
T.C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ ANA BİLİM DALI

SİYASET VE SOSYAL BİLİMLER BİLİM DALI

1965-1969 YILLARI ARASINDA CUMHURİYETÇİ KÖYLÜ
MİLLET PARTİSİ VE MİLLİYETÇİ HAREKET PARTİSİ

MASTER TEZİ

Hazırlayan

Zeki ÖZDEMİR

Tez Danışmanı
Prof. Dr. Kadir CANGIZBAY

Ankara-2007

GAZİ ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ’NE

 ANKARA

Zeki Özdemir’e ait “1965-1969 Yılları Arasında Cumhuriyetçi Köylü Millet

Partisi ve Milliyetçi Hareket Partisi” adlı çalışma, jürimiz tarafından Kamu Yönetimi

Anabilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Başkan

Prof. Dr. Kadir CANGIZBAY

…………………………………………

Üye(Danışman)

Prof. Dr. Naci BOSTANCI

…………………………………………

Üye

Prof. Dr. Ahmet ÇİĞDEM

…………………………………………

ÖNSÖZ

 Türk siyasi tarihinin önemli sayılabilecek bir döneminde, Çok Partili

Siyasi Hayatın ilk yıllarında, siyasi partilerin iki önemli sorunla karşıkaşıya

kaldıkları söylenebilir. Bunlardan birincisi demokratik bir rejimin gerektirdiği

genel siyasi ortamın oluşmasına katkıda bulunmak, diğeri kendilerini bu

sistemde sürekli kılacak tutarlı ve kurumsal bir parti yapısı oluşturmaktı. Bu

dönem incelendiğinde kurulan partilerin bir kısmının zaman içerisinde fikri

bir zemin arayışına girdikleri farkedilecektir.

Milliyetçilik ideolojisi de bu fikri zemin arayışlarında müracat edilen

temel referans noktalarından birisidir. CKMP bu zemin arayışında, özellikle

1965 Kongresinden itibaren, milliyetçiliği partinin temel referansı olarak

sahiplenmiş ve diğer partilerden farklı olarak siyasi hedeflerini milliyetçilik

bağlamında söylem alanına taşımaya çalışmıştır. CKMP’nin bu sahiplenme

yaklaşımı onun parti adından amblemine ve programına kadar her noktada

kendini yenilemesi sonucunu beraberinde getirmiştir.

Bu çalışmanın amacı, CKMP’nin bir ideoloji partisine dönüşüm

sürecini ve bu süreçte geçirdiği aşamaları ele almak, yaşanan ideolojik

dönüşümün kendisi açısında ortaya çıkardığı sonuçları değerlendirmek ve

MHP’ye geçiş sürecinde gözlemlenebilecek süreklilikleri açıklamaya

çalışmaktır.

Çalışmam süresince karşılaştığım zorlukları aşmamda yol

göstericiliği ile bana yardımcı olan hocam Prof. Dr. Kadir Cangızbay başta

olmak üzere, her zaman desteğini esirgemeyen değerli hocam Dr. Esat

ÖZ’e, tez süresince katkılarından dolayı Hakan BAYRİ’e, ayrıca

ii

yardımlarından Nezahat GÜNDAĞ’a ve Ercüment DEMİRKOL’a, TBMM

Kütüphanesi ve özellikle Gazi Üniversitesi Kütüphanesi çalışanlarına ve

katkıda bulunan herkese teşekkür etmeyi borç bilirim.

Z.Ö.

iii

İÇİNDEKİLER
ÖNSÖZ……………………………………………………………………… i
İÇİNDEKİLER……………………………………………………………….iii
KISALTMALAR……………………………………………………………...vı
GİRİŞ…………………………………………………………………………1

BİRİNCİ BÖLÜM
KAVRAMSAL ÇERÇEVE

1.1. SİYASAL PARTİ KAVRAMI:TANIMI VE İŞLEVLERİ……………... 3
 1.1.1. Siyasal Parti Kavramı …………………….. ………………… 3
 1.1.2. Siyasal Partilerin İşlevleri…………………………………….. 6
 1.1.2.1. Menfaatlerin Birleştirilmesi……………………..……6
 1.1.2.2. Siyasal Devşirme……………………………………. 7
 1.1.2.3. Siyasal Sosyalleşme………………………………… 7
 1.1.2.4. Yönetme İşlevi……………………………………… 8
1. 2. SİYASİ PARTİLERİN KÖKENİ ………………………………….. 9
 1.2.1. Kurumsal Teori……………………………………………… 10
 1.2.2. Kriz Teorileri………………………………………………… 11
 1.2.3. Modernleşme Teorisi……………………………………… 13
1.3. SİYASAL PARTİ YAPILARININ TEMEL KARAKTERİSTİKLERİ…. 15
 1.3.1. Siyasal Partiler Tipolojisi………………………………… 15
 1.3.1.1. Kadro Partileri…………………………………… 15
 1.3.1.2. Kitle Partileri………………………………………….. 16
 1.3.2. Siyasal Partilerde Liderlik…………………………………… 18

İKİNCİ BÖLÜM
CUMHURİYETCİ KÖYLÜ MİLLET PARTİSİ’NİN

KURULUŞU VE GELİŞİMİ

2.1. CUMHURİYETCİ MİLLET PARTİSİ’NİN KÖKENİ:
 MİLLET PARTİSİ ……………………………………………………...20
 2.1.1. Çok Partili Siyasal Hayata Geçiş…………………………… 20
 2.1.2. Demokrat Parti’nin Kuruluşu……………………………....... 22
 2.1.3. Demokrat Parti’nin Birinci Büyük Kongresi………………… 24
 2.1.4. 12 Temmuz Beyannamesi ve Sonuçları…………………… 26
2.2. MİLLET PARTİ’SİNİN KURULUŞU………………………………….28
 2.2.1. DP’nin Parçalanma Süreci……………………………........ 28
 2.2.2. Milletvekili Maaşlarının Artırılması …………………… 30
 2.2.3. Kenan Öner’in İstifası……………………………………… 31
 2.2.4. DP Genel İdare Kurulu İle Meclis Grubu Arasındaki
 Anlaşmazlık ve Partiden İhraçlar………………………… 33
 2.2.5. Müstakil Demokratlar Grubu……………………………....... 37
 2.2.6. Özdemokratlar Partisi……………………………................ 38
 2.2.7. Millet Partisi’nin Doğuşu…………………………………… 39

iv

 2.2.8.14 Mayıs 1950 Seçimleri…………………………………… 46
 2.2.9. MP’nin Kapatılması…………………………….................. 49
2.3. CUMHURİYETÇİ MİLLET PARTİSİ’NİN KURULUŞU…………… 54
 2.3.1.1954 Genel Seçimleri ve Muhalefetin İşbirliği Çabaları…… 56
 2.3.2. Kırşehir’in İlçe Yapılması……………………………............ 58
 2.3.3. Cumhuriyetçi Millet Partisi’nin l. Büyük Kongresi…………. 60
 2.3.4. Cumhuriyetçi Millet Partisi’nin ll. Büyük Kongresi.…...…… 61
 2.3.5. Osman Bölükbaşı’nın Tutuklanması……………………... 62
 2.3.6. Muhalefetteki Partilerin Güç Birliği Arayışları…………… 63
 2.3.7. 27 Ekim 1957 Genel Seçimleri…………………………… 66
2.4. CUMHURİYETÇİ MİLLET PARTİSİ’NDEN CUMHURİYETÇİ
 KÖYLÜ MİLLET PARTİSİNE GEÇİŞ ……………………………… 67
 2.4.1. CMP ve TKP’nin Birleşmesi……………………………… 67
 2.4.2. Cumhuriyetçi Millet Partisinde Anlaşmazlık…………… 69
 2.4.3. Cumhuriyetçi Millet Partisi’nin lV. Büyük Kongresi……… 70
 2.4.4. Cepheleşme Dönemi ve DP İktidarının Sonu…………… 71

ÜÇÜNCÜ BÖLÜM
CUMHURİYETÇİ KÖYLÜ MİLLET PARTİSİ’NDE DÖNÜM NOKTASI:

YENİ BİR VİZYON ARAYIŞI

3.1. CKMP’DE YENİ KAN ARAYIŞLARI………………………………. 74
 3.1.1. Alparslan Türkeş ve Arkadaşlarının Partiye Girişi……… 74
 3.1.2. CKMP’de Türkeş ile Oğuz Arasında Çıkan İhtilali……… 77
 3.1.3. CKMP’de Kongre Öncesi Hazırlıklar ve Yaşanan
 Tartışmalar……………………………...………………… 80
 3.1.4. CKMP Çankaya İlçe ve Ankara İl Kongresi……………… 81
 3.1.5. CKMP’de Türkeş ve Arkadaşlarına Karşı Yapılan
 Hücumlar…………………………………………………… 83
 3.1.6. CKMP Genel İdare Kurulunda Yaşanan Tartışmalar…… 85
3.2. 1965 KONGRESİ VE SONUÇLARI……………………………….... 85
 3.2.1. CKMP Kongresi ve Gelişmeler…………………………… 85
 3.2.2. CKMP’nin Yeni Parti Programı ve Yaşanan
 Tartışmalar………………………………………………… 89
 3.2.3. CKMP Kongresi Sonrasındaki Gelişmeler ve Cumhuriyetçi
 Köylü Millet Partisinde Kan Kaybı………………………… 93
 3.2.4. CKMP ve Koalisyonda Yaşanan İstifa Krizi……………… 95
3.3. 1969 ADANA KONGRESİ VE CUMHURİYETÇİ KÖYLÜ MİLLET
 PARTİSİ’NDEN MİLLİYETÇİ HAREKET PARTİSİNE GEÇİŞ….. 96
 3.3.1. 1969 Adana Kongresi Öncesi Gelişmeler ……………… 96
 3.3.2. CKMP’de İstifalar ve Yönetim de Yapılan
 Değişiklikler…………………….………………………… 97
 3.3.3. 1969 CKMP Adana Kongresi……………………………..... 98
 3.3.4. Parti İsmi ve Amblemi İle İlgili Yaşanan Gelişmeler…… 99

v

 3.3.5. MHP’de Kongre Sonrası Yaşan Gelişmeler……………… 103
 3.3.6. Dokuz Işık Doktrini ………………………………………. 104
 3.3.7. 1969 Genel Seçimleri ve MHP …………………………… 105

SONUÇ …………………………………………………………………. 111
KAYNAKÇA……………………………………………………………… 113
ÖZET…………………………………………………………………….. 118
ABSTRACT………………………………………………………………… 120

 Vi

KISALTMALAR

a.g.e. : Adı Geçen Eser

a.g.m. : Adı Geçen Makale

AP : Adalet Partisi

Bkz. : Bakınız

CHP : Cumhuriyet Halk Partisi

CKMP : Cumhuriyetçi Köylü Millet Partisi

CMP : Cumhuriyetçi Millet Partisi

Çev. : Çeviren

Der. : Derleyen

DP : Demokrat Parti

Haz. : Hazırlayan

HP :Hürriyet Partisi

MBK : Milli Birlik Komitesi

MBK : Milli Kalkınma Partisi

MHP : Milliyetçi Hareket Partisi

MP : Millet Partisi

TİP : Türkiye İşçi Partisi

TKP : Türkiye Köylü Partisi

GİRİŞ

 CKMP Türk siyasi hayatının en renkli partilerinden biridir. Çünkü,

kurulduğu dönemden itibaren hem parti içi tartışmalar hem de siyasi

muhaliflerine karşı geliştirdiği söylemlerle sürekli bir ilgi odağı olmayı

başarmıştır. Bu ilgi, hiçbir zaman CKMP’yi tek başına iktidara taşımamış olsa

da, siyasi platformlarda yarattığı sinerji gündemin belirlenmesinde, zaman

zaman etkili olmasını sağlamıştır. CKMP’yi ilginç kılan bir başka özellik ise,

kurulduğu andan itibaren kendini CHP ve DP karşısında muhalif olarak

konumlandırması kendini Türk seçmenine üçüncü bir alternatif olarak sunmaya

çalışmasıdır.

 CKMP kurulduğu andan itibaren DP karşısında keskin bir muhalif söylem

benimseyerek yelpazenin sağında iktidarda yıpranan DP’nin alternatifi olmaya

çalışmıştır. Gerek on yıllık DP iktidarı döneminde, gerekse 1960 sonrasında

siyasi yelpazenin sağında sürdürdüğü bu arayış partinin zaman zaman gel-gitler

yaşamasına neden olmuştur. 1961’de kurulan ve DP çizgisini temsil eden AP de

CKMP muhalefetinden nasibini almıştır. Sağ yelpazedeki bu arayış Millet

Partisinden CKMP’ye kadarki süreçte, buna Osman Bölükbaşı’nın liderliğide

dahil olmak üzere, liberal politikaları tercih etmiştir. 1965 Kongresi sonrasında

Alparslan Türkeş liderliğindeki CKMP ise ideolojik bir çizgiyi tercih ederek

milliyetçi bir söylemi benimsemiştir. Bu söylem değişikliğinden sonra 70’li yıllara

kadar seçmen desteğinin sınırlı olmasına rağmen bu politik çizgi, 1965’den

günümüze kadar önemli bir siyasi aktör olarak Türk siyasi hayatının hem etkin

bir partisi olmuş hem de siyasi hayatımızı etkilemiştir.

 Bu çalışma CKMP’de yaşanan ve ideolojik değişime de neden olan geçiş

sürecine ışık tutmaya çalışacaktır. CKMP’den MHP’ye geçis süreci ele

alınmadan önce siyasi parti kavramı, siyasi partilerin tarihsel gelişimi, parti

 2

tipolojileri ve partilerde liderlik konuları üzerinde durulacaktır. İkinci bölümde

Türkiye özelinde çok partili hayata geçiş süreci, bu sürecin en önemli siyasi

aktörü olan DP’nin kuruluşu, CKMP’nin öncülü olarak bilinen Millet Partisi’nin

kuruluşu, Millet Partisinin kapatılmasından sonra Cumhuriyetçi Millet Partisi’nin

kuruluşu ve CKMP’nin doğuşuna giden süreçte yaşanan gelişmelere

değinilecektir.

 Üçüncü bölümde, CKMP daha spesifik olarak ele alınacak ve parti içi

mücadele, liderlik arayışında yaşanan gelişmeler, lider arayışının getirdiği

ideolojik dönüşüm bir bütünsellik içinde ortaya konulacak, son bölümde bu

dönüşümün parti içinde yarattığı sıkıntılar ele alınacak ve bu sıkıntıları

yaşamasına rağmen Türk siyasi hayatının sonraki döneminde, üstlendiği yeni

misyonun etkileri değerlendirilmeye çalışılacaktır.

 Çalışma konusu, zaman bağlamında 1965-1969 yılları ile sınırlandırılmış

olmasına rağmen özellikle 1945 sonrasında yaşanan gelişmelere değinmek, o

dönemin fotoğrafını net olarak görebilmek bakımından zorunlu görülmüştür.

Parti içi mücadele ve partiler arası mücadele yoğun olarak söz konusu döneme

ilişkin kitaplardan ve hatıralardan faydalanılarak incelenmiş, yeni bir yaklaşım

geliştirebilme umuduyla gazete arşivlerinden de faydalanılmıştır. Bu amaçla

CKMP ve MHP ile ilgili gelişmeleri 1965 ve 1969 yılları arasında diğer günlük

gazetelere göre daha geniş olarak sayfalarında yer verdiği düşünülen, Hürriyet,

Tercüman ve Yeni Gazete, dönemle sınırlı olmak üzere taranmış ve

değerlendirmeye dayanak teşkil etmiştir.

BİRİNCİ BÖLÜM

KAVRAMSAL ÇERÇEVE

1.1. SİYASAL PARTİ KAVRAMI:TANIMI VE İŞLEVLERİ

1.1.1. Siyasal Parti Kavramı

 Siyasal partiler, modern siyasal sistemlerin en önemli

unsurlarından biridir. Siyasal sistemdeki parti veya partilerin nitelikleri,

yapısal ve fonksiyonel özellikleri, siyasi sisteme damgasını vurur ve onun

bir bütün olarak işleyişini yakından etkiler.1 Bu nedenle siyasi parti

kavramı tanımlanırken genel olarak yapısal ve fonksiyonel özellikleri

dikkate alınır.

 J.La Palombara-M. Weiner, siyasal partileri tanımlamada şu

ölçütlerin esas alınmasını önermişlerdir: 2

 1-Yöneticilerin ömürleri ile sınırlı olmayan sürekli bir örgütün varlığı,

 2-Bu örgütün merkezle düzenli ilişkiler içinde faaliyet gösteren yerel

kuruluşlara sahip olması,

 3-İktidarı ele geçirme amacına yönelik olarak bilinçli bir çabanın

gösterilmesi,

 4-Seçmenler arasında taraftar kazanmaya yönelik girişimler

yapılması.

 Yukarıdaki kriterlerden, partinin bir örgüt olması koşulu onu diğer

siyasal katılma biçimlerinden, iktidara sahip olma amacı ise diğer örgüt

türlerinden ayırmamıza yardımcı olmaktadır. Partilerin süreklilik gösteren

örgütsel bir yapıya sahip olmaları onu geçici amaçlarla kamuoyunu

etkilemek üzere oluşan/oluşturulan (klik ve kulüplerden) guruplardan

1 Ergun ÖZBUDUN: Siyasal Partiler, (Ankara, A.Ü.H.F. Yayınları, 1977),1
2 La PALOMBARA-M. WEİNER'den naklen, A. Yaşar SARIBAY: Siyasal Sosyoloji (İstanbul, Der
yayınları, 1994), 120

 4

ayırır. Çünkü geçici amaçlarla ortaya çıkan guruplar iktidarı elde etmek

için kurulmamışlardır. Baskı gurupları olarak da adlandırılan bu gurupların

amacı iktidarı etkilemek, iktidar karşısında bir baskı unsuru olarak yer

almaktır. İktidarda bulunmaktan ne kadar uzak olursa olsun, bir örgütün

siyasal parti olarak nitelendirilebilmesi için iktidar olmayı amaç edinmesi

ve faaliyetlerini bu amaca yönelik olarak gerçekleştirmesi gereklidir.3

 Bu anlamda siyasi partiler, halkın desteğini sağlamak suretiyle

devlet mekanizmasının kontrolünü ele geçirmeye veya sürdürmeye

çalışan, sürekli ve istikrarlı bir örgüte sahip siyasal topluluklar olarak da

tanımlanır. Burada halk desteği olmaksızın hükümet darbesi yaparak

iktidarı ele geçirmeye çalışan siyasal gurupların siyasal parti olarak

tanımlanamayacağı hususunun ayrıca vurgulanması gerekir. 4

 “Tek parti” nin parti olarak tanımlanıp tanımlanamayacağı konusu

da literatürde tartışmalıdır. Örneğin, Sartori’ye göre 'parti' kelimesi bölüm,

parça (part) gibi kavramları çağrıştırır. Bir bütün çeşitli parçalardan oluşur

ve eğer bütün tek bir parçadan ibaretse zaten bir bütündür. Böyle bir

durumda 'parça'dan söz etmek imkanı da kalmamıştır. Yarışmacı

partilerin amacı kamuoyunda oluşan farklı düşünceleri siyasi platformda

ifade edebilmektir. Tek-partinin amacı ise farklı düşünceleri siyasi

platformda ifade edebilmek değil işlevsel olarak içinde yer aldığı siyasi

sistemin meşrulaştırılmasına hizmet etmektir. Tek-parti bunu yaparken

kamuoyunda oluşan çeşitli düşüncelerin ifade edilmesini baskı altına

alarak engellemeye çalışır. Dolayısıyla değişik düşüncelerin

bastırılmasına yönelik girişimlerde bulunan bir örgüt siyasal parti

sayılamaz.5

3 İlter TURAN: Siyasal Sistem ve Siyasal Davranış (İstanbul, Der Yayınları, 1986), 98
4 Ergun ÖZBUDUN: a.g.e., 4
5 Giovanni SARTORİ'den naklen Ergun ÖZBUDUN: Siyasal Partiler, (Ankara A.Ü.H.F Yayınları,
1977), 2

 5

 Neuman da tek-partili siyasi sistemlerdeki 'tek-parti'nin gerçek

anlamda bir parti sayılamayacağını vurgulayarak bu konunun kavramsal

bir karışıklığa neden olduğunu söylemekte, gerçek bir siyasal partiden söz

edebilmek için tek-parti dışında başka bir yarışmacı gurup/örgüt/parti

varlığının zorunlu olduğunu ifade etmektedir.(6)

 Kapani ise, seçim ve serbest yarışma gibi unsurlar bağlamında

yapılan tanımlamaların sosyal gerçeklerin bütüncül yapısına uymadığını

belirterek siyasal partileri bir program etrafında toplanmış, siyasal iktidarı

elde etmek ya da paylaşmak amacını güden, örgütsel sürekliliğe sahip

kuruluşlar7 olarak tanımlar ve böylelikle otoriter ve totaliter değişik parti

tiplerinin fonksiyonel açıdan da parti olarak tanımlanmasının mümkün

olabileceğini belirtmektedir.

 Özbudun da yarışmacı veya yarışmacı olmayan sistemlerde

siyasal partiler arasındaki farklılıkları kabul etmekle beraber yarışmacı

olmayan sistemlerdeki partilerin sistemin meşruiyetini sağlamak yanında

halkın siyasal sisteme katılım işlevini de üstlenebildiklerini belirterek ‘tek-

parti’nin de siyasi parti kavramı içinde düşünülmesinin yerinde olacağı

kanısındadır.8

 Görüldüğü üzere çağdaş siyasal sistemlerde önemli işlevlere sahip

olan ve sistemin esas unsurlarından biri olarak kabul edilen siyasal

partilerin kavramsal olarak tanımlanması kendi içinde bir takım güçlükler

taşımaktadır. Siyasi parti kavramının tanımlanmasındaki güçlükler daha

çok parti sistemleri bağlamında, tek-partili sistemlerdeki 'siyasal parti'yi

parti olarak kabul edip etmeme konusunda yoğunlaşmaktadır. Bizce bu
tartışmalar siyasal sistem ve buna bağlı olarak siyasal parti kavramının

tarihsel süreç içinde geçirdiği değişikliklerden kaynaklanmaktadır.

6 NEUMAN'dan naklen Esat ÖZ: Tek Parti Yönetimi ve Siyasal Katılım, (Ankara Gündoğan Yayınları,
,1992), 22

 6

1.1.2. Siyasal Partilerin İşlevleri

 Siyasal sistemde, siyasal yapılar belli işlevler ve belli görevleri

yerine getirirler. Siyasal sistemin varlığını sürdürebilmesi için, sistemin

temel unsurlarından sayılan siyasal kurumların belli işlevleri yerine

getirmesi şarttır. Bu manada siyasal partiler, içinde yer aldıkları siyasal

sistemde bir çok işlevi yerine getirirler. Modern siyasal sistemlerde

siyasal partilerin başlıca işlevleri; menfaatlerin birleştirilmesi, siyasal

devşirme, siyasal sosyalleşme ve yönetme işlevleridir.9

1.1.2.1. Menfaatlerin Birleştirilmesi

 Siyasal partiler modern siyasal sistemler içinde, farklı bölgeler ve

sosyal guruplar arasındaki mesafeleri daraltmak, birbirine yakın olan

çıkarları, eğilimleri bir arada toparlayıp bağdaştırmak, siyasal tercih

konusu olacak sorunları belli birkaç alternatif haline getirmek suretiyle

menfaatlerin siyasal arenada temsil edilmesini işlevsel olarak mümkün

kılarlar.10

 Siyasal partiler, siyasal çatışmayı yürütürken, aynı zamanda

siyasal ve toplumsal bütünleşmeye de katkıda bulunmaktadırlar. Temsil

edilme imkanı bulunmayan ya da bulunamayan her çıkar ve görüş,

uzlaşma dışı kalır. Dolayısıyla toplumsal huzursuzlukların, siyasal

istikrarsızlıkların temel öğelerinden birini oluşturur. Toplumsal ve siyasal

barış, çıkarlar ve görüşler arasında sağlanacak dengeye bağlıdır. Bu ise,

önemli çıkar ve görüşlerin temsil edilebilmesiyle olanaklıdır.11 Bu saiklerle

siyasal partileri demokratik mekanizmaların işleyişlerinin bir amacı olarak

kabul edebiliriz.

7 Münci KAPANİ: Politika Bilimine Giriş, 8. Baskı, (Ankara, Bilgi Yayınevi, 1996,), 160
8 Ergun ÖZBUDUN: Siyasal Partiler, (Ankara, A.Ü.H.F. Yayınları, 1977), 2
9 Ergun ÖZBUDUN: a.g.e., 91-92
10 Münci KAPANİ: a.g.e.,166
11 A. Taner KIŞLALI: Siyaset Bilimi, (Ankara, İmge Kitapevi, 1994), 239

 7

1.1.2.2. Siyasal Devşirme

 Siyasal devşirme işlevi, siyasal sistemdeki değişik görevleri

yerine getirecek kişilerin seçilmesi sürecidir.12 Partiler kamu görevlerini

üstlenecek elit kadroları toparlar, yetiştirir ve bu görevlere hazırlarlar.13 Bu

açıdan bakıldığında siyasal liderleri ve onların etrafındaki kadroyu

yetiştiren ve hazırlayan örgütler olarak siyasal partiler otoriteleri,

hükümetin örgütleniş biçimini ve izleyeceği politikaları etkilemeye en

uygun konumdaki siyasal yapıları oluştururlar.14 Çoğulcu demokrasilerde

parlamento üyeleri, bakanlar, başbakanlar, devlet başkanları büyük

çoğunlukla partinin adamlarıdır.15 Siyasal partilerin bulunmadığı ya da

zayıf ve köksüz olduğu ülkelerde, liderler geleneksel elitler (Feodal

ailelerden, dinsel kuruluşlardan) veya silahlı kuvvetler içinden çıkarlar. Bu

çağdaş siyasal sistemler açısından arzu edilebilir bir durum değildir.

Çünkü bu durum siyasal sistemde halk tabanının zayıf olduğu anlamına

gelir ve taban zayıflığı siyasal rejimde istikrarsızlığa yol açan bir faktör

olarak kabul edilir.16

1.1.2.3. Siyasal Sosyalleşme

 Siyasal partiler, toplumun siyasal olarak sosyalleşmesinin de

önemli bir aracıdır. Partilerin siyasal sosyalleşmeye katkıları üç ayrı

alanda ortaya çıkmaktadır. Birincisinde partiler siyasal sistemin nasıl

işlediğine, seçim kurallarının ne olduğuna, seçmenin nasıl kaydolduğuna,

hangi devlet dairesinin hangi işi gördüğüne dair bilgileri vatandaşlara

aktararak öğretirler. İkinci olarak, partiler siyasal sisteme ilişkin değerlerin

kitlelere iletilmesine aracı olabilirler. Son olarak, partiler, siyasetle daha

yakından ilgilenen bir kadronun yetişmesine yardımcı olarak siyasal

12 Ergun ÖZBUDUN: a.g.e., 98
13 Atilla YAYLA: Siyaset Teorisine Giriş, (Ankara, Siyasal Kitapevi, 1998),177
14 Ersin KALACIOĞLU: Çağdaş Siyasal Bilim, (İst, Beta Yayınları, 1984), 351
15 Münci KAPANİ: a.g.e., 166-167
16 Münci KAPANİ: a.g.e., 167

 8

sistemin işlemesine katkıda bulunurlar.17 Siyasal partiler dışında, siyasal

sosyalleşmede etkin rol oynayan başka guruplarda mevcuttur. Siyasal

sosyalleşme ile ilgili araştırmalar, genellikle, ailenin, okulların ve kitle

haberleşme araçlarının bu alandaki rolleri üzerinde dururlar.18

 Siyasal partiler, hemen bütün rejimlerde, halk kitleleri ile iktidar

arasında bir aracı görevi görürler. Modern zamanlarda partiler, siyasal

katılmanın başlıca kanalları haline gelmişlerdir. Toplumdaki talepler,

beklentiler ve onların gerçekleştirilmesi yolundaki etkileme faaliyetleri

çoğunlukla bu kanallardan geçer.19 Aynı zaman da partiler siyasallaşan

toplumun kendini tanımasını ve eylemlerini yasalarla somutlaştırmasını

sağlar.20 Partilerin siyasal sistemde üstlendikleri “siyasal sosyalleşme”

rolleri, onları toplum içinde siyasal kültürün yayılması veya değiştirilmesi

yönlerinden etkin olan belli başlı kuruluşlar haline getirmektedir.21

1.1.2.4. Yönetme İşlevi

 Siyasal partilerin, yönetme işlevleri onların devlet organlarının

karar alma süreçlerinde oynadıkları rol ile tanımlanır. Siyasal partilerin

bu rolleri “yönetme” veya “hükümet etme” fonksiyonları ile tanımlanır.22

Demokratik sistemlerde siyasal partilerin muhalefette bulundukları

sürece “hükümet etme” fonksiyonlarının alternatifi sayılan özel bir

fonksiyonları vardır: İktidarın kullanılışını denetlemek. Muhalefet

partileri, iktidar partisinin (veya partilerin koalisyonunun) icraatını

devamlı olarak kontrol ederler ve eleştirirler. Bunu yaparken iki amacı

hedefledikleri söylenebilir: Birincisi, alınacak siyasal kararları kendi

17 İlter TURAN: a.g.e., 102
18 Ergun ÖZBUDUN: a.g.e., 108
19 Münci KAPANİ: a.g.e., 166
20 Dominique SCHNAPPER: Yurttaşlar Cemaati (Modern Ulus Fikrine Dair), çev. Özlem Okur
(İstanbul, Kesit Yayıncılık, 1995), 106
21 Münci KAPANİ: a.g.e., 166
22 Ergun ÖZBUDUN: a.g.e., 147

 9

görüş açılarından etkilemek, ikincisi ise alternatif çözüm yolları

göstermek suretiyle kamuoyunu oluşturmak ve geliştirmektir.23

1. 2. SİYASİ PARTİLERİN KÖKENİ

 Siyasal parti kavramı uzun bir geçmişe sahiptir. Roma

İmparatorluğu döneminde bu kavram, Senato tarafından kontrol edilen

şeref payelerini, ücretleri ve terfileri tartışmak için asillerin (Optimates) ve

halkın (Populares) bir araya gelmelerini anlatmakta kullanılıyordu. XVII.

Yüzyıla gelindiğinde kavram sosyo-ekonomik gelişmelerin etkisiyle

değişikliğe uğrayarak, özellikle hizip ve çıkar gurubu gibi anlamları da

içerir hale gelmiştir. Bazı tarihçiler bugünkü anlamda siyasal parti

kavramının 1660 Restorasyonu ile 1832 Reform Yasası'nı kapsayan

dönemde İngiltere'de Whig'ler ve Tory'lerden kaynaklandığını ileri

sürmektedirler.24

 On sekizinci yüzyılda bazı Avrupa parlamentolarında görülen

guruplaşma ve hizipleri (İngiltere’de Tory’ler ve Whig’ler gibi)

parlamento dışında bir örgüte sahip olmadıkları için gerçek anlamda

parti olarak saymak mümkün değildir. Siyasal partiler Batılı toplumlarda

meydana gelen, sosyo-politik gelişmeler sonucunda demokratik

ideolojinin yaygınlaşması, parlamento yetkilerinin ve oy hakkının

genişletilmesi ile paralel olarak ortaya çıkmıştır.25

 Duverger, siyasal partilerin doğuşunu “parlamento içinde doğan

partiler” ve “parlamento dışında doğan partiler” şeklinde bir ayırıma tabi

tutmuştur.26 Bu ayrımdan birincisi olan parlamento içinde doğan partiler,

önce parlamento guruplarının ortaya çıkması, sonra seçim komitelerinin

23 Münci KAPANİ: a.g.e., 168
24 A. Ranney, The Concept of Party, Political Research an Political Theory, Ed., O. GARCEAU,
(Cambridge: 1968)’den naklen A. Yaşar SARIBAY, Siyasal Sosyoloji, (İstanbul, 1994), 114
25 Münci KAPANİ: a.g.e., 161
26 Münci KAPANİ: a.g.e., 162

 10

belirmesi ve nihayet bu iki unsurun arasında devamlı bir bağlantı

kurulması ile oluşmuştur.27 İkinci ayrım yani parlamento dışında doğan

partiler ise, fikir kulüpleri, halk kulüpleri, gazeteler gibi gurup ve

derneklerin desteği ile veya bu guruplar etrafında oluşmuştur.28 Bunlar

parlamentoda temsil edilme imkanına kavuşamamış sendikalar gibi

sosyal güçler ve sınıflar tabanına dayanmaktadır.29 Örneğin, İngiliz İşçi

Partisi gibi bir çok sosyalist parti doğrudan doğruya sendikalar

tarafından yaratılmışlardır. 30

 Siyasal partilerin doğuşunda rol oynayan dinamikleri açıklayan J.

La Palombara-M. Weiner, bu konuda “Kurumsal teori”, “Tarihsel kriz

teorileri”, “Gelişme (veya modernleşme) teorisi” şeklinde üç farklı

kuramdan söz etmektedir.31

1. 2.1. Kurumsal Teori

 Bu teoriye göre, partilerin doğuşu ve parti yapılarının gelişimi ile

parlamenter sistem ve genel oy hakkının gelişimi arasında çok yakın bir

ilişki vardır.32

 19. yy.’da İngiltere’de modern anlamda siyasal partilerin ortaya

çıkış süreci, seçme hakkının genişletilmesi, ve parlamentonun

fonksiyonlarının değişmeye başlaması ile ortaya çıkmıştır. Özbudun’a

göre oy hakkının genişletilmesi, kendi kendine ortaya çıkan bir olgu değil,

siyasete katılma taleplerinin zorunlu kıldığı bir tedbirdir.33 1832 yılında

yapılan reformla, parlamento ile halk arasında ilişkilerin güçlenmesi için

27 Maurice DUVERGER: Siyasal Partiler, çev: Ergun ÖZBUDUN, 4. Baskı (Ankara, Bilgi Yayınları,
1993), 16
28 Maurice DUVERGER: a.g.e., 23
29 Münic KAPANİ: a.g.e., 162
30 Maurice DVERGER: a.g.e., 24
31 A.LERİSON’dan naklen, A.Yaşar SARIBAY:Siyasal Sosyoloji, 4. Baskı (İstanbul, Der Yayınları,
1994), 121
32 Klaus Von BEYME’den naklen, Esat ÖZ: a.g.e., 24
33 Ergun ÖZBUDUN: a.g.e., 21F

 11

seçim çevreleri yeniden düzenlenerek, seçme hakkı da genişletilmiştir.

Varolan servet kaydında oranlar düşürülerek daha geniş bir kesimin

siyasete katılması sağlanmıştır.34

 Duverger’e göre gerçek partiler ortaya çıkalı yüz yıl bile

olmamıştır. 1850’de dünyanın (Amerika dışında) hiçbir ülkesi, kelimenin

bugünkü anlamında siyasal partileri tanımıyordu. 1950’de ise, partiler,

uygar ulusların çoğunda faaliyet göstermekte, diğer uluslar da bunları

taklide çalışmaktadır.”35 Duverger’in cevabını aradığı soru ise, partilerin

1850’deki sisteminden hangi aşamalarla 1950’deki sürece geldiğidir.36

 Bu bağlamda Duverger, partilerin gelişiminin, demokrasinin

gelişimine, yani oy hakkının ve parlamentonun yetkilerinin

genişletilmesine paralel olduğunu, siyasal meclis üyelerinin eylemlerinde

ahenk sağlayabilmek için, ortak niteliklerine göre guruplaşma gereğini

duyduğunu, oy hakkının yaygınlaşmasıyla adayları tanıtabilecek ve oyları

bunlara yöneltebilecek komiteler yoluyla seçmenlerin örgütlendirilmesi

zorunluluğunun arttığını dolayısıyla, partilerin doğuşunun, parlamento

guruplarının ve seçim komitelerinin doğuşuna bağlı olduğunu

belirtmiştir.37

1.2.2. Kriz Teorileri

 “Klaus Von Beyme, bu teoriyle, batı demokrasilerinde siyasal

partilerin doğuşunun genellikle, yeni devletin kuruluşu aşamasında,

meşruluk anlayışında önemli değişmeler olduğu dönemlerde ve

parlamenter demokrasinin bunalım içine girdiği ve/veya çöktüğü

zamanlarda, (İtalya’da Faşist, Almanya’da Nazi Partisi’nin doğuşu gibi)

34 Leslie LİPSON: Politika Biliminin Temel Sorunları, çev. Tuncer Karamustafaoğlu (Ankara,
A.Ü.H.F. Yayınları, 1978),150
35 Maurice DUVERGER: a.g.e., 15
36 A. Yaşar SARIBAY: Siyasal Sosyoloji (Der Yayınları, İst, 1994),122
37 Maurice DUVERGER: a.g.e.,16

 12

söz konusu olduğunu belirtir.”38 J.La Palombara-M. Weiner partilerin

doğuşunu hazırlayan ve bir çok ülkenin siyasal seçkinlerinin karşı

karşıya bulunduğu üç tür tarihsel kriz saptamaktadırlar. Meşruluk,

bütünleşme ve katılma krizleri.39

 Meşruluk krizi, “toplumun kim tarafından ve nasıl yönetileceği

sorunsalını ve toplumsal oydaşmanın (consensus) bozulmasını ifade

eder. Meşruluk krizi, meşruluk bunalımında otoritelerin iktidarını ve

onların iktidara geliş biçimi ve kurallarını eleştirenlerin sayısının büyük

bir artış göstererek söz konusu otoriteler ve kurallara meydan okunması

sonucu doğar.”40 Osmanlıda İttihat ve Terakki Partisinin, Monarşik

meşruluk ilkesine karşı mücadeleden doğmuş bir parti olduğu

söylenebilir.41

 Yakın zamanlarda kendisini gösteren başka bir meşruluk krizi

ise sömürge durumundaki bazı azgelişmiş toplumlarda milliyetçi

güçlerin, sömürge yönetiminin meşruluğuna karşı çıkmalarıdır.

