
DEVRİMİN KURUCU İKTİDARI:
İKİNCİ MECLİS (1923-1927)

T.C.
KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ ANA BİLİM DALI

Fevzi KAÇER

YÜKSEK LİSANS TEZİ

KAHRAMANMARAŞ
EYLÜL - 2010

DEVRİMİN KURUCU İKTİDARI:
İKİNCİ MECLİS (1923-1927)

T.C.
KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
KAMU YÖNETİMİ ANA BİLİM DALI

DANIŞMAN: Prof. Dr. Haluk ALKAN

Fevzi KAÇER

YÜKSEK LİSANS TEZİ

KAHRAMANMARAŞ
EYLÜL - 2010

I

KAHRAMANMARAŞ SÜTÇÜ İMAM ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ ANA BİLİM DALI

ÖZET

YÜKSEK LİSANS TEZİ

DEVRİMİN KURUCU İKTİDARI:
İKİNCİ MECLİS (1923-1927)

Fevzi KAÇER

Danışman : Prof. Dr. Haluk ALKAN

Yıl : 2010 , Sayfa: 104+8

Jüri : Prof. Dr. Haluk Alkan (Başkan)
 : Doç. Dr. Halil ALTINTAŞ (Üye)
 : Yrd. Doç. Dr. İbrahim Ethem TAŞ (Üye)

İkinci Meclis, Türkiye Cumhuriyeti Devleti’nin temellerinin atıldığı

meclistir. Birinci Meclis, Kurtuluş Savaşını vermiş, saltanatı kaldırmış ve
bağımsızlık için Lozan’da barış görüşmelerini yürütmüştür. İkinci Meclis, bu barış
anlaşmasını kabul etmiş, devletin şeklini belirlemiştir. Belirlediği bu yeni şekil
cumhuriyettir. Sonrada bu cumhuriyetin ilelebet yaşayacağı bir ortam yaratmak
için eskinin bütün köhnemiş yapılarını ortadan kaldıracak bir devrim süreci
başlatmıştır. Bu devrim sürecinin baş mimarı Mustafa Kemal ATATÜRK’tür.
Bugünün Türkiye’sini anlayabilmek İkinci Meclis ve İkinci Meclis’teki iradeyi
anlayabilmekle mümkündür. Bu çalışmada , İkinci Meclisi oluşturan 1923 seçimleri,
bu seçimle gelen milletvekillerinin sosyolojik analizleri, devrim meclisinin
çalışmaları ve yasama ve yürütme ilişkileri incelenerek bu gayeye ulaşılmaya
çalışılmıştır. Otuzüç ciltlik meclis tutanakları incelenmiş, meclisteki tartışmalar,
verilen soru ve gensorular, meclise sunulan kanun tasarı ve teklifler ve bunların
meclisteki görüşmeler bu tutanaklar ışığında sınıflandırılmıştır.

Anahtar Kelimeler: İkinci Meclis, Türk Devrimi, Cumhuriyet, Tek Parti Dönemi

II

DEPARTMENT OF PUBLIC ADMINISTRATION
INSTITUTE OF SOCIAL SCIENCES

KAHRAMANMARAŞ SÜTÇÜ İMAM UNIVERSITY

ABSTRACT

MA THESIS

THE SECOND TURKISH PARLIAMENT
AS A CONSTITUENT POWER OF

REVOLUTION (1923-127)

Fevzi KAÇER

 Supervisor : Prof. Haluk ALKAN

 Year : 2010 , Pages:104+8

 Jury : Prof. Haluk ALKAN (Chairperson)
 : Assoc. Prof. Halil ALTINTAŞ (Member)
 : Assist. Prof. İbrahim Ethem TAŞ (Member)

The Second National Assembly is the assembly where the Turkish
Republic was founded. The First National Assembly made The Independence War,
abolished the sultanate and parleyed in Lausanne for independence. The Second
National Assembly accepted this peace settlement and determined the form of the
state. This new form is Republic. Then later it started a revolution process which
would abolish all the bedraggled structures of past to create an environment in
which the republic would last forever. Mustafa Kemal ATATÜRK is the head of this
revolutionary process. To understand contemporary Turkey we should understand
The Second National Assembly and the decree in The second National Assembly. In
this study, 1923 elections that made Second Assembly, sociological analyses of
representatives of this election, the works of revolution assembly and the
relationship of legislation and executive power will be examined to understand
Turkey. In this paper, thirty-three volumes of assembly’s written reports were
carefully studied, interrogations and interpellations, drafts and bills of law and the
discussions about these were examined in these written reports.

Keywords: The Second Parliament in Turkey, Revolution, Turkish Revolution, Republic,
One Party Period in Turkey

III

ÖN SÖZ

Yeni bir devlet kurmak ve bu yeni devleti kurarken geçmiş yapıları tasfiye ederek,
yeni bir şekil, yeni bir yönetim tarzı, yeni bir yaşam şekli ve hatta yeni bir düşünme biçimi
ile halkı da dönüştürmek, işte İkinci Meclisi oluşturan devrimci kadronun yaptığı budur. 33
ciltlik meclis tutanaklarını incelemek uzun bir zaman aldı. Bu inceleme sırasında kendimi,
meclisteki bir sırada oturmuş gibi hissettiğim ve kürsüdeki hatibin konuşmasına kendimi
kaptırdığım çok oldu. Meclisin en konuşkan milletvekilleri Bozok Milletvekili Süleyman
Sırrı Bey ve Dersim Milletvekili Feridun Fikri Bey’in sözleri, ifadeleri tutanakları okumayı
bıraktığım zaman bile zihnimde yankılanmaya devam ediyordu. Bugün dünyanın sayılı
devletleri içinde, önemli bir yeri olan Türkiye’yi anlamak için devrimlerin yapıldığı ortamı
çok iyi bilmek gerekmektedir. Bu tez çalışmasında İkinci Meclis, tarihsel bir olgu olarak
değil siyasi analize tabi tutularak incelenmiştir.

Yüksek Lisans Tezi olarak bu konuyu bana öneren, çalışmam süresince çalışmamı
planlayan ve yol gösteren danışman hocam Prof.Dr. Haluk ALKAN’a, Yüksek Lisans
eğitimim boyunca fikirlerinden yararlandığım hocalarım, Prof.Dr. A.Hamdi AYDIN’a,
Doç.Dr. Uğur YILDIRIM’a Yrd.Doç.Dr. Atilla DOĞAN’a, Yrd.Doç.Dr. İ.Ethem TAŞ’a,
Yrd.Doç.Dr. M.Cevher MARİN’e, Doç. Dr.Hakan ALTINTAŞ’a teşekkür ederim.

Çalışmalarım sırasında beni destekleyip, sabır gösteren eşime, beni çalışmaktan alı
koyup oyunlarına katarak bu çalışmanın daha uzun bir zamanda tamamlamasına neden
olan iki minik kızıma da teşekkür ederim.

 Fevzi KAÇER
 Kahramanmaraş- 2010

IV

İÇİNDEKİLER

ÖZET..I
ABSTRACT..II
ÖN SÖZ ..III
İÇİNDEKİLER..IV
TABLOLAR LİSTESİ..VI
ŞEKİLLER LİSTESİ...VII
KISALTMALAR..VIII

1. GİRİŞ…………………………………………………………………………… 1
2. KONUYLA İLGİLİ ÖNCEKİ ARAŞTIRMALAR……………………………... 5
3. 1923 SEÇİMLERİ……………………………………………………………….. 8

3.1. 1923 Seçimlerine Doğru…………………………………………………….. 8
3.2. Seçim Kararının Alınması…………………………………………………... 14
3.3. Seçim Kanununda Değişiklik……………………………………………….. 17
3.4 1923 Seçimlerinin Yasal Çerçevesi ve Seçim Süreci……………………….. 18
3.5. Adaylık ve Adayların Belirlenmesi…………………………………………. 19
3.6. Seçim Çevresi, İkinci Seçmen ve Milletvekili Sayısı………………………. 20
3.7. Seçime Katılan Gruplar…………………………………………………….. 21

4. İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ………………………………… 23
4.1. İkinci Meclis Üye Sayısı………………………………………………….. 23
4.2. Milletvekillerinin Yaş Grupları…………………………………………… 28
4.3. Milletvekillerinin Eğitim Düzeylerine Göre Dağılımları…………………. 30
4.4. Milletvekillerinin Meslek Dağılımları……………………………………… 32
4.5. Milletvekillerinin Lokalite Düzeyleri………………………………………. 33
4.6. Milletvekillerinin Parlamento Deneyimleri…………………………………. 34

5. BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS ÇALIŞMALARI………. 37
5.1. Lozan Barış Anlaşması……………………………………………………… 37
5.2. Ankara’nın Başkent Yapılması……………………………………………… 39
5.3. Cumhuriyetin İlanı…………………………………………………………. 40
5.4. Üç Devrim Yasası………………………………………………………….. 44
 5.4.1. Şeriye ve Efkaf ve Erkanı Harbiye Umumiye Vekaletlerinin
 Kaldırılması………………………………………………………….. 45
 5.4.2. Halifeliğin Kaldırılması………………………………………………. 46
 5.4.3. Tevhid-i Tedrisat Kanunu…………………………………………….. 48
5.5. 1924 Anayasasının Kabul Edilmesi…………………………………………. 50
5.6. Takrir-i Sükun Kanunu……………………………………………………… 57
5.7. Şapka İktisası (Giyilmesi) Kanunu…………………………………………. 59
5.8. Tekke ve Zaviyelerin Kapatılmazı………………………………………….. 62
5.9. Saatlerin ve Takvimin Değiştirilmesi………………………………………. 63
5.10. Hukuk Alanında Yapılan Devrimler……………………………………… 64
 5.10.1. Medeni Kanunu’nun kabulü………………………………………… 65
 5.10.2. Ceza Kanunu’nun Kabulü…………………………………………… 67
 5.10.3. Borçlar Kanunu’nun Kabulü……………………………………… 69
 5.10.4. Ticaret Kanunu’nun Kabulü……………………………………….. 69

6. İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ…………………… 71
6.1. İkinci Meclis’in Yapısı…………………………………………………….. 71
 6.1.1. İkinci Meclis’in hukuksal Düzeni…………………………………… 71
 6.1.2. İkinci Meclis’in Çalışma Süresi…………………………………….. 71
 6.1.3. İkinci Meclis’in Başkanlık Divanları……………………………….. 73
 6.1.4. Şube ve Encümenler (Komisyonlar)……………………………….. 78
6.2. İkinci Meclis’in Yasama Faaliyeti………………………………………… 79

V

 6.2.1. Birinci Yasama Yılı…………………………………………………... 80
 6.2.2. İkinci Yasama Yılı……………………………………………………. 80
 6.2.3. Üçüncü Yasama Yılı…………………………………………………. 81
 6.2.4. Dördüncü Yasama Yılı………………………………………………. 82
 6.2.5. Kanun Teklifi Vermiş Olan Milletvekillerinin Bölgelere Göre
 Sınıflandırılması…………………………………………………….. 84
 6.2.6. Tasarı ve Tekliflerin Sınıflandırılması…………………………. 86
6.3. İkinci Meclis’in Denetim Faaliyeti………………………………………… 89
6.4. İkinci Meclis’te Hükümetler……………………………………………… 89
 6.4.1. İkinci Meclis’te Birinci Hükümet (14 Ağustos 1923-27 Ekim 1923)... 90
 6.4.2. İkinci Meclis’te İkinci Hükümet (30 Ekim 1923- 6 Mart 1924)…. 91
 6.4.3. İkinci Meclis’te Üçüncü Hükümet (6 Mart 1924- 22 Kasım 1924)….. 93
 6.4.4. İkinci Meclis’te Dördüncü Hükümet (22 Kasım 1924- 3 Mart 1925)... 94
 6.5.4. İkinci Meclis’te Beşinci Hükümet (4 Mart 1925- 1 Kasım 1927)……. 95
6.5. İkinci Mecliste Muhalefet: Terakkiperver Cumhuriyet Fırkası……………... 96
6.6. İkinci Meclis Döneminin Sona Ermesi……………………………………… 98

7. SONUÇ VE TARTIŞMA……………………………………………………….. 99
KAYNAKLAR………………………………………………………………….. 103
ÖZ GEÇMİŞ
EKLER
EK1 Kanun Tasarıları Listesi
EK2 Kanun Teklifleri Listesi

VI

TABLOLAR LİSTESİ
Tablolar Sayfa

Tablo 3.1. Nüfusa Oranlı Milletvekili Sayısı………………………………………... 20
Tablo 3.2. Nüfusa Oranlı İkinci Seçmen Sayıları…………………………………… 20
Tablo 4.1. 1923 Genel Seçim ve Ara Seçimlerle Gelen Milletvekillerinin
 Seçim Bölgelerine Göre İsim Listesi……………………………... 23
Tablo 4.2. 1923 Yılı İtibariyle Yaş Dökümü………………………………….. 28
Tablo 4.3. Milletvekilleri Yaş Aralığı……………………………………………….. 29
Tablo 4.4. Milletvekillerinin Öğrenim Gördükleri Eğitim Kurumları……… 31
Tablo 4.5. Milletvekillerin Eğitim Durumları………………………………… 31
Tablo 4.6. Milletvekillerin Meslek Dağılımları………………………………. 32
Tablo 4.7. Milletvekillerin Lokalite Düzeyleri……………………………….. 33
Tablo 4.8. İkinci Meclis Üyelerinin Parlamento Deneyimleri……………… 35
Tablo 4.9. Parlamento Deneyimi Olan Milletvekili Sayıları……………….. 35
Tablo 5.1. Türk Medeni Kanunu’nu Hazırlayan Komisyon………………… 67
Tablo 5.2. Türk Ceza Kanunu’nu Tasarısını Hazırlayan Komisyon…………. 69
Tablo 6.1. İkinci Meclis’in Çalışma Dönemleri………………………………. 73
Tablo 6.2. Geçici Başkanlık Divanı………………………………………….. 74
Tablo 6.3. Birinci Yasama Yılı Başkanlık Divanı…………………………… 74
Tablo 6.4. İkinci Yasama Yılı Birinci Başkanlık Divanı……………………. 75
Tablo 6.5. İkinci Yasama Yılı İkinci Başkanlık Divanı…………………………… 76
Tablo 6.6. Üçüncü Yasama Yılı Başkanlık Divanı………………………………… 77
Tablo 6.7. Dördüncü Yasama Yılı Başkanlık Divanı…………………………. 77
Tablo 6.8. Birinci Toplantı Dönemi Yasama Faaliyeti……………………….. 80
Tablo 6.9. İkinci Toplantı Dönemi Yasama Faaliyeti………………………… 81
Tablo 6.10. Üçüncü Toplantı Dönemi Yasama Faaliyeti……………………… 82
Tablo 6.11. Dördüncü Toplantı Dönemi Yasama Faaliyeti…………………………. 82
Tablo 6.12. İkinci Meclis’te Verilen Önerge Sayıları………………………………. 84
Tablo 6.13. Bölgelere Göre Milletvekillerinin Vermiş Oldukları Teklif Sayıları…. 85
Tablo 6.14. Sınıflandırılmış Kanun Teklifleri…………………………………. 87
Tablo 6.15. Sınıflandırılmış Kanun Tasarıları…………………………………. 88
Tablo 6.16. Yasama Dönemlerine Göre Verilen Soru ve Gensoru Sayısı……. 89
Tablo 6.17. İkinci Meclis’te Görev Yapan Hükümetler ve Çalışma Dönemleri… 90
Tablo 6.18. Birinci Hükümet………………………………………………….. 91
Tablo 6.19. İkinci Hükümet…………………………………………………… 92
Tablo 6.20. Üçüncü Hükümet…………………………………………………. 94
Tablo 6.21. Dördüncü Hükümet………………………………………………. 95
Tablo 6.22. Beşinci Hükümet………………………………………………….. 96

VII

ŞEKİLLER LİSTESİ
Şekiller Sayfa

Şekil 4.1. Milletvekilleri Yaş Aralığı………………………………………………… 29
Şekil 4.2. Milletvekilleri Eğitim Durumları…………………………………… 32
Şekil 4.3. Milletvekilleri Lokalite Düzeyi…………………………………….. 34
Şekil 4.4. Parlamento Deneyimi Olan Milletvekillerin Sayı ve Yüzdeleri……. 36
Şekil 6.1. İkinci Meclise Sunulan Kanun Tasarı ve Teklif Sayıları…………… 83
Şekil 6.2. Yasallaşan ve Yasallaşmayan Teklif Sayıları………………………. 83
Şekil 6.3. Dönemler Bazında Önerge Sayıları ………………………………… 84
Şekil 6.4. Tekliflerin Bölgelere Göre Dağılımları………………………………… 85

VIII

KISALTMALAR

A-RHMC : Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti
A-RHM Grubu : Anadolu ve Rumeli Müdafaa-i Hukuk Grubu
AÜDTCF : Atatürk Üniversitesi Dil, Tarih Coğrafya Fakültesi
C : Cilt
CHF : Cumhuriyet Halk Fırkası
D : Dönem
HF : Halk Fırkası
KEE : Kanunu Esasi Encümeni
KSÜ : Kahramanmaraş Sütçü İmam Üniversitesi
S : Sayfa
TpCF : Terakkiperver Cumhuriyet Fırkası
TBMM : Türkiye Büyük Millet Meclisi
TBMM Z.C. :Türkiye Büyük Millet Meclisi Zabıt Cerideleri

GİRİŞ Fevzi KAÇER

1

1. GİRİŞ

Her bakımdan zamanını doldurmuş ve birinci dünya savaşı sonucunda yok
olmaya mahkûm olmuş Osmanlı İmparatorluğu’nun bünyesinde yaşayan, özgürlüğüne
tarih boyunca hayatından daha fazla kıymet vermiş Türk milleti, kayıtsız ve şartsız
egemenliğine ve Misak-ı Milli diye adlandırdığı vatanına ne pahasına olursa olsun sahip
çıkmak için Mustafa Kemal Paşa önderliğinde, 23 Nisan 1920 tarihinde kurulan Büyük
Millet Meclisi ile kurtuluş savaşını gerçekleştirmiştir. Büyük gayretler ve özveriler ile
yokluk içinde verilen Milli Mücadele, 30 Ağustos 1922 tarihinde kazanılan Büyük
Zafer’den sonra imzalanan Mudanya ateşkes anlaşması ile sona ermiş ve kesin barış için
Lozan’da görüşmelere başlanmıştır.

Bu mücadelenin meşruiyet kaynağı olan Birinci Meclis, çok farklı düşüncede
milletvekillerini bir arada barındırıyordu. Farklı düşüncelere ve eğilimlere sahip olan bu
milletvekillerini bir arada tutan ortak değer ülkeyi düşman işgalinden kurtarma fikridir.
Yeni bir devletin kurulduğu açıkça ortaya çıktıktan sonra, yeni rejimin temel taşlarının
nasıl olması gerektiği konusundaki farklılıklar üyelerin birlikteliğini bozmuş ve meclis
faaliyetlerini zorlaştırmıştır. Lozan görüşmeleri sürerken meclis içinde büyük bir
muhalefetin oluşması Lozan Barış Anlaşması’nın mecliste onaylanmayacağı konusunda
şüpheler doğurmuştur. 1 Nisan 1923 tarihinde seçimlerin yenilenmesine karar verilmiş
ve böylece Birinci Meclis dönemi sona ermiştir. Seçim sürecinde Gazi Mustafa Kemal
Paşa seçime girecek adayların tespiti ile bizzat kendisi ilgilenmiş köklü değişikliklerin
hayata geçirilmesi için uyumlu bir meclis oluşturmaya çalışmıştır. Yapılan seçimlerden
sonra 11 Ağustos 1923 tarihinde ikinci meclis toplanmıştır. 1923-1927 yıllarını
kapsayan İkinci Meclis, kurucu bir meclis olarak görev yapmış, Lozan Barış
Anlaşmasını onaylayarak, yeni bir devletin, Türkiye Devleti’nin temelini atmış,
Cumhuriyeti ilan etmiş, özgürlükçü yeni bir anayasa kabul etmiş, eğitimden, hukuka,
iktisadi hayattan kültür ve sanata kadar geniş bir alanda devrimler gerçekleştirmiştir.
İkinci Meclis, Türk Devrimi’nin en büyük ve hayati önemdeki atılımlarını hayata
geçirerek, Türk milletini çağdaş uygarlık seviyesinin üzerine çıkarmaya çalışan
devrimin kurucu iktidarı olmuştur. Devlet ve toplumun çağdaşlaşmasına yönelik siyasal,
sosyal, hukuksal, kültürel ve ekonomik alanlarda gerçekleştirilen bu köklü
değişikliklerin "devrim" özelliğini taşımasının temel nedeni, bu değişimlerin ani ve çok
kısa sürede gerçekleştirilmiş olmalarıdır.

Devrim kelimesi, dilimize Fransızca "revolution" karşılığında alınmıştır.
Fransa'da 1789'da Fransız devlet ve sosyoekonomik yapısının, ani ve kuvvet yoluyla
değişimini tanımlayan kelime, somut anlamdaki değişmeleri ifade ederken; 1789'da
Fransa'daki bu toplumsal olay için kullanılmıştır. Fransız Devrimi ile ilgili
tanımlamadaki esaslar, daha sonraki siyasal-sosyal-ekonomik olayların
tanımlanmasında da belirleyici olmuştur. Tarihçiler, hukukçular, sosyologlar değişik
tanımlamalar yapmakla birlikte, devrim kavramının temel unsurunun, esasta kuvvet
yoluyla bir düzen değişikliği olduğunu kabul etmektedirler (Aybars, 1991: 143).

Devrim üç safhada gerçekleşir. Birinci safha, toplumda değişiklik fikrinin yeni
fikir tohumlarının atıldığı ve geliştirildiği devredir; daha çok düşünürlerin ve yazarların
hazırladıkları, yön verdikleri bir safhadır. Devrim fikri, halk yığınlarınca benimsenince
maddi bir güç haline gelir. İkinci safha eylem safhasıdır. Bu devre, bir anlamı ile ihtilali
ifade eder. İhtilal bazı etkenlerin içgücüyle patlar. Bu patlamanın temelinde, toplumdaki
çıkarları çelişen sınıfların çatışması yatar. Bilindiği gibi ihtilal başarıya ulaşırsa yani
etkili olursa meşruluk kazanır. Üçüncü safhada ise yıkılan, bozulan düzenin yerine bir

GİRİŞ Fevzi KAÇER

2

yenisini koymak söz konusudur. Bu yeniden kurma ile devrim başarılmış olur (Sarıca,
1981: 5-6)

Halk hareketi şeklinde gelişen devrime, yeni bir hükümet biçimi oluşturan
politik değişme süreci de diyebiliriz. Örnek vermek gerekirse; Fransız İhtilâli’nin
sonrasında ortaya çıkan sonuç bir devrimdir. Çünkü dünya hiç tanımadığı kavramları
bu ihtilâlin ardından tanımıştır. Cumhuriyet, özgürlük, eşitlik gibi… Bolşevik
İhtilâli ardından ortaya çıkan sonuç da bir devrimdir. Çünkü Çarlık rejiminin
yerine, bu rejimle hiç ilgisi olmayan Bolşevik rejimi gelmiştir. Bu anlamda ele
alınırsa Türkiye’de, Cumhuriyet rejimine geçiş de bir devrimdir. Kısaca “devrim”e
“devrilmiş olanın yerine konan” da diyebiliriz.

Devrimin eylem safhası olan İhtilâl, bir devletin var olan siyasî düzenini ortadan
kaldırmak için, hukuk kurallarına başvurmadan, güçlü liderlerin önderliğinde ve zor
kullanarak yapılan geniş bir harekettir. Genellikle, halk arasındaki siyasî, sosyal ve
ekonomik dengesizliklerin büyümesi sonucunda meydana gelir. İhtilâl, devrimin
eylem safhasıdır. İhtilâllerin ardından devrimler gelir. İhtilâller kısa süreli ve çok hızlı
bir gelişim gösterir. İhtilâlin başarısı, sonucunda ortaya konan devrimlerin
başarısıyla doğru orantılıdır. İhtilal devrimin amacı değil vasıtasıdır. İhtilâllere 1789
Fransız ve 1917 Bolşevik ihtilâllerini örnek olarak verebiliriz.

Her devrim kendi ideolojisini, kendi siyasal, ulusal ve kültürel düzenini
oluşturmak geliştirmek, gelinmek istenen noktaya ulaşabilmek için halk kitleleri
tarafından içtenlikle tüm bunların benimsenmesini ve bunun bir yaşam tarzı olarak
toplum hayatına geçirilmesini gerektirir. Yapılan devrimin karşı bir devrimle
yıkılmasının önlenmesi, sürekli olmasının sağlanması ve yaygınlaşması yeni kurulan
düzenin tüm ulusça benimsenmesi, meşru görülmesi, hayat tarzı olarak
benimsenmesi, inanç, ülkü olarak bireylerin zihninde yer etmesine bağlıdır.
Devrimlerin yaşaması ve gelişmesi bu unsurların sağlanmasına bağlıdır (Kili, 2001:
380).

Atatürk, Türk Devrimi’nin tanımını 5 Kasım 1925 tarihinde Ankara Hukuk
Fakültesi’nin açılışında şöyle yapmaktadır:

Türk Devrimi Nedir? Bu devrim, kelimenin ilk anda işaret ettiği ihtilâl
manasından başka, ondan daha geniş bir değişikliği ifade etmektedir.
Bugünkü devletimizin şekli, asırlardan beri gelen eski şekilleri ortadan
kaldıran en gelişmiş tarz olmuştur. Milletin varlığını devam ettirmesi için
fertleri arasında düşündüğü müşterek bağ, asırlardan beri gelen şekil ve
mahiyetini değiştirmiş, yani millet, din ve mezhep bağı yerine Türk
Milliyetçiliği etrafında toplamıştır. Millet, uluslararası genel mücadele
sahasında hayat sebebi olacak ilim ve vâsıtanın ancak çağdaş medeniyette
bulunabileceğini bir değişmez gerçek olarak kabul etmiştir. Netice olarak,
millet saydığım değişiklik ve devrimlerin tabii ve zarurî icabı olarak umumi
idaresinin ve bütün kanunlarının ancak dünyevi ihtiyaçlardan mülhem ve
ihtiyacın değişme ve gelişmesiyle mütemadiyen değişme ve gelişmesi esas
olan dünyevi bir zihniyeti hayatı boyunca devam edecek bir idare saymıştır.
Büyük milletimizin hayatının seyrinde vücuda getirdiği bu değişiklikler
herhangi bir ihtilaldan çok fazla, çok yüksek olan en muazzam
devrimlerdendir (Kocatürk, 1999: 87-88).

GİRİŞ Fevzi KAÇER

3

Eskimiş, çağın gerisinde kalmış ve halkın ihtiyaçlarına cevap veremeyen
kurumların, anlayışları tasfiye ederek, yeni kurulan devletin ruhuna uygun atılımlar
yapan İkinci Meclis, devrimci ve ilerici bir anlayışı temsil etmiştir.

Meclisin, ilk önce İngiltere’de ortaya çıktığı ve orada geliştiği kabul
edilmektedir. İngiltere’de ilk dönemlerde, feodal beylerin, asilzadelerin ve din
adamlarının meydana getirdiği bu meclise Magnum Concilium (Büyük Şura) ismi
verilmiştir. Zamanla bu mecliste temsil edilen sınıflar artmış ve I. Edward zamanında
1265 yılında modern parlamentoda, hemen hemen İngiliz halkının tamamı temsil
edilmiştir. Zaman içerisinde bu kurul kurumsallaşmış ve şövalyeler ile burjuvazi alt
kamarayı (Avam Kamarası-House of Commons), diğerleri de üst kamarayı (Lordlar
Kamarası-House of Lords) oluşturmuştur (Araslı, 1972: 14-15).

Türkiye’de hukuki yetki ve görevleri bakımında ilk meclis 1876 Kanunu
Esasi’nin öngördüğü Meclis-i Mebusandır. Türkçe’de parlamento kavramının karşılığı
olarak kullanılan meclis kavramı, Arapça “oturmak” anlamına gelen ‘cülûs’
kelimesinden türemiştir. Oturulacak, toplanacak yer, görüşülecek bir sorun için bir
araya gelmiş insan topluluğu, devlet için bir başkan ile üyelerden oluşan topluluk
anlamlarına gelmektedir (Osmanlıca-Türkçe Sözlük, s.263).

Meclis, egemenlik anlayışından doğan bir kurum olup, halk egemenliğinin
temsil edildiği yerdir. Millî egemenlik teorisine göre, egemenlik, kayıtsız ve şartsız
millete aittir. Ancak, millet soyut (mücerret) bir varlık olduğu için, millet iradesi
temsilcileri vasıtası ile ifade olunur. Temsilî demokrasi, teorinin kaçınılmaz bir
sonucudur.

Millî egemenlik teorisi aynı zamanda temsilî demokrasinin eksiksiz, kusursuz,
en saf şekilde kullanılmasını gerektirir. Halkın, millet temsilcileri üzerinde etki ve
denetim yetkisi yoktur. Seçilen milletvekilleri, seçildikleri bölgenin değil, milletin
temsilcisidirler. Seçmenler, temsilcilere direktif ve talimat veremezler.

Genel iradenin, millî iradenin devir ve ferağ edilmemesi, bölünmezliği,
kuvvetler birliği sistemini zorunlu kılar. Bölünmeyen, devir ve ferağ edilmeyen millî
irade, egemenliğin üç ayrı kuvvet elinde bulundurulmasını da imkânsız kılar.

Türk devriminin de bir temel ilkesi olan millî egemenlik ilkesinin, Türk siyasî
hayatında yer alışı ve kamu hukukuna girişi, Mustafa Kemal’in Samsun’a çıkışı ile Türk
devriminin aksiyon evresi ile başlar. Yeni Türk Devletinin kuruluş hazırlıkları içinde,
fikrî ve nazarî yönden gelişen ve oluşan millî egemenlik ilkesi, yeni Devletin kuruluşu
ile kamu hukukunun bir ilkesi olmuş ve anayasalarımıza girmiştir.

Mustafa Kemal, milli mücadeleye başladığında, egemenliğin bir kişinin veya
küçük bir grubun elinde olmasını kabul etmemiş, egemenliği halka mal etmek istemiştir.
Bunun içinde Osmanlı Meclis-i Mebusanı dağıldıktan sonra, seçimlerin yapılmasını
istemiş ve olağanüstü yetkilere sahip bir meclisin kurulmasını sağlamıştır. Bu meclis 1
Nisan 1923 tarihinde seçim kararı alarak dağılmış ve yapılan seçimler sonucunda İkinci
Meclis toplanmıştır.

Çalışmamızın birinci bölümünde ikinci meclis ile ilgili yapılan bilimsel
çalışmalar özetlenerek değerlendirilmiştir. İkinci bölümde, Birinci Mecliste seçim
kararının alınmasına yol açan nedenler, İkinci Meclisi meydana getiren 1923
seçimlerine nasıl karar verildiği, seçim kanununda yapılan değişiklikler, seçimlerin
yasal çerçevesi ve seçim süreci, Milletvekili adaylığı ve adayların belirlenmesi,
seçimlerin kaç seçim çevresinde yapıldığı, ikinci seçmenlerin ve milletvekillerinin
sayısının nasıl belirlendiği ve seçime katılan gruplar incelenmiştir. Üçüncü Bölümde,
İkinci Meclisi oluşturan milletvekillerinin sosyolojik analizi yapılarak, meclis üye
sayısı, üyelerin yaş grupları, eğitim düzeyleri, meslekleri, lokalite düzeyi ve parlamento

GİRİŞ Fevzi KAÇER

4

deneyimi bakımından mevcut bileşimi incelenmiştir. Dördüncü bölümde, bir devrim
meclisi olarak ikinci meclisin devrimci faaliyetleri ele alınmıştır. Bu bağlamda, Lozan
Barış Anlaşması, Ankara’nın başkent yapılması, cumhuriyetin ilanı, Halifeliğin
kaldırılması, eğitimin birleştirilmesi, genelkurmay başkanının bakanlar kurulu
bileşiminden çıkarılması, şapka kanunu, ve hukuk alanında çıkarılan kanunlar meclis
tutanakları incelenerek, meclisteki tartışmaları da yansıtacak şekilde ele alınmıştır.
Beşinci Bölümde, yasa ve yürütme ilişkileri bağlamında, meclisin hukuksal düzeni,
çalışma süreleri, başkanlık divanları, meclisin şubelere ayrılması ve oluşturulan
komisyonlar, meclisin denetim faaliyetleri, meclise sunulan kanun tasarısı ve teklifleri,
bu dönemde kurulan hükümetler incelenmiştir. Otuz üç ciltlik meclis tutanaklarının tek
tek taranması sonucu, meclise sunulan kanun tasarısı ve teklifleri, bunlarının yasallaşıp
yasallaşmadığı ve ne kadarının devir ettiğine dair tablolar çalışmanın ekinde
sunulmuştur.

KONU İLE İLGİLİ ÖNCEKİ ARAŞTIRMALAR Fevzi KAÇER

5

2. KONU İLE İLGİLİ ÖNCEKİ ARAŞTIRMALAR

Türkiye Cumhuriyeti Devleti’nin temellerini atan, kurumlaştıran ve günümüze
değin etkileri devam eden devrimleri yapan bir meclis olmasına rağmen İkinci Meclisin
üzerinde yeterli bir araştırma yapıldığı ve hak ettiği ilgiyi gördüğü söylenemez.
Doğrudan İkinci Meclisi konu edinen çalışma sayısı oldukça sınırlıdır. İkinci Meclisi
konu edinen kapsamlı üç adet çalışma mevcuttur. Bunlar: Kazım Öztürk’ün Türk
Parlamento Tarihi II. Dönem 3 cilt (TBMM Vakfı yayını, Ankara 1993), Dursun
Gök’ün İkinci Türkiye Büyük Millet Meclisi Dönemi (1923-1927) (Selçuk Üniversitesi
Yayınları, Konya,1995) ve Işıl Çakan’ın Türk Parlamento Tarihinde İkinci Meclis
(Çağdaş Yayınları, İstanbul,1999) adlı çalışmalardır. Ayrıca direk İkinci Meclis’i konu
almamakla birlikte Ahmet Demirel’in Birinci Mecliste Muhalefet İkinci Grup, (İletişim
Yayınları, İstanbul ,2007) çalışması da, Birinci Meclis’in nasıl bir ortamda seçim kararı
aldığı ve İkinci Meclis’i oluşturan 1923 seçimleri ile ilgili bir bölüm içermesi açısından
önemli bir çalışmadır. İkinci Meclis döneminde gerçekleştirilen devrimler birçok kitap
ve araştırmaya konu olduğu halde bu devrimleri gerçekleştiren Parlamentonun yeterli
ilgiyi görmemiş olması anlaşılabilir değildir.

Kazım Öztürk’ün çalışması, İkinci Mecliste görev yapmış Milletvekillerinin
özgeçmişlerini detaylı bir şekilde ihtiva ettiği için kaynak eser niteliğindedir. Bu
çalışmada önemli konulardaki meclis genel kurulundaki görüşmelerin tutanaklarına da
yer verilmiştir. Meclis başkanlarının yasama yılı sonunda, yapmış oldukları
değerlendirme konuşmalarında yer verdikleri, yasama yılı içinde yapılan çalışmaların
dökümünden faydalanılarak yasama dönemleri bazında, kanun tasarı ve teklifler
sayıları, tefsir ve meclis kararı sayıları, soru, gensoru ve önerge sayılarını gösteren bir
meclis çalışma tablosuna yer vermiş olması bu alanda çalışma yapacaklara önemli bir
kolaylık sağlamıştır. Işıl Çakan da çalışmasında bu tablodaki bilgilerin büyük bir
kısmını kullanmıştır. Ancak otuz üç ciltlik meclis tutanaklarını inceleyerek ulaştığımız
kanun tasarı ve teklif sayıları ile bu tablodaki bilgiler arasında tutarsızlıklar
görülmüştür. İkinci Meclis’e sunulan kanun tasarı ve teklifleri ile Birinci Meclis’ten
devir alınarak meclise sunulan kanun tasarı ve tekliflerinin dökümü çalışmamızın ekleri
kısmında verilmiştir.

Kazım Öztürk’ün çalışmasında milletvekillerinin özgeçmişleri verilirken, Birinci
Mecliste görev yapmış kişilerin özgeçmişlerine yer vermemiş. Bu kişilerin
özgeçmişleri bir önceki dönem ile ilgili yapılan çalışmada yer verildiğini belirtmekle
yetinmiş, bu durum kitaptan faydalanmayı zorlaştırmaktadır.

İkinci Meclis’in faaliyetlerini içeren Dursun Gök’ün çalışması, ağırlıklı olarak
meclis tutanaklarından faydalanılarak, tarih alanında yapılmış bir çalışmadır. Olaylar
tutanaklara göre aktarılmış herhangi bir değerlendirmeye tabi tutulmamıştır. Bu
çalışmada milletvekilleri ile ilgili verilen bilgilerin bir kısmı diğer çalışmalardaki
bilgilerle ve bizim çalışmamızda ulaştığımız bilgilerle uyuşmamaktadır. İkinci Mecliste
görev yapan toplam milletvekili sayıları konusunda bir netlik olmasına karşılık Gök,
333 olması gereken milletvekili sayısını 314 olarak belirtmiştir. Ayrıca Meclis-i
Mebusan'da görev yapmış milletvekili sayısı 77 olarak verilmektedir. Işıl Çakan’nın
çalışmasında bu 95 kişi, bizim çalışmamızda ise 96 kişidir. Işıl Çakan ile bizim
çalışmamız arasında bir kişilik bir fark söz konusudur. Dursun Gök’ün vermiş olduğu
rakam çok düşük kalmaktadır. Birinci Meclis’te görev yapıp İkinci Meclise yeniden
seçilen milletvekillerin sayısını ise 96 olarak vermiştir. Bu sayı da çok düşük
kalmaktadır, yeniden seçilen milletvekilleri Işıl Çakan’nın çalışmasında 121, bizim

KONU İLE İLGİLİ ÖNCEKİ ARAŞTIRMALAR Fevzi KAÇER

6

çalışmamızda 122 kişidir. İkinci Meclise ilk defa seçilen milletvekilleri konusunda da
benzer bir durum söz konusudur. İkinci Mecliste görev yapan milletvekili sayısını 121
olarak vermektedir. Bu sayılar toplandığında İkinci Mecliste görev yapan milletvekili
sayısı 297 olmaktadır.

Dursun Gök’ün çalışmasında ara seçimle gelen milletvekillerini katmadığı için
böyle bir durum ortaya çıkmış olabilir diye toplam milletvekili sayısına baktığımızda
aynı karışıklık burada da söz konusudur. İkinci Meclis’e seçilen milletvekili sayısı 287
olarak verilmiş. Dört yıllık çalışma süresi içinde, istifa ve ölümler neticesinde yapılan
ara seçimlerle birlikte İkinci Mecliste görev yapan milletvekili sayısını ise 314 olarak
belirtilmiştir. Bu durumda yukarıdaki 297 milletvekili sayısına hiçbir şekilde
ulaşılamamaktadır. Burada anlaşılan bir hesap hatası söz konusudur.

Dursun Gök’ün çalışmasında milletvekili yaş ortalaması yüzde 47 olarak
belirtilmektedir. Bizim çalışmamızda bu oran yüzde 43 civarındadır. Ayrıca meclisin
en geç milletvekili olarak 1894 doğumlu Siverek milletvekili Halil Fahri Bey
gösterilmektedir. Kazım Öztürk’ün çalışmasında Halil Fahri Bey 1892 doğumlu olarak
verilmektedir. Kazım Öztürk’ün çalışmasında 1894 doğumlu tek bir milletvekili vardır,
o da Diyarbakır milletvekili Abdulkadir Cavit Ekin Bey’dir. İkinci Meclisi oluşturan
1923 seçimlerinde milletvekili seçilme şartlarından biri otuz yaşını bitirmiş olmaktadır.
Bu yüzden 1923 seçimlerine 1894 doğumlu olan kişiler otuz yaşını bitmiş
olmadıklarından katılamamışlarıdır. Ancak daha sonra araseçimlerde 1894 doğumlu
olanlar 30 yaş şartını yerine getirdikleri için milletvekili seçilebilmişlerdir. Halil Fahri
Bey de Abdulkadir Cavit Ekin Bey de araseçimle gelen milletvekilleridir. Ancak 1894
doğumlu olan Halil Fahri Bey değil, Abdulkadir Cavit Bey’dir.

Üçüncü çalışma Işıl Çakan’nın çalışması, en son yapılan çalışma ve aynı
zamanda en çok analiz içeren ve en kapsamlı çalışmadır. Kitabın sunumunda Prof.Dr.
Bülent Tanör’un de belirttiği gibi yapısal ve işlevsel tahliller yapılmış, “tarihte siyasal
sosyoloji” denilebilecek alana denk düşen bir çalışmadır. Özellikle milletvekillerinin
sosyolojik analizleri çok kapsamlı ve tutarlı bir çalışma olarak dikkat çekmektedir.

Bu Çalışmanın birinci bölümünde İkinci Meclis’in oluşumuna yol veren
gelişmeler ve seçim atmosferi ele alınmış bu kapsamda, Birinci Meclis’ten İkinci
Meclise geçiş nedenleri üzerinde geniş bir şekilde durularak ileri sürülen görüşlerin bir
özeti verilmeye çalışılmıştır.

Çalışmanın ikinci bölümünde en dikkat çekici kısım İkinci Meclisin yapısal
analizi yapıldığı kısımdır. Bölümün başında İkinci Meclis üye sayısının tespiti ve ölüm
ve istifalar sonucu boşalan milletvekillikleri için yapılan ara seçimlerle gelen
milletvekilleri detaylı ve ayrıntılı bir şekilde incelenmiştir. Ayrıca Milletvekillerinin
sosyoekonomik durumlarının çözümlenmesine yönelik, yaş grupları, yerellik, eğitim
düzeyi, mesleki altyapı, parlamenter deneyim, yeniden seçilebilme yetkinliği gibi
başlıklar altında milletvekillerinin durumları analiz edilmiştir. Üçüncü bölümde, İkinci
Meclis’in işlevsel analizi başlığı altında, meclise işlerlik kazandıran hukuksal ve iç
örgütsel yapı üzerinde durulmuştur. Bununla ilgili olarak yürürlükte olan yasal
düzenlemeler ve meclis iç tüzüğü üzerinde durulmuş, İkinci Meclis’in çalışma süresi
boyunca, meclis idare heyeti dönemler itibariyle verilmiştir. İkinci Meclis’in yasama
faaliyeti üzerinde durulmuş, kanun tekliflerinin sınıflandırılması yapılmış ve bir çalışma
tablosu çıkarılmıştır. Bu çalışma tablosundaki verilerin büyük bir kısmı için, Kazım
Öztürk’ün yukarıda değindiğimiz çalışmasındaki veriler kullanılmıştır. Yine yukarıda
değindiğimiz gibi, Kazım Öztürk’te bu bilgileri yasama dönemi sonunda meclis
başkanın yasama dönemini değerlendirdiği konuşmasında vermiş olduğu sayıları esas

KONU İLE İLGİLİ ÖNCEKİ ARAŞTIRMALAR Fevzi KAÇER

7

alarak oluşturduğu için bazı eksiklikler taşımakta ve dönemin yasama faaliyetini tam
olarak yansıtmamaktadır. İkinci Meclis’in Birinci Meclis’ten kalan yasama faaliyetlerini
devir aldığı için burada bir karışıklık söz konusudur. Bu yasama faaliyetleri içinde
Meclis-i Mebusan döneminden eksik kalan işlerde vardır. Bu bölümde ayrıca İkinci
Meclis döneminde geliştirilen başlıca politikalar olarak, cumhuriyetin ilanı, halifeliğin
kaldırılması, 3 Mart 1924 tarihli devrim kanunları, 1924 Anayasası’nın kabul edilmesi
gibi konular ele alınmıştır. Devlet teşkilatındaki yapılanmalar, toplumsal ve iktisadi
yaşamla ilgili düzenlemeler, dış politika, iç sorunlar gibi başlıklar üçüncü bölümde
incelenen konular arasındadır.

Çalışmanın son bölümü olan dördüncü bölümde ise İkinci Meclis döneminde
muhalefet ve meclisin denetim işlevi ele alınmıştır. İkinci Meclis döneminde Halk
Fırkası’ndan ayrılan milletvekillerin kurduğu Terakkiperver Cumhuriyet Fırkası’nın
kurulmasına neden olan dinamikler, üyeleri, meclis faaliyetleri gibi konular ele
alınmıştır. Meclisin denetim faaliyeti olarak, soru, gensoru, meclis tahkikat araçlarının
kullanılarak yapılan denetim incelenmiştir.

Çalışmanın genelinde meclis tutanakları birincil kaynak olarak kullanılmış,
dönemin gazeteleri, hatıralar ve diğer ikincil kaynaklardan da faydalanılmıştır.

Ahmet Demirel’in Birinci Meclis’teki muhalefeti anlattığı, Birinci Mecliste
Muhalefet İkinci Grup isimli çalışması İkinci Meclis ile ilgili yapılacak bir çalışmada
mutlaka bakılması gereken bir eserdir. Demirel’in, Birinci Meclisin seçim kararı alarak
çalışmalarına son vermesi, İkinci Meclise yol veren seçimlerin nasıl yapıldığı ve ikinci
grubun tasfiyesini anlattığı sekizinci ve onuncu bölümler, İkinci Meclis ile ilgili
yapılacak bir çalışma için, İkinci Meclisin nasıl bir süreç sonunda oluştuğu ve Birinci
Meclis’teki muhalefetin nasıl sürecin dışında nasıl tutulduğu konusunda çok açık net
bilgiler vermektedir. Sekizinci bölümde Birinci Meclis’in son dönemi ele alınmıştır.
Saltanatın kaldırılması, Halk Fırkası adıyla bir fırkanın kurulması kararı ve bu fırkanın
dayandığı esaslar, İkinci Grup milletvekillerinden Trabzon Milletvekili Ali Şükrü
Bey’in öldürülmesi, seçim kararının alınması, seçim kanunu ve Hıyanet-i Vataniye
Kanunu’nda yapılan değişikliler bu bölümde ele alınan başlıca konulardır. Onuncu
bölümde Birinci Meclis’ten yeniden seçilen milletvekillerinin gruplara göre dağılımı
verilmiştir. Birinci Mecliste görev yapan 437 milletvekilinden 290’nı bir daha hiçbir
meclise girememiş ve siyasal hayatları Birinci Meclis ile sona ermiştir. Birinci Grup
üyesi olan 202 milletvekilinden de ancak yarısına yakını tekrar seçilebilmiş, muhalefet
grubu olan İkinci Gruptan ise hiç kimse seçilememiştir. Bu bölümde İkinci Meclise
seçilen Birinci Grup üyeleri ile ilgili detaylı bilgiler verilmiştir.

1923 SEÇİMLERİ Fevzi KAÇER

8

3. 1923 SEÇİMLERİ

3.1. 1923 Seçimlerine Doğru

TBMM, 1920 yılında İstanbul’un işgal edilmesi ile birlikte Meclis-i Mebusan’ın
dağılması üzerine Anadolu-Rumeli Müdafaa-i Hukuk Cemiyeti (A-RHMC) tüzüğünün
4. Maddesi gereği ülke yönetimini üstelenecek olağanüstü şartlara haiz bir meclis olarak
1920 seçimleri sonucunda Ankara’da toplanmıştır. Birinci TBMM bir yandan kurtuluş
savaşını verirken diğer yandan da yokluk içinde olan memleketin yönetimini üstlenmiş
yapısal değişiklikleri hayata geçirmeye çalışmıştır. Birinci TBMM’nin İhsan Güneşin
söylemiyle ; “Geldikleri bölgeler, eğitim düzeyleri, değerler sistemi, yetişme koşulları
birbirinden farklı olan milletvekilleri arasında ihtilalcisi, devrimcisi, gericisi,
Osmanlıcısı, İslamcısı, Bolşeviği, Pan-Türkisti, halkçısı, aşiret başkanı, ustabaşısı,
öğretmeni, hukukçusu, doktoru, din adamı, askeri, politikacısı, çiftçisi, tüccarı, çeşitli
düzeyde kamu görevlisi; okuryazar olmayanı, medrese mezunu, batılı okullarda
okuyanı, birden çok yabancı dil bileni, Türkçeyi zor konuşanı vardı. Bu nedenle de
düşünsel yelpaze oldukça genişti… Ancak bütün bu insanların ideolojik düşüncelerini
bir tarafa iterek bir araya gelmelerini sağlayan şey; ülkeyi içinde bulunduğu olumsuz
koşullardan kurtarmak amacıyla işbirliğinin zorunluluğuna olan inançları olduğu
görülmektedir” (Güneş, 1991: 253).

Yeni bir devletin kurulduğu açıkça ortaya çıktığı ve bu devletin rejiminin temel
taşlarının nasıl olması gerektiği konusundaki temel farklılıklar, kimi uygulamaların
meclis egemenliği yerine giderek kişisel egemenliğe yöneliş şüphesini doğurması,
meclis içinde bir yürütme kuvvetinin oluşturulması ve yürütmenin giderek yasama
karşısında güçlendirilmek istenmesi, her konuda meclisin tek hakim güç olmasını
isteyen meclis grubunun buna muhalefeti, savaşın uzaması gibi etkenler meclisteki
birliği bozmuştur. Mustafa Kemal Nutuk’ta birliğin bozulup gruplaşmaların başlaması
hakkında şunları söylemektedir. (Nutuk, 1995: 578-579):

Denilebilirdi ki, Büyük Millet Meclisi, bütünüyle Anadolu ve
Rumeli Müdafaa-i Hukuk Cemiyeti'nin siyasal bir grubu niteliğini de
taşıyordu. Gerçekten başlangıçta tutum böyle idi. Meclis genel kurulunun
temel ilkesini oluşturuyordu. Biliyorsunuz ki, Erzurum ve Sivas
kongrelerinde saptanan ilkeler, son İstanbul Meclisi Mebusanı’nca kabul
edilip berkitilerek Misakı Milli adı altında özetlenmişti. Bu ilkeler, Birinci
Büyük Millet Meclisi'nce de kabul edilmişti ve bunlara uygun olarak yurdun
bütünlüğünü ve ulusun bağımsızlığını sağlayacak bir barışın elde edilmesine
çalışılıyordu. Ama, zaman geçtikçe, Meclis'te birlik olarak çalışmanın
sağlanıp düzenlenmesinde güçlükler doğmaya başladı. En önemsiz
konularda oylar dağılıyor, Meclisten iş çıkamıyordu. Kimi kişiler buna bir
çıkar yol bulmak için 1920 yılı ortalarında birtakım örgütler kurmaya
kalkıştılar. Bütün bu girişimler, Meclis görüşmelerinin düzenli
yürütülmesini sağlamak ve görüşülen konular üzerinde oyları toplayarak
olumlu iş çıkarmak amacını güdüyordu…

Mustafa Kemal, Mecliste oluşmuş bu örgütlerin belli başlılarını Tesanüt Grubu
(Dayanışma Grubu), İstiklâl Grubu (Bağımsızlık Grubu), Müdafaa-i Hukuk Zümresi
(Hakları Savunma Grubu), Halk Zümresi (Halk Grubu), Islahat Grubu (Yenileştirme
Grubu) olarak saydıktan sonra Bu gruplardan başka, isim belirtmeden özel amaçlı kimi
küçük örgütlerin de varlığından söz etmektedir (Nutuk, 1995: 579)

1923 SEÇİMLERİ Fevzi KAÇER

9

Mustafa Kemal devamla, Bu grupların her biri Meclis görüşmelerinde düzeni
sağlamak ve oyları birleştirmek amacıyla kurulmuşlarsa da, bunların varlıkları tersine
bir sonuç verdiğini, bu grupları birleştirmek ya da gruplardan birini güçlendirerek iş
görmek için, dolaylı olarak çok çalıştığını ama bu yolla elde edilen sonuçların uzun
ömürlü olamadığını belirtikten sonra “işe el koymam zorunlu olmaya başladı ve
sonunda, Anadolu ve Rumeli Müdafaa-i Hukuk Grubu adıyla bir grup kurmaya karar
verdim” demektedir (Nutuk, 1995: 578).

Yine bu konu ile ilgili olarak 1923 yılında çıktığı yurt gezisinde İzmit’te
gazeteciler ile yaptığı görüşmede Mustafa Kemal şunları söylemektedir: “Nihayet blok
halinde bulunan bir Meclis bir gün oldu beş parçaya ayrıldı. Fakat böyle sağ ve sol
cenah şeklinde değil, hissî, şahsî, fikrî, muhtelif esbâbtan dolayı muhtelif parçalara
ayrıldı ve hiç birisinde de bir karar te'min edebilecek ekseriyet mevcut olamadı. Zaman
zaman bazen birleşirlerdi. Fakat ekseriya yekdiğerinden ayrı olarak çalışırlardı. ve
hükümet mevkiinde olan ve hey'et-i vekile içinde bulunan arkadaşlar fevkalâde müşkil
vaz'iyyetlere dûçâr oluyorlardı. Zira icraî salâhiyeti hâiz olan bu Mecliste bir çok
mesâil-i mühimmeyi istişare etmek, oradan karar almak mecburiyetinde idiler. Halbuki
en basit mesâilde bile Meclisten karar almak imkânı kalmıyordu. Ben bunu tehlikeli
gördüğümden bir tedbir düşündüm ve hatırıma gelen şey, bu ufak parçaları birleştirmek
ve bir grup haline koymak oldu. Anadolu ve Rumeli Müdafaa-i Hukuk Grubu ile bir
grup yaptık” (İnan, 1982: 57-58).

Bu grupta yer alamayanlar bir süre sonra da organize olarak ikinci bir grubu
oluşturmuşlardır (Güneş, 1991: 253).

Bu iki grup arasındaki siyasal mücadele zaman zaman çok tehlikeli boyutlara
ulaşmıştır. Meclisteki görüş ayrılığı basın organlarını da etkilemiştir (Güneş, 1991:
253).

Birinci Meclisteki temel çatışma konularını şu şekilde sıralayabiliriz:
(Demirel, 2007: 233 ve Güneş, 1991: 256).

 Heyet-i Vekile’nin oluşum biçimi
 Teşkilat-ı Esasiye Kanunu
 Anadolu ve Rumeli Müdafaa-i Hukuk Grubu'nun kurulması
 Ankara İtilafnamesi'nin onaylanması
 Heyet-i Vekile’nin Görev ve Sorumlulukları
 Meclise ait yetkilerin kullanılış biçimi
 Başkumandanlık Kanunu
 Vekil seçimlerinde aday gösterme yönteminin uygulanışı
 Meclis Başkanlık Divanının tarafsızlığı
 İstiklal Mahkemeleri
 Temel hak ve özgürlükler
 Saltanat'ın kaldırılması
Mecliste bu temel konulardaki tartışmalar, mecliste oluşan derin bölünme başta

Mustafa Kemal olmak üzere bazı milletvekillerinde meclisin yenilenmesi düşüncesini
doğurmuştur.

Mustafa Kemal Atatürk’ün daha 1922 Mart'ında Birinci TBMM ile çalışmaların
yürütülmesi konusundaki isteğinin kaybolduğu anlaşılmaktadır. İsmet İnönü
Hatıraları’nda muharebeler sırasında Mustafa Kemal'den Meclis çalışmalarına son
vermek istediğini ve bu konuda kendi görüşünü bildirmesini isteyen bir mektup aldığını
söyler:

1923 SEÇİMLERİ Fevzi KAÇER

10

"Gayet iyi hatırladığıma göre. Atatürk muharebeler esnasında. Meclis ile beraber
çalışmanın artık mümkün olmayacağı kanaatine varmış ve ümidini kaybetmiş duruma
birkaç defa gelmişti.... Ben böyle bir zamanda Atatürk'ten bir telgraf aldığımı bilirim:
"Artık Meclis ile beraber çalışmamız mümkün olmayacak, Meclisin faaliyetine nihayet
verdikten sonra orduda ve memlekette hasıl olacak vaziyet hakkında mütalaan
nedir?".... Atatürk'ün 1922 Martında Meclisi dağıtmak istediğini bildiren ve mütalaamı
soran telgrafına verdiğim cevabın sonunda dedim ki: "Ne karar verirsiniz, bunu tayin
edemiyorum. Bunu tayin etmek benim için mümkün değildir. Şartları siz biliyorsunuz.
Biz vereceğiniz kararı tatbik ederiz. Mülahazalarım bundan ibarettir." Cevap geldi.
Hallolunmuştur, çalışmaya devam ediyoruz diyordu. Bu bir. Ondan sonra bir defa da
Atatürk Ankara'da bizi toplamıştı. Yine, Mecliste çalışmak artık mümkün olmuyor, bir
çare bulamıyoruz, tarzında şikâyette bulundu ve meseleyi aramızda uzun boylu
konuştuktan sonra, Meclisi devam ettirebilmek için çare bulmamız lazımdır, kanaatine
varmıştık” (İnönü, 1998: 156).

26 Kasım 1922 tarihli Yenigün gazetesinde, Birinci Grup üyesi İzmir
Milletvekili Yunus Nadi Bey’in - Yunus Nadi, 1911 seçimleri ile Meclis-i Mebusan’a
Aydın Milletvekili olarak katılmış, Birinci ve İkinci Meclislerde de Milletvekili
seçilmiştir. Yenigün gazetesinin sahibidir. Daha sonra 1924 yılında Mustafa Kemal’in
direktifi ile İstanbul’da Cumhuriyet Gazetesi’ni kurmuş ve 25 yıl boyunca
başyazarlığını yapmıştır. Mustafa Kemal Nutuk’ta kendisinden şahsi dostum diye
bahseder. - “Yeni Bir Cidal Devri” başlıklı makalesinde Meclis egemenliğine karşı
kullandığı saldırgan dil Meclisin çalışmalarına son verilebileceğine dair bir işaret olarak
kabul edilebilir. Bu makalenin bir kısmı aşağıya alınmıştır:

Yeni Bir Cidal Devri
Evet saklamaya hacet yoktur, önümüzde yeni bir cidal devri açılmıştır. Fakat bu,

hiç de uzun sürmeyecek, kısa kesilecek milletin kat'i hakimiyeti ile netice bulacak bir
cidaldir ki mahiyeten çok eski olduğu ve milletçe esasen mahlul bulunduğu halde bazı
makasıd ve şerzite istinaden efkâr-ı umumiyeyi tereddüdlere ve teşevvüşlere ilka etmek
isteyen beş on bakıyyetüssüyüfun himmet ve gayretleri ile elyevm mevcud ve payidar
gibi görünebilmektedir.

Milletin, Türkiye Büyük Millet Meclisi'ni teşkile saik olan azim ve hareketi yalnız
bir medar ve yalnız bir mihver etrafında temerküz etmiştir: Milletin kat'i hakimiyetini
ilan ve isbat etmek! Malumdur ki (Türkiye Büyük Millet Meclisi)nin Teşkilât-ı Esasıyesi
yalnız ve yalnız bu ruh ve maksadı ifade eylemektedir. ve yine malumdur ki Türkiye
Büyük Millet Meclisi ancak ve ancak bu fikirlere istinad etmek sayesinde dünyayı
hayretlere gark eden şu azim muvaffakiyetleri istihsal eyleyebilmiştir.

Daha açığını söyliyelim mi? Bu muvaffakiyetleri istihsal eden ali kudret milletin
kendisinden ibarettir. Bugün devam halinde bulunan Türkiye Büyük Millet Meclisini
teşkil eden milletin kendisi olduğu gibi bu türlü meclislerin beş on tanesini daha teşkil
ve tatil edecek olan kuvvet de yine milletin kendisidir. Şurasını çok kat'i bir ifade ile
beyan etmek lâzım gelir ki hiçbir Meclis, hatta Türkiye Büyük Millet Meclisi gibi
teşri'den başka icra kudretlerini de. uhdelerinde cem' etmiş olan meclislerden hiçbiri,
bazı sözlerin kendi vaziyetlerine izafe ettiği 'büyüklük'lere istinad ederek namahdud
salahiyetlerle herşeyi yapabileceklerini zannetmesinler. Onlar görülmesine müvekkel
oldukları işleri gördükçe hakikaten Büyük Millet Meclisi'dirler. Bir dereceye ve bir
zamana kadar Türkiye Büyük Millet Meclisi misalinde görülmüş olduğu üzre! Fakat
salahiyetlerini ve kudretlerinin menbaını unutarak tahakküm devresine geçmek
istedikleri zaman, hiç unutmasınlar, hiç olmazsa bir an için tahattur buyursunlar ki

1923 SEÇİMLERİ Fevzi KAÇER

11

onların mevcudiyetleri esasen şekilden ibaret olarak şekle maksur olmaya mahkumdur.
Hakikate gelince o, onların arkasında daimi ve layezal olan milletin mevcudiyet ve
hüviyetine aittir (26 Kasım 1922 tarihli Yenigün Gazetesi aktaran Demirel, 2007: 495).

Ömür Sezgin'in de belirttiği gibi, bu makalede "ciddi bir politika değişikliği söz
konusudur. O güne kadar Meclis'in egemenliği tartışma götürmez bir şekilde kabul
edilmiş iken, ilk kez bu egemenlik tartışma konusu edilmektedir. Gerçi egemenliğin
kaynağı olarak 'millet' gösterilmektedir, ama 'milletin' düşüncesini açıklamasına imkân
verecek siyasi mekanizmaların mevcut olmadığı düşünülecek olursa, Yunus Nadi'nin
hangi güç adına ve hangi güce dayanarak Meclis'in dağıtılabileceğini ileri sürdüğü
kolaylıkla anlaşılabilir. Bu güç ordu'dur. Saltanatın kaldırılması sırasında da, Mustafa
Kemal “gerçek yöntemine göre saptanacaktır; ama belki bir takım kafalar kesilecektir”
derken yine orduya dayanıyordu (Sezgin, aktaran Demirel, 2007: 495). Yakup Kadri
Karaosmanoğlu da, ordunun önemini şöyle vurgulamaktadır: "O zamana göre
denilebilir ki, Mustafa Kemal ordudaki nüfuzuna dayanmasa, ne Meclis'e sözünü
geçirmek, ne de Ankara'da yaşamak imkânı bulurdu” (Karaosmanoğlu aktaran Demirel,
2007: 495).

Karahisar-ı Sahip Milletvekili İsmail Şükrü Efendi meclis kürsüsünde; bu
makalenin Mustafa Kemal Paşa’ya Meclisi dağıt diye hitap ettiğini ileri sürmektedir
(TBMM ZC, C26, 1961: 213). Meclisin dağıtılmasının başka yerlerde de söz konusu
edildiğini yine bu makale ile ilgili 29 Ocak 1923 tarihli oturumunda söz alan Erzurum
Milletvekili Hüseyin Avni (Ulaş) Bey’in bahsettiği Suruç’tan gönderilen telgraftan da
anlaşılmaktadır. Bu telgrafta Mustafa Kemal Paşa’ya hitaben: “Meclis dar bir zamanda
toplandı. Bunları defediniz Paşa Hazretleri!” denilmektedir. (TBMM ZC, C27,1961:
48).

Birinci Meclisi oluşturan mebusların yetersiz oldukları, İzmit Kasrında İstanbul
gazetecileri ile yaptığı mülakatta Mustafa Kemal’de dile getirmektedir. “İkrar etmek
lazım gelirse, bazı yerler az çok bariz bir surette gidişi göremedikleri için doğru hatveler
atamakta mütereddit bulundular ve çok akıllı ve tahsilli meb’us gönderemediler. Mesala
Trabzon gönderemedi, Samsun gönderemedi. Onlar bir vaz-ı intizar ve ihtiyat aldılar.
Sonra bazı yerlerden gelenler de asıl memleketin intihabına liyakat kesbedecek derecede
insanlar olmadığını söylüyorlardı. Fakat şehir dahilinde mazarratı görülenler uzaklaşsın
ve nasıl olsa bunlar tutulup, asılacak diye bunları göndermişlerdi. Her ne ise, bunlar bu
suretle geldiler ve toplandılar. Fakat hepsi ne için geldiler ve ne yapılacaktır doğrusunu
söylemek lazım gelirse farkında değillerdi. Vaz’iyyet ve salahiyet ve hukuku!? Bir şeye
mezun mudur, değil midir haberleri yoktu demiştir (İnan, 1982: 56).

7 Aralık 1922'de, Mustafa Kemal Paşa Ankara basınına verdiği bir demeçte,
barış sağlanınca, halkçılığa dayanan ve Halk Fırkası adını taşıyacak bir siyasi parti
kurma kararında olduğunu açıklamıştır (Nutuk, aktaran Demirel, 2007: 487). Mustafa
Kemal Paşa demecinde, yeni fırka programının hazırlanması için bütün yurtsever
aydınlardan, vergi adaletsizliği, kalkınma önlemleri, doğal kaynaklardan yararlanma ve
mülkiyet güvenliğiyle ilgili yasal düzenlemeler, vakıflar, bayındırlık çalışmaları,
askerlik süresi gibi konulara ışık tutmalarını istiyordu. Ama bu ilk demeçte, Halk
Fırkası'nın Meclis'teki Birinci Grup'un dönüştürülmesiyle kurulacağı yolunda herhangi
bir işaret yoktu (Tunçay, 1992: 48). Mustafa Kemal, bu kararını açıkladıktan bir süre
sonra 14 Ocak 1923'te bir ay sürecek olan Batı Anadolu gezisine çıkmıştır. İlk durağı 15
Ocak 1923'te Eskişehir olan bu seyahat, 17 Şubat 1923'te İzmir'de İktisat
Kongresi'ndeki ünlü konuşması ile noktalanmıştır. Mustafa Kemal’in 1923 başındaki
yurt gezileri ve konuşmaları, onun mevcut Meclis'i feshederek kendi arzusuna uygun

1923 SEÇİMLERİ Fevzi KAÇER

12

yeni bir meclis toplamayı ve düşündüğü inkılâpları bu yeni meclise yaptırmayı
tasarladığını açıkça göstermekteydi (Sabis, aktaran Demirel, 2007: 487-488). Bu gezide
İzmit Kasrında İstanbul gazetecileri ile yapılan mülakatta Falih Rıfkı Bey Mustafa
Kemal’e; “mecliste bir ekseriyetin devam etmek fikrinde olduğunu gelen mebuslardan
bunu işittiklerini ve Mecliste sülsan-ı ekseriyet hâsıl olmazsa bunun dağılması mümkün
olmadığını söylüyorlar.” diye sorunca Mustafa Kemal: Vakıa bu endişelerde bulunanlar
da vardır. Üçyüz küsur kişiyi bir araya toplayarak sülsan-ı ekseriyetle karar almak
müşküldür! Fakat meclis gayesine vasıl olduktan sonra, vazifesini ikmâl etmiştir ve yeni
intihâbata karar vermeğe ve dağılmağa mecburdur. Şu veya bu bahane ile idâme-i
hayata çalışması istibdada başlaması demektir. Bunun için de çare bulunur. Hariçtekileri
bir defa davet ederiz, gelmezler. Bir daha davet ederiz, gelmezler. Bir daha davet ederiz
gelmezler ve binâenaleyh davete icabet etmeyenleri mebusluktan müstafi olduğuna dair
bir karar alırız mes'ele hallolunur” demiştir (İnan, 1982: 83-84).

İsmail Müştak Bey’in : Ya meclis böyle bir karar vermezse? Şeklindeki sorusu
üzerine “O zaman görürsünüz ki, millet kararını verir! Mebuslar ilânihâye mevkilerini
muhafaza etmek isterlerse, gayr-ı kanunî bir surette ve gayr-ı muayyen bir zaman için
milletin hâkimiyetini ellerinden bırakmak istemiyorlar demektir. O zaman derhal millet,
kendi hâkimiyetini istimal eder. Yeni mebuslarını intihâb eder cevabını vermiştir.
Müştak Bey: Yani millet onları vekillikten azleder şeklinde açıklama getirince, Gazi
Paşa: “Hayır. Teşkîlât-ı Esâsiye Kanununda intihâb devresi mahdud ve muayyendir.
Fakat bu meclis müstesna olarak demiştir ki ben gaye-i millîyenin istihsâline kadar
çalışacağım ve millet de bunu muvafık bulmuştur. Gaye-i millîyenin husul bulduğu gün
bu istisnâiyet hitâm bulur ve kanunda mevcut maddenin behemehal tatbiki lâzım gelir.
Meclis eğer bunu yapmazsa o zaman millete karşı vazife ve salâhiyetini suiistimal
etmiştir”. Müştak Bey Mustafa Kemal Paşa’nın bu sözleri üzerine “O zaman milletin
otomatikman olması icab eder” deyince, Mustafa Kemal: “Evet millet hukukunu
suistimâl edenlere karşı otomatikman hareket eder. Yani millet bu meclise karşı isyan
eder” (İnan, 1982: 84) diyerek daha Ocak 1923’te meclisin yenilenmesi konusunda ne
kadar kararlı olduğunu ortaya koymuştur.

Mete Tunçay’ın İhsan Sabis Paşa’dan aktardığına göre İkinci Grubun da
meclisin feshedileceği ve yeni seçimlere gideceği yolunda bir kanaatleri olduğu ve bu
meyanda grubun fikirlerini yaymak üzere Tan isminde günlük bir gazete neşretmeye
başladıkları görülmektedir (Sabis, aktaran Tunçay, 1992: 61).

Ahmet Demirel 26 Nisan 2004 tarihli Radikal Gazetesine verdiği röportajda:
“1923 seçimleri, esas olarak Lozan'ı kabul edecek bir meclis oluşturmak içindi. Birinci
Meclis Lozan'ı kabul etmezdi” diyerek Meclisi yenilenme isteğinin Lozan barış
anlaşmasını kabul edecek yeni bir meclis oluşturmak isteğinden ileri geldiğini öne
sürmektedir (Demirel, 02.02.2010 www.radikal.com.tr). Yine Mete Tunçay, “Meclisin o
dönemdeki birleşimiyle, kesintiye uğramış bulunan Lozan barış görüşmelerinin
sonucunda varılacak bir anlaşma tasarısını kabul etmeyeceğinden endişe ediliyordu”
(Tunçay,1992:49) diyerek meclisin yenilenmesi kararının temel nedenin bu olduğunu
söylemektedir. Bülent Tanör, Lozan görüşmeleri nedeniyle Meclisin iyice karıştığını
Mustafa Kemal’in siyasal istikrarı sağlamak için Halk Fırkası adında bir parti
kuracağını açıkladığını ve barış sorununu çözme işi başta olmak üzere, daha kolay karar
üretebilecek bir meclis oluşturmak için seçim kararının alındığını belirtmektedir (Tanör,
2004: 281).

İkinci Grup, Lozan görüşmelerinin Meclis'in yönetiminde yapılması ve son sözü
Meclis'in söylemesi konusunda olağanüstü duyarlı davranmış, özellikle Misak-ı

1923 SEÇİMLERİ Fevzi KAÇER

13

Milli'den ödün verme gündeme geldiğinde, duyarlılıkları bir hayli artmıştır. Buna
karşılık, Birinci Grup görüşmeleri Heyet-i Vekile'nin yürütmesinden yana olmuş, konu
Meclis'e geldikçe hayli tartışmalı görüşmeler cereyan etmiştir (Demirel, 2007: 505). 2
Kasım 1922'deki görüşmede uzun tartışmalardan sonra 67 red, 8 çekimser oya karşılık,
121 oyla delegelerin Heyet-i Vekile tarafından seçilmesi kabul edilmiştir (TBMM GZC,
C3, 1961: 972-1006.).

İsmet Paşa Dışişleri Bakanı seçildikten sonra, gidecek heyete baş delege olarak
seçilmiştir. Lozan Konferansı 20 Kasım 1923’de İsviçre Devlet Başkanı’nın bir nutku
ile başlamıştır. Lozan görüşmelerini yürütecek delegelerin Birinci Grubun isteği
doğrultusunda Heyet-i Vekile tarafından seçilmesi, Lozan görüşmelerinin sonucunun
Meclisçe kabul edilip edilmemesi de Birinci Grubun isteği doğrultusunda olur, Birinci
Grup Meclis’te yeterli çoğunluğa sahiptir gibi bir düşünceyi akla getirebilir. Lozan
görüşmeleri başladıktan sonra görüşmeler Türkiye Büyük Millet Meclisi’nin umduğu
şekilde gelişmemiş, Osmanlı borçları, Türk-Yunan sınırı, Boğazlar, Musul, azınlıklar ve
kapitülasyonlar gibi önemli konularda anlaşma sağlanamamış ve görüşmeler kesilmiştir.
Bu konular meclis çoğunluğunun hassasiyet gösterdiği konulardı. Bir örnek vermek
gerekirse barış teklifi hakkında gizli oturumlarda yapılan görüşmelerde söz alan Tevfik
Rüştü Aras (Rıza Nur Bey’in Lozan delege heyetine seçilmesi üzerine Sıhhat ve İctimai
Muavenet Vekili’ğine vekalet etmiştir. Görüşmeler kesintiye uğrayıp delege Ankara’ya
dönünce Tevfik Rüştü Bey’in vekilliği bitmiş ve bu konuşmayı bundan birkaç gün sonra
yapmıştır.), Avrupa’nın Türkiye’ye müstemleke barışı teklif ettiğini, Türkiye’nin bunu
kabul edemeyeceğini, bu müstemleke barışı kabul etmemek için savaşı kabul edeceğini
belirtmektedir (TBMM GZC, C4, 1961: 126-127). Birinci Grubun bir parti disiplini
içinde hareket etmediği, Grubun kendi içinde bu kadar üst düzeyde Lozan’daki
görüşmelere karşı çıkan üyelerinin bulunmasıyla anlaşılmaktadır. Tevfik Rüştü Bey’in
bu konuşmayı yaptığı 5 Mart 1923 tarihinden dört gün önce 1 Mart 1923 tarihinde
Meclis Birinci Reis Vekilliği seçimlerinde aday olan İkinci Grubun önde gelen
isimlerinden Erzurum Milletvekili Hüseyin Avni (Ulaş) Bey, kullanılan toplam 272
oyun 148’ini alarak yeniden Birinci Reis Vekilliğine seçilmiştir (TBMM ZC, C28,
1961: 22). Bu olayda göstermektedir ki mecliste tartışmalı konularda gruplar arası
geçişler yaşanabilmekteydi ve Birinci Grup çok disiplinli ve her konuda ortak hareket
eden bir yapıya sahip değildi.

Önerilen barış projesi üzerine, 2 Mart 1923'te Meclis'te madde madde görüşme
açılmış, görüşmeler izleyen günlerde de sürdürülmüştür. Bu görüşmeler sırasında
muhalifler taviz verilmesine şiddetle karşı çıkmıştır. Meclis görüşmelerinin çıkmaza
girdiği bu ortam içinde, Erzurum Milletvekili Hüseyin Avni (Ulaş) Bey, 4 Mart 1923'te
"Avrupa'da bir cereyan var. Türkiye Büyük Millet Meclisi'nde iki parti vardır. Bir parti
Mustafa Kemal'in yanında, onun dalkavuğu imiş, yeni seçimde onlar mebus
olabilecekmiş. Mebusluktan ümitsiz olanlar harbin devamını istiyorlarmış. Efendiler,
dünyada bu düşünceli bir alçak tasavvur edemem" şeklinde konuşarak, ikinci Grup'un
yeniden seçilmekten umutsuz olduğu için uzlaşmaz bir tutum içine girdiği yolundaki
iddialara karşı çıkmıştır (Demirel, 2007: 506). Aslında İkinci Grup hükümeti
düşürebilmek için İzmit Milletvekili Sırrı (Bellioğlu) Bey aracılığıyla, "Misak-ı Milli
haricinde müzakereye yetkimiz olmadığından keyfiyetin milletin genel oyuna arzını
teklif ederim" şeklinde bir önerge vererek, seçimin yenilenmesini istemiştir. Ancak,
Birinci Grup, Lozan görüşmelerinin sürdürülmesi için buna yanaşmamıştır (TBMM
GZC, C4, 1961: 141).

1923 SEÇİMLERİ Fevzi KAÇER

14

Mustafa Kemal Paşa “inkıta” sırasında, bu Meclis’ten İsmet Paşa
başkanlığındaki Türk delegasyonunun Lozan'ın ikinci bölümü için de yetkili kılınması
kararı çıkartıldıktan sonra, fesih isteğini ortaya atmış ve İkinci Grup eski dileği
doğrultusunda bunu desteklemek zorunda kalmıştır (Tunçay, 1992: 50).

Şevket Süreyya Aydemir, Meclis’teki Lozan müzakerelerinin bitişini aslında
meclisin de sonu olduğunu belirtmektedir. “Meclis’teki çoğunluk da anlamıştı ki bu
müzakerelerin uzamasında bir fayda yoktu. Müzakerenin kifayeti takriri verildi. Lozan
Konferansı tartışmaları, iki tarafı da tatmin etmeyen, fakat devamında da fayda
görülmeyen bir hava içinde sona erdi. Ama yine herkes anlamış gibiydi ki, artık sona
eren, yalnız oturumun tartışmaları değil; “Gazi Meclis”in de tarihi hayatıdır (Aydemir,
1998: 79-80).

Mustafa Kemal Nutuk’ta, Lozan görüşmelerinin kesintiye uğraması sunucu mecliste
oluşan hava ile ilgili şu değerlendirmeleri yapmaktadır: “27 Şubat 1923 günlü gizli
oturumda başlayan saldırılar, 6 Mart 1923 gününe değin ateşli, coşkulu bir biçimde
sürdü. Ben de başından sonuna değin tartışmalara katılmak zorunda kaldım. Muhalifler,
sanki ne istediklerini bilmez bir durumdaydılar. Meclis, olumlu, ya da olumsuz bir karar
veremeyecek duruma geldi. Bizim açıkça anladığımız şu idi ki; muhalifler, barış
konusunu Mecliste kendi tutkularının gerçekleşmesinde kullanmak istiyorlardı. Baylar,
kimi basında da bu tutkular şaşılacak bir biçimde ateşli olarak candan körükleniyordu.
Bu ruh durumu içinde bulunan Meclis ile barış sorununu sonuçlandırmanın güç
olacağını görmek doğal, ama üzüntü vericiydi” (Nutuk, 1995: 699-700). Mustafa Kemal
Paşa’nın Meclis ile barış sorununu sonuçlandırmanın güç olacağını söylemesi Ahmet
Demirel ve Mete Tunçay’ın yukarda değindiğimiz Birinci Meclisin yenilenme
nedeninin Lozan’ı kabul edecek bir meclis oluşturma isteği iddialarını doğrular
niteliktedir.

3.2. Seçim Kararının Alınması

Mecliste bu karışık ve tartışmalı ortam devam ederken, muhalefetin önemli
temsilcilerinden ve aynı zamanda Tan Gazetesinin de sahibi olan Trabzon Milletvekili
Ali Şükrü Bey’in Mustafa Kemal Paşa’nın muhafız alayı komutanı Topal Osman
tarafından öldürülmesi meclisteki zaten gergin olan havayı daha da germiş gruplar arası
çatışma meclis sınırlarından taşıp yurda yayılmaya başlamıştı (Goloğlu, 1971; 180)

Mustafa Kemal Paşa, Nutuk’ta meclisteki son durumu ve meclisin yenilenmesi
için seçimlerin yapılması teklifini nasıl aldıklarını şöyle dile getirmektedir (Nutuk,
1995: 704-706).

Saygıdeğer baylar, Birinci Türkiye Büyük Millet Meclisi'nin,
olaylarını anlattığımız günlerdeki, karışık ruh durumu, gerçekten
düşünülmeye değer bir nitelik aldı. Bütün ulusta, Meclisin görev
yapamayacak bir duruma geldiği kaygısı sezilmeye başladı. Mecliste,
durumu soğukkanlılık ve sağgörü ile usa vurup inceleyenler bile
üzüntülerini açığa vurmaktan kendilerini alamıyorlardı. Artık Meclis
yenilenmedikçe, ulusun ve ülkenin ağır ve sorumluluğu gerektiren işlerinin
yürütülemeyeceğine kuşku kalmamıştı. Bunun zorunlu olduğuna ben de
inandım. Bir gece Başbakan Rauf Bey'e, istasyondaki konutunda, Bakanlar
Kurulunu toplantıya çağırmasını, benim de geleceğimi telefonla bildirdim.

Rauf Bey'in konutunda toplanan Bakanlar Kuruluna, Meclisin
yenilenmesini, Meclise önermek gerektiğini söyledim. Kısa bir tartışmadan

1923 SEÇİMLERİ Fevzi KAÇER

15

sonra, Bakanlar Kurulu ile görüş birliğine vardık. Gene o gece, Meclisteki
Anadolu ve Rumeli Müdafaai Hukuk Grubu Yönetim Kurulunu da Bakanlar
Kurulu toplantısına çağırdım. Bu yönetim kurulu içinde, önerimi yersiz
bulup şaşanlar oldu. Görüşmeler ve tartışmalar ertesi güne değin sürdü.
Böyle olmakla birlikte bu kurulla da anlaştık. Ondan sonra hemen Grup
Genel Kurulunu topladım. Bu toplantıda yurdun genel durumunu, ivedilikle
görülmesi gereken ulus işlerini anlattım; Meclisin artık bu görevleri
yapmaya yeteneği kalmadığını söyleyip tanıtlayarak, Meclisten, seçimlerin
yenilenmesine karar vermesini istemek gerektiğini bildirdim. Grup Genel
Kurulu, sözlerimi ve açıklamalarımı iyi karşıladı. Bunun üzerine konu gene
o gün 1 Nisan 1923'te Meclise götürüldü, Yüz yirmiye yakın üye, bir önerge
ile, Meclise, seçimlerin yenilenmesi için bir yasa tasarısı sundu. Meclis,
yeniden seçim yapılması ile ilgili yasayı oybirliği ile kabul etti.

Meclisin bu kararı vermesi devrim tarihimizde önemli bir noktadır. Çünkü
bu yasayı çıkarmakla Meclis, kendinde beliren hastalığı kabul ettiğini ve
bundan dolayı ulusun duyduğu üzüntüyü anlamış olduğunu gösterdi.

Rauf (Orbay) Bey de olayı aynı doğrultuda anlatmakla birlikte inisiyatifin
kendisinden geldiğini öne sürmektedir. Rauf Bey, anılarında, Büyük Millet Meclisi
üyelerinin dış tehlike karşısında gösterdikleri bütünlük sayesinde zafere ulaşıldıktan
sonra, çeşitli nedenler ve bu arada Mustafa Kemal Paşa'nın diktatörlüğe doğru gittiği
şüphe ve endişesi içinde bulunan bazı milletvekillerin tutumu yüzünden Meclis'te en
çetin konularda bile uzlaşma sağlanamaz hale gelindiğini belirtir. Bu durum karşısında
arkadaşlarıyla alınması gereken tedbirleri konuştuktan sonra, Mustafa Kemal Paşa ile
Meclis İkinci Reisi Ali Fuat Paşa'yı Heyet-i Vekile toplantısına davet ettiğini belirten
Rauf Bey, bu gizli toplantıda, mevcut durumda Meclis'e güvenerek iş yapılamayacağını,
Heyet-i Vekile olarak meclisin yenilenmesini zorunlu gördüklerini açıkladığını anlatır.
Rauf Bey, Ali Fuat Paşa'nın bu öneriyi desteklediğini, Mustafa Kemal Paşa'nın da onayı
üzerine, sabaha kadar süren toplantı sonunda, seçimin ne şekilde yapılacağı konusunda
kesin bir karara varıldığını da sözlerine eklemektedir (Kandemir, aktaran Demirel,
2007;513).

Seçimlerin yenilenmesi konusunda alınan bu karar doğrultusunda 1 Nisan 1923
tarihli Meclis toplantısında, Aydın Milletvekili Esad (İleri) Efendi ve tamamına yakını
Birinci Grup üyesi olan 120 arkadaşı ile birlikte seçimlerin yenilenmesine yönelik
aşağıdaki teklifleri okunmuştur.

Büyük Millet Meclisi Riyaseti Celilesine
Müdafaai memleket gayesiyle toplanan Türkiye Büyük Millet Meclisi bu
ümniyeyi istihsal etmekte mefahiri tarihiyeyi ihraz ve haleflerinin takdiratını
celbetmiştir. Memleket şimdi mesaili. sulhiye ve terakkiyatı iktisadiye gibi
her biri bihakkin en nazik menafii âliyeyi ihtiva eden iki mühim ve
mukaddes gayeyi istihdaf ediyor. Bu hususta arayı umumiyeyi tecdiden
ihraza şiddetle lüzumu katı vardır. Üç senelik terakkiyatı fikriye ile
mütenasip arayı umumiye muhassalası mukadderatı millete daha âzami bir
cereyanı inkişaf vereceği vârestei iştibahtır. Teşkilâtı Esasiye Kanunundaki
maddei münferide bu ihtiyacı mübremi ifaya ve arayı milleti tecdide müsaid
olmadığından tayyedilmediği takdirde tecdidi intihap müteassir ve bilhassa
havali müstahlâsanın intihaba iştiraki gayrikabil olacağına göre âzami bir
iki mah zarfında arayı âmmei milliyeyi en kuvvetli bir şekilde istihsal;

1923 SEÇİMLERİ Fevzi KAÇER

16

maddenin tayyını ve tecdidi intihap kararını zaruri kılmaktadır.
Binaenaleyh, âtideki mevaddı kanuniyenin müstaceliyet karariyle şimdi
doğrudan doğruya ruznameye alınarak Heyeti Umumiyede müzakeresini ve
intacını teklif eyleriz.
20 Kânunusani 1337 tarihli maddei münferidenin ilgasına dair Kanun
MADDE 1. — 20 Kânunusani 1337 tarihli maddei münferide mülgadır.
MADDE 2. — işbu kanun tarihi neşrinden muteberdir.
MADDE 3. — İşbu kanunun icrasına Türkiye Büyük Millet Meclisi
memurdur (TBMM Z.C, C28, 1961: 283).

Teşkilat-ı Esasiye Kanunu’nun Madde-i Münferide’si meclis gayesine
ulaşıncaya kadar aralıksız toplanacağını öngörmekte ve bu maddenin ancak üçte iki
çoğunlukla kaldırılabileceği belirtilmektedir.

Verilen kanun teklifinin öncelikli olarak görüşülmesi kabul edilmiş ve bu teklif
üzerine konuşmak için 14 kişi söz istemiş ve ilk sözü Hariciye Vekili İsmet (İnönü)
Paşa almıştır. İsmet Paşa, konuşmasına Lozan görüşmeleri ile ilgili bilgi vererek
başlamış ve konuşmasının devamında; “Lozan görüşmeleri sonucunda ya bir sulh
projesi yada kabul edemeyeceğimiz bir teklif olabilir ve buna Türkiye Büyük Millet
Meclisi karar verecektir. Bu yüzden bu hayati kararı verecek meclisin ulusun düşünce
ve seçiciliğinin ürünü olduğunu hem içeriye hem de dışarıya göstermek için meclisin
yenilenmesini teklif ediyorum” diyerek konuşmasını bitirmiştir. Lazistan Milletvekili
Ziya Hurşid Bey; “Zannederim, evvelce böyle bir teklif verilmişti de, Paşa Hazretleri
reddine taraftar olanlardan birisi idiniz” diyerek İsmet Paşayı tenkit eder. İzmit
Milletvekili Sırrı Bey de 20 gün önce teklifi kendisinin verdiğini İsmet Paşanın bu
teklifin aleyhinde bulunduğunu belirtir (TBMM ZC, C28, 1961: 284-285).

İsmet Paşa’dan sonra söz alan Burdur Milletvekili İsmail Suphi Bey, bu konuda
daha fazla söze gerek olmadığını milletin geleceğine ait milletten yeniden oy almak için
seçimlerin yenilenmesi gereğini vurgulamış, Lazistan Milletvekili Ziya Hurşid Bey’de;
itiraz eden yok, oy birliği ile kabul ediyoruz demiştir. Teklif kabul edilerek maddelerin
görüşülmesine geçilmiştir (TBMM ZC, C28, 1961: 285-286).

Maddeler üzerinde söz alanların çoğunluğu seçim kararının alınmasını destekler
mahiyette konuşmalar yaptılar. Buna karşılık görüşmeler münferit maddenin nasıl
kaldırılacağı konusunda farklılaşmaktaydı. Hüseyin Avni Bey üçte iki çoğunluk
aranmadan bir meclis kararıyla geçişin sağlanmasını ve kararın “Mukaddes Karar”
olarak adlandırılmasını istemiştir. Hüseyin Avni Bey konuşmasının sonuna doğru
seçimler nasıl yapılacağını sormuş ve yeni bir seçim kanunu yapılmasının gerekli
olduğunu belirtmiştir (TBMM ZC, C28, 1961: 286-287).

1. madde ile ilgili 7 tane önerge verilmiştir. Oturum başkanı maddenin esasıyla
ilgili üç tane önerge olduğunu ve bu üç önergeden, Menteşe Milletvekili Dr. Tevfik
Rüştü (Aras) ve Mardin Milletvekili Necip (Soydan) Beylerin “yeniden seçim
yapılmasına karar verildi” şeklindeki önergeyi oya sunduğunu belirtir. Sonrasında
önergenin çoğunlukla kabul edildiğini söyler, mecliste alkış sesleri arasında oy
birliğiyle diye sesler yükselir (TBMM ZC, C28, 1961: 291-293).

Kemal Gözler meclisin seçim kararını basit çoğunlukla aldığını bu kararın 1921
Teşkilât-ı Esasîye Kanununun “madde-i münferide”sine aykırı olduğunu belirtmektedir.
Birinci Meclis seçimlerinin yenilenmesine karar verebilmek, “madde-i münferide”de
öngörülen “gayenin husûlü (amacın gerçekleştirilmesi)” şartına bağlı olduğunu, gayenin
gerçekleştirilmiş olduğuna ise, ancak “madde-i münferide ” gereği Büyük Millet
Meclisi üye tamsayısının üçte iki çoğunluğu ile karar verilmesi gerektiğini, oysa,

1923 SEÇİMLERİ Fevzi KAÇER

17

seçimlerin yenilenmesi kararı üçte iki çoğunluk ile değil, basit çoğunlukla alındığını
belirtmektedir (Gözler, www.anayasa.gen.tr Erişim: 21.01.2010).

3.3. Seçim Kanununda Değişiklik

Seçimin yenilenmesi kararı alındığı gün, Gaziantep Milletvekili Ali Cenani Bey
ve arkadaşları, Erzurum Milletvekili Süleyman Necati (Güneri) ve arkadaşlarının,
Mersin Milletvekili Salahattin (Köseoğlu) ve Canik Milletvekili Emin (Gevelioğlu)
Beylerin daha önce 27 Kasım 1922 tarihinde Meclis'e sundukları seçim kanununda
değişiklik yapılmasını isteyen teklifin öncelikli olarak görüşülmesini önermişler ve
Meclis bu öneriyi kabul etmiştir (TBMM ZC, C28, 1961: 294). Bu kanun teklifi 27
Kasım 1922 tarihinde meclise gelmiş ve Layiha Encümenine gönderilmiştir. Daha sonra
2 Aralık 1922'de Layiha Encümeninden müzakere edilmeye değerdir mazbatasıyla
meclise sunulmuştur. Uygulamada kanun mecliste okunmadan Kanunu Esasi
Encümeni’ne sevk edilmesi gerekirken, konunun önemine binaen bazı mebuslar buna
karşı çıkmışlar ve mecliste okunmasını istemişlerdir. Bu sırada Mustafa Kemal Paşa; bu
kanun teklifinin özel bir maksadı olduğunu ve bunun direk kendi şahsıyla ilgili
olduğunu ve kendisini vatandaşlık haklarından mahrum bırakmak maksadını taşıdığını
belirtmiştir (TBMM ZC, C25, 196:159).

Mustafa Kemal Paşa'nın karşı çıktığı teklifin 14. maddesine göre, Büyük Millet
Meclisi'ne üye seçilebilmek için Türkiye'nin o günkü sınırları içindeki yerler
ahalisinden olmak ve bir seçim çevresine yerleşmiş bulunmak şartı aranıyordu. Göçmen
olarak gelen Türk ve Kürtler, geliş tarihinden itibaren 5 yıl geçtikten sonra mebus
olabilecekti (TBMM ZC, C25, 1961: 159). Bu savı yanıtlamak amacıyla söz alan
mebuslar ise gerek kendilerinin gerekse teklifi veren mebusların böyle bir art düşünce
içinde bulunmadıklarını belirterek, Mustafa Kemal'e bağlılıklarını dile getirmişlerdir.
İşte seçim kararının alınmasından bir gün sonra 3.4.1923 tarihinde görüşülmeye
başlanan Seçim Kanunu’na söz konusu İkinci Grup milletvekillerinin bu kanun teklifi
kaynaklık etmiştir (Çakan, 1999; 23).

3 Nisan 1923 günü kabul edilen kanun göre:
Türkiye Büyük Millet Meclisinin milletvekili sayısı, erkek nüfusun yirmi bini

için bir tane olacak şekilde tespit edilmiştir. Ancak nüfusu yirmi binden az olan seçim
bölgeleri her halükarda bir tane milletvekili seçme hakkına sahiptir. Nüfusu yirmi
binden fazla olan seçim bölgeleri, otuz bine kadar bir, otuz bin birden elli bine kadar iki,
elli bin birden yetmiş bine kadar üç, yetmiş bin birden doksan bine kadar dört
milletvekili çıkarabilecektir. Nüfusu daha fazla olan bölgeler için aynı bu oranlar
üzerinde attırma yapılarak çıkaracağı milletvekili sayısı tespit edilecektir (Madde 1).

Onsekiz yaşını tamamlamış her erkek seçimlerde oy verme hakkına sahiptir
(Madde.2). Öğretmenler hariç bütün memurlar, müftüler, hakim ve savcılar, belediye
başkanları ikinci seçmenlerin seçiminden iki ay önce istifa etmedikçe memuriyet
mahallerinin bulunduğu seçim bölgesinde milletvekilliğine aday olamazlar. Ordu,
Kolordu, Fırka kumandanlariyle bütün ahz-ı asker ve kalem ve şube reisleri, Jandarma
alay, tabur ve bölük kumandanları da görev yaptıkları bölgede milletvekili adayı
olmaları yasaklanmıştır (Madde. 3). Daha önce birinci ve ikinci seçmen olabilmek için
az çok vergi veriyor olma şartı bu değişiklikle kaldırılmıştır (Madde 4).

İkinci Seçmen sayısı da yine nüfusa göre belirlenmekte, bir nahiyede her iki yüz
kişi için bir tane ikinci seçmen seçilecektir. İki yüzden fazla nüfusu olan nahiyeler için
Üç yüze kadar bir, üç yüz birden beş yüze kadar iki, beş yüz birden yedi yüze kadar üç

1923 SEÇİMLERİ Fevzi KAÇER

18

seçmen bu oranlarda artırılarak seçilecektir (Madde.5). Madde altı seçim kanunundaki
ve Kanunu Esasi’nin ilgili hükümlerinin kaldırıldığını, yedinci ve sekizinci maddeler ise
yürürlük tarihini ve icra vekilleri eli ile yürütüleceğini ihtiva etmektedir.

Yapılan bu değişikliklerle birlikte birinci seçmen (Müntehib-i evel) olmak için
erkek ve 18 yaşını tamamlamış olmak, medeni haklardan mahrum olmamak, yabancı bir
devlet vatandaşı olmamak ve böyle bir iddiada bulunmamak, geçici olarak yabancı bir
kimsenin hizmetinde bulunmamak, iflas etmişse, yeniden itibarını sağlamış olmak,
kısıtlanmasına karar verilmişse bu karar kaldırılmış olmak gerekir. İkinci Seçmen
(Müntehib-i Sani) olmak için, birinci seçmen olma şartlarına ek olarak yirmi beş yaşını
bitirmiş olmak, Osmanlı vatandaşı olmak gerekmektedir. Milletvekili olmak için ise,
birinci ve ikinci seçmen olma şartlarına ek olarak, otuz yaşını bitirmiş olmak ve Türkçe
bilmek şartları aranmaktadır (Erdem, 1982; 140-142).

320 sayı ve 3.4.1369 (1923) tarihli kanunla yapılan değişiklik, memurların seçilme
yeterliği konusunda da bir yenilik getirmiş ve öğretmenler hariç olmak üzere merkezden
tayin edilen bütün memurlar, müftüler, hâkimler, savcılar ve belediye reislerinin,
görevlerini yerine getirdikleri seçim çevresinden milletvekili seçilebilmeleri için,
seçimlerin başlamasından iki ay önce görevlerinden istifa etmiş olmaları şartını
getirmiştir. Kanunda, görevlerini yerine getirdikleri seçim çevresi dışından milletvekili
seçilecek olanlar için, herhangi bir kayıtlama yapılmamıştır. Bundan dolayı bu
kimselerin görevlerinden istifa etmeksizin memuriyetlerinin bulunduğu seçim çevresi
dışındaki seçim çevrelerinden adaylıklarını koyabilecekleri ve milletvekili
seçilebilecekleri sonucuna varabiliriz (Araslı, 1972: 93).

Aynı kanun ordu, kolordu, fırka kumandanları ile bütün asker alma şube ve
kalem başkanları, jandarma alay, tabur ve bölük kumandanlarının, hiçbir şekilde
memuriyet görevlerini yerine getirdikleri seçim çevresinden milletvekili
seçilemeyecekleri esasını da ortaya koymuştur. Bu hükümler çerçevesinde, maddede
sayılan ordu mensuplarının, görevlerinden istifa etseler dahi, görevli bulundukları seçim
çevresinden milletvekili olmaları mümkün değildir (Araslı, 1972: 93-94). Ancak görev
yerlerinin dışındaki seçim bölgelerinde aday olabilirler. Bu şekilde milletvekili seçilen
asker kişiler milletvekilliği ile birlikte askeri görevi de birlikte yürütmüşlerdir.
Seçimlerden bir süre sonra çıkarılan bir kanunla bu kişilerin ya milletvekilliğini ya da
askeri görevi tercih etmeleri istenmiştir. Kanunda ordu mensupları için görev yaptıkları
yerde aday olmama şartı, istifaları istenmediği için konulmuş bir şart olabilir.

3.4. 1923 Seçimlerin Yasal Çerçevesi ve Seçim Süreci

1923 Seçimlerinin yasal dayanağını yukarıda kabul edilen maddelerle
değişikliğe uğrayan 20 Temmuz 1908 tarihli İntihab-ı Mebusan Kanun-i Muvakatı
kaynaklık etmiştir. Seçimlerin yürütülmesi Heyet-i Vekile’ye bırakılmıştır. Basit
çoğunluk esasına dayalı iki dereceli seçim sistemi uygulanmış, açık oy gizli tasnif
esasına göre yapılmıştır. Bu seçimlerde eşit oy ilkesine uyulmuş fakat kanunun önceki
halinde bulunan az çok vergi verme şartı kaldırılmasına rağmen kadınlara oy hakkı
verilmediği için genel oy ilkesine uyulmamıştır. Serbestlik ilkesi için ise seçim
yasasında yapılan değişiklikten hemen sonra Hıyanet-i Vataniye Kanunu’nda yapılan
değişiklik serbestlik ilkesini zedelemiştir. Ahmet Demirel bu değişiklikten sonra artık
Birinci Grup dışındaki siyasi grup ve örgütlerin faaliyetlerini sürdürme imkânları
kalmadığını ya da vatan hainliği suçlamasıyla karşı karşıya bırakıldığını belirtmektedir
(Demirel, 2007; 530). Buna bir örnek Tunçay’ın Ali İhsan Paşa’dan aktardığı şu olayı

1923 SEÇİMLERİ Fevzi KAÇER

19

verebiliriz. Konya Müdafaa-i Hukuk üyesi Moytapzade Rifat Bey, bir beyanname
yayınlayarak, eski milletvekillerine oy verilmemesini, milletin hukukunu iyi anlayıp,
savunabilecek kimselerin seçilmesini tavsiye eder. Burada kullanılan eski milletvekilleri
tabirinden Ankara’dan isimleri gönderilen milletvekili adayları kast edilmektedir.
Bunun üzerine Mustafa Kemal Paşa kendisine bir telgraf çekerek istifasını ister. Rifat
Bey, bu telgrafa cevaben, bir rapor yolladığını bu raporu okuduktan sonra hüküm
vermesini ister. Mustafa Kemal Paşa, raporu okuduğunu ve fikrinin değişmediğini,
yayınlamış olduğu beyannamenin nifaka sebep olduğunu ve Hiyanet-i Vataniye
Kanununa temas ettiğini ve istifa etmesi gerektiğini belirtir. Rifat Bey bunun üzerine
korktuğu için istifa eder (Tunçay, 1992: 56). Rifat Bey’in, yeni milletvekillerinden kastı
Ankara’dan gelen liste dışında bağımsız adaylardır. Böyle bir ortamda seçimlerin
serbestliğinden söz etmek zordur. Ayrıca seçimlerin serbestliği açısından İkinci
Meclisteki tek bağımsız milletvekili olan Gümüşhane Milletvekili Zeki Bey’in
yayınlanmamış anılarında bu seçimle ilgili anlattıkları bir fikir verebilir.

Zeki bey bu anılarında Gümüşhane kazalarından Kelkit, Seyran, Torul ve
Gümüşhane merkez seçimlerinin nasıl gerçekleştiğini çok çarpıcı bir şekilde
anlatmaktadır. Seçimler ilk Kelkit kazasında başlar. Kaza merkezi ve ikinci seçmenlerin
oy kullanacakları belediye dairesi askerler tarafından kuşatılıp, askeri birliğin komutanı
ile Kaymakam Vekili olan Jandarma Komutanı içeri girerler, oy kullanılmaya
başlanacağı sırada Belediye Başkanı, milletvekili seçimi yapılacağını ve kendilerinin
dışarı çıkmasını rica eder. Bunun üzerine komutanlar seçimi yaptırmak için geldiklerini,
yazılan pusulaları kontrol edeceklerini ve hükümetin istediği adamlardan başka kimseye
oy verilmeyeceğini ihtar ederler. Belediye başkanı buna itiraz eder, bunun seçim
kanununa aykırı ve suç olduğunu belirtir. Hükümet istediğini yapacaksa ahaliyi ekin
zamanı niçin yerlerinden ayırttınız, ben sizi burada bırakamam elimde kanun var deyip
tekrar çıkmalarını ister. Komutanlar bu defa açık bir tehditle kestirip atarlar; biz emir
aldık, ikinci seçmenler hükümetin istediği adamlara oy atacak, atmadıkları takdirde biz
attıracağız, başka tartışma istemiyoruz derler. Bunun üzerine Belediye Başkanı, biz
seçime katılmıyoruz deyip ikinci seçmenlerle birlikte belediye dairesinden ayrılır. Bu
tepki karşısında tabur komutanı daha önce aldığı talimat gereği hemen telgrafla Mustafa
Kemal Paşa’ya durumu bildirir. Mustafa Kemal Paşa, Belediye Başkanı’nı telgraf
başına çağırır, göstermiş oldukları milletvekillerine oy verirlerse hem kaza halkı hem de
kendisi için çok iyi olacağını, Zeki Bey’i de boş bırakmayacaklarını en yakın zamanda
en büyük memuriyetlere koyacaklarını söyler. Bunun üzerine seçim sonuçlandırılır (İz,
Aktaran Demirel, 2007; 575-581).

Seçim işlerini idare etmek üzere tüm liva ve kazalarda birer teftiş heyetleri
oluşturulmuştur. Liva Teftiş Heyeti’ni 5 ziraatçı, 2 sanayici, 2 tüccar, 4 "hür meslek"
sahibi üye oluşturuyordu. Kaza Teftiş Heyetinde ise 3 ziraatçı, 1 sanayici, 1 tüccar, 2
hür (serbest) meslek sahibi üye bulunuyordu. Hür meslek sahipleri ise hükümete bağlı
olmayan öğretmenler, mühendisler, doktorlar, hukukçular, yazar ve gazetecilerle devlete
bağlı olmayan yüksek okul mezunlarıydı. Teftiş heyetleri; seçimleri doğrudan doğruya
idare ediyorlardı ve sonuçları ulusal meclise, yerel hükümete, seçimi kazananlara
bildirmekle yükümlüydüler. (Güneş, 1991: 256-257).

