
TÜRKİYE
CUMHURİYETİ

TARİHİ
1960 SONRASI TÜRKİYE (1960-2000)

3

TÜRKİYE CUMHURİYETİ TARİHİ-III
1960 Sonrası Türkiye (1960-2000)

KİTAP EDİTÖR KURULU

Neşe Özden ♦ Mehmet Temel ♦ Yasemin Doğaner ♦ Zehra Aslan
Mustafa Sıtkı Bi̇lgin ♦ Ömer Osman Umar ♦ Abdullah İlgazi
Halil Bal ♦ Mehmet Hacisali̇hoğlu ♦ Ali Satan ♦ Nurten Çeti̇n

Hatice Güzel Mumyakmaz

ATATÜRK ARAŞTIRMA MERKEZİ

Ankara ♦ 2023

ATATÜRK KÜLTÜR, DİL VE TARİH YÜKSEK KURUMU
ATATÜRK ARAŞTIRMA MERKEZİ YAYINLARI 549

Türkı̇ ye Cumhurı̇ yetı̇ Tarihi-III
1960 Sonrası Türkiye (1960-2000)

Editörler
Zehra Aslan ♦ Mustafa Sıtkı Bı̇ lgı̇ n ♦ Halil Bal

Mehmet Hacisalı̇ hoğlu ♦ Ali Satan

İnceleyiciler
 Ömer Osman Umar ♦ Neşe Özden

Proje Yayın Koordinatörü
Selcan Koçaslan ♦ Aynur Yavuz Akengin

Çevrim içi, Ankara 2023
Takım ISBN 978-975-17-5694-7
ISBN ISBN: 978-975-17-5697-8

Kapak ve Sayfa Tasarımı
Selen Kuyucu

Atatürk Araştırma Merkezi
Genel Ağ: atam.gov.tr

E-Mağaza Genel Ağ: emagaza-atam.ayk.gov.tr

5846 sayılı Fikir ve Sanat Eserleri Kanunu’na göre bu eserin bütün yayın, tercüme
ve iktibas hakları Atatürk Araştırma Merkezine aittir.

EDİTÖRLER VE BÖLÜM YAZARLARI..XVII

KISALTMALAR... XX

TAKDİM... 1

ÖN SÖZ... 3

I. KISIM

1960-1980 ARASI TÜRKİYE

1. 27 MAYIS DARBESİ VE MİLLÎ BİRLİK KOMİTESİ (MBK)
DÖNEMİ... 9

1.1. 1950-1960 Döneminde Ordu İçindeki Örgütlenmeler........................... 9

1.2. 27 Mayıs 1960 Askerî Müdahalesi... 15

1.3. 27 Mayıs’ın Hürriyet Bayramı Olarak Kutlanması............................ 19

1.4. Millî Birlik Komitesi, Yapısı ve Eylemleri... 20

1.4.1. Yapısı.. 21

1.4.2. Eylemleri.. 25

1.4.2.1. Orduda Tasfiye (EMİNSU’lar).. 25

1.4.2.2. Üniversitede Tasfiye (147’ler Olayı)... 26

1.4.2.3. MBK’da Bölünme (14’lerin Tasfiyesi)...................................... 28

1.5. Yassıada Yargılamaları... 30

1.5.1. Demokrat Partililerin Tutuklanmaları ve Yassıada’ya Nakilleri....30

İÇİNDEKİLER

IV

İÇİNDEKİLER

1.5.2. Yüksek Adalet Divanında Görülen Davalar (Yassıada’da
Yargılamalar)... 37

1.5.3. İddianame ve Karar.. 49

2. 1961 ANAYASASI.. 55

2.1. Hazırlık Süreci, 1961 Anayasası, Anayasal Kuruluşlar...................... 55

2.2. Devlet Planlama Teşkilatı ve Planlı Kalkınma................................... 60

2.3. Siyasal Yapı... 61

2.3.1. Çift Meclisli Sisteme Geçiş (Senatolu Yasama)............................. 61

2.3.2. Seçim Sistemi.. 67

3. KOALİSYONLAR DÖNEMİ (1961-1965).. 76

3.1. 27 Mayıs Askerî Müdahalesi Sonrası Siyasi Hayat............................ 76

3.2. 1961 Anayasa Referandumu ve Siyasi Partiler................................... 78

3.3. 1961 Yılı Millet Meclisi ve Cumhuriyet Senatosu Seçimleri............. 80

3.4. Cumhuriyet Halk Partisi İle Adalet Partisi Arasında Kurulan “Büyük
Koalisyon” Hükûmeti (20 Kasım 1961-25 Haziran 1962)......................... 84

3.4.1. Partiler Arası Koalisyon Görüşmeleri.. 84

3.4.2. CHP-AP Protokolü ve Hükûmet Programı.................................... 86

3.4.3. Talat Aydemir’in Darbe Teşebbüsü (22-23 Şubat 1962)................. 88

3.5. CHP-YTP-CKMP-Bağımsızlar Koalisyonu
(25 Haziran 1962-25 Aralık 1963)... 92

3.5.1. Partiler Arası Koalisyon Görüşmeleri.. 92

3.5.2. Koalisyon Hükûmetinin Öne Çıkan İcraatları............................... 94

3.5.3. Koalisyon Hükûmetinde Siyasi Af Tartışmaları............................ 97

3.5.4. Talat Aydemir’in İkinci Darbe Teşebbüsü (20-21 Mayıs 1963)... 100

3.5.5. 17 Kasım 1963 Yılı Yerel Seçimleri ve Koalisyon Hükûmetinin
Sonu... 102

V

İÇİNDEKİLER

3.6. CHP-Bağımsızlar: “Azınlık Hükûmeti” (25 Aralık 1963-20 Şubat
1965).. 105

3.6.1. Partiler Arası Koalisyon Arayışları.. 105

3.6.2. “Azınlık Hükûmeti” Döneminde Yaşanan Gelişmeler................ 106

3.7. Suat Hayri Ürgüplü’nün “Bekçi Hükûmeti” (AP, YTP, CKMP, MP)
(20 Şubat 1965-27 Ekim 1965)...110

3.7.1. Siyasilerin Başbakan Arayışları ve Hükûmetin Kurulması..........110

3.7.2. Ürgüplü Hükûmeti Döneminde Ülke İçindeki Siyasi Yaşam.......111

3.7.3. 1965 Yılı Millet Meclisi Seçimi...113

4. İÇ SİYASİ GELİŞMELER (1965-1980).. 118

4.1. Adalet Partisi (AP) İktidarı Dönemi..118

4.1.1. Adalet Partisinin Programı ve Faaliyetleri (1965-1969)................118

4.1.2. 1969 Seçimlerinden 12 Mart 1971’e... 123

4.1.3. 12 Mart 1971 Muhtırası ve Etkileri.. 129

4.2. 1973 Seçimleri Sonrası Siyasi Gelişmeler.. 134

4.2.1. CHP- MSP Koalisyonu... 136

4.2.2. I. Milliyetçi Cephe Hükûmeti (AP-MSP-CGP-MHP)................. 138

4.2.3. 1977 Seçimleri ve Azınlık Hükûmeti.. 140

4.2.4. II. Milliyetçi Cephe Hükûmeti (AP-MSP-MHP)..........................142

4.2.5. CHP Hükûmeti.. 144

4.2.6. AP’nin Azınlık Hükûmeti ve 12 Eylül’e Giden Süreç..................145

5. EKONOMİK GELİŞMELER.. 148

5.1. Planlı Dönem..149

5.2. 10 Ağustos 1970 Kararları.. 154

5.3. Neoliberal Döneme Geçiş... 156

VI

İÇİNDEKİLER

6. DIŞ POLİTİKA.. 160

6.1. Türk Dış Politikasında Yaşanan Gelişmeler (1960-1980)................. 160

6.1.1. Batı Bloku ile İlişkiler...162

6.1.2. Doğu Bloku ile İlişkiler..167

6.1.3. Üçüncü Dünya (Bağlantısızlar) ile İlişkiler..................................169

6.2. Kıbrıs Olayları (1960-1974)...171

6.3. Ege Sorunu...181

6.3.1. Egemenliği Devredilmemiş Ada, Adacık ve Kayalıklar
Sorunu.. 184

6.3.2. Doğu Ege Adalarının Silahsızlandırılmış Statüsü.......................187

6.3.3. Kara Suları Sorunu.. 188

6.3.4. Kıta Sahanlığı Sınırlandırması Sorunu....................................... 190

6.3.5. Hava Sahası Sorunları... 192

6.3.6. Arama ve Kurtarma Sorumluluğu Sorunu.................................. 193

6.4. Türkiye-Avrupa Ekonomik Topluluğu İlişkileri............................... 194

6.4.1. Ankara Antlaşması’na Giden Süreç: Görüşmeler ve Ortaklığın
Kapsamı... 197

6.4.2. Türkiye ile AET Arasında İşler Hale Gelen Ortaklık İlişkisi ve İlk
Sorunlar... 201

6.5. 1979 İran Devrimi ve Türkiye.. 208

7. EĞİTİM.. 221

7.1. Millî Eğitim Temel Kanunu.. 222

7.2. İlköğretim, Ortaöğretim ve Mesleki-Teknik Öğretim...................... 222

7.3. Öğretmen Eğitimi... 227

7.4. Yükseköğretim.. 229

VII

İÇİNDEKİLER

7.5. Devlet Planlama Teşkilatı ve Eğitim Planlaması.............................. 234

8. BASIN... 235

8.1. 1960-1970 Dönemi Basın.. 235

8.1.1. Basınla İlgili Düzenlemeler.. 239

8.1.1.1. Basın İlan Kurumunun Kurulması.. 240

8.1.1.2. Basın Çalışanlarıyla İlgili 212 Sayılı Kanun........................... 241

8.1.1.3. Dokuz Patron Olayı... 241

8.1.1.4. Tedbirler Kanunu ve Basına Getirilen Sınırlamalar................ 244

8.1.2. Yeni Anayasa ve Basın Özgürlüğü.. 246

8.1.3. Basının Gelişmesi ve TRT... 250

8.2. 1970-1980 Dönemi Basın.. 254

8.2.1. Sıkıyönetim Kanunu ve Basın... 255

8.2.2. Sorumlu Müdürlerle İlgili Düzenleme.. 256

8.2.3. Muhtıranın Etkileri ve Basındaki Gelişmeler............................. 257

8.3. Basın Yayın Yüksekokulları ve Basın Ahlak Yasası........................ 260

8.4. İkinci Basın Kongresi... 262

9. SANAT.. 265

II. KISIM

1980-2000 ARASI TÜRKİYE

1. İÇ POLİTİKADA YAŞANAN GELİŞMELER.................................. 275

1.1. 12 Eylül 1980 Darbesi... 289

1.1.1. Darbenin Hazırlıkları ve Darbeye Giden Süreç........................... 289

1.1.2. Darbe ve İlk Tepkiler.. 296

1.1.3. Millî Güvenlik Konseyi Dönemi.. 301

VIII

İÇİNDEKİLER

1.1.4. Demokrasiye Geçiş ve Siyasi Gelişmeler......................................315

1.2. 1982 Anayasası... 257

1.2.1. 1982 Anayasası’nın 1961 Anayasası’ndan Farkları...................... 330

1.2.2. 1982 Anayasası’nın Özellikleri...333

1.2.3. 1982 Anayasası’nın “Başlangıc”ı... 338

1.2.4. 1982 Anayasası’nda Yapılan Değişiklikler.................................. 340

1.3. Özal Dönemi (1983-1993)... 343

1.3.1. Siyasi ve Toplumsal Değişimde Anavatan Partisinin Rolü.......... 343

1.3.2. Turgut Özal: Bürokrasiden Siyasete.. 345

1.3.3. Özal’ın Ekonomi Politikası ve Devlet Anlayışı........................... 350

1.3.4. Turgut Özal’ın Türkiye Vizyonu ve Dış Politika Perspektifi...... 356

1.4. Koalisyonlar Dönemi.. 363

1.4.1. XIX. Dönem Koalisyon Hükûmetleri.. 365

1.4.1.1. VII. Süleyman Demirel Hükûmeti (20.11.1991-25.06.1993).... 365

1.4.1.2. I. Tansu Çiller Hükûmeti (25.06.1993-05.10.1995).................. 368

1.4.1.3. III. Tansu Çiller Hükûmeti (30.10.1995-06.03.1996)............... 371

1.4.2. XX. Dönem Koalisyon Hükûmetleri... 372

1.4.2.1. II. Mesut Yılmaz Hükûmeti (06.03.1996-28.06.1996)
(ANAYOL Hükûmeti)... 372

1.4.2.2. Necmettin Erbakan Hükûmeti (28.06.1996-30.06.1997)
(REFAHYOL Hükûmeti)...374

1.4.2.3. III. Mesut Yılmaz Hükûmeti (30.06.1997-11.01.1999)
(ANASOL-D Hükûmeti)... 377

1.4.2.4. XXI. Dönem Koalisyon Hükûmeti: V. Bülent Ecevit Hükûmeti
(28.05.1999-18.11.2002).. 379

IX

İÇİNDEKİLER

1.5. 28 Şubat Post-Modern Darbesi... 384

1.5.1. 28 Şubat’a Doğru.. 384

1.5.2. 28 Şubat’ı Tanımlamak...391

1.5.3. Siyasi Kültür Bağlamında 28 Şubat... 396

2. SOĞUK SAVAŞ SONRASI DIŞ POLİTİKA...................................... 405

2.1. SSCB’nin Dağılması, Soğuk Savaş’ın Sona Ermesi ve Uluslararası
Sistemin Yapısına Etkileri... 405

2.1.1. SSCB’nin Dağılması... 406

2.1.1.1. Milletler Meselesi.. 407

2.1.1.2. Gorbaçov-Yeltsin Arasında Siyasi Rekabet............................. 409

2.1.1.3. Ağustos Darbesi (19 Ağustos 1991)..412

2.1.1.4. Sovyet Cumhuriyetlerinin Bağımsızlık İlanları ve SSCB’nin
Sonu..413

2.1.2. Soğuk Savaşın Sonu..416

2.1.2.1. Gorbaçov ve Uluslararası İlişkilerde Yeni Düşünce................417

2.1.2.2. Kadife Devrimler ve Demir Perde’nin Kaldırılması...............418

2.1.2.3. Berlin Duvarı’nın Yıkılışı ve Almanya’nın Birleşmesi............419

2.1.2.4. Varşova Paktı’nın Dağılması... 420

2.1.2.5. Yeni Rusya ve Atlantikçi Dış Politika......................................421

2.1.3. Soğuk Savaş’ın Ardından Uluslararası Sistem............................ 422

2.1.3.1. Yeni Dünya Düzeni... 422

2.1.3.2. Uluslararası Sistem’de Dönüşüm Sancısı................................ 424

2.2. Küreselleşme Sürecinde Uluslararası Siyaset ve Türkiye................ 425

2.2.1. 1980’lerde Küresel Siyasetin Doğuşu.. 429

2.2.2. Küreselleşmenin Şafağında Türkiye’nin Durumu...................... 434

X

İÇİNDEKİLER

2.2.3. Küreselleşmenin Uluslararası Siyasete Etkisi ve Türk Dış
Siyaseti... 438

2.3. Soğuk Savaşın Sona Ermesi ve Soğuk Savaş Sonrası Türk Dış
Politikası (1980-2000).. 447

2.3.1.Soğuk Savaş Dönemi Türk Dış Politikası..................................... 449

2.3.2. Soğuk Savaş Sonrası Ortamın Türk Dış Politikasına Etkisi....... 452

2.4. Türkiye-Avrupa Birliği İlişkileri (1980-2000).................................. 461

2.4.1. AT’den AB’ye: Avrupa Tek Senedi (1987) ve Maastricht
Antlaşması (1993).. 461

2.4.2. Türkiye ve Avrupa Birliği: Katılım Ortaklığı Belgeleri ve İlerleme
Raporları.. 464

2.4.2.1. Katılım Ortaklığı Belgeleri... 466

2.4.2.2. İlerleme Raporları ve Türkiye.. 467

2.5. SSCB’nin Dağılması ve Sonrası Bağımsız ve Özerk
Cumhuriyetler.. 472

2.5.1. Kafkasların Jeopolitik Konumu... 479

2.5.1.1. Azerbaycan.. 482

2.5.1.1.1. 1980-1991 Azerbaycan Sovyet Sosyalist Cumhuriyeti....... 483

2.5.1.1.2.Tarihsel Derinlik Perspektifinde Azerbaycan Türkiye
İlişkileri... 486

2.5.1.1.3. Azerbaycan’da Siyasal Gelişmeler...................................... 488

2.5.1.1.3.1. Ayaz Niyazi Mütellibov Dönemi (1990-1992)............... 488

2.5.1.1.3.2. Ebülfez Elçibey Dönemi (1992-1993)............................ 489

2.5.1.1.3.3. Haydar Aliyev (1993-2003).. 493

2.5.1.2.Gürcistan.. 497

2.5.1.2.1. Etnik Sorunlar İçinde Gürcistan ve 1989 Tiflis Olayları... 498

XI

2.5.1.2.2. SSCB’nin Dağılması ve Bağımsız Gürcistan’ın
Kurulması.. 500

2.5.1.2.3. Gürcistan’da Milliyetçi Politika ve Zviad Gamsakhurdia
Dönemi.. 501

2.5.1.2.4. Gürcistan İç ve Dış Politikasında Şevardnadze Dönemi... 502

2.5.1.2.5. 1991-2000 Yılları Arasında Türkiye - Gürcistan
İlişkileri... 504

2.5.1.3. Ermenistan.. 506

2.5.1.3.1. Ermenistan Dış Politikasına Etki Eden Faktörler............... 507

2.5.1.3.2. Türkiye-Ermenistan İlişkileri.. 509

2.5.2. Özbekistan..513

2.5.2.1. Siyaset ve Diplomasi..513

2.5.2.2. Ekonomi...515

2.5.2.3. Yumuşak Güç Unsurları: Kültür, Dil ve Özbek Öğrenciler....516

2.5.3. Kazakistan..518

2.5.3.1. Siyaset ve Diplomasi..519

2.5.3.2. Ekonomi.. 520

2.5.3.3. Eğitim, Kültür, Dil ve Turizm..521

2.5.4. Türkmenistan... 523

2.5.4.1. Türkiye-Türkmenistan Diplomatik ve Siyasi İlişkileri........... 524

2.5.4.2. Ekonomik ve Ticari İlişkiler... 529

2.5.4.3. Eğitim ve Kültürel İlişkiler... 532

2.5.5. Kırgızistan... 534

2.5.5.1. Diplomatik ve Siyasi İlişkiler...535

2.5.5.2. Askerî İlişkiler.. 537

İÇİNDEKİLER

XII

2.5.5.3. Ekonomik, Ticari İlişkiler... 538

2.5.5.4. Eğitim ve Kültürel İlişkiler... 541

2.5.6. Tacikistan... 543

2.5.6.1. Ekonomi, Dış Ticaret ve Yatırımlar.. 544

2.5.6.2. Eğitim, Kültür ve Dil.. 546

2.5.7. Ukrayna.. 547

2.5.7.1. Kravçuk Dönemi (1991-1994).. 548

2.5.7.2. Kuçma Dönemi (1994-2005)... 548

2.5.7.3. Promethe’nin Dirilişi: GUAM (Gürcistan-Ukrayna-
Azerbaycan-Moldova)..551

2.5.8. Rusya Federasyonu ve Özerk Cumhuriyetler.............................. 554

2.5.8.1. Atlantikçi Yeni Rusya ve “Yakın Çevresi”..............................555

2.5.8.2. Primakov Doktrini ve Avrasya Odaklı Rus Dış Politikası..... 556

2.5.8.3. Şangay Beşlisi ve Rusya’nın Doğu’ya Dönüşü....................... 558

2.5.8.4. Rusya Federasyonu-Türkiye İlişkileri......................................559

2.5.8.5. Rusya Türkleri.. 561

2.6. Balkanlar (1980-2000).. 564

2.6.1. 1980-1990 Arası Dönemde Balkanlar.. 564

2.6.1.1. Yugoslavya.. 565

2.6.1.2.Romanya... 569

2.6.1.3. Arnavutluk.. 570

2.6.1.4. Yunanistan... 572

2.6.2. 1990-2000 Arası Dönem Balkanlar..575

2.6.2.1. Yugoslavya’nın Dağılması ve Yeni Devletlerin Ortaya
Çıkması...575

İÇİNDEKİLER

XIII

2.6.2.1.1. Boşnaklar ve Bosna-Hersek, Bağımsızlık İlanları..............575

2.6.2.1.2. Bosna Savaşı.. 578

2.6.2.1.3. Srebrenica Soykırımı... 582

2.6.2.1.4. Dayton Barış Antlaşması (21 Kasım 1995)........................ 583

2.6.2.1.5. Makedonya’nın Tanınma Sorunu....................................... 586

2.6.2.1.6. Kosova Krizi ve NATO Müdahalesi (1999)....................... 590

2.6.2.1.7. Makedonya’da Etnik Çatışma ve Ohri Çerçeve Antlaşması
(2001)... 592

2.6.2.2. Arnavutluk (1990-2000)... 593

2.6.2.3. Yunanistan (1990-2000).. 598

2.6.2.3. Romanya (1990-2000)... 600

2.7. Türkiye Bulgaristan İlişkilerinde Azınlık Sorunları (1980-2000).... 602

2.7.1. 1980-1990 Arası Dönem: Zorla Asimilasyon ve Etnik Temizlik
Politikalarından 1989 Zorunlu Göçüne... 603

2.7.2. 1990 Sonrası Bulgaristan’da Siyaset ve Türk Azınlık................. 609

2.8. Orta Doğu’daki Siyasi Gelişmeler ve Türkiye (1980-2000)..............612

2.8.1. İran-Irak Savaşı Sırasında Türkiye’nin Politikası.........................618

2.8.2. Körfez Savaşı... 633

2.8.3. Türkiye’nin Suriye ve Irak ile İlişkilerinde Su Sorunu............... 638

2.8.3.1. Su Sorununun Kısa Tarihsel Arka Planı................................. 638

2.8.3.2. 1980’li Yıllarda Su Sorunu... 640

2.8.3.3. 1990’lı Yıllarda Su Sorunu.. 647

2.8.4. 1980 Sonrası Türkiye-İran İlişkileri.. 655

2.9. Türk- Yunan İlişkileri ve Kıbrıs... 661

2.9.1. Türk- Yunan İlişkileri... 661

İÇİNDEKİLER

XIV

2.9.2. Türkiye ve Yunanistan Arasında Yaşanan Sorunlar................... 664

2.9.2.1. Azınlıklar.. 664

2.9.2.2. Kıbrıs.. 666

2.9.2.3. Patrikhane... 666

2.9.2.4. Ege Sorunu.. 667

2.9.2.5. Münhasır Ekonomik Bölge (MEB) Sorunu............................ 667

2.9.3. Kıbrıs.. 669

2.9.3.1. 1974 Barış Harekâtı ve Sonrası... 669

2.9.3.2. KKTC’nin Kuruluşu... 671

3. 1980-2000 DÖNEMİ EKONOMİ POLİTİKALARI......................... 674

3.1. 1980-1990 Dönemi Ekonominin Genel Yapısı...................................674

3.1.1. Genel Denge Analizi (Büyüme, Sektörel Gelişmeler, Yatırım,
Tasarruf İlişkisi).. 676

3.1.2. Kamu Maliyesi, İç ve Dış Borçların Gelişimi.............................. 682

3.1.3. Dış Ticaret Dengesinin Gelişimi.. 687

3.1.4. Parasal Gelişmeler, Faiz Oranları, Enflasyon Seyri..................... 691

3.2. 1990-2000 Dönemi Ekonominin Genel Yapısı................................. 694

3.2.1. Genel Denge Analizi (Büyüme, sektörel gelişmeler, yatırım,
tasarruf ilişkisi)... 696

3.2.2. Kamu Maliyesi, İç ve Dış Borçların Gelişimi............................. 702

3.2.3. Dış Ticaret Dengesinin Gelişimi... 706

3.2.4. Parasal Gelişmeler, Faiz Oranları, Enflasyon Seyri.....................711

3.3. Ekonomik Krizler..717

3.3.1. 24 Ocak 1980 Kararları...717

3.3.2. 5 Nisan 1994 Kararları... 726

İÇİNDEKİLER

XV

4. EĞİTİM.. 738

4.1. Okul Öncesi Eğitim... 738

4.2. İlköğretim... 738

4.3. Ortaöğretim..743

4.4. Mesleki ve Teknik Eğitim... 746

4.5. Öğretmen Yetiştirme... 749

4.6. Yükseköğretim.. 754

5. 1980’DEN 2000’Lİ YILLARA GÜZEL SANATLAR....................... 759

6. 1980-2000 DÖNEMİ BASIN... 769

6.1. Siyasi Gelişmeler... 769

6.2. 1980-2000 Dönemi Basın Rejimi... 773

6.2.1. 1982 Anayasası ve Basın Özgürlüğü... 773

6.2.1.1. Düşünce Özgürlüğü... 774

6.2.1.2. Basın Özgürlüğü... 775

6.2.2. Basın Özgürlüğünün Sınırlandırılması....................................... 777

6.2.2.1. Sıkıyönetim Uygulamaları ve Basın....................................... 777

6.2.2.2. MGK ve Basın.. 778

6.2.2.3. Muzır Kanunu ve Basın.. 779

6.2.2.4. Radyo ve Televizyonların Kuruluşu Kanunu......................... 780

6.3. Basındaki Gelişmeler...781

6.3.1. Kapatılan Basın Organları ve Yargılanan Gazeteciler................. 782

6.3.1.1. Darbe Sonrası Dönem.. 782

6.3.1.2. ANAP Dönemi.. 785

6.3.1.3. Koalisyonlar Dönemi.. 786

İÇİNDEKİLER

XVI

6.3.2. Özel Radyo ve Televizyonların Kurulması................................. 789

6.3.3. Tematik Yayıncılık, Basında Magazinleşme ve Promosyon....... 790

6.3.4. Basın Mensuplarına Saldırılar ve Gazetecilerin Öldürülmesi.... 792

6.3.5. Basının Sahiplik Yapısındaki Değişmeler................................... 792

6.3.6. Basın Konseyi.. 797

SONUÇ.. 799

KAYNAKÇA.. 809

EKLER (HARİTALAR)... 924

İÇİNDEKİLER

Prof. Dr. Zehra Aslan ♦ Prof. Dr. Ali Satan

Prof. Dr. Halil Bal ♦ Prof. Dr. Mustafa Sıtkı Bilgin

Prof. Dr. Mehmet Hacısalihoğlu

CİLT EDİTÖRLERİ

CİLT YAZARLARI

Prof. Dr. Abdullah İlgazi Prof. Dr. Betül Karagöz Yerdelen
Prof. Dr. Cemalettin Taşkıran Prof. Dr. Hasan Tahsin Fendoğlu
Prof. Dr. Fahri Türk Prof. Dr. Fırat Purtaş
Prof. Dr. Gonca Bayraktar Durgun Prof. Dr. Hakan Uzun
Prof. Dr. Halil Bal Prof. Dr. Jale Yalınpala Çokgezen
Prof. Dr. Kamer Kasım Prof. Dr. Mehmet Hacısalihoğlu
Prof. Dr. Mehmet Seyfettin Erol Prof. Dr. Mustafa Ergün
Prof. Dr. Mustafa Sıtkı Bilgin Prof. Dr. Nurettin Güz
Prof. Dr. Yılmaz Karadeniz Prof. Dr. Zehra Aslan
Doç. Dr. Fahri Seker Doç. Dr. Fevzi Çakmak
Doç. Dr. Hasan Cicioğlu Doç. Dr. İsmail Erkam Sula
Doç. Dr. Lokman Zor Doç. Dr. Muhittin Demiray
Doç. Dr. Sedef Bulut Doç. Dr. Semra Boğa
Doç. Dr. Seven Erdoğan Doç. Dr. Sinan Başaran
Dr. Öğr. Üyesi Elşan İzzetgil Dr. Öğr. Üyesi Fuat Hacısalihoğlu
Dr. Öğr. Üyesi Nuri Salık Dr. Öğr. Üyesi Turgay Bülent Göktürk
Dr. Öğr. Üyesi Yunus Ekici

AA Anadolu Ajansı

AB Avrupa Birliği

ABD Amerika Birleşik Devletleri

AET Avrupa Ekonomik Topluluğu

aga. Adı Geçen Antlaşma

agb. Adı Geçen Bildiri/Adı Geçen Belge

age. Adı Geçen Eser

AGİK Avrupa Güvenlik ve İşbirliği Konferansı

AGİT Avrupa Güvenlik ve İş Birliği Teşkilatı

agm.. Adı Geçen Makale

agt. Adı Geçen Tez

agy. Adı Geçen Yayın

AID. Milletlerarası Kalkınma Teşkilatı

AİHM Avrupa İnsan Hakları Mahkemesi

AİHS Avrupa İnsan Hakları Sözleşmesi

AKÇT Avrupa Kömür ve Çelik Topluluğu

AKDTYK Atatürk Kültür, Dil ve Tarih Yüksek Kurumu

AKKA Avrupa Konvansiyonel Kuvvetler Antlaşması

AKP Adalet ve Kalkınma Partisi

ALES Akademik Personel ve Lisansüstü Eğitim Sınavı

KISALTMALAR

XX

ANAP Anavatan Partisi

AOBP Ağırlıklı Ortaöğretim Başarı Puanı

AP Adalet Partisi

APEC Asya-Pasifik Ekonomik İşbirliği Örgütü

APİ Açık Piyasa İşlemleri

ASALA Ermenistan'ın Kurtuluşu için Ermeni Gizli Ordusu

AT Avrupa Topluluğu

ATAM Atatürk Araştırma Merkezi

A.Ü./AÜ Ankara Üniversitesi

ay. Aynı yer

AYİM Askerî Yüksek İdare Mahkemesi

B Birleşim

BAE Birleşik Arap Emirlikleri

B.A.O. Bankası Anonim Ortaklığı

BBP Büyük Birlik Partisi

BCA Başbakanlık Cumhuriyet Arşivi

BDT Bağımsız Devletleri Topluluğu

BEO Babıali Evrak Odası

BEP Bireyselleştirilmiş eğitim planı

BİO Barış İçin Ortaklık

Bk. Bakınız

BM Birleşmiş Milletler

BMDHS Birleşmiş Milletler Deniz Hukuku Sözleşmesi

BMGK Birleşmiş Milletler Güvenlik Konseyi

BOA Başbakanlık Osmanlı Arşivi

BÖP Bireyselleştirilmiş Öğretim Programı

BTP Bağımsız Türkiye Partisi

KISALTMALAR

XXI

bty. Basım Tarihi Yok

byy. Basım Yeri Yok

C Cilt/Cemaziyelahir

CENTO Merkezi Antlaşma Örgütü

CGP Cumhuriyetçi Güven Partisi

CHP Cumhuriyet Halk Partisi

CIA Merkezî İstihbarat Teşkilatı

CİB Cari İşlemler Bilançosu : İstanbul Menkul Kıymetler
Borsası

CKMP Cumhuriyetçi Köylü Millet Partisi

Çev. Çeviren

ÇHC Çin Halk Cumhuriyeti

D Devre

D-8 Gelişmekte Olan Sekiz Ülke

DEP Demokrasi Partisi

DEV-GENÇ Devrimci Dernekleri Federasyonu

DGM Devlet Güvenlik Mahkemesi

DİBS Devlet İç Borçlanma Senedi

DİGM Devlet İstatistik Genel Müdürlüğü

DİSK Türkiye Devrimci İşçi Sendikaları Konfederasyonu

DM Danışma Meclisi

DP Demokrat Parti

DPT Devlet Planlama Teşkilatı

DSP Demokratik Sol Parti

DTH Döviz Tevdiat Hesapları

DTP Demokrat Türkiye Partisi

DYP Doğru Yol Partisi

KISALTMALAR

XXII

EARGED Eğitim Araştırma ve Geliştirme Merkezi Başkanlığı

ECO Ekonomik İşbirliği Teşkilatı

Ed. Editör

E.F. Edebiyat Fakültesi

EFTA Avrupa Serbest Ticaret Alanı

EGEDAAK Egemenliği Devredilmemiş Ada, Adacık ve
Kayalıklar

EMA Avrupa Para Anlaşması

EOKA Kıbrıs Mücadelesi Ulusal Örgütü

EUH Ermeni Ulusal Hareketi

FIR Uçuş Bilgi Bölgesi

FP Fazilet Partisi

G7 Gelişmiş 7 ülke

GAP Güneydoğu Anadolu Projesi

GDDS Genel Veri Yayınlama Sistemi

GKRY Güney Kıbrıs Rum Yönetimi

Gr. Gram

GSMH Gayri Safi Millî Hasıla

GSYİH Gayri Safi Yurt İçi Hasıla

GUAM Gürcistan-Ukrayna-Azerbaycan-Moldova

HADEP Halkın Demokrasi Partisi

HEP Halkın Emek Partisi

HP Halk Partisi

HSYK Hâkimler ve Savcılar Kurulu

IBRD Uluslararası İmar ve Kalkınma Bankası

ICSID Uluslararası Yatırım Uyuşmazlıklarının
Çözümlenmesi Merkezi

KISALTMALAR

XXIII

IMF Uluslararası Para Fonu

IMRO Makedonya Dâhili Devrimci Teşkilatı

IPI Uluslararası Basın Enstitüsü

İ İnikat

İ.HUS İrade Hususi

İKMEP İnsan Kaynaklarının Mesleki Eğitim Yoluyla
Geliştirilmesi Projesi

İKÖ İslam Konferansı Örgütü

İMDÖ İç Makedonya Devrimci Örgütü

İSKİ İstanbul Su ve Kanalizasyon İdaresi

İTP İttihat Terakki Partisi

İTÜ İstanbul Teknik Üniversitesi

İÜ İstanbul Üniversitesi

JUSMMAT Türkiye’ye Yardım için Ortak ABD Askerî Kurulu

K Kısım

KDP Kürdistan Demokratik Partisi

KEİ Karadeniz Ekonomik İşbirliği

KEİB Karadeniz Ekonomik İşbirliği Bölgesi

KEİT Karadeniz Ekonomik İşbirliği Teşkilatı

KFOR Kosova Gücü

KGB Devlet Güvenlik Komitesi

KHK Kanun Hükmünde Kararname

KİK Körfez Ülkeleri İşbirliği Konseyi

Kit Kitap

KİT Kamu İktisadi Teşebbüsleri

KKBG Kamu Kesimi Borçlanma Gereği

KKTC Kuzey Kıbrıs Türk Cumhuriyeti

KISALTMALAR

XXIV

KPSS Kamu Personeli Seçme Sınavı

KTFD Kıbrıs Türk Federe Devleti

KTMÜ Kırgızistan-Türkiye Manas Üniversitesi

KYB Kürdistan Yurtseverler Birliği

LGS Lise Giriş Sınavı

LİMME Lise Mezunlarına Meslek Edindirme

Matb. Matbaası

MB Merkez Bankası

MBK. Millî Birlik Komitesi

MBP Merkez Bankası Parası

MC Milliyetçi Cephe Hükûmetleri

MÇP Milliyetçi Çalışma Partisi

MDP Milliyetçi Demokrasi Partisi

MEB Millî Eğitim Bakanlığı

MEB Münhasır Ekonomik Bölge

MEGEP Mesleki Eğitim ve Öğretim Sisteminin
Güçlendirilmesi Projesi

MEGP Millî Eğitimi Geliştirme Projesi

METGE Mesleki ve Teknik Eğitimi Geliştirme Projesi

MGK Millî Güvenlik Kurulu

MHP Milliyetçi Hareket Partisi

MLO Müfredat Laboratuvar Okulları

MNP Millî Nizam Partisi

MP Millet Partisi

MSP Millî Selamet Partisi

MTEM Mesleki ve Teknik Eğitimin Modernizasyonu Projesi

NATO Kuzey Atlantik Antlaşması Örgütü

KISALTMALAR

XXV

No. Numara

O. Oturum

OAPEC Arap Petrol İhraç Eden Ülkeler Örgütü

OBP Ortaöğretim Başarı Puanları

OECD Ekonomik Kalkınma ve İşbirliği Örgütü

OKS Ortaöğretim Kurumları Seçme ve Yerleştirme Sınavı

Org. Orgeneral

OSANOR Okul Sanayi Ortaklaşa Projesi

OTAM Ankara Üniversitesi Osmanlı Tarihi Araştırma ve
Uygulama Merkezi

OTK Ortak Teknik Komite

OYAK Ordu Yardımlaşma Kurumu

ÖSS Öğrenci Seçme Sınavı

ÖSYM Öğrenci Seçme ve Yerleştirme Merkezi

ÖZ-DE-BİR Özel Dershaneler Birliği

PASOK Panhelenik Sosyalist Partisi

PKK Kürdistan İşçi Partisi

RF Rusya Federasyonu

RMMO Rum Millî Muhafız Ordusu

RP Refah Partisi

RSFSR Rusya Sovyet Federatif Sosyalist Cumhuriyeti

S Sayı

s. Sayfa

SAVAK Özel Polis Teşkilatı

SBE Sosyal Bilimler Enstitüsü

SBS Seviye Belirleme Sınavı

SEİA Savunma ve Ekonomik İşbirliği Antlaşması

KISALTMALAR

XXVI

SEKA Türkiye Selüloz ve Kağıt Fabrikaları A.Ş.

SİTAŞ Ankara Sinema İşleri Türk Anonim Ortaklığı

SHP Sosyaldemokrat Halkçı Parti

SKB Silahlı Kuvvetler Birliği

SODEP Sosyal Demokrasi Partisi

SPK Sermaye Piyasası Kurulu

SSCB Sovyet Sosyalist Cumhuriyetler Birliği

SSK Sosyal Sigortalar Kurumu

SSY Sabit Sermaye Yatırımları

T.A.Ş Ticaret Anonim Şirketi

TBMM Türkiye Büyük Millet Meclisi

TBMMZC Türkiye Büyük Millet Meclisi Zabıt Cerideleri

TBP Türkiye Birlik Partisi

TCK Türk Ceza Kanunu

TCMB Türkiye Cumhuriyeti Merkez Bankası

TDK Türk Dil Kurumu

TEFE Toptan Eşya Fiyatları Endeksi

TEOG Temel Eğitimden Ortaöğretime Geçiş Sınavı

THKO Türkiye Halk Kurtuluş Ordusu

THKP-C Türkiye Halk Kurtuluş Partisi Cephesi

TİH Türk İstiklâl Harbi

TİKA Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı

TİP Türkiye İşçi Partisi

TİTE Türk İnkılâp Tarihi Enstitüsü

TL Türk Lirası

TOTSİS Türkiye Opera-Tiyatro Sanatkârları ve Diğer İşçiler
Sendikası

KISALTMALAR

XXVII

TÖB-DER Tüm Öğretmenler Birleşme ve Dayanışma Derneği

TÖMER Türkçe Öğretim Merkezi

TÖS Türkiye Öğretmenler Sendikası

TPAO Türkiye Petrolleri Anonim Ortaklığı

TRT Türkiye Radyo Televizyon Kurumu

TSK Türk Silahlı Kuvvetleri

TTK Türk Tarih Kurumu

TÜBİTAK Türkiye Bilimsel ve Teknik Araştırma Kurumu

TÜİK Türkiye İstatistik Kurumu

TÜRKSOY Uluslararası Türk Kültürü Teşkilatı

TÜSİAD Türk Sanayicileri ve İş İnsanları Derneği

UAD Uluslararası Adalet Divanı

UNFICYP Kıbrıs’taki Birleşmiş Milletler Barış Gücü

UNMİK Birleşmiş Milletler Kosova Geçici Yönetim Misyonu

ÜSS Üniversite Seçme Sınavı

ÜSYM Üniversitelerarası Öğrenci Seçme ve Yerleştirme
Merkezi

vd. Ve devamı, ve diğerleri

vb. Ve başkası, ve başkaları, ve benzeri, ve benzerleri,
ve bunun gibi

vs. Vesaire

YAŞ Yüksek Askerî Şûra

Yay. Yayını, yayınları, yayıncılık

YAYKUR Yaygın Yükseköğretim Kurumu

YBO Yatılı Bölge Okulu

YDS Yabancı Dil Sınavı

YEE Yıldız Esas Evrakı

KISALTMALAR

XXVIII

YİBO Yatılı Bölge İlköğretim Okulları

YMK Yüksek Makedonya Komitesi

YÖK Yükseköğretim Kurulu

YSK Yüksek Seçim Kurulu

YTP Yeni Türkiye Partisi

yy. Yüzyıl

KISALTMALAR

Türk ulusu, dünya tarihini şekillendiren ve ünü başkalarının dikkatinden
kaçmayan toplumlardan biri olarak büyük devletler kurmuştur. Bu devletle-
rin sonuncusu Türkiye Cumhuriyeti devletidir. Türkiye Cumhuriyeti 20. yüz-
yılın ilk çeyreğinde yaşanan, I. Dünya Savaşı’nın doğurduğu şartlar altında
İstiklal Harbi’nin sonucunda kurulmuştur. Bu başarıyı elde eden bu tarihi
milleti ile birlikte yazan Atatürk’tür. Atatürk gerçekleştirdiği bu başarıları
sonucu, Türk milletinin tarihinin yazılmasını hayatta iken görmek istemiştir.
Bir toplantıda Türk Tarih Kurumu üyelerine şöyle demiştir:

Ben fani bir insanım, bir gün öleceğim. Büyüklüğüne ve üstün kabili-
yetlerine inandığım Türk ulusunun gerçek tarihinin yazılmasını sağlığımda
görmek istiyorum. Onun için bu toplantılarda kendimden geçiyor, her şeyi
unutuyor, sizi yoruyorum. Beni affedin!

Atatürk’ün bu sözleri bizlere bir vasiyettir, -adını taşıyan bir kurum
olarak- Atatürk Araştırma Merkezi Başkanlığı, Türkiye tarihini yazmak ve
aydınlatmakla görevlidir. Atatürk’ün Tarih yazmak, tarih yapmak kadar mü-
himdir. Yazan yapana sadık kalmazsa değişmeyen hakikat, insanlığı şaşır-
tacak bir mahiyet alır sözlerinden hareketle, Atatürk Araştırma Merkezinin
Atatürk ve Türkiye Cumhuriyeti Tarihi Bilim ve Uygulama Kolunun faaliyeti
çerçevesinde bir araya gelen ve Aslî Bilim Kurulu üyelerinden oluşan “Kitap
Editör Kurulu” bu anlamlı çalışmayı büyük bir özveri ve gayretle tamam-
layarak ortaya koymuşlardır. Yakın zamanın tarihçesinin yapılması daima
zordur; olayların kişilerinin yaşadığı ve taraftarlık anlayışlarının canlılığı-
nı koruduğu bir dönemin bu bakımdan derinlemesine bir araya getirildiği
görülecektir. Bu başarı, mevcut kitabın üç ciltten oluşan geniş kapsamlı bir
içerikte yazılmasına cesaret vermiştir.

Atatürk Araştırma Merkezi, Atatürk’ün gösterdiği yolda, çağdaş Tür-
kiye’nin oluşumunda kararlı bir şekilde çalışmalarını sürdürecek ve ismine
yaraşır faaliyetler içinde bulunacaktır. Türkiye Cumhuriyeti Tarihi Kitabı
(I-II-III) bunun güzel bir örneğini oluşturmaktadır. Çalışmalarına 2015 yı-
lında başlanan eserde; emeği geçen, katkısı bulunan “Türkiye Cumhuriyeti
Tarihi Bilim ve Uygulama Kolu” üyelerine, “Türkiye Cumhuriyeti Tarihi Ça-

TAKDİM

2

lışma Grubu” ile “Kitap Editör Kurulu”na bu yoğun emekleri, planlamaları
ve editörlük çalışmaları için; çalışmalarıyla kitaba katkıda bulunan değerli
yazarlarımıza ve projeyi baştan sona takip eden Kurum uzmanlarımıza eser
içerisinde özverili çalışmalarından dolayı teşekkürlerimi sunarım.

Atatürk Araştırma Merkezi Başkanlığı

TAKDİM

Süngü ile silahla, kanla elde ettiğimiz zaferden sonra,
kültür, bilim, teknik, ekonomi gibi alanlarda zafer

kazanmak için çalışacağız. Milleti refah ve mutluluğa
götürecek bu alanlarda güvenle, başarıyla yürüyebilmek ise,

yalnız bir şarta bağlıdır. Bu şart bulunmazsa o alanlarda
başarımız imkansızdır. bu şart şudur: Milletin, doğrudan doğruya

kendi egemenliğine kendisinin sahip olmasıdır! 1

Türk tarihi, bilinen en eski çağlardan günümüze, Dünya tarihi içinde
önemli bir konuma sahip olmuştur. Türkler; Türkistan (Orta Asya), Anadolu,
Akdeniz, Balkanlar, Kafkasya, Orta Doğu gibi dünyanın çeşitli bölgelerin-
de yaşamış, yarattıkları kültür ve uygarlıkla bu coğrafyaların tarihini ve
kaderini değiştirmişlerdir. Türkler, tarihin genel akışı içinde Asya, Avrupa,
Afrika kıtalarındaki jeostratejik konumlarıyla, dünya ve insanlık tarihine yön
verdikleri gibi, dünya uygarlıklarının mirasını da korumuş, dünya barışını
ve insanlık değerlerini daha da ileriye taşımışlardır. Orta Asya’dan başla-
yıp üç kıtaya uzanan coğrafyalarda karşılaştıkları toplumlarla bütünleşmiş,
dost olarak yaşamış, tanıştıkları kültürlerle etkileşim içine girerek gittikleri
yerlere adalet, hoşgörü ve medeniyet götürmüşlerdir. Türkiye bugün, çevre
coğrafyalarla etkileşimiyle birlikte, Türk Dünyası’nın ağırlık merkezini oluş-
turmaktadır.

Birinci Dünya Savaşı sonunda, 1918’de Mondros Mütarekesi ve 1920’de
Sevr Barış Antlaşması’yla Türk varlığı âdeta yok hükmünde sayılmıştır. Bu
şartlar altında Mustafa Kemal Paşa 19 Mayıs 1919’da Samsun’a çıktığında
ülke, tarihinin en zorlu günlerini yaşamaktaydı. Üç kıta çıkışı, stratejik nok-
taları, haberleşme ve ulaşım ağları yabancı istilasına uğramış, ülkenin askerî
gücü etkisiz hâle getirilmişti. İtilaf Devletleri mütareke şartlarına aykırı ola-
rak çeşitli bahanelerle Musul gibi en stratejik yerleri işgale başlamışlar, Yunan
kuvvetlerine de İzmir’i işgal ettirmişler ve hatta Batı Anadolu ve Trakya’nın
içlerine ilerlemelerine göz yummuşlardır.

Bu gelişmeler üzerine Türk halkı, vatanını kurtarmak için ülkenin muh-
telif bölgelerinde Müdafaa-ı Hukuk Cemiyetleri kurmuş, Kuva-yı Milliye ile
de işgallere karşı -vatanın bağımsızlığı ve ulusun bütünlüğü çerçevesinde-
örnek bir mücadele vermiştir.

Mustafa Kemal Paşa’nın önderliğinde 1919-1922 yılları arasında, istik-
lal-i tam düsturuyla kararlılığını sergileyen ve ya istiklal ya ölüm sözleri ile
ifadesini bulan Millî Mücadele’nin sonunda, Türk ulusu, dönemin en güçlü

1  Atatürk'ün 20 Mart 1923'te Konya’da aptığı konuşma. Atatürk'ün Söylev ve Demeçleri
II, 1997, s. 139.

ÖN SÖZ

4

sömürge devletlerine karşı büyük bir zafer kazanarak yeni devlete istikamet
ve şekil vermiş, mazlum milletlere emsal teşkil ederek tarih sahnesindeki
haklı yerini korumuştur.

Gazi Mustafa Kemal Atatürk’ün önderliğinde 1923’te kurulan Türkiye
Cumhuriyeti, dünya milletlerine ve evrensel insani değerlere dair bu hassas
misyonunu devam ettirmektedir. Bu tarihî temel ve birikim üzerine inşa edi-
len Türkiye Cumhuriyeti; Türk milletinin mücadele, fedakârlık ve kararlılığı
ile kazanılan bir dizi başarının neticesidir. Atatürk, Benim için en büyük
noktai sıyanet (himaye) ve membaı şefaat, milletimin sinesidir diyerek millî
birliği ve dayanışmayı; Yurtta sulh, cihanda sulh hedefi ile de uluslararası
ilişkilerin ve iş birliğinin değerini daima vurgulamıştır.

Atatürk’ün liderliğinde Türk ulusu, emperyalizme ve sömürgeciliğe di-
renen azmi sayesinde Türkiye Cumhuriyeti’ni kurmuş, yeni devletin cum-
huriyet rejimini demokrasiyle taçlandırma yolunda önemli adımlar atmıştır.
Türk kültürünü muasır medeniyet seviyesinin üstüne çıkarmak ideali, aklın
ve bilimin rehberliğinde, genç Cumhuriyetin başarılarına yeni bir ilham kay-
nağı olmuştur. Gazi Mustafa Kemal Atatürk millî kültüre büyük önem ver-
miş ve Benim en büyük eserim dediği Türkiye Cumhuriyeti’ni çok yönlü ve
köklü inkılaplarla çağdaşlaştırmayı hedeflemiştir.

Atatürk’ün ebediyete intikalinin ardından yapılan seçimde TBMM tara-
fından İsmet İnönü cumhurbaşkanı seçilmiştir. Bu dönemde Türkiye İkinci
Dünya Savaşı’yla ve devamında başlayan Soğuk Savaş ortamının getirdiği
siyasi ve sosyoekonomik gelişmelerle karşı karşıya kalmıştır. Bu bağlamda
bir yandan İkinci Dünya Savaşı’nın dışında kalmaya çaba gösterilmiş diğer
yandan da Atatürk Dönemi’nde başlatılan çağdaşlaşma süreci de devam et-
tirilmiştir. Savaş sonrasında, 1946’da Türkiye’de çok partili hayata geçilmiş
ve 1950 seçimleri ile iktidar, Cumhuriyet Halk Partisi’nden Demokrat Partiye
geçmiştir.

İkinci Dünya Savaşı’ndan sonra ortaya çıkan Soğuk Savaş’ın getirdiği
iki kutuplu ortamda; dış politikada Batı Bloku’na yakın strateji izlenirken
iç politikada daha liberal ve özel girişime öncelik veren adımların atılması
hedeflenmiştir.

On yıllık Demokrat Parti iktidarı sürecinde iktidar ile muhalefet arasın-
daki olağan siyasi çekişmeler sürerken 27 Mayıs (1960) Askerî Darbesi ile anti
demokratik bir şekilde Türk siyasi hayatına müdahale edilmiş ve olağanüstü
bir dönem başlamıştır. Demokrat Parti mensupları Yassıada’da yargılanırken
yeni bir Anayasa yapılmış, iki meclisli Türk parlamentarizmi, nisbi temsil
sistemi, Anayasa Mahkemesi, Millî Güvenlik Kurulu, DPT’nin kuruluşu ve
Kalkınma Planları, koalisyon hükûmetleri gibi birçok gelişme bu dönemde
yaşanmıştır. Cumhuriyet Dönemi’nde gerçekleşen ilk darbe olma özelliğini

ÖN SÖZ

5

taşıyan 27 Mayıs, bundan sonra neredeyse her on yılda bir ordunun siyasete
müdahalesini gerçekleştirecek seyir için başlangıç noktası olmuştur.

1971 Askerî Muhtırası’yla Başbakan Süleyman Demirel liderliğindeki
Adalet Partisi hükûmeti devrilmiş, Balyoz harekâtı yapılmış, sol hareketlere
karşı sert önlemler alınmış ve ordu içerisinde tasfiyeler gerçekleştirilmiştir.

12 Eylül 1980’e giden süreçte, 24 Ocak 1980 kararları, IMF’ye başvu-
rulması, 1980 yılının Nisan ayından sonra bir türlü sonuca ulaştırılamayan
Cumhurbaşkanlığı seçim krizi, ideolojik bölünmelerin ortaya çıkarttığı top-
lumsal çatışmalar, Temmuz 1980’de müdahale kararının alınmasına dayanak
oluşturmuştur. Genelkurmay Başkanı Kenan Evren ve dört kuvvet komutanın
yönetime el koymalarıyla da 12 Eylül 1980 Darbesi gerçekleştirilmiştir.

Darbenin ilk hükûmetini kurmak için 20 Eylül 1980 tarihinde eski Deniz
Kuvvetleri Komutanı Bülent Ulusu görevlendirilmiş, 24 Ocak kararlarının
mimarı Turgut Özal’a “başbakan yardımcısı” olarak bu kabinede yer veril-
miştir. Meclisin yetkileri oluşturulan Millî Güvenlik Konseyine devredilmiş,
160 kişiden oluşan bir Danışma Meclisi toplanmış ve Prof. Dr. Orhan Al-
dıkaçtı başkanlığında bir Anayasa komisyonu kurulmuştur. Hazırlanan yeni
anayasa 7 Kasım 1982 günü halk oylamasına sunulmuş, %91.37 gibi büyük
bir destekle kabul edilmiş ve ardından da siyasi faaliyetlere izin verilmiştir.
6 Kasım 1983’te üç partinin katıldığı seçimleri kazanan Anavatan Partisinin
(ANAP) iktidara gelmesi ile Türkiye’de yeniden sivil idare tesis edilmiştir.

1980 ve 1990’lı yıllar bir yandan serbest piyasa ekonomisine geçiş ve
yüksek enflasyon, öte yandan koalisyon hükûmetleri nedeniyle siyasi istik-
rarsızlık, artan terör sorunu ve uluslararası krizlerle şekillenmiştir. 1990-1991
yıllarında Soğuk Savaş’ın sona ermesi ile Balkanlarda ve Orta Asya’da yeni
bağımsız devletlerin kurulması Türkiye’nin daha aktif bir dış politika takip
etmesini zorunlu kılmıştır. Yüzyılın sonuna doğru iç siyasette yeniden bir
hükûmet krizi, askerî müdahale ve bunu takip eden ekonomik kriz ortamı
ortaya çıkmıştır.

Türkiye Cumhuriyeti Tarihi başlıklı üç ciltlik eserin birinci cildi, Osman-
lı Devleti’nin tarih sahnesinden çekilinceye kadar uzanan süreçteki ıslahat
çabalarını, savaşı, barışı, Millî Mücadele’yi ve Türkiye Cumhuriyeti’nin ku-
ruluşunu dört kısım halinde ele alırken; ikinci cildi Atatürk Dönemi’ni, İkinci
Dünya Savaşı yıllarını, Soğuk Savaş’ın başlamasını, çok partili hayata geçişi
ve 1960 yılına uzanan yoğun iç ve dış siyasi gelişmeleri kapsayan üç kısımdan
(1923-1938, 1939-1945, 1945-1960) oluşmaktadır. 1960’tan 2000 yılına kadar
olan süreç ise -iki kısım halinde (1960-1980, 1980-2000 olmak üzere)- üçüncü
cildi teşkil etmektedir. Kitabın planlamasında, siyasi, iktisadi, askerî, sosyal
ve kültürel konulara -çalışmanın kapsamı ve zamanı imkan verdiğince- yer
verilmeye çalışılmış; Türkiye Cumhuriyeti’nin yaşadığı gelişmeler aktarılır-

ÖN SÖZ

6

ken dış dünyadaki siyasi durum ve dünya tarihindeki önemli gelişmeler de
dikkate alınmıştır.

Türkiye Cumhuriyeti Tarihi adlı 3 ciltlik eserin son düzenlemeleri ve
incelemesi, üç yıllık bir süre zarfında (2020-2023) yapılmıştır. Eser, uzun
sürede çok yazarlı akademik bir çalışma olarak ortaya çıkmıştır. Yazar dağı-
lımına bakıldığında Türkiye’nin hemen her üniversitesinden alanında uzman
akademisyenlerden yazı alındığı, yazar profillerine bakıldığında ise hemen
her yaş grubundan akademisyenin tecrübe ve birikiminden yararlanıldığı gö-
rülmektedir. Bu, Kurumumuzun çeşitli üniversiteler ile iş birliği yapma anla-
yışı bakımından önemli bir göstergedir. Ortak eser yazma faaliyetinin büyük
özveri ve koordinasyon gerektirdiği noktada, Atatürk Araştırma Merkezinin
kurumsal kimliği ve gayreti bu eserin ortaya çıkmasına fırsat vermiştir.

Çalışmaya katkıda bulunan yazarların künyeleri, yazılarında yıldızlı
dipnotla belirtilmiş, aynı yazara ait peş peşe gelen yazılarda bilgi tekrarına
gidilmemiştir.

Yazılarda yer alan kaynakçalar birleştirilerek tek bir Kaynakça oluştu-
rulmuş ve ilgili cildin sonuna eklenmiştir. Aynı yazara ait ancak farklı ya-
yınevi ve yıllarda basılmış eserlerin künye bilgileri kaynakçada ayrıyeten
belirtilmiştir.

Tablo ve dipnot numaraları her Kısım’da yeniden başlatılmış olup kitabın
tashihinde Türk Dil Kurumu yazım kurallarına göre hareket edilmiş; dipnot
ve kaynakça gösteriminde ise Atatürk Araştırma Merkezi yayın ilkeleri dik-
kate alınmıştır.

Bu çalışma; Atatürk Araştırma Merkezi tarafından ilk olarak 2015 yı-
lında “Türkiye Cumhuriyeti Tarihi” adıyla kapsamlı bir eser hazırlanması
amacıyla dönemin “Türkiye Cumhuriyeti Tarihi Bilim ve Uygulama Kolu”
tarafından başlatılmış ve taslak bir kitap planı hazırlanarak yazım aşamasına
getirilmiştir. Daha sonra Mayıs 2017’de oluşturulan “Türkiye Cumhuriyeti
Tarihi Çalışma Grubu” tarafından kitabın tasarımı hayata geçirilmeye baş-
lanmıştır.

