

ÇOK PARTİLİ SİYASİ HAYATA GEÇİŞ SÜRECİNİN

AFYONKARAHİSAR’DAKİ YANSIMALARI

(1946-1950)

Başak TUNCAY

Yüksek Lisans Tezi

Danışman: Yrd. Doç. Dr. Ayşe AYDIN

ŞUBAT 2014

Afyonkarahisar

TC

AFYON KOCATEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YÜKSEK LİSANS TEZİ

ÇOK PARTİLİ SİYASİ HAYATA GEÇİŞ SÜRECİNİN

AFYONKARAHİSAR’DAKİ YANSIMALARI

(1946-1950)

Hazırlayan

Başak TUNCAY

Danışman

Yrd. Doç. Dr. Ayşe AYDIN

AFYONKARAHİSAR 2014

i

YEMİN METNİ

Yüksek lisans tezi olarak sunduğum “Çok Partili Siyasi Hayata Geçiş

Sürecinin Afyonkarahisar’daki Yansımaları” adlı çalışmanın, tarafımdan bilimsel

ahlak ve geleneklere aykırı düşecek bir yardıma başvurmaksızın yazıldığını ve

yararlandığım eserlerin Kaynakça’da gösterilen eserlerden oluştuğunu bunlara atıf

yapılarak yararlanmış olduğumu belirtir ve bunu onurumla doğrularım.

 28.02.2014

 Başak Tuncay

ii

iii

ÖZET

ÇOK PARTİLİ SİYASİ HAYATA GEÇİŞ SÜRECİNİN

AFYONKARAHİSAR’DAKİ YANSIMALARI

(1946-1950)

Başak TUNCAY

AFYON KOCATEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

ŞUBAT 2014

Danışman: Yrd. Doç. Dr. Ayşe AYDIN

II. Dünya Savaşı sonrasında bütün dünyada demokratikleşme hareketleri hız

kazanmıştır. Türkiye’de de savaş sonrasında, dünyada değişen sosyal ve siyasal

değişimlere uygun olarak çok partili hayata geçmiştir. Demokrat Parti kurulduktan

kısa bir süre sonra diğer partilerden ayrılarak ana muhalefet partisi konumuna

gelmiştir.

Demokrat Parti kurulduktan sonra Afyonkarahisar’da da büyük destek

görmüştür. 1946’da Afyonkarahisar’da yapılan Belediye Seçimleri’ni, Demokrat

Parti kazanmış, seçimler Danıştay tarafından iptal edilince, 1947’de yenilenmiştir. 21

Temmuz 1946’da yapılan Milletvekili Genel Seçimlerinde de, Afyonkarahisar’da

sekiz milletvekilliğinin tamamını DP kazanmıştır.

1947’de İsmet İnönü tarafından 12 Temmuz Beyannamesi’nin yayınlanması

ile hem Cumhuriyet Halk Partisi hem de Demokrat Parti içerisinde gruplaşmalar

meydana gelmiştir. Demokrat Parti’de yaşanan gruplaşmalar, parti içinde ayrılmalara

neden olmuştur. Demokrat Parti’den ayrılan bazı milletvekilleri, ilk olarak Müstakil

Demokratlar Grubu’nu kurmuştur. Demokrat Parti’deki ayrılmalar sonucunda

kurulan siyasi partiler de Millet Partisi ve Öz Demokratlar Partisi olmuştur.

14 Mayıs 1950’de yapılan Milletvekili Genel Seçimlerinde,

Afyonkarahisar’da milletvekilliklerinin tamamı Demokrat Parti’den çıkmıştır. Ülke

genelinde büyük bir başarı kazanan Demokrat Parti, bu seçimlerle tek parti

yönetimine son vermiş ve iktidara geçmiştir.

Anahtar Kelimeler: Afyonkarahisar, Cumhuriyet Halk Partisi, Demokrat Parti,

Millet Partisi, Öz Demokratlar Partisi.

iv

ABSTRACT

THE IMPLICATIONS OF THE PROCESS OF THE TRANSITION TO THE

MULTI-PARTY PARLIAMENT FOR AFYONKARAHİSAR

(1946-1950)

Başak TUNCAY

AFYON KOCATEPE UNIVERSITY

THE INSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF HISTORY

FEBRUARY 2014

Advisor: Assistant Prof Ayşe AYDIN

The process of democratization accelerated all over the world following the

Second World War. In accordance with the social and political changes taking place

across the world, Turkey switched to the political system of multi-party parliament in

the post-war period. Democratic Party (DP) stood out among the other parties and

became the main opposition party shortly after it was established.

After the establishment of DP, it gained a great deal of support in

Afyonkarahisar as well. DP won the Municipal Elections in Afyonkarahisar in 1946

and when the elections were annulled by The Council of State, they were held again

in 1947. In the General Parliamentary Elections held on 21 July 1946, all eight

members of parliament elected in Afyonkarahisar were members of DP.

With the Declaration of 12 July, which was made by the President İsmet

İnönü, factions emerged both within Republican People’s Party and the Democratic

Party. Factionalism within the DP resulted in departures from the party. Some of the

MPs that departed from the DP, initially, established the Independent Group of

Democrats. The parties that were established as a result of the departures from the

DP were the Nation Party and the Party of Core Democrats (Öz Democrats).

In the General Parliamentary Elections held on 14 May 1950, all the MPs

elected to represent Afyon were elected out of the members of DP. DP, which won

victory by a great margin throughout the country, came to power, putting an end to

the single party system.

Key Words: Afyonkarahisar, Republican People’s Party, Democratic Party, Nation

Party, Core Democrats Party.

v

ÖNSÖZ

Çok Partili Siyasi Hayata Geçiş Sürecinin Afyonkarahisar’daki Yansımaları

adlı bu çalışma, İkinci Dünya Savaşı’ndan sonra, Türkiye’de iç ve dış gelişmelerin

etkisiyle girilen çok partili siyasi hayata geçişin, Afyonkarahisar’daki gelişimini

ihtiva etmektedir. Afyonkarahisar ve ilçelerinde, 1946-1950 arasında yapılan

seçimler, Cumhuriyet Halk Partisi, Demokrat Parti, Millet Partisi ve Öz Demokratlar

Partisi’nin bölgedeki durumu incelenmiştir. Afyonkarahisar’da, 1946-1950 yılları

arasında Merkez ilçe dışında Şuhut, Bolvadin, Emirdağ, Sandıklı ve Dinar ilçeleri

bulunmaktadır. Bugüne kadar Afyonkarahisar’da çok partili siyasi hayata geçiş

sürecini inceleyen herhangi bir akademik çalışmanın yapılmamış olması bizi bu

araştırmaya sevk etmiştir.

Çalışmada kullanılan belgeler, Başbakanlık Cumhuriyet Arşivi’nden temin

edilmiştir. Bunun yanında Milli Kütüphane, Türk Tarih Kurumu, Afyonkarahisar

Gedik Ahmet Paşa Kütüphanesi, Afyonkocatepe Üniversitesi Kütüphanesinden

konuyla ilgili kaynaklar taranmıştır. Bu dönemle ilgili olarak Haber, Cumhuriyet,

Zafer, Yeni Sabah, Akşam gazeteleri incelenerek Afyonkarahisar ve çevresini

ilgilendiren haberler derlenmiştir.

Çalışma giriş ve sonuç bölümleri hariç beş bölümden oluşmaktadır. Birinci

bölüm “1946 Yılında Türkiye’de ve Afyonkarahisar’da Meydana Gelen Siyasi

Gelişmeler”, ikinci bölüm “1947 Yılında Türkiye’de ve Afyonkarahisar’da Meydana

Gelen Siyasi Gelişmeler”, üçüncü bölüm “1948 Yılında Türkiye’de ve

Afyonkarahisar’da Meydana Gelen Siyasi Gelişmeler”, dördüncü bölüm “1949

Yılında Türkiye’de ve Afyonkarahisar’da Meydana Gelen Siyasi Gelişmeler”, beşinci

bölüm ise “1950 Yılında Türkiye’de ve Afyonkarahisar’da Meydana Gelen Siyasi

Gelişmeler” başlıklarını taşımaktadır.

Çalışmayı hazırlarken, Afyonkarahisar’ın yerel gazetesi Haber, 2 Şubat

1948’e kadar devam etmiştir. Bu nedenle 1948-1950 dönemleri ağırlıklı olarak

Başbakanlık Cumhuriyet Arşivi ve Cumhuriyet, Zafer, gazeteleri tarafından

desteklenmiştir. Başbakanlık Cumhuriyet Arşivi’nde incelediğimiz belgelerden

öğrendiğimize göre, bu dönemde Afyonkarahisar’da yerel gazete olarak Haber

vi

dışında, Demokrat Afyon, Sadakat, Doğuş, Kocatepe, Kala, Ulucak gazetelerinden

bahsedildiği görülmüştür. Bu nedenle Haber dışında adı geçen bu gazetelerin,

incelediğimiz döneme ait sayıları aranmış fakat ulaşılamamıştır.

Yerel bir tarih araştırması olan bu çalışma ile Afyonkarahisar ve çevresinde

çok partili siyasi hayata geçişle birlikte meydana gelen siyasi gelişmeler, bu

dönemde gerçekleşen seçimler, kurulan siyasi partiler ve partilerin bölgedeki

durumları gibi konular ortaya konulmaya çalışılacaktır.

 Tez çalışmalarım sırasında değerli vakitlerini ayırarak benden desteğini ve

yardımını esirgemeyen saygıdeğer hocam Yrd. Doç. Dr. Ayşe Aydın’a gönülden

teşekkür ederim. Ayrıca maddi, manevi her zaman yanımda olan aileme ve emeği

geçen herkese teşekkürlerimi sunuyorum.

 Başak TUNCAY

 Afyonkarahisar Şubat 2014

vii

İÇİNDEKİLER

YEMİN METNİ……………………………………………………………………...i

TEZ JÜRİSİ KARARI VE ENSTİTÜ ONAYI…………………………………...ii

ÖZET………………………………………………………………………………..iii

ABSTRACT…………………………………………………………………………iv

ÖNSÖZ ………………………………………………………………………………v

İÇİNDEKİLER .. vii

TABLOLAR LİSTESİ .. xi

KISALTMALAR DİZİNİ ... xii

GİRİŞ…. ... 1

BİRİNCİ BÖLÜM

1946 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. DEMOKRAT PARTİ’NİN KURULUŞU VE İKTİDAR PARTİSİ İLE

İLİŞKİLERİ. ... 15

2. 26 MAYIS 1946 BELEDİYE SEÇİMLERİ.. 18

2.1. BELEDİYE SEÇİM KANUNU’NDA YAPILAN DEĞİŞİKLİKLER 19

2.1.1. Seçim Süresi ve Bitimi ... 19

2.1.2. Seçim Komisyonu Teşkili .. 20

2.1.3. Seçim Büroları ve Seçim Komisyonları ... 20

2.1.4. Seçim Defterleri .. 21

2.1.5. Seçim İşlerinin İlânı, Defterlerin Asılması 21

2.1.6. İtirazlar ... 21

2.1.7. Seçim Gününün Belirlenmesi .. 21

2.1.8. Sandığın Muayenesi ve Mühürlenmesi .. 22

2.1.9. Oyların Sandığa Atılması .. 22

2.1.10. Sandığın Açılması, Oyların Sayılması .. 22

2.1.11. Seçim Tutanağı ... 23

2.1.12. Seçim Sonucu23

viii

2.2. CUMHURİYET HALK PARTİSİ VE DEMOKRAT PARTİ’NİN

BELEDİYE SEÇİM ÇALIŞMALARI…………………………..……………….24

2.3. BELEDİYE SEÇİMLERİ’NİN YAPILMASI VE SONUÇLARI………..27

3. AFYONKARAHİSAR’DA 1946 BELEDİYE SEÇİMLERİ……………….33

3.1. AFYONKARAHİSAR’DA SEÇİMLER ÖNCESİNDE ADAYLARIN

BELİRLENMESİ…………………………………………………………………35

3.2. AFYONKARAHİSAR’DA SEÇİMLERİN YAPILMASI VE KAZANAN

ADAYLAR ………………………………………………………………………37

4. 21 TEMMUZ 1946 MİLLETVEKİLİ GENEL SEÇİMLERİ 41

5. AFYONKARAHİSAR’DA 21 TEMMUZ 1946 MİLLETVEKİLİ GENEL

SEÇİMLERİ .. 48

5.1. AFYONKARAHİSAR’DA SEÇİMLER ÖNCESİNDE ADAYLARIN

BELİRLENMESİ… ... 54

5.2. AFYONKARAHİSAR’DA SEÇİMLERİN YAPILMASI VE KAZANAN

MİLLETVEKİLLERİ .. 59

6. AFYONKARAHİSAR’DA 1946 İL GENEL MECLİSİ SEÇİMLERİ 63

7. AFYONKARAHİSAR’DA 1946 CHP İL, İLÇE, OCAK VE BUCAK

KONGRELERİ ... 66

İKİNCİ BÖLÜM

1947 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ .. 69

2. DEMOKRAT PARTİ’NİN I. BÜYÜK KONGRESİ 71

3. 1947 MUHTAR SEÇİMLERİ ... 73

4. 12 TEMMUZ BEYANNAMESİ .. 75

4.1. 12 TEMMUZ BEYANNAMESİ SONRASI İKTİDAR MUHALEFET

İLİŞKİLERİ .. 76

5. CUMHURİYET HALK PARTİSİ’NİN VII. BÜYÜK KURULTAYI 78

6. 1947 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN SİYASİ

GELİŞMELER .. 79

ix

6.1. BELEDİYE SEÇİMLERİ’NİN TEKRAR YAPILMASI … 79

7. AFYONKARAHİSAR’DA 1947 MAHALLE MUHTARLARI SEÇİMİ ... 90

8. AFYONKARAHİSAR’DA 1947 CHP İL, İLÇE, OCAK VE BUCAK

KONGRELERİ ... 94

9. SİNANPAŞA BUCAĞI’NDAKİ BELEDİYE SEÇİMİ................................. 94

10. AFYONKARAHİSAR’DA 1947 DEMOKRAT PARTİ OCAK

KONGRELERİ ... 95

ÜÇÜNCÜ BÖLÜM

1948 YILINDA TÜRKİYE'DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ .. 96

2. DEMOKRAT PARTİ’DEKİ BÖLÜNMELER ... 97

3. MİLLET PARTİSİ’NİN KURULUŞU ... 104

4. 1948 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN SİYASİ

GELİŞMELER .. 106

4.1. ÖZ DEMOKRATLAR PARTİSİ’NİN KURULUŞU 108

5. 1948 YILINDA AFYONKARAHİSAR’DAKİ SİYASİ PARTİLERİN

DURUMU ... 109

5.1. CUMHURİYET HALK PARTİSİ .. 109

5.2. DEMOKRAT PARTİ .. 112

5.3. ÖZ DEMOKRATLAR PARTİSİ .. 113

5.4. MİLLET PARTİSİ .. 114

DÖRDÜNCÜ BÖLÜM

1949 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ .. 115

2. DEMOKRAT PARTİ’NİN II. BÜYÜK KONGRESİ 116

2.1. DEMOKRAT PARTİ’NİN II. BÜYÜK KONGRESİ SONRASINDA

İKTİDAR VE MUHALEFET İLİŞKİLERİ ... 118

x

3. 1949 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN SİYASİ

GELİŞMELER .. 119

3.1. 1949 YILINDA AFYONKARAHİSAR’DA YAPILAN SEÇİMLER 119

3.2. 1949’DA CUMHURİYET HALK PARTİSİ’NDEKİ GELİŞMELER...119

3.3. 1949’DA DEMOKRAT PARTİ’DEKİ GELİŞMELER 121

3.4. 1949’DA MİLLET PARTİSİ’NDEKİ GELİŞMELER 122

BEŞİNCİ BÖLÜM

1950 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ .. 124

2. MİLLETVEKİLİ SEÇİM KANUNU’NUN DEĞİŞTİRİLMESİ 125

3. 14 MAYIS 1950 MİLLETVEKİLİ GENEL SEÇİMLERİ 127

3.1. PARTİLERİN SEÇİM ÇALIŞMALARI .. 127

3.2. 14 MAYIS 1950 MİLLETVEKİLİ GENEL SEÇİMLERİ VE

SONUÇLARI…………………………………………………………………...130

4. 1950 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN SİYASİ

GELİŞMELER .. 131

4.1. AFYONKARAHİSAR’DAKİ SEÇİM PROPAGANDALARI 131

4.2. AFYONKARAHİSAR’DA PARTİLERİN ADAY LİSTELERİ 132

4.3. 14 MAYIS 1950 MİLLETVEKİLİ GENEL SEÇİMLERİ’NİN

AFYONKARAHİSAR’DAKİ SONUÇLARI .. 139

SONUÇ. ... 141

KAYNAKÇA. ... 145

EKLER. ... 162

xi

TABLOLAR LİSTESİ

 Sayfa

Tablo 1. 1946 Belediye Seçimlerine Katılan İller ve Seçime Katılım Oranı …........30

Tablo 2. 1946 Belediye Seçimleri’nde CHP’nin Afyon’daki Aday Listesi 35

Tablo 3. 1946 Afyon Belediye Seçimleri’ni Kazanan DP’li Belediye Meclisi

Üyeleri……………………………………………………………………….37

Tablo 4. 1946 Belediye Seçimleri’ne Afyon ve İlçelerindeki Katılım Oranı 39

Tablo 5. DP’nin Afyon ve İlçelerindeki Teşkilatlanma Tarihleri 49

Tablo 6. 1946 Milletvekili Genel Seçimleri’nde DP’nin Afyon Aday Listesi……..56

Tablo 7. 1946 Milletvekili Genel Seçimleri’nde CHP’nin Afyon’daki Aday

Listesi………………………………………………………………………. 57

Tablo 8. 1946 Milletvekili Genel Seçimlerinde Afyon’da Bağımsız Adayların

Listesi..58

Tablo 9. 1946 Milletvekili Genel Seçimleri’ni Afyon’da Kazanan DP’li

Milletvekilleri……………………….. ... 60

Tablo 10. 1946 Milletvekili Genel Seçimleri Sonucunda Afyon’da CHP ve Bağımsız

Adayların Aldıkları Oy Miktarı .. 61

Tablo 11. Afyon İl Genel Meclisi Asil ve Yedek Üyeliklerine Seçilenlerin Listesi..65

Tablo 12. 1947 Afyon Belediye Seçimleri’nde CHP’nin Aday Listesi 83

Tablo 13. Afyon Belediye Seçimleri’ni Kazanan CHP’li Belediye Meclisi

Üyeleri…………………………………………………………………….…88

Tablo 14. 1948’de CHP’nin Afyon ve İlçelerindeki Teşkilatlanma Yapısı 110

Tablo 15. 1946 Genel Seçimleri’nde CHP’nin Afyon İlçelerinde Aldığı Oy

Yüzdeleri…………………………………………………………………...111

Tablo 16. Afyon’da CHP’nin Mevcut Esas ve İtibari Bucakları 120

Tablo 17. 1950 Milletvekili Genel Seçimleri’nde CHP’nin Afyon’daki Aday

Listesi…………. .. 132

Tablo 18. 1950 Milletvekili Genel Seçimleri’nde DP’nin Afyon’daki Aday

Listesi…………….. ... 133

Tablo 19. 1950 Milletvekili Genel Seçimleri’nde MP’nin Afyon’daki Aday

Listesi………………………………………………………………………134

Tablo 20. 1950 Milletvekili Genel Seçimleri’nde Afyon’da Bağımsız Adayların

Listesi ... 134

Tablo 21. 1950 Milletvekili Genel Seçimleri’ni Afyon’da Kazanan DP’li

Milletvekilleri…………… ... 140

xii

KISALTMALAR DİZİNİ

a.g.e. Adı geçen eser

a.g.m. Adı geçen makale

a.g.t. Adı geçen tez

B. Birleşim

BCA. Başbakanlık Cumhuriyet Arşivi

Bkz. Bakınız

BÖKM. Başbakanlık Özel Kalem Müdürlüğü

C. Cilt

CHF Cumhuriyet Halk Fırkası

CHP Cumhuriyet Halk Partisi

Çev. Çeviren

D. Dönem veya Devre

DDY Devlet Demir Yolları

DP Demokrat Parti

Haz. Hazırlayan

K. Katalog

MP Millet Partisi

MKP Milli Kalkınma Partisi

No Numara

S. Sayı

xiii

s. Sayfa

SCF Serbest Cumhuriyet Fırkası

TBMM Türkiye Büyük Millet Meclisi

TpCF Terakkiperver Cumhuriyet Fırkası

TD Tutanak Dergisi

vd. Ve diğerleri

Yay. Yayınları

1

GİRİŞ

1. TÜRKİYE’DE ÇOK PARTİLİ HAYATA GEÇİŞ’E KADAR

MEYDANA GELEN GELİŞMELER

Demokrasi sözlük anlamı itibariyle halkın kendi kendini yönetme biçimi

olarak tanımlanmaktadır. Latince bir deyim olan demokrasi halk anlamına gelen

“demos” ile “egemenlik-iktidar” anlamına gelen kratos sözcüklerinden oluşur
1
.

Demokrasi bir kurum, bir topluluk içerisinde kişilerin karşılıklı hak ve

özgürlüklerinin varlığına dayanan yaşama biçimidir. Bu nedenle, demokrasi ve

özgürlük birbirini kapsayan ve tamamlayan iki kavramı oluşturmaktadır
2
.

Demokrasi kavramı, halkın halk tarafından halk için yönetildiği bir

düzenleme olarak karşımıza çıkmaktadır. Demokrasi bireysel ve ortak özgürlüğün

toplumsal kurumlarca tanınmasına dayanır. Bireysel ve ortak özgürlüğün sağlanması

ise yönetenlerin, yönetilenler tarafından serbest seçimle belirlenmesi ve toplumsal

kurumların oluşumuna, değişimine en yüksek katılımın sağlanmasıyla var olması ile

mümkündür
3
. Demokrasinin uygulanması için bir zorunluluk olan seçimler, halkın

hür iradesiyle kendisini yönetecek olan iktidar veya yöneticiler hakkında söz sahibi

olmasını sağlayan bir faktördür. Seçimlerin yapılabilmesi için gereklilik arz eden bir

diğer kavram ise siyasî partilerdir
4
.

Siyasal partiler belli amaçlar doğrultusunda kurulurlar ve bu amaçlara yönelik

faaliyette bulunurlar. Partilerin hem amaçlarına yönelik hem de siyasal sistemin

genel işleyişiyle ilgili faaliyetleri, toplumla iktidar arasında aracı rolü oynamasına

yol açar ve sistemin sürekliliğini sağlamada etkili olur
5
. Demokrasi, devlet

yöneticilerinin belli aralıklarla ve serbest seçimler yoluyla halk tarafından seçildiği

bir rejim olduğuna göre, geniş ve karmaşık bir toplumda siyasal partilerin aracılığı

olmaksızın bunun gerçekleşebileceğini düşünmek güçtür
6
. Siyasî partiler kişilerin

1 Hasan Tunç, “Demokrasi Türleri ve Müzakereci Demokrasi Kavramı”, Gazi Üniversitesi Hukuk Fakültesi

Dergisi, C. XII, S. 1-2, Ankara 2008, s. 1115.
2 “Demokrasi”, Büyük Larousse, C. 6, Milliyet Yay., İstanbul 1986, s. 3006.
3 Alain Touraine, Demokrasi Nedir?, Çev: Olcay K., Yapı Kredi Yay., İstanbul 2004, s. 35-36.
4 Ergun Özbudun, Siyasal Partiler, Sevinç Matbaası, Ankara 1977, s. 162.
5 Esat Öz, Otoriterizm ve Siyaset Türkiye’de Tek Parti Rejimi ve Siyasal Katılma (1923-1945), Yetkin Yay.,

Ankara 1996, s. 9.
6 Özbudun, a.g.e., s. 162.

2

fikir ve düşüncelerini, isteklerini, amaçlarını ve beklentilerini belirlenen fikir

yapısına göre var olan anayasal düzene uygun bir şekilde tüzük ve programa

bağlanılarak halka sunulur. Bir ülkede demokrasinin gerçek anlamda

uygulanıldığının en önemli göstergesi farklı fikir ve düşünceleri benimseyen

partilerin varlığı ve halkın özgür iradesiyle bu partilerden iktidarı belirleme gücünün

bulunmasıdır.

Osmanlı Devleti’nde, demokratikleşme sürecindeki en önemli adım, II.

Abdülhamit’in 23 Aralık 1876’da Kanun-i Esasi’nin kabulü ile meşruti rejime

geçilmesidir
7
. Nitekim buna bağlı olarak Osmanlı Devleti’nde ilk seçim Meclis-i

Mebusân’ı oluşturmak üzere 1877’de yapılmıştır. Bu seçimde uygulanacak bir seçim

kanunu bulunmadığı için “Talimat-ı Muvakkate ve Beyannâmesi” hükümleri

gereğince seçimlere başlanmıştır. Buna göre seçimler iki dereceli, tek turlu çoğunluk

esasına göre yapılmıştır
8
. Ancak bu meclis bir yıl kadar faaliyet göstermiş ve II.

Abdülhamit tarafından meclis askıya alınarak, 1876 Anayasası da yürürlükten

kaldırılmıştır. II. Abdülhamit’in 1878’den itibaren uygulamaya başladığı istibdat

idaresine karşı, 1878’den 1908 İkinci Meşrutiyet’in ilanına kadar, İkinci Jön Türk

hareketi ile mücadele edilmiştir. Devletin tekrar meşruti bir demokrasiye geçmesi

için çalışmalara başlanmıştır. Osmanlı Devleti’nde cemiyetler kurarak demokrasi

hareketine yön ve şekil verme amacının ilerlemesi, 1889’da kurulan Osmanlı İttihat

ve Terakki Cemiyeti’nin 1908’de Abdülhamit idaresine karşı çıkma çalışmaları ile

gelişmiştir
9
. Osmanlı Devleti’nde iki dereceli seçimler, II. Meşrutiyetle birlikte tekrar

yapılmaya başlamıştır. Bu dönemde 1908, 1912 ve 1914’de olmak üzere üç kez

milletvekili genel seçimleri yapılmıştır
10

. 2 Ağustos 1908’de padişah tarafından

onaylanan “İntihab-ı Mebusân Kanunu”nun, 1876 Anayasası’nın yeniden yürürlüğe

konulmasıyla benzer ilkelerin benimsendiği görülmüştür. 1908’den 1918’e kadar

7 Kemal H. Karpat, Türk Demokrasi Tarihi, Afa Yay., İstanbul 1996, s. 36.
8 Yavuz Atar, Seçim Sistemleri ve Türkiye’de Uygulaması, Konya 1988, s. 25.
9 İttihat ve Terakki Cemiyeti kuruluş tarihi bakımından kesin olmamasına rağmen, genellikle 1889 yılı kuruluş

tarihi olarak kabul edilmektedir. Kazım Karabekir, İttihat ve Terakki Cemiyeti 1896-1909, Emre Yayınları,

İstanbul 1993, s. 33-34; Tarık Zafer Tunaya, Türkiye’de Siyasal Partiler, İttihat ve Terakki, Bir Çağın, Bir

Kuşağın, Bir Partinin Tarihi, C.3, İletişim Yay., İstanbul 2000, s. 205.
10 II. Meşrutiyet’in seçim yasasına göre yapılan 1908, 1912 ve 1914 Milletvekili Genel Seçimleri, İntihab-ı

Mebusan Kanunu’na göre gerçekleşti. Seçimlerin tümü iki dereceli yapıldı, seçme ve seçilme hakları yalnız

erkeklere tanındı. Getirilen iki koşul; seçme hakkına sahip olabilmek için devlete doğrudan vergi vermek ve

başka kimsenin hizmetinde bulunmamaktı. İkinci sınırlama “müntehib-i sani” lik (ikinci seçmenlik) için kondu.

Getirilen koşullar seçme ve seçilme hakkını kısıtladı ve seçimin genelliğini daralttı. Tunaya, Türkiye’de Siyasal

Partiler, C.3, s. 210-211.

3

İttihat ve Terakki hâkimiyeti oldukça etkin bir yapıda bulunmaktadır. 1913’ten sonra

adeta milliyetçi bir tek parti konumuna gelen İttihat ve Terakki’nin, 1914’te Birinci

Dünya Savaşı’na girmesiyle bu otoritesi kesintiye uğramış ancak memleketin

idaresini Mondros Ateşkes Antlaşması’nın imzalandığı tarihe kadar devam

ettirmiştir
11

.

Osmanlı Devleti’nde son Milletvekili Genel Seçimleri, eski seçim kanunu

hükümlerine göre 1919’da, Milli Mücadele döneminde yapılmıştı
12

. 16 Mart 1920’de

İstanbul’un işgali üzerine son Meclis-i Mebusan, işgal altında görev yapamayacağı

gerekçesiyle dağılmıştı. İstanbul’un işgali sonrasında, Anadolu ve Rumeli Müdafaa-i

Hukuk Cemiyeti tarafından, 19 Mart 1920’de, Ankara’da “olağanüstü yetkiye sahip

bir meclis” in toplanmasına karar verildi. Alınan kararlara göre: İstanbul Meclis’ine

seçilmiş olup da Ankara’ya gelebilecek milletvekilleri dışında, her sancaktan 5

temsilci seçilecekti. Seçimlerde, hem birinci hem de ikinci seçmenler usule göre

seçilecekti. Seçimler, gizli oyla ve salt çoğunluk ilkesine uygun olarak yapılacak,

oyların sayımı ise açık olacaktı. Seçimler 15 gün içinde tamamlanarak mebuslar

Ankara’ya gönderilecekti
13

. Bu seçimlerin bir özelliği de hem partilerin aday

gösterebilmesi hem de kişilerin bağımsız olarak aday olabilmesinin Tebliğ ile kabul

edilmiş olmasıdır. 1920 seçimleri, önceden kurulu bir meclise üye seçmek için

yapılmamıştı. Seçimler yapılıp üyeler seçildikten sonra meclis oluşturulmuştu.

Heyet-i Temsiliye adına çıkarılan “İntihab Hakkında Tebliğ ve İntihabı Mebusan

Kanunu” da bu seçimlerin hukuki dayanağı olmuştu
14

. I. Meclis kurucu bir meclis

olduğundan, yasama, yürütme ve yargı yetkilerini bünyesinde barındıran milli bir

meclis niteliğindeydi. İlk Türkiye Büyük Millet Meclisi (TBMM), olağanüstü

dönemde vatanın kurtuluşu amacıyla bir araya gelen, fakat farklı eğitim seviyelerine,

mesleklere ve dünya görüşlerine sahip insanlar tarafından kurulmuştu. Bu mecliste

zaman içerisinde milletvekilleri arasındaki görüş ayrılıkları daha da kesinleşmeye

başladığından, çeşitli isimlerle gruplar oluşmuştu
15

. 1921 yılında meclis içindeki

karışıklık ve grupların birbiriyle mücadeleleri sonucunda, Mustafa Kemal ve

11 Tarık Zafer Tunaya, Türkiye’de Siyasi Partiler 1859-1952, İstanbul 1952, s. 174.
12 Samet Ağaoğlu, Kuvayı Milliye Ruhu, Baha Matbaası, İstanbul 1973, s. 39.
13 Mustafa Kemal Atatürk, Nutuk, Atatürk Araştırma Merkezi, Yay. Haz. Zeynep Korkmaz, Semih Ofset, Ankara

2004, s.266-268.
14 Atar, a.g.e., s. 38.
15 Şerafettin Turan, Cumhuriyet Halk Partisi, Aydoğan Matbaası, İstanbul 2000, s. 11; Karpat, a.g.e., s. 54.

4

arkadaşları Türkiye’nin özgün koşullarına uygun bir düzenin oluşturulabilmesi için,

meclis çoğunluğuna dayanan bir grubun kurulmasını zorunlu görmüştü. Gerekli

kararları almak ve ihtiyaç duyulan yasaları daha kolay çıkarmak için Mustafa Kemal,

Anadolu ve Rumeli Müdafaa-i Hukuk Grubunu kurmuş ve meclisin daha etkin

çalışmasını sağlamıştır
16

. 10 Mayıs 1921’de Anadolu ve Rumeli Müdafaa-i Hukuk

Grubu’nun Kurulması’ndan sonra, TBMM’nde hükümete muhalefet yapan grup, bir

süre isimsiz çalıştıktan sonra, 1922’de Anadolu ve Rumeli Müdafaa-i Hukuk

Grubu’na mensup olmalarına rağmen kendilerine II. Grup demişlerdi. Böylece

Mustafa Kemâl ve arkadaşları I. Grubu, muhalefet tarafında bulunanlar ise II. Grubu

temsil etmiş oldu
17

.

Lozan Barış görüşmelerinin devam ettiği sırada, meclisteki gruplar arasındaki

tartışmalar, görüş ayrılıklarının daha da keskinleşmesine neden olmuş ve meclisin bu

şekilde devam edemeyeceği görüşünü ortaya çıkarmıştır. 1 Nisan 1923’de, mecliste

yapılan görüşmeler sonucu oybirliği ile seçimlerin yenilenmesi kabul edildi
18

.

Seçimlerden önce Mustafa Kemal, 8 Nisan 1923’de dokuz maddelik bir program

yayınlayarak, Müdafaa-i Hukuk Grubu’nu siyasi bir parti haline getireceğini

açıklamıştı
19

. Haziran-Temmuz aylarında yapılan 1923 milletvekili genel seçimlerini,

halkın oylarının büyük çoğunluğu sayesinde Müdafaa-i Hukuk Grubu kazanmıştır.

Müdafaa-i Hukuk Grubu’nun kazandığı seçimlerden sonra, ilk toplantı TBMM’nin

ikinci devresine katılan milletvekilleri tarafından, 7 Ağustos 1923’te yapıldı
20

.

Toplantılara 11 Eylül 1923 tarihine kadar devam edildi. İkinci toplantı 9 Ağustos

1923 tarihinde yapıldı ve önceki toplantılarda üyelere dağıtılmış olan Halk Fırkası

nizamnamesinin incelenmesine, 9 Eylül 1923 tarihine kadar devam edildi. 9 Eylül

1923’te parti tüzüğü kabul edildi. 11 Eylül 1923’te yapılan Halk Fırkası

toplantısında, genel başkanlık ve yönetim kurulu seçimleri yapıldı. Halk Fırkası

reisliğine seçilen Mustafa Kemal tarafından partinin kuruluş dilekçesi, 23 Ekim

1923’te İçişleri Bakanlığı’na sunuldu
21

.

16 İhsan Güneş, Birinci TBMM’nin Düşünce Yapısı (1920-1923), Türkiye İş Bankası Kültür Yay., Ankara 1997,

152-153.
17 Mete Tunçay, Türkiye Cumhuriyet’inde Tek Parti Yönetiminin Kurulması (1923-1931), Cem Yay., İstanbul

1992, s. 42-47; Öz, a.g.e., s. 48-49; Güneş, a.g.e., s. 181-183.
18 Turan, a.g.e., s. 20-21.
19 Karpat, a.g.e., s. 57.
20 Tunaya, Türkiye’de Siyasi Partiler 1859-1952, s. 559.
21 Hakkı Uyar, Tek Parti Dönemi ve Cumhuriyet Halk Partisi, Boyut Yay., İstanbul 1999, s. 75.

5

1923-1927 yıllarını kapsayan İkinci Meclis, Kemalist rejimin temellerinin

inşa edildiği bir dönem oldu. 1924 Anayasası, hukuk alanındaki devrimler ve

muhalefetin tasfiyesi bu dönemde gerçekleştirildi. 1930’lardaki “parti devleti” nin

esasları da bu dönemde oluşturuldu
22

.

Terakkiperver Cumhuriyet Fırkası (TpCF), 17 Kasım 1924’de, CHF içindeki

muhalefetin, bazı eski İttihatçıların ve bazı II. Grup üyelerinin öncülüğünde, Türkiye

Cumhuriyeti’nin ilk örgütlü muhalefet denemesi olarak kurulmuştu
23

. Ancak çok

partili rejim denemelerinin ilk muhalefet partisi olarak kurulan TpCF’nın parti

programında dini görüşlere saygılı olduğunu açıklayan maddesi, bütün muhaliflerin

parti bünyesine dâhil olmasına neden olmuştu. Bu nedenle TpCF kuruluş amacından

uzaklaşarak kısa sürede inkılâplara karşı bir tehdit oluşturmaya başlamıştı. TpCF,

bazı basın kuruluşları tarafından da desteklenmekteydi. Bu sırada 13 Şubat 1925’de,

Şeyh Sait İsyanı’nın başlamasıyla rejimin güvenliği ve devletin bütünlüğü dikkate

alınarak çok önemli kararlar alındı. Hükümet, Takrir-i Sükûn Kanunu'nu Meclis'e

getirdi. Takrir-i Sükûn ve İstiklâl Mahkemelerinin, Meclis'te kabulünden sonra

hükümet ve İstiklâl Mahkemelerinin görüşleri doğrultusunda, Bakanlar Kurulu’nun 5

Haziran 1925’teki kararıyla parti kapatıldı
24

. Mustafa Kemal Atatürk, TpCF’nin

programının en hain zihinlerin mahsulü olduğunu ve bu fırkanın memlekette

suikastçı ve mürtecilerin toplandığı bir yer haline gelerek, yeni Türkiye Devleti’ni ve

taze cumhuriyeti mahvetmeğe yönelik planları uygulamaya çalıştığını dile getirmiş

ve partinin kapatılmasının haklı nedenlere dayandığını açıklamıştı
25

. TpCF’nin

kapatılmasıyla, Türkiye’de çok partili siyasi hayata geçişin ilk denemesi başarıya

ulaşamamış ve demokratikleşme hareketlerinin bir süre daha ertelenmesine neden

olmuştur.

CHF’nin tek parti olarak katıldığı, 1927 milletvekili genel seçimlerinden

sonra CHF İkinci Büyük Kongresi, 15 Ekim 1927’de, TBMM toplantı salonunda,

Genel Başkan Gazi Mustafa Kemâl tarafından açılmıştır
26

. Mustafa Kemâl’in büyük

Nutku’nu okuduğu bu kongrede, tek parti yönetiminin pekiştirilmesi yönünde de

22 Taha Akyol, Atatürk’ün İhtilal Hukuku, Doğan Kitap, İstanbul 2012, s. 553.
23 Uyar, a.g.e., s. 115.
24 Suna Kili, Türk Devrim Tarihi, C. III, Çağdaş Yay., İstanbul 2000, s. 51-52.
25 Atatürk, a.g.e., s. 602.
26 Fahir Giritlioğlu, Türk Siyasi Tarihinde Cumhuriyet Halk Partisinin Mevkii, C. I, Ayyıldız Matbaası, Ankara

1965, s. 68.

6

önemli adımlar atılmıştır
27

. Kongrede kabul edilen tüzük, hem milli devlet

anlayışının hem tek parti rejiminin temel ilkeleri niteliğindedir. “Değişmez genel

başkanlık” kavramı da bu tüzüğün kabulü ile siyasi hayata girmiştir
28

.

1929’da, Dünya Ekonomik Buhranı’nın meydana gelmesi, Türkiye’de de,

önemli ekonomik sıkıntılara neden olmuştu. Ekonomik buhranın halk üzerindeki

etkileri dışında, CHF’nin otoriter yapısının halk ile iletişim kurmaktaki sıkıntıları

eklenince ülke genelinde yönetime karşı büyük bir hoşnutsuzluk çıkmıştı. Bu

hoşnutsuzluğu gidermek amacıyla, 1930’da Mustafa Kemâl, kendi denetiminde bir

muhalefet partisinin kurulmasına izin vermeye hatta teşvik etmeye karar vermişti
29

.

Mustafa Kemâl ile Fethi Okyar’ın görüşmeleri sonrasında 12 Ağustos 1930’da,

Serbest Cumhuriyet Fırkası (SCF) kuruldu
30

. SCF’nin 11 maddelik yayınlamış

olduğu beyanname, 1924’teki TpCF’nin beyannamesiyle benzerlikler taşımaktaydı.

Çünkü hem liberal ekonomi siyasetini ve yabancı yatırımların teşvikini, hem de ifade

özgürlüğünü ve tek dereceli seçimi savunuyordu
31

. SCF kuruluşundan kısa bir süre

sonra halk tarafından yoğun bir ilgi gördü. SCF’nin arkasındaki halk desteğinin

önemli bir göstergesi de, partinin kuruluşundan sadece bir ay sonra yapılan Belediye

seçimleriydi. Bu seçimlerde yapılan tüm baskılara ve CHP yöneticilerinin çabalarına

rağmen, 502 seçim bölgesinden 22’sinde SCF kazandı. SCF’nin hazırlıksız bir

şekilde katıldığı yerel seçimlerde gösterdiği başarı oldukça önemliydi
32

. Ekim

1930’da yapılan belediye ara seçimleri hakkında, Fethi Okyar’ın Meclis’te yaptığı

konuşmada, seçimlerin baskı altında yapıldığının iddia edilmesi ve hükümetin

eleştirilmesi, CHF’lılar tarafından hoş karşılanmamıştı
33

. Tartışmaların devam ettiği

günlerde SCF’nin kapatılacağı haberleri yayılmaya başladı. Bu söylentilere karşılık,

SCF, bir bildiri yayınlayarak bu söylentileri yalanlamasına rağmen Mustafa Kemâl

ile karşı karşıya gelebileceğini anlayan ve bu riski almak istemeyen Fethi Okyar, 17

Kasım 1930’da partisini feshettiğini açıklamıştır
34

. Böylece çok partili siyasi hayata

geçiş denemelerinin ikincisi de başarısızlıkla sonuçlanmış oldu. Fakat bu süreç

27 Öz, a.g.e., s. 77.
28 Akyol, a.g.e., s. 557-560.
29 Eric Jan Zürcher, Modernleşen Türkiye’nin Tarihi, Çev: Yasemin S. G., İletişim Yay., İstanbul 2002, s. 260.
30 Çetin Yetkin, Türkiye’de Tek Parti Yönetimi 1930-1945, Altın Kitaplar Yay., İstanbul 1983, s. 43.
31 Zürcher, a.g.e., s.261.
32 Orçun İmga, Tek Partili Dönemde Ankara Siyaset ve Yerel Demokrasi, Dipnot Yay., Ankara 2006, s. 105.
33 Tunaya, Türkiye’de Siyasi Partiler 1859-1952, s. 624-625; Zürcher, a.g.e., s. 261.
34 Barış Ertem, “Siyasal Bir Muhalefet Denemesi Olarak Serbest Cumhuriyet Fırkası”, Ordu Üniversitesi Sosyal

Bilimler Araştırmaları Dergisi, C. I, S. 2, Aralık 2010, s. 86.

7

içerisinde kurulan TpCF iktidar partisinden bağımsız kurulurken, SCF, iktidar partisi

CHF’nin desteği ve isteği ile kurulan bir muvazaa parti konumundadır. SCF’nin

kendini feshetmesinin ardından, 23 Aralık’ta Menemen Olayı meydana gelmiştir.

Menemen’de yaşanan vahşetin nedeni CHF açısından, demokrasinin halkta anarşi ve

irticaaya yol açacağı fikrini doğrular niteliktedir
35

. SCF ile girilen çok partili hayat

denemesinin de başarısızlıkla sonuçlanması, CHF içindeki tek parti taraftarlarının

güçlenmesini sağlamış ve fikirlerinin geçerliliğini ileri sürmeleri için önemli bir

neden oluşturmuştu
36

.

SCF’nin kapatılması ve meydana gelen Menemen olayı sonrasında, 1931’de

milletvekili genel seçimleri yapılmıştır. Seçimlerin bitmesinin ardından, 10 Mayıs

1931’de CHF Kurultay’ı toplanmıştır. Bu kurultayda tek dereceli seçim sistemi ile

milli şef kavramları sağlamlaştırılmıştır. Kurultay’ın en önemli tarafı ise yeni

“Cumhuriyet Halk Fırkası’nın Programı”nın kabul edilmesidir
37

. Altı ok ise

(Cumhuriyetçilik, Halkçılık, İnkılâpçılık, Laiklik, Devletçilik, Milliyetçilik) CHF’nin

ana vasıfları içinde yer almıştır
38

.

5 Aralık 1934’te, 1924 Anayasası’nın, seçme ve seçilmeyi düzenleyen ve

sadece erkeklerden bahseden maddelerinin, eşitlik yönünde değiştirilmesini öngören

kanun teklifi TBMM’de görüşülmüştür. Görüşmeler sonucunda, 1924 Anayasası’nın

10. ve 11. maddeleri değiştirilerek kadınlara da seçme-seçilme hakkı verilmiştir
39

.

Böylece 1935 Milletvekili Genel Seçimleri’nde ilk kez kadınlar oy kullanmış ve 18

kadın milletvekili bu seçimlerle TBMM’ye girmiştir
40

.

9 Mayıs 1935’te toplanan CHP Kurultayı, Mustafa Kemâl’in vefatından önce

son kurultayı olması ve aldığı kararlar bakımından ayrı bir önem arz etmektedir. Bu

kurultayda hem partinin güttüğü Kemalizm prensipleri, hem de parti ideolojisi

devletin esas kuramı olarak benimsenmiştir
41

.

35 Nurşen Mazıcı, Tek Parti Dönemi, Pozitif Yay., İstanbul 2011, s. 103.
36 Öz, a.g.e., s. 88.
37 Akyol, a.g.e., s. 597.
38 Giritlioğlu, a.g.e., s. 95.
39 TBMM, ZC, D. IV, C. 25, T. 4, 5 Aralık 1934, s. 82-85.
40 Akyol, a.g.e., s. 594; Ayşe Aydın, Celal Bayar Dönemi Seçimleri ve TBMM (1950-1960), Basılmamış Doktora

Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2010, s. 28.
41 Akyol, a.g.e., s. 596.

8

Mustafa Kemâl Atatürk’ün, 10 Kasım 1938’de hayatını kaybetmesinin

ardından Cumhurbaşkanlığı adaylığı için, Atatürk’ün taraftarları tarafından, onun

vasiyeti olarak görülen, Salih Bozok, Kılıç Ali, Hasan Rıza Soyak, Fevzi Çakmak

gibi isimler öne sürmüş, genel çoğunluk ise İsmet İnönü’yü desteklemişti. Celâl

Bayar’da daha önceki siyasî rakibi olmasına rağmen, İsmet İnönü’yü destekleyenler

arasında bulunmuştu. İsmet İnönü’de Cumhurbaşkanı olunca hükümeti kurma

görevini tekrar Celâl Bayar’a vermiştir. Ancak CHP’de artık Atatürk taraftarları ile

İnönü taraftarları şeklinde bir ayrıma gidilmeye başlanmıştı
42

.

CHP’nin 26 Aralık 1938’de yapılan olağanüstü kongresinde, Atatürk partinin

kurucusu “Ebedi Şef”i ilan edilirken, aynı kongrede İnönü “Değişmez Genel

Başkan” seçilerek “Milli Şef” unvanını da almıştır
43

. Böylece “Ebedi Şef” dönemi

sona ererken, “Milli Şef” dönemi başlamıştır
44

. İnönü Değişmez Genel Başkanlık

sıfatı ile bir yandan parti ve meclis üzerindeki otoritesini sağlamlaştırmaya yönelik

çaba sarf ederken, diğer yandan dönemin adeta modası olan “Şef” unvanını alarak

halk üzerindeki etkisini arttırmaya çalışmıştır
45

.

İkinci Dünya Savaşı’nın 1939’da başlaması ile Türkiye’nin en büyük sorunu,

izlenen iç ve dış siyasetin, Müttefik Devletlerin siyasetleri ile çelişmesi nedeniyle,

içine düştüğü yalnızlık olmuştur
46

. Savaş yıllarında Türkiye’de izlenen ekonomik

politikada, ülke gelirinin önemli bir kısmı savunma ihtiyacı olarak ayrılmıştı.

Hükümet’in artan savunma ihtiyaçlarını karşılamak için başvurduğu yollar, enflasyon

oranını yükseltirken, bunun sonucu olarak yaşanan fiyat artışları, temel ihtiyaç

maddelerinin yokluğuna neden olmuştu. Enflasyon dışında karaborsa ve

vurgunculukta olağanüstü düzeylere çıkmıştı. 18 Ocak 1940’ta Milli Korunma

Kanunu kabul edilmesiyle de hükümet geniş iktisadî yetkilere sahip olmuştu
47

. 11

Kasım 1942’de çıkarılan Varlık Vergisi Kanunu ile zenginlerin olağanüstü bir vergi

42 Yüksel Kaştan, “Türkiye Cumhuriyet’inde Tek Partili Dönemden Çok Partili Döneme Geçişte CHP’nin

Yönetim Anlayışındaki Gelişmeler (1938-1950)”, Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, C. VIII,

S. 1, Haziran 2006, s. 125.
43 Feroz Ahmad, “Türkiye’nin Cumhuriyet Dönemi Siyasal Gelişmeleri”, Cumhuriyet Dönemi Türkiye

Ansiklopedisi, C. 7, İletişim Yay., İstanbul 1995, s.1994.
44 Uyar, a.g.e., s. 85.
45 Kadri Unat, “Cumhuriyet Halk Partisi’nde Nevi Şahsına Münhasır Bir Muhalif Grup: Otuzbeşler”, Ankara

Üniversitesi Atatürk Yolu Dergisi, C. 12, S. 48, Güz 2011, s. 841.
46 Necdet Ekinci, Türkiye’de Çok Partili Döneme Geçişte Dış Etkenler, Toplumsal Dönüşüm Yay., İstanbul 1997,

s. 221.
47 Yaşar Özüçetin, “Demokrasiye Geçiş, Demokrat Parti’nin Kuruluşu, 1946 Seçimleri”, Türkler, C. 16, Yeni

Türkiye Yay., Ankara 2002, Ed. Halil İnalcık, s. 765; Serhan Yücel, Demokrat Parti, Ülke Kitapları, İstanbul

2001, s. 37.

9

vererek, savaşın ekonomik yükünü hafifletmeleri amaçlanmış, ancak bu yasa

özellikle gayrimüslim azınlıklara keyfi olarak uygulanmıştır
48

.

Türkiye, dış politikada uyguladığı siyasetle, kendisini savaşa sokmak için

yapılan tüm baskılara rağmen, savaş dışı kalmayı başarmıştır. Türkiye için başarı

sayılan bu durum, müttefik devletler ve Sovyetler için ise bir başarısızlık olarak

görülmüştü. Her türlü ısrara rağmen fiilen savaşa girmemiş olan Türkiye, savaşın

sona erdiği günlerde galip devletlerin safında yer alarak, onlarla birlikte San

Francisco Konferansı’na gitmeyi planlamıştır. Böylece Türkiye, savaş sonrası

dünyada kurulacak yeni düzende rol sahibi olacağı gibi, Birleşmiş Milletler’in

kurucu üyesi sıfatıyla o topluluk içinde yerini almayı hedeflemiştir
49

.

İkinci Dünya Savaşı sonrasında, Batılı büyük devletler artık tek parti yerine

çok partili rejimi, özgürlüğün teminatı olarak kabul etmeye başlamıştı. Barışın ve

demokrasinin sürekliliğini sağlamak amacıyla Birleşmiş Milletler örgütünü kurmak

için çalıştıkları dönemde Türkiye’de tek parti rejimi sürmekteydi. Ancak dünya

üzerindeki bu değişmeler, Türkiye’de de etki yapmakta gecikmedi
50

.

Savaş sonrasında yaşanan bu gelişmeler üzerine Cumhurbaşkanı İnönü,

demokrasi hareketini desteklemeye karar vermişti. Nitekim İnönü, 19 Mayıs 1945’te

Gençlik ve Spor Bayramı nedeniyle yaptığı konuşmada, Cumhuriyetle kurulan halk

idaresinin her yönde gelişmeye devam edeceğinden söz etmişti. Bazı araştırmacılara

göre, bu aşamada İnönü’nün aklındaki, CHP iktidarına meydan okumayacak oldukça

sınırlı bir demokrasi kavramıdır
51

.

CHP içerisindeki muhalefetin ilk açığa çıkışı, 1945 yılı bütçe tartışmaları

sırasında olmuştur. Başta İzmir Milletvekili Celâl Bayar olmak üzere, Bingöl

Milletvekili Feridun Fikri Düşünsel, Aydın Milletvekili Adnan Menderes, Manisa

Milletvekili Hikmet Bayur, Eskişehir Milletvekili Emin Sazak bu görüşmeler

sırasında hükümetin başta ekonomi politikası olmak üzere birçok kararlarını

48 Mete Tunçay, “Siyasal Gelişmenin Evreleri”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C. 7, İletişim Yay.,

İstanbul 1995, s. 1976.
49 Ahmet Aras, Amerikan Belgelerinde II. Dünya Savaşı Sonrası Türkiye (1945-1950), Basılmamış Yüksek

Lisans Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü, Ankara 2007, s. 13-14.
50 F. Hüsrev Tökin; Türk Tarihinde Siyasi Partiler ve Siyasi Düşüncenin Gelişmesi, Elif Yay., İstanbul 1965,

s.78.
51 Mehmet Kabasakal, Türkiye’de Siyasal Parti Örgütlenmesi (1908-1960), Tekin Yay., İstanbul 1992, s.163.

10

eleştirdiler
52

. Meclis’te çekirdekleşmeye başlayan muhalefetin bir başka çıkışı da

Çiftçiyi Topraklandırma Kanunu’nu sırasında olmuştur
53

. Celâl Bayar, Adnan

Menderes, İçel Milletvekili Refik Koraltan, Kars Milletvekili Fuat Köprülü ve Emin

Sazak’tan oluşan muhalefet, görüşülen yasaya sert eleştirilerde bulunmuşlardı. Bu iki

yasanın tartışılması sırasında, gelecekteki ana muhalefet partisinin de kimlerden

oluşacağı belirgin hale gelmişti
54

.

Çiftçiyi Topraklandırma Kanunu’nun, TBMM’nde kabul edildiği günlerde,

CHP’li dört milletvekili daha sonra “Dörtlü Takrir” adıyla anılacak bir önergeyi,

CHP Meclis Grubuna verdiler. Celâl Bayar, Adnan Menderes, Refik Koraltan ve

Fuat Köprülü’nün imzalarını taşıyan bu takrirde, kanunlardaki ve parti tüzüğündeki

demokratik olmayan hükümlerin değiştirilmesi istenmekteydi
55

.

Bu takrir, birçok eleştirilere ve tartışmalara yol açmıştı. Bunun sonucu olarak,

Adnan Menderes ile Fuat Köprülü, CHP’den çıkarılmış, bir süre sonra da İzmir

milletvekili Celâl Bayar, milletvekilliğinden istifa etmişti. Refik Koraltan da aynı

şekilde çekilmek zorunda kalmıştı
56

. Bu gelişmeler sonrasında İnönü-Bayar

görüşmeleri gerçekleşmişti. Nihayet 7 Ocak 1946’da Demokrat Parti (DP) kuruldu.

DP’nin kurulması başta İsmet İnönü olmak üzere, CHP’liler tarafından oldukça

olumlu karşılanmıştı.

2. AFYONKARAHİSAR’DA ÇOK PARTİLİ HAYATA GEÇİŞE

KADAR MEYDANA GELEN GELİŞMELER

Afyonkarahisar
57

 ve çevresi, XX. yüzyılın başlarında, Karahisar-ı Sahip

adıyla anılmaktadır. Karahisar adı, yerleşmenin ortasında bulunan koyu renkli

volkanik kayadan ve bunun üzerinde bulunan hisardan gelir. Sahip adı ise, Türkiye

Selçukluları’nın son döneminde yaşayan ve Moğol istilâsı sırasında Karahisar

kalesine sığınan Sahib-i Ata Fahreddin Ali Bey’in adından gelmektedir
58

.

52 Cem Eroğul, Demokrat Parti Tarihi ve İdeolojisi, İmge Kitabevi, Ankara 1998, s. 27.
53 Filiz Çolak, “Türkiye’de Çok Partili Hayata Geçiş ve Demokrat Parti (1945-1950)”, Türkler, Ed. Halil İnalcık,

C. 16, Yeni Türkiye Yay., Ankara 2002, s. 775.
54 Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi (1839-1950), İmge Kitabevi, Ankara 1999, s.409.
55 Kabasakal, a.g.e., s. 164; Çavdar, a.g.m, s. 2064; Mehmet Ali Birand vd., Demirkırat Bir Demokrasinin

Doğuşu, Doğan Kitap, İstanbul 2007, s. 20.
56 Tökin, a.g.e., s. 78-79.
57 Afyonkarahisar ilinin adı çalışmamızda ağırlıklı olarak Afyon şeklinde geçmektedir.
58Ramazan Özey; “20. Yüzyılın Başlarında Afyon’un Tarihi Coğrafyası”, VI. Afyonkarahisar Araştırmaları

Sempozyumu Bildirileri (20 Ekim 2000), Afyonkarahisar 2003, s. 32.