Türkiye’de Cumhuriyet Halk Partisi, Mısır’da Wafd, Hindistan’da Kongre

Partisi, Tunus’ta Yeni Düstur, Cezayir’de, Ulusal Kurtuluş savaşı

vermek üzere kurulan partilere örnek verilebilir.42

 Bütünleşme krizi, uluslaşma sürecini ya da ulusal bir devlet

yaratılması girişimlerinin karşı karşıya geldiği sorunları dile

getirmektedir.43 Bütünleşme bunalımı çeşitli dil, din ve ırk guruplarından

ulus bir devlet yaratma çabasının karşılaştığı güçlükleri ifade eder. Bu

guruplar egemen kültürün ulusal birliği sağlama ve merkezi otoriteyi

güçlendirme çabalarına çeşitli yollardan karşı koyarlar. Bu yollardan birisi

de söz konusu azınlıkların kültürel özelliklerini korumak amacıyla partiler

38 Klaus Von BEYME’den naklen: Esat ÖZ: a.g.e., 25
39 A. Yaşar SARIBAY: a.g.e., 123
40 Ersin KALACIOĞLU: a.g.e., 331
41 Ergun ÖZBUDUN: a.g.e., 25
42 Ergun ÖZBUDUN: a.g.e., 25

 13

kurmalarıdır.44 Örneğin Almanya, İtalya ve Belçika’da bütünleşme

krizlerinin yaşandığı dönemde siyasal partiler doğmaya başlamıştır.

Bağımsızlık öncesi dönemde Hindistan’da örgütlenen “Müslüman Ligi”,

müslüman azınlığı Hindu çoğunluğun tehditlerinden korumak amacını

taşıyordu.45

 Katılma krizi, “yönetici elitin, siyasal sisteme katılma çabasındaki

birey veya gurupların bu istek ya da davranışlarını gayrimeşru gördüğü

zaman ortaya çıkan bir çatışma olarak tanımlanabilir.”46 “Batı Avrupa’daki

Liberal ve Radikal partiler hükümdar ve aristokrasinin siyasal iktidarı

karşısında orta sınıfların siyasal ağırlıkları duyurma isteğinden

kaynaklanmışlardır. İngiliz İşçi Partisi, işçi sınıfının İngiltere siyasetinde

söz sahibi olabilmesini sağlamak için kurulmuştur.”47 Türkiye’de ise, D.P.

muhalefetinin doğuşunu katılma bunalımının bir ürünü olarak

açıklanabilir.48

 Bu üç bunalım teker teker oluşabileceği gibi hepsi birlikte de ortaya

çıkabilirler. Krizler nasıl oluşurlarsa oluşsunlar söz konusu bunalımlar

bireyleri yeni bir siyasal örgütlenme ve yeni bir görüş ve fikirler dizisi için

kitlenin desteğini sağlamak üzere faaliyete yöneltmekte ve bu durum

siyasal partilerin oluşabilmesini sağlayabilmektedir.49

1.2.3. Modernleşme Teorisi

 Bu görüş, siyasal partilerin doğuşunu sosyal modernleşmenin bir

sonucu olarak ele alır. Modernleşmenin sonucunda kültürün

laikleşmesi, insanlarda kendi eylemleriyle yaşama koşullarını

43 A. Yaşar SARIBAY: a.g.e., 124
44 Ersin KALAYCIOĞLU: a.g.e., 331
45 La Palombara ve WEİNDER’den naklen Esat ÖZ: a.g.e., 26
46 Ergun ÖZBUDUN: a.g.e., 26
47 Ersin KALAYCIOĞLU: a.g.e., 332
48 Ergun ÖZBUDUN: a.g.e., 26
49 Ersin KALAYCIOĞLU: a.g.e., 332

 14

değiştirebilecekleri inancını yaratır. Bilinçli ve örgütlü siyasal eylemin ön

koşulunu gerçekleştirir. Modernleşmenin bir sonucu olarak, geleneksel

otorite merkezleri zayıflayarak, yeni otorite biçimlerini doğurur.50

Sanayileşme, kentleşme, ulaşım ve haberleşmenin yaygınlaşması,

okur-yazarlığın artması, kültürün laikleşmesi, kişi başına düşen milli

gelirin artması gibi değişimleri kapsayan modernleşme sosyal

gurupların, siyasal planda örgütlenerek iktidara ağırlıklarını koyma

çabalarına yönelmesine yol açar. Modernleşme siyasal katılmayı,

siyasal katılma da siyasal örgütlenmeyi geliştirir.51

 Ulaşılan modernleşme düzeyini esas alarak ülkelerin parti

sistemlerine bakarken yapılacak ayırım, şu olmalıdır. 1) Partilerin hiç

ortaya çıkmamış olduğu ülkeler 2) Partilerin sonradan bastırılmış ve

yasaklanmış olduğu ülkeler. Buna göre, birinci durum gerçekten en az

gelişmiş toplumlara özgüdür. İkinci durum ise, belirli bir modernleşme

düzeyine ulaşmış da olsa, siyasal bozulma içinde bulunan toplumlar için

söz konusudur.52

 Bu “üç teori”nin de siyasal partilerin doğuşuna yol açan veya

zemin hazırlayan sebeplerin belirli yönlerine ağırlık verdiğini

söyleyebiliriz. Ancak, siyasal partilerin karmaşık ve çok yönlü

gelişmelerin ürünü olduğu da bir gerçektir. Modernleşen veya modern

bir toplumda siyasal partilerin doğuşunda değişik faktörlerin rol oynadığı

görülmektedir. Bununla birlikte, bir ülkede, adı geçen teorilerin önem

verdiği olgulardan birinin veya bir kaçının belirleyici bir rol oynadığını

söylemek de mümkündür.53

50 Ergun ÖZBUDUN: a.g.e., 21
51 Münci KAPANİ: a.g.e., 163
52 A. Yaşar SARIBAY: a.g.e., 125
53 Esat ÖZ: a.g.e., 27

 15

1.3. SİYASAL PARTİ YAPILARININ TEMEL KARAKTERİSTİKLERİ

1.3.1 Siyasal Partiler Tipolojisi

 Partiler işlevleri dikkate alındığında benzer fonksiyonları ifa

etmekle birlikte, aralarında farklılıklar mevcuttur. Bu farklar bir yandan

parti kurucuları, milletvekilleri, seçmenlerin diğer yandan örgütlerin,

ideolojilerin farklılıklarından meydana geldiği gözlemlenmektedir.

Bununla birlikte tarihsel ve bölgesel konumlarının da partilerin

davranışları konusunda değişik etkiler doğurdukları görülmüştür.54

 İdeal tipler bağlamında bir çok parti tipleştirmesinden bahsetmek

mümkündür. Ancak bu çalışmanın sınırlılıkları dikkate alınarak tartışılır

olmasına rağmen literatürde kabul gören Duverger’in kadro ve kitle

partileri sınıflandırmasına genel olarak değinilmesi konumuzun işlenişi

bakımından uygun görülmüştür.

1.3.1.1. Kadro Partileri

 Maurice Duverger’in 1951’de yapmış olduğu incelemede, kadro

partileriyle kütle partileri arasındaki fark, bu iki partinin büyüklüklerine,

üye sayılarına dayanmaz; burada dikkate alınması gereken büyüklükleri

değil, yapı farklarıdır.55

 Kadro partileri, Batı demokrasilerinde iktidar yarışında örnekleri

görülen ilk partilerdir.56 Genellikle seçim ve parlamento sistemi içinde

kadro partileri siyasal yelpazenin sağ kanadını temsil ederler.57 Bu

54 Esat ÇAM:Siyaset Bilimine Giriş, (İstanbul, Der Yayınları, 1990), 400
55 Maurica DUVERGER: a.g.e., 106
56 Münci KAPANİ: a.g.e., 168
57 Maurica DUVERGER: a.g.e., 111

 16

partiler için önemli olan nicelik değil niteliktir.58 Bu partiler, genellikle

toplumun ekonomik yönden güçlü olan kesimlerinin temsilciliğini

yaparlar. Bu sebepledir ki, az sayıda da olsa ekonomik yönden güçlü

üyelere sahiptirler. Kadro partileri “sınırlı oy” prensibinin geçerli olduğu

belirli düzeyde vergi verenlerin, oy hakkına sahip oldukları bir dönemde

doğmuşlardır.59

 Kadro partileri üye kaydetmekten çok, seçim zamanı oy toplama

potansiyeli yüksek kişileri, elit tabakaları kazanmaya çalışır. Kadro

partilerinde üye ve sempatizan sayıları arasındaki oran oldukça

büyüktür.60 Kadro partileri zayıf örgütlü, disiplini az, ilişkileri gevşek,

liderleri ve kurucuları milletvekillerinden oluşan ve bu milletvekilleri

tanınmış tüccar, doktor, eşraftan oluştuğu bir siyasal parti

görünümündedir. Batı demokrasilerinin büyük ekseriyetinde kadro

partilerinin bulunduğu ve yapısal çizgilerinin devam ettiği görülmektedir.

Ulusal siyasal kültür, kadro partilerinin bazı seviyelerde bir ülkeden

diğerine değişiklikler göstermesine yol açmıştır. Örnek verilecek olursa

Amerika Birleşik Devletleri ile Kıta Avrupası’nın meclislerinde parti

disiplini kadro partilerinde zayıf olmasına karşılık İngilizlerin

Muhafazakar Partisinde yüksektir.61

1.3.1.2. Kitle Partileri

 Kitle partileri, kadro partilerinden sonra yirminci yüzyılın

başlarında, kitlelerin oy kullanma hakkını elde etmesiyle politik sahnede

ortaya çıkmışlardır. Bu parti tipinin doğuşunda sosyalist akımların rolü

büyük olmuştur.62 Kitle partileri için üye devşirebilmek, hem siyasal hem

de mali yönden temel nitelik taşır. Bu partiler üyelerini siyasal bakımdan

58 A. Taner KIŞLALI: a.g.e., 169
59 A. Taner KIŞLALI: a.g.e., 219-220
60 Bülent DAVER: Siyaset Bilimine Giriş, (Ankara, Siyasal Kitapevi, 1993), 232
61 Esat ÇAM: a.g.e., 402
62 Münci KAPANİ: a.g.e., 169

 17

eğitme, bu sınıf içinde ülkenin hükümet ve yönetimini ele alabilecek elit

yetiştirme amacını gütmektedirler.

 Duverger’e göre üyeleri olmadığı takdirde parti öğrencisiz bir

öğretmene benzer.63 Kitle partilerinin toplumsal tabanlarını, daha çok

ekonomik bakımdan güçsüz toplum kesimleri oluşturduğu için parti

giderlerinin karşılanabilmesi için, çok sayıda üyenin ödentilerinin bir

araya gelmesini gerektirmiştir. (İngiliz İşçi Partisi’ni ise, başta sendikalar

olmak üzere, çeşitli örgütler bir araya gelerek oluşturdu ve onların

üyeleri de partinin üyeleri sayıldı.)64

 Kitle partilerinin bir diğer özellikleri de, belli bir ideolojiye sahip

olmaları ve bu ideolojinin partinin genel politikasını belirlemesidir.

Üyelerin, partiyle olan ilişkilerini devamlı ve canlı tutmak kitle partilerini

siyasal eğitim uygular hale getirmiştir. Gece dersleri parti broşür ve

gazeteleri, toplantılar, üyelerle partinin bağının organikliğinin kuruluşu,

aidatların partiye devamlı olarak gelişi açısından gerekli görülmüştür.65

Kitle partileri mahalle ve köylere kadar uzanan çok sayıda “ocak”lara

dayanır. Bu ise çok sayıda üyeye sahip olmayı gerektirir. Kitle partileri

bütün seçmenlerini parti üyesi yapmaya ve mümkün olduğu kadar çok

taraftar toplamaya; seçmen sayısı ile üye sayısını eşit tutmaya çalışan

partilerdir.66

 Kitle partilerinin etkinlikleri daha sürekli ve yaygındır. Üyelerin

parti ile bağları daha sıkıdır. Parti genel merkezi ile meclis gurubu

arasında bir denge vardır. Genel merkezin örgüt üzerindeki otoritesinin

yansıması, meclisteki parti gurubu içinde de sıkı “oy disiplini” bulunur.67

63 Maurice DUVERGER: a.g.e., 106
64 A. Taner KIŞLALI: a.g.e., 220
65 Esat ÇAM: a.g.e., 403
66 Bülent DAVER: a.g.e., 232
67 A. Taner KIŞLALI: a.g.e., 220

 18

1.3.2. Siyasal Partilerde Liderlik

 Örgütlenmiş sosyal gurupların hepsinde olduğu gibi siyasal

partilerde de liderlik önemli bir kurumdur. Her siyasal örgütün başında

bir yönetici bulunur ve bu yönetici aynı zamanda liderdir. Lider kendi

partisi açısından alınan kararlar ve içinde yer aldığı siyasal sistemin

çıktıları konusunda hitap ettiği gurubun/gurupların tepkilerini dikkate

alan ve tepkileri dönüştürülmüş talepler olarak algılayan insandır.

 Siyasal partilerde liderlik kurumunun özgünlüğü, liderin taşıdığı

düşünülen bazı özelliklerde aranmalıdır. Lider başında bulunduğu

siyasal gurubu o gurubun öncelikli hedeflerine ulaştırabilecek yeterlikte

olmalı, gurubun beklentilerini karşılayabilmeli ve gurup üyelerince önem

verilen kişisel niteliklere sahip olmalıdır.68 Hepsinden önemlisi gurup

üyelerinin liderin kişiliğinde bu nitelikleri taşıdığına inanması gereklidir.

Sosyal gurupların çoğu (sendikalar, dernekler, şirketler, v.b. gibi)

siyasal partilerin liderliği, ikili bir özelliği içinde barındırır. Siyasal

partilerde liderlik kurumu görünüşte demokratik olmasına rağmen

oligarşik bir nitelik taşır.69 Michels, siyasi partilerde oligarşik bir yapının

varlığını vurgulamak suretiyle parti yönetimine hakim elit gurubun

kooptasyon (atama usulü) yöntemi ile partinin gelecekteki lider

kadrolarını kontrol altında tuttuğunu belirterek bu durumu “Oligarşinin

Tunç Yasası” olarak adlandırmaktadır.70

Liderin belirlenmesi konusu da hem partinin hem de genel olarak

siyasal sistemin yapısı ile bağlantılıdır. Demokratik sistemlerde liderliğin

bütün kademeleri demokratik teori ve pratiğe uygun olarak seçim

yöntemiyle sınırlı süreler için belirlenir ve yetkileri sınırlandırılmaya

68 A.Taner KIŞLALI: a.g.e., 164
69 Maurıce DUVERGER: a.g.e., 188
70 A.Yaşar SARIBAY: Türkiye’de Demokrasi ve Politik Partiler, (İstanbul, Alfa Yayınları, 2001), 93

 19

çalışılır. Otokratik sistemde ise lider ya üstün insan olarak kendine

atfedilen tanrı-kral rolünü ya da sadece insan olarak kurtarıcı rolünü

temsil eden bir kişiliktir. Her iki sistemde de liderliğin alt kademeleri

kooptasyon yöntemi ile belirlenir. Demokratik liderlik Max Weber’in

tipolojisinde yasal otoriteye, otokratik liderlik geleneksel otoriteye,

karizmatik liderlik ise karizmatik otoriteye karşılık gelmektedir.71

71 Maurıce DUVERGER: a.g.e., 191-192 ve Z.ASLANTÜRK,M.T.AMMAN:Sosyoloji, (İstanbul,
Klaknüs Yayınları , 2000) 189-192

İKİNCİ BÖLÜM
CUMHURİYETCİ KÖYLÜ MİLLET PARTİSİ’NİN

KURULUŞU VE GELİŞİMİ

2.1. CUMHURİYETÇİ MİLLET PARTİSİ’NİN KÖKENİ:
 MİLLET PARTİSİ

2.1.1. Çok Partili Siyasal Hayata Geçiş

 Türkiye’nin 23 Şubat 1945’te, II. Dünya Savaşı’na girmesi ve 24

Şubat 1945’te Birleşmiş Milletler Antlaşması’nı imzalaması savaş

sonrasında kurulacak olan ve kurgulanmaya başlanan yeni dünya

düzeni içerisinde yer alacağının habercisi olmuştur. Demokrasilerin,

totalitarizme karşı elde ettiği üstünlük, tek partili otoriter rejimlerin

ortadan kalkması Türkiye’deki “Tek Parti Yönetimi”nin temellerini de

sarsmaya başlamıştır.1

 Savaş sonrasında galip gelen demokratik rejimlerin yanında yer

almak isteyen ülkeler, kendi siyasi sistemlerini yeniden gözden

geçirmek zorunda kalmışlardır.2 Değişim sürecine uyum sağlama

çabasındaki Türkiye’de ise, 19 Mayıs 1945’te, İsmet İnönü’nün rejimi

daha demokratik hale getirmek için önlemler alınacağını açıklaması,3

tek parti içindeki muhalifleri cesaretlendirmiş ve Cumhuriyet Halk Partisi

(CHP) içerisinde ilk muhalefet belirtileri 21 Mayıs 1945 bütçe

görüşmeleri sürecinde ortaya çıkmıştır. Cumhuriyet Halk Partisi bu

görüşmelerde Meclis Gurubu içerisinden sert muhalefet görmüş, bütçe

oylamasında 368 lehte oya karşılık beş aleyhte oy kullanılmıştır.4

1 Necdet EKİNCİ: Türkiye’de Çok Partili Düzene Geçişte Dış Etkenler, (İstanbul, Toplumsal
Dönüşüm Yayınları, 1997), 286
2 H. Bayram KAÇMAZOĞLU: Demokrat Parti Dönemi Toplumsal Tartışmaları, (İstanbul, Birey
Yayıncılık,1988), 14
3 E. Jan ZÜRCHER: Modernleşen Türkiye’nin Tarihi, (İstanbul, İletişim Yayınları, 1999), 304
4 Cem EROĞUL: Demokrat Parti Tarihi ve İdeolojisi, (Ankara, İmge Kitabevi Yayınları, 1990), 9

 21

Aleyhte oy kullananlardan ilk dört’ü ilerde kurulacak olan DP’nin de

kurucuları arasında yer alacaklardır.5 İkinci muhalefet ise, 14 Mayıs

1945’te görüşülmeye başlanan Toprak Kanunu Tasarısı ile ilgili olarak,

Adnan Menderes ve Refik Koraltan tarafından yürütülmüştür. Tasarı,

5.000 dönümlük üst mülkiyet sınırı tanımakla birlikte, toprağın yetersiz

kaldığı durumlarda topraksız ve/veya az toprağı olanlara dağıtılmak için

50 dönüme kadar arazinin kamulaştırılabileceğini öngörmekteydi.6

Ancak, en önemlisi 7 Haziran 1945 günü Parti Meclis Gurubu’na, Adnan

Menderes, Celal Bayar, Refik Koraltan, Fuat Köprülü tarafından verilen

önergedir ki bu önerge tarihe “dörtlü takrir” olarak geçmiştir.7

Hükümetten istenen anayasanın tam uygulanması ve demokrasinin

kurulmasını isteyen bu takrir, tarihe siyasal muhalefetin başlangıcı

olarak geçmiştir. Verilen bu önerge, CHP gurubu tarafından

reddedilmiş, takrirci vekiller CHP gurubu tarafından

cezalandırılmamıştır.8

 Takririn görüşülmesinden üç ay sonra, Fuat Köprülü ile Adnan

Menderes, hükümet karşıtlığı ile bilinen Vatan gazetesinde, Dörtlü

Takrir’in ana fikrini işlemeye ve hükümete muhalefetlerini yansıtmaya

devam ettiler. Bu yazılar Fuat Köprülü ile Adnan Menderes’in partiden

ihracına neden oldu ve ihraç kararını eleştiren Refik Koraltan da,

partiden çıkarıldı. Celal Bayar ise, bu gelişmelerden sonra ilk önce İzmir

Milletvekilliğinden ve daha sonrada CHP den istifa etti.9 Türk

siyasetinde yaşanan bu gelişmelere paralel olarak 18 Temmuz 1945’te

Nuri Demirağ’ın Milli kalkınma Partisi’ni kurmasına izin verildi. Milli

Kalkınma Partisi’nin kurulması ile çok partili siyasal düzene geçişin ilk

adımları atılmış oldu.10 Milli Kalkınma Partisi, Demokrat Partinin

5 Aleyhte oy verenler: Celal Bayar, Adnan Menderes, Refik Koraltan, Fuat Köprülü, Emin Sazak.
6 Cem EROĞUL: a.g.e., 9
7 Kemal H. KARPAT: Türk Demokrasi Tarihi, (İstanbul, Afa Yayınları, 1996), 130
8 E. Jan ZÜRCHER: a.g.e., 306
9 Kemal H. KARPAT: a.g.e., 131-132
10 Necdet EKİNCİ: Türkiye’de Çok Partili Düzene Geçişte Dış Etkenler, (İstanbul,Toplumsal
Dönüşüm Yayınları, 1997), 1-2

 22

kuruluşuna kadar muhalefeti temsil etmiş olmasına rağmen, geçen

zaman içerisinde ülke genelinde kitlesel kabul görmemiştir.11

2.1.2. Demokrat Parti’nin Kuruluşu

Dörtlü Takrir sahiplerinden Celal Bayar, 1 Aralık 1945’te basına

verdiği bir demeçte, yeni bir parti kuracaklarını açıklamıştı. Devlet

Başkanı İsmet İnönü’nün ve hükümetin olurunu alan kurucular, 7 Ocak

1946’da Demokrat Parti’ yi(DP) kurdular.12 Fuat Köprülü, Adnan

Menderes, Refik Koraltan ve Celal Bayar’dan oluşan kurucular, kendi

aralarında Celal Bayar’ı parti başkanlığına seçtiler.13 Geçmişteki bir çok

parti gibi Demokrat Parti de meclis içinde kuruldu.14 DP, kuruluşundan

itibaren Cumhuriyet’in tek partili otoriter yorumuna karşı hürriyetçi bir

misyon yüklenmiş, devletçi ekonomik politikalara karşı çıkmış ve

merkezin dışında kalmış kitlelerin (kenarın) sözcüsü olabilecek politik

söylemleri siyasetinin merkezine almıştır.15

DP’nin kurulması sonrasında Eylül 1946’da yapılması gereken

yerel seçimlerin, Mayıs 1946 tarihine alınmasıyla yeni bir gerilim

yaşanmıştır. DP yapılan belediye seçimlerini, antidemokratik kanunların

kaldırılmadığı, seçimlerin sağlıklı yapılması için gerekli önlemlerin

alınmadığı ve muhalefetin gelişmesini önlediği düşüncesiyle boykot etti.

MKP de daha önce katılacağını açıkladığı belediye seçimlerine, seçim

sabahı hükümetin taraf tuttuğunu gerekçe göstererek katılmadı.16

 Benzer bir gerilim genel seçimlerle ilgili olarak da yaşanmıştır.

CHP, 1947 yılında yapılması gereken milletvekili genel seçiminin,

11 R. Salim BURÇAK: Türkiye’de Demokrasiye Geçiş 1945-1950, (Olgaç Yayınları), 57
12 F. Hüsrev TÖKİN: Türkiye’de Siyasi Partiler ve Siyasi Düşüncenin Gelişmesi 1939-1965 (Elif
Yayınları, İstanbul, 1965), 64
13 Cem EROĞLU: a.g.e., 12
14 Kemal H. KARPAT: a.g.e,, 135
15 Esat ÖZ:“Türkiye’de Demokrasiye Geçiş Süreci 1944-1950”, Liberal Düşünce, (Yaz 96, Sayı.3), 68
16 Kemal H. KARPAT: a.g.e,, 138

 23

muhalefetin itirazlarına rağmen,17 21 Temmuz 1946 tarihinde yapılması

için mecliste karar aldı. Erken seçim kararı tartışılmasına rağmen DP

seçimlere katıldı. Yapılan seçimlerde CHP meclisteki 465 sandalyeden

395’ini, DP 66’sını, bağımsızlar ise 4’ünü kazanarak mecliste temsil

edilme imkanı buldu.18 İlk defa tek dereceli seçim sisteminin uygulandığı

bu seçim sonrasında, seçimin gizliliğinin sağlanamaması ve tarafsız

denetleme sisteminin kurulamaması muhalefetin itirazlarına sebep

olmuştur.19 Büyük ölçüde baskı, fesat ve hilelerin yaşandığı bu

seçimde,20 meşruiyet sürekli tartışılmış, bu ise ülkemizde sert bir siyasi

mücadelenin tohumlarını ekmiştir.21

1946 seçimlerinden sonra CHP iktidarını korumakla birlikte,

halkın desteğinin azaldığını fark etmiştir.22 Yeni kabinenin devlet

nizamını her şeyin üstünde tutan otoriter eğilimleri ile bilinen Recep

Peker tarafından kurulması, iktidar ile muhalefet ilişkilerini çıkmaza

sokmuştur.23 1947 yılı bütçe görüşmelerinde Recep Peker ile Adnan

Menderes arasında hakarete varan24 sert tartışmalar yaşandı ve

Demokrat Parti Gurubu meclisi boykot etti. İsmet İnönü’nün

arabuluculuk girişimi ve Demokrat Partililere güvence vermesiyle iktidar

ile muhalefet arasında anlaşma sağlandı. İki parti arasındaki gerginlik

Demokrat Parti Gurubu’nun mecliste yeniden çalışmaya başlaması ile

giderildi.25

17 Cem EROĞUL: a.g.e.,15
18 Feroz ve Bedia Turgay AHMAD: Türkiye’de Çok Partili Politikanın Açıklamalı Kronolojisi 1945-
1971 (Ankara, Bilgi Yayınevi, 1976), 23
19 Taner TİMUR: Çok Partili Hayata Geçiş (İstanbul, İletişim Yayınları, 1994), 54
20 A. Emin YALMAN: Yakın Tarihte Gördüklerim ve Geçirdiklerim, cilt.4, 79
21 Feroz AHMAD: Demokrasi Sürecinde Türkiye (1945-1980), (İstanbul, Hil Yayınları, 1996), 32-33
22 Kemal H. KARPAT: a.g.e., 147
23 Taner TİMUR: a.g.e., 56
24 Recep Pekeri’n Meclis kürsüsünden Adnan Menderese psikopat ruhun ifadesi şeklinde hitap etmesi,
halkı isyana teşvik ettiğini söylemesi.
25 Cem EROĞUL: a.g.e., 12

 24

2.1.3. Demokrat Parti’nin Birinci Büyük Kongresi

DP’nin Birinci büyük kongresi 7 Ocak 1947 Ankara’da toplandı,

11 Ocak 1947 günü sona erdi. Kongre de ilk görüş ayrılığı kongre

Başkanının kim olacağı konusunda ortaya çıktı. Parti kurucuları ve

çoğunlukla Ege delegeleri Fevzi Lütfü Karaosmanoğlu’nun, İstanbul ve

Orta Anadolu delegelerinin çoğunluğu ise Kenan Öner’in kongre

başkanı olmasını istiyorlardı. Başkanlık seçimini Kenan Öner kazandı.26

Kongre de delegeler arasında ikinci tartışma Genel İdare Kurulu

üyelerinin sayısı ve kimler olacağı konusunda ortaya çıktı. Kongre, parti

başkanın da içinde olduğu Genel İdare Kurulu’nun 15 üyeden

oluşmasını kabul etti. Başka bir tartışma konusu ise, Genel İdare

Kurulu’na kimlerin seçileceği ile ilgiliydi. Parti Meclis Gurubunun

çoğunluğu Genel Kurul üyelerinin milletvekillerinden olmasını

istiyorlardı.27 Genel İdare Kurulu seçimleri yapıldı.28 Kongrenin seçtiği

Genel İdare Kurulu listesine milletvekili olmayanlardan, Refik Şevket

İnce, Fevzi Lütfü Karaosmanoğlu, Samet Ağaoğlu girebilmiştir.29

Kongrede Celal Bayar, 548 delegenin 541’nin oyunu almış ve yeniden

Genel Başkanlığa seçilmiştir.30 Kongre çalışmalarında en büyük tepki,

milletvekili adaylarının tespiti yetkisini Genel İdare Kurulu’na veren 13.

madde görüşmelerinde ortaya çıkmıştır. Delegeler, Milletvekili

adaylarının parti örgütünce tespit edilmesini istemişlerdir. Yapılan yoğun

eleştiriler, Bayar’ın önerdiği orta yol ile karşılanmaya çalışılmış sonuç

26 Samet AĞAOĞLU: Siyasi Günlük Demokrat Parti’nin Kuruluşu, (İstanbul, İletişim Yayınları,
1993), 44
27 Samet AĞAOĞLU: a.g.e., 44-46
28 Celal Bayar, Emin Kalatat, Adnan Menderes ,Refik Koraltan, Fuat Köprülü, Refik Şevket İnce, Fevzi
Lütfü Karaosmanoğlu, Cemil Tunca, Yusuf Kemal Tengirşenk, Ahmet Tahtakılıç, Enis Akaygen, Hasan
Dinçer, Celal Ramazanoğlu, Samet Ağaoğlu, Ahmet Oğuz, Feroz ve Bedia Turgay AHMAD: a.g.e., 29
29 Samet AĞAOĞLU: a.g.e., 48
30 Cem EROĞUL: a.g.e., 24

 25

olarak adayların tespiti temel de örgüte bırakılmış, Genel Merkeze de

belli ölçüde müdahale hakkı tanınmıştır. 31

 Kongrede ayrıca, Ana Davalar Komisyonu tarafından hazırlanan

“Hürriyet Misakı” raporu kabul edildi. Üç maddeden oluşan bu rapor;

anayasaya uymayan ve yasalarda bulunan antidemokratik kanunların

kaldırılması, parti başkanlığı ile devlet başkanlığının ayrılması,

vatandaşın oyunu teminat altına alacak kanunların çıkarılması32 gibi

hedefleri yakalamaya yönelikti. Kongre aldığı kararla bildiride belirtilen

talepler yerine getirilmediği taktirde, DP genel merkezinin, DP meclis

gurubunu meclisten çekmeye ve sine-i millete götürmeye

yetkilendirildiğini kamuoyuna ilan etti.33

İktidarın, DP kongresinde ilan edilen “Hürriyet Misakı”nda almış

olduğu kararları yerine getirmemesi, DP’nin yapılacak muhtar ve

milletvekili ara seçimlerine katılmama kararı almasına gerekçe

oluşturmuştur. Seçimlere katılmama ise, bir yandan muhalefetin

kararlılığını ortaya koymuş öte yandan katılımın düşük olması nedeniyle

meşruiyet tartışmaları hız kazanmıştır.34

Peker Hükümetinin kuruluşundan beri, iktidar ve DP arasındaki

anlaşmazlıklar ve çatışmalar ülkeyi bir rejim krizine doğru

sürüklüyordu.35 İktidar ile muhalefet arasındaki bu çekişmelerin ve

kargaşanın giderilmesi için, her iki partinin ileri gelenleri tarafından bazı

girişimlerde bulunuldu. Üzeyir Avunduk ile Vehbi Koç ve Emin Sazak

ile Mümtaz Öktem’in girişimleri sonucunda Mayıs ayında Peker İle

31 Mehmet KABASAKAL: Türkiye’de Siyasal Parti Örgütlenmesi 1908-1960, (İstanbul, Tekin
Yayınları, 1991), 174
32 Metin TOKER: Tek Partiden Çok Partiye 1944-1950, (Ankara, Bilgi Yayınevi, 1990), 169
33 Müstakil Demokratlar Gurubu: Demokrat Parti Kurucuları Bu Davanın Adamı Değildirler,
(Ankara, Yeni Matbaa, 1949), 7
34 Esat ÖZ:“Türkiye’de Demokrasiye Geçiş Süreci”, 73
35 Cem EROĞUL: a.g.e., 28

 26

Bayar görüştüler.36 İkili arasındaki görüşme esnasında Peker, Bayar’a

seçimlerde memurların tarafsız olduğunu, Demokrat Partililere zulüm ve

eziyet yapılmadığını, Meclisin meşruiyetinin tartışmaya açılmaması

gerektiğini, seçim kanunu değişikliğine zaman olduğunu, polislerin

Demokratları dağıtmayıp tanzim ettiğini, DP’li mebusların mazbatalarını

meclisin iptal ettiğini söylemiştir.37 Peker’in bu tavrı görüşmelerde bir

uzlaşma sağlanmasını engellemiştir.

2.1.4. 12 Temmuz Beyannamesi ve Sonuçları

Yaşanan bu süreç Demokrat Parti ve Cumhuriyet Halk Partisi

arasındaki ilişkileri kopma noktasına getirdi. İnönü, Bayar ve Peker’i

köşke çağırarak uzlaştırmaya çalıştı. Bu girişimler sonucunda iktidar ve

muhalefetin de görüşlerini alarak “12 Temmuz Beyannamesi”ni

oluşturdu.38 Kamuoyuna ilan edilen beyanname39 ile ilgili Metin Toker,

bir çok kimsenin tahminin ettiği gibi İnönü’nün, Başbakan ve muhalefet

lideriyle yaptığı görüşmenin sonunda yayımlanan bir tebliğ olmadığını,

Cumhurbaşkanı’nın 1 ay 4 gün sürdürdüğü zor ve çetin bir çabanın

ürünü olduğunu belirtir. Kesin beyanname 11 Temmuz gecesi radyodan

yayınlandı.40 İnönü beyannamede CHP ve DP ile görüşmelerinden

bahsetmiş, her iki tarafın yakınmaları arasında abartmalarla birlikte,

gerçek payının da bulunduğunu vurgulayarak, Devlet Başkanı olması

sebebiyle her iki partiye eşit mesafede olduğunu belirtmiş, gelecekte

karşılaşılacak sorunlar için iktidar ve muhalefetteki liderlerin yardımlarını

istemiştir.41

36 Üzeyir Avunduk DP Ankara İl Başkanı, Vehbi Koç CHP Ankara İl İdare Heyeti Üyesi, Emin Sazak
DP Genel İdare Kurulu Üyesi, Mümtaz Öktem Başbakan Yardımcısı Müstakil Demokratlar Gurubu:
a.g.e., 10
37 Samet AĞAOĞLU: a.g.e., 67-69
38 Celal BAYAR: Başvekilim Adnan Menderes, Der. İsmet BOZDAĞ (Baha Matbaası, Tarih ve
belirtilmemiş), 79-80
39 Metnin tamamı için bkz. Müstakil Demokratlar Gurubu: a.g.e., 17-19
40 Metin TOKER: a.g.e., 186
41 Mehmet KABASAKAL: a.g.e., 175

 27

Beyannamede gelecekte iktidar-muhalefet ilişkilerinin yeni

kaidelere dayandırılarak ele alınması gerektiği belirtiyordu.42

Beyanname ile yapılmak istenen, rejim krizini engellemek, CHP ve DP

arasında güven ortamı oluşturarak sistemin işleyişini normalleştirmektir.

12 Temmuz Beyannamesi iktidar ve muhalefet arasında uzun süredir

yaşanan gerginliği bir süre içinde olsa, sona erdirilmesi açısından

önemlidir.43 Ancak, Demokrat Parti’de bildirinin hazırlanışı, içeriği ve

İnönü’ye hakem rolünün verilmesi bazı huzursuzlukları su yüzüne

çıkarmıştı. DP içinde oluşan ve ortaya çıkan muhalefette Genel İdare

Kurulu üyelerinden Yusuf Kemal Tengirşenk, Ahmet Tahtakılıç, Sadık

Aldoğan, Ahmet Oğuz ile Parti Müfettişi Osman Bölükbaşı yer

alıyordu.44

DP’nin küçük kongresi Ankara’da, 22 Temmuz 1947 yılında

toplandı. 55 ilden 116 delege ile 30 milletvekilinin katıldığı kongre,

basına kapalı olarak yapıldı ve 3 gün sürdü.45 Kongre 24 Temmuzda

sert bir bildiri yayınlamıştır. Bu bildiride, İnönü’nün anayasada yapılacak

bir değişiklikle kendisini daha uzun süreli, daha fazla yetkili bir devlet

başkanı olarak seçtireceği, bunun için DP’nin desteğini isteyebileceği,

şekli bir muhalefetin memleket için zararlı olduğu, bu gidişin mevcudun

düzeltilmesinden çok sürdürülmesi, onaylanması anlamına geleceği

belirtilmiştir.46

Cumhuriyet Halk Partisi’nde de 1947 yazında önemli gelişmeler

yaşandı. 26 Ağustos 1947 tarihinde yapılan gurup toplantısında Recep

Peker, açık oylama isteyerek güven oylamasına gitti. Oylama

sonucunda Peker’e 35 red oyuna karşın, 303 oy ile güven oyu verildi.

Bu gelişme CHP içerisinde 35’ler gurubunun ortaya çıkmasını da

42 Kemal H. KARPAT: a.g.e., 166
43 R. Salim BURÇAK: a.g.e., 122
44 Deniz BÖLÜKBAŞI: Türk Siyasetinde Anadolu Fırtınası Osman Bölükbaşı, (İstanbul, Doğan
Kitapçılık, 2005), 68
45 Müstakil Demokratlar Gurubu: a.g.e., 21
46 Metin TOKER: a.g.e., 195

 28

beraberinde getirdi. Peker, 8 Eylül 1947 tarihinde CHP gurubundan

hükümette bazı bakanları değiştirmek amacıyla prensip yetkisi istiyordu.

