

T.C.

ÖMER HALİSDEMİR ÜNİVERSİTESİ SOSYAL BİLİMLER

ENSTİTÜSÜ

TARİH ANA BİLİM DALI

DEMOKRAT PARTİ DÖNEMİ MERSİN(İÇEL)

MİLLETVEKİLLERİ ve MECLİS FAALİYETLERİ(1950-1960)

YÜKSEK LİSANS TEZİ

Hazırlayan

Ercan BOLAT

 Niğde

Haziran, 2017

T.C.

ÖMER HALİSDEMİR ÜNİVERSİTESİ SOSYAL BİLİMLER

ENSTİTÜSÜ

TARİH ANA BİLİM DALI

DEMOKRAT PARTİ DÖNEMİ MERSİN(İÇEL)

MİLLETVEKİLLERİ ve MECLİS FAALİYETLERİ(1950-1960)

YÜKSEK LİSANS TEZİ

Hazırlayan

Ercan BOLAT

Danışman : Doç. Dr. Mehmet KAYA

 Üye : Yrd. Doç. Dr. Abdullah ÖZDAĞ

 Üye : Yrd. Doç. Dr. Gülin ÖZTÜRK

 Niğde

Haziran, 2017

iii

ÖNSÖZ

Siyasal denetimin doğrudan doğruya halkın ya da düzenli aralıklarla halkın

özgürce seçtiği temsilcilerin elinde bulunduğu, toplumsal ve ekonomik durumu ne

olursa olsun tüm yurttaşların eşit sayıldığı yönetim biçimine demokrasi denir.

İnsanların bir arada yaşaması bazı sistemlerinde oluşmasına sebep olmuştur. Bu

sistemlerin başında da insanlar için en uygun olan demokrasi kavramı, insan

hayatında düzenin sağlanması için en iyi araç olmuştur. Kurtuluş savaşından sonra

ülke işgallerden kurtarılmış ve Milli egemenlik kavramı siyasi irade olarak ortaya

çıkmıştır. Cumhuriyet ilan edildikten sonra ilk siyasi partiler kurularak siyasal yaşama

yön verilmeye çalışılmıştır. Ancak dönemin şartları siyasi partilerin kurulup

çoğalmasına pek imkân vermemiştir. Cumhuriyet’in kurucusu olan ulu önder

Atatürk’ün yaşamı boyunca oluşturmak istediği çok partili siyasa hayata

geçilememiştir. Kendi teşviki ile SCF’ı kurdurmuş ancak olgunlaşmayan siyasi ortam

fıkranın kısa süreli olmasına sebep olmuştur. Şartların oluşmaması ve bir türlü siyasi

olgunluğa ulaşılamaması üzerine ülke de tek parti hüküm sürmüştür. 1946 yılına

kadar tek partili siyasi hayat devam etmiş ve DP’nin temelleri atılmıştır.

Bu bağlamda kurulmuş olan DP’nin, 1950-1960 yılları arasında TBMM’de

görev yapan İçel(Mersin) milletvekillerinin özgeçmişlerini ve meclis faaliyetlerini

oluşturduğum tezimde ortaya koymaya çalıştım. Bu döneme TBMM’de görev yapan

bu milletvekillerinin faaliyetlerine genel olarak bakıldığında Türkiye’yi, özelde ise

Mersin’i ilgilendirip önem arz ettiğini söyleyebilirim. Bu açıdan yaptığım çalışmanın

Mersin’in 1950-1960 yıllarındaki yerel tarihine katkıda bulunacağına inanmaktayım.

Bu dönemde çalışacak yerel araştırmacılara da tezimin örnek olması amaçlarımın

arasındadır. Bu çalışmamda öncelikle IX. X. ve XI. TBMM dönemlerinin önemi ve

nitelikleri belirtildikten sonra Mersin Milletvekillerinin meclis faaliyetlerini ortaya

konulmuştur. Daha sonra 1950-1960 yıllarında seçilen milletvekillerinin özgeçmişleri,

meclise verdikleri kanun teklifleri ve takrirleri kısaca ele alınmıştır.

Bu çalışma ile dönemin siyasi, sosyal ve düşünsel yapısının ortaya çıkması

hedeflenmiş ayrıca görev yapan milletvekillerinin mebusu oldukları Mersin ili için

yaptıkları çalışmalar belirtilmiştir. Bu üç dönemde görev alan başta meclis başkanlığı

yapmış olan Refik Koraltan, Hüseyin Fırat, Yakup Karabulut, Niyazi Soydan, M.

Hamdi Dölek, Aziz Köksal, M. Hidayet Sinanoğlu, M. Salih İnankur, Şahap Tol,

iv

Mehmet Dölek, Yakup Çukurova, Mehmet Mutlugil ve İbrahim Gürgen’in meclisteki

faaliyetleri gerek ülke gerekse Mersin tarihin de önemli izler bırakmışlardır.

Tezin tamamlanmasında yardım ve desteklerini gördüğüm TBMM arşiv

çalışanlarına, çalışmanın her aşamasında bana yardım eden danışman hocam Doç. Dr.

Mehmet Kaya’ya ve gerekli katkı sağlayan Doç. Dr. Nevzat Topal’a, Yrd. Doç. Dr.

Gülin Öztürk hocama ve beni bu zamana getiren manevi ve maddi desteğini

esirgemeyen aileme sonsuz teşekkürlerimi sunarım.

Ercan BOLAT

 Niğde 2017

v

ÖZET

YÜKSEK LİSANS TEZİ

DEMOKRAT PARTİ DÖNEMİ MERSİN(İÇEL)MİLLETVEKİLLERİ ve MECLİS

FAALİYETLERİ(1950-1960)

BOLAT, Ercan

Tarih Anabilim Dalı

 Tez Danışmanı: Doç. Dr. Mehmet KAYA

Haziran 2017, 196 sayfa

Bu tez Demokrat Parti IX. X. ve XI. dönemleri Türkiye Büyük Millet

Meclisinde görev alan Mersin milletvekillerinin özgeçmişleri ve meclisteki siyasi

faaliyetlerini içermektedir.

Bu çalışma, giriş ve beş bölümden oluşmaktadır. Tezin giriş kısmında

Cumhuriyet döneminde yaşanan siyasi olaylar, Tek partili hayattan çok partili sisteme

geçiş süreci ve 27 yıllık CHP iktidarının yapmış olduğu faaliyetler ifade edilmeye

çalışılmıştır. Ayrıca 1950 ile 1960 yılları arasındaki siyasi hayatta özetlenmiştir.

Tezin birinci bölümünde siyasal muhalefetin ortaya çıkışı ve DP’nin kuruluşu

anlatılmıştır. DP’nin kurulmasının ülke genelindeki etkileri tespit edilmiş ve ardından

CHP’li olan dört milletvekili, Celal Bayar, Adnan Menderes, Fuad Köprülü ve Refik

Koraltan’ın parti kongresinde ‘‘Toprak Reformu’’ üzerine muhalefet olmaları

neticesinde ilk kez muhalefet partisinin kurulacağının işareti verilmiştir. Uzun süreden

sonra tek parti yönetiminin sona erip, yeni partilerin kurulduğunu ve demokratik

faaliyetlerle seçimlerin yapıldığı yine birinci bölümde açıklanmış ve seçimlere katılan

partilerin Türkiye genelinde aldıkları oy oranları gösterilmeye çalışılmıştır. Seçimler

sonucu elde edilen bilgiler ile bu dönemin genel hatlarıyla ülkenin siyasi hayatının

nitelikleri izah edilmiştir. Bu dönemde seçimlerde ülke genelinde çeşitli olaylar

yaşanmış ve bunlar gündeme alınarak yapılan politikalar değerlendirilmeye

çalışılmıştır. 1946’dan 1960 yılına kadar Türkiye’de bulunan CHP, DP, HP ve MP

gibi siyasi partilerin kurulum aşamalarına kısaca değinilmiş hatta 21 Temmuz 1946

milletvekili seçimlerinin kaynaklara göre şaibeli olduğu iktidar ile muhalefeti karşı

karşıya getiren seçimler olarak anıldığı tezde belirtilmiştir. Partilerin programları

birbirleri ile kıyaslanmış; bu partilerin siyasi hayata girmesinde DP’nin izlediği

politikalar sonrasında partiden istifa eden milletvekillerinin etkisinin büyük olduğu

açıklanmıştır. Daha sonra 1950-54, 1954-57 ve 1957-60 yıllarında iktidar ile

muhalefet arasındaki ilişkilerin tespitine yer verilmiş; bu ilişkilerin ülke geneline

vi

etkileri izah edilmiştir. Seçimlerin başlamasıyla beraber partilerin seçim

propagandalarına değinilerek seçimlerdeki iktidar-muhalefet arasında yaşanan

rekabetçi faaliyetlerde çıkan olaylara da kısaca değinilmiştir.

İkinci bölümde IX. Dönem Türkiye Büyük Millet Meclisine Mersin

milletvekili olarak seçilen Refik Koraltan, Hüseyin Fırat, Aziz Köksal, M. Salih

İnankur ve Şahap Tol’un özgeçmişleri, meclise sundukları kanun teklifleri,

takrirleri(önerge) ve mecliste yaptıkları konuşmalar açıklanmıştır. Ayrıca tezin bu

bölümünde TBMM’yi ziyarete gelen komşu ülkelerin temsil heyetlerinin

konuşmalarına da yer verilmiştir. DP iktidarında gelen bu heyetlerin ülkeleriyle bazı

dostluk ve ticari anlaşmalar yapıldığı çalışma da belirtilmiş; Milletvekillerinin meclis

içerisinde hangi konu için söz aldıkları meclis tutanaklarına göre açıklanmıştır.

Üçüncü bölümde X. Dönem Mersin Milletvekillerin de IX. döneme göre bazı

değişikliklerin olduğu tespit edilmiştir. Buna göre; Şahap Tol ve M. Salih İnankur bu

dönemde Mersin’den milletvekili seçilmedikleri gibi Yakup Çukurova, Mehmet

Mutlugil ve M. Hidayet Sinanoğlu gibi kişiler X. dönem Mersin milletvekili olarak

Meclisteki yerlerini almışlardır. Böylelikle bu dönemde Mersini temsilen toplam altı

milletvekili görev almıştır. Bu milletvekilleri Yakup Çukurova, Mehmet Mutlugil, M.

Hidayet Sinanoğlu, Refik Koraltan, Hüseyin Fırat ve Aziz Köksal’dır. İşte tezin bu

bölümünde Meclise yeni katılan üç milletvekilinin özgeçmişleri verildiği gibi ayrıca

bu dönem Mersin milletvekillerinin TBMM sundukları kanun teklifleri ve

takrirleri(önerge) ile Mecliste tartışılan önemli konulardaki aktif konuşmalarına

değinilmiştir.

 Dördüncü bölümde ise XI. Dönem Mersin Milletvekilli sayısının on’a çıktığı

görülmüştür. Meclise bu dönem de Mersin’i temsilen katılan milletvekilleri İbrahim

Gürgen, M. Hamdi Dölek, Yakup Karabulut ve Niyazi Soydan’dır. Tezin bu

bölümünde Meclise yeni katılan Mersin milletvekillerinin özgeçmişleri açıklanmış

ayrıca mevcut bulunan milletvekilleri ile beraber TBMM’ye sundukları kanun

teklifleri, takrirleri(önerge) belirlenerek, meclis kürsüsünden yaptıkları konuşmalar

ifade edilmiştir.

 Beşinci bölümde 27 Mayıs 1960 Askeri Darbe ve Yassıada’da yargılanan

Mersin milletvekillerinden Refik Koraltan, Yakup Karabulut, Niyazi Soydan ve

Hüseyin Fırat’ın kendi savunmaları ile onlar üzerine verilen kararlar anlatılmaya

vii

çalışılmıştır. DP’nin 1946 ile 1960 yılları arasındaki siyasi hayatı ele alınmış ve

yaşanan siyasi olayların ülke geneline yansımaları ile darbeyi hazırlayan sebepler bu

son bölüm de açıklanmaya çalışılmıştır. Darbe girişiminden sonra DP’lilerin

yargılanmak üzere Yassıada’ya götürülmesi ve yargılama süreçleri ele alınmış ayrıca

savunmalarına ilişkin belgelerde Başbakanlık Cumhuriyet Arşivin(BCA)den temin

edilerek konuya açıklık getirilmesi amaçlanmıştır.

 Tezin sonuç kısmı yazıldıktan sonra faydalanılan arşiv, gazete, araştırma-

inceleme ve diğer kaynaklardan oluşan geniş bir kaynakçaya yer verilmiştir. Son

olarak da tezde kullanılan bazı önemli belgelerin fotokopileri ek olarak tezin sonuna

eklenmiştir.

viii

ABSTRACT
 MASTER THESIS

DEMOCRATIC PARTY PERİOD MERSİN (ICEL) DEPUTİES AND ASSEMBLY
ACTİVİTİES (1950-1960)

BOLAT, Ercan

 History Administration

 Supervisor: Doç. Dr. Mehmet KAYA

 June 2017, 196 page

This thesis contains the activities of the deputies of Mersin in Turkish Grand

Nation Assembly in IX, X and XI terms (1950-1960). The study includes five

chapters, one of which is the introduction.

In the introduction, the political events in the Republic era are briefly

discussed. The transition from one-party to multi-parties, its steps, its drawbacks, the

events experienced before and after the transition are tried to explain. The activities of

27-year-reign of CHP (Public Party of Republic) are given in the introduction

Political life is summarized, giving importance to 1950-1960s. In the first chapter of

the study, the emergence of political opposition and the establishment of Democrate

Party are tried to explain. The fact that establishment of DP was welcomed

nationwide whereas it was opposed and reacted by some was given in detail. Four

deputies of CHP, namely, Celal Bayar, Adnan Menderes, Fuad Köprülü and Refik

Koraltan gave signals to the establishment the first opposition party after opposing

"the Soil Reform". After relatively long time, the end of one party administration and

the establishment of new parties and elections within democracy have been discussed.

The rates of polls of parties were shown. The results of elections and the qualities of

the political life's of the era are explained. During this period, various events were

seen throughout the country and these faults were handled. It is seen that the election

held on 21 July 1946 was suspicious and the administration and the opposition were

in guarrel. The establishments of the political parties such as, CHP, DP, HP, and MP

were mentioned during 1946-1960. The programs of the parties were summarized and

compared. The establishment and the entering of the parties were the results of

policies of DP and the effects of the MPs resigning from it. Then, the relationships

between the administration and the opposition, how those relations were established

and the flaws of those relations are explained. The effects of events between the

administration and opposition on the lives of people throughout the country are given

ix

importance. With the start of elections and election activities, what things were within

the party programs and what sort of works were done are explained. The speeches

made by some MPs increased the political tensions. The events and guarrels and

competitive activities emerged between the administration and the opposition are

briefly stated.

 In the second chapter, In the IV. Terms, Refik Koraltan, Hüseyin Fırat, Aziz

Koksal, M. Salih Inankur and Sahap Tol were chosen as MPs of Mersin. In this term,

Mersin chose five MPs for DP. In the .The MPs that were elected in Mersin in IX.

term, are taken into consideration. The curriculum vitae's of the MPs of this term, bills

submitted to the assembly by them, proposals are tried to explain. The speech of

thanking made by Refik Koraltan who was chosen as the president of the Assembly is

given and explained. Which issues the MPs wanted to speak on are determined by

means of the registrars of the Turkish Grand Assembly. It is tried to find the

documents which were about the bills and proposals made by the MPs and whether

those ones were accepted or not. What proposals were given and on which issues they

were given are explained by looking up the volumes of registrars.

 III. Chapter, the curriculum vitaes, the bills and proposals submitted to the

Turkish Grand Assembly of X. term Mersin Deputies are given in detail. In this term,

Yakup Karabulut, Yakup Çukurova, Mehmet Mutlugil and M.Hidayet Sinanoğlu

joined the IX. term deputies. Şahap Tol, M. Salih İnankur were not chosen MPs in

this term. The activities of the MPs during the works and negotiations in the

Assembly are discussed. Refik Koraltan was chosen as the president of the Assembly

again. The speech and bills of the MPs are shown with the help of registrars. MPs of

Mersin participated in the bills and proposals and in the works discussed in the

Assembly. In the

IV. Chapter, the curriculum vitaes of MPs, bills and proposals submitted to the

Assembly by Mersin MPs of XI. term are tired to explain. In the XI. term, the

presidentship of Refik Koraltan, İbrahim Gürgen, M.Hamdi Dölek, Yakup Karabulut

and Niyazi Soydan are taken into consideration. In this term, Yakut Karabulut took

part in the serious works actively and gave proposals and bills to the Assembly. It was

understood that the tension in the Assembly increased during this term by looking at

the Assembly registrars.

x

In the V. chapter, which is the last one, the statements and testimonies of some

MPs who were tried in Yassiada because of 27 May 1960 military coup and verdicts

are discussed. Also, the political life of DP between 1950-1960 is handled. It is stated

that the political events started to have influence on people who took streets. The

reasons for the coup are explained. The seize of power by the army is mentioned in

this chapter. The MPs of DP were taken to Yassiada to have been tried. These trials

were administrated by Higher Justice Committee and Higher Insvestigation

Committee, which were appointed by the army. The lawsuits against the MPs by

prosecutors are discussed.

The testimonies of Refik Koraltan, Yakup karabulut, Hüseyin Fırat, Niyazi

Soydan were obtained from Republic Archives of the Prime Ministry. It was

explained that the lawsuits accused Refik Koraltan of violating the constitution,

arming the public, using the stuff of the palaces. The testimonies of him and his

lawyers were examined and summarized. The MPs mentioned that DP had been

following wrong policy and they regretted all those wrong policies. Refik Koraltan

and Hüseyin Firat were sentenced to death and life prison but due to medical

conditions and illnesses, they were freed by National Unity Committee. It is seen that

some MPs were active in political arena while some did not participate in many

activities and stayed passive. The bills and proposals were partly for Mersin while

some of them were related to all nation. In this thesis, the speech that could be

obtained and works of MPs were examined in volumes and interpreted. A broad

bibliography which consists of differents resources suchs as newspapers, archive

documents, speech is added at the end of the thesis. Finally, some important

documents used in the thesis were added.

xi

 TABLOLAR LİSTESİ

Tablo-1: 21 Temmuz 1946 Milletvekili Genel Seçimlerinin Oy Oranı ve Milletvekili

Sayıları

Tablo-2: 14 Mayıs 1950Milletvekili Genel Seçimlerinin Oy Oranı ve Milletvekili

Sayıları

Tablo-3: 2 Mayıs 1954 Milletvekili Genel Seçimlerinin Oy Oranı ve Milletvekili

Sayıları

Tablo-4: 27 Ekim 1957 Milletvekili Genel Seçimlerinin Oy Oranı ve Milletvekili

Sayıları

xii

EKLER LİSTESİ

Ek-1: Anayasayı İhlal Davasında yargılanan Hüseyin Fırat’ın MBK tarafından verilen

karar ile beraat ettiği kararname

Ek-2: Hüseyin Fırat’ın sağlık raporu

Ek-3: Anayasayı İhlal Davasında yargılanan Refik Koraltan’ın MBK tarafından

verilen karar ile beraat ettiği kararname

Ek-4: Refik Koraltan’ın sağlık raporu

Ek-5: Refik Koraltan’ın CHP İhracını gösteren genelge

Ek-6: Vatan Gazetesi 22 Eylül 1945

Ek-7: Cumhuriyet 9 Şubat 1954

Ek-8: Cumhuriyet 19 Temmuz 1959

Ek-9: Cumhuriyet 10 Ocak 1950

Ek-10: Zafer 16 Ekim 1957

Ek-11: Cumhuriyet 8 Ocak 1960

Ek-12: Cumhuriyet 1 Aralık 1959

Ek-13:Refik Koraltan'ın Odasından Alınan Gazete Kupürleri

Ek-14:Akis Dergisi 30 Ekim 1954 sayısı Refik Koraltan Dergi Kapağı

Ek-15: Yassıada Yargılamalarında Niyazi Soydan’ın DP’ye Ait Bir Belgeyi Ortadan

Kaldırırken Yakalandığını Gösteren Tutanak

Ek-16: Akşam 18 Mart 1959

Ek-17: Vatan 18 Mart 1959

Ek-18:Akis Dergisi 9 Haziran 1960 Sayısında Dönemle İlgili Bir Karikatür

xiii

KISALTMALAR LİSTESİ

ABD: Amerika Birleşik Devletleri

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

a.g.y. : Adı geçen yayın

A. S. A. D. : Akademik Sosyal Araştırmalar Dergisi

BCA. : Başbakanlık Cumhuriyet Arşivi

bkz. : Bakınız

C. : Cilt

C.H.P. : Cumhuriyet Halk Partisi

C.M.P. : Cumhuriyetçi Millet Partisi

C.Ü. İ. İ.B.D. : Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi

C.K.M.P. : Cumhuriyetçi Köylü Millet Partisi

Ç. T. T. A. D. : Çağdaş Türkiye Tarihi Araştırmaları Dergisi

Çev. : Çeviren

D.P. : Demokrat Parti

E.Ü.S.B.E.D. : Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi

Haz. : Hazırlayan

H.P. : Hürriyet Partisi

İ. İ. B. F. : İktisadi İdari Bilimler Fakültesi

K.P. : Köylü Partisi

M.P. : Millet Partisi

M.B.K. : Milli Birlik Komitesi

xiv

N.A.T.O. : North Atlantic Tearty Organization = Kuzey Atlantik Antlasması Örgütü

NWSA: National Women’s Studies Association

Ord. : Ordinaryüs

Prof. : Profesör

s. : Sayfa

S. : Sayı

S.T.A.D. : Sosyal Teknik Araştırma Dergisi

S.B.F. : Siyasal Bilgiler Fakültesi

S.C.F. : Serbest Cumhuriyet Fırkası

S.D.Ü.S.B.E.D. : Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi

T.B.M.M. :Türkiye Büyük Millet Meclisi

T.B. M. M. M. T. : Türkiye Büyük Millet Meclisi Meclis Tutanakları

T. B. M. M. T. D. : Türkiye Büyük Millet Meclisi Tutanak Dergisi

T.C.F. : Terakkiperver Cumhuriyet Fırkası

T.C.K. : Türk Ceza Kanunu

T.C.D.D. :Türkiye Cumhuriyeti Devlet Demiryolları

T.K.P. : Türkiye Köylü Partisi

T.S.K. : Türk Silahlı Kuvvetleri

xv

İÇİNDEKİLER

YEMİN METNİ .. İ

ONAY SAYFASI .. İİ

ÖNSÖZ ..İİİ

ÖZET.. V

ABSTRACT .. Vİİİ

TABLOLAR LİSTESİ .. Xİ

EKLER LİSTESİ .. Xİİ

KISALTMALAR LİSTESİ ... Xİİİ

İÇİNDEKİLER .. XV

GİRİŞ .. 1

1.KONU .. 1
2.AMAÇ .. 1
3.YÖNTEMİ ... 2
4. ÖNEMİ .. 2
5. 1923-1950 TÜRKİYE’NİN SİYASİ HAYATI ... 3

I.BÖLÜM... 6

ÇOK PARTİLİ HAYATA GEÇİŞ SÜRECİ ... 6

1. SİYASAL MUHALEFETİN ORTAYA ÇIKMASI VE DEMOKRAT PARTİ’NİN KURULUŞU (7 OCAK 1946) 6
2. TÜRKİYE’DEKİ BAŞLICA SİYASİ PARTİLER(1946-1960) .. 9

2.1.Cumhuriyet Halk Partisi .. 9
2.2. Demokrat Parti ... 10
2.3. Millet Partisi ... 12
2.4. Hürriyet Partisi ... 13

3. 21 TEMMUZ 1946 MİLLETVEKİLİ SEÇİMLERİ VE SONUÇLARI .. 13
4.1946-1960 YILLARI ARASINDA TÜRKİYE’DEKİ İKTİDAR-MUHALEFET İLİŞKİLERİ ... 18

II. BÖLÜM ... 34

DOKUZUNCU DÖNEM MERSİN MİLLETVEKİLLERİ ... 34

1.BEKİR REFİK KORALTAN ... 34
1.1.Özgeçmişi .. 34
1.2.Meclisteki Faaliyetleri ... 36

1.2.1.Konuşmaları ... 36
1.2.1. 1.Meclisteki Teşekkür Konuşmaları(Demeçleri) .. 38
1.2.2. Takrirleri(Önergeleri) .. 39

2.HÜSEYİN FIRAT .. 40
2.1.Özgeçmişi .. 40
2.2. Meclisteki Faaliyetleri .. 41

2.2.1.Konuşmaları ... 41
3.AZİZ KÖKSAL .. 48

3.1.Özgeçmişi .. 48
3.2.Meclisteki Faaliyetleri ... 49

3.2.1.Konuşmaları ... 49
4.MEHMET SALİH İNANKUR ... 55

4.1.Özgeçmişi .. 55
4.2.Meclisteki Faaliyetleri ... 56

xvi

4.2.1.Konuşmaları ... 56
4.2.2.Takrirleri(Önergeleri) ... 57

5.ŞAHAP(ŞAHABETTİN) TOL .. 58
5.1.Özgeçmişi .. 58

5.2.MECLİSTEKİ FAALİYETLERİ ... 59
5.2.1.Takrirleri(Önergeleri) ... 59

III. BÖLÜM .. 63

ONUNCU DÖNEM MERSİN MİLLETVEKİLLER ... 63

1.REFİK KORALTAN(TBMM BAŞKANI) ... 63
1.1.Meclisteki Faaliyetleri ... 63
1.1.1.Konuşmaları ... 63

1.1.1.1. Teşekkür Konuşmaları(Demeçleri) .. 65
1.1.2.Takrirleri(Önergeleri) ... 67

2.HÜSEYİN FIRAT .. 68
2.1.MECLİSTEKİ FAALİYETLERİ ... 68

2.1.1.Konuşmaları ... 68
3.YAKUP ÇUKUROVA(ÇUKUROĞLU) ... 71

3.1.Özgeçmişi .. 71
3.2.Meclisteki Faaliyetleri ... 72

3.2.1.Konuşmaları ... 72
4.AZİZ KÖKSAL .. 77

4.1.Meclisteki Faaliyetleri ... 77
4.1.1.Konuşmaları ... 77
4.1.2.Takrirleri(Önergeleri) ... 78

5.MEHMET HİDAYET SİNANOĞLU(SİNAN HİDAYETOĞLU) ... 79
5.1.Özgeçmiş ... 79
5.2.Meclisteki Faaliyetleri ... 80

5.2.1.Konuşmaları ... 80
6.MEHMET MUTLUGİL ... 81

6.1.Özgeçmişi .. 81
6.2. Meclisteki Faaliyetleri .. 82

6.2.1.Takrirleri(Önergeleri) ... 82

IV. BÖLÜM ... 83

ON BİRİNCİ DÖNEM MERSİN MİLLETVEKİLLER .. 83

1.REFİK KORALTAN(TBMM BAŞKANI) ... 83
1.1.Meclisteki Faaliyetleri ... 83

1.1.1.Konuşmaları ... 83
1.1.1.1.Teşekkür Konuşmaları(Demeçleri) ... 83
1.1.2.Takrirleri(Önergeleri) ... 85

2.İBRAHİM GÜRGEN ... 86
2.1.Özgeçmişi .. 86
2.2.Meclisteki Faaliyetleri ... 87

2.2.1.Konuşmaları ... 87
3.YAKUP KARABULUT ... 89

3.1.Özgeçmişi .. 89
3.2.Meclisteki Faaliyetleri ... 90

3.2.1.Konuşmaları ... 90
3.2.2.Takrirleri(Önergeleri) ... 97
3.2.3.Kanun Teklifleri .. 99

4.MEHMET HAMDİ DÖLEK ... 107
4.1.Özgeçmişi .. 107
4.2.Meclisteki Faaliyetleri ... 107

xvii

4.2.1.Konuşmaları ... 107
5.HÜSEYİN FIRAT .. 112
5.1.MECLİSTEKİ FAALİYETLERİ ... 112

5.1.1.Konuşmaları ... 112
6.MEHMET HİDAYET SİNANOĞLU(SİNAN HİDAYETOĞLU) ... 114

6.1.Meclisteki Faaliyetleri ... 114
7.NİYAZİ SOYDAN ... 115

7.1.Özgeçmişi .. 115
7.2.Meclisteki Faaliyetleri ... 115

7.2.1.Konuşmaları ... 115
7.2.2.Kanun Teklifleri .. 116

V. BÖLÜM .. 119

27 MAYIS 1960 ASKERİ DARBESİ VE MİLLETVEKİLLERİNİN YASSIADA YARGILANMALARINDAKİ

SAVUNMALARI ... 119

1.27 MAYIS 1960 ASKERİ DARBESİ ... 119
2.MİLLETVEKİLLERİNİN YASSIADA YARGILANMALARINDAKİ SAVUNMALARI .. 122

2.1.Refik Koraltan’nın Savunması .. 122
2.1.1. Hüsameddin Cindoruk’un Müvekkili Refik Koraltan’ı Savunması ... 132
2.1.2. Ayhan Timurtaş’ın Müvekkili Refik Koraltan’ı Savunması ... 134

2.2. Niyazi Soydan’ın Savunması .. 136
2.3. Yakup Karabulut’un Savunması .. 140
2.4. Hüseyin Fırat’ın Savunması.. 143

2.4.1.Alp Doğan Şen’in Müvekkili Hüseyin Fırat’ı Savunması .. 147

SONUÇ ... 148

KAYNAKLAR ... 154

ÖZGEÇMİŞ .. 176

1

GİRİŞ

1.KONU

Tezimin konusu ‘‘Demokrat Parti Dönemi Mersin Milletvekilleri ve Meclis

Faaliyetleri(1950-1960)’’ olarak seçilmiştir. Bu zaman aralığı Meclis çalışmalarının

dokuzuncu, onuncu ve on birinci dönemlerine tekabül etmektedir. Yakın ve

Cumhuriyet tarihimizin demokrasi kavramı adına önemli gelişmelerin yaşandığı bu

zaman zarfında Mersin’den Milletvekili olarak görev yapan milletvekillerinin

özgeçmişleri ele alınmış daha sonra meclis faaliyetleri değerlendirilmeye çalışılmıştır.

Bu zaman dilimi yirmi yedi yıllık tek parti rejiminin yıkılmasını ve çok partili siyasi

hayata geçişin başladığını içermektedir. Demokrasinin ve siyasi hayatın vazgeçilmez

yapı taşları olan siyasi partilerin bu anlamda ülke tarihine neler kattığını da

görmekteyiz. Demokrasi kavramının tam olarak toplum içine yerleşmediğini ancak

zaman içerisinde yaşanan olaylar ile birlikte olgunlaşan bir sistemin ortaya çıktığını

bu dönemde görmek mümkün olmuştur.

Bu çalışmada da görüleceği üzere Demokrat Parti(1950-1960) döneminde

Mersin Milletvekillerinin meclis faaliyetleri ele alınmaya çalışılmıştır.

Milletvekillerinin çalışmaları bizlere o dönemde yaşanan sıkıntı ve olaylar hakkında

bilgi vermektedir. Bunun yanında halk tarafından seçilen vekillerin görevlerini layığı

ile yapıp yapmadığı ve seçildikleri Mersin ili için neler yaptıklarını bu tezin konusu

ile ortaya konmaya çalışılmıştır.

2.AMAÇ

Siyasal denetimin doğrudan doğruya halkın ya da düzenli aralıklarla halkın

özgürce seçtiği temsilcilerin elinde bulunduğu, toplumsal ve ekonomik durumu ne

olursa olsun tüm yurttaşların eşit sayıldığı yönetim biçimine demokrasi denir.

İnsanların bir arada yaşaması bazı sistemlerinde oluşmasına sebep olmuştur. Bu

sistemlerin başında da insanlar için en uygun olan demokrasi kavramı, insan

hayatında düzenin sağlanması için en iyi araç olmuştur. Ancak ülkemizde demokrasi

tabanlı bir rejimin ilan edilmesine rağmen demokrasinin toplum içinde belirli bir

zaman olmaması üzücü bir durumdur. Bu tez de dönemde yaşanan aksaklıklar ele

alınmaya çalışılmış ve özgür seçimin önemi ifade edilmek istenmiştir.

Ülkemizin çok partili hayata geçiş sürecinde yapılan seçimlerde gerçek bir

özgür seçim olmadığı açıktır. Bu yüzden demokrasi düzenine geçişte köprü vazifesi

2

gören DP ve 1950-1960 dönemi günümüz tarihi adına da ders çıkarılması gereken bir

dönem olmuştur. Mersin Milletvekillerinin meclis faaliyetlerine katkıları ele alınıp

çeşitli konulardaki çalışmaları da ortaya konulmaya çaba gösterilmiştir. Ayrıca DP

döneminin siyasal ve sosyal durumunun anlaşılmasına katkı sağlayacaktır. Dönem

içerisindeki olayların ve aksaklıkların önemli olması sebebiyle de bu dönem

incelenmeye çalışılmıştır.

3.YÖNTEMİ

Tez çalışmamda geçmişten günümüze kadar kullanılmış olan tarama yöntemi

kullanılmıştır. Bu yöntem var olan olay ve olguları olduğu gibi açıklamaya çalışan

araştırma modelidir. Yöntem olarak seçtiğim bu araştırma modeli çerçevesinde tezime

seçilmiş olan DP dönemi ve bu dönemde meclise seçilen Mersin Milletvekillerini ele

almaya çalıştım. Önceden yazılmış ve tutulmuş belgeleri zaman ve mekân kavramını

göz önünde bulundurarak yorumlanmaya çaba gösterilmiştir. Tezimin özelliğine

uygun olarak önce konuyla ilgili tespit edilen arşiv belgelerine ulaşmaya çalıştım.

Bunun için de Türkiye Büyük Millet Meclisi gizli Celse Zabıtları, Türkiye Büyük

Millet Meclisi Arşivi Meclis Tutanaklarına, Türkiye Büyük Millet Meclisi Albümü,

Başbakanlık Cumhuriyet Arşivinde eriştiğim belgeleri inceleyerek çalışmamla

doğrudan veya dolaylı olarak ilgili olanlarını aldım.

Arşiv belgeleri dışında o döneme ait olan gazete kupürlerinden, konu ile ilgili

yazılmış kitap ve makalelerden faydalanmaya çalışılmıştır. Elde edilen bilgiler zaman

ve mekân kavramlarıyla sınıflandırılarak dönem hakkındaki faaliyetlerden

bahsedilmeye çaba gösterilmiştir.

4. ÖNEMİ

Cumhuriyet ilan edildikten sonra rejimin temeli olan demokrasi ülke yönetimine

yakışacak şekilde yerleştirilmeye çalışılmıştır. Ancak 1923’ten 1946’ya kadar birçok

girişimlerde bulunulmasına rağmen çok partili siyasi hayata bir türlü geçilememiştir.

1946’da kurulan DP Türkiye’nin çok partili hayata geçişinde önemli bir adım

olmuştur. 1946’da istediği oyu alamamış ancak tek parti rejiminden bıkan halk

tarafından ülke genelinde taraftar toplamıştır. Tezinde konusu olan 1950-1960 yılları

Türkiye’nin siyasi hayatında dönüm noktası olmuştur. Bu çalışmada demokrasi

devrimi sayılabilecek olayları ele almaya çaba gösterilmiştir.

3

Tezimde demokrasi adına önemli adımların atıldığı, 1950-1960(DP dönemi)

yıllarında Mersin’den seçilen milletvekillerinin hayatlarının ele alınıp yaptıkları

meclis faaliyetleri incelenmiştir. Bu konu ile ilgili olarak herhangi çalışma

bulunmamıştır. Bahsi geçen dönem içindeki vekillerin faaliyetleri genelde ülkemizi

özelde ise Mersin’i kapsamaktadır. 1950-1960 yılları arasında Mersin’in siyasi tarihi

için önemli konulara rastlanmış olup daha sonra bu konularda araştırma yapacak olan

kişilere yerel tarih hakkında bilgi vermesi çalışmanın hedefleri arasındadır.

5. 1923-1950 Türkiye’nin Siyasi Hayatı

Türkiye Cumhuriyeti’nde, ilki 1925’te ikincisi 1930 yılında olmak üzere iki kez

çok partili siyasi hayata geçmek için adım atılmış; ancak ikisi de başarısızlıkla

sonuçlanmıştır. Cumhuriyet dönemine geçildiğinde demokratik bir düzenin

yerleşmediği ve çok partili hayata geçilmesi hedeflenmiş olmasına rağmen süreç ağır

aksak ilerlemiştir. Zira Türkiye’nin tek parti serüveni, Kurtuluş Savaşı’nda önemli bir

görev üstlenen Müdafaa-i Hukuk Cemiyeti’nin fırkalaşması ile gerçekleşmiş ve daha

sonra bu fırka Halk Fırkası adını almıştır. Fıkranın o dönemki programı ülke

içerisinde milli tarih ve milli coğrafya gibi kavramları halka benimsetmek olmuştur.

İlerleyen zamanda Cumhuriyet Halk Partisi adını alıp, ülkenin idaresinin bu partiye

verilmesiyle tek parti dönemi başlamıştır. 1930’larda parti programı tek partili siyasi

yaşamı desteklediği görülmüş ve aynı şekilde Türk Tarih Tezi ve Güneş Dil Kuramı

ile halkın ulus devlet oluşumu ideolojisine yöneltmiştir.
1
1946 yılı Cumhuriyet

tarihinde çok partili hayata geçiş anlamında önemli bir dönüm noktası olmuştur. Tek

parti iktidarı (1923-1950) ülkede demokrasinin çalışmadığı ve toplumun birçok

yönden eksik olduğunu işaret etmiştir. Toplumdaki bu eksikliği ise modernleşmenin

noksanlığına bağlayan belirli kadronun da etkisi ile bu dönem de Takrir-i Sükûn

Kanun’u benimsenerek muhalefetsiz bir yönetim tercih edilmiştir. Bu tek parti rejimi

ise çok kısa ömürlü partiler kurulmasına rağmen 1950’ye kadar devam etmiştir.
2

Mustafa Kemal Atatürk tarafından Türkiye Cumhuriyetine ulusal bir kimlik

kazandırılması adına kurulan CHP, Türkiye’de partileşme sürecini başlatmıştır. CHP

siyasi alanda birçok rol üstlendiği gibi toplumsal açıdan da önemli rol oynamıştır.

Çeşitli reformlara da öncülük eden CHP ülkeyi kesintisiz 27 yıl boyunca yönetmiştir.

1
 Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi (1839-1950), İmge Kitabevi, İstanbul, 2013, s.

324-325.
2
Ersin Güven,1946-1960 Arası(VIII-IX-X-XI. Dönem)TBMM Kayseri Milletvekilleri ve

Faaliyetleri, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans

Tezi, Kayseri 2011, s.9.

4

29 Ekim 1923 tarihinde Cumhuriyetin ilanıyla birlikte kendi kendini yönetme hakkına

sahip olan Türk halkı, 1950 yılına kadar Cumhuriyet Halk Partisi tarafından

yönetilmiştir.
3
 Ancak Türkiye’nin Birleşmiş Milletlere girmesiyle demokratikleşme

yolunda önemli adımlar atılmış olmasına rağmen somut bir adım atılamamıştır. Fakat

İsmet İnönü 1945’teki söylevinde çok partili yaşama geçileceğinin müjdesini

vermiştir.
4
1945 yılı, siyasi hayatta liberalleşmenin yanı sıra sol görüşe de baskının

arttığı dönem olmuştur. Bu dönem Türkiye’yi çok partili siyasi hayata götüren süreç

olmuştur.
5

1946’ya kadar birkaç aralıkla çok partili siyasi hayata geçiş denemeleri yapılmış

olsa da halkın yeterli siyasi deneyimden yoksun olması ve yeni kurulan rejimin tehdit

altında kalması nedeniyle bu denemeler başarısız kalmıştır.
6
 Mustafa Kemal

Atatürk’ün iki kez teşebbüs edip başaramadığı çok partili siyasi hayata geçiş

denemeleri DP döneminde(1950) neticelenmiştir. Türkiye Cumhuriyeti’nin siyasal

hayatına muhalefet deneyimini kazandıran DP olmuştur. 1950 seçimleriyle 27 yıllık

tek parti iktidarını yıkan DP’nin serüveni başlayarak, bu dönemden sonra Türkiye de

yeni bir dönem yaşanmaya adım atılmıştır. Ancak bu yeni düzenin hayatın her

alanında yaşandığını söylemek biraz zor olmuştur. Seçim sonuçları Türkiye’de olduğu

gibi dış dünyada da büyük yankılar uyandırmıştır. Bu durumda Türkiye’nin çok partili

siyasi hayata geçiş sürecini iç ve dış sebeplerle incelemek o dönemi daha iyi

anlamaya yardımcı olmuştur.

Dış dünya da Türkiye’nin siyasi hayatında büyük devrim olduğunu ifade eden

söylemler yayılmaya başlamıştır. Türk devlet adamları değişen dünya şartları

içerisinde tek partili rejimin Batılı demokrasiler içinde yaşama şansının olmadığına

inanmışlardır. Türkiye başta dış etkenler olmak üzere, var olan siyasal, sosyal,

kültürel ve ekonomik zorunlulukların bir gereği olarak çok partili hayata yeniden

geçmiştir. Ancak demokratikleşme tabandan gelen toplumsal bir hareket olmamış

iktidar partisinin kadroları tarafından gerçekleştirilen bir adım olarak görülmüştür. II.

Dünya Savaşının da Türkiye’nin siyasi hayatına etkileri büyük olmuştur. II. Dünya

Savaşı bittikten sonra Batı’da ortaya çıkan yeni oluşum, Türkiye’nin 1945’ten sonraki

3
 Atiye Emiroğlu, ‘’27 Mayıs 1960 İhtilali ve Demokrat Parti’nin Tasfiyesi’’ S. T. A. D. , C.I,

S. 1, s. 14.
4
 Çavdar, a.g.e. , s. 401.

5
 Cem Eroğlu, Demokrat Parti Tarihi ve İdeolojisi, Yordam Kitap, İstanbul, 2014, s. 6-7.

6
 Eroğlu, a.g.e. , s. 11.

5

iç politikasının şekillenmesinde belirleyici olmuştur.
7
 Çok partili siyasi hayata geçişi,

hükümet başkanı İsmet İnönü’nün bizzat kendisinin de desteklediği görülmüştür.

Bunun sebebi ise II. Dünya savaşı sonucundan olumsuz etkilenilmesi ile dış dünyanın

bu konu için Türkiye’nin üzerinde baskı yapmasından kaynaklanmıştır.
8

Böylelikle ülkede iktidar
9
 muhalefet ilişkileri ve karşıt görüşlülüğün başladığını

görmek mümkün olmuştur. 1946 ve 1960 yılları arasında Türk siyasetinde öncü parti

olan CHP ile çok partili hayata geçişte köprü olan DP arasında siyasi çekişmeler

başlamış ve demokrasi adına yapılan bazı yanlışlar da ortaya çıkmıştır. Tek parti

rejiminden çok partili siyasi hayata yeni geçen Türkiye’de muhalefet iktidar ilişkisini

ayrıntılı bir şekilde göz önünde bulundurulmuştur.
10

Ayrıca bu dönemde iktidar ve muhalefet arasında izlenen yanlış politikalar,

ülkede kurulan siyasi dengeleri de değiştirmiştir. Çünkü ülkenin siyasi durumu,

ekonomik ve sosyal yapısı demokrasideki çok yönlü bakış açısı için uygun olmadığı

anlaşılmıştır.
11

 CHP ve DP arasındaki iktidar-muhalefet ilişkilerindeki sorunların ve

muhalefet partilerinin uyguladıkları politikalara ilişkin yanlışların temellerinin bu

dönemde atıldığı görülmüştür. Ayrıca bu dönemde iktidar ve muhalefet arasında

izlenen yanlış politikalar, ülkede kurulan siyasi dengeleri ters düz eden, ülkemizin

demokratik gelişimini rafa kaldıran ve askeri darbe anlayışının yerleşmesinde rol

oynayan 27 Mayıs Darbesine de yol açmıştır.

7
 Ahmet Yeşil, Türkiye’de Çok Partili Hayata Geçiş, Kültür ve Turizm Bakanlığı Yayınları,

Ankara, 1988, s. 40
8
 Kemal H. Karpat, Türk Demokrasi Tarihi, Timaş Yayınları, İstanbul, 2012,s.225.

9
 İktidar, kelime anlamı olarak; güç, kudret, bir işi yapabilme gücü, hükümeti yönetme, bir

topluluk veya grup üzerinde maddi ve manevi güç ile söz sahibi olma anlamlarına

gelmektedir. Her iktidar doğal olarak beraberinde muhalefeti getirmiştir. Muhalefet, kelime

anlamı olarak; karşı koyma, engel olma, iktidarda bulunan siyasi güce karşı, açık veya gizli

olarak örgütlenerek faaliyet de bulunma anlamlarına gelir.
10

 Ejder Yılmaz, Hukuk Sözlüğü, Yetkin Hukuk Yayınları, Ankara, 2001, s. 403
11

 Selahaddin Bakan ve Hakan Özdemir, ‘‘Türkiye’de 1946-1960 Dönemi İktidar-Muhalefet

İlişkileri: Cumhuriyet Halk Partisi (CHP) Demokrat Parti (DP)’ye Karşı’’ C.Ü. İ. İ.B.D. , C.

XIV. , S.1. , s.379.

6

I.BÖLÜM

ÇOK PARTİLİ HAYATA GEÇİŞ SÜRECİ

1. Siyasal Muhalefetin Ortaya Çıkması ve Demokrat Parti’nin Kuruluşu (7 Ocak

1946)

II. Dünya Savaşının son yılında demokrasi bloğunun kazanacağı kesinleştikten

sonra ve ABD önderliğinde dünyanın şekilleneceği anlaşılmıştır. Savaştaki

tarafsızlığımızdan dolayı SSCB ile karşı karşıya kalmaktan endişe eden İnönü

önderliğindeki Türkiye, batının desteğini almak için demokraside zorunlu değişimler

yapma yoluna gitmiştir. Bu doğrultuda soğuk savaş döneminde dağılan SSCB yerini

Rusya doldurmuş ve dünya siyasetinde ağırlığını hissettirmeğe başlamıştır. Ayrıca bu

düşünce doğrultusunda gerek II. dünya savaşında gerekse günümüzde ABD ve Rusya

kendi çıkarları doğrultusunda dünya siyasetini yönlendirdikleri görülmüştür. Bu

kapsamda ulus olma inşasını henüz tamamlamış olan ülkemizde demokratikleşme

karşıtı askeri darbeleri iki süper güç desteklemiştir.
12

 1945 yılı itibariyle İnönü’nün

konuşmalarında demokrasi konusunda kararlılık vurgusu görülmeye başlanmıştır.

İnönü’nün bu konuşmalarından önce ise San Francisco Konferansı’na katılacak olan

Dış İşleri Bakanı Feridun Cemal Erkin’den Amerikalıların çok partili demokrasiye ne

zaman geçileceğini sorusunu sormaları üzerine ‘‘savaş bitince Cumhurbaşkanının en

önemli arzusu bu amacı gerçekleştirmek’’ olduğu cevabını vermesini istemiştir.
13

DP’yi ortaya çıkaran süreç ise 1945 yılı ocak ayında gündeme gelen Toprak

Reformu Yasası’na karşı en sert tepkiyi veren Adnan Menderes ve Refik Koraltan’ın

muhalefeti ile başlamıştır.
14

 4573 Sayılı Çiftçiyi Topraklandırma Kanunu, toplumu

geniş çapta etkileyen bir kanun olduğu için hükümete karşı şiddetli eleştirilere yol

açmıştır. TBMM çoğunluğu CHP’li milletvekillerinden oluşması 14 Mayıs 1945’te

görüşülmeye başlanan bu kanun tasarısının, 11 Haziran 1945’te kanunlaşmasını

sağlamıştır. Bu kanun aslında bir reform niteliği taşımıştır. Bu kanunun amacı,

Atatürk’ün önemle üstünde durduğu konu olan köylünün durumunu iyileştirmek ve

topraklandırmaktır. Türkiye’de böylelikle sosyal demokrasi gelişme göstermeye

başlamıştır. Kanun topraksız ya da toprağı az olan köylüye geçimlerini sağlayacak

şekilde toprak kazandırmıştır. Bu dağıtım da büyük çiftlik sahiplerinden topraklarının

12 Asena Boztaş, ‘‘ Tük Demokrasisine Müdahaleler’’, Mustafa Kemal Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, C.IX, S. 19, 2012, s. 67.
13

 Mustafa Albayrak, Türk Siyasi Tarihinde Demokrat Parti (1946-1960), Phoenix Yayınevi,

Ankara, 2004, s.30.
14

 Eroğlu, a.g.e. , s. 12-13.

7

belli metrekarelerinden alınacak olan topraklardan, belediyeye ait arazilerden ve

hazineden yapılması söz konusu olmuştur. Böyle bir paylaşım yapılacak olmasıyla bu

kanun tasarısının mecliste görüşülmeye başlandığı sırada milletvekilleri ikiye

ayrılmıştır. Kimi milletvekilleri kanun tasarısını desteklerken, diğer grup ise özellikle

istimlak hükümlerine karşı çıkmışlardır. Yapılan reform ile toprak sahipleri sınıfının

ortadan kaldırılması olarak algılanması istimlak hükümlerine karşı çıkan grubun

tepkisini çekmiştir.
15

Ancak kendisi de büyük çiftlik sahibi olan Menderes’in öncülük ettiği belli bir

grup ise yasanın tamamına değil ama özel mülkiyet hakkına zarar verdiği gerekçesi ile

özel mülkiyetten toprak alınmasına karşı çıkmışlardır.
16

 Feroz Ahmad CHP’nin bu

hamlesini tek parti zihniyetini muhafaza etmek adına yaptığını iddia etmektedir.
17

Haziran 1945’te Toprak Reformu Kanunu meclisteki oylamada 345 kabul oyu alırken

Menderes’in de içinde bulunduğu 104 kişi oylamaya katılmayarak bir anlamda kanun

tasarısına olan muhalefetlerini göstermişlerdir.

Bu durumla birlikte CHP içinde muhalefet keskin bir şekilde ortaya çıkmıştır.

Adnan Menderes ve Fuat Köprülü’nün sert tavırları parti içinde daha fazla dikkat

çekmiştir. Bu şekilde tepki vermeleri iki milletvekilinin partiden ihraç edilmesine

sebep olmuştur.
18

Toprak kanununa muhalefet olan Adnan Menderes, Refik Koraltan,

Celal Bayar ve Fuat Köprülü gibi CHP milletvekilleri meclise sunulan Ticaret

Bakanlığı bütçe görüşmelerinde de muhalif bir tutum sergilemişlerdir. Adı geçen bu

vekiller zamanla parti meclis grubuna çeşitli önergeler ve takrirler sunmaya

başladılar.
19

 Böylelikle tarihe Dörtlü Takrir olarak geçen CHP milletvekilleri, yeni bir

muhalefet partisinin kurulacağının sinyallerini vermişlerdir.
20

 Dörtlü Takrir vekilleri

CHP’den çıkarıldıktan sonra yeni parti kurma faaliyetlerine başlamışlardır.

Cumhuriyet tarihinde bir ilk olma özelliği taşıyan ve başkaldırı niteliğini barındıran

takrir büyük ses getirmiştir. Dönemin canlı şahitlerinden Necip Fazıl Kısakürek ve

Hilmi Uran, takririn esas manasını yorumlamaya çalışmışlardır. Kısakürek konuyla

15

 Karpat, a. g. e. , s.207-209.
16

 Karpat, a. g. e. , s.210-215.
17

 Feroz Ahmad, Demokrasi Sürecinde Türkiye, Hil Yayınlar, İstanbul, 2010,s.21.
18

 Vatan, ‘‘Adnan Menderes, Fuat Köprülü Halk Partisinden Çıkarıldılar’’, Yıl.6, S.1551, 22

Eylül 1945, s.1.
19

 Albayrak, a. g. e. , s.44-45.
20

 Cumhuriyet, ‘‘CHP İçinde Ciddi Bir İhtilaf Baş Gösterdi’’, Yıl.26, S.9130, 10 Ocak 1950,

s.1.

8

ilgili şu yorumu yapmıştır: “Dörtlü Takrir diye adlandırılan davranışı, Demokrat

Parti’nin tohum atış ve ilk kadrosunu çerçevelendiriş hareketi kabul edebiliriz. Bu

hareket, yeni bir parti şuurundan uzak olarak yapılmakta idiyse de, o istikametin

rotasını kendi kendisine çizmekteydi.”
21

 Uran’ın değerlendirmesi ise şu şekilde

olmuştur: “Benim kanaatim odur ki, İkinci Dünya Harbi’nin bitmiş olduğu günleri

hemen takiben bu önergeyi verenler, mensup bulundukları partide ileriye sürdükleri

böyle bir ıslahatı istemekten ziyade, aslında o partiden ayrılmayı kararlaştırmış

bulunuyorlardı ve önergedeki istekleri de bir bahane olarak kullanıyorlardı.’’
22

1 Kasım 1945’te meclisin açılış konuşmasında İnönü’nün ‘Türk

demokrasisinin ana eksikliğinin bir muhalefet partisi eksikliği’ olduğunu söylemesi

ile CHP’den ayrıldıktan sonra bir araya gelen dörtlüyü yeni bir muhalefet partisi

kurmak için cesaretlendirmiştir. Hatta İnönü’nün bu tavrı parti kurmaya teşvik olarak

algılanmıştır. Bir anlamda İnönü sadık bir muhalefet oluşturma çabası içine girmiştir.

İnönü ve kurulacak muhalefetin arasında bir bağlantı olacağı gündeme gelerek

‘‘güdümlü parti’’ tartışmalarını ateşlenmiştir.
23

 Ancak, 7 Ocak 1946 yılında DP

resmen kurulmuş ve 8 Ocak’ta da Celal Bayar partinin genel başkan seçilmiştir.

DP’de Anayasa gereğince Kemalizm’in altı ilkesini benimsemiş, ancak bu ilkeleri

zamanın şartlarına göre yeniden yorumlayacaklarını ifade etmiştir.
24

 Başlıca

hedeflerinin demokrasiyi geliştirmek olduğunu, halkçılığı ve halkın egemenlini

vurgulayan DP’nin kuruluşu, bu nedenlerle CHP ve Hükümet tarafından iyi bir

gelişme olarak görülmüştür.
25

CHP ile DP programları arasında önemli bir

değişikliğin olmadığı ancak yorumlama farkı var olduğu görülmüştür.

Her iki parti programında da devlet yönetiminde din etkisi kabul edilmemekte,

din ve vicdan özgürlüğünün sağlanması yolunda görüşler yer almıştır. DP

programında CHP’den farklı olarak din adamlarının yetiştirilmesi ve din eğitimi için

eğitim kurumlarının açılmasını istenmiştir. DP programında tek dereceli, gizli oy ve

daha güvenilir seçim sistemini getirmesi, meslek kuruluşlarına sendika kurma, işçilere

hafta tatili verilmesi, sosyal güvence, kırsal kesime yeterince ilgi gösterilmesi,

21

 Necip Fazıl Kısakürek, Benim Gözümde Menderes, Ötüken Yayınevi, İstanbul 1970, s. 50.
22

 Hilmi Uran, Meşrutiyet, Tek Parti, Çok Parti Hatıralarım(1908-1950), İş Bankası

Yayınları, İstanbul, 2008, s. 362.
23

 Cemil Koçak, İktidar ve Demokratlar Türkiye’de İki Partili Siyasi Sistemin Kuruluş

Yılları(1945-1950), İletişim Yayınları, İstanbul, 2012, s. 15.
24

 Koçak, a. g. e. , s.47-49.
25

 Emel Aslan, Türkiye’nin İç Siyasetinde Demokrat Parti(1950-1960), Ahi Evran Üniversitesi

Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Kırşehir 2014, s.6-9.

9

karayolları ulaşım ağının kurulması ve devletin ekonomik alandaki çalışma alanının

daraltılması gibi konulara da yer verilmiştir. Parti programında bu konuların işlenmesi

DP programının CHP’nin programına göre daha liberal bir program olduğunu

göstermiştir. DP’nin Türk milletine ve Türk siyasi yaşamına getirdiği en önemli

slogan “demokrasi” olmuştur. Demokrasi, DP ile özdeşleşmiş ve geniş halk kitleleri

demokrasinin uygulanmasıyla Türkiye’de bütün sorunların çözüleceğine inanmaya

başlamıştır.

2. Türkiye’deki Başlıca Siyasi Partiler(1946-1960)

2.1.Cumhuriyet Halk Partisi

 Türkiye’deki en eski siyasi parti olan Halk Partisi doğrudan doğruya Atatürk’e

ve Cumhuriyet rejiminin tarihine bağlı kalmıştır. Halk Partisi, Anadolu’da ve

Trakya’da kurulmuş bulunan ve kısmen eski İttihat ve Terakki Partisi üyelerinden

meydana gelen Müdafaa-i Hukuk Cemiyetinden doğmuştur. Mustafa Kemal yeni bir

siyasi parti kurmak için giriştiği çalışmaları Müdafaa-i Hukuk Cemiyetinin desteği ile

gerçekleştirebilmiştir. Cemiyeti bir siyasi parti haline sokma teklifini cemiyete 1923

seçimlerinde seçim beyannamesi sunması ile başlamıştır. Sunulan beyanname sonrası

cemiyet parti olarak Ekim 1923’te kurulmuştur. Cumhuriyetin kuruluşundan sonra, 10

Kasım 1924’te Parti isminin başına ‘cumhuriyet’ kelimesi eklenmiş ve 1935’te de

‘fıkra’ kelimesinin yerine ‘parti’ getirilmiştir. Bugün Partinin resmi ismi Cumhuriyet

Halk Partisi’dir. 1923’ten 1945’e kadar Türkiye’de bütün reformlara ve siyasi

hareketlere Halk partisi ön ayak olmuştur. Halk Partisi, kendisini bütün milletin

temsilcisi olarak görmüş ve bir hükümet organı gibi hareket etmiştir. Parti

Kemalizm’in temsilcisi sıfatını taşımıştır. Zamanla hükümet, devlet ve parti aynı

kimliğe bürünmüştür.
26

Partinin bu durumunu en iyi, milli bayramlarda kullanılan şu slogan

göstermiştir: ‘‘Tek parti, tek millet, tek şef!’’. 1935 CHP kurultayı kesin olarak tek

partili rejimi kabul ederek Parti programının, hayatın gerçeklerine ve uluslararası

durumuna göre şekillendirilmiş bir milli ideoloji olduğu ileri sürülmüştür. Partinin

ekonomi politikası oldukça liberal fikirleri barındırdığı gibi solcu fikrinde olan parti

sağcı görüşü ret etmiştir. Atatürk’ün ölümünden sonra partinin değişmez başkanı

İsmet İnönü seçilmiştir. Tek adam olarak devam eden İnönü zamanında başlayan ana

sorun, parti içinde bulunan farklı görüşlerin ve eğilimlerin patlak vermesi olmuştur.

26

 Karpat, a.g.e. , s. 471-473.