Son olarak, mevcut “Kitap Editör Kurulu” Mart 2020 tarihinde görev-
lendirilmiştir. Kitabı son aşamaya taşıyan bu Editörler Kurulu, 2018’de yeni
seçilen ATAM Asli Bilim Kurulu üyelerinden oluşturulmuştur. Kitapla ilgili
tüm öncül çalışmaları 2020 yılında devralan kurul; üç yıllık yoğun bir çalış-
ma sonucunda, eserin bütününde yapılan derinlemesine düzenlemeler ile, üç
ciltlik bu eseri 2021 yılında yayıma hazır hâle getirmiştir. Yüksek hacimli
eserin tashih işi ise 2023 yılı Ekim ayında tamamlanmıştır.

Hazırlanan bu üç ciltlik kitabın, alanında bir başvuru kitabı olması ve
müfredat programlarının hâlâ tartıştığı günümüz problemlerinin çözümüne

ÖN SÖZ

7

ÖN SÖZ

de katkı sunacağı düşünülmektedir. Kitabın hazırlanmasında; yeni belge ve
bilgiler göz önünde bulundurarak tarih metodolojisi prensipleri dâhilinde, 19.
yüzyıldan 2000 yılına kadar uzanan tarihsel sürece yönelik yeni bir “Türkiye
Cumhuriyeti Tarihi” yazımının sağlanması esas alınmıştır.

Çalışmanın bilim dünyasına ve alana katkı sağlamasını diliyoruz.

Kitap Editör Kurulu/29 Ekim 2023

I. KISIM

1960-1980 ARASI TÜRKİYE

1.1. 1950-1960 Döneminde Ordu İçindeki Örgütlenmeler

Cumhuriyet Dönemi’nde askerin siyasetle ilgilenme süreci, Atatürk’ün
ölümünden itibaren yaşanan gelişmelerle başlatılabilir. Atatürk’ün yerine
kimin geçeceği konusuna ilgi gösteren başta Harp Okulu öğrencileri olmak
üzere askerin genel eğilimi, İsmet İnönü’nün tek umut olduğu yönündeydi. 2
İsmet Paşa, cumhurbaşkanı olmasına rağmen II. Dünya Savaşı yıllarında or-
duda yenilik yapılması gerektiğine inanan genç askerlerin Atatürk’ün ölü-
münden sonra büründüğü ruh hali, ordu içerisindeki ilk örgütlenmelerin bu
yıllarda ortaya çıkmasını sağladı. Kurmay binbaşı ve yüzbaşı rütbesindeki
bazı subaylar ile genç teğmen ve üst teğmenler, kendilerine göre Atatürk in-
kılaplarına hız vererek Türkiye’nin Batı’ya doğru ilerlemesini sağlama ama-
cıyla, mevcut sistemi devirmeye yönelik girişimlerde bulunmaya başladılar. 3

Çok partili hayata geçildikten sonra Harp Okulu öğrencileri arasında DP
ve CHP taraftarlığı şeklinde ayrımlar oluşmaya başladı 4 ve ordu içinde ilk
gizli örgütlenme de 1946 seçimlerine tepki olarak ortaya çıktı. 1946’nın yaz
aylarında Albay Seyfi Kurtbek ve Binbaşı Cemal Yıldırım liderliğinde libe-
ralizm yanlısı 10 kişi tarafından bir grup kuruldu. Liderleri olarak Gelibo-
lu’daki Kolordu Komutanı General Fahri Belen’i belirlediler. Amaçları darbe
yapmaktan ziyade 1950 seçimlerine hile karıştırılmasını önlemekti. Ekipten
Kurtbek, Bayar’la görüşmüş ve seçimlere hile karıştırılması halinde ordunun

*  Prof. Dr. Zehra Aslan, Recep Tayyip Erdoğan Üniversitesi, Öğretim Üyesi, zehra_as-
lan2009@hotmail.com.
2  Dündar Seyhan, Gölgedeki Adam, Nurettin Uycan Matbaası, İstanbul 1966, s. 21;
Zehra Aslan, “60 yıl sonra 27 Mayıs 1960 askeri müdahalesine bakmak (1)”, Yazı Dizisi,
https//www.indyturk.com/node/185571/t%C3%BCrkiyeden-sesler/60-y%C4%B1l-son-
ra-27-may%C4%B1s-1960-askeri-m%C3%BCdahalesine-bakmak-1, 27 Mayıs 2020, Erişim
Tarihi: 12 Temmuz 2020. Alparslan Türkeş de darbe öncesinde Silahlı Kuvvetler mensupla-
rında İsmet Paşa hayranlığı olduğunu anılarında belirtmektedir. Cemal Anadol, Alparslan
Türkeş Olaylar Belgeler Hatıralar ve MHP, Burak Yayınevi, İstanbul 1995, s. 46.
3  Seyhan, age., s. 16.
4  Muhsin Batur, Anılar ve Görüşler (Üç Dönemin Perde Arkası), 3. Baskı, Milliyet Yay.,
Temmuz 1985, s. 49.

1. 27 MAYIS DARBESİ VE MİLLÎ BİRLİK KOMİTESİ (MBK)
DÖNEMİ*

10

TÜRKİYE CUMHURİYETİ TARİHİ-III

müdahale edeceğini söylemişti. Daha sonra DP listesinden seçime girerek
milletvekili olan Seyfi Kurtbek, Millî Savunma Bakanı oldu. İnönü’ye de
1950 seçimlerinden önce General Asım Tınaztepe, Nihat Erim aracılığı ile
müracaat etmiş ve 14 Mayıs akşamı Çankaya’ya giderek Cumhurbaşkanı ile
görüşmüştü. Seçimlerden hemen sonra dört üst rütbeli komutanın seçimin
iptali için darbe yapma önerileri, İnönü tarafından reddedilmişti. 5

DP Dönemi’nde ordu içinde alt rütbeli subayların oluşturduğu çok sayıda
gizli örgütlenme olduğu bilinse de Türk Silahlı Kuvvetleri (TSK) içinde ilk
gizli örgütlerin kimler tarafından veya hangi yıl kurulduğu hakkında kesin
bir bilgi yoktur. İlk girişim, 1951 yılında Faruk Ateşdağlı’nın faaliyetleri ile
başlatılmaktadır. 1952 yılında Harp Okulu Öğrencisi Muzaffer Özdağ tara-
fından kurulan gizli örgüt ise sadece DP iktidarına karşı değil, genel anlamda
sivil iktidarlara karşı kurulmuş ve uzun vadede iktidarı ele geçirmeyi hedef-
leyen Türkçü-popülist eğilimli bir yapılanma olarak değerlendirilir. Bu örgüt,
27 Mayıs 1960’a kadar varlığını sürdürmüş ve müdahaleye katılmıştır. 6

27 Mayıs’ı gerçekleştiren örgütün temeli, 1954 yılının Kasım ayında
Tuzla Uçaksavar Okulunda Yüzbaşı Dündar Seyhan ile Orhan Kabibay tara-
fından atılmıştır. Dündar Seyhan anılarında, ülke meselelerini uzun uzadıya
Orhan Kabibay’la tartıştıktan sonra, bir müdahale yapılması düşüncesi üze-
rinde anlaştıklarını belirtmektedir. Sucuklu yumurta yerken kurmaya karar
verdikleri için bu isimle de anılacak olan Seyhan-Kabibay’ın ilk gizli örgütle-
rinin ortaya çıkışı, Seyhan’ın anılarına göre şöyle gerçekleşmiştir:

O gece, ilk defa Kabibay’la ihtilâl konuştuk. İkimiz de akıbetimizi bili-
yorduk. Fakat Türkiye için yapacağımız başka hiçbir şey kalmamıştı...
Dedim ki: Akıntıya kürek çekiyoruz. Boşuna çene yoruyoruz. Türkiye
ancak aksiyon ile kurtulur. Bu aksiyonu gösterecek yaradılışta insan-
lar olduğumuzu zannediyorum. Bunun için gizli bir cemiyet lazımdır.
Ve bir gizli cemiyet en fazla iki kişiden kurulur, neden seninle bu cemi-
yeti teşkil eden iki kişi olmuyoruz? 7

Dündar Seyhan, örgütü kurarken bir lider belirlemedikleri için sonradan
kurulanları etkileyen kritik bir hata yaptıkları görüşündedir. Liderin olmadığı
ve daha sonra yine Yüzbaşı Süreyya Yüksel, Turan Orkan, Nejat Kuşmuşçu-
oğlu gibi isimlerin katıldığı örgütün ilk toplantısı, Yüksel’in Fenerbahçe’deki
evinde yapılmıştır. Toplantıda genel sekreterliğe oy birliği ile Dündar Seyhan
seçilmiştir. Bundan sonra kadroyu genişletmek için harekete geçilmiş ve ilk

5  Orhan Erkanlı, Anılar, Sorunlar, Sorumlular (27 Mayıs 1960-12 Mart 1971 Türki-
yesi), 4. Baskı, Baha Matbaası, İstanbul 1973, s. 7; İrfan Neziroğlu, “Çok Partili Türk Siyasi
Hayatında Askeri Müdahaleler”, Yeni Türkiye, 98/23-24, s. 1238-1239.
6  Ümit Özdağ, Menderes Döneminde Ordu Siyaset İlişkileri ve 27 Mayıs İhtilali, Boyut
Kitapları, 2. Baskı, Kasım 2004, s. 75.
7  Seyhan, age., s. 43-44.

11

I. KISIM: 1960-1980 ARASI TÜRKİYE

denemeler, Tuzla Uçaksavar Okulunda yapılmıştır. 8 Çalışmalar sonucunda
Necati Ünsalan, Galip Yiğitgüden, Suat Çöteli ve Kadri Kaplan da örgüte
dâhil edilmişlerdir. Fakat kurmay olmadıktan sonra amaçlarını gerçekleştire-
meyeceklerinin bilincinde olan örgüt üyelerinin düşüncesi, emir ve kumanda
sistemine hâkim olmaktan ziyade Ankara ve İstanbul’da aktif olarak onlara
hizmet edecek kıtaların Komitenin emrinde bulundurulmasıydı.

1955 yılında Komitenin teşviki ile Kara Harp Akademisinde öğrenime
başlayan Dündar Seyhan, burada kendisi ile benzer fikirleri paylaşanları tes-
pit etmeye başlamıştır. Zaten Akademiye gönderilme amacı da burada ye-
niden bir teşkilat kurması içindir. O dönemde binbaşı olan ve Kore’de topçu
kumandanı olarak elde ettiği başarılarla adını duyuran Faruk Güventürk ile
temasa geçmiştir. Seyhan, dilinde bir ölçü olmadığını belirttiği ve biraz per-
vasız olarak tanımladığı Güventürk’le Harp Akademisi Örgütünü kurmuş-
tur. 9 Daha sonra Yüzbaşı Orhan Kabibay, Orhan Erkanlı ve Suphi Gürsoytrak
da bu örgüte üye olmuşlardır. 1955 yılının sonlarında belirlenen üyelerinin
evlerinde düzenli toplantılar yapılmaya başlanan örgütün başkanlığına Faruk
Güventürk, genel sekreterliğine Dündar Seyhan ve fahri başkanlığına da Fa-
ruk Ateşdağlı seçilmiştir. 10 Hücre sistemi şeklinde örgütlenme yoluna giden
gizli oluşum, alınan kararların yazıya dökülmemesi, örgüte yeni girecek su-
bayların 14 kişilik çekirdek ekipten sadece iki kişiyi tanıması ve çekirdek eki-
bin kendilerine bağlı hücreler oluşturması gibi kararlar almıştır. Ayrıca kilit
mevkilere getirilecek subaylar ile ordudaki tayinlerin kontrol altına alınması
konuları üzerinde durulmuştur. 11 1956 yılında 27 Mayıs müdahalesinden son-
ra öne çıkan isimlerden birisi olan Ahmet Yıldız da bu teşkilata girmiştir. 12

İstanbul’da örgütlenme Dündar Seyhan, Orhan Kabibay ve Faruk Gü-
ventürk’ün öncülüğünde gerçekleşirken Ankara’da 1956 yılının Eylül ayında
Kurmay Binbaşı Talat Aydemir ve Kurmay Binbaşı Sezai Okan ile Yarbay
Osman Köksal ve Adnan Çelikoğlu’nu da içine alan, yeni bir oluşuma imza
atılmıştır. Bunlar, dikta rejimine gitmekle ve Atatürk ilkelerini çiğnemekle
itham ettikleri DP iktidarının Ordu İç Hizmetler Kanunu’na dayanarak yıkıl-
ması gerektiği düşüncesinde anlaşmışlardır. Ankara’da bir diğer örgütlenme
Genelkurmay Protokol Dairesinde görevli Kurmay Binbaşı Sadi Kocaş ve Al-
bay Kenan Esengil’in kurdukları ve ileride birleşme ihtimalini öngören Faruk

8  Seyhan, age., s. 46-47.
9  Seyhan, age., s. 49-50.
10  Birinci yılın sonunda Komite şu kişilerden oluşuyordu: Faruk Güventürk, Faruk Ateş-
dağlı, Naci Asutay, Orhan Kabibay, Orhan Erkanlı, Suphi Gürsoytrak, Necati Ünsalan, Şükrü
İlkin, Kemal Güner, Mükerrem Erensü, Necmi Bek, Rıza Akaydın, Dündar Seyhan, Rıfat
Baykal, İhsan Gürkan. Seyhan, age., s. 53.
11  Özdağ, age., s. 76-77.
12  Seyhan, age., s. 55.

12

TÜRKİYE CUMHURİYETİ TARİHİ-III

Ateşdağlı ile Binbaşı Baha Vefa Karatay’ın da katıldığı oluşumdur. 13

1957 yılı, TSK içinde komite ve örgütlerin dönemi olarak bilinmektedir.
İstanbul’da 1957 yılının Şubat ayında ilk toplantısını yapan bir başka örgüt
Yüksek Kumanda Akademisinde ortaya çıkmıştır. Yine Talat Aydemir’in
öncülüğünde kurulan Aydemir Yüksek Kumanda Akademisi Örgütü (Talat
Aydemir Hücresi), 1957 yılının Mart ayında, kendi komitelerinin gizli temsil-
cileri olarak Dündar Seyhan ile Orhan Kabibay ve daha sonra Ahmet Yıldız,
onların dışında da Kurmay Binbaşı Refet Aksoyoğlu ve başka subayların da
katılımı ile genişletilmiştir. 14 Bu oluşum, diğer gizli örgütlenmelerin de orta-
ya çıkmasını sağladığı için örgütlerin birleştirilmesine karar verilmiştir.

Örgütler arasında ilk ciddi temas, Dündar Seyhan ve Talat Aydemir ta-
rafından 1957 yılında kurulmuştu. İki grup, Yakup Şevki Paşa Konağı’nda
bir araya gelmiş ve Osman Köksal ile Alparslan Türkeş’in de vekâletini alan
Aydemir başkanlığa, Ahmet Yıldız ise genel sekreterliğe seçilmiştir. Aynı
konakta yapılan ve 16 kişinin katıldığı ikinci toplantıda ise örgüt içerisinde
bundan sonra “Makaryos” kod adı ile anılacak olan Faruk Güventürk başkan-
lığa, Seyhan da genel sekreterliğe seçilmiştir. 15 Sonra da Akademide kurulan
komitelerin kullandıkları yemin metni, Dündar Seyhan tarafından bir kâğıda
yazılmış ve üyeler teker teker bu metin üzerinde yemin etmişlerdir. Böylece
1957 seçimleri öncesi kurulan üç ihtilal örgütünden ikisi, birleşerek “Ata-
türkçüler Cemiyeti” adını verdikleri Birinci Birleşik Örgütü oluşturmuştur. 16
Birleşme kararı alınırken yurt dışında bulunan Talat Aydemir’in de katılı-
mı sağlanmış ve Hava Kurmay Binbaşı Halim Menteş ile temasa geçilmiş-
tir. Menteş’in girişimleri ile 27 Mayıs sonrasında Millî Birlik Komitesinin
içindeki havacı grubun lideri olan Mucip Ataklı ve Faruk Güventürk’ün giri-
şimleri ile de Bandırma Hava Üssü’nde görevli havacı subaylardan Yüzbaşı
Remzi Oral Komiteye dâhil edilmişlerdir. 17 1957 yılında bir başka gizli örgüt,
Üsteğmen Muzaffer Özdağ ve Üsteğmen Numan Esin tarafından kurulmuş-
tur.

Ordu içinde kendisine karşı gizli örgütlenmelerden habersiz olan DP
hükûmeti ise Meclise muhalefet partilerinin iş birliği yapmalarını engelleyici
bir kanun tasarısı getirmiştir. Tasarı, muhalefetin itirazlarına rağmen 11 Eylül
1957 tarihinde yasalaşarak 7053 sayılı Kanun olarak yürürlüğe girmiştir. 18

13  Dört subaydan oluşan ve iki üyesi başka örgütlere üye olan “Kocaş Örgütü”, etkinlik
gösteremeden dağılacaktır. Özdağ, age., s. 78.
14  Özdağ, age., s. 80-81; Neziroğlu, agm., s. 1240.
15  Neziroğlu, agm., s. 1240.
16  Erkanlı, age., s. 14.
17  Seyhan, age., s. 61.
18  Resmî Gazete, S 9705, 13 Eylül 1957; “Milletvekilleri Seçimi Kanununun 35 ve 109’uncu
maddelerinin tadiline ve bu kanuna muvakkat bir madde ilâvesine dair Kanun”, Kanunlar

13

I. KISIM: 1960-1980 ARASI TÜRKİYE

Bunun üzerine Birinci Birleşik Örgüt içinde darbe konusu konuşulmaya baş-
lanmıştır.

27 Ekim 1957 seçimleri öncesinde darbe yapmak niyetinde olan örgütün
durumuna bakılırsa Sezai Okan bir tank tabur kumandanıydı ve elinde işler
durumda sadece 3-4 tank bulunuyordu. Kurmay Binbaşı Necati Ünsalan ise
28. tümenin bir topçu taburunda kumandan yardımcısı idi. Rıfat Baykal’ın
elinde bir piyade bölüğü bir de Dündar Seyhan’ın elinde İstanbul’dan getir-
diği Zırhlı Topçu Taburu vardı. 19 Fakat örgüt, darbenin zamanı konusunda
hemfikir değildi. Aydemir ve Ateşdağlı, darbenin bekletilmeden yapılması
taraftarı iken Osman Köksal, hazırlıklı olunmadığı gerekçesiyle bu görüşe
karşı çıkıyordu. Çıkış yolu aranmış ve CHP’nin, aslında İsmet Paşa’nın, des-
teği alınarak müdahale yapılmasına karar verilmiştir. CHP ile temas için de
Albay Ateşdağlı, görevlendirilmiştir. CHP Genel Sekreteri Faik Ahmet Ba-
rutçu ile Ateşdağlı, 1957 yılının Ekim ayında Orduevinde bir araya gelerek bu
konuyu görüşmüşlerdir. Dündar Seyhan, Barutçu’nun hatta CHP’nin yönetici
kadrosunun, teklifi olumlu karşıladıklarını fakat İsmet Paşa’nın Onlar böy-
le şeylere karışmasınlar, CHP seçimi mutlaka kazanacaktır sözleri üzerine
teşebbüslerinden vazgeçtiklerini belirtmektedir. 20 Ayrıca bir diğer neden de
Tümgeneral Cemal Tural’ın darbe liderliği teklifini reddetmesidir. Böylece
seçimlerin beklenmesine karar verilmiştir. İsmet Paşa’nın, beklenen desteği
vermemesi üzerine Faruk Güventürk, başka bir hedefe yönelerek Millî Sa-
vunma Bakanı Şem’i Ergin’e ihtilal liderliğini teklif etmiştir. Ergin de yara-
dılışına uygun olmadığı gerekçesi ile bu teklifi reddetmiştir.

Öte yandan Sadi Koçaş’ın başkanı olduğu grup, Birinci Birleşik Örgüte
katılmamıştı. Birleşen grup, başlarına Faruk Güventürk’ü getirmiş o da Sa-
met Kuşçu adlı İstanbul’da Temsil Bürosu Başkanı olan bir binbaşı ile temasa
geçmişti. Görüşme olumlu yönde ilerleyince de İlhami Barut vasıtasıyla tek-
rar Kuşçu ile temasa geçilmişti. Ama Komiteye alınmayınca kendisine oyun
oynandığını düşünen Kuşçu, örgütü ihbar etmişti. 21

İhbar sonucunda da Güventürk’ün Millî Savunma Bakanı ile görüşmesi-
nin ardından aralarında Güventürk ve Ateşdağlı’nın da bulunduğu “9 Subay”,
16 Ocak 1958 tarihinde tutuklanmıştır. Binbaşı Samet Kuşçu, DP Milletvekili
Mithat Perin’le temasa geçerek orduda darbe hazırlığı olduğunu ve hükûmetin
önlem alması gerektiğini söylemiştir. 22 Sözlerini yazıya dökmüş ve daha son-

Dergisi, C 39, s. 1225-1226.
19  Seyhan, age., s. 63.
20  Seyhan, age., s. 64-65.
21  Sıtkı Ulay, 27 Mayıs 1960 Harbiye Silah Başına (General Sıtkı Ulay’ın Hatıraları),
Kitapçılık Ticaret Limitet Şirketi Yay., İstanbul 1968, s. 56; Kurtuluş Kayalı, Ordu ve Siyaset
(27 Mayıs-12 Mart), İletişim, 6. Baskı, İstanbul 2015, s. 64.
22  Ulay, age., s. 56.

14

TÜRKİYE CUMHURİYETİ TARİHİ-III

ra Millî Savunma Bakanı Şem’i Ergin’le görüşmüştür. Tutuklanan subaylar
ise askerî mahkemede yargılanmışlardır. Konunun ciddiyetle üzerine gidil-
mesi gerektiği düşüncesinde olan Cumhurbaşkanı Celal Bayar’ın fikirlerine
karşı, ordunun yıpratılmaması gerektiğini söyleyen Şem’i Ergin’in görüşleri
ağırlık kazanmıştır. İhtilal liderliği teklif edilen Tümgeneral Cemal Tural’ın
başkanlık ettiği askerî mahkemede, 26 Mayıs 1958 günü başlayıp 25 Kasım
1958 günü sona eren davada 23 ihbarı yapan Samet Kuşçu suçlu bulunup iki
yıl hapis cezasına çarptırılırken cuntacı subaylar ise serbest bırakılmışlardır.

Olaydan sonra 19 Ocak 1958 tarihinde Millî Savunma Bakanlığı göre-
vinden istifa eden Şem’i Ergin’in yerine, Ethem Menderes getirilmiştir. Bu
olay, iktidara zarar verirken Koçaş Örgütü’ne yarar sağlamıştır. Ayrıca birbiri
ile ilişki içine girmeye çekinen örgütlerin bundan sonra dayanışma yapmala-
rına neden olmuştur. Faruk Güventürk’ün adının ifşa olması onu örgüt çalış-
malarının dışına itmiş ve Faruk Ateşdağlı ile gizli liderlik mücadelesi de sona
ermiştir. Ateşdağlı da 21 Haziran 1958’de ordudan istifa ederek örgüt dışına
çıkmıştır. 24

Birinci Birleşik Örgütün, 9 Subay olayından sonra çalışmaları sekteye
uğramıştır. Üyelerinin çoğunun da Harp Akademisinden mezun olup farklı
yerlere görevlere atanmaları sonucunda İstanbul kanadının ağırlığı ortadan
kalkmıştır. Bu dönemde hem Osman Köksal ile hem de Sezai Okan ile irtibat
kuran Sadi Koçaş’ın adı öne çıkmıştır. Onun, üst kademelerin de örgüte dâhil
edilmesi yönündeki ihtilal stratejisi, bir bakıma ordu içindeki hiyerarşinin de
ihtilal yönünde aktif hale getirilebilmesini hedeflemekteydi. Koçaş’ın görüş-
leri doğrultusunda ilk önce III. Ordu Komutanı Necati Tacan ile irtibata geçil-
miştir. Fakat ihtilal liderliği teklifini olumlu karşılayan Tacan’ın, 28 Temmuz
1958’de Konya’dan Ankara’ya dönerken kalp krizi geçirip ölmesi sonucunda
Kara Kuvvetleri Komutanlığına atanan Orgeneral Cemal Gürsel’le irtibata
geçilmesine karar verilmiştir. 1959 yılında Türkeş, Koçaş, Karaman ve Kök-
sal Abidin Bey Köşkü’nde görüşen Gürsel, kendisine yapılan ihtilal liderliği
teklifini kabul etmiştir. 25 Öte yandan görüşleri Kabibay, Okan ve 1958 yılın-
dan sonra oluşan İkinci Birleşik Örgütte etkin rol oynayan Alparslan Türkeş
tarafından kabul görmeyen Kocaş, darbeye yakın günlerde Londra’da askerî
temsilcilik görevini kabul ederek örgütten ayrılmıştır. 26

1959 yılına gelindiğinde örgüt tek merkezden yönetilir durumda değil-
di fakat kilit noktaların elde edilmesi için çalışmalar sürdürülüyordu. Genel

23  Ahmet İlyas, “27 Mayıs Askeri Darbesi’nin Sancıları ve Orduda Tasfiyeler (1960-1964),
Türk-İslam Medeniyeti Akademik Araştırmalar Dergisi (timad), S 22, s. 166.
24  Özdağ, age., s. 109.
25  27 Mayıs 1960 Darbesi Raporu, s. 46. academia.edu/Downloads/27_mayis_raporu.
pdf. Erişim: 21 Ağustos 2017; Neziroğlu, agm., s. 1240.
26  Özdağ, age., s. 111.

15

I. KISIM: 1960-1980 ARASI TÜRKİYE

duruma bakıldığında Kabibay, Okan, Aksoyoğlu, Türkeş, Acuner, Kuytak,
Mustafa Kaplan ve Baykal Genel Kurmay Başkanlığında, Kara Kuvvetlerin-
de veya Ankara’da kıta hizmetleri yaptıkları yerlerde bulunuyorlardı. Bu süre
içinde Kara Kuvvetleri Personel Başkanlığı Erkân Şubesi Müdürlüğünü ele
geçiren Osman Köksal’ın, arkadaşlarının önemli mevkilere tayininde önemli
rolü olmuştu. Sonra bu mevkii Suphi Karaman’a devreden Osman Köksal’ın
13 Aralık 1959’da Cumhurbaşkanlığı Muhafız Alayına atanması ile kritik
noktalar sırasıyla ele geçirilmişti. 27

1959 yılının sonuna doğru Komitenin önemli isimlerinden Dündar Sey-
han’ın Washington askerî ataşeliği görevi sona ermişti. Seyhan yurda döner
dönmez Türkeş’in Gaziosmanpaşa’daki evinde toplantı yapıldı. Daha sonra
rutin hale gelen bu toplantılarda, darbeden sonra askerî idare kurmak, iktidarı
CHP’ye bırakmak ve geçici meclis kurarak seçime kadar ülkeyi bu meclis
aracılığı ile yönetmek gibi fikirler tartışılmıştır. 28 Vehbi Ersu’nun savunduğu
iktidarın sivillere bırakılması düşüncesine karşı çıkan Türkeş’e göre Türkiye,
demokratik bir rejimle kalkınamazdı. Oy kaygısıyla hareket eden politikacı-
lar, Türkiye’nin temel sorunlarını çözemezdi. Ülkenin tavizsiz bir yönetime
ihtiyacı vardı. Ancak temel sorunlar çözüldükten sonra demokrasiye geçile-
bilirdi. Görüldüğü gibi toplantıda darbe sonrası izlenecek strateji hakkında
karara varılamamış sadece darbe yapılmasına karar verilmiştir. Harekât planı
hazırlamak için de Kabibay, Okan ve Türkeş görevlendirilmiştir. 29

27 Mayıs 1960 darbesini gerçekleştiren ve 1954 yılından sonra ortaya
çıkan gizli örgütlerin, yapılanmalarında belirgin bazı özellikler dikkat çek-
mektedir. Örneğin bir subay, aynı anda birden fazla örgüte üye olabilmiştir.
Çünkü bu komiteleri kuranlar, kontrolleri dışında olayların gelişmesinden,
mevcut potansiyelin bölünmesinden ve bu sayede de ileride çatışma ihtima-
linden endişe duymuşlardır. Bundan dolayı da 27 Mayıs 1960 askerî müdaha-
lesi Dündar Seyhan, Orhan Kabibay, Talat Aydemir, Faruk Ateşdağlı, Faruk
Güventürk, Osman Köksal, Alparslan Türkeş, Subhi Gürsoytrak, Sadi Koçaş,
Orhan Erkanlı, Sezai Okan, Ahmet Yıldız gibi isimlerin ön plana çıktığı ve
öncülük yaptığı örgütler, hücre şeklinde örgütlenerek darbeyi hazırlamışlar-
dır.

1.2. 27 Mayıs 1960 Askerî Müdahalesi

1958 yılından itibaren Türkiye’de siyaset bir çıkmaza girmiştir. Olayların
önü alınamamış, gerginlikler artmıştır. Hem iktidar hem de çekingen tavrını
uzun zamandır bir kenara bırakan başta CHP Genel Başkanı İsmet İnönü
27  Seyhan, age., s. 72.
28  Zehra Aslan, Yassıada’da Yargılanan Trabzon Milletvekilleri I, Libra Yayınevi, İs-
tanbul 2017, s. 21, 25.
29  Özdağ, age., s. 116-136.

16

TÜRKİYE CUMHURİYETİ TARİHİ-III

başta olmak üzere muhalefet, sert ve tavizsiz bir tutum benimsemiştir. 1959
yılının ilk aylarında “ilkbahar taarruzu” adıyla CHP’nin yönetici ve üyele-
ri, propaganda faaliyetlerine başlamış, İnönü de ön saflarda yerini almıştır.
27 Mayıs’a doğru gelindiğinde ise siyasilerle başlayan gerginlik, sokak hare-
ketlerine dönüşmüştür. 27 Mayıs’ı birkaç profesörün kışkırtması sonucunda
İstanbul Üniversitesi öğrencilerinin ayaklanması ile başlatan Ali Fuat Baş-
gil’in, 27 Nisan günü tanık olduğu olaylarla ilgili Bağırmalar, nutuklar birbi-
rine karışıyor ve ara sıra da- kahrolsun hükûmet, Menderes istifa- naraları
duyuluyordu... 30 şeklindeki sözleri, gelinen durumun bir özeti gibidir. Öğren-
cileri engellemek için gönderilen polis, göz yaşartıcı bomba kullanmıştı. Saat
11.00’e doğru Beyazıt Kulesi’nin etrafında toplanan göstericileri dağıtmak
için 30 kadar atlı polise emir verilmiş, fakat göstericilerin onlara taş ve sopa-
larla saldırmaları üzerine atlı polisler çekilerek yerlerini Üniversitenin giriş
kapısında beklemekte olan piyade birliğine bırakmıştır. Başgil, gördüklerini
Menderes hükûmetinin sonu olarak değerlendirmiştir. 31

27-28 Nisan günü cereyan eden olaylarda göstericileri durdurmak için
polisin havaya ateş açması sonucunda iki öğrenci yaralanmış ve seken bir
kurşunla Turan Emeksiz adlı öğrenci ölmüş, bir lise öğrencisi de tankın al-
tında kalarak ezilmiştir. Dokuz öğrenci de karakola sevk edilmiştir. Valiliğin
talebi ile I. Orduya bağlı askerî birlikler Beyazıt Meydanı’na gelmiş fakat
olayları engellemesi beklenen askerlerin, öğrencilere yol açması tehlikenin
boyutunun işareti olmuştur. Hükûmet çıkan olaylar üzerine İstanbul’da ve
Ankara’da sıkıyönetim ilan etmiştir. Önceden kararlaştırıldığı üzere, 555K
parolası ile 5 Mayıs 1960 günü saat beşte Kızılay’da yapılan toplantı, geli-
nen olağanüstü sürecin, sokaktaki bir başka yansıması olmuştur. Bu sıralarda
hükûmeti endişeye sevk eden bir başka gelişme, Millî Savunma Bakanı Et-
hem Menderes’e gönderilen ve Bayar’ın istifa ederek yerine Adnan Mende-
res’in getirilmesinin istendiği, Cemal Gürsel’in 13 maddelik muhtırasıdır. 27
Mayıs’tan sonra açıklanan muhtırada, hedef Celal Bayar’dır. Fakat mektup
hakkında, içeriğinde şahsına yönelik eleştiriler sebebiyle olsa gerek, Cum-
hurbaşkanı’na bilgi verilmemiştir. 32

Asker ise darbenin gününü kararlaştırmakla meşguldür. Bu amaçla Ge-
nelkurmay Başkanlığında Kabibay, Okan, Küçük, Acuner, Kuytak ve Ertuğ-
rul Alatlı’nın katıldığı bir toplantı yapılmıştır. Bu toplantıdan, muhtemelen

30  Ali Fuad Başgil, 27 Mayıs İhtilali ve Sebepleri, Kubbealtı, 3. Baskı, İstanbul 2014, s.
122, 126.
31  Başgil, age., s. 127-128.
32  Bu mektup, 27 Mayıs 1960 darbesinden sonra milletvekilleri tutuklanıp Harp Okulu’na
getirildiklerinde radyodan okunmuştur. Zamanında bilgi vermemesi nedeniyle Ethem Men-
deres aleyhinde bir hava oluşmasına neden olmuştur. Rıfkı Salim Burçak, Yassıada ve Ön-
cesi, Çam Matbaası, Ankara 1976, s. 105-106; Hadi Hüsman, Hatırladıklarım Düşündükle-
rim, Baha Matbaası, İstanbul 1975, s. 200-202.

17

I. KISIM: 1960-1980 ARASI TÜRKİYE

fikirleri sebebiyle, haberdar edilmeyen Türkeş, örgüt tarafından dışlandığını
fark etmiştir. 20 Mayıs günü Hindistan Başbakanı Cevahirlal Nehru’nun Tür-
kiye’ye gelecek olması ve 26 Mayıs günü Menderes’in Yunanistan’ı ziyaret
edecek olması gibi nedenlerle müdahalenin, 21-26 Mayıs günleri arasında
yapılması kararlaştırılmıştır. 19 Mayıs günü hükûmetin tüm gösterileri ya-
saklamasına rağmen 20 Mayıs günü Nehru, Ankara’ya geldiğinde Kızılay’da
Nehru ve Menderes’in içinde bulunduğu korteje tepki gösterilmiştir. 33

Asıl endişe verici gelişme 21 Mayıs günü saat 14.00’ten itibaren Sıhhi-
ye Orduevi ile Güven Park arasında görülen subayların yürüyüşü olmuştur.
Saat 15.00’ten itibaren Orduevinde toplanan bine yakın subay ve Harp Okulu
öğrencisi Kızılay’a doğru yürüyüşe geçtiler. Yürüyüş hükûmeti hiç olmadığı
kadar telaşlandırmış ve Cumhurbaşkanı Celal Bayar’ın başkanlığında Çanka-
ya’da toplantı yapılmıştır. Bu toplantıda Genelkurmay Başkanı Rüştü Erdel-
hun Paşa, yetki istemiş Menderes de ona istediği yetkiyi vermiştir. Erdelhun
Paşa, Konya’dan 300 kişilik birliği 22 Mayıs günü Ankara’ya sevk etmiştir. 34
İzmit ve Adapazarı’ndan da tümen gücünde bir birliği Ankara’ya kaydırma
kararı veren Genelkurmay Başkanı, dönemin Millî Savunma Bakanı Ethem
Menderes’in, Başbakan Menderes’i arayarak bu hareketin bir ihtilal olacağı-
nı söylemesi üzerine planını tamamlayamamıştır. Böylece belki de darbeyi
engelleyecek birliklerin Ankara’ya sokulmaları, bizzat Millî Savunma Baka-
nı’nın bu girişimi ile engellenmiştir. 35

23 Mayıs günü toplanan örgüt, Menderes’in ülkede yaşanan huzursuz-
luğun sonucunda Yunanistan ziyaretini ertelemesi nedeniyle, 25 Mayıs günü
darbe yapmaya karar vermiştir. Tümgeneral Cemal Madanoğlu, son defa
Cumhurbaşkanı’na gidilmesini ve istifa etmesinin önerilmesini teklif etmiş-
tir. Fakat cuntacılar, İstanbul’da I. Ordu Karargâhına döndükleri sırada ha-
rekâtın ertelenmesini bildiren “Dündar Seyhan’ın oğlu ikmale kaldı” şeklin-
deki mesajı almışlardır. Erteleme kararını Vezneciler’de sıkıyönetime bağlı
bir birliğin komutanı olan Kurmay Binbaşı Muammer Şahin, odasında harita
üzerinde görev taksimi yaparken harekâtın artık bir sır olmadığına dair taşı-
dığı endişe üzerine almıştır. Bunun üzerine her şeyin açığa çıkmasına ramak
kaldığının bilincinde olan İstanbul Örgütü, Ankara katılmasa bile 27 Mayıs
günü harekete geçmeye karar vermiştir. 36

33  Özdağ, age., s. 174-175.
34  Sıtkı Ulay’a göre ise bu tedbirleri aldırtan Ethem Menderes’ti. Fakat nereden getirilirse
getirilsin, olacakların asla önü alınamazdı. Ulay, age., s. 95; Aslan, “60 yıl sonra 27 Mayıs
1960 askeri müdahalesine bakmak (1)”, https//www.indyturk.com/node/185571/t%C3%BC-
rkiyeden-sesler/60-y%C4%B1l-sonra-27-may%C4%B1s-1960-askeri-m%C3%BCdahalesi-
ne-bakmak-1, Erişim Tarihi: 12 Temmuz 2020.
35  Özdağ, age., s. 180.
36  Özdağ, age., s. 185.

18

TÜRKİYE CUMHURİYETİ TARİHİ-III

26 Mayıs günü Harbiye’de toplanan örgüt, ihtilal yapmaya karar vermiş-
tir. Karargâh olarak da Harp Okulu belirlenmiştir. Toplantıda Madanoğlu’nun
teklifi ile ihtilalden sonra askerlerin, görev kabul etmemelerine ve iktidarı
sivillere devrederek kışlaya çekilmelerine karar verilmiştir. Harekâtın paro-
lası “inkılap” olarak belirlenmiştir. Radyodan okunacak metin ise Alparslan
Türkeş tarafından hazırlanmıştır. Ankara ve İstanbul’da sayıları 60 civarında
olan örgüt mensubu subay ile onlara destek veren 150 kadar subay tarafın-
dan gece saat 03.00’te başlatılan harekât, İstanbul’da direniş olmadan gerçek-
leşmiştir. Fakat Orgeneral Fahri Özdilek, Menderes’in zaten istifa edeceğini
söyleyerek pasif bir direniş içine girmiştir. Onun direnişini kıran 3. Zırhlı
Tugay Komutanı Tuğgeneral Refik Tulga’nın cuntacılara katılması olmuştur.
Öte yandan Ankara Radyosu’ndan beklenen bildirinin okunmaması üzerine
İstanbul Radyosu’ndan Ahmet Yıldız ve Orhan Erkanlı’nın hazırladıkları bir
bildiri, Binbaşı Kenan Ersoy tarafından saat 04.36’da okunmuştur. Bu saat-
ten itibaren de radyolar, İstiklal Marşı çalarak TSK’nın tebliğini yayınlamaya
başlamışlardır. 37

Ankara’da Çankaya Köşkü’nde Cumhurbaşkanı Celal Bayar’ın direnişi
vardır. Buradaki harekât devam ederken saat 05.25’te Ankara Radyosu, bek-
lenen yayınını yapmıştır. Bu saatte radyolarını açanlar, Alparslan Türkeş’in
sesinden Dikkat… Dikkat… Muhterem vatandaşlar, Radyolarınızın başına
geçiniz. Güvendiğiniz silahlı kuvvetlerinizin sesi bir dakika sonra sizlere hi-
tap edecektir, şeklinde başlayan bildiriyi dinlemişlerdir. Bildiride darbenin,
son yaşanan olaylar nedeniyle kardeş kavgasına meydan vermemek amacıy-
la yapıldığı ve TSK’nın, partilerin içine düştüğü uzlaşmaz tutumdan ülkeyi
kurtarmak ve partiler üstü tarafsız bir yönetimle en kısa sürede seçimlere
gitmek arzusunda olduğu belirtilmektedir. Seçimi kazanan tarafa iktidarın
devredileceği, harekâtın hiçbir şahsı ve zümreyi hedef almadığı, vatandaşlar
arasında ayrım yapılmayacağı bildiride vurgulanan belli başlı hususlardı. Ka-
bine üyelerine de Silahlı Kuvvetlere sığınmaları yönünde çağrı yapılmış ve
onların şahsi emniyetlerinin kanun teminatı altında olduğu belirtilmişti. Son
olarak da müdahaleye dışarıdan gelebilecek tepkileri engellemek için bütün
ittifaklarımıza sadığız mesajı verilmiştir.  38

27 Mayıs günü yayınlanan gazeteler, “Türk Ordusu Vazife Başında 39”,

37  Hürriyet, 27 Mayıs 1960; Özdağ, age., s. 199; Aslan, “60 yıl sonra 27 Mayıs 1960 askeri
müdahalesine bakmak (1)”, httpS//www.indyturk.com/node/185571/t%C3%BCrkiyeden-ses-
ler/60-y%C4%B1l-sonra-27-may%C4%B1s-1960-askeri-m%C3%BCdahalesine-bakmak-1,
Erişim Tarihi: 12 Temmuz 2020.
38  Hürriyet, 27 Mayıs 1960; Aslan, “60 yıl sonra 27 Mayıs 1960 askeri müdahalesine
bakmak (1)”, httpS//www.indyturk.com/node/185571/t%C3%BCrkiyeden-sesler/60-y%-
C4%B1l-sonra-27-may%C4%B1s-1960-askeri-m%C3%BCdahalesine-bakmak-1, Erişim Ta-
rihi: 12 Temmuz 2020.
39  Hürriyet, 27 Mayıs 1960.

19

I. KISIM: 1960-1980 ARASI TÜRKİYE

“Türk Ordusu İdareyi Ele Aldı” 40, “Kahraman Türk Ordusu Bütün Memle-
kette Dün Gece Sabaha Karşı İdareyi Ele Aldı” 41 gibi manşetlerle okuyu-
cularına müdahaleyi duyurdular. Bundan sonraki süreçte DP’liler aleyhinde
âdeta bir linç kampanyası başladı. Sokağa çıkma yasağına rağmen kutlamalar
yapıldı. Orduya övgülerin dizildiği basında, DP mensuplarını itibardan dü-
şürmek amacıyla, parayla tutulan adamlara yedi bin silah ve asker elbisesi-
nin dağıtıldığı, gizli depoların bulunduğu 42, Harp Okulu imha planının ele
geçirildiği, buzhanelerden toplu halde cesetlerin çıktığı 43 şeklinde birtakım
iddialar ortaya atılmıştır. 44

1.3. 27 Mayıs’ın Hürriyet Bayramı Olarak Kutlanması

Millî Birlik Komitesi (MBK) tarafından alınan kararla 27 Mayıs’ın bay-
ram olarak kutlandığı şeklinde bilgiler mevcuttur. 27 Mayıs’ın ilk defa bay-
ram olarak kabul edilmesi, MBK Başkanı Cemal Gürsel tarafından Millî Bir-
lik Komitesi Başkanlığına gönderilen ve 2739 sayılı ulusal bayram ve genel
tatiller hakkındaki Kanun’un 2. maddesine I (G) fıkrası eklenmesine dair ka-
nun tasarısının gerekçesini içeren 17 Temmuz 1960 tarihli yazı ile resmiyete
dökülmüştür. DP iktidarının meşruiyet dışına çıktığı ve Türk gençliğinin ver-
diği destekle Türk ordusunun 27 Mayıs 1960 günü milleti kurtardığı vurgu-
lanmış ve bu eşsiz olayı yeni nesillere devretmek; bundan sonra da millet hak
ve hürriyetlerine tecavüze yelteneceklere akıbetlerini hatırlatmak... sözleriyle
tasarının gerekçesi açıklanmıştır. 45

27 Mayıs’ın Hürriyet Bayramı olarak kabul edilmesi, Millî Birlik Ko-
mitesinde 4 Ekim 1960 tarihinde gündeme gelmiştir. Tasarı üzerinde görüş-
me yapılırken Sami Küçük’ün 27 Mayıs tarihi bu milletin millî bayramları
arasına girecektir. Fakat bizim tarafımızdan bunun yapılmamasının doğru
olduğu fikrindeyim, şeklindeki sözleri, Suphi Gürsoytrak, Emanullah Çelebi,
Kamil Karavelioğlu, Ahmet Er ve Kadri Kaplan tarafından da desteklenmiş-
tir. Muzaffer Yurdakuler, Her bayram hükûmetin kendi zamanında kabul edi-
lir diyerek diğer üyelerin görüşlerine itiraz etmişse de oylama sonucunda 27

40  Vatan, 27 Mayıs 1960.
41  Cumhuriyet, 27 Mayıs 1960.
42  Hâkimiyet, 31 Mayıs 1960.
43  Milliyet, 2 Haziran 1960.
44  Aslan, “60 yıl sonra 27 Mayıs 1960 askeri müdahalesine bakmak (1)”, httpS//
www.indyturk.com/node/185571/t%C3%BCrkiyeden-sesler/60-y%C4%B1l-son-
ra-27-may%C4%B1s-1960-askeri-m%C3%BCdahalesine-bakmak-1, Erişim Tarihi: 12 Tem-
muz 2020.
45  T.C. Başbakanlık Kanunlar ve Kararlar Tetkik Dairesi, S 71-1172/1585, 12 Temmuz
1960; T.C. Milli Birlik Komitesi Güvenlik Komisyonu, “Güvenlik Komisyonu Raporu”,
Esas No: 1/7, Karar No: 45, 19 Eylül 1960.

20

TÜRKİYE CUMHURİYETİ TARİHİ-III

Mayıs’ın bayram olarak kabul edilmesi konusu, geri bırakılmıştır. 46

Türkiye’de 27 Mayıs’ın Hürriyet ve Anayasa Bayramı adı altında kutlan-
masının yasalaşması ise Başbakan İsmet İnönü tarafından, 3 Nisan 1963 ta-
rihinde Millet Meclisine getirilen Ulusal bayram ve genel tatiller hakkındaki
2739 sayılı Kanun’a ek kanun tasarısının gündeme alınmasına dair önergesi
ile yani 221 sayılı Kanun’la gerçekleşmiştir. 47 Üç maddeden oluşan Kanun’un
1.maddesine eklenen “H” fıkrasında Hürriyet ve Anayasa Bayramı, 26 Mayıs
günü öğleden sonra başlar ve 27 Mayıs günü devam eder, denilmektedir. 48
1980 darbesinden sonra oluşturulan Millî Güvenlik Konseyinin, 17 Mart
1981 tarihinde aldığı bir kararla 1970’li yıllardan itibaren meydana gelen
gelişmeler sonucunda 1961 Anayasası’nın toplum bünyesine uygunluğunun
tartışılır hale geldiği gerekçesi ile “27 Mayıs Hürriyet ve Anayasa Bayramı”,
resmî bayramlar arasından çıkartılmıştır. 49

1.4. Millî Birlik Komitesi, Yapısı ve Eylemleri

Ordunun siyasette belirleyici bir rol oynamasına neden olan 27 Mayıs
darbesinden sonra, nasıl bir sistem ve yöntem takip edileceği hususu, ilk anda
temel problem olarak ortaya çıkmıştır. Bu soruna çözüm bulmak ve eski re-
jimi tamamen sonlandırmak amacıyla müdahalenin etkili isimlerinden Tüm-
general (30 Ağustos 1960’da korgeneral) Cemal Madanoğlu, tutuklandıktan
sonra Harp Okuluna getirilen eski Cumhurbaşkanı Celal Bayar’la görüşmüş-
tür. İstifası istenen Bayar’ın, kendisini ziyarete gelen askerlere irade-i milliye
ile gelen ben bu devletin cumhurbaşkanıyım. Alnıma tabanca sıksanız dahi
istifa etmem diyerek net bir tavır göstermesi üzerine Madanoğlu, üniversiteyi
devreye sokmuştur. Bunun üzerine İstanbul’dan yedi Profesör (Tarık Zafer
Tunaya, İsmet Giritli, Sıddık Sami Onar, Hüseyin Nail Kubalı, Naci Şensoy,
Ragıp Sarıca, Hıfzı Veldet Velidedeoğlu), askerî bir uçakla Ankara’ya getir-
tilmişlerdir. Ordunun kışlasına çekilmek arzusunu ileten Madanoğlu’na, pro-
fesörlerin yasama yetkisi ile donatılmış bir ihtilal komitesi kurulması yönün-
de görüş bildirmeleri 50 sonucunda, ülkeyi 25 Ekim 1961 tarihine kadar bilfiil
yönetecek olan Millî Birlik Komitesi ortaya çıkmıştır.

Sonra da yeni anayasanın hazırlanması için akademisyenlerden oluşan

46  Milli Birlik Komitesi (MBK) Tutanakları, B 16, O 2, 4 Ekim 1960, s. 11.
47  Millet Meclisi Tutanakları (MM), B 66, O 1, 3 Nisan 1963, s. 130.
48  Resmî Gazete, S 11381, 13 Nisan 1963; Ulusal bayram ve genel tatiller hakkındaki
2739 sayılı Kanuna ek Kanun, S 221, 11 Nisan 1963, s. 404.
49  Milli Güvenlik Konseyi Tutanakları, B 44, C 3, 17 Mart 1981. 27 Mayıs Hürriyet Bay-
ramı, Kuzey Kıbrıs Türkleri arasında da kutlanmıştır. Bozkurt, 7 Ocak 1961; Akın, 23 Mayıs
1968.
50  “Cemal Madanoğlu ile yapılan röportaj”, Demirkırat Belgeseli, 9. Bölüm, (Dakika:
3-10), httpS//www.youtube.com/watch?v=lpVS7AcwX9s, Erişim: 27 Aralık 2020.

21

I. KISIM: 1960-1980 ARASI TÜRKİYE

bir komisyon kurulmuştur. İstanbul Üniversitesi Rektörü ve Anayasa Profe-
sörü Sıddık Sami Onar’ın başkanı olduğu bu Komisyonun (Onar Komisyonu)
28 Mayıs günü sunduğu raporda, meşruiyetini kaybettiği ileri sürülen DP
iktidarı altında siyasetin yozlaştığına dikkat çekilerek siyasal otorite ve ya-
sal hükûmet kurulmadan önce devletin yenilenmesi ve bu bağlamda da yeni
bir anayasa ile yeni bir seçim yapılması gerektiği vurgulanmıştır. Öncelikle
MBK tarafından görevlendirilen Komisyon, dört bölüm ve 27 maddeden olu-
şan geçici bir anayasa hazırlamıştır. 14 Haziran 1960 günü Resmî Gazete’de
yayımlanarak yürürlüğe giren 1 sayılı bu yasadaki 51 “geçici sıfatı”, 12 Ağus-
tos günü kabul edilen 55 sayılı Kanun’un 4. maddesi ile kaldırılmıştır. 52

1.4.1. Yapısı

Geçici Kanun, MBK’nin yapısının ve dönemin yönetim anlayışının an-
laşılması bakımından önemlidir. 1 numaralı Kanun metninin başlangıç kıs-
mında iktidar partisinin, Anayasayı çiğnediği ileri sürülen faaliyetleri kısaca
hatırlatılmış ve meşruiyetini kaybettiği vurgulanmıştır. Ordu İç Hizmetler
Kanunu’nun 34. maddesine atıf yapılarak Türk ordusunun, görevini yerine
getirmek ve hukuk devletini yeniden kurmak için harekete geçtiği ve milleti
temsil vasfını kaybettiği için dağıtılan Meclisin ve iktidarın, geçici olarak
Millî Birlik Komitesine emanet edildiği belirtilmiştir. Kanun’un, “Genel Hü-
kümler” başlığı altındaki birinci bölümün 2. maddesinde Komite üyelerinin
yemin metni yer almaktadır. 53 Kanun’un 3, 4 ve 5. maddeleri ile Millî Birlik
Komitesinin yetkilerini ne şekilde kullanacağına açıklık getirilmiştir. MBK,
yasama gücünü doğrudan, yürütme gücünü ise devlet başkanının atadığı, Ko-
mitenin de uygun gördüğü kabine aracılığı ile kullanacaktı. Komite, bakanla-
rı denetleyebilir, görevden alabilirdi. Görevden alınan bakanların yerine yeni
atama yapma yetkisi devlet başkanına, yargı hakkı ise bağımsız mahkemelere
verilmişti. Yani onlar Komiteden bağımsız hareket edebileceklerdi. 6. madde
ile Yüksek Adalet Divanı kurulurken 8. ve son maddede de genel seçimler so-
nucunda oluşacak olan Türkiye Büyük Millet Meclisinin görevine başlaması
ile MBK’nin hukuki varlığının sona ereceği belirtiliyordu. 54

Kanun’un 9. ve 16. maddeleri arasını kapsayan ikinci bölümünde, Millî
Birlik Komitesinin yapısı belirlenmiştir. Komitenin 1 sayılı Kanun’un altında
51  1924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanununun bâzı hükümlerinin kaldırıl-
ması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960.
52  Resmî Gazete, S 10525, 14 Haziran 1960; Resmî Gazete, S 10579, 16 Ağustos 1960.
53  1924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanununun bâzı hükümlerinin kaldırıl-
ması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960, s. 3.
54  1924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanununun bâzı hükümlerinin kaldırıl-
ması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960, s. 2;
Zehra Aslan, “Milli Birlik Komitesi(MBK)”, Atatürk Ansiklopedisi, https://ataturkansiklo-
pedisi.gov.tr/bilgi/milli-birlik-komitesi-mbk/, Erişim Tarihi: 11.01.2023.

22

TÜRKİYE CUMHURİYETİ TARİHİ-III

imzası bulunan başkan ve üyelerden oluştuğu, kendi arzularıyla Komiteden
çekilebilecekleri fakat ihanetleri mahkeme kararı ile sabit olmadıkça zorla
çıkarılamayacakları kayıt altına alınmıştır. Bununla birlikte vatana ihanet
başta olmak üzere şeref ve haysiyet kırıcı ve adam öldürme suçları işleyenle-
rin otomatik olarak üyelikleri düşecekti. Komite üyeleri hakkında soruştur-
ma açılabilmesi için ise üyelerin, yedide altısının iştirak ettiği bir toplantıda
beşte dördünün oyu ile karar verilecekti. Komite üyeliği ve devlet memurlu-
ğu vazifelerinin aynı anda yürütülmesi kişinin rızası ve MBK’nin onayı ile
mümkündü. Aksi karar olmadıkça, Komite müzakerelerinin gizliliği ilkesi
benimsenmişti. 55

17. ve 18. maddelerin bulunduğu üçüncü bölümde devlet başkanının
yetkileri belirlenmiştir. Hem devletin hem de Bakanlar Kurulunun başı olan
MBK’nin başkanı, aynı zamanda başkumandandı. Görev başında olmadığı
zamanlarda devlet başkanının yerine MBK’nin en yaşlı üyesi vekâlet edecek-
ti. Yine ölüm veya çekilme gibi durumlarda yeni devlet başkanı, MBK üye-
leri arasından ve bu üyelerin yedide altısının katıldığı toplantıda, üçte iki ço-
ğunlukla seçilecekti. Başkan, Komitenin kabul ettiği geçici kanunları en geç
yedi gün içerisinde ilan etmek ve uygun bulmadıklarını gerekçesi ile birlikte
Komiteye geri göndermek zorundaydı. Fakat geri gönderilse dahi Komitenin
beşte dört çoğunlukla kabul ettiği yasalar, başkan tarafından en geç beş gün
içinde ilan edilirdi. Başkana, Bakanlar Kurulunun teklifi üzerine, hastalık
ve yaşlılık gibi nedenlerden dolayı hükümlülerin cezalarını kaldırma veya
affetme yetkileri verilmişti. Fakat bu yetkiyi, DP mensupları için kullana-
mayacağı 18. maddede açıkça belirtilmiştir. Kanun’un 19. ve 27. maddelerini
kapsayan dördüncü ve son bölümü Bakanlar Kurulunun yetkilerinin sınırını
belirlemiştir. MBK üyeleri arasından ve 27 Mayıs 1960 tarihinde herhangi bir
siyasi partiye üye olmayanlardan seçilen bakanların tümü, Bakanlar Kurulu-
nun uyguladığı siyasetten sorumlu tutulmuş, onlara görevlerine başlarken ve
ayrılırken mal beyanında bulunmak, tüzükler çıkartmak gibi yükümlülükler
verilmiştir. 56

Geçici Kanun, MBK’nin, 12 Haziran 1960 günü meclis üyeleri seçilene
kadar egemenliği Türk ulusu adına kullanmasına izin veren ve bunu meşru-
laştıran bir ara hükûmet kurmasını sağlamıştır. Zaten Komite, 27 Numaralı

55  924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanununun bâzı hükümlerinin kaldırıl-
ması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960, s. 3;
Aslan, “Milli Birlik Komitesi”, Atatürk Ansiklopedisi, https://ataturkansiklopedisi.gov.tr/
bilgi/milli-birlik-komitesi-mbk/, Erişim Tarihi: 11.01.2023.
56  1924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanununun bâzı hükümlerinin kaldırıl-
ması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960, s. 4-5;
Aslan, “Milli Birlik Komitesi”, Atatürk Ansiklopedisi, https://ataturkansiklopedisi.gov.tr/
bilgi/milli-birlik-komitesi-mbk/, Erişim Tarihi: 11.01.2023.