11

Birinci Dünya Savaşı’nda Osmanlı Devleti yenilince, 30 Ekim 1918’de

Mondros Ateşkes Antlaşması gereğince Fransızlar Afyonkarahisar’a 16 Nisan

1919’da 200 kişilik bir kuvvet yerleştirmişti. Fransızlardan sonra 21 Mayıs 1919’da

ise İtalyanlar tarafından 4 subay ve 262 erden oluşan bir kuvvet gönderilmiştir
59

. 17

Mart 1920’de, Fransızlar ve İtalyanlar çekilince yerlerini Yunanlılara bıraktılar.

Ancak Yunanlıların Afyonkarahisar’a girişleri pek kolay olmamıştır
60

.

Afyonkarahisar Yunanlılar tarafından iki kez işgal edilmiştir. Birinci işgal 27 Mart-7

Nisan 1921 tarihleri arasında gerçekleşmiştir
61

. 2 Nisan 1921’de Hamidiye-Çobanlar

hattını işgal eden Yunan Ordusu, aynı gün Bolvadin- Çay Hattına ulaşmış, 3

Nisan’da doğuya doğru ilerlemesini durdurmuş sadece iki Süvari Bölüğü İshaklı

yönünde ilerlemişti. Buradaki Türk kuvvetleri Yunan Ordusu ile ciddi muhabereyi

kabul etmeyerek Çay İstasyonu’na kadar çekilmişlerdi. Yunanlıların bu işgalleri

İkinci İnönü Savaşı’nda yenilmeleri sonucunda sona ermişti
62

.

Yunanlıların ikinci işgali 13 Temmuz 1921’de başladı, 27 Ağustos 1922

tarihine kadar bir yıldan fazla sürdü
63

. 26 Ağustos 1922’de başlayan Büyük Taarruz

ile Afyonkarahisar Yunanlılardan geri alındı. 27 Ağustos günü saatler 17.30’u

gösterirken 4. Kolordu, 8. Tümeniyle Afyonkarahisar’ı Yunan işgalinden kurtardı. 29

Ağustos’ta Afyonkarahisar’a gelen Mustafa Kemâl Paşa, halk tarafından büyük bir

coşkuyla karşılandı
64

.

Yunan işgali dönemlerinde Afyonkarahisar’daki gelişmeler, bu bölgenin

Anadolu’nun kilit noktasında olduğunu bir kez daha ortaya koydu.

1938’den 1946’ya kadar süren tek parti dönemi boyunca Afyon’da, CHP’nin

faaliyetleri devam etti. Ancak İkinci Dünya Savaşı’nın başlamasıyla hükümetin

aldığı ekonomik tedbirler, halk üzerinde ekonomik olarak büyük hoşnutsuzluk

yarattı. Halkın ekonomik ve sosyal sıkıntılar yaşaması, Afyon’da da tek parti

59Zeki Sarıhan, Kurtuluş Savaşı Günlüğü: Açıklamalı Kronoloji, Türk Tarih Kurumu Yayınları, Ankara 1993, s.

198-264; Yusuf İlgar,“Milli Mücadele Döneminde Afyonkarahisar’da Yunan Mezalimi”, V. Afyonkarahisar

Araştırmaları Sempozyumu Bildirileri (13-14 Nisan 2000), Afyonkarahisar 2000, s. 372.
60 Özey, a.g.m., s. 32.
61 Ömer Fevzi Atabek, Ömer Fevzi Atabek ve Afyon Vilayeti Tarihçesi, Hz. Turan Akkoyun, Afyon

Kocatepe Üniversitesi Yay., Yayın. No: 8, Afyon 1997, s. 389.
62 Ahmet Altıntaş, Milli Mücadele’de Afyonkarahisar (1919-1922), Afyonkarahisar Valiliği Yay., Afyonkarahisar

2011, s. 138-139.
63 Türk İstiklâl Harbi, İdari Faaliyetler (15 Mayıs 1919-2 Kasım 1923), C.VII, Genelkurmay Harp Tarihi

Başkanlığı Yay., Ankara 1975, s. 494; Zelkif Polat, “Milli Mücadele Yıllarında Afyonkarahisar”, Anadolu’nun

Kilidi Afyon, Yay. Haz. Muzaffer Uyan vd., Afyon Valiliği Yay., Yayın No: 21, Afyon 2004, s. 115.
64Polat, a.g.m., s. 128; Özey, a.g.m, s. 32.

12

yönetimine karşı tepkilerin artmasına neden oldu. Savaş sonrası Türkiye’de, çok

partili siyasî hayata geçildi. DP’nin kurulmasıyla, tek parti yönetiminden bıkan

Afyon halkı, bu süreçte yapılan bütün seçimlerde DP’ye büyük destek verdi. 1948’de

DP içinde yaşanan ayrılmalarda da Afyon oldukça önemli bir konumda bulundu.

DP’den ihraç edilen milletvekilleri tarafından Afyon’da Öz Demokratlar Partisi

kuruldu. 1949’da ise Öz Demokratlar Partisi, MP ile birleşti. Ancak MP, burada

beklediği güce ulaşamadı. Yaşanan bütün gelişmelere rağmen, 14 Mayıs 1950

Milletvekili Genel Seçimleri’nde, Afyon’daki bütün milletvekilleri DP’den seçildi.

3. AFYONKARAHİSAR’DAKİ HALKEVLERİ’NİN FAALİYETLERİ

CHF’nin kültür kolu olarak görev yapan Türk Ocakları, 1927’den itibaren,

yasasındaki siyasetle uğraşmama ilkesine rağmen açıkça politika ile uğraşmaya

başladı. Türk Ocağı yöneticilerinin, Atatürk’ün isteğiyle de olsa SCF içinde görev

yapmaları ve SCF’nı desteklemeleri de CHF’nin tepkisine neden oldu. Atatürk,

1930’da yaptığı ülke gezisinde birçok yerde Türk Ocaklarına da uğrayarak, onların

durumları ile yakından ilgilendi
65

. 1931 Milletvekili Genel Seçimleri’nden sonra,

CHF III. Kongresi’nde daha önce kendini feshetme kararı almış olan Türk

Ocakları’nın yerine, Halkevleri’nin kurulması kararlaştırıldı
66

. 19 Şubat 1932’de

Halkevleri on dört ilde birden aynı anda açıldı. Bu on dört ilden biri de Afyon oldu
67

.

Halkevleri, bünyelerinde kuruluş amacını gerçekleştirebilmek için şubeler

açarlardı. Afyon Halkevi de Dil-Edebiyat-Tarih, Güzel Sanatlar, Sosyal Yardım,

Temsil, Spor, Halk Dershaneleri ve Kursları, Kütüphane Neşriyat, Köycülük, Müze

ve Sergi Şubeleri olmak üzere oluşturduğu 9 şube vasıtasıyla faaliyetlerini

gerçekleştirdi
68

.

Halkevleri, CHP’nin ve devletin diğer organları gibi merkeziyetçi bir

anlayışla yönetildi ve yönlendirildi. Bu dönemde tek parti olan CHP aynı zamanda

hükümeti de temsil ediyordu. Bunun için bu dönemde yürütülen Halkevi

65 Yusuf Sarınay, Türk Milliyetçiliğinin Tarihi Gelişimi ve Türk Ocakları (1912-1931), Özener Matbaası, İstanbul

2008, s. 360, 366-367.
66 Geçikli, a.g.e., s. 68.
67 Nurcan Toksoy, Halkevleri Bir Kültürel Kalkınma Modeli Olarak, Orion Yay., Ankara 2007, s. 60.
68 Ceren Demirdelen, Haber Gazetesi’ne Göre Afyonkarahisar’ın Sosyo-Ekonomik ve Kültürel Durumu (1938-

1948), Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyon 2008, s. 67.

13

hizmetlerinde parti menfaati değil, partinin devletle bütünleşmesi nedeniyle devlet

menfaati amaçlandı
69

.

1932-1942 yılları arasında, CHP’nin ideolojik faaliyetlerini yoğun bir şekilde

yapan Halkevleri, 1942’den sonraki dönemde ise ideolojik faaliyetlerini azaltmaya

başladı. İkinci Dünya Savaşı’na katılma riski de Halkevlerinin faaliyetlerinin

azalmasına neden oldu. Savaş sonrasında, çok partili hayata geçişle birlikte halk,

CHP tarafından kurulan ve idare edilen Halkevlerinin faaliyetlerine katılmaya

çekinmeye başladı
70

.

Afyon’daki Halkevleri de çok partili hayata geçildikten sonra etkinliğini

kaybetmeye başladı. CHP Afyon Bölge Müfettişi Talat Simer, 12 Kasım 1948’de

CHP Genel Merkezine gönderdiği raporunda da, Afyon’daki Halkevleri hakkında

detaylı bilgi vermekte ve buradaki halk evlerinin faaliyet alanları bulunmayanlarının

kapatılması gerektiğini söylemekteydi. Ancak, CHP’nin seçimlerde güçlü olmadığı

Şuhut İlçesinde ise inşaatı biten Halkevi’nin derhal faaliyete geçmesinin sağlanması

ve bu sayede Şuhutluların aydınlatılması, yapılacak konuşmalar ile halkın CHP’ne

yaklaştırılması isteniyordu. Aksi takdirde, CHP’nin, bir sonraki seçimlerde, Şuhut’ta

kaybetmesi muhtemel görünmekteydi
71

.

1948’de, Halkevi sayısı Afyon içinde, 5’i il ve ilçe merkezinde, 4’ü bucak

merkezinde, 2’si köyde olmak üzere 11’di. Afyon içinde ise 75 Halkodası

bulunmaktaydı. Merkez İlçe’de 24, Şuhut İlçesi’nde 3, Bolvadin İlçesi’nde 5,

Emirdağ İlçesi’nde 9, Sandıklı İlçesi’nde 14, Dinar İlçesi’nde ise 10 tane Halkodası

bulunmaktaydı
72

.

1949’da, Talat Simer’in raporundan öğrendiğimize göre; Afyon merkezinde

bulunan ve az çok çalışan Halkevi istisna edilecek olursa diğer ilçe ve bucaklardaki

Halkevlerinin hiçbir faydalı hareketi yoktu. Bolvadin’in merkez bucağına bağlı çoğu

köyü ile İshaklı bucağına bağlı Dereçine köyündeki halkevlerinin varlıklarından

69 Toksoy, a.g.e., s. 32.
70 Sefa Şimşek, Bir İdeolojik Seferberlik Deneyimi Halkevleri 1932-1951, Boğaziçi Üniversitesi Yay., İstanbul

2002, s. 213-214.
71 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
72 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

14

hiçbir şey kalmamıştı. Afyon’daki Halkodaları’nın durumlarında herhangi bir

değişiklik olmadığı gibi kötü durumları da devam etmekteydi
73

.

Halkevleri kuruluşundan beri sadece CHP’nin ideolojik faaliyetlerini

yapmadı, halkın yararına olan faaliyetlerde gösterdi. Çok partili hayata geçişle

birlikte hem ülke genelinde hem de Afyon’da Halkevleri’ne halkın ilgisi azalmaya

başladı. Bu gelişmelere rağmen, 1948’de CHP’nin seçmen gücünün zayıf olduğu

Afyon’un Şuhut İlçesi’nde Halkevi açarak, bu şekilde halkın partiye olan ilgisi

arttırılmaya çalışılsa da istenilen başarı sağlanamadı.

1950 Milletvekili Genel Seçimleri’ni, DP’nin kazanması sonrasında ise

Halkevleri’nin kapatılması gündeme geldi ve 8 Ağustos 1951’de Halkevleri

kapatıldı
74

.

73 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
74 Şimşek, a.g.e., s. 213.

15

BİRİNCİ BÖLÜM

 1946 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. DEMOKRAT PARTİ’NİN KURULUŞU VE İKTİDAR PARTİSİ

İLE İLİŞKİLERİ

1939’da başlayan İkinci Dünya Savaşı’nın 1945’te sona ermesiyle, Batı’da

ortaya çıkan yeni oluşum, Türkiye’nin 1945’ten sonraki iç politikasının

şekillenmesinde belirleyici rol oynadı. Dünya’daki otoriter sistemlere son veren

Birleşmiş Milletler Anayasası, dünya ile bütünleşmeyi amaçlayan Türkiye için de,

tek partili sistemden çok partili sisteme geçiş için temel hazırladı
75

.

DP’yi doğuran muhalefet hareketi, 1945 yılı Bütçe görüşmelerinde ve Toprak

Kanunu tasarısının TBMM’deki tartışmalarında ortaya çıktı. Ülkedeki işlerin

bozulmasından CHP içindeki milletvekilleri de şikâyet etmekteydi. Çiftçiyi

Topraklandırma Kanunu tasarısı da mecliste önemli tartışmalara neden oldu
76

. 25

Nisan 1945’te San Fransisco’da Birleşmiş Milletleri kuracak ülkelerin bir araya

gelmesi ve Türkiye’nin de bu toplantıya katılması, muhalif görüşlere cesaret verdi
77

.

15 Ağustos 1945’te Birleşmiş Milletler Anayasası’nın, TBMM’de kabul edilmesi ise,

kuşkusuz tek parti sistemine karşı koymaya elverişli bir ortam hazırladı. Muhaliflere

tek parti sistemine karşı kullanabilecekleri manevi ve hukuki deliller sağlayarak,

onları muhalefetlerini açığa vurmaya ve halkın desteğini aramaya teşvik etti
78

.

Türkiye’de meydana gelen iç ve dış gelişmeler, demokratikleşmenin

gelişeceğini göstermekteydi. Bu süreci hızlandırmak için İzmir milletvekili Celâl

Bayar, İçel milletvekili Refik Koraltan, Kars milletvekili Fuat Köprülü ve Aydın

75 Ekinci, a.g.e., s. 274, Abdi İpekçi ve Ömer Sami Coşar, İhtilâlin İçyüzü, C.1, Uygun Yay., İstanbul 1965, s.

15; Bekir Koçlar, “Çok Partili Hayata Geçiş Döneminde Hükümet-Muhalefet İlişkileri”, Türkler, Ed. Halil

İnalcık, C. 16, Yeni Türkiye Yay., Ankara 2002, s. 754.
76 Çolak, a.g.m., s. 775; Uyar, a.g.e., s. 347.
77 Taner Timur, Türkiye’de Çok Partili Hayata Geçiş, İletişim Yayınları, İstanbul 1991, s. 11.
78 Karpat, a.g.e., s. 129; Mustafa Albayrak, Türk Siyasi Tarihinde Demokrat Parti (1946-1950), Phoenix Yay.,

İstanbul 2004, s. 54.

16

milletvekili Adnan Menderes tarafından 7 Haziran 1945’te CHP Meclis Grubu

Yüksek Başkanlığına, “Dörtlü Takrir” (Dörtlü Önerge) verildi
79

. Bu takrirlerinde,

dört milletvekili, iktidarın artan hoşgörüsünden ve uluslararası ortamdaki

gelişmelerden cesaret alarak, “Milli hâkimiyetin tek uygulama yeri olan TBMM’nde,

hakiki bir denetlemenin sağlanmasını, demokratik kuruluşların serbestçe doğup

yaşamasına engel olan ve Anayasa’nın halkçı ruhunu kısıtlayan bazı kanunlarda

değişiklik yapılmasını ayrıca parti tüzüğünde de yine bu maksatların gerektirdiği

değişikliklerin hemen yapılmasını” teklif etmekteydi
80

. Dörtlü takrir ile istenilenler

özellikle üç nokta üzerinde toplandı. Bu üç nokta, kanunlardaki ve parti tüzüğündeki

antidemokratik hükümlerin tasfiyesi, meclisin hükümeti gerçekten denetlemesine

imkân verilmesi ve seçimlerin serbestçe yapılması
81

. Bu takrir, CHP grubunda uzun

görüşmelerden sonra, 12 Haziran 1945’te reddedildi. Takririn reddedilmesi

sonrasında, 17 Eylül 1945’te Celâl Bayar CHP’den istifa ederken, 21 Eylül 1945’te

Refik Koraltan, Adnan Menderes, Fuat Köprülü CHP’den ihraç edildi. 30 Eylül’de

Celâl Bayar milletvekilliğinden de istifa etti
82

. Böylece Demokrat Parti’nin dört

kurucusunun CHP ile ilişkisi kalmadı. Celâl Bayar 1 Aralık 1945’te basına verdiği

demeçte arkadaşlarıyla yeni bir parti kurma girişiminde bulunacaklarını resmen

açıkladı
83

. Bu açıklamayı izleyen 4 Aralık 1945’te, Cumhurbaşkanı İsmet İnönü ve

Celâl Bayar görüşmesi gerçekleşti. Bu görüşme sonrasında 7 Ocak 1946’da

Demokrat Parti (DP) resmen kuruldu
84

.

Dörtlü takrir sonrasında yaşanan gelişmelerin ardından DP’nin resmen

kurulması, kamuoyunda ve başta İsmet İnönü olmak üzere bir kısım CHP’liler

arasında olumlu karşılandı
85

. Zaten CHP tarafından iki belirli sebeple muhalefet

teşvik edilmekteydi. Birinci olarak, muhalefet partisinin kurulmasıyla, CHP totaliter

bir parti olduğu eleştirilerini karşılamış olacaktı. İkinci olarak da CHP’liler, partiyi

içinden zayıflatan, memnun olmayan bazı unsurlardan kurtulmuş olacaklardı
86

.

Ancak DP’nin kurulmasından kısa bir süre sonra muvazaa partisi olduğu şeklinde

79 Şerif Demir, Türk Siyasi Tarihinde Adnan Menderes, Paraf Yay., İstanbul 2010, s. 64; Özüçetin, a.g.e., s.767.
80 Timur, a.g.e., s. 14.
81 Eroğul, a.g.e., s. 30.
82 Koçlar, a.g.m., s. 754.
83 Tevfik Çavdar, “Demokrat Parti”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C. 8, İletişim Yay., İstanbul

1995, s. 2064.
84 Çavdar, a.g.e., s. 410; Birand vd, a.g.e., s. 24.
85 Kabasakal, a.g.e., s. 168.
86 Karpat, a.g.e., s. 323.

17

yoğun eleştiriler başladı. Bu eleştirilerin başlıca nedeni, DP’nin resmen kurulacağı

haberini, 1 Aralık 1945’de basına ileten Celâl Bayar’ın daha sonra Cumhurbaşkanı

İnönü ile Çankaya’da görüşmesinden kaynaklanmaktaydı. İsmet İnönü ve Celâl

Bayar arasında gerçekleşen görüşmelerde kurulacak olan DP ve iktidar partisi CHP

arasında bazı önemli noktalarda anlaşıldı. Bu noktalar; Atatürk’ün koyduğu

cumhuriyet ilkelerinden ayrılmamak ve irticaaya taviz vermemekti. Taraflar dış

politikada aynı doğrultuda davranmaya karar verdi. Ayrıca CHP’nin yeni kurulacak

partiye engel çıkarmaması üzerinde de anlaşıldı. Böylece, İsmet İnönü Türkiye

açısından çok önemli sonuçlar vermesi beklenen ve biraz da zorunlu girilen

demokrasi devresine kontrollü bir muhalefetle girme hedefini gerçekleştirmiş oldu
87

.

Zorunluluk sonucu geçilmesi gereken çok partili siyasî sistemdeki başlıca ana

muhalefet partisi konumunda kurulan DP, tamamen CHP kontrolünde olmayan fakat

yakın siyasî görüş düzeyinde hareket edebilecek bir parti olarak, 7 Ocak 1946’da

resmen kuruldu. DP’nin kurulmasının ardından, CHP’nin baskısından ve sert

otoritesinden bıkan halkın, aynı zamanda ekonomik sıkıntılar içinde bulunması,

DP’nin etrafında birçok kimsenin toplamasına neden oldu
88

. DP teşkilatlanması, kısa

sürede hızla genişledi ve ülke genelinde birçok şubeler açtı.

DP’liler, parti kurulduktan sonra bir sınıf partisi olarak kategorize edilmekten

sakınma kaygısı içindeydiler; fakat olumlu bir tutum almadan, partiler arasında hiçbir

fark olmadığı iddiasına karşı savunmasız kaldılar. Bu iddiayı sürekli yalanlarken,

asla inandırıcı farklılıkları öne çıkaramadılar. Bu durum, DP’lileri şikâyet etme,

eleştirme ve iktidar partisinden ödün üstüne ödün isteme olumsuz politikasına

zorladı. CHP’liler ise, muhalefetin hiçbir konuyu gündeme getirmeyip, hükümeti sırf

eleştiri olsun diye eleştirdiğini iddia ettiler. Partiler arası ilişkilerin keskinleşmesine

ve demokrasi deneyimine kötü bir başlangıca neden olan da, DP’nin bu olumsuz

politikası oldu
89

.

CHP, bu dönemde üç seçenekle karşı karşıya kaldı. Birincisi, halkın CHP’ye

karşı biriken tepkisini desteğe çevirerek halka dönük reformist tedbirler almak,

ikincisi, merkeziyetçi yönetimi pekiştirip baskıyı artırmak, üçüncüsü, partiyi

87 Çavdar, a.g.e., s. 267.
88 Tökin, a.g.e., s.79; Durmuş Ali Koltuk, “II. Dünya Savaşı’ndan Sonra Çok Partili Hayata Geçişte CHP ve

İsmet İnönü”, Türkiye Sosyal Araştırmalar Dergisi, S. 12, 2008, s. 41.
89 Feroz Ahmad, Demokrasi Sürecinde Türkiye (1945-1980), Hil Yayınları, İstanbul 1996, s. 31.

18

muhalefetle rekabet edebilecek bir kitle partisine dönüştürmek. CHP, önce ilk iki

seçeneğin karması olan bir yol izlese de, daha sonra çok partili rejim kesin olarak

benimsenmeye başlayınca kitle desteği için rekabet edebilecek bazı politikalar

uygulamaya başladı
90

.

DP’nin, kurulduktan hemen sonra hızlı bir şekilde genişlemesi ve halk

tarafından partiye yoğun ilgi gösterilmesi karşısında, CHP, DP’nin ilk kuruluşundaki

olumlu tavrı bir kenara bıraktı. CHP’nin, DP’nin etkin muhalefeti karşısında,

demokrasinin zorunlu şartı olan “seçimlere” gitmesi kaçınılmazdı. Bu fikrin ilk

yansıması da belediye seçimlerinin olağan süresinden erkene alınmasıyla kendini

gösterdi
91

.

Çok partili hayata geçişte, ilk olarak, 18 Temmuz 1945’te, Nuri Demirağ’ın

başkanlığında, Milli Kalkınma Partisi (MKP) kuruldu. Ancak partinin siyasal

alandaki etkinliği çok fazla gelişemedi. MKP, ilk kurulduğu dönemde tek parti

iktidarından bıkan halk tarafından büyük ilgi ve alaka görmesine rağmen,

kurucularının beklenilen muhalefeti yapmamalarından dolayı, halkın partiye olan

ilgisi kısa sürede dağıldı. Kısa bir süre sonra DP’nin kurulması da, belli oranda halk

desteğine sahip MKP’nin öneminin kaybolmasına neden oldu
92

.

2. 26 MAYIS 1946 BELEDİYE SEÇİMLERİ

DP’nin kuruluşundan sonra kısa süre içinde hızlı teşkilatlanması ve halkın

DP’ye doğru yönelimi, CHP’yi rahatsız etmeye başladı. Bu gelişmeler dışında

DP’nin muhalefetini arttırmaya başlaması da iktidar tarafından olumsuz karşılandı.

Eylül 1946’da yapılacak belediye seçimlerinin dört ay öne çekilmesi kararı alındı
93

.

Bu kararın alınmasında, DP Genel Başkanı Celâl Bayar’ın, 23 Nisan 1946’da

verdiği demeçte söyledikleri etkili oldu. 1947’den önce olacağı söylenen seçimlere

dair bir demeç veren Celâl Bayar, “Seçimler önümüzdeki seneden evvel de yapılacak

olsa, tek dereceli seçim, kanunsuz müdahalelere son vermek şartları yerine

90 Emin Kirman, Çok Partili Döneme Geçiş Süreci ve Türk Siyasal Kültüründe Muhalefet Olgusunun Gelişimi

(1946-1950), Basılmamış Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta

2006, s. 98.
91 Hanife Kuru, “1946 Yılı İzmir Belediye Seçimleri”, Dokuz Eylül Üniversitesi Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, C. 1, S. 2, 1992, s. 235.
92 Osman Akandere, “İkinci Dünya Savaşı’ndan Sonra Çok Partili Hayata Geçişte Kurulan İlk Muhalefet Partisi

Milli Kalkınma Partisi”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 4, 1998, s. 198; Tunaya,

Türkiye’de Siyasi Partiler 1859-1952, s. 638.
93 Mahmut Goloğlu, Demokrasiye Geçiş 1946-1950, Kaynak Yay., Ankara 1968, s. 45.

19

getirilmişse, derhal iştirak edebilecek vaziyetteyiz” demekteydi
94

. Celâl Bayar’ın

yaptığı bu açıklamalar, CHP tarafından, oldukça akıllı bir şekilde kullanıldı ve hiç

vakit kaybetmeden seçimlerin öne alınması için çalışmalara başlanıldı.

CHP’nin Değişmez Genel Başkanı İsmet İnönü, 25 Nisan 1946’da, Parti

Kurultayı’nı 10 Mayıs 1946 günü için olağanüstü toplantıya çağırdı. 26 Nisan

1946’da, toplanan CHP Meclis Grubu da, dört ay sonra 1946 Eylül ayında yapılması

gereken belediye seçiminin hemen, yani 1 Mayıs 1946’da yapılmasına ve bunun için

gerekli yasa tasarısının TBMM’ye getirilmesine karar verdi
95

. Belediye seçimleri ile

ilgili bu karar, 27 Nisan’da, gazetelerde ilan edilince DP’liler tam bir şaşkınlığa

uğradılar. İktidarı destekleyen basın ise alınan kararı olumlu karşıladı. CHP

Grubu’nda kabul edilen bu karar, 29 Nisan 1946’da TBMM’nde görüşüldü
96

.

Meclis’te bu kararla ilgili olukça sert tartışmalar yaşandı. Tartışmalar sonrasında

Meclis’te yapılan oylamada, 3 hayır oyuna karşı 450 evet oyu ile belediye

seçimlerinin 26 Mayıs 1946’da yapılmasına karar verildi
97

.

2.1 BELEDİYE SEÇİM KANUNU’NDA YAPILAN DEĞİŞİKLİKLER

29 Nisan 1946’da, belediye seçimleri öncesinde, TBMM’de görüşülen

“Belediye Kanununun bazı maddelerinin değiştirilmesi hakkındaki kanun tasarısı”

kabul edildi
98

. 30 Nisan’da Resmi Gazete tarafından şu şekilde verilmiştir:

2.1.1. Seçim Süresi ve Bitimi

Belediye Meclisi seçimi Eylül ayında yapılacak. Fesih, iptal ve istifa

nedeniyle Meclis vaktinden evvel dağılırsa yeni meclisin seçimine bunların

bildirildiği tarihten itibaren bir ay içinde başlanarak, seçim işlerine ait süreler

seçimin başladığı günden hesaplanıp Belediyece ilân olunacaktı. (Madde: 31)
99

94 Ahmet Yeşil, Çok Partili Siyasi Hayata Geçiş, Kültür Bakanlığı Yay., Ankara 2001, s.19.
95 Albayrak, a.g.e., s. 79; Fahri Sakal, Çok Partili Döneme Geçişte Tek Partinin Muhalefet Anlayışı, Etüt Yay.,

Samsun 2008, s. 116.
96 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946 s. 214-237.
97 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 214-237; Serap Tabak, “1946 Belediye-Milletvekili

Seçimleri ve Afyon’da Uygulanması”, Tarih İncelemeleri Dergisi, C. XIX, S. 2, Aralık 2004, s. 91-92.
98 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 214-237.
99 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 233; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.

20

2.1.2. Seçim Komisyonu Teşkili

Seçim yılında Eylül ayı girdiğinde seçim işine bakmak için belediye başkan

veya belediye şube müdürleri tarafından her mahallenin muhtarına haber verilerek

her mahalleden belediye seçim hakkına sahip, ikişer kişi istenecekti. Her mahallenin

ihtiyar heyeti muhtarın başkanlığında, gizli oy ile istenilen sayıda kişiyi mahalle

halkından seçecekti. Mahalle halkından seçilenlerin hepsi belediyeye çağrılarak üçte

biri hazır olduğunda hepsinin ismine kur'a çekilerek içlerinden en çok 10 ve en az 5

ve belediye şubelerine ayrılan beldelerin her belediye şubesi için en çok 10 ve en az

5 kişi ayrılacaktı. Belediye meclisi üyesinin sayısı 12’den fazla olan yerlerde seçim

kurulu üyesi, 10’dan aşağı olamayacaktı. Mahalle sayısının azlığı yüzünden yeterli

sayıda temsilcisi bulunmayan yerlerde kurul üyelerinin eksiği belediye meclisince

seçilecek kimselerle tamamlanacak ve bu şekilde her beldede bir, birkaç belediye

şubesine bölünmüş beldelerde ise belediye şubelerinin sayısı kadar seçim kurulu

kurulacaktı. Seçim kurulu üyeliğine seçildiği halde gelmeyen bulunursa onun yerine

kur'a sırasına göre diğerleri çağırılacaktı. Seçim kurullarına belediye başkanı veya

vekili, belediye şube müdürleri başkanlık edebilecekti. Üyelerin üçte ikisi

toplanmadıkça ve hazır bulunanların yarısından bir fazlasının oyları birleşmedikçe

seçim kurulu kararları geçerli olmayacaktı. Seçim kurulunda yapılan işlemler ve

kararların tutanakları, seçim kurulunda bulunan tutanak defterine yazılıp, başkan ile

üyeler tarafından imzalanacaktı. (Madde:32)
100

2.1.3. Seçim Büroları ve Seçim Komisyonları

Belediye seçimlerinde oylar bir günde kullanılacaktı. Belediye ve belde

şubeleri 500 seçmeni geçmeyecek şekilde belediye meclisi kararı ile seçim

bürolarına ayrılacaktı. Ayrıca seçim bürolarının başında belediye meclislerince

seçilmiş beşer kişilik seçim komisyonları bulunacaktı. Siyasi partilerin temsilcileri

seçimde hazır bulunmaya yetkili olacaktı. Bu maksatla seçim kurullarıyla

komisyonların başkanları, bulundukları teşkilât olan yerlerde bu partilerin birer

temsilcisini seçimde hazır bulunmaya davet edeceklerdi. (Madde: 33)
101

100 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 233-234; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
101 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 234; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.

21

2.1.4. Seçim Defterleri

Seçim kurulu vasıtasıyla üye seçiminde oy vermeye hakkı olanların ve

seçilmeye yetkili bulunanların belediyelerce birer defteri yapılacaktı. Seçim

cetvellerinin örnekleri hükümet ve belediye daireleri kapılarıyla, herkesin

görebileceği diğer yerlerde tatil günleri hariç olmak üzere altı gün müddetle

asılacaktı. Seçim defterleri en geç Eylül’ün 8 ine kadar asılmış olacaktı. (Madde:

34)
102

2.1.5. Seçim İşlerinin İlânı, Defterlerin Asılması

Defterler asılmadan evvel kaç gün asılı kalacağı ve adları yazılı olup

olmayanların hangi güne kadar itiraz hakkı olacağı ile hangi günden sonra itirazların

kabul olunmayacağı, oy sandıklarının nerelere konulacağı seçim kurulları tarafından

kararlaştırılarak gazete ya da gerekirse diğer araçlarla halka ilân edilecekti. (Madde

35)
103

2.1.6. İtirazlar

Defterlerin asılı kaldığı altı gün içinde seçmenlerin isimleri ve nitelikleri

defterlere yanlış veya tekrarlı yazılmış ya da hiç yazılmamış olması durumunda ileri

sürülecek itirazları seçim kurullarınca dinlenip kurul kararı ile gereken düzeltmeler

yapılacaktı. Defterler asılmasının altıncı günü akşam saat 18’de kaldırıldığı için

bundan sonraki itiraz iddiası dinlemeyecekti. Ayrıca seçim kurulları, yetkileri

içindeki düzeltmeleri defterlerin kaldırılmasından sonraki iki gün içinde bitirmek

zorundaydı. (Madde: 36)
104

2.1.7. Seçim Gününün Belirlenmesi

Defterlerin asıldığı gün, bunların asılı kalacağı süre ile düzeltilmeleri ve

mahkemeye müracaat ile mahkemece karar verilme süreleri hesaplanarak bu

sürelerin sonunu takip eden ilk pazar gününe rastlayacak şekilde oyların hangi gün

kullanılacağı seçim kurullarının kararı ve en büyük mülkiye memurunun tasdikiyle,

belirtilerek ilân olunacaktı. Sandığın açık kalacağı süre saat 8 den 19’a kadar olacak,

102 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 234; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
103 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 234; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
104 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 234-235; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.

22

ancak sandık başında oyunu kullanmamış seçmenler varsa bunlarda oylarını

kullanmadan sandık kapatılamayacaktı. (Madde: 38)
105

2.1.8. Sandığın Muayenesi ve Mühürlenmesi

Sandığa oy pusulaları atılmadan önce seçim komisyonu başkanınca üyeler ve

hazır bulunanlara sandığın boş olduğunu gösterilecek, bu olay bir tutanakla belirtilip

komisyon üyeleri tarafından imzalandıktan sonra mühürlenecekti. Sandığın farklı

anahtarlarla açılır iki kilidi, üzerinde ince bir mektup sığacak kadar boşluk

bulunacaktı. (Madde: 40)
106

2.1.9. Oyların Sandığa Atılması

Her seçmen kendi oyunu getirip seçim bürosundan alacağı mühürlü zarf içine

koyarak sandığa atacaktı. Bu zarflar önceden seçim kurullarınca hazırlanıp

mühürlenmiş olarak, seçmen sayısınca seçim bürolarına verilecekti. Hiçbir nedenle

başkasının adına oy kullanılmayacaktı. Oy pusulaları düz beyaz kâğıttan kesilmiş

olacak, bunlara seçmenlerin imzası, mührü, adresi veya herhangi bir işaret

konulmayacaktı. Her zarfa yalnız bir oy pusulası konulacaktı. Her seçmen

ikametgâhının bulunduğu seçim bürosunda oyunu kullanacaktı. Seçim komisyonunca

her seçmene kimliği sorulacak ve gerekirse kimlik cüzdanını göstermesi

istenebilecekti. Böylece kimliği belli olan seçmenin, seçim defterinde yazılı adı

hizasına imzası veya mührü alındıktan sonra oyunu kullanmasına izin verilecekti.

Pusulalara, seçilecek üye sayısının iki misli ad yazılacak, yazı yazmayı bilmeyenler

ise güvendikleri kimselere yazdırabileceklerdi. (Madde: 41)
107

2.1.10. Sandığın Açılması, Oyların Sayılması

Seçim sonunda meclis üyesi sayısı on iki olan yerlerde seçim kurulu üyesinin

en az üçünün ve diğer yerlerde en az yedisinin huzuru ile sandık açılacaktı. Oyların

sayımı ise kanunda belirlenen kurallara göre yapılacaktı. (Madde: 42)
108

105 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 235; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
106 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 235; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
107 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 235; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502.
108 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 235-236; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10502-

10503.

23

2.1.11. Seçim Tutanağı

Oy tasnifi bittiğinde seçim kurulları kanunda belirlenen bilgileri kapsamak

üzere bir seçim tutanağı düzenleyerek seçim yerindeki en büyük mülkiye memuruna

verilecekti. (Madde: 43)
109

2.1.12. Seçim Sonucu

Ekim ayının birinci gününden önce gönderilecek olan seçim tutanakları

üzerine kaymakam veya vali tarafından tezkere ile seçim keyfiyeti, seçilen üyelere ve

belediye başkanına bildirilecekti. (Madde: 44)
110

Geçici madde - Bu seçim dönemine özel olmak üzere belediye seçimleri,

Mayıs ayında yapılacak ve seçim işlerine ait süreler, ona göre düzenlenecekti. Yeni

belediye meclislerinin kanuni süresi, 1950 yılının Ekim ayına kadar devam

edecekti.
111

Madde 15 - Bu kanun Bakanlar Kurulu tarafından yürütülecekti.
112

Seçim Kanunu’nun değiştirilmesi ile seçim sistemine daha demokratik bir

şekil verilmiş oldu. Seçimin bir günde yapılması, vatandaşların seçim haklarını

ihmale uğratmayarak kullanmalarını sağlayacağı gibi sandıkların bir, iki hafta açık

tutulmasının seçim güvenliği açısından sakıncası da ortadan kalkmış oldu. Seçim

komisyonlarında diğer siyasi partilerin temsilcilerinin de bulundurulması ile çok

partili düzenin gereği yerine getirilmiş oldu. Oy pusulalarının imzasız kullanılması

ise seçimin gizliliğinin sağlanması açısından önemli olduğu gibi, seçmenlere oy

kullanma serbestliği olanağını sağlamaktaydı. Belediye seçimlerinin bir defaya

mahsus olmak üzere Mayıs ayına alınması ise tartışma konusu oldu ve DP, bu

kararın partilerinin genişlemesini engellemek ve iktidar yolunu kapatmak için

alındığını ileri sürdü
113

. Bu noktada DP, demokratikleşme konusunda CHP’nin

kendi çıkarları doğrultusunda hareket ettiğini düşünmesine rağmen, seçimlere

katılıp-katılmama kararını henüz almamıştı.

109 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 236; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10503.
110 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 236; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10503.
111 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 237; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10503.
112 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 237; Resmi Gazete, 30 Nisan 1946, nr. 6295, s. 10503.
113 Kuru, a.g.m., s. 236.

24

2.2 CUMHURİYET HALK PARTİSİ VE DEMOKRAT PARTİ’NİN

BELEDİYE SEÇİM ÇALIŞMALARI

1946 Belediye seçimlerinin öne alınması kararı sonrasında, DP ve CHP’liler

arasındaki tartışmaların artmasından dolayı, CHP tarafından karşı partililerin

fikirlerinin yanlışlılığı isimli broşürler hazırlandı. Bu broşürlerin ülkedeki bütün

kasaba ve köy halkına dağıtılması ayrıca vatandaşların dikkatlerinin çekilmesi

gerektiği belirtildi. Ayrıca intihap yoklama talimatnamesinin (seçim yoklama

talimatnamesi) 11. maddesi CHP tarafından 3 Mayıs 1946’da şu şekilde

değiştirilmiştir:

 “Madde 11- Belediye üyeliği seçiminde, mahallin en yukarı Parti İdare Başkanı

kendi Kurulunun üyeleri ile beraber İl Merkezlerinde, İlçe Parti İdare Kurulu varsa

bu Kurulun Başkan ve üyeleri ile bulunduğu halde Belediye sınırı içindeki Bucak ve

Ocak İdare Kurulları Başkanları ile asıl ve yedek üyelerini bir araya toplayacaktır.

Arkadaşlardan yazılı yoklama usullerine göre Belediyeye seçilecek üye sayısının iki

misli arkadaş üzerinden oy alır. Bu toplantılarda çokluğu kazanan arkadaşlardan en

çok oy alanlar partinin asıl, daha az oy alanlar yedek adayı sayılırlar. Bu adayların

adları oy sırasıyla başkanın imzası altında seçmenlere mevcut olan her vasıta ile

ilân olunur”
114

.

CHP, seçimle ilgili çalışmalarına hızla devam ederek, 4 Mayıs 1946’da

“Belediye Seçim Savaşı ve Parti Yoklamaları” adlı genelgeyi yayınladı
115

.

CHP’de bu gelişmeler meydana gelirken, DP tarafında ise belediye

seçimlerinin öne alınmasına oldukça fazla tepki gösterildi. DP Genel Başkanı Celâl

Bayar, belediye seçimlerinin öne alınması ile ilgili yaptığı 6 Mayıs 1946’daki

açıklamada, belediye seçimlerinin ani bir kararla öne alınmasının gerçekçi bir nedeni

olmadığı üzerinde durdu. Ne içeride ne de dışarıda bu seçimlerin öne alınmasını

gerektirecek bir nedenin bulunmadığını ifade etti. DP açısından, CHP’nin bu kararı

almasının asıl nedeni, DP’nin teşkilatlanmasına zaman vermeden ani bir seçim

yaparak, kendi çıkarlarının devam edebilmesini sağlamaktı. Ayrıca açıklamada,

demokratikleşme yolunda böyle bir kararın alınmasının samimi bir tavır olmadığı ve

bu kararın vatandaşın siyasi haklarını rahatça kullanmasını zorlaştırdığı üzerinde de

duruldu. Seçimlerin zamanında yapılması durumunda, DP’nin teşkilatlanması

bitmese dahi bu seçimlere karşı gelmeden girileceği belirtilerek, bunun yanında

114 BCA, CHP K, Fon Kodu: 490. 1.0.0., Yer No: 6. 29. 13.
115 BCA, CHP K, Fon Kodu: 490. 1.0.0., Yer No: 6. 29. 13.

25

seçimlere katılmanın DP tarafından pek de olumlu karşılanmadığı mesajları

verilmekteydi. DP’nin bu seçimlere katılıp katılmayacağı konusunda derhal bir karar

vermesi gerekiyordu
116

.

DP’nin belediye seçimleri konusunda izleyeceği politikasında çok kısa bir

süre kararsızlık yaşandı. Çünkü DP kurucu liderlerin belediye seçimlerine katılmama

konusundaki ısrarlı tutumuna rağmen, mahalli parti örgütlerindeki genel eğilim

seçimlere katılmak yönünde oldu. DP’li yöneticiler fikirlerindeki haklılıklarını

seçime katılmamakla göstermek niyetindeyken; mahalli parti üyeleri ise, kendi

bölgelerindeki kişisel endişeleri ve hevesleri ağır bastığından, kurucuları seçime

katılmaya zorlamaktaydılar. Fakat bu konudaki son karar, DP Genel Merkezi

tarafından 8 Mayıs 1946’da verildi
117

.

DP tarafından, 8 Mayıs 1946’da yayınlanan genelgede, memleketin iç ve dış

durumunda herhangi bir değişiklik olmadığı belirtildi. CHP’nin aniden aldığı kararla

belediye seçimlerini bir defaya mahsus olmak üzere öne almasına karşı tepki

gösterildi. Belediye seçimlerinin öne alınması kararının gösterilen sebeplerin dışında

başka sebeplere dayandığı üzerinde duruldu. Ayrıca bu genelgede belediye

seçimlerine girip girmemek konusunda ise şunlar ifade edilmiştir:

 “Demokrat Parti şunu arz etmek ister ki, seçimlere girip girmemek hususunda karar

verirken elinde tuttuğu ölçü, parti menfaati ölçüsü değil, yalnız ve yalnız memleket

menfaati ölçüsü, takip ettiği tek gayede yurda millî irade ve hâkimiyetin birden fazla

partilerin varlığıyla teyit olunması (kuvvetlendirilmesi) ve yurttaş hak ve

hürriyetlerinin daha esaslı teminat (güvence) altına alınmasıdır. Partimiz bu gayenin

gerçekleştiğini görmekte, belediye meclislerinde ve TBMM’nde tek yer kazanmamış

dahi olsa kendini bahtiyar sayacaktır.

 İşte bugünkü durumu böyle bir ruhla tetkik eden (dikkatle araştıran) ve yalnız kendi

mensuplarına karşı değil memlekete ve tarihe karşı omuzlarına yüklenen ağır fakat

şerefli mesuliyeti (sorumluluğu) tamamıyla müdrik (idrak etmiş) bulunan DP,

Hükümet Partisi’nin aldığı seçim yenileme kararlarını demokratik zihniyete ve

görüşlere aykırı bulunduğu ve bunların demokratik bir inkişafa (gelişime) hizmet

etmek değil, bilâkis bu inkişafı (gelişimi) önlemek gibi bir netice vereceğini ve bu

şartlar altında seçimlere iştirak mesuliyetini (katılım sorumluluğunu) kabul ettiği

takdirde Türk demokrasisinin istikbali hesabına bir hata işlemiş kanaatine vardığını

açıkça ifade etmeği bir borç sayar”
118

.

116 “Demokrat Parti seçim için hâlâ karar veremedi”, Cumhuriyet, 6 Mayıs 1946, nr. 7801, s. 1.
117 Süleyman İnan, “Muhalefetin İstemediği İlk Erken Seçim: 1946 Belediye Seçimleri”, Çağdaş Yerel

Yönetimler Dergisi, C.13, S.1, Ocak 2004, s. 57.
118 Özel Şahingiray, Celâl Bayar’ın Söylev ve Demeçleri 1946-1950, Şefik Matbaası, İstanbul 1999, s. 429-430.

26

Bu genelge ile birlikte, DP, belediye seçimlerinin ciddi ve ikna edici

nedenlere bağlanmadan, olağan süresinden dört ay öne alındığını, demokratikleşme

ile seçimlerin öne alınmasının birbirine zıt olduğu ifade edilmiş, bu nedenlerden

dolayı da DP’nin bu seçimlere girmeyeceği açıklanmıştı. Ayrıca, milletvekilleri

seçimlerinin de olağan süresinden erkene alınması durumunda, genel seçimlere de

katılmayacakları belirtilmiştir
119

.

Celal Bayar’ın belediye seçimlerine girmeme kararı ve bu şartların devam

etmesi durumunda, milletvekili seçimlerine de girilmeyeceği şeklindeki konuşması

üzerine 10 Mayıs 1946’da, CHP Kurultayı’nda, İsmet İnönü tarafından da bir

konuşma yapıldı. İnönü konuşmasında; seçimlerin erkene alınma nedenlerini iç ve

dış politika gerekleri olarak ifade etmiş, ülke idaresinin bir an önce istikrarlı bir

yönetime kavuşturulması gerekliliğinden seçimlerin öne alındığını açıklamıştı.

Ayrıca DP’nin seçimlere katılmama kararını da, yabancı devletlere karşı ülkenin iç

idaresini itham etmek ve kötülemek olduğunu ve bunun Türkiye’deki vatandaşlar

tarafından hoş karşılanmayacağını ifade etmişti
120

. İnönü yaptığı konuşmayla, bir

yandan milletvekilleri seçiminin de erken yapılacağı sinyallerini verirken, diğer

yandan bu seçimlere katılmayacağını açıklayan DP’yi üstü kapalı şekilde tehdit

ettiğinin göstergesiydi.

 İnönü’nün, CHP Kurultayı’ndaki sözlerine karşı, DP tarafından 13 Mayıs

1946’da bir genelge yayımlandı. Genelgede; Cumhurbaşkanı İnönü’nün, TBMM’ni

açılış konuşmasında, seçimlerin 1947’de yapılacağını açıkladığı hatırlatılarak,

DP’nin aşağıda gösterilen sebeplerle, belediye seçimlerine katılmayacağı

savunulmuştur:

1- Millî iradenin gereği gibi görünmesini engelleyen hükümler kaldırılmadan

seçimlere gidilmiş olması,

2- Seçimlerin öne alınmasıyla güdülen maksadın, partilerin teşkilâtlanması için kısa

bir zaman dahi bırakılmaması,

119 Süleyman İnan, Muhalefet Yıllarında Adnan Menderes, Liberte Yay., Ankara 2006, s. 192.
120 Tekin Erer, Türkiye’de Parti Kavgaları, Çınar Matbaası, İstanbul 1966, s. 258-259.

27

3- Yazı, söz, toplanma ve cemiyet kurma gibi vatandaşın siyasî hakları yeteri kadar

teminat (güvence) altına alınmadan, rey ve seçim serbestliğinden bahsetmenin zor

olacağı,

4- Cumhurbaşkanı İsmet İnönü’nün, CHP Genel Başkanı olması yüzünden, tarafsız

davranamayacağı ve bu nedenle Cumhurbaşkanlığı ile CHP Genel Başkanlığının

ayrılması gerektiği
121

.

 DP’nin belediye seçimlerine girmeme nedenleri, iktidar partisi CHP’nin

muhalefete karşı tepkisini daha da arttırdı. İktidar taraftarı, Ulus ve Cumhuriyet

Gazetelerinde, DP’nin seçimlere girmeme kararını eleştirirken, Hüseyin Cahit

Yalçın, Tanin Gazete’sindeki yazılarında, Celâl Bayar’ın seçimlere katılmama

kararına ve DP muhalefetine sert bir dille eleştirilerde bulundu
122

.

 26 Mayıs 1946’daki belediye seçimlerine, yapılan baskılara rağmen DP

katılmama kararı alırken, bir diğer muhalefet partisi olan MKP ise, belediye

seçimlerinin öne alınmasının haksızlığından bahsetse de seçimlere girme kararı

aldı
123

.

2.3 BELEDİYE SEÇİMLERİ’NİN YAPILMASI VE SONUÇLARI

26 Mayıs 1946’da tüm ülkede Belediye Seçimleri yapıldı. DP seçimlere

katılmadığı halde, muhalefet partisi olarak MKP seçimlere katıldı. Ancak daha

seçimler sonuçlanmadan, bu seçimlerde yolsuzluk yapıldığını ileri süren MKP, seçim

günü öğleden sonra yayınladığı bir bildiri ile seçimlerden çekildiğini açıkladı.

Böylelikle iktidar partisi Belediye Seçimleri'nde tek parti olarak kalmış oldu.

MKP’nin seçimden çekildikleri haberi bütün parti şubelerine ulaşmadığı için, seçime

devam eden şubeler olmuş, tasnif işlemi bittiğinde, Osmaniye’de, Ezine’de, Hatay’a

bağlı Ürdün Nahiyesinde ve Çanakkale’de belediye seçimlerinin kazandığı

anlaşılmıştı
124

.

121 Albayrak, a.g.e., s. 83.
122 Tabak, a.g.m., s. 92.
123Cemil Koçak, Türkiye’de İki Partili Siyasi Sistemin Kuruluş Yılları (1945-1950) İktidar ve Demokratlar, C. 2,

İletişim Yay., İstanbul 2012, s. 378; Süleyman Kocabaş, T.C. Devleti Tarihi 4 İnönü Dönemi Milli Şef Yönetimi-

Demokrasiye Geçiş 1938-1950, Bayrak Matbaacılık, İstanbul 2009, s. 425.
124Albayrak, a.g.e., s. 83; Ercan Haytoğlu, “1945’te Çok Partili Siyasi Hayata Geçişte Bir İlk: Milli Kalkınma

Partisi”, Türkler, Ed. Halil İnalcık, C. 16, Yeni Türkiye Yay., Ankara 2002, s. 787.

28

Genel olarak, yerel seçimlerin son derece önemli bir etkisi bulunmaktaydı.

Çünkü yerel seçimler halkı karar alma sürecine yaklaştırmaktaydı. Yerel seçimler

görünüşte siyasal nitelikli olmasa da, seçmenlerin oylarının şehir yaşamı üzerinde

çok daha büyük bir etkisi olacağı duygusuna sahip olduklarından, seçime katılma

düzeyi de doğal olarak yüksek bulunmaktaydı
125

.

Bu nedenle 26 Mayıs 1946’da yapılan belediye seçimlerinde de temel sorun,

seçime katılım oranının ne düzeyde olacağıydı. İktidar açısından seçime katılma

oranının yüksek olması, seçmenlerin iktidara yönelik güven duygusunun bir

yansıması olarak kabul edilmekteydi
126

. Nitekim seçimlerden dört gün önce, CHP

Genel Sekreteri tarafından İl Parti Başkanlıkları’na çekilen telgrafta da

“göğüslerimizi kabartacak sayıda seçmenlerin sandık başına gelmesini sağlamak” tan

bahsedilmesi de seçime katılım oranının önemini ortaya koymaktaydı
127

.

Belediye seçimlerinde demokratikleşmenin bir gösterisi olarak, belediye

başkanı adaylarının, halk tarafından gösterilmesi ve seçilmesine önem verildi
128

.

Gerçekleşen belediye seçimlerinin ardından, yapılan ilk oy tasnifine göre

Samsun, Kırklareli, Lüleburgaz, Vize, Demirci, Amasya, Çorlu, Akşehir, Siverek,

Alaşehir, Akhisar, Soma, Salihli, Gördes, Malatya, Denizli, Sinop ve Muğla’da

yapılan belediye seçimlerinde CHP adaylarının seçimi kazandıklarını, Kastamonu’da

ise oyların yarısının DP’ye verildiği açıklandı
129

.

Seçimlerden sonra DP, 26 Mayıs Seçimleri adlı bir broşür yayınladı. Bu

broşürde, yapılan seçimlerde bazı illerde haksızlık ve usulsüzlükler yapıldığı ile ilgili

raporlar ve belgelerden bahsedilmekteydi. Broşürde, bu rapor ve belgelerin

yayınlanma nedeni yapılan seçimlerin gerçek sonuçlarını vermediğini göstermek ve

CHP’nin bu seçimlerde her yola başvurarak sözde başarı kazandığını halka anlatmak

isteğinden kaynaklandığı belirtildi
130

.

125 Jean-Marie Cotteret,-Claude Emeri; Seçim Sistemleri, Çev. Tanju G., İletişim Yay., İstanbul 1975, s. 28.
126 Koçak, İktidar ve Demokratlar, s. 388-389.
127 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 6. 29. 15.
128 Kocabaş, a.g.e., s. 425.
129 “Memlekette dün alınan seçim neticeleri”, Cumhuriyet, 29 Mayıs 1946, nr. 7824, s. 1.
130 DEMOKRAT PARTİ Genel İdare Kurulu Başkanlığı; 26 Mayıs Seçimleri, Cumhuriyet Matbaası, İstanbul

1946, s. 3-4.

29

Belediye seçimlerinin ardından, seçimler sırasındaki yolsuzluk iddiaları

devam etmiştir. DP’li Manisa Milletvekili Hikmet Bayur tarafından, 31 Mayıs

1946’da, TBMM’nde belediye seçimlerinde yapılan yolsuzluklar sözlü soru önergesi

şeklinde gündeme getirilmişti. Hikmet Bayur, Belediye Seçimleri’nin Ankara’daki

uygulaması ile ilgili özellikle iki nokta üzerinde durmuştu
131

.

İlk olarak seçime katılımın serbest olmadığını açıklamıştır:

 “Seçimden bir gün önce polisler kapı kapı dolaşmış ve herkesin seçim yerine gitmesi

lüzumunu bildirmişlerdir. Seçim günü saat 17’den itibaren birçok mahallelerde polis

ve bekçiler; yine kapı, kapı henüz oy vermemiş olanlara uğramış ve sandık başına

gitmeleri lüzumunu, ihtar etmişlerdir”
132

.

Bayur, bu açıklamasının devamında ise seçimlere katılımın, hükümetin

baskısına dayanamayanların ve buna cesaret edemeyenlerin sayı ve oranını

gösterdiğini ifade etmiştir.
133

Bayur, ikinci olarak seçimler sırasında oyların gizli olarak verilmediğini

açıkladı, nedenini ise şu şekilde açıklamıştır:

 “Seçim yerlerinde seçmenin oy kâğıtlarını zarfa koyduğu yer onun kimse tarafından

görülemeyeceği bir yer değildi. Dolayısıyla herkesin zarfın içine, orada hazır tutulan

iktidar durumunda bulunan partinin listesini mi yoksa daha önceden hazırladığı veya

orada yazdığı bir listeyi mi koyduğu görülmekteydi. Bu yüzden kimin iktidar partisinin

listesini verip vermediği ve kimin bunda değişiklikler yaptığı anlaşılmaktaydı.”

Bayur, bu açıklamasıyla seçimler sırasında vatandaşların yalnız kalma

imkânları bulunmadığı için, iktidar partisinin listesi dışında başka bir listeye oy

atanların hemen belli olacağını belirtmişti. Oy verme sırasında ise vatandaşların

yalnız kalmasının mecburi olmayıp, isteğe bağlı olmasını da, oylarını gizli vermek

isteyen vatandaşların şüpheli sayılmasına neden olacağını şeklinde ifade etmişti. Bu

nedenlerden dolayı da, seçimlerin şüpheli sayılabileceği üzerinde durmuştu
134

.

Hikmet Bayur’un yapmış olduğu bu açıklamalar üzerine, İçişleri Bakanı

Hilmi Uran, seçim sonuçları ile ilgili ayrıntılı bilgi vermiş ve şu açıklamaları

yapmıştır:

 “…Arkadaşlar; Son Belediye seçimleri, her yerde, bütün vatandaşların olduğu gibi,

yeni kanunun güzel bir yeniliği olarak, bilhassa çağrılan siyasi parti müşahitlerinin de

gözü önünde, Mayısın 26’sında başlamış ve yine her tarafta o gün bitirilmiştir. Bu,

131 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 239.
132 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 239.
133 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 239.
134 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 239.

30

Türkiye'mizde ilk defa tatbik edilmiş (uygulanmış) bir seçim tarzıdır ve şimdi arz

edeceğim tafsilât bundan evvelki belediye seçimleri sonucu ile birlikte karşılaştırılırsa

anlaşılacaktır ki çok güzel neticeler alınmıştır…”
135

.

Hilmi Uran’ın açıkladığı, il merkez belediyelerinde seçime katılım oranları

Tablo 1’de verilmiştir
136

.