3.5. Adaylık ve Adayların Belirlenmesi

Kişiler kendi adaylıklarını önerebildikleri gibi ikinci seçmenler de aday olmayan
bir kişiye oy verebiliyorlardı. Bir aday birden çok seçim bölgesinde aday olabilir veya

1923 SEÇİMLERİ Fevzi KAÇER

20

aday gösterilebilirdi. Nitekim Mustafa Kemal Paşa hem İzmir’de hem de Ankara’da
milletvekili seçilmiş, kendisi daha sonra Ankara milletvekilliğini tercih etmiştir.

Mustafa Kemal Paşa başkanlığında, bir bölüm icra vekiliyle, Müdafaa-i Hukuk
Grubu yönetim kurulu üyelerinden bir heyet Milletvekili aday listelerini oluşturmuştur.
Kazım Karabekir Paşa anılarında, kendisinin de bu heyete olduğunu, ilk toplantılarında
Gazi’nin "millet bana güvenoyu versin ve mebusların seçimini bana bıraksın" şeklinde
bir teklifte bulunduğunu ve kendisinin buna itiraz ettiğini ve bu itiraz destek görünce
Mustafa Kemal Paşa’nın bu karardan vazgeçtiğini belirtmektedir. Paşa anılarında
devamla: "Her taraftan kendisine en çok emniyet verenler listeye girdiler ve hatta
hükümet yardımı ile seçime arz olundular. İkinci Grup'tan kimse namzet gösterilmedi.
Halbuki bunların çoğu istiklal Harbi'ne, ilk gününden beri canla-başla hizmet etmiş
insanlardı. Bu hususta aramızda biraz da münakaşa oldu. Gazi, 'ben muhalif iste-
miyorum' diyerek, kendisine, sözle veya yazıyla en çok sadakat gösterenleri ve Birinci
Meclis'te fiiliyatıyla bu emniyeti kazananları ve hemen bütün karargahının mensuplarını
namzet gösterdiğini belirtmektedir (Karabekir, 2005: 138).

3.6. Seçim Çevreleri, İkinci Seçmenler ve Seçilecek Milletvekili Sayısı

1923 seçimleri 72 seçim çevresinde yapılmıştır. Milletvekili sayısı nüfusa göre
belirlenmiştir. Birinci Grup 57 seçim çevresinde seçilecek milletvekili kadar, 9 seçim
çevresinden (Ankara 3-6, Biga 3-5, Bursa 5-15, Eskişehir 3-9, İçel 2-4, Karesi 8-10,
Kars 2-4, Mardin 5-11, Ordu 5-8'den) ise seçilecek adaylardan daha fazla aday
göstermiştir (Güneş, 2004: 212). Her 20.000 erkek nüfus için 1 mebus olacak şekilde
Meclis üye sayısı saptanmaktadır. Bir seçim bölgesinin nüfusu 20.000’den az olsa dahi
bir milletvekili çıkaracaktır. Nüfusu 20.000’den fazla olan seçim bölgeleri için nüfusa
oranlı milletvekili sayıları aşağıdaki tabloda gösterilmiştir. İntihab-ı Mebusan
kanununda 3 Nisan 1923 tarihindeki değişiklikten önce bu sayı 50.000’dir.

Tablo 3.1. Nüfusa Oranlı Milletvekili Sayıları *
Nüfus Milletvekili Sayısı

 0- 30.000 1 Mebus
30.001- 50.000 2 Mebus
50.001- 70.000 3 Mebus
70.001- 90.000 4 Mebus
Daha fazla nüfusu olan yerler için bu nispet üzerine artırılır.

*Erdem, Tarhan, Anayasalar ve Seçim Kanunları 1876-1982 Milliyet Yayınları,
İstanbul, 1982, kitabından faydalanılarak oluşturulmuştur.

İkinci seçmenler için bir seçim bölgesinde her 200 erkek nüfus için bir ikinci
seçmen seçilmektedir. İntihab-ı Mebusan kanununda 3 Nisan 1923 tarihindeki
değişiklikten önce bu sayı 500’dür.

Tablo 3.2. Nüfusa Oranlı İkinci Seçmen Sayıları *
 Nüfus İkinci Seçmen Sayısı

 0- 500 1 ikinci seçmen
301- 500 2 ikinci seçmen
501- 700 3 ikinci seçmen

Daha fazla nüfusu olan yerler için bu nispet üzerine artırılır.

*Erdem, Tarhan, Anayasalar ve Seçim Kanunları 1876-1982 Milliyet Yayınları,
İstanbul, 1982, kitabından faydalanılarak oluşturulmuştur.

1923 SEÇİMLERİ Fevzi KAÇER

21

3.7. Seçime Katılan Gruplar

1923 seçimleri yapıldığı sırada ne mecliste ne de meclis dışından siyasal gruplar
ve örgütler dışında siyasal partiler yoktu. Grup olarak Mecliste Birinci ve İkinci Gruplar
vardı. Birinci Grup iktidarı İkinci Grup muhalefeti oluşturmuştu. 1 Nisan 1923'te
TBMM seçim kararı alınca başta iki grup olmak üzere daha birçok örgütün seçim
meydanlarına ineceği ve yoğun bir seçim mücadelesi yaşanacağı beklenmiştir. Ancak
İkinci Grubun seçimlere grup olarak girmeme kararı alması, seçimde birinci Grubu
yalnız başına bırakmıştır.

8 Nisan 1923’te Mustafa Kemal Paşa, A-RHMC Reisi sıfatıyla seçimlerden
sonra Birinci Grub’un Halk Fırkası’na dönüştürüleceğini bildirmiş ve 9 umde bildirisini
yayınlamıştır (Demirel, 2007; 525).

Bildiri, memleketi ve milleti dağılma ve yıkılma felaketinden kurtarmak için
milleten aldığı mutlak yetkiyle toplanan TBMM, milli egemenlik esasına dayalı bir halk
devleti ile hükümeti kurduğunu belirten cümle ile başlamaktadır. Meclis, üstlendiği
ödevlerin önemli bir bölümünü yerine getirerek, oybirliğiyle yeni seçim kararı aldığını
ve yeni dönemde barış gerçekleşince ekonomik kalkınma yolunda çalışılacağı, her türlü
teşkilatın tamamlanarak bitirileceği açıklanmaktadır. Devamında, Meclis çoğunluğunu
bu amaç çevresinde toplayarak ülkede siyasal bir örgütlenme yaratmak için, A-RMH
Grubu Halk Fıkrası'na dönüştürüleceği, yeni fırkanın ayrıntılı ve düzenli bir programı
hazırlanarak üyelerinin tartışmasına sunulacağı vaat edilmiştir. Fırkanın ayrıntılı ve
düzenli bir program vaadi, ancak 8 yıl sonra -1931 Kongresinde-
gerçekleştirilebilmiştir. Şuan açıklanan ilkelerin, memleketin acil ihtiyaçları ve birçok
ihtisas sahibi kişilerin fikirleri ve İktisat Kongresi'nin sonuçları da göz önüne alınarak
tespit edildiği belirtilmiştir. Açıklanan ilkeler kısaca şöyle özetlenebilir:

1. Egemenliğin kayıtsız şartsız milletin olduğu ve İdare şeklinin, halkın geleceğini
bizzat ve bilfiil belirleme esasına dayandığı ve milletin hakiki ve tek temsilcisi TBMM
olduğu ve TBMM dışında hiçbir fert ve hiçbir kuvvetin buna hâkim olamayacağı. Bu
ilke 1921 Anayasasının 1 ve 2’nci maddelerinin tekrarıdır. Devamında bütün işlerde
millet egemenliği ilkesinin esas alınacağı vurgulanarak yönetim ile ilgili şu yasaların
çıkarılacağı belirtilmiştir:
Bakanlar Kurulunun görev ve sorumlulukları kanunu -(1921 Anayasası gereği) Şuralar
kanunu - Genel Müfettişlikler kanunu – Nahiyeler kanunu.
2. Meclisin oybirliği ile saltanatı kaldırdığı kararı, değiştirilemez bir ilkedir. TBMM'ne
dayanan Halifelik İslâmlar arası yüksek bir makamdır.
3. İç güvenlik ve asayişin sağlanması en büyük görevdir. Bu, milletin arzu ve ihtiyacına
uygun olarak yapılacaktır.
4. Mahkemelerin hızlı işlemesi sağlanacaktır. Milletin ihtiyacına göre ve ilmin ve
hukukun gereklerine göre yeni yasalar yapılacaktır.
5. Alınacak ekonomik ve toplumsal önlemler - on madde halinde:
(1) Aşarın sakıncalarının düzeltilmesi
(2) Tütün tarım ve ticaretinin desteklenmesi
(3) Tarım, endüstri ve ticaret kredileri
(4) Ziraat Bankası'nın sermayesinin artırılması
(5) Tarım makinelerinin ithal edilerek çiftçilerin kullanımına sunulması
(6) Endüstrinin teşviki
(7) Demiryolları yapımı

1923 SEÇİMLERİ Fevzi KAÇER

22

(8) İlkokullarda öğretimin birleştirilmesi ve bütün okulların geliştirilmesi
(9) Genel sağlık ve toplumsal yardımlaşma
(10) Orman, madencilik ve hayvancılık.
6. Zorunlu askerlik süresinin kısaltılacaktır. Okuma yazma bilenlerin ve orduda okuma
yazma öğrenenlerin askerlik süresi kısaltılacaktır. Orduda görevli kişilerin refahı
sağlanacaktır.
7. Yedek subaylara, malul gazilere, emeklilere, dul ve yetimlere yardım yapılacaktır.
8. Halkın işlerinin süratli bir şekilde bitirilmesi memurların usul ve kanun dairesinde iş
yapmasına bağlı olduğu için, memur sınıfı bu bakış açısıyla düzenlenecek ve bütün
devlet daireleri sürekli teftiş ve denetim altında tutulacaktır. Memurların, işe alma, işten
çıkarma, terfi, masuniyet, mesuliyet, emeklilik ve ödüllendirmeleri tespit edilecektir.
Aydınlardan kamu görevlerinde yararlanılacaktır.
9. Bayındırlık işleri için ortaklıklar kurulması sağlanacak ve kişisel girişimler
kollanacaktır. (Demirel, 2007; 525-527, Tunçay, 1992: 355-356).

1 Nisan 1923 tarihinde mecliste alınan seçim kararı ile başlayan seçim süreci 11
Ağustos 1923 tarihinde meclisin açıldığı tarihinde sonra da devam etmiş ve bazı illerin
seçimleri 16 Ağustos’a kadar sürmüştür. Haziran ayında seçim sonuçlarının alındığı
iller olmakla birlikte, Seçimin yoğunlukla Temmuz ayı içinde gerçekleştiği
anlaşılmaktadır (Çakan, 1999: 51).

İkinci Grubun seçimlere grup olarak katılmama kararı alması, seçimde Birinci
Grubu yalnız başına bırakmış, adayları merkezden belirlenen Birinci Grubun, mutlak
başarısı ile sonuçlanmıştır (Demirel, 2007: 571). Seçilme sürecisini yukarda
anlattığımız Gümüşhane Milletvekili Zeki Bey dışında meclise Birinci Grup adayları
dışında milletvekili seçilmemiştir. Bağımsız adaylardan bir tek Zeki Bey seçilmeyi
başarabilmiştir.

Birinci Grup, hem seçim bildirisiyle, hem örgütlenmesi ve hem de Zeki Bey’in
Gümüşhane’de yapılan seçimlerle ilgili aktardıklarından yola çıkılırsa bir yönlendirme
politikası ile bu seçimleri büyük bir başarı ile kazanmıştır.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

23

4. İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ

Parlamentoyu oluşturan üyelerin sosyo-ekonomik yapısı, toplumda itibar dereceleri
açısından birbirinden farklı grupların meydana getirdiği görünüm, mecliste hangi sosyal
grupların parlamentoda ne ölçüde temsil edildiğini öğrenmek bakımından önemlidir.
Ayrıca hangi nitelikteki kişilerin parlamenter olmaya istekli ve yeterli olduğunu da
ortaya çıkaracaktır (Araslı, 1972; 181). Cumhuriyeti kuran bu meclis üyelerinin ne
ölçüde temsil ettikleri halkla benzer bir sosyal, ekonomik ve kültürel paydayı
paylaştıklarını öğrenmek için yaş, eğitim, meslek, lokalite ve parlamento deneyimleri
açısından meclis birleşimini bir değerlendirmeye tabi tutmak gerekir. Tezimizin bu
bölümünde ulaşabildiğimiz kaynaklar taranarak Birinci ve Üçüncü Meclis’lerle de
kıyaslamalar yapılarak İkinci Meclis’in sosyolojik temeli belirlenmeye çalışılacaktır.

4.1.İkinci Meclis Üye Sayısı

1923 seçimleri için 72 seçim çevresinde 287 sandalye için seçim yapılmıştır. Bu
seçimler sonucunda 286 üye seçilmiştir. Gazi Mustafa Kemal Paşa İzmir ve Ankara’dan
seçimi kazandığı için 287 değil 286 üye parlamentoya girmiştir.

Bu dönem içinde değişik zaman ve nedenlerle 48 sandalye boşalmış bunlardan
47 tanesi için seçim yenilenmiş, böylece bu dönemde yasama görevini yapan üye sayısı
333’e yükselmiştir.

Dönem içinde Gazi Mustafa Kemal Paşa’nın İzmir milletvekilliğinden istifası ile
birlikte toplam 21 üye istifa etmiş, 2 üyenin milletvekilliği düşürülmüş, 25 üye (6’sı
idam) de ölmüştür.

Tablo 4.1.’de 1923 genel seçimleri birlikte ara seçimlerle gelen üyelerin seçim
bölgeleri, isimleri aşağıdaki gibidir.

Tablo 4.1. 1923 Genel Seçim ve Ara Seçimlerle Gelen Milletvekillerinin Seçim
Bölgelerine Göre İsim Listesi *

Seçim Bölgesi Adı Soyadı
Seçim
Bölgesi

Adı Soyadı

Adana Zamir (Damar) ARIKOĞLU Ankara Gazi Mustafa Kemal ATATÜRK
Mehmet Kemal KUSUN Ali Fuat CEBESOY

İsmail Safa ÖZLER
Mustafa Hilmi Efendi
(ÇAYIRLIOĞLU)

Afyonkarahisar İzzet Ulvi AYKURT Şakir KINACI
Ali ÇETİNKAYA Ali KÜTÜKÇÜOĞLU
Mehmet KAMİL MİRAS Ahmet İhsan PEHLİVANLI
Mehmet SADIK Ömer Mümtaz Bey (TANBİY)
Rüşen Eşref ÜNAYDIN Antalya Ahmet Saki DERİN
Musa Kazım YATÇI
(GÜRSEL)

Rasih KAPLAN

Aksaray Ahmet Besim ATALAY Mahmut Murat ŞEREFLİ
Vehbi Bey (ÇORAKÇI) Hasan Sıtkı YAĞCIKANDİLOĞLU
Mehmet Neşet ÖZERCAN Ardahan Halit Paşa

Amasya Mehmet Nafiz AKTİN Talat SÖNMEZ
Ali Rıza ÖZDARENDE Hasan Tahsin UZER
Osman SELMAN
(Selmeniko) Artvin Ömer Hilmi GÜR
Ahmet Esad URAS

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

24

Seçim Bölgesi Adı Soyadı
Seçim
Bölgesi

Adı Soyadı

Artvin Ömer Hilmi GÜR Denizli Yusuf BAŞKAYA
Aydın Zekai APAYDIN Mazhar Müfit KANSU

Mitat AYDIN Mehmet Necib Ali KÜÇÜKZADE
İzzetin ÇALIŞLAR Haydar Rüştü ÖKTEM
Dr.Mazhar GERMEN Mustafa Kazım SAMANLI
Reşit GALİP Dersim Feridun Fikri DÜŞÜNSEL
Hasan Tahsin SAN Mehmet ŞÜKRÜ KULUALP

Bayazıt
Süleyman Sudi Bey
(ACARBAY)

Diyarbakır Mehmet Nuri BUDAK

M.Şefik BAYDAR Abdulkadir Cavit EKİN
Biga Mehmet DİNÇ Mehmet Ziya GÖKALP

Samih Rıfat ÇAĞATAY İbrahim Tali ÖNGÖREN
Mehmet Şükrü YAŞIN Feyzi PİRİNÇCİOĞLU

Bitlis Muhittin Nami Zülfi TİĞREL
Resul Sıdkı Bey Abdurrahman Şeref ULUĞ

Bolu Falih RIFKI ATAY Edirne Cafer Tayyar EĞİLMEZ
Mehmet Şükrü GÜLEZ Hüseyin Rıfkı Bey
Mehmet Cevat Abbas GÜRER Mehmet Faik KALTAKKIRAN
Mehmet Vasfi NUHOĞLU Elaziz Cevad ÇOBANLI
Emin Cemal SUDA Muhittin Bey ÇÖTELİ

Bozok Salih BOZOK Hüseyin GÖKÇELİK
Ahmet Hamdi DİVANLIOĞLU Mustafa Saffet İSPİR
Avni DOĞAN Mehmet Naci Bey KARAALİ
Süleyman Sırrı İÇÖZ Süleyman KARAKAYA

Burdur Hüseyin (Baki) ÇELİKBAŞ Ergani Kazım Vehbi ORAL
Mustafa Şeref ÖZKAN İhsan SAĞLAM

Bursa Ali Hikmet AYERDEM İhsan Hamit TİĞREL
Refet CANITEZ Ertuğrul Halil İbrahim ÇOLAK
Mustafa Fehmi GERÇEKER Halil IŞIK
Necati KURTULUŞ Ahmet İffet MERCİMEKOĞLU
Osman Nuri ÖZPAY Takiyettin Fikret ONURALP
Nurettin Paşa (Sakallı) Rasim Celalettin ÖZTEKİN

Canik Cavit PAŞA Erzincan Mehmet Hamdi ARPAĞ
Talat Avni ÖZDOĞRU Abülhak FIRAT
Süleyman Necmi SELMEN Sabit SAĞIROĞLU

Cebelibereket Mehmet İhsan ERYAVUZ Erzurum Raif DİNÇ
Hüseyin Avni ZAİMLER Mehmet Cazım DURU

Çankırı
Yusuf Ziya
İSFENDİYAROĞLU

Münir Hüsrev GÖLE

Ahmet Talat ONAY Ziyaettin GÖZÜBÜYÜK
Mustafa Abdülhalik RENDA Halet SAĞIROĞLU
Mehmet Rıfat ÜNÜR Bahri SARITEPE

Çatalca Şakir KESEBİR Rüştü SOYDAN
Çorum İsmail Kemal ALPSAR Eskişehir Mehmet Arif AYICI

Mustafa (Elvan) CANTEKİN Ali Ulvi BAYRAKTAR
Mehmet Münir ÇAĞIL

Emin SAZAK
Abdullah İsmet EKER
Ahmet Ziya HATİPOĞLU

Abdullah Azmi TORUN
Hüseyin Ferit TÖRÜMKÜNEY

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

25

Seçim Bölgesi Adı Soyadı
Seçim
Bölgesi

Adı Soyadı

Gaziantep Mustafa Ferit ARSAN İzmir Ahmet Münir AKKAYA
Ahmet Remzi GÜRES Ahmet Hamdi AKSOY
Ali KILIÇ Fahrettin ALTAY
Mehmet Ali CENANİ Ahmet Tevfik Rüstü ARAS
Mehmet ŞAHİN Mahmut Celal BAYAR

Gelibolu Celal Nuri İLERİ Mahmut ESAT BOZKURT
Genç Dr.Ali Haydar Bey Mustafa Kamil DURSUN

Muhittin EMİN Seyit Mehmet EMİN
Giresun Hacim Muhittin ÇARIKLI Mustafa Rahmi KÖKEN

Ali Şevket ÇOLAK Mustafa Necati UĞURAL
Tahir KARADENİZ Mustafa Şükrü SARAÇOĞLU
Kazım OKAY Karesi Mehmet Vehbi BOLAK
Hakkı Tarık US Osman Niyazi BURCU

Gümüşhane Hasan Fehmi ATAÇ Mehmet Cavit EMİR (DEMİR)

Zeki KADİRBEYOĞLU
Mehmet Ali Haydar
MÜSTECAPLIOĞLU

Cemal Hüsnü TARAY Ahmet Süreyya ÖRGE
Veysel Rıza ZARBUN Kazım ÖZALP

Hakkari Mehmet Nazmi DİLAVEROĞLU Ali ŞUURİ
Süleyman Asaf DORAS Abdullah Hulusi ZARPLI

Isparta İbrahim DEMİRALAY Kars Ahmet AĞAOĞLU
Ahmet Mükerrem KARAAĞAÇ Ömer Lütfi TARIM
Hüseyin Hüsnü ÖZDAMAR Kastamonu Ahmet Mahir Efendi

İçel Mehmet Emin İNANKUR Halid AKMANSÜ
Mehmet Tevfik MARULYALI Ali Rıza DİREKOĞLU

İstanbul Abdurrahman Şeref Veled İZBUDAK
Abdülhak Adnan ADIVAR Mehmet Necmettin KOCATAŞ
Ali Fuat AĞRALI Mehmet Fuat MÜFTÜOĞLU
Ahmet Muhtar Bey Ali Nazmi ÖZÜGÜR
Yusuf AKÇORA Hasan Fehmi ÇOLAKOĞLU
Ali Rıza BEBE Kayseri Sabit GÖZÜGEÇGEL
İbrahim Refet BELE Ahmet Hilmi KALAÇ
İsmail Hakkı CANBULAT Halit KARAKAYA
Mustafa Fevzi ÇAKMAK Ahmet Zeki KARAKİMSELİLER

Ahmet Hamdi DENİZMEN Nuh Mehmet YAZGAN
Hakkı Şinasi EREL Kırklareli Şükrü Naili GÖKBERK
Behiç ERKİN Şevket ÖDÜL
Kazım KARABEKİR Fuat UMAY
Ziya KARAMURSAL Kırşehir Ali Rıza BENLİAĞA
Tevfik Kamil KOPERLER Mahbub ERDOĞRU
Ali Fethi OKYAR Refik İsmail KAKMACI
Hüseyin Rauf ORBAY Yahya Garip KARGI
İbrahim Refik SAYDAM Lütfi Müfit ÖZDEŞ
İhsan Lütfi SÖKMEN Kocaeli Ahmet Şükrü
Süleyman SIRRI Mehmet Ragıp AKÇA
Hamdullah Suphi TANRIÖVER Saffet ARIKAN
Edip Servet TÖR Mustafa KEREMZADE

Ali Haydar YULUĞ
İbrahim TOLON
İbrahim Süreyya YİĞİT

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

26

Seçim
Bölgesi

Adı Soyadı Seçim Bölgesi Adı Soyadı

Konya Fuat GÖKBUDAK Niğde Ata (Ataullah) ATAY Bey
Halil Kazım HÜSNÜ Halit MENGİ
Eyüp Sabri HAYIRLIOĞLU Ebubekir Hazım TEPEYRAN
Mustafa Fevzi KARAAĞAÇ Ali Galip YENEN
Bekir Refik KORALTAN Ordu Mehmet Recai BAYKAL
Musa Kazım ONAR İsmail ÇAMAŞ
Naim Hazım ONAT Ahmet (Faik) GÜNDAY
Tevfik Fikret SILAY Halil Sıtkı KUMRU
Bekir SÜMER Ahmet Hamdi YALMAN
Mustafa ULUSAN Rize Hasan Cavid BELÜL

Kozan Ali Şadi ÇELİK Rauf BENLİ
Ali Saib URSAVAŞ Ahmet Fuat BULCA

Kütahya Mehmet Ali Cevdet BARLAS Esat ÖZOĞUZ
Mehmet Nuri CONKER Ekrem RİZE
Mehmet Rıza DİNÇAY Ali Rıza ZIRH
Recep PEKER Saruhan Abidin Bey
Seyfi Efendi Ethem BÜKE
Mahmut Faik SOYLU Hüseyin Vasıf ÇINAR
Ragıp SOYSAL Mehmet Nafiz DUMLU
Ahmet Ferit TEK Mehmet Reşat KAYALI

Malatya Reşit AĞAR Kemal MENEMENLİOĞLU
Bedir FIRAT Yaşar ÖZEY
Mustafa İsmet İNÖNÜ Mustafa Fevzi SARHAN
Mehmet Hilmi OYTAÇ Mehmet Sabri TOPRAK

Mehmet Nedim ZABCI
Hasan Saim UZEL
(ÇELEBİOĞLU)

Maraş Mitat Alam SAYLAM Siirt Halil Hulki AYDIN
Abdülkadir EMİRMAHMUTOĞLU Mahmut SOYDAN
Mehmet ERTEN Sinop Kemalettin SAMİ
Mehmet Tahsin HÜDAYİOĞLU Dr.Rıza NUR
Nurettin ÖZDEMİR Recep Zühtü SOYAK

Mardin Abdülgani ENSARİ Yusuf Kemal TENGİRŞEK
Ali Rıza ERTEN Sivas Mehmet Rasim BAŞARA
Mehmet Necip GÜVEN Yusuf Ziya BAŞARA
Yakup Kadri KARAOSMANOĞLU Mehmet Şemsettin GÜNALTAY
Abdurrezzak ŞATANA Ahmet Muammer KARDAŞ
Derviş URAL Abdurrahman Rahmi KATOĞLU

Menteşe Yunus Nadi ABALIOĞLU Dr. Ömer ŞEVKİ

Mehmet Esat İLERİ
M.Halis Turgut (TARIKAHYA)
(KETHÜDAOĞLU)

Şükrü KAYA Siverek Halil Fahri GÜRMEN

Mersin Ahmet Besim ÖZEK
Kadri (Abdülkadir) Ahmet
KÜRÜKÇÜ

Mehmet Niyazi RAMAZANOĞLU Mahmut ODABAŞI
Muş Osman Kadri BİNGÖL Ömer Cudi Paşa

Rıza KOTAN
Şarkikarahisar İsmail SABUNCU

Ali Rıza BİNBAŞIZADE

İlyas Sami MUŞ
Ali Süruri TÖNÜK
Mehmet Emin YURDAKUL

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

27

Seçim
Bölgesi

Adı Soyadı
Seçim
Bölgesi

Adı Soyadı

Tekirdağ Mustafa Faik ÖZTRAK Urfa Yahya Kemal BEYATLI
Mehmet Cemil UYBADIN Ali Fuat BUCAK

Tokat Mehmet EMİN BAYAV Hüsrev GEREDE
Bekir Sami KUNDUH Refet TOPÇUOĞLU
Mustafa (Vasfi) SÜSOY Mehmet Refet ÜLGEN

Kamil Bey TOPÇUZADE
Mustafa Saffet Kemalettin
YETKİN

Trabzon Ali Şefik BEKMAN(BAŞMAN) Van İbrahim ARVAS
Ahmet Muhtar ÇİLLİ Münip BOYA
Mehmet Rahmi EYÜPOĞLU Hakkı UNGAN
Süleyman Sırrı GEDİK Zonguldak Ahmet Ragıp ÖZDEMİROĞLU
Abdullah Hilmi OKYAY Yusuf Ziya ÖZENÇİ
Hasan (Hüsnü) SAKA Halil TÜRKMEN
Hamdi ÜLKÜMEN Tunalı Hilmi Bey

*Öztürk, Kazım, Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III Cilt yayını
temel alınmış, ayrıca Çakan, Işıl, Türk Parlamento Tarihinde İkinci Meclis kitabından
da faydalanılarak oluşturulmuştur.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

28

4.2. Milletvekillerinin Yaş Grupları

İkinci Mecliste en yaşlı üye 70 yaşında olan İstanbul Milletvekili Abdurrahman
Şeref Bey, en genç üyesi ise, 1923 genel seçiminde 29 yaşında olan Diyarbakır
Milletvekili Abdulkadir Cavit Ekin Beydir. Abdulkadir Cavit Bey, yapılan 1924
araseçimlerde milletvekili seçilerek meclise girmiştir. Dolaysıyla seçildiğinde 30 yaşını
doldurmuştu, milletvekili olma şartları arasında 30 yaş sınırı da vardır. Tablo 4.2.
oluşturulurken genel seçimlerin yapıldığı 1923 yılı esas alınmıştır.

Tablo 4.2. 1923 Yılı İtibariyle Yaş Dökümü *
Doğum
Tarihi

1923 Seçimlerinde Seçilen
Milletvekilli Sayısı

Ara Seçimlerde Seçilen
Milletvekili Sayısı

Yaş

1853 1 70
1856 1 67
1859 2 64
1861 1 1 62
1862 2 61
1863 1 60
1864 1 59
1865 3 58
1866 4 57
1867 5 1 56
1868 2 1 55
1869 9 54
1870 6 53
1871 8 1 52
1872 4 1 51
1873 6 4 50
1874 9 4 49
1875 14 2 48
1876 21 1 47
1877 15 46
1878 11 3 45
1879 6 3 44
1880 16 2 43
1881 21 1 42
1882 22 2 41
1883 13 3 40
1884 12 1 39
1885 11 2 38
1886 10 1 37
1887 6 3 36
1888 6 2 35
1889 11 2 34
1890 9 33
1891 3 32
1892 11 1 31
1893 3 4 30
1894 1 29

Toplam Yaş Ortalaması
286 47 43,53

*Öztürk, Kazım, Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III. Cilt
yayınından faydalanarak oluşturulmuştur.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

29

Tablo 4.3. Milletvekilleri Yaş Aralığı *

Yaş Aralığı I. Meclis II. Meclis III. Meclis

25-29 11 1
30-39 150 98 71
40-49 152 169 156
50-59 69 56 89
60-69 18 8 16
70-79 3 1 1

Toplam 403* 333 333
Ortalama 42,89 43,53 46,26

*I.Meclis verileri; Çöker,Fahri, Türk Parlamento Tarihi TBMM-I.Dönem 1919-1923 III. Cilt
II. Meclis verileri; Öztürk, Kazım,Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III.Cilt
III.Meclis Verileri;Avcı,Cemal, III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri
(1927-1931) yayınlarından faydalanarak oluşturulmuştur.

Şekil 4.1. Milletvekilleri Yaş Aralığı

* Birinci Meclis’ine katılan toplam milletvekili sayısı Fahri Çoker’in tespitine göre 437’dir.
Bunlardan 34 tane kimi seçim tutanağını bile almadan istifa etmiş veya meclise katılmamıştır. Dolaysıyla
Birinci Meclis milletvekili sayısı Fahri Çoker’in tespitiyle 403 olarak alınmıştır.

0

20

40

60

80

100

120

140

160

180

25-29 30-39 40-49 50-59 60-69 70-79 Yaş
Aralığı

I. Meclis Milletvekili
Sayısı

II. Meclis Milletvekili
Sayısı

III. Meclis Milletvekili
Sayısı

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

30

Bu çalışmada genel seçimle gelen milletvekillerine, ara seçim ile gelen
milletvekilleri de eklenmiş ve yaşları hesaplanırken genel seçim yılı dikkate alınmıştır.
Kaynak olarak Türkiye Büyük Millet Meclisi’nin Türk Parlamento Tarihi yayınından
faydalanılmıştır. Tablo 4.2’ten de anlaşıldığı gibi İkinci Meclis çok genç vekillerden
oluşmuştur. Birinci ve Üçüncü Meclis ile kıyaslandığında İkinci Meclis’te 50 yaş üstü
milletvekili oranı çok düşüktür. Birinci Meclis’te bu oran %22,33, Üçüncü Meclis’te
%31,83 İkinci Meclis’te ise %19,52’dir. İkinci ve Üçüncü Meclis seçimlerinde
milletvekili olabilmek için 30 yaş sınırı varken, Birinci Meclis olağanüstü şartlarda
toplanan bir meclis olduğu için bu yaş sınırına riayet edilmemiştir. Genel yaş
ortalamasına baktığımızda Birinci mecliste genel yaş ortalaması 42,89, İkinci mecliste
43,53 ve Üçüncü mecliste 46,26 olduğu anlaşılmaktadır. Bu durumda İkinci Meclis’in
genel yaş ortalaması Birinci Meclis’ten biraz yüksek ancak Üçüncü Meclis’ten oldukça
düşüktür. Bu konuda Fery’in yaptığı bir çalışmada benzer oranlar görünmektedir. Bu
çalışmada Birinci Meclis’in yaş ortalaması 43, İkinci Meclis’in yaş ortalaması 43.2 ve
Üçüncü Meclis’in yaş ortalaması 46,2 olarak belirtilmektedir.

Ahmet N. Yücekök, Siyasal kadrolarda gençleşmenin bir toplumda görev ve
yetkilerin başarı kriterine göre dağıtıldığını gösterir demektedir (Yücekök,1983:200).
1923 seçimlerinin “güdümlü” (Demirel, 2007: 571) ve İkinci Meclis’inde “atama bir
meclis”(Göldaş,1997:1) olduğu iddia edilse de atanan milletvekillerinde liyakat arandığı
söylenebilir. Ancak bundan meclisin yarısına yakını tasfiye edildiği için yeni vekillerin
seçimi de İkinci Meclisin yaş ortalamasının düşük olmasında rol oynamıştır. Birinci
Bölümde Mustafa Kemal Paşa’nın İzmit Kasrında İstanbul gazetecileri ile yaptığı
mülakatta Birinci Meclis’e seçilen milletvekillerinin bir kısmının çok akıllı ve tahsilli
olmadıklarını, milletvekilli olacak liyakate sahip olmadıklarından yakındığı aktarılmıştı.
İkinci Meclis’i oluşturan milletvekillerinin biri hariç hepsinin Birinci Grup listelerinden
seçilmesi ve Birinci Grubun aday listelerini Mustafa Kemal Paşa’nın bizzat başında
bulunduğu bir kurulun oluşturması bunda etkili olmuş olabilir. Ancak önceki meclisin
yarısına yakını tasfiye edildiği için yeni vekillerin seçimi de İkinci Meclisin yaş
ortalamasının düşük olmasında rol oynamıştır. Birinci Meclis çok geniş bir yelpazede,
milli mücadele içinde bulunan kişilerden seçildiği ve bunlarında büyük bir çoğunluğu
ilk defa seçildikleri için yaş ortalaması oldukça düşük kalmıştır. Üçüncü Mecliste artık
tek parti iktidarı oluşturulmuş ve belli bir kadro ile seçimlere girildiğinden yaş
ortalaması Birinci ve İkinci Meclis’lerin ortalamasından yüksektir.

Yücekök, devamla hizmet veren kadroların gençleşmesi toplumu, statik,
hiyerarşik ve geleneksel elitlerin tecrübeleri ile yönetilen bir toplum olmaktan
uzaklaştıracağını söylemektedir (Yücekök, 1983; 200). Bu yargı İkinci Meclis’e
tamamen uymaktadır. Cumhuriyeti ilan eden Osmanlıdan tamamen kopuşu sağlayan
geleneksel kurumların bir bir tasfiye edilerek yerine batı tarzı kurumların kurulduğu bir
dönemde meclisin yaş itibariyle daha genç üyelerden oluşması anlamlıdır.

4.3. Milletvekillerinin Eğitim Düzeylerine Göre Dağılımları

Toplumun siyasal ve kültürel değişim ve gelişimine paralel olarak parlamentoyu
oluşturan vekillerin de eğitim düzeyinde sürekli yükselme olmuştur. Türk toplumunda
eğitimli olmak her zaman yüksek bir statünün göstergesi olmuş ve yöneten ile
yönetilenler arasındaki en belirgin niteliği saptamıştır. İkinci Meclis’i oluşturan

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

31

milletvekillerinin öğrenim görmüş oldukları eğitim kurumları ve dağılım oranları
aşağıda Tablo 4.4’te gösterilmiştir.

Tablo 4.4. Milletvekillerinin Öğrenim Gördükleri Eğitim Kurumları *

Eğitim Kurumları Milletvekili Sayısı Oran %

Harbiye 65 19,52

Hukuk 55 16,52

Mülkiye 39 11,71

İlahiyat 1 0,30

Edebiyat 6 1,80

Mühendis Mektebi 5 1,50

Tıbbiye 20 6,01

Yüksek Öğrenim Okulu 8 2,40

İktisat ve Maliye 1 0,30

İktisat ve İçtimaiyat 1 0,30

Paris Siyasal Bilgiler Okulu 4 1,20

Yüksek Ziraat Okulu 3 0,90

Matematik 1 0,30

Pedagoji 1 0,30

Rüştiye 45 13,51

İdadi 21 6,31

Baytar Mektebi 1 0,30

Maliye Yüksek Okulu 1 0,30

Küçük Zabit Okulu 1 0,30

Amerikan Koleji 1 0,30

Galatasaray 4 1,20

Medrese 27 8,11

Mektebi Nüvvab 3 0,90

Mektebi Kuzat 1 0,30

Özel-İlkokul 15 4,50

Bilinmeyen 3 0,90

Toplam 333 100 %

*Öztürk, Kazım, Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III. Cilt yayınından faydalanarak
oluşturulmuştur.

Tablo 4.5. Milletvekillerin Eğitim Durumları *

Meclisler Yüksek / Yüzde Orta / Yüzde İlk (Özel) /Yüzde Toplam / Yüzde

I.Meclis 157 38,96 224 55,58 22 5,46 403 100

II.Meclis 210 63,06 105 31,53 18 5,41 333 100

III.Meclis 243 72,97 73 21,92 17 5,11 333 100

* I.Meclis verileri; Çöker,Fahri, Türk Parlamento Tarihi TBMM-I.Dönem 1919-1923 III. Cilt
II. Meclis verileri; Öztürk, Kazım,Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III.Cilt
III.Meclis Verileri;Avcı,Cemal, III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri
(1927-1931) yayınlarından faydalanarak oluşturulmuştur.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

32

Yüzde 80-90 oranında okuma yazma bilmeyen bir toplumda meclisi oluşturan
milletvekillerinin yüzde 60-70 oranında yüksek öğrenim görmüş vekillerden oluşması,
sosyal sınıfların oluşmadığı o günün Türk toplumunda sosyal statü açısında eğitimin
belirleyici olduğunu göstermektedir. Birinci Meclis’ten başlayarak yükseköğrenim
görmüş milletvekili sayısı sürekli artmıştır. Buna paralel olarak orta öğrenim görmüş
milletvekili sayısında aynı oranda düşüş olmuştur. İlkokul ve özel eğitim almış mebus
sayısında üç meclis arasında çok büyük bir fark yoktur. Asker ve sivil bürokratların
ağırlıklı olması harbiye, hukuk ve mülkiye gibi okulları öne çıkarmıştır.

Şekil 4.2. Milletvekilleri Eğitim Durumları

4.4. Milletvekillerinin Mesleki Dağılımları
Tablo 4.6. Milletvekillerinin Meslek Dağılımları *

Meslekler I. Meclis /Yüzde II.Meclis / Yüzde III.Meclis / Yüzde

Asker 57 14,14 61 18,32 66 19,82

Hukukçular 57 14,14 35 10,51 36 10,81

Doktorlar 16 3,97 20 6,01 25 7,51

Mühendisler 4 0,99 5 1,50 4 1,20

Öğretmenler 42 10,42 27 8,11 53 15,92

Yöneticiler 96 23,82 88 26,43 66 19,82

Din Görevlileri 24 5,96 7 2,10 4 1,20

Diplomasi 3 0,74 2 0,60 6 1,80

Diğer Kamu Görevlileri 19 4,71 12 3,60 13 3,90

Yazar-Gazeteciler 8 1,99 17 5,11 11 3,30

Tarımla Uğraşanlar 44 10,92 34 10,21
49 14,71

Ticaretle Uğraşanlar 33 8,19 25 7,51

Toplam 403 100 333 100 333 100

* I.Meclis verileri; Çöker,Fahri, Türk Parlamento Tarihi Tbmm-I.Dönem 1919-1923 III. Cilt
II. Meclis verileri; Öztürk, Kazım, Türk Parlamento Tarihi Tbmm-II.Dönem 1923-1927 III. Cilt
III.Meclis Verileri;Avcı,Cemal, III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri
(1927-1931) yayınlarından faydalanarak oluşturulmuştur.

0

50

100

150

200

250

300

Yüksek Orta İlk(Özel)

I.Meclis

II.Meclis

III.Meclis

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

33

Tablo 4.6. incelendiğinde her üç mecliste yer alan milletvekillerinin mesleki
dağılımları arasında çok büyük farklar bulunmamaktadır. En büyük fark din adamları
sınıfında gözlenmektedir. Din adamları sınıfı Birinci Meclis’te yaklaşık yüzde altılık bir
oranla yer alırken İkinci Meclis’te bu oran yüzde 2’ye, Üçüncü Meclis’te ise yüzde 1’e
inmiştir. Toplum yapısının bu kadar kısa sürede bir değişim geçireceği mümkün
olmayacağından, bu düşüşün mahalli çıkar ve görüşlerden ziya aday seçiminde din
adamlarının artık tercih edilmediğini söylemek daha isabetli olacaktır. Konumuz olan
İkinci Meclis için şu değerlendirmeyi yapmakta mümkündür. Din adamlarının dramatik
düşüşünü, Mustafa Kemal Paşa’nın aday belirlerken istediği devrimleri rahatça hayata
geçirebileceği bir meclis yapısı oluşturmak niyetiyle açıklayabiliriz. Halifeliği
kaldıracak, cumhuriyeti kuracak, şapka ve kılık kıyafet devrimi yapacak bir mecliste din
adamlarının muhalefet edebileceklerini hesaba katmış olmalıdır.

Her meslek grubunun bu üç parlamentoda yer aldığını söyleyebiliriz. Ancak her
üç mecliste de gerçek ağırlık, sivil-asker bürokratlardadır. Bu kategoriye; Asker, hâkim
ve savcılar, öğretmenler, yüksek memurlar, diplomatlar ve diğer kamu görevlileri
girmektedir. Bunların, Birinci ve İkinci Meclis’te oranları yüzde 67, Üçüncü Meclis’te
ise yüzde 72’dir. Bu yıllarda mesleklerin Türkiye dağılımı ile parlamentoda temsil
arasında büyük bir uçurum vardır. Halkın yarısından fazlası kamuda istihdam
edilmediğine göre bu yargıya kolaylıkla ulaşılabilinir. Türkiye nüfusunun çoğunluğunun
kırsal kesimde tarım ve hayvancılıkla uğraştığı göz önünde bulundurulursa toplumda
dar kapsamlı elitlerin parlamentoda toplumsal ağırlıklarının çok üstünde temsil
edildikleri görülmektedir. Tarım sektörü yeterince temsil edilmemiştir. Tarım ve ticari
mesleklerden gelen üyelerin sayısı sürekli olarak düşüş göstermiş. Bu eşrafın yeterince
temsil şansı bulamadığının da bir göstergesi olarak değerlendirilebilir.

4.5. Milletvekillerinin Lokalite Düzeyi

Lokalite düzeyi bir milletvekilinin seçildiği seçim bölgesinin aynı zamanda
doğum yeri olup olmaması ile ilgili bir kavramdır. Milletvekillerinin merkez
yoklamaları ile saptanmadığı sistemlerde kişilerin milletvekili olması, seçim
bölgesindeki etkinliği, beğenisi ve popülaritesi ile doğru orantılı olmaktadır. Bu
durumlarda ise bu tür mahalli etkinlikler, genellikle adayın kendi doğduğu seçim
bölgesi, yani “memleketi” olmaktadır. Aile ve akrabalık bağlarından tutun, yetişme
koşulları, alışkanlıklar, arkadaşlık ilişkilerine kadar uzanan geniş bir olanaklar zinciri
parlamento adayını büyük ölçüde bu alıştığı koşullara yani memleketinde aday olmaya
itmektedir (Yücekök, 1983; 185-186).

Tablo 4.7. Milletvekillerinin Lokalite Düzeyleri *
Meclisler Aynı / % Farklı Toplam / %

Yurtiçi / % Yurtdışı / %

I.TBMM 261 67,10 87 22,37 41 10,54 389 100
II.TBMM 193 57,96 95 28,53 45 13,51 333 100
III.TBMM 144 43,24 136 40,84 53 15,92 333 100

*I.Meclis verileri; Demirel,Ahmet, Birinci Meclis’te Muhalefet İkinci Grup
II. Meclis verileri; Öztürk, Kazım,Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III.Cilt

III.Meclis Verileri;Avcı,Cemal, III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri
(1927-1931) yayınlarından faydalanarak oluşturulmuştur.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

34

Genellikle mahalli unsurların etkili olduğu ve temsil gücünün yüksek olmasına
önem verilen Birinci mecliste lokalite düzeyi yüzde 67’dir. Daha sonraki dönemlerde bu
oran gittikçe düşmektedir. İkinci Meclis’te muhalefetin tasfiye edilmesi, ayrıca
milletvekillerinin tek bir yerden belirlenmesi ve Gazi Mustafa Kemal Paşa’nın yakın
çevresinde tanıdığı ve güvendiği kişileri milletvekili seçtirmek istemesi bu düşüşün
nedeni sayılabilir.

Şekil 4.3. Milletvekillerinin Lokalite Düzeyi

4.6. Milletvekillerin Parlamento Deneyimleri

İkinci Meclis üyeleri içinde daha önceki meclislerde parlamenterlik deneyimine
sahip olan üyelerinin sayısı 168’dir. Bu sayı meclisin yüzde 50,45’ni oluşturmaktadır.
Bu da meclisin yarısından fazlasının daha önce parlamenterlik deneyimine sahip
olduğunu göstermektedir. Meclis üyelerinin hizmet sürelerinin uzunluğu meclisin
kurumsallaşmış ve profesyonelleşmiş olmasının göstergesidir. Büyük Millet Meclisi’nin
ikinci dönemi olmakla beraber Osmanlı İmparatorluğu’nun 1876 yılındaki ilk
parlamenter deneyiminin bir devamı olarak baktığımızda aslında 47 yıllık bir
parlamento geleneğinin varlığı söz konusudur. İkinci Meclis’te Osmanlı İmparatorluğu
döneminde parlamenterlik yapan 92 tane parlamenter vardır. Bu parlamentonun yüzde
27,62’lik bir oranına tekabül etmektedir. Zamanın şartlarına göre bu oran yüksek bir
orandır. İkinci Meclis’i oluşturan bütün üyelerin parlamento deneyimi Tablo 4.8’de
gösterilmiştir. Birinci Meclis’ten İkinci Meclis’e geçilirken parlamentodaki muhalefetin
tasfiye edilmesi, sadece Birinci Meclis üyelerinin yüzde 36,63’unun İkinci Meclis’e
seçilmesine yol açmıştır. Tablo 4.9’da görülebileceği gibi, Birinci Meclis’te parlamento
deneyimi olan üyelerin tamamı Osmanlı parlamentosundan gelmektedir ve bu oran
yüzde 21.59’dur. Üçüncü meclis artık tek parti iktidarının kurulduğu dönemdir ve bu
mecliste parlamento deneyimi olan üyelerin oranı yüzde 63.66’dır. Bu oran içinde İkinci
Meclis’te görev yapmış milletvekillerinin oranı yüzde 60,66’dır. Bu oranlara
baktığımızda artık Üçüncü Meclis’te meclisin giderek kurumsallaştığını ve
profesyonelleştiğini söyleyebilir miyiz? Ahmet N. Yüceköke’e göre Tek parti
döneminin güdümlü seçimler ile sağladığı yüksek parlamenter deneyim seçmen
tabanının beslediği bir “istikrar” ya da “profesyonellik” değildir. Daha çok rejimin,
güvenilir ve “parti” görüşlerine bağlı kişileri tekrar tekrar seçmesinde yarar
gördüğünden bu dönemden parlamenter deneyimin artığı görülmektedir (Yücekök,

0

50

100

150

200

250

300

I.TBMM II.TBMM III.TBMM

Aynı

Farklı Yurtiçi

Farklı Yurtdışı

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

35

1983; 169). Ayrıca parlamenter deneyim üç dönem sonunda oluşmaz, daha uzun bir
kurumsallaşma deneyimine ihtiyaç gösterir.

Tablo 4.8. İkinci Meclis Üyelerinin Parlamento Deneyimleri *

Parlamento Deneyimleri Sayı
Meclisi Mebusanı'ndan Birine Üye Olanlar 92
Meclisi Mebusan ve I. TBMM Üyesi Olanlar 46
I.Meclis'e İlk Defa Seçilenler 76
Daha Önce Parlamento Deneyimi Olanlar Toplam 168
II.Meclis'e İlk Defa seçilenler 165
Toplam Milletvekili Sayısı 333

* Öztürk, Kazım, Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III. Cilt yayınından faydalanarak
oluşturulmuştur.

Tablo 4.9. Parlamento Deneyimi Olan Milletvekili Sayıları *

Meclisler Milletvekili Sayısı Yüzde(%)
Birinci Meclis’te 87 21,59
İkinci Meclis’te 168 50,45
Üçüncü Meclis’te 212 63,66

*I.Meclis verileri; Çöker,Fahri, Türk Parlamento Tarihi TBMM-I.Dönem 1919-1923 III. Cilt
II. Meclis verileri; Öztürk, Kazım,Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927 III.Cilt
III.Meclis Verileri;Avcı,Cemal, III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri
(1927-1931) yayınlarından faydalanarak oluşturulmuştur.

İkinci Meclis’te görev yapmış olan 333 üyenin sosyo-ekonomik durumunu
incelemeye çalıştığımız bu bölümde, İkinci Meclis’in sosyolojik temelinin daha iyi
anlaşılabilmesi için Birinci ve Üçüncü Meclislerle kıyaslamalar yapılmıştır. Kurtuluş
savaşı verilirken daha geniş bir kesimin desteğine ve katkısına ihtiyaç söz konusu
olduğu için Birinci Meclis’in daha dengeli ve temsili bir meclis olduğu görülmektedir.
Türk devriminin itici gücü olan asker-sivil bürokrasi giderek ağırlığını artırmış, buna
karışılık, din adamları, tarım ve ticaret ile uğraşan ve serbest meslek sahipleri oranı
giderek düşmüştür. Bu açıdan bakıldığında İkinci Meclis bir geçiş meclisi görünümünü
vermektedir. Bu bölümde verilen bilgilerden de anlaşıldığı gibi, İkinci Meclis,
kendinden önceki ve sonraki döneme göre çok genç vekillerden oluşmaktadır.
Milletvekillerin eğitim düzeyi açısından yüzde 60-70 oranında yüksek öğrenim görmüş
vekil bulunmakta bu o günün şartlarına göre gayet yüksek bir rakamdır. Meslek
açısından ağırlık sivil-asker bürokratlardadır. Milletvekillerinin lokalite (yerlik) düzeyi
yüzde 58 civarında düşük bir orandır. Bu oran sonraki yıllarda tek parti iktidarının
yerleşmesi ile daha da düşecektir. İkinci Mecliste parlamenter deneyim, bir önceki
dönemde görev yapan milletvekillerinden muhalif olanların tasfiye edilmiş olmaları
nedeniyle düşüktür. Parlamento deneyimi olan milletvekili oranı yüzde elli civarındadır.
Bir önceki dönemden ikinci meclise yeniden seçilen milletvekili sayısı sadece 122’dir.

İKİNCİ MECLİSİN SOSYOLOJİK TEMELİ Fevzi KAÇER

36

Şekil 4.4. Parlamento Deneyimi Olan Milletvekillerin Sayı ve Yüzdeleri

0

50

100

150

200

250

Birinci Meclis İkinci Meclis Üçüncü
Meclis

Milletvekili Sayısı

Yüzde(%)

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

37

5. BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS ÇALIŞMALARI

İkinci Meclis, çok zor şartlar altında kurtuluş mücadelesi vermiş, Türk devletinin
bir daha bağımsızlığını kaybetmemesi için her alanda büyük dönüşümleri hayata
geçirmiştir. Bu bölümde bu büyük dönüşümün temel taşları olan İkinci Meclis’in
devrimci faaliyetleri ele alınmıştır.

5.1. Lozan Barış Anlaşması

Lozan barış görüşmeleri Birinci Meclis döneminde başlamış, görüşmeleri
yürütecek delege heyetinin seçimi ile başlayan tartışmalar daha sonra Lozan’da
başlanan görüşmelere paralel olarak meclisin gizli oturumlarında da devam etmiştir.
Özellikle İkinci Grup, görüşmelerde tavizler verildiğini iddia ederek sert bir muhalefet
sergilemiştir. Lozan Görüşmeleri belli konularda anlaşma sağlanamayınca 4 Şubat 1923
tarihinde kesilmiştir. Önerilen barış projesi üzerine 2 Mart 1923 tarihinde maddeler
görüşmeye açılmış ve ileriki günlerde de görüşmeler devam etmiştir. Mecliste 6 Marta
müzakerenin kifayetine karar verilmiş ve barış görüşmelerine devam edilmesine, delege
heyetinin tekrardan bakanlar kurulu tarafından görevlendirilmesine karar verilmiştir.
Daha sonra 1 Nisan 1923 tarihinde seçim kararı alınmış, Birinci Meclis 16 Nisan 1923
tarihinde yaptığı son toplantıdan sonra bir daha toplanamamıştır. Seçim kararının
alınmasının en önemli nedeni Birinci Meclis’in Lozan Barış Anlaşmasını kabul etmeme
ihtimalidir. 23 Nisan 1923 tarihinde tekrar başlayan Lozan görüşmeleri üzerinde
anlaşma sağlanmış, anlaşma 24 Temmuz 1923 tarihinde imzalanmıştır. Bu dönemde
meclis seçim kararı alıp dağıldığı için, Lozan Görüşmeleri ile ilgili mecliste herhangi bir
görüme olmamış ve seçimler sonucunda İkinci Meclis 11 Ağustos 1923’te açılmış ve
23 Ağustos 1923’te Lozan Barış anlaşması mecliste onaylanmıştır.

Barış antlaşması dört ayrı kanun halinde Meclisin onayına sunulmuştur.
Bunlardan ilki 340 sayılı kanundur. Bu kanun 143 maddelik Lozan Anlaşması ile 8
sözleşmenin kabullünü düzenlemektedir. Barış anlaşmasına bağlı sekiz sözleşme
şunlardır (TBMM ZC, C1, 1961: 282-283):
 Boğazların idare üslüne ilişkin 24 Temmuz 1923 tarihli sözleşme
 Trakya sınırına ilişkin 24 Temmuz 1923 tarihli sözleşme
 Türk ve Rum ahalisinin mübadelesine ilişkin 24 Temmuz 1923 tarihli sözleşme
 Genel affa ilişkin 24 Temmuz 1923 tarihli beyanname ve protokol
 Lozan’da imza edilen hükümlere Belçika ve Portekiz devletlerinin katıldığına

ilişkin 24 Temmuz 1923 tarihli sözleşme
 Britanya, Fransa ve İtalya askerleri tarafından işgal edilmiş Türk topraklarının

boşaltılmasına ilişkin 24 Temmuz 1923 tarihli protokol
 Karaağaç arazisi, Bozcada ve İmroz Adalarına ilişkin Türkiye ve Britanya

İmparatorluğu, Fransa, İtalya, Japonya, Yunanistan tarafından imzalanan 24
Temmuz 1923 tarihli protokol

 Sırp-Hırvat ve Sloven devleti tarafından barış anlaşmasına ilişkin imzaladığı 24
Temmuz 1923 tarihli protokol
Mecliste sunulan ikinci kanun, Türkiye Büyük Millet Meclisi Hükümetiyle

Britanya İmparatorluğu, Fransa, İtalya, Japonya, Yunanistan ve Romanya
Hükümetlerince imzalanan yerleşme ve yargı yetkisine ilişkin 24 Temmuz 1923 tarihli
sözleşmenin kabulüne dair 341 sayılı kanundur. Üçüncü kanun yine bu devletler
imzalanmış olan ticaret sözleşmesine dair 24 Temmuz 1923 tarihli sözleşmenin meclis

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

38

tarafından onaylandığına dair 342 sayılı kanundur. Dördüncü kanun yine bu devletler
imzalanmış olan Osmanlı Devlet’ince verilmiş bazı imtiyazlara dair 24 Temmuz 1923
tarihli protokolün meclis tarafından onaylandığına dair 342 sayılı kanundur (TBMM
ZC, C1, 1961: 283).

Meclis bu kanunları onaylarken birinci ve ikinci kanun için 14, üçüncü ve
dördüncü kanun için 13 ret oyu verilmiştir. Bu oylamalar yapılırken yeni meclisin 12
gün önce açıldığını, Birinci meclisteki muhaliflerin hiç birisinin meclise giremediğini ve
mecliste tek bir tane bağımsız milletvekili olduğu düşünülürse bu ret oylarının
beklenenden çok fazla olduğu ve aslında yapılan bu anlaşmanın meclisi pek memnun
etmediği ortaya çıkmaktadır. Red oyu vermiş olan milletvekilleri şunlardır: Menteşe
Milletvekili Hoca Esad Efendi, Menteşe Milletvekili Şükrü Kaya Bey, Gaziantep
Milletvekili Kılıç Ali Bey, Gaziantep Milletvekili Ali Cenani Bey, Adana Milletvekili
Zamir Bey, İzmir Milletvekili Mustafa Necati Bey, Saruhan Milletvekili Vâsıf Bey,
Urfa Milletvekili Yahya Kemal Bey, Urfa Milletvekili Şeyh Saffet Efendi, Mardin
Milletvekili Necib Bey, Mersin Milletvekili Niyazi Bey, Mersin Milletvekili Besim
Bey, Edirne Milletvekili Mehmet Faik Bey, Tekirdağ Milletvekili Mustafa Faik Bey.

Tekirdağ Milletvekili Mustafa Faik Bey, birinci ve ikinci kanunların
oylamalarına katılmış ve red oyu vermiştir, üçüncü ve dördüncü kanunların
oylamalarına ise katılmamıştır.

Barış anlaşmasının onayını isteyen bu dört kanun meclise sunulduğunda
Hariciye Encümeni Reisi Sinop Milletvekili Yusuf Kemal Bey, söz alarak Osmanlı
İmparatorluğu’nun en güçlü dönemlerinde yaptığı anlaşmalarda bile bir takım kayıtlarla
bağlanmış olduğunu, ilk defa bu anlaşmada Türkiye Devleti öteki devletlerle eşit
şekilde muamele görmüş olduğunu belirtmiştir. Şükran ve minnetini ifade etmek için
söz aldığını bu anlaşmayı yapan delege heyetine ve bunun asıl mimarı Mustafa Kemal
Paşa’ya teşekkür etmek istediğini, artık Türk devletinin bağımsız olduğunu ve bu
uğurda hayatını yitirmiş olan şehitlerin ruhunun şad olduğunu dile getirerek
konuşmasını bitirmiştir. Bu dört kanunu takdim etmek için söz alan Hariciye encümeni
Mazbata Muharriri İzmir Milletvekili Tevfik Rüştü Bey, yaptığı uzun takdim
konuşmasının nihayetinde bu anlaşmanın milletin gayesini tatmin eder bir anlaşma
olduğunu ve anlaşmanın onaylanmasını istemiştir. Daha sonra söz alan milletvekilleri
özellikler tespit edilen sınır konusunda bu anlaşmanın kabul edilmez olduğunu
belirtmişlerdir. İstanbul Milletvekili Hamdullah Suphi, yapılan bu barış anlaşmasının
kabulunu uygun gördüğünü fakat Mersin Milletvekili Niyazi Bey’in güney sınırı,
İskenderun ve Antakya ve sınırlarımız dışında kalan Türkler hakkındaki sözlerini
dinledikçe bu anlaşma lehine söylemek istediği sözlerin kısaldığını ifade etmiştir
(TBMM ZC, C1, 1961: 218-282).

Meclisin onayladığı barış anlaşmasının genel hatlarını şöyle özetlemek
mümkündür. Sınırlar ile ilgili olarak:
Trakya Sınırı: Karaağaç Türkiye’de kalacak ve Meriç Nehri sınır olacaktır. İmroz,
Bozcaada ve Tavşan adaları dışındaki Ege Adaları Yunanistan’a bırakılacaktır. Buna
karşılık Midilli, Sakız, Sisam ve Nikarya adaları asker ve silahtan arındırılacaktı. Bu
arada Türkiye Kıbrıs ve Mısır’ın İngiliz yönetimine geçtiğini kabul edecekti.
Suriye Sınırı: 20 Ekim 1921’de Fransa ile TBMM Hükümeti arasında imzalanan
Ankara İtilafnamesi’nde kabul edilen sınır aynen benimsenmiştir.
Irak Sınırı (Musul Sorunu): Konferansın bitiminden 9 Ay sonra yapılacak olan Türk

İngiliz ikili görüşmelerinde çözümlenecek; anlaşma sağlanamazsa çözüm Milletler
Cemiyeti’nin kararına bırakılmıştır.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

39

Boğazlarla ilgili olarak, İtilaf Devletlerinin işgali tümüyle kalkacak ve Boğazlar
Türkiye’nin başkanlığındaki uluslararası bir komisyon tarafından yönetilecektir. Bu
komisyonda Türk temsilcinin yanı sıra Fransa, İngiltere, İtalya, Japonya, Rusya,
Yunanistan, Bulgaristan, Romanya ve Sırbistan’ın temsilcileri bulunacaktır. Ayrıca
Çanakkale mıntıkasında sahilden 20 kilometrelik bir bölge ile İstanbul Boğazının her iki
tarafının 15 kilometrelik mıntıkası asker ve silahtan arındırılacaktır.

Ekonomik ve mali hükümlere ilişkin olarak ise, kapitülasyonlar bütün
sonuçlarıyla kaldırılıyor. Ancak bazı Batılı uzmanlar Türk adliyesini düzenlemek için 5
yıl süreyle Türkiye’de danışmanlık görevi yapacaklardır. Osmanlı Borçları, Osmanlı
Devletinden ayrılan ülkeler arasında paylaşılacak ve Türkiye’nin payına düşen borçların
ödenmesi belirli taksitlere bağlanacaktır. Yunanistan’dan istenen tamirat bedeli
karşılığında Karaağaç Türkiye’ye verilecektir.

Azınlıkların statüsünü ile düzenleme; Türkiye içinde yaşayan Müslüman
olmayan azınlıklar hukuken ve fiilen Türk uyruklu sayılacaklar ve kendileri için her
türlü hayır kurumu ve okul açabileceklerdir. Türkiye’de yaşayan Rumlarla
Yunanistan’da yaşayan Türkler karşılıklı olarak değiştirileceklerdir. İstanbul’da yaşayan
Rumlarla, Batı Trakya’da yaşayan Türkler bu değiş tokuşun dışında tutulmuşlardır.

5.2. Ankara’nın Başkent Yapılması

Lozan Barış Anlaşması 24 Temmuz 1923 yılında imzalandığını ve 23 Ağustos
1923 yılında TBMM tarafından da kabul edildiğini yukarıda belirtmiştik. Bu anlaşmayla
yeni kurulan Türkiye devleti düşmanları tarafından tanınmış oluyordu. Sivas
Kongresinden sonra Heyet-i Temsiliye 27 Aralık 1919 tarihinde Ankara’ya gelerek
faaliyetlerini burada yürütmeye başlamıştı. İstanbul işgal edilerek Osmanlı Meclis-i
Mebusanı dağıldıktan sonra Büyük Millet Meclisi Ankara’da açılarak faaliyetlerine
burada devam etmiş. Kurtuluş Savaşı buradan yönetilmiş ve Ankara Milli Mücadelenin
merkezi olmuştur.

Yeni kurulan Türkiye devletine fiili olarak Ankara başkentlik yapıyordu. Lozan
Barış Anlaşması’ndan sonra İstanbul düşman işgalinden kurtulmuştu ve TBMM
tarafından seçilen halife burada ikamet etmekteydi. Devlet başkentinin neresi olacağı
konusunun ele alınması ve açıklığa kavuşturulması bir zorunluluk olarak gündeme
gelmiş ve Malatya Milletvekili İsmet Paşa ile 14 arkadaşı tarafından 9 Ekim 1923
tarihinde Ankara’nın başkent olması teklifi meclis başkanlığına sunulmuştur. Teklif 13
Ekim 1923 günü Layiha Encümeni’nin ve Kanunu Esasi Encümeni’nin olumlu görüşü
ile meclis gündemine alınmıştır. Teklifin gerekçesinde, Lozan Barış Anlaşması’nın bir
parçası olan Tahliye Protokolü tamamlandığı ve Türkiye’nin baştanbaşa düşman
işgalinden kurtulduğu belirtildikten sonra, İslam halifeliğinin merkezi olan İstanbul’un
bu durumunu sonsuza kadar koruyacağını, ancak Türkiye Devleti’nin başkenti için
Büyük Millet Meclisi’nin karar vermesi gerektiğini vurgulanmıştır. Ayrıca, Lozan Barış
anlaşmasıyla boğazlar için kabul edilen durum, Türkiye’nin esas varlığının ve ülkenin
kuvvet kaynaklarının ve gelişmesinin sağlanmasının, coğrafi ve stratejik durum, iç ve
dış güvenliğinin başkentin Anadolu’nun merkezinde olmasını gerekli kıldığı
belirtilmiştir (TBMM ZC, C2, 1961: 665-666).

Verilen bu teklife, İkinci Meclis’e bağımsız olarak seçilen tek milletvekili olan
Zeki Bey karşı çıkmıştır. İstanbul’a olan kırgınlığın sebebinin ne olduğu bilmediğini, bir
zamanlar hakanların yatağı, bilim ve kültürün kıblesi, İslamiyet’in gücünün tecelli yeri
ve Türklüğün kıblesi bu şehrin günahının ne olduğunu meclise sormuştur.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

40

Milletvekilleri kırgınlık sözüne tepki göstermiş ve Zeki Bey’den bu sözünü geri
almasını istemişlerdir. Daha sonra kürsüye gelen Gelibolu Milletvekili Celal Nuri Bey
kıskanma (iğbirar) sözünü protesto ettiğini, reddettiğini söyleyerek sözlerine başlamış,
Ankara’nın başkent olması bir gerçekliğin ifadesi olduğu, olayların Ankara’yı Türkiye
Devleti’nin başkenti olmaya zorladığını ifade etmiştir. Ankara’nın başkent yapılması
lehine konuşma yapanlardan sadece Aksaray Milletvekili Besim Atalay Bey İstanbul’u
kötülemiş, Damat Ferit’i kast ederek, Ferit ve arkadaşlarını yetiştiren zihniyet devam
ettikçe oraya gitmenin sakıncaları olduğunu ve İstanbul dezenfekte edilmedikçe oraya
gidilmemesi gerektiğini ifade etmiştir (TBMM ZC, C2, 1961: 666-670).

Bu teklif görüşülürken, teklifi veren İsmet Paşa ve diğer 14 arkadaşından hiçbiri
verdikleri teklif ile ilgili söz alıp konuşma yapmamışlardır. Teklif oy çokluğuyla kabul
edilerek Türkiye’nin idare merkezinin Ankara olduğu kabul edilmiştir.

Ankara’nın başkent seçilmesi, yeni kurulmakta olan devletin geçmişiyle arasına
mesafe koyarak yeni bir düzen kurma isteğinin göstergesidir. Ankara küçük bir Anadolu
kasabasıdır ve öteki büyük kentlere göre yeni bir düzen kurmak için daha uygun ve
elverişlidir. İstanbul’da oturmuş bir basın, entelektüel yapı, bürokrasi ticari sınıf var,
bunların köklü alışkanlıkları vardır. Ayrıca İstanbul’un muhalefet potansiyeli güçlüdür.
Buna karşılık Ankara yeni bir kadronun yetiştirilmesi, tecrit edilmesi, hatta yeni
devletin mimari ve sembollerinin bağımsız olarak yapılandırılabileceği bir yerdir.

5.3. Cumhuriyetin İlanı

Birinci Meclis döneminde Osmanlı İmparatorluğu’nun sona erdiği ve
padişahlığın 16 Mart 1920 tarihinden geçerli olmak üzere tarihe karıştığı ilan edilmişti.
Bazı iç ve dış nedenlerle henüz bir devlet başkanlığı makamı yaratılmamış ve devletin
şekli konusunda da bir karar alınmamıştı. Esasında Teşkilat-Esasiye Kanunu’nun 1.
Maddesinde “Hakimiyet bilakaydüşart milletindir. İdare usulü halkın mukadderatını
bizzat ve bilfiil idare etmesi esasına müstenittir” denilerek saltanat kaldırılmamış olsa
da bu ilkenin, kişisel egemenliğe dayanan monarşik bir yönetim sistemiyle
bağdaşmayacağı ortadaydı. Ergun Özbudun (1995: 8) bu konuda:

TBMM Hükümeti, aslında Meclisin açıldığı 23 Nisan 1920 tarihin-
den itibaren bir Cumhuriyet sayılabilirdi. Çünkü bu hükümet sisteminin
dayandığı ulusal egemenlik ve meclis üstünlüğü ilkelerinin, temelde bir
monarşik sistemle bağdaşmasına imkân yoktu. Bilindiği gibi, 1921
Anayasası da, egemenliğin kayıtsız şartsız millete ait olduğunu belirtmek
suretiyle, Cumhuriyetin dayanacağı temel ilkeyi ortaya koymuştu. Nihayet,
TBMM'nin 307 ve 308 sayılı kararlarıyla padişahlık resmen sona
erdirildikten sonra, artık rejimin Cumhuriyetten başka bir şey olamayacağı
konusunda kuşku kalmamıştı. Fakat iç siyasal nedenlerle, Cumhuriyetin
İlânı, yani rejimin adının resmen konulması, bir süre daha gecikmiştir
demektedir.

Bu süre zarfında savaş kazanılmış, nihaiyi barış için Lozan’da görüşmelere
başlanılmış, barış anlaşmasının maddelerini kabul edecek ve devrimleri hayata
geçirecek bir meclis için çalışmalara başlanmış, 3 Nisan 1923’te seçim kararı alınmış,
meclise girecek milletvekillerin seçimi bizzat Mustafa Kemal Paşa’nın başında
bulunduğu bir kurul tarafından yapılmıştı. Böylece muhalefet tasfiye edilmiş,
seçimlerden sonra Halk Fırkası kurulmuş, Lozan barış anlaşması mecliste kabul

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

41

edilmişti. Bu koşullarda yeni rejimin adını koymak için uygun ortam oluşmuştu. Şimdi
sıra en büyük devrime yani cumhuriyetin ilanına gelmişti.

Bunun içinde önce yapay bir hükümet bulanımı çıkartıldı. Bu hükümet
bunalımının çözümü ancak bakanların tek tek TBMM tarafından yeniden seçilmesine
bağlıydı. Asıl sorun da buydu. Bakanların tek tek meclis tarafından seçilmesi uyumlu
çalışacak bir kabineye imkan vermiyordu. Birinci Meclis’ten bu yana bu sorun devam
etmekteydi. Mustafa Kemal Paşa bu sorunu çözerken uzun zamandır gerçekleştirmek
istediği büyük devrimi, cumhuriyetin ilanını sağladı. O günlerde açık bir şekilde ifade
edilmemekle birlikte İstanbul Milletvekili Rauf Bey ve onun çevresinde belli bir grubun
halife taraftarı olduğu ve devlet başkanlığı makamına halifeyi uygun gördükleri Mustafa
Kemal Paşa tarafından daha sonra Nutuk’ta dile getirilmiştir. Bu grubun etkinliğini
kırmak için de hükümet bulanımının çıkarıldığı söylenebilir.

Fethi Bey başbakanlığının yanı sıra İçişleri Bakanlığını da yürütüyordu.
Başbakanlıkta daha verimli olabilmek için içişleri bakanlığını bırakarak yerine Ferit
(Tek) Bey’in gelmesini istiyordu. Ayrıca Ali Fuat Paşa da bu sırada orduya dönmek
üzere TBMM İkinci Başkanlığından istifa etmişti. Fethi Bey, bu görevede Yusuf Kemal
(Tengirşek) Beyin seçilmesini istiyordu. Ancak parti grubu bu adamları tutmayarak
İkinci Başkanlığa Rauf Bey’i, İçişleri Bakanlığına da Erzurum milletvekili Sabit Bey’i
uygun görmesi hükümet bunalımına yol veren süreci başlatmıştı. Mustafa Kemal Paşa
bu konuyu Nutuk’ta şu şekilde dile getirmektedir:

Fethi Bey, dikkatini ve gücünü Bakanlar Kurulu Başkanlığı
görevinde toplayabilmek için İçişleri Bakanlığından çekildi. Yine o gün
Meclis İkinci Başkanlığı da Ali Fuat Paşa'nın çekilmesiyle boşaldı (24 Ekim
1923). Bizimle görüşte ve çalışmada uzlaşıp birleşmeyi gerekli görmeksizin
bağımsız ve gizli olarak çalışan bir grup belirdi. Bu grup temiz yürekli ve
haksever gibi görünerek bütün parti üyelerine kendi görüşlerini
benimsetmede başarılı olmaya başladı. Örneğin, bir parti toplantısında,
İçişleri Bakanlığına Erzincan Milletvekili Sabit Bey'in ve Meclis İkinci
Başkanlığına da İstanbul'da bulunan Rauf Bey'in, Meclisçe seçilmesini
sağladı (25 Ekim 1923). Oysa ben, Sabit Bey'in İçişleri Bakanı olmasını
uygun görmemiştim. Sabit Bey'in kimi illerde vali olarak çalıştırılmış
bulunmasını, Yeni Türkiye'nin içişlerini yeni koşullarla yönetebileceğine
yeter kanıt sayamıyordum.

Rauf Bey'in de, Meclis İkinci Başkanlığına seçilmesini doğru
bulmuyordum. Çünkü Rauf Bey, daha dün Bakanlar Kurulu Başkanı idi. Ne
gibi duyguların etkisi altında çalıştığından dolayı Başbakanlıktan çekilmek
zorunda kaldığı biliniyordu. Buna karşın, onu Meclisin İkinci Başkanlığına
getirmekle, bütün Meclisin onun görüşüne katıldığını; yani, bütün Meclisin
Lozan Barış Antlaşmasını yapan ve Bakanlar Kurulunda Dışişleri Bakanı
olarak bulunan İsmet Paşa'ya karşı olduğunu göstermek amacı
güdülüyordu.

Baylar, yeni Meclis, daha ilk zamanlarda, gizliden gizliye muhalefet
yapan küçük bir grupça aldatılma durumuna düştü. Fethi Bey ve
arkadaşları, hükümet görevlerini rahatça yapamayacak bir duruma
getirildi. Fethi Bey, bu durumdan, bana birçok kez yakındı ve Bakanlar
Kurulundan çekilmek istedi. Öbür bakanlar da onun gibi yakınıyorlardı.

Kötülük, hükümetin Meclisçe seçilmesinden doğuyordu. Bu gerçeği
çoktan görmüştüm.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

42

Ben, Mecliste gizli ve muhalif bir grup bulunduğunu sezdikten,
Meclis çalışmalarında duyguların etkin olduğunu gördükten ve Bakanlar
Kurulu çalışmalarının her gün temelsiz birtakım nedenlerle düzeninden
çıkarıldığı kanısına vardıktan sonra, uygulamak için sırasını beklediğim bir
düşüncenin uygulanma zamanının geldiği yargısına varmıştım….

Cuma günü Bakanlar Kurulu Çankaya'da benim yanımda toplandı.
Gerek Bakanlar Kurulu Başkanı Fethi Bey'in ve gerek öbür bakanların
çekilmeleri zamanının geldiğini ve bunun gerekli olduğunu ileri sürdüm.
"Yeni Bakanlar Kurulu seçiminde, şimdiki bakanlar yeniden seçilirlerse;
bunlar, bu seçimden sonra da çekilecekler ve Bakanlar Kuruluna
girmeyeceklerdir." ilkesini de kabul ettik. Yalnız, o zamanlar, bakanlar gibi
seçilen ve Bakanlar Kurulunun bir üyesi olan Genelkurmay Başkanı Fevzi
Paşa bu karar dışında bırakıldı” (Nutuk, 1995: 774-775).

Alınan bu karar doğrultusunda 27 Ekim 1923 Cumartesi günü İcra Vekilleri
Heyeti Reisi Fethi Bey ve Bütün İcra Vekilleri, Türkiye devletinin karşısında bulunan
çok önemli mesele ve sorunların suhuletle sonuçlandırılması için çok kuvvetli ve
meclisin tam desteğine sahip bir İcra Vekilleri Heyeti’ne ihtiyaç olduğundan ve
meclisin her durumda güven ve desteğine sahip bir İcra Vekilleri Heyeti’nin oluşumuna
katkıda bulunmak için istifa ettiklerine dair meclis başkanlığına istifalarını sundular
(TBMM ZC, C3, 1961: 75-76).

Bu istifadan sonra yeni hükümeti oluşturacak İcra Vekilleri Heyeti için listeler
oluşturulmak üzere çalışmalar yapılmaya başlanmıştı. Halk Fırkası’nın yönetim kurulu
başkanı olan Fethi Bey de bir liste hazırlamış ve Parti genel başkanı olan Mustafa
Kemal Paşa’nın bilgisine sunmuştu fakat listedeki kişilere sorulduğunda bu kişiler
kendileri için uygun görülen görevleri kabul etmemişlerdir (Nutuk, 1995: 777). Erik Jan
Zürcher, bu kişilerin görev kabul etmemelerini, Mustafa Kemal’in kendilerine görev
kabul etmemeleri yönünde bir talimat vermiş olduğuna bağlamaktadır (Zürcher, 2002:
243). Mustafa Kemal Paşa Nutuk’ta aynı günün akşamında, Çankaya’da Kazım Paşa
(Özalp), İsmet Paşa ve Fethi Bey’inde bulunduğu bir akşam yemeğinde “yarın
cumhuriyeti ilan edeceğiz” dediğini ve yemekte bulunan arkadaşlarının da bu fikre
katıldıklarını ve yemeği bırakarak hemen orada nasıl davranılacağı hususunda bir
program saptadığını ve arkadaşlarını görevlendirdiğini, gecenin devamında konuklar
gittikten sonra İsmet Paşa ile birlikte ertesi gün meclise sunulacak yasa tasarısını
hazırladıklarını belirtir (Nutuk, 1995 : 779).

Bu düzenleme 29 Ekim 1923 tarihi sabahında hükümet kurma çalışmalarında
bulunan ancak sonuca ulaşamayan Halk Fırkası grubuna Mustafa Kemal tarafından saat,
13.30’da çözüm önerisi olarak sunulmuştur. Cumhuriyetin ilanına ilişkin düzenleme ve
görüşmelerin Meclis grubu dışında Halk Fırkası grubunda yapıldığı belirtilmelidir.
Fırka grubunda öncelikli olarak hükümet bunalımının aşılması, anayasa değişikliğinin
sonraya bırakılması istenmiştir Niğde Milletvekili Naim Hazım Bey Teşkilatı Esasiye
Kanunu'nda değişikliği gerektiren bu düzenlemenin Fırka grubunda yapılmamasını,
böyle olduğu takdirde Meclis toplantılarında mebusların bir şey söyleyemediklerini
belirterek, konunun açık oturumlara taşınmasını istemiş, Sabit Bey (Erzincan) ile
Abidin Bey (Saruhan) ve Vehbi Bey (Balıkesir) ise öncelikle hükümet bunalımının
giderilmesini, anayasa değişikliğinin sonraya bırakılması gerektiğini belirtmişlerdir
(Çakan,1999:159). Bundan sonra Yusuf Kemal Bey, öneriyi kabul etmenin gerekli
olduğunu belirten uzun bir konuşma yaptıktan sonra parti toplantısına son verilip saat

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

43

18.00’de Meclis toplantısına geçilmiştir. Fırkanın toplantısında öngörülen teklif, Kanuni
Esasi Encümeni’nde incelenmiş teklife sadece dil ve devletin dini ile ilgili hükümler
eklenmiştir (Polat, 2007: 112). Fırka grup toplantısında açıklanan görüş ve tekliflerden
hiç birisi Meclis toplantılarına aktarılmış değildir. Bu açıdan Meclis toplantısında
Kanunu Esasi Encümeni'nden gelen teklif üzerine hiç bir eleştiri yapılmamıştır (Çakan,
1999: 159).

Cumhuriyeti ilan eden “Teşkilâtı Esasiye Kanununun Bazı Maddelerinin
Tavzihen Değiştirilmesine Dair Kanun”, 1921 Anayasasının 23 maddelik metnini 26
maddeye çıkartmıştır. Birinci, ikinci ve dördüncü maddeler eski maddelerin yerine
geçmiş; 10, 11 ve 12. maddeler ise eski 10. maddenin önüne eklenmiş, eski 10. madde
13 olmuş ve diğer madde numaraları da buna göre yürütülmüştür (Tunçay, 1992: 60).

Yapılan 6 maddelik değişiklik aşağıdaki gibidir.
Birinci Madde; Egemenlik kayıtsız şartsız ulusundur. Yönetim biçimi, halkın yazgısını
doğrudan kendisinin eylemli yönetmesi esasına dayanır. Türkiye Devletinin yönetim
biçimi cumhuriyettir.
İkinci madde: Türkiye Devleti’nin dini İslam’dır, resmî lisanı Türkçedir.
Dördüncü madde; Türkiye Devleti, Büyük Millet Meclisi tarafından yönetilir. Meclis,
hükümetin çeşitli yönetim biçimlerini, İcra Vekilleri eli ile yönetir.
Onuncu madde; Türkiye Cumhurbaşkanı TBMM Genel Kurulu tarafından ve kendi
üyeleri arasından bir seçim dönemi için seçilir. Başkanlık görevi, yeni
Cumhurbaşkanının seçimine kadar sürer, tekrar seçilmek olanaklıdır.
On birinci madde; Türkiye Cumhurbaşkanı devletin başıdır. Bu sıfatla gerekli
gördükçe, Meclis’e ve bakanlar kuruluna başkanlık eder.
On ikinci madde; Başbakan, Cumhurbaşkanı tarafından ve meclis üyeleri arasından
seçilir, diğer bakanlar başbakan tarafından, yine meclis üyeleri arasından seçildikten
sonra, tümü Cumhurbaşkanı tarafından meclisin onayına sunulur. Meclis, toplantı
halinde değilse, onaylama işlemi meclisin toplanmasına bırakılır.

Görülüyor ki, bu değişiklikte, artık Birinci T.B.M.M. döneminde olduğu gibi,
bakanların teker teker T.B.M.M. tarafından seçilmeleri yöntemi bırakılmakta ve
bugünkü parlamenter hükümet modeline daha yaklaşan bir hükümet kurma yöntemi
benimsenmektedir. Bu sistemde, bakanların Başbakan tarafından seçilmeleri nedeniyle,
Bakanlar Kurulu içinde uyum sağlamak daha kolaylaşmış olmaktadır. Böylece, meclis
hükümeti sisteminden parlamenter sisteme doğru, 1961 Anayasası ile sonuç noktasına
varacak olan bir gelişme başlamış olmaktadır (Özbudun, 1995: 8).

Bu kanun kabul edildikten sonra Dr. Fikret Bey'in (Ertuğrul) verdiği takrir
uyarınca derhal Reisicumhur seçimine gidilmiş ve oylamaya katılan 158 kişinin 158'inin
olumlu oyuyla Mustafa Kemâl Paşa (Ankara) Reisicumhur seçilmiştir. Cumhurbaşkanı
seçimini Afyon Mebusu Kâmil Hoca’nın, Cumhuriyet’in millet ve memlekete mutluluk
getirmesini Tanrı’dan dileyen duası izlemiştir. Duadan sonra, Konya Milletvekili Eyüp
Sabri’nin TBMM’ye sunduğu, Reisicumhur seçilmesine müteakip yüz bir pare top
atılmasına dair kanun önerisi TBMM tarafından kabul edilmiştir (TBMM ZC, C3, 1961:
99-100).

Mustafa Kemal, Cumhuriyet’in ilk kabinesini kurma görevini İsmet Paşa’ya,
Meclis başkanlığı görevini ise Fethi Okyar’a vermiştir.

Cumhuriyetin ilânı ve Cumhurbaşkanının seçilmesi ile devlet başkanlığı makamına
ilişkin boşluk doldurularak, yürütmenin başı belirgin hâle getirilmiş, böylece geleneksel
siyasal sistemin uzantısı ve son temsilcisi konumundaki halifenin devlet başkanlığı üzerinde
hak iddia etmesi ihtimali de ortadan kaldırılmıştır. Bu sayede iç ve dış siyasal çevrelere
karşı, muhtemel bir zafiyet engellenmek istenmiştir. Ulus egemenliği esasına dayalı olarak

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

44

inşâ edilen yeni siyasal sistemin geçirdiği dönüşüm süreci açısından yaşamsal önemi olan
bu düzenleme, siyasal ve anayasal anlamda oldukça güçlenen Mustafa Kemal’e,
belirlenebilen ve denetlenebilen bir hükümet yapısını kurma olanağı da tanımış olmaktadır.
Böylece sonra gerçekleştirilmesi planlanan siyasal ve toplumsal devrimlerin önünü açacak
bir yürütme yapısı da oluşturulmuştur (Çakan, 1999: 161).

Cumhuriyetin ilanı kararının alınması veya kararın alınma tarzı bazı tepkiler
meydana getirmiştir. Kurtuluş savaşının bazı ünlü isimleri, Hüseyin Rauf (Orbay) , Ali
Fuat (Cebesoy), Adnan (Adıvar), Refet (Bele) ve Kâzım (Karabekir) Ankara’da
olmadıkları bir sırada bu kararın alınmış olmasını eleştirmişlerdir. Bu eleştirilerini
İstanbul basını aracılığıyla dile getirerek; kararın zamansız olduğunu, devleti bir
cumhuriyet olarak adlandırmanın aslında özgürlük getirmediğini ve ister bir cumhuriyet
yönetiminde olsun ister bir monarşi yönetiminde olsun asıl farklılığın istibdat ile
demokrasi arasında olduğunu belirtmişlerdir (Zürcher, 2002: 243-244). Falih Rıfkı Atay
Çankaya isimli kitabında, cumhuriyetin ilanından sonra İstanbul’daki havayı yansıttığını
belirttiği 31 Ekim 1923 tarihinde İstanbul’dan bir arkadaşının göndermiş olduğu bir
mektuba yer verir: ''Cumhuriyete diyecek yok. Fakat ilân tarzına bayıldık. Oyun pek
mahirane tertip edilmiş. Millet Meclisi azasının çoğundan saklanmıştır. Doğrusu
Hâkimiyet-i Milliye prensibinin cari olduğunu her vesile ile tekrar ettiğimiz bir devirde
devlet şeklinin tespit edilmesi gibi bir meselenin böyle yapılıvermesi kolaylıkla
hazmedilebilecek bir şey değildir” (Atay, 1999: 380). Tepkilerin ortak noktası
Cumhuriyetin ilanı tarzınadır.

5.4. Üç Devrim Yasası

Mustafa Kemal Paşa’nın şeriye ve evkaf ve erkanı harbiye umumiye
vekaletlerinin kaldırılması, eğitim ve öğretimin birleştirilmesi ve halifeliğin kaldırılması
ile ilgili düzenlemeleri meclise getirmeden önce değişik çevrelerin tepkilerini ölçmek
maksadıyla basın, üniversite ve ordu nezdinde girişimlerde bulunduğu görülür.
Bunlardan biri 4-5 Şubat’ta İzmir’de hükümet yanlısı bazı gazeteciler ve üniversite
mensuplarıyla yaptığı görüşme, diğeri ise 15-20 Şubat 1924 tarihleri arasında İzmir’de
düzenlenen Harp Oyunları dolayısıyla komutanlarla yaptığı görüşmedir. Burada
Atatürk, iç ve dış politikada takip edilecek yol hakkında komutanların onayını almayı
gerekli görmüştür (Tunçay, 1992: 84).

Mustafa Kemal, Şubat ayında İzmir’de yapılan bu görüşmelerden sonra 1 Mart
1924 tarihinde meclisin ikinci toplantı yılının açılış konuşmasında bir an evvel eğitimin
birleştirilmesinin gerekliliğinden bahsetmiş ve cumhuriyetin önem verdiği önemli
ilkelerden birinin de ordunun siyaseten uzak tutulması olduğunu ve ordunun ancak bu
şekilde kuvvetli ve saygı duyulan bir mevkide kalabileceğini belirtmiştir. Bu
konuşmanın devamında dinin siyasette bir araç olarak kullanılmasının önüne geçilmesi
gerektiği ve mukaddes inancımızı ve vicdanımızı her türlü menfaat ve ihtirasa sahne
olan siyaseten kurtarılması gerektiğini belirterek iki gün sonra meclise gelecek bu üç
yasanın işaretini vermiş, meclisin tepkisini ölçmeye çalışmıştır. Mustafa Kemal’in bu
konuşmada halifeliğin kaldırılacağı ile ilgili doğrudan bir ifade kullanmakta kaçındığı
görülmektedir (TBMM ZC, C7, 1961: 4-5).

2 Mart 1924 günü toplanan Parti Grubunda bu üç konu gündeme getirilmiş ve
görüşülmüştür. Parti Grubu temel ilkeler üzerinde anlaşmaya varmıştır (Nutuk, 1995:
8823-825). 3 Mart 1924 günü meclis başkanlığına aşağıdaki yasa önerileri verilmiştir.
 Halifeliğin kaldırılması ve Osmanoğulları soyundan olanların Türkiye dışına

çıkarılması ile ilgili Şeyh Saffet Efendi ile elli arkadaşının yasa önerisi.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

45

 Dinişleri ve Evkaf Bakanlığı ile Genelkurmay Bakanlığının kaldırılması ile ilgili
Siirt Milletvekili Halil Hulki Efendi ve elli arkadaşının yasa önerisi.

 Eğitim ve öğretimin birleştirilmesi ile ilgili Manisa Milletvekili Vâsıf Bey ve elli
arkadaşının önerisi.
 Başkanlık makamında bulunan Fethi Bey bu yasa önerilerin derhal

görüşülmesine dair teklifler olduğunu belirterek yasa önerilerinin encümenlere
gitmeden derhal görüşülmesini meclisin onayına sunmuş ve bu öneri kabul edilmiştir.
Kastamonu Milletvekili Halid Bey, Meclis İçtüzüğünün açık olduğunu bu tekliflerin
önce encümenlere gitmesi gerektiğini belirtmişse de Fethi Bey, meclis bu yasa
önerilerini derhal görüşmeyi kabul etmiştir diyerek bu itirazı dikkate almamıştır
(TBMM ZC, C7, 1961: 17-18).

Mecliste sıra bu üç yasa önerisinin görüşülmesine geldiğinde Meclis Başkanı
Fethi Bey, Halifeliğin Kaldırılması ve Osmanoğulları Soyundan Olanların Türkiye
Dışına Çıkarılması Hakkındaki Kanunun diğer yasalardan sonra müzakere edilmesi dair
hükümetten bir teklif geldiğini buna istinaden diğer iki yasa teklifinin önce
görüşüleceğini belirtir (TBMM ZC, C7, 1961: 21). Bundan Hükümetin meclisin
gündeminde halifeliğin kaldırılmasına dair bir teklifin olduğunun bilinmesini istediği,
ancak önerinin üzerinde fazla söz alınıp konuşulmasını istemediği anlamını çıkarmak
mümkündür. Bu yasa tekliflerinin hükümet tarafından değil bir grup milletvekili
tarafından meclise getirilmiş olmasını Işıl Çakan anlamlı olduğunu belirtmekte ve
H.Velet Velidedeoğlu’ndan yaptığı alıntıyla bunun Cumhurbaşkanı’nın direktifiyle
uygulanan bir parlamento taktiği olduğunu aktarmaktadır (Çakan, 1999: 171).

5.4.1 Şeriye ve Evkaf ve Erkanı Harbiye Umumiye Vekaletlerinin Kaldırılması

Osmanlı Devleti'nde din işleri Meşihat Makamlığı'nca Şeyhülislam eliyle
yürütülürdü. Birinci TBMM döneminde Meşihat, "Şer'iye ve Evkaf Vekâleti" adıyla
"Bakanlık" olarak yer aldı ve cumhuriyetin ilanından sonra 1924'e kadar da bu statü
aynen devam etti.

3 Mart 1924 tarihinde meclise sunulan yasa teklifinin gerekçesinde dini
konuların ve ordunun siyasi akımlar ile alakadar olması sakıncalı olduğu, bunun bütün
medeni milletler ve hükümetlerce kabul edilmiş bir hakikat olduğu belirtilmiş ve Şeriye
ve Evkaf ve Erkanı Harbiye Umumiye Vekaletlerinin kaldırılması bütün evkafın millete
intikal edilmesi istenmiştir. Yasa önerisi 14 maddeden oluşmuştu. Birinci madde ile
ilgili iki tane öneri getirilmiş bunlar oylamaya sunulmuş biri kabul edilmiştir. Diğer 13
madde üzerine söz alan olmamış ve böylece 429 sayılı yasa meclis tarafından kabul
edilmiştir. Bu yasa teklifi ile, Türkiye Cumhuriyetinde vatandaşların eylem ve işlemleri
ile ilgili yasa koymak ve bu işlerle ilgili tasarruflarda bulunmak Türkiye Büyük Millet
Meclisi ile onun kurduğu Hükümete ait olduğu, İslam Dininin itikat (inanç) ve ibadet ile
ilgili bütün hükümleri dini kuruluşların idaresi, cumhuriyetin başkentinde kurulacak
olan Diyanet İşleri Reisliği’nin ilgi ve yetkisinde olacağı belirtilmektedir (madde 1). Bu
madde ile ilgili verilen önergelerin ikisi de Diyanet İşleri Reisliği’nin ismi ile ilgilidir.
Yasa teklifinde Umuru Diyaniye Riyaseti diye teklif edilmişken önergelerden biri
Umuru Diyaniye yerine Umuru Diniye, diğer ise Diyanet İşleri Reisliği şeklinde
değiştirilmesini teklif etmişlerdir. Diyanet İşleri Resiliği önergesi kabul edilmiştir
(TBMM ZC, C7, 1961: 21-23).

Yasanın getirdiği diğer hükümler; Şeriye ve Evkaf Vekaleti’nin kaldırıldığını
(madde 2), Diyanet İşleri Reisinin Başbakanın teklifi üzerine Cumhurbaşkanı tarafından

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

46

atanacağını (madde 3), Diyanet İşleri Reisliği’nin Başbakana bağlı olduğu, bütçesinin
başbakanlık bütçesine eklendiği ve teşkilatı için bir tüzük çıkarılacağı (madde 4),
Türkiye Cumhuriyeti dahilinde bütün cami, mescit, tekke, zaviyenin idaresi, imam,
hatip, vaiz, şeyh, müezzin ve kayyumun, tayin ve azilleri ile Diyanet İşleri Reisliği
görevli olduğu (madde 5), müftülerin Diyanet İşleri Reisliği’ne bağlı oldukları (madde
6) şeklindedir. Yasanın yedinci maddesi Evkafla ilgilidir, vakıflar milletin gerçek
menfaatine uygun bir şekilde idare edilmek üzere bir genel müdürlük kurulmak üzere
başbakanlığa bırakılmıştır. Bundan sonraki maddeler Erkanı Harbiye Umum Vekaleti
ile ilgilidir. Bu vekaletin kaldırıldığı (madde 8), Cumhurbaşkanı’na vekaleten barış
zamanında ordunun emir kumandasında yetkili en yüksek makam olarak Erkanı
Harbiyei Umumiye Reisliği kurulduğu ve bu makam görevinde bağımsız olduğu
(madde 9), Erkanı Harbiyei Umumiye Reisi’nin Başbakan’ın teklifi ile Cumhurbaşkanı
tarafından atanacağı (Madde 10), görevi ile ilgili bütün bakanlarla bilgi alışverişinde
bulunabileceği (madde 11), TBMM denetiminde bütün askeri bütçenin sorumluluğunun
Müdafaai Milli Vekaletine olduğu kabul edilmiştir (madde 12) (TBMM ZC, C7, 1961:
23-24).

Bu yasanın gerekçesinde dinin siyasi akımlar ile alakadar olması sakıncalı
olduğu bundan dolayı Şeriye ve Evkaf Vekaleti’nin kabinede yer alması doğru
bulunmadığı belirtilirken diğer yandan yine din işleri ile ilgili bir kurum oluşturulmakta
ve bu kurum Başbakanlığa bağlanmaktadır. Din ve devlet işlerinin bir birinden
ayrılmasına gayret gösterildiği bir dönemde Sünni İslam anlayışı içinde din işlerini
yürüten ve denetleyen bir kuruma devlet idaresi içinde yer verilmiş olunmasını
gelenekten tamamen kopamamak mı yoksa devletin dini kontrol etme isteğinden mi
kaynaklandığı tartışılabilinir. Ali Fuat Başgil, Diyanet İşleri Reisliği’nin Kurulmasını
devlete bağlı din sistemi olarak nitelemektedir (Başgil, 2007, 203-205). Bihterin
Dinçkol’da Diyanet İşleri Reisliği'nin genel idare içinde yer almasının ve din hizmetinin
bir kamu hizmeti olarak düzenlenmesinin ve merkezi idarenin hiyerarşik denetimine
bağlanmasının, İslam dininin cemaatlere bırakılması sonucunda, cemaatlerin din
hizmetlerini yerine getirmek için örgütlenecekleri, bu örgütlerin denetiminin zorluğunun
yanı sıra yerli ve yabancı kaynaklardan destek görüp ekonomik açıdan da güçlenip,
lâikliği tehdit edecekleri düşüncesinden kaynaklandığını belirtmektedir (Dinçkol, 141).

Genel Kurmay Başkanlığı’nın bakanlık seviyesinden başkanlık seviyesine
düşürülmesi ile askerlerin siyaseten uzaklaştırılması amaçlandığı gibi, siyasetin orduya
girmesini de engellemek istenmiştir. Kurtuluş savaşı sırasında askerlerin milletvekili
olarak mecliste bulunmalarına izin verilmiş daha sonra yapılan yasal düzenlemeler ile
askeri görev ile milletvekilliğin aynı kişide bulunması yasaklanmıştır.

5.4.2. Halifeliğin Kaldırılması

1 Kasım 1922 tarihinde saltanat kaldırılırken halifelik makamı korunmuştu.
Mete Tunçay halifeliğin kaldırılmasının ertelenmesi nedenlerini; dış politika açısından,
Lozan barış görüşmeleri sırasında halifeliğin varlığının gerekli görülmesi; iç politika
açısından ise devrimleri birdenbire değil, adım adım gerçekleştirme taktiği olarak
nitelemektedir (Tunçay, 1992: 69). Bu konuda Jäschke ise, 22 Kasımda iç politika
durumunun henüz bu meselenin kesin bir yolda çözümlenmesi için gereği gibi
olgunlaşmamış olmasının yanında, önemli İslam devletlerinden mali ve manevi
yardımların devam edeceği beklentisinin de etkili olduğunu belirtmektedir (Jäschke,
1972: 119). Jäschke’e bu iddiasına Mustafa Kemal Paşa’nın Lozan’daki Mısır

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

47

Murahhas heyetinin başkanı Hasan Hasip Paşa’ya ve Hindistan Halifelik Merkez
Komitesi başkanı Seth Chotani’ye yazdığı mektupları dayanak göstermektedir. Mustafa
Kemal Paşa da Nutuk’ta kişisel egemenliğin kaldırılmasından sonra, başka şanla yine
bu nitelikte bir makam sayılması gereken halifeliğin de kaldırılmış bulunduğunu kabul
ediyordum. Bunun söylenmesi için uygun zaman ve fırsatı beklemeyi doğal sayıyordum
diyerek uygun zaman olmadığı için halifeliğin devam ettirildiğini belirtmektedir
(Nutuk, 1995: 679).

1 Kasım 1922’de saltanatın kaldırılmasından sonra halifelik makamına TBMM
tarafından seçilen Halife Abdülmecit Efendinin hakları ve yetkilerinin ne olduğu ve
bunların belirlenmesi konusunda mecliste ve basında birçok tartışmalar söz konusu
olmuştur.

Halifenin mevkiini bütün Sünni Müslümanlar arasında bir bağ, yada İslam
dayanışmasının sembolü olarak adlandırılabilinirdi ama bununda halifeye ne gibi
yetkiler sağlayacağını saptamak pek mümkün değildi (Jäschke, 1972: 120-121). Mete
Tunçay bu konuda “Cumhuriyet ilan edilinceye değin, yani bu halifeliğin ömrünün
dörtte üçünde, halifenin devlet başkanı sayılabileceği yolunda bulanık bir izlenim
vardır” demektir. 29 Ekim 1923 yılında Cumhuriyet ilan edildikten ve bir devlet
başkanlığı makamı oluşturulup bu makama da Mustafa Kemal Paşa seçildikten sonra
özellikle eski başbakan Rauf Bey etrafında ve İstanbul basınında bir muhalefet ortaya
çıkmıştır.

Halifeliğin kaldırılması için hazırlanan kanun teklifinde, “Türkiye
Cumhuriyeti’nin içinde halifelik makamının varlığı sebebiyle Türkiye iç ve dış
politikasını iki başlı olmaktan kurtaramadı...” deniliyordu. Halifelik yetkilerinin
“Esasen hükümet ve cumhuriyet anlam ve kavramının içinde mevcut bulunduğu”
gerekçesinden hareketle halifelik makamını kaldıran maddenin görüşülmesi Meclis’te
tartışmalara yol açtı. Tartışmalar halifeliğin kaldırılmasının dini yönünden ziyade siyasi
yönde sakıncalar doğuracağı yönündeydi. Meclise bağımsız olarak giren tek milletvekili
olan Gümüşhane milletvekili Zeki Bey ile Kastamonu milletvekili Halid Bey dışında
mecliste bu yönde fikir beyan eden kimse olmadı. Her iki milletvekilin konuşmaları
sürekli kesilmiş ve hakarete varan tepkilere maruz kalmışlardır. Zeki Bey’in konuşması
sırasında tepkilerin artması üzerine oturumu yöneten Fethi (Okyar) Bey; “Biliyorsunuz
ki. Zeki Bey, Halk Fırkasına mensub olmıyan yegâne âzadır. Bunun mütalâatını
sükûnetle dinlemek mecburiyetindesiniz. Hiçbir zaman asabiyet içerisinde bulunmak
doğru değildir. Olmıyacak bir hal oluyor” diyerek milletvekillerini uyarmıştır.
Tartışmalar sonrasında halifenin görevlerinin Cumhuriyet idaresi altında yerine
getirilebileceği vurgulandıktan sonra yapılan oylama sonucunda halifelik kaldırılmıştır
(TBMM ZC. Cilt 7 s.27-65).

Bu düşüncelerden hareketle kendisine ortak kabul etmeyen Cumhuriyet yönetimi, 3
Mart 1924 tarihinde, 431 sayılı yasa ile halifeliği kaldırmış (madde 1), Halifenin ve
Hanedanın diğer mensuplarının sürgün edilmesini kabul etmiştir :
“Mahlû Halife ve Osmanlı Saltanatı münderisesi hanedanının erkek, kadın bilcümle
azası ve damatlar Türkiye Cumhuriyeti memaliki dahilinde ikamet etmek hakkından
ebediyyen memnudurlar. Bu hanedana mensup kadınlardan mütevellit kimseler de bu
madde hükmüne tabidirler” (madde 2). Söz konusu kimselerin ülkeyi terk etmeleri için
azamî 10 gün süre verilmiş (madde 3) ve bu kimselerin vatandaşlık sıfatını ve haklarını
kaldırılmıştır (madde 4). Ayrıca, bu kimselerin Türkiye Cumhuriyeti sınırları içinde
gayrimenkul mallara sahip olması yasaklanmış (madde 5) yine bu kimselere yol
masrafları için bir defaya mahsus servetleri oranında hükümetçe belirlenen oranda para

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

48

ödeneceği (madde 6) sahip oldukları gayrimenkullerini “bir sene zarfında Hükûmetin
malûmat ve muvafakatiyle tasfiyeye etmeleri, eğer kendileri bu süre zarfında tasfiye
etmezlerse hükümet tarafından tasfiye edilerek bedelleri kendilerine ödeneceği kabul
edilmiştir (madde 7). Yasanın diğer maddelerine devamla, Osmanlı İmparatorluğunda
Padişahlık etmiş kimselerin Türkiye Cumhuriyeti arazisi dahilindeki tapuya merbut
emvali gayrimenkulleri millete devredilmiş, hatta sarayların içindeki “mefruşat
takımlar, tablolar, âsarınefise ve sair bilûmum emvali menkule millete devredilmiştir
(madde 9). Emlâki Hakaniye adı altında olan ve daha önce millete devredilen emlâk ile
beraber kaldırılan padişahlığa ait bütün emlak ve eski Hazineyi Hümayun içindekilerle
birlikte saray ve kasırlar ve paralar ve arazilerde millete devredilmiştir (Madde 10).
Millete devredilen bu menkul ve gayrimenkullerin tespiti ve korunması için bir tüzük
çıkarılacağı kabul edilmiştir (Madde 11) (TBMM ZC, C7, 1961: 27-69).