23

I. KISIM: 1960-1980 ARASI TÜRKİYE

tebliği ile ilk hükûmetini ilan etmişti. 57 Ayrıca 30 Mayıs 1960 tarihli Cemal
Gürsel imzalı bir Kararname ile Alparslan Türkeş, Başbakanlık Müsteşarlı-
ğına atanmıştır. 58 Böylece Meclis feshedilmiş ve yeni bir anayasa hazırlanana
kadar siyasi faaliyetler durdurulmuştur. Ülkeyi yönetmeye başlayan Komite,
ilk anda 31 tebliğ yayınlamıştır. 1 numaralı tebliğ MBK’nin koyduğu kuralla-
ra ve sokağa çıkma yasağına uyulması, 2 numaralı tebliğ fırınların un ihtiyaç-
larının giderilmesi ve ekmek pişirilmesi, 3 numaralı tebliğ her türlü siyasi fa-
aliyetin, gösterilerin ve toplantıların yasaklanması, 4 ve 5 numaralı tebliğler
telsiz ve telefon konuşmaları ile ilgili konulan yasaklara riayet edilmesi gibi
hususları kapsıyordu. 6 numaralı tebliğde Komite Başkanı Gürsel, TSK’nin
zor vazife ile karşı karşıya bulunduğunu belirterek arkadaşlarından ve vatan-
daşlardan kendisine yardımcı olmalarını talep ediyordu. 12 numaralı tebliğ-
de tüm devlet memurlarının 28 Mayıs sabahı saat 09.00’dan itibaren normal
mesailerine başlayacakları ve tüm yurtta hayatın, garnizon kumandanlıkları
tarafından kontrol edileceği bildirilmekteydi. 59 Tebliğler ile kapatılmış gaze-
telerin kapatılma kararları iptal edilmiş, DP’nin antidemokratik olarak değer-
lendirilen tüm kanunları ve örfi idare tarafından alınan kararları kaldırılmış,
daha önce tutuklanmış olan subay ve öğrenciler serbest bırakılmıştır. 60

Millî Birlik Komitesi Hükûmetinin ilk kabine toplantısını yaptığı 30
Mayıs Pazartesi günü aldığı kararlar, bir kararname ile duyurulmuştur. 1
numaralı Kararname’de, vatandaşların huzura kavuşturulması için gerekli
tedbirlerin alınacağı, partili partisiz herkesin eşit muameleye tabi tutulacağı,
parti faaliyetlerine müsaade edilmeyeceği ve tüm antidemokratik kanunların
kaldırılacağı belirtilmiştir. 61 MBK ilk meclis toplantısını ise 24 Haziran 1960
günü Cemal Gürsel’in başkanlığında yapmıştır. Aynı zamanda üyelerin ant
içtiği bu toplantının açılış konuşmasında Gürsel, Ordu İç Hizmetler Kanu-
nu’nun 34. maddesini gerekçe göstererek Türk yurdunu ve Teşkilâtı Esasiye
Kanunu ile tayin edilmiş olan Türkiye Cumhuriyetini kollamak ve korumak

57  30 Mayıs 1960 ila 6 Ocak 1961 tarihleri arasında görev yapan Millî Birlik Komitesi
Hükûmeti şu isimlerden oluşuyordu: Başbakan ve Milli Savunma Vekili Cemal Gürsel, Dev-
let vekilleri Amil Artus ve Şefik İnan, Adliye Vekili Abdullah Gözübüyük, Dâhiliye Veki-
li Muharrem İhsan Kızıloğlu, Hariciye Vekili Selim Sarper, Maliye Vekili Ekrem Alican,
Maarif Vekili Fehmi Yavuz, Nafia Vekili Daniş Koper, Ticaret Vekili Cihat Eren, Sıhhat ve
İçtimai Muavenet Vekili Nusret Karasu, Gümrük ve İnhisarlar Vekili Fethi Aşkın, Ziraat
Vekili Feridun Üstün, Münakalat Vekili Sıtkı Ulay, Çalışma Vekili Cahit Talas, Sanayi Vekili
Muhtar Uluer, Basın-Yayın ve Turizm Vekili Zühtü Tarhan ve İmar ve İskân Vekili Orhan
Kubat. Resmî Gazete, S 10515; 30 Mayıs 1960, s. 1450; Resmî Gazete, S 10515; 30 Mayıs
1960, s. 1450; Türkiye Büyük Millet Meclisi’nin Kuruluşundan Günümüze Hükûmetler,
T.C. Başbakanlık Personel ve Prensipler Genel Müdürlüğü, Ankara 1998, s. 217.
58  Resmî Gazete, S 10515, 30 Mayıs 1960, s. 1450.
59  Resmî Gazete, S 10515, 30 Mayıs 1960, s. 1450-1453.
60  Hâkimiyet, 28 Mayıs 1960; Resmî Gazete, S 10515, 30 Mayıs 1960, s. 1451.
61  Resmî Gazete, S 10516, 31 Mayıs 1960, s. 1465.

24

TÜRKİYE CUMHURİYETİ TARİHİ-III

vazifesi kendisine verilmiş olan Türk Ordusunun bu faciaya daha fazla seyirci
kalması elbette beklenilemezdi sözleriyle darbenin meşruiyetini vurgulamış-
tır. 62

11 Temmuz günü yapılan ikinci toplantıda Devlet Vekili Amil Artus
tarafından MBK’nin Bakanlar Kurulu programı okunmuştur. Artus, âdeta
Komite üyelerinin sözlerine başlarken bir gelenek haline getirdikleri üzere,
öncelikle meşruiyetini kaybetmiş bir iktidara karşı yapılan inkılap hareke-
ti olduğunu vurguladığı 27 Mayıs hareketinin hedefini açıklamıştır. Sonra
“İkinci Cumhuriyet”in anayasasının hazırlıklarına değinen Artus, İnsan
Hakları Beyannamesi’nden ve 1924 Anayasası’ndan ilham alınarak çalışma-
ları sürdürülen yeni anayasa metninin, ülkenin mümtaz ilim adamları tara-
fından hazırlanmakta olduğunu belirtmiştir. Programda vatandaşların hür
iradesini gerçek manada ortaya koyacak bir seçim kanununun hazırlanmakta
olduğu, hukuk dışına çıkılmayacağı, millî savunma sistemi içerisinde ordu-
nun modernleştirilmesine önem verileceği, dış politikada barışçı bir siyaset
takip edileceği ve DP Dönemi’nde girilen NATO ve CENTO ittifaklarına
bağlılığın sürdürüleceği gibi hususlar yer almıştır. Yine DP Dönemi’nde im-
zalanan Londra ve Zürih antlaşmalarının son aşamasına gelindiği ve bura-
daki Türklerin haklarının korunmasına yönelik politikaların sürdürüleceği
şeklindeki vurgular dikkat çekmiştir. 63

27 Mayıs 1960 ila 25 Ekim 1961 tarihleri arasında Türkiye’yi yöneten ve
başında Cemal Gürsel’in bulunduğu MBK; ilk teşkil edildiğinde Cemal Gür-
sel’le birlikte 38 subaydan oluşuyordu. 64 Örgütün kurucu isimlerinden Talat

62  MBK Tutanakları, B 1, O 1, 24 Haziran 1960.
63  MBK Tutanakları, B 2, O 1, 11 Temmuz 1960, s. 3-4.
64  Üyeleri şunlardır: Cemal Gürsel (orgeneral), Cemal Madanoğlu (“tümgeneral”, 30
Ağustos 1960’ta “korgeneral”), Emin Fahri Özdilek (orgeneral), Sıtkı Ulay (“tuğgeneral”,
30 Ağustos 1961’de “tümgeneral”), İrfan Baştuğ (tuğgeneral), Ekrem Acuner (albay), Mu-
cip Ataklı (“albay”, 30 Ağustps 1961’de “tuğgeneral”), Haydar Tunçkanat (albay), Mehmet
Fikret Kuytak (albay), Alparslan Türkeş (albay), Sami Küçük (albay), Osman Köksal (albay),
Muzaffer Yurdakuler (albay), Süleyman Vehbi Ersü (albay), Refet Aksoyoğlu (“yarbay”, 30
Ağustos 1961’de “albay”), Mehmet Orhan Kabibay (yarbay), Mustafa Kaplan (yarbay), Or-
han Sezai Okan (“yarbay”, 30 Ağustos 1960’ta “albay”), Salih Suphi Karaman (“yarbay”,
“albay”), Ahmet Yıldız (“yarbay”, 30 Ağustos 1961’de “albay”), Fazıl Akkoyunlu (yarbay),
Mehmet Kadri Kaplan (“binbaşı”, 30 Ağustos 1960’ta 1957’den geçerli olmak üzere “yarbay”,
28 Mayıs 1961’de 30 Ağustos 1960 nasbı ile “albay”), Orhan Erkanlı (“binbaşı”, “yarbay”),
Mehmet Selahattin Özgür (“binbaşı”, 30 Ağustos 1960’ta “yarbay”), Mehmet Şükran Özkaya
(“binbaşı”, 30 Ağustos 1960’ta “yarbay”), Dündar Taşer (binbaşı), Mehmet Özgüneş (“binba-
şı”, 30 Ağustos 1960’ta “yarbay”), Hasan Münir Köseoğlu (binbaşı), Mehmet Suphi Gürsoyt-
rak (“binbaşı”, “yarbay”), Muzaffer Karan (binbaşı), Şefik Soyuyüce (binbaşı), Rıfat Baykal
(yüzbaşı), Emanullah Çelebi (“yüzbaşı”, 6 Temmuz 1960’ta “binbaşı”), Ahmet Er (yüzbaşı),
Numan Sabit Esin (yüzbaşı), Kamil Karavelioğlu (“yüzbaşı”, 30 Ağustos 1961’de “binbaşı”),
Muzaffer Özdağ (yüzbaşı), Ali İrfan Solmazer (yüzbaşı). Aslan, “Milli Birlik Komitesi”,
Atatürk Ansiklopedisi, https://ataturkansiklopedisi.gov.tr/bilgi/milli-birlik-komitesi-mbk/,

25

I. KISIM: 1960-1980 ARASI TÜRKİYE

Aydemir’e ve Dündar Seyhan’a, 1960 yılında yurt dışı görevlerine atandıkları
için, MBK içerisinde görev verilmemişti. Bununla birlikte gizli örgüte hiç ka-
tılmamış veya önemsiz konumda bulunan bazı subaylar, Silahlı Kuvvetlerin
tümden temsil edilmesi amacıyla, Komiteye alınmışlardı. Öte yandan Komite
içerisinde ordunun kuvvetleri arasında eşit bir dağılım yapılmamıştı. Kara
Kuvvetleri, üyelerin büyük çoğunluğunu oluşturuyordu. Askerî birliklerin,
Tuğgeneral Sıtkı Ulay’ın komuta ettiği Harp Okulu öğrencileri hariç tutulur-
sa yüzbaşı, binbaşı ve albaylar tarafından yönetildiği darbede, generallerin
rolleri çok azdı. Fakat askerî hiyerarşi göz önüne alındığında onların Komite
içerisindeki varlıkları, büyük önem taşımaktaydı. Bu sebeple darbeden sonra
örgüte katılan bazı generallere yüksek mevkiler verilmişti. 65 3 Ağustos 1960
tarihinde orduyu gençleştirme adına yapılan geniş tasfiyeden sonra Millî Sa-
vunma Vekili Orgeneral Fahri Özdilek, kendi isteği ile emekliye ayrılmış ve
MBK içerisindeki görevini sivil olarak sürdürmüştü. 66

1.4.2. Eylemleri

Üyelerinden bir kısmı yurt dışına gönderilene kadar MBK’nin yaptığı iki
önemli eylem, ordu ve üniversite tasfiyesidir.

1.4.2.1. Orduda Tasfiye (EMİNSU’lar)

Ordunun üst mevkilerini generallerin işgal etmesi nedeniyle düşük rüt-
beli subayların terfileri gecikiyordu. MBK, temelde bu sorunu çözmek ve
orduyu gençleştirmek amacıyla, 3 Ağustos 1960 günü 235 general ile daha
düşük rütbeli 4171 subayı emekliye sevk etmiştir. 67 Olayı farklı bir açıdan de-
ğerlendirenlere göre 3 Ağustos kararı, Komite içerisindeki Türkeş grubunun
zorlaması sonucunda çıkartılmıştı. Ve bu üyelerin emekli edilmelerinin esas
sebebi, onların siyasal güvenilirliklerinden kuşku duyulmasıydı. 68 Emekli
edilen generallerden birisi de Genelkurmay Başkanı Ragıp Gümüşpala’dır.
Onun yerine bu göreve Cevdet Sunay getirilirken emekli edilen diğer general-
lerin yerlerine de yeni tayinler yapılmıştır. 69 Devlet Başkanı Cemal Gürsel ise
Erişim Tarihi: 11.01.2023, MBK Tutanakları, B 1, O 1, 24 Haziran 1960, s. 3.
65  Kemal Karpat, Türk Siyasi Tarihi Siyasal Sistemin Evrimi, 3. Baskı, Timaş, 2013, s.
148-159.
66  Milliyet, 4 Ağustos 1960; Vatan, 4 Ağustos 1960.
67  Milliyet, 26 Ağustos 1960, s. 1. Emekliye sevk edilen subayların sayısı ile ilgili kaynak-
larda farklı rakamlar zikredilmektedir. Tevfik Çavdar dört bini aşkın subayın emekliye sevk
edildiğini belirtir. Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi (1950’den Günümüze),
3. Baskı, İmge Yayınevi, 2004, s. 92. Kemal Karpat, yedi bin subayın emekli edildiğini be-
lirtir. Karpat, Türk Siyasi Tarihi, s. 162. Zürcher, 260 generalden 235’inin ve 5 bin kadar da
subayın emekliye sevk edildiği bilgisini verir. Zürcher, Modern Türkiye’nin Tarihi, s. 353.
68  Zürcher, Modern Türkiye’nin Tarihi, s. 353.
69  Akis, C XVIII, 10 Ağustos 1960, s. 6; Milliyet, 4 Ağustos 1960; Vatan, 4 Ağustos 1960.

26

TÜRKİYE CUMHURİYETİ TARİHİ-III

Gölcük’te yaptığı konuşmada ordudaki gençleştirme hareketine neden ihtiyaç
duyulduğunu şöyle açıklamıştır: Biz orduyu gençleştirmeye karar verdiğimiz
zaman bir kül halinde yapılan inkılabın gerçekleşmesine iştirak eden arka-
daşlarımızın durumlarını ve istikballerini de düşünmek zorunda kaldık. 70

Öte yandan emekli edilen subayların mağduriyet yaşamaması amacıyla,
Emeklilik Kanunu’nda yapılan değişiklikle askerî personelin emeklilik öde-
neği yüzde elliden yüzde yetmişe çıkartılmıştır. MBK, Anayasaya konulacak
bir madde ile ordunun gençleştirilmesi hususunun ilerleyen yıllarda garanti-
ye alınmasını kararlaştırmıştır. 71 Orduda tasfiye, çok sayıda askerin siyasete
girmesi sonucunu doğurmuştur. Ayrıca etkin bir kitle olamamakla birlikte
ordudan tasfiye edilenler tarafından kurulan (Emekli İnkılâp Subayları Der-
neği) EMİNSU’lar, sonradan Ragıp Gümüşpala’nın kurduğu Adalet Partisi’ni
desteklemiştir. 72

1.4.2.2. Üniversitede Tasfiye (147’ler Olayı)

MBK’nin bir diğer önemli eylemi, 147 öğretim üyesinin üniversiteden
uzaklaştırılmasıdır. Bu olay, 27 Mayıs’ı gerçekleştirenlerle, benimseyenlerin
ilk çatışmasını da ortaya çıkartması bakımından önemlidir. 27 Ekim 1960
günü kabul edilen ve 28 Ekim 1960 tarihli 10641 sayılı Resmî Gazete’de ya-
yımlanarak yürürlüğe giren 114 sayılı Üniversiteler öğretim üyelerinden ba-
zılarının vazifelerinden affına ye bazılarının diğer fakülte ve yüksekokullara
nakline dair Kanun yedi maddedir. 147 öğretim üyesinin görevden uzaklaş-
tırılması hususu birinci maddede belirtilmiş ve 1 sayılı cetvelde, bu kişilerin
isimlerine yer verilmiştir. Recai Galip Okandan, Cevat Kerim İncedayı, Emin
Bilgiç, Ali Fuat Başgil, Tarık Zafer Tunaya, Sebahattin Eyüboğlu, Ziya Ök-
dem, Hakkı Seymen, İsmet Giritli, Haldun Taner ve Şevket Soysal gibi dikkat
çeken isimlerin bulunduğu ve 28’i “ordinaryüs profesör”, 57’si “profesör”,
44’ü “doçent”, 9’u “doktor” unvanına sahip olan listedeki kişilerin, 9’u da
asistandır. 73

Komitenin üniversitedeki bu geniş çaplı tasfiye hareketi kararına, basına
yansıdığı ve duyulduğu andan itibaren toplumun çeşitli kesimlerinden tep-
ki gösterilmiştir. En sert tepki de üniversite camiasından gelmiştir. İstanbul
Üniversitesi Rektörü Sıddık Sami Onar başta olmak üzere İstanbul Teknik,
Ankara, Ege, Orta Doğu üniversitelerinin rektörleri istifa etmişlerdir. 74 İstifa

70  Vatan, 5 Ağustos 1960.
71  Akis, C XVIII, 10 Ağustos 1960, s. 10.
72  Kayalı, age., s. 75.
73  Üniversiteler öğretim üyelerinden bazılarının vazifelerinden affına ye bazılarının
diğer fakülte ve yüksekokullara nakline dair Kanun, S 114, 27 Ekim 1960, s. 266-267.
Resmî Gazete, S 10641, 28 Ekim 1960.
74  Derya Kayacan, 1960 Darbesinin Üniversitelere Müdahalesi ve 147’lerin Tasfiyesi,

27

I. KISIM: 1960-1980 ARASI TÜRKİYE

ettikten sonra Sıddık Sami Onar, Üniversitede gençleştirme olmaz. Bu çok sa-
kat bir zihniyet… İlmin sembolü aksakallı bir ihtiyardır sözleriyle üniversite-
nin çöktüğünü söylemiştir. Teknik Üniversitenin Senatosu da bir protesto bil-
dirisi yayımlamıştır. 75 Siyasal Bilgiler Fakültesi Dekanı Prof. Dr. Cahit Talas
Karar tashih edilmezse son fedakârlığımızı da yapıp ilim yuvamızdan ayrıla-
cağız şeklinde bir açıklama yaptı. 76 Kararı protesto eden üniversite öğrenci-
leri ise sakal grevine başlayarak Ankara’da derslere girmeme kararı almışlar-
dır. 77 Siyasilerden de tepkiler gelmekte gecikmemiştir. CKMP İdare Kurulu
Üyesi Fuat Arna, ihtilalin meşru olduğundan hareketle üniversite kadrosunda
da ahlaki, ilmi bir tasfiyenin gerekli olduğuna dikkat çekmiş fakat Komitenin
aldığı kararın umumi efkâr tarafından asla tasvip edilmeyeceğini söylemiştir.
Arna, MBK’nin böyle bir karar almasından ziyade uygulamada, üniversiteye
söz hakkı verilmemesini eleştirmiştir. 78

147’lerin tasfiyesine az sayıda da olsa destek verenler de olmuştur. Bu
çerçevede Türk Millî Talebe Federasyonu Başkanı Kemal Kumkumoğlu,
kararın yerinde olduğunu açıkça ifade eden İstanbul Üniversitesi Edebiyat
Fakültesi doçentlerinden Nurettin Şazi Kösemihal, 79 Tıp Fakültesi öğretim
üyelerinden Doç. Dr. Sami Zan gibi bazı öğretim üyeleri, Komiteye gönder-
dikleri telgraflarda kararı olumlu karşıladıklarını bildirmişlerdir. 80

Gösterilen tepkiler üzerine Komite, basın ve üniversiteyi teskin etmek
için bazı üyelerini İstanbul’a göndermiştir. MBK içerisindeki reformcuların
ilk yarasını aldığı bu olayda, ordudaki tasfiyeler gibi, başını Alparslan Tür-
keş, Orhan Erkanlı, Orhan Kabibay, Muzaffer Özdağ, Numan Esin ve Fazıl
Akkoyunlu gibi isimlerin çektiği radikal grubun etkisi olduğu yönünde gö-
rüşler mevcuttur. 81 Tasfiyenin ardından MBK üyeleri Orhan Erkanlı ile Nu-
man Esin’in bu geniş çaplı hareketi savunmaları, bu doğrultudaki görüşleri
desteklemektedir. MBK tarafından yapılan açıklamada eğer ortada bir hata
varsa bunun düzeltilebileceği belirtilirken Erkanlı ise Eğer üniversite onlarla
ayakta duruyor ise zaten Türkiye’de üniversite yoktur sözleriyle kararın ar-
kasında durmuştur. Bununla birlikte gerekirse bir komisyon kurulabileceğini
de söylemiştir. 82

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara 2013,
s. 59.
75  Vatan, 29 Ekim 1960
76  Vatan, 30 Ekim 1960.
77  Vatan, 31 Ekim 1960.
78  Vatan, 31 Ekim 1960.
79  Vatan, 31 Ekim 1960.
80  Kayacan, agt., s. 83-84.
81  Çavdar, age., s. 93.
82  Milliyet, 30 Ekim 1960, s. 1; Kayacan, agt., s. 62.

28

TÜRKİYE CUMHURİYETİ TARİHİ-III

147’lerin tasfiyesi ve Rektör Sıddık Sami Onar’ın istifası sonucunda İs-
tanbul Üniversitesinin 20 kişiden oluşan Senatosunda 12 üye; 9 kişiden oluşan
Yönetim Kurulunda da 5 üye kalmıştı. Hukuk Fakültesi Yönetim Kurulunda
ise toplantı için gerekli çoğunluk sağlanamaması sorunu ortaya çıkarken kür-
sülerde asistanların yetkili durumuna geçtikleri garip bir durumla karşılaşıl-
dı. Öte yandan istifa etmiş olan rektörler, 4 Kasım günü yapılan seçimlerde
tekrar göreve getirildiler. Gürsel’in de hata varsa düzeltiriz şeklindeki açık-
lamaları ile umut veren gelişmelerden sonra, 147’lerin tekrar göreve dönme-
lerinin önünü açacak faaliyetler başlatılmıştır. Özellikle MBK içerisinde 13
Kasım günü 14’lerin tasfiye hareketi sonrası bu yöndeki faaliyetlerin artması
dikkat çekicidir.

18 Kasım’da Üniversiteler Heyetinin yaptığı bir toplantı sonucunda
Komitenin hatalı olduğuna vurgu yapılan eyleminin düzeltilmesi ricasında
bulunulan bir mektup kaleme alınarak Cemal Gürsel’e gönderilmiştir. Yine
toplanan Üniversitelerarası Kurul da 147 öğretim üyesinin göreve iadeleri ko-
nusunda karar alınmasını istemiştir. 83 Bu dönemde yapılan açıklamalarda,
üniversitelerde eleman yokluğuna vurgu yapılarak öğretim üyelerinin görev-
lerine iadelerinin aynı zamanda bir gereklilik olduğuna dikkat çekilmiştir.
MBK, kamuoyunda oluşan tepkiler üzerine 26 Kasım günü üniversitelere bir
tezkere göndererek işlerine son verilen öğretim üyeleri hakkında senatoların
görüş bildirmesini istemiştir. Fakat aradan geçen zamanda hazırlanan kanun
tekliflerine, yapılan açıklamalara rağmen 147’lerin görevlerine dönmeleri
mümkün olmamıştır. Ancak 17 Mart 1962 tarihinde Meclis Başkanlığına
verilen tasarının, 28 Mart 1962 tarihinde kabul edilmesi ile 147’ler tekrar
görevlerine dönebilmişlerdir. 84

1.4.2.3. MBK’de Bölünme (14’lerin Tasfiyesi)

Ordu ve üniversite tasfiyelerindeki tutumundan da anlaşılacağı üzere
MBK, ülkenin sorunlarını çözmek için hazırlanmış bir eylem planına sahip
değildi. Üyelerinin çoğunluğu, seçimlerden sonra iktidarı sivil politikacılara
bırakma taraftarıydı. 85

Kuruluşu aşamasında Millî Birlik Komitesinin (MBK) içerisinde an-
laşmazlıklar olmuştur. Bir kısım subayın iktidar dışında tutulması, olayla-
rı tetiklemiştir. Aslında MBK’nin içerisinde Türkeş, Küçük-Madanoğlu,
Okan-Köksal, Ataklı ve Havacıların önderlik ettiği grup ve son olarak Orhan
Kabibay olmak üzere beş grup bulunuyordu. Fakat kabaca bir ayrım yapmak
gerekirse MBK ikiye bölünmüştü. Bunların ilki, Onar ve ekibinin liberal ve
demokratik Türkiye önerisini destekleyen, Gürsel ve ılımlı generalleri kap-
83  Kayacan, agt., s. 93-94.
84  Kayacan, agt., s. 121.
85  Ahmad, age., s. 154.

29

I. KISIM: 1960-1980 ARASI TÜRKİYE

sayan ve iktidarı sivillere devretme eğiliminde olan gruptur. İkincisi ise Al-
parslan Türkeş adının ön plana çıktığı, düşük rütbeli subaylardan oluşan ve
radikaller olarak nitelendirilen gruptur. Bunlar daha radikal ve kapsamlı bir
yapılanma için cunta iktidarının devamından yana olmuşlardır. 86

Komite içerisindeki radikal grubun etkisiyle ve özellikle DP’ye oy ve-
renlerin desteğinin sağlanması amacıyla önce “Millî Birlik Partisi” adıyla
bir partinin kurulması düşünülmüştür. Komite Üyesi Sami Küçük tarafından
bu yalanlanmakla birlikte böyle bir teşebbüsün varlığından söz eden Dündar
Seyhan, partiyi kurmak için gereken çabanın ise gösterilemediği görüşünde-
dir. Seyhan’a göre, partinin kurulamamasının bir diğer nedeni de iktidarı ele
geçirme şansının azalmasından endişe duyan CHP’nin aksi istikametteki ça-
lışmalarıydı. 87 Türkeş de DP’nin mahkeme kararı ile kapatılmasından sonra, 88
ortaya çıkan tabloda yeni bir partiye gereksinim duyulduğunu belirtmektedir.
Çünkü ortada teşkilatlı olarak sadece CHP ve Millet Partisi kalmıştı. Fakat
MP, yapılacak bir seçimde CHP ile yarışacak güçte değildi. Bu şartlar altın-
da artık orduya dönüşmesi mümkün gözükmeyen MBK, Millî Birlik Partisi
adında bir oluşumla ortaya çıkarak DP seçmeninin desteğini alabilirdi. 89

Gittikçe birbirinden uzaklaşmaya başlayan Komite içindeki çeşitli uçlara
mensup olanlar arasında bir birliktelik oluşturmak amacıyla, 9 Temmuz 1960
günü Çankaya’da bir toplantı yapılmıştır. Ayrı ayrı grupların sivrilmiş kişile-
ri olarak Türkeş, Sami Küçük, Köksal-Okan, Erkanlı-Esin-Özdağ-Solmazer
ile tüm grupların benimsediği Kabibay ön plana çıkan isimlerdi. 90 Çankaya
toplantısının bir işe yaramadığı kısa sürede görülmüştür. Husumetlerin arttı-
ğına dikkat çeken Dündar Seyhan, o günlerdeki hizipleşmelerin nedenlerine
değinirken özellikle Alparslan Türkeş’e karşı bir hareket olduğu düşüncesin-
dedir. 91

Sonradan 14’ler olarak anılacak olan gruba, DP kitlesine karşı yumuşak
davranış şeklini benimsemesi ve Türkeş’in idamları engelleme amaçlı faali-
yetleri göz önüne alınarak DP destekçilerinin sempati ile bakmasına neden
86  Kayalı, age., s. 77; Ahmad, age., s. 154; Aslan, “Milli Birlik Komitesi”, Atatürk Ansik-
lopedisi, https://ataturkansiklopedisi.gov.tr/bilgi/milli-birlik-komitesi-mbk/, Erişim Tarihi:
11.01.2023.
87  Seyhan, age., s. 96.
88  DP, CHP Yönetim Kurulu üyelerinden birisinin büyük kurultayını zamanında yapmadı-
ğı gerekçesi ile bir müracaat üzerine kapatılmıştı. Yani DP, MBK tarafından kapatılmamıştır.
Alparslan Türkeş’e göre bu olayın arkasında İsmet Paşa’nın yakını olan Devlet Bakanı Şefik
İnan vardı. Cemal Anadol, Alparslan Türkeş Olaylar Belgeler Hatıralar ve MHP, Burak
Yayınevi, İstanbul 1995, s. 47.
89  Türkeş’e göre DP seçmeninin CHP’ye yönelmesi mümkün değildi. Cemal Anadol, age.,
s. 38-39.
90  Seyhan, age., s. 98.
91  Seyhan, age., s. 113.

30

TÜRKİYE CUMHURİYETİ TARİHİ-III

olmuştu. 92 Tasfiye hareketi öncesi tasfiye edilecek grup, karşı taraftan önce
hareket etmek istemişti. Türkeş, Kabibay, Erkanlı ile Komite dışından Dündar
Seyhan birtakım görüşmeler yaptılar. Fakat 13 Kasım günü, 14 kişi dışında
MBK içindeki 7 kişiye dahi duyurulmadan tasfiye hareketi gerçekleştirildi.
Böylece 14’lerle birlikte Komitedeki tasfiye süreci tamamlandı.

Tasfiyede önemli bir rol oynayan ve Millî Birlik Komitesine verilen
“Ülkü ve Kültür Birliği” yasa tasarısı, darbenin ilk günlerinde Komitenin
çalışmalarını, halka tanıtmak amacıyla yine MBK içinde oluşturulan bir grup
tarafından hazırlanmıştı. Komisyonun başında Albay Muhterem Seral bulu-
nuyordu. Tasarı, Orhan Erkanlı, Numan Esin, Kadri Kaplan, Sami Küçük,
Sezai Okan ve Şefik Soyuyüce’nin imzalarıyla Komiteye sunulmuştu. Metin
basına açıklandığında, devlet içerisinde devlet yaratıldığı iddiaları çerçeve-
sinde eleştiriler yapılan tasarıyla, bir Ülkü ve Kültür Birliği Genel Başkanlığı
kuruluyordu. Millî Eğitim Bakanlığı kaldırılıyor yerine Devlet Millî Eğitim
Bakanlığı oluşturuluyordu. Bu Bakanlıkla birlikte, Diyanet İşleri Başkanlığı,
Basın ve Yayın Genel Müdürlüğü, Beden Terbiyesi Genel Müdürlüğü kurum-
ları Ülkü ve Kültür Birliği Genel Başkanlığına bağlanıyordu. 93

Türkeş’e göre bu tasfiye, 27 Mayıs 1960 darbesinin ilk günlerinden itiba-
ren kendisinin verdiği mücadelenin bir sonucuydu. İsmet Paşa’nın, tek başına
kolayca iktidarı ele almak amacıyla, baştan itibaren üç ay içerisinde seçime
gidilmesi için Komiteye baskı yaptığını söyleyen Türkeş, Oğlum ben bunla-
rın hepsinin altından kalkamam. Sen gerekeni yap, diyen Cemal Gürsel’in
kendisine verdiği destek sayesinde, bu taleplere cevaz verdirtmediğini be-
lirtmektedir. 94 MBK içinde Türkeş’i destekleyen grup, DP yöneticilerini yurt
dışına göndermek istiyordu. Hatta bunun için Dışişleri Bakanı Selim Sarper’e
talimat dahi verilmişti. Fakat diğer grubun engellemesi ile bunun gerçekleş-
mediğini söyleyen Türkeş’e göre hem parti kurma hem de DP’liler ile ilgili
görüşleri, ona karşı olan cephenin gittikçe güçlenmesine neden olmuştu. 1960
yılının ekim ayında Başbakanlık Müsteşarlığı görevinden istifa eden Alpars-
lan Türkeş’e, 13 Kasım günü sabahın 6’sında evinin kapısı çalınarak MBK
üyeliğinden alındığına ve ikinci bir emre kadar evden çıkmasının yasaklan-
dığına dair bir zarf verildi. Gece yarısı da bir binbaşı, bir üsteğmen ve birkaç
polis tarafından alınarak Mürted Hava Üssü’ne götürülmüş ve burada buluş-
turulduğu 13 arkadaşı ile birlikte emekliye sevk edildiğini öğrenmiştir. 95

92  Kayalı, age., s. 77; Ahmad, age., s. 154.
93  Çavdar, age., s. 93.
94  Türkeş, hem MBK üyesi hem Başbakanlık Müsteşarıydı. Müsteşardı fakat Gürsel, Dev-
let başkanlığı görevini de üstlendiği için gerçekte başbakan gibiydi. O sebeple de adı “Kud-
retli Albay”dı. Anadol, age., s. 48.
95  Türkeş daha sonra Esenboğa Havaalanı’na götürülerek Yeni Delhi’ye gönderilmiş ve
burada 3,5 yıl kalmıştır. Anadol, age., s. 46-57.

31

I. KISIM: 1960-1980 ARASI TÜRKİYE

14’lerin yurt dışına sürülmelerine ise 20 Kasım’da başlanmıştır. Onla-
rın tasfiyesinden sonra CHP ve MBK birbirine yaklaşırken fiili hizmetteki
yüksek rütbeli subaylar, aşağıdan bir müdahale tehlikesinin farkına vararak
birtakım önlemler almışlardır. Bu çerçevede 1961 yılında, askerî müdaha-
leyi hiyerarşi ilkesiyle sınırlamak amacıyla Silahlı Kuvvetler Birliği (SKB)
kurulmuştur. Bu oluşum, her türlü faaliyeti gözetim altında tutmuş ve MBK
içerisinde kendi gücünü zayıflatabilecek faaliyetlerle ilgilenmiştir. MBK ile
SKB arasında ilk anlaşmazlık, 1961 yılının Haziran ayında Hava Kuvvetleri
Komutanı İrfan Tansel’in Gürsel tarafından Washington’a gönderilmesi ile
yaşanmıştır. SKB, Gürsel’i emri geri alması için zorlamış ve MBK içerisinde
kendisine bağlı komutanları istifa ettirmiştir. 96

14’ler tasfiye edildikten sonra 5 Ocak 1961 tarihinde ülkeyi 20 Kasım
1961’e kadar yönetecek olan II. Gürsel Hükûmeti kurulmuştur. 26 Ekim
1961 günü cumhurbaşkanı seçilen Cemal Gürsel, 27 Ekim 1961’e kadar da
bu hükûmette başbakan olarak görev yapmıştır. 27 Ekim günü Fahri Özdi-
lek vekâleten üstlendiği başbakanlık görevini, 20 Kasım 1961 tarihine kadar
sürdürmüştür. 97

MBK ile birlikte yeni anayasanın hazırlıklarını yapmak üzere 6 Ocak
1961-3 Eylül 1961 tarihleri arasında Temsilciler Meclisi ve 6 Ocak 1961-4
Eylül 1961 tarihleri arasında da Onar Komisyonu ve CHP taraftarlarının hâ-
kim olduğu Kurucu Meclis adlı iki oluşum daha mevcuttur. Kurucu Meclis
tarafından hazırlanan ve nispi temsil sistemini öngören yeni seçim yasası,
9 Temmuz 1961 tarihinde referanduma sunulmuştur. Kurucu Meclisin ha-
zırladığı ve referandumda onaylanan 1961 Anayasası ile Cumhuriyet Döne-
mi’nde ilk defa ikili meclis sistemi uygulamasına geçilmiştir. Millet Meclisi
her dört yılda bir yapılacak seçimlerde nispi temsil sistemine göre belirlenen
96  Ahmad, age., s. 155.
97  Hükûmette yer alan diğer üyeler ve görev dağılımları ise şöyledir: Devlet Bakanı ve
Başbakan Yardımcısı 27 Şubat 1961’e kadar Muharrem İhsan Kızıloğlu ve bu tarihten sonra
Fahri Özdilek. Devlet Bakanı 25 Ağustos 1961’e kadar Hayri Mumcuoğlu ve yerine gelen
isim Adnan Erzi. Devlet Bakanı 4 Şubat 1961’e kadar Nasır Zeytinoğlu ve Sıtkı Ulay. Ada-
let Bakanı Ekrem Tüzemen (05.01.1961-17.08.1961), Kemal Türkoğlu (17.08.1961-31.10.1961),
vekâleten Sahil Kurutluoğlu (31.10.1961-20.11.1961). Millî Savunma Bakanı Muzaffer Alan-
kuş. İçişleri Bakanı Muharrem İhsan Kızıloğlu (05.01.1961-04.02.1961) ve Nasır Zeytinoğlu
(04.02.1961-20.11.1961). Dışişleri Bakanı Selim Sarper. Maliye Bakanı Kemal Kurdaş. Millî
Eğitim Bakanı Turhan Feyzioğlu ve 7 Şubat 1961’den sonra Ahmet Tahtakılıç. Bayındırlık
Bakanı Mukbil Gökdoğan ve 21 Ağustos 1961’den sonra vekâleten Sıtkı Ulay. Ticaret Bakanı
Mehmet Baydur ve 31 Ekim 1961’den sonra vekâleten Kemal Kurdaş. Sağlık ve Sosyal Yar-
dım Bakanı Ragıp Üner. Gümrük ve Tekel Bakanı Fethi Aşkın ve 31 Ekim 1961’den sonra
vekâleten Cahit Talas. Tarım Bakanı Osman Tosun. Ulaştırma Bakanı Orhan Mersinli. Ça-
lışma Bakanı Ahmet Tahtakılıç ve 2 Mart 1961’den sonra Cahit Talas. Sanayi Bakanı Şahap
Kocatopçu ve 29 Nisan 1961’den itibaren İhsan Soyak. Basın-Yayın ve Turizm Bakanı Cihat
Baban ve 2 Eylül 1961’den sonra Sahil Kurutluoğlu. İmar ve İskân Bakanı Fehmi Yavuz ve
6 Şubat 1961’den itibaren Rüştü Özal. Kuruluşundan Günümüze Hükûmetler, s. 226-227.

32

TÜRKİYE CUMHURİYETİ TARİHİ-III

450 üyeden, Senato ise doğrudan çoğunluk oyu ile seçilen ve üçte biri her iki
yılda bir yenilenen 150 üyeden oluşuyordu. MBK’nin tüm üyelerine ise ömür
boyu senatör olma hakkı verilmişti. Cumhurbaşkanının, yedi yılda bir Mil-
let Meclisi ve Cumhuriyet Senatosunun birlikte oluşturdukları, Büyük Millet
Meclisi tarafından ve kendi üyeleri içerisinden üçte iki çoğunlukla seçilme-
si usulü getirilmişti. Cumhurbaşkanı, kabinenin diğer üyelerini belirleyecek
olan başbakanı atayacaktı. Şüphesiz bu anayasanın en önemli getirilerinden
birisi, çıkarılacak kanunların anayasaya uygunluğunu denetlemek amacıy-
la kurulan, Anayasa Mahkemesidir. Bir diğer dikkat çekici husus, askerin
yüksek komuta kademesinin hükûmette söz sahibi olmasını sağlayacak olan
Millî Güvenlik Kurulunun (MGK) kurulmasıdır. Bunu ordunun toplumsal
alanda faaliyetlerinin genişlemesine katkı sağlayacak Savunma Bakanlığına
bağlı Ordu Yardımlaşma Kurumunun (OYAK) kuruluşu izlemiştir. OYAK ile
ordu, iş ve sanayi alanına doğrudan giriş yapmıştır. Fakat ekonomide radikal
ve planlı adımlar atmak amacıyla daha erken bir tarihte, (30 Eylül 1960) 91
sayılı Kanun ile Devlet Planlama Teşkilatı (DPT) kurulmuştur. Bu kuruluş,
bir danışma kurulu olarak görev yapmıştır. 98

1.5. Yassıada Yargılamaları

1.5.1. Demokrat Partililerin Tutuklanmaları ve Yassıada’ya Nakilleri

27 Mayıs gerçekleştikten sonra ihtilalin lideri olan Cemal Gürsel, ör-
gütün İstanbul kanadı tarafından İzmir’den Ankara’ya getirilmiştir. Ankara
ekibi ihtilal karargâhını Harp Okulundan Genelkurmay Başkanlığına nakle-
derken henüz uçakta bulunan Cemal Gürsel bazı emirler dikte etmiştir. Dar-
benin liderinin ilk emirleri; İstanbul, İzmir ve Ankara’ya birer askerî vali
tayin edilmesi, Uşak Valisi’nin, Emniyet müdürlerinin, müdür yardımcıları-
nın ve partizan polislerin tutuklanması, Yassıada’nın boşaltılması ve tutuklu
DP’lilerin buraya gönderilmeleri, il ve ilçelerde koyu partizan olarak bilinen
DP’lilerin de tutuklanarak buraya gönderilmeleri ve Dışişleri Bakanlığına
Selim Sarper’in getirilmesidir. 99

27 Mayıs sabahı Genelkurmay Başkanı Rüştü Erdelhun Paşa emekliye
sevk edilmiş ve yerine Erzurum’daki Üçüncü Ordunun başında bulunan Ra-
gıp Gümüşpala getirilmiştir. 100 Gümüşpala, göreve gelir gelmez DP’lilerin
tutuklatılması için gerekli girişimleri başlatmıştır. Örgüt zaten 26 Mayıs’ı 27

98  Ahmad, age., s. 160.
99  Özdağ, age., s. 234-235; Aslan, “Harp Okulu’ndan Yassıada’ya (2)”, httpS//www.indy-
turk.com/node/186176/t%C3%BCrkiyeden-sesler/harp-okulu%E2%80%99ndan-yass%C4%-
B1ada%E2%80%99ya-2, Erişim Tarihi: 12 Temmuz 2020.
100  Aslında Cemal Gürsel’in tercihi Cevdet Sunay’dı. Fakat Sunay, Gümüşpala’nın kendi-
sinden daha kıdemli olduğunu söylemiştir. Özdağ, age., s. 239.

33

I. KISIM: 1960-1980 ARASI TÜRKİYE

Mayıs’a bağlayan darbe gecesinde tutuklanacaklar için bir liste hazırlamıştı.
Bu listede Cumhurbaşkanı, Başbakan, bakanlar, DP Genel İdare Kurulu üye-
leri, Tahkikat Komisyonu üyeleri ile bu Komisyonun kurulması için teklif
verenler, Meclis Başkanlık Divanı üyeleri başta olmak üzere Anadolu Ajansı
Genel Müdürü Altemur Kılıç ile Basın-Yayın Genel Müdürü Firuzan Tekil,
Samet Ağaoğlu, Rüştü Erdelhun gibi isimler bulunuyordu. 101

Darbeyle birlikte emir yerine getirilmiş ve DP mensupları tutuklan-
mıştır. Cumhurbaşkanı Celal Bayar’ı tutuklama görevini üstlenen General
Burhanettin Uluç’un bulunduğu bir grup subay, direnme kararı vermiş olan
Celal Bayar’ı teslim almak için Çankaya Köşkü’ne doğru harekete geçtiler.
Subaylar içeriye girdiklerinde bilardo masasının yanında ayakta durmakta
olan Bayar’a, Uluç Millet ve ordu sizi istemiyor. Buna bizi siz mecbur et-
tiniz demiştir. Bu sözler üzerine millet iradesiyle bulunduğu yere geldiğini
sert bir dille ifade eden fakat direnişinin bir sonuca ulaşmayacağını da gören
Cumhurbaşkanı, son çare olarak cebindeki silahı önce kendisini almaya gelen
askerlere sonra da kendine doğrultmuşsa da patlamadan elinden alınmıştır. 102
Onun düşmesi ile Cumhuriyet Dönemi’nin ilk askerî müdahalesi sonuca ulaş-
mış ve başta Cumhurbaşkanı ve Başbakan olmak üzere kabine üyeleri ve ordu
aleyhinde propaganda yapanların tutuklanmasına başlanmıştır.

Başbakan Adnan Menderes, darbe olduğunda Eskişehir’de bulunuyordu.
26 Mayıs gecesi şerefine verilen bir yemeğe katılmış ve son dönemde tır-
manan hareketlerin sorumlularından birisi olarak gördüğü üniversitenin ve
üniversite hocalarının aleyhinde ağır ifadeler kullanmıştı. Menderes, müda-
haleyi de burada misafir olarak kaldığı Şeker Fabrikası’nın misafirhanesinde
öğrenmiştir. Şehirden ayrılmaya karar verince de Eskişehir Ana Jet Üssü’nde
görevli Kurmay Albay Muhsin Batur, onları takip etmiştir. Menderes, gittiği
Kütahya’nın girişinde Vali ve askerî birlikler tarafından karşılanarak misafir
edilmiştir. Muhsin Batur, Garnizon Komutanı tarafından karşılanıp Başba-
kan’la buluşmuş ve ona Silahlı Kuvvetlerin yönetime el koyduğunu ve Es-
kişehir’e götürüleceğini söylemiştir. 103 Başbakan Menderes’in yakalandığı,
MBK’nin yayınladığı 8 numaralı tebliğle de kamuoyuna duyurulmuştur. Teb-
liğde Başbakan Adnan Menderes ile Maliye Vekili Hasan Polatkan’ın Kütah-
101  Özdağ, age., s. 239-240.
102  Demirkırat Belgeseli, 8. bölüm, httpS//www.youtube.com/watch?v=DzNr4rwXsq4,
(Dakika: 36.17-39.10), Erişim Tarihi: 14 Aralık 2017; Hüsman, age., s. 275. Aslan, “Harp Oku-
lu’ndan Yassıada’ya (2)”, httpS//www.indyturk.com/node/186176/t%C3%BCrkiyeden-sesler/
harp-okulu%E2%80%99ndan-yass%C4%B1ada%E2%80%99ya-2, Erişim Tarihi: 12 Tem-
muz 2020.
103  Batur, age., s. 84. Sinan Demirbilek, Demokrat Partililerin Anılarında Yassıada,
AKY Uşak Akademi Kitap Dağıtım Pazarlama, Haziran 2012, s. 30; Aslan, “Harp Okulu’n-
dan Yassıada’ya (2)”, httpS//www.indyturk.com/node/186176/t%C3%BCrkiyeden-sesler/
harp-okulu%E2%80%99ndan-yass%C4%B1ada%E2%80%99ya-2, Erişim Tarihi: 12 Tem-
muz 2020.

34

TÜRKİYE CUMHURİYETİ TARİHİ-III

ya yolunda yakalandıkları ve uçakla Ankara’ya getirilerek muhafaza altına
alındıkları bildirilmiştir. 104 Örgütün elindeki listede belirtilen diğer isimler
de kısa sürede tutuklanırken eş zamanlı olarak ihbarlar yapılmaya başlan-
mış ve liste gittikçe genişlemiştir. Tutuklanan milletvekillerinin anılarında
bu yönde bilgiler verilmiştir. 105

Tutuklanan DP’liler, Harp Okuluna getirildiler. Örgütün önemli üyele-
rinden Cemal Madanoğlu, 27 Mayıs gecesi Harp Okuluna gelmiş ve Cumhur-
başkanı Bayar’ı istifaya ikna etmeye çalıştıktan sonra tutukluların fazlalığını
görünce bazı kişileri serbest bırakmıştır. Sıtkı Yırcalı ve Şem’i Ergin’e, Ba-
kanlar Kurulu üyeleri ile Tahkikat Komisyonu üyeleri dışındakilerin, halkın
husumetlerini çekme ihtimalleri üzerine güvenlik bakımından sorun yaşa-
mamaları için alınmalarının düşünüldüğünü söylemiştir. Yanlış yapıldığını,
gereksiz yere suçsuz insanların tutuklandığını vurguladıktan sonra Ergin ve
Yırcalı’dan olaylara müdahil olmayanları kendisine bildirmelerini istemiştir.
Böylece Yırcalı ve Ergin’in belirlediği 130 kişi o gece evlerine gönderilmiş-
tir. 106 Fakat MBK yargılama kararı verdikten sonra, serbest bırakılan millet-
vekilleri tekrar tutuklanmıştır. 107

Harp Okulunda yaşananların, tutuklular üzerindeki etkileri farklı ola-
biliyordu. Örneğin Ankara Örfi İdare Kumandanı Orgeneral Namık Ergüç,
görevi sırasında Siyasal Bilgiler Fakültesine uyarı amaçlı ateş açtırdığı için
basında aleyhinde yer alan yazıların etkisi ile oldukça endişeli bir bekleyiş
içerisine girmişti. 108 Üstelik ilk andan itibaren bu endişeleri haklı çıkartacak
ve sanıkları üzüntüye sevk edecek gelişmeler yaşanmıştı. Bunların başında
da 29 Mayıs Pazar günü İçişleri Bakanı Namık Gedik’in intiharı gelmektedir.
Onunla aynı odada kalan Ethem Menderes, olayı milletvekili arkadaşı Fikri
Karanis’e naklederken Namık Gedik’in çok evhamlı olduğunu, öldürülecek-
lerine dair endişeler taşıdığını ve ben doktorum bizi zehirleyecekler diyerek
104  Resmî Gazete, S 10515, 30 Mayıs 1960, s. 1.
105  Aslan, age., s. 43; 27 Mayıs müdahalesi gerçekleştiğinde yurt dışında bulunan DP men-
supları vardır. Bunlardan Ahmet Hamdi Sezen, Ahmet İhsan Gürsoy, Ali Çobanoğlu, Emin
Topaler, Hasan Gürkan, İsmail Özdoyuran, İrfan Haznedar, Mehmet Diler, Mehmet Fahri
Mete, Nezih Tütüncüoğlu, Nurullah Tolon, Şevki Hasırcı, Tahir Öktem, Turhan Akarca, Ya-
şar Gümüşel yurda dönerken; Rıza Çerçel, Muzaffer Kurbanoğlu, Necdet Azak ve Namık
Tayşi ise dönmemeyi tercih etmişlerdir. Emine Gürsoy Naskali, Anayasa Davası (Yassıada
Zabıtları-V), C 1, Kitabevi Yay., İstanbul 2011, s. XXV.
106  Özdağ, age., s. 241. Kaynaklarda, evlerine gönderilenlerle ilgili farklı sayılar zikre-
dilmektedir. Fikri Karanis’e göre 100’e yakın milletvekili evlerine gönderilmiştir. Karanis,
age., s. 362. Refik Koraltan’a göre ise 116 milletvekili evlerine gönderilmiştir. Koraltan, age.,
s. 206.
107  O gece serbest bırakılıp daha sonra tekrar tutuklanan milletvekillerinden birisi olan
Osman Turan, serbest kaldığı üç günlük süre içerisinde Menderes’in idam edileceğine dair
şayialar dolaştığını belirtir. Aslan, age., s. 248.
108  Karanis, age., s. 364.

35

I. KISIM: 1960-1980 ARASI TÜRKİYE

kendisine verilen sakinleştirici ilaçları almadığını söylemiştir. Gedik’in son
derece dürüst bir insan olmasına rağmen evhamlı olduğunu belirten Karanis,
Ethem Menderes’in anlattıklarını tanık olduğu olaylarla birlikte vermiştir. 109
Namık Gedik’in intiharı ile ilgili dönem basınına yansıyan haberlere göre
tutuklandıktan sonra Harp Okulu Eczacı’sının yazıhanesinde kalan ve 29
Mayıs akşamı Ethem Menderes’le birlikte Okulun üçüncü katındaki bir oda-
ya alınan Namık Gedik, 29 Mayıs gecesi saat 23.00’ü geçerken ani bir sinir
buhranı geçirmiş ve pencereden atlayarak intihar etmişti. 110

İstanbul’da ise tutukluların nakledildiği iki adres vardı. Bunlardan İs-
tanbul Yıldız yolu üzerinde bulunan Balmumcu Jandarma Garnizonu, 27
Mayıs’tan bir süre sonra nezarethane haline getirilmişti. Toplanan DP yöne-
ticileri, bazı devlet memurları önce Davut Paşa Kışlası’nda muhafaza altına
alınmışlar sonra da Balmumcu’ya nakledilmişlerdir. Daha sonra Yassıada’dan
Anayasayı ihlal suçu ile ilgisi olmayanlar da buraya getirilmişler ve böylece
27 Mayıs’ın ikinci büyük nezarethanesi ortaya çıkmıştır. Buradaki tutuklular
arasında partililer dışında, valiler, bankacılar, polis şefleri, tüccarlar kısacası
her sınıftan insan bulunmaktaydı. Bunların neden tutuklandıkları, kim tara-
fından emir verildiği ise tam bir muammadır. Bunu destekler şekilde Orhan
Erkanlı da üyesi olduğu MBK’nin, bilinen birkaç kişi dışındakilerin tutuklan-
ması için hiçbir emir vermediğini belirtmektedir. 111

Demokrat Partililerin Harp Okulundan alınarak sevk edildikleri ve yar-
gılamaların yapılacağı yer, askerî bir kışla olan Yassıada idi. 1 Haziran’dan
itibaren mahkûmlar Yassıada’ya nakledildiler. İlk olarak 16 kişilik bir kafile
getirildi. 3 Haziran’da 26, 5 Haziran’da 36, 6 Haziran’da 163, 10 Haziran’da
gece 23.00’te 19, 15 Haziran’da 7 ve 18 Haziran’da da hükûmet erkânını kap-
sayan 58 kişilik kafileler Ada’ya ulaştırıldı. 10 Haziran günü saat 01.30’da ise
Celal Bayar ve Adnan Menderes, Yassıada’ya getirildiler ve diğer mahkûm-
lardan ayrılarak tek kişilik koğuşlara yerleştirildiler. 18 Haziran’dan sonra
kafilelerdeki kişi sayısı gittikçe azaldı. Yassıada, dört kişiden oluşan son ka-
filesini ise 29 Temmuz 1961 günü ağırlamıştır. 112 Öte yandan tutukluların
Yassıada’ya nakilleri sırasında birtakım üzücü olayların yaşandığı bilinmek-
tedir. 113

109  Karanis, age., s. 377; Aslan, “Harp Okulu’ndan Yassıada’ya (2)”, httpS//www.indyturk.
com/node/186176/t%C3%BCrkiyeden-sesler/harp-okulu%E2%80%99ndan-yass%C4%B1a-
da%E2%80%99ya-2, Erişim Tarihi: 12 Temmuz 2020.
110  Vatan, 31 Mayıs 1960; Milliyet, 31 Mayıs 1960; Cumhuriyet, 31 Mayıs 1960.
111  Erkanlı, age., s. 127; Aslan, “Harp Okulu’ndan Yassıada’ya (2)”, httpS//www.indyturk.
com/node/186176/t%C3%BCrkiyeden-sesler/harp-okulu%E2%80%99ndan-yass%C4%B1a-
da%E2%80%99ya-2, Erişim Tarihi: 12 Temmuz 2020.
112  Tarık Güryay, Bir İktidar Yargılanıyor, Cem Yayınevi, İstanbul 1971, s. 49-50.
113  Ağaoğlu, Arkadaşım Menderes, s. 130; Aslan, “Harp Okulu’ndan Yassıada’ya (2)”, ht-
tpS//www.indyturk.com/node/186176/t%C3%BCrkiyeden-sesler/harp-okulu%E2%80%99n-

36

TÜRKİYE CUMHURİYETİ TARİHİ-III

Yassıada’ya getirilen mahkûmlar, sevk sırasına göre burada kendileri
için ayrılan altı koğuşa yerleştirilmişlerdir. Odalarda ikişer katlı demir ranza-
lar dışında neredeyse hiç eşya yoktu. Bazılarında küçük gardırop, koridorda
masa veya birkaç küçük sandalye de bulunabiliyordu. Oturacak yer olma-
dığından tutuklular genellikle yataklarının üzerinde zaman geçiriyorlardı. 114
Harp Okulunda bıraktıkları bavullarına ancak birkaç gün sonra kavuşan tu-
tuklulara, aylarca gazete verilmemiş ve radyo dinletilmemişti. Hatta tutuklu-
ların ilk şikâyetleri de bu sebeple olmuştur. Ada Komutanı Tarık Güryay ve
Orhan Erkanlı’ya göre aslında yasağın amacı, tutukluları korumaktı. Çünkü
o günlerde gazeteler, DP’liler aleyhinde çok ağır itham ve ifadelerle doluydu.
Bunları okuyunca çok etkilenip intihara teşebbüs edenlerin olmasından en-
dişe edilmişti. Tutukluların, bu durumu kendilerine yapılmış bir zulüm gibi
algıladıklarını belirten Güryay, yasak kaldırıldıktan sonra durumun farkına
varıldığını ileri sürmektedir. 115

Mahkûmların mal beyanı dışındaki yazışmaları, genellikle 50 kelime ile
sınırlı tutulmuştur. Tüm mallar üzerinde, geriye dönük olarak incelemeler
yapılmış ve on yıllık vergi beyannameleri talep edilmiştir. Mektuplar açıl-
mış, incelenmiş ve riskli bulunan kelime veya cümleler çıkartılmıştır. 116 On-
lar Yassıada’ya getirilmeden önce koğuşlarına dinleme cihazı yerleştirilmişti.
Yirmi dört saat boyunca bu konuşmalar dinlenilip, teyplere kayıt edilmiştir.
Bu kayıtlar inceleniyor ve gün farkıyla Komiteye getiriliyor oradan da uygun
görülenler sorgulama kurullarına veriliyordu. Kayıtları dinleyenlerden biri-
si olan Orhan Erkanlı mahkûmların kendi aralarındaki konuşmalarla ilgili;
tutukluların genel olarak korku ve güvensizlik içinde olduklarını, aralarında
panik havasının hâkim olduğunu, halkın ilgisizliğinin onlarda şaşkınlık ya-
rattığını ve en fazla Menderes ile Bayar’ın itham edildiğini belirtmiştir. Yine
Erkanlı’nın bu kayıtlarla ilgili verdiği bilgilere göre mahkûmların hissiyatları
ve aralarında konuştukları konu başlıkları şöyleydi: Özellikle Harbiye yürü-
yüşünden sonra hemen hepsi, darbe beklentisi içindeydi. Darbenin arkasında
İsmet İnönü’nün olduğuna inanılıyordu. Anayasa Komisyonu üyelerini tek
tek eleştiriyorlardı. Bir kısmı politikaya tövbe ediyor ve sağ olarak kurtulma-
ları halinde değil politikaya girmeyi oy dahi kullanmayacaklarını söylüyor-
lardı. Aile efradını düşünenler, maddi zorluklardan üzüntü duyanlar vardı.
Sorgulama ve özellikle film meselesi hepsini sıkmıştı. Ada Kumandanı’ndan
şikâyetçi idiler. Son olarak da soruşturmalar başladıktan sonra odalarda din-
leme tertibatı olduğundan şüphelenmişler ve daha ölçülü konuşmaya başla-
mışlardı. 117

dan-yass%C4%B1ada%E2%80%99ya-2, Erişim Tarihi: 12 Temmuz 2020.
114  Burçak, age., s. 125.
115  Güryay, age., s. 50-52.
116  Nilüfer Gürsoy, 27 Mayıs Darbesi ve Bizler, İstanbul 2014, s. 72-110.
117  Erkanlı, age., s. 119; Güryay, age., s. 58-59.