10

İsmet İnönü’nün partiye tam hâkim olması için ona geniş yetkiler verilmiştir.

İlerleyen zamanlarda Parti kurultaylarında liberalizasyon başlamış ve 1946 yılında

partinin genel bakış açısı değişmeye başlamıştır. Halk Partisinin kuruluşunun

diktatörlüğe bağlı olmadığını ve asıl temelinin demokrasi olduğunu belirtmeye

başlamışlardır. Parti içinde tek parti sistemini savunan şahısların bile görüşleri

değişerek, II. Dünya Savaşı sonunda görülen tek siyasi partili rejimlerin akıbetlerin

pek iç açıcı olmaması CHP’nin tek partili hayattan çıkması için bir işaret olmuştur.

Demokrasiye uygun olan birçok muhalefet partisinin kurulmasına ön ayak olan CHP

ekonomik, sosyal ve siyasi konularda yeniklere başvurulmuştur.
27

Halk Partisi’nin uzun süren iktidarı, sonrası bizzat kendilerinin hazırladığı

liberal seçim kanuna göre yapılan seçimler sonucunda 14 Mayıs 1950’de sona

ermiştir. Bunun neticesinde parti içindeki bölünmeler artmış ve bir muhalefet partisi

kurulmuştur. 27 yıl boyunca iktidarda bulunan CHP’nin artık muhalefet dönemi

başlamıştır.

2.2. Demokrat Parti

 Demokrat Parti 7 Ocak 1946’da Halk Partili olan Celal Bayar, Adnan

Menderes, Fuat Köprülü ve Refik Koraltan tarafından kurulmuştur. Bu muhalefet

partisinin kurulması CHP’li dört vekilin meclis grubuna parti içinde bazı reformların

yapılmasını isteyen ortak bir önerge vermeleriyle başlamıştır. Halk Partililer, önerge

sahiplerinin asıl niyetlerinin bir muhalefet partisi kurmak olmayıp sadece parti örgütü

içinde bazı reformlar yapılmasını istemek olduğunu ileri sürmüşlerdi. Ancak dörtlü

vekil ise asıl amaçlarının gerçek bir muhalefet partisi kurmak olduklarını

söylemişlerdir.1945 yılı Ocak ayında gündeme gelen Toprak Reformu Yasası’na karşı

en sert tepkiyi veren Adnan Menderes ve Refik Koraltan’ın muhalefeti ile parti

içindeki ayrışmalar başlamıştır. Meclise sunulan bu kanunun amacı ise topraksız

köylüyü topraklandırmak ve de kırsal alandaki sosyal eşitliği sağlamak olmuştur. Bu

durumla birlikte CHP içinde muhalefet keskin bir şekilde ortaya çıkmıştır. Toprak

kanununa muhalefet olan Adnan Menderes, Refik Koraltan, Celal Bayar ve Fuat

Köprülü gibi CHP milletvekilleri meclise sunulan Ticaret Bakanlığı bütçe

görüşmelerinde de muhalif bir tutum sergilemişlerdir.
28

27

Karpat, a.g.e. , s.474-478.
28

Karpat, a.g.e. , s.485-490.

11

Demokrat Parti kurulur kurulmaz, bütün hücumlarını Halk Partisi idaresinin

anti-demokratik yönleri üzerine yoğunlaştırmıştır. Halk Partisinin muhalefette yaptığı

gibi, Demokratlar da siyasi sorunları gündeme almalarının iki sebebi olmuştur:

Birincisi, Demokrat Parti’nin programı ile Halk Parti’ninki arasında sadece bir derece

farkı mevcut olması; İkincisi ise, Demokrat Parti’nin tek parti idaresine son vermek

ve demokrasinin temellerini atmak üzere başlamış bir hareket olmasıydı. Muhalefete

iktidar yolunun açılmasıyla, bürokratlar tek parti dönemindeki üstünlüklerini yitirmiş,

halk; asker, bürokrat ve aydın kesim iktidara ortak olmuştur. Demokrat Parti iktidarı

ile parlamentonun yapısı büyük ölçüde farklılaşmıştır. Çok partili sisteme geçişle

birlikte, yasama organının yapısı serbest meslek sahipleri ve girişimciler lehine

değişmiştir.
29

Genel siyaset anlayışı daha liberal ve özgürlükçü bir yaklaşım içerisinde

bulunan DP, din konusundaki hassasiyeti daha ağır olmuştur. Ancak DP, bu olumlu

gelişmelerin yanında, söylemleriyle hiç uyuşmayan uygulamalara da imza atmıştır.
30

Bu sonuçlar üzerine, ulusal iradeyi tek belirleyici olarak gören Başbakan Adnan

Menderes, izledikleri politikanın halktan destek gördüğünü ve değiştirilmeye gerek

olmadığı sonucunu çıkarmıştır. Bu sonucun ardından Menderes, kendisini adeta tek

başına bir parti olarak görmeye başlamış, bu durum da tek adam yönetimine doğru

gidilmesine yol açmıştır. İktidarı sırasında CHP’de Milli Şef dönemi yaşanırken

DP’nin iktidarı döneminde de Menderes Dönemi yaşanmıştır. Partinin ana tutumu,

muhalefetteyken sürekli hükümeti eleştirmek olmuşken, iktidara geçtikten sonrada

CHP’yi muhalefet olduğu için yermek olmuştur. 1947’de muhalefet partilerinin

varlığını güvence altına alan Temmuz Beyannamesi’nin yayınlanması, Demokratları

hükümete karşı daha yumuşak bir tutum takınmaya sevk etmiştir.

DP, ülke genelinde iyi bir taraftar kitlesine ulaşmıştır. Ancak, DP’nin yerel

yönetimlerinde halk istediğini bulamayınca hemen geriye yani muhalefet partisine

geçiş yapmışlardır. Demokrat Parti’nin ilk kongresinde ‘Hürriyet Misak-ı’ gündeme

gelip arkasından bu beyannamenin ülkenin sorunlarına çözüm olmayacağını savunan

grup ile karşı görüşteki grup parti içinde karşı karşıya gelmiştir. Parti içi hoşnutsuzluk

Demokrat Parti Grubu’nda da kendini göstermiş ve partinin kurucularından olan Refik

29

 Yusuf Ziya Keskin, ‘‘Demokrat Parti İktidarı ve Günümüze Yansımaları’’, E.Ü.S.B.E.D.

,2012, Cilt. V. , Sayı. 1 s.112.
30

 Keskin, a.g.e. , s.114-115.

12

Koraltan Meclis Başkanlığına seçilmesi sırasında oy sayısının düşük olması ortamı

daha da germiştir. Daha sonra parti içinde dağılmalar ve istifalar başlayıp bir

muhalefet partinin kurulmasına sebep olmuştur.

2.3. Millet Partisi

Bu parti 20 Temmuz 1948’de Demokrat Parti’den ayrılan ya da ihraç edilen

milletvekilleri tarafından kurulmuştur. Kurucuları Demokrat Parti içindeki liberallerin

temsilcilerinden oluşmuştur. Bu yapıda oldukları için daha ilk başlangıçta Halk

Partisi’ne karşı uzlaşmaz bir tavır takınmışlardır. Meclisteki Müstakil Demokratlar

Grubu, Demokrat Parti Kongresi, haklarındaki ihraç kararı onaylanınca Temmuz 1949

yılında Millet Partisi’ne katılmışlardır. Afyonkarahisar’da kurulmuş olan Öz

Demokratlar Partisi üyeleri de aynı tarihte Millet Partisi’ne girmiştir. Kurulan Millet

Partisi(MP) gerek CHP’ye gerekse DP’ye şiddetle muhalefet olmaya başlamışlardır.

Tanınmış liderlere sahip olan Millet Partisi 1950’ye kadar halk tarafından

benimsenmemiştir. Bunun sebebi ise parti muhalefetinin sadece halkçıların ve

demokratların politikasını eleştirmek yerine kişilere ve dahası İsmet İnönü’ye

saldırmış olmalarından kaynaklanmıştır. Ülkenin önemli konularına muhalefet

etmektense şahıslara muhalif olmuşlardır.
31

 Bu tavrı takınmaları halk tarafından hoş

karşılanmamıştır.

Parti, siyasi alanda liberal görüşleri savunmasına rağmen, kültürel konularda

muhafazakâr bir tutum sergilemiştir.1949’da Kenan Öner ve 1950’de Fevzi Çakmak

gibi iki önemli parti kurucusunun ölümü partiyi daha da zayıflatmıştır. Ayrıca

dincilerin Millet Partisi’ne taraftar olmaları bazı çevrelerde partiye karşı soğukluk

uyandırmıştır. Bununla birlikte MP Türkiye’deki siyasi hayata dolaylıda olsa bazı

etkilerde bulunmuştur. MP’ sinin varlığı millet arasında muvazaa partisi olarak

görülmesi DP’yi korkutmuştur. Bundan dolayı DP’yi, CHP’ye karşı daha fazla

muhalefete sevk etmiştir. Öte yandan da DP’yi zayıflatacağından korktuğu için

demokratlar CHP’ye yakınlaşmıştır. Bu arada laikliği korumak için halkçılar ve

demokratlar birlikte hareket etmeye başlamışlardır. Bununla gelişmeler yaşanırken,

parti içerisinde tam bir karışıklık cereyan etmiştir. 1953 yılında parti kontrolünü

tamamen mutaassıpların ele geçirmesiyle sonuçlanmıştır. Parti programının tamamen

değişip Cumhuriyet rejimine ters davranılması partiye duyulan soğukluğu daha da

arttırmıştır. Bu ve bunun gibi yaşanan olaylardan dolayı ileri gelen bazı parti üyeler

31

Karpat, a.g.e. , s.507.

13

partiden istifa etmeye başlamıştır. Millet Partisi’nin gerici ve Kemalizm aleyhtarı bir

tutum benimsemesi ile parti kapatılmıştır. Ancak kısa bir süre sonra hatip olan Osman

Bölükbaşı önderliğinde Cumhuriyetçi Millet Partisi(CMP) adı altında tekrar

kurulmuştur.
32

2.4. Hürriyet Partisi

Bu parti, DP’nin Ekim 1955’te yapılan dördüncü kongresi sırasında partiden

çıkarılan veya istifa eden milletvekilleri tarafından kurulmuştur. Sayıları otuz üçü

bulan kurucuların otuzu milletvekiliydiler. Bunların bir kaçı 1950-1960 yılları

arasında DP saflarında önemli bakanlık yapmış kişiler oldukları görülmüştür.

Demokrat Parti liderleri, artık demokrasiye inanmadığı için bu partinin temelinde

bulunan demokratik hedefleri gerçekleştirmek adına Hürriyet Partisi’ni kurduklarını

bildirmişlerdir. Hürriyet Partisi’ne göre demokrasinin temelleri bireyde ve ona

tanınmış olan hürriyetlerinde olduğunu savunmuşlardır. Hürriyet Partisi, liberalizm ya

da devletçilik gibi klasik iktisat kuramlarına bağlamak istememiştir. Partiye göre bu

kuram ve kavramlar, içinde bulundukları çağdaki bilimsel temelden yoksun

bulmuşlardır.

Hürriyet Partisi üyelerinin çoğunluğunu, partilerinden memnun olmayan eski

Demokrat Partililer oluşturmuştur. 1957 seçimleri öncesinde Hürriyet Partisi’nin(HP)

öncülüğünde muhalefet partileri arasında işbirliği girişimleri başlamıştır. Seçimlerde

istediği sonucu alamayan HP’ si 1958’te CHP ile birleşmiştir. Böylelikle Türkiye’nin

siyasi tarihinde yer almıştır. Bu partilerin dışında birçok siyasi muhalefet partisi

kurulmuştur. Kısacı bu partiler şunlardır: Çiftçi ve Köylü Partisi, Sosyal Adalet

Partisi, Liberal Demokrat Partisi ve Türk Sosyal Demokrat Partisi gibi partiler sadece

birkaç tanesidir.
33

3. 21 Temmuz 1946 Milletvekili Seçimleri ve Sonuçları

Ülkemizin çok partili siyasal hayata kalıcı olarak geçişinde 1946 seçimleri

dönüm noktası olmuştur. Bu dönem demokrasinin vazgeçilmez renklerinden olan

siyasi partilerin kurulmaya başlandığı dönemi kapsamıştır. Ancak 21 Temmuz 1946

32

 Karpat, a.g.e. , s.207-209.
33

 Karpat, a.g.e. , s.511-513.

14

Seçimleri üzerine yapılan spekülasyonlar sebebiyle Türkiye’nin demokrasi

mücadelesi problemli başlamıştır.
34

Çok partili siyasal hayatın başlaması ile birlikte ülkede tek parti yönetiminden

hoşnut olmayan birçok kesim DP çatısı altında birleşmiştir. DP kurulduğu günden

itibaren CHP’nin beklentisi DP’nin sadece muhalefet partisi olarak siyasal yaşamına

devam edeceği yönünde olmuştur. Ancak DP’nin hızlı gelişimi iktidarı

telaşlandırmıştır. CHP’si sürdürdüğü siyasi politikasını değiştirmeye başlamıştır.
35

Erken seçimlerin yapılması gündeme gelerek konuşulmaya başlanmıştır. Erken

seçimler üzerine bir demeç veren Celal Bayar, “Seçimler önümüzdeki seneden evvel

de yapılacak olsa, yukarıda işaret ettiğim şartlar (tek dereceli seçim, kanunsuz

müdahalelere son vermek) yerine getirilmişse, derhal iştirak edebilecek vaziyetteyiz”

demiştir. Bu demeç tedirgin olan CHP’lilerce akıllıca kullanılmış ve DP’nin hazır

olmadığı zamanda erken seçime gidilmiştir.
36

1946–1950 yılları arasında kimi zaman sert bir muhalefet anlayışı benimseyen

DP, hızlı bir gelişim süreci yakalamaya başlamıştır. DP’nin bu denli hızlı gelişimine

karşı CHP değişik stratejiler belirlemeye çalışmıştır. Bu stratejilerin başında, iktidarın

halka daha iyi görünebilmesi çabaları geliştirilmeye çalışılmıştır. DP’nin halk yanlısı

politik yaklaşımı ise CHP tarafından, yeni partinin sol bir ideolojiye sahip olması

yönünde değerlendirilmiştir. Hâlbuki DP; sınıflar koalisyonunda temellenen,

moderniz, batıcı, burjuvazi eksenli ekonomik yapıyı savunan, geniş halk kitlelerine

dayanan pragmatist bir parti özelliği taşımıştır.
37

1946 milletvekili seçimleri öncesinde çok önemli bir gelişme daha olmuştur.

Muhalefet 21 Temmuz 1946 seçimlerine katılma koşulu olarak tek dereceli seçim ile

gizli oy-açık sayım ilkesinin iktidar tarafından kabul edilmesini ve yargı güvencesinin

getirilmesini talep etmiştir. DP tarafından istenilen bu talepler CHP’sinde tepki ile

karşılanmıştır. İsmet İnönü, DP’nin ısrarla istediği tek dereceli seçim sistemi 5

Haziran 1946’da kabul edilmiştir.
38

 Tek dereceli seçim sistemine geçilmesi DP’nin

34

Erdoğan Günal, Türkiye’de Demokrasinin Yüzyıllık Serüveni 1908-2008, Kara Kutu

Yayınları, İstanbul, 2009, s.109.
35

 Taner Timur, Türkiye’de Çok Partili Hayata Geçiş, İmge Kitabevi, İstanbul, 2003, s.67-68
36

 Feroz Ahmad ve Bedia Turgay, Türkiye’de Çok Partili Politikanın Açıklamalı Kronolojisi

1945-1971, Bilgi Yayınları, Ankara, 1976, s.19.
37

 Sabit Dokuyan, ‘‘ Çok Partili Hayata Geçişte Önemli Bir Adım: Demokrat Parti’nin

Kuruluşu’’, A. S. A. D. , Sayı:1, Haziran, 2014, s. 166.
38

 http://akademikperspektif.com /2012 /04 / 09/ saibeli-bir-secimin-anatomisi/

http://akademikperspektif.com/

15

tutarlı muhalefetinin sonucunda oluşmuştur. Çünkü DP, tek dereceli seçim

olmadığından dolayı 21 Nisan 1946 tarihinde yapılan milletvekili ara seçimlerine ve

26 Mayıs 1946 tarihindeki yerel seçimlere katılmamıştır. Ancak, gizli oy-açık sayım

ilkesi ise 5 Haziran 1946’da yapılan yasa çalışmalarında kabul edilmemiştir. Bu

ilkenin kabul edilmemesi ise 21 Temmuz 1946 Milletvekilleri Genel Seçimlerinin

yıllarca “hileli seçim” olarak anılmasına sebebiyet vermiştir.
39

 Seçim sonuçlarından

sonra o gün ki gazete manşetleri ve haberler bu olayın önemini yansıtmaya

çalışmıştır. Seçim günü sakin geçmesine rağmen seçim sonrası yaşanan olayları ve

hileli olduğu düşüncesi ülke genelinde büyük tepkilere yol açmıştır.
40

1946 seçimlerinde hem CHP hem

de DP seçimler için çeşitli faaliyetlerde

bulunmuşlardır. Bunlardan en önemlisi

ise seçim aracı olarak kullanılan

mitinglerin ortaya çıktığı görülmeye

başlamıştır. Mitingleri ilk kullanan ve

daha başarılı bir şekilde yararlanan parti

DP olmuştur. DP’nin seçim mitinglerinde

yaptığı propaganda, iktidar olması

durumunda neleri yapacağından

bahseden, daha açık bir ifade ile kendi

programlarını anlatan bir şekilde

gerçekleşmemiştir. DP’nin söylemlerindeki ana tema, iktidar partisinin yaptıklarının

eleştirisi olup ve tüm seçim propagandasını da bu temel üzerine şekillendirmiştir. DP

tarafından CHP’nin en çok eleştirilen yönü ise iktisadi yapısı olmuştur.

II. Dünya savaşına girilmediği halde savaşa girilmiş gibi ülkenin ekonomik

sıkıntılar çekmesi Celal Bayar tarafından mitinglerde eleştirilerin odak noktası

olmuştur. Bayar miting yaptığı yerlerdeki konuşmalarında halktan DP’ye oy

vermelerini istemiş ve DP’nin iktidar olması sonucunda halkın refaha kavuşacağını

söylemiştir. CHP’nin devletçilik politikası da mitinglerde propaganda konusu olmuş

ve eleştirilmiştir
.41

 DP’nin asıl seçim propagandası ise mitinglerde sloganlaşan ‘‘

39

 Günal, a.g.e. , s.110-111.
40

 http://www.atam.gov.tr /dergi/sayi-76/1946-genel-secimleri-ve-sonuclari-uzerinde-iktidar-

ve-muhalefet-partileri-arasinda-yapilan-tartismalar-ii
41

 Murat Burgaç, ‘‘1946 Seçimlerinde Propaganda’’, Ç. T. T. A. D. C.XIII. , S.26, s.166-168.

http://www.atam.gov.tr/

16

Yeter Söz Milletin’’ ifadesi olmuştur. Aynı şekilde CHP’de seçim çalışmalarında

bulunmuş ve seçim bölgelerine Bakanları göndererek parti faaliyetlerini anlatırmıştır.

21 Temmuz 1946 seçimlerinde çoğunlukçu sistem uygulanmıştır. Seçime katılan

siyasi partilerden CHP dışında sadece DP parti milletvekili çıkarabilmiştir. Seçimlere

ülke genelinde %85 oranında katılım olmuştur. DP parti 64 milletvekili çıkarabilmişse

de CHP 397 milletvekili çıkarmıştır.
42

 Demokrat Parti 1946 Milletvekilleri Genel

Seçimlerine çok ciddi itirazlarda bulunmuştur. Seçimlere iktidar partisince hile

karıştırıldığını ifade etmiş olsalar da 4918 sayılı seçim kanunundaki yetersizlikler,

açık oy gizli tasnif uygulaması ve seçim görevlilerinin iktidar yanlısı tutumları

muhalefetin elini güçlendirmiştir. Sakin geçen oy kullanma dönemi yerini ciddi

tartışmaların yaşandığı bir döneme bırakmıştır. Öyle ki Demokrat Parti 1946 ve 1950

arası yapılan hiçbir seçime katılmamıştır.
43

21 Temmuz 1946 Milletvekilleri Genel seçimlerine CHP, DP ve hem CHP’nin

hem de DP’nin listesinden bağımsız milletvekilleri katılmıştır. 1946 seçimlerinin oy

oranı ve milletvekili çıkarma sayıları aşağıda yer alan tabloda olduğu gibi

yansımıştır.
44

PARTİLER MİLLETVEKİLİ SAYISI OY ORANI

Cumhuriyet Halk Partisi 397 85,4

Demokrat Parti 61 13,1

Bağımsızlar (DP listesinde yer

alarak seçilenler)

4 0.9

Bağımsız Aday (Bağımsız olarak

seçilenler)

3 0.6

TOPLAM 465 100

Tablo-1 21 Temmuz 1946 Milletvekili Seçimleri

Sonuçları açısından 1946 Milletvekilleri Genel Seçimleri, çok partili demokratik

hayatımızın önemli bir adımı olmuştur. Tüm yaşanan olumsuzluklara rağmen 1946

Seçimleri tek parti yönetimine son verileceğinin işareti verilmiştir. Halk iktidar

partisine olan memnuniyetsizliğini DP vasıtası ile açıklama fırsatını bulmuştur.

Ülkenin tamamında örgütlenememiş olmasına rağmen DP toplumun tüm muhalif

42

 Karpat, a. g. e. , s.250.
43

 Erol Tuncer, 1946 Seçimleri, TESAV Yayınları, Ankara, 2008, s.73.
44

 https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

17

kesimlerinin güçlü desteği ile ön plana çıkmıştır.
45

 DP’nin 1950’de yapılan seçimi

kazanmasındaki temel sebepler arasında ise halkın tek parti dönemindeki özellikle

savaş sırasındaki çektiği ekonomik sıkıntılar ve birçok temel hakların kısıtlanması

olmuştur. Bunun yanında İnönü dönemi CHP’sinin uyguladığı ekonomik

uygulamalar, iktidar yorgunluğu veya hizmetlerdeki gevşeme, partinin halktan

koparak elitleşmesi, DP’nin özellikle bireysel ve ekonomik özgürlükleri geliştirme

çabaları ve siyasal alanda demokratikleşmeyi sağlayacağına olan inanç halkı iktidara

daha da yakınlaştırmıştır. 1950 genel seçimlerinde DP oy oranını bu şekilde arttırarak

muhalefetten iktidara yükselmeyi başarmıştır. 14 Mayıs 1950 seçimlerinde basit liste

çoğunluk sistemi kullanılmıştır.
46

 Aşağıdaki tabloda oy ve milletvekili dağılımı

gösterilmiştir.

PARTİLER MİLLETVEKİLİ SAYISI OY ORANI

Demokrat Parti 416 55,2

Cumhuriyet Halk Partisi 69 39,6

Millet Partisi 1 4,6

Bağımsızlar 1 0,6

TOPLAM 487 100

Tablo-2 14 Mayıs 1950 Milletvekili Seçimleri

2 Mayıs 1954 Milletvekili genel seçimlerinde de DP halkın güvenini ve

sempatisini kazanarak girmiş ve seçimi bu nitelikler ile kazanmıştır. Bu seçimde

milletvekili sayısını arttırmıştır. Liste usulü çoğunluk sistemi uygulanmıştır.
47

PARTİLER MİLLETVEKİLİ SAYISI OY ORANLARI

Demokrat Parti 503 58,4

Cumhuriyet Halk Partisi 31 35,1

Cumhuriyetçi Millet Partisi 5 0,6

Köylü Partisi - 0,00

Bağımsızlar - 0,6

TOPLAM 541 100

Tablo-3 2 Mayıs 1954 Milletvekili Seçimleri

45

 Karpat, a. g. e. , s.252-253.
46

 https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf
47

 https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf
https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

18

27 Ekim 1957 Milletvekili Genel seçimlerinde DP iktidarını sürdürmüş bu

seçimde de milletvekili sayısı bir önceki döneme göre biraz düşmüştür. Liste usulü

çoğunluk sistemi uygulanmıştır.
48

PARTİLER MİLLETVEKİLİ SAYILI OY ORANLARI

Demokrat Parti 424 48,6

Cumhuriyet Halk Partisi 178 41,4

Cumhuriyetçi Millet Partisi 4 6,5

Hürriyet Partisi 4 3,5

Bağımsızlar - 0,0

TOPLAM 610 100

Tablo-4 27 Ekim 1957 Milletvekili Seçimleri

Muhalefetin giderek güç kazanmaya başladığı 1957 seçimleri öncesinde,

iktidara karşı yoğun bir kampanya başlatılmıştır. Oldukça yıpranmış bir görüntü ile

seçimlere giren DP’nin en çok eleştirilen uygulamalarının başında, DP’nin muhalefete

yönelik sert tutumu gelmiştir. CMP Genel Başkanı Osman Bölükbaşı’nın

tutuklanması, CHP Genel Sekreteri Kasım Gülek’in gözaltına alınması bu dönemde

büyük tepki almıştır.
49

4.1946-1960 Yılları Arasında Türkiye’deki İktidar-Muhalefet İlişkileri

Türkiye’de 1946-1950 yılları arasındaki iktidar 27 yıllık iktidara sahip olan

CHP’sinindi. Muhalefette ise az bir taraftar kitlesi ile yeni kurulmuş olan DP

bulunmaktaydı. Kurulan bu muhalefet partisi ile Türkiye’nin siyasi hayatında çok

partili yaşama geçiş başlamıştır. CHP iktidarı, yeni kurulan DP muhalefetinin

yayılmasını engellemek için çeşitli faaliyetlerde bulunmuştur. Özellikle DP’nin

taşrada örgütlenmesini önlemeye yönelik yapmış oldukları faaliyetler, muhalefetin

iktidarı şikâyet konusu olmuştur. DP’nin Genel Başkanı olan Celal Bayar, bu

durumdan yakınmış ve hatta iktidarın ‘‘hürriyet düşmanlığı’’ yaptığını söylemiştir.
50

Adnan Menderes’te iktidarın baskı yaptığını söylemiş ve bütün olumsuzluklara

karşın, DP’nin yurdun her tarafında büyük ilgi ve sevgi ile karşılandığını belirtmiştir.

48

 https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf
49

 Bakan ve Özdemir, a. g. m. , s. 388.
50

 Aslan, a. g. t. , s.16.

https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

19

Bununla birlikte DP bir yandan ülke genelinde örgütlenirken bir yandan da parti

programlarının önemli noktalarını kamuoyuna duyurmaya çalışmıştır. Ekim 1947’de

yapılması gereken milletvekilleri seçimleri, DP’nin hızla gelişmesinden endişelenen

CHP iktidarı tarafından normalinde önce yapılmasını istenmiştir.1946’da yapılan

CHP kurultayında da tek dereceli seçimlere gidileceği söylenmiştir. Hatta bunun için

bir kanun tasarı hazırlanıp hayata geçirilmiştir. Seçim sisteminde önemli değişiklik

yapan bu yasaya göre; seçimler tek dereceli, açık oy ve gizli sayım yöntemiyle

yapılacak, oy sayımı yapıldıktan sonra seçmen pusulaları yakılması öngörülmüştür.

Ancak iktidar tarafından sadece tek dereceli seçim arzusu yerine getirilmiştir. DP’de

seçimlerin boykot edilmesiyle bir sonuca varılmayacağını anlamış ve eldeki

olanaklarla genel seçimlere hazırlanmaya başlamıştır. Genel seçimler öncesinde;

CHP’si bir yandan demokratların liberalleşmelerini engellemeye çalışmış, öte yandan

da halka iyi görünmek için elinden geleni yapmıştır.

Bu amaçla atılan ilk adım, köylüler gözetilerek gerçekleştirilen Toprak Reformu

ile ilgili yasayı gündeme getirmek olmuştur. Ardından 23 Ocak 1946’da Toprak

Mahsulleri Vergisi kaldırılmıştır. Yine Ocak ayında, işçilerin yararına, İşçi Sigortaları

Yasası yürürlüğe konmuştur. CHP’si genel seçimler öncesi bu yapılan çalışmaların

onlara sandıkta iyi oy çıkaracağını düşünmüşlerdir. Ancak DP’de parti kadrosunda

güçlü isimlere yer vermeye özen göstermiş ve de Mareşal Fevzi Çakmak’a seçimlere

bağımsız aday olarak katılması için teklif götürmüşlerdir. Fevzi Çakmak, Atatürk’ün

yakın silah arkadaşı olması ve İstiklal Harbimiz de önemli rol oynaması itibariyle

halkın sevgisinin onun tarafına kayacağı CHP’sini tedirgin etmiştir. Fevzi Çakmak

gibi önemli bir tarihi kişiliği yanına alan DP, halkın desteğini de arkasına alıp seçim

yarışını iyice hızlandırmıştır. Böylece seçim kampanyası, Türk siyasal hayatının hiç

alışık olmadığı bir demokrasi fırtınasına dönmüştür. Türk tarihinde çok partili sistem

içinde ilk tek dereceli genel seçimlerine gidilmesi için adımlar atılmaya başlanmıştır.

Seçimlerin tek dereceli olması, demokrasi açısından önemli bir anlam ifade etmiştir.

1946 yılında yapılan seçimler Türk siyasi hayatında ‘‘hileli seçim’’ olarak anılmış ve

bu seçim sonrası DP’nin itirazları iktidar ile muhalefet arasındaki ilk siyasi

mücadelenin de başlangıcı olmuştur. Yapılan itirazlar seçim sonrasında devam etmiş

ve muhalefetin iktidara olan siyasi kızgınlığı da artmıştır.

Seçimlere yapılan itirazların doğruluğunu veya yanlışlığını kanıtlamak,

benimsenen açık oy-gizli sayım ve sayım sonunda oy pusulalarının yakılması

20

yöntemini benimseyen 4918 sayılı yasadan dolayı oldukça zor olmuştur. DP

tarafından yapılan şikâyetler belirlenen komisyonca görüşülmüş ve reddedilmiştir.

DP’nin Meclis Sözcüsü olan Menderes, 1946’da Basın Kanunu’nda değişiklik

yapılması konusunda CHP’lilerce getirilen yasa tasarısının keyfi bir yönetime neden

olacağı ve hükümetin muhalif gördüğü her gazeteyi kolayca kapatabileceğini

vurgulayarak bunun yasal sınırlarının iyi ve net çizilmesi gerektiğini söylemiştir.

Böylelikle Menderes, bu yasa tasarısına muhalefet etmiştir. Ancak bu muhalefete

rağmen, tasarı yasalaşmıştır.
51

İnönü 7 Haziran’da Bayar’la görüşüp, Cumhurbaşkanı olarak hükümetle DP’nin

arasını bulmak istediğini belirtmiştir. Yapılan görüşmede Bayar, şikâyetlerini bir kez

daha dile getirerek, Peker Hükümeti’nin politikalarını değiştirmesi gerektiğini

istemiştir. İnönü, iktidar ve muhalefetle yaptığı görüşmeler neticesinde siyaseti

normalleştirme adına bir müdahale için gerekli girişimlere başlamıştır. Bu siyaseti

durgunlaştırmanın en büyük adımı ise CHP ile DP’nin eşit statüde olduklarını

yansıtan 12 Temmuz Beyannamesi’nin İnönü tarafından ilan etmesi olmuştur. İnönü,

12 Temmuz 1947 yılında ilan ettiği beyannamede Recep Peker hükümetinin ve

iktidarın gücünü sınırlandırmak istenmiştir. İsmet İnönü’nün bu şekilde davranması

Cumhurbaşkanı olarak tarafsızlığını ve kanunlara bağlılığını göstermiştir.
52

14 Mayıs 1950-2 Mayıs 1954 yılları arasını kapsayan bu dönem, 27 yıllık tek

partili Cumhuriyet döneminden sonra Türk tarihinde demokrasinin temellerinin

atıldığı yıllar olmuştur. Bu iki dönem arasında DP ile CHP arasında çeşitli seçim

propagandaları yapılmıştır.
53

 1954 seçimleri DP’nin ilk kez iktidar olduğu CHP’sinin

de muhalefet olarak katıldığı seçim olmuştur. Bu seçim farklı kesimler tarafından

‘‘Beyaz İhtilal ya da Karşı Devrim’’ olarak nitelendirilmiştir. CHP’si iktidardan

düşmenin sıkıntısı içerisine girmiştir.
54

14 Mayıs 1950’de DP’nin seçimleri

kazanmasında sonra DP’nin Genel Başkanı Celal Bayar Cumhurbaşkanı seçilmiştir.

Seçim sonrası zorunlu olmamasına karşın DP’nin başkanlığından istifa eden Bayar’ın

yerine DP’nin Genel Başkanlığına Adnan Menderes seçilmiş ve Menderes bu görevi

51

 Bakan ve Özdemir, a. g. m. , s.379.
52

 Hüseyin Şeyhanlıoğlu, ‘‘12 Temmuz Beyannamesi’nin Siyasal Etkileri ve Önemi’’,

S.D.Ü.S.B.E.D. , 2012 C.II. , S.16, s.87-88.
53

 Ensar Yılmaz, ‘‘1954 Seçimlerinin Önemi, Öne Çıkan Özellikleri ve Siyasi Sonuçları’’,

NWSA, 2010 C.V. , S. 4, s.543-544.
54

 Sinan Yıldırmaz, ‘‘1950 Seçimleri ve Propaganda’’, Yakın Dönem Türkiye Araştırmaları

Dergisi, S.6 2004, s.131-132.

21

27 Mayıs 1960 askeri müdahalesine kadar sürdürmüştür. DP genel başkanı olan

Menderes aynı zamanda Cumhurbaşkanı olan Bayar tarafından hükümeti kurmak ile

görevlendirilmiştir. Partinin diğer bir önemli kurucularından olan Refik Koraltan ise

TBMM Başkanlığı görevini üstlenmiştir. Refik Koraltan’da aldığı bu görevini on sene

boyunca yapmıştır. DP’nin içinde daha önce bakanlık yapmış bir vekilin

olmamasından dolayı hükümeti kurmak Menderes için kolay olmamıştır. Bu durumu

kullanarak muhalefet durumuna düşen CHP’si, iktidar olan DP’nin hükümeti

kuramama durumu ile karşı karşıya kalabileceğini sıklıkla gündeme getirmiştir. Bu

yaşananların yanı sıra seçimlerin açık ara fark ile kaybedilmesi de CHP’si derinden

sarsmıştır. CHP’si içindeki çatışmalar muhalefet durumuna da düşmenin etkisi ile

daha çok artarak ilerlemiştir. CHP’sinin VIII. Kurultayında delegeler İnönü başta

olmak üzere eski yönetimin çekilmesini ve partinin gençleştirilmesini istemişlerdir.

Dış politikada iktidarı destekleyen İnönü, parti içerisinde Kore’ye asker gönderilmesi

olayında izlediği politikası da eleştirmiştir.
55

Güvenoyu alıp 2 Haziran 1950’de göreve başlayan Menderes Hükümetine, 5

Haziran 1950 günü bir albay tarafından, kendilerine karşı Türk Silahlı Kuvvetleri

tarafından 8-9 Haziran gecesi bir darbe yapılacağı ihbarı yapılmıştır. Bunun üzerine 6

Haziran günü başta Genel Kurmay Başkanı olmak üzere TSK’da geniş çaplı görev

değişikliği yapılmıştır. DP’nin bu değişikliği yapmasından dolayı CHP’lilerin tavrı ve

eleştirisi sert olmuştur. Bu görev değişikliklerini CHP’si bir tasfiye olarak

değerlendirmiştir.
56

 İktidarı ele alan DP ara vermeden hızlı bir şekilde icraatlarına

başlamıştır. Bu kapsamda dış ticarette önemli değişikliklere gidilmiştir. ABD’nin

Marshall yardımlarından faydalanarak karayolları, barajlar, okullar gibi alt yapı

yatırımlarına girişilmiştir. Tarımda makineleşmeye önem verilerek traktör sayısı

arttırılmıştır. 1948’de 1.750 olan traktör sayısı, 1954 sonunda 44.000’e yükselmiştir.

Ekilen arazilerin dönümlerinde de buna paralel olarak artış olmuştur. Buğday, arpa,

üzüm, pamuk ve şekerpancarı gibi tarımsal ürünlerin ihracatı % 300’lere varan ciddi

üretim artışları olmuştur. Tarımdaki bu büyüme ülkenin ortalama milli gelirine

önemli katkıda bulunmuştur. DP’nin, tarımsal alandaki bu gelişmeleri seçmenlerinin

ilgisini ve güvenini arttırmıştır. DP’nin bu çabalarına olumlu eleştiriler yapılırken,

muhalefet tarafından ise yapılan bazı gayretler olumsuz eleştiriler almıştır.

55

 Cezmi Eraslan, ‘’Atatürk’ten Sonra Türkiye’nin İç Politikası’’, Türkiye Cumhuriyeti Tarihi

II, Atatürk Araştırma Merkezi, Ankara 2005, s.552-553.
56

 Günal, a. g. e. , s.119.

22

 Türkiye’de 1947’de başlayan ithalat açığı 1950’de de büyüyerek devam

etmiştir. Ülkede dış ticaret açığı büyümüştür.
57

 Tarım alanından sonra DP, sanayi ve

ticaret alanında güçlenmesi için önemli çalışmalar yapılmıştır. Bu bağlamda teşvikler

ve vergi kolaylıkları getirilmiştir. İktidar, ülkede şeker ve çimento fabrikalarını

kurulmasını teşvik etmiştir. Ekonomide yaşanan gelişmelere paralel olarak siyasal

alanda da bazı adımlar atılmış ve bu kapsamda, ezanın Türkçe okunması konusunda

seçmene verilen söz yerine getirilirken dini özgürler adına daha ılımlı politikalar

izlenmiştir.

 Bu bağlamda seçim vaatleri arasında yer alan 1932 yılında çıkarılmış olan

Arapça ezan okunmasını yasaklayan yasayı yürürlükten kaldırarak, ezanın tekrar

Arapça okunmasını sağlayan 5665 Sayılı yasayı muhalefetin de desteğiyle çıkarmıştır.

Öte yandan çıkarılan bir genel af ile geçmiş dönemdeki haksızlıklar ortadan

kaldırılmaya çalışılmıştır. Muhalefet cephesi ise kendi içindeki bir takım sıkıntılarla

uğraşırken bir yandan da iktidara eleştirilerini yöneltmiştir.

İktidar-muhalefet ilişkileri zaman zaman gerginliğin dozu yükselip düşmüştür.

İktidarın karşısındaki muhalefet partisinin genel başkanın bürokrasiye hâkim olması,

iktidarın bürokrasiden tam manası ile destek görememesi açısında endişelendirmiştir.

Böylelikle 1950 seçimlerin de CHP’sinin başında İsmet İnönü’nün olmasını

DP’lilerin bir kesimi olumlu bir diğer kesim ise olumsuzluk olarak değerlendirmiştir.

DP’nin muhalefeti istediği çizgiye çekmek için İnönü’nün CHP’si içerisindeki etkisini

azaltmak için çalışmalar yapmıştır. İsmet İnönü’nün otoritesi ve tarihi kimliği ile

uğraşan DP, biryandan da CHP’sinin mal varlığı ile uğraşmıştır. Bu yönde de yasal

bir düzenleme yapmak istemiştir. Konuya ilişkin 6195 sayılı ‘‘ CHP’sinin Haksız

İktisaplarının İadesi Kanunu’nun’’ TBMM’deki görüşmeleri sert geçmiştir. İsmet

İnönü bu tasarının görüşülmesi sırasında DP’nin genel başkanı Adnan Menderes’e

‘‘Atatürk’ün vasiyetini iptal ediyorsunuz’’ diye uyarıda bulunmuştur.
58

 TBMM’deki

görüşmeler sonunda 6195 sayılı kanun kabul edilmiş ve CHP’sinin malları hazineye

nakledilmiştir. Bu da iktidar-muhalefet ilişkilerini daha da gerginleştirmiştir. İktidar

ve muhalefetin arasını bozan bir başka durum ise DP’nin taşra örgütleri olmuştur. Bu

örgütler CHP döneminin sorgulanmasını istemeleri iktidar ve muhalefet arasındaki

ilişkilerini daha da gerginleştirmiştir.

57

 Günal, a. g. e. , s.120.
58

 Günal, a. g. e. ,s.124-125.

23

DP’nin ileri gelenleri bu sorgulamanın yerel seçimler öncesi iyi olmayacağını

savunmuş olsalar da DP, 3 Eylül 1950 Belediye seçimlerinde 600 belediyenin 560

tanesini kazanmıştır. 15 Ekim 1950’de yapılan il genel meclisi seçimlerinde de DP 51

ilde mutlak çoğunluk sağlamayı da başarmıştır. Ancak büyük değişikliklere ve

başarılı icraatlarına rağmen DP parti içinde yaşanan çatışmalarla sarsılmıştır. Buna

ilaveten Atatürk devrimlerini korumak için 23 Şubat 1952’de Türk Devrim Ocakları

kurulmuştur. Bu ocakların kuruluş amaçlarında hiçbir şekilde politikaya

karışmayacakları belirtilmiştir. İktidar, işçilere yönelik en önemli gelişmeyi 31

Temmuz 1952’de Türkiye İşçi Sendikaları Konfederasyonunu kurması

gerçekleştirmiştir. Herhangi bir partiye bağlı olmayan bu sendikanın amacı, maaşların

hayat pahalılığını karşılaması, işsizlik sigortasının kurulması ve yaş, ırk, dine dayalı

farklı ücretlerin ödenmesini engellemek olmuştur. İktidar, daha sonra yapılacak olan

seçim öncesi dul ve emekli maaşlarını arttırmıştır. Grev hakkı görüşülürken

komünizm tehlikesi gündeme gelmiş ve iktidar ile muhalefetin ortak hareket etmeyi

başarabildikleri dış politika ile birlikte nerdeyse tek konu komünizm karşıtlığı

olmuştur. Çok partili hayatın başından itibaren CHP’nin dini akımlara yaklaşımı

yumuşamıştır. Eğitim çevresinde de iktidarın almış olduğu tedbirler farklı olmamıştır.

13 Eylül 1950’de öğretmenlerin politika yapmaları yasaklanmıştır. Üniversite eğitimi

için yurtdışına çıkacak olanların soruşturulmasına karar verilmiştir.

Ayrıca, hükümet komünizme karşı halkın dini duygularına hitap etmek adına,

Diyanet İşleri Başkanı Ahmet Hamdi Akseki’ye komünizm ile ilgili fetva

çıkarttırmıştır. Müslümanlık ile komünizm bağdaştırılamayacağını söylemiştir.

Muhalefet ise gerçekleştirilen bu durumları çok eleştirmiştir. Ancak, iktidar ve

muhalefet din meselesini siyasi alanda kullanmakta birbirleriyle yarışmaktaydılar. ‘‘

Bilecik’te CHP türbeleri biz açtık derken, DP’liler de Arapça ezanın, din derslerinin

ve radyoda kuran okutulmasını’’ kendi eserleri olduklarını söyleyerek birbirlerine

karşı kullanmaya başlamışlardır. Bu süreçte yaşanan bazı olaylar iktidar ve muhalefeti

bir araya getirme işlevi görmüştür
59

. Muhalefet, DP’nin açıkça diktatörlüğe gittiğini

iddia ederek anayasaya aykırı uygulamalarını engellemek için Anayasa Mahkemesi

kurulmasını istemiştir. CHP’si 1954’te kapatılan Millet Partisinin yerine kurulan

Cumhuriyetçi Millet Partisi ile işbirliği yapmaya bu dönemde başlamıştır.

59

 Bakan ve Özdemir, a. g. m. , s.384.

24

1950-1954 dönemini sonlandıran 2 Mayıs 1954’de gerçekleştirilen genel

seçimler, DP tarihinin en büyük siyasi zaferi olmuştur. Bu seçim sonucunda DP’nin

aldığı sandalye sayısı artmış, adeta Meclis’te tek parti haline gelmiştir. Seçimlerde

DP, Türkiye genelinde oyların %58.42’sini alarak 503 milletvekili çıkarmıştır.

Oyların %35.11’ini alan CHP’si 31 milletvekili, Cumhuriyetçi Millet Partisi (CMP)

ise %5.28 oranında oy alarak 2 milletvekili çıkarmıştır. DP’yi çoğunlukla iktidar

yapan 1954 seçimlerinden sonra DP, tek başına iktidar olmanın verdiği rahatlık ile

ülke genelinde yaptığı çalışmalarda hesap verme zorunluluğunun olmadığına kanaat

getirmeye başlamıştır. Sert ve otoriter davranarak her türlü aykırı düşünceye karşı

tahammülsüz ve muhalefeti ezici bir tavır takınmıştır. 1954 seçimlerinden sonra DP,

seçim işbirliğini önlemek amacıyla muhalefet partilerinin bir araya gelip karma liste

oluşturmalarını yasaklamıştır. Bunun yanı sıra muhalefet partilerinin devlet

radyolarından yararlanmalarını da engellemiştir.

Hükümet, muhalefet yanlısı basını kontrol altına almak için 26 Kasım 1957’de

bir kararname yayınlayarak engellenmek istenmiştir. Bu kararname ile gazete ve dergi

kâğıtlarının tek elden ithali kuralı getirilmiştir. Bu şekilde gazetelerin kâğıt temini ve

kullanacakları kâğıt miktarı denetim altına alınmak istenerek çıkarılacak olan yanlı

haberlerin önüne geçilmeye çalışılmıştır.
60

Seçimler sonucunda kurulan III. Menderes Hükümeti, diğer seçim sonunda

olduğu gibi CHP’sine yakın olan milletvekillerini cezalandırmaya yönelik

girişimlerde bulunmuşlardır. 30 Haziran 1954’te çıkarılan bir kanunla, Kırşehir ilçe

haline getirilmiş ve Nevşehir iline bağlanmıştır. Kırşehir iline böyle bir ceza

verilmesinin sebebi ise, Millet Partisine ve onun yerini alan Cumhuriyetçi Millet

Partisine ısrarla oy vermesi olarak gösterilmiştir. Bu yasanın görüşülmesi sırasında,

iktidar ve muhalefet arasında sert tartışmalar olmuş, seçimlerde Cumhuriyetçi Millet

Partisinden Kırşehir milletvekili olarak meclise giren Osman Bölükbaşı kınama cezası

almıştır. DP iktidarı, 5 Temmuz’da profesörleri ve meslekte 25 yılını geçirmiş veya

60 yaşını doldurmuş yargıçları da kapsayan kamu görevlilerini geçici olarak görevden

alma ve bir dönem sonra emekliye ayırma yetkisini hükümete veren yeni bir yasayı

çıkararak, bürokrasinin yürütme üzerindeki baskını sona erdirmiştir.
61

60

 Bakan ve Özdemir, a. g. m. , s.386-387.
61

 Süleyman İnan, ‘‘Demokrat Parti Dönemi(1950-1960)’’, Yakın Dönem Türk Politika

Tarihi, Ankara 2008, s.119-120.

25

1954-1957 yılları arasındaki dönemde, başta yabancı sermaye akışının azalması

ve yerli sanayinin ağır yatırımlara yetmemesi ve üç yıl boyunca süren kuraklık

nedeniyle ekonomide daralmalar görülmüştür. Ülke içinde başlayan ekonomik

sıkıntılar da, muhalefetin bu durumu ‘‘kriz’’ olarak değerlendirmesine sebep

olmuştur. İktidar ise bu sıkıntıların kolay halledebilecek konular olduğunu

savunmuştur. Bu bağlamda dış ticaret ile ilgili çalışmaları sıkılaştırmış, ihracat ile

ithalat arasındaki açığı kapatmak için ABD’den ek kredi talebinde bulunulmuştur.

Türk politikasının 1950’deki ana sorunu ise Kıbrıs Sorunu olmuştur. İktidar, bu

konuda yaptığı siyaset ile diğer eksik konularını kapatmaya çalışmıştır. Muhalefet ise,

konuyu ‘‘milli mesele’’ olarak nitelendirmiştir. Kıbrıs’ın Yunanistan ile birleşme

eğilimine tepki olarak 6-7 Eylül’de İstanbul’da başlayan kitlesel olaylar sonunda

sıkıyönetim ilan eden iktidarın imajını zedelemiştir.

Yaşanan sıkıntıların yanı sıra DP’nin içinde ortaya çıkan sert muhalefet

oluşumu da iktidarın işini zorlaştırmıştır. 29 Kasım 1955’te Maliye Bakanı Hasan

Polatkan ve Dışişleri Bakanı Fatin Rüştü Zorlu’nun istifa ettirilmesinden sonra,

Menderes de istifa dilekçesini vermiştir. Ancak, DP’lilerin gayretleri ile Menderes’in

istifası geri çevrilmiştir. Demokrat Parti’de yaşanan gelişmeler sonucunda partiden

ihraç edilenler ve ayrılanlar 20 Aralık 1955 tarihinde Hürriyet Partisi’ni kurmuşlardı.

Hürriyet Partisi’nin kurulması Türk siyasetini hem hareketlendirmiş hem de

renklendirmiştir. Adnan Menderes; halka seslenerek eski durumunu kazanmaya

çalışmıştır.

Muhalefette yaşanan olayların üzerine gitmiş ve ilişkiler daha da gerilmiştir.

1954’ten sonraki dönemde, İnönü’nün dediği gibi, özellikle kışlalarda ve askeri

birliklerde DP iktidarına karşı bazı hareketliliğin başlangıç noktası olmuştur. Diğer

yandan iktidar partisi muhalefetin faaliyetlerini kontrol altına alacak düzenlemeleri

birbiri ardına kabul etmeye başlamıştır.

Siyasi partilere toplantı yapmak için izin alma zorunluluğu getiren düzenleme

ile Toplantı ve Gösteri Yürüyüşleri Kanunu, resmi görevlilerinde gözlemci olarak bu

yürüyüşlere katılmasını öngörmüştür.
62

 Bu kanun ile siyasi havada bir o kadar

gerginleşmiştir.

62

 Eraslan, a. g. m., s.563.

26

 Muhalefet partileri bu düzenlemeleri protesto etmek amacıyla 10 gün süre ile

meclis çalışmalarına katılmamışlardır. İktidar-muhalefet ilişkilerini bir süre meşgul

eden diğer bir konu ise grev hakkı olmuştur. Bu meşguliyet 1957’ye kadar devam

etmiştir. Bu gelişmeler ile 1955-1956 yılları Menderes’in siyasi hayatında son derece

yoğun ve yıpratıcı yıllar olmuştur. Menderes bu yıllarda bir yandan muhalefetle, diğer

yandan parti içi muhalefet ile uğraşmıştır. Bu iki sorunla mücadele ederken, siyasete

DP’den ayrılan milletvekillerinin kurduğu Hürriyet Partisi’nin katılmasıyla Menderes

iyice yıpranmıştır. Menderes sağlıklı ve huzurlu bir siyaset ortamından umudunu

kestiği bu günlerde, seçimlerden bahsetmeye başlamıştır. Netice itibariyle, Mayıs

1958’de yapılması gereken milletvekili genel seçimleri, altı ay öne alınmak suretiyle

27 Ekim 1957’de yapılmıştır. Seçimleri DP kazanmasıyla birlikte, muhalefet de bu

seçimlerde güçlenerek siyasi alana tekrardan çıkmıştır. Bu dönemde ülkemizin

muhalefetini; İnönü’nün CHP’si, Bölükbaşı’nın başkanlığını yaptığı CMP ve Fevzi

Lütfi Karaosmanoğlu’nun başkanlığındaki Hürriyet Partisi oluşturmuştur.

Muhalefetin giderek güç kazanmaya başladığı 1957 seçimleri öncesinde,

iktidara karşı yoğun bir kampanya başlatılmıştır. Oldukça yıpranmış bir görüntü ile

seçimlere giren DP’nin en çok eleştirilen uygulamalarının başında, DP’nin muhalefete

yönelik sert tutumu gelmiştir. CMP’ si Genel Başkanı Osman Bölükbaşı’nın

tutuklanması, CHP’si Genel Sekreteri Kasım Gülek’in gözaltına alınması bu dönemde

büyük tepki çekmiştir. Genel seçimlerin öncesinde Menderes, dini siyaset uğruna

kullanmış ve karşılığını seçim sonuçlarında almayı başarmıştır. Ayrıca

sanayileşmenin giderek arttığı ve inşaat alanındaki icraatlarını halkla birlikte

gerçekleştirdiklerini dile getirmişlerdir. Seçimlerden, kısa bir süre sonra birçok

kuruluşun açılışı gerçekleştirilerek, bir yandan tek parti dönemindeki ekonomik

çöküşün hesabını sorma eğilimine gidilmiş, diğer yandan DP iktidarı dönemindeki

kalkınma hamlesinin halk tarafından takdir edileceğini düşünmüşlerdir. DP

enflasyona karşı tarım ürünlerine yüksek fiyatlar vermiş ve çiftçilerin borçlarını

ödemiş, böylece seçmen kitlesinin büyük bir bölümünü teşkil eden kırsal kesimdeki

seçmenlere yatırım yapmıştır. Okul ve cami inşasına önemli oranda fon ayırması ve

devlet radyosundan yaptıklarını duyurabilmesi diğer partiler karşısında DP’yi

27

ayrıcalıklı kılmıştır. Seçim kampanyası sırasında Cumhurbaşkanı Bayar da, DP’yi

desteklemek için yurt gezilerine çıkmıştır.
63

Seçim sonuçlarının açıklanmasından hemen sonra ülke genelinde çeşitli olaylar

yaşanmıştır. Büyük ve küçük çaplı yaşanan bu olaylar polis müdahalesi ile son

bulmuştur. Seçim sonuçları iktidar ve muhalefet partilerini memnun etmemiştir.

CHP; Balıkesir, Bilecik, Diyarbakır, İstanbul, İzmit, Kastamonu ve Konya başta

olmak üzere 11 ilde sonuçlara itirazda bulunmuş; fakat Yüksek Seçim Kurulu

yalnızca Diyarbakır da yapılan seçimin yenilenmesine karar vermiştir. DP’nin de

Adana’daki seçimlere itirazı kabul edilerek bu ildeki seçimlerin yenilenmesi kabul

edilmiştir. Seçim sonuçlarına bakıldığında DP iktidarının büyük oy kaybına uğradığı

ve muhalefetin belli ölçüde oylarını arttırdığı görülmüştür. Seçime katılma oranlarına

bakıldığında 1957 seçimlerinde oy kullanma oranında büyük düşüş görülmüştür. Bu

seçim de DP’nin oylarında önemli bir düşüşün olması partiyi olumsuz etkilemiştir.

Uyguladıkları politikaların bedelini bu seçim sonuçlarında görmeye başlamışlardır.

Bu gerilemeye neden olan ekonomik başarısızlıklar ve başvurulan

antidemokratik uygulamalar 1957’yi izleyen üç yıl içinde giderek artmıştır.
64

 1957

seçimlerinin ardından V. Menderes Hükümeti kurulmuştur. Bu dönemde CHP

muhalefette kalmasına rağmen önceki dönemlere nazaran Meclis içinde daha güçlü

bir konuma gelmiştir. Özellikle CHP’nin eski seçmen kitlesini meydana getiren ordu,

bu dönemde CHP’nin arkasında daha kuvvetli durmuştur. Bu kitleye üniversiteler ve

basın da eklenerek CHP’yi bu dönemde zayıf görüntüsünden uzaklaştıracaklarının

sinyallerini vermeye başlamışlardır. DP ise bu dönemde arkasındaki geniş halk

kitlesine güvenerek, CHP’ye karşı daha sert bir tavır takınmıştır. İktidar meclis iç

tüzüğünü değiştirerek muhalefetin etkinliğini engellemeye çalışmıştır. Hatta meclis

başkanlığının gücünü arttırarak meclis zabıtlarının istenildiği gibi düzenlenmesini

garantiye almıştır. Bu kanun görüşmeleri devam ederken muhalefet, meclisi terk

etmesine rağmen görüşülen kanunun ilan edilmesini engelleyememişlerdir.

Muhalefetin etkinliği böylelikle sınırlandırılarak etkinliği zayıflatılmaya çalışılmıştır.

İktidar, basının daima aleyhlerinde yazdığı iddiasıyla kısıtlanması gerektiği

düşünülmüş ve meclis görüşmelerinin resmi gazete de basılmasının iktidarın

kontrolünde olmasına karar verilmiştir. Muhalefet, radyo kullanımı konusunu da

63

 Bakan ve Özdemir, a. g. m., s.388.
64

 Aslan, a. g. t. , s.88-89.

28

gündeme getirerek yayınlanan haberlere tekzip ve cevap hakkının verilmesini

istemiştir.
65

Muhalefet, ekonomik zorluklar ve gericilik hareketlerinin son dönemde

artışından şikâyet etmiştir. Gündemde olan ekonomik sıkıntıların çözüm yollarının da

hükümetin dediği kadar kolay olmadığını vurgulamıştır. İktidar ise ekonomik

sıkıntıların en büyük sorunu olan karaborsacılığı ortadan kaldırmak için çalışmıştır.

İktidar-muhalefet ilişkilerini sertleştiren bir başka neden de CHP’nin TBMM’ye çok

sayıda soru ve gensoru önergesi vermiş olmasıdır. CHP, 5 Mart 1958 tarihinde

TBMM’ye bir soru önergesi vererek, 1957 genel seçimlerinde yolsuzluk yapıldığı

gündeme getirmiştir. Devlet radyosunun yasalara aykırı olarak DP’nin propaganda

aracı olarak kullanıldığı, devletin motorlu araçlarından seçimlerde yararlanıldığını,

bazı seçmen kütükleri ve listelerinin bozulduğu ve seçim güvenliğini bozduğu

gerekçesiyle Başbakan ve bazı milletvekilleri hakkında meclis soruşturması

açılmasını istemiştir. Menderes ise CHP’nin iddialarını reddetmişti. Yapılan oylamada

da bu önergenin reddine karar verilmiştir.
66

Menderes konuşmalarında muhalefeti

sürekli ihtilalcilikle suçlamıştır. CHP Meclisi ise 16 Eylül de yayınladığı bildiride

iktidarın iç politikada yeni bir şiddet ve baskı devri açtığını vurgulamış ve muhalefeti

etkisiz hale getirmek istediğini öne sürmüştür. 1958 yılı sonlarına doğru karşılıklı

suçlamalarda önemli artışlar olmuştur. DP ileri gelenleri muhalefeti ihtilalcilikle

suçlamıştır. Muhalefeti destekleyen yayın organları da bu konuyu gündemde tutmaya

özen göstermişlerdir.