Tablo 1. 1946 Belediye Seçimlerine Katılan İller ve Seçime Katılım Oranı

İller Seçime Katılım

Oranı (%)

İller Seçime Katılım

Oranı (%)

Afyon K. 77 Isparta 81.8

Ağrı 84.4 İstanbul 49.6

Amasya 46 İzmir 24.5

Ankara 41.5 Kars 94

Antalya 66.6 Kastamonu 47

Aydın 52.2 Kayseri 78

Balıkesir 32.5 Kırklareli 58

Bilecik 78 Kırşehir 76

Bingöl 68 Kocaeli 58.6

Bitlis 98 Konya 52

Elazığ 57 Kütahya 70

Bolu 65 Malatya 68

Burdur 55 Maraş 46.2

135 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 240.
136 TBMM TD, D.VII, C.23, T.3, 31 Mayıs 1946, s. 240.

31

Bursa 24 Mardin 96

Çanakkale 48.5 Muğla 31

Çankırı 48.7 Muş 71

Çoruh 97 Niğde 79

Çorum 89.9 Ordu 83

Denizli 61 Rize 63.5

Diyarbakır 81 Samsun 47

Edirne 50 Seyhan 51

Manisa 34 Siirt 48

Erzincan 78 Sinop 77

Erzurum 95 Sivas 83

Eskişehir 43 Tekirdağ 71

Gaziantep 70.8 Tokat 73

Giresun 70 Trabzon 78

Gümüşhane 94 Urfa -

Hakkâri 89 Van 75.8

Hatay 26 Yozgat 64

İçel 43 Zonguldak 80

32

Hilmi Uran bu bilgiler ışığında, 61 ilden 44’ünde seçime katılım oranının %

50’nin üstünde olduğunu, il merkezlerinde ise katılım oranının % 64 olduğunu ifade

etmiştir
137

.

Uran, ayrıca halkın bazı seçim yerlerinde, başta muhalefetin engellemesi

olmak üzere çeşitli engellerle karşılaşmamış olsaydı, seçime katılım oranının daha

yüksek olacağını belirtirken, seçim bürolarının düzgün bir şekilde tespit

edilememesinden dolayı vatandaşların oylarını kullanamamasında, hükümetinde

hatalı olduğunu kabul etmiştir
138

.

Uran, açıklamasının devamında İstanbul, Ankara, İzmir gibi büyük ve

mahallesi çok şehirlerde, seçim sırasında birçok vatandaşın defterlerde ismini

bulamadığını, oy kullanamadığını ve ismini bulabilmek için bir sandıktan diğer

sandığa koştuğunu, bu durumun ilk defa uygulanan bu seçim için bir ders olduğunu

ve tekrarlanmayacağını ifade etmiştir
139

.

Belediye seçimleri sırasındaki yolsuzluklarla ilgili olarak ise İçişleri Bakanı

Hilmi Uran, 54 şahsî müracaat olduğunu, bu 54 müracaattan üç tanesinin şahsî

hukuki işlem gerektiren nitelikte, diğerlerinin ise ihbar şeklinde yazıldığını

açıklamıştır. Hükümetin bu müracaatları önemle dikkate aldığını ve gerekli

incelemelerin yapıldığını belirtmiş, ayrıca, partiler adına da 19 şikâyet olduğunu

bunlardan 2’sinin CHP, 3’ünün DP ve 14’ünün MKP adına yapıldığını ve bu

şikâyetler üzerine incelemelere başlandığını ifade etmiştir
140

.

TBMM’de, Hilmi Uran’ın konuşması sonrasında, partilerin birbirlerine

karşılıklı suçlamaları üzerine tartışmalar devam etti
141

. Ancak gerçekleşen belediye

seçimlerindeki yolsuzluklar ile ilgili iddialar, CHP tarafından kabul edilmedi ve bu

konuyla ilgili bir sonuca varılamadı.

137 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 240.
138 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 240.
139 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 240-241.
140 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 241.
141 TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 239-245.

33

3. AFYONKARAHİSAR’DA 1946 BELEDİYE SEÇİMLERİ

İkinci Dünya Savaşı’nın sona ermesinden sonra değişen iç ve dış gelişmelerin

etkisiyle CHP, demokratikleşme yolunda adımlar atılmasının zamanının geldiğini

düşünmekteydi. CHP içerisinde oluşan muhalif kişilerin cesaretlendirilmesiyle 7

Ocak 1946’da DP kuruldu
142

. DP’nin kuruluşu, CHP içerisinde başlangıçta

desteklense de sonrasında DP’nin yaptığı muhalefetin sertleşmeye başlaması ve tek

parti yönetiminden bıkan halkın muhalefet partisi etrafında toplanması CHP’yi

kaygılandırmaya başladı
143

.

DP’nin gün geçtikçe güçlenmesi ve sert muhalefeti karşısında CHP

başlangıçta sergilediği olumlu tavrı bir kenara bırakarak muhalefete karşı sertleşen

bir politika içerisine girmeye başladı. 26 Nisan 1946’da, CHP Parti Grubu’nda,

normalde Eylül 1946’da yapılması gereken belediye seçimlerinin 1 Mayıs 1946’da

yapılması kararı alındı. Bu karar 27 Nisan 1946’da gazetelerde yayınlandı. CHP’nin

kararı 29 Nisan 1946’da TBMM’de görüşüldü ve yapılan oylamada seçimlerin 26

Mayıs 1946’da yapılmasına karar verildi
144

. Bu karar, DP tarafından tepkiyle

karşılandı. DP Genel Başkanı Celâl Bayar tarafından, DP’nin bu seçimlere

girmeyeceği açıklandı
145

.

Belediye seçimlerinin, 26 Mayıs 1946’a yapılmasına karar verildikten sonra

Türkiye’nin her yerinde olduğu gibi Afyon’da da seçim hazırlıklarına başlandı.

5 Mayıs 1946’da, belediye seçimleri dolayısıyla, Cumhurbaşkanı İsmet

İnönü, Afyon’a geldi. Kalabalık bir halk kitlesi tarafından karşılanan İnönü, doğruca

belediyeye gelerek, orada belediye meclis salonunda toplanan Afyonlulara hitaben

bir konuşma yaptı. İnönü konuşmasında, memleketin iç ve dış meseleleri hakkında

açıklamalarda bulundu. Belediye seçimlerinin erkene alınmasının nedenleri üzerinde

durdu. Ayrıca yakın olan seçimlerde vatandaşların anlayışla oy sandığı başında

vazife alacaklarına emin olduklarını da belirtti. İnönü yaptığı açıklamanın ardından,

142 Çavdar, a.g.m., s. 2064.
143 Kabasakal, a.g.e., s. 170.
144 Celal Bayar, Başvekilim Adnan Menderes, Der. İsmet Bozdağ, Tercüman Aile ve Kültür Kitaplığı Yay.,

İstanbul 1986, s. 53.
145 Albayrak, a.g.e., s. 79.

34

belediye balkonuna çıkarak, meydanı dolduran kalabalık halkın sevgi ve saygı

gösterilerine teşekkür etti ve halk tarafından uzun uzun alkışlandı
146

.

Afyon’da, belediye seçimleri yaklaşırken, Belediye Başkanlığı tarafından

seçimlerle ilgili ilan verildi. İlanda, belediye seçimlerinde değişiklik yapılmak

amacıyla, belediye kanunun bazı maddelerini değiştiren, 8 Nisan 1946 gün ve 4878

sayılı kanunun 3’inci maddesi gereğince belediye seçimlerinde oyların bir günde

kullanılacağından bahsedildi. Ayrıca seçmenlerin oylarını bir günde kullanmalarının

sağlanması için seçmen sayısının 500’ü geçmeyecek şekilde seçim büroları

kurulduğu ve bu büroların kurulduğu mahalle ve sokakların da tespit edildiği

açıklandı
147

.

Gerçekleşecek belediye seçimlerinde, Afyon’daki genel nüfus sayısına bağlı

olarak Belediye Kanunu’nun, 21. maddesi gereğince belediye meclisine 26 üye

seçilmesine karar verildi
148

.

Afyon belediye meclisi seçim kurulu başkanlığı tarafından, 4878 sayılı kanun

hükümlerine göre yeniden yapılması gereken belediye meclisi seçimi için alınan

kararlarda üye seçiminde oy vermeye hakkı olanların ve seçilmeye yetkili

bulunanların, hazırlanan defterleri, 8 Mayıs 1946 Çarşamba günü saat 8.00’den

itibaren, tatil günleri dışında, altı gün boyunca, hükümet ve belediye daireleri

kapıları ile Ot Pazarı Camisi duvarlarına asılacağı bildirildi. Ayrıca asılacak

defterlerin, 14 Mayıs 1946 Salı günü saat 18.00’de askıdan kaldırılacağı, defterlerde

adları yazılı olup olmayanların, 8 Mayıs 1946 gününden itibaren 14 Mayıs 1946

günü akşamına kadar itirazlarının kabul edileceği ve 14 Mayıs 1946 gününden sonra

yapılan itirazların ise dikkate alınmayacağı belirtildi
149

.

146 “Milli Şef Afyonda”, Cumhuriyet, 6 Mayıs 1946, nr. 7801, s. 1.
147 “Afyon Belediye Başkanlığından”, Haber, 6 Mayıs 1946, nr. 2680, s. 4.
148 “Belediye başkanlığından”, Haber, 9 Mayıs 1946, nr. 2681, s. 1.
149 “Afyon belediye meclisi seçim kurulu başkanlığından”, Haber, 9 Mayıs 1946, nr. 2681, s. 1.

35

 3.1 AFYONKARAHİSAR’DA BELEDİYE SEÇİMLERİ ÖNCESİNDE

ADAYLARIN BELİRLENMESİ

 Seçimler öncesinde partiler tarafından adayların belirlenmesi, son derece

önemli bir faktördü. Halkın seçilecek adayların belirlenmesinde kendi fikirlerini

belirtmeleri amacıyla, CHP İl İdare Kurulu, bütün esnafa birer mektup yazarak,

belediye meclis üyesi seçilmesini istedikleri kimselerin adlarını bildirmelerini rica

etti. Afyon esnafı seçilmesini istedikleri adayların adını bildirdikten sonra, partili

olan adaylar deneme meclisine bildirildi
150

.

18 Mayıs 1946’da, CHP tarafından, belediye meclis üyelikleri için deneme

seçimi yapılarak, Afyon’da CHP’den gösterilecek adaylar, belediye salonunda

toplanan parti idare kolları tarafından gizli oyla seçildi
151

.

Halkın kararı doğrultusunda CHP parti idare kolları tarafından seçilen

adaylar, 25 Mayıs 1946’da ilan edildi. CHP’nin aday listesi Tablo 2 de verilmiştir
152

.

Tablo 2. 1946 Belediye Seçimleri’nde CHP’nin Afyon’daki Aday Listesi

 ADI VE SOYADI MESLEĞİ

Tevfik Isca Belediye Başkanı

Şükrü Benlioğlu Tüccar

Şükrü Genel Tüccar

Ömer Özçalışan Tüccar

Mehmet Karaköse Müteahhit

Ali Boyacıoğlu Çiftçi

Arif Koç Ç.E.K Başkanı

150 “C.H.P. Esnafa birer mektup gönderdi”, Haber, 20 Mayıs 1946, nr. 2684, s. 1.
151 “Belediye Meclisi Üyelikleri için C.H.P. Tarafından Deneme yapıldı”, Haber, 20 Mayıs 1946, nr. 2684, s. 1.
152 “C.H.P. Belediye Adayları”, Haber, 25 Mayıs 1946, nr. 2686, s. 4.

36

İzzet Özkara Tuhafiyeci

Kadir Tokman Tüccar

Avni Tan Doktor

Kemal Bayık Saatçi

Hakkı Tüzün Tüccar

Ahmet Gümüş Emekli

Kâzım Baykent Dökmeci

A. Şeref Ayyıldız Gazeteci

Mustafa Arpacı Yağcı

Hasan Yabuz Tüccar

Ali Özbay Tüccar

Ahmet Leblebici Tüccar

Halis Sözer Avukat

Osman Özdilek Otelci Hamamcı

Mustafa Hancı Sebzeci Tüccar

Kemal Çetin Helvacı

Ömer Eğrelti Tüccar

Hayri Tokman Nakliyeci

Fehmi Kerse Tüccar

37

Mahir Erkmen’in açıklamalarında şu ifadeler yer almıştır: Afyon’da Belediye

Seçimleri için CHP, seçim çalışmaları doğrultusunda adaylarını ilan etmişti. DP ise

seçime katılmayacağını beyan etmesine rağmen, seçimle ilgili amaçlarından

vazgeçmemişti. DP’nin seçime, basılı listeleri olmasına rağmen, seçimi

kazanamayacağız düşüncesiyle, açıkça aday ilan etmeden katılacaktı
153

.

 3.2 AFYONKARAHİSAR’DA SEÇİMLERİN YAPILMASI VE

KAZANAN ADAYLAR

26 Mayıs 1946’da Afyon’da belediye seçimi yapıldı. Seçimlerden sonra, DP

seçimlere girmediği halde, seçmenlerin bu partiye oy vermeleri sonucunda, belediye

seçimlerinin DP tarafından kazanıldığı bildirildi. Ancak bu açıklamalar Afyon Valisi

Şefik Bicioğlu’na sorulduğunda, Vali, Afyon’da oyların tasnifinin bitmediğini ve

neticenin belli olmadığını söyledi
154

. Bu haber sonrasında ise, Afyon’da belediye

seçimlerini DP’nin adayı, Hüseyin Tiryakioğlu’nun kazandığı açıklandı. Seçimi

kazanan DP’li Belediye Meclisi üyelerinin isimleri Tablo 3 de verilmiştir
155

.

Tablo 3. 1946 Afyon Belediye Seçimleri’ni Kazanan DP’li Belediye Meclisi Üyeleri

 ADI VE SOYADI MESLEĞİ

Hüseyin Tiryakioğlu
156

 Tüccar

Halil Hilmi Bozca Avukat

Hasan Dinçer Avukat

Mehmet Arpacıoğlu Müteahhit

Münür Turunç Tüccar

Kemal Özçoban Avukat

İhsan Genel Tüccar

153 Mahir Erkmen, “Belediye Seçiminde Nasıl Hareket Etmeliyiz?”, Haber, 25 Mayıs 1946, nr. 2686, s. 1;

“Belediye Seçimi”, Haber, 30 Mayıs 1946, nr. 2687, s. 1.
154 “Memlekette dün alınan seçim neticeleri”, Cumhuriyet, 29 Mayıs 1946, nr. 7824, s. 1,2.
155 “Belediye Seçimi”, Haber, 30 Mayıs 1946, nr. 2687, s. 1.
156 Hüseyin Haşim Tiryakioğlu, 1929-1940 yılları arasında, Afyonkarahisar’da tek parti döneminin değişmez

Belediye Başkanı olarak görev yapmıştır. Latif Daşdemir, ‘’Cumhuriyet Döneminde Afyon’’, Anadolu’nun Kilidi

Afyon, Yay. Haz. Muzaffer Uyan vd., Afyon Valiliği Yay. No. 21, Semih Ofset Matbaacılık, Afyon 2004, s. 138.

38

Mustafa Sinanoğlu Tüccar

Mustafa Kocaşaban Demirci

Kâzım Şensoy Tüccar

Asım Karateke Tüccar

Abdullah Nurata Eczacı

Celâl Büge Su Şirketi Müdürü

Emin Çankal Otelci

Behçet Göktan Tüccar

Bekir Olgun Kunduracı

Abdurrahman Helvacıoğlu Tüccar

Ahmet Sarısoy Simsar

İbrahim Arttırma Peynirci

Halit Şensoy Terzi

Hamdi Boğator Kerimoğlu Çiftçi

Hüseyin Özgüven Buğdaycı

Bekir Gülle Kasap

Galip Demirer Tüccar

Hasan Camgöz Matbaacı

Cemil Aşçı Demirci

DP listesinden Belediye Meclis üyeliğini kazanan İbrahim Arttırma,

askerliğini yapmakta olduğu için, seçim kurulunca seçilmesi uygun görülmedi. Onun

39

yerine, CHP listesinden en çok oy alan Tevfik Isca’nın Belediye Meclis üyeliği kabul

edildi
157

.

DP listesinden, Belediye Meclisi üyeliğine seçilen Halil Hilmi Bozca ise bir

önceki seçimlerde CHP listesinden Belediye Meclisi üyeliğine seçildiği halde 3

Mayıs 1946’da meclis üyeliğinden istifa ederek DP listesinden aday olmuştu
158

.

Belediye meclisindeki yedek üyeliklerin tamamına yakınını ise CHP adayları

kazandı
159

.

Afyon Belediye Başkanlığı’nı, DP seçimlere girmemesine rağmen, DP

listesinden kazanan Hüseyin Tiryakioğlu’nun görevi, İçişleri Bakanlığı tarafından, 3

Temmuz 1946’da onaylandı
160

.

Afyon şehir merkezinde, Belediye Meclisi üyeliklerinin tamamını DP

kazandığı halde, ilçelerde ise bunun tersi bir durum söz konusu oldu. Nitekim Şuhut

dışındaki bütün ilçelerde CHP adayları seçimi kazandı
161

.

Afyon ve ilçelerinde belediye seçimlerine ait katılım istatistiği Tablo 4 de

verilmiştir
162

.

Tablo 4. 1946 Belediye Seçimleri’ne Afyon ve İlçelerindeki Katılım Oranı

BELEDİYENİN

 ADI

NÜFUSU SEÇMEN

ADEDİ

SEÇİME

KATILANLAR

YÜZDE

ORANI

AFYON 29038 12447 9594 % 76

Bolvadin 9831 5447 3000 % 55

Emirdağ 5489 2626 1883 % 71.3

Dinar 4622 2163 1784 % 82

Sandıklı 7567 4427 2666 % 60

Şuhut 4285 2674 1837 % 68

157 “Belediye Seçimi”, Haber, 30 Mayıs 1946, nr. 2687, s.1.
158 “Afyon Belediye Başkanlığından”, Haber, 22 Nisan 1946, nr. 2676, s. 1.
159 “Belediye Seçimi”, Haber, 30 Mayıs 1946, nr. 2687, s. 1.
160 BCA BÖKM K, Fon Kodu: 30. 10.0.0, Yer No: 184. 23. 15.
161 “Belediye Seçimi”, Haber, 30 Mayıs 1946, nr. 2687, s. 1.
162 BCA BÖKM K, Fon Kodu: 30. 10.0.0., Yer No: 82. 540. 1.

40

Bayat 2591 1230 958 % 77.8

Çay 4469 2685 2305 % 85

TOPLAM 67892 33699 24027 % 71

26 Mayıs’ta yapılan belediye seçimlerinde, 33.699 seçmenden 24.027’si oy

kullanmıştır. Afyon’da belediye seçimlerine genel katılım oranı % 71’dir. Afyon

Merkez ilçesinde, 12.447 seçmenden 9594’ü oy kullanmış, seçime katılım oranı %76

olmuştur. En az oy 958 ile Bayat ilçesinde kullanılmıştır. Ancak, seçime katılım

oranı, % 77,8 gibi yüksek bir orandır. Afyon’da seçime katılım oranının en yüksek

olduğu yer, 2685 seçmenden, 2305’inin oy kullandığı, % 85’lik katılım oranına sahip

Çay ilçesidir. Seçime katılım oranının en düşük olduğu yer ise 5447 seçmenden

3000’inin oy kullandığı, % 55’lik katılım oranına sahip Bolvadin ilçesidir
163

.

26 Mayıs 1946 belediye seçimlerinde haksızlıklar ve usulsüzlükler yapıldığı

ile ilgili DP tarafından hazırlanan, 26 Mayıs Seçimleri adlı broşürde, Afyon ile ilgili

şu bilgiler yer almıştır:

 “Belediye reisi Demokratların intihaba (seçime) iştirak etmediklerini

(katılmadıklarını) beyanla onlar adına kullanılmak istenen oy kâğıtlarının kabul

edilmeyeceği açıkça bildirmiş, komisyonlara böylece emir vermiş, bu vaziyeti gören ve

işiten taraftarlarımız bu durumu önleyemediklerinden kaymakama başvurmuşlar, o da

reisin dediğini tekrarlamış bu sebeple ve partinin de sandıklar başındaki temsilcilerini

çekmesi neticesi olarak seçmenler üzerinde bir sinirlilik husule gelmiş (çıkmış),

birçok seçmenler belediye önüne toplanarak reisi istemeyiz diye bağırmışlar, bu

sırada belediyenin kapısı kapatılmış, reis toplu insanlar üzerine pencereden su testisi

vesaire atmıştır. Bundan büsbütün sinirlenen bir kısım yurttaşlar kapı önündeki

kanepeleri alıp kapıya vurmak suretiyle zorlamışlar, yukarıya çıkarak reisin kapısına

dayanarak içeriye girmişler, kendisini alıp aşağıya indirmişler, jandarma komutanının

tedbirli hareketi sayesinde başka hadiseye (olaya), mahal vermeden iş önlenmiştir. Bu

yüzden on kadar vatandaş reisi dövmek, resmi binaya hasar yapmaktan sanık ve

tutuklu olarak muhakeme edilmektedir.

 İşi ilerletmek ve arkadaşlardan bazılarını olayın müşevvik (kışkırtan) ve muharriki

(tahrik edeni) saymak yolundaki hareketler hala önlenememiştir.

 Müteşebbis heyetimizden tutuk yoktur. Bu hadise yüzünden Bolvadin müteşebbis

heyetimiz çok muztarib (sıkıntılı) bir durumdadır”
164

.

163 BCA BÖKM K, Fon Kodu: 30. 10.0.0., Yer No: 82. 540. 1.
164 DP Genel İdare Kurulu Başkanlığı, a.g.e., s. 20-21.

41

Afyon’da gerçekleşen belediye seçimleri sonrasında, seçimle ilgili

kanunsuzluklar görülerek Danıştay tarafından bu seçim iptal edilmişti. Danıştay,

seçim evrakını incelemesi sonrasında bir idari mahkeme sıfatı ile kanunsuzluklar

tespit etmişti. Bu nedenle Afyon’daki belediye seçimlerinin yenilenmesi kararını

almıştı
165

.

4. 21 TEMMUZ 1946 MİLLETVEKİLİ GENEL SEÇİMLERİ

DP’nin kuruluşundan sonraki ilk birkaç ay, DP ve CHP ilişkileri dostça oldu.

Hatta göreli olarak durgun geçen ilk üç aydan sonra DP’nin birden büyümeye

başlaması, CHP yöneticilerini bazı önlemler almaya yöneltti. Bayar’ın ifade ettiğine

göre, CHP, ülkeyi 23 bölgeye ayırarak her birine bir parti müfettişi gönderme gereği

duydu. Bayar, ‘’Bu parti müfettişleri, gittikleri bölgede CHP’den DP’ye doğru

başlayan akımı durdurmaya, illerde devlet idaresini DP’ye karşı kullanmaya

çalışıyorlardı’’ dedi.
166

 CHP, DP’nin bu hızlı büyümesi karşısında ilk olarak

Belediye seçimlerinin erkene çekilmesi kararını aldı.

29 Nisan 1946’da oldukça çetin geçen tartışmalar sonrasında, Eylül 1946’da

yapılacak olan belediye seçimlerinin bir defaya mahsus olmak kaydıyla erkene

alınması, TBMM’nde kabul edildi.
167

 Bu gelişmelerin ardından CHP, 10 Mayıs

1946’da Olağanüstü Kurultayı’nı topladı. Bu Kurultay’da CHP tarafından şu önemli

kararlar alınmıştır:

1-Tek dereceli seçimi kabul için parti programında bazı değişiklikler yapıldı.

2-Cemiyetlerin ve partilerin sınıf esasına göre kurulmasını yasaklayan, Cemiyetler

Kanunu’nun 22’nci maddesinin kaldırılması kararlaştırıldı.

3-“Milli Şef” ifadesi ve “Değişmez Başkan” lık kaldırıldı. Bundan sonra Parti Genel

Başkanı her dört yılda bir Kongre tarafından seçimle atanacaktı.

4-CHP içinde bağımsız grup sistemi kaldırılacaktı.

5-Yeni seçim kanunu kabul edilince, meclis eski kuvvetini kaybedecek, yani yeni

seçimlerin yapılması gerekecekti
168

.

165 Mahir Erkmen, “ Yeni Belediye Seçimi”, Haber, 6 Ocak 1947, nr. 2746, s.1.
166 Kabasakal, a.g.e., s. 172.
167 TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946, s. 214-237.
168 Yeşil, a.g.e., s.20; Giritlioğlu, a.g.e., s. 160-161.

42

Kurultay kararlarından ikinci madde oldukça önemlidir, çünkü Cumhuriyet

idaresinde geç de olsa işçilerin örgütlenmesine kanunen izin verilmiştir. Ancak daha

sonraki dönemlerde işçilerin önüne birçok engel konulmuştur.

Milletvekili Seçimleri’nin de erkene çekilmesi ihtimalinin olduğu, CHP’nin

Olağanüstü Kurultayı’nda belli oldu. İnönü, Olağanüstü Kurultay konuşmasında

erken seçimin gerekçelerini açıklayarak, iç ve dış politika meselelerini, özellikle

dünyanın karışık halini dile getirdi. İstikrarlı bir meclis ve hükümetin erken seçimle

kurulacağından bahsetti. Ulus gazetesinin başyazarı Falih Rıfkı Atay’ın düşüncesine

göre de, milletvekili seçimlerinin erkene alınmasının gerekçesi şu şekildedir:

“Küçük bir azınlığın parlamento da yarattığı tereddüt ve güvensizlik havasını

durulaştırmak ve memleketi dört yıllık tam bir kararlılık düzenine kavuşturmak”

oldu. CHP’nin erken seçim gerekçesi olarak bunları göstermesi tek başına yeterli

değildi. Hatta öne sürülen gerekçelerin çoğu muğlâktı. “Asıl sebep”, DP bütün yurt

düzeyinde teşkilatlanmadan ve kuvvetlenmeden bir “baskın seçim” yapıp, CHP’yi

dört yıl daha iktidarda tutmaya devam etmekti. Bu konuda Cumhuriyet Gazetesi’nde

Nadir Nadi’de düşüncelerini şu şekilde dile getirmiştir: “DP’nin gelişmesi hızlı oldu.

Durumu yakından izleyen CHP ileri gelenleri telaşlanmaya başladılar. Elleri kolları

bağlı beklemek doğru değildi. Bir şeyler yapmak, harekete geçmek gerekiyordu.

Seçimleri öne almayı düşündüler”
169

. CHP Kurultayı’nda sınıf esasına dayanan

partilerin kurulmasına izin çıkması kararı üzerine, ilk olarak 14 Mayıs 1946’da

Türkiye Sosyalist Parti’si kuruldu
170

.

CHP iktidarı tarafından hazırlanan Seçim Kanunu tasarısı, 31 Mayıs’ta,

TBMM’ne sunuldu. İçişleri Bakanı Hilmi Uran, tasarıya göre; seçimlerin tek dereceli

ve bir günde yapılacağını söyledi
171

. Ayrıca tasarıya göre seçimler, “açık oy, gizli

sayım” yöntemiyle yapılacaktı. Sayım yapıldıktan sonra da seçmen pusulaları

yakılacaktı. DP’liler, oy gizliliğini ve güvenliğini sağlayamadığı ve toplumun bütün

kesimlerinin düşüncelerinin, TBMM’ye yansıtılmasına imkân vermediği

169 Kocabaş, a.g.e., s. 425.
170 Çağatay Benhür, “1945-1946 Yıllarında Türkiye’de Politik Gelişmelere Genel Bakış”, Journal of Qafqaz

University, Number 24, 2008 s. 37.
171 TBMM, TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 246.

43

gerekçesiyle tasarıya karşı çıktılar. DP’liler, seçim güvenliğinin, yargı tarafından

sağlanmasını ve nispi temsil sisteminin
172

 kabul edilmesini savundu
173

.

Kanun tasarısı, 5 Haziran 1946’da mecliste, çoğunluk tarafından kabul

edilerek, 4918 sayı ile kabul edildi. Tasarıya, DP’lilerden Adnan Menderes olumlu,

Emin Sazak ise olumsuz oy kullandı. Böylece Osmanlı İmparatorluğu döneminden

başlayarak süren iki aşamalı seçim sistemi sona erdi
174

. 5 Haziran 1946’da kabul

edilen yasa, tek dereceli seçime imkân vermekte ve 40.000 nüfus için bir temsilci

seçilmesini öngörmekteydi. Aynı yasa, seçim kurullarının atanmış kişiler yerine

belediye meclisi üyelerinden oluşmasını, seçmenlerin oylarını kapalı zarf içinde

sandığa atmalarını ve adayların tasnif sırasında gözlemci bulundurabilmelerini de

hükme bağladı
175

.

10 Haziran 1946’da da, TBMM’nde, 381 kabul oyu ile Milletvekili Genel

Seçimleri’nin erkene alınması kabul edildi ve şu şekilde açıklanmıştır: “Memleket

idaresi ve politikasını içerde ve dışarıdan kararlı bir hale getirmek için yeni

seçimlerin 21 Temmuz 1946’da yapılmasına karar verdik.” Karar 3 Temmuz 1946’da

ilan edildi
176

.

VII. Dönem TBMM’nin görev süresi, 31 Ekim 1947’de biteceğinden seçim

kanununun değiştirilmesi ve seçimlerin erkene alınması kararından dolayı, TBMM

14 Haziran 1946’da tatile girdi. 1946 Milletvekili Genel Seçimi’ne CHP, DP ve

MKP gibi üç büyük partiden başka, irili ufaklı bütün partiler katıldı
177

. Seçime

katılan diğer partiler, Liberal Demokrat Parti (LDP), Türkiye İşçi ve Çiftçi Partisi

(TİÇP) ve Yalnız Vatan İçin Partisi (YVİP) oldu
178

. Bu erken seçim kararını da, aynı

belediye seçimlerinde yaptığı gibi boykot etmeyi düşünen DP idarecileri, parti

örgütlerine danışmaya karar verdi. Bu konuyu konuşmak için 15 Haziran’da

Ankara’da, bir nevi gayri resmi küçük bir kongre toplandı
179

. Böylece, 15 Haziran’da

172 Nisbi temsil sisteminin esası, çoğunluk sisteminin adil olmayan sonuçlarını ortadan kaldırmak ve her siyasi

partiye, sayıca gerçek değerine eşit olmasa bile, büyük ölçüde orantılı olarak temsil hakkı sağlamaktır. Atar,

a.g.e., s. 13.
173 TBMM, TD, D. VII, C. 23, T. 3, 31 Mayıs 1946, s. 245-284.
174 Şerafettin Turan, Türk Devrim Tarihi, 4. Kitap, Bilgi Yay., Ankara 1999, s. 227.
175 Tekeli, a.g.m., s. 1803.
176 Çolak, a.g.m., s.777.
177 Tökin, a.g.e., s. 80.
178 Erol Tuncer, 1950 Seçimleri, Tesav Yay., Ankara 2010, s. 7.
179 Eroğul, a.g.e., s. 37.

44

yapılan Genel Merkez-Taşra Teşkilâtları toplantısında, DP’nin seçimlere girmesi

kararı alındı
180

.

DP’nin seçime girme kararını etkileyen noktalar; iktidarın gerektiği takdirde

çok partili hayata geçici bir süre ara verileceği tehditleri ve TBMM’de muhalefetin

de tanınacak olması gibi etkenlerdi
181

.

DP, 16 Haziran’da seçimlere katılmaya karar verdikten sonra, 19 Haziran

1946’da bir beyanname yayınladı. Bu beyannamede, CHP’nin memlekette ciddi bir

muhalefet istememesi, antidemokratik yasaların değiştirilmemesi ve vatandaşların

vereceği oyların güvence altına alınmaması üzerinde duruldu. Özellikle, devlet ve

parti başkanlığının birleşmesinden doğan güçlükler, DP için ilk sırada yer aldı.

Ancak bütün bu olumsuzluklara rağmen, DP seçimlere katılmaya karar verdiğini

açıkladı. DP’nin bu açıklamaları üzerine, seçim mücadelesi oldukça gergin bir

şekilde başladı. Kuruluşundan bu yana henüz tüm il ve ilçelerde teşkilatlanmasını

tamamlayamamış olan DP, bu eksikliklere rağmen çok etkili bir seçim kampanyası

başlattı
182

.

DP’nin yapılacak seçimlere katılma kararı almasının ardından, 17 Haziran

1946’da MKP’de, İstanbul Beşiktaş’taki parti merkezinde, il ve ilçe delegeleriyle bir

toplantı yaptı. Toplantı da partinin seçime katılıp katılmayacağı görüşüldü. Sonuç

olarak parti, milletvekili genel seçimlerine katılma kararı aldı. MKP, bir beyanname

yayınlayarak seçimlere katılacaklarını, bu nedenle parti teşkilatının yapması

gerekenleri, özellikle adayların seçiminde uyacakları esasları belirledi. Seçimde

“ahval ve şeriat ne olursa olsun”, sonuna kadar seçim mücadelesine devam edileceği

ve hiçbir şekilde seçimleri boykot kararı almayacakları belirtildi
183

.

Seçim propagandasına DP hızlı başladı. Eski seçimlerin durgun ve sakin

havasına alışan Türk Milleti, birdenbire büyük meydan mitingleri, ayağına kadar

gelen politikacı tipi, yol yapma, su getirme gibi vaatlerle karşılaştı. DP’nin

uyguladığı seçmenlerle doğrudan iletişim kurmak, diğer yöntemlere göre daha etkili

ve ekonomik bir yöntemdi. Bu tür propagandalar ise CHP açısından oldukça yeni ve

180 Yücel, a.g.e., s. 55.
181 Özüçetin, a.g.m, s. 771.
182 Turan, Türk Devrim Tarihi, s. 228; Ahmed Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim, Hz:

Erol Şadi Erdinç, C. 2, Özener Matbaacılık, İstanbul 1997, s. 1360-1361.
183 Haytoğlu, a.g.m., s. 787.

45

korkutucuydu
184

. DP’nin alışılmadık propaganda çalışmalarının artması üzerine,

partiler arasındaki sözlü münakaşalar da arttı. DP’li Refik Koraltan tarafından

Konya’da yapılan konuşmada: “Bu memlekette yapılan güzel işlerin tapu senedi

Halk Partisi adına tescil ettirilemez. Ne yaptıysa millet yaptı. Zümre saltanatını

yaşatmak isteyen bazı gafilleri doğru yola getirmek için yılmadan, mücadele

edeceğiz” demesi üzerine, CHP’li Falih Rıfkı Atay: “Demokrat Parti bir siyasi parti

olmaktan çıkmıştır. Bu bir yıkıcılar ve intikamcılar hareketidir” diyerek oldukça ağır

bir şekilde DP’yi suçlamıştır
185

.

DP’nin seçim propagandasında, geçmişin yetersizlikleri ve CHP iktidarının

başaramadıkları ilk sırada yer aldı. DP, yapmayı vaat ettiklerinden çok, geçmişte

yapılanlar ve bu yapılanların yetersizliği üzerinde durdu. Propaganda üslûbu ise

yumuşaktı. DP’nin propagandası geçmişin sıkı bir eleştirisine dayanmasına rağmen,

yapılan eleştirilerin sert bir dille olmaması için önlem alınmış gibiydi. DP üzerine

yapılan baskılar ve haksızlıklar, hürriyetin önemi, demokrasinin gereği, milli

iradenin uygulanması gibi konular ön planda yer aldı. Özellikle milli irade, “milletin

kendi kendini idare davası” olarak sunuldu
186

. DP tarafından seçim çalışmaları

sırasında kullanılan “Yeter, söz Milletindir” sloganı da halk tarafından çok beğenildi

ve parti tarafından her gittikleri yerde kullanıldı. Bu gelişmeler karşısında, CHP

çevrelerinin halk üzerindeki baskısı da gün geçtikçe artmaya başladı
187

.

CHP’nin seçim çalışmaları ise tek parti döneminde halkın alışık olmadığı bir

şekilde yapıldı. CHP milletvekili adayları köylere dağılmışlardı. Milletvekili

adaylarını görmeye alışık olmayan halk, bu alışılmadık durumun DP sayesinde

olduğunu düşünmesine neden oldu
188

. Bunun yanında CHP, DP’lileri, halk

mahkemeleri kurup “zalimleri” mahkûm ettirmekten, zenginlerin malını bölüşmekten

söz ederek, esas amaçlarının CHP’yi yıkmak olduğunu belirtti. CHP, DP’nin Arap

harflerinin yeniden kabulü ile ezanın Arapça okunması gibi vaatlerde bulunmasını

dini siyasete alet etmekle suçladı
189

.

184Yusuf Devran, Mesaj, Strateji ve Taktikler Siyasal Kampanya Yönetimi, And Yay., İstanbul 2003, s.211;

Yücel, a.g.e., s.55.
185 “Ağır ithamlar ve acı tarizler başladı”, Cumhuriyet, 4 Temmuz 1946, nr. 7860, s. 1.
186 Koçak, İktidar ve Demokratlar, s. 470-471.
187 Emin Karakuş, 40 Yıllık bir gazeteci gözü ile İşte Ankara, Hür Yay., İstanbul 1977, s. 122.
188 Goloğlu, a.g.e., s. 63.
189 Karpat, a.g.e., s. 142.

46

Partilerin seçim çalışmaları doğrultusundaki bir diğer hareketi ise karizmatik

liderler sayesinde güçlenmekti. DP ilk olarak, İsmet İnönü’nün adını listelerine

koymak istedi. CHP’de bundan memnun olmayacağını gösterdi. Bunun üzerine DP,

Fevzi Çakmak’a müracaat etti. Fevzi Çakmak’ın DP adaylığını kabul etmesi ve

siyaset sahnesine çıkması Milli mücadelenin iki önemli kahramanının birbirine rakip

hale gelmesine neden oldu. Bu şekilde başlayacak rekabet orduya yayılabilirdi
190

.

Seçim günü yaklaştıkça, başta DP olmak üzere tüm muhalefet partilerinden

ve bağımsızlardan kaynaklanan baskı iddiaları artmaya başlamıştı. Başbakan Şükrü

Saraçoğlu, 8 Temmuz’da yaptığı konuşmasında bütün memurların tarafsız

davranmak zorunda olduklarını bir kez daha söylemiştir. Bunu izleyen günlerde 10

Temmuz’da, DP’de bir bildiri yayınlamıştır. Bu bildiride şu ifadeler yer almıştır:

“İktidar partisi, ne pahasına olursa olsun, muhalefete yer vermemek kararındadır.

Uğradığımız yasa dışı davranışların meydana getirildiği ciddi durum karşısında

baskılardan ve bunların doğuracağı sonuçlardan korunmak amacıyla seçimlerden

çekilmek hatıra gelebilirse de, böyle bir davranışta bulunmamayı ulusal çıkara daha

uygun buluyoruz”. Muhalefetin bu yaklaşımı, bütün baskı iddialarına karşı, 1946

sonrası iktidarının meşruluk temelinden kuşku duyulmaması sonucuna neden

olmuştur. Seçim dönemi başladıktan sonra şikâyetler daha da artmıştır. 1946

seçimlerinde iktidarın, muhalefete yönelttiği en büyük suçlama “Komünistlerin ve

Moskova’nın çizgisinde” oldukları yönündedir. Nitekim bu suçlamadan DP

listesinde aday olan Mareşal Fevzi Çakmak bile nasibini almıştır
191

.

Milletvekili Genel Seçimleri öncesindeki çalışmalarda, CHP, kendilerinin

Atatürk’ün partisi olduklarını, cumhuriyeti kurma onurunun kendilerinde

bulunduğunu ve bağımsızlığı dile getirmekteydi. DP ise tek parti döneminin ağır

toplumsal ve ekonomik şartlarını dile getirerek ve dini motifleri kullanarak, CHP’nin

iktidarı döneminde devletin dini konulara ve uygulamalara müdahale ettiği üzerinde

190 Goloğlu, a.g.e., s. 130-133; Asım Us, 1930-1950 Atatürk, İnönü, İkinci Dünya Harbi ve Demokrasi Rejimine

Giriş Devri Hatıraları, Doğruluk Matbaası, İstanbul 1966, s.680.
191 Mareşal Fevzi Çakmak, 21 Temmuz 1946 Genel Seçimleri’nde, İstanbul Bağımsız Milletvekili olarak seçildi.

Zekeriya Sertel, Cami Baykurt ve Tevfik Rüştü Aras kurulmasını amaçladıkları İnsan Hakları Derneği’nin

başkanlığını Çakmak’a teklif ettiler ve o da kabul etti. 17 Ekim 1946’da İstanbul Valiliğine Çakmak’ın imzasıyla

verilen dilekçe sonrasında İnsan Hakları Derneği kuruldu. Derneğin kurucularının, aşırı solcu kişiler olması ve

Çakmak’ın bu kişilerle bir arada bulunmasına kimse akıl erdiremedi. Çakmak, komünist olarak görülmese de saf

ve yaşlı bir insan olduğu düşünülmeye başladı. CHP’liler; Mareşal’in komünistlere alet olduğu yolunda çok

sayıda propaganda ve yayın yaptılar. Goloğlu, a.g.e., s. 130-133; Us, a.g.e., s.680; Çavdar, a.g.e., s. 412.

47

durmaktaydı. CHP ise DP’nin bu söylemlerine elinden geldiğince karşılık vermeye

çalışmaktaydı
192

.

DP kurucularından olan Adnan Menderes, yapılan seçim çalışmaları ile ilgili

şu ifadeleri kullanmıştır:

 16 Haziran 1946’dan itibaren seçim hazırlıkları için var gücümüzle çalışmak

mecburiyetindeydik. Dört komisyon kuruldu. Bir taraftan hazırlıkları gözden

geçiriyor; bir taraftan da ülkenin her tarafında vatandaşlarla toplantılar düzenliyor,

mitingler tertipliyorduk. Bu seçimler Cumhuriyet tarihimizin en kritik seçimleri

olacaktı. Çünkü artık tek partinin göstermelik listesi ile vatandaşların oyları

sayılmayacak; çok partili hayatın gereği olan serbest ve âdil bir sistemle milletin

dediği olacaktı
193

.

Türkiye tarihinin ilk tek dereceli, açık oy, gizli tasnif ve basit çoğunluk

ilkelerine göre yapılan seçimi 21 Temmuz 1946’da gerçekleşmiştir
194

. Seçimlerden

sonra 23 Temmuz 1946’daki, Cumhuriyet Gazetesi’nin haberinde de; seçimin genel

sonucunun henüz belli olmadığı aktarılmıştır. Ayrıca İstanbul’da, İzmir’de,

Aydın’da, Manisa’da, Konya’da ve diğer bazı seçim bölgelerinde oyların tasnifi

konusunda suiistimaller olduğu şüpheleri ileri sürülmüş ve bütün bunların yanında

DP’nin, seçim mazbatalarının değiştirildiğini söyleyerek durumu protesto

etmesinden de bahsedilmiştir
195

.

24 Temmuz 1946’ da ilk açıklamalara göre, Milletvekili Genel Seçimleri’ni,

İstanbul dâhil 63 vilâyette, 395 CHP adayı, 66 DP adayı ve 4 bağımsız aday

kazanmıştı
196

. Ancak kesin durum belli olunca, TBMM’nin VIII. Dönemine,

CHP’den 397, DP’den 61 ve bağımsız 7 milletvekilinin girdiği anlaşıldı
197

. Fakat

DP’liler tarafından bu rakamlar kabul edilmedi ve seçim sonuçlarına tepki gösterildi.

Tepkilerinin gerekçesi, DP’li sandık temsilcilerinin verdikleri bilgiler de, seçimleri

279 DP ve 186 CHP adayının kazanmış olmasıydı. DP’lilere göre, CHP, 1946

192 Leyla Kırkpınar, “Demokrat Parti ve Muhalefet Stratejisi”, Dokuz Eylül Üniversitesi Çağdaş Türk Tarihi

Araştırmaları Dergisi, S.1, 2002, s. 95.
193 Taşkın Tuna, Adnan Menderes’in Günlüğü, Şûle Yay., İstanbul 2010, s. 22.
194 Hikmet Bila, Sosyal Demokrat Süreç İçinde CHP ve Sonrası, Milliyet Yay., 1987, s. 159.
195 “Seçimin Umumî Neticesi Henüz Meçhul”, Cumhuriyet, 23 Temmuz 1946, nr. 7879, s. 1.
196 “Seçimin Umumî Neticesi”, Cumhuriyet, 24 Temmuz 1946, nr. 7880, s. 1.
1971946 Milletvekili Genel Seçimleri’nin sonuçları hakkında, kaynaklarda farklılıklar söz konusudur. Seçim

sonuçları, bir kaynakta, CHP’den 403, DP’den 54 ve bağımsız 8 milletvekili olarak verilirken, bir başka

kaynakta, CHP’den 395, DP’den 66, Bağımsız 4 milletvekili seçildiği şeklinde aktarılmaktadır. Biz metin

içerisinde, 1946 seçim sonuçlarını, güvenilirliği bakımından, TÜİK’in kabul ettiği rakamları kabul ederek

aktardık. Türkiye İstatistik Kurumu; Milletvekili Genel Seçimleri 1923-2007, Türkiye İstatistik Kurumu Matbaası,

Ankara 2008, s. 7; Goloğlu, a.g.e., s. 65; Erer, a.g.e., s. 340.

48

seçimlerinde tek parti döneminin alışkanlıklarını sürdüren bir seçim stratejisi

uygulamıştı
198

.

Cumhuriyet tarihimizin ilk çok partili ve tek dereceli bu seçimi, birçok

tartışmayı da beraberinde getirmiştir. 1912 yılında İttihat ve Terakki’nin kazandığı

“sopalı seçim” den pek farkı olmayan 1946 Seçimleri tarihimize şaibeli seçim olarak

geçmiştir. 1946 Seçimlerinde o kadar çok hile tespit edilmişti ki, bu hileler günlerce,

hatta yıllarca meclis kürsüsünden köy kahvelerine kadar her yerde konuşulmuştu.

Kısaca, ‘’Seçimleri DP, mazbataları CHP kazandı’’ iddiaları, DP’nin iktidarı

boyunca da devam etmişti
199

.

5. AFYONKARAHİSAR’DA 21 TEMMUZ 1946 MİLLETVEKİLİ

SEÇİMLERİ

10 Haziran 1946’da, TBMM’nde milletvekili seçimlerinin erkene çekilmesi

kararı alınması üzerine, 14 Haziran’da TBMM tatile girdi. Partiler, milletvekili genel

seçimleri için yoğun bir faaliyet dönemine başladı
200

. DP, seçimlerin erkene alınması

kararı üzerine seçimlere katılıp katılmama konusu üzerinde görüşmek için 15

Haziran 1946’da parti kurulunu topladı ve seçime girme kararı aldıklarını açıkladı.

Seçimlere katılma kararı alan DP, teşkilatlanmasını tamamladığı her yerde seçim

faaliyetlerine başladı
201

.

DP, 7 Ocak 1946’da kurulduktan sonra hızlı bir şekilde teşkilatlanmıştır.

DP’nin Afyon’daki teşkilatlanma tarihleri Tablo 5’de verilmiştir
202

.

198 Cemil Koçak, Geçmişiniz İtinayla Temizlenir, İletişim Yay., İstanbul 2011, s. 529; Kabasakal, a.g.e., s. 173.
199 Yücel, a.g.e., s. 56.
200 Çolak, a.g.m, s. 777.
201 Özüçetin, a.g.m., s. 771; Eroğul, a.g.e., s. 37.
202 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 847. 351. 2.

49

Tablo 5. DP’nin Afyon ve İlçelerindeki Teşkilatlanma Tarihleri

Afyon Merkez 5 Mayıs 1946

Afyon Bolvadin 11 Nisan 1946

Afyon Emirdağ 11 Nisan 1946

Afyon Dinar 11 Şubat 1947

Afyon Sandıklı 11 Şubat 1947

Afyon Şuhut 11 Şubat 1947

Milletvekili Seçimleri’nin erkene alınması kararı sonrasında Afyon’da da

seçim propagandaları başlamıştı. Türkiye genelinde olduğu gibi, Afyon’da da siyasi

propaganda çalışmalarında CHP ve DP diğer partilere göre daha çok öne çıkmıştı
203

.

Belediye Seçimleri’nin sonucuna göre: Afyon’da DP’nin milletvekili genel

seçimlerini de kazanma ihtimali yüksek görünmekteydi. Bu gerekçeler, CHP’nin,

seçim faaliyetleri ve propagandasına büyük bir önem vermesi gerektiğini

düşünmesine neden olmuştu
204

.

DP’nin kuruluşunun ardından sakin geçen ilk üç aydan sonra hızla büyümeye

başlaması, CHP yöneticilerini ülke genelinde bazı önlemler almaya yöneltti. Bayar’ın

ifade ettiğine göre: CHP, ülkeyi 23 bölgeye ayırarak her birine bir parti müfettişi

gönderme gereği duydu. Bayar, “Bu parti müfettişleri, gittikleri bölgede CHP’den

DP’ye doğru başlayan akımı durdurmaya, illerde devlet idaresini DP’ye karşı

kullanmaya çalışıyorlardı” demiştir
205

. Bayar’ın bu açıklamalarının daha sonraki

dönemlerde meydana gelen gelişmeler doğrultusunda, kısmen doğru olduğu

kanaatindeyiz.

203 Tevfik Sadullah, “Afyon’da seçim neticesi ne olacak?”, Cumhuriyet, 12 Temmuz 1946, nr. 7868, s. 1, 3.
204 Aynı yer, s. 3.
205 Kabasakal, a.g.e., s. 172.

50

CHP’nin Afyon’daki güçlü isimlerinden Ali Çetinkaya’nın karşısına çıkardığı

isimlerden biri olan DP milletvekili adayı Sadık Aldoğan’ın seçim faaliyetleri, CHP

tarafından yakından takip edildi. Afyon Valisi Şefik Bicioğlu’nun, 17 Haziran

1946’da şifreli olarak, CHP Genel Merkezi’ne gönderdiği yazıdan öğrendiğimize

göre: Afyon Askeri Mıntıka Komutanı General Sadık Aldoğan, milletvekilliği

adaylığını koymak için emekli olmak istemekteydi. Öteden beri hükümetin

faaliyetlerini eleştiren bu komutan, devir ve teftiş gibi çeşitli nedenlerle gittiği

ilçelerin kaymakam ve belediye başkanları ile bir takım yersiz, lüzumsuz siyasi

tartışmalarda bulunmaktaydı. Ayrıca son günlerde eleştirilerinin amacını aşarak

idareyi azarlama şeklini alan bir takım açıklamalarla, şahsi propagandalara girişmişti.

CHP açısından, komutanın devir ve teftiş adı altında askeri hizmete mahsus

otomobille, üniformalı olarak yaptığı bu faaliyetleri ve toplum düzenini karıştırıcı

açıklamaları kanuna aykırı bir hareket teşkil etmekteydi. Bu nedenle de, Bicioğlu

tarafından bu durumu önleyen tedbirlerin bir an önce alınması, gereken makamların

dikkatlerinin çekilmesi ve konunun soruşturulması istenmişti
206

.

CHP, Afyon’daki seçim çalışmaları hakkında bilgi toplaması amacıyla,

Eskişehir Bölge Müfettişi olan Konya Milletvekili Muhsin Adil Binal’ı

görevlendirmişti. Muhsin Adil Binal, Afyon’a gelerek seçim çalışmalarının ne

durumda olduğunu incelemiş ve DP’nin seçim çalışmaları hakkında bir rapor

hazırlamıştır
207

.

Binal, 19 Haziran 1946’da hazırladığı bu raporda, Afyon’daki seçim

çalışmaları hakkında Afyon Milletvekili Ali Taşkapılı ile görüşmelerde bulunmuş ve

yaptığı incelemelerden bahsetmiştir
208

.

Bu raporda, DP’nin Afyon’daki seçim çalışmalarından ve Vali Bicioğlu gibi

General Sadık Aldoğan’dan bahsedilmektedir. Binal’a göre; General Aldoğan, ilçe

ve köylere giderek, halkı CHP aleyhine tahrik etmektedir. Hatta General Aldoğan’ın

İnaz Köyü’nde yaptığı bir konuşmada “köylüler ahırlarda yatarken CHP’liler

köşklerde, konaklarda oturuyorlar, siz hükümete tonlarca buğday verdiğiniz halde

bugün açsınız. Sizinle kimse ilgilenmiyor” şeklinde sarf ettiği sözlerden dolayı,

206 BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 401. 13.
207 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
208 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.

51

General Afyon’dan derhal tasfiye edilmelidir
209

. Aldoğan, Afyon’dan hemen

uzaklaştırılıp, yerine başka bir General gönderilmezse, siyasete karışan askeri

otoritenin etkisi altında, Afyon halkının seçimlerde oylarını serbestçe kullanması

mümkün olamayacaktır
210

. Ayrıca Aldoğan, başta eşi ve kızı olmak üzere bütün

subay ailelerinin oylarını, belediye seçiminde, DP listesine attırmıştı. Bunun dışında,

Aldoğan’ın yaveri olan Üsteğmen Muzaffer Bey’in de, DP Belediye Başkan adayı

Hüseyin Tiryakioğlu’nun damadı olmasından dolayı, onun da buradaki görevine son

verilmelidir
211

.

Müfettişin izlenimlerine göre: DP’nin halkı olumsuz etkilemesine engel

olabilmek için de Afyon Emniyet Teşkilatı’nın desteklenmesi ve buraya sivil

emniyet memurlarının gönderilmesi gereklidir. Halkı CHP aleyhine aydınlatmak

amacıyla, ihtiyaç duyulan aracın temini için gerekli olan para da Ali Taşkapılı adına

gönderilmelidir
212

.

Belediye Seçimleri sırasında, CHP merkezine isimleri verilen memurlar

dışında, Afyon Bayındırlık Müdürü ile Ziraat Bankası Müdürü’nün de buradan

uzaklaştırılmalarının, görevleri dolayısıyla köylü üzerindeki etkileri düşünülerek çok

yerinde bir karar olacaktır
213

. Çünkü bahsedilen memurlar, DP’li kişilerdir. DP’ye

yakınlıklarından ve halk üzerinde etkileri olmasından dolayı, CHP açısından

Afyon’dan uzaklaştırılmaları son derece önemlidir.

Afyon’da Milletvekili Genel Seçimleri için hazırlıklar yapılmaya başlamıştı.

4918 Sayılı Milletvekili Seçim Kanunu’nun 20 inci maddesi gereğince, 24 Haziran

1946’da, Afyon vilâyet makamında, seçim komisyonu toplanmıştı. İl merkezi ile

ilçelerden gelen ve seçim defterinin incelenmesi sonucunda düzenlenen tutanaklar

üzerinde gereken görüşmeler yapılmıştı. İl nüfusu 319.237 olduğundan, adı geçen

kanunun ikinci maddesine göre sekiz milletvekili seçilecekti
214

.

Afyon seçim kurulu tarafından verilen ilanda da: milletvekili seçimi için

seçmenlik şartlarına sahip, 22 yaşının üstü kadın ve erkek bütün vatandaşların

209 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
210 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
211 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
212 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
213 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
214 “Seçim İşleri”, Haber, 27 Haziran 1946, nr. 2695, s. 1.

52

isimlerini gösteren defterlerin örnekleri hazırlandı. Bu defterler, 28 Haziran 1946

Cuma günü sabahı saat 8.00’den itibaren bucak ve köylerde ve merkezi mahallelerde,

seçim büro merkezlerinde, tatil günleri hariç, 4 Temmuz 1946 Perşembe günü saat

18.00’e kadar altı gün süre ile asılı kalacağı duyuruldu. Ayrıca vatandaşların,

defterlerin altı gün asılı kaldığı süre boyunca, isimleri, kimlikleri, defterlere yanlış

veya iki defa yazılmış veya hiç yazılmamış olduğuna dair yazılı veya sözlü ileri

sürecekleri itirazları seçim kuruluna yapmaları gerektiği belirtildi. Defterlerin

kaldırılmasından sonraki itirazların dikkate alınmayacağı ifade edildi
215

.

İl Merkez Seçim Kurulu, Afyon Valisi başkanlığında İl İdare Kurulu ile

birlikte toplanmıştı. Bütün seçmenlerin oylarını bir günde kullanabilmelerini

sağlamak amacıyla, mümkün olduğu kadar sayısı bin seçmeni geçmemek üzere

seçim bürosu adı verilen seçim yerlerini belirlemişti
216

.