37

I. KISIM: 1960-1980 ARASI TÜRKİYE

Yassıada’daki tutukluluk dönemlerinde milletvekillerini, en çok yarala-
yan olayların başında “Düşükler Yassıada’da” adlı film gelmekteydi. Halk
arasında tutuklulara kötü muameleler yapıldığına dair şayialar yayılınca tu-
tuklular aniden kaldırılarak film çekimine başlanmıştı. Koğuşlarından çıkar-
tılan DP’liler, Yassıada’ya ilk defa getiriliyorlarmış gibi yürütülmüşler, sözde
sorgulara çekilmişler, gezintiye çıkartılmışlar, kitap okutturulmuşlar ve alış-
veriş yaptırılmışlardı. Hepsinin yüz ifadesinde gizleyemedikleri acı bir ifade
vardı. Garip bir seslendirme ile bu film, sinemalarda gösterilmişti. Filmde
rol yapmak, en fazla Cumhurbaşkanı Celal Bayar’ı sarsmıştır. Bayar, intihar
girişiminde bulunmuşsa da kurtarılmıştır. 118

Yassıada’daki kontrolü sağlamak, gidiş-geliş ve izin gibi işlemleri yü-
rütmesi amacıyla Millî Birlik Komitesi tarafından, sadece kendisine bağlı,
Dolmabahçe’de bir İrtibat Bürosu oluşturulmuştur. Burası, şehirlerin hatta
emniyetin bile o dönemde bağlı bulunduğu örfi idarenin, kontrolüne verilme-
miştir. İrtibat Bürosunda görev yapanlar ordu mensupları olmalarına rağmen
kıtalarıyla ilişiklerini kesmişlerdir. İstanbul’daki örfi idarenin ve ordunun,
Büronun bu statüsü nedeniyle Yassıada’ya karışma ve müdahale etme durum-
ları yoktu. 119 Sıra yargılamalara geldiği andan itibaren ise sadece Türkiye’nin
değil dünyanın da gözü Yassıada’ya çevrilmiştir.

1.5.2. Yüksek Adalet Divanında Görülen Davalar (Yassıada’da
Yargılamalar)

1924 tarih ve 491 sayılı Teşkilât-ı Esasiye Kanunu’nun bazı hükümleri-
nin kaldırılması ve bazı hükümlerinin değiştirilmesi hakkında Geçici Kanun
ile eski cumhurbaşkanı, başbakan, vekiller ile DP mensuplarını ve onların
suçlarına iştirak edenleri yargılamak üzere bir Yüksek Adalet Divanı kuru-
lacağı belirtilmişti. Kanun’un 6. maddesiyle, Yüksek Adalet Divanının adli,
idari ve askerî kazaya mensup hâkimler arasından, Bakanlar Kurulunun tek-
lifi üzerine, Millî Birlik Komitesince seçilecek bir başkan, sekiz asli ve altı
yedek üyeden oluşturulacağı hüküm altına alınmıştı. Öncelikle sanıkların
sorumluluklarını araştırmak ve haklarında son tahkikat açmak için, Yüksek
Adalet Divanına verilmelerinin gerekip gerekmediğine karar vermek üzere,
Bakanlar Kurulunun teklifi ile Millî Birlik Komitesince seçilecek bir başkan
ile otuz üyeden müteşekkil, Yüksek Soruşturma Kurulu teşkil olunacaktı.
Kurulun teşkilatı ve çalışma usulü özel kanunla belirlenecekti. Yüksek Ada-
let Divanının başsavcısı ile beş yardımcısı, Yüksek Soruşturma Kurulunun
başkanı ve üyeleri arasından, Bakanlar Kurulunun teklifi ile Millî Birlik Ko-
mitesince tayin edilecekti. Yüksek Adalet Divanının verdiği kararlar kesin
118  Banyoda kemeri ile boynunu sıkan Bayar, son anda kurtarılmıştır. Can Dündar, Meh-
met Ali Birand, Demirkırat Belgeseli, 9. Bölüm, Erişim Tarihi: 12 Ocak 2018; Nilüfer Bayar
Gürsoy, 27 Mayıs Darbesi ve Bizler, Timaş Yay., İstanbul 2014, s. 129.
119  Bedii Faik, İhtilalciler arasında bir Gazeteci, Dünya Yay., İstanbul 1967, s. 13-14.

38

TÜRKİYE CUMHURİYETİ TARİHİ-III

olmakla ve temyiz edilememekle birlikte idam kararlarının infazı, Millî Bir-
lik Komitesinin onayına bağlanmıştı. Millî Birlik Komitesi üyeleri, bu üye-
likten ayrılmış olsalar bile, Yüksek Adalet Divanında, Yüksek Soruşturma
Kurulunda ve Divan Savcılığında vazife almayacaklardı. Yargılama yetkisi
ise Yüksek Adalet Divanı ve Yüksek Soruşturma Kurulu tarafından kullanı-
lacaktı. 120

Millî Birlik Komitesinin belirleyeceği heyette en önemli mesele, mah-
kemenin başkanının seçimi idi. İlk olarak Yargıtay Başkanı Recai Seçkin
göreve getirilmiş ve bir hafta boyunca Divan, Ankara’da gizli toplantılar yap-
mıştı. Bu toplantılardan sonra başlangıçta görevi kabul eden Seçkin, divan
başkanı ile üyeler arasında görüş ayrılıkları çıktığı gerekçesiyle ayrılmak
istediğini bildirmişti. Ricası kabul edilen Seçkin, Yargıtay başkanlığı görevi-
ne dönmüştür. Bu gelişme üzerine Komite, mahkeme heyetinin başkanlığına
Yargıtay 1.Ceza Dairesi Başkanı Salim Başol’u getirmeye karar vermiştir. 121
Başol’un görevi kabul etmesiyle birlikte 15 hâkim ve 9 savcıdan oluşturu-
lan Yüksek Adalet Divanının başkanı belirlenmiştir. Göreve zaten gönüllü
olup arzusunu Komiteye ulaştıran Yüksek Soruşturma Kurulu Üyesi Altay
Ömer Egesel, Divanın Başsavcılığına getirilmiştir. 122 Soruşturmalar 30 ki-
şilik MBK tarafından seçilen Yüksek Soruşturma Kurulu tarafından yapıl-
mıştır. Başkanlığına Yargıtay 6. Ceza Dairesi Başkanı Celalettin Kurelman
getirilirken ön soruşturmalar ise Hayrettin Şakir Berk’in getirildiği Kurul
tarafından yapılmıştır. 123 Nakil işlemleri tamamlandıktan sonra DP’lilerin
ifadeleri, 1960 yılının Ağustos ayı içerisinde alınmıştır. 124

Eski cumhurbaşkanının yargılanması, öncelikli bir sorun olarak ortaya
çıkmıştır. Çünkü 1924 Anayasası’nın 41. maddesine göre cumhurbaşkanı, sa-
dece vatana ihanet sebebiyle TBMM’ye karşı sorumlu tutulmuştur. Millî Bir-
lik Komitesinin 7 Temmuz 1960 tarihli 2 numaralı kararı ile soruna çözüm
bulunmuştur. Kararın ekinde, oldukça ayrıntılı bir gerekçe yer almaktadır.
Anayasaya göre cumhurbaşkanının siyasi sorumluluğunun, devlet başkanlı-
ğından alınma şeklinde sonuçlanacağının açık olduğu vurgusu yapıldıktan

120  1924 tarih ve 491 sayılı Teşkilâtı Esasiye Kanunu’nun bâzı hükümlerinin kaldı-
rılması ve bâzı hükümlerinin değiştirilmesi hakkında geçici Kanun, 12 Haziran 1960,
s. 3; Zehra Aslan, “Bir dönem yargılanıyor (3)”, Yazı Dizisi, httpS//www.indyturk.com/no-
de/186781/t%C3%BCrkiyeden-sesler/bir-d%C3%B6nem-yarg%C4%B1lan%C4%B1yor-3, 29
Mayıs 2020, Erişim: 12 Temmuz 2020; Zehra Aslan, “Yüksek Adalet Divanı (14 Haziran
1960-25 Nisan 1962)”, Atatürk Ansiklopedisi, https://ataturkansiklopedisi.gov.tr/bilgi/yuk-
sek-adalet-divani-14-haziran-1960-25-nisan-1962/, Erişim Tarihi: 11.10.2023.
121  Erkanlı, age., s. 108.
122  Erkanlı, age., s. 111.
123  Aslan, “Yüksek Adalet Divanı”, Atatürk Ansiklopedisi, https://ataturkansiklopedisi.
gov.tr/bilgi/yuksek-adalet-divani-14-haziran-1960-25-nisan-1962/, Erişim Tarihi: 11.10.2023.
124  Aslan, age., s. 29.

39

I. KISIM: 1960-1980 ARASI TÜRKİYE

sonra cezai sorumluluğun ne olacağı hususunun hukuki mahiyetinin açık-
lanması gerektiğine dikkat çekilmiştir. Çünkü cumhurbaşkanı, vatana ihanet
suçu işlese dahi TBMM tarafından karar verilmedikçe aleyhinde herhangi bir
tatbikata geçilemeyeceği hususu Anayasada açıktı. Anayasanın tağyir, tebdil
ve ilgasında etkili olduğu, hükûmet mensupları üzerinde nüfuz ve otoritesini
kullanarak suçun işlenmesinde başlıca amil bulunduğu belirtilen gerekçede
Bayar’ın suçları sıralanmıştır. Buna göre tarafsız olması gerekirken bir parti
lideri gibi hareket ettiği, seyahatlerini DP işaretini taşıyan bir bastonla yaptı-
ğı, DP lehine parti faaliyetlerine iştirak ettiği bu amaçla emniyet mensupları
ve valilerle temaslarda bulunduğu, kanuna aykırı emirler verdiği, son dönem-
deki olaylar sebebiyle Çankaya Köşkü’nde ziyafetlerde çağırdığı gruplara
hukuka aykırı telkinlerde bulunduğu gibi gerekçelerle Bayar’ın, Anayasayı
ihlal suçundan doğrudan doğruya asli fail olması gerektiği belirtildi. Böy-
lece 12 Haziran 1960 tarihli ve 1 sayılı Geçici Kanun’la feshedilen Meclisin
yerine görevine başlamış olan Millî Birlik Komitesi, Cumhurbaşkanı Celal
Bayar’ın, Anayasa’nın 41. maddesinin 1. fıkrasına ve Türk Ceza Kanunu’nun
125, 141/3, 146 ve 149. maddelerinde yazılı suçlardan sorumlu olduğu gerek-
çesiyle Yüksek Adalet Divanında yargılanmasına ittifakla karar vermiştir. 125

Yüksek Adalet Divanında davalar başlamadan Divan savcılarından Sa-
lim Ertem’in intihar teşebbüsü, özellikle mahkeme heyeti üzerinde etki yarat-
mıştı. 126 14 Ekim 1960’ta 19 ayrı dava halinde başlayan ve sonradan 17’sinin
birleştirilmesi ile Anayasa Davası çatısı altında sürdürülen davalar, sadece
Cumhuriyet tarihinin değil Türk tarihinin de en geniş kapsamlı ve tartışı-
lan siyasi yargılamalarıdır. Yassıada’da Anayasa, 6-7 Eylül Olayları, İstan-
bul-Ankara Olayları, Topkapı Olayları, İrtikâp-Zimmet, İstimlâk, Vinlex,
Gemi, İpar, Barbara, Radyo, Örtülü Ödenek, Geyikli Olayları, Kayseri Olay-
ları, Demokrat İzmir, Vatan Cephesi, Değirmen, Köpek ve Bebek davaların-
da toplamda 592 sanık yargılanmıştır. 127

Yüksek Adalet Divanında görülen 19 dava içerisinde Adnan Menderes’in
avukatı Burhan Apaydın’ın da mahkemede vurguladığı gibi en ilgisizi, Men-
deres’in Yassıada’da ilk yargılandığı ve beraat ettiği tek dava olan 1960/8 esas

125  Resmî Gazete, S 10550, 13 Temmuz 1960, s. 1709-1712.
126  Erkanlı, age., s. 112.
127  Davalara göre temel alındığında bu rakam 696’dır. Fakat 696 sayısı, başlangıçta 19 da-
vada yargılanan toplam sanık adedidir. Çoğu sanık aynı anda birçok davada yargılandığı için
696, kişi sayısı olarak değerlendirilmemelidir. İlk duruşmalar temel alınarak davalara göre
yargılanan sanık adedi şöyledir: Bebek davası 2, Köpek Davası 2, Anayasayı İhlal Davası
401, İstanbul-Ankara Olayları Davası 117, 6-7 Eylül Olayları Davası 11, Ali İpar Davası 8,
Çanakkale-Geyikli Olayları Davası 4, Değirmen Davası 2, Demokrat İzmir Gazetesi Davası
24, Barbara Davası 2, İstimlak-Yolsuzluk Davası 10, Kayseri Olayları Davası 13, Zimmet ve
İrtikâp Davası 2, Arsa Yolsuzluğu Davası 1, Örtülü Ödenek Davası 2, Vinilex Şirketi Davası
4, Radyo Davası 9, Topkapı Olayları Davası 60, Vatan Cephesi Davası 22.

40

TÜRKİYE CUMHURİYETİ TARİHİ-III

numaralı Bebek Davası’dır. 128 Bu dava ilerleyen yıllarda da tartışılmış, Diva-
nın ciddiyeti ile güvenilirliğinin ve aynı zamanda yargılamaların sorgulan-
masına neden olmuştur. Davanın konusunu, Adnan Menderes’in gayrimeşru
çocuğunun ölüm emrini verdiğine dair iddia oluşturmaktadır. 1951 yılında
eşinden ayrılan Opera Sanatçısı Ayhan Aydan ile Adnan Menderes’in gay-
rimeşru bir birliktelik yaşamaya başladıkları, Ayhan Aydan’ın 1955 yılında
hamile kaldığı şeklindeki gelişmeler, gerekçesinde ayrıntılı bir şekilde yer
almaktadır. Adnan Menderes’in, kendi çocuğunun öldürülmesi emrini verdi-
ği, Doktor Fahri Atabey’i bu sebeple İstanbul’dan Ankara’ya gönderdiği gibi
bir iddia üzerine kurulan dava, avukatı Talat Asal’a göre Menderes’in ruhen
yıkımına sebep olmuştur. 129 İlk duruşmada söz alan Adnan Menderes’in bir
diğer avukatı Burhan Apaydın, davanın Ceza Muhakemeleri Usulü Kanu-
nu’nun 1. ve 7. maddelerine dayanarak mahkemenin alanı ve yetkisi dışında
olduğunu savunmuştur. Bunun üzerine kısa bir değerlendirme yapan Mahke-
me Heyeti, Anayasanın 6. maddesinin Yüksek Adalet Divanının göreceği da-
vaların vazifesi ile ilgili olmadığı gerekçesiyle, itirazın reddedilmesine karar
vermiştir. 130 Menderes dışında Doktor Fahri Atabey’in de yargılandığı dava,
22 Kasım 1960 tarihinde Anayasayı İhlal Davası ile birleştirilmiştir. Anayasa
Davası’nın sonucunda Bebek Davası’nda Adnan Menderes aleyhindeki suçla-
maların düşmesine oy birliği ile karar verilmiştir. 131

Yassıada’daki davaların, dokuzu; yolsuzluk, usulsüzlük, görevi kötüye
kullanma kapsamında değerlendirilebilecek türdendir. Bunların içerisinde
esas numarası 1960/15 olan ve 18 Kasım 1960 günü görüşülmesine başlanan
Ticaret Bakanlığı döneminde nüfuzunu kötüye kullanarak Yayla İrmik ve
Makarna Fabrikası’nın Sahibi Şemsi Demirkan adlı bir kişiye kredi sağladığı
iddiasıyla Sıtkı Yırcalı’nın yargılandığı Değirmen Davası, 3 Aralık 1960’ta
gerçekleştirilen beşinci oturum sonunda Türk Ceza Kanunu’nun 102. madde-
sinin 4. bendindeki beş yıllık asli zaman aşımı süresi hesaba katılarak düş-
müştür. 132

Yüksek Adalet Divanında ilk görülen Köpek Davası da yolsuzlukla il-
gili olanlar kapsamındadır. 2 Ekim 1960 günü Anayasayı İhlal Davası ile
birleştirilen 1960/2 esas numaralı Davada eski Cumhurbaşkanı Celal Bayar
ile eski Ziraat Vekili Nedim Ökmen yargılanmışlardır. Konusu, Afgan Kralı
128  Yüksek Adalet Divanı Kararları İstanbul-Yassıada (14 Ekim 1960-15 Eylül 1961),
Kabalci Yay., s. 605.
129  Talat Asal, Yassıada Don Davası Cımbız Davası Köpek Davası, Doğan Kitap, 2009,
s. 20.
130  Yüksek Adalet Divanı, Bebek Davası Tutanakları, Esas Numarası: 1960/8, TBMM
Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4508, s. 3.
131  Yüksek Adalet Divanı Kararları, s. 342.
132  Yüksek Adalet Divanı, Değirmen Davası Tutanakları, Esas No: 1960/15, TBMM Kü-
tüphanesi (Açık Erişim), Yer Numarası: 1985-4511, s. 1-61.

41

I. KISIM: 1960-1980 ARASI TÜRKİYE

tarafından 1959 yılında Bayar’a hediye edilen “Bastı” adlı köpeğin, değeri-
nin yaklaşık yirmi katı üzerinde bir bedelle Gazi Orman Çiftliği’ne satıldığı
iddiasıdır. Karar gerekçesinde bir süre Cumhurbaşkanlığı bahçesinde sonra
da Gazi Orman Çiftliği Hayvanat Bahçesi’nde muhafaza edilen köpeğin, Ba-
yar’ın isteği üzerine Gazi Orman Çiftliği’ne satılmak istendiği ve 1000-1500
lira civarında bir fiyat önerilmiş olmasına rağmen, Yönetim Kuruluna baskı
yapan Nedim Ökmen’in katkısı ve Bayar’ın itirazı üzerine, köpek için 20.000
lira ödendiği suçlaması yer almaktadır. Bu rakamın, Celal Bayar’ın Mursal-
lı’da yaptırmak istediği bir çeşmenin fiyatına denk düştüğü belirtilmiş ve bir-
leştirildiği Anayasa Davası’nın sonucunda Celal Bayar 4 sene 2 ay, Nedim
Ökmen ise 5 yıl ağır hapis cezasına çarptırılmışlardır. Ayrıca her ikisinin de
memuriyet hakları ellerinden alınmıştır. 133

Görevi kötüye kullanmakla ilgili olan 1960/6 esas numaralı Arsa Satışı
Yolsuzluğu Davası’nda, nüfuzunu kullanmak suretiyle, eşine ait arsayı fa-
hiş fiyatlarla sattığı iddiasıyla Nedim Ökmen yargılanmıştır. 11 Kasım 1960
günü ilk oturumu yapılan Dava, üç oturum sürmüş ve 26 Kasım 1960 günü
yapılan son oturumda Anayasayı İhlal Davası ile birleştirilmesine karar veril-
miştir. 134 Anayasa Davası sonunda ise Ökmen, oy birliği ile beş yıl ağır hapis
cezasıyla birlikte memuriyetten de mahrum edilmiştir. 135

Ticaret Bakanı Zeyyad Mandalinci’nin zimmetine para geçirmek ve eski
Ticaret Vekili Hayrettin Erkmen’in de görevini kötüye kullanmaktan yar-
gılandığı 1960/10 esas numaralı Zimmet-İrtikâp Davası’nın ilk oturumu, 8
Kasım 1960’ta, altıncı ve son oturumu ise 3 Aralık 1960 günü yapılmıştır.
İddianamede Mandalinci’nin Merkez Bankasından aldığı 19.050 lira avansın
6947,74 lirasını çek ile tahsil ettiği, geri kalan 12102,26 lirayı ise Banka tara-
fından yapılan müracaatlara rağmen, ödemeyerek zimmetine geçirdiği ileri
sürülmüştür. Hayrettin Erkmen’in ise bakanlık görevini kötüye kullanarak
Mandalinci’nin avans bakiyesini Petrol Ofisi ile Toprak Mahsulleri Ofisine
ödettiği için suç işlediği iddia edilmiştir. 136 Davanın 3 Aralık 1960 tarihinde
toplanan altıncı ve son oturumunda karar açıklanmıştır. Karar gerekçesinde
Zeyyad Mandalinci’nin ödememiş olduğu miktarın adi bir borç mahiyetinde
olduğu ve Ceza Kanunu’na göre suç teşkil etmediği belirtilerek bu davadan
dolayı tutukluluğu kaldırılmıştır. 137 Birleştirildiği Anayasayı İhlal sonucunda
ise Hayrettin Erkmen, irtikâp davasından dolayı 6 ay hapis ve 200 lira para

133  Yüksek Adalet Divanı Kararları, s. 342, 401-405.
134  Yüksek Adalet Divanı, Fahiş Fiyatla Arsa Satışı Nedim Ökmen Davası, Esas Numa-
rası: 1960/6, TBMM Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4505, s. 1, 36.
135  Yüksek Adalet Divanı Kararları, s. 346.
136  Yüksek Adalet Divanı Kararları, s. 615-616.
137  Zimmet-İrtikâp Davası Tutanakları, s. 33; Yüksek Adalet Divanı Kararları, s. 618.

42

TÜRKİYE CUMHURİYETİ TARİHİ-III

cezasına çarptırılmıştır. 138

Esas Numarası 1960/11 olan Vinileks ve Standart Şirketleri Yolsuzluğu
Davasında, nüfuzunu kullanarak şirkete usulsüz kredi sağladığı ve bu yol-
la da 110.000 lira rüşvet aldığı iddia edilen Maliye Bakanı Hasan Polatkan
ile rüşvet vermek suçundan Şirketin hissedarları Ragıp Sipahi, Necati Dölay
ve Hüseyin Altay yargılanmışlardır. Davanın ilk duruşması 4 Kasım 1960’ta
Anayasa Davası ile birleştirildiği son ve beşinci oturumu ise 26 Kasım 1960’ta
yapılmıştır. 139 Birleştirildiği Anayasayı İhlal Davası sonunda Hasan Polatkan,
bu davadan dolayı yedi yıl ağır hapis cezasına çarptırılmış ve aldığı ileri sü-
rülen rüşvet miktarının beş misli tutarındaki 550.000 liraya denk gelen para
cezasını ödemeye mahkûm edilmiştir. 140

Yassıada’da DP ileri gelenlerinin usulsüzlük ve yolsuzlukla suçlandı-
ğı bir diğer dava, esas numarası 1960/13 olan Ali İpar Davası’dır. Konusu,
İpar Transport Limited Şirketinin, 1959 yılının Ağustos ila Eylül aylarında
Amerika’dan aldığı üç gemi ile ilgili yolsuzluk ve döviz kaçakçılığı yapıldığı
iddiasıdır. Başbakan Adnan Menderes, Dışişleri Bakanı Fatin Rüştü Zorlu,
Maliye Bakanı Hasan Polatkan, Ticaret Bakanı Hayrettin Erkmen, Sanayi
Bakanı Sebati Ataman, Başbakan Yardımcısı Medeni Berk ile Şirketin Sa-
hibi ve Müdürü Ali İpar ve Amerika’da Ekonomi Heyeti’nin Başkanı Nihat
Ali Üçüncü’nün de yargılandığı dava sonunda İpar Transport Şirketindeki Ali
İpar dışındaki ortakların hisseleri üzerine konulmuş haciz kaldırılmıştır. Se-
bati Ataman, Hasan Polatkan, Hayrettin Erkmen’in tutuklanma tarihleri dik-
kate alınarak bu suçtan dolayı tutukluluk halleri kaldırılmış ve Anayasayı İh-
lal Davası ile birleştirilmiştir. 141 Anayasa Davası sonunda Adnan Menderes,
Medeni Berk ve Fatin Rüştü Zorlu, birer yıl hapis ve 200’er lira para cezasına
çarptırılmışlar ve altı aylık sürelerle memuriyetten men edilmişlerdir. 142 Hay-
rettin Erkmen ile Hasan Polatkan’a ise İpar Davası nedeniyle üçer ay hapis ve
üçer yüzer lira para cezaları verilmiştir. 143

Türk Parasını Koruma Kanunu’na Aykırı Hareket Davası’nda (Döviz
Tahsisi Suiistimali veya bir diğer adıyla da Barbara Davasında), Refik Koral-
tan ile Hasan Polatkan yargılanmışlardır. Esas Numarası 1960/18 olan Dava-
nın ilk duruşması 21 Kasım 1960 Pazartesi günü, son duruşması ise 20 Aralık
1960 Salı günü yapılmıştır. 144 Koraltan’ın, hasta olan eşine ilaç getirmek için
138  Yüksek Adalet Divanı Kararları, s. 345.
139  Yüksek Adalet Divanı, Vinileks ve Standart Şirketleri Yolsuzluğu Duruşması Tuta-
nakları, TBMM Kütüphanesi (Açık Erişim), Yer Numarası:1985-4509, s. 1, 118.
140  Yüksek Adalet Divanı Kararları, s. 344.
141  Ali İpar Davası Tutanakları, s. 209.
142  Yüksek Adalet Divanı Kararları, s. 342.
143  Yüksek Adalet Divanı Kararları, s. 343-345.
144  Yüksek Adalet Divanı, Döviz Tahsisi Suiistimali Davası Tutanakları, TBMM Kütüp-

43

I. KISIM: 1960-1980 ARASI TÜRKİYE

aldığı 500 dolar tutarındaki dövizle, Barbara Kunzke adlı bir Alman kızını
getirterek Türk Parasını Koruma Kanunu’na aykırı hareket ettiği ve gerekli
muameleyi yapmadığı için Hasan Polatkan’ın da bu suça iştirak ettiği ileri
sürülmüştür. Altı oturum süren Döviz Tahsisi Suiistimali Davası, son celse-
sinde verilen kararla Anayasayı İhlal ile birleştirilmiştir. 145 Anayasa Davası
sonunda ise Hasan Polatkan, usulsüz döviz davasında görev ihmalinden do-
layı altı ay hapis, 200 lira para ve üç ay süreyle memuriyetten mahrumiyet
cezası alırken; Refik Koraltan yedi yıl hapis, 833 lira 30 kuruş para cezasına
çarptırılmıştır. 146

Adnan Menderes’le birlikte Dilaver Argun, Kemal Hadımlı, Mümtaz
Tarhan, Kemal Aygün, Ethem Yetkiner, Emin Kalafat, Medeni Berk, Hay-
rettin Erkmen ve Haluk Şaman’ın yargılandığı1961/8 esas numaralı İstimlâk
Yolsuzluğu Davası’nın, ilk duruşması 17 Nisan 1961 günü yapılmıştır. 147 Bu-
rada birinci ve ikinci grupta gösterilen suçlamaların konusunu, İstanbul’da,
Anayasanın ihlali suretiyle, Eminönü Balıkpazarı, Vatan Caddesi, Tozkopa-
ran, Çatma Mescit, Refik Caddesi, Âşıklar Mezarlığı ve Atatürk Bulvarı gibi
yerlerde Belediyece istimlâkler yapıldığı ve bu şekilde ortaya çıkan arsaların
bir kısmının İşçi Sigortaları Kurumu tarafından satın alınması sonucunda
usulsüz olarak avans temin edildiği iddiaları oluşturmaktadır. Üçüncü grupta
Zirai Donatım Kurumuna ait olan Beşiktaş’taki binaların yıktırılarak istim-
lâk edilmeleri ve dördüncü grupta da Emlak ve Kredi Bankası tarafından
İstanbul’da yapılan Ataköy Sahil Sitesi’ndeki yola ait güzergâhın belirlenme-
si suretiyle yapıldığı iddia edilen yolsuzluk, suçun kapsamı olarak belirtil-
miştir. 148 3 Haziran 1961’de son celsesi yapılan, toplam on üç oturum süren
1961/8 esas numaralı Davanın gerekçeli kararı açıklanmıştır. İki madde ha-
lindeki kararın ilk maddesinde sanıklardan Mümtaz Tarhan, Kemal Hadımlı,
Ethem Yetkiner, Emin Kalafat, Medeni Berk, Hayrettin Erkmen ve Haluk
Şaman hakkında bu Davadan dolayı verilmiş olan tutukluluk kararları kal-
dırılmıştır. Başka bir davada sanık olmayan Mümtaz Tarhan ise serbest bı-
rakılmıştır. İkinci madde ile de birleştirildiği 149 Anayasa Davası sonucunda,
Adnan Menderes hakkında ölüm cezası verilmesinin gerekçesindeki maddi
vakalar arasında yer almıştır. 150

Yassıada’daki davalar içerisinde yolsuzluk-usulsüzlük-irtikâp kapsamın-

hanesi (Açık Erişim), Yer: 1985-4512, s. 1, 51.
145  Döviz Tahsisi Suiistimali Davası Tutanakları, s. 51.
146  Yüksek Adalet Divanı Kararları, s. 347-348.
147  Yüksek Adalet Divanı, İstimlâk Yolsuzluğu Davası Tutanakları, TBMM Kütüphane-
si (Açık Erişim), Yer: 1985-4519, s. 1-2.
148  İstimlâk Yolsuzluğu Davası Tutanakları, s. 4-5.
149  İstimlâk Yolsuzluğu Davası Tutanakları, s. 397-398.
150  Yüksek Adalet Divanı Kararları, s. 343.

44

TÜRKİYE CUMHURİYETİ TARİHİ-III

da değerlendirdiğimiz sonuncusu, Başbakan Adnan Menderes ile Başbakan-
lık Müsteşarı Ahmet Salih Korur’un sanık olarak yargılandıkları 1960/21
esas numaralı Örtülü Ödenek Davası’dır. Sanıklara yönelik Başbakanlık ör-
tülü ödeneğinin özel ihtiyaçların karşılanması suretiyle zimmete geçirildiği,
Kanun’da tarif edilen amacın dışında sarf edilerek görev suiistimali yapıldığı
şeklinde suçlamalar yapılmıştır. 151 Burhan Apaydın, buradaki itirazını Teş-
kilat-ı Esasiye Kanunu’nun 100. maddesinde görev tanımı yapılan Divan-ı
Muhasebat Müessesesinin yetki sınırını belirleyen, 16 Haziran 1934 tarih-
li ve 2514 sayılı Divan-ı Muhasebat Kanunu’na 152 dayandırmıştır. 153 Davada
mahkemeye sunulan, Menderes’in şahsi masraflarının belirtildiği listede, bir
de cımbız bulunuyordu. 154 Örtülü Ödenek Davası’yla ilgili tartışılan hususlar-
dan bir diğeri, Necip Fazıl Kısakürek’e Adnan Menderes’in talimatı ile tahsis
edilen 5000 liradır. 155 Son duruşması 2 Şubat 1961 Perşembe günü yapılan
Davada, Adnan Menderes’in geçirmiş olduğu uçak kazasının kefaleti olarak 7
Mart 1959 tarihinde 18.000 küsur liranın örtülü ödenekten ödenmesi hususu
sanıklara sorulmuştur. Örtülü ödeneğin masraflarıyla ilgili ayrıntılı listeler
gözden geçirildikten sonra karar açıklanmıştır. Sonuç kısmında Adnan Men-
deres’in 4.878.284.19 lirayı, Salih Korur’un ise 28.407.15 lirayı zimmetlerine
geçirdikleri ve ayrıca Adnan Menderes’in 7.456.261.31 lira tutarında usulsüz
harcama yaparak görevini kötüye kullandığı yönünde vicdani kanaat edinil-
diği bildirilmiştir. 156 Ahmet Salih Korur’la ilgili olarak ise Menderes’in emri
altında bulunduğu için usulsüz harcamada bir suçunun olmadığı ve zimme-
tine geçirdiği ileri sürülen parayı da dava başlamadan önce ödediği belir-
tilmiştir. 157 Birleştirildiği Anayasayı İhlal Davası sonunda Adnan Menderes,
memuriyetten ömür boyu mahrum edilmiş ve 11 yıl 8 ay ağır hapis cezası ile
usulsüz harcama yaptığı için de 3 yıl 6 ay hapis ve 1166 lira 60 kuruş para
cezasına çarptırılmıştır. 158

Yassıada’da duruşma dönemleri uzun süren ve Anayasayı İhlal çatısı al-

151  Yüksek Adalet Divanı, Örtülü Ödenek Davası Tutanakları, TBMM Kütüphanesi
(Açık Erişim), Yer: 1985-4514, s. 1-3.
152  Kanun’un birinci maddesinde 1924 Teşkilat-ı Esasiye Kanunu’nun 100. maddesine
göre Divan-ı Muhasebat’ın yapılan tanımı şöyle belirtilmiştir: Divanı muhasebat, teşkilât-ı
esasiye kanununun yüzüncü maddesi hükmüne göre Büyük Millet Meclisine bağlı ve Devletin
bütün varidat ve masraflar ile mallarını ve hesaplarını onun namına bu kanun hükümlerine
göre murakabe ve Devlet mallarını kabız ve sarf-ı idare ve muhafaza edenlerin hesaplarını
tetkik ve muhakeme ile mükellef bir heyettir. Resmî Gazete, S 2735, 25 Haziran 1934.
153  Örtülü Ödenek Davası Tutanakları, s. 3.
154  Örtülü Ödenek Davası Tutanakları, s.10.
155  Örtülü Ödenek Davası Tutanakları, s. 15.
156  Yüksek Adalet Divanı Kararları, s. 721-722.
157  Yüksek Adalet Divanı Kararları, s. 714.
158  Yüksek Adalet Divanı Kararları, s. 342.

45

I. KISIM: 1960-1980 ARASI TÜRKİYE

tındayken de ana kapsamı oluşturan davalar, DP Dönemi’nde iç siyasi geliş-
melere etki eden olaylar üzerine şekillenmiştir. Bunlarda DP iktidarına yöne-
lik suçlamaların temeli baskı yönetimi kurulduğu, vatandaşlar arasına nifak
sokulduğu, demokratik, anayasal rejimin ihlal edildiği ve bu yolla diktatörlük
kurulmak istendiği iddialarına dayandırılmıştır. Esas numarası 1960/3 olan
6-7 Eylül Olayları Davası, bu kapsamdadır. İlk oturumu 19 Ekim 1960 tari-
hinde yapılan Davada, Cumhurbaşkanı Celal Bayar, Başbakan Adnan Men-
deres, Dışişleri Bakanı Fatin Rüştü Zorlu, eski Devlet Bakanı Fuat Köprülü,
İstanbul Valisi Ordinaryüs Profesör Fahrettin Kerim Gökay, İstanbul Emni-
yet Müdürü Alâettin Eriş, İzmir Valisi Kemal Hadımlı, Selanik Başkonsolosu
Mehmet Ali Balin ve yardımcısı Mehmet Ali Tekinalp, o tarihlerde öğrenci
olan Oktay Engin ve Selanik Konsoloshanesi Kavası Hasan Uçar yargılan-
mışlardır. 20 oturum süren Dava, 159 Kıbrıs ihtilafının sürdüğü bir dönemde
Rum vatandaşlara Anayasanın tanıdığı kamu haklarını ırk ayrımı yapılarak
kısmen kaldırmayı hedefleyen bir cemiyet halinde birleşerek, Türk vatandaş-
larının tahrik edilerek Rumların mallarının yağmalandığı iddiası ile açılmış-
tır. Mahkeme, 5 Ocak 1961 tarihinde Bayar hakkında takibat yapılamayaca-
ğına, Menderes ve Zorlu hakkındaki iddiaların sabit olduğundan Anayasayı
ihlal Davası’yla birleştirilmesine diğer sanıkların da serbest bırakılmasına oy
birliğiyle karar vermiştir. 160 Anayasayı İhlal Davası sonunda Celal Bayar ceza
almazken, Adnan Menderes ve Fatin Rüştü Zorlu, dörder yıl hapis ve 250’şer
lira para cezasına çarptırılmışlardır. 161 Fuat Köprülü, Mehmet Ali Balin, Ha-
san Uçar ise 5 Ocak 1961 tarihinde serbest bırakılmışlardır. 162

Esas numarası 1960/7 olan Topkapı Olayları Davası, 4 Mayıs 1959 günü
İsmet İnönü’nün İstanbul’a girişi sırasında Topkapı’da İnönü’ye bir suikast
tertiplendiği iddiasıyla açılmıştır. Bu iddia, İnönü’nün ortadan kaldırılması
yoluyla muhalefetin tasfiye edilmesi ve böylece dikta rejiminin kurulması te-
meline dayandırılmıştır. Başta Celal Bayar ve Adnan Menderes olmak üzere
bu davada 60 kişi yargılanmış ve neredeyse tümü CHP kökenli olan 184 şahit
dinlenmiştir. İsmet İnönü etrafında dönmüş olmasına rağmen onun dinlen-
mesinin gerekli görülmediği 163 Topkapı Olayları Davası’nın gerekçeli kararı,
960/7 esas numarası ile 17 Nisan 1961 günü açıklanmıştır. Anayasayı İhlal
159  Yüksek Adalet Divanı, 6/7 Eylül Hadiseleri Dava Tutanakları, TBMM Kütüphanesi
(Açık Erişim), Yer: 1985-4503, s.1-541; Yüksek Adalet Divanı Kararları, s. 407.
160  Yüksek Adalet Divanı Kararları, s. 406; Şerif Demir, “Adnan Menderes ve 6/7 Eylül
Olayları”, dergipark.gov.tr/download/article-file/9849, Erişim Tarihi: 1 Aralık 2017, s. 53-
59.
161  Yüksek Adalet Divanı Kararları, s. 342-344.
162  Yüksek Adalet Divanı Kararları, s. 439.
163  Zehra Aslan, “Yassıada’da Sıradan Bir Vatandaş Çiftin Yargılanma Örneği: Topkapı
Olaylarından Sanık Hasan Ve Ferdane Polat”, I. Uluslararası Türklerin Dünyası Sosyal
Bilimler Sempozyumu Bildiri Kitabı, Editörler: Osman Kubilay Gül, Celal Can Çakmakçı,
Ankara 2017, s.669; Emine Gürsoy Naskali, Topkapı Olayları Davası, C 1, 2012, s. VII-XIII

46

TÜRKİYE CUMHURİYETİ TARİHİ-III

Davası ile birleştirilmiş ve sonucunda 46 kişi ceza almış, 14 kişi de beraat
etmiştir. 164

Baskı rejimi iddialarının temellendirildiği davaların başında esas numa-
rası 1961/7 olan Vatan Cephesi Davası gelmektedir. Bu davayla ilgili tahki-
katı yürüten Yüksek Soruşturma Kurulu, 22 Mart 1961 Çarşamba günü saat
14.30’da Fazlı Öztan başkanlığında toplanarak kararını açıklamıştır. Kurulun
1961/704 numaralı esas ve 1961/ 802 numaralı kararına göre devletin, De-
mokrat Parti iktidarı tarafından demokrasi prensiplerine aykırı olarak idare
edildiği ve bu maksatla Vatan Cephesi ocaklarının kurulduğu belirtilmiş ve
Adnan Menderes’in de içlerinde bulunduğu toplam 22 sanık 165 hakkında tah-
kikat açılması uygun görülmüş, 10 sanığın ise yargılanmaları reddedilmiştir.
Ayrıca eski DP Manisa Milletvekili Muzaffer Kurbanoğlu hakkında ilk tahki-
katın geçici olarak tatil edilmesine ve eski Dâhiliye Bakanı Namık Gedik’in
ölümü nedeniyle hakkında açılan amme davasının ortadan kaldırılmasına
karar verilmiştir. 166 Vatan Cephesi Davası ile ilgili Yüksek Adalet Divanında
toplam on dört oturum yapılmıştır. On dördüncü ve son oturumda Divan, ilgi-
li kararını açıklamıştır. Sebati Ataman, Hadi Hüsman ve Mükerrem Sarol’un
beraat ettikleri Dava, Anayasayı İhlal Davası ile birleştirilmiştir. 167

1960/4 esas numaralı İstanbul-Ankara Olayları Davası, 28 Nisan 1960
ile 27 Mayıs 1960 tarihleri arasında Ankara ve İstanbul’da meydana gelen
olayları kapsamına almaktadır. İlk duruşma 2 Şubat 1961, son duruşma ise 27
Temmuz 1961’de yapılmıştır. Sanıklara yönelik adam öldürmek, öldürmeye
teşebbüs ettirmek, iştirak etmek, fertlere karşı kötü muamelede bulunmak
ve unvanını kötüye kullanmak gibi suçlamaların yapıldığı Davada, Celal Ba-
yar ve Adnan Menderes’le birlikte 117 kişi yargılanmıştır. 27 Temmuz günü
yapılan 54. oturumda açıklanan karara göre 36 kişi beraat etmiş, 4 kişinin
tekrar tutuklanmasına ve Anayasayı İhlal Davası ile birleştirilmesine karar
verilmiştir. 168

Kısaca Radyo Davası olarak da bilinen 1960/20 esas numaralı Devlet
Radyosunun DP Organı Haline Getirilerek Tek Fert veya Zümre İdaresi
164  Aslan, Yassıada’da Sıradan Bir Vatandaş Çiftin Yargılanma Örneği, s. 679.
165  Davada yargılanan diğer sanıklar şunlardır: Refik Koraltan, Medeni Berk, Tevfik İleri,
Samet Ağaolu, Mükerrem Sarol, Sebati Ataman, Hadi Hüsman, Remzi Birand, Atıf Benderli-
oğlu, Kamil Gündeş, Hüseyin Fırat, Mustafa Zeren, Rıfkı Salim Burçak, Rauf Onursal, Emin
Kalafat, Sıtkı Yırcalı, Dilaver Argun, Kemal Aygün, Celal Ramazanoğlu, Mehmet Akın, Bur-
han Ulutan. Yüksek Adalet Divanı, Vatan Cephesi Davası Tutanakları, Esas No: 1961/7,
TBMM Kütüphanesi (Açık Erişim), Yer: 1985-4518, s. 3-5.
166  Zehra Arslan, “Vatan Cephesi Davası (Kararname, Savunmalar ve Karar)”, History
Studies, 4/2, 2012, s. 2-3.
167  Vatan Cephesi Davası Tutanakları, s. 541.
168  Yüksek Adalet Divanı, İstanbul-Ankara Olayları Davası Tutanakları, Esas No:
1960/4, TBMM Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4504, s. 2833.

47

I. KISIM: 1960-1980 ARASI TÜRKİYE

Kurmak Gayesi ile Propaganda Yaptırılması Suçuna Ait Davanın sanıkları,
Adnan Menderes, Fatin Rüştü Zorlu, Mükerrem Sarol, Emin Kalafat, Celal
Yardımcı, Sıtkı Yırcalı Abdullah Aker, Haluk Şaman ve Basın Yayın Turizm
Umum Müdürü Altemur Kılıç’tır. 169 26 Aralık 1960 tarihli son oturumda
Anayasayı İhlal Davası ile birleştirilen Davada, sanıklardan sadece Altemur
Kılıç beraat etmiştir. 170 Anayasayı İhlal Davası sonucunda da Adnan Mende-
res ve Haluk Şaman hakkında verilen kararlarda maddi vakalardan birisini
teşkil etmiştir. 171

1959 yılında Çanakkale Geyikli’de meydana gelen olaylar, iktidar-muha-
lefet ilişkilerinde büyük krize neden olmuştu. Yassıada’da bu hadiseler, Şartlı
Tehdit Çanakkale-Geyikli Olayları adı altında 1960/30 esas numarası ile açı-
lan Davanın konusu olmuştur. Davada Adnan Menderes ile birlikte DP mil-
letvekilleri Nuri Togay, Servet Sezgin ve Ahmet Hamdi Sezen yargılanmış-
lardır. 172 Son duruşması 10 Mart 1961’de yapılarak Anayasayı İhlal Davası ile
birleştirilmiş 173 ve Adnan Menderes hakkında verilen idam kararında maddi
vakalardan birisini teşkil etmiştir. 174

1960/31 esas numaralı Kayseri Olayları Davası kapsamında, Celal Bayar,
Adnan Menderes ile onlara suç ortaklıkları yaptıkları gerekçesiyle Osman
Kavuncu, Kamil Gündeş, Hakkı Kurmel, Fikri Apaydın, Ali Rıza Kılıçkale,
Servet Hacıpaşaoğlu, İbrahim Kirazoğlu, Fahri Köşkeroğlu, Ahmet Kınık,
Aziz Ronabar ve Kemal Çakın sanık olarak yargılanmışlardır. On üç oturum
süren Davada ilk duruşma 9 Ocak 1961 Pazartesi günü, son oturum ise 20
Nisan 1961 Perşembe günü yapılmıştır. 175 Osman Kavuncu, Kamil Gündeş,
Hakkı Kurmel, Fikri Apaydın, Ali Rıza Kılıçkale, Servet Hacıpaşaoğlu, İb-
rahim Kirazoğlu ve Fahri Köşkeroğlu haklarında verilen tevkif müzzekere-
leri geri alınmıştır. 176 Diğer sanıkların akıbetleri ise birleştirildiği Anayasayı
İhlal Davası sonucunda açıklanmıştır. Celal Bayar’ın ve Adnan Menderes’in
idam kararlarında maddi vakalardan birisini teşkil etmiş, Kayseri Valisi Ah-
met Kınık, General Cemal Çakın ve Millî Emniyet Müfettişi Aziz Ronabar
169  Yüksek Adalet Divanı, Devlet Radyosunun DP Organı Haline Getirilerek Tek Fert
veya Zümre İdaresi Kurmak Gayesi ile Propaganda Yaptırılması Suçuna Ait Dava Tu-
tanakları, Esas No: 1960/20, TBMM Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4513,
s. 1-2.
170  Radyo Davası Tutanakları, s. 161.
171  Yüksek Adalet Divanı Kararları, s. 343, 347.
172  Yüksek Adalet Divanı, Şartlı Tehdit Çanakkale-Geyikli Olayları Davası Tutanak-
ları, Esas No: 1960/30,TBMM Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4515.
173  Geyikli Olayları Davası Tutanakları, s. 302.
174  Yüksek Adalet Divanı Kararları, s. 343.
175  Yüksek Adalet Divanı, Kayseri Olayları Davası Tutanakları, Esas No: 1960/30,TBMM
Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4516, s. 1, 416.
176  Kayseri Olayları Davası Tutanakları, s. 416.

48

TÜRKİYE CUMHURİYETİ TARİHİ-III

4’er yıl 2’şer ay ağır hapis ve kamu hizmetinden sürekli men cezaları almış-
lardır. 177

1960/32 esas numaralı Demokrat İzmir Gazetesi ve Matbaasının Tahribi
Davası, Başvekil Adnan Menderes’in basına özgürlük tanımadığı ve basını
susturmak amacıyla gazete matbaası bile tahrip ettirdiği iddiaları üzerine
kurgulanmıştır. 178 Başta Adnan Menderes, İzmir DP İl İdare Kurulu Başkanı
Faruk Tunca, İzmir Valisi Kemal Hadımlı, Rauf Onursal, Dündar Başar ve
Sezai Akdağ olmak üzere toplam 24 kişi yargılanmış ve 4 Mayıs 1961 tari-
hinde karar açıklanmıştır. 179 Tevkif sebepleri kalktığı gerekçesiyle davanın
sanıklarından Beliğ Beler, Doktor Mustafa Bozoklar, İsmet Bilginer, Paşa
(Paşo) Saka, Mehmet Özyağcı, İsmail Babayiğit, Eyüp Şenöztok, Ahmet İdiz
beraat etmişlerdir. Ayrıca sanıklardan Kemal Serdaroğlu, Cemal Göktan ve
İsmail Küntay haklarında bu dava sebebiyle verilen tutukluluk halinin sona
ermesine ve Anayasayı İhlal Davası ile birleştirilmesine karar verilmiştir. 180
Anayasa Davası sonucunda Adnan Menderes hakkında verilen idam kararı
gerekçesinde, suçun maddi vakasını teşkil ettiği gerekçesiyle bu dava da bu-
lunmaktadır. 181

17 davanın birleştirildiği ve esas numarası 1960/1 olan Anayasa Dava-
sı, Yassıada’daki tüm davaları sonuçlandırmıştır. İlk oturumu 14 Ekim 1960
Cuma günü saat 09.55’te yapılan ve sanık sayısı 401 olan Davanın, 182 “1” nu-
maralı sanığı Celal Bayar, “2” numaralı sanığı Adnan Menderes, “3” numara-
lı sanığı Medeni Berk, “4” numaralı sanığı İzzet Akçal ve “5” numaralı sanığı
Hüseyin Celal Yardımcı’dır. 183 Ceza tevkifnamelerinde sanıklara isnat edilen
suç, Türk Ceza Kanunu’nun vatan aleyhinde işlenen cürümleri içeren 141 184
177  Naskali, Kayseri Olayları Davası, s. VIII; Yüksek Adalet Divanı Kararları, s. 342,
343.
178  Yüksek Adalet Divanı Kararları, s. 833.
179  Demokrat İzmir Gazetesi ve Matbaasının Tahribi Davası Tutanakları, s. 415.
180  Demokrat İzmir Gazetesi ve Matbaasının Tahribi Davası Tutanakları, s. 420.
181  Yüksek Adalet Divanı Kararları, s. 343.
182  Yüksek Adalet Divanı, Anayasayı İhlal Davası Tutanakları, Esas No: 1960/30,
TBMM Kütüphanesi (Açık Erişim), Yer Numarası: 1985-4517, s. 9.
183  Yüksek Adalet Divanı Kararları, s. 906.
184  TCK’nın yürürlüğe girdiği 1926 tarihinde 141. ve 142. maddeler “Vatan Aleyhinde Cü-
rümler” başlığında yer alıyordu. Bu iki maddenin, zararlı ve yıkıcı akımları suç sayması
11.06.1936’da yapılıp, 23.06.1936 tarihinde Resmî Gazete’de yayınlanan değişiklikle olmuş-
tur. Resmî Gazete, S 3337, s. 6713; Uğur Alacakaptan, “Demokratik Anayasa ve Ceza Ka-
nununun 141’nci ve 142’nci maddeleri”, AUHF Dergisi, s. 5-6. 11.12.1951 tarihli 5844 sayılı
Kanun’la 141.madde 1960 darbesi öncesi son şeklini almıştır: Amacı Cumhuriyetçiliğe aykırı
olan veya demokrasi prensiplerine aykırı alarak Devletin tek bir fert veya bir zümre tarafın-
dan idare edinmesini hedef tutan cemiyetleri kurmaya tevessül edenler veya kuranlar veya
bunların faaliyetlerini tanzim veya sevk ve idare edenler veya bu hususlarda yol gösterenler
sekiz yıldan on beş yıla kadar ağır hapis cezası ile cezalandırılırlar. Resmî Gazete, S 7979,

49

I. KISIM: 1960-1980 ARASI TÜRKİYE

ve Anayasayı ihlal kapsamındaki 146/3 185 maddeleridir. Sanıklar, cumhur-
başkanı başta olmak üzere hükûmet üyeleri, Meclis başkanı ve yardımcıları,
Tahkikat Komisyonu başkanı ve üyeleri, Salahiyet Kanunu’nu teklif edenler
ile DP milletvekilleri olmak üzere kabaca bir tasnife tabi tutulmuşlardır. Va-
tana ihanet suçlamasıyla açılan Davanın kapsamını, kanunların ve Cumhu-
riyet prensiplerinin ihlal edildiği, dikta rejimine gidildiği, milletvekillerinin
görevlerini gerektiği gibi yapmadıkları şeklindeki iddialar oluşturmuştur. Bu
bağlamda DP’nin iktidara geldikten sonra demokratik esaslardan saptığını
gösteren kanun ve uygulamalar olduğu iddiasıyla sanıklar yargılanmıştır.
Suçlamalar şu altı başlık altında toplanmaktadır: CHP’nin mallarını hazineye
devreden 14 Aralık 1953 tarihli ve 6195 sayılı Kanun. Kırşehir’in kaza hali-
ne getirilmesi. Emekli Sandığı Kanunu’nun 39. maddesinde 21 Haziran 1954
tarihinde yapılan tadil ile Yargıtay, Danıştay, Sayıştay başkan ve üyelerinin
de gerekli görülmesi halinde emekliye sevk edilebilmeleri. 30 Haziran 1954
tarihli ve 6428 sayılı, 11 Eylül 1957 tarihli ve 7053 sayılı kanunlarla, Seçim
Kanunu’nun 35. ve 109. maddelerinin değiştirilmesi. 6761 sayılı Toplantı ve
Gösteri Yürüyüşleri Kanunu ile eşitlik ilkesinin ihlal edilmesi. Meclis Tahki-
kat Encümeninin kurulması ile Salahiyet Kanunu’nun çıkartılması. Anayasa-
yı İhlal Davası’nda iddianame 10-14 Temmuz 1960 tarihleri arasında yapılan
oturumlarda okunmuştur. Kararlar ise 15 Eylül 1961 tarihli elli beşinci otu-
rumda açıklanmıştır.

1.5.3. İddianame ve Karar

Başsavcı Altay Ömer Egesel, 10 Temmuz 1961 tarihli otuz ikinci otu-
rumda okumaya başladığı Yassıada’da tutuklu sanıklar hakkındaki iddia-
namesini, 14 Temmuz 1961 tarihli duruşmada tamamlamıştır. Beyaz ihtilal
olarak nitelendirilen 1950 seçimlerinin, özellikle de 27 yıl tek parti iktidarını
yürüten CHP’nin tutumu sayesinde demokrasinin bir zaferi olduğu vurgusu-
nun yapıldığı 186 İddianameye göre; DP demokratik tutumunu gölgeleyecek ilk
fireyi, 1951 ara seçimlerinde gereksiz bir korkuya kapılarak vermişti. Dikta-
ya gidiş iddiaları buradan başlatılarak DP iktidarının, Halk Partisi’ne karşı
duyduğu çekince nedeniyle, ilk kurbanının Halkevleri olduğu belirtilmiş, 187
Millet Partisi’nin kapatılmasının da antidemokratik bir düşüncenin tezahürü

11 Aralık 1951; Aslan, Yassıada’da Yargılanan Trabzon Milletvekilleri I, s. 28.
185  146. madde Anayasayı ihlal suçudur. Sanıkların Anayasayı ihlal suçunu işledikleri yö-
nündeki iddia temel olarak milletvekili oldukları dönemde yapılan ve Yassıada Mahkemesi
tarafından Anayasaya aykırı olarak kabul edilen kanunların yapımında Meclis’te olumlu oy
kullanmış olmaları gerekçesine dayandırılmıştır. Aslan, Yassıada’da Yargılanan Trabzon
Milletvekilleri I, s. 28.
186  Yüksek Adalet Divanı, Anayasayı İhlal Davası İddianame, 1960/1, TBMM Açık Eri-
şim, Yer: 1985-4501, s. 14.
187  Anayasayı İhlal…, “İddianame”, s. 17.

50

TÜRKİYE CUMHURİYETİ TARİHİ-III

olduğuna dikkat çekilmiştir. Fakat dikta rejimine gidiş iddiasının ilk sağlam
dayanağı, haksız iktisap bahanesiyle CHP’nin tüm mallarına el konulması
olarak gösterilmiştir. 188 DP iktidarının Seçim Kanunu’nda yaptığı bir deği-
şiklikle, radyodan muhalefetin yararlanmasını engellemesi, diktaya gidişin
dayanakları arasında gösterilmiştir. Yine Emekli Sandığı Kanunu’nda ya-
pılan değişiklikle memurların idare tarafından emekliye sevk edilmelerinin
önünün açıldığı, fakat üniversite, Yargıtay ve Danıştay üyelerinin bu kapsam
dışında tutuldukları hatırlatılmıştır. 1954 seçimlerinden sonra Celal Bayar’ın
girişimi ile hâkimlerin, öğretim üyelerinin de kanun kapsamına alındıkları
belirtildikten sonra asıl amacın, yargıyı ve üniversiteyi iktidara bağlamak
olduğu ileri sürülmüştür. 189

Anayasa ihlali kapsamında DP’lilere isnat edilen başlıca suçlamalardan
birisi Kırşehir Kanunu’dur. 190 Bütün demokratik ülkelerde dördüncü kuvvet
olduğu belirtilen basına, DP Dönemi’nde yoğun baskılar uygulandığı, hapis-
hanelerin gazetecilerle dolduğu ve DP iktidarının basının görevini yapma-
ması için büyük bir gayret içerisinde hareket ettiği iddianamedeki diğer suç-
lamalardır. 191 Başsavcı’ya göre istimlâk hadiseleri ile işlenen kanunsuzluklar
ayyuka çıkarken başbakan, parası örtülü ödenekten ödenmek suretiyle Park
Palas’a yerleşmiş, başvekillik görevini unutmuş ve İstanbul’u gayrimeşru yol-
lardan fethetmeye girişmişti. 192

İddianamede Yüksek Soruşturma Kurulunda sanıklarla ilgili dosyalar
hakkında sayısal istatistiklere yer verilmiştir. Buna göre Kurulun elinde 895
dosya bulunuyordu. Bunların 335’i milletvekillerine, 66’sı Refik Koraltan’a,
60’ı Celal Bayar’a, 125’i Adnan Menderes’e, 124’ü Nedim Ökmen’e, 87’si Ha-
san Polatkan’a, 52’si Fatin Rüştü Zorlu’ya aitti. 193 Bir başka istatistiki bilgi
DP Dönemi’nde muhalefet tarafından hükûmete yöneltilen sözlü ve yazılı
sorulara verilen yanıtlarla ilgilidir. 1950-60 arasında muhalefet mensupları
tarafından hükûmete 2397 sözlü, 3015 yazılı soru önergesi verilmişti. Sözlü
soruların 963’ü, yazılıların ise 1724’ü cevaplandırılmıştı. Bunların çoğunlu-
ğu da Anayasa’nın ihlal edildiği iç tüzük tadilinden önce verilen cevaplardı.
1957’den sonra Menderes’e 56 soru yöneltilmesine rağmen, Başvekil bunların

188  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 18.
189  Anayasayı İhlal Davası Tutanakları, “İddianame”1, s. 20-21.
190  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 23.
191  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 24.
192  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 29.
193  İddianamede verilen diğer bazı sanıklara göre dosyaların dağılımı ise şöyledir: Hadi
Hüsman 52, Hayrettin Erkmen 48, Samet Ağaoğlu 45, Ethem Menderes 43, Medeni Berk 40,
Sebati Ataman 35, Abdullah Aker 33, Haluk Şaman 30, Emin Kalafat 29, Celal Yardımcı 26,
İzzet Akçal 23, Tevfik İleri 21, Esat Budakoğlu 21, Şem’i Ergin 17, Sıtkı Yırcalı 16, Atıf Ben-
derlioğlu 15, Mükerrem Sarol 15. Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 29.