Başta Başbakan Menderes olmak üzere iktidarın yarattığı ve muhalefetin de

giderek arttırdığı siyasi gerginlik bir defa daha “Milli Muhalefet Cephesi” kurulması

yolunda girişimlerin başlamasına neden olmuştur. İktidarın izlediği sertlik politikası

muhalefet partilerinin çalışma koşullarının giderek güçleşmesine yol almıştır. Bu

durum karşısında muhalefet partileri de 7 Ekim 1958 tarihinden itibaren güç birliği

yapmak için görüşmelere başlamışlardır. CHP, TBMM’de 178 milletvekili ile

muhalefetin en güçlü partisi olup küçük partilerin meclisteki siyasal gücüne ihtiyacı

olmadan muhalefet makamını korumayı başarmıştır. Ancak İnönü, “Milli Muhalefet

Cephesini” kurarak muhalefetin tabanını genişletmeyi amaçlamıştır. Cumhuriyetçi

65

 Eraslan, a. g. m., s.568-569.
66

 Sedef Bulut, ‘‘ Üçüncü Dönem Demokrat Parti İktidarı:(1957-1960) Siyasi Baskılar ve

Tahkikat Komisyonu’’, Akademik Bakış Dergisi, 2009 C.II. , S.4, s.131-132.

29

Millet Partisi, Hürriyet Partisi ve Köylü Partisi bu dönemde CHP’si ile pazarlık

yapacak durumda olmadıkları için iktidarın baskılarına rağmen fiilen birleşmeden

başka çareleri olmamıştır. İlk adımda 16 Ekim 1958’de Türkiye KP, CMP ile

birleşerek “Cumhuriyetçi Köylü MP” adını alarak atılmıştır.

Muhalefetin işbirliği çabaları iktidarın ve bazı yöneticilerinin giderek

hırçınlaşmasına neden olduğu gibi bu gelişmeler, muhalefetin güç birliği

girişimlerinin de hızlanmasına etki etmiştir. Hürriyet Partililer İnönü ile görüşmelere

başlamış ve bu görüşmelerden bir ay sonra da 24 Kasım 1958 tarihinde Hürriyet

Partisi Olağanüstü Kongresi toplanarak partinin CHP’ye katılmasına karar verilmiştir.

Muhalefetin bu şekilde güç birliği seçmesi iktidarı harekete geçirmiştir. Başbakan

Menderes DP’ye kamuoyunda destek sağlamak amacıyla yaptığı gezilerindeki

konuşmalarda muhalefete karşı yönelttiği suçlamalarına ve eleştirilere hız vermiştir.

İktidar, muhalefet cephesinin kurulması yolundaki girişimlere bir tepki olarak da

gündeme Vatan Cephesi Ocaklarını kurmayı getirmiştir. Başbakan Adnan Menderes

muhalefet partilerinin yıkıcı çabalarını önlemek ve DP’yi güçlendirmek amacıyla

Vatan Cephesi Ocaklarını 12 Ekim 1958’de kurmuştur.
67

 İl merkezlerinden köylere

kadar DP’lilerin önderliğinde iktidarı desteklemek ve onun aldığı kararların doğru

olduğunu kamuoyuna açıklamak amacıyla Vatan Cephesi Örgütleri kurulmuş olup

faaliyetlerde bulunmuştur.

İç politikada bu sıkıntılı gelişmeler yaşanırken dış politikada aynı olaylar

kendini göstermiştir. İktidar ayrıca dış politikada şu sıkıntılara baş etmeye çalışmıştır.

Bu anlamda ilk dikkat çeken husus, Türkiye, Irak, Pakistan ve İran arasındaki Bağdat

Paktı’nın Irak’ta Temmuz 1958’de yapılan bir askeri müdahale nedeniyle işlevsiz hale

gelmesi olmuştur. Türkiye bu olay nedeniyle bir savaşa sürüklenme tehlikesi ile karşı

karşıya kalmıştır. Türkiye Irak’taki darbe sonrası oluşan yeni yönetime müdahale

etme konusunda kendisini sorumlu saymıştır. Fakat olay ABD’nin araya girmesi ile

konu kapanmıştır.
68

İktidar, Irak’ta yaşanan darbenin Türkiye’de gerçekleşebileceği

endişesine kapılmıştı.
69

 DP’nin ikinci ve üçüncü dönemlerinde görülmeye başlayan

komitacılık faaliyetleri bu dönemde artış göstermesi ve akabinde ‘‘Dokuz Subay’’

olayının yaşanması halkı harekete geçirmiştir. Dokuz Subay olayı, Binbaşı Samet

67

 Bulut, a. g. m., s.133.
68

 Bulut, a. g. m., s.136-137.
69

 Günal, a. g. e. , s.138.

30

Kuşçu’nun Ocak 1958 başında yaptığı ihbar üzerine, ihtilal hazırlığında olan dokuz

subayın tutuklanıp yargılanması ve daha sonra serbest bırakılmalarına karşın, ihbarı

yapan Binbaşı Kuşçu ceza almıştır. Bu olay sonunda Menderes’in isteği ile olayın

derinlemesine incelenmesini istemiştir.

Bu arada 17 Şubat 1959’da Kıbrıs’ta bağımsız bir cumhuriyet kurulmasına

ilişkin anlaşmayı imzalamak için Londra’ya giderken Menderes’inde içinde olduğu

uçak Londra yakınlarında düşmüştür. 16 kişinin öldüğü kazadan Menderes küçük

yaralarla kurtulmuştur. Yaşanan uçak kazası kısa sürelide olsa Türk siyasetinde ve

meclis içerisinde bir durgunluğa yol açmıştır. Kısa bir süre sonra muhalefet yeniden

iktidarı eleştirilerine başlamış, iktidar ise on yıldan beri başta olmanın yorgunluğu ile

daha da tahammülsüzleşmiştir. Nisan 1959 sonunda CHP liderlerinin başlattığı ve

CHP’lilerin ‘‘büyük taarruz’’ adını verdikleri yurt gezilerine başlayarak ülke

genelinde tekrardan iktidarı almak için çalışmalara başlamışladır. Bu geziler sırasında

DP’liler ve CHP’liler arasında gezi yaptıkları yerlerde şiddetli kavgalar yaşanmıştır.

Nihayet 1 Kasım 1959’da TBMM açıldığında muhalefet erken seçimlere gidilmesini

isterken, iktidar bu isteklere pek duyarlı davranmamış ve iktidar-muhalefet arsındaki

ilişkileri tetikleyen ve daha sonraki zamanda askeri darbenin en önemli

gerekçelerinden sayılan, Meclis Tahkikat Komisyonu kurulması olayları yaşanmıştır.

Bu komisyonun kurulmasını tetikleyen olay ise Kayseri Yeşilhisar’da meydana

gelmiştir. Tarım Kredi Kooperatifi seçimlerini CHP’nin kazanması ile CHP’lilerle

DP’lileri karşı karşıya getirmiştir. Birçok Muhalefet mensubu yaralanmıştır. Hükümet

tarafından muhalefete karşı baskının olduğu açık bir şekilde görülmüştür. Bu olaylar

neticesinde DP’nin bu tahkikat önergesinde, CHP’nin halkı kanunları ihlale ve

hükümete karşı tahrik ettiği gibi hususlar ele almış ve 18 Nisan 1960’da bu önerge

kabul edilmiştir.

Bu komisyonun kararları kesin olup, komisyonun kararlarına karşı başvurulacak

bir üst makam öngörülmemiştir. Komisyona bütün yayınlara sansür koymak, her türlü

toplantıyı ve siyasal eylemi yasaklamak gibi birçok olağanüstü yetki verilmiştir.

Muhalefeti ve basını soruşturmakla görevlendirilen, gazetelerin kapatılması ve hatta

muhaliflerin tutuklanmasına kadar geniş yetkilerle donatılan bu Komisyona,

muhalefetin tepkisi gecikmemiştir.
70

Bundan sonra iktidarla muhalefet arasındaki

kavga meclisin sınırlarını aşarak sokaklara taşmıştır. İstanbul Üniversitesi ve Ankara

70

 Bulut, a. g. m. , s.139.

31

Üniversitesi’nde öğrencilerle polis arasında çatışmalar çıkmaya başlamış ve bu

olaylardan sonra İstanbul ve Ankara’da sıkıyönetim ilan edilmiştir. Bu sırada Harp

Okulu öğrencileri dahi yürüyüşe geçmesi, DP için sonun başlangıcının bir işareti

olmuştur. Artık ordu da duyduğu rahatsızlığı dışa vurmaya başlamıştır. Üstelik

müdahale için de gerekli koşullar olgunlaşmıştır.
71

Bu dönemde muhalefet de ülkede ses getiren bir protesto yürüyüşü

düzenlemiştir. Bu protesto yürüyüşü 555K (5. ayın 5. günü, saat öğleden sonra 5’te

Kızılay’da) parolasıyla yapılan gösteri olmuştur. DP iktidarı da siyasi uzlaşma

sağlamak yerine daha sert önlemler alma yoluna gitmiş ve 5 Mayıs günü Ankara,

Kızılay Meydanında hükümeti destekleyen bir gösteri yapılmasını uygun bulmuştur.

Bu mitinge karşı iktidara muhalif kesimler de aynı yerde olmuşlardır. O zaman da

gösterinin haberini ve fotoğraflarını yayınlayan Zafer Gazetesi 14 Mayıs’a kadar

kapatılmıştır. 14 Mayıs 1960 tarihinde yine Ankara’da sayıları on bini bulan subay,

öğrenci ve halkında katıldığı bir başka gösteri yapılmış, iktidar aleyhine sloganlar

atılarak bildiriler dağıtılmıştır. Bu arada öğrenci eylemleri son bulmamış hatta artarak

sürmüş, 21 Mayıs 1960’da Kızılay’da bu kez harp okulu öğrencileri gösteri yürüyüşü

yapmıştır. Adnan Menderes bu sıkıntılı günlerde yurt gezisine çıkmayı düşünmüştür.

DP’li milletvekillerinin bazıları ise Menderes’in geziye çıkması ve miting yapması

fikrine sıcak bakmamıştır. Gerginleşen siyasal hava DP’nin aleyhine olup darbe

söylentileri yaygınlaşmıştır. Günden güne kötüye giden iktidar içinde de çatlamalar

baş göstermeye başlamıştır. DP’nin meclis grup toplantılarına katılımın sayısı düşmüş

ve iktidar itibarını kaybetmeye başlamıştır.

Askeri müdahalenin gerçekleşeceğini en çok ciddiye alan Cumhurbaşkanı Celal

Bayar olmuştur. Hükümet durumu önemsememiş ve duyarsız şekilde davranmış,

Askeri Komite ise giderek güçlenmeye başlamıştır. Orgeneral Cemal Gürsel’in, “Faik

Bey” takma adıyla komiteye girmesi üyeler arasında memnunlukla karşılanmıştır.

Gürsel tam anlamı ile ihtilalcileri desteklemese de onların gizli bir koruyuculuğunu

üstlenmiştir. Bu gergin ortam içerisinde 13 emekli General ve Amiral CHP Genel

Başkanı İsmet İnönü’yü ziyaret etmiştir. İnönü emekli subayların kendisi ziyareti

sırasında şöyle demiştir: “Cemiyetin ordu grubu karakter sağlamlığını muhafaza

etmektedir. Milletin bünyesinde kuvvetli bir varlıksınız, sizinle arkadaşlık bizim için

baha biçilmez bir bahtiyarlıktır.” Emekli generallerin İsmet İnönü’nün ile görüşmesi

71

 Bakan ve Özdemir, a. g. m. , s.391.

32

Ordu’nun İnönü’nün yanında olduğu şeklinde, bir yoruma yol açtığı söylenmeye

başlamıştır.

Demokrat Parti liderleri özellikle Başbakan Adnan Menderes ordu içerisinde

DP’ye yönelik bir darbe girişimi olacağını akılından geçirmemiştir Başbakan

Menderes, bu yüzden Kara Kuvvetleri Komutanı Cemal Gürsel’in 3 Mayıs 1960’ta

kendisine gönderdiği mektubu yeterince ciddiye almamış ve bu mektubun varlığından

Cumhurbaşkanı Celal Bayar’a bahsetmemiştir.
72

Askeri darbenin kesin tarihi ve saati ise, 26 Mayıs1960 günü, saat;11.00’de

kesin karara bağlanmış ve bu son toplantıda, harekât gruplarının görev yerleri ve

sorumlulukları belirlenmiş ve harekât merkezi olarak Harp Okulu seçilmiştir. İhtilal

gecesi Ankara’da bulunmayan Başbakan Adnan Menderes, Eskişehir’de halk ve

belirli yerlerin açılışında bulunmuştur.

Başbakan Adnan Menderes Eskişehir Şeker Fabrikası misafirhanesinde

kendisine ayrılan odada uyurken Ankara’da darbe için son hazırlıklar yapılmıştır. 27

Mayıs 1960 tarihinde başkanlığını Orgeneral Cemal Gürsel’in yaptığı ve Milli Birlik

Komitesi adı altında toplanmış olan bir subay grubu, emirleri altındaki askeri

birliklerle birlikte Ankara ve İstanbul’daki bazı önemli yerleri ele geçirmiştir. Sabah

04.36’da Albay Alparslan Türkeş, Ankara Radyo evinde okuduğu bildiri ile Silahlı

Kuvvetlerin ülke yönetimine el koyduğunu duyurmuştur.
73

Silahlı Kuvvetlerin yönetime el koyduğunu Başbakan Adnan Menderes’e

Maliye Bakanı Hasan Polatkan ve Başbakanlık Özel Kalem Müdürü Ercüment

Yavuzalp haber vermiştir. Menderes haberi alır almaz Ankara ile temas kurmaya

çalışmış ancak başarılı olamamıştır. Bunun üzerine Menderes, Yurtiçi Savunma

Komutanlığı’na gitmiştir. Bu arada darbeciler duruma hâkim olmaya başlamışlardır.

Menderes Cumhurbaşkanı’na ulaşmaya çalışmış ancak bir netice alamamış ve

Kütahya’ya askeri bir havalimanına inmiştir. Burada onu subaylar karşılamış ve

subayların onu Eskişehir’e götürmekle görevlendirildiklerini bildirmişlerdir. Geri

götürülen Menderes, Güvercinlik Havalimanına getirilmiştir. Çankaya’da bulunan

Cumhurbaşkanı Celal Bayar içinde durum çok farklı olmamıştır.

72

 Mehmet Gündüz, Demokrat Parti’ye Karşı Muhalefet ve Milli Muhalefet Partisi(1950-

1960), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü Yayınlanmamış Yüksek Lisans

Tezi, İstanbul 2007, s.343.
73

 Gündüz, a. g. t., s.345.

33

27 Mayıs Darbesi’yle iktidarına son verilen DP muhalefet yıllarında iktidara

gelmek için demokrasinin kurallarını istemiş ve bu yönde davranmıştır. Ancak

iktidara geldikten sonra muhalefete karşı kendisinin muhalefetteyken istediği hakları

CHP’nin ifrat politikasından dolayı yeterince tanımamıştır. Askeri Darbe sonucu DP

iktidarı son bulmuştur. 27 Mayıs Darbesi’yle ordunun siyasete bu şekilde müdahalede

bulunması, Cumhuriyet’in ilk günlerinde temel bir ilke olarak kabul edilen silahlı

kuvvetlerin tarafsızlığı ilkesini sona erdirmiştir.

27 Mayıs Darbesi, Cumhuriyetin ilk otuz yılında kurulan siyasal dengenin

toplumsal temellerini zayıflattığı gibi, toplumsal örgütlenme ve devlet otoritesine

ilişkin geleneksel anlayışın son kalıntılarının ortadan kalkmasına neden olmuştur.

Ayrıca ekonomik ve sosyal çatışmaların yüzeye çıkmasını sağlamış ve bu konular

hakkındaki düşüncelerin netleşmesine de katkı sağlamıştır. Ancak sonuçta

Cumhuriyet tarihinin ilk askeri darbesi olan 27 Mayıs, ülkemizde daha sonra askeri

darbe anlayışının yerleşmesinde önemli bir dönüm noktası olmuştur. Ülke ilerleyen

yıllarda çok sayıda darbe girişimine tanıklık etmiştir.

34

II. BÖLÜM

DOKUZUNCU DÖNEM MERSİN MİLLETVEKİLLERİ

1.BEKİR REFİK KORALTAN

1.1.Özgeçmişi

1890’da Sivas’ın Divriği kazasında doğmuştur. Babası Ali Bey, annesi Hatice

Hanım’dır. Evli ve dört çocuk babasıdır. İlk tahsilinden sonra Rüştiye eğitimini

Divriği’de aldı. Mercan İdadisini bitirdikten sonra İstanbul Üniversitesi Hukuk

Fakültesinden iyi derece ile mezun olmuştur. İyi derecede Fransızca ve Almanca

biliyordu. Refik Bey, bir müddet sonra İstanbul’a çağrılıp Emniyet müfettişi sıfatıyla

önce Konya’da görev almış, ardından Rus işgalinden kurtulan Trabzon’da emniyetin

tesis edilmesini sağlamak için buraya görevlendirilmiştir. Bursa Merkez Savcılığı,

Karaman İstinaf Mahkemesi Savcılığı gibi görevlerde de bulunan Refik Bey,

Gelibolu’ya da tayin edilip görev yapmıştır. On sene süren adli hayatından sonra kısa

bir süre Dâhiliye Teşkilatında çalışmıştır. Birinci Dünya Savaşında Mersin Emniyet-i

Umumiye Müfettişliğinde, Trabzon Polis Müdürlüğünde bulunmuştur. Mütarekenin

ilanı üzerine o günün şartları içinde oluşan Pontus Teşkilatının faaliyetlerine karşı,

Trabzon’da “Müdafaa-i Hukuk-u Vatan” cemiyetinin kurulmasında çalışmıştır. Damat

Ferit Hükümetinin teşekkülünü müteakip, Trabzon’dan ayrılarak 1919’da İzmir’in

işgalinden evvel İstanbul’da avukatlık yapmıştır. 1919’da İstanbul’a geri dönüp, 23

Nisan 1920’de Ankara’da toplanan Büyük Millet Meclisi’nde Konya Mebusu sıfatıyla

35

yer almıştır. Daha sonra Konya’ya giderek Kuvayı Milliye Teşkilatını kurmaya

başladı. Konya Müdafaa-i Hukuk Cemiyetini resmen faaliyete geçirdi. Sivas Kongresi

kararıyla milli kuvvetleri idare salahiyetini üzerine almış olan Heyeti Temsiliyle

işbirliği yapmıştır.

Sakarya Muharebesinin devam ettiği sırada kurulan 5 numaralı İstiklal

Mahkemeleri Reisliğinde bulunmuştur. Büyük Millet Meclisinde bilhassa Atatürk’ün

Başkanlığı’nda toplanan grup idare heyetlerinde çalışmış ve ikinci devrede Atatürk’ün

Başkanlığı’nda kurulan Halk Partisinin kurucuları arasında yer almıştır. Aynı

dönemde Halk Partisi Reis vekilliğini yürütmüştür. 1936 yılında mebusluk görevinden

ayrılmış ve yeniden idareciliğe geri dönmüştür. Sırasıyla Artvin, Trabzon ve Bursa

valiliklerinde bulunmuştur. 1942’de Bursa’dan milletvekili seçilerek yeniden Türkiye

Büyük Millet Meclisi sıralarına dönmüştür. 1943 yılında yapılan bir seçimle İçel

Milletvekili olarak tekrar Meclise iltihak etti. 7 Haziran 1945’te Fuad Köprülü, Celal

Bayar ve Adnan Menderes’le birlikte Dörtlü Takrir adıyla Türk siyasal hayatına geçen

belgeyi CHP’ye sunmuşlar ve bu belge parti yönetimince ret edilmiştir. CHP’den

ayrılarak 7 Ocak 1946’da Demokrat Parti’yi kurdular.
74

 VIII. Dönem İçel

Milletvekilliği sürerken IX. Dönem seçimlerine katılmıştır.

 Yapılan seçimde 74 166 oyla DP listesinden İçel Milletvekilliğine seçilmiştir.

Seçim tutanağını 17 Mayıs 1950'de almış ve 22 Mayıs 1950'de Meclise gelmiştir.

Tutanağı 5 Haziran l950'de onaylandı. 22 Mayıs 1950,1 Kasım 1950, 1 Kasım 1951, 1

Kasım 1952 ve 1 Kasım l953'te olmak üzere IX. Dönemin 4 yasama yılında TBMM

Başkanlığına seçildi. İngiltere Kralı VI. George'un cenaze töreni için Londra'ya giden

Cumhurbaşkanına vekillik yaptı.
75

 I, II, III ve IV. Dönem Konya, VI, VII, VIII, IX, X.

dönem İçel Milletvekilliği yapan Refik Koraltan, 1957 seçimlerinde aldığı 49596 oyla

yeniden milletvekili seçildi. 27 Mayıs 1960'a kadar bu görevde kaldı. 27 Mayıs 1960

müdahalesinden sonra yargılanıp mahkûm oldu. Yassıada mahkeme kararları sonucu,

Refik Koraltan’ın da aralarında bulunduğu on iki siyasetçi için verilen idam kararı

Milli Birlik Komitesi tarafından ömür boyu hapse çevrildi. 75 yaşında, Demokrat

74

 TÜRKİYE BÜYÜK MİLLET MECLİSİ, Tarihe Düşülen Notlar-3 Meclis Başkanları ve

Genel Kurul Konuşmaları (1920-2013),TBMM Basınevi, Haziran, 2013, s.99-110.
75

 Kazım Öztürk, Türk Parlamento Tarihi TBMM-IX Dönem Biyografiler (1950-1954),

TBMM Vakfı Yayınları, C.VII. , s.472.

36

Partili siyasetçiler için çıkarılan aftan yararlanıp özgürlüğüne kavuştu. 17 Haziran

1974’te 84 yaşında hayata gözlerini yumdu.
76

1.2.Meclisteki Faaliyetleri

1.2.1.Konuşmaları

Meclis çalışmalarının açılması için meclisin en yaşlı üyesi olan Kars

Milletvekili Hüseyin Cahit Yalçın tarafından yapılmıştır. Kısa bir konuşmadan sonra

meclisteki milletvekillerinin ant içmelerine geçilmiştir. Ant içmeler bittikten sonra

Meclis Başkanı seçimleri ve çeşitli idari üyelerin seçimi yapılmıştır. Meclis Başkanı

seçimlerine 387 milletvekili katılmış 385 oyla Refik Koraltan meclis başkanı

seçilmiştir. Başkanlığa seçilen Refik Koraltan kürsüye çıkarak meclis başkanlığına

seçilmesi münasebetiyle teşekkür konuşması yapmıştır. Aldığı görevi tarafsız ve

layığı ile yerine getireceğini söylemiştir. Milletvekillerinin yeni meclis dönemini de

kutlayarak hemen görevine başlamıştır. İlk olarak Başkanlık Divanı seçimlerini,

meclis idarecileri ve kâtiplerinin ve Cumhurbaşkanlığı seçimlerini başlatmıştır.
77

Seçimlerin açıklanması ile tekrar kürsüden bütün meclise teşekkür etmiştir.

Vazifesi süresince bütün meselelerde anayasa ve iç tüzüğe göre hareket edeceğini

vurgulamıştır. Vazifesinin çok mühim olduğunu ifade ederek ve verilen görevin ağır

olduğunu dile getirerek bu işten mahcup olmadan çıkacağını söylemiştir. Türk

milletinin refahı ve huzuru için çalışacağını dile getirmiştir. Türk milletinin vekilleri

olarak buraya gönderildiklerini ve bu yüzden de hizmet etmeyi bir borç olarak

bildiğini de konuşmasına eklemiştir.
78

Samandağ ilçesindeki seçim beyanatına dair soru münasebetiyle söz almıştır.

CHP Hatay milletvekili Hasan Reşit Tankut’un seçim bölgesi olan Hatay’ın

Samandağ’ı ilçesinde Refik Koraltan’ın kendini karşılamaya gelen halka hitap

ederken, 1946 seçimlerinde CHP İktidarının kullandığı Jandarma ve Polis teşkilatını,

Fransız Hükümeti’nin kullanmış olduğu Ermeni Jandarma teşkilatına benzediğini

söylediğini beyan etmiştir. Refik Bey’in bu konuşmasını, H. Reşit Bey kanuna aykırı

76

 Zühtü Arslan, Türk Parlamento Tarihi TBMM-XI Dönem Biyografiler (1957-1960), TBMM

Kültür, Sanat ve Yayın Kurulu Yayınları, Aralık 2011, C.III. , s.479-480.
77

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I, 1. Birleşim,

22.05.1950,s.6.
78

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.II. 2. Birleşim,

11.1.1950, s.14-15.

37

olduğu için Adalet Bakanlığına konuyu taşımış ve sözlü olarak cevap veren Adalet

Bakanı Rükneddin Nasuhoğlu’nun konuşması onu tatmin etmediğini söylemiştir.
79

Konu üzerine konuşmaya devam eden Reşit Bey, Refik Koraltan’ın o günkü

konuşmasında CHP’sini küçümseyip hakaret ettiğini ve bölgede CHP’nin gücünü

zayıflatmak istediğini savunmuştur. Bunun üzerine söz alan Refik Bey, memleket

meselelerinde ve millet işlerinde her zaman yapıcı olduğunu ve o uğurda gerektiği

zaman kendini feda edeceğini söylemiştir. Reşit Bey’in kendini iyi tanıdığını işaret

etmiş ve sözleri ile vicdanın ahenk içinde olmadığı belirterek, o günkü konuşmayı

aynen mecliste tekrar okuyacağını söylemiştir.
80

 ‘‘ 1946’dan önce Cenup bölgesinde

bulunuyordum. Seçim kampanyası başlamıştı. Sık sık Hatay’a gidip geliyordum.

Hatay Demokrat Parti Teşkilatı kurulduğu günlerdedir. O asil vatanperver hudut

bekçilerin içinde bulunuyorum. Yeni başlayan demokrat parti hareketine katılımın çığ

gibi büyüdüğü aşikârdır. Teşkilatlanma sırasında vatandaşlara birçok baskı yapıldığını

işittim. Antakyalı ve Hataylı vatandaşlar maruz kaldıkları işkenceyi ve baskıyı

söylüyorlardı. Hatta Yayladağı’ndan bir vatandaşın gelip, orada bulanan Jandarma

komutanın tabancasının dipçiği başına vurduğunu söylemiştir. Birçok yerden aynı

şekilde şikâyetlerin ve söylemlerin olduğunu belirtelim. Bu baskı ve şiddet karşısında

biz bütün vatandaşlara şunu söyledik; bizi dövseler de siyasi oyumuzu kullanacağız

ve adalet önünde yapılan bütün suçları sorulacaktır.’’ Dedim.
81

 Bu konuşmada hiçbir

şekilde CHP’sine hakarette bulunmadığı ancak yaşanan olayları belirttiğini ifade

etmiştir. Seçimler öncesi köy ve kasabalarda yaşayan halkın CHP’li ve DP’li olarak

ayrıldığını da dile getirmiştir. Jandarmalar köyleri gezerek DP’yi destekleyenlere

karşı baskı yaptığını da eklemiştir. Açıklamalardan sonra Reşit Bey’e rahat olmasını

ve vatanın refahı için çalıştığını söylemiştir. CHP’si iktidarı zamanında yapılmış olan

jandarma ve zabıta güçlerinin halka karşı zulümlerinin bir daha olmayacağının da

altını çizmiştir.
82

79

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIII. 35. Birleşim,

04.02.1952, s.34.
80

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIII. 35. Birleşim,

04.02.1952, s.35.
81

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIII. 35. Birleşim,

04.02.1952, s.36.
82

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIII. 35. Birleşim,

04.02.1952, s.37-38.

38

Bursa milletvekili Hulusi Köymen ve iki milletvekili arkadaşının TBMM

çalışmalarına 1 Kasım 1953 gününe kadar ara verilmesi hakkındaki takrirleri üzerine

Refik Bey söz almıştır. Takririn oylaması meclise sunulmadan önce Refik Bey,

TBMM dokuzuncu döneminde nelerin yapıldığına kısaca değinmek istediğini

söylemiştir.

Meclisin şimdiye kadar 115 birleşim yaptığını, 199 kanun, 1 açıklama, 25 karar

ve toplamda 225 işi neticelendirdiğini belirtmiştir. Koraltan meclisin önemli ölçüde

çalıştığına dikkat çekmek için geçmiş dönemlerden de örnekler vermiştir. Meclise

sunulan bu takriri oylamaya sunmuş ve oy çokluğu ile kabul edilmiştir. 1953

Kasım’ının birinci pazar gününe kadar meclis çalışmalarına ara verilmiştir.
83

Meclis çalışmalarına ara verildikten sonra tekrar çalışma dönemi başlamış ve

daha sonra nihayetinde dokuzuncu dönemin bitmesi itibariyle Refik Bey kapanış

konuşması için meclis kürsüsüne çıkmıştır. 22 Mayıs 1950’den dokuzuncu dönemin

sonuna kadar TBMM’de 809 kanun ve 625 teklifin sunulduğunu söylemiştir. 405

birleşimde yüksek heyetin 746’sı kanun, 6’sı açıklama, 148’i karar olarak çeşitli

mesellerin konuşulduğunu belirtmiştir. Yapılan çalışmalarda toplumun refahı için

çalışan milletvekillerine teşekkür etmiştir. Bunula birlikte her devre de meclis

başkanlığına seçildiği için de ayrıca gurur duyduğunu da dile getirmiştir. Başkanlığı

süresince verilen görevleri layığı ile yerine getirmeye çalıştığının da altını çizmiştir

Yoğun ve yorucu bir dönemden çıkıldığı için bütün milletvekillerine bol bol

dinlemeleri gerektiğini söyleyerek meclisin 14 Mayıs 1954 Cuma günü saat 15.00’de

ilk toplantının başlayacağını bildirmiştir.
84

1.2.1. 1.Meclisteki Teşekkür Konuşmaları(Demeçleri)

Yunan Devlet Başkan Yardımcısı ve Dışişleri Bakanı M. Venizelos’un kamutay

görüşmelerini takip etmesi münasebetiyle ilgili demeç vermiştir. Meclis kürsüsüne

çıkarak Venizelos ve beraberinde gelen heyeti selamlamıştır. Senelerden beri birçok

deneyimlerden geçen Türk-Yunan dostluğunun temellerinin 1930’larda Atatürk ve

misafir olan Venizelos’un babası devlet adamı tarafından atıldığını söylemiştir. Bu iki

devlet arasındaki ilişkilerin sıradan iki devlet arasındaki politika faaliyeti olmadığını,

ülkeler için milli politika olduğunu savunmuştur. Türk-Yunan dostluğunun başladığı

83

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 115.

Birleşim,23.07.1953, s.1137-1138.
84

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIX. 65. Birleşim,

12.03.1954, s.920.

39

ilk günden itibaren izlenen politikanın ana ilkeleri BM’lerin ideallerine uygun

olduğunun da altını çizmiştir. Geldikleri için Yunan heyetine teşekkür etmiştir.
85

Alman Federal Devlet Parlamento üyelerinden bir heyetin meclisi ziyareti

münasebetiyle TBMM başkanı olarak Refik Bey kısa bir demeç vermiştir. Gelen

heyete teşekkür ederek konuşmasına başlamıştır. Kısa süre önce Batı Almanya

Federal Devleti’nin meclis daveti üzerine TBMM’sinden giden heyetimizin orada iyi

karşılandığını söylemiştir.
86

Türkiye’yi ziyaret amacı ile TBMM Yüksek Heyeti tarafından davet edilen

Yugoslavya Federal Meclisi azasından yazı heyetinin meclisi ziyareti münasebetiyle

Meclis Başkanı sıfatı ile Refik Bey kısa bir demeçte bulunmuştur. 15.05.1953’te

meclisimizi ziyaret eden heyete meclis adına geldikleri için teşekkür etmiştir. Bizim

meclisten giden heyeti iyi bir şekilde ağırlayan heyetin, aynı şekilde muamele görmesi

için bizzat ilgileneceğini ve milletvekillerinin de aynı şekilde davranacaklarından

bahsetmiştir.
87

İngiliz Parlamento Heyeti olarak, Lortlar ve Avam Kamarasından meclisimizi

ziyarete gelen heyet münasebeti ile Refik Bey meclis kürsüsüne çıkarak misafirleri

selamlamıştır. Türk milletinin İngilizleri yakından tanıdığını, aynı şekilde de İngiliz

milletinin bizi yakinen tanıdığını vurgulamıştır. 19 Haziran’dan beri ülkemizde

misafir olan İngiliz heyete gereken önemin verildiğini de konuşmasına eklemiştir.

Koraltan’ın konuşmasından sonra üst düzey yöneticiler locasında bulunan heyet ayağa

kalkarak meclis başkanını ve meclisi alkışlamıştır.
88

1.2.2. Takrirleri(Önergeleri)

Balıkesir ve İçel Milletvekilliklerine seçilen Refik Koraltan’ın İçel

milletvekilliğini tercih ettiğine dair meclise verdiği önergesidir. 23.05.1950 tarihli 32

sayılı yazıların karşılığı olarak Refik Bey Balıkesir’in aziz seçmenlerine büyük sevgi

ve saygı duyduğunu söylemiştir. Aynı zamanda İçel milletvekilliğine seçilmesinin

onun için bir gurur olduğunu izah etmiştir. Uzun süre boyunca hizmetlerinde

85

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIII. 34. Birleşim,

01.02.1952, s.6.
86

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXI. 67. Birleşim,

13.04.1953, s.361.
87

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXII. 84. Birleşim,

18.05.1953, s.296-297.
88

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIII. 95. Birleşim,

22.06.1953, s.168.

40

bulunduğu İçel’in halkına onu tercih ettikleri için onlara hizmet etmeyi bir borç

bildiğinden İçel Milletvekilliğini kabul ettiğini arz etmiştir. Bunula beraber her zaman

Balıkesir halkının da hizmetinde olduğunu vurgulayarak sonsuz teşekkürlerini

sunmuştur.
89

2.HÜSEYİN FIRAT

2.1.Özgeçmişi

1914’te Adıyaman'ın Kâhta İlçesinin Atatürk Mahallesinde doğmuştur. 1966’da

nüfus kaydını Mersin İli Cami şerif Mahallesinde 700 numaralı eve nakletti. Babası I.

, II. Dönem Malatya III. Dönem Kars Milletvekili Hacı Bedir Ağa, Annesi Fatma

hanımdır. İlköğrenimini 1925'te Kâhta’da tamamlamış olup, 1929'da Mersin Orta

Okulunu bitirmiştir. Liseye Kabataş'ta başlayıp 1932'de Feyzi’ye (Işık) Lisesinden

diploma aldı. İstanbul Hukuk Fakültesine girerek 1937'de mezun oldu. 31.10. 1937'de

Yedek Subay Okulundan Asteğmen rütbesiyle mezun oldu. Kıta hizmetini İstanbul

16. Alay. 2. Tabur 2. Bölükte tamamlayarak 31.10.1938'de terhis oldu. 27 Aralık

l938'de Mersin hâkim adaylığına atanmıştır 1947’de Ramazan- Naciye kızı Adille

hanımla evlenmiştir Bedir (1947), Mehmet Mircan (1948), Osman (1950), Fatma

Ülker (1951) ve Perihan’ının(1955) babasıdır. 29 Eylül 1939'da Erbaa Müddeiumumi

89

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 16.

Birleşim,26.05.1950, s.16.

41

Yardımcılığına, 7 Aralık 1942'de Adana Müddeiumumi Yardımcılığına ve 14 Haziran

1945'te Adana Cumhuriyet Savcı Yardımcılığına getirilmiştir. Hatay Cumhuriyet

Savcı yardımcılığına atandığı sırada, bu görevinden 20 Mart 1947'de istifa ederek

Mersin'de serbest avukatlığa başlamıştır 29 Ağustos 1947'de Mersin Barosuna

kaydolup 1951 'e kadar avukatlığını sürdürmüştür. Avukatlığa başladığı sırada

siyasete atılarak DP'ye kaydoldu. Meclis tutanaklarında Hüseyin Fırat olarak geçerken

nüfus kayıtlarında Hüseyin Fehmi Fırat yazmaktadır.

IX. Dönem seçimlerine katılmış, yapılan seçimde 73 656 oyla İçel'den

milletvekili seçilmiştir. Seçim tutanağını 17.5.1950'de almış ve. 22.5.1950'de meclise

geldi. Tutanağı. 5.6.1950'de onaylandı. Parlamento sonrasında Mersin'e taşınıp 1965 -

1972 yıllarında serbest avukatlık ve çiftçilikle uğraştı. 13 Mayıs 1972'de (14.839.04)

sicil numarasıyla emekliye ayrıldı.1987'de Anavatan Partisine geçti. Emeklilik

yaşamını Mersin de sürdürmüştür.
90

 XI. dönem İçel Milletvekili olan Hüseyin Fırat,

1957 seçimlerinde aldığı 67265 oyla XI. dönemde yeniden milletvekili seçildi.

Dönem içinde Teşkilatı Esasiye Encümeni’nde görev aldı.
91

 Anayasa Tutanakları

İnceleme, Dilekçe ve Geçici Adalet komisyonlarında çalıştı. Demokrat Parti Grup

Yönetim ve Genel İdare Kurulu üyeliklerinde bulundu. X. ve XI. Dönemlerde de

İçel'den DP listesinden milletvekili seçilen Hüseyin Fırat Yassıada Yüksek Adalet

Divanınca, Anayasayı çiğneme suçlamasıyla 15 yıl ağır hapis cezası verildi. Ancak

sağlık sebebi ile beraat etmiştir.

2.2. Meclisteki Faaliyetleri

2.2.1.Konuşmaları

Bingöl milletvekilliklerine seçilen Feridun Fikri Düşünsel ve Mustafa Nuri

Okçuoğlu’nun seçim tutanakları hakkında Tutanakları İnceleme Komisyonu raporu

münasebetiyle söz alarak konuşmuştur.

Bingöl ve çevresinde 1946 seçimlerinde, halka yapılan baskı ve tehdit DP

tarafından diğer vilayetlerde olduğu gibi burada da şikâyet konusu olmuştur.

Şikâyetin sebepleri seçim sırasında halka yapılan şiddet ve muhtelif yerlerde meydana

gelen genel olaylardır. Bu olaylar şikâyet konusu olarak inceleme komisyonunda uzun

süre tartışılmıştır. TBMM bu olayın çözümü için üç kişilik komisyon oluşturmuş,

konuyu oraya havale etmiştir. Hüseyin Bey söz alarak yapılan bu şikâyetin seçim

90

 Öztürk, a. g. e. , s.468-469.
91

 Arslan, a. g. e. s.478.

42

kurulunun verdiği itiraz süresini geçtiğini ve bu konuyu incelemenin TBMM ziyade

İnceleme Komisyonuna ait olduğunu belirtmiştir.
92

 Bu hususu milletvekili

arkadaşlarının gözden kaçırdığını söylemiştir.

1946’da Bolu Kahramanı olarak bilinen Vali Naci Rollas’ın bu olaylarda aktif

olduğu milletvekillerinin ifadelerinde yer aldığı görülmüştür.
93

 Seçim zamanı

bölgedeki muhtarların mühürlerinin elinden alındığını ve bazı sandıklarda DP’nin

oylarının yok edildiği beyan edilmiştir. Burada halkın iradesine tecavüz edildiğini

belirterek özgür bir seçim olmadığının altını çizmiştir.

Tutanakları İnceleme Komisyonu Başkan’ı sıfatıyla söz alan Kemal Özçoban,

burada yapılan baskının iki şekilde gerçekleştiğini izah etmiştir. Birincisi, çeşitli

hileler yapılarak seçimi CHP’liler lehine sonuç almak, ikincisi ise en büyük idari amir

olan Vali Naci Rollas’ın ve Tümen komutanlarının seçim sonucuna müdahale ederek

DP’yi saf dışı bırakılmak istendiğini açıklamıştır. Bu konuşmadan sonra Ağrı

milletvekili olan Celal Yardımcı yapılan inceleme usulü hakkında bilgi verilmesi için

İnceleme Komisyonundan açıklama istemiştir.
94

İnceleme Komisyonu sözcüsü olarak söz alan Hüseyin Bey, komisyon

çalışmalarını usulen meclise aktarmıştır. Bu çalışma usulüne kısaca değinmiştir.

Bingöl seçimlerinde:

1.Şiddetli idari baskının yapıldığını;

2.İki seçim sandığının suya atıldığı;

3.Bazı sandıklarda DP adaylarına ait oy pusulalarının imha edildiği;

4.DP’ye eğilimli olan muhtarların seçim öncesi mühürlerinin alındığını;

5.Bazı sandık memurlarının görevine sebepsizce son verildiği; bu gibi ihbarların

ve şikâyetlerin dikkate alınarak komisyonun inceleme yaptığını söylemiştir. Daha

sonra komisyon tarafından bölgeyi incelmek için gönderilen Malatya Milletvekili

Mehmet Kartal, Kars Milletvekili Sırrı Atalay ve Kütahya Milletvekili Süleyman

Nasuhoğlu’nun elde edip mühürledikleri evraklarda Vali Naci Rollas’ın açık bir

92

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 17. Birleşim,

5.07.1950, s.367.
93

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.III. 23. Birleşim,

25.12.1950, s.307.
94

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.III. 23. Birleşim,

25.12.1950, s.308.

43

şekilde CHP’si adayları lehine propaganda yaptığını ve DP’ye eğilimli olanlara baskı

uyguladığını Hüseyin Bey dile getirmiştir.

Bu sonuçlara karşı Hüseyin Bey, Bingöl Milletvekilliklerine seçilen Feridun

Fikri Düşünsel ve Mustafa Nuri Okçuoğlu’nun seçim tutanaklarının tekrar

incelenmesine komisyon olarak karar verildiğini beyan etmiştir.
95

 Usul hakkında bilgi

verdikten sonra Hüseyin Bey, bölgede yaşanan olaylara şahitlik edenlerin ifadesine ve

delil meselesine değinerek Vali Naci’nin baskını yaptığını söylemiştir. Hatta Vali

Naci’nin subay ve ailelerine CHP’ye ait oy pusulalarını verdiğini Cumhuriyet

Başsavcılığının yaptığı inceleme sonucunda görüldüğünü de belirtmiştir.

Bütün delillerin komisyon tarafından incelendiğini ve idari baskının yapıldığı

neticesine varıldığının altını çizmiştir.
96

 Afyonkarahisar milletvekili Bekir

Oynaganlı’nın seçim tutanağı hakkında Tutanakları İnceleme komisyonu raporunun

okunması münasebetiyle Hüseyin Bey söz almıştır. Bekir Bey hakkında yapılan itiraz,

seçim bölgesindeki ağır ceza mahkemesinde bazı suçlarından dolayı dosyalarının

bulunduğunu ve cezasının kesinleştiğinden bahsedilmesidir. Ancak Hüseyin Bey

komisyon raporunda kesinleşen bir hükmün olmadığını izah etmiştir. Yapılan

itirazların açık ve anlaşılır olmadığını söyleyen Hüseyin Bey, bunların kötü bir

iftiradan ibaret olduğunu söylemiştir. Herhangi bir suçtan dolayı da açık bir ifadenin

bulunmadığını dile getirmiştir. Yapılan şikâyet ile Bekir Bey’in milletvekili olmasına

engel olacak bir durumun olmadığını da Yüksek Seçim Kurulu’nun yapmış olduğu

inceleme sonucunun meclise sunulduğunu da savunmuştur. Böylelikle Bekir Bey’in

milletvekilliği kabul edilmiştir.
97

TBMM 22. Birleşiminin 4. oturumunda bahsedilen konulardan biri olan bazı

ceza ve cezaların affı hakkındaki kanun tasarı için Hüseyin Bey konuşma yapmıştır.

Türk Ceza Kanunun ‘‘2.maddesinin b fırkasında, zimmet, adam kayırma ve rüşvet

suçlarının bu suçlar da gerçekleşen zarar ile bir hakkı olmayan veya temin olunan

paraya menfaat miktarına kıymetçe beş yüz liradan az ise Türk Ceza Kanunu

95

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.III. 23. Birleşim,

25.12.1950, s.317.
96

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.III. 23. Birleşim,

25.12.1950, s.318.
97

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 15. Birleşim,

30.06.1950, s.326.

44

1.maddesi hükmü uygulanır.’’ İfadesi geçmektedir.
98

 Bu b fırkasının değiştirilmesi ya

da tamamen kaldırılması ve yahut para cezası olan 500 liranın arttırılması için tasarı

sunmuşlardır. Söz alan Adalet Bakanı Halil Özyörük verilen para cezasının pazarlık

konusu olmayacağını açıklamıştır.
99

Adalet Bakanından sonra söz alan Hüseyin Bey, bakanın söylediklerine

katılmadığı ve bu konuların af kanunu meydana getiren olayların içerisinde

konuşulması gerektiğini vurgulamıştır. Rüşvet, zimmet ve ihtilas gibi nitelikli ağır

suçların toplum için tehlikeli olduğunu söylemiştir. Bu suçlardan dolayı mahkemeye

verilen memurların olup olmadığını Adalet bakanlığına sormuş ve açıklanmasını

istemiştir. 609 sayılı kanun bütün memurları kapsamadığını sadece muhtar, tahsildar

gibi küçük memurları kapsadığı için Ceza ve Af kanunundan bahsederken bunların

göz önünde bulundurulmasının altını çizmiştir. Sonuç olarak 2.maddenin b fırkasının

tamamen maddeden çıkarılmasını istemiştir.
100

Bazı suç ve cezaların affı hakkındaki kanun münasebetiyle konuşmaya devam

eden Hüseyin Bey, Af ve Ceza kanunun 3. Maddesinin 1. Maddeden yararlandığını

söylemiştir. Bu madde de‘‘ Hükümlüler kanun yürürlüğe girdiği tarihten itibaren

mahkûm oldukları cezanın zaman aşımı süresi içinde 5 yıl zarfından aşağı sınırı, 5

aydan az olmayan hürriyeti bağlayıcı cezayı gerektiren aynı cinsten diğer bir suç

aldıklarında daha önce haklarında hükmedilmiş olan cezayı aynen alacaktır.’’ ifadesi

geçmektedir.
101

 Adı geçen bu maddenin değiştirilmesi ve kaldırılması için birçok

milletvekili söz almıştır. Adalet Bakanı Halil Özyörük milletvekili konuşmalarını

dinledikten sonra söz alarak bu maddenin koyulmasındaki sebebi açıklamıştır. Asıl

sebebin hakkında dava açılmış ya da kesinleşmiş ceza alanları ayırt etmek olduğunu

söylemiştir.
102

Hüseyin Bey ise 1. maddenin suçluları tamamen af eden bir madde olduğunu ve

3. Maddenin de bu maddenin benzeri olduğu için kabul edilemez bir hatanın

98

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 22. Birleşim,

13.07.1950, s.661.
99

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 22. Birleşim,

13.07.1950, s.662.
100

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 22. Birleşim,

13.07.1950, s.663.
101

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 23. Birleşim,

14.07.1950, s.701.
102

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 23. Birleşim,

14.07.1950, s.703.

45

yapıldığını söylemiştir. Cezayı tamamen kaldıran ve Af edilen birinin beş sene

boyunca takip altına alınmasının, affın ifadesine zıt olduğunu bildirmiştir. Yapılanın

hukuki bir yanlış olduğunu ve Af kanundan tamamen bu ifadenin kaldırılmasını

istemiştir. Sonuç olarak oylamaya sunulan bu takrir kabul edilmiştir.
103

Kastamonu Milletvekili seçilen Tahsin Coşkun’un seçim tutanağı hakkında

Tutanakları İnceleme Komisyonun raporu münasebetiyle Hüseyin Bey komisyon

sözcüsü olarak söz almıştır. 14 Mayıs 1950 günü Kastamonu’da yapılan milletvekili

seçimlerine DP, MP ve CHP katılarak, il çevresinde seçilmesi için adaylarını seçim

kuruluna bildirmişlerdir. Yapılan seçim sonucun da DP adayı Hilmi Ayrancı ile

CHP’si adayı olan Tahsin Çoşkun arasındaki oy sonuçları yakın olmuştur. Bunun

neticesinde Tahsin Bey’in seçimi kazandırılması mevzu bahis olması üzerine Hilmi

Bey, şikâyet etmiştir.
104

 Şikâyet üzerine değerlendirme yapan komisyon;

1.Taşköprü’nün Çeteni köyünde kapalı hücre yapılmadığını ve halkın oyları

açık bir şekilde kullandığını,

2. Taşköprü’ye bağlı Aşağı ve Yukarı Şehir viran köylerinde yapılan seçimde

ilçe seçim kurulu başkanın emri ile jandarma gönderildiğini ve DP listesinde bulunan

Fahri Keçeci ile Hilmi Ayrancı’nın listenden çıkarıldığını sandık memurlar ile halka

söylendiğini,

3. Avşar köyünde seçim sonrası DP’nin oy pusulalarının yakılıp, yerine

CHP’sine ait oy pusulalarının atıldığını tespit etmiştir.
105

Komisyon sözcüsü sıfatıyla Hüseyin Bey, bu üç nokta üzerinde durmuştur. Bu

yapılanların haksız ve yersiz olduğuna değinen Hüseyin Bey, seçim kanunu ruhuna

yakışmayan meselelerin meydana geldiğini söylemiştir. DP’nin oy pusulalarının

sadece yakılmadığı aynı zaman da CHP’sine mensup seçmenlerin kullanmamış

oldukları oy pusulalarının bir kısmını oy torbalarına atıldığını belirtmiştir. Oy

103

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.I. 23. Birleşim,

14.07.1950, s.704-705.
104

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 42. Birleşim,

12.02.1951, s.125.
105

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 42. Birleşim,

12.02.1951, s.128-129.

46

pusulalarının iki yüz kadarının kalıp halinde torbalara atıldığını ve atılan oy

pusulalarında en ufak bir çizgi ya da parmak izinin olmadığını dile getirmiştir.
106

Hüseyin Bey, sandık kurulu başkanın ifadesini de konuşmasında aynen

aktarmıştır. Bununla beraber oy torbalarından çıkan pusulaların bile aynı renk ve aynı

boyutta olmadığını söyleyerek bu oyların halk tarafından kullanılmadığını bir kez

daha vurgulamıştır. Bu oy pusulalarının herhangi bir kanuni hükmünün de olmadığı

izah etmiştir.
107

İçişleri Bakanlığı, Emniyet Genel Müdürlüğü ve Jandarma Genel

Komutanlığı’nın 1951 yılı bütçe münasebetiyle ilgili olarak Hüseyin Bey söz

istemiştir. Söz alan Hüseyin Bey, söz istemesinin sebebinin muhalefetin Malatya

Valisi hakkında söylediklerine karşılık aldığını açıklamıştır. Orada yaşanan olayların

asılsız olduğunu eğer milletvekilleri kabul ederse tekrar yaşanan olayları anlatacağını

ancak kabul edilmezse bir daha bu konu hakkında konuşmayacağını belirterek sözünü

bitirmiştir.
108

Ankara Milletvekili Salahattin Benli ve Amasya Milletvekili Kemal Eren’in

meclise sunduğu ‘‘Gayrimenkule Tecavüz Define’’ dair kanun teklifi sırasında

Hüseyin Fırat söz almıştır. Benli ve Eren’in bu kanun teklifini sunmasının sebebi ise

on sekiz yıllık uygulama devresinde gayrimenkul kanunlarındaki eksikliklerin

giderilmesi amacı güdüldüğünü izah etmiştir. 2311 numaralı gayrimenkul kanun

eksikliği memleketin bu konuda düzenleme yaparken yetersiz kaldığına da

değinmişlerdir. Gayrimenkul tecavüzlerine yargı yolunun direk açılmasını

istemişlerdir. 2311 numaralı kanunda gayrimenkul tecavüzü gibi konularda

jandarmanın müdahale ettiği yazmaktadır. Yeni tasarıda ise bu olaylara vali ya da

kaymakamın tayin ettiği memurların yapılması istenmiştir. Bunun üzerine Adalet ve

İçişleri komisyonları uygulamalar yapmaya başlamıştır.
109

 Böylelikle daha kısa

zamanda sağlıklı kararların alınacağı belirtilmiştir.

106

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 42. Birleşim,

12.02.1951, s.132.
107

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 42. Birleşim,

12.02.1951, s.133-134.
108

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 49. Birleşim,

23.02.1951, s.607.
109

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IX. 106. Birleşim,

30.07.1951, s.410-411.

47

Ancak Hüseyin Bey, bu iki komisyonun bu teklifi değiştireceği ve ihtiyaçları

karşılayacak durumda olmadığını savunmuştur. Üç önemli konuya değinerek neden

bunun değiştirilemeyeceğini açıklamıştır. Birincisi, bu kanun uygulanmasını idari

makamlara bırakılmasının hukuki açıdan hata olduğunu ve bu açıdan kanun

uygulamasının adliyeye verilmesini istemiştir. İkincisi, bir malın veya gayrimenkulün

kullanımının açık bir şekilde belirtilmesini, kiracılık, ortaklık ve sahip olmanın belirli

kurallara bağlanmasını ifade etmiştir. Üçüncü olarak ise, bir kişinin herhangi bir

gayrimenkule tecavüz ettiğindeki cezası ile bir daha aynı şekilde gayrimenkule

tecavüz ettiğinde verilecek cezanın şiddetlendirilmesini ifade ederek bu belirli

kuralların uygulanmasını söylemiştir. Sonuç olarak bu teklifin komisyona iadesini

istemiş ve oyla iadesi kabul edilmiştir.
110

Resmi daire ve müesseselerin siyasi partilere bedelsiz mal devir

edemeyeceklerine ve bu daire ve müesseselerin fesih edilmiş derneklerle siyasi

partilerin menfaati için yaptırılmış olan binaların sahiplerine geri verilmesi ve

hazineye iade edilmesine dair kanun teklifi meclise sunulmuştur. Bu teklifi Manisa

Milletvekili olan Refik Şevket İnce ve yedi arkadaşı, tek parti döneminde CHP’sinin

kendi iktisadi kolunu güçlendirmek için halkın ve belirli kamu kuruluş binalarını

kendilerine aldıklarını beyan etmek için sunmuşlardır.
111

Konu üzerine söz alan Hüseyin Bey, bazı kamu kuruluşlarının ve özel daire ile

binaların CHP tarafından ele geçirildiğini sahiplerine geri verilmesi için bu kanun

teklifini gündeme getiren milletvekillerine öncelikle teşekkür etmiştir. Diğer

milletvekillerinin söylediklerine katılarak CHP’sinin iktisadi yapısı gerçekten bu

şekilde güçlendirmiş olduğunu bildirmiştir. Halkın malının istismar edildiğini ve

oradan alınan vergileri CHP’nin zimmetine geçirdiğini sözlerine eklemiştir. Bunun

anayasaya aykırı olduğunu belirtmiş ancak CHP’si halen hakları olduklarını beyan

ettiklerinin de altını çizmiştir.
112

Bu konuya örnek olarak Hüseyin Bey, Mersin Halkevini göstermiştir. Bu

halkevinin Mersin’e üç milyona mal edildiğini ve inşaatın üç yıl sürdüğünü beyan

110

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 42. Birleşim,

12.02.1951, s.421.
111

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IX. 109. Birleşim,

06.08.1951, s.602.
112

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IX. 110. Birleşim,

07.08.1951, s.651.

48

etmiştir. Yapılan inşaatın masrafları ise Mersin halkına, ithal edilen tüccar

mallarından ve çiftçinin aldığı ketenlere yapılan %10 zam ile tahsil edildiğini izah

etmiştir.

Yapılan halkevinin de daha sonra dönemin Valisi tarafından CHP’ye

devrettiğini söylemiştir. Bunun anayasaya aykırı olduğunu bir kez daha vurgulamıştır.

Adalet ve Bütçe komisyonu bunun üzerine CHP’sine, gayrimenkullerin ve halkevleri

dairelerinin sahiplerine geri verilmesi için üç ay süre tanımıştır. Tanınan üç aylık

sürenin uzun olduğunu savunan Hüseyin Bey, hukuk kurallarının çiğnendiğini

söylemiştir. Bu sürenin bir aya indirilmesini söylemiştir.
113

3.AZİZ KÖKSAL

3.1.Özgeçmişi

1895 yılında Tarsus’ta doğmuştur. Babası Molla Mustafa, annesi Zeliha

Hanım’dır. İlköğrenimini Tarsus’ta, orta öğrenimini Adana Lisesi’nde,

yükseköğrenimini ise İstanbul Haydarpaşa Tıp Fakültesi’nde yaptı. 1919 yılında

doktor olmuş 1920 Haziran ayında Kuvayı Milliye Güney Cephesi’ne katılmıştır.

Kavaklıhan Grup tabipliğinde bulunmuş ve Yenice hastanesini tesis etmiştir. Daha

sonra Sağ Cenah Mıntıka Baştabipliğinde bulunmuştur 1921’de Tarsus hükümet

113

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IX. 111. Birleşim,

08.08.1951, s.711.

49

tabipliğinde, 1927’de Mersin-Nusaybin demiryolları başhekimliğinde görev almıştır.

1933’te ise Devlet Demiryolları’na geçti. 1934’te asistanlığa, 1937’de Elazığ

Hastanesi Dâhiliye Mütehassıslığına, 1938’de Uşak Hastanesi Dâhiliye

Mütehassıslığına, daha sonra baştabipliğine, 1945’te Haydarpaşa Emrazı Sâriye

Hastanesi Dâhiliye Mütehassıslığına tayin oldu. VIII. dönemde DP İçel milletvekili

olarak TBMM’de görev yaptı. 12 Ağustos 1946 tarihinde TBMM Milli Savunma

Komisyonu üyeliğine seçildi. 11 Kasım 1946 tarihinde aynı üyeliğe tekrar seçilerek, 5

Kasım 1947 tarihinde ise Sağlık ve Sosyal Yardım Komisyonu üyeliğine seçildi.
 114

5 Kasım 1948 ve 7 Kasım 1949 tarihlerinde Milli Savunma Komisyonu

üyeliğine tekrar seçildi. IX. ve X. dönemlerde de İçel Milletvekilliğine seçilen,

Fransızca bilen, evli ve 2 erkek çocuk sahibi olan Köksal, 26 Kasım 1962 tarihinde

İstanbul’da vefat etti. Cenazesi Zincirlikuyu Mezarlığı’nda toprağa verildi.
115

3.2.Meclisteki Faaliyetleri

3.2.1.Konuşmaları

Balıkesir milletvekili Fahri İşeri’nin, Trakya’nın Enez Bucağı sınırı dâhilindeki

Beylik Koru Merasından hükümetin maliyesinin ne derece faydalandığı ve bu yerin

kimler tarafından kullanıldığına dair sözlü olarak meclise sormuştur. Bu soruya

Maliye Bakanı Hasan Polatkan sözlü olarak cevaplamıştır. Meranın kullanımını Kara

Bekir ve ortaklarının yaptığını izah etmiştir. Bu meranın kullanımı için Tarım

Bakanlığına başvurduklarını ve burada iki yüz bin liralık Trakya Hayvan Yetiştirme

Kolektif Şirketi’ni kurduklarını ve kiraladıkları bu merayı satın almak istediklerini

beyan etmişlerdir. Merada hayvan otlatılacağı için izni Orman ve Tarım Bakanlığının

vereceği açıktır. Tarım Bakanı Nihat İyiboz bu mera meselesini inceleyip gereken

izini vermiştir.
116

Bunun üzerine Fahri Bey burayı uzun yıllar üç kişinin ucuza kullandığına

değinerek adaletsizlik ve imtiyaz gösterildiğini savunmuştur. Senelik elli iki bin lira

kira bedeli veren Bekir Kara, Halil İbrahim ve İsmail Saraç’ın uzun yıllar bu merayı

kullandığını ve devletin maliyesine herhangi katkı sağlamadığını belirtmiştir. Çevrede

hayvancılık yapan vatandaşlar burayı kullanmak için başvurmuş olmalarına rağmen

114

 Mustafa Çufalı, Türk Parlamento Tarihi TBMM-VIII Dönem Biyografiler (1946-1950),

TBMM Kültür, Sanat ve Yayın Kurulu Yayınları, Nisan 2011, C.III. , s.515-516.
115 Öztürk, a. g. e. , s.473-474.
116

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IV. 3.