Mecliste hanedana mensup bütün erkek, kadın ve damatların ülke dışına
çıkarılması ile ilgili ikinci madde görüşülürken Cebelibereket Milletvekili İhsan Bey,
Ölülerinin kemiklerini bile mezardan çıkarıp atmak lâzım gelir derken, Trabzon
milletvekili Muhtar Bey kadınlar için eman dilemiştir, kadınlara dokunmayalım
demiştir (TBMM ZC, C7,1961: 66-67). Halifeliği kaldıran ve Osmanlı hanedanının
kadın erkek bütün üyelerinin ülke dışına çıkarılmasını hükme bağlayan bu yasanın
birinci ve ikinci maddesi dışındaki diğer maddeleri üzerinde hiçbir söz alınmadan
herhangi bir tartışma olmadan kabul edilmiştir.

1921 Anayasası’nın birinci maddesinde “egemenlik kayıtsız şartsız milletindir”
derken, Türkiye devletinin kurucu unsuru egemenliğinin mutlak kaynağının beşeri irade
olduğunu kabul etmişti. Halifeliğin kaldırılması bu anlayışın zorunlu sonucudur.
(Hafızoğulları, 2007: 319). Mustafa Kemal Paşa’nın Türkiye Devleti için tasavvur
ettiği çağdaşlaşma ve laikleşme sürecinin Kurtuluş Savaşı ve Lozan Barış
Anlaşmasından sonra ki dönemecinin ileri bir aşamasıdır halifeliğin kaldırılması. Mete
Tunçay halifeliğin kaldırılması ile ayrıca şu değerlendirmeyi yapmaktadır: “İç siyaset
düzeyinde, halifeliğin kaldırılması, hiç kuşkusuz, Mustafa Kemal Paşa’nın kişisel
egemenliğe doğru yürümesiyle yakından ilgilidir…. Mustafa Kemal Paşa, hilâfetin
kaldırılmasını, kendi gücünü topluma kabul ettirmek, onaylatmak anlamında bir «kuv-
vet gösterisi» diye düşünmüş olabilir. Bu da, onun cumhuriyeti ve devrimleri kendi
kişiliğiyle özdeşleştirme sürecinin bir parçasıdır (Tunçay, 1992: 70-71).

5.4.3. Tevhid-i Tedrisat Kanunu

Osmanlı İmparatorluğu’nda eğitim ve öğretim, sadece bir hayır işi, bir dini görev
kabul edilmiş ve vakıflar yoluyla yürütülmüştür. Geleneksel eğitim kurumları arasında,
sadece “askeri eğitim” ve “yöneticilerin eğitimi” devlet tarafından yürütülmüştür. 18.
yy. Avrupa’sında ortaya çıkan endüstriyel gelişme karşısında Osmanlı medeniyeti, eski
üstünlüğünü yitirip zayıflamaya başlamış, savaşlarda yenilgileri çoğaldıkça, bunu
öncelikle Avrupa subay ve askerlerinin iyi yetişmiş olmalarına, kendilerinin bu alanda
geri kalmalarına bağlanmış, önce Avrupa tarzında bazı askerî yenileşmelere girişmek
gerekli görülmüş ve Batı tipi askeri okullar açılmıştır. Eğitimde yapılan bu yenilikler
sivil okulların açılması ile devam etmiştir. Medreselerin ve medreseleri destekleyen
kesimlerin tepkisinden çekinildiği için eski eğitim kurumlarına dokunulmadan bunların
yanına yeni eğitim kurumları açılmıştır. Bunun yanında aynı dönemde ülkede azınlık ve
misyonerlerin açmış olduğu yapancı okulları da mevcuttur.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

49

Bütün bu eğitim kurumları bir birine kapalı dikey kuruluşlar halinde üç ayrı
kanalda yapılanmıştır. Bu üç ayrı kanaldan çok farklı bilgi, düşünce, ideal ve dünya
görüşüne sahip insanlar yetişmiştir. Bu zıtlıklar toplumda olumsuz sonuçlar
doğurmuştur.

Eğitimdeki bu karmaşa Cumhuriyet dönemine kadar devam etmiştir. 1923
yılındaki seçimlerden önce Mustafa Kemal’in yayımladığı 9 İlke bildirisinde de
eğitimin birleştirileceği yer almıştır. Yukarıda üç devrim yasasının meclise getirilmeden
önce Mustafa Kemal’in üniversite hocalarıyla da görüştüğü ve onların fikirlerini
aldığına da değinilmişti. Bu görüşmede İstanbul Darülfünunu Rektörü İsmail Hakkı
(Baltacıoğlu) Bey eğitimin dinsel mi yoksa ulusal mı olması gerektiği konusunda;
"Din, sosyal bir örgüttür. Gerçekte yaşamaktadır. Fakat Devlet onu okullarda öğretmek
zorunda değildir. Devlet, terbiyesini laikleştirmelidir" demiş ve halkın laikliğe
tepkisinin ne olacağı sorusu üzerine de "Türk milleti laik terbiye esasını çok iyi kabul
edecektir. Çünkü dünyanın en müspet kafalı bir milletidir'" demiştir (Akgün, 1992:
184). Mustafa Kemal, Tevhid-i Tedrisat Kanunu’nun kabul edilmesinden iki gün önce 1
Mart 1924 tarihinde TBMM’nin ikinci çalışma yılının açılış konuşmasında
“Kamuoyunda tespit olunan eğitim ve öğretimin birleştirilmesi ilkesinin bir an
yitirmeksizin uygulanması gereğini görmüş bulunuyoruz. Bu yolda gecikmenin zararları
ve bu yolda istekle atılmanın ciddî ve derin semereleri hızlı karar vermenize vesile
olmalıdır” (TBMM ZC, C7, 1961: 4) diyerek eğitim ve öğretimin birleştirilmesi
gereğini vurgulamıştır.

Saruhan milletvekili Vasıf Bey 57 arkadaşıyla birlikte 3 Mart 1924 günü
TBMM’ye “Tevhid-i Tedrisat” ile ilgili bir kanun teklifi verdiler. Kanun teklifinin
gerekçesinde: Bir devletin genel eğitim ve kültür politikasında ulusun düşünce ve duygu
bütünlüğünü sağlamak içi öğretim birliği en doğru, en bilimsel ve her yerde yararlı ve
olumluluğu görülmüş bir ilkedir. 1839 Gülhane Fermanı’ndan sonra açıklan Tanzimat-ı
Hayriye döneminde öğretim birliğine başlamak istenmiş olsa da bunda başarılı
olunamamış ve tam tersine bu alanda bir ikilik yaratılmıştır. Bu ikilik eğitim ve öğretim
açısından birçok olumsuz sorunlar yaratmıştır. Bir ulus bireyleri ancak bir eğitim
görebilir. Bir ülkede iki türlü eğitim, iki türlü insan yetiştirir. Bu ise duygu, düşünce ve
dayanışma birliği amaçlarını tamamıyla yok eder. Yasa önerimizin kabulü durumunda,
Türkiye Cumhuriyeti’ndeki her çeşit eğitim ve öğretim kurumlarının bağlanacakları tek
yer Eğitim Bakanlığı olacaktır. Cumhuriyetin kültür politikasından ve kültürümüzü
duygu ve düşünce birliği içinde ilerletmekle görevli olan Eğitim Bakanlığı müspet ve
bütünleşmiş bir eğitim politikası uygulayacaktır (TBMM ZC, C7, 1961: 25)
denilmektedir.

Kanun teklifi üzerinde pek bir tartışma olmadan kabul edilmiştir. Sadece beşinci
madde için Yozgat milletvekili Süleyman Sırrı Bey bir değişiklik önergesi vererek,
ziraat, ticaret, sınai okulları gibi okulların maarif vekaletine bağlanmamasını istemiştir,
gösterilen tepkiler üzerine önergesini geri çekmiştir (TBMM ZC, C7, 1961: 26-27).
Bunun dışında kanun teklifinin hiçbir maddesi üzerinde söz alınmadan herhangi bir
tartışmadan olmadan kabul edilmiştir.

Kabul edilen bu kanun teklifi ile “Şeriat ve Vakıflar Bakanlığı ya da özel
vakıflarca yönetilen tüm medrese ve okullar dahil Türkiye'deki tüm eğitim ve öğretim
kurumları Milli Eğitim Bakanlığı'na bağlanmış (Madde 1,2), Şeriye ve Evkaf Vekaleti
bütçesinde, mektepler ve medreselere ayrılan paranın Maarif Bütçesine nakledilmesi
kabul edilmiş (Madde 3), Milli Eğitim Bakanlığı, yüksek din uzmanları yetiştirmek
üzere üniversitede bir ilahiyat fakültesi ile imamlık ve hatiplik gibi dinsel hizmetlerin

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

50

yerine getirilmesiyle görevli memurların yetişmesi için ayrı okullar açacağı belirtilmiş
(Madde 4), kanunun yayımı tarihinden itibaren, genel eğitim ve öğretim hizmetleri
vermekte olup, şimdiye kadar Milli Savunma Bakanlığına bağlı olan askeri rüştiyeler ve
idadilerle, Sağlık Bakanlığına bağlı olan Yetim Evleri, bütçeleri ve öğretim kadroları ile
birlikte Milli Eğitim Bakanlığına bağlanmış, anılan rüştiye ve idadilerde bulunan
öğretim kadrolarının nereye bağlı olacakları, gelecekte ait olacakları bakanlıklar
arasında belirlenip düzenlenecek ve o zamana kadar orduya mensup olan öğretmenlerin
bu statülerini koruyacakları kabul edilmiştir (Madde 5) (TBMM ZC, C7, 1961: 26-27).

Tevhid-i Tedrisat Kanunu, ülkedeki bütün eğitim ve öğretim kurumlarını;
mahalle mektepleri ve medreseleri, Tanzimat Dönemi'nin meyvesi olan yeni okulları
(idadiler ve sultaniler) ve yabancı dilde öğrenim veren kolejler ve azınlık okullarını
Eğitim Bakanlığı’na bağlayarak eğitim ve öğretimde birliği sağlamıştır. Kanunun
maddelerinde, bu kanunla birlikte medreselerin de kapandığına dair bir açıklama
bulunmuyordu. Çünkü o sıralarda medreselerdeki ve okullarda din eğitimi aleyhine söz
söylenebilecek bir ortam o an için henüz oluşmamıştı. Ancak, bütün eğitim ve öğretim
kurumlarının Eğitim Bakanlığına bağlanması, din uzmanları ve halkın din hizmetlerini
ifa edecek imam ve hatiplerin yetiştirilmesi için ayrı okulların açılacağının bu kanunla
hükme bağlanmış olması, medreselerin bu alandaki görevlerini elinden alıyordu.
Dolayısıyla, kanunda açık olarak belirtilmemiş olsa da, bu durum devletin denetim ve
kontrolüne alınan medreselerin kapanacağına dair bir işaretti (Özkan, 2006: 85).

Kemal İnal, Tevhid-i Tedrisat kanunu ile birlikte geçmişten ve İslam’dan mutlak
bir kopuşun söz konusu olmadığını medreselerin kaldırılmasının yolunu açan kanunun
"aydın" imam, hatip ve diğer dini görevliler yetiştirmek için yeni mesleki nitelikte
İmam-Hatip okulları açtığını ve 1919'da kapatılan İlahiyat Fakültesi’nin modern-İslamcı
aydın ulemayı eğitmek için İstanbul Darülfünun'unda yeniden açıldığını belirtmektedir.

Seçil Akgün Tevhid-i Tedrisat Kanunu’nun Türk eğitimine getirdiği esasları
şöyle sıralamaktadır (Akgün, 1992: 187):
 Bağımsız olarak din eğitimi veren okullar, medreseler kaldırılmıştır.
 Devletin resmi okullarına medreselerden sızan dinsel eğitim, yani ilkokullardan

kuran dersleri, orta öğrenimden din dersleriyle Arapça ve Farsça kaldırılmıştır.
 Kolej ve yabancı okullardan öğretime ilişkin olarak din dersleri ve dinsel

semboller kaldırılmıştır.
 Azınlık okullarında Tarih Coğrafya, Yurtbilgisi gibi Türkçe kültür eğitimi

dersleri konulmuş, bu okulların milli eğitime bağlanıp denetlenmesi
kararlaştırılmıştır.

5.5. 1924 Anayasası’nın Kabul Edilmesi

İkinci TBMM seçilmesinden sonra yeni bir anayasa yapmaya ihtiyaç vardı. 1921
Teşkilatı Esasiye Kanunu olağanüstü şartların ürünü olduğundan yeni devletin
ihtiyaçlarına cevap verebilecek derecede uzun ve ayrıntılı bir metin değildi. Ayrıca
1876 tarihli Osmanlı Kanunu Esasisi de resmen kaldırılmadığı için iki anayasalı duruma
son vermek gerekliydi. 29 Ekim 1923 tarihinde Cumhuriyetin ilan edildiği oturumda
Kanunu Esasi Encümeni Reisi İzmir Milletvekili Yunus Nadi Bey Kanunu Esasi
Encümeni’nin Teşkilatı Esasiye üzerinde çalışmalarına devam ettiklerini belirtmişti
(TBMM ZC, C3, 1961: 90).

9 Mart 1924 tarihinde anayasa tasarısı hazırlama konusunda herhangi bir öneri
olmadan Kanunu Esasi Encümeni kendiliğinden hazırlıklarını yaptığı bu anayasa

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

51

tasarısını meclise sunmuştur. Bülent Tanör, girişimin genel kuruldan gelmemesi,
Anayasayı hukuken sakatlayıcı bir eksiklik olmadığını o tarihte anayasa yapımını
düzenleyen özel kurallar olmadığını, zaten 1921 Anayasasının da adi yasalar gibi
görüşülüp kabul edildiğini belirtmektedir (Tanör, 2004: 290).

Meclise sunulan bu tasarının gerekçesi, 29 Ekim 1923 tarihindeki Teşkilatı
Esasiye Kanunu’nda değişiklik yapıldığı sırada yasayı tamamlamak üzere diğer
maddelerinde tespit edilerek meclise sunulacağı beyan edildiği cümlesiyle
başlamaktadır. Devamında ilim ve fendeki son gelişmelerin dikkate alındığı, diğer
cumhuriyetle yönetilen devletlerin anayasalarından bir hayli istifade edildiği ve Türk
inkılabının ruhu daima dikkate tutulduğu, Anayasa mahiyetinde olan bir çok kanunun
tasnifinin incelendiği ve ilmi olabilmek için bu kanun teklifinin 6 fasıl olarak tasnif
edildiği belirtilmiştir. Birinci fasıl genel esaslara (Ahkamı-ı Esasiye) (madde 1-8), ikinci
fasıl yasama görevine (Vazifei Teşriiye) (made 9-30), üçüncü fasıl yürütme görevine
(Vazife-i İcraiye) (madde 31-52), dördüncü fasıl yargı görevine (Vazifei Kazaiye)
(madde 53-67)- kanun gerekçesinde dördüncü faslın yargı görevi diye düzenlendiği
belirtilirken ve gerekçede birkaç yerde dördüncü fasıldan bu şekilde bahsedilmesine
rağmen, kanun metninde yargı kuvveti (Kuvvei Kazaiye) diye düzenlenmiştir.- beşinci
fasıl kişi hak ve özgürlüklerine (Türklerin Hukuku Ammesi) (madde 68-88), altıncı fasıl
çeşitli hususlara (Mevaddı Müteferrika) (89-105) ayrılmıştır. Milletin ve vatanın
geleceğini ve bağımsızlığını zaferle sonuçlandıran inkılâbımız, tarihe bakılacak olursa,
inkılâbında merhaleler olan milletlerde olduğu gibi, Anayasa bakımında bizde de bir
takım tecrübelerde bulunmuş ve kemale doğru gidilmiştir. Cumhuriyetin ilanı bu
ilerleme safhalarından biridir. Şayet bu kanun teklifi kabul edilirse meclisin ve
hükümetin bütün hak ve görevleri ilmi ve tecrübe esasına dayanarak tespit edildiğinden
genç cumhuriyetimiz anayasa bakımından belki de artık gelişimi tamamlamış ve
değişmeyecek safhaya gelmiştir denilerek maddelerin gerekçelerini açıklamaya
geçilmiştir (TBMM ZC, C7, 1961: 213).

Gerekçede, yürütme görevinin Cumhurbaşkanı’na ve Bakanlar Kurulu’na
verilmesinin ve bununla ilgili düzenlemelerin kuvvetler ayrılığı anlamına
gelmeyeceğine meclisi ikna etme ve gelebilecek tepkileri önleme çabası dikkat
çekicidir. İlim ve fennin gerekleri ve aslında medeni ülkelerin uygulamalarının da bu
yönde olduğu vurgusunun yer yer tekrar edilmesi de bu çabaya matuftur (TBMM ZC,
C7, 1961: 213-217).

Gerekçenin sonunda yeterli çoğunluğu sağlayamadığı için Anayasa metnine
eklenmeyen bir tekliften de bahsedilmektedir. Bu teklif; Bursa Milletvekili Refet,
Karesi Milletvekili Süreyya ve Niğde Milletvekili Hazım Beyefendilerin ikinci bir
Meclis için verdikleri tekliftir. Süreyya Bey’in ikinci bir meclisin oluşturulmasının
gerekliliği hakkında söylediklerinde, aslında Cumhurbaşkanı’na meclisin feshetme ve
kanunları geri gönderme yetkisinin verilmesine karşılık ikinci bir meclisi önerdiği
anlaşılmaktadır. İkinci bir meclisin bu görevleri üstelenmesinin hakimiyeti milliye daha
uygun olacağını vurgulamıştır. İkinci meclis olmazsa bile seçimlerin yenilenmesi
kararının meclisin alması gerektiği, bunun tek bir kişiye verilmesinin millet hakimiyeti
sözünü anlamsız kılacağını belirtilmiştir (TBMM ZC, C7, 1961: 217).

Anayasa tasarısının gerekçe ve maddeleri okunduktan sonra Kanunu Esasi
Encümeni Mazbata Muharriri sıfatıyla Gelibolu Milletvekili Celal Nuri Bey, Kanunu
Esasi Encümeni adına söz alarak yer yer meclis üyeleri tarafından kesilen uzun bir
konuşma yaparak anayasa tasarısını takdim etmiştir. Celal Nuri Bey, anayasa tasarısının
meclise getirilmesi ile inkılâbın kemale ermiş olduğunu, bu tasarının beş senelik bir

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

52

milli mücadele zaferinin senedi olduğu sözleri ile konuşmasına başlamış, bu kanunu
yazanın doğrudan doğruya Türk Milleti olduğu ve eğer meclis bu kanun tasarısını kabul
edecek olursa inkılabın kesin bir şekil alacağını vurgulamıştır. Osmanlı döneminden
başlayarak anayasal hareketlerin kısa bir tarihçesini yapmıştır. Osmanlı döneminde
anayasal hareketler sonucunda verilen hakların padişah tarafından geri alınabildiği için
saçma sapan şeyler olduğunun anlaşıldığını daha sonra esas hükmü millet egemenliği
olan Teşkilatı Esasiye Kanunu hazırlandığını, bu kanunda ihtiyaçlar çerçevesinde
değişiklikler yapıldığını, saltanatın kaldırılması ile bu kanunun daha güçlendiğini,
Lozan Barış Anlaşması ile devletin iç ve dış hakimiyet hakkının tanındığını bunun
üzerine Cumhuriyet ilan edildiğini ve daha sonra Hilafet kaldırıldığını ve bütün bunların
anayasa tasarısının ana unsurları olduğunu belirten Celal Nuri Bey, bütün bunları,
hazırlanan bu anayasa tasarısının öyle birkaç dakikada encümen tarafından hazırlanmış
bir tasarı olmadığını vurgulamak için anlattığını belirtir. Bizim inkılâbımızın Fransız
İnkılâbından daha çabuk gerçekleştiğini, onların 82 senede bizim ise üç beş senede bunu
başardığımızı belirtir. Anayasa hazırlamanın uzun zaman aldığını, bu anayasa
tasarısının da ilk 1921 yılında yapılan anayasadan bu güne kadar geçen zaman hesap
edilirse bir üç dört sene sürdüğünü ve bu hazırlanan anayasanın kısmi bir kanun
olmadığını toptan bir mecelle olduğunu ifade etmiştir. Devamında hazırlanan bu teklifte
birkaç tane ilk üzerinde durulduğunu açıklamıştır. Bu ilkelerin birincisi milliyetçiliktir,
ikincisi kuvvetler birliği ilkesidir. Kuvvetler birliğinden ne anlaşıldığını da şu şekilde
açıklamaktadır. Hakimiyet ve saltanat hakkı doğrudan doğruya millete aittir. Fakat
milletin olanca teferruatı ile hakimiyetini kendi kullanması imkansız olduğundan millet
vekillerinden oluşan bir meclis meydana getirilmiştir ki o meclis TBMM’dir. Bu emir
şeklinde olmuş bir vekalet değildir. Bu meclis doğrudan doğruya millettir ve istediği
icraatı düzenler. Bu hakimiyette üç dört tane görev vardır. Bu görevlerden biri yasama
görevidir. Yasama görevi kayıtsız şartsız meclisindir ve bu hak üzerinde hiçbir vekalet
kabul edilmez. Bir diğer görev icra görevidir. İcra görevi de meclise aittir. İcra görevini
meclis en ince detayına kadar kendi göremeyeceği için bu alanda vekalet caizdir.
Tasarıda teklif edilen şekil hâkimiyeti milliyeye helal getirmemektedir. Çünkü
Cumhurbaşkanı’nı meclis seçmekte ve Cumhurbaşkanı da meclis içinde bir başbakan,
başbakan da yine meclis içinde bakanları seçmektedir. Meclis bunları
denetleyebilmekte, düşürebilmekte, yine güven oyu verip vermemekte meclisin
elindedir (TBMM ZC, C7, 1961: 223-227).

Celal Nuri Bey, bu anayasa taslağı hazırlanırken, Fransa Anayasası’ndan bir çok
madde alındığını ve yeni anayasalarında incelendiğini bunların içinden Lehistan
Anayasası’nın da çok incelendiğini fakat bunların hiç birinden kelimesi kelimesine bir
madde alınmadığını belirtmiştir. Konuşmasının sonunda bu anayasa tasarısını
oluştururken iki ilkeye dikkat edildiğini söylemiştir, birincisi her ihtiyaca cevap
verebilme ikincisi kuvvetli bir devlet ilkesidir (TBMM ZC, C7, 1961: 227-228).

Celal Nuri Bey’in takdiminden sonra tasarının geneli hakkında müzakerelere
başlanmıştır. İlk sözü Saruhan Milletvekili Abidin Bey almıştır. Abidin Bey, Anayasa
dediğimiz şeyin bir milletin siyasi ve sosyal kimliğini açık bir şekilde belirten bir
çerçeve olduğunu, ancak yeni bir anayasayı kurucu bir meclisin yapabileceğini belirtir.
Celal Nuri Bey’in anayasanın vasıflarından biriside kuvvetler birliği olduğunu
söylediğini ancak hakikate böyle olmadığını yasama ve yürütme kuvveti meclise aittir
derken, diğer maddelerde yürütme görevinin başka kuvvete verildiğini, yasama
görevine vekalet kabul etmez denilirken onunda bazı husus ve kısımda Şurayı Devlete
verildiği söyler. Ayrıca tasarının gerekçesinde, milletvekili yemini düzenleyen 16.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

53

madde için 1921 Anayasa’sındaki yemin metnine sadece “Cumhuriyete sadakat”
ibaresinin eklendiği söylenmekte, ancak daha önceki yemin metninde bulunan
“hakimiyetin kayıtsız şartsız millettin olduğu esasına sadık kalacağım” kısmının madde
metninden yer almadığını, gerekçede yanlış bilgi verildiğine dikkat çekmektedir.
Tasarıda meclisin dört yıl için seçileceğine dair maddesinin kabul edilebilir olduğunu
ancak iki yıllık bir süre için seçilen bu meclisten sonraki meclis için geçerli olması
gerektiğini belirtmiştir. Abidin Bey’in itiraz ettiği diğer hususlar ise cumhurbaşkanına
fesih ve veto hakkının verilmesi ve gerektiğinde bakanlar kuruluna başkanlık etmesi
ancak bakanlar kurulunun aldığı kararlardan sorumlu olup olmayacağının belirtilmiş
olmaması, başkomutanlık sıfatının cumhurbaşkanına verilmesi konulardır. Abidin Bey,
inkılâbın ruhuna uygun olmayan bu tasarının, tamamının encümene iade edilmesini
teklif etmiştir. (TBMM ZC, C7, 1961: 228-232).

Bursa Milletvekili Refet Bey, parlamentoların iki meclisten oluşmasının
neredeyse genel bir durum olduğunu, ikinci bir meclisin gerekliliğini vurgulamıştır.
Anayasa tasarısının kuvvetler birliği prensibini kabul ettiği ve kuvvetlerin milletin
temsilcisi olan mecliste olduğu fakat icra görevinin, işin tabiatı ve gereği olarak
bakanlar kuruluna bırakıldığı, ancak bakanlar kurulunun meclise karşı sorumlu olduğu,
gerektiğinde meclisin bakanlar kurulunu düşürebileceği hatta muhakeme edip mahkum
edebileceğini belirten Refet Bey, görev gereği mesul tuttuğunuz şahsın görevinde
bağımsız hareket etmesi gerekir, eğer bakanlar kuruluna görevinde bağımsız hareket
etmesini kabul edersek, meclis ile arasındaki ihtilafları çözecek başka bir merciye gerek
olduğundan bahisle ikinci bir meclisi bu açıdan önermektedir (TBMM ZC, C7, 1961:
234-236).

Bursa Milletvekili Refet Bey’den sonra söz alan Zonguldak Milletvekili Tunalı
Hilmi, Arapça ve Farsça kelimelerin kullanılmasını tenkit ettiği konuşmasında,
“Türkiye Devleti bir Cumhuriyettir” ibaresi yerine “Türkiye Cumhuriyeti bir halk
devletidir” ibaresinin eklenmesini teklif etmiştir. Malatya Milletvekili Reşit Ağa,
cumhurbaşkanının meclis dışından seçilmesinin doğru olmayacağını, İzmir Milletvekili
Mahmut Esad Bey, devrimin en aziz ve en mukaddes bir ilkesi olan “hakimiyet
bilakaydüşart milletindir” ilkesini cumhurbaşkanına fesih ve veto yetkisi verilerek zaafa
düşürdüğünü belirterek Kanunu Esasi Encümeni’ni acemice hareket etmekle
suçlamıştır. Millet tarafından seçilmiş bir ikinci meclis ve cumhurbaşkanının bu
meclisin onayını aldıktan sonra fesih kararını vermesi millet hakimiyetini bu zaaftan bir
nebze kurtaracağını belirtmiştir (TBMM ZC, C7, 1961: 236-242).

Sivas Milletvekili Halis Turgut Bey, cumhurbaşkanına fesih hakkını
eleştirmiştir, Cumhurbaşkanı Gazi Paşa’nın şahsının söz konusu olmadığı, burada
konulan esasların gelecek nesilleri de ilgilendirdiğini belirtmiştir. Ayrıca
cumhurbaşkanına veto hakkının verilmesi hakkı hâkimiyetle uyuşmadığını, seçim
döneminin dört yıl olmasının uygun olacağını ancak milletvekillerin kanunlara saygı
duyması gerektiğini bu meclisin iki sene için seçilmiş olduğunu ve bu dört senelik
sürenin gelecek dönem için geçerli olmasını teklif etmiştir. Ayrıca Başkumandanlık
yetkisinin devlet başkanı sıfatıyla cumhurbaşkanına verilmesini cumhurbaşkanının
ancak vatan hainliği ile suçlanabileceğini bunun dışında sorumsuz olduğu için
eleştirmiştir. Yetki sorumluluk ile birlikte devredilmelidir demektedir (TBMM ZC, C 7,
1961: 243-246).

Bu konuşmadan sonra Kastamonu Milletvekili Hasan Fehmi Efendi söz
isteyerek öncelikle Anayasanın genelinin ve maddelerinin hangi çoğunlukla kabul
edileceğini, hatta görüşme yetersayısının da bu esas üzerinde oya sunulmasını teklif

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

54

etmiştir. Usul hakkında yapılan tartışmalar sonucunda Bozok Milletvekili Süleyman
Sırrı Bey, Kütahya Milletvekili Recep Bey ve Kastamonu Milletvekili Hasan Fehmi
Efendi teklifleri okunmuş, Süleyman Sırrı Bey’in karar yeter sayısı için meclis üye
tamsayısının üçte iki çoğunluğunu önerdiği teklifi oya konuşmuş ve reddedilmiştir.
Görüşme ve karar yetersayısı mevcudun üçte iki çoğunluğu olarak kabul edilmiştir. Bu
karardan sonra bir hafta sonra 16.03.2004 tarihinde anayasa teklifi görüşmelerine
devam edilmek üzere görüşmelerine ara verilmiştir (TBMM ZC, C7, 1961: 246-252).

Meclis genel kurulunda 16.03.2004 günü tekrar başlayan anayasa teklifinin
geneli üzerinde söz alan İzmir Milletvekili Saraçoğlu Şükrü Bey, milli egemenliği
vurgulamış, tefriki kuva (kuvvetler ayrılığı) tevhidi Kuva (Kuvvetler birliği) yok yalnız
bir tek kuvvet vardır o da vahdeti kuvvettir (Millet egemenliğidir) diyerek bu anayasa
metninde bu kavramın daha ileri götürülmesi gerekirken Kanunu Esasi Encümeninin
büyük bir boşluk bıraktığını belirtmiştir. Yapılan ihtilalin prensiplerini anayasaya
aktarmak, geçmişe dönüşü imkânsız kılmak ve millet adına egemenlik hakkını kullanan
meclisten, milletin egemenliğini fiili olarak kullanacağı yolları mümkün olduğu kadar
açık bırakmak gerekir demiştir. Mecliste toplanan kuvvetlerin (yasama,yürütme,yargı)
ancak millet tarafından ve yalnız millete gitmesi şartıyla meclis elinden alınabilir. Bunu
böyle olduğu halde veto, tecdidi intihabat kelimesi altında saklanan fesih hakkını büyük
milletten başka her hangi bir başa veya bir kaç başa vermenin bir irtica olduğunu
vurgulamıştır. Bu anayasa teklifinin bütün eksiklerine rağmen ret edilecek bir teklif
olmadığını yalnız meclisin hakkına tecavüz eden maddelerin red edilmesi suretiyle
milletin ihtiyaç duyduğu bu anayasa çıkarılması gerektiğini belirtmiştir (TBMM ZC,
C7, 1961: 526-531).

Şükrü Bey’in konuşmasından sonra teklifin geneli hakkında yapılan
görüşmelerin yeterli olduğu ve maddelere geçilmesi hakkında Malatya Milletvekili
Reşit Ağa’nın verdiği teklif kabul edilerek maddelerin görüşülmesine geçilmiştir.

Teklifin geneli hakkındaki görüşmelerde de görülebildiği gibi en büyük
hassasiyet millet egemenliğini kullanan meclisin yetkilerini olduğu gibi koruma
konusunda gösterilmiştir. Teklifin maddeleri üzerinde görüşmelere geçildikten sonra bu
hassasiyet daha belirgin olarak fark edilmektedir.

Teklifin birinci bölümü olan genel esaslar (Ahkamı-ı Esasiye) üzerinde fazla bir
tartışma olmadan kabul edilmiştir. Maddelerin lafzına ilişkin Encümeni’nde uygun
görüşü ile verilen değişiklik teklifleri kabul edilmiştir. İkinci bölüm Yasama Görevi
(Vazifei Teşriiye) maddeleri üzerindeki görüşmelerde üzerinde durulacak ilk konu,
Encümenin, seçme ve seçilme hakkını düzenleyen 10 ve 11. Maddelerde bu hakkı “her
Türk” için düzenlemiş olmasıdır. Nitekim onuncu madde bu şekliyle oybirliği ile kabul
edilmiş ve böylece kadınlara da seçme hakkı verilmiş oluyordu. Ancak seçilme hakkını
düzenleyen on birinci madde görüşülürken Bayazıt Milletvekili Şefik Bey, oy birliği ile
kabul edilen bir önceki madde içinde “her Türk” kelimesinin kadınları da kapsadığına
genel kurulun dikkatini çekmiştir. Söz alan bir kısım milletvekilleri bilerek bu yönde oy
kullandıklarını ve kadınlarında seçme ve seçilme hakkının olması gerektiğini
vurgulamışlardır. Kanunu Esasi Encümeni Mazbata Muhariri Gelibolu Milletvekili
Celal Nuri Bey, Encümenin kastının sadece erkek nüfus olduğunu belirtmiş ve kadınlar
için gelecekte böyle bir hakkı arzu ettiklerini belirtmiştir. Verilen değişiklik önergeleri
ile maddeler “her Türk” yerine “her erkek Türk” ibaresi ile kabul edilmiştir. Böylece
yanlışlıkla kadınlara verilen seçme hakkı geri alınmıştır. Bu bölümde 13. Maddede
düzenlenen seçimlerin dört yılda bir yapılacağı, iki yıl için seçilen ikinci meclisi
kapsayıp kapsamayacağı uzun tartışmalara sahne olmuştur. Sürenin dört yıl olması pek

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

55

tartışma konusu edilmemiş, birçok milletvekili milletten iki yıl için mezuniyet
aldıklarını bu kanun maddesi ile bu süreyi dört yıla çıkarmanın seçmen iradesi ile ters
düşeceğini vurgulamışlardır. Madde encümenden geldiği şekilde kabul edilmiş ve
mevcut meclisin süresi de bu şekilde dört yıla çıkmıştır. Gümüşhane Milletvekili Zeki
Bey madde bu şekilde kabul edilince, “ne oldu millet egemenliğine yahu” diye sitem
etmiştir. Tasarının geneli üzerinde konuşurken, Saruhan Milletvekilli Abidin Bey’in
değindiği milletvekili yeminini düzenleyen 16. Maddeye “hâkimiyetin kayıtsız şartsız
millettin olduğu esasına sadık kalacağım” ibaresi eklenerek kabul edilmiştir.
Milletvekilli dokunulmazlığını düzenleyen madde üzerinde uzun tartışmalar yapılmış,
komisyon tasarısında milletvekillerinin meclis dışındaki rey ve mütalaalarından da
sorumlu olmayacağı öngörülmüşken, genel kurul bu ifadeyi daraltarak “Meclisteki rey
ve mütalâasının ve beyanatının Meclis haricinde irat ve izharından dolayı mesul
değildir.” şeklinde maddeyi değiştirmiştir (TBMM ZC, C7, 1961: 526-567).

Milletvekillerinin meclis yetkileri konusundaki hassasiyetleri 19. Madde de
kendini göstermiş, komisyon hazırladığı taslakta, meclis tatil olduğu dönemde,
Cumhurbaşkanı gerekli görürse veya milletvekillerin beşte biri talep ederse meclisin
toplantıya çağrılabiliyor iken genel kurul bu maddeyi değiştirerek meclis başkanına da
bu yetkinin verilmesini sağlamıştır.

Anayasa taslağı geneli üzerinde ki tartışmalarda da en çok tartışılan ve tepki
çeken Cumhurbaşkanına fesih hakkı veren 25. maddeye sıra geldiğinde, madde üzerinde
verilen değişiklik tekliflerinin çokluğunu gören KEE Reisi Yunus Nadi Bey, maddeyi
geri çekmek istemiş fakat bu manevra tepki ile karşılanmış ve maddeyi yumuşatan bir
çok değişiklik teklifi verilmiş olmasına rağmen madde mecliste bulunan 130 üyenin
126’sının aleyhte oyu ile reddedilerek taslak metninden çıkartılmıştır. Cumhurbaşkanına
meclisi feshetme yetkisi verilmesine karşı, milletin tek temsilcisi ve hakimi olan meclisi
dağıtacak, yasama ve yürütme yetkisinin tecelligahı olan meclisi def ve izale edecek bir
kudret ve kuvvetin bir şahsa verilmesinin millet hakimiyetine aykırı ve vatan için büyük
bir tehlike olduğu Karesi Milletvekili Ahmed Süreyya Bey tarafından dile getirilmiştir.
Aynı Zamanda KEE üyesi olan Ahmed Süreyya Bey, Mazbata Muharriri Celal Nuri
Bey’in “Padişah istediği zaman Meclisi feshetmek salahiyetini elde tutuyordu, işte bu,
milletin hâkimiyeti değil padişahın saltanatı idi” sözüne atıf yaparak meclisi dağıtma
yetkisini bir şahsa verilecekse bu şahısın namı ne olursa olsun, ister padişah olsun, ister
imparator olsun, ister reis olsun bu milletin hâkimiyeti olmaz o şahsın hâkimiyeti olur
diyerek eleştirmiştir. En sert eleştirilerden biri de Saruhan Milletvekili Reşad Bey
yapmıştır. Mustafa Kemal’in kendi seçim bölgesi, Akhisar ve Alaşehir gezilerinde ve
annesinin mezarı üzerinde yaptığı konuşmalarda hâkimiyetin kayıtsız şartsız milletin
olduğunu, buna zerre kadar zarar vermek niyetinde bulunanların millet tarafından
kafalarının kırılacağından emin olduğunu beyan ettiğini belirtikten sonra, sözlerine
söyle devam etmiştir: “Gazi Paşa Hazretleri katiyen emin ve müsterih olsunlar ki, millet
yine kendi tabir ve tavsiyeleri veçhile hâkimiyetlerinden bir zerresini ismi ve makamı
her ne olursa olsun ve kim olursa olsun hiçbir makama hiçbir ferde tevdi ve teslim
etmiyecektir. (Yaşa sesleri) (Alkışlar)… Arkadaşlar bendeniz arzuyu, heyecanı ve şahsi
kanaatimi şu suretle hulasa edeceğim. Maruzatım uzundur. Fakat bazıları mütahahhis
oluyorlar, müteessir oluyorlar. Kanaati katiyem şudur ki farzı muhal olarak Allah
Reisicumhur olsa, kati arz ediyorum, kestiriyorum.(Hâşâ sesleri) Hâşâ... Melaikei
Kiram Heyeti Vekile olsa fesih salahiyetini verecek yoktur. (Alkışlar)”. KEE’nin
Cumhurbaşkanı’nın yetkilerini genişletme çabalarının en önemlisi olan bu hamleye
meclis geçit vermemiştir.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

56

Milletin yegâne temsilcisi olan meclisin üstünlüğüne ve meclisin haklarına
milletvekillerinin göstermiş oldukları titizliğin bir ifadesi de meclisin yaptığı kanunların
yorumlama yetkisini komisyon tasarısında 106. Maddede Şurayı Devlet’e verilmişken,
meclisin bizzat yerine getireceği görevleri düzenleyen 26. madde görüşmeleri sırasında
bu yetkinin meclise verilmesidir.

Kanunu Esasi Encümeni anayasa taslağı gerekçesinde, bu anayasa taslağının
kuvvetler birliğini ön gördüğünü ve bu kuvvetlerinde mecliste toplandığını ifade etmiş
ise de yürütmeyi Cumhurbaşkanın yetkilerini genişletmek suretiyle güçlendirmek
istemiştir. Bu kapsamda taslakta fesih, veto hakkı gibi yetkiler yanında,
Cumhurbaşkanlığı süresi yedi yıl olarak belirlenmiş ve tekrar seçilebileceği, bu tekrarın
sayısı da belirtilmemişti. 31. maddede Cumhurbaşkanının meclis dışından da
seçilebileceği kabul edilmekteydi. Meclis üyeleri fesih hakkını reddettikleri gibi bu
düzenlemelere de geçit vermemişlerdir. Cumhurbaşkanı süresini 4 yıl ve tekrar
seçilebileceğini ve ancak meclis içinden birinin adaylığını koyabileceği yönünde
değişiklik yapılmıştır. Komisyonun getirmiş olduğu taslak metninde 35. Maddede
Cumhurbaşkanı, meclisin kabul ettiği kanunları bir hafta içinde isdar ve ilan eder,
uygun görmediklerini mecliste tekrar görüşülmek üzere gerekçeleri ile birlikte bir ay
içinde meclise iade eder, meclis mevcudun üçte iki çoğunluğu ile tekrar kabul ederse
Cumhurbaşkanı isdar ve ilan etmek zorunluluğu getiriyordu. Taslağın geneli üzerindeki
görüşmelerde bu düzenleme birçok milletvekili tarafından eleştirilmişti. Maddeler
üzerindeki görüşmelerde sıra bu maddeye geldiğinde KEE Mazbata Muharriri madde
hakkında daha kimse söz almamışken değişiklik teklifi sunmuştur. Değişiklik, bir
haftalık isdar ve ilan süresini ve otuz günlük geri gönderme süresini on gün olarak
değiştirmiş, ayrıca üçte iki çoğunluk şartını da kaldırmıştır. Madde bu yeni haliyle yine
tartışma konusu olmuş, bunun veto anlamına geldiği ve kabul edilemez olduğu
vurgulanmış ve uzun uzadıya tartışılmıştır. Konya Milletvekili Refik Bey, “Eğer
prensibimiz kuvvetler birliği ise Meclis ile ilgili olan ve milletin hâkimiyetinin
doğrudan doğruya kesin ifadesi olan esasların hiçbirini, hiçbir zata hiçbir sebeple
verilmemesi lâzım gelir” diyerek cumhurbaşkanına bu yetkinin verilmesine karşı
çıkmıştır. Verilen değişiklik teklifleri ile madde metnindeki “isdar” kelimesi çıkartılmış
ve Anayasa ile Bütçe kanunları istisna edilerek kabul edilmiştir. Cumhurbaşkanına
komisyon tarafından verilen yetkiler, mecliste ya kaldırılmış ya da 35. maddede olduğu
gibi daraltılmıştır. Bir diğer madde cumhurbaşkanının yeminini düzenleyen 36.
maddeye millet egemenliği kelimesi eklenerek kabul edilmesidir.

Yine üzerinde en çok tartışılan maddelerden biri, Cumhurbaşkanına, kara, deniz
ve hava kuvvetlerin başkomutanlığını veren 40. madde olmuştur. Madde verilen
değişiklik teklifi ile, başkomutanlığın meclisin şahsiyeti maneviyesinde olduğu ve
cumhurbaşkanı tarafından temsil edildiği, barışta emir ve komutasının Genelkurmay
Başkanlığı’nda, savaşta ise bakanlar kurulunun teklifi üzerine cumhurbaşkanının
atayacağı kişiye verileceği düzenlenmiştir (TBMM ZC, C8, 1961: 384-385). Bu
değişiklikte gösteriyor ki, meclis, millet egemenliğinin ve meclis üstünlüğünü devam
ettirmek, buna karşı yürütme kuvvetini yetkilerini asgaride tutmaya çalışmaktadır.

Hükümetin oluşumunu düzenleyen 44. madde, bakanlar kurulunun
cumhurbaşkanının onayı ile meclise arz edileceği ve hükümet programının kısa bir süre
içinde bildireceği şeklindeki düzenleme genel kurulda kabul görmeyerek, bakanlar
kurulunun cumhurbaşkanının tasdiki ile meclis onayına sunulacağı ve hükümet
programını en geç bir hafta içinde meclise bildirip güvenoyu isteyeceği şekilde

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

57

değiştirilerek kabul edilmiştir. Bu şekilde meclis, hükümet üzerindeki denetimini
pekiştirmiştir.

TBMM’de 9 Mart 1924 günü görüşülmeye başlayan anayasa taslağı 20 Nisan
1924 tarihinde maddelerin tümü üzerinde yapılan oylama ile 104 madde ile bir geçici
madde olarak mecliste kabul edilmiştir. Anayasanın geneli ve maddeleri üzerinde
yapılan görüşmelerde en çok üzerinde durulan konular Kuvvetler birliği ve milli
egemenlik konuları olmuştur. Komisyonun getirmiş olduğu tasarıda yürütmenin bir
kanadı olan Cumhurbaşkanına verilmek istenen yetkilerin birçoğu kuvvetler birliği ve
milli egemenlik ilkesine aykırı bulunmuş ve kabul görmemiştir. Yeni devletin şeklini
ortaya koyan bu anayasa metni ile yeni kurulan devletin kuruluşu, organları ve bunların
işleyişi, hak ve özgürlükler ile ilgili hükümler ortaya konulmuştur.

Anayasa görüşmeleri sırasında milletvekillerinin meclisin yetkileri konusunda
göstermiş oldukları hassasiyet, komisyonun getirmiş olduğu taslakta özellikle
cumhurbaşkanının yetkileri konusunda göstermiş oldukları direniş meclisin kişiye bağlı
uysal bir yapıda olmadığını göstermektedir.

5.6. Takrir-i Sükun Kanunu

Terakkiperver Cumhuriyet Fırkası’nın kurulması ile Cumhuriyet Halk
Fırkası’nın daha fazla çözülmesini önlemek için İsmet Paşa hükümeti istifa etmiş ve
yerine daha ılımlı olan Ali Fethi Bey, hükümeti kurmuştu. Şeyh Sait ayaklanması
başladığında Ali Fethi Bey’in kurduğu hükümet iş başındaydı. Ali Fethi Bey,
muhalefetin de desteğiyle çıkan ayaklanmayı bastırmak için gerekli olan tedbirleri
kanunlaştırmış fakat bu fırka içindeki sertlik yanlılarını tatmin etmemişti. Parti
grubunda sertlik isteyen bir önergenin 60’a karşı 94 oyla kabul edilmesi Ali Fethi Bey’i
istifaya zorlamıştır. Ali Fethi Bey meclise, parti grubunda hükümetin iş politikasıyla
ilgili meydana gelen tartışmada azınlıkta kaldığı için istifa ettiğini bildirmiştir. Mustafa
Kemal Paşa hükümeti kurma görevini İsmet Paşa’ya vermiş ve İsmet Paşa bakanlar
kurulunu meclise takdim ettiği konuşmasında: “memleket dahilinde meydana gelen
olayları sürat ve şiddetle bastırmak, memleketi maddeten ve manen karışıklıktan
kurtarmak, genel huzur ve sükutu korumak ve devletin nüfuzunu teyit ve
sağlamlaştırmak için seri, etkili tedbirler almayı gerekli buluyorum” demiştir. Mecliste
yapılan güven oylamasından 197 kişi oy kullanmış 153 kişi güvenoyu vermiş 23 kişi ise
güvenoyu vermemiş, 2 kişi de çekimser kalmıştır (TBMM ZC, C15, 1961: 127).

İsmet Paşa kabinesi güvenoyu aldıktan sonra, İsmet Paşa, teşekkür etmek için
söz almış ve konuşmasında “mecliste hemen bu gece görüşülmesini istediğimiz bir
kanun tasarısı vardır” diyerek Takrir-i Sükun Kanunu’nu meclise sunmuşlardır. Kanun
tasarısı Adliye Komisyonuna havale edilmiş ve Adliye Komisyonu tasarı üzerinde
hiçbir değişiklik yapmadan acele görüşülmesi için meclis genel kuruluna sunmuştur.

Kanun tasarısının üç maddeden oluşmaktaydı ve genel gerekçesinde, Son
zamanlarda ortaya çıkan olağanüstü olayların gösterdiği lüzum ve memleketin
genelinde emniyet ve asayişi, huzur ve sükunu ihlal edecek irticai ve ihtilalvari
teşebbüslere karşı gereken tedbirleri alarak Türkiye Cumhuriyetinin nüfuz ve kudretini
takviye ve inkılabın esaslarını sağlamlaştırmak, masum halka zarar vermeye cüret
edenleri süratle takip edip cezalandırmak için bu kanun tasarısının hazırlandığı
belirtilmiştir.

Kanun tasarısının birinci maddesi, İrtica ve isyana ve memleketin toplumsal
düzenini, huzur ve sükununu, emniyet ve asayişini bozmaya yönelik bütün

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

58

örgütlenmeleri, kışkırtmaları, teşvikleri, teşebbüsler ve yayınları hükümet,
Cumhurbaşkanı’nın onayı ile kendi başına yasaklamaya yetkilidir. Bu harekette
bulunanları hükümet İstiklal Mahkemesine sevk edebilir demektedir. İkinci maddesi,
yayınlandığı tarihten itibaren iki yıl yürürlükte kalacağını, üçüncü maddesi ise kanunun
uygulanmasına bakanlar kurulu yetkilidir demektedir.

Kanun tasarısına muhalefet milletvekilleri büyük tepki gösterdiler.
Terakkiperver Cumhuriyet Fırkası lideri Kazım Karabekir Paşa dahil olmak üzere söz
alarak kanunun özgürlükleri yok edeceğini ve anayasadaki kişi hürriyetine aykırı
olduğunu dile getirdiler.

Genel kuruldaki görüşmelerde muhalefetten, Dersim Milletvekili Feridun Fikri
Bey, Sivas Milletvekili Halis Turgut Bey, İstanbul Milletvekili Kazım Karabekir Paşa,
İstanbul Milletvekili Rauf Bey söz alarak kanunun aleyhinde konuşma yaptılar. İktidar
Partisinden Konya Milletvekili Refik Bey, Bozok Milletvekili Avni Bey, Muş
Milletvekili İlyas Sami Bey, Milli Savunma Bakanı Recep Bey, Karahisarişarki
Milletvekili Mehmet Emin Bey, Adliye Bakanı Mahmut Esat Bey, ve Başbakan İsmet
Paşa, muhalefet milletvekillerinin iddialarına cevap vererek kanunu savunan
konuşmalar yaptılar.

Kanunun görüşmelerinde ilk konuşmayı Terakkiperver Cumhuriyet Fırkası üyesi
Dersim Milletvekili Feridun Fikri Bey yaptı. Feridun Fikri Bey, Bu kanunun
uygulamasının nasıl olacağı önemli olduğunu vurgulamış, anayasanın 70. Maddesinin
kişilerin hak ve hukukunu koruduğunu ancak bu kanun ile bütün hak ve hürriyetlerin
hükümetin takdirine bırakıldığı, hükümet isterse bütün siyasi faaliyetleri ve basın
faaliyetlerini bu kanun kapsamında değerlendirebileceğini bunun anayasaya aykırı
olduğunu belirterek kanunun yasallaşmasına karşı çıkmıştır. Feridun Fikri Bey
konuşmasına devamla kanunun hükümetçe çok geniş yorumlanarak bütün olayların
isyan ve ihanet gibi gösterilebileceğini, Cumhuriyet rejiminde hakların her şeyin
üzerinde olduğunu ve hak ve hürriyetlerin hükümetin idaresine bırakılamayacağını,
anayasanın teminat altına aldığı kişi hürriyetleri ihlal edileceğini belirtmiş ve bunun
millet egemenliğine tamamen muhalif görüyorum demiştir.

Daha sonra Kazım Karabekir Paşa söz alarak, isyanın çıktığı bölgede hükümetin
yapacağı bütün kanuni işlere taraftar olduklarını fakat bu olay karşısında milletin
hukukunun zarar görmesine kesinlikle karşı olduklarını belirtmiştir. Meclise getirilen
kanunun esnek ve açık olmadığını, kanun kabul edilirse anayasanın ruhundan doğan
siyasi kurum ve faaliyetlerinin tehdide veya basına tazyike teşebbüs edilirse halkın
hakimiyetinin eksileceğini dile getirmiştir. Bu kanunun kabul edilirse Cumhuriyet tarihi
için bir şeref olmayacağını belirtmiştir. İsmet Paşa’ya hitaben, eğer İstiklal
Mahkemelerini bir ıslahat aleti zannediyorsa fena halde yanılıyor demiştir.

Muhalefet Milletvekillerinden Sivas Milletvekili Halis Turgut Bey de benzer
itirazlarda bulunarak millete güvenilmediğini dile getirmiş, İstanbul Milletvekili Rauf
Bey ise daha yumuşak bir konuşmayla kanun tasarısını üzerinde konuşulup çıkan isyanı
bastırmak için gereken önlemlerin alınması ancak kanun tasarı ile ilgili dile getirilen
endişelerin de giderilmesi gerektiğini vurgulamış kanun tasarısının bu endişeleri
giderecek şekilde düzenlenmesini teklif etmiştir.

İktidar milletvekillerinden söz alanlar ise bu endişelerin yersiz olduğunu,
yapılmak istenenin cumhuriyete ve hürriyetlere yapılan bu saldırıları bertaraf etmek için
bu kanunun gerekli olduğunu dile getirmişlerdir. En sert konuşmayı yapan Milli
Savunma Bakanı Recep Bey, yaptığı konuşma ile muhalefet milletvekillerinin
endişelerinde haklı olduklarını ortaya koymuştur. İktidar, Kanunun aslında doğudaki

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

59

isyanı bastırmak için çıkarmak istediklerini dile getirmelerine rağmen Recep Bey,
konuşmasında isyandan ziyade İstanbul basınını hedef almış ve çok ağır eleştirilerde
bulunmuştur. Hürriyet adına, cumhuriyet adına ve bütün bu güzel kavramlar adına
yürünülen yolda bazı yanlışlar yapıldığını ve bunun devleti zayıf düşürdüğünü ifade
etmiştir. Basının, Cumhuriyet Halk Fırkası’nın yapmış olduğu güzel işlere yer
vermediğini, Cumhuriyet Halk Fırkası’nı sürekli kötülediğini ve muhalefetle iş tutuğunu
belirtmiştir (TBMM ZC, C15, 1961: 127-149).

Kanun tasarısı için mecliste yapılan oylamada kullanılan 144 oydan 122 evet
oyu ile kanun tasarısı kabul edilmiştir. Kanun tasarısına 22 tane de red oyu verilmiştir.

Bu kanun tasarısı ile birlikte, biri askeri harekatın bulunduğu bölgede, biri de
Ankara’da olmak üzere iki tane İstiklal Mahkemesi kurulmasına dair bir başbakanlık
tezkeresi de aynı anda meclise sunulmuştur. Bu tezkerede; Askeri harekat bölgesinde
bir tane İstiklal Mahkemesi kurulması ve durumun aciliyetine binaen bu mahkemenin
vermiş olduğu idam kararlarının meclisin onayı olmadan infaz etmeye yetkili olması ve
askeri harekatın dışında kalan illerde geçerli olmak üzere Ankara’da bir İstiklal
Mahkemesinin kurulması ve bu mahkemenin vereceği idam kararlarının meclis
onayından sonra infaz edilmesi talep edilmektedir. Bu talepte mecliste oylanarak kabul
edilmiştir (TBMM ZC, C15, 1961: 149-154).

İktidar partisi temsilcilerinin yaptıkları konuşmalarda aslında çıkarılmak istenen
kanunun isyanı bastırmak dışında daha kapsamlı bir amacı olduğu ortaya çıkmaktadır.
Nitekim kanun çıktıktan iki gün sonra bir çok basın yayın kuruluşu kapatılmış ve bir
çok gazetecide İstiklal Mahkemesinde yargılanmıştır. Daha sonra bu kanun kapsamında
muhalefet partisi Terakkiperver Cumhuriyet Fırkası da kapatılmıştır.

5.7. Şapka İktisası (Giyilmesi) Devrimi

Eski kurum, kanun ve belirli simgelerin yerine yenilerini koyma ve bu yolla
çağdaşlaşma süreci, halifeliğin kaldırılması, dini eğitim ve yargı alanında yapılan
inkılaplarla tamamlanmış olmuyordu. Takrir-i Sükûn Kanununun gölgesi altında,
toplumu değiştirme, dönüştürme girişimleri ile inkılaplar devam ettirilmiş ve bunlara
karşı oluşan tepkiler, İstiklal Mahkemeleri aracılığıyla bastırılmıştır (Tunçay, 1992:
149).

Toplum hayatına yönelik olarak yapılan bu düzenlemelerin en önemlilerinden
biri şapka iktisası (giyilmesi) devrimi ve kılık kıyafette yapılan değişikliktir.

Mustafa Kemal Paşa, özellikle şapka iktisası (giyilmesi) ile ilgili olarak Takrir-i
Sükûn Kanununun yürürlükte olmasının çok büyük kolaylık sağladığını şu şekilde ifade
etmektedir: “Efendiler, milletimizin başında, cehalet, aymazlık ve bağnazlığın ve
ilerleme ve uygarlaşma düşmanlığının, simgesi olan fesi atarak onun yerine bütün uygar
dünyaca başlık olarak kullanılan şapkayı giymek ve böylece, Türk milletinin, uygar
toplumlardan, anlayış yönünden de, hiçbir farkı olmadığını göstermesi gerekiyordu.
Bunu, Takriri Sükûn Kanunu, yürürlükte olduğu sırada yaptık. Bu kanun yürürlükte
olmasaydı, yine yapacaktık. Ama, bunda, kanunun yürürlükte oluşu, kolaylık sağladı
denirse, bu çok doğrudur. Gerçekten, Takriri Sükûn Kanununun yürürlükte bulunuşu,
kimi gericilerin, milleti geniş ölçüde zehirlemelerine olanak bırakmamıştır” (Nutuk,
1995: 871).

Fesin kaldırılması, daha Birinci Meclisin ilk günlerinde 29 Nisan 1923 tarihinde
Bursa Milletvekili Operatör Emin Bey ile Sinop Milletvekili Şevket Bey tarafından fes
ithal edildiği için memleketin büyük miktardaki parasının dışarıya gittiğini, bu paranın

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

60

içerde kalması için aslında milli bir başlık olmayan fes yerine, kalpak giyilmesi teklifi
ile gündeme gelmiştir. Bu önerge tepki çekmiş ve kabul edilmemiştir. Buna tepki
gösterenlerin başında Trabzon Milletvekili Tunalı Hilmi Bey vardır. Fes Türkün ruhuna
yerleşmiştir diye bu önergeye karşı çıkan Hilmi Bey, 25 Kasım 1925 yılında verilen
Şapka iktisası (giyilmesi) hakkındaki kanuna yine ilk destek verenlerden biri olmuştur
(TBMM ZC.Devre 1, Cilt 1, s 149, TBMM ZC, C19, 1961: 223).

Şapka ile ilgili düzenleme yapılmadan önce halk arasında kamuoyu
oluşturulmaya çalışılmıştır. Bununla ilgili olarak, İlk olarak, Muhafız Alayı Komutan
İsmail Hakkı Tekçe önderliğinde, askere şapkaya benzer kenarları olan başlık
giydirilmeye başlanmış ve bu başlıkları askerlerin önce talim sırasında giymeleri, daha
sonra evlerine de o şekilde gitmeleri planlanmıştır. Sonra, Adana'da bir hükümet
doktoru, gazetelerde güneş altında çalışanların güneşe önlem olarak şemsi siperli başlık
giymeleri önerisinde bulunmuş, gözleri şapkaya alıştırabilmek, ayrıca çevredeki siperin
güneşten koruyuculuğunu anlatabilmek için, İzmir'de tramvayları çeken atlara şapkaya
benzer başlıklar giydirilmiştir (Akgün, 1981: 73).

Bu hazırlıklardan sonra, Meclisin tatil olduğu bir dönemde, Mustafa Kemal Paşa
Kastamonu halkının daveti üzerine 23-31 Ağustos 1925 tarihleri arasında Kastamonu’ya
bir geziye çıkar, bu geziye başına bir panama şapkası ile gider ve ilk defa şapka
devrimini burada ilan eder. Bu gezi dönüşü Mustafa Kemal Paşa’nın başkanlık yaptığı 2
Eylül 1925 tarihindeki bakanlar kurulunda; Tekke ve zaviyelerin kapatılması hakkında,
İlmiye sınıfı ve ilmiye sınıfının kılığı hakkında ve Devlet memurlarının kılığı hakkında
üç tane kararname kabul edilir.

Tekke ve zaviyelerin kapatılması ile ilgili kararnamede; Türkiye Cumhuriyeti
dahilinde gerek vakıf şeklinde inşa edilmiş, gerekse şeyhin mülkünde bulunan tüm
tekke ve zaviyelerin ve türbedarlıkların kapatılması kabul edilmiştir (Çakan, 1992: 270).

İlmiye sınıfı ve ilmiye sınıfının kılığı hakkındaki kararnamede; ilmiye sınıfı,
Diyanet İşleri Reisi, Diyanet İşleri Riyaset-i Heyet Müşaveresi, Vilayet ve kaza
merkezlerinde bulunan müftüler ve müsevvidler, Diyanet İşleri Riyaseti tarafından
mansup imamlar, hatipler ve vaizler, Diyanet İşleri Riyaseti tarafından maaşları verilen
köy hocaları olarak sayılmıştır. Bunların kıyafeti ile ilgili olarak, beyaz sarık ve siyah
cüppe giyileceği, askerde görev yapanların cüppe ve sarık rengi askeri gereklere göre
belirleneceği, vazife dışında bu kıyafetin giyilmesinin mecburi olmadığı, resmi
törenlerde normalde baş açık olmaları, ama başı kapalı olarak bulunma serbestileri de
olduğu, açık alanda şapkalarını çıkararak baş ile veya şapkalarını çıkarmadan el ile
selam verme konusunda serbest oldukları, ancak Cumhuriyet Bayramı törenlerinde
şapkalarını çıkararak selam vermeleri gerektiği ve ilmiye sınıfından olmayanların ilmiye
sınıfının kıyafeti giymelerinin yasak olduğu belirtilmiştir (Özdemir, 2007: 50).

Devlet memurlarının kıyafeti ile ilgili kararnamede; Ordu ve Donanma
Mensuplarıyla ilmiye sınıfına mensup olanlardan ve yargıçlar gibi giysileri
devletçe özel şekilde saptanmış bulunanların dışında tüm devlet memurlarının
giysileri dünya yüzündeki uygar ulusların ortak ve genel giysilerinin aynı olacağı, yani
gündüz ve gecenin değişik durumlarına ve resmi törenlere göre giyilmek üzere
değişik giysiler ve şapkalar olduğu, Binalar içinde başı açık bulunmak esas olduğu,
selamlaşmanın baş işaretiyle yapılacağı, binalar dışında selamlaşma şapka ile olacağı,
genellikle halk, ordu ve donanma ve ilmiye sınıfına özgü ya da yargıçlar için
olduğu gibi özel yasa ile saptanmış elbiselerin giyilemeyeceği, fakat devlet
memurlarının giysileri her türlü halk tarafından aynen ya da çalışma durumlarına
uygun surette kabul olunacağı belirtilmiştir (Sönmez, 2006: 69).

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

61

Bu kararnamelerden sonra 1 Kasım 1925 tarihinde meclis açıldığında Konya
Milletvekili Refik Bey ve arkadaşları tarafından meclise Şapka İktisası (Giyilmesi)
hakkında verilen kanun teklifi, 25 Kasım 1925 tarihindeki meclis oturumunda, adliye
ve dâhiliye komisyonlarının raporları ile beraber görüşülmeye başlanmıştır. Kanun
teklifi; Türkiye Büyük Millet Meclisi ile genel, özel ve bölgesel idarelere ve bütün
kuruluşlara bağlı memurlar ve müstahdemler Türk milletinin giymiş olduğu şapkayı
giymek mecburiyetinde olduğu ve Türkiye halkının da genel başlığı şapka olduğu buna
aykırı bir alışkanlığın sürdürülmesini hükümet tarafından yasaklandığı belirtmektedir.
(Madde 1). Teklif okunduktan sonra, Bursa Milletvekili Nurettin Paşa, teklifin
reddedilmesi hakkında vermiş olduğu önerge okunmuştur. Önerge 1,2,3,4 diye
numaralanmış uzun bir önergedir. Birinci kısımda, aslında bu kanunun düzenleme
yaptığı alanda bir bakanlar kurulu kararı bulunduğu, şayet bu kanunun verilmesindeki
amaç bu alanın kararname ile değil de kanun ile düzenlenmesi gereken bir alan
olmasından ileri geliyorsa, bakanlar kurulunun yetkisini aştığı ortaya çıkacaktır
demektedir. Daha önce adliye memurlarının kılık kıyafetini düzenlemek için meclisten
bu kanun çıkartıldığını, bu olayın bakanlar kurulunun bütün memurların kılık ve
kıyafetini düzenleyemeyeceğine bir delildir diyerek bakanlar kurulunun yetkilerini
aştığını belirtmiştir. Devamında, eğer şapka giyilmesi kararı bir kanun meselesi değilse
o zamanda bu teklife gerek yoktur denilmiştir. İkinci kısımda, milletvekillerin memur
olmadıkları ve dokunulmazlıkları olduğu halde ve uygulamanın milletvekili sıfatı ve
yasama faaliyeti ile ilgili olmadığı halde böyle bir kayıt altına alınmasının kabul
edilemez olduğu belirtilmiştir. Üçüncü bölümde, anayasanın yüz üçüncü maddesinde,
hiçbir kanunun anayasaya aykırı olmayacağı belirtildiği halde, egemenliğin kayıtsız
şartsız millete ait olduğunu düzenleyen üçüncü maddeye, her Türk hür doğar, hür yaşar
diyen anayasanın altmış sekizinci maddesine, Kişi dokunulmazlığı, vicdan, düşünme,
söz, yayım … hakları ve hürriyetleri Türklerin tabii haklarından olduğunu düzenleyen
yetmişinci maddeye, Cana, mala, ırza, konuta hiçbir türlü dokunulamayacağını
düzenleyen yetmiş birinci maddeye, İşkence, eziyet, zoralım ve angarya yasaktır diyen
yetmiş üçüncü maddeye ve …hiçbir kimse hiçbir fedakarlığa zorlanamayacağını
düzenleyen yetmiş dördüncü maddeye aykırı olduğunu belirtmiştir. Dördüncü bölümde,
bütün bu sayılan sebeplerle, anayasaya aykırı olduğu için bu kanun teklifinin
reddedilmesini, bakanlar kurulunun yetkileri dışında ve anayasaya aykırı olduğu ve
Takrir-i Sükûn Kanunu’na da dayandırılması mümkün olmadığı için 2 Eylül 1925 tarihli
kararnamenin yok hükmünde sayılmasını, anayasal haklar, milli egemenlik ve kişisel
dokunmazlığa aykırı işlemin halka uygulanmamasını talep etmiştir (TBMM ZC, C19,
1961: 220-222).

Bu önerge okunduktan sonra, teklif sahibi Konya Milletvekili Refik Bey, söz
alarak çok sert, tehdit ve hakaretvari bir konuşma yapmıştır. Önerge sahibi Nurettin
Paşa, Refik Bey’in hissi konuştuğu için cevap vermeyeceğini, önergeyi sadece kanuni
bir maksatla, anayasaya aykırı bulduğu ve görevini yapmak için verdiğini, kendisini
görevini yapmaktan kimsenin alıkoyamacağını, konunun bir hukuk meselesi olduğunu,
mecliste hukukçu kişilerin bulunduğunu değerlendirmeyi onlara bıraktığını ve başka bir
sözü olmadığını söyleyerek yerine geçmişti, ve konu ile ilgili tartışmalarda başka söz
almamıştır (TBMM ZC, C19, 1961: 223). Hatta Mustafa Kemal Paşa Nutuk’ta Nurettin
Paşa’nın milletvekilliği boyunca bir daha mecliste söz alıp konuşmamış olduğunu
belirtmektedir (Nutuk, 1995: 871). Nurettin Paşa, 10.02.1925 araseçimlerinde bağımsız
olarak milletvekili seçilmiştir.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

62

Kürsüye gelen bütün hatipler, en ağır şekilde Nurettin Paşa’yı ve vermiş olduğu
önergeyi eleştirmişlerdir. İzmir Milletvekili Mustafa Necati Bey olayı o kadar illeri
götürmüştür ki, bu önergenin, Türk Milletine isyan, yani Türk Milletinin verdiği bir
karara karşı isyan mahiyetinde olduğunu iddia etmiştir (TBMM ZC, C19, 1961: 223-
231).

Bu konuşmalardan sonra, kanun teklifi mecliste oylanmış ve kabul edilmiştir. 25
Kasım 1925 tarihinde kabul edilen kanun, bu gün hala yürürlüktedir.

5.8. Tekke ve Zaviyelerin Kapatılması

Yukarda 2 Eylül 1925 tarihinde kabul edilen üç tane kararnameden bahsedilmiş
ve içeriklerine değinilmişti. Bunlarda bir tanesi de tekke ve zaviyelerin kapatıldığına
dair olan kararnamedir. Şapka iktisası (giyilmesi) konusunda olduğu gibi, tekke ve
zaviyelerin kapatılması ile ilgili meclis tatildeyken önce kararname ile bir düzenleme
yapılmış daha sonra meclis açıldıktan sonra meclise bu konuda tekrardan bir kanun
teklifi sunularak ayrıca kanuni düzenleme yapılmıştır. Kanun teklifi Konya Milletvekili
Refik Bey ve arkadaşları tarafından verilmiştir. Aslında teklif, Şapka İktisası Kanunu
ile birlikte 15 Kasım 1925 tarihinde meclise verilmiştir. Ancak 30 Kasım 1925 tarihinde
mecliste görüşülmeye başlanmıştır. Layiha, Adliye, Muvazenei Maliye ve Dahiliye
komisyonlarının raporları ile birlikte görüşülmüştür. Kanun gerekçesinde; tekke ve
zaviyelerin İslâm dininin zaruriyetinden olmadığı, birtakım yoldan çıkmış kişilerin şahsî
ve siyasî amaçlarını gerçekleştirmek için bunların kullanıldığı ve son olarak ortaya
çıkan olayların da bunu ispatladığı ve Şark İstiklâl Mahkemesinin kendi bölgesinde
bunları yasakladığı, Ankara İstiklâl Mahkemesinin de yasaklama hususunda hükümetin
dikkatini çektiği belirtilmiştir. Gerekçede devamla, tekkelerin samimi olarak
çalışmadıkları ve zararlı siyasî düşüncelerini gerçekleştirmek için birer araç haline
getirildiği; ulema kisvesi altında birtakım kimselerin halkın iyi duygularını istismar
ettikleri ve bu gibi suiistimallerin Türk tarihinde zaman zaman görüldüğü hatırlatılarak,
Türkiye Cumhuriyetinde bu durumun devam edemeyeceği vurgulandıktan sonra;
medeni ve asri çevrelerde artık bunlara tahammül edilemeyeceğinden, bu kurumların
kaldırılması gerektiği dile getirilmiştir. Adliye komisyonunda kanun teklifi
görüşülürken Kanun metninde bir değişiklik yapılarak kapatılan tekke ve zaviye
sahiplerinin diğer şekildeki mal varlıkları ve tasarruflarının korunacağı madde metnine
eklenmiştir. Kanun teklifi mecliste görüşülürken de birçok değişiklik teklifi verilmiş ve
ciddi değişiklikler yapılmıştır. Meclise sunulan kanun metninde sadece, şeyhlik,
dervişlik ve müritlik unvanları sayılırken, verilen değişiklik teklifleri ile bu kapsam
daha da genişletilmiştir.

Kabul edilen madde metninde, Türkiye Cumhuriyeti dâhilinde gerek mülk olarak
şeyhin idaresinde gerek başka surette kurulmuş olan bütün tekkeler ve zaviyeler
sahiplerinin diğer şekildeki mal varlıkları ve tasarruflarının korunmak üzere tamamen
kaldırıldığı ve bunlardan kabul edilmiş usullerde camii veya mescit olarak
kullanılanların aynen bırakılacağı belirtilmiştir. Devamında bütün tarikatlarla, şeyhlik,
dervişlik, müritlik, dedelik, seyitlik, üfürükçülük ve gelecekten haber vermek ve murada
kavuşturmak maksadıyla muskacılık gibi unvan ve sıfatları kullanmak ve bu sıfatlara ait
hizmeti yerine getirme ve kıyafeti giyme yasaklanmıştır. Türkiye Cumhuriyeti dâhilinde
selatin camilere ait veya bir tarikata veyahut menfaat karşılığı para toplamaya
dayananlarla bütün diğer türbeler kapatılmış ve türbedarlıklar kaldırılmıştır. Kapatılmış
olan tekke veya zaviyeleri veya türbeleri açanlar yahut bunları yeniden kuranlar veya

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

63

tarikat ayini icrasına mahsus olarak velev geçici olsa bile yer verenler ve yukarıdaki
unvanları taşıyanlar veya bunlara mahsus hizmet ifa veya kıyafet giyen kimse üç aydan
eksik olmamak üzere hapis ve elli liradan aşağı olmamak üzere para cezası ile
cezalandırılacağı belirtilmiştir.

Bu kanun teklifi mecliste görüşülmesi sırasında ilk sözü teklif sahibi Konya
Milletvekili Refik Bey almıştır. Kanun teklifini savunmak veya gerekçesini anlatmak
için çıkmadığını belirtikten sonra, şapka iktisası kanundan sonra bazı yerlerde bu
uygulamaya karşı çıkanlar olmuş ve bunların bir kısmı asılmıştır, Refik Bey, bunu
kastederek, bütün bunların sorumlusunun Nurettin Paşa olduğunu, onun mecliste
yapmış olduğu konuşmanın buna sebep olduğunu belirterek, çok ağır ithamlarda
bulunmuştur. Refik Bey’den sonra söz alan Rize Milletvekili Ekrem Bey, meclise hitap
ederek, meclisin bir devrim elçisi olduğundan şüphe ettiğini, çünkü Nurettin Paşa
konuşma yaparken buna izin verilmemesi gerektiği, kolundan tutularak dışarı atılması
ve milletvekilliğinden çıkartılması gerektiği halde bunlar yapılmamıştır demiştir. Refik
Bey, tekrar söz alarak, ağır ithamlarda bulunmaya devam ederek, Nurettin Paşa’ya çıkıp
cevap vermesini istemiştir. Muş Milletvekili İlyas Sami Bey, söze girerek, Nurettin Paşa
ya çıkıp kendisini savunacaktır, ya da meclis onun kolundan tutup dışarı atacaktır, başka
çare kalmamıştır demiştir. Meclis Başkanı Kazım Paşa, bu istek üzerine, Nurettin
Paşa’nın görüşmenin başında mecliste olduğu, ancak şimdi kendisini göremediğini
belirtmiştir. Bu tartışmalar arasında kanun teklifi görüşülüp kabul edilmiştir (TBMM
ZC, C19, 1961: 282-289).

5.9. Saatlerin ve Takvimin Değiştirilmesi

26 Aralık 1925 tarihinde meclise, saatlerin yirmi dörde bölünmesi biçiminde
kullanılmasına dair ve takvimde tarih başlangıcının değiştirilmesi hakkında sunulan iki
ayrı kanun tasarısı ile bu tarihe kadar kullanılan saat sistemi ve takvimler kaldırılmıştır.
Her iki kanunun gerekçesi aynıdır. Kanunların gerekçesi ile birlikte, mevcut durumu
inceleyip, bu kanunları düzenleyen özel komisyonun raporu da meclise sunulmuştur.
Kanunların gerekçesinde, özel ve resmi muamele ve işlerde, mali ve din işlerinde
kullanılan hicri takvimin bir gün esası, ilim ve fenne dayanmadığı ve hatalı olduğu için,
medeni milletler arasında katılan, dünya çapındaki devrimleri meydana getiren
cumhuriyetin, esas kabul ettiği yenilenme ve ilerleme ilkeleri ile uyuşmadığından
takvimleri modern bir biçime sokmak ve saati değiştirmenin zorunlu olduğu
belirtilmiştir. Gerekçe ile birlikte sunulan rapor on sekiz maddeliktir. Nafıa, Müdafai
Milliye, Maarif, Maliye, Bahriye, Ticaret Bakanlıklarından ve Erkânı Harbiye
Umumiye Başkanlığından birer uzmandan oluşan özel komisyon tarafından bu rapor
hazırlanmıştır. Rapor, yıl hesabıyla ilgili ilk zamanlardan başlayarak kullanılan
hesaplamaları bunların noksanlıklarını ve kullanılması önerilen Gregoryen Takvimi ile
ilgi bilgiler ve 1914 tarihinde Paris’te bilimsel bir kongrede kabul edilen saat esasına
göre yeni saat sisteminin kabulünü öngören bu konudaki düzenlemeyi de üç maddelik
olarak dile getiren teknik bir rapordur.

Mecliste bu kanunlar görüşülürken, bu değişikliklere karşı çıkan kimse
olmamıştır. Bu konularda teknik bilgisi olduğu anlaşılan bir iki milletvekili söz alarak
görüşlerini dile getirmişlerdir. Trabzon Milletvekili Ahmet Muhtar Bey, doğu ve batı
saati diye iki farklı saat dilimi kullanılmasının saat farkı açısından daha uygun olacağını
dile getirmiş, fakat hükümetin tek saat kullanılmasını daha uygun gördüğü özel

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

64

komisyon adına konuşan Malatya Milletvekili Mahmut Nedim Bey tarafından
belirtilmiştir. Kanun tasarılarının dili ile ve kullanılan kelimeler ile ilgili küçük
değişiklikler yapıldıktan sonra kanunlar kabul edilmiştir. Kabul edilen, Saatlerin
Yirmidörde Bölünmesi Biçiminde Kullanılmasına Dair Kanun ile, Türkiye
Cumhuriyeti’nde günün gece yarısından sonra başladığını ve saatlerin sıfırdan
yirmidörde kadar saydığını (madde 1), İzmit civarından geçen Griniç’e göre otuzuncu
derecede bulunan meridyen dairesi bütün Türkiye Cumhuriyeti saatleri için esas olduğu
(madde 2) kabul edilmiştir. Takvim ile ilgili kabul edilen kanunda ile de, takvimde tarih
başlangıcı olarak uluslararası takvim başlangıcının kabul edildiği (madde 1), 1341
senesi Kânunuevvelinin 31 nci günün takip eden gün 1926 senesi Kânunusanisinin
birinci günü olarak tespit edildiği (madde 2), Hicri takvimin özel durumlarda
kullanılmaya devam ve hicri ay başlarını rasathanenin resmen tespit edeceği (madde 3)
belirtilmiştir (TBMM ZC, C20, 1961: 267-281).

Bu değişikliklerin özünde batı ile entegre olma ve batıyı örnek alma çabası
olduğu söylenebilir.

5.10. Hukuk Alanında Yapılan Devrimler

Yeni kurulan Türkiye Cumhuriyeti Devleti bütün alanlarda yapılan yenileşme ve
modernleşme adımlarına hukuk alanında da devam etmiştir. Hukuk alanında reform,
Lozan görüşmeleri sırasında gündeme gelmiş ve Türk delegesi bu konuda yeni
düzenlemelere gidileceğini beyan etmiştir. Halil İnalcık Lozan’daki durumu şu şekilde
dile getirmektedir: “1922 Lozan konferansına delegelerimiz eşsiz bir zaferle gittiler.
Fakat orada müzakereler açıldığı zaman Batılı devletler Türkiye'ye eşitlik hakkı tanımak
istemiyorlar, bilhassa Türkiye'nin geri bir memleket olduğu noktası üzerinde
duruyorlardı. Kapitülâsyonların ipkası için Ryan ‘Medeni Kanun İslâm mevzuatından
alınmadır’, Galli ise ‘Kanun-i Esasî, kanunların daima fıkıh ahkâmına uygun olmasını
ister. Muhtelit mahkemelerde bile Mecelle ihticâc olunur’ diyordu. Baş delegemiz İsmet
Paşa, Türk adliyesini övdüğü zaman da Curzon ‘yazık ki, bütün âlemin bildiği üzere
mesele böyle değildir’ diye bunu istihza ile karşılıyordu. İşte o zaman Rıza Nur ve
Münir Beyler, Türkiye'nin umumî ve asri bir kanun neşredeceğini Barış Konferansına
bildirdiler”(İnalcık, 2006: 289). Hamza Eroğlu da Lozan Barış Anlaşması ile modern
bir adli teşkilat ile modern ve laik kanunlar yapmak mecburiyetini bir sözleşme ile
yüklenmiştik demektedir (Eroğlu, 1990: 256).

Mustafa Kemal Paşa, daha halifelik kaldırılmadan önce, hukuk alanında
yapılacak devrimlerin en önemli işaretini verdiği, 1 Mart 1924 tarihindeki meclisin
ikinci toplantı yılının açılış konuşmasında, hukuk alanında yeni düzenlemelerin
gerekliliğini dile getirirken, adliye teşkilatının iyileştirilmesi konusuna verilen önemi
vurgulamış, bütçeden mevcut imkânlar içinde büyük bir pay ayrıldığını belirtmiş ancak
en önemli olan şeyin adli anlayışımızı, adli kanunlarımızı, adli teşkilatımızı, bizi
şimdiye kadar bilinçli bilinçsiz etkisi altında tutan, asrın gereklerine uymayan bağlardan
kurtarmak olduğunu belirtmiştir. Konuşmasına devamla, milletin, her medeni ülkede
olan adli gelişmelerin, bizim ihtiyacımıza uygun olanını, hızlı ve kesin adaleti sağlayan
medeni usulleri istediğini belirtmiştir. Devamında, milletin ihtiyaç ve isteklerine uyarak,
adliyemizde her türlü tesirden cesaretle silkinerek hızla ilerlememekten tereddüt
etmemek gerektiğini, medeni hukukta, aile hukukunda takip edilecek yolun ancak
medeniyet yolu olacağı, hukukta işi oluruna bırakmak ve hurafelere bağlılık, milletleri

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

65

uyanmaktan alı koyan en büyük kâbus olduğunu, Türk milleti üzerinde kâbus
bulundurmayacağını dile getirmiştir (TBMM ZC, C 7, 1961: 5).

Yeni kurulan devletin var olabilmesi yeni bir hukuk düzeninin kurulması ile
mümkün olabilirdi. Bu devletin cumhuriyet olarak örgütlenebilmesi, anayasa ve
yasalarla oluşturulacak bir hukuk düzeniyle amacına olaşabilirdi (Çeçen,2003:18). Bir
program içinde devlet, eski, birden çok parçadan oluşan hukuku kaldırıp, egemenliğin
simgesi üniter devlet anlayışının kaçınılmaz gereği olan yeni bir hukuk düzeni kurmak
zorundaydı. Bu konuda hızlı adımlar atılmış ve 1924 anayasası mecliste kabul edilmiş,
şimdi sıra toplum hayatını düzenleyen diğer hukuk kanunlarını çıkarmaya gelmişti.

Bu konuda yapılan ilk çalışmalar, var olan hukuk düzeninin yenilenmesi
şeklinde olmuş bu amaçla Ahkâm-ı Şahsiye ve Vacibat Komisyonları olmak üzere iki
komisyon kurulmuştur. Fakat bu komisyonların yaptığı çalışmaların uzun zaman alacağı
ve aslında gelenekçi tutumları nedeniyle istenen amaca ulaşılamayacağı anlaşılınca,
yeni yasalar yapmak yerine uygun yasaların tercüme edilmesine karar verilmiştir
(Işıktaç, 2006: 117).

Hukuk alanında yapılan devrimler, İkinci Meclis’te muhalefetin tamamen
susturulduğu ve Cumhuriyet Halk Fırkası’nın meclise tamamen hâkim olduğu bir
dönemde yapılmıştır. Yabancı ülkelerin hukukundan iktibas yoluyla hazırlanan hukuk
yasaları mecliste madde madde değil bütün olarak oylanarak üzerinde fazla bir tartışma
olmadan kabul edilmiştir.

5.10. 1. Medeni Kanunu’nun Kabulü

Kanun tasarısı 24 Aralık 1925 günü 1/791 tasarı numarası ile meclise
sunulmuştur ve Adliye Komisyonuna sevk edilmiştir (TBMM ZC, C20, 1961: 249).
Kanun tasarısı, Adliye komisyonunun raporu ile birlikte 10 Şubat 1926 tarihinde meclis
genel kuruluna gelmiş ve gündeme alınmıştır. Kanun tasarısının görüşmelerine 17 Şubat
1926 günü başlanmıştır. Bu arada 11 Şubat 1926 tarihinde Afyonkarahisar Milletvekili
Ali Bey, medeni kanun, borçlar, ticaret ve ceza kanunlarının bir bütün olarak tek bir
madde ile kabul edilmesine dair bir önerge vermiş ve önergesi meclis tarafından kabul
edilmiştir. Meclisin içtüzüğüne aykırı olan bu teklif, Sivas Milletvekili Halis Turgut
Bey tarafından itiraz edilmesine rağmen, meclis başkanı itirazı dikkate almadan
önergeyi oya sunmuş ve meclis önergeyi kabul etmiştir.

Dokuz yüz otuz yedi maddeden oluşan medeni kanun 17 Şubat 1926 tarihinde
meclis genel kurulunda bir bütün olarak oya sunulmuş ve kabul edilmiştir. Kanunun
genel gerekçesinde şunlar dile getirilmiştir:

“Türkiye Cumhuriyeti’nin derli toplu bir medeni kanunu yoktur, yalnızca
sözleşmelerin bir kısmına değinen 1876 tarihli 1851 maddeden oluşan Mecelle vardır.
Bu maddelerinde ancak 300 tanesinin günümüz ihtiyaçlarına uygun, gerisi ülkemizin
ihtiyaçlarını ifade edemeyecek kadar ilkel bir takım kurallardan oluştuğundan
uygulanamamaktadır. Mecelle'nin kuralı ve ana çizgileri dindir. Hâlbuki insanlık
yaşamı, her gün hatta her an esaslı değişikliklerle karşı karşıyadır. Bunun
değişikliklerini, yürüyüşünü hiçbir zaman bir nota çevresinde saptamak ve doldurmak
mümkün değildir. Kanunları dine dayalı olan devletler kısa bir zaman sonra ülkenin ve
ulusun ihtiyaç ve isteklerini karşılayamazlar. Çünkü dinler değişmez hükümler
belirtirler. Yaşam yürür; ihtiyaçlar hızla değişir, din kanunları, kesinlikle ilerleyen
yaşamın önünde biçimden ve ölü sözcüklerden fazla bir değer, bir anlam ifade
edemezler. Ulusal toplum yaşamının düzenleyicisi olan ve yalnız ondan esinlenilmesi

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

66

gereken tedvin edilmiş bir medeni kanundan Türkiye Cumhuriyeti'nin yoksun kalması
ne yüzyılımızın uygarlığının gerekleriyle ne de Türk devriminin hedeflediği anlam ve
kavramla bağdaştırılabilir. Türk Medeni Kanunu, medeni kanunlar içinde en yeni, en
eksiksiz ve halkçı olan İsviçre Medeni Kanunundan alınmıştır. Bu görevi Adalet
Bakanlığı tarafından verilen direktifler içinde Ülkemizin seçkin uzman hukukçularından
oluşan özel bir komisyon yerine getirmiştir. Yüzyılımızın uygarlık ailesine mensup olan
ulusların ihtiyaçları arasında esaslı bir fark yoktur. Toplumsal ve ekonomik sürekli
ilişkiler insanlığın büyük bir uygar bölümünü bir aile durumuna getirmiştir ve
getirmektedir. İlkeleri yabancı bir ülkeden alınmış olan Türk Medeni Kanunu
Tasarısının yürürlüğe konulmasından sonra yurdumuzun ihtiyaçları ile bağdaşmayacağı
iddiası geçerli görülmemiştir. Özellikle İsviçre Devletinin çeşitli tarih ve geleneklere
mensup Alman, Fransız ve İtalyan ırklarını içerdiği bilinmektedir. Bu kadar, hatta kültür
bakımından bile birbirinden farklı bir ortamda uygulanma esnekliğini gösteren bir
kanunun Türkiye Cumhuriyeti gibi yüzde doksanı bakımından aynı ırka sahip bir
devlette uygulanma yeteneğini bulabilmesi kuşkusuz görülmüştür. Bundan başka, uygar
bir ulusun gelişmiş, ileri bir kanunun Türkiye Cumhuriyetinde uygulama ortamı
bulamayacağı düşüncesi sakat görülmüştür. Bu tez, Türk ulusunun uygarlık yeteneğine
sahip bulunmadığını belirten bir mantık dizisine varılmasıyla sonuçlanabilir. Gerçekten
çağdaş uygarlıkla Mecelle hükümleri kuşkusuz bağdaşamaz. Fakat Mecelle ve buna
benzer diğer düzenlemeler ve Türk yaşamının uyuşmadığı da açıktır. Adalet Bakanlığı
en yeni ve en gelişmiş olan İsviçre Medeni Kanunu ulusumuzun şimdiye kadar bağlı
kalan geniş zeka ve yeteneğini doyuracak ve ona gerçek bir yarış yeri ve alan olabilecek
bir uygarlık yapıtı olarak görmektedir. Bu Kanunda ulusumuzun duygularına ters
düşecek hiçbir nokta düşünmemektedir.

Kuşku yoktur ki, kanunların amacı herhangi bir gelenek ve görenek veya yalnız
vicdanla ilgili olması gereken dinsel hükümler değil, siyasal, toplumsal, ulusal birliğin
her neye mal olursa olsun güvencesi ve tatminidir. Yüzyılımız uygarlığına mensup
devletlerin ilk ayırıcı nitelikleri din ile dünyayı ayrı görmektedir. Bunun tersi, devletin
kabul ettiği din esaslarını kabul etmeyen kimselerin vicdanlarını baskı altına almak olur.
Bunu yüzyılımızın devlet anlayışı kabul edemez. Din, devlet gözünde vicdanlarda
kaldıkça saygındır ve temizdir.

Türk ulusunun yüksek temsilcisi olan büyük Meclis'in uygun bulmasına ve
onayına sunulan Türk Medeni Kanunu Tasarısı yürürlüğe konulduğu gün ulusumuz
onüç yüzyılın kendisini çeviren hastalıklı inançlarından ve kargaşadan kurtulmuş, eski
uygarlığın kapılarını kapayarak yaşam ve verimlilik getiren çağdaş uygarlığın içine
girmiş bulunacaktır.

Adalet Bakanlığı bu Kanunu hazırlamakla devrim ve tarih önünde ulusal
görevini yapmış ve Türk ulusunun gerçek çıkarlarını dile getirmiş olduğunda şüphe
etmemektedir” (TBMM ZC, C22, 1961: 57. toplantı tutanağına ek s 1-4).

Adalet Bakanı İzmir Milletvekili Mahmut Esat Bey, Tasarı üzerine ilk sözü
alarak, meclisten Türk Medeni Kanunu’nu bugün kabul edilmesini rica etmiştir. Esat
Bey konuşmasının devamında, devrimin büyük liderinden ilham alarak, milletin ihtiyacı
ve meclisin bugüne kadar devrim etrafında vermiş olduğu tarihi ve kesin kararlardan
cesaret alarak bu kanunları (medeni kanun, borçlar, ticaret ve ceza) hazırladığını
vurgulamıştır. Bu kanunların, devrimin anlam ve esaslarını tespit edeceğini, bu yüzden
bir an evvel kabul edilerek yürürlüğe girmesi Türk milleti için hayati bir zorunluluk
olduğunu, bunlar uygulamaya girmedikçe meydana getirilen devrimler büyük bir anlam
ifade edemeyeceğini ve onlardan tamamıyla yararlanılamayacağını açıklamıştır.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

67

Hazırlanan kanunların en önemlisinin, Türk toplum hayatında, devrimin gereklerini ve
durumunu ifade edecek olan medeni kanun olduğunu, dokuzyüz küsur maddeden oluşan
bu kanunun en önemli hükümlerinin, aile teşkilatı, kurumlar faslı, miras meselesi ve
maddi haklar olduğunu belirtmiştir. Ayrıca bu kanunun, Türk annesini hak ettiği saygılı
makama getireceğini dile getirmiştir (TBMM ZC, C22, 1961: 230).

Mahmut Esat Bey’den sonra, medeni kanunu hazırlayan komisyonun başkanı,
Adliye Komisyonu mazbata muharriri Menteşe Milletvekili Şükrü Kaya Bey, kanunun
niçin hazırlandığı ve içeriğiyle ilgili uzun bir konuşma yapmıştır. Birkaç tane
milletvekili daha söz alarak kanun lehinde kısa konuşmalar yapmış ve kanun tasarısı
oya sunulmuştur. Oybirliği ile kanun tasarısı kabul edilmiştir (TBMM ZC, C22, 1961:
230-234).

Kanun tasarısını hazırlayan komisyonun başkan ve üyeleri aşağıda Tablo 5.1’de
gösterilmiştir.

Tablo 5.1. Türk Medeni Kanunu’nu Hazırlayan Komisyon

Görevi Ünvanı Adı
Başkan Eski Dışişleri Bakanı Menteşe Milletvekili Şükrü Kaya Bey

Üye Saruhan Milletvekili Mustafa Fevzi Bey
" Kastamonu Milletvekili Hasan Fehmi Bey
" İstanbul Cinayet Savcısı Fuat Hûlisi Bey
" İstanbul Asliye Mahkemesi Birinci Başkanı Feyz Dâim Bey
" İstanbul Ticaret Birinci Başkanı Esat Bey
" İstanbul Asliye Mahkemesi Başkanlarından Şemsettin Bey
" İstanbul Asliye Mahkmesi Üyesi Sabri Bey
" İstanbul Sulh Hakimlerinden Aziz Bey
" Eski Temyiz Mahkemesi Birinci Başkanı Osman
" Eski Temyiz Üyesi Cevat Bey
" Eski Temyiz Üyesi Hacı Rifat
" Profesör ve Dışişleri Bakanlığı Hukuk Müşaviri Veli Bey
" Profesör (Müderris) Mehmet Ali Bey
" Profesör (Müderris) Ebûl Ûlâ Bey
" Profesör (Müderris) Celâl Bey
" Profesör (Müderris) Baha Bey
" Profesör (Müderris) Mustafa Reşit Bey
" Profesör (Müderris) Yusuf Ziya Bey
" Profesör (Müderris) Abdurrahman Münüp Bey
" Profesör (Müderris) Şevket Bey
" Profesör (Müderris) Samim Bey
" Medeni Kanun Şarihlerinden (Şerh yazan) Vasfi Raşit Bey
" Avukat Tahsin Bey
" Avukat Mâhir Bey
" Avukat Nâzım Bey

5.10. 2. Ceza Kanunu’nun Kabulü

Türk Ceza Kanunu tasarısı 21 Aralık 1925 günü 1/782 tasarı numarası ile
meclise sunulmuştur ve Adliye Komisyonuna sevk edilmiştir (TBMM ZC, C20, 1961:
202). 24 Şubat 1926 tarihindeki meclis oturumunda, Adliye Bakanı Mahmut Esat Bey,
Türk Ceza Kanunu’nun hazır olduğunu belirtmiş, Konya Milletvekili Refik Bey’de

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

68

kanunun 1 Mart 1926 Pazartesi günü öncelikli olarak gündeme alınıp görüşülmesi için
önerge vermiştir. Meclis bu önergeyi kabul ederek 1 Mart 1926 Pazartesi günkü genel
kuruldu bu kanun tasarısını görüşmeye başlamıştır.

Beş yüz doksan iki maddeden oluşan Türk Ceza Kanunu 1 Mart 1926 tarihinde
meclis genel kurulunda bir bütün olarak oya sunulmuş ve kabul edilmiştir. Kanunun
genel gerekçesinde; yürürlükte olan ceza kanununun yaklaşık seksen sene önce 1808
tarihli Fransız ceza kanunundan iktibas edildiği ve daha sonra birçok eklemeler
yapıldığı halde ilmi değerini ve uygulama kuvvetini yitirdiği belirtilmiştir. İki yüz
altmış beş maddelik bu kanunun yetersizliğinden dolayı, bir çok suçu cezalandırmak
imkânı bulunmadığından halkın hukuku ve devletin menfaatleri yaptırımsızlıktan zarara
uğradığı ifade edilmiştir. Devamında ilmi bir heyet tarafından incelenen yeni ceza
kanunun, en son ve en yeni ceza kuramlarını içerdiği ve aynı zamanda en demokratik
ilkelere göre meydana getirildiği belirtilmiştir (TBMM ZC, C23, 1961: 64. toplantı
tutanağına ek s 1).

Adliye Komisyonu raporunda, eski ceza kanunun yetersizliği dile getirildikten
sonra, yeni ceza kanunu tasarısı hazırlanırken İtalyan Ceza Kanunu’nun esas alındığı
belirtilmiştir (TBMM ZC, C23, 1961: 64. toplantı tutanağına ek s 63-64).

Kanun tasarısı hakkındaki görüşmelerde ilk sözü alan Adliye Bakanı Mahmut
Esat Bey; devrimin ve cumhuriyetin emrettiği esaslar, prensipler ve meydana getirdiği
eserler, mevcut ceza kanununda yeterli derecede yaptırımlarla desteklenmediği ve
milletin iradesinin bir kanun çerçevesinde meydana gelmesi, cumhuriyeti korumak için
bir zorunluluk olduğunu dile getirmiş ve hazırlanan yeni ceza kanununun bu ihtiyacı en
iyi şekilde göreceğini belirtmiştir. Bu konuşmadan sonra Adliye Komisyonu Mazbata
Muharriri Sinop Milletvekili Yusuf Kemal Bey söz almış ve Osmanlı İmparatorluğu
dönemindeki ceza kanunları hakkında bilgi vermiş ve eski ceza kanunu ile yeni ceza
kanunun karşılaştırmasını yapmıştır. İktibas edilen İtalyan Ceza Kanunu’nda gerekli
görülen durumlarda eski ceza kanunundan hükümler alındığı veya yeni hükümler ihdas
edildiğini dile getirmiştir (TBMM ZC, C23, 1961: 4-8).

Bu konuşmalardan sonra eski Terakkiperver Cumhuriyet Fırkası üyesi Dersim
Milletvekili Feridun Fikri Bey, ondokuz maddelik önergesi ile ilgili söz alarak bu
maddelerle ilgili uzun bir konuşma yapmıştır. Yeni ceza kanunun genelini beğendiğini
belirtikten sonra bir kısmı imla veya kelime hataları ile ilgili olmak üzere eleştirilerini
dile getirmiştir. Bu eleştirilerden bir tanesi de, İtalyan Ceza Kanunu’nda idam cezası
olmadığı halde, bu kanun tasarısında idam cezası olmasıdır. Fikri Bey’in eleştirilerine
hem Adliye Bakanı hem de Adliye Komisyonu Mazbata Muharriri cevap vermiş ve
Fikri Bey’in tasarıyı tam olarak okumadığını eleştirilerinin yersiz olduğunu dile
getirmişlerdir. Bir başka değişiklik önergesi yine eski Terakkiperver Cumhuriyet Fırkası
üyelerinden biri olan Kastamonu Milletvekili Halit Bey tarafından verilmiştir. Halit Bey
önergesi ile ilgili söz almamıştır. Önerge beş maddeliktir. Her iki önergede oya
sunulmuş kabul edilmemiştir (TBMM ZC, C23, 1961: 8-19).

Kanun tasarısını hazırlayan ilmi heyetin üyeleri aşağıda Tablo 5.2’de
gösterilmiştir.

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

69

Tablo 5.2. Türk Ceza Kanunu’nu Tasarısını Hazırlayan Komisyon

Görevi Ünvanı Adı
Üye Temyiz Mahkemesi Birinci Başkanı Mehmet İhsan Bey

" Temyiz Mahkemesi Birinci İstida Dairesi Başkanı Emin Bey
" Temyiz Mahkemesi Ceza Dairesi Başkanı Semih Bey
" Başsavcı Yusuf Nihat Bey
" Temyiz Mahkemesi Ceza Dairesi Üyesi Nazmi Bey
" Temyiz Mahkemesi İkinci Hukuk Dairesi Üyesi Yusuf Cemal Bey
" Temyiz Mahkemesi Ceza Dairesi Üyesi Mecdi Bey
" Temyiz Mahkemesi İkinci Hukuk Dairesi Üyesi Ali Rıza Bey
" Temyiz Mahkemesi Ceza Dairesi Üyesi Fahrettin Bey
" Temyiz Mahkemesi İkinci İstida Dairesi Üyesi Kâzım Bey

5.10. 3. Borçlar Kanunu’nun Kabulü

Borçlar Kanunu tasarısı 10 Nisan 1926 günü 1/909 tasarı numarası ile meclise
sunulmuştur ve Adliye Komisyonuna sevk edilmiştir (TBMM ZC, C24, 1961: 86).
Kanun tasarısı, Adliye komisyonunun raporu ile birlikte 19 Nisan 1926 tarihinde meclis
genel kuruluna gelmiş, acil ve öncelikli görüşülmek üzere gündeme alınmıştır. Kanun
tasarısının görüşmelerine 22 Nisan 1926 günü başlanmıştır.

Kanun tasarısının genel gerekçesinde, kabul edilen medeni kanunun adi ukudata
ile ilgili olan kısmı borçlar kanunu başlığı ile bir kanun tasarısı haline getirildiği ve daha
önce bu konunun mecellede düzenlenmiş olduğu belirtilmiştir. Muasır medeniyetin en
yüksek hukuk eserlerinden biri olan İsviçre Borçlar Kanunu’ndan olduğu gibi iktibas
edildiği dile getirilmiştir.

Tasarının meclis görüşmeleri sırasında, Zonguldak Milletvekili Tunalı Hilmi
Bey ilk sözü alarak, hazırlanan bu kanun tasarısının dili için teşekkür etmiştir.
Arapçadan arındırılmış Türkçe bir dil kullandıkları için Adliye Bakanı ve arkadaşlarını
tebrik etmiştir. Adliye Bakanı Mahmut Esat Bey ve Konya Milletvekili Refik Bey’in
kısa konuşmalarından sonra kanun tasarısı bir bütün olarak oya sunulmuş ve kabul
edilmiştir. Kabul edilen Borçlar Kanunu Tasarısı 544 maddeden oluşmaktadır.

5.10. 4. Ticaret Kanunu’nun Kabulü

Ticaret Kanunu tasarısı 1 Şubat 1926 günü 1/835 tasarı numarası ile meclise
sunulmuştur ve Adliye Komisyonuna sevk edilmiştir (TBMM ZC, C24,1961: 3). Kanun
tasarısı, Adliye komisyonunun raporu ile birlikte 17 Mayıs 1926 tarihinde meclis genel
kuruluna gelmiş ve gündeme alınmıştır. Kanun tasarısının görüşmelerine 29 Mayıs 1926
günü başlanmıştır.

Kanun tasarısının genel gerekçesinde, hali hazırdaki ticaret kanununun 1726
tarihli Fransız Ticaret Kanunu’ndan aynen tercüme edildiği ve altmışsekiz senedir
yürürlükte olduğu belirtilmiştir. Hâlbuki sosyal hadiselerde en çok değişikliğe maruz
kalan alanın ticaret alanı olduğu ve artık ticaret kanunumuzda bir düzenlemeye gitmenin
zamanı geldiği vurgulanmıştır. Ayrıca Fransız Ticaret Kanunu’ndan yapılan tercümenin
çok kötü ve sakat bir tercüme olduğu bundan dolayı yürürlükteki ticaret kanununun
artık pek kullanılmadığı ve terk edildiği dile getirilmiştir. Bin onbeş maddeden oluşan

BİR DEVRİM MECLİSİ OLARAK İKİNCİ MECLİS… Fevzi KAÇER

70

yeni ticaret kanunu Almanya ve İtalya ticaret kanunları incelenerek hazırlandığı
belirtilmiştir.