51

I. KISIM: 1960-1980 ARASI TÜRKİYE

hiçbirisine cevap vermemişti. 194 Gensoruların çoğu, Meclise dahi getirilme-
ye gerek görülmeden DP grubunda reddedilerek gündemden düşürülmüştü.
DP iktidarı döneminde iktidarı denetlemekle vazifeli parlamento ve basın,
icradan men edilmiş ve vazifelerini yapamayacak hale getirilmişlerdi. 195

İddianamede Anayasa’nın ihlali ve dikta rejiminin kurulduğu yönünde
iddialarının temellendirildiği suçlamalar şöyle özetlenebilir: Üniversite muh-
tariyeti yok edilmiştir. Seçme ve seçilme haklarının içi boşaltılmıştır. De-
mokratik müesseseler, tahrip edilmiştir. Muhalefet işlemez hale getirilmiştir.
Murakabe sistemi çökertilmiştir. Kanun önünde eşitlik prensibi yok edilmiş-
tir. Millî birlik parçalanmıştır. Muhtelif yollarla amme hukuku müesseseleri
yok edilmiş ve bunun için de Mecliste DP, çoğunluğu elde etmiş olmanın
avantajından yararlanmıştır. DP grubu, yine çoğunluğunu kullanarak anaya-
sa nizamını kökten kaldıracak faaliyetlere girişmiştir. Bu bağlamda çıkartı-
lan Tahkikat Encümeni ve Salahiyet Kanunu ile bilfiil anayasa ile müesses
dikta rejimini tahakkuk ettirmiştir. 196

14 Temmuz günü toplanan otuz beşinci oturuma, diğer sanıklarla ilgili
değerlendirmelerin okunması ile başlanmıştır. Sonuç kısmında talep edilen
cezalar, açıklanmıştır. Başsavcı, aralarında Celal Bayar, Adnan Menderes,
Medeni Berk, İzzet Akçal, Celal Yardımcı, Refik Koraltan, Fatin Rüştü Zorlu
ve Hasan Polatkan’ın bulunduğu107 sanık için idam, 281 sanığın 5 ila 15 yıl
arasında hapsi ve 8 sanığın da beraatını istemiştir. 197

21 Temmuz 1961 Çarşamba günü toplanan otuz altıncı oturumda toplu
savunmalara geçilmiştir. 231 sanık için 97 avukatın hazırladığı ortak savun-
ma, Avukat Sakıp Güran tarafından okunmuştur. 198 Savunmalara, Celal Ba-
yar’dan başlanmıştır. Bayar, Başsavcı’nın, Atatürk inkılaplarına karşı hareket
ettikleri yönündeki iddialarına karşı Atatürk inkılaplarına karşı kötü muame-
le yaptığımız iddiası bize verilecek en büyük cezadır… Atatürk inkılaplarına
kötü muamele yaptığımız bize söylenmesin… Atatürk’le beraber memlekete
hizmet ettiğimi ve onun bana olan itimadını herkes bilir, 199 demiştir. Otuz
sekizinci oturumda söz verilen Adnan Menderes’in ilk vurgusu ise Birçok
194  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 37.
195  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 57.
196  Anayasayı İhlal Davası Tutanakları, “İddianame”, s. 200. Aslan, “Bir dönem yargıla-
nıyor (3)”, httpS//www.indyturk.com/node/186781/t%C3%BCrkiyeden-sesler/bir-d%C3%B-
6nem-yarg%C4%B1lan%C4%B1yor-3, Erişim Tarihi: 12 Temmuz 2020.
197  Milliyet, 11 Temmuz 1961. Beraatı talep edilen milletvekilleri şunlardır: Kemal Özço-
ban, Kasım Küfrevi, Abdülkadir Eryurt, Şevki Erker, Rüştü Güneri, Naci Berkman, Sabri
Dilek ve Mahmut Goloğlu. Milliyet, 15 Temmuz 1961. Anayasayı İhlal Davası Tutanakları,
“İddianame”, s. 302.
198  Celal Bayar’ın diğer avukatı Orhan Ergüder de 44 sayfadan oluşan yazılı müdafaalarını
mahkemeye takdim etmiştir. Anayasayı İhlal Davası Tutanakları, s. 2902.
199  Anayasayı İhlal Davası Tutanakları, s. 2907.

52

TÜRKİYE CUMHURİYETİ TARİHİ-III

memleketlerde eşine rastlanması pek nadir olduğunu belirttiği, davaların si-
yasi mahiyetine olmuştur. 1950’de DP iktidara gelinceye kadar acaba Ana-
yasa mı yoktu, yoksa Anayasayı ihlal mahiyetinde veya ona aykırı kanunlar
ve hareketler mi memlekette mevcut değildi? sözleriyle Anayasayı İhlal gibi
bir davanın Türk siyasi tarihinde mevcut olmadığına dikkat çekmiştir. Ana-
yasa’ya aykırı kanunlar suçlamasına karşılık, TBMM’nin Türk milletinin ye-
gâne temsilcisi olduğunu belirterek tüm suçlamaları reddetmiştir. 200

Diğer DP mensupları da savunmalarında ve mahkemelerdeki sorgula-
rında bazı ortak vurgular yapmışlardır. Bunların başında diktatörlük iddia-
larının reddedilmesi gelmektedir. Seçim sisteminin, parlamentonun olduğu
bir ülkede diktatörlüğün olamayacağının özellikle de Türkiye gibi bir ülkede
böyle bir rejimin yaşama şansının bulunmayacağının altını çizmişlerdir. Bir
diğer husus, serbest seçimle meşru bir iktidarın temsilcileri olarak geldikleri
için, muhakeme edilemeyecekleri vurgusudur. Anayasa’nın 103. maddesini
delil göstererek Meclisin normal teşri süresinde çıkartılan hiçbir kanunun,
anayasaya aykırı olamayacağı yönündeki savunmalarını, Anayasa Mahke-
mesi gibi bir üst kurum olmadığı için çıkartılan kanunların anayasaya uy-
gun olup olmadığının ileri sürülemeyeceği tezi üzerine temellendirmişlerdir.
DP’lilerin büyük çoğunluğu Atatürk ilkelerine bağlılıklarını, ilk ifadeleri ve
yazılı savunmalarında vurgulama gereği duymuşlardır. Başını Balıkesir Mil-
letvekili Sıtkı Yırcalı’nın çektiği DP içerisinde sessiz bir muhalefet hareketi
olarak değerlendirilebilecek “Yaylacılık”, savunmaların önemli dayanakla-
rından birisini oluşturmuştur. 201 Bir diğer dayanak DP Meclis Grubunu ola-
ğanüstü toplantıya çağıran takrire imza atılmış olmasıdır. Bu takrirle, hem
grup fevkalade toplantıya çağrılmış hem de Fatin Rüştü Zorlu, Medeni Berk,
Namık Gedik, Ethem Menderes, Hasan Polatkan, Lütfi Kırdar, Celal Yardım-
cı ve Hadi Hüsman gibi kişilerin hükûmetten uzaklaştırılarak daha yumuşak
mizaçlı kişilerin yerlerine getirilmesine karar verilmişti. Listede imzası olan-
lar mahkemede tespit edilmiştir. 202

15 Eylül 1961 Cuma günü toplanan elli beşinci oturumda Cumhuriyet’in
en büyük siyasi davası sona ermiş ve beklenen kararlar verilmiştir. Bir de-
vir, 592 sanık, 10 yıllık iktidar yargılanmış, 202 duruşma yapılmış ve binin
üzerinde de tanık dinlenmiştir. 203 Sanıklar teker teker ayağa kaldırılarak hak-

200  Anayasayı İhlal Davası Tutanakları, s. 2946.
201  27 Mayıs’a kadar varlığını sürdüren ve arka sıralarda oturdukları için Yaylacı olarak
anılan bu grubun amacı, hükûmeti ve DP idaresini değiştirmek, çıkartılan birtakım kanunları
iptal ettirmek ve seçime gitmekti. Fakat Şem’i Ergin, hatıralarında böyle bir grubun mevcut
olmadığını belirtir. Aslan, Yassıada’da Yargılanan Trabzon Milletvekilleri I, s. 18-19.
202  93 kişi takrire imza atmıştır. 26 Mayıs günü de 97’lik liste hazırlanmıştır. Aslan, Yas-
sıada’da Yargılanan Trabzon Milletvekilleri I, s. 20.
203  Ses, 16 Eylül 1961. Yüksek Adalet Divanı Kararları, TBMM Açık Erişim, Yer numa-
rası: 1985-4520, s. 1.

53

I. KISIM: 1960-1980 ARASI TÜRKİYE

larında verilen hükümler yüzlerine okunmuştur. Kararla ilgili yapılan açıkla-
mada, zaman aşımı nedeniyle Değirmen Davası’nın ve duruşma döneminde
vefat ettikleri için de Yusuf Salman, Yümnü Üresin, Lütfi Kırdar, Gazi Yiğit-
başı, eski Genelkurmay Başkanı Nuri Yamut ve Kenan Yılmaz’ın hakların-
daki amme davalarının düştüğü bildirilmiştir. 204 Adnan Menderes’in intihar
girişimi dahi kararların beklentisi kadar heyecan yaratmamıştır. Çünkü tüm
ülke, açıklanacak kararlara kilitlenmiştir. 205

Kararlar sonucunda Adnan Menderes, Celal Bayar, Fatin Rüştü Zorlu,
Hasan Polatkan, Refik Koraltan, Emin Kalafat, Agâh Erozan, Ahmet Hamdi
Sancar, Bahadır Dülger, Baha Akşit, İbrahim Kirazoğlu, Nusret Kirişçioğlu,
Zeki Erataman, 206 Osman Kavrakoğlu, Rüştü Erdelhun hakkında idam kararı
verilmiştir. MBK, oy birliği ile alınan Adnan Menderes, Fatin Rüştü Zorlu
ve Hasan Polatkan hakkındaki idam kararlarını onaylamıştır. Yaş haddi se-
bebiyle Celal Bayar’ın ölüm cezası, oy çokluğu ile kararlar alındığı için de 12
idam kararı, müebbet hapis cezasına çevrilmiştir. 207 31 sanık müebbet hapis
cezasına çarptırılmıştır. 208 418 sanığa 6 ay ila 20 yıl arasında değişen hapis
cezaları, 123 beraat ve 6 sanıkla ilgili, Yassıada’da tutukluluk döneminde ve-
fat ettikleri için, haklarındaki davaların düşmesi kararı verilmiştir. 209

Mahkeme kararları açıkladıktan sonra idamlık ve müebbetler ayrılmış-
tır. Onların elleri kelepçelenmiştir. Sonra onlar da kendi içlerinde tasnif edi-
lip ayrı motorlara bindirilmişlerdir. İdam edilmeyen veya idam kararı veril-
meyen DP mensuplarının ise başlangıçta Kayseri, Sinop, İmralı ve Adana
cezaevlerine nakledilmeleri kararlaştırılmıştır. Daha sonra bakan ve millet-
vekillerinin Kayseri’ye diğer mahkûmların ise Adana’ya sevk edilecekleri

204  Zakar Tarver, Faruk Oktay ve Lütfü Şaylan mahkemeler başlamadan Anayasa Davasın-
da yargılanırken hayatlarını kaybetmişlerdir. Namık Gedik Harp Okulu’nda Cemil Keleşoğlu
ise Yassıada’da daha mahkemeler başlamadan bileklerini keserek intihar etmiştir. Ayrıca Ce-
lal Bayar ve Adnan Menderes’in de intihar girişimleri olmuştur. Naskali, Anayasa Davası, C
1, s. XXIV. Yüksek Adalet Divanı Kararları, s. II.
205  Güryay, age., s. 332-334.
206  Zeki Erataman, Kayseri Cezaevi’ne nakledilmiş burada hastalığı nedeniyle kaldığı has-
taneden firar etmiştir. Yunanistan’a oradan da Almanya’ya geçerek bu ülkede hekimlik yap-
mıştır. 1966 affı sonrası kısa süreliğine Türkiye’ye gelmiş ve kesin dönüş kararını vermiştir.
Fakat kalp krizi sonucunda vefat etmiştir. Işıl Tuna, Zeki Erataman’ın Siyasetçi Kimliği ve
Yassıada’da Yargılanması (1950-1961), Libra Yay., İstanbul 2016, s. 74-75.
207  Milliyet, 16 Eylül 1961.
208  Müebbet hapse mahkûm olan sanıklar: Medeni Berk, İzzet Akçal, Celal Yardımcı, Tev-
fik İleri, Vacit Asena, Kemal Biberoğlu, Hilmi Dura, Himmet Ölçmen, Kemal Özer, Necmet-
tin Önder, Selami Dinçer, Ekrem Anıt, Hüseyin Ortakçıoğlu, Reşat Akşemsettinoğlu, Necati
Çelim, Sadık Erdem, Nuri Togay, Mazlum Kayalar, Selahattin İnan, Murat Ali Ülgen, Selim
Yatağan, Muhlis Erdener, Enver Kaya, Rauf Onursal, Kemal Serdaroğlu, Hadi Tan, Cemal
Tüzün, Samet Ağaoğlu, Sezai Aktağ, Ethem Yetkiner, Kemal Aygün. Milliyet, 16 Eylül 1961.
209  Milliyet, 16 Eylül 1961.

54

TÜRKİYE CUMHURİYETİ TARİHİ-III

açıklanmıştır. 210 İdamlarla ilgili MBK’de yapılan oylamada 13 kişi dört idama
onay vermişti. İrtibat Bürosu, Yüksek Adalet Divanının kararlarını, hemen
bir askerî uçakla Ankara’ya sevk edip Komitenin tasdikine sunduğu sırada,
o vakte kadar mahkemelerin yeri dolayısıyla İstanbul’a çevrili olan dikkatler
bir anda Ankara’ya dönmüştür. 211

Ölüm cezalarının üçü onaylandıktan sonra Hasan Polatkan ve Fatin Rüş-
tü Zorlu 16 Eylül 1961 Cumartesi günü sabaha karşı idam edildiler. İnfazlar
yapıldıktan sonra müvekkilleri ile görüşmeye gittiklerinde ölüm haberlerini
alan avukatları tarafından Zorlu ve Polatkan’ın cesetleri istenmiş fakat bu ta-
lepler reddedilmiştir. 212 Komitenin yayınladığı tebliğde Zorlu ve Polatkan’ın
idam haberi ile birlikte Adnan Menderes’in ise sıhhi durumu sebebiyle hük-
mün infaz edilemediği kamuoyuna duyurulmuştur. Daha sonra yayınlanan
tebliğde Menderes’in durumunun iyiye gittiği ve sigara içmek ve gazete oku-
mak gibi taleplerde bulunduğu açıklanmıştır.

İnönü başta olmak üzere Adnan Menderes’i kurtarmak için son anda ya-
pılan teşebbüslerden sonuç alınamadığı yönünde bilgiler mevcuttur. Gerçek-
ten de İnönü, ölüm cezalarının uygulanmaması yönünde bir tavsiye mektu-
bunu Gürsel’e göndermiştir. MBK Başkanı, ordu ile ilgisi olmayan ve baştan
beri sadece kendi başkanlığındaki Komiteye bağlanmış olan infaz problemi-
ni, İstanbul’daki ordu kumandanına ve 66. tümen kumandanına intikal et-
tirmiştir. 213 İngiltere Kraliçesi’nden, Amerikan Başkanı’na, İspanya Devlet
Başkanı’ndan, Hindistan Başbakanı’na kadar birçok ülkenin hükûmet ricali
de idamların uygulanmaması yönünde Komiteden ricacı olmuşlardır. 214 Fakat
bunlar bir sonuç vermemiş ve Adnan Menderes, doktordan sağlam raporu
alındıktan sonra İmralı’ya getirilerek 17 Eylül 1961 Pazar günü saat 13.21’de
(kayıtlara 14.26 olarak geçmiştir) idam edilmiştir. 215 Menderes’in idam edil-
diği, Millî Birlik Komitesinin 61 numaralı tebliği ile kamuoyuna açıklan-
mıştır. 216 22 Nisan 1962 tarihli 44 numaralı Kanun’la Anayasa Mahkemesi
kurulmasıyla birlikte de 25 Nisan 1962’den itibaren Yüksek Adalet Divanı ile
Yüksek Soruşturma Kurulunun hukuki varlıkları sona ermiştir. 217

210  Milliyet, 18 Eylül 1961.
211  Faik, age., s. 26.
212  Milliyet, 17 Eylül 1961.
213  Faik, age., s. 22-23.
214  Faik, age., s. 24.
215  Güryay, age., s. 366; Aslan, Yassıada’da Yargılanan Trabzon Milletvekilleri I, s. 30.
216  Milliyet, 18 Eylül 1961.
217  Aslan, “Yüksek Adalet Divanı”, Atatürk Ansiklopedisi, https://ataturkansiklopedisi.
gov.tr/bilgi/yuksek-adalet-divani-14-haziran-1960-25-nisan-1962/, Erişim Tarihi: 11.10.2023.

2.1. Hazırlık Süreci, 1961 Anayasası, Anayasal Kuruluşlar

Cumhuriyet Dönemi’nde ilk askerî darbe, 27 Mayıs 1960 tarihinde Türk
Silahlı Kuvvetlerinin hiyerarşisine rağmen yapılmıştı. 218 Askerî liderler, ey-
lemlerini meşrulaştırmak için İç Hizmet Yönetmeliği’ni bir gecede kanuna
çevirmişler ve darbeyi bu Kanun’un 35. maddesinde 219 geçen “Türk Yurdu-
nu korumak ve kollamak” kavramına dayamışlardı. Oysa bu madde, darbeyi
meşrulaştıran bir hukuki dayanak değildi.

TSK İç Hizmet Yasası’nın 35. maddesi nihayet 2013 yılında değiştirile-
bilmişti. TBMM Genel Kurulunda, TSK İç Hizmet Kanunu’nun 35. maddesi-
ni değiştiren düzenleme kabul edilmiş ve “Silahlı Kuvvetlerin vazifesi; Türk
yurdunu ve anayasa ile tayin edilmiş olan Türkiye Cumhuriyeti’ni kollamak
ve korumaktır”, ifadesi şu şekilde değiştirilmiştir: “Silahlı Kuvvetlerin va-
zifesi; yurt dışından gelecek tehdit ve tehlikelere karşı Türk vatanını savun-
mak, caydırıcılık sağlayacak şekilde askerî gücün muhafazasını ve güçlendi-
rilmesini sağlamak, TBMM kararıyla yurt dışında verilen görevleri yapmak
ve uluslararası barışın sağlanmasına yardımcı olmaktır.” Millî Savunma Ba-
kanı, muhalefetin tasarı maddesine olumlu oy vermesini istediklerini belir-
terek Bizim insanımızın da gelişmiş ülkelerin insanı gibi yarınından kaygı
duymadan, saat 05.00’te, 06.00’da kapısı çalındığında gelenin sütçü ya da
kapıcıdan başkası olmadığına inandığı Türkiye’de yaşamasını istiyoruz diye
konuşmuştu. 220 Türk Silahlı Kuvvetleri İç Hizmet Kanunu’nda “Türk vatanı-

*  Prof. Dr. Hasan Tahsin Fendoğlu, Hacettepe Üniversitesi, Öğretim Üyesi, fendoglu.ha-
cettepe.edu.tr.
218  Ayrıntılı bilgi için bk. Hasan Tahsin Fendoğlu, Anayasa Hukuku, 8. Baskı, Yetkin Yay.,
Ankara 2020; Osman Doğru, 27 Mayıs Rejimi, Bir Darbenin Hukuki Anatomisi, İmge
Kitabevi, Ankara 1998, s. 132 vd.
219  2771 sayılı 10 Haziran 1935 tarihli Ordu Dâhili Hizmet Kanunu’nun “Umumi Vazi-
feler” başlığı altındaki ilk maddesi olan 34.maddesinde bu husus mevcuttur. Bu sonradan
35.madde olarak bilinmiştir. httpS//www.tbmm.gov.tr/tutanaklar/KANUNLAR_KARAR-
LAR/kanuntbmmc015/kanuntbmmc015/kanuntbmmc01502771.pdf. Geçici Anayasada da 12
Haziran 1960 tarihli 34. madde olduğu belirtilmiştir.
220  http://www.meclishaber.gov.tr/develop/owa/haber_portal.aciklama?p1=125787, Erişim

2. 1961 ANAYASASI*

56

TÜRKİYE CUMHURİYETİ TARİHİ-III

nı, istiklal ve cumhuriyetini korumak için harp sanatını öğrenmek ve yapmak
mükellefiyeti” şeklinde yapılan askerliğin tanımı, “harp sanatını öğrenmek
ve yapmak mükellefiyeti” olarak değiştirilmişti. Darbelerin yasal dayanağı
olarak gösterilen TSK İç Hizmet Kanunu’nun 35. maddesindeki, TSK’nın va-
zifesi de yeniden tanımlanmış, ayrıca Kanun’un 43. maddesinin birinci fık-
rasının birinci cümlesi, “Türk Silahlı Kuvvetleri mensupları siyasi faaliyette
bulunamaz” şeklinde değiştirilmişti. 221

27 Mayıs 1960 Askerî Darbesi, Menderes Hükûmetine karşı bir tepki
olarak ortaya çıkmıştı. 27 Mayıs 1960 Darbesi’nden sonra Millî Birlik Ko-
mitesi (MBK), 1 nolu bildirisini yayımlayarak yeni bir anayasa düzeni kur-
muştu. 27 Mayıs 1960 Darbesi ile demokratik yönetim ortadan kaldırılmış
ve demokrasiye ara verilmiştir. Bu bildiriye göre MBK’nin başkanı, devlet
başkanı sıfatı ile cumhurbaşkanının, başbakanın ve başkomutanın yetki ve
görevlerini üstlenmişti. 27 Mayıs 1960 Darbesi’ni yapan Millî Birlik Komi-
tesi ilk günlerde 37 subay iken daha sonra içlerinden 14 kişi tasfiye edilmiş,
geriye kalan 23 subay, MBK’yı oluşturmuştu.

Gözaltına alınan dönemin cumhurbaşkanı, başbakanı, bakanları ve De-
mokrat Parti milletvekillerini yargılamak üzere darbeciler tarafından, doğal
yargıç ilkesine aykırı olarak Yüksek Adalet Divanı adında Yassıada’da yapay
bir mahkeme kurulmuştu. 1961 Anayasası’nı yapan Kurucu Meclisin (MGK
ve Temsilciler Meclisi), ezici çoğunluğu, tek taraflı olduğundan, darbenin
mağdurları ötekileştirilmiş, tepkiler üzerine MBK, 2 kanatlı bir Kurucu Mec-
lis (Constitutional Assembly) kurulmasına karar vermişti. MBK, kendisinin
tayin ettiği kişilerden oluşan Kurucu Meclisin hazırladığı taslağı kesinleştire-
rek 1961 Anayasası’nı meydana getirdi. 222 Kurucu Meclis tarafından hazırla-
nan metin, 9 Temmuz 1961 tarihinde halk oyuna sunuldu, katılanların yüzde
61,7’nin oyu ile kabul edildi. Bu referandumun, eşit koşullarda yapılmadığı,
MGK’nın kontrolü altında olduğu, halka dayalı olmayan bir kurucu meclis
tarafından yapıldığı açıktır çünkü anayasalarda yapım sürecinin açık, şeffaf,
halka dayalı ve çoğulcu nitelikte yapılması oldukça büyük önem taşımakta-
dır.

1924 Anayasası’nda Cumhuriyetin temel nitelikleri 6 adet idi; cumhu-
riyetçilik, milliyetçilik, halkçılık, devletçilik, laiklik ve inkılapçılık. 1961
Tarihi: 3 Nisan 2018; httpS//www.ntv.com.tr/turkiye/35-madde-degisikligine-mecliste-ilk-o-
nay,gR9DJYIOWU6pQzx3Npzf3Q, Erişim Tarihi: 3 Nisan 2018; httpS//www.haberler.com/
tsk-ic-hizmet-kanunu-nda-degisiklik-iceren-tasari-4788275-haberi/, Erişim Tarihi: 3 Nisan
2018.
221  Sözleşmeli Erbaş Ve Er Kanunu İle Bazı Kanunlarda Değişiklik Yapılmasına Dair
Kanun, Kanun No. 6496, Kabul Tarihi, 13 Temmuz 2013; Resmî Gazete, S 28724, 31 Tem-
muz 2013.
222  Hasan Tunç vd. Türk Anayasa Hukuku, 3. Baskı, Ankara 2011, s. 44-45; Ergun Özbu-
dun, Türk Anayasa Hukuku, Yetkin Yay., Ankara 2017, s. 36.

57

I. KISIM: 1960-1980 ARASI TÜRKİYE

Anayasası bunlardan üç tanesini yani halkçılığı, devletçiliği ve inkılapçılı-
ğı Anayasadan çıkardı ve “milliyetçiliği” de “millî devlet” olarak değiştirdi.
1961 Anayasası, kıta Avrupa’sının çoğu ülkelerinin anayasaları örnek alına-
rak yapılmıştı. Anayasa, (1) insan haklarına dayanan devlet ile (2) demokratik
devlet, (3) sosyal devlet ve (4) hukuk devleti gibi yeni kavramlar getirmişti.
1961 Anayasası katı yani değiştirilmesi zor bir anayasadır, değiştirilmesi için
teklif nisabı 1/3, kabul nisabı 2/3’tür. 1961 Anayasası ile temel hak ve hürri-
yetlerin sınırlandırılması için 3 ölçü getirilmişti: (1) Sınırlama ancak kanunla
yapılabilir, tüzük ve yönetmelik gibi mevzuatla insan hakları kısıtlanamaz.
(2) Sınırlama Anayasanın sözüne ve ruhuna uygun olmalıydı. (3) Sınırlama
bu hakkın özüne dokunacak ölçüye varamazdı.

1961 Anayasası’na göre yasama organı, 450 kişiden oluşan Millet Meclisi
ve 150 kişinin seçimle geldiği diğerlerinin atandığı Cumhuriyet Senatosun-
dan oluşmaktaydı. Cumhuriyet Senatosunda 3 çeşit senatör bulunmaktaydı;
birincisi halkın seçtiği 150 senatör, ikincisi cumhurbaşkanının atadığı 15
senatör, üçüncüsü de MBK üyeleri ile eski cumhurbaşkanları idi. Halkın 6
yıl için seçtiği 150 senatör dışındaki tüm senatörler ömür boyu tabii senatör
idiler.

1961 seçimlerinde “barajlı d’Hondt”, 1965 seçimlerinde “millî bakiye”,
1969, 1973, 1977 seçimlerinde “barajsız d’Hondt” sistemleri uygulanmıştı.
“Barajlı d’Hondt” sistemi Anayasa Mahkemesi (AYM) tarafından iptal edil-
mişti; AYM nispi temsil sistemini anayasa kuralı gibi algılıyordu. 223

1961 Anayasası’nda yürütme, görev olarak kabul edilmişti; yasama ve
yargı yetki olarak düzenlenmiş iken yürütmenin görev olması, Menderes
Hükûmetine bir tepki olarak, yürütme organını zayıf tutmak isteği nedeniyle
idi. 1924 Anayasası, meclis hükûmeti ve parlamentarizme ağırlık verip Mec-
lisi güçlü kılarken (karma sistem), 1961 Anayasası parlamentarizmi benim-
semişti. Bakanlar kurulu, Millet Meclisine karşı sorumlu idi. 1961 Anayasası
ile üniversite ve TRT’ye özerklik verilmiş, yerel yönetimlerin karar organla-
rının halk tarafından seçilmesi istenmişti. 224

1961 Anayasası ile yargıda yapılan belli başlı düzenlemeler şunlardı: İlk
kez Anayasa Mahkemesi kurulmuş, yüksek mahkemeler Anayasada tek tek
sayılmış, anayasanın üstünlüğü ilkesi kabul edilmişti. Anayasa Mahkemesi
Almanya, Avusturya ve İtalya mevzuatından yararlanılarak hazırlanmıştı.

12 Mart 1971’de Ordu muhtıra vererek hükûmeti istifa ettirmiş, partiler
üstü bir hükûmet kurdurulmuş ve anayasa değişikliği çalışmalarına başlan-
mıştı. 1961 Anayasası, 1971 ve 1973 yıllarında iki kez önemli değişikliğe

223  Bülent Tanör vd., 1982 Anayasasına Göre Türk Anayasa Hukuku, Yapı Kredi Yay.,
İstanbul 2001, s. 208 vd.
224  Tunç vd., age., s. 38.

58

TÜRKİYE CUMHURİYETİ TARİHİ-III

uğramıştı. 20 Eylül 1971 tarih ve 1488 sayılı Kanun’la yapılan bir anayasa
değişikliği ile Kanun-ı Esasi’de (1876) “Kanun-ı Muvakkat” olan kavram,
Cumhuriyet tarihinde ilk olarak kanun hükmünde kararname (KHK) adı
altında, Anayasaya girmişti. 225 Kanun’un gerekçesinde, yeni gelişmeler ya-
nında, devlet geleneğimizin yürütmenin güçlü olması üzerine kurulduğu be-
lirtilmekte idi. 226 1961 Anayasası bu tarihsel ve antropolojik gerçekten uzak-
laşmışsa da, değişikliğin yapılması zorunlu görülmüştü. 22 Eylül 1971’de 35
maddesi değiştirilen Anayasaya, 9 geçici madde eklenmişti. Daha sonra 20
Mart 1973’te ikinci değişiklik yapılmıştır. 1971-1973 anayasa değişikliğiyle;
hükûmete kanun hükmünde kararname çıkarma yetkisi verilmiş, TRT’nin ve
üniversitelerin özerkliği kaldırılmış, insan haklarında genel sınırlama neden-
leri artırılmış, memurlara sendika hakkı kaldırılmış, anayasa değişikliğinin
sadece şekil bakımından AYM tarafından denetlenebileceği kuralı anayasaya
konulmuştu. 1971-1973 dönemindeki partiler üstü hükûmete TBMM güveno-
yu vermişti. 227

1971 Anayasa değişikliği ile askerî yargı sivil yargı aleyhine genişlemiş,
asker kişilerle ilgili idari eylem ve işlemlerin denetimi Danıştay’dan alınarak
Askerî Yüksek İdare Mahkemesi (AYİM) adıyla yeni oluşturulan mahkeme-
ye verilmiş (1961/140, son), ayrıca Askerî Yargıtay kurulmuştu. AYİM ve As-
kerî Yargıtay, 16 Nisan 2017 tarihli anayasa değişikliği ile kaldırılmıştır. 1961
Anayasası’nda egemenlik millete aittir denildikten sonra bu hakkın kurumlar
aracılığıyla kullanılacağı belirtilmişti. Yani egemenliğin bir kısmı, kurumla-
ra (atanmış bürokratlara) devredilmişti. 228

1961 Anayasası’nın temel nitelikleri şunlardı: 1. Çoğunlukçu anlayıştan
çoğulcu anlayışa geçilmişti. Siyasal partiler ilk kez bu Anayasa ile kurulmuş,
STK’lar, meslek kuruluşları ve sendikalar güçlendirilmişti. 2. Anayasanın
üstünlüğü kavramı açıkça kabul edilmiş, Anayasa hükümlerinin yasama,
yürütme ve yargı organlarını bağlayacağı kabul edilmiş, bunları denetlemek
üzere ilk kez Anayasa Mahkemesi kurulmuştu. 3.1961 Anayasası’nın temel
mantığına göre anayasacılık, devlet iktidarının sınırlanması demekti. Devlet
iktidarının sınırlanması, öncelikle kuvvetler ayrılığı ile mümkündü. Ana-
yasacılık bir anlamda frenler ve dengeler sistemiydi (system of checks and

225  Tanör vd., age., s. 361.
226  1961 tarihinde Ankara Üniversitesi Siyasal Bilgiler Fakültesi tarafından kaleme alınan
Anayasa Değişikliği tasarısında şu görüşlere yer verilmiştir; Bilindiği gibi, kuvvetli bir icra
organı bizde gelenektir. Bu gelenek demokratik gelişmeden beri de devam etmiştir. Böyle bir
geleneğin Türkiye’de yerleşmesi tesadüfün değil, bünyevi zaruretlerin mahsulüdür ve bunun
devamında büyük milli menfaat vardır. Kazım Öztürk, Türkiye Cumhuriyeti Anayasası, C I,
Ankara 1966, s. 404 vd.
227  Erdoğan Teziç, Anayasa Hukuku (Genel Esaslar), Gözden Geçirilmiş 16. Baskı, Beta,
İstanbul 2013, s. 85.
228  Tanör vd., age., s. 109 vd.

59

I. KISIM: 1960-1980 ARASI TÜRKİYE

balances). 1961 Anayasası ile parlamenter sistem kabul edilmiş, yasama iki
ayrı meclise ayrılırken yürütme cumhurbaşkanı ile başbakan arasında bölün-
müş, yargı anayasal mahkemeler ile taşra arasında paylaştırılmıştı. Ayrıca,
bağımsız idari otoriteler ve özerk kuruluşlar ile yürütme içerisinde uzman
birimler oluşturulmuştu. 4. 1924 Anayasası’nda temel hakların ayrıntıları yok
iken, 1961 Anayasası ile bunlar ayrıntılı olarak düzenlenmiş, Anayasanın 11.
maddesi ile sınırlamanın sınırları belirlenmişti. Buna göre temel haklar, an-
cak anayasanın özüne ve sözüne uygun olarak, kanunla, özüne dokunmadan,
kamu yararı koşulu ile sınırlanabilirdi. Bir hakkın kullanımını imkânsız kı-
lan bir sınırlama o hakkın özüne dokunmuş sayılırdı. 229

1961 Anayasası, yapılan halk oylaması ile geçerli oyların sadece
%61,7’sini alabilmiş ama Türkiye kutuplaşmış, Demokrat Partililer oy kul-
lanmaya pek yanaşmamıştı. 1961 Anayasa oylaması, MBK yönetimde iken
yapılmış, askerler, yönetimi sivillere terk etmeden önce halk oylamasına git-
mişlerdi. MBK’nin gücü karşısında güçsüz de olsa Temsilciler Meclisinin ta-
mamı tek taraflı olup, diğer taraf (Demokrat Partililer) dışlanmıştı. Belirtilen
nedenle 1961 Anayasası halkın mutabakatına dayanan bir anayasa değildir.

1961 Anayasası ile yerel yönetim organlarının yargı kararı ile azledile-
bileceği benimsendi; ilk kez anayasada siyasal parti ifadesi kullanıldı; temel
hak ve özgürlükler çok ayrıntılı olarak düzenlendi; ilk kez anayasa ile sosyal
devlet kavramı kabul edildi. 230 Anayasada 1971 yılında yapılan değişiklik ile
yürütme güçlendirilmiş, askerî yargı, sivil yargı aleyhine genişlemişti. Asker
kişilerle ilgili idari eylem ve işlemlerin denetimi Danıştay’dan alınarak As-
kerî Yüksek İdare Mahkemesi (AYİM) adıyla yeni oluşturulan mahkemeye
devredilmiş (140/son), hükûmete KHK çıkarma yetkisi verilmiş, üniversite
ve TRT gibi özerk kuruluşların otonomisi azaltılmıştı.

1975 sonrasında terör ve şiddet iyice artmaya başlamıştı. 12 Eylül 1980
Darbesi öncesinde TBMM 6 ay cumhurbaşkanı seçememiş, yürütme tıkan-
mıştı. Sistem karar alamıyor, koalisyonlar yürümüyor, küçük partiler etkin-
liğini artırıyordu. 231 1971 ve 1973’te yapılan anayasa değişikliğine rağmen
Türkiye’deki şiddet sarmalı çözülememişti. 12 Eylül 1980’de ordu yeniden
idareye el koymuş, TBMM’nin tüm yetkilerini üstlenmiş ve 1982 Anayasası
7 Kasım 1982 tarihinde yapılan halk oylamasında kabul edilmişti.

229  Tanör vd., age., s. 144 vd.; Özbudun, age., s. 43.
230  Özbudun, age., s. 46, 44.
231  Aslında hiçbir anayasal değişiklik, sağlam ve disiplinli bir parlamento çoğunluğunun
hükûmete vereceği gücü veremez; Özbudun, age., s. 48.

60

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.2. Devlet Planlama Teşkilatı ve Planlı Kalkınma

Devlet Planlama Teşkilatı (DPT), Türkiye’nin ekonomik ve sosyal kal-
kınmasını hızlandırmak için 30 Eylül 1960 tarihinde kurulan başbakana bağlı
bir kuruluştu. Devletin ekonomik, sosyal ve kültürel amaçlarının belirlen-
mesinde hükûmete danışmanlık yapar, hükûmetçe belirlenen amaçları ger-
çekleştirmek için kalkınma planları ve yıllık planlar hazırlardı. 2011 yılında
çıkan kanun hükmünde kararname ile Devlet Planlama Teşkilatı lağvedilerek
görevini Kalkınma Bakanlığına devretmiş, 232 Cumhurbaşkanlığı hükûmet
sisteminde ise “Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı” adı altında
Cumhurbaşkanlığına bağlanmıştır.

Planlama, ekonomik kaynakların akılcı kullanımıdır. 1961 Anayasa-
sı’nın getirdiği önemli yeniliklerden biri olan planlama, sosyal devletin temel
ilkelerinden biriydi. Sosyal devlet anlayışında, devlet, ekonomiye akılcı mü-
dahale etmeliydi ve bunun aracı da planlamaydı. 1961 Anayasası’nın 41.mad-
desinin ikinci fıkrasında, İktisadi, sosyal ve kültürel kalkınmayı demokratik
yollarla gerçekleştirmek; bu maksatla, millî tasarrufu artırmak, yatırımları
toplum yararının gerektirdiği önceliklere yöneltmek ve kalkınma planlarını
yapmak Devletin ödevidir, denilmekteydi. 1961 Anayasası’nın 129. Maddesi
ise şöyleydi: İktisadi, sosyal ve kültürel kalkınma plana bağlanır. Kalkınma
bu plana göre gerçekleştirilir (birinci fıkra). Devlet Planlama Teşkilatının
kuruluş ve görevleri, planın hazırlanmasında, yürürlüğe konmasında, uygu-
lanmasında ve değiştirilmesinde gözetilecek esaslar ve planın bütünlüğünü
bozacak değişikliklerin önlenmesini sağlayacak tedbirler özel kanunla dü-
zenlenir (ikinci fıkra). Buna göre üretimin artırılması, fiyatlarda istikrarın
ve dış ödeme dengesinin sağlanması, yatırım, istihdam ve toplum yararı için
kalkınma planları yapılmalıydı. 1961 Anayasası Devlet Planlama Teşkilatını
anayasal bir kurum olarak kabul etmiş iken, 1982 Anayasası devletin sadece
planlama görevinden söz etmiş ama bunun Devlet Planlama Teşkilatı tarafın-
dan yapılacağını belirtmemişti. Bu nedenle 1982 Anayasası’na göre devlet,
planlı kalkınmayı Devlet Planlama Teşkilatı dışındaki bir kurum ile de ya-
pabilir. 1961 Anayasası’nda sosyal önceliklerin, 1982 Anayasası’ndan daha
çok olduğu görülmekteydi. Bununla birlikte 1982 Anayasası salt ekonomik
niteliklere daha çok vurgu yaptığı için liberal ekonomi ile daha fazla bağdaş-
maktadır. 233

232  Kalkınma Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Ka-
rarname, No: 641, 3 Haziran 2011. Yetki Kanunu’nun Tarihi: 6 Nisan 2011, No: 6223, Ya-
yımlandığı Resmî Gazete Tarihi: 8 Haziran 2011, No: 27958 Mükerrer. Bu KHK’nin ipta-
li için Ana Muhalefet Partisi yetkilileri tarafından Anayasa Mahkemesine dava açılmışsa
da, tümünün iptaline ilişkin davanın reddine karar verilmiştir. AYM kararı için bk. Esas,
2011/88, Karar, 2012/175, K.T., 8 Kasım 2012; Resmî Gazete, S 28829, 22 Kasım 2013.
233  Özbudun, age., s. 152-153.

61

I. KISIM: 1960-1980 ARASI TÜRKİYE

1982 Anayasası’nın 2010 yılında değiştirilen 166. maddesinde Ekonomik,
sosyal ve kültürel kalkınmayı, özellikle sanayinin ve tarımın yurt düzeyin-
de dengeli ve uyumlu biçimde hızla gelişmesini, ülke kaynaklarının döküm
ve değerlendirilmesini yaparak verimli şekilde kullanılmasını planlamak, bu
amaçla gerekli teşkilatı kurmak Devletin görevidir, denilmişti. Aynı madde
planda millî tasarrufu ve üretimi artıran, fiyatlarda istikrar ve dış ödemelerde
dengeyi sağlayan, yatırım ve istihdamı geliştiren tedbirlerin öngörüleceği-
ni; yatırımlarda toplum yararları ve gereklerin gözetileceğini; kaynakların
verimli şekilde kullanılmasının hedef alınacağını belirtmekteydi. Anayasa-
ya göre kalkınma girişimleri, bu plana göre gerçekleştirilecektir. Kalkınma
planlarının hazırlanması, Türkiye Büyük Millet Meclisince onaylanması, uy-
gulanması, değiştirilmesi ve bütünlüğünü bozacak değişikliklerin önlenmesi
kanunla düzenlenmektedir. Onuncu Kalkınma Planı (2014-2018), 30.10.1984
tarihli ve 3067 sayılı Kanun gereğince, TBMM Genel Kurulunun 01.07.2013
tarihli 127. birleşiminde onaylanmıştı. 234 On Birinci Kalkınma Planı (2019-
2023) çalışmaları devam etmektedir. 235

7 Mayıs 2010 tarihli anayasa değişikliği ile Anayasanın 166’ncı maddesi-
nin son fıkrasına ek yapılarak ekonomik ve sosyal politikaların oluşturulması
konusunda hükûmete istişari nitelikte görüş bildirmek için Ekonomik ve Sos-
yal Konsey kurulmuştu. 236

1982 Anayasası’nın 166’ncı maddesi 2010 yılına kadar “Planlama” baş-
lığını taşırken, 2010 yılında yapılan değişiklikle “Planlama; Ekonomik ve
Sosyal Konsey” adını almıştı. Kanuna göre Ekonomik ve Sosyal Konsey’in
sekretarya hizmetleri Kalkınma Bakanlığı (şimdi Cumhurbaşkanlığı Strateji
ve Bütçe Başkanlığı) tarafından yerine getirilmektedir.

2.3. Siyasal Yapı

2.3.1. Çift Meclisli Sisteme Geçiş (Senatolu Yasama)

Türkiye Cumhuriyeti başlangıcından beri üniter yapıdadır. 1921 ve 1924
Anayasalarına göre Türkiye’de tek meclis sistemi var iken 1961 Anayasası
ile çift meclise gerek görülmüştü. Aslında dünyada, Türkiye gibi üniter olan

234  2 Temmuz 2013 tarih ve 1041 sayılı TBMM kararı. Ayrıntı için bk. Kalkınma Bakan-
lığı, Onuncu Kalkınma Planı (2014-2018), Ankara 2013. 2001 yılında kurulan Ekonomik
ve Sosyal Konsey hakkında bk. TODAİE, T.C. Devlet Teşkilatı Rehberi, 4. Baskı, Ankara
2017, s. 37.
235  Bk. T.C. Kalkınma Bakanlığı, On Birinci Kalkınma Planı (2019-2023) Özel İhtisas
Komisyonları ve Çalışma Grupları El Kitabı, Kasım 2017.
236  Ekonomik ve Sosyal Konseyin Kuruluşu, Çalışma ve Yöntemleri Hakkında Ka-
nun, Kanun Numarası: 4641, Kabul Tarihi: 11 Nisan 2001; Resmî Gazete, Tarih: 21 Nisan
2001, S 24380, Düstur-Tertip 5, C 40.

62

TÜRKİYE CUMHURİYETİ TARİHİ-III

devletlerde de çift meclis uygulaması vardı. Bunun nedenleri olarak tarihe
saygı, dengeleri korumak ve meslek meclislerine duyulan ihtiyaç olduğu söy-
lenebilir. Şöyle ki; İngiltere, Fransa, Türkiye (1961) ve İtalya gibi bazı üniter
devletlerde ikinci bir meclis daha vardı. Bu ülkeler, kanunların aceleye gel-
memesi, yapılan hataların düzeltilmesi, hukuk devleti ile anayasanın üstün-
lüğünün gerçekleşmesi ve kanunların ikinci kez görüşülmesi gibi nedenlerle
ikinci meclislerini kurmuşlardı. Türkiye’de ikinci Meclis (Senato), Menderes
Dönemi’ne bir tepki olarak kabul edilmişti. Konu hukukçular arasında da tar-
tışılmıştı. Bazılarına göre, kanunların aceleye gelmemesi için birinci meclis-
ler bu konuda önlem alabilirdi. Oysa çift meclis sistemi zararlı da olabilirdi
çünkü hükûmet iki ayrı meclise karşı sorumlu olursa, enerjisi düşebilir, istik-
rar azalabilirdi. Zaten dünyada birinci meclise daha çok üstünlük tanınmakta
idi. Uygulamada iki meclisin eşit olmadığı, birinci meclisin daha aktif olduğu
açıkça görülmekteydi. 237 1789 tarihli Fransız Devrimi sonrasında parlamen-
tonun tek meclisli olmasını savunanlar, genel iradenin bölünmezliğini gerek-
çe olarak gösteriyorlardı. 238

İngiltere’de tarihe saygı için ayrı bir Meclis kurulmuştu (Lordlar Ka-
marası). Lordlar Kamarası (Yüksek Meclis, Upper House, Chambre Haute)
1351 yılında kurulmuştu. Günümüzde bin kadar üyesi vardır ama oturacak
sandalye sayısı iki yüz kadardır. Durum 19 Ocak 1999 öncesi ve sonrasında
farklıdır. (1) 19 Ocak 1999 itibariyle 1295 üyesi vardı: Bunların 759’u soylu
(dük, kont, baron vs.) idi, 26’sı ruhani lord (başpiskopos vs.) du; 510’u ömür
boyu lord (ülkeye yaptığı hizmetlere karşılık baron ve barones (bayan baron)
unvanı verilenlerdi; 9’u hukuk lordları (lawlords) idi yani yüksek hâkimler
arasından Appeallate Jurisdiction Act uyarınca atanıyordu; buna adalet ba-
kanı (Lord Chanceller) dâhildi. (2) 19 Ocak 1999 sonrasında Lordlar Kama-
rası 688 üyeden meydana gelmekte idi. Eylül 2009’da Lordlar Kamarası’nın
yargısal yetkisi yerine, 27 hukuk lordundan oluşan ve ABD Federal Yük-
sek Mahkemesine benzer bir yapılanma kurulduğu görülmekte idi. Lordlar
Kamarası’nın yetkileri zamanla azalmış olup Avam Kamarası kadar yetkili
değildi. 239 Tarihî olarak sürdürülen ikinci meclis uygulamasında soyluları
(aristokratları) temsil eden kişiler vardı. Bunlar Halk Meclisinden gelen ka-
nunları sınırlandırmak için var idiler. Günümüzde bu durum İngiltere’de bile
çok zordur. Lordlar bir yasayı ancak bir yıl geciktirebilir. 240 Günümüzde ikin-

237  Bk. http://tbbdergisi.barobirlik.org.tr/m2011-94-714, Erişim Tarihi: 15 Kasım 2016; Öz-
budun, age., s. 273. Almanya, Hindistan, Güney Afrika gibi federal ama parlamenter sistem
olan ülkelerde meclis iki kanatlıdır. İngiltere, İtalya ve Japonya gibi parlamenter sistem ama
üniter olan ülkelerde de meclis iki kanatlıdır.
238  Tek Meclis Sistemi hakkında bk. Tanör vd., age., s. 197-199.
239  Teziç, age., s. 440.
240  http://www.parliament.uk/mps-lords-and-offices/lords/, Erişim Tarihi: 15 Kasım 2016;
Özbudun, age., s. 271.

63

I. KISIM: 1960-1980 ARASI TÜRKİYE

ci meclisler de halka dayalıdır. Tarihsel köken olarak ikinci meclis, demok-
rasinin bir aşaması olmayıp, demokrasiyi yavaşlatan bir kurumdu. 241 İkinci
meclis İngiltere’de soyluları yani aristokrasiyi temsil ederdi. Ancak İngiltere
dışındaki ülkelerde ikinci meclis de seçimle gelmekteydi.

Bazı ikinci meclisler denge için seçimle kurulmuşlardı. Fransa’da Sena-
to, seçimle gelen, millî meclisten daha kısıtlı yetkisi olan ve hükûmeti dü-
şürme yetkisi olmayan bir meclisti (1958/49, 50). İtalya Senatosunda, seçimle
gelen senatörler yanında, eski cumhurbaşkanları ve cumhurbaşkanının atadı-
ğı 5 senatör daha vardı. İtalya’da senatörler 5 yıllığına seçilirler; iki meclisin
yetkileri birbirine eşittir (1947/94). 242

Meslek meclisleri, çeşitli mesleklerden oluşan kişiler tarafından oluştu-
rulmakta idi ve dünyada yaygın değildi; günümüzde İrlanda’da görülmekte-
dir. 243 Bazı görüşlere göre, ikinci meclis denilen senato yerine meslek mec-
lisi kurulmalıdır. Türkiye’de 2001 tarihinde kanunla istişari nitelikte olmak
üzere Ekonomik ve Sosyal Konsey kurulmuş, belirtildiği gibi 2010 tarihli
anayasa değişikliği ile anayasal bir kurum hâline getirilmişti (madde 166).

ABD’de çift meclis sistemi vardır. Birinci meclis halkı, ikinci meclis ise
federe devletleri temsil etmektedir. Örneğin ABD, Kanada, Avustralya, Al-
manya, İsviçre, Hindistan gibi ülkelerdeki durum budur. Tüm federal dev-
letlerde ikinci meclisin fonksiyonu böyledir. Federe devletlerde ikinci meclis
zarurettir, tüm federal devletler çift meclislidir. 244 ABD’de her eyaletten iki
senatör var iken bu sayı diğer bazı ülkelerde nüfusa göre Kanada’da 4 ila 24
arasında, Federal Almanya’da 3 ila 6 üye arasında değişmektedir. Senatör-
ler, Almanya’da federe devlet hükûmetlerince; Avusturya, İsviçre ve ABD’de
eyalet halkı tarafından (17. EK, 1913 öncesi) kendi yasama organınca seçil-
mektedir. Norveç Meclisinin 150 üyesi, içlerinden dörtte birini Yüksek Mec-
lis (Senato) olarak seçmekte, kalanı ise Halk Meclisini meydana getirmekte-
dir. 245

ABD’de ikinci mecliste federe devletler eşit olarak temsil edilmektedir. 246
Her federe devlet diğerine eşittir; her federe devletin iç egemenliği ilkesi var-

241  Bk. http://www.parliament.uk/business/lords/, Erişim Tarihi: 15 Kasım 2016; Özbudun,
age., s. 271.
242  Teziç, age., s. 441.
243  Teziç, age., s. 441.
244  Özbudun, age., s. 272.
245  https//www.tripadvisor.com.tr/Attraction_Review-g190479-d526934-Reviews-The_
Norwegian_Parliament-Oslo_Eastern_Norway.html, Erişim Tarihi: 15 Kasım 2016; Teziç,
age., s. 438, 440.
246  Bu konu ile ilgili önemli bir dava olarak bk. Cargo of the Brig Aurora v. United States,
11 U.S (7 Cranch) 382 (1813); Ayrıca bk. Kemal Gözler, Anayasa Hukukunun Genel Esas-
ları, Bursa 2010, s. 203.

64

TÜRKİYE CUMHURİYETİ TARİHİ-III

dır. ABD’de halkı temsil eden Temsilciler Meclisi, devletleri temsil eden ise
Senatodur. Almanya’da halkı temsil eden Bundestag, eyaletleri temsil eden
Bundesrat isimli meclistir. Eyaletleri temsil eden meclis tam bir eşitlik üzeri-
ne kurulur. ABD’de başkan, bir anlamda yasamanın lideri olarak kabul edi-
lebilir; çünkü veto gücü (legislative veto ve pocket-veto 247) ve başkan yar-
dımcısının Senatonun doğal başkanı olması gibi yetkileri vardır. 248 Senatoya
seçilmek için asgari yaş 30, Temsilciler Meclisinde 25’tir. Senatör olmak için
9 yıllık ABD vatandaşı olmak şart iken, bu durum Temsilciler Meclisinde
7 yıldır. 249 Federal sistemde çift meclis şarttı ama Federal Pakistan’da 1973
tarihli Anayasa ile tek meclis sistemi kurulmuştu. 250 Parlamenter sistem ise
tek veya çift meclisli olabilir. Keza parlamenter sistem, üniter veya federal
olabilir. Aynı şekilde parlamenter sistem çoğunlukçu modeli (İngiltere gibi)
veya nisbi temsil sistemini (Yeni Zelanda gibi) benimsemiş olabilir.

Çift Meclis (senato) olan ülkeler, ABD, İsviçre, Meksika, Arjantin, Rus-
ya (1993 Anayasası) ve Türkiye idi (1961). Senatoda temsil oranı eşit olmayan
ülkeler, Almanya ve Kanada idi. 251 İki meclis sistemini savunanlar, iki gözün
tek gözden daha iyi olduğunu, karar alma sürecinin frenle denetlenmesinin
ihtiyat gereği olduğunu belirtmekte idi. 252

Belirtildiği gibi ABD’de Meclisin iki kanadı vardır: Temsilciler Meclisi
ve Senato. Toplam olarak 100 senatör ve 435 milletvekili (representative) ol-
mak üzere 535 yasama meclisi üyesi vardı3. 253 Çift Meclis sistemi, başkanlık
sisteminin değil, federal sistemin bir sonucuydu. Hemen tüm federal devlet-
lerde, Temsilciler Meclisinde halk, Senatoda devletler temsil edilirdi. ABD
gibi Belçika, Fransa, İtalya, Japonya, Hollanda, İngiltere ve İrlanda da iki
meclis sistemi vardı. Üniter devletlerde de çift meclis sistemi olabilirdi ve bu
yapı, ülkenin siyasal tercihi idi.

ABD Kongresi dünyadaki en etkili parlamentolardan biri olarak kabul
edilmekteydi. Kongre siyaseti etkileyen bir organ olmaktan öte, siyaseti
247  Pocket veto case 279 U.S. 655 (1929).
248  Norman Redlich, John Attanasio, Joel K. Goldstein, Understanding Constitutional
Law, Third Edition, Publishing of LexisNexis, New York, 2004, s. 234-237.
249  Redlich vd., age., s. 92.
250  http://www.na.gov.pk/en/index.php, Erişim: 15 Kasım 2016; Teziç, age., s. 154.
251  Teziç, age., s. 154. Almanya ve Kanada’da sınırlandırılmış parlamenter sistem vardır.
Bu ülkelerde bağımsız yargıya daha çok önem verilir. Bireysel başvuru ile azınlık hakları da
korunur. Kanada’da parlamentonun üstünlüğü ilkesi zayıflamıştır; Kanada iki meclislidir;
Avam Kamarası ve Senato vardır. Yargının üstünlüğü giderek artmaktadır. Kanada, ABD
ve İngiltere karması bir sistemdir. 1867 tarihli Anayasada güçler ayrılığı yazılmamakta ama
Kanada AYM’si güçler ayrılığını kabul etmiştir. Sınırlandırılmış parlamenter sistem vardır
yani yasama ve yürütme güçlü bir yargı denetimine tabidir.
252  Sartori, age., s. 237.
253  Bk. Redlich vd., age., s. 92.

65

I. KISIM: 1960-1980 ARASI TÜRKİYE

üreten bir yapıda olup, yürütmeye politika öncelikleri konusunda alternatif
üreten öncü bir kuruluştu. 254 ABD’nin günümüzün 1787 tarihli en eski Ana-
yasasına göre, yasama yetkisi, eşit yetkili iki meclise verilmişti; Temsilciler
Meclisi ve Senato. Kongre (Senato ile Temsilciler Meclisi) toplam 535 temsil-
ciden oluşurdu. Senatör ve temsilcilerin aday gösterilmeleri kendi kararlarıy-
dı, bir parti merkezinden aday olarak ilan edilmezlerdi. ABD’de Temsilciler
Meclisi üyeleri 4 yıl için, senatörler ise 6 yıl için seçilmekte idi. 255 Temsilciler
Meclisi üyeleri dar bölge sistemi ile seçilmekte, icraatlarını parti için değil,
seçmenleri için yapmaktadırlar. 256 ABD’de parlamenterler, Avrupa’dan daha
etkindirler ve dokunulmazlıkları vardır. Senato, Birleşik Devletlerin 50 eya-
letinden seçilen ikişer üyeden (toplam 100 Senatör) oluşan bir Meclistir; 2
yılda bir üçte biri yenilenen 6 yıllık bir görevdir. 257 Senatörler disiplinli bir
partinin üyeleri gibi partilerine sadakat gösteren insanlar değildirler. 258 Sena-
tonun üçte biri 2 yılda bir yenilenir; Senatoda her bir senatörün oyu eşittir,
böylece eyaletlere eşit değer verilmiştir. 259

ABD’de bir kanun tasarısı, Temsilciler Meclisi ve Senatodan geçerse,
başkana gelir. Başkan, tasarıyı imzalarsa kanunlaşır; şayet veto edecekse
gerekçe göstermesi gerekir. Bu durumda Kongre’nin aynı kanun tasarısını
yeniden kabulü için üye tam sayısının 2/3 ünün oyu gerekir. 260 Şayet başkan,

254  Durgun, Şenol, “Sistem Arayışlarında Siyasal Partiler ve Parti Disiplini”, Yeni Türki-
ye, Mart-Nisan 2013, Yıl 9, S 51, Ankara 2013, s. 342.
255  Teziç, age., s. 157.
256  Meclis Başkanı (Speaker of the House) için bk. David F. Forte, Art.I, Sect. 2, C l. 5’in
yorumu, in: The Heritage Guide to the Constitution, The Heritage Foundation, Washington
D.C, U.S.A, s. ix+475, 2005, s. 59-60. Balta Türkiye için benzeri bir formül önermektedir:
Tahsin Bekir Balta, Türkiye’de Yasama Yürütme Münasebeti, Ajans Türk Matbaası, An-
kara ty., s. 55.
257  Ralph Rossum, “Popular Election of Senators”, (Amendment XVII, Cl. 1), s. 413-414
in: Edwin Meese,
David F. Forte, Matthew Spalding, The Heritage Guide to the Constitution, The Heritage
Foundation, Washington D.C, U.S.A, 2005, s. ix+475, 2005; Robert L. Morlan, American Go-
vernment, Policy and Process, Second Edition, Houghton Mifflin Company, Boston, USA,
1975, s. 42; Hans Kelsen, General Theory of Lawand State, Translated By Anders Wedberg,
Cambridge, Massachusetts, USA, Third Printing, The 20th Century Legal Philosophy Series,
Harvard Universty Press, 1949, s. xxxiii+516, s. 318.
258  Fendoğlu, Hasan Tahsin, 171 Soruda Başkanlık Sistemi, Atatürk Araştırma Merkezi
Yay., Ankara 2017, s. 256, 363.
259  Ralph Rossum, “Senate”, s. 62-63, Edwin Meese, David F. Forte, Matthew Spalding,
The Heritage Guide to the Constitution, The Heritage Foundation, Washington D.C, U.S.A,
2005, s. ix+475, 2005; geniş bilgi için bk. George H. Haynes, The Senate of the United States
It’s History and Practice (2 vols.), U.S., 1938.
260  Michael B. Rappaport, “Presentment Clause”, (Art. I, Sect. 7, Cl. 2), in: Edwin Meese
vd., age., s. 86-89. Bu konuda detay için aynı yazarın şu makalesine bk. “The President’s Veto
and the Constitution”, 87 Nw. U. L. Rew. 735 (1993). Bu konudaki önemli bir dava olarak bk.