Yapılan oylamada 190 evet, 1 çekimser oya karşılık 47 red oyu

verilmiştir.47 9 Eylül 1947 de Peker, gelen baskılara dayanamayarak,

sağlık sebepleri öne sürerek Cumhurbaşkanına hükümetin istifasını

verdi. Yeni hükümeti kurma görevi Hasan Saka’ya verildi.48

CHP içerisinde yaşanan bu gelişmeler, parti içinde ılımlılar ve

radikaller arasında çekişmelere sebep olmuş, çekişmeler CHP’nin 7.

Büyük Kongresinde de devam etmiştir. Ilımlılar, parti de reformların

yapılmasını ve partiyi eleştirme özgürlüğünün olmasını, muhalefet ile iyi

ilişkilerin geliştirilmesini istiyorlardı.49 CHP, kongrede yaşanan

gelişmelerin sonucu olarak liberal eğilimler taşıyan 35’lerin etkisine

girdi. Parti’nin politik söyleminde ve örgüt yapılanmasında yumuşamalar

oldu. CHP’deki bu uzlaşmacı çizgi DP’de de ciddi sorunlara yol

açmıştır.50

2.2. MİLLET PARTİ’SİNİN KURULUŞU

2.2.1. DP’nin Parçalanma Süreci

Cumhuriyet Halk Partisi kongresinin akabinde, Demokrat Parti

içinden yöneticilerine karşı muhalefet artmaya başlamıştır. Bunda en

önemli etken 12 Temmuz Beyannamesine rağmen Devlet Başkanı olan,

İnönü’nün Parti başkanlığından ayrılmasının sağlanamamasıdır. Parti

örgütünden ise “Hürriyet Misakı”nın uygulanmasını, Partinin Gurubu,

meclisten çekme kararı vermesini içeren talepler gelmeye başlamıştır.51

47 Metin TOKER: a.g.e., 206-211.
48 A. Emin YALMAN: a.g.e., cilt.4 118, Metin Toker’e göre Peker’in, istifa sebebinin 8 Eylül günü parti
divanında yapılan teklifin kabul edilmemesi görevini bırakmaya mecbur etti. Metin TOKER: a.g.e., 212
49 Kemal H. KARPAT: a.g.e., 177
50 E. Jan ZÜRCHER: a.g.e., 311-312
51 Cem EROĞUL: a.g.e., 33

 29

Bazı DP’liler 12 Temmuz Beyannamesinin bir aldatmaca olduğunu,

“Hürriyet Misakı”nın uygulamaya konmasını istemişlerdir. Parti

yöneticilerin Misakı uygulamaya koymaması “muvazaa” ile itham

edilmelerine sebep olmuştur.52 Bu tartışmalar parti içinde “müfrit-

mutedil” ayrışımının netleşmesine de yol açmıştır. DP içindeki sert

muhalefeti savunan bazı milletvekilleri, Demokrat Parti Kurucularını

samimiyetsizlikle itham ederek, iktidar partisinin başındakilerle birleşip

muhalefet davasına ihanet ettikleri suçlamasını yapmışlardır.53

Doğu seyahatine İnönü ile birlikte katılan Nuri Özsan, gezi

dönüşü izlenimlerini aktarırken, “Ben hem Devlet hem Parti Başkanıyım,

partimin içindeki müfritleri halledebilirim. Fakat siz ne yapacaksınız?

Mesela Yusuf Kemal Tengirşenk işini nasıl halledeceksiniz?”.54 “Samet

Ağaoğlu da Nihad Erim’e atfen Yusuf Kemal Tengirşenk, Kenan Öner,

Sadık Aldoğan, Tahtakılıç vesairenin tasfiyesi icap ettiğini söylüyordu”.55

Aldoğa’nın Afyon’da yapmış olduğu konuşma DP kurucularını zor

duruma düşürmüştür. Aldoğan’ın daha öncekilerden farksız olan

konuşmasını Ulus gazetesi “iyi havayı bozucu” bir konuşma olarak

nitelendirmiştir.

Bu atmosfer içinde DP Genel İdare Kurulu Aldoğan ile

görüşmüştür. Yapılan görüşmeler gizli olmasına rağmen, 18.12.1947

tarihli Ulus gazetesinde yayınlanmıştır. Bu gelişme Köprülü’nün Nihat

Erim’e telefon ile bilgi aktardığı tartışmalarını beraberinde getirmiştir.56

Bu iddiayı Ahmet Tahtakılıcın, parti sekreteri olan Basri Aktaş’a

istinaden gündeme getirmesi ciddi şüphelere yol açmıştır.57 Muğla

Milletvekili olan Nuri Özsan’ın Genel İdare Kurulunun toplandığı gün

özel işi sebebiyle Nihat Erimi ziyaret ettiğini, Erimin kendisine Genel

52 Taner TİMUR: a.g.e., 88-89
53 Müstakil Demokratlar Gurubu: a.g.e., 71
54 Müstakil Demokratlar Gurubu: a.g.e., 23
55 Müstakil Demokratlar Gurubu: a.g.e., 23-24
56 Köprülü, Erim, Celal Bayar, İnönü, görüşmeleri sürekli sorun kaynağı olmuş, sert muhalefet yanlısı
milletvekillerinin de muvazaa ithamlarının kaynağını teşkil etmiştir.

 30

İdare Kurulunun bugün toplanarak Aldoğan meselesini halledecekti ne

oldu diye sormasını, Müstakil Demokratlar, Köprülü ve Nihat Erim

DP’deki müfritlerin tasfiye işini görüşmüş ve halletmiş olarak

değerlendirmektedirler.58 Bu görüşme DP’de çok ciddi tartışmalara ve

ayrışmalara sebep olmuştur.

2.2.2. Milletvekili Maaşlarının Artırılması

İnönü, doğu seyahatinde, Nuri Özsan ve Nihat Erimin de

bulunduğu bir ortamda, milletvekillerinin bir kısmının gelecek senenin

tahsisatlarını da çektiklerini, bunların arasında DP milletvekillerinin de

bulunduğunu ifade ederek Özsan’ın konu hakkındaki fikrini sormuştur.

Özsan, bunun kendi arkadaşlarınca da hissedildiğini belirtmiştir.

Akabinde İnönü Özsan’a DP’den siz CHP’den Erim müşterek bir zam

teklifini meclise vererek ödenekleri arttırabileceklerini söylemiştir.59

Milletvekillerinin ödenek ve yolluklarının arttırılması teklifi 1947 yılı

sonbaharında CHP’li Abdülmuttalip Öker ile Halit Bayrak’ın imzası ile

meclise geldi.60 CHP’liler tarafından hazırlanan teklifte, Köprülü’nün

izniyle, Fikri Apaydın ile Haydar Arslan’ın da imzası vardır. Tasarı bütçe

komisyonuna geldiğinde DP’li Hakkı Gedik ve Hasan Polatkan

komisyonda müzakerede bulunmamışlar, Ahmet Oğuz ise muhalefet

şerhi koyarak tasarıyı imzalamıştır.61

DP meclis gurubu, Celal Bayar’ın da hazır bulunduğu bir

toplantıda, milletvekili maaş zammı artışını görüşmüş, teklife imza

koyan DP’lilerin imzalarını geri çekmesi kararı verilmiştir. Bu gelişme

üzerine CHP tasarıyı geri almıştır. Teklif sahipleri zam tasarısını ikinci

defa yeniden meclise vermişlerdir. Demokrat Parti Meclis Gurubu ikinci

teklifi değerlendirerek, kırmızı oy kullanmak suretiyle tasarıyı

57 Köprülü, Nihat Erimle telefon görüşmesini Basri Aktaş’ın yanında yapmıştır.
58 Müstakil Demokratlar Gurubu: a.g.e., 25-27
59 Müstakil Demokratlar Gurubu: a.g.e., 31
60 Metin TOKER: a.g.e., 219

 31

reddedecektir. Suphi Batur ve Necati Erdem, DP muhalefetine rağmen

teklif kanunlaşırsa nasıl bir tavır takınılacağı sorusunu gündeme getirdi.

Celal Bayar paraları iade etmeyi “fuzuli bir semahat” olarak

değerlendirmiş, Fuat Köprülü “hem kırmızı oy veririz, hem de paraları

cebe indiririz” açıklamasını yapmıştır. Müstakil Demokratlar, Adnan

Menderes’in bu görüşleri onayladığını belirtirler.62 Menderes ise, İzmir

de partililere yapmış olduğu konuşmasında “Sizin kongreler halinde

verdiğiniz emirler, ödenek farklarının alınmamasını icap ettiriyordu.

Genel Kurul olarak toplandık ve bunun alınmaması gerektiğine karar

verdik”63 açıklamasını yapmıştır. Demokrat Parti, milletvekili zammına

kırmızı oy vermeyi, buna rağmen kabul edilirse, zammı milletvekilleri

alarak partiye bağışlamalarını kararlaştırmıştır.64 Mecliste

milletvekillerinin zam artışı, CHP’li bazı milletvekillerinin de aleyhinde

olmasına rağmen kabul edildi. Parti Gurubunun kararına rağmen DP’li

Ali Kemal Silivrili teklifin lehinde oy vermiştir.65 DP Milletvekillerinden

26’sı, ödenek zamları kanunlaştıktan sonra, “kanunen milletvekillerinin

uhdelerine intikal eden zamların sureti sarfının, gurupça bir karara

varmak şöyle dursun müzakere mevzuu yapılmadan, vicdani takdire

terk olunmasını” beyan eden 26’lık takrir vermişlerdir.66

2.2.3. Kenan Öner’in İstifası

Kenan Öner, Demokrat Parti’nin İstanbul il başkanlığı görevinde

bulunmuş, Hasan Ali Yücel davası ile ünü yayılmıştır. DP içerisindeki

ılımlı-sert ayrışmasında sertlik yanlılarının içerisinde yer almıştır. Kenan

Öner İstanbul il kongresinden önce DP İstanbul il başkanlığından

ayrıldı. Öner, 16.01.1948 DP’den de istifa etti.67 İstifa ettikten sonra DP

61 Müstakil Demokratlar Gurubu: a.g.e., 32
62 Müstakil Demokratlar Gurubu: a.g.e.,32
63 Şükrü ESİRCİ: Menderes Diyor Ki, (İstanbul, Demokrasi Yayınları, 1967), 127
64 Ali GEVGİLİLİ: Yükseliş ve Düşüş, 1. Baskı, (Altın Kitapları Yayınevi, 1981), 59-60
65 Mahmut GOLOĞLU: Demokrasiye Geçiş 1946-1950, (İstanbul, Birleşik Yayınları, 1982), 201
66 Müstakil Demokratlar Gurubu: a.g.e., 33
67 Mahmut GOLOĞLU: a.g.e., 232

 32

Genel Merkezine yoğun telgraflar geldiği kaynaklarda belirtilmektedir. 68

Salih Keçeci, Bayar’dan, Önerin İstifasının kabul edilmemesini

istemiştir. Bayar, Köprülü’nün istifaya ilişkin olarak yaptığı “Hatta bunun

dahi vakti geçmişti” şeklindeki yorumu, “Bu, tabii Köprülü’nün şahsi

fikridir. Genel İdare Kurulu toplanmadan ben de bir şey söyleyemem”

şeklinde cevaplamıştır.69 İstifa metni Genel İdare Kuruluna hitaben

yazılmış olmasına rağmen, 20 gün bekletilmiş, basına verildiği halde

Genel İdare Kuruluna getirilmemiştir.70 İstifanın nedenleri kaynaklarda

değişik şekillerde sıralanmıştır.

Goloğlu, Önerin istifasının nedenini, Köprülü’ye ve onu tutan DP

kurucularına kızmış olmasına bağlar.71 Toker, Fuat Köprülü’nün,

oğlunun DP İstanbul İl İdare Kuruluna alınmasını istediğini, Öner’in bu

nedenle istifa ettiğini düşünmektedir.72 Tekin Erer, DP yöneticilerinin

hükümet ile ilişkilerde itidalle hareket edilmesini, hedefe yavaş, yavaş

ama emin adımlarla gidilmesini istemelerine karşın Öner’in, Cumhuriyet

Halk Partisine karşı daha sert bir muhalefet yapılmasını, mebusların

meclisten çekilmelerini, 1946 seçimlerinde çiğnenen hakların geri

alınmasını, gerekirse CHP zümre hakimiyetinin zorla devrilmesini

istediğini belirtir.73 Yalman, Öner’in mutlaka kabul edilmek üzere

Ankara’ya gönderdiği bir raporun Genel Merkez tarafından kabul

görmemesinin istifaya sebep olduğunu aktarır.74

İstifa sahibi Öner ise, özel dost sohbetlerinde istifa nedeni olarak,

Demokrat Partiyi Cumhuriyet Halk Partisini yanında muvazaa partisi

olarak görmesi olarak açıklamakta,75 27 Aralık 1947 tarihinde Demokrat

Parti Genel İdare Kuruluna yazmış olduğu istifa mektubunda ise, Fuat

68 Metin TOKER: a.g.e., 221
69 Samet AĞAOĞLU: a.g.e., 104-105
70 Müstakil Demokratlar Gurubu: a.g.e., 29
71 Mahmut GOLOĞLU: a.g.e., 232
72 Metin TOKER: a.g.e., 221
73 Tekin ERER: Türkiye’de Parti Kavgaları, (İstanbul, Tekin Yayınevi, 1966), 456-457
74 A. Emin YALMAN: a.g.e., cilt.4, 128
75 Tekin ERER: a.g.e., 457

 33

Köprülü’nün oğlunu desteklemek için yapmış olduğu çalışmalardan

rahatsız olduğu, İstanbul il teşkilatının çalışmalarının yetersiz

bulunması, bazı Kurucuların ihanete varan tutumlarının ve parti

üzerinde hakimiyete ve imtiyaza ulaşanların himaye ve takdir edilmesi,

parti içinde zümre tahakkümünün baş gösterdiği ve her hareketin bu

zihniyet tesiri altında kalması, İnönü-Demokrat Parti ilişkileri ile Köprülü

ve Erim görüşmelerini eleştirmiş, istifa gerekçelerini bu şekilde

sıralamıştır.76

İstifa üzerine yaşanan tartışmaların gölgesinde yapılan İstanbul İl

kongresinde, Kenan Öner yanlısı delegeler ile Bayar’cı delegeler

mücadele etti ve sonunda yeni İstanbul İl yönetimi başkanlığına Avukat

Abdurrahman Münip Berkan seçildi.77

2.2.4. DP Genel İdare Kurulu İle Meclis Gurubu Arasındaki
 Anlaşmazlık ve Partiden İhraçlar

Genel İdare Kurulu üyelerinden sekiz kişi78, Celal Bayar’ı

toplantıya davet ettiler. Çağrıda bulunan üyeler, Kurucuların, Meclis

Gurubunu ve Genel İdare Kurulunu bir takım icraatlarını tasvip ettirmek

ve/veya önceden vermiş oldukları kararlarına katılmak zorunda

bırakılmaları ile ilgili rahatsızlıklarını gündeme taşımak istiyorlardı.79

Çağrıda bulunanlar, 12 Temmuz beyannamesinden sonra kurucuların

muhalefet yapma tarzlarını rahatsızlık verici boyutta bulmaları, Köprülü

ile Kenan Öner arasındaki şahsi çekişmenin partiye maledilmek

istenmesini, Öner’in istifasından Genel İdare Kurulunun 20 gün sonra

haberdar edilmesini, Mareşal ile ilgili gelişmeleri, Sadık Aldoğan ve

Yusuf Kemal Tengirşenk’in partiden çıkarılmaya çalışılmasını, Genel

İdare Kurulunun 12 Temmuz Beyannamesi ile ilgili Kurucular arasındaki

76 Samet AĞAOĞLU: a.g.e., 465-467 Kenan Önerin istifa mektubunun tam metni
77 Mahmut GOLOĞLU: a.g.e., 232
78 Yusuf Kemal Tengirşenk, Enis Akaygen, Emin Sazak, Dr. Cemal Tunca, Celal Ramazanoğlu, Ahmet
Oğuz, Ahmet Tahtakılıç, Hasan Dinçer. Müstakil Demokratlar Gurubu: a.g.e., 36

 34

mutabakatın İnönü’ye bildirilmesinden sonra haberdar edilmesini, ihtiva

eden konular hakkındaki görüşlerini ve kaygılarını dile getirmişlerdir.

Ayrıca, Celal Bayar’dan, Gurup kararı alınmadıkça Gurup adına, Genel

İdare Kurulu kararı alınmadıkça parti adına, tasarrufta bulunulmaması

prensibinin hakim bir şekilde hayata geçirilmesi talebinde bulundular.

Celal Bayar, üzerinde durulan prensip kararının yerinde ve doğru

olduğunu, Köprülü ile ilgili güvensizliğin fiili bir durumla sonuçlan-

mamasını talep etmiştir. Çağrıda bulunan üyeler ise, Bayar’a

Köprülü’nün istifa etmesinin daha iyi olacağını bildirmişlerdir. 80

Demokrat Parti Meclis Gurubu 04.02.1948 yılında toplandı.

Yapılan toplantıda Genel İdare Kurulu, sekiz üyenin yukarıda dile

getirdiği düşüncelerini hayat geçirmek, Köprülü’yü de Gurup Başkan

vekilliğinden düşürmek amacındaydılar.81 Meclis Gurup Yönetim

Kurulunun dört üyesi, Hakkı Gedik, Hazım Bozca, Fikri Apaydın, Osman

Nuri Köni’nin istifası üzerine, Necati Erdem’in önergesinin kabul

edilmesi, Meclis Gurup Yönetim Kurulu için seçim yapılmasını da

beraberinde getirmiştir. Yapılan seçimde Celal Bayar, yeniden Gurup

Başkanlığına getirilirken, Fuat Köprülünün yerine Gurup Başkan Vekili

olarak Fuat Hulusi Demirelli getirildi. Köprülü, 45 oyun sadece birini

alması sebebiyle Yönetim Kuruluna seçilemedi.82 Köprülü ile Menderes

son gelişmeleri DP’yi kimin yöneteceği meselesi olarak görüyordu.

Genel İdare Kurulu, Gurup İdare Meclisi seçimini usulsüz bularak 3 oya

karşı,83 9 oyla bozmuştur. Bunun üzerine Celal Bayar, Gurup

Başkanlığından istifa etmiştir.84

Celal Bayar’ın istifası, Gurup içinde farklı rüzgarlar estirmiş,

Ahmet Tahtakılıç, Hasan Dinçer, Ahmet Oğuz gibi isimler DP Gurubu

79 Müstakil Demokratlar Gurubu: a.g.e., 35
80 Müstakil Demokratlar Gurubu: a.g.e., 36
81 Müstakil Demokratlar Gurubu: a.g.e., 37
82 Mahmut GOLOĞLU: a.g.e., 232
83 Red oyu verenler;Ahmet Tahtakılıç, Ahmet Oğuz, Hasan Dinçer, Samet AĞAOĞLU: a.g.e., 508
84 Metin TOKER: a.g.e., 226

 35

adına Celal Bayar’ı yeniden Gurup Başkanlığına getirilmesini teklif

etmişlerdir. Bayar ise, bu teklifi, Meclis İdare Heyetinin toptan istifa

etmesi ve tekrar seçim yapılması halinde kabul edebileceğini dile

getirmiştir. 11.02.1948 tarihinde yeniden yapılan Demokrat Parti Meclis

Gurubu seçimlerinde, Gurup Başkanlığı’na oybirliği ile Celal Bayar,

İkinci Başkanlığa Fuat Hulusi Demirelli, üyeliklere ise Hazım Bozca,

Şahin Lacin, Hasan Polatkan, Ali Rıza Kırsever, Fikri Apaydın, Hakkı

Gedik, Suphi Batur getirildi.85 Milletvekillerinin maaş zammından doğan

farkı, partinin aldığı karar gereği partiye katkı olarak vermesi

gerekiyordu. Celal Bayar maaş farklarını partiye veren milletvekillerinin

adlarını basına sızdırdı. Maaş farklarını verenlerin açıklanması, aslında

bu farkları partiye vermeyi reddedenlerin kamuoyu nezdinde afişe

edilmesi anlamına gelmekteydi. Böylece farkları partiye vermeyi ilk

aşamada reddeden 54 milletvekilinden 19’u, kamuoyu baskısı nedeniyle

farkları partiye verdiler.86

Bu gelişmeler Menderes ve arkadaşlarını rahatsız ediyordu. Bu

rahatsızlığı teşkilatları ile paylaşmak ve Bayar’a baskı yapmak üzere

Adnan Menderes, Fuat Köprülü, Fevzi Lütfü Karaosmanoğlu, Refik

Şevket İnce İzmir’e gittiler. Celal Bayar da bir süre sonra İzmir’e giderek

Menderes ve arkadaşları ile yaptığı bir takım değerlendirmeler

sonucunda Meclis Gurup Başkanlığı’ndan bir kez daha istifa etmiştir.87

Bayar’ın istifası üzerine DP Genel İdare Kurulu 05.03.1948 tarihinde

toplanmış, bu toplantıda General Sadık Aldoğan, Osman Nuri Köni,

Mithat Sakaroğlu, Necati Erdem, Kemal Silivrili, Hazım Bozca, Haysiyet

Divanının kararı ile partiden ihraç edilmiştir.88 Osman Nuri Köni, o

günlerde partisinden istifa etmiş olmasına rağmen, “İstifası Haysiyet

85 Samet AĞAOĞLU: a.g.e., 135,136-509
86 Metin TOKER: a.g.e., 229
87 Ahmet E. YALMAN: a.g.e., 134-135
88 İsmet BOZDAĞ: Demokrat Parti ve Ötekiler, (İstanbul, Kervan Yayınları, 1975), 34

 36

Divanına verilmesine mani değildir.” düşüncesiyle partiden ihraç

edilenler arasında yer almıştır.89

İhraç kararlarından sonra 10.02.1948 tarihinde, Genel İdare

Kurulunda çoğunluğu oluşturan gurubun sevgi, saygı ve eleştiri hakkını

ortadan kaldırdığı gerekçesiyle Yusuf Kemal Tengirşenk, Enis Akaygen,

Emin Sazak, Ahmet Oğuz, Hasan Dinçer, Ahmet Tahtakılıç, DP Genel

İdare Kurulu üyeliğinden istifa etmişlerdir.90 Bu istifalar Meclis Gurubu

seçimlerinde parti içi saflaşmayı görünür hale getirdi. DP Meclis Gurubu

11.03.1948 tarihinde toplanarak, Meclis Gurup Başkanlığı’na Fuat

Hulusi Demirelli’yi, İkinci Başkanlığa ise GİK’ten istifa ettiği halde Ahmet

Tahtakılıç’ı seçmiştir. Bu durum parti tarafından hoş karşılanmamış ve

Haysiyet Divanı aldığı bir karar ile Tahtakılıç dahil olmak üzere Genel

İdare Kurulundan istifa eden 6 Milletvekilini 24.03.1948 tarihinde

partiden ihraç etmiştir.91

Bu ihraçların kongreye kadar tecilini isteyen Ali Rıza Kırsever,

Asım Gürsu, Ahmet Ali Çınar, Behçet Gökçen, Bahaeddin Öğütmen,

Fethi Erimçağ, Haydar Aslan, Mehmet Aşkar, Mehmet Öktem, Şahin

Laçin’in içinde yer aldığı DP’li 10 Milletvekili kongreye kadar tecil

edilmesini istedikleri ihraç kararının hemen uygulanmasına kongreye

kadar Gurup toplantılarına katılmamak kararında olduklarını açıklayarak

tepki göstermişler bu tepkiler sonucunda 07.05.1948 tarihinde partiden

ihraç edilmişlerdir. Bu ihraçlar ise Suphi Batur ve Enver Kök’ün de

partilerinden istifa etmeleri sonucunu doğurmuştur. 92

DP Birinci Büyük Kongresinin seçtiği Genel İdare Kurulu’nun

yapısının niteliğine atıfta bulunarak ihraçların bu niteliği olumsuz yönde

89 Müstakil Demokratlar Gurubu: a.g.e., 56
90 Cihad BABAN: Politika Galerisi Büstler ve Portreler, (İstanbul, Remzi Kitabevi, 1970),
434
91 İhraç edilen Milletvekilleri:Yusuf Kemal Tengirşenk, Enis Akaygen, Emin Sazak, Ahmet
Oğuz, Hasan Dinçer, Ahmet Tahtakılıç, Mahmut GOLOĞLU: a.g.e., 233

 37

etkilediğini, Bayar’ın İzmir’de Gurup Başkanlığından istifa etmesinin

hata olduğunu, hatta bunu Bayar’ın kendisinin dile getirdiğini,

Menderes’in Genel İdare Kurulu’nun bir kısmını Bayar’la karşı karşıya

getirdiğini ifade eden Ağaoğlu, Bayar’ın parti meclisindeki parçalanma

ile ilgili olarak Köprülü’yü suçladığını da belirtmektedir.93

DP’den yapılan ihraçlar ve istifa eden Milletvekilleri partinin

mecliste güç kaybetmesine neden olmuştur. İhraçlara giden süreçte

yaşanan parti içi mücadele bir yandan partinin niteliğinde öte yandan

niceliğinde değişmelere neden olmuş, başka bir ifade ile DP bu süreçte

güç kaybetmeye başlamıştır. Bu ihraçlar, partinin geleceğinde ortaya

çıkacak bir çok çatışmada belirleyici rol oynamıştır.

2.2.5. Müstakil Demokratlar Gurubu

Demokrat Partiden ayrılan Ahmet Ali Çınar, Ali Rıza Kırsever,

Ahmet Oğuz, Ahmet Tahtakılıç, Behçet Gökçen, Fethi Erimçağ, Hasan

Dinçer, Hazım Bozca, Haydar Aslan, Mehmet Aşkar, Mithat Sakaroğlu,

Necati Erdem, Şahin Laçin’de oluşan 13 Milletvekili94 Demokrasinin

süratle gelişmesi ve bütün icaplarıyla gerçekleşmesi yolunda samimi ve

muvazaasız çalışmak maksadıyla, Büyük Millet Meclisi’nde Müstakil

Demokratlar Gurubu’nu oluşturmuşlardır.95 Yapılan gizli oylama

sonucunda Sekreterliğe Ahmet Tahtakılıç, Sekreter yardımcılıklarına ise

Hasan Dinçer ve Hazım Bozca seçilmiştir.96

Müstakil Demokratlar Gurubu DP’nin 1949 yılında yapılacak olan

Büyük Kongresine kadar bekleme kararı aldılar. Bu kararı alma

gerekçesi ise DP Kongresinin kendileri hakkındaki ihraç kararını

92 Mahmut GOLOĞLU: a.g.e., 233
93 Samet AĞAOĞLU: a.g.e., 154-171
94 Mahmut GOLOĞLU: a.g.e., 234
95 Samet AĞAOĞLU: a.g.e., 182
96 Samet AĞAOĞLU: a.g.e., 182

 38

reddederek hepsini kongreye davet etmesini beklemeleri idi.97 20

Haziran 1949 tarihinde gerçekleşen DP Kongresi Haysiyet Divanı

kararlarını onayladı.98 Kongrenin almış olduğu bu karar hem Müstakil

Demokratlar Gurubu hem de siyasetin geneli açısından iki önemli sonuç

doğurmuştur. Birincisi DP içinde siyaset yapma şanslarının ortadan

kaldırılması Müstakil Demokratları yeni bir siyasi çatı arayışına

yöneltmiş ve bu Milletvekilleri Millet Partisi’ne katılmışlardır. İkincisi ise

Millet Partisi’nin bu katılımlarla güçlenmesi ve sayısal azlığına rağmen

nitelikli ve sert bir muhalif söylemin taşıyıcısı olmasını

kolaylaştırmasıdır.

2.2.6. Özdemokratlar Partisi

Demokrat Partinin Afyon İl teşkilatı, partideki tasfiyeleri ve

anlaşmazlıkları görüşmek üzere 18 Mart 1948 tarihinde toplantı

düzenlemiştir. Toplantıya Afyon milletvekilleri davet edilmiş, Genel İdare

Kurulu’na da bilgi verilmiştir.99 Adnan Menderes, Cemal Tunca ve başka

arkadaşları ile birlikte toplantıya katılmak üzere Afyon’a gitti. Partiden

ihraç edilenlerden Hazım Bozca ve Sadık Aldoğan da katılımcılar

arasındaydı. Kongre havasını iyi bulmayan Menderes ve arkadaşları

kongreyi tanımadıkları gerekçesiyle Afyon’dan ayrıldılar.100 Kongreyi

tanımama gerekçesi partiden ihraç kararı verilen iki milletvekilinin

kongreye katılmış olmalarıdır (Hazım Bozca ve Sadık Aldoğan). Afyon

kongresinde, milletvekilleri dinlendikten sonra alınan karar ile DP Büyük

Kongresinin toplantıya çağırılmasına karar verilmiş, bu çağrı kurucuların

Afyon İl teşkilatını görevden alınmasını da beraberinde getirmiştir.101

Parti’deki ve Afyon’daki bu gelişmeler sonucunda, Halil Hilmi Bozca,

Hüseyin Haşim Tiryakioğlu, Yusuf Mazher Aren 8 Ağustos 1948

97 Metin TOKER: a.g.e., 240
98 Samet AĞAOĞLU: a.g.e., 327
99 Müstakil Demokratlar Gurubu: a.g.e., 63
100 Metin TOKER: a.g.e., 238
101 Müstakil Demokratlar Gurubu: a.g.e., 63

 39

tarihinde Öz Demokratlar Partisini kurmuştur.102 DP içindeki parti içi

çatışmaların yerel teşkilatları fazla etkilemediği söylenebilir. Ancak,

Afyon bu konuda bir istisna olmuş, yapılan il kongresi yeni bir partinin

kurulması sonucunu doğurmuştur.103 Bizim açımızdan önemli olan ise

bu partinin daha sonraları, Millet Partisi’ne katılmış olmasıdır.

2.2.7. Millet Partisi’nin Doğuşu

Demokrat Parti de yaşanan kargaşa bir yandan parti

yönetiminden istifaların yaşanmasına, öte yandan parti içi çekişmelerin

sonucunda partiden bir çok milletvekilinin ihracına neden olmuştur.

Kenan Öner’in DP İstanbul İl Başkanlığı’ndan istifa etmesiyle birlikte

yeni bir parti kurulacağı söylentileri artmıştır. Bu söylentileri

kuvvetlendiren ise, Kenan Öner’in zaman, zaman basına yapmış olduğu

“Bu ihtilaf şahsen beni alakadar etmez. Ben akümülatörlerimi

doldurmakla meşgulüm”104 açıklamalarıdır.

Millet Partisi Ankara’da 20 Temmuz 1948 tarihinde Türkiye’nin

üçüncü büyük partisi olarak kurulmuştur.105 Millet Partisi, Demokrat

Parti ve Cumhuriyet Halk Partisine karşı olan bazı kesimlerin bir araya

gelerek kurdukları bir partidir. Millet Partisi’nin kuruluş aşamasında

partiyi kamuoyunda görünür kılan gazeteler Yeni Sabah ve Kudret

Gazeteleri idi. Muhalefetin CHP karşısında bölüneceği endişesiyle diğer

gazeteler tarafından Millet Partisi’ne destek verilmemiştir.106

Millet Partisini kuranlar halkın isteklerinden doğduğunu

vurgulamak için kurucular yerine “sunucular” sıfatını kullanmayı tercih

102 Tarık Zafer TUNAYA: Türkiye’de Siyasi Partiler, (İstanbul, Doğan Kardeş Matbaası,
1952), 733
103 Kemal H. KARPAT: a.g.e., 184
104 Metin TOKER: a.g.e., 227
105 Tarık Zafer TUNAYA: a.g.e., 712
106 Kemal H. KARPAT: a.g.e., 184-185

 40

etmişlerdir.107 Millet Partisi, Mareşal Fevzi Çakmak, Enis Akaygen,

Hikmet Bayur, Prof. Dr. Kenan Öner, Dr. Mustafa Kentli, Osman

Bölükbaşı, Osman Nuri Köni, General Sadık Adoğan tarafından

kurulmuştur.108

Millet Partisi Fahri Başkanlığına Mareşal Fevzi Çakmak, MP

Genel Başkalığına Hikmet Bayur, Başkanvekilliğine Osman Nuri Köni,

Genel Sekreterliğe Dr. Mustafa Kentli seçilmiştir. Millet Partisi’ne

Milletvekillerinden Bahattin Öğütmen, Mehmet Öktem, Asım Gürsu,

Reşat Aydınlı katılmışlardır.109 CHP’den istifa edenler DP’yi kurmuşlar,

Demokrat Partiden istifa eden ve ihraç edilenler ise Millet Partisi’ni

kurmuşlardır. Millet Partisi’nin kurulması ile birlikte Mecliste CHP, DP,

MP ve Müstakil Demokratlar Gurubundan meydana gelen dört gurup

oluşmuştur.

Millet Partisi Fahri Başkanı Mareşal Fevzi Çakmak, 21 Temmuz

1948 tarihinde bir beyanname yayınlamış, bağımsız olarak sürdürmüş

olduğu siyasi hayatına neden Millet Partisi’nde devam ettiğini ve MP’nin

hedeflerini açıklamıştır. Çakmak, Millet Partisi’nin samimi ve ödünsüz

bir muhalefet partisi olduğunu, partinin programını kabul edenlerin ve

kurucuların, şahsiyetlerine güvenen insanları, Millet Partisi’nde

toplanmaya davet etmiştir.110 Samimilik söylemi, DP gibi muvazaa

partisi olmadıklarını vurgulamaya yönelik bir söylemdi.

DP’nin Millet Partisi’nin kuruluşuna ilk tepki olarak Adnan

Menderes, “Demokrat Parti adsız kahramanlar partisidir. Üniforma ve

isim partisi değildir. Demokrat Parti Türk Milletinin mübarek elleriyle

kurduğu ilk ve hakiki millet partisidir”111 şeklinde değerlendirmektedir.

107 Kemal H. KARPAT: a.g.e., 185
108 Mahmut GOLOĞLU: a.g.e., 239
109 Deniz BÖLÜKBAŞI: a.g.e., 103
110 Deniz BÖLÜKBAŞI: a.g.e., 108
111 Tekin ERER: a.g.e., 473

 41

Yeni kurulan parti bir asker partisi olarak suçlanıyor DP bu yolla

sivilliğini ön plana çıkarıyordu. Bayar ise, “Demokrat Partiye karşı

iftiralar adet halini aldı. Atatürk’ün sağlığında hükümet, onun çizdiği

dürüst yolda muvaffakiyetle yürümüştü. Ben daima Atatürk’ün

Partisinde kaldım. Yine onun partisindeyim. O büyük adam öldükten

sonra hükümet yolundan sapmıştır. Biz Atatürk’ün yolundan

saptıranlarla bir olamayız.”112 şeklindeki açıklaması ile Millet Partisi’nin

muvazaa iddialarını cevaplamaya çalışıyordu. MP’nin sürekli Mareşali

öne çıkarmasına karşın, Menderes “Millet Partisi’ndeki fahri başkanlıkla,

Halk Partisi’ndeki değişmez başkanlık arasında ne fark vardır? Artık

millet üniformalı idare istemiyor. Kendi dertleriyle uğraşacak sivil idare

istiyor.”113 diyerek şiddetli eleştirilerde bulunuyordu.

Millet Partisi’nin kurulmuş olması, CHP tarafından olumlu

yorumlanıyordu. Çünkü CHP ve İnönü için Millet Partisinin kurulması,

DP’nin bölünmesi, parçalanması anlamına geliyordu.114 Bu süreç DP

Genel İdare Kurulu 26.07.1948 tarihli tamiminde: ‘Aramızda yaratılmak

istenilen bozguncu hava ile Demokrat Partinin parçalanarak kolay

yutulabilecek bir lokma haline getirilmesi amaçlanmaktadır’ şeklinde

değerlendirilmiştir.115

DP Genel Başkanlığı, Millet Partisi’nin tek yayın organı olan,

Kudret gazetesinin, Fuat Köprülü’nün imzasıyla, 30.10.1948 tarihinde

DP teşkilatlarına gizli genelge göndererek okunmamasını istemiştir.116

Toplum ise her şeyden önce Tek Parti idaresine son vermek için

muhalefetin parçalanmaması gerektiğini düşünüyor, Millet Partisi’nin

Demokrat Parti ile uğraşmasını doğru bulmuyordu.117

112 Tekin ERER: a.g.e., 474
113 Tekin ERER: a.g.e., 474
114 Ali GEVGİLİLİ: a.g.e., 67
115 Samet AĞAOĞLU: a.g.e., 583
116 Deniz BÖLÜKBAŞI: a.g.e., 109

 42

Millet Partisi’nin siyasi arenada yer alışı, Demokrat Parti’nin bazı

ekonomik ve kültürel problemlere yaklaşımına daha belirgin ve daha

dikkatli bir tavır alması yönünde önemli bir baskı aracı olmuştur.

Cumhuriyet Halk Partisi’ne göre, Millet Partisi amansız eleştiriler yapan

ve hükümetin politikalarında köklü değişiklikler yapılması için baskı

uygulayan bir hasım olmakla birlikte, ana muhalefetin dikkatini çekerek

CHP karşısında güçlü bir muhalefet yapan Demokrat Partisi’nin

baskılarını da hafifletmeye yarıyordu.118

İktidar partisi ile muhalefet partileri arasında 17 Ekim 1948

tarihinde yapılacak olan ara seçim öncesi yeni bir gerginlik alanı oluştu.