Birleşim,22.02.1951, s.306.

50

her seferinde geri çevrilmişlerdir. Devri sabık yaşatmayacağız diyen iktidarın bu

sözünün havada kaldığını söyleyen Fahri Bey, milletin eşek yerine konulduğunu

söyleyerek argo kelime sarf etmiştir.
117

Aziz Bey’de milletin eşek olmadığını söyleyerek bu lafı aynen Fahri Bey’e iade

ettiğini söylemiştir. Bu lafın asla affedilemeyeceğini belirterek meclis huzurunda

söylenen lafın geri alınmasını istemiştir. Bunun üzerine mecliste sözünü geri alması

için sesler yükselmiştir. Ali Fahri İşeri’de sözü kendi üzerine aldığını belirmiştir.
118

Adalet Bakanlığı’nın 1951 yılı bütçe görüşmeleri sırasında söz alan Aziz Bey,

ifade edeceği konuyu hiçbir milletvekili arkadaşının değinmediği söylemiştir. Tıbbi

Adliye Kurumu meselesini dile getirmiştir. Adliyenin büyük bir parçası ve yardımcısı

olan tıbbi adliyeye şimdiye kadar gereken önemin verilmediğini belirtmiştir.
119

Türkiye’de bütün mahkemelerin işini gören tek kurum burası olmasına rağmen

halen gereken çalışmalarında yapılmadığı ve Adalet Bakanlığının bu konu hakkında

eksik olduğunu söylemiştir. Adalet Bakanlığının bu meseleye artık gereken önemi

vermesini ve her vilayette adli doktorun bulunması gerektiğini meclise bildirmiştir.

Bütçe görüşmeleri sona erdikten sonra oylamaya sunulan Adli Tıp Kurulu için ayrı

ödenek verilmesi kabul edilmiştir.
120

Milli Savunma Bakanlığı’nın 1951 yılı bütçe görüşmeleri münasebetiyle söz

alan Aziz Köksal, kendisinin bir sağlık personeli olduğunu söyleyerek ordunun sağlık

teşkilatından bahsetmiştir. Ordunun sağlık teşkilatının mükemmel olması gerektiğinin

önemine değinmiştir.
121

 Orduda bulunan hastanelerin durumunun kötü olduğunu ve

buralara gereken önemin verilmesini istemiştir. Orduda bir verem hastanesinin

olduğunu ve onunda yetersiz kaldığını dile getirmiştir. Sanatoryumun sadece ismen

olduğunu, Türkiye genelinde ise sadece İstanbul’da Acıbadem hastanesinde

sanatoryumun var olduğunu bildirmiştir. Buraya giderek inceleme yaptığında yatak

sayısının azlığından da bahsetmiştir. Bunlardan kısaca söz ettikten sonra ordunun

117

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IV. 3. Birleşim,

22.02.1951, s.307.
118

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.IV. 3. Birleşim,

22.02.1951, s.308.
119

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 48. Birleşim,

22.02.1951, s.495.
120

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 48. Birleşim,

22.02.1951, s.505.
121

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 49. Birleşim,

23.02.1951, s.558.

51

sağlık teşkilatının ne kadar iyi olursa ordunun da bir o kadar kuvvetli olacağını dile

getirmiştir. Ordunun sağlık teşkilatına tamamen ayrı bir bütçesi ayrılmasının da altını

çizmiştir.
122

Vakıflar Genel Müdürlüğü’nün 1951 yılı bütçe görüşmeleri sebebi ile konuşan

Aziz Bey, Evkaf idaresinin yenilenmesini ve iyileştirilme yapılmasının faydalı

olacağına değinmiştir. Evkaf teşkilatındaki bütçe açıklarının giderek artması bu

idarede bozulmaların olduğunu göstermiştir. Bu konu hakkında iki örnek vermiştir.

Birincisi Uşak’ta iken şahit olduğu olay, Ulu caminin karşısında bulunan bir mağaza

ve eczanede çıkan yaygındır. Yangında sadece binanın duvarları sağlam kalmış ancak

maddi hasar yaşanmıştır. Binanın evkaf teşkilatına ait olması sebebi ile dükkân

sahipleri onarım için evkafa başvurmuşlar ancak bu konunun üzerine teşkilat

tarafından gereken önemin verilmediği görülmüştür. İkincisi ise, yine merkezde

bulunan tarihi hamamın çatısında çatlaklar oluşmuş ve evkafa müracaat edilmişse de

yine olumlu cevap alınamamıştır. Yani bu iki örnek vakıf idaresinin acizliğini

göstermiş olduğunu vurgulamıştır.
123

 Belediyelerinde vakıflara ait olan arazileri

küçük meblağlarda para vererek kullandığını da vurgulayan Aziz Köksal, böyle

devam ederse 5-10 seneye Vakıf teşkilatı diye bir şeyin kalmayacağının da altını

çizmiştir. Bu yüzdendir ki artık vakıf teşkilatının düzenlenmesi gerektiğini ya da

yapılacak işlerin meclise getirilmesini istemiştir.
124

Devlet Deniz Yolları ve Liman İşletme Genel Müdürlüğü’nün 1951 yılı bütçe

görüşmeleri sırasında konu Savorona Yatına gelmiş ve Aziz Bey’de söz almıştır.

Birkaç milletvekilinin bu yatın artık masraflı olduğunu bütçeden para verildiğini,

birkaçı da bu yatın masraflarını kurtaracak faaliyetlerin yapılacağını söylemiştir.
125

 Bu

konuşmalar üzerine Aziz Bey, DP’nin dört senelik muhalefet döneminde bulunduğu

süre içerisinde bu yat için mücadele ettiklerini ve bu zamana kadar milletin

hazinesinden ödenen paraların artık son bulmasını istediklerini beyan etmiştir. Denize

indirildikten şuana kadar on milyon liranın harcandığının da altını çizmiştir.

122

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 49. Birleşim,

23.02.1951, s.559.
123

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 53. Birleşim,

27.02.1951, s.1141.
124

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 53. Birleşim,

27.02.1951, s.1142.
125

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 53. Birleşim,

27.02.1951, s.1075.

52

Artık Devlet Başkanın bu yatı kullanmadığı için gereken önlemlerin alınmasını

ve Devlet Deniz Yolları ve Liman İşletme Genel Müdürlüğü bütçesinden harcama

yapılmamasını istemiştir.
126

 Aziz Bey, Devlet Demiryollarının sağlık idaresinde

birçok adaletsizliklerin yapıldığını ve adam kayırma, rüşvet gibi olayların doğal

karşılandığını söylemiştir. Küçük memurlara ilaç verilmesi sırasında sorun

yaşatıldığını ve gelişigüzel ilaçların verildiğini de belirtmiştir. Yüksek mevkideki ve

yüksek maaşlı memurlara ise yapılan uygulamanın çok daha farklı olduğunu beyan

etmiştir. Bunun yanı sıra istasyondaki doktorların aile fertleri tarafından gereksiz yere

meşgul edildiği ve hasta olmadıkları halde çeşitli ilaç aldıkları görülmüştür. Devlet

Demir Yollarındaki bu uygulamalara bir önlem almasını ve alınan önlemin hazineden

bu kuruma fazla para aktarımını engelleyeceğini de ifade etmiştir.
127

Toprak Ofisi Kanunun bazı maddelerinin değiştirilmesine, 28. maddenin

kaldırılmasına ve bu kanuna geçici madde eklenmesine dair 5621 sayılı konuda

değişiklik yapılması hakkındaki kanun münasebetiyle konuşma yapan Aziz Bey,

afyon toplama işinde çalışan işçilerin afyonu toplamamın yasak olup olmadığını

bilmediği için işçilere verilen cezanın ağır olduğu söylemiştir. Bu cezada tüccarların

tabi tutulmasını istemiştir. Bunun üzerine komisyon sözcüsü olan Enver Güreli,

komisyonda afyon toplayan işçilere herhangi ceza yaptırımının olmadığını Aziz Bey’e

açıklamıştır.
128

Diyarbakır milletvekili Nazım Önen’in sözlü olarak meclise, bazı mücevherat,

altın ve kıymetli eşyanın hangi tarihte ve hangi karar ile Topkapı Sarayından

Ankara’ya getirildiğini, bu kıymetli eşyaların kayıtlarının yapılıp yapılmadığını ve

herhangi birinin kaybolup kaybolmadığını sormuştur. Bu soru üzerine söz alan Aziz

Köksal, gelen kıymetli malların o dönemki Meclisin İdari Amirliğine teslim

edilmediğini söylemiştir. O dönem kanununa göre kıymetli malların Maliye

Bakanlığına teslim edildiğini beyan etmiştir. Böyle bir durum mevcut olduğu için

126

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 53. Birleşim,

27.02.1951, s.1076.
127

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 53. Birleşim,

27.02.1951, s.1062-1063.
128

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.VI. 66. Birleşim,

18.04.1951, s.238-239.

53

Meclis İdari Amirliğinin mesul tutulamayacağını ve Maliye Bakanlığının açıklama

yapmasını istemiştir.
129

Milli Savunma Bakanlığı’nın 1953 yılı bütçe görüşmeleri münasebetiyle Aziz

Bey, iki konuya temas edeceğini bildirmiştir. Birincisi; askere alımlarda yapılan

muayenelerde gereken önemin ve dikkatin verilmediğine değinmiştir. Çok önemli bir

konu olması sebebi ile tam anlamında yapılmadığını izah ederek gereken önemin

verilmesini istemiştir. İkincisi ise, sağlık teşkilatının eksiliğini beyan etmiştir. Bu iki

konuya gereken işlemlerin yapılmasını ve sağlık teşkilatının bağımsız bir bütçeye

sahip olmasını da dile getirmiştir.
130

Adalet Bakanlığı’nın 1953 yılı bütçe görüşmelerinde konuşma yapan Aziz Bey,

kendisinin ve partisinin amacının adaleti sağlanmak olduğunu vurgulamıştır. Adalet

Bakanlığı’nın 1951 yılındaki bütçe görüşmelerinde bahsettiği gibi 1953 yılında

yapılan bütçe görüşmelerinde de Adli Tıp Kurumu ile ilgili konuşmuştur.

Adli Tıpta birçok dosya ve işlerin ilerlemediğini ve kurum müdürünün mesai

saatlerini esnettiği için bir düzenin olmadığını vurgulamıştır. Bu konuların

araştırılmasını ve gereğinin yapılmasını meclisten istemiştir.
131

 Türk Ceza Kanunun

bazı maddelerinin değiştirilmesi ve bu kanuna bazı maddelerin eklenmesi hakkında

meclise verilen kanunla ilgili görüşmeler yapılmaya başlanmıştır. Adalet Komisyonu

adına konuşan Şemsi Ergin T.C.K. 439. maddesi ile 418. maddesinde benzerliğin

olduğunu söylemiştir. ‘‘418. maddesinde adam kaçırma ve ırza geçme gibi

faaliyetlerde mağdurun ölmesi durumunda suçluya ölüm cezası verilecektir.’’ ifadesi

geçmiştir. Bu madde ile ilgili Aziz Köksal, tıbbi mesellerde ölüm sebebi ile ilgili

hemen karar vermenin iyi olmayacağını söylemiştir. Yani ölüm sebeplerinin iyice

araştırılmasını ve inceleme yapıldıktan sonra mağdurun ölüm sebebinin hastalık mı

yoksa cinayet faaliyetleri esnasında mı öldüğüne karar verilmesinin daha iyi olacağını

savunmuştur.
132

129

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.VII. 76. Birleşim,

14.05.1951, s.229-230.
130

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XX. 50. Birleşim,

22.02.1953, s.761-774.
131

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XX. 50. Birleşim,

22.02.1953, s.740.
132

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIII. 93. Birleşim,

08.06.1953, s.111.

54

Adli Tıp Kurumu Kanunu münasebeti ile ilgili olarak Aziz Köksal bu kurumun

meclisten ayrılıp ayrı ve bağımsız bir kurum olarak kabul edilmesini istemiştir. Bu

kanunla alakalı çeşitli maddeler okunup tartışılmıştır. Daha sonra 6. madde tekrar

okunulmuş, bu madde de ‘‘her kurumda bir müdür bir uzman ve memurların

olacağını, eğer kurum müdürü isterse dışardan bir uzmanın da çağırılacağı’’ ifade

edilmektedir. Aziz Bey ise 6. maddenin çeşitli suiistimallere sebep olacağını ve keyfi

hareketlerin meydana geleceğini izah etmiştir. Bunun neticesinde Aziz Köksal,

müdürlerin dışardan uzman çağıramamasını ve dışardan uzman getirilmesine Adli Tıp

Kurumu Meclisinin karar vermesini tavsiye etmiştir.
133

Devlet Memurları aylıklarının birleştirilmesi ve denkliğine dair olan 3656 sayılı

kanuna bağlı 1 sayılı cetvelin Emniyet Genel Müdürlüğü kısmında dağınıklık

yapılmasına dair kanun münasebetiyle söz alan Aziz Bey, bu dağınıklığın ve kanunun

neleri kapsadığını sormuştur.134 Bunun dışında Namık Kemal mahallesindeki memur

evlerinin satışı hakkındaki kanun teklifi esnasında Aziz Bey ile Seyhan milletvekili

olan Sinan Tekelioğlu ile söz dalaşına girmiştir.135

Türkiye Cumhuriyeti Devlet Demiryolları işletmesinin kuruluş kanunu teklifi

münasebetiyle meclis içerisinde müzakereler devam ederken Bütçe Komisyonu çeşitli

raporlar sunmuştur. T.C.D.D. kuruluş kanun 10. maddesinde geçen kadrolu ya da

kadrosuz çalışan bütün memur ve işçilere kar olsun veya olmasın senede iki kez

ikramiye verileceği ibaresi geçmiştir.
136

 Aziz Köksal kar olup olmamasına

bakılmaksızın ikramiye verilmesinin yanlış bir uygulama olduğuna dikkat çekerek asıl

konuşulması gereken konunun sicilli ve sicilsiz işçilerin olduğunu söylemiştir.

Senelerden beri orada çalışmasına rağmen sicile geçmeyenlerin bu ikramiyeden

nedenli faydalanacağını da sormuştur. Aziz Bey’in sorusuna Bütçe Komisyonu adına

Baki Erden söz alarak T.C.D.D.’de çalışan otuz iki bin sicilli ve sicilsiz herkese

ikramiye verileceğini söylemiştir.
137

133

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 102.

Birleşim, 06.07.1953, s.253.
134

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 103.

Birleşim, 07.07.1953, s.306.
135

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 109.

Birleşim, 15.07.1953, s.708.
136

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 114.

Birleşim, 22.07.1953, s.986.
137

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIV. 114.

Birleşim, 22.07.1953, s.987-988.

55

4.MEHMET SALİH İNANKUR

4.1.Özgeçmişi

1904 yılında Silifke’de doğmuştur. Baba adı Abidin, anne adı Hiybetullah’tır.

Öğretmen Okulu mezunudur. Ekim 1923'te Silifke Okulu öğretmenliğine, 16 Kasım

1925'te Silifke Erkek Numune Okulu öğretmenliğine atanmıştır. 10 Nisan 1926'da

eylemli askerlik görevini yapmak üzere silahaltına alınıp, 7. Tümen emrine

verilmiştir. 21 Nisan l927'de sakat olduğundan 5. Kolordu Muhafız Bölüğünden terhis

olmuştur. 1 Mayıs 1927'de Silifke Okulu öğretmenliğine, 1 Haziran 1929'da Silifke

Cumhuriyet Okulu öğretmenliğine, 1Ekim 1932'de Silifke İnönü Okulu

başöğretmenliğine verilerek görevine devam etmiştir.13811 Mart 1939 ve 22 Şubat

l945'te İçel İli Daimi Komisyon üyeliğine seçilmiştir. VIII. dönemde DP listesinden

İçel’den milletvekili seçilmiş olup, IX. dönemde de İçel’den milletvekili

seçilmiştir.12 Ağustos 1946 tarihinde TBMM Gümrük ve Tekel Komisyonu üyeliğine

seçildi. 11 Kasım 1946, 5 Kasım 1947 ve 5 Kasım 1948 tarihlerinde aynı üyeliğe

tekrar seçilmiştir. 7 Kasım 1949 tarihine ise Tarım Komisyonu üyeliğine seçildi.

Çiftçilikle uğraşan, evli, 3çocuk babası olan İnankur, 8 Mart 1980 tarihinde vefat etti.

10 Mart 1980 tarihinde Karşıyaka (Ankara) Mezarlığı’nda toprağa verilmiştir.
139

138 Öztürk, a. g. e. , s.470-471.
139

 Çufalı, a. g. e. , s.512.

56

4.2.Meclisteki Faaliyetleri

4.2.1.Konuşmaları

Bayındırlık Bakanlığı ve Karayolları Genel Müdürlüğü’nün, 1951 yılı bütçe

görüşmelerinde 5.Oturumun açılmasından sonra söz alan Aydın Milletvekili Şevki

Hasırcıoğlu bütçe konuşmalarında söz alan milletvekillerine dikkat çekmiştir.

Sürekli belirli kişilerin söz alıp konuştuğunu dile getiren Şevki Bey, bunun

sebebini sormuştur. Bayındırlık Bakanı olan Kemal Zeytinoğlu konuyla ilgili genel

açıklamalar yapmıştır.
140

 Salih Bey’de konuşma sürelerindeki nezakete değinmiştir.

Ancak konuşma yapan arkadaşın kendini tamamen ifade edemeden sürenin bittiğini

ifade etmiştir. Herkesin mahalli ancak bir o kadar da hayati mesellerinin olduğunu

açıklamış ve buna ek olarak bazı mesellerin mecmuada konuşulmasını dile getirmiştir.

Bütçe zamanın da yalnızca bütçelerin görüşülmesini savunmuştur.
141

Sözüne devam eden İnankur, iktisadi ve askeri açıdan yapılmasına karar verilen

Taşucu-Karaman yol yapımına geçen senenin Mayıs’ında başlandığını ancak 3-4 km

yol yapıldığını açıklamıştır. Bunun da sebebi olarak buraya bir İstihkâm Taburunun

gönderildiğini, senenin birkaç ayında askerlerin terhis etmesi ya da acemi gelen

askerlerinde eğitim için meşgul olduğunu söyleyerek yol yapımının aksadığını

belirtmiştir. Bunun için Bayındırlık Bakanı’na ne düşündüğünü sormuştur. Bakan

Zeytinoğlu ’da bu olayla bizzat kendisinin ilgilendiğini ve Milli Savunma Bakanlığı

ile irtibata geçip bu yol çalışmasının bu şekilde bitmeyeceğini söylediğini beyan

etmiştir. Bayındırlık Bakanlığı’nın bu konuyu devralacaklarını da izah etmiştir.
142

Hayvanlar Vergisi Kanunun 4226 sayılı kanunla değiştirilen 18. maddenin

değiştirilmesine dair kanun tasarısı münasebetiyle Salih Bey meclis görüşmeleri

sırsında söz almıştır. Meclise gelen bu kanun tasarısı hayvan vergisinin bazı

maddelerinin değiştirilmesini ya da tamamen kaldırılmasını öngörmüştür. Muhalif

olan birkaç milletvekili söz alarak, DP’nin iktidara gelmeden önce bu verginin

tamamen kaldırılacağını parti programlarında dile getirdiklerini beyan etmişlerdir.
143

140

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 51.

Birleşim,25.02.1951, s.843-844.
141

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 51.

Birleşim,25.02.1951, s.854.
142

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.V. 51.

Birleşim,25.02.1951, s.859.
143

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.VII. 71. Birleşim,

02.05.1951, s.5.

57

Bu beyan üzerine söz alan Salih Bey, meclise getirilen bu tasarının adaletsiz bir

şekilde eleştirildiğini söylemiştir. Gereksiz yere ve ağır vergilerin artık halktan

alınmadığını dile getirmiştir. İlave ederek DP iktidara gelirken verginin bu sene

kaldırılacağını söylemediğini ancak zamanla yavaş yavaş kaldırılacağının

söylendiğinin altını çizmiştir. Bu konularda önemli adımlar atıldığını ve ürün

vermeyen hayvandan vergi alımının olmadığını da söylemiştir. Vergi alımındaki

değişikliğinde halkın yararına yapılması gerektiğini savunarak gereken işlemlerin

yapıldığını ifade etmiştir. Yapılan oylama sonucunda da tasarı komisyona iade

edilmiştir.
144

Yeniden yapılacak su işleri için yıllara yayılan taahhütlere girişilmesine

mezuniyet verilmesi hakkındaki 3132, 4100,4649 ve 5259 sayılı kanunlara ek kanun

münasebetiyle Salih Bey, burada asıl meselenin müteahhit olduğunu söyleyerek

yapılması gereken önemli işlerin yapımında ortaya çıkan yüksek maliyetlerin sebebini

açık bir şekilde müteahhitlere bağlı olduğunu açıklamıştır. Mersin’de ve ülke

genelinde bu tarz işlerin varlığından bahsetmiştir. İhale alan müteahhitlerin

zamanında işi bitirmediğini söyleyip, hükümetin bu işi takip etmesini istemiştir.
145

4.2.2.Takrirleri(Önergeleri)

Milletvekili ara seçimlerinin bu yıl yapılmamasına dair Salih İnankur meclise

önerge sunmuştur. (4/360) Halen boş bulunan 15 seçim çevresinden 17 milletvekili

için ara seçimin yapılması meclisteki parti grupları ve bu vilayetlerin mecliste temsil

edilmelerinde önemli bir etkisi olmayacağı gibi ülke çapında da yapılacak seçimlerin

masraflı olacağı için önergesini meclise sunmuştur. Bu önergesini de Seçim Kanunun

6.maddesi gereğince ara seçimlerin yapılmamasını arz etmiştir.
146

 Salih Bey’in

meclise sunduğu bu önerge oy çokluğu ile kabul edilmiş ve ara seçimler

yapılmamıştır.

144

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.VII. 71. Birleşim,

02.05.1951, s.11.
145

 Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIII. 94.

Birleşim, 10.06.1953, s.143.
146

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XXIII. 98. Birleşim,

29.06.1953, s.279-280.

58

5.ŞAHAP(ŞAHABETTİN) TOL

5.1.Özgeçmişi

1910’da İçel'in Silifke İlçesi’nin Saray Mahallesinde doğmuştur. Babası

Mutasarrıf Mazhar Paşa'nın oğlu Nazif Efendi, Annesi Leyla hanımdır. 1943'te Ali

Sait - Fatma kızı Sadiye hanımla evlenmiştir. İlk ve ortaokulu Silifke’de lise

öğrenimini İstanbul'da tamamlayıp İstanbul Hukuk Fakültesine girmiş ve 1932’de

mezun olmuştur. 10 Ocak 1932–26 Eylül 1932 tarihleri arasında Galata İthalat ve

Gümrük Müdürlüğünde Kâtip adayı olarak çalışırken 26 Eylül 1932'de istifa ederek

12 Kasım 1932'de İçel Mahkemesi Adliye Dairesinde staja başlamış ve stajını 14

Mayıs 1934'te tamamlayarak. 25 Aralık 1933'te Mersin İcra memurluğuna, 23 Nisan

1934'te Viranşehir Müddeiumumi Muavinliğine atanmıştır. Bu görevde iken 4 Mayıs

1935'te silahaltına alınıp hazırlık kıtasına gönderildi.1 Kasım 1935'te Yedek Subay

Okuluna girip 30 Nisan 1936'da yedek piyade Asteğmen rütbesiyle mezun olmuştur.

Kilis’te 14. Dağ Alayında askerliğini tamamlayarak 31 Ekim 1936’da Teğmen

rütbesiyle terhis edildi ve eski görevi Viranşehir Müddeiumumi Muavinliğine yeniden

atandı. 4 Ekim 1943’te Silifke Ceza Hâkimliğine 2 Şubat 1945’te Silifke Hukuk

Yargıçlığına atanmıştır. Bu görevden 1 Nisan 1950’de istifa ederek IX. Dönem

seçimlerine katılmış ve yapılan seçimler sonucunda Mersin milletvekilliğine

seçilmiştir. Milletvekilliği yaptığı dönemde Dilekçe ve Adalet Komisyonlarında görev

59

almıştır. Nüfus kayıtlarında ismi Şahabettin olarak geçmektedir. Yasama yılı bittikten

sonra Mersin’de serbest avukatlığa başlamış 29 1962’te Kozan Cumhuriyet

Savcılığına ve 7 Eylül 1964’te Çankaya Cumhuriyet Savcılığına getirilmiştir. 22 Eylül

1965’te ise Cumhuriyet Başsavcı yardımcılığına yükseldi. Bu görevi sırasında 15

Mart 1975’te vefat etmiş ve Silifke mezarlığında toprağa verilmiştir.
147

5.2.Meclisteki Faaliyetleri

Şahap Tol bu dönemde söz alıp konuşma yapmasından ziyade birkaç konu

üzerine meclise önerge vermiştir.

5.2.1.Takrirleri(Önergeleri)

Dilekçe Komisyon’unun 14.06.1950 tarihli haftalık karar cetvelindeki 11 sayılı

kararın kamutayda görüşülmesine dair Şahap Bey önerge vermiştir. Yargıtay üyesi

Hüseyin Suda’nın doğum tarihinin nüfus siciline 1334(1918) olarak yeniden kaydını

içine alan cezanın zorunlu görülmesi ve kanuni haklarının bu yolla tanınmasına ve

emeklilik işlerinde bu durumun göz önünde bulundurulması ile Dilekçe Komisyonun

01.06.1950 tarihli ve 11 sayılı kararına Şahap Bey tarafından itiraz edilmiştir. Bu

itiraz sonucu mesele meclisin gündemine gelmiştir. Manisa Milletvekili olan Refik

Şevket İnce söz alarak, Hüseyin Bey’in mahkemeden bir süre aldığını ve o süre

zarfında emeklilik işlerinin yapılması talebinde bulunduğunu söylemiştir. Ancak

Adalet Bakanlığı bu talebi uygun görmemiş ve Dilekçe Komisyonun kararını doğru

bulmuştur.
148

 Bunun üzerine TBMM Başkanı Dilekçe Komisyonun raporunu meclise

okutarak oylamaya sunmuş ve oy çokluğu ile karar kabul edilmiştir. Kabul edilen

karar ile Hüseyin Bey’in yaşı düzeltilmiş ve emeklilik işlerinde etkisi olmadığını

belirtmişlerdir.
149

Mülkiye Müfettişi olan Memduh İçöz’ün emeklilik işlerinin iptaline dair

Dilekçe Komisyonun 26.02.1952 tarihli haftalık karar cetvelindeki 1556 numaralı ve

06.02.1952 tarihli kararını doğru bulmadığı için Şahap Bey, TBMM yüksek

başkanlığına itirazının görüşülmesi için önerge vermiştir.
150

5434 sayılı kanunun

39.maddesinin (b) fıkrasında ve fıkranın açıklanmasına dair meclis kararı 30 seneyi

147 Öztürk, a. g. e. , s.477-478.
148

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 13. Birleşim,

05.12.1952, s.110-111.
149

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 13. Birleşim,

05.12.1952, s.112-113.
150

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIV. 61. Birleşim,

14.04.1952, s.360.

60

dolduranların yaş beklemeksizin emekliye sevki hakkında kullanım gücüyle ilgili

makamlara verildiği yazmaktadır. Şahap Bey’de bu hakkın kötüye kullanılmadığını

ancak Anayasa ve İçtüzüğe aykırı olduğu için Yüksek Kamutay da tekrar

görüşülmesini istemiştir. Bu itirazın, Kamutayda tekrar yapılan çalışmalar ve

görüşmeler neticesinde ret edilerek verilen karar kabul edilmiştir.
151

İ.T.Ü. İnşaat Fakültesi öğrencisi olan Yüksel Ünal’a bir sınav hakkı verilmesine

dair, Dilekçe Komisyonunun 13.11.1952 tarihli haftalık karar cetvelinde bulunan,

7.01.1952 tarihli 1435 sayılı kararın Anayasa ve İçtüzüğün hükümlerine muhalif

olduğu için tekrar bir sınav hakkının verilemeyeceği ifade edilmiştir. Bu kararın

Kamutayda tekrar görüşülmesini isteyen Şahap Bey meclise önergesini sunmuştur.
152

Üçüncü sınıf inşaat fakültesi öğrencisi Yüksek Ünal’ın Matematik dersini

belirlenen ve tanınan süre zarfında veremeyip başarısız olması neticesinde fakülteden

kaydı silinmiştir. Bunun üzerine meclise dilekçe vererek tekrar bir sınav hakkının

verilmesini ve böylelikle kaydının yenilenmesini istemiştir. Komisyon tarafından

isteği kabul görmemiştir.
153

 Şahap Bey’de tekrar bu konunun görüşülmesi için

meclise taşımış olması sebebiyle tekrar incelenmiştir. Kayıt silinme işlemlerinde

herhangi bir hatanın olmadığı incelenmiş ve sonuç itibari ile oylamaya

başvurulmuştur. Oylama neticesinde Dilekçe Komisyonun 1435 sayılı kararı

kaldırılmıştır. Yani tekrar bir sınav hakkı tanınmıştır.
154

Şahap Tol bu dönem zarfında Dilekçe Komisyonun karar cetvelindeki 1436,

1466, 1489, 1532 ve 1899 sayılı kararlar için önergeler vermiş olsa da gündem de

olmadıkları için görüşülmemiştir.
155

Ancak onuncu dönemde milletvekili seçilmemiş

olmasına rağmen Şahap Bey’in vermiş olduğu takriri, Arzuhal Encümeninin

151

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XIV. 62. Birleşim,

05.04.1952, s.400-418.
152

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 15. Birleşim,

10.12.1952, s.171.
153

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 16. Birleşim,

12.12.1952, s.202.
154

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 16. Birleşim,

12.12.1952, s.230.
155

Türkiye Büyük Millet Meclisi Dokuzuncu Dönem Meclis Tutanakları, C.XVIII. 50. Birleşim,

28.02.1952, s.1096-1097.

61

13.02.1952 tarihli haftalık karar cetvelindeki 1436 sayılı kararı mecliste görüşülerek

oy çokluğu ile kaldırılmıştır.
156

Bunun dışında yine bu dönemde verdiği ancak onuncu dönemde görüşülen,

Arzuhal Encümenin 13.02.1952 tarihli haftalık karar cetvelindeki 1466 sayılı karar

mecliste görüşülmüştür. Bu karar ise, Soma İcra memuru olup halen Sivas icra

memurluğunda görev yapan Hakkı Şişmanoğlu hakkında Adalet Bakanlığı İnzibat

komisyonunca hakkında inceleme yapılmasıdır. Hakkında inceleme yapılan Hakkı

Bey’in kıdeminin düşürülmesi kararının alınması üzerine meclise müracaat ederek

itiraz etmiştir. Bu itiraz giderek bir üst kurumlara kadar çıkmıştır. Şikâyetin geç

yapılması neticesinde Adalet komisyonu encümenin şikâyet edilecek sürenin geçtiğini

vurgulamıştır. Ancak Şahap Bey bu kararın tekrar görüşülmesi için takrir vermesi

üzerine mecliste görüşülmüş ve encümene mazbatası geri verilerek mazbata kabul

edilmiştir.
157

Şahap Tol ile İstanbul Milletvekili Hadi Hüsman’ın, Arzuhal Encümeninin

26.02.1952 tarihli haftalık karar cetvelindeki 1489 sayılı kararın tekrar görüşülmesi

için takrir vermişlerdir. Avukat Sabri Yöney hakkında rüşvet ve çeşitli olaylardan

dolayı emekliye ayrılması kararı verilmiştir. Bu kararın tekrar görüşülmesi için itiraz

eden Şahap Bey, konuyu kamutaya taşımıştır. Tekrar görüşülen karar oy çokluğu ile

1489 sayılı karar kaldırılmıştır.
158

Arzuhal Encümenin 26.03.1952 tarihli haftalık karar defterinde olan 1532 sayılı

kararın tekrar görüşülmesi için Şahap Tol ile Hadi Hüsman kamutaya takrir

sunmuşlardır. Konu olan olay ise Çarşamba kazasında yaşayan İsmail Kaya isimli

şahsın Cemal Gür’ün tarlasına tecavüz etmesi ve bunun üzerine Cemal Bey Çarşamba

Kaymakamlığı’na şikâyet etmesi üzerine konuşulmuştur. Kaymakamlığın vermiş

olduğu kararı incelemek üzere İçişleri Bakanlığından gönderilen üç kişilik heyetin

çekimserliğine karşı Şahap Bey itiraz edip kararın görüşülmesini istemiştir. Mecliste

156

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.16. Birleşim,

13.12.1954, s.92-93.
157

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.15. Birleşim,

10.12.1954, s.62-63.
158

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.11. Birleşim,

01.12.1954, s.5.

62

yapılan birçok görüşmelerden sonra Meclis Başkanı mazbatayı oylamaya sunmuş ve

oylama sonucu 1532 sayılı karar kaldırılmıştır.
159

Şahap Tol, Hadi Hüsman ile Trabzon Milletvekili Salih Esad Alperen’in

Arzuhal Encümeninin 05.05.1952 tarihli karar cetvelindeki 1899 sayılı kararın tekrar

kamutayda görüşülmesi için takrir verilmiştir.
160

 İstanbul Gümrük Başmüdürlüğü

memuru iken emekliye sevk edilen Mehmet Zeki Or’a emekli ikramiyesi verilmesi

Dilekçe Komisyonunun 26 sayılı haftalık karar cetvelindeki 26.03.1952 tarih ve 1899

sayılı kararı vazife için uygun görülmemiştir. Sayıştay ve Danıştay’a kadar itiraz

edilen bu husus bu takrir ile tekrar incelenmiş ve gündemde görüşülmüştür. Bu

görüşmeler sonucunda önceden verilen Encümen kararının kesinleştiğini ve sunulan

itirazın ret edildiği açıklanmıştır.
161

159

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.11. Birleşim,

01.12.1954, s.5-13.
160

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.17. Birleşim,

15.02.1954, s.100.
161

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.III.18. Birleşim,

17.02.1954, s.135-141.

63

III. BÖLÜM

ONUNCU DÖNEM MERSİN MİLLETVEKİLLER

1.REFİK KORALTAN(TBMM Başkanı)

1.1.Meclisteki Faaliyetleri

1.1.1.Konuşmaları

14.05.1954 tarihinde TBMM’nin onuncu dönemi başlamış ve meclis başkanlığı

seçimleri yapılmıştır. TBMM başkanlığı için yapılan seçime 489 aza katılmış ve

sonuç olarak İçel Milletvekili Refik Bey, 489 oyla başkanlığa seçilmiştir. Seçimden

sonra konuşma için meclis kürsüsüne gelen Refik Bey, onuncu dönemde başkanlığa

tekrar seçildiği için çok gurur duyduğunu ifade etmiştir. Meclisteki bütün

milletvekillerine kendisine gösterdikleri ilgiden dolayı teşekkürlerini sunmuştur.

Teşekkür ettikten sonra kısa bir konuşma yapmıştır. Türk milletinin hayatı ve tarihi ile

ebedileşen önemli zaferlerin olduğunu ve bu zaferlerden birinin de 14 Mayıs 1950

seçimlerinin de o zaferlerden bir tanesi olduğunu ifade etmiştir. Onuncu döneminde

bu zamanda açılmasının önemli bir tesadüf olmasından ziyade bu döneminde

başarılarla biteceğini vurgulamıştır. Kendisine verilen bu vazifeyi gereken titizlikle

yapacağına dair söz vermiştir. Tekrar teşekkür ederek Meclis Başkanlık Teşkilatının

seçimlerini başlatmıştır.
162

Bursa Milletvekili Hulusi Köymen ve iki arkadaşının TBMM’de konuşulacak

herhangi bir işin kalmadığından, milletvekillerinin memleket içinde dolaşmaları ve

denetim vazifelerine hazırlanmaları için meclis çalışmalarına 1 Kasım 1954 Pazartesi

gününe kadar ara verilmesi hakkında takriri meclise sunmuşlardır. Bu takriri Refik

Bey, mecliste oylamaya sunmuş ve oy çokluğu ile kabul edilmiştir. 2 Mayıs 1954

günü mesaiye başlanıldığını verimli şekilde iki ay çalışıldığını beyan etmiştir. Daha

sonra kabul gören takrir ile beraber milletvekillerinin memleket içinde gezmeleri ve

bir sonraki meclis açılışına kadar dinlenilmesine karar verildiğini açıklamıştır. 1

Kasım Pazartesi günü toplanılması üzerine birleşime ara vermiştir.
163

Onuncu Dönem TBMM’nin Birinci İçtimai yılı için Meclis Başkanlığı seçimleri

yapılmış ve yapılan seçime 421 aza katılmıştır. Seçim sonucu olarak Refik Koraltan

162

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 1. Birleşim,

14.05.1954, s.6.
163

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 17. Birleşim,

05.07.1954, s.469.

64

421 oy ile başkanlığa seçilmiştir. Bu birinci içtimai yılı için başkanlığa tekrar gelen

Refik Bey meclise teşekkür konuşması yapıp çok önemli vazifelerinin olduğunu

bildirerek, her zamanki gibi çalışacağını söylemiştir. Bütün mesaisini çalışarak

harcayacağını da sözlerine eklemiştir.
164

Onuncu Dönem TBMM’sinin ikinci İçtimai yılı meclis başkanlığı seçimlerinde

Refik Koraltan Başkan seçilmiştir. Seçimlere 382 aza katılmış ve sonuç olarak 381 oy

ile Refik Bey yine başkanlığa seçilmiştir. Meclis Başkanlığına tekrardan seçilmesi

münasebetiyle büyük Türk milletinin temsilcileri olan milletvekillerine teşekkür

ederek meclis idari teşkilatı seçimlerini başlatmıştır.
165

Aydın milletvekili Namık Gedik ve iki arkadaşının günlük görüşülecek işlerde

önemli bir maddenin kalmadığını ve milletvekili seçim bölgelerinde vatandaşlarla

temas etmeleri için 1 Kasım 1956 Perşembe günü tekrar toplanmak üzere meclis

faaliyetlerine ara verilmesine dair takrir vermişlerdir. Bu takrir üzerine meclis başkanı

Refik Bey, bu takriri meclisin oylamasına sunmuş ve oy çokluğu ile kabul edilmiştir.

Bu takrir üzerine Refik Bey, onuncu dönemin ikinci içtimai yılı içinde 104 birleşim

yapıldığını söylemiştir. 220 kanun ile 80 kararın kabul edildiğini, vekâletlere sorulan

146 sorunun 137’sinin cevaplandırıldığını söylemiştir. Kısaca meclisin bu devredeki

çalışmalarına değinen Refik Bey, dönemin yoğun geçtiğini ve milletin huzuru için

çalışıldığını söylemiştir. Daha sonra 1 Kasım 1956 Perşembe günü toplanılmak üzere

meclis çalışmalarına ara vermiştir.
166

1 Kasım 1956 günü tekrar toplanan meclis için yapılan başkanlık seçimlerine

329 milletvekili katılmış, 329 oy ile Refik Koraltan yine Meclis Başkanlığı makamına

seçilmiştir. Bu dönemde başkanlığa seçildiği için gurur duyduğunu ve kendisine

gösterilen sevgiden dolayı çok mutlu olduğunu izah etmiştir. Kendisine layık

gösterilen bu vazifeyi her zaman yaptığı gibi hakkı ile yapacağını söylemiştir. Türk

milletinin temsilcileri olan milletvekillerinin de bu yönde çalıştığını açıklamış ve yeni

dönemi açmıştır.
167

164

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.II. 1. Birleşim,

01.11.1954, s.18-19.
165

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.VIII. 01. Birleşim,

01.11.1955, s.21.
166

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII. 104. Birleşim,

01.09.1956, s.1026.
167

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIV. 1. Birleşim,

01.11.1956, s.14.

65

Giresun Milletvekili Hayrettin Erkmen ve iki arkadaşının meclis çalışmalarında

önemli bir konun kalmadığından meclisin 1 Kasım 1957 gününde toplanmasına karar

verilmesi hakkında takrir vermişlerdir. Bu takriri Meclis Başkanı olarak Refik Bey

oylamaya sunmuş ve oy çokluğu ile kabul gören takrir sonucu meclis çalışmalarına

son verilmiştir. Bu döneminde çok verimli geçtiğini izah eden Koraltan, 14 Mayıs

1954 tarihinden 1957’ye kadar geçen sürede mecliste görüşülen işler hakkında kısa

bilgiler vermiştir. Yapılan işlerin meclisin çalıştığını gösteren en önemli deliller

olduğunu beyan ederek onuncu dönemi kapatmıştır.
168

1.1.1.1. Teşekkür Konuşmaları(Demeçleri)

Türkiye ile Pakistan arasında imzalanan dostane işbirliği antlaşmasının

onaylanmasına dair kanun münasebeti ile konuşan Meclis Başkanı, meclis

gündeminin birinci başlığının bu olduğunu beyan etmiştir. Pakistan ile Türkiye

arasında uzun yıllar boyunca devam eden kardeşliğe değinen Refik Bey, yapılan bu

antlaşmanın iki ulus için menfaat birliği olmasının yanı sıra milletlerarasında sulh ve

güvenlik kurulması bakımından yepyeni bir sayfanın açıldığını ifade etmiştir. Bu

dostluk antlaşması için mecliste bulunan Pakistan Başbakanı olan Muhammed Ali

Han’ı meclis önünde selamlamıştır. Daha sonra kanun hakkında konuşmak isteyenlere

söz vermiştir.
169

Libya Başvekili Mustafa Bin Halim, Maliye Bakanı Nuri Anayzi ve Dışişleri

Bakanı Abdüsselam Busayri’nin TBMM’nin görüşmelerini takip etmeleri için meclise

gelmeleri münasebetiyle Meclis Başkanı Refik Bey, kardeş ülke Libya’nın saygı

değer misafirlerinin aramızda olmasından gurur duyduklarını izah ederek gelen heyeti

selamlamıştır.
170

TBMM Başkanı Refik Bey’in Fransız Parlamento Heyeti’nin, meclisi ziyaret

etmeleriyle ilgili konuşma yapmıştır. Konuşmasına başlamadan önce meclisimiz

tarafından davet edilen Fransız heyetini selamlamıştır. Çeşitli vazifelerde bulunan on

kişilik heyetin dört günden beri ülkemizde olduklarını belirtmiştir. Türk- Fransız

dostluğunun derin manasına ve geçmişine kısaca değinen Refik Bey, gelen heyete

168

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XX. 91. Birleşim,

11.09.1957, s.736-737.
169

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 7. Birleşim,

11.06.1954, s.150-151.
170

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 11. Birleşim,

21.06.1954, s.217.

66

milletvekillerinin gereken ilgi ve alakayı göstereceğinden de emin olduğunu

söylemiştir. Fransa ile Türkiye arasında tarih boyunca önemli olayların yaşandığını

bunların kiminin olumlu kiminin ise olumsuz yönde olduğunu belirtmiştir. Ancak

dünyanın yepyeni bir görünüm kazandığının altını çizerek, milletlerarası barışa önem

verilmesinin çok önemli olduğunu beyan etmiştir. Bu söylevinde sonra gelen heyete

tekrar teşekkür etmiş ve gereken misafirperverliğin Türk halkının temsilcileri olan

milletvekilleri tarafından verileceğini ifade etmiştir.
171

TBMM’nin Meclis Başkanı Refik Koraltan’ın, misafir Irak Parlamento

Heyeti’nin TBMM’sinin müzakerelerini belli bir süre takip etmeleri münasebetiyle

ilgili kısa bir söylevde bulunmuştur. Gelen heyeti meclis adına selamladığını belirten

Koraltan, meclis için önemli bir gün olduğunu ifade etmiştir. Çünkü komşu ülkemiz

ve müttefikimiz olan Irak Parlamento Heyetinin mecliste olmasının gurur verici

olduğunu açıklamıştır. Heyetin başında Ayan Meclisi Başkan vekili Abdülhadi Çelebi

ile Mebussan Meclisi Başkanı Abdülvahap Mercan bulunmaktadır. Bu heyetle

işbirliği antlaşmasını imzalandığını söyleyen Refik Bey meclisimizi

şereflendirdiklerini söylemiştir. Türkiye’nin ve Irak Devleti’nin birbirlerine karşı olan

sevgilerinde ve saygılarından da bahsetmiştir. Arap devletlerinin tam

bağımsızlıklarını ve toprak bütünlüklerini kazanmalarını temenni eden Koraltan, Irak

Devleti ile kurulan işbirliğinin önemli bir gelişme olduğunun da altını çizmiştir.

Bağdat Paktı’nın bu gün Irak ve Türkiye arasında ufak bir pakt olmaktan çıktığını, bir

güvenlik, barış ve istikrar fikri olduğunu açıklamıştır. Bu paktın yakın zamanda çok

taraflı olacağının da altını çizmiştir. Irak Devleti’nin ve halkının daima refah içinde

kalmaları için Türk-Irak dostluğunun bu yönde çalışacağını da belirtmiştir.
172

İtalyan Parlamentosuna mensup heyetin meclisi ziyaret etmesi münasebetiyle

Refik Bey konuşma yapmıştır. İki günden beri ülkemizde bulunan İtalyan heyetini

meclisin huzurunda selamlamıştır. İtalya ve Türkiye'nin birbirlerini yakından tanıyan

iki devlet olduklarını söylemiştir. Bunula birlikte Türkiye ile İtalya’nın İkinci Dünya

Savaşından sonra, dünya barışı için birleşen devletlerin oluşturduğu NATO’da

kendilerine yakışan mevkii aldıklarını izah etmiştir. Akdeniz devletlerinin birbirine

171

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.IV. 28. Birleşim,

17.01.1955, s.85-86.
172

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.VI. 64. Birleşim,

14.05.1955, s.345-346.

67

bağlı olduklarını ve bu beraberliğin güvenliklerini sağladığını, beraber barış davasını

savunduklarını da ilave etmiştir.
173

Pakistan Cumhurbaşkanı olan İskender Mirza’nın Cumhurbaşkanlığı Locasına

gelmesi ile Refik Bey beyanatta bulunmuştur. Meclise gelen önemli misafirlerin

olduğunu söylemiştir. Türk milletinin tarihte belli sıkıntılar çektiğini ve bu sıkıntılı

günlerde Pakistan Devleti’nin Türk devletini yalnız bırakmadığını belirtmiştir.

Tarihten gelen dostluk ve kardeşliğin olduğunu vurgulamıştır. 1954’te imzalanan

Bağdat Paktında işbirliğinin yapılması ve Ortadoğu’nun daha barışçıl ve refah

yaşaması için mücadele ettiklerini açıklamıştır. Bu iki devlet arasındaki dostluğun

sürekli olduğunun da altını çizmiştir.
174

TBMM’nin daveti üzerine Türkiye’yi ziyarete gelen ve halen ülkemizde

bulunan Pakistan Parlamento Heyeti Başkanı İle Refik Bey arasında daha önce

konuşulan Bağdat Paktı ile ilgili konuda eklemeler yapılmıştır. Refik Bey Bağdat

Paktının önemini vurgulamış ve Bu paktın amacının Orta Doğu’nun huzurunun

sağlanması olduğunu açıklamıştır. Barışı korumak ve tarih boyunca sürdürülen iki

devlet arasındaki dostluğun daha ileriye gitmesi için mücadele eden iki ulusun

mücadele ettiğini Refik Bey, konuşmalarına ilave etmiştir. İlerleyen zamanlarda bu

Pakta Avrupa devletlerinin de katılacağını söylemiştir. Kıbrıs meselesinde Pakistan’ın

Türkiye’yi desteklediğini de belirtmiştir. Türk Milleti de Kaşmir sorunu için şuan

Pakistan’ın arkasında olduğunu söylemiştir. Bu sorunun dünya barışına zarar

vermeden milletler arasındaki yasalarla çözülmesi gerektiğini de temenni etmiştir.

Bunları konuşmasına ilave ederek konuşmasını sonlandırmıştır.
175

1.1.2.Takrirleri(Önergeleri)

İçel ve Kayseri Milletvekilliğine seçilen Refik Koraltan, İçel Milletvekilliğini

tercih etmesi münasebetiyle meclise önergesini vermiştir. 14.05.1954 tarih ve 7/12

sayılı yazının karşılığı olarak 15.05.1954 İçel milletvekilliğini seçtiğini beyan

etmiştir.
176

173

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.IX. 21. Birleşim,

09.01.1956, s.11.
174

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII. 90. Birleşim,

16.07.1956, s.317.
175

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XX. 78. Birleşim,

07.06.1957, s.75-77.
176

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 3. Birleşim,

24.05.1954, s.20-21.

68

2.HÜSEYİN FIRAT

2.1.Meclisteki Faaliyetleri

2.1.1.Konuşmaları

Malatya Vilayetine bağlı Adıyaman kazasında Adıyaman ismi ile yeniden bir

vilayetin kurulmasına dair verilen kanun hakkında, Hüseyin Fırat söz almıştır.

Malatya’nın Adıyaman kazasının beş kaza ile birlikte bir vilayet haline gelmesinde

çok önemli zorunlulukların olduğunu açıklamıştır. Hükümetin kamu hizmetlerini

yapmakla yükümlü olan organların halka yaklaştırılması mevzusunda merkezi

Adıyaman olmak üzere dört kazalı vilayet yapmak isabetli bir karar olduğunu

açıklamıştır. Malatya vilayeti, Anti Toroslarla ikiye bölündüğünü ve bu Anti Toros

dağlarının yüksekliğinin 1000-3000 metre olması sebebiyle kışın iki ile beş metre

arasında kar yağdığını açıklamıştır. Daha sonra Hüseyin Bey konuşmasına, kış

aylarında yolların tamamen kapandığını Malatya ile dört kazanın iletişiminin

kesildiğini ve 300 km’lik mesafede olan Gölbaşı kazası ile irtibata geçildiğini ilave

etmiştir. Adıyaman, Besni ve Kâhta ovalarının tarihi Mezopotamya ovasının

başlangıcı olması sebebiyle çeşitli madenlerin ve tarihi eserleriyle meşhur bir yer

olduğunu söylemiştir. Bununla birlikte yapılan çalışmalarda çok zengin petrol

yataklarının bulunduğunu izah ederek, Adıyaman merkezli bir vilayet için meclise

getirilen bu tasarının kabul edilmesini istemiştir.
177

Daha sonra mecliste konuşulmaya devam edilen bu tasarı hakkında Gaziantep

Milletvekili Süleyman Kuranel, Besni’nin Adıyaman’a bağlanmasından ziyade

Gaziantep’e bağlanmasının daha iyi olacağını demesi ve bunun üzerine geçmişte

Antep’e bağlı iken Malatya’ya bağlandığının da altını çizmiştir.

Bunun gereği ne ise yapılmasını arz etmiştir. İçişleri Bakanlığı Vekili Namık

Gedik söz almış o zaman ki İçişleri Bakanın Besni’ye bağlanması gerektiğini

söylemesinin sebebinin ilhak anlayışının o dönemde farklı olduğunu izah etmiştir.

Ancak, şuan konun Besni’nin bir vilayete bağlanmasından ziyade yeni bir vilayetin

kurulması olduğunu da eklemiştir.
178

 Bu konuşma üzerine söz alan Hüseyin Bey,

Besni’nin hükümetin yaptırdığı son etütlerle Adıyaman’a 33 km’lik mesafede

bulunduğunu ve bu yüzden de Adıyaman’a bağlandığını açıklamıştır.

177

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 8. Birleşim,

14.06.1954, s.165.
178

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 8. Birleşim,

14.06.1954, s.170-171.

69

Hükümetin bu bölgenin ihtiyaçlarını karşılamak için mücadele ettiğinin de altını

çizmiştir. Antepli arkadaşların Besni’nin Adıyaman’a bağlanmasına tepki

göstermesinin başında orada yapılan fıstık ticaretinin olduğunu söylemiştir. Ancak

Ziraat Bakanlığı’nın buraya bir heyet göndererek üzüm, fıstık ve pamuk mahsulleri

için gereken teşkilatların kurulacağını açıklamıştır. Besnili vatandaşların zirai kredi

almak için 154 km’lik yol giderek Antep’e gittiklerini, Malatya’nın Besni’ye 175 km

uzaklığında olduğundan Antep’i tercih ettiklerini söylemiştir. Hükümetin kredileri

arttırarak Besni halkının Antep’e gitmesini engellemek için Ziraat Bankasını

kurduğunu ifade etmiştir. Bugün ise 33 km’lik mesafede olan Adıyaman’a

bağlanmasının daha iyi olacağını izah etmiş ve sosyal, iktisadi hiçbir engelin

olmadığını belirterek kanun tasarısının aynen kabul edilmesini vurgulamıştır.
179

 Daha

sonra yapılan oylama sonucu Adıyaman merkez olmak üzere Besni ve Kâhta kazaları

ile vilayetin kurulması kabul edilmiştir.

Maraş Milletvekili Ahmet Bozdağ'ın teşriî masuniyetinin kaldırılması hakkında

Başvekâlet tezkeresi ve Teşkilâtı Esasiye ve Adliye encümenlerinden kurulan

Muhtelit Encümen mazbatası hakkında söz alan Hüseyin Bey, Muhtelit Encümen

olayında suç görmediğini ve arkadaşlarının suçsuz olduklarının açıklanmasını

istemiştir. Arkadaşlarının suçsuz olduklarının kabul edildiğini ancak haklarında

yapılacak olan tatbikatın tezat olacağının da altını çizerek mazbatanın iptalini

istemiştir.
180

 Bu çalışma için Muhtelit Tahkikat Heyeti iki ay süre vermiştir. Bu

sürenin uzun olduğunu vurgulayan milletvekilleri konuşmalarında dile getirmişlerdir.

Heyetin çalışmadığını verilen sürenin açık bir şekilde göstermiş olduğu bellidir.

Hüseyin Bey’de komisyonun çalışmadığına değinerek, arkadaşlarının teklif ettiği gibi

çalışmanın bir aya indirilmesini arz etmiştir.
181

Diyarbakır Milletvekili Mustafa Ekinci’nin, 1937 yılında Mardin-Diyarbakır

yolu arasında öldürülen vatandaşlar için oluşturulan beş kişilik inceleme komisyonuna

sorulan soru münasebetiyle Hüseyin Fırat söz almıştır. Mustafa Ekinci’nin çalışmanın

bir buçuk sene sürdüğünü ve onuncu dönemde bu konu ile nasıl bir çalışma olacağını

sorması sebebiyle Meclis Başkanından söz isteyen Fırat, beş kişilik komisyon adına

179

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.I. 8. Birleşim,

14.06.1954, s.172-173.
180

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.VI. 56. Birleşim,

28.03.1955, s.160.
181

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XI. 62. Birleşim,

07.05.1956, s.279.

70

konuşacağını belirtmiştir. Taşköprü hadisesi olarak bilinen bu olay beş kişi tarafından

detaylı incelendiğini hükümetle beraber iletişim halinde olunduğunu 15-20 gün

içerisinde bu olayın sonucu yazılı olarak meclise vereceklerini söylemiştir.
182

182

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIV. 5.

Birleşim,19.11.1956, s.85.

71

3.YAKUP ÇUKUROVA(ÇUKUROĞLU)

3.1.Özgeçmişi

1915 yılında Tarsus’un Yunusoğlu Köyünde doğmuş ve Mersin’in Kiremithane

mahallesinde nüfusa kayıt edilmiştir. Babası Hüseyin Efendi, annesi Azime hanımdır.

Mehmet Lütfi-Nazmiye kızı Fatma Rüveyde Hanımla evli, iki çocuk babasıdır.

İlköğrenimine Yunusoğlu köyünde başlayıp, daha sonra devam ettiği Tarsus Misakı

Milli İlkokulunu 1928’de bitirmiştir. Ortaöğrenimini parasız yatılı sınavını kazanarak

girdiği Adana Lisesin de 1934’te tamamlamış ve aynı yıl Ankara Hukuk Fakültesine

parasız yatılı olarak devam edip 1937’de mezun olmuştur. Mezuniyetinden sonra

hâkim stajyeri olarak Ankara’ya atanmıştır. Temmuz 1937’de Ankara Asliye

Mahkemesi kâtip adaylığına, Ağustos 1937’de aynı görevle Mersin’e atanmıştır

Kasım 1937’de İstanbul’da Yedek Subay Okuluna girerek Nisan 1938’de Sekizinci

Sınıf Askeri Adliye Hâkim Asteğmen rütbesiyle okuldan mezun oldu. Ekim 1938’de

Ankara hâkim adaylığına, Kasım 1938’de Adana hâkim adaylığına ve Temmuz

1939’da Van Hâkim yardımcılığına verildi. Kıta hizmetinden sonra Ekim 1938’de

teğmen rütbesiyle terhis edilmiştir. Kasım 1939’da Şirvan Sulh Hâkim yardımcılığına

verildi. 1942 yılında ise Zonguldak Hâkim yardımcılığına, 1943 yılında da aynı yerin

Sulh Hâkimliğine yükseldi. Kasım 1943’te görevinden istifade edip, Mersin Barosuna

kayıt yaparak serbest avukatlığa başladı. Şubat 1944’te ikinci kez silahaltına alınıp,

Temmuz 1945’te terhis oldu 1946’da İçel DP teşkilatında yer aldı ve bu tarihte İçel

72

Daimi Komisyon üyeliğine seçildi. Bu görevi 1954 seçimlerine kadar sürdürdü. X.

Dönem seçimlerine katılarak DP listesinden İçel Milletvekilliğine seçilerek meclise

geldi. Meclis çalışmalarından sonra avukatlığa Mersin’de devam etti. 27 Mayıs 1960

darbe hareketinde Mersin DP il Başkanı olarak görevde olduğundan gözaltına alındı.

Ancak suçsuz olduğu anlaşılarak serbest bırakıldı. 1982’de emekli oldu ve avukatlığı

da bıraktı. Emeklilik hayatını Mersin’de sürdürdü. 12 Haziran 1995’te vefat etti.
183

3.2.Meclisteki Faaliyetleri

3.2.1.Konuşmaları

Adalet Bakanlığı’nın 1955 yılı bütçe görüşmeleri münasebetiyle Yakup Bey söz

almıştır. Adalet mevzularında birkaç konuya değineceğini dile getirmiştir. Medeni

kanunumuzun gerçekten çok iyi olduğunu ancak 1927 senesinden beri yaşanan bazı

olaylarla eksikliklerin olduğunu izah etmiştir. Türk içtimai bünyesine uymayan

yönlerin tespit edildiğini de söylemiştir. Bakanlığın emri ile bir komisyonun

kurulduğunu ve bu komisyon birkaç seneden beri aktif olarak çalıştığını söylemiştir.