Ticaret Kanunu tasarısının meclis görüşmeleri sırasında eski Terakkiperver
Cumhuriyet Fırkası üyesi ve eski Bayındırlık Bakanı Trabzon Milletvekili Ahmet
Muhtar Bey, söz alarak, yeni kurulacak şirketlere izin vermek ve şirketlerin denetimi ile
ilgili maddeleri yetersiz bulduğunu ifade etmiş ve bununla ilgili bir önerge verdiğini
belirtmiştir. Verdiği önerge oya sunulmuş fakat kabul edilmemiştir. Binonbeş maddelik
ticaret kanunu bir bütün olarak oya sunularak kabul edilmiştir.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

71

6. İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ

6.1. İkinci Meclisin Yapısı

Yasama işlevini yerine getiren Türkiye Büyük Millet Meclisi’nin çalışmalarını
yürütürken bağlı olduğu hukuksal yapı, çalışma dönemleri, başkanlık divanları ve
komisyonları bu başlık altında incelenmeye çalışılmıştır. İkinci Meclis göreve
başladığında, Türkiye Büyük Millet Meclisi göreve başladığı tarihe göre üç yılın
üzerinde, Osman Meclis-i Mebusanı’nın ilk açıldığı tarih baz aldığında ise elli yılla
yakın bir geçmişi olan bir parlamentodur. İkinci Meclis için, 20 Nisan 1924 tarihinde
1924 anayasası kabul edilene kadar 1987 tarihli Kanunu Esasi’nin 1921 anayasasıyla
çelişmeyen hükümlerinin geçerli olduğu ve 2 Mayıs 1927 tarihine kadar Meclisi
Mebusanı’nın içtüzüğüne göre faaliyette bulunduğu ve Meclisi Mebusan’dan kalan
yasal çalışmaları devraldığı göz önünde bulundurulursa elli yıla yakın bir parlamento
geleneğinin mirasçısı olduğu rahatlıkla söylenebilir. Çalışma süreleri, başkanlık
divanının oluşumu, meclisin şubelere ayrılması ve encümen sayısı, bu geleneğin
devamıdır. Yalnız şu büyük farkla, bu yapı artık egemenliğin kayıtsız şartsız milletin
olduğu bir meclistir ve bu meclisin üyeleri, milletin egemenliğine inanan, milletin
vekilleridir.

6.1.1. İkinci Meclisin Hukuksal Düzeni

11 Ağustos 1923 tarihinde ilk toplantısını yapan İkinci Meclis, 20 Nisan 1924
tarihine kadar ana hukuksal yapı olarak yürürlükte bulunan 1921 anayasası ve bununla
çelişmeyen Kanunu Esasi hükümlerine göre çalışmıştır. İç hukuk olarak da 2 Mayıs
1927 tarihinde yeni bir iç tüzük yapılana kadar Meclisi Mebusan’ın iç tüzüğü olan
Dâhili Nizamname’ye göre çalışmıştır. TBMM’nin milletin yegâne temsilcisi olduğu ve
bütün yetkileri elinde bulundurduğundan mülhem kimi zaman meclis çoğunluğu istediği
zaman iç tüzüğün dışına çıkılabilmiştir. 1 Mart 1924 tarihinde Kastamonu Milletvekili
Halit Bey ve arkadaşları, yakında 1924 anayasasının görüşmelerine başlanacağı ve
içtüzüğün 105. maddesi gereği üçte iki çoğunluk sağlanabilmesi için bir ay boyunca
milletvekillerine izin verilmemesi konusunda meclise verdikleri önerge tartışılırken
Gelibolu Milletvekili Celal Nuri Bey, bizim kanunlarımız içtüzükten üstün diyerek iç
tüzüğün bu hükmünü kabul etmemiştir. 1924 anayasası görüşmeleri başlandığında da bu
konu gündeme gelmiş fakat meclis içtüzüğün bu hükmü yok sayılmış, yeni bir kabul ve
görüşme yetersayısı kararı alınmıştır. Kimi zaman meclis çalışmalarında iç tüzüğe sıkı
sıkıya bağlı kalınmış ve içtüzük gereği denilerek yapılan uygulamalar savunulmuş, kimi
zamanda meclis her konuda karar almaya yetkilidir bir şeyle bağlı değildir
denilebilmiştir. Yeni içtüzük kabul edilene kadar uygulamada iç hukuk yapısı olarak
muğlak bir yapıya sahip olunmuştur demek mümkündür.

6.1.2. İkinci Meclis’in Çalışma Süresi

İkinci Meclis, 1921 anayasasına göre iki yıl için seçilmiştir. Yine 1921
anayasasının meclisin aralıksız olarak faaliyette bulunacağı hükmü gereği olarak
aralıksız olarak çalışmalarını sürdürmüştür. Ancak iç tüzük gereği Şubat ayının 28.
günü yasama yılı kapanışı olarak belirlenmiş ve meclis çalışma süresi bu şekilde

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

72

dönemlere ayrılmıştır. Ancak meclis dağılmayarak bir sonraki toplantısında
Cumhurbaşkanının açılış konuşmasıyla faaliyetlerine devam etmiştir. 1924 anayasası
kabul edilinceye kadar İkinci Meclis bu şekilde çalışmaya devam etmiştir. 11 Ağustos
1923 tarihinde toplanan ikinci meclis 28.2.1924 tarihinde Meclis Başkanı İstanbul
Milletvekili Ali Fethi Bey’in bir değerlendirme konuşması ile birinci yasama yılını
kapatmıştır (TBMM ZC,C6, 1961: 446-448).

Meclis aralıksız olarak çalışmalarına devam etmiş ve 1 Mart 1924 tarihinde
Cumhurbaşkanı Gazi Mustafa Kemal Paşa, bir açılış konuşması ile ikinci yasama yılının
açılışını yapmıştır (TBMM ZC, C7, 1961: 3-6).

20 Nisan 1924 tarihinde kabul edilen yeni anayasayla birlikte milletvekillerine
en fazla altı ay süreyle izin verileceği hükmü gereği meclis, kimi milletvekillerinin daha
kısa bir tatil süresi itirazlarına rağmen, bu en üst sınır olan altı ay boyunca çalışmalarına
ara vermeyi seçmiştir. 1924 anayasası görüşmeleri sırasında yeni anayasanın meclis dört
yıla çıkaran hükmünün İkinci Meclis içinde geçerli olması kabul edilmiş ve aslında iki
yıl için seçilen İkinci meclis çalışma süresini dört yıla çıkarmıştır. Anayasanın meclisin
en fazla altı ay tatil yapabileceğini düzenleyen on dördüncü maddesinde meclisin Kasım
ayının başında davetsiz olarak toplanacağını hükmünü de içermektedir. Böylece toplantı
döneminin başlangıcı olarak Kasım ayı belirlenmiştir.

Yeni anayasanın meclis için bir tatil dönemi öngörmesi birinci ve ikinci yılının
resmi açılış-kapanış tarihleri ile fiili açılış-kapanış konusunda bir ikilik doğurmuştur.
Şöyle ki; yukarda da değindiğimiz gibi resmi ve fiili olarak birinci yasama yılı 11
Ağustos 1923 tarihinde başlamış, 28 Şubat 1924 tarihinde resmi olarak kapanmıştır.
Fakat meclis çalışmalarına devam etmiş fiili olarak 23 Nisan 1924 tarihinde yeni
anayasaya göre altı ay tatil kararı alarak çalışmalarına ara vermesiyle birinci yasama yılı
kapanmıştır. Aynı şekilde ikinci yasama yılı resmi olarak 1 Mart 1924 tarihinde
başlamış ve 30 Ekim 1924 tarihinde kapanmıştır. Ancak fiili olarak ikinci yasama yılı
18 Ekim 1924 tarihinde başlamış ve 22 Nisan 1925 yılında kapanmıştır. Bu tarihten
sonra meclisin resmi ve fiili açılış- kapanış dönemleri aynı olmuştur.

11 Ağustos 1923 tarihinden başlayarak dokuz aya yakın bir süredir faaliyetlerini
aralıksız sürdüren meclis 22 Nisan 1924 tarihinde Zonguldak Milletvekili Ragıp Bey’in
verdiği bir önerge ile altı ay tatil kararı almıştır. Bu karar alınırken meclisin çok fazla iş
yükü olduğu gerekçesiyle bazı milletvekilleri altı aylık süreyi uzun bularak tatilin üç ay
veya dört ay olarak kabul edilmesini istemelerine rağmen meclis 51 ret oyuna karşılık
103 kabul oyuyla 23 Nisan 1924 tarihinde başlamak üzere altı ay tatil kararı almıştır.
Meclis Musul meselesi nedeniyle olağanüstü toplantıya çağrıldığı için altı aylık tatil
süresinden beş gün önce toplanmıştır. 23 Ekim1924 tarihinde toplanması gerekirken 18
Ekim 1924 tarihinde olağan üstü toplanmıştır. 1 Kasım 1924 tarihinde de
Cumhurbaşkanı Mustafa Kemal Paşa’nın açılış konuşmasıyla resmi olarak ikinci
yasama yılı başlamıştır.

20 Nisan 1924 tarihinde Kocaeli Milletvekili Saffet Bey ile Konya Milletvekili
Refik Bey birlikte bir önerge vererek meclisin 22 Nisan 1924 tarihinden itibaren altı ay
tatil edilmesi istemişlerdir. Bazı milletvekilleri anayasanın altı ay tatil süresini bir üst
sınır olarak öngördüğünü, meclisin gündeminin yoğun olduğunu ve daha kısa bir süre
için tatil istekleri bu dönemde de gündeme gelmiş fakat meclis yine altı aylık azami
süreyi uygun görmüştür (TBMM ZC, C18, 1961: 237-239).

Böylece ikinci yasama yılı 22 Nisan 1924 tarihinde Meclis Başkanı Giresun
Milletvekili Kazım Paşa tarafından yapılan bir değerlendirme konuşması ile kapanmıştır
(TBMM ZC, C18, 1961: 518).

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

73

Altı aylık tatil süresinden sonra Üçüncü yasama yılı için meclis toplanması
gereken tarihten dört gün sonra 26 Ekim 1925 tarihinde toplanmış ve 1 Kasım 1925
tarihinde Cumhurbaşkanı Gazi Mustafa Kemal Paşa’nın açılış konuşması ile üçüncü
yasama yılı başlamıştır. Üçüncü yasama yılı Konya Milletvekili Refik Bey’in meclis
gündeminde öncelikle görüşeceği bir konu kalmadığı için 10 Haziran 1926 tarihinde
başlamak üzere altı ay tatil edilmesini için verdiği önergenin kabul edilmesi ile 10
Haziran 1926 tarihinde sonra ermiştir. Anayasanın azami süre olarak öngördüğü altı
aylık tatil süresi artık normal tatil süresi olarak kabul görmüştür. Bu dönemde teklif
edilen tatil süresi hiçbir tartışma olmadan kabul edilmiştir. Anayasa görüşmeleri
sırasında bu konudaki çekincelerini dile getirmiş olan milletvekilleri haklı çıkmışlardır.

Dördüncü yasama yılı 1 Kasım 1926 tarihinde Cumhurbaşkanı Gazi Mustafa
Kemal Paşa’nın açılış konuşmasıyla başlamıştır. Afyonkarahisar Milletvekili Ali Bey’in
meclisin tatile girmesi için verdiği önergenin kabul edilmesi ile dördüncü yasama yılı,
aynı zaman İkinci Meclis’in çalışma süresi 26 Haziran 1927 tarihinde sona ermiştir.
Meclis Başkanı Giresun Milletvekili Kazım Paşa, Meclisin dört yıllık çalışma süresini
değerlendiren bir kapanış konuşması yapmıştır (TBMM ZC, C33, 1961: 845-847).

Tablo 6.1. İkinci Meclis’in Çalışma Dönemleri

Toplantı
Dönemleri

Açılış Kapanış Açıklama

Birinci Yasama
Dönemi

11 Ağustos 1923
28 Şubat 1924 1924 Anayasası'ndan önceki uygulama

23 Nisan 1924 1924 Anayasası'na göre

İkinci Yasama
Dönemi

1 Mart 1924 30 Ekim 1924 1924 Anayasası'ndan önceki uygulama

18.10.1924 (Fiili)
22 Nisan 1925 1924 Anayasası'na göre

1 Kasım 1924 (Resmi)

Üçüncü Yasama
Dönemi

26.10.1925 (Fiili)
10 Haziran 1926 1924 Anayasası'na göre

1 Kasım 1925 (Resmi)
Dördüncü Yasama
Dönemi

1 Kasım 1926
26 Haziran 1927

1924 Anayasası'na göre

İkinci Meclis, 3 yıl 10 ay 15 gün görev yapmıştır. Bu süre içinde toplam 2 yıl 5
ay 25 gün açık kalmıştır. Toplam 1 yıl 4 ay 20 gün de tatil yapmıştır.

6.1.3. İkinci Meclis’in Başkanlık Divanları

11 Ağustos 1923 günü ilk toplantısını yapan İkinci Meclis, İkinci dönem
milletvekilleri arasında en yaşlı üye olan İstanbul Milletvekili Abdurrahman Şeref Bey
Reis-i Sin (Yaşbaşkanı) olarak meclise başkanlık etmiştir. İçtüzük gereği Abdurrahman
Şeref Bey başkanlığında geçici başkan seçimi yapılmış oybirliği ile Ankara Milletvekili
Ali Fuat Paşa geçici başkan seçilmiştir. Geçici katiplik görevini de Konya Milletvekili
Refik Bey ile Kütahya Milletvekili Cevdet Bey yürütmüşlerdir (TBMM ZC, C1, 1961:
2).

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

74

Tablo 6.2. Geçici Başkanlık Divanı

Görevler Kişiler

Yaşbaşkanı Abdurrahman Şeref B. (İstanbul)

Geçici Katip Üye Refik Bey (Konya)

Geçici Katip Üye Cevdet Bey (Kütahya)

Geçici Başkan Ali Fuat Paşa (Ankara)

Meclis üçüncü toplantısında 13 Ağustos 1923 tarihinde geçici meclis başkanı Ali
Fuat Paşa (Ankara) meclis gündeminde Başkanlık Divanı seçimi olduğunu belirterek
içtüzük gereği seçimlerin nasıl yapılacağını milletvekillerine açıklamıştır. Birinci
seçimin meclis başkanı, ikinci seçimin meclis başkan vekili için, üçüncü seçimin meclis
başkan vekilleri için, dördüncü seçimin idare memurları için ve beşinci seçimin divan
kâtiplikleri için olacağını belirtmiştir. Milletvekillerinden her bir seçimin için ayrı ayrı
beş tane kutu konulup seçimin bu şekilde yapılması teklif edilmişse de geçici başkan Ali
Fuat Paşa, içtüzüğün bu konuda açık olduğunu ve seçimlerin ayrı ayrı yapılması
gerektiğini belirtmiştir.

Yapılan meclis başkanlığı seçimde, kullanılan 197 oyun, 196’sını alan Gazi
Mustafa Kemal Paşa (Ankara) seçilmiştir. O tek bir oyda Malatya Milletvekili İsmet
Paşa’ya verilmiştir. İkinci Başkan olarak Ali Fuat Paşa (Ankara), başkan vekilliklerine
de Sabri Bey (Saruhan) ve İsmet Bey (Çorum) seçilmişlerdir. İdare memurluklarına,
Rasim Bey (Sivas), Asaf Bey (Hakkari), Fuat Bey (Lizistan) seçilmişlerdir. Divan
Katipliklerine, Ragıb Bey (Zonguldak), Haydar Rüştü Bey (Denizli), Vasıf Bey
(Saruhan), Rüşen Eşref Bey (Afyonkarahisar), Falih Rıfkı Bey (Bolu), Mahmut Bey
(Siirt) seçilmişlerdir (TBMM ZC, C1, 1961: 36-46).

29 Ekim 1923 tarihinde Cumhuriyet ilan edilip Gazi Mustafa Kemal Paşa,
Cumhurbaşkanı seçilince, boşalan meclis başkanlığına İstanbul Milletvekili Ali Fethi
Bey seçilmiştir. Denizli Milletvekili Haydar Rüştü Bey, 29 Kasım 1923 tarihinde Divan
Katipliği görevinden istifa etmiş, yerine 19 Aralık 1923 tarihinde yapılan seçimle
Kemal Bey (Adana) ve Hakkı Bey (Van) Divan Katipliğine seçilmişlerdir.

Tablo 6.3. Birinci Yasama Yılı Başkanlık Divanı

Görevler Kişiler Kaynak
Başkan Gazi M.Kemal Paşa (Ankara) Cumhurbaşkanı seçilmesi (TBMM ZC, C 3, s.99)
Başkan Ali Fethi Bey (İstanbul) M.Kemal Paşa yerine (TBMM Z.C. C3, s.166-168)

İkinci Başkan Ali Fuat Paşa (Ankara)
Birinci Başkan V. Sabri Bey (Saruan)
İkinci Başkan V. İsmet Bey (Çorum)
Divan Katipleri Ragıb Bey (Zonguldak)

Haydar Rüştü Bey (Denizli) İstifa (TBMM ZC, C3, s.635-636)
Vasıf Bey (Saruhan)
Rüşen Eşref Bey (A.karahisar)
Falih Rıfkı Bey (Bolu)
Mahmut Bey (Siirt)
Kemal Bey (Adana)
Hakkı Bey (Van)

İdare Memurları Rasim Bey (Sivas)
Asaf Bey (Hakkari)
Fuat Bey (Lazistan)

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

75

İkinci yasama dönemi 1 Mart 1924 tarihinde başlamış ve aynı tarihte başkanlık
divanı seçimi yapılmıştır. Ancak daha sonra 20 Nisan 1924 tarihinde 1924 Anayasası
kabul edilmiş, milletvekilleri için altı aylık bir tatil süresi ve yeni bir yasama dönemi
başlangıcı bu anayasa ile kabul edilmiştir. Meclis 23 Nisan 1924 tarihinde altı aylık tatil
kararı alarak tatile girmiştir. Meclis fiili olarak 18 Ekim 1924 tarihinde olağanüstü
toplanmış ve 1 Kasım 1924 tarihinde de resmi olarak ikinci yasama döneminin açılışı
yapılmıştır. Aynı gün tekrar başkanlık divanı seçimleri yapılmıştır. Böylece bu
dönemde iki tane başkanlık divanı oluşmuştur.

Meclis, 1 Mart 1924 tarihinde Cumhurbaşkanı Gazi Mustafa Kemal Paşa
başkanlığında açılmıştır. Bu oturumda yapılan meclis başkanlığı seçiminde Ali Fethi
Bey (İstanbul) kullanılan 217 oyun tamamını alarak tekrar meclis başkanlığına
seçilmiştir. Meclis birinci başkanvekilliğine İsmet Bey (Çorum), İkinci
Başkanvekilliğine de Ali Sururi Efendi (Karahisarişarki) seçilmiştir. İdare
memurluklarına, Rasim Bey (Sivas), Asaf Bey (Hakkari), Ali Rıza Bey (İstanbul)
seçilmişlerdir. Divan Katipliklerine, Ragıb Bey (Zonguldak), Kemal Bey (Adana),
Hakkı Bey (Van), Avni Bey (Bozok), Talat Bey (Kangırı) ve Kazım Bey (Ergani)
seçilmişlerdir (TBMM ZC, C7, 1961: 6-8).

Tablo 6.4. İkinci Yasama Yılı Birinci Başkanlık Divanı

Görevler Kişiler

Başkan Ali Fethi Bey (İstanbul)

Birinci Başkan V. İsmet Bey (Çorum)

İkinci Başkan V. Ali Sururi (K.Şarki)

Divan Katipleri Ragıb Bey (Zonguldak)

Kemal Bey (Adana)

Hakkı Bey (Van)

Avni Bey (Bozok)

Talat Bey (Kangırı)

Kazım Bey (Ergani)

İdare Memurları Rasim Bey (Sivas)

Asaf Bey (Hakkari)

Ali Rıza Bey (İstanbul)

Meclis ikinci yasama dönemi içinde ikinci açılışını, 1 Kasım 1924 tarihinde
Cumhurbaşkanı Gazi Mustafa Kemal Paşa başkanlığında yapmıştır. Bu oturumda
yapılan meclis başkanlığı seçiminde Ali Fethi Bey (İstanbul) kullanılan 224 oyun
213’ünü alarak tekrar meclis başkanlığına seçilmiştir. Meclis başkanvekilliklerine İsmet
Bey (Çorum), Ali Sururi Efendi (Karahisarişarki) ve Refet Bey (Bursa) seçilmişlerdir.
Divan Katipliklerine, Hakkı Bey (Van), Ragıb Bey (Zonguldak), Avni Bey (Bozok),
Kemal Bey (Adana), Talat Bey (Kangırı) ve Kazım Bey (Ergani) seçilmişlerdir İdare
memurluklarına, Rasim Bey (Sivas), Asaf Bey (Hakkari), Ali Rıza Bey (İstanbul)
seçilmişlerdir. (TBMM ZC, C10, 1961: 6-7).

22 Kasım 1924 tarihinde Meclis Başkanı İstanbul Milletvekili Ali Fethi Bey,
başbakanlığa seçilmiştir. Boşalan meclis başkanlığına 26 Kasım 1924 tarihindeki meclis
oturumunda yapılan meclis başkanlığı seçimini, kullanılan 190 oyun 113’unu alan
Karesi Milletvekili Kazım Paşa seçilmiştir.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

76

Divan katipliğine seçilen Adana Milletvekili Kemal seçildikten on gün sonra,
Ergani Milletvekili Kazım Bey’de ondört gün sonra istifa etmişlerdir. Yerlerine 17
Kasım 1924 tarihindeki oturumda Şeref Bey (Diyarbekir) ve Rüşen Eşref
(Afyonkarahisar) seçilmişlerdir. Bozok Milletvekili Avni Bey’de 8 Mart 1925 tarihinde
katiplik görevinden istifa etmiş, yerine 31 Mart 1924 tarihindeki meclis oturumunda
Kazım Bey (Giresun) seçilmiştir.

Tablo 6.5. İkinci Yasama Yılı İkinci Başkanlık Divanı
Görevler Kişiler Kaynak

Başkan Ali Fethi Bey (İstanbul Başbakan Seçildi.(TBMM ZC, Cilt 10, s.375)

Başkan Kazım Paşa (Karesi) A.Fethi Bey yerine (TBMM ZC, Cilt 10, s.386-387)

Başkan Vekili İsmet Bey (Çorum)

Başkan Vekili Ali Sururi (K.Şarki)

Başkan Vekili Refet Bey (Bursa)

Divan Katipleri Hakkı Bey (Van)

Ragıb Bey (Zonguldak)

Avni Bey (Bozok) İstifa (TBMM ZC, Cilt 15, s.230)

Kemal Bey (Adana) İstifa (TBMM ZC, Cilt 10, s.172)

Talat Bey (Kangırı)

Kazım Bey (Ergani) İstifa (TBMM ZC, Cilt 10, s.237)

Şeref Bey (Diyarbakır) Boşalan üyeliğe (TBMM ZC, Cilt 10, s.275)

R.Eşref (A.Karahisar) Boşalan üyeliğe (TBMM ZC, Cilt 10, s.275)

Kazım Bey (Giresun) Boşalan üyeliğe (TBMM ZC, Cilt 16, s.315)
İdare
Memurları Rasim Bey (Sivas)

Asaf Bey (Hakkari)

Ali Rıza Bey (İstanbul)

1 Kasım 1925 tarihinde Cumhurbaşkanı Gazi Mustafa Kemal Paşa başkanlığında
üçüncü yasama yılının açılışı yapılmıştır. Aynı gün yapılan meclis başkanlığı seçimini
Karesi Milletvekili Kazım Paşa, Kullanılan 176 oyun, 173’ünü alarak başkan
seçilmiştir. Meclis başkanvekilliklerine İsmet Bey (Çorum), Ali Sururi Efendi
(Karahisarişarki) ve Refet Bey (Bursa) seçilmişlerdir. İdare memurluklarına, Asaf Bey
(Hakkari), Rasim Bey (Sivas), Ali Rıza Bey (İstanbul) seçilmişlerdir. Divan
Katipliklerine, Şeref Bey (Diyarbakır), Kazım Bey (Giresun), Ragıb Bey (Zonguldak),
Rüşen Eşref Bey (Afyonkarahisar), Talat Bey (Kangırı) ve Hakkı Bey (Van),
seçilmişlerdir. (TBMM ZC, C19, 1961: 12-15).

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

77

Tablo 6.6. Üçüncü Yasama Yılı Başkanlık Divanı

Görevler Kişiler

Başkan Kazım Paşa (Karesi)

Başkan Vekili İsmet Bey (Çorum)

Başkan Vekili Ali Sururi (K.Şarki)

Başkan Vekili Refet Bey (Bursa)

Divan Katipleri Şeref Bey (Diyarbakır)

Kazım Bey (Giresun)

Ragıb Bey (Zonguldak)

Rüşen Eşref (A.Karahisar)

Talat Bey (Kangırı)

Hakkı Bey (Van)

İdare Memurları Asaf Bey (Hakkari)

Rasim Bey (Sivas)

Ali Rıza Bey (İstanbul)

Dördüncü yasama dönemi 1 Kasım 1926 tarihinde geçici meclis başkanı Bursa
Milletvekili Refet Bey başkanlığında başlamıştır. Aynı gün yapılan meclis başkanlığı
seçimini Karesi Milletvekili Kazım Paşa, Kullanılan 163 oyun tamamını alarak üçüncü
defa meclis başkanlığına seçilmiştir. Meclis başkanvekilliklerine Refet Bey (Bursa),
Hasan Bey (Trabzon) ve İsmet Bey (Çorum) seçilmişlerdir. Üç başkanvekili de eşit oy
almıştır. İdare memurluklarına, Asaf Bey (Hakkari), Rasim Bey (Sivas), Ali Rıza Bey
(İstanbul) seçilmişlerdir. Divan Kâtipliklerine, Şeref Bey (Diyarbakır), Kazım Bey
(Giresun), Ragıb Bey (Zonguldak), Rüşen Eşref Bey (Afyonkarahisar), Talat Bey
(Kangırı) ve Hakkı Bey (Van), seçilmişlerdir. (TBMM ZC, C27, 1961: 6-10). Bu
başkanlık divanı seçiminde seçilen adayların aldıkları oyların eşit veya aralarında bir iki
oy fark olması, mecliste tek parti sisteminin oturmaya başladığının bir göstergesi olarak
görmek mümkündür.

Tablo 6.7. Dördüncü Yasama Yılı Başkanlık Divanı

Görevler Kişiler

Başkan Kazım Paşa (Karesi)

Başkan Vekili İsmet Bey (Çorum)

Başkan Vekili Hasan Bey (Trabzon)

Başkan Vekili Refet Bey (Bursa)

Divan Katipleri Şeref Bey (Diyarbakır)

Kazım Bey (Giresun)

Ragıb Bey (Zonguldak)

Rüşen Eşref (A.Karahisar)

Talat Bey (Kangırı)

Hakkı Bey (Van)

İdare Memurları Asaf Bey (Hakkari)

Rasim Bey (Sivas)

Ali Rıza Bey (İstanbul)

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

78

6.1.4. Şube ve Encümenler (Komisyonlar)

Mecliste, içtüzük gereği milletvekilleri beş şubeye ayrılmaktadır. Milletvekilleri
kura çekilerek şubelere seçilmektedirler. Daha sonra her şube, komisyonlar için üçer
üye seçerek on beş kişilik komisyonları oluşturmaktadırlar. Özel kurulan komisyonlar
için durum farklıdır. Bunlarda hem üye sayısı farklı, hem de üyelerin seçimi. Buna bir
örnek vermek gerekirse, Kütüphane Komisyonu’nun İçtüzüğün 162. maddesine göre,
üye sayısı beş kişidir. Bunların ikisi tabi üyedir ve Meclis başkanlık divanının idare
memurlarıdır. Diğer üç kişi ise genel kurul tarafından seçilmektedir. Birinci Meclis’te
içtüzükten farklı bir uygulamaya gidilmiş ve genel kurulun seçmesi gereken üç kişi de
başkanlık divanı tarafından seçilip meclisin onayına sunma yoluna gidilmiştir. Bu
uygulama İkinci Meclis’te de aynen devam etmiştir. Birkaç tane komisyon dışında diğer
komisyonlar her bir bakanlığın karşılığında kurulan komisyonlardır. Bakanlıklar
kaldırılınca veya yeni bir bakanlık kurulunca komisyonların adedi de buna göre azalıp
çoğalmaktadır. Komisyonların isimleri de bakanlıkların isimlerine göre oluşmaktadır.
Komisyonlar başkan, kâtip, sözcü ve üyelerden oluşmaktadır. Komisyonların görevleri,
hükümetten gelen kanun tasarı ve tefsirlerini ve milletvekillerinden gelen kanun
teklifleri ve önergeleri incelemek ve bir tutanakla meclise sunmaktadır. Komisyonlar,
kendilerine gelen tasarı, teklif, tefsir ve önergeleri, meclis genel kuruluna sunarken
reddini isteyebileceği gibi, değişiklik yaparak ve birleştirerek de genel kurula
sunabiliyor. Komisyonlar kendilerine gelen bir önerge için, bir tefsir isteği için yeni bir
kanuni düzenleme gerekli görüyorlarsa kendileri bu kanun teklifini hazırlayıp genel
kurula sunabilmektedir. Ayrıca ne milletvekillerinden ne de hükümetten bir talep
olmadan komisyonlar doğrudan kendileri kanun teklifinde bulanabilmektedir. 1924
anayasası hükümetten ve milletvekillerinden bir talep olmadan Kanunu Esasi
Komisyonu tarafından hazırlanarak meclise sunulmuştur.

İkinci Mecliste görev yapan komisyonlar aşağıya çıkarılmıştır.

 Kanunu Esasi Komisyonu
 Nizamnamei Dahili Komisyonu
 Layiha Komisyonu
 Kütüphane Komisyonu
 Divanı Muhasebat Komisyonu
 İrşat Komisyonu
 Umuru Tasarrufiye Komisyonu
 Tetkiki Hesabat Komisyonu
 Hariciye Komisyonu
 Müdafaai Milliye Komisyonu
 Kavanini Maliye Komisyonu
 Şer'iye ve Evkaf Komisyonu
 Adliye Komisyonu
 Dahiliye Komisyonu
 Posta ve Telgraf Komisyonu
 İktisad Komisyonu

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

79

 Sıhhiye ve Muaveneti İctimaiye Komisyonu
 İstida Komisyonu
 Maarif Komisyonu
 Nafia Komisyonu
 Muvazenei Maliye Komisyonu
 Arzuhal Komisyonu
 Bütçe Komisyonu
 İskan Komisyonu
 Memurin Komisyonu
 Kavanin Komisyonu
 Memurin Muhakemat Komisyonu
 Mübadele, İmar ve İskan Komisyonu
 Tapu Komisyonu
 Ticaret Komisyonu
 Ziraat Komisyonu
 Diyanet İşleri ve Evkaf Komisyonu

6.2. İkinci Meclis’in Yasama Faaliyeti

İkinci Meclis göreve başladığı 11 Ağustos 1923 tarihinden başlayarak yasama
etkinliğine başlamıştır. Yasama etkinliği hükümetten gelen kanun tasarıları veya
milletvekillerinden ve komisyonlardan gelen kanun teklifleri çerçevesinde
şekillenmektedir. Meclis gelen bu teklifleri önce ilgili komisyonlara göndermekte, daha
sonra komisyonlar bu gelen tasarı ve teklifleri inceledikten sonra, bunlar ile ilgili bir
tutanak hazırlayarak meclise sunmaktadır. Meclis böylece kanun tasarı ve tekliflerini
görüşmeye başlamaktadır. Komisyonlar, hükümet ve milletvekilleri, kanun tasarı ve
teklifleri için öncelikli ve acil görüşülmesi talebinde bulunabilmektedir. Bu talepler
genel kurulun onayına sunulmaktadır.

İkinci Meclis göreve başladıktan sonra Birinci Meclis’te komisyonlarda olan,
meclise sunulmuş ancak daha komisyonlara havale edilmemiş olan ve meclisin
gündeme aldığı fakat sonuçlandıramadığı işleri de devir almıştır. Bununla ilgili meclisin
beşinci oturumunda 16 Ağustos 1923 tarihinde Recep Bey bir önerge vererek, aslında
içtüzük gereği yok farz edilmek gereken ikinci meclisten kadük kalan işlerin bir
kısmının çok önemli olduğundan bahisle içtüzük hükmü ile mevcut vaziyeti uzlaştıracak
bir yola gidilmesini teklif etmiştir. Meclis Başkanı da bu öneriyi önemli bulmuş, içtüzük
gereği bu evrakları yok sayılması gerektiği ancak meclisin yürütme yetkisine sahip bir
meclis olduğu, bu yarım kalan işler içinde yürütmeye ilişkin önemli evraklarında
bulunduğu ve bu yüzden bunları yok saymanın uygun olmayacağını belirtmiştir.
Mecliste, Birinci Meclis’ten kalan işlerin komisyonlara gönderilmesi ve komisyonların
bunları inceleyerek, lüzumlu, lüzumsuz şeklinde tasnif ederek genel kurulun onayına
sunulmasını karara bağlayarak birinci dönemden kalan işleri de devir almıştır. Daha
sonra ilgili encümenler, bu işleri düzenledikleri meclis genel kuruluna sunmuşlardır. Bu
listelerin bu işlerin, kanun tasarısı, kanun teklifi, önerge, tezkere, tefsir hangisi olduğu
kesin bir şekilde anlaşılamamaktadır. Bunların sayısı ile ilgili net bir bilgi de mevcut
değildir. Bu konuda, hem Kazım Öztürk hem de Işıl Çakan, birinci yasama yılı sonunda,

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

80

Meclis Başkanı Ali Fethi Bey’in yaptığı kapanış konuşmasında verdiği rakamları
aktarmakla yetinmişlerdir. Ali Fethi Bey, bu konuşmasında birinci dönemden 133
kanun tasarısı, 142 kanun teklifi devir alındığını aktarmaktadır. Bizim 33 ciltlik meclis
tutanaklarını tek tek taramamız sonucunda ulaşabildiğimiz rakam ise, 204 kanun
tasarısı, 103 kanun teklifidir. Bu sayı da tam bir kesinlik ifade etmemekle beraber, en alt
sınırı ifade ettiğini belirtebiliriz. Yani en az 204 kanun tasarısı ve 103 kanun teklifi
Birinci Meclise aktarılmıştır.

6.2.1. Birinci Yasama Yılı

Meclisin Birinci yasama yılı Halk Fırkası’nın yeni kurulduğu, daha mecliste tam
bir hâkimiyet kuramadığı ve mecliste çok sesliliğin hâkim olduğu bir dönemdir. Meclis
gündemine gelen her konu uzun tartışmalara konu olmakta ve milletvekillerin
tartışmalara katılımları yüksektir. En fazla kanun teklifi verildiği dönem bu dönemdir.
Bu yasama yılında verilen kanun teklifi sayısı tasarı sayısından fazladır. Birinci
Meclis’ten devir alınan İki yüz dört Kanun tasarısı yanında bu dönem içinde de iki yüz
dokuz kanun tasarısı verilmiştir. Bunların yüz kırk iki tanesi yasallaşmış, yirmi dokuz
tanesi de ret, iade veya geri alınmıştır. İki yüz kırk iki tanesi ikinci yasama yılına devir
etmiştir. Kanun tekliflerinde ise, Birinci Meclis’ten devir alınan Yüz üç kanun teklifine
ek olarak bu dönem içinde iki yüz yirmi kanun teklifi verilmiştir. Bunlardan yüz altı
tanesi yasallaşmış, elli altı tanesi ise, ret, iade veya geri alınmıştır. Yüz altmış bir tane
kanun teklifi de ikinci yasama yılına devir etmiştir. Bu rakamlarla ilgili Tablo 6.8.
aşağıda verilmiştir.

Tablo 6.8. Birinci Toplantı Dönemi Yasama Faaliyeti
Birinci Meclis ve Meclisi Mebusan'dan Devralınan Yeni Verilen

Tasarı Teklif Tasarı Teklif
204 103 209 220

Sonuçlar
Tasarı Teklif

Yasallaşan Yasallaşmayan Devreden Yasallaşan Yasallaşmayan Devreden
142 29 242 106 56 161

6.2.2. İkinci Yasama Yılı

Meclis ikinci yasama yılında, birinci yasama yılından devir aldığı kanun tasarısı
ve teklifleri yanında bu dönemde meclise verilen kanun tasarısı sayısı iki yüz onbeş,
teklif sayısı iki yüz otuz tanedir. Yasallaşan tasarı sayısı yüz otuz dört, teklif sayısı ise
kırk dörttür. Ret, iade veya geri alınan kanun tasarısı dört, teklif sayısı otuz iki tanedir.
Üç yüz on dokuz kanun tasarısı ve iki yüz on beş kanun teklifi üçüncü yasama yılına
devir etmiştir. Bu rakamlar Tablo 6.9’da gösterilmiştir.

Bu yasama yılı için farklı bir durum söz konusudur. Bu dönemde mecliste bir
muhalefet partisi vardır. 17 Kasım 1924 tarihinde Terakkiperver Cumhuriyet Fırkası
kurulmuş ve mecliste 29 milletvekili ile temsil edilmiştir. Parti kapatılana kadar parti
üyeleri yaklaşık beş buçuk ay meclis faaliyetlerine katılmış ve on tane teklif
vermişlerdir. Bu dönem içinde verilen yasa teklifleri içinde bu %7,5 gibi orana denk
gelmektedir. Bu oran muhalefet milletvekillerinin çok fazla yasama faaliyetlerine
katılmadıklarını göstermektedir. Muhalefet milletvekillerinin vermiş olduğu yasa
teklifleri şunlardır:

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

81

 Kastamonu Mebusu Halit Bey ve Hasan Fehmi Efendinin, Ankara - Yabanabat
ve Çerkeş - Safranbolu yolunun turuku umumiye meyanına ithaline dair teklifi
kanunisi (2/362)

 Kastamonu Mebusu Halit Beyin; Amasra'da inşasına başlamış ve kısmen
yapılmış olan mendireğin ikmali için Nafıa Vekâletinin 1341 bütçesinin faslı
mahsusuna (250 000) lira vaz'ına dair teklifi kanunisi. (2/383)

 Trabzon Mebusu Rahmi Bey ve önderi: refikinin; Trabzon, Rize ve Giresun
Vilâyetlerine ithal olunacak mısırın gümrük resmi hakkında teklifi kanunisi
(2/385)

 Eskişehir Mebusu Arif Beyin; Eskişehir- İnönü yolunun turuku umumiye
meyanına ithaline dair teklifi kanunisi (2/393)

 Erzincan Mebusu Sabit Bey ve dokuz refikinin; turüku umumiyeden olan Elâziz
- Dersim - Erzincan yolunun acilen inşaası için 1341 senesi Nafia Vekâleti
bütçesine bir Milyon lira tahsisat vaz'ina dair teklifi kanunisi (2/413)

 Erzurum Mebusu Rüştü Paşa ve rüfekasının; damızlığa ve çifte elverişli
hayvanatı bakariye vesairenin sureti muhafazası hakkındaki 11 Nisan 1334
tarihli Kanunun ilgasına dair teklifi kanunisi (2/437)

 Erzurum Mebusu Rüştü Paşa ve rüfekasının; Havali Şarkiye muhacirlerinin
iadesi ve meskenlerinin tamir ve inşaası için 3 Nisan 1339 tarihli Kanunla
verilen tahsisattan henüz sarf edilemeyen miktarının 1341 senesinde de sarfı
hakkında takriri (2/446)

 Dersim Mebusu Feridun Fikri Beyin; Muhamet Kanununun bazı mevaddının
tadili hakkında teklifi kanunisi (2/441)

 Dersim Mebusu Feridun Fikri Beyin; hâkimlerin nakil ve azlinden evvel hakkı
müdafaalarının istimal ettirilmesi hakkında teklifi kanunisi (2/442)

 Trabzon Mebusu Muhtar Bey ve onaltı refikinin; 18 saf er 1299 tarihli zabıtayı
saydiye nizamnamesinin dokuzuncu maddesinin tadili hakkında teklifi kanunisi
(2/449)

Tablo 6.9. İkinci Toplantı Dönemi Yasama Faaliyeti
Birinci Toplantı Döneminden Devreden Yeni Verilen

Tasarı Teklif Tasarı Teklif
242 161 215 130

Sonuçlar
Tasarı Teklif

Yasallaşan Yasallaşmayan Devreden Yasallaşan Yasallaşmayan Devreden
134 4 319 44 32 215

6.2.3.Üçüncü Yasama Yılı

Meclis Üçüncü yasama yılında, İkinci yasama yılından devir aldığı kanun
tasarısı ve teklifleri yanında bu dönemde meclise verilen kanun tasarısı sayısı iki yüz
seksen bir, teklif sayısı iki yüz otuz bir tanedir. Yasallaşan tasarı sayısı iki yüz yirmi
dört, teklif sayısı ise yetmiş birdir. Ret, iade veya geri alınan kanun tasarısı yüz altmış
beş, teklif sayısı yüz yirmi altıdır. İki yüz on bir kanun tasarısı ve yüz kırk dokuz kanun
teklifi dördüncü yasama yılına devir etmiştir. Bu rakamlar Tablo 6.10’da gösterilmiştir.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

82

Tablo 6.10. Üçüncü Toplantı Dönemi Yasama Faaliyeti
İkinci Toplantı Döneminden Devreden Yeni Verilen

Tasarı Teklif Tasarı Teklif
319 215 281 131

Sonuçlar
Tasarı Teklif

Yasallaşan Yasallaşmayan Devreden Yasallaşan Yasallaşmayan Devreden
224 165 211 71 126 149

6.2.4.Dördüncü Yasama Yılı

Meclis dördüncü yasama yılında, Üçüncü yasama yılından devir aldığı kanun
tasarısı ve teklifleri yanında bu dönemde meclise verilen kanun tasarısı sayısı iki yüz
kırk yedi, teklif sayısı seksen dört tanedir. Yasallaşan tasarı sayısı iki yüz dokuz, teklif
sayısı ise altmış üçtür. Ret, iade veya geri alınan Kanun tasarısı yüz altmış beş, teklif
sayısı yirmi dokuzdur. Yüz seksen dört kanun tasarısı ve yüz kırk bir kanun teklifi
dördüncü yasama yılına devir etmiştir. Bu rakamlar Tablo 6.11’de gösterilmiştir.

Tablo 6.11. Dördüncü Toplantı Dönemi Yasama Faaliyeti
Üçüncü Toplantı Döneminden Devreden Yeni Verilen

Tasarı Teklif Tasarı Teklif
211 149 247 84

Sonuçlar
Tasarı Teklif

Yasallaşan Yasallaşmayan Devreden Yasallaşan Yasallaşmayan Devreden
209 65 184 63 29 141

Yasama dönemlerine bakıldığında birinci dönemden başlayarak
milletvekillerinin daha az kanun teklifi verdikleri ve milletvekilleri tarafından verilen
kanun tekliflerin kabul oranının da düştüğü görülmektedir. Dikkat çekici başka bir
husus ise dört dönem içinde yasallaşan teklif sayısı bakımında birinci dönem çok açık
bir farkla en çok kanun teklifinin yasallaştığı dönemdir. Bu sonuçlar Şekil 6.1. ve Şekil
6.2’de daha iyi görülebilinmektedir. Meclis tutanaklarında birinci ve ikinci yasama
döneminde kanun teklif ve tasarıları görüşülürken daha çok kişinin söz aldığı ve daha
uzun tartışmaların olduğu görülmektedir. Üçüncü ve dördüncü yasama yıllarına göre
daha az üretken bir meclis söz konusudur. Görüşmeler daha çok parti grubunda
yapıldığı için mecliste yasama faaliyeti daha hızlanmıştır. Ayrıca ilk zamanlardaki
demokratik ve hoşgörülü ortam giderek zayıflamıştır. Buna bir örnek vermek gerekirse
yukarıda Şapka Kanunu’nu anlattığımız bölümde aktardığımız Bursa Milletvekili
Nurettin Paşa olayı güzel bir örnektir. Bu yargımızı doğru çıkaracak başka bir gösterge
ise genel kurulda milletvekillerinin vermiş oldukları değişiklik önergeleri sayılarıdır.
Birinci yasama dönemine göre dramatik bir düşüş söz konusudur. Birinci dönemde
verilen değişiklik önergeleri sayısı 1.762’dir. Bu sayı dördüncü yasama döneminde
sadece 292’dır. Verilen değişiklik önergelerinin sayıları dönemler bazında aşağıda
Tablo 6.12 ve Şekil 6.3’te gösterilmiştir.

Şekil 6.2.4.1’de görüldüğü gibi birinci dönemde meclise sunulan kanun
teklifleri, kanun tasarılarından fazladır. Tasarı sayısı 209, teklif sayısı 220’dir.İkinci
dönemde tasarı sayısından fazla bir artış olmamasına rağmen teklif sayıları büyük
oranda düşmüş ve meclise sunulan kanun teklifleri, tasarılardan düşük kalmıştır. Tasarı

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

83

sayısı 215, teklif sayısı 130’dur. Üçüncü ve dördüncü dönemlerde kanun tasarı sayıları
artmış, buna karşılık teklif sayıları üçüncü dönemde aynı kalmış, ancak dördüncü
dönemde büyük oranda azalmıştır. Üçüncü dönemde tasarı sayısı 281, teklif sayısı 131,
dördüncü dönemde tasarı sayısı 247, teklif sayısı 84’tür.

Şekil 6.1. İkinci Meclise Sunulan Kanun Tasarı ve Teklif Sayıları

Meclise tekliflerin gündeme alınıp görüşülmesi açısında birinci dönem ve
üçüncü dönem en verimli geçen dönemlerdir. Bu verimlilik birinci dönemde tekliflerin
yasallaşması yönünde, üçüncü dönemde ise tekliflerin reddedilmesi yönünde olmuştur.
İkinci ve dördüncü dönemlerde yasallaşan teklif sayıları reddedilen teklif sayılarından
yüksek olmasına rağmen, gündeme alınıp sonuçlandırılan teklif sayıları azdır. Bu sayı
ikinci dönemde en azdır. Yasallaşan ve yasallaşmayan teklif sayılarının gösterildiği
Şekil 6.2’de bu durum açık bir şekilde görülmektedir.

Şekil 6.2. Yasallaşan ve Yasallaşmayan Teklif Sayıları

0

50

100

150

200

250

300

I.Dönem II.Dönem III.Dönem IV.Dönem

Kanun Tasarıları

Kanun Teklifleri

0

20

40

60

80

100

120

140

I.Dönem II.Dönem III.Dönem IV.Dönem

Yasallaşan Teklifler

Yasallaşmayan Teklifler

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

84

Tablo 6.12. İkinci Meclis’te Verilen Önerge Sayıları
Dönemler Önerge Sayıları Yüzde Oranları

I.Dönem 1.762 48,25
II.Dönem 833 22,81
III.Dönem 767 21,00
IV.Dönem 290 7,94

Toplam 3.652 100,00

Birinci dönemden başlayarak meclisteki demokratik ve hoşgörülü hava giderek
zayıflamış, bunun sonucu olarak mecliste tartışma, görüş bildirme, yasama faaliyetine
katılma azalmıştır. Meclise sunulan teklif sayılarının birinci dönemden başlayarak
giderek azalması bu yargımızı doğrulamaktadır. Bunun yanında milletvekillerinin
meclis görüşmelerinde vermiş oldukları değişiklik önerge sayılarının birinci dönemden
başlayarak dramatik bir şekilde düşüşü de yargımızı destekleyen başka bir göstergedir.
Tablo 6.12’de dönemler itibariyle milletvekilleri tarafından verilmiş olan değişiklik
önerge sayıları verilmiştir. Birinci dönemde verilen değişiklik önergeleri İkinci
Meclis’in yasama dönemi boyunca verilmiş olan değişiklik önergelerinin yarısı
kadardır. Birinci dönemde 1.762 değişiklik önergesi verilmiş iken bu sayı dördüncü
dönemde yalnızca 290’dır. Şekil 6.3’te şekil yardımıyla değişiklik önergeleri
sayısındaki bu düşüş daha açık görünmektedir.

Şekil 6.3. Dönemler Bazında Önerge Sayıları

6.2.5. Kanun Teklifi Vermiş Olan Milletvekillerinin Bölgelere Göre Sınıflandırılması

Kanun teklifi vermiş olan milletvekillerini seçim çevrelerine göre bölgelere
ayrımaya çalışırken, önce Türkiye coğrafyasını anlamlı bölgelere bölmek ve buna göre
bir değerlendirme yapmak gerekmektedir. Biz bu açıdan bugünkü coğrafi bölgelerden
biraz daha farklı bir bölümleme yaparak Türkiye’yi altı bölgeye ayırdık. Tablo 6.13. ve
Şekil 6.4’te bu bölgeler ve bu bölge milletvekillerinin vermiş oldukları teklif sayıları
gösterilmiştir.

0

200

400

600

800

1000

1200

1400

1600

1800

2000

I.Dönem II.Dönem III.Dönem IV.Dönem

Verilen Değişiklik
Önergeleri Sayısı

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

85

Tablo 6.13. Bölgelere Göre Milletvekillerinin Vermiş Oldukları Teklif Sayıları

Bölgeler
Teklif
Sayıları

Yüzde
(%)

Akdeniz 25 5,42

Batı Anadolu 104 22,56

Doğu ve Güneydoğu Anadolu 110 23,86

Karadeniz 114 24,73

Orta Anadolu 93 20,17

Trakya 15 3,25

Genel Toplam 461 100

Şekil 6.4. Tekliflerin Bölgelere Göre Dağılımları

Yaptığımız bölümlemede, Akdeniz Bölgesi’nde 9 il, Batı Anadolu Bölgesi’nde
14 il, Doğu ve Güneydoğu Anadolu Bölgesi’nde 20 il, Karadeniz Bölgesi’nde 12 il,
Orta Anadolu Bölgesi’nde 13 il ve Trakya Bölgesi’nde 4 il bulunmaktadır. Toplam 72
seçim çevresinden dört ilin milletvekilleri herhangi bir konuda kanun teklifi
vermemiştir. Bu iller Amasya, Genç, Hakkari ve Kırşehir’dir. Diğer 69 ilden en az bir
milletvekili kanun teklifi vermiştir. En fazla teklifi Karadeniz Bölgesi milletvekilleri
vermişlerdir. Karadeniz Bölgesi milletvekilleri tarafından verilmiş olan 114 kanun
teklifi 36 milletvekili tarafından verilmiş ve 17 kanun teklifi ile Rize Milletvekili Ekrem
Bey mecliste en fazla kanun teklifi veren milletvekili olmuştur. Mecliste en fazla kanun
teklifi vermiş olan ikinci milletvekili de yine bu bölgeden Zonguldak Milletvekili
Tunalı Hilmi Bey’dir. Tunalı Hilmi Bey, 14 tane kanun teklifi vermiştir. En fazla kanun
teklifi vermiş olan ikinci bölge Doğu ve Güneydoğu Anadolu Bölgesidir. Bu bölge
milletvekilleri tarafından verilmiş olan 110 kanun teklifini 41 milletvekili vermiştir.
Dersim Milletvekili Feridun Fikri Bey ve Urfa Milletvekili Refet Bey en fazla kanun
teklifi veren milletvekilleridir. Feridun Fikri Bey 13 kanun teklifi, Refet Bey 12 kanun
teklifi vermiştir. Üçüncü sırada en fazla kanun teklifi veren bölge Batı Anadolu
Bölgesidir. Bu bölge milletvekilleri tarafından verilmiş olan 104 kanun teklifi 50
milletvekili tarafından verilmiştir. Denizli Milletvekili Yusuf Bey, vermiş olduğu 12
kanun teklifi ile bölgenin en çok kanun teklifi veren milletvekilidir. Dördüncü sıradaki

0

20

40

60

80

100

120

Akdeniz Batı
Anadolu

Doğu ve
Güneydoğu

Anadolu

Karadeniz Orta
Anadolu

Trakya

Teklif Sayıları

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

86

bölge 93 kanun teklifi ile Orta Anadolu Bölgesidir. Bu kanun teklifleri 32 milletvekili
tarafından verilmiştir. Bozok Milletvekili Ahmet Hamdi Bey, bölgenin en çok kanun
teklifi veren milletvekilidir. Toplam 13 kanun teklifi vermiştir. Beşinci sıradaki bölge
Akdeniz Bölgesidir. Bölge milletvekilleri 25 kanun teklifi vermişlerdir. Bu teklifleri 12
milletvekili vermiştir. Antalya Milletvekili Ahmet Saki Bey, vermiş olduğu 7 kanun
teklifi ile bölgenin en çok kanun teklifi veren milletvekilidir. Son sıradaki bölge Trakya
Bölgesidir. Trakya Bölgesi, az sayıda ili kapsadığı için son sırada yer almaktadır. Bu
bölge milletvekilleri 15 kanun teklifi vermişlerdir. Bu kanun teklifleri 5 milletvekili
tarafından verilmiştir. Bu kanun tekliflerinin 6 tanesi Kırklareli Milletvekili Fuat Bey
tarafından verilmiştir.

Akdeniz ve Trakya Bölgesi dışındaki bölgelerin milletvekilleri bir birine yakın
oranda kanun teklifi vererek yasama faaliyetine katılmışlardır. İkinci Meclis’te 333
milletvekili görev yapmıştır. Bu milletvekillerinden 176 tanesi en az bir tane kanun
teklifi vererek yasama faaliyetine katılmıştır.

6.2.6. Tasarı ve Tekliflerin Sınıflandırılması

İkinci Meclis yasama faaliyetine ilişkin dönemler bazında meclise sunulan teklif
ve tasarı sayıları, bunlardan ne kadarının yasallaştığı ve ne kadarının yasallaşmadığı ve
üçüncü döneme devreden teklif ve tasarı sayıları yukarıda tablolar halinde verilmiştir.
Ayrıca bu çalışmanın eklerinde bütün teklif ve kanunların isimleri tablolar halinde
verilmiştir. Verilen bu bilgilerin yanında teklif ve tasarıların hangi konularda verildiği,
hükümetin yaptığı düzenlemeleri ve milletvekillerinin meclisten istemiş oldukları
düzenlemeleri, içeriklerine göre belli başlıklar altında toplayarak daha anlamlı bir bütün
içinde sunmak için teklif ve tasarıları sınıflandırdık. Tablo 6.14’de tekliflerin ve Tablo
6.15’de tasarıların, içeriklerine göre hangi başlıklar altında sınıflandırıldıkları ve
adetleri verilmiştir. Birinci Meclis’ten ve Meclis-i Mebusan’dan aktarılan tasarı ve
teklifler ile komisyonların ve Meclis İdare Heyeti’nin vermiş oldukları teklifler bu
sınıflandırılmaya dahil edilmemiştir. Sadece İkinci Meclis döneminde meclise sunulan
teklif ve tasarılar sınıflandırılmıştır. Daha çok İkinci Meclis döneminde hangi konularda
yasal düzenlemeye ihtiyaç duyulduğu, hangi konulara öncelik verildiği,
milletvekillerinin ilgi duydukları alanları tespit etmek açısından böyle bir tercihte
bulunulmuştur.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

87

Tablo 6.14. Sınıflandırılmış Kanun Teklifleri
Başlıklar Teklif Adeti

Kamunun Yeniden Yapılandırılması 37

Askeri Personel İstihdam, Maaş ve Özlük İşleri 33

Kamu Personeli İstihdam, Maaş ve Özlük İşleri 34

Meclis İçtüzük ve Faaliyetleri ile ilgili Düzenlemeler 7

Bütçe ve Ödenek Tahsisatı 17

Vergi,Resim, Harç ve Ücretler İle İlgili Düzenlemeler 39

Mübadele, Bayındırlık, İmar ve İskân, Ulaşım Faaliyetleri 50

Güvenlik ile İlgili Düzenlemeler 8

Eğitim-Öğretim 22

Adalet, Yargı 12

Tarım, Hayvancılık, Ormancılık 32

Toplumsal Hayatla İlgili Düzenlemeler 23

Ticari ve Mali Düzenlemeler 23

Milli Mücadele ve Vatana Hizmet 53

Yerel Yönetimler 22

Vakıf ve Yardım Kuruluşları 19

Basın Yayın 2

Af 21

Sınıflandırılamayan 7

Toplam 461

Tekliflerin sınıflandırıldığı başlıklara baktığımızda milli mücadele ve vatana
hizmet başlığı altında sınıflandırdığımız kanun teklifleri, milli mücadelede şehit olmuş
kişilerin ailelerine vatana hizmet aylığı bağlanılması, milli mücadelede yararlı olmuş
kişilere İstiklal Madalyası verilmesi için verilmiş teklifler ve buna benzer teklifleri
içermektedir. Vakıf ve yardım kuruluşları başlığı altında sınıflandırdığımız teklifler,
Türk Tayyare Cemiyeti, Himayei Etfal Cemiyeti, Hilaliahmer Cemiyeti gibi kurumlar
ile ilgili vergi istisnaları ve bazı hizmetlere ait resim ve harçların bu kuruluşlara
ayrılması için verilmiş tekliflerdir. Güvenlikle ilgili düzenlemeler başlığı altında, isyan
ve ayaklanmaların bastırılması için teklif edilen yasal düzenlemeler ile kaçakçılık ve
eşkıya ile mücadele için verilmiş teklifler toplanmıştır. Toplumsal hayatla ilgili
düzenlemeler başlığı altında, milli bayramlar, saat, ölçü, giyim kuşam, toplum ve
gençler için zararlı yayınlar, içki yasakları ile ilgili verilmiş teklifler yer almıştır.
Milletvekillerin en çok vatana hizmet aylığı bağlanması ve İstiklal Madalyası verilmesi
için teklif verdikleri görülmektedir. Bu konu ile ilgili verilmiş tekliflerin kabul edilme
oranları da yüksektir. Milletvekillerin yoğunlaştıkları ikinci konu yine savaş ile ilgili bir
alandır. Mübadele sonucu gelenlerin iskanları ve giden nüfusun gayrimenkullerin
idaresi bunların muhacirlere verilmesi, savaş sonrası ülkenin inşası ve imarı, ulaşım
yollarının yapılması gibi konular en çok kanun teklifi verilen ikinci alandır. Vergi,
resim, harç ve ücretler ile ilgili düzenlemeler, kamunun yeniden yapılandırılması, kamu
personeli ve askeri personel ile ilgili düzenlemeler diğer yoğun kanun teklifleri verilen
konulardır.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

88

Tablo 6.15. Sınıflandırılmış Kanun Tasarıları
Başlıklar Teklif Adeti

Kamunun Yeniden Yapılandırılması 31

Bütçe ve Ödenek Tahsisatı 231

Vergi,Resim, Harç ve Ücretler İle İlgili Düzenlemeler 78

Hazine ve Para Piyasaları ile ilgili Düzenlemeler 25

Askeri Personel İstihdam, Maaş ve Özlük İşleri 83

Kamu Personeli İstihdam, Maaş ve Özlük İşleri 63

Uluslararası Anlaşmalar ve İlişkiler 56

Sağlık Alnında Yapılan Düzenlemeler 15

Adalet ve Yargı Alanında Yapılan Düzenlemeler 50

Gümrük, İthalat ve İhracatla İlgili Düzenlemeler 25

Haberleşme ve İletişim Alanında Yapılan Düzenlemeler 14

Mübadele, Bayındırlık, İmar ve İskan, Ulaşım 66

Tarım, Hayvancılık, Ormancılık 30

Ticari ve Mali Düzenlemeler 89

Eğitim-Öğretim 24

Milli Mücadele ve Vatana Hizmet ile ilgili 21

Af 13

Basın Yayınla İlgili Düzenlemeler 3

Güvenlik ile Düzenlemeler 3

Yerel Yönetimler 9

Vakıf ve Yardım Kuruluşları 6

Toplumsal Hayatla İlgili Düzenlemeler 11

Sınıflandırılamayan Tasarılar 6

Toplam 952

Meclise sunulan kanun tasarılarının büyük bir kısmı bütçe ve ödenek tahsisatları
ile ilgili verilmiştir. Bu içerikte toplam 231 tane kanun tasarısı meclise sunulmuştur.
Her bir kurum ve bakanlık bütçesi için ayrı kanun tasarısı düzenlenmiş ve kabul edilen
bütçeler daha sonra bir çok kere ödenek aktarımı ve ödenek talepleri ile değişikliğe
uğramıştır. Bu dönem için kaynakların planlı bir şekilde kullanıldığı ve düzgün bir
bütçelemenin yapıldığını söylemek zordur. Bütün harcamaların öncelikle meclisten
onaylandıktan sonra yapılması kanuni bir zorunluluk olmasına rağmen, bazı durumlarda
harcamalar yapıldıktan sonra mecliste onay istenmiştir. Ticari ve mali konular
hükümetlerin en çok kanun tasarıları verdikleri ikinci alandır. Bazı alanlarda tekellerin
oluşturulması, bankacılık ile ilgili düzenlemeler ve yeni bankaların kurulması, iş
piyasasını düzenleyecek yeni yasaların çıkarılması gibi konuları düzenleyen kanun
tasarıları bu başlık altında toplanmıştır. Askeri personel ile ilgili düzenlemeler ile vergi,
resim, harç ve ücretler ile ilgili düzenlemeler yoğun olarak kanun tasarısı verilen diğer
alanlardır. Bu dönemde imzalanan bir çok uluslararası anlaşma ile ilgili meclisin
onayını isteyen kanun tasarıları da verilmiştir. Bu gruba giren kanun tasarısı sayısı 56
tanedir.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

89

6.3. İkinci Meclis’in Denetim Faaliyeti

İkinci Meclis göreve başladığı 11 Ağustos 1923 tarihinde 1921 Anayasası ve
Kanuni Esasi’nin bununla çelişmeyen hükümleri yürürlükteydi. İçtüzük olarak Meclisi
Mebusanı’nın İçtüzüğü kullanılmaktaydı. 1921 Anayasası kısa bir anayasa olduğu için
meclisin denetim faaliyeti ile ilgili bir hüküm içermemektedir. Kanunu Esaside ise
gensorunun görüşülmesi ile ilgili bir madde (Madde 38) bulunmaktadır. Soru, gensoru
ve Meclis Tahkikatı İçtüzükte düzenlenmiştir. 20 Ocak 1924 tarihinde kabul edilen
1924 Anayasası, Meclisin soru, gensoru ve meclis tahkikatı yetkisi olduğunu belirtmiş
ve uygulama şeklinin içtüzükle düzenleneceğini hükme bağlamıştır (madde 22). Yeni
bir içtüzük ancak 2 Mayıs 1927 tarihinde kabul edilmiştir.

29 Ekim 1923 tarihinde Cumhuriyetin ilanı ile birlikte kabine sistemine
geçilinceye kadar meclis, bakanlar kurulunu doğrudan seçmektedir. Bu tarihten sonra,
Cumhurbaşkanı, başbakanı seçmekte, başbakanda bakanları seçmektedir.
Cumhurbaşkanı, bakanlar kurulunu toplu olarak meclis onayın sunmaktadır. Bu
uygulamayla meclisin hükümet üzerindeki etkinliği azalmıştır.

Tablo 6.16. Yasama Dönemlerine Göre Verilen Soru ve Gensoru Sayısı

Toplantı Dönemleri Açılış Kapanış
Soru
Sayısı

Gensoru
Sayısı

Birinci Yasama Dönemi 11 Ağustos 1923 23 Nisan 1924 159 3

İkinci Yasama Dönemi 18 Ekim 1924 (Fiili) 22 Nisan 1925 109 1

Üçüncü Yasama Dönemi 26.10.1925 (Fiili) 10 Haziran 1926 35

Dördüncü Yasama Dönemi 1 Kasım 1926 26 Haziran 1927 8

Tablo 6.16’da görüldüğü gibi, İkinci Meclis’in dört yasama dönemi boyunca 316
tane soru önergesi verilmiştir. Bunlardan dört tanesi gensoruya dönüştürülmüştür. Bir
soru önergesinin, gensoruya dönüştürülmesini de meclis kabul etmemiştir. Meclis
tahkikatı bu dönem hiç yapılmamıştır. Meclisin birinci yasama döneminde yüzellidokuz
soru ve üç tanede gensoru, ikinci yasama döneminde yüzdokuz soru, bir tane gensoru,
üçüncü yasama döneminde ise otuzbeş soru, dördüncü yasama döneminde de sekiz soru
verilmiştir. İkinci yasama döneminde verilen soruların yirmiiki tanesi muhalefet partisi
milletvekilleri tarafından verilmiştir.

Birinci dönemden başlayarak soru ve gensoru sayısında büyük bir azalma söz
konusudur. Bunun nedeni olarak birinci ve ikinci yasama yılında parti grubu disiplin
altına nispeten alınmadığı ve tartışmaların meclis cereyan ettiği ve milletvekillerinin
mecliste daha bağımsız hareket ettikleridir.

6.4. İkinci Meclis’te Hükümetler

İkinci Meclis’in açıldığı 11 Ağustos 1923 tarihinden Üçüncü Meclis’in
toplandığı 1 Kasım 1927 tarihine kadar Türkiye Büyük Millet Meclisi’nde beş tane
hükümet görev yapmıştır. Bu hükümetlerden bir tanesi Cumhuriyetin ilanından önce
görev yapmıştır. Diğer dört tanesi Türkiye Cumhuriyeti hükümetleridir.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

90

Tablo 6.17. İkinci Meclis’te Görev Yapan Hükümetler ve Çalışma Dönemleri
Hükümetler Atanma Tarihi İstifa Tarihi Görev Yaptığı Süre

Ali Fethi Bey Hükümeti 14 Ağustos 1923 27 Ekim 1923 2 Ay 14 Gün (74 Gün)

İsmet Paşa Hükümeti 30 Ekim 1923 6 Mart 1924 4 Ay 7 Gün (127 Gün)

İsmet Paşa Hükümeti 6 Mart 1924 22 Kasım 1924 8 Ay 21 Gün (261 Gün)

Ali Fethi Bey Hükümeti 22 Kasım 1924 3 Mart 1925 3 Ay 11 Gün (101 Gün)

İsmet Paşa Hükümeti 4 Mart 1925 1 Kasım 1927 2 Yıl 8 Ay (972 Gün)

6.4.1. İkinci Meclis’te Birinci Hükümet (14 Ağustos 1923-27 Ekim 1923)

Türkiye Büyük Millet Meclisi 23 Nisan 1923 tarihinde açıldıktan hemen sonra 2
Mayıs 1920 tarihinde kabul ettiği “Türkiye Büyük Millet Meclisi İcra Vekillerinin
Sureti İntihabına Dair Kanun” adlı dört maddelik bir kanun ve daha sonra bu kanunda
yapılan kısmi değişikliklerle bakanlar kurulu üyelerinin seçimi yapılmıştır. Kanunun ilk
halinde meclis bakanları kendi üyeleri arasında doğrudan seçmektedir. 4 Kasım 1920
tarihinde bu kanunda yapılan değişiklikle meclis, bakanları, meclis başkanının
göstereceği adaylar arasında seçmeye başlamıştır. Meclis başkanı, bakanlar kurulunun
da başkanıdır. Daha Sonra 20 Ocak 1921 tarihinde yeni anayasa kabul edilmiştir. 1921
Anayasasında bir icra kuvveti öngörmekle birlikte, bunun nasıl oluşacağına dair bir
hüküm yoktur. Anayasanın yedinci maddesinde bakanlar kurulunun görev ve
yetkilerinin bir kanunla tespit edileceği belirtilmekte ve dokuzuncu maddede de
bakanlar kurulunun kendi içinde bir başbakan seçeceği, meclis başkanının da bakanlar
kurulunun tabi başkanı olacağı belirtilmektedir. Anayasanın yedinci maddesine göre
bakanlar kurulunun görev ve yetkilerini düzenleyecek kanun için 8 Şubat 1921 tarihinde
özel bir komisyon oluşturularak çalışmalara başlanmıştır. Komisyon, bakanlar
kurulunun görev ve yetkileri ile birlikte bakanlar kurulunun nasıl oluşacağı ile ilgili on
sekiz maddelik bir teklifi 24 Kasım 1921 tarihinde meclise sunmuş ve üzerinde günler
süren tartışmalar sürmüş ve teklif tekrar komisyona iade edilmiştir. Daha sonra
komisyonlarda bakanlar kurulunun görev ve yetkileri ile bakanlar kurulunun oluşumu
bir birinden ayrılarak iki ayrı kanun tasarısı düzenlenmiştir. Bakanlar kurulunun görev
ve yetkilerini düzenleyen kanun Birinci Meclis’te dönem sonuna kadar
yasalaşamamıştır. Ancak bakanlar kurulunun oluşumunu düzenleyen kanun tasarısı 6
Temmuz 1922 tarihinde meclis gündemine gelmiş ve komisyonun getirdiği taslak
mecliste büyük değişikliklere uğrayarak 8 Temmuz 1922 tarihinde kabul edilerek
yürürlüğe girmiştir. Bu kanun 2 Mayıs 1920 tarihinde çıkarılan ve daha sonra
değişikliğe uğrayan kanunu yürürlükten kaldırmakla birlikte bu kanunun ilk haline bir
dönüşü ifade etmektedir. Yani bakanlar yine doğrudan meclis tarafından seçilecektir.
Ayrıca kabul edilen yeni kanunda başbakanın da meclis tarafından seçilmesi kabul
edilmiştir. Bu hüküm 1921 Anayasası’nın dokuzuncu maddesindeki, bakanlar başbakanı
kendi aralarından seçeler hükmüne aykırıdır. Kanunun kabul edildiği oturumda
anayasanın ilgili maddesinin bu şekilde değiştirilmesi görüşülmüş tartışmaların uzaması
üzerine daha sonra görüşülmek üzere tehir edilmiştir. Uygulamada anayasaya değil
kanuna uyulmuştur.

İkinci Meclis döneminde kurulan Birinci hükümet 1921 Anayasası ve yukarıda
bahsettiğimiz kanuna göre kurulmuştur. Başbakan ve bakanlar doğrudan meclis
tarafından seçilmiştir. 14 Ağustos 1923 tarihinde İstanbul Milletvekili Ali Fethi Bey
kullanılan 190 oyun 183’ünü alarak başbakan seçilmiştir. Aynı gün bakanların seçimi
de yapılarak hükümet kurulmuştur (TBMM ZC, C1, 1961: 60-62). Şer’iye Bakanlığı’na

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

91

seçilen Konya Milletvekili Musa Kazım Efendi, seçildikten on beş gün sonra sağlık
sorunlarını gerekçe göstererek istifa etmiştir. Yerine Saruhan milletvekili Mustafa Feyzi
Efendi seçilmiştir. 24 Temmuz 1923 tarihinde İktisat Bakanı İzmir Milletvekili Mahmut
Esat Bey de aynı gerekçe ile istifa etmiş, Mahmut Esat Bey’in yerine, Trabzon
Milletvekili Hasan Bey İktisat Bakanlığına seçilmiştir. Ayrıca 13 Ekim 1923 tarihinde
kabul edilen Mübadele, İmar ve İskân Vekâleti İhdasına Dair Kanun ile yeni bakanlık
oluşturulmuştur. Bu bakanlığa İzmir Milletvekili Mustafa Necati Bey seçilmiştir. Ali
Fethi Bey de başbakanlık görevini daha iyi yerine getirebilmek için Dâhiliye
Bakanlığı’ndan 24 Ekim 1923 tarihinde istifa etmiştir.

Aynı gün Ali Fuat Paşa, askeri görevine dönmek için meclis ikinci
başkanlığından istifa etmiştir. Bu iki istifa sonucu Halk Partisi grubunda yapılan
görüşmelerde, bu boşalan bu iki makama yapılan seçimlerde, Mustafa Kemal Paşa’nın
istemediği kişiler seçilmişlerdir. Bunun sonucunda, Mustafa Kemal Paşa Bakanlar
Kurulu ile yaptığı görüşmede bakanlar kurulunun çekilmesini ve tekrardan aday
olmamalarını istemiştir. Bakanlar Kurulu, bu isteği kabul ederek 27 Ekim 1923
tarihinde topluca istifa etmiştir.

Tablo 6.18. Birinci Hükümet
Görevler Hükümet Üyeleri Kaynak

Başbakan Ali Fethi Bey (İstanbul)

Dahiliye Bakanı Ali Fethi Bey (İstanbul)

Şer'iye Bakanı
Musa Kazım Efendi
(Konya)

İstifa (TBMM ZC, C1, 1961: 317)

Mustafa Feyzi Efendi
(Saruhan)

Yerine (TBMM ZC, C1, 1961: 371)

Hariciye Bakanı İsmet Paşa (Edirne)

Müdafaai Milliye
Bakanı

Kazım Paşa (Karesi)

Maarif Bakanı İsmail Safa Bey (Adana)

İktisat Bakanı Mahmut Esat Bey (İzmir) İstifa (TBMM ZC, C2, 1961: 232)

Hasan Bey (Trabzon) Yerine (TBMM ZC, C2, 1961: 234)

Sıhhiye Bakanı Dr.Rıza Nur Bey (Sinop)

Maliye Bakanı
Hasan Fehmi Bey
(Gümüşhane)

Adliye Bakanı Seyit Bey (İzmir)

Nafıa Bakanı Fevzi Bey (Diyarbakır)

Erkanı Harbiyei
Ummumiye Başkanı

Fevzi Paşa (İstanbul)

Mubadele, İmar ve
İskan Bakanı

Mustafa Necati Bey (İzmir)

Bakanlığın Kuruluşu (TBMM ZC, C2, 1961:
621-664)
Bakanlığa Seçilmesi (TBMM ZC, C2, 1961:
826)

 6.4.2. İkinci Meclis’te İkinci Hükümet (30 Ekim 1923- 6 Mart 1924)

Ali Fethi Bey hükümetinin istifa etmesi olayına Cumhuriyetin ilanını
anlattığımız bölümde geniş bir biçimde yer vermiştik. Bu istifa ve yerine yeni
hükümetin kurulamaması 29 Ekim 1923 tarihinde Cumhuriyetin ilanı ile sonuçlanmıştır.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

92

Cumhuriyetin ilanı ile 1921 Anayasası’nın bazı hükümleri değiştirilmiş ve Bir
Cumhurbaşkanı makamı ile birlikte kabine sistemine geçilmiştir. Bundan sonra
Cumhurbaşkanı, meclis üyeleri arasında bir başbakan seçecek ve bu başbakan da meclis
üyeleri içinde bakanlar kurulunu oluşturacaktır. Cumhurbaşkanı, oluşan bu bakanlar
kurulunu toplu olarak meclisin onayına sunacaktır. 1921 Anayasası’nda yapılan bu
değişikliğe göre ilk Cumhuriyet hükümetini oluşturmak için, Cumhurbaşkanı
Başbakanlık görevini Malatya Milletvekili İsmet Paşa’ya vermiştir. 30 Ekim 1923
tarihinde meclise sunulan yeni Bakanlar Kurulu, mecliste hazır bulunan 160
milletvekilinin tamamının oyunu alarak göreve başlamıştır. İkinci Hükümetin görev
yaptığı dönem boyunca iki tane bakan istifa etmiştir. 2 Ocak 1924 tarihinde Maliye
Bakanı Gümüşhane Milletvekili Hasan Fehmi Bey görevinden istifa etmiş, yerine
Kângırı Milletvekili Mustafa Abdülhalik Bey seçilmiştir. Diğer istifa 19 Ocak 1924
tarihinde Trabzon Milletvekili Muhtar Bey’in Nafia Bakanlığından istifasıdır. Muhtar
Bey yerine İstanbul Milletvekili Süleyman Sırrı Bey seçilmiştir.

3 Mart 1924 tarihinde kabul edilen üç devrim yasasından biri Şeriye ve Evkaf ve
Erkanı Harbiye Umumiye Vekaletlerinin kaldırılmasıdır. Böylece Şer’iye Bakanılığı ile
Erkanı Harbiyei Ummumiye Bakanlığı kaldırılmıştır. 6 Mart 1924 tarihindeki meclis
oturumunda kabul edilen bir kanunla İktisat Bakanlığı kaldırılarak yerine Ziraat
Bakanlığı ve Ticaret Bakanlığı adında iki yeni bakanlık kurulmuştur. Bakanlıklarla ilgili
meydana gelen bu değişiklikler üzerine İsmet Paşa Hükümeti, bu değişikliklere göre
yeni bir bakanlar kurulunun oluşması için 6 Mart 1924 tarihinde istifa etmiştir.

Tablo 6.19. İkinci Hükümet
Görevler Hükümet Üyeleri Kaynak

Başbakan İsmet Paşa (Malatya)

Hariciye Bakanı İsmet Paşa (Malatya)

Şer'iye Bakanı
Mustafa Feyzi Efendi
(Saruhan)

Erkanı Harbiyei
Ummumiye Bakanı

Fevzi Paşa (İstanbul)

Dahiliye Bakanı Ahmet Ferit Bey (Kütahya)

Maliye Bakanı

Hasan Fehmi Bey
(Gümüşhane)

İstifa (TBMM ZC, C4, 1961: 631)

Mustafa Abdülhalik Bey
(Kangırı)

Yerine (TBMM ZC, C4, 1961: 631)

Müdafaai Milliye
Bakanı

Kazım Paşa (Karesi)

İktisat Bakanı Hasan Bey (Trabzon)

Adliye Bakanı Seyit Bey (İzmir)

Maarif Bakanı İsmail Safa Bey (Adana)

Nafıa Bakanı
Muhtar Bey (Trabzon) İstifa (TBMM ZC, C5, 1961: 195)

Süleyman Sırrı Bey (İstanbul) Yerine (TBMM ZC, C5, 1961: 195)

Sıhhiye Bakanı Dr.Refik Bey (İstanbul)

Mubadele, İmar ve
İskan Bakanı

Mustafa Necati Bey (İzmir)

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

93

6.4.3. İkinci Meclis’te Üçüncü Hükümet (6 Mart 1924- 22 Kasım 1924)

Bir kısım bakanlıkların kaldırılması ve yeni bakanlıkların oluşturulması üzerine
bu yeni duruma uygun bir hükümet oluşturulması isteğiyle istifa eden İsmet Paşa
Hükümeti yerine, Cumhurbaşkanı tekrar başbakanlık görevini İsmet Paşa’ya vermiştir.
6 Mart 1925 tarihinde meclise sunulan yeni hükümet, kullanılan 145 oyun tamamını
alarak göreve başlamıştır. Bir önceki hükümette görev yapan iki tane bakan yeni
kurulan kabinede görev alamamış ve bir bakanında yeri değiştirilmiştir. Şer’iye ve
Erkanı Harbiyei Umumiye Bakanlıkları zaten kaldırıldığı için bu bakanlar yeni kurulan
hükümette yer almamışlardır. Ayrıca İktisat Bakanlığının kaldırılarak Ziraat ve Ticaret
Bakanlıkları kurulması sonucu daha önce İktisat Bakanı olarak görev yapan Hasan Bey,
Ticaret Bakanı olarak yeni hükümette görev almıştır. Ziraat Bakanlığına ise Aydın
Milletvekili Zekai Bey getirilmiştir. Yeni kabinede yer almayan bakanlar, Adliye
Bakanı İzmir Milletvekili Seyit Bey ile Maarif Bakanı Adana Milletvekili İsmail Safa
Bey’dir. Mubadele, İmar ve İskan Bakanı İzmir Milletvekli Mustafa Necati Bey, yeni
hükümette Adliye Bakanlığına getirilmiştir. Bu değişikliklerle göreve başlayan yeni
hükümette, daha sonra üç bakanlıkta görev değişiklikleri olmuştur. 21 Mayıs 1924
tarihinde Dâhiliye Bakanı Ahmet Ferit Bey istifa etmiş yerine Kütahya Milletvekili
Recep Bey atanmıştır. Mubadele, İmar ve İskan Bakanı İzmir Milletvekili Mahmut
Celal Bey 7 Temmuz 1924 tarihinde istifa etmiş yerine Bursa Milletvekili Refet Bey
atanmıştır. Ziraat Bakanı Aydın Milletvekili Zekai Bey Londra Büyükelçiliğine
atandığından dolayı 30 Ağustos 1924 tarihinde yerine Şükrü Kaya Bey atanmıştır. Bu
istifa ve atanmalar sırasında meclis tatilde olduğundan dolayı 27 Ekim 1924 tarihinde
meclis onayına sunulmuş ve meclis bu atamaları kabul etmiştir.

Meclis ikinci yasama yılına girdiğinde Mubadele, İmar ve İskan Bakanı olarak
seçilen Refet Bey’e, Menteşe Milletvekili Esat Efendi tarafından mübadil ve mucirlerin
durumu ile ilgili bir soru önergesi verilmiş ve daha sonra bu soruya yeterli ve tatminkar
bir cevap verilmediği için gensoruya dönüştürülmüştür. Bu gensoru, Refet Bey’in bu
bakanlıktan alınmasına ve ilk muhalefet partisi Terakkiperver Cumhuriyet Fırkası’nın
kurulmasına yol açmıştır (Tunçay, 1992: 99-102). Hatta denilebilir ki bu olay dolaylı
olarak İsmet Paşa Hükümetinin istifasına neden olmuştur.

Refet Bey, hakkında verilen gensoru görüşmeleri devam ederken savunma
konusunda zayıf kaldığı düşünüldüğü için bir manevrayla Meclis Başkan Vekili
seçilerek bu görevden ayrılmıştır. Yerine yeni bir isim atanmamış, Kütahya Milletvekili
Ahmet Ferit Bey yerine Dâhiliye Bakanlığına seçilen Kütahya Milletvekili Recep Bey,
bu bakanlığa da vekâlet etmiştir. Recep Bey, gensoru görüşmelerinde Mubadele, İmar
ve İskan Bakanı Vekili olarak, Refet Bey’den daha politik ve gensoru verenlerin başka
amaçları olduğu üzerinde durarak ve şahsileştirerek daha etkili bir savunma yapmıştır.
İsmet Paşa, Mubadele, İmar ve İskan Bakanlığının yaptığı işlerin zor olduğunu ve
özellikle bu bakanlık üzerinden hükümetine karşı bütün itirazları dile getirildiğini bunun
için gensorunun bütün hükümete teşmil edilmesini istemiştir. Böylece savunma
cephesini bir vekilden bütün kabineye genişletmeyi sağlamıştır. Ama bütün bu politik
manevra ve zekâ hükümetin istifasını ancak bir buçuk ay geciktirebilmiştir. 22 Kasım
1924 tarihinde İsmet Paşa sağlık sorunlarını gerekçe göstererek başbakanlıktan istifa
etmiştir.

Verilen gensoru neticesinde 8 Kasım 1924 tarihinde yapaılan güven
oylamasında, oy kullanan 168 milletvekilinden, 148’i güven oyu vermiş bunların içinde

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

94

gensoru sahibi Menteşe Milletvekili Esat Bey de vardır. 19 kişi güvenoyu vermemiş, bir
kişi de çekimser kalmıştır. Güven oylamasının hemen akebinde Halk Fırkası’ndan
istifalar başlamış ve istifa eden bu vekillerden bir kısmı 17 Kasım 1924 tarihinde
Terakkiperver Cumhuriyet Fırkası’nı kurmuşlardır.

Gensoru sırasında hükümetin göstermiş olduğu bütün politik manevra ve zekâ
hükümetin istifasını ancak bir buçuk ay geciktirebilmiştir. Gensorudan sonra partiden
istifaların başlaması ve bunun neticesinde bir muhalefet partisinin kurulmuş olması
Mustafa Kemal Paşa’yı endişelendirmiştir. Partideki kopmaları engellemek için 22
Kasım 1924 tarihinde İsmet Paşa sağlık sorunlarını gerekçe göstererek başbakanlıktan
istifa etmiştir. İsmet Paşa yerine daha ılımlı olan Ali Fethi Bey’e hükümet kurma görevi
verilmiştir.

Tablo 6.20. Üçüncü Hükümet
Görevler Hükümet Üyeleri Kaynak

Başbakan İsmet Paşa (Malatya)

Hariciye Bakanı İsmet Paşa (Malatya)

Müdafaai Milliye
Bakanı

Kazım Paşa (Karesi)

Dahiliye Bakanı
Ahmet Ferit Bey (Kütahya) İstifa (TBMM ZC, C9, 1961: 55)

Recep Bey (Kütahya) Yerine (TBMM ZC, C9, 1961: 55)

Maliye Bakanı
Mustafa Abdülhalik Bey
(Kangırı)

Ticaret Bakanı Hasan Bey (Trabzon)

Ziraat Bakanı
Zekai Bey (Aydın) İstifa (TBMM ZC, C9, 1961. 55)

Şükrü Kaya Bey (Menteşe) Yerine (TBMM ZC, C9, 1961: 55)

Adliye Bakanı Mustafa Necati Bey (İzmir)

Sıhhiye ve Muavenatı
İctimaiye Bakanı

Dr.Refik Bey (İstanbul)

Maarif Bakanı Hüseyin Vasıf Bey (Saruhan)

Nafıa Bakanı Süleyman Sırrı Bey (İstanbul)

Mubadele, İmar ve
İskan Bakanı

Mahmut Celal Bey (İzmir) İstifa (TBMM ZC, C9, 1961: 55)

Refet Bey (Bursa)
Yerine (TBMM ZC, C9, 1961: 55)
İstifa (TBMM ZC, C10, 1961: 7)

Recep Bey (Kütahya) Yerine (TBMM ZC, C10, 1961: 73)

6.4.4. İkinci Meclis’te Dördüncü Hükümet (22 Kasım 1924- 3 Mart 1925)

İsmet Paşa’nın istifasından sonra Başbakanlık görevi İstanbul Milletvekili Ali
Fethi Bey’e verilmiştir. Yeni hükümet 27 Kasım 1924 günü meclise programını sunmuş
ve güvenoyu istemiştir. Kullanılan 188 oyun tamamını alarak meclisten güvenoyu
almıştır. Terakkiperver Cumhuriyet Fırkası (TpCF) 17 Kasım 1924 tarihinde resmen
kurulmuştur. Güven oylaması sırasında mecliste bulunan muhalefet partisi üyeleri de
güvenoyu vermişlerdir. Ali Fethi Bey’in kurduğu hükümette, İsmet Paşa
Hükümetlerinde görev yapmış, üç isim ve Ali Fethi Bey’in ilk hükümetinden de bir isim
yer almış, diğer bakanlar İkinci Meclis’te ilk defa bakanlık görevlerine getirilmiştir.

Bu hükümet döneminde bakanlıklarda değişiklikler yapılmış, İsmet Paşa
hükümetinin başını yiyen, Mubadele, İmar ve İskan Bakanlığı kaldırılarak Dahiliye

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

95

Bakanlığına bağlanmıştır. Bahriye Bakanlığı adı ile yeni bir bakanlık oluşturulmuş ve
bu bakanlığa Cebelibereket Milletvekili İhsan Bey getirilmiştir.

Hükümette Dâhiliye Bakanı Kütahya Milletvekili Recep Bey, 5 Ocak 1925
tarihinde istifa etmiştir. Yerine Tekirdağ Milletvekili Cemil Bey getirilmiştir. Zaten kısa
bir süre görev yapan bu hükümete tek istifa da budur.

3 Mart 1925 tarihinde Ali Fethi Bey, bir gün önce parti gurubunda hükümetin iç
siyasetle ilgili politikası üzerine açılan tartışmada hükümetinin parti grubu içinde
azınlıkta kaldığını belirterek istifa etmiştir.

Tablo 6.21. Dördüncü Hükümet
Görevler Hükümet Üyeleri Kaynak

Başbakan Ali Fethi Bey (İstanbul

Müdafaai Milliye
Bakanı

Ali Fethi Bey (İstanbul

Adliye Bakanı Mahmut Esat Bey (İzmir)

Dahiliye Bakanı
Recep Bey (Kütahya) İstifa (TBMM ZC, C12, 1961: 10)

Cemil Bey (Tekirdağ) Yerine (TBMM ZC, C12, 1961: 10)

Mubadele, İmar ve
İskan Bakanı

Recep Bey (Kütahya)

Hariciye Bakanı Şükrü Kaya Bey (Menteşe)

Maliye Bakanı Mustafa Abdülhalik Bey (Kangırı)

Maarif Bakanı Saraçoğlu Şükrü Bey (İzmir)

Ticaret Bakanı Ali Cenani Bey (Gaziantep)

Ziraat Bakanı Hasan Bey (Gümüşhane)

Nafıa Bakanı Feyzi Bey (Diyarbakır)

Maarif Bakanı Hüseyin Vasıf Bey (Saruhan)

Sıhhiye ve Muavenatı
İctimaiye Bakanı

Dr.Mazhar Bey (Aydın)

Bahriye Bakanı İhsan Bey (Cebelibereket)

6.4.5. İkinci Meclis’te Beşinci Hükümet (4 Mart 1925- 1 Kasım 1927)

Ali Fethi Bey’in istifası üzerine 4 Mart 1925 tarihinde Cumhurbaşkanı,
Başbakanlık görevini Malatya Milletvekili İsmet Paşa’ya vermiştir. Aynı gün İsmet
Paşa’nın kabinesi meclis onayına sunulmuş ve kullanılan 179 oyun 152’sini alarak
göreve başlamıştır. Güvenoyu sırasında Ali Fethi Bey kabinesinin parti içi tartışmalar
neticesinde istifa etmiş olması TpCF üyesi Ali Fuat Paşa tarafından eleştirilmiştir. İkinci
Meclis döneminde kurulan bu üçüncü İsmet Paşa hükümeti, bu dönemde en uzun görev
yapan hükümet olmuştur. Hükümette Nafia Bakanlığı yapan İstanbul Milletvekili
Süleyman Sırrı Bey vefat etmiş yerine İstanbul Milletvekili Behiç Bey atanmıştır. Diğer
bir bakan değişikliği 21 Aralık 1925 tarihinde sağlık gerekçesiyle Maarif Bakanı
Hamdullah Suphi Bey’in istifası ile olmuştur. Yerine İzmir Milletvekili Mustafa Necati
Bey atanmıştır. Ticaret Bakanı Ali Cenani Bey’de sağlık gerekçesi ile bakanlıktan istifa
etmiş ve yerine İzmir Milletvekili Mustafa Rahmi Bey atanmıştır. Maliye Bakanı
Trabzon Milletvekili Hasan Bey’de yine sağlık gerekçesiyle istifa etmiş, yerine Kangırı
Milletvekili Mustafa Abdülhalik Bey atanmıştır.

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

96

Tablo 6.22. Beşinci Hükümet
Görevler Hükümet Üyeleri Kaynak

Başbakan İsmet Paşa (Malatya)

Müdafaai Milliye Bakanı Recep Bey (Kütahya)

Adliye Bakanı Mahmut Esat Bey (İzmir)

Dahiliye Bakanı Cemil Bey (Tekirdağ)

Hariciye Bakanı Tevfik Rüştü Bey (İzmir)

Maliye Bakanı
Hasan Bey (Trabzon) İstifa (TBMM ZC, C27, 1961: 14)

Mustafa Abdülhalik Bey (Kangırı) Yerine (TBMM ZC, C27, 1961: 14)

Maarif Bakanı
Hamdullah Süphi Bey (İstanbul) İstifa (TBMM ZC, C20, 1961: 203)

Mustafa Necati Bey (İzmir) Yerine (TBMM ZC, C20, 1961: 203)

Ticaret Bakanı
Ali Cenani Bey (Gaziantep) İstifa (TBMM ZC, C25, 1961: 192)

Mustafa Rahmi Bey (İzmir) Yerine (TBMM ZC, C25, 1961: 192)

Ziraat Bakanı Sabri Bey (Saruhan)

Nafıa Bakanı
Süleyman Sırrı Bey (İstanbul) Vefat (TBMM ZC, C20, 1961: 147)

Behiç Bey (İstanbul) Yerine (TBMM ZC, C21, 1961: 156)

Sıhhiye Bakanı Dr.Refik Bey (İstanbul)

Bahriye Bakanı İhsan Bey (Cebelibereket)

Böylece İkinci Mecliste beş tane hükümet görev yapmış, bu hükümetlerden iki
tanesi Ali Fethi Bey tarafından kurulmuş, üç tanesi de İsmet Paşa tarafından
kurulmuştur. Seçimlerden sonra kurulan ilk Ali Fethi Bey hükümeti, cumhuriyetin
ilanından önce kurulmuş, TBMM hükümetidir, diğer dört tanesi Türkiye Cumhuriyeti
hükümetidir. Ali Fethi Bey’in kurmuş olduğu hükümetler kısa ömürlü olmuştur.
Bunlardan ilki iki buçuk ay, ikinci üç ay sürmüştür.

6.5. İkinci Mecliste Muhalefet: Terakkiperver Cumhuriyet Fırkası

Türkiye Büyük Millet Meclisi ilk açıldığında mecliste temsil edilen herhangi bir
siyasi parti yoktur. Siyasal partilerin kurulması ile ilgili bir yasak olmamasına rağmen
milli mücadelede particilik red edilmiştir. Birinci meclisi oluşturan milletvekillerin
hepsi Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti’nin üyeleridirler. Daha sonra
mecliste gruplaşmalar meydana gelmiş ve Mustafa Kemal Paşa ve arkadaşları
tarafından Anadolu ve Rumeli Müdafaa-i Hukuk Grubu adıyla bir grup kurulmuş ve bir
kısım milletvekilleri bu grubun dışında bırakılmıştır. Bu milletvekillerinden bazıları
daha sonra Anadolu ve Rumeli Müdafaa-i Hukuk İkinci Grubu diye ikinci bir grup
kurmuşlardır. Böylece mecliste Birinci Grup ve İkinci Grup diye iki grup meydana
gelmiştir. Birinci Grup iktidarı, İkinci Grup muhalefeti temsil etmiştir. Birinci Meclis
seçim kararı alıp dağıldıktan sonra İkinci Grup 1923 seçimlerine katılmamış, seçimler
neticesinde bir bağımsız milletvekili dışında tamamı Birinci Grup üyesi olan bir meclis
oluşmuştur. 1923 seçimler öncesinde Mustafa Kemal Paşa, seçimler sonunda Halk
Fırkası adında bir parti kuracağını açıklamış, seçimler bittikten ve İkinci Meclis göre
başladıktan bir süre sonra Birinci Grup, Halk Fırkası’na dönüşmüştür.

İkinci Meclis açıldıktan ikibüçük aylık bir süre sonra 29 Ekim 1923 tarihinde
Kazım Karabekir Paşa, Ali Fuat Paşa, Rauf Bey, Adnan Bey, Refet Paşa gibi milli
mücadelenin önemli isimleri Ankara’da olmadıkları bir sırada meclis cumhuriyetin

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

97

ilanına karar vermiştir. Bu isimler cumhuriyetin ilan edilmesine değil de ilan ediliş
biçiminden memnun olmamışlardır. Bunu en açık biçimde bir gazeteye mülakat vererek
Rauf Bey dile getirmiştir.

Bu İkinci Meclis’te bir muhalefetin ortaya çıkmasına zemin hazırlayan ilk
olaydır. Lozan Barış Anlaşması’nın mecliste onaylandığı sırada barış anlaşmasının
şartlarından memnun olmayan ve olumsuz oy kullanan milletvekilleri olmasına rağmen
bu grup içinde bir sorun teşkil etmemiştir. Daha sonra yeni anayasanın kabulü sırasında
anayasa taslağının bazı maddelerine muhalefet eden milletvekilleri olmuş, kimi
maddelerde bu muhalefet çoğunlukta sağlamıştır. Taslak, cumhurbaşkanının yetkilerinin
artırılması suretiyle yürütmeyi güçlendirmeyi öngörmüş, ancak milletvekilleri
yetkilerin meclisin elinde bulunması konusunda hassasiyet göstermiş yeni anayasa bu
doğrultuda kabul edilmiştir. İkinci Mecliste muhalefetin oluşması açısında bu ciddi bir
kırılması noktasıdır.

Ancak Cumhuriyet döneminin ilk muhalefet partisi Terakkiperver Cumhuriyet
Fırkası’nın ortaya çıkması, meclisin ikinci yasama döneminin başında Menteşe
Milletvekili Esat Bey’in İmar ve İskân Bakanına yönelttiği soru önergesini daha sonra
gensoruya dönüştürmesiyle mecliste yapılan tartışmaların sonucu olacaktır. Gensoru
mecliste yapılan oylama sonucu kabul edilmemiştir. Bunun akabinde hemen ertesi günü
Halk Fırkası’ndan kopmalar başlamış ve 17 Kasım 1924 tarihinde Terakkiperver
Cumhuriyet Fırkası resmen kurulmuştur. Partinin kuruluş dilekçesini Ali Fuat Paşa
İçişleri Bakanlığına sunmuştur. Partinin Kurucuları, Ankara Milletvekili Ali Fuat Paşa,
Mersin Milletvekili Besim Bey, Erzincan Milletvekili Sabit Bey, Trabzon Milletvekili
Ahmet Muhtar Bey’den oluşmaktaydı.

Partinin idare heyeti ise şu isimlerden oluşmuştur (Tunçay,1992:108)
Parti Başkanı : İstanbul Milletvekili Kazım Karabekir Paşa
İkinci Başkan : İstanbul Milletvekili Dr. Adnan Bey
İkinci Başkan : İstanbul Milletvekili Rauf Bey
Genel Sekreter : Ankara Milletvekili Ali Fuat Paşa
Üye : Trabzon Milletvekili Ahmet Muhtar Bey
Üye : İstanbul Milletvekili İsmail Canbulat Bey
Üye : Sivas Milletvekili Halis Turgut Bey
Üye : Kocaeli Milletvekili Ahmet Şükrü Bey
Üye : Bursa Milletvekili Necati Bey
Üye : Ordu Milletvekili Faik Bey
Üye : Erzurum Milletvekili Rüştü Paşa

Mete Tunçay, Terakkiperver Cumhuriyet Fırkası’na üye olan milletvekili
sayısını 29 olarak vermektedir. Yukarıda partinin idare heyeti olarak isimlerini
verdiğimiz 11 üye dışında geri kalan 18 milletvekili şunlardır:
Bursa Milletvekili: Osman Nuri Bey
Dersim Milletvekili: Feridun Fikri Bey
Edirne Milletvekili Cafer Tayyar Paşa
Ergani Milletvekili İhsan Bey
Erzincan Milletvekili Sabit Bey
Erzurum Milletvekili Halet Bey
Erzurum Milletvekili Münir Bey
Ertuğrul Milletvekili Halil Bey
Eskişehir Milletvekili Arif Bey
Gümüşhane Milletvekili Zeki Bey

İKİNCİ MECLİSTE YASAMA YÜRÜTME İLİŞKİLERİ Fevzi KAÇER

98

İstanbul Milletvekili Refet Paşa
Karahisar-ı Sahip Milletvekili Hoca Kamil Efendi
Karesi Milletvekili Hulusi Bey
Kastamonu Milletvekili Halit Bey
Manisa Milletvekili Abidin Bey
Mersin Milletvekili Besim Bey
Tokat Milletvekili Bekir Sami Bey
Trabzon Milletvekili Rahmi Bey

Terakkiperver Cumhuriyet Fırkası’nın Nizamnamesi 64 madde ve bir geçici
maddeden meydana gelmiştir. İlk üç madde partinin kuruluş maksadını açıklamaktadır.
Birinci maddede Partinin hâkimiyetin kayıtsız şartsız millete olduğu ve kendi geleceğini
belirlemesi esasına istinaden cumhuriyet idaresini güçlendirmek, kanunları eşit bir
şekilde uygulamak, memleketin istikrar ve emniyeti sağlamak, yenilik ve ilerleme
esaslarıyla çağdaş medeniyette refah mevkisine ulaştıracak esasları hazırlamak için
Cemiyetler Kanununa göre kurulduğu belirtilmektedir. İkinci maddede programını
savunmak ve uygulamak için mecliste çoğunluğu sağlamak için çalışacağı ve
programının desteklenmesi için seçimlerde çoğunluğu sağlamaya gayret edeceği
belirtilmektedir. Üçüncü maddede Türkiye Cumhuriyeti vatandaşı ve 18 yaşını
doldurmuş her kesin parti program ve tüzüğünü kabul etmek şartıyla partiye üye
olabileceği belirtilmiştir.

Terakkiperver Cumhuriyet Fırkası, 17 Kasım 1924 -5 Haziran 1925 tarihleri
arasında mecliste faaliyet göstermiştir. Partinin faaliyette bulunduğu dönem içinde üç
ayrı hükümet görev yapmıştır. Parti kurulduktan sonra Cumhuriyet Halk Fırkası’ndan
(CHF) kopuşları önlemek amacıyla 22 Kasım 1924 tarihinde İsmet Paşa sağlık
sorunlarını gerekçe göstererek istifa etmiş ve yerine Ali Fethi Bey hükümet kurmuştur.
3 Mart 1925 tarihinde Ali Fethi Bey hükümeti de istifa etmiş, yeniden İsmet Paşa
hükümet kurmuştur. 4 Mart 1925 tarihinde İsmet Paşa hükümeti kurar kurmaz Takrir-i
Sukun Kanununu meclisten geçirmiş ve bu tarihten sonra muhalefet için baskı dönemi
başlamış ve nihayetinden 5 Haziran 1925 tarihinde parti İstiklal Mahkemesi tarafından
kapatılmıştır. Bu tarihe kadar parti milletvekilleri meclise 10 kanun teklifi ve 22 soru
önergesi vermişlerdir.

6.6. İkinci Meclis Döneminin Sona Ermesi

İkinci Meclis 26 Haziran 1927 tarihinde Afyonkarahisar Milletvekili Ali Bey’in
vermiş olduğu önerge doğrultusunda tatil kararı almıştır. Bu tatil karı ile birlikte meclis
son yasama yılını doldurmuş ve dört yıllık süresini tamamlamıştır. Meclis Başkanı
Kazım Paşa, bir kapanış konuşması yapmıştır. Bu kapanış konuşmasında dört yıllık
faaliyet dönemini kısaca özetlemiş, yapılan önemli faaliyetlere de değinerek
konuşmasını bitirmiştir.

Meclisin yaptığı son yasama faaliyeti Ticaret Komisyonu’nun Sigorta
Şirketlerinin Teftiş ve Murakabesi Hakkındaki Kanuna Müzeyyel Kanun teklifidir.
Teklif, kullanılan 173 oydan 162 kabul oyuyla yasallaşmıştır. Sekiz ret, üç tane de
çekimser oy kullanılmıştır.

SONUÇ VE TARTIŞMA Fevzi KAÇER

99

7. SONUÇ VE TARTIŞMA

"Uçurumun kenarında yıkık bir ülke... Türlü düşmanlarla kanlı
boğuşmalar... Yıllarca süren savaş... Ondan sonra, içerde ve dışarıda saygı
ile tanınan yeni vatan, yeni sosyete, yeni devlet ve bunları başarmak arasız
devrimler... İşte Türk genel devriminin bir kısa deyimi."
 Mustafa Kemal Paşa

Osmanlı İmparatorluğu, uzun yıllar ayakta kalabilmek için mücadele etmiş fakat
bu mücadelesinde başarısız olmuştur. Birinci Dünya Savaşı’nda yenilen tarafta yer
alması, kaçınılmaz olan sonu hızlandırmış ve büyük devletler tarafından paylaşılmaya
başlanmıştır. Anadolu’da başlayan milli hareket, imparatorluğun parçalarını yeniden bir
araya mı getirmek, yoksa yeni, diri, bağımsız bir devlet mi kurmak konusunda verdiği
cevap, girişilen savaşın amacını ve gerilimini saptamıştır. Türk devriminin içerdiği fikir,
bu amaç ve tansiyonun felsefesidir (Tunaya, 1981: 5).

İşgal kuvvetlerinin Osmanlı İmparatorluğu’nun başkentini, İstanbul’u 16 Mart
1920 tarihinde filen işgal etmeleri üzerine Osmanlı Meclis-i Mebusanı dağılmış,
milletvekillerin bir kısmı da sürgüne gönderilmiştir. Bunun üzerine Atatürk’ün 19 Mart
1920 günü valiliklere, bağımsız sancaklara ve kolordu komutanlarına bir bildiri
göndererek “Devlet merkezinin korunmasını, milletin bağımsızlığını ve devletin
kurtarılmasını sağlayacak tedbirleri düşünmek ve uygulamak üzere, millet tarafından
olağanüstü yetkiler taşıyan (salâhiyet-i fevkalâdeyi haiz) bir meclisin Ankara’da
toplantıya çağrılmasının” zorunluluğunu bildirmesiyle yapılan seçimler sonucunda,
Birinci Türkiye Büyük Millet Meclisi oluşmuştur. Osmanlı Meclis-i Mebusanı’nın
Anadolu’ya geçebilen üyeleri de bu meclise katılmışlardır. 23 Nisan 1920 de toplanan
Birinci Türkiye Büyük Millet Meclisi, Anadolu'da ulusal egemenliğe dayanan yeni bir
devlet kurdu ve Mustafa Kemal Paşa’nın önderliğinde, Ulusal Kurtuluş Savaşını zaferle
sona erdirerek ülkeyi işgalden kurtardı.