Muhalefetin değiştirilen seçim kanununa olan itirazları bu gerginliğin

odak noktasını oluşturmaktaydı. Demokrat Parti, seçimlerin yargı

organları tarafından denetlenmemesini gerekçe göstererek ara

seçimlere katılmadı. Millet Partisi ise seçimlerin kontrolünü

mahkemelere bırakmadan önce, yargıçların vazifelerini tespit eden

anayasanın 57. Maddesinin değiştirilmesi ve teşkilatlanma

aşamasındaki partilerin seçim kurullarına katılmaması konusunda CHP

ve DP’nin anlaşarak Millet Partisini hedef aldığını gerekçe göstererek

ara seçimlere katılmamıştır. 17 Ekim 1948 tarihinde yapılan ara

seçimlerine katılım oranı ülke genelinde %41 olmuş bazı yerlerde ise bu

oran biraz daha düşük gerçekleşmiştir.119

Millet Partisinin kurulması ile birlikte zamanla partiye yeni

katılımlar olmuştur. Demokrat Partide müfettişlik görevinde bulunmuş

olan Fuat Arna, Sinop milletvekili Yusuf Kemal Tengirşek, Suphi Batur,

Enver Kök Millet Partisine katılmış, sekiz kişi olan Genel İdare Kurulu

117 Mahmut GOLOĞLU: a.g.e., 240
118 Kemal H. KARPAT: a.g.e., 186
119 Kemal H. KARPAT: a.g.e., 189-190

 43

üyeliği ona çıkartılarak, Fuat Arna ve General Şefik Çakmak da Genel

İdare Kuruluna alınmıştır.120

Demokrat Parti eski İstanbul İl Başkanı ve Millet Partisi

Kurucularından Kenan Öner 8 Mart 1949 tarihinde vefat etmiştir. Ölümü

Millet Partililer ve Demokrat Partililerce üzüntü ile karşılanan Kenan

Öner’in cenazesine her iki partinin mensupları da katılmıştır.121 Kenan

Öner’in vefatı teşkilatlanma ve tanınma güçlüğü çeken Millet Partisi için

büyük bir kayıp olmuş, parti siyaseten güçlü ve medyatik bir

kurucusundan mahrum kalmıştır.

Müstakil Demokratlar Gurubu, Demokrat Parti’nin 20 Haziran

1949 tarihinde Ankara’da yapılan ikinci Büyük Kongresine alınmayarak

partiden ihraçları kabul edilmiştir.122 5 Temmuz 1949’da Müstakil

Demokratlar Gurubu ve Öz Demokratlar Partisi Millet Partisine

katılmıştır.123 Millet Partisine Katılımlar sonrası Yürütme Kurulu’na

Ahmet Oğuz, Ahmet Tahtakılıç, Hasan Dinçer, Ali Rıza Kırsever ve Öz

Demokratlar Partisi Genel Başkanı Hasan Tiryakioğlu alınmış, Ahmet

Tahtakılıç ise Parti’nin Genel Sekreterliğine getirilmiştir.124

Demokrat Parti Kurultayı liderlerin parti üzerindeki etkisini daha

da sağlamlaştırmakla birlikte, Millet Parti’sinin Demokrat Parti

üzerindeki etkisini kesmiş, Millet Partisinin milletvekili sayısı başlangıçta

Demokrat Parti ile birbirine yakın olduğu halde Demokrat Parti

kongresinden sonra Millet Partisi’nin DP içindeki nüfuzu azalmıştır.125

17 Kasım 1949 tarihinde Denizli Milletvekili Reşat Aydınlı

tarafından Adliyeye bir suikast ihbarı yapılmıştır. İhbar, Sadık Aldoğan,

120 Deniz BÖLÜKBAŞI: a.g.e., 110
121 Tekin ERER: a.g.e., 487
122 Tekin ERER: a.g.e., 504
123 Tarık Zafer TUNAYA: a.g.e., 655
124 Deniz BÖLÜKBAŞI: a.g.e., 110

 44

Osman Bölükbaşı ve Fuat Arna’nın, İnönü’yü öldürmeye karar verdiği,

daha sonra da Celal Bayar’ın da yok edileceği, Mareşal Çakmak’ın

yayınlayacağı bir mesaj ile iktidar partisine karşı ayaklanma çıkartılarak,

Millet Partisinin iktidarı ele alacağı ve bunun için Reşat Aydınlının da

yardımını istendiği yönündedir.126 Fuat Arna, ve Nurettin Ardıçoğlu

Bölükbaşı’nın Ankara’daki evinde sohbet ederken, Ankara Savcı

Yardımcısı tarafından tevkif ve arama kararı tebliğ edilmiş,

Bölükbaşı’nın evi aranarak evrak ve kitaplarına el konulmuş, Sadık

Aldoğan milletvekili olmasına rağmen evi aranmıştır.127 Reşat Aydınlı,

Samet Ağaoğluna yapmış olduğu itirafta suikast ihbarını kendisinin

yaptığını kabul etmiştir.128 Osman Bölükbaşı ve Fuat Arna bu ihbarın

iftira ve yalan olduğunu söylemiş, ihbarda bulunan Reşat Aydınlı Millet

Partisinden istifa etmiştir.129 Yapılan suikast ihbarının doğru olmadığı

ortaya çıkmış, Osman Bölükbaşı ve Fuat Arna 21 Kasım 1949 tarihinde

tahliye edilmişlerdir.130 Reşat Aydınlı yapmış olduğu iftiradan dolayı 3

Aralık 1949 tarihinde tevkif edilmiştir.131

Millet Partisi bu iftira kampanyaları ile mücadele ederken, uzun

süredir rahatsız olan Millet Partisi’nin Fahri Başkanı Mareşal Fevzi

Çakmak 10.04.1950 tarihinde vefat etmiştir. Siyasete DP saflarında

katılmış olan Mareşal Çakmak, Cumhuriyet Halk Partisi ile daha sert

mücadele edebilmek için Millet Partisi’nin Fahri Başkanlığını kabul

etmiştir.132 Mareşal ölümünde birkaç gün evvel Millet Partisi genel

kurulunun hazırladığı adına yayınlanan seçim beyannamesini Damadı

General Şefik Mareşale okumuş, dikkatle dinleyen Çakmak bazı ilaveler

yapmıştır.133

125 Kemal H. KARPAT: a.g.e., 197
126 A. Emin YALMAN: a.g.e., 200-201
127 Deniz BÖLÜKBAŞI: a.g.e., 113-114
128 Samet AĞAOĞLU: a.g.e., 354
129 Tekin ERER: a.g.e., 510
130 Deniz BÖLÜKBAŞI: a.g.e., 117
131 Tekin ERER: a.g.e., 511
132 Mahmut GOLOĞLU:a.g.e., 302
133 A. Emin YALMAN: a.g.e., 209

 45

Mareşal’in ölüm haberi gazetelerde siyah başlıklarla çıkmış,

dünya basını Mareşalden söz etmiş, Irak ve Suriye radyoları matem

marşları çalmış, Millet Partisi, Demokrat Parti ve Milli Türk Talebe Birliği

birer bildiri yayınlamışlardır.134 Mareşal’in ölümüne üzülmeyen tek

teşekkülün Cumhuriyet Halk Partisi olduğu, CHP’nin tebliğ

yayınlamadığı hatta millet matem halinde iken Devlet Radyolarından

halk oyunları çalındığı belirtilmektedir.135 Radyo da müzik yayının

devam etmesi gençliği çileden çıkarmış, radyonun susturulması istekleri

sonuç vermemiş, bunun üzerine gençler, gazete matbaalarını dolaşıp

şikayet ve isyan hislerini her tarafa duyurmuş ve bu durumu protesto

etmişlerdir. Gençler daha çok Irak ve Suriye radyolarının matem

marşları çalarak, acımızı paylaştıkları halde, Türk radyosunun bir milli

kahramanın ölümüne ilgisiz kalmasına kızıyorlardı. Gençlerin bu

tepkilerini politik bir eylemden çok duygusal bir yoğunluğun harekete

geçirdiği gösteriler olarak değerlendirmek daha doğrudur.136

İstanbul da cenazenin kaldırılacağı gün ortam çok

gerginleşmiştir. Cenazede halk ve gençler dualar okuyarak, tekbirler

getirerek Beyazıt Camiine kadar gelmiş, burada askeri merasim

yapılarak top arabasına konulacak olan Mareşal’in naaşı gençlerin ve

halkın omuzlarında Eyüp mezarlığına kadar taşınmıştır. Mareşal için

yapılacak olan Askeri merasim İstanbul Valisi tarafından ortaya

çıkabilecek karışıklığı önlemek maksadıyla iptal edilmiştir. Halk Partisi

teşkilatı Mareşal’in cenazesinin arkasından gelenlerin bazılarını “Dini

irticaya alet ettikleri” için tevkif ettirmiştir. Ertesi gün çıkan bazı gazeteler

tevkif edilenleri 30 kişi, bazıları ise 50-60 kişi olarak kaydetmişlerdir.137

Mareşal’in cenazesinde üniversite öğrencilerinin kendiliğinden ortaya

koyduğu tepki, ayaklanma teşebbüsü olarak görülmüş, hatta Ulaştırma

134 Mahmut GOLOĞLU: a.g.e., 302
135 Tekin ERER: a.g.e., 518-519
136 A. Emin YALMAN: a.g.e., 210-211

 46

Bakanlığı 20 Nisan 1950’de bir karar alarak, öğrencilerin topluca bir

yerden bir yere gitmesini önlemek amacıyla, Gurup halinde seyahat

edecek öğrencilere yapılan otobüs bileti indirimi kaldırılmıştır.138

Mareşal’in cenazesindeki yaşanan münferit olaylar, daha sonra

istismar edilerek Millet Partisine karşı irtica kampanyasının

başlatılmasına kaynaklık edecektir. Millet Partisi’nin yöneticileri, “irtica

partisi” suçlamalarına karşılık “ülkede dini irtica yoktur, siyasi irtica

vardır, Tekbir getirmek suç değildir, ölüleri için mevlüt okutmak her

müslümanın tabii hakkıdır.” açıklaması yapmışlardır.139

Halk tarafından sevilen bir kişi olan Mareşal’in ölümü 1950 genel

seçimlerinde Millet Partisi’ni olumsuz yönde etkilemiştir. Cumhuriyetin

kurucu kadrolarından İsmet Paşa Cumhuriyet Halk Partisi’nin, Celal

Bayar Demokrat Parti’nin başında halkın karşısına çıkmış, Millet Partisi

ise, bu seçimlerde kendini siyasi açıdan meşrulaştırabilecek en etkili

silahı olabilecek Mareşal Çakmak’tan yoksun olarak seçimlere girmiştir.

Unutulmamalıdır ki, 1945 sonrası dönemde, muhalif de olsa her parti,

tek parti döneminde yaşanan krizlerin etkisi ile cumhuriyet karşıtı bir

görüntü sergilemekten kaçınmış ve kuruluş dönemi aktörlerini bu

anlamda bilinçli olarak siyasi çalışmaların ön saflarında göstermişlerdir.

2.2.8.14 Mayıs 1950 Seçimleri

Türkiye, 14 Mayıs 1950 genel seçimlerine 16 Şubat 1950

tarihinde kabul edilmiş olan yeni seçim kanunu ile girdi. Bu seçim tek

dereceli, gizli oy-açık tasnife dayanan, adli denetime açık olarak

gerçekleşti.140 14 Mayıs 1950 seçimleri önemli olaylar çıkmadan,

137 Tekin ERER: a.g.e., 520
138 Deniz BÖLÜKBAŞI: a.g.e., 122-123
139 Deniz BÖLÜKBAŞI: a.g.e., 123
140 R. Salim BURÇAK: On Yılın Anıları, (Ankara, Nurol Matbaacılık, 1998), 40

 47

serbest, dürüst ve katılımın yüksek olduğu bir seçim olarak

gerçekleşmiştir.141

Yapılan seçimlere halkın katılımı yüksek olmuştur. Kayıtlı

seçmenin %88.88’i oy kullanmış olup, DP geçerli oyların 53.59’unu

(4.242.831) alarak 408 milletvekili, CHP geçerli oyların %39.98’ini

(3.165.096) alarak 69 milletvekili, Millet Partisi geçerli olan oyların

%3.03’ünü (240.209) alarak 1 milletvekili, Bağımsızlar ise, geçerli

oyların %3.4’ünü (267.955) alarak 9 milletvekili ile parlamentoda temsil

edilme hakkını elde etmişlerdir. Oy yüzdeleri ile milletvekilleri sayıları

arasındaki orantısızlık ve görünürde ortaya çıkan çelişki seçimde

çoğunluk sisteminin uygulanmasından kaynaklanmıştır.142

Seçim sonuçları her iki parti için de şaşırtıcı olmuştur. Büyük bir

iyimserlik içinde bulunan CHP’de, seçimlerin yenilgiyle

sonuçlanabileceğini düşünen pek az kişi vardı ve bu nedenle sonuçlar

CHP için bir şok olmuştur.143 CHP’liler hem seçim hezimetinin, hem de

parlamento da zayıf temsil edilmenin müsebbibi olarak Nihat Erim’i

görüyordu. Çünkü, seçim kanunu görüşmelerinde nispi temsil sistemine

yatkın olan Demokrat Partilileri çoğunluk sistemini kabule ikna eden

Nihat Erim idi.144 Demokrat Partililer seçim sonuçlarını büyük bir

şaşkınlıkla karşılamıştı. Oysa siyasi konjönktür düşünüldüğünde seçim

sonucunda halkın Cumhuriyet Halk Partisine karşı uzun süredir biriken

hoşnutsuzluğunun etkili olduğunu söylenebilir.145

141 E. Jan ZÜRCHER: a.g.e., 115
142 Feroz ve Bedia Turgay AHMAD: a.g.e., 66
143 Mehmet KABASAKAL: a.g.e., 179
144 Nispi Temsil uygulanmış olsaydı milletvekili dağılımı söyle olacaktı: DP 261, CHP,195, MP
15,Bağımsızlar 16. Metin TOKER: DP’NİN Altın Yılları 1950-1954, (Ankara, Bilgi Yayınevi, 1991),
25-26
145 Kemal H. KARPAT: a.g.e., 202

 48

Osman Bölükbaşı Millet Partisi’nin seçimlerde146 aldığı sonucu

şöyle değerlendirmektedir: “MP kurulduğu zaman DP siyasette iki buçuk

yılını tamamlamış ve halk tabanındaki yerini sağlamlaştırmıştır.

Demokrat Parti’ye girmiş olan ve ne yapacağını görmek için bir sefer

DP’yi denemek isteyen büyük halk kitlelerini MP saflarına çekmek

kolay olmamıştır. Aynı şekilde, muhalefetin parçalanması halinde

CHP’nin tek parti rejiminin süreceği endişesi de seçmenlerin DP’ye

sarılmasına yol açmıştır. Bu konuda MP’nin en etkili silahı Mareşal

Anadolu’yu dolaşmaya zaman bulamadan rahatsızlanmış ve

seçimlerden bir ay önce hakkın rahmetine kavuşmuştur. Kenan Öner de

Mareşalden önce kaybedilmiştir. Öte yandan MP’nin maddi imkanlarının

çok sınırlı olması, basının kendisini desteklememesi de bu sonuçta etkili

olmuştur. Nihayet, MP 1950 seçimlerine “gerici” parti suçlamasının

gölgesinde girmiş, bu dayanaksız ithamları da halk üzerinde psikolojik

bir etki yapmıştır.”147

Seçim sonuçları, Demokrat Parti ve Cumhuriyet Halk Partisi için

bir kimlik krizi yarattı. İki parti de Türk siyasal tarihinde üstlendikleri yeni

rollere alışmak zorundaydılar. CHP uzun yıllar sürdürdüğü tek parti

iktidarını kaybetmiş ve muhalefet rolü ile yeni tanışmıştır. DP ise,

muhalif bir parti olarak girdiği seçimden iktidar partisi olarak çıkmıştır.

Bütün kuşkulu yaklaşımların aksine iktidar sorunsuz bir şekilde el

değiştirmiştir.148

Demokrat Parti Gurubu Cumhurbaşkanlığına Celal Bayar’ı,

Meclis Başkanlığına ise Refik Koraltan’ı aday gösterdi ve T.B.M.M. 22

Mayıs 1950 tarihinde toplanarak, Cumhurbaşkanını ve Meclis Başkanını

seçti. Yeni hükümeti kurma görevi Adnan Menderes’e verildi ve

146 Millet Partisi seçimlere 22 ilde girmiştir. (Adana, Afyon, Ankara, Artvin, Aydın, Bolu, Burdur,
Çankırı, Edirne, Eskişehir, İçel, İstanbul, İzmir, Kastamonu, Kayseri, Kırşehir, Kocaeli, Kütahya, Niğde,
Samsun, Sinop, Trabzon. R. Salim BURÇAK: a.g.e., 47
147 Deniz BÖLÜKBAŞI: a.g.e., 125
148 Feroz AHMAD: a.g.e., 46

 49

Demokrat Parti’nin ilk hükümeti149 22 Mayıs 1950’de kuruldu.150

Cumhurbaşkanı seçilen Celal Bayar Demokrat Parti Genel Başkanlığını

bırakmıştır. DP Genel Başkanlığına vekaleten getirilen Adnan

Menderes Haziran ayında yapılan Genel İdare Kurulunda, gizli oyla

asaleten Demokrat Parti Genel Başkanı seçilmiştir. İktidarda yapılan ilk

büyük kongresinde, kongrenin de onayı ile Parti Genel Başkanlığı

delegeler tarafından onaylanmış olan Adnan Menderes, DP’nin

kapatılmasına kadar Genel Başkanlığı devam etmiştir.151

14 Mayıs 1950 seçimleri, Türkiye’de çok partili siyasal sistemin

kurumsallaşmasının başlangıcıdır. Çünkü gerçek demokrasiler

muhalefetin barışçıl yollarla iktidar olabildiği sistemlerdir. 14 Mayıs

seçimleri özgür bir ortamda yapılmış ve iktidar seçimle el değiştirmştir.

2.2.9. MP’nin Kapatılması

Millet Partisi, kuruluşu ile birlikte Cumhuriyet Halk Partili

çevrelerin irtica suçlamalarına hedef olmuştur. Millet Partisi sözcülerinin

konuşmalarında Allah’tan söz etmeleri, “irtica” suçlamalarına maruz

kalmalarına sebep olmuş, hatta “küfürbaz dervişler partisi” benzetmesi

bile yapılmıştır. Demokrat Parti de siyasi rakip olarak gördüğü Millet

Partisi’ni aynı şekilde suçlamaktan geri durmamıştır. Bu tür suçlamaları,

rakibini daha yeni yapılanma döneminde zayıf düşürmeyi hedefleyerek,

yapmıştır.152

149 Başbakan: Adnan Menderes, Başbakan Yar. ve Devlet. Bak. Samet Ağaoğlu, Devlet Bak. Fevzi Lütfi
Karaosmanoğlu, Adalet Bak. Halil Özyörük, Milli Savunma Bak. Refik Şevket İnce, İçişleri Bak.
Rükneddin Nasuhioğlu, Dışişleri Bak. Fuat Köprülü, Maliye Bak. Halil Ayan, Çalışma Bak. Hasan
Polatkan, Milli Eğitim Bak. Avni Başman, Ulaştırma Bak. Teyfik İleri, Bayındırlık Bak. Fahri Belen,
Ekonomi ve Ticaret Bak. Şükrü Velibeşe, Sağlık ve Sosyal Yardım Bak. Nihat R. Belger, Gümrük ve
Tekel Bak. Nuri Özsan, Tarım Bak. Tevfik İleri, Çalış Bak. Hasan Polatkan, İşletmeler Bak. Muhlis Ete.
Feroz ve Bedia Turgay AHMAD: a.g.e., 70
150 R. Salim BURÇAK: a.g.e., 51
151 Metin TOKER: DP’nin Altın Yılları 1950-1954, (Ankara, Bilgi Yayınevi, 1991), 44
152 Deniz BÖLÜKBAŞI: a.g.e., 111

 50

Menderes Hükümeti Malatya suikastının153 ardından, irticaya

karşı savaş açmış, Millet Partisi irtica suçlamalarına hedef olan

çevrelerle yoğun faaliyete geçtiği iddiaları ile karşı karşıya kalmıştır. Bu

ithamlar ve tartışmalar arasında Millet Partisi, 27-29 Haziran 1953

yılında Dördüncü Büyük Kongresini toplamış, bu kongrede

taraftarlarının bir kısmının kendilerini “muhafazakar” ve “devrimciler” bir

kısmının ise “mutedil muhafazakarlar” olarak tanımlamaları dikkat

çekmiştir. Bu süreçte Demokrat Parti yöneticilerini tedirgin eden ise

Millet Partisi’nin oy tabanını geliştirme amacıyla belirlemiş olduğu

varsayılan stratejisi bağlamında iki taktik geliştirdiği yönündeki

iddialarıydı. İlki “devrimlere karşı çıkarak oy toplaması” ikincisi ise

“devrimlere karşı çıkmadan DP’nin sağında yer almak” MP’nin

geliştirdiği varsayılan bu iki taktik de Demokrat Parti’nin hoşuna

gitmemiştir.154 Çünkü Demokrat Parti, CHP’yi kendine rakip olarak

görmüyor, Millet Partisi’ni ise kendi tabanından oy alabilecek bir siyasi

yapılanma olarak gördüğü için her fırsatta MP’ni yıpratmaya çalışıyordu.

Millet Partisi’nin Dördüncü Büyük Kongresi’ne Atatürkçülük

tartışmaları damgasını vurmuştur. 3. Büyük Kongrede yapmış olduğu

konuşmada, parti içinde Atatürk inkılaplarına karşı bir Gurubun

olduğunu, Atatürk döneminin bazı partililerce baskı devri olarak

nitelendirildiğini belirten Hikmet Bayur,155 dördüncü kongresinde de parti

olarak, devrimcilik veya muhafazakarlık şıklarından birini seçmeleri

gerektiğini, aksi halinde DP ve CHP’nin sürekli eleştiri ve ithamlarıyla

karşı karşıya kalınacağını, Millet Partisi’nin ya inkılapçı veya

muhafazakar olmak durumunda bulunduğunu, ‘mutedil muhafazakar’

lığın, mürtecilerin karşısında “biz muhafazakarız!”, devrimciler

karşısında ise “muhafazakarız; ama itidal kaydımız var!” demekten

153 Ahmet Emin Yalman’ın 22 Kasım 1952 tarihinde Malatya da Hüseyin Üzmez tarafından silahlı
saldırıya uğraması olayı.
154 Metin TOKER: a.g.e., 238
155 Deniz BÖLÜKBAŞI: a.g.e., 139

 51

başka hiçbir işe yaramayacağını dile getirerek,156 parti yönetimini

eleştirmiştir.Daha sonra, “devrimci kanat” olarak adlandırılan

arkadaşları ile birlikte partinin Atatürk devrimlerine bağlılığını deklare

etmesini talep eden bir önerge vermiş ancak, bu önerge genel kurulda

kabul edilmemiştir.157

Osman Bölükbaşı kongre de kürsüden Hikmet Bayur’u

hesaplaşmaya davet ederek konuşmasında, “Partiyi birkaç kişinin

bireysel bazı hareketleri nedeniyle topyekun suçlu göstermek doğru

değildir. Mürteci damgasını Ahmet Emin Yalman partiye vurmak

istemektedir. Bu partinin içinde bir Hikmet Bayur meselesi vardır. Bunu

öteden beri fark eden arkadaşınızım. Kendisine defalarca kendi

fikirlerini savunmasını, mitinglerde ve meydanlarda halka anlatmasını

söyledim. Fakat o hiç bunlara aldırmayarak ‘ben ortaya tez atarım,

başkasına karışmam’ diyerek bir çocuk gibi kenara çekildi. Ben bunu

namuslu insana yakıştıramam.” şeklindeki ifadelerle eleştirmiştir. 158

Hikmet Bayur taraftarları -İnkılapçılar-devrimciler- kongredeki

önergelerinin kabul edilmemesi üzerine partilerinden istifa etmişlerdir.

Millet Partisi’nden ayrılan Hikmet Bayur basına yapmış olduğu

açıklamada, Partinin irticacıların kontrolünde bulunduğu ve dinin de

politikanın bir aracı haline getirildiğini beyan etmiştir.159 İstifacılardan

Saffet Olgaç, Millet Partisi’nin dinci, şeriatçı, mecelleci ve hilafetçi bir

takım akımların peşinde olduğunu belirterek bu hususta “İstanbul

Tahkikatı” adı ile bir tahkikat evrakının mevcut olduğunu ve bazı

evrakların yok edildiğini ihbar etmiştir.160

Millet Partisi’nden ayrılan Gurup, istifa sebeplerini açıklayan bir

beyanname yayınlayarak, Millet Partisi’nin inkılaplara karşı cephe

156 R. Salim BURCAK: a.g.e., 136
157 Metin TOKER: a.g.e., 239
158 Deniz BÖLÜKBAŞI: a.g.e., 155-156
159 Tekin ERER: On Yılın Mücadelesi, (İstanbul, 1963), 148-149

 52

aldığını, Genel İdare Kurulunun ise partiyi bu yöne yönelttiğini

kamuoyuna duyurmuşlardır.161 Savcılık bunu ihbar kabul ederek 4

Temmuz 1953’te soruşturma açmış, 8 Temmuz 1953’te ise Millet

Partisi’ni geçici olarak kapatmıştır.162 6 Temmuz 1953’te saat 19.30. da

polis Millet Partisi Genel Merkezine baskın yapmış ve evraklara el

koymuştur. Ankara, İstanbul ve İzmir’de Millet Partililerin evleri ve

üzerleri aranmıştır.163

Mİllet Partisi’nin kapatılması konusu, Demokrat Parti Gurubunda

iki farklı bakış açısıyla değerlendirilmiştir. Bir kısmı, konu adalete intikal

ettiği için hakkında konuşulmaması gerektiğini düşünüyordu. Diğerleri

ise, konu hakkında konuşulması gerektiği yönünde tavır almıştır.

Menderes de bu görüşteydi konunun konuşulmasında hiçbir sakınca

olmadığını, “Burada ne adalete tesir, ne baskı, ne de tahkikat

konusunda ifşaat bahis konusudur. Sadece bir olayın üzerinde durulup

siyasi karakteri tahlil olunacaktır.” ifadeleriyle belirtiyor,164 “…MP’nin

irticai istismar ettiği, kanunun yasak ettiği yollara saptığı, adli

soruşturma sonucunda bütün bu gereklerin meydana çıkacağı” gibi

yorumlar yapıyordu. Nitekim konuşmasından bir gün sonra MP geçici

olarak kapatıldı.165

Millet Partililer, Türkiye’nin her yerinde teşkilatlanmasını

tamamlamış, yirmi bin ocağa ve yaklaşık bir bucuk milyon üyeye sahip,

ülkenin 3. Büyük siyasi partisinin bir gecede randevu evi gibi kapatılmış

olmasını, tedhiş diye tanımlayarak tepkilerini ortaya koymuşlardır.166

DP, CHP’nin Millet Partisi’nin kapatılması konusunda bu partinin

devrimlere karşı olması nedeniyle tepkisiz kalacağını düşünüyordu

Oysa, Millet Partisi’nin kapanması sürecinde CHP’ de oluşan ağırlıklı

160 R. Salim BURÇAK: a.g.e., 136
161 Tekin ERER: a.g.e., 148
162 Deniz BÖLÜKBAŞI: a.g.e., 157
163 Tekin ERER: a.g.e., 149
164 Metin TOKER: a.g.e., 240
165 Deniz BÖLÜKBAŞI a.g.e., 161

 53

düşünce, aynı şeyin kendi başlarına gelebileceği endişesiydi. Demokrat

Parti bir gün değişik bir gerekçeyle Cumhuriyet Halk Partisini de

kapatmaya teşebbüs edebilir, MP’nin kapatılması bir emsal

oluşturabilirdi.167

Millet Partisi’nin karar duruşması 27 ocak 1954 günü yapılmış, 4.

Sulh Ceza Mahkemesi, Millet Partisi’nin kapatılmasına, dokuz

yöneticisinin168 birer gün hapislerine, partinin tüm teşkilatlarının

feshedilmesine ve sanıkların 250’şer kuruş para cezasına

çarptırılmasına karar vermiştir.169 Millet Partisi yöneticileri bu kararı

temyiz etmiş, Yargıtay 2. Ceza Dairesi 7 mayıs 1954 tarihinde MP’nin

itirazını yerinde bulmuş, kapatma kararını esastan bozmuştur.

Yargıtay’ın bozma kararı gerekçesi, “MP’nin din, mezhep ve tarikat

esasları güden bir dernek haline gelmiş olması, ancak tüzel kişilikle

tanımlanan amaç dışı kanunsuz etkinlik göstermekle mümkündür.

Partiyi kapatmak için dosyada delil bulunmamaktadır. Aynı şekilde,

gerek parti hükmi şahsiyetine, gerekse Genel İdare Kurulu’nu temsilen

yargılanan sanıklara ne gibi suçlar yüklendiği dosyada belirtilmemiştir.

Bu gerekçelerle mahkumiyet hükmü esastan bozulmuştur.”170

şeklindeydi. Yargıtayın bozma kararına Cumhuriyet Başsavcısı itiraz

etmiş ve dosya nihai karar için Temyiz Ceza Daireleri Genel Kurulu’na

gitmiştir. Temyiz Ceza Dairesi Genel Kurulu, Sulh Ceza Mahkemesi’nin

kapatma kararını uygun bularak 21 Haziran 1954’te onaylamıştır.

Bunun üzerine Maliye Bakanlığı’nın 20 Temmuz 1954 tarihinde

yayımladığı bir bildiriyle Millet Partisi’nin malları hazineye intikal etmiştir.

Millet Partisi’nin kapatılması için hukuki sürecin sonuna gelinmiştir.171

166 Cem EROĞUL: a.g.e., 79
167 Metin TOKER: a.g.e., 244
168 Dr. Mustafa Kentli, Fuat Arna, Ahmet Tahtakılıç, Ertuğrul Akça, Lütfi Bornovalı, Suphi Batur, Dr.
Yesari Bilgisev, Nureddin Ardıçoğlu
169 Deniz BÖLÜKBAŞI: a.g.e., 172
170 Deniz BÖLÜKBAŞI: a.g.e., 173
171 Deniz BÖLÜKBAŞI: a.g.e., 173

 54

Tekin Erer, Millet Partisi’nin kapatılmasını Demokrat Parti’nin “ilk

büyük hatası” olarak değerlendirmiş, bir gece de 20 bin parti teşkilatının

kapatılmasını çok partili siyasi hayata vurulmuş bir darbe olduğunu

belirtmiştir.172 Ali Fuat Başgil ise “Millet Partisi’nin kapatılması,

demokrasi yolunda gelişmemiz için müthiş bir darbe telakki ederim...

Benim nazarım da bugün Türkiye’de demokratik manada bir iki parti

varsa bunlardan biri ve başta geleni Millet Partisi’dir...” şeklinde

olmuştur. 173

Millet Partisi’nin kapatılması olayı, DP’nin demokratik süreç

içinde ilk ciddi hatası olarak değerlendirilebilir. Bu olay aynı zamanda

Türkiye’nin demokratik yönden gelişmesi adına da olumsuzluklarla dolu

bir gelişmedir. Nitekim, 1953 yılında Demokrat Parti iktidarın MP

karşısında sergilediği bu tutumun benzeri, 1960 yılına gelindiğinde

Demokrat Partinin kapatılması olayında da tekrarlanmıştır.174

2.3. CUMHURİYETÇİ MİLLET PARTİSİ’NİN KURULUŞU

Millet Partisi’nin 27 Ocak 1954’de mahkeme kararı ile

kapatılması, Demokrat Parti ve Cumhuriyet Halk Partisi’ni kapatılan

MP’nin üyelerini kendi partilerine çekme girişimlerine yöneltmiştir. Bu

girişimlerin 1954 Genel Seçimleri öncesine gelmesi ise dikkatleri

çekmiştir.175 DP, örgütüne bir genelge göndererek MP üyelerinin DP’ye

kazandırılmasını (ki bu parti’nin üyeleri sürekli irticacı olarak itham

edilmiş olmasına rağmen böyle bir talimatın verilmesi bir çelişkiyi de

beraberinde getiriyordu) istemiştir. Demokrat Parti’yi böyle bir çabanın

içerisinde bulunmaya yönelten sebep ise, CHP ve MP’nin

yakınlaşmasından duyulan kaygı idi.176 Millet Partililer, kapanan

partilerinin üyelerine, DP’nin ve CHP’nin çengel atma teşebbüslerini ve

172 Tekin ERER: a.g.e., 152
173 Deniz BÖLÜKBAŞI: a.g.e., 173
174 Metin TOKER: a.g.e., 243
175 Tekin ERER: a.g.e., 197

 55

sonrası gelişmeleri de göz önüne alarak, Parti tabanının dağılmasının

önüne geçmek ve toparlanarak mücadeleye kalınan yerden devam

edilebilmek için, yaklaşan 1954 Genel Seçim öncesi, 9 Şubat 1954’de

Cumhuriyetçi Millet Partisi’ni (CMP) kurmuşlardır.177 CMP’nin

kurucuları, Enis Akaygen, Ertuğrul Akça, Sadık Aldoğan, Fuat Arna,

Suphi Batur, Lütfü Bornovalı, Abdurrahman Boyacıgiller, Mehmet Ali

Derman, Cemal Işlak, Saadet Kaçar, Enver Kök, Ahmet Oğuz, Ahmet

Tahtakılıç, ve Osman Bölükbaşı idi.178 Genel Başkanlığa Ahmet

Tahtakılıç, Genel Başkan Yardımcılığına Sadık Aldoğan, Genel

Sekreterliğe, Abdurrahman Boyacıgiller getirildi.

CMP’liler, MP’nin programına sadık, ama irticacı suçlamalara

maruz kalmamak için de dinci söylemini ve görüntüsünü bir kenara

bırakan yeni bir parti oluşturmaya çalışmışlardır.179 Yeni kurulan

CMP’nin parti Programında amacı “Türkiye’de insan haklarını hakim

kılacak ve bunları güvenilir teminata bağlayacak bir devlet nizamı

kurmak” olarak açıklanmıştır. CMP programında çift meclis, Anayasa

Mahkemesi ve Yüksek Hakimler Meclisi kurulması konuları da yer

almıştır.180 Tahtakılıç, parti programı’nda, “insan hak ve özgürlüklerini

güvence altına alacak ilke ve kuruluşların birer birer belirtilmesinin

ötesinde, böylesine çağdaş demokratik düzenin, ancak bir Kurucu

Meclis tarafından ortaya konulabileceğini”181 ifade etmiştir. Yeni parti’nin

programında dini konular da kullanılmıştır.182 CMP’nin programının 12.

maddesinde yer alan “Din ve devlet işlerinin birbirinden ayrı olması,

devlet ve hükümet işlerinde kanunların millet ihtiyaçlarına ve ilmin

esaslarına göre hazırlanması ve uygulanması, bunun yanında din ve

vicdan hürriyetinin diğer hak ve hürriyetler gibi mukaddes tanınması ve

teminat altında bulundurulması, partimiz laiklik görüşünün ifadesidir.

176 Metin TOKER: a.g.e., 248
177 Tekin ERER: a.g.e., 197
178 Deniz BÖLÜKBAŞI: a.g.e., 177
179 Tekin ERER: a.g.e., 197
180 Deniz BÖLÜKBAŞI: a.g.e., 177-178
181 Ahmet TAHTAKILIÇ: Dönüşü Olmayan Yol, (Ankara, Akademi Matbaası, 1989), 141

 56

Laiklik hiçbir zaman din düşmanlığı değildir.”183 şeklindeki ifadeler yeni

partinin laiklik yaklaşımını belirtiyordu.

2.3.1.1954 Genel Seçimleri ve Muhalefetin İşbirliği Çabaları

Muhalefet partileri, 1954 seçimleri öncesinde DP karşısında güç

birliği yapma çabası içerisinde olmuşlardır. 2 Mayıs 1954’te yapılacak

seçimler öncesinde DP iktidarının ağır baskıları karşısında bunalan

muhalefet partileri, rejimin geleceği açısından önemli olduğunu

düşündükleri bu seçimde ittifak arayışına girmişlerdir. CHP ve CMP’nin

güç birliği yapmaya yönelik siyasi iradeleri özellikle DP yöneticilerini

endişelendirmiştir.

Yaklaşan Genel Seçimlerde, muhalefet partileri arasında işbirliği

yapılmasını en çok Nihat Erim ve Yeni Sabah Gazetesi’nin sahibi Sefa

Kılıçoğlu teşvik ediyordu. Seçime gidilen süreçte özellikle Yeni Ulus

gazetesi seçim işbirliğinin yapılması yönündeki yayınlarını

yoğunlaştırmıştır.184 Bu dönemde, CHP güç birliği ile ilgili olarak

yayınladığı bir bildiride, “... Laiklik, cumhuriyet ve devrim ilkelerini

programında kabul etmiş, bunları seçim beyannamelerinde ilan edecek

partiler ve bağımsızlarla işbirliğini rejimin selameti için faydalı…”185

bulduğunu kamuoyuna deklare etmiştir.

Partiler arası güç birliği arayışında ilk olumsuz tepki Türkiye

Köylü Partisinden (TKP) geldi. TKP, CHP ile işbirliği oluşumunun içinde

yer almayacağını açıkladı. Ancak CMP ile Türkiye Köylü Partisi’nin

seçim işbirliğine yönelik temasları ise bir süre daha devam edecektir.