Ancak Yakup Bey, komisyonun bu konularda yeterince iyi çalışmadığını beyan

etmiştir. Böyle bir komisyonun görevlendirilmesinde önemli kişilere yer verilmesini

belirterek, medeni kanunun yeniden yapılandırılması süresinin ne olduğunu

sormuştur. Daha sonra konuşmasına devam eden Yakup Bey çeşitli davaların

olduğunu ve bunların hakkında kimsenin bilgisi olmadığını belirtmiştir. Açılan

davaların hâkimleri olayları neticelendirirken sürenin uzadığını söylemiş ve Adalet

Bakanlığından bu olayların araştırılmasını arz etmiştir.
184

İşletmeler Başkanlığı ile Petrol Dairesi Başkanlığı’nın 1955 yılı bütçelerinin

görüşülmesi esasında Yakup Bey, söz isteyerek ülkede fabrikaların sayısının arttığı

belirtmiştir. Bilhassa ziraatın büyümesi ile yeni fabrikaların açıldığını da ilave

etmiştir. Suni gübre fabrikalarının hangi bölgelere kurulduğunu ve kurulacak olan bu

bölgelerde nasıl bir çalışma yapıldığını İşletme Genel Müdür’üne sormuştur. İlave

olarak, Mersin'de narenciye ve sebze yetiştiren tarlalarda senede altmış bin ton suni

gübre sarf edilmektedir. Aynı zamanda Mersin gerek denizyoluyla, gerek

karayollarıyla ve gerekse tren yollarıyla Anadolu'nun her köşesine bağlıdır. Orada

kurulmakta olan muazzam, modern liman sayesinde yükleme ve boşaltmanın da ucuz

183 Kazım Öztürk, Türk Parlamento Tarihi TBMM-X Dönem Biyografiler (1954-1957),

TBMM Vakfı Yayınları, C.II, s.389-390.
184

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.V. 46. Birleşim,

22.02.1955, s.504-505.

73

olacağından bahsetmiştir. Bu itibarla kurulacak olan suni gübre fabrikalarının ikincisi,

mümkün olmadığı takdirde üçüncüsünün Mersin'de kurulmasının temin edilmesini

Sayın İşletmeler Bakanından rica etmiştir. Türkiye’de kurulan sanayi müesseslerinin

çoğunun İstanbul ve çevresinde kurulduğunu belirterek bir yerde yoğunlaşmanın

olmaması gerektiğinin de altını çizmiştir. Diğer bir konu olan Şeker Fabrikaları için

Yakup Bey, İşletme Genel Müdürlüğü’nün İstanbul, İzmir ve Ankara’da önlemler

aldığını söylemiştir. Ancak memleketin diğer şehirlerinde de bu gibi sıkıntıların

olduğunu söyleyip buralarda önlemlerin alınmasının İşletmeler Bakanından rica

etmiştir.
185

Devlet memurlarına ve işçilerine maaşların verilmesine dair 6211 sayılı

kanunun bazı madde ve hükümlerinde değişiklik yapılması hakkındaki kanun

münasebetiyle ilgili Yakup Bey söz istemiş ve memurlara beş ikramiye verilmesi

gerektiğini arz etmiştir. Memur meselesinin ülke meselesi olduğunu söylemiştir.

Ülkenin bütçesinin üç milyar civarında olduğunu bunun bir milyar kadarının

memurlara, bir milyarının orduya ve geri kalan bir milyarında memleketin imarına

harcandığını açıklamıştır. Kars Milletvekili Mehmet Hazer’ de memurlara altı maaş

ikramiye verilmesini teklif etmesi üzerine Yakup Bey, ikramiyelerin zaten beşe

yükseltildiğini ve bu şekilde devam edilirse bunun önüne geçilemeyeceğini ifade

etmiştir. Maliye Bakanlığı’na rica da bulunarak az memur ile çok iş yapılması

politikasının yapılmasını istemiştir.

Devlet dairelerinde beş memurluk yerlerde on memurun bulunduğunu da

hatırlatarak sistemin çözülmesini beyan etmiştir.
186

 Yoksa bu işin içinden

çıkılamayacağının altını çizmiştir. Ziraat Bakanlığı, Devlet Üretme Çiftlikleri ve

Orman Umum Müdürlüğü’nün 1956 yılı bütçeleri münasebetiyle Yakup Bey, konu

hakkında söz alarak kısa zaman içinde ziraat meselelerinin halledilemeyeceğini

söylemiştir. Çukurova Bölgesinin zirai dertlerine çözüm bulunması için mücadele

ettiğinin de altını çizmiştir. Ziraat Bakanlığı’nın, çiftçilere hangi tarla da hangi

mahsulün ekebileceklerini göstermesi gerektiğini belirtmiştir.

185

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.V.51. Birleşim,

27.02.1955, s.937-938.
186

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.X. 42. Birleşim,

23.02.1956, s.527.

74

Çukurova da toprağın verimli olmasına rağmen pamuk üretiminin düşük

olduğunu vurgulayarak Ziraat Bakanlığı’nı bunun gibi vazifelerin beklediğinin altını

çizerek, toprak etütlerinin yapılmasını savunmuştur.

Önceki senelerde Çukurova’da şeker kamışı ziraatını tecrübe etmek için

istasyonların kurulduğunu ve şeker pancarından daha fazla verim alındığını da

belirtmiştir. Bu netice itibarı ile de hükümetin bu konuların üzerine düşmesini

istemiştir. 1955 senesi pamuk hasadında Tarsus kazasında çeşitli kurt tahribatından

dolayı on milyarlık zararın oluştuğunun altını çizerek bakanlıktan bu yaşanan

olayların önlemini almasını rica etmiştir. Daha sonra konuşmasına devam eden Yakup

Bey, DP zamanında yapılan Seyhan barajı için hükümete teşekkür etmiştir.
187

Orman Kanunu görüşmelerinde Yakup Bey önemli bir konu üzerinde

durulduğunu ve ormansız bir vatanın iyi olmayacağını ifade etmiştir. Bu konu

üzerinde konuşulurken günlük politika mevzularından uzak kalınmasının da altını

çizerek, CHP’sinin uzun uzun her mevzuda konuştuğunu ancak bu konuda sessiz

kaldığını izah etmiştir. Bunun doğru olmadığını savunan Yakup Bey ülke için

ormanların önemini vurgulamıştır. CHP’lilerin fikirlerini beyan etmelerini istemiştir.

Kendinden önce konuşan arkadaşlarını tebrik ettiğini ve orman kanununda aynen

onlara katıldığını belirtmiştir. Orman konusu konuşulurken iç iskâna ve kıl keçisine

temas etmeden geçmenin doğru olmadığını ve samimî konuşan bir insan bu

mevzulara temas etme mecburiyetinde olduğunu ifade etmiştir. Kanunun 14.

Maddesinde iç iskâna kısaca değinildiğini de söylemiştir. İç iskânın orman tahribatına

sebep olduğunu ve kıl keçilerinin de bu konudaki tahribatlarının olduğunu

söylemiştir. Bunula ilgili olarak kısa bir örnek veren Yakup Bey, kısa süre önce

Tarsus kazasında bir köye gittiğini ve bu köydeki ihtiyar heyetinin köye sorun olan

beş kıl keçisinin elden çıkarılması kararı aldıklarını ancak, bir kıl keçisi sahibinin

hayvanını satmak istemediğini söylemiştir. Bununla ilgili olarak kanun 3.maddesinde

kıl keçilerinin elden biran önce çıkarılmasının geçtiğini söyleyen milletvekillerinin

olduğunu söylemiştir. Buna ilaveten keçi besiciliği yapılan Mersin’den Milletvekili

olduğunu açıklayarak keçi tahribatlarının önleminin alınmasının da lazım olduğunu

belirtmiştir.

187

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.X. 46. Birleşim,

27.02.1956, s.1030-1031.

75

Yakup Bey, konuşmasını bitirmeden önce köylü vatandaşlarımızın dertlerini

şimdi ele alınması gerektiğinin de altını çizmiştir.
188

Orman kanunu ile ilgili bir başka

birleşimde Yakup Bey, ormanda bazı maddelerin izne bağlı olarak kullanılmasının

faydalı olacağına değinmiştir.
189

 Daha sonra Yakup Bey, 32. maddeye değinerek

köylere ve nüfusu iki bin beş yüzden yukarı olmayan kasaba halkının ihtiyacı

bulunanlara, tarifenin onda biri karşılığında ihtiyaçları için kereste verileceğinin

yazdığını belirtmiştir. Temmuz ve Ağustos aylarında Çukurova halkının çoğunun

Toroslara çıktığını belirterek onlarında bulundukları kasabanın nüfusuna dâhil

olduklarını ifade etmiştir. Madde metninde mahalli nüfusa kayıtlı olmazsa, ihtiyaçları

olsa bile kereste verilmeyeceği ifadesi geçmiştir. Yakup Bey’de bu maddedeki

mahalli nüfusa kayıtlı olma ifadesinin kaldırılmasını istemiştir. Bu yapılmaz ise

orman kaçakçılığının başlayacağını ifade etmiştir. Bunun için meclise bir öneri

sunmuştur.
190

Bu görüşmeler neticesinde Orman Kanunun 31, 32, 33. ve 35. maddeler

Muvakkat Encümenine iade edilmiştir. Daha sonra 36. madde konuşulmuştur. Bu

maddede ise, ‘‘istenilen kerestelik ihtiyaçları her sene orman bölge şefinin de katılımı

ile köy ihtiyar meclisi tarafından ormanın verimi ve iş teklifleri ihtiyaçları göz önünde

tutularak mahallinde tespit olunur’’. İzahı yapılmıştır.

Verilen ihtiyaç kerestelerini yerinde kullanmayıp da başkasına devredenleri ve

ya, satanları köy muhtarı orman idaresine bildirmekle mükelleftir .’’ifadesi de bu

madde içerisinde geçmektedir.
191

Yakup Bey’de bu maddenin bazı yönlerinin eksik

olduğunu ifade ederek, 32. madde de bahsedilen nüfusu iki bin beş yüzden aşağı olan

kasabaların ihtiyacı köy ihtiyar heyeti tespit eder ifadesine değinmiştir. Buradaki

ifadenin değiştirilerek ‘‘mahalle ihtiyar heyetleri ile o yere gelip köy ihtiyar heyeti ile

beraber ihtiyacı tespit eder.’’ ifadesinin kullanılmasının daha iyi olacağını

savunmuştur.
192

188

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.93. Birleşim,

18.08.1956, s.477-478.
189

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.98. Birleşim,

24.08.1956, s.648.
190

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.98. Birleşim,

24.08.1956, s.670-671.
191

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.98.

Birleşim,24.08.1956, s.672.
192

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.98. Birleşim,

24.08.1956, s.673.

76

Maliye Bakanlığı’nın 1957 yılı bütçe görüşmeleri sırasında Yakup Bey, millet

için çok önemli bir konuda söz aldığını söyleyerek köy içme sularına ayrılan bütçe

hakkında konuşmuştur. Geçen senelerde içme suyuna verilen on üç milyon liranın

teklif edildiğini ve bu teklifi yüksek heyetin yeterli görmediği için yirmi milyona

çıkarıldığından bahsetmiştir. Bu konunun tekrar görüşülmesi için meclise yine teklif

edildiğini söylemiştir. Ancak yirmi milyona çıkarılan bu bütçenin bu sene

yapılabilecek imkânın olmadığını belirtmiştir. Maliye Bakanı’nın bütçe konusunda

sıkıntı olduğunu söylemesine katıldığını da ifade etmiştir. Yani 1952’de yapılan yirmi

milyon bütçe ayrımının 1957 yılında yapılmasının imkânsız olduğunu söylemesi

üzerine mecliste itiraz sesleri yükselmiştir. Bununla beraber hükümet büyüklerinin üç

beş sene içinde su sıkıntısı çeken köylerin kalmayacağının sözünü verdiğini

vurgulamıştır.
193

Zirai mücadele ve zirai karantina kanunu tasarısı ile Muvakkat Encümen

mazbatası hakkında söz alan Yakup Bey, pazar alanın büyüdüğünü ve bu büyüyen

zirai faaliyetleri karşılamanın lazım olduğunu ifade etmiştir. Hububat ve nebati ekim

alanlarının genişletilmesini ve ortaya çıkan hastalıklar ile mücadele etmenin önemine

değinmiştir. Bunun için bu kanun tasarısının ele alındığını vurgulamıştır. Ülkedeki

traktör sayısına değinerek ithal edilen traktörlerin miktarının fazla olması açısından

önlemlerin alınmasının da altını çizmiştir. Aynı şekilde de çeşitli isimlerde zirai

ilaçların olduğunu ve kullanılan ilaç sayısının azaltılması gerektiğini, ortaya çıkan

hastalıklarla mücadele ederken daha etkili olanların kullanılmasını söylemiştir.

Kalitesi düşük olan nebat ithalini ve Türkiye’de üretimlerin kontrol edilmesinin Ziraat

Bakanlığı’nın temel görevi olduğunu söylemiştir. Daha sonra bu kanun tasarısı

oylamaya sunulmuş ve maddeleri okunarak kabul edilmiştir.
194

193

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XVII.46. Birleşim,

25.02.1957, s.843-844.
194

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIX.65. Birleşim,

08.05.1957, s.74-75.

77

4.AZİZ KÖKSAL

4.1.Meclisteki Faaliyetleri

4.1.1.Konuşmaları

Van’da otuz iki vatandaşın öldürülmesi ile Eski İçişleri ve Milli Savunma

Bakanları hakkında Meclis incelemesinin yapılıp yapılmadığına dair, Arzuhal

Encümeni mazbatası hakkında Aziz Bey söz almıştır. Bunun yanında Eskişehir eski

Milletvekili merhum İsmail Hakkı Çevik’in üç numaralı Muvakkat Arzuhal Encümeni

15.03.1950 tarihli karar cetvelindeki 2123 sayılı kararın genel heyette görüşülmesine

dair takriri ve Arzuhal Encümenin mazbatası hakkında da Aziz Bey söz alarak

konuşmuştur. Bu olay Arzuhal Encümenin de incelendiği zaman Aziz Bey, muhalefet

partisi namına aza olarak bulunduğunu ifade etmiştir. Birçok tartışmalara sebep olan

olay için o dönemin Milli Savunma Bakan’ından izahat verilmesi için soru

sorduğunda, bakanlık tarafından bir adli müşavirin gönderildiğini ve gereken

açıklamayı gelen raporlarla yapılacağının söylendiğini Aziz Bey ifade etmiştir.

Bu konun üzerine gidildiğini ve CHP’si tarafından birçok hakarete maruz

kaldıklarını söyleyerek, Milli Savunma Bakan’ın ise bu konuyu geçiştirdiğinin de

altını çizmiştir. Bunun üzerine Aziz Bey; Milli Savunma Bakanı’na ölenlerin arasında

kendi çocuğunuz olsaydı konuyu bu şekilde ağır ve alttan mı alacaktınız diye soru

yönelterek haksızlık yapıldığını söylemiştir. İncelemeye gidenlerin arasında

kendisinin de olduğunu ve yapılan inceleme sonunda bu olayın bir çapulcu olayı

olduğunu söylediklerini belirtmiştir. İran’ a hayvanları ile geçmeye çalışan bu

vatandaşların iki tarafın kurşunları arasında kaldıklarını bildirmiştir. Gerçeklerin

bunlardan ibaret olduğunu söylemiştir.
195

Orman Kanunun 71. maddesinde, ‘‘Umumi hükümler dairesinde tazminat

talebiyle mahkemeye müracaat hakları mahfuz kalmak üzere yangın söndürülürken

sakatlananlara; sakatlık: derecesine göre orman idaresince ayrıca beş yüz liradan iki

bin liraya kadar, ölenlerin ise ailelerine beş bin lira para verilir. Devlet memuru olup

da sakatlanan ve ölenler hakkında umumi ahkâm tatbik olunur. Ayrıca bu memurlar

birinci fıkra hükmünden de istifade ederler. Yaralanan ve hastalananların hastanelere

nakil ve tedavi, masrafları orman idaresine aittir. Bunlar Devlet hastanelerinde parasız

tedavi edilir.’’ geçen bu ifade için söz alan Aziz Bey, vatandaşlara bu vazifeyi

195

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.91. Birleşim,

15.08.1956, s.391.

78

hükümetin verdiğini ve bu şekilde sakatlanmaların olduğunda da gereken önlemleri

önceden almak gerektiğini ifade etmiştir.

Bu gün verilecek olan tazminatın öneminin olmadığının altını çizerek

sakatlanan devlet memurlarına nasıl davranılıyorsa aynı şekilde bu halka da

davranmak gerektiğini belirtmiştir. Bu hükmün kaldırılmasını söylemiştir. Daha sonra

konuşan Antalya Milletvekili Burhanettin Onat, 71. maddede geçen sakatlık

derecesine göre beş bin lira verilir ifadesi kaldırılarak onun yerine sakatlık derecesi

tespit edilip geçimini sağlayacak şekilde maaş verilmesi ifadesinin maddenin

hükmüne koyulmasını ifade etmiştir. Bunu üzerine Aziz Bey, kendi takririnden

vazgeçtiğini ve Onat’ın takririne katıldığını söylemiştir.
196

Maliye Bakanlığı’nın 1957 yılı bütçe görüşmeleri sırasında Aziz Bey söz

almıştır. Bu görüşmeler sırasında Türk ocaklarına değinilmiş ve ocakların Türkiye

genelinde şubelerinin olduğunu, yapılan faaliyetlerin milli şuur lehinde yapıldığının

altı çizilmiştir. Bu ocakların devam edebilmeleri için gelire ihtiyaç olduğunun

vurgulanmış ve gerekenin yapılmasını istemiştir. Küçücük bir kasaba olan Tarsus’tan

beş yüz bin liraya kadar gelir toplandığını söyleyerek, Türk gençliğinin yetişmesi için

önemli faaliyetlerinin de olduğunu ifade etmiştir. Ancak bu ocaklar zamanla

CHP’sine dönüştürüldüğünü ifade edan Aziz Bey, bu konuda izahat yaparak şimdi bu

ocakların himaye edilme zamanı olduğunu belirtmiş ve gereken gelir yardımlarının

yapılmasının iyi olacağından bahsetmiştir.
197

4.1.2.Takrirleri(Önergeleri)

Aziz Köksal’ın, Sağlık ve Sosyal Yardımlaşma Bakanlığı teşkilatı ve memurları

hakkındaki 3017 sayılı kanunun 6205 sayılı kanunla aynı olan 49. maddesinin

değiştirilmesi ve 6205 sayılı kanuna bağlı kadro cetvelinin değiştirilmesine dair kanun

teklifi hakkında takrirde bulunmuştur. Bu dönemde bu takrir gündemde olmadığı için

görüşülmemiş ve havale edilen evraklar ile ilgili komisyonlara sevk edilmiştir.
198

196

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIII.99. Birleşim,

25.08.1956, s.694-695.
197

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XVII.46. Birleşim,

25.02.1957, s.833.
198

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XI. 69. Birleşim,

28.05.1956, s.485.

79

5.MEHMET HİDAYET SİNANOĞLU(SİNAN HİDAYETOĞLU)

5.1.Özgeçmiş

15 Nisan 1916’da Anamur'un (Nasrettin Köyü) Ören Mahallesi'nde doğmuştur.

Babası Ahmet Efendi, annesi Şerife hanımdır. Mayıs 1947'de, Anamur Belediyesi

başkanlarından, Mustafa Rıfat-Nasibe kızı Şükran Gülten hanımla evlenmiştir.

Niyazi, Şerife Beyza ve Rıfat’ın babasıdır. İlköğreniminin 3 yılını köyünde, 2 yılını

Anamur'da tamamlamış, Ortaöğrenimini, 1937'de, yatılı okuduğu Adana Erkek

Lisesi'nde bitirmiştir. Ankara Yüksek Ziraat Enstitüsü'ne girerek, 1941'de yüksek

ziraat mühendisi diploması almıştır. Tarım (Ziraat) Komisyonu'nda çalıştı. Kasım

1941'de Yedek Subay Okulu'na girip, Nisan 1942'de Topçu Asteğmen olarak mezun

oldu. Kıta hizmetini yerine getirip Ekim 1942'de teğmenliğe yükseldi ve Mart 1944'te

terhis edildi. Askerlik dönüşü Anamur'da kendi çiftliğinde çalışmaya başlamıştır.

1946'da Anamur'da DP teşkilâtını kurdu. 1946-1950 ve 1950-1954 yılları arasında iki

dönem genel meclis ve İçel İl Daimi Komisyonu üyeliklerinde bulundu. Partisinin

değişik kurullarında görev aldı.
199

X. dönem İçel Milletvekili olan Hidayet Sinanoğlu, 1957 seçimlerinde aldığı

67140 oyla milletvekili seçildi. Dönem içinde Nafia Encümeni’nde görev aldı. XI

Dönemde İçel Milletvekili olarak görev yaptı. Yassıada Yüksek Adalet Divanı'nca,

Anayasa'yı çiğneme suçlamasıyla 5 yıl ağır hapis cezası verildi. 1962'de Kayseri

Cezaevi'nden Anamur'a, çiftliğine döndü. Parlamento sonrasında 1968–1978 tarihleri

199 Öztürk, a. g. e. , s.398-399.

80

arasında Gübre Fabrikalarında Yönetim Kurulu Üyeliği, 1972–1976 tarihleri arasında

Bağ-Kur’da, 1976–1977 tarihleri arasında da Orman Bakanlığı Müşavirliğinde

bulundu. 3 Mart 1977’de emekli oldu. 27 Şubat 2002’de vefat etti.
200

5.2.Meclisteki Faaliyetleri

5.2.1.Konuşmaları

Zirai mücadele ve karantina kanunu münasebetiyle Hidayet Bey söz almıştır.

45. madde de kanuna bağlı olarak kaldırılan ve yeni eklenen kadrolarla ilgili

Kırklareli Milletvekili Şefik Bakay, araştırma istasyonlarındaki elemanların vasıfları

hakkında bilgi istemiştir.

 Hükümetin teklifinde yüksek ziraat mühendisi şartının olduğunu ancak

Muvakkat Encümenin bu unvanı kaldırdığını belirtmiştir. Şefik Bey’in konuşmasının

ardından Hidayet Bey, söz alarak Şefik Bakay’a aynen katıldığını söylemiştir. Zirai

mücadele için araştırma istasyonlarında da bu işin okulunu okumuş vasıflı

elemanların çalışmasının daha iyi olacağının da altını çizmiştir. Hükümetin teklifi

olan Zirai Mücadele Enstitüsü ve İstasyonları bölümündeki kadroların aynen kabul

edilmesini istemiştir. Şefik Bey ile Hidayet Bey’in aynı noktada birleştiği kesin

olduğundan iki teklifte değerlendirilmek üzere encümene verilmiştir. Verilen

tekliflere ilaveler yapılarak zirai mücadele istasyonlarında kadrolar verilmiştir.
201

200

 Arslan, a. g. e. , s.472.
201

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIX. 65. Birleşim,

08.05.1957, s.83-84.

81

6.MEHMET MUTLUGİL

6.1.Özgeçmişi

1916’da Mut İlçesinin Hacı Ahmetli Köyü'nde doğmuştur. Babası Molla

Mehmet Efendi, annesi Hatice hanımdır. Nisan 1948'de Ali Adil - Fatma Mesude kızı

Türkân hanımla evlendi. Halûk, Bülent ve Füsun' un babasıdır. İlkokulu Mut'ta,

ortaokulu Silifke'de, liseyi Konya'da bitirip İstanbul Tıp Fakültesi'ne girerek 1945'te

mezun olmuştur. Fransızca ve Almanca bilmektedir. Tıp Fakültesi'nden sonra Kasım

1945'te Yedek Subay Okulu'na giderek Nisan 1946 tarihinde Yedek Tabip Asteğmen

rütbesiyle okulu bitirdi. Kıta hizmetini Kars'ta Çakılı Topçu Alayı'nda ve Erzurum

Hasta hanesinde tamamladı. Ekim 1946'da teğmenliğe yükselip, Ağustos 1947'de

terhis edildi. Askerlik dönüşü Eylül 1947'de Mut'ta serbest hekimliğe başladı. Mart

1951'de Mut Belediye Başkanlığı'na seçildi. Başkanlığı Ocak 1954'te sona erdi ve

serbest tabipliğe döndü. X. Dönem seçimlerine girmiş ve yapılan seçimde DP

listesinden 72552 oyla İçel Milletvekili seçilmiştir. Seçim tutanağını 5 Mayıs 1954'te

alarak, 14 Mayıs 1954’te Meclis'e katılmıştır. Sağlık ve Sosyal Yardım (Sıhhat ve

İçtimaî Muavenet) Komisyonu'nda çalışmıştır.

Yasama etkinliği X. Dönemle sınırlı kalan Mehmet MUTLUGİL, milletvekilliği

sonrasında Kasım 1957'de Ankara Numune Hasta hanesine fahrî asistan oldu. Haziran

1958'de Mut'ta serbest hekimliğe döndü. Eylül 1962'de Almanya'ya giderek

asistanlığını sürdürdü. Almanya'dan dönüşünde Mut'taki çalışmalarına devam etti. Bu

82

arada ihtisasını tamamlayarak Röntgen uzmanı oldu. Temmuz 1966'da Ankara Delice

Sağlık Merkez Tabipliğine, Ocak 1972'de Muğla Devlet Hasta hanesi Röntgen

uzmanlığına, Kasım 1975'te Silifke Devlet Hastahanesi uzmanlığına atanmıştır.

Silifke Devlet Hastahanesi Röntgen uzmanı bulunduğu sırada Mayıs 1981'de

emekliye ayrılmıştır. 17 Ekim 1992'de vefat etmiş ve Ankara'da Cebeci Mezarlığı'nda

(Asrî Mezarlıkta) toprağa verilmiştir.
202

Mut Asliye Hukuk Mahkemesinin 13 Kasım 1953 gün ve 1954/187, 130

numaralı kararıyla soyadı "ÜNAL" iken "MUTLUGİL" olarak değiştirilmiştir.

6.2. Meclisteki Faaliyetleri

Mehmet Bey bu dönemde meclis faaliyetlerinde pek aktif olmamış yalnızca bir

konu hakkında meclise takrir vermiştir.

6.2.1.Takrirleri(Önergeleri)

Mehmet Mutlugil ve yirmi yedi arkadaşı, İzzettin Baloğlu’nun mahkûm olduğu

cezanın affı hakkında kanun teklifi için takriri vermiştir. Takrir havale edilen evraklar

ile Adalet komisyonuna sevk edilmiştir.
203

 Daha sonraki dönemde ve oturumlarda

takrirler ile ilgili olarak herhangi bir bilgiye ulaşılamayıp gündem dışında kalmıştır.

202 Öztürk, a. g. e. , s.396-397.
203

 Türkiye Büyük Millet Meclisi Onuncu Dönem Meclis Tutanakları, C.XIX. 73. Birleşim,

27.05.1957, s.337.

83

IV. BÖLÜM

ON BİRİNCİ DÖNEM MERSİN MİLLETVEKİLLER

1.REFİK KORALTAN(TBMM Başkanı)

1.1.Meclisteki Faaliyetleri

1.1.1.Konuşmaları

TBMM’nin on birinci dönem birinci içtimai yılı için meclis başkanlığına

seçilmesi münasebetiyle konuşma yapmıştır. Kendisine gösterilen sevgi ve saygı için

ayrıca gurur duyduğunun altını çizerek daha önceki dönemlerde nasıl görevini tarafsız

şekilde yaptıysa bu dönmede de aynı şekilde yapacağını söylemiştir. Meclis

müzakerelerinde daha verimli çalışılmasını savunmuştur. TBMM’de milletin

temsilcisi olarak daha çok çaba ve gayret gösterilmesinin halkın refahı için çalışmanın

önemini bir kez daha meclis başkanı sıfatı ile açıklamıştır. Önemli ve neticeye

ulaşacak şekilde kanunların çıkarılacağını ifade etmiştir. Daha sonra Muvakkat

Başkanı Ali Fuat Cebesoy’un görevi sebebi ile yemin edemediğini söyleyerek, Ali

Bey’i kürsüye davet ederek yemin etmiştir. Bu yemin münasebetinden sonra

başkanlık divan seçimlerini başlatmıştır.
204

TBMM’nin on birinci dönem ikinci içtimai devresi Meclis Başkanlığı seçimi

için gereken heyet oluşturulmuştur. Heyetin oluşturulmasından sonra başkanlık

seçimlerine geçilmiş ve seçim sonunda Refik Bey 382 oyla on birinci dönemin ikinci

içtimai yılında da Meclis Başkanı olarak seçilmiştir. Meclis Başkanlığına seçilmesi

münasebetiyle meclise sonsuz teşekkürlerini sunmuştur. Bu gösterilen hürmete

gereken karşılığı vereceğini ifade etmiş daha sonra kendisinin ve milletvekillerinin

milletin refahı için çaba gösterdiklerini de vurgulamıştır. Milletlerin hayatının sürekli

geliştiğini ve Türk milletinin hayatında da önemli gelişmeler yaşadığını belirtmiş, bu

gelişmeler neticesinde ihtiyaçların doğduğunu savunmuştur. Görevlerinin bu

ihtiyaçlarına karşılık vermek olduğunu söylemiştir.

1.1.1.1.Teşekkür Konuşmaları(Demeçleri)

Daha sonra TBMM’sinden bir heyetin İran Parlamentosunu ziyarete gittiğini ve

orada iyi karşılandıklarını söylemiştir. Bu dönemde ülkemizi tekrar ziyarete gelen

İran Parlamentosu yine aynı şekilde samimi ve sıcak karşılanmıştır. Bu gelen heyetin

başında İran Devleti’nin Reisi Serdar Fahir Hikmat ve Ayan Reis Vekili Mehmet Ali

204

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 1. Birleşim,

01.11.1957, s.7-8.

84

Vares’te bulunuyordu. Meclis Başkanı sıfatıyla kısa bir konuşma yapan Refik Bey

daha sonra sözü Ekselans Serdar Fahir Hikmat Bey’e vermiştir. Serdar Bey’de

Türkiye ve onun yüce meclisinde olmaktan gurur duyduğunun altını çizerek kısa bir

konuşma yapmıştır.
205

TBMM’nin on birinci dönem üçüncü içtimai yılı için meclis başkanı seçilmesi

ile Refik Bey teşekkür konuşması yapmıştır. Geçici başkan ile tasnif heyetinin yapmış

olduğu meclis başkanlık seçimine 355 aza katılmış ve 355 oyla Refik Koraltan bu

devrede de meclis başkanı seçilmiştir. Bu dönemde de meclis başkanlığına seçildiği

için çok gurur duyduğunu ve bütün milletvekillerine teşekkür ettiğini söylemiştir. Bu

gün olduğu gibi bu günden sonra da milletin verdiği emaneti koruyacağını ifade

etmiştir. Bu seneki çalışmalara başlamadan önce meclis için Allahtan niyaz dilemiştir.

Daha sonra Divan kâtipleri ve reis vekillikleri için seçime başlamıştır.
206

Kıbrıs müzakereleri için Başbakan Adnan Menderes’in Başkanlığı’nda

Londra’ya gitmekte bulunan heyetin geçirmiş olduğu üzücü ve tehlikeli kaza

münasebetiyle TBMM Başkanı olarak söz almıştır. DP grup sözcüsü olan Yozgat

Milletvekili Atıf Benderlioğlu yaşanan bu kaza ile ilgili olarak beyanat vermiştir.

Kıbrıs meselesi için Londra’daki toplantıya katılmak maksadıyla Başbakan Adnan

Menderes başkanlığında Türkiye’den hareket edilmiştir. Londra Havaalanına inişleri

sırasında bir kazaya uğradıklarını açıklamıştır. Başbakanın ve bazı görevli

arkadaşların bu kazadan kurtulmalarının tek tesellilerinin olduğunu söylemiştir. Şehit

olan arkadaşlara da rahmet etmiştir. Bu beyanat üzerine Meclis Başkanı Refik Bey

söz alarak yaşanan bu üzücü kaza ile kısa bir beyanatta o vermiştir. TBMM namına ve

büyük Türk milleti namına kaza ile ilgili hisleri birkaç kelime ile ifade etmek istediği

için söz aldığını açıklamıştır. Yüce milletimiz için Londra’ya giden ve talihsiz bir

kazada hayatını yitiren kıymetli görev adamlarına Allahtan rahmet dilemiştir. Bu

şehitlerin ailelerine sabırlı olmalarını ve ölenlerin şehit mertebesinde olduklarını

açıklamıştır. TBMM’nin bu gibi üzücü ama beraberlik teşkil eden tablolara tarihi

boyunca rastlanacağının altını çizerek, bu yaşanan olayında bu tablolardan biri

olduğunu ifade etmiştir. Sayın Başbakan’ın bu kazadan kurtulmuş olması tek teselli

olduğunu vurgulamıştır. Memleket meselesi uğrunda şehit düşenleri bir kez daha

205

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V. 1. Birleşim,

01.11.1958, s.14-16.
206

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.X. 1. Birleşim,

01.11.1959, s.16.

85

anarak, Başbakan’ın ülkeye sağ salim dönmesini temenni ederek konuşmasını

bitirmiştir.
207

Uluslararasında yaşanan ilişkileri yakından takip ettiğini ve Türk milletinin

varlığı için canlarını dahi feda edeceklerini ifade etmiştir. Milletvekilleri olarak Türk

milletinin duygularını tercüman etmekten çekinmediklerini de belirtmiştir. Milletin

temsilcileri olarak aldıkları bu görevi onurları ile yapacaklarına yemin eden

milletvekillerine bir kez daha teşekkürlerini sunmuştur. Bu konuşmasının yanı sıra

TBMM’sini ziyarete gelen İran Devleti’nin güzide heyetini de selamlamış ve meclise

geldikleri için TBMM’sini gururlandırdıklarını ifade etmiştir.

TBMM Başkanı Refik Bey’in İsviçre’de yapılan bir ameliyatı dolayısıyla

Büyük Millet Meclisinin kendisine gösterdiği alakadan dolayı teşekkür konuşması

yapmak için meclis kürsüsüne gelerek gündem dışı konuşmuştur. Seyahat sırasında

zorunlu olarak İsviçre’nin Basel şehrinde safra kesesinden acil şekilde bir operasyon

geçirdiğini ifade etmiştir. Çok acı çektiğini ve sonunda iyi olup ülkeye döndüğüne

değinmiştir. Orada iken meclisten gelen telgrafın onu gururlandırdığını vurgulayarak

tekrar teşekkür etmiştir.208

1.1.2.Takrirleri(Önergeleri)

İçel ve Kocaeli Milletvekilliklerine seçilen Refik Bey’in İçel Milletvekilliğini

tercih ettiğine dair takrir vermiştir. 1.11.1957 tarih ve 8/16 sayılı yazı karşılında İçel

Milletvekilliğini tercih ettiğini arz etmiştir. Kocaeli halkına sonsuz teşekkürlerini

sunmuştur.
209

207

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 39. Birleşim,

18.02.1959, s.257.
208

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV. 63. Birleşim,

02.05.1958, s.3.
209

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 2. Birleşim,

15.11.1957, s.15.

86

2.İBRAHİM GÜRGEN

2.1.Özgeçmişi

2 Mayıs 1909’da Silifke'nin Saray Mahallesi'nde doğmuştur. Babası Hüseyin

Efendi, annesi Emine hanımdır. 1936'da Münir – Hatice kızı Emine Naciye hanımla

evlenmiştir. Üç çocuk babasıdır. İlköğrenimini Mut'ta, ortaöğrenimini Silifke'de ve

lise öğrenimini Konya'da tamamlamıştır. Yükseköğrenimini İstanbul Büyükdere

Yüksek Orman Okulu'nda bitirip, 1934-1936 yıllarında Almanya'da Tharandt Orman

Fakültesi'ne devam ederek mastır yapmıştır. Sicilinde Almanca bildiği yazılıdır.

Kasım 1934'te Yedek Subay Okulu'na girerek Nisan 1935'te Piyade Asteğmen

rütbesiyle mezun oldu. Kıta hizmetini tamamlayarak Kasım 1935'te teğmenliğe

yükseldi ve terhis edildi. Şubat 1942'de ikinci kez silâh altına çağrılıp üsteğmen

rütbesiyle Mart 1943'te terhis oldu. Ekim 1929'da Mut Merkez Okulu öğretmenliğine

atanmıştır. Ancak buradaki görevinden Ekim 1930'da istifa edip ayrılmıştır. Ağustos

1933'te Tarsus Orman Mühendisliği'ne verildi. Bu görevinden, staj için Almanya'ya

gitmek üzere, Temmuz 1934'te ayrıldı. Ekim 1939'da Zingal Orman A.Ş. Orman

İşletme Amirliği'ne çalışmıştır. Eylül 1941'de yükselerek aynı görevle Ankara'ya

geldi. Haziran 1943'te Ankara 2. sınıf Orman Mühendisliği'ne verildi. Ocak 1944'te,

Özel, Şefik Kabaş Firması ‘‘Okaliptüs Ağaçlamasında’’ görev almıştır. Buradaki

görevinden Ocak 1948'de ayrılıp, Eylül 1950'de Silifke Belediye Başkanlığı'na

seçildi. Belediye Başkanlığından Ekim 1952'de istifa ederek ayrılmış ve X. Dönem

87

seçimlerine katılmıştır. Yapılan seçimde 72863 oyla D.P. listesinden İçel Milletvekili

seçildi. Seçim tutanağını 5 Mayıs 1954'te alıp, 14 Mayıs 1954'te Meclis'e gelmiştir.
210

X. dönem İçel Milletvekili olan İbrahim Gürgen, 1957 seçimlerinde aldığı

67145 oyla yeniden milletvekili seçilmiştir. Dönem içinde Hariciye Encümeni’nde

görev almıştır. XI. Dönemde de aynı seçim çevresinden milletvekili seçilen İbrahim

Gürgen'e, Yassıada Yüksek Adalet Divanı'nca, Anayasayı çiğneme suçlaması ile 5 yıl

ağır hapis cezası verildi. Parlamento sonrasında mesleki çalışmalarını sürdürdü.

Tarsus Kasım Ekenler Çiftliği'nde Okaliptüs Ağaçlandırma İşletmesi'nde görev aldı.

Bu görevinden Mayıs 1967'de ayrılıp Genel Müdürlük Teknik Müşavirliği'ne atandı,

Mayıs 1973'te İstanbul Satın alma Komisyonu Orman Yüksek Mühendisliği'ne

verildi. Bu görevinden Haziran 1973'te emekliye ayrılmıştır. 3 Eylül 1976’da vefat

ederek, cenazesi İstanbul’da Karacaahmet Mezarlığı’nda toprağa verilmiştir.
211

2.2.Meclisteki Faaliyetleri

2.2.1.Konuşmaları

Dâhiliye Nizamnamesinin bazı maddelerinin değiştirilmesi hakkındaki kanun

münasebetiyle söz almıştır. Bu kanun münasebeti meclis gündemin de hararetli

şekilde görüşülmeye başlanmıştır. Çeşitli maddelerin değiştirilmesi ya da tamamen

ortadan kaldırılması söz konusu olmuş, kimi milletvekilleri konuşma sırasında yapılan

söz kesmeler değinmiş kimi milletvekili ise söz alındığındaki süreye dikkate çekmek

istemiştir. Bu maddelerden bir tanesi de 153.maddedir. Bu madde de; ‘‘soru bir konu

hakkında sadece malumat istemekten ibarettir.’’ ifadesi eski içtüzüğe göre bir gerilme

ifadesi olmasıdır.

Yani şahıslar adına konuşmanın kabul edilmez gibi görülmesi anlamına

gelmekteydi. Bunu gündeme getiren Maraş milletvekili Emin Soysal, 152. maddenin

de sorulan sorulara cevabın bir ay içinde verilme süresinden yakınmıştır. Eski tüzük

de iki birleşimden sonra verildiğinin altını çizmiştir. Sorulara bir ay gibi bir sürede

cevap vermenin uzun bir süre olduğunun altını çizmiştir. Soru meselesinin bu kadar

daraltılmasının da doğru olmadığını ifade etmiştir.
212

210 Öztürk, a. g. e. , s.392-393.
211

 Arslan, a. g. e. , s.474.
212

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 20. Birleşim,

27.12.1957, s.366.

88

Takrir üzerine söz isteyen Sırrı Atalay, bir grup tarafından konuşmaların onar

dakikaya indirilmek istendiğini, bir grubun soruların cevaplanmasının ertesi güne

bırakılmasını isteyen tekliflerin olduğunu söyleyerek neden acele edildiğini

sormuştur. Memleket meseleleri kadar önemli olmadığını söylemiştir. Muhalefet

olarak burada bulunmalarının boş olmadığını açıklamıştır. 1912 yılında Meşrutiyet

Meclisinde millet meselleri icabında geceli gündüzlü on gün konuşulduğunu ve hatta

1912 yılında anayasanın 35. maddesinin on günde görüşüldüğünü örneklendirmiştir.

Şimdi ise iç tüzük nizamnamesinin 25. maddesinin bir anda değiştirildiğini

söylemiştir.
213

 Konuşmalarına devam eden Atalay bazı mebuslar hakkında da

konuşmaya başlamıştır.

Bu konuşmalar üzerine İbrahim Bey lafa girerek Sırrı Atalay’ın genel anlamda

meclise hitap etmediğinin ve belli mebuslara yönelik konuştuğunu söyleyerek Meclis

Başkanı tarafından susturulmasını söylemiştir. Sırrı Bey’e sert çıkış yapan İbrahim

Bey, Mersin CHP’si ilçe kongresinde DP iktidarı zamanında Türkiye’ye bir buçuk

milyon dolar yardım yapıldığının ve bu yardımında genel başkan dâhil DP’lilerin

yediğini ifade eden konuşmayı kim yaptı ise kürsüye gelip konuşmasını istemiştir.

Sırrı Bey yerine o hitabı yapanın buraya konuşmasını hakikati söylemesini istemiştir.

İbrahim Bey söz almadan konuştuğu için meclis başkanı Refik Bey’den uyarı

almıştır.
214

213

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 20.

Birleşim,27.12.1957, s.367.
214

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 20.

Birleşim,27.12.1957, s.372.

89

3.YAKUP KARABULUT

3.1.Özgeçmişi

1913 yılında Tarsus’ta doğmuştur. Babası Mahmut Bey, annesi Emine

Hanım’dır. Evli ve iki çocuk babasıdır. Fransızcayı biraz bilmektedir. İlkokulu

Mersin’de, ortaokul ve lise tahsilini İstanbul’da Kuleli Askeri Lisesi’nde

tamamlamıştır. 1934 yılında Harp okuluna kaydolmuş, 30 Ağustos 1936’da Asteğmen

rütbesiyle piyade atış okuluna, 30.10.1937’de Eskişehir Hava Harp Okuluna girmiştir.

1939’da Hava Harp Okulunu tamamlayarak İzmir 3. Tayyare Alayı 25. Uçuş Birliğine

tayin edildi. 1941 Mayıs ayına kadar bu birlikte iki motorlu bombardıman

tayyaresiyle muharebe talim terbiyesini tamamladı. Geçirdiği tayyare kazasından

sonra yer hizmetine ayrılmıştır. 1941 yılında İstanbul Hukuk Fakültesine girerek 1945

yılında hukuk tahsilini tamamladı ve askeri hâkim olarak görev almıştır. Milletvekili

seçilinceye kadar askeri hâkimlik yapmıştır. 1957 seçimlerinde aldığı 67334 oyla

milletvekili seçildi. Dönem içinde Arzuhal Encümeni ve Milli Savunma

Encümeni’nde görev aldı. 20 Eylül 1980’de vefat etti ve cenazesi Ankara’da toprağa

verildi.
215

215

 Arslan, a. g. e. , s.476-477.

90

3.2.Meclisteki Faaliyetleri

3.2.1.Konuşmaları

Subaylar heyetine mahsus terfi kanunun 8. maddesinin değiştirilmesi

hakkındaki kanun teklifi için söz alarak, 4273 sayılı Subaylar heyetine ait verilen bu

kanunun amacının tatbikat sıklığından dolayı olduğunu açıklamıştır. Askeri Ceza

Kanunun birinci maddesinde bulunan suçların; askeri suçlar ve askeri kabahatler

olarak ikiye ayrıldığının altını çizmiştir. Kabahatlerin kısa hapis cezası ile

cezalandırıldığını, disiplin amirleri suçluları diledikleri zaman cezalandırmak için

mahkemeye verip o 0yolla cezalandırdıklarını söylemiştir. O halde disiplin yolu ile

cezalandırılan subayların maaşlarına ve kıdemlerine tesir etmeyip sadece belli

zamanlarda hürriyetinden mahrum kaldıklarını belirtmektedir. Maaş ve kıdem

alamaması gibi aksaklıkları verilen kanun teklifi ile giderileceğini ifade etmiştir.

Kanun teklifinin sadece askeri kabahatlerden dolayı subayların kıdemlerinden

uzaklaştırılmasının yaratmış olduğu mağduriyeti ortadan kaldırmaya yönelik

olduğunu ifade ederek sözünü bitirmiştir.
216

 Böylelikle Yakup Bey tarafından verilen

bu kanun görüşülmek üzere milli savunma encümenine gönderilmiş ve subayların bu

gibi suçlardan dolayı terfi kıdemlerinin etkilenmesini içeren 8.madde

değiştirilmiştir.
217

Devlet Şurası Kanununa ek 6716 sayılı Kanunun 1.maddesine bağlı olarak

cetvelde değişiklik yapılması hakkındaki kanun teklifinin Muvakkat Encümenin de

görüşülmesine dair kanun teklifi münasebetiyle söz alan Yakup Bey; bu kanun

tasarısının Karma Komisyonda görüşülmesini istemiştir. Bununla ilgili olarak

açıklama yapan Yakup Karabulut, anayasa gereğince bütçenin hazırlandığını ve

meclise sevk edildiğini söylemiştir. Bütçe komisyonunda bu konunun görüşülmesinin

gecikeceğini de konuşmasına ilave ederek tek şüphelerinin bu olduğunu

söylemiştir.
218

Rize Milletvekilleri İzzet Akçal ve Muzaffer Önal’ın, Türkiye Cumhuriyeti

Emekli Sandığı Kanununa bir ek madde ilave edilmesine dair kanun teklifi

216

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.III. 51. Birleşim,

26.03.1958, s.87.
217

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.III. 51. Birleşim,

26.03.1958, s.133-134.
218

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI. 9. Birleşim,

01.12.1958, s.6.

91

sunmuşlardır. Bütçe ve Maliye encümenlerinin de bu tasarı için hazırladıkları

mazbatalarının mecliste okutulması neticesinde Yakup Bey söz alarak; verilen kanun

tasarısının bir emekli memurun ölümü halinde ailesine bir emekli maaşı tutarında

cenaze masraflarının verilmesini kapsadığını açıklamıştır. Bu kanun sosyal adalet

anlayışına uygun olduğunu söyleyerek bu kanunun maliye ve bütçe encümenlerinde

görüşülmesi için bir sene önce havale edildiğini de ifade etmiştir. Ancak bütçe

komisyonu bunun adalet prensiplerine uygun bulmadığını ve memuriyetten ilişkisi

kesilmiş biri için tazminatın verilmeyeceğini ifade ettiklerini belirtmiştir. Bu ifadeden

sonra Yakup Bey, emekli olan bir memurun Emekli Sandığı ile ilişkisinin ölünceye

kadar devam ettiğini savunmuş ve emekli sandığının bir üyesi olduğunu

vurgulamıştır. Emekli sandığının da ölüm olması ile birlikte fakir bir memurun

cenazesini kaldırmak için yüz-yüz elli lira vermesinin hakkı olduğunu izah etmiştir.

Emekli sandığı üyelerinin çeşitli hakları istemelerinin en doğal hakları olduklarını da

savunan Yakup Bey, böyle bir kanun teklifini hazırladığını ve yakın zamanda meclise

sunacağını söyleyerek konuşmasını bitirmiştir.
219

Türkiye Cumhuriyeti Emekli Sandığı kanunun 105.maddesine bir fıkra

eklenmesi hakkındaki kanun teklifi münasebetiyle Yakup Bey söz isteyerek konuşma

yapmıştır. TSK’de bir rütbeden bir rütbeye terfi 30 Ağustos’tan 30 Ağustos’a

yapıldığını söylemiştir. Bu şekilde yapılan uygulama sonucu çok kıymetli subay,

astsubay ve generallerin görev yapmalarından mahrum bırakıldıklarının altını çizerek,

bütçe encümeni mazbatasında bunun kabul edildiği takdirde terfi eder etmez emekliye

sevk edilmediklerini söylemiştir. Bunun telafi edilmesi için mücadele etmenin faydalı

olacağını beyan etmiştir. Bütçe ve Milli Savunma encümenlerinin sundukları

mazbataların kabul edilmeyip ret edilmesini istirham etmiştir.
220

Milli Savunma Bakanlığı’nın 1959 yılı bütçe görüşmelerinde söz alan

Karabulut, kendinden önce konuşan milletvekili arkadaşlarının ve Milli Savunma

Bakanının gereken izahatları yaptıklarını ancak kendisinin Hava Kuvvetlerinin

durumuna değineceğini belirtmiştir. 1951’den itibaren hava kuvvetlerinin üstünde

fazlaca durulduğunu ve komşu ülkedeki hava kuvvetleri ile aynı seviyeye gelmek için

çaba sarf edildiğini beyan etmiştir. Sonuç olarak da gereken seviyeye ulaşıldığını

219

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI. 13. Birleşim,

10.12.1958, s.119-120.
220

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI. 20. Birleşim,

05.01.1959, s.320.

92

söylemiştir. Sadece pervaneli uçaklardan oluşan bir kurum iken jet uçakların

bulunduğu bir kuvvet olduğunu açıklamıştır. Bununla beraber NATO çerçevesi

içerisinde yapılacak herhangi bir hava harekâtını temin edebilecek alanların inşasının

büyük bir bölümünün de tamamlandığını söylemiştir. NATO’nun güney bölgesinde

gerçekleştirmiş olduğu atış tatbikatında Türk pilotlarının yüksek derece aldıkları

görülmüştür. Daha iyi pilotların yetişmeleri için Manisa’da Hava Harp Lisesi açılmış

ve bu lise daha sonra İzmir’e sevk edilmiştir. Artık NATO’nun hazırladığı sportif

faaliyetlerde de Türk pilotlarının bulunduğunu ve birincilikler kazanıldığını

vurgulamıştır.
221

Milli Savunma Bakanlığı’nın bütçe görüşmeleri devam ederken Ankara

Milletvekili Selim Soley söz alarak ordudaki genç bir subayın gözünden

rahatsızlandığını ve tedavisi için Londra’ya sevk edilmesi gerektiğini ifade etmiştir.

4598 sayılı kanun gereğince hastalığın tedavi parasının karşılanması resmi para ile

gerçekleştirilmesi gerektiğini söylemiştir. Ancak bu subayın tedavisinin bitirilmesi

için gerekli paranın ödenemediğinden, Sağlık Bakanı tarafından gönderilen para ile

tedavisi sonlandırılmıştır. Bu olay neticesinde bu kanunda eksikliklerin olduğunu

belirtmiş, kanuna ilavelerin yapılmasını arz etmiştir. Yakup Bey’de Selim Soley’in

konuşmasında değindiği olayın doğru olduğunu söyleyerek ona katılmıştır. Bu

kanunun kapsamı; rahatsızlığın görev sırasında gerçekleştiği zaman yurt dışı tedavi

masraflarının karşılanacağı şartı olduğunu bildirmiş ve bu genç subayın

rahatsızlığının mevzuat dışında olduğu için yurt dışına gönderilmesinin müsait

olmadığından tedavisi tamamen kabul edilmemiştir. Bu olay üzerine Bakan Bey’in

kendisine rica ederek bu konu hakkında bir kanun tasarısı yapmasını istediğini

söylemiştir. Bu kanunun Milli Savunma Encümenin de görüşüldüğünü belirterek

malumatını arz etmiştir.
222

Yakup Bey hürmet ettiği bir Albay’ın mecliste bulunduğunu söylemiş ve ordu

meselelerinin tekrar görüşülmesinden dolayı söz alarak konuşmaya devam etmiştir.

Bir örnek vereceğini ifade ederek; 1945 senesinde İkinci Dünya Savaşı sırasında Hava

Kuvvetleri Hâkimi olarak görev yaptığını söylemiştir. Karamürsel, Yalova hava

meydanlarının tamiri için iki yüz yirmi beş ton çimento satın alındığını söylemiştir.

221

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 44. Birleşim,

24.02.1959, s.713-714.
222

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 44. Birleşim,

24.02.1959, s.721.

93

Bunun üzerine Yakup Bey Zeytinburnu, Yunus Çimento Fabrikasını tetkike

gittiğini ve doksan altı ton çimentonun İstanbul’da o zamanın vekilin evinin önüne

döküldüğüne şahit olduğu açıklamıştır. Vekil Yeşilköy-Florya arasındaki nöbetçi

kulübesi yaptırıyorum adına çocuklarına bina yaptırmıştır. Bunun Ali Rıza

Artunkal’ın inceleme sonucunda elde ettiği bilgilerle savunduğunu belirtmiş ve bu

dönemde böyle olayların olmadığını ifade etmiştir.
223

1959 yılı Milli Savunma Bakanlığı’nın bütçe görüşmelerinde değinilen bir

başka konuda, Askeri muhakeme kanuna göre Paris ve Washington’da iki askeri

mahkemenin bulunması ile ilgili kararnamenin çıktığını Yakup Bey konuşmasında

söylemiştir. Ancak Paris’te subay sayısının az olmasından dolayı oraya herhangi

birinin tayin edilmediğini ifade etmiştir. Washington’da aynı durumun geçerliği

olduğunu ancak buradaki personel sayısının artması ile ilgili vekâletin tayin

yapacağını izah etmiştir. Bu konudan önce konuştuğu çimento meselesinin yanlış

anlaşıldığını ifade ederek hiçbir zaman eski vekile hakaret etmediğini söylemiştir.

Celal Dora’nın askeri vasıtaların bu dönemde de şahsi işlerde konuşulduğunu ima

ettiği için bu konuşmayı yaptığını belirterek, maksadının da Ali Rıza Bey’i teşhir

etmek olmadığını belirtmiştir.
224

Yakup Bey, uçuş tazminatı hakkındaki 5950 sayılı kanunun Milli Savunma ve

Bütçe komisyon mazbataları çerçevesinde tekrar TBMM içtüzüğünün 36. Maddesinin

3. fıkrası gereğince tekrar gündeme gelmesi için vermiş olduğu takririni izah etmek

için söz almıştır. TSK uçuş personelinin iki tip uçak ile uçuş yaptığını bunlardan

birinin; jet av tipi uçakla uçuş yaptığını ve 6725 sayılı kanun gereğince tazminat

aldıklarını söylemiştir. Bir diğer uçak tipinin ise pervaneli nakliye uçağı olduğunu ve

5950 sayılı kanuna göre tazminat aldıklarını beyan etmiştir. Bu uygulamanın iki

personel arasında farklı uygulamaların yapıldığını belirterek farklılıkları ortadan

kaldırmak için 5950 sayılı kanunun bazı maddelerinde değişiklik yapılması için Milli

Savunma ve Maliye encümenine teklif verdiğini ve bu teklifinde kabul edildiğini

söylemiştir. Ancak bu encümenlerden kabul görmesine rağmen Bütçe encümenin de

223

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 44. Birleşim,

24.02.1959, s.724-725.
224

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 44. Birleşim,

24.02.1959, s.732-733.

94

15 aydan beri bekletildiğini söylemiştir. Bu bekletilen teklifin gündeme gelmesi için

söz aldığını belirtmiştir.
225

Askeri Ceza kanunun 3914 sayılı kanunla düzeltilmiş olan 56. maddesinin

değiştirilmesi hakkındaki kanun münasebetiyle Yakup Bey söz almıştır. Bu kanun

maddesinin görüşülmesi sırasında Milli Savunma Bakanlığı Vekili Etem Menderes

konuşurken, Muğla Milletvekili olan Nuri Özsan olağan üstü bir durumun olup

olmadığını sormuş ve öğrenmek istemiştir.
226

 Nuri Bey’in sorusu olan, olağan

hallerin Milli Koruma Kanunu ile ilgili olup olmadığını cevaplamak için Yakup Bey

izahatta bulunmuştur. Bu durumda hükümlerin yer aldığını ve bu suçun işlenişi

halinde mahkemelerin ona göre inceleme yapacağını söylemiştir. Bu olayın Milli

Koruma Kanunu ile ilgisinin olmadığının da altını çizerek, Askeri Ceza kanunun bu

konuda hükümlerinin olduğunun da altını çizmiştir.
227

5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı kanunun 40. maddesine bir (F)

fıkra eklenmesine dair kanun münasebetiyle Yakup Bey Muvakkat Encümeni üyesi

sıfatıyla söz almıştır. Kendisinden önce konuşan Tekirdağ Milletvekili Nurettin

Aknoz, Genel Kurmay Başkan’ının yaşının 65’ten 68’e çıkarılmasının zararlı

olacağını ve bu kurumun başında bulanan kişinin sadece fikren değil bedenen de

kuvvetli olması gerektiğini söylemiştir. Bunun üzerine Yakup Bey, Genel Kurmay

Başkanının yaş haddinin kanunda yazdığını ifade ederek görevinde faydalı

görüldüğünde İcra Vekilleri Heyeti kararıyla birer senelik sürelerle uzatılacağını ifade

etmiştir.

Bu şekilde hükümet işlerinde yarar sağlayan personellerin uzun sürede görevde

tutabileceğinin de altını çizmiştir. Bu tasarının da böyle konularda karşılaşılacak

sorunların aşılması için getirildiğini beyan etmiştir.
228

Yakup Bey’in 78. Birleşimde bahsettiği 5950 sayılı uçuş tazminatı hakkındaki

kanunun birinci maddesinin (a) ve (b) fıkraları ile 3. 6.ve 9. maddelerinin

değiştirilmesi ve adı geçen kanuna iki geçici madde eklenmesi hakkındaki kanun için

225

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 76. Birleşim,

03.06.1959, s.434.
226

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 78. Birleşim,

08.06.1959, s.585.
227

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 78. Birleşim,

08.06.1959, s.586.
228

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 78. Birleşim,

08.06.1959, s.596-598.