Milletvekili Genel Seçimleri öncesinde partilerin seçim çalışmaları son

derece önemlidir. Nitekim seçim çalışmaları doğrultusunda, DP Genel İdare Kurulu

üyelerinden, Adnan Menderes ve Fuat Köprülü, Afyon’a gelmişti
217

. Afyon Valisi

Şefik Bicioğlu tarafından İçişleri Bakanlığı’na gönderilen yazıdan öğrendiğimize

göre, Adnan Menderes ve Fuat Köprülü, 2 Temmuz 1946 gecesinde, Afyon’a

gelmişti
218

. Adnan Menderes rahatsızlığından dolayı otelde kalırken, Fuat Köprülü

ise belediye ve DP binasında, parti üyeleri ile görüşmüştü. Ayrıca Fuat Köprülü, 2

Temmuz 1946 saat 18.00’de Afyon’un Yukarıpazar bölgesinde belediye kahvesinin

bahçesinde DP üyeleri ile toplanan halka bir söylev vereceği sırada, açık yerlerde bu

gibi toplantı ve söylevlerin önceden vilayet makamına bildirilmesi gerektiğinin, DP

Afyon Müteşebbis Heyeti Reisi Halil Hilmi Bozca’ya bildirilmesi ile söylevlerden

vazgeçilmişti. Aynı gün saat 22.00’de DP binasına toplanan parti üyeleri ve halka

Fuat Köprülü bir konuşma yapmıştı. 3 Temmuz 1946’da ise saat 14.00’de Fuat

Köprülü, emekli General Sadık Aldoğan ve Hazım Bozca ile Bolvadin ilçesine

giderek, DP binalarında konuşma yapmıştı. 4 Temmuz 1946’da yanlarında Sadık

215 Aynı yer, s. 1.
216 Aynı yer, s. 1.
217 “Demokrat Partide”, Haber, 4 Temmuz 1946, nr. 2697, s. 1.
218 Demokrat Parti kurulduktan sonra, 1946’da Celal Bayar’da Dinar’a gelmiş, Suçıkan, İncirli ve Dörtyol’a

giden yolun köşesinde Dinar halkına bir konuşma yapmıştı. Bayar konuşmasında CHP’nin tek parti dönemine

eleştirilerde bulunmuştu. Dinar’da DP’nin ilk faaliyetlerini de, Mehmet Dedeoğlu, Mehmet ve Kazım Uysal,

Mehmet Göbekli, Fevzi Başyiğit gibi isimler yürütmeye başlamışlardı. Nedret Gürcan, Hoşça Kal Dinar,

Heyamola Yay., İstanbul 2008, s. 344.

53

Aldoğan ile birlikte Ankara’ya gitmek üzere trenle şehirden ayrılmışlardı
219

. Şefik

Bicioğlu tarafından, Emniyet Genel Müdürlüğüne gönderilen bu yazı ile CHP’nin DP

seçim çalışmalarını yakından takip ettiğini ve bu bilgilerin derhal gerekli makamlara

bildirildiği görülmektedir.

Afyon’daki Milletvekili Genel Seçimleri öncesinde, CHP Parti Müfettişi ve

Afyon Valisi tarafından, DP’nin seçim çalışmaları hakkında raporlar ve yazılar

yoluyla CHP Genel Merkezine ve İçişleri Bakanlığı’na bilgi aktarımı sağlanmakta,

bu çalışmalar karşısında nasıl hareket edileceği konusunda stratejiler

belirlenmektedir.

CHP’nin, seçimler öncesindeki bir diğer faaliyeti ise seçime kısa bir zaman

varken, ülke genelinde DP’den istifalar olduğu haberini yaymasıdır. Özellikle

CHP’nin sözcüsü durumunda bulunan Ulus Gazetesi’nde verilen bu haberler

karşısında, DP merkezi tarafından bir açıklama yapılmıştır. Açıklamada: “Halkın

partimize akınını güya önlemek için bu usulden medet ummaya çalışılıyor. Bu

haberlerin hemen hepsi esassızdır. Esasen birçoğu “filan vilayetin filan köylerinde”

gibi müphem tabirlerle ortaya sürülmektedir” denilmiştir
220

. CHP tarafından,

Afyon’da da birçok yerde, DP’den istifalar olduğu haberleri yayılmıştır. CHP’ye

yakınlığı ile bilinen Afyon’un yerel gazetesi Haber’de aktarılan bilgilerde, Bolvadin

ilçesinde ve merkez ilçeye bağlı köylerde de, DP’den istifalar olduğu haberleri

verilmiştir
221

.

Milletvekili Genel Seçimleri öncesinde belediye seçimlerini büyük bir farkla

DP’nin kazandığı Afyon’da, oldukça çetin bir mücadelenin göze çarptığı ifade

edilmekteydi. Bir taraftan Vali ile Emniyet Müdürü’nün asayişi sağlamaları

konusunda önemli rol oynamaları, diğer taraftan her iki parti il başkanlarının olgun

kimseler oluşu, Afyon’da seçim mücadelelerinin sakin geçmesine neden olduğu

iddiaları bulunmaktaydı
222

. Ayrıca, Afyon’da seçimler öncesinde, DP’nin çok

kuvvetli olduğu belirtilmekteydi. Gösterişsiz fakat sistemli bir şekilde seçim ve parti

mücadeleleri göze çarptığından, her iki partinin de birbirlerine karşı saygı ve

219 BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 402. 2.
220 “Milletvekilleri sayısı 10 fazlası ile 465 Olacak”, Cumhuriyet, 4 Temmuz 1946, nr. 7860, s. 3.
221 “Demokrat partiden istifalar”, Haber, 8 Temmuz 1946, nr. 2698, s. 1.
222 Tevfik Sadullah, “ Afyon’da seçim neticesi ne olacak?”, Cumhuriyet, 12 Temmuz 1946, nr. 7868, s. 1, 3.

54

anlayışla hareket etmelerinin Afyon’u bu konuda örnek bir şehir haline getirdiği

haberleri de bir başka iddiayı oluşturmaktaydı
223

.

 5.1 AFYONKARAHİSAR’DA SEÇİMLER ÖNCESİNDE ADAYLARIN

BELİRLENMESİ

21 Temmuz 1946 Milletvekili Genel Seçimleri için, partilerin propaganda

çalışmaları devam ederken bir diğer önemli nokta da milletvekili aday listelerinin

oluşturulmasıydı.

DP’den Milletvekili Seçimleri’nde aday olması tahmin edilen liste hakkında

Muhsin Adil Binal’ın, 16 Haziran 1946’daki raporunda bu kişiler şu şekilde

verilmiştir:

1-Hazım Bozca: Yeni yargıçlıktan ayrılmış avukat (DP Başkanı Halil Hilmi Bozca’nın oğlu)

2-Hasan Dinçer: Yeni yargıçlıktan ayrılmış avukat

3-Kemal Özçoban: Avukat, İstanbul Savcı yardımcısı iken epeyce para yapmış.

4-Salih Torfilli: Çiftlik sahibi

5-Y. Mazhar Aren: Ziraat Bankası Eski Müdürü

6-General Sadık Aldoğan: Mıntıka Komutanı

7-Mehmet Aşkar: Bolvadin tüccarlarından veya Adnan Menderes

8-Fuad Köprülü
224

.

Binal’a göre, DP’nin, bu muhtemel adaylarından Hazım Bozca ve Hasan

Dinçer yargıçlıktan ayrılmalarına rağmen, askere alınmamışlardı ve bu durum

General Sadık Aldoğan tarafından sağlanmıştı.
225

 Aslında bu tarihlerde DP, Afyon

adaylarını ilan etmemişti, ancak buna rağmen CHP tarafından muhtemel adaylar

hakkında bilgi toplanmakta ve CHP Genel Merkezi bilgilendirilmekteydi.

Hazırlanan bu raporun sonunda, Afyon askeri ve sivil memurlarıyla

hazırlanan aday listesi ile DP’nin yuvası haline sokulmak tehlikesine maruz olduğu,

yapılan propagandaların tamamı ile yıkıcı ve halkı hükümet aleyhine kışkırtıcı

223 “Afyonda”, Vatan, 12 Temmuz 1946, nr. 1841, s. 1.
224 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
225 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.

55

mahiyette bulunduğu ve bu duruma göre köylü, şehirli bütün halkın ikiye ayrılarak

feci vakaların çıkmasının muhtemel olduğu belirtilmiştir
226

.

Cumhuriyet Gazetesi’nin aktardığı bilgiye göre ise önceki Milletvekili

Seçimleri’nde, CHP’den kazanan Afyon milletvekilleri tekrar aday gösterildikleri

takdirde bunlardan ancak Ali Çetinkaya, Ali Taşkapılı, Berç Türker’in

kazanacaklarına kesin gözüyle bakılmaktaydı. CHP’den seçilen eski

milletvekillerinden Haydar Çerçel, Mebrure Gönenç, Suad Yurtkoru ve bilhassa

İsmail Hakkı Baltacıoğlu ve Doktor Ahmet Hamdi Selgil’in Afyon’da fazla bir

şanslarının olmadığı ifade edilmekteydi. Bu nedenle CHP’nin Afyon İl teşkilatı, parti

genel merkezine yerli halk arasından aday göstermeyi teklif ettiği söylenmekteydi.

Ayrıca Vakıflar Müdürü Fahrettin Kiper, İstanbul eski Nafıa Müdürü İsmail

Devletkuşu ile Avukat Necip Etemoğlu CHP’den aday olacak isimler arasında yer

almaktaydı. İstanbul Merkez Kumandanlığı’ndan istifa eden Binbaşı İhsan Kocaman

da, CHP’nin Afyon il teşkilatına adaylık için müracaat etmişti
227

.

DP’nin Afyon’daki adaylarına gelince Müteşebbis Heyeti Başkanı Halil

Hilmi Bozca, bütün ısrarlara rağmen Afyon’da kalmayı tercih etmişti. Buna karşılık

idare heyeti üyelerinden Avukat Hasan Dinçer, İl İdare Kurulu Başkanı Avukat

Kemal Özçoban ve Halil Hilmi Bozca’nın oğlu Hazım Bozca, kuvvetli adaylar

olarak görülmekteydi. Milletvekilliğine adaylığını koymak üzere istifa eden General

Sadık Aldoğan ise DP tarafından desteklenmesine rağmen, Afyon’lu olmamasından

dolayı, seçimlerdeki şansının az olacağı düşünülmekteydi
228

.

DP, seçimler öncesinde CHP eski Afyon milletvekili Ali Çetinkaya’ya

adaylık teklifinde bulunmuş, fakat Ali Çetinkaya bu teklifi kabul etmeyerek

CHP’den aday gösterildiği takdirde bütün Afyonlular’ın desteğini beklediğini

söylemişti
229

.

DP Genel Merkezi’nin bildirdiği, Afyon milletvekili aday listesi Tablo 6 da

verilmiştir
230

.

226 BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.
227 Tevfik Sadullah, “Afyon’da seçim neticesi ne olacak?”, Cumhuriyet, 12 Temmuz 1946, nr. 7868, s. 3.
228 Aynı yer, s. 3.
229 Aynı yer, s. 3.
230 Tevfik Sadullah, “Demokrat Partinin Afyon adayları belli oldu”, Cumhuriyet, 13 Temmuz 1946, nr. 7869, s. 1.

56

Tablo 6. 1946 Milletvekili Genel Seçimleri’nde DP’nin Afyon Aday Listesi

Hasan Dinçer Avukat

Kemal Özçoban Avukat

Hazım Bozca Eski Hâkim

Şahin Lâçin İş Bankası Müdürü

Ahmet Veziroğlu Dinar’da Tüccar

Mehmet Aşkar Bolvadin’de Tüccar

Sadık Aldoğan Emekli General

Cemal Tunca Eski Antalya Milletvekili-Doktor

DP Genel Merkezi’nin, Afyonluların milletvekillerini kendi

memleketlilerinden seçmek arzusuna rağmen, General Sadık Aldoğan ile Cemal

Tunca’nın listeye dâhil edilmiş olmalarının DP’lileri zor duruma düşürdüğü iddia

edilirken, Aldoğan’ın, uzun müddet Afyon’da kalmış olmasından dolayısıyla

Afyon’lu sayılabilmesine karşılık Cemal Tunca’nın seçimlerdeki şansının düşük

olduğu ifade edilmişti
231

.

DP Genel Merkezi’nin, Afyon’da milletvekili adaylarını ilan etmesine

rağmen, CHP’nin, milletvekili adaylarını 20 Temmuz’dan önce kesinlikle ilan

etmeyeceği açıklanmıştı. CHP’nin bu kararı, bazı partililer tarafından yerinde

sayılırken, bazı partililer tarafından hataya yol açabileceği şeklinde

değerlendirilmişti. Çünkü Afyon’un ilçelerindeki halk, eski milletvekillerini hemen

hemen hiç tanımamaktaydı. CHP ileri gelenleri ise geçmiş yıllardaki

milletvekillerinin ancak iki üç tanesi ile temas halinde olduklarını söylemekteydi.

Afyon halkı, 21 Temmuz günü oyunu vereceği kimselerin kendi aralarından

çıkmasını istemekteydi. Bu isteği göz önünde tutan DP, Afyon’un dört ilçesinin

231 Aynı yer, s. 1, 3.

57

ikisinden birer aday göstermişti. İsimleri son günde belli olacak adayları halkın

tanımama ihtimali, CHP’ye üye Afyonluları büyük bir endişeye düşürmekteydi
232

.

Genel Seçimlere az bir zaman kala, Cumhuriyet Gazetesi’ne göre; Orta

Anadolu’da Afyon, Isparta, Burdur, Çivril, Denizli, Uşak, Gediz ve Kütahya’nın

seçim mücadelelerinde bir deprem mıntıkası halinde olduğu, Afyon, Isparta ve

Burdur’da, DP taraftarlarının göze çarpan bir çoğunlukta bulunduğu ifade

edilmiştir
233

.

Seçimler yaklaşırken CHP’nin Afyon’da ilan ettiği milletvekili aday listesi

Tablo 7 de verilmiştir
234

.

Tablo 7. 1946 Milletvekili Genel Seçimlerinde CHP’nin Afyon Aday Listesi

Ali Çetinkaya Emekli Ordu Komutanı

Ahmet Hamit Selgil Doktor

Ali Taşkapılı Avukat

Kemal Aşkar Avukat

İsmail Devletkuşu İstanbul Bayındırlık Müdürü

Mahir Erkmen
235

 Haber Gazetesinin Sahibi

Necip Etemoğlu Avukat

Fahrettin Kiper Eski Vali

Afyon’da CHP ve DP dışında, bağımsız milletvekili adayları da, adaylıklarını

ilan etmişlerdi. Bağımsız milletvekili adayları Tablo 8 de verilmiştir
236

.

232 Aynı yer, s. 3.
233 Tevfik Sadullah, “Afyon, Isparta ve Burdur’da Demokratlar ekseriyette”, Cumhuriyet, 17 Temmuz 1946, nr.

7873, s. 1.
234 “ Cumhuriyet Halk Partisi ilimiz milletvekillikleri adayları”, Haber, 18 Temmuz 1946, nr. 2701, s. 1.
235 Mahir Erkmen, 1946 milletvekili seçimleri için CHP’den aday olmuştur. Afyon’un yerel gazetesi olan

Haber’in sahibidir. Hukuk mezunu olan Mahir Erkmen, Çeşitli Konular adlı kitabında, birçok konuyu kanuni

mevzuata göre açıklamıştır. Çalışma Hayatımız adlı kitabında da değişik türdeki konular hakkında fikirlerini

sunmuştur. Mahir Erkmen, Çeşitli Konular, Yıldız Matbaası, Afyon 1966, s. 20-22; Mahir Erkmen, Çalışma

Hayatımız, Tan Matbaası, İstanbul 1947, s. 22-75, 95-96.

58

Tablo 8. 1946 Milletvekili Genel Seçimlerinde Afyon’da Bağımsız Adayların Listesi

Ömer Fevzi Atabek
237

 Lise Matematik Öğretmeni

Şükrü Çelikalay Çiftçi

Fehmi Elçin Sandıklı Ziraat Öğretmeni

Avni Tan Doktor

Faik Âli Tercan

Salahaddin Büğe Bayındırlık Bakanı Eski Müsteşarı

Serbanlı Kâzım Özer

Nephan Özçandarlı Sandıklı’da orman mühendisi

Milletvekili Seçimleri öncesinde seçilmesi daha kuvvetli olan isimler şu

şekilde verilmiştir: Ali Çetinkaya, Ali Taşkapılı, Fahreddin Kiper, Suad Yurtkoru

(veya Berç Türker) (CHP), Hasan Dinçer, Kemal Özçoban, Hâzım Bozca, Sadık

Aldoğan (veya Mehmet Aşkar (DP)
238

.

Seçimlerden önce, DP Müteşebbis Heyeti Başkanı, Avukat Halil Hilmi

Bozca’nın açıklamasında şu ifadeler yer almaktadır: Afyon’daki milletvekilleri

seçimlerinden iki gün önce CHP, mahalli bir aday olması dolayısıyla, Dinar halkının

oyunu, DP lehine çevirecek kuvvette olan aday Ahmet Veziroğlu’nu dürüst bir

mücadele ile yenemeyeceğini anlayınca, bir beyanname yayınlayarak Ahmet

Veziroğlu’nun bir suikast düzenlediğini ve Halkevi başkanı ile belediye reisini

öldürmeyi tasarladığını ilan etmişti. DP İl Teşkilatı, bu gelişmeler üzerine bir

beyanname yayınlamış, ayrıca Cumhuriyet savcılığına şikâyette bulunmuştu. Seçim

236 “Bağımsız Adaylar”, Haber, 4 Temmuz 1946, nr. 2697, s. 1; “Müstakil Adaylar”, Haber, 11 Temmuz 1946,

nr. 2699, s. 1.
237 Ömer Fevzi Atabek, 1883’te Afyon’da doğmuştur. 1908’de İstanbul’da Yüksek Muallim Mektebi’nin Fünun

kısmını bitirerek Darü’l fünun-ı Osmanî Riyaziyye Şubesi’ne girmiş, 1911’de diploma almıştır.27 Eylül 1922’de

Afyon Lisesi Müdürlüğü ve Lise Teşkilatına atanan, Ömer Fevzi Atabek, pek çok öğrenci yetiştirmiş, 1948’de ise

emekliye ayrılmıştır. Atabek, a.g.e., s. X-XI, XXI, XXVI.
238 Tevfik Sadullah, “Demokrat Partinin Afyon adayları belli oldu”, Cumhuriyet, 13 Temmuz 1946, nr. 7869, s. 3.

59

arifesinde ise DP, İl Merkezi’nde lüzumsuz tutuklama ve şiddet olayları ile

karşılaşmıştı. Bu gelişmelerden, Vali haberdar edilmek istense de, kendisini bulmak

bir türlü mümkün olmamıştı
239

.

Bu açıklamalar, Milletvekili Seçimleri öncesindeki durumun oldukça çetin bir

şekilde geçtiğinin göstergesidir.

 5.2 AFYONKARAHİSAR’DA SEÇİMİN YAPILMASI VE KAZANAN

MİLLETVEKİLLERİ

21 Temmuz 1946’da ülke genelinde olduğu gibi, Afyon’da Milletvekili Genel

Seçimleri yapıldı
240

.

Milletvekili Seçimleri sırasında, DP Afyon İl Başkanı Halil Hilmi Bozca’nın

açıklamalarına göre, DP’li altmış altı kişi, seçim sonuna kadar nezaret altında

kalmıştı. Aralarında DP milletvekili adayı Hasan Dinçer’in babası, yine DP

milletvekili adayı Sadık Aldoğan’ın kızı da olmak üzere yüzlerce vatandaş, karakola

götürülmüştü. Bunlardan bir kısmı, bir iki tokatla serbest bırakılmış, bir kısmı da,

birkaç saat karakollarda tutularak serbest bırakılmıştı
241

.

Afyon’daki seçimler bittikten sonra, oyların tasnifi sırasında merkezdeki ilk

açıklamalara göre: DP’nin 15 bin oyu geçen bir üstünlüğü bulunmaktaydı. İlçelerden

gelen haberlerle bu fark 40 bine yükselmişti. Ancak buna rağmen, Bolvadin’de,

CHP’nin % 60’lık bir üstünlük elde ettiği yolunda Vali Şefik Bicioğlu
242

 açıklama

yapmıştı. Vali’nin bu açıklamalarının DP’ye ulaşması sonucunda, Bolvadin’e giden

DP milletvekili adayları Hasan Dinçer ve Hazım Bozca kendi temsilcileri ile MKP

temsilcilerinin getirdikleri rakamlarla, CHP’nin resmi rakamlarını karşılaştırmışlardı.

Sonuçta DP’nin oylarının CHP’ye, CHP’nin oylarının da DP’ye yazıldığını tespit

edilmişti. Böylece DP’den 2500 oy’un silinerek, CHP’ne yazıldığı ortaya çıkmıştı.
243

Ayrıca Afyon’da dört numaralı sandıkta oylar tasnif edilirken, daha sonuç alınmadan

239 Tevfik Sadullah, “Afyondaki hadiseler”, Cumhuriyet, 24 Temmuz. 1946, nr. 7880, s. 2.
240 “Seçim”, Haber, 22 Temmuz 1946, nr. 2702, s. 1.
241 Tevfik Sadullah, “Afyondaki hadiseler”, Cumhuriyet, 24 Temmuz 1946, nr. 7880, s. 2.
242 31 Temmuz 1941’de atanan İbrahim Şefik Bicioğlu, 18 Kasım 1946’da Bilecik Valiliği’ne atanana kadar

Afyon Valisi olarak görev yapmıştır. Şefik Bicioğlu’ndan sonra 1946-1948 yılları arasında, Osman Nuri Tekeli,

21 Şubat 1948’den 15 Haziran 1950’ye kadar ise Zeynel Abidin Özmen Afyon Valisi olarak görev yapmışlardır.

İrfan Ünver Nasrattınoğlu ve Mehmet Sarlık; Cumhuriyetimizin 75. Kuruluş Yıldönümünde Cumhuriyet Dönemi

Afyonkarahisar Milletvekilleri, Senatörler, Temsilciler Meclisi-Kurucu Meclis Üyeleri, Belediye Başkanları ve

Valiler, Lider Matbaacılık, Afyonkarahisar 1998, s. 136-137.
243 Tevfik Sadullah, “Afyondaki hadiseler”, Cumhuriyet, 24 Temmuz 1946, nr. 7880, s. 2.

60

sandık kurulu başkanı Şükrü Karaköse, oy pusulalarını yakarak kaymakamın yanına

kaçmıştı
244

.

İki numaralı sandıkta ise DP’nin oylarına dokunulmadığı, fakat CHP’nin

oylarının yüzer, ellişer arttırıldığı belirtilmişti. Nitekim bu sandıkta, 614 vatandaş

oyunu kullanmıştı. Her seçmen 8 isim yazacağı için adayların alacakları oyların

toplamının 4912 olması gerekirken, DP ve MKP’lilerin zabıtlarına göre, genel

toplam 4875 olmuştu. Yani 614 seçmenden 37’si listelerden birer isim silmişlerdi.

Buna karşılık CHP lehine arttırılan mazbatalara göre toplam 670 fazlası ile 5545

olmuştu. Bu da 83 kişinin daha oy atmış olmasını gerektirmekteydi
245

.

Afyon’un ilçelerinden Emirdağ’da da, oyların tasnifi sırasında DP’nin, 5000

oyu, CHP’ye kaydedilmişti. Bu gelişme üzerine galeyana gelen halkı, Cumhuriyet

Savcısı yatıştırmış ve bir olay çıkması önlenmişti
246

.

21 Temmuz 1946’da yapılan Milletvekili Seçimleri’nin sonucu, 23 Temmuz

1946’da kesinleşti. Gerçekleşen seçimler sonucunda Afyon’da seçimleri DP

kazanmıştı. DP’den seçilen milletvekilleri listesi ve aldıkları oy miktarı Tablo 9 da

verilmiştir
247

.

Tablo 9.1946 Milletvekili Genel Seçimleri’ni Afyon’da Kazanan DP’li Milletvekilleri

Kazanan Milletvekilleri Aldıkları Oy Miktarı

Hasan Dinçer 58340

General Sadık Aldoğan 57983

Kemal Özçoban 57654

Şahin Lâçin 56616

Cemal Tunca 54255

Hazım Bozca 54018

244 Aynı yer, s. 2.
245 Aynı yer, s. 2.
246 Aynı yer, s. 2.
247 Aynı yer, s. 2.

61

Ahmet Veziroğlu
248

 53781

Mehmet Aşkar 53006

CHP ve Bağımsız adayların yapılan seçimlerde Afyon’da hiç milletvekili

çıkaramamıştır. CHP ve Bağımsız adayların seçimler sonucunda aldıkları oylar

Tablo 10 da verilmiştir
249

.

Tablo 10. 1946 Milletvekili Genel Seçimleri Sonucunda Afyon’da CHP ve Bağımsız

Adayların Aldıkları Oy Miktarı

CHP Adayları Aldıkları Oy

Miktarı

Bağımsız Adaylar Aldıkları Oy

Miktarı

Ali Çetinkaya 46439 Şükrü Çelik Alay 6339

Ali Taşkapılı 44011 Selâhattin Büge 4581

Fahrettin Kiper 43939 Avni Tan 3928

İsmail Devletkuşu 43265 Kâzım Tüzar 2546

A.Hamit Selgil 43132 Salih Torfilli 1302

Mahir Erkmen 42911 İhsan Kocaman 752

Necip Etemoğlu 42861 Ö.Fevzi Atabek
250

 705

Kemal Aşkar 41625

 1946 Afyon Milletvekili Genel Seçimleri’ni, DP’nin kazanması sonrasında,

İsmail Hakkı Baltacıoğlu, 27 Nisan 1947’de, CHP Genel Sekreterliği’ne gönderdiği

248 1946-1954 yılları arasında iki dönem DP milletvekili seçilen Ahmet Veziroğlu, 1932-1938 yıllarında Dinar’da

Belediye Başkanı olarak görev yapmıştır. Nedret Gürcan, Yaşanmış Taşra Öyküleri, Dünya Yay., İstanbul 2005,

s. 30, 176.
249 “İlimiz milletvekilleri”, Haber, 25 Temmuz 1946, nr. 2703, s. 1.
250 Ömer Fevzi Atabek, 1946’da bağımsız milletvekili adayı olmuş, ancak seçilememiştir. Hatıralarında bu

olaydan bahsetmemektedir. Oğluna göre; Atabek istemeyerek milletvekili adayı olmuştur. Çünkü hem CHP, hem

de DP, kendisini aday göstermek istemiş, ancak her iki tarafta da arkadaşları olduğu için bağımsız aday olmayı

tercih etmiştir. Atabek, a.g.e., s. XXVI.

62

yazıda, 1946 Afyon Milletvekili Genel Seçimleri’nde CHP’nin kaybetmesinin

nedenlerini şu şekilde açıklamıştır:

 1-İkinci Dünya Savaşı’nın verdiği büyük ekonomik sıkıntılar sebebiyle, her yerde

olduğu gibi, memleketimizde de halk, CHP hükümetine karşı büyük bir hoşnutsuzluk

duymuştur.

 2-İlkokul binalarının yapılmasında, enstitü mezunlarına tarla verilmesinde her yerde

göze çarpan yolsuzluklar, genç hatta bazen de, yetkisiz enstitü mezunlarının kendi

hocası veya hocası yerinde olan yetkili ve tecrübeli öğretmenlerin başına geçirilmesi.

3-İyi niyetlerle kurulan vesika usulünün köylülerde hiç yoktan bir aşağılık duygusu

doğurmuş olması.

4-Aday listesinin uygunsuzluğu, görünüşe rağmen seçim kabiliyeti hiç olmayan

birtakım kimselerin bu listeye alınması, tersine, seçim kabiliyeti yüksek olan bazı

eski Milletvekillerinin ve bazı sevilen Afyonluların liste dışında kalması.

5-Eski Valinin çekingenliği, gevşekliği, gerektiği kadar açık, kesin ve otoriteli

hareket etmemesi.

6-DP tarafından tutulmuş bıçaklı adamların sandık başlarında halkı korkutarak seçim

güvenliğini bozmuş olmaları.

7-Eli bıçaklıların saldırısı karşısında polis müdürünün görevini yapmamış olması
251

.

21 Temmuz 1946’da yapılan, Milletvekili Seçimleri’ni, Afyon’da DP adayları

kazanmıştı. Bu nedenle seçimlerin üzerinden bir sene geçmesine rağmen CHP,

Afyon’daki başarısızlığının nedenlerini araştırmaya devam etmişti. Afyon’a

gönderilen Bölge Müfettişleri de bu konuda raporlar hazırlamış ve partinin tekrar

güçlenmesi için yapılması gereken faaliyetler hakkında CHP Genel Merkezi’ni

bilgilendirmiştir.

251 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

63

6. AFYONKARAHİSAR’DA 1946 İL GENEL MECLİSİ SEÇİMLERİ

21 Temmuz 1946’ da gerçekleşen Milletvekilleri Genel Seçimi sonrasında, 1

Eylül 1946’da, İl Genel Meclisi Seçimleri’nin yapılmasına karar verildi. Bu karar

doğrultusunda yapılacak seçimlerle ilgili olarak Afyon’da çalışmalara başlandı.

Afyon Belediye ve Seçim Kurulu Başkanlığı tarafından, İl Genel Meclis

üyesi seçimi için hazırlıklar tamamlandı. Bütün seçmenlerin oylarını bir günde

kullanmalarının sağlanması amacıyla 4928 sayılı kanunun 103. Maddesinin 4. Fıkrası

gereğince oluşturulan seçim büro merkezi bütün seçmenlerin oylarını bir günde

kullanmalarını sağlamak amacıyla merkezi ve içine aldığı mahalle ve köyleri

belirleyerek açıkladı
252

. Ayrıca 4928 sayılı kanunun 103 üncü maddesi gereğince İl

Merkez İlçesinde 6, Dinar’dan 4, Sandıklı’dan 4, Şuhut’tan 2, Bolvadin’den 4,

Emirdağ’dan 4 olmak üzere, 24 il genel meclis üyesi seçilmesi gerekliydi. Seçim

günü oylar kullanılırken her seçmen, İl Merkez İlçesi için oy pusulasına seçilecek altı

üyeden bir fazla isim yazacaktı
253

.

Afyon Belediye Başkanlığı’nın ilanına göre: İl Genel Meclis üyesi seçimi için

seçmen defterlerinin birer suretleri, seçim büro merkezlerinde 13 Ağustos 1946 Salı

günü saat 8.00’den itibaren, tatil günleri hariç 19 Ağustos 1946 pazartesi günü saat

18.00’e kadar altı gün süre ile asılı kalacaktı. Defterlerin asılı kaldığı süre içinde

seçmenlerin isimleri, nitelikleri, defterlere yanlış veya tekrar yazılmış veya hiç

yazılmamış olduklarına dair ileri sürecekleri itirazlarını seçim kuruluna yazılı veya

sözlü olarak yapabilecekler, verilen süre bittikten sonra yapılan itirazlar dikkate

alınmayacaktı
254

.

Afyon Seçim Kurulu Başkanlığı tarafından verilen bir başka ilanda ise

seçimlerle ilgili şu bilgiler yer almıştır:

Genel İdare Vilâyet Kanunu’nun 4928 sayılı kanunun 104 inci maddesinin

8.fıkrası gereğince vilâyet makamınca, il içinde genel meclis üyesi seçiminin, 1 Eylül

1946 Pazar günü yapılması kararlaştırıldı. Oylar, 1 Eylül 1946 Pazar günü saat

252 “Belediye ve seçim kurulu başkanlığından”, Haber, 12 Ağustos 1946, nr. 2708, s. 1.
253 “Belediye ve seçim kurulu Bşk. lığından”, Haber, 12 Ağustos 1946, nr. 2708, s. 2.
254 “Afyon Belediye başkanlığından”, Haber, 12 Ağustos 1946, nr. 2708, s. 3.

64

8.00’den, 19.00’a kadar kullanılabilecekti. Saat 19.00’da oy sandığı başında bulunan

seçmenler varsa oylarını kullanıncaya kadar tasnife başlanmayacaktı. Oy pusulaları

düz beyaz kâğıttan olacak ve seçilecek üye sayısının bir fazlası yazılacaktı. Her

seçmen oyunu kullanmadan önce, seçim komisyonunun yanında bulunan, seçmen

esas defterinde ismini buldurup, isminin hizasına imza, mühür veya parmak bastıktan

sonra komisyondan mühürlü zarf alacaktı. Seçmen oyunu bu zarf içine koyduktan ve

ağzını da kapattıktan sonra, zarfı oy sandığı içine bizzat kendi eli ile atacaktı. Oy

pusulasının altına, imza, mühür veya herhangi bir işaret konmayacak ve adres

yazılmayacaktı. Herhangi bir işaret konmak suretiyle kullanılacak oy pusulası

tasnifte hesaba katılmayacaktı. Seçim komisyonundan istenecek mühürlü zarfın içine

yalnız bir oy kâğıdı konacaktı
255

.

1 Eylül 1946’da İl Genel Meclisi Seçimleri yapıldı. Yapılan seçimlere göre;

Afyon Merkez ilçesi ve Şuhut’ta, DP adayları kazanırken, Bolvadin, Emirdağ, Dinar

ilçelerinde, CHP adayları kazandı
256

.

Yine seçim sonucuna göre: Afyon’da CHP 16 üye, DP 7 üye ve bir tane de

bağımsız aday seçilmişti
257

.

İl Genel Meclisi Seçimi’nde, Afyon Merkez ilçede, DP listesinden Yahya

Sezai Barış (Ağır ceza başkanlığından emekli), Yusuf Mazhar Âren, Galip Demirer,

Kemal Kurtbaş (Eski mülkiye kaymakamı), Akif Keskin, Abdullah Helvacıoğlu

kazandı. Şuhut’tan Ali Başaran (Demokrat) ve İzzet Ersoy (Bağımsız) kazandı. Diğer

ilçelerde kazanan CHP adayları ise şunlardır; Bolvadin’de Abdurahman Yalçın,

Mustafa Dereli, Kâzım Telli, Sinan Özgen, Dinar’da Kadir Veziroğlu, Şemseddin

Şener, Abdurahman Doğan, Vehbi Kitiş, Emirdağ’da Hamdi Kalender, Ali Aytuğ,

Adil Erenoğlu, Kâmil Çubukçu, Sandıklı’da Mehmet Akbilgin, Ali Erdem, Mehmet

Gülşeni, Mehmet Orhan Bilge
258

.

Seçimler sonrasında, Afyon Valiliği tarafından verilen ilana göre: Genel

İdare Kanunu’nun bazı maddelerinin değiştirilmesi ve bir madde eklenmesi

hakkındaki 4928 sayılı kanun gereğince, 1 Eylül 1946’da, il içinde yapılan seçimler

255 “Seçim Kurulu Başkanlığından”, Haber, 15 Ağustos 1946, nr. 2709, s. 1.
256 “İl Genel Kurulu Seçimi”, Haber, 2 Eylül 1946, nr. 2713, s. 1.
257 “İl Genel Kurulu Seçimi”, Haber, 5 Eylül 1946, nr. 2714, s. 1.
258 Aynı yer, s. 1.

65

sonucunda, il genel meclis asil ve yedek üyeliklerine seçilenlerin isimleri

açıklanmıştır. Afyon İl Genel Meclisi Asil ve Yedek Üyeliklerine Seçilenlerin

Listesi Tablo 11 de verilmiştir
259

.

Tablo 11. Afyon İl Genel Meclisi Asil ve Yedek Üyeliklerine Seçilenlerin Listesi

İlçenin Adı Genel Meclis Asil

Üyelerinin Adı

Genel Meclis Yedek

Üyeleri Adı

Afyon Merkez Yahya Sezai Barış Kâzım Şenay

Afyon Merkez Galip Demirer Mustafa Sinanoğlu

Afyon Merkez Yusuf Mazhar Âren Sadettin Dayıoğlu

Afyon Merkez Âkif Keskin Ahmet Hamdi Öztekin

Afyon Merkez Kemal Kurtbaş Münir Turunç

Afyon Merkez Abdullah Helvacıoğlu Şevki Ökmen

Bolvadin Abdurrahman Yalçın Ahmet Özaydın

Bolvadin Mustafa Bereli Ziya Babalık

Bolvadin Kâzım Telli İsmail Taktak

Bolvadin Sinan Özgen Hüseyin Türksoy

Dinar Kadir Veziroğlu Halil Cengiz

Dinar Şemsettin Şener Hasan Tokgöz

Dinar Abdurrahman Doğan Süleyman Turan

Dinar Vehbi Kitiş Mehmet Narinoğlu

Emirdağ Hamdi Kalender Celil Mutlu

Emirdağ Ali Aytuğ Cemal Doğan

Emirdağ Adil Erenoğlu H. Osman Özgür

Emirdağ Kâmil Çubukcu Kâmil Kermen

259 “Afyon Valiliğinden”, Haber, 9 Eylül 1946, nr. 2715, s. 2

66

Sandıklı Mehmet Akbilgin Mustafa Ulupınar

Sandıklı Ali Erdem Süleyman Akın

Sandıklı Mehmet Gülşeni Hüseyin Başpınar

Sandıklı Orhan Bilge İbrahim Dayı

Şuhut İzzet Ersoy Ziya Özkan

Şuhut Ali Başaran Mehmet Aktar

İl Genel Meclisi seçimi sonrasında, Merkez ilçeden üyeliğe seçilen Yusuf

Mazhar Âren ve Yahya Sezai Barış hakkında, bir başka DP’li tarafından “vilâyet

ahalisinden” olmadıklarından dolayı seçimlerinin geçerli olmayacağı belirtilmişti
260

.

Genel İdare Vilayet Kanunu’na göre; Yahya Sezai Barış ve Yusuf Mazhar Âren,

Afyon halkından olmadıklarından dolayı, İl Genel Meclis üyesi olmalarına kanunen

imkân yoktu. Bu nedenle yerlerine yedek üyelerden en çok oy alanların çağırılmasına

karar verilmişti
261

.

7. AFYONKARAHİSAR’DA 1946 CHP İL, İLÇE, OCAK VE BUCAK

KONGRELERİ

Her yıl yapılan CHP il kongresi, Afyon’da, 5 Ekim 1946’da başladı
262

. İki ay

devam eden CHP Ocak ve Bucak kongrelerinde, partililer yerel ve genel hizmet ve

ihtiyaçlara dair dilek ve şikâyetler üzerinde tartışmalar ve incelemeler yaptı. Ayrıca

yeni idare kurulları ve üst teşkilât kongrelerine katılacak delegeler seçildi
263

.

Afyon’daki kongrelerde, kabul edilen istekler arasında, bir dokuma fabrikası

kurulması kararı verildi. Ekonomik yetersizlikler yüzünden, şimdiye kadar bazı

çiftçilerin ödeyememiş oldukları, toprak mahsulleri vergisinden geriye kalan kısmın

affedilmesi istendi. Kış mevsimine girilmiş olduğundan, şehir ve kasabalarda temin

260 “Şehrimiz demokratları arasında”, Haber, 12 Eylül 1946, nr. 2716, s. 1.
261 “İl Genel Meclisi Toplantısı”, Haber, 23 Eylül 1946, nr. 2719, s. 1.
262 “C.H.P. Kongreleri”, Haber, 3 Ekim 1946, nr. 2722, s. 1.
263 “C.H.P. Ocak ve bucak kongreleri ve Bölge Müfettişinin tetkikleri”, Haber, 25 Kasım 1946, nr. 2735, s. 1.

67

edilmesinde zorluk çekilen yakıt ihtiyacının karşılanması için, yerel makamların

gereken tedbirleri alması gibi istekler dile getirildi
264

.

1946 Aralık ayı içerisinde, Afyon CHP ilçe kongrelerinin yapılmasına

başlandı. Bolvadin, Emirdağ ilçelerinin kongreleri yapıldı. Bucak kongrelerinden

seçilen delegelerin tamamının katıldıkları, ilçe kongrelerinde, CHP Parti müfettişi

Yozgat milletvekili Celal Arat ve ilçe kaymakamları hazır bulundu
265

.

Bu kongreler, idare kurullarının geçen yıla ait çalışma raporlarını, hesap,

bütçe ve dileklerini inceleme komisyonlarının mazbatalarını tartıştı ve kabul etti.

Daha sonra yeni idare kurullarını ve il kongresine katılacak delegelerini seçerek

toplantısını bitirdi
266

.

25 Aralık 1946’da, Afyon CHP merkez ilçe kongresi, bucaklardan gelen 40

delegenin katılımıyla parti binasında yapıldı. Kongrede, Vali Ziya Tekeli ve CHP

Bölge Müfettişi Celâl Arat hazır bulundu. Kongre, başkan ve kâtipleri seçtikten sonra

idare kurulunca çalışma raporu ile hesap, bütçe encümenleri raporlarının kabul

ederek, dileklerin tartışması yapıldı. Bunu takiben asıl ve yedek idare kurulu ile

delegeler seçilerek toplantıya son verildi
267

.

26 Aralık 1946’da, Afyon CHP il kongresi, il parti binasında toplandı.

Kongreye ilçelerden gelen 45 delege katıldı. Vali Ziya Tekeli ve daire müdürleri

kongrede hazır bulundu. Kongrede, idare kurulunun iki yıllık çalışma raporu

okunduktan sonra, üzerinde yoğun tartışmalar oldu. İl İdare Kurulu başkanı, geçen

yılların işleri üzerinde açıklamalarda bulunarak, delegeleri aydınlattı ve rapor

kongrede onaylandı. Bunun ardından hesap, bütçe, halkevleri ve halk odalarının

çalışmalarına yönelik inceleme komisyonu seçildi
268

.

Daha sonra komisyon raporları okunarak bunlar delegeler tarafından kabul

edildi. İl İdare Kurulu ile büyük kurultay delegelerinin seçimleri yapıldı. Gizli oyla

yapılan bu seçimlerde yeni İl İdare Kuruluna, Kemal Aşkar, Necip Etemoğlu, Nazif

264 Aynı yer, s. 1.
265 “C.H.P. İlçe kongreleri”, Haber, 23 Aralık 1946, nr. 2743, s. 1.
266 Aynı yer, s. 1.
267 “Merkez İlçe C.H.P. Kongresi”, Haber, 26 Aralık 1946, nr. 2744, s. 1.
268 “C.H.P. İl kongresi”, Haber, 30 Aralık 1946, nr. 2745, s. 1.

68

Kutman, Sabri Özsoy, Şükrü Benlioğlu, Nurettin Zoroğlu, İsmail Alpı, İzzet Özkara,

Mehmet Karaköse seçildi
269

.

269 Aynı yer, s. 1.

69

İKİNCİ BÖLÜM

1947 YILI TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA GELEN

SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ

1946 Milletvekili Genel Seçimleri sonrasında, 5 Ağustos 1946’da, VIII.

Dönem TBMM toplandı. Mecliste, Cumhurbaşkanlığı seçimi yapıldı. İsmet İnönü

388, DP adayı Mareşal Fevzi Çakmak 59 oy aldı. Böylece İnönü, tekrar

Cumhurbaşkanlığına seçildi
270

. Uzun yıllar CHP Genel Sekreterliği görevini yapan,

Recep Peker ise Başbakanlığa getirildi
271

. İnönü’nün, hükümeti kurma görevini, tek

parti yönetiminin otoriter ismi olan Recep Peker’e vermesi iktidar ve muhalefet

arasındaki ilişkilerin sert geçeceğinin habercisi oldu
272

.

Genel Seçimler sonrasında, hükümeti kurma çalışmaları devam ederken,

Cumhurbaşkanı İsmet İnönü’nün, Meclis açılış konuşmasını yapmak için toplantı

salonuna gelişi sırasında, DP’lilerin ayağa kalkmayarak, yaptıkları protesto iktidar

partisi milletvekillerinin tepkisine yol açtı
273

.

Başbakan Recep Peker, hükümet programında ekonomik alanda çeşitli liberal

tedbirler alacağının mesajını iletmekteydi. Bu tedbirler memleketin içinde bulunduğu

gerçek toplumsal ve ekonomik şartlara dikkat edilmeden alındı. Bu nedenle, halk

kitlelerinin satın alma gücünün çok düşük olduğu hesaba katılmadı. Ayrıca alınan

tedbirler, geniş bir halk kitlesinden daha çok küçük bir grubu oluşturan iş

adamlarının ihtiyaçlarına cevap verir nitelikteydi. Sonuçta iş adamlarının

zenginliklerini arttıran tedbirler, geniş halk kitlelerine hayat pahalılığı olarak yansıdı.

Bu durum CHP iktidarına karşı duyulan hoşnutsuzluğu daha da arttırdı
274

.

270 Erer, a.g.e., s. 341-342.
271 Karakuş, a.g.e. s. 123.
272 İsmet İnönü, Defterler, C.1, Haz. Ahmet Demirel, Yapı Kredi Yay., İstanbul 2001, s. 441.
273 Albayrak, a.g.e., s. 93.
274 Karpat, a.g.e., s. 150-151.

70

Recep Peker hükümetinin bir diğer faaliyeti ise, siyasi partilerin, parti binaları

dışında siyasi çalışmalarda bulunmalarını ve toplantı düzenlemelerini yasaklamak

oldu. Bunların yanında basın suçlarına karşı daha da ağır cezalar getirerek baskılı bir

yönetim kuruldu
275

.

Peker hükümeti, görevi devraldığı andan itibaren, muhalefetin eleştiri alanını

ve ölçüsünü genellikle kendi denetimi altında tutmak istedi. Bunun içinde, bazen

basın kanunu değişikliklerinde olduğu gibi antidemokratik kanunlar çıkardı, bazen de

İstiklal Mahkemeleri’ni hatırlatarak açık tehditlerde bulundu
276

.

İktidar ve muhalefet arasındaki gerginliğin ilk patlama noktası 18 Aralık

1946’da, TBMM’de, 1947 bütçe görüşmeleri sırasında yaşandı. DP sözcüsü, Adnan

Menderes’in hükümete yönelik yaptığı yoğun eleştirilerle dolu açıklamasına cevap

vermek için kürsüye gelen Recep Peker’in açıklamaları şu şekildedir:

 “…Muhterem arkadaşlarım, DP adına dinlediğimiz Adnan Menderes'in sesinde

kötümser ve psikopat bir ruhun mariz karanlıklar içinde. Şanlı bir milletin ve arkada

bıraktığı karanlıklardan azametli, şan ve şerefli bir istikbale gitmek azminde bulunan,

kudretli bir devletin hayatını bir boşluk halinde ifade eden ruh haletinin akislerini

dinledik…”
277

.

Peker’in açıklamaları üzerine DP’liler toplu olarak TBMM’yi terk etmişti
278

.

DP’lilerin TBMM’yi terk etmeleri, iktidar partisi ve iktidar yanlısı basın

tarafından ağır bir şekilde eleştirildi. Buna rağmen DP’liler Meclis toplantılarına

katılmamakta ısrar etti. Başbakan Peker’in bu sert yaklaşımı, çok partili hayatın ilk

dönemine yapılan bir darbe olarak nitelendirildi. DP’nin, meclis oturumlarına

katılmaması, Peker’i alkışlayan CHP’lileri bile tedirgin etmişti. İktidar ve muhalefet

arasındaki krizin kendi aralarında çözülemeyeceğini anlayan Cumhurbaşkanı İnönü

devreye girerek, Başbakan Recep Peker ve DP Genel Başkanı Celâl Bayar ile ayrı

ayrı görüşmeler yaptı. Bayar’a DP’nin, güvenliğinin sağlanacağı konusunda teminat

verdi. 26 Aralık 1946’da, İnönü, Bayar ve DP kurucularından Fuat Köprülü’yü,

Çankaya’ya davet ederek bir görüşme yaptı. Kendilerinden meclis oturumlarına

devam etmelerini rica etti. DP temsilcileri, Cumhurbaşkanı ile yaptıkları

275 Karakuş, a.g.e., s. 123.
276 Timur, a.g.e., s. 56-57; Ahmet Emre Ateş, ‘’Demokrat Parti’nin Muhalefetleşebilmesinde Recep Peker

Başbakanlığı’nın Önemi’’, Türkiye’de Siyasal Muhalefet, Der: Ayşegül Komsuoğlu, Bengi Yay., İstanbul 2008,

s. 141
277 TBMM TD, D. VIII, C. 3, T. 1, 18 Aralık 1946, s. 23-24.
278 TBMM TD, D. VIII, C. 3, T. 1, 18 Aralık 1946, s. 23-24.

71

görüşmelerden sonra kendi içlerinde de konuyu değerlendirerek, Meclis

toplantılarına katılma kararı aldılar. 28 Aralık 1946’dan itibaren DP’liler, meclis

toplantılarına yeniden katılmaya başladı
279

. Bu sırada, Meclis’teki bütçe kanunu

görüşmeleri tamamlandı ve çoğunluktaki CHP milletvekillerinin oyları ile kabul

edildi
280

. Başbakan Peker’de, DP’lilerin gönüllerini almak için muhalefetin görevine

devam ettiğini bildirdi
281

. Böylece iktidar ve muhalefet arasındaki önemli bir krizde

çözüme kavuşturulmuş oldu.

2. DEMOKRAT PARTİ’NİN I. BÜYÜK KONGRESİ

DP’nin kuruluşunun birinci yılına rastlayan, I. Büyük Kongre 7 Ocak

1947’de, Ankara Ulus’taki, Yeni sinema binasında toplanmıştı
282

. Kongrede ülkenin

çeşitli yerlerinden gelen 906 delege bulunmuştu
283

.

DP’nin I. Büyük Kongresi’nde, açılış konuşması, Genel Başkan Bayar

tarafından yapılmıştı. Bayar’ın konuşmasında şu ifadeler yer almıştır:

 “...Demokrat Parti ne kimsenin emriyle, ne de müsamahasıyla kurulmuş bir parti

değildir. Sadece kanunlarımızın verdiği haklara dayanılarak ve Türk milletinin

olgunluğuna güvenilerek kurulmuştur. İktidar partisi ve onun hükümeti kendisiyle

işbirliğine girişilmesine imkân vermeyecek bir kafadadır. Onun ve bizim hürriyet ve

otorite anlayışımız arasında esaslı farklar vardır. Hal ve şartlar ne olursa olsun,

demokratik ideallerin bu memlekette yakın bir zamanda tam zafer kazanacağına

inanıyoruz, çünkü Türk milletinin bu idealleri benimsemiş olduğuna şüphemiz

yoktur...”
284

.

Kongrenin ikinci gününde ilk olarak Ankara delegesi Samet Ağaoğlu söz

almıştı. Sonrasında Rauf Onursal (İzmir), Fikret Başaran (Denizli), Akif Sarıoğlu

(Antalya), Mükerrem Torun (Aydın), Himmet Oçmen (Konya), Osman Bölükbaşı

(Ankara), Sıtkı Yırcalı (Balıkesir), Fuat Arna (Bursa), Osman Kapani (İzmir),

Burhan Belge, Enis Behiç, Hulusi Köymen (Bursa), Mustafa Kentli (İzmir), Hamit

Şevket İnce ve son olarak Fuat Köprülü konuşmuştur
285

.

279 Albayrak, a.g.e., s. 98-99; Ateş, a.g.m., s. 141.
280 Goloğlu, a.g.e., s. 148; Demir, a.g.e., s. 136-137.
281 Karakuş, a.g.e., s. 125.
282 Ayın tarihi, Ocak 1947.
283 Orhan Mete, Bütün Tafsilat ve Akisleriyle Demokrat Parti’nin 1 inci Büyük Kongresi, Ticaret Dünyası

Matbaası, İstanbul 1947, s. 17.
284 Yalman, a.g.e., s. 1391.
285 Mete, a.g.e., s. 21-25.

72

Kongrenin altıncı günü, Ana Davalar Komisyonu Raporuyla “milli vicdandan

şuurlaşan davalar olarak” bütün DP’lilerin birleştiği üç maddelik “Hürriyet Misakı”

kabul edildi
286

. Misak’ın maddeleri ise şu şekildedir:

1- Vatandaş hak ve hürriyetlerini zedeleyici durumda bulunan ve Anayasamızın

metnine ve ruhuna uymayan kanun hükümlerinin kaldırılması,

2- Vatandaş oyunun emniyet ve dokunulmazlığını sağlamak ve milli hâkimiyet

prensibini teminat altına almak maksatlarıyla seçim kanununda değişiklikler

yapılması,

3- Devlet başkanlığı ile fiili parti başkanlığının bir kişi elinde birleşmemesi esasının

kabul edilmesi
287

.

DP, Hürriyet Misakı adı altında topladığı isteklerin yapılmaması halinde, DP

Meclis Grubunun yasama organından ayrılacağını, bir başka deyişle “Sine-i Millete”

dönüleceğini söylemiştir
288

.

Kongre, Türkiye’de demokratik gösterilerin ilki olarak tarihe geçmeye lâyık

bir toplantı olmuştur. Kongre boyunca hiçbir delegenin konuşması kısıtlanmayarak,

herkes yılların verdiği hasretle demokrasi adına aklına geleni söylemesine sahne

olmuştur
289

.

DP’liler, kongrede daha özgür, insan haklarına saygılı bir hukuk devleti

kurulması yolunda önemli kararlar almıştı. CHP’lilerde, kendilerini bu şartlara

uydurmak isteyen bazı çabalar içerisine girmişlerdi. “Partinin Hükümete değil,

hükümetin partiye dayanmasını” isteyenler ortaya çıkmaya başlamıştı
290

.

DP’nin, I. Büyük Kongresi’nin ardından, CHP’nin Yüce Divan’ı toplandı.

Partide bütün hak ve hürriyetlerin tam olarak yürütülmesi ve reformlara gidilmesi

hakkında yeni fikirler ortaya çıktığına dair rivayetler dolaştı. Ulus Gazetesi’nde CHP

Kocaeli milletvekili Nihat Erim’in imzasıyla, DP Kongresi’ne dair çıkan bir yazıda

“Kongre büyük bir başarı” olarak gösterildi ve “muhalefet partisinin, iktidar partisi

kadar mühim vazifeleri” olduğu belirtildi. Ayrıca “devlet başkanlığının parti

286 Mete, a.g.e., s. 50-54.
287 Muzaffer Sencer, Türkiye’de Siyasal Partilerin Sosyal Temelleri, Geçiş Yay., İstanbul 1971, s. 222.
288 Hakan Uzun, “İktidarını Sürdürmek İsteyen Bir Partinin Kimlik Arayışı: Cumhuriyet Halk Partisi’nin 1947

Olağan Kurultayı”, Çağdaş Türkiye Tarihi Araştırmaları Dergisi, C. XII, S. 25, 2013, s. 106.
289 Çavdar, a.g.e., s. 415.
290 Karakuş, a.g.e., s. 125.

73

başkanlığı ile birleşemeyeceği iddiasında, DP’nin haklı olduğu, zaten İsmet

İnönü’nün parti başkanlığından fiili surette çekildiği, fakat bunun dört yıl sonra

yapılacak seçimlerde, İnönü’nün partisiyle beraber olmayacağı manasına

gelemeyeceği” ifade edildi
291

.

DP, I. Büyük Kongresi’nin kabul ettiği, Hürriyet Misakı’na, ilk başta CHP

tarafından büyük tepkiler gelmemesine rağmen, daha sonrasında iktidar ve muhalefet

ilişkilerinin yeniden gerginleşmesine neden olmuştur.

3. 1947 MUHTAR SEÇİMLERİ

Hürriyet Misakı sonrasında, gerginleşen iktidar ve muhalefet arasındaki

ilişkiler biraz düzeldikten sonra, DP’lilerin, seçim kanununda, istedikleri

değişikliklerin hükümet tarafından dikkate alınmadan, köy muhtar seçimlerinin

yapılacağının kararının verildiği belirtildi. Bu durum iktidar ve muhalefet arasındaki

ilişkilerin tekrar gerginleşmesine neden oldu
292

. Muhtar seçimi arifesinde ise DP

merkezine ülkenin birçok yerinden, iktidar partisinin, DP aleyhine, çalışmalara

giriştiğini şikâyet eden telgraflar ve müracaatların yapıldığı iddia edildi
293

.

DP, hem kendi içindeki meselelerle meşgul olurken, hem de iktidarın

saldırıları arasında kaldığı bir dönemde, 16 Şubat 1947’de yapılan köy muhtarları ve

ihtiyarlar meclisi seçimlerine katıldı. Seçimler oldukça sert bir havada gerçekleşti ve

birçok yerde olaylar çıktı. Bunların en önemlileri, Arslanköy (Mersin), Çubuk

(Ankara) ve Senirkent (Isparta) olaylarıydı
294

.

Muhtarlık seçimleri ile birlikte partiler arası gerginlik daha da arttı. DP Genel

Başkanı Bayar, İzmir’de basına verdiği demeçte: “Muhtar seçimlerinde yapılan

müdahale ve kanunsuzlukların asıl gayesinin DP’nin köy teşkilatını dağıtmak ve

zayıflatmak inkâr kabul etmez bir hakikattir” dedi
295

.

DP Başkanı Celâl Bayar’ın açıklaması karşısında Başbakan Peker’de bir

açıklama yapmıştır. Peker açıklamasında: “Muhtar seçimlerinde baskı yapıldığı

sözleri hakikate uymayan iddialardır. Bu sözler vazife sahipleri hakkında bir iftira,

291 Yalman, a.g.e., s. 1392.
292 Goloğlu, a.g.e., s. 162.
293 “Muhtar seçimleri için şikâyetler başladı”, Cumhuriyet, 16 Şubat 1947, nr. 8082, s. 1, 3.
294 Albayrak, a.g.e., s. 113; Tuncer, a.g.e., s. 32.
295 Yeşil, a.g.e., s. 30.

74

oy kullanan vatandaşlar aleyhine de bir saygısızlıktır” demiştir. Ayrıca Başbakan,

seçimlerde her zaman her yerde gerçekleşen sürtüşmeler dışında herhangi bir

yolsuzluk olmadığını, vatandaş vicdanının ve kanaatinin masunluğu aleyhindeki

iddiaları da reddetmişti
296

.