CHP’nin içinde ise Erim’in aksine eski Millet Partililerle bir arada olmak

istemeyenler vardı. Nihat Erim tepkili olanlara, kurulması düşünülen

182 Mehmet KABASAKAL: a.g.e., 185
183 Deniz BÖLÜKBAŞI: a.g.e., 178
184 Metin TOKER: a.g.e., 281
185 R. Salim BURCAK: a.g.e., 193

 57

yapının bir rejim cephesi olduğunu, CMP’den kuşku duyulmasını yersiz

bulduğunu, CMP’nin laik cumhuriyet esasını programında ilan ettiğini

belirterek güç birliği projesini savunmaya çalışmıştır. Cumhuriyetçi Millet

Partisi de yayınlamış olduğu bildiride, önceliği Demokrat Parti iktidarının

yıkılmasına verdiğini, sonra Meclis kuvvetler ayrımını, ikinci Meclisi,

demokratik hak ve özgürlükleri içeren bir düzenin anayasasını

çıkartmak istediklerini ve yeni bir seçim yapmak üzere güç birliğinin

sona erdirileceği düşüncesinde olduğunu belirtiyordu.186

CHP ve CMP arasında güç birliği’nin sağlanamamasının nedeni

listelerin oluşumuna ilişkin anlaşmazlıktı. CMP teşkilatı olan bütün

illerde seçim listelerinde eşit, yarı yarıya hak talep ediyordu. CHP ise bu

teklifi kabule yanaşmak istemiyordu. İnönü bir demecinde; “Muhalefet

partilerinin kuvvetleri nisbetinde Mecliste temsil edilmelerini istediklerini,

bu arzunun hududu dışında bir işbirliğine program ve prensiplerinin

müsait olmadığını” söylemiştir.187 CHP ve CMP arasında ortak liste ve

aday tespiti ile ilgili anlaşma sağlanamadığından, seçim için düşünülen

güç birliği gerçekleşememiş ve her iki parti de bu seçime ayrı ayrı

katılmışlardır.188

2 Mayıs 1954’te yapılan seçimde %88 katılım oranı

yakalanmıştır. DP, oyların 5.147.758’ini alarak %56.61 oy oranı ile %92

temsil oranı ve 503 milletvekili, CHP oyların 3.163.931alarak %34.78 oy

oranı ile %5.52 temsil oranı ve 31 milletvekili, CMP oyların 427.024

alarak %4.69 oy oranı ile 0.90 temsil oranı ve 5 milletvekili, TKP oyların

39.473 alarak %0.43 oy almış ve milletvekili çıkaramamıştır.

Bağımsızlar ise oyların 266.791 alarak %2.49 oy oranı ile %0.40 temsil

oranı ve 2 milletvekili çıkarmışlardır.189 1954 seçimlerinde Demokrat

186 Metin TOKER: a.g.e., 281-282
187 R. Salim BURCAK: a.g.e., 193-194
188 Deniz BÖLÜKBAŞI: a.g.e., 179
189 Nermin ABADAN: Anayasa Hukuku ve Siyasi Bilimler Açısından 1965 Seçimlerinin Tahlili,
(Ankara, A.Ü.S.B.F. Yayınları,1966), 391-393

 58

Parti 1950 genel seçimlerine oranla oyunu ve meclisteki milletvekili

sayısını artırarak seçimin galibi olmuştur.

2.3.2. Kırşehir’in İlçe Yapılması

Demokrat Parti’nin 2 Mayıs 1954 seçimlerinde yüksek oy alması,

zafer sarhoşluğunu da beraberinde getirdi. 30 Haziran 1954’te çıkarılan

bir kanunla Kırşehir ili, ilçe haline getirilmiştir.190 Bunun sebebi,

Kırşehir’in ilk önceleri Millet Partisi’ne daha sonra CMP’ye oy vermesi,

özellikle 1954 seçimlerinde beş milletvekilliğinin beşini de CMP’nin

çıkarmasıydı. Bu kanun bir intikam kanunu olarak değerlendirilmiş ve

DP eleştirilerini belirleyen siyasi kararlardan birisi olmuştur.191

Kırşehir’in ilçe yapılması ile ilgili ilk bilgiyi, Celal Bayar’ın

Çankaya davetinde öğrenen R. Salim Burcak, Bayar’ın, MP’nin geri

fikirlerin temsilcisi olmasına rağmen Kırşehir’de sürekli seçimi

kazanmasını bir türlü anlayamadığını söylediğini belirmektedir.192 Deniz

Bölükbaşı ise, Kırşehir’in cezalandırılma niyetinin, 1950 yılında DP’li

Meclis Başkanı Refik Koraltan’ın 30 Eylül 1950 tarihinde Kayseri’den

Ankara’ya dönerken Kırşehire’de uğradığı, burada partililerle parti

binasındaki sohbette, ağzından çıkan tehditlerle ilk ifadesini bulduğunu

ifade etmektedir.193 Kırşehir’in ilçe yapılmasını, Celal Bayar’ın Osman

Bölükbaşı’ya duyduğu kişisel kinin sonucu olarak değerlendirenler de

vardır. Bu düşünceyi savunanlara göre, Celal Bayar, Osman Bölükbaşı

ve Fuat Arna ile Sıhhiye’deki tartışmalarını unutmamıştır. Toker ise,

Demokrat Parti’nin yapmaya çalıştığı şeyin Kırşehir’i oy vermediği için

190 Aslında Kırşehir’den on beş gün önce, Malatya ilimiz verdiği oylar yüzünden cezaya çarptırılmıştı:
Ama Malatya sadece ikiye bölünmekle (Malatya ve Adıyaman) ucuz kurtuldu; ilçe haline getirilmedi.
Cem EROĞUL: a.g.e., 102
191 Cem EROĞUL: a.g.e., 102
192 R. Salim BURCAK: a.g.e., 224
193 Deniz BÖLÜKBAŞI: a.g.e., 183-184

 59

cezalandırmak ve diğer illere seçimlere yönelik olarak göz dağı

vermektir.194

İçişleri Bakanlığı komisyonundaki görüşmeler de Bölükbaşı;

MP’ye verdiği oylar için Kırşehir cezalandırılıyorsa, arkadaşlarıyla

birlikte milletvekilliğinden istifaya hazır olduklarını ifade etmiştir. Bütçe

Komisyonu’ndaki görüşmelerinde DP’li Ekrem Alican, İlhan Sipahioğlu

ve İsamail Hakkı Akyüz de tasarıya karşı çıkmışlardır. Ekrem Alican,

“Kırşehir vilayeti’nin kaldırılmasının rejimin geleceği bakımından çok

kötü olacağını, bundan sonra seçimlerde vatandaş iradesinin emniyet

içinde ve hür bir şekilde ortaya konulamayacağını belirterek, tasarının

kabulünün milletvekili olarak ettikleri yeminin bozulması anlamına

geleceğini vurgulamıştır.195

30 Haziran 1954’te yapılan kanun görüşmeleri sırasında konuşan

Başbakan, Kırşehir’e siyasi maksatlarla küstüğünü itiraf etmiş ve

“Türkiye’nin hiçbir vilayetinde yüzde 3’den fazla oy alamayan bir partiye

mensup milletvekilini iki seçimde de seçen Kırşehir’in, bir içtimai ve

siyasi bünye itibariyle anormallik göstermekte olduğunu inkar etmek

mümkün değildir, evet biz açık konuşuruz” diyerek iktidarın yaklaşımını

ortaya koymuştur. Mecliste yapılan açık oylama sonucunda Kırşehir ili

259 kabul ve 39 red oyu ile ilçe haline getirilmiştir. 237 milletvekili

oylamaya katılmamıştır. Kırşehirli olan Adalet Bakanı Osman Şevki

Çiçekdağ lehte oy vermiştir.196 Demokrat Partili milletvekillerinden

Ekrem Alican, İsmail Hakkı Akyüz, Talat Vasfi Öz, İlhan Sipahioğlu red

oyu vermişlerdir. 7 Temmuz 1954 tarihli ve 8748 sayılı Resmi

Gazete’de yayınlanan kanunla Kırşehir ili ilçe haline getirilmiştir.197

Kırşehir, 3 yıl sonra, 19 Haziran 1957’de yeniden il haline getirilmiş,

ancak eski kazalardan Avanos, Kozaklı ve Hacıbektaş Nevşehir’de

194 Metin TOKER: DP Yokuş Aşağı 1954-1957, (Ankara , Bilgi Yayınevi, 1991) 36-37
195 Deniz BÖLÜKBAŞI: a.g.e., 185-186
196 Kırşehir’in ilçe yapılmasını hükümet adına mecliste savunması sebebiyle “Kırşehir’in nankör evladı”
olarak anılıyor.

 60

kalmıştır. Osman Bölükbaşı’nın köyü olan Hasanlar köyü de yeniden il

olan Kırşehir’e bağlanmamış, Nevşehir’e bağlı kalmıştır.198

2.3.3. Cumhuriyetçi Millet Partisi’nin l. Büyük Kongresi

CMP kongresi 27-29 Haziran 1955’te Ankara’da toplanmıştır. Bu

kongreye damgasını vuran gelişme, 1946 yılında DP’den siyasete giren

MP ve CMP’nin kurucuları arasında yer alan Osman Bölükbaşı’nın

Genel Başkanlığa aday olması ve seçilmesidir. Osman Bölükbaşı 28

haziran 1955 tarihinden, siyaseti bıraktığı 1973’e kadar 18 yıl aralıksız

genel başkanlık yapmıştır.199 Kongreye 1110 delegeden 890 delege

katılmış, Genel İdare Kurulu’nun çalışma raporu okunmuş ve rapor da

CMP’nin 51 ilde örgütlenmesini tamamladığı belirtilmiştir. Genel

Başkanlık yarışı, Ahmet Tahtakılıç, Osman Bölükbaşı ve Sadık Aldoğan

arasında geçmiştir. Genel Başkanlığa delegenin 401 oyunu alan Osman

Bölükbaşı seçilmiş, Ahmet Tahtakılıç 314 oy, Sadık Aldoğan ise 17 oy

almıştır. Kongre de Genel İdare Kurulunun sayısı 11’den 21’e

çıkarılmıştır.200

Bölükbaşı, genel başkan olduktan sonra iktidarın tertip ve

iftiralarına karşı iki önlem almıştır. İlk olarak, mitingler de yaptığı

konuşmaların tahrif edilerek zabıt tutulup soruşturma açılmasına tedbir

olarak “diktafonlu yurt seyahati sistemi” geliştirmiştir. Partililer, yurt

gezilerine çıktıklarında yanlarında ses kayıt cihazı götürecekler,

yapılacak bu diktafon ile tespit edilecek ve noter huzurunda teyp

bandı/şeridi bir torbaya konularak mühürlenerek saklanacaktır.

Böylelikle iddia ve isnatlara karşı tedbir alınmıştır. İkinci olarak

Bölükbaşı, bir genelge yayınlayarak partilileri, siyasi konuşmalarına

dikkat çekerek, rakipler hakkında hakarete varacak söz ve

197 Deniz BÖLÜKBAŞI: a.g.e., 190
198 Deniz BÖLÜKBAŞI: a.g.e., 91-192
199 Deniz BÖLÜKBAŞI: a.g.e., 200

 61

hareketlerden, dini siyasete alet edilmesi anlamına gelebilecek

davranışlardan uzak durmaları hususunda uyarmıştır.201

2.3.4. Cumhuriyetçi Millet Partisi’nin ll. Büyük Kongresi

CMP’nin ll. Büyük kongresi 25-26 Ekim 1956 tarihinde 1320

delegenin katılımı ile toplandı. 717 oy ile Samsun İl Başkanı Cemalettin

Bülent kongre başkanlığına, Konya delegesi Necati Taşbaş kongre 2.

Başkanlığına seçildi. Genel Başkan Osman Bölükbaşı kongre

konuşmasında, iç ve dış politika konularındaki gelişmelere değinmiş,

partiler arası işbirliği ile ilgili durum değerlendirmesi yapmıştır.202

Kongrede partiler arası işbirliği sürecini anlatan Bölükbaşı,

CHP’nin işbirliğini bir rejim davası olarak değil, sadece bir seçim

meselesi olarak mütalaa ettiğini söyleyerek bu yaklaşımını eleştirmiş,

müşterek liste ile seçime girmenin mümkün olduğu bir zamanda, rejim

davasını hal için yapılan teşebbüsün, CHP yüzünden akamete

uğradığını belirtmiştir.203

Kongrenin ikinci günü olan 26 Ekim 1956 tarihinde genel

Başkanlık seçimlerine geçilmiş, Osman Bölükbaşı’nın Genel Başkanlığa

aday olmayacağı açıklaması, salonda kargaşaya neden olmuştur.

Bölükbaşı yaptığı konuşmada, “Ben muhterislerle çalışmam” diyor, fakat

bu muhterislerin kimler olduğunu açıklamıyordu. Genel Başkanlık

yarışında isimleri geçen Ahmet Tahtakılıç ve Sadık Aldoğan adaylıktan

çekilmiştir. Gelişmeler üzerine Tahtakılıç yaptığı konuşmada:

Bölükbaşı’nın adaylıktan çekilmemesi, partiyi ve kongreyi güç durumda

bırakmaması gerektiğini ifade etmiştir. İstanbul il Başkanı Suphi Batur

200 Ercan HAYTOĞLU: Millet Partisi, Cumhuriyetçi Millet Partisi, Cumhuriyetçi Köylü Millet
Partisi 1948-1960, Yayınlanmamış Doktora Tezi, (Dokuz Eylül Üniversitesi, İzmir, 1994), 210
201 Deniz BÖLÜKBAŞI: a.g.e., 200
202 Ercan HAYATOĞLU: Millet Partisi, Cumhuriyetçi Millet Partisi, Cumhuriyetçi Köylü Millet
Partisi 1948-1960, Yayınlanmamış Doktora Tezi, (Dokuz Eylül Üniversitesi, İzmir, 1994), 212
203 Deniz BÖLÜKBAŞI: a.g.e., 217

 62

ve bazı delegeler Bölükbaşı’yı iterek zorla kürsüye çıkarmış, adaylığını

açıklamışlardır. 780 delegenin 710’unun oyunu alan Bölükbaşı, yeniden

parti genel başkanı seçilmiştir.204

2.3.5. Osman Bölükbaşı’nın Tutuklanması

Kırşehir’in yeniden il yapılması ile ilgili kanun Mecliste

görüşülmeye 10 haziran 1957’de başlanmış, 12 Haziran 1957 günü

görüşmeler sırasında sert tartışmalar yaşanmış ve kanun kabul

edilmiştir. Kanun görüşmeleri yapılırken sert bir konuşma yapan

Bölükbaşı, Meclise hakaret ettiği için üç oturum Meclisten çıkarılma

cezasına çarptırılarak, yasama dokunulmazlığı kaldırıldı.205

Bölükbaşı’nın dokunulmazlığının kaldırılması oylamasına 541 üyeden

298’i katılmış, 247 kabul, 49 red ve iki çekimser oy kullanılmıştır.

Menderes dahil 225 milletvekili oylamaya katılmamıştır.206

24 Haziran 1957’de milletvekili dokunulmazlığı kaldırılan Osman

Bölükbaşı, Meclisin manevi şahsiyetine hakaretten Türk Ceza

Kanunu’nun 159. maddesi uyarınca 1 yıldan 6 yıla kadar hapis cezası

istemiyle mahkemeye sevk edilmiştir.207 Osman Bölükbaşı’nın

dokunulmazlığının kaldırılması ve mahkeme sürecinde bir takım

çarpıklıklar da yaşanıyordu. 2 Temmuz 1957’de saat 10:00’da

mahkemeye gelmesi istenen Bölükbaşı, dokunulmazlığının

kaldırılmasına gerekçe gösterilen Meclis’teki konuşmasına ait resmi

zabıtları talep etmesine rağmen alamamıştı. Bölükbaşı,

dokunulmazlığının kaldırılmasından 6 gün sonra 2 Temmuz 1957’de

saat: 20.00’de tevkif edilmiş, 23 Temmuz 1957’de, Keskin Ağır Ceza

Mahkemesinin reddi hakim talebini yerinde görmesi üzerine tahliye

olmuştur. Tahliyesinden kısa bir süre sonra 25 Temmuz da, İstanbul’da

204 Naciye ONAK: Millet Partisi (Türk Siyasal Hayatında 1960’a Kadar Doldurduğu Yer),
Yayınlanmamış Doktora Tezi, (İstanbul Üniversitesi, İstanbul, 1993), 130
205 R. Salim BURÇAK: a.g.e., 504
206 Deniz BÖLÜKBAŞI: a.g.e., 228

 63

olan Bölükbaşı yeniden tevkif edilerek Ankara’ya götürülmüştür. Ankara

Dördüncü Asliye Ceza Mahkemesi 25 Temmuz 1957’de tevkif kararını

onaylamıştır. 208

Osman Bölükbaşı’nın tutuklanması halk ve siyasiler tarafından

tepki ile karşılanmıştır. Bu tepkiler, partililer ve halkın mahkeme binası

önünde ve CMP genel merkezinde gösteriler yapmasına neden olmuş

ve emniyet güçleri bu gösterileri şiddetli müdahalelerle bastırmaya

çalışmıştır. Ancak tutuklanmasına rağmen Osman Bölükbaşı, 1957

seçimlerine katılmış, Kırşehir’den yeniden milletvekili seçilerek

dokunulmazlık hakkını yeniden kazanmış ve bu sayede tutukluluk

süreci sona ermiştir.

2.3.6. Muhalefetteki Partilerin Güç Birliği Arayışları

DP iktidarı süresince muhalefet partileri arasında, özellikle seçim

dönemlerinde iktidara karşı seçim işbirliği gerçekleştirmek üzere

görüşmeler yapılmış olup, 1956 yılında da seçimler yaklaşırken benzer

görüşmeler yapılmıştır. CHP lideri İsmet İnönü ile DP’den ayrılan

milletvekilleri tarafından kurulan Hürriyet Partisi (HP) lideri Fevzi Lütfi

Karaosmanoğlu arasında gerçekleşmiştir. CHP ile HP arasındaki

işbirliği arayışı CMP tarafından sıcak karşılanmamıştır. HP ile CMP’nin

zaman zaman birlikte hareket etmeleri ve CHP’yi eleştirmeleri, “güç

birliği” arayışlarını sürdüren İnönü’yü zor durumda bırakmıştır.

Demokrat Parti iktidarına karşı oluşturulmaya çalışılan “güç birliği”

çabalarını zaman, zaman sekteye uğratmış, bu gelişmeleri dikkatlice

izleyen iktidar muhalefete karşı yeni taktik ve manevra geliştirme

çabalarını sürdürmüştür.

207 Deniz BÖLÜKBAŞI: a.g.e., 232
208 Deniz BÖLÜKBAŞI: a.g.e., 232-243

 64

Menderes’in İnebolu’da 1957 Genel Seçim tarihini açıklaması,

muhalefet cephesinde de “güç birliği” arayışlarını hızlandırmıştır.

Muhalefet cephesini oluşturan Üç muhalif parti’nin (CHP, CMP, HP)

temsilcileri 12 Ağustos 1957’de İnönü’nün Heybeli Ada’daki evin de ilk

toplantılarını yaptılar. Basın muhalefetin cephe girişimlerine olağanüstü

önem veriyor ve ittifakı destekliyordu. Muhalif partiler on gün içinde yedi

toplantı yapmış ve seçim strateji ve taktiklerini saptamaya

çalışmışlardır. Görüşmeler sonucunda tam bir ilke anlaşmasına varıldı.

Meclisin dağılmasından sonra belirecek yeni duruma göre somut

taktikler, belirlenecektir.209

Uzun süredir devam eden ve zaman, zaman görüşmeleri

kesintilere uğrayan, “güç birliği” hareketi, sonunda 1957 Eylülünde bir

program üzerinde mutabakat sağlamışlardır. Ankara’daki CMP genel

merkezinde yapılan toplantıda üzerinde anlaşma sağlanan program

açıklandı: Meclis bir Kurucu Meclis gibi çalışacak ve rejimin temellerini

altı ay içinde attıktan sonra görevini bitirmiş sayılacaktı. Seçimler için

nispi temsil sistemi yürürlüğe girecek, iki meclis kurulacak, grev hakkı

verilecek, özgürlükler yasal güvence altına alınacaktı.210

Hükümet, muhalefetin seçimlere ayrı, ayrı girmelerini zorlamak

ve işbirliğine mani olmak için, seçim kanununda bazı değişikliklere

hazırlanıyordu. DP Genel İdare Kurulu 10 Eylül sabahı Başbakanlıkta

toplanmış, aynı gün cumhurbaşkanlığı köşkünde, Bakanlar Kurulu ve

Genel İdare Kurulu ortak bir toplantı yapmıştır. Bu toplantılarda

partilerin işbirliğini önleyici doğrultuda sıkı hükümler konulduğu takdirde,

muhalefetin seçimlere cephe şeklinde katılamaması ihtimalinden

bahsedenlere, Başbakan Menderes ve Cumhurbaşkanı Bayar, bunu

umursamadıklarını ifade etmişlerdir.211

209 Cem EROĞUL: a.g.e., 124
210 Metin TOKER: a.g.e., 250

 65

Muhalefetin “güç birliği” hareketine darbe vurmak üzere

Demokrat Parti, 13 Eylül 1957’de seçim kanunu değiştirdi. Yeni seçim

kanuna göre, partilerin bütün seçim çevrelerinde tam aday listesi

yapmaları gerekiyordu. Yeni seçim kanununda, partisi’nden 6 Eylül

1957’de istifa etmiş olan Fuat Köprülü’nün seçimlere katılmasını

engelleyen bir madde de bulunuyordu. Bu maddeye göre, bir partiden

altı ay önce istifa etmiş bir kişinin, başka bir partiden aday olmasını

engellemekteydi. Bu kanuna rağmen muhalefetin iş yapabilmesi, iki

şekilde olabilirdi. Birincisi hukuken olmasa bile fiilen illerin

bölüşülmesiydi. Partiler illerin hepsinde seçime girmiş görünecekler, her

ilde üç partiden yalnızca birisine oy verilebilirdi. Birinci seçenek

muvazaa teşebbüsü endişesiyle tercih edilmedi. İkincisi ise, seçim

bölgelerinin tamamında tek bir muhalif partinin seçimlere girmesi idi.212

İktidarın yasakladığı işbirliğini, sandık başında bizzat seçmenin

gerçekleştirmesidir. CHP muhalefette “güç birliği” yaptığı ortaklarına

CHP çatısı altında seçime katılmayı teklif etti. Yapılan öneri CMP ve HP

tarafından kabul görmedi.213

Cumhuriyetçi Millet Partisi’nin lll. Olağanüstü Büyük Kongresi 18

Eylül 1957’de partiler arası işbirliği gündemiyle Ankara’da toplandı.

Genel Başkan Osman Bölükbaşı tutuklu olduğu için bu kongre genel

başkansız toplanmıştır. 13 Eylül 1957’de değiştirilen seçim kanunundan

sonra her üç parti’nin de kongreleri toplanmış, her üç partinin kongreleri

partiler arası “işbirliği” çalışmalarını onaylayarak, Genel İdare

Kurullarına yetki vermiştir. CMP kongresinde CHP lideri İnönü, HP lideri

Karaosmanoğlu birer konuşma yapmışlar ve CMP’lilerden yapılan

konuşmaları onaylayan alkışlar almışlardır. CMP’liler kongrede aldıkları

karar ile, muhalefet partilerinden yalnızca birinin bu CMP dahi olsa

seçimlere katılması şıkkını reddetmiştir. 214

211 R. Salim BURÇAK: a.g.e., 475
212 Cem EROĞUL: a.g.e., 125
213 Metin TOKER: a.g.e., 254
214 Naciye ONAK: a.g.e., 146-147

 66

Gerçekten de “işbirliği” süreci CMP kongresinde alınan karar

gereği tek parti şemsiyesi altında seçimlere girilmesine onay

vermemiştir. Bu, DP’nin değiştirmiş olduğu seçim kanunun amacına

ulaştığı anlamına geliyordu. Seçim kanununun değişmesiyle

muhalefetin uzun süre mesai harcadığı, “işbirliği” hareketi, partilerin

çabalarına ve özverilerine rağmen hedefine ulaşamamış, 1957

seçimlerine CHP, CMP, HP ayrı, ayrı katılmışlardır.

2.3.7. 27 Ekim 1957 Genel Seçimleri

Türkiye, 1957 genel seçimlerine, ekonomideki bunalım, iktidar

tarafından kanunlaştırılan antidemokratik yasalar, CMP genel Başkanı

Osman Bölükbaşı’nın milletvekili dokunulmazlığının kaldırılarak

tutuklanması ve muhalefet partilerinin seçim için sonuçsuz kalan

“işbirliği” çabaları ile karmaşık bir atmosfer içinde gidilmiştir. 27 Ekim

1957’te seçimler yapılmış, yapılan seçimlere katılım oranı %76.6 ile

düşük olmuştur. Demokrat Parti oyların 4.405.190. alarak %47.70 oy

oranı ile %69.50 temsil oranı ve 424 milletvekili, CHP ise oyların

3.768.043. alarak %40.82 oy oranı ile %29.18 temsil oranı ve 178

milletvekili, CMP oyların 663.295. alarak %7.19 oy oranı ile %0.66

temsil oranı ve 4 milletvekili, HP oyların 336.419. alarak %3.85 oy oranı

ve %0.66 temsil oranı ile 4 milletvekili çıkarmış, bağımsızlar ise oyların

39.867. almış ama milletvekili çıkaramamışlardır.215 Seçimlere Osman

Bölükbaşı Kırşehir’den girmiştir. CMP Kırşehir’de kullanılan oyların

%63’ünü alarak dört milletvekilinin hepsini kazanmıştır. 27 Ekim 1957

seçimlerinde milletvekili seçilip yeni bir dokunulmazlık hakkı elde eden

Bölükbaşı, ancak 30 Kasım 1957’de tahliye olabilmiştir.

215 Nermin ABADAN: a.g.e., 391-393

 67

1957 seçimlerinde Demokrat Parti’nin oy oranında ve mecliste

temsil edilen milletvekili sayısında 1954 genel seçimlerine göre düşme

olmuştur. İstifa eden 4. Menderes hükümeti 5. Menderes hükümetini

ancak 25 gün sonra kurabilmiştir. CHP’nin 1954 seçimlerine göre oy

oranında yükselme ve milletvekili sayısında ciddi bir artış olmuştur.

CMP ise 1954 seçimlerine göre oylarını artırmasına rağmen milletvekili

sayısı düşmüştür. Alınan oy oranı ile temsil oranı arasındaki fark ise

uygulanan çoğunluk sisteminden kaynaklanmaktadır.

2.4. CUMHURİYETÇİ MİLLET PARTİSİ’NDEN CUMHURİYETÇİ
 KÖYLÜ MİLLET PARTİSİNE GEÇİŞ

2.4.1. CMP ve TKP’nin Birleşmesi

İktidar partisinin seçim kanunu ve meclis iç tüzüğünde yaptığı

değişiklikler partiler arasındaki birleşme eğilimlerinin artmasına neden

olmuştur. Parlamentoda, CMP (4) ve Hür Parti (4) milletvekili ile temsil

edilmesine rağmen ayrı ayrı Gurupları bulunmaktaydı. İktidar partisinin

yaptığı iç tüzük değişikliği, 15 milletvekilinden az sayıda üyesi olan

siyasi partilerin Gurup kurmasına imkan vermiyordu. Bu değişiklik

TBMM’de sert tartışmalara sebep oldu. CHP, CMP ve HP milletvekilleri

komisyonu terk ettiler ve sonraki görüşmelere de katılmadılar.

Muhalefetin görüşmelere katılmamasına rağmen, içtüzük görüşmeleri

tamamlanıp 27 Aralık 1957 günü Mecliste kabul edildi. İçtüzük

değişiklikleri Menderes’in 1957 seçimlerinden sonra özellikle istediği

tedbirlerden biridir.216

1958 yılına girildiğinde Muhalefetteki CMP, TKP, HP ve CHP

iktidara karşı daha güçlü direnç oluşturabilmek için, partiler arası

birleşmeleri gündeme getirmişlerdir. İnönü muhalefetin CHP’de

 68

birleşmesini önermiş, CMP ile TKP ise, DP ve CHP dışında üçüncü bir

blok oluşturulması yönünde girişimlerde bulunmuşlardır. Partiler arası

ilk görüşme CMP ile HP arasında gerçekleşmiş, bu görüşmelerden

olumlu sonuç alınamamıştır. Menderes 22 Eylül 1958 tarihinde İzmir de

yapmış olduğu konuşmasında, CHP’ye karşı oluşturulacak cephede

CMP ve HP’ye, DP’nin yanında yer alması için çağrıda bulunmuştur.

Yapılan bu davet, CMP ve HP tarafından reddedilmiştir.217

Türkiye Köylü Partisi 1958 Ekiminde bir bildiri yayınlamış, CMP

ile HP’nin birleşmesi ile DP ve CHP dışında üçüncü bir büyük parti’nin

ortaya çıkması gerektiğini beyan etmiştir. Türkiye Köylü Partisi’nin bu

çağrısına, Hürriyet Partisi olumlu yaklaşmadı. Bunun üzerine CMP

Genel Başkanı Osman Bölükbaşı ile Türkiye Köylü Partisi Genel

Başkanı Tahsin Demiray İstanbul’da 15 Ekim 1958’de bir araya gelerek

iki parti’nin birleşme protokolünü imzaladılar. 218 Muhalefette bulunan

küçük partiler için, iktidarın kanun yoluyla seçim ittifaklarını önlemesi

küçük partilere fiili birleşmeden başka bir yol kalmamasına sebep

olmuştur.219 HP, CHP’ye iltihak ederek onunla birleşmiş, Cumhuriyetçi

Millet Partisi ve Türkiye Köylü Partisi220 birleşerek yeni bir kurumsal çatı

altında siyaset yapmaya karar vermişlerdir. Ancak, küçük partilerin

birleşmeleri veya HP’nin iltihakı siyaset sahnesindeki güç dengesini

belirgin bir düzeyde etkilememiştir.

Hürriyet Partisi’nin CHP’ye iltihak etmesi,221 CMP ve TKP’nin

birleşerek güç birliğine gitmesi, muhalefetin güçlenme çabaları DP’lileri

kızdırmıştır. DP’liler, bu çabaları, bütün zorluklara rağmen olumlu

216 R. Salim BURÇAK: a.g.e., 524-525
217 Deniz BÖLÜKBAŞI: a.g.e., 256
218 Deniz BÖLÜKBAŞI: a.g.e., 259
219 Cem EROĞUL: a.g.e., 145
220 TKP, 19 Mayıs 1952’de Ankara’da, DP’den ayrılan dört milletvekili, Prof. Remzi Oğuz
Arık, Dr. Cezmi Türk, Yusuf Ziya Eker, Dr. Süreyya Endik tarafından kurulmuştur. Fahri
Genel Başkanı Prof. Dr. Ethem Menemencioğlu ve Genel Başkanı Remzi Oğuz Arık’tı. Teziç
ERDOĞAN: 100 Soruda Siyasi Partiler, (İstanbul, Gerçek Yayınevi, 1976), 277
221 İltihak 24 Kasım 1958 tarihinde gerçekleşmiştir.

 69

hizmetler yapmış olan partilerini iktidardan düşürmek üzere

gerçekleştirilen siyasi manevralar olarak değerlendiriyorlardı. Son

seçimlerde oy oranlarında düşüş olması diğer bir endişe sebebiydi.

Yaşanan bu psikolojik durum, güçlenmek için cepheleşme mantığını

ortaya çıkarmış olup DP’nin güçlenmek için Vatan cephesini kurmasını

beraberinde getirmiştir.

2.4.2. Cumhuriyetçi Millet Partisinde Anlaşmazlık

CMP ile TKP’nin birleşmesi, parti içi anlaşmazlıkların ortaya

çıkmasına, ayrışmalara ve Guruplaşmalara sebep olmuştur. Parti’nin

Genel Sekreteri Osman Alişiroğlu ve Suphi Batur, partinin yönetilme

tarzından rahatsız olduklarını belirterek ayrılmışlardır. Bu rahatsızlıklar

CMP içinde Sadık Aldoğan, Hasan Dinçer, Ahmet Tahtakılıç, Seyfi

Öztürk ve Alaattin Tiritoğlu’nun da içinde bulunduğu bir parti içi

muhalefet gurubunun oluşmasın yol açmıştır.222

CMP’deki birleşmenin gerçekleşmesi ile birlikte, Alaattin Tiritoğlu,

Ankara İl İdare Kurulu üyelerinden Yunus Koçak, Şükrü Bıcakçı ve

Niyazi Ağırnaslı, Osman Bölükbaşı’nın parti genel başkanlığından

uzaklaştırılması için girişimlerde bulunmuşlar, CMP’nin ideolojik hüviyet

kazanması için de bir proje hazırlamışlardır. Bu projeye göre CMP bir

fikir ve doktrin partisi olmaktan çok bir idealistler partisidir. Bu nedenle

CMP bir ideoloji partisi olarak sosyalist esasları savunmalı ve ismini

‘Türkiye Sosyalist Köylü Partisi’ olarak değiştirmelidir.” Bu projenin

açıklanmasından sonra, Yunus Koçak ve Şükrü Bıçakçı görevden

alınmış, Alaattin Tiritoğlu ise Genel İdare Kurulu toplantılarına

alınmamıştır. 223

222 Deniz BÖLÜKBAŞI: a.g.e., 259
223 Deniz BÖLÜKBAŞI: a.g.e., 259

 70

2.4.3. Cumhuriyetçi Millet Partisi’nin lV. Büyük Kongresi

CMP’nin lV. Büyük Kongresi 19 Kasım 1958’de 1375 delegenin

iştiraki ile toplanmıştır. Kongre gündemini, Genel Başkan değişikliğini

konu alan tartışmalar ve az sayıda partilinin desteğini alan, parti

programının değiştirilmesi talepleri ile CMP ve TKP’nin birleşme onayı

belirlemiştir. Parti de Bölükbaşı’nın Genel Başkanlığına karşı olanlar

tarafından “idealistler” Gurubu oluşturulmuş, bu gurup parti Genel

Başkanlığı’na A.Tahtakılıç’ı veya Sadık Aaldoğan’ı getirmek, ve parti

Genel İdare Kurulu’nun yenilenmesini ve gençleştirilmesini sağlamak

üzere mücadele etmişlerdir.224

Genel İdare Kurulu üyesi Alaattin Tiritoğlu, Ankara İl İdare Kurulu

tarafından hazırlanan bir raporu kongreye sunmuştur. Raporda, DP ve

CHP programlarının bir farklarının olmadığı, bu partilerin karşısına, bir

doktrin ve fikir partisi olarak çıkılmasının zorunluluk olduğu

belirtilmekteydi. Bu teklif üzerine kongrede gergin bir hava oluşmuş,

kongre başkanı Tiritoğlu’nu sözlü uyararak CMP’nin idealistler partisi

olduğunu ifade etmiştir.225

Kongrede, divan başkanı CMP ile TKP’nin birleşmesi ile ilgili

raporu müzakeresiz oya sunmuştur. Bunun üzerine TKP’liler, CMP’nin

programında ve tüzüğünde değişiklik talebinde bulunmuşlar, bu talep

divanca dikkate alınmamıştır. CMP kongresinin onayı ile CMP’nin adı

CKMP olarak değiştirilmiştir. Genel Başkanlık seçimlerinde kongreye

katılan 1375 delegeden sadece 602’si Genel Başkanlık seçimi için oy

kullanmış, Bölükbaşı 517 oy alarak yeniden Genel Başkan seçilmiştir.226

Cumhuriyetçi Millet Partisinin kongresi tartışmalı geçmiştir.

Dikkati çeken bir başka gelişme ise, Büyük Kongreye delegelerin

224 Naciye ONAK: a.g.e., 157
225 Ercan HAYTOĞLU: a.g.e., 237

 71

katılımı yüksek olmasına rağmen, Genel Başkanlık seçiminin az sayıda

delegenin katılımıyla gerçekleşmesidir. Bu kongrede ilk defa parti’nin bir

ideolojik programa ihtiyacı olduğu yönünde talep ve tartışmalar

gündeme gelmiştir. Ayrıca bu kongredeki tartışmalar özellikle TKP’lilerin

program ve tüzük değişiklik talepleri dikkate alınmaması, gelecekte

yaşanacak ayrışmaların habercisi olarak değerlendirilebilir.

2.4.4. Cepheleşme Dönemi ve DP İktidarının Sonu

Muhalefet partilerinin birleşmesi tek tek partiler açısından önemli

bir sonuç doğurmamış gibi görünse de, iktidarın içinde bulunduğu

psikolojik durum icraatlarına da yansımıştır. İktidar muhalefetin

birleşmesinden sonra muhalefete karşı tutumunu sertleştirmiştir.227 Bu

partiler iktidara karşı CHP’nin XIV. Kurultayı’ndan sonra yayınlanan “İlk

Hedefler Beyannamesi”ni siyasal hedef olarak kabul edip iktidar partisi

üzerinde baskılarını yoğunlaştırdılar.

Buna karşılık iktidar partisi de muhalefetin hareket alanını

daraltmak üzere değişik yöntemler denemeye başladı. Muhalefet

sözcülerinin yurt içi seyahatleri engellenmeye, siyasi çalışmaları sıkı bir

denetim altında tutulmaya çalışıldı. İnönü’nün Uşak gezisinde uğradığı

saldırı siyasi gerilimin artmasına sebep oldu. CKMP bu gezide çıkan

olayları bir tertip olarak değerlendirdi.228 Bu olaylar muhalefetin de

iktidarın da tavırlarını sertleştirdi. Bölükbaşı, DP’ yi düşürmenin en

önemli görevleri olduğunu düşündüklerini söylemeye başladı. Uşak

olayları sonrasında yaşanan en önemli gelişme Tahkikat

Komisyonlarının kurulmasıdır. DP iktidarı muhalefeti susturabilmek ve

yıldırabilmek için baskı yolunu seçmiştir. Bu baskılar muhalefeti

yıldırmamış aksine daha da güçlendirmiştir. Baskıların artması

226 Ercan HAYTOĞLU: a.g.e., 239-241
227 Feroz AHMAD: a.g.e., 82
228 R. Salim BURÇAK: a.g.e., 620.

 72

toplumsal alana da yansımış ve toplumsal desteği arkasında hisseden

muhalefet partileri kararlı bir tutum sergilemişlerdir.