95

79. Birleşimde de söz almıştır. 3. maddenin ‘‘(a) fıkrasında hava sağlık heyeti raporu

ile sağlık sebeplerinden dolayı uçuştan ayrılan subay, astsubay ve pilotların hava

sınıfının diğer kısımlarına nakledilir. Uçuştan çıkanların rütbede aldıkları maaşın

yüzde kırkını tazminat olarak alacaklarını yazmaktadır’’. Bu maddenin ‘‘(b)

fıkrasında da ilk uçuşa başlama tarihinden on beş yıl boyunca uçuş hizmetleri

yapanlara hava sınıfının diğer kadrolarına nakledilmesi (a) fıkrası hükümlerine göre

yapılacağı belirtilmiştir’’. Bu fıkrada ‘‘ilk uçuşa başlamanın on beş yıl’’ denmesinde

bir hata olduğunu ‘‘ilk uçuşa başlama tarihinden itibaren on beş yıl’’ şeklinde

olacağını Yakup Bey ifade etmiştir. Daha sonra Yakup Bey 9.maddeye değinilerek

kursu kelimesinin aynen kalacak mı yoksa kurs mu olacaktır ibaresinde bir bozukluk

olduğunu söylemiştir. 5950 sayılı kanuna geçici maddeler eklenmiştir. Eklenen geçici

maddelerin ikinci maddesinde geçen ‘‘1956 gün’’ kelimesinin ‘‘1956 tarih’’ şeklinde

değiştirilmesini istemiştir. Yakup Bey’in söz alarak maddeler hakkında düzeltmeler

yapılmasını söylemiş ve düzeltmeler yapılmıştır.
229

Türkiye Cumhuriyeti Emekli Sandığı kanununa ek kanun layihası ile Maliye ve

Bütçe encümenlerinin mazbatalarının mecliste görüşülmesi ile ilgili olarak görüşmeler

yapılmıştır. Malatya Milletvekili olan Mehmet Zeki Tolunay’ın, Emekli Sandığı

kanununa ek kanun layihasında geçici maddesinin değiştirilmesi hakkında verdiği

takrir incelenmiş ve yirmi ile yirmi beş yıl hizmet süresinden sonra memurların

emeklilik isteyeceklerini beyan eden hükme varılmıştır. Takriri veren Mehmet Bey,

geçici maddenin birinci fıkrasının son kısmında bulunan emekliye sevk edilme ve

emekliye ayrılma işlemlerinin kurumların yapacağı ibaresinin kaldırılmasını

istemiştir. Bu konuda karar verme işleminin tek taraflı yapılamayacağı için mecliste

etraflıca görüşülmeye başlanmıştır. Ordu mebusu olan Ferda Güley’e göre bu

kanunun tasarısı ile hükümetin emeklilik süresini tekrardan otuz yıla çıkardığını

beyan etmiştir.
230

Mecliste birkaç milletvekilli tarafından konuşulduktan sonra Yakup Bey, kanun

tasarısı hakkında konuşmaya dâhil olarak geçici maddenin kabul edilmesinin zararlı

olduğunu açıklamıştır. Yani yirmi seneyi dolduran memurun kendi isteği ile istifa

edip emekli olma hakkının bulunduğunu ve istifa etmeden önce aldığı maaş kadar

229

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 79. Birleşim,

10.06.1959, s.665-666.
230

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 48. Birleşim,

28.02.1959, s.1327-1328.

96

emekli maaşı alacağını söylemiştir. Ancak yirmi beş seneden sonra emekliye

ayrılacak kişi kurum tarafından sevk edilirse bu senelerin maaş ikramiyesini istemeye

hakkının olmadığını belirtmiştir. Konuşmaları sırasında konu dışına çıktığı noktaların

olduğunu söyleyen Meclis Başkanı Refik Bey, Yakup Bey’i uyarmıştır. Bu uyarı ile

düşüncesini söylediğini polemiğe girmediğini savunmuştur.
231

Çeşitli denklik ve teşkilat kanunlarıyla diğer kanunlarda mevcut aylık ve

ücretlerin değiştirilmesi hakkındaki 7244 sayılı kanunun 4.maddesinin

değiştirilmesine dair konu üzerinde konuşan Yakup Bey; bu madde de isim benzerliği

olması dolayısıyla bir yanlışlık yapıldığını söylemiştir. Burada tazminatların mevzu

olduğunu bunun içinde pilot ve dalgıçların tazminatı ile kasa tazminatının birbirlerine

karıştırıldığını söylemiştir. Uçuculuk ve dalıcılık gibi mesleklerin yıpratıcı olduğunu

ifade ederek hükümetin bu mesleklerdeki şahıslara belli bir para verdiğini beyan

etmiştir. Yıpranma tazminatının da yüksek olduğu ve pilotların bu tazminatı yüzde

yüz aldıklarını ancak 4.maddenin kabul edilmesi ile yüzde elli oranında alacaklarını

söylemiştir. Daha önce kabul edilen 6125 sayılı kanuna göre böyle bir şeyin

olamayacağının da altını çizmiştir. ‘‘Tazminatların hayat standartlarına göre

ayarlanmalıdır.’’ ibaresini de okumuştur. 4.maddeyi tekrar okuyarak üçüncü

maddenin birinci fıkrasında tazminatlarının yarısını alacaklarını yazması ve eğer bu

kanun tasarısının kabul edilecek olursa kahraman pilot ve dalgıçların mağdur

olacağını izah etmiştir.
232

 Müzakerelerin yeterli olduğu kararına varıldıktan sonra

Yakup Bey dâhil birçok milletvekili 3. ve 4. maddelerin birinci fıkrasında yazılan

pilot ile dalgıçların yıpranma tazminatının maaş üzerinden ödenen yüzdelerinin

yarısının verilmesi ibaresinin değiştirilmesini istemişlerdir.
233

Emekli, dul ve yetim aylıklarına zam yapılması ve 5434 sayılı Türkiye

Cumhuriyeti Emekli sandığı kanununa bazı hükümler eklenmesi hakkındaki kanun

için Yakup Bey söz istemiştir. Bu konunun önemli olduğunu söyleyerek konu ile ilgili

olan kanunun ‘‘1. maddesinde bu kanunun yürürlüğe girdiği tarihe kadar bağlanmış

emekli, adli malullük aylıkları ile dul ve yetim aylıklarının 6241 sayılı kanunun

yürürlüğe girmesinden önceki tutarlarına yüzde yüz zam yapılmıştır.’’ ifadesi

231

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 48. Birleşim,

28.02.1959, s.1331.
232

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 47. Birleşim,

27.02.1959, s.1156-1157.
233

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 47. Birleşim,

27.02.1959, s.1160.

97

geçmektedir. 6241 sayılı kanunun 31 Aralık 1953 yılında çıktığını ve o sırada

memurlara üç maaş ikramiye verildiğini, emeklilere de bir kereye mahsus bir maaş

ikramiye verildiğini söylemiştir. O zamanın kanun koyucusunun yürürlük tarihini 1

Mart 1954 olarak kabul ettiğini ve maddelerinin müzakere edildiğini izah etmiştir.

Bütçe Encümeni Başkan Yardımcısı Hadi Hüsman’a Kütahya Milletvekili Necdet

Alkin’in bu yapılan zamlardan vergi alınacak mı diye soru sormuştur. Bu soru üzerine

Başkan yardımcısı Hadi Bey bunların ikramiye olmadığını gelecek sene verilecek

olan zamların mali kimliği olduğunu açıklamış ve maaş hakkında Gelir Vergisi

Kanununda ne gibi muamele yapılıyorsa bunlar hakkında da aynı muamele

yapılacağını söylemiştir. Bu halde 6241 sayılı kanunla yapılan zammın tamamen

maaşa yönelik olduğunu belirtmiştir. Yani memurlara yapılan maaş zamlarında ne

yapılıyorsa; dul, emekli ve yetimlere verilen maaşlarda da aynı zamların aynı

esaslarda yapılmasının daha adil olmasını savunan Yakup Bey, Maliye Bakanlığı’nın

bu konudaki görüşlerini sormuştur. Konuşmasında bu maddenin adalet prensiplerine

uygun olmadığını savunarak, yetim ve dulların mağdur bırakılmaması gerektiğini

söyleyerek konuşmasını bitirmiştir.
234

3.2.2.Takrirleri(Önergeleri)

Yakup Karabulut; Kayseri Milletvekili Hakkı Kurmel ve Kocaeli Milletvekili

Cemal Tüzün ile 6775 sayılı Askeri Temyiz Mahkeme Başkanı, savcı ve azalarıyla

askeri adli hâkimlere maaş verilmesi hakkındaki kanun değişikliği ile yapmış

oldukları kanun teklifleri için söz alarak takrir sunacağını belirtmiştir. Yakup Bey,

5017 sayılı kanuna ek kanunun birinci maddesine bağlı cetvelin değiştirilmesi

hakkındaki kanun tasarısını müzakere eden Muvakkat Encümeninde görüşülmesine

dair takrir vermiştir. Bu takrir mahiyetinde Ankara Milletvekili olan Selim Soley’de

meclise bir teklif sunmuştur. Hâkimlere verilen tazminatın arttırılmasını konu alan

takririn Muvakkat Encümeninde görüşülmesini istediklerini beyan etmişlerdir. Adliye

hâkimlerinin ödeneklerini arttırmaya yönelik bir tasarı olduğunu söylemiştir. Yakup

Bey müzakereler için ayrılan sürenin yeterli olduğunu kanunun maddelerinin

seçilmesini istemiştir. Maddelerin görüşülmesinden sonra verilen bu takrirlerin acele

234

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII. 47. Birleşim,

27.02.1959, s.1178.

98

bir şekilde Bütçe ve Adalet encümenlerinde görüşülmeye başlanmıştır.
235

 Verdikleri

bu takrir 309 oy çokluğu neticesinde kanun kabul edilmiştir.
236

Yakup Karabulut Subay Okullarının açılması hakkındaki kanun teklifinin geri

verilmesine dair meclise takrir vermiştir. 27.03.1959 tarih ve 2/315 esas sayılı subay

okulları açılmasına dair vermiş olduğu kanun teklifini geri almak için gereğinin

yapılmasını rica etmiş ve kanun teklifi geri verilmiştir. Aynı şekilde Harp okulları

kanun hakkında vermiş olduğu teklifinde geri verilmesini beyan etmiş;27.03.1959

tarih ve 2/316 sayılı kanun teklifi için verdiği takriri Yakup Bey’e geri verilmiştir.
237

Yakup Bey, uçuş tazminatı hakkındaki 5950 sayılı kanunun birinci maddesinin

(a) ve (b) fıkralarının ve 3.maddesinin (a) fıkrası ile 6. ve 9. maddelerinin

değiştirilmesi ve bu kanuna geçici bir maddenin eklenmesine dair kanun teklifinin

gündemde görüşülmesine dair takrir vermiştir. Bu takrir hakkında söz alarak neden

gündeme getirmek istediğinin de altını çizmiştir. Uçak pilotlarının arasındaki

adaletsizliğe dikkat çekmiştir. Bu konun maliye encümeninde 15 aydan beri

beklediğini de ifade etmiştir. Kanun hakkında müzakereye geçilmesini ve gündeme

gelmesi için verdiği takririn kabul edilmesini arz etmiştir. Daha sonra oylama

yapılarak ruznamede görüşülmesi kabul edilmiştir.
238

Türkiye Cumhuriyeti Emekli Sandığı kanununun 40. maddesine bir fıkra

eklenmesi hakkındaki kanun teklifinin geri verilmesine dair takrir sunmuştur.

22.01.1958 tarih ve 2/93 sayılı kanun emekli sandığının 40. maddesine bir fıkra

eklenmesine dair yapmış olduğu teklifin geri verilmesi için meclise takrir vermiş ve

neticede takriri geri verilmiştir.
239

Yedek subay ve askeri memurlar hakkındaki 1076 sayılı kanuna ek kanun

eklenmesi hakkındaki teklifin geri verilmesi için meclise takrir sunmuş, takrir ile

birlikte teklifi geri verilmiştir. Daha sonra yedek subay ve yedek astsubaylar hakkında

vermiş olduğu kanun teklifini de geri almak istediğini ve gerekenin yapılmasını arz

235

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V. 8. Birleşim,

28.11.1958, s.766-768.
236

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V. 8. Birleşim,

28.11.1958, s.1011.
237

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 76. Birleşim,

03.06.1959, s.433-434.
238

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 76. Birleşim,

03.06.1959, s.434-435.
239

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX. 79. Birleşim,

10.06.1959, s.644.

99

etmiştir. Netice itibarıyla takrir sunmuş ve vermiş olduğu kanun teklifleri geri

verilmiştir.
240

3.2.3.Kanun Teklifleri

Subaylar heyetine mahsus terfi kanunun 8. maddesinin değiştirilmesi hakkında

teklif de bulunmuştur. Bu teklif 10.01.1958 Cuma günü yapılan 23. Birleşimde

görüşülmemiş olup havale edilen evraklarla sevk edilmiştir.
241

 Yakup Bey’in verdiği

bu teklif Milli Savunma Encümen’inde gündeme alınmıştır.
242

 Bu kanun teklifi

üzerine söz alan Ankara Milletvekili Selim Soley, ordunun önemli iki parçası olan

Subay ve Astsubaylara uygulanan kanunda subayların aleyhinde önceden beri mevcut

bulunan bir hükmün Yakup Bey’in yapmış olduğu teklif ile bertaraf olacağını izah

etmiştir. Ancak düzenlemelerin yapılması konusunda çalıştığı için Yakup Bey’e

teşekkürlerini sunmuştur. Bu teklife örnek teşkil eden, iyi düşünülmüş 4273 sayılı

subaylar heyetine ait kanunda hataları gidermek için verildiğini ancak bu kanun

yüzünden birçok subayın zarar gördüğünün de altını çizmiştir. Bundan önce kanun

hükümlerine ve Yakup Bey’in sunduğu teklife ek maddelerin eklenmesi hakkında

takrir sunmuştur. Söz alan Niğde Milletvekili Asım Eren; Yakup Bey’in teklifinin

hakikaten bir haksızlığı doğruladığını ifade etmiştir. Ancak Askeri Ceza Kanununda

umumi ceza esaslarına nazaran disiplin cezalarının farklı usullere bağlandığını

söylemiş ve hafif cezalarda kıdemlerin düşürülmesinin doğru olmadığını ifade

etmiştir. Göz ve oda hapsi alanların cezasının azami dört hafta olduğunu askeri

mahkeme tarafından ceza verilen subay ve askeri memurların hapis cezalarının ise

kısa hapis cezası olarak nitelendirildiğinde kıdemlerinin düşürülmemesini

savunmuştur. Türk Ceza kanunun 26.maddesini okuyarak orada bahsedilen hapis

cezası ile hafif cezanın birbirine karıştırılmamasını ve Yakup Bey’in kanun teklifine

de bu hafif ceza ile hapis cezalarının ayrı tutulmasını ibaresine eklenmesi halinde

teklifin kabulünün adalette eşitliğin sağlanacağını savunmuştur. Yakup Bey, Asım

Bey’in konuşmalarına karşı olduğunu söyleyerek, teklifinin sadece askeri

240

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.X. 7. Birleşim,

27.11.1959, s.188.
241

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I. 23. Birleşim,

10.01.1958, s.452.
242

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.II. 38. Birleşim,

14.02.1958, s.91.

100

kabahatlerinden dolayı mahkemeye verilen subayların aldıkları cezanın kıdemlerinden

ayrı tutulmasını ve mağdur olmamaları için sunduğunu tekrarlamıştır.
243

4273 Sayılı kanunun 8. maddesi Yakup Bey’in teklifi üzerine; ‘‘Subaylar ile

askerî memurların askerî mahkemelerce Askerî Ceza Kanununa göre mahkûm

edildiklerini şahsi hürriyetlerinin sınırlanması ceza müddetleri (kısa hapis cezaları

hariç) kıdemlerinden kesilir. İzinlerini mazeretsiz geçirdikleri mahkeme kararıyla

sabit olanların izinsiz geçirdikleri müddetler kıdemlerinden kesilir. Yabancı

memleketlere hükümetçe gönderilen subayların yolsuzluktan dolayı sicil

alamayanların tahsil için geçirdikleri müddetler kıdemlerinden kesilir.’’ gibi ifade ile

değiştirilmiştir. Böylelikle 5802 sayılı kanunla Astsubaylara tanınan hakkın subaylara

da tanınmasını istemiş ve bu teklif ile beraber farklı uygulamaların ortadan

kalkacağını izah etmiştir.
244

Görüşülen kanun teklifi kabul edilmiştir.

Türkiye Cumhuriyeti Emekli Sandığı kanunun 40. maddesine ek bir fıkra

eklenmesi hakkında kanun teklifi vermiştir.
245

 Vermiş olduğu kanun teklifi Milli

Savunma, Maliye ve Bütçe encümenlerinde görüşülmüştür. Milli Savunma ve Maliye

encümenlerinde konuşulmasına rağmen Bütçe encümeninde bu teklif on beş aydan

beri üzerine çalışmamış olduğundan daha sonraki birleşimlerde teklifini geri

çekmiştir. Yakup Karabulut ve iki arkadaşı Harcırah kanunun 1. maddesinin (b)

fıkrasının değiştirilmesi hakkında kanun teklifi sunmuşlardır. Ancak havale edilen

evraklarla birlikte Maliye ve Bütçe encümenlerine sevk edilmiştir.
246

 Maliye

Encümeni Başkanı Bursa Milletvekili olan Kenan Yılmaz; müzakeresi yapılacak olan

maddeler sırasında otuz beşinci sırada olmasına rağmen Yakup Bey’in tasarısının acil

şekilde görüşülüp bir an önce kanunlaşması için müzakere edilmesini meclise teklif

etmiştir. Oylamaya sunularak müzakere edilmeye başlanmıştır. 6245 sayılı kanunun 1.

maddesinin (b) fıkrası şu şekilde değiştirilip, ‘‘Hususi kanunlarla kurulmuş Banka ve

Denizcilik Bankası Türk Anonim Ortaklığı, Türkiye Vakıflar Bankası Türk Anonim

Ortaklığı ve Türk Havayolları Anonim Ortaklığı hariç’’ ifadesi olarak kabul

243

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.III.51. Birleşim,

26.03.1958, s.86-88.
244

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.III.51. Birleşim,

26.03.1958, s.132-135.
245

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I.28. Birleşim,

22.01.1958, s.508.
246

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.II.26. Birleşim,

10.02.1958, s.55.

101

edilmiştir.
247

 Kanunlarla kurulmuş banka ve teşekküllerin hepsini içerisine alacak

şekilde hazırlanmış olmasına rağmen; anonim şirket şeklinde kurulmamış teşekküller

ayrı tutularak bütün heyetin kabul etmesi ile Yakup Bey’in teklifi kanunlaştırılmıştır.

Subaylar Heyetine mahsus terfi kanunun 17. maddesine bir fıkra ve görüşülen

kanuna bir geçici madde ilave edilmesine dair Yakup Bey, Milli Savunma

Encümenliğine kanun teklifinde bulunmuştur.
248

 Ankara Milletvekili olan Selim

Soley’de bu kanunun 7113 sayılı kanunla değiştirilmiş olan 8. maddesine bir fıkra

eklenmesi ve 17. maddenin değiştirilmesine dair kanun teklifini sunmuştur. Kanun

üzerine söz alan olmadığı için maddelerinin görüşülmesine geçilmiştir. Böylelikle;

4273 sayılı Subaylar Heyetine mahsus terfi kanunun 17. maddesine şu ek fıkra

eklenmiştir: ‘‘Çeşitli sebeplerden dolayı atamaları 30 Ağustos tarihine denk gelmeyen

subayların terfileri, şartlarını elinde bulunduranların bulunmuş oldukları rütbelere ait

bekleme sürelerini bitirdikleri tarihten itibaren yerine getirilir. Ancak Askeri Ceza

Kanuna göre kısa hapis cezası ve özgürlüğünü kısıtlamayacak ceza alanlar hariç,

mahkûm olanlar ya da yurt dışı görevlerini tamamlamayanlar bu hükümden

faydalanamayacaklardır.’’ Bu madde oy çokluğu ile kabul edilmiş ve geçici maddenin

görüşülmesine geçilmiştir. Bu geçici maddede eklenen ilave fıkraya göre orduda

halen görevli olan subayların atamaları bu ek fıkraya göre yapılacağını ve ayrıca maaş

farkı verilemeyeceği yazmaktadır. Ancak Milli Savunma Encümeni Zihni Üner, bu

geçici maddede geçen ek fıkra kelimelerinin fazla olduğunu söyleyerek, silinmesini

arz etmiştir. Bu istek üzerine düzeltmeler yapılıp geçici madde oylamaya sunulmuş

ve kabul edilmiştir. Netice olarak sunulan kanun teklifleri genel mecliste görüşülerek

oylamaya sunulmuş ve oy çokluğu ile bu kanun teklifleri kabul edilmiştir.
249

Türkiye Cumhuriyeti Emekli Sandığı kanununun 105. maddesine bir fıkra

eklenmesi hakkında Yakup Bey, kanun teklifinde bulunmuştur.
250

 TSK bir rütbeden

bir diğer rütbeye terfi 30 Ağustos’tan 30 Ağustos’a yapıldığını söyleyen Yakup Bey,

doğum yılları belli olmayan subay, astsubay ve generallerin yaş sınırı 1 Temmuz

247

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV.85. Birleşim,

25.06.1958, s.686.
248

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV.68. Birleşim,

14.05.1958, s.122.
249

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV.85. Birleşim,

25.06.1958, s.679-680.
250

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.I.18. Birleşim,

23.12.1957, s.216.

102

olarak kabul edildiğini ve bu konu ile ilgili herhangi bir açıklama yapılmadığını

söylemiştir. Bu sebepten dolayı çok kıymetli subay, astsubay ve generallerin görev

yapmaktan mahrum kaldıklarını vurgulamıştır.

Yakup Bey’in teklifinde yaşları belli olmayanların yaş haddinin 3 Eylül olarak

sayılmasını kanun teklifinde belirtmiştir. Bütçe encümenliğinde bu kanun teklifi kabul

edildiği takdirde terfi eder etmez tekrar emekliye sevk edileceğinden dolayı bir

engelin olduğu ileri sürülüyordu. Ordu mensupları arasında üç ile beş sene gibi uzun

sürelerin olduğunu ve terfi sağlanır sağlanmaz emekliye sevk edilmenin mevzu bahis

olmadığını açıklamıştır. Bu mazbatayı yerinde bulmadığını söylemiştir.
251

 Maliye

Encümeni mazbatasında ise bu kanun teklifinin kabul edilmesini öngörmüştür.

Doğum tarihleri gösterilmemiş olanların yaş sınırı 1 Eylül olarak kabul edilmesinin ve

ilave maddelerin eklenmesini ifade etmişlerdir. Bütçe encümenine göre de yaş

haddinin Eylül aynın kabul edilmesi halinde yeni bir adaletsizliği ortaya çıkacağını

belirtmişlerdir. Meclis başkanı şuanda bu kanun teklifi için iki farklı görüş

olduğundan dolayı oylamaya geçilmeyeceğini ancak, öteki görüşülen konuların

oylanmasına göre herhangi bir karar verileceğini söylemiştir. Diğer kanun

görüşmelerine ve oylama safhalarına geçilmiştir. Ancak görüşmeler bittikten sonra

Yakup Bey’in sunduğu kanun teklifi ret edilerek kabul edilmemiştir.
252

Yakup Bey, Askeri Temyiz Mahkemesi Başkanı, savcı ve azaları ile askeri adli

hâkimlere maaş verilmesi hakkındaki 6775 sayılı kanuna bağlı cetvelin

değiştirilmesine dair kanun teklifini Milli Savunma, Adliye ve Bütçe encümenlerine

sunmuştur.
253

Milli Savunma encümeninde bu teklif kabul edilmiştir. Ancak mecliste

görüşülmesi için bu kanun teklifinin Adliye ve Maliye encümeninden geçmesi

gerektiğinin altı çizilmiştir. Bu kanun teklifi neticesinde askeri ve adli hâkimlere

verilen ödeneklerin arttırılması gündeme gelmiştir. Daha sonra meclis başkanı bu

kanunun Muvakkat Encümenin de görüşülmesi için oylamaya sunmuş ve oylama

sonucu Muvakkat Encümenine verilmiştir. Ödeneklerin ücretleri görüşülmeye

251

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI.20. Birleşim,

05.01.1959, s.320-321.
252

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VII.21. Birleşim,

07.01.1959, s.359.
253

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.II.37. Birleşim,

12.02.1958, s.71.

103

başlanmıştır. Bazı milletvekilleri görüşülen tutarları az bulurken bazıları ise normal

olduğunu savunmuştur.
254

Yakup Karabulut ve iki arkadaşının, 6775 sayılı Askeri

Temyiz mahkemesi başkanı, savcı ve azalarıyla askeri adliye hâkimlere ödenek

verilmesi hakkındaki kanun teklifi vermişlerdir. Daha sonra 5017 sayılı kanuna ek

kanunun birinci maddesine bağlı cetvelin değiştirilmesine dair vermiş oldukları

takrirleri ve kanun teklifleri encümenlerde ve genel mecliste görüşülerek oylama

sonucu kanun olarak kabul edilmiştir.
255

Rize Milletvekilleri İzzet Akçal ve Muzaffer Önal’ın Emekli Sandığı kanununa

bir ek ve bir geçici madde eklenmesine dair kanun teklifi vermişlerdir. Bu kanun

teklifinin görüşmeleri Maliye ve Bütçe encümenlerine sevk edilmiş ve bu kanun

teklifi hakkında mazbatalarını açıklamışlardır. Kanun teklifi hakkında açıklama yapan

Yakup Bey, devlet için çalışan bir memurun vefat etmesi üzerine onu cenaze

masraflarını karşılamanın adalet prensiplerine uygun olduğunu ve sandığa üye

olanların doğal haklarının varlığına da değinmiştir. Bu kanun teklifi ile ilgili daha

önce takrir verdiğini ve takrirde böyle bir kanun teklifini meclise sunacağını da

açıklamıştı.

Bu kanun teklifinin Maliye encümeninde görüşülmesi için Yakup Bey, meclise

teklif vermiştir. Oylama sonucu teklif Maliye encümenine sevk edilerek üzerinde

görüşmeler yapılmaya başlanmıştır. 5434 sayılı Türkiye Cumhuriyeti Emekli Sandığı

kanununa bir madde ilave edilmesine dair görüşmelerde maddeler üzerinde

tartışılmaya başlanarak gündemde görüşülmüştür. Görüşmeler sonucunda kanuna ek

maddeler eklenmiştir.
256

Yakup Karabulut, ordu içi hizmet kanununun 4795 sayılı kanununla

değiştirilmiş ikinci maddesinin değiştirilmesi hakkında kanun teklifi hazırlamış ve

Milli Savunma encümenine vermiştir. Yine aynı şekilde Emekli Sandığı kanunun 32.

maddesine bir fıkra eklenmesi için kanun teklifi vermiştir. Bu teklif Maliye ve Bütçe

254

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V.8. Birleşim,

28.11.1958, s.776.
255

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V.8. Birleşim,

28.11.1958, s.1011.
256

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV.79. Birleşim,

11.06.1958, s.409.

104

encümenine sevk edilmiştir. Yakup Bey’in vermiş oldukları bu kanun teklifleri havale

edilen evraklar arasında olduğu için gündemde görüşülmemiştir.
257

Yakup Bey, vatani hizmet karşılığı maaş alanlarla emekli, dul ve yetim maaşı

bağlanmış olanlara ödeme yapılması hakkındaki 6676 sayılı kanunun birinci

maddesinin değiştirilmesine dair kanun teklifi vermiştir. Bütçe encümenine verilmiş

olan bu teklif için daha sonraki dönemlerde nasıl bir karara bağlandığına dair herhangi

bir bilgiye rastlanmamıştır.
258

 Memurin kanununun 49. maddesinin değiştirilmesine

ve bu kanuna geçici bir madde eklenmesine dair Dâhiliye encümenine bir kanun

teklifi vermiştir.
259

Ancak verilen bu kanun teklifinin kabul edilip ya da edilmediğine

dair bir sonraki birleşimlerde herhangi bir bilgi bulunmamıştır.

Jet tayyareciliği uçuş hizmetleri tazminat kanunun 1. maddesinin (d) fıkrası ile

4. maddesinin (a) ve (c) fıkralarının değiştirilmesine ve 7. maddesine iki fıkra

eklenmesine dair Yakup Bey, Milli Savunma ve Bütçe encümenlerine kanun teklifi

sunmuştur.
260

 Yakup Bey’in yapmış olduğu kanun teklifi havale edilen evraklar

içerisindedir. Daha sonra Yakup Bey, Türkiye Cumhuriyeti Emekli sandığı kanunun

65. maddesine bir fıkra eklenmesi ve görüşülen kanuna geçici bir madde eklenmesine

dair kanun teklifi vermiştir.
261

Maliye, Milli Savunma ve Bütçe encümenlerine havale

edilen evraklar ile sevk edilmiştir.

Yakup Karabulut, Subaylar Heyetine mahsus terfi kanununun düzenlenmiş olan

11. maddesine bir fıkra eklenmesi için Milli Savunma encümenine kanun teklifinde

bulunmuştur.
262

Türkiye Cumhuriyeti Emekli sandığı kanununun 40. maddesi (ç)

fıkrası 1 numaralı bendinin değiştirilmesi hakkında kanun teklifini Milli Savunma,

Bütçe ve Maliye encümenlerine vermiştir.

257

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IV.71. Birleşim,

23.05.1958, s.170.
258

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V.2. Birleşim,

14.11.1958, s.31.
259

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V.4. Birleşim,

19.11.1958, s.146.
260

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.V.8. Birleşim,

28.11.1958, s.765.
261

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI.22. Birleşim,

09.01.1959, s.382.
262

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VI.30. Birleşim,

28.01.1959, s.629.

105

Yakup Bey, Dışişleri Bakanlığı memurin kanununa geçici bir madde

eklenmesine dair kanun teklifini Hariciye ve Bütçe encümenine sevk etmiştir.
263

Daha

sonra teklifini geri çekmiştir. Yakup Bey, Subay okulları açılması hakkında kanun

teklifi ve Harp okulları hakkında kanun tekliflerini Milli Savunma ve Bütçe

encümenlerine vermiştir.
264

 Ancak vermiş olduğu kanun teklifleri gündemde

görüşülmediği için üç ay sonra sunduğu tekliflerini takrir vererek geri istemiş ve

teklifleri geri verilmiştir.

Yakup Bey, uçuş tazminatı hakkındaki 5950 sayılı kanunun birinci maddesinin

(a) ve (b) fıkralarının ve 3.maddesinin (a) fıkrası ile 6. ve 9. maddelerinin

değiştirilmesi ve bu kanuna geçici bir maddenin eklenmesine dair kanun teklif

vermiştir. Bu teklifi verdikten sonra takrir vererek gündemde görüşülmesini talep

etmiştir. Takrir sonucu gündeme alınarak görüşülmüştür.
265

Yedek subay ve askeri memurlar hakkındaki 1076 sayılı kanuna ek kanun

eklenmesi hakkındaki kanun teklifini Milli Savunma ve Bütçe encümenlerine

vermiştir.
266

 Bu kanun teklifinin daha sonra kendisine geri verilmesi için takrirde

bulunmuş ve kanun teklifi geri verilmiştir. Daha sonra yedek subay ve yedek

astsubaylar hakkında kanun teklifin vermiştir.
267

Ancak teklifini geri çekmiştir.

Çeşitli denklik ve teşkilat kanunlarıyla diğer kanunlarda mevcut aylık ve ücret

tutarlarının değiştirilmesi hakkındaki 7244 sayılı kanunun 4. maddesinin

değiştirilmesine dair Yakup Bey, Bütçe encümenine kanun teklifi vermiştir.
268

 Yakup

Bey 1108 sayılı Maaş kanununa ek 1574 sayılı kanunun 2. ve aynı kanunun 3969

sayılı kanunla düzenlenmiş 3. maddelerinin değiştirilmesi hakkındaki kanun teklifini

Milli Savunma, Bütçe ve Maliye encümenine vermiştir.
269

263

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VIII.51. Birleşim,

23.03.1959, s.63.
264

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VIII.53. Birleşim,

27.03.1959, s.141.
265

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX.77. Birleşim,

05.06.1959, s.525.
266

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.II.35. Birleşim,

07.02.1958, s.27.
267

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.VIII.56. Birleşim,

03.04.1959, s.270.
268

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.IX.80. Birleşim,

12.06.1959, s.714.
269

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XI.34. Birleşim,

08.02.1960, s.582.

106

Yakup Karabulut ve Giresun Milletvekili Sadık Altıncan, 5957 sayılı

Denizaltıcı ve dalgıçlara verilecek tazminat kanunun 1. ve 5. maddeleriyle 8.

maddesinin (a) fıkrasının değiştirilmesine ve bu kanuna bir ek ve iki geçici madde

ilave edilmesine dair Milli Savunma, Bütçe ve Maliye encümenlerine kanun teklifinde

bulunmuşlardır.
270

Askeri Temyiz Mahkemesi Başkanı, Savcı ve azaları ile askeri adli hâkimlere

ödenek verilmesi hakkındaki kanunun 1. maddesine bağlı cetvelin değiştirilmesine

dair 7281 sayılı kanunun 2. maddesinin kaldırılmasına dair Yakup Bey, Milli

Savunma ve Bütçe encümenlerine kanun teklifinde bulunmuştur.
271

270

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XIII.58. Birleşim,

18.04.1960, s.189.
271

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XIII.65. Birleşim,

06.05.1960, s.388.

107

4.MEHMET HAMDİ DÖLEK

4.1.Özgeçmişi

1922 yılında Silifke’de doğmuştur. Babası Halil Bey, annesi Fatma Hanım’dır.

Evli ve dört çocuk babasıdır. Fransızca biliyordu. İlk, orta ve lise tahsilini Adana’da,

yüksek tahsilini 1946 yılında Ankara Hukuk Fakültesi’nde tamamladı. 1950 yılında

Bayburt Sorgu Hâkimliğine tayin edildi. Anamur Savcılığı, Silifke Hâkimliği,

Ermenek Ceza Hâkimliği, İslâhiye Adliye Hâkimliği yapmıştır. 1957 seçimlerinde

67228 oyla milletvekili seçilmiş ve bu dönem içinde Adliye Encümeni’nde görev

almıştır. 5 Mart 1994’te vefat etmiştir.
272

4.2.Meclisteki Faaliyetleri

4.2.1.Konuşmaları

Mardin’in, Daşiyan köyünden Bedirhanoğlu Hıdır Çaça’nın ölüm cezasına

çarptırılması hakkındaki Adliye Encümeni mazbatası münasebetiyle Mehmet Bey

konuşmuştur. Bu mazbatanın mecliste okutulmasından sonra Mardin Milletvekili

Aziz Uras söz almış ve hukuk konusunda çok iyi olmadığını ve amacının kimseyi

ikna etmek olmadığını söylemiştir. Bu şahıs için idam cezasının meclise bir sene önce

geldiğini ancak her ne sebepten dolayı olduğunu bilmeyerek geri alındığını

belirtmiştir.

272

 Arslan, a. g. e. , s.469.

108

Sözüne devam eden Aziz Bey, bu şahsın işlediği suçlara değinerek katil

olduğunu ve de Suriye’ye kaçtığını izah etmiştir. Bu suçlarından dolayı da idam

mahkûmu olduğunu ve hiçbir şekilde avukatı olmadığını söylemiştir. Netice itibariyle

Aziz Bey’in adamın ifadelerini okuduğunu ve dosyasının meclise gelip geri gitmesi

münasebetiyle mahkemenin temyiz vermiş olduğunu söyleyerek meclisin

hükümranlık ve atıfet hakkını kullanması hakkında önerge vermiştir.
273

Bunun üzerine söz alan Mehmet Dölek, Aziz Uras’ın söylediği gibi olayların

gerçekleşmediğini ve idama mahkûm olan bu hükümlünün bir avukatı olduğunu

söylemiştir. Hatta bu avukat Mersin Barosuna kayıtlı olan Ruhi Sucularlıoğlu

olduğunu beyan etmiştir. Hükümlünün Mersin Ceza Evinden firar ettiğini Adana’da

bir polis tarafından yakalandığını ancak polisi öldürdüğünü söyleyerek Aziz Uras’ın

bilgisinin eksikliğinden bahsetmiştir.
274

 Mehmet Bey’in bu izahından sonra Aziz Bey

bir polisin öldüğünü bilmediğini söyleyerek teklifini geri almak istemiştir. Bu konu

üzerine müzakerelerin yapılmasıyla suçlu hakkında hükümetin açıklama yapması

neticesinde bir sonraki birleşime bırakılmıştır. Adliye Bakanı Esad Budakoğlu, daha

sonraki birleşimde söz alarak idam cezasına mahkûm olan suçlu Hıdır Çaça’nın ayrıca

polis memurunu öldürdüğü için 3ay 13 gün ve Mersin Ceza evinden firar ettiği için 13

ay daha mahkûmiyet aldığını yapılan incelemelerde görüldüğünü söylemiştir. Bundan

başka mahkûmiyetinin olmadığının da altını çizmiştir. Aziz Uras tekrar söz alarak bir

önceki birleşimde söylediği gibi idam cezasından ziyade ona eş değer olan müebbet

hapis cezasının verilmesi talebinde ısrar etmiştir.
275

Mehmet Dölek, söz alarak Hıdır Çaça’nın işlediği suçları tekrar etmiş ve Mersin

Ceza Evinden nasıl kaçtığını açıklamıştır. Ceza evinden kaçtığı sırada onu

başgardiyanın gördüğünü ve sonra peşine takıldığını söyleyip Tarsus’a kadar gittiğini

izah etmiştir. Mardin canavarı olarak ünlenen Hıdır Çaça’nın kaçış güzergâhı

hakkında bilgi vererek şahitlerin ifadesini de konuşmasına eklemiştir. Adliye Bakanın

da söylediğini gibi firar ettiği için Türk Ceza Kanununun 298/2 maddesi gereğince 13

ay daha mahkûmiyet aldığını ve yaralama suçundan dolayı da 3 ay 13 gün süre ile

hapis cezası aldığını tekrarlamıştır. Mehmet Bey, Aziz Uras’ın bu olayı basit bir

273 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.21. Birleşim,

07.01.1959, s.364.
274

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.21. Birleşim,

07.01.1959, s.365.
275

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.22. Birleşim,

09.01.1959, s.389-390.

109

şekilde anlattığını söyleyerek dönemin gazetelerinin adlarını ve tarihini vererek olayın

önemi açıklamaya çalışmıştır. Mehmet Bey, 5 Şubat 1954 tarihli Yeni Sabah ve

Hürriyet gazetelerinin Mardin canavarı ile ilgili çıkan bütün haberleri de mecliste

okumuştur.

Aziz Bey bunların gazete haberi olduğunu söylemesi üzerine Mehmet Bey, daha

önce söylediklerinin Mersin Başsavcına ait evraklardan okuduğunun altını çizerek

Aziz Bey’e çıkışmıştır. Resmi evrakların ve çeşitli deliller ile şahitlerin ifadelerini göz

önünde bulunduran Mehmet Bey Mardin canavarı diye adlandırılan Hıdır Çaça’nın

idam cezasını hafifletecek yada müebbet hapis cezasına çevirecek herhangi bir sebep

görmediğini ifade etmiştir.
276

Birkaç milletvekili tarafından tartışılan idam cezasının müebbet hapis cezasına

çevrilmesi konusu ve Aziz Uras’ın takriri meclis başkanı tarafından oylamaya

sunulmuş, oylama sonucu Aziz Bey’in takriri ret edilmiştir. Adliye encümenin

mazbatası ise oy çokluğu ile kabul edilmiş ve Mardin canavarının idamı verilmiştir.
277

Danıştay Başkanlığı’nın 1959 yılı bütçe görüşmeleri sırasında söz alan Mehmet

Bey, konuşmasına başlamadan önce Danıştay çalışanlarının devlet içerisinde ne kadar

önemli bir mevkide olduğunu söyleyip onlara teşekkür ederek konuşmasına

başlamıştır. Kendinden önce konuşan CHP meclis grup sözcü Şahap Kitapçı, 1959

yılı Danıştay bütçesi konuşmasına başlamadan önce her sene meclis kürsüsünde

hükümetin vermiş olduğu sözlerin tutulmadığını ve söyledikleri ifadelerin hiçbirinin

dikkatte alınmadığını söylemiştir. Verdikleri tekliflerin görüşülmediğinin de altını

çizen Şahap Bey, bu yıl ki bütçe görüşmelerinin ortak bir karar ile yapılmasını

temenni etmiştir. Şahap Bey’in ifadesinden sonra söz alan Mehmet Bey, her sene

verilen sözlerin yerine getirilmemiş gibi konuşulmasının yanlış olduğunu ifade

ederek, halkın Danıştay’a ve hükümete karşı olan güvenini sarstığını söylemiştir.

Hükümet olarak bu ifadeleri ret ettiklerini savunmuştur. Devletin en yüksek idari

teşkilatı olan Danıştay’ın çok yoğun çalıştığının da altını çizmiştir.
278

276

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.22. Birleşim,

09.01.1959, s.3391-392.
277

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.22. Birleşim,

09.01.1959, s.394.
278

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VII.44.Birleşim,

24.02.1959, s.631.

110

Mehmet Bey, Danıştay’ın çalışmalarının uzun ve ayrıntılı olduğu için bazı

sözlerin veya işlerin zamanında bitmediğini söyleyerek kendince yaptığı bazı

çalışmalarını mecliste arz etmek istemiştir. Bu çalışmaları maddeleyerek açıklamaya

çalışmıştır:
279

1. Danıştay’a gelen işlerin yoğun olduğunu bu yüzden de bazı dileklerin

zamanın da bitmediğinin altını çizmiştir. Bu sorunun ise Danıştay’a gelen bazı işlerin

yetkili mercilere paylaştırılarak azaltılmasına gidilmesini,

2. Danıştay kanununda usul kolaylıklarının sağlanması,

3. Danıştay da esaslı bir değişim için Adliye encümenine gelen kanun teklifinin

kendisini memnun ettiğini ve dikkate alınmasını,

4. İstatistik Umum Müdürlüğü’nün ayrı bir binaya çıkarılarak bu binanda

Danıştay’a bırakılmasını,

5. Memurların terfi işlerinde Danıştay’a mensup memurların aynı şekilde

faydalanmaları, ifade ederek Danıştay’ın 1959 yılı bütçe görüşmelerinde

söyleyeceklerinin bunlar olduğunu izah ederek konuşmasını bitirmiştir.

İzmir Milletvekili Kemal Serdaroğlu’nun, Trafik Kanunu ile Türk Ceza

Kanununun bazı maddelerinde zikredilen suçları işleyen şoför ve sürücülerin affına

dair kanun teklifi münasebetiyle Mehmet Bey, söz almıştır. Bu kanun teklifinin

maddeleri tek tek okunmuş ve bazı hakkında takrir verilmiştir. Bazı takrirler kabul

edilmiş bazıları ise kabul edilmemiştir. Mehmet Dölek söz alarak Yozgat Milletvekili

olan Sefer Eronat’ın takriri hakkında konuşmuştur. Mehmet Bey bu takrirde bazı

belirsizliklerin olduğunu ifade ederek suç alışkanı olanlara Türk Ceza Kanununun 81.

maddesindeki hükmü anlamak gerektiğini söylemiştir. Bu takrirden anladığı mananın,

trafik suçlarından suç alışkanlıkları olanların aftan istisna ettiğini belirtmiştir. Trafik

suçlarının kasten olmadığı ve bu yüzden de trafik suçlarında suç alışkanlığının

olmayacağını ifade etmiştir. Af kanununda trafik suçlularını da kapsamasının ve

faydalanmaları maruzatını belirtmiştir.
280

279

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VII.44.Birleşim,

24.02.1959, s.632.
280

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.IX.80. Birleşim,

12.06.1959, s.778.

111

Gölhisar’ın Armutlu mahallesinden Şakiroğlu, Ayşe’den doğma 1336 doğumlu

Hüseyin Erarı’nın affına dair kanun münasebetiyle Adliye Encümeni adına Mehmet

Bey söz alarak konuşmuştur. Mahkûm Hüseyin Erarı’nın yaşadığı olayı kısaca

özetlemek istediğini söyleyerek; Hüseyin Bey gece evde yatarken şikâyetçi olan

Şükrü Ertilav bir kahvede kumar oynarken yakalandığını ve yakalanması sonucu

tutuklandığını ancak kefalet ödeyerek çıktığını belirtmiştir. Daha sonra Şükrü Ertilav,

mahkûm Hüseyin Erarı’nın evinin önünden geçerken bağırıp küfür etmeye başlamış

onları ihbar edenin Hüseyin Bey olduğunu söylemiş ve hatta haneye tecavüz etmesi

üzerine aralarında tartışma başlamıştır. Bunun üzerine aynı şekilde Hüseyin Bey’de

küfür etmiştir. Taşıdığı ruhsatsız silahtan ve hakaret davasından Hüseyin Erarı’nın

mahkûmiyet aldığını söylemiştir.

Mehmet Bey, mahkûm olan Hüseyin Bey’in suçsuz olduğunu ve kendini

koruduğunu söylemiştir. Kırşehir Milletvekili olan Fazıl Yalçın ise Hüseyin Bey’in

tamamen suçlu olduğunu söylemesine karşın Mehmet Bey aynı durumda gece yarısı

böyle bir durumda karşılaşınca kendinin ne yapacağını sormuştur. Mehmet Bey

mahkemenin verdiği kararda bir noktayı dikkatten kaçırdıklarını söyleyerek olaya

sebep olan Şükrü Bey’in olduğunu ifade etmiştir. Verilecek olan tazminattın da

reddini istemiştir. Hüseyin Bey’in de altı çocuklu vilayet meclisinin daimi üyesi

olduğunu ve iyi tanınmış düzgün biri olduğunu ekleyerek suçsuzluğu ile ilgili kararın

meclisin vermesini istemiştir.
281

Af Kanuna dair diğer milletvekilleri de söz almış ve kimisi takrir sunmuştur.

Tekrar söz alan Mehmet Bey, ikinci kez söz alma sebebinin Fazıl Yalçın’ın söylemi

için aldığını belirtmiştir. Fazıl Bey; Mehmet Bey’inde Adliye encümeni olarak af

konusunda karasız kaldığını ifade etmiştir. Ancak Mehmet Bey kendisinin af taraftarı

olduğunu ancak meclis kararını etkilememek için biraz daha ölçülü konuştuğunu ifade

etmiştir.
282

 Mecliste uzun süre tartışılan bu olay sonrasında af kanunu oylamaya

sunulmuş ve oy çokluğu ile Hüseyin Erarı iki yüz lira tazminat karşılığında

affedilmiştir.
283

281

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.X.7. Birleşim,

27.11.1959, s.207-208.
282

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.X.7. Birleşim,

27.11.1959, s.211.
283

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.X.7. Birleşim,

27.11.1959, s.216.

112

Milli Eğitim Bakanlığı İstanbul, İstanbul Teknik, Ankara ve Ege üniversiteleri

ile Beden Terbiyesi Umum Müdürlüğü’nün 1960 yılı bütçe görüşmeleri sırasında

Mehmet Bey söz alarak; Milli Eğitim Bakanlığından çocuk kütüphanesi olmayan kaza

ve vilayetlerde kütüphanelerin açılmasını istemiştir. Çok önemli bir konu olan çocuk

kütüphanelerinin varlığının yok sayılmamasını ve üzerinde dikkatle durulması

gerektiğini savunmuştur. Çocukları sokaktan kurtarmanın en iyi yolunun kütüphane

açmak olduğunu ve çocukları buralara yönlendirmenin olduğunun altını çizmiştir.
284

5.HÜSEYİN FIRAT

5.1.Meclisteki Faaliyetleri

5.1.1.Konuşmaları

Urfa Milletvekili Esat Mahmut Karakurt’un, 29.10.1957 tarihinde Mersin’de

gerçekleşen bir cinayet olayı dolasıyla yapılan inceleme sonucu soru sormuş ve bu

soru münasebetiyle Hüseyin Bey söz almıştır. Hüseyin Bey 1957 seçimlerinden iki

gün sonra gerçekleşen bu cinayet hadisesinde muhalif parti vekillerinin Adliye

encümenine sormuş olduğu ve kendisine katildir, suçludur gibi ithamlarda

bulundukları için söz aldığı tekrar etmiştir. Hakkında bu ithamları söyleyecek

herhangi bir delil olmamasına rağmen böyle konuşulmasını anlamadığını ifade

etmiştir. Ancak bu olayın Mersinlilerin ve otuza yakın gazetecinin gözü önünde

olduğunun altını çizmiştir. Olay sırasında DP binasında beş yüze yakın kişinin

arasında oturduğunu ve bu yüzden olay ile yakından uzaktan alakasının olmadığını

söylemiştir. Başsavcı sabaha kadar delil toplarken, kendisinin de Toros Otelinden

dışarı adım atmadığını belirtmiştir. Gazetelerde kendi ile ilgili herhangi bir yazının

olmadığını işaret etmiştir. Hatta Mersin’de işlenmiş bir suçu ölen kişinin avukatının

ısrarı üzerine dava Eskişehir’e sevk edildiğini söylemiştir.
285

 Burada incelemeler bir

karara bağlanmış ve Murat Sevim isimli kişinin berat ettiğini söylemiştir.

Konuşmasına devam ederken cinayeti işleyen Zeki Budur verilen delillerde kendini

koruduğu sırada cinayeti işlediğini belirtmiş ve mahkeme de karara bağlamıştır.

Hüseyin Bey Anayasanın 54. maddesi gereğince kararı verilmiş bir hadisenin neden

mecliste görüşülmek istendiğine bir anlam yükletemediğini belirterek maksatların

farklı olacağını savunmuştur.

284

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XII.48.Birleşim,

26.02.1960, s.628.
285

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XI.25. Birleşim,

18.01.1960, s.224.

113

Aslında bunun üzerinde durulması gerektiğini savunan Hüseyin Bey,

mahkemede karara bağlanan olayın meclise taşınıp şahsına ve bağlı bulunduğu

partinin hedef alındığını dile getirmiştir. Ölen kişinin avukatının mecliste almadığı

sonucu politik oyunlar ile mecliste almak maksadında olduğunu ve hatta Urfalı

Esat’ın karısının üç CHP milletvekili ve avukatla evde görüştüğünü bazı sanıkların

Ağır Ceza Mahkemesinde söylediğini belirterek maksatlarını farklı olduğunu tekrar

vurgulamıştır. Daha sonra Hüseyin Bey Başsavcının isteği ile kendisinin de ifadesinin

alındığını söylemiştir. Hüseyin Bey, daha sonra Urfalı Esat’ın maksadının ortaya

çıktığını söylemiş ve güvenini kırarak seçmenlerin önünde kendini yüceltmek

olduğunu ifade etmiştir. Hüseyin Bey Urfalı Esat’ın böyle yaparak Adaletin istiklalini

ve mahkeme kararlarını çiğneyerek kendini seçmenlerine beğendirmeye çabaladığını

vurgulamıştır. Urfalı Esat’ın maksadının kendisini ve DP’nin adını karartmak

olduğunun açık şekilde görüldüğünü Hüseyin Bey bir kez daha dile getirmiştir.

Hüseyin Bey bu olay ile herhangi bir ilişkisinin olmadığını belirterek yüce

mahkemenin kararına saygı duyduğunu söylemiştir.
286

Mahkemeye ve Anayasaya saygısı olduğu için fazla konuşmak istemeyen

Hüseyin Bey eğer konuşacak olursa Esat Beyin seviyesine düşeceğini ve Esat Bey’in

kötü bir hale düşeceğini vurgulamıştır. Bunu üzerine Esat Bey hakkında ne biliyorsa

açıklaması için Hüseyin Bey’in üzerine gitmiş, Hüseyin Bey’de Esat Karakurt’un

bıçakla sekiz kişiyi yaralayan bir zavallı Urfalı olduğunu açıklamıştır. Mersin’de

kendisinin Urfalı olduğu için kendisi ile hemşeri olarak geçinerek sürekli bürosuna

gelerek para istediğini söylemiştir.

Hatta karısının Hüseyin Bey’in yanına gelerek öteki partililer tarafından para ile

kandırıldıklarını ifade etmiştir. Bu olayları açıkladıktan sonra Hüseyin Bey olayla

ilgili herhangi bir delilin kendisine ait olduğu anlaşılsaydı meclis huzurunda

yargılanmasını istediğini söyleyerek, Esat Bey’den ömür boyu Allah’ın ve meclisin

huzurunda davacı olduğunu belirterek sözünü bitirmiştir.
287

286

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XI. 25. Birleşim,

18.01.1960, s.225.
287

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XI. 25. Birleşim,

18.01.1960, s.226.

114

6.MEHMET HİDAYET SİNANOĞLU(SİNAN HİDAYETOĞLU)

6.1.Meclisteki Faaliyetleri

Hidayet Bey bu dönemde meclise kanun veya takrir vermemiş yalnızca

görüşülen bir konu hakkında söz isteyerek konuşma yapmıştır.

6.1.1.Konuşmalar

1580 sayılı Belediye Kanununun 7078 sayılı kanununla düzenlenmiş 7.

maddesinin değiştirilmesi hakkındaki kanun münasebetiyle Sinan Bey, söz alarak

bugünkü belediye sınırları içerisinde bulunan imar faaliyetlerini

tamamlayamadıklarını ve birçok kamu hizmetinin yapılmadığını söylemiştir. Bazı

belediyelerinin sınırlarının gelişigüzel bir şekilde genişlediğini ifade ederek;

kanalizasyon, elektrik, mezbaha ve sularının olmadığını vurgulamıştır. Bu gelişigüzel

genişlemenin devam etmesi ile belediyelerinin köyleri içine aldığında belediyelikten

çıkıp bölge şehir olacaklarını ifade edip bunun için önlem alınmasının gerektiğini

belirtmiştir. Böyle devam ederse hiçbir şekilde imar faaliyetlerini yerine

getiremeyeceklerini söyleyerek bu maddenin reddini istemiştir.
288

288

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XIII.64. Birleşim,

04.05.1960,s.375.

115

7.NİYAZİ SOYDAN

7.1.Özgeçmişi

1914 yılında Tarsus ta doğmuştur. Babası Salih Bey, annesi Naciye Hanım’dır.

Evli ve iki çocuk babasıdır. Fransızca biliyordu. 1939 yılında İstanbul Üniversitesi

Tıp Fakültesi’nden mezun oldu. Askerlik görevini yedek subay olarak yapmıştır.

Adana Sıtma Savaş, Çorum Hükümet, İstanbul Heybeli Ada Sanatoryumu ve Haydar

Paşa Numune Hastanelerinde asistanlık yaptı. Bergama Belediye Hastanesinde, Sivas

Numune Hastanesinde ve Tarsus Devlet Hastanesinde Dâhiliye mütehassısı olarak

görev almıştır. Daha sonra görevinden istifa ederek serbest doktorluk yapmaya

başlamıştır. Çorum Kızılay Cemiyeti, Tarsus Çocuk Esirgeme Cemiyetinde başkanlık

yaptı. 1957 seçimleri sonunda aldığı 67096 oyla milletvekili seçilerek, dönem içinde

Sıhhat ve İçtimai Muavenet Encümeni ve Sanayi Encümeni’nde görev almıştır. 10

Mart 1986’da vefat etmiştir.
289

7.2.Meclisteki Faaliyetleri

7.2.1.Konuşmaları

Maaş Kanununa ek 4379 sayılı kanunun 1. ve 2. maddelerinin değiştirilmesine

ve bu kanuna bazı geçici maddeler eklenmesine dair 5585 sayılı kanun geçici madde

ilavesi hakkındaki 6724 sayılı kanuna ek kanun eklenmesi hakkında söz almıştır.

Konuşmasının sebebinin vermiş olduğu önergeyi biraz daha açıklamak istediği için

olduğunu söylemiştir. Şahap Kitapçı ve Hıdır Aydın’ın verdikleri bu teklifin yerinde

bir teklif olduğunu söylemiş ve Niyazi Bey’de kendi önergesi ile karşılaştırıldığı için

289

 Arslan, a. g. e. , s.470-471.

116

açıklama gereği duymuştur. Yirmi yedinci birleşimde görüşülen bu teklif bir sonraki

birleşime kadar sarkmıştır. Ancak Niyazi Bey kendi önergesi ile verilen teklifin hiçbir

şekilde ilişkisinin olmadığını söyleyerek, önergenin esasının 4379, 5585 ve bunlara ek

6724 sayılı Maaş Kanunlarına mevcut olduğunu bildirmiştir.
290

Ancak bazı belli başlı farkların olduğunun altını çizmiş ve askeriyedeki terfi

işlerine değinmiştir. Askerliklerini er olarak yapan memurlar ile askerliğini yedek

subay olarak yapan memurlar arasında kanunun çok farklı olduğunu söyleyen Niyazi

Bey; bunlara yapılacak olan işlemlerinde farklı olduğunu belirtmiştir. Çünkü bu

farklılık aralarındaki eğitim seviyesinden geldiğini ve er olarak askerlik yapan

memurların görevlerinde maaş almadıklarını izah etmiştir. Bu erlerin herhangi bir

işten sorumlu olmadıklarını sadece kendi silahlarından sorumlu olduklarını beyan

etmiştir. Ancak yedek subaylar eğitimlerinden dolayı erlerden daha üst mevkide

oldukları için bütün bir bölüğün sorumluluğunu üstlerine alabildiklerini söylemiştir.

Bu gibi faaliyetlerde bulundukları için aldıkları maaşlar rütbeliler ile aynı ve hatta

terfi ettiklerini belirtmiştir. Niyazi Bey, bu yüzden bu önergesini verdiğini yedek

subayların mağdur edilmesini istemediği için açıklama yaptığını açıklamıştır.

Böylelikle adaletsizliği önlemeye çalışmıştır.
291

7.2.2.Kanun Teklifleri

Niyazi Soydan ve otuz bir arkadaşının, Recep oğlu 1315 doğumlu Nuri

Ateşoğlu’na vatani hizmet yaptığından dolayı maaş bağlanması hakkında kanun

teklifi vermişlerdir. Havale edilen evraklar arasında Maliye ve Bütçe encümenine

sevk edilmiştir.
292

 Teklifin görüşüldüğüne dair herhangi bir bilgi bulunamamıştır.

Maaş Kanununa ek 4379 sayılı kanunun 1. ve 2. maddelerinin değiştirilmesine

ve bu kanuna bazı geçici maddeler eklenmesine dair 5585 sayılı kanun geçici madde

ilavesi hakkındaki 6724 sayılı kanuna ek kanun teklifini Maliye ve Bütçe

encümenlerine vermiştir.
293

 Daha sonraki birleşimlerde Niyazi Bey’in vermiş olduğu

kanun teklifine karşılık Maliye ve Bütçe encümenlerinin mazbataları gündeme sevk

290

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XII.28.Birleşim,

25.01.1960, s.314.
291

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XII.28.Birleşim,

25.01.1960, s.315.
292

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.VI.31. Birleşim,

30.01.1959, s.673.
293

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.III.61. Birleşim,

28.04.1958, s.311.