Osmanlı Saltanatını da kaldırarak, yeni kurulan devletin tek temsilcisi olarak
nihaiyi bir barış anlaşması için Lozan’da barış görüşmelerini yürütmek üzere bir delege
heyeti gönderdi. Lozan’da yapılan barış görüşmeleri önemli konularda analaşmaya
varılamadığı için yarıda kesildi ve İsmet Paşa’nın başkanlık ettiği delege heyeti ülkeye
geri döndü. Mecliste itilaf devletlerinin vermiş olduğu anlaşma taslağı üzerinde
başlayan görüşmeler, çok şiddetli ve sert tartışmalar eşliğinde sürmüş ve görüşmelerin
devamı için tekrar İsmet Paşa’nın başında bulunduğu heyet yetkili kılındıktan sonra
seçim kararı alınmıştır. Meclisteki tartışma, Lozan’da varılacak bir anlaşmanın mecliste
kabul edilme ihtimalinin olmadığını göstermiş, daha önce seçim isteyen İkinci Grup
üyelerinin isteğini kabul etmeyen Birinci Grup, İsmet Paşa başkanlığındaki Türk
delegasyonunun Lozan'ın ikinci bölümü için de yetkili kılınması kararı çıkartıldıktan
sonra, fesih isteğini ortaya atmıştır.

Birinci Meclis, 1 Nisan 1923 tarihinde seçim kararı aldıktan sonra, son
toplantısını 16 Nisan 1923 tarihinde yapmış ve bir daha toplanamamıştır. Mustafa
Kemal Paşa, savaşın kazanılmasından sonra, doğmakta olan yeni Türk devletin şeklini
ve niteliğini belirlemek, tasarladığı devrimleri hayata geçirmek için uygun bir ortam
oluşturmak istemiştir. Bunun için Hıyanet-i Vataniye Kanunu’nda değişiklikler
yapılmış, milletvekili adaylarını kendi belirlediği seçimlerde, Birinci Meclis’ten
muhalefet cephesinde bulunan hiçbir milletvekilinin İkinci Meclise girmemesini

SONUÇ VE TARTIŞMA Fevzi KAÇER

100

sağlamış, Birinci Grubu Halk Fırkası’na dönüştürmüş ve bu fırkanın Anadolu ve
Rumeli Mudaafaa-i Hukuk Cemiyeti’nin bütün örgütünü devralmasını sağlamıştır.
Böylece kendisinin etkili olduğu parti ve meclis, iktidarı tamamen eline alabilmiştir.
Emre Kongar, “Türk Devrimi açısından Mustafa Kemal Paşa, daha 19 Mayıs 1919'da
Samsun'a çıktığında iktidara el koyma aşaması da başlamıştır.” dediği süreç böylece
tamamlanmıştır (Kongar, 1980: 368).

Yapılan seçimler sonucunda 11 Ağustos 1923 tarihinde toplanan İkinci
Meclis’in, ilk büyük siyasal eylemi, daha önce imzalanmış olan, yeni devletin
bağımsızlığını ve kapitülâsyonların kaldırılmasını belgeleyen Lozan Barış Anlaşması’nı
onaylamak olmuştur. Bu anlaşmadan sonra Türk devriminin bir evresi tamamlanmış ve
yeni Türk devleti resmen kurulmuş oluyordu. İkinci Meclis, bundan sonra Türk
devriminin siyasal, sosyal ve hukuksal doğrultudaki en önemli evrelerini ard arda
gerçekleştirmeye başlamıştır. Gerçekleştirilmeye başlanan bu devrimlerle, zamanın
gereklerine cevap veremeyen bütün kurum ve kuruluşlar, toplum yapısı yeni baştan
dizayn edilmeye başlanmıştır. Yeni devlet her şeyi ile yeniyi temsil edecektir. Meydana
gelmekte olan değişiklikleri sembolleştiren ve iyice belirten, geçmiş ile araya mesafe
koyacak bir başkent, fiilen de yeni devlete başkentlik eden Ankara, İsmet Paşa ve
ondört arkadaşının teklifi ile meclis tarafından yeni devletin başkenti olarak seçilmiştir.
Bu adımı daha köklü bir değişiklik takip etti. Mustafa Kemal Paşa, uygun ortam ve
zamanı bulduğunu düşündüğü bir anda yeni rejimin adını koydu, bu cumhuriyetti.
Meclis, Cumhuriyeti ilan ederken, Mustafa Kemal Paşa’nın daha önce yakınında olmuş,
kurtuluş savaşında önemli görevler almış kişilerin bir çoğu Ankara’da değillerdi. Ve
bunlar bu kararı zamansız bulup eleştirdiler. Halk Fırkası’nın içindeki muhalefetin ilk
nüveleri diyebiliriz buna. Daha sonra Terakkiperver Cumhuriyet Fırkası’nın
kurulmasına kadar giden bir yolun başlangıcı olmuştur.

Cumhuriyetin ilanından sonra bir iktidar ortağı olarak ortaya çıkarılmak istenen
halifelik makamı kaldırılarak bu ihtimal berteraf edilmiş ve aynı gün kabul edilen diğer
bir kanunla Şeriye ve Evkaf Bakanlığıda kaldırılarak, yerine Diyanet İşleri Başkanlığı
ve Vakıflar Genel Müdürlüğü kurulmuştur.

Halifelik kaldırıldıktan sonra, Türk devriminin artık bütün sosyal hamlelerinin
birbiri ardından gerçekleşmesi yönünde hiçbir engel kalmamış oldu. Saltanatın ve
hilafetin kaldırılması ve bu arada cumhuriyet rejiminin kurulması Türk devriminin
siyasal yönünün tamamlanması anlamına gelmektedir. Bundan sonraki aşamada, sosyal
ve hukuksal devrimler çok kısa sürede hayata geçirilmiştir.

Hayata geçirilen devrimlerin bir kısmını şöyle sıralayabiliriz: eğitimin
birleştirilmesi, yeni anayasanın kabulü, şapka devrimi, saat ve takvimlerin
değiştirilmesi, medeni kanunun, ceza kanunun, borçlar kanunun kabul edilmesi vd…

Türk Devrimini değerlendirebilmek için, o günün şartlarını göz önünde
bulundurmak gerekmektedir. Büyük bir savaştan çıkmış, nüfusunun yarısını cephelerde,
hastalıklar ve salgınlar sonucu yitiren, harap olmuş bir memlekette, ulusal bağımsızlıkla
birlikte yeni bir ulus meydana getirmek, devrimi gerçekleştirenlerin büyük başarısıdır.
Tunaya, gerçekleştirilen bu devrimi şöyle tanımlamaktadır: Türkleri, maddi ve manevi
sefaletten, aşağılık duygusundan, hareketsizliğin, cahilliğin, tembelliğin ve anlamsız bir
tutuculuğun vesayetinden kurtarma savaşı Türk devrimini tanımlar (Tunaya,1981:6).

Türk devriminin itici gücü, asker ve sivil bürokratlardır. Devrimin hedeflediği,
çağdaş ve batılı değerler, toplumsal dinamiklerin ve taleplerin dışında bu devrimci
kadrolar tarafından gerçekleştirilmiş ve korunmuştur. İkinci Meclisi’in çalışmalarında
da bu kadroların aktifliği ve devamlılığı söz konusudur.

SONUÇ VE TARTIŞMA Fevzi KAÇER

101

Toplumu devrim ideolojisine göre biçimlendirme süreci, yapılan devrimin
etkisinin sürekli ve kalıcı olması açısından başarıyla sonuçlanması gereken bir süreçtir.
Bu açıdan daha önceki ıslahat hareketlerinde yapıldığı gibi, eski kurumların yanında
yeni, modern kurumlar kurarak ilerlemeyi sağlamak yolunu seçmemiş Türk devrim
süreci. Eski kurumları tamamen tasfiye ederek, yeni, toplumun ihtiyacına cevap
verebilecek modern kurumlar meydana getirme yoluna gitmiştir. Bir zihniyet devrimi
gerçekleştirmek için eski ile yeni arasında kesin ve kalın bir hat çekmek lazımdır.

İkinci Meclis’in bir devrim meclisi olarak gerçekleştirmiş olduğu faaliyetler,
Türkiye Cumhuriyeti’nin bu gününü de şekillendirmektedir. Aradan geçen bunca zaman
ve yapılan köklü değişiklikler, İkinci Meclisin oluşturduğu Türkiye’nin vizyonunu ve
misyonunu değiştirememiştir. Küçük bir elittin ön ayak olduğu devrimler, toplumda
karşılığını bulmuş ve yerleşmiştir.

Son söz olarak Türk devrimini hayata geçiren İkinci Meclis ile ilgili ulaştığımız
bulguları şöyle sıralayabiliriz: Öncelikle, Birinci Meclis’teki muhalif grubun tasfiye
edilerek seçimlerde daha uyumlu bir meclis oluşturulması amacına rağmen İkinci
Meclisin ilk döneminde ciddi bir muhalefetin varlığından söz edilebilir. En ciddi
muhalefet 1924 Anayasası’nın görüşmelerinde ortaya çıkmış ve kimi düzenlemelerde
muhalefet meclisteki oylamalarda çoğunluk sağlayabilmiştir. Paralel olarak İkinci
meclis 29 milletvekilinin desteğini alan ve Cumhuriyet döneminin ilk muhalefet partisi
olan Terakkiperver Cumhuriyet Partisi’nin kurulmasına da kurumsal arka plan
oluşturmuştur. Ancak özellikle Takrir-i Sükûn Kanunu’nun çıkartılmasından sonra
meclisteki muhalefet susturulmuş ve sindirilmiştir. İkinci bulgu meclisin genç eğitimli
ve parlamento deneyimi olan milletvekillerinden oluştuğu, asker ve bürokrat kökenli
milletvekillerinin çoğunlukta olduğudur. Başlangıçta Meclis, özellikle milli egemenlik
ilkesinin parlamento tarafından temsil edilmesinde büyük titizlik göstermiş. Sistem
içinde yürütme otoritesinin öne çıkmasına bilinçli ve yaygın bir karşı tutum içinde
olmuştur. Bu yönüyle üye bileşiminin bürokrat bir tabana oturmuş olmasına rağmen
ideolojik bir eğilimin üyeler arasında güçlü olduğu belirtilebilir. Üçüncü bulgu, meclisin
yasama faaliyeti içinde ağırlığın kanun tasarılarında olduğu ve tasarı sayısının kanun
tekliflerinden iki kat fazla olduğudur. Burada da ilk dönemler ile sonraki dönemler
arasında bir farklılık söz konusudur. Meclisin ilk döneminde teklif sayısı nerdeyese
tasarı sayısına denk iken, zamanla tasarılarım meclis çalışmalarında ağırlığı oluşturduğu
bir durum ortaya çıkmıştır. Paralel olarak, ilk dönemlerde daha hoşgörülü ve
demokratik bir ortam olduğu için mecliste yasama faaliyeti ağır işlemiştir. Görüşmeler
uzun sürmüştür. Daha sonra birçok konu önce parti grubunda görüşülüp daha sonra
meclis gündemine getirildiği için mecliste hiç tartışılmadan yasalaşmıştır. Bunun
sonucu olarak meclis çalışmaları hızlanmıştır. Dördüncü bulgu İkinci Meclis’in bir
geçiş meclisi özelliği taşıdığıdır. Birinci Meclis, kuvvetler birliği temellinde ağırlığın
mecliste olduğu bir yapıdadır, İkinci Meclis’te bu yapı devam ettirilmiş 1924 Anayasası
görüşmelerinde meclisin yetkilerini kısıtlayıcı maddeler kabul edilmemiş, anayasada bu
yapı korunmuş ancak uygulamada yürütmenin ve parti grubunun ağırlığı giderek
artmıştır. Parti grubu yeri geldiğinde başbakanı düşürebilmiştir. Parti grubunun ağırlığı
zaman zaman anayasaya aykırı olarak meclisin bazı yetkilerini yürütmeye veya başka
kurumlara devredilmesine neden olmuştur. Örneğin Anayasaya göre idam kararlarının
meclis tarafından onaylanması gerekirken, bir başbakanlık tezkeresi ile bu yetki
kaldırılabilinmiştir. Genel görünüm olarak İkinci Meclis çalışmaları incelendiğinde
ideolojik temelde yer yer seçiminde belirleyici rol oynayan siyasal seçkinlere karşı
durmaktan çekinmeyen, yasa yapımında ve yürütmenin denetiminde oldukça aktif bir

SONUÇ VE TARTIŞMA Fevzi KAÇER

102

davranış eğiliminden, giderek daha uyumlu ve yürütme otoritesine bağımlı bir eğilimin
öne çıktığı görülmektedir. Bunda kurucu ideolojiye yönelik açık tehditlerin ortaya
çıktığı bir dönemde İkinci Meclis’in çalışmalarını yürütmüş olması, bunun da üyelerin
zamanla daha korumacı politikalara destek vermelerinin rolü olabileceği gibi, özellikle
Takrir-i Sükûn Kanunundan sonra yürütmenin artan hâkimiyetini kabullenmek zorunda
kalmalarının rolü de bulunabilir. İkinci Meclis’in bir geçiş meclisi olduğu özellikle
kendinden sonra gelen meclislerin çalışmaları dikkate alındığında çok daha açık bir
biçimde ortaya çıkmaktadır.

KAYNAKLAR Fevzi KAÇER

103

KAYNAKLAR

AKGÜL, S., 1992. “Toplumsal Bilinçlenmede Öğrenim Birliği”, AÜDTCF Tarih
Bölümü Tarih Araştırmaları Dergisi, 13 (24), ss.173-188.

AKGÜN, S., 1981. “Şapka Kanunu”, Ankara Üniversitesi Dil ve Tarih-Coğrafya
Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 14 (25), ss. 69-79.

ANIL, Ç., 2003. Atatürk ve Cumhuriyet, Beşinci Baskı, İmge Kitapevi, Ankara.
ARASLI, O., 1972. Adaylık Kavramı ve Türkiye’de Milletvekili Adaylığı, Sevinç

Matbaası, Ankara.
ATAY, F. R., 1999. Çankaya, Bates Yayınları, İstanbul.
ATEŞ, T., 2003. Türk Devrim Tarihi, Der Yayınları, İstanbul.
AVCI, C., 2000. III.Dönem Türkiye Büyük Millet Meclisi’nin Yapısı ve Faaliyetleri

(1927-1931), AKDTYK Atatürk Araştırma Merkezi, Ankara.
AYBARS, E., 1991. “Atatürk ve Devrime Bakış”, AÜİTE Atatürk Yolu Dergisi, 2 (7),

ss. 443-453.
AYDEMİR, Ş. S., 1998. Tek Adam, 13. Baskı, Remzi Kitapevi, İstanbul.
BAŞGİL, A. F., 2007. Din ve Laiklik, Kubbealtı Neşriyat, İstanbul.
ÇAKAN, I., 1999. Türk Parlamento Tarihinde İkinci Meclis, Çağdaş Yayınları,

İstanbul.
ÇEÇEN, A., 2003. Atatürk ve Cumhuriyet, 5. Baskı, İmge Kitapevi, Ankara.
ÇÖKER, F., 1995. Türk Parlamento Tarihi TBMM-I.Dönem 1919-1923, TBMM

Basımevi, Ankara, 3c.
DEMİREL, A., 2007. Birinci Mecliste Muhalefet İkinci Grup, İletişim Yayınları,

İstanbul.
,2004. Misak-ı Milli Lozanda Bozuldu, http://www.radikal.com.tr/haber.
php?haberno=114507 (10.02.2010)

DİNÇKOL, B., 2002. “Türkiye’de Anayasal Düzen ve Laiklik”, İstanbul Ticaret
Üniversitesi Dergisi, 1(1), ss. 129-144

ERDEM, T., 1982. Anayasalar ve Seçim Kanunları 1876-1982, Milliyet Yayınları,
İstanbul.

EROĞLU, H., 1990. Türk İnkılap Tarihi, Yeniden Düzenlenmiş, Genişletilmiş Yeni
Baskı, Savaş Yayınları, Ankara.

GOLOĞLU, M., 1971. Türkiye Cumhuriyeti, Başnur Matbacılık, Ankara
GÖLDAŞ, İ., 1997. Takrir-i Sükun Görüşmeleri 1923 "Seçim"leri, Atama Meclis ve

Sonrası, Belge Yayınları, İstanbul.
GÖZLER, K., 2000. Türk Anayasa Hukuku, Ekin Yayınevi, Bursa.
GÜNEŞ, İ., 1991. 1923 Seçimlerinde Oylar Nasıl Kullanıldı?, Prof.Dr. Muammer

AKSOYA Armağan, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, 46.
(1-2), ss. 205-233

HAFIZOĞULLARI, Z., 2008. Türkiye Cumhuriyetinin Devletinin Meşruiyeti Temeli
Olarak Laiklik, AUHFD, 57 (2). ss. 315-323.

IŞIKTAÇ, Y., 2006. “Türk Hukuk Devriminin Felsefesi”, Muğla Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, Atatürk’ün Doğumunun 125. Yılı ve
Cumhuriyetimizin 83.Yılı Özel Sayısı, ss. 117-131.

 İNAL, K., 1999. Osmanlı İmparatorluğu’ndan Günümüze Dinin Eğitim Üzerindeki
Etkileri, Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, 32 (1), ss. 161-
93.

KAYNAKLAR Fevzi KAÇER

104

İNAN, A., 1982. Gazi Mustafa Kemal Atatürk’ün 1923 Eskişehir-İzmit Konuşmaları,
TTK Basımevi, Ankara.

JÄSCHKE, G., 1972. Yeni Türkiye’de İslamlık, Bilgi Yayınevi, Ankara.
KARABEKİR, K.,2005. Paşaların Kavgası İnkılap Hareketlerimiz, Emre Yayınları,

İstanbul.
KİLİ, S., 2000. Türk Türk Devrim Tarihi, Türkiye İş Bankası Kültür Yayınları,

İstanbul.
KOCATÜRK, U., 1999. Atatürk’ün Fikir ve Düşünceleri, Atatürk Araştırma Merkezi

Yayını, Ankara.
KONGAR, E., 1999. Devrim Tarihi ve Toplumbilim Açısından Atatürk, Remzi

Kitapevi, İstanbul
LEWİS, B., 2007. Modern Türkiye’nin Doğuşu, Onuncu Baskı, Türk Tarih Kurumu

Yayını, Ankara.
MUMCU, A., 1996. Tarih Açısından Türk Devriminin Temelleri ve Gelişimi,

Ondördüncü Baskı, İnkılap Kitapevi, İstanbul.
ÖZBUDUN, E., 1995. Türk Anayasa Hukuku,4. Baskı, Yetkin Yayınları, Ankara
ÖZDEMİR, K., 2007. Cumhuriyet Döneminde Şapka Devrimi ve Tepkiler, Yüksek

Lisans Tezi, Anadolu Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.
ÖZKAN, F., 2006. Atatürk’ün Laiklik Anlayışının Eğitim Sistemimizdeki Yansımaları

(1919-1938) Yüksek Lisans Tezi, Dumlupınar Üniversitesi Sosyal Bilimler
Enstitüsü, Kütahya.

ÖZTÜRK, K., 1995. Türk Parlamento Tarihi TBMM-II.Dönem 1923-1927,
TBMM Basımevi, Ankara, 3c.

PARLA, T., 2005. Türkiye’nin Siyasal Rejimi 1980-1989, Dördüncü Baskı, İletişim
Yayınları, İstanbul.
POLAT, Ş., 2007. Cumhuriyet Olgusunun Tarihsel Gelişimi, Askeri Tarih Araştırmaları

Dergisi, Yıl 5, (9). ss. 97-118
SABİS, A. İ., 1951. Harp Hatıralarım, Cilt V, İstiklal Harbi ve Gizli Cihetleri, Güneş
Matbası, Ankara.
SARICA M., 1981. 100 Soruda Fransız İhtilâli. Gerçek Yayınevi. 2. Baskı. İstanbul.
SÖNMEZ,T., 2006. 1925-1961 Yılları Arasında Türkiye’de Giyim- Kuşam İle İlgili

Düzenlemeler Ve Tepkiler Yüksek Lisans Tezi, Ankara Üniversitesi Türk
Inkılâp Tarihi Enstitüsü, Ankara.

TANÖR, B., 2004. Osmanlı-Türk Anayasal Gelişmeleri, Onuncu Baskı, Yapı Kredi
Yayınları, İstanbul.

TBMM (Türkiye Büyük Millet Meclisi), 1961. TBMM Zabıt Ceridesi, Ankara, 33c.
TUNAYA, T. Z., 2002. Devrim Hareketleri İçinde Atatürk ve Atatürkçülük,

Genişletilmiş 2. Baskı, Turan Kitapevi, Ankara
TUNÇAY, M., 1992. TC’nde Tek-Parti Yönetimi’nin Kurulması (1923-1931) 3. Baskı,

Cem Yayınevi, İstanbul.
YÜCEKÖK A. N., 1983. Siyaset Sosyolojisi Açısından Türkiye’de Parlamentonun

Evrimi, A.Ü.S.B.F. Yayınları 533, Ankara.
ZÜRCHER, E. J., 2002. Modernleşen Türkiye’nin Tarihi, 12. Baskı, İletişim Yayınları,

İstanbul.

ÖZ GEÇMİŞ

Kişisel Bilgiler

Adı – Soyadı :Fevzi KAÇER

Doğum Yeri ve Tarihi :Doğubayazıt / 01.11.1980

Eğitim Durumu

Lisans Öğrenimi :İstanbul Üniversitesi İktisat Fakültesi Kamu
Yönetimi Bölümü

Yüksek Lisans Öğrenimi :KSÜ Sosyal Bilimler Enstitüsü Kamu Yönetimi
Ana Bilim Dalı

Bildiği Yabancı Diller :İngilizce

İş Deneyimi

Çalıştığı Kurumlar : KSÜ Orman Fakültesi –Memur

: Bingöl Üniversitesi- Araştırma Görevlisi

İletişim

E-Posta Adresi : fkacer@hotmail.com

Tel. : 0542 439 57 62

Tarih : 28.09.2010

EKLER

EK1: İkinci Meclis’e Verilmiş Kanun Tasarıları Listesi
S. Kanun Tasarısı Adı I II III

1
Vakfiye ve Beraatlarında Malî Maktu Münderiç Olanlardan Maada Bilumum
Evkafı Mülhaka Fazlalarından Alınmakta Olan Malî Maktuun İlgasına Dair
Kanun Lâyihası (1/1)

1

2

Cidali Millîye İştirak Etmiyen ve Türkiye'den Ayrılan Mahallerde Muhtelif
Suretlerle Kalan ve İstanbul'ca Kayıtları Terkin Edilen Erkân, Ümera,
Zâbitan ve Mensubini Askeriyenin Terkini Kayıtlarına Dair Kanun Lâyihası
(1/2)

1

3 Reji Müdüriyeti Umumiyesinin 1339 Senesi Bütçe Kanunu Lâyihası (1/3) 1

4
Lozan'da Münakit Muahede, Mukavele ve Senedatın Tasdikine Dair Kanun
Lâyihası 1/4

1

5 Men'i Şekavet Kanun Lâyihası (1/5) 1
6 Şûrayı Devlet Teşkilâtı Hakkında Kanun Lâyihası (1/27) 1

7
Evrakı Nakdiyenin Şeraiti Tesviyesinin Tevhidi ve İtibarının Tezyidi İle
Ufak Para İhtiyacatının Tehvini Hakkında Kanun Liyahı (1/29)

1

8
1339 (1923) Senesi Hidematı Umumiyesi İçin İkinci Altı Aylık Tahsisat İtası
Hakkında Kanun Lâyihası (1/28)

1

9 Posta Kanunu Lâyihası (1/22) 1

10
Darüleytamlar Müdiriyeti Umıımiyesi İçin Şubat Gayesine Kadar Yedi Aylık
Tahsisat İtasına Dair Kanun Lâyihası (1/91)

1

11 Sicilli Nüfus Kanun Lâyihası (1/120) 1
12 Nüfus Sicillâtının Islahı Hakkında Kanun Lâyihası (1/119) 1

13
Telgraf ve Telefon Umurunun Tensikı Hakkında Kanun Lâyihası (Telgraf ve
Telefon Kanunu) (1/118)

1

14
İstiklâl Harbine İştirak Eden İkinci Sınıf İhtiyat Zâbitanının Terfihi Hakkında
Kanun Lâyihası (1/117)

1

15
Evkaf Hidematı Umumiyesi İçin Bir Milyon Lira Avans İtasına Dair Kanun
Layihası (1/163)

1

16
Mülga Osmanlı İmparatorluğu Zamanına Ait Düyunu Dahiliyenin Sureti
Mahsup ve Tediyesine Dair Kanun Lâyihası (1/162)

1

17
Muhtacini Zürraa Tavizan Tohumluk ve Çift Hayvanatı ve Alâtı Ziraiye İtası
İçin İktisat Vekâleti 1339 Senesi Bütçesine 500 Bin Lira Tahsisat Vaz'ına
Dair Kanun Lâyihası (1/164)

1

18
Memurini Dahiliyenin Terfih ve Terakkileriyle Nasp ve Azillerine Dair
Kanun Lâyihası (1/214)

1

19 Hapishanelerin Islahı Hakkında Kanun Lâyihası (1/213) 1

20
Âşar Vergisinin Yüzde Ona Tenziline ve Meyankökünden Alınmakta Olan
Âşarın Aynı Nispete İrcaına Dair Kanun Lâyihası (1/215)

1

21 Tuz Resminin Beş Kuruşa İblâğına Dair Kanım Lâyihası (1/216) 1

22
Müskirat Resminin Tadili Hakkındaki 8 Kânunusani 1336 Tarihli
Kararnamede Münderiç Rüsumun Tezyidine ve Men'i Müskirat Kanununun
Tadiline Dair Kanun Lâyihası (1/217)

1

23
Rüsumat Vesaiti Bahriyesine İlâveten Mubayaası Zaruri Görülen Merakip
Bedeliyle Masarif Atı Sairesi İçin 1339 Senesi Rüsum Alt Bütçesine Tahsisat
İlâvesine Dair Kanun Lâyihası (1/232)

1

24 Sükna Kanununu Tadilen Tanzim Edilen Kanun Layihası (1/223) 1

25
Mübadele ve İmar Müdiriyeti Umumiyesi Teşkilâtı Hakkında Kanun
Lâyihası (Mübadele, İmar, İskân Hakkındaki Lâyihai Kanuniye) (1/124)

1

S. Kanun Tasarısı Adı I II III

26
Mübadelei Ahali ve Emval Masarifatı Umumiyesine Dair Tahsisat Hakkında
Kanun Lâyihası (Mübadele, İmar ve İskân Vekâletinin Teşkilât Kadrosiyle
Bütçesi Hakkında Kanun Lâyihası) (1/225)

1

27

Zafer ve Sulh Şerefine Erbabı Şekavetle Fiili Şeni Mahkûmları Müstesna
Olmak Üzere Sülüsânı Müddeti Cezaiyelerini İkmal Eden Mahkûmînin
Bakıyei Müddeti Cezaiyelerinin Affına ve Müebbed Kürek ve Kalebentlik ve
Nefye Mahkûm Olanların Cezalarının da On Beş Seneye Tahviline Dair
Kanun Lâyihası (1/229)

1

28
Arazi Mevatta Hakkı Kararın Cereyan Edeceğine Dair Kanun Lâyihası
(1/226)

1

29 Arazi Kanununun 23 ncü Maddesine Zeyil Kanun Lâyihası (1/227) 1

30
Vilâyatı Müstahlasadaki Âbidatı İslâmiye ve Mebanii Vakfiyenin Tamir ve
İhvalariyle Dördüncü Vakıf Hanının İkmali İnşası Karşılığı Olarak Evkaf
Bütçesine (250) Bin Lira Tahsisat İlâvesine Dair Kanun Lâyihası (1/228)

1

31
Tarik Bedeli Nakdîsi Kanununun Birinci ve Beşinci Maddelerinin Tadili
Hakkında Kanun Lâyihası (1/44)

1

32
11 Cemaziyelâhir 1339 ve 21 Şubat 1337 Tarihli Tarik Bedeli Nakdîsi
Kanununun Beşinci Maddesinin Tadiline Dair Kanun Lâyihası (1/42)

1

33
Tarik Bedelâtı Nakdiyesinin Turuk ve Meabir İnşaat ve İmalâtına, Sarfı
Hakkında Kanun Lâyihası (1/43)

1

34
Mektebi Tıbbiyei Askeriyeden Neşet Edenlere Bir Defaya Mahsus Olmak
Üzere Yüzelliser Lira İtası Hakkında Kanun Lâyihası (1/133)

1

35 Ziraat Bankasının 1339 Senesi Bütçesi Hakkında Kanun Lâyihası (1/234) 1

36
12 Mart 1338 Tarihli Ziraat Bankası Kanununun İkinci Maddesine Müzeyyel
Lâyihai Kanuniye (1/235)

1

37
Ziraat Bankasına Mülhak Emniyet Sandığının 1339 Senesi Bütçesi Hakkında
Kanun Lâyihası (1/233)

1

38
Yeniden İnşa Edilecek Hapishaneler Masarifatı İnşaiyesi İçin Tahsisi
Lâzımıgelen 300 Bin Liranın Senei Haliye Bütçesine Vaz'ına ve Sarf
Edilmiyen Miktarın Senei Âtiyede Sarfına Dair Kanun Lâyihası (1/236)

1

39
Nafıa Vekâletiyle Fransız Tebaasından K. Gronblad ve Şürekâsı Beyninde
Münakit Mersin Liman ve Rıhtımları İmtiyaz Mukavele ve Şartnameleri
Hakkında Kanun Lâyihası (1/237)

1

40
14 ncü Piyade Fırkası Topçu Taburunda Müstahdem Amasya'nın Ebemi
Karyesinden 1812 Tevellütlü Alioğlu Hasan Hakkındaki Hükmün Ref'ine
Dair Kanun Lâyihası (1/238)

1

41

Limitet Şirketleri İle Kooperatif Şirketlerinin de Ticaret Şirketlerinden
Mâdud Olmasına Dair Ticareti Berriye Kanununun Faslı Salisinin Onuncu
Maddesine Tezyil Edilecek Mevad Hakkında Kanun Lâyihası - (Ticareti
Berriye Kanununun Faslı Salisinin Üçüncü Maddesine Müzeyyel Lâyhai
Kanuniye)- (1/242)

1

42
Mâlûlini Guzatın Terfih ve İkdarı Hakkındaki 24 Ağustos 1838 Tarihli
Kanun Ahkâmının Kânunuevvel 1339 Gayesine Kadar Temdidi Hakkında
Kanun Lâyihası (1/239)

1

43
11 Mart 1338 Tarihli Seferberlik ve Cephe Zammı Maaş Kanununun
Lâğviyle Memurin ve Mensubini Askeriye ve Zâbitan Maaşatına Zamaim
İcrasına Dair Kanun Lâyihası (1/240)

1

44
Türkiye Büyük Millet Meclisi Karariyle İlân Edilmiş Olan Seferberliğin
Hitam Bulduğuna Dair Kanun Lâyihası (1/241)

1

S. Kanun Tasarısı Adı I II III

45

Seyrisefain İdaresinin 1339 Senesi Hidematı Umumiyesine Sarf ve
Bütçesinin Tasdikinde Mahsubu İcra Edilmek Üzere (325) Numaralı Avans
Kanununa Zamimeten 1 469 219 Liranın Daha Avans Olarak İtası Hakkında
Ssyrisefain İdaresinin Kanun Lâyihası (1/243)

1

46 Orta Tedrisat Muallimleri Hakkında Kanun Lâyihası (1/164) 1

47
30 Teşrinievvel 1334’ten 23 Ağustos 1339 Tarihine Kadar Geçen Müddet
Zarfında Müdafaai Memleket Uğrunda İka Edilmiş Olan Ef'al ve Harekâtın
Cürüm Addolunamıyacağı Hakkındaki Kanun (1/68)

1

48
Mekâtibi Askeriye Talebesi Maaşatına ve İhtiyat Zabit Namzetlerine
Verilecek Tahsisata Dair(1/230)

1

49
Hâlisüddem Arap Atlarına Mahsus Silsilename Hakkında Kanun
Lâyihası(1/285)

1

50

Memurini Mülkiye Mazuliyet Kanuniyle Askerî, Mülki Tekaüt Kanunlarının
Bâzı Mevaddının Tadiline Dair Kanun Lâyihası (Memurini Mülkiye ve
Askeriye Tekaüt ve İstifa Kanununda Muharrer Cüzdan Bedelâtının Tezyidi
Hakkında Lâyihai Kanuniye) (1/286)

1

51
22 Şubat 1337 Tarihli Tarik Mükellefiyeti Nakdiyesi Kanununa Müzeyyel
Kanun Lâyihası (1/287)

1

52
Türkiye Büyük Millet Meclisi Hükümetiyle Lehistan Hükümeti Arasında
Münakit 23 Temmuz 1339 Tarihli Ticaret Mukavelenamesi Hakkında Kanun
(1/288)

1

53
Dersaadette Av Tezkereleri Rüsumunun Dörtyüz Kuruşa ve Yerli Harîr
Tohumu Kutuları Üzerine Vaz'edilmekte Olan Bandrollardan İstifa Olunan
Resmin On Misline İblâğına Dair Layihai Kanuniye (1/294)

1

54
Nevahi Kanununun Bâzı Mahallerde Tecrübeten Tatbiki Hakkında Kanun
Lâyihası (1/289)

1

55 Ebniye Kanununun 16 ncı Maddesinin Tadiline Dair Kanun Lâyihası (1/290) 1

56
Islah ve Teksiri Hayvanatı Ehliye İle Koşu Cemiyetlerine, Koşu Müsabaka
ve Sergilerine Dair Kanun Lâyihası (1/292)

1

57

1316 ve 1317 Tevellütlü Olup da Emsalinin Silâh Altına Celbinden Evvel
Şimendifer İdarelerine İntisabetmiş Olanların Şimendifer Kıtaatında
Bilmünavebe Üçer Ay Talim ve Terbiye Görme Şartiyle Vazifei
Hâzıralarında Terklerine Dair Kanun Lâyihası (1316 ve 1317 Tevellüttü
Olup İstiklâli Millî Harbi Esnasında Hasbellüzum Hizmetli Fiiliyeleri Tehir
Edilmiş Olan Mükellefin Hakkındaki Kanun) (1/292)

1

58
Adliye Vekâletinin 1339 Senesi İçin Kabul Olunan Tahsisatına Zamaim
İcrasına Dair Kanun Lâyihası (1/293)

1

59
Heyeti Temyiziye Merkezinin Eskişehir'e Nakline ve Teşkilâtının Tevsiine
Dair Kanun Lâyihası (1/295)

1

60
1340 Senesi Hidematı Umumiyesi Bütçe ve Müfredat Kadrolariyle
Muvazenei Umumiye Kanun ve Esbabı Mucibe Lâyihaları ve Varidat
Bütçesi Hakkında İcra Vekilleri Riyasetinden Mevrut Tezkere (1/296)

1

61

1339 Senesi Maliye Bütçesinde (İstanbul Eytam Sandığının Mülga Maliye
Nezaretindeki Matlubatına Tediyat) Namı İle Açılacak (B/28) Faslına
Dörtyüz Bin Liranın Zam ve İlâvesi Hakkında İcra Vekilleri Riyasetinden
Mevrut Lâyihai Kanuniye (1/308)

1

62
İntilli - Sakcagözü – Gaziantep Tarikinin Turku Umumiye Meyanına İthaline
Dair İcra Vekilleri Riyasetinden Mevrut Lâyihai Kanuniye (1/307)

1

63
İstanbul Limanının Emri İdare ve İnzibatı Hakkında Îcra Vekilleri
Riyasetinden Mevrut Lâyihai Kanuniye (1/306)

1

S. Kanun Tasarısı Adı I II III

64 Mübadele, İmar, İskân Hakkındaki Lâyihai Kanuniye (1/345) 1

65
Mübadele, İmar ve İskân Vekâletinin Teşkilât Kadrosiyle Bütçesi Hakkında
Kanun Lâyihası (1/346)

1

66
Kambiyo ve Nukut Üzerine Spekülâsyonun Men'ine Dair Kanun Lâyihası
(1/30)

1

67
Tıp Fakültesinden Neşet Edecek Olan Etıbbayı Mülkiyenin Sureti İstihdamı
Hakkındaki Lâyihai Kanuniye (1/26)

1

68

Ru'yeti Bir Mahal Mahkeme Veya Dairei Adliyesine Aidolan Deavi ve
Mesalihi Diğer Mahal Mahkeme Veya Dairei Adliyesinde Muvakkaten
Ruyete ve Hükkâm ve Müstantiklar ve Hâkim Muavinleriyle
Müddeiumumilere Vazifei Asliyelerine İlâveten Vazaifi Sairesi Adliyeyi
Dahi Muvakkaten İfa Ettirmeye Adliye Vekâletinin Mezuniyetine Dair
Lâyihai Kanuniye (1/383)

1

69
Bâzı Mahallerde Hâkimi Müçtem Teşkilâtının İadesine ve Bâzı Mahakimin
Lağvına Dair Lâyihai Kanuniye (1/384)

1

70
Darülfünunun Diğer Müterakki Memleketlerde Olduğu Gibi Şahsiyeti
Hükmiye İhraz Etmesine Dair Lâyihai Kanuniye (1/385)

1

71
Muhitacîni Zürraa Tohumluk Olarak İkraz Olunmak Üzere Ziraat Bankasının
Hazinei Maliyedeki Matlûbatına Mahsuben İki Milyon Lira İtası Hakkında
Kanun Lâyihası (1/386)

1

72
11 Receb 1327 Tarihli Matbuat Kanununun Yirmialtıncı Maddesinin Tadili
Hakkında Lâyihai Kanuniye (1/387)

1

73
Mükellefiyeti Askeriye Kanunu Muvakkatinin 5, 118 ve 121 nci
Maddelerinin Tadiline Dair Lâyihai Kanuniye (1/388)

1

74

Anadolu Demiryollariyle Haydarpaşa Liman, Rıhtım, Dok ve Antrepolarının
Liman Şirketlerine Devri Hakkında Nafıa Vekâletiyle Mezkûr Şirketlerin
Vekâleti Mutlakasını Haiz Mösyö Höknen Arasında Tesbit Edilen İtilâf
Namenin Kabul ve Tasdikine Dair Lâyihai Kanuniye (1/389)

1

75
Türkiye Büyük Millet Meclisine İntihabedilen ve Edilecek Olan Bilûmum
Mensubîni Askeriyenin Tabi Olacakları Şerait Hakkında Kanun

1

76

Şûrayı Devletin Memurini Muhakematına Mütaallik Vazaîfinin Sureti İfası
Hakkında 4 Temmuz 1337 Tarihli Kanunun Dördüncü Maddesini Muaddîl
Olan 31 Kânunusani 1339 Tarihli Kamun Makamına Kaim Olmak Üzere
Mevrut Lâyihai Kanuniye (1/390)

1

77
Vekâletler Müfettişi Umumilerinin Yevmiyelerinin Müfettiş ve Müavinlerine
İta Edilmekte Olan Yevmiyeler Misillû Alesseviye Altıbin Kuruş Üzerinden
Hesap ve İtası Hakkında Lâyihai Kanunie. (1/391)

1

78
Mektebi Bahriyeden Neşet Edip de Donanmada Tatbikatta Bulunan
Mülâzimlere Yüzellişer Lira İtasına Dair Başvekâletten Mevrut Lâyihai
Kanuniye (1/392)

1

79 Divanı Muhasebatın Sureti İntihabı Hakkındaki Lâyihai Kanuniye (1/303) 1

80
Jandarma Efradının Kayıt ve Kabulü ve Muhassasatları Hakkında Lâyihai
Kanuniye (1/393)

1

81
Efrad Veya Eşhası Kanuniye Tarafından Darüleytamlara Vuku Bulacak
Teberruatın Umuru Tasarrufiye İdarelerince Sureti Kaydına ve Harcı Feram
Affına Dair Başvekâletten Mevrut Lâyihai Kanuniye (1/395)

1

82
Bir Eytam Bankası Tesisine Dair Başvekâletten Mevrut Lâyihai Kanuniye
(1/396)

1

83
Seyru Sefain İdaresi Bütçesinin Sekizinci Vapur ve Römorkör Mubayaası
Faslına Tahsisat İlâvesine Dair Kanun Lâyihası (1/394)

1

S. Kanun Tasarısı Adı I II III

84

Hizmeti Fiiliyei Askeriye Müddetinin Tenkisine Aidolmak Üzere
Mükellefiyeti Askeriye Kanunu Muvakkatinin Beşinci Maddesinin Tadili
Hakkında Lâyihai Kanuniye (Mükellefiyeti Askeriye Kanununun 5 nci ve
118 nci ve 121 nci Maddelerinin Tadiline Dair Kanun) (1/398)

1

85
14 Ağustos 1330 Tarihli Nüfus Kanununun Onuncu Maddesine Müzeyyel
Lâyihai Kanuniyenin (1/40)

1

86
Türkiye Büyük Millet Meclisi Hükümetiyle Lehistan Hükümeti Arasında
Münakit 23 Temmuz 1339 Tarihli İkamet Mukavelenamesi Hakkında Kanun
1/288

1

87
Türkiye Büyük Millet Meclisi Hükümetiyle Lehistan Hükümeti Arasında
Münakit 23 Temmuz 1330 Tarihli Muhadenet Muahedenamesi Hakkında
Kanun 1/288

1

88
Kazalarda Cinayet Mahkemelerinin Teşkili ve Mahakimi İstinafiyenin
Lağvına Dair Lâyihai Kanuniye (1/70)

1

89
Kanunu Cezanın Kalebent Cezalarını İhtiva Eden Maddelerinin Tadiline Dair
Lâyihai Kanuniye (1/70)

1

90
9 Mayıs 1337 Tarihli Muamelatı İttihamiyenin İlgası Hakkındaki Kanuna
Madde Tezyiline Dair Layihai Kanuniye (1/69)

1

91
Sulh Hâkimleri Hakkındaki Kanunu Muvakkatin Yirminci Maddesinin
Tadiline ve 94 ncü Maddesinin İlgasına Dair Layihai Kanuniye (1/90)

1

92 Hükkâma Dair Kanun Lâyihası 1

93
Hıfzına Karar Verilmiş Olan Cemiyetler Kanununa Bir Madde Tezyiline Ait
Lâyihai Kanuniyenin (1/231)

1

94
Müdafaai Hukuk Cemiyetleri Rüesa ve Âzası ve Kuvayı Milliye
Kumandanlariyle Maiyetlerinin Aflarına Dair Kanun Lâyihası

1

95 Konya Ovasının İskası Hakkında Kanun Lâyihası (1/65), 1
96 Mahkûminin Tarik Bedelâtı Nakdiyesinin Teciline Dair Kanun Lâyiha (1/66) 1
97 Mal Müdürlerinin Maliye Vekâletince Tâyini Hakkında Kanun Lâyihası 1/46 1

98
Amele Taburları Efrat ve Zâbitanına Verilecek İkramiye Hakkında Kanun
Lâyihası (1/67)

1

99
Hukuku Aile Kararnamesinin Yeniden Mevkii Meriyete Vaz'ı Hakkında
Kanun Lâyihası 1/93

1

100
Askerî Tekaüt Kanununun 38 nci Maddesinin Tadiline Dair Lâyiha Kanuniye
(1/160)

1

101 Köy Kanunu Lâyihası (1/399) 1

102
Hiyaneti Vataniyeden Mahkûm Yalvaç Ahzi Asker Şubesinden Yüzbaşı
Îsmaîl Hakkı Efendinin Affı Hakkında Lâyihai Kanuniye 1/80

1

103
Seferberlikte Vazıyed Edilecek Emakin ve Mebani Hakkındaki Kanunun
Tadiline Dair Lâyihai Kanuniye 1/61

1

104
Rüsumu Belediye Kanununun İki ve Ondördüncü Maddelerinin Tadiline
Dair Lâyihai Kanuniye (1/35)

1

105
Müdafaai Milliye, Bahriye, Jandarma ve İmalâtı Harbiyepain 1339 Senesi
Bütçelerine Tahsisatı Munzamma İlâvesine Dair Lâyihai Kanuniye (1/400)

1

106
16 Mart 1336 Tarihinden Mukaddem Tahsis Olunan Hidematı Vataniye
Maşatının Devamı Tediyesi Hakkında Lâyihai Kanuniye (Müteaddit Zevata
Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun)1/401

1

107
İmalâtı Harbiyeden Müstahdem Yevmiyeli Sivil Ameleden Hasta Olanların
Sureta Tedavileri Hakkında (1/11)

1

S. Kanun Tasarısı Adı I II III

108
Maliye Bütçesinde Açılmış Olan ”Ziraat Bankasının İstanbul Avansına
Tediyat” Faslına İki Milyon Lira Tahsisat Vaz'ına Mütedair Kanuna
Müzeyyel Lâyihai Kanuniye (1/402)

1

109 Divanı Temyizi Askerî Kanunun 36 ncı Maddesini Muaddil Kanun 1

110
Samsun - Sivas ve Ankara – Musaköy Demiryollarının Hükümet Tarafından
İnşasına ve Bunun İçin 1339, 1340 Senelerinde Sarfı Muktazi Mebaliğe Ait
Tahsisatın İtasına Dair Kanun Lâyihası (1/403)

1

111
Ziraat Bankasının 1340 Senesi Varidat ve Masarifi Hakkında Kanun Lâyihası
(1/404)

1

112
Şer'iye ve Evkaf Vekâletinin 1340 Senesi Varidat ve Masarifi Hakkında
Kanun Lâyihası (Evkaf Müdürü Umumiliğinin 1340 Senesi Varidat ve
Masarifatı Hakkında Bütçe Kanunu Lâyihası) (1/405)

1

113

İzmir ve Havalesinin İşgal Müddeti Zarfında Kavanini Mevzuai Devlet
Dairesinde İfa Kılınmış Olan Emvali Gayrimenkullenin Temlik ve
Tasarrufuma Mütedair Muamelâtın Muteber Addi Hakkında Layhai
Kanuniye(1/78)

1

114
İstanbul ve Tevabiî Balıkhanesi Rüsumunun Tezyidi Hakkında Layhai
Kanuniye(1/52)

1

115
Gümrük Kanununun 14 ncü Maddesinin Tadiline Dair Layhai
Kanuniye(1/155)

1

116
Memurini Milkiye ve Askeriye Tekaüt ve İstifa Kanununda Muharrer
Cüzdan Bedelâtının Tezyidi Hakkında Lâyihai Kanuniye 1/58

1

117
Maarif Vekâleti Senei Haliye Bütçesinin 252 nci Tahsisatı Fevkalâde
Faslından Otuzbeş Bin Liranın Diğer Fusûl ve Mevadda Nakline Dair Kanım
Lâyihası (1/406)

1

118
Öksüz Yurtlan Müdiriyeti Umumiyesinin 1340 Senesi Bütçe Lâyihası
(1/407)

1

119 Belediye Kanunu Lâyihası (1/408) 1

120
Gazetelere Çekilecek Telgraflardan Alınacak Ücret Hakkında Kanun
Lâyihası (Telgraf ve Telefon Kanunu)

1

121
Matbuat Telgraf Ücuratı Hakkında Kanun Lâyihası(Telgraf ve Telefon
Kanunu) (1/145)

1

122
Sulh Hâkimleri Hakkındaki Kanunu Muvakkatin Üçüncü ve Sekizinci
Maddelerinin Tadiline Dair Lâyihai Kanuniye (1/409)

1

123
Teşkilâtı Mahakimi Nizamiye Kanununa Müzeyyel Lâyihai Kanuniye
(1/410)

1

124
1340 Senesi Meclis, Riyaseti Cumhur, Divanı Muhasebat ve Hilâfet
Bütçeleri ve Muvazene Maliye Encümeni Mazbatası (1/256)

1

125 Emniyet Sandığının 1340 Bütçe Lâyihası (1/412) 1
126 Maadin Kanunu Lâyihası (1/411) 1
127 Mesai Kanunu Lâyihası (1/13) 1

128
Bilfiil Takım Kumandanı Olan Jandarma Mülâzimlerinden Zatî Hayvanları
Mevcudolanlara Rayici Mahallîye Görebir Yem Bedeli İtası Hakkında
Lâyihai Kanuniye (1/414)

1

129
Hudut ve Sevahil Sıhhiye Müdiriyeti 1340 Mülhak Bütçesi Hakkında Lâyiha
Kanuniye (1/415)

1

130 Türkiye Seyrisefiahin İdaresinin 1340 Senesi Bütçe Lâyihası (1/416) 1

131
Elviyei Selâsede Emvali Gayrimenkulenin Senedi Hakaniye Raptına Dair
Kanun Lâyihası (1/151)

1

132
Muayyen Tarifeli Vesaiti Nakliye İle Seyahat Eden Yolculardan Alınacak
Nakliyat Resmi Hakkında Lâyihai Kanuniye (1/417)

1

S. Kanun Tasarısı Adı I II III

133
26 Kânunuevvel 1255 Tarihli Kefalet Nizamnamesinin Birinci, Üçüncü ve
Sekizinci Maddelerinin Tadili Hakkında Lâyihai Kanuniye (1/418)

1

134
Tramvay, Otomobil ve Kamyonlarla Bilûmum Merakibin Usulü Zabıtasına
ve Beyi ve Şira, İcar ve İsticarına Dair Lâyihai Kanuniye (1/419)

1

135
Türkiye İle Henüz Ticaret Muahedesi Akdetmiyen Devletlerin Muvaredatına
Karşı Âzami Tarifenin Tatbikine Dair Lâyihai Kanuniye (1/420)

1

136 Zâbitanm Usulü Terfileri Hakkında Lâyihai Kanuniye (1/421) 1

137
Zâbitan ve Mensubîni Askeriyeden Mekâtibi Mülkiyede Muallim
Bulunanlara İşbu Muallimlik İçin Başkaca Tahsisatı Fevkalâde
Verilmemesine Dair Lâyihai Kanuniye (1/422)

1

138 Belediye Vergi ve Resimleri Hakkında Kanun Lâyihası (1/423) 1

139

Hariçten Celbolunacak Faydalı Nebatat Tohumları İle Meyva Fidanları ve
Amerika Asma Çubuklarının Gümrük Resimleri İçin İktisat Vekâleti
Bütçesine İki Yüz Bin Liralık Tahsisat Vaz'ına Dari Lâyhai Kanuniye
(1/424)

1

140

Koçgiri Hâdisesinde Usatin Taarruzuna Uğrayarak Duçarı Sefalet Olanlara
26 Şubat 1338 Tarihli ve 196 Numaralı Kanun Mucibince Verilecek
Tohumluk ve Yemeklik İçin 1337 Senesi Maliye Bütçesine Mevzu
Tahsisattan 1337 ve 1338 Senelerinde Sarf Olunamıyan Kısmının 1339 ve
1340 Senelerinde Sarf Edilebilmesine Dair Layihai Kanuni

1

141
Merakibi Bahriyeden Alınacak Rüsum Hakkındaki Kanuna Merbut
Tarifenin Üçüncü Maddesinin (E) Fıkrasının İlgası Hakkında Başvekâletten
Mevrut Kanun Lâyihası (1/425)

1

142
Hapisanelerin İdarei Umumiyeleri Hakkında Başvekâletten Mevrut Kanun
Lâyihası (1/426)

1

143

Müdafaai Milliye Vekâletinin 1339 Senesi Bütçesinin (H) Faslı
Mahsusundan İkiyüz bin Liranın Tenziliyle Askerî Fabrikalar Bütçesinin 338
nci Faslının Birinci Mevaddı İptidaiye Maddesine Zammı Hakkında Kanun
Lâyihası (1/427)

1

144
Hükkâm ve Memurini Adliyenin Usulü İntihap ve Tâyinlerine Mütedair
Kanunun Sekizinci Maddesinin Tadili Hakkında Kanun Lâyihası (1/428)

1

145
Sefaini Ticariye Kaptanları İle Çarkçılarına Verilecek Şahadetnamelerden
Alınacak Hare Hakkında Kanun Lâyihası (1/429)

1

146
Sefaini Ticariyeye Ait Kronometlerle Alâtı Seyriyenin Mukayesesi ve
Pusuluların Tashihi Mukabilinde Alınacak Harca Dair Kanun Lâihası (1/435)

1

147
Sunufu Muhtelife Kılavuzluk Şahadetnamelerinden Ahzolunacak Harca Dair
Kanun Lâyihası (1/436)

1

148
6 Şubaıt 1321 Tarihli Damga Kanunun 71 nci Maddesinin Tadiline Dair
Kanun Lâyihası (1/437)

1

149 İtibarı Zirai Cemiyetleri Hakkında Kanun Lâyihası (1/430) 1
150 Ziraat Bankası Kanun Lâyihası (1/432) 1

151
1340 Semeninden İtibaren İnşa Edilecek Mesakin ve Akaratın Beş ve On
Sene Müddetle Vergiden Muafiyeti Hakkında Kanun Lâyihası (1/433)

1

152
Temettü Vergisi Makamına Kaim Olmak Üzere Alınacak Kazanç Vergisi
Hakkında Kanun Lâyihası (1/434)

1

153 Ticaret ve Sanayi Odaları Kanun Lâyihası (1/431) 1
154 Ticaret Sicili Kanun Lâvihası (1/438) 1

155

Müdafaa Milliye Vekâletinin 1339 Senesi Hidematı Umumiyesi İçin Sarfına
Mezuniyet Verilmiş Olan. 47 751 224 Lira Yirmibeş Kuruşluk Tahsisata

Zamimeten Daha 2 660 000 Liranın Avans Olarak Sarfına Mütedair Kanun
Lâyihası (1/439)

1

S. Kanun Tasarısı Adı I II III

156
Belediye Kanunu Lâyihasının İntacına Değin, İstanbul Şehremaneti
Kanunumun, Bâzı Tadilât ve Tenkihat İcrasiyle, Ankara'da Tatbiki Zımnında
Başvekâletten Mevrut Kanun Lâyihası (1/440)

1

157
Muzır Hayvanların İtlafı Hakkındaki Kanunun 11 nci Maddesi Mucibince
İktisat Vekâleti Bütçesinde Açılacak Olan Faslı Mahsusa Beşbin Lira Vaz'ma
Dair Başvekâletten Mevrut Kanun Lâyihası (1/441)

1

158 Lutfi Fikri Beyin Ref'i Mahkûmiyetini Mübeyyin Lâyihai Kanuniye 1

159
Havalii Şarkiye Demiryolları İdaresinıin 1340 Senesi Bütçesi Hakkında
Kanun Lâyihası. (1/442)

1

160
İstanbul İstiklâl Mahkemesince Muhtelif Cezalara Mahkûm Edilen Lûtfi
Fikri Beyle Hafız İbrahim Ethem Efendi ve Ali Osman Kâhya'nın Aflarına
Dair Kanun

1

161
İkinci Sınıf İhtiyat Zâbitanın Sınıfı Muvazzafa Nakilleri Hakkında Kanun
Lâyihası

1

162 İstimlâk Kararnamesinin İkinci Maddesini Muaddel Kanun Lâyihası 1
163 Milis Zâbitanına Verilecek Muhassesat Hakkında Lâyihai Kanuniye (1/159) 1

164
Seferberlikte Vaziyed Edilecek Emvali Gayrimenkule Hakkındaki Kanunun
Tadiline Dair Kanun Lâyihası 1/77

1

165
Tabur Hesap Mamuru Muavinlerinin Maaşatının Sekiz Yüz Kuruşa İziağına
Dair Kanun Lâyihası 1/7

1

166
1316 ve 1317 Tevellüttü Olup İstiklâli Millî Harbi Esnasında Hasbellüzum
Hizmetli Fiiliyeleri Tehir Edilmiş Olan Mükellefin Hakkındaki Kanun

1

167 Balıkçı Esnafı Ruhsatiye Tezkereleri Hakkında Lâyihai Kanuniye (1/139) 1

168
Kaçakçılığın Meni İçin İttihazı Lâzımgelen Tedabir Hakkında Lâyihai
Kanuniye (1/140)

1

169
1339 Senesi Dahiliye Bütçesinin muhtelif Maddelerine Otuzbin Lira
Tahsisatı Munzamanın Vazına Dair Başvekâletten Mevrut Kanun Lâyihası
(1/443)

1

170
6 Nisan 1339 Tarihli. Hayvanı Sirkatinin Meni Hakkındaki Kanunu
Muvakkatin Birinci ve Dokuzuncu Maddelerinin Tadili Hakkında
Başvekâletten Mevrut Kanun Layihası (1/444)

1

171 Meyan Kökleriyle Ballarından Öşür İstifasına Dair Layihai Kanuniye(1/64) 1

172
Bâzı Teşebbüsatı İktisadiye Vücuda Getirmek Üzere İktisat Vekâletinin 1340
Senesi Bütçesine Üç Milyon Lira Tahsisat Vaz'ı Hakkında Kanun Lâyihası
(1340 Senesi Bütçe Kanunu Leyihası)

1

173
İstanbul ve Tevabii Balıkhanesine Müteallik Nizamnamenin Birinci ve
Üçüncü Maddelerinde Muharrer Rüsumun Tezyidine Dair Kanun Lâyihası
(1/57)

1

174
Bin Üçyüz Kırk Senesi Mart Ayına Mahsus Muvakkat Bütçe Hakkında
Kanun Lâyihası. (1/448)

1

175
Mübadeleye Tâbi Ahaliye Muvakkaten Verilecek Emvali Gayrimenkuleye
Dair Kanun Lâyihası. (1/446)

1

176
İstanbul'a İthal Edilecek Buğday ve Unların Tarifei Asliyede Muharrer
Resmin On İki Misli Gümrük Resmine Tâbi Tutulması Hakkında Kanun
Lâyihası (1/447)

1

177

İstiklâl Mücadelesi Esnasında Hidematı Meşkûresi Meşhur Irak
Şeyhülmeşayihi Uceymi Paşaya Hidematı Vataniye Tertibinden Beşbin
Kuruş Maaş Tahsisi Hakkında Kanun Lâyihası (Müteaddit Zevata Hidematı
Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun) (1/449)

1

178
Telefon Santralleri Mevcudolan Şehirlerde Fonatelgraf Usulünün Tatbiki
Hakkında Kanun Lâyihası (1/450)

1

S. Kanun Tasarısı Adı I II III

179
Bâzı Mahallende Hâkimi Müçtemi Teşkilâtının İadesine ve Bâzı Muhakimin
Lağvına Dair Kanun Lâyihası (1/384)

1

180
Edirne Vilâyeti Teşkilâtı Adliyesi Hakkındaki Kanunun Tadiline Dair Kanun
Lâyihası (1/82)

1

181 Yapı ve Yollar Kanunu Lâyihası (1/452) 1

182
Tecili Takibat Kanununun Fer'an Zimethal Olanlara da Teşmili Hakkında
Layihai Kanuniye (1/83)

1

183
Ankara'da İnşa Olunacak Sefarethane Binası İçin Emvali Gayrimenkulei
Metrukuden Tefrik Edilen 2,908 Metre Murabbaı Arsanın Fransa Hükümeti
Namına Temliki Hakkında Başvekâletten Mevrut Kanun Lâyihası (1/453)

1

184

Türkiye Cumihuriyeti İle Macaristan Kıraliyeti Arasında Akit ve İmza
Olunan Muahedenamesinin Tasdiki Hakkında Başvekâletten Mevrut Kanun
Lâyihası (Türkiye Cumhuriyeti İle Macaristan Kıraliyeti Arasında İstanbul'da
Münakit 18 Kânunuevvel 1330 (1923) Tarihli Muhedenet Muahedenamssi
Hakkında Kanun) (1/454)

1

185
Darüleytamlar Müdüriyeti Umumiyesinin 1340 Senesi Mart Ayına Mahsus
Bütçe Kanun Lâyihası (1/455)

1

186
Evkaf Bütçesinin Tasdikına Değin 1340 Senesi Mart ve Nisan Aylarına
Mahsus Olmak Üzere 600 Bin Lira Avans İtasına Dair Başvekâletten Mevrut
Lâyihai Kanuniye (1/456)

1

187
Türkiye Seyri Sefian İdanesinin 1340 Senesi Mart Ayına Mahsus Bir Aylık
Bütçe Kanunu Lâyihası (11/4157)

1

188
Maliye Vekâleti İle Osmanlı Bankası Murahhasları Arasında Tanzim ve
İmza, Edilen Mukavele Hakkındaki Kanun Lâyihası (1/458)

1

189

Mülkiye Harcırah Kararnamesine Tevfikan Verilmekte Olan Umum
Harcırahlardan Yüzde Kırk Tenzilât İcrası Hakkında 2 Ağustos 1336 Tarihli
Kanunun İlgasına Dair Kanun Lâyihası (Mülkiye Harcırah Kararnamesine
Tevfikan Verilmekte Olan Umum Harcırahlardan Yüzde Kırk Tenzilât İcrası
Hakkındaki 2 Ağustos 1336 Tarihli Kanunun İlgasına Dair Kanun.) (1/459)

1

190 Ticaret Vekâleti 1340 Bütçesi 1/460 (Mükerrer) 1
191 Ziraat Vekâleti 1340 Bütçesi (1/460) 1

192
Hukkâmı Şer ve Memurini Şer'iye Hakkındaki Kanunu Muvakkatin Tadiline
Dair Layihai Kanuniye(1/31)

1

193
Mecellei Ahkâmı Adliyeden Kitabülbüynan Bâzı Mevaddının Tadiline Dair
Layihai Kanuniye(1/72)

1

194
Usulü Muhakemei Hukukiye Kanunu Muvakkatine Müzeyyel Kanunun 18
nci Maddesinin Tadiline Dair Layihai Kanuniye (1/84)

1

195

Mahsulât ve Mamulâtı Dâhiliyemiz İçin İstimaline Zaruret ve Lüzum
Görülen Veya Türkiye'de Şimdilik Şeraiti Matlube Dairesinde İmal ve
İstihsali Mümkün Olmıyan Mevaddı İptidaiye İle Zurufun Aynı Miktarının
Gerek Mamul ve Gerek İthal Olunduğu Şekilde İhracolunmak Üzere
Teminata Raptan ve Kabulü Muvakkat Usulüne Tevfikan Bilâresim İthaline
Dair Kanun Lâyihası (1/462)

1

196
Askerî Fabrikalar Müdüriyeti Umumiyesinin 1340 Senesi Mart Ayına
Mahsus Olmak Üzere Muvazenei Maliye Encümenince Tesbit Olunan
Tahsisata Mahsuben 781 866 Liranın Sarfı Hakkında Kanun Lâyihası (1/463)

1

197

Maliye Vekâletinin Mezuniyeti Lâhiîk Olmaksızın Sikke Veya Külçe Veya
Masnuat Halinde Altın Veya Gümüşün Türkiye Cumhuriyeti Haricine
Çıkarılmasının Men'i Hakkında Başvekâletten Mevrut Kanun Lâyihası
(1/464)

1

S. Kanun Tasarısı Adı I II III

198
Tapu İdarelerince İstifa Edilmekte Olan Rüsumdan Bâzılarının Tadiline Dair
Başvekâletten Mevrut Kanun Lâyihası (1/469)

1

199

Muhtacini Zürraa Tavizen Tevzi Edilmek Üzere Ziraat Bankasına Verilen İki
Milyon Liradan Bir Milyon Sekizyüz Bin Lirasının Tohumluğa ve
Mütebakisinin Çift Hayvanatiyle Alâtı Ziraiyeye Tahsisi Hakkında
Başvekâletten Mevrut Kanun Lâyihası (1/465)

1

200
Anadolu Demiryolları İdaresine Hazinei Maliyeden Dörtyüz Bin Lira İkrazı
Hakkında Kanun Lâyihası (1/467)

1

201

Ormanların Muhafazası İçin Yapılacak Teşkilâta Muktazi Efradın Kur'a
Neferatı Meyanından Jandarma Usulüne Tevfikan Tefriki Zımmında
Muvazenei Umumiye Kanununa Bâzı Mevad İlâve Edilmesine Dair Kanun
Lâyihası (1/468)

1

202
Memleketlerinde, Türk Tebaasından Kavanin ve Tedabiri İstisnaiyei
Harbiyeyi Refetmiş Olan Devletlerin Türkiye'deki Tebaasına Mevzu
Tedabirin de Ref'ine Mütedair Kanun Layihası (1/469)

1

203
Türk Şairi Abdülhak Hâmid ve Müverrih Abdurrahman Şeref ve Esbak
Vaşington Sefiri Ahmed Rüstem Beylere Hidematı Vataniyeden Maaş
Tahsisine Dair Kanun Lâyihası (1/134)

1

204
Diyarbekir Valisi Sabıkı Merhum Reşit Bey Ailesine Hidematı Vataniyeden
Maaş Tahsisine Dair Kanun Lâyihası (Müteaddit Zevata Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkındaki Kanun) (1/149)

1

205
Askerî Fabrikalar Müdüriyeti Umumiyesinin 1340 Senesi Mülhak Bütçesi
Kanun Lâyihası

1

206 Muhâmat Hakkında Kanun Layihası (1/472) 1

207
Mahâkimi Şeriiyyenin İlgası Hakkında Kanun Lâyihası (Mahakimi
Şeriyenin İlgasına ve Mahakimin Teşkilâtına Ait Ahkâmı Muaddil Kanun)
(1/470)

1

208
Mahakimin Teşkilâtına Mütedair Ahkamı Muaddil Olmak Üzere Kanun
Layihası (Mahakimi Şeriyenin İlgasına ve Mahakimin Teşkilâtına Ait
Ahkâmı Muaddil Kanun) (1/471)

1

209
Hükkâm ve Mensubini Adliyenin Kıyafeti Resmiyeleri Hakkında Kanun
Lâyihası (1/473)

1

210

1340 Senesi Mart Ayına Mahsus Muvakkat Bütçe Kanunuyla Sarfına
Mezuniyet Verilen Tahsisatı Bakiyesinin Nisan Hidematı İçin Sarfına ve
Mezkûr Kanunun Beşinci Maddesinin, Muvazenei Umumiye Kanununun
Neşrine Kadar Devamı Meriyetine Dair Kanun Lâyihası (1/475)

1

211 Tesrii Muhakemat Hakkında Kanun Lâyihası (1/474) 1

212
Türkiye ve Almanya Hükümetleri Murahhasları Arasında Akit ve İmza
Olunan Muhadenet Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası
(1/476)

1

213
Diyanet İşleri Riyaseti Bütçesi ve Kadroları Hakkında Kanun Lâyihası
(1/477).

1

214

Altıncı Avans Kanununun Sekizinci Maddesinin Muhasebei Hususiyelere
Teşmil Edilmesine Dair Layihai Kanuniye (Mülkiye Harcırah Kararnamesine
Tevfikan Verilmekte Olan Umum Harcırahlardan Yüzde Kırk Tenzilât İcrası
Hakkındaki 2 Ağustos 1336 Tarihli Kanunun İlgasına Dair Kanun.) (1/129)

1

215
Merakibi Bahriyeden Alınacak Rüsum Hakkında 15 Nisan 1338 Tarihli
Kanuna Merbut Tarifeye Bir Zeyil İlâvesine Dair Kanun

1

216
1298 Tarihlî Ebniye Kanununa Bir Maddei Müzeyyele İlâvesi Hakkında
Kanun Lâyihası (1/478)

1

217
Mustafapaşa Kazasının Lağviyle Resülayn Kazasının Müceddeden Teşkili
Hakkında Kanun Lâyihası (1/479)

1

S. Kanun Tasarısı Adı I II III

218
Orman Kanununun Mevkii Meriyete Vazına Kadar Ormanlar Civarında
Meskûn, Maişeti Keresteciliğe Münhasır Köyler Ahalisinin İhtiyacatı
Zatiyelerinin Sureti Tedarikine Dair Kanun Lâyihası (1/16)

1

219

Mal Sandıklariyle Bilumum Muhasibi Mesullerin Hesabatını Rühiyet
Eylemek Üzere Teşkili Tensip Edilen Tetkik Heyetlerinin Ücurat ve
Harcırahlariyle Masarifi Sairelerine Karşılık Olmak Üzere Maliye Bütçesine
Faslı Mahsus Olarak Elli Bin Lira Tahsisat Vaz ve İlâvesine Dair Kanun
Lâyihası (1/480)

1

220
Maaşat, Ücurat ve Muhassesatın Tevkifattan Tecridi İle Miktarı Safisi
Üzerinden Tahsis ve Tediyesi Hakkında Kanun Lâyihası (1/481)

1

221
Türkiye Büyük Millet Meclisi Hükümetiyle Rusya, Ermenistan, Azerbaycan
ve Gürcistan Hükümetleri Arasında Tiflis'te 9 Temmuz 1338 Tarihinde Akit
ve İmza Edilen Posta ve Telgraf Mukavelenamesinin Tasdikine Dair (1/21)

1

222
Posta ve Telgraf Müdiriyeti Umumiyesinde Bazı Teşkilât İcrasına Dairkanun
Layihası (1/24)

1

223 Dahilî Posta Ücuratının Tadili Hakkında Kanun Layihası (1/23) 1

224
Mahakimi Şeriyenin İlgasına ve Mahakimin Teşkilâtına Ait Ahkâmı Muaddil
Kanun

1

225
Mülkiye Harcırah Kararnamesine Tevfikan Verilmekte Olan Umum
Harcırahlardan Yüzde Kırk Tenzilât İcrası Hakkındaki 2 Ağustos 1336
Tarihli Kanunun İlgasına Dair Kanun.

1

226 On Üç Zata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkında Kanun 1

227
Damat Ferid Tarafından İdam Edilen Çarkçı Yüzbaşı Halil Efendi Ailesine
Hidematı Vataniye Tertibinden Maaş Tahsisine Dair Teklifi Kanuni 1/132

1

228
Müteaddit Zevata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki
Kanun (1/449)

1

229
Türkiye Sahil ve Limanlarına İcrayı Sefer Etmekte Olan Ecnebi Sefainden
Tahsil Edilmekte Bulunan Rüsumu Sıhhiye Hakkında Kanun Lâyihası (1/482)

1

230
Lozan Sulh Muhadenamesinin İktisabı Mer'iyet Etmesini Müteakip 24
Temmuz 1923 Tarihli Affı Umumî Beyannamesine Tevfikan Neşir ve İlânı
Muktazi Affı Umumî Hakkında Kanun Lâyihası (Affı Umumi Kanunu) (1/483)

1

231
Beyoğlu ve Üsküdar Vilâyetlerinin Lağv Edilerek Kaza Haline İfrağen
İdaresi Hakkında Kanun Lâyihası (1/484)

1

232
Orman Nizamnamesinin Babı Sanisinin İkinci Faslına Bir Maddei
Müzeyyele İlâvesine Dair Kanun Lâyihası (1/485)

1

233
Kâtibi Adil.Kanununun Bazı Mevaddının Tadili Hakkında Kanun Lâyihası
(1/486)

1

234
Mühendis Mektebinde İkinci Derecede Mühendis Yetiştirmek İçin Nafıa
Vekâleti Bütçesine Beş Bin Üç Yüz Otuz Altı Lira Kırk Kuruş Tahsisatı
Munzamma İtasına Dair Kanun Lâyihas (1/487)

1

235
Mücadelei Milliyeye İştirak Etmeyen ve Millî Hudut Haricinde Kalan
Memurini Mülkiye Haklarında Yapılacak Muameleye Dair Kanun Lâyihası
(1/488)

1

236

Hükümetçe Mubayıası Takarrür Eden Anadolu Demiryolları Müdiriyeti
Umumiyesinin Teşkilât ve Vazaifine ve Hat İle Mebani ve Müessesatının
Esaslı Surette Tamir ve Islahı İçin Muktazi Tahsisatın İtasına Dair Kanun
Lâyihası (1/489)

1

237
Elyevm Mer'i Bulunan Maadin ve Taşocakları Nizamnamelerinin Bazı
Mevaddı İle Havzai Fahmiye Talimatnamesinin Tadiline Dair Kanun
Lâyihası (1/491)

1

238 Ümera ve Zabitanı Bahriyenin Terfii Rütbelerine Dair Kanun Lâyihası (1/492) 1
239 Müstesna Evkafın Ref'i İstisnaiyeti Hakkında Kanun Lâyihası (1/493) 1

S. Kanun Tasarısı Adı I II III

240 Umuru Belediyeye Müteallik Ahkâmı Cezaiye Hakkında Kanun 1

241
İstiklâl Madalyası İle Taltif Kanununun Birinci Maddesinin Tadiline Dair
Kanun Layihası(1/36)

1

242

Memlekette Kuvvetli Bir Telsiz Tesisatı Vücude Getirilmek ve Ankara
Şehrinde Merkezi Batarya Sisteminde Telefon Şebekesi Yapılmak ve Ankara
İle İstanbul Arasında Bir Telefon Hattı Tesisiyle Posta ve Telgraf ve Telefon
Binası İnşa Edilmek Üzere Posta ve Telgraf Bütçesine Bir Milyon Lira
Tahsisatı Munzamına İtası Hakkında Kanun Lâyihası. (1/497)

1

243
Ormanlardan Alınacak Eşcar ve Mahsulât Bedelâtı İle Hususî Ormanlardan
İstiyfa Edilecek Öşrü Nizamî Hakkında Kanun Lâyihası (1/498)

1

244

Bahriyedeki Gedikli Zabıtanın Maaş ve Tahsisatı Fevkalâdeleri Hakkında
Kanun Lâyihası (Berrî, Bahrî, Havaî ve Jandarma Erkân, Ümera ve Zabitanı
İle Memurin ve Mensubini Askeriye Maaş ve Tahsisatına Dair 22
Teşrinevvel 1339 Tarihli Kanuna Müzeyyel Kanun). (1/499)

1

245
Harcırahlardan Yüzde Kırk Tenzilât İcrasına Mütedair 2 Ağustos 1336
Tarihli Kanunla 11 Teşrinievvel 1338 Tarihli Altıncı Avans Kanununun Aile
Harcırahları Hakkındaki Yedinci Maddesinin Tadiline Dair (1/60)

1

246
Türkiye Cumhuriyeti İle Avusturya Cumhuriyetinin Haizi Salâhiyet
Murahhasları Arasında Akit ve İmza Edilen Muhadenet Muahedenamesiyle
Kanun Layihası (1/494)

1

247
Türkiye Cumhuriyeti İle Avusturya Cumhuriyetinin Haizi Salâhiyet
Murahhasları Arasında Akit ve İmza Edilen İkamet Mukavelenamelerinin
Tasdiki Hakkında Kanun Lâyihaları (1/495)

1

248
Türkiye Cumhuriyeti İle Avusturya Cumhuriyetinin Haizi Salâhiyet
Murahhasları Arasında Akit ve İmza Edilen Ticaret Mukavelenamelerinin
Tasdiki Hakkında Kanun Lâyihaları (1/496)

1

249
Havalii Şarkiyede Esnayı Harpte Hedim ve İhrâk Edilen Mesakinin Tamir ve
İnşası İçin Maliye Bütçesine Mevzu Tahsisatın İmar vekâletinin 1340 Senesi
Bütçesine Nakli Hakkında Kanun Lâyihası (1/500)

1

250
Anadolu Demiryolları Mebani ve Müessesatının Esaslı Surette Tamir ve
Islahı İçin Muktazi Tahsisatın İtasına Dair Layihai Kanuniye (1/490)

1

251

Trablusgarp Muharebesinden Muahedei Sulhiyenin Tarihi Tasdikine Kadar
Vuku Bulan Muharebelerde Şehit Düşmüş Erkân, Ümera ve Zabitan İle
Mensubini Askeriyenin Erzak Elbise ve Maaş Mukabili Fazlai
Mehuzlarından Tahsil Ettirilemeyen Zimmetlerinin Hazinece Takip ve Tahsil
Olunmaması Hakkmda Kanun Lâyihası (1/501)

1

252
Tütün Muamelâtının Sureti İdaresini Tayin Eden Ahkâmı Mutazammın
Olmak Üzere Kanun Lâyihası (1/502)

1

253
Ziraatte Müstamel Olup Hariçten İthal Edilecek Mevaddı Müştaile Gümrük
Resmine Dair 12 Nisan 1339 Tarihli Kanununa Bir Maddei Müzeyyele
İlâvesine Dair Kanun Lâyihası (1/503)

1

254
Çanakkale - Ezine - Bayramiç – Balya ve Ezine - Ayvacık ve Susurluk
Gönen – Biga Yollarının Turuku Umumiye Meyanına İthali Hakkında Kanun
Lâyihası, (1/504)

1

255
Aşarın İlgası İle Yerine İkame Edilecek Vergi Hakanda Kanun Lâyihası
(1/505)

1

256
Erzurum ve Civarı Vilâyetlerde Hareketi Arzdan Yıkılan Mesakinin İnşası ve
Felâketzedegânın Barındırılması İçin Yapılacak Mubayaatın Pazarlık
Suretiyle İcrasına Dair Kanun

1

S. Kanun Tasarısı Adı I II III

257
1339 Senesi Sıhhiye Bütçesinin Tahsisatı Fevkelâde Faslından Mecburî
Hizmete Tabî Etibba Zamaimi ve Tıbbiye Talebesi Masarifi İçin Açılacak
Fasıllara (10 145) Liranın Nakline Dair Lâyihai Kanuniye

1

258
1341 Senesi Hidematı Umumiyesine Ait Muvazenei Umumiye Kanunu
Lâyihası (1/506)

1

259

Gurebayı Müslimin Hastanesi Röntgen Mütehassısı Olup, Esnayı Vazifede
Her İki Eli Katedilen Doktor İbrahim Vasıf Beye Hidematı Vataniye
Tertibinden Maktuan Elli Lira Maaş Tahsisi Hakkında Kanun Lâyihası
(1/507)

1

260
Memurini Mülkiye Tekaüt Kanununun 23 ncü Maddesine Müzeyyel 390
Numaralı Kanuna Bir Madde Tezyiline Dair Kanun Lâyihası (1/508)

1

261
Muayyen Tarifeli Vesaiti Nakliye İle Seyahat Eden Yolculardan Alınacak
Nakliyat Resmi Hakkındaki 10 Nisan 1340 Tarihli Kanunun Bazı
Mevaddının Tadiline Mütedair Kanun Lâyihası (1/509)

1

262
Harbi Umumide Duçarı Esaret Olan Zabitan ve Memurini Mülkiye ve
İlmiyenin Ailelerine Muhassas Kanun Lâyihası (1/510)

1

263
Mübadele, İmar ve İskân Vekâletinin 1340 Senesi Bütçesinin Fusûl ve
Mevadına İlâvesine Lüzum Görülen İki Milyon Beşyüzkırksekiz Bin Yüzelli
Liralık Tahsisat Hakkında Kanun Lâyihası (1/511)

1

264
Rüsumat Müfettişlerinin de Harcırah Kararnamesinde Tadat Olunan
Müfettişler Meyanına İdhaline Dair Kanun Lâyihası (1/512)

1

265
Gümrüklerce İcra Edilecek Muayenei Sıhhiyeye Mütedair 21 Mayıs 1321
Tarihli Nizamnamenin Onbirinci Maddesi Mucibince Alınan Tahlili Saniler
Ücuratınm Tezyidi Hakkında Kanun Lâyihası (1/513)

1

266 Sigorta Kumpanyaları Hakkında Kanun Lâyihası (1/514) 1
267 Sıtma Mücadelesine Dair Yedi Kıt'a Kanun Lâyihası (1/515) 1

268
Sıtma Mücadelesi Tahsisatı Hakkında Kanun Layihası (Sıtma Mücadele
Kanunu)(1/522)

1

269 Devlet Kininini Tedarik ve Füruhtu Hakkında Kanun Layihası (1/523) 1

270
Meccani Kinin Tevziatı Hakkında Kanun Layihası (Sıtma Mücadele
Kanunu) (1/524)

1

271
Etıbbanın Sıtma Enstitülerinde Staj Mecburiyetleri Hakkında Kanun Layihası
(1/525),

1

272
Sıtma Küçük Sıhhiye Memurları Hakkında Kanun Layihası(Sıtma Mücadele
Kanunu) (1/526),

1

273
Şehir ve Köylere Su Tedariki Hakkında Kanun Layihası (Sular Hakkında
Kanun Lâyihas) (1/527)

1

274
Memuriyeti Daime Veya Muvakkate İle Memaliki Ecnebiyeye Gönderilecek
Erkân, Ümera ve Zabitana Verilecek Harcırahların Sureti Tesviyesine
Mütedair Kanun Lâyihası (1/516

1

275
Mübadele, İmar ve İskân Vekâletinin Lâğviyle Mezkûr Vekâlet Vazaifinin
Müdüriyeti Umumiye Teşkilâtı İle Dahiliye Vekâletine Devri Hakkında
Kanun Lâyihası (1/517)

1

276
1340 Senesi Bütçesine Tahsisatı Munzamma İtasına Dair Kanun Lâyihası
(1/528)

1

277
Bilumum Ormanların Fennî Usulü İdaresine ve İşletmelerine Mütedair 22
Nisan 1340 Tarihli Kanuna Tezyil Edilmek Üzere Kanun Lâyihası (1/518)

1

278
Elyevm Taharri Veya Derdesti İhale Devresinde Bulunan Bilumum Petrol ve
Neft ve Müştekkatı Madenleri Hakkında Kanun Lâyihası (1/519)

1

S. Kanun Tasarısı Adı I II III

279

397 Numaralı Kanunun Birinci Maddesinin Fıkrai Âhiresine Tevfikan
Evvelce Tanzim Edilen Cetvellerde İsimleri Muharrer Olmayan ve Bilâhare
Zuhur Eden Malulin Hakkında Kanun Lâyihası (9 Kânunusani 1340 Tarih ve
397 Numaralı (İstiklâl Muharebatı Esnasında Malul Kalan Muvazzaf,
Mütekait, İhtiyat, Millî Kuvvetler ve Jandarma Erkân, Ümera, Zabitan,
Memurin ve Mensubini Askeriye İle Küçük Zabitan ve Efrada Nakdi
Mükâfat İtası Hakkında) Kanuna Müzeyyel Kanun) (1/520)

1

280
Sanayi Müdüriyeti Umumiyesi Fabrikalar Mülhak Bütçesi Hakkında
Başvekâletten Mevrut Kanun Lâyihası (1/521)

1

281
Zabıtan Muhassesatma Mütedair 360 Numaralı Kanunun Birinci Maddesine
Bir Zeyil İlâvesi Hakkında Kanun Lâyihası (1 /529)

1

282 İspirto Resminin Tenzili Hakkında Kanun Lâyihası (1/530) 1
283 Maaş Kanunu Lâyihası (1/531) 1

284
Mıntıka Ziraat Mektebi Mezunlarının Lise Mezunları Hukukuna Malik
Oldukları Hakkında Kanun Lâyihası (1/532)

1

285
Muvazenei Umumiye Kanununun 16 ncı Maddesine Bir Madde Tezyiline
Dair Kanun Lâyihası (1/533)

1

286
Cemiyeti Akvam Komiseri Mösyö Pikar'ın 1339 Senei Maliyesine Ait
Matlubatının Tesviye Edilebilmesi İçin 1340 Senesi Bütçesine Tahsisatı
Munzamma İlâvesine Dair Kanun Lâyihası (1/534)

1

287
Senei Haliye Evkaf Bütçesinin Altıncı Faslının Üçüncü Maddesiyle Faslı
Mahsusuna Zamaim İcrasına Dair Kanun Lâyihası (1/535)

1

288
Nafıa Vekâleti Senei Hediye Bütçesinin 262 nci Faslının Üçüncü İnşaat ve
Tamiratı Müstacele ve Cesim Köprüler Maddesine 183 000 Lira Tahsisatı
Munzama İtasına Dair Kanun Layihası (1/536)

1

289
Nafıa Vekâleti Bütçesinin 252 ve 263 ncü Fasıllarından 263 ncü Faslın
Birinci Maddesine 117 000 Liranın Münakalesine Dair Kanun Layihası
(1/537)

1

290 Adliye Vekâleti Bütçesinde Münakale İcrasına Dair Kanun Layihası (1/538) 1

291
Sıhhiye ve Muaveneti İçtimaiye Vekâletiyle Umum Jandarma Kumandanlığı
Bütçesinde Münakale İcrasına Dair Kanun Layihası (1 /539)

1

292
Mübadele, İmar ve İskân Vekâleti Bütçesine Tahsisatı Munzamma İtasına
Dair Kanun Layihası(1/540)

1

293
Ereğli - Karadere Şimendifer Hattının İnşa Edilmesi İçin 1340 Bütçesine
Mevzu Tahsisatın 1341 Senesinde Dahi Sarfı Hakkında Kanun Lâyihası
(1/541)

1

294
Pamuk Mahsulüne Arız Olan Haşeratın İmhası Hakkında Kanun Lâyihası.
(1/542)

1

295 Kanunu Cezanın Bazı Mevaddının Tadili Hakkında Kanun Lâyihası (1/543) 1
296 (Hukuku Aile Kanunu) Unvanlı Kanun Lâyihası (1/544) 1

297
Mebanii Milliye İnşaatına Sarf Edilmek Üzere Beş Milyon Lira Tahsisat
İtasına Dair Kanun

1

298 Îstihlâs Edilen Mahaller Aşarı Hakında Layihai Kanuniye (1/50) 1

299
Ankara'da İnşa Edilecek Sefarethane Binaları İçin Memaliki Ecnebiyeden
Celp ve İthal Olunacak Malzemei İnşaiyenin Gümrük Resminden İstisnası
Hakkında Kanun Lâyihası (1/545)

1

300

Tapu Müfettiş ve Muavinlerinin Dahi Mülkiye Harcırah Kararnamesinin
Mevadı Muvakkate Faslını Muaddil 10 Teşrinisani 1335 Tarihli
Kararnamenin Birinci Maddesinde Tadat Olunan Müfettişler Meyanına İthali
Hakkında Kanun Lâyihası (1/546)

1

301
Türkiye Cumhuriyeti İle İsveç Kraliyeti Arasında Akdolunan Muhadenet
Muahedenamesi Hakkında Kanun Lâyihası (1/547)

1

S. Kanun Tasarısı Adı I II III

302
Türkiye Cumhuriyeti İle Felemenk Kraliyeti Arasında Akdolunan Muhadenet
Muahedesi Hakkında Kanun Lâyihası (1/548)

1

303
Türkiye ve Çekoslovakya Cumhuriyetleri Arasında Akit ve İmza Olunan
Muhadenet Muahedesine Dair Kanun Lâyihası (1/549)

1

304
Türkiye Cumhuriyeti İle Arnavutluk Hükümeti Arasında Akit ve İmza Edilen
Muahedet Muahedenamesi Hakkında Kanun Lâyihası (1/550)

1

305
Türkiye Cumhuriyeti İle Arnavutluk Hükümeti Arasında Akit ve İmza Edilen
İkâmet Mukavelenamesi Hakkında Kanun Lâyihası (1/551)

1

306
Türkiye Cumhuriyeti İle Arnavutluk Hükümeti Arasında Akit ve İmza Edilen
Tadibiyet İtilâfnamesi Hakkında Kanun Lâyihası (1/552)

1

307
11 Teşriisani 1340 Tarihinden Evvel Posta ve Telgraf Hidematına Dahil Olan
Memurini Muvakkatenin Sureti Tavzifleri Hakkında Başvekâletten Gelen
Kanun Lâyihası (1/554)

1

308
Gümrük Saati Mesai Haricinde İstihdam Edilen Memurine Gümrük Kanunu
Mucibince Verilecek Ücreti Mesaiye Dair Kanun Lâyihası (1/553)

1

309

Hükümet Yedinde Sahipsiz Olarak Mevcut Bulunan Emlâkin, Emval ve
Emlâki Düşman, Usat ve Hasbel Lüzum Hükümet Tarafından Tahrip Edilmiş
Olanlara Nispet Dahilinde Tevziine Mütedair 13 Mart Sene 1340 Tarihli
Kanunun Birinci ve İkinci Maddelerinin Tadili Hakkında Kanun Lâyihası
(1/555)

1

310
Hükümet Namına Vuku Bulacak Müzayede, Münakaşa ve İhalelerin Suveri
İcraiyesi Hakkında Kanun Lâyihası (1/556)

1

311 Şûrayı Askerinin Teşkilât ve Vazaifi Hakkında Kanun Lâyihası (1/557) 1

312
Mahallî İskânlarını Bilâ Mezuniyet Tebdil Eyliyen Muhacir ve Mültecilerle
Aşair Hakkında Kanun Lâyihası (1/558)

1

313
Cemiyetler Kanununun Üçüncü Maddesinin Tadiline Dair Kanun Lâyihası
(1/559)

1

314 Memurini Maliyenin İntihap ve Terakkisi Hakkında Kanun Lâyihası (1/560) 1
315 Anonim Şirketler Hakkında Kanun Lâyihası (1/561) 1
316 Nafaka Kanunu Lâyihası (1/562) 1

317
İnşası Mukarrer Yenişehir'e Muktazi Arazi İle Sıhhati Umumiyei Belediyeyi
Siyaneten Tefcir ve Teşciri İktiza Eden Bataklık ve Merzaği Mahallerin
İstimlâki Hakkında Kanun Lâyihası (1/563)

1

318
Afyonkarahisar Vilâyeti Hareketzedegâhının Tehvini İhtiyacı İçin Elli Bin
Lira Tahsisi Hakkında Kanun Lâyihası (1/564)

1

319
Memaliki Ecnebiyeden Celpedilmekte Olan Kamyon ve Kamyonet İle
Otobüslerin Gümrük Resminden İstisnası Hakkında Kanun Lâyihası (1/565)

1

320
Seyri Sefain İdaresinin 1341 Senesine Ait Varidat ve Masarif Bütçelerinr
Dair Kanun Lâyihası (1/566)

1

321
Seyri Sefain Müdüriyeti Umumiyesinin Sureti İdaresine Dair Kanun
Lâyihası (1/567)

1

322
Zabıtayı Sıhhiyeyi Hayvaniye Kanunu Muvakkatinin Yedinci, Onsekizkıci
ve Ondokuzuncu Maddelerinin Tadili Hakkında Kanun Lâyihası (1/568)

1

323

Mekâtibi Ziraiye Şuabatı Fenniyesinden Olan Konservehane ve Tamirhaneler
İle Mektebe Merbut Çiftliğin İdamei Faaliyeti İçin Her Müesseseye Faslı
Mahsus Tahsisatından Onbin Liradan Otuzbin Liraya Kadar Sermaye Vazı
Hakkında Kanun Lâyihası (1/569)

1

324
Mecelle Tadil Komisyonu Tarafından Tanzim Edilen Kanun Lâyihası.
(1/570)

1

325
Demiryollar İnşaat ve İşletme Müdüriyeti Umumiyesiyle Şuebatının 1341
Senesi Bütçesi Hakkında Kanun Lâyihası. (1/571)

1

S. Kanun Tasarısı Adı I II III

326 1337 Senesine Ait Hesaibı Kafi Kanun Lâyihası (1/572) 1

327
Evkaf Müdüriyeti Umumiyesinin 1341 Senesi Bütçesi ve Kanun Lâyihası.
(1/573)

1

328
Aydın Demiryolları Şirketiyle Aktolunan İhtilâfnamenin İmza ve Teatisi
Hakkında Hükümete Mezuniyet Verilmesine Dair Kanun Lâyihası (1/574)

1

329
Hükümeti Sakıta Zamanında Mahallî Mal Sandıklarınca Bazı Memurin İle
Mütekaidin ve Eytam ve Erattiile Tesviye Olunan Maaşatın İstirdat
Edilmemesi Hakkında Kanun Lâyihası (1/575)

1

330
Hariçten Celbolunacak Meyanköklerinin Kabulü Muvakkat Suretiyle İthaline
Dair Kanun Lâyihası (1/576)

1

331
Takaüt ve İstifa Kanununun Ellinci Maddei Muaddelesinin Tadili Halkkında
Kanun Lâyihası (1/577)

1

332
Evkaf Tarafından İdare Edilmekte Olan Ormanların Ziraat Vekâletine Devri
Hakkında Kanun Lâyihası (1/578)

1

333
Kastamonu Vilâyetine Tabi Cide Kazasında «Gâhınöbet» Usulüyle
Beyneşşürekâ Tasarruf ve Ziraat Edilen Arazinin Furuhtuyla Şuyuunun
İzalesine Dair Kanun Lâyihası (1/579)

1

334
Hudut ve Savahili Sıhhiye Müdüriyetinin 1341 Senesi Bütçesine Dair Kanun
Lâyihası (1/580)

1

335
Tedariki Vesaiti Nakliye Kanununun 18 nci Maddesinin Tadiline Dair Kanun
Lâyihası (1/581)

1

336
Mükellefiyeti Askeriye Kanununun 138 nci Maddesine Bir Zeyil İlâvesine
Dair Kanun Lâyihası (1/582)

1

337

1340 Senesi Muhassesatı Zatiye Bütçesine Yüzyirmibin Lira Tahsisatı
Fevkalâde İtası Hakkında Kanun Lâyihası (1340 Senesi Bütçesinin Füsul ve
Mevadı Muhtelifesine Tahsisatı Munzamma İtasına ve Bazı Vekâletler
Bütçesine Münakale İcrasına Dair Kanun) (1/583)

1

338
Tütün ve Sigara Kâğıdının İnhisar Tahtında İdaresi Hakkında Olup, Evvelce
Takdim Kılınan Kanun Lâyihasmca İcra Kılınan Tadilât Hakkında Kanun
Lâyihası (1/584)

1

339
Memleketin Zahire İhtiyacını Teshil Maksadıyle Mubayaa Olunacak Stok
Mal Hakkında Kanun Lâyihası. (1 /585)

1

340

Yunanistan Dahil ve Haricinde Mukim Türkiye Tebaasının Yunanistandaki
Emvali Gayrımenkulesine Yunan Hükümeti Tarafından Vazıyed Edildiği
Cihetle Türkiye'de Bulunmayan Yunan Tebaasına Ait Emvali
Gayrımenkuleyede Vazıyed Edilmesi Hakkında Kanun Lâyihası (1/586)

1

341

1340 Senesi Bütçesine 7 321 588 Lira 89 Kuruşluk Tahsisat İlâvesi Hakkında
Kanun Lâyihası (1340 Senesi Bütçesinin Füsul ve Mevadı Muhtelifesine
Tahsisatı Munzamma İtasına ve Bazı Vekâletler Bütçesine Münakale İcrasına
Dair Kanun) (1/587)

1

342 Hükkâm Kanunu Lâyihası (1/588) 1

343
Askerî Fabrikalar Müdüriyeti Umumiyesinin 1341 Senesi Bütçesi Hakkında
Kanun Lâyihası (1/589

1

344

Müdafaai Milliye Vekâletinin 1340 Senesi Bütçesinde Münakale İcrası
Hakkında Kanun Lâyihası (1340 Senesi Bütçesinin Füsul ve Mevadı
Muhtelifesine Tahsisatı Munzamma İtasına ve Bazı Vekâletler Bütçesine
Münakale İcrasına Dair Kanun) (1/590)

1

S. Kanun Tasarısı Adı I II III

345

Tütün İnhisarı Hakkındaki Kânun Lâyihasının Marttan Evvel İktisabı
Kanuniyet Edebilmesi Meşkûk Olmasına Binaen İnhisar Usulünün Bir
Müddeti Muvakkate İçin Doğrudan Doğruya Hükümetçe İdaresi Hakkında
Kânun Lâyihası (1/591)

1

346

Memleketin Bahren Temini Müdafaası Maksadıyle Tedarik Olunacak Vesaiti
Harbiyei Bahriye İçin Bu Seneden İtibaren Takarrür Edecek Seneler Zarfında
Mukassatan Tediye Olunmak Üzere Ondört Milyon Yüzkırkbeşbin Liranın
Bahriye Bütçesinin Faslı Mahsusuna İlâvesi Hakkında Kanun Lâyihası
(1/592)

1

347
Ankara'da İnşaası Takarrür Eden Mesakin ve Mebani İle Sair Müessesat İçin
Şehremanetine Birbuçuk Milyon Lira İkrazına Dair Kanun Lâyihası (1/593)

1

348
Hükümet İle Fenerler İdaresi Arasında Münakit 11 Temmuz 1339 Tarihli
İtilâf Namenin Tasdiki Hakkında Kanun Lâyihası (1/59-1)

1

349
1326 Tarihli Teşkilâtı Sıhhiye Nizamnamesinin 12 nci Maddesine Bir Fıkrai
Müzeyyele İlâvesi Hakkında Kanun Lâyihası (1/595)

1

350
Seferde Bulundukları Esnada Bahriye Zabitanına Taamiye İtası Hakkında
Kanun Lâyihası (1/596)

1

351

Ahkâmı, İhtiyacatı Hazıraya ve Lozan Ahitnamesine Tevafuk Etmiyen 30
Teşrinisani 1330 Tarihli Ecnebi Anonim ve Sermayesi Eshama Münkasim
Şirketlere Mütedair Kanunun Birinci Faslının Tadiline Dair Kanun Lâyihası
(1/597)

1

352

Mülkiye Baytar Mektebinden Asker Olarak Mezun Baytarlara Yüzellişer
Lira İtasına Dair Layihai Kanuniye (Mektebi Harbiye ve Bahriyeden
Mülâzımı Sani ve Mülkiye Baytar Mektebi Âlisinden Askerî Baytar Olarak
Çıkacak Efendilerin Teçhizat Bedelleri Hakkında Kanun) (1/141)

1

353 Bahriye Vekâleti Teşkiline Dair Kanun 1

354
Yerli Kumaştan Elbise Giyilmesine Dair İcra Vekilleri Riyasetinden Mevrut
Layhai Kanuniye (1/12)

1

355
1340 Senesi Bütçesinin Füsul ve Mevadı Muhtelifesine Tahsisatı Munzamma
İtasına ve Bazı Vekâletler Bütçesine Münakale İcrasına Dair Kanun

1

356
Zahire, Un, Kepek ve Emsalinin Ledelhace Men'i İhracına Dair Kanun
Lâyihası (1 /598)

1

357
Askeri Ceza Kanununun Elliikinci Maddei Muaddelesinin Tadili Hakkında
Kanun Lâyihası. (1/599)

1

358
1341 Senesi Zarfında Müceddeden İnşa ve Tamiri Muktazi Hapishaneler
Masarifi İçin Beşyüzbin Lira Tahsisat İtasına Mütedair Kanun Lâyihası.
(1/600)

1

359

Gerek İstiklâl Mücadelesi Muharebatında Sukut Etmek, Gerek Esnayi
Talimde Düşmek ve Hastalanmak Suretiyle Şehit Olan Tayyarecilerin
Ailelerine Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkında Kanun
Lâyihası. (1 /601)

1

360

Emrazı Sariyeye Karşı Ordunun Muhafazası İçin İndeliktiza Sarfı Lâzım
Gelen Sabun İle Odun Veya Kömür Hakkında 14 Eylül 1330 Tarihli Tayinat
ve Yem Kanununun Yedinci ve Dokuzuncu Maddelerine Birer Fıkra Tezyili
Hakkında Kanun Lâyihası. (1 /602)

1

361
Mükellefiyeti Askeriye Kanunu Muvakkatinin Beşinci, Yüzyirmibirinci ve
Yüzyirmiüçüncü Maddelerini Muaddil 14 Kânunusani 1340 Tarihli Kanunun
Birinci ve İkinci Maddelerinin Tadili Hakkında Kanun Lâyihası. (1 /603)

1

362
Senetsiz Tasarruf Edilen Emvali Gayrımenkulenin Tapu Senedine Raptına
Dair Kanun Lâyihası. (1/604)

1

363
Emvali Gayrımenkulenin Şeraiti Münakide İle Hibe ve Ferağına Dair Kanun
Lâyihası. (1/605)

1

364 Şeker Fabrikalarının Teessüsünü Teşvike Dair Kanun Lâyihası. (1 /606) 1

S. Kanun Tasarısı Adı I II III

365
Yedi Senelik Bir Program Dairesinde Tercihen İnşaları Kararlaştırılmış Olan
Turuku Umumiye Hakkında Kanun Lâyihası. (1 /607)

1

366
Mükellefiyeti Askeriye Kanunu Muvakkatinin Bazı Maddelerinin Tadili
Hakkında Kanun Lâyihası (1/608)

1

367
1340 Senesi Darüleytamler Bütçesinin Beşinci Faslından Üçbin Liranın
Dördüncü Faslın Birinci Maddesine Nakli Hakkında Kanun Lâyihası. (1/609)

1

368
Mensubini Askeriyenin Tezyidi Muhassesatı Hakkında Kanun Lâyihası
(1/610)

1

369
Posta ve Telgraf Müdürüyeti Umumiyesi 1340 Bürçesinin; Tahsisatı
Fevkalâde Faslından 5 350 Liranın Münakaleten Memurini Mazule Maaş ve
Tahsisatı Fevkalâdesi Faslına İlâvesi Hakkında Kanun Lâyihası (1/611)

1

370
Türkiye Cumhuriyeti İle Fillandiya Hükümeti Arasında Akit ve İmza Olunan
Muhadenet Ahitnamelerinin Tasdiki Hakkında Kanun Lâyihası. (1/612)

1

371
Türkiye Cumhuriyeti İle Letoanya Hükümeti Arasında Akit ve İmza Olunan
Muhadenet Ahitnamelerinin Tasdiki Hakkında Kanun Lâyihası. 1/613,)

1

372
Türkiye Cumhuriyeti İle Estonya Hükümeti Arasında Akit ve İmza Olunan
Muhadenet Ahitnamelerinin Tasdiki Hakkında Kanun Lâyihası. (1/614)

1

373
Ankara'da İnşa Edilerek Sefareti Ecnebiye Binaları İçin İcap Eden Arsaların
Düveli Mütehabbeye Meccanen Ferağı Hakkında Kanun Layihası. (1/615)

1

374
Cumhuriyetin İlânına Müsadif 29 Teşrinievvel Gününün Millî Bayram Addi
Hakkında Kanun Lâyihası (1/616)

1

375
Erkânı Harbiyei Umumiye Riyasetinin Vazaifi Hakkında Kanun Lâyihası
(1/618)

1

376
Darüleytamlar Müdiriyeti Umumiyesi 1340 Senesi Bütçesinin İkinci Faslında
Memurini Mazlule Maaş ve Tahsisatı Namiyle Bir Madde Açılmasına Dair
Kanun Lâyihası (1/619)

1

377 Çekirge Kanununun Tadili Hakkında Kanun Lâyihası (1/620) 1

378
Vilâyat Numune Fidanlıklarında Yetiştirilen Müsmir Veya Gayrimüsmir
Fidanların Lüzumunda Meccanen Tevzii Hakkında Kanun Lâyihası (1/621)

1

379
Takviyesine Lüzum Görülen Ordudan Bu Hususta İhtiyacını Tatmin ve Bazı
Hidematın İfası İçin Muktazi Tahsisatın İtası Hakkında Kanun Lâyihası
(1/617)

1

380
Yurtluk ve Ocaklık Mukabili Muhassas Maaşat Erbabına Teffiz Edilecek
Emlâk ve Arazinin Sureti İhdası Hakkında Kanun Lâyihası. (1/622)

1

381
Adliye Vekâletinin 1340 Senesi Bütçesinin 226 ncı Faslından Otuzsekiz Bin
Liranın 227 nci Faslın Birinci ve İkinci Maddelerine Münakalesine Dair
Kanun Lâyihası (1/623) 291

1

382
1340 Senesi Muvazenei Umumiye Kanununa Bir Madde Tezyili Hakkında
Kanun Lâyihası. (1/624)

1

383
Hiyaneti Vataniye. Kanununun Tadili Hakkındaki Kanuna Bir Madde Tezyili
Hakkında Kanun Lâyihası (1/625)

1

384
1341 Senesi Muvazenei Umumiye Kanununun Tasdikine Kadar İfa Olunacak
Hidemat Hakkında Kanun Lâyihası (1/626)

1

385
Erzurum - Sarıkamış - Kars ve Şuebatı Demiryollarının 1341 Senesi Mart
Ayına Mahsus Muvakkat Bütçe Kanun Lâyihası (1/627)

1

386 Kadastro Kanun Lâyihası (1/628) 1

387
Mükellefiyeti Askeriye Kanununun Muhacirin Hakkındaki 135 nci
Maddesinin Tadiline Dair Kanun Lâyihası (1/629)

1

388
Müdafaai Milliye Vekâletinin 1340 Senesi Bütçesinin 296 ncı Faslına 44 900
Lira Tahsisatı Munzamma İtasına Dair Kanun Lâyihası (1/633)

1

S. Kanun Tasarısı Adı I II III

389
Askeri Fabrikalar Müdüriyeti Umumiyesinin Mart Muvakkat Bütçesi
Hakkında Kanun Lâyihası (1/630)

1

390
Yaylalardan Mütekabilen İstifade İçin Tiflis'de Akdedilen Mukavelenameye
Dair Layihai Kanuniye (1/222)

1

391
Müdafaai Milliye Vekâleti 1340 Senesi Bütçesine (240 100) Lira Tahsisatı
Munzama İtası Hakkında Kanun Lâyihası (1/635)

1

392
Düyunu Umumiye İdaresi 1340 Senesi Bütçesinin 91 nci Faslının, Dördüncü
Maddesine (5000) Lira Tahsisatı Munzamma İtası Hakkında Kanun Lâyihası
(1/634)

1

393
Evkaf Müdiriyeti Umumiyesinin 1341 Senesi Mart Ayına Mahsus Muvakkat
Bütçesi Hakkında Kanun Lâyihası (1/632)

1

394
Seyri Sefain İdaresinin 1341 Senesi Mart Ayına Mahsus Muvakkat Bütçesi
Hakkında Kanun Lâyihası (1 /631)

1

395
Erzurum - Sarıkamış - Kars ve Şuabatı Demiryolları İdaresinin 1341 Senesi
Bütçesi Hakkında Kanun Lâyihası (1/636)

1

396
Karadeniz Boğazı Tahlisiye İdaresinin 1341 Senesi Bütçesine Dair Kanun
Lâyihası (1/637).

1

397 Takriri Sükûn Hakkında Kanun Lâyihası (1/638) 1

398
Umuru Ziraiyenin Islâhı İçin Bir Ziraat Meclisi Âlisi Teşkiline Dair Kanun
Lâyihası (1/642)

1

399
Darülfünun Emanetinin 1341 Senesi Bütçesinin Mevkii Meriyete Vaz'ına
Kadar Tahakkuk Edecek Hidematına Sarfolunmak Üzere Yirmi Beşbin Lira
Tahsisatı Muvakkate İtasına Dair Kanun Lâyihası (1/641)

1

400
Öksüz Yurtları Müdiriyeti Umumiyesi 1341 Senesi Bütçesinin Mevkii
Meriyete Vaz'ına Kadar Masarifi Muvakkate Suretiyle Aftmışbin Liranın
Sarfına Mezuniyet İtası Hakkında Kanun Lâyihası (1/640)

1

401
Hudut ve Sevahil Sıhhiye Müdiriyetinin 1341 Senesi Mart Ayı Hidematına
Sarfolunmak Üzere Tahsisatı Muvakkate İtasına Dair Kanun Lâyihası
(1/639)

1

402 Emlâk ve Temettü Komisyonları Tahsisatları Hakkında Kanun Lâyihası. (1/643) 1

403
Müdafaa Milliye Vekâletinin 1341 Senesi Bütçesinin Fusul ve Mevaddı
Muhtelifesine On Milyon Dokuzyüzdoksanyedi Bin Lira Tahsisat İlâvesi
Hakkında Kanun Lâyihası (1/644)

1

404
Ziraat Odaları Teşkiline ve Bundan Evvelki Nizamnamenin Feshine Dair
Kanun Lâyihası (1/645)

1

405
Cenup ve Cenubu Şarkî Hudutlarının Setir ve Muhafazasını Temin İçin İki
Hudut Taburunun 1 Mart 1341 Bidayetinden İtibaren Teşkiline Mezuniyet
Verilmesi Hakkında Kanun Lâyihası (1/646).