Söz konusu gerilim 27 Mayıs 1960’a kadar sürmüştür. Yapılan

müdahale karşısında muhalefetin tutumunun demokratik teamüllere

uygun olmadığı söylenebilir. Burçak, Bölükbaşı’nın haberi duyunca

rahatladığını belirtmektedir. CKMP liderinin Kudret Gazetesinde yazdığı

yazıda darbecileri meşrulaştırıcı söylemi bu anlatımı doğrulamaktadır.

CHP ve CKMP’nin darbeyi meşrulaştırıcı söylemleri Kurucu Mecliste

siyasi parti temsilcileri kontenjanını doldurmalarını sağlamış, CHP 49,

CKMP 25 üye ile temsil edilme imkanı bulmuştur.229

CKMP, aslında Darbe sonrasında hemen seçimlere gidilmesini

partisi açısından yararsız buluyordu. Çünkü Bölükbaşı darbenin CHP

nezdinde bir sempati yarattığını ve bu sempatinin yapılacak erken bir

seçimde oya tahvil edileceği kanaatini taşıyordu. Bu nedenle de 1961

den önce bir seçim yapılmasına karşı çıkıyordu.230 Nitekim 15 Ekim

1961 yılında yapılan seçimlerde CHP birinci parti, AP ikinci, CKMP

üçüncü, YTP dördüncü parti olarak meclise girmiş, CKMP 54 milletvekili

ve 16 senatör ile temsil edilebilme hakkı kazanmıştır. Darbeyi

destekleyen CHP ve CKMP açısından seçim sonuçları hayal kırıklığı

olmuştur. Özellikle CKMP, DP’nin boşalttığı alanı kendisinin

dolduracağını düşünmüş, seçim sonuçlarına göre bu alan Adalet Partisi

tarafından doldurulmuştur.231

CKMP, 1960 sonrasında parti içi anlaşmazlıkların yoğun olarak

yaşandığı bir parti görünümündedir. Özellikle ara hükümetler

döneminde hükümet içinde yer alıp almamak konusundaki tartışmalar

Bölükbaşı ile diğer parti seçkinleri arasında anlaşmazlık yaratmıştır. Bu

229 Bakınız, R. Salim BURÇAK: a.g.e., 283-284.
230 Celalettin GÜNGÖR:27 Mayıs ve Partileşme Sorunu, (Ankara, Nurol Matbaası 1992), 76
231 Deniz BÖLÜKBAŞI: a.g.e., 306

 73

anlaşmazlıklar Bölükbaşı’nın 28 milletvekili ve senatör ile partiden

ayrılmalarına neden olmuş, arkadaşları ile birlikte Millet partisini yeniden

kurmuştur. Buna rağmen CKMP koalisyon hükümetinde yer almıştır.232

Bu gelişmelerden sonra 1965 yılına gelinceye kadar CKMP çizgisinde

herhangi bir değişme yaşanmamıştır. Ancak, darbeyi yapan MBK

üyelerinden 14’lerin sürgünden ülkeye dönmesi ve siyasete girmek için

zemin arayışları CKMP açısından önemli sonuçlar doğurmuştur. Bu

sonuçlar bir sonraki bölümde geniş bir şekilde ele alınmıştır.

232 Celalettin GÜNGÖR: a.g.e., 77, Deniz BÖLÜKBAŞI: a.g.e., 325,

ÜÇÜNCÜ BÖLÜM
CUMHURİYETÇİ KÖYLÜ MİLLET PARTİSİ’NDE DÖNÜM NOKTASI:

YENİ BİR VİZYON ARAYIŞI

3.1. CKMP’DE YENİ KAN ARAYIŞLARI

3.1.1. Alparslan Türkeş ve Arkadaşlarının Partiye Girişi

 Osman Bölükbaşı’nın CKMP Genel Başkanlığından ayrılması,

güç kaybeden parti de yeni lider arayışını da beraberinde getirmiştir.

Partililer sürgün hayatından Türkiye’ye dönen, siyasete girmek için

zemin yoklayan ve dikkatleri üzerine toplamış olan Türkeş’e

yoğunlaşmıştır. Parti yöneticilerinden Mehmet Altınsoy, Ahmet Oğuz,

İrfan Baran, Türkeş’i partilerine davet ettiler.1 Bu isimler, Türkeş’i

partinin başına getirerek, güçlenmeyi düşünüyorlardı. 1964 yılında

yapılacak kongreye kadar CKMP Genel Başkanlığını Hasan Dinçer

yürütmüştür.2

 Türkeş’in CKMP’ye katılımını, partinin toparlanması ve

güçlenmesi için bir şans olarak değerlendiren partinin önde gelen

isimlerinden, Ahmet Oğuz, Seyfi Öztürk ve Mehmet Altınsoy Türkeş’in

CKMP Genel Başkanı olması için ısrarlarını arttırmışlardır.3 CKMP’liler

ve Türkeş’in arkadaşları arasında süren uzun görüşmeler sonucunda,

CKMP’nin 22-23 Şubat 1964 kongresinde kendisine yakın 60 yakın

arkadaşının CKMP girmesini sağlayan4 Türkeş, Ahmet Oğuz’un Genel

Başkan olmasını önermiştir. Bunun üzerine Ahmet Oğuz, Genel

Başkanlığı altı aylığına kabul edebileceğini açıklamıştır.5 Kongrede

Genel Başkanlık yarışı, Ahmet Oğuz ve Hasan Dinçer arasında cereyan

1 Mehmet Altınsoy ve Ahmet Oğuz Devlet Bakanı olarak görev yapmaktadırlar
2 Hulusi TURGUT: Türkeş’in Anıları Şahinlerin Dansı, (ABC Yayınları, İstanbul, 1995),
388-389
3 Hulusi TURGUT: a.g.e., 389
4Hakkı ÖZNUR: Ülkücü Hareket, Cilt 1, (Ankara, Alternatif Yayınları, 1999), 82
5 Hulusi TURGUT: a.g.e., 389

 75

etmiş, Genel Başkanlığı Türkeş’in6 de desteği ile Ahmet Oğuz

kazanmıştır.

 CKMP’nin 1964 de yapılan kongresinden yaklaşık bir yıl sonra,

Alparslan Türkeş, eski MBK üyeleri Muzaffer Özdağ, Rıfat Baykal,

Ahmet Er7 ile Dündar Taşer’in de aralarında bulunduğu arkadaşları ile

partiye katılmışlardır. Katılım için CKMP Genel Merkezinde bir tören

yapılmış ve partiye yeni katılanların CMKP’ye giriş beyannameleri

Genel Başkan Ahmet Oğuz tarafından imzalanmıştır.8 Arkadaşları adına

bir konuşma yapan Türkeş, CKMP’ye katılmasının tartışıldığı günlerde

sürekli olarak nasyonal sosyalizme taraftar olduğu şeklinde yapılan

yayınlara ve söylentilere cevaben “Ben nasyonal sosyalizme taraftar

değilim”,9 açıklamasını yapmıştır. Konuşmasına devamla memleketin

politik, sosyal, ekonomik ve kültürel bakımdan içinde bulunduğu duruma

değinmiş, kin ve garezlerin bir kenara bırakılmasını istemiş, şahıs ve

zümre çıkarlarına öncelik veren kayırmacı yaklaşımları eleştirmiş,

ülkedeki kısır politik kavgaların huzuru kaçırdığını vurgulamıştır. Yurt

dışına işçi gönderilmesini de tenkit ederek, ihraç edilen bu emeğin

ülkemizin hızlı kalkınması yönünde değerlendirilmesi gerektiğini, Milli

Eğitim Kurumlarının müfredat programlarının milliyetçi niteliğe

kavuşturulmasını istemiş ve vatandaşları aşırı akımlar karşısında,

bilhassa komünizm ile mücadele için CKMP saflarına davet etmiştir.10

 Türkeş, özel sektöre bakış açısını ise “özel sektör himaye

görmelidir. Ancak, işveren ile işçinin karşılıklı olarak hakları ve görevleri

devlet eliyle planlanmalı ve özel sektörün sınırları tayin edilmelidir.”11

şeklinde değerlendirmiştir. Devletin hakemliğinde, planlı bir ekonomik

6 Türkeş, CKMP resmen 31 Mart 1965 de katılmıştır.
7 Esasen partiye katılım kararından haberleri olmayan Ahmet Er, Numan Esin, Mustafa Kaplan
tesadüfen olayın içinde yer almışlardır. Bakınız, Ahmet ER: Hatıralarım: 27 Mayıs’tan 12
Eylül’e, (Ankara, Alternatif Yayınları, 2000), 137-138.
8 Yeni Gazete, 01.04.1965
9 Yeni Gazete, 11.04.1965
10 Tercüman, 01.04.1965

 76

ekolü benimsediğini de vurgulamış, Türkiye’yi modern uygarlık

seviyesine ulaştıracak adil bir toprak reformuna ihtiyaç olduğunu, ziraatı

modernleştirerek, endüstrileşmesi gerektiğini, tarım sektöründe

çalışanların gelişmiş sanayi ülkelerindeki gibi sanayi sektörüne

aktarılmasının faydasına inandığını ifade etmiştir.12

 Kısa bir süre önce partiye katılan Alparslan Türkeş, Parti Genel

Müfettişliğine getirilmiş ve bu sıfatla ilk gezisine yanında eski MBK üyesi

Muzaffer Özdağ ve Mehmet Ali Ersan ile birlikte çıkmıştır.13 Eski MBK

üyelerinden ve 14’lerden Alparslan Türkeş, Muzaffer Özdağ, Rıfat

Baykal, Ahmet Er ile Dündar Taşer CKMP saflarında siyasete

atılmışlardır. 14’lerden olan Orhan Erkanlı, Orhan Kabibay ve İrfan

Solmazer CHP saflarına katılmış14 yine 14’lerden Muzaffer Karan ise

TİP de siyaset yapmayı tercih etmiştir.15 Milli Birlik Komitesinde birlikte

hareket etmelerinden dolayı tasfiye edilen 14’ler Türkiye de farklı siyasi

organizasyonlar içinde yer almışlar, 1960 yılında sergiledikleri

birlikteliği siyaset arenasında sürdürememişlerdir. Bu ayrışmanın

altında yatan sebep, 14’ler içerisinde Türkeş ve Kabibay’ın liderlik

mücadelesi ve/veya çekişmesidir. Kabibay’ın, sırf Türkeş’e inat için

CHP’ye katıldığı, bu katılıma CHP’lilerin bile şaşırdığı kaynaklarda

belirtilmektedir.16 Türkeş, İrfan Solmazer’e Hindistan’dan yazdığı

mektupta, 14’ler içindeki dedikodu ve çekememezlikleri dile getirmiş,

tek bir liderin etrafında toplanılmasının önemini vurgulamıştır.17 Ama

yaşanan gelişmeler gurup içinde liderlik çekişmesinin, dargınlık ve/veya

11 Yeni Gazete, 11.04. 1965
12 Yeni Gazete, 11.04. 1965
13 Yeni Gazete, 22.04.1965
14 Feroz ve Bedia Turgay AHMAD: Türkiye’de Çok Partili Politikanın Açıklamalı
Kronolojisi 1945-1971 (Ankara, Bilgi Yayınevi, 1976), 289
15 Aybar, Muzaffer Karan’ın TİP’e katılımı ile ilgili olarak basına yapmış olduğu açıklamada,
“TİP ile 27 Mayıs arasında bir bağlantı kuruldu. Bu evvelden de vardı. Şimdi daha
kuvvetlendi.” Diyerek yapmış olduğu açıklama dikkat çekicidir. Feroz ve Bedia Turgay
AHMAD: a.g.e., 291
16 Hakkı ÖZNUR: a.g.e., 84
17 Hulusi TURGUT: Türkeş’in Anıları Şahinlerin Dansı, (İstanbul, A.B.C Yayınları, 1995),
310-311

 77

kırgınlıkların sona ermediğini, yurda döndüklerinde de çekişmelerin

devam ettiğini göstermektedir. Gurup üyelerinin farklı siyasi

organizasyonlar içinde yer almalarının bu çekişmenin giderilemediğinin

önemli bir göstergesidir.

3.1.2. CKMP’de Türkeş ile Oğuz Arasında Çıkan İhtilaf

 CKMP Genel Başkanı Ahmet Oğuz’un Celal Bayar ile yaptığı

görüşme,18 parti içinde sert tartışmalara neden olmuştur ve bu

tartışmalar Ahmet Oğuz’u, Parti Genel Başkanlığı ve milletvekilliğinden

istifaya kadar götürmüştür.19 Oğuz bu ziyareti yapmadan önce Genel

İdare Kurulu’na danışmamış ve kimseyi haberdar etmemiştir. Hadisenin

duyulması üzerine, CKMP Genel Sekreteri Mustafa Kepir, Genel İdare

Kuruluna bir önerge vererek Ahmet Oğuz’un Celal Bayar ile yaptığı

görüşme hakkında bilgi istemiştir. Yapılan bu ziyaret, partinin Genel

İdare Kurulu ve Gurup İdare Heyetinin ortak yapmış olduğu toplantıda

çok sert bir şekilde eleştirilmiştir.20 Bu sert eleştiriler karşısında Ahmet

Oğuz, görüşmesinin parti ile ilgili resmi bir mahiyeti olmadığını sadece

özel bir ziyaret için gittiğini söylemiş, eğer bu tasvip edilmiyorsa

kefaretini istediğiniz şekilde ödemeye hazırım demiştir. Yapılan

tenkitlerin kendisinin genel başkanlıktan uzaklaştırılıp, başka bir şahsı

genel başkan yapma gayesi güttüğünü ifade etmiştir. Bu tartışmalar

partinin yeni bir kongre yapması ihtiyacını da ortaya çıkarmıştır.

 Kongrenin toplanmasını isteyenler iki guruba ayrılmıştır. Birinci

gurup, yeni kongrenin toplanmasını, tüzük değişikliği ile birlikte Genel

18 Söylentilere göre Ahmet Oğuz’un Celal Bayar’ı, ziyareti sırasında Bayar, CHP hükümetini
düşürmek ve AP ile işbirliği yapmalarından memnun olduğunu bildirmiş, “Bu işbirliğini
seçimlerde de gösterin, birlik olun” demiştir. Hürriyet, 25.05.1965
19 Ahmet Oğuz’un İstifasını, Millet Meclisi Başkanı Sirmen, Adalet Bakanı Baran, Köy İşleri
Bakanı Öztürk, araya girerek şimdilik durdurmuşlardır. Hürriyet, 25.05.1965
20 Toplantı da Ahmet Oguz’u eleştirenler ise, Saadet Evren Kaçar, “Bayar’ı değil ziyaret
mezarına bile gitmek caiz değildir.”, Ahmet Tahtakılıç ise “... Vaktiyle MP’yi kapatan bir şahıs
ile görüşmenin ne dereceye kadar doğru olduğunu takdirlerinize arz ederim” diyerek sert bir
şekilde eleştirmişlerdir. Hürriyet, 25.05.1965

 78

Başkan ve Genel İdare Kurulu seçimlerinin de yenilenmesini

istemişlerdir. İkinci gurup ise -ki bunlar Ahmet Oğuz ve taraftarları idi-

yeni bir kongreye gidilmesinin parti için seçimler arifesinde iyi

olmayacağını dile getirmişlerdir. Birinci görüşü savunanların bir kısmı,

Parti Genel Başkanlığına Alparslan Türkeş’in diğer bir kısmı ise Milli

Savunma Bakanı Hasan Dinçer veya Ahmet Tahtakılıç’ın getirilmesini

savunuyorlardı.21

 CKMP Genel İdare Kurulu Türkeş ve arkadaşlarının erken

kongre talebini kabul etmiştir. Kongre için kabul oyu kullananlar Kamil

Koç, Enver Kök, Kemal Taner, Mehmet Altınsoy, Cevat Odyakmaz,

Fuat Uluç, Mustafa Kepir, İsmail Safa Akay, Rahmi İnceler, Saadet

Evren, İsmail Gücür. Kongreyi istemeyenler ise Kadircan Kaflı, Hasan

Dinçer, İrfan Baran, M. Hancıoğlu ve Ahmet Oğuz’dur.22

 Türkeş ve arkadaşlarının olağan üstü kongre taleplerinin partide

huzursuzluk yaratması üzerine, Genel Başkan Ahmet Oğuz Genel

Başkanlıktan ve 1965 kongresi sonrasında partiden istifa etmiştir. Her

iki istifa Oğuz’u destekleyen partililerce resmiyete intikal ettirilmemiştir.

Son kongrede Hasan Dinçer’e karşı Ahmet Oğuz’u destekleyen Türkeş

taraftarları, Ahmet Oğuz’u Türkeş Partiye girdikten sonra çekilmesi,

yerini Türkeş’e bırakması şartı ile desteklediklerini hatırlatarak büyük

kongreye gidilmesi teklifinde bulunmaktaydı.23 Ahmet Oğuz taraftarları,

Türkeş’in böyle bir pazarlıkla partiye alınmadığını belirterek, normal bir

kongre sonunda kim tasvip edilirse onun Genel Başkan olacağı

yönünde açıklamalar yapmışlardır.24 Ahmet Oğuz da açıklamalarında,

hiçbir zaman Türkeş ile bir liderlik anlaşması yapmadığını, bu tür

iddiaların hepsinin yalan olduğunu açıklamıştır.25

21 Hürriyet, 25.05.1965
22 Tercüman, 26.05.1965
23 Tercüman, 25.05.1965
24 Tercüman, 26.05.1965
25 Tercüman, 19.06.1965

 79

 Ahmet Oğuz’u destekleyenler, Türkeş Genel Başkanlığa geldiği

takdirde partide durmamak niyetindeydiler. CKMP Genel İdare Kurulu

toplantısında tarafların güçleri ortaya çıkmış ve bu arada Hasan Dinçer,

Seyfi Öztürk ile İrfan Baran’ın Oğuz’u, Mehmet Altınsoy ile Genel

Sekreter Mustafa Kepir’in Türkeş’i tuttuğu, bölgelerin ise Yozgatlılar,

Niğdeliler Türkeş, Eskişehir, Konya ve Afyon’luların Oğuz lehine

bölündüğü anlaşılmaktadır. Bu bölünmenin kongre sonunda partide

karışıklığa sebep olacağı, Oğuz taraftarlarının kongreye gidilmesi

durumunda AP’ye iltihakı düşündükleri, anlaşmazlıkların koalisyonun

kaderini dahi etkileyebileceği konusundaki yorumlar gazetelerden takip

edilebilmektedir.26 CKMP’deki kongre tartışmalarına, Adalet

Partisinden istifa edip, CKMP’ye geçmeyi düşünen, İsmail Hakkı

Yılanlıoğlu ile Ankara Milletvekili Mustafa Kemal Erkovan da katılmış,

bu milletvekilleri CKMP’ye geçmek için, olağanüstü kongreye gitmeyi

şart koşmuşlardır.27

 CKMP’nin ileri gelenleri, yapılacak kongrede genel başkan ve

genel idare kurulu seçimlerinin yenilenmesinden çok, parti programında

yapılması gerekli olan değişikliklere önem atfediyorlardı. Bu değişiklikler

ise, Endüstriyel üretim düzeyine milletçe ulaşılması, iş ve işçi

seferberliğinin gerçekleştirilmesi,Türkiye’nin ziraata ve tarıma bağlı olan

genel yapısının da değiştirilmesi yönünde yapılacak çalışmaları

kapsıyordu.28

 CKMP Genel Başkanı Ahmet Oğuz, 17.06.1965 tarihinde Parti

Genel İdare Kuruluna gönderdiği mektup da istifa ettiğini resmen

bildirmiştir. İstanbul Milletvekili Ahmet Oğuz’un mektubu şöyledir: “Son

dörtlü koalisyon hükümetinin kuruluşundan bu yana Genel Merkezde

26 Tercüman, 25.05.1965
27 Tercüman, 25.05.1965
28 Yeni Gazete, 27.05.1965

 80

sun’i olarak yaratılan huzursuzluk, müteakip devrelerde, bir takım tabii

olmayan davranışlar ve partiye yeni katılan arkadaşların da tutumu ile

gittikçe artmakta ve düşünülen verimli bir çalışmaya imkan

verilmemektedir. …Ahmet Oğuz olağanüstü kongre arifesinde ve seçim

sathı mahallinde, parti tesanütünün bozulması pahasına girişilen iç

mücadeleleri önlemek mümkün olamamıştır. Bu itibarla partililere ve

tarihe karşı mesuliyet kabul edemeyecek bir hale geldiğimden parti

genel başkanlığından ayrıldım.”29

3.1.3. CKMP’de Kongre Öncesi Hazırlıklar ve Yaşanan
 Tartışmalar

 Genel Başkanı istifa eden CKMP, kongre çalışmalarına

başlamış, özellikle Türkeş ve arkadaşlarının isteği üzerine partinin

program değişiklikleri gündeme gelmiş ve bu çalışmaları organize

etmek için komisyonlar kurulmuştur. Kongre çalışmaları için kurulan

komisyonlarda, Türkeş taraftarlarının ağırlığı vardır. Komisyonun, parti

programı ve parti tüzüğü üzerindeki tamamlanan ve Genel İdare

Kurulunun tasdikine verilecek olan yeni tüzük ve program içinde, Türkeş

ve arkadaşlarının ‘9 Işık’ umdesi veya Kemalizm umdeleri yer almış,

iktisat politikasında ise “Karma Ekonomi” sistemi benimsenmiştir.30

 Hasan Dinçer’in aday olarak karşılarına çıkarılması ihtimali,

Türkeş taraftarlarını tedirgin ediyordu. Ahmet Oğuz taraftarları ile

Türkeş taraftarları 1964 kongresinde, Hasan Dinçer karşısında

birleşerek onu mağlup etmişlerdi. Bu defa ittifaklar değişebilir ve Hasan

Dinçer, Ahmet Oğuz taraftarlarının desteği ile Türkeş’e karşı tehlikeli bir

rakip olabilirdi.31

29 Yeni Gazete, 18.06.1965
30 Tercüman, 19.06.1965
31 Tercüman, 19.06.1965

 81

 Kongre çalışmaları ve tartışmaları sürerken, CKMP’ye Türkeş’in

girmesi ile birlikte yeni katılımlar da gerçekleşmektedir. Eski Milli Birlik

Komitesi Üyelerinden ve 14’lerden Şefik Soyuyüce, Mustafa Kaplan,

Fazıl Akkoyunlu ve Numan Esin 19.06.1965 tarihinde düzenlenen bir

törenle CKMP’ye katılmışlardır. Yeni üyelerin kayıt beyannamelerini

CKMP Genel Başkan Vekili Yozgat Milletvekili Mustafa Kepir ve Parti

Genel Müfettişi Alparslan Türkeş imzalamıştır. Katılımı müteakiben

Mustafa Kaplan arkadaşları adına yaptığı konuşmada, Türkiye’nin yeni

bir uyanış ve yeni bir gelişme içinde olduğunu ifade ederek, “Atatürk

devrimlerini, yalnız muhafaza edilecek bir sonuç değil, bizim kuşaklara

imkan sağlayan bir başlangıç olarak mütalaa etmekteyiz.” şeklinde bir

konuşma yapmıştır.32

3.1.4. CKMP Çankaya İlçe ve Ankara İl Kongresi

 CKMP Çankaya İlçe kongresi, Büyük Kongre öncesinde parti

Genel Başkanlığına aday olanların ve aday olmayı düşünenlerin boy

ölçüşeceği ilk zemin olması açısından önemlidir. Böyle bir süreçte

CKMP Çankaya İlçe Kongresi de adeta genel başkanlık mücadelesi

havası içinde geçmiştir. Kongrede konuşma yapan CKMP Genel

Başkan Adayı ve Mili Savunma Bakanı Hasan Dinçer, partinin

maceraya sürüklenmemesini istemiştir. CKMP eski Genel

Başkanlarından Ahmet Tahtakılıç, konuşmasında nazizmin ve faşizmin

kötülüklerinden bahsetmiş, CKMP programının, nazizmin kötülükleri ele

alınarak hazırlanan Federal Almanya Anayasası ile faşizmin

kötülüklerinden sonra meydana getirilen demokratik İtalyan Anayasaları

göz önünde tutularak tanzim edildiğini söylemiştir. Atatürk’ün de her

siyasetçi tarafından maske yapılmamasını ve sadece örnek alınmasını

istemiştir. Alparslan Türkeş ise, yapmış olduğu konuşmada, “Bizim

arzumuz ne yerleri yerinden oynatmak, ne gökleri yerinden oynatmak

32 Yeni Gazete, 20.06. 1965

 82

bizler hareketsizliği, demagojiyi kendilerine hüner sayan politikacıların

karşısında olacağız. Gayemiz, prensiplerimizden taviz vermemektir. Bir

klişe politik hürriyet, hiçbir şey ifade etmez. Şairin dediği gibi arabaya

taş koyduk, biz bu yola baş koyduk.”33

 Türkeş, İstanbul Beyoğlu ilçe teşkilatında yapmış olduğu basın

toplantısında, son günlerde çok tartışılan ve Türkeş’i yıpratmak için

gündem de tutulan bir konuya açıklık getirmek istemiş, eski Genel

Başkan Ahmet Oğuz ile arasında hiçbir ihtilafın bulunmadığını

belirterek, “Partimizde liderlik mücadelesi tamamen demokratik esaslar

dahilinde yapılmaktadır. Kongrede ben vatandaş Türkeş olarak

namzetliğimi koyacağım.” şeklinde açıklama da bulunmuştur.

Alparslan Türkeş, Ankara Çankaya İlçe Kongresindeki konuşmasın da

“Ben bu yola baş koydum.”şeklindeki sözüne temasla, “Bunu ben illa

parti lideri olacağım manasına kullanmadım. Bu memleketimizde çok

sevilmiş bir türküdür. Millete hizmete azimli olduğumun bir ifadesidir.”34

 CKMP’de kongre süreci ile birlikte partililer arasında

huzursuzluklar yaşanıyordu. Konya Milletvekili ve Genel İdare Kurulu

Üyesi Kadircan Kaflı, parti organlarının iyi işlemediğini ve mevzuata

aykırı işlemler yaptığını belirterek, 12.07.1965 tarihinde partisinden istifa

etmiştir. İstifa gerekçesi ise, gurup odasında fikir münakaşası sırasında

kendisine hakaret eden ve saldıran Kütahya Milletvekili Mehmet

Kesen’in Genel İdare Kurulu tarafından korunmasıdır.35

 CKMP Ankara il kongresi de, liderlik mücadelesinin ortaya

çıkardığı polemiklere sahne olmuştur. Milli Savunma Bakanı Hasan

Dinçer ile Alparslan Türkeş arasındaki liderlik mücadelesi bu kongreye

de yansımıştır. Genel Başkan adaylarından Hasan Dinçer kongrede

33 Yeni Gazete, 21.06.1965
34 Yeni Gazete, 23.06.1965
35 Tercüman, 13.07.1965

 83

yapmış olduğu konuşmada, liderlik seçimine atfen “Seçerken aklı selimi

hakim kılıp, değerini ölçerek hizmet mevkiini ona vermek lazımdır.”36

İfadesiyle konuşmasını tamamlamıştır. Kongreye en fazla üst kurul

delegesi gönderen Ankara İl Kongresini Türkeş’i destekleyenler

kazanmış ve Türkeş, Dinçer karşısında Genel Başkanlık yarışında

önemli bir mesafe almıştır.37

3.1.5. CKMP’de Türkeş ve Arkadaşlarına Karşı Yapılan Hücumlar

 CKMP’de parti içi mücadeleler Türkeş gurubunun güç

kazanmaya başladığının belirginleşmesiyle sertleşmeye başlamış,

Türkeş ve arkadaşlarına yapılan eleştirilerin dozu artırmış ve taraflar

Genel Başkanlık yarışında bir adım öne geçmenin hesaplarını yapmaya

başlamışlardır. Böyle bir atmosferde Hasan Dinçer, “Türkeş için gaye

CKMP’li olmak değil, demokrasi kurallarını çiğneyerek partiyi ele

geçirmek ve partiyi şahsi emellerine alet etmektir. Dinçer, Türkeş,

CKMP ve onun program ve tüzüğünü beğenmemektedir. O halde bu

partiye niçin girmiştir. Her partilinin başkanlığa adaylığını koymak

hakkıdır. Ancak, “Bunda muvaffak olamazsak partiyi yüzlerine çalıp,

çıkar gideriz. Ve başka bir parti kurarız.” diye alenen bağıran bir

kimsenin CKMP’li olmaya hakkı var mıdır?” 38 ifadeleri ile tepkisini

ortaya koymuştur.

 Hasan Dinçer’in bu açıklamalarını destekler mahiyette ve yine

sert dozda bir açıklamayı, Adalet Bakanı İrfan Baran yapmıştır. Baran’a

göre, CKMP tehlikeli bir dönemeçtedir ve CKMP’lilere ve CKMP

İdarecilerine partiye yeni giren arkadaşların hakaretler ve tehditler

yağdırmasındaki maksat ve sebebi izah edilebilecek bir şey değildir. 39

36 Yeni Gazete, 19.07.1965
37 Hakkı ÖZNUR: a.g.e., 89
38 Tercüman, 22.07.1965
39 Tercüman, 22.07.1965

 84

 Bu açıklamalar parti içinde iplerin bir hayli gerilmesine neden

olmuştur. Bu sert açıklamalara cevaben CKMP Genel Başkan adayı

Türkeş, CKMP Genel Merkezinde Muzaffer Özdağ, Dündar Taşer, Rıfat

Baykal ile birlikte basının karşısına çıkmıştır. ‘'CKMP’nin 18 yıllık hizmet

ve fazilet mücadelesine sevgi ve hürmet duyduk. Bizi CKMP saflarında

hizmete sevk eden bu duygularımızdır.”, “…Bizim üzüntümüz ve

şikayetimiz partinin gelişmesine bilerek veya bilmeyerek çıkarılan

engellerden doğmaktadır. Bizler CKMP içinde, büyük Türk milletinin

ışıklı geleceğine başarı ile sonuna kadar hizmet edeceğiz.” açıklamasını

yapmıştır. Basın mensuplarının CKMP ile ilgili olarak partiyi ikiye

böleceği ya da partiye el koyacağı iddialarının sorulması üzerine

Türkeş, “Varsa, bu iddiaları delile ve vesikaya bağlamak lazımdır. Bizim

parti birliğini takviye edici hareketlerimiz vardır. Parti meşru organların

elindedir dedi.” Kadircan Kaflı’nın Genel İdare Heyetindeki totaliter

gidiş iddialarına karşı ise, “Çoğunluğu ele geçirmeksizin bir şahsın tek

başına hareketi diktadır. Genel İdare Kurulu çoğunlukla hareket etmiştir.

Kaflı da istifaya gitmiştir. Bu durum apaçık demokratik bir usuldür.”40

şeklinde cevap vermiştir.

 Basın Mensuplarının İrfan Baran’ın kendisi hakkında “Otoriter

davranış sahibi” sözünün hatırlatılmasına ise Türkeş, “İrfan Baran tam

iki bucuk yıl evime gelmiş gitmiş ve CKMP’ye girmem için benden ricacı

olmuştur. Hatta, partiye girmeden evvel yeni bir program için gayri resmi

bir komisyon kurulup, Baran ile beraber çalışmalar yapılmıştır. Kendisi

her zaman bizimle birlikte çalışmış ve CKMP’de hizmet etmemizin

önemini sürekli vurgulamış, bizi takdir etmiş ve teşvik etmiştir.”41

Türkeş, bu açıklamasıyla kendine ve arkadaşlarına karşı yapılan itham

ve yakıştırmaların, parti içi iktidar mücadelesinin bir ürünü olduğunu

ortaya koymaktadır.

40 Yeni Gazete, 23.07.1965
41 Hakkı ÖZNUR: a.g.e., 91

 85

3.1.6. CKMP Genel İdare Kurulunda Yaşanan Tartışmalar

 CKMP’deki kongre sürecinde partililer arasında yoğun tartışmalar

yaşanıyordu. Genel İdare Kurulu’nda çıkan tartışma aslında, Genel

Başkanlık yarışında çok etkili olacak bir konu üzerine yoğunlaşmıştır.

Genel İdare Kurulu Üyelerinden Türkeş ile birlikte hareket edenler,

kongrelerini yapmamış, Müteşebbis Heyet üyelerinin parti büyük

kongresine delege olarak katılmalarını istemeleriyle çıkmıştır. Bu isteğe

GİK üyelerinden Mehmet Ali Arsan itiraz ederek, “Büyük Kongrede

kendilerini seçtirmek için kendi adamlarından kurulu Müteşebbis

Heyetleri de delege olarak getirmek istiyorlar. Bu partinin bazı şahıslar

tarafından ele geçirilmesi demektir. Buna müsaade edemeyiz” şeklinde

bir açıklama yapmış ve bu açıklama, şiddetli tartışmaları da beraberinde

getirmiştir. Bu tartışmalara rağmen, Genel İdare Kurulunda alınan karar

gereğince Müteşebbis Heyetlerin Büyük Kongreye delege olarak

katılması kabul edilmiştir.42 Bu karar Genel Başkanlık yarışında Türkeş

ve arkadaşlarının önünü açacaktır. Çünkü müteşebbis heyetlerinin

kongre delegesi olarak kabul edilmesi ve bu heyetlerin seçimini

Türkeş’in parti müfettişi olarak organize etmesi, aslında kritik bir

noktada bulunan Türkeş’i parti genel başkanlığı mücadelesinde bir adım

öne taşımıştır.

3.2. 1965 KONGRESİ VE SONUÇLARI

3.2.1. CKMP Kongresi ve Gelişmeler

 Yaklaşan CKMP kongresinde adaylar yavaş yavaş ortaya

çıkmaya başlamıştır. Uşak Milletvekili Ahmet Tahtakılıç, basın

mensupları ile yapmış olduğu bir toplantıda, CKMP Genel Başkanlığına

aday olduğunu açıklamış43 ve Türkeş’i hedef alan çeşitli açıklamalarda

42 Hürriyet, 25.07.1965
43 Yeni Gazete, 27.07. 1965

 86

bulunmuştur. Adalet Bakanı İrfan Baran da Ahmet Tahtakılıç ile birlikte

hareket etmiş, CKMP’nin yeni hazırlanan programını onaylamadığını

belirtmiştir.44

 Türk siyasetinde uzun yıllar tartışılan ve Türk siyasetine

damgasını vuran, CKMP Olağanüstü Büyük Kongresi 30.07.1965

tarihinde 2154 delegenin katılımıyla Ankara’da, Büyük Sinema

Salonunda başlamıştır. Kongre salonunda hakimiyet, kongreye

hazırlıklı gelen Türkeş taraftarlarının elindeydi. Türkeş’i destekleyen

guruplar arasında Türkçüler Derneği, Türk Ocakları ve Üniversiteliler

Kültür Derneği’ne mensup gençler vardı.45 Kongre salonu, Genel

Başkan Adaylarından Hasan Dinçer ve Alparslan Türkeş’in gövde

gösterilerine sahne olmuştur. CKMP Genel Başkanlığından istifa eden

Ahmet Oğuz ile CKMP Genel Başkanlığına aday olan Ahmet

Tahtakılıç’ın kongre salonuna girişlerinden kimsenin haberi olmamıştır.

 CKMP Genel Başkanlığı yarışında Türkeş ile birlikte hareket

eden Genel Başkan Vekili Mustafa Kepir, kongreyi 2154 delegenin

katılımı ile açtığını bildirdikten sonra Kongre Başkanlığı için adayları

tespit etmiştir. Kongre Başkanlığına Türkeş taraftarları Gökhan

Evliyaoğlu’nu, Dinçer taraftarları ise Faruk Küreli’yi aday

göstermişlerdir. Kepir ilk önce Evliyaoğlu’nu oya sunmuş, oy verenlerin

parmaklarını saymak mümkün olamayınca, delegelerin blok blok ayağa

kalkılmasını, sayımın ancak bu şekilde gerçekleştirilebileceğini

söylemiştir. Evliyaoğlu’na oy verenler teker, teker sayıldıktan sonra,

Dinçer taraftarlarının adayı Küreli oya sunulmuştur. Kepir oyları bile

saymaya lüzum görmeden, Evliyaoğlu’nun büyük bir ekseriyetle seçimi

kazandığını ilan etmiştir. Başkan Vekilliklerine ise Dinçer’in adayı Faruk

Küreli ile gene Türkeş taraftarı olarak bilinen İsmail Hakkı Yılanlıoğlu

seçilmişlerdir. Taraftarlarının alkışları arasında kürsüye gelen Gökhan

44 Hakkı ÖZNUR: a.g.e., 98
45 Hakkı ÖNUR: a.g.e., 98

 87

Evliyaoğlu, önceden hazırladığı ve teksir ettirerek gazetecilere dağıttığı

metnini okumuş, Evliyaoğlu halkın CKMP’den yeni bir gelişme

beklediğini, bunun vakti ve saati geldiğini belirten bir konuşma

yapmıştır.

 Divanın seçilmesinden sonra, Genel Başkan Vekili Mustafa

Kepir, kongreyi açış konuşmasını yapmak için kürsüye geldiğinde,

protestolarla karşılanmıştır. Kepir kongrede yapmış olduğu konuşmada,

Türkiye’nin kalkınmasından aydınların sorumlu olduğunu bildirmiş.

“Menfaatlerinin zebu-nu, ihtiraslarının esiri, hislerinin zavallı bir kurbanı

olan aydın millet varlığında ve devlet koltuğunda müessir bir kılavuz

değil, bir tufeyli bir istismarcıdır.”, “Milliyetçi, seciyeli, bilgili, ahlak sahibi,

yurt sorunlarının tetkikinde ve devlet hizmetlerinin ifasında, ciddiyet ve

mesuliyet şuuruna sahip gençler yetiştirmenin hedefleri olduğunu…”

vurguladığı konuşması, parti yönetimine gelecek kadroların Türk

gençlerinin eğitilmesine verdiği önemin de bir yansıması olarak

değerlendirilebilir.