Muhtarlık seçimlerinin yapılmasının ardından ülkenin pek çok yerinde

kavgalar ve gürültüler olduğu haberleri verilmekteydi
297

. Tarafların bu

açıklamalarına rağmen, muhtarlık seçimleri ile ilgili ülkenin pek çok yerinde

kavgalar ve gürültüler olduğu iddiaları devam etti. Muhtarlık seçimleri siyasi hayatta

yeni bir belirsizlik meydana getirdi. Bu durumda DP’nin milletvekili ara seçimlerine

katılmama ihtimali de yükseldi. CHP, DP’nin seçimlere katılmama ihtimalini ortadan

kaldırmak, için bu seçimlerin dürüst yapılacağı vaadinde bulunmak zorunda kaldı
298

.

Köy muhtar seçimleri ile ilgili tartışmalar tam olarak bitmeden hükümet,

İstanbul, Tekirdağ, Balıkesir, Kastamonu’da milletvekili ara seçimini, Nisan ayında

yapacağını ilan etti. DP’nin de bu seçimlere girmesini istemekteydi
299

. Ancak DP, 3

Nisan 1947’de yayınlanan parti bildirisinde, “Seçim emniyeti kanunla sağlanmadıkça

ve idare mekanizmasının tarafsızlığına imkân bırakmayan zihniyet değişmedikçe

seçime girmeyi Türk demokrasisine karşı ağır bir suç sayıyoruz” diyerek seçimlere

girmeme kararı aldığını açıkladı. 6 Nisan 1947’de İstanbul’da yapılan ara seçimlere

DP katılmadı, bu nedenle oy verenlerin sayısının çok az olması dikkat çekti
300

.

Milletvekili ara seçimleri sonrasında, 7 Mayıs 1947’de hükümet, mahalle

muhtar ve ihtiyar heyetleri seçimi hakkında bazı maddelerin değiştirilmesine ve bu

kanuna bazı maddelerin eklenmesine dair kanun teklifini TBMM’ne getirdi
301

. Bu

teklifle, seçimler en büyük idare amirinin kontrolünden alınarak, belediye

başkanlarının, meclislerinin ve muhtarların temsilcilerinden oluşan seçim idare

kurullarının denetimine bırakıldı
302

. Kanun teklifinde, muhalefetin üzerinde en fazla

durduğu konu olan seçimlerin güvenceye kavuşturulması tedbirlerine yer verilmedi.

Muhalefet milletvekilleri tarafından seçim kurullarına siyasal parti temsilcilerinin

296 “Başbakan, Celal Bayar’ın demecine cevap verdi”, Cumhuriyet, 8 Mart 1947, nr. 8102, s. 1, 3.
297 “Muhtar Seçimleri”, Cumhuriyet, 25 Şubat 1947, nr. 8091, s. 1.
298 Koçlar, a.g.m, s. 757.
299 Goloğlu, a.g.e., s. 164.
300 Yeşil, a.g.e., s. 31.
301 TBMM, TD, D. VIII, C. 5, T. 1, 7 Mayıs 1947, s. 100.
302 TBMM, TD, D. VIII, C. 5, T. 1, 7 Mayıs 1947, s. 116.

75

katılmasını ve bir yargıcın bunlara başkanlık etmesini, sandıkların başına jandarma

kuvvetlerinin gelmemesini, oyların kapalı bir yerde kullanılmasını ve seçimlerin halk

tarafından denetimini istenildiyse de bu teklifler reddedildi
303

.

30 Mayıs 1947’de, ülke genelinde mahalle muhtarları ve ihtiyar heyetleri

seçimi yapılmasına karar verildi. 16 Şubat’taki seçimlere katılan DP, 30 Mayıs’taki

seçimlere katılmama kararı aldı. Gerçekleşen seçimlere DP’nin katılmamasından

dolayı seçimler durgun geçti
304

.

4. 12 TEMMUZ BEYANNAMESİ

DP’nin Birinci Büyük Kongresi’nde Hürriyet Misakı’nı kabul etmesi, 1947

Şubat’ında başlayan Kenan Öner-Hasan Ali Yücel davası, DP sözcüsü Adnan

Menderes’e, İzmir’de yaptığı konuşmadan dolayı soruşturma açılması, muhtar

seçimlerinde yurdun değişik yerlerinde meydana gelen olaylar, iki parti arasındaki

ilişkileri kopma noktasına getirdi
305

.

Bu gerginlik öyle bir noktaya geldi ki, sonuçta, bir uzlaşma sağlayabilmek

amacıyla Ankara Ticaret Odasının I. Ve II. Başkanlıklarını yürüten biri CHP’li diğeri

DP’li iki tacirin araya girmeleri gerekti. DP Ankara İl Başkanı Üzeyir Avunduk ile

CHP Ankara İl Heyeti üyesi Vehbi Koç, DP Genel İdare Kurulu üyesi ve Eskişehir

milletvekili Emin Sazak ve Başbakan Yardımcısı Mümtaz Ökmen’in girişimiyle

Bayar-Peker görüşmesi sağlandı
306

. Fakat gerçekleşen görüşmeler bir sonuca

bağlanamadı ve iki taraf arasında bir uzlaşma sağlanmadı.

Bunun üzerine Cumhurbaşkanı İnönü devreye girerek taraflarla görüşmeye

başladı. 7 Haziran’dan itibaren, Bayar’la İnönü arasında bir ayı aşan görüşmeler

yapıldı. Bu görüşmelerin bazılarına Başbakan Peker de katıldı
307

. Görüşmeler

sonrasında Cumhurbaşkanı İnönü, 12 Temmuz Beyannamesi’ni yayınladı
308

.

12 Temmuz Beyannamesi’nde, iktidar ve muhalefet arasındaki ilişkilerin

gelecekte yeni esaslara dayandırılması gerektiği belirtildi. İnönü’nün görüşü ve

olayları yorumlama tarzı, Başbakan Peker ve hükümetinden farklı bir şekilde,

303 TBMM, TD, D. VIII, C. 5, T. 1, 7 Mayıs 1947, s. 100-146.
304 Yeşil, a.g.e., s. 33; Tuncer, a.g.e., s. 32-33.
305 Sait Aşgın, Türkiye’nin Demokrat Parti’li Yılları, Altunarı Ofset Ltd. Şti, Karaman 2001, s. 24.
306 Kabasakal, a.g.e., s. 175.
307 Çavdar, a.g.e., s. 415-416; Çolak, a.g.m., s. 778; Birand vd, a.g.e., s. 39; Eroğul, a.g.e, s. 57-58.
308 Ayın tarihi, Temmuz 1947.

76

muhalefetin, hükümet baskısına ve taraf tutmasına karşı yaptığı şikâyetleri destekler

nitelikteydi
309

.

 4.1 12 TEMMUZ BEYANNAMESİ SONRASI İKTİDAR MUHALEFET

İLİŞKİLERİ

12 Temmuz Beyannamesi’nin, Bayar tarafından, DP Genel İdare Kurulu’nda

okunmaya başlanmasıyla, partililer ilk andan itibaren ikiye ayrıldı. Bir grup, iktidar

tarafından yapılan şimdiye kadar olan baskıları kabul edilemez buldu. İsmet

İnönü’nün CHP’nin Değişmez Genel Başkanı olmaya devam ettiği sürece DP ile

demokrasi oyunu oynayacağını, iktidar tarafından yapılan baskıların bir sonuca

ulaşamamasından ötürü olumlu bir tavırla başarılı olmaya çalışıldığı belirtildi. Diğer

grup DP’nin ihtilal heveslisi olmadığını ve meşru sınırlar içinde kalacağını

göstermek açısından beyannameyi olumlu buldu. Sonuçta, DP Genel İdare Kurulu

tarafından ılımlı tarafın, daha ağır basmasından dolayı beyanname ile ilgili olumlu

sonuç çıktı
310

.

12 Temmuz Beyannamesi, belirli bir süre partiler arası ilişkileri

normalleştirerek sakinliğe kavuşturdu. DP, bundan bazı kazançlar elde etse de aynı

zamanda bazı zararlar da gördü. Çünkü en önemli propaganda silahları, yani

hükümetin baskı yaptığı iddiası, ellerinden alınmış oldu. İnönü’nün beyannameyi

yayınlamadaki asıl amacı, demokratları esas propaganda silahlarından yoksun

bırakmak ve ortalık yatıştıktan sonra halkın, DP programı ve görüşlerinin CHP’den

farklı olmadığı gerçeği ile karşı karşıya kalmasını sağlamaktı
311

.

12 Temmuz Beyannamesi, iki parti arasındaki siyasal mücadelede de dönüm

noktası oldu. DP’nin, bu beyannameyi alabildiğine kullandığı, hatta İnönü’nün

CHP’den çekileceği söylentilerini bile yaydığı iddia edildi
312

.

Beyanname’nin yayınlanmasından sonra, hem CHP’de hem de DP’de uzun

süredir var olan “müfrit”(aşırı) –“mutedil”(ılımlı) ayrımı daha net olarak ortaya çıktı.

Böylece, CHP’de “müfrit” kesimin temsilciliğini yapan Başbakan Peker, yardımcısı

Mümtaz Ökmen ve Cevdet Kerim İncedayı gibi isimler yeni bir grubu oluştururken,

İnönü’nün rehberliğinde hareket eden ve başını Nihat Erim’in çektiği ‘’mutedil’’

309 Karpat, a.g.e., s. 166; Ateş, a.g.m., s. 146.
310 Tuna, a.g.e., s. 42-43.
311 Karpat, a.g.e., s. 168.
312 Bilâ, a.g.e., s. 166.

77

denilen 35’lerde diğer bir grubu oluşturdu
313

. CHP içindeki liberal kesimi oluşturan

35’lerin ortak özellikleri, 20’nci yüzyılda doğmuş olup, öğrenimlerini Atatürk

Türkiye’sinde yapmış, Kemalist anlayışı ve onun demokratik özelliklerini

özümsemiş, iktidardaki muhaliflerine göre daha genç bir kadrodan oluşmalarıydı. Bu

grup özellikle 12 Temmuz Beyannamesi’nin ardından, parti içinde Peker’e açık

muhalefet yapmaya başladı ve İnönü tarafından desteklendi
314

. CHP’nin içindeki

35’lere göre, İnönü’nün bu beyanname ile yeni siyasi rejimin teminatçısı olduğunu,

bir hakem rolü oynayacağını, iktidarın muhalefete eşit muamele etmesini

denetleyeceğini, buna karşılık muhalefetin de kanun dışı işlere başvurmamasına

dikkat edeceğini belirtmekteydi
315

.

DP’de ise, Bayar’ın yanındaki “mutedil’’ grupta Adnan Menderes ve Fuat

Köprülü bulunurken, “müfrit” grupta, Sadık Aldoğan ve Mustafa Kentli başı

çekmekteydi
316

.

12 Temmuz Beyannamesi, DP’nin iktidara karşı politikasında yeni bir süreci

başlatmıştı. Beyanname öncesinde alabildiğine mücadele ederken daha sonra bu

dönemin kapanmasıyla CHP’nin ılımlı isimlerini, DP’ye çekmek gibi yeni politika

imkânları ortaya çıkmıştı. Bunlar, üst seviyede ziyaretler, ricalar, üstü kapalı

tehditler, gizli haberleşmeler gibi yeni yöntemler gerektirmekteydi. Ayrıca bu

yöntemlerin herkes tarafından anlaşılmaması gerekmekteydi. Çünkü bu yöntemler,

yöneticilerin kendilerini iktidara satmaları şeklinde görülebilirdi. DP’nin içinde de

kurucuların dışındaki bazı kişilerin, baskının azalmasından yararlanarak bağımsız

hareket etmeye başlamaları, muhalefette parçalanmalara neden oldu. Böylece 12

Temmuz Beyannamesi, sadece CHP’de ikilik yaratmayarak, DP’nin de ciddi

sarsıntılar geçirmesine neden oldu
317

.

313 Adem Çaylak- Şükrü Nişancı, “Türkiye’de Çok Partili Siyasal Sürece Giriş: Demokrasiye Geçiş Mi? Siyasal

Rejimin Restorasyonu Mu?”, Türkiye’nin Politik Tarihi, Ed: Adem Çaylak- Hüsnü Kapu, Savaş Yay., Ankara

2011, s. 316.
314 Şarika Gedikli Berber, “Türkiye’de Çok Partili Hayata Geçiş Sürecinde Sivil Hükümet Darbesi: CHP’de

35’ler Vakası”, Gazi Üniversitesi, Akademik Bakış Dergisi, C. 6, S. 11, 2012, s. 145.
315 Kadri Unat, Ulus, Yeni Ulus ve Halkçı Gazeteleri Işığında Nihat Erim’in Siyasi Kişiliği ve Gazeteciliği (1945-

1950), Basılmamış Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2008, s. 35.
316 Oğuz Ünal, Türkiye’de Demokrasinin Doğuşu Tek Parti Yönetimden Çok Partili Rejime Geçiş Süreci, Milliyet

Yay., İstanbul 1994, s. 219.
317 Eroğul, a.g.e., 63-64; Hüseyin Şeyhanlıoğlu, “12 Temmuz Beyannamesi’nin Siyasal Etkileri ve Önemi”,

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, S. 16, 2012, s. 90.

78

14 Ağustos 1947’de, DP, Peker Hükümet’inin çekilmesini istedi. 26

Ağustos’ta, CHP, Meclis Grubu’nda, Başbakan Peker’e, 35 kişinin dışında güvenoyu

verilmesine rağmen, Peker 9 Eylül 1947’de, sağlık nedenlerini ileri sürerek istifa etti.

Başbakan Peker’in İnönü’nün kendisine karşı değiştirdiği politikayla hükümeti

yürütemeyeceği ise daha gerçekçi bir nedendi. Ayrıca Peker’in hem DP, hem de

CHP içindeki ılımlı “35’ler” in saldırısına uğraması bu kararı almasında etkili oldu.

Böylece 10 Eylül 1947’de Hasan Saka Hükümeti kuruldu
318

.

5. CUMHURİYET HALK PARTİSİ’NİN VII. BÜYÜK KURULTAYI

17 Kasım 1947’de CHP, VII. Olağan Kurultayı’nı toplandı. 4 Aralık’a kadar

süren Kurultay, “35’ler” le Peker yanlısı “müfritler” arasında sert tartışmalara neden

oldu. Kurultay, DP’nin de üzerinde durduğu parti ile devlet başkanlığının birbirinden

ayrılması konusunu çözüme bağlandı. Buna göre; İnönü, Genel Başkan olarak

kalacak, ama Genel Başkanlık yetkilerini onun adına Genel Başkan Vekili

kullanacaktı. Parti tüzüğünde yapılan diğer değişikliklerle il, ilçe, bucak ve köylerde

yönetim kurulları ve bunların başkanları seçimle belirlenecekti. Parti Divanı, 40

kişiden oluşacaktı. Partili hükümet ve meclis başkanları da bu kurulun doğal üyesi

sayılacaktı. Kurulun kararları, içlerinden seçtikleri 10 kişilik Genel İdare Heyeti

tarafından yürütülecekti. Kurultay da, Halkevleri konusu da ele alındı
319

. Ayrıca,

milletvekili adaylarının % 70’inin yerel örgütlerce belirlenmesine karar verildi.

Valilerin aynı zamanda partinin il başkanlığı görevini de üstlenmeleri uygulamasına

son verildi
320

.

CHP, VII. Büyük Kurultayı partinin ünlü ilkeleri açısından da önemli

ödünlere sahne oldu. Bu kurultay, İnönü’nün açıktan saldırıya uğradığı, parti

yönetiminin diktatörlükle suçlandığı, komünizmle mücadele, türbelerin açılması,

okullarda din dersleri konulması konularında önergelerin verildiği “demokratikleşme

kurultayı” olarak anıldı
321

.

Bu Kurultayda, CHP, çok partili sistemin gerektirdiği zorunluluklara kendini

yeniden uyarlamaya çalıştı. Parti örgütü belirli ölçüde âdemi-merkezileştirildi. Parti

318 Yeşil, a.g.e., s. 34-35; Sevil Tuna, Siyasi Açıdan I. ve II. Hasan Saka Hükümetleri, Basılmamış Yüksek Lisans

Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2006, s. 59.
319 Giritlioğlu, a.g.e., s. 210-216; Kabasakal, a.g.e., s. 176.
320 Fehmi Akın, Türkiye’de Çok Partili Hayata Geçiş, IQ Kültür Sanat Yay., İstanbul 2009, s. 199.
321 Hikmet Bila, CHP 1919-1999, Doğan Kitapçılık, Şefik Matbaası, İstanbul 1999, s. 126-128.

79

görevlileri artık geçmişte olduğu gibi, atanmakla değil, seçimle gelmeye başladı. DP

ile rekabetinde daha güçlü olabilmek için devletçilik ve laiklik ilkeleri de daha fazla

liberalleştirildi
322

.

CHP’nin VII. Kurultayı, CHP’nin tek partili cumhuriyet ve milli şef dönemi

zihniyetinden ayrılıp, çok partili hayata ayak uydurma çabasını temsil ettiği öne

sürülürken, kurultay CHP’nin çok partili rejime intibak kararını verdiği bir dönüm

noktası olarak değerlendirildi
323

.

DP’liler tarafından, CHP’nin VII. Büyük Kurultayı, Peker’in tasfiyesinden

dolayı oldukça olumlu karşılandı
324

.

6. 1947 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN

SİYASİ GELİŞMELER

6.1 BELEDİYE SEÇİMLERİ’NİN TEKRAR YAPILMASI

Afyon’da 1946’da yapılan belediye seçimlerinde görülen kanunsuzluklar

üzerine seçimler Danıştay tarafından iptal edildi. Danıştay, belediye seçimleri ile

ilgili belgeleri uzun bir süre inceledikten sonra idari mahkeme sıfatı ile dört maddelik

bir kanunsuzluk tespit ettiğini bildirdi. Bu kanunsuzlukların ilk maddesine göre;

1155 seçmene ait parmak izlerinin, parmak izi niteliğinde görülmediği açıklandı. Bu

kişilere tekrar parmak izi bastırılarak doğruluğunu kontrol etme imkânı da yoktu. Bu

nedenle, yeni seçimde imza atamayanlara parmak bastırılırken, parmakların meydana

getireceği küçük çizgilerin dahi görülebilmesi gerektiği belirtildi. Seçim günü

Afyon’da olmayan kişiler adına bile oy kullanılmış olması, seçim esnasında ne kadar

fazla kanunsuzluk yapıldığına bir işaretti. Bu işaretin doğuracağı kanaat altında 1155

parmak izinin belirsizliği ve fazla çıkan 337 oy pusulasının hesaba katılmış olması,

Danıştay’ı bu karara sevk etti. Ayrıca, tekrarlanacak olan seçime hazırlık ve seçim

devresinin bir iki ay süreceği tahmin edilmekteydi
325

.

Afyon’da, belediye seçimlerinin tekrar yapılması kararının alınması üzerine,

Milletvekilleri Seçimleri’nde olduğu gibi, CHP tarafından, DP’den istifalar olduğu

322 Yeşil, a.g.e., s. 38.
323 L. Hilal Akgül, “DP Muhalefetine Bir Tepki Olarak VII. CHP Kurultayı: CHP’nin Özeleştirisi ve Parti İçi

Demokratikleşmeye Yönelim”, Türkiye’de Siyasal Muhalefet, Der. Ayşegül Komşuoğlu, Bengi Yay., İstanbul

2008, s. 152-153.
324 Albayrak, a.g.e., s. 126.
325 Mahir Erkmen. “Yeni Belediye Seçimi”, Haber, 6 Ocak 1947, nr. 2746, s.1.

80

haberleri tekrar yayılmaya başladı. Bu iddialara göre; Sandıklı’dan bir hafta içinde

ikisi başkan olmak üzere on kişi, DP’den istifa ederek, CHP’ye kayıt oldu
326

. Yine

Afyon’un, Sincanlı Bucağı’na bağlı Sinanpaşa’dan, 19, Küçük Hüyük’ten 6,

Ayvalı’dan 1, DP üyesi istifa ederek CHP’ye kayıt oldukları ifade edildi
327

. CHP’nin

seçimler öncesinde, kendi taraftarı olan gazetelerde bu şekilde haberlerin verilmesi,

yerel basınında seçim çalışmaları içerisinde yer aldığını gösterir nitelikteydi.

Danıştay tarafından iptal edilen Afyon’daki belediye seçiminin yeniden

yapılacağı ve seçimler yenilenene kadar Belediye Başkanlığını, Vali yardımcılığına

atanan Kazım Arat’ın yapacağı açıklandı
328

. Danıştay’ın belediye seçimlerini iptal

etme kararı, Mart ayının ilk haftası içinde belediyeye bildirildi. Belediye Kanunu

gereğince, iptalin tebliği tarihinden itibaren, bir ay içinde hazırlıklara başlanması

gerekliydi
329

. Vali yardımcılığı ve Belediye Başkan Vekilliğine tayin edilen Kazım

Arat, 11 Mart’ta Afyon’a gelerek, yeni görevine başladı
330

.

Afyon’da, yeniden yapılacak belediye seçimleri için hazırlıklara hız verildi.

Mahalle muhtarlıklarından isimleri bildirilen ikişer kişi, Kazım Arat’ın

başkanlığında, belediyede toplanarak kur’a ile aralarından 10 kişilik seçim kurulu

oluşturuldu. Seçim kuruluna Basri Oktav, Kadir Demirbaş, Osman Hondu, Niyazi

Genel, İzzet Özkara, Tevfik Isca, Hayri Tokman, Mustafa Sinanoğlu, Ömer

Özçalışan, Mustafa Hancı seçildi
331

.

Seçimin de, 20 Nisan’da tekrarlanmasına karar verildi
332

. Ayrıca Afyon’daki

genel nüfus sayısına bağlı olarak, belediye kanununun 21. maddesi gereğince, yeni

kurulacak Belediye Meclisi’ne 26 üye seçileceği ilân edildi
333

.

Seçim hazırlıkları dolayısıyla, belediye ve seçim kurulu başkanlığının verdiği

ilâna göre; defterlerin asıldığı gün ve bunların asılı kalacağı süre ile ilgili

düzeltmelerin mahkemeye müracaatı ve mahkemece karar verme sürelerinin

hesaplandığı bildirildi. Bu sürenin sonunu takip eden ilk Pazar, 20 Nisan’a

326 “Sandıklı’da Demokrat Partiden İstifalar”, Haber, 6 Şubat 1947, nr. 2755, s. 1.
327 “Demokrat Partiden İstifalar Devam Ediyor”,Haber, 24 Şubat 1947, nr. 2760, s. 1.
328 “Afyonda yeniden belediye seçimi yapılıyor”, Cumhuriyet, 8 Mart 1947, nr. 8102, s. 3.
329 “Belediye Seçimlerinin Bozulduğu hakkında evrak geldi”, Haber, 10 Mart 1947, nr. 2764, s. 1.
330“B. Kazım Arat”, Haber, 13 Mart 1947, nr. 2765, s. 1.
331 “Belediye Seçimi Hazırlıkları”, Haber, 24 Mart 1947, nr. 2768, s. 1.
332 “Afyon Belediye Seçimleri”, Cumhuriyet, 25 Mart 1947, nr. 8119, s. 4.
333 “Afyon Belediye Başkanlığından”, Haber, 27 Mart 1947, nr. 2769, s. 1.

81

rastladığından seçimin bu tarihte yapılması uygun görüldü. Seçim sandıklarının

sabah saat 8.00’den, akşam saat 19.00’a kadar açık bulundurulması kararlaştırıldı
334

.

Afyon, belediye meclisi seçim kurulu başkanlığı tarafından, yapılacak

Belediye Meclisi üyesi seçimi ile ilgili 4878 sayılı kanun hükümlerine göre bazı

kararlar alındı. Alınan kararlara göre: gerek üye seçiminde oy vermeye hakkı

olanların ve gerekse seçilmeye yetkili bulunanların, isimlerini ve nerde oy

kullanacaklarını gösteren defterleri, 28 Mart’tan itibaren, tatil günleri dışındaki altı

gün süreyle, hükümet ve belediye daireleri kapılarının önleriyle, Hal Meydanı Parkı

etrafına ve Gar Binası bekleme salonlarına asılan listelerden öğreneceklerdi. 3

Nisan’da saat 18.00’de defterler askıdan kaldırılacaktı. Defterlerde isimleri yazılı

olup olmayanların defterlerin asıldığı 28 Mart’tan, 3 Nisan akşamına kadar itirazları

kabul edilecekti. Bu tarihten sonra yapılacak itirazlar dikkate alınmayacaktı. Ayrıca

oy sandıkları, belirtilen 36 noktaya konulacaktı
335

.

Haber Gazetesi’nde, belediye seçimi sırasında oy kullanma hakkı bulunan

13.700 seçmenin bulunduğu, iki partide de heyecanlı çalışmaların devam ettiği,

ancak genel durumun CHP lehinde olduğu belirtilmekteydi
336

.

Afyon belediye seçimine ait seçmenlerle seçileceklerin isimlerini gösteren

listeler süresini doldurduktan sonra askıdan indirildi. Defterlerde, isimleri

bulunmayanlarla isim, soyadı ve doğum tarihleri yanlış yazılan, üç yüz kadar

vatandaş, seçim kuruluna başvurarak kayıtlarını yaptırdı
337

.

Seçimlerin yenilenmesi öncesinde, partilerin seçim çalışmaları hız kazanmaya

başlamıştı. 14 Nisan’da, Afyon’a DP kurucularından Celâl Bayar ve parti sözcüsü

Adnan Menderes ve Kütahya Milletvekili Ahmet Tahtakılıç gelmişti. Celâl Bayar

kalabalık arasında zorlukla ilerlemiş, bu arada halılarla süslenmiş bir arabaya

binmesi teklif edilmişti. Bayar, bu teklife karşı çıkarak “Biz demokratız, halktan

farkımız yoktur” diyerek arabadaki halıların kaldırılmasını rica etmişti. Halılar

kaldırıldıktan sonra arabaya binmişti. Afyonluların yoğun ilgisi arasında, DP merkez

binasına gelen Bayar, balkona çıkarak bir konuşma yapmıştı. Bu arada bir de deve

334 “Belediye ve Seçim Kurulu başkanlığından”, Haber, 27 Mart 1947, nr. 2769, s. 2.
335 “Afyon Belediye meclisi seçim kurulu başkanlığından”, Haber, 27 Mart 1947, nr. 2769, s. 2.
336 “Belediye Seçimi 20 Nisan’da Yapılacak”, Haber, 31 Mart 1947, nr. 2770, s. 1.
337 “Belediye Seçim Defterleri Askıdan İndirildi”, Haber, 7 Nisan 1947, nr. 2772, s. 1.

82

kurban edilmişti. Bayar konuşmasında: demokrasi davasında Afyonluların

yardımlarından övgüyle bahsederek, seçim güvenliği üzerinde durmuştu. Bayar’dan

sonra söz alan Menderes de; DP’nin kanun ve nizam istediğini, hürriyet peşinde

koştuğunu söylemişti. Celâl Bayar ve arkadaşları, ertesi gün Afyon’un köylerine

giderek, halkla temaslarına devam etmiş, sonrasında Ankara’ya hareket etmişlerdi
338

.

Afyon belediye seçimlerinin yapılmasına sayılı günler kala, 16 Nisan’da,

DP’nin seçime girmeyeceği söylentileri gündeme gelmişti. 18 Nisan akşamında

Afyon’a gelen, General Sadık Aldoğan açıklamasında; Afyon’da 20 Nisan’da

yeniden yapılacak belediye seçimlerine girip girmemek hakkında, mahalli teşkilatın

ne karar vereceğini bilmediğini ifade etmişti. Ancak, mevcut seçim kanunuyla,

seçime girmenin mümkün olmayacağını açıklamıştır
339

.

Seçimlerden iki gün önceki durum, DP’nin Afyon’da Belediye Seçimi’ne

katılmayacağı izlenimi vermekteydi. DP’nin kararını seçimden bir gün önce ilan

edeceği anlaşıldı. Parti tüzüğüne göre de; seçimlere katılıp katılmamak yetkisi yerel

teşkilata bırakılmıştı. Ayrıca, Afyon milletvekillerinin, İçişleri Bakanı’na, 25 gün

önce yaptıkları müracaata olumsuz cevap almaları da, seçimlere katılmama

sebeplerinden birini oluşturmaktaydı. Afyon milletvekilleri Şahin Lâçin ve Hasan

Dinçer yazılı olarak, Kemal Özçoban’da, sözlü yaptıkları müracaatta tasnifte

bulunmalarını ve ara seçimlerde alınan tedbirlerin, belediye seçiminde de alınmasını

istemişlerdi. Milletvekillerine verilen cevapta, kanunda milletvekillerinin tasnif

sırasında bulunabileceklerine dair bir kayıt mevcut olmadığı bildirilmişti. Afyon

milletvekilleri, bu cevap üzerine 18 Nisan’da, yazılı olarak tekrar İçişleri

Bakanlığı’na müracaatla, aynı kanunda milletvekillerinin tasnif sırasında

bulunacaklarına dair bir hükmün mevcut olup olmadığını sormuştu
340

.

Seçimlere birkaç gün kalmışken Afyon’daki Haber Gazetesi’nde,

milletvekilleri seçimleri öncesinde olduğu gibi, DP’den ayrılmalar olduğu ve güç

kaybettiği haberleri verildi. Bu haberler şu şekildedir: “Şuhut ilçesine bağlı

Çakırgözü Köyü’nden 48, Karlık Köyü’nden 70, Bedeş Köyü’nden 3, Oynağan

Köyü’nden 6, Çoru Köyü’nden 3, Arap Köyü’nden 23, Arızlı Köyü’nden 1, Burnu

338 “Celal Bayar Afyonda”, Cumhuriyet, 14 Nisan 1947, nr. 8139, s.1, 3.
339 “Afyon Belediye Seçimleri”, Cumhuriyet, 16 Nisan 1947, nr. 8141, s. 1.
340 “Afyon Belediye Seçimi ve Demokratlar”, Cumhuriyet, 19 Nisan 1947, nr. 8144, s. 1, 3.

83

Köyü’nden 33, İsalı Köyü’nden 4 vatandaş, DP’den istifa edip CHP’ne kayıtlarını

yaptırmışlardı. Şuhut’ta da, DP’den çözülmeler başlamıştı”
341

. Seçimler öncesinde,

bu şekilde haberlerin verilmesi, CHP’nin seçim çalışmaları kapsamında sürekli

kullandığı yöntemlerden birini oluşturmaktaydı. Halkın bu haberleri görerek DP’nin

güçsüzleştiğine ve seçimlerdeki şansının azaldığı fikrine kapılmaları, bilinçli olarak

istenmekteydi. CHP’ne göre, bu haberler sayesinde halk, seçimini, güçsüzleştiğini

düşündüğü DP’den değil, CHP’den yana kullanabilirdi.

Belediye seçiminden üç gün önce CHP, Belediye Meclis üyelikleri aday

listesini açıkladı. Açıklanan listede, her sınıf tüccar, esnaf ve sanatkârları içine almış

tam bir halk listesi olduğu görülmüştü. Memleket işlerini yürütecek ve düzenleyecek

olan bu meclisin her sınıfı içine almasının doğal bir zorunluluk olduğu da ifade

edildi
342

.

20 Nisan 1947 Afyon belediye seçimleri öncesinde CHP’nin gösterdiği aday

listesi Tablo 12 de verilmiştir
343

.

Tablo 12. 1947 Afyon Belediye Seçimleri’nde CHP’nin Aday Listesi

Tevfik Isca Eski Belediye Başkanı

Hamdi Özkara Tüccar

Hasan Yabuz Tüccar ve Çiftçi

Şükrü Genel Tüccar

Ömer Özçalışan Tüccar

Abdullah Arı Avukat

Şükrü Özbay Tüccar

Nuri Genel Tüccar

İsmail Bıdık Fabrikatör

341 “Demokrat Partiden İstifalar Devam Ediyor”, Haber, 17 Nisan 1947, nr. 2775, s. 1.
342 “Belediye Meclisi Seçimi”, Haber, 17 Nisan 1947, nr. 2775, s. 2.
343 Aynı yer, s. 2.

84

Osman Özdilek Otelci

Fehmi Kerse Tüccar

Selim Sümer Kunduracı

Kadir Tokman Tüccar

M. Emin Yalvaçlı Manifaturacı

Hakkı Tüzün Tüccar

Salih Sezgintürk Kasap ve Sucukçu

Mustafa Sinanoğlu Muakkip

Kemal Erçelen Sebzeci

Ahmet Köse Manifaturacı

Hasan Arabacı Yağcı

Kemal Bayık Saatçi

Mustafa Çetin Helvacı

Abdullah Demirkırkan Tüccar, Demirci

Zeki Alptekin Avukat

Arif Koç Ç.E Kurumu Başkanı

Ömer Dişbudak Marangoz

Rıza Yamaner Yemenci

Ragıp Kandilci Eski Banka Müdürü

Osman Hondu Kunduracı

85

Kadir Demirbaş Demirci

Bekir Ürey Müteahhit

Mehmet Molloğlu D.D.Y. Hareket Müfettişi

Basri Oktav D.D.Y. Yol Müfettişi

Ahmet Göbel Çiftçi

Ahmet Gümüş Lise muhasibi

Emin Kurtaran Diş Doktoru

Şükrü Olgun Kömürcü

Haydar Toktamış D.D.Y. Sağlık Başmüfettişi (Doktor)

Ali Genel Tüccar

Cemal Altın İğne Terzi

Mehmet Başar Debbağ

Hasan Güçlü Berber

İsmail Erkoçak Değirmenci

Faruk Koçkan Kasap

Harun Dikmen Tuhafiyeci

Mehmet Sagun Manifaturacı

Ömer Altunay Malûl Subay

Sadri Akın Eczacı

Hasan Akçin Lokanta ve kahveci

86

Mehmet Gedik Kasap

Mehmet Sertdemir Derici

Ali Öztürk Yağcı

DP ise 19 Nisan’da, bir beyanname yayınlayarak, Afyon’daki seçime

katılmayacağını bildirmiştir. DP’nin, seçime katılmama kararının ardından yaptıkları

toplantılarda halkın seçime katılmaması için iş birliği yapılması kararlaştırılmıştı.

Seçim öncesinde, DP, halkı ev ev dolaşarak “Pazar günü bağ bahçenize gidiniz şayet

bir yere gitmezseniz evinizden dışarı çıkmayınız” diye tembihte bulunmuş, bu

tembihe uyanların ise % 10’u bile oluşturmamıştı
344

.

20 Nisan’da belediye seçimleri, sabah saat 8.00’den akşam 19.00’a kadar,

sakinlik içinde devam etmişti. Afyon halkı herhangi bir baskı görmeden oylarını

kullanmış ve seçime katılım oranı % 62,3 olmuştu
345

.

Cumhuriyet Gazetesi’nin, Afyon belediye seçimleri ile ilgili verdiği habere

göre, daha önce DP tarafından kazanılıp, sonradan gerçekleşen itirazlar üzerine,

Danıştay’ın iptal ettiği Afyon belediye seçiminde oy kullananların, oldukça az

olduğu göze çarpmıştı. Çünkü halk daha çok piknik alanlarına dağılmıştı. DP’nin

iddialarına göre de, seçim günü saat 11.00’den sonra jandarmalar, şehir dışına çıkan

kimselere mâni olmak istemiş ve kendilerinden, oylarını kullandıklarına dair belge

talep etmişti. DP’lilere göre, muhtarlarda, ev ev dolaşarak, halkı seçime katılmaya

çağırmış, oylarını kullanmak istemeyenleri, çay karnesi vermemek ile tehdit etmişti.

Düzenli olarak kaplıcalara gidip, gelen belediye otobüsü de, halkın seçime katılımını

sağlamak için seçim günü seferini yapmamıştı
346

.

Seçim sakin bir şekilde yapılmış, hiçbir karışıklık meydana gelmemişti.

Yalnız DP üyeleri tarafından, jandarmaların, halkın piknik yerlerine gitmelerini

engellediği ve sandık başlarındaki CHP’lilerin, yolsuzluk yaptıklarına dair tutanak

tutulmuştu. Ancak sandık başlarında, DP’nin hiçbir temsilcisi bulunmamaktaydı.

344 “Şehrimizde Belediye Seçimi Dün Yapıldı”, Haber, 21 Nisan 1947, nr. 2776, s. 1.
345 Aynı yer, s. 1.
346 “Afyonda Belediye Seçimi”, Cumhuriyet, 21 Nisan 1947, nr. 8146, s. 1, 3.

87

Nitekim DP Afyon İl İdare Kurulu, vaktinde müracaat ettiği halde, Demokrat

temsilcilerinin sandık başında bulunmalarına izin verilmemişti
347

.

 Cumhuriyet Gazetesi, Afyon’dan seçimle ilgili verilen bilgiler üzerine,

DP’lilerin iddiaları üzerine Afyon Valisi’ni aramıştı. Valilikten alınan bilgilerde,

seçime katılmayan Demokratların, kanunen sandık başında temsilci bulundurma

hakkına sahip olmadıkları, jandarmalar hakkındaki iddiaların da asılsız olduğu

söylenmişti. İçişleri Bakan’ı da, Demokratların iddialarının tamamen asılsız

olduğunu, seçimlerin büyük bir sakinlik içinde yapıldığını, tek bir şikâyetin bile

olmadığını söylemiş, Demokratların, kanunen sandık başlarında temsilci

bulunduramayacaklarını belirtmiştir
348

.

Afyon’daki belediye seçimlerinde, 7260’ı kadın, 6200’ı erkek olmak üzere

13.460 seçmen mevcuttu. Seçime ise 4714’ü kadın ve 3680'i erkek olmak üzere 8394

seçmen katılmıştı. Katılım oranı ise % 62,36 olmuştu
349

. Seçime katılım oranları ve

kullanılan oy sayısı, Haber Gazetesi tarafından da verilmiştir
350

.

Seçim kurulunca yapılan tasnifte, 28 oy pusulasının renkli ve propaganda

kâğıtları olduğu görülerek, 4878 sayılı kanunun 10 uncu maddesi gereğince, tasnif

dışı bırakıldı. Asıl üyelerden birincisi 8316, sonuncusu 8151 oy aldı. Yedek üyelerin

birincisi 8142 sonuncusu 7952 oy aldı. Asıl ve yedek üyelikleri bu sonuçlarla CHP

kazandı. Ayrıca 27 kişi de farklı oy aldı, bunlardan 20’si CHP’ye ve 7’si DP’ye

aitti
351

.

Gerçekleşen belediye seçimleri sonrasında kazandıkları oylara göre Belediye

Meclisi asil üyeleri Tablo 13 de verilmiştir
352

.

347 Aynı yer, s. 1, 3.
348 Aynı yer, s. 1, 3.
349 BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 406. 5.
350 Haber Gazetesi’ne göre; belediye seçimine katılım % 74 oranında gerçekleşti. Yenilenen seçime, DP

katılmamasına ve halka oy kullanmaması için yaptığı bütün propagandalara rağmen 13.460 adet seçmenden 8396

seçmen oylarını kullandı. Bu nedenle katılım oranı % 62’yi geçti. “Şehrimizde Belediye Seçimi Dün Yapıldı”,

Haber, 21 Nisan 1947, nr. 2776, s. 1.
351 BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 406. 5.
352 “Belediye Reisliğine İttifakla Tevfik Isca Seçildi”, Haber, 24 Nisan 1947, nr. 2777, s. 1.

88

Tablo 13. 1947 Afyon Belediye Seçimleri’ni Kazanan CHP’li Belediye Meclisi

Üyeleri

Şükrü Genel Tüccar

Şükrü Özbay Tüccar

Hamdi Özkara Tüccar

Ömer Özçalışan Tüccar

Basri Oktav D.D.Y. Hareket Müfettişi

Kadir Tokman Tüccar

Tevfik Isca Eski Belediye Başkanı

Osman Özdilek Otelci

Nuri Genel Tüccar

Fehmi Kerse Tüccar

Abdullah Arı Avukat

Hasan Yabuz Tüccar ve Çiftçi

Selim Sümer Kunduracı

Arif Koç Ç.E.Kurumu Başkanı

Hakkı Tüzün Tüccar

Salih Sezgintürk Kasap ve Sucukçu

Zeki Alptekin Avukat

Osman Hondu Kunduracı

Ahmet Köse Manifaturacı

Kemal Bayık Saatçi

Mehmet Mollaoğlu D.D.Y. Hareket Müfettişi

Ragıp Kandilci Eski Banka Müdürü

Kadir Demirbaş Demirci

89

İsmail Bıdık Fabrikatör

Harun Dikmen Tuhafiyeci

Mehmet Emin Yalvaçlı Manifaturacı

Seçimler sonrasında Belediye Meclisi, Vali’nin daveti üzerine, 22 Nisan

1947’de toplanmıştı. Vali yardımcısı Kâzım Arat’ın kısa bir konuşmasından sonra,

en yaşlı üye Hasan Yabuz başkanlığa, Basri Oktav ve Hakkı Tüzün kâtipliklere

seçilmişti. Gizli oyla yapılan seçim sonunda ise Tevfik Isca Belediye Başkanlığı’na

getirilmiştir
353

.

CHP, 20 Nisan 1947’de yeniden yapılan Afyon belediye seçimlerini

kazanmasının ardından, 27 Nisan’da, İsmail Hakkı Baltacıoğlu tarafından, CHP

Genel Sekreterliği’ne gönderilen yazıda, Afyon’da yenilenen belediye seçimlerinde,

CHP’nin kazandığı başarının nedenlerini şu şekilde açıklamıştır:

1- 1946 Afyon belediye seçimlerinin kaybedilmesindeki hoşnutsuzlukların genel

sebepleri zaman geçtikçe eski kuvvetini kaybetmektedir. Halk şimdi hükümeti dünya

felaketlerinden değil, yalnız kendi işleri üzerinde düşünmeye, eleştirmeye başlamıştı.

2- DP’nin bilgisiz, metotları, eleştirileri, delice vaat etmeleri çok realist bir kafası

olan Türk halkında kuşkular uyandırmıştır. Halk, dünya cennetini vadeden DP’lilere

eskisi gibi inanmıyor.

3- CHP’nin başında bulunan Sabri Bey, Afyonluların çok sevdiği ve saydığı bir

insan, doğrudan doğruya iyi bir şahsiyettir. Bu kimse metotlu çalışmayı ve

arkadaşları ile işbirliği yapmıştır.

4- Bugünkü Afyon Valisi Ziya Tekeli, çok tecrübeli, aklı başında, ateşli zekâsı,

yapıcılık gücü olan ve hukuk bilgisi ile çalışan bir insandır. Bu çok zeki adam

seçimde tam ve mutlak bir tarafsızlık sağlamakla birlikte aylardan beri halkı ve

grupları bir Cumhuriyet Valisine yakışan insanca muameleleriyle Cumhuriyet Halk

Partisi lehine hazırlamıştır.

5- Başarıda Afyon ve Eskişehir Parti Müfettişi olan Celâl Arat’ın büyük payı

olduğuna hiç şüphe etmiyorum. Celâl Arat, eşine az rast gelinen manevi nüfuz sahibi,

353 Aynı yer, s. 1.

90

çok zeki, çok çalışkan, halk psikolojisini bilen bir insandır. Celâl Arat, Afyon’da bir

parti müfettişinin yapabileceği her şeyi yapmıştır. Afyonlular Celâl Arat sayesinde

CHP’yi sevmektedir
354

.

1946 belediye seçimlerinde ve milletvekili seçimleri öncesinde Afyon’a gelen

Muhsin Adil Binal, bölgede CHP’nin genel durumu hakkında ve DP’nin yaptığı

seçim çalışmalarını yakından takip etmiştir. CHP Genel Merkezi’ni bu konuda

bilgilendiren raporlar hazırlamıştır. 1946’da yapılan seçimleri, Afyon’da DP’nin

kazanması ve CHP’nin bu seçimlerin her ikisinde de başarısız olması üzerine, CHP

bu başarısızlığın nedenlerini öğrenmek ve bölgede tekrar güçlenmek amacıyla, parti

müfettişleri dışında, CHP’li milletvekillerini de bölgede araştırma yapmaları için

görevlendirmiştir. 1946 seçimleri sonrasında, 1947’de de Afyon’a gelen Muhsin Adil

Binal, 1946 belediye ve milletvekili seçimlerindeki başarısızlığın nedenlerini

raporlarında aktarmıştır. Ayrıca 20 Nisan 1947’de yenilenen belediye seçimlerinde,

CHP’nin kazanmasını, halkın DP’ye duyduğu ilginin azalması ve bölgedeki

CHP’lilerin çalışmalarının sonucuna bağlamıştır. Ancak 1947’de Afyon’daki

belediye seçimlerine DP katılmama kararı almıştı ve seçimlere CHP dışında başka

bir parti de katılmamıştı. Buna rağmen, 1947’deki belediye seçimlerinde, CHP’nin

gösterdiği sözde başarısı, nedense CHP’liler tarafından büyük bir başarı olarak

görülmüştür.

7. AFYONKARAHİSAR’DA 1947 MAHALLE MUHTARLARI

SEÇİMİ

 21 Temmuz 1946 Milletvekili Genel Seçimleri sonrasında, köy kanunu

nedeniyle, dört senede bir ve Şubat ayı içinde yapılması gereken köy muhtar ve

ihtiyar heyetleri seçimlerine tüm ülkede olduğu gibi Afyon’da başlanmıştı
355

.

Afyon’da, Şubat ayında gerçekleşen köy muhtar ve ihtiyar heyeti seçimlerinde

Merkez ilçeye bağlı 34 köyün tamamında CHP adayları, Sandıklı ilçesinin 17

köyünde CHP, 4 köyünde DP adayları, Dinar ilçesinin 19 köyünde CHP, 3 köyünde

DP adayları, Bolvadin ilçesinin 20 köyünde CHP, 2 köyünde de DP adayları,

354 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
355 “Köylerde Muhtar ve İhtiyar Heyetleri Seçimi Başladı”, Haber, 24 Şubat 1947, nr. 2760, s. 1.

91

Emirdağ ilçesinin 23 köyünde CHP, 1 köyünde DP adayları, Şuhut ilçesinin 20

köyünde de tamamen CHP adayları kazanmıştı
356

.

Ancak muhtar seçimleri hakkında DP, Genel Merkezi’ne gelen şikâyetlerden

biri de, Dinar’da, seçimlerin baskı altında yapıldığı iddiasıdır. Dinar Kaymakamı

Baki Başaran, bu iddiaların asılsız olduğunu ve gazetelere ihbarda bulunanlar

hakkında soruşturma yapılmasının talep edildiğini açıklamıştır
357

.

Afyon’daki, köy muhtar ve ihtiyar heyetleri seçimi bittikten sonra, seçimler

sonucunda 320 köyden 300 köyde CHP adayları, 20 köyde ise DP adayları seçimi

kazandı. Afyon merkeze bağlı, 445 köyün seçim sonucunun öğrenildiği, 125 köyde

önemli bir çoğunluğun CHP adayları tarafından kazanıldığı, seçimlerin sükûnet ve

düzen içinde yapıldığı ifade edildi. Köylü halkın görevlendirdiği, yeni muhtar ve

ihtiyar heyetleri, 1 Mart 1947’den itibaren görevlerine başladı
358

.

Köy muhtar ve ihtiyar heyetleri seçimi bitmesin rağmen, CHP tarafından

yine, DP’den ayrılmalar olduğu haberleri verilmeye devam etti. Verilen haberde;

Sandıklı ilçesine bağlı Kılandıras Köyü’nde, bir hafta da, DP ilçe başkanı ve ilçe

idare kurulu üyeleri ile birlikte 435, diğer köylerden de 16 kişinin DP’den istifa

ederek, yeniden CHP’ye kayıt olmak için başvurdukları iddia edildi
359

.

Emirdağ ilçesinde bir seneden beri yapılmakta olan, belediye meclisi,

milletvekilleri ve il genel meclisi üyeliği gibi üç büyük seçimi çoğunlukla, CHP’nin

kazanmıştı. Emirdağ’a bağlı üç bucak ve 96 köyde, muhtar ve ihtiyar heyetleri

seçimleri, 20-28 Şubat tarihleri arasında yapıldı. Vatandaşların her türlü haklarının

aranması ve korunması ile ilgili bulunan diğer seçimlere nazaran ayrı bir önem arz

eden muhtar ve ihtiyar heyeti seçimine kadın ve erkek seçmenlerin % 90’ı katıldı. 96

köyde, muhtar ve ihtiyar heyetleri seçimini, CHP adayları kazanmıştı. DP, mevcut

teşkilatı ile azami çalışmalarına rağmen, 4-5 köyde aday göstermiş ise de buralarda

da taraftar bulamadıkları için 96 köyün tek bir köyünde dahi bir muhtarlık elde

edememişti
360

.

356 “İl Çevresinde Köy Muhtar ve İhtiyar Heyeti Seçimleri”, Haber, 27 Şubat 1947, nr. 2761, s. 1.
357 “Dinardaki Muhtar Seçimlerinde Baskı Yapılmamış”, Cumhuriyet, 11 Mart 1947, nr. 8105, s. 3.
358 “İlimizde”, Haber, 3 Mart 1947, nr. 2762, s. 1.
359 “Sandıklı İlçesinde D.P. den İstifalar”, Haber, 10 Mart 1947, nr. 2764, s. 1.
360 “Emirdağdan Bildiriliyor”, Haber, 20 Mart 1947, nr. 2767, s. 1.

92

Afyon’da yenilenen belediye seçimlerinin ardından, şehir ve kasabalardaki

mahalle muhtar seçimleri hakkında İçişleri Bakanlığı tarafından bir kanun tasarısı

hazırlandı. Tasarıya göre, bu yıla mahsus olmak üzere Mayıs’ın 15’ini takip eden ilk

Pazar günü yani 18 Mayıs’ta yapılacağı bildirildi. Ancak Bakanlık tarafından

hazırlanan kanun tasarısının, ne şekilde çıkacağının henüz bilinmediği için sadece

seçime katılacak on sekiz yaşını bitirmiş vatandaşların isimlerini gösteren defterlerin

hazırlanmasına başlandı
361

. 22 Mayıs’taki Haber Gazetesi’nde de, 7 Mayıs 1947’de

TBMM tarafından görüşülen ve kabul edilen kanunla, şehir ve kasabalardaki muhtar

ve ihtiyar heyeti seçiminin, ülkenin her yerinde 30 Mayıs Cuma günü yapılacağı

açıklandı
362

.

Afyon’da, seçim hazırlıklarına başlandı. Bu amaçla, 16 Mayıs Cuma günü,

öğleden önce Belediye Meclisi, olağanüstü bir toplantı yaparak, kanuna göre seçim

idare kurulu için dört üye seçti. Aynı gün öğleden sonra belediye salonunda toplanan

mahalle muhtarları arasından da, kur’a ile dört kişi seçim idare kuruluna seçildi.

İdare kurulu, belediye başkanının başkanlığı altında toplanarak işe başladı.

Seçimlerin bu idare kurulunun, gözetim ve denetimi altında yapılacağı belirtildi.

Seçim kurulu, seçim bürolarının sayısı ile yerlerini tayin ettiği gibi, seçmen hakkına

sahip mahallelerin halkından üçer kişilik, seçim komisyonları da belirlendi ve

kendilerine tebliğ edildi. Bunlar da, 20 Mayıs 1947 Salı günü belediye salonunda

toplandı ve içlerinden biri, başkan seçildi. Ayrıca her mahalleye, seçim hakkına sahip

olanların isimlerinin bulunduğu defterlerin, 21 Mayıs’tan itibaren asıldığı

belirtildi
363

.

Ayrıca belediye ve seçim idare kurulu başkanlığı tarafından, 5046 Sayılı

kanun hükümlerine göre; Afyon mahallelerinde, 30 Mayıs 1947 Cuma günü, ihtiyar

heyetleri seçimi yapılacağı ve oy sandıklarının sabah 8.00’den akşam 17.00’ye kadar

açık bulundurulacağı ilan edildi
364

.

Afyon belediye ve seçim idare kurulu başkanlığının bir diğer ilanında;

mahalle muhtar ve ihtiyar heyeti seçimi idare kurulunun, belediye başkanı Tevfik

361 TBMM, TD, D. VIII, C. 5, T. 1, 7 Mayıs 1947, s. 100-146; “Mahalle Muhtar Seçimi”, Haber, 8 Mayıs 1947,

nr. 2781, s. 1.
362 “Mahalle Muhtar Seçimleri 30 Mayıs Cuma Günü Yapılacak”, Haber, 22 Mayıs 1947, nr. 2785, s. 1.
363 Aynı yer, s. 1.
364 “Belediye ve Seçimi İdare Kurulu Başkanlığından”, Haber, 22 Mayıs 1947, nr. 2785, s. 2.

93

Isca’nın başkanlığında, üyelerin hepsinin katılımı ile 17 Mayıs cumartesi günü saat

11.00’de toplanacağı bildirildi. Toplantıda, 5946 sayılı kanunun 5. inci maddesi

hükmüne uyularak şehir içindeki mahallelerin seçmen sayılarına göre tespit edilen

yerlerde birer seçim bürosu kurulmasına karar verildi. Bu durumun, valiliğin onayına

sunulmasına, onaydan sonra gazete de ilân edilmesi ve siyasi parti merkezlerine yazı

ile bildirilmesi hakkında açıklama yapıldı
365

.

Haber Gazetesi’nin, 29 Mayıs’taki açıklamalarında, mahalle muhtar ve ihtiyar

heyeti seçimlerinin hazırlıklarının tamamlandığı belirtildi. Haberin devamında;

merkez ilçede belediye başkanının başkanlığında oluşan seçimi idare kurulu

tarafından, 47 seçim bürosu kurulduğu bildirildi. Seçmen defterlerinin, seçimi idare

kurulu ile muhtarlar tarafından incelenerek, her mahallenin görünür yerlerine üç gün

süre ile asıldığı ve gününde kaldırıldığı ifade edildi. Bazı mahallelerde seçimin,

hararetli olacağı hakkında tespitlerde bulunuldu. Ayrıca, CHP teşkilâtının, seçim için

yoğun bir şekilde hazırlandığından bahsedildi. Buna rağmen, DP’de herhangi bir

hareket görülmediğinden, seçimlere katılmayacağının tahmin edildiği belirtildi
366

.

30 Mayıs Cuma günü Afyon’da, mahalle muhtar ve ihtiyar heyeti seçimleri

yapıldı. Gerçekleşen bu seçimlere DP katılmadı
367

.

Afyon’da yapılan seçimlerde, 47 mahalleden, 46 mahallenin seçimine CHP

katıldı ve bir mahallenin seçimini serbest bıraktı. CHP’nin seçime katıldığı 46

mahallede gösterdiği adaylar kazandı. Serbest seçim yapan mahallede de ihtiyar

heyetine seçilen 9 üyeden 7’sinin, CHP’den, ikisinin de bağımsız aday oldukları

anlaşıldı
368

.

Afyon merkezdeki, 47 mahallenin toplam seçmen sayısı 13.561’di. Oy

kullananların, 4519’u kadın, 3400’ü erkek olmak üzere toplam 7919 kişi seçime

katıldı. Seçime katılım oranı % 58,4’tü. Afyon’da gerçekleşen mahalle muhtar ve

ihtiyar heyeti seçimleri olaysız bir şekilde geçti ve CHP’nin başarısıyla

sonuçlandı
369

.

365 “Afyon Belediye ve Seçimi İdare Kurulu Başkanlığından”, Haber, 22 Mayıs 1947, nr. 2785, s. 2.
366 “Muhtar Seçimleri Cuma Günü Yapılacak”, Haber, 29 Mayıs 1947, nr. 2787, s. 1.
367 “İlimizde Mahalle Muhtar ve İhtiyar Heyeti Seçimleri 30-5-947 Cuma Günü Yapılmış ve Bitirilmiştir”,

Haber, 2 Haziran 1947, nr. 2788, s. 1.
368 Aynı yer, s. 1.
369 Aynı yer, s. 1.

94

8. AFYONKARAHİSAR’DA 1947 CHP İL, İLÇE, OCAK VE BUCAK

KONGRELERİ

CHP tüzüğüne göre; her yıl Eylül ayında başlayıp, Ekim ayının 15’ine kadar

tamamlanması gereken Ocak ve Bucak kongrelerinin, yakında toplanacağı açıklandı.

Ocak kongrelerinde şahit olarak bulunmak üzere il, ilçe ve bucak idare kurullarından

birer kişinin görevlendirildiği duyuruldu
370

.

18 Eylül’de de, Afyon Bölge Müfettişi, Yozgat milletvekili Celâl Arat’ın

Afyon’a geldiği ve partililerle, CHP ocak ve bucak kongreleri hakkında temaslara

başladığı açıklandı
371

.