66

TÜRKİYE CUMHURİYETİ TARİHİ-III

10 gün içerisinde bir kanun tasarısını veto etmezse (kanun tasarısını cebin-
de tutarsa) buna cep veto denilmektedir. 261 Gerekli ve uygun kanun yapmak
Kongre’nin en önemli görevlerinden biridir. 262 Kongre, başkanın hazırladığı
bütçeyi onaylamak veya reddetmek yetkisine sahiptir. Bugüne dek Waterga-
te skandalı nedeniyle görevini kötüye kullanmakla suçlanan Başkan Nixon,
mahkemeye çıkmadan önce görevinden istifa etmiş ve yargılama düşmüş-
tür. 263 Başkan Johnson, kendi bakanını usulsüz azlettiği için yargılanmış ama
beraat etmiştir. Başkan Clinton ise Beyaz Saray stajyeri Monica Lewinsky
konusundan dolayı Senatoda yargılanmış ve oylar 50-50 çıktığı ve olumsuz
oylar 2/3 derecesine ulaşamadığı için beraat etmiştir. 264 Bakan (sekreter),
yüksek mahkeme üyeleri ve büyükelçi atamaları Senato onayı ile mümkün-
dür. Başkanın bürokrat tayini ve yaptığı uluslararası anlaşmaları, Senatonun
2/3 onayı ile tamam olur. 265 Kongre, bazı yetkilerini başkana bırakabilir (de-
legation).

Türkiye’nin devlet yönetimine hâkim olan ilke merkeziyetçilik olup mer-
kezî yönetim, yerinden yönetim üzerinde güçlü vesayet yetkisine sahiptir.
1921 Anayasası yerel özellikler de taşımış ama 1924 Anayasası merkeziyetçi
ve homojen bir toplum oluşturmak istemişti. 1961 ve 1982 Anayasaları dö-
neminde Türk Anayasa Mahkemesi verdiği kararlarla federalizmi ve farklı
dilleri savunan partileri kapatmıştı. 266

1961 Anayasası dönemindeki çift meclis örneğinde, belirtildiği gibi, se-
natörlerin bir bölümü seçimle gelmemişti. Genel oyla 6 yıl için seçilen 150
Senatör vardı (Anayasa m. 72, fıkra 2). Senatörlerin süresi 6 yıl iken eski

Clinton v. City of New York, 524 U. S. 417 (1998). ABD Başkanı Cleveland 414 kanunu, Roo-
sevelt 631 kanunu, Truman 250 kanunu veto etmiştir; Teziç, age., s. 510.
261  David F. Forte, “Pocket Veto, (Art. I, Sect 7, Cl. 2)”, Edwin Meese vd., age., s. 89-91. Bu
konuda bk. Butler C. Derrick, Jr., “Stitchingthe Hole in the President’s Pocket A Legislative
Solution tothe Pocket-Veto Controversy”, 31 Harv. J Legis, 371 (1994). Bu konuda önemli bir
dava için bk. Thepocket Veto Case, 279 U. S. 655 (1929).
262  Steven L Emanuel, Constitutional Law, Twenty-Ninth Edition, Wolters Kluver, USA
2011, s. 20.
263  US v. Nixon 418 US 683 (1974); Norman Redlich vd., Understanding Constitutional
Law, Third Edition, Publishing of Lexis Nexis, New York 2004, s. 263-267.
264  Robert L. Morlan, American Government, Policyand Process, Second Edition, Hou-
ghton Mifflin Company, Boston, USA, 1975, s. 169; Anthony W. Bradley and Keith D. Ewing,
Constitutionaland Administrative Law, 13th Edition, Longman, Pearson Education Limited,
Printed in Malaysia, 2003, (s. xvi+812), s. 83.
265  Redlich vd., age., s. 111; Supreme Court’un gücü için bk. Emanuel, age., s. 8-16.
266  Uygun, age., s. 742. Anayasalarda Türk kavramı ve bunun dışlayıcı bir anlamının
olup-olmadığı konusunda (1934 tarihli İskân Kanunu vs), bk. Uygun, age., s. 767 ve özellikle
dn 39. Yerel yönetimlerin güçlendirilmesi konusunda ülkemizde iki görüş olduğu söylenebi-
lir; Birincisi, mevcut yapının yeterli olduğu görüşüdür. İkincisi, üniter yapı içerisinde yerel
yönetimin daha yetkili kılınması görüşüdür.

67

I. KISIM: 1960-1980 ARASI TÜRKİYE

cumhurbaşkanları ve eski Millî Birlik Komitesi üyelerinin görev dönemi sü-
resizdi. 1961 Anayasası döneminde Millet Meclisi seçimleri 4 yılda bir yapıl-
makta ama Senato seçimleri 2 yılda bir yenilenmekteydi. Senatör olmak için
40 yaşın bitirilmesi ve yükseköğrenim mezunu olmak şartları aranmaktaydı.
1961 Anayasası döneminde Millet Meclisi ve Cumhuriyet Senatosu kural ola-
rak ayrı ayrı bazen de birlikte toplanırlardı ama asıl yetkili Millet Meclisi idi.
Anayasa değişikliklerinde iki meclis de eşit yetkilere sahipti. 267

1961 Anayasası döneminde ağırlık Millet Meclisinde kaldı, Senato
fazla bir varlık gösteremedi. Sonuçta Senato, 1961 Anayasası dönemin-
de, beklenen aydınlatma, yol gösterme ve fren görevlerini yapamadı.
Tasarıların %90’ı Millet Meclisinden geldiği gibi kanunlaşıyordu. Se-
nato kanunların ancak %10’u üzerinde etkili olabildi. Geri kalanı üze-
rinde otomatik bir onay makinesi gibi idi. Senatonun bütçenin kabulü
yetkisi çok sınırlıydı; hükûmete güvensizlik oyu verme yetkisi yoktu;
anayasa değişikliklerinde de siyasi irade gösteremedi. 268 1961 Anaya-
sası döneminde çift meclis denenmiş ama sistemi ağırlaştırdığı, hantal-
laştırdığı ve beklenen yararı sağlamadığı için vazgeçilmişti. Dünyada
genel olarak ikinci meclisin yasama işlerini geciktireceği, tepkici olaca-
ğı ve faydasının olmayacağı kanısı vardır. 269 1982 Anayasası yapılırken
belirtilen nedenlerle tek meclis sistemine dönüldü.

Sonuç itibariyle çift meclis sistemini hem 1876 hem de 1961 Ana-
yasaları ile yaşayan Türkiye, ikinci meclisin hantallığını, yararsızlığı-
nı, kanunların %90’ının Senatodan aynen geçtiğini, Senatonun onay
makinesi olduğunu, fren olma veya yol gösterme fonksiyonlarını icra
edemediğini ve anayasa değişikliklerinde etkisiz olduğunu görmüştür.
Bu nedenle Senato, 1982 Anayasası ile kaldırıldığında hiçbir tepki ol-
mamıştır. 270

2.3.2. Seçim Sistemi

Türkiye’de 1950 öncesinde seçimler, açık oy gizli sayım döküm ilkesine
göre yürütülüyordu. 271 16 Şubat 1950 tarihli 5545 sayılı Milletvekilleri Seçim
Kanunu 272 ile illerde ve ilçelerde Seçim Kurulları oluşturulmuş, ayrıca An-
267  Özbudun, age., s. 274.
268  Eroğul, Cem, Türk Anayasa Düzeninde Cumhuriyet Senatosunun Yeri, AÜSBFY,
Ank. 1977.
269  Sartori, age., s. 237.
270  Özbudun, , age., s. 275.
271  Bk. www.ysk.gov.tr, Erişim Tarihi: 21 Mayıs 2017.
272  16.02.1950 tarih ve 5545 sayılı Milletvekilleri Seçim Kanunu.

68

TÜRKİYE CUMHURİYETİ TARİHİ-III

kara’da görev yapmak üzere Yüksek Seçim Kurulu kurulmuştu (1950). Bu
Kanun ile seçim güvenliği, yönetimi ve denetimi yeni kurallara bağlanmış,
seçim sürecinde yargı denetimi esası getiren Kanun, seçim işlerinin seçim
kurullarınca yürütüleceğini ve seçim kurullarının bütün işlerinin görülme-
sinde hâkimlerin gözetim ve denetimine tabi olacağını da hükme bağlamıştı.
Yüksek Seçim Kurulu, 1961 Anayasası’nın 75. maddesinde ve 298 sayılı Se-
çimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun’da (1961)
da yer almıştı. 273

5545 sayılı Milletvekilleri Seçimi Kanunu (1950), Yüksek Seçim Kuru-
lunun kuruluş biçimini açıklamakta ve Yüksek Seçim Kurulunun, bir baş-
kan ve altı üyeden (toplam 7 kişi) meydana geldiğini belirtmekteydi. Üyeler
Yargıtay ve Danıştay genel kurullarının kendi üyeleri arasından gizli oy ile
seçilirdi. 6272 sayılı Kanun’la (1954) 274 yapılan değişiklikle; Yüksek Seçim
Kurulunun üye sayısı toplam 11 kişiye çıkarılmıştı. Kurul üyeleri Yargıtay
ve Danıştay başkan ve üyeleri arasından kendi genel kurullarınca beşer asil
ve üçer yedek olmak üzere kura ile tespit olunurdu. 2234 sayılı Kanun’la
(1979) 275 süresi biten Yüksek Seçim Kurulu üyeleri yerine yenilerinin, her iki
yılda bir ocak ayının ilk haftasında seçileceği belirlenmişti.

Yüksek Seçim Kurulu, 1961 Anayasası’nın “Cumhuriyetin Temel Kuru-
luşu” bölümünde yer almış, böylece anayasal bir kurum hâline gelmişti. Ana-
yasanın 75. maddesine göre, Yüksek Seçim Kurulu, yedi asil ve dört yedek
üyeden oluşurdu. Üyelerin altısı Yargıtay, beşi Danıştay genel kurullarınca
kendi üyeleri arasından üye tamsayılarının salt çoğunluğunun gizli oyu ile
seçilirdi. Bu üyeler salt çoğunluk ve gizli oyla aralarından bir başkan ve bir
başkanvekili seçerlerdi. Yüksek Seçim Kuruluna Yargıtay ve Danıştay’dan
seçilmiş üyeler arasından ad çekme ile ikişer yedek üye ayrılırdı. YSK, 1982
Anayasası’nın 79. maddesinde de 1961 Anayasası’nın 75. maddesine benzer
şekilde ama biraz daha ayrıntılı olarak düzenlenmişti. Anayasada belirlenmiş
olan kuruluş biçiminin, 5545 sayılı Kanun’daki ilk düzenlemeyle aynı olduğu
görülmektedir. Yüksek Seçim Kurulu sadece seçimlerin genel yönetim ve
denetimini yürüten bir kurul olmayıp seçimlerin yargısal denetimini de sağ-
layan bir üst yargı mercii idi.

Osmanlı Dönemi’nden günümüze kadar çıkarılmış olan seçim kanun-
larında, seçimlerin yönetim ve denetimi ile görev üstlenmek üzere oluşturu-
lan kurullar çeşitli evrelerden geçmişti. 276 Türkiye’de seçimler, 1954 yılına

273  298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında Kanun
(1961).
274  17 Şubat 1954 tarihli, 6272 sayılı Kanun.
275  17 Mayıs 1979 Tarih ve 2234 sayılı Kanun.
276  Yukarıdaki paragrafın yazımında www.ysk.gov.tr adresinden yararlanılmıştır. Erişim
Tarihi: 21 Mayıs 2017.

69

I. KISIM: 1960-1980 ARASI TÜRKİYE

kadar YSK’nın raporu üzerine TBMM tarafından karara bağlanıyordu. İlk
kez 1954’te seçim uyuşmazlıklarının çözümü yargısal usule bağlandı. YSK,
1961 Anayasası ile karar mekanizması hâline getirilmişti. 277 Seçimlerin yar-
gı organlarının yönetim ve denetiminde yapılması hükmü bir anayasa emri
olmuştu. 278 Anayasa Mahkemesinin bir kararına göre, Yüksek Seçim Kurulu
mahkeme değil idi; 279 sonraki kararına göre ise yüksek mahkemedir. Bize
göre de YSK, karar verirken yüksek mahkemedir, üst yargı merciidir; üst
derece mahkemesidir ve kararları da kesindir. 280

Seçim sistemleri (seçim formülleri, electoral systems), seçimlerin san-
dalyelere dönüştürülmesinin usulünü göstermekteydi. Seçim sistemleri şek-
len anayasa metnine dâhil olmayabilirdi, ama gene de siyasal sistemlerin
işleyişinin en temel unsurunu oluştururdu. Seçim sistemleri parti sistemine
de şekil verirdi. 281 Seçim sistemi dar anlamda, seçmenlerin verdiği oyların
parlamento sandalyelerine dönüştürülmesi için uygulanan kurallar demekti.
Seçim, oyların seçilecek adaylara dönüştürülmesiydi. 282 Seçim sistemleri, dar
anlamda, oyların sandalyelere nasıl dönüştürüleceğini belirlerdi; 283 geniş an-
lamda ise seçimlerle ilgili tüm konuları kapsardı. 284

Seçim sistemleri ikiye ayrılırdı; bunlar çoğunluk ve nisbi temsil sistem-
leriydi. Seçim sistemlerinden birincisi, çoğunluk sistemiydi. Çoğunluk sis-
temi bir oy fazla alanın seçildiği bir sistemdi. İngilizlerin de seçim yöntemi

277  Bk. Teziç, age., s. 333.
278  Yüksek Seçim Kurulu’nun (YSK), mevcut yapısı ile ihtiyaçlara cevap veremediği
belirtilebilir. Bu nedenle YSK, yeniden yapılandırılabilir ve 3 üye Yargıtay’dan, 3 üye
Danıştay’dan ve 5 üye de TBMM tarafından olmak üzere toplam 11 kişiden; iki daire ve 1
Genel Kuruldan oluşabilir. Kurulacak daireler, Denetim Dairesi ve Yönetim Dairesi şeklinde
olabilir. YSK’nın iki kademeli olması, AİHS açısından da anlamlıdır; “Cezai Konularda İki
Dereceli Yargılanma Hakkı” için bk. AİHS, 7. Protokol, Türk Anayasa Hukuku Mevzuatı,
s. 623 vd.
279  AYMK, E 1992/12, K 1992/7, KT 18 Şubat 1992, (AMKD, S 28/1, s. 139-140.)
280  Bk. Teziç, age., s. 333. 16 Nisan 2017 tarihinde yapılan Anayasa Değişikliği Halk oy-
lamasının iptali için YSK’a yapılan itiraz üzerine verilen 573 sayılı ve 19 Nisan 2017 tarihli
kararda 298 sayılı STHSKHK’nın 111/2 fıkrasında YSK kararlarının kesin olduğu, 298 sayılı
STHSKHK’nın 14, 23, 26, 86, 95, 96, 97, 101. maddelerinin uygulandığı, 3376 sayılı Anaya-
sa Değişikliklerinin Halk oyuna Sunulması Hakkında Kanun’un 8. Maddesine göre, geçerli
oyların çoğu “Evet” ise Anayasa değişikliği Türk Milleti tarafından kabul edilmiş olur” hük-
münün olduğu, 3376/3’üncü maddenin uygulandığı, 1982/67, 79 ve 90/5 maddelerinin dikkate
alındığı, AİHS’nin Ek 1 Nolu Protokolün 3 maddesinin uygulandığı, YSK’nın ilke kararla-
rının ve uygulamasının da bu yönde olduğu ve sonuçta itirazın reddedildiği belirtilmiştir.
YSK’nın tüm kararlarına www.ysk.gov.tr’den ulaşılabilir.
281  Sartori, age., s. 10.
282  Gözler, age., s. 315-327.
283  Sartori, age., s. 15.
284  Özbudun, age., s. 276.

70

TÜRKİYE CUMHURİYETİ TARİHİ-III

olan çoğunluk sistemi, sosyal faydaya dayanırdı. 285 Bu sistem tek turlu ve iki
turlu çoğunluk sistemi şeklinde ikiye ayrılırdı. Tek turlu (basit) çoğunluk sis-
temi İngiltere, ABD ve Türkiye (1946-1960 ve günümüzde belediye başkan-
larının seçimi) gibi ülkelerde uygulanmaktaydı. Tek turlu (basit) çoğunluk
sistemi tek isimli ve listeli şeklinde ikiye ayrılırdı. İki turlu (mutlak) çoğun-
luk sistemi Türkiye’de mevcut Cumhurbaşkanlığı seçim sistemi, Fransa’da 5.
Cumhuriyet Cumhurbaşkanlığı ve milletvekilliği seçim sistemi gibiydi. Yani
birinci seçimde oyların % 50+1’ini alan seçimi kazanırdı. İkinci tura kaldı-
ğında çoğunluğu alan seçimi kazanmış olurdu. 286

Çoğunluk sisteminin (majority system) temel meşruiyeti, parlamentoda
partilerin parçalanmasını sınırlandırıp azaltarak çoğunluğu sağlayabilecek
ve yönetilebilirliği artıracak bir çözüme ulaşmaktı. 287 Bu sistem tek turlu
ve tek isimli iki turlu çoğunluk sistemi olmak üzere ikiye ayrılırdı. Tek tur
çoğunluk sistemi de yine kendi içinde “Tek isimli tek turlu çoğunluk siste-
mi” ve “Listeli tek turlu çoğunluk sistemi” olarak ikiye ayrılmaktaydı. Tek
isimli tek turlu çoğunluk sistemi (bir oy fazla alan kazanır; çizgiyi geçen
kazanır, first past the post), tek turda, bir seçim çevresinde en çok oyu alan
adayın seçildiği sistemdi. Dar bölge sistemi, bir oy fazla alanın seçildiği yön-
tem olup, 288 ABD, İngiltere ve diğer Anglo-Sakson ülkelerinin sistemiydi. Bu
yöntem, iki parti sistemini, bu da istikrarlı ve yüksek nitelikli demokrasiyi
getirirdi. İngiltere’de çok parti olduğu halde uygulamada iki parti daha et-
kindi. İngiliz partileri arasında uçurum veya büyük farklar yoktu. 289 Listeli
tek turlu çoğunluk sisteminde 5 kişilik bir listede, 1 oy fazla alan siyasi parti,
beşini de kazanmış olurdu. Türkiye’de, 1946-1960 arasında uygulanan sistem
bu şekilde idi. Tek isimli iki turlu çoğunluk sistemi ise 3. ve 5. Cumhuriyet
Dönemi Fransız sistemiydi. Listeli 2 turlu çoğunluk sisteminin uygulanması
ise dünyada yoktu. 290

Seçim sistemlerinden ikincisi nisbi temsil sistemiydi. Nisbi temsilin dün-
ya genelinde 3 tür listesi vardı: Karma liste usulünde seçmen, partilerin aday-
larını birleştirirdi; bloke liste usulünde seçmen listeyi değiştiremezdi; tercihli
oy usulünde ise seçmen kendi tercihini kullanabilirdi. Bu sistem, çoğunluk
usulünün karşıtı olan, her partiye aldığı oy oranında milletvekili verebilen bir
sistem olup çeşitleri vardı. Türkiye’de 1946-1950 arasında “tek turlu (basit)
285  Ali Fuat Başgil, Esas Teşkilat Hukuku, C I, F. 2, İstanbul 1960, s. 403; oysa nisbi
temsil sistemi sosyal adalete dayanır.
286  Özbudun, age., s. 278.
287  Sartori, age., s. 83.
288  Balta’ya göre, Kanaatimce bugünkü listeli çoğunluk sistemi yerine herhalde tekli ço-
ğunluk sistemine gidilmeli, yani tek milletvekili seçimine göre seçim çevreleri küçültülmeli-
dir. Balta, age., s. 1-55.
289  Başgil, age., s. 413.
290  Gözler, age., s. 318.

71

I. KISIM: 1960-1980 ARASI TÜRKİYE

çoğunluk” sisteminin uygulandığı 1950 seçimlerinde Demokrat Parti, oyların
%53,4’ünü almış iken TBMM’deki sandalyelerin %83,6’sını kazanmıştı. CHP
ise oyların %39,8’ini almış iken TBMM’deki sandalyelerin %14,4’ünü kazan-
mıştı. 291 Bu tür eşitsizlikler nedeniyle nisbi temsil sistemi önerilmekteydi.
Ancak nisbi temsil sisteminde ana sorun, oyların nasıl değerlendirileceği idi.
Artık oyları bulmak için önce seçim kotasını (sayısını) bulmak gerekirdi. Bir
örnek verelim, bir ilde geçerli oy sayısı 75 bin, bu ilin çıkaracağı milletvekili
sayısı ise 5 olsun. 75 bini 5’e bölersek 15 bin rakamı bulunur ki, bu 15 bin
rakamına “seçim kotası” denirdi.

Ülke veya seçim çevresi düzeyinde uygulanabilen nisbi temsil sistemin-
de en az iki kişi seçilmekteydi. Nisbi temsil, tek turlu listeli seçimi gerekli
kıldığı için, çok parti sistemini, istikrarsız demokrasiyi ve daha düşük de-
mokrasiyi getirebilirdi. 292 Nisbi temsilin amacı, adaleti uygulamak, oyların
yerini bulmasını sağlamaktı. Ancak bu yöntem çok parti sistemine, istikrar-
sızlığa ve daha düşük demokrasiye neden olabilirdi. Nisbi temsil (proportio-
nal representation system), çoğunluk sisteminin olumsuzluklarına karşı geti-
rilen bir yöntem idi; sandalyelerin, siyasi partilerin aldıkları oy oranına göre
paylaştırılması demekti. 293

Nisbi temsil sistemi, İsrail ve Hollanda gibi küçük ülkelerde ülke düze-
yinde uygulanmaktaydı. Örneğin, A Partisi: 8 milyon, B Partisi: 6 milyon, C
Partisi: 4 milyon, D Partisi: 1.8 milyon, E Partisi: 0.2 milyon oy almışsa; A:
80, B: 60, C: 40, D: 18, E: 2 milletvekili kazanmış olurdu.

Nisbi temsilin seçim çevresi düzeyinde uygulanmasına gelince, örneğin
geçerli oy 100 bin, çıkacak milletvekili sayısı 5 ise seçim kotası (100 bin: 5)
20 bindir. A: 36 bin, B: 28 bin, C: 24 bin, D: 12 bin oy almışsa, A: 1 milletve-
kili ve 16 bin artık oy, B: 1 milletvekili ve 8 bin artık oy, C: 1 milletvekili ve
4 bin artık oy, D: 0 milletvekili ve 12 bin artık oy almış olurdu. Bu durumda
2 milletvekili açıkta kalırdı.

Artık oyların değerlendirilmesi bakımından birkaç yol vardı: Birincisi,
tüm ülkenin tek seçim çevresi kabul edilmesiydi. İkincisi, millî bakiye siste-
291  1961’den bu güne CHP’nin almış olduğu en yüksek oy 1977 seçimlerinde % 41,4’tür.
1983’ten beri yapılan tüm seçimlerde merkez sol partilerin toplam olarak aldıkları oy % 30’un
altındadır.
292  Teziç, age., s. 345; Bülent Özgül, Seçim ve Seçim Sistemleri, Türkiye’deki Seçim
Sistemi Uygulamaları ve Bir Model Önerisi, Yayımlanmamış Yüksek Lisans Tezi, SDÜ
Sosyal Bilimler Enstitüsü, Kamu Yönetimi Anabilim Dalı, Isparta, 2002, 289 sayfa. Bu tez,
iki parti tercihli, % 15 barajlı, tercihli liste uygulamalı, azalan tam sayılı çarpan usullü nispi
sistem, sıralanan diğer kısa ve uzun vadeli önlemlerle beraber bir anlam taşımaktadır. Bu
sistem, bugünün koşullarını kavrayan ve buna yönelik bir çözüm yaratmayı amaçlayan bir
hedefi barındırmaktadır, denilmektedir. Özgül, agt., s. 287.
293  Nisbi temsil sistemi sosyal adalete, çoğunluk sistemi sosyal faydaya dayanır; Başgil,
age., s. 403.

72

TÜRKİYE CUMHURİYETİ TARİHİ-III

mi olup 1965 seçimlerinde Türkiye’de uygulanmıştı. Üçüncüsü, değişmez tek
sayılı ulusal artık yöntemiydi. Buna göre tüm milletvekilleri aynı rakam ile
seçilmekteydi. 294 Bu artık oy nedeniyle 4 ayrı sistem oluşmuştu 295 ama Tür-
kiye, 1961 döneminde bunlardan millî bakiye sistemini kabul etmişti. Buna
göre, tüm artık oylar ve açık milletvekillikleri tek merkezde toplanırdı, bu
oylar, artık milletvekilliklerine bölünür ve ulusal seçim kotası bulunurdu.
Sonra her partinin artık oylar toplamı bu kotaya bölünür ve ulusal artıktan
kaç milletvekilliği çıkarılacağı bulunurdu.

Türkiye 1968 yılından sonra “d’Hondt” sistemini kabul etti. Bu yöntem
büyük partiler lehine sonuç verebilmekte ayrıca artık oy ve açık milletvekilli-
ği bırakmamaktaydı. Seçim kotasının bulunmasına da gerek yoktu. Türkiye,
Avusturya, Belçika, Finlandiya, Hollanda, İzlanda, Portekiz 296 gibi ülkelerde
uygulanmaktaydı. Siyasi partilerin aldığı oylar, önce 1’e, 2’ye, 3’e (kaç mil-
letvekili çıkacaksa o rakama kadar) bölünürdü. 5 milletvekili çıkacaksa, en
yüksek 5 rakamı alan adaylar seçimi kazanmış olurdu. 297

Türkiye’de 1961 Anayasası seçim sistemini düzenlememiş, yasamanın
takdirine (kanuna) bırakmıştı. Bu Anayasa döneminde, seçim sistemleri se-
çim kanunları ile düzenlenmişti; 298 sayılı Seçimlerin Temel Hükümleri ve
Seçmen Kütükleri Hakkındaki Kanun gibi. 298 Anayasa Mahkemesi 1968 se-
nesinde verdiği bir kararda, “barajlı d’Hondt” sistemini iptal etmiş, gerekçe-
sinde küçük partilere avantaj sağlayan bu sistemin istikrarsızlık getireceğini
bunun da demokrasi ilkelerine aykırı olduğunu belirtmişti. 299 Anayasa Mah-
kemesi, demokrasiyi nisbi temsil sistemi ile hatta nisbi temsilin saf şekli ile
özdeşleştirme yanılgısına düşmüştü ki bu yanlıştı. 300

Türkiye’de “barajsız d’Hont” sistemi, 1980’e kadar uygulanmıştı. 13 Ha-
ziran 1983 tarihli ve 2839 sayılı Milletvekili Seçim Kanunu 301 ile “d’Hont”

294  Teziç, age., s. 351.
295  Teziç, age., s. 347.
296  Portekiz anayasa hukuku için bk. Lucas Prakke vd. (Editors), Constitutional Law of
15 EU Member States, Kluver, Deventer, 2004, s. 653-723.
297  Özbudun, age., s. 279.
298  Özbudun, age., s. 280.
299  Anayasa Mahkemesi, barajlı d’Hont sistemini iptal ederken (1968), gerekçe olarak kü-
çük partilere avantaj sağlayan bu sistemin istikrarsızlık getireceğini bunun da demokrasi
ilkelerine aykırı olduğunu belirtmiştir: 1968/15, K: 1968/13, KT 3,4, 6 Mayıs 1968 (AMKD,
S 6, s. 169 vd.).
300  Özbudun, age., s. 281.
301  Resmî Gazete, S 18076, 13 Haziran 1983. Milletvekili Seçim Kanunu daha sonra bü-
yük partiler lehine defalarca değiştirilmiştir. Beşinci değişiklik 3757 sayılı Kanun (Resmî
Gazete, S 20972, 26 Ağustos 1991) ile yapılmıştır. Geniş bilgi için bk. Özbudun, age., s. 282,
dn. 2.

73

I. KISIM: 1960-1980 ARASI TÜRKİYE

sistemi ve “%10 ülke barajı” sistemi kabul edilmişti. 302 Anayasa Mahkemesi
gerek bu kanunu ve gerekse %10 ülke barajını Anayasaya aykırı bulmamış,
iptal etmemişti. 303 Anayasa Mahkemesi, 1984, 1986 ve 1987 yıllarında ver-
diği kararlarla bu istikrarlı içtihadını sürdürmüştü. 304 Anayasa Mahkemesi-
nin 1988 ve 1989 tarihli kararlarına göre, %10 ülke barajı Anayasanın 10.
maddesine aykırı değildi. 305 2839 sayılı Milletvekilliği Seçim Kanunu’nun 33.
maddesinde öngörülen ve 4125 sayılı Kanun’la (27.10.1995) korunan %10’luk
ülke barajı Anayasa Mahkemesine götürülmüşse de Mahkeme bunu anaya-
saya aykırı görmemişti. 306 Anayasa Mahkemesi 1961 Anayasası döneminde
“temsilde adalet” kavramına, 1982 Anayasası döneminde ise “yönetimde is-
tikrar” ilkesine daha çok önem vermişti. 307 Anayasa Mahkemesi 6 Ocak 2015
tarihinde verdiği bir kararla %10’luk ülke barajına yönelik bireysel başvu-
ruları usul açısından reddetmiş, esasa girmemişti. 308 1995 senesinde yapılan
değişiklik ile Anayasaya “seçim kanunları, temsilde adalet ve yönetimde is-
tikrar ilkelerini bağdaştıracak biçimde düzenlenir” fıkrası eklenmiş, Anaya-
sa Mahkemesinin takdir yetkisi artırılmıştı. 309 Yönetimde istikrar ilkesi tek
başına uygulanırsa demokrasinin temel unsuru olan çoğunluğa saygı ilkesini
zedelenirdi. Anayasa Mahkemesi, “Türkiye Milletvekilliği” denilen 100 mil-
letvekili ile ilgili düzenlemeyi, milletvekilinin bir il ile ilişkili olması gerek-
tiği gerekçesiyle 1995 tarihinde iptal etmişti ki, bu büyük bir yanlışlıktı. 310
Türkiye milletvekilliği (ülke milletvekilliği veya kontenjan milletvekilliği),
elli veya en fazla yüz milletvekilinin, parti genel merkezlerince önerilen (uz-
man) kişilerden seçilmesi görüşüydü. Anayasada geçen “temsilde adalet, yö-
netimde istikrar” ilkeleri çatıştığında arada denge nasıl kurulacaktı? Acaba
bu iki parçadan hangisi daha önemliydi? Denge nasıl sağlanacaktı? Anayasa
Mahkemesi, verdiği kararlarla, milletvekilliği seçim sisteminde, Anayasanın
nispi temsil sistemini kabul ettiğini belirtmekte, çoğunluk sistemini kabul
302  Özbudun, age., s. 282.
303  Anayasa Mahkemesi % 10 ülke barajını Anayasaya aykırı bulmamış, iptal etme-
miştir; E: 1987/23, K: 1987/27, KT 9 Ekim 1987 (AMKD, S 23, s. 380 vd).
304  Özbudun, age., s. 283.
305  AYM’nin 1988 ve 1989 tarihli kararlarına göre, % 10 ülke barajı Anayasanın 10’uncu
maddesine aykırı değildir. Keza, siyasi partilere hazine yardımı yapılabilir ve bu eşitliğe ay-
kırı değildir; AYMK, E 1988/39, K 1989/29, KT 6 Temmuz 1989, (AMKD, S 26, s. 23).
306  2839 sayılı Milletvekilliği Seçim Kanunu’nun 33’üncü maddesinde öngörülen ve 4125
sayılı Kanun’la (27.10.1995) korunan %10’luk ülke barajı Anayasa Mahkemesine götürülmüş-
se de AYM bunu anayasaya aykırı görmemiştir; E: 1995/54, K: 1995/59, KT 18 Kasım 1995,
AYMKD, 31/2, s. 854.
307  Bk. 2839 sayılı Milletvekili Seçim Kanunu, md. 33; Teziç, age., s. 368.
308  http://www.aa.com.tr/tr/haberler/445887--secim-barajiyla-ilgili-bireysel-basvurula-
ra-ret, Erişim Tarihi: 21 Mayıs 2017.
309  Özbudun, age., s. 284.
310  Özbudun, age., s. 284.

74

TÜRKİYE CUMHURİYETİ TARİHİ-III

etmediğini belirtmekteydi. Anayasa Mahkemesine göre, temsilde adalet, yö-
netimde istikrarın temel şartıdır; sadece istikrar, adalet olmadığında istikrar-
sızlık yaratır, demekteydi. 311

Ulusal baraj (genel baraj; ülke barajı), Rusya’da %7, Polonya’da %5, Al-
manya’da %5, Arnavutluk’ta %5, Avusturya’da %4, İsveç’te %4, İtalya’da
%4, İsveç’te %4, Yunanistan’da %3, Danimarka’da %2, İsrail’de %1,5, Hol-
landa’da binde 67 idi. 312 Partiler arası ittifak yapıldığında ulusal baraj oranı
yükselmekteydi; örneğin İtalya’da ittifaklar için baraj %10, Polonya’da %8,
Romanya’da %8, dört veya daha çok parti ittifakları için %10’du. 313 Ülke
barajı %5 e çekildiğinde geçmişte olduğu gibi koalisyonlar gelebilirdi. 2839
sayılı Milletvekili Seçim Kanunu’na (1983) göre ülke barajı %10’du. Genel
barajın hesaplanması 2839 sayılı Kanun’un 33. maddesinin 3. fıkrasına göre
yapılmaktaydı. 314 Türkiye’de 2839 sayılı Milletvekili Seçim Kanunu, sık sık
değiştirilerek büyük partiler güçlendirilmişti. Türkiye’de, Anayasa Mahke-
mesinin 18 Kasım 1995 ve 1 Aralık 1995 tarihli kararlarından sonra yüzde 10
barajlı “d’Hondt” sistemi uygulanmaktaydı. 315

Türkiye’de milletvekili seçim sistemi, “d’Hondt”lu temsil yöntemine gö-
reydi. 1961 ve 1982 Anayasalarında yerinde olarak belirli bir ilke getirilme-
miş, konu seçim kanunu ile düzenlenmişti. Çoğunluk sisteminin istikrar ge-
tirdiği, nisbi temsilin ise koalisyon getirdiği söylenebilirdi. Çoğunluk sistemi,
iki parti sistemini bu da istikrarlı ve yüksek nitelikli demokrasiyi getirirdi.
Çoğunluk sistemler(in)de kazanan, bütün sandalyeleri elde eder; nisbi sistem-
lerde kazanma paylaşılır ve sadece yeterli bir paya (genellikle seçim kotası)
ihtiyaç gösterirdi, 316 bir fazla alan tümünü kazanırdı.

Duverger’e göre seçim sistemleri “üç sosyolojik kanun” ile şöyle analiz
edilmişti; 317 nisbi temsil sistemi, çok partili bir siyasal hayata yol açabilir,
farklı görüşleri parlamentoya yansıtır, diğer partilerle uzlaşma yoluna gidil-
mez; disiplinli parti sistemi vardır. Seçmen tüzüğe oy verdiğinden bağım-
sızların seçilmesi çok zordur. Türkiye’deki milletvekili seçiminde bu sistem
uygulanmaktadır. 318 Tek turlu çoğunluk sistemi, iki partili siyasi hayata yol

311  Bk. Abdullah Sezer, Demokrasi Teorisi ve Pratiğinde Seçim Barajları (Adalet-İs-
tikrar İkileminde %10 Ulusal Baraj Açısından Karşılaştırmalı Bir Analiz), Legal, 2014.
312  Yüzde 10 ülke barajı Anayasaya aykırı görülmemiştir; § E: 1984/1, K: 1984/2, KT
1 Mart 1984, AYMKD 20, s. 137. E:1995/54, K: 1995/59, KT 18 Kasım 1995, AMKD, 31/2,
s. 854; Gözler, s. 326.
313  Gözler, age., s. 326.
314  Ayrıntı için bk. Teziç, age., s. 367 vd.
315  %10’luk seçim barajına karşı çıkanlar için bk. Teziç, age., s. 368-369.
316  Sartori, age., s. 15.
317  Teziç, age., s. 369-370.
318  Nisbi temsil sisteminin fayda ve zararlarında ayrıntı için bk. Balta, age., s. 55.

75

I. KISIM: 1960-1980 ARASI TÜRKİYE

açabilirdi. Bu tür yöntemlerde genellikle siyasal partiler disiplinli olup, seç-
men tüzüğe oy verdiğinden bağımsızların seçilmesi çok zordu. Türkiye’deki
belediye başkanlığı seçimlerinde bu sistem uygulanmaktadır. İki turlu tek
isimli çoğunluk sisteminde, tek isim seçilmekte ama ilk turda gereken çoğun-
luk oyu bulunamadığı takdirde seçim ikinci tura kalmaktadır. Türkiye’deki
Cumhurbaşkanlığı seçimi hâlen tek isimli iki turlu olmaktadır (Anayasa, m.
101). 319 İki turlu tek isimli çoğunluk sistemi ile siyasi partiler arasında se-
çim ittifakı ve uzlaşma söz konusu olabilirdi. 320 Duverger’e göre, bu sistemler
kesin değildi. Siyasi partiler üzerinde millî realiteler, ideolojiler ve sosyo-e-
konomik yapılar önemli etkenlerdi. 321 Demokrasilerde seçim sistemlerinin
önemi küçümsenmemeliydi. Sonuç olarak, iki partili sistem istikrar demekti.
Nisbi temsil sistemi ise istikrarsızlık getirebilirdi. 322

298 sayılı Seçimlerin Temel Hükümleri ve Seçmen Kütükleri Hakkında
Kanun’un 5. maddesi radyo ve televizyonlardan yararlanma şeklini ve süresi-
ni belirtmişti. 323 Seçimler ve medya konusu, demokrasi açısından son derece
önemliydi. Anayasa Mahkemesi kararına göre, siyasi partiler güçleri oranında
radyo ve televizyonda propaganda yaparlardı. Fırsat eşitliğine atıfta bulunan
kanunlar Anayasa Mahkemesi tarafından Anayasaya uygun bulunmuştu. 324

Kısaca, 1950-1960 dönemine tepki olarak ortaya çıkan 1961 Anayasası
dönemini, siyasi çalkantıların olduğu ve seçim sisteminin değiştiği bir süreç
olarak niteleyebiliriz. 1961 Anayasası’nın uygulandığı yirmi yıllık bu dönemi
ikiye ayırabiliriz. İlk on yılda saf parlamenter sisteme yakın bir rejimin uy-
gulandığını, temel hak ve hürriyetlerin daha geniş olduğunu ve sonucun bir
“muhtıra” ile kesildiğini görüyoruz. İkinci on yılda, “bedene bol gelen elbise”
nin daraltıldığını, temel hak ve hürriyetlerin kısıldığını, kanun hükmünde ka-
rarname sisteminin kabul edildiğini, önemli kurumlara verilen özerkliklerin
daraltıldığını ve yürütmenin daha da güçlendirildiğini söyleyebiliriz.

319  Cumhurbaşkanı Seçim Kanunu, 6271 sayılı, 19 Ocak 2012 tarihli Kanun, Resmî Ga-
zete, S 28185, 26 Ocak 2012, Düstur 5 Tertip, C 51.
320  Teziç, age., s. 370.
321  Teziç, age., s. 371.
322  Sartori, age., s. 43.
323  Seçim döneminde medya konusunda bk. Hasan Tahsin Fendoğlu, “Siyasi Katılım bağ-
lamında İfade Özgürlüğünün Korunması”, Türk Yargısının İfade Özgürlüğü Konusunda
Kapasitesinin Güçlendirilmesi Avrupa Birliği- Avrupa Konseyi Ortak Projesi (EU-Co-
EJoint Project on Strengthening the Capacity of Turkish Judiciary on Freedom of Exp-
ression). “7. Yuvarlak Masa Toplantısı: Siyasi Katılım bağlamında İfade Özgürlüğünün Ko-
runması (7th Round Table Meeting “Protection of Freedom of Expression with in the Context
of Political Participation)”, Bildiri, (2016, 25 Ekim / 25 October, Midi Otel, Ankara).
324  AYM’e göre, siyasi partiler, güçleri oranında televizyon ve radyo yayını yapabilir, bu
eşitliğe aykırı değildir; AYMK için bk. E. 1986/17, K 1987/11, KT 22 Mayıs 1987 (AMKD,
S 23, s. 227).

3.1. 27 Mayıs Askerî Müdahalesi Sonrası Siyasi Hayat

27 Mayıs sonrası ülke içindeki siyasi hayat 1961 yılının ocak ayı ile bir-
likte başladı. 12 Ocak gününden itibaren İçişleri Bakanlığı, ülke içindeki si-
yasi faaliyetlere kısmen izin verirken yeni parti kuracaklara bir aylık başvuru
süresi tanımıştı. Emekli Orgeneral Ragıp Gümüşpala ile Ekrem Alican yeni
siyasi partiler kurma yolunda faaliyetlerine hız vermişti. Her ikisi de ordunun
onay verdiği isimlerdi. 325 Müdahale sonrası kapatılan ocak ve bucak teşkilat-
ları nedeniyle Cumhuriyet Halk Partisi (CHP) ile Cumhuriyetçi Köylü Millet
Partisi (CKMP) parti tüzüğünde değişiklikler yapmak üzere çalışmalara baş-
lamıştı. 326 Partilerin kuruluş ve tüzük çalışmaları ile meşgul olduğu o günler-
de askerî yönetim, ülke içinde bir daha kardeşi kardeşe düşürecek mahiyette
siyasi miting, propaganda ve gösterilerin yapılmasına izin vermeyeceği yo-
lunda beyanlarda bulunuyordu. 327

11 Şubat 1960 tarihinde Adalet Partisi, Ragıp Gümüşpala’nın liderliğinde
kuruldu. Aynı gün kurulan diğer partiler ise Cumhuriyetçi Meslek Islahat
Partisi, Çalışma Partisi, Memleketçi Serbest Parti, Türk İşçi ve Çiftçi Partisi,
Mutedil Liberal Parti’ydi. 328 13 Şubat’ta bu partilere yenileri eklendi. Ekrem
Alican’ın liderliğinde Yeni Türkiye Partisi kurulurken Türkiye İşçi Partisi,
Düstur Partisi, Güven Partisi ve Millete Hizmet Partisi aynı gün kurulan di-
ğer partilerdi. 329 Ekrem Alican partisini kurduktan sonra kamuoyuna verdiği
ilk mesajda partizan hislerin bertaraf edilmesi, halk arasında millî bir daya-
nışmanın sağlanması ve siyaseten devri sabık fikrinin ortadan kaldırılması

*  Doç. Dr. Fevzi Çakmak. Dokuz Eylül Üniversitesi, Öğretim Üyesi, fevzi.cakmak@deu.
edu.tr, cakmakfevzi@yahoo.com.tr, httpS//orcid.org/0000-0002-0030-400X.
325  Tevfik Çavdar, “Adalet Partisi”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C VIII,
İletişim Yay., İstanbul, s. 2089-2090; Feroz Ahmad, Demokrasi Sürecinde Türkiye (1945-
1950), 3. Baskı, Hil Yay., İstanbul 2007, s. 288.
326  Milliyet, Cumhuriyet, 15 Ocak 1961, s. 1.
327  Cumhuriyet, 17 Ocak 1961, s. 1.
328  Cumhuriyet, 12 Şubat 1961, s. 1.
329  Cumhuriyet, 14 Şubat 1961, s. 1.

3. KOALİSYONLAR DÖNEMİ (1961-1965)*

77

I. KISIM: 1960-1980 ARASI TÜRKİYE

gerektiği üzerinde durmuştu. 330

Eski ve yeni kurulan partiler bir yandan emekli subayları partilerine üye
yaparak askerî yönetimle aralarını iyi tutma çabası içinde bulunurken öte
yandan kapatılan Demokrat Parti’nin seçmen tabanından oy almak adına eski
DP’li isim arayışlarına girmişlerdi. 331 Adalet Partisi lideri Ragıp Gümüşpala,
partisine üye seçiminde kanun nazarında ve kamu vicdanında mahkûm olma-
mış kişileri tercih ettiklerini ifade ediyordu. 332 Gümüşpala, o günlerde eski
demokratlar için söylenen “düşük” ve “kuyruk” söylemlerinin hatalı olduğu
yolunda beyanlarda bulunurken; Ekrem Alican, bu tabirlerden kendisinin de
hoşnut olmadığını ifade etmişti. Hatta Alican, eski DP’liler için 27 Mayıs’tan
sonra suçsuz oldukları meydana çıkanların partiye alınacağını söylemişti. 333
Öte yandan CHP ile CKMP’nin üst yönetimi bu tür tartışmaların uzağında
durmaya çalışıyor, fikir beyan etmiyordu. 334 Eski DP’lilerin AP ve YTP bün-
yesinde görevler aldıkları yolunda kamuoyunda çıkan haberlerin hemen son-
rasında Kurucu Mecliste bir konuşma yapan Devlet Başkanı Cemal Gürsel,
DP’yi hortlattırmak isteyenler tehlikeli bir ateşle oynuyorlar… Hürriyetler
maskesine bürünerek millî birliği bozmak isteyenlere karşı milletçe hareket
etmeliyiz, ifadeleri ile siyasi partileri uyarırken bu tür arayışlara girenleri “za-
vallı” olarak nitelemişti. 335 Gürsel’in bu sözlerini siyasetçiler üstüne almasa
da; 336 askerî yönetim eski Demokratların yeniden siyasi hayatta yer almasına
karşı olduğunu, sıkı denetim uygulamalarıyla ortaya koymuştu. Askerî yö-
netim “yeraltı faaliyetleri”nde bulundukları iddiasıyla İstanbul başta olmak
üzere ülke genelinde siyasi faaliyetler içine giren eski Demokratları sıkı
kontrole tabi tutuyor, gerektiğinde gözaltına alıp tutukluyordu. 337 Gürsel’in
konuşmasından kısa bir süre sonra Adalet Partisi Genel Başkan yardımcısı
ve teşkilatlanma sorumlusu Mehmet Yorgancıoğlu ile partili üyeler İzmir’de
gözaltına alınmıştı. 338 Yorgancıoğlu, DP Dönemi’nde İzmir il yönetiminde
yer alan biriydi.

Askerî yönetim, 1 Nisan 1961 tarihinde kısmen de olsa siyasi partilerin
teşkilatlanma çalışmaları, ilçe, il kongreleri ile kurultaylarını yapmalarına

330  Cumhuriyet, 20 Şubat 1961, s. 1.
331  Cumhuriyet, 7 Şubat 1961, s. 1.
332  Cumhuriyet, 14 Mart 1961, s. 1.
333  Cumhuriyet, 16 Mart 1961, s. 1
334  Cumhuriyet, 7 Mart 1961, s. 1.
335  Cumhuriyet, Milliyet, 11 Mart 1961, s. 1.
336  Milliyet, 12 Mart 1961, s. 1.
337  “Rejim Aleyhtarı Silahlı Faaliyete Girişen Şebeke”, Cumhuriyet, 10 Mayıs 1961, s. 1;
“İnkılap aleyhtarı şebeke ile ilgili tahkikat, Bursa ve civarında dün 74 kişi nezarete alındı”,
Cumhuriyet, 11 Mayıs 1961, s. 1
338  Cumhuriyet, Milliyet, 16 Mart 1961, s. 1

78

TÜRKİYE CUMHURİYETİ TARİHİ-III

izin vermiş; partilerin yayın yoluyla veya açık-kapalı yerlerde propaganda
yapmalarına yönelik yasağı ise devam ettirmişti. 339 Siyasi partiler teşkilat
faaliyetlerine başladığı günlerde, Cumhuriyet Senatosu üyelerinin seçimine
ilişkin Kanun, 24 Mayıs tarihinde Kurucu Meclis tarafından kabul edildi.
Cumhuriyet Senatosu üyelerinin tek dereceli, çoğunluk usulüne göre, genel,
eşit ve gizli oyla seçilmesi usul olarak belirlendi. 340 Bir gün sonra Milletvekili
Seçim Kanunu Mecliste kabul edildi. Milletvekili seçimi, tek dereceli, nispi
temsil usulüne göre, genel, eşit ve gizli oyla ülke genelinde yapılacaktı. 341

3.2. 1961 Anayasa Referandumu ve Siyasi Partiler

27 Mayıs Müdahalesi’nin yıl dönümünün ülke genelinde kutlandığı gün,
Kurucu Meclis 1961 Anayasası’nı kabul etti. 342 Anayasa, 9 Temmuz 1961 ta-
rihinde halk oyuna sunulacaktı. Millî Birlik Komitesi (MBK) 22 Haziran’dan
itibaren siyasi partilerin Anayasa ile ilişkili olarak propaganda yapmalarına
izin verdi. MBK adına anayasa referandumuna hem katılımın hem de “Evet”
oyunun yüksek çıkması önemliydi. Çünkü askerin beklentileri yönünde çıka-
cak sonuç, askerî müdahalenin de halkın gözünde meşru görüldüğünün kanıtı
olacaktı. Bu yüzden MBK, “İnkılabı Yayma ve Tanıtma Komitesi” adı altında
kurduğu propaganda örgütü yanında, Temsilciler Meclisi üyelerinin, üniver-
site hocalarının, gençlik ve öğrenci örgütlerinin, baroların, meslek odaları-
nın, esnaf kuruluşlarının, devlet memurlarının, öğretmenlerin ve subayların
da içinde yer aldığı geniş bir kitleyi seferber etmişti. Hedef kitle de “Hayır”
oyunun çıkması muhtemel şehirler ile kırsal kesimlerdi. 343

Anayasa referandumuna ilişkin propaganda sürecinde siyasi partilerin
tavırları önemliydi. CHP, “Yeni Anayasa Milletin Eseridir” 344 sloganı etrafın-
da anayasa referandumunda “Evet” çıkması yönünde bir kampanya yürüttü.
CHP lideri İsmet İnönü, Anayasa bizi bir yeni emniyet ve gelişme devrine
götürecek. Milletimiz ‘evet’ diyerek demokratik idareyi hazırlayacak ifadeleri
ile anayasa lehinde tavır almıştı. 345 Cumhuriyetçi Köylü Millet Partisi lideri

339  “Siyasi partilerin kuruluş faaliyetleriyle kapalı mahallerde yapılacak il, ilçe ve kurultay
toplantılarına izin verilmesi”, BCA, 30.18.01/159.13.2.
340  “Cumhuriyet Senatosu Üyelerinin Seçimi Kanuna”, Kanun No: 304, Resmî Gazete,
S 10815, 30 Mayıs 1961.
341  “Milletvekili Seçim Kanunu”, Kanun No: 306, Resmî Gazete, S 10815, 30 Mayıs 1961.
342  “Halk oyuna Sunulacak Türkiye Cumhuriyeti Anayasası”, Resmî Gazete, S 10816, 31
Mayıs 1961.
343  Konu hakkında bk. Mehmet Ö. Alkan, “Türkiye’de İlk Referandum-1961 ‘Evet Kam-
panyası’ İçin Kurulan Propaganda Ofisleri ve Yayınladıkları Broşürler”, Toplumsal Tarih,
S 280, (Nisan 2017), s. 40-50.
344  Milliyet, 4 Temmuz 1961.
345  Cumhuriyet, 3 Temmuz 1961.

79

I. KISIM: 1960-1980 ARASI TÜRKİYE

Osman Bölükbaşı, anayasanın kapsamına giren her şeyin halkın çıkarına ol-
duğunu ifade ederek mutlaka anayasa lehinde oy verilmesi gerektiğine vur-
gu yapmıştı. 346 Yeni Türkiye Partisi, DP oylarını hedefleyen bir parti olarak,
anayasa referandumu konusunda net bir tavır almaktan uzak kalmıştı. Genel
Başkan Ekrem Alican, anayasayı reddetmek konusunda bir sebep olmadığını
demekle yetinmiş, yönetim kurulu seçmenleri anayasa lehinde karar almaları
konusunda yönlendirmişti. 347 Anayasa oylamasında diğer partilerden ayrı bir
tutum takınan Adalet Partisi, sürecin başlarında sessiz bir politika izlerken,
referanduma bir hafta kala bizzat Ragıp Gümüşpala’nın ağzından “Evet” yo-
lunda bir söylemde bulunmuştu. Fakat bu zoraki bir “Evet”ti ve arkasından
“Bununla beraber” ifadesi geliyordu. Adalet Partililere göre Anayasanın hu-
kuki yönü tamamdı, fakat sosyal yönü büyük eksiklikler taşıyordu. 348 AP li-
deri Gümüşpala, partisinin Anayasaya olan mesafeli tavrını radyoda yaptığı
konuşma ile ifade etmişti. 349 “Hayır” yönlü propaganda yapmak yasak olmasa
da ülke içindeki fiili durum buna müsait olmadığı için tavrını net olarak koy-
makta tereddüt gösteren Adalet Partisi, son sözü halkın söyleyeceğini ifade
ediyordu. Parti teşkilatı, halk oylamasında “Hayır diyelim Hayır Olsun” pa-
rolasını yürütmüştü. 350 Ayrıca, Anayasaya evet denmesi halinde, toprakların
karşılıksız kamulaştırılacağı, Yassıada’da yargılanan DP’lilerin cezalandırıl-
malarının ve CHP’nin iktidara dönüşünün onaylanacağı ileri sürülmüştü. 351

Cumhuriyet tarihinin ilk halk oylaması, 9 Temmuz 1961 tarihinde yapıl-
dı. Katılım oranı %81’di. Oylama sonucu Türk halkının %61,7’si yeni anaya-
saya “Evet” derken; %38,3’ü “Hayır” oyu verdi. 352 Hem “Hayır” oyunun çok
olması hem de “Hayır” oyu veren iller 353 dikkate alındığında çıkan en önemli
sonuç, halkın bir bölümünün Anayasadan öte askerî müdahaleye ve yönetime
tepkisini ortaya koyduğuydu. Halk oylaması sürecinde Yassıada yargılamala-
rının devam etmesi, anayasa yapım sürecinde Demokrat Parti tabanını temsil
eden kesimlerin dışlanması, askerî yönetimin anlayış ve uygulamalarındaki
yanlışlar “Hayır” oylarının yüksek çıkmasındaki başlıca nedenler olarak öne
çıkmaktadır.

346  Bener Karakartal, “Bir Siyasal Katılma Türü Olarak Referandum ve 1961 Türk Ana-
yasa Referandumu”, İstanbul Üniversitesi İktisat Fakültesi Mecmuası-Prof. Dr. Cavit
Orhan Tütengil’in Anısına Armağan, C XXXVIII, S 3-4 (1984), s. 171.
347  Karakartal, agm., s. 171.
348  Milliyet, 3 Temmuz 1961.
349  Milliyet, 2 Temmuz 1961.
350  Çavdar, agm., s. 2090.
351  Karakartal, agm., s. 180.
352  Halk Oylaması Sonuçları 2007,1988, 1987, 1982,1961, Türkiye İstatistik Kurumu,
Ankara 2008, s. 2.
353  Anayasaya “Hayır” oyu veren iller şunlardı: Aydın, Bolu, Bursa Çorum, Denizli, İzmir,
Kütahya, Manisa, Sakarya, Samsun, Zonguldak.