 Alparslan Türkeş ve Ahmet Tahtakılıç, CKMP Genel

Başkanlığına adaylığını açıklamışlardır. Kongre sürecinde Genel

Başkanlığa adaylık için çalışmalarını yapan, sürekli Türkeş ve

arkadaşlarına şiddetli eleştirilerde bulunan ve partiye yeni katılanlara

karşı eskiyi temsil eden Hasan Dinçer’in adaylığı kongre başladığı halde

henüz netleşmemiştir.

 Genel Başkan adaylarından Ahmet Tahtakılıç, kongrede yaptığı

konuşmada, “Bir partiye şartla gelmek olmaz. Şartla gelmek, bu partinin

varlığını inkar olur.”46, “… Bu partiye davetle geldik fikri ortadan

kalkmalıdır. Program ve tüzükte değişiklik yapılması arzusundan

vazgeçilmelidir.”47 İfadeleri ile Türkeş ve arkadaşlarının CKMP’ye

46 Hürriyet, 31.07.1965
47 Yeni Gazete, 01.08.1965

 88

girişlerinden itibaren eski partililerin bir kısmının da dile getirdiği, yeni

partili olanları eleştirmek için kullanılan argümanları, kongre zeminine

taşımıştır. CKMP Genel Başkanlığından istifa etmiş olan Ahmet Oğuz

kongrede yaptığı konuşmada, “İstifamın sebebini açıklamakta fayda

mülahaza etmiyorum. Bazılarımız alınır, bazılarımız kırılır…”, “…Bir

genel başkan kalkıp ta ulu orta ve sırf bir kapris için istifa etmez

elbette”48 sözleri ile istifa gerekçelerini netleştirmeden konuyu üstü

kapalı bir şekilde ele almıştır.

 Kongrenin en güçlü adayı Alparslan Türkeş, kongre

konuşmasında memleket meseleleri hakkında görüşlerini açıklamış ve

yapmış olduğu konuşmasında sözü parti içi kaynaşmalara getirerek,

“…Her yerde fikir ayrılıkları bulunur. Demokrasinin bir fazileti, oya

başvurmak, oy çoğunluğuna razı olmak zaruretidir”, “… Partinin daha

iyiye gitmesi için gayret gösteriyoruz. Biz diyoruz ki, CKMP’de gelişme

olsun, yenilik istemek tabiidir.”49 “Türk Milletinin bütünlüğü, varlığı için

her çeşit mücadeleyi göze aldık. Bu yolda canımızı bile vermeye

hazırız. Hangi partiden olursa olsun hatta bize düşman gözü ile

bakanlar bu toprağın çocukları, kardeşleridirler. İftiharla söyleyebilirim

ki, Türk Milleti diğer dünya milletlerinden birçok vasıflarıyla üstündür.

Topraklarımız verimlidir. Bu varlığın üzerinde bu sefalet, bu kıvranışa

neden idarecilerin muvaffak olamamasından. Güçlükleri yenmek için

halkı harekete geçirmek ve bunların üzerine saldırmak gerekir. Bu gün

Türkiye’de toplumsal yaşayış düzeni ve toplumsal adalet yoktur. Devlet

idaresi halkı ezerek çalışıyor. Toprak ve ziraat reformu vakit

geçirmeden gerçekleştirilmelidir. Türkiye’de işsizlik vardır. İstatistiklere

göre Türkiye’de bir buçuk milyon işsiz, beş milyon da gizli işsiz vardır.

Türk Milletinin çoğunluğunun dini İslamiyet’tir. Dini meseleler ilmi

48 Hürriyet, 31.07.1965
49 Yeni Gazete, 01.08.1965

 89

şekilde organize edilmeli, yetiştirilen din adamlarına Türkiye’nin

kalkınmasında yapılacak olan seferberlikte vazife verilmelidir.”50

 Türkeş, konuşmasında parti içi çekişme ve mücadelelere de

değinmiş, kendisinin ve arkadaşlarının CKMP’de yenilik ve gelişme

istediğini belirterek, parti içinde kuru bir çekişme değil parti yönetiminde

ve ülke sorunlarına çözüm getirmede yeni politikaların üretilmesinden

yana olduklarını vurgulamıştır. Türk milletinin uzun zaman yaşadığı

problemlere vurgu yapmış, geri kalmışlığın ve fakirliğin ortadan

kalkması için varolan yer altı ve yer üstü zenginliğin ortaya çıkarılması

ve değerlendirilmesi gerektiğini, çalışarak, üreterek, gençleri eğiterek

özlenen refaha ulaşılacağını belirtmiştir.

 Kongre salonun da beklenmedik bir gelişme de yaşanmıştır.

CKMP Genel Başkanlığına aday olması beklenen Hasan Dinçer, Ahmet

Tahtakılıç’ın adaylıktan feragat etmemesi üzerine Genel Başkanlığa

aday olmamıştır.51 Hasan Dinçer kendisini destekleyen 20 il başkanıyla

yapmış olduğu toplantıda delegelerin Tahtakılıç’a oy vermelerini

istemiştir.52

 Türkeş’in konuşmasından sonra Genel Başkanlık, Genel İdare

Kurulu ve Haysiyet Divanı seçimlerine geçilmiştir. Yapılan Genel

Başkanlık yarışını Alparslan Türkeş 689 oy alarak kazanmış, Tahtakılıç

ise 516 oy alabilmiştir.53

3.2.2. CKMP’nin Yeni Parti Programı ve Yaşanan Tartışmalar

 Türkeş ve arkadaşlarının uzun süredir hazırlığını yaptığı ve parti

için de birçok tartışmaların ve ayrışmaların merkezin de yer almış olan,

50 Tercüman, 01.08.1965
51 Tercüman, 01.08.1965
52 Hürriyet, Yeni Gazete, 01.08.1965

 90

CKMP’nin yeni 256 maddelik “Müreffeh ve Kuvvetli Türkiye” programı

kongre tarafından oluşturulan bir komisyonca kabul edilmiştir.

Oluşturulan komisyonda Türkeş taraftarlarının çoğunlukta olması,

programın hemen, hemen aynen kabul edilmesini sağlamıştır.54

Oluşturulan komisyonda programa itiraz eden ve muhalefet şerhi koyan

üyeler de olmuştur. CKMP’nin yeni parti programına muhalefet şerhi

koyanlardan biri olan Zonguldak delegesi Müfit Duru, program tasarısı

için yazdığı muhalefet şerhinde, “Gençliğin siyasi bir eğitimle

yetiştirilmesini öngören hüküm için, bu hüküm demokratik hiçbir

memlekette hiçbir siyasi partide, görülen bir husus değildir. Bu tarz

prensiplere ancak Lenin Rusya’sında, Mussolini İtalya’sında, Hitler

Almanya’sında ve Franco İspanyasında rastlanabilir.”55 şeklinde

eleştirilerde bulunmuştur. Tasarının 116’ıncı maddesinde yer alan

“Ordu da on yıl hizmet görenlerin Sivil Sektöre aktarılması” fikrine de,

bu militarist bir devlet meydana getirmeyi imkan dahiline sokmaktadır.

şeklinde muhalefet edilmiştir.56

 Programın tümü için yazılan muhalefet şerhinde şu görüşler yer

almıştır. “Program tümü ile totaliter ve kollektivist bir Türkiye yaratmayı

hedef tutar veya bu intibaı verecek mahiyettedir. Halbuki CKMP

kuruluşundan bu yana siyasi alanda Neo-Liberal ve işçinin istismarına

mani olacak hükümleri benimsemiş olan bir partidir. Bu program da ileri

sürülen fikirler kabul edildiği takdirde, CKMP’yi Türkiye İşçi Partisi’nin

yanın da bir yere koymak gerekecektir.”57 şeklinde ağır eleştiriler

getirilmiştir.

 CKMP’nin yeni programına yönelik yapılan eleştirilere karşı

cevap oluşturacak konuşmalar da yapılmıştır. CKMP milletvekili Faruk

53 Hürriyet, 01.08.1965, Tercüman, 01.08.1965 ise Türkeş 699, Tahtakılıç 512 oy almıştır.
54 Yeni Gazete, 01.08.1965
55 Yeni Gazete, 01.08.1965
56 Yeni Gazete, 01.08.1965
57 Yeni Gazete, 01.08.1965

 91

Güreli “Faşistlik” ithamlarını reddetmiş, 27 Mayıs’ı takiben kurulan

müesseselerin partilerin faaliyetlerini kontrol edebildiklerini, Anayasa

Mahkemesine suç işleyen bir partiyi kapatma yetkisinin verildiğini

belirterek, “Bu memleketin çeşitli müesseseleri vardır. Türk ordusu buna

meydan vermeyecektir.”58 şeklinde konuşmasını yaparak eleştirilere

cevap vermiştir. Eski MBK üyesi ve 14’lerden Numan Esin, parti

programına yapılan eleştirilere karşı yapmış olduğu konuşmada,

CKMP’nin yeni programı ile “İktisadi bağımsızlık savaşı” getirdiğini,

bunun için mücadele edeceklerini, kalkınmayı bir sisteme ve bir

felsefeye bağlamak gerektiğini bildirmiştir. Esin iktisadi kalkınmayı

gerçekleştirmek için Atatürk’ün açtığı yoldan yürüdüklerini, “Bizim

yolumuz, Atatürk’ün açtığı mücadele yolunun devamıdır. Eğer Atatürk’e

faşist diyorlarsa bize de faşist desinler.”59 diyerek programı savunmuş

ve eleştirileri cevaplamaya çalışmıştır.

 Uzun çalışmalar sonunda oluşturulan CKMP programı bazı

yenilikleri de içinde barındırmaktaydı. Yön dergisi CKMP’deki

gelişmeleri ve yeni parti programını değerlendirmeye almış, “…Türkeş

ve ekibi, Anayasa hudutları içinde dine azami saygılı ve milliyetçi bir

çerçeve içinde, bir kalkınma görüşü getirmektedir. Faşistlik

suçlamalarına rağmen CKMP’nin yeni programı ileri ve demokratik bir

manzara taşımaktadır.” yorumunu yapmıştır. 60

 Dinçer, Oğuz, Baran ve eski CKMP’li delegelerin bulunmadığı

kongrenin son günün de tüzükte birkaç madde de değişiklik yapılmıştır.

Türkeş taraftarlarının hazırladığı tasarıya göre yapılan değişikliklere

göre:

 1-Parti Meclisi teşkil edilecek, üyeler her ilin ve ilçenin içinden

seçilecek birer kişi ile kurulacaktır.

58 Yeni Gazete, 02.08.1965
59 Yeni Gazete, 02.08.1965

 92

 2-Genel İdare Kurulu, 20 kişiden, 28 kişiye çıkarılacaktır.

 3-İl ve ilçe kongreleriyle gençlik ve kadın kolu kongreleri iki yılda

bir yapılacaktır.

 Tüzüğün bazı maddelerin değişikler kabul edilmiş, ama önerilen

bazı değişiklikler gerçekleştirilmemiştir. Gençlik ve kadın kolları gibi “İşçi

kolu” kurulması teklifi ile seçim işlerine bakacak bir Genel Başkan

vekilliği ihdasını içeren teklif reddedilmiştir.61

 Üç gün boyunca devam eden CKMP kongresi, eskilerle yenilerin

liderlik için yapmış olduğu mücadeleye sahne olmuştur. Seçim

sonuçlarının belirlenmesiyle Alparslan Türkeş Genel Başkanlığa

seçilmiştir. CKMP’de uzun süredir devam eden Genel Başkanlık

tartışmaları bu kongrede sona ermiştir. Kongrede yapılan değişiklik ile

CKMP’nin parti programı da değiştirilmiş ve parti yeni bir perspektife

yönelmiştir.

 Kongrenin son günü bir kapanış konuşması yapan Türkeş,

“Kuvvetli bir Genel Başkan adayı olan Ahmet Tahtakılıç’ın şahsiyetini

ortaya koymasından memnunum. Sayın Tahtakılıç’a oy veren

muhterem delegeleri de, benim lehimde oy veren delegeler kadar

hürmet ve muhabbetle karşılıyorum ve selamlıyorum.”62 diyerek siyasi

rakiplerini onurlandırmaya çalışmıştır. Muhtemelen liderlik yarışının

sonucuna göre partiden kopma yaşanmasına yönelik beklenti, Türkeş’i

“gönül alma” anlamına gelebilecek bir davranışa sürüklemiş olabilir.

 Kongrenin tam bir demokratik hava içinde geçtiğini de belirten

Türkeş, “Bu güne kadar partimize hizmet etmiş olan idareci

arkadaşlarımıza derin bir şükran ve minnet duygusu içindeyim, parti

60 Yön Dergisi “Türkeş Nedir Ne Değildir”, sayı: 123 (6 Ağustos 1965), 4-5 nakleden Hakkı
ÖZNUR: a.g.e., 108
61 Yeni Gazete, 02.08.1965

 93

içinde ve şahıslarımız arasında geçmiş bazı üzücü hadiseleri geride

kalmış kabul ediyor ve bütün arkadaşlarımızı en samimi sevgi ve

hürmet duyguları ile kucaklayarak partimiz için el ele birlikte çalışmak

üzere ellerimizi uzatıyoruz.” demiştir. Türkeş sözlerini “gelecek günler

daha iyi olacaktır.” diye bitirmiş ve kürsüden alkışlar arasında inmiştir.63

kongrede kapanış konuşması yapan Türkeş, tüm partilileri kucaklayan,

ve onlara siyasi hedefler gösteren bir konuşma yapmıştır.

 Parti tüzüğünde yapılan değişiklik ile eskiden 20 kişiden oluşan

Genel İdare Kurulu Üyeliği 28’e çıkarılmıştır. Yeni Genel İdare Kurulu

Üyeliklerine ; Ahmet Tahtakılıç, Abdülhadi Toplu, Gökhan Evliyaoğlu,

Sıtkı Çörtoğlu, Mehmet Altınsoy, Mustafa Kepir, Muzaffer Özdağ,

Hasan Dinçer, Ahmet Er, Dündar Taşer, Kamil Koç, İsmail Hakkı

Yılanlıoğlu, Rıfat Baykal, Mustafa Kaplan, Kemal Cabioğlu, Numan

Esin, Cevat Odyakmaz, Saadet Evren, Turgut Öztaşkın, İsmail Safa

Akay, Fuat Uluç, Seyfi Öztürk, Hasan Gülsoy, Mustafa Kemal Erkovanlı,

Hikmet Tanyuğ, Mehmet Kılıç, Ahmet Oğuz, Faruk Küreli

seçilmişlerdir.64 CKMP’nin yeni Genel İdare Kurulu üyeliğine eski Milli

Birlik Komitesi üyesi, 14’lerden altısı girmiştir. CKMP Genel İdare

Kurulu’na partinin eski Genel Başkan Yardımcısı Enver Kök ile eski

Adalet Bakanı olan İrfan Baran ve Çankırı Milletvekili Rahmi İnceler ve

Millet Meclisi Başkan Vekili Nurettin Ok, Genel İdare Kurulu yedek

üyeliğinde kalmışlardır. 65

3.2.3. CKMP Kongresi Sonrasındaki Gelişmeler ve Cumhuriyetçi
 Köylü Millet Partisinde Kan Kaybı

 CKMP Genel İdare Kurulu kongre sonrası ilk toplantısını yapmış,

bu toplantıya 28 üyeden 19’u katılmıştır. Toplantıya eski CKMP’li

62 Yeni Gazete, Tercüman, Hürriyet, 02.08.1965
63 Yeni Gazete,Tercüman, Hürriyet, 02.08.1965
64 Yeni Gazete,Tercüman, Hürriyet, 02.08.1965

 94

üyelerden sadece Cevat Odyakmaz ile Faruk Küpeli katılmıştır. Genel

İdare Kurulunun ilk toplantısında, Ahmet Er Yüksek Haysiyet Divanı

üyeliğini tercih ettiği için istifa etmiş ve yerine eski CKMP’liler gurubuna

dahil yedek üyelerden Enver Kök GİK’e girmiştir. Genel İdare Kurulu

toplantısında görev dağılımları yapılmış, buna göre Teşkilatlanmadan

Sorumlu Genel Başkan Yardımcılığına Mustafa Kepir, Partinin

Propagandadan sorumlu Genel Başkan Yardımcılığına Enver Kök,

Genel Sekreterliğe Fuat Uluç, Genel Sekreter Yardımcılıklarına

Muzaffer Özdağ ile Mustafa Kemal Erkovan seçilmişlerdir. Muhasip

üyeliğe Cevat Odyakmaz, Yardımcılığına ise Hasan Gürsoy

getirilmiştir.66

 Kongre öncesi ve kongre sonrası tartışmalar beklendiği gibi

partiden istifaların başlamasına neden olmuştur. CKMP Genel Başkan

adayı ve GİK üyesi Uşak Milletvekili Ahmet Tahtakılıç GİK üyeliğinden

istifa ettiğini açıklamıştır.67 Genel Başkan Adaylığına adı geçen Milli

Savunma Bakanı Hasan Dinçer, Köy İşleri Bakanı Seyfi Öztürk, Eski

Genel Başkan Ahmet Oğuz ile 8 milletvekili68 ve senatör CKMP’den

istifa etmişlerdir.69 İstifalar sonucunda CKMP’nin milletvekili sayısı

12’ye, Senatör sayısı da üçe inmiştir. Bu istifalar ile CKMP’nin

Meclis’deki sayısal ve siyasal gücünü zayıflatmıştır. İstifacılar, basına

yapmış oldukları açıklamada, millet iradesi, anayasa ve demokrasi

anlayışındaki uyuşmazlığı ve kongredeki ve kongre öncesi tertipli

hareketleri karşısında CKMP’nin ruh ve manasının ortadan kalkmasını

gerekçe olarak göstermişlerdir. 70 Kongre sonrası CKMP’den istifa eden

Afyon Milletvekili ve eski Savunma Bakanı Hasan Dinçer, Eskişehir

65 Hakkı ÖZNUR: a.g.e., 104
66 Yeni Gazete, 03.08.1965
67 Yeni Gazete, 03.08.1965
68 Konya Milletvekili İrfan Baran, Çankırı Milletvekili ve Meclis Başkan Vekili Nurettin Ok,
İstanbul Milletvekili Ahmet Oğuz, Afyon Senatörü Rasim Hancıoğlu, Afyon Milletvekili Veli
Başaran ile Kütahya Milletvekili Mehmet Kesen, Afyon Milletvekili Hasan Dinçer, Eskişehir
Milletvekili Seyfi Öztürk’dür. Yeni Gazete, 05.08.1965
69 Yeni Gazete, 05.08.1965
70 Yeni Gazete, 05.08.1965

 95

Milletvekili, eski Köy İşleri Bakanı Seyfi Öztürk, Çankırı Milletvekili ve

Millet Meclisi Başkan Vekili Nurettin Ok, Afyon Milletvekili Veli Başaran,

CKMP Ankara İl İdare Kurulu Üyesi Esat Yılmaz Adalet Partisine

katılmışlardır.71

3.2.4. CKMP ve Koalisyonda Yaşanan İstifa Krizi

 CKMP, kongre sonrası yaşanan istifalar ile kamuoyunun

gündemine oturmuştur. Bu arada farklı partilerden katılımlar da

gerçekleşmiştir. Eski Milli Birlik Komitesi Üyelerinden ve 14’lerden Şefik

Soyuyüce’nin de içinde yer aldığı 372 kişi CKMP’ye katılmışır.72

 Parti kongresini yeni yapmış olan CKMP, kongre öncesi ve

kongre de yaşan karışıklıkları atlatamadan kendini yeni bir kargaşanın

içinde bulmuştur. Bu kargaşanın odağındaki taraflar, yeni Genel

Başkan seçilen Alparslan Türkeş ve Türkeş’li CKMP’nin içinde

bulunduğu Ürgüplü Hükümeti’dir. CKMP’deki istifalar ile ilgili basına

herhangi bir açıklama yapmayan Türkeş, CKMP’nin koalisyonda kalıp

kalmaması, istifa edenlerin yerine yeni bakan atanması ve kimlerin

getirileceği şeklindeki sorulara, Genel İdare Kurulu’nun toplanarak

konuyu değerlendireceği yönünde cevaplar vermiştir.73

 Koalisyonda CKMP’yi temsilen, Devlet Bakanı Mehmet Altınsoy,

Adalet Bakanı İrfan Baran, Milli Savunma Bakanı Hasan Dinçer ve

Köyişleri Bakanı Seyfi Öztürk bulunuyorlardı. Koalisyonun diğer ortağı

AP Genel Başkanı ve Başbakan Yardımcısı Süleyman Demirel, Dinçer

ile Öztürk’ün CKMP’den istifasının hükümet krizine yol açmayacağını

düşündüğünü belirtmiştir.74 Türkeş ise, basına yapmış olduğu

açıklamada partiden istifa eden Bakanlar için, Bakanlıktan ayrılmaları

71 Tercüman, 11.08.1965
72 Yeni Gazete, 13.08.1965
73 Yeni Gazete, 05.08.1965

 96

gerektiğini aksi bir durumun Anayasa’ya, protokole ve demokratik

anlayışa aykırı olduğunu, Bakanlıktan ayrılmayıp direnmeleri

konusunda Devlet Başkanı ile Başbakanın düşünmesi gerektiğini

düşündüklerini ifade etmiştir.75 Milli Savunma Bakanı Hasan Dinçer ile

Köy İşleri Bakanı Seyfi Öztürk, ise “Partiye karşı değil, teşrii Meclis’e ve

millete karşı sorumlu”76 oldukları gerekçesi ile bakanlık görevlerine

devam etme kararı aldıklarını kamuoyuna açıklamışlardır.

 Bu gelişme karşısında koalisyon ortağı olan CKMP hükümetteki

konumunu yeniden değerlendirmeye yönelmiştir. Ülkedeki son

gelişmeleri ve hükümetin belirsiz bir sürece sürüklenmesini önlemek

amacıyla, Başbakan Ürgüplü başkanlığında, koalisyonu oluşturan

partilerin liderleri bir araya gelmiş, yapılan görüşmeler sonucunda,

CKMP’den ayrılan Milli Savunma Bakanı Hasan Dinçer ile Köy İşleri

Bakanı Seyfi Öztürk’ün bakanlıktan ayrılmalarına karar verilmiştir.

Dinçer ve Öztürk’ün hükümetten çıkarılması, koalisyonda meydana

gelebilecek bir krizin önüne geçmişdir.77 Boşalan Bakanlıklara ise, Milli

Savunma Bakanı olarak Senato üyesi Hazım Dağlı, Köyişleri Bakanı

olarak ise Yozgat Milletvekili Mustafa Kepir getirilmiştir.

3.3. 1969 ADANA KONGRESİ VE CUMHURİYETÇİ KÖYLÜ MİLLET
 PARTİSİ’NDEN MİLLİYETÇİ HAREKET PARTİSİNE GEÇİŞ

3.3.1. 1969 Adana Kongresi Öncesi Gelişmeler

 Türkeş ve arkadaşları CKMP’de siyasete girdikleri günden

itibaren, parti isminin ve ambleminin değiştirilmesi gerektiğini dar

çevrelerde zaman zaman dile getirmişlerdir. Aslında partinin 1967

kongresinde partililer de böyle bir değişikliği arzu etmelerine rağmen bu

74 Yeni Gazete, 05.08.1965
75 Hürriyet, 05.08.1965
76 Tercüman, 11.08.1965

 97

gerçekleşmemiştir. Bu değişim isteğinin arka planında, partiye yeni bir

heyecan ve dinamizm kazandırma isteği yatmaktadır. Parti, Türkeş ve

arkadaşlarının katılımı, Türkeş’in Genel Başkan seçilmesi, parti

programının yenilenmesi, gençlerin ilgisini çekmesi ve katılımının

artması ile birlikte, rahat telaffuz edilebilen, kolayca akılda kalabilecek

bir isim ve amblem arayışı sürecine girmiştir.

 CKMP Genel Başkanı Türkeş, yaptığı bir açıklamada yapılması

planlanan Büyük Kongrede CKMP’nin adının değiştirilmesi konusunda

bazı çalışmaların yapıldığını ve Genel İdare Kurulunun bu konuda

birkaç isim üzerinde durduğunu dile getirmiştir. Parti için yeni isim

olarak CKMP’ yerine, “9 Işık Partisi”, “Milli Hareket Partisi” veya

“Milliyetçi Köylü Partisi” gibi isimler üzerinde durulmaktadır.78 1969

yılının Şubat ayında yapılması karalaştırılan kongre tarihi, partiye yeni

isim arayış ve önerilerinin yoğunlaşmasını da beraberinde getirmiştir.

Daha öncekilere ilaveten gündeme gelen yeni isimler, “Mili Hareket

Partisi”, “Milli Uyanış Partisi”, “Çalışanlar Partisi”, “Emek Partisi”, “Köylü

İşçi Partisi” gibi isimler gündeme gelmiştir.79

3.3.2. CKMP’de İstifalar ve Yönetim de Yapılan Değişiklikler

 MBK üyelerinden ve 14’lerden CKMP’nin Genel Sekreteri olarak

görev yapan Mustafa Kaplan, parti politikalarıyla fikri uyuşmazlığını ileri

sürerek CKMP’den istifa etmiştir. Kaplan, basın toplantısında halen

yürütülen parti politikasının, yeni programla insan kişiliğini ret ve inkar

eden bir mahiyet aldığını bildirmiş, “…parti yetkisiz kişilerin sorumsuz

beyanlarıyla gün geçtikçe sağa itilmekte, gerici bir hüviyete

sokulmaktadır. Bu hareketlere karşı giriştiğimiz her mücadele cevapsız

kalmış ve başkanlığın tavizkar tutumu ile idare yoluna gidilmiştir. Takip

77 Tercüman, 11.08.1965
78 Hürriyet, 19.08.1968
79 Hürriyet Gazetesi, 13.01.1969

 98

edilen bu sakat gidişi ülkemiz ve partimiz için doğru bulmuyorum”80

diyerek de gerekçelerini kamuoyuna açıklamıştır.

 Kongreden önce yapılan Genel İdare Kurulu toplantısında hem

kongre tarihi hem de partinin yeni yöneticileri tespit edilmiştir. Genel

İdare Kurulu toplantısı öncesine kadar Genel Başkan Yardımcısı olan

eski Milli Birlik Komitesi üyelerinden ve 14’lerden Dündar Taşer ile,

Genel Başkan Yardımcısı Mehmet Altısoy bu toplantıya

katılmamışlardır. Yapılan toplantıda yerlerine Prof. Sadrettin Tosbi ile

Kastamonu Milletvekili İsmail Hakkı Yılanlıoğlu getirilmiştir. 14’lerden

CKMP’de görev alanların senenin ikinci yarısından itibaren

görevlerinden ayrılmaları ile boşalan yerlere yeni atamalar yapılmış,

Mustafa Kaplan’ın partiden istifası ile boşalan Genel Sekreterlik

görevine Mustafa Kemal Erkovanlı, Genel Sekreter Yardımcılıklarına da

Kamil Turan ve Kamil Çotoğlu getirilmiştir. 81

3.3.3. 1969 CKMP Adana Kongresi

 Adana’da yapılan CKMP’nin olağanüstü genel kongresi, Genel

Başkan Alparslan Türkeş, Yönetim Kurulu Üyeleri, delegeler ve partili

gençlerin de katıldığı bir yürüyüşle başlamıştır. Kongrede, Katip

Üyelerinin seçimi sırasında, usul hakkında söz isteyen İstanbul delegesi

Bahattin Erman’ın seçimin usulsüz yapıldığına ve delege olmayanlara

kart dağıtıldığına ilişkin iddiaları kargaşa çıkmasına neden olmuş,

bunun üzerine kongre saati 14:00’ e ertelenmiştir.

 CKMP Olağanüstü kongresinin açış konuşması, Genel Başkan

Alparslan Türkeş tarafından yapılmış, Türkeş bu konuşmasında,

özellikle dünya problemleri, Türkiye’nin sorunları, tarım, ekonomi ve

sanayileşme konularındaki görüşlerini kamuoyuna açıklamıştır. Türkeş

80 Yeni Gazete, 17.10.1968
81 Yeni Gazete, 17.11.1968

 99

yaptığı konuşmada özetle; millet adına iktidar olan gurupların iktisadi,

içtimai politikasını, milletin tümünün saadet ve refahını hedef almaktan

ve milli olmaktan uzak bulduğunu, yeni bir ahlak, yeni bir maneviyat,

yeni bir iktisat davasını temsil etmeye ve Müslüman Türk’ün öz mirasını,

milli nizamını temsil eden bir hareket olmaya, milli varlığı tehdit eden

komünizm, bölgecilik, mezhepçilik gibi tehlikeler karşısında Türk

Gençliğinin uyanık olmasını sağlamaya çalıştıklarını,82 Türk ekonomik

düzenini içinde bulunduğu anarşi ortamından kurtarmak azminde

olduklarını, 9 Işık doktrininin siyasi ve iktisadi görüşlerinin temeli

olduğunu ve CKMP olarak yeni bir ahlak, yeni bir maneviyat, yeni bir

iktisat davasını temsil ettiklerini83 kamoyuna açıklayarak partinin yeni

imajını ve yöneldiği ideolojik çizgiyi tanımlamaya çalışmıştır. Türkeş bu

konuşmada ayrıca, Türkiye’nin iktisadi kaynaklı problemlerinin bir

tespitini yaparak, mevcut ve gelecekte karşılaşılacak sosyal içerikli

toplumsal tepkilere dayanak oluşturabilecek ipuçlarına da vurgu

yapmıştır.

3.3.4. Parti İsmi ve Amblemi İle İlgili Yaşanan Gelişmeler

 Genel Başkan Türkeş’in yaptığı konuşma partinin yaşadığı

ideolojik dönüşümün fikri zeminde somutlaşmış bir ifadesi olarak

değerlendirilebilir. Nitekim bu kongre partinin oturduğu yeni ideolojik

zeminin, parti adının ve parti ambleminin üzeri yapılan tartışmalarla

geçmiştir. Kurultayda bir konuşma yapan İsmail Hakkı Yılanlıoğlu, parti

programında Atatürkçülük ile ilgili bazı maddelerin değiştirilmesi

yönündeki düşüncelerini dile getirmiş, bu düşünceleri tasvip etmeyen

Muzaffer Özdağ, Kemalizmin partiye yol gösterdiğini belirterek,84

Yılanlıoğlu’nun önerisine karşı çıkmıştır. Kongredeki amblem

tartışmaları ve yaşananlar, Yılanlıoğlunun Atatürkçülük ile ilgili

82 Yeni Gazete, 09.02.1969
83 Tercüman, 09.02.1969
84 Hakkı ÖZNUR: a.g.e., 174

 100

maddelerin programdan kaldırılmasını talep eden görüşleri, parti

yönetimi ile Özdağ ve Baykal’ın aralarında soğukluğa neden olmuştur.

 Partinin adı ve amblemi üzerine çıkan tartışmalar da şiddetle

devam etmiş, bu arada Alparslan Türkeş, Dündar Taşer, Kamil Turan

ve Muzaffer Özdağ’ın müşterek imzaları ile kongre başkanlığına bir

önerge verilmiş, CKMP adının “Milliyetçi Hareket Partisi” şeklinde

değiştirilmesi istenmiş, önergenin kabul edilmesi ile CKMP’nin adı

“Milliyetçi Hareket Partisi” olmuştur.85 Asıl tartışma, parti amblemi

değişikliği nedeniyle yaşanmıştır. Partide amblem değişikliği önerileri

kavgaların yaşanmasına sebep olmuştur. Türkçü gurup, parti

ambleminin “bozkurt” olmasını, parti teşkilatının büyük çoğunluğu,

delegeler ve partinin gençlik kollarından oluşan diğer gurup ise, “üç

hilal” in parti’nin amblemi olarak kullanılmasını istiyorlardı.

 Divan Başkanı Orhan Kaleli Kurultay’ı etkin olarak yönetemediği,

Türkçü guruba müsamahakar davrandığı, salon hakimiyetini kaybettiği,

görevi yerine getiremediği yönünde değerlendirmeler sonucu, delegeler

tarafından verilen itimatsızlık önergesi ile Divan Başkanlığı görevinden

düşürülmüştür. Yerine Konya İl başkanı Tevfik Fikret Kılıçkaya

seçilmiştir.86 Bu tartışmalar arasında Genel Başkanlık için yapılan

seçimde, Alparslan Türkeş delegenin büyük çoğunluğunun oyunu

alarak yeniden Genel Başkan seçilmiştir. CKMP ambleminin, seçimi

yeni seçilecek olan Genel İdare Kuruluna bırakılmıştır.87 Nitekim, daha

sonra Genel İdare Kurulu, kongreden aldığı yetkiyi kullanarak, parti

ambleminin “Üç Hilal” olmasını, hilal içerisindeki ‘bozkurt’un, ise gençlik

kolları amblemi olarak kullanılmasını kabul etmiştir.88

85Hürriyet, Yeni Gazete, 10.02.1969
86 Hakkı ÖZNUR: a.g.e., 175
87 Hürriyet, Yeni Gazete, 10.02.1969
88 Yeni Gazete, 25.02.1969

 101

 Genel Başkan Seçilen Türkeş, Kurultayın Kapanış konuşmasın

da, Türkiye’nin iki yüz yıllık geri kalmışlığın acısını çektiğini, Türk

Milleti’nin kalkınma çağının özlemini duyduğunu, batılılaşmak için

batılılarla sürdürülen tarihi sürece göz yuman İdarecileri, siyasetçileri ve

münevverleri eleştirmiştir. Bu süreçte bir İmparatorluğun kaybolduğunu,

yeraltı ve yerüstü zenginliklerin başka ülkelerin kontrolüne geçtiğini

vurgulayarak tarihsel süreci sorgulamıştır. Türkeş, kalkınmanın iki ana

temeli olduğunu birincisinin maddi, ikincisinin ise manevi temel

olduğunu belirtmiştir. Ülkede iktisadi kalkınma için uygulanan kapitalist

kalkınmayı eleştirmiş, Avrupa’nın sosyal hayatının sınıf mücadelesine

ve sınıf düşmanlığına dayandığını, kendi toplumu için diğer toplulukları

sömürdüğünü belirterek, Türk Milletinin tarihinde sınıf düşmanlığı

olmadığını bundan dolayı kapitalist sisteminin Türk insanın bünyesine

uygun olmayan sömürgeci kapitalizmi reddettiğini belirtmiştir.

 Türkeş, Türk Milletine ikinci yol olarak komünizmin tavsiye

edildiğini, bu sisteminde milletimizin bünyesine yabancı olduğunu,

komünist sistemin Türk Cumhuriyet’lerinde yaşayan soydaşların

özgürlüklerini gasp ettiğini ve acı sürgünler yaşattığını dile getirerek,

komünizm bir iktisat davası değil bir istiklal davası olduğunu, kapitalizm

ile komünizmin birbirlerinden farklı görünüşte olmalarına rağmen, aynı

hamurdan mayalandıklarını, aynı kaynaktan çıktıklarını, ikisinin de

madde temeline dayandığını belirtmiştir.

 Türkeş konuşmasında, kapitalizm ve komünizm gibi yabancı

sistemlerin dışında milli bir kalkınma yolu olan “Üçüncü Yolu” ve/veya

“Dokuz Işık Yolu”nu önermiştir. Kalkınmanın manevi temellerini ise,

milliyetçilik, iman ve ahlak olarak belirtmiş, Türklük gurur ve şuuru ile

islam ahlak ve faziletine, oy toplama endişesinden uzak, siyaset

riyakarlığının üstünde kalarak samimiyetle bağlı olduklarını

vurgulamıştır. Ayrıca, eğitime verdikleri öneme vurgu yapmış, özellikle

öğrenim dili ve dil davasına verdiği önemi belirtmiştir. Türkçenin

 102

kullanılmasını vatanın birlik ve bütünlüğünü milli tarihin devamı olarak

gördüğünü, düşünce, öğretim ve bilim hayatında Türk dilinin

egemenliğini esas aldıklarını, üniversite eğitiminde yabacı dilleri

Türkçenin önünde resmi öğrenim dili yapan anlayışı kültür emperyalizmi

olarak gördüklerini ve bu hale son verilmesini gerektiğini vurgulamıştır.

Kurulacak milli nizam ve/veya “Üçüncü yol”, “Dokuz ışık yolu” Türk’e

göre, Türk için ilme akla uygun hayatı ifade eder.89 vurgusunu yaparak,

Türkiye’nin problemlerine bakış acısını ülkenin geçirmiş olduğu tarihi

tecrübeyi ve yaşanan yüzyıldaki gelişmeleri analiz ederek, Türk

Milleti’nin kurtuluşunu üçüncü yol olarak da isimlendirilen milli nizam da

gördüğünü belirtmektedir.

 Muzaffer Özdağ da kongrede yapmış olduğu konuşmasında, milli

nizamın, Türkiye’nin bütün yapıcı güçlerini, kaynaklarını harekete

geçireceğini, felsefede, yönde, yöntemde, anti-kapitalist, anti- komünist

olduğunu, bu yolun, hak yolu ve akıl yolu olduğu90 ifadelerini kullanmış

ve Türkeş’in konuşması ile örtüşen değerlendirmelerde bulunmuştur.

CKMP’nin olağanüstü kongresinde seçilmiş olan yeni Genel İdare

Kurulu91 toplanmış, parti yöneticilerini seçerek, partinin “Milliyetçi

Hareket Partisi” olarak değiştirilen isminin kullanılmasına karar

vermiştir.