CHP İlçe kongresi, 23 Ocak 1948’de, şehir içinden ve bucaklardan gelen, iki

yüz kadar delegenin katılımıyla parti binasında yapıldı. Kongre başkanlığına

belediye başkanı Tevfik Isca, ikinci başkanlığa Sinanpaşa belediye başkanı Mehmet

Çetiner seçildi. Geç vakte kadar süren konuşmalar zaman zaman hararetli

tartışmalara dönüştü. Kongrede kabul edilen dilekler, kısmen ilçe kurulu tarafından

takip edilecek kısmen de, il kongresinde uygulanacaktı. Kongre’de, yeni ilçe kurulu

ile il kongresine katılacak delegelerin de seçimi yapıldı
372

.

CHP merkez ilçe kongresi tarafından gizli oyla idare kuruluna seçilmiş olan

Niyazi Genel, Ahmet Leblebici, Kadir Tokman, Nuri Genel, Selim Sümer, Ahmet

Köse, Hakkı Tüzün, Mustafa Sinanoğlu, Emin Yalvaçlı, 26 Ocak 1948’de toplanarak

aralarında görev dağılımı yaptı. Başkanlığa Nuri Genel, saymanlığa Niyazi Genel,

kâtipliğe de Mustafa Sinanoğlu seçildi
373

.

9. SİNANPAŞA BUCAĞI’NDAKİ BELEDİYE SEÇİMİ

Afyon Merkez ilçesine bağlı Sinanpaşa Bucağı’nda belediye seçimi her iki

partinin katılımı ile 14 Aralık 1947’de yapıldı
374

. Halk, oylarını sabah 8.00’den

itibaren kullanmaya başladı. CHP üyeleri, sandık başlarına otobüslerle taşındı.

DP’liler, saat 14.00’te seçime fesat karıştırıldığını iddia ederek oylarını kullanmaktan

vazgeçtiler ve bu hususu, Parti Genel Merkezi’ne, İçişleri Bakanlığı’na telgrafla

370 “C.H.P. Ocak ve Bucak Kongreleri Başlıyor”, Haber, 15 Eylül 1947, nr. 2817, s. 1.
371 “Bay Celal Arat Şehrimizde”, Haber, 18 Eylül 1947, nr. 2818, s. 1.
372 “C.H.P. İlçe Kongresi”, Haber, 26 Ocak 1948, nr. 2841, s. 1.
373 “C.H.P.’de”, Haber, 2 Şubat 1948, nr. 2842, s. 1.
374 “Sinan Paşa’da Belediye Seçimi”, Haber, 15 Aralık 1947, nr.2835, s. 1.

95

bildirdiler. DP’lilerin iddiasına göre, asılan defterlerdeki isimlerle; sandık

başlarındaki defterlerde yazılı isimler birbirine uymuyordu. Tasnif işlemi de halkın

huzurunda ve halk odasında yapıldı. Seçimlere, 1097 seçmenden 837’si katıldı ve

580 seçmen CHP’ye, 257 seçmende DP’ye oy verdi. Seçimleri CHP kazandı
375

.

10. AFYONKARAHİSAR’DA 1947 DEMOKRAT PARTİ OCAK

KONGRELERİ

1947 Aralık ayında, DP Afyon Ocak Kongreleri yapıldı. Afyon

milletvekillerinden Hasan Dinçer, Hazım Bozca ve General Sadık Aldoğan,

kongrelerde bulunmak için Afyon’a geldi
376

. Kalecik ve Balmahmut kongrelerinde

Afyon milletvekilleri de bulundu
377

.

375 “Afyondaki Belediye Seçimi”, Cumhuriyet, 16 Aralık 1947, nr. 8381, s. 1-3; “Sinan Paşa’da Belediye

Seçimi”, Haber, 15 Aralık 1947, nr.2835, s. 1.
376 Haber Gazetesi’nin CHP taraftarı olmasından dolayı DP kongreleri ile ilgili detaylı bilgiye ulaşılamamıştır.
377 “Demokrat Partide”, Haber, 15 Aralık 1947, nr. 2835, s. 1.

96

ÜÇÜNCÜ BÖLÜM

1948 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ

DP’nin 7 Ocak 1947’deki, Birinci Büyük Kongresi sonrasında, Hürriyet

Misakı kabul edildi. DP, Hürriyet Misakı ile anayasaya aykırı kanunların

değiştirilerek yerine demokratik kanunların konmasını talep etti. Bu konuda, DP

Meclis Grubu tarafından verilecek önerge kabul edilmezse, DP Meclis Grubu’nu,

TBMM’den çekerek ‘’milletin sinesine dönme’’ kararı vereceği belirtildi. İktidarı,

Meclis’ten çekilmekle tehdit eden bu karar sonrasında, muhtar seçimleri sırasında

yaşanan olaylar ve DP’nin milletvekilliği ara seçimlerine de katılmaması mevcut

ortamı daha da gerginleştirdi
378

. İktidar muhalefet ilişkileri, İsmet İnönü’nün, 12

Temmuz Beyannamesini yayınlaması ve daha sonrasında Recep Peker hükümetinin

istifa edip, yerine Hasan Saka hükümetinin kurulmasıyla yumuşamaya başladı
379

.

Ancak bu ılımlı hava çok uzun sürmedi. 21 Kasım 1947’de gündeme gelen

buğday yolsuzluğu meselesinin devam etmesi ve Hasan Saka Hükümeti’nin, 1947

yılı ortalarına doğru, TBMM’ye sevk ettiği seçim kanunu tasarısı, DP muhalefetinin,

yeniden artmasına neden oldu. Bu gelişmelerden dolayı, 8 Haziran 1948’de I. Hasan

Saka Hükümeti istifa etti. Başbakan Saka, hükümetteki bazı bakanların çok

yorulduğunu ve yıprandığını, hükümette yeni bir yapılanmaya gidilmesi gerektiğini

ifade etti
380

.

Başbakan Saka, ikinci kez hükümeti kurarken, Nihat Erim ve Tahsin

Banguoğlu gibi “35’ler” den sayılan genç isimleri de yanına aldı. 10 Haziran’da,

TBMM’de okunan hükümet programında, “hükümetin bir parti programına bağlı

olduğu” belirtildi. Ayrıca, “iktidarın az(ın)lığı ezmesinin, azlığın da meşru ve yasal

haklarının sınırı dışına çıkarak zorlama yoluna sapması” nın, milletin asla

378 Aşgın, a.g.e., s. 23-24.
379 Tuna, a.g.t., s. 66; Yılmaz, a.g.t., s. 219.
380 Mustafa Çufalı, Türk Parlamento Tarihi, C. I, TBMM Kültür, Sanat ve Yayın Kurulu Yay., No: 146, Ankara

2012, s. 14.

97

katlanamayacağı “istibdat” biçimlerinden sayılacağı vurgulandı
381

. Ancak Başbakan

Saka’nın hükümet programı, demokrasinin kuvvetlendirileceğine dair verilen sözler

dışında, ilk kurduğu hükümet programı ile hemen hemen aynıydı
382

. Başbakan Saka

hükümet programına, “Meclis’in onayına sunulmak üzere hazırlanmış bulunan,

Seçim Kanunu tasarısının, gerçek demokrasilerin temeli sayılan halk iradesinin, iyi

niyet sahibi hiç kimsenin itiraz edemeyeceği bir güven içinde belirtilmesini

sağlayacaktır” şeklinde bir madde ekleyerek muhalefeti yatıştırmaya çalıştı. Ancak

DP’liler, yeni tasarıyı da yetersiz bularak, Meclisi terk ettiler ve daha sonra da 1948

Ekim ayında yapılacak milletvekili ara seçimlerine de katılmama kararı aldılar
383

.

CHP aldığı bu tedbirlere rağmen, ancak iktidardan ayrılarak kurtulabileceği

bir huzursuzluk dönemine girdi. Uzun süredir açmak istediği demokrasi yolunda,

öyle bir muhalefetle karşılaştı ki, olayları denetleme gücünü yitirdi
384

.

2. DEMOKRAT PARTİ’DEKİ BÖLÜNMELER

12 Temmuz Beyannamesi’nin yayınlanması ve partiler arası ilişkilerin

yumuşaması, CHP içinde olduğu gibi, DP içindeki sertlik yanlılarını da memnun

etmedi. CHP Kurultayı’nda, Cumhurbaşkanının, parti başkanlığından ayrılmasını

zorunlu kılan değişiklik yerine, başkanlık yetkilerinin başkanvekiline bırakılmasını

öngören bir orta yolun seçilmesi, başını İstanbul İl Başkanı Kenan Öner’in çektiği,

DP’deki sert politika yanlılarının eleştirilerini daha da arttırmasına neden oldu
385

.

DP’nin yöneticilerine karşı, parti içindeki muhalefet iyice artmaya başladı.

Sebebi, 12 Temmuz Beyannamesi’ne sarılmalarına rağmen, İnönü’nün parti

başkanlığından ayrılmasını sağlayamamalarıydı. DP Genel Merkezi’ne, Hürriyet

Misakı’nın uygulanmasını ve yine meclisten çekilmesi kararının verilmesini isteyen

telgraflar gelmeye başladı
386

.

Ayrıca, DP içindeki parçalanmaya neden olan diğer bir gelişme de, 1946

sonlarında milletvekili maaşlarının arttırılmasını öngören kanun teklifiydi. CHP

milletvekilleri tarafından hazırlanan teklifi, DP Meclis Grubu, kamuoyu karşısında

381 Turan, Türk Devrim Tarihi, s. 260.
382 Yeşil, a.g.e., s. 43.
383 Timur, a.g.e., s. 89-90.
384 Kabasakal, a.g.e., s. 178.
385 Turan, Türk Devrim Tarihi, s. 252-253.
386 Eroğul, a.g.e., s. 64.

98

maaşlarını arttıran milletvekilleri durumuna düşmemek ve bu girişimin toplumda

yaratacağı olumsuzluğu tümüyle CHP’ye yüklemek gibi siyasal bir amaçla kanun

teklifine karşı çıktı. Bunun üzerine tasarıyı geri çeken CHP milletvekilleri, Aralık

1947’de yeniden maaşlarının arttırılması teklifinde bulundular
387

.

Milletvekillerinin maaşlarının arttırılmasına yönelik kanun tasarısına, DP’de,

Bayar’ın yanında yer alanlar karşı çıkarken, Osman Nuri Köni (İstanbul) gibi bazı

milletvekilleri de ‘’bu ödeneğin şahsi tasarrufa geçtiğini, bu ödenek üzerinde partinin

hiçbir iddiasının olamayacağını’’ savundular. Köprülü ise, daha orta bir yol

izlenmesi gereğini düşünerek, ‘’Hem teklife kırmızı oy verilmesini, hem de paraların

cebe indirilmesini’’ istedi. Sonuçta DP, 22 Aralık 1947’deki oylamada, tasarıya ret

oyu kullanarak, tepkisini gösterdi
388

. Ancak tasarı, CHP’nin TBMM’deki çoğunluğu

oluşturmasının etkisiyle kabul edildi.

Daha sonra DP Merkez Komitesi, maaşların artması ile meydana gelen maaş

farklarının parti merkezine devredilmesi kararını aldı. Bu sırada, DP meclis grubu da,

kendi grup idarecilerini istifa etmiş sayarak yerlerine yenilerini seçmeye karar verdi.

Parti liderlerine itaat etmeye alışık olan grup idarecileri, merkez komitesinin bu

kararına uymak istemedi
389

. Grup, Yönetim Kurulu’nun yenilenmesi için verilen

önergenin kabulüyle 4 Şubat’ta yapılan seçimlerde, Fuat Köprülü’nün yerine Fuat

Hulusi Demirelli (İstanbul), Grup Başkanvekili seçilirken, Köprülü, yönetim kurulu

dışında bırakıldı. Üstelik Genel Yönetim Kurulu’nun parti tüzüğüne aykırı diye bu

seçimi bozması üzerine yenilenen seçimde Köprülü yine kazanamadı
390

.

Parti içerisindeki çatışma, parti merkez komitesinin yetkileri ve meclis grubu

üzerindeki hakları konusunda, hukuki bir mücadele halini aldı. Merkez komitesi,

parti tüzüğüne mutlak surette uyulmasını istiyor, meclis grubu ise ikinci başkana yani

Köprülü’ye güveni olmadığında ısrar ediyordu. Tartışma konusu seçim geçerli

sayılınca, sorun çözüldü sanıldı. Ama birkaç gün sonra Celâl Bayar meclis grubu

başkanlığından istifa etti. Sebep olarak parti merkez komitesi başkanlığı ile meclis

387 Adem Çaylak, “1946-1950 Arası Dönemde Müfrit Muhafazakar Demokratlar ve Türk Demokrasisinin Almış

Olduğu Biçim”, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, C. 62, S. 1, 2007, s. 31; Turan, Türk

Devrim Tarihi, s.253.
388 Albayrak, a.g.e., s. 127;
389 Karpat, a.g.e., s. 182.
390 Turan, Türk Devrim Tarihi, s. 254.

99

grubu başkanlığını bir arada yürütemediğini ileri sürdü. Oysa gerçekte Bayar’ın

istifası, merkez komitesini kontrolü altında tutma isteğinden kaynaklanmaktaydı
391

.

Öner grubu, Bayar grubunun partiye hükmetmek isteyerek parti içi muhalefeti

ortadan kaldırmaya çalıştığını belirtti. Ayrıca DP’de, İnönü aleyhtarı grubu yok

etmeye istekli olduklarını ifade etti. İnönü ile Bayar arasında gizli bir anlaşma

olduğunu ve bunun için CHP’nin DP’ye toleranslı davrandığını ve hatta İnönü’nün

Bayar’a mali yardımda bulunduğunu ileri sürdü
392

.

DP içindeki artan çatışma, Bayar grubunun egemen olduğu merkez ile esas

olarak CHP’nin merkezi denetim anılarıyla rahatsız olan kişilerden meydana gelen

Meclis Grubu arasında bir mücadele şeklini aldı. Merkez, parti disiplinini yaşamsal

sayıyordu ve parti makinesini, özellikle Disiplin Kurulunu kontrol ettiği için,

kavgacıları ihraç ettirebilirdi
393

.

Bu gelişmeler sonrasında, 9 Mart 1948’de, DP’de, beş milletvekili partiden

ihraç edildi.
394

 Bu milletvekilleri General Sadık Aldoğan (Afyon), Kemal Silivrili

(İstanbul), Necati Erdem (Muğla), Mithat Sakaroğlu (Muğla) ve Osman Nuri Köni

(İstanbul) idi. İhraç kararının ertesi günü Hazım Bozca (Afyon) yapılan hareketi

doğru bulmayarak DP’den istifa etti
395

.

DP Genel Merkezi’nde, haftalardan beri devam eden ve gittikçe genişleyen

ihtilâf, özellikle Afyon’da büyük bir merakla takip edildi. Partiden ihraç edilen Sadık

Aldoğan ile Hâzım Bozca’nın, Afyon milletvekili olmaları, DP’liler arasındaki

heyecanı arttırdı. Hem ihtilâfın içyüzünü, 10 Mart’ta partiden ihraç edilen

milletvekillerinden dinlemek, hem de Afyonlu DP’liler arasında genel kurulun mu,

yoksa meclis grubunun mu haklı olduğu hususlarında bir görüş birliğine varmak için

genel bir toplantı yapılması kararlaştırıldı. 18 Mart’ta Afyon’da, DP’liler tarafından,

Genel İdare Kurulu kararlarının tartışılacağı toplantı, Afyon parti merkezinde yapıldı.

Toplantı Afyon il idare kurulu üyeleri ile 1, 2 ve 3 numaralı Merkez ve Şuhut,

Bolvadin, Dinar ilçeleri idare kurulu üyelerinden 160 kişinin katılımıyla gerçekleşti.

391 Karpat, a.g.e., s. 182.
392 Yeşil, a.g.e., s. 40.
393 Ahmad, a.g.e., s. 41.
394 Samet Ağaoğlu, Siyasi Günlük Demokrat Parti’nin Kuruluşu, Haz: Cemil Koçak, İletişim Yay., İstanbul 1992,

s.546; Yeşil, a.g.e., s. 41.
395Tuna, a.g.e., s. 55; Erer, a.g.e., s. 460.

100

Ayrıca partiden çıkarılan milletvekillerinden Sadık Aldoğan, Hâzım Bozca dışında

Mehmet Aşkar, Şahin Lâçin ve Hasan Dinçer’de toplantıda hazır bulundu. Afyon’da

gerçekleştirilen toplantıya, Sadık Aldoğan ile Hâzım Bozca’nın dâhil edilmesi

üzerine, Adnan Menderes ve arkadaşları katılmadı. Bu toplantı aynı zamanda, Genel

İdare Kurulu tarafından resmi bir toplantı olarak da kabul edilmedi
396

.

Toplantıda söz alan DP’liler, partideki ihtilâfın doğurduğu endişeyi anlatarak

milletvekillerinin partiden çıkarılması dolayısı ile duydukları üzüntüyü belirtti. Tek

taraflı hareket ve bu kararların partiyi zayıflattığını ve yanlış yollara sevk ettiğini

söyledi
397

.

Sonuçta toplantıda varılan kararların telgrafla parti genel merkezine

bildirilmesine karar verildi. Bu kararlarda genel kurul çoğunluğunun, Ege bölgesinde

ve İstanbul’da yaptıkları konuşmalar eleştirilmekte, Genel Kurul’un Meclis

Grubunda eleştiri hakkını bertaraf etmeye ve parti içinde sevgi ve saygıya dayanan

dayanışmayı yıkmaya çalıştığı söylendi. Nitekim genel kuruldan istifa eden 6

milletvekili ile Meclis Grubu üyelerinin çoğu da bu kanaatte birleşti. Bazı

milletvekillerinin kişilik haklarına zarar verilmesinin de, millet nazarında derin

akisler uyandırdığı ifade edildi. 6 milletvekili hakkında alınan partiden ihraç kararı

gerekçesi tatmin edici bulunmadı. Genel İdare Kurulu’ndan istifa eden 6

milletvekilinin, haysiyet divanına verilmesinin de yıldırma siyasetinin korkunç bir

yansıması olduğu bildirilmiş ve şöyle denilmiştir:

“Esef verici olan şu olayları, partiyi tasfiyeden ziyade yıkıcı buluyoruz. Her

türlü etkiden uzak kalarak en kısa zamanda toplanması gereken kongrenin,

hakemliğine başvurulmasını yerinde görüyoruz”
398

.

Genel Merkez çevreleri ise toplantıyı, bir parti toplantısı niteliğinde

görmediğinden varılacak kararların resmî bir önemi olamayacağı düşüncesindeydi.

Geniş bir kitle, genel idare kurulu ile beraber olduklarını belirtti. Sadece birkaç

yerden, büyük kongrenin toplanmasına dair dileklerde bulunuldu
399

.

396 “Afyon Demokratları, Genel İdare Kuruluna Muarız”, Cumhuriyet, 19 Mart 1948, nr. 8475, s. 1.
397 Aynı yer, s. 3.
398 Aynı yer, s. 3.
399 Aynı yer, s. 3.

101

Afyon toplantısı sebebi ile Ankara’ya gelen haberlerde, Afyon’da, “Serbest

Demokrat Partisi” adında yeni bir partinin oluşturulması için propagandalara

girişilmiş olduğu bildirildi
400

.

Afyon’da, 18 Mart’ta gerçekleştirilen toplantı sonrasında, DP Genel Merkezi

toplantının Afyon Demokratları tarafından bir tertip eseri olarak yapıldığı belirtildi.

Toplantıya, İstanbul, Ankara ve Afyon’dan katılanlar, DP Genel Merkezi tarafından

bilinmekteydi. Diğer taraftan bazı gazeteler de, DP Genel Merkezine çekildiğinden

bahsedilen ve metninin dağıtıldığı iddia edilen telgrafında ortada olmadığı söylendi.

Böyle bir telgrafın, belki çekilmesine de cesaret edilemediği, hatta bu yoldaki

yayının da bir düzen eseri olabileceği ileri sürülmekteydi. Bütün bunların yanında

toplantının, hiçbir şekilde kongre mahiyetinde olmadığı, Sandıklı ilçesi delegelerinin,

toplantıya hiç girmedikleri söylendi. Dinar ve Şuhut ilçelerinin delegelerinin de

toplantıyı terk ettikleri iddia edildi. Afyon merkez ilçesine bağlı bütün ocak ve

bucaklardan da, telgraflar alındığı belirtildi. Bu telgrafların arasında 50 imzalı

olanların da bulunduğu açıklandı. Gelen telgraflarda, toplantının, şiddetle protesto

edildiği ve bu harekete karşı nefret duyulduğu belirtildi
401

.

Bu gelişmeler üzerine DP Genel İdare Kurulu, 21 Mart’ta saat 17.00’de

toplandı. Toplantıya aralıksız olarak saat 22.00’ye kadar devam edildi. Ankara’ya

dönen Adnan Menderes, Afyon’daki olaylarla ilgili teşkilâtla yaptığı temaslar

üzerinde açıklamalarda bulunmuş ve seyahat izlenimlerini anlatmıştı. Kurulda,

partiyi ilgilendiren diğer meseleler de tartışılmıştı
402

. Konu ile ilgili genel merkez

tarafından da bir açıklama yapılmıştı.

DP Genel Merkezi tarafından yapılan açıklamalar üzerine, DP Afyon İl

Başkanı Halil Hilmi Bozca da bir açıklama yapmıştır. Bozca açıklamasında şu

ifadelere yer vermiştir: Afyon’da yapılan toplantı sonunda parti merkezinde, bütün

belgelerin yakıldığını ve kendisinin genel merkez tarafından Ankara’ya çağırıldığı

hakkındaki haberlerin tamamının da asılsız olduğunu iddia etmiştir. Açıklamasının

devamında da, toplantının kişi veya kişilere bağlanıp arkalarından gitmekten ziyade,

parti prensiplerine sadık kalarak onun peşinde koşan Afyon Demokratlarının her

400 Aynı yer, s. 3.
401 “D.P., Afyon Toplantısını Tertib Eseri Addediyor”, Cumhuriyet, 20 Mart 1948, nr. 8476, s. 1, 3.
402 “D.P. Haysiyet Divanı Çarşamba Günü Toplanıyor”, Cumhuriyet, 22 Mart 1948, nr. 8478, s. 1.

102

türlü etkiden uzak, ortak ve samimi duygularının ifadesi olduğunu söylemiş,

herhangi bir belgenin yakılmadığını da belirtmişti
403

.

Bu gelişmeler üzerine DP, Genel Merkez Haysiyet Divanı’nı 24 Mart’ta

toplamaya karar verdi. Bu toplantıda, Genel Kurul’dan toplu bir halde istifa eden

Yusuf Kemal Tengirşenk (Sinop), Emin Sazak (Eskişehir), Ahmet Oğuz (Eskişehir),

Ahmet Tahtakılıç (Kütahya), Enis Akaygen (İstanbul) ve Hasan Dinçer’in (Afyon)

parti bakımından durumlarının da görüşülmesi de kararlaştırıldı. Haysiyet divanı

başkanı Hâmid Şevket İnce, adı geçen milletvekillerine birer tezkere göndererek,

kendilerini savunmak isteyenlerin toplantıya gelmelerini bildirdi
404

.

Toplantıda, ihraç edilen milletvekilleri ile aynı fikirde olduklarını söyleyen

Genel İdare Kurulu’ndaki altı milletvekili de üyelikten çekilmiş ve DP’den istifa

etmişti.
405

 İstifa eden milletvekillerinin yazdıkları mektupta şu ifadelere yer

verilmiştir:

 “Demokratlar, memleketimizde doğruluk ve ahlak prensiplerine dayanan milli bir halk

hâkimiyeti kurmak istiyorlar. Bu gayeye ulaşmanın yolu bir taraftan partililer

arasındaki sevgi ve saygıya dayanan kuvvetli bir dayanışmanın meydana gelmesi,

diğer taraftan her partiliye geniş bir eleştiri hakkının tanınmasıdır. Genel idare kurulu

ekseriyetinin son aylarda bütün ricalarımıza rağmen takip etmekte olduğu siyasetin

partinin bu iki temelini yıkacak kuvvette olduğu aşikârdır. Bu vaziyette millete ve

tarihe karşı mesuliyeti kabul edebilecek hale gelen bizler genel idare kurulu

azalığından istifaya mecbur olduk”
406

.

DP, merkez haysiyet divanı tarafından partiden ihraç edilmiş olan Genel İdare

Kurulu üyelerinden, Afyon milletvekili Hasan Dinçer, bu karara itiraz etmişti. İtiraz

dilekçesini, büyük kongre başkanlığına sunmak üzere DP genel başkanlığına

bırakmıştı. Dinçer, hakkındaki ihraç kararını gazetelerden öğrendiğini, kararın

gerekçesinin de bugüne kadar kendisine tebliğ edilmediğini, karardan önceki

savunma hakkına asla saygı gösterilmediğini belirtmiş ve itirazlarını dört maddede

toplamıştı
407

.

Haysiyet divanının tüzüğe uygun işlemediğini açıklayan Dinçer, alınan

kararın hiç alınmamış gibi olduğunu ileri sürmüş, durum hakkında olumlu karar

403 “D.P., Afyon İl Başkanının Bir İzahı”, Cumhuriyet, 31 Mart 1948, nr. 8487, s. 3.
404 “D.P. Haysiyet Divanı Çarşamba Günü Toplanıyor”, Cumhuriyet, 22 Mart 1948, nr. 8478. s. 3.
405 Tuna, a.g.e., s.55; Erer, a.g.e., s. 460.
406 Faik Ahmed Barutçu, Siyasi Hatıralar Çok Partili Dönem, C. 2, 21. Yüzyıl Yay., Ankara 2001, s. 889.
407 “D.P. den İhraç Edilenlerin İtirazları”, Cumhuriyet, 9 Nisan 1948, nr. 8496, s. 1, 3.

103

tebliğ edilmediğinden, esas hakkındaki itirazlarını saklı tuttuğunu açıklamıştır.

Dinçer’in itirazları, şu sözler ile son bulmuştur; “Şu kadarını ifade edeyim ki, adalet

hissinden mahrum olan ve tüzüğü kapatmış bulunanlara, demokrasinin her şeyden

önce hak ve nizam rejimi olduğunu, büyük kongremizin öğreteceğine

inanıyorum”
408

.

DP’den, ihraç edilenler savunmalarında: parti içinde birliğin zorunlu

olduğunu kabul ediyorlar ama bunun partililer arasında karşılıklı saygı ve sevgiye

dayanması ve eleştiri hakkının serbestçe tanınması ile mümkün olacağına işaret

ediyorlardı. Yine onların iddiasına göre; parti merkez komitesinin, son aylarda

izlediği politikanın, partililer arasında karşılıklı saygı ve sevgiyi yok ettiğini ve

eleştiri hakkını ortadan kaldırdığıydı. Partiden ihraç edilen milletvekillerinin

işlemlerinin parti kurultayının onaylamasına kadar, parti meclis grubu toplantılarına

katılmalarının merkez komitesi tarafından yasaklanması yeni bir anlaşmazlığa yol

açtı. DP’li, on milletvekili toplantılara gitmeme kararını aldı
409

. 21 Nisan’da bu

kararı alan milletvekilleri; Ali Rıza Kırsever (Çanakkale), Asım Gürsü (Muğla),

Ahmet Çınar (Burdur), Behçet Gökmen (Çanakkale), Bahaeddin Öğütmen (Edirne),

Fethi Erimçağ (Edirne), Haydar Aslan (İçel), Mehmet Öktem (Edirne), Şahin Lâçin

(Afyon), Mehmet Aşkar (Afyon) dı. Ancak bu milletvekilleri tarafından verilen

beyanname, DP liderleri üzerinde herhangi bir tepki yaratmadı hatta ciddiye bile

alınmadı. Bunun üzerine on milletvekili, TBMM’de Müstakil Grup kurarak parti ile

fiilen alakalarını kesti
410

.

Böylelikle, TBMM’de 54 milletvekiline sahip DP’nin milletvekili sayısı 31’e

düştü. DP, üst yönetiminde beliren, bir yerde öncekiler-sonrakiler diyebileceğimiz

ihtilafta, Menderes-Köprülü ikilisi ağırlığını koyarak, yaşanan ihraç ve istifalara

rağmen DP birliğini yeniden sağlamaya çalıştı. Partide meydana gelen olaylara

rağmen, DP örgütlerinde büyük bir dağılma ve parçalanma süreci yaşanmadı
411

.

DP’nin en kuvvetli isimlerinden olan bu kişilerin ihracı oldukça şaşırtıcıydı.

Konu ile açıklama yapan DP sözcüsü, son olarak ihraç edilenlerin, DP başkanlığına

toplu olarak istifa mektubu verdiklerini, birtakım delilsiz ve yetersiz iddialarda

408 Aynı yer, s. 3.
409 Karpat, a.g.e., s. 183.
410 Erer, a.g.e., s. 461-462.
411 İnan, a.g.e., s. 370.

104

bulunduklarını, bazı şartlar ileri sürdüklerini, arzularının mutlaka yerine getirilmesini

istediklerini, böylece beraber çalışma imkânları ortadan kalkarak, ihraç edildiklerini

belirtti
412

.

DP’den yapılan bu ihraçlar, yeni bir siyasi partinin yakın bir zamanda

kurulacağının ilk sinyalleri oldu. Partiden ayrılanlar kendilerini bir boşlukta

hissetmeye başladı. Bu nedenle de muhalefet saflarında 1948 Mayıs ayından itibaren

yeni bir örgütlenme çabası belirdi
413

.

DP’den ihraç edilenlerin bir kısmı, 10 Mayıs’ta, Mecliste ‘’Müstakil

Demokratlar Grubu’’nu kurdu. Bunların dışındaki bir kesim ise yeni bir parti kurma

hazırlığı içerisine girdi. 20 Temmuz’da, Mareşal Fevzi Çakmak’ın fahri

başkanlığında, Millet Partisi’ni (MP) kuruldu
414

.

3. MİLLET PARTİSİ’NİN KURULUŞU

12 Temmuz Beyannamesi sonrasında, DP içindeki anlaşmazlıkların artması

ve ilişkilerin kopma noktasına gelmesi üzerine partiden ihraç edenler ve istifa edenler

açıkta kaldı. DP Grup toplantılarını, protesto eden on milletvekili, Büyük Kongre’nin

kararını beklemek üzere ‘’Müstakil Demokratlar Grubu’’ (MDG) adıyla hareket

etmeye karar verirken, bunların dışında kalanlar ise yeni bir parti kurma çabası içine

girdi
415

. 20 Temmuz’da, Ankara’da, Millet Partisi (MP) kuruldu. Parti kurucuları;

Mareşal Fevzi Çakmak, Enis Akaygen, Hikmet Bayur, Mustafa Kentli, Osman

Bölükbaşı, Osman Nuri Köni, Kenan Öner ve Sadık Aldoğan’dı. Bu

milletvekillerinden üç kişi hariç, diğerleri, DP adayı olarak 1946 seçimini kazanarak,

TBMM’de bu parti saflarında çalışmışlardı
416

.

DP’nin, kendisinden beklenen muhalefet görevini gereği gibi yerine

getirememe iddiası, yeni partinin kurulmasının nedeni olarak gösterildi. 12

Temmuz’da, İnönü tarafından yayınlanan beyannamenin olumlu karşılanması da,

DP’lilerin iktidar partisine ödün verdikleri izlenimi ortaya çıkardı. MP’liler,

412 Erer, a.g.e., s. 460.
413 Çolak, a.g.m., s. 779.
414 Kabasakal, a.g.e., s.177; Cemil Koçak, ‘’Siyasal Tarih (1923-1950)’’, Türkiye Tarihi 4, Çağdaş Türkiye 1908-

1980, Yay. Yön. Sina Akşin, Cem Yay., İstanbul 1995, s. 152.
415 Yücel, a.g.e., s. 69.
416 Naki Cevat Akkerman, Demokrasi ve Türkiye’de Siyasi Partiler Hakkında Kısa Notlar, Ulus Basımevi,

Ankara 1950, s. 58; Çaylak; a.g.m, s. 35; Adem Çaylak, Osman Bölükbaşı ve Siyasal Hareketleri, Atatürk

Araştırma Merkezi, Özkan Matbaacılık, Ankara 2010, s. 105.

105

beyannamenin muhalefetin kendi kendini yadsıdığı fikrini ileri sürdü. I. Hasan Saka

Hükümeti’nin yerini, II. Hasan Saka Hükümeti’nin alması, bu çevreler tarafından

anlamsız bir olay olarak karşılandı. Kabinedeki iki üç bakanın değiştirilmesiyle

hiçbir ülke meselelerinin çözümlemeyeceği söylendi
417

.

Partinin programı, cumhuriyet, adalet, liberallik, milliyetçilik esasına bağlı,

güvenilir bir seçim ile meydana gelecek olan milli iradeyi hâkim kılmak, bu iradeye

ve insan haklarına uygun bir hükümetin kurulmasına çalışmaktı. Ayrıca hakka ve

adalete inanmakta, hakkın yalnız pratik bir uygulanması prensibini değil, ‘’ahlâkî bir

gaye’’ ve ‘’iman unsuru’’ olduğu da kabul edilmekteydi. Bir zümrenin, bir sosyal

sınıfın diktatörlüğünü amaç edinen doğu örneği demokrasiyi, karışık ve totaliter bir

rejim sayarak reddetti. Sosyal düzenin kuruluşunda, inanışların, ahlâkın,

geleneklerin, örf ve âdetin önemini tanıdı. Din kurumlarına ve millî geleneklere

saygı göstermekte, din işlerinin devlet işlerinden ayrı tutulmasını kabul etti. İlk ve

orta eğitimde, din derslerinin de gösterilmesini istedi, ekonomi alanında ise ılımlı

liberal düşünceyi savundu
418

.

MP kurucularının dünya görüşleri, hem CHP’den hem de DP’den oldukça

farklıydı. Mareşal Fevzi Çakmak’a göre; MP’nin bir amacı vardı ki, bu diğer

partilerden farkını açıkça ortaya koymaktaydı. Mareşal; “Millet Partisi, vatandaşı

devletin emrine değil, devleti vatandaşın emrine koymayı” amaç edindiğini

söylemekteydi
419

.

MP, CHP iktidarının giriştiği devrimlere, özellikle laikliğe karşı, öncelikle

ilkel bir üretim ilişkisi içinde bulunan, küçük köylü ve küçük kent burjuvazisinin

ideolojisi olan dinin tepkisini örgütlemek amacındaydı. Bununla birlikte, bu

ideolojiye, ekonomik bir içerik kazandıramadığı için, bir yerel kişi partisi olmaktan

ileri gidemedi. Başka bir deyişle, asker ve sivil aydın bürokratların, dini ideolojinin

kaynağı olan mülkiyet ilişkilerini, yani küçük üreticiliği, egemen olmaktan çıkaracak

bir dönüşümü gerçekleştirmekti. Partinin giriştiği ideolojik, laik devrim hareketi sık

sık örgütlü tepkilere yol açtı. Genel hoşnutsuzluk birçok siyasi parti gibi, MP’nin de

yararlanmak istediği kaynak oldu. Bununla birlikte parti, ideolojik tepkiye ekonomik

417 Karakuş, a.g.e., s. 141.
418 Tökin, a.g.e., s. 84; Çaylak, a.g.e., s. 106-110.
419 Yücel, a.g.e., s. 69-70.

106

bir anlam kazandıramadı. Yani küçük üreticilerin maddi talepleri ile ideolojiyi

birleştiremediği için, gerçekte programı uzun dönemde küçük burjuvazinin

çıkarlarıyla çatışan DP karşısında gelişme imkânı bulamadı
420

.

MP kurucuları, DP içindeki liberallerin temsilcileri olduklarını

söylemekteydi. Bu nedenle daha baştan itibaren CHP’ye karşı uzlaşmaz bir tavır

içine girmişlerdi. Meclis’teki, MDG ise DP II. Büyük Kongresi’nde haklarındaki

ihraç kararını onaylanınca, 1949 Temmuz’unda MP’ye katılmıştı
421

.

4. 1948 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN

SİYASİ GELİŞMELER

1947’de CHP iktidarı ve muhalefet arasında gerginleşen ilişkilerin sona

ermesi amacıyla, İnönü tarafından yayımlanan 12 Temmuz Beyannamesi hem CHP

hem de DP içindeki aşırı grupların tepkisine neden oldu. Özellikle, DP içindeki aşırı

grubun, bu beyannameyi kesinlikle reddetmesine rağmen, ılımlı grup tarafından

beyannamenin kabul edilmesi, DP içindeki çatışmayı arttırdı
422

.

Aralık 1947’de gündeme gelen milletvekili maaşlarına yapılan artışları

protesto eden DP’li milletvekilleri, mecliste kabul edilen maaş artışlarının, Parti

Genel Kurulu’na verilmesi kararını aldı. Bu karar, DP içindeki farklı görüşleri karşı

karşıya getirdi. Maaşlar alındıktan sonra, DP Genel Başkanı Bayar Meclis’te, bu

artışlara kırmızı oy veren, 19 milletvekilinin maaş farklarını ceplerine indirdiğinden

bahsetti
423

.

Bu gelişmeler sonrasında DP içindeki, ılımlılar ve aşırılar arasındaki çatışma

önlenemez bir hal aldı. 10 Mart 1948’de, aşırıların başını çeken General Sadık

Aldoğan, Kemal Silivrili, Necati Erdem, Mithat Sakaroğlu ve Osman Nuri Köni

partiden ihraç edildi. İhraç kararının ertesi günü Hazım Bozca yapılan hareketi doğru

bulmayarak DP’den istifa etti
424

. 18 Mart 1948’de Afyon’da bir toplantı yapıldı.

Toplantıda, DP genel merkezi tarafından alınan, altı milletvekilinin ihraç kararı

420 Sencer, a.g.e., s. 207-208.
421 Karpat, a.g.e., s. 338.
422 İsmet Bozdağ; Menderes Menderes, Emre Yay., İstanbul 1997, s. 75-76.
423 “Zamları Vermeyen D.P. Milletvekilleri”, Cumhuriyet, 15 Şubat 1948, nr. 8442, s. 1, 3.
424 Erer, a.g.e., s. 460.

107

görüşüldü. Toplantı sonunda milletvekillerinin geçerli nedenler olmadan DP’den

ihraç edildiği fikri kabul edildi
425

.

DP içindeki çatışmalar devam etti. 24 Mart 1948’de Yusuf Kemal

Tengirşenk, Enis Akaygen, Emin Sazak, Ahmet Tahtakılıç, Ahmet Oğuz ve Hasan

Dinçer DP’den ihraç edildi
426

. 28 Nisan 1948’de DP’li on milletvekili, ihraç edilen

arkadaşlarının tekrar partiye alınması için büyük kongreyi bekleme kararı aldı.

TBMM’de, MDG’yi kurarak, parti ile ilişkilerini kesti
427

. MDG kurulduktan sonra,

şu tebliği ilan etmiştir:

 “Bizler bir araya gelerek demokrasinin süratle gelişmesi ve bütün icapları ile

gerçekleşmesi yolunda samimi ve muvazaasız çalışmak maksadı ile TBMM’nde

Müstakil Demokratlar Grubunu teşkil ettik. Gruba başkan seçilmesine lüzum

görülmemiş, her toplantıya alfabe sırası ile üyelerden birinin başkanlık etmesi

kararlaşmıştı.

 MDG’de bir sekreterlik bürosunu oluşturulmuş ve gizli oyla seçim sonucunda, Ahmet

Tahtakılıç (Kütahya) sekreterliğe, Hasan Dinçer ve Hazım Bozca (Afyon) da sekreter

yardımcılıklarına seçilmişlerdir”.

Bu tebliğde ayrıca şu ifadelere de yer verilmiştir: Sadık Aldoğan’ın, MDG’de

bulunması, MP’ne katılmaktan vazgeçtiğine dair söylentilere yol açmıştı. Ancak

Aldoğan, bu konudaki söylentilere cevaben MDG’lilerin, bu tebliğde isminden

bahsedilmesini arzu ettiğini söylerken, yeni partiye kurucu sıfatı ile girdiğinden söz

etmemişti
428

.

Gelişmelerin ardından Afyon’da çıkan “Demokrat Afyon” gazetesinde

“Müstakil Demokrat Parti” nin kurulmak üzere olduğu bildirildi. DP’den çıkarılan

milletvekillerinden beşi, Sadık Aldoğan, Hasan Dinçer, Hazım Bozca, Şahin Lâçin

ve Mehmet Aşkar, Afyon milletvekilleriydi. Kenan Öner’in kurmak üzere olduğu

partiye, katılması için davet ettiği müstakillerden Sadık Aldoğan ile Osman Nuri

Köni ve diğer beş milletvekilinin bu daveti kabul ettiklerini, diğerlerinin ise bazı

gerekçeleri ileri sürerek Kenan Öner partisine girmedikleri ifade edildi. Gerekçeler

ise şu şekilde açıklanmıştır; “Hakiki Demokrat Partiyi biz temsil etmekteyiz.

Demokrasinin ve partinin düşürüldüğü acıklı hali büyük kongrede halletmek

425 “Afyon Demokratları, Genel İdare Kuruluna Muarız”, Cumhuriyet, 19 Mart 1948, nr. 8475, s. 3.
426 Tuna, a.g.e., s.55; Erer, a.g.e., s. 460.
427 Erer, a.g.e., s. 462.
428 “Müstakil Demokratlar Grupu Bir Tebliğ Neşretti”, Cumhuriyet, 18 Mayıs 1948, Sayı: , s. 3.

108

istiyoruz. Halk, bizi veya onları tercih edinceye kadar müstakil bir varlık halinde

kalmalıyız”.

Bu açıklama sonrasında, Müstakil Demokratların, “Müstakil Demokrat Parti”

adı altında çalışma eğiliminde oldukları iddia edildi
429

.

MDG’nin dışında kalan diğer milletvekillerinin bir kısmı da, 20 Temmuz

1948’de Ankara’da Millet Partisi’ni kurdu
430

.

4.1 ÖZ DEMOKRATLAR PARTİSİ’NİN KURULUŞU

10 Mayıs 1948’de, MDG’nin kurulması sonrasında, MDG dışında kalan

milletvekilleri tarafından 20 Temmuz 1948’de MP kurulmuştu. MDG ve MP dışında

kalan diğer milletvekilleri ise yeni bir siyasi parti olarak, 8 Ağustos 1948’de,

Afyon’da, Öz Demokratlar Partisi’ni kurmuştur
431

. Partinin kurucuları, Halil Hilmi

Bozca, Hüseyin Haşim Tiryakioğlu, Yusuf Mazhar Âren’dir
432

.

Öz Demokratlar Partisi’nin programına göre; parti gerçek demokrasiyi,

doğruluk ve ahlak kurallarına dayanarak, en iyi hükümet şekli olan Cumhuriyet

rejimi içinde yerleştirme amacındaydı. Milli Hâkimiyet, ciddi ve tatmin eden bir

seçimle tesis edilmeli ve bütün seçimler tek dereceli yapılmalıydı. Vatandaşlar,

bireysel ve toplumsal her türlü haklara sahip olmalıydı. Toplumun, aile ve mülkiyet

esasına dayanması da parti amacının başında geldi
433

. Ayrıca programın esaslarına

göre, Cumhuriyetçi olan parti liberal bir ekonomiyi ve ticarî gelişmeyi savundu
434

.

Öz Demokratlar Partisi, MP’ye göre yerel bir örgütlenme sistemine sahip

konumdaydı. Bu nedenle etki alanı daha dar bir yapıdaydı. Ancak, parti

kuruluşundan, 9 Ağustos 1949’da MP’ye katıldığı döneme kadar, Afyon’da, MP’ye

göre daha aktif bir yapıda oldu
435

.

429 “Müstakil Demokrat Parti”, Cumhuriyet, 4 Temmuz 1948, nr. 8582, s. 1-3.
430 Eroğul, a.g.e., s. 68.
431 Tunaya, Türk Siyasi Tarihi 1859-1952, s.733-734.
432 İçişleri Bakanlığı Emniyet Genel Müdürlüğü Neşriyatından; Türkiye’de Siyasi Dernekler II, Başbakanlık

Devlet Matbaası, Ankara 1950, s. 528; Akkerman, a.g.e., s. 59; Fehmi Akın, “Afyonkarahisar’da Öz Demokrat

Partisi (1948)”, AKÜ Sosyal Bilimler Dergisi, C. 9, S. 1, Haziran 2007, s. 54.
433 Tunaya, Türk Siyasi Tarihi 1859-1952, 734.
434 Akkerman, a.g.e., s. 59.
435 Tunaya, Türk Siyasi Tarihi 1859-1952, s. 734; Akkerman, a.g.e., s. 59.

109

5. 1948 YILINDA AFYONKARAHİSAR’DAKİ SİYASİ PARTİLERİN

DURUMU

17 Ekim 1948’de, 12 ilde milletvekili ara seçimleri yapıldı. Ancak Afyon bu

illerden biri değildi
436

. 1948’de, Afyon’daki en önemli olaylar DP içindeki

hizipleşmeden dolayı, partiden ihraç edilen milletvekillerinin durumunun

görüşülmesi için yapılan 18 Mart’taki Afyon toplantısı ve daha sonrasında DP’den

ayrılan milletvekillerinden bir kısmının Afyon’da yeni bir siyasi yapılanma olan Öz

Demokratlar Partisi’ni kurmasıydı.

1948’de, Afyon’da dört siyasi parti mevcuttu. Bu partiler; CHP, DP, MP ve

Öz Demokratlar Partisi idi. MKP, DP’den önce kurulmuş bir muhalefet partisi

olmasına rağmen ülke genelinde ve Afyon’da, önemli bir etkinlik alanına sahip

değildi. Afyon’da, CHP ve DP arasında devam eden rekabete, MP ve Öz

Demokratlar Partisi de dâhil oldu. MKP’nin, Afyon’daki CHP raporlarında bahsi

geçmediği için etkinliğinin çok düşük bir seviyede olduğu kanaatindeyiz.

5.1 CUMHURİYET HALK PARTİSİ

CHP, 1946’da Afyon’da yapılan milletvekili seçimlerini kaybetmesinin

ardından, bölgeye daha çok önem vermeye başladı. Afyon’da partilerin genel

durumlarını öğrenmek ve yaptıkları faaliyetler hakkında bilgi sahibi olabilmek

içinde, parti müfettişliği görevi önem kazandı. Bu nedenle, 1948-1949 yıllarında

Afyon parti müfettişliği görevi, Bursa Milletvekili Talat Simer’e verildi. Simer, bu

tarihler arasında CHP ve diğer partilerin, Afyon’daki durumları hakkında bilgi veren

raporlar hazırladı. Bu raporlar, merkeze gönderilerek mevcut durum hakkında

bilgilenmeleri sağlandı. Afyon’da CHP’nin hangi doğrultuda çalışmalarını yapması

gerektiği hakkında da fikir verildi. Bu nedenle CHP açısından, parti müfettişlikleri

son derece önemli bir konumdaydı.

Talat Simer, 1948’de, Afyon’daki çalışmaları sonrasında gönderdiği

raporlarda, sadece CHP’nin durumu hakkında değil, diğer siyasi partilerin gelişimi

ve faaliyetleri hakkında da bilgiler verdi.

436 Erer, a.g.e., s. 474-475.

110

28 Ekim 1948’de, CHP Afyon parti müfettişi Talat Simer, CHP Genel

Sekreterliğine gönderdiği yazıda, CHP’nin Afyon’daki teşkilatlanma yapısı, il ve ilçe

idare kurulları, ocak ve bucaklardaki genel durum ve yapılması gerekenler hakkında

açıklamalarda bulundu
437

.

Bu açıklamalara göre; CHP, Afyon’da, 6 ilçede 13’ü esas ve 27’ si itibari

parti bucağı olmak üzere, 40 bucakta toplanan, 70 mahalle ve 467 köy ocağından

oluşmaktadır
438

.

1948’de CHP’nin Afyon ve ilçelerindeki teşkilatlanma yapısı Tablo 14 de

verilmiştir
439

.

Tablo 14. 1948’de CHP’nin Afyon ve İlçelerindeki Teşkilatlanma Yapısı

İLÇELER

 BUCAKLAR

 OCAKLAR

 Esas Parti Top: Mahalle Köy Top:

Afyon Merkez 4 9 13 45 127 172

Şuhut 0 0 0 7 37 44

Bolvadin 2 2 4 10 40 50

Emirdağ 3 4 7 0 102 102

Sandıklı 1 6 7 5 77 82

Dinar 3 6 9 3 84 87

Toplam 13 27 40 70 467 537

21 Temmuz 1946’da Afyon’da yapılan Milletvekili Genel Seçimi’nde,

151.793 seçmenden, tahminen 102.000 seçmen seçimlere katılmıştı. Verilen oylarda,

43.548 oy CHP adayları, 55.728 oy DP adayları, 2449 oyu da bağımsızlar alırken,

katılım oranı % 67,1’dir. Seçimlerde CHP’nin kazanç oranı ise % 42,6’dır
440

.

437 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
438 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
439 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
440 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

111

CHP’nin 1946 Milletvekili Genel Seçimleri’nde Afyon ilçelerinde aldığı oy

oranı Tablo 15 de verilmiştir
441

.

Tablo 15. 1946 Milletvekili Genel Seçimlerinde CHP’nin Afyon İlçelerinde Aldığı Oy

Yüzdeleri

İlçeler Katılım oranı % CHP’nin kazanç oranı %

Afyon merkez 66,0 20,9

Sandıklı 61,0 29,7

Dinar 82,2 75,2

Şuhut 65,7 18,2

Bolvadin 70,1 56,6

Emirdağ 61,3 63,9

Tablo 15’e göre; Afyon’da, CHP’nin en zayıf olduğu ilçe, Şuhut ve en

kuvvetli olduğu ilçe ise Dinar’dır. İkinci derecede kuvvetli olduğu ilçeler, Emirdağ

ile Bolvadin olup yine Şuhut’tan sonra diğer zayıf bir ilçe de Afyon Merkez

ilçesidir
442

.

1946 Milletvekili Genel Seçimleri’nin Afyon’daki sonuçları, Müfettiş

tarafından ilçelerdeki CHP oy oranlarına bakılarak partinin hangi ilçelerde güçlü

veya zayıf olduğu şeklinde değerlendirilmiştir.

Afyon Merkez ilçesiyle Sandıklı, Şuhut ilçelerindeki seçmenlerin sayısı,

ildeki toplam seçmen sayısının % 50’sinden fazlasını oluşturduğu için, bu ilçelerin

seçim sonuçları üzerindeki etkileri önemlidir
443

. CHP’nin, bu üç ilçedeki zayıflığı,

diğer üç ilçedeki kuvvet tarafından her zaman kapatılabilirdi. Bunun için de, partinin

441 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
442 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
443 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

112

ildeki çalışmaları, daha çok zayıf ilçelere yönelmeli ve bir an önce bu ilçeler, daha

faal ve daha dinamik bir duruma gelmeliydi
444

.

Simer’e göre, CHP’nin genel görünüş bakımından çok zayıf ve yeniden güçlü

olduğu düşünülen bu ilçelerin içinde, gerçekten ilçe genel durumlarıyla uygun

olmayacak kadar kazanç oranları yüksek veya düşük olan ocak ve bucaklar da vardı.

Geçen iki yıl içinde, CHP lehine yeni beliren taraftarlık ve yaklaşma hareketlerinin

etkisiyle, bu oranlar üzerinde bir hayli büyük değişiklikler olmuştu. Buna rağmen

CHP açısından sonuç oranlarının daima göz önünde bulundurulmalı ve çalışmalar

ona göre ayarlanmalıydı. Faaliyet alanlarının bütün bunlara paralel olarak tespit ve

tayini de çok yerinde bir karar olacaktı
445

.

5.2 DEMOKRAT PARTİ

Kuruluşundan itibaren Afyon’da büyük destek gören, DP, 1948’de parti

içinde meydana gelen hizipleşmeler sonucunda, partide meydana gelen ayrılmalardan

dolayı önemli bir güç kaybetmişti. Ancak Afyon’da diğer partilere göre, daha büyük

bir etkisi bulunmaktaydı.

Simer’in açıklamalarından öğrenildiğine göre, 1948’de, DP Afyon’da, diğer

illerde olduğu gibi CHP karşısında önemli bir muhalefet olarak yer aldı ve teşkilatını

köylere kadar götürdü. Milletvekili Genel Seçimi’nde, Afyon’da bütün

milletvekillerini kendi partisinden seçtirecek kadar ileri bir hamle yapan DP, son

aylarda kendi merkezinde ve bazı teşkilatlarında yaptığı ihraçlarda ise en önemli yeri

Afyon aldı. Çünkü DP’li on milletvekilinin yedisi Afyon milletvekiliydi
446

.

Bu nedenlerden dolayı da Afyon DP teşkilatı şimdilik ikiye bölünmüştü.

DP’den ihraç edilen milletvekilleri ile beraber olan bir kısım DP ilçe teşkilatlarıyla,

idare kurulları, partiden ayrılarak Öz Demokratlar Partisi’ni kurmuştu. Müfettiş

tarafından, kurulan yeni partinin program ve tüzüğü, 3 Ekim 1948’de, CHP Genel

Merkezi’ne gönderildi ve partiden bahsedildi
447

.

Öz Demokratlar Partisi’nin henüz etki alanı, Afyon Merkezi ile Şuhut İlçesi

ile sınırlıydı. Bu ilçelerdeki, DP teşkilat ve idare kurulları, Öz Demokratlar

444 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
445 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
446 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
447 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

113

Partisi’nin havası içinde faaliyetlerini sürdürmekte, diğer ilçelerdeki DP teşkilat ve

kademeleri de, DP’ye sadakat ve bağlılıklarını koruyarak, kaybettikleri itibarı

kuvvetle telafi etmek için sürekli çalışmaktaydı
448

.

5.3 ÖZ DEMOKRATLAR PARTİSİ

1948’de, DP’den ayrılan ve Afyon’da önemli etkileri olan milletvekilleri

tarafından kurulan Öz Demokratlar Partisi’nin teşkilatlanması, Afyon ile sınırlı

olduğundan buradaki faaliyet alanı önem teşkil etmekteydi.

Simer’in açıklamalarına göre, bir kısım müfrit DP milletvekilleri ve ileri

gelenlerinin yaşanan son olaylar yüzünden, DP’ye karşı duydukları kırgınlık ve

üzüntüden dolayı şimdilik çalışma alanları Afyonla sınırlı olan Öz Demokratlar

Partisi’ni kurmuşlardı
449

. Henüz önemli bir faaliyetleri olmayan Öz Demokratlar,

Afyon’da mevcut muhalefetin temeli ve başı denilebilecek kişilerden oluşmaktaydı.

Parti bu kişilerin, öteden beri var olan nüfuzlarından kuvvet alarak canlanmaya

başlamıştı. Ayrıca bu kişiler etrafında toplanan milletvekili arkadaşlarıyla birlikte,

parti Afyon’da varlık göstermeye çalışacaktı. CHP’ye göre, Öz Demokratlar, gelecek

seçimlerde, kendileri ve partileri adına başarılı olmak için uğraşacaklardı
450

.

Öz Demokratlar Partisi’nin kurulmasıyla birlikte, Afyon’da vatandaşlar

arasında yeni yeni kararsızlıklar ortaya çıkmaktaydı. Diğer partiler ise kendi

aralarında çetin bir mücadele içindeydi. Bu partilerin, Öz Demokratlar Partisi

üzerinde etkisini gösterecek durumda olamaması da yavaşta olsa yeniden CHP lehine

genel bir eğilim havası oluşturmaktaydı
451

. Ayrıca Öz Demokratlar Partisi’nin,

Merkez ve Şuhut İlçesi dışında, diğer ilçelerde teşkilatlanması yoktu, bucak ve ocak

teşkilatı da henüz kurulmamıştı
452

.

448 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
449 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
450 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
451 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
452 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

114

5.4 MİLLET PARTİSİ

DP’deki ayrılmalar sonucunda kurulan bir diğer parti olan MP’nin içinde

önemli isimlerin bulunması partinin gücünü arttırmaktaydı. Ancak henüz Afyon’da

teşkilatlanması gerçekleşmemişti.

Simer’in açıklamalarından öğrendiğimize göre, Afyon milletvekillerinden

olup, DP’den ihraç edilen General Sadık Aldoğan, MP’ne geçmişti
453

. MP’ne geçtiği

halde Aldoğan, 1948 Ağustos ayında, Zafer Bayramı dolayısıyla geldiği Afyon

merkezinde, Öz Demokratlar Partisi’ni kuran kişilerle birlikte hareket eden Afyon

milletvekili arkadaşları ve parti kurucularıyla çok yakından temaslarda bulunmuştu.

Ancak uzun görüşmeler sonrasında, Afyon’da MP’ni kurmaya ve kurdurmaya

başarılı olacak nitelikte kimse bulunamamıştı. Afyon’da, ne merkezde ne de

ilçelerinde, MP’ni kurmak için herhangi bir teşebbüste de bulunulmamıştı
454

.