117

edilmiştir.
294

 TBMM yirmi altıncı birleşimde gündeme alınan Niyazi Bey’in kanun

teklifi yine görüşülememiştir. Bu kanun teklifinin görüşülememesinin sebebi ise

Maliye Bakanının mecliste bulunmamasından dolayı bir kereye mahsus bir sonraki

birleşime bırakılmıştır.
295

Yirmi yedinci birleşimde Niyazi Bey’in teklifi görüşülmüş ve teklif ettiği gibi

bazı maddeleri değiştirilmiş ve bazı maddeleri aynen kabul edilmiştir. Ancak bazı

maddeler üzerinde bir daha konuşulması gerektiğinin altı çizilmiştir.
296

Niyazi Bey’in verdiği kanun teklifi mecliste tekrar görüşülmeye başlanmış ve

bazı milletvekilleri kendilerinin vermiş olduğu takrirler ile birleştirilerek

görüşülmesini istediği gibi bazı milletvekilleri ise maddelerin görüşülmesini

istemiştir. Maddeler tek tek incelenerek görüşülmüştür. Maddelerdeki hükümlerin

değiştirilmesini isteyen kimi milletvekili takrir vermiştir. Verilen birkaç takrir dikkate

alınarak görüşmelere devam edilmiştir. Terfi ve maaşlar üzerinde durulmuştur.

Özellikle astsubay ve yedek subayların terfileri ile aldıkları maaşların neler olduğu

tartışmanın içerisinde incelenmiştir. Takrirlerin dikkate alınmasından dolayı

görüşmeler diğer birleşime kalmıştır.
297

 Ancak dikkate alınan takrir ile birlikte

encümene giden maddelerin gelmediğinden dolayı meclis başkanı maddelerin

konuşulmasını bir sonraki birleşime bırakmıştır.
298

 Otuz birinci birleşimde de geçici

madde encümenden gelmediği için görüşmeyi yine ertelemiştir.
299

Yirmi sekizinci birleşimde encümene gönderilen maddeler 33, 34, 35 ve 36.

Birleşimde de gelmediği için gündemde olmasına rağmen ertelenerek

konuşulmamıştır. Daha sonraki birleşimlerde de gelmeyen maddeler olduğu için

294

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.X.18. Birleşim,

28.12.1959, s.438.
295

 Türkiye Büyük Millet Meclisi On birinci Dönem Meclis Tutanakları, C.XI.26. Birleşim,

20.01.1960, s.257-258.
296

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XI.27. Birleşim,

22.01.1960, s.298-303.
297

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XI.28. Birleşim,

25.01.1960, s.313-352.
298

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XI.30. Birleşim,

29.01.1960, s.412.
299

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XI.31. Birleşim,

01.02.1960, s.453.

118

Niyazi Bey’in vermiş olduğu kanun teklifinin görüşülmesi askıya alınarak gündemden

kaldırılmıştır.
300

300

 Türkiye Büyük Millet Meclisi On Birinci Dönem Meclis Tutanakları, C.XIII.65. Birleşim,

06.05.1960, s.392.

119

V. BÖLÜM

27 MAYIS 1960 ASKERİ DARBESİ VE MİLLETVEKİLLERİNİN YASSIADA

YARGILANMALARINDAKİ SAVUNMALARI

1.27 Mayıs 1960 Askeri Darbesi

Darbe, Türk Dil Kurumu tarafından “bir ülkede baskı kurarak, zor kullanarak

veya demokratik yollardan yararlanarak hükümeti istifa ettirme veya rejimi

değiştirecek biçimde yönetimi devirme işi” olarak tanımlanmıştır. 7 Ocak 1946’da

kurulan DP oluşturulmak istenen demokrasi kavramının önünü açmıştır. DP, 1950

seçimlerinde büyük farkla CHP’nin iktidarını elinden almış ve tek başına iktidar

partisi olmuştur. Ayrıca 1954, 1957 seçimlerinde de tek parti olarak ülkeyi DP 27

Mayıs 1960 darbesine kadar yönetmeyi başarmıştır.1945-1946 yılı sonrası çok partili

sistemin ve ekonomik kalkınmanın toplumsal hareketliliği yoğunlaştırdığı ve

insanların üst kesimlere dâhil olma şartlarını değiştirdiği düşünülmüştür. Tarım

üreticisi, sanayici ve profesyonel diğer gruplardan gelen siyasi parti kanallarını

kullanarak ve ekonomik güce dayanarak doğan yeni elitler siyasi sistemi

değiştirmişlerdir. Bu sivil elitlerin ortaya çıkması, devletçi ve ordu mensubu elitlerle

karşı karşıya gelmelerine sebep olmuştur. Bu farklı kökenli elitlerin karşılaşmasında

1960 darbesinin tetikleyici unsuru oluşmuş ve netice itibariyle sadece darbeyi

etkilememiş Türkiye’nin siyasi yapısına da yeni sistem getirmiştir.
301

1946 yılında başlayan demokratikleşme hareketlerinin ardından 14 Mayıs 1950

günü iş başına gelen DP, on yıllık iktidarı süresince siyasi, ekonomik ve toplumsal

hayatta yarattığı önemli değişimlerle Türk siyasi tarihine damgasını vurmuştur. Ancak

her iktidar gibi zaman içinde yaptığı hataların etkisi ile DP de büyük bir yıpranma

yaşamış ve bu yıpranma da aslında darbeyi yaratan koşulları hazırlamıştır.
302

1950-

1960 yılları, DP iktidarı ya da on yıl kesintisiz başbakanlık yapmış olan Adnan

Menderes’in adıyla ‘‘Menderes Dönemi’’ olarak da bilinir. Ancak 1950-1960 dönemi

askeri bir darbe sonucu kapanmıştır. 1928-1940 yıllarındaki kabinelerde çoğunlukla

subay kökenli bakanlar bulunmuştur. 1950-1960 yılları arasındaki hükümet

kabinelerinin büyük kısmı ise sivillerden oluşuyordu; ama genel anlamda ordunun

301 Kemal H. Karpat, Türk Siyasi Tarihi, Timaş Yayınları, İstanbul, 2015, s.130-133.
302 Meltem Önder, ‘‘1960 Darbe Sürecinde Akis Dergisi’’, Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, C.XIV. , Bahar 2014, s.285.

120

rejimle ve devletle olan ilişki geleneğinin devamlılık arz etmesi ile darbenin

gerçekleşmesini kolaylaştırmıştır.
303

27 Mayıs gününün ilk saatlerinde ordu, düzen dışı bir örgütlenme ile yönetimi

ele aldığını bir bildiriyle radyolardan yayımlamıştır. DP iktidarının yaratmış olduğu

siyasi mücadeleyi demokratik zemine çekmek istediğini bildiren ordu, bütün

vatandaşların ve DP’lilerin her türlü güvenliklerinin ordunun teminatı altında

olduğunu ve yapılan tüm ittifak anlaşmalarına da bağlı kaldıklarını ilan etmiştir.
304

1960 Askeri müdahalesi Adnan Menderes yönetimindeki DP’nin ihlal ettiği

demokratik özgürlükleri geri getirmeyi amaçlamış olsa da darbe sonrası askeri

hükümet başlangıçtaki amacını ilk adımda aşan çeşitli hareketler yapmaya

başlamıştır.
305

Darbenin gerçekleşmesinde başlıca sebep olarak iktidar-muhalefet ilişkileri

önemli rol oynamıştır. Türkiye siyasi tarihinde muhalefet partilerine bakış genellikle

olumsuz olmuş ve bu oluşumların neticesinde iktidar-muhalefet arasında bir

tahammülsüzlük boy göstermiştir. Bu tahammülsüzlük neticesinde de gerçekleşecek

olan darbe hareketi kaçınılmaz olmuştur. Sadece bu dönemle sınırlı kalmayan iktidar-

muhalefet ilişkileri ilerleyen zamanda da kendisini göstermiştir. Asker ile DP

arasındaki gerilimin oluşmasında, DP’nin 1950’de orduda gerçekleştirdiği tasfiye

etkili olmuştur. Fakat bu gerginliğin artmasında farklı gelişmelerin özellikle 1954’ten

itibaren etkili olmaya başladığı söylenebilir. Bu dönemden itibaren ordu içerisinde

darbeci oluşumların yerleşmeye başladığı gözlemlenmiştir. Bu oluşumların

sayılarında 1957 sonrasında artış olmuştur. 1958’de Dokuz Subay olayı cereyan

etmiştir. Darbeciler cezalandırılmadığı gibi, darbecileri ihbar eden subay

cezalandırılmıştır. Adnan Menderes ordunun siyasilere bağlılığına çok güvenmiş ve

darbe olacağı ihtimalini hiç düşünmemiştir. O döneme kadar siyasete müdahil

olmamış olmasından dolayı ordunun hep tarafsız kalacağı umulmuştur.
306

 Uşak ve

Kayseri’de CHP’nin gezilerinde çıkan olaylar ve 555K mitingi ihtilal sürecini

hızlandıran olaylardır. Bu gelişmeler ülkede siyasal ve sosyal olayların yaşanmasına

sebep olmuştur. Ankara ve İstanbul gibi şehirlerde meydana gelen olaylar ülke

303 Karpat, a. g. e. , s.138.
304

 Erol Yüksel, ‘‘Refik Koraltan’ın Anyasayı İhlali Davasında Yargılanması: Suçlamalar ve

Savunma’’, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, Güz 2016,S.40, s.375.
305 Karpat, a. g. e. , s. 240.
306

Abdulvahap Akıncı, ‘‘Türkiye’nin Darbe Geleneği:1960 ve 1971 Müdahaleleri’’, Eskişehir

Osmangazi Üniversitesi İİBF Dergisi, Nisan 2016,C.IX. , s.60.

121

geneline kardeş kavgasının yayıldığının bir işareti olarak gösterilmiştir. 27 Mayıs

darbesine ilişkin oldukça kabul gören bir yorum bu darbenin ‘‘ilerici’’ bir darbe

olduğunun söylenmesidir. Ayrıca, 27 Mayıs darbesi ‘‘direnme hakkına’’

dayandırılmış ve bir ‘‘hürriyet mücadelesi’’ ve ‘‘hukuk devleti ihtilali’’ olarak

görülmüştür.

27 Mayıs Darbesi ve sonrasında ise yaşanan olaylar açısından iki farklı

kapsamda değerlendirilmiştir. İlk dönem, 1960 hükümet darbesi ile başlayıp 15 Ekim

1961 seçimleri ile kurulan sivil hükümete kadar askeri yönetim süreci olmuştur. Bu

dönemde yasama ve yürütme Milli Birlik Komitesi’nin(MBK) yetkisi altındaydı. Bu

dönem ‘‘fiili iktidar’’ olarak da nitelendirilmiştir. Kurucu meclis özelliği taşıyan

MBK içerisinde tasfiyeler yaptığı gibi yeni anayasa ve referandum çalışmaları da

yapmıştır. İkinci dönem ise ‘‘kararsız koalisyonlar’’ dönemi olarak da ifade

edilmiştir. Üç farklı koalisyon hükümeti kurulmuştur.
307

 İhtilalin arka planı, darbenin

büyük ölçüde zümreler arasındaki çatışmalar nedeniyle gerçekleştiğini

kanıtlamaktadır. 1954-55’te kurulan ilk gizli askeri örgüt ordunun toplumsal ve

ekonomik konumunu korumayı ve ticaretle uğraşan grupları siyasetçinin üstüne

çıkarmaya çalışmaktadır.
308

27 Mayıs 1960 askeri müdahalesi istemeden de olsa eski düzenden kalma

toplumsal yapıları ortadan kaldırmıştır. Böylece darbe, yeni anayasal sistem içinde

orta sınıfın daha fazla politik ve sosyal güç kazanmasına fırsat vermiştir. Sivil düzene

tekrar geçilmesi, 6 Ocak 1961’de yeni Anayasayı hazırlamak üzere kurucu meclisin

toplanmasıyla başlamıştır. 1961 Anayasası sonrasında Türkiye’de demokratik ortam

hiç gelişemediği kadar gelişme göstermeye başlamıştır. Bu özgürlükçü ortam içinde

siyasal örgütlenmeler serbestçe yayılarak baş göstermiştir. Özellikle, sol gruplar

yaygın bir şekilde örgütlenmeye ve 1950’lerde hızlanan sanayileşme ve kırdan kente

göç ile büyüyen işçi sınıfı tarafından benimsenmeye başlamıştır. Darbe sonrası

kurulan meclisin 292 üyesi bulunan bu meclisi çoğunlukla CHP’liler ve CHP’li

yandaşlar oluşturmuştu. DP’li olanların dışında meclise üyelik için üniversitelerden ve

barolardan da çok kişi alınmıştır. Kurucu meclis iki ana taslak üzerinde çalışmaya

özen göstermiştir. Bunlardan birisi İstanbul’daki komite tarafından diğeri ise,

307 Cihat Göktepe, ‘‘Türkiye’de İç ve Dış Siyasi Gelişmeler:1950-1965’’, İç ve Dış

Gelişmelerle Türkiye’nin Demokrasi Tarihi 1946-2012, Ufuk Yayınları 2014, s.83-84.
308 Karpat, a. g. e. , s. 193.

122

Ankara’daki Mülkiye tarafından hazırlanmıştır. Sonuç olarak tek bir metin üzerinde

uzlaşılarak, yeni oluşturulan Anayasa rejimin sosyal ve devletçi yönelimine sahip

olduğunu vurgulamışlardır. 9 Temmuz 1961 tarihinde referandumla oluşturulan yeni

anayasa kabul edilmiştir.
309

 DP hükümetinin üyelerinin ve milletvekillerinin yargılanmasına, darbeden dört

buçuk ay sonra 14 Ekim 1960 tarihinde Marmara denizindeki Yassıada’da

başlanmıştır. Mahkemedeki yargılamalar 15 Eylül 1961’e kadar yaklaşık on bir ay

sürmüştür. Yargılama öncesi soruşturma üyeleri MBK tarafından askeri rejimin

seçtiği bir başkan(Salim Başol) ve yirmi bir kişilik Yüksek Adalet Divanı tarafından

yapılmıştır. Kurul delilleri, toplamak ve iddia makamı için davaları hazır hale

getirmek amacıyla ara vermeksizin çalışmıştır. Suçlanan 592 kişinin mahkemesi ve

kurulun bu çalışmasını tamamlayabilmesi için dört ay gibi bir süre ertelenme

yaşanmış ancak kararlar 15 Eylül 1961’de açıklanmıştır.
310

 Darbeye meşruiyet

kazandırmak için eski hükümet üyelerinin cezalandırılmasının gerekliliğine

inanılmıştır. Hatta ölüm cezalarının verilmesiyle darbenin meşruiyetinin

sağlanacağına inananlar da olmuştur. Yargılama sonucunda içlerinde Cumhurbaşkanı

Celal Bayar’ın da bulunduğu 15 kişiye idam kararı verilmiştir. Bunların içinden

Başbakan Adnan Menderes, Dışişleri Bakanı Fatin Rüştü Zorlu ve Maliye Bakanı

Hasan Polatkan’ın idamını Milli Birlik Komitesi onaylarken, diğerleri farklı hapis

cezalarına çarptırılmışlardır. Bu idamlara karşı toplumda büyük bir şaşkınlık yaşanmış

ve ancak en ufak bir tepki gösterilmemiştir. Halkta bir sinmişlik ve çaresizlik durumu

hâkim olmuştur. Siyasilerin idamı ile gelecek dönemler de yönetime gelecek olanlara

da mesaj verilmiş olarak görünmüştür.
311

2.Milletvekillerinin Yassıada Yargılanmalarındaki Savunmaları

2.1.Refik Koraltan’nın Savunması

DP’nin iktidarı süresince TBMM Meclis Başkanı olarak görev yapan Refik

Koraltan lider sayılacak konumda idi. DP iktidarında yasama faaliyetlerini yöneten

kişi de Refik Koraltan’dır. Bunun yanında DP Genel İdare Kurulu görevini de

yürütmüş, bu sayede hem 1950-1960 arası yasama çalışmalarında bulunmuş, hem de

parti politikalarına yön verenlerden birisi olmuştur. Daha da önemlisi 27 Mayıs’a

309 Karpat, a. g. e. , s. 196-197.
310 Göktepe, a. g. m., s.84-86.
311 Akıncı, a. g. m., s.63.

123

kadar partinin lider kişiliklerinden birisi sayılmıştır. Bu durum Yassıada

yargılamalarında birçok suç ve iddianın yöneltilmesine neden olmuştur. Döviz

Kaçakçılığı Davası, Vatan Cephesi Davası ve Anayasayı İhlal Davalarından

yargılanmış, bunun yanında DP’nin lider kadrosu içerisinde olması nedeniyle

‚Gayrimeşru Servet İktisabı ve Halkı Silahlandırma Davası soruşturmasına da dâhil

edilmiştir.
312

Yassıada yargılamalarında en önemli dava olan Anayasayı İhlal Davası; başta

Cumhurbaşkanı Bayar, Başbakan Menderes ve Meclis Başkanı Koraltan olmak üzere

DP’li bütün milletvekillerinin yargılanması amacıyla 14 Ekim 1960 günü, ilk dava

olarak başlamıştır. Refik Koraltan hakkındaki suçlamalara karşı savunma yazmıştır.

Savunmasına başlarken hâkim ve savcılara adalete inandığını belirten bir yazı

yazmıştır. Muhalefette ve iktidarda olduğu sürece vatanın ve milletin refahı için

çalıştığını izah etmiştir. İddianame de ileri sürülen Anayasayı ihlal eden bazı

kanunların olduğunu söylemiş ve bu kanunları açıklamaya çalışmıştır. Refik Bey, bu

kanunların:

1.1950 senesinde Halkevlerinin kapatılması hakkındaki kanun,

2.Kırşehir vilayetinin kaza haline dönüştürüldüğü kanun,

3.Basım hürriyetini kısan kanun,

4.Emekli Kanunun 39.maddesinin (B) fıkrasının düzenlenmesi kanunu,

5.Gösteri ve yürüyüş kanunu,

6.1957 yılında TBMM iç tüzüğünde yapılan tadilat,

7.Tahkikat Encümenin oluşması ve encümene verilen vaziyet kanunu; olduğunu

beyan etmiş ve savunmasında bunları açıklamaya çalışmıştır.
313

Refik Bey, Halkevlerinin kurulduğu günden bu yana gerek belediye gerekse

farklı gayrimenkullerden bütçe sağladığını ve zamanla bu evlerin amacı dışında

faaliyet gösterdiğini söylemiştir. Anayasaya aykırı faaliyetlerde bulunduğunu da

eklemiş ve bu yüzden bu kararı aldıklarını izah etmiştir. Kırşehir vilayetinin kazaya

dönüştürülmesi hakkında ise iktidarın herhangi bir etkisinin olmadığını hele ki

312

 Yüksel, a. g. m. , s.377.
313

 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

1-2.

124

seçimler sonuçlarının bir etkisi olmadığını da izah etmiştir. Ancak politik kadimlerin

köylerle ilgili tasarılarda bulunduğunu da eklemiştir. Bir kazanın vilayet bir

vilayetinde kaza olmasını idari, sosyal ve ekonomik maliyetlere ve zaruretlere göre

şekillendirildiğini, yapılan bu uygulamanın da bu çerçeve içinde yapıldığını

hatırlatmıştır.

Basın hürriyetinin kısıtlanması mevzusunda Refik Bey, 1950’ye kadar basının

iktidar tarafında olduğu gerçeğini hatırlatmış ve 1950’de milletçe kazanılan zafer

üzerine basının bu alanda tarafsız olmalarını istediklerini beyan etmiştir. Bunun yanı

sıra basının demokratik topluma yakışır şekilde özgürlüklerini güvence altına

aldıklarını da bu bağlamda söylemiştir. TBMM basın haklarıyla ilgili bazı

değişikliklerin yapılacağı hakkında kanun verilmiş ve büyük çoğunlukla da kabul

gördüğünü izahatına eklemiştir. Basın özgürlüğüne dokunulmadan basın

düzenlemelerin yapıldığını ancak bazı çevreler tarafından bu olayların yanlış

aktarıldığını da söylemiştir.
314

Emekli Sandığının 39. maddesinin (b) fıkrasının düzenlenmesi kanununa

gelince; Refik Koraltan bu kanunla ilgili olarak birçok yönden çeşitli mercilerde

incelenerek bir karara varıldığını bildirmiştir. Kendilerinden önceki dönemden kalan

bazı sorunların olduğunu ve bu sorunları temizlemenin onlara düştüğünü söylemiş ve

bu kanun üzerinde hassas bir şekilde çalışılmıştır. Vatandaşın aklında herhangi şüphe

olmaması için inceleme yapan merciler özenle çalışmıştır. Zor şartlar altında çalışıp

emekli olan milletin refahı için çalışıldığını açıklamıştır.

Gösteri ve yürüyüş kanunu gerek sevk kararnamesinde gerekse iddia

makamında görüşülüp çıkarılmasına rağmen fikir ve görüş açısından anayasa ihlali

yapacak herhangi bir durum olmadığı halde ortaya atılmıştır. Refik Bey, savunması

sırasında üç beş iddiacının her mahkemede önüne çıktığını ve bu iddiacıların bir

tesadüf olmadığını söyleyerek haksız yere bu kişiler tarafından suçlandığını da

söylemiştir.
315

Çıkarılan bu kanunun da asayişi sağlamak için olduğunun altını

çizmiştir. Bazı mahalli idarecilerinin birbirlerine gövde gösterisi yapmak için yürüyüş

yaptıklarını söylemiş ve bu gibi olayları ortadan kaldırmak için böyle bir kanun

314 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

2-4.
315 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

5.

125

hazırladığını Refik Bey söylemiştir.
316

 TBMM iç tüzüğünde yapılan tadilatın meclis

çalışmalarında yapılan bir çeşit değişiklikleri kapsadığını söylemiştir. Yani Anayasa

ihlali yapacak herhangi bir durumun olmadığını kanun adı üstünde iç tüzüğün

düzenlenmesi için çıkarılan bir kanun olduğunu söylemiştir. Bu düzenleme ile

anayasa ihlalini aramak iyi bir niyetin olmadığını savunmuştur. TBMM görüşülen

endişeli işlerin daha açık bir şekilde yoluna koymak için yayınlanmıştır.

Tahkikat encümenin kurulması olayı iddia makamının en çok üzerinde durduğu

konu olduğunu savunan Refik Bey, muhalefetin yıllarca tehdit ve tahrikleri sonucu

böyle kurumun kurulmasını ve vazifesini izah etmiştir. Meclis bu olaylar neticesinde

böyle bir encümenin kurulması yoluna gitmiş ve 7468 sayılı salahiyet kanunu

çıkarmıştır. Bu konuda müdafaa avukatları da birçok konuda faydalanmıştır. Bununla

ilgili çıkarılan kanunların anayasayı ihlal edecek bir durum teşkil etmediğini beyan

etmiştir. Refik Bey savunmasına, anayasanın ‘‘102.maddesine’’görede meclis de

çıkarılan bir kanun anayasaya aykırı olmadığını eklemiştir.
317

Refik Koraltan daha sonra hakkındaki diğer suçlamalara da değinmiştir. Bu

suçlamaları Refik Bey kendi el yazısı ile savunmasında yazmıştır. Suçlamalar ise

şunlar olup, Refik Koraltan:

1.Partizan reis olduğu,

2.Muhaliflere meclis müzakerelerinde sert davrandığını,

3.Soru müessesini iyi işletmediğini,

4.Meclis müzakeresini sağlayan gen soru ve tahkikat önergelerini zamanında

gündeme almadığını,

5.Diktatörlüğe yakın şekilde çıkarılan kanunlara oy verdiğini,

6.Saray eşyalarını getirerek şahsi olarak kullandığı gibi suçlamalarla karşı

karşıya kalmıştır. Suçlamalar karşısında Refik Bey, siyasi hayatı boyunca şanlı Türk

milletinin tarihine ve ismine yakışacak şekilde davrandığını söylemiş ve bu

suçlamalar karşısında çok büyük hayal kırıklığı yaşadığını beyan etmiştir.
318

 Bu gibi

316 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

6.
317

 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

8-9.
318

 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

13.

126

durumlarda insanın kendisini ifade etmesinin güç olduğunu ve yaptığı işleri

anlatmasının hoş olmadığını söylemiştir.

Daha sonra Refik Koraltan, 1946-1960 yılları arasında geçen siyasi hayatını

kısaca açıklayacağını söylemiştir. 1960 darbesine kadar geçen 1946-50,1950-54,1954-

57 ve 1957-60 gibi dört dönemki siyasi faaliyetlerin belirli kısımlarına işaret etmiştir.

1946-50 meclis müzakereleri ve çalışmalarının 1957’ye kadar gayet güzel geçtiğini bu

dönemlerle ilgili birçok örneklerin olduğunun altını çizmiştir. Ancak 1957 yılında

TBMM’de fırtınalar kopmaya başladığını söylemiştir. Aslında 1950 yılında itibaren

ülkenin her bir köşesinde sanki seçim kampanyası varmışçasına bir hareketliliğin baş

gösterdiğini ve bu hareketliliğin giderek arttığını vurgulamıştır. Netice olarak CHP ile

DP arasında zıt kutuplaşmaların olduğunu bunun yansımalarının da meclisin dışına

doğru genişleyerek halkın arasına gittiğinin ve kardeş kavgalarının başladığını

savunmasında da konuşmasında da bildirmiştir.
319

 Böyle bir ortamda millet meclisinin

sağlıklı çalışmadığını ve bu olayları takiben meclis iç tüzüğünde tadilat yapıldığını

söylemiştir. İddia makamının ileri sürdüğü iç tüzük meselesinin de bundan ibaret

olduğunu belirtmiştir.

Refik Bey savunmasına ekleyerek 1950’den bu yana meclise verilen soruların

ve takrirlerin on bine yaklaştığını, bunlarında dikkatle incelenip çözüme

kavuşturulmaya çalıştığını açıklamıştır. Bu konuda meclis reisi sıfatıyla hassas

davrandığını ve hatta reis vekillerinin de çalışmalarında bu hassasiyeti gösterdikleri

söylemiştir. Mecliste tarafsız olmaya da ayrıca özen gösterdiğini bir kez daha dile

getirmiştir. Meclis reisliğinde hiçbir zaman mensubu olduğu partiye ve parti

milletvekillerine ayrıcalık göstermediğini, muhalefet partisi milletvekillerine saygılı

davrandığını ve ezici bir tutum da hiçbir zaman bulunmadığını izah etmiştir. Soru ve

takrirlerin verilmesinde herkese aynı süreleri tanıdığını, konun önemine göre

sınıflandırıp oy birliği sağlananlara öncelik verdiğini, bu suçlamaların asılsız olup

kendini derinden üzdüğünü belirtmiştir. Şahsi ve milli terbiye kurallarına göre hareket

ettiğini vurgulamıştır. Gensoru ve tahkikat önergelerinin bazılarının gündeme

319

 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

15.

127

gelmede geciktiğini, ancak bu gecikmelerin sebeplerini şimdiye kadar mahkemelerde

ifade edilmediğini söylemiştir.
320

 Savunmasına bu gecikmelerin neler olduğuna değinerek devam etmiştir. Parti

meclis grubunda ve millet meclisinde yaşanan sert veya ılımlı bütün tartışmaları

meclis başkanlığı sıfatıyla taraf olmadan yönettiğinin altını çizmiştir. TBMM’nin

kurulduğu günden beri ve bilhassa 1950’den 1960’lara kadar milli irade ve

hâkimiyetin yegâne tecellisinin milletin refahı için yapıldığını, müzakere edilecek

konuların bu çerçevede ele alındığını söylemiştir. Bu dönemdeki kanun tekliflerinin

ve bütçe görüşmelerinin her yıl encümen ve umumi heyette ciltleri aşacak sayıda

tutulan belgelerin olduğunu ve meclis zabıt ceridelerinin de mevcudiyetinden

bahsetmiştir. Bütçe ve kanunların tahkikatında uzun vadeli yılları kapsayacak şekilde

müzakere edildiklerini de dile getirmiştir. Ancak suçlamalarda müzakere değil sanki

muharebe yapıldığı gibi davranılmasının kendisini derinden etkilediğini ifade etmiştir.

Her yapılan müzakerenin de neticeye bağlanmaya çalışıldığını umumi heyetin ve

encümenlerin titiz çalıştığının altını çizmiştir.
321

Diktatörlüğe götüren kanunlara oy verdiği için suçlandığını ancak böyle bir

şeyin olmadığı gerçeğinin savunma metninde daha önceden bahsettiğini söyleyerek

tekrar bu konu üzerinde durmayacağını ifade ederek geçmiştir. Ancak iddia

makamının esas hakkında incelemelerde bulunduğunu, idari ve valilik görevinde

bulunduğu süre zarfında mizacının sert olmasından dolayı diktatör olarak

değerlendirildiğini söylemiştir. İmkân ve şartların müsaade ettiği küçük yaştan beri

hükümet ve devlet işlerinde, hatta tek parti ve değişmez şef döneminde dahi yapmış

olduğu iş veya görev süresi boyunca her daim demokratik çalışmaya özen gösterdiğini

bildirmiştir. En küçük devlet memuru derecesinde iken nasıl mütevazı kişiliği ile

görev yapmışken TBMM meclis başkanı sıfatıyla da görev yaparken aynı kişilikte

olduğunu söylemiştir. Siyasi hayatını şerefi ile bir tuttuğunu ve bu yüzden

demokrasiye aksatacak ya da düzeni bozacak herhangi bir faaliyet içerisinde

olmadığını da eklemiştir.
322

320 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2,30.07.1961. s.

16-17.
321 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2,30.07.1961. s.

20.
322 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2,30.07.196. s.

21.

128

Büyük atanın sonsuza kadar gidecek sözleri ve eserleri arasında ‘‘ Ne Mutlu

Türk Diyene’’ vecizesinin kulağında yankılandığını ve bunun ruhunda yarattığı

yansımalarından dolayı böylesine bir milletin evladı olduğu için gurur duyduğunu

ifade etmiştir. Siyasi hayatı boyunca kendisine sunulan imkânları hiçbir şekilde israf

etmediğini beyan etmiştir. Seyahat ve memleket gezilerinde israf etmenin aksine

tasarruf ettiğini söylemiştir. Devletin vermiş olduğu imkânlar dâhilinde hareket

ettiğini aşırı tüketici bir kimliğe sahip olmadığı ve bunu aile hayatında uygulanıp

çocuklarına tasarruflu davranmanın erdemini aşıladığını da eklemiştir.

Ancak saray eşyalarını şahsi olarak kullanması tarzında iddia makamı tarafından

suçlanmak kişiliğine yapılmış ağır bir itam olduğunu ve bu suçlamadan dolayı ruhen

ezildiğini açıklamıştır. Ama adalete inandığını ve bu suçlamanın incelenmesinden

sonra gerçeklerin ortaya çıkacağının altını çizmiştir. Dört çocuğu ve bir hasta eşinin

olduğunu, mirasının onlara ancak yetebileceğini söylemiş ve hiçbir şekilde çıkarlarını

düşünmediğini bildirmiştir.
323

 Saray eşyalarının sorgusu devam ederken Refik Bey,

savunmasında oturduğu konağın devlete ait olduğunu ve ondan önce orada Ali Fuad

Cebesoy’un ikamet ettiğini belirterek, konak Ali Fuad Cebesoy tarafından saraydan

getirilen eşyalarla döşetildiğini ifade etmiştir. Kendisinin konağa geldiğinde saray

eşyaları ile böyle bulduğunu, ancak kendi zamanında sadece saraydan porselen yemek

takımı getirildiğini söylemiştir. Cumhurbaşkanlığı köşkünden de küçük bir avize

getirildiğinin bu avize içinde divandan karar çıkarıldığını ifadelerine eklemiştir.

Ayrıca yazları oturduğu evine misafirleri için dört beş yatak ve birkaç çarşaf takımı

alındığı bunlarla da daire müdürünün meşgul olduğunu belirtmiştir. 1950’den bu yana

oturduğunu konağın içindeki değerli ve değersiz eşyaları, önemli tabloları tespit

ettirdiğini, bu eşyaların korunması için elinden gelenin en iyisini yaptığını ve temiz

kullanıldığını söylemiştir. Saray eşyalarını korunması ya da onlarla ilgili her türlü

kararın alınmasında idari emirlerle yapıldığının da altını çizmiştir. Her biri kıymetli

olan saray eşyalarının tek tek demirbaş defterine kaydettirdiğini de ifadesine

eklemiştir.
324

 İddia makamının kendisine karşı yapmış olduğu suçlamaların gelişi

güzel olduğunu söylemiştir.

323 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

22.
324 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

23-24.

129

Saray eşyalarının şahsi kullanıldığına dair suçlamalara savunmasında yer veren

Refik Bey, bu konuyu izah ettikten sonra İddia makamında okunan bir listeye

değinmiştir. Bu liste çeşitli sebeplerden dolayı yabancı memleketlere gitmiş olan

iktidar ve muhalif milletvekillerine verilen döviz listesinde sadece DP

milletvekillerinden ve kendisine verilen döviz miktarından bahsedildiğini söylemiştir.

Verilen döviz miktarlarından sadece partisinden ve kendisinden bahsedilmesine anlam

veremeyen Refik Bey, aldığı dövizler ile Irak, İran, Kore, Çin, İngiltere, Fransa,

Belçika ve Hollanda’ya hükümetin onuncu yılı münasebetiyle ziyaretler

gerçekleştirdiğini açıklamıştır. Yapılan bu gezi ve döviz harcamalarının hepsinin

resmi olduğunu ifade ederek, özel kalem müdürü olan Bedri Tekyüz tarafından idare

edildiğini belirtmiştir. Bunun dışında İsviçre’nin Basel şehrine giderek Profesör

Vissem tarafından safra kesesinin alınması sebebi ile hastanede bir aya yakın

kaldığını ve 1955 yılının Ağustos ayı içinde müdavini olduğu doktorun tavsiyeleriyle

senelerden beri ağır bir şekilde felç geçirmiş eşinin kırk gün boyunca tedavi edildiğini

söylemiştir. Bu miktarların hastanın tedavi ve ara ara hastaya getirilen ilaçların

masrafları için verilen döviz miktarları olduğunu da açıklamıştır.
325

Refik Bey, son

olarak iddia makamına okunan esas hakkındaki incelmeleri kısaca sıralamaya

çalışmıştır. Bu incelemelerde kendisinin parti protokolünde üçüncü sırada yer

aldığının, devlet protokolüne göre cumhurbaşkanından sonra ikinci makamı elde

etiğinin ve bu sırada on yıl meclis başkanı görevini işgal ettiğinin, memleket içinde

tam bir partizan yönetimde bulunduğunun, muhalefetin müzakerelerini görmezden

geldiğinin ve ülkede diktatörlüğü yerleştirmeye çalıştığının yazdığını ifade etmiştir.

Kendine ait olan hatıratlarda diktatörlük zihniyetini yansıtan kayıtların olduğunu ve

faaliyetlere katıldığını iddia makamı tarafından yapılan incelemeler sonucu

ulaşıldığını söylemiştir.

Savunmasının başından beri bu gibi suçlamalara karşı savunmasını yaptığını

belirtmiştir. Yüksek divandaki suiistimallerinin dosyaları delil olarak kendisine karşı

kullandığının altını çizmiştir. Refik Bey bu iddianamedeki suçlamaların kesinliğinin

olmadığını ve yalanlarla doldurulduğunu, hukuk kurallarına uymayan yanlışlarla öne

325 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

26.

130

sürüldüğünü belirterek kendi hukuki kişiliği ve gerek avukatları aracılığıyla bu

iddialar ile mücadele edeceğini söylemiştir.
326

Gereken konulara değinen Refik Bey, son bir konu olan Celal Bayar’ın avukatı

olan Sayın Gültekin’in Bayar’ın savunması sırasında yüksek adalet divanında kendi

hakkında gelişi güzel konuştuğunu ifade etmiştir. Bu konuşmanın sebebi ise Refik

Bey’in not defterinde Celal Bayar’ın hizmetlerini kendisine göre yorumlayıp yazdığı

ancak Atatürk ile yaptığı iyi çalışmalara hiç değinmediği için bir sitem niteliğinde

olduğunu açıklamıştır. O yüzden bu konuya neden değindiğini ifade etmeye

çalışmıştır.
327

Refik Bey yaşı itibariyle Celal Bayar’ın elbette ülkenin karanlık günlerinde

Atatürk ile beraber her vatan evladı gibi çalıştığını söylemiş, vekillik ve başvekillik

yaptığını bildiğini belirtmiştir. Not defterinde Bayar ile ilgili iyi çalışmalarından

şüphesiz bahsettiğini ancak savcılık tarafından o kısımların alınmadığı ve bunun

kendisinin kusuru olmadığını açıklamıştır. Tarihe geçen çalışmalarının var olduğunu

ama her insanın da kusurlarının olabileceğini belirterek Celal Bayar’ında bunun gibi

hataları olduğunu kendi çapında yazdığını belirtmiştir. Refik Bey savunmasına devam

ederken birinci dünya savaşında beri Celal Bey ile birlikte çalıştığını açıklamıştır.
328

Kendi yaptığı görevlerden bahseden Refik Bey Trabzon Emniyet Müdürlüğünde

bulunduğu sırada Pontuscu cemiyetlerle mücadele ettiğini ülkenin bütünlüğü için

uğraştığı izah etmiştir. Yaptığı işlerde önceliği vatan birlik ve bütünlüğüne verdiğini

ve milletin çıkarlarını düşünüp herhangi bir hainlik içinden geçirmediğini de

söylemiştir. İlerleyen zamanlarda siyasi hayatının CHP’de başladığını, orada da hakkı

ile çalıştığını belirtmiştir. 1945’e kadar tek parti ve milli şef kavramının demokrasiye

ters olduğunu ve arkadaşlarıyla beraber dörtlü ıslahat yaptıklarını ifade etmiştir. Parti

genel meclisine verdikleri önergenin reddedilmesi sonucunda partiden ihraç

edildiklerine ve yeni bir parti çatısı altında birleştiklerini söylemiştir.
329

326 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

27.
327 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

28.
328 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

29.
329 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

30-31.

131

Parti kurulduktan sonra birçok faaliyetlerde bulunulduğunu hem kendisinin hem

de parti arkadaşlarının demokrasi ilkelerine bağlı olarak hareket ettiklerini

bildirmiştir. Seçimlerde birçok engellerle karşılaştıklarını ancak 1950 Mayıs’ında

demokratik sistem ile kendilerinin de zafere ulaştıklarını açıklamıştır. Bu kararlılıkla

ülke vatandaşlarının çoğunluğunu parti etrafında topladıklarının ve refahları için

birçok işler başardıklarını her konuşmasında, şuan ki savunmasında olduğu gibi

söylemiştir. Celal Bayar’ a saygı duyduğunu ve onun için bilerek kötü bir ifade de

bulunmadığını vurgulayarak, sadece Bayar için değil siyasi hayatı boyunca kendi

şahsına hakarette bulunan insanlara da saygı duyduğunu söylemiştir.
330

Refik Bey, 1957 yılından sonra ülkenin dört bir yanında siyasi meydan

muharebelerinin yaşanmaya başladığını ve bu hareketliliğin siyasi hayatı

ateşlendirdiğini söylemiştir. Partizanlık faaliyetlerinin ülke içerisinde artarak

yayıldığının, bu yayılımın taraftarlar arasında büyük ölçekli kavgalara sebep

olduğunun altını çizerek bu kavgaları önlemek için elinden geleni yaptığını

açıklamıştır. Şuan Yassı adada bulunanlardan biri olarak vicdanın rahat olduğunu

belirtmiştir. Bugüne kadar millete karşı herhangi bir hainlik düşünmediğini ve hiçbir

zaman halkı kandırmadığını vurgulamıştır. Uzun yıllar boyunca siyasi hayatta

olduğunu, Celal Bayar ve Adnan Menderes ile hem arkadaş hem de tarihi bir partinin

kuruluşunda önemli rol oynadığını ifade etmiştir. Bunlardan birisi hükümet diğeri ise

parti başkanı olduklarından sonra hukuki işlerine herhangi bir şekilde müdahale

etmediğini açıklamıştır.
331

Ancak her yerde olduğu gibi devletin çeşitli kademelerindeki memurlar ya da

karşıt görüşlü insanların halkı iktidara karşı kışkırttığını ve galeyana getirdiklerini

söyleyerek, bu insanların her fırsatı kolladıklarını izah etmiştir. Biryandan dışardaki

karışıklıklarla uğraşırken bir yandan da içerideki bu hainlerle mücadele verildiğini

vurgulamıştır. Siyasi hayatı nasılsa şahsi hayatının da belirli kurallarının olduğunu

söyleyerek, savunmasını samimi ve dürüst duygularla yazdığını ifade etmiştir.

Yargılanmasında bazı noktaların atlandığını ve bu noksanlıkların hukuk insanları

tarafından görülmesini istemiştir. Bazı parti arkadaşlarının başvekile darbe sonrası

cephe alıp aleyhlerine konuştuklarının kulislerde duyulduğunu işarete ederek böyle

330 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

32.
331 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

33.

132

bir siyasi tutumun dava arkadaşlarına yakışmadığını belirtmiştir. Kendisinin de bazen

Celal Bayar için konuştuğunu ve bazı davranışlarını onaylamadığını söylemiştir.

Ancak bu konuşmaların siyasi bir içerik taşıdığını, yani Celal Bey’in İttihat Terakki

teşkilatında yetiştiği için bazı sohbetlerde kendisinden ‘‘komiteci’’ olarak

bahsetmesine vurgu yaptığını açıklamıştır. Bu ifadenin altında Bayar’ın içinde gizli

kalmış bu ruhun olduğunu ve bu durumun onu rahatsız ettiğini ifadesinde yer

vermiştir.
332

Refik Bey, suçlamalara karşı gerekli savunmasını yaptığını söyleyerek savunma

metnin sonunda adaletin şuan ki tecellisine inanmadığını ve birçok arkadaşının hak ve

özgürlüklerinden mahrum bırakıldığı ifade etmiştir. Beyaz İhtilal olarak tarihimize

geçen 27 Mayıs 1960 darbesinin halkımız ile milli varlığın temellerini atacağına

inandığını açıklayarak bu kötü günlerin geçmesini temenni etmiştir.
333

2.1.1. Hüsameddin Cindoruk’un Müvekkili Refik Koraltan’ı Savunması

Anayasa ihlali ile ilgili yargılanan Refik Bey’in Avukatı olan Hüsameddin

Cindoruk’un sanığı adına Yüksek Adalet Divanı Başkanlığına inceleme yapılması için

yazı yazmıştır. Sanığının eski saray eşyalarını meclis başkanlık konağına taşıdığına

dair iddianın olduğunu ve bu iddianın savunması sırasında yeteri kadar delilin

olmadığını ifade etmiştir. İlerde yapacakları savunmada aşağıdaki hususların

incelenmesi talebini açıklamıştır.
334

1. Milli Birlik Komitesine yazı yazılarak meclis başkanlığı konağının hangi

tarihte tesis ve tahsis edildiğine, hangi tarihlerde tefriş edildiğinin sorulmasını,

2. Eski TBMM meclis başkanı General Ali Fuad Cebesoy’un bu konuda şahit

olarak çağırılıp sorulmasına,

3. Bu başkanlık konağına 14 Mayıs 1950’den önce ve sonra Milli Saraylardan

getirilen eşyaların genel listesinin yine Milli Birlik Komitesine sorulmasına,

4. Milli Saraylardaki eşya hakkında yapılan Meclis Tahkikatı dosyasının celbini,

talep etmiştir.

332 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

34.
333 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 30.07.1961. s.

35.
334 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

54.

133

Kararnamede TBMM başkanı olarak sanığının tarafsız hareket etmediği

iddiasının mevcut olduğunu, son incelemede isimleri zikredilmeksizin dinlenen

şahitlerin olayı tekrar etmiş olduğunu söylemiştir. Ancak savunmamızı sanığın siyasi

ve özel hayatını yakından takip eden kişilerin şahitlik yapmasının daha iyi olacağını

açıklayarak iddianame için Refik Bey’in arabuluculuk faaliyetlerini, muhalefete karşı

tutumunu ve demokrasi anlayışını ortaya koyacak olan şahitlerin tekrar dinlenilmesini

istemiştir. Bu şahitler, CHP genel başkanı ve birinci meclisten arkadaşı olan İsmet

İnönü, Ahmet Hamdi Başar eski CHP’li milletvekili ve eski HP’si milletvekili Ziyad

Ebüzziya’dır. Diğer bir suçlama olan DP’nin kurucusu olması ağırlaştırılmış suç

olarak görülmesi sebebiyle sanığın CHP’si kurucularından olup olmadığını ve 1945

yılındaki dörtlü takririn içinde bulunduğunun CHP genel sekterliğine sorulmasını

istemiştir. Ayrıca kararnamede sanık Refik Bey’in lehine basında ve özellikle

muhalefet tarafından yazıların çıkması, bu yazıların asılsız ve tarafsız olduğunun

kanıtlanması için sağlam delil olan meclis tutanaklarına tekrar bakılmasını avukat

Cindoruk talep etmiştir. Muhalefet tarafından meclise getirilen gensoru 27 Mayıs

1960 darbesinden sonra dava konusu yapılıp yapılmadığını yüksek soruşturma

kurulundan sorulmasını rica etmiştir.
335

Hüsameddin Cindoruk şahitlerin noter huzurunda tekrar dinlenilmesi talebini

gerçekleştirmiş ve sanık lehine şahitlik yapacak olanlar ifadelerini vermişlerdir.

Noterdeki ifadelerin tamamlanmasından sonra Cindoruk savunma sırasında

oturuşlarına göre bütün hâkim, savcı ve kâtiplere selam verip on sekiz sayfalık

hazırladığı savunma metnini okumaya başlamıştır. Savcının Refik Bey’in

savunmasını imkânsız hale getirmeye çalıştığını da söyleyen Hüsameddin Bey, bunun

sebeplerini özetlemiştir. Refik Bey’in aldığı görevlerden başlayarak neler yaptığını,

hangi makamda bulunup hangi kanunları imzaladığına dahi değinmiştir. Suçlamalar

için toplanan delilleri ve şahitlerin ifadesini sunduktan sonra parlamenter sisteme

değinerek Refik Bey’in savunmasını yapmaya çalışmıştır. Refik Koraltan’ın

odasından alınan hatıra defterinde ise iddia makamına delil olacak herhangi bir

yazının yazılmadığını ancak bazı olayların not edildiğini ya da tahmin edildiğinin

yazıldığını söylemiştir. Bu defterin her insanın tutuğu gibi sadece bir not defteri

olduğunu vurgulamıştır. Akis dergisinde Refik Bey’in lehine çıkan yazılara da

335 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

55-56.

134

Hüsameddin Bey değinmiş gereken açıklamaları yapmıştır. Netice olarak Refik Bey’e

Başsavcı tarafından verilen hükmün yüksek divanda ret edileceğine inandıklarını ve

mutlakıyetten meşrutiyete, ondan sonra Cumhuriyete ve demokrasiye katılan

sanığının yapıcı bir şahsiyet olduğunu söylemiştir. En büyük şahitlerinin de Atatürk

ve İnönü olduğunu vurgulamıştır. Savunmalarını dikkate alınarak 72 yaşındaki

sanığının çocuklarına ve torunlarına zengin hatıralarını anlatmasına müsaade

edileceğine yürekten inandığını söyleyen Cindoruk savunmasını bitirmiştir.
336

2.1.2. Ayhan Timurtaş’ın Müvekkili Refik Koraltan’ı Savunması

Refik Bey’in savunmasını yapan diğer bir avukat ise Ayhan Timurtaş’tır
337

.

Ayhan Hanım, Yüksek Adalet Divanı Başkanına yazdığı dilekçe de sanığının

partizanlık ile itham edilmesine anlam veremediğini yazmıştır. Bunun nedenini ise

sanık Refik Koraltan’ın on senelik meclis başkanlığına seçimlerde yapılan mücadele

ve engellere rağmen seçildiğini belirtmiştir. Meclis tutanaklarının bu olayın gerçek

şahitleri olduğunu söyleyerek sanığının on senelik başkanlık görevinde kendi üzerine

düşenleri yaptığını anlatmıştır. Ayhan Hanım, Refik Bey’in maruz bırakıldığı diğer

suçlara da kısaca değinmiştir. Bunlardan birinin saray eşyalarının getirtilip

kullanıldığına dair suçlamadır. Bu suçlamanın asılsız olduğunu ve eşyaların eski

General Ali Fuat Bey tarafından getirildiğini demir baş defterinden öğrenildiğinin

altını çizmiştir. 1948 senesi Cumhuriyet gazetesinde de bu olay ile ilgili bir yazının

çıkmış olması hakikati göstermiştir. Sanığının Celal Bayar ve Adnan Menderes ile

yakınlığının iddianamede yazması olayında ise Timurtaş, hiç şüphesiz yakın olmaları

arkadaşlıktan kaynaklandığı söylemiştir. Bu sebepledir ki DP’nin kurucularından

olmuştur. Ayrıca müvekkilinin diktatörlük ile suçlandığını belirterek böyle bir suç ile

yargılanan birisinin tek parti rejimine karşı muhalefet partisini kuranlardan birisinin

olmayacağını savunmuştur. Böyle bir iddiayı ileri sürenleri maruz görmek gerektiğini

söyleyerek, müvekkilinin yarım asra yakın milli mücadelesinden habersiz olduklarını

belirtmiştir.
338

336 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

60-77.
337 Ayhan Timurtaş(Koraltan) Hanımefendi Refik Koralatn’ın avukatı ve kızı olup

01.11.2016 tarihinde vefat etmiştir. İlan için bakınız http://www.vefathurriyet.com/ayhan-

timurtas-koraltan/
338 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

83-84.

http://www.vefathurriyet.com/ayhan-timurtas-koraltan/
http://www.vefathurriyet.com/ayhan-timurtas-koraltan/

135

Timurtaş müvekkili Refik Bey’in Sivas Divriği de ‘Saraygiller’ lakabıyla

tanınan eski bir aileden dünyaya geldiğini ve meslek itibariyle bir hukukçu olduğunu

söylemiştir. Müvekkilinin 72 yıllık hayatının elli yılının ilkokul sıralarından

başlayarak, meşrutiyet ve cumhuriyet dönemlerini yaşadığını açıklamıştır. Bu süre

zarfında devlet bünyesinde çeşitli görevlerde bulunduğunu ve bu vazifelerini layığı ile

yerine getirdiğinden hiçbir şüphenin olmayacağının altını çizmiştir. Böyle bir kişiliğe

sahip olan Refik Bey’in iddianamesinde bulunan bazı iddiaların şahsına yapılmış bir

hakaret olarak gördüğünü ifade etmiştir.
339

Avukat Ayhan Hanım, iddianamedeki diğer suçlamalara da kısa kısa değinerek

konularla ilgili gereken savunmasını yapmaya özen göstermiştir. Sonuç olarak

müvekkilinin Türkiye Cumhuriyetinden önce tarihi olayların her safhasında yer

aldığını ve her daim Atatürk’e ve onun ilkelerine sonsuz bağlılık ile bağlı olduğunu

söylemiştir. Refik Bey’in kızı olan Ayhan Hanım savunmasını yaptığı müvekkilinin

yani babasının yaşayan canlı bir tarih olduğunu, onun vatana ve millete olan derin

aşkını küçük yaştan beri yakından yaşayan biri olarak bunun gururunu taşıdığını

vurgulamıştır. Böyle nezih ve kutsi duygulara sahip 72 yaşına kadar memleket için

çalışan babası ve müvekkilinin hiçbir esas ve delillere dayanmayan sebeplerle başının

istenmesinin ne insanın insafına ne de hukuk kurallarına uymadığını tekrarlamıştır.

Müvekkilinin iddianamede bulunan suçları değil işlemek hayal bile etmeyecek bir

insan olduğunu, büyük hâkimlerin, iddia makamının insaflarını unutsa bile adaletin

her şeyi hatırlatacağını ifade ederek müvekkilinin suçsuz olduğunu söylemiştir.
340

Refik Bey’in savunmaları yapıldıktan sonra Yüksek soruşturma kurulu

incelemeleri sıkılaştırmış ve her evrak ve delil toplanmıştır. Refik Koraltan’ın

odasından not defterleri, gazete kupürleri dahi savcılık gözetiminde toplanmıştır.
341

Odadan toplanan evraklar arasında 4 adet mermi bulunmuş, savcıda yargılama

dosyasına ek olarak bunları almıştır. Bunun üzerine İddia makamı tarafından halkı

silahlandırma suçundan dava açılmıştır.
342

 Dava için yüksek sorgulama kurulu

inceleme başlatmış ve mermilerin incelenmesi için kirimin lastik uzmanların

339 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

85.
340 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-36-109-2, 14.08.1961. s.

86-90.
341 Başbakanlık Cumhuriyet Arşivi, Odalardan Alınan Evrak, 10-9-0-0-458-1328-1, (1)
342 Başbakanlık Cumhuriyet Arşivi, Halkı Silahlandırma Davası, 10-9-0-0-302-926-5,

15.08.1960, s.2.

136

incelemesi için emniyet müdürlüğüne gönderilmiştir. İnceleme sonucu bilirkişi

tarafından herhangi bir neticeye ulaşılamamıştır.
343

 Sorgu kurulu başkanı Refik

Koraltan’a ruhsatlı silah verilip verilmediğini emniyete gönderdiği dilekçe ile

sormuştur. Sonuç olarak Adnan Menderes, Celal Bayar ve Refik Koraltan’a ruhsatlı

silah verildiği açıklanmıştır. Bu dava için yeterli görülmüş ve dava

sonlandırılmıştır.
344

 Yaşanan bu gibi olaylardan sonra 15.09.1961 tarihinde kesin

karar ile Refik Koraltan T.C.K. 146.maddesi gereğince ölüm cezasına çarptırılmış ve

ceza verilmiştir. Ancak Milli Birlik Komitesi tarafından Üsküdar Toptaş’ında

hükümlü olarak bulunan Refik Bey’in tıbben sürekli hastalık ve yaşa bağlı kocama ile

müebbet hapis cezası tamamen kaldırılmıştır. T.C. anayasasının 97. Maddesinin 2.

Fıkrasının hükmü gereğince uygun görülüp beraatına karar verilmiştir.
345

2.2. Niyazi Soydan’ın Savunması

Niyazi Bey darbe sonrası Anayasayı ihlal ve bozma suçlarından T.C.K. 146.

Maddesinin üçüncü maddesi gereğince cezalandırılması istenmiştir. Genel ve hukuki

olarak savunma yapan avukatlar ile arkadaşlarının yaptıkları savunmaya aynen

katıldığını söylemiştir. Savunma metnin ilk kısmında Niyazi Bey, kendisinin siyasi

hayata başlamadan önce çeşitli hastanelerde doktorluk yaptığını, hemşirelerinin ısrarı

ve ilgisi doğrultusunda DP’ye girerek mebus seçildiğini açıklamıştır. Siyasi hayatı

boyunca da sağlık komisyonunda çalıştığını, bu görevi sırasında meselelerle yakından

ilgilenmiştir.

1959 yılında muhalefetle ile beraber önerge verdiğini de vurgulamıştır. Bunun

en sağlam delillerinin meclis tutanakları olduğunu belirtmiştir. Ancak Başsavcı bu

çalışmalarını soruşturmada görmezden gelmiştir. Diktatörlüğe yönelen şahıslarla

alakasının olmadığını, sadece Menderes ile çeşitli seçim bölgelerini ilgilendiren bazı

konular için diğer milletvekili arkadaşlarıyla beraber temas kurduğunu açıklamıştır.

Bayar ile resmi veya özel herhangi bir temasta dahi bulunmadığını da ekleyerek,

diktaya doğru gidildiğini hissettiğinde ise derin üzüntü duyduğunu ifade etmiştir.

343 Başbakanlık Cumhuriyet Arşivi, Halkı Silahlandırma Davası, 10-9-0-0-302-926-5,

15.08.1960, s.4.
344 Başbakanlık Cumhuriyet Arşivi, Halkı Silahlandırma Davası, 10-9-0-0-302-926-5,

15.08.1960, s. 5-7.
345 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 30-11-1-0-307-30-12, 29.11.1964,

s.1.

137

Siyasi hayata girmeden önce ve girdikten sonra hiçbir zaman bir başka şahsın emri

altında çalışmadığını her daim kendi vicdanı ile hareket ettiğini vurgulamıştır.
346

Milletvekilliğinin kendi açısından maddi olarak arzulanacak bir durumu teşkil

etmediğini izah ederek, Verem ve Dâhiliye doktorluğu yaptığını belirtmiştir. Maddi

bir kazanç elde etmek amacıyla milletvekili olmadığının altını çizen Niyazi Bey,

kararnamede ileri sürülen menfaatlerle hiçbir şekilde alakasının olmadığını

savunmuştur. Yüksek İddia makamı tarafından 17,000 liralık döviz aldığı iddia edilen

Niyazi Bey, bu tutarın asılsız olduğunu kendisinin sadece 15,500 liralık döviz aldığını

ve bu parayı alma sebebinin Türkiye’de eşinin tedavisi olmadığı için aldığının altını

çizmiştir. Bu dövizi her vatandaş gibi Ankara Numune Hastanesi ve Tıp Fakültelerine

bağlı kurullardan almış olduğunu evraklarla tespit ettiğini açıklamıştır. Birçok

fedakârlığa rağmen kendisinin Yassı adaya getirilmesinden sonra eşinin vefat ettiğini

öğrenmiştir. Çocuklarının öksüz kaldığı için yaşadığı büyük üzüntüyü dile

getirmiştir.
347

Niyazi Soydan iki buçuk senelik siyasi hayatında kendi üzerine düşen vazifesini

gerektiği gibi yaptığını açıklayarak sorgulanmasında ve tahkikat dilekçelerinde

gerekli olan açıklamaları yaptığını belirtmiştir Bu açıklamalara göre:

a. Meclis Başkanlığı seçimlerinde aynı vilayetten milletvekili olmasına rağmen

Refik Koraltan’ın düşmesi için çok çalıştığını ve ona karşı propaganda

yaptığını,

b. Eski milletvekillerinden Naci Berkman sorgusunda isminden bahsettiğini

ancak belgelerde ve incelemelerde, parti grup konuşmalarında bunun

desteklenmediğini,

c. Seçim kanunun gündeme alınmasında ve tahkikat komisyonun açılmasında

muhalefet ile hareket ettiğinin,

d. Kemal Özçoban’ı mecliste tanıdığı günden beri fikirlerine katılıp

desteklediğini ve hükümete karşı muhaliflik ettiğini,

346 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 05.08.1961. s.

1.
347 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 05.08.1961. s.

2.

138

e. Mecliste yaşanan son olaylarda sırasında hükümetin yapmış olduğu faaliyetleri

engellemek için Sıtkı Yazacak, Esat Budakoğlu ve diğer arkadaşları ile birlikte

hareket ettiğini,

f. Sağlık komisyonu faaliyetlerinde ve diğer konularda vekillerle temas ederek

gerekli müdahaleyi yaptığını,

g. Mülkiyenin okul haline gelmesine asla taraftar olmadığını ifade etmiştir.