80

TÜRKİYE CUMHURİYETİ TARİHİ-III

Halkın onayı sonrası yürürlüğe giren 1961 Anayasası altında Türk siyasi
hayatı yeni bir döneme adım atmıştı. Bülent Tanör, bu yeni dönemin birbiriy-
le örtüşen ya da çelişen temel özelliklerini dört noktada topluyordu: Demok-
ratikleşme, istikrarsızlık, kutuplaşma ve sivilleşememe. Düşünce, basın-ya-
yın, dernek, toplantı, sendika ve siyasi parti faaliyetlerinde görülen canlanma
“demokratikleşmeyi”; koalisyon hükûmetleri ile sürekli bir askerî müdahale
tehdidinin olması “istikrarsızlığı” beraberinde getirmişti. Aşırı sağ ve sol un-
surların çatışması ve bundan ortaya çıkan gerilimlerin siyasete etkisi “kutup-
laşma” ile sonuçlanacaktı. 1961 seçimleri sonrası Cumhurbaşkanı seçimi ile
hükûmet kurulması konusundaki krizlere askerin müdahaleleri; arka arkaya
gelişen Talat Aydemir kalkışmaları ile siyasetin “sivilleşmeme” sorunu da,
1961-1965 yılları arasında öne çıkan bir gerçekti. 354

3.3. 1961 Yılı Millet Meclisi ve Cumhuriyet Senatosu Seçimleri

Anayasa referandumundan çıkan sonuçların kamuoyunda tartışıldığı
günlerde Kurucu Meclis, Millet Meclisi ve Cumhuriyet Senatosu seçimleri-
nin 15 Ekim 1961 tarihinde yapılması yönüne karar aldı. 355 Ağustos ayı içinde
İstanbul ve Ankara’da sıkıyönetim üç ay daha uzatılırken; kapatılan Demok-
rat Parti tabanına yakın duran Adalet Partisi ile Yeni Türkiye Partisi’nin teş-
kilatlanma çalışmaları askerî yönetimin takibindeydi. Bürokrasinin seçime
etkisini en aza indirmek adına Devlet Başkanı Cemal Gürsel, devlet memur-
larının siyasi partilerin propaganda süreçlerine katılmalarını yasakladı. 356
Eylül ayı başında Millî Birlik Komitesi ile siyasi partilerin üst yönetimleri
“Yuvarlak Masa Toplantıları” adı altında bir araya gelerek seçim propaganda
sürecinde ortak hareket etmek adına ilkesel kararlar aldılar. “Müşterek An-
laşma” adı altında alınan karar metni içinde özetle şu görüşlere yer verildi:
27 Mayıs müdahalesini siyasi çekişmelere alet etmemek, DP zihniyetini ve
onu temsile veya devam ettirmeye teşebbüs edenleri reddetmek; Atatürk dev-
rimlerini korumak; din ve vicdan hürriyetlerine saygılı davranmak ve millî
duyguları istismar etmemek; Yassıada yargılama sürecini ve alınan kararları
istismar etmemek; aşırı sol (Komünizm) ve aşırı sağ (ırkçılık) ve her türlü
totaliter düşünce ile mücadele etmek. 357 Aynı günlerde gazetelerin temsilcile-
ri de bir araya gelerek “Türk Basın Antlaşması” adı altında, siyasi partilerle
aynı ilkeler üzerinde anlaştıklarını beyan etmişlerdi.

354  Bülent Tanör, Osmanlı-Türk Anayasal Gelişmeleri, 26. Baskı, Yapı Kredi Yay., İs-
tanbul 2016, s. 405-406.
355  Tunca Özgişi, Türk Parlamento Tarihinde Cumhuriyet Senatosu, TBMM Yay., An-
kara 2012.
356  “Memurların siyasi partilere üye olamayacakları ve siyasi propaganda yapamayacakla-
rı hakkında yazılar”, BCA, 30.1/29.174.6.
357  Cumhuriyet, 6 Eylül 1961, s. 5.

81

I. KISIM: 1960-1980 ARASI TÜRKİYE

Siyasi partiler, 24 Eylül itibariyle propaganda sürecine başlamıştı. 15
Ekim 1961 tarihinde yapılacak seçime dört parti; Cumhuriyet Halk Partisi,
Adalet Partisi, Cumhuriyetçi Köylü Millet Partisi, Yeni Türkiye Partisi ka-
tıldı. Siyasi Partiler 20 Eylül’de Cumhuriyet Senatosu ile Millet Meclisi aday
listelerini Yüksek Seçim Kuruluna (YSK) bildirdiler. CHP, Senato ve Millet
Meclisi seçiminde 67, Adalet Partisi ise 62 ilden aday göstermişti. CKMP,
Senato seçimi için 55, Millet Meclisi seçimi için 61; YTP Senato seçimi için
48, Millet Meclisi seçimi için 51 ilden aday göstermişti. 358 Memleketçi Ser-
best Parti’ye, 15 ilde teşkilatlanmasını tamamlamadığı için YSK tarafından
seçime katılma izni verilmemişti.

24 Eylül 1961’de seçim propaganda süreci başladı. Partiler açık ve kapalı
alanlarda toplantılar düzenlerken, afiş ve el ilanları geniş oranda kullanıl-
mış ve 1 Ekim’den başlayarak radyodan eşit oranda faydalanmışlardı. Ad-
nan Menderes’in oğlu Yüksel Menderes, YTP’den Aydın milletvekilliği için
adaylığını koymuş, fakat daha sonra gelen baskılar sonrası ailevi durumlar-
dan dolayı siyaset dışında kalmak istediğini ifade ederek adaylığını çekmek
zorunda kalmıştı. 359 Devlet Başkanı Cemal Gürsel, ara ara yaptığı açıklama-
larında partileri “Yuvarlak Masa Toplantıları” sonrası hayata geçen “Müşte-
rek Anlaşma”ya uymaya davet ediyor; basına verdiği demeçlerinde özellikle
AP’li yetkilileri anlaşmayı ihmal etmekle suçluyordu. 360 AP Genel Başka-
nı Ragıp Gümüşpala, AP Yuvarlak Masaya uyan Atatürkçü bir teşekküldür
şeklinde verdiği demeçlerle, partisi üzerindeki asker baskısını hafifletmeye
çalışıyordu. 361 CKMP’nin de askerî yönetimle arası soğuktu. Osman Bölük-
başı, “Müşterek Anlaşma”nın imzalandığı toplantıda yer almayan tek parti
lideriydi. Seçime günler kala kamuoyuna yapmış olduğu bir açıklamasında
Bölükbaşı, seçimlerin dürüst yapılacağı yolunda yuvarlak masa toplantıla-
rında ilke olarak kabul edilen karara katılmadığını beyan etmişti. Bölükbaşı,
Demokrat Parti seçmeninin tek adresinin kendi partisi olması gerektiğini,
kendisinin de eski bir Demokrat olduğuna vurgu yaparak belirtmişti. 362 23
Eylül’de CHP Seçim Beyannamesi’ni yayınlamıştı. Beyannameyi kamuoyu
ile paylaşan CHP Genel Sekreteri İsmail Rüştü Aksal, partisinin Yuvarlak
Masa taahhütlerine sadık kalacağını vurgulamıştı. Beyanname içinde yeni
anayasa ile getirilen rejime sadık kalınacağı, hürriyet içinde bir kalkınmanın
hedefleneceği, verimli ve adil bir vergi sistemi ile zirai ve ulaşım alanında ge-
niş yatırımların yer aldığı pek çok vaat yer almıştı. 363 YTP, seçim propaganda
sürecinde siyasi tartışmaların uzağında dururken; parti lideri Ekrem Alican
358  Cumhuriyet, 21 Eylül 1961, s. 1.
359  Milliyet, 21 Eylül 1961, s. 1.
360  Milliyet, 28 Eylül 1961, s. 1.
361  Cumhuriyet, 30 Eylül 1961, s. 1.
362  Milliyet, 4 Ekim 1961, s. 1 -5.
363  Milliyet, Cumhuriyet, 24 Eylül 1961, s. 1.

82

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve yöneticileri daha çok iktisadi hayata yönelik partilerinin atacağı adımları
seçmenle paylaşmıştı. Adalet Partisi yayınlamış olduğu seçim beyanname-
sinde özellikle “adalet” kavramı üzerine durmuştu. İktidara gelmeleri halin-
de yapılacakların sıralandığı beyannamenin son cümlelerinde “millî irade”
vurgusu dikkat çekmişti. 364 Yassıada kararları ve yaşanan idamlar sonrası
“adalet” kurumunun vicdanlarda yarattığı rahatsızlıkları öne çıkaran AP;
kapatılan DP’nin iktidara gelirken kullandığı “Yeter Söz Milletindir” söyle-
mini hatırlatan tonda “millî irade” söylemini öne çıkarmıştı. Adalet Partililer
seçim çalışmalarında sürekli olarak “Gözlerimize bakarsanız anlarsınız” te-
ması içinde Adnan Menderes, Hasan Polatkan, Fatin Rüştü Zorlu’nun idamla-
rından duyduğu keder ve isyanı vurgulamıştı. 365

15 Ekim 1961 tarihinde yapılan seçimlerde, Cumhuriyet Senatosu zarf-
ları “Yeşil”, Milletvekili zarfları “Pembe” olarak belirlenmişti. Seçim günü
ülke genelinde 12.925.395 seçmenden 10.522.716 kişi oy kullanmış ve seçime
katılım oranı % 81,4 olarak gerçekleşmişti. Bu katılım oranı, anayasa refe-
randumu ile hemen hemen aynıydı. Nispi seçim sistemine göre yapılan Millet
Meclisi seçim sonuçları şöyleydi:

Tablo 1: 15 Ekim 1961 Yılı Millet Meclisi Seçim Sonuçları

15 Ekim 1961 Yılı Millet Meclisi Seçim Sonuçları

Kayıtlı
Seçmen
Sayısı

Oy Kullanan
Seçmen Sayısı

Katılım
Oranı (%)

Geçerli
Oy Sayısı

Milletvekili
Sayısı

Türkiye 12.925.395 10.522.716 81,4 10.138.035 450

1961 Yılı Millet Meclisi Seçimlerinde Siyasi Partilerin Ülke Genelinde
Aldıkları Oy Oranları ve Milletvekili Sayısı

Parti Alınan Oy
Sayısı Oy Oranı (%) Milletvekili Sayısı

CHP 3.724.752 36,7 173

AP 3.527.435 34,8 158

CKMP 1.415.390 14 54

YTP 1.391.934 13,7 65

Bağımsız 81.732 0,8

Kaynak: Milletvekili Genel Seçimleri 1923-2007, TÜİK, Ankara 2008, s. 25.

364  Ayrıntı için bk. Adalet Partisi Seçim Beyannamesi 1961, s. 40.
365  Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi, 4. Baskı, İmge Kitabevi, Ankara
2008, s. 112.

83

I. KISIM: 1960-1980 ARASI TÜRKİYE

Çoğunluk sistemine göre yapılan Cumhuriyet Senatosu seçimi sonra-
sı AP’den 71, CHP’den 36, YTP’den 27 ve CKMP’den 16 senatör seçildi. 366
Seçim sonuçları, askerler tarafından kapatılan DP’nin seçim zaferi olarak
okundu. Çünkü DP’nin seçmen tabanına hitap eden AP, YTP ve CKMP, oy
kullanan seçmenin yaklaşık %63’ünün oyunu almıştı. Askerî idarenin seçim
sürecinde Adalet Partisi’ni hedef haline getirmesi ve Cemal Gürsel’in bu par-
tiyi eleştiren tavrı, kapatılan Demokrat Parti seçmeninin kuşkuya yer bırak-
mayacak şekilde Adalet Partisi bünyesinde toplanmasıyla sonuçlanmıştı. 367
Anayasa referandumunda, Türkiye’nin Batı bölgelerinde kendisini gösteren
Adalet Partisi, seçim sonrası Akdeniz, Karadeniz bölgelerinde de oylarını
genişletmişti. Türkiye’nin Doğu bölgelerinde, CHP’ye nazaran Yeni Türkiye
Partisi oylarında önemli bir artış göstermişti. 368 Sonuçlar, CHP açısından tam
bir hayal kırıklığı yaratmıştı. 27 Mayıs sonrası büyük bir çoğunlukla iktidara
geleceği düşünülen parti; 1957 seçimleri kıyaslandığında yaklaşık bir milyon
yeni seçmenin katıldığı 1961 seçimlerinde, mevcut oylarını koruyamamış,
önemli bir oy kaybına uğramıştı.

Seçimden birkaç gün sonra Devlet Başkanı Cemal Gürsel, Cumhurbaş-
kanlığı için aday olacağını açıkladı. AP listelerinden senatör olarak seçilen
Ali Fuat Başgil’in adaylığına bir kısım Adalet Partilinin sıcak baktığı kulis-
lerde dolaşmaya başlamıştı. Bu adaylık isteği askerler tarafından soğuk kar-
şılandı. Bir yandan Cumhurbaşkanlığı seçimi bir yandan hükûmet kurulması
konusundaki çekinceler sonrası asker, duruma müdahale etti. 369 Genelkur-
may Başkanı Cevdet Sunay ve Kuvvet Komutanları, Cemal Gürsel ile yap-
tıkları bir görüşmenin ardından, “21 Ekim Protokolü” adı verilen bir metin
ortaya koydular. Metnin parti liderleri tarafından imzalanması istendi. Aksi
durumda yeni bir müdahaleye zemin hazırlanacaktı. 24 Ekim’de Çankaya
Köşkü’nde Gürsel ile parti liderleri İnönü, Gümüşpala, Bölükbaşı ve Alican
bir araya geldiler. Görüşmeler sonrası “Çankaya Protokolü” imza altına alın-
dı. Protokole göre Gürsel’in Cumhurbaşkanlığı adaylığını partiler destekleye-
cek, başka aday göstermeyeceklerdi. Yassıada mahkûmları için af konusu ile
ordudan emekli edilen subaylar konusu gündeme gelmeyecekti. 370

Türkiye Büyük Millet Meclisi birleşik oturumu, Cemal Gürsel’in açı-
lış konuşması ile 25 Ekim 1961’de açıldı. Meclisin en yaşlı üyesi olan İsmet
İnönü, birleşik oturumu yönetmek üzere geçici olarak Meclise başkanlık etti.
Ertesi gün yapılan Cumhurbaşkanı seçimine Cemal Gürsel tek aday olarak

366  Özgişi, age., s. 61.
367  Metin Toker, Demokrasimizin İsmet Paşa’lı Yılları-Yarı Silahlı Yarı Külahlı Bir
Ara Rejim 1960-1961, Bilgi Yayınevi, Ankara 1991, s. 51.
368  Karakartal, agm., s. 178.
369  Milliyet, 24 Ekim 1961.
370  Milliyet, 25 Ekim 1961, s. 1.

84

TÜRKİYE CUMHURİYETİ TARİHİ-III

katıldı. Aday olacağı kulislerde dolaşan Ali Fuat Başgil “Gördüğü lüzum üze-
rine” senatörlükten istifa etti 371. Yapılan seçim sonucunda Cemal Gürsel, 607
oyun 434’ünü alarak Cumhurbaşkanı seçildi. Seçimde 156 oy boş çıkmış, 17
kişi başka adaylara oy vermişti. 372 Senatör ve vekillerden 31’inin de oylama-
ya katılmadığı düşünüldüğünde, toplamda 204 kişinin Gürsel’e oy vermediği
görülmektedir. Bu tablo ilerleyen günlerde askerle siyasetçiler arasında orta-
ya çıkacak sıkıntıların habercisi olarak yorumlanabilirdi.

Cumhurbaşkanı seçiminin ardından, Meclis ve Senato başkanlarının se-
çimine geçildi. Seçim konusunda CHP ile AP arasında “Centilmenlik Anlaş-
ması” yapılmıştı. Anlaşma sonrası Cumhuriyet Senatosu Başkanlığına AP’li
Senatör Suat Hayri Ürgüplü seçildi. Millet Meclisi Başkanlığı için CHP’li bir
adayın seçimi konusunda anlaşılmış olsa da, CHP’li Fuat Sirmen ancak 9. oy-
lama sonrası seçilmişti. Bu durum CHP ile AP arasındaki siyasi gerginliğin
ilk işaretleri olarak yorumlandı.

3.4. Cumhuriyet Halk Partisi İle Adalet Partisi Arasında Kurulan
“Büyük Koalisyon” Hükûmeti (20 Kasım 1961-25 Haziran 1962)

3.4.1. Partiler Arası Koalisyon Görüşmeleri

Seçim sonuçları ile hiçbir parti tek başına hükûmet kuracak vekil sayı-
sına sahip olamayınca, Cumhuriyet tarihinde ilk kez bir “Koalisyon Hükû-
meti”nin kurulması gerekliliği ortaya çıktı. Türk siyasetinin hiç tanıklık
etmediği, siyasilerin yabancı olduğu bu duruma partiler soğuk bakarken;
Cumhurbaşkanı Cemal Gürsel “Millî Koalisyon Hükûmeti” kurulması adına
parti lideriyle görüşmelere başladı. CKMP lideri Bölükbaşı, kurulacak koa-
lisyon hükûmetinde partisinin yer almayacağını görüşmelerin başında ifa-
de etti. Hükûmet görüşmeleri CHP, AP ve YTP arasında devam etti. CHP
teşkilatı, Mecliste en fazla vekile sahip olduğu için Başbakanlığı isterken,
aksi bir durumda hükûmette yer almak istemiyordu. Öte yandan diğer par-
tiler Başbakanlığın CHP’de olmasına mesafeli yaklaşmışlardı. Özellikle İs-

371  Prof. Dr. Ali Fuat Başgil, Türk muhafazakârlığının sembol isimlerinden biridir. 27
Mayıs sonrası üniversiteden uzaklaştırılan 147 öğretim üyesinden biri olan Başgil, yazdığı
yazılar sonrası askerî yönetim tarafından yaklaşık iki buçuk ay tutuklu kalmıştır. 15 Ekim
1961 seçimlerinde Samsun’dan Adalet Partisi listesinden senatör olarak seçilmiştir. AP, YTP
ve CKMP tarafından Cemal Gürsel’e karşı Cumhurbaşkanı adayı olarak ismi öne çıkan Baş-
gil, askerler tarafından aday olmaması konusunda tehdit edilmiştir. Aday olması halinde ha-
yatının garanti edilemeyeceği, bu teşebbüsün Meclisin dağılması ile sonuçlanabileceği yolun-
daki söylemler sonrası aday olmaktan vazgeçmiş, senatörlükten istifa etmiştir. Tuncay Önder,
“Ali Fuad Başgil”, Modern Türkiye’de Siyasi Düşünce-Muhafazakârlık, C 5, 3. Baskı,
İletişim Yay., İstanbul 2006, s. 292-293.
372  TBMM Tutanak Dergisi (Birleşik Toplantı), D 1, T 1, C 1, B 2, 26 Ekim 1961, s. 9;
Cumhuriyet, 27 Ekim 1961, s. 1.

85

I. KISIM: 1960-1980 ARASI TÜRKİYE

met İnönü’nün Başbakanlığına sıcak bakmamışlardır. CHP ile kurulacak bir
hükûmete sadece AP değil YTP de soğuk bakıyordu. 373

Adalet Partisi, YTP ve CKMP’nin yer alacağı bir üçlü koalisyondan ya-
naydı. AP ile YTP arasında bir koalisyonun kurulması yönünde görüşmeler
başlamış, fakat olumlu sonuçlanmamıştı. Cumhurbaşkanı Gürsel, bu krizi
sonlandırmak adına “Döner Kabine” usulünü öne sürmüştü. Buna göre üç
partiden oluşacak hükûmette, ilk başbakan CHP ile AP arasında yapılacak
kura ile seçilecek ve başbakanın kuracağı kabine sekiz ay görev yapacaktı.
Süre sonunda başbakan değişecek ve yeni başbakan, kabinesini kuracaktı.
Böylece üç parti de Başbakanlık makamına gelecek ve hükûmet krizi, en
azından 24 ay ötelenecekti. 374 Fakat CHP ile AP, Gürsel’in teklifini geri çe-
virdi.

Partiler arasında “Millî Koalisyon Hükûmeti” kurulması yönündeki gö-
rüşmelerin olumlu sonuçlanmaması üzerinde Cumhurbaşkanı Cemal Gürsel,
parti liderleri, Senato ve Millet Meclisi başkanları ile partilerin grup başkan-
larını 10 Kasım 1961’de Çankaya Köşkü’ne davet etmişti. Gürsel, hâlihazırda
devam eden hükûmet kurma bunalımının memleketi krize soktuğuna vurgu
yapmıştı. İktisadi ve mali durumun çok kötü olduğu, her türlü dış yardıma ih-
tiyaç hissedildiği günlerde devam eden bunalımın, Batı dünyasından alınacak
yardımların önüne geçtiğini ifade etmişti. Memlekette sağ ve sol cereyanların
alıp yürüdüğüne değinen Gürsel, senatör ve vekillerin işin vahametini kav-
rayamadıklarına ve partilerin sen ben kavgasından sıyrılmadıklarına dikkat
çekerek anayasanın kendisine verdiği yetkiyle hükûmet kurma görevini aynı
gün CHP Genel Başkanı İsmet İnönü’ye verdi. 375

11 Kasım’da partiler arasında görüşmelere başlayan İnönü’ye, hükûmet
kurma konusunda ilk kapıyı kapatan parti CKMP oldu. Bölükbaşı, hükûmet
dışı kalmakta kararlıydı. İlk görüşmeler sonrası AP ve YTP’nin Genel İda-
re Kurullarının tarafsız bir başbakan olması adına İnönü’nün CHP’den istifa
etmesini istemişti. AP, kurulacak olan hükûmette iki tane başbakan yardım-
cılığı talep etmiş ve Yassıada mahkûmları için de “Af Meselesi”nin bir an
önce gündeme alınmasını şart koşmuştu. 376 YTP, tarafsız bir başbakan olması
adına, hükûmetin siyasiler dışında biri tarafından kurulmasını gündeme ge-
tirmiş; Danıştay ve Yüksek Seçim Kurulu Başkanı Recai Seçkin’in ismini
önermişti. 377 Bu öneri, YTP’nin de İnönü’nün başbakanlığında kurulacak
hükûmete soğuk baktığını gösterdi.

373  Milliyet, 5 Kasım 1961, s. 1-5; Cumhuriyet, 5 Kasım 1961, s. 1-5.
374  Milliyet, 8 Kasım 1961, s. 1-5; Cumhuriyet, 8 Kasım 1961, s. 1-5.
375  Milliyet, 11 Kasım 1961, s. 1.
376  Cumhuriyet, 13 Kasım 1961, s. 1-5.
377  Milliyet, 14 Kasım 1961, s. 5.

86

TÜRKİYE CUMHURİYETİ TARİHİ-III

Oy oranı ve küçük partilerin tavrı sonrası CHP ile AP arasında “Büyük
Koalisyon” kurulması düşüncesi daha fazla öne çıkmaya başladı. Sorunun
çözümünde AP lideri Gümüşpala’nın, CHP ile kurulacak koalisyona soğuk
bakan partililere karşı ağırlığını koyması etkili oldu. Gümüşpala, ülkenin
içinden geçtiği bu hassas dönemde, ülkenin menfaatleri adına, hükûmet kri-
zinin uzamasından rahatsızdı. AP içinde süren uzun görüşmeler sonrası 15
Kasım’da CHP ile AP hükûmet kurma konusunda anlaştı. 378 Anlaşmanın ga-
zete sütunlarında yer aldığı o günlerde Kayseri Cezaevi’nde tutuklu bulunan
eski Cumhurbaşkanı Celal Bayar’ın, kendisini ziyaret eden AP’li senatör ve
milletvekillerine CHP ile kurulacak bir koalisyonda yer almaları konusunda
tavsiyede bulunduğu haberi yer almıştı. 379

3.4.2. CHP-AP Protokolü ve Hükûmet Programı

CHP ile AP’nin birlikte hükûmet kurma konusunda anlaşmaları sonrası,
partiler yedi kişiden oluşan heyetler kurmuştu. Bu heyetler iç ve dış politik
konularda görüşmelerde bulunduktan sonra bakanlıkların dağılımı ile ortak
bir protokol konusunda anlaşmaya varmışlardı. Her iki parti de içeride ve dı-
şarıda güçlü bir hükûmet algısının tesisi ile vatandaşlar arasındaki husumetin
yerini iyi ilişkilerin alması konularında ortak düşüncede olduklarını vurgu-
luyordu. “Hükûmetin kurulması ile fevkalâde tedbirleri lüzumsuz kılacak bir
huzur devri” ifadeleriyle yaklaşık bir buçuk yıldan beri askerî yönetim altın-
da devam eden olağanüstü dönemin sonlanacağı ve hızla normalleşmeye ge-
çileceğine değinilmişti. Ülkenin içinde bulunduğu iktisadi zorlukları aşmak
adına bir an önce harekete geçileceği; dış politikada NATO ve CENTO’ya
karşı taahhütlerin yerine getirileceği protokolde diğer öne çıkan noktalardı.
Ayrıca askerin tepkisini de dikkate alarak üstü kapalı olarak tutuklu bulu-
nan eski Demokratlarla ilişkili ifadelere de cümle aralarında rastlamak müm-
kündü. Demokratların adı anılmadan ama onların affına yönelik şu ifadeler
dikkat çekmişti: Yakın geçmişin bütün yaralarını insani duygular ve şefkat
hisleriyle kapatmak yolunda her türlü gayret gösterilecektir.  380

İsmet İnönü’nün başbakanlığında kurulacak olan hükûmette, AP Baş-
bakan Yardımcılığını almıştı. Hükûmet üyelikleri 11-11 olmak üzere, parti-
ler arasında eşit olarak paylaşılmıştı. Öte yandan AP lideri Gümüşpala, baş-
bakan yardımcılığı görevini kabul etmemişti. Gümüşpala, parti teşkilatına
yayınladığı genelgesinde, parti ve teşkilatın başında kalarak hükûmeti daha

378  Cumhuriyet, 16 Kasım 1961, s. 1.
379  Milliyet, 16 Kasım 1961, s. 1.
380  Hükümetler-Programları ve Genel Kurul Görüşmeleri (20 Kasım 1961-27 Ekim
1965), C 3, Yay. Haz. İrfan Neziroğlu, Tuncer Yılmaz, TBMM Başkanlığı Yay., Ankara 2013,
s. 1324.

87

I. KISIM: 1960-1980 ARASI TÜRKİYE

kolay kontrol edebilmek adına hükûmette yer almadığını ifade edecekti. 381

Türkiye Cumhuriyeti’nin 26. Hükûmeti (İlk Koalisyon Hükûmeti) İsmet
İnönü’nün Başbakanlığı altında 20 Kasım 1961 tarihinde CHP ile AP arasında
kuruldu. İsmet İnönü, aradan geçen 24 yıldan sonra tekrar Başbakanlık koltu-
ğuna oturmuştu. AP’den Ali Akif Eyidoğan, Başbakan Yardımcılığı görevini
yürütmüştü. 37 yaşında Çalışma Bakanı olarak hükûmette yer alan Bülent
Ecevit hükûmetin dikkat çeken isimleri arasında yer almıştı. 1961 Anayasası,
parlamento dışından üyenin de hükûmette yer almasına imkân sağlamasına
karşın, İnönü bu yönde bir tercihte bulunmamıştı. 382

İlk Koalisyon Hükûmetinin programı 27 Kasım 1961 tarihinde İsmet
İnönü tarafından önce Millet Meclisinde, sonrasında Cumhuriyet Senatosun-
da okundu. Kendisini “Millî Huzur ve Planlı Kalkınma Hükûmeti” olarak
tanımlayan hükûmetin programında öne çıkan noktaları şöyle özetleyebiliriz:
Ülke yönetiminde siyasi ayrılık gözetmemek; Devlet Planlama Teşkilatından
yararlanarak devlet ve özel sektör birlikte, hızlı bir kalkınma sağlamak. Ana-
yasa Mahkemesi, Yüksek Hâkimler Kurulu gibi anayasanın öngördüğü ku-
rumların kuruluş kanunlarını hazırlamak. Adalet, tarım, bayındırlık, sağlık
ve eğitim alanında yapılacak yatırımlarla her alanda gelişimi öncelemek. Dış
politikada “Yurtta Sulh, Cihanda Sulh” ilkesini temel alan politikaları uygu-
lamak. “Millî Müessese” olan ordunun her bakımdan vazifesini ifa edecek
kudrette olmasını sağlamak. 383

Hükûmet programı 2 Aralık 1961 tarihinde Millet Meclisinde güvenoyu-
na sunuldu. Oylamaya 351 vekil katılmış, 269 vekil güvenoyu (beyaz oy) ver-
mişti. 78 kişi çekimser (yeşil oy), 4 kişi güvensizlik oyu (kırmızı oy) vermiş
(YTP’li üyeler); 98 kişi oylamaya katılmamıştı. CHP ile AP’nin vekil sayısı
toplamda 331 olmasına karşın güven oylamasında 62 fire verilmesi ve çoğu-
nun AP’li olması, hükûmetin geleceği adına düşündürücüydü. 384 AP’den 57
kişi, CHP’den ise 8 kişi oylamaya katılmamıştı. AP yönetimi, grup kararına
uymayarak oylamaya katılmayanlara “ihtar” vermişti. Çekimser oy veren-
lerin çoğunu CKMP ile YTP’li üyeler oluşturuyordu. CKMP Genel Başkan
Yardımcısı Hasan Dinçer, parti çoğunluğunun güvensizlik yerine çekimser
381  Milliyet, 20 Kasım 1961, s. 5.
382  Cumhuriyet tarihinin ilk Koalisyon Hükûmetinin üye ve bakanlık dağılımı için bk.
Hükümetler-Programları ve Genel Kurul Görüşmeleri (20 Kasım 1961-27 Ekim 1965),
C 3, Yay. Haz. İrfan Neziroğlu, Tuncer Yılmaz, TBMM Başkanlığı Yay., Ankara 2013, s.
1322-1323.
383  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 1, B 13, 27 Kasım 1961, s. 118-125; Cum-
huriyet Senatosu Tutanak Dergisi, D 1, T 1, C 1, B 9, 27 Kasım 1961, s. 100-107.
384  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 1, B 16, 2 Aralık 1961, s. 180; Güvenoyu
veren, vermeyen, çekimser kalan ve oylamaya katılmayan kişilerin isim listeleri adı geçen
tutanakta yer almaktadır. Ayrıca basın da isimlere yer vermiştir. Milliyet, 3 Aralık 1961, s.
1-5; Cumhuriyet, 3 Aralık 1961, s. 1-5.

88

TÜRKİYE CUMHURİYETİ TARİHİ-III

oy vermesini şu ifadelerle açıklamıştı: İsmet İnönü kabinesine verdiğimiz ye-
şil oy bir iyi niyetin ve bekleyişin ifadesidir. 385

Cumhuriyet tarihinin ilk Koalisyon Hükûmeti, İnönü’nün istifa ettiği 30
Mayıs 1962 tarihine kadar yaklaşık altı ay görev yapmıştı. Bu altı aylık dö-
nem içinde ülke içinde ve dışında birçok gelişme yaşanmıştı. 30 Kasım 1961
tarihi itibariyle İstanbul ile Ankara’da yaklaşık 19 aydan beri devam eden
sıkıyönetim kaldırılmış, hayat normale dönmeye başlamıştı. 1961 Anayasası
ile birlikte başlayan yeni dönemin ilk yansımaları işçi hareketlerinde kendini
göstermişti. 31 Aralık 1961 tarihinde İstanbul’da on binlerce işçinin katıldığı
bir miting yapılmıştı. Ülke genelindeki yüzün üzerinde işçi teşekkülünün ka-
tıldığı mitingde, “kolektif iş akdi ve grev hakkı” talepleri dile getirilmişti. 386
Hükûmet, 27 Mayıs Müdahalesi sonrası üniversitelerden uzaklaştırılan 147
öğretim üyesinin mesleklerine geri dönmesini sağlamıştı. 387 1962 yılı nisan
ayı içinde “Anayasa Mahkemesi”nin kuruluşunu öngören kanun Mecliste ka-
bul edilmişti. 388

Koalisyon hükûmetinde sürekli olarak kriz yaratan konu Yassıada’da
yargılanıp birçoğu Kayseri Cezaevi’nde cezasını çekmekte olan eski Demok-
ratların affı meselesiydi. AP, sürekli olarak af konusunu masaya getiriyor, bu
durum siyasi krize neden oluyordu. 1962 yılının ilk günlerinde Demokrat
Parti iktidarının Millî Eğitim Bakanı Tevfik İleri’nin Ankara’da yapılan ce-
naze törenine AP Genel Başkanı Ragıp Gümüşpala ile birlikte İmar ve İskân
Bakanı Muhittin Güven ve AP’li ve YTP’li birçok milletvekili katılmış, halk
da geniş katılım göstermişti. Tekbirler getirilen cenaze töreni, eski demokrat-
lara af meselesini ülke gündemine getirmişti. 389

3.4.3. Talat Aydemir’in Darbe Teşebbüsü (22-23 Şubat 1962)

1961 yılı seçimlerinde kapatılan DP’nin temsilcisi olarak görülen partile-
rin aldıkları yüksek oy oranları SKB tarafından hoş karşılanmadı. Ardından
AP tarafından Cumhurbaşkanlığı makamına Ali Fuat Başgil’in getirilmeye
çalışılması ve siyasilerin aralarındaki uyumsuzluklar sonrası SKB üyeleri bir
araya geldi. Birlik üyesi subaylar, içinde ordunun 25 Ekim’de müdahalede
bulunacağının yazılı olduğu “21 Ekim Protokolü”nü imza altına almışlardı.
Cemal Gürsel ile siyasi parti temsilcileri arasında yapılan müzakereler sonra-
sı, imza altına alınan “Çankaya Protokolü” bu süreci önlemişti. 390

385  Milliyet, 3 Aralık 1961, s. 5.
386  Milliyet, 1 Ocak 1962, s. 1.
387  Cumhuriyet, 29 Mart 1962, 13 Nisan 1962, s. 1.
388  “Anayasa Mahkemesinin Kuruluşu ve Yargılama Usulleri hakkında Kanun”, Kanun
No: 44, Kabul Tarihi: 22 Nisan 1962, Resmî Gazete, S 11091, 25 Nisan 1962.
389  Cumhuriyet, 3 Ocak 1962, s. 1.
390  Meclis Araştırması Komisyonu Raporu, C 1, Türkiye Büyük Millet Meclisi, Kasım

89

I. KISIM: 1960-1980 ARASI TÜRKİYE

Cumhurbaşkanlığı makamına Cemal Gürsel’in seçilmesi ile ordu-siyaset
ilişkisinde tansiyon bir süreliğine düşmüş olsa da; koalisyon hükûmeti kurul-
masında yaşanan zorluklar, eski demokratlara yönelik af meselesinin sürekli
gündeme gelmesi, kamuoyunu yeni bir askerî müdahale olacağı yönünde bir
beklentiye sokmuştu. AP Zonguldak Milletvekili Nuri Beşer’in askerlere yö-
nelik ağır ithamlarda bulunduğunun basına yansımasının ardından, ordudan
büyük bir tepki gelmişti. Beşer, apar topar AP’den ihraç edilmiş ve İçişleri
Bakanlığı, hakkında soruşturma açmıştı. Meclis tarafından 12 Şubat tarihin-
de dokunulmazlığı kaldırılan Beşer, 15 Şubat tarihinde tutuklanarak Ankara
Cezaevi’ne konuldu. Yapılan yargılama sonrası, subay ailelerine hakaretten
dolayı Beşer, bir yıl ağır hapis almış ve dört ay Tatvan’a sürgüne gönderilmiş-
ti. 391 Nuri Beşer olayından birkaç gün sonra Cumhurbaşkanı Cemal Gürsel
ile birlikte Cumhuriyet Senatosuna gelen Prof. Dr. H. Nail Kubalı’yı AP’li
senatörler, salonu toplu şekilde terk ederek protesto etmişti. Kubalı, 27 Mayıs
Müdahalesi’ni meşru gören ve anayasa yapım sürecine katkı sunan biriydi. 392
Şubat ayı içinde bazı bürokratların, Demokrat Parti iktidarı sırasında yaptığı
çeşitli yolsuzluklardan dolayı Yüksek Soruşturma Kurulu tarafından tutuk-
lanması AP içinden seslerin yükselmesine neden olmuştu. Bu tutuklamalara
ses çıkarmadığı gerekçesiyle Gümüşpala’yı hedefe koyan, aralarında 27 Ma-
yıs karşıtı olan ve Yassıada avukatları arasında bulunan Burhan Apaydın’ın
da yer aldığı bazı AP’liler partiden ihraç edilmişti. Seçimlerin üzerinden
daha birkaç ay geçmeden arka arkaya yaşanan bu gelişmeler, ordu-siyaset
arasında sinirli bir hava ortaya çıkarmıştı. Ordunun yeniden bir müdahalede
bulunacağı yönündeki söylentiler güçlenmişti.

Askerî müdahale söylentilerinin çıktığı o günlerde öne çıkan isim SK-
B’nin merkezinde yer alan ve Kara Harp Okulu Kumandanlığında bulunan
Talat Aydemir’di. 393 Aydemir ve arkadaşları, 9 Şubat 1962’de bir araya gelerek
28 Şubat’ta ülke yönetimine müdahale etme kararı almıştı. 394 Ordu içinde-
ki bu hareketlenmelerden haberdar olan Başbakan İsmet İnönü, kamuoyu-
na yaptığı açıklamasında “İhtilale ve intikama müsaade etmeyeceğini” ifade
ederek vatandaşın güven içinde olmasını istemişti. Af tartışmalarına değinen
İnönü, aftan bahsetmenin zamanı olmadığına, zamanında ve ölçüsünde ya-
pıldığı takdirde affın fayda sağlayacağına vurgu yapıyordu. 395 İnönü, Cum-
hurbaşkanı Cemal Gürsel ve Genelkurmay Başkanı Cevdet Sunay ile sürekli
irtibat halindeydi. Bu iş birliği neticesinde 22 Şubat günü, aralarında Talat
2012, s. 315-316.
391  Milliyet, 6 Haziran 1962, s. 1.
392  Cumhuriyet, 9 Şubat 1962, s. 1.
393  Uğur Mumcu, “İnkılap Mektupları”, Cumhuriyet, 13 Ekim 1986, s. 7.
394  Şerafettin Turan, Türk Devrim Tarihi-Çağdaşlık Yolunda Yeni Türkiye, C 5, Bilgi
Yayınevi, Ankara 2002, s. 114.
395  Milliyet, 2 Şubat 1962, s. 1-5.

90

TÜRKİYE CUMHURİYETİ TARİHİ-III

Aydemir’in de yer aldığı bir kısım komutanın yerlerinin değiştirilmesi kararı
alındı. Alınan bu kararın tebliği sonrası Talat Aydemir ve Dündar Seyhan
atama kararlarının geri alınmasını istediler. Talepleri yerine getirilmeyince,
22 Şubat akşamı Talat Aydemir’in başında olduğu Harp Okulu ile birlikte
Jandarma Subay Okulu, Zırhlı Birlikler Okulu Tank Taburu ile Zırhlı Muha-
bere Eğitim Merkezlerinin bağlı kısımlarının aralarında bulunduğu birlikler
harekete geçti. Aydemir ve arkadaşları, bazı vekillerin görevden alınması,
Meclisin feshi, anayasanın bazı maddelerinin tadil edilmesi ile Aydemir’in
görevine tekrar iade edilmesi yolundaki taleplerini Cumhurbaşkanı Gürsel’e
iletmişlerdi. Hareketin başladığı saatlerde Cumhurbaşkanı Cemal Gürsel’in
başkanlığı altında hükûmet ile parti üyeleri Çankaya’da toplantı halindeydi.
Toplantı sonrası önce Gürsel, ardından Genelkurmay Başkanı Sunay radyo-
dan halka seslenerek demokratik ve anayasal nizama uyulacağı yolunda bir
konuşma yapmıştı. Bu konuşmaların ardından Başbakan İnönü ile diğer parti
liderlerinin de radyodan halka seslenmeleri planlanmış, fakat Harp Okulu öğ-
rencilerinin Ankara Radyosu’nu ele geçirmeleri sonrası yayın engellenmişti.
Kuvvet komutanlıklarının yanı sıra Ankara dışındaki bütün birlik ve kurum-
lar demokratik rejime ve Genelkurmay Başkanlığına bağlılıklarını bildirerek
darbe teşebbüsüne katılmamıştı.

Başbakan İnönü ile birlikte hükûmet üyeleri ve parti liderleri yaşanan
gelişmeleri bizzat Hava Kuvvetleri Karargâhından takip etmiş, gece boyun-
ca buradan gerekli müdahalelerde bulunulmuştu. Aydemir ve arkadaşları ile
müzakereler yapılmış; Aydemir’in akrabası olan YTP Genel Başkanı Ekrem
Alican da bizzat bu süreçte yer almıştı. Başbakan İsmet İnönü, harekete bir
an evvel son verilmesi halinde, darbeci subayların herhangi bir ceza alma-
dan emekliye sevk edilecekleri yolunda bir mesaj iletmişti. Fakat bu öneri
darbeciler tarafından ilk önce kabul edilmemiş, emekli edilmelerine itiraz
etmişlerdi. 396 23 Şubat sabahı saat beşe kadar devam eden müzakere süre-
cinde darbeci generallerin hiçbir talebi hükûmet tarafından kabul edilmedi.
En sonunda Başbakan İnönü’nün öne sürdüğü öneriler, darbeciler tarafından
kabul edildi. Herhangi bir cezai işlem uygulanmayacağına yönelik bir temi-
natın verilmesinden sonra, Aydemir ve arkadaşları başlattıkları kalkışma ha-
reketine son verdiler. Hükûmetin yanında yer alan Hava Kuvvetlerine bağlı
uçaklar gece boyunca Ankara semalarında uçuşlar yaparken; Ankara Radyo-
su’nun tekrar hükûmetin eline geçmesiyle birlikte Cumhurbaşkanı, Başbakan
ve siyasi parti liderlerinin mesajları sürekli olarak banttan yayınlandı. Hava
Kuvvetlerinin hükûmetin yanında yer alması darbe girişiminin başarısız kal-
masında büyük rol oynamıştı. Tüm bu yaşananlar sırasında her iki taraf iti-

396  Hava Kuvvetleri Karargâhında bizzat İnönü’nün yanında bulunan Çalışma Bakanı Bü-
lent Ecevit, o gece yaşananları bizzat paylaştığı anılarında, kalkışma hareketini büyük bir sa-
kinlikle yöneten İsmet İnönü’ye olan hayranlığından bahsetmektedir. Altan Öymen, “Ecevit
Siyasi Hayatını Anlatıyor”, Cumhuriyet, 19 Ocak 1975, s. 3.

91

I. KISIM: 1960-1980 ARASI TÜRKİYE

dalli davranmış, birbirine ateş etmemiş, böylece can kaybı gibi telafisi müm-
kün olmayan üzücü hadiseler yaşanmamıştı. Olaylar sonrası darbeci subaylar
evlerine giderken; Harp Okulu öğrencilerine izin verilerek memleketlerine
gönderilmişlerdi. 397

Darbe teşebbüsü bastırıldıktan sonra Gürsel, Sunay ve parti liderleri hal-
ka yönelik mesaj yayınlamıştı. Yayınlanan mesajların ortak noktasında, 27
Mayıs sonrası kurulan düzen ile anayasa ve demokratik nizama uyulacağı yer
almıştı. 398 Darbenin amacına ulaşamamasında en kritik rolü Başbakan İsmet
İnönü oynamıştı. Bütün süreci soğukkanlılıkla yürüten İnönü, olaylardan
sonra Meclise geldiğinde, tüm vekiller tarafından uzun süre ayakta alkışlan-
mıştı. İnönü, olaylar sonrası basına verdiği ilk demecinde şu ifadelerde bulun-
muştu: Dün bu vakit dostun, düşmanın alaycı gözle baktığı, ne olduğu belirsiz
bir Türkiye vardı. Bugün bütün dünyaya karşı milleti ile şanlı ordusu ile engin
bir gururla bakan dev kuvvetinde bir Türkiye vardır. Sizleri tebrik ederim. 399

22 Şubat darbe girişimi sonrası, Mecliste grubu bulunan partiler bir ara-
ya gelerek Anayasa Nizamını, Millî Güvenlik ve Huzur Bozan Bazı Fiiller
Hakkındaki Kanun’u yasalaştırmıştır. “Tedbirler Kanunu” olarak da anılan
bu yasal düzenlemeyle 27 Mayıs düzenine sahip çıkılırken darbe teşebbüsle-
rinin önüne geçmek arzulanmıştı. 400 Darbe teşebbüsü önlendikten sonra Talat
Aydemir ve arkadaşları görevlerinden alınarak emekliye sevk edilmişlerdi.
Fakat bu subaylar siyaseten affedilmiş olsalar da giriştikleri eylem mevcut
yasalara göre suç teşkil ettiğinden aflarının hukuki zemininin hazırlanması
gerekiyordu. Darbecilere af getirecek olan yasanın çalışmalarına başlandı-
ğında koalisyon hükûmeti üyeleri arasında af tartışmaları yeniden başlamıştı.
AP’nin, affın kapsamının genişletilerek Yassıada mahkûmlarını da kapsaya-
cak şekilde genel bir af çıkarılması yolunda talepte bulunması üzerine konu
bir hükûmet krizine dönüşmüştü. AP içinde başta parti lideri Gümüşpala ol-
mak üzere CHP ile bir koalisyonun devamından yana olan vekillerin ağır bas-
masıyla af krizi aşılmıştı. Öte yandan AP Parti Grubu yayınladığı bir tebliğle,
yakın zaman içinde geniş kapsamlı bir siyasi af beklentilerini kamuoyuna
açıklamışlardı. 401 22 Şubat Hareketini gerçekleştiren darbeci komutanlara af
getiren Kanun Tasarısı, 30 Nisan’da Millet Meclisi, 10 Mayıs’ta Senato tara-
fından kabul edildi. 402 Kabul edilen Kanun’la birlikte 22-23 Şubat 1962 olay-
larında işlenen veya bu tarihten önce işlenmiş olup da bu olaylara esas teşkil

397  Cumhuriyet, 24 Şubat 1962, s. 1-5.
398  Cumhuriyet, 23 Şubat 1962, s. 5.
399  Cumhuriyet, 24 Şubat 1962, s. 1-5.
400  “Anayasa Nizamını, millî güvenlik ve huzuru bozan bazı fiiller hakkında Kanun”, Ka-
nun No: 38, Kabul Tarihi: 5 Mart 1962, Resmî Gazete, S 11053, 7 Mart 1962.
401  Cumhuriyet, 25 Nisan 1962, s. 5.
402  Cumhuriyet, 1 Mayıs 1962, 11 Mayıs 1962, s. 1.

92

TÜRKİYE CUMHURİYETİ TARİHİ-III

edebilecek fiil ve hareketler için ceza kovuşturulması yapılmayacağı karar
altına alınmıştır. 403

Talat Aydemir ve arkadaşlarına af getiren yasal düzenleme, CHP ile AP
arasındaki “Büyük Koalisyon”un sonuna giden yolun başlangıcı olmuştur.
Af tartışmaları sırasında iki parti arasında giderek artan siyasi tansiyon ma-
yıs ayı sonuna gelindiğinde İsmet İnönü’nün Başbakanlıktan istifa etmesiyle
sonuçlandı. İnönü’nün istifası Cumhurbaşkanı tarafından kabul edildi. İs-
tifa mektubunda siyasi af konusunun sorumluluk duygularına ve memleket
gerçeklerine itibar etmez bir taşkınlıkla devamlı surette istismar konusu 404
yapıldığına vurgu yapan İnönü, affın hükûmeti meflûç[felç] hale getirdiğini
ve AP’nin siyasi af konusundaki uzlaşmaz tutumunun koalisyonun devamına
imkân bırakmadığına dikkat çekmişti. 405 Hükûmetin diğer ortağı olan Gü-
müşpala, İnönü’nün suni bir hükûmet buhranı yaratılmak suretiyle huzursuz-
luğu arttırdığını, AP’nin memleket meselelerini daima ön planda tuttuğunu
ve affı da bunun bir aşaması olarak gördüklerini Cumhurbaşkanı Gürsel’e
izah etmişti. 406

3.5. CHP-YTP-CKMP-Bağımsızlar Koalisyonu
(25 Haziran 1962-25 Aralık 1963)

3.5.1. Partiler Arası Koalisyon Görüşmeleri

İsmet İnönü’nün istifası sonrası CHP-AP Koalisyon Hükûmetinin bozul-
masının ardından yeni hükûmeti kimin kuracağı sorusunun cevabı aranmıştı.
Cumhurbaşkanı Gürsel, Buhranın mesulü sizsiniz diyerek itham ettiği Gü-
müşpala’ya ve AP’ye hükûmet kurma konusunda mesafeliydi. 407 Öte yandan
CHP ile olan hükûmetin sonlanmasından sonra AP içinde “Müfritler-Mu-
tediller” çatışması yaşanmış; Gümüşpala’nın ağırlığını koymasıyla birlikte
parti teşkilatı, koalisyon ortaklığı konusunda son kararı Parti İdare Kuruluna
bırakmıştı. Krizin ilk günlerinde Gümüşpala ve AP’nin sözcüleri, CHP ile
bir koalisyona sıcak baktıkları yolunda basına demeçler verirken; teşkilatla-
rına yayınladıkları tamimde “Koalisyonu İnönü bozmuştur. CHP, AP’yi böl-
mek için böyle bir taktiğe başvurmuştur” ifadelerine yer vermişlerdi. 408 YTP

403  “Asker kişiler tarafından 22-23 Şubat 1962 olayları dolayısıyla veya daha evvel bu
olaylara esas teşkil edebilecek mahiyette işlenen fiil ve hareketler için ceza kovuşturulması
yapılmaması hakkında Kanun”, Kanun No: 50, Kabul Tarihi: 10 Mayıs 1962, Resmî Gazete,
S 11106, 18 Mayıs 1962.
404  “Başbakan İsmet İnönü’nün hükûmetiyle birlikte istifa dilekçesi”, BCA, 30.1/41.246.12.
405  Cumhuriyet, 31 Mayıs 1962, s. 1-5.
406  Milliyet, 1 Haziran 1962, s. 7.
407  Milliyet, 1 Haziran 1962, s. 1.
408  Cumhuriyet, 19 Haziran 1962, s. 1.

93

I. KISIM: 1960-1980 ARASI TÜRKİYE

ile CKMP’nin ileri gelen yöneticilerinin, CHP ile olası bir koalisyona sıcak
baktıkları yolunda beyanatları kamuoyunda yer almaya başlamıştı. CHP ile
koalisyon ihtimali CKMP içinde depreme neden olmuş, bu koalisyona sıcak
bakmayan Bölükbaşı ile birlikte 29 kişi partiden ayrılarak, 13 Haziran 1962
tarihinde Millet Partisi’ni kurmuştu. 409

Cumhurbaşkanı Cemal Gürsel, parti liderleri ile yaptığı görüşmeler
sonrası, hükûmeti kurma görevini yeniden CHP lideri İsmet İnönü’ye verdi.
İnönü, partiler nezdinde görüşmelere başladı. İnönü ve CHP, AP ile yeni-
den bir hükûmet kurmayı düşünmezken; diğer partiler ile birlikte Mecliste-
ki bağımsız vekiller nezdinde girişimlerde bulundu. Partiler arasında devam
eden görüşmeler, bakanlıkların sayısı ve dağılımı konusunda zaman zaman
tıkanmıştı. İnönü’nün bağımsız vekillere de hükûmette bakanlık verme isteği
hem YTP hem de CKMP nezdinde itirazlara neden olmuştu. Her iki parti
de hükûmette daha fazla bakanla temsil edilmek isterken; bağımsızlara CHP
kontenjanından bakanlık verilmesini talep etmişlerdi. CHP, hükûmette ba-
kanlık sayısı konusunda çoğunluğun kendisinde olması yönünde bir politika
takip etmişti. Günler süren görüşme trafiğinin ardından İnönü, “Güçlükleri
yenecek haleti ruhiye içinde değilim” duyguları içinde hükûmet kurmaktan
vazgeçerek görevi Cumhurbaşkanı’na iade etmişti. 410

Hükûmet krizi günlerdir devam ederken, Gürsel tekrar parti liderleri
ile bir dizi görüşme trafiği yürüttü. Cumhurbaşkanı, “Memleketin selameti”
adına İnönü’nün hükûmeti kurması konusunda ısrarcı oldu ve yine hükûmet
kurma görevini İsmet İnönü’ye verdi. 411 Partiler arasında yeniden başlayan
hükûmet görüşmelerinde YTP ile CKMP, bakanlık sayısı ve dağılımı konu-
sundaki ısrarlarından vazgeçtiler ve 24 Haziran 1962 tarihinde CHP, YTP
ve CKMP arasında hükûmet protokolü imzalandı. Partilerin üzerinde an-
laştıkları protokol metninde özetle şu ilkeler üzerinde anlaşılmıştı: Atatürk
milliyetçiliği ve laik devlet idaresi esas alınacak ve aşırı sağcılık ve solculuk
akımlarına karşı koyulacaktı. 27 Mayıs devriminin meşruluğunu gölgeleye-
cek her türlü faaliyet ile mücadele edilecekti. Anayasada öngörülen kurumlar
hızlıca tesis edilecek, iktisadi hayatta kamu-özel sektör birlikteliği esas alına-
caktı. Af konusuna da değinen partiler, “siyasi mahkûm” olarak niteledikleri
eski Demokratlar içinde altı yıla kadar ceza alanlara af getirilmesi, bu yılın
üstünde olanların ise cezalarından dört yıl indirilmesi; affa tabi olanların si-
yasete dönmelerine imkân verilmemesi fakat mesleklerine dönmelerine izin
verilmesi konusunda anlaşmaya varmışlardı. Af düzenlemesinin de Ekim
1962’de Meclise getirilerek bir ay içinde sonlandırılması planlanmıştı. Koa-
lisyon ortağı olan partiler, affı istismar etmeme konusunda da prensip kararı

409  Cumhuriyet, 15 Haziran 1962, s. 1.
410  Milliyet, 21 Haziran 1962, s. 1.
411  Milliyet, 22 Haziran 1962, s. 1.

94

TÜRKİYE CUMHURİYETİ TARİHİ-III

almışlardı. 412

Türkiye Cumhuriyeti’nin 27. Hükûmeti (İkinci Koalisyon Hükûmeti) İs-
met İnönü’nün Başbakanlığı altında 25 Haziran 1962 tarihinde CHP, YTP,
CKMP ve Bağımsız vekillerden oluşarak kuruldu. Yeni hükûmette CHP’den
12, YTP’den 6 ve CKMP’den 4 ile 1 Bağımsız vekile yer verilmişti. Koalis-
yonda yer alan her partiye bir başbakan yardımcılığı ayrılmıştı. Ekrem Alican
(YTP), Hasan Dinçer (CKMP), Turhan Feyzioğlu (CHP) Başbakan Yardımcı-
lığı görevini üstlenen isimlerdi. 413

İsmet İnönü’nün Başbakanlığı altında kurulan ikinci Koalisyon Hükû-
metinin programı Millet Meclisinde okundu. Millet Partisi adına söz alan
ve bir önceki hükûmeti eleştirerek sözlerine başlayan Osman Bölükbaşı’nın
hükûmet programına yönelik konuşmasını siyasi affa getirmesi ile Meclis Ge-
nel Kurulu karıştı. Kısmen tedaviyi anlamadığını, bu işin herkesi kapsayacak
şekilde olması gerektiğini belirten Bölükbaşı, konuşmasının bir bölümünde
Biz halka güvenen insanlarız, silahların gölgesinde Türk Milletini tehdit eden
insanlar değiliz ifadelerinde bulunmuştu. Bu ifadeleri sonrası CHP sırala-
rından gelen “Orduyu siyasete bulaştırma” bağırışları arasında dakikalarca
süren, kürsüye fiili müdahalelerin olduğu tartışmalar yaşanmıştı. 414 AP lideri
Gümüşpala, partisi adına Koalisyon Hükûmeti programına yönelik görüş ve
eleştirilerini ifade ederken, CHP ile kurdukları hükûmetin sonlanmasına ne-
den olarak gösterilen “Af Meselesi”ne değindi. Gümüşpala, partiler üstü bir
konu olarak gördükleri af meselesine Türk siyasetinde “Devr-i Sabık” yarat-
mamak adına taraftar olduklarına değinerek; siyasi hayatta yaşanan sarsıntı-
nın toplum üzerinde yarattığı tahribatın çıkarılacak olan afla birlikte en aza
indireceğini söylemiştir. 415

3.5.2. Koalisyon Hükûmetinin Öne Çıkan İcraatları

İsmet İnönü’nün başkanlığında kurulan 27. Hükûmet (CHP-YTP-CK-
MP-Bağımsız) programının güvenoyu görüşmeleri, af tartışmalarının gölge-
sinde geçti. Ortaya çıkan bu durum, kurulan Koalisyon Hükûmetinin kade-
rini, bir önceki hükûmette olduğu gibi, af konusunun belirleyeceğini açıkça
ortaya koymuştu. Koalisyon Hükûmetinin Millet Meclisinde 7 Temmuz 1962
günü yapılan güven oylamasına 397 vekil katılmış, 259 vekil güvenoyu ver-
mişti. Güvensizlik oyu veren kişi sayısı 134’tü. 4 kişi çekimser kalmış, 50 kişi

412  Cumhuriyet, 25 Haziran 1962, s. 1-5.
413  27. Cumhuriyet hükûmetinin üye ve bakanlık dağılımı için bk. Hükümetler-
Programları ve Genel Kurul Görüşmeleri (20 Kasım 1961-27 Ekim 1965), C 3, Yay. Haz.
İrfan Neziroğlu, Tuncer Yılmaz, TBMM Başkanlığı Yay., Ankara 2013, s. 1477-1479.
414  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 6, B 109, 5 Temmuz 1962, s. 169-176.
415  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 6, B 109, 5 Temmuz 1962, s. 186.

95

I. KISIM: 1960-1980 ARASI TÜRKİYE

oylamaya katılmamıştı. 416 Hükûmetin güvenoyu almasının ardından Meclis,
yaklaşık iki ay süren yasama tatiline girdi.