1

406 Ankara'da Bir Memurin Kooperatifi Teşkili Hakkında Kanun Lâyihası (1/651) 1

407
Maadin Nizamnamesinin Bazı Maddelerinin Tadili Hakkında Kanun
Lâyihası (Maden Nizamnamesinin Bazı Maddeleriyle Taşocakları
Nizamnamesinin Tadiline Dair Kanun.) (1/650)

1

408
1341 Senesi Bütçesine Mezun Tahsisatı Mestureden Müdafaai Milliye
Vekâletine Ait Elli Bin Liraya Daha Altı Yüz Bin Lira İlâvesi Hakkında
Karnen Lâyihası (1/649)

1

409 Kısmen Seferberlikte Vâki Olacak Vazıyedler Hakkında Kanun Lâyihası
(1/648)

1

410
Müdafaai Milliye Vekâletinin 1341 Senesi Bütçesine Tahsisat İlâvesi
Hakkında Kanun Lâyihası (1/647)

1

411
Seferber Kıtaat Zabitanına İkişer Maaş Nispetinde Avans İtası Hakkında
Kanun Lâyihası (1/653)

1

S. Kanun Tasarısı Adı I II III

412
Ordunun İaşe, İlbas ve Teçhizatına Ait Mukavelât İle Mebaliği Askeriye
İnşasında (250 000) Liradan Fazla Taahhüt İcrası Hakkında Kanun Lâyihası
(1/654)

1

413
Zahire, Un, Kepek ve Emsalinin İndelihracı Men’i İhracı Hakkında Kanun
Lâyihası (1/652)

1

414
Askerî Ceza Kanununun 200 ncü Maddesinin Tadili Hakkında Kanun
Layihası (1/81)

1

415
Memlekette İstimal Olunacak Ölçü Vahidi Kıyasîlerinden Usulü Aşarî
İstimalinin Tahtı Mecburiyete Vaz'ı Hakkında Kanun Lâyihası (1/655)

1

416
Türkiye Sahillerinde Nakliyatı Bahriyeye ve Limanlarla Karasuları Dahilinde
İcrayı Sanat ve Ticarete Mütedair Kanun Lâyihası (1/606)

1

417
Osmanlı Bankasının İmtiyaz Müddetinin Temdidi Hakkında Kanun Lâyihası
(1/657)

1

418
Taşocakları Nizamnamesine Tevfikan Cereyanı Muktazi Muamelâtın Tarzı
İcrası Hakkında Kanun Lâyihası (Maden Nizamnamesinin Bazı Maddeleriyle
Taşocakları Nizamnamesinin Tadiline Dair Kanun.) (1/658)

1

419
Hükümetin Bizzat Veya Efrat İle Müştereken Tahtı İdare ve Tasarrufunda
Bulunan Müessesatı Sınaiyenin Sureti İdaresi Hakkında Kanun Lâyihası
(1/659).

1

420
Öksüz Yurtları Müdiriyeti Umumiyesinin 1341 Senesi Bütçesine Dair Kanun
Lâyihası (1/660)

1

421
Demiryolları İnşaat ve İşletme Müdiriyeti Umumiyesinin 1341 Senesi
Bütçesinin Mevkii Meriyete Vaz'ma Kadar Tahakkuk Edecek Hidemara Sarf
Olunmak Üzere 83,343 Liranın Tediyesine Dair Kanun Lâyihası (1/665)

1

422
Ahiren İlga Edilmiş Olan Aşar Kanununa Müteferri Sulama Ücreti Hakkında
Kanun Lâyihası (1/661)

1

423
Düveli Ecnebiye Sefaret ve Konsoloshaneleri İçin Bazı Kulud İle Tapu
Senedi İtası Hakkında Kanun Lâyihası (1/662)

1

424

Demiryollar İnşaat ve İşletme Müdürüyeti Umumiyesinin 1341 Senesi Bütçe
Kanununun Üçüncü Maddesine İlâvesine Lüzum Görülen Fıkra İle Yeniden
İnşaa Edilecek ve İşletilecek Olan Şimendiferler Hakkında Aynı Tarzda
Muamele İfasına Dair Kanun Lâyihası (1/663)

1

425
Eskişehir'de Çifteler Çiftliği Dahilinde Kısmen Zurraa Tevzi ve Tefviz
Edilmiş ve Bir Kısmı Derdesti Tevzi Bulunmuş Olan Arazi İcarei Zemini
Olarak Tahakkuk Ettirilen Meblâğın Affı Hakkında Kanun Lâyihası (1/666)

1

426
İskân Müdüriyeti Umumiyesinin 1340 Bütçesinin 325 nci Faslından Sarf
Edilemeyen (248 900) Liranın 1341 Senesine Devren Sarfı Hakkında Kanun
Lâyihası (1/664)

1

427

Aşar Mültezimlerinden Edayı Deynedenlerin Emlâki Merhume ve
Mütefevvizalarının İadesine Dair Olup, 1 Kânunusani 1339 Tarihli Kanun İle
Müddeti 1340 Martı İptidasına Kadar Temdit Edilmiş Olan 29 Eylül 1336
Tarihli Kanunun 1342 Senesi Şubat Gayesine Kadar Temdidi Hakkında
Kanun Layâhisaı (1/668)

1

428
Evkaf Müdiriyeti Umumiyesinin 1341 Senesi Bütçesine Mahsuben Verilmiş
Olan 500 000 Liraya Üâveten Daha 500 000 Liralık Tahsisat İtası Hakkında
Kanun Lâyihası (1/669)

1

429
Seyfi Sefain İdaresinin 1341 Senesi Bütçesine Mahsuben Verilmiş Olan 500
000 Liraya İlâveten Daha 500 000 Liralık Tahsisat İtası Hakkında Kanun
Lâyihası (1/670)

1

S. Kanun Tasarısı Adı I II III

430
Öksüz Yurtları Müdiriyeti Umumi Yesinin 1341 Muvakkat Bütçesi
Hakkında (1/667)

1

431
Öksüz Yurtları Müdiriyeti Umumiyesinin 1341 Senesi Bütçesinin Tastikine
Kadar Tahakkuk Edecek Maaş, Ücret ve Tahsisatı Fevkalâde Olarak 30 500
Liranın Sarfına Mezuniyet İtası Hakkında Kanun Lâyihaları (1/671)

1

432 Kibrit İnhisarına Müteferri Kanun Lâyi Hası (1/676) 1

433
Türkiye Cuhuriyeti İle Amerika Düveli Müttehidesi Arasında Münakit
İkamet ve Şehbenderî ve Ticarî Hususatına Müteallik Ahitname İle
Mücrimin Ahitnamesinin Tasdiki Hakkında Kanun Lâyihası (1/675)

1

434
Türk Tebaası İle Tebeai İraniyenin İzdivaçları Hakkında Olan Memnuiyetin
Muhafazasına Dair 24 Eylül 1290 Tarihli Nizamnamenin Tadili Hakkında
Kanun Lâyihası (1/674)

1

435
Varidatı Gayri Safiyeleri Hali Hazırdaki Bedeli İcarlara Nazaran Takdir,
Edilmiş Olan Müsakkafatın Ferağ Harçlarının 28 Şubat 1328 Tarihli Kanun
Mucibince İstiyfası Hakkında Kanun Lâyihası (1/673)

1

436 Türk Sanayi ve Maadin Bankası Kanun Lâyihası (1/672) 1

437
Mektebi Harbiye ve Bahriye İle Tatbikatı Baytariye Mektebinden Neşet Eden
Efendilere Teçhizat Bedeli İtası Hakkında Kanun.

1

438
26 Şubat 1340 Tarih ve 423 Numaralı (Belediye Vergi ve Resimleri)
Kanununa Bir Madde Tezyili Hakkında Kanun Lâyihası (1/677)

1

439
Mahkemei Temyiz Erkânı Maaşatına Zamaim İcrası Hakkında Kanun
Lâyihası (1/678)

1

440
Bazı Menatıkta, Emvali Gayri Menkuleye Müteallik Muamelâtı
Tasarrufiyenin Merkezce Tetkikat İfasından Sonra İcrası Hakkında Kanun
Lâyihası (1/679)

1

441
İncir, Üzüm ve Tütünün İhracından Müstamel Zuruf ve Sargıların Kabulü
Muvakkat Usulüne Tevfikan İthali Hakkında Kanun Lâyihası (1/680)

1

442
1330 Senesi Nihayetlerinde Zürraa Tevzi Olunan Arpa ve Buğdaylarla
Patateslere Ait Gümrük Resminin Affı Hakkında Kanun Lâyihası (1/681)

1

443 (Ekmek Kanunu) Unvanlı Kanun Lâyihası (1/682) 1
444 Darülfünun Emanetinin 1341 Senesi Bütçe Kanun Lâyihası (1/683) 1

445
Susurluk Havzasısda Bulunan Ovaların Sulanması ve Bataklıkların
Kurutulması İçin Tahsisat İtası Hakkında Kanun Lâyihası. (1/684)

1

446
Darülfünun ve Şuabatınm Mart ve Nisan Ayları Maaşat ve Tahsisatı
Fevkalâdeleri Olarak Yüz Elli Beş Bin Liralık Tahsisat İtası Hakkında Kanun
Lâyihası (1/685)

1

447
1341 Senesi Muvazenei Umumiye Kanununa Bazı Mevad İlâvesi Hakkında
Kanun Lâyihası (1/686)

1

448
Kütahya - Tavşanlı ve Temdidi Demiryolunun İnşaası Hakkında Kanun
Lâyihası (1/688)

1

449
Vakti Mesai Haricinde Çalışan Orman Cibayet Muamelât ve Kontrol
Memurlarına Verilecek Ücurat Hakkında Kanun Lâyihası (1/687)

1

450

Türkiye Hududu Dahilinde İcrayı Sanat ve Ticaret ve Hirfet Eden ve Sureti
Aherle Kazanç Temin Eyleyen Eşhası Ferdiye ve Hükmiyenin Muvazenei
Umumiyei Devlete Dahil Başka Bir Vergi ve Resim Verdikleri Takdirde 30
Teşrinisani 1330 Tarihli Temettü Kanunu Muvakkatiyle Muayyen Tekliften
Muaf Tutulmaları Hakkında 1341 Muvazenei Umumiye Kanununa Bir
Madde İlâvesine Dair Kanun Lâyihası (1/690)

1

451
Orduda Müstahdem, Küçük Zabitan Maşatı Hakkında Başvekâletten Gelen
Kanun Lâyihası. (1/691)

1

S. Kanun Tasarısı Adı I II III

452
Tayyare Fabrikaları İçin Üç Milyon Liraya Kadar Taahhüdü Malî İcrasına
Hükümetin Mezuniyeti Hakkında Kanun Lâyihası (1/689)

1

453 Tedeyyün Kanun Lâyihası (1/694) 1

454
Türkiye Cumhuriyeti İle İspanya Kırallığı Arasında Münakit Muhadenet
Muahedenamesi Hakkında Kanun Lâyihası (1/695)

1

455
Anadolu - Bağdat Demiryolları ve Haydarpaşa Liman ve Rıhtım İdarelerinin
1341 Senesi Bütçeleri Hakkında Kanun Lâyihası (1/692)

1

456
Anadolu - Bağdat Demiryolları ve Haydarpaşa Liman ve Rıhtım İdarelerinin
1341 Senesi Muhassesi Fevkalade Bütçeleri Hakkında Kanun Lâyihası
(1/693)

1

457 Islahı Hayvanat Hakkında Layihai Kanuniye (1/17) 1

458
Maden Nizamnamesinin Bazı Maddeleriyle Taşocakları Nizamnamesinin
Tadiline Dair Kanun.

1

459
Hududa Civar Ahalinin Sureti Mürurlarına Dair Gürcistan Hükümeti İle 20
Mart 1338 Tarihinde ve Tiflis'te İmza Edilen Mukavelenamenin Tastikine
Dair Kanun (1/222)

1

460
Hududun Tarafeynindeki Meralardan Mütekabilen İstifadeye Dair Gürcistan
Hükümeti İle 20 Mart 1333 Tarihinde Tiflis'te İmza Edilen
Mukavelenamenin Tasdiki Hakkında Kanun) (1/222)

1

461

Türkiye Hükümeti İle Sovyet Azerbeycan, Ermenistan, ve Gürcistan
Hükümetleri Arasında Akit ve İmza Edilen (Konsolosluk Mukavelenamesi)
İle Buna Müzeyyel (Hukuku Aile ve Ehliyet Hukukiyeye Mütedair
Mukavelenamenin Tasdikine Dair Kanun Layihası (1/221)

1

462
Türkiye Hükümeti İle Rusya, Ermenistan, Azerbeycan ve Gürcistan
Hükümetlerinin Salâhiyattar Murahhasları Arasında Akdolunan Demiryollar
Mukavelenamesine Mütedair Kanun Layihası (1/220)

1

463
15 Mayıs 1335 Tarihli Mülkiye Harcırah Kararnamesine Bir Zeyl İlâvesi
Hakkında Kanun Layihası (1/8)

1

464
Yeniden Üç Milyon Liralık Madenî Ufaklık Meskukât Darbı Hakkında
Kanun Lâyihası. (1/696)

1

465
Teşviki Sanayi Kanununun 12 nci Maddesinin Tadili Hakkında Kanun
Lâyihası. (1/697)

1

466

Türkiye Cumhuriyeti Nezdindeki Süferayı Ecnebiyeye Müsaedatı Rüsumiye
Bahşeden Gümrük Kanununun 33 ncu Maddesi İle Tarife Kanununun
Beşinci Maddesinin Birinci Fıkrasına Bir Zeyl İlâvesine Dair Kanun
Lâyihası. (1/698)

1

467
Tarife Kanununca, İpek Veya Sun'i İpekten Mâda Mahlut Mamulâtı
Liffiyeye Mütedair Tarife Kanununun Sekizinci Maddesine Bir Zeyil İlâvesi
Hakkında Kanun Lâyihası. (1/699)

1

468
Gümrük Kanununun 20 nci Maddesine Bir Zeyl İlâvesine Dair Kanun
Lâyihası (1/700)

1

469
Ordu ve Donanmada Kumanda Heyeti Âliyesini Teşkil Eden Zevata Makam
Tahsisatı İtası Hakkında Kanun Lâyihası (1/701)

1

470
Türk ve Şark Hali ve Kilimlerinin Kabulü Muvakkat Usulüne Tevfikan İthali
Hakkında Kanun Lâyihası (1/702)

1

471

Düzce Hadisei İsyaniyesinde Usat Tarafından Sureti Feciada Şehid Edilen 24
ncü Fırka Kumandanı Kaymakam Mahmut Beyle Mezkûr Fırka Erkânı Harbi
Yüzbaşı Yakup Sami Efendi Ailelerine Hidematı Vataniye Tertibinden Maaş
Tahsisine Dair Kanun Lâyihası (1/703)

1

S. Kanun Tasarısı Adı I II III

472

Mahsulâtımızın İhracını Teşvik ve Revacını Temin İçin İthal Olunacak Kutu
ve Sargıların Kabulü Muvakkat Usulüne Tevfikan Gümrük Resminden
İstisnası Hakkında Mütekaddim Kanun Lâyihasına İlâve Edilmek Üzere
Zeytinyağı ve Taneleri İle Emsali Mahsulâtın İhracında Müstamel, Müceddet
Varillerin de Mezkûr Usule Tebaan Muafiyeti Rüsumiyeye Tabiiyetine
Mütedair Kanun Lâyihası (1/704)

1

473
Müskürat Resminin Tenziline Mütedair 531 Numaralı Kanunun İkinci
Maddesine Bir Zeyl İlâvesi Hakkında Kanun Lâyihası (1/705)

1

474 (Mandıra ve Ağıl Kanunu) Unvanlı Kanun Lâyihası. (1/706) 1

475

Kambiyo, Esham ve Tahvilât Üzerine Muamele İfası İle Ecnebi Meskukat
Kambiyosunun Tereffüüne Sebebiyet Vermekte Olan Borsada Gayrı
Mukayyet Efrat ve Müessesatın, Memleketin Menafii Aliyei Maliye ve
İktisadiyesini Muhil Hareketlerine Nihayet Verilmesine Dair Kanun
Lâyihası. (1/707)

1

476
Teşkili Mahakim, Usulü Muhakematı Cezaiye ve Sulh Hâkimleri Hakkındaki
Kavaninin Bazı Maddelerinin Tadiline Dair Kanun Lâyihası (1/708)

1

477
Evkaf Müdiriyeti Umumiyesinin 1341 Senesi Bütçesine Faslı Mahsus Olarak
Beşyüz Elli Bin Lira İlâvesi Hakkında Kanun Lâyihası (1/709)

1

478
Mekteplerde Münhal Muallimlere Vekil Olarak Tayin Olunanlara Kadroda
Muayyen Maaş ve Tahsisatı Fevkalâde Mecmuunun Nısfının Vekâlet Maaşı
Olarak İtasına Dair Kanun Lâyihası (1/710)

1

479
Vesaiti Nakliye Komisyonunun Sureti Teşekkül ve Yazaifi Hakkında Kanun
Lâyihası. (1/711)

1

480
Karadeniz Boğazı Tahlisiye İdaresinin Teşkilât ve Vazaifi Hakkında Kanun
Lâyihası (1/472)

1

481
Malul Zabitan ve Efrada Mükâfatı Nakdiye İtasına Dair Dördüncü Lâyihai
Kanuniye

1

482
Harita Müdüriyeti Umumiyesi Kanunu (Harita Müdüriyeti Umumiyesi
Teşkili Hakkınd Kanun) (1/628)

1

483
Mensubini Askeriyenin Tezyidi Muhassesattna Dair 24 Mart 1341 Tarih ve
587 Numaralı Kanuna Bir Zeyl İlâvesi Hakkında Kanun Lâyihası (1/712)

1

484
Posta Nakliyatını Bilmünakaşa Deruhte Eden Müteahitlerle Münakiit
Mukavelata Ait Ücurat Hakkında Kanun Layihası (1/723)

1

485
Vefaen Beyi ve Ferağ Veya Teminat İrâe Olunan Emvali Gayrimenkulenin
Müzayede ve İhale ve Tefiz Muamelatının İcra Dairelerince İfası Hakkında
Kanun Lâyihası (1/724)

1

486
Ticaret Vekâletine Merbut Ticaret, İktisat, Sanayi ve Mesai Müdürleri
Tarafından Umura Hükümete Ait Olmak Üzere Vukubulacak Muhaberatın
Posta Ücretinden Mauf Tutulması Hakkında Kanun Lâyihası (1/725)

1

487 Gümrük Tarifei Umumiyesinin Tadiline Mütedair Kamun Lâyihası (1 /726) 1

488
3 Nisan 1340 Tarihli Mahsubu Umumî Kanununun 4 ncü Maddesine Bir
Fıkra Tezyili Hakkında Kanun Lâyihası (1/727)

1

489
Mülkiye Baytar Mektebi Alisinden Neşet Eden Mülkiye Baytarlarının
Hizmeti Mecburesi Hakkında Kanun Layihası (1/728)

1

490
Rüesai Memurini Sıhhiyenin Mecalisi İdareye Azayı Tabiye Sıfatiyle
İştirakleri Hakkında Kanun Lâyihası (1/729)

1

491
Gazete ve Kitap Kâğıtları İle Matbaa Alat ve Edevatının Gümrük Resminden
Muafiyetine Mütedair 9 Kânunuevvel 1336 Tarihli Kanunun 1342 Senesi
Martından İtibaren İlgası Hakkında Kanun Lâyihası (1/730)

1

S. Kanun Tasarısı Adı I II III

492
Kırbekçileri Hakkındaki 20 Temmuz 1330 Tarihli Kanuna Zeyil Olmak
Üzere Kanun Lâyihası (1/731)

1

493 Petrol Kanunu Lâyihası. (1/732) 1
494 1338 Senei Maliyesi Hazine Hesabı Katisi Hakkında Kanun Lâyihası (1/733) 1
495 1342 Senesi Muvazenei Umumiye Kanunu Lâyihası (1/734) 1

496
Nafıa Vekâletinin 1341 Senesi Bütçesinin 260 ncı Faslının Birinci
Maddesine Tahsisatı Munzamme İtası Hakkında Kanun Lâyihası. (1/735)

1

497 Kazanç Vergisi Hakkında Kanun Lâyihası. (1/736) 1
498 Hayvanatı Ehliye Rüsumu Hakkında Kanun Lâyihası. (1/737) 1
499 Şahsi Vergi Hakkında Kanun Lâyihası.(1/738) 1
500 Petrol İnhisarı Hakkında Kanun Lâyihası. (1/739) 1
501 Şeker İnhisarı Hakkında Kanun Lâyihası. (1/740) 1
502 Umumî İstihlâk Vergisi Hakkında Kanun Lâyihası. (1/741) 1
503 Eğlence ve İstihlâkatı Hususiye Vergisi Hakkında Kanun Lâyihası. (1/742) 1

504
Vazifei Memureleri Haricinde Emrazı Sariyeyi Hayvaniye Mücadelesine
Memur Edilecek Memurini Fenniye Vesaireye Verilecec Yevmiyeler
Hakkında Kanun Lâyihası. (1/743)

1

505
Posta Kanununun Bazı Maddelerinin Tadili Hakkında Kanun Lâyihası.
(1/744)

1

506
Sivil Etıbbanın Hizmeti Mecburesine ve Etibba, Eczacı ve Dişçileri Stajları
Hakkındaki Kanunlara Tezyil Edilmek Üzere Kanun Lâyihası.(1/745)

1

507
Ziraat Vekâleti Bütçesinin 333, 335 ve 341 nci Fasıllarına Tahsisatı
Munzamma İlâvesi Hakkında Kanun Lâyihası. (1/746)

1

508
Erzurum - Sarıkamış - Kars Demiryoları İdaresi Bütçesinin Üçüncü Faslına
Tahsisat İlâvesi Hakkında Kanun Lâyihası. (1/747)

1

509
Saatlerin Yirmi Dörde Taksimi Suretiyle İstimaline Dair Kanun Lâyihası.
(1/748)

1

510
Rumî Takvimin İlgasiyle Beynelmilel Takvimin Resmî Devlet Takvimi
İttihazı Hakkında Kanun Lâyihası. (1/749)

1

511
Askerî Fabrikalarına Ait Mevaddı İnhisariyenin Maliye Vekâletine Devri
Hakkında Kanun Lâyihası. (1/751)

1

512
1341 Senesi Müdafaai Milliye Bütçesinin Füsul ve Mevaddı Muhtelifesinde
Münakale İcrasına Dair Kanun Lâyihası. (1 /752)

1

513
Elyevm Mevkii Tedavülde Bulunan Evrakı Nakdiye Yerine, Aynı Evsafı
Kanuniyeyi Haiz Olmak ve Aynı Miktarda Bulunmak Üzere, Yeni Evrakı
Nakdiye İhracı Hakkında Kanun Lâyihası (1/750)

1

514 1341 Senesi Tazmin Kanunu Lâyihası.(1/753) 1

515
Madenlere Ait Rüsum ve Tekâlifin Sekiz Misline İblâğı Hakkında Kanun
Lâyihası (1/754)

1

516
Tedariki Vesaiti Nakliye Kanununun 52 nci Maddesine Bazı Mevad
Tezyiline Dair Kanun Lâyihası.(1/755)

1

517
Vebayı Bakari Hastalığının Men'i İntişarını Temin İçin Her Cins Sığır
Hayvanatı İle Ham Derilerin, Hastalığın Hükümferma Olduğu Zamanlarda
Men'i İthali Hakkında Kanun Lâyihası (1/756)

1

518
Evkaf Müdriyeti Umumiyesinin 1341 Senesi Bütçesine Tahsisatı Munzamma
İlâvesine Dair Kanun Lâyihası (1/757)

1

519 Bahriye Muallimleri Hakkında Kanun Lâyihası (1/758) 1

520
1341 Senesi Hariciye Vekâleti Bütçesinin 187 nci Faslına 100 000 Lira
Tahsisatı Munzamına İlâvesine Dair Kanun Lâyihası. (1 /759)

1

S. Kanun Tasarısı Adı I II III

521
1341 Senesi Öksüz Yurdları Müdüriyeti Umumiyesi Bütçesinin Muhtelif
Fasıl ve Maddelerine (40 000) Lira Tahsisatı Munzamma İlâvesi Hakkında
Kanun Lâyihası. (1/760)

1

522
Muvazenei Umumiyede Dahilinde Bulunan Devair İçin Tedariki Mutkezi
Kâğıt Vesair Bilcümle Kırtasiyenin Sureti Mubayaası Hakkında Kanun
Lâyihası. (1/761)

1

523
Jandarma Efrat ve Küçük Zabitanının Tedrisatı İptidaiye Vergisinden Muaf
Tutulmalarına Dair Kanun Lâyihası. (1/713)

1

524
Jandarma Vazaif ve Teşkilâtı Esasiyesiyle Ciheti Merbutiyeti Hakkında
Kanun Lâyihası. (1/714)

1

525
Idarei Umumiyei Vilâyat Kânunu Muvakkatinin Üçüncü Faslının Meclisi
İdare Teşkilâtına Ait 62 nci ve 64 ncü Maddelerinin Tadili Hakkında Kanun
Lâyihası. (1/715)

1

526

Gümrüklerce İcra Edilecek Muayenei Sıhhiyeye Dair 21 Mayıs 1321 Tarihli
Nizamnamenin 16 Ncı ve 17 Nci Maddeleri Ahkâmına Tevfikan İthali
Menedilmiş Olan Ecza ve Mevadı Tıbbiyenin Serbestii İthali Hakkında
Kanun Lâyihası. (1/717)

1

527

Ticaret Vekâletinin Senei Haliyle Teşvikatı Sınaiye Faslına Tahsisatı
Munzamına İlâvesine Dair Kanun Lâyihası (Ticaret Vekâleti 1341 Senesi
Bütçesine (130 914)Lira Tahsisatı Munzamma İlâvesi Hakkında Kanun)
(1/718)

1

528

Ereğli - Karadere Şimendifer Hattının İnşası ve İşletilmesi Hakkındaki 26
Kânunusani 1341 Tarihli Kanunun İlgası İle Mezkûr Hattın Ereğli - Ankara
Olmak Üzere Geniş Hatta Tahviline ve Nafıa Vekâletince İnşa ve
İşletilmesine Dair Kanun Lâyihası. (1/719)

1

529
Müdafaai Milliye Vekâletince Bazı Taahhüdat İcrası Hakkında Kanun
Lâyihası. (1/720)

1

530
Samsun'un Elektrikle Tenviri ve Şehre Su İsalesi İçin Samsun Belediyesi
Namına Hazinenin Kefaleti İle Üç Yüz Bin Liralık İstikraz Akdi Hakkında
Kanun Lâyihası. (1/721)

1

531
Tahtelbahirlerle Sefâini Havaiyenin İdare ve Şevkinde İstihdam Olunacak
Zabitan ve Efradın Maaşlarına Zamimeten Verilecek Tahsisat Hakkında
Kanun Lâyihası. (1/722)

1

532
Tabiiyet Kaleminden Alınan Rüsum İle Umuru Hukukiyei Muhtelite
Kalemince Alınan Tasdik Harçlarının Beş Misline İblağına Dair (1/137)

1

533

Türkiye'yi Terke ve Firar Etmiş Eşhasa Ait Emvali Metrukenin Bazı Kuyut
ve Şurut Tahtında Muhacirine ve Harepte Mutazzarrır Olup Muhtacı
Muhavenet Bir Halde Bulunanlara ve Evlâdı Şühedaya Temlikine Dair
(1/130)

1

534
Düşman Tarafından Yakılan Şehirlerin Haritalarını Yapmak Üzere 1338
Nafia Bütçesine Tahsisatı Lâzıme Vazına Dair Kanun Layihası (1/128)

1

535
Askerî Fabrikalar Müdiriyeti Umumiyesince Bir Usta Mektebi Tesisine ve
İşbu Mektebin Masarifi İçin Mezkûr Müdiriyeti Umumiyenin 1338 Senesi
Bütçesinde Münakale İcrasına Dair Kanun Layihası (1/150)

1

536
11 Ağustos 1330 Tarihli Mükellef Sivil Memurini Baytariye ve Etibba
Hakkındaki, Kanunun Dördüncü Maddesine Zeyl Kanun Layihası (1/19)

1

537
İmalâtı Harbiye Müdüriyeti Umumiyesi Teşkilâtı Cedidesi Hakkında Kanun
Layihası(1/18)

1

538
Düşman Tarafından Tahribata Maruz Mahaller İnşaatı İçin Ocaklardan
Resim Alınmamasına Dair Kanun Layihası (1/142)

1

S. Kanun Tasarısı Adı I II III

539

Hariciye Vekâletince Gerek Merkezde ve Gerek Sefarethane ve Şehbenderler
Vasıtası İle Hariçte İstiyfa Edilmekte Olan Harç ve Resimlerin Tezyit ve
Kanunen Muayyen Haddi Aslîsine İrca İçin İcra Vekilleri Heyetine Salâhiyet
İtasına Dair Kanun Layihası (1/135)

1

540
Evkaf Nizamnamesinin 20, 21, 22 nci Bendlerinde Tamirat ve İnşaatı Cüz'iye
İçin Muayyen Olan 2 500 Kuruşun 10 000 Kuruşa İblağı Hakkında Kanun
Layihası(1/152)

1

541
Türkiye Dahilinde 1338 Senesinden İtibaren Müceddeden İnşa Edilecek
Mesakin İle İstilâ ve Hariklerden Harap Olan Mahallerde Yapılacak Akarat
Vergilerinin Beş Sene Müddetle Affı Hakkında Kanun Layihası (1/158)

1

542
Ordu Elinde İhtiyaçtan Fazla Kalacak Hayvanat İle Arabaların Muhtacini
Ahaliye Sureti Tevzii Hakkında Kanun Layihası (1/62)

1

543

Esham ve Tahvilât İle Bunların Faiz, Hissei Temettü ve Kuponlarından ve
Alelumum Bankaların Hesaben Müşterilerine Ait Matlup Bakiyeleriyle
Neztlerine Mevdu Emanattan Mürürü Zamana Uğrayanların Devlete İntikali
Hakkında Kanun Lâyihası, (1/762)

1

544
Seyirsefain İdaresinin 1341 Senesi Bütçesine Üç Yüz Bin Lira Tahsisatı
Munzama İlâvesi Hakkında Kanun Lâyihası. (1/763)

1

545
Ankara ve İstanbul Askerî İnzibat Memurlarına Müteferrika Verilmesi
Hakkında Kanun Lâyihası (L /764)

1

546 Tıbbı Adlî Müessesesi Hakkında Kanun Lâyihası. (1/783) 1
547 Müstahzaratı İspençiyariye ve Tıbbiye Hakkında Kanun Lâyihası. (1/765) 1

548

Tebaamıza Ait Borcunu Tediye Etmemekte Olan Macar Hükümeti, İşbu
Borçlarını Tediye Edinceye Kadar, Macar Tebaasının Türk Tebaasında
Bulunan Alacaklarından Münasip Miktarının Tehiri Tediyesi İçin Hükümete
Mezuniyet İtası Hakkında Kanun Lâyihası. (1/766)

1

549
Bazı Devairin Senei Haliye Bütçelerine Tahsisatı Munzamma İlâvesi ve
Muhtelif Fasıl ve Maddeler Arasında Münakale İcrası Hakkında Kanun
Lâyihası. (1/767)

1

550
Usulü Muhakematı Cezaiye Kanununun Bazı Mevaddını Muaddil Kanun
Lâyihası.(1/769)

1

551 Muhamat Kanununun Bazı Mevaddını Muaddil Kanun Lâyihası. (1/770) 1

552
Mahakimi Şeriyenin İlgasına ve Mehakimin Teşkilâtına Ait Ahkâmı Muaddil
8 Nisan 1340 Tarih ve 469 Numaralı Kanunun Birinci Maddesine Müzeyyel
Kanun Lâyihası. (1/774)

1

553
İnhisarı Duhan Kanunu Muvakkatiyle 26 Şubat 1341 Tarih ve 558 Numaralı
Tütün İdarei Muvakkatesi ve Sigara Kâğıdı İnhisarı Hakkındaki Kanunun
Temdidi Ahkâmı Hakkında Kanun Lâyihası. (1/768)

1

554 Esham ve Tahvilât Alım ve Satım Vergisine Dair Kanun Lâyihası. (1/809) 1

555
Emvali Gayrimenkulenin Muamelâtı Tasarrufiyesinde Tapu Senedatı İle
Kayıtlarına Alâkadarının Fotorafilerinin İlsak Olunmasına Dair Kanun
Lâyihası. (1/771)

1

556
Tapu Daireleri Hududu Haricindeki Emvali Gayrımenkuleye Ait Muamelâtı
Tasarrufiyenin İcrasına Dair Kanun Lâyihası. (1/773)

1

557
Tapu Müdüriyeti Umumiyesi Heyeti Fenniyesinde Tersim Olunacak
Haritalar İçin Ahzı Lâzımgelen Harçların Makadirine Dair Kanun Lâyihası.
(1/772)

1

558

Ticaret ve Sanayi Odasları İle Açılacak Borsalar ve Tesis Olunacak
Fabrikalar İçin Tahsisine Lüzum Görülecek Envali Milliye ve Metruke İte
Vakıf Emlâk ve Arsaların, Bedeli Mukadderi Mukabilinde İtası Hakkında
Kanun Lâyihası. (1/775)

1

S. Kanun Tasarısı Adı I II III

559 Tütün Tohumlarının Men'i İhracı Hakkında Kanun Lâyihası. (1/776) 1

560
İstanbul İmtiyazlı Tahmil ve Tahliye Şirketince İstikraz Edilecek Olan Yarım
Milyon Liraya Hazinenin Kefaleti İçin Mezuniyet İtası Hakkında Kanun
Lâyihası. (1/777)

1

561 Kambiyo ve Şanj Muamelâtı Hakkında Kanun Lâyihası. (1 /778) 1

562
Orman Mahsulâtından Alınacak Mahsulâtı Arziye Vergisi Hakkında Kanun
Lâyihası. (Bazı Mahsulatı Arziyeden Vergi İstîyfası Edilmemesi Hakkında
Kanun) (1/779)

1

563

Ecnebi Sefarethaneler Mensubini Namına Vuku Bulan Müvaredatın,
Mumleyhimin Temsil Eyledikleri Memleketlerce Türkiye Cumhuriyeti
Memurini Mümasilesine İfa Edilmekte Olan Mütekabil Muamele Veçhile
Muafen İmrarı Hakkında Kanun Lâyihası. (1/780)

1

564
Stokholmde İnikat Eden Beynelmilel Posta Kongresinde İmza Edilmiş Olan
Mukavelename ve Merbutatının Tasdikine Dair Kanun Lâyihası. (1/781)

1

565 Türk Ceza Kanunu Lâyihası (1/782) 1

566
Türk Tayyare Cemiyetimin Posta Münakalâtı Ücuratından Muaf Tutulan
Müessesat Meyanına İthali Hakkında Kanun Lâyihası (1/796)

1

567
İhtira Beratı ve Alâmeti Farika İlmühaberlerinden Alınacak Harçların
Tezyidi Hakkında Kanun Lâyihası. (1/784)

1

568
Mübadele Gayrı Tabi Eşhastan Metruk Olup Muhacir ve Mültecilere Adiyen
İskân Veya Tefviz Suretiyle Verilen Emvalin İstirdad Edilmemesı Hakkında
Kanun Lâyihası. (1/785)

1

569
Efradı Askeriyenin Müze Duhuliye Ücretinden İstisnası Hakkında Kanun
Lâyihası.(1/786)

1

570
Mülkiye Harcırah Kararnamesinin Yirmi Yedinci Maddesinin İkinci
Fıkrasının Tadili Hakkında Kanun Lâyihası. (1/787)

1

571
14 Şubat 1327 Tarihli Usulü Muhasebei Umumiye Kanunu Muvakkatinin
Bazı Mevadının Tadili Hakkında Kanun Lâyihası. (1/788)

1

572
Karadeniz Tahlisiye İdarei Umumiyesinin 1342 Senesi Bütçesi Hakkında
Kanun Lâyihası. (1/789)

1

573
3 Nisan 1340 Tarihi Mahsubu Umumi Kanununun Bazı Maddelerinin Tadili
ve Temdidi Ahkâmı Hakkında Kanun Lâyihası. (1/790)

1

574 Kanunu Medenî Lâyihası. (1/791) 1

575

Türkiye Cumhuriyetli İle Bulgaristan Kırallığı Arasında Aktedilen
Muhadenet Muahede ve İkâmet Mukavelenameleri İle Muhadenet
Muahedenamesine Merbut Protokol Ahkâmının ve Teferruatınıın Tasdikine
Dair Kanun Lâyihası (1/792)

1

576
Türkiye Cumhuriyeti İle Sırp Hırvat ve Sıloven Krallığı Arasında Tanzim
Olunan Sulh ve Muhadenet Muahedenamesinin Tasdiki Hakkında Kanun
Lâyihası (1/793)

1

577

Ecnebi Tebaasına Ait Tekaüt Maaşatının Kemafissabık Tediyesi Hakkında
Kanun Lâyihası (1337 Senesi Muvazenei Umumiye Kanununun Sekizinci ve
13 Kânunusani 1339 Tarihli Avans Kanununun Üçüncü Maddelerine
Müzeyyel Kanun). (1/794)

1

578
Türkiye Sahillerinde Seyrüsefer Edecek Gemiler Hakkında Kanun Lâyihası
(1/795)

1

579
Dalgıç Zabıtan ve Efradına Verilecek Zamaim Hakkında Kanun Lâyihası
(1/797)

1

580
Mübadeleye Tabi Eşhas İçin Sadır Olan İlamatın Sureti İnfazı Hakkında
Kanun Lâyihasi (1/798)

1

S. Kanun Tasarısı Adı I II III

581
Ermeni Suikast Komitaları Tarafından Şehid Edilen Ricalin Ailelerine ve
Evlâdına Emlâk ve Arazi Veya Nakden Tazminat İtası Hakkında Kanun
Lâyhası (1/799)

1

582
1340 Senesi Muvazenei Umumiye Kanununun 22 nci Maddesi Mucibince
Teşkil Olunan Tetkiki Hesap Heyetlerinin Lağvı Aile Vazifelerinin Divanı
Muhasebat Tarafından Ruyet Edilmesi Hakkında Kanun Lâyihası (1/800)

1

583
Anonim ve Kooperatif Şirketlerin Münakabesi Hakkında Kanun Lâyihası (1
/801)

1

584
Gümrük Tarifei Umumayesinde Tadilât İcrası Hakkında Kanun Lâyihası
(1/802)

1

585
Keller - Malatya - Ergani Madeni Diyarbekir Demiryolunun İnşası Hakkında
Kanun Lâyihası (1/803)

1

586
Idarei Hususiye, Belediye ve Şehremanetleri Sıhhiye Mamurlarının Nasıp,
Azil,Tebdil ve Terfilerinin Ciheti Aidiyeti Hakkında Kanun Lâyihası (1/804)

1

587
1341 Senesi Muvazenei Umumiye Kanununun Sekizinci Maddesinin (B)
Fıkrasının Tadili Hakkında Kanun Lâyihası (1/805)

1

588
Düşman Tarafından Tamamen Veya Kısmen Tahrip ve İhrak Edilmiş Olan
Kasabat ve Kuranın Sureti İmal ve İhyası Hakkında Kanun Teklifi (1/123)

1

589
Hudud ve Sevahil Sıhhiye Müdiriyeti 1341 Senesi Bütçesinin Beşinci ve
Dördüncü Fasılları Arasında Münakale İcrasına Dair Kanun Lâyihası. (1/808)

1

590

15 Mayıs 1335 Tarihli Mülkiye Harcırah Kararnamesinin Mevaddı
Muvakkate Faslını Muaddil 10 Teşrinisani 1335 Tarihli Kararnamenin
Birinci Maddesi Ahkâmının Posta ve Telgraf ve Telefon Müfettişlerine de
Teşmili Hakkında Kanun Lâyihası (1/807)

1

591
Arada -Diyarbekir - Ergani Demiryolu İnşaatının Tevkifi Hakkında Kanun
Lâyihası.(1/806)

1

592 Veraset ve İntikal Vergisi Hakkında Kanun Lâyihası. (1/810) 1
593 İskân Kanunu Lâyihası (1/812) 1
594 Seyrisefain İdaresinin 1926 Senesi Bütçesi Hakkında Kanun Lâyihası (1/813) 1
595 Düstûruledviye Komisyonu Hakkında Kanun Lâyihası (1/811) 1

596
Hâkimlerin Muhakeme ve Tahkik Usulleri Hakkında Kanun Lâyihası
(Hükkâm Kanunu Lâyihası) (1/814)

1

597 Memurin Kanunu Lâyihası (1/815) 1

598
Nafıa Vekili Merhum Süleyman Sırrı Beyin Valide, Refika ve Dört Evlâdına
Maaş ve İkramiye İtası Hakkında Kanun Lâyihası. (1/816)

1

599
Hakkı Karar ve Senetsiz Tasarrufat İle Tashihi Kayıt Muamelâtının Sureti
İcrası Hakkında Kanun Lâyihası. (1/817)

1

600

Müstahsilâtı Dahiliyeden Olmayan Tütünlerle Bunların Mamulâtına ve
Tömbeki ve Enfiyeye İnhisar Vaz'ı ve İnhisarı Duhan Kanunu Muvakkati İle
26 Şubat 1341 Tarih ve 558 Numaralı Tütün İdarei Muvakkatesi ve Sigara
Kâğıdı İnhisarına Mütedair Kanunun Bazı Mevadınm Tadili Hakkında
Kanun Lâyihası. (1/818)

1

601 “İstanbul ve Tevabii Balıkçılar Muavenet Sandığı” Kanun Lâyihası. (1/819) 1

602
Ticaret Muahedesi Aktedilmeyen Memleketler Muvaridatından Alınacak
Rüsum İle İcabında Mukabelei Bilmisil İcrasına Dair 12 Kânunuevvel 1341
Tarih ve 691 Numaralı Kanunun Tadili Hakkında Kanun Lâyihası. (1/820)

1

603 Kayseri - Ulukışla Demiryolunun İnşası Hakkında Kanun Lâyihası (1/821) 1

604
Erzurum - Sarıkamış - Kars ve Şuabatı Demiryolları İdaresinin 1926 Senesi
Bütçes Hakkında Kanun Lâyihası (1/822)

1

605
Beynelmilel İktisadiyat Heyeti Namiyie Bir Daire Teşkili Hakkmda Kanun
Lâyihası (1/823)

1

S. Kanun Tasarısı Adı I II III

606
Hudut Kıtaatı İle Mıntıka Jandarma Alaylarının ve Jandarma Efrat
Mekteplerinin Usulü İaşesi Hakkında Kanun Lâyihası. (1/824)

1

607
11 Kânunusani 1339 Tarih ve 295 Numaralı Kanunun Birinci Maddesine Bir
Madde Tezyili Hakkında Kanun Lâyihası. (1/826)

1

608
Demiryollar İnşaat ve İşletme Müdüriyeti Umumiyesi İle Şuabatının 1926
Senesi Mülhak Bütçesi Hakkında Kanun Lâyihası. (1/825)

1

609
Türkiye İle Rusya'da Dağınık Bir Halde Kalmış Olan Harp Esirlerinin
“Tebaa Sevki” Muamelesine Tabi Tutulmaları Hakkında Kanun Lâyihası
(1/827)

1

610
Demir ve Kömür Madenlerini İşletmek ve Dört Senede Sarf Edilmek Üzere
Ticaret Vekâletine 18 Milyon Lira Tahsisat İtasına Dair Kanun Lâyihası
(1/828)

1

611
İdarei Umumiyei Vilâyat Kanununun On Beşinci Maddesinin Tadili
Hakkında Kanun Lâyihası. (1/837)

1

612
İtilâf Devletleri Tarafından Bilâbedel İşgal Edilmiş Olan Mebaninin İşgal
Müddetince Tahakkuk Etmiş Olan Vergilerinin Affı Hakkında Kanun
Lâyihası. (1/836)

1

613 “Ticareti Berriye” Kanunu Lâyihası.(1/835) 1

614
Türkiye Cumhuriyeti İle İçtimaî Şûralar Cumhuriyetleri İttihadı Hükümeti
Arasında İmza Olunan Bitaraflık Muahedenamesiyle Merbutu Üç Protokolün
Tasdiki Hakkında Kanun Lâyihası. (1/834)

1

615
Hariciye Vekâletinin 1341 Senesi Bütçesinde “Düyunu Sabıka Karşılığı”
Namı İle Yeniden Açılacak Fasla Yüz Bin Lira Tahsisat Vaz'ı Hakkında
Kanun Lâyihası. (1/833)

1

616
Türkiye Cumhuriyeti İle Norveç Kraliyeti Arasında Münakit Muhadenet
Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/832)

1

617
Sinni Mükellefiyet Dahilinde Bulunanların Silâhsız Hizmeti Mucip Arızai
Vücudiyelerınin Tedavisi Hakkında Kanun Lâyihası. (1/831)

1

618
Askerî Tekaüt ve İstifa Kanununun 20 Haziran 1326 Tarihli Maddeî
Muaddelesi Birinci Fıkrasının Tadili Hakkında Kanun Lâyihası. (1/830)

1

619
Nakde ve Ayniyata Vazülyed Olanların Sureti Kefaleti Hakkında Kanun
Lâyihası.(1/829)

1

620 “Maarif Teşkilâtı Kanunu” Lâyihası (1/838) 1

621
Bir Hudut Taburu İle İki Estersüvar Bölüğü ve İki Hudut Alay Kumandanlığı
Teşkili Hakkında Kanun Lâyihası. (1/843)

1

622
Mükellefiyeti Askeriye Kanununun Yüz Otuzuncu Maddesinin Tadili
Hakkında Kanun Lâyihası. (1/846)

1

623
Hazarda Silâh Altında Bulunan Efradın Hizmeti Askeriyeye Davetten Evvel
İka Ettikleri Kabahat ve Cünha Davalarının Terhislerine Kadar Tecili
Hakkında Kanun Lâyihası. (1/845)

1

624
Aşarın İlgasına Mütedair 17 Şubat 1341 Tarih ve 552 Numaralı Kanunun
Altıncı Maddesinin “D” Fıkrasının Tadili Hakkında Kanun Lâyihası. (1/841)

1

625
Türkler ve Türk Şirketleri Tarafından İştira Olunan Buharlı Sefainin Gümrük
Resminden İstisnasına Dair 20 Şubat 1340 Tarih ve 418 Numaralı Kanuna
Bazı Mevad Tecdidi Hakkında Kanun Lâyihası. (1/842)

1

626
Ticaret Borsaları Komisyonlarının Resmî Dairelerle Vukubulacak
Muhaberatının Posta Ücretinden Muafiyeti Hakkında Kanun Lâyihası.
(1/844)

1

S. Kanun Tasarısı Adı I II III

627

9 Kânunusani 1338 Tarihli Avans Kanununa Müzeyyel 13 Kânunusani 1339
Tarih ve 296 Numaralı Kanunun Dördüncü Maddesi Mucibince Henüz
Tahakkuk Muamelesi İcra Edilmeyen Mahallerde Üç Sene Müddetle
Tahakkuk ve Tahsiline Devam Edilecek Olan Harp Kazançları Vergisinin Bir
Sene Daha Devamı Tahakkuk ve Tahsili Hakkında Kanun Lâyihası. (1/840)

1

628
30 Ağustos 1338 Gününün Zafer Bayramı İttihazı Hakkında Kanun Lâyihası.
(1/839)

1

629
Türkiye Cumhuriyeti İle Macaristan Kırallığı Arasında Akdolunan İkamet
Mukavelenamesinin Tasdiki Hakkında Kanun Lâyihası (1/847)

1

630
1341 Senesi Muvazenei Umumiyesine Dahil Devair Bütçelerine Tahsisatı
Munzamına İtasına Dair Kanun Lâyihası (1/849)

1

631 Harita Mektebi Tesisti Hakkında Kanun Lâyihası (1/850) 1

632
Karadeniz Boğazı Tahlisiye İdaresinin 1341 Senesi Bütçe Kanununa Bir
Madde Tezyil Hakkında Kanun Layihası (1/852)

1

633
Karadeniz Boğazı Tahlisiye İdaresinin 1341 Senesi Bütçe Kanununa Bazı
Mevad Tezyiline Dair Kanun Lâyihası (1/848)

1

634
Mübadeleye Tabi Ahaliye Verilecek Emvali Gayrimenkule Hakkındaki 488
Numaralı Kanuna Bir Madde Tezyiline Dair Kanun Lâyihas (1/851)

1

635
Müddeti Zarfında Nüfus Kütüğüne Yazdırılmıyan Vukuat Ashabının
Cezadan Afları Hakkında Kanun Lâyihası (1/853)

1

636
Mükellefiyeti Askeriye Kanunu Muvakkatinin 106 ve 110 ncu Maddelerinin
Tadili Hakkında Kanun Lâyihası (1/854)

1

637 İspirto ve Meşrubatı Küuliye İnhisarı Hakkında Kanun Lâyihası. (1/856) 1

638
Şeker, Petrol ve Benzin İnhisarına Ait İptiadî Sermaye Hakkında Kanun
Lâyihası. (1/855)

1

639
İstanbul Esham, Tahvilât, Kambiyo ve Nukut Borsası Muamelâtına Dair
Kanun Lâyihası. (1/857)

1

640
Resmî Munzam Pullarının İlgası ve El İlânlarına Ait Resmin Yirmi Paraya
Tenzili Hakkmda Kanun Lâyihası (1/858)

1

641
Gümrük Tarirle Umumiyesinde Bazıtadilât İcrası Hakkmda Kanun Lâyihası
(1/859)

1

642
Ankara Şehremanetine Bir Milyon Yedi Yüz Elli Bin Lira İhrazı Hakkında
Kanun Lâyihası (Ankara Şehremanetine İki Milyon Lira İkrazı Hakkında
Kanun) (1/862)

1

643
Hudut ve Sevahil Sıhhiye Müdüriyetinin Üç Aylık Bütçesi Hakkında Kanun
Lâyihası (1/863)

1

644
Anadolu Bağdat Demiryolları ve Haydarpaşa Liman ve Rıhtım İdaresinin
1926 Senesi Bütçesi Hakkında Başvekâletten Gelen Kanun Lâyihası (1/860)

1

645
Anadolu Bağdat Demiryolları ve Haydarpaşa Liman ve Rıhtım İdaresinin
1926 Senesine Mahsus Fevkalâde Bütçesi Hakkında Başvekâletten Gelen
Kanun Lâyihası (1/861)

1

646
Bazı Menatıktaki Jandarma Ümera ve Zabıtan ve Mensubininin Sureti
Tebdillerine Dair Başvekâletten Gelen Kanun Lâyihası (1/864)

1

647
İdarei Umumiyei Vilâyat Kanunu Mucibince, Azil ve Nasıpları Vilâyata
Mevdu Maliye Memurlarından Bazılarına Doğrudan Doğruya Vekâletçe
Tayinleri Hakkında Başvekâletten Gelen Kanun Lâyihası (1/867)

1

648
Türkiye Sahillerinde Nakliyatı Bahriye ve Limanlarla Kara Suları Dahilinde
İcrayı Sanat ve Ticaret Hakkında Başvekâletten Gelen Kanun Lâyihası
(1/866)

1

S. Kanun Tasarısı Adı I II III

649
Demiryollar İnşaat ve İşletme Müdüriyeti Umumiyesinin Üç Aylık İhtiyacatı
İçin Tahsisatı Munzamma İtası Hakkında Başvekâletten Gelen Kanun
Lâyihası (1/865)

1

650
Demiryolları İnşaat ve İşletme Müdüriyeti Umumiyetinin 1341 Senesi
Bütçesinde Münakale İcrasına Dair Kanun Lâyihası. (1/868)

1

651
Ecnebilerin Hukuk ve Vazaifine Dair Mülga Meclisi Mebusundan Celp
Edilmiş Olan Kanun Layihası (1/104)

1

652
Usulü Muhakei Şeriye Kararnamesi İle Hükkâmı Şer ve Memurini Şeriye
Hakkındaki Kanunu Muvakkatin Altıncı Maddesine Dair Olup Mülga
Meclisi Mebusandan Celp Edilmiş Olan Kanun Layihası (1/173)

1

653
Usulü Muhakei Şeriye Kararnamesi İle Hükkâmı Şer ve Memurini Şeriye
Hakkındaki Kanunu Muvakkatin Altıncı Maddesine Dair Olup Mülga
Meclisi Mebusandan Celp Edilmiş Olan Kanun Layihası (1/174)

1

654
Kanunu Cezanın 200 ncü Maddesinin 26 Cemaziyelahir 1277 Tarihli Zeyline
Müzeyyer Fıkra İle 206 ncı Muaddel Kanun, (1/305)

1

655
Kanunu Cezanın 200 ncü Maddesinin 26 Cemaziyelahir Tarihli Zeyli
Evveliyle 11 Ramazanı 331 Zeyli Sanisini Muaddel Kanun Muvakkat (1/309)

1

656 Kanunu Cezanın 206 ncı Maddesine Zeylen Fıkrai Muvakkate (1/310) 1

657
Kanunu Cezanın 200 ncü Madesine 19 Rebiyülahir 1332 Tarih ve 4 Mart
1330 Tarihli Zeyli Sanisine Muaddel Kararname (1/311)

1

658

Kanunu Cezanın 200 ncü Maddesine 19 Rebiyülahir 1332 Tarihli Zeyli
Sanisini Muaddel 8 Muharrem 1336 ve 25 Teşrinievvel 1333 Tarihli
Kararnamenin İlgası ve Mezkûr 19 Rebiyülahir Zeyli Sanisinde Meriyeti
Hakkında Kararname (1/312)

1

659
Kanunu Cezanın 6 Cemaziyelahir 1329 Tarihli 230 ncü Maddesi Zeyline
Müzeyel Kanun (1/313)

1

660 28 Zillicce 1274 Tarihli Kanunu Cezanın Bazı Mevaddını Muaddel Kanun
(1/314)

1

661 Mülkiye Ceza Kanununun 102 nci Madesine İlâve Edilen Fıkrai Havi Kanun
(1/315)

1

662
19 Cemaziyelâhir 1296 Tarihli Mahakimi Nizamiye Teşkilâtı Kanununun
Kırk Altıncı Maddesinin Tadiline Dair Bulunan 1332 Tarihli Kanunu
Muvakkati ve Bu Kanunun İlgasına Dair Kararnameyi Muhtevi.(1/318)

1

663
19 Cemaziyelâhir 1296 Tarihli Mahakimi Nizamiye Teşkilâtı Kanununun
Kırk Altıncı Maddesinin Tadiline Dair Bulunan 1332 Tarihli Kanunu
Muvakkati ve Bu Kanunun İlgasına Dair Kanun Layihası. (1/319)

1

664
Erzurum - Sarıkamış ve Şuabatı Denmiryolları İdaresinin Uç Aylık İhtiyacatı
İçin Tahsisisatı Munzamma İtası Hakkında Kanun Lâyihası (1/869)

1

665
İzmir Yangınında Mutazarrır Olan Müttefikin Tebeasına Ait 1922 - 1923
Seneleri Temettü Vergilerinin Affı Hakkında Kamın Lâyihası (1/871)

1

666
Evrak Müdüriyeti Ummiyesînce Ankara'da İnşa Edilecek Olan Hayrat ve
Akarat İçin Bir Milyon Liranın Sarfına Mezuniyet İtası Hakkında Kanun
Lâyihası (1/872)

1

667
Evrak Müdüriyeti Umumiyesinin Üç Aylık İhtiyacatı İçin Tahsisatı
Munzama İfası Hakkında Kanun Lâyihası (1/870)

1

668
Diyanet İşleri Riyasetinin 1341/1925 Senesi Bütçesinin Muhtelif Fasıl Ye
Maddelerinden 248 000 Liranın Tenzil Edilecek 209 ncu Faslın İkinci
Maddesine Nakli Hakkında Kanun Lâyihası (1/873)

1

669
Şûrayı Askerî Kanununun İkinci Maddesinin Tadili Hakkında Kanun
Lâyihası (1/874)

1

S. Kanun Tasarısı Adı I II III

670
Ereğli Havzasında Kilimli ve Kozlu Mevkilerinde İnşa Edilecek Lavvarlar
İçin Bir Milyon Liralık İstikraz Aktı Hakkında Kanun Lâyihası. (1/875)

1

671
16 Nisan 1339 Tarih ve 336 Numaralı Kanunun Birinci Maddesine Bir Fıkra
Tezyifi Hakkında Kanun Lâyihası. (1/876)

1

672
Pasaport Kanununun 17 nci ve 18 nci Maddelerine Birer Fıkra Tezyifi
Hakkında Kanun Lâyihası. (1/877)

1

673
Türkiye Cumhuriyeti İle Suriye - Lübnan Hükümetlerinin Salâhiyattar
Murahhasları Arasında Ankara'da Akdolunan Suriye, Lübnan Gümrük İtilâf
Namesinin Tasdiki Hakkında Kanun Lâyihası. (1/878)

1

674
Türkiye Cumhuriyeti İle Şili Cumhuriyeti Arasında 30 Kânunusani 1926
Tarihinde Tanzim ve İmza Edilen Muhadenet Muahedenamesinin Tasdiki
Hakkında Kanun Lâyihası. (1/879)

1

675 Hariciye Memurları Harcırahı Hakkında Kanun Lâyihası. (1/880) 1

676
Sunî İpekten Mensucat İmalinin, Men'i Hakkındaki 433 Numaralı Kanunun
Feshine Dair Kanun Lâyihası. (1/881)

1

677
Öksüz Yurtları Müdüriyeti Umumiyesi 1926 Senesi Bütçesinin Kabul ve
Tasdikine Kadar Lifa Olunacak Hidemat Hakkında Kanun Lâyihası (1/882)

1

678
Darülfünun Emaneti 1926 Senesi Bütçesinin Kabul ve Tasdikine Kadar İfa
Olunacak Hidemat Hakkında Kanun Lâyihası. (1/883)

1

679
Hariciye Memurları Harcırahına Mütedair Nisan 1333 Tarihli Kanuna
Müzeyyel Kanun Lâyihası. (1/884)

1

680
Ankara - Ereğli Demiryolunun İnşa ve İşletilmesi Hakkındaki 12
Kânunuevvel 1341 Tarihli ve 692 Numaralı Kanunun İkinci Maddesinin
Tadiline Dair Kanun Lâyihası. (1/885)

1

681
Orta Tedrisat Kanununun 28 nci Maddesinin Tadili Hakkında Kanun
Lâyihası. (1/886)

1

682
Evkaf Müdüriyeti Umumiyesinin 1926 Senesi Bütçesi Hakkında Kanun
Lâyihası. (1/887)

1

683
Londra'da 5 Temmuz 1912 Tarihinde Takarrür Etmiş Olan Beynelmilel
Telsiz Telgraf Mukavelenamesiyle Merbutu Nizamnamenin Tasdiki
Hakkında Kanun Lâyihası (1/888)

1

684
İntifa Kanununun Bazı Maddelerinin Tadili Hakkında Kanun Lâyihası.
(1/889)

1

685
Türkiye'de Çalışan Müesselerde Mecburî Türkçe İstimali Hakkında
Başvekâletten Gelen Kanun Lâyihası. (1/890)

1

686
Memaliki Ecnebiyeden İpek Böceği Tohumu Celp ve Memlekete İthalinin
Meni Hakkında Kanun Lâyihası. (1/891)

1

687 Eczacılar ve Eczaneler Hakkında Kanun Lâyihası (1/892) 1
688 İhracat Emtiası Hakkında Kanun Lâyihası. (1/893) 1

689
14 Nisan 1341 Tarih ve 616 Numaralı Mektep Vergisi Kanununa Bazı
Mevad Tezyili Hakkında Kanun Lâyihası (3/894)

1

690 Eytam Emlâk Bankası Hakkında Kanun Lâyihası. (1/896) 1

691
Taksim Topçu Kışlası İle Talimhane Arsasının İratlı Olarak İstimal Edilmiş
Olan Kısmına Peniden Varidatı Gayrı Safiye Takdiri Hakkında Kanun
Lâyihası. (1/898)

1

692
Hudut ve Sevabil Sıhhiye Müdiriyetinin 1926 Senes Bütçesi Hakkında
Kanun Lâyihası. (1/897)

1

693
Harcırah Kararnamesine Bir Madde Tezyili Hakkında Kanun Lâyihası.
(1/867)

1

694
Rüsumu Bahriye Kanununa Merbut Tarifenin Bazı Mevad ve Aksamının
Tadili Hakkında Kanun Lâyihası. (1/895)

1

S. Kanun Tasarısı Adı I II III

695
Zabitlerin ve Askeri Memurların Hayvan ve Teçhizatlarının Tedariki
Hakkında Kanun Lâyihası. (1/900)

1

696
Gümrük İdareleriyle Tüccar Arasında Tarife Tatbikatından Mütevellit
İhtilâfatın Hakem Vasıtasiyle Sureti Halline Mütedair 8 Nisan 1334 Tarihli
Kanuna Bir Madde Tezyili Hakkında Kanun Lâyihası. (1/901)

1

697

Münakasa Suretiyle İhalesi Mümkün Olamıyan Askeri İnşaatın Emaneten
İcrası Hakkında Kanun Lâyihası.(Hükümet Namına Vuku Bulacak
Müzayede, Münakaşa ve İhalâta Ait 22 Nisan 1341 Tarihli Kanuna
Müzeyyel Kanun) (1/902)

1

698
Yunan Harbinde Şehit Olan Mirliva Celâl Paşa Kerimelerine Muhassas
Maaşatın 1926 Senesi Martından İtibaren Hidemati Vataniye Tertibine Nakli
Hakkında Kanun Lâyihası. (1/903)

1

699
Kurtarılan Memleketlerin Bazılarındaki Gayrimenkul Emval İçin İşgal
Zamanında ve İşgalden Sonra Verilen Vesaikin Sureti Kabulü Hakkında
Kanun Lâyihası (1/904)

1

700 Köy İmamlarının Sureti İntihap ve Tayinleri Hakkında Kanun Lâyihası (1/272) 1
701 Umuru Evkafın Tevhidi İdaresi Hakkında Kanun Layihası (1/32) 1
702 Emvali Gayrımenkule İntikal Kanunu, Lâyihası (1/208) 1

703
Memurin Muhakemat Kanunu Muvakkatinin Beşinci Maddesinin Tadili
Hakkında, Mülga Meclisi Mebusundan Celp Edilmiş Olan Kanun Layihası
(1/108)

1

704
Memurin Muhakematı Kanunu Muvakkatinin Bazı Mevadının Tadiline Dair
Mülga Meclisi Mebusundan Celbedilmiş Olan Kanun Layihası (1/107)

1

705
İdarei Umumiyei Vilâyat Kanunu Muvakkatine Müzeyyel Mülga Meclisi
Mebusandan Celbedilmiş Olan Kanun Layihası (1/167)

1

706
İdarei Umumiyei Vilâyat Kanunu Muvakkatinin İkinci İdarei Hususiye
Kısmının 101 nci Maddesine Müzeyyel Kanun Layihası (1/168)

1

707
İdarei Umumiyei Vilâyat Kanununun Bazı Mevaddını Muaddel Kanun
Layihası(1/169)

1

708
İdarei Umumiyei Vilayat Kanununun 103 ve 104 Ncü Maddei Muaddelerini
Muaddel Kanun Layihası(1/170)

1

709
İdarei Umumiyei Vilâyai Kanunu Mucibince Tekâlifi Umumiyeye Küsuratı
Munzamma Tarhı İçin Vilâyat Mecalisi Umumiyesine Salâhiyet İtası
Hakkında Kanun Layihası(1/166)

1

710 Vilâyat Şûralar Kanunu Hakkında Kanun Layihası (1/38) 1

711
İdarei Örfiye Cari Olan Mahallerde Her Nevi Kütüp ve Risail ve Evrak İle
Matbuatı Mevkute ve Gayrı Mevkuteye Dair Kanun Layihası (1/255)

1

712
Ahar Mahallere Nakledilmiş Olan Eşhasın 13 Eylül 1331 Tarihli Kararname
Mucibince Tasfiyeye Tabi Tutulmuş Emvali Hakkında Kanun
Layihası(1/116)

1

713
Matbuat Kanununun 33 ncü Maddesinin Tadiline Dair Kanun Layihası
(1/254)

1

714
Matbuat Kanununun 20 nci Maddesi Makamına Kaim Olmak Üzere Kanun
Layihası (1/251)

1

715
Matbuat Kanununun Bazı Maddelerinin Tadiline Dair Kanun Layihası
(1/252)

1

716
Matbuat Kanununun 23 ncü Maddesi Makamına Kaim Olmak Üzere Kaleme
Alınan Kanun Layihası (1/253)

1

717
Matbuat Kanununun İkinci Maddesini Tadilen ve Kanunu Mezkûre Zeylen
Kanun Layihası (1/250)

1

718 İstimlâk Kararnamesine Zeylen Kanun Layihası (1/334) 1

S. Kanun Tasarısı Adı I II III

719
İstanbul Teşkilâtı Belediyesi Hakkındaki Kanunun Birinci Maddesinin
Tadiline Dair Kanun Layihası (1/257)

1

720 İstanbul Teşkilâtı Belediyesi Hakkında Kanun Layihası (1/256) 1

721
İstimlâk Kararnamesinin Birinci ve İkinci Maddelerini Muaddel Kanun
Layihası (1/335)

1

722
İstanbul'da ve Vilâyatta Devairi Belediye Namına İstimlâk Olunacak
Mahallerin Sureti İstimlâki Hakkında Kanun Layihası (1 /333)

1

723
Jandarma İle Memurini Mülkiye Vaziifinin Mucibi İtilâf Olmıyacak Surette
Tayin ve Tavzihi Hakkında Kanun Layihası (1/377)

1

724
Jandarma Umum Kumandanlığı Umur ve Muamelâtının Dahiliye Nezaretine
Raptına Dair Kanun Layihası (1/379)

1

725
Jandarmanın Vazaif ve Teşkilâtı Esasiyesi İle Ciheti Merbutiyeti Hakkında
Kanun Layihası (1/378)

1

726
Dersaadet ve Bilâdı Selâsede Kâim Geldiklerin İlgasına Dair 16 Şubat 1328
Tarihli Kanun Layihası (1/103)

1

727
Eşhası Hükmiyenin Emvali Gayrımenkuleye Tasarruflarına Dair 16 Şubat
1328 Tarihli Kanun Layihası(1/101)

1

728
Biliştirâk Tasarruf Olunan Emvali Gayrımenkulenin Taksimine Dair 1
Kânunuevvel 1329 Tarihli Kanun Layihası (1/100)

1

729
Emvali Gayrı Menkulenin Tasarrufuna Dair 5 Cemaziyelevvel 1331 Tarihli
Kanunu Muvakkatin Üçüncü Maddesini Musahhih 8 Mart 1330 Tarihli
Kanun Layihası(1/98)

1

730

Osmanlı Cemaat ve Müessesatı Hayriyesi Namlarına Kasabat ve Kura
Dahilinde Namüstear İle Tasarruf Oluna Gelen Emvali Gayrı Menkulenin
Müessesatı Mezkûr Namlarına Tashihi Kaydı İçin Eşhası Hükmiye Kanunu
Muvakkatinde Muayyen Altı Mah Müddetin İnkızasından İtibaren Altı Mah
Daha Temdidi Hakkında 11 Eylül 329 Tarihli (1 /109)

1

731

Osmanlı Cemaat ve Müessesatı Hayriyesi Namlarına Kasabat ve Kura
Dahilinde Namüstear İle Tasarruf Oluna Gelen Emvali Gayrı Menkulenin
Müessesatı Mezkûr Namlarına Tashihi Kaydı İçin Eşhası Hükmiye Kanunu
Muvakkatinde Muayyen Altı Mah Müddetin İnkızasından İtibaren Altı Mah
Daha Temdidi Hakkında 11 Eylül 329 Tarihli(1/110)

1

732
Emvali Gayrımenkulenin Tasarrufuna Ait 30 Mart 329 Tarihli Kanun
Layihası(1/102)

1

733
Senetsiz Tasarruf Edilen Emvali Gayrı Menkulenin Tapu Senedine Raptına
Dair Kanun Layihası(1 /99)

1

734
Ahar Mahallere Nakledilen Eşhasın Emval ve Düyun ve Matlubatı Metrukesi
Hakkında Kanunu Muvakkat İle İşbu Kanunu Muvakkatin İkinci Maddesinin
Birinci Fıkrasına Müzeyyel İbare Hakkında (1/115)

1

735
Ahar Mahallere Nakledilen Eşhasın Emval ve Düyun ve Matlubatı Metrukesi
Hakkında Kanunu Muvakkat İle İşbu Kanunu Muvakkatin İkinci Maddesinin
Birinci Fıkrasına Müzeyyel İbare Hakkında (1/114)

1

736 Muinsiz Efrat Ailelerine Verilecek Maaşat Hakkında Kanun Layihası(1/47) 1

737
Düşman Tarafından İşgal Edilen Mahaller Memurin Maaşatı Hakkında
Kanun Layihası(1/49)

1

738
Rüsumu Belediye Kanununun 14 ncü Maddesinin Fıkrai Ahiresinin Tadili
Hakkında Kanun Layihası (1/51)

1

739
Harpte Şehiden Vefat Edenlerin Ailelerine İntikal Edecek Emlâkin Ferağ
Harçları Hakkında Kanun Layihası (1/52)

1

S. Kanun Tasarısı Adı I II III

740
Mahallî Ahere Nakledilmiş ve Edilecek Eşhasın Emvali Metrukesi Hakkında
Kanun Layihası (1/55),

1

741
Ermenistan, Gürcistan ve Batum Tarikiyle Rusya'dan Gelecek Eşyaya Azamî
Tarifenin Tatbiki Hakkında Kanun Layihası (1/59)

1

742
15 Mayıs 1335 Tarihli Mülkiye Harcırah Kararnamesine Müzeyyel
Kararname Hakkında Kanun Layihası (1/95)

1

743 Mülkiye Harcırah Kararnamesi Hakkında Kanun Layihası(1/96) 1

744
15 Mayıs 1335 Tarihli Harcırah Kararnamesinin Mevadı Muvakkate Faslının
Tadili Hakkında Kanun Layihası (1/97)

1

745
Ferağ ve İntikal Harçlarının Tadilini Mutazammın 27 Şubat 1329 Tarihli
Kararnameye Müzeyyel Kararname Hakkındakanun Layihası (1/111)

1

746
Ferağ ve İntikal Harçlarının Tadilini Mutazammın 27 Şubat 1329 Tarihli
Kararnameye Müzeyyel Kararname Hakkında Kanun Layihası(1/112)

1

747
Ferağ ve İntikal Harçlarının Tadilini Mutazammın Kararname Hakkında
Kanun Layihası(1/113)

1

748 Harp Kazançları Vergisi Hakkında Kanun Layihası (1/175) 1

749
Muhasebei Umumiye Kanununun 11 nci Maddesini Tadilen Maddei
Muvakkate Hakkında Kanun Layihası (1/258)

1

750 Usulü Muhasebei Umumiye Kanunu Hakkında Kanun Layihası (1/259) 1
751 Tevhidi Mubayaat Hakkında Kanun Layihası(1/331) 1

752
Tevhidi Mubayaat Hakkındaki 4 Haziran 1335 Tarihli Kararnameye
Müzeyyel Kararname Hakkında Kanun Layihası (1/332),

1

753
Hayvan Sirkatinin Meni Hakkındaki Kanunu Muvakkatin Birinci ve
Dokuzuncu Maddelerinin Tadiline Dair Mülga Meclisi Mebusandan Celp
Edilmiş Olan Kanun Layihası (1/105)

1

754
Hayvan Sirkatinin Meni Hakkındaki Kanunu Muvakkatin Birinci ve
Dokuzuncu Maddelerinin Tadiline Dair Mülga Meclisi Mebusandan Celp
Edilmiş Olan Kanun Layihası (1/106)

1

755 1339 Senesi Hazine Hesabı Katisi Hakkında Kanun Lâyihası, (1/905) 1

756
Pamuklara Arız Olan Haşerat ve Emrazın İmha ve Tedavisine ve
Tohumlarının Islâhına Mütedair Kanunun Bazı Mevadının Tadili Hakkında
Kanun Lâyihası, (1/906)

1

757 Ceza Kanununun Tatbikatı Hakkında Kanun Lâyihası, (1/907) 1

758
Filoksera Kanununun Bazı Maddelerinin Tadili Hakkında Kanun Lâyihası.
(1/908)

1

759 Ankara Otomatik Telefon Ücretleri Hakkında Kanun Lâyihası. (1/911) 1

760
Esbak Sivas Valisi Merhum Reşit Paşa'nın Ailesi Efradına Hidematı
Vataniye Tertibinden Maaş Tahsisi Hakkında Kanım Lâyihası. (1/912)

1

761 “Borçlar Kanunu” Unvanlı Kanun Lâyihası. (1/909) 1

762
Bakteriyoloji, Kimya Tabarriyat ve Tahlilât ve Maslî Teammuller Yapılan
Laboratuvarlar Hakkında Kanun Lâyihası. (1/913)

1

763 1926 Senedi Darülfünun Bütçesi Hakkında Kanun Lâyihası. (1/914) 1

764
Türkiye Cumhuriyeti İle Danimarka Kraliyeti Arasında Münakît Muhadenet
Muahedesinin Tasdiki Hakkında Kanun Lâyihası. (1/910)

1

765
Ziraat Vekâletinin 1341 Senesi Bütçesine Tahsisatı Munzamına İlâvesi
Hakkında Kanun Lâyihası. (1/915)

1

766
Kazanç Vergisine Munzam İdarei Hususiye ve Belediye Hisseleri Hakkında
Kanun Lâyihası. (1/916)

1

S. Kanun Tasarısı Adı I II III

767
Günlük Gazete ve Risalelerle Neşredilecek Eserler İçin Derleme Usulünün
Tatbiki Hakkında Kanun Lâyihası. (1/917)

1

768
Münakasa ve İhalât Kanununda Posta Müteahhitlerinin Hususî Vazüyetlerîne
Nazaran Bazı Tadilât İcrası Hakkında Kanun Lâyihası. (1/918)

1

769
Yeniden Üç Yüz Otuz Sekiz Nahiye Teşkuli Hakkında Kanun Lâyihası.
(1/919)

1

770 Hakkı Telif Kanunu Lâyihası. (1/923) 1

771
Yeniden Yapılacak Muallim Mekteplerinin İnşaat ve Tesisatına Vilâyetlerce
Yapılacak Muavenet Hakkında Kanun Lâyihası. (1/922)

1

772
Mektep Kitaplarının Hükümet Tarafından Tab'ı Hakkında Kanun Lâyihası.
(1/921)

1

773
Lise ve Orta Mektepler Neharî Talebesinden Ücret Alınmaması Hakkında
Kanun Lâyihası. (1/920)

1

774
Arazi Kanununun Bazı Mevaddının Tadili Hakkında Kamın Lâyihası.
(1/926)

1

775
Ecza Ticarethaneleriyle Sanayi ve Ziraatte Müstamel Mevaddı Kimyeviye
Satışı Hakkında Kanun Lâyihası. (1/927)

1

776
Emvali Gayrımenkule Tadilât Komisyonlarının Sureti Teşkili Hakkında
Kanun Lâyihası.(1/928)

1

777
İlkbahar Manevraları İçin İcabeden Tahsisat Hakkında Kanun Lâyihası.
(1/925)

1

778
Harekâtı Askerîye Vukuunda Askeri Münakalâtın Tesviye İlmuhaberlerî
Mukabilinde İcrası Hakkında Kanun Lâyihası. (1/924)

1

779 Gümrük Kanununun Bazı Mevaddımn Tadili Hakkında Kanun Lâyihası (1/934) 1
780 Gümrük Kanununa Bazı Mevad Tezyili Hakkında Kanun Lâyihası. (1/935) 1

781
Gümrük Tarifei Umumiyesine Mütedair 10 Mart 1332 Tarihli Kanunun Tadil
ve Tezyili Hakkında Kanun Lâyihası. (1/936)

1

782
Hava Sınıfı Zabıtan ve Mensubinine Verilecek Zamaim ve Tazminat
Hakkında Kanunlâyihası. (1/937)

1

783
Tekaüt Edilenlerle İnfisal Edenlerin Harcırahlarının Müddeti Tesviyesi
Hakkında (1/63)

1

784 Posta Kanununun On İkinci Maddesinin Tadili Hakkında Kanun Lâyihası.
(1/938)

1

785 Çeklere Dair Kanunu Muvakkat Lâyihası (1/172) 1

786
Şûrayı Askeri Kanununun İkinci Maddesinin Tadili Hakkında Kanun
Lâyihası. (1/939)

1

787
1341 Senesi Muvazenei Umumiye Kanununun 32 nci Maddesine Bir Fıkra
Tezyili Hakkında Kanun Lâyihası (1/940)

1

788 Zabitanın Terfi Kanunu Lâyihası (1/947) 1

789
Tahsisatı Fevkalâde İle Memaliki Ecnebiyeye Tahsil İçin Gönderilecek
Zabitânı Bahriyenin Tahsisat ve Harcırah Vesairesi Hakkındaki Kanunu
Muvakkatin Lağvına Dair Kanun Lâyihası (1/941)

1

790 Hizmeti Maksureliler Hakkında Kanun Lâyihası (1/948) 1

791
Ziraat Vekâletine Merbut Bazı Mekâtip ve Müessesanın Tarzı İdareleri
Hakkında Kanun Lâyihası (1/942)

1

792
Ziraat Vekâleti Bütçesinin Faslı Mahsusuna Mevzu Takviye Ziraat Tahsisatı
Hakkında Kanun Lâyihası (1/943)

1

793

Lise ve Orta Mekteplerden Veya Yedi ve Beş Senelik İdadilerden Mezun
Olup da Mekteplerde Muvaffakiyetle Hizmet Etmekle Olanların Muallim Ad
ve İtibar Edilmeleri Hakkında Kanun Lâyihası (İlk Mektep Muallim ve
Muavinleri Hakkında Kanun)(1/944)

1

S. Kanun Tasarısı Adı I II III

794
Muallim Mekteplerine Muavenet Hakkındaki Kanuna Bir Madde Tezyiline
Dair Kanun Lâyihası (1/945)

1

795
Mektep Kitaplarının Asgarî Posta Ücretine Tabi Tutulması Hakkında Kanun
Lâyihası (1/946)

1

796
Esbak Şeyhülislam Merhum Musa Kâzım Efendi Zevcesine Hidematı
Vataniye Tertibinden Muhassas Maaşının Tezyidi Hakkında Kanun Lâyihası
(1/950)

1

797
Harekâtı Askeriye Mıntıkasında Bulunan Zabıtana Aynen Bir Nefer Tayini
Verilmesi Hakkında Kanun Lâyihası (1/949)

1

798

Tayinat ve Yem Kanununun Bazı Mevaddının Tadili Hakkında Kanun
Lâyihası (12 Eylül 1330 Tarihli Askerî Tayinat ve Yem Kanununun 4 ve 36
ncı Maddelerinin Tadiline ve 39 ncu Maddesine Bir Fıkra İlâvesine Dair
Kanun) (1/952)

1

799
Şüheda Ailelerine İntikal Eden Zimematın Affı Hakkındaki Kanunun
Esarette Vefat Edenlerin Zimematına da Teşmiline Dair Kanun Lâyihası
(1/953)

1

800 Umumî Tahriri Nüfus İcrası Hakkında Başvekâletten Gelen Kanun Lâyihası (1/954) 1

801
Erzurum - Sarıkamış - Kars ve Şuetbatı Demiryolları İdaresini 1926 Bütçesi
Hakkında Kanun Lâyihası (1/951)

1

802 Teşkilâtı Mülkiye Hakkında Kanun Lâyihası. (1/955) 1

803
Türkiye Cumhuriyeti İle İsviçre Konfederasyonu Arasında Tanzim ve İmza
Kılınan Muhadenet Muahedenamesi Hakkında Kanun Lâyihası. (1/956)

1

804
Mugayiri Ahlâk Neşriyatın Men'i Tedavülü Hakkında Beynelmilel
Konferansça Kabul Edilen Mukavelenamenin Tasdikine Dair Kanun
Lâyihası. (1/957)

1

805

Maliye Vekâleti 1341/1925 Bütçesinin Masarifi Gayri Melhuza Faslına
Doksan Bin Lira Tahsisatı Munzamına İtası Hakkında Kanun Lâyihası.
(1341 Senesi Maliye Vekâleti Bütçesine 60 000 Lira Tahsisatı Munzamma
İlâvesi Hakkında Kanun)(1/958)

1

806 Kanunu Medeninin Tatbikatı Hakkında Kanun Lâyihası (1/959) 1

807
Ordu Mensubininin İstiklal Madalyasiyle Tahsisleri Hakkında Kanun
Lâyihası (1/960)

1

808
Sanayi ve Maadin Bankası Kanununun On Birinci Maddesinin Tadili
Hakkında Kanun Lâyihası. (1/962)

1

809
Tapu Dairelerinin Kayıt ve Malumatı Haricinde Elden Ele Geçen Emvali
Gayrimenkulenîn Tapu Senedine Raptı Hakkında Kanun Lâyihası. (1/963)

1

810
Tabolunacak Evrakı Nakdiye Masarifi İçin Daha Beş Yüz Bin Liralık
Tahsisatı Fevkalâde İtasına Dair Kanun Lâyihası. (1/961)

1

811
Alâmeti Farika Nizamnamesine Bir Madde Tezyili Hakkında Kanun
Lâyihası. (1/964)

1

812
Memurin Kanununun Ordu ve Bahriye Heyeti Zabıtanı İle Memurinine De
Teşmili Hakkında Kanun Lâyihası. (1/965)

1

813
İmalâtı Harbiye Memurin ve Müstahdemini İçin İhdas Olunacak Amele
Sandığı Hakkında Kanun Lâyihası. (1/966)

1

814
Tütün İdarei Muvakkatesi ve Sigara Kâğıdı İnhisarı Hakkındaki Kanunun
Ondördüncü ve Onyedinci Maddelerinin Tadiline Dair Kanun Lâyihası.
(1/967)

1

815
Jandarma Küçük Zabıtan ve Efradının İaşe ve Binek Hayvanatının Yem
Bedellerinden Kazanç Vergisi Alınmaması Hakkında Gelen Kamın Lâyihası.
(1/968)

1

816 Milli Mükerrer Sigorta Şirketi Teşkili Hakkında Kanun Lâyihası. (1/969) 1
817 Kadastro Kanunu Lâyihası (1/970) 1

S. Kanun Tasarısı Adı I II III

818
Türkiye Cumhuriyeti İle İran Devleti Beyninde Tanzim ve İmza Olunan
Emniyet ve Muhadenet Muahedenamesinin Tasdikine Dair Kanun Lâyihası.
(1/971)

1

819
İnşa Edilmekte Olan Devlet Demiryollarının Mürur Ettiği Arazinin İstimlaki
Hakkında Kanun Lâyihası. (1/972)

1

820
Türkiye Dahilinde İşletilmek Üzere İthal Edilmiş ve Edilecek Yataklı
Yemekli Vagonların Eşyasiyle Beraber Gümrük Resminden Muafiyeti
Hakkında Kanun Lâyihası. (1/973)

1

821
Gaziantep Şehrinin Elektrikle Tenviri ve Suyolu İnşaatı İçin Belediye
Namına Hazinenin Kefaleti İle Müessesatı Maliyeden İstikraz Akdi
Hakkında Kanun Lâyihası. (1/974)

1

822
Memurin Kanununun İkinci Maddei Muvakkatesi Ahkâmına Tevfikan
Tanzim Edilecek Kanunun Kabulüne Kadar Polis Nizamnamesinin Devamı
Meriyeti Hakkında Kanun Lâyihası.(1/975)

1

823
Ecnebi Anonim ve Sermayesi Eshama Münkasem Şirketler İle Ecnebi
Sigorta Şirketlerine Dair (1/262)

1

824
Ceraimi Siyasiye Erbabı Hakkında Affı Umumi İlânına Dair Kanun
Layihası(1/368)

1

825
Firar ve Davete Ademi İcabet ve Tecavüzü Müddet Cürümlerini İka Eden
Küçük Zabitan İle Neferatın Aflarına Dair Kanun Layihası (1/369)

1

826
Cülusu Hümâyûna Müsadif 3 Temmuz 1334 Tarihine Kadar Ceraimi
Siyasiyeden Dolayı Maznunen Mevkuf Olanların Affına Dair Kanun
Layihası(1/370)

1

827
Harbi Umumi Esnasında Firar ve Tecavüzü Müddet ve Davete Ademi İcabet
Cürümlerini İrtikâb Eden Küçük Zabit ve Onbaşı ve Neferlerin Affı
Hakkında Kanun Layihası(1/371)

1

828
Davete Ademi İcabet, Tecavüzü Müddet ve Firar Cürümlerini İrtikâb Eden
Küçük Zabit, Onbaşı ve Neferlerin Affı Hakkındaki 25 Kânunuevvel 1334
Tarihli Kararnameye Zeyl Hakkındaki Kanun Layihası (1/372)

1

829
Bazı Ceraim Erbabı Hakkındaki Muhaberatı Kanuniyenin Tecili İnfazına
Dair Kanun Layihası(1/373)

1

830
Bazı Ceraim Erbabı Hakkındaki Mücazı Kanuniyenin Tecili İnfazına Dair 23
Mart 1335 Tarihli Kararnameye Zeyl Hakkında Kanun Layihası (1/374)

1

831
Usulü Muhakemei Hukukiye Kanununun 64 ncü Maddesinin Tadiline Dair
Olup Mülga Meclisi Mebusandan Celbedilmiş Olan Kanun Layihası (1/248)

1

832 Askeri Tekaüt Kanununun Tadiline Dair Kanun Layihası (1/53) 1

833
Gümrük Kanununun 43, 97 nci Maddelerinin Tadiline Dair Başvekâletten
Gelen Kanun Layihası (1/56)Red

1

834 İlk Mektep Muallim ve Muavinleri Hakkında Kanun 1

835
Demiryollar İnşaat ve İşletme Müdüriyeti Umumiyesinin 1926 Senesi
Bütçesi Hakkında Kanun Lâyihası. (1/929)

1

836 Kadastro Müdüriyeti Umumiyesi Teşkili Hakkında Kanun Lâyihası (1/930) 1

837
Maliye Vekâleti 1341 Senesi Bütçelinin Masarifi Gayrımelhuze Faslına
Altmış Bini Liralık Tahsisat Vaz'ı Hakkında Kanun Lâyihası. (1/931)

1

838 Mukavele ve Şartname Fiyatları Hakkında Kanun Lâyihası. (1/932) 1

839
Naffia ve Maadin Umurunda Müstamel Mevaddı İmsakiyenin İnhisar Resmî
Hakkında Kanun Lâyihası (1/933)

1

840
Umumî İstihlâk Vergisi Hakkındaki Kanunun İkinci Maddesine Bir Fıkra
Tezyiline Dair Kanun Lâyihası

1

S. Kanun Tasarısı Adı I II III

841
Tevsii Turuka Mukabil Emvali Metrukeden Verilen Emlâk Bedellerinin
Belediyelerce Sureti Tediyesine Dair Kanun Layihası (1/37)

1

842
Vekâlet Müdiriyeti Umumiye Müfettiş ve Muavinlerinin Yevmiye ve
Harcırahları Hakkında Kanun Layihası. (1/976)

1

843
Mahalli Memuriyetlerine Gidecek Zabitan İle Vakti Hazarda Davete İcabet
Etmeyecek İhtiyat Zabitanı Hakkında Kanun Lâyihası. (1/978)

1

844
Lazım Görülecek Mahallerde Umumi ve Hususi İstihlâk Vergilerinin
Maktuan İstiyfa Olunabileceğine Dair Kanun Lâyihası. (1/977)

1

845

Türkiye Cumhuriyeti İle Beynelmilel Ukud Mucibince Suriye ve Lübnan
Üzerinde Haiz Olduğu Salâhiyete Müsteniden Hareket Eden Fransa
Cumhuriyeti Beyninde 18 Şubat 1926 Tarihinde Tanzim ve 30 Mayıs 1926
Tarihinde İmza Olunan Mühadenet ve Münasebatı Hasenei Hemcivari
Mukavelenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/979)

1

846
Türkiye, İngiltere ve Irak Hükümetleri Beyninde Ankara'da Akdolunan
Hudut ve Münasahatı Hasenei Hemcivarî Muahedenamesi Hakkında Kanun
Lâyihası. (1/981)

1

847
Ticaret Vekâleti İle Liman İdaresinin 1926 Senesi Bütçesinde Münakale
İcrası Hakkında Kanun Lâyihası.(1/982)

1

848
Öksüz Yurtları Müdiriyeti Umumiye Muhasebe Teşkilâtının Lağvı Hakkında
Kanun Lâyihası. (1/980)

1

849
Mahsubu Umumi Kanununun Bazı Mevadının Tadiline Mütedair 22
Kânunusani 1926 Tarihli Kanuna Bir Madde Tezyili Hakkında Kanun
Layihası. (1/984)

1

850 Sulh Hâkimleri Hakkındaki Kanuna Tezyil Kılınan Kanun Layihası (1/180) 1
851 Sulh Hâkimleri Kanunu Muvakkatine Zeyledilen Kanun Layihası(1/184) 1

852
Sulh Hâkimleri Hakkındaki Kanunu Muvakkatin Birinci Maddesine İlave
Olunan 1 Zilhicce 1331 Tarihli Fıkrai Kanuniyeyi Muadil Kanun Layihası
(1/186)

1

853
Sulh Hâkimlerine Mütedair 17 Cemazilevvel 1331 Tarihli Kanuna Zeylen
Tanzim Edilen Kanun Layihası(1/187)

1

854
11 Cemazilevvel 1331 Tarihli Sulh Hâkimleri Kanununa Müzeyyel Kanun
Layihası (1/179)

1

855
Sulh Hâkimleri Hakkındaki 17 Cemaziyelevvel 1331 Tarihli Kanunu
Muvakkatin Bazı Mevadı İle 2 Recep 1331 Tarihli Maddei Mahsusasını
Muaddil Kanun Layihası (1/183)

1

856
Sulh Hâkimleri Kanunu Muvakkatinin 40 ve 46 nci Maddelerini Muaddil
Kanun Layihası(1 /188)

1

857 Sulh Hâkimleri Kanununun Bazı Mevadını Muaddil Kanun Layihası (1/185) 1

858
Sulh Hâkimleri Hakkında 17 Cemaziyelevvel 1331 Tarihli Kanunu
Muvakkatin Bazı Mevadına Tezyil Olunan Kanun Layihası (1/182)

1

859
Sulh Hakimlerince Alınacak Harçlar Hakkındaki Kanunu Muvakkatin 13 ncü
Maddesi Olmak Üzere Kaleme Alınan Kanun Layihası (1/176)

1

860
Mahakimei Sulhiye Vazifesini İfa Eden Muhakim ve Devairde Alınacak
Harçlara Dair Zeylen Tanzim Edilen Kanun Layihası (1/178)

1

861
Mahakimi Sulhiye Vazifesini İfa Etmekle Mükellef Mahakim ve Devairde
Alınacak Harçlara Dair 23 Şevval 1331 Tarihli Kanunu Muvakkate
Müzeyyel Kanun Layihası (1/325)

1

862
Ahvali Hazıradan Dolayı Ahali Nezdindeki Silah İle Cephane ve Mevadı
Müşteilenin Sureti Teslimine ve Teslim Etmeyenler Hakkında Tatbik
Olunacak Mücazata Dair Kanun Layihası (1/326)

1

S. Kanun Tasarısı Adı I II III

863
Ahali Nezdindeki Silah ve Cephane ve Mevadı Müşteileye Dair 13 Nisan
1331 Tarihli Kanunu Muvakkate Zeylen Tanzim Edilen Kanun Layihası
(1/327)

1

864
Usulü Muhakematı Cezaiye Kanunu Muvakkatinin Babı Rabiinin Faslı
Şalisinin Kısmı Evveline Zeyil Olmak Üzere Tanzim Kılınan Kanun
Layihası (1/245)

1

865
Usulü Muhakematı Cezaiye Kanununun Bazı Mevadını Muaddil Kanun
Layihası (1/246)

1

866
Usulü Muhakemei Hukukiye Kanununa Müzeyyel 10 Rebiülahır 1329 ve 28
Mayıs 1327 Tarihli Kanunun 29 ncu ve 30 ncu Maddeleri Makamına Kaim
Kanun Layihası (1/249)

1

867
Usulü Muhakemei Hukukiye Kanununun 80 ve 81 nci Maddelerinin Tadili
Hakkında Kanun Layihası (1/247)

1

868 Mahakimi Asliye Teşkilatına Dair Kanun Layihası (1/181) 1
869 İcra Kararnamesi Kanun Layihası (1/244) 1

870
Türkiye Cumhuriyeti İle Arnavutluk Hükümeti Arasında 15 Kanunuevvel
1923 Tarihli Tabiiyet İtilâfnamesinin Üçüncü ve Dördüncü Maddelerinin
Tadiline Dair Kanun Layihası(1/985)

1

871
Türkiye Cumhuriyeti İle Sosyalist Şûralar Cumhuriyetler İttihadı Beyninde
31 Mayıs 1926 Tarihinde Tanzim Olunan Protokolün Tasdikine Mütedair
Kanun Layihası (1/982)

1

872 Bursa Sıcak Su Hamamları Hakkında Kanun Layihası(1/983) 1

873
Ankara Otomatik Telefon Kanununa Bir Madde Tezyüli Hakkında Kanun
Lâyihası.(1/986)

1

874
Ecnebi Tebaasına Meccanen Verilmekte Olan İkamet Tezkerelerinin Cüzdan
Şeklinde Tab’ı ve Elli Kuruş Mukabilinde İtası Hakkında Kanun Lâyihası.
(1/987)

1

875
İstihlas Esnasında Vilâyatı Saireden Trakya'ya Gönderilen Memurin
Harcırahı Hakkında Kanun Lâyihası. (1/988)

1

876
Emlâki Milliyeye Tahakkuk Ettirilecek Vergilerin İrat ve Masraf Suretile
Tarzı İdaresi Hakkında Kanun Lâyihası. (1/989)

1

877
1341 Senesi Muvazenei Umumiye Kanununa Bir Madde Tezyifi Hakkında
Kanun Lâyihası. (1/990)

1

878 1927 Senesi Muvazenei Umumiye Kanunu Lâyihası. (1/991) 1

879
Tabiiyet Kanununun Altıncı Maddesine Müzeyyel Fıkralar Hakkındaki
Kanunun Birinci Maddesinin Üçüncü Fıkrasının Tadiline Dair Kanun
Lâyihası. (1/992)

1

880
Tahriri Umumî Nizamnamesinin Elli Sekizinci Maddesinin Tadili Hakkında
Kanun Lâyihası. (1/993)

1

881
Çorum Mebusu Merhum Ferit Beyin Ailesine Hidematı Vataniye Tertibinden
Maaş Tahsisi Hakkında Kanun Lâyihası. (1/994)

1

882 Denizcilere Yardım Hakkında Kanun Âyihası. (1/995) 1

883
Resim Damga Kanununun Dokuzuncu Maddesinin 113 Üncü Fıkrasının
Tadili Hakkında Kanun (Lâyihası. (1/996)

1

884
Askerî Tekaüt ve İstifa Kanununun 20 Haziran 1326 Tarihli Maddei
Muaddelesinin Birinci Fıkrasını Muaddil Kanuna Bir Madde Tezyili
Hakkında Kanun Lâyihası. (1/997)

1

885 Liman Kanununun İkinci Maddesinin Tadili Hakkında Kanun Lâyihası. (1/998) 1

886
Mülkiye Harcırah Kararnamesinin On Üçüncü Maddesinde Tadat Olunan
Efradı Aileden Beş Yüz Kuruşa Kadar Muhassas Eytam ve Eramine Maaşı
Alanlara Harcırah İtası Hakkıhda Kanun Lâyihası. (1/999)

1

S. Kanun Tasarısı Adı I II III

887
Şeker, Potrol ve Benzin İnhisarına Müteallik Kanunlara Bazı Mevad Tezyili
Hakkında Kanun Lâyihası. (1/1000)

1

888
Maktu Vergi Kanununun Bazı Mevaddının Tadili Hakkında Kanun
Lâyihası.(1/1001)

1

889 Muamele Vergisi Kanunu Lâyihası.(1/1002) 1

890
Jandarma ve Jandarma Namzetleriyle Hudut Kıtaatı Silâh Endazlarının
Husulü İaşeleri Hakkında Kanun Lâyihası. (1/1004)

1

891
Seyrisefain İdaresinin 1926 Senesi Bütçesine Tahsisatı Munzamma İtası
Hakkında Kanun Lâyihası. (1/1005)

1

892
Dahiliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrası Hakkında
Kanun Lâyihası. (1/1006)

1

893
Müsakkafat Kanununun Dördüncü Maddesinin Sekizinci Fıkrasındaki
Ahkâmın İlgası Hakkında Kanun Lâyihası. (1/1007)

1

894
11 Teşrinievvel 1338 Tarih ve 269 Numaralı Altıncı Avans Kanununun
Sekizinci Maddesine Bir Fıkra İlâvesi Hakkında Kanun Lâyihası. (1/1008)

1

895
Mükellefiyeti Askeriye Kanununun Kısım Kısım Tatbiki İçin Harbiye
Nezaretine Verilmiş Olan Salâhiyet Müddetinin Temdidi Hakkında Kanun
Layihası (1/204)

1

896
Mükellefiyeti Askeriye Kanununun 42 Nci Maddesine İlâveten Kanun
Layihası (1/198)

1

897
Mükellefiyeti Askeriye Kanununun 42 nci Maddesine İlâveten Kanun
Layihası (1/197)

1

898
Askerî Ceza Kanununa Müzeyyel 24 Temmuz 1330 Arihli Kararname İle
İşbu Kararnameye Müzeyyel 20 Haziran 1332 Tarihli Diğer Kararnamenin
İlgasına Dair Kanun Layihası (1/282)

1

899
Askerî Ceza Kanununa Müzeyyel 24 Temmuz 1330 Tarihli Kanunu
Muvakkate Zeylen Kanun Layihası(1/281)

1

900

Askerî Ceza Kanununa Zeylen Neşrolunan 24 Temmuz 1330 Tarihli
Kanunda Muayyen Cürümlerle Maznun ve Mahkûm Olan Küçük Zabıtan ve
Onbaşı ve Neferatla Şeriki Cürümleri Olan Ahalinin Affına Dair Kanun
Layihası (1/280)

1

901 Askerî Ceza Kanunnamesine Zeylen Kanun Layihası (1/287) 1

902
Divanıharbi Örfice Verilen Hükümlerin Tabii Temyiz Olmadığına Dair
Kanun Layihası(1/278)

1

903 Tedariki Vesaiti Nakliye Kanununun Kanun Layihası(1/320) 1

904
16 Kânunuevvel 1334 Tarihinde Teşkil Olunan Fevkalâde Divanıharp
Lağvedilerek Teşkil Edilen Divanıharbi Örfinin Merci Tayin Edildiğine Dair
Kanun Layihası (1/365)

1

905
İdareiörfiye Kararnamesine Zeyil Olarak Kaleme Alınan Kanun
Layihası(1/366)

1

906
13 Ramazan 1294 Tarihli İdıardiörfiye Kararnamesiniin 18 Eylül 1335
Tarihli Zeyline Müzeyyel Kanun Layihası(1/363)

1

907
Damga Pulları Küsuratının Kuruşa İblâğına Mütedair Hükmün Hazine
Pullarına Da Teşmli Hakkında Kanun Lâyihası. (1 /L003)

1

908 Avukat Kanununa Bir Madde Tezyili Hakkında Kanun Lâyihası. (1/1009) 1

909
Ceza Kanununun Mev'ki Meriyete Vazına Müteallik Kanunun Yirmi Yedinci
Maddesinin Tadili Hakkında Kanun Lâyihası. (1/1010)

1

910
Hudut ve Sevahil Sıhhiye Müdiriyetinin 1927 Senesi Bütçesi Kanun
Lâyihası. (1/1011)

1

911 Seyrisefain İdaresinin 1927 Senesi Bütçe Kanunu Lâyihası. (11013) 1

S. Kanun Tasarısı Adı I II III

912
Milli Matbaa ve Şubelerinin Devlet Matbaası Şeklinde Sureti İdaresi
Hakkında Kanun Lâyihası. (1/1012)

1

913
Ankara - Ereğli Demiryolunun İnşa ve İşletilmesi Hakkındaki Kanunun
İkinci Maddesinin Tadiline Dair Kanun Lâyihası. (1/1015)