Birçok sebep ve geleneksel yapıya bakarak, Afyon’da halkın, MP’ne karşı

daha çok sempati görülmesi ihtimali yüksekti. Buna rağmen, CHP’si üyelerinin, aynı

zamanda DP ve özellikle Öz Demokratların, MP hakkında hemen hemen birbirine

yakın olan düşünce ve görüşlerinden dolayı, yapılan konuşma ve görüşmelerin Afyon

halkı üzerinde bıraktığı etki, MP’ne karşı ilgisiz kalınmasında etkili oldu. Bu

nedenlerden dolayı, MP’nin Afyon’da varlık göstermesi pek mümkün değildi
455

.

453 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
454 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.
455 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

115

DÖRDÜNCÜ BÖLÜM

 1949 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ

II. Hasan Saka hükümetinin, ekonomik sıkıntılara çözüm getirememesi, hem

muhalefetin hem de kendi partisinin sürekli eleştirilerine yol açtı. 16 Ocak 1949’da

II. Hasan Saka hükümeti istifa etti
456

.

16 Ocak’ta Sivas milletvekili Şemsettin Günaltay hükümetini kurdu.

İslamiyetçi bir siyaseti benimseyen Günaltay, hükümetin çalışmalarını

kolaylaştırmak için muhalefetin desteğinin kazanılması gerektiğini düşünerek

politikalarını o doğrultuda belirledi
457

.

Günaltay’ın hükümet programı, ılımlı ve liberaldi. Programda, seçim ve basın

kanunlarında değişiklik yapılacağı, memurların halkın işlerini çabuk yapması ve

kolaylık göstermesi için Memurin Muhakematı Kanunu’nun değiştirileceği belirtildi.

Ayrıca laiklik savunuldu, bunun yanında ilkokullarda din dersinin okutulacağı da

ifade edildi. Ekonomi alanında, özel teşebbüsün geliştirileceği, ithalatın azaltılacağı

vurgulandı
458

.

1949’da, muhalefetin istekleri doğrultusundaki ödünler ve değişiklikler,

Günaltay hükümeti döneminde hız kazandı. 4 Şubat’ta Meclis’te Arapça ezan

okundu
459

. Bir başka gelişme ise 4 Mayıs’ta İstiklal Mahkemeleri kanununun

yürürlükten kaldırılmasıydı
460

. Ayrıca Günaltay hükümeti döneminde, ilkokullarda

din dersi okutulmaya başlandı. Ankara’da bir İlahiyat Fakültesi açıldı ve imam hatip

kurslarının açılmasına da izin verildi. Günaltay, hükümetinin yaptığı faaliyetleri, 8

Haziran’da TBMM’de yaptığı bir konuşmada şu şekilde dile getirmiştir: “İlk

mekteplerde din dersleri okutturmaya başlayan Hükümetin başkanıyım. Bu

456 Ahmad, a.g.e., s. 42; Tuna, a.g.e., s. 126.
457 Yeşil, a.g.e., s. 51; Koçak, a.g.m., s. 153.
458 Çufalı, a.g.e., s. 17.
459 Bila, a.g.e., s. 181.
460 Yeşil, a.g.e., s. 54.

116

memlekette Müslümanlara namazlarını öğretmek, ölülerini yıkamak için imam, hatip

kursları açan bir Hükümetin başkanıyım. Bu memlekette, Müslümanlığın yüksek

esaslarını öğretmek için İlahiyat Fakültesi açan bir Hükümetin Başkanıyım’’
461

.

Başbakan Günaltay bu açıklamalarıyla, hükümetinin din konusuna oldukça önem

verildiğini, bu doğrultuda yapılan çalışmaların altını çizdiğini gösterdi.

1949’da Günaltay hükümeti ile DP arasında ılımlı bir ilişki vardı. DP

tarafından eleştirilen ve muhalefet yapılan bütün konular, Başbakan Günaltay

hükümeti döneminde büyük bir çoğunlukla, DP’nin istediği şekilde çözümlendi. DP

ile hükümet arasındaki ilişkilerin gerginleşmesi engellendi.

Ancak hükümetin TBMM’deki çoğunluğuna dayanarak devrimin bir gereği

olarak vaktiyle alınmış olan kısıtlamaları ortadan kaldırmaya ve kendisine yarar

sağlayacağını sandığı değişikliklere öncelik vermesi, bir an önce seçimlere

gidilmesini isteyen DP ile ilişkilerin yeniden gerginleşmesine yol açtı
462

.

Bu dönemde DP’nin kullandığı ve her fırsatta dile getirdiği konular tek tek

çözüme kavuşturulurken, doğal olarak DP’nin propaganda silahları da ellerinden

alınmış oldu.

2. DEMOKRAT PARTİ’NİN II. BÜYÜK KONGRESİ

DP II. Büyük Kongresi, 20 Haziran 1949’da, yurdun çeşitli yerlerinden gelen

1700 delegenin katılımı ile Ankara’da Devlet Sergi Salonu’nda toplandı
463

.

DP’nin, II. Büyük Kongresi başladıktan sonra ilk olarak, Parti Genel Başkanı

Bayar tarafından, Genel İdare Kurulu raporu okundu. Raporda; son iki sene içinde,

partinin nasıl, bir taraftan iç sabotajlar ve ihanetler, diğer taraftan dış mukavemetlerle

karşılaştığı açık bir dille anlatıldı
464

.

Bu raporda, DP I. Büyük Kongresi’nde kabul edilen Hürriyet Misakı

kararlarının, iktidar tarafından şimdiye kadar kabul edilmesi gerektiğinin üzerinde

duruldu. Kongre’de, Hürriyet Misakı’na göre Meclis’ten çekilme kararının neden

alınmadığı açıklandı. Muvazaa iddialarına da cevap verildi. Bütün bunların yanında

461 TBMM TD, D. VIII, C. 20, T. 3, 8 Haziran 1949, s.598.
462 Turan, Türk Devrim Tarihi, s. 266.
463 Ayın Tarihi, Haziran 1949.
464 Mümtaz Faik Fenik, “Muvazaa’yı Asıl Kimler Yapıyor?’’,Zafer, 21 Haziran 1949, nr. 53, s. 1.

117

Yeni Seçim Kanunu’nun güven verecek ve adli teminatı sağlayacak şekilde olması

gerektiği de belirtildi
465

.

Kongre sırasında, partililer arasında sert tartışmalar yaşandı. Daha önce DP

haysiyet divanı kararıyla partiden ihraç edilen milletvekilleri ile geçici olarak DP

meclis grubuna katılmayacaklarını açıklayan MDG milletvekilleri, büyük kongrede

kendi görüşlerini kabul ettirmek istemişler, DP kurucularının kongreye hâkimiyeti

sonucunda buna engel olunmuştu. Böylece, MP’nin kuruluşundan beri, DP içinde

devam eden parti içi muhalefetin son çabası da bir sonuç vermedi
466

.

Kongrede, tüzükteki bazı noktalarda değiştirildi. Kongrenin en önemli

meselelerinden biri de milletvekili adaylarının saptanmasıydı. Milletvekili

adaylarının, % 80’inin örgütçe, % 20 sinin ise genel idare kurulu tarafından

gösterilmesine karar verildi. Kongre de seçim güvenliği üzerinde de fazlasıyla

duruldu. Konuşmacılar tarafından ısrarla yargı denetiminin zorunluluğu dile getirildi.

Daha sonra ise DP tarafından ‘’Milli Teminat Andı’’adıyla anılan Ana Davalar

Komisyonu Raporu oybirliği ile kabul edildi ve kongre dağıldı
467

.

DP II. Büyük Kongre sonucunda, D.P.’nin kurucuları, başka bir deyişle

‘’merkezciler’’, önemli kayıplardan sonra da, kongreden daha güçlü çıkmışlar ve

görüşlerini parti örgütüne bütünüyle benimsetmeyi başarmışlardı. Kongre’de, kabul

edilen Ana Davalar Komisyonu Raporu ise, yeni ve önemli bir hedef olarak

gösterildi. Sonuç olarak kongrede; DP Parti Tüzüğü ve Programı’nda liberal

doğrultuda önemli gelişmeler sağlandı
468

.

Milli Teminat Andı, iktidar çevreleri tarafından Milli Husumet Andı olarak

adlandırıldı. Milli Teminat Andı, 12 Temmuz Beyannamesi ile vurgulanan ve

yaşama geçirilen partilerin barış içerisinde birlikte yaşaması ilkesine ters düşmesi

nedeniyle tepki uyandırdı
469

.

465 “ D.P. Büyük Kongresi Dün Sabah Toplandı”, Yeni Sabah, 21 Haziran 1949, nr. 3680, s. 5.
466 Çaylak-Nişancı, a.g.m., s. 325, Koçak, a.g.m., s. 152.
467 Eroğul, a.g.e., s. 76.
468 Albayrak, a.g.e, s. 144.
469 Çavdar, a.g.e., s. 417.

118

 2.1 DEMOKRAT PARTİ’NİN II. BÜYÜK KONGRESİ SONRASINDA

İKTİDAR VE MUHALEFET İLİŞKİLERİ

CHP iktidarının, Milli Teminat Andı’na tepkisi, DP kongresinden iki gün

sonra, 27 Haziran’da, Başbakanlıkça yayımlanan bir bildiri ile kamuoyuna

duyuruldu
470

. Bildiri de, DP Kongresi’nde kabul edilen, Milli Teminat Andı’nın

vatandaşları korku ve baskı altında tutmak ve memurları ürkütmek amacı

taşımasının, hukuk devleti anlayışına aykırı olduğu açıklandı. DP Genel Başkanı

Bayar tarafından yayımlanan karşı bir bildiri de ise bütün kuşku ve korkunun 1946

Seçimi’ndeki kötü usullerin tekrarlanmak istenmesi ihtimalinden doğduğu, DP’nin

sadece kararlı bir demokratik düzen amaçladığı ifade edildi
471

.

İktidar ve muhalefet arasındaki ilişkilerde, sürekli sorunlara neden olan konu

seçim kanununun değiştirilmesiydi. 9 Temmuz 1948’de kabul edilen 5258 sayılı

Kanun ile seçim kanununun bazı maddeleri değiştirilmiş ve bazı maddeler

eklenmişti
472

. Ancak DP, bu değişiklikleri yetersiz bulmuş ve seçim güvenliğinin

sağlanması için yargı denetimi getirilmesi konusunda ısrar etmişti
473

.

Seçim kanunun yeniden düzenlenmesi için oluşturulan bilim heyetinin, seçim

kanunu tasarısı üzerindeki çalışmaları başladı. Eylül ayında heyet, siyasi partilerin

görüşlerini istedi. DP ilim heyetinin hazırladığı tasarının son şeklini inceledikten

sonra, çok yetersiz bulduğunu bildirdi. 16 Ekim 1949’da yapılacak olan milletvekili

ara seçimlere girmeyeceğini ilan etti. Ayrıca, seçim kanunu ile ilgili kendi tekliflerini

de ilim heyetine sundu. Muhalefetin çekilmesi yüzünden ara seçimlere katılma oranı

son derece düşük oldu. Seçim kanunu meselesi doğru dürüst bir sonuca

bağlanmadıkça, çok partili rejimin bir türlü güvenceye kavuşamayacağı gerçeği, bu

son olaylardan sonra artık herkesçe anlaşılmış oldu. CHP, son bir direnişten sonra,

Aralık 1949’da, seçimlerin yargı denetimine bağlanmasını kabul etti
474

.

470 İnan, a.g.e., s. 402.
471 Goloğlu, a.g.e., s. 274.
472 Resmi Gazete, 14 Temmuz 1948, nr. 6957, s. 14408-14410.
473 Tuncer, a.g.e., s. 68.
474 Eroğul, a.g.e., s. 80-81.

119

3. 1949 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN

SİYASİ GELİŞMELER

3.1 1949 YILINDA AFYONKARAHİSAR’DA YAPILAN SEÇİMLER

 1949’da, Afyon içindeki belediyelerde yeniden genel veya yerel bir seçim

yapılmadı. Sadece Danıştay tarafından iptal edilen, Afyon merkez ilçesine bağlı

Sinanpaşa bucağı belediye meclisi seçimi, 27 Şubat’ta yeniden yapıldı. Seçim CHP

adayları tarafından kazanıldı. Seçimde, CHP ve DP üyeleri büyük bir gayretle

çalıştı
475

.

 Bucakta toplam, 1223 seçmenden 1131’i oy kullandı. Seçime katılım oranı

yüzde 92,4 oldu. Kullanılan oyların 590’ını CHP adayları aldı. Ayrıca Afyon

merkeze bağlı köylerin çoğunda ve Şuhut ilçesinde, bazı yerlerde yeniden muhtar

seçimleri yapıldı. Şuhut ilçesinde yapılan muhtar seçimlerinin tamamı, Bolvadin

ilçesinde yapılan beş muhtar seçiminin biri CHP tarafından kazanıldı
476

.

3.2 1949’DA CUMHURİYET HALK PARTİSİ’NDEKİ GELİŞMELER

CHP’nin, 1946’daki seçimler sonrasında Afyon’daki çalışmaları hız

kazanmıştır. Özellikle bölgeye gönderilen CHP Bölge müfettişleri, merkez ve

ilçelerdeki çalışmalarını arttırmışlardır.

Simer’in 1949’da Afyon CHP teşkilatıyla ilgili raporuna göre: Afyon’da parti

teşkilat ve kademelerinde 1949 yılı içinde hiçbir değişiklik yapılmadı. 1948’deki

raporda bahsedildiği gibi, CHP Afyon ili teşkilatı 7 ilçede, 13’ü esas 27’si itibari

olmak üzere 40 bucaktan ve 70’i mahalle 467’si de köy olmak üzere 537 Ocaktan

ibaret olup, teşkilat 1949 yılında da aynı şeklini muhafaza etmekteydi
477

.

Afyon’da il merkezi ve ilçelerindeki idare kurullarında çalışan CHP’liler

arasında önemli bir değişiklik olmadı. Yalnız CHP il idare kurulunda görevlilerden

biri, vefat etti. Emirdağ ilçe idare kurulu başkanı da istifa ederek başkanlık

görevinden ayrıldı
478

.

475 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
476 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
477 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
478 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

120

CHP Bucak ve Ocak İdare kurullarında da esaslı bir değişiklik olmadı. Afyon ilinde

CHP mevcut esas ve itibari bucakları Tablo 16 da verilmiştir
479

.

Tablo 16. Afyon’da CHP’nin Mevcut Esas ve İtibari Bucakları

Merkez ilçesine ait Sinanpaşa, Eğret

Emirdağ ilçesine ait Batık, Bayat, Dodurga, Hamza Hacı

Bolvadin ilçesine ait (Merkez ve Çay)

Sandıklı ilçesine ait (Klendras) Sorgun, Ballık, Haydarlı,

Çoruklu, Gonceli

Dinar ilçesine ait Başmakçı, Evciler ve Dazkırı

Simer, bu bucaklar dâhilinde bulunan 76 köyü ziyaret ederek pek çoğunda

halk ve vatandaşlarla görüştü
480

. Bu köylerin; 6’sı Merkez ilçesinde, 10’u Şuhut

ilçesinde, 21’i Sandıklı ilçesinde, 17’si Dinar ilçesinde, 12’si Bolvadin ilçesinde,

10’u Emirdağ ilçesindedir
481

. Simer’in açıklamalarından öğrenildiğine göre, müfettiş

tarafından önemli bir kısmı geçen yıl gezilmeyen köylerden oluşan bu yerleşim

yerlerinde, durum CHP lehine ümit verici bir mahiyet göstermektedir. Halk nezdinde

CHP lehine bir değişiklik ve dönüş bariz bir şekilde görülmektedir
482

. CHP

tarafından bazı önemli bucak ve ocaklarda yapılan konuşmalar ve açıklamalardan

sonra da partiye olan meyil biraz daha artmıştır. CHP’nin yurt işlerinde bugüne kadar

başardığı büyük işleri unutarak, kötü kötü konuşan, çocukça vaatlerde bulunan diğer

parti konuşmacılarının sözleriyle, CHP’nin açıklamaları arasındaki büyük farkı gören

halk, diğer partiler hakkında cidden büyük bir ümitsizliğe düşmekte ve yine

kurtuluşu CHP’den beklemektedir
483

. Bu nedenle son günlerde muhalefet partisinden

ayrılan ve CHP’ye kaydolanların sayısı gün geçtikçe artmaktadır. Ancak bu güzel

sonuç ve hareketlerin yanı sıra gönlünde yine eski hırs, kin ve husumet şeklinde

479 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
480 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
481 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
482 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
483 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

121

saklayan, fırsat düştükçe çevresine saçan, diğer parti üyeleri konuşmacıları ve

temsilcilerine rastlanmaktadır
484

.

 3.3 1949’DA DEMOKRAT PARTİ’DEKİ GELİŞMELER

DP, 1948’deki parti içindeki ayrılmalar sonucunda önemli bir sarsıntı

geçirmesine rağmen, bu durumdan güçlenerek çıkmıştı. Afyon’daki gücü ve etkinliği

de hala devam etmekteydi.

Simer’in açıklamalarından öğrenildiğine göre: DP’li Afyon Milletvekili

Kemal Özçoban, Afyon’un çeşitli ilçe ve bucaklarında kendine has ataklıkla, ileri

geri görüşmekte ve halkı hükümet ve CHP üyeleri aleyhine harekete teşvik

etmektedir. Emirdağ ilçesinin Bayat bucağında bu şekilde olan açıklamaları, mahalli

bucak müdürünün dikkatini çekmiş ve mahallinde tutulan tutanak kaymakamlığa

sunulmuştur
485

.

DP’li Kemal Özçoban’ın, Bayat Bucağı’ndaki konuşmasında şu ifadeler yer

almıştır:

1-Türk olan Demokrat olur.

2-Halka tohumu CHP değil, DP veriyor.

3-Memurlardan size karşı gelen olursa vurun, bunun için korkmayın. Olsa olsa bir ay

hapis yatmazsınız.

4-Mahkemede parasız vekiliniz olurum.

5- CHP bu yıl vergilere çok zam yapacaktı. Ama DP vergileri indirdi.

6-İktidar partisi CHP, Bayat’tan şoseyi geçirmeyecek, sabredin biz yapacağız.

7-Ahlaksızlara yol açan CHP’dir. Cezaları arttırmak istiyoruz. Çoğunluk onlardan

olduğu için yapamıyoruz. DP’den hiç olmazsa 200 milletvekili çıkarın
486

.

Müfettiş bu açıklamalardan karşısında, Bayat’a giderek, halkı halkevinde

topladı ve bu sözlerin her birisini gereken şekillerde cevaplayarak görüşmelerde

bulundu. Ayrıca Kemal Özçoban’ın, il içinde gezdiği yerleri öğrenerek sıra ile her

gezdiği bucak ve köyü ziyaret etti. Özçoban’ın benzer şekilde tekrarladığı söz ve

484 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
485 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
486 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

122

CHP açısından kuru kuruya yaptığı vaatlerin mahiyetini açıklayarak halkla görüştü.

Görüşmeler sonunda, her iki görüşme arasındaki farkı anlayacak yurttaşların,

aldatmaktan ve aldatılmaktan kurtuldukları fikrine sahip oldu
487

.

En son MP saflarında yer alan diğer Afyon Milletvekilleri de, il genelinde

halkla temaslarını arttırmıştı. Ancak bugüne kadar konuşmaları ve halkla temasları

hemen her yerde çok az ve zayıf olmaktadır
488

. CHP aleyhine Kemal Özçoban kadar

mütecaviz bir hareketleri de şimdilik görülmemektedir.

3.4 1949’DA MİLLET PARTİSİ’NDEKİ GELİŞMELER

Afyon ilinde esaslı olarak kurulan ve köylere kadar teşkilatını yayan DP’den

başka, 1948’de kurulan Öz Demokratlar Partisi, bu yıl bir kısım teşkilatıyla beraber

MP’ne katılmıştı. Afyon merkezinde kurulan idare kurulları ve bunlara katılan bir

kısım Afyon Milletvekilleri, ilçe ve bucaklarda yeni yeni çalışmalara

başlamışlardı.
489

 MP’nin bugüne kadar esaslı bir şekilde yerleştikleri ilçe, bucak

olmamakla beraber, il içerisinde taraftarları ve özellikle şehir merkezinde

destekleyenleri çoktu. Partinin kurucularının kodamanlığı sayesinde az da olsa

Afyon’da bir varlık meydana getirmeleri muhtemeldi. 1949’da ise CHP’ye karşı

durabilecek bir durumları bulunmamaktadır
490

.

Müfettişin açıklamalarından öğrenildiğine göre, DP ve MP dışında, Afyon

ilinde teşkilatı kurulmuş ve kimliği bilinen bir siyasi oluşum yoktur. Buna karşılık ne

yaptıkları belirsiz bazı vatandaşlar garip garip propaganda yapmaktadırlar. Bunların

bir tanesi, Çay’ın Geneli bölgesinde, Karamuk Karaca Ören köyündedir. Durumu

tutulan tutanaklarla birlikte Cumhuriyet savcılığına ve il makamına bildirilen bu

vatandaş maalesef milletin ekmeğiyle büyümüş, Hasanoğlan Yüksek Öğretmen

okulunu da bitirmiş, aziz bir yurt diyarı olan Konya’nın çocuğu ve en son bu köye

öğretmen gönderilmiş olan Numan Köseoğlu’dur. Cumhuriyet Savcılığı tarafından

tutuklanan ve il makamınca da bakanlık emrine alınan, bu vatandaşın, il içinde,

yoldaşları durumundan süratle haberdar olduklarına göre, bu nereden geldiği malum

olmayan propaganda üyelerinin birbirleriyle sıkı temasta oldukları ve yoldaşlarının

487 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
488 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
489 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
490 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

123

da mebzul bulunduğu anlaşılmaktadır
491

. CHP’liler ve yurtsever vatandaşlar bu

şekilde kişilerle yakından ilgileneceklerse de bu şekilde bozgunculuk yaratmaya

çalışan kişilere, CHP genel merkezinin uygun göreceği bir şekilde müdahalede

bulunmalıdır
492

.

491 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.
492 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

124

BEŞİNCİ BÖLÜM

 1950 YILINDA TÜRKİYE’DE VE AFYONKARAHİSAR’DA MEYDANA

GELEN SİYASİ GELİŞMELER

1. İKTİDAR VE MUHALEFET İLİŞKİLERİ

1949’da, Şemsettin Günaltay’ın Hükümeti’ni kurması sonrasında, iktidar ve

muhalefet arasındaki ilişkiler ılımlı bir havaya girdi. Başbakan Günaltay döneminde,

muhalefetin istekleri doğrultusunda ödünler ve değişiklikler hızlandı. Muhalefetin

eleştirilerinin temelini oluşturan konuların pek çoğu çözüme kavuşturuldu
493

. Bu

dönemde, yeni hiçbir siyasi sorun ortaya çıkmadı. Ancak, DP’liler, siyasi gerilimi

yüksek tutmak amacıyla CHP’nin baskıcı geçmişinden ve çok az şey yapığından,

hüküm süren ekonomik yoksulluktan sürekli bahsederek muhalefet yapmağa devam

etti
494

. DP’nin İkinci Büyük Kongresi’nde kabul ettiği “Milli Teminat Andı”

ilişkilerin yeniden gerginleşmesine neden oldu. Milli Teminat Andı, iktidar

çevrelerinde, 12 Temmuz Beyannamesi ile vurgulanan ve yaşama geçirilen, partilerin

barış içerisinde birlikte yaşaması ilkesine ters düşmesi nedeniyle tepki uyandırdı.

Ancak Başbakan Günaltay’ın, demokratikleşme çabalarını geriletmeye niyeti

yoktu
495

.

Uzun tartışmalar sonucunda DP’nin de desteklediği seçim yasası 16 Şubat

1950’de kabul edildi. Milletvekili genel seçimleri yaklaştıkça CHP, DP ve MP’nin

faaliyetleri daha da yoğunlaşmıştı. Siyasi ilişkiler de bu ortamda gerginleşmeye

başlamıştı. Mareşal Fevzi Çakmak’ın vefatı sonrasında, Nisan 1950’de gerçekleşen

olaylardan dolayı, CHP ve DP, MP’ni sorumlu tutmuştu. Bu gelişmeler, DP ve CHP

arasında artmakta olan gerginliği normal bir seviyeye getirmişti
496

.

493 Bila, a.g.e., s. 181.
494 Ahmad, a.g.e., s. 43-44.
495 Çavdar, a.g.e., s. 417.
496 Karpat, a.g.e., s. 199.

125

2. MİLLETVEKİLİ SEÇİM KANUNU’NUN DEĞİŞTİRİLMESİ

DP’nin, İkinci Büyük Kongresi’nde ilan ettiği Milli Teminat Andı ve

sonrasında yapılan eleştiriler ile meydana gelen gelişmeler, Günaltay Hükümeti, daha

kurulduğu andan itibaren yargı denetiminden söz edilen seçim kanununun

değiştirilmesinin vaktinin geldiğine kanaat etmesine sebep oldu. 1949 yılının

sonlarına doğru konuyla ilgili çalışmalara başladı
497

.

DP’nin başından beri seçim güvenliğinin sağlanabilmesi için yargı

denetiminin getirilmesini istemekteydi. Hükümet, Seçim Kanunu konusunda

hazırlıklara başladı Seçim konusunu incelemek üzere politikanın dışında Yargıtay ve

Danıştay’dan, Ankara ve İstanbul Hukuk Fakülteleri’nden, üç büyük şehrin baro

üyelerinden 11 kişilik bir ilim heyeti oluşturuldu
498

. İlim Heyeti’nin başkanlığını ise

Yargıtay Başkanı Halil Özyürük yaptı
499

.

İlim Heyeti’nin çalışmalarını kolaylaştırmak için, hükümet bazı hazırlıklar

yaptı. Çeşitli ülkelerdeki seçim mevzuatı Türkçe’ye çevrildi. 1877’den beri

Türkiye’de uygulanan seçim mevzuatları bir araya getirildi. İngiliz, Belçikalı ve

Fransız üç uzmanın seçim kanununun 1948’den sonraki değerlendirmeleri de

eklenerek hepsi ‘’Pembe Kitap’’ denilen bir kitapta toplandı
500

.

İlim Heyeti, yasa tasarısı üzerindeki çalışmalarına devam ederken Eylül

1949’da siyasi partilerin görüşlerini istedi
501

.

Seçim kanunu ile ilgili çalışmalarda bulunmak için oluşturulan ilim heyetine

yardımcı olan DP, seçim kanununda yapılmasını istediği değişiklikleri rapor olarak

sundu. DP’nin raporunda; seçimlerin güvenli yapılması ve seçim sonuçlarına itiraz

edebilecek, Yüksek Seçim Kurulu’nun oluşturulmasına yönelik talepler vardı. Heyet,

nispi temsil sistemi yerine, çoğunluk liste usulünün kabulünü kararlaştırdı. Çoğunluk

liste usulünün, daha fazla siyasi istikrarı sağlayacağı ileri sürüldü. 14 Eylül’de

497 Aydın, a.g.t., s.78.
498 Tuncer, a.g.e., s. 68.
499 Giritlioğlu, a.g.e., s. 235.
500 İnan, a.g.e., s. 406.
501 Eroğul, a.g.e, s. 80.

126

başlayan çalışmalar, 2 Aralık’ta tamamlandı. Başbakanlığa yeni seçim kanunu taslak

önerisi sunuldu. İlim Heyetinin taslağında, seçimlerin yargıçların kontrolünde

yapılması ve seçim sonrası itirazlar için “Yüksek Seçim Mahkemesi” kurulması

vardı. 6 Aralık’ta CHP Meclis Grubu “adli teminatı” ilke kararı olarak kabul etti
502

.

6 Şubat 1950’de, yeni seçim kanunu tasarısının TBMM’de görüşülmesine

karar verildi
503

. 7 Şubat 1950’den itibaren mecliste görüşülmeye başlayan seçim

tasarısı temel ilkeleri bakımından demokratikti. Tasarı ile seçimlerin, tek dereceli,

ekseriyet usulüne göre, genel, eşit, gizli oy ile yapılmasına ve açık tasnif sisteminin

uygulanmasına karar verildi
504

. Seçimler de yargı denetimi ilkeleri kabul edildi ve

seçim kurulları başkanlığına yargıçlar getirildi. Yargıtay ve Danıştay üyelerinden

oluşan bir Yüksek Seçim Kurulu oluşturulması kararı verildi. Demokratların yıllardır

istedikleri esas güvence sağlanmış oldu. Bu bakımdan, ana muhalefet partisi DP,

MP’nin aksine, tasarıyı ilke olarak destekledi. Ancak ayrıntılar üzerinde çetin

tartışmalar yapıldı. DP’lilerin bazı teklifleri kabul edilirken, bazıları reddedildi
505

.

Yapılan bazı değişikliklerden sonra tasarının ilk görüşmesi, 10 Şubat 1950’de sona

erdi. Tasarının ikinci görüşmesi 16 Şubat 1950’de gerçekleşti. Bu görüşmede de bazı

düzeltmeler yapıldı. Maddeler oylandıktan sonra, DP’liler tasarı lehinde, MP’liler ise

tasarı aleyhinde konuşmalar yapmıştır
506

. Sonunda 7 geçici 171 esas maddeli tasarı,

10 ret oyuna karşılık 336 oyla kabul edildi
507

. Kabul edilen yeni seçim kanunu, 21

Şubat 1950’de, Resmi Gazete’de ilan edilerek yürürlüğe girmiştir
508

.

DP Genel Başkanı Bayar, yeni seçim kanunu ile ilgili, yıllardan beri ıstırabı

çekilen “siyasal güven bunalımı’’nın ortadan kalkacağını belirtti
509

.

Yeni seçim kanunu, getirdiği tek dereceli, gizli oy açık sayım ve çoğunluk

sisteminden başka; en az beş ilden aday gösterebilen partilerin radyodan

yararlanmalarını, Yüksek Seçim Kurulunun oluşturulmasını, seçimlerin yargıç

güvencesi altında yapılmasını, idare amirleri, memurların, askeri kişilerin ve

milletvekillerinin görev yaptıkları yerin seçim bölgesindeki seçim kurullarına

502 Demir, a.g.e., s. 198.
503 TBMM, TD, D. VIII, C. 24, T. 4, 6 Şubat 1950, s. 91-93.
504 TBMM, TD, D. VIII, C. 24, T. 4, 7 Şubat 1950, s. 182.
505 Eroğul, a.g.e., s. 81.
506 TBMM, TD, D. VIII, C. 24, T. 4, 16 Şubat 1950, s. 667-713.
507 TBMM, TD, D. VIII, C. 24, T. 4, 16 Şubat 1950, s. 750.
508 Resmi Gazete, 21 Şubat 1950, nr. 7438, s. 17801-17814.
509 Turan, Türk Devrim Tarihi, s. 270.

127

seçilememeleri, siyasi parti ve bağımsızların sandık başlarında gözlemci

bulundurabilmeleri, oyların kapalı yerde verilmesi, seçim sonuçlarının hemen

açıklanması, kazanan adayların listesinin asılması, oy pusulalarının Sulh Hukuk

Mahkemelerinde korunması ve TBMM yada Yüksek Seçim Kurulu’nun isteği

olmaksızın nakledilememesi, 11 kişiden oluşacak olan Yüksek Seçim Kurulu’nun 6

üyesinin Yargıtay, 5’ininde Danıştay üyeleri arasından gizli oyla seçilmesi gibi

yenilikler getirmekteydi
510

.

Seçim Kanunu’nun çoğunluk ilkesine dayanması, tek bir partinin hükümet

kurabilmesinin sağlanması bakımından olumlu olmakla beraber, demokratik

katılımcı bir anlayışı, parlamentoda yeteri kadar yansıtabildiği ve küçük partilerinde

Meclise girmelerini sağladığı söylenemez. Belki de en önemli eksiği bu olan yeni

seçim yasası, getirdiği yenilikler açısından, oldukça ileri bir yasa olup, “bütünü ile

Cumhurbaşkanı İnönü’nün yapıtı olduğu” iddia edilmiştir
511

.

3. 14 MAYIS 1950 MİLLETVEKİLİ GENEL SEÇİMLERİ

3.1 PARTİLERİN SEÇİM ÇALIŞMALARI

21 Şubat 1950’de yeni seçim kanununun kabul edildi. 1 Mart’ta seçimlerin 14

Mayıs’ta yapılması kararı alındı. Seçimlerden önce 24 Mart 1950’de TBMM dağıldı

ve seçim kampanyalarına başlandı
512

.

CHP ve DP seçim çalışmalarının başlamasıyla propaganda faaliyetlerini

hızlandırdı. Bu dönemde, hem DP hem de CHP’nin izlediği propaganda

yöntemlerinde benzerlik olsa da yapılan konuşmalar birbirinden son derece farklıydı.

Hükümet tarafından, seçimlerin 14 Mayıs’ta yenileceğinin ilan edildiği 1

Mart 1950’den beri bütün siyasal etkinlikler, seçimlerin gölgesini üzerinde taşıyordu.

Aynı gün iki yeni kanun kabul edildi. Tekke ve Zaviyeleri kapatan kanununda

değişiklik yapıldı ve “Hazinece Özel Teşebbüslere Kefalet Edilmesi Ve Döviz

Taahhüdünde Bulunulması” hakkında kanun meclisten geçti. 14-22 Mart 1950

tarihleri arasında TBMM, Toprak Reformu Kanunu’nu ele aldı ve uygulanamaz hale

getirecek şekilde toprak sahipleri lehine değiştirdi. İnönü, CHP genel başkanı

510 Kenan Olgun, “Türkiye’de Cumhuriyetin ilanından 1950’ye Genel Seçim Uygulamaları”, Atatürk Araştırma

Merkezi Dergisi, C. XXVII, S. 79, 2011, s. 24.
511 Albayrak, a.g.e., s. 155.
512 Yeşil, a.g.e., s. 63.

128

sıfatıyla ilk seçim konuşmasını 23 Mart’ta Polatlı’da yaptı. Böylece partisi adına

seçim kampanyasını resmen başlatmış oldu
513

.

Milletvekili Genel Seçimleri’ne bir ay kala, 15 Nisan’dan itibaren partiler

arasındaki seçim mücadelesi oldukça yoğunlaştı. Sadık Aldoğan’dan sonra 16

Nisan’da MP’nin milletvekillerinden Fuat Arna’da, hükümetin manevi şahsiyetine

hakaret suçundan tutuklandı. Aynı gün Yüksek Temyiz Mahkemesi Reisi Halil

Özyürük’ün görevinden istifa ederek, DP’den aday olacağını ilan etmesi CHP

üzerinde şok etkisi yaptı
514

.

14 Mayıs 1950 Milletvekili Genel Seçimleri için, 23 Nisan’da, CHP aday

listesini ilan etti. Listeye göre; halen milletvekili olan 393 kişiden 224’ü tekrar aday

gösterilmiş ve 169 Milletvekili aday olamamıştı
515

. 25 Nisan’da ise DP 5545 sayılı

Milletvekilleri Seçimi Kanununun 38 inci maddesi hükmünce adaylarını ilan

etmişti
516

.

Seçimlere geniş bir alanda katılan CHP, DP ve MP arasındaki seçim

faaliyetleri kapalı salon ve açık hava mitingleriyle yoğunlaşırken partilerin karşılıklı

olarak birbirlerini suçlama yoluna gitmeleri siyasi havayı gerginleştirdi. Bu ortamda

partilerin, radyolarda yapılacak parti propagandaları için 25 Nisan’da, noter

huzurunda kura çekildi ve 4 Mayıs’ta başlayıp 10 Mayıs’ta sona erecek partilerin

konuşma gün ve saatleri belirlendi. Siyasal partilerin radyo hakkından

yararlanabilmeleri için TBMM’de en az üç kişilik grubunun olması ve en az üç il

merkezinde teşkilatının olması gerekliydi. Ayrıca konuşma metinlerinde suç

unsurunun bulunup bulunmadığına bakılması için konuşma metinlerinin cumhuriyet

savcılığına verilmesi gerekiyordu. Bu kurallar doğrultusunda, İstanbul ve Ankara

radyolarından yapılacak konuşmalarda CHP, DP, MP ve MKP’nin yararlanması

kararlaştırıldı
517

.

CHP, 14 Mayıs Seçimleri’nde, kampanyasını İsmet İnönü’nün etrafında

yoğunlaştırdı. İnönü de, oy toplama bakımından kendisinin, 1946 seçimlerinde

513Süleyman Güngör, “14 Mayıs 1950 Seçimleri ve CHP’de Bunalım”, Süleyman Demirel Üniversitesi Sosyal

Bilimler Dergisi, S. 21, Mayıs 2010, s.195-196.
514 Erer, a.g.e., s. 520-521.
515 “C.H.P. nin Namzet Listesi İlan Edildi”, Zafer, 23 Nisan 1950, nr. 359, s. 1.
516 “Demokrat Partinin Aday Listesi”, Zafer, 25 Nisan 1950, nr. 361, s. 1.
517 Olgun, a.g.m., s.27; Devran, a.g.e., s. 24.

129

olduğu gibi büyük bir güce ve etkiye sahip olduğunu düşünmekteydi. Seçim

kampanyasında, sık sık Anayasa değişikliğinden bahsetmesinin dışında,

demokrasinin, Türkiye’ye getirilmesi ve geliştirilmesi üzerinde de durdu. Ayrıca

muhalefeti, şiddet politikası yapmakla suçladı. Dış politikayı da seçim malzemesi

yaptı
518

.

CHP’nin seçim çalışmaları arasında; Genel Başkan ve diğer parti liderlerinin

gezi ve radyo konuşmaları, teşkilat yoklamaları nedeniyle siyasal gündemin bütün

teşkilat kademelerine kadar indirilmesi, yayınlanan seçim beyannamesi ve özellikle

Ulus gazetesinin yayınlarında yürütülen propaganda olarak sayılabilir
519

.

DP’nin 1950 seçimleri için yürüttüğü seçim kampanyası; tek parti idaresinin

din üzerindeki baskısına ve ekonomi üzerinde devletin ezici nitelikli denetimine son

verilmesi şeklinde sıralanan iki temel konu üzerinde yoğunlaştı
520

.

DP liderleri her yerde yoğun bir seçim kampanyası başlattı. Gittikleri yerlerde

büyük kalabalıklar oluştu. Parti ileri gelenlerinin konuşmalarının konusunu, halka

verilen vaatler oluşturdu. Sosyal yapının her kademesinde yer alan sınıf ve gruplar

için, DP kendilerinin siyasal arenadaki sözcüleriydi. DP'nin vaatlerine karşılık,

CHP'liler de, yeni ve çok partili hayatı getirmiş olduklarını sürekli olarak vurguladı.

Bu ortamın kendileri tarafından sağlandığını belirttiler. DP'lilerin yürüttüğü seçim

propagandasını ise sadece “yaygara”, "ihtilal tedbirleri" ve "husumet ortamı

yaratmaktan" başka bir dayanağının olmadığını iddia ettiler. DP'ye karşı yapılan bu

tip eleştirilerin dışında CHP'nin taraftar toplama yönünde farklı çalışmaları da vardı.

Türkiye'nin çeşitli bölgelerinde yeni CHP ocakları açıldı. Basında bu açılışlara yer

verildi
521

.

MP’liler, seçim günü yaklaştıkça biraz daha hırçınlaştı. Onların hırçınlıkları

da CHP’lilerin daha da sertleşmesine sebep oldu. Bu yüzden MP’liler, en verimli

çalışmalarını yapacakları günlerde çeşitli sıkıntılara uğradı. Ayrıca MP’lilerin şanssız

bir halleri de vardı. 1946 Seçimi’nde, DP’nin İstanbul listesinin kazanılmasında

518 Çolak, a.g.m., s. 780-781.
519 Güngör, a.g.m., 196.
520 Selahattin Bakan ve Hakan Özdemir, “Türkiye’de 1946-1960 Dönemi İktidar-Muhalefet İlişkileri: Cumhuriyet

Halk Partisi (CHP) Demokrat Parti (DP)’ye Karşı”, Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi, C.

14, S. 1, 2013, s. 382.
521 Cemile Burcu Kartal, “Türk Siyasal Hayatında “Beyaz İhtilal” 1950 Seçimleri”, Atatürk Üniversitesi Atatürk

Dergisi, C. 3, S. 4, 2003, s. 273.

130

büyük katkısı olan MP Onursal Başkanı Fevzi Çakmak ile MP kurucularından

Avukat Kenan Öner vefat etmişlerdi. Ayrıca memleket meselelerini büyük bir

cesaretle söyleyen MP kurucularından General Sadık Aldoğan’ın da 24 Mart’ta

yasama dokunulmazlığı kaldırıldı ve ertesi günü de tutuklandı
522

. Bu sebeplerden

dolayı, MP’nin bütün yükü Genel Başkan Hikmet Bayur ve Genel Sekreter Ahmet

Tahtakılıç’ın üzerinde toplandı. Fakat Millet Partisi’nin yükünü üzerinde en çok

taşıyan kimse Kırşehir milletvekili adayı, Osman Bölükbaşı idi. MP’nin yayımlanan

aday listesine göre: MP’liler yalnız 22 ilde seçime giriyorlardı
523

.

MKP ise içinde bulunduğu huzursuzluklar ve bölünmeler nedeniyle 1947 ve

1949’de yapılan seçimlere katılmamıştı. Ancak, MKP 14 Mayıs 1950 Genel

Seçimleri’ne katılacağını bildirdi ve çalışmalarını başlattı. Propaganda faaliyetleri

için “İrşad Heyeti” adı altında bir heyet oluşturuldu ve gidilen bölgelerde bu heyet

tarafından propaganda faaliyetleri başlatıldı. MKP’nin altı ilde seçimlere katılacağına

dair haberler çıkmasına rağmen, parti sadece İstanbul’dan seçimlere katıldı ve

belirlediği yirmi milletvekili adayının isimlerini 24 Nisan’da Yüksek Seçim

Kurulu’na bildirdi
524

.

3.2 14 MAYIS 1950 MİLLETVEKİLİ SEÇİMLERİ VE SONUÇLARI

14 Mayıs’ta sabah saat 8.00’den itibaren ülkenin her yerinde seçimler başladı.

Halk tarafından seçimlere büyük ilgi gösterilmesinden dolayı katılım oranının çok

yüksek olacağı tahmin edildi
525

. Seçimlerin, akşam saat 17.00’ye kadar devam

edeceği sonrasında ise oyların sayımının yapılacağı açıklandı. Seçimlerin ilk

sonuçlarının gece yarısına doğru belli olacağı ifade edildi
526

. Seçimlerin tam bir

sükûn içinde geçtiği, katılım oranının oldukça yüksek olduğu belirtildi. Seçim

sırasında herhangi bir baskı yapılmadığı da açıklandı
527

. Seçimlerden sonra yapılan

ilk açıklamalara göre, DP’nin İstanbul, Bursa, Kocaeli, Kırklareli, Bilecik, Amasya,

Afyon, Bolu, Manisa, Rize, Zonguldak, Konya, Edirne ve Eskişehir’de seçimleri

522 Goloğlu, a.g.e., s. 307.
523 Goloğlu, a.g.e., s. 308.
524 Haytoğlu, a.g.m., s. 791.
525 “Bu Sabah Sekizden İtibaren Yurdun Her Tarafında Seçime Başlandı”, Akşam, 14 Mayıs 1950, nr. 11347, s. 1.
526 “9 Milyon Vatandaş Rey Veriyor”, Zafer, 14 Mayıs 1950, nr. 378, s. 1.
527 “Seçim Tam Bir Sükûn İçinde Geçti, İştirak Nisbeti Bütün Tahminleri Aştı”, Cumhuriyet, 15 Mayıs 1950, nr.

9255, s. 1.

131

kazandığı anlaşıldı. Ancak seçimin kesin sonuçları henüz resmi olarak

açıklanmamıştı
528

.

Milletvekili Genel Seçimleri’nin kesin sonuçlarına göre: 487

milletvekilliğinin 416’sını kazanan DP, Meclis’teki sandalyelerin % 85,4’ünü elde

ederken, CHP 69 milletvekili ile Meclis’te % 14,2 oranında temsil hakkına sahip

oldu. Birer milletvekili çıkan bağımsızlar ve MP’sinin temsil oranları ise % 0,2

oranındaydı
529

.

14 Mayıs 1950 Genel Seçimleri, tek dereceli, genel, gizli eşit oy, yargı

denetiminde açık tasnif, basit çoğunluk kuralları ile yapıldı. Türk halkının özgür

iradesiyle DP, tartışmasız bir şekilde iktidara taşınmış oldu
530

.

“Kansız İhtilal” ve “Beyaz İhtilal” olarak adlandırılan 14 Mayıs 1950

seçimleri ile DP, CHP’nin yirmi yedi yıllık tek parti idaresine, halkın özgür oyları

sayesinde son vermiş oldu
531

.

Seçimlerden sonra TBMM, 22 Mayıs 1950’de toplandı. Refik Koraltan

meclis başkanlığına, Celal Bayar da cumhurbaşkanlığına seçildi. Adnan Menderes,

ilk DP hükümetini kurmakla görevlendirildi
532

.

4. 1950 YILINDA AFYONKARAHİSAR’DA MEYDANA GELEN

SİYASİ GELİŞMELER

4.1 AFYONKARAHİSAR’DAKİ SEÇİM PROPAGANDALARI

16 Şubat 1950 tarihinde kabul edilen yeni seçim kanunundan hemen sonra,

partiler gayri resmi olarak propagandası dönemini başlatmışlardı. Halkın doğrudan

milletvekilini seçtiği tek dereceli sistemin oy ile siyasi iktidar arasındaki ilişkiyi daha

somut hale getirdiği bir gerçekti
533

. Bu süreçte, siyasi partilerin propaganda araçları

olan radyolar ve gazeteler son derece önemli bir etken durumundayken, miting ve

toplantılar aracılığı ile kentlerden köylere kadar her yerde partililer tarafından

yapılan konuşmalar halk üzerinde daha güçlü bir etki meydana getirdi. Bu noktada

528 “Seçimleri D. Parti Kazanıyor”, Akşam, 15 Mayıs 1950, nr. 11348, s. 1.
529 Türkiye İstatistik Kurumu, Milletvekili Genel Seçimleri 1923- 2007, Türkiye İstatistik Kurumu Matbaası,

Ankara 2008, s.8; Tuncer, a.g.e., s. 160.
530 Akın, a.g.e., s. 915.
531 Çolak, a.g.e., 781; Karakuş, a.g.e., s. 158.
532 Eroğul, a.g.e., s. 84.
533 Süleyman İnan, ‘’ CHP Müfettişi Cemal Karamuğla'nın Raporları Işığında Bir Taşra Kenti Olan Denizli’de

1950 Seçimleri ve Gösterdikleri’’, Atatürk Dergisi (Journal Of Atatürk), S. 4, No. 3, 2010, s. 112-113.

132

CHP, DP’ye göre, daha geri planda yer aldı. DP bu konuda son derece başarılı bir

grafik çizdi.

Meclisin seçim için tatile girmesinden sonra, ülkedeki seçim hazırlıkları daha

da arttı. Bu süreç içerisinde CHP, iktidarı boyunca yaptığı başarılı işleri, seçimi

kazandığı takdirde daha yüksek bir çizgide tutacağını belirtirken, DP, CHP

iktidarının yetersizliklerini, 1946 seçimlerinde yapılan hileleri ve DP iktidara gelirse

yapacakları faaliyetler üzerinde durdu. MP, genel olarak hem CHP hem de DP’nin

aslında danışıklı dövüş içerisinde bulunduğunun altını çizerek, iki partinin birbiri ile

aynı çizgide olduğunu ifade etti.

4.2 AFYONKARAHİSAR’DA PARTİLERİN ADAY LİSTELERİ

Seçim günü yaklaştıkça, Afyon’da da partilerin propagandaları artmaya

başladı. Seçimler öncesinde partiler aday listelerini açıkladı. CHP’nin Afyon’daki

aday listesi Tablo 17 de verilmiştir
534

.

Tablo 17. 1950 Milletvekili Genel Seçimleri’nde CHP’nin Afyon’daki Aday Listesi

İsmail Hakkı Baltacıoğlu Eski Kırşehir Milletvekili

Kemal Aşkar Avukat

Bekir Berkol Doktor

Mehmet Necip Etemoğlu CHP İl İdare Kurulu Başkanı

Ömer Sezer Emirdağ CHP İlçe İdare Kurulu Başkanı

Ahmet Soykan

Ali Taşkapılı CHP Genel İdare Kurulu üyesi

Hasan Türkmen Bolvadin Eski Belediye Başkanı

Ali Veziroğlu Dinar Eski Belediye Başkanı

534 “C.H.P. nin Namzet Listesi İlan Edildi”, Zafer, 23 Nisan 1950, nr. 359, s. 1.

133

21 Temmuz 1946 Seçimleri’nde, 8 milletvekilinin 8’ini çıkaran DP, Afyon’da

oldukça etkiliydi. Gerçi 1948 yılında DP’den ihraç edilen milletvekillerinin bir

kısmı, Afyon’da önce Öz Demokratlar Partisi’ni kurmuşlar ve daha sonra ihraç

edilen diğer kısım tarafından kurulan MP’nin içine dâhil olmuşlardı. Bu durum

Afyon’da, DP’nin 1946’da bulunan gücünün parçalanması olarak görülse de gerçek

durum seçimler sonrasında ortaya çıkacaktı. DP’nin, Afyon’daki aday listesi Tablo

18 de verilmiştir
535

.

Tablo 18. 1950 Milletvekili Genel Seçimleri’nde DP’nin Afyon’daki Aday Listesi

Ali İhsan Sabis Emekli General

Kemal Özçoban Milletvekili, DP Genel Kurul üyesi

Ahmet Veziroğlu Milletvekili

Avni Tan Serbest Hekim, DP İl Kurulu Başkanı

Süleyman Kerman Çiftçi, DP Emirdağ İlçe Başkanı

Bekir Oynaganlı Şuhut Eski Belediye Başkanı

Gazi Yiğitbaşı Çiftçi

Abdullah Güler Çiftçi, Sandıklı DP İlçe Başkanı

Salih Torfilli Çiftçi

 Afyon’daki etkinliği Öz Demokratlar Partisi’nin dâhil olmasıyla güçlenen,

MP’nin Afyon aday listesi ise Tablo 19 da verilmiştir
536

.

535 “Demokrat Partinin Aday Listesi”, Zafer, 25 Nisan 1950, nr. 361, s. 1.
536 “M.P. nin Aday Listeleri İlan Edildi”, Cumhuriyet, 24 Nisan 1950, nr. 9234, s. 4.

134

Tablo 19. 1950 Milletvekili Genel Seçimleri’nde MP’nin Afyon’daki Aday Listesi

Halil Hilmi Bozca Avukat

Hüseyin Tiryakioğlu Tüccar

Hasan Dinçer Afyon Milletvekili

Şahin Lâçin Afyon Milletvekili

Mehmet Aşkar Afyon Milletvekili

Ziya Canefe Emekli Binbaşı

Ali Başaran Tüccar

Mehmet Arpacıoğlu Tüccar

Mümtaz Hıdır Çiftçi

CHP, DP ve MP’nin adayları dışında Afyon’da bağımsız olarak adaylıklarını

koyan kişiler de bulunmaktaydı. Afyon CHP İl İdare Kurulu Başkanı Necip

Etemoğlu’nun, 26 Nisan 1950’deki yazısında açıkladığı bağımsız adaylar Tablo 20

de verilmiştir
537

.

Tablo 20. 1950 Milletvekili Genel Seçimleri’nde Afyon’da Bağımsız Adayların

Listesi

Şefik Orbay Isparta Ağır Ceza Başkanı

Nurettin Pınar Yerköy Çiftçiler Birliği Başkanı.

Hamdi Aksoy Emekli Yüzbaşı

Hakkı Niyazi Dinçdayı İstanbul Darülfununu ve Yüksek

537 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.

135

Öğretmen Okulu Tarih Mezunu

Şemseddin Şener Emekli Kurmay Yarbay, Un fabrikası

sahibi

İsmail Şükrü Çelikalay Birinci Devre Afyon Milletvekili

Cemal Demirok Kereste Tüccarı, Yedek Subay

Halit Aktan Afyonda eczacı

Kadir Önder Park otel müsteciri

Faruk Tezcan Lise mezunu, Ticaret

Açıklanan bu adaylardan Emekli Kurmay Yarbay Şemseddin Şener, CHP

üyesi olmasına rağmen, Afyon yoklama kuruluna da adaylığını koyduğu halde

kazanamadı
538

.

Afyon, Milletvekili Genel Seçimleri’nin oldukça hararetli geçeceği yerlerden

biriydi. Üç parti de azami gayretler sarf etmek sureti ile kendilerine taraftar

toplamakla meşgul oldular
539

.

CHP’liler, 4 yıl önceki seçimlerde Afyon’da aldıkları mağlubiyetin acısını

çıkarmak için var kuvvetleri ile çalıştı, başta Baltacıoğlu olmak üzere CHP adayları

köy köy dolaşarak, etkileyici konuşmalarla halk toplulukları üzerinde inandırıcı etki

bırakmaya uğraştı
540

.

DP listesinde yer alan General Ali İhsan Sabis’in de Baltacıoğlu gibi önemli

bir aday olduğunu, Afyonlular tereddüt etmeden kabul etti. Emekli General bu

bölgede, özellikle köylüler tarafından oldukça sevilen biriydi. Afyon DP teşkilatı, bu

fırsatı kaçırmayarak Sabis’in bütün ilçeler ve köylerle temasını sağlamaya çalıştı. Bu

538 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
539 Ferdi Öner, “Herkese “Sizinle Beraberiz!” Diyenler, Cumhuriyet, 8 Mayıs 1950, nr. 9248, s. 5.
540 Aynı yer, s. 5.

136

amaçla emekli General Dinar ve Sandıklı’da düzenlenen toplantılarda heyecanlı

konuşmalar yaptı
541

.

Afyon’da, MP teşkilatı rakip partilileri düşündürecek bir kuvvette

bulunmaktaydı. 1946 seçimlerinde, DP listesinde yer alan, daha sonra parti içi

anlaşmazlıklar yüzünden ihraç edilen Hasan Dinçer, Hazım Bozca, Şahin Lâçin,

Mehmet Aşkar, 1950 Milletvekili Genel Seçimleri’nde, Bursa’da da MP’nin adayları

arasında yer aldı. Partili ve bağımsız Afyonlular, MP’nin merkezde kuvvetli

olduğunu söylemekteydi. Bazı tarafsızlara göre, merkezdeki seçmenler, her üç

partiden ayıklayacakları şahsiyetlerin isimlerini toplayan karma bir liste yazarak

sandıklara atacaklardı. Hatta bu amaçla Afyon merkezde, bir liste hazırlanmış, iki

yüz elli bin adet basılarak bunların el altından seçmenlere dağıtılması

kararlaştırılmıştı. Tarafsız çevrelerin belirttiklerine göre, seçimlerin sonucu hakkında

henüz herhangi bir hükme varmak acele bir görüştü. Çünkü seçimler öncesinde

herhangi bir partinin başkanına: “Merak etme, sizinle beraberiz” diyenler, seçim

zamanında, oylarını öteki parti lehine kullanabilirdi. Seçimde, önceden yapılan

vaatler değil, seçmendeki seçim günündeki ruh durumu ve taraftarlığı seçimi

etkilemekteydi
542

.

1946 seçimlerinde sekiz milletvekili çıkararak, Afyon’da bir seçim zaferi

kazanan DP’nin, 1950 seçimlerini de kesinlikle kazanacakları gözüyle

bakılmaktaydı. Afyon’un ilçelerinde, bucak ve köylerinde, DP çok kuvvetli bir

manzara çizmekteydi. Örneğin, 1250 nüfuslu Bayat bucağı halkının, dörtte üçü DP’yi

desteklemekteydi. Diğer bucak ve köylerde de halkın büyük çoğunluğu DP’li idi.

Başta milletvekili Kemal Özçoban olmak üzere yeni adayların, köylü tarafından

tanınan ve sevilen kimseler olması da, DP’nin, 1946 seçimlerinde Afyon’da sağladığı

zaferi kolay kolay diğer partilere kaptırmayacağının göstergesiydi
543

.

1946’daki seçimlerde, Afyon’da başarı sağlayamayan CHP, 1950 seçimleri

için son derece özenli bir çalışma yürüttü. CHP Afyon Bölgesi Müfettişi, Konya

Milletvekili Sedat Çumralı’nın, 28 Nisan 1950’deki raporundan öğrenildiğine göre,

CHP Genel Sekreterliğinden gönderilen seçim ve propaganda işlerine dair

541 Aynı yer, s. 5.
542 Aynı yer, s. 5.
543 Aynı yer, s. 5

137

genelgelerin dikkatle okunduğu, idare kurullarına gönderildiği, yapılan ilçe bucak ve

köy gezilerinde de takip edildiği anlaşılmaktadır
544

.

Çumralı’nın raporunda, CHP’nin Afyon’daki seçim faaliyetleri ile ilgili

yapılan çalışmalar, şu şekilde açıklanmıştır:

1-Her köyün seçmen kütüklerinin bir örneği alınmış, kütüklerde kayıtlı seçmenlerin,

parti temayülleri üzerinde umumi bir tarama yaptırılmıştı. Getirilen bilgilere göre,

alınan netice CHP lehine görülmektedir.