 Adana Kongresi sonrasında, Milliyetçi Hareket Partisi’nin

Başkanlık Divanında yeni görevlendirmeler yapılmıştır. Genel Başkan

89 Hakkı ÖZNUR: a.g.e., 176-180
90 Yeni Gazete, 10.02.2006
91 Genel İdare Kuruluna seçilenler: Ahmet Er, Adülhadi Toplu, Alaaddin Emmezoğlu, Arif
Ramazanoğlu, Cemil Yüksel, Dündar Taşer, İbrahim Metin, İsmail Hakkı Yılanlıoğlu, Hasan
Çulhaoğlu, Hüseyin Üzmez, Kamil Koç, Lütfi Önsoy, Mustafa Kemal Erkovanlı, Muzaffer
Özdağ, Necati Uslu, Osman Yüksel Serdengeçti, Sadrettin Tosbi, Tevfik Fikret Kılıçkaya,
Kemal Cabioğlu, Sadi Somuncuoğlu, Süleyman Sürmen, Oguz Özgür, Turgut Öztaşkın,
Mehmet Yönet, Süleyman Ramazanoğlu, Vehbi Ünal, G.İ.K Yedek Üyeleri: Mustafa Öztürk,
Rahmi Yeşil, Halil Özyıldız, Emin Türkel, Mehmet ali Güleç, Mehmet Orhun, Sadettin
Tokbey, İffet Halim Oruz, Mehmet Atabey, Hıfzı Ersin, Mustafa Erdem, Rahmi İnceler, Erhan
Göker, Şerif Dursun, Yüksek Haysiyet Divanına seçilenler: Galip Erdem, Altay Hazer, Altan
Yenigardoğmuş, Kemal Acar. Hakkı ÖZNUR: a.g.e., 181

 103

Yardımcılıklarına Antalya Milletvekili Osman Yüksel Serdengeçti, Afyon

Milletvekili Muzaffer Özdağ ve Dündar Taşer seçilmişlerdir. Genel

Sekreterliğe Kastamonu Milletvekili İsmail Hakkı Yılanlıoğlu,

yardımcılıklarına Kamil Turan, Vehbi Ünal ve Arif Ramazanoğlu, genel

muhasipliğe ise Mehmet Yönet ve İbrahim Metin seçilmişlerdir.

3.3.5. MHP’de Kongre Sonrası Yaşanan Gelişmeler

 Adana Kurultayı sonrasında parti ile doğrudan bağları olmayan

ama Türkeş ile direkt temasları olduğu92 bilinen, Atsız’a yakın olan

çevreler ve Türkçüler Derneği mensupları, parti içerisinden kendilerine

yakın buldukları, “laikçi-kemalist” çizgideki Rıfat Baykal, Muzaffer

Özdağ ile Kurultay akşamı bir otelde toplantı yapmışlardır. Bu toplantıda

kurultay değerlendirmesi yapılmış, “MHP’nin Türkçü misyon”dan

uzaklaştığını, yeni yapılanmanın ise “Türkçülük” çizgisinde sapmaya

neden olduğunu belirterek bir fikri ayrılığın zemini oluştuğu

düşüncesiyle MHP ile ilişkileri koparma aşamasına gelmişlerdir.

İstanbul’daki Türkçü çevreler, MHP’yi ümmetçi ve Anadolucu akımların

etkisin de kalmakla ve Türkçülükten taviz vermekle suçlamışlardır. Bu

kesim, MHP ile irtibatını 12 Eylül 1980’e kadar kesmiştir.93

 Parti’deki gelişmelerden rahatsız olan Rıfat Baykal, 21 Şubat

1969 tarihinde Türkeş’e bir mektup yazmıştır. Mektup da Adana

kongresinde yaşanan olayları anlatmış, Mehmet Altınsoy ve İsmail

Hakkı Yılanlıoğlu’nu hizipçilik ile suçlamış, bu gurup içinde olanların

Atatürk’ü sevmedikleri, program ve Tüzükte yer alan Atatürkçülük ile

ilgili bazı maddelerdeki değişiklikler ve kurultay da yapılanların buna

delil teşkil ettiğini, özellikle adı geçen kişileri Atatürkçülük aleyhinde

92 Sadi Somuncuoğlu, Aldülkadir Çay ile yapılan mülakat, Hakkı ÖZNUR: a.g.e., 188
93 Hakkı ÖZNUR: a.g.e., 182

 104

konuşmamaları için önceden ikaz edildiğini, tüzüğün Atatürkçülük

maddesinin kaldırılmasını dile getirmiştir.94

 MHP’de Muzaffer Özdağ ile Rıfat Baykal’ın rahatsızlıkları kongre

sonrasında devam etmiştir. Buna neden olan gelişmeler Adana

kongresinde başlamış bu sürece ilk ciddi tepkilerini 1969 Genel

Seçimlerinde partiden milletvekili adayı olmamakla göstermişlerdir.

Özdağ ve Baykal, parti yöneticilerinin program ve kuruluş gayelerinden

ayrılarak alabildiğine taviz politikası sürdürdüğüne ve partide bu gidişe

dur diyecek bir kuvvet olmadığına inanıyorlardı.95 Rıfat Baykal ile

Muzaffer Özdağ’ın parti’deki rahatsızlıklarını ve ayrılışa giden süreci

Öznur, fikri ayrılıklarla birlikte, MHP’nin yeni yapılanmasında yerlerinin

olmayışı, MHP’nin Türk İslam Ülküsü çizgisinde ve ülkücü hareket

kadroları ile siyaset yapmalarının imkansız olmasına bağlamıştır.96

3.3.6. Dokuz Işık Doktrini

 CKMP’den MHP’ye dönüşüm sürecinde parti’nin ideolojik olarak

oturduğu fikri zemin yavaş, yavaş belirmeye başlamıştır. Türk siyasi

hayatında milliyetçi düşüncenin kurumsallaştığı CKMP’ nin 1965

kongresinden itibaren kurgulamaya çalıştığı fikri zemin, sonradan “9 ışık

doktrini” adını alarak fikirler manzumesinde belirginleşmiştir.1965

kongresinde kabul edilen parti programın da kurumsallaşmış bir devlet

düzeni ve yönetiminin hürriyet, milliyet, ahlak, ilim, toplumculuk,

gelişme, halkçılık, köycülük ve endüstrileşme ilkelerine samimiyetle

bağlanarak ulaşılacağına olan samimi inanç dile getirilmiştir.97 Parti

programının birinci maddesinin (b) bendinde yer alan bu ifadeler, dokuz

ışık doktrininin habercisi olarak değerlendirilmelidir.

94 Hakkı ÖZNUR: a.g.e., 182-183
95 Yeni Gazete,17.08.1969
96 Hakkı ÖZNUR: a.g e., 184

 105

 Nitekim 1967 kongresinde Türkeş, CKMP’nin sahip olduğu milli

doktrinin “Dokuz Işık Doktrini” olduğunu belirterek,98 Milliyetçilik

ilkesinin, Türk milletine bağlılık, sevgi ve Türk devletine sadakat ve

hizmet, Ülkücülüğün; Türk milletini en ileri, en medeni, en kuvvetli varlık

haline getirme ideali, Ahlakçılığın; Türk milletinin ruhuna, geleneklerine

uygun davranıp, yüksek varlığını korumayı hedefleyen esaslara

dayandığını, İlimciliğin; girişilecek her faaliyette ilimi rehber edinerek,

ilim mantalitesini kullanmak olduğunu, Toplumculuğun; her faaliyette

toplumsal faydayı gözeterek, devlet kontrolünde ekonomik düzeni ve

sosyal adaleti, güvenliği hakim hale getirmek olduğunu, Köycülüğün;

köyleri tarım kenti haline getirerek birleştirmeyi ve kooperatifleşmeyi

sağlamak olduğunu, Hürriyetçilik ve Şahsiyetçiliğin; bütün hürriyetlerin

sağlanmasını, insanların şahsiyet olarak geliştirilmesinin kabul eden bir

ilke olduğunu, Gelişmeciliğin; milli benlikten kopmadan daima daha iyiyi

istemek, yükselmek ve ilerlemek gayesi olarak anlamak gerektiğini

belirtmektedir.99

 Milliyetçilik doğal olarak “Dokuz Işık Doktrini”nin içinde yer alan

en önemli ilkedir. Çünkü, diğer bütün ilkelerin tamamında “Milli”lik temel

parametre olarak ele alınmıştır. Milliyetçilik hem topluma hem de

devlete yaklaşımı etkilemiş ve partinin ideolojik zeminini

sağlamlaştırmıştır.

3.3.7. 1969 Genel Seçimleri ve MHP

 Milliyetçi Hareket Partisi 1965 Genel seçimlerinde 2.2 oy oranı ile

tatmin edici olmayan sonuç almış, elde ettiği 11 Milletvekili ile

parlamento da temsil edilme hakkını elde etmiştir. Parti’nin lideri yeni

97 Hakkı ÖZNUR: a.g.e., 93
98 Mehmet NİHAT ve Emre CEMİLOĞLU: Türk Siyasi Hayatında Milliyetçi Hareket,
(Ankara,Turkuaz Ajans, 1995), 100
99 Daha geniş bilgi için bkz. Mehmet NİHAT ve Emre CEMİLOĞLU: a.g.e., 101-102,
Alparslan TÜRKEŞ: 9 Işık ve Türkiye, (İstanbul, Kervan Yayınları, 1976) 75-161 arası.

 106

değişmiş, yönetimi büyük oranda yenilenmiş olduğu halde 4-5 ay gibi

çok kısa sürede seçime girmiştir. 1969 seçimine hazırlanırken yine parti

de değişiklikler yaşanmış, parti isim ve amblemini değiştirerek seçime

girmiştir. Yaşanan değişimin, partinin seçimlerde alacağı oy oranlarında

ne kadar etkili olduğu ayrıca bir inceleme konusudur.

 Parti’nin propaganda ve eğitim faaliyetleri özellikle Genel Başkan

Türkeş’in de katılımıyla parti merkezinde, ilk zamanlar az sayıda

gençlerin eğitimiyle başlanmış, zamanla katılımın yoğunlaşması ile

kapalı spor salonlarında yapılmaya devam etmiştir. Verilen eğitimin

içeriği, Türkeş tarafından Türk tarihi, Atalarımızın yaptığı büyük işler,

Türk Milleti’nin başardığı büyük medeniyetler ve kurduğu devletler.”

olarak belirlenmiş, hedefinin ise, Türk gençliğini yabancı ideolojik

akımlar karşısında özellikle marksist ideolojinin zararlı etkisinden

korumak olduğunu ifade etmiştir. Türkeş, Türk toplumunun gelişmiş

ülkeler seviyesine bir an önce ulaşabilmesi ve aradaki mesafeyi

kapatabilmesi için hızla eğitilmiş, disiplinli çalışan bir toplumla bunun

başarılabileceğini inanıyordu. 100

 MHP, seçim çalışmalarında sürekli maruz kaldığı ithamlara

cevap vermek zorunda kalmıştır. MHP’liler her gittikleri yerde önce

kendilerini anlatmak zorunda kalmış, bu konuları halk ve basınla

paylaşırken ülke için nasıl bir idare ve iktisadi kalkınmayı

gerçekleştirmeyi amaçladıklarını ifade etmeye çalışmışlardır. Türkeş

Kayseri de, “...Devletimiz, milletimizin yıllar boyu özlemini çektiği otorite

ve disipline bizim iktidarımızda kavuşacaktır”, Türk topraklarının 150

milyon insanı besleyebilecek kapasitede olduğu, bu günkü % 7’lik

kalkınma hızı ile ancak iki senede “İleri devletler” seviyesine

gelebileceğimizi ifade etmiş, “Biz buhar ve elektrik çağlarının üzerinde

aşıp derhal atom ve füze çağının içine girmeliyiz.” Türkeş, toplumculuk

100 Hulusi TURGUT: a.g.e., 400

 107

anlayışlarının sosyalizmden farklı olduğunu ifade ederek “Servet ve

sermayelerin millet yararına kullanılmasını sağlamak” ve “istihsal

vasıtalarından devlet kontrolü altında verimli ve kazanç getirici şekilde

faydalanılması” gerektiğini dile getirmiştir.101

 Seçimlere bir buçuk ay kala Milliyetçi Hareket Partisi Genel

Sekreteri Mustafa Kemal Erkovanlı, partinin seçim beyannamesini

yaptığı basın toplantısı ile açıklamıştır; MHP, Türk Milleti’nin birliğine

beraberliğine karşı nifak tohumu ekenlerin karşısında olduğunu,

ekonomik, refah ve sosyal huzur için “Hukuki, siyasi ekonomik ve

toplumsal adalet”ten başka çıkar yol görmediğini, Türkiye’yi yokluk ve

imkansızlıktan süratle kurtarmak için devlet ve milletin yeniden

yapılanması gerektiğini, zaptiye devleti değil halkın yüzüne gülen ve

hizmet eden refah devletinin istendiğini, halkın hayatı ve sağlığının

ticarete konu edilemeyeceğini, sağlık hizmetlerinin tamamının parasız

verilerek bütün vatandaşların sigortalanacağını102, okul ve cami ikiliğinin

ortadan kaldırılacağını iktidardaki hedefleri olarak dile getirmiştir.

 Ayrıca, köy hudutları, meralar, sular, ormanlar, toprak kullanımı

ve mahsullerin sigortalanmasını gündeme getirmiş, tarım ve toprak

reformu konusuna da açıklık getirmiştir. Tarım işletmelerinin bir

kısmının sanayi kesimine aktarılacağını ve bunların bıraktığı arazi planlı

ve programlı bir şekilde işletmelere devredilerek bütün işletmelerin

yeterli hale gelmesinin sağlanacağını103 kapsamlı ve detaylı bir seçim

bildirgesi ile halka beyan etmiştir.

 MHP 1969 seçimlerine hazırlanırken, halka ülke hakkındaki

görüşlerini, ülkede varolan problemleri, ve bunlara ilişkin çözüm

önerilerini, yapılan açık hava mitingleri, salon ve basın toplantıları

101 Yeni Gazete, 26.08.1969
102 Hakkı ÖZNUR: a.g.e., 199-200
103 Yeni Gazete, 30.08.1969

 108

aracılığı ile geniş kitlelere açıklama yolunu kullanmıştır. Halk arasında

MHP’nin ırkçı bir parti olduğu, İslam dinini geri plana attığı, ona önem

vermediği şeklinde yapılan fısıltı propagandaları yaygınlaşıp etkili

oldukça, Türkeş, İslam dinine ve milliyetçiliğe verdikleri önemi ve her

ikisinin de vazgeçilmezliğini belirtmiş, “Manevi kalkınma olmadan maddi

kalkınma olabilir mi? Bizim ve gençlerimizin namaz kılmasını istismar

sanırlar. Yani bizi de kendileri gibi zannederler. Biz, Tanrı Dağı kadar

Türk, Hira Dağı kadar Müslümanız. Biz madde olarak yüce bir şey olan

Türklüğe, mana olarak da en son ve hak dini olan Müslümanlığa

mensubuz…”104 benzeri açıklamalarla karşı propagandaların etkisini

kırmaya çalışmıştır. Dine ve milliyetçiliğe verdiği önemi vurgulamak için

Türklüğün simgesi olan Tanrı Dağı’nı, diğer yandan dine verdiği önemi

vurgulamak için de Hira Dağı’nı sembol olarak kullanmış her ikisinin de

milliyetçiler için vazgeçilmezliğini vurgulamıştır. Bu vurgu MHP’nin uzun

yıllar boyunca kendini muhafazakar milliyetçi kesime anlatmak için

kullandığı önemli bir slogan olarak kullanılmıştır.

 MHP, sendikacılığın gelişimi ve işçi özlük hakları konusunda, her

iş kolunda tek tip sendikacılığa gidilmesini, işçilere kardan prim

verilmesini ve işçilerin yönetime katılmasını savunmuş, işsizlik

sigortasının çıkarılmaması sebebi ile iktidarı şiddetle eleştirmiş, “İşçinin

ve memleketin menfaati her iş koluna ait tek ve mecburi sendika

sistemine gidilmesini gerektirmektedir.”105 görüşünü savunmuştur.

 Seçime yönelik çalışmalarını sürdüren MHP lideri Türkeş,

radyoda yaptığı seçim konuşmasında, Türkiye’nin kurtuluşunun ne

kapitalizm ne de komünizm yolu ile sağlanabileceğini, kurtuluş yolunun

MHP tarafından tespit edilen üçüncü yol (9 Işık) olduğunu söylemiştir.

Kurtuluş Savaşından beri 47 yıl geçtiği halde, Türkiye’nin hala geri

kalmış ülkeler arasında ve 76’ıncı sırada yer aldığını belirten Türkeş,”

104 Tercüman, 25.08.1969
105 Hürriyet, 23.09.1969

 109

insanlar ve milletler ne uşak olmaya ve ne başkalarını uşak gibi

kullanma küçüklüğüne düşmemelidir.

 Türkiye’nin kalkınması için yüzde yüz milli bir doktrine ihtiyacı

olduğunu, Türk Milletine bir üçüncü yol, yüzde yüz yerli ve milli bir

görüşü sunuyoruz. Bu milli görüşün adı Dokuz Işıktır. Türk Milletinin

gerçeklerinden tarihinden, tecrübelerinden doğmuş ve modern tekniği

önder olarak almıştır. Gayesi Türk Milletini başkalarına avuç açarak

yardım dilenmekten kurtarmak, ilimde, teknikte en yüksek seviyeye

çıkarmak ve onu hızla atom ve uzay çağına sokmaktır.”106 Türkeş,

yapmış olduğu konuşma ile ülkenin geri kalmışlığını yenmek ve hızla

gelişmiş ülkeler seviyesine ancak yerli bir doktrinle ulaşılabileceğini dile

getirmiştir.

 Bu şartlar altında 1969 yılı Ekim ayında gerçekleşen seçimde

ortaya çıkan sonuçlar, yeni seçim sisteminin küçük partilerin aleyhine

olduğunu göstermiştir. MHP girmiş olduğu seçimde beklediği oy

patlamasını yapamamış, 1965 seçimlerine göre oy oranını yüzde yüze

yakın bir oranda arttırdığı halde temsil açısından 1965 seçimlerinin

gerisinde kalmıştır. Tek milletvekili ile yetinmek zorunda kalan MHP,

sadece Adana’dan Genel Başkanı Alparslan Türkeş’i parlamentoya

taşıyabilmiştir.

 AP, oyların 4.229.712’sini alarak %46.6 oy oranı ile 256

milletvekili, CHP, oyların 2.487.006’sını alarak %27.4 oy oranı ile 143

milletvekili, GP, oyların 597.818’ini alarak %6.6 oy oranı ile 15

milletvekili, MP, 292.961’ini alarak %3.2 oy oranı ile 6 milletvekili, MHP,

275.091’ini alarak %3.0 oy oranı ile 1 milletvekili , diğer partiler ve

bağımsızlar ise 29 milletvekili ile mecliste temsil edilme imkanı

bulmuşlardır.

106 Tercüman, 28.09.1969

 110

 Seçim sonuçlarını değerlendiren Türkeş, seçimde oylarının

arttığını, daha iyi bir sonuç da alınabileceğini ancak, iktidar partisi ve

diğer partilerin kendileri hakkında onları “İslam dışı” olmakla suçlayan

propagandaların oy potansiyellerinin sandığa yansımasına engel

olduğunu belirtmiştir.107 MHP Adana’da 3 üncü parti olmuş, Alparslan

Türkeş’te birinci sırada olduğu için seçilmiştir. MHP Adana’dan sonra en

iyi sonucu Ordu ilinde almıştır. MHP 1965 seçimlerine göre bu

seçimlerde oyunu artıran tek parti olmuştur. Ama milletvekili sayısı 1’e

düşmüştür.

107 Hürriyet, 17.10.1969.

SONUÇ

 Türk siyasi hayatında özellikle Cumhuriyet Dönemi sonrasında

kurulan her siyasi parti kendini tanımlarken az ya da çok milliyetçiliği vurgu

yapmıştır. Milliyetçilik bir ideoloji olarak bu partilerin tüm yönlerine nufuz

etmemiş olsa da, özellikle bir meşrulaştıma aracı olarak her parti tarfından

değişik şekillerde kullanılmıştır. Cumhuriyet döneminde kurulan partilerin

büyük çoğunluğunda farklı dozlarda da olsa bu durum açıkça

gözlemlenebilmektedir.

 CKMP’nin bu çizgi üzerindeki yeri daha belirgindir. Siyasi parti

olarak kurumsallaşması tabii olarak sancılı bir süreçte gerçekleşmiştir.

Özellikle 1965 Kongresi öncesinde Türkeş ve arkadaşlarının katılımı ve

sonrasında Alparslan Türkeş’in Genel Başkan seçilmesi, CKMP’yi ideolojik

bir zemine taşımış ve onun ideolojik bir parti olarak tanımlanmasını

kolaylaştırmıştır. Türkeş’in CKMP’si kendini açıkça milliyetçi bir ideolik

zemin üzerine konumlandırmış, bunu yaparken de özellikle Faşizm ve

Marksizm düşüncelerine karşı mesafe koymak istemiştir. 1965 sonrasında

CKMP milliyetçilik ideolojisini partiyi tanımlayan tek ideoloji olarak

benimsemiş ve bu ideolojiyi temsil etme anlayışını hakim kılmak ve yeni

siyasi söylemler geliştirme çabası içerisinde olmuştur.

 Yaşanan bu ideolojik netleşme CKMP’nin siyasi tarihimiz açısından

önemli bir aktör olarak algılanmasını sağlamıştır. Çok partili dönemin

başlangıcından itibaren çeşitli dernek ve dergiler etrafında gelişen milliyetçi

düşünce çizgisi uzun bir arayış döneminden sonra siyasi ortamın

gerektirdiği partileşme olgusunun farkına vararak kurumsallaşmaya

çalışmıştır. Böyle bir arayış içinde sağ yelpazenin milliyetçi

kompartımanına konumlanan CKMP, bu dönemden sonraki siyasi

112

saflaşmalarda da, ardılı MHP ile etkisini sürdürmeyi başarmıştır. Türk

Milliyetçiliği ideolojisinin hem ideolojik hem de siyasi temsili kurumsal

olarak CKMP ve ardılı MHP tarafından gerçekleştirilmiş, kurumsal temsil

imkanlarının artması kitlesel destek görmesini sağlayarak onu tartışmasız

önemli siyasi figürlerden biri haline getirmiştir.

 113

KAYNAKÇA

ABADAN,Nermin.

1966 Anayasa Hukuku ve Siyasi Bilimler Açısından 1965
 Seçimlerinin Tahlili, Ankara, A.Ü.S.B.F. Yayınları

AĞAOĞLU, Samet.

1993 Siyasi Günlük Demokrat Parti’nin Kuruluşu,

İstanbul, İletişim Yayınları

AHMAD, Feroz.

1996 Demokrasi Sürecinde Türkiye (1945-1980), İstanbul,

Hil Yayınları

AHMAD, Feroz ve B. TURGAY.

 1976 Türkiye’de Çok Partili Politikanın Açıklamalı
 Kronolojisi 1945-1971, Ankara, Bilgi Yayınevi

ASLANTÜRK, Zeki ve M.T.AMMAN.

 2000 Sosyoloji, İstanbul, Kaknüs Yayınları

BABAN, Cihad.

1970 Politika Galerisi Büstler ve Portreler, İstanbul,

 Remzi Kitabevi

BOZDAĞ, İsmet.

1975 Demokrat Parti ve Ötekiler,İstanbul, Kervan

Yayınları,

BOZDAĞ, İsmet.

 Celal BAYAR: Başvekilim Adnan Menderes, Baha

 Matbaası

BÖLÜKBAŞI, Deniz.

2005 Türk Siyasetinde Anadolu Fırtınası Osman
Bölükbaşı, İstanbul, Doğan Kitapçılık

BURÇAK. R. Salim.

 Türkiye’de Demokrasiye Geçiş 1945-1950, Olgaç Yayınları

BURÇAK. R. Salim.

 114

1997 On Yılın Anıları, Ankara, Nurol Matbaacılık

ESİRCİ, Şükrü.

 1967 Menderes Diyor Ki, İstanbul, Demokrasi Yayınları

ERDOĞAN, Teziç.

 1976 100 Soruda Siyasi Partiler, İstanbul, Gerçek Yayınevi

ÇAM, Esat.

 1990 Siyaset Bilimine Giriş, İstanbul, Der Yayınları,

DAVER, Bülent.

1993 Siyaset Bilimine Giriş, Ankara, Siyasal Kitapevi

DUVERGER, Maurice.

1988 Siyasal Partiler. Çev: Ergun Özbudun, Ankara: Bilgi

 Yayınları

EKİNCİ, Necdet.

1994 Türkiye’de Çok Partili Düzene Geçişte Dış Etkenler,
İstanbul, Toplumsal Dönüşüm Yayınları

ER, Ahmet.

2000 Hatıralarım: 27 Mayıs’tan 12 Eylül’e,

Ankara, Alternatif Yayınları

ERER, Tekin.

 1963 On Yılın Mücadelesi, İstanbul,

ERER, Tekin.

 1966 Türkiye’de Parti Kavgaları, İstanbul, Tekin Yayınevi

EROĞUL, Cem.

 1990 Demokrat Parti Tarihi ve İdeolojisi, Ankara, İmge

 Kitapevi Yayınları,

GEVGİLİLİ, Ali.

1981 Yükseliş ve Düşüş, Altın Kitapları Yayınevi

GOLOĞLU, Mahmut.

1982 Demokrasiye Geçiş 1946-1950, İstanbul, Birleşik

Yayınları

GÜNGÖR, Celalettin

 1992 27 Mayıs ve Partileşme Sorunu, Ankara, Nurol Matbaası

 115

HAYATOĞLU, Ercan:

1995 Millet Partisi, Cumhuriyetçi Millet Partisi,
Cumhuriyetçi Köylü Millet Partisi 1948-1960, İzmir:

Dokuz Eylül Üniversitesi (Yayınlanmamış Doktora Tezi)

KABASAKAL, Mehmet.

1991 Türkiye’de Siyasal Parti Örgütlenmesi 1908-1960
İstanbul, Tekin Yayınları

KAÇMAZOĞLU, H. Bayram.

1989 Demokrat Parti Dönemi Toplumsal Tartışmaları,
İstanbul, Birey Yayıncılık

KALAYCIOĞLU, Ersin.

1983 Çağdaş Siyasal Bilim, İstanbul, Beta Yayınları

KAPANİ, Münci.

1996 Politika Bilimine Giriş, Ankara, Bilgi Yayınevi

KARPAT, Kemal H.

 1996 Türk Demokrasi Tarihi, İstanbul, Afa Yayınları

KIŞLALI, A. Taner.

 1994 Siyaset Bilimi, Ankara, İmge Kitapevi,

Müstakil Demokratlar Grubu.

1949 Demokrat Parti Kurucuları Bu Davanın Adamı
 Değildirler, Ankara, Yeni Matbaa
NİHAT, Mehmet ve E. CEMİLOĞLU.

1994 Türk Siyasi Hayatında Milliyetçi Hareket, Ankara, Turkuaz

Ajans 2001
ONAK, Naciye.

1993 Millet Partisi (Türk Siyasal Hayatında 1960’a Kadar

Doldurduğu Yer), İstanbul:

İstanbul Üniversitesi (Yayınlanmamış Doktora Tezi)

ÖZ, Esat.

1992 Tek Parti Yönetimi Ve Siyasal Katılım, Ankara,

 Gündoğan Yayınları

 116

ÖZ, ESAT.

1997 “Türkiye’de Demokrasiye Geçiş Süreci 1944-1950”,

 Liberal Düşünce, Yaz 96, Sayı.3

ÖZBUDUN, Ergun.

 1977 Siyasal Partiler, Ankara, A.Ü.H.F. Yayınları

ÖZNUR, Hakkı.

 1999 Ülkücü Hareket, Ankara, Alternatif Yayınları

SARIBAY, A. Yaşar.

 1994 Siyasal Sosyoloji, İstanbul, Der yayınları

SARIBAY A.Yaşar.

2001 Türkiye’de Demokrasi ve Politik Partiler, İstanbul,

Alfa Yayınları,

SCHNAPPER, Dominique.

1994 Yurttaşlar Cemaati (Modern Ulus Fikrine Dair).
Çev. Özlem OKUR, İstanbul: Kesit Yayıncılık

TAHTAKILIÇ, Ahmet.

1990 Dönüşü Olmayan Yol, Ankara, Akademi Matbaası

TİMUR, Taner.

 1994 Çok Partili Hayata Geçiş, İstanbul, İletişim Yayınları

TOKER, Metin.

1991 Tek Partiden Çok Partiye 1944-1950, Ankara, Bilgi

 Yayınevi

TOKER, Metin.

1992 DP’nin Altın Yılları 1950-1954, Ankara, Bilgi Yayınevi

TOKER, Metin.

1993 DP Yokuş Aşağı 1954-1957, Ankara , Bilgi Yayınevi

TÖKİN, F. Hüsrev. Türkiye’de Siyasi Partiler ve Siyasi
1965 Düşüncenin Gelişmesi 1939-1965, İstanbul, Elif

Yayınları

TUNAYA, Tarık Zafer.

1952 Türkiye’de Siyasi Partiler, İstanbul, Doğan Kardeş

Matbaası

 117

TURAN, İlter.

 1986 Siyasal Sistem ve Siyasal Davranış, İstanbul, Der

 Yayınları

TURGUT, Hulusi.

 1995 Türkeş’in Anıları,Şahinlerin Dansı, İstanbul, ABC Yayınları

TÜRKEŞ, Alparslan.

 1976 9 Işık ve Türkiye,İstanbul, Kervan Yayınları

YALMAN, A. Emin.

 Yakın Tarihte Gördüklerim ve Geçirdiklerim.

YAYLA, Atilla.

1998 Siyaset Teorisine Giriş, Ankara, Siyasal Kitapevi

ZÜRCHER, E. Jan.

1999 Modernleşen Türkiye’nin Tarihi. Çev.Yasemin Saner

Gönen İstanbul, İletişim Yayınları

Gazeteler:

 Hürriyet Gazetesi

 Tercüman Gazetesi

 Yeni Gazete

 1965-1969 Yıllarını kapsayan günlük üç gazete taranmıştır.

118

ÖZET

 Siyasi partilerin, çağdaş demokratik siyasal sistemlerin vazgeçilmez

unsurları olduğu konusunda genel bir uzlaşma oluşmuştur. Siyasi partiler bir

yandan siyasi sistemi belirleyen temel aktörler olarak, diğer yandan onu var

eden siyasi kültürün aynası olarak işlevlerini yerine getirmektedir. Bu işlevler

günümüz demokrasilerinde kurumsallaşmış ve belli kurallar ile sınırlandırılmıştır.

Günümüzde, demokratik sistemin işleyişi bakımından önemli olan sadece siyasi

partilerin varlığı değildir. En küçük yerel birimin yapılanışından, liderin seçimine

kadar her aşamada ortaya koydukları siyaset yapma biçimi de en az varlıkları

kadar siyasi sistemi belirlemekte, onu tanımlamamızı kolaylaştırmaktadır.

 Demokratik sistemlerde partinin lideri ve yönetici kadroları demokratik

pratiğe paralel bir şekilde seçimle iş başına gelmektedir. Seçim sırasında

kullanılan argümanlar ve seçimlerin seyri, hem demokratik kültürün gelişmişlik

düzeyi, hem partinin bağlı olduğu iddia edilen ideolojinin etkisi altındadır. Bu

durum Cumhuriyetçi Köylü Millet Partisi (CKMP) özelinde de ayırt

edilebilmektedir. 1965 Kongresi öncesinde milliyetçi ideoloji ile ilgisi diğer

partilerden farklı olmayan CKMP’de, Türkeş’in liderlik koltuğuna oturması ile

milliyetçi ideoloji partinin temel belirleyici özelliği haline gelmiştir.

 1965 sonrasında partinin oturmaya çalıştığı fikri zemini sağlamlaştırmak

üzere “Dokuz Işık Doktrini” kamuoyuna çeşitli vesilelerle açıklanmış, özellikle

genç insanlar üzerinde yoğunlaşılarak bu doktrin tanıtılmıştır. CKMP’nin

milliyetçi bir parti olma yolunda ilerlediği bu süreç aynı zamanda Türkiye’de hızlı

büyümenin yarattığı sosyal dengesizliklerin ve buna bağlı olarak sınıfsal bilincin,

ideolojik saflaşmanın belirginleşmeye başladığı bir dönemdir. Bu değişim

sürecinde toplumun yaşadığı gerilimler siyasi mücadeleye yansıdığı ölçüde

partilerin ideolojik anlayışına da etki etmiştir.

119

 Cumhuriyetçi Köylü Millet Partisi, 1965’den 1969 yılına kadar geçen

sürede eski yönetici kadrolarından bir kısmı istifa ederek partiden uzaklaşmıştır.

Dikkati çeken ise Türkeş’in, birlikte siyaset yaptığı 14’lerin bir kısmı ile yollarının

ayrılmasıdır. Ayrılanlardan bazıları Türkeş’in parti yönetim anlayışını tasvip

etmedikleri için, diğer bir kısmı ise kişisel beklentilerinin gerçekleşmemiş olması,

yol ayrımınıda beraberinde getimiştir.

 1969 Kongresi hem CKMP hem de Türk siyasi tarihi açısından çok

önemlidir. Bu kongre fikri tutarlılığını nispeten sağlamış, bir partinin sembolik

olarak kendini yeniden biçimlendirme arayışına damgasını vurduğu bir

kongredir. 1965 Kongresinde yapılan program değişikliğinin parti adı ve amblemi

ile uyum sağlamadığına dair düşünce, parti adının ve ambleminin değiştirilmesi

beklentisini beslemiştir. Bu beklenti ise 1969’da yapılan Kongrede gündeme

getirilmiştir. Kongre sonunda partinin adı Milliyetçi Hareket Partisi (MHP),

amblemi ise üç hilal olarak değiştirilmiştir.

 CKMP’nin devamı olan MHP, 1969’dan bugüne kadar Türk siyasi

hayatında milliyetçi duyarlılığı temsil eden bir parti olarak siyasi hayatını

sürdürmektedir. Her siyasi oluşum kendini var eden sosyal ve siyasal koşulların

özelliklerini yansıtmakta ve tarihsel bir arka plana oturmaktadır. Bu nedenle

CKMP değerlendirilirken kendine özgü tarihsel koşullar dikkate alınmalı ve

MHP’ye geçiş süreci bir süreklilik olarak okunmalıdır.

Anahtar Sözcükler

1. Millet Partisi

2. Cumhuriyetçi Millet Partisi

3. Cumhuriyetçi Köylü Millet Partisi

4. Milliyetçi Hareket Partisi

 120

ABSTRACT

 Political parties are indispensible elements of contemporary

democratic political systems. On the one hand, political parties are the

main factors which determine the existing political system, on the other

hand, they function as the reflector or mirror of the existing political

culture where they live in it. These functions of the political parties were

institutionalized and restricted with certain rules and regulations of the

time. Today, the most important thing for the well functioning of a

democratic system is not only existence of political parties, but also the

policy making style or method from formation of the smallest local unit

to the selection of the leadership are crucial. Policy making method,

helps us to determine and understand the existing political system.

 In the democratic political systems, leader and administrative

echelons of the party organisation are being elected as parallel to the

democratic practice. The main argumentations which are generally

carried out during the election campaign and the phases of election

process, show us both the development level of democratic culture and

also the affect of the ideology of the party. The arguemantations of the

party and stages of elections during the election campaign are under

the influence of ideology of the party and development level of

democratic culture. Specifically, it is easy to see this reality in the

history of the CKMP. In the 1965 Congress of the CKMP, it was

possible to see the nationalist ideology of the CKMP as the same level

in the other political parties. With the leadership of Alparslan Türkeş and

in the aftermath, the nationalist ideology has became the main

determining factor in the party organisation of the CKMP.

 After 1965, the CKMP’s political ideology “nine lights doctrin:

dokuz ışık doktrini” was openly declared to the public opinion and

 121

especially Turkish Youth was chosen as the main target for the

understanding and consolidation of this ideology. While the CKMP was

trying to be a nationalist party, at the same time, there were some social

conflicts and societal unbalances as a result of fast development in

Turkey. Due to these developments, emergence of social class

consciousness and ideological polarizations happened in this period of

time. Social conflicts in this transformation period reflected on political

struggle and it also affected the ideological understanding or context of

Turkish politics.

 In the period untill the 1969 Congress of the CKMP, some of the

former leader and administrative cadres of the party organisation

resigned from their positions and left their party. But, the most important

thing which happened in this time, was the saperation of some close

friends of Turkeş from the CKMP. In the beginning, they had joined the

CKMP with their close friends Turkeş. There were two reasons behind

of this reality. On the one hand, some of them were against the

administrative style of Turkeş and they started to criticise their leader.

On the other hand, some of them had some personal aspectations, but

their aspectations and wishes did not become realized.

 The 1969 Congress of the CKMP, is very important both for

Turkish political history and also for the CKMP itself. This congress is

really crucial for the party, because ideological coherence and

infrastructure was realised to a certain degree. Symbolically,

restructuring of the party has happened just after this congress. In 1965

Congress, there were some general ideas that, changes in the party

program were not suitable with the name and symbol of the party.

Therefore, there were some aspectations among the party echelons to

change the name and symbol of the party. This aspectation was put into

the agende of the party program in the 1969 Congress. As a

conclusion, the name of the CKMP (Republican Peasants Nation Party)

 122

was changed as MHP (Nationalist Action Party) and the amblem of the

party has been changed as three crescents.

 After the emergence Nationalist Action Party in the 1969

Congress as the continuation the CKMP, it played an important role

untill today as a nationalist-oriented political party in the Turkish political

history. MHP has been continuing its political life in Turkish politics.

Every political organisation, reflectes the characteristics of social and

political conditions of the time which it comes from in it and sits on the

historical background of that time. For this reason, when some

considers the CKMP, he or she has to take the historical conditions of

the time into account. The transition process from CKMP to MHP, has

to be accepted as a continuity.

Key Words
1. Nation Party

2. Republican Nation Party

3. Republican Peasant Nation Party

4. Nationalist Action Party