1

914
Şimendüfer ve Limanlar İnşaatiyle Su İşlerine Sarf Edilmek Üzere İki Yüz
Milyon Liraya Kadar Bono İhracı Hakkında Kanun Lâyihası. (1/1016)

1

915 Samsun Limanının İnşaası Hakkında Kanun Lâyihası. (1/1014) 1

916
Kazanç Vergisi Kanununun Bazı Mevadının Tadili Hakkında Kanun
Lâyihası (1/1018)

1

917
Türkiye Cumhuriyeti İle Arjantin Cumhuriyeti Beyninde Akdolunan
Muhadenet Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/1019)

1

918
Anadolu - Bağdat Demiryolları ve Haydarpaşa Liman ve Rıhtım İdaresinin
1927 Senesi Bütçe Kanunu Lâyihası. (1/1017)

1

919
Tahriri Müsakkafat ve Arazi Komisyonları Memurini Hakkında Ikanun
Lâyihası. (1/1020)

1

920
Karadeniz Boğazı Tahsiliye İdaresinin 1927 Senesi Bütçe Kanun Lâyihası.
(1/1021)

1

921
Vekâlet Müfettiş ve Muavinlerinin Yevmiye ve Harcırahları Hakkında
Kanun Lâyihası, (1/1022)

1

922
Telgraf ve Telefon Kanununun Yirminci Maddesi Fıkrai Ahiresinin Tadili
Hakkında Kanun Lâyihası. (1/1023)

1

923 Şarktan Garba Nakledilen Eşhas Hakkında Kanun Lâyihası. (1/1024) 1

924
Sıhhiye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrası Hakkında
Kanun Lâyihası. (1/1026)

1

925
Mülga Hazineihassa Düyunatının Altı Ay Zarfında Mahsubu Umumî
Kanununa Tevfikan Tesviyesi Hakkında Kanun Lâyihası. (1/1025)

1

926 Başvekâlet Teşkilâtı Hakkında Kanun Lâyihası. (1/1027) 1

927
Tahsili Emval Kanununun Bazı Fıkralarının Tadiline ve Beşinci Maddesine
Bir Fıkra İlâvesi Hakkında Kanun Lâyihası. (1/1028)

1

928
Demiryollar Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale
İcrası Hakkında Kanun Lâyihası. (1/1029)

1

929
Maliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrası Hakkında
Kanun Lâyihası. (1/1030)

1

930
Mücadelei Milliyeye İştirak Etmiyen Memurin Hakkındaki Kanuna Bir
Madde Tezyiline Dair Kanun Lâyihası. (1/1031)

1

931
Emrazı Sariye ve İstilâiye Nizamnamesine Bir Madde Tezyili Hakkında
Kanun Lâyihası. (1/1034)

1

932
Türkiye Sanayi ve Maadin Bankasının İstikrazlarına Maliye Vekilinin
Kefalet Etmesi Hakkında Kanun Lâyihası. (1/1032)

1

933
Devlet Demiryolları İstimlâk Kanununun İnşa Olunacak Limanlar Hakkında
Tatbikine Dair Kanun Lâyihası. (1/1033)

1

934
Maarif Vekâleti 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası (1/1035)

1

935
Bahriye Mütehassıs Zabitanına Verilecek Zamaim Hakkında Kanun
Lâyihası.

1

936
Tahtelbahirlerde İstihdam Olunacak Zabitan, Gedikli Zabitan ve
Namzetleriyle Efrada Verilecek Zamaim ve Tazminat Hakkında Kanun
Lâyihası. (1/1037)

1

937
Telgraf ve Telefon Kanununun 33 ncü Maddesinin Tadili Hakkında Kanun
Lâyihası.

1

S. Kanun Tasarısı Adı I II III

938
Türkiye Cumhuriyeti İle Yunanistan Cumhuriyeti Arasında Akit ve İmza
Olunan İtilâfname İle Müzeyyelâtının Tasdiki Hakkında Kanun
Lâyihası.(1/1039)

1

939
Mahâkim ve Devairi Adliyede Alınmakta Olan Kaydiye ve İlân Haklarının
Tezyidi Hakkında Kanun Lâyihası. (1/1040)

1

940
Vilâyat İdarei Hususiyelerince Alınmakta Olan İdari Hususiye Hisselerinden
Başkaça, Bilâvasıta Vergiler Üzeride Nispeti Muharrere Dairesinde Kesri
Munzaim İlâvesi Hakkında Kanun Lâyihası (1/1041)

1

941
İcra Kanununun Bazı Maddelerinin Tâdili Hakkında Kanun Lâyihası.
(1/1042)

1

942
Ecnebilerin Türkiye'de İkâmet ve Seyahatleri Hakkındaki Kanunun 9 ncu
Maddesinin Tâdiline Dair Kanun Lâyihası. (1/1043)

1

943
İstanbul ve İzmir Telefon Şirketleriyle Tesis Telefon Vesair Mümasil Telgraf
ve Telefon Şirket ve Kumpanyaları Nezdlerindeki Komiserliklere Mürettep
Vazaifin Sureti Temini Hakkında Kanun Lâyihası. (1/1044)

1

944
Beynelmilel Telgraf Nizamnamesinin Tasdiki Hakkında Kanun Lâyihası.
(1/1045)

1

945
Hâkimler Kanununun İkinci Maddesinin 7 nci Fıkrasının Tâdili Hakkında
Kanunlâyihası. (1/1046)

1

946 Hariciye Vekâleti Teşkilât Kanunu Lâyihası. (1/1047) 1
947 Askerî Ceza Kanununun Tâdiline Mütedair Kanun Layihası 1/85 1
948 Askerî Ceza Kanununun Tâdiline Mütedair Kanun Layihası 1/86 1

949
Mensubini Askeriyenin Siyasiyatla Men'i İştigali Hakkında Kanun Layihası
1/277

1

950
Posta ve Telgraf Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde
Münakale İcrasına Dair Kanun Lâyihası. (1/1048)

1

951
Ceza Kanununun Mevkii Meriyete Vazına Müteallik Kanunun 2 nci Babına
İlâve Edilecek Mevad Hakkında Kanun Lâyihası. (1/1049)

1

952
Adliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası. (1/1050)

1

953
Müdafaai Milliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına
Dair Kanun Lâyihası. (1/1051)

1

954
Müdafaai Memleket Uğrunda İka Edilmiş Olan Efal ve Harekâtın Cürüm
Addolunmayacağı Hakkındaki Kanunun Mevkii Meriyetten Kaldırılmasına
Dair Kanun Lâyihası.(1/1052)

1

955
Maiyet ve Refakatlarında Mükeffel Veznedar ve Muhasibi Mesul Bulunan
Posta ve Telgraf Başmüdürlerinin Kefaletten İstisnası Hakkında Kanun
Lâyihası. (1/1053)

1

956
İmalâtı Harbiye Fabrikalarında Çalışan Mütehassıs Zâbitan İle Sanatkâr
Efrada Yevmiye Verilmesi Hakkında Kanun Teklifi (1/367)

1

957
Sanatkâr Efrat İle Otomobil Şoför ve Muavinlerine Yevmiye Verilmesi
Hakkında Teklifi Kanuni (1/126)

1

958
İstanbul'da Tesis Edilecek Olan Serbest Mıntıka Hakkında Kanun Lâyihası.
(1/1054)

1

959
İskân Müdiriyeti Umimiyesinin 1926 Senesi Bütçesinde Yapılacak Tashih
Hakkında Kanun Lâyihası. (1/1055)

1

960
Evkaf Müdiriyeti Umimiyesinin 1926 Senesi Bütçesinde Münakale İcrası
Hakkımda Kanun Lâylihası. (1/1056)

1

961
Tütün İnhisarı Kanun ve Nizamnamesine Muhalif Harekette Bulunan Bazı
Eşhasın Cezalarının Affı Hakkında Kanun Layihası; (1/1057)

1

S. Kanun Tasarısı Adı I II III

962
İdarei Örfiye Mıntıkasında İka Edilen Cürümlerin Affı Hakkında Kanun
Lâyihası.(1/1058)

1

963
Türkiye Cumhuriyeti İle Alman Reich Hükümeti Arasında Münakit İkamet
Mukavelenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/1059)

1

964
Türkiye Cumhuriyeti İle Alman Reih Hükümeti Arasında Münakit Ticaret
Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/1060)

1

965
Türkiye Cumhuriyeti İle Finlandiya Hükümeti Arasında Münakit Ticaret ve
Seyrisefain Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/1061)

1

966
Demiryollar İnşat ve İşletme Müdiriyeti Umumiyesinin 1926 Senesi
Bütçesinde Münakale İcrasına Dair Kanun Lâyihası. (1/1062)

1

967 Umumî Müfettişlik Teşkilâtı Hakkında Kanun Lâyihası. (1/1064) 1

968
Gümrük Tarifei Umumiyesine Müteallik Kanunun Sekizinci Muaddel
Maddesine İki Fıkra Tezyili Hakkında Kanun Lâyihası, (1/1063)

1

969
Ebniye Kanununun Tadilâtına Mütedair 23 Nisan 1341 Tarihli Kanuna Bir
Madde Tezyili Hakkında Kanun Lâyihası. (1/1065)

1

970
İmalâtı Harbiye Fabrikalarında Müstahdem Mütehassıs Ümure ve Zabitana
Verilecek Yevmiye Hakkında Kanun Lâyihası. (1/1066)

1

971
Ticaret Kanununun 140 ve 150 nci Maddelerinin Tashihi Hakikında Kanun
Lâyihası. (1/1067)

1

972
Türkiye Cumhuriyeti Merkez Hıfzısıhha Müessesesi Hakkında Kanun
Lâyihası. (1/1068)

1

973
Rize Vilayetiyle Borçka Nahiyesinde Fındık, Portakal, Limon, Mandalin,
Çay ve Dut Yetiştirilmesi Hakkındaki Kanunun Dördüncü Maddesinde
Mezkûr Müddetin Temdidine Dair Kanun Lâyihası. (1/1069)

1

974
Umum Jandarma Kumandanlığının 1926 Senesi Bütçesinde Münakale
İcrasına Dair Kanun Lâyihası. (1/1070)

1

975
Kibrit Yerine Kullanılan Alev Hasıl Eden Çakmakların İmal ve İstimallerinin
Memnuiyeti Hakkında Kanun Lâyihası. (1/1071)

1

976 Muvakkat Ticari İtilafnameler Akdine Dair Kanun Lâyihası, (1/1072) 1
977 Usulü Muhasebei Umumiye Kanunu Lâyihası. (1/1074) 1

978
Evkaf Müdiriyeti Umumiyesinin 1927 Senesi Bütçe Kanunu Lâyihası.
(1/1078)

1

979
Berrî, Bahrî, Havaî ve Jandarma Zabitaniyle Muamelât ve Hesap
Memurlarına Bir Nefer Tayini İtası Hakkında Kanun Lâyihası.(1/1075)

1

980
Binaların Numaralanması ve Sokaklara İsim Verilmesi Hakkında Kanun
Lâyihası,(1/1077)

1

981
Hariciye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası, (1/1076)

1

982
Takriri Sükûn Kanununun İki Sene Müddetle Temdidi Hakkında Kanun
Lâyihası.(1/1073)

1

983
Bahriye Vekaletinin 1926 Senesi Bütçelerinde Münakale İcrasına Dair
Kanun Lâyihası. (1/1079)

1

984
Maliye Vekaletlerinin 1926 Senesi Bütçelerinde Münakale İcrasına Dair
Kanun Lâyihası. (1/1081)

1

985
Matbuat Müdiriyeti Umumiyesinin 1926 Senesi Bütçelerinde Münakale
İcrasına Dair Kanun Lâyihası. (1/1082)

1

986
Tarife Kanununun 5 nci Maddesine Tezyil Edilecek Mevad Hakkında Kanun
Lâyihası. (1/1080)

1

S. Kanun Tasarısı Adı I II III

987
Ankara'da İnşası Takarrür Eden Müdafai Milliye Vekâleti ve Erkânı Harbiyei
Umumiye Riyaseti ve Sunufu Muhtelife Müfettişlikleri Binaları İçin İki
Milyon Liraya Kadar Taahhüdat İcrası Hakkında Kanun Lâyihası. (1/1083)

1

988
19 Teşrinisani 1341 Tarih ve 664 Numaralı Kanunun 1 nci Maddesinin Tadili
Hakkında Kanun Lâyihası .(1/1090)

1

989 Piyade Küçük Zabiti Yetiştirilmesi Hakkında Kanun Lâyihası. (1/1084) 1
990 Teşviki Sanayi Kanunu Lâyihası.(1/1091) 1

991
Türkiye Cumhuriyeti İle Sosyalist Şûralar Cumhuriyeti Arasında İmza Edilen
Sular İtilafnamesiyle Serdarabat Barajının İnşasına Dair Olan Protokolün
Tasdiki Hakkında Kanun Lâyihası. (1/1092)

1

992
Hakkı Rükûba Malik Zabitan ve Memurini Askeriyeye Zati Binek Hayvanı
Mubayaası İçin Avans İtası Hakkında Kanun Lâyihası.(1/1085)

1

993
Askeri Tayinat ve Yem Kanunu Muvakkatine Tezyil Edilecek Mevad
Hakkında Kanun Lâyihası. (1/1087)

1

994
Askeri Ceza Kanununun 33 ve 117 nci Maddelerinin Tadili Hakkında Kanun
Lâyihası.(1/1086)

1

995
Küçük Zabitan Maaşatı Hakkındaki Kanuna Bazı Mevad Tezyiline Dair
Kanun Lâyihası. (1/1089)

1

996 Genç Dernekleri Teşkili Hakkında Kanun Lâyihası. (1/1093) 1
997 Gedikli Küçük Zabit Mensupları Hakkında Kanun Lâyihası. (1/1088) 1

998
İskân Müdüriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale İcrasına
Dair Kanun Lâyihası. (1/1094)

1

999
Konya Sulama İdaresinin Bir Müessesti Müstakile Haline Kalbi Hakkında
Kanun Lâyihası. (1/1095)

1

1000 Konya Sulama İdaresinin 1927 Senesi Bütçe Kanunu Lâyihası. (1/1096) 1
1001 Maliye Memurin Kanunu Lâyihası.(1/1097) 1

1002
Mekâtibi Askeriye Talebesi İle İhtiyat Zabit Namzetlerine Verilecek Maaş ve
Tahsisatı Fevkalâdeye Mütedair Kanuna Merbut Cetvelin Bahriye
Mekteplerine Ait Kısmının Tadili Hakkında Kanun Lâyihası. (1/1098)

1

1003 Mektep Pansiyonlarının İdaresi Hakkında Kanun Lâyihası. (1 /L 099) 1

1004
Muvazzaf Tabiplerin Mektep Doktorluğunu İfa Edebilmelerine Dair Kanun
Lâyihası, (1/1100)

1

1005
Ankara Otomatik Telefon Kanununun Yedinci Maddesine Bir Fıkra Tezyili
Hakkında Kanun Lâyihası. (1/1101)

1

1006
Posta Kanununun 11, 15 ve 16 ncı Maddelerine Muharrer Ücuratın Tezyidi
Hakkında Kanun Lâyihası. (1/1102)

1

1007
Gümrük Tarifei Umumiyesinin Bazı Numaralarında Muharrer Eşya
Rüsumunun Tezyidi Hakkımda Kanun Lâyihası. (1/1103)

1

1008
Usulü Muhakemei Hukukiye ve Usulü Muhakematı Cezaiye Kanunlarıyla
Sulh ve İcra Kanunlarının Bazı Mevaddını Muadil Kanunun 39 ncu
Maddesinin Tadili Hakkında Kanun Lâyihası. (1/1105)

1

1009
Bilumum Askeri Malullerin Terfihine Dair Kanunun Bazı Maddelerinin
Tadili Hakkında Kanun Lâyihası. (1/1106)

1

1010
Bozcaada ve İmroz Adalarının Mahallî İdareleri Hakkında Kanun Lâyihası.
(1/1107)

1

1011
Telgraf ve Telefon Kanununun 29 ncu Maddesinin Tadili Hakkında Kanun
Lâyihası. (1/1108)

1

1012
Köy Kanununun 87 nci Maddesinin Tadili ve 88 nci Maddesine Bir Fıkra
İlâvesi Hakkında Kanun Lâyihası. (1/1109)

1

S. Kanun Tasarısı Adı I II III

1013

Müddeti Muayyenei Kanuniyesi Zarfında Tesahup Edilmemesinden Dolayı
Ambar ve Antrepolarda Kalmış Bulunan Eşya İle Kaçak Eşyadan Füruhuna
İmkân Hâsıl Olamayanların Türk Tayyare Cemiyetine Terk ve İhdası
Hakkında Kanun Lâyihası. (1/1110)

1

1014
Matbuat Kanununun 11 nci Maddesine İlâve Edilen Mevad Hakkında Kanun
Lâyihası. (1/1111)

1

1015
Nafıa Vekâletinin 1926 Senesi Bütçesiyle Demiryollar İnşaat ve İşletme
Mudiriyeti Umumiyesi Bütçesine İki Milyon Lira Tahsisatı Muzamma
İtasına Dair Kanun Lâyihası. (1/1104)

1

1016
Erzurum - Sarıkamış - Kars ve Şuabatı Demiryolları İşletme İdaresinin 1927
Senesi Bütçesi Hakkında Kanun Lâyihası. (1/1113)

1

1017 İktisat Meclisi Âli'si Teşkili Hakkında Kanun Lâyihası. (1/1114) 1
1018 Belediye Kainun Lâyihası. (1/1115) 1

1019
Türkiye Cumhurtiyeti İle Macaristan Krallığı Arasında Münakit İkamet
Mukavelenamesi İle Ticaret Muahadenamesinin Tasdiki Hakkında Kainun
Lâyihası. (1/1117)

1

1020

Dahiliye Vekâletiyle Emniyeti Umumiye Müdiriyetinin 1926 Senesi
Bütçelerine 275 00 Liranın Tahsisatı Munzamma Olarak İtası ve İskân
Müdiriyelti Umumiyesi Bütçesinden 275 000 Liranın İmhası Hakkında
Kanun Lâyihası. (1/1116)

1

1021
Ziraat Endüstrileri Tesisi ve Ziraat Tedrisatının Islahı Hakkında Kanun
Lâyihası.(1/1119)

1

1022
Kabotaj Kanununun Dördüncü Maddesinin Tadili Hakkında Kanun
Lâyihası,(1/1112)

1

1023 İhtiyat Zahit ve İhtiyat Askerî Memurları Kanunu Lâyihası, (1/1120) 1

1024
İntihabı Mebusan Kanununun 10 ncu Maddesinin Tadili Hakkında Kanun
Lâyihası. (1/11121)

1

1025
Evkaf Müdiriyeti Umumiyesince Yeniden Yaptırılacak Binalar İçin İki
Milyon Liraya Kadar Taahhüdat İcrasına Mezuniyet İtası Haikkında Kanun
Lâyihası. (1/1122)

1

1026
Başvekâlet Merkezî İstatistik Dairesinin Müdiriyeti Umumiye Haline İfrağı
Hakkında Kanun Lâyihası. (1/1123)

1

1027
Posta Kanununun Bazı Maddelerinin Tadili Hakkında Kanun Lâyihası.
(1/1124)

1

1028
Tütün Alım ve Satım Muamelesinin Kantariye Resminden İstüsnası
Hakkında Kanun Lâyihası. (1/1125)

1

1029
Türkiye Cumhuriyeti İle Sosyalist Sovyet Cumhuriyetleri İttihadı Hükümeti
Arasında Münakit Ticaret ve Seyrisefain Muahedenamesinin Tasdiki
Hakkında Kanun Lâyihası. (1/1126)

1

1030
Harita Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale İcrasına
Dair Kanun Lâyihası. (1/1127)

1

1031
Derdesti Teşkil Olan Bursa Kaplıcaları Türk Anonim Şirketine Evkaf
Müdiriyeti Umumiyesinin İştirake Mezuniyetine Dair Kanunun Tadili
Hakkında Kanunu Lâyihası. (1 /1128)

1

1032
Ziraat Memurlarının Fenni Vezaiften Gayrı Muamelât İle Alâkadar
Edilmemeleri Hakkında Kanun Lâyihası. (1/1129)

1

1033 Askerlik Mükellefiyeti Kanunu Lâyihası. (1/1130) 1

1034
Ankara Şehremanetine 900 000 Lira İkrazı Hakkında Kanun Lâyihası (1
/1131)

1

1035
Maliye Vekâleti 1926 Senesi Bütçe Sine 100 000 Lira Tahsisatı Munzamma
İtası Hakkında Kanun Lâyihası. (1/1132)

1

S. Kanun Tasarısı Adı I II III

1036
Islâhı Hayvanat Kanununun Yirmi Sekizinci Maddesinin Tadili Hakkında
Kanun Lâyihası. (1/1133)

1

1037
Devlet Demiryolları ve Limanlar İdarei Umumiyesinin Teşkilât ve Vazaifine
Dair Kanun Lâyihası. (1/1134)

1

1038
Kamplara İştirak Edecek Talebe ve Muallimlerin İaşesi Hakkında Kanun
Lâyihası.(1/1135)

1

1039
Muallim Mekteplerine Muavenet Hakkındaki Kanuna Bazı Mevad Tezyiline
Dair Kanun Lâyihası. (1/1136)

1

1040
Ankara Şehri Otomatik Telefon Kanununun Birinci Maddesinin Tadili
Hakkında Kanun Lâyihası. (1/11137)

1

1041 İş Kanunu Lâyihası. (1 /1138) 1

1042
Beynelmilel Teşkilâtı Rüesa ve Memurini Ecnebiyesinin Muhassasatlarının
Tevkifata Tabi Tutulmaması Hakkında Kanun Lâyihası. (1/1139)

1

1043
Diyanet İşleri Riyasetinin 1926 Senesi Bütçesinde Münakale İcrasına Dair
Kanun Lâyihası. (1/1140)

1

1044
Kurslara İştirak Eden ve Memuriyeti Muvakkate İle Bir Tarafa Gönderilen
Zabitan ve Mensubini Askeriyenin İkamet Yevmiyeleri Hakkında Kanun
Lâyihası. (1/1141)

1

1045
Emvali Gayrı Menkule Tadilât Komisyonlarının Sureti Teşkili Hakkındaki
Kanuna Bir Madde Tezyiline Dair Kanun Layihası. (1/1142)

1

1046
Maliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası. (1/1143)

1

1047
Varidatı Mahsusa Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde
Münakale İcrasına Dair Kanun Lâyihası. (1/1144)

1

1048
Beynelmilel Yataklı Vagonlar Şirketine Ait Yemekli ve Yataklı Vagonların
Gümrük Resminden Muafiyetine Dair Olan Kanuna Tezyil Edilecek Mevad
Hakkındaki Kanun Lâyihası. (1/1146)

1

1049
Hariciye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası. (1/1145)

1

1050

Berrî, Bahrî, Havaî ve Jandarma Erkân, Ümera, Zalbitanı İle Memurin ve
Mensubini Askeriye Maaşat ve Tahsisatı Fevkalâdeleri Hakkındaki Kanunun
Beşinci Maddesinin Tadili Hakkında Kanun Lâyihası. (Askerî Maaşata
Mütedair 22 Teşrinievvel 1339 Tarihli ve 360 Numaralı Kanunun Beşinci
Maddesini Muadil Kanun) (1/1147) Kabul

1

1051
Posta Nakliyatını Deruhde Eden Müteahhütler İle Münakit Mukavelata Ait
Ücurat Hakkında Kanun Lâyihası. (1/1149)

1

1052
Lozan'da Akdolunan Affı Umumî Beyanname ve Protokolünde Mevzuubahis
Yüz Elli Kişilik Listede İsimleri Muharrer Eşhasın Türkiye Tabiiyetinden
İskatı Hakkında Kanun Lâyihası. (1/1148)

1

1053
Ecnebilerin Türkiye'de İkamet ve Seyahatleri Hakkındaki Kanunu
Muvakkate Bir Madde Tezyiline Dair Kanun Lâyihası. (1/1150)

1

1054
İskân Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale İcrasına
Dair Kanun Lâyihası. (1/1151)

1

1055
Tütün İdarei Muvakkatesi ve Sigara Kâğıdı İnhisarı Hakkındaki Kanuna
Müzeyyel 7 Haziran 1926 Tarihli Kanuna Bir Madde Tezyiline Dair Kanun
Lâyihası. (1/1152)

1

1056
Türkiye Cumhuriyeti İle Lehistan Cumhuriyeti Arasında Münakit
Şehbenderlik Mukavelenamesinin Tasdiki Hakkında Kanun Lâyihası.
(1/1153)

1

S. Kanun Tasarısı Adı I II III

1057
Hâkimler Kanununun 11 nci Maddesine Bir Fıkra İlâvesine Dair Kanun
Lâyihası.(1/1154)

1

1058 Devlet ve Vilâyet Yollarının Tevhidi Hakkında, Kanun Lâyihası. (1/1155) 1

1059
Rüsumat Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale
İcrasına Dair Kanun Lâyihası. (1/1156)

1

1060
Jandarma Zabit Mektebinden Neşet Eden Zabit Vekilleri İle Hesap Memur
ve Muavinlerine Elbise ve Teçhizat Bedelli İtası Hakkında Kanun Lâyihası.
(1/1157)

1

1061
Sıhhiye ve Muaveneti İçtimaiye Vekâletinin 1926 Senesi Bütçestinde
Münakale İcrasına Dair Kanun Lâyihası. (1/1158)

1

1062 Zabıtai Sıhhiye Hayvaniye Kanun Lâyihası. (1/1159) 1

1063
Askerî Tayinat ve Yem Kanunu Muvakkatine Tevzi Edilecek Mevad
Hakkında Kanun Lâyihası. (1/1160)

1

1064
Umum Jandarma, Kumandanlığının 1926 Senesi Bütçesinde Münakale
İcrasına Dair Kanun Lâyihası. (1/1161)

1

1065
Bilûmum Kanun ve Nizamların Sureti Neşir ve İlânı Hakkında Kanun
Lâyihası (1/1162)

1

1066 Maarif Vergisi Kanunu Lâyihası (1/1163) 1
1067 Yollar İstimlâk Kanunu Lâyihamı (1/1164) 1

1068
Devlet Demiryolları Müdiriyeti Umumiyesinin 1927 Senesi Bütçe Kanunu
Lâyihası (1/11165)

1

1069
Askeri Ceza Kanununun 152 nci Maddesiyle 30 Temmuz 1330 ve 19 Mayıs
1313 Tarihli Zeyilleri Hakkında Kanun Layihası (1/265)

1

1070
Askerî Ceza Kanununun 46 Nci Maddesine Müzeyyel Fıkra Hakkında Kanun
Layihası (1/266)

1

1071
Hizmati Askeriyeye Davet Edilenlerle, Mahalli Mürettebinin Gayrıya Sevk
Veya Kaydeden Vesair Muhalifi Kanun Muamelâtta Bulunan Zabitan
Hakkında Askerî Ceza Kanununa Zeylen Kanun Layihası (1/267)

1

1072 Askerî Ceza Kanununa Zeylen Mevaddı Kanun Layihası(1/268) 1

1073
Madunun Taruzunu Müdafaa ve Madunu Emre İtaata Medbur Etmek Üçün
Mafevkin Takrir Edeceği Efalin Cürüm Addolunmayacağına Dair Askerî
Ceza Kanununa Zeylen Kanunu Muvakkat (1/269)

1

1074
Darülharekatta Verilecek İdam Hükümleri Hakkında Ceza Kanununa Zeylen
Kanun Muvakkat (1/270)

1

1075
Esrarı Askeriyeyi İfşa ve Casusluk ve Hıyaneti Harbiye Hakkınıda Kanunu
Muvakkat (1/271)

1

1076 Askerî Ceza Kanununa Zeylen Kanunu Muvakkat (1/272) 1

1077
Askerî Ceza Kanunnameyi Hümayununun 200 üncü Maddei Kaimesi
Hakkında Kanunu Muvakkat (1/273)

1

1078 Askeri Ceza Kanununa Zeylen Mevaddı Muvakkate (1/274) 1

1079
Efradı İhtiyatiye ve Müstahfazanın Celp ve Celbinde Vazifedar Bulunanları
Menafii Hükümet ve Ahali Muhil Hareketleri Vukuunda Sureti Tecziyeleri
Hakkında Kanunu Muvakkat (1/276)

1

1080
Askerî Ceza Kanununamesine Zeyledilen 24 Temmuz 1330 Tarihli Kanunda
Muayyen Ceraim, Ashabının Affına Dair Kanunu Muvakkat (1/279)

1

1081
Askerî Ceza Kanununun 114 ve 115 nci Maddelerini Muaddil 28 Ağustos
1330 Tarihli Maevaddı Kanuniyenin Birinci Maddesine Zeylen Fıkrai
Muvakkate Kanuniye (1/283)

1

S. Kanun Tasarısı Adı I II III

1082
Askerî Ceza Kanununa Müzeyyel 21 Ağustols 1330 Tarihli Mevaddı
Kanuniyenin Birinci Maddesinin Tadiline Dair Kanunu Muvakkat (1/284)

1

1083
12 Muharrem 1307 Tarihli Tedariki Vesaiti Nakliye Kanununa Müzeyyel
Kararı Muvakkat (1/323)

1

1084
Tedarikli Vesaiti Nakliye Kanununun 33 ncü Maddesine Zeylen Kanunu
Muvakkat (1/322)

1

1085
Askerî Tekaüt ve İstifa Kanununun Bazı Mevaddını Muaddil Kanun Layihası
(1/361)

1

1086
Silki Askeriden Badelihraç Maluliyeti İstidat Edenler Hakkında Askerî
Tekaüt ve İstiffa Kanununa Müzeyyel Kanunu Muvakkat (1/362)

1

1087
Kanunu Cezayı Askerî'de Münderiç Düşman Karşısında Tabirinin Tesbiti
Hakkındaki Kanun Lâyihası (1/6)

1

1088
Adliye Vekâletinin 1926 Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası. (1/1166)

1

1089 Gümrük Komisyoncuları Hakkında Kanun Lâyihası. (1/1167) 1
1090 Memurin Maaşatı Hakkında Kanun Lâyihası. (1/1168) 1
1091 Memurin Muavenet Sandığı Kanunu Lâyihası. (1/1169) 1

1092
Ziraat Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası.(1/1170)

1

1093
Usulü Muhakematı Cezaiye Kanununa Tezyil Edilecek Mevad Hakkında
Kanun Lâyihası. (1/1171)

1

1094
Müdafaai Milliye Vekâleti Hukuk Müşavirliğinin Maaşı Hakkındaki Kanun
Lâyihası. (1/1172)

1

1095
Maarif Vekâletinin 1927 Senesine Mevzu Bazı Tahsisatın Mütedavil
Sermaye Olarak İstimali Hakkında Kanun Lâyihası. (1/1173)

1

1096
Maarif Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası.(1/1174)

1

1097 Darülfünunun 1927 Senesi Bütçes Hakkında Kanun Lâyihası. (1/1175) 1
1098 Müskirat İnhisarına Ait İptidai Sermaye Hakkında Kanun Lâyihası. (1/1176) 1

1099

Usulüne Tevfikan Tahakkuk ve Tediye Edilen Veyahut Tediye Emrine
Rapdedilipte Hazinece Vacilbüttediye Halini İktisap Eden Herhangi Bir
Masrafın Hilafı Hakikat Tahakkuk Veya Tediye Edilmiş Veya Edileceğini
İhbar Edenlere İkramiye İtası Hakkında Kanun Lâyihası. (1/1177)

1

1100
İnhisarı Duhan Kanunu Muvakkatinin 44 ncü Maddesine Bir Fıkra İlâvesi
Hakkında Kanun Lâyihası. (1/1178)

1

1101
Hudutları Dahilindeki Tebamız Emlâkine Vaziyet Eden Devletlerin
Türkiye'deki Tebaaları Emlâkine Karşı Mukabelei Bilmisil Tedabiri İttihazı
Hakkında Kanun Lâyihası.(1/1179)

1

1102 Rusümu Şehbenderi Tarifesinin Tadili Hakkında Kanun Lâyihası. (1/1180) 1
1103 Tebabet ve Şuabatı Sanatlerinin Tarzı İcrasına Dair Kanun Lâyihası. (1/1181) 1
1104 Genç Dernekleri Teşkili Hakkında Kanun Lâyihası. (1 /1182) 1

1105
Memlehalar İşletme Tahsisatının Mütedavil Sermaye Halinde İstimali
Hakkında Kanun Lâyihası. (1/1183)

1

1106
Posta ve Telgraf Müdiriyeti Umumiyesinin 1926 Senesi Bütçesinde
Münakale İcrasına Dair Kanun Lâyihası. (1/1185)

1

1107
Hudut Kıtaat ve Teşkilâtında Mevcut Yüzbaşılardan Kıdemleri Hulul Eden
ve Ehliyetleri Tasdik Edilenlerin Farkı Muhassesatlarnnın Sureti Tesviyesi
Hakkında Kanun Lâyihası.(1/1186)

1

S. Kanun Tasarısı Adı I II III

1108
Demiryolları İle Liman ve Su İşleri İçin İki Yüz Milyon Liralık Bono İhracı
Hakkındaki Kanuna Bir Madde Tezyline Dair Kanun Lâyihası. (1/1187)

1

1109
Jandarma Efradının Kayıt ve Kabulü ve Muhassasalatları Hakkındaki
Kanuna Bazı Mevad Tezyiline Dair Kanun Lâyihası. (1/1188)

1

1110
Sigorta Şirketlerinin Teftiş ve Murakabesi Hakkında Kanun Lâyihası.
(1/1189)

1

1111
Sayım Kanununun Altıncı Maddesini Muaddel Kanuna Bir Madde Tezyili
Hakkında Kanun Lâyihası. (1/1190)

1

1112
Sıhhiye Vekâleti 1926 Senesi Bütçesinin 387 ve 394 ncü Fasılları Arasında
Münakale İcrasına Dair Kanun Lâyihası. (1/1191)

1

1113
Sıhhiye Vekâleti 1926 Senesi Bütçesinin 395, 397, 398, 403 ve 404 ncü
Fasılları Arasında Münakale İcrasına Dair Kanun Lâyihası.(1/1192)

1

1114
Askerî Ceza Kanununa Bir Madde Tezyili Hakkında Kanun Lâyihası.
(1/1193)

1

1115 Kaçakçılığın Men ve Takibi Hakkında Kanun Lâyihası. (1/1194) 1
1116 Gençleri Muzır Neşriyattan Koruma Kanunu Lâyihası. (1/1184) 1

1117
Dahiliye Vekâletinin 1926 Senesi Bütçesinde Münakale İcrasına Dair Kanun
Lâyihası. (1/1195)

1

1118
Samsun Limanının İnşaasına Mütedair Kanunun Birinci Maddesinin Tadili
Hakkında Kanun Lâyihası. (1/1196)

1

1119 Memurini Dahiliye Kanunu Lâyihası. (1/1198) 1

1120
Mersin Limanının İnşaasına Mütedair Kanunun Birinci Maddesinin Tadili
Hakkında Kanun Lâyihası, (1/1197)

1

1121 Meslek Mektepleri Hakıkında Kanun Lâyihası. (1/1199) 1
1122 Maadin Kanunu Lâyihası. (1/1200) 1

1123
Edebî, İlmî ve Bediî Eserlerin Himayesine Müteallik Beynelmilel
Mukavelelere Türkiyeinin İştiraki Hakkında Kanun Lâyihası. (1/120(1)

1

1124 Telif Hakkı Kanunu Lâyihası. (1/1202) 1
1125 Kabotaj Kanununa Bir Madde Tezyili Hakkında Kanun Lâyihası. (1/1203) 1

1126
Müdafaaii Milliye Vekâleti 1926 Senesi Bütçesinde Münakale İcrasına Dair
Kanun Lâyihası. (1/1205)

1

1127 Askerî Memnu Mıntıkalar Kanunu Lâyihası. (1/204) 1

1128
Türkiye Cumhuriyeti İle İsviçre Hükümeti Alasında Akit ve İmza Olunan
Ticaret Muahedenamesinin Tasdiki Hakkında Kanun Lâyihası. (1/1206)

1

1129 Hukuk Davaları Usulü Muhakemesi Hakkında Kanun Lâyihası. (1/L207) 1

1130
Memurin Kanununun Tasfiyeye Müteallik Maddeleri Ahkâmının Hâkimlik
Sınıfında Bulunanlar Haklarında Bir Seneye Kasrına Dair Kanun Lâyihası.
(1/1208)

1

1131
Evvelce Aidatı Tekaüdiyeye Tabi Memuriyetlerde Bulunan Emlaki Milliye
Memurin Maaşatından Aidaitı Tekaüdiye Katı Hakkında Kanun Layihası.
(1/1209)

1

1132
Hâsılatı Manisa Vilayeti Yollarının İnşaatına Tahsis Edilecek İstikraz
Hakkında Kanun Layihası. (1/1210)

1

1133
Sigara Kâğıdı İnhisarının Ledelhace Ahara Devir Suretiyle İşletilmesi İçin
Hükümete Salahiyet Verilmesi Hakkında Kanun Layihası. (1/1211)

1

1134
Mühendis Mektebi Mezunlarının Hizmeti Askeriyelerinin Tecili Hakkında
Kanun Layihası. 1(1/1212)

1

1135
Türkiye Cumhurtiyeti İle Macaristan Krallığı Arasında Münakit İkamet
Mukavelenamesi Tasdiki Hakkında Kainun Lâyihası. (1/1118)

1

1136
Evkaf Müdüriyeti Umumiyesinin 1926 Senesi Bütçesinde Münakale İcrasına
Dair (1/1213)

1

S. Kanun Tasarısı Adı I II III

1137
Ankara'dan Gayri Mahallerdeki Telefonlar Hakkında Kanun Lâyihası
(1/1220)

1

1138
Edviyei Müessire Kuponlarının Tevhidi İçin Brüksel'de İnikat Eden
Beynelmilel Konferans Mukarreratının Tasdikine Dair Kanun Lâyihası.
(1/1226)

1

1139
İtibari Milli Bankasının Haiz Olduğu İmtiyazat ve Muafiyatın Türkiye İş
Bankasına Devrine ve 14 Şulbat 1332 Tarihli Kanun Hükmünün İş Bankası
Hisse Senedatı Hakkında da Tatbikine Dair Kanun Lâyihası. (1/1225)

1

1140
İntihabı Mebusan Kanununun Bazı Maddelerinin Tadili Hakkında Kanun
Lâyihası.(1/122l)

1

1141

İstatistik Tanzimi Hususunda Memurin ve Müstahdemini Hükümet İle İdarei
Hususiye ve Mahalliye ve Belediyeler Mensubini, Eşhas ve Bilumum
Cemiyet, Şürekâ ve Müessesata Terettüp Eden Vazaif Hakkında Kanun
Lâyihası, (1/1222)

1

1142
Hükümetle İzmir - Kasaba Demiryolu ve Temdidi Şirketi Arasında Takarrür
Eden İtilâf Namenin İmza ve Teatisi İçin Mezuniyet İtası Hakkında Kânun
Lâyihası. (1/1223)

1

1143
Hükümetle Estern Telgraf Kumpanyası Arasında İmza ve Teati Edilen
Mukavelenamenin Tasdiki Hakkında Kanun Lâyihası.(1/1227)

1

1144
Hükümetle Şark Demiryolları Şirketi Arasında Takarrür Eden İtilâf Namenin
İmza ve Teatisi İçin Mezuniyet İtası Hakkında Kanun Lâyihası. (1/1224)

1

1145 Mahkemei Temyiz Teşkilâtının Tevsii Hakkında Kanun Lâyihası, (1 /L 219) 1

1146
Ankara - Ereğli Hattının Geniş Olarak İnşası Hakkında Kanun Lâyihası
(1/1229)

1

1147
Bahriye Vekâletinin 1927 Senesi Bütçesinin 815 nci Faslının Beşinci
Maddesine Mevzu Tahsisatın Mütedavil Sermaye Olarak İstimali Hakkında
Kanun Lâyihası (1/1228)

1

1148
Demiryollariyle Nakli Memnu Mevaddı İnfilakiye ve İştialiyenin Hükümetçe
Tespit Edilecek Şerait Dahilinde Nakline Müsaade İtası Hakkında Kanun
Lâyihası (1/1230)

1

1149 Ticaret Vekâleti Memurini Hakkında Kanun Lâyihası (1/1231) 1

1150
Damga Kanununun Dokuzuncu Maddesinin 85 nci Fıkrası Ahkâmının Tadili
Hakkında Kanun Lâyihası (1/1232)

1

1151 (Nahiye - Komün) ların Teşkil ve İdaresi Hakkında Kanun Lâyihası (1/1233) 1
1152 1340 Senesi Hazine Hesabı Katî Kanunu Lâyihası (1/1234) 1
1153 Posta ve Telgraf ve Telefon Memurları Hakkında Kanun Lâyihası, (1/1235) 1
1154 Maarifi Umumiye Kanunu Lâyihası. (1/1238) 1

1155
Umumî Tahriri Nüfus Kanununun Yedinci Maddesi Ahkâmının Devamı
Meriyeti Hakkında (1/1237)

1

1156

Usat İle Vukubulan Müsademede Şehiden Vefat Eden Kızılca Nahiyesi
Müdürü Adil Efendinin Validesi Selime ve Zevcesi Havva İsmet ve Kerimesi
İffet Hanımlara Hidematı Vataniye Tertibinden Maaş Tahsisine Dair Teklifi
Kanuni (1/121)

1

TOPLAM 709 263 184

Not: (I) Bir işareti ile gösterilen sütün yasallaşan tasarıları
(II) İki İşareti İle gösterilen sütün yasallaşmayan tasarıları
(III) Üç İşareti ile gösterilen sütün Üçüncü Meclise devredilen tasarıları

göstermektedir.

EK 2 : İkinci Meclis’e Verilmiş Kanun Teklifleri Listesi
S. Kanun Teklifi Adı I II III

1
Menteşe Mebusu Esad Efendinin, İstiklâl Muharebatına İştirak Eden Milis
Zabitleri Hakkında Kanun Teklifi (2/1)

1

2
Büyük Millet Meclisi İdare Heyetinin (Sivas Mebusu Rasim Beyle
Rüfekasının) 1339 Senesi Meclis Bütçesinin Altıncı Faslının İkinci Maddesine
686 400 Lira Tahsisat İlâvesine Dair Kanun Teklifi (2/2)

1

3 Zonguldak Mebusu Tunalı Hilmi Beyin, Türkçe Kanunu Teklifi (2/3) 1

4
Zonguldak Mebusu Tunalı Hilmi Beyin, İmar Vekâleti Kanunu Teklifi
(Mübadele, İmar, İskân Hakkındaki Lâyihai Kanuniye) (2/4)

1

5 Zonguldak Mebusu Tunalı Hilmi Beyin, Köy İdaresi Hakkında Kanun Teklifi (Köy
Kanunu Lâyihası) (2/5) 1

6 Zonguldak Mebusu Tunalı Hilmi Beyin, Artar Vergi Kanun Teklifi (2/6) 1

7
Zonguldak Mebusu Tunalı Hilmi Beyin, Dahiliye Vekâletinin İlgasiyle
İşlerinin İcra Vekilleri Heyeti Riyasetine Raptı Hakkında Kanun Teklifi (2/7)

1

8
Kütahya Mebusu Receb Beyin, Temenni Mahiyetinde Verilen Takrirler
Hakkında Kanun Teklifi (2/9)

1

9
Menteşe Mebusu Esad Efendinin,Meyankökü Hissei Üşniyesinin Tezyidi
Hakkında Kanun Teklifi (2/30)

1

10
Sivas Mebusu Muammer , Kayseri Mebusu Ahmed Hilmi Beylerin, Firari ve
Bakaya Efrattan Bedeli Nakdî Alınmasına Dair Kanun Teklifi (2/29)

1

11
Dersim Mebusu Feridun Fikrî Beyin, İhtiyat Zabitlerinin Sınıfı Muvazzafa
Nakilleri Hakkında Kanun Teklifi (2/28)

1

12
Karahisarı Şarki Mebusu İsmail Bey ve Rüfekasının, İpekli Mensucattan Tarifei
Umumiyedeki Resmin On İki Misli Yerine Beş Misli Ahzi Hakkında Teklif, Kanunisi
(2/62)

1

13
Denizli Mebusu Yusuf Bey ve Refikinin, Aşairi Seyyarenin Yayla Köylere
İskânları Hakkında Tadili Kanunisi (2/61)

1

14

Denizli Mebusu Yusuf Ziya Bey ve Refikinin, Avrupa'dan Vürudeden
Kükürtlerden Yüzde Yüz Gümrük Resmi Ahzi ve Türkiye'de Mevcut Kükürt
Madeni Sahibi İmtiyazlarına Teshilât İrae Edilmesine Dair Teklifi Kanunisi
(2/60)

1

15
İstanbul Mebusu Ali Rıza Beyin, Ordulardaki Fazla Hayvanatın İstilâ Görmüş
ve Yunan Tahribatına Mâruz Kalmış Köylülere Bedeli Mukadderi Üzerinden
Mukassatan Tevzii Hakkında Teklifi Kanunisi (2/59)

1

16
Bozok Mebusu Ahmed Hamdi Beyin, Göğerî Rüsumu Hakkında Teklifi
Kanunisi (2/57)

1

17
Bozok Mebusu Ahmed Hamdi Beyin, Affı Umumi ve Müecceliyet Hakkında
Teklifi Kanunisi (2/58)

1

18
Tekirdağı Mebusu Cemil Bey ve Rüfekasının, Men'i Müskirat Kanununun
Birinci Maddesinin Tadili Hakkında Teklifi Kanunisi (2/56)

1

19
İstanbul Mebusu Hamdullah Subhi Beyin, Ankara'da Bir Şehremaneti Teşkili
Hakkında Kanun Teklifi (2/109)

1

20

Aydın Mebusu Îzzeddin Paşanın,Şekaveti Tahakkuk Edenlerin Aile ve
Taallûkatının Ahar Mahallere Nakli, Hanelerinin İhrakı, Emvali
Menkulelerinin Zaptı ve Yataklık Edenlerin Tecziyesi Hakkında Kanun
Teklifi (2/134)

1

21
İçel Mebusu Emin Efendi ve Rüfekasının,Bakaya ve Asker Firarilerinin Affı
Hakkında Kanun Teklifi (2/133)

1

22
Kângırı Mebusu Talât Beyle Rüfekasının, Turku Hususiye ve Umumiye
İnşaatında Amelei Mükellefe Usulünün Tatbiki Hakkında Kanun Teklifi
(2/135)

1

23
Zonguldak Mebusu Tunalı Hilmi Beyin, İmar vekâleti Teşkilâtı Hakkında
Kanun Teklifi (Mübadele, İmar, İskân Hakkındaki Lâyihai Kanuniye)

1

S. Kanun Teklifi Adı I II III

24
Saruhan Mebusu Abidin Beyle Rüfekasının, Üzüm Müstahsalâtından Gayri
İspirtoların Türkiye'ye Men'i İthaliyle Sarf ve İstihlâklerine Dair Kanun
Teklifi (2/159)

1

25
Çorum Mebusu İsmail Kemal Beyin, Göğeri Aşarı Hakkında Kanun Teklifi
(1/158)

1

26
Aydın Mebusu Dr. Mazhar ve Denizli Mebusu Mazhar Müfid Beylerle
Rüfekasının İmar ve İskân Vekaleti Teşkili Hakkında Kanun Teklifi
(Mübadele, İmar, İskân Hakkındaki Lâyihai Kanuniye) (2/163)

1

27
Çatalca Mebusu Şakir Beyle Rüfekasının,Men'i Müskirat Kanununun
Tadiline Dair Kanun Teklifi.(2/164)

1

28

Mardin Mebusu Yakup Kadri Beyle Rüfekasının, Elcezire İstiklâl
Mahkemesince Üç Sene Kalebentliğe Mahkûm Mardinli Kasım Çelebi ve
Jandarma Abdülhalim'in Bakıyei Müddeti Cezaiyelerinin Affına Dair Kanun
Teklifi (2/165)

1

29
Kütahya Sabık Mebusu Cemil Beyin, Mesken İcarları Hakkında Kanun
Teklifi (2/168)

1

30
Bozok (Sabık Yozgad) Mebusu Süleyman Sırrı Beyin, Sükna Kanunu Teklifi
(2/169)

1

31
Kütahya (Sabık) Mebusu Cemil Reyin, İcarı Mesakin Hakkında Kanun
Teklifi (2/170)

1

32

Erzincan Meşbusu Haindi Beyle, Gelibolu Mebusu Celâl Nuri .Beyin,
İstanbul'dan Sair Şehirlere İthal Edilecek Mamul Ekmek, Francala ve
Peksimetlerin Yüzde Yedi Gümrük Resminden Muafiyetine Dair Kanun
Teklifi (2/167)

1

33
Konya Mebusu Kâzım Hüsnü Beyin,Konya Gureba Hastanesi İçin İanei
Ahali İle Almanya'dan Celbolunan Eşyanın Gümrük ve Ardiye Resimlerinden
Affına Dair Kanun Teklifi (2/171)

1

34
Urfa Mebusu Şeyh Saffet Efendinin; Nizamnamelerle Talimatnameler
Hakkında Kanun Teklifi (2/172)

1

35

İzmit Mebusu Mustafa Beyle Rüfekasının, Teşkilâtı Hazariye Dolayısıyla
Açığa Çıkarılacak Erkân, Ümera, Zâbitan ve Mensubini Askeriyenin 1339
Senesi Nihayetine Kadar Mezun Addedilerek Kendilerine Tam Tahsisat İtası
Hakkında Kanun Teklifi (2/173)

1

36
Niğde Mebusu Galib Beyin, Jandarmanın Tensik ve Islahı Hakkında Kanun
Teklifi (2/174)

1

37
Lâzistan Mebusu Ekrem Beyin, Evkaf Bankası Müdiriyeti Umumiyesi Teşkili
Hakkında Kanun Teklifi (2/175)

1

38
Kayseri Mebusu Sabit Beyin, Kayseri'nin Bünyan Kazası İçin Vilâyata
Muavenet Faslından Beş Bin Liranın İtasına Dair Kanun Teklifi (2/177)

1

39
Dersim Mebusu Feridun Fikri Beyin, Ankara, İzmir Şehirlerinde Tatbik
Edilecek Sükna Kanunu Hakkında Kanun Teklifi (2/176)

1

40
Karesi Mebusu Ahmed Süreyya Beyle Rüfekasının Nizamnamei Dâhiliyenin
98 nci Maddesinin Tadili Hakkında Kanun Teklifi (2/181)

1

41
Lâzistan Mebusu Esad Beyin, Lâzistan Livasında Fındık, Portakal, Limon,
Mandalina, Çay, Dut Yetiştirilmesi Mecburiyeti Hakkında Teklifi Kanunîsi
(2/182)

1

42
Bitlis Mebusu Resul Beyin, Ahlat Kazası Muhtacîni Zürraına Verilen
Tohumluk Esmanının Affı Hakkında Teklifi Kanunîsi (2/813)

1

S. Kanun Teklifi Adı I II III

43

İstanbul Mebusu Ali Rıza Beyin; Lağıv ve Teşkilâtı Hazariye Dolayısıyla
Açıkta Kalan Erkân, Ümera, Zâbitan ve Mensubini Askeriyeye Tam Maaş ve
Tahsisat İtası Hakkındaki Teklifi Kanunisi (Teşkilâta Hazariye Dolayısiyle
Açıkta Kalacak Olan Erkân, Ümera, Zâbitan İle Memurin ve Mensubîni
Askeriyeye 1339 Senei Maliyesi Nihayetine Kadar Tam Maaş ve Tam
Tahsisat İtasına Dair Kanun) (2/180)

1

44

Eskişehir Mebusu Arif Beyin,Hazari Teşkilât Dolayısiyle Açıkta Kalan Ümera
ve Zabitana Bir Münhalle Tâyinine Kadar veya Tekaütlüğüne Değin Tam
Maaş ve Tahsisat İtasına Dair Teklifi (Teşkilâta Hazariye Dolayısiyle Açıkta
Kalacak Olan Erkân, Ümera, Zâbitan İle Memurin ve Mensubîni Askeriyeye
1339 Senei Maliyesi Nihayetine Kadar Tam Maaş ve Tam Tahsisat İtasına
Dair Kanun) (2/179)

1

45
Kastamonu Mebusu Hasan Fehmi Efendinin, Hayvanatı Bakariyenin Islahı
Hakkında Teklifi Kanunisi (2/184)

1

46
Canik Mebusu Cavid Paşanın, Açıkta Kalan Ümera ve Zâbitanın İktidarlarına
Göre, Orduda Muavin Olarak İstihdamları veya Mektep Muallimliklerine
Tâyini Hakkında Teklifi Kanunisi (2/185)

1

47
Îzmir Mebusu Mustafa Rahmi Bey ve Refikinin, Yaban Domuzlarının İtlafı
Hakkında Teklifi Kanunisi (Muzır Hayvanların İtlafı Hakkında Kanun)
(2/186)

1

48
Lâziztan Mebusu Ekrem Bey’in, Mekâtibi Âliye ve Tâliye Mezunlarının Köy
Muallimliği Mecburiyeti Hakkında Teklifi Kanunîsi (2/187)

1

49
Malatya Mebusu İsmet Paşa ve Rüfekasının, Ankara'nın Merkezi Hükümet
İttihazı Hakkında Teklifi Kanunîsi (2/188)

1

50
Cemiyetler Kanununun Beşinci Maddesinin Tadiline Dair Kütahya Mebusu
Receb Bey’in Teklifi Kanunisi (2/189)

1

51

Urfa Mebusu Hüsrev Beyin 15 Mayıs 1335 ten Millî Ordunun Bidayeti
Teşekkülüne Kadar Muhtelif Cephelerde, İsyanların İtfasında Bilfiil
Yararlıkları Görülen Ümera ve Zâbitanın Bir Defaya Mahsus Olmak Üzere
Terfihine Dair Teklifi Kanunisi (2/190)

1

52
Ordu Mebusu Recai Beyin Telsiz -Telgraf ve Telsiz - Telefon Tesisi Hakkında
Teklifi Kanunisi (2/191)

1

53
Saruhan Mebusu ve Rüfekasının, Mübadele, İmar ve İskân Vekâleti İhdasına
Dair Kanun Teklifi

1

54
Ergani Mebusu Kâzım Vehbi Beyin, Ergani Livasının Müstakillen İdaresi
Hakkında Teklifi Kanunîsi (2/194)

1

55
İstanbul Mebusu, Ali Rıza Beyin, Zâbitanı Sıhhiyenin Sureti İstifaları
Hakkında Askerî Tekaüt ve İstifa Kanununun Ellinci Maddesine Tezyil
Edilecek Mevadda Dair Teklifi Kanunîsi (2/193)

1

56
Kastamonu Mebusu Hasan Fehmi Efendinin, Meyvalı, Meyvasız Ağaç
Yetiştirilmesi Hakkında Teklifi Kanunîsi (2/192)

1

57
Zonguldak Mebusu Tunalı Hilmi Beyin, İmar Armağanı Kanunu Namiyle
Teklifi Kanunîsi (2/195)

1

58
Antalya Mebusu Ahmed Sâki Beyle Giresun Mebusu Hakkı Tarık Beyin
Açıkta Kalan Muallime ve Muallimlere Tam Maaş İtası Hakkında Teklifi
Kanunîsi (2/196)

1

59
Diyarbekir Mebusu Zülfi Beyin, Aşar Vergisinin İlgasiyle Arazi Vergisinin
Tatbiki Hakkında Teklifi Kanunîsi (2/197)

1

60
Çorum Mebusu İsmail Beyin, Askerlere Alâtı Cedidedi Ziraiye İstimalinin
Öğretilmesi Hakkında Teklifi Kanunîsi (2/198)

1

61
Maras Mebusu Hasib Beyle Rüfekasının, Vatanın Emri Müdafaasını Temin
Zımnıında Alınmış Olan Nukut ve Emvale Mütaallik Deavinin Ademiistimal
ve Hazinece Tazmini Hakkında Kanun Teklifi (2/115)

1

S. Kanun Teklifi Adı I II III

62
Kastamonu Mebusu Hasan Fehmi Efendinin, Marmara Adasında Bir Hapsanei
Umumî Tesisine Dair Teklifi Kanunîsi (2/199)

1

63
Menteşe Mebusu Esad Efendi ve Rüfekasının, Mücahedei Millîyede Malûl
Düşenlere Mükâfatı Nakdîye İtası Hakkında Teklifi Kanunîsi (2/200)

1

64
Bozok Mebusu Süleyman Sırrı Beyin İmhayı Şekavet Kanun Teklifi (Men'i
Şekavet Kanun Lâyihası) (2/51)

1

65
Konya Mebusu Musa Kâzım Efendi ve Rüfekasının, Karaman Kasabasına
İanei Ahaliyle Celp ve İsale Olunmakta Olan Su İçin Muavenet İcrasına Dair
Kanun Teklifi (2/201)

1

66

Eskişehir Mebusu Arif ve Karahisarı Sahih Mebusu Ali Beylerin, 1297 -1317
Tevellütlü Firar, Bakaya, Tecavüzü Müddet, Ademiicabet ve Nüfusu
Mektûme Hakkında Yapılacak Muameleyi Nâtık 18 Teşrinievvel 1339 Tarihli
Kanunun Birinci Maddesinin Fıkrai Ahîresinin Tadili Hakkında Kanun Teklifi
(2/202)

1

67
İzmir Mebusu Mustafa Rahmi Beyin, Ecnebi Maden Kömürlerinin Men'i
İthaline Dair Teklifi Kanunisi (2/203)

1

68
Karesi Mebusu Hulusi Bey ve Rüfekasının, Millî Cidale İştirak Eden
Memurinin Kıdemlerine, Hîni Tekaütlerinde Nazarı Dikkate Alınmak Üzere,
Zam İcrasına Dair Teklifi Kanunisi (2/204)

1

69
Konya Mebusu Kâzım Hüsnü Beyin, Konya Darüleytamı İçin Bütçeye Onbin
Lira İlâvesine Dair Tahsisat İtası Hakkında Teklifi Kanunisi(2/153)

1

70

Sivas Mebusu (Sabık) Rauf Beyin, Saltanatı Şahsiyenin İlgasına Müsadif
Leylei Velâdeti Risaletpenahi Olan Ayın 2 Rebiyülevvel 1340 Gününün Îdi
Millî Addi Hakkında Teklifi (12 Rebiyülevvel Gecesiyle Gününün Millî
Bayram Addine Dair Kanun) (2/130)

1

71
Burdur (Sabık) Mebusu İsmail Subhi Beyin 2 Teşrinisani 1338 Gecesi ve
Gününün Millî Saltanat Bayramı Addi Hakkında Kanun Teklifi (2/131)

1

72
Isparta Mebusu Mükerrem Beyin, Nizamnamei Dahilînin On Birinci Faslına
Bir Madde Tezyiline Dair Teklifi Kanunîsi (2/205)

1

73
Muş Mebusu Osman Kadri Beyin, Ziraat Bankalarının Mevaddı İaşe ve
Hayvaniye Üzerine Sigorta Muamelesi İcra Etmelerine Dair Teklifi Kanunîsi
(2/206)

1

74
Muş Mebusu Osman Kadri Beyin, Ziraat Bankalarının İtibarı Şahsî Üzerine

de İkrazatta Bulunmasına Dair Teklifi Kanunîsi (2/207)
1

75
Muş Menusu Osman Kadri Beyin, Belediyelerin, Belediyeye Taallûk Eden
Mevadda Hakkı Kazaya Malik Olmaları Hakkında Teklifi Kanunîsi (2/208)

1

76
Kanunu Esasi Encümeninin, Teşkilâtı Esasiye Kanununun Bâzı Mevaddının
Tadiline Dair Kanun Teklifi (2/209)

1

77
Eskişehir Mebusu Mehmed Arif Beyin, Mâlûlîni Guzatın Devair ve Şuabatı
Askeriyede ve Ordunun Hidematı Sabitesinde İstihdamlarına Dair Teklifi
Kanunisi (2/210)

1

78
Eskişehir Mebusu Mehmed Arif Beyin, 22 Teşrinievvel 1339 Tarihli Maaş ve
Tahsisatı Fevkalâde Kanununun İkinci Maddesine Zeyl Olmak Üzere Teklifi
Kanunisi (2/211)

1

79
Dersim Mebusu Feridun Fikrî Bey ve Rüfekâsının İhtiyat Zabitlerinin Terfihi
Hakkında Teklifi Kanunisi (2/212)

1

80

Zonguldak Mebusu Yusuf Ziya Beyin, 8 Nisan 1339 Tarihli İdarei Vilâyat
Kanuniyle Tedrisatı İptidaiye Kararnamesinin Tadiline Dair Kanunun Üçüncü
Maddesini Muaddil Teklifi Kanunisi (İdarei Umumiye Vilayet Kanunu İle
Tedrisatı İptidaiye Kararnamesinin Tadiline Dair 8 Nisan1339 Tarihli
Kanunun Bâzı Maddesini Muadil Kanun) (2/213)

1

81
Karahisarı Sahib Mebusu İzzet Ulvi Beyin, Hiyaneti Vataniye Kanunun
Birinci Maddesinin Tadiline Dair Teklifi Kanunisi (2/214)

1

S. Kanun Teklifi Adı I II III

82

Karesi Mebusu Ahmed Süreyya Beyin; Ahar Mahallere Nakledilen Eşhasın
Emval ve Düyun ve Matlubatı Metrukesi Hakkında 13 Eylül 1331 Tarihli
Kanunu Muvakkatin Bazı Mevaddı İle 20 Nisan 1338 Tarihli Emvali Metruke
Kanununu Muadil 15 Nisan 1339 Tarihli Kanununa Zeylolmak Üzere Teklifi
Kanunisi (2/215)

1

83
Gayrimuharip Memurin, ve Mensubîni Askeriye Rütbelerinin İlgasına Dair
Eskişehir Mebusu Mehmed Arif Beyin Teklifi Kanunisi (2/216)

1

84
Maraş Mebusu Hasib Beyin, Müftülerin Reyiâm Suretiyle İntihaplarına Dair
Teklifi Kanunisi (2/32)

1

85
Erzurum Mebusu Rüşdü Paşa ve Rüfekasının, Mübadele, İmar ve İskân
Kanununun Sekizinci Maddesine Zeyil Kanun Teklifi (2/217)

1

86
Kütahya Mebusu Cemil Beyin, Nizamnamei Dahilînin Sekizinci ve On İkinci
Maddelerinin Tadili Hakkında 2/23

1

87
Sabık Kütahya Mebusu Cemil Beyin, Encümenlerden Reddi Mutazammın
Olarak Gelen Evrakın Sahibi Teklifin Huzurunda Müzakeresine Dair Kanun
Teklifi (2/24)

1

88
Kars Mebusu Cavid Beyin Nizamnamei Dahilinin (111) nci Maddesinin
Tadili Hakkında Kanun Teklifi (2/25)

1

89
Gümüşane Mebusu Zeki Beyin; Cuma Günleri Bilûmum Mağaza ve
Ticarethanelerin Seddedilmesi Hakkında Teklifi Kanunisi “Hafta Tatili
Hakkında Kanun Teklifi”(2/218)

1

90
Erzurum Mebusu Rüşdü Paşa İle Bayezid Mebusu Şefik Beyin İran'dan
Türkiye'ye İdhal Edilecek Hububatın Gümrük Resminden İstisnaiyeti
Hakkında Teklifi Kanunisi (2/219)

1

91
Antalya Mebusu Ahmed Saki ve Kozan Mebusu Ali Saib ve İstanbul Mebusu
Ali Rıza Beylerin, Teşkilâtı Esasiye Kanununun Bâzı Mevaddının Tadiline
Dair Teklifi Kanunileri (2/220)

1

92
Erzurum Mebusu Rüşdü Paşanın, Erkân, Ümera ve Zâbitan, Memurin ve

Mensubîni Askeriyenin Emirber ve Seyis Neferlerinin Sureti İstihdamı
Hakkında Teklifi Kanunisi (2/221)

1

93
İsparta Mebusu Mükerrem Beyin, Nisabı Müzakere Kanununun Dördüncü

Maddesinin Tadili Hakkında Teklifi Kanunisi (2/222)
1

94
Hakkâri Mebusu ve İdare Memuru Asaf Beyin, Cumhuriyet Riyaseti Bütçesi
Hakkında Kanun Teklifi (2/225)

1

95
Muş Mebusu Osman Kadri Beyin, Nizamnamei Dahilînin Tadiline Dair
Teklifi (2/223)

1

96

Bozok Mebusu Süleyman Sırrı Beyin, 1316 -1317 Tevellütlü Telgraf
Muhabere Memur ve Muavinlerinin Hizmeti Fiiliyei Askeriyelerine Dair
Teklifi (316 ve 317 Tevellüttü Olup İstiklâli Millî Harbi Esnasında
Hasbellüzum Hizmetli Fiiliyeleri Tehir Edilmiş Olan Mükellefin Hakkındaki
Kanun) (2/224)

1

97
Amasya Mebusu Ragıp Beyin, Aşar Taksitleri Hakkında Teklifi Kanunisi
(2/70)

1

98
Menteşe Mebusu Şükrü Kaya Beyle Rüfekâsının Cuma Tatili Hakkındaki
Teklifi Kanunisi “Hafta Tatili Hakkında Kanun Teklifi” (2/226)

1

99
Bayezid Mebusu Şefik Bey ve Rüfekasının Trabzon, Bayezid, Diyanbekir,
Muş, Bitlis, Siird ve Van Şoselerinin İnşa ve Tamiri Hakkında Teklifi
Kanunisi (2/227)

1

S. Kanun Teklifi Adı I II III

100
Bayezid Mebusu Şefik Bey ve Rüfekasının İstihlâs Edilen Vilâyetlerde Leyli

ve Meceani İptidai Mektepleri ve Liseler Küşadı Hakkımda Teklifi Kanunisi
(2/228)

1

101
Karesi Mefbusu Ahmed Süreyya Beyin Teşkilâtı Esasiye Kanununu Muaddil
Teklifi Kanunisi (2/229)

1

102
İzmit Mebusu Safvet Bey ve Rüfekasının Mücadelei Milliyeye İştirak
Etmiyen Bilumum Mensubîni Askeriye Hakkındaki 25 Eylül 1339 Tarihli
Kanuna Bir Maddei Müzeyyele İlâvesine Dair Teklifi Kanunisi (2/230)

1

103
Sabık Kütahya Mebusu Cemil Beyin, Maaşı 600 Kuruştan Fazla Olan
Belediye, Rüesasının Ticaret, Aşar Mültezimliği ve Mütaahhitlikle Meşgul
Olmalarının Men'ine Dair Teklifi Kanunîsi ve (2/117)

1

104
Kütahya Mebusu (Sabık) Cemil Beyin İhtikârın Men'i İçin Devairi
Belediyenin Her Nevi Eşyaya Narh Vaz'ına Salâhiyattar Olması Hakkında
Kanun Teklifi 2/50

1

105
Kırşehir Mebusu Sadık Beyin, Memurini Mülkiyenin Tekaütlüğüne Dair
Kanunun 23 ncü Maddesinin Tadili Hakkında Kanun Teklifi (2/80)

1

106
Birinci Devre Lâziztan Mebusu Necati Efendinin, İhtiyat ve Milis Zabitanın
Terfihi ve İktidarı Hakkındaki Kanun Teklifinin (2/8)

1

107
Ardahan (Sabık) Mebusu Server Beyin, Petrol İmtiyazının Sureti İtası
Hakkında Kanun Teklifi (2/123)

1

108
Ardahan (Sabık) Mebusu Server Beyin, Maden Ocakları İhracatının Tesbitine
Dair Kanun Teklifi (2/124)

1

109
Muş (Sabık) Mebusu Mahmud Said Beyle Rüfekasının, Îdam Kararlarının
Meclisçe Tasdikine Dair Kanun Teklifi (2/132)

1

110
Bursa (Sabık) Mebusu Operatör Emin Beyin, Şûrayı Devlet Teşkili Hakkında
Kanun Teklifi (2/126)

1

111
Kütahya (Sabık) Mebusu Cemil Beyin, Bahriye vekâleti Teşkili Hakkında
Kanun Teklifi (2/118)

1

112
Canik Mebusu Şükrü Beyin, Nafıa Vekâletiyle Çester Arasında Münakit
Mukavelenamei Müzeyyelenin Üçüncü Maddesindeki Vazaifin Ziraat
Bankasınca İfasına Dair Kanun Teklifi (2/116)

1

113
Gazianteb (Sabık) Mebusu Yasin Beyin, Evlâdı Şüheda İle Fakrü Zaruretleri
Tahakkuk Eden Talebe ve Talibatın Mekâtibi Tâliyeye Meccanen Kabulleri
Hakkında Kanun Teklifi (2/127)

1

114
Kayseri (Sabık) Mebusu Âlim Efendi İle 111 Refikinin, Van'da
Medresetüzzehrâ Namiyle Bir Medrese Tesisi Hakkında Kanun Teklifi
(2/119)

1

115
Kütahya (Sabık) Mebusu Cemil Beyin, Müfettişlerin İkamet Yevmiyelerine
Dair Kanun Teklifi ve Lâyiha Encümeni Mazbatası (2/121)

1

116

Kayseri Mebusu Ahmed Hilmi ve Refiki Sabit Beylerin, Dördüncü Fırka
Kumandanı Merhum Nâzım Beyin Validesine Hidematı Vataniyeden Maaş
Tahsisine Dair Kanun Teklifi (Şehid Miralay Nâzım Beyin Validesi Libas
Hanıma Hidematı Vataniye Tertibinden Dört Bin Kuruş Maaş Tahsisi
Hakkında Kanun) (2/120)

1

117

Denizli Mebusu Yusuf Beyin, Komiserlikten Müstafi Ödemişli Hamdi Beyin
Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisine Dair Kanun Teklifi
(Müteaddit Zevata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki
Kanun)(2/128)

1

118
Bolu Mebusu Şükrü Beyin, Jandarmanın Tezyidi Muhassasatı Hakkındaki
Kanuna Bir Madde İlâvesine Dair Kanun Teklifi (2/129)

1

S. Kanun Teklifi Adı I II III

119
Aydın Mebusu (Sabık) Esad Efendinin, Istirdad Olunan Mahallerde Henüz
İstifa Olunmamış Vergilerin Affına Dair Kanun Teklifi (2/125)

1

120
Kırşehir (Sabık) Mebusu Sadık Beyin, Çarşamba Kasabasına Muttasıl
Gürırmak Bataklığının İmlâsı İçin Tahsisatı Munzamına İtasına Dair Kanun
Teklifi (2/122)

1

121
Konya Mebusu Kâzım Hüsnü Beyin, Konya İska Sahasındaki Araziden
Alınacak Ücurat Hakkında Kanun Teklifi (2/92)

1

122
Kütahya Mebusu (Sabık) Cemil Beyin, Meclisi İdare Azaları İntihabında
Vergi Kaydı Aranılmamasına Dair Kanun Teklifi (4/44)

1

123
Amasya (Sabık) Mebusu Ömer Lûtfi Beyin, Bilûmum Şirket ve
Müesseselerde Türkçe Lisanının İstimali Hakkında Kanun Teklifi (2/91)

1

124
Gazianteb Sabık Mebusu Yasin Beyin, Rumkale'de Aşar Kal Memuru Sabıkı
Ali Efendi Hakkında Tecili Takibatta Bulunulmasına Dair Kanun Teklifi
(2/99)

1

125
Muş Mebusu Osman Kadri Beyin, Zâbitanı Askeriyenin Terfileri Hakkındaki
21 Teşrinievvel 1339 Tarihli Kanuna Maddei Müzeyyele İlâvesine Dair
Teklifi Kanunîsi (2/231)

1

126
Denizli Mebusu Yusuf Beyin, Şekaveti Âdiye Fiilinden Mahkûm Milis
Mülâzim İbrahim Efendinin Mücadelei Milliyede Sebkat Eden Hidematına
Binaen Affına Dair Teklifi Kanunisine (2/94)

1

127
Lâzistan Mebusu Ekrem Beyin, Ceza Kanununun 200 ncü Maddesinin
Muaddel Birinci Zeylinin Tadiline Dair Teklifi Kanunîsi (2/236)

1

128
Müdafaai Milliye Encümeninin, Mâlûlîni Guzatın Terfihleri Hakkında Teklifi
Kanunîleri (2/142)

1

129
Erzurum Mebusu Câzim Efendi ve Rüfekasının, İstiklâl Mahakemi
Kanununun Beşinci Maddesinin Tadiline Dair Teklifi Kanunisi (2/232)

1

130
Malatya Mebusu Raşid Ağanın, 1 Mart 1335 Senesi Nihayetine Kadar Hali
Zimmetinde Bulunan Hazineye Ait Bilûmum Düyunatın Affedilmesine Dair
Teklifi Kanunisi (2/233)

1

131
Orman Hâsılatının Bâzılarından Cem ve Dercten Evvel Ruhsatiye Alınması
Hakkında Konya Mebusu Tevfik Fikret Beyin Teklifi Kanunisi (2/243)

1

132
Kars Mebusu (Sabık) Cavid Beyin ; Kars, Ardahan ve Artvin’de Birer Ziraat
Bankası Açılması Hakkında Teklifi Kanunisinin (2/18)

1

133

Çorum Mebusu İsmail Kemal Beyin, Tedrisatı İptidaiye Kanununun Bâzı
Maddelerinin Tadiline Dair Teklifi Kanunisi (İdarei Umumiye Vilayet
Kanunu İle Tedrisatı İptidaiye Kararnamesinin Tadiline Dair 8 Nisan1339
Tarihli Kanunun Bâzı Maddesini Muadil Kanun) (2/235)

1

134
Ergani Mebusu Kâzım Vehbi Beyin, Şer'iye ve Sıhhiye Vekâletleri Tarafından
İdare Olunan Bilûmum Medaris ve Mekâtibin Maarif Vekâletine
Devrolunmasına Dair Teklifi Kanunisi (2/237)

1

135
Bozok Mebusu Ahmed Hamdi Beyin, Kanunu Cezanın 197 nci Maddesiyle
200 ncü Maddesinin Birinci Zeylinin ve 201 nci Maddesiyle Zeylinin Tadiline
Dair Teklifi Kanunisi (2/239)

1

136
Konya Mebusu Naim Hazım Efendi ve Rüfekasının, Muallimin ve Talebenin
Askerlikten Tecilleri Hakkındaki Kanuna Üç Madde İlâvesine Dair Teklifi
Kanunisi (2/238)

1

137

Kütahya Mebusu Rceeb Bey,İle İstanbul Mebusu Ali Rıza ve Rize Mebusu
Rauf Beylerin, Balkan Muharebesiyle Harbi Umumîde Birinci ve İkinci
Derecede Maluliyetle Tekaüde Sevk Edilmiş Olan Zâbitana Esnayı
Tekaütlerindeki Rütbelerinin Maaş ve Tahsisatı Fevkalâdelerinin
Mâdamelhayat Tam Olarak Îta Olunmasına Dair Teklifi Kanunîsi (2/240)

1

S. Kanun Teklifi Adı I II III

138

Denizli Mebusu Yusuf ve Necib Beylerin, Aydın ve Havalisinde İcrayı
Şekavet Eden ve Tavaslızade Fâzıl Beyi Dağa Kaldırarak Beşbin Lira Fidye
Necat Mukabilinde Tahliye Eden Mestan Çettesi Tenkil Edildikten Sonra
Metrükâtından Tahsil Edilerek Hazinei Devlete Teslim Edilmek Üzere
Mumaileyh Fâzıl Beye Meblâğı Mezkûrenin Defaten Tesviyesi Hakkında
Teklifi Kanunîsi (2/241)

1

139
İstanbul Mebusu Ali Rıza Beyin; Mütarekeyi Mütaakip Hizmete Alınan
Mütekait Erkân, Ümera ve Zâbitan Hakkındaki Teklifi Kanunisi (2/21)

1

140

Konya Mebusu Naim Hâzim Efendinin, 1316 - 1317 Tevellütlü Muallimlerin
Hizmeti Askeriyeleri ve Vazifede Devam Ettikçe Tecillerine Dair Kanun
Teklifi (316 ve 317 Tevellüttü Olup İstiklâli Millî Harbi Esnasında
Hasbellüzum Hizmetli Fiiliyeleri Tehir Edilmiş Olan Mükellefin Hakkındaki
Kanun) (2/285)

1

141
Trabzon Mebusu Rahmi Beyin, 26 Şubat Tarihli Rüsumu Belediye Kanununa
Zeylolmak Üzere Teklifi Kanunîsi (2/242)

1

142
Bolu Mebusu Mehmed Vasfi Bey ve Rüfekasının Ağnam Tadat ve Tahsilatı
Hakkında Teklifi Kanunîsi (Sayım Kanunu)(2/243)

1

143
Kastamonu Mebusu Halid Beyin Ziraat Vekâleti veya Müstakil Ziraat
Müdüriyeti Umumiyesi Teşkili Hakkında Teklifi Kanunisi (2/244)

1

144

İdare Memuru Hakkâri Mebusu Asıf ve Sivas Mebusu Rasim Beylerin,
Müceddeden İnşa Edilecek Türkiye Büyük Millet Meclisi Binasına Sarf
Edilmek Üzere 1339 Senesi Maliye Bütçesinin 91 nci Faslına Üçüncü Madde
Olarak Yüz Ondört Bin Lira Vaz'ına Dair Teklifi Kanunisi (2/178)

1

145
Bozok Mebusu Ahmed Hamdi Beyin, Kanunu Cezanın Bâzı Mevaddında
Mevcut Osmanlı Şekli Hükümetine Ait ve Saltanatı Şahsiyeye .Mütaallik
Tâbiratın Islah ve Tadiline Dair Teklifi Kanunisi (2/246)

1

146
Bozok Mebusu Ahmed Hamdi Beyin, Men'i Müskirat Kanununun İki ve
Üçüncü Maddelerinin Tadiline Dair Teklifi Kanunisi (2/247)

1

147

Rize Mebusu Ekrem Beyin, Türkiye Cumhuriyeti Dâhilinde Bulunan
Bilûmum Mebanii Resmiye ve Milliye Üzerindeki Tuğra ve Medhiyelerin
Kaldırılarak Yerine Cumhuriyet Kelimesi İle Cumhuriyetin Tarihi Kabulünü
Hakkettirilmesine Dair Teklifi Kanunisi (2/245)

1

148

Ergani Mebusu Kâzım Vehbi Beyin, 1330 - 1334 Senelerine Ait Tekâlifi
Harbiye Mazbatalarının Ashabının veya İrae Edecekleri Eşhasın Vergi ve
Saire Zimmeti Emiriyelerine Mahsub Edilmesine Dair Teklifi Kanunisi
(2/248)

1

149
Bayezid Mebusu Süleyman Sudi Beyin, Karaköse Kazası Merkezinde
Reisicumhur Gazi Mustafa Kemal Paşa Hazretleri Namına Bir İdadi Mektebi
Tesis ve Küşadına Dair Teklifi Kanunisi (6/249)

1

150
Rize Mebusu Ekrem Beyin; Şehit Ailelerine Yapılacak Muavenet Hakkında
Teklifi Kanunisi (2/250)

1

151
Denizli Mebusu Yusuf ve Necib Ali Beylerin, İzmir İşgali Üzerine Vatan ve
Memleketi Müdafaa Maksadiyle Teşekkül Eden Heyeti Milliye Rüesa ve
Azalarına İstiklâl Madalyası İtasına Dair Teklifi Kanunisi (2/251)

1

152
Kângırı Mebusu Ziya Bey ve Rüfekasının, Kângırı Kasabası Su Yollarının
Tecdit ve Tamiri İçin 1340 Bütçesine Yirmi Bin Lira Zammedilmesine Dair
Teklifi Kanunîsi (2/253)

1

153
Sabık Ertuğrul ve Lâhik İzmir Mebusu Hamdi ve Sabık Erzincan Mebusu
Emin Beylerin, Telgraf Ücuratının İki Kuruşa Tenzili Hakkında Teklifi
Kanuni (Telgraf ve Telefon Kanunu) (2/157)

1

S. Kanun Teklifi Adı I II III

154
Muvazene Maliye Encümeninin, 5 Kânunuevvel 1329 Tarihli Zâbitai
Sıhhiyei Hayvaniye Kanunu Muvafakatinin İkinci Maddesini Muaddil Teklifi
Kanunîsi (2/252)

1

155
İstanbul Mebusu Ali Fethi Bey ve Rüfekasının, Ilgın'da Nane Bataklığının
Kurutulması İçin Nafıa Bütçesine Yirmibin Lira İlâvesine Dair Teklifi
Kanunîsi (2/255)

1

156
Aksaray Mebusu Besim Atalay Beyin, Halı Dokumasına Yarıyan İp, Eriş ve
Arkaç Gibi Şeylerle Yünlerin Men'i İhracına Dair Teklifi Kanunîsi (2/256)

1

157

Diyarbekir Mebusu Feyzi Bey ve Ellialtı Refikinin, Arada - Diyarbekir –
Ergani Veyahut Mardin - Diyarbekir – Ergani Arasında Şimendifer Hattı
İnşası İçin Nafıa Vekâletinin 1340 Bütçesine Dört Milyon Lira ve Ergani
Madeninin İşletilmesi İçin İktisat Vekâletinin Keza 1340 Bütçesinin Bir
Milyon Lira İlâvesine Dair Teklifi Kanunîsi (2/257)

1

158
Bursa Mebusu Osman Nuri Beyin, Hîyni İstimalinde Yıkanmaya İhtiyaç
Gösteren Munsucatta Suni İpek İstimalinin Memnuniyetine Dair Teklifi
Kanunîsi (2/259)

1

159
İstanbul Mebusu Ali Rıza Beyin Trablusgarb ve Balkan Muhaberatı İle Harbi
Umumî Malûllerinden Mücadelei Milliye İştirak Edenlerin Mezun Addi
Hakkında Teklifi Kanunusi (2/260)

1

160

Saruhan Mebusu Vâsıf Bey ve Rüfekasının Etıbbanın Hizmet Mucburesi
Hakkındaki Kanuna İki Madde Tezyil Edilmesine Dair Teklifi Kanunîsi
(Etibbanın Hizmeti Mecburesi Hakkındaki 8 Teşrinisani 1333 Tarihli Kanuna
Müzeyyel Kanun) (2/261)

1

161
Muvazenei Maliye Encümeninin Tarife Kanununun Dördüncü Maddesinin
Tadiline ve Neosalvarsanın Gümrük Resminden İstisnasına Dair Teklifi
Kanunusi(2/258)

1

162
Saruhan Mebusu İbrahim Ethem Beyin, 8 Teşrinisani 1339 Tarihli Mübadele,
İmar ve İskân Kanununa Zeyolmak Üzere Teklifi Kanunisi (2/262)

1

163
Kırkkilise Mebusu Doktor Fuad Bey ve Rüfekasının, Sıtma İle Mücadele
Hakkındaki Teklifi Kanunîsi (2/263)

1

164
Dersim Mebusu Feridun Fikrî Beyin, Zabit Anından Arzu Edenlerin Sınıfı
Muvazzafa Nakilleri Hakkında (2/128)

1

165
Saruhan Mebusu Edhem Beyin, Halı Dokunmasında Kullanılan Avrupa
Mamulâtının Gümrük Resminden İstisnası Hakkında Teklifi Kanunisi
(2/264)

1

166

Zonguldak Mebusu Halil ve Niğde Mebusu Galib Beylerin Esarın Galası ve
Mesken Ücretlerinin Yüksekliği Dolayısıyla Ankara Şehrinde İfayı Vazife
Eden Bilcümle Memurini Mülkiye Maşatına Zamaim İcrasına Dair Teklifi
Kanunisi (2/265)

1

167
Bayezid Mebusu Şefik Beyin, Mahakimi Nizamiye ve Devairde Alınması
Lâzımgelen Harçlara Ait Tarifenin 38 nci Maddesine Müzeyyel Teklifi
Kanunisi (2/266)

1

168
Muvazenei Maliye Encümeninin, Fenerler Rüsumunun Tezyidi Hakkında

Teklifi Kanunisi (2/155)
1

169
Kastamonu Mebusu Hasan Fehmi Efendinin, Etibbayı Askeriyenin Neşet ve
Sureti Terfilerine Dair Teklifi Kanunisi (2/217)

1

170

İzmir Mebusu Mahmud Celâl ve Mustafa Rahmi Beylerin, Ziraat Bankasının
Teşkilinden 1324 Senesi Temmuzu İptidasına Kadar, Hazinei Maliyeden
Alacağı Olan Mebaliğin İadesine Dair Teklifi Kanunisi (1340 Senesi Bütçe
Kanunu Leyihası) (2/268)

1

171

Kastamonu Mebusu Fuad ve Halid Beylerin, Muhtacını Zürraa Ziraat
Bankalarından Yapılacak İkrazat Deyn Senetlerinin Kâtibi Adiliklerce Tasdik
Edilmeyip Mahalli İhtiyaç Komisyonlarının Tastiki İle İktifa Edilmesine Dair
Teklifi Kanunisi. (2/269)

1

S. Kanun Teklifi Adı I II III

172
Kozan Mebusu Ali Sahib Beyin,Gazetelerle Veya Suveri Saireyle Şeref ve
Haysiyeti Muhil Neşriyat Veya İşaat Vuku Bulduğu Takdirde Düello
Edebilmesine Dair Teklifi Kanunisi. (2/270)

1

173
Kângırı Mebusu Talât ve Ziya Beylerin, Muallimlerin Hizmeti Askeriyeden
Tecilleri Hakkında Teklifi Kanunisi (2/271)

1

174
Diyarbekir Mebusu Şeref Beyin, İdarei Umumiyei Vilâyat Kanununun 136
ve 137 nci Maddelerinin Tadili Hakkında Teklifi Kanunisi (2/272)

1

175
Dersim Mebusları Feridun Fikri ve Ahmed Şükrü Beylerin, Dersim
Vilâyetinin Muhtacolduğu İmaratı Zaruriye ve Mübreme Hakkında Teklifi
Kanunisi (2/273)

1

176

Antalya Mebusu Ahmed Saki Bey ve Rüfakasının, Dâvavekilleri Cemiyeti
Teşekkül Eden Mahallerde Mezkûr Cemiyet Levhasında Mukayyet Olmıyan
Muhamilerin İcrayı Vekâletten Menleri ve Mebhus Vekiller Cemiyetlerinin
İcabında, Muhamilerin Levhadan Terkini Kayıtları Kararını da Vermek
Salâhiyetini Haiz Olmalarına Dair Teklifi Kanunisi (2/274)

1

177
Bozok Mebusu Süleyman Sırrı Beyin, Ağnam Resminin Sureti Tahsili
Hakkında Teklifi Kanunisi (Sayım Kanunu)(2/79)

1

178
Zonguldak Mebusu Tunalı Hilmi Beyin, Tekaüt ve Îstîfa Kanununun Bâzı
Mevaddını Muaddil Kanunun Dördüncü Maddesinin İlgası Hakkında Teklifi
Kanunîsi (2/276)

1

179
Erzurum Mebusu Ziyaeddin ve Cazım Efendilerin, Karasu Mecrasının Tathiri
İçin Nafıa Vekâleti 1340 Bütçesine Yirmibin Lira Vaz'ı Hakkında Teklifi
Kanunîsi (2/275)

1

180
Siird Mebusu Halil Hulki Efendinin Bilûmum Ceraim Erbabının Affı
Hakkında Teklifi Kanunisi (2/277)

1

181
Ordu Mebusu Hamdi Beyin 9 Kânunuevvel 1336 Tarihli Kanunun İkinci
Maddesinin İlgasına Dair Teklifi Kanunisi (2/278)

1

182

Antalya Mebusu Ahmed Saki Bey ve Rüfekasının Bey'i Bilvefa Veyahut
Rehin ve Teminat İraesi Suretiyle Emvali Gayrimenkule Üzerine Vukubulan
İkraz ve İstikraz Muamelelerinin Üç Sene Müddetle Tecili Hakkında Teklifi
Kanunisi (2/279)

1

183
Rize Mebusu Ekrem Beyin, 19 Teşrinisani 1338 Tarihli Beyiye Hakkı ve
Gişe Memurluklarının Mâlûlgazilere Tahsisi Hakkındaki Kanunun Birinci ve
İkinci Maddelerinin Tadili Hakkında Teklifi Kanunisi (2/284)

1

184
Zonguldak Mebusu Yusuf Ziya Bey ve Rüfekasının, Bartın Ağzında
Teraküm Eden Kumların Taranması İçin Nafıa Bütçesine 40 000 Lira
Tahsisat Vaaz'ı Hakkında Teklifi Kanunisi (2/281)

1

185
Siird Mebusu Halil Hulki Efendinin, Şer'iye Vekâletinden Musaddak
İcazetnameyi Malik Olmıyanların İlmî Kisveyi Lâbis Olmamaları Hakkında
Teklifi Kanunisi (2/286)

1

186
Müdafaai Milliye Encümeninin Bilûmum Mâlûlîni Askeriyenin Terfihi
Hakkında Numaralı Teklifi Kanunisi (2/280)

1

187

Muvazenei Maliye Encümeninin, 1339 Senesi Sıhhiye Bütçesinin Tahsisatı
Fevkalâde Faslından Mecburi Hizmete Tabi Etıbba Zamaimi ve Tıp Talebesi
Masarifi İçin Açılacak Fasıllara 10 145 Liranın Nakline Dair Teklifi Kanunisi
(2/283)

1

188
Edirne Mebusu Hüseyin Rıfkı Beyin, Maadin Müdüriyeti Umumiyesinin İktisat
Vekâletinden Nafıa Vekâletine Devrolunmasına Dair Teklifi Kanunisi (2/286)

1

189
Edirne Mebusu Faik ve Tekirdağ Mebusu Cemil Beylerin Men'i Müskirat
Kanunu Mucibince Türkiye Haricine Çıkarılmak Üzere İddihar Edilmiş Olan
Müskirat ve Şarapların Tehiri İmhası Hakkında Teklifi Kanunisi (2/287)

1

190
Müdafaai Milliye Encümeni’nin; Millî Mücahedede Şehidolan Gönüllü ve
Kuvayı Milliye Zâbitan ve Efrat Ailelerine Maaş Tahsisi Hakkında Teklifi
Kanunisi

1

S. Kanun Teklifi Adı I II III

191
Trabzon Mebusu Muhtar Bey ve Rüfekasının Trabzon ve Rize Vilâyetlerine
İthali Olunacak Mısırın Gümrük Resmi Hakkında Teklifi Kanunimi (2/288)

1

192
İstanbul Mebusu Ali Rıza ve Ahmed Hamdı Beylerin Türkiye Cumhuriyeti
Tâbiiyetini Haiz Şirketler İle Eşhas Tarafından Mubayaa Edilecek Sefâinin
Gümrük Resminden İstisnasına Dair Teklifi Kanunisi. (2/289)

1

193

Konya Mebusu Mustafa Feyzi Efendinin; Düşmana İltica Edenler Müstesna
Olmak Üzere Divanı Harbler ve İstiklâl Mahkemeleri Mahkûmlariyle
Bidayet Ceza Mahkemelerinden Harekâtı İsyaniyeden Dolayı Mahkûm
Edilen Bilûmum Eşhasın Cezalarının Affına Dâir Kanun Teklifi (Affı
Umumi Kanunu) (2/290)

1

194
Menteşe Mebusu Esat Efendinin Altın Kaçakçılığından Menteşe
Mahkemesince Mahkûm Edilen Hasan Sabri, İsmail ve Diğer İsmail
Efendilerin Affı Hakkındaki Teklifi Kanunisi (2/291)

1

195
Sabık Saruhan Mebusu Refik Şevket Beyin, Beylerbeyi İhtiyat Zâbitan
Mektebinden Mezun Efendiler Hakkında Teklifi Kanunisi (2/14)

1

196
Aydın (Sabık) Mebusu Esad Efendinin, İhtiyat Zâbitanla Sivil Zâbitana
Yapılacak Muavenet Hakkında Teklifi Kanuni(2/13)

1

197
Gaziantep Mebusu Ali Cenani Beyin Keller - Gaziantep Yolunun Turku
Umumiye Meyanına İthaline Dair Teklifi Kanunisi (2/292)

1

198
Kângırı Mebusu Talât Bey ve Rüfekasının Evzan, Ekyal ve Mesaha İçin
Munhasıran Metre, Kilo ve Libre Kullanılması Hakkında Teklifi Kanunisi
(2/293)

1

199
Malatya Mebusu Mahmud Nedim Beyin, Şimendifer ve Sair İnşaatı Lâzime
İçin İstihkâm Kıtaatı Teşkili Hakkında Teklifi Kanunisi (2/294)

1

200
Aksaray Mebusu Besim Atalay Beyin, Ereğli - Aksaray ve Aksaray –
Koçhisar Yollarının Turku Umumiye Arasına Alınması Hakkında Teklifi
Kanunisi (2/295)

1

201
Edirne Mebusu Faik Bey ve Rüfekâsının, Keşan Dekovil Hattının İkmali
İnşası Hakkında Teklifi Kanunisi (2/296)

1

202
Tokad Mebusu Emin Beyle Yetmişiki Refikinin, Nisabı Müzakere
Kanununun Altıncı ve Sekizinci Maddelerini Muadil 8 Mart 1339 Tarihli
Kanunun Birinci Maddesinin Tadiline Dair Teklifi Kanunisi (2/297)

1

203
Zonguldak Mebusu Tunalı Hilmi Beyin Mükâfat Kanunu, Unvanlı Teklifi
Kanunisi (2/298)

1

204
Zonguldak Mebusu Tunalı Hâlimi Beyin Maliye Vekâletin'de Bir Hükümet
Levazımı Dairesi Teşkili Hakkında Teklifi Kanunisi (2/299)

1

205
Karahisarı Sahîb Mebusu Kâmil Efendi ve Rüfekasının Medreseler ve
Mektepler Talebelerinin Tariki Bedeli Nakdisinden İstisnası Hakkında
Teklifi Kanunisi (1/300)

1

206
Zonguldak Mebusu Halil Beyin Hazinei Devletten Tediye Olunan Bilcümle
Maaşat ve Tahsisattan Tenkisat İcrası Hakkında Teklifi Kanunisi (1/301)

1

207

Ordu Mebusu Hamda Beyin 11 Kânunusani 1339 Tarihli ve 295 Numaralı
Kanunun Dokuzuncu Maddesinin 1338 Senesi Aşarına da Şamil Olmak
Üzere, 1341 Martı İptidasına Kadar Câri Olması Hakkında Teklifi Kanunisi
(2/302)

1

208 Kanuni Esasi Encümeninin Teşkilâtı Esasiye Hakkında Kanun Teklifi (2/302) 1

209
Kastamonu Mebusu Sabıkı Abdülkadir Kemal Beyin, Cinayet
Mahkemelerinin Sureti Teşkili Hakkında Kanun Teklifi (2/108)

1

210
Siird Mebusu Sabıkı Mustafa Sabri Efendinin İstinaf Mahkemelerinin Lağvı
Hakkında Kanun Teklifi (2/103)

1

S. Kanun Teklifi Adı I II III

211
Denizli Mebusu Mazhar Müfid Bey ve Rüfekası Emvali Gayrimenkule
Üzerine Vukubulan İkraz ve İstikraz Muamelâtından Mütevellit Düyunun
Tecili Tesviyesi Hakkında Teklifi Kanunisi (2/305)

1

212
Urfa Mebusu Şeyh Saffet Efendi İle, Elli Üç Refikinin Hilâfetin İlgasına ve
Hanedanı Osmanînin Türkiye Haricine Çıkarılmasına Dair Teklifi Kanunisi
(2/307)

1

213
Siird Mebusu Halil Hulki Efendi İle Elli Yedi Refikinin Seriye, Evkaf,
Erkânı Harbiyei Umumiye Vekâletinden İlgasına Dair Teklifi Kanunisi
(2/303)

1

214
Saruhan Mebusu Vasıf Bey ve Elli Yedi Refikinin Tevhidi Tedrisat Hakkında
Teklifi Kanunisi (2/304)

1

215
Zonguldak Mebusu Tunalı Hilmi Beyin (Türkçe Kanunu) Unvanlı Teklifi
Kanunisi (2/306)

1

216
Konya (Sabık) Mebusu Ömer Vehbi Efendinin, Vilâyat ve Elviyede Adliye
Encümenlerine Kadıların Riyaset Etmesine Dair Kanun Teklifi (2/100)

1

217
Konya (Sabık) Mebusu Vehbi Efendinin Usulü Muhakematı Hukukiye ve
Cezaiyenin Lağvına Dair Kanun Teklifi (2/106)

1

218
Muş (Sabık) Mebusu Abdülgani Beyin Usulü Muhakematı Cezaiye
Kanununun Tadiline Dair Kanun Teklifi (2/107)

1

219
Sinop (Sabık) Mebusu Şevket Beyin, Usulü Muhakematı Cezaiyenin Tadili
Hakkında Kanun Teklifi (2/110)

1

220
Sabık Gazianteb Mebusu Yasin Beyin, Memaliki Mustahlasaya Gönderilecek
İstiklâl Mahkemelerinin Emvali Metruke Masailinden Mütevellit Ceraimi
Dahi Rüyete Mezun Olmaları Hakkında Teklifi Kanunisi (2/98)

1

221
Sabık Erzincan Mebusu Hüseyin Bey ve Rüfekasının Tecili Takibat
Kanununun Temdidi ve Bâzı Havalide Yeniden İlânı Hakkında Teklifi
Kanunisi (2/96)

1

222
Kayseri Mebusu Doktor Halit Beyin Eczacılığımızın Muhafazası ve
Himayesi Hakkında Teklifi Kanunisi (2/309)

1

223
Antalya Mebusu Ahmed Saki Beyin, 26 Kânunuevvel 1339 Tarihli Affı
Umumi Kanununa müzeyyel Teklifi Kanunisi (2/310)

1

224
Trabzon Mebusu Muhtar Beyin. Beyoğlu ve Üsküdar Vilâyetlerinin Kazaya
Tahvili Hakkında Kanun Teklifi (2/312)

1

225
Siird Mebusu Halil Hulki Efendi İle Rüfekasının, Bitlis ve Genç
Vilâyetlerinin Lağvı İle Muş Vilâyetini Teşkiline Dair Kanun Teklifi (2/311)

1

226
Muvazenei Maliye Encümeninin, Miralay Süleyman Fethi Beyin Zevcesi
Fatma Hanıma Hidematı Vataniye Tertibinden Dört Bin Kuruş Maaş Tahsisi
Hakkında Teklifi Kanunisi

1

227
Kanunu Esası Encümeni’nin,Teşkilâtı Esasiye Hakkında Teklifi Kanunisi
(Teşkilâtı Esasiye Kanunu)

1

228

Gazianteb Mebusu Ali Cenani ve Rüfekasının Fransızların Maraş'a İlk
Tecavüzünde Şahit Düşen Yüzbaşı Yörük Selim Bey Ailesine Hıdematı
Vataniye Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunisi (Müteaddit
Zevata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun)
(2/312)

1 1

229
Zonguldak Mebusu Tunalı Hilmi Beyin (Lâkab Kanunu) Unvanlı Teklifi
Kanunisi (2/314)

1

230
Karesi Mebusu Vehbi Bey, 31 Kânunuevvel 1337 Tarihli Maddeyi
Kanuniyenin Tadili Hakkında Teklifi Kanunisi (2/315)

1

231
Çatalca Mebusu Şakir Bey ve Arkadaşlarının; 11 Kânunuevvel 1339 Tarihli
ve 295 Numaralı Aşar Kanununun Onuncu Maddesinin Tadili Hakkında
Kanun Teklifi (2/316)

1

S. Kanun Teklifi Adı I II III

232
Malatya Mebusu Reşid Ağanın, Aşara Zimmeti Olan Mültezimlerin
Borçlarını Tamamen Tediye Ettikleri Halde Güzeştelerinin Affı Hakkında
Teklifi Kanunisi (2/317)

1

233
Canik Mebusu Cavid Paşanın, Maaşı Ferid Hükümeti Tarafından Katedilmiş
Olan Şehit Resneli Niyazi Bey Ailesine Hidematı Vataniye Tertibinden 1 500
Kuruş Maaş Tahsisine Dair Teklifi Kanunisi (2/318)

1

234
Sabık Halife Vahdeddin'in Emlâkinin Müsaderesi Hakkında Cebelibereket
Mebusu Avni Beyin Teklifi Kanunisi (2/73)

1

235
Urfa Mebusu Ali Fuad Bey ve 48 Refikinin Orta Tedrisat Muallimleri
Kanununun Ondördüncü Maddesinin Tadili Hakkında Teklifi Kanunisi
(2/320)

1

236

Siird Mebusu Halil Hulki Efendi ve 59 Refikinin İstanbul'da Şaiben İdam
Olunan Urfa Mutasarrıfı Sabıkı Nüsret Bey Ailesine Hidematı Vataniye
Tertibinden Altmış Lira Maaş Tahsisi Hakkında Teklifi Kanunisi (Müteaddit
Zevata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun)
(3/328)

1

237

Çorum Mebusu Ferid Bey ve (49) Refikinin Esbak Kastamonu Mebusu
İsmail Mahir Efendi Zevcesiyle Beş Çocuğuna Hidematı Vataniye
Tertibinden Beşer Yüz Kuruş Maaş Tahsisi Hakkında Teklifi Kanunisi
(3/321)

1

238
Muvazenei Maliye Encümeninin Şair Abdülhak Hamid Beye Kaydı Hayat
Şartiyle Hidematı Vataniye Tertibinden Beşbin Kuruş Maaş Tahsisine Dair
Mazbatası ve Teklifi Kanunisi (2/323)

1

239
Aksaray Mebusu Besim Atalay Beyin, Kanunların Sade ve Açık Yazılmasını
Temin İçin Mecliste Bir (Dil Encümeni) Teşkil Edilmesi Hakkında Teklifi
Kanunisi (2/324)

1

240

Bozok Mebusu Ahmed Hamdi Bey ve Rüfekasının, Usat Tarafından
Şehidedilen Akdağ Kaymakamı Tahir Bey Ailesine Hidematı Vataniye
Tertibinden Muhassas Maaşın Üç Bin Kuruşa İblâğı Hakkında Teklifi
(Müteaddit Zevata Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkındaki
Kanun) (2/325)

1 1

241

Cebelibereket Mebusu İhsan Beyin, Harekâtı Milliyenin Mürevvici
Olmasından Dolayı İdam Edilen Tevfik Sükuti Bey Valide ve Hemşiresine
Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkımda Teklifi Kanuni
(2/143)

1

242
Sabık İzmit Mebusu Hamdi Namık Beyin; Bilumum Mekâtibi Âliye ve
Taliye Mezunlarının Köylerde İki Sene Müddetle Muallimlikte
İstihdamlarının Tahtı Mecburiyete Alınmasına Dair Kanun Teklifi(2/55)

1

243
Sabık Kars Mebusu Cavid Beyin İnşaat Malzemesinin Demir Yollariyle
Naklinde Yalnız Tarifei Asliye Üzerinden Ücret Alınması Hakkında Kanun
Teklifi (2/68)

1

244

Karesi Mebusu Ahmed Süreyya Beyle Altmışdört Refikinin Mücadelei
Millîyede Mecruh Düşüpte Hiçbir Surette Terfi ve Taltife Mazhar Olmıyan
Zabitanın Bir Defaya Mahsus Olmak Üzere Bir Derece Terfilerine Dair
Teklifi Kanunisi (2/326)

1

245
Muvazenei Maliye Encümeninin Ziraat ve Ticaret Vekâletlerinin 1340 Senesi
Mart Ayına Mahsus Muvakkat Bütçeleri Hakkında Teklifi Kanunisi

1

246
Malatya Mebusu Mahmut Nedim Bey'in; Harita Dairesi Kadrosunun Tevsii
ve Mülhak Bir Bütçe İle İdaresi Hakkındaki Teklifi Kanunisi (2/329)