2-Her köyün seçmen sayısına göre, belirli sayıda CHP’li kişiler ayrılarak,

seçmenlerin sandık başına götürülmesi için tedbir alınmıştır.

3-Sandık kurulları ile CHP idare kurulları arasında haberleşmeyi temin için

CHP’liler ayrılmış, görevleri öğretilmiştir.

4-Her ilçede idare kurullarını içerisine alan geniş bir seçim komitesi ayrılarak, seçim

faaliyetleri ile görevlendirilmişti

5-CHP, Ocak, Bucak, İlçe idare kurullarıyla devamlı irtibat sağlanmıştı.

6-Milletvekili seçimi kanunun, CHP’lilere, sandık kurullarına, propaganda

faaliyetlerine ayrılan bölüm ve maddeleri anlaşılır bir hale getirilerek ilgililere

dağıtılmıştır
545

.

Raporun devamında, CHP’nin Afyon’daki propaganda faaliyetleri ile ilgili şu

ifadeler yer almıştır:

1-Seçim komitelerinden ayrı olarak geniş kadrolu propaganda komiteleri

kurulmuştur. Komiteler ocaklardan başlayarak bucak ve ilçelerde çalışmalarına

devam etti.

2-CHP Milletvekili adayları ilçelere taksim edilerek seçim ve propaganda faaliyetleri

ile görevlendirildi.

3-CHP Genel Sekreterliğimizden gönderilen broşür ve afişler ile Ulus ve Karagöz

gazeteleri köylere gönderildi.

544 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
545 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.

138

4-Afyon’da çıkmakta olan, Köye Doğru Gazetesi de, doğrudan doğruya CHP

emrinde çalışmakta ve bu gazeteden her gün 300 adet satın alınarak köylere

dağıtılmaktadır. Bu gazete de CHP merkezinden gönderilen dövizlerde

yayınlanmaktadır.

5-Merkezdeki hoparlör tesisatı tamir ettirilmiş olup, radyodan da CHP’nin

propaganda yayınlarından faydalanılmaktadır.

6-CHP seçim ve propaganda faaliyetleri ile meşgul olmak üzere kadın kolu

oluşturmak üzeredir. Ayrıca gençlik komitesi ile danışma komitaları da aktif bir hale

getirilmiştir
546

.

CHP’nin Afyon’daki seçim çalışmalarına oldukça önem verdiği ve dikkatli

olduğu gözlerden kaçmadı. Bunda, 1946 seçimlerinde, Afyon’da kaybetmesinin

etkisi büyüktü.

Çumralı’nın raporundan öğrenildiğine göre, DP ve MP’nin seçim çalışmaları

münferit ve sessiz bir şekilde devam etmekteydi. MP, Afyon çevresinde daha çok DP

ile mücadele etmekte, DP ise kahve sohbetleri şeklinde hükümet faaliyetlerini

eleştirmekle meşgul olmaktaydı. MP tarafından yayınlanan beyanname de, müfettiş

tarafından CHP Genel Sekreterliğine gönderilmişti. DP ve MP’nin Afyon’da seçimle

ilgili afiş asmadıkları gibi başka gazete de dağıtmamışlardı. Her iki partinin

faaliyetleri de CHP tarafından dikkatle takip edilmekteydi ve önemli bir olay

meydana gelirse CHP Genel Sekreterliği’ne bilgi verilecekti
547

.

Seçime CHP, DP ve MP dışında beş parti daha girmesine rağmen diğer

partilerin Afyon’da herhangi bir etkinliği hemen hemen yok gibiydi. Örneğin,

DP’den önce kurulan MKP, seçime sadece İstanbul’da 22 kişilik bir aday listesi ile

katıldı. Afyon’da ise MKP’nin herhangi bir gücü bulunmamaktaydı. Afyon’un Dinar

ilçesinde de, CHP Dinar İlçe İdare Kurulu Başkanı Cemal Toksöz tarafından 9

Mayıs’ta hazırlanan rapordan öğrendiğimize göre: Dinar’da teşkilatı olmayan Türk

Muhafazakâr Partisi, 8 Mayıs’ta yayınladıkları beyannamede, partilerinin yeteri

546 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
547 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.

139

kadar güçlenmemesinden dolayı bu seçime girmeyeceklerini açıklamakta, ancak

taraftarları olan kişilerin oylarını, MP’ne vermelerini istemekteydi
548

.

MP’nin 8 Mayıs’ta yayınladığı beyannamede: kimi partilerin bitmez

tükenmez vaatlerde bulunduğunu, bazı partilerin, kötü şöhretiyle oy toplamaya

çalıştığı belirtmekte, halkın ihtiyaçlarına ancak MP’nin cevap vereceğini söyleyerek

oy istemekteydi
549

.

Dinar ve köylerinde ise DP üyelerinin, kulaktan kulağa yayılan

propagandalarında, “İnönü’nün, Ali İhsan Sabis’e artık ben yoruldum. Devlet işini

sana devredeceğim dediği, CHP, iktidarı aldığında, camileri kiliselere çevireceği”

şeklinde propagandalar yapıldığı iddia edilmiştir
550

.

 4.3 14 MAYIS 1950 MİLLETVEKİLİ GENEL SEÇİMLERİ’NİN

AFYONKARAHİSAR’DAKİ SONUÇLARI

14 Mayıs 1950’de yapılan Milletvekili Genel Seçimleri, Afyon’da sakin bir

hava içerisinde geçmiştir. Seçimde, 1946 seçimlerinde olduğu gibi herhangi bir

yolsuzluk iddiası bulunmaması da önemli bir gelişme olmuştu. 15 Mayıs’ta seçim

sonuçlarıyla ilgili alınan bilgilere göre; Afyon merkez ilçesinde kesin olmamakla

birlikte, DP’nin önde olduğu belirtilmekteydi. Toplam oy oranının, DP’de 23.889,

CHP’de 11.287 olduğu açıklanırken, Afyon’daki dokuz milletvekilliğini de DP’nin

kazandığı ifade edilmiştir
551

.

Milletvekili Genel Seçimleri sonucunda, Afyon’dan seçilen milletvekilleri,

tamamı DP listesinden olmak üzere Tablo 21’de verilmiştir
552

.

548 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
549 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
550 BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 360. 1508. 1.
551 “Seçimleri D. P. Kazanıyor”, Akşam, 15 Mayıs 1950, nr. 11348, s. 2.
552 TBMM Genel Sekreterliği, Basın ve Halkla İlişkiler Müdürlüğü, TBMM Albümü 1920-2010, C. 2, 1950-1980,

Ed. Yıldırım S. ve Zeynel B.K., Gökçe Ofset Matbaası, Ankara 2010, s. 541.

140

Tablo 21. 1950 Milletvekili Genel Seçimleri’ni Afyon’dan Kazanan DP’li

Milletvekilleri

Ali İhsan Sabis Emekli General

Kemal Özçoban Milletvekili, DP Genel Kurul üyesi

Ahmet Veziroğlu Milletvekili

Avni Tan Serbest Hekim, DP İl Kurulu Başkanı

Süleyman Kerman Çiftçi, DP Emirdağ İlçe Başkanı

Bekir Oynaganlı Şuhut Eski Belediye Başkanı

Gazi Yiğitbaşı Çiftçi

Abdullah Güler Çiftçi, Sandıklı DP İlçe Başkanı

Salih Torfilli Çiftçi

1946 Genel Seçimleri’nde, Afyon’da tam liste halinde kazanan DP, 1950

Genel Seçimleri’nde de aynı başarıyı gösterdi. Bu sonuçlara göre, DP içinde 1948’de

meydana gelen bölünmelerden, partinin güç kaybetmeden çıktığını ve halk tarafından

desteklenmeye devam ettiğini söyleyebiliriz. Ayrıca bu seçimler, 1946’daki

seçimlere göre, baskı yapılmadan ve seçim güvenliğinin sağlanarak gerçekleşmesi

bakımından son derece önemlidir. Halkın özgür iradesiyle DP’yi iktidara taşıması da

Cumhuriyet tarihi bakımından bir dönüm noktası niteliğindedir.

141

SONUÇ

II. Dünya Savaşı sırasında Türkiye’de ekonomik ve sosyal alanlarda alınan

önlemlerin yetersizliği, savaş sonrasında da halkın büyük bir bölümü tarafından

memnuniyetsizliğe neden oldu. Bu gelişmelerin dışında yenidünya düzeninde

demokratikleşme kavramı önem kazandı. Demokratikleşme yolunda Türkiye’de

bulunan tek parti sistemi ise yetersiz bulunmaktaydı. Bu nedenle II. Dünya

Savaşı’nın etkileri ve Türkiye’de yaşanan iç bunalımlardan dolayı çok partili yaşama

geçiş için zemin hazırlandı. Başta Celal Bayar olmak üzere tek parti yönetiminden

memnun olmayan muhalefet hareketi, 7 Ocak 1946’da DP’nin kurulması ile yeni bir

siyasi yapılanma şeklini aldı. Başlangıçta CHP tarafından desteklenen ve hemen

hemen aynı çizgide bulunan DP, daha sonrasında SCF gibi bir muvazaa parti

olmadığını kanıtlama isteği ile muhalefetini sertleştirmeye ve arttırmaya başladı.

DP’nin muhalefetinin artması ve kuruluşundan kısa bir süre sonra halktan yoğun ilgi

görmesi, CHP’nin başlangıçtaki olumlu tavrının değişmesine neden oldu. Bu değişim

kendisini ilk olarak Eylül 1946’da yapılması gereken Belediye Seçimleri’nin 26

Mayıs 1946’ya çekilmesi ile kendini gösterdi. Ülke genelinde yapılan belediye

seçimlerinde, DP’nin seçimlere katılmama kararının da etkisiyle, seçimler çoğu ilde

CHP tarafından kazanıldı.

DP’nin kuruluşundan kısa bir süre sonra, olağan süresinden dört ay erkene

çekilen Belediye Seçimleri’ne, DP katılmama kararını ilan ettiği halde, Afyon başta

olmak üzere birkaç ilde daha seçimler, DP tarafından kazanıldı. Ancak bu durum,

belediye seçim kanuna göre kabul edilemezdi. Bir diğer önemli nokta ise DP’den

seçilen belediye başkanının görevinin İçişleri Bakanlığı tarafından onaylanması oldu.

Yani seçimlere katılmayan bir siyasi partinin adayı seçimler sonucunda belediye

başkanlığını kazanmış ve İçişleri Bakanlığı da bunu onaylamıştı. DP’nin Afyon’da

Belediye Seçimlerini kazanması ve İçişleri Bakanlığı tarafından onaylanması

sonrasında ise Danıştay tarafından seçimler sırasındaki görülen usulsüzlüklerden

dolayı Afyon’daki belediye seçimleri iptal edildi. Bu kararın sonrasında, Afyon’daki

Belediye Seçimleri, 20 Nisan 1947’de tekrar yapıldı. DP’nin 1946’daki gibi

katılmadığı Belediye Seçimleri, bu kez CHP tarafından kazanıldı.

142

1946 Belediye Seçimleri sonrasında, Milletvekili Genel Seçimleri de, iktidar

tarafından erkene alındı. Seçimler öncesinde, DP’nin halkın ayağına giderek

konuşmalar yapması ve vaatlerde bulunması şeklindeki seçim faaliyetleri karşısında,

CHP’de tek parti döneminden alışık olmadığı bu seçim faaliyetlerini uygulamaya

başladı.

Milletvekili Genel Seçimleri’nin erkene alınması sonrasında CHP ve DP

tarafından Afyon’da da seçim çalışmalarına başlandı. Bir başka muhalefet partisi

MKP’nin ise bölgede etkinliği hemen hemen yok gibiydi. Seçim sırasında,

Afyon’daki DP’lilerin aileleriyle birlikte karakola götürülerek baskı yapıldığı ve

oyların tasnifi sırasında da DP’ye atılan oyların silinerek, CHP’ye yazıldığı iddiaları

gündeme geldi. Bütün bunlara rağmen, Afyon’daki 1946 Genel Seçimleri’nde,

milletvekilliklerinin tamamı DP tarafından kazanıldı.

21 Temmuz 1946’da, Türkiye’de Milletvekili Genel Seçimleri yapıldı.

Seçimlerin sonucunda, CHP 397, DP 61 ve Bağımsız 7 milletvekili seçildi. Ancak

seçimler bitmesine rağmen seçimler sırasında yapılan yolsuzluklar gündeme oturdu

ve uzun yıllar tartışmalara neden oldu. 1946 Milletvekili Genel Seçimleri şaibeli

seçimler olarak kabul edilse de tek dereceli seçim sisteminin ilk kez bu seçimlerde

uygulanması önemli bir noktayı oluşturmaktaydı.

DP’nin kurulduktan sonra, tek parti döneminin getirdiği ağır ekonomik

koşullardan bıkan halkın DP’ye gösterdiği yoğun ilgi, CHP’nin bazı önlemler

almasına neden oldu. Bu gelişmelere bağlı olarak, CHP, ülkeyi bölgelere ayırarak her

bölgeye bir parti müfettişi gönderdi. Parti müfettişleri sayesinde, bölgelerde DP’ye

olan yoğun ilginin önüne geçmek ve halkın ilgisinin, CHP’den yana olması için

çalışmalara başlandı.

Afyon’da da 1946-1950 yılları arasında, CHP tarafından görevlendirilen parti

bölge müfettişleri vasıtasıyla, siyasi gelişmeler yakından takip edildi.

Görevlendirilen müfettişler tarafından hazırlanan raporlarda, DP’nin kuruluşundan

itibaren bölgedeki faaliyetleri hakkında CHP Genel Merkezi bilgilendirildi.

Raporlarda, özellikle 1946’daki Belediye ve Milletvekili Genel Seçimleri’nde,

DP’nin kazandığı başarıların nedenleri ve CHP’nin başarısız olmasındaki etkenler

üzerinde sıklıkla duruldu. 1948’de ise CHP, DP dışında, yeni kurulan Öz

143

Demokratlar Partisi ve MP’nin bölgedeki durumu ve faaliyetleri, CHP bölge

müfettişlerinin raporlarında yer almaya başladı.

1947’de CHP hükümeti ve DP muhalefeti arasındaki gerginleşen ilişkilere,

İsmet İnönü tarafından yayınlanan, 12 Temmuz Beyannamesi son verdi. Ancak 12

Temmuz Beyannamesi hem CHP, hem de DP içerisinde bulunan aşırıların tepkisine

neden oldu. İktidar ve muhalefet arasındaki ilişkilerin yumuşamasına neden olan bu

beyanname partilerin kendi içlerinde sorunlar yaşamasına neden oldu. Özellikle DP

içerisinde bulunan aşırıların DP yöneticilerine yönelttikleri suçlamalar ve kuruculara

karşı başlattıkları mücadele Mart 1948’de arttı. Bu çatışmalar sonucunda 10 Mart

1948’de aşırılardan altı kişi, DP Genel İdare Kurulu’nun kararıyla partiden ihraç

edildi. DP içindeki bölünmeler, 24 Mart’ta DP Genel Merkez Haysiyet Divanı

toplantısında devam etti. İhraç edilen milletvekilleri ile aynı fikirde olduklarını

söyleyen altı kişi istifa etti. 21 Nisan’da ise on milletvekili, DP toplantılarına

girmeme kararı aldı. Böylece DP’nin TBMM’deki sayısı 31’e düştü. DP’den ayrılan

on milletvekili tarafından MDG kuruldu. MDG dışında, başta Kenan Öner ve Sadık

Aldoğan’ın bulunduğu ve Mareşal Fevzi Çakmak’ın desteğini alan kişiler tarafından

yeni bir siyasi yapılanma olarak MP kuruldu.

DP içindeki bölünmelerin Afyon’daki etkileri oldukça önemlidir. Çünkü

1948’de, DP’den ayrılan milletvekillerinin, 7’sini Afyon milletvekilleri

oluşturmaktaydı. DP’deki bölünmeler sonrasında, MDG ve MP haricindeki bazı

milletvekilleri tarafından, Afyon’da Hazım Bozca önderliğinde, Öz Demokratlar

Partisi kuruldu. Öz Demokratlar Partisi’nin kurulduktan sonraki teşkilatlanması

Afyon ile sınırlı kaldı. Ancak Öz Demokratlar Partisi’nin, Afyon’daki gücü ve

etkinliği, kurucularının Afyon’lu olmasının da etkisiyle, MP’ne göre daha iyi bir

durumdaydı. Ayrıca 1948’de Afyon’da CHP, DP’nin faaliyetlerin dışında MP ve Öz

Demokratlar Partisi’nin faaliyetleri de önem kazanmaya başlamıştı. Öz Demokratlar

Partisi’nin 1949’da, kendini feshederek MP’ne geçmesi ise Afyon’da MP’nin

güçlenmesini sağladı.

DP muhalefeti tarafından 1946’dan itibaren sürekli eleştirilen seçim yasası,

21 Şubat 1950’de yeni seçim yasasının kabul edilmesi ile sonuçlandı. 14 Mart’ta,

TBMM tatile girdi. 14 Mayıs 1950’de gerçekleşecek olan Milletvekili Genel

144

Seçimleri için partiler ülke genelinde çalışmalara başladı. Çok sayıda parti

bulunmasına rağmen CHP ve DP dışında kalan partilerin teşkilatlanmaları ülke

genelinde yaygın değildi ve bu nedenle seçimlere katılmadılar. MP ve MKP ise

seçimlere daha dar bir alanda girdiler.

1950 Genel Seçimleri için, Afyon’da da partilerin seçim faaliyetleri hızlı

başladı. CHP ve DP dışında, MP’nin de bölgedeki etkinliği önemliydi. Hatta

seçimler öncesinde teşkilatlanma yapısını tam olarak kuramayan Müfrit

Muhafazakârlar Partisi, Afyon’da seçimlere katılmadığı için kendisini destekleyen

taraftarların oylarını MP’ne vermesini istedi. Ancak seçimler sonucunda, Afyon’da

milletvekilliklerinin tamamını, 1946 seçimlerinde olduğu gibi DP kazandı.

Afyon’daki seçim sonuçları, 1948’deki DP içindeki bölünmelerin, DP’nin

Afyon’daki gücünden hiçbir şey kaybetmediğini göstermiş oldu.

 14 Mayıs 1950’de yapılan, Genel Seçimler sonucunda, 27 yıllık tek parti

yönetimi sona erdi ve DP iktidara gelirken, CHP muhalefet tarafına geçti. 1946’da

gerçekleşen şaibeli seçimlerden sonra, 1950’deki bu seçimler demokrasi yolunda

büyük bir adım atıldığını gösterir nitelikteydi. Çünkü herhangi bir baskı ve zorlama

olmadan, halk kendi iradesi ile iktidarı seçti. Bu nedenle seçimler pek çok

araştırmacı tarafından “Kansız İhtilal” veya “Beyaz Devrim” olarak adlandırıldı.

145

KAYNAKÇA

ARŞİV KAYNAKLARI

BAŞBAKANLIK CUMHURİYET ARŞİVİ

Cumhuriyet Halk Partisi Kataloğu (CHP K)

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 6. 2.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 614. 7. 1.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 6. 29. 13.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 6. 29. 15.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 847. 351. 2.

BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 360. 1508. 1.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 847. 351. 2.

BCA CHP K, Fon Kodu: 490. 1.0.0., Yer No: 437. 1813. 3.

BCA, Başbakanlık Özel Kalem Müdürlüğü Kataloğu (BÖKM. K).

BCA BÖKM K, Fon Kodu: 30. 10.0.0, Yer No: 184. 23. 15.

BCA BÖKM K, Fon Kodu: 30. 10.0.0., Yer No: 82. 540. 1.

BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 401. 13.

146

BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 402. 2.

BCA BÖKM K, Fon Kodu: 30. 1.0.0., Yer No: 65. 406. 5.

BCA BÖKM K, Fon Kodu: 30. 10.0.0., Yer No: 77. 512. 11.

RESMİ YAYINLAR

TBMM, ZC, D. IV, C. 25, T. 4, 5 Aralık 1934.

TBMM, TD, D. VII, C. 22, T. 3, 29 Nisan 1946.

TBMM TD, D. VII, C. 23, T. 3, 31 Mayıs 1946.

TBMM TD, D. VIII, C. 3, T. 1, 18 Aralık 1946.

TBMM, TD, D. VIII, C. 5, T. 1, 7 Mayıs 1947.

TBMM TD, D. VIII, C. 20, T. 3, 8 Haziran 1949.

TBMM, TD, D. VIII, C. 24, T. 4, 6 Şubat 1950.

TBMM, TD, D. VIII, C.24, T. 4, 7 Şubat 1950.

TBMM, TD, D. VIII, C. 24, T. 4, 16 Şubat 1950.

Resmi Gazete, 30 Nisan 1946, nr. 6295.

Resmi Gazete, 14 Temmuz 1948, nr. 6957.

Resmi Gazete, 21 Şubat 1950, nr. 7438.

Ayın Tarihi, Ocak 1947.

147

Ayın Tarihi, Temmuz 1947.

Ayın Tarihi, Haziran 1949.

KİTAPLAR

AĞAOĞLU, Samet. Kuva-yi Milliye Ruhu, Baha Matbaası, İstanbul 1973.

----------------, Samet. Siyasi Günlük Demokrat Parti’nin Kuruluşu, (Yay. Hz. Cemil

Koçak), İletişim Yayınları, İstanbul 1992.

AHMAD, Feroz. Demokrasi Sürecinde Türkiye (1945-1980), Hil Yayın, İstanbul

1996.

AKKERMAN, Naki Cevat. Demokrasi ve Türkiye’de Siyasi Partiler Hakkında Kısa

Notlar, Ulus Basımevi, Ankara 1950.

AKYOL, Taha. Atatürk’ün İhtilal Hukuku, Doğan Kitap, İstanbul 2012.

ALBAYRAK, Mustafa. Türk Siyasi Tarihinde Demokrat Parti (1946-1950), Phoenix

Yayınları, İstanbul 2004.

ALTINTAŞ, Ahmet. Milli Mücadele’de Afyonkarahisar (1919-1922),

Afyonkarahisar Valiliği Yayınları, Afyonkarahisar 2011.

ARAS, Ahmet. Amerikan Belgelerinde II. Dünya Savaşı Sonrası Türkiye (1945-

1950), Basılmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Atatürk

İlkeleri ve İnkılâp Tarihi Enstitüsü, Ankara 2007.

AŞGIN, Sait. Türkiye’nin Demokrat Parti’li Yılları, Altunarı Ofset Ltd. Şti, Karaman

2001.

ATABEK, Ömer Fevzi. Ömer Fevzi Atabek ve Afyon Vilayeti Tarihçesi, (Haz. Turan

Akkoyun), Afyon Kocatepe Üniversitesi Yayını, Yayın. No: 8, Afyon 1997.

148

ATAR, Yavuz. Seçim Sistemleri ve Türkiye’de Uygulaması, Konya 1988.

ATATÜRK, Mustafa Kemal. Nutuk (1919-1927), Atatürk Araştırma Merkezi, Yay.

Haz. Zeynep Korkmaz, Semih Ofset, Ankara 2004.

AYDIN, Ayşe. Celal Bayar Dönemi Seçimleri ve TBMM (1950-1960), Basılmamış

Doktora Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2010.

BARUTÇU, Faik Ahmet. Siyasi Hatıralar Çok Partili Dönem, C. 2, 21. Yüzyıl

Yayınları, Ankara 2001.

BAYAR, Celal. Başvekilim Adnan Menderes, (Der. İsmet Bozdağ), Tercüman Aile

ve Kültür Kitaplığı Yayınları, İstanbul 1986.

BİLA, Hikmet. Sosyal Demokrat Süreç İçinde CHP ve Sonrası, Milliyet Yayınları

1987.

--------, Hikmet. CHP 1919-1999, Doğan Kitapçılık, Şefik Matbaası, İstanbul, 1999.

BİRAND, Mehmet Ali, DÜNDAR, Can, ÇAPLI, Bülent. Demirkırat Bir

Demokrasinin Doğuşu, Doğan Kitap, İstanbul 2007.

BOZDAĞ, İsmet. Menderes Menderes, Emre Yayınları, İstanbul 1997.

Büyük Larousse Sözlük ve Ansiklopedisi, C. 6, Milliyet Yayınları, İstanbul 1986.

COTTERET, Jean-Marie, EMERİ, Claude. Seçim Sistemleri, (Çev. Tanju Gökçöl),

İletişim Yayınları, İstanbul 1975.

ÇAVDAR, Tevfik. Türkiye’nin Demokrasi Tarihi (1939-1950), İmge Kitabevi,

Ankara 1999.

ÇAYLAK, Adem. Osman Bölükbaşı ve Siyasal Hareketleri, Atatürk Araştırma

Merkezi, Özkan Matbaacılık, Ankara 2010.

ÇUFALI, Mustafa. Türk Parlamento Tarihi, C. I, TBMM Kültür, Sanat ve Yayın

Kurulu Yayınları, No: 146, Ankara 2012.

149

DEMİR, Şerif. Türk Siyasi Tarihinde Adnan Menderes, Paraf Yayınları, İstanbul

2010.

DEMİRDELEN, Ceren. Haber Gazetesi’ne Göre Afyonkarahisar’ın Sosyo-Ekonomik

ve Kültürel Durumu (1938-1948), Afyon Kocatepe Üniversitesi Sosyal

Bilimler Enstitüsü, Afyon 2008.

DEMOKRAT PARTİ Genel İdare Kurulu Başkanlığı; 26 Mayıs Seçimleri,

Cumhuriyet Matbaası, İstanbul 1946.

DEVRAN, Yusuf. Mesaj, Strateji ve Taktikler Siyasal Kampanya Yönetimi, And

Yayınları, İstanbul 2003.

EKİNCİ, Necdet. Türkiye’de Çok Partili Döneme Geçişte Dış Etkenler, Toplumsal

Dönüşüm Yayınları, İstanbul 1997.

ERER, Tekin. Türkiye’de Parti Kavgaları, Çınar Matbaası, İstanbul 1966.

ERKMEN, Mahir. Çeşitli Konular, Yıldız Matbaası, Afyon 1966.

--------------, Mahir. Çalışma Hayatımız, Tan Matbaası, İstanbul 1947.

EROĞUL, Cem. Demokrat Parti Tarihi ve İdeolojisi, İmge Kitabevi, Ankara 1998.

GEÇİKLİ, Recep Murat. 1946-1960 Yılları Arasında Erzurum’da Siyasi Hayat,

Girişim Matbaacılık, Ankara 2010.

GİRİTLİOĞLU, Fahir. Türk Siyasi Tarihinde Cumhuriyet Halk Partisinin Mevkii, C.

1, Ayyıldız Matbaası, Ankara 1965.

GOLOĞLU, Mahmut. Demokrasiye Geçiş 1946-1950, Kaynak Yayınları, Ankara

1968.

GÜNEŞ, İhsan. Birinci TBMM’nin Düşünce Yapısı (1920-1923), Türkiye İş Bankası

Kültür Yayınları, Ankara 1997.

150

GÜRCAN, Nedret. Hoşça Kal Dinar, Heyamola Yayınları, İstanbul 2008.

--------------, Nedret. Yaşanmış Taşra Öyküleri, Dünya Yayıncılık, İstanbul 2005.

İçişleri Bakanlığı Emniyet Genel Müdürlüğü Neşriyatından, Türkiye’de Siyasi

Dernekler II, Başbakanlık Devlet Matbaası, Ankara 1950.

İNAN, Süleyman. Muhalefet Yıllarında Adnan Menderes, Liberte Yayınları, Ankara

2006.

İNÖNÜ, İsmet. Defterler, C.1, (Hz. Ahmet Demirel), Yapı Kredi Yayınları, İstanbul

2001.

İMGA, Orçun. Tek Partili Dönemde Ankara Siyaset ve Yerel Demokrasi, Dipnot

Yayınları, Ankara 2006.

İPEKÇİ, Abdi ve COŞAR, Ömer Sami. İhtilâlin İçyüzü, C.1, Uygun Yayınevi,

İstanbul 1965.

KABASAKAL, Mehmet. Türkiye’de Siyasal Parti Örgütlenmesi (1908-1960), Tekin

Yayınevi, İstanbul 1992.

KARABEKİR, Kazım. İttihat ve Terakki Cemiyeti 1896-1909, Emre Yayınları,

İstanbul 1993.

KARAKUŞ, Emin. 40 Yıllık bir gazeteci gözü ile İşte Ankara, Hür Yayın, İstanbul

1977.

KARPAT, H. Kemal. Türk Demokrasi Tarihi, Afa Yayıncılık, İstanbul 1996.

KİLİ, Suna. Türk Devrim Tarihi, C.III, Çağdaş Matbaacılık, İstanbul 2000.

KİRMAN, Emin. Çok Partili Döneme Geçiş Süreci ve Türk Siyasal Kültüründe

Muhalefet Olgusunun Gelişimi (1946-1950), Basılmamış Yüksek Lisans Tezi,

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta 2006.

151

KOCABAŞ, Süleyman. T.C. Devleti Tarihi 4 İnönü Dönemi Milli Şef Yönetimi-

Demokrasiye Geçiş 1938-1950, Bayrak Matbaacılık, İstanbul 2009.

KOÇAK, Cemil. Geçmişiniz İtinayla Temizlenir, İletişim Yayınları, İstanbul 2011.

------------, Cemil. Türkiye’de İki Partili Siyasi Sistemin Kuruluş Yılları (1945-1950)

İktidar ve Demokratlar, C. 2, İletişim Yayınları, İstanbul 2012.

KÜTÜKOĞLU, Mübahat S. Tarih Araştırmalarında Usul, Türk Tarih Kurumu

Basımevi, Ankara 2011.

MAZICI, Nurşen. Tek Parti Dönemi, Pozitif Yayınları, İstanbul 2011.

METE, Orhan. Bütün Tafsilat ve Akisleriyle Demokrat Parti’nin 1 inci Büyük

Kongresi, Ticaret Dünyası Matbaası, İstanbul 1947.

NASRATTINOĞLU, İrfan Ünver, SARLIK Mehmet. Cumhuriyetimizin 75. Kuruluş

Yıldönümünde Cumhuriyet Dönemi Afyonkarahisar Milletvekilleri,

Senatörler, Temsilciler Meclisi-Kurucu Meclis Üyeleri, Belediye Başkanları

ve Valiler, Lider Matbaacılık, Afyonkarahisar 1998.

ÖZ, Esat. Otoriterizm ve Siyaset, Türkiye’de Tek Parti Rejimi ve Siyasal Katılma

(1923-1945), Yetkin Yayınları, Ankara 1996.

ÖZBUDUN, Ergun. Siyasal Partiler, Sevinç Matbaası, Ankara 1977.

ÖZGÜL, Bülent. Seçim ve Seçim Sistemleri, Türkiye’deki Seçim Sistemi

Uygulamaları ve Bir Model Önerisi, Basılmamış Yüksek Lisans Tezi,

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, Isparta 2002.

ÖZKAN, Mustafa K., Türkiye’de Siyasal Reklam ve Siyasi Afişler (1946-1977),

Basılmamış Lisans Tezi, Süleyman Demirel Üniversitesi Güzel Sanatlar

Fakültesi, Isparta 2003.

SAKAL, Fahri. Çok Partili Döneme Geçişte Tek Partinin Muhalefet Anlayışı, Etüt

Yayınları, Samsun 2008.

SARIHAN, Zeki. Kurtuluş Savaşı Günlüğü: Açıklamalı Kronoloji, Türk Tarih

Kurumu Yayınları, Ankara 1993.

152

SARINAY, Yusuf. Türk Milliyetçiliğinin Tarihi Gelişimi ve Türk Ocakları (1912-

1931), Özener Matbaası, İstanbul 2008.

SENCER, Muzaffer. Türkiye’de Siyasal Partilerin Sosyal Temelleri, Geçiş Yayınları,

İstanbul 1971.

ŞAHİNGİRAY, Özel. Celâl Bayar’ın Söylev ve Demeçleri 1946-1950, Şefik

Matbaası, İstanbul 1999.

ŞİMŞEK, Sefa. Bir İdeolojik Seferberlik Deneyimi Halkevleri 1932-1951, Boğaziçi

Üniversitesi Yayınevi, İstanbul 2002.

TİMUR, Taner. Türkiye’de Çok Partili Hayata Geçiş, İletişim Yayınları, İstanbul

1991.

TOKSOY, Nurcan. Halkevleri Bir Kültürel Kalkınma Modeli Olarak, Orion

Yayınevi, Ankara 2007.

TOURAINE, Alain. Demokrasi Nedir?, (Çev. O. Kurnal), Yapı Kredi Yayınları,

İstanbul 2004.

TÖKİN, F. Hüsrev. Türk Tarihinde Siyasi Partiler ve Siyasi Düşüncenin Gelişmesi,

Elif Yayınları, İstanbul 1965.

TUNA, Taşkın. Adnan Menderes’in Günlüğü, Şûle Yayınları, İstanbul 2010.

TUNA, Sevil. Siyasi Açıdan I. ve II. Hasan Saka Hükümetleri, Basılmamış Yüksek

Lisans Tezi, Gazi Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2006.

TUNAYA, Tarık Zafer. Türkiye’de Siyasal Partiler, İttihat ve Terakki, Bir Çağın,

Bir Kuşağın, Bir Partinin Tarihi, C. 3, İletişim Yayınları, İstanbul 2000.

--------------, Tarık Zafer. Türkiye’de Siyasi Partiler (1859-1952), İstanbul 1952.

TUNÇAY, Mete. Türkiye Cumhuriyet’inde Tek Parti Yönetiminin Kurulması, Cem

Yayınları, İstanbul 1992.

153

TUNCER, Erol. 1950 Seçimleri, Tesav Yayınları, Ankara 2010.

TURAN, Şerafettin. Cumhuriyet Halk Partisi, Aydoğan Matbaası, İstanbul 2000.

-----------, Şerafettin. Türk Devrim Tarihi, 4. Kitap, Bilgi Yayınevi, Ankara 1999.

Türk İstiklâl Harbi, VII. Cilt, İdari Faaliyetler (15 Mayıs 1919-2 Kasım 1923),

Genelkurmay Harp Tarihi Başkanlığı Yayınları, Ankara 1975.

Türkiye İstatistik Kurumu. Milletvekili Genel Seçimleri 1923- 2007, Türkiye

İstatistik Kurumu Matbaası, Ankara 2008.

TBMM Genel Sekreterliği, Basın ve Halkla İlişkiler Müdürlüğü. TBMM Albümü

1920-2010, C. 2, 1950-1980, Ed. Yıldırım S. ve Zeynel B.K., Gökçe Ofset

Matbaası, Ankara 2010.

UNAT, Kadri. Ulus, Yeni Ulus ve Halkçı Gazeteleri Işığında Nihat Erim’in Siyasi

Kişiliği ve Gazeteciliği (1945-1950), Basılmamış Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara 2008.

US, Asım. 1930-1950 Atatürk, İnönü, İkinci Dünya Harbi ve Demokrasi Rejimine

Giriş Devri Hatıraları, Doğruluk Matbaası, İstanbul 1966.

UYAR, Hakkı. Tek Parti Dönemi ve Cumhuriyet Halk Partisi, Boyut Yayıncılık,

İstanbul 1999.

ÜNAL, Oğuz. Türkiye’de Demokrasinin Doğuşu Tek Parti Yönetimden Çok Partili

Rejime Geçiş Süreci, Milliyet Yayın, İstanbul 1994.

YALMAN, Ahmet Emin. Yakın Tarihte Gördüklerim ve Geçirdiklerim, (Hz. Erol

Şadi Erdinç), C. 2, Özener Matbaacılık, İstanbul 1997.

YEŞİL, Ahmet. Çok Partili Siyasi Hayata Geçiş, Kültür Bakanlığı Yayınları, Ankara

2001.

154

YETKİN, Çetin. Türkiye’de Tek Parti Yönetimi 1930-1945, Altın Kitaplar Yayınevi,

İstanbul 1983.

YÜCEL, Serhan. Demokrat Parti, Ülke Kitapları, İstanbul 2001.

ZÜRCHER, Eric Jan. Modernleşen Türkiye’nin Tarihi, (Çev. Yasemin Saner Gönen)

İletişim Yayınları, İstanbul 2002.

GAZETELER

Haber, 22 Nisan 1946, nr. 2676.

Haber, 6 Mayıs 1946, nr. 2680.

Haber, 9 Mayıs 1946, nr. 2681.

Haber, 20 Mayıs 1946, nr. 2684.

Haber, 25 Mayıs 1946, nr. 2686.

Haber, 30 Mayıs 1946, nr. 2687.

Haber, 6 Ocak 1947, nr. 2746.

Haber, 27 Haziran 1946, nr. 2695.

Haber, 4 Temmuz 1946, nr. 2697.

Haber, 8 Temmuz 1946, nr. 2698.

Haber, 11 Temmuz 1946, nr. 2699.

Haber, 18 Temmuz 1946, nr. 2701.

Haber, 22 Temmuz 1946, nr. 2702.

Haber, 25 Temmuz 1946, nr. 2703.

Haber, 12 Ağustos 1946, nr. 2708.

Haber, 15 Ağustos 1946, nr. 2709.

Haber, 2 Eylül 1946, nr. 2713.

Haber, 5 Eylül 1946, nr. 2714.

Haber, 9 Eylül 1946, nr. 2715.

Haber, 12 Eylül 1946, nr. 2716.

155

Haber, 23 Eylül 1946, nr. 2719.

Haber, 3 Ekim 1946, nr. 2722.

Haber, 25 Kasım 1946, nr. 2735.

Haber, 23 Aralık 1946, nr. 2743.

Haber, 26 Aralık 1946, nr. 2744.

Haber, 30 Aralık 1946, nr. 2745.

Haber, 6 Ocak 1947, nr. 2746.

Haber, 6 Şubat 1947, nr. 2755.

Haber, 24 Şubat 1947, nr. 2760.

Haber, 3 Mart 1947, nr. 2762.

Haber, 10 Mart 1947, nr. 2764.

Haber, 13 Mart 1947, nr. 2765.

Haber, 20 Mart 1947, nr. 2767.

Haber, 24 Mart 1947, nr. 2768.

Haber, 27 Mart 1947, nr. 2769.

Haber, 31 Mart 1947, nr. 2770.

Haber, 7 Nisan 1947, nr. 2772.

Haber, 17 Nisan 1947, nr. 2775.

Haber, 21 Nisan 1947, nr. 2776.

Haber, 24 Nisan 1947, nr. 2777.

Haber, 24 Şubat 1947, nr. 2760.

Haber, 27 Şubat 1947, nr. 2761.

Haber, 8 Mayıs 1947, nr. 2781.

Haber, 22 Mayıs 1947, nr. 2785.

Haber, 29 Mayıs 1947, nr. 2787.

156

Haber, 2 Haziran 1947, nr. 2788.

Haber, 2 Haziran 1947, nr. 2788.

Haber, 15 Eylül 1947, nr. 2817.

Haber, 18 Eylül 1947, nr. 2818.

Haber, 15 Aralık 1947, nr.2835.

Haber, 26 Ocak 1948, nr. 2841.

Haber, 2 Şubat 1948, nr. 2842.

Cumhuriyet, 6 Mayıs 1946, nr. 7801.

Cumhuriyet, 29 Mayıs 1946, nr. 7824.

Cumhuriyet, 4 Temmuz 1946, nr. 7860.

Cumhuriyet, 12 Temmuz 1946, nr. 7868.

Cumhuriyet, 13 Temmuz 1946, nr. 7869.

Cumhuriyet, 17 Temmuz 1946, nr. 7873.

Cumhuriyet, 23 Temmuz 1946, nr. 7879.

Cumhuriyet, 24 Temmuz 1946, nr. 7880.

Cumhuriyet, 16 Şubat 1947, nr. 8082.

Cumhuriyet, 25 Şubat 1947, nr. 8091.

Cumhuriyet, 8 Mart 1947, nr. 8102.

Cumhuriyet, 11 Mart 1947, nr. 8105.

Cumhuriyet, 25 Mart 1947, nr. 8119.

Cumhuriyet, 14 Nisan 1947, nr. 8139.

Cumhuriyet, 16 Nisan 1947, nr. 8141.

Cumhuriyet, 19 Nisan 1947, nr. 8144.

Cumhuriyet, 21 Nisan 1947, nr. 8146.

Cumhuriyet, 16 Aralık 1947, nr. 8381.

Cumhuriyet, 15 Şubat 1948, nr. 8442.

Cumhuriyet, 19 Mart 1948, nr. 8475.

157

Cumhuriyet, 20 Mart 1948, nr. 8476.

Cumhuriyet, 22 Mart 1948, nr. 8478.

Cumhuriyet, 31 Mart 1948, nr. 8487.

Cumhuriyet, 9 Nisan 1948, nr. 8496.

Cumhuriyet, 18 Mayıs 1948, nr. 8536.

Cumhuriyet, 4 Temmuz 1948, nr. 8582.

Cumhuriyet, 24 Nisan 1950, nr. 9234.

Cumhuriyet, 8 Mayıs 1950, nr. 9248.

Cumhuriyet, 15 Mayıs 1950, nr. 9255.

Zafer, 21 Haziran 1949, nr. 53.

Zafer, 23 Nisan 1950, nr. 359.

Zafer, 25 Nisan 1950, nr. 361.

Zafer, 14 Mayıs 1950, nr. 378.

Akşam, 14 Mayıs 1950, nr. 11347.

Akşam, 15 Mayıs 1950, nr. 11348.

Vatan, 12 Temmuz 1946, nr. 1841.

Yeni Sabah, 21 Haziran 1949, nr. 3680.

MAKALELER

AHMAD, Feroz. ‘’Türkiye’nin Cumhuriyet Dönemi Siyasal Gelişmeleri’’,

Cumhuriyet Dönemi Türkiye Ansiklopedisi, C. 7, İletişim Yayınları, İstanbul

1995, 1991-1999.

AKANDERE, Osman. ‘’İkinci Dünya Savaşı’ndan Sonra Çok Partili Hayata Geçişte

Kurulan İlk Muhalefet Partisi Milli Kalkınma Partisi’’, Selçuk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, S.4, 1998, 193-211.

158

AKGÜL, L. Hilal. ‘’DP Muhalefetine Bir Tepki Olarak VII. CHP Kurultayı:

CHP’nin Özeleştirisi ve Parti İçi Demokratikleşmeye Yönelim’’, Türkiye’de

Siyasal Muhalefet, Der. Ayşegül Komşuoğlu, Bengi Yayınları, İstanbul 2008,

151-171.

ATEŞ, Ahmet Emre. ‘’Demokrat Parti’nin Muhalefetleşebilmesinde Recep Peker

Başbakanlığı’nın Önemi’’, Türkiye’de Siyasal Muhalefet, Der: Ayşegül

Komsuoğlu, Bengi Yayınları, İstanbul 2008, 135-149.

BAKAN, Selahattin ve ÖZDEMİR, Hakan. ‘’Türkiye’de 1946-1960 Dönemi İktidar-

Muhalefet İlişkileri: Cumhuriyet Halk Partisi(CHP) Demokrat Parti(DP)’ye

Karşı’’, Cumhuriyet Üniversitesi İktisadi ve İdari Bilimler Dergisi, C. 14, S.

1, 2013, 373-397.

BENHÜR, Çağatay. ‘’1945-1946 Yıllarında Türkiye’de Politik Gelişmelere Genel

Bakış’’, Journal of Qafqaz University, Number 24, 2008, 30-41.

ÇAVDAR, Tevfik. ‘’Demokrat Parti’’, Cumhuriyet Dönemi Türkiye Ansiklopedisi,

C. 8, İletişim Yayınları, İstanbul 1995, 2060-2075.

ÇAYLAK, Adem. ‘’1946-1950 Arası Dönemde Müfrit Muhafazakâr Demokratlar ve

Türk Demokrasisinin Almış Olduğu Biçim’’, Ankara Üniversitesi Siyasal

Bilgiler Fakültesi Dergisi, C. 62, S. 1, 2007, 17-42.

ÇAYLAK, Adem- NİŞANCI, Şükrü. ’’Türkiye’de Çok Partili Siyasal Sürece Giriş:

Demokrasiye Geçiş Mi? Siyasal Rejimin Restorasyonu Mu?’’, Türkiye’nin

Politik Tarihi, Ed: Adem Çaylak- Hüsnü Kapu, Savaş Yayınevi, Ankara

2011, 303-343.

ÇOLAK, Filiz. ‘’Türkiye’de Çok Partili Hayata Geçiş ve Demokrat Parti (1945-

1950), Türkler, C. 16, Yeni Türkiye Yayınları, Ankara 2002, 774-782.

DAŞDEMİR, Latif. ‘’Cumhuriyet Döneminde Afyon’’, Anadolu’nun Kilidi Afyon,

Yay. Haz. Muzaffer Uyan vd., Afyon Valiliği Yay. No. 21, Semih Ofset

Matbaacılık, Afyon 2004, 132-149.

ERTEM, Barış. ‘’Siyasal Bir Muhalefet Denemesi Olarak Serbest Cumhuriyet

Fırkası’’, Ordu Üniversitesi Sosyal Bilimler Araştırmaları Dergisi, C. 1, S. 2,

Aralık 2010, 71-92.

159

GEDİKLİ BERBER, Şarika. ‘’Türkiye’de Çok Partili Hayata Geçiş Sürecinde Sivil

Hükümet Darbesi: CHP’de 35’ler Vakası’’, Gazi Üniversitesi, Akademik

Bakış Dergisi, C. 6, S. 11, 2012, 131-150.

GÜNGÖR, Süleyman. ‘’14 Mayıs 1950 Seçimleri ve CHP’de Bunalım’’, Süleyman

Demirel Üniversitesi Sosyal Bilimler Dergisi, S. 21, Mayıs 2010, 193-208.

HAYTOĞLU, Ercan. ‘’1945’te Çok Partili Siyasi Hayata Geçişte Bir İlk: Milli

Kalkınma Partisi’’, Türkler, C. 16, Yeni Türkiye Yayınları, Ed. Halil İnalcık,

Ankara 2002, 783-797.

İLGAR, Yusuf. “Milli Mücadele Dönemi’nde Afyonkarahisar’da Yunan Mezalimi”,

V. Afyonkarahisar Araştırmaları Sempozyumu Bildirileri (13-14 Nisan 2000),

Afyon Belediyesi Yayınları, Yayın No: 9, Afyonkarahisar 2000.

İNAN, Süleyman. ‘’Muhalefetin İstemediği İlk Erken Seçim: 1946 Belediye

Seçimleri’’, Çağdaş Yerel Yönetimler Dergisi, C.13, S.1, Ocak 2004, 50-66.

İNAN, Süleyman. ‘’CHP Müfettişi Cemal Karamuğla'nın Raporları Işığında Bir

Taşra Kenti Olan Denizli’de 1950 Seçimleri ve Gösterdikleri’’, Atatürk

Dergisi (Journal Of Atatürk), S. 4, No. 3, 2010, 103-124.

KARTAL, Cemile Burcu. ‘’Türk Siyasal Hayatında ‘’Beyaz İhtilal’’ 1950

Seçimleri’’, Atatürk Üniversitesi Atatürk Dergisi, C. 3, S. 4, 2003, 265-280.

KAŞTAN, Yüksel. ‘’Türkiye Cumhuriyet’inde Tek Partili Dönemden Çok Partili

Döneme Geçişte CHP’nin Yönetim Anlayışındaki Gelişmeler (1938-1950)’’,

Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, C. VIII, S. 1, Haziran

2006, 123-140.

KIRKPINAR, Leyla. ‘’Demokrat Parti ve Muhalefet Stratejisi’’, Çağdaş Türk Tarihi

Araştırmaları Dergisi, S.1, 2002, 85-98.

KOÇAK, Cemil. ‘’Siyasal Tarih (1923-1950)’’, Çağdaş Türkiye 1908-1980, (Yay.

Yön. Sina Akşin), Cem Yayınevi, İstanbul 1995, 85-173.

KOÇLAR, Bekir. ‘’Çok Partili Hayata Geçiş Döneminde Hükümet-Muhalefet

İlişkileri’’, Türkler, C. 16, Yeni Türkiye Yayınları, Ed. Halil İnalcık, Ankara

2002, 754-764.

160

KOLTUK, Durmuş Ali. ‘’II. Dünya Savaşı’ndan Sonra Çok Partili Hayata Geçişte

CHP ve İsmet İnönü’’, Türkiye Sosyal Araştırmalar Dergisi, S. 12, 2008, 33-

44.

KURU, Hanife. ‘’1946 Yılı İzmir Belediye Seçimleri’’, Dokuz Eylül Üniversitesi

Çağdaş Türkiye Tarihi Araştırmaları Dergisi, C. 1, S.2, 1992, 235-255.

OLGUN, Kenan. ‘’Türkiye’de Cumhuriyetin İlanından 1950’ye Genel Seçim

Uygulamaları’’, Atatürk Araştırma Merkezi Dergisi, C. XXVII, S. 79, 2011,

1-36.

ÖZEY, Ramazan. “20. Yüzyıl Başlarında Afyon’un Tarihi Coğrafyası”, VI.

Afyonkarahisar Araştırmaları Sempozyumu Bildirileri (10 Ekim 2002), Afyon

Belediyesi Yayınları, Yayın No: 10, Afyonkarahisar 2003.

ÖZÜÇETİN, Yaşar. ‘’Demokrasiye Geçiş, Demokrat Parti’nin Kuruluşu, 1946

Seçimleri’’, Türkler, C. 16, Yeni Türkiye Yayınları, Ankara 2002, 765-773.

POLAT, Zelkif. “Milli Mücadele Yıllarında Afyonkarahisar”, Anadolu’nun Kilidi

Afyon, Yay. Haz. Muzaffer Uyan, İbrahim Köksal, Nermin Avşar, Afyon

Valiliği Yayınları, Yayın No: 21, Afyon 2004

ŞEYHANLIOĞLU, Hüseyin. ‘’12 Temmuz Beyannamesi’nin Siyasal Etkileri ve

Önemi’’, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi,

S. 16, 2012, 77-100.

TEKELİ, Şirin. ‘’Cumhuriyet Döneminde Seçimler’’, Cumhuriyet Dönemi Türkiye

Ansiklopedisi, C. 7, İletişim Yayınları, İstanbul 1995, 1797-1824.

TUNÇAY, Mete. ‘’Siyasal Gelişmenin Evreleri’’, Cumhuriyet Dönemi Türkiye

Ansiklopedisi, C. 7, İletişim Yayınları, İstanbul 1995, 1967-1990.

TUNÇ, Hasan.’’Demokrasi Türleri ve Müzakereci Demokrasi Kavramı’’, Gazi

Üniversitesi Hukuk Fakültesi Dergisi, C. XII, S.1-2, Ankara 2008, 1113-

1132.

161

UNAT, Kadri. ‘’Cumhuriyet Halk Partisi’nde Nevi Şahsına Münhasır Bir Muhalif

Grup: Otuzbeşler’’, Ankara Üniversitesi Atatürk Yolu Dergisi, C. 12, S. 48,

2011, 839-867.

UZUN, Hakan. ‘’İktidarını Sürdürmek İsteyen Bir Partinin Kimlik Arayışı:

Cumhuriyet Halk Partisi’nin 1947 Olağan Kurultayı’’, Çağdaş Türkiye Tarihi

Araştırmaları Dergisi, C. XII, S. 25, 2013, 101-139.

162

EKLER

EK- 1: Demokrat Parti’nin Afyon Merkez İlçedeki Teşkilatlanma Tarihini Gösteren

Arşiv Belgesi, Bkz. BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 847. 351. 2.

163

EK- 2: Demokrat Parti’nin Afyonkarahisar İlçelerindeki Teşkilatlanma Tarihleri,

Bkz. BCA CHP K, Fon Kodu: 490.1.0.0., Yer No: 847. 351.2.

164

EK- 3: 26 Mayıs 1946 Belediye Seçimleri’nden Bir Gün Önce Afyon’daki Haber

Gazetesi’ndeki CHP Afişi, Bkz. Haber, 25 Mayıs 1946, nr. 2686, s. 1.

165

EK- 4: 1946 Belediye Seçimleri Sonucunda Afyon’da Meclis Üyeliklerini Kazanan

Demokrat Parti Listesi, Bkz. Haber, 30 Mayıs 1946, nr. 2687, s. 1.

166

EK- 5: 21 Temmuz 1946 Milletvekili Genel Seçimleri’nden Önce Afyonkarahisar

Cumhuriyet Halk Partisi Adayları Hakkında Bilgi, Bkz. Haber, 20 Temmuz 1946, nr.

2701, s. 1.

167

EK- 6: 21 Temmuz 1946 Milletvekili Genel Seçimleri’nde Cumhuriyet Halk

Partisi’nin Seçim Afişi, Bkz. Mustafa K. Özkan, Türkiye’de Siyasal Reklam ve Siyasi

Afişler (1946-1977), Basılmamış Lisans Tezi, Süleyman Demirel Üniversitesi Güzel

Sanatlar Fakültesi, Isparta, 2003, s. 37

168

EK- 7: 21 Temmuz 1946 Milletvekili Genel Seçimleri’nde Demokrat Parti’nin Seçim

Afişi, Bkz. Mustafa K. Özkan, Türkiye’de Siyasal Reklam ve Siyasi Afişler (1946-

1977), s. 38.

169

EK- 8: 21 Temmuz 1946 Milletvekili Genel Seçimleri Sonuçları, Afyonkarahisar’da

Seçim Tasnifinde Meydana Gelen Olaylar, Bkz. Cumhuriyet, 24 Temmuz 1946, nr.

7880, s. 1-3.

170

EK- 9: 21 Temmuz 1946 Milletvekili Genel Seçimleri Sonucunda Afyon’dan Seçilen

Milletvekilleri ve Aldıkları Oy Miktarı, Bkz. Haber, 25 Temmuz 1946, nr. 2703, s. 1.

171

EK- 10: Afyonkarahisar ve ilçelerinde, 21 Temmuz 1946 Milletvekili Genel

Seçimleri’ne Katılım Oranı, Bkz. BCA CHP K, Fon Kodu: 490.1.0.0., Yer No:

614.6.2.

172

EK- 11: 26 Mayıs 1946 Belediye Seçimleri’nin Afyonkarahisar’da Bozulduğu

Hakkındaki Evrakın Gelmesi ve Seçimler Yenilenene Kadar Vali Yardımcısı Kazım

Arat’ın Belediye Başkanlığı Görevini Yapması, Bkz. Haber, 10 Mart 1947, nr. 2764,

s. 1.

173

EK- 12: 20 Nisan 1947’de Yenilenecek Olan Afyonkarahisar Belediye Seçimleri

Öncesinde Celal Bayar’ın Afyonkarahisar’a Gelişi, Bkz., Cumhuriyet Gazetesi, 14

Nisan 1947, nr. 8139, s. 1-3.

174

EK- 13: 20 Nisan 1947’de Tekrar Yapılacak Afyonkarahisar Belediye Seçimleri

Öncesinde Demokrat Parti’nin Seçimlere Katılmama Kararı Alması, Bkz.

Cumhuriyet, 16 Nisan 1947, nr. 8141, s. 1.

175

EK- 14: 20 Nisan 1947’de Afyonkarahisar Belediye Seçimleri’nin Yapılması, Bkz.

Cumhuriyet, 21 Nisan 1947, nr. 8146, s. 1.

176

EK- 15: 20 Nisan 1947 Afyonkarahisar Belediye Seçimleri’nin Sonuçları, Bkz. BCA

BÖKM K, Fon Kodu: 30.1.0.0., Yer No: 65.406.5.

177

EK- 16: 1948’de Demokrat Parti’deki Kopmalar Sonucunda, Afyonkarahisar’da

Kurulan Öz Demokratlar Partisi Hakkında, CHP Afyon Bölge Müfettişi Talat

Simer’in, CHP Genel Sekreterliği’ni Bilgilendirmesi, Bkz. BCA CHP K, Fon Kodu:

490.1.0.0., Yer No: 437. 1813. 3.

178

EK- 17: 14 Mayıs 1950 Milletvekili Genel Seçimleri’nden Önce Millet Partisi’nin

Afyonkarahisar’daki Seçim El İlanı ve Milletvekili Adayları, Bkz. BCA CHP K, Fon

Kodu: 490.1.0.0., Yer No: 360. 1508. 1.

179

EK- 18: Türk Muhafazakâr Partisi’nin 14 Mayıs 1950 Milletvekili Genel Seçimleri

Öncesinde Teşkilatlanmasının olmadığı, Afyonkarahisar’ın Dinar İlçesinde

Yayınladığı Beyanname, Bkz. BCA CHP K, Fon Kodu: 490.1.0.0., Yer No:

360.1508.1

180

EK- 19: 14 Mayıs 1950 Milletvekili Genel Seçimleri’nin Yapılması, Bkz. Akşam, 14

Mayıs 1950, nr. 11347, s. 1.

181

EK- 20: 14 Mayıs 1950 Milletvekili Genel Seçimleri Sonucunda Afyonkarahisar’dan

Seçilen Milletvekilleri Listesi, Bkz. BCA BÖKM K, Fon Kodu: 30. 10.0.0., Yer No:

77. 512.11.