Niyazi Bey, mitingler ve kongrelerde çeşitli konuşmalar yaptıktan sonra mebus

seçilmediğini ve yirmi yıllık memuriyet yapan birisinin meclise alışmasının kolay

olmadığını izah ederek yargılanmasında bu gibi durumların ele alınmasını ve ona göre

kendi savunmasını tam olarak yapabileceğini söylemiştir. Tahkikat komisyonun ve

Salahiyet kanununa grup ve meclis müzakerelerinde olmadığı için oy vermediğini

Yüksek Adalet Divanına ve Yüksek soruşturma kuruluna verdiği ifade de bahsettiğini

dile getirmiştir. Her zaman vicdanı ve adaletli olarak davrandığını kimseler için

oyuncak olmayıp kendisi için hareket ettiğini, bu davada da fazlasıyla mağdur

durumda olduğunu belirtmiştir. En kısa zamanda adaletin ortaya çıkıp berat edeceğini

savunma metnine eklemiştir.
348

Yüksek Adalet Divanı Başkanlığına dilekçe yazan Niyazi Bey, Anayasa ihlali

ile yargılanma suçu tahkikatının genişletilmesini talep etmiştir.

1.1957 senesinde milletvekili seçildiğini ve adaylığının hemşireleri tarafından

zorla DP’nin merkezine zorla kabul ettirildiğinin, vilayetin milletvekillerine

sorulmasını,

2.1957 yılından önce çıkarılmış olan kanunlardan Seçim Kanununun

değiştirilmesi için muhalefet tarafından meclise sevk edilmesinde muhalefet ile

beraber hareket ettiğinin 25.05.1960 tarihli meclis tutanaklarına bakılmasını,

3.Gösteri Yürüyüşleri kanunun değiştirilmesi ve bazı hükümet hareketlerinin

demokratik nizama uygun olması için diğer ortak arkadaşlarıyla beraber olduğunun

incelenmesi için Naci Berkman, Kemal Özçoban, Esat Budakoğlu, Ahmet

Kocabıyıkoğlu ve Sıtkı Yazacak sorulmasını istemiştir. Siyasi tutumu ve

davranışlarının tekrardan incelenmesini parti ve meclis içerisindeki konuşmalarının

tekrardan takip edilmesini, etrafındaki diğer arkadaşlarına sorulup ona göre

348 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 05.08.1961. s.

3-4.

139

değerlendirme yapılmasını rica ederek, darbe sonrası eşinin vefatında yaşadığı büyük

sıkıntıların göz önünde bulundurulmasını talep etmiştir.
349

Niyazi Soydan anayasa ihlali yaptığı gerekçesiyle yargılanan diğer arkadaşları

gibi kendi savunması yapmaya çalışmıştır. Ancak Niyazi Bey birkaç defa farklı

tarihlerde Yüksek Adalet Divanına ve Yüksek Soruşturma kuruluna sunduğu

dilekçeyi ya da ifadesini tekrarlamıştır. 16.06.1961 tarihinde Yüksek Adalet Divanı

Başkanlığına sunduğu savunma dilekçesinde nasıl milletvekili seçildiğini, Devletin ve

Hükümet başkanın diktaya yönelik herhangi bir beyanın olmadığını söylemiştir.

Devam ederek gösteri yürüyüş kanunda tatbikat hatası olduğunu ve bu yürüyüşe

katılmadığı, kararnamedeki menfaatlerin kendisi ile alakalı olmadığını ifade etmiştir.

Tahkikat Komisyonun ve Salahiyet kanunun oylanmasında bulunmadığı için oy

vermediğini ancak orada bulunsa bile siyasi tansiyonun yüksek olmasından dolayı

oyunu vermeyeceğini belirterek, hukukçu olmadığından 7468 sayılı kanunun

görüşmelerine katılmamanın anayasayı ihlal edip etmediğini bilmediğini izah etmiştir.

İki küçük çocuğunun darbe sonrası eşinin ölümü ile öksüz kaldığını raporla

soruşturma kuruluna verdiğini de vurgulamıştır. 1960 yılında hükümet tarafından

çıkarılan kanunların toplumdaki huzuru bozduğunu kendisi gibi düşünen

arkadaşlarıyla beraber konuştuklarını da eklemiştir. Kronik tahkikatı muhalefetle

beraber destekleyenler arasında olduğunu da ifade etmiştir. Bu savunmasında Samsun

Milletvekili olan Naci Berkman ile aynı fikirde olduğunu söyleyerek, masum

olduğunu gösterecek adaletin tecelli edeceğini belirtmiştir.
350

Niyazi Bey, 08.06.1961 tarihli Salı günkü sorgulamasında 19.06.1958 tarihinde

TBMM toplantılarında birisinde Hıfzı Oğuz Bekatan’ın takririnin ret edilmesi için

takrir verdiğini iddia makamının ileri sürdüğü söylemiştir. Ancak Niyazi Bey takririn

ret edilmesi için herhangi bir önergede bulunmadığını ifade etmiş ve bu iddianın

yanlış olduğunu söyleyerek takrir hakkında yeniden inceleme yapılmasını izah

etmiştir.
351

349 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 29.06.1961. s.

5-7.
350 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 16.06.1961. s.

1-6.
351 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 16.06.1961. s.

15.

140

Bu olay üzerine Milli Savunma Bakanlığı Yassı Ada Garnizon Kumandanlığına

bağlı görevlilerin Niyazi Bey’in savunmasıyla alakalı olarak tetkik ettiği 19.06.1958

tarihli DP meclis grubu zaptına ilişkin bir belgeyi ortadan kaldırırken yakalandığını

Yüksek Adalet Divanı Başkanlığına bildirmişlerdir. Bu olay üzerine tutanak tutulmuş

ve deliller verilmiştir. Tutulan tutanakta mahkeme salonunda yargılamalar devam

ettiği sırada Mersin Milletvekili Niyazi Soydan’ın incelenmesine verilen 19.06.1958

grup zaptının ‘‘Başkanlığa hitaplı Ankara Milletvekili Hıfzı Oğuz Bekatan’ın

Başvekilden talep ettiği gensorunu reddini arz ve talep ederim’’. İbareli Niyaz Soydan

imzalı takriri yırtarken ve imza yerini de elindeki sarı tenekeli tükenmez kalem ile

çizdiği sırada görevli Jandarma Eri Cesim Yolcu tarafından görüldüğü yazılmıştır.

352
Bu olaylar sonra yargılaması devam etmiştir. 15.09.1961 tarihinde kesin karar ile

Niyazi Soydan T.C.K. 146.maddesi gereğince Anayasayı ihlal davasından ceza

almıştır. Ancak Cumhuriyet arşivinden alınan belgelerde akıbeti ile ilgili herhangi

bilgiye rastlanmamıştır.

2.3. Yakup Karabulut’un Savunması

Eski bir avukat olan Yakup Bey, genel olarak dava arkadaşlarının ve müdafi

avukatlarının yaptıkları savunmaya aynen katıldığını bildirmiştir. Daha sonra kendi

hakkında ileri sürülen suçlamalara yönelik düşüncelerini savunma metninde ele

almıştır. Başsavcının kendisi hakkında ‘‘ parlamentoya girdiğinden beri döneminde

çıkan bütün kanunlara oy verdiğini ve Karma komisyonda faaliyette bulunduğunu

söylemiştir. Anayasayı ihlal ettiği gerekçesiyle de T.C.K. 146. Maddesinin birinci

fıkrası gereğince yargılanmasına karar verilmesini talep ettiğini’’ söylemiştir.

İddianamedeki bu suçlama üzerine Karabulut kendi döneminde sadece İçtüzüğün

değiştirilmesi ve Anayasayı ihlal eden meclis tahkikat komisyonun vazifelerinin

değiştirilmesi hakkında kanundan başka bir kanunun çıkarılmadığını ifade emiştir.
353

Çıkarılmış olan ve kendisinin de oy verdiği kanunlar hakkında bilgi veren Yakup Bey,

içtüzüğün değiştirilmesinin kararnamede davaya sebep olarak gösterilmediğini ve bu

değişimin meclisin çalışmalarını hızlandırıp düzene koyacağı için vicdan rahatlığı ile

oyladığını söylemiştir. Karma komisyondaki faaliyetlerine gelince komisyona nasıl

seçildiğinden kısaca bahsetmiştir. Kendisinin bir hukukçu olduğunu ve Adalet

352 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-1, 18.06.1961. s.

1-2.
353 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

1.

141

mekanizmasının içinde çeşitli mevkilerde çalıştığını açıklayarak bu komisyona da bu

şekilde seçildiğini ve komisyonda anayasaya aykırı herhangi bir faaliyette

bulunulmadığı, demokrasi kuralarına göre hareket edildiğini, memleket meselelerinde

refah ve düzen için çalışmalar yapıldığını beyan etmiştir. Bu yüzden gönül rahatlığı

ile çalışmıştır.
354

Kısaca yaptığı ve aldığı görevleri sıralayan Yakup Bey, siyasi hayatın içinde

olduğunu ve kısa zamanda birçok faaliyette bulunduğunu açıklamıştır. Ancak

kendisinin böyle bir suçtan dolayı yargılanmasının gurunu incittiğini dile getirmiştir.

On birinci dönemde siyasi iç politikanın gerginleştiği bir dönemde milletvekili

seçildiğini ve 1959-60’a kadar bu gerginliğin giderek arttığını belirterek demokrasinin

böyle zamanlarda daha çok ihtiyaç duyduğu basında şikâyetleri önlemeye yönelik

basın affı kanun teklifi verdiğini vurgulamıştır. Bu teklifi ise sayın hocaları; Ord.

Prof. Tahir Taner
355

, Ord. Prof. Sulhi Dönmezer
356

 ve Prof. Maci Şensoy
357

ile yaptığı

müzakereler sonunda hazırladığını açıklamıştır.

Basın müesseslerinin eksikliği gibi bir kanun teklifinin dava arkadaşları

tarafından destekleneceğini yaptığı temaslarla ve Akşam gazetesindeki anket ile

tahmin ettiğini de belirtmiştir. Adliye Encümeninde bulunan başta DP milletvekilleri

olan Atıf Akın, Ekmel Kavur, Mehmet Dölek ve Necla Tekinel gibi azalarında teklifi

desteklemeleri üzerine teklifini 2 Mayıs 1960 günü Meclis Başkanlığına verdiğini

izah etmiştir. Bunun delillerinin ise Vatan, Akşam, Zafer, Yeni İstanbul ve

Cumhuriyet gazete küpürleri olduğunu savunma metnine ek olarak verdiğini

söylemiştir. Teklifi verdiği zamanın iç politikada siyasi ortamın gerginliğinin yoğun

354 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

2.
355 Tahir Taner, İstanbul Üniversitesi Hukuk Fakültesinde hocalık yapmış ve Ceza Hukuku

alanında uzmanlaşmış Yakup Karabulut’un üniversite hocasıdır. Detaylı bilgi için bakınız

http://iuhf.net/ord-prof-dr-tahir-taner/.
356 Sulhi Dönmezer, İstanbul Üniversitesi Hukuk Fakültesinde hocalık yapmış ve Ceza

Hukuku alanında uzmanlaşmış Yakup Karabulut’un üniversite hocasıdır. Ülkemizde Ceza

Hukuku Kurucularındandır. Detaylı bilgi için bakınız

http://www.cikpemist.adalet.gov.tr/sdk.html.
357 Maci Şensoy, İstanbul Üniversitesi Hukuk Fakültesinde hocalık yapmış ve Ceza Hukuku

alanında uzmanlaşmış Yakup Karabulut’un üniversite hocasıdır. Ülkemizde Ceza Hukuku

Kurucularındandır. Detaylı bilgi için bakınız http://www.oktayaras.com/naci-sensoy/tr/29373.

http://iuhf.net/ord-prof-dr-tahir-taner/
http://www.cikpemist.adalet.gov.tr/sdk.html
http://www.oktayaras.com/naci-sensoy/tr/29373

142

olduğunun altını çizerek bu gergin havayı yumuşatacak bir af kanunu teklifi verdiği

içinde demokrasiye ve anayasaya bağlılığı göstermiştir.
358

Siyasi hayatı boyunca kurallara ve anayasa göre hareket ettiğini ve hatta partiler

arasında yaşanan gerginliğin azalması için gayret sarf etmiştir. Bu sebeple bazı kanun

tekliflerinin sınıf arkadaşı olan CHP’li Arslan Bora ile verdiğini de göstermiştir. Kısa

sürede yaşadığı siyasi hayat böyle iken Başsavcının kendisini diktanın kurucularından

biri olarak işaret edip ölüm cezası almasını istediğini Adalet Divanı Başkanlığına

yazdığı dilekçe ve savunma metninde değinmiştir. Meclisteki görevine başlarken

basın mensuplarıyla işbirliği yapan, muhalefet ile birlikte teklif veren, üyesinin çoğu

CHP’li olan Türkiye Muharipler Cemiyeti başkanlığına oy birliği ile seçilen birinin

diktayı kurmasına imkân olup olmadığını da başkanlığa sormuştur.
359

 Yakup Bey

kanunlaşan ve encümen listesinde bulunan kanun teklilerinin hepsine sorgulama

sırasında değinmiş ve savunma metninde gazete küpürleri ile beraber ekte

vermiştir.
360

Bir diğer sorgulanmasından sonra Karabulut, sorguda söylediklerini yazıya

dökerek Yüksek Adalet Divanı Başkanlığına iletmiştir. Bu yazılı ifade savunma metni

gibi olup, siyasi hayatı boyunca yaşanan ve yaşadığı olayları açıklamıştır. Aynı

bölgeden milletvekilli olmalarına rağmen meclis başkanlığı seçimlerinde Koraltan’a

oyunu vermediğini ve bu sebep ile genel başkana şikâyet edildiğini dile getirmiştir.

Meclis Tahkikat komisyonu seçimi sırasında İstanbul’da olduğunu ancak 7468 sayılı

kanununu müzakere eden karma komisyona meclis kararı ile seçildiği için

müzakerede olduğunu belirtmiştir. Kanunun anayasaya aykırı olmadığı kararıyla oy

verdiğinin de altını çizmiştir. Ancak Komisyonun meclis müzakerelerinin neşrine

yasak koyma kararın 7468 sayılı kanunun komisyona böyle bir yetki vermemesinin

kanun dışı olduğuna ve Anayasanın 20.maddesine aykırı olduğunu Yüksek

Soruşturma kuruluna verdiği ifade de değinmiştir. Uşak, Kayseri ve Topkapı yaşanan

olaylarda hükümetin çabasını yetersiz gördüğünü söylemiştir. Menfaatlerde kesinlikle

bulunmadığını da kesin bir dille ret etmiştir. Diktaya gidilen yolda daha önceden

bahsettiği için tekrar etmemiş ve Sıtkı Yırcalı’nın fikirlerine katılmıştır. Sonuç olarak

358 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

3-4.
359 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

5.
360 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

6-12.

143

bir hukukçu ve adalet insanı olan Yakup Bey olayları yakından takip ettiğini ve kısa

zamanda adaletin yerini bulacağını izah ederek istifa etmediğini dile getirmiştir. İstifa

etmeninde herhangi fayda sağlamayacağını sözlerine ekleyerek, hakkında iddia

makamının ve savcının ileri sürdüğü suçlamaların asılsız olduğunu söyleyip savunma

metnini sonlandırmıştır.
361

2.4. Hüseyin Fırat’ın Savunması

Yüksek Adalet Divanı Başkanlığına savunma metnini düzenleyerek sunan

Hüseyin Bey, müdafaasını aşamalara ayırmıştır. Aylardan beri yargılamalarında

cereyan eden meclis tahkikat komisyonun salahiyetiyle ile ilgili kanun çıkarmak ve

Anayasayı ihlal davasından yargılandığını söylemiştir. Bunun yanı sıra devlet

kuvvetlerinin işine tecavüz ettikleri iddianamede ileri sürülmüştür. Gerek

kararnamede gerekse incelemeler neticesinde T.C.K. 146. Maddesi gereğince

cezalandırılması istenmiştir. Hukukçu olan Hüseyin Bey, 146. Maddenin birkaç

maddesini açıklayarak, anayasa ışığı altında kurulmuş olan bu hükümetin anayasaya

aykırı olan bir kanunu çıkarmasının kabul edilebilecek bir durum olmadığının altını

çizmiştir. Anayasa hukuku üzerinde duran Fırat, konuyu avukat kimliği ile ele almaya

çalışarak savunma metnin girişinde açıklamalarda bulunmuştur.

Anayasaya aykırı bir kanunun çıkarılması durumunda Anayasa mahkemelerinin

devreye girebileceğini ve eğer anayasa mahkemesi yoksa kurulabileceğini

vurgulamıştır. Bu kanunu çıkaran kişiler maddi ve manevi olarak baskı altına girmiş,

bu baskıdan da ancak delillerin incelenmesi sonucu kurtulabileceğini söylemiştir.

Ancak çıkarılan bu kanun anayasaya aykırı olmadığını ve muhalefetin buna itirazı

delil olarak gösterilemeyeceğini dile getirmiştir. Meclis içerisinde partizanlık

yapıldığı iddiasını kesin olarak ret eden Fırat Meclis tutanaklarındaki konuşmaların,

takrirlerin ve kanun tekliflerinin tekrardan incelenmesini adalet divanından talep

etmiştir. Muhalefet ve iktidarın konuşma sayısının karşılaştırılmasını da istemiştir.
362

Komisyonlara sulh hâkimlerinin tahkikatla ilgili yetki verilmesinin Anayasaya

aykırı olmadığını savunan Fırat, TBMM milli hâkimiyetin ve kanunların sembolü

olduğunu söylemiştir. TBMM’den üst bir kurumun olmadığı için Tahkikat

komisyonun yaptığı incelemelerin bile meclise getirildiğini ileri sürerek sorgu

361 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-3, 07.08.1961. s.

13-15.
362 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

1-5.

144

hâkimlerinin milletvekillerinin yargılanmasında bir karar verme yetkisinin olmadığını

açıklamıştır. Hüseyin Bey, savunmasında şuana kadar anlattıklarının her demokratik

memleketlerde meclis tahkikatının olduğunu ve meclisi denetlemesi için belirli

görevlerin mevcudiyetinden bahsetmiştir. Bu konuda kendinden önce izahatta

bulunan arkadaşlarına da katıldığını vurgulamıştır.
363

Bu açıklamaları yaptıktan sonra kendisinin tutum ve davranışları hakkında bilgi

vereceğini söyleyen Hüseyin Bey, İstanbul Hukuk Fakültesinden mezun olduğunu

daha sonra çeşitli görevlerde bulunduğunu anlatmıştır. 1950 seçimlerinde Mersin’den

DP milletvekili seçilip, 27 Mayıs 1960 darbesine kadar aynı seçim bölgesinde

milletvekilliği yaptığını açıklamıştır. Siyasi hayatı boyunca DP’de çeşitli vazifeler

aldığını ancak yüksek mevkilerde görev almadığını belirterek aldığı görevlerde de

demokrasiye bağlı olduğunu ve anayasaya aykırı davranmadığını vurgulamıştır. 1958

Meclis Başkanlığı seçimlerinde Refik Koraltan’a oy vermediğini Sami Ergin’i

desteklediği ve hatta bunun için arkadaşlarını teşvik ettiğini beyan etmiştir. 1959

yılındaki başkanlık seçiminde de adaylığını koyacağını açıklayan Sıtkı Yırcalı’yı

desteklediğini belirtmiştir. Fırat’ın bu hareket etmesinin harareti yükselttiğini ve genel

kurul toplantılarının yapılmasına sebep olduğunu ekleyerek, bu tavırlarından dolayı da

Menderes daha sonraki genel kurul toplantılarına kendisini çağırmadığını ifade

etmiştir.
364

Bu gerginlikten sonra ülke genelinde meydana gelen özellikle de Kayseri, Uşak

ve Topkapı’daki olaylar ortaya çıkmış ve gerginlik artarak büyümüştür. Gösteri ve

Yürüyüş Kanununda yapılan uygulama hataları ve DP’de olan komisyon azalarının bu

kanun hakkında radyolarda konuşmaları üzerine genel kurulun toplanmasını

istemiştir. Toplantıya bu azalar çağırılmış ve yaptıklarının hatalı olduğunu anlatmak

için ilk söz alanın kendisi olduğunu söylemiştir. Bunun yanı sıra Hüseyin Bey,

hükümetin ve Dâhiliye Nezareti’nin izlediği politika yüzünden otorite ile asayişin

bozulduğunun altını çizerek eğer böyle devam etmesi neticesinde Ankara’yı terk edip

Mersin’e gideceğini bildirmiştir. CHP’li vekillere konuşma süresi verilmediği

hususunda ise en iyi delilin meclis tutanaklarının olacağını söylemiştir. Bir taraftan

mecliste olayların meydana gelmesi diğer taraftan ülkede yaşanan sıkıntılara karşı

363 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

6-7.
364 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

8-9.

145

hükümetin önlem alamaması neticesinde Yırcalı’nın hükümeti istifaya çağırması ve

Gösteri Yürüyüşleri kanunun kaldırılmasının parti programına alınması fikrini

desteklediği de vurgulamıştır. Konuşmalarının ve davranışlarının grup zabıtlarında

mevcut olduğunu izah etmiştir. Doksan kişilik arkadaş grubu ile bu konu üzerine

takrir verildiğini ve hükümeti istifaya davet Adıyaman Milletvekili Sırrı Turanlı,

Erzurum Milletvekili Fethullah Taşkesenli ile beraber aynı faaliyetlerde bulunduğunu

bir kez daha vurgulamıştır.
365

Yüksek Soruşturma Kuruluna verdiği ekte milletvekilli olan şahısın

özelliklerinden bahsettiğini, tarafsız bir kişi olacağını söylemiştir. Milletvekilinin

hükümeti denetleme görevi ve halkın çıkarlarını koruma işinin ise en önemli görevi

olduğunu eklemiştir. Milletvekilliğinin zor bir iş olduğunun da altını çizmiştir.

Kendisinin de bu mesleği on seneye yakın yaptığını ve Türkiye’nin önemli şehri olan

Mersin’den milletvekili seçildiği içinde ayrı gurur duyduğunu izah etmiştir. Bu

dönem zarfında kendi menfaatlerini asla düşünmediğini, muhalefete karşı saygılı

olduğunu ve Anayasa bağlılığını belirtmiştir. Ancak iddia makamı tarafında şahsı için

ileri sürülen suçlamaların kendini üzdüğünü ve asılsız olduğu için grup veya meclis

tutanaklarına bakıldığında hakkında delil olabilecek herhangi konuşmasına

rastlanılmadığını da savunmuştur. Siyasi hayatı boyunca birçok il ve vilayet gezdiğini,

buralarda da çeşitli mevzular hakkında görüşmeler yaptığını söyleyerek muhalefetinde

kendisini yakından takip ettiğini açıklamıştır. Ancak her şeyin bu kadar açık olmasına

rağmen muhalefetin kendisi hakkında asılsız olaylar hakkında ibraz vermiş olmasına

anlam verememiştir. Bu olaylardan biri 29 Ekim 1957 yılında Mersin’de meydana

gelen cinayet olayıdır. Aralarında daha önceden husumet olan DP’ye mensup tüccar

Zeki Budur ile daha önce yaralama gibi suçları olan CHP’li Urfalı Mahmut’un

karşılaşıp birbirlerine hücum etmişlerdir. Herkesin gözü önünde olan bu olay üzerine

iktidar ve muhalefet yanlısı olan İstanbul ve Mersin gazeteleri manşetlerinde

bahsetmiştir. Gazetelerin manşetlerinde kendisinden bahsedilmemesine rağmen 15

gün sonra Mersin Savcısının hakkında inceleme ve yakalama başlattığını söylemiştir.

Böyle bir olaydan kendi hakkında iftira edenlerin bir netice elde edemediğini ancak

365 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

10-12.

146

27 Mayıs darbesini fırsat bilip hakkında çeşitli iftiralarda bulunduklarını

açıklamıştır.
366

Salahiyet Kanunu müzakeresi sırasında Turhan Feyzioğlu konuşurken sözüne

müdahale ettiği için hakkında yargılama yapılmış fakat bu sözü ile suçlamalara karşı

herhangi alakasının olmadığını savunmuştur. Meclis tutanaklarında diktaya yönelik

kendi hakkında herhangi bir delilin olmadığını, Salahiyet kanunun o zamanki şartlar

altında fayda gördüğü için oy verdiğini, 1956’dan beri İdare Genel Kurulunda

olduğunu ve bu kuruldaki denetleme vazifesini gereğince yaptığını söylemiştir. On

senelik siyasi hayatı boyunca 18.500 liralık döviz alıp eşini tedavi ettirmek için

Almanya’ya götürdüğünü ve bu dövizi cebinden ödediğini ileri sürmüştür.

Gayrimeşru herhangi bir gelirinin bulunmadığını ve hatta kendi maaşını üzerine

katarak milletvekilliği yaptığını, milletvekili seçilince avukatlığı bıraktığını ve

çiftliğini ortağına devredip tamamen vekillik ile uğraştığını açıklamıştır.
367

Meclis başkanlığı seçimlerinde Sami Ergin’i destekleyip Refik Koraltan’a oy

vermediğini söyleyen Fırat savunma metnine sorgusunu da eklemiştir. 1955 DP’nin

büyük kongresinde Adnan Menderes’in listesine karşı kendi listesini oluşturup için

idari kurula aza seçildiğini söylemiştir. 1957 senesinde yaşanan olaylar karşısında

üzüldüğünü bu istikrarsızlığın sona ermesi için Adnan Menderes’in başvekiline gidip

istifa etmesi gerektiğini söylemiştir. Bu söylemini de yakın arkadaşları olan Samet

Ağaoğlu, Nedim Öktem, Rıfkı Salim Burçak ve Atıf Benderlioğlu ile paylaştığını

açıklayarak onlara sorulmasını da istemiştir. 1957 seçimlerinde liste yoklamaları için

Refik Bey ile mücadele ettiğini ve o dönemde Mehmet Dölek, Yakup Karabulut ve

Niyazi Soydan’ın kendi listesinden seçildiklerini söylemiştir. Bu mücadelelerin

Menderes’i yıkmak ispat hakkını kazanmak ve Gösteri yürüşleri kanununu kaldırmak

olduğunu söyleyerek, maruzatlarını bildirmiş ve beraatının verilmesini talep

etmiştir.
368

366 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

13-15.
367 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

16-18.
368 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

19-20.

147

2.4.1.Alp Doğan Şen’in Müvekkili Hüseyin Fırat’ı Savunması

Hüseyin Fırat sorgulamasını ve savunmasını bitirdikten sonra avukatı Alp

Doğan Şen, mahkemede söz alarak hâkim ve savcıların karşısında müvekkilinin

savunmasını yapmaya başlamıştır. Hüseyin Bey’in kişiliğinden başlayarak onun on

senelik siyasi hayatına değinen Alp Doğan Bey, yapılan incelemeler hakkında bilgi

vermiştir. Müvekkilinin Anayasayı veya demokrasiyi bozabilecek herhangi bir tutum

ve davranışının olmadığını sunulan delillerde açık bir şekilde görüldüğünü

açıklamıştır. DP’den vekil seçildiğinden beri tarafsız olarak çalışmaya özen gösteren

müvekkilinin yeri geldiği zaman parti içerisindekilerle bu konuda ters düştüğünü ve

hatta Menderes’e karşı mücadele ettiğini vurgulamıştır. Böyle davranan birinin

diktatörlükle uzaktan yakından ilgisinin olmayacağının altını çizmiştir.
369

Hüseyin Bey’in ifadesinin savunmasını yapan Alp Doğan Bey adaletin tecellisi

için mücadele edeceklerini ifade etmiştir. Avukat Alp Doğan Şen, müvekkilinin

savunmasını bitirmeden önce şu sözleri söyleyerek ‘‘ Ben fani bir insanım, ancak

yaşım kadar yaşayıp gideceğim. Fakat benim müvekkilim ve siz büyük hâkimler

tarihin şaşmaz hükmünü giymeye ve o terk edilmez hilatin içinde nesiller boyunca

yaşamaya mecbursunuz. Bizi bu salonda Tanrı ve Tarih gözetliyor, sözlerimi

bitirdiğim şuanda benim sorumluluğum sona ermiş, fakat sizin görevini yeni

başlamıştır. Adaletin konuşacağından emin olarak burada susuyorum’’.
370

Müvekkilinin beraatını mahkemeden isteyerek müdafaasını bitirmiştir.

Savunmalar bittikten sonra incelemeler devam etmiş Adalet Divanı Başkanlığınca

15.09.1961 tarihinde kesin karar ile T.C.K. 146. ve 173. Maddelerine göre

cezalandırılmıştır. Beş sene Suşehri Umumi Emniyet Nezareti altına alınmasından

sonra Hüseyin Bey, çeşitli hastalıklar geçirmiştir. Bu olaylar neticesinde sürekli

hastalık hali tıbben tespit edilerek T.C. Anayasanın 97. Maddesi gereğince

ağırlaştırılmış 15 senelik uygun görülerek beraatına karar verilmiştir.
371

369 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

21-23.
370 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 10-9-0-0-45-134-6, 07.08.1961. s.

24.
371 Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası, 30-11-1-0-310-2-10, 19.01.1965. s.

2.

148

 SONUÇ

Türkiye’de Cumhuriyet ilan edildikten sonra Atatürk’ün en çok istediği şey

siyasi hayatı olgunlaştırmak olmuştur. Ancak birkaç deneme yapıldıktan sonra

herhangi bir neticeye ulaşılamamış ve tek partili siyasi hayat devam etmiştir. Ülkenin

siyasal yaşamında bir tek partinin olması beraberinde çeşitli sorunları getirmiştir.

Hükümetin denetlenememesi, tek parti üzerinden siyasetin yapılması ve en önemlisi

demokratik bir rejimin ilan edilip ancak demokrasi kavramının sistem içine

yerleştirilmemesi problemlerin bir kaçıdır. Ulu önderin teşvik edip parti kurdurması

demokrasiye verdiği önemin açık bir göstergesidir. Ne yazık ki o dönemin şartlarının

oluşmaması ve halkın demokrasi kavramına uzak olup belli siyasi istemlerin halk

tabanlı olmaması çok partili siyasi hayatı Türkiye’de geciktirmiştir. Demokratikleşme

siyasi insanlar tarafından istenmesi belki de toplumda halen oturmayan demokratik

yaşamı etkileyen en önemli unsur olmuştur. Kurulan bazı partilerin ve muhalefetin

zamanla cumhuriyet rejimine karşı cephe alması, partilerin kuruluş amaçlarından

sapması da Türkiye’nin çok partili hayata geçiş aşamalarını baltalayan unsurlardan

biri olarak gösterilebilir. 1923’ten 1950 yılına kadar ülkeyi tek partinin yönetmesi

siyasi hayatın ve rejimin toplum tabanında destek görmemesine de etki ettiği gibi

toplumda da özgür seçim yapmanın tam olarak yerleşmediği açıktır.

Ülkemizin tek partili siyasi hayattan çok partili siyasi hayata geçiş sürecini iç

etkenlerin etkilediği gibi dış faktörlerinde etkisi büyüktür. Bu açıdan bakıldığın da

dünya üzerinde birçok ülkenin olması ve bu ülkelerinde birbirlerinden yalnızca

sınırlar ile ayrılması bilinmektedir. Dini, ırkı, dili, sosyal yapısı ve siyasi yaşamları

birbirlerinden ayrı olsa da dünya siyasetinde yaşanan bir takım olaylar farklı ülkeleri

aynı derecede etkileyebilir. Mesela II. Dünya savaşından sonra iki farklı bloğun

oluşması ve dünya siyasetine yön verecek ülkelerin ortaya çıkması gibidir. Bu

bağlamda Türkiye’nin siyasi hayatına bakılacak olursa tek partili bir cumhuriyet

rejiminin II. Dünya Savaşından sonra dünyaya hâkim olan demokrasi ve liberal

kavramların arasında yaşama ihtimalinin düşük olduğu görülmüştür. Dış baskılar

sonucu dönemin yönetimi ve iktidar partisi olan CHP 1945’ten sonra muhalefet

partisinin eksikliğini hissetmeye başlamıştır. Bu dönem zarfında Türkiye yanında

olacak bir güç bloğu aradığı için çeşitli konferanslara gönderilen temsilcilere

demokrasinin gereği olan çok partili siyasi hayata en yakın zamanda geçileceğini

söylemelerini vurgulamıştır.

149

Genel politika böyle iken tek parti içinde muhalefet kendini göstermeye

başlamış CHP’li birkaç milletvekili parti kongrelerinde alınan kararlara karşı

durmuştur. Meclise verilen Toprak Reformu Kanunu üzerine toprak ağalına sahip olan

Adanan Menderes, Celal Bayar ve beraberindeki, Refik Koraltan, Fuad Köprülü karşı

çıkararak Türk siyasi tarihinde çok partili hayata geçileceğinin sinyallerini

vermişlerdir. Bu olayın yaşanmasında muhalefet partisi kurmak gibi düşünceleri

akıllarında yokken kendi çıkarları için böyle bir muhalif harekete geçmiş olan bu

şahıslar tarih sahnesine unutulmayacak Dörtlü Takrir ’in kurucuları olarak

çıkmışlardır. CHP’den ihraç edilen dörtlü muhalefet partisinin temellerini atmışlardır.

1946 yılında yaşanan bu olay ülke gündemine oturmuş ve dış dünya da bile

yankılanmıştır. Muhalefet partisinin kurulması bazı kesimler tarafından hoş

karşılanmamış ancak kimi kesimlerde de bu kurulan partinin anlaşmalı muhalefet

olduğu gündeme gelmiştir. Anlaşmalı bir muhalefet olgusu demokrasi kavramına ters

olduğu için parti kurucuları ve başbakan tarafından yalanlanmıştır.

Türk siyasi tarihinde önemli bir adım olan ve çok partili hayata geçişte köprü

vazifesi gören DP’nin kurulması ülke çapında taraftar bulmasında etkili olmuştur. Tek

parti ve Milli şef dönemimde yaşanan sıkıntılardan ve savaş dönemi bitkinliğinden

dolayı kısa sürede halk DP’yi benimseyeme başlamıştır. Milli şef döneminde yapılan

aksaklıkların onarılması ve toplumun dini yanına dokunacak atılımlar yapan Adnan

Menderes ve Celal Bayar yeni bir oluşum için mücadelelerine hız kazandırmıştır.

1946 yılında yapılan seçimlerde istediğini bulamayan DP, bu seçimlerin hileli seçim

olduğunu vurgulayarak itiraz etmişlerdir. CHP’li vekillerin görev aldıkları bölgelerde

halka baskı uyguladıkları gündeme getirilmiş ve mecliste konuşulmuştur. İktidar

olarak muhalefete baskı yapan CHP’sini eleştiren DP 1950 seçimlerinde iktidar olarak

siyasete devam etmiştir. Muhalefette iken iktidarın yanlış siyasetini ortadan kaldırmak

için iktidara geldiklerini ve Yeter Söz Milletin propagandasıyla halkın refahını

istediklerini açıklamışlardır. Ancak kendileri muhalefetteyken iktidarın yapmış

oldukları hataları olduğu gibi tekrarlamış ve Milli Şef dönemi yerine Menderes

Dönemi’ni yaşatmışlardır.

1950-1960 yılları arasında yaşanan iktidar-muhalefet ilişkileri incelendiğinde

yaşanan gerginlik, uzlaşamama ve birlik olamama duygusu günümüz siyasetine de

yansımaları görülmektedir. Bu siyasi anlayış ile partizanlık duyguları halka

benimsetilmiş ve toplum içinde ayrışmaların olduğu gibi çatışmaların da ortaya çıktığı

150

açıktır. Türkiye’nin siyasi tarihi incelendiğinde siyasal alanda yaşanan çatışmaların

siyasi çevrelerde kalmadığını ve toplumun etkilendiği görülmüştür. DP parti iktidarı

süresi boyunca çeşitli çalışmalar yapılmış olup bunlardan kimisi ülke için faydalı

olurken kimisi de toplum düzenini bozacak şekilde gerçekleşmiştir. Muhalefete karşı

cephe alınması, CHP’sinin iktidar dönemini aratmamıştır. Bu şekilde devam eden

siyaset ileri dönemlerde artarak ülke düzenini bozacak olaylara sebep olmuştur.

1950-1960 yıllarında TBMM’nin dokuzuncu, onuncu ve on birinci

dönemlerindeki Mersin Milletvekilleri bu siyasi ortamda seçilmiş ve TBMM aldıkları

vazifenin bilincinde olmuşlardır. Bu dönem aralığında Mersin’den toplamda on iki

kişi milletvekilliğine seçilerek meclise girmiştir. Dokuzuncu dönemde(1950-1954)

Refik Koraltan, Hüseyin Fırat, Aziz Köksal, M. Salih İnankur ve Şahap Tol

milletvekili olarak görev yapmıştır. Bu dönemde Refik Bey, meclis başkanlığına

seçilmiş ve on sene boyunca bu vazifesini sürdürmüştür. DP’nin kurucuları arasında

olması onun her dönem için meclis başkanlığına seçilmesinde etkili olmuştur. Refik

Bey’in ailesi Osmanlı Devletinde çeşitli görevlere getirilen kişilerdir. Böyle olduğu

için Refik Koraltan’da siyasetin içinde büyümüş ve vatan için önemli vazifeler

üstlenmiştir. Mersin ilinden mebus seçildiği sırada Balıkesir vekilliğine de aday

gösterilmiş ancak Mersin halkına hizmeti borç bildiğinden Mersin Milletvekilliğini

tercih ettiğine dair meclise takrir sunmuş ve takriri kabul edilmiştir.

Milletvekili seçilen Hüseyin Fırat ise 1946 seçimlerinin hileli olduğunu meclis

gündemine taşımıştır. Seçim sonuçlarının geçerliğini ortaya çıkarmak için kurulan

İnceleme Komisyonun sözcü olarak seçilip görev yapmıştır. Seçim zamanında Bingöl

ve çevresinde CHP’nin halka baskı yapmak suretiyle o bölgedeki askeri ve yerel idari

teşkilatı sıkıştırdığını deliller ile meclise getirerek yapılan seçimin tekrar yapılmasını

istemiştir. Ancak seçim tekrarı yapılmamıştır. Dokuzuncu dönemde meclis

oturumunda konuşulan Ceza ve Af Kanunu hakkında söz alan Fırat, bu kanun bazı

maddelerinin af kavramına ters düştüğü için değiştirilmesini istemiştir. Bunanla

beraber Resmi daire ve kurumların siyasi partilere verilmesi hakkındaki müzakereler

sırasında Mersin Halkevinin üç milyona mal edilip bunun giderini halktan

karşılandığını ancak dönemin valisinin bu Halkevini CHP’ye verdiğini söyleyerek

kanun üzerine konuşmuş ve CHP’nin bazı mallarına el koyulmuştur. Onuncu

dönemde Adıyaman’ın Malatya’dan ayrılarak çevre ilçelerini kapsayan bir haline

dönüşmesinde konuşmuş ve arkadaşlarıyla neticeye ulaşmışlardır.

151

Aziz Köksal seçildiği dönem süresince çeşitli konularda söz almıştır. Ancak

Aziz Bey’in mesleğinin doktor olması münasebetiyle 1951 ve 1953 yıllarında yapılan

Adalet Bakanlığının, Milli Savunma Bakanlığının, Devlet Demir Yollarının bütçe

görüşmelerinde sağlıkla ilgili konulara değinmiştir. Adalet Bakanlığı görüşmelerinde

mahkemelerin önemli bir kolu olan Adli Tıp Kurumuna ayrı bir ödenek verilmesini

söylemiş ve bu kurumun meclisten bağımsız olarak çalışmasını sağlamıştır. Askeri

alımlarda muayenelerin düzgün bir şekilde yapılmadığını ve ordunun sağlık

durumunun bu şekilde görmezden gelindiğinin altını çizmiştir. Bununla beraber bir

Sanatoryum kurulması gerektiğini vurgulayarak var olanın sadece ismen olduğunu

belirtmiştir. Ordunun sağlıklı olması ülkenin sağlıklı olması demek olduğunu

belirtmiştir. Açık bir şekilde görülmektedir ki Aziz Bey’in mesleği onun siyasi

hayatına yansımıştır.

M. Salih İnankur dokuzuncu dönemde meclis görüşmeleri yapılırken Mersin

ilinin sorunlarına değinmiştir. Taşucu- Karaman arasındaki karayolu çalışmasının

askeriye tarafından yapılmasını değerlendirip, yol çalışmasının aksadığını söylemiştir.

Bayındırlık Bakanlığı’nın bu konuyu ele almasını sağlamıştır. Yapılacak olan

Milletvekili Seçimlerinin ertelenmesi için takrir vermiş ve takriri sonucu seçimler

ertelenmiştir. On ve on birinci dönemde milletvekili olarak görev almamıştır.

Mersin Milletvekillerinden Şahap Tol dokuzuncu dönemde mecliste

konuşmamış ancak çeşitli konular üzerine birden fazla takrir vermiştir. Bu takrirlerin

kimisi kabul edilmiş kimisi ise kabul edilmemiştir. Şahap Tol on ve on birinci

dönemde milletvekili olarak görev almamıştır.

Onuncu dönemde Mersin Milletvekili olarak görev alan Yakup Çukurova

İşletmeler Genel Müdürlüğü ile Petrol Daire Başkanlığının 1955 yılı bütçe

görüşmeleri sırasında söz alarak ülke geneline kurulan fabrikaların ve işletmelerin

genellikle İstanbul’a kuruduğunu söyleyerek bunun için çalışmaların yapılıp başka

illere de yatırım yapılmasını açıklamıştır. Suni gübre fabrikasından birinin Mersin’de

kurulmasını teklif etmiştir. Narenciye üretiminin yüksek olduğu ilde böyle bir

fabrikanın ülke ve bölge ekonomisine faydalı olacağını düşünmüştür. Çukurova

bölgesindeki pamuk üretimi sorunlarına değinmiş ve bu bölgeye yapılan Seyhan

Barajı için teşekkür etmiştir. Mersin bölgesinde kıl keçilerinin ormanlara zarar

verdiklerini açıklayıp Orman Kanunun buna önlem almasını talep etmiştir. Yakup

152

Bey seçildiği bu dönem içerisinde hem yerel hem de genel sorunların çözümü için

gerekli çalışmaları yapmıştır.

M. Hidayet Sinanoğlu mesleğinin Ziraat Mühendisi olması sebebiyle bu

dönemde meclis müzakerelerinde sadece zirai faaliyetler için konuşmuştur. Yine bu

dönemde görev alan Mehmet Mutlugil sadece bir takrir sunmuş ancak gündem dışı

kaldığı için görüşülmemiştir. On birinci dönemde görev alan İbrahim Gürgen ise pek

aktif olmamıştır. Yine bu dönemde milletvekili seçilen Yakup Karabulut meclis

içerisinde aktif olarak çalışmıştır. Hem seçildiği bölge bazında hem de ülke genelinde

gerekli faaliyetlerde bulunmuştur. Askeri Hâkim olan Yakup Bey, özellikle meclis

içerisinde müzakere edilen askeri konuşlarda söz almıştır. Subayların terfi etmeleri

kanunu üzerine söz almış Hava Kuvvetlerine mensup personelin hakkını savunmaya

çalışmıştır. Bunun yanında Emekli Sandığı Kanunu ile ilgili söz almış ve emeklilerin

maaşı hakkında konuşmuştur. O dönemde yapılan yolsuzluklara da değinmiştir. Bu

dönemde birçok konu hakkında söz alarak konuşan Yakup Bey, diğer taraftan da

meclise takrir ve kanun teklifi vermiştir. Bunlardan bir tanesi Askeri Temyiz

Mahkemesinde görev yapan hâkimlere tazminatın arttırılması konusunda olmuştur.

Gündeme gelen bu konu görüşülüp kabul edilmiştir. Bununla beraber birçok konu

hakkında verdiği kanun teklifini meclise verdiği takrirlerle geri çekmiştir. Yakup

Bey’in verdiği takrirlerden anlaşılacağı üzere son dönemde meclis faaliyetleri siyasi

gerginlikten dolayı işlememektedir. Ancak Yakup Bey’in verdiği birçok kanun teklifi

oy çokluğu ile kabul görmüştür. Askeri bir yönü olan Karabulut meclis çalışmalarında

genel anlamda askeriye ile ilgilenmiştir.

Yine on birinci dönemde görev alan milletvekillerinden Hamdi Dölek hukukçu

kimliğine sahip olduğu için bu dönemde ortaya çıkan Mardin canavarı lakaplı şahıs

hakkında meclise gelen konu üzerine söz almıştır. Bunun dışında kayda değer

herhangi bir önemli çalışmasına rastlanmamıştır. On birinci dönemde seçilen diğer bir

milletvekili Niyazi Soydan’da mecliste birkaç konuşma yapmış ve kanun teklifi

vermiştir. Ancak gündeme alınmayıp görüşülmemiştir.

DP iktidara geldiği günden bu yana ülke için önemli gelişmeler kaydettiği gibi

birçok hata da yapmıştır. Yapılan hatalar neticesinde yirmi yedi yıllık CHP iktidarını

yıkan on senelik DP iktidarı da 27 Mayıs 1960 Askeri Darbesi ile sonuçlanmıştır.

Darbe sonrası DP mensubu olan birçok milletvekili yargılanmak üzere Yassıada’ya

götürülmüştür. Yargılanma süreçleri ağır geçen milletvekillerinin kimisi ölün cezası

153

alırken kimisi de müebbet hapis cezasına çarptırılmıştır. Bu ölüm cezasına çarptırılan

milletvekili arasında Mersin Milletvekillerinden on yıllık meclis başkanlığı yapan

Refik Koraltan olduğu gibi Niyazi Soydan, Yakup Karabulut ve Hüseyin Fırat’ta

bulunmaktadır. İddia makamı tarafından Anayasa İhlal davasından yargılanan bu

milletvekilleri kendi savunmalarını yargılama süreçlerinde yapmaya çalışılmıştır. Bu

çalışmada BCA’dan elde edilen belgelerde yalnızca dört milletvekilinin savunma

metnine erişilmiştir. En ağır suçlamaları iddia makamından Refik Bey almıştır. Refik

Koraltan, Hüseyin Fırat, Yakup Karabulut ve Niyazi Soydan’ın savunmasında

işledikleri suçlara değinilmiş ve savunmaları yazılmıştır. Hüseyin Bey ve Refik Bey

tespit edilen sağlık problemleri neticesinde heyet raporu alınmış ve MBK’ya

sunulmuştur. İncelemeler sonucu Anayasanın 97. Maddesi gereğince MBK bu

milletvekillerinin müebbet hapis cezasını kaldırarak beraatlarına karar vermiştir.

Sonuç olarak bu çalışmada ele alınan dönemler itibariyle Mersin’den seçilen

milletvekillerinin bazıları aktif olarak siyasi hayata katılırken kimi milletvekili ise

pasif kalmıştır. 1950-1960 yılları arasında DP döneminde Mersin’den toplam on iki

milletvekili seçilmiştir. Bu milletvekillerinin genel olarak mesleklerine bakıldığında

çoğunluk hukukçu olarak görülmüştür. Altı hukukçu, üç doktor, bir ziraat mühendisi,

bir orman mühendisi ve bir öğretmen oldukları meslek dağılımları incelendiğinde

ortaya çıkmıştır. Hukukçu ve doktor mesleğinden olan milletvekilleri meclis

içerisinde daha aktif olduğu görülürken diğer meslekten olanların pasif kaldığı

görülmüştür. Bu dönem milletvekilleri ayrıca hem yerel siyasi tarih için hem de genel

Türk siyasi tarihi için önemli birer yapı taşı olmuş ve 1950-1960 yıllarında yaşanan

olaylar hakkında bizlere bilgiler vermişlerdir.

154

KAYNAKLAR

A.ARŞİVLER

1.TBMM Arşivi

Dokuzuncu Dönem Türkiye Büyük Millet Meclisi Meclis Tutanakları

Onuncu Dönem Türkiye Büyük Millet Meclisi Meclis Tutanakları

On Birinci Dönem Türkiye Büyük Millet Meclisi Meclis Tutanakları

2.BCA Arşivi

Başbakanlık Cumhuriyet Arşivi, Anayasa İhlal Davası

Başbakanlık Cumhuriyet Arşivi, Halkı Silahlandırma Davası

 Başbakanlık Cumhuriyet Arşivi, Odalardan Alınan Evrak

B.SÜRELİ YAYINLAR

1. Gazeteler

 Cumhuriyet

Akşam

Hürriyet

Zafer

Vatan

2.Dergiler

Akis

C.TETKİK ESERLERİ

Ahmad, Foroz Demokrasi Sürecinde Türkiye, Hil Yayınevi, İstanbul 2010.

Ahmad, Foroz ve Turgay, Bedia, Türkiye’de Çok Partili Politikanın Açıklamalı

Kronolojisi 1945-1971, Bilgi Yayınları, Ankara, 1976

155

Albayrak, Mustafa, Türk Siyasi Tarihinde Demokrat Parti (1946-1960), Phoenix

Yayınevi, Ankara 2004.

Arslan, Zühtü, Türk Parlamento Tarihi TBMM-IX Dönem Biyografiler (1957-1960),

TBMM Kültür, Sanat ve Yayın Kurulu Yayınları, C.III, Ankara 2011.

Çavdar, Tevfik, Türkiye’nin Demokrasi Tarihi (1839-1950), İmge Kitabevi, İstanbul

2013.

Çufalı, Mustafa, Türk Parlamento Tarihi TBMM-VIII Dönem Biyografiler (1946-

1950), TBMM Kültür, Sanat ve Yayın Kurulu Yayınları, C.III, Ankara 2011.

Eroğlu, Cem, Demokrat Parti Tarihi ve İdeolojisi, Yordam Kitap, İstanbul 2014.

Günal, Erdoğan, Türkiye’de Demokrasinin Yüzyıllık Serüveni 1908-2008, Kara Kutu

Yayınları, İstanbul, 2009.

Karpat, Kemal H. , Türk Demokrasi Tarihi, Timaş Yayınları, İstanbul 2012.

Karpat, Kemal H. , Türk Siyasi Tarihi, Timaş Yayınları, İstanbul 2015.

Kısakürek, Necip F. ,Benim Gözümde Menderes, Ötüken Yayınevi, İstanbul 1970.

Öztürk, Kazım, Türk Parlamento Tarihi TBMM-IX Dönem Biyografiler (1950-1954),

TBMM Vakfı Yayınları, C.VII, Ankara 1998.

Uran, Hilmi, Meşrutiyet, Tek Parti, Çok Parti Hatıralarım(1908-1950), İş Bankası

Yayınları, İstanbul 2008.

TÜRKİYE BÜYÜK MİLLET MECLİSİ, Tarihe Düşülen Notlar-3 Meclis Başkanları

ve Genel Kurul Konuşmaları (1920-2013),TBMM Basımevi, Haziran 2013.

Tuncer, Erol, 1946 Seçimleri, TESAV Yayınları, Ankara, 2008.

Timur, Taner, Türkiye’de Çok Partili Hayata Geçiş, İmge Kitabevi, İstanbul 2003.

Yeşil, Ahmet, Türkiye’de Çok Partili Hayata Geçiş, Kültür ve Turizm Bakanlığı

Yayınları, Ankara 1988.

Yılmaz, Ejder, Hukuk Sözlüğü, Yetkin Hukuk Yayınları, Ankara, 2001.

Akıncı, Abdulvahap, ‘‘Türkiye’nin Darbe Geleneği:1960 ve 1971 Müdahaleleri’’,

Eskişehir Osmangazi Üniversitesi İİBF Dergisi, Nisan 2016,C.IX. , s.55-72.

Bulut, Sedef , ‘‘ Üçüncü Dönem Demokrat Parti İktidarı:(1957-1960) Siyasi Baskılar

ve Tahkikat Komisyonu’’, Akademik Bakış, 2009, C.II. , S.4, s.125-145.

156

Burgaç, Murat, ‘‘1946 Seçimlerinde Propaganda’’, Ç. T. T. A. D. C.XIII. , S.26,

s.163-184.

Boztaş, Asena ,‘‘ Tük Demokrasisine Müdahaleler’’, Mustafa Kemal Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, C.IX. , S. 19, 2012, s. 66-73.

Bakan, Selahaddin ve Özdemir, Hakan, ‘‘Türkiye’de 1946-1960 Dönemi İktidar-

Muhalefet İlişkileri: Cumhuriyet Halk Partisi (CHP) Demokrat Parti (DP)’ye Karşı’’

C.Ü.İ. İ.B.D. , C. XIV. , S.1. , s.373-397.

Dokuyan, Sabit, ‘‘ Çok Partili Hayata Geçişte Önemli Bir Adım: Demokrat Parti’nin

Kuruluşu’’, A. S. A. D. , Sayı:1, Haziran 2014, s.151-169.

Emiroğlu, Atiye, ‘’27 Mayıs 1960 İhtilali ve Demokrat Parti’nin Tasfiyesi’’ Soysal ve

Teknik Araştırmalar Dergisi, C.I. , S. 1, s.14.

Eraslan, Cezmi, ‘’Atatürk’ten Sonra Türkiye’nin İç Politikası’’, Türkiye Cumhuriyeti

Tarihi II, Atatürk Araştırma Merkezi, Ankara 2005, s.519-661.

Göktepe, Cihat, ‘‘Türkiye’de İç ve Dış Siyasi Gelişmeler:1950-1965’’, İç ve Dış

Gelişmelerle Türkiye’nin Demokrasi Tarihi 1946-2012, Ufuk Yayınları 2014. s.65-

142.

İnan, Süleyman, ‘‘Demokrat Parti Dönemi(1950-1960)’’, Yakın Dönem Türk Politika

Tarihi, Ankara 2008. s. 118-145.

Keskin, Yusuf Z. ‘‘Demokrat Parti İktidarı ve Günümüze Yansımaları’’, E.Ü.S.B.E.D.

Güz 2012,C. V. , Sayı. 1 s.108-130.

Önder, Meltem, ‘‘1960 Darbe Sürecinde Akis Dergisi’’, Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, C.XIV. , Bahar 2014, s.283-306.

Şeyhanlıoğlu, Hüseyin, ‘’12 Temmuz Beyannamesi’nin Siyasal Etkileri ve Önemi’’,

S.D.Ü.S.B.E.D. , 2012, C.II. , S.16, s.77-100.

Yılmaz, Ensar , ‘‘1954 Seçimlerinin Önemi, Öne Çıkan Özellikleri ve Siyasi Sonuçları’’,

NWSA, 2010 C.V. , S. 4, s.541-551.

Yıldırmaz, Sinan, ‘‘1950 Seçimleri ve Propaganda’’, Yakın Dönem Türkiye

Araştırmaları Dergisi, S.6 2004, s.131-157.

Yüksel, Erol, ‘‘Refik Koraltan’ın Anayasayı İhlali Davasında Yargılanması:

Suçlamalar ve Savunma’’,Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, Güz

2016, S.40, s.375-395.

Aslan, Emel, Türkiye’nin İç Siyasetinde Demokrat Parti(1950-1960), Ahi Evran

Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Kırşehir

2014.

157

Güven, Ersin, 1946-1960 Arası(VIII-IX-X-XI. Dönem)TBMM Kayseri Milletvekilleri

ve Faaliyetleri, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek

Lisans Tezi, Kayseri 2011.

Gündüz, Mehmet, Demokrat Parti’ye Karşı Muhalefet ve Milli Muhalefet

Partisi(1950-1960), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü

Yayınlanmamış Yüksek Lisans Tezi, İstanbul 2007.

D. İNTERNET SİTESİ

https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf

http://www.vefathurriyet.com/ayhan-timurtas-koraltan/

http://www.oktayaras.com/naci-sensoy/tr/29373

http://www.cikpemist.adalet.gov.tr/sdk.html

http://iuhf.net/ord-prof-dr-tahir-taner/

http://akademikperspektif.com/2012 /04 /09 /saibeli-bir-secimin-anatomisi/

http://www.atam.gov.tr /dergi/ sayi-76/ 1946-genel-secimleri-ve-sonuclari-uzerinde-

iktidar-ve-muhalefet-partileri-arasinda-yapilan-tartismalar-ii

https://global.tbmm.gov.tr/docs/secim_sonuclari/secim3_tr.pdf
http://www.vefathurriyet.com/ayhan-timurtas-koraltan/
http://www.oktayaras.com/naci-sensoy/tr/29373
http://www.cikpemist.adalet.gov.tr/sdk.html
http://iuhf.net/ord-prof-dr-tahir-taner/
http://akademikperspektif.com/2012%20/04%20/09%20/saibeli-bir-secimin-anatomisi/
http://www.atam.gov.tr/

158

 EKLER

Ek-1: Anayasayı İhlal Davasında yargılanan Hüseyin Fırat’ın MBK tarafından verilen

karar ile beraat ettiği kararname

159

Ek-2: Hüseyin Fırat’ın sağlık raporu

160

Ek-3: Anayasayı İhlal Davasında yargılanan Refik Koraltan’ın MBK tarafından

verilen karar ile beraat ettiği kararname

161

Ek-4: Refik Koraltan’ın sağlık raporu

162

Ek-5: Refik Koraltan’ın CHP İhracını gösteren genelge

163

Ek-6: Vatan Gazetesi 22 Eylül 1945

164

Ek-7: Cumhuriyet 9 Şubat 1954

165

Ek-8: Cumhuriyet 19 Temmuz 1959

166

Ek-9: Cumhuriyet 10 Ocak 1950

167

Ek-10: Zafer 16 Ekim 1957

168

Ek-11: Cumhuriyet 8 Ocak 1960

169

Ek-12: Cumhuriyet 1 Aralık 1959

170

Ek-13: Refik Koraltan’ın odasından alınan gazete kupürü

171

Ek-14: Akis Dergisi 30 Ekim 1954

172

Ek-15: Yassıada Yargılamaları devam ederken Niyazi Soydan’ın DP’ye ait bir

belgeyi ortadan kaldırırken yakalanmıştır

173

Ek-16: Akşam Gazetesinde Yakup Karabulut’un Af Kanunu desteklediğini anlatan

manşet. Yakup Bey kupür savunmasında sunmuştur.

174

Ek-17: Vatan Gazetesi 18 Mart 1959

175

Ek-18: Akis Dergisi 9 Haziran 1960

Dönem ile ilgili dergide çıkan karikatür

176

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER
 Adı ve Soyadı : Ercan BOLAT
 Doğum Yeri ve Tarihi : Mersin 1990
 Medeni Hali : Bekâr
 İletişim Bilgileri : bolat_ercan@hotmail.com/bolatercan33@gmail.com

 0543 743 31 33

EĞİTİM
 2004-2007 Mersin Dumlupınar Lisesi
 2009-2013 Niğde Üniversitesi Tarih Bölümü
 2014-2015

 2015-2017

Mersin Üniversitesi Pedagojik Formasyon Eğitim Programı
Ömer Halisdemir Üniversitesi Sosyal Bilimler Enstitüsü Tarih
Anabilim Yüksek Lisans

YABANCI DİL
 İngilizce

YAYINLARI

 Makaleler
1. Mehmet KAYA-Ercan BOLAT, “Türk Basınına Göre Kuzey Azerbaycan’ın Bağımsızlığını

Kaybetmesi(1920)”, III. Uluslararası Türk Dünyası Araştırmaları Sempozyumu, Bakü
2016, 227-234.