1

247
Karesi Mebusu Abdülgafur Efendi İle Arkadaşlarının; Esbak Şeyhüislâm
Musa Kâzım Efendi Ailesine Maaş Tahsisine Dair Kanun Teklifi (2/137)

1

248
Maraş Mebusu Arslan Beyle Arkadaşlarının; Maraş Mektebi İdadisi Riyaziye
Mualimi Sabıkı Hayrullah Efendi Ailesine Maaş Tahsisine Dair Kanun
Teklifi (2/87)

1

S. Kanun Teklifi Adı I II III

249
Bozok Mebusu Bahri Bey'in; Karamağara Nahiyesi Müdürü Tevfik Efendi
Ailesine Maaş Tahsisine Dair Kanun Teklifi (Müteaddit Zevata Hidematı
Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun) (2/151)

1

250
Kütahya Mebusu Cemil Beyin; Şürefa ve Sâdâta Maaş Tahsisine Dair Kanun
Teklifi

1

251
Bursa Mebusu Muhiddin Baha Beyin, Ömer Naci Bey Ailesine Maaş
Tahsisine Dair Kanun Teklifi (Müteaddit Zevata Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkındaki Kanun)(2/152)

1

252
Aksaray Mebusu Vehbi Beyle Arkadaşlarının, Esbak Şeyhüislâm Hayri
Efendinin Üç Oğlu İle Haremine Maaş Tahsisine Dair Kanun Teklifi

1

253

Çorum Mebusu Ferid Beyle Arkadaşlarının; Darüleytamlar Müdürü İken
Vefat Eden Merhum İsmail Mahir Efendi Ailesine Hidematı Vataniye
Tertibinden Maaş Tahsisine Dair Kanun Teklifi (Müteaddit Zevata Hidematı
Vataniye Tertibinden Maaş Tahsisi Hakkındaki Kanun) (2/322)

1

254

Trabzon Mebusu Muhtar Bey Rüfekasının; 1341 Senesinde İnşaata
Mübaşeret Edilmek Üzere Trabzon - Erzurum Demiryolu İle Trabzon Limanı
Keşfiyat ve İhzaratının 1340 Senesi Zarfında İcrası Hakkında Teklifi
Kanunisi (2/330)

1

255
Ardahan Mebusu Halit Paşa ve 98 Refikinin;Sadrı Esbak Merhum Talât
Paşanın Aile ve Hemşiresine Hidematı Vataniye Tertibindem Maaş Tahsisi
Hakkında Teklifi Kanunisi (2/331)

1

256
Trabzon Mebusu Muhtar Bey ve 50 Refikinin; Trabzon Mebusu Şehit İzzet
Bey Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkında Teklifi
Kanunisi (2/332)

1

257
Tetkiki Hesabat İçin Vilâyata İzam Olunacak Divanımuhasebat
Murakıplerine İtası Muktazi Yevmiye ve Harcırah Hakkında Divanı
Muhasebat Riyasetinden Mevrut Teklifi Kanunî (2/333)

1

258
Heyeti İdareden Mevrut; Büyük Millet Meclisi 1340 Senesi Bütçesinin
Meclis Binası İnşaatı (A/10) Faslına Yüz Bin Lira Tahsisatı Munzamma
İlâvesine Dair Teklifi Kanunî (2/335 Mükerrer)

1

259
Ticaret Encümeninin; Zonguldak Şimendifer ve Liman Rüsumunun Tenzili
Hakkında Teklifi Kanunisi (2/335)

1

260
Eskişehir Mebusu Mehmet Arif Bey ve Rüfekasının; Bilumum Mütekaidin
İle Eytam ve Eramilin Terfihlerine Dair Teklifi Kanunisi (2/334)

1

261

Bayezit Mebusu Şefik Bey ve Otuz Yedi Refikinin; Mahkemei Temyiz Reisi
Evveli Müteveffa Hasan Fehmi Beyin Haremi Kâmuran Hanıma Hidematı
Vataniye Tertibinden Bin Kuruş Maaş Tahsisine Dair Teklifi Kanunisi
(2/336)

1

262
Ziraat Encümeninin; Türkiye'de Mevcut Bilumum Ormanların Fennî Usulü
İdare ve İşletmeleri Hakkında Teklifi Kanunîsi (2/337

1

263
Kastamonu Mebusu Hasan Fehmi Efendi ve Ellibir Refikinin; Mücahedei
Milliye Zamanında Kaçak Olarak Derdest Edilen Altınların İadesine ve
Bundan Dolayı Mahkûm Olanların Affına Dair Teklifi Kanunîsi (2/338)

1

264

Dersim Mebusu Feridun Fikri Beyin; 14 Eylül 1336 Tarihli Men'i Müskirat
Kanunu Mucibince Mahkûm Olanların 9 Nisan 1334 Tarihinde Kabul Edilen
Kanun Münasebetiyle Haklarındaki Hükmün İnfaz Olunmamasına ve
Elyevm Mevkuf ve Mahpus Olanların Tahliyesine Dair Teklifi Kanunîsi
(2/339)

1

265

İdare Heyetinin; 11 Nisan 1340 Tarihli Kanun Mucibince Harcırahlardan
Badema Yüzde Kırk Tevkifat İcra Edilemeyeceğinden 1340 Senesi Meclis
Bütçesinin İkinci Harcırah Faslına Otuz Bin Lira Daha Zam Edilmesine Dair
Teklifi Kanunîsi (2/340)

1

S. Kanun Teklifi Adı I II III

266
Mersin Mebusu Niyazi Beyle 118 Refikinin; Mersin Limanının İnşaasına
Muktazi Tahsisat Hakkında Teklifi Kanunisi (2/341)

1

267
Dersim Mebusu Feridun Fikri Beyin; Şûrayı Devletin Memurin
Muhakematına Müteallik Vazaifinin Sureti İfası Hakkındaki Kanuna Zeyl
Olmak Üzere Teklifi Kanunîsi (2/343)

1

268
Ziraat Encümeninin; Efradı Askeriyeden Alınacak Orman Muhafızları
Hakkında Kanun Teklifi (2/242)

1

269
Muvazenei Maliye Encümeninin; Ziraat Bankasının Hazinedeki Matlubatının
Tesviyesi İçin Muvazenei Umumiye Kanununa Onbeş ve Onaltıncı Olarak
İki Madde İlâvesine Dair Teklifi Kanunisi. (2/308)

1

270
Erzurum Mebusu Rüştü Paşanın; Havalii Şarkiye Şimendiferlerinin 1340
Senesi Ağustos Nihayetine Kadar Odun Yakabilmesi Hakkında Teklifi
Kanunisi (2/344)

1

271
Kavanini Maliye Encümeninin; Mükellefiyeti Nakliyei Askeriye Kanununa
Müzeyyel Mevaddı Hakkında Teklifi Kanuni

1

272
Muvazenei Maliye Encümeninin; Altı Zaata Hidematı Vataniye Tertibinden
Maaş Tahsisi Hakkında Kanun

1

273
Mübadele, İmar ve İskân Encümeninin; Mübadele, İmar ve İskân Kanununun
Birinci Maddesine Müzeyyel Maddei Kanuniye Teklifi

1

274 İktisat Encümeni’nin; Hafta Tatili Hakkında Teklifi Kanunisi 1

275

Muvazenei Maliye Encümeninin; 9 Kânunusani 1340 Tarih ve 397 Numaralı
(İstiklâl Muharebatı Esnasında Malûl Kalan Muvazzaf, Mütekait, İhtiyat,
Milis, ve Jandarma, Erkân, Ümera ve Zâbitan ve Memurini Askeriye İle
Küçük Zâbitan ve Efrada Nakdî Mükâfat İtası Hakkında) Kanuna Muazayel
Kanun Teklifi

1

276
Ertuğrul Mebusu Doktor Fikret Beyin; Mübadele, İmar ve İskân Vekâletinin
Lağvıyle Vazaifinin Dahiliye Vekâletine Devri Hakkında Teklifi Kanunîsi
(2/345)

1

277
Dersim Mebusu Feridun Fikri Beyin; Mübadele, İmar ve İskân Vekâletinin
Lağvıyla Vazaifinin Dahiliye ve Nafıa Vekâletlerine Devri Hakkında Teklifi
Kanunîsi (2/346)

1

278
Gaziantep Mebusu Ali Cenani Beyin; İdarei Umumiyei Vilâyat Kanununun
Yüz Üçüncü Maddesinin Tadiline Dair Teklifi Kanunisi (2/347)

1

279
Karahisarisahip Mebusu Îzzet Ulvi Beyin; Arpa, Buğday Hâsılatının Hastalık
Zuhur Eden Mahaller Mültezimlerinin Üçer Ay Tecili Tekasitine Dair Teklifi
Kanunisi. (2/348)

1

280
Dersim Mebusu Feridun Fikri Beyin; Tarik Mükellefiyeti Nakdiyesinin
İlgasına ve Amelei Mükellefe Usulünün Tatbikine Dair Teklifi Kanunisi.
(2/349)

1

281
Dersim Mebusu Feridun Fikri Beyin; Müntehibi Sanilik Usulünün İlgasiyle
Bir Dereceli İntihabın Kabulü Zımnında İntihabı Mebusan Kanununa Bir
Zeyil İlâvesine Dair Teklifi Kanunisi. (2/350)

1

282
Dersim Mebusu Feridun Fikri Beyin; Bilûmum Cinayet Mahkemeleri
Nezdinde (Jüri) Teşkili Hakkında Teklifi Kanunisi. (2/351)

1

283
Zonguldak Mebusu Ragıp Beyle Rüfekasının; Diyarbekir Mebusu Merhum
Ziya Gökalp Beyin Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisi
Hakkında Teklifi Kanunisi.(2/352)

1

284
Urfa Mebusu Şeyh Saffet Efendinin; Türkiye Memleketlerinin İhya ve İlâsına
Dair Teklifi Kanunisi. (2/353

1

285
Büyük Millet Meclisinin 1340 Senesi Bütçesine Tahsisatı Munzamına İtasına
Dair Kanun (2/354)

1

S. Kanun Teklifi Adı I II III

286

Eskişehir Mebusu Abdullah Azmi Efendi ve Arif Beyin; 1338 Senesinde
Memaliki Müstahfasa Ahalisine Tevzi Edilen Tohumluklar Bedelâtı
Tahsilinin Bir Sene Teciline ve 1339 Senesi Tevzi Olunan Tohumlukların
Affına Dair Teklifi Kanunisi (2/355)

1

287
Bozok Mebusu Ahmet Hamdi Beyin: Orman Nizamnamesinin 16 ncı ve 43
ncü Maddelerinin Tadili Hakkında Teklifi Kanunisi (2/356)

1

288
Aksaray Mebusu Besim Atalay Beyin; 1339, 1340 Seneleri Zarfında
Muhtacini Zürraa Dağıtılan Tohumlukların Affına Dair Teklifi Kanunisi
(2/357)

1

289
Kayseri Mebusu Ahmet Hilmi Beyin; Türkiye'ye İthal Olunan Ecnebi
Halılarından Alınmakta Olan Oniki Misil Resmin Beş Misline İrcaına Dair
Teklifi Kanunisi (2/358)

1

290
Saruhan Mebusu Mehmet Sabri Bey ve Rüfekasının; Mübadele, İmar ve
İskân Vekâleti 1340 Senesi Bütçesine On Milyon Lira Tahsisatı Manzamma
İtasına Dair Teklifi Kanunisi (2/359)

1

291
Kastamonu Mebusu Halit Beyin; 28 Şubat 1340 Tarihli Tedrisatı İbtidaiye
Vergisi Kanununun Birinci Maddesinin Tadiline Dair Teklifi Kanunisi
(2/360)

1

292
Canik Mebusu Cavit Paşanın; Bedeli Nakdî Efradının Kış Aylarında Silâh
Altına Alınmalarına Dair Teklifi Kanunisi (2/361)

1

293
Kastamonu Mebusu Halit Bey ve Hasan Fehmi Efendinin, Ankara -
Yabanabat ve Çerkeş - Safranbolu Yolunun Turuku Umumiye Meyanına
İthaline Dair Teklifi Kanunisi (2/362)

1

294
Malatya Mebusu Reşit Ağanın; Malatya - Behisni - Gaziantep Yolunun
Turuku Umumiye Meyanma İthaline Dair Teklifi Kanunisi (2/363)

1

295
İzmit Mebusu İbrahim Süreyya Beyin; Muvazenei Umumiyeden Maaş Alan
Bilcümle Mütekaidinin Terfihi Hakkında Teklifi Kanunisi (2/365)

1

296
Bayezit Mebusu Şefik Beyin; Hükkâm ve Memurini Devletin Vilâyata Şekli
Tayinlerine ve Haiz Oldukları Hukuk İle Maaşlarına Dair Teklifi Kanunisi
(2/364)

1

297
Büyük Millet Meclisinin 1340 Senesi Bütçesine Tahsisatı Munzamma İtası
Hakkında Kanun

1

298
İzmir Mebusu İbrahim Beyin; Tarik Mükellefiyeti Nakdiye ve Bedeniyesi
Hakkında Teklifi Kanunisi (2/366)

1

299
Sinop Mebusu Yusuf Kemal Bey ve Rüfekasının; Boyabat Kasabasında Vuka
Gelen Yangından Zarar Gören Mültezimlerin Aşara Olan Borçlarının Tecili
Hakkında Teklifi Kanunisi (2/367)

1

300
Edirne Mebusu Hüseyin Rıfkı Beyin; Sayın Kanununun Altıncı Maddesinin
Birinci Fıkrasının Tadili Hakkında Teklifi Kanunisi (2/368)

1

301
Gaziantep Mebusu Kılıç Ali Bey ve Rüfekasının; Sivil Etibbanın Hizmeti
Mecburesi Hakkındaki Kanuna Bir Madde Tezyiline Dair Teklifi Kanunisi
(2/369)

1

302
İstanbul'da Harikzedegân Apartmanları Hakkında Urfa Mebusu Şeyh Saffet
Efendinin Teklifi Kanunisi (2/370)

1

303
Yozgat Mebusu Süleyman Sırrı Beyin; (Yol Kanunu) Unvanlı Teklifi
Kanunisi (2/371)

1

304
Niğde Mebusu Halit Bey ve 49 Refikinin; Bor Kasabasına Celp ve İsale
Kılınmakta Olan Su İçin Muktazi Borulara ve İnşaata Sarf Olunmak Üzere 7
500 Liralık Tahsisat İtası Hakkında Teklifi Kanunisi (2/372)

1

305
İzmit Mebusu İbrahim Beyin; (Askerî Terfi Kanunu) Unvanlı Teklifi
Kanunisi (2/373)

1

S. Kanun Teklifi Adı I II III

306
Canik Mebusu Cavit Paşanın; Canik Vilâyeti Dahilinde Cereyan Eden Abdal
Irmağının, Açılacak Bir Kanal İle, Yeşil Irmağa Cereyan Ettirilmesine Dair
Teklifi Kanunisi (2/374)

1

307
Edirne Mebusu Hüseyin Rıfkı Beyin; Teksiri Nüfus Hakkında Teklifi
Kanunisi (2/375)

1

308
Antalya Mebusu Ahmet Saki Bey ve Rüfekasının; (Umum Memurin Kanunu)
Unvanlı Teklifi Kanunileri (2/376)

1

309
Kozan Mebusu Ali Saip Beyin, Matbuat Kanununa Bazı Mevad Tezyiline
Dair Teklifi Kanunisi (2/377)

1

310

Büyük Millet Meclisi İdare Heyetinin; Meclisin Elektrikle Tenviri İçin
Muktazi İki Motor ve Teferruatının 1340 Senesi Muvazenei Umumiye
Kanununun 16 ncı Maddesinden İstisnaen Pazarlık Suretiyle Mubayaası
Hakkında Teklifi Kanunisi (2/378)

1

311
Rize Mebusu Ekrem Beyin; Elcezire ve Şark Cephelerinde İfayı Vazife
Edecek Erkân, Ümera, Zâbitan ve Mensubini Askeriyenin Müddeti
Hizmetlerine Dair Teklifi Kanunisi (2/379)

1

312

Rize Mebusu Ekrem Beyin; Mekâtibi Harbiyeden Yetiştirilecek Zabitan
Hakkındaki 25 Şubat 1329 Tarihli Nizamnamenin Tadiline Dair Teklifi
Kanunisi (3 Mart 1340 Tarih ve 430 Numaralı (Tevhidi Tedrisat Kanunu)
nun Beşinci Maddesine Müzeyyel Kanun) (2/380)

1

313
Kırkkilise Mebusu Doktor Fuat Bey ve Rüfekasının; Ereğli - Devrek -
Reşadiye - Yabanabat - Ankara Tarikinin Turuku Umumiye Mey Anına İthali
Hakkında Teklifi Kanuni (2/90)

1

314
İstanbul Mebusu Ali Rıza Beyin; Düşmanla Teşriki Mesai Eden Nigâhbancı
ve Kızühançerci ve Kıtaatı Milliyeye Karşı Silâh İstimal Eden Zabitan İle
Daveti Vataniyeye İcabet Etmiyenler Hakkında Teklifi Kanuni (2/22

1

315

Kırkilise Mebusu Doktor Fuat Bey ve Doksanaltı Refikinin; Ankara'da
Şengül Hamamı Caddesinde Emlâki Milliyeden Olan Beşbin Metre Murabbaı
Arsanın Himayei Etfal Cemiyetine Terk Edilmesine Dair Teklifi Kanunisi
(2/381)

1

316
Bolu Mebusu Şükrü Beyin; Devlet Ormanlarından Köylülerin İntifa Hakkı
Kanununun İkinci Maddesine Bir Fıkra Tezyidine Dair Teklifi Kanunisi,
(2/382)

1

317
Kastamonu Mebusu Halit Beyin; Amasra'da İnşasına Başlamış ve Kısmen
Yapılmış Olan Mendireğin İkmali İçin Nafıa Vekâletinin 1341 Bütçesinin
Faslı Mahsusuna (250 000) Lira Vaz'ına Dair Teklifi Kanunisi. (2/383)

1

318
Siverek Mebusu Osman Kadri Bey ve Onsekiz Refikinin; Memleketleri
Hudut Haricinde Kalmış Olan Mücaihidine Arazi Temlikine Dair Teklifi
Kanunisi (2/384)

1

319
Trabzon Mebusu Rahmi Bey ve Öndört Refikinin; Trabzon, Rize ve Giresun
Vilâyetlerine İthal Olunacak Mısırın Gümrük Resmi Hakkında Teklifi
Kanunisi (2/385)

1

320
Giresun Mebusu Hakkı Tarık Bey ve Ondokuz Refikinin; Bursa'lı Tahir Beye
Hidematı Vataniye Tertibinden Maaş Tahsisine Dair Teklifi Kanunisi (2/386)

1

321
Giresun Mebusu Hakkı Tarık Beyin; Tedrisatı İptidaiye Kararnamesinin
Tadiline Dair 8 Nisan 1339 Tarihli Kanunun 13 ncü Maddesinin Tadili
Hakkında Teklifi Kanunîsi (2/387)

1

322
Konya Mebusu Mustafa Feyzi Efendinin; İdarei Umumiyei Vilâyat
Kanununun 116 ncı Maddesi Makamına Kaim 21 Şubat 1337 Tarihli
Kanunun Birinci Maddesinin Tadili Hakkında Teklifi Kanunisi (2/388).

1

323
Kars Mebusu Ömer Beyin; Kars - Kağızman - Kulp ve Iğdır Şoselerinin
Turuku Umumiye Meyanına İthali Hakkında Teklifi Kanunisi (2/389).

1

S. Kanun Teklifi Adı I II III

324
Büyük Millet Meclisi Heyeti İdare Heyetinin; Türkiye Büyük Millet Meclisi
Bütçesinin Memurin Maaşatı Faslına Yüzotuz Lira Tahsisatı Munzamma
İtasına Dair Teklifi Kanunisi. (2/390)

1

325
Bayazıt Mebusu Şefik Beyin; Muhacirin Nizamnamesine Muvakkat Bir Zeyil
İlâvesi Hakkında Telifi Kanunisi (2/391)

1

326
Konya Mebusu Mustafa Feyzi Efendinin Biliştirak Tasarruf Olunan Emvali
Gayrimenkulenin Taksimi Hakkındaki 1 Kânunuevvel 1329 Tarihli Kanunun
Sekiz ve Dokuzuncu Maddelerinin Tadiline Dair Teklifi Kanunisi (2/392)

1

327
Eskişehir Mebusu Arif Beyin; Eskişehir- İnönü Yolunun Turuku Umumiye
Meyanına İthaline Dair Teklifi Kanunisi (2/393)

1

328
Ordu Mebusu Faik Bey ve Altı Refikinin; Ünye - Niksar Yolunun Turuku
Umumiye Meyanına İthaline Dair Teklifi Kanunisi (2/394)

1

329
Antalya Mebusu Murat Beyin; Orman Nizamnamesinin Babı Sanisinin İkinci
Faslına Müzeyyel 22 Nisan 1340 Tarihli Maddei Münferidenin Tadili
Hakkında Teklifi Kanunisi (2/395)

1

330
Bolu Mebusu Cevat Abbas Beyin; (Nişan, ve Harp Madalyaları Kanunu)
Unvanlı Teklifi Kanunisi (2/396)

1

331
Elâziz Mebusu Hüseyin Beyin; Elâziz - Keban - Arapkir - Kemaliye -
Erzincan Yolunun Yolunun Turuku Umumiye Meyanına İthaline Dair Teklifi
Kanunisi (2/397)

1

332
Muş Mebusu Osman Kadri ve Mardin Mebusu Abdürrezzak Beylerin;
Mardin Eşrafından Hacı Ali Beyzade Abdülkadir Beyin Fevkalâde
Hidematına Binaen Madalya İle Taltifi Hakkında Teklifi Kanunisi (2/398)

1

333

Erzurum Mebusu Rüştü Paşanın; Türkiye Büyük Millet Meclisine İntihap
Edilen ve Edilecek Olan Ümera, Zabitan ve Mensubini Askerîye Hakkındaki
Kanununun İkinci ve Üçüncü Maddelerinin Tadil ve İlgasına Dair Teklifi
Kanunisi.

1

334
İstanbul Mebusu Doktor Refik Beyin; Tıp Fakültesi Tıp Kanunu Müderrisi
Merhum Doktor Vasfi Beyin; Ailesine Hidematı Vataniye Tertibinden Maaş
Tahsisi Hakkında Teklifi Kanunisi. (2/399)

1

335

Rize Mebusu Ekrem Beyin; Berrî, Bahrî, Havaî ve Jandarma Erkân ve Ümera
ve Zabitanı İle Memurin ve Mensubini Askeriye Maşat ve Tahsisatı
Fevkalâdelerine Mütedair Kanunun, Binek Hayvanatı İaşesine Dair Olan
Beşinci Maddesinin Tadili Hakkında Teklifi Kanunisi. (2/400)

1

336

Niğde Mebusu Ebubekir Hazım Beyin; 3 Mart 1340 Tarihli Kanunun,
Türkiye Cumhuriyeti Hududu Haricine Çıkarılan Hanedanı Osmani'nin
Mutasarrıf Oldukları Emvali Gayrimenkulenin Tasfiyesi Hakkındaki Yedinci
Maddesinin Tadiline Dair Teklifi Kanunisi. (2/401)

1

337
Edirne Mebusu Hüseyin Rıfkı Beyin; (Himayei Etfal Vergisi) Unvanlı Teklifi
Kanunisi. (2/402)

1

338
Çorum Mebusu İsmail Kemal Bey ve Rüfekasının; Çorum - Sungurlu -
Çerekli Yolunun Turuku Umumiye Meyanına İthaline Dair Teklifi Kanunisi
(2/403)

1

339
Maraş Mebusu Abdülkadir Bey ve Rüfekasının; Maraş'ın İstihlâsında Şehit
Olan Doktor Mustafa Bey ve Evliye Efendi Ailelerine Hidematı Vataniye
Tertibinden Maaş Tahsisine Dair Teklifi Kanunisi (2/404)

1

340
Rize Mebusu Ekrem Bey ve Rüfekasının; Turuku Umumiyeden Olan Rize –
Erzurum Yolunun 1341 Senei Zarfında İnşaası İçin Nafıa Bütçesine Tahsisat
Vaz'ına Dair Teklifi Kanunisi (2/405)

1

341
Rize Mebusu Ekrern Beyin; (Askeri Elkab Kanunu) Unvanlı Teklifi Kanunisi
(2/406)

1

S. Kanun Teklifi Adı I II III

342
Konya Mebusu Tevfik Fikret Beyin; Muhamat Kanununun Onikinci
Maddesinin Tadili Hakkında Teklifi Kanunisi (2/407)

1

343
Bozok Mebusu Ahmed Hamdi Beyin; İdarei Umumiyei Vilâyet Kanununun
138 nci Maddesinin Tadili Hakkında Teklifli Kanunisi (2/408)

1

344
Saruhan Mebusu Kemal ve Ethem Beylerin, İnşaatta Müstamel Kereste
Vesair Mevadın Gümrük Resminin Tenzili Hakkında Teklifi Kanunisi
(2/409)

1

345

Van Mebusu Hakkı Bey ve Dört Refikinin; Hakkâri'den Van'a, Van'dan
Erzurum'a Müntehi Tarihin Bayezit'le Erzurum Meyanındaki Şoseye
Eleşkirt'de İltisak Etmek Üzere Turuku Umumiye Meyanına İthali Hakkında
Teklifi Kanunisi (2/410)

1

346
Karahisarısahip Mebusu Sadık Beyin; Köy Kanununun 29 ncu Maddesinin
Tadiline Dair Teklifi Kanunisi (2/411)

1

347

Canik Mebusu Cavit Paşanın; Takvimi Vekayi Matbaasının Maarif
Vekâletine Devri ve İlk ve Orta Mekteplere Mahsus Kitapların Mezkûr
Matbaada Tap Ettirilerek Talebelere Meccanen Tevzii Hakkında Teklifi
Kanunisi (2/412)

1

348

Erzincan Mebusu Sabit Bey ve Dokuz Refikinin; Turüku Umumiyeden Olan
Elâziz - Dersim - Erzincan Yolunun Acilen İnşaası İçin 1341 Senesi Nafia
Vekâleti Bütçesine Bir Milyon Lira Tahsisat Vaz'ina Dair Teklifi Kanunisi
(2/413)

1

349

Bozok Mebusu Ahmet Hamdi Beyin; Usulü Muhakemei Hukukiye ve Usulü
Muhakematı Cezaiye Kanunlariyle Sulh ve İcra Kanunlarının Bazı Mevadını
Muaddil 21 Mart 1340 Tarihli Kanunun Kırkbirinci Maddesinin Tadiline
Dair Teklifi Kanunisi. (2/414)

1

350
Rize Mebusu Ekrem Beyin; Muamelâtı Kırtasiyenin Hattı Askarisine Tenzil
ve Müracaat ve Takibi Şikâyet Kalemi Teşkili Hakkında Teklifi Kanunisi
(2/415)

1

351
Rize Mebusu Ekrem Beyin; (Askerî Sicil Kanunu) Unvanlı Teklifi Kanunisi
(2/416)

1

352
Zonguldak Mebusu Tunalı Hilmi Beyin; Üç Ay Hapse Mahkûm Muharrir
Mehmet Rauf Beyin Affı Hakkında Teklifi Kanunisi (2/417)

1

353
Ergani Mebusu Kâzım Vehbi Beyin; İstanbul Birinci Ceza Mahkemesince Üç
Ay Hapse Mahkûm Muharrir Rauf Beyin Affı Hakkında Teklifi Kanunisi
(2/418)

1

354
Kozan Mebusu Ali Sadi Bey ve Yedi Refikinin; Kozanlı Şehit Saim Beyin
Hemşiresi Naciye Hanıma Hidematı Vataniye Tertibinden Maaş Tahsisine
Dair Teklifi Kanunisi (2/419)

1

355
Rize Mebusu Ali Beyin; 29 Nisan 1340 Tarihli Mükellefiyeti Askeriye
Kanununun 138 nci Maddesinin Tadili Hakkında Teklifi Kanunisi (2/422)

1

356

İstanbul Mebusu Ali Rıza Beyin; Askerî Fabrikalar Müdüriyeti Umumiyesi
Emrinde Metruk Bir Halde Olan Ayazmadere ve Ağaçlı Maden Ocaklarıyle
Mevcut Hududu Hadidiye ve Alât ve Edevatı Muharrike ve Müteharrikesinin
İstanbul Şehiremanetine Devri Hakkında Teklifi Kanunisi (2/423)

1

357
Îstanbul Mebusu Ali Rıza Beyin; Ermeniler Tarafından Tiflis'te Şehit Edilen
Jandarma Mülâzimıevveli Süreyya Bey Ailesine Hidematı Vataniye
Tertibinden Maaş Tahsisine Dair Teklifi Kanunisi (2/424)

1

358
Giresun Mebusu Hakkı Tarık Beyin; Türkiye'ye İthal Edilecek Unun Gümrük
Resmine Dair Teklifi Kanunisi (2/425)

1

359
Karesi Mebusu Vehbi Bey ve Rüfekasının; Şeyhülislâm Esbak Musa Kâzım
Efendi Merhumun Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisi
Hakkında Teklifi Kanunisi (2/426)

1

S. Kanun Teklifi Adı I II III

360

Kayseri Mebusu Sabit Beyin; Birinci Büyük Millet Meclisi Âzasından Olup
da Maluliyet ve Şeyhuhet Dolayısiyle Duçarı Sefalet ve Muhtacı Muavenet
Olanlara Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkında Teklifi
Kanunisi (2/427)

1

361
İzmlit Mebusu İbrahim ve Zonguldak Mebusu Halil Beylerin; Budaklar
Nahiyes'i Müdürü Halit Efendinin Cürüm ve Cezaisinin Affına Dair Teklifi
Kanunisi (2/428)

1

362
Gaziantep Mebusu Ahmet Remzi Beyin; Muhamat Kanununun 11 ve 12 nc'i
Maddelerinin Tadili Hakkında Teklifi Kanunisi (2/429)

1

363

İstanbul Mebusu Ali Rıza Beyin, Askerî Fabrikalar Müdüriyeti Emrindeki
Kayseri, İzmit, Defterdar Mensucat Fabrikalarıyle Makrıköy Bez ve Beykoz
Debboğ ve Kundura Fabrikalarının Ticaret Vekâletine Raptı Hakkında
Teklifi Kanunisi (2/430)

1

364
Antalya Mebusu Ahmet Saki Beyin, Muhamat Kanununun 2,3,5 ve 12 nci
Maddelerinin Tadili Hakkında Kanunisi (2/431)

1

365
Bolu Mebusu Mehmet Vasfi Efendinin; İntikali ve Ahare Devir ve Ferağı
Caiz Olan Kömür Madenlerinin Emvali Gayrimenkulei Saire Gibi Teminat
İraesine Cevaz Verilmesi Hakkında Teklifi Kanunisi (2/432)

1

366
Ergani Mebusu Kâzım Vehbi Beyin; Birinci Büyük Millet Meclisi Azasından
Olup da Mebus Veya Memur Olmıyan Zevata Hidamatı Vataniye
Tertibinden Maaş Tahsisine Dair Teklifi Kanunisi (2/433)

1

367
Trabzon Mebusu Nebizade Hamdı Bey ve Yüziki Refikinin Sami Paşazade
Sezai Beye Hidamatı Vataniye Tertibinden Maaş Tahsisi Hakkında Teklifi
Kanunisi (2/434)

1

368
Bozok Mebusu Süleyman Sırrı Beyin; İstiklâl Madalyası Kanununun Altıncı
Maddesinin Tadili Hakkında Teklifi Kanunisi (2/435)

1

369
Rize Mebusu Ekrem Beyin; Biradan Maada Bilcümle Müskiratın Alenen
İstimalinin Memnuiyetine Dair Teklifi Kanunisi (2/436)

1

370
Erzurum Mebusu Rüştü Paşa ve Rüfekasının; Damızlığa ve Çifte Elverişli
Hayvanatı Bakariye Vesairenin Sureti Muhafazası Hakkındaki 11 Nisan 1334
Tarihli Kanunun İlgasına Dair Teklifi Kanunisi (2/437)

1

371

Erzurum Mebusu Rüştü Paşa ve Rüfekasının; Havalii Şarkiye Muhacirlerinin
İadesi ve Meskenlerinin Tamir ve İnşaası İçin 3 Nisan 1339 Tarihli Kanunla
Verilen Tahsisattan Henüz Sarf Edilemeyen Miktarının 1341 Senesinde de
Sarfı Hakkında Takriri (2/446)

1

372
İzmir Mebusu Ahmet Münür Bey ve Onüç Refikinin; Mübadillerden Fazla
Kalan Arazi ve Emlâk ve Akaratın Bey'i Hakkında Teklifi Kanunisi (2/438)

1

373
Diyarbekir Mebusu Zülfü ve Ertuğrul Mebusu Doktor Fikret Beylerin;
İstanbul Darülfünunun Şahsiyeti Hükmiyesine Ait Kanunun İlgasiyle Maarif
Vekâletine Raptına Ait Teklifi Kanunisi (2/439)

1

374
Giresun Mebusu Tahir Bey ve Rüfekasının; Muhamat Kanununun Onbirinci
Maddesinin Tadili Hakkında Teklifi Kanunisi (2/440)

1

375
Dersim Mebusu Feridun Fikri Beyin; Muhamet Kanununun Bazı Mevaddının
Tadili Hakkında Teklifi Kanunisi (2/441)

1

376
Dersim Mebusu Feridun Fikri Beyin;Hâkimlerin Nakil ve Azlinden Evvel
Hakkı Müdafaalarının İstimal Ettirilmesi Hakkında Teklifi Kanunisi (2/442)

1

377

Bolu Mebusu Mehmet Vasfi Efendinin; Biliştirak Tasarruf Edilen Arazii
Emiriye ve Mevkufe İle Müsakkafat ve Müstagallât ve Vakfiyede Şuyuun
İzalesi Hakkındaki 1 Kânunuevvel 1329 Tarihli Kanuna Bazı Mevad
Tezyiline Dair Teklifi Kanunisi. (2/443)

1

378
Eskişehir Mebusu Emin Beyin; (Kurt Kanunu) Unvanlı Teklifi Kanunisi
(2/444)

1

S. Kanun Teklifi Adı I II III

379
Gaziantep Mebusu Ahmet Remzi Beyin; Kilis ve Havalisi İstihlâs Harbinde
Şehit Olan Ruhi Zade Sakıp Beyin Validesi Belkis Hanıma Hidematı
Vataniye Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunisi (2/445)

1

380
Muvazenei Maliye Encümeninin; Makam Maaş ve Müteferrikası Hakkında
Teklifi Kanuni (2/19)

1

381
Dahiliye Encümeni’nin “Kırkkilise” İsminin “Kırklareli” ne Tahvili
Hakkında Teklifi Kanunisi

1

382
Büyük Millet Meclisinin 1340 Senesi Bütçesinde Münakale İcrasına Dair
Kanun.

1

383
Sabık Tokat Mebusu Rifat Beyin; Tütün Cezayı Nakdilerinin Affı Hakkında
Kanun (2/63)

1

384
Bozok Mebusu Süleyman Sırrı Beyin; Îcra Vekillerinin Sureti İntihabına Dair
(2/161)

1

385

Riyaseticumhur Bütçesinde Telgraf Ücuratı Namiyle Açılan (A/16) Faslına
Yirmibin Lira Tahsisat İlâvesine Dair Kanun Teklifi(1340 Senesi Bütçesinin
Füsul ve Mevadı Muhtelifesine Tahsisatı Munzamma İtasına ve Bazı
Vekâletler Bütçesine Münakale İcrasına Dair Kanun) (2/420)

1

386
Muvazenei Maliye Encümeninin; 1340 Senesi Ziraat Vekâleti Bütçesinde
(Ziraat Vekâletine Merbut Müessesat İnşaatı) Namiyle Açılan A/342 Faslına
600 000 Lira İlâvesine Dair Teklifi Kanunisi (2/415)

1

387
Saruhan Mebusu Reşat Bey ve Rüfekasının; Demirci - Simav Yolunun
Turuku Umumiye Meyanına İthali Hakkında Teklifi Kanunisi. (2/448)

1

388
Trabzon Mebusu Muhtar Bey ve Onaltı Refikinin; 18 Safer 1299 Tarihli
Zabıtayı Saydiye Nizamnamesinin Dokuzuncu Maddesinin Tadili Hakkında
Teklifi Kanunisi (2/449)

1

389

Bir Hudut Taburu İle Bir Seyyar Jandarma Alayı ve Üç Jandarma Alayı İle
Bir Süvari Jandarma Bölüğünün Derhal Teşkiline ve Maaş Masarifi
Umumiyelerinin Jandarma Bütçesinin Füsul ve Mevadı Muhtelifesine
Vaz'ına Dair Kanun Lâyihası (2/447)

1

390
Saruhan Mebusu Mustafa Fevzi Efendi ve Oniki Refikinin; Yanık Yerlerin
İmarı İçin Bir Banka Teşkiline Dair Teklifi Kanunisi (2/451)

1

391
İdare Heyetinin; Türkiye Büyük Millet Meclisinin 1340 Bütçesinin İkinci
Harcırah Faslından 1 475 Lira 43 Kuruşun Beşinci Müteferrika Faslına
Münakalesi Hakkında Teklifi Kanunisi (2/452)

1

392
İzmit Mebusu İbrahim Bey ve Yetmiş Refikinin; Topçu Binbaşılığından
Müstafi Merhum Rıza Beyin Ailesine Hidematı. Vataniye Tertibinden. Maaş
Tahsisi Hakkında Teklifi Kanunisi (2/454)

1

393
Mardin Mebusu Necip Bey ve Rüfekasının; Mardin Vilâyetinden Suriye ve
Zahire İhracının Muvakkaten Men'i Hakkında Teklifi Kanunisi (2/455)

1

394
Muvazenei Maliye Encümeninin; 1340 Senesi Matbuat ve İstihbarat
Bütçesine Tahsisatı Munzamma İtasına Dair Kanun Teklifi (2/453)

1

395
Karesi Mebusu Süreyya Beyin; Hiyaneti Vataniye Kanununu Muaddil 15
Nisan 1339 Tarihli Kanunun Birinci, İkinci ve Üçüncü Maddelerinin Tadil
Hakkında Teklifi Kanunisi (2/456)

1

396
Adana Mebusu İsmail Sefa Bey ve Altmışyedi Refikinin; Seferberliğin
Devamı Müddetince Zirâat, Ticaret ve Sanat Erbabının Tecilleri Hakkında
Teklifi Kanunisi (2/457)

1

397
İzmir Mebusu Mustafa Rahmi Bey ve Rüfekasınınî Ebniye Kanununun 20,
21, 22, 23, 24, 25 Nci Maddelerinin Tadili Hakkında Teklifi Kanunisi (2/458)

1

S. Kanun Teklifi Adı I II III

398
Gaziantep Mebusları Kılıç Ali ve Ahmet Remzi Beylerin; Gaziantep İstihlâs
Mücadelesinde Şehit Olan Şahin Beyin Oğluna Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunisi (2/459)

1

399
Ziraat Encümeninin; Bazı Mevad Üzerine İstihlâk Resmi Vaz'ı ve Bazılarının
Nisbetlerinin Tezyidi Hakkında (2/450)

1

400

Bozok Mebusu Ahmet Hamdi Beyin; Usulü Hukukiye ve Usulü Muhakematı
Cezaiye Kanunları İle Sulh ve İcra Kanunlarının Bazı Mevaddını Muaddil
Kanunun 83 ncü Maddesine Bir Fıkra Tezyili Hakkında Teklifi Kanunisi
(2/461)

1

401
Burdur Mebusu Hüseyin Baki Beyin; Burdur'un Belönü Nahiyesi Dahilindeki
Ahaliye Tefviz Olunan Çiftlikât Bedelâtının Affı Hakkında Teklifi Kanunisi
(2/462)

1

402

Zonguldak Mebusu Halil Bey ve Doksan Sekiz Refikinin; Kayseri - Aziziye -
Gürün - Darende Malatya Şosesinin İmalâtı Sınaiyesine Senede Yüzbin Lira
Sarfedilmek Üzere Nafıa Vekâleti Şoseler Tahsisatından 300 000 Lira
İkrazına Dair Teklifi Kanunisi (2/463)

1

403
Adliye Encümeni’nin; Harp ve İsyan Sahalarındaki İdarei Örfiye
Mıntıkalarında Müteşekkil Umum Divanı Harplerden Verilecek İdam
Kararlarının Sureti İcrasına Dair Teklifi Kanunisi

1

404

İzmir Mebusu Mustafa Necati Bey ve Dokuz Refikinin; Vazifei
Memuriyetindeki Fartı Mesaisinden Müteessiren Vefat Eden Adliye Vekâleti
Umuru Hukukiye Müdiri Sabıkı Sadi Beyin Ailesine Hidamatı Vataniye
Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunisi (2/463)

1

405
Bozok Mebusu Ahmet Hamdi Beyin; Reji Mahkûm ve Maznunlarının Affı
Hakkında Teklifi Kanunisi. (2/465)

1

406
Niğde Mebusu Halit Beyin; (Kuvvei Elektrikiye Kanunu) Unvanlı Teklifi
Kanunisi (2/466)

1

407
Elâziz Mebusu Hüseyin Bey ve Yüz Dört Refikinin; Çorum Mebusu Merhum
Ferit Beyin Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisi Hakkında
Teklifi Kanunisi (2/467)

1

408
Banka Muamelâtı İle İştigal ve Sermayesinden Lâakal Üç Yüz Bin Lirasını
Tahsil Eden Türk Anonim Şirketlerine Bahşolunan Muafiyet Hakkında
Giresun Mebusu Hakkı Tarik Bey ve Rüfekasının Teklifi Kanunisi (2/468)

1

409
Ardahan Mebusu Talât Bey ve Kırkdokuz Refikinin, Balkan Harbinde Şehit
Olan Doktor Nafiz Tahir Beyin, Ailesine Hidematı Vataniye Tertibinden
Maaş Tahsisi Hakkında Teklifi Kanunisi. (2/469)

1

410
Sıhhiye Vekâletine Veçhe Tayini Hakkında Sıhhiye ve Muaveneti İçtimaiye
Encümeninin Teklifi Kanunisi (2/27)

1

411
Siirt Mebusu Sabıkı Mehmet Sabri Efendi Tütün Zerriyatının Serbestisi
Hakkındaki Teklifi Kanunisi (2/69)

1

412
Kastamonu Mebusu Sabıkı Abdülkadir Kemali Beyin; Tütün Zerriyatının
Beher Dönümünden Mukannen Bir Vergi İstiyfası Hakkında Teklifi Kanunisi
(2/75)

1

413
Malatya Mebusu Sabıkı Lütfü Beyin; İttihat ve Terakki Cemiyetine Ait
Emvali Menkule ve Gayrimenkulenin İdarei Hususiyelere Devrolunması
Hakkında Kanun Teklifi (2/65)

1

414

Bolu Sabık Mebusu Abdullah Efendinin; Zonguldak'ta Bir Zatın Arsasına
Ciheti Askeriyece İnşa Edilmiş Olan Duvarın Ciheti Askeriyeye Lüzumu
Yoksa Üzerine Medrese İnşa Edilmek Üzere Evkafa Devri Lüzumuna Dair
Kanun Teklifi (2/66)

1

415

Kayseri Mebusu Halit ve Sabit Beylerin; Bankalar ve Bilûmum Müessesatı
Maliye Tarafından, İkraz ve İstikraz Muamelâtında Faizden Mada Komisyon
ve Masraf Namiyle Veya Diğer Bir Nam Tahtında Müztakrızlardan Para
Alınmasının Menni Hakkında Teklifi Kanunisi. (2/471)

1

S. Kanun Teklifi Adı I II III

416
Mardin Mebusu Necip Beyin; Mardin Mebusu Derviş Beyin Ailesine
Hidematı Vataniye Tertibinden Maaş Tahsisine Dair Teklifi Kanunisi (2/473)

1

417
Kavanini Maliye Encümeninin; Sevkiyatı Efrad ve Küçük Zabitanına
Verilecek Yevmiyeler Hakkındaki 19 Mart 1337 ve 11 Recep 1339 Tarih ve
106 Numaralı Kanunun Birinci ve İkinci Maddelerini Muaddil Kanun

1

418
Kırklareli Mebusu Doktor Fuat Bey’in Şoförler Hakkında Teklifi Kanunisi.
(2/474)

1

419
Gümüşhane Mebusu Hasan Fehmi Beyin; Henüz Ticaret Muahedesi
Akdedilmemiş Olan Memleketlerin Muvaredatından Alınacak Rüsum İle
İcabında Mükabelei Bilmisil İcrasına Dair Teklif İ Kanunîsi (2/475)

1

420
Rize Mebusu Ekrem Beyin; Biranın Yapılması ve Satılmasının Hükümet
İnhisarına Alınması Hakkında Teklifi Kanunîsi (2/476)

1

421
İdare Heyetinin; Büyük Millet Meclisinin 1341 Senesi Bütçesinin Beşinci ve
Altıncı Fasıllarına Tahsisatı Munzamma İlâvesi Hakkında Teklifi Kanunîsi
(2/477)

1

422
Konya Mebusu Refik Bey ve Rüfekasının; Tekke, Zaviye ve Türbeler
Hakkında Teklifi Kanunisi. (2/478)

1

423
Konya Mebusu Refik Bey ve Rüfekasının; Şapka İktisası Hakkında Teklifi
Kanunisi. (2/479)

1

424
Konya Mebusu Refik Beyin; Ceza Kanununun 130 ncu Maddesine Bir
Kelime ve 131 nci Maddesine Bir Fıkra İlâvesi Hakkında Teklifi Kanunisi.
(2/480)

1

425
Bolu Mebusu Falih Rıfkı Beyin; Bakara ve Rulet Gibi Kumardan Madud
Talih Oyunları Oynanan Gazino, Kulüp ve Müessesata Türk Cumhuriyeti
Tabasının Duhulünün Men'i Hakkında Teklifi Kanunisi. (2/481)

1

426
İdare Heyetinin 1341 Senesi Riyaseti Cumhur Bütçesinin 12, 13, 14 ve 16
ncı Fasıllar Arasında Münakale İcrasına ve 13 ncü Faslının İkinci Maddesine
Tahsisatı Munzamma İlâvesine Dair Teklifi Kanunisi. (2/482)

1

427

Meclis, İdare Heyetinin; Büyük Millet Meclisi 1341 Bütçesinin Üçüncü
Faslının Harcırah Maddesine 34 500 Lira ve Faslı Mezkûrda Yeniden
Açılacak Onuncu Otomobil Mubayaa ve Masarifi Maddesine 25 500 Lira
Tahsisatı Munzamma İlâvesi Hakkında Kanun Teklifi (2/483)

1

428

Gümüşane Mebusu Hasan Fehmi Beyin; Emval ve Emlâki Düşman, Ussat ve
Hasbellüzum Hükümet Tarafından Tahrip Edilmiş Olanların Maliyeye İntikal
Eden Emlâk Müzayedelerinden Alacakları Mesken Bedellerinin Mahsubu
Umumî Kanunu Mucibince Takas ve Mahsubuna Maliye Vekâletinin
Mezuniyeti Hakkında Teklifi Kanunîsi (2/484)

1

429
Gaziantep Mebusu Hafız Şahin Beyin; 14 Nisan 1334 Tarihli Gümrük
Kanununun Kırk Üçüncü Maddesinin Fıkrai Ahiresinin Tadili Hakkında
Teklifi Kanunisi. (2/485)

1

430
Çorum Mebusu Doktor Mustafa Bey ve Onbir Refikinin; “Sıhhiye ve
Muaveneti İçtimaiye Vergisi” Unvanlı Teklifi Kanunisi (2/486)

1

431
Niğde Mebusu Halit Hami Beyin; “İtfayı Cürüm Kanunu” Unvanlı Teklifi
Kanunisi (2/489)

1

432
Biga Mebusu Şükrü Beyin; 11 Kânunusani 1339 Tarih ve 295 Numaralı
Kanunun Altıncı Maddesine Bir Zeyl İlâvesine Dair Teklifi Kanunisi (2/487)

1

433
Urfa Mebusu Refet Beyin; Hizmeti Maksureye Tabi Muallimlerin Dokuz
Aylık Vazsifei Askeriyelerini İki Sene Zarfında İfa Etmelerine Dair Teklfi
Kanunisi (2/488)

1

434

Giresun Mebusu Hakiki Tarık Beyin; 134 1 Senesi Muvazeneli Umumiye
Kanununun 61 nci Maddesi Hükmü İle Üç Senelik Darülmualimin
Mezunlarına Teşmil Edilmiş Olan Müstesniyatın İki Senelik Mezunlara da
Teşmiline Dair Teklifi Kanunisi. (2/490)

1

S. Kanun Teklifi Adı I II III

435
İdare Heyetinin; İstiklâl Mehakimi Kanununun Onikinci Maddesinin Tadili
Hakkında Teklifi Kanunisi.(2/491)

1

436
Bozok Mebusu Süleyman Sırrı Beyin Harcırahlarını Alıpta Mahalli
Memuriyetlerine Gitmeyenler Hakkında Bazı Tedabir İhtihazına Dair Kanun
Teklifi (2/140)

1

437
Sabık Erzurum Mebusu Salih Efendinin; Belediyeler Tarafından Memleket
Hastaheneleriyle Belediye Eczahaneleri Namına Celp Edilecek Cezayı
Tıbbiynin Gümrük Resminden İstisnasına Dair (2/149)

1

438
Konya Mebusu Kâzım Hüsnü Beyin, Konya Hareketi Arzı Neticesinde Harap
Olan Yerlerin İnşasına Muktasi Kerestelerden Resim Alınmaması ve
Müterakim Yergilerin Affı Hakkında Kanun Teklifi (2/148)

1

439
Zonguldak Mebusu Tunalı Hilmi Beyin, Ereğli Havzai Fahmiyesine Ait
Bedeli Mukataanın Evkafa Verilmek Şartiyle Mezkûr Havzanın Doğrudan
Doğruya Maliyece İdaresi Hakkında Kanun Teklifi (2/138)

1

440
Saruhan Mebusu Sabıkı Refik Şevket Bey ve Rüfekasının Emvali
Metrukenin Sureti İdaresi Hakkında Kanun Teklifi (2/144)

1

441
Sabık Ertuğrul Mebusu Osman Zade Hamdi Beyin; Hidematı Vataniyede
Bulunan Zabitana Kıdem Zammı İtası Hakkında Kanun Teklifi (2/11)

1

442
Sabık Kozan ve Lâhik Çorum Mebusu Doktor Mustafa Beyin; Maarifi
Umumiyenin Tensiki Hakkında Kanun Teklifi (2/54)

1

443
Kavanini Maliye Encümeninin, Altıncı Avans Kanununun Sekizinci
Maddesini İlga Eden Mevaddı Kanuniye

1

444
Rize Mebusu Esat Beyin; Nevahii Cesime ve Mühimmede Tapu İdareleri
Teşkili Hakkında Kanun Teklifi (2/84)

1

445
Trabzon Mebusu Celâl Beyin; Evkaf Bütçesine Dahil Mürtezika Maaşatı
Hakkında Kanun Teklifi (2/34)

1

446
Aydın Mebusu Emin Efendinin; Evkaf Nizamnamesinin Tadili Hakkında
Kanun Teklifi (2/36)

1

447

İzmir Mebusu Necati ve Kâmil Beylerin; İzmir Vilâyeti Dahilinde Ödemiş ve
Meneımen Kasabalarına Cari Suların İdare ve Temini İsalesinin Mahalli
Belediyelerine Terki Hakkında Teklifi Kanunisi (Şehir ve Köylere Su
Tedariki Hakkında Kanun Lahihası (Sular Hakkında Kanun Lâyihas)) (2/492)

1

448
Denizli Mebusu Yusuf Beyin; Balkan ve Harbi Umumî Muharebatına
İştirakle Hayat ve Mematı Meçhul Olanlar Hakkında Teklifi Kanunisi
(2/494)

1

449
Urfa Mebusu Refet Beyin; İlkmektep Muallimleri Kanununun Birinci ve
İkinci ve Sekizinci Maddelerinin Tadili Hakkında Teklifi Kanunisi (Maarif
Teşkilâtına Dair Kanun) (2/493)

1

450
Urfa Mebusu Refet Beyin; Ordu Tedrisat Kanununun 12 nci ve 13 ncü
Maddelerinin Tadili Hakkında Teklifi Kanunisi (Maarif Teşkilâtına Dair
Kanun) (2/495)

1

451
İzmir Mebusu Münir Beyin; İdarei Umumiyei Vilâyet Kanununun 106 ncı
Maddesine Beşinci Bir Fıkranın İlâvesi Hakkında Teklifi Kanunisi (2/496)

1

452
Dahiliye Encümeninin;Donanma Cemiyetinin İlgası Hakkındaki
Kararnamenin Lâğvîyîe Haiz Olduğu Hukukun Türk Tayyare Cemiyetine
Devri Hakkında Kanun Teklifi

1

453
Konya Mebusu Refik Beyin; Mevcut ve Münderis Kabristanların
Belediyelere Terki Hakkında Teklifi Kanunisi. (2/497)

1

454
İzmir Mebusu Münir Beyin; Mahsulâtı Arziye Vergisi Kanununun Üçüncü
Maddesine Bir Fıkra İlâvesine Dair Teklifi Kanunisi. (2/498)

1

455
İzmir Mebusu Münir Beyin; İdarei Umumiyei Vilâyat Kanunu Muvakkattinin
Yetmiş Üçüncü Maddesinin Tadili Hakkında Teklifi Kanunisi. (2/499)

1

S. Kanun Teklifi Adı I II III

456

Giresun Mebusu Kâzım Bey ve Rüfekasının; Fındık İhracında Kullanılan
Yeni Çuvalların, Halı Nesic ve İmalinde Müstamel Çözgü ve Kaslam
İplikleri İle Üzüm ve İncir Kutuları ve Kutuluk Keresteler Misilli, Teminata
Rapten Kabulü Muvakkat Usulüne Tabi Tutulması Hakkında Teklifi
Kanunisi. (2/500)

1

457
Giresun Mebusu Hakkı Tarık Beyin; 13 Mart 1341 Tarih ve 441 Numaralı
Kanunun Birinci Muaddel Maddesinin Tadili Hakkında Teklifi Kanunisi.
(2/501)

1

458
Giresun Mebusu Hakkı Tarık Beyin;Teşviki Sanayi Kanunundan İstifade
Eden Fabrikaların Tefsirine Zaruret Görüldüğü Takdirde İndellüzum İstimlâk
Kanununun Tatbikine Dair Teklifi Kanunisi. (2/502)

1

459
Urfa Mebusu Refet ve Afyonkarahisar Mebusu Îzzet Ulvi Beylerin; Türkiye
Cumhuriyeti Dahilinde Türk Tebaasının Türk Dilinden Başka Diller İle
Konuşmaması Hakkında Teklifi Kanunisi. (2/503)

1

460

Mardin Mebusu Ali Rıza Bey ve Rüfekasının; Ziraat Makinelerinde İstimal
Olunan Mevadı Müştaile ve Yağlarla Ziraatte Müstamel Mevad ve
Müstahzaratı Kimyeviyenin Gümrük İstihlâk ve Belediye Resimlerine Dair
Teklifi Kanunisi. (2/504)

1

461
Nizamnamei Dahili Encümeninin Türkiye Büyük Millet Meclisi Dahilî
Nizamnamesi Hakkında Teklifi Kanunisi. (2/505)

1

462
Nizamnamei Dahilî Encümeninin; Türkiye Büyük Millet Meclisi Tahkikat
Encümenlerine Davet Edilecek Şahitler Hakkında Teklifi Kanunisi. (2/506)

1

463
Konya Mebusu Mustafa Feyzi Beyin; Resmen Teşekkül Etmiş Mahalle ve
Karyelerin Eşhası Hükmiyeden Addiyle Emvali Gaynmenkule Tasarruf
Edebilmeleri Hakkında Teklifi Kanunisi (2/507)

1

464
Malatya Mebusu Reşit Beyin; 3 Nisan 1340 Tarih ve 459 Numaralı Mahsubu
Umumî Kanununun 9 ncu Maddesinin Tadiline Dair Teklifi Kanunisi.
(2/508)

1

465
Giresun Mebusu Hakkı Tarık Beyin; Pullu İlânların Muhafaza
Mecburiyetinin Bir Seneden Altı Aya Tenzili Hakkında Teklifi Kanunisi.
(2/509)

1

466
İstanbul Mebusu Ahmet Hamdi Beyin;18 Sefer 1299 Tarihli Zabıtai Saydiye
Nizamnamesine Bazı Mevad Tezyili Hakkında Kanun Teklifi (2/510)

1

467

Denizli Mebusu Haydar Rüştü Bey ve Rüfekasının; Ermeniler Tarafından
Siyasi Maksatla Şehid Edilen Türk Rüesayı Siyasiyesinin Eytam ve
Erâmiline Ermeni Emvali Metrukesinden Mesken Temliki Hakkında Teklifi
Kanunisi (2/511)

1

468
Karahisarışarki Mebusu İsmail Beyin; Dahilde Mevcut İstok Yeni Feslerin
Harice İhracını Teshil ve Gümrük Resminin İadesi Hakkkında Teklifi
Kanunisi (2/512)

1

469
İsparta Mebusu Mükerrem Beyin; İstanbul Haritzedegân Apartmanlarının
Tayyare Cemiyetine Terk ve Tahsisi Hakkında Teklifi Kanunisi. (2/513)

1

470
İzmir Mebusu Ahmet Münir Beyin; (Ford) ve Bu Sistemdeki Otomobillerin
Gümrük Resminden İstisnası Hakkındaki Teklifi Kanunisi (2/514)

1

471
Diyarbekir Mebusu Zülfi Bey ve Rüfekasının; Türkiye Dahilinde Piyango
Keşidesinin Münhasıran Tayyare Cemiyetine Ait Olmasına Dair Teklifi
Kanunisi. (2/515)

1

472
Siverek Mebusu Kadri Bey ve Rüfekasının; (Teşçir Kanunu) Unvanlı Teklifi
Kanunisi. (2/516)

1

473
İdare Heyetinin, Büyük Millet Meclisi 1341 Senesi Bütçesinin Yedinci
Faslına 17 000 Lira Tahsisatı Munzamma İlâvesine Dair Teklifi Kanunisi.
(2/519)

1

S. Kanun Teklifi Adı I II III

474
İdare Heyetinin, Divanı Muhasebat 1341 Senesi Bütçesinin On Dokuzuncu
Faslına 30 000 Lira Tahsisatı Munzamma İlâvesine Dair Teklifi Kanunisi.
(2/518)

1

475
Bolu Mebusu Şükrü Beyin; Hükümet Namına Vuku Bulan Müzayede ve
Münakasa ve İhalat Kanunun Altıncı Maddesine Bir Fıkra Tezyil Edlilmesine
Dair Teklifi Kanunisi (2/520)

1

476

Kastamonu Mebusu Halit Beyin; İnebolu - Kastamonu - Çankırı - Ankara
Devlet Yolunun 1342 ve 1343 Senelerinde İnşaatını İkmal ve Tamiratını
İtmam İçin Muktezi Meblağın Nafia Vekâletinin Mezkûr Seneler Bütçesine
Faslı Mahsus Olarak Vazı Hakkında Teklifi Kanunisi (2/521)

1

477
Denizli Mebusu Doktor Kâzım Beyin; Denizli - Alaşehir Yolunun Devlet
Yolları Meyanına İthali Hakkında Teklifi Kanunisi (2/522)

1

478
Müdaafai Milliye Encümeni’nin;Askerî Tekaüt ve İstifa Kanununun Beşinci
Maddesine Muaddil 22 Mart 1330 Tarihli Kanunu Muvakkatin Tadili
Hakkında Kanun Teklifi

1

479
Ertuğrul Mebusu Sabıkı Necip Beyin; Memaliki Müstahlasa Ahalisinin 1335,
1336 ve 1337 Seneleri Aşar Borçlarının Affı Hakkındaki (2/145)

1

480
1341 Senesi Darülfünun Bütçesine Tahsisatı Munzamına İtası Hakkında
Muvazenei Maliye Encümeni Mazbatası ve Teklifi Kanunisi (2/517)

1

481
Çorum Mebusu İsmail Kemal Beyin; Yol Mükellefiyeti Kanununun
Dördüncü, Beşinci ve Onyedinci Maddelerinin Tadili Hakkında Teklifi
Kanunisi. (2/523)

1

482
Bolu Mebusu Mehmet Vasfi Beyin; Ormanlardan Çıkarılacak Kereste ve
Mahrukatın Muamelei Resmiyesinin Ormanlarda İkmal Edildikten Sonra Her
Yerde Serbest Nakliye İmrar Edilmesi Hakkında Teklifi Kanunisi. (2/524)

1

483
Denizli Mebusu Yusuf Beyin; Mahsulâtı Arziye Vergisi Kanununun 2 nci
Maddesinin Dakik Hakkındaki Fıkrasının Tadiline Dair Teklifi Kanunîsi.
(2/525)

1

484
Kayseri Mebusu Zeki Beyin; Cinayet Mahkemeleri Heyetinin, Bir Reis İle
İki Azadan Mürekkep Olarak, Teşkili Hakkında Teklifi Kanunisi (2/531)

1

485
Denizli Mebusu Yusuf Kemal Beyin Orman Nizamnamesinin Sekizinci
Maddesinin Son Fıkrasının Tadili Hakkında Teklifi Kanunîsi(2/527)

1

486

Denizli Mebusu Yusuf Kemal Beyin Türkiye'de Mevcut Bilûmum
Ormanların Fenni Usulu İdare ve İşletilmeleri Hakkındaki 22 Nisan 1340
Tarih ve 504 Numaralı Kanunun Son Fıkrasının Tadiline Dair Teklifi
Kanunîsi (2/530)

1

487
Karesi Mebusu Vehbi Bey ve Rüfekasının; Bandırma Limanındaki Mağruk
Tarak Dubalarını Bandırma Belediyesine Terklerine Dair Teklifi Kanunîsi
(2/529)

1

488
Karesi Mebusu Vehbi Beyin; Vilâyat Belediye Kanununa Bazı Mevad
Tezyiline Dair Teklifi Kanunîsi (2/528)

1

489 Urfa Mebusu Refet Beyin; “Tayyare İanesi” Unvanlı Teklifi Kanunîsi (2/526) 1

490
İsparta Mebusu Mükerrem Bey ve Rüfekasının; “Türkiye İş Bankası
Muafiyet Kanunu” Unvanlı Teklifi Kanunileri (2/532)

1

491
Kayseri Mebusu Zeki Beyin; Usulü Muhakemei Hukukiye Kanununun 151
nci Maddesinin Tadiline Dair Teklifi Kanunisi (2/533)

1

492
Rize Mebusu Ekrem Beyin; Vekâletler Binasına Tercihan Her Vekâlet
Memurini İçin Apartmanlar İnşası Hakkında Teklifi Kanunisi.(2/535)

1

493
İstanbul Mebusu Doktor Hakkı Şinasi Paşanın; Emvali Milliye ve
Metrûkeden Olan Emlâki Vakfiyenin Sureti Füruhu Hakkında Teklifi
Kanunisi. (2/534)

1

494
Kayseri Mebusu Zeki Beyin; Usulü Muhakemei Hukukiye Kanununun 67 nci
Maddesine Bir Madde Tezyiline Dair Teklifi Kanunisi (2/536)

1

S. Kanun Teklifi Adı I II III

495
Denizli Mebusu Necip Ali Bey ve Rüfekasının; Sabık İstanbul Mebusu
Merhum Ahmet Selâhattin Beyin Yoksul Kalan Ailesinin Terfihine Dair
Teklifi Kanunisi. (2/537)

1

496
Sabık Kütahya Yeni Aksaray Mebusu Besim Atalay Beyin; “Evkafı
Celâliye” Hakkındaki Teklifi Kanunisi (2/40)

1

497
Sabık Kırşehir Mebusu Sadık Beyin Memurin Muhakemat Kanununun Tadili
Hakkında Kanun Teklifi (2/104)

1

498
Sabık Trabzon Mebusu Şükrü Beyin Memurin Muhakemat Kanununun Tadili
Hakkında Kanun Teklifi (2/105)

1

499
Muvazenei Maliye Encümeni’nin; Muhassesatı Zatiye Müdüriyeti 1341
Senesi Bütçesin Tahsisatı Munzamına İlâvesine Dair Kanun Teklifi

1

500
Bozok Mebusu Ahmet Hamdı Beyin; 12 Şubat 1340 Tarih ve 410 Numaralı
Sayım Kanununun Altına Maddesini Muaddil Kanunun Birinci Maddesinin
Tadili Hakkında Teklifi Kanunisi (2/538)

1

501
Aydın Mebusu Mithat Beyin; Bir Nafıa Fen Mektebi Küsadına Dair Teklifi
Kanunisi.(2/539)

1

502

Aydın Mebusu Mithat Beyin; Bağdat Demiryolunun Keller - Ceyhan
İstasyonları Arasındaki Bir Noktadan Başlıyarak Malatya'dan Pilimürür'dan
Ergani'ye Müntehi Olmak Üzere Yetmiş Beş Santimetrelik Bir Demiryolu
İnşîiasına Dair Teklifi Kanunisi (2/540)

1

503
Artvin Mebusu Hilmi Beyin; Askerî Tekaüt ve İstifa Kanununa Bazı Mevad
Tezyili Hakkında Teklifi Kanunisi. (2/541)

1

504
Ankara Mebusu İhsan Beyin; İdarei Umumiyei Vilâyat Kanununun Yüz
Onuncu Maddesine Bazı Mevad Tezyili Hakkında Teklifi Kanunisi (2/542)

1

505
Canik Mebusu Cavit Paşanın; Yol Mükellefiyeti Kanununun Beşinci
Maddesinin Tadili Hakkında Teklifi Kanunisi (2/543)

1

506
Mardin Mebusu Abdülgani Bey ve Rüfekasının; Mardin Mebusu Sabıkı
Merhum Derviş Bey Ailesine Hidematı Vataniye Tertibinden Maaş Tahsisi
Hakkında Teklifi Kanunisi(2/544)

1

507
Cebelibereket Mebusu Ayni Paşa ve Rüfekasanın; Rize Mebusu Merhum
Rauf Beyin Ailesine Hidemati Vataniye Tertibinden Maaş Tahsisi Hakkında
Teklifi Kanunisi (2/545)

1

508
Denizli Mebusu Yusuf Bey ve İki Refikinin; Denizli Vilâyeti Dahilinde
Bulunan Şamlı Çiftliği Bedeli İcarının Affına Dair Teklifi Kanunisi (2/546)

1

509
Ardahan Mebusu Sabıkı Server Bey ve Rüfekasınm; Elviyei Selâsedeki Mirî
Ormanların Usulü İdaresine Dair Kanun Teklifi (2/46)

1

510
Rize Mebusu Sabıkı Osman Beyin, Memurini Dahiliyenin Sureti Azil ve
Nasbi Hakkında Kanun Teklifi (2/166)

1

511
Muş Mebusu Sabıkı Gani Beyin; Kadıların Memurin Muhakemat
Encümenine İştirak Etmemeleri Hakkında Kanun Teklifi (2/97)

1

512
Afyonkarahisar Mebusu Sabıkı Şükrü Beyin; Kanunu Cezanın 201 nci
Maddesinin 22 Mayıs 1327 Tarihli Zeylinin Tadiline Dair Kanun Teklifi
(2/113)

1

513
Bolu Mebusu Sabıkı Abdullah Beyin; Nakzı Siyam Edenlerin Tecziyesi
Hakkında Kanun Teklifi (2/101)

1

514
Konya Mebusu Sabıkı Vehbi Beyin; Kadın Raks Ettirenlerin Teşdidi Cezası
Hakkında Kanun Teklifi (2/114)

1

515
Saruhan Mebusu Merhum Reşat Beyin Ailesine Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkında ve Muvazenei Maliye Encümeninin
Teklifi Kanunisi

1

516
Antalya Mebusu Sabıkı Halil İbrahim Beyin; Matbuat Kanununun Tadili
Hakkında Kanun Teklifi (2/102)

1

S. Kanun Teklifi Adı I II III

517
Muvazenei Maliye Encümeni’nin;Büyük Millet Meclisi Divanı Riyaseti
Azasına Tazminat İtasına Dair Kanun Teklifi

1

518
Muvazenei Maliye Encümeni’nin;Karadeniz Boğazı Tahlisiye İdaresinin
1926 Senesi Bütçesinin Kabul ve Tasdikine Kadar İfa Olunacak Hidemat
Hakkında Kanun Teklifi

1

519

Muvazenei Maliye Encümeni’nin; Erzurum - Sarıkamış - Kars ve Şuabatı
Demiryollarının İdaresine Ait Üç Aylık Tahsisatı Munzamma Kanununun
Mevkii Meriyete Vaz'ına Kadar İfa Olunacak Hidemat Hakkında Kanun
Teklifi

1

520
Muvazenei Maliye Encümeni’nin; Demiryolları İnşaat ve İşletme Müdüriyeti
Umumiyesine Ait Üç Aylık Tahsisatı Munzamma Kanununun Mevki
Meriyeti Vazına Kadar İfa Olunacak Hidamat Hakkındaki Kanun Teklifi

1

521
Kastamonu Mebusu Mehmet Fuat Bey ve Rüfekasının; Kastamonu Mebusu
Merhum Ahmet Mahir Efendi Ailesine Hidematı Vataniye Tertibinden Maaş
Tahsisi Hakkında Teklif Kanunîsi (2/551)

1

522
Karesi Mebusu Ali Şuuri Beyin; Mübadeleye Gayrıtabi Eşhası
Mütegayyibeye Ait Olup, Hükümet Yedinde Bulunan Emlâk ve Arsaların
Türk Tayyare Cemiyetine Terki Hakkında Teklifi Kanunisi. (2/555)

1

523
Saruhan Mebusu Yaşar Beyin; Hariçten İthal Olunacak Koşum ve Çift
Hayvanatının Gümrük Resminden Muafiyeti Hakkında Teklif Kanunisi.
(2/557)

1

524
Kırklareli Mebusu Doktor Fuat Bey ve Rüfekasının; Himayei Etfal
Cemiyetinin Damga Resminden İstisnası Hakkında Teklifi Kanunisi. (2/556)

1

525
Çankırı Mebusu Talat Beyin; Köy Kanununun Bazı Mevaddını Muaddel
Teklifi Kanunisi. (2/558)

1

526
Siverek Mebusu Kadri Ahmet Beyin; Memurini Fa’alenin Zatî Hayvanlarının
Tarafı Devletten İaşesi Hakkında Teklifi Kanunisi. (2/559)

1

527
Canik Mebusu Çavit Paşa ve Rüfekasının; Samsun'da Emvali Metrukeden
Bulunan Boduroğlu Sinema Binasının Samsun Hilaliahmer Cemiyetine Terk
ve Teberruu Hakkında Teklifi Kanunisi (2/560)

1

528
Saruhan Mebusu Yaşar Beyin; Saruhan Vilâyetinde 1340 Senesinde Zuhur
Eden Doludan Mahsulü Hasara Uğrayan Emvali Metruke Tarla ve Bağlarının
Bedeli İcarlarının Affi Hakkında Teklifi Kanunisi. (2/561)

1

529
Muvazenei Maliye Encümeninin; Evkaf Müdüriyeti Umumiyesine Ait Üç
Aylık Tahsisatı Munzamına Kanununun Mevkii Meriyete Vaz'ına Kadar İfa
Olunacak Hidemat Hakkında Teklifi Kanuni (2/552)

1

530
Öksüz Yurtlar Müdüriyeti Umumiyesinin Üç Aylık Tahsisatı Munzamma
Kanununun Mevkii Meriyete Vazına Kadar İfa Olunacak Hidemat Hakkında
Muvazenei Maliye Encümeni Kanun Teklifi (2/553)

1

531
Darülfünun Emanetinin Üç Aylık Tahsisatı Munzamma Kanununun Mevkii
Meriyete Vazına Kadar İfa Olunacak Hidemat Hakkında Muvazenei Maliye
Encümeni Kanun Teklifi (2/554)

1

532
Amasya Mebusu Ali Rıza Beyin; Evkafı İslâmiyenin İdaresi Hakkında
Kanun Teklifi

1

533
Sabık Kastamonu Mebusu Abdülkadir Kemali Beyin, Bilcümle Evkafın
Ancemaatin İdare ve Muamelâtının Memurini Vakfiye Canibinden Tedviri
Hakkında Kanun Teklifi

1

534
Sabık Konya Mebusu Ömer Vehbi Efendi ve Rüfekasının Kazalarda Birer
Şûrayıevkaf Teşkili Hakkında Kanun Teklifi

1

535
Muvazenei Maliye Encümeninin; Ankara Şehremanetine İki Milyon Lira
İkrazına Dair 770 Numaralı Kanunun İkinci Maddesindeki Fasıl Numarasının
Tashihi Hakkında Kanun Teklifi

1

S. Kanun Teklifi Adı I II III

536
Çankırı Mebusu Talât Beyin; Müzayede, Münakaşa ve İhalât Kanununun
Yedinci Maddesinin Tadili Hakkında Teklifi Kanunisi. (2/562)

1

537
Cebelibereket Mebusu Avni Paşanın Harp Malûllerinin Devlet Hizmetlerinde
İstihdamları ve Bu Halde Maluliyet Maaşlarının Kat Edilmemesi Hakkında
Teklifi Kanunisi. (2/563)

1

538

Trabzon Mebusu Abdullah ve Antalya Mebusu Ahmet Saki Beylerin; Tekaüt
Maaşı İle Muallimlik Maaşının Bir Zat Uhdesinde İçtima Edebilmesi
Hakkında Teklifi Kanunisi, (Tekaüt Maaşı Île Muallim ve
Müderrislik,Doktor, Eczacı ve Baytarlık Maaşlarının Bir Zat Uhdesinde
İçtima Edebileceğine Dair Kanun) (2/564)

1

539
Mardin Mebusu Ali Rıza Bey ve İki Refikinin; Zürrai Takviye Masrafından
Tedeyyün Ettirilen ve Ettirilecek Olan Mebaliğden İstirdat Kılınacak
Olanların Ziraat Bankasına İtası Hakkında Teklifi Kanunisi, (2/565

1

540 Edirne Mebusu Şeref Beyin; Belediye Kanununun Tadili Hakkında (2/64) 1

541
İdare Heyetinin, 1341 Senesi Meclis Bütçesine Tahsisatı Munzamına İtası
Hakkında Teklifi Kanunîsi. (2/566)

1

542
Urfa Mebusu Refet ve Afyonkarahisar Mebusu İzzet Ulvi Beylerin,
Ankara'da Zincirli Cami Medresesinin Muallimler Birliği Umumî Merkezine
Verilmesi Hakkında Teklifi Kanunîsi. (2/568)

1

543

Urfa Mebusu Rafet Reyim, Lise ve Âli Mektep Mezunu Olup da İptidai
Muallimliğinde Hizmet Edenlerin Muallim Hukuk ve İmtiyazını Haiz
Olmaları Hakkında Teklifi Kanunisi (İlk Mektep Muallim ve Muavinleri
Hakkında Kanun)(2/569)

1

544
Afyonkarahisar Mebusu Ali ve Denizli Mebusu Nacip Ali Beylerin, İstiklâl
Mehakimi Kanununun Üçüncü Maddesinin (C) Fıkrasının Tadili Hakkında
Kanun Teklifi. (2/570)

1

545
Giresun Mebusu Tahir Beyin; Emvali Teminiyesi Hazine Namına Tefevvüz
Edilmiş Olanların 23 Kânunusani 1926 Tarihli Mahsubu Umumi
Kanunundan İstifade Ettirilmeleri Hakkında Teklifi Kanunisi. (2/571)

1

546
Menteşe Mebusu Esat Beyin, Ziraat Mektebi Mezunlarına Meccanen Arazi
İtası Hakkında Teklifi Kanunisi (2/573)

1

547
Diyarbekir Mebusu Zülfi Beyin; Çorum Mebusu Merhum Ferit Bey Ailesine
Hidematı Vataniye Tertibinden Maaş Tahsisi Baklanda Teklifi Kanunîsi
(2/574)

1

548
Saruhan Mebusu Yaşar Beyin; Bağ ve Bahçe ve Emsali Mezruatın
Sulanmasında Kullanılan Motorlara Muktazi Mevaddı Müştailenın Gümrük
ve İstihlâk Resimlerinden Muafiyeti Hakkında Teklifi Kanunîsi (2/575)

1

549
Urfa Mebusu Refet Beyin; İlk Tahsilin Münhasıran Türk Mekteplerinde
Verilmesi Hakkında Teklifi Kanunisi. (2/577)

1

550
Urfa Mebusu Refet Beyin; Lise ve Orta Mekteplere Leylî Meccani Talebe
Kabulü Hakkında Teklifi Kanunîsi. (2/578)

1

551
İstanbul Mebusu Edip Servet Beyin; Madenlerden Alınan Rüsumu
Nisbiyenin Tenzili Hakkında Teklifi Kanunîsi. (2 576)

1

552
Bitlis Mebusu Muhittin Nami Beyin; Takvim ve Muhtıra Defterleri İle
Hususî Salnamelerin Tabı ve Füruhtu Hakkının Tayyare Cemiyetine Tahsisi
Hakkında Teklifi Kanunîsi (2/579)

1

553
Aydın Mebusu Mithat Beyin; Türkiye'de İnşa Olunacak Şimendiferlerde
Ahşap Travers İstimali Hakkında Teklifi Kanunîsi. (2/580)

1

554
Afyonkarahisar Mebusu Ruşen Eşref Beyin; İstanbul Mebusu Merhum
Abdurrahman Şeref Beyin Kerimelerine Hidematı Vataniye Tertibinden
Maaş Tahsisi Hakkında Teklifi Kanunisi (2/581)

1

S. Kanun Teklifi Adı I II III

555
İdare Heyetinin; Şûrayıdevlet Memurin Muhakematına Müteallik Vazaifinin
Sureti İfası Hakkındaki Kanuna Müzeyyel 19 Nisan 1341 Tarihli Kanunun
İkinci Maddesinin Tadiline Dair Teklifi Kanunisi. (2/583)

1

556
İdare Heyetinin; Büyük Millet Meclisinin 1926 Senesi Bütçesinin Yedinci
Müteferrika Faslına Tahsisatı Munzamına İtası Hakkında Kanun Teklifi.
(2/584)

1

557
Malatya Mebusu Reşit Beyin; Mahsubu Umumi Kanununa Bir Madde
Tezyili Hakkında Teklifi Kanunisi. (2/585)

1

558
Konya Mebusu Musa Kâzım Beyin; Türk Tayyare Cemiyeti Muamelâtının
Umumî İstihlâk Vergisinden İstisnası Hakkında Teklifi Kanunisi. (2/586)

1

559
Gaziantep Mebusu Ali Cenani Beyin; İhraç Edilecek Tütünlerden Resim
İstiyfası Hakkında Kanun Teklifi (2/81)

1

560
Muvazenei Maliye Encümeninin; Maarif Teşkilâtına Dair 22 Mart 1926
Tarihli Kanuna Müzeyyel Kanun Teklifi (2/572)

1

561
Adliye Encümeninin; Mahkemei Temyiz Teşkilâtının Tevsiine ve Temyiz
Merkezinin Ankara'ya Nakline Dair Kanun Teklifi(2/567)

1

562
Posta ve Telgraf Encümeninin; 4 Şubat 1340 Tarih ve 406 Numaralı Telgraf
ve Telefon Kanununun 33 Ncü Maddesinin Tayyı ve Müteakip Madde
Numaralarının Tashihi Hakkında Kanun Teklifi

1

563
İsparta Mebusu Sabıkı Tahir Beyin; Damga Kanununa Muhalefetten Dolayı
Alınan Cezai Nakdilerin Affı Hakkında Kanun Teklifi (2/67)

1

564
Çorum Mebusu Sabıkı Ferit Beyin; Memurini Mülkiyenin Tekaüdüne Dair
Kanunun Tadili Hakkında Kanun Teklifi (2/72)

1

565
Erzurum Mebusu Sabıkı Salih Beyin; Muhacirlere Verilen Arazi Hakkında
Kanun Teklifi (2/74)

1

566
Menteşe Mebusu Esat Beyin; İstirdat Olunan Mahallere Memaliki
Ecnebiyeden Gelecek Kerestelerin Gümrükten İstisnası Hakkında Kanun
Teklifi (2/77)

1

567
Malatya Mebusu Reşit Beyin; Cenup Gümrüklerinde Müsadere Edilen Eşya
Hakkında Kanun Teklifi (2/79)

1

568
Muş Mebusu Hacı Ahmet Beyin; Tekâlifin Sureti Tahsili Hakkında Kanun
Teklifi (2/88)

1

569
Sabık Sivas Mebusu Vasıf Beyin; Himayei Etfal İçin Bazı Mevaddan Resim
Ahzine Dair Kanun Teklifi (2/83)

1

570
Sabık Kırşehir Mebusu Sadık Beyin, Mahkûm Memurin ve Zabitan Maaşatı
Hakkında (2/78)

1

571
Adliye Encümeninin; Ticaret Kanununun Süreti Tatbikine Dair Kanun
Teklifi

1

572
Muvazenei Maliye Encümeninin;Muhassesatı Zatiye 1341 Senesi Bütçesine
Tahsisatı Munzamına İlâvesine Dair Kanun.

1

573
Kavanini Maliye Encümeninin; Orman Nizamnamesinin 16 ncı Maddesi
Mucibince Alınacak Yaylakıye Resminin İlgasına Dair Teklifi Kanunisi
(2/588)

1

574
Şarkikarahisar Mebusu Ali Sururi Bey ve Rüfekasının; Hususi Binası
Olmayan Türk Ocaklarına Satılacak Binalar Hakkında Teklifi Kanunisi.
(2/589)

1

575
Gaziantep Mebusu Ali Cenani Bey ve Rüfekasının, Ticaret Odaları
Kanununun Sekizinci Maddesinin Tadili Hakkında Teklifi Kanunisi. (2/590)

1

576
Konya Mebusu Refik Beyni; Cumhuriyet Bayramı Günü Mektup ve
Telgraflara Ücretlerinden Maada Hilâliahmer Namına Pul İlsakı Hakkında
Teklifi Kanunisi. (2/591)

1

S. Kanun Teklifi Adı I II III

577
İdare Heyetinin; Büyük Millet Meclisi 1341 Senesi Bütçesine Tahsisatı
Munzama İtası Hakkında Teklifi Kanunisi. (2/587)

1

578
Antalya Mebusu Rasih Beyin; Ticaret Vekâleti Bütçesinde Münakale İcrasına
Dair Teklifi Kanunisi. (2/592)

1

579
İdare Heyetinin; Büyük Millet Meclisi 1925,1341 Senesi Bütçesine Tahsisatı
Munzamma İtası Hakkında Teklifi Kanunisi. (2/594)

1

580
Sivas Mebusu Rahmi Beyin; Oyun Kâğıtlariyle Sinema Filimlerinin Hariçten
Telbi ve Divan ve Takvim İlânları İmtiyazının Hilâliahmer'e Verilmesi
Hakkında Teklifi Kanunisi (2/593)

1

581
İdare Heyetinin, 19 Nisan 1341 Tarihli Kanunun İkinci Maddesinin Tadili ve
Büyük Millet Meclisi 1926 Senesi Bütçesinin Müteferrika Faslına Tahsisat
Vaz'ı Hakkında (2/583)

1

582
İdare Heyetinin, 19 Nisan 1341 Tarihli Kanunun İkinci Maddesinin Tadili ve
Büyük Millet Meclisi 1926 Senesi Bütçesinin Müteferrika Faslına Tahsisat
Vaz'ı Hakkında (2/584)

1

583
Rize Mebusu Esat Beyin Hopa'da Kara Hasan ve Kara Ali Oğullarının
Hazineye Teberru Ettikleri Arsaların Kendilerine İadesi Hakkında Teklifi
Kanunisi. (2/594)

1

584
Muvazeneyi Maliye Encümeninin;1926 Senesi Maliye Vekâleti Bütçesine 3
400 Lira Tahsisatı Fevkalâde İlavesine Dair Kanun Teklifi

1

585
İzmir Mebusu Münir Beyin, Teşkilatı Mülkiye Kanununun 8 nci Maddesine
Bir Fıkra İlâvesi Hakkında Teklifi Kanunisi. (2/595)

1

586
Kocaeli Mebusu Süreyya ve Denizli Mebusu Mazhar Müfit Beylerin
Merhum Hayati Beyin Ailesiyle Çocuklarına Hidematı Vataniye Tertibinden
Maaş Tahsisi Hakkında Teklifi Kanunisi. (2/596)

1

587
Giresun Mebusu Hakkı Tarık Beyin, Umumî İstimlâk ve Eğlence Hususî
İstimlâk Vergileri Hakkındaki Kanunlara Müzeyyel Kanunun 10 ncu
Maddesinin Tadiline Dair Teklifi Kanunlisi. (2/597)

1

588
Urfa Mebusu Refet Beyin, Maarif Memur ve Müdürlerine Makam Maaşı
Verilmesi Hakkında Teklifi Kanunisi. (2/598

1

589
İstanbul Mebusu Tevfik Kâmil Beyin, “Türk Vatandaşlığı Kanunu” Unvanlı
Teklifi Kanunisi. (2/599)

1

590
Bozok Mebusu Ahmet Hamdi Beyin, Umuru Belediyeye Ait Ahkâmı
Cezaiye Hakkındaki Kanunun Altıncı Maddesinin Tadiline Dair Teklifi
Kanunisi. (2/600)

1

591
Kırklareli Mebusu Doktor Fuat Beyin, Çocukların Umumi Sinema
Mahallerine Gitmelerinin Meni Hakkında Teklifi Kanunisi.(2/601)

1

592

Canik Mebusu Cavit Paşanın Tekaüt Maaşiyle Muallimlik, Doktor, Eczacı,
Baytar, Mühendis ve Kondüktörlük Maaşlarının Bir Zat Uhdesinde İçtima
Edebileceğine Dair Kanunun Birinci Maddesinin Tadili Hakkında Teklifi
Kanunisi. (2/602)

1

593
Kırklareli Mebusu Doktor Fuat Beyin, Çocukların İçki ve Tütün
Kullanmaları Memnuiyeti Hakkında Teklifi Kanunisi. (2/603)

1

594

Müdafaai Milliye Encümeninin;Mücadelei Milliyeye İştirak Etmiyen ve
Hududu Millî Haricinde Kalan Erkân, Ümera, Zabitan ve Mensubini
Askeriye Hakkında Yapılacak Muameleyi ve Cidali Milliye İştirak Edenlerin
Tekaüt Müddetlerinin Sureti Hesabını Natık 25 Eylül 1339 Tarihli Kanunun
Yedinci Maddesine Müzeyyel Fıkrai Kanuniye Teklifi Kanunisi

1

595
Posta ve Telgraf Encümeninin; Hilâliahmer Şefkat ve Hatıra Pullarının
İlsakına Dair 8 Haziran 1926 Tarihli ve 919 Numaralı Kanunun Birinci
Maddesinin Tadiline Dair Kanun Teklifi

1

596
Kocaeli Mebusu İbrahim Beyin, Merakibi Bahriyede Bulundurulacak Can
Kurtaran Simidi Hakkında Teklifi Kanunîsi. (2/604)

1

S. Kanun Teklifi Adı I II III

597
Karasi Mebusu Mehmet Vehbi Beyin, Medaris ve Mekâtibe Kabul Edilecek
Talebe Hakkında Kanun Teklifi (Şüheda, Guzat ve Fukara Çocuklarının
Mekteplere Leylî ve Meccani Kabulü Hakkında Kanun) (2/48)

1

598
Burdur Mebusu Hüseyin Baki Beyin, İlkmektep Muallim ve Muavinleri
Hakkındaki Kanunun İkinci Maddesine Bir Fıkra İlâvesine Dair Teklifi
Kanunîsi. (2/605)

1

599
Urfa Mebusu Saffet Beyin, Eğlence Yerlerinden Tayyare Aidatı Alınması
Hakkında Teklifi Kanunîsi (2/606)

1

600
Denizli Mebusu Yusuf Beyin, İlkmektep Muallim ve Muavinleri Hakkındaki
Kanunun Tadiline Dair Teklifi Kanunîsi.2/607

1

601
Bozok Mebusu Süleyman Sırrı Bey ve Rüfekasının, Eski Pulların Tayyare
Cemiyetine Devri Hakkında Teklifi Kanunisi. (2/608)

1

602
Bozok Mebusu Süleyman Sırrı Bey ve Rüfekasının, Bilumum Muameleli
Evrak; Üzerine Tayyare Cemiyeti Fişleri İlsak Olunması Hakkında Teklifi
Kanunisi. (2/609)

1

603
Muş Mebusu İlyas Sami Bey ve Rüfekasının, Tetkiki Hesabat Encümeni Reis
ve Azalarına Hakkı Huzur Verilmesi Hakkında Teklifi Kanunisi. (2/610)

1

604
Bozok Mebusu Süleyman Sırrı Bey ve Rüfekasının, Hariçten Tedarik Olunan
Sinema Filmlerinin Türkiye Dahiline Celp ve İthali Hakkının Tayyare
Cemiyetine Verilmesi Hakkında Kanunisi. (2/611)

1

605

Bozok Mebusu Süleyman Sırrı Bey ve Rüfekasının, Kıymetleri Ref Edilerek
Mevkii Tedavülden Kaldırılan Kıymetli Evrakla Tütün ve Rüsumat
İdarelerine, Mahakimi Sulhiyeye Hukukiyeye ve Evlenme Muamelâtına Ait
Evrak,Defatir ve Cüzdanların Satılması Hakkının Tayyare Cemiyetine
Verilmesi Hakkında Teklifi Kanunisi. (2/612)

1

606
Kocaeli Mebusu Saffet ve Kastamonu Mebusu Nazmi Beylerin, Memurin
Kanununun 47 nci Maddesine Bir Fıkrk Tezyili Hakkında Teklifi Kanunileri.
(2/613)

1

607
İdare Heyetinin, Büyük Millet Meclisinin 1926 Bütçesine Tahsisatı
Munzamma İtası Hakkında Teklifi Kanunisi. (2/614)

1

608
İdare Heyetinin, Riyaseti Cumhur Bütçesinde Münakale İcrası Hakkında
Teklifi Kanunisi. (2/615)

1

609
Urfa Mebusu Refet Beyin, Sporcuların Şimendüfer ve Vapurlarda Üçde Bir
Ücrete Tabi Tutulması Hakkında Teklifi Kanunisi. (2/616)

1

610
Denizli Mebusu Yusuf Beyin, Tesviyei Deyn Eden Aşar Mültezimlerinden
Reddi Ferağ Harcı Alınmaması Hakkında Teklifi Kanunisi. (2/617)

1

611

Kütahya Mebusu Nuri Bey ve Rüfekasının, Manisa, Kasaba ve Alaşehir
Kazalarındaki Emvali Metruke Bağlarından Dolu Sebebiyle Hasara
Uğrayanlara Ait Bedeli İcar Bakiyesinin Affı Hakkındaki Kanuna Bir Madde
Tezyiline Dair Teklifi Kanunisi. (2/618)

1

612
Zonguldak Mebusu Tunalı Hilmi Beyin, (Yılbaşı) Unvanlı Teklifi Kanunisi.
(2/619)

1

613
Siverek Mebusu Kadri Ahmet Beyin, (Ağaç Dikme) Unvanlı Teklifi
Kanunisi.(2/620)

1

614
Bozok Mebusu Süleyman Sırrı Beyin,Veraset ve İntikal Vergisi Kanununun
20 nci Maddesine Bir Fıkra Tezyili Hakkında Teklifi Kanunisi (2/621)

1

615
Canik Mebusu Cavit Paşanın, Umuru Belediyeye Ait Ahkâmı Cezaiyeye
Mütedair Kanuna Bir Madde Tezyili Hakkında Teklifi Kanunisi. (2/622)

1

616
Giresun Mebusu Hakkı Tarık Beyin, Lüzumu Olan Müesseselere Milli
Emlâkten İrtifak Hakkı Verilmesine Dair Teklifi Kanunisi.(2/623)

1

S. Kanun Teklifi Adı I II III

617
Müdafaai Milliye Encümeninin, İstiklâl Madalyası Kanununun Bininci
Maddesine Muaddel 4 Kanunuevvel 1340 Tarih ve 525 Numaralı Kanunun
ikincî Maddesine Müzeyyel Kanun Teklifi

1

618
Müdafaai Milliye Encümeninin; İstiklâl Madalyası Kanununun Birinci
Maddesinle Müzeyyel 869 Numaralı Kanunun Üçüncü Maddesine Bîr Fıkra
İlâvesine Dair Kanun Teklifi

1

619
Antalya Mebusu Rasih Beyin, Devlet Ormanlarından Köylülerin İntifa Hakkı
Kanununa Bir Madde Tezyili Hakkında Teklifi Kanunisi. (2/624)

1

620
İdare Heyetinin, İstiklâl Mahâkimi Kanununun Tadiline Mütedair Kanuna
Bir Fıkra Tezyili Hakkında Teklifi Kanunisi. (2/625)

1

621
Şarkikarahisar Mebusu İsmail Beyin, Limanlar Kanununun Sekizinci
Maddesine Bir Fıkra Tezyili Hakkında Teklifi Kanunisi. (2/626)

1

622
Adliye Encümeninin;Hâkimler Kanununun. Altıncı Maddesine Tezyili
Muktazi Fıkaratı Kanuniyeyi Mübeyyin Kanun Teklifi

1

623
Muvazenei Maliye Encümeninin;Maliye Vekâleti 1926 Senei Maliyesi
Bütçesine Tahsisatı Munzamma İlâvesine Dair Kanun Teklifi.

1

624
Giresun Mebusu Hakkı Tarık Beyin, Memurin Kanununun Otuzbeşinci
Maddesinin Tâdili Hakkında Teklifi Kanunisi. (2/627)

1

625
Urfa Mebusu Refet Beyin, Maarif Teşkilâtına Mütedair Kanunun 16 ncı
Maddesinin Tâdili Hakkında Teklifi Kanunisi.(2/628)

1

626
Bozok Mebusu Süleyman Sırrı Beyin Memurin Kanununun 26 ncı
Maddesinin “A” Fıkrası İle 52 nci Maddesinin Tâdili Hakkında Teklifi
Kanunisi (2/629)

1

627
Giresun Mebusu Hakkı Tarık Beyin, Taksite Rapten Müzayede İle Satılan
Emvali Gayri Menkulenin Vergi, Harç ve Rüsum Kıymetlerinin Takdiri
Hakkında Teklifi Kanunisi (2/630)

1

628
Bozok Mebusu Süleyman Sırrı Beyin, Memurin Kanununun 73 ncü
Maddesine Bir Fıkra Tezyili Hakkında Teklifi Kanunisi (2/631)

1

629
Rize Mebusu Ekrem Beyin, Üç Sene Evvel Evkaf Bankası Müdiriyeti
Umumiyesi Hakkında Verdiği Teklifi Kanunî İle Birlikte Müzakere Edilmek
Üzere Evkafın Emlâk Bankasına Devri Hakkında Teklifi Kanunisi. (2/632)

1

630
Konya Mebusu Kâzım Hüsnü Beyin, Hariçten Getirilecek Gluten
Mamulâtından Alınacak Gümrük Resmi Hakkında Teklifi Kanunisi. (2/633)

1

631
Şarkikarahisar Mebusu İsmail Bey ve Rüfekasının, Şarkikarahisar Mebusu
Merhum Ali Süruri Beyin Refika ve Çocuklarına Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunisi. (2/634)

1

632
Müdafai Milliye Encümeninin; 4 Kânunuevvel 1336 Tarihli İstiklâl
Madalyası Kanununa Müzeyyel Kanun Teklifi

1

633
Canik Mebusu Cavit Paşa'nın, Asker Malullerin Terfihine Mütedair Kanunun
Dokuzuncu Maddesinin Tadili Hakkında Teklifi Kanunisi. (2/635)

1

634
İdare Heyetinin, Büyük Millet Meclisi Bütçesinde Münakale İcrasına Dair
Teklifi Kanunisi. (2/636)

1

635
Canik Mebusu Talât Bey ve Rüfekasının, Bilumum Askerî Malullerin
Terfihine Mütedair Kanunun Birinci Maddesine Bir Fıkra Tezyili Hakkında
Teklifi Kanunisi. (2/637)

1

636
Aydın Mebusu Mithat Beyin, Devlet Demdiryolları Kanununun Üçüncü
Maddesinin Tadiline Dair Teklifi Kanunîsi.(2/638)

1

637
Muvazenei Maliye Encümeninin; Mektebi Tıbbiyei Askeriyeden Neşet
Edecek Askerî Eczacılarına Verilecek Elbise ve Teçhizat Bedeli Hakkında
Kanun Teklifi

1

S. Kanun Teklifi Adı I II III

638
İdare Heyetinin, Riyaseti Cumhur 1926 Senesi Bütçesinde Münakale İcrasına
Dair Teklifi Kanunisi. (2/641)

1

639
İdare Heyetinin Nisabı Müzakere Kanununun Tadili Hakkında Teklifi
Kanunisi. (2/640)

1

640
Trabzon Mebusu Hasan Bey ve Rüfekasının, Edirne Merkez Kazasında
Müsakkafat ve Arazinin Yeniden Tahriri Hakkında Teklifi Kanunisi. (2/642)

1

641
Kastamonu Mebusu Ali Nazmi ve Kütahya Melbusu Ragıp Beylerin,
Kütahya Mebusu Merhum Seyfi Efendi Ailesine Hidematı Vataniye
Tertibinden Maaş Tahsisi Hakkında Teklifi Kanunileri. (2/643)

1

642
Ankara Mebusu İhsan Beyin, Memurin Kanununun 37 nci Maddesinin Tadili
Hakkında Teklifi Kanunîsi. (2/645)

1

643

Kayseri Mıabusu Doktor Halit Beyin, Mahsubu Umumî Kanununun Bazı
Mevaddını Muadil 27 Kânunusani 1926 Tarihli Kanunun İkinci Maddesi
Fıkrai Ahiresi Hükmünün Bir Sene Müddetle Temdidi Hakkında Teklifi
Kanunîsi. (2/644)

1

644
Çorum Mebusu Ziya ve Aydın Mebusu Mithat Beylerin, Mühendislik ve
Mimarlık Hakkında Teklifi Kanunisi (2/647)

1

645
Müvazenei Milliye Encümeninin; Düyunatı Sabıkanın Sureti Tediyesi
Hakkındaki 12 Nisan 1339 Tarihli Kanuna Müzeyyel Kanun Teklifi .

1

646
Nizamnamei Dahili Encümeninin Türkiye Büyük Millet Meclisi Dahilî
Nizamnamesi Hakkında Teklifi Kanunisi

1

647
Gaziantep Mebusu Ahmet Remzi Beyin, Mubadeleye Tabi Ahaliye Verilecek
Emvali Gayri Menikule Hakkındaki Kanunun Tadiline Dair Teklifi Kanunisi.
(2/649)

1

648
Sinop Mebusu Recep Zühtü Beyin, Mücadelei Milliiyeye İştirak Etmeyen
Memurin Hakkındaki Kanun Hükmünün Bir Sene Daha Temdidine Dair
Teklifli Kanunîsi (2/650)

1

649
Ardahan Mebusu Tahsin Beyin, Mübadeleye Tabi Ahaliye Verilecek Emvali
Gayrimenkule Hakkındaki Kanunun İkinci ve Yedinci Maddelerinin Tadiline
Dair Teklifi Kanunîsi ((2/653)

1

650
Konya Mebusu Refik Bey ve Rüfekasının, Kayseri Şehrinin Su, Elektrik,
Mezbaha Tesisatı İçin Mahalli Belediyesince Akdedilecek İstikraza
Hükümetçe Kefalet Edilmesi Hakkında Teklifi Kanunîsi (2/652)

1

651
Denizli Mebusu Haydar Rüştü Beyin, Mücadelei Milliyeye İştirak Etmeyen
Memurin Hakkındaki Kanunun Dördüncü Maddesinin Tadiline Dair Teklifi
Kanunisi. (2/654)

1

652
Çorum Mebusu İsmet Beyin, Müzayede ve Taksitle Satılan Emvali
Gayrimenkulenin Vergi, Harç ve Ferağ Kıymetlerine Dair Teklifi Kanunisi,

1

653
Muvazenei Maliye Encümeninin; Erkânı Harbiyei Umumiye Reisinin
Makam Tahsisatına Müteallik 24 Mart 1341 Tarihli ve 588 Numaralı
Kanunun Birinci Maddesini Muaddil Kanun Teklifi

1

654
Muvazenei Maliye Encümeninin; 18 Mart 1926 Tarihli ve 788 Numaralı
Memurin Kanununun Birinci Muvakkat Maddesinin Tadili Hakkında Kanun
Teklifi

1

655
Dahiliye Encümeninin; Mücadelei Milliyeye İştirak Etmeyen Memurin
Hakkındaki Kanunun Dördüncü Maddesine Zeyl Hakkında Kanun Teklifi

1

656
Hariciye Encümeninin; Şeraiti Muayyeneyi Haiz Olmayan Osmanlı
Tebaasının Türk Vatandaşlığından Iskatı Hakkında Kanun Teklifi

1

657
Bolu Mebusu Şükrü Beyin, Arazi Kanununun Yirminci Maddesine Muzeyyel
Kanun Teklifi(2/85)

1

658
Bütçe Encümeninin; Maliye Vekâleti Senei Maliyesi Bütçesine Tahsisatı
Munzamma İlâvesine Dair Kanun Teklifi

1

S. Kanun Teklifi Adı I II III

659
İdare Heyetinin, Riyaseticumhur 1927 Senesi Bütçesinde Münakale İcrasına
Dair Teklifi Kanunisi. (2/658)

1

660

İdare Heyeitinin, Şûrayı Devletin Vazife Mübaşereti Tarihine Kadar
Memurin Muıhakemat Encümeni İle Heyeti Azası Hakkı Huzurlarını ve
Mezkûr Encümen ve Heyet Maaş ve Tahsisatlarının Şûrayı Devlet
Bütçesinden Tesviyesi Hakkında Teklifi Kanunisi (2/659)

1

661
Bolu Mebusu Fâlih Rıfki Beyin, Heykeller İle Zafer Abidelerinin Gümrük
Resminden Muafiyeti Hakkında Teklifi Kanunisi. (2/660)

1

662
Gelibolu Mebusu Celâl Nuri Beyin, Türkiye Büyük Millet Meclisi Hesapları
Tetkik Encümeninin Murakıp Tayin Edeceği Azaya Verilecek Tahsisat
Hakkında Teklifi Kanunîsi. (2/662)

1

663
Îzmir Mebusu Münir ve Urfa Mebusu Refet Beylerin Mektep Vergisi
Kanununun 3 ncü Maddesinin Tadili Hakkında Teklifi Kanunîleri (2/661)

1

664
Bütçe Encümeninin; 21 Mart 1927 Tarihli ve 995 Numaralı Kanunun İkinci
Maddesinin Tadiline Dair Kanun Teklifi

1

665
Bütçe Encümeninin; Seyrisefain Müdiriyeti Umumiyesinin Sureti İdaresi
Hakkında 4 Nisan 1341 Tarihli Kanunun 3 Ncü Maddesinin Tadiline Dair
Kanun Teklifi

1

666
Bütçe Encümeninin Kazanç Vergisi Hakkında 27 Şubat 1926 Tarihli
Kanunun 36 ncı Maddesini Muaddil Teklifi Kanunîsi

1

667
Bütçe Encümeninin;1927 Senei Maliyesi Maliye Vekâleti Bütçesine
Tahsisatı Munzamına İtasına Dair Kanun Teklifi

1

668
Ticaret Encümeni’nin; Sigorta Şirketleri Hakkındaki Kanuna Müzayyel
Teklifi Kanunisi

1

Toplam 284 243 141

Not: (I) Bir işareti ile gösterilen sütün yasallaşan teklifleri
(II) İki İşareti İle gösterilen sütün yasallaşmayan teklifleri
(III) Üç İşareti ile gösterilen sütün Üçüncü Meclise devredilen teklifleri
göstermektedir.

	KAPAK.pdf
	içindekiler son.pdf
	Tez Matba.pdf