İsmet İnönü’nün başbakanlığında kurulan 27. Hükûmet yaklaşık bir bu-
çuk yıl iktidarda kaldı. Koalisyona ortak olan partiler zaman zaman araların-
da sorunlar yaşamış olsa da, CHP-AP Koalisyon Hükûmetine göre çok daha
uyumlu hareket etmişlerdi. 417 Koalisyon Hükûmeti döneminde, 1961 Anaya-
sası’nın gereği olan yasal düzenlemeler ile anayasaya aykırılık teşkil eden
çeşitli uygulamalara son veren girişimlerde bulunulmuştu. 27 Mayıs sonrası
askerî idare ülkenin Doğu bölgelerinde yaşanan ağa ve aşiret reislerini, çı-
karılan bir kanunla ülkenin Batı bölgelerinde zorunlu göçe tabi tutmuştu. 418
Hükûmet, anayasanın getirdiği temel hak ve hürriyetlerine aykırı olduğu ge-
rekçesiyle çıkartılan bu iskân yasasının kaldırılmasını ivedilikle Meclis gün-
demine getirmişti. Mecliste grubu bulunan tüm partilerin ortak kararı sonrası
10 Eylül 1962 tarihinde yapılan müzakerelerin ardından, 55 ağa ve aşiret rei-
sinin yerlerine dönmesine ve kamulaştırılan arazilerinin 5 bin dönüme kada-
rının iadesine imkân veren yasal düzenleme kabul edilmişti. Yasanın Senato
tarafından kabul edilmesinden sonra 23 Ekim 1962’de yürürlüğe girmişti. 419

Koalisyon Hükûmeti döneminde hayata geçen bir başka önemli yasal
düzenleme Sendikalar Kanunu ile Toplu İş Sözleşmesi, Grev ve Lokavt Ka-
nunu’nun 15 Temmuz 1963 tarihinde kabul edilerek 24 Temmuz’da yürürlü-
ğe girmiş olmasıdır. 420 Uzun yıllardan beri hükûmetlerin gündemine gelen
bu konu, Koalisyon Hükûmetinde Çalışma Bakanı olarak yer alan Bülent
Ecevit’in gayretleri sonrası hayata geçmişti. 421 Kanunların yürürlüğe girdiği
24 Temmuz 1963 günü “İşçi Bayramı” olarak yapılan kutlama etkinliğine,
Başbakan İnönü ile birlikte kabine üyelerinin yanı sıra Türk-İş yönetimi de

416  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 6, B 110, 7 Temmuz 1962, s. 279-282;
Güvenoyu veren, vermeyen, çekimser kalan ve oylamaya katılmayan kişilerin isim listeleri
adı geçen tutanakta yer almaktadır.
417  Nedim Yalansız, Türk Siyasal Yaşamında Koalisyon Hükümetleri (1961-1980),
Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü (Doktora Tezi), İzmir
2002, s. 81-93.
418  “2510 Sayılı İskân Kanununa Ek Kanun”, Kanun No: 105, Kabul Tarihi: 19 Ekim 1960,
Resmî Gazete, S 10638, 25 Ekim 1960.
419  “19 Ekim 1960 tarihli ve 105 sayılı Kanun’un kaldırılması hakkında Kanun”, Kanun
No: 81, Kabul Tarihi: 18 Ekim 1962, Resmî Gazete, S 11239, 23 Ekim 1962.
420  Resmî Gazete, S 11462, 24 Temmuz 1963.
421  Bülent Ecevit, sendika ve grev kanunlarının son hazırlık döneminde İstanbul’da Ka-
vel Kablo Fabrikası’nda 28 Ocak 1963 tarihinde başlayan işçi grevinin, çıkacak kanunlara
yönelik kamuoyunda olumsuz bir algının oluşmasına neden olduğunu ifade etmektedir.
Ecevit, bazı grupların da Kavel olayını kışkırttığına, grev sırasında ölümler yaşansaydı, ka-
nunların çıkmasının zor olacağına vurgu yapıyordu. Ayrıca Ecevit, işverenlerin de kanunlara
ilgisiz yaklaştıklarına dikkat çekiyordu. Altan Öymen, “Ecevit Siyasi Hayatını Anlatıyor”,
Cumhuriyet, 17 Ocak 1975, s. 3.

96

TÜRKİYE CUMHURİYETİ TARİHİ-III

katılmıştı. Tören sırasında konuşma yapmak üzere kürsüye gelen Çalışma
Bakanı Bülent Ecevit, salonda bulunan işçiler tarafından dakikalarca ayakta
alkışlanmıştı. 422 Bu olay Ecevit’in halk kitleleri ile tanışması adına önemli bir
gelişme olacak; hem Türk siyaseti hem de CHP içinde yeni bir siyasi figür
olarak öne çıkmaya başlayacaktı.

CHP-YTP-CKMP Koalisyon Hükûmeti, af tartışmaları ve kalkışma
hareketlerinin gölgesinde, ülkenin temel sosyal ve ekonomik sorunlarının
çözümüne yönelik çeşitli girişimlerde bulunmuştu. Bu girişimler içinde en
önemli olanlardan biri 1963 yılında yürürlüğe giren “Birinci Beş Yıllık Kal-
kınma Planı”ydı. 30 Eylül 1960 tarihinde kurulan Devlet Planlama Teşkilatı
(DPT) 423 tarafından hazırlanan kalkınma planı, 1961 Anayasası’nın ön gördü-
ğü “İktisadi, sosyal ve kültürel kalkınmayı demokratik yollarla gerçekleştir-
mek” hedefi etrafında hazırlandı. 424 DPT, kalkınma planını hazırlarken Ce-
mal Gürsel’in başında bulunduğu hükûmet tarafından karar altına alınan ve 5
Temmuz 1961 tarihinde yürürlüğe giren “Plan Hedefleri ve Stratejisi” belge-
sini temel almıştı. 425 Ülke içinde yeniden bir planlama döneminin başlandığı
yıllarda, “Üçüncü Genel Sanayi Sayımı” 1964 yılında yapıldı. 426 1960’lı yılla-
rın ortalarında, Birinci Beş Yıllık Kalkınma Planı’nın uygulandığı dönemde
yatırımlarda bir artış görülürken, 1962-1966 yılları arasında Gayrisafi Millî
Hâsıla (GSMH) yılda ortalama %6,5 artmıştı. 1970’lerin ortalarına gelindi-
ğinde toplumun tüm kesimleri dayanıklı tüketim maddelerini kullanmaya
başlanmıştı. Aynı şekilde kamunun yatırım yaptığı alanlarda gelişmeler ya-
şanmış, bu alanlarda ithal ikameci politika uygulanmıştı. 427

Koalisyonun büyük ortağı Cumhuriyet Halk Partisi, 1953 yılında De-
mokrat Parti iktidarı zamanında çıkarılan 6195 sayılı Kanun’un iptali ve par-
tinin elinden alınmış olan mallarının geri iade edilmesi için 1963 yılı içinde

422  Cumhuriyet, 25 Temmuz 1963, s. 1-5.
423  “Devlet Planlama Teşkilatının Kurulması Hakkında Kanun”, Kanun No: 91, Resmî
Gazete, S 10621, 5 Ekim 1960.
424  Suna Kili, Türk Anayasa Metinleri, 2. Baskı, Türkiye İş Bankası Kültür Yay., İstanbul
2000, s. 186.
425  “Yüksek Plânlama Kurulu Kararı Plân Hedefleri ve Stratejisi”, Karar Sayısı:5/1411,
Resmî Gazete, S 10846, 5 Temmuz 1961. Kalkınma planının ayrıntıları için bk. Kalkınma
Planı (Birinci Beş Yıl) 1963-1967, Devlet Planlama Teşkilatı, Ocak 1963. Ayrıca bk. İkinci
Beş Yıllık Kalkınma Planı 1968-1972, Devlet Planlama Teşkilatı; Türkiye Ekonomisinde
Kalkınma Stratejileri ve Sanayileşme (Dün-Bugün-Yarın), Türkiye Kalkınma Bankası,
Ankara 2004.
426  Diğer sayımlar 1927 ve 1951 yılı sayımlarıdır. Haluk Cillov, “İktisadi İstatistiklerimizde
50 Yıllık Gelişmeler”, İktisat Fakültesi Mecmuası, C 30, S 1-4, s. 33-34 (27-46).
427  Korkut Boratav, Türkiye İktisat Tarihi 1908-2002, 9. Baskı, İmge Kitabevi, s. 119-
120.

97

I. KISIM: 1960-1980 ARASI TÜRKİYE

Anayasa Mahkemesine başvuruda bulunmuştu. 428 Başvuruyu görüşen Mah-
keme 11 Ekim 1963 tarihinde aldığı kararla, adı geçen Kanun’un bütün olarak
iptaline karar vermişti. 429

3.5.3. Koalisyon Hükûmetinde Siyasi Af Tartışmaları

CHP-YTP-CKMP ile Bağımsızlardan oluşan Koalisyon Hükûmetinin
öncelikli gündemi, bir önceki koalisyonda olduğu gibi “Siyasi Af”tı. Koa-
lisyon protokolünde karar altına alındığı üzere eski Demokratlara kısmi af
getiren kanun teklifi, 1962 yılı Ekim ayında Meclis gündemine geldi. Koalis-
yon ortağı CHP içindeki bir kısım vekil, çıkacak bir affın ülke içinde rahat-
sızlık yaratacağı yolunda düşünceler öne sürerek affa karşı olduklarını beyan
etmişti. Partisi içinde kısmi affa karşı çıkanları eleştiren Başbakan İnönü,
Af huzursuzluk değil aksine huzur getirecektir diyerek partisinin koalisyon
protokolündeki imzasını hatırlatmış, kanun çıkmaması halinde Başbakanlık
makamını bırakacağını ifade etmişti. Konuşma sonrası parti grubunun ço-
ğunluğu hükûmetin kanun tasarısını destekleme kararı almıştı. 430

Kısmi affın gündeme geldiği o günlerde ülke gergin ve elektrikli bir
atmosfer içine girmişti. İstanbul ve Ankara’da öğrenci grupları kısmi affa
karşı çıkan eylemlerde bulunmuştu. 2 Ekim 1962’de Ankara Kızılay’da İnö-
nü Hükûmetini hedef alan bir gruba karşı öğrenciler tepki göstermiş, çıkan
olaylarda “Ya ya ya, şa şa şa Ordu çok yaşa”, “Af yok, af yok” tezahüratları
arasında AP İl Merkezi, Tercüman ve Yeni İstanbul gazetelerinin büroları
taşlanmıştı. Olaylara ordu müdahale etmek zorunda kalmıştı. Yaşanan ge-
lişmelerin İstanbul’da yankılanmasından çekinilmiş, bütün askerî birliklere
hazır ol emri verilerek sıkı emniyet tedbirleri alınmıştı. Başbakan İnönü, Ge-
nelkurmayda Kuvvet Komutanları ile görüşmüştü. Olası bir saldırıya karşı
AP lideri Gümüşpala’nın evi askerler tarafından korumaya alınmıştı. 431 Olay-
lar ertesi günde devam etmiş, binlerce genç, Kızılay’da “Katillere Af yok”
diyerek toplanmıştı. Ankara’da çıkan olaylarda tepkilerin hedefinde olan AP,
İzmir ve Adana’da mitingler düzenlemişti. 432 Ankara’dan sonra İstanbul’da da
olaylar yaşanmıştı. Üniversite gençlik örgütleri, affa yönelik tepkilerini orta-
ya koymuş, hedeflerine AP’yi ve Yeni İstanbul gazetesini almışlardı. Tüm bu
428  İptali istenen kanun için bk. “Cumhuriyet Halk Partisinin haksız iktisaplarının iadesi
hakkında Kanun”, Kanun No: 6195, Kabul Tarihi: 14 Aralık 1953, Resmî Gazete, S 8584, 16
Aralık 1953. Ayrıntılı bilgi için bk. Fevzi Çakmak, “Halkevlerinin Kapatılması ve Cumhuri-
yet Halk Partisi Mallarına El Konulması”, History Studies, 7/3 (Eylül 2015), s. 1-21.
429  “CHP’nin haksız iktisaplarının iadesi hakkındaki 14/12/1953 günlü ve 6195 sayılı Ka-
nun’un Anayasaya aykırılığı ileri sürülerek iptali”, Anayasa Mahkemesi Kararı, Karar No:
1963/243, Resmî Gazete, S 11572, 4 Aralık 1963; Cumhuriyet, 12 Ekim 1963, s. 1-5.
430  Cumhuriyet, 13 Ekim 1962, s. 1-5.
431  Milliyet, 3 Ekim 1962, s. 1-7; Cumhuriyet, 3 Ekim 1962, s. 1-5.
432  Milliyet, 8 Ekim 1962, s. 1.

98

TÜRKİYE CUMHURİYETİ TARİHİ-III

yaşananlardan siyasi partiler endişe duyarken, CHP’li İçişleri Bakanı Sahir
Kurutluoğlu, partisinden kendisine gelen eleştiriler sonrası istifa etmişti. Baş-
bakan İnönü, hükûmet olarak bu tür hareket ve tecavüzlere asla izin verme-
yeceklerini ifade etmişti. 433 Ankara ve İstanbul’da çıkan olayların ardından
Mecliste yer alan beş parti temsilcileri ile bağımsız vekiller bir araya gelip
ortak bir bildiri kaleme almışlardı. Partiler, “27 Mayıs’ın Millî bir devrim
olduğunu, 27 Mayıs’a yönelecek her tecavüzü birlikte karşılayacaklarını” be-
yan ederken; özellikle üniversite gençliğinin hedefinde olan AP’nin, “Bizim
muhalefetimiz asla rejimi tahrip edici mahiyet arz etmeyecektir” ifadeleriyle
ülke içinde ortaya çıkan gergin ortam giderilmeye çalışılacaktı. 434

Kamuoyunun af konusunda tutumunu merakla beklediği parti, AP’ydi.
Affın kapsamının daraltılması AP içinde “müfritler” olarak nitelenen kesim
tarafından eleştiri konusu yapılmış; AP’nin “topyekûn bir affa” taraftar ol-
ması istenmişti. Parti Başkanı Gümüşpala, af konusunda partisinin genel gö-
rüşünün topyekûn aftan yana olduğunu, ama bugün için mühim olanın kade-
meli af olduğuna vurgu yaparak tasarıya destek vereceklerini ifade etmişti.
Fakat Gümüşpala’nın hassasiyetine karşın, parti grubunda tasarının destek-
lenmesine 80 evet oyuna karşın 30 ret oyu çıkmıştı. 435

12 Ekim 1962 tarihinde Kısmi Af Kanunu Millet Meclisi gündemine
gelmişti. Çok geniş katılımın olduğu o gün Meclisin tüm izleyici locaları
dolmuş, kamuoyu olup bitecekleri merakla takip etmişti. AP grubu adına söz
alan A. Naili Erdem, memlekette her günden daha fazla birlik ve beraberliğe
ihtiyaç olduğunu ve toplumda asıl huzurun genel bir afla sağlanacağını ifade
ederek partisinin bu eksikliğe rağmen kısmi af tasarısına evet diyeceğini söy-
lemişti. Millet Partisi adına söz alan Kazım Arar, topyekûn bir affa taraftar
olduklarını, olmadığı takdirde ülkede huzursuzluğun devam edeceğini beyan
etmişti. Kanun için oylamaya geçildiğinde Millet Partili vekiller, Meclisi terk
etmişlerdi. Hükûmet ortakları YTP ile CKMP grubu temsilcileri de tasarıya
evet oyu vereceklerini beyan etmişlerdi. Kanun tasarısı hakkında yapılan ko-
nuşmaların ardından oylamaya geçilerek tasarı kabul edilmişti. 436 16 Ekim’de
Senatodan geçen Kısmi Af Kanunu, 18 Ekim’de Resmî Gazete’de yayınla-
narak yürürlüğe girdi. Kanun’dan 282 Yassıada mahkûmu istifade etmişti.
Ağırlık Kayseri Cezaevi olmak üzere ülkenin çeşitli vilayetlerinde bulunan
35 cezaevinden mahkûmlar kısa süre içinde tahliye edilmişlerdi. 437

Yassıada mahkûmlarının bir kısmının afla serbest kalması ile birlikte
“Af sorunu” ülke gündeminden bir süre inmiş olsa da, 1963 yılı Şubat ayı
433  Milliyet, 4 Ekim 1962, s. 1-7.
434  Cumhuriyet, 12 Ekim 1962, s. 1.
435  Cumhuriyet, 13 Ekim 1962, s. 1-5.
436  Millet Meclisi Tutanak Dergisi, D 1, T 1, C 8, B 129, 12 Ekim 1962, s. 4-31.
437  Cumhuriyet, 19 Ekim 1962, s. 1-5.

99

I. KISIM: 1960-1980 ARASI TÜRKİYE

içinde AP lideri Gümüşpala’nın genel bir siyasi af talebini ortaya atmasıyla
birlikte konu tekrar alevlenmişti. Gümüşpala, afla ilişkili olarak Başbakan
İnönü’ye bir mektup göndermişti. Mektubunda o günlerde Irak’ta yaşanan
darbeyi örnek gösteren Gümüşpala, “Irak’taki ihtilal, daha önce ihtilal ya-
panlara karşı yapılmıştır” iması üzerinden Türk halkının genel bir siyasi affa
taraftar olduğunu ve ülkenin en önemli meselesinin af olduğunu ifade etmişti.
AP’nin Meclis gündemine taşımak istediği siyasi af yasa teklifi diğer partiler
tarafından kabul edilmemişti. 438

Af tartışmasının ülkenin siyasi gündemine düştüğü o günlerde Kayse-
ri Cezaevi’nde tutukluluğu devam eden eski Cumhurbaşkanı Celal Bayar’ın,
mart ayı ortasında sağlık sorunları nedeniyle tahliyesi gündeme gelmişti. Ba-
yar’ı sağlık kontrolünden geçiren sağlık heyeti, tansiyon ve kalp rahatsızlık-
larını gerekçe göstererek Bayar’ın altı aylığına cezasının tecil edilmesini ve
kendisinin tahliyesini kararlaştırmıştı. Bayar’la birlikte İstanbul eski Beledi-
ye Başkanı Kemal Aygün ile İzzet Akçal da sağlık sorunları nedeniyle altı ay
süreyle tahliye edilenler arasında yer almıştı. 22 Mart 1963 tarihinde Kayseri
Cezaevi’nden tahliye edilen Bayar’ı, AP’li bir grup milletvekili Ankara’nın
girişinde karşılamıştı. Kalabalık bir araç konvoyu, bir gövde gösterisiyle ko-
naklayacağı eve gitti. Bayar’ın gelişi sırasında yaşananlar askerî ve siyasi
çevrelerde büyük rahatsızlık yaratmıştı. İçişleri Bakanlığı konu hakkında so-
ruşturma başlatırken şehrin semalarında Hava Kuvvetlerine bağlı jetler uçuş
yapmıştı. Yüksek Askerî Şura kamuoyuna yaptığı açıklamada, “27 Mayıs
ruhunu zedelemeye matuf olayları” yakından takip ettiklerini ifade etmişti.
Ankara’da olaylar çıkmış, bir grup genç AP il binası önünde gösteriler düzen-
lemiş; parti binası ile Yeni İstanbul gazetesi taşlanmıştı. Ankara’nın yanı sıra
İstanbul ve İzmir’de, Bayar’ın tahliyesine tepki gösteren öğrenciler gösteri-
ler düzenlemiş; AP taraftarları ile çoğunluğu üniversite gençliği olan gruplar
arasında kavgalar yaşanmıştı. 439 Yaşananlar sonrası Celal Bayar’ın tahliye
kararı Savcılık tarafından kaldırılmış; kendisi Ankara Hastanesine yatırılmış
ve kalan cezasını burada çekeceği kamuoyuna duyurulmuştu. Tüm bu yaşa-
nanlardan Bayar ile birlikte AP Genel İdare Kurulu suçlanırken; Süleyman
Demirel ile birlikte bazı AP parti idare kurulu üyeleri görevlerinden istifa et-
mişti. AP lideri Gümüşpala, partisinin 27 Mayıs devrimine karşı olmadığı ve
demokrasiye bağlı olduğunu içeren bir mesaj yayınlamıştı. Ülkenin gerildiği
günlerde Mecliste grubu olan partiler, çıkan olaylardan dolayı AP’yi ağır bir
şekilde suçlamıştı. Çıkan olaylarda sorumluluğu görülen bazı AP’li vekillerin
dokunulmazlıkları kaldırılmıştı. 440

Ülke içinde af tartışmalarının yaşandığı gergin günlerde, 23 Şubat 1963

438  Milliyet, 18 Şubat 1963, s. 1-7.
439  Milliyet, 23-27 Mart 1963, s. 1-7; Cumhuriyet, 27 Mart 1963, s. 1.
440  Cumhuriyet, 4-7 Nisan 1963, s. 1.

100

TÜRKİYE CUMHURİYETİ TARİHİ-III

tarihinde yurda dönen Türkeş, o gün basının yoğun katılım gösterdiği, 14’ler-
den bazı isimlerin katıldığı bir toplantı düzenlemişti. 27 Mayıs hareketinin
gerekçelerini, amaçlarını ortaya koyan uzun bir konuşma yapan Türkeş, ya-
kın zaman içinde anayasa ve kanunlar çerçevesinde siyasi faaliyetlere girişe-
ceğinin mesajını vermişti. 441 Ülke içinde ziyaretlerde bulunan, basın tarafın-
dan yakından takip edilen Türkeş’in faaliyetleri siyasi partilerde rahatsızlık
yaratmıştı. Af tartışmalarının tam ortasında yer alan Adalet Partisi, Türkeş’in
faaliyetlerinden en fazla rahatsız olan partilerin başında yer almıştı. Türkeş’in
AP’ye katılacağına yönelik söylentiler de basında yer almış; Türkeş bu iddia-
yı yalanlarken, bütün partilerin kendilerinden çekindiklerini ifade etmişti. 442
Türkeş, 1963 yılı Mayıs ayı başında “Türkiye Huzur ve Yükselme Derneği”
adı altında bir dernek kurmuş ve sonraki yıllarda “Dokuz Işık Doktrini” ola-
rak adlandırılacak olan dokuz maddeden oluşan ülkü ve doktrinlerini açıkla-
mıştı. Ya parti kuracağız ya da mevcut partilerden biri, bizim doktrinlerimi-
zi beğenecektir ifadelerinde bulunan Türkeş, yakın zamanda aktif siyasetin
içinde yer alacağını bir kez daha ifade etmişti. 443 Türkeş ve arkadaşları, 1964
yılı ile birlikte CKMP bünyesinde siyaset yapmaya başlayacaktı. 30-31 Tem-
muz 1965 tarihinde toplanan CKMP Kongresi’nde Alparslan Türkeş Genel
Başkan seçilmişti.

3.5.4. Talat Aydemir’in İkinci Darbe Teşebbüsü (20-21 Mayıs 1963)

1963 yılı bahar ayları ile birlikte ülke içindeki af tartışmaları ve Bayar’ın
tahliyesinin ardından yaşanan olaylar sonrası ordunun müdahale edeceğine
yönelik söylentiler kamuoyunda dolaşmaya başlamıştı. Söylentilere sert çıkan
Başbakan İsmet İnönü, Ordu, Anayasa nizamı içinde ve Meclis emrindedir
ifadelerinde bulunmuştu. 444 Öte yandan İnönü, mayıs ayı ortalarına gelindi-
ğinde partisinin grup toplantısında Vaziyet çok mühimdir. Tekrar ediyorum:
Çok vahim ve kritiktir. Her şey olabilir. Dikkatli olunuz, Sükûnetinizi mu-
hafaza ediniz. Çok uğraşıyor ve çaba gösteriyorum ifadelerinde bulunmuş,
milletvekili ve senatörlerin Ankara’dan ayrılmamalarını istemişti. İnönü bu
konuşmayı yapmadan önce Cumhurbaşkanı Gürsel ve Genelkurmay Başkanı
Sunay ile bir dizi görüşme yapmıştı. Erzurum’da bulunan Başbakan Yardım-
cısı ve YTP Genel Başkanı Ekrem Alican acele olarak Ankara’ya çağrılmış-
tı. 445 Aynı gün gazetelerde “Türkiye Cumhuriyeti Genç Kemalistler Ordusu”
imzalı bir beyannamenin Senato Başkanlığına gönderildiği haberi yer almış-
441  Cumhuriyet, 24 Şubat 1963, s. 1-7.
442  Cumhuriyet, 3 Mart 1963, s. 1-7; Cumhuriyet, 4 Mart 1963, s. 1-5.
443  Türkeş’in açıkladığı 9 madde şunlardı: Milliyetçilik, Ülkücülük, Bilimcilik, Toplum-
culuk, Köycülük, Halkçılık, Gelişimcilik ve Hürriyet, Ahlakçılık, Teknikçilik ve Endüstrici-
lik. Cumhuriyet, 3 Mayıs 1963, s. 1-5.
444  Milliyet, 1 Nisan 1963, s. 1.
445  Cumhuriyet, 15 Mayıs 1963, s. 1.

101

I. KISIM: 1960-1980 ARASI TÜRKİYE

tı. Genelkurmay Başkanı ile Kuvvet Komutanları da Konya’da bir araya gel-
mişti. 446

Koalisyon Hükûmetinin sonlanacağı, ülkenin bir erken seçime gideceği
söylentileri arasında 20 Mayıs 1963 Pazartesi akşamı Talat Aydemir, arka-
daşları ile birlikte Ankara Radyosu’nu 23.30’da ele geçirmişti. Aydemir, “Si-
lahlı Kuvvetlerin Sesi” adı verdikleri 1 numaralı tebliği okumuştu. Tebliğde
Türkiye’nin Atatürk’ün yolundan ayrıldığına, bu nedenle ordunun müdahale
ettiğine, Meclis ile Senatonun kapatıldığına ve siyasi partilerin feshedildiği-
ne yönelik ifadeler vardı. Hemen ardından okunan 2 numaralı tebliğde ülke
genelinde sokağa çıkma yasağı ile birlikte Ankara, İstanbul ve İzmir’de sı-
kıyönetim ilanı edildiği duyuruldu. Bu anonsların hemen sonrasında hükû-
mete bağlı askerî birlikler Radyonun etrafını sarmış ve çıkan çatışmaların
ardından Ankara Garnizon Komutanı Ali Erverdi radyodan şu açıklamada
bulunmuştu: Bundan önce 3-5 çapulcunun yayınlarını dinlediniz. Bunlar eski
22 Şubatçı sergüzeştlerdir. Türk ordusu bu harekete katılmamıştır. Kimse te-
laşa kapılmasın. Sergüzeştçiler takip edilip yakalanmaktadır. Başında emekli
subay Talat Aydemir’in bulunduğu bir kısım Harp Okulu subay ve öğrencinin
kalkışma hareketinin içinde olduğu kısa süre içinde anlaşılırken İstanbul ve
Ankara’da çatışmalar yaşanmış; Kızılay’da iki Harbiyeli, İstanbul’da Radyoe-
vi önünde üç askerle bir sivil vurulmuştu. 447 Kalkışma sırasında hayatını kay-
bedenler, hükûmet kararıyla Anıtkabir’deki 27 Mayıs Devrimi şehitlerinin
yanına defnedilmişti. Hükûmete bağlı ordu kuvvetlerinin müdahalesi sonrası
21 Mayıs’ta sabaha karşı Talat Aydemir ve arkadaşları yakalanmış ve kalkış-
ma hareketi sona ermişti. Hükûmet Ankara, İstanbul ve İzmir’de bir ay sürey-
le sıkıyönetim ilan etti. Bu sıkıyönetim bir yılı aşkın bir süre devam edecekti.
Başbakan İsmet İnönü, olayın sıcak olduğu saatlerde Senato üyelerine yaptığı
konuşmasında Talat Aydemir ve arkadaşlarının Anayasayı ihlal etmek suçun-
dan yargılanacaklarını ifade etmiş; 448 Mecliste yapmış olduğu konuşmasında
ise af tartışmaları gölgesinde yaşananlar üzerinden üstü kapalı olarak Celal
Bayar ile AP’yi suçlayarak, Bazı politikacılar, tahrikleri körükleyip, askerleri
ihtilale teşvik etmişlerdir demişti. 449

20-21 Mayıs kalkışmasına katılan 103 sanığın yargılanmasına 7 Haziran
1963 tarihinde Ankara Mamak 1 Nolu Sıkıyönetim Askerî Mahkemesinde
başlanmıştı. Talat Aydemir, Fethi Gürcan ve arkadaşları anayasal düzeni yık-
ma suçundan idamla yargılanmıştı. Kısa bir süre önce ülkeye dönen Alparslan
Türkeş ile birlikte Muzaffer Özdağ gibi 14’ler içinde yer alan emekli askerler
de kalkışmaya yardım ettikleri iddiasıyla yargılama sürecine dâhil edilmişti.

446  Cumhuriyet, 15-16 Mayıs 1963, s. 1.
447  Cumhuriyet, 21 Mayıs 1963, s. 1.
448  Cumhuriyet, 22 Mayıs 1963, s. 1.
449  Cumhuriyet, 22 Mayıs 1963, s. 1.

102

TÜRKİYE CUMHURİYETİ TARİHİ-III

Yaklaşık üç ay süren yargılama sürecini sonunda Mahkeme, 5 Eylül 1963 ta-
rihinde kararlarını açıklamıştı. 7 kişi hakkında idam kararı verilmiş; 29 kişi
de müebbet hapis cezasına çarptırılmış, geri kalanlar beraat etmişti. Hakkın-
da idam kararı verilenler şunlardı: Talat Aydemir, Fethi Gürcan, Cevat Kırca,
Erol Dinçer, İlhan Baş, Osman Deniz, Ahmet Gücal. 450 28 Ocak ve 4 Şubat
1964 tarihleri içinde idam kararları onay için Milet Meclisi gündemine gel-
mişti. Uzun tartışmaların sonrasında Talat Aydemir, Fethi Gürcan ve Osman
Deniz’in ölüm kararlarını Meclis onaylamış; Erol Dinçer’in cezası müebbet
hapse çevrilmişti. 451 Sonrasında idam kararları Senato gündemine gelmişti.
Senatoda yapılan oylamanın ardından Talat Aydemir ile Fethi Gürcan’ın ölüm
cezaları onanmıştı. 452 27 Haziran’da Fethi Gürcan idam edilmiş; avukatının
Askerî Yargıtaya yaptığı itiraz sonrası Talat Aydemir’in cezasının infazı er-
telenmişti. Yargıtay’ın itirazı reddetmesinin ardından Talat Aydemir, 5 Tem-
muz 1964 tarihinde Ankara Merkez Cezaevi’nde idam edilmişti. 453 İdamlar-
dan birkaç gün sonra İstanbul ve Ankara’da aylardır devam eden Sıkıyönetim
uygulamasına son verilmişti.

3.5.5. 17 Kasım 1963 Yılı Yerel Seçimleri ve Koalisyon Hükûmetinin
Sonu

1961 Anayasası’nın 116. Maddesinde mahalli idareler “il, belediye veya
köy halkının müşterek mahallî ihtiyaçlarını karşılayan ve genel karar organ-
ları halk tarafından seçilen kamu tüzel kişileridir” ifadeleri ile tanımlanmış-
tı. 454 1963 yılı seçimlerine kadar belediye başkanları, seçimlerle oluşan bele-
diye meclisi tarafından seçiliyordu. Yani başkanlık seçiminde iki dereceli bir
sistem uygulanmaktaydı. Önce seçmenler belediye meclis üyelerini seçiyor,
sonrasında da seçilen meclis üyeleri ya kendi aralarından ya da dışarıdan bi-
risini belediye başkanı seçiyordu. İl belediye başkanları, İçişleri bakanının
yazısı üzerine cumhurbaşkanının onayıyla görevlerine başlarken; il merkez-
leri dışındaki belediye başkanları, valinin onayı ile görevlerine başlıyordu. 455
1963 yılından itibaren ise ilk kez halk, doğrudan belediye başkanını seçmeye
başlamıştı. 1963 yılına kadarki mahalli seçimlerinin tümünde çoğunluk siste-
mi uygulanırken, 1963 yılı seçimlerinde belediye başkanları, köy ve mahalle
muhtarları, köy ihtiyar meclisi ve mahalle ihtiyar heyeti üyeleri, çoğunluk sis-
temi ile seçilmiş; belediye meclisi ve il genel meclisi seçimlerinde “d’Hondt”

450  Cumhuriyet, 6 Eylül 1963, s. 1.
451  Milliyet, 29 Ocak 1964, s. 1; Milliyet, 5 Şubat 1964, s. 1.
452  Cumhuriyet, 12 Mart 1964, s. 1.
453  Milliyet, 5 Temmuz 1964, s. 1.
454  “Türkiye Cumhuriyeti Anayasası”, Kabul Tarihi: 27 Mayıs 1961, Resmî Gazete, S 10816,
31 Mayıs 1961.
455  “Belediye Kanunu”, Kanun No: 1580, Resmî Gazete, S 1471, 14 Nisan 1930.

103

I. KISIM: 1960-1980 ARASI TÜRKİYE

usulü nispi temsil sistemi uygulanmıştı. İl genel meclisi seçimlerine il için-
deki tüm seçmenler katılırken, belediye başkanlığı ve belediye meclis üyeliği
seçimlerinde ancak belediye örgütü bulunan yerleşim yerlerindeki seçmenler
oy kullanmaktaydı. 456

Yerel seçime CHP, AP, CKMP, YTP, MP ile TİP’in aralarında bulunduğu
altı parti katılmıştı. CHP tüm vilayetlerde seçimlere katılırken, Adalet Partisi
(AP) 63, Yeni Türkiye Partisi (YTP) 24, Cumhuriyetçi Köylü Millet Partisi
(CKMP) 16, Millet Partisi (MP) 14, Türkiye İşçi Partisi (TİP) 9 ve bağımsız-
lar 13 ilde seçime katılmıştı. 457

Yerel seçimler için partilerin çalışmaları, birkaç ay öncesinden başlamış-
tı. Seçim süreci bir yerel seçimden ziyade bir genel seçim havasında geçmiş-
ti. Adalet Partisi yerel seçime bir referandum havası vermişti. Partiler seçim
kampanyalarında yerel sorunlardan çok, ülke ve iktidar sorunları üzerinden
tartışmaları yürütmüştü. Seçimin propaganda sürecini yöneten, gündem be-
lirleyen parti Adalet Partisi’ydi. Parti propagandasını CHP karşıtlığı üzerine
şekillendiren AP, kendine yakın basının da desteği ile seçime büyük önem
veriyor; parti temsilcileri Türkiye’nin geleceği ve siyasi istikrarı bakımından
bu yerel seçimin önem taşıdığını ifade ediyordu. CHP’li hatipler Adalet Par-
tisi’nin seçimleri kazanması hâlinde ülkenin siyasi bir bunalıma gireceğini
ifade etmişlerdi. Öte yandan propaganda sürecinde koalisyon ortakları olan
CHP ile YTP arasında sözlü atışmalar basına yansırken; YTP’li idareciler se-
çim sonuçlarına göre koalisyon ortaklıklarını gözden geçirecekleri yönünde
ifadelerde bulunmuştu. Türkiye İşçi Partisi, ilk katıldığı seçimlerde toprak
reformuna, zenginle fakir arasındaki uçuruma ve gecekondu sorunlarına de-
ğindiği bir propaganda süreci yürütmüştü.

17 Kasım 1963 tarihinde yapılan yerel seçime ülke genelinde katılım ora-
nı %67,52 olarak gerçekleşmişti. Seçim sırasında yaşanan olaylar sonrası ülke
genelinde 13 kişi hayatını kaybederken, 59’u ağır, yüzün üzerinde kişi yara-
lanmıştı. 458 Seçim AP’nin büyük bir zaferi ile sonuçlanmıştı. AP, seçimde
kullanılan oyların %46’sını alarak birinci parti olmuştu. CHP oyların yakla-
şık %36’sını alırken, YTP %4’e yakın oy aldı. Bu seçimde bağımsız adayların
öne çıktığı ve geçerli oyların yaklaşık %10’nunun bağımsızlara gittiği görül-
dü. AP, belediye meclisi seçiminde de geçerli oyların %50’sini, CHP %38’ini,
YTP %5’ini almıştır. İl genel meclisi seçim sonuçlarına bakıldığında AP’nin
%46, CHP’nin %36, YTP’nin %7 oy aldığı, bu partileri CKMP ile MP’nin
takip ettiği görülmektedir. Belediye sınırları gözetmeksizin tüm seçmenlerin

456  “Belediye Kanununda Değişiklik Yapılmasına Dair Kanun”, Kanun No: 307, Resmî
Gazete, S 11465, 27 Temmuz 1963; Ali Eşref Turan, Türkiye’de Yerel Seçimler, İstanbul
Bilgi Üniversitesi Yay., İstanbul 2008, s. 104-105.
457  Turan, age., s. 129.
458  Cumhuriyet, 18 Kasım 1963, s. 1.

104

TÜRKİYE CUMHURİYETİ TARİHİ-III

oy kullandığı il genel meclisi seçim sonuçları, bir şekilde seçmen nabzını
yoklamak adına önem taşımaktadır. Bu sonuçlar AP’nin olası bir seçimde
tek başına iktidara geleceğinin sinyalini vermiştir. AP, ülke genelinde 40
ilin belediye başkanlığını kazanırken, CHP 24, YTP 1 (Adıyaman) belediye
başkanlığı kazanmıştı. İstanbul ile İzmir’de AP’li, Ankara’da CHP’li aday
başkan seçilmişti. Fakat AP’nin İstanbul adayı olan Avukat Nuri Eroğan’ın
memuriyetten istifa etmeden aday olduğu tespit edildiği için Yüksek Seçim
Kurulu seçimi ikinci sırada tamamlayan CHP adayı Haşim İşcan’ı başkanlık
görevine getirmişti. CHP’nin kazandığı 24 ilden 20’si Ankara’nın doğusun-
daydı. Batı’da kazandığı il sayısı 3’tü (Bolu, Bilecik, Muğla). 552 ilçe belediye
başkanlığından 230’unu AP, 194’ünü CHP, 41’ini YTP kazanmıştı. 408 olan
belde belediye başkanlıklarının yarıya yakınını (209) AP kazanmıştı. Bağım-
sız adaylar 139 belediye başkanlığı ile önemli bir başarı kazanmışlardı. 459

Tablo 2: 17 Kasım 1963 Yılı Belediye, Belediye Meclisi ve İl Genel
Meclisi Seçim Sonuçları

17 Kasım 1963 Yılı Belediye, Belediye Meclisi ve İl Genel Meclisi Seçim Sonuçları

Belediye Başkanlığı Seçimi Belediye Meclisi Seçimi İl Genel Meclisi Seçimi

Parti Oy Yüzde Parti Oy Yüzde Parti Oy Yüzde

AP 1.489.648 45,39 AP 1.490.480 49,57 AP 4.264.327 45,87

CHP 1.170.296 35,66 CHP 1.142.757 38,01 CHP 3.437.149 36,97

CKMP 45.448 1,38 CKMP 72.085 2,40 CKMP 261.477 2,81

MP 88.940 2,71 MP 95.111 3,16 MP 289.023 3,10

TIP 24.016 0,73 TIP 28.328 0,94 TIP 35.507 0,38

YTP 117.111 3,57 YTP 132.949 4,42 YTP 605.709 6,51

Bağımsız 346.541 10,56 Bağımsız 45.102 1,50 Bağımsız 402.272 4,36

Kaynak: http://www.yerelsecim.com/YerelSecimSonuclari.asp?SY=1963,
Güncelleme Tarihi: 01.05. 2020; BCA, 30.1/52.313.6

1963 yerel seçim sonuçları CHP ile hükûmet ortağı olan YTP ve CKMP
seçmen desteğini yitirdiklerini göstermişti. Seçim sonuçları ülkeyi yeni bir
hükûmet bunalımına sürüklemişti.

459  Turan, age., s. 112-122.

105

I. KISIM: 1960-1980 ARASI TÜRKİYE

3.6. CHP-Bağımsızlar: “Azınlık Hükûmeti”
(25 Aralık 1963-20 Şubat 1965)

3.6.1. Partiler Arası Koalisyon Arayışları

1963 yılı yerel seçim sonuçları CHP, YTP ve CKMP içinde büyük tar-
tışmalara neden oldu. Koalisyon ortakları YTP ile CKMP, oy kayıplarının
nedeni olarak CHP ile yaptıkları hükûmet ortaklığını görmüştü. YTP Genel
Başkanı Ekrem Alican, yerel seçim sonuçlarının ardından hükûmette bulun-
manın bir anlam ifade etmeyeceğine vurgu yaparak hükûmetten çekilecek-
lerini beyan etmişti. 460 CKMP Genel Başkan Vekili Hasan Dinçer seçimden
hemen sonra yaptığı açıklamada Başbakan İnönü’nün bir an önce Cumhur-
başkanı’na istifasını sunarak ülkenin erken bir seçime gitmesi gerektiğini be-
yan edecekti. 461 Hükûmetin büyük ortağı CHP Genel Sekreteri Kemal Satır,
koalisyon ortaklarının görüşleri sonrası hükûmetin durumu hakkında Her
halde biz de çivi çakacak değiliz ifadeleriyle partisinin tavrını ortaya koy-
muştu. Seçimden oylarını arttırarak çıkan AP’nin Genel Başkanı Gümüşpala,
Her an göreve hazır olduğuna vurgu yapmış; öte yandan erken bir seçime
gidilmesi gerektiği yolunda talepte bulunmuştu. 462

Ülke içinde hükûmet bunalımının yaşandığı günlerde ABD Başkanı
John F. Kennedy, 22 Kasım 1963 tarihinde uğradığı bir suikast sonucu öl-
dürülmüştü. Cenaze törenine katılmak üzere Başbakan İnönü, ABD’ye git-
mişti. İnönü’nün yurt dışında olduğu günlerde CKMP 26 Kasım’da; YTP 27
Kasım’da hükûmetten çekilme kararı aldıklarını beyan etmişti. CKMP, yerel
seçimlerin ortaya çıkardığı tablo sonrası, millet çoğunluğuna sahip, ülke so-
runlarını rahatça çözecek bir hükûmetin kurulması adına koalisyondan çe-
kildiklerini ifade etmişti. 463 Koalisyon ortaklarının Başbakan’ın ülke dışında
olduğu sırada hükûmetten ayrılmaları kamuoyunda “hafiflik” olarak yorum-
lanırken; Başbakan İnönü’nün ülkeye döndükten sonra partilerin kararlarını
beyan etmesinin “nazik bir jest” olacağına basında vurgu yapılmıştı. 464

İsmet İnönü, ABD’den döndüğünde Ankara’da Cumhurbaşkanı Gür-
sel tarafından karşılanmıştı. İnönü, 2 Aralık’ta Cumhurbaşkanı’na istifasını
sunmuş; yeni bir hükûmet kurup kurmayacağı yönündeki sorulara Yeni bir
tecrübeye daha girmeye niyetli değilim 465 cevabını vermişti. Cumhurbaşkanı

460  Cumhuriyet, 19 Kasım 1963, s. 1.
461  Milliyet, 19 Kasım 1963, s. 1.
462  Milliyet, Cumhuriyet, 20 Kasım 1963, s. 1.
463  Millet Meclisi Tutanak Dergisi, D 1, T 3, C 24, B 23, 2 Ocak 1964, s. 106.
464  Cumhuriyet, 29 Kasım 1963, s. 7.
465  Cumhuriyet, 1 Aralık 1963, s. 1.

106

TÜRKİYE CUMHURİYETİ TARİHİ-III

Gürsel, Durum buhrana müsait değildir. Millî Koalisyon için çalışacağım 466
ifadelerinde bulunarak parti liderleri nezdinde görüşmelere başlamıştı. Gö-
rüşmelerin devam ettiği günlerde ülke içinde erken bir genel seçime gidi-
leceği yönünde bir hava vardı. Yerel seçimlerde büyük bir başarı elde eden
AP, erken bir seçime gidilmesi şartıyla CHP ile bir ortaklık yapacağını öne
sürmüştü. Cumhurbaşkanı Gürsel, hükûmet kurma görevini önce CHP lideri
İnönü’ye vermişti. İnönü’nün görevi iade etmesi üzerine Gürsel, AP lideri
Gümüşpala’ya hükûmet kurma görevini verdi. Gümüşpala’nın, parti liderle-
riyle yaptığı bir dizi görüşmede bir tek Millet Partisi, AP ile hükûmete sıcak
bakarken, diğer partiler olumsuz yaklaşmıştı. Bu durum üzerine Gümüşpala,
hükûmet kurma görevini tekrar Gürsel’e iade ederken Cumhurbaşkanı bir
kez daha İnönü’den hükûmet kurmasını istemişti. İnönü, partilerle sağlıklı
ve verimli bir hükûmetin kurulamadığına inanarak partisi ve bağımsızlardan
oluşan bir “reform hükûmeti” kurmaya yöneldi.

Ülkenin hükûmet krizi ile uğraştığı o günlerde kamuoyunun ilgisi Kıb-
rıs’ta yaşanan gelişmelere odaklanmıştı. Kıbrıs’ta Rumlar, Türk toplumuna
yönelik saldırılara başlamıştı. “Kanlı Noel” olarak tarihe geçen olaylar son-
rası, Türkiye’nin Kıbrıs’a müdahalesi gündeme gelecekti. Kıbrıs’ta yaşanan
olayların gölgesinde İsmet İnönü, Mecliste yer alan bağımsız milletvekilleri
ile birlikte 25 Aralık 1963 tarihinde hükûmeti kurdu. CHP’nin vekil sayısı
175, bağımsızlar ise 33 kişiydi. Toplamda 208 rakamı ile Mecliste çoğunluk
elde edemeyen hükûmet, “Azınlık Hükûmeti” olarak anıldı. Hükûmette dört
bağımsız vekile bakanlık verilmişti. 467

3.6.2. “Azınlık Hükûmeti” Döneminde Yaşanan Gelişmeler

28. Cumhuriyet Hükûmetinin programını Başbakan İsmet İnönü 30 Ara-
lık 1963’te Millet Meclisi ile Cumhuriyet Senatosunda okudu. İnönü, hükû-
met programının, önceki iki koalisyon hükûmeti programları ile temel nok-
talarda uyuştuğunu belirterek, geçmiş hükûmetlerde yapılamayan tarım ve
toprak reformu ve köylünün toplu olarak kalkındırılması, vergi reformunda
eksik kalan hususlar ile kamu hizmetlerinde gerekli ıslahatların yapılacağına
vurgu yapmıştı. 468 Bu hedefler doğrultusunda hükûmet içinde “Köyişleri Ba-
kanlığı”na yer verilmişti. Hükûmet programı üzerine Mecliste yapılan görüş-
meler sırasında Adalet Partisi, CHP tarafından kurulan “Azınlık Hükûmeti”-
nin “bugün içinde bulunduğumuz memleket ve dünya şartları ile ekonomik,
sosyal ve politik durum”lardan dolayı yetersiz kalacağına dikkat çekmiş,

466  Cumhuriyet, 22 Kasım 1963, s. 1.
467  28. Cumhuriyet hükûmetinin üye ve bakanlık dağılımı için bk. Hükümetler-Prog-
ramları ve Genel Kurul Görüşmeleri (20 Kasım 1961-27 Ekim 1965), C 3, Yay. Haz. İrfan
Neziroğlu, Tuncer Yılmaz, TBMM Başkanlığı Yay., Ankara 2013, s. 1731-1733.
468  Millet Meclisi Tutanak Dergisi, D 1, T 3, C 24, B 20, 30 Aralık 1963, s. 35-46.

107

I. KISIM: 1960-1980 ARASI TÜRKİYE

olumsuz oy vereceğini beyan etmişti. Millet Partisi, güçlü bir hükûmet kurul-
ması gerektiğini vurgulayarak oyunun olumsuz olacağını ifade etmişti. Bir
önceki hükûmetin ortakları CKMP ile YTP ise hükûmet programının belli
noktalarına katıldıklarını, bazı noktalarda hükûmetin yapacağı açıklamalara
göre hareket edeceklerini beyan etmişlerdir.

İsmet İnönü, kurduğu “Azınlık Hükûmeti” programına yönelik parti-
lerden gelen eleştirileri, Meclis kürsüsünden yaptığı konuşmasında yanıtla-
mıştı. Yer yer sesini yükselten İnönü, ülkeyi hükûmetsiz bırakmamak adına,
özellikle dış politikadaki sorunlar, iç huzursuzluk ihtimalleri karşısında tüm
çarelere başvurduktan sonra bu vazifeyi üstlendiğini ifade etmişti. 469 İnönü,
Meclis konuşmasında açıkça hükûmet kurmaktan, sorumluluk almaktan ka-
çınan başta AP lideri Ragıp Gümüşpala olmak üzere, diğer parti liderleri-
ni hedefe koymuştu. İnönü’nün bu sözleri karşısında liderler söz alarak ce-
vap verme gereği duymuşlardı. Gümüşpala, Cumhurbaşkanı’nın kendisine
hükûmet kurma görevi verdiğinde Kuvvetli ve istikrarlı bir hükûmet kurmak
istediğini belirterek partiler nezdinde yaptığı görüşmeler sonrası böyle bir
hükûmet kurulamayacağını gördüğünü ifade etmişti. Gümüşpala, bir azınlık
hükûmeti kurmanın memleket için, memleketin geleceği için büyük bir hata
olacağını; bunu memlekete ihanet olarak telakki ettiğini ifade ederek görevi
kabul etmediğini söylemişti. 470 CKMP lideri Hasan Dinçer ile YTP lideri Ek-
rem Alican da söz alıp İnönü’nün sözlerine cevap vermişlerdi. Her iki lider de
ülkenin halkın çoğunluk oylarını alan partiler tarafından kurulması gerekti-
ğine; azınlık hükûmetinin ülkenin sorunları ile baş edemeyeceğine inandık-
ları için hükûmette yer almak istemediklerine vurgu yapmışlardı. 471

Hükûmet programına yönelik Meclis görüşmelerinin tamamlanmasının
ardından yapılan güven oylamasına 401 vekil katılmıştı. “Azınlık Hükûme-
ti”, 225 evet oyu ile güvenoyu almıştı. Hükûmete 175 hayır oyu çıkmıştı.
AP, CKMP ile Millet Partisi hükûmete güvenoyu vermeme yönünde; YTP
güvenoyu verme yönünde grup kararı almışlardı. Grup kararlarına rağmen
partilerden fireler olmuştu. 472

İsmet İnönü tarafından kurulan “Azınlık Hükûmeti”nin iktidarı döne-
minde ülkenin en önemli gündemi “Kıbrıs Sorunu”ydu. Kıbrıs’ta yaşanan-
lar Türkiye’nin iç ve dış siyasetine şekil vermişti. Ülkenin Kıbrıs sorunu ile
alarm durumunda olduğu günlerde, Başbakan İnönü’ye yönelik bir silahlı

469  Hükûmet programına ilişkin görüşmelerin ayrıntıları için bk. Millet Meclisi Tutanak
Dergisi, D 1, T 3, C 24, 23. Birleşim, 2 Ocak 1964, s. 99-127.
470  Millet Meclisi Tutanak Dergisi, D 1, T 3, C 24, B 23, 2 Ocak 1964, s. 129.
471  Millet Meclisi Tutanak Dergisi, D 1, T 3, C 24, B 23, 2 Ocak 1964, s. 129-138.
472  Millet Meclisi Tutanak Dergisi, D 1, T 3, C 24, B 25, 4 Ocak 1964, s. 200; Evet oyu
veren vekillerin parti dağılımı şöyledir: CHP 172, YTP 29, Bağımsız 19, CKMP 3, MP 2.
Milliyet, 5 Ocak 1964, s. 1

108

TÜRKİYE CUMHURİYETİ TARİHİ-III

saldırı gerçekleşmişti. 21 Şubat 1964 tarihinde Kayseri’den Ankara’ya gelen
elektrik ustası Mesut Suna isimli şahıs, Başbakanlıktan ayrılırken İsmet İnö-
nü’ye üç el ateş etmişti. Olaydan sonra Mesut Suna ve ona yardım eden üç
kişi tutuklanmıştı. 473 Suna, mahkeme karşısında verdiği ifadesinde 27 Mayıs
İhtilali’ni yaptırdığı için İnönü’yü öldürmek istediğini ifade etmişti. Yargıla-
ma sonrası Suna’ya, kasten adam öldürmeye teşebbüs suçundan 20 yıl hapis
cezası verildi. 474

1963 yerel seçimlerinin ardından 1964 yılı Haziran ayı başında yapılacak
olan Kısmi Senato seçimi sonuçları merakla beklenmişti. Ülke içinde siyasi
havanın AP lehine estiği o günlerde Senato seçim sonuçları önem kazanmıştı.
Çünkü AP’nin oy oranlarının yükselmesi, “Azınlık Hükûmeti”nin geleceğini
etkileyecekti. Propaganda sürecinde Kıbrıs’ta yaşanan gelişmeler öne çıkmış-
tı. Fakat damga vuran olay, seçimden bir gün önce AP lideri Ragıp Gümüş-
pala’nın vefat etmesiydi. Senato seçimleri öncesi partisi adına Anadolu’yu
gezen Gümüşpala, son seçim konuşmasını yapmak üzere İstanbul’a gelmiş ve
6 Haziran günü sabaha karşı kalp krizi geçirerek hayatını kaybetmişti.

7 Haziran 1964 Pazar günü yapılan Kısmi Senato seçimlerine halkın ka-
tılımı düşük kalmıştı. 26 ilde yapılan seçim sonuçlarına göre 51 senatörlüğün
31’ini Adalet Partisi, 19’unu CHP, 1 senatörlüğü bağımsız aday kazanmıştı. 475
Senato seçimlerinde partilerin aldıkları oy sayısı ve oranları şöyleydi:

Tablo 3: 1964 Yılı Kısmi Cumhuriyet Senatosu Seçim Sonuçlarına Göre
Partilerin Aldıkları Oy Sayısı ve Oranları

1964 Yılı Kısmi Cumhuriyet Senatosu Seçim Sonuçlarına Göre Partilerin
Aldıkları Oy Sayısı ve Oranları

Parti Oy Sayısı Oy Oranı (%)

Adalet Partisi 1.418.510 49,4

Cumhuriyet Halk Partisi 1.174. 501 41,2

Diğerleri 257.442 9,4

Kaynak: BCA, 30.1/52.313.6

Seçim sonrası partilerin Cumhuriyet Senatosundaki son durumları şöy-
leydi: AP 79, CHP 45, YTP 11, CKMP 4, MP 4, Bağımsız 7. 476 Yerel seçimle-
473  Cumhuriyet, 22-25 Şubat 1964, s. 1-7.
474  Cumhuriyet, 4 Haziran 1964, s. 1; 18 Haziran 1964, s. 1.
475  Cumhuriyet, 10 Haziran 1964, s. 1.
476  Milliyet, 9 Haziran 1964, s. 1.

109

I. KISIM: 1960-1980 ARASI TÜRKİYE

rin ardından gelen Kısmi Senato seçimleri ile birlikte ülke siyasetinde Adalet
Partisi’nin ağırlığı giderek hissediliyordu.

1964 yılının son aylarında asker-siyaset ilişkisinde yeni gerilimler ken-
dini göstermişti. Genelkurmay Başkanı Cevdet Sunay, parti liderlerine birer
“İkaz Mektubu” göndermişti. Sunay, siyasiler tarafından ülkenin iki cephe-
ye ayrılmak istendiğini ve ordunun halkın karşısındaymış gibi bir algının
yürütüldüğünü ifade ederek komutan ve subayların bu durumdan rahatsız-
lık duyduğunu ifade etmişti. Sunay’ın hedefinde Adalet Partisi yer almıştı.
AP’li senatör ve vekillerin parti kongrelerinde orduyu ve rejimi hedef alan
beyanlarda bulundukları ifade ediliyordu. 477 Mektup sonrası Başbakan İnö-
nü, parti liderleriyle bir toplantı yapmıştı. Ordunun hassasiyetlerini gidermek
ve partilerin faaliyetlerini incelemek üzere Mecliste bir komisyon kurulması
kararı alınmış, ayrıca Cumhurbaşkanı Gürsel’in başkanlığında Çankaya’da
liderler bir araya gelmişti. Görüşmeler sonrası parti liderleri yayınladıkları
ortak bildiriyle “Orduya ve ordu mensuplarına tevcih edilen ve edilecek her
çeşit tahrikin daima karşısında olmak azim ve kararında olduklarını” belirt-
mişlerdi. 478

Siyasi faaliyetlerinden dolayı ordunun hedefinde olan Adalet Partisi li-
der arayışı içindeydi. Ragıp Gümüşpala’nın vefatının ardından, genel başkan
seçimi yapılana kadar Sadettin Bilgiç başkanlık görevini vekâleten yürüttü.
1965 yılında yapılması öngörülen seçimlerde iktidara gelmesi muhtemel olan
AP içinde başkanlık yarışı son derece çekişmeli geçti. Çünkü AP genel baş-
kanı olacak olan kişi aynı zamanda potansiyel bir başbakan adayıydı. Parti
başkanlığı için Sadettin Bilgiç ve Süleyman Demirel’in isimleri ön plana çık-
mıştı. 27-29 Kasım 1964’te toplanan Adalet Partisi Kongresi’nde, Bilgiç’in
başkan olması beklenirken, beklentilerin aksine Süleyman Demirel başkanlık
koltuğuna oturdu. Demirel, parti delegelerinin ezici çoğunluğu ile seçilmiş-
ti. 479

Süleyman Demirel, AP lideri olmasının ardından, kamuoyuna verdiği
demeçleriyle İnönü’nün “Azınlık Hükûmeti” üzerinde gölgesini hissettirmiş-
ti. Bir demecinde Koalisyon Hükûmetine yönelik niyetini açıkça şu ifadelerle
ortaya koymuştu: Muhalefetin gayesi iktidardır. 226 kırmızı oyu sağladığımız
anda her zaman hükûmeti düşürürüz. 480 Hükûmeti düşürmeye yönelik mu-
halefeti harekete geçiren süreç, Seçim Kanunu üzerinde değişiklik öngören
kanun tasarısının Meclis gündemine gelmesiyle başladı. Tasarı ile seçimlerin

477  “Ordu, AP’yi Meclise Şikâyet Etti”, Milliyet, 17 Kasım 1964, s. 1-7.
478  Bildiri metninin ayrıntısı için bk. Milliyet, 23 Kasım 1964, s. 1-7.
479  AP Genel Başkanlığı için aday olan kişiler ile aldıkları oylar şöyleydi: Süleyman Demi-
rel 1072 oy, Sadettin Bilgiç 552 oy, Tekin Arıburnu 39 oy, Ali Fuad Başgil 4 oy. Cumhuriyet,
30 Kasım 1964, s. 1.
480  Cumhuriyet, 18 Aralık 1964, s. 1.

110

TÜRKİYE CUMHURİYETİ TARİHİ-III

1965 yılının Ekim ayında yapılması ve “Millî Bakiye Sistemi”nin uygulama-
sı öngörülmüştü. En kısa zamanda bir erken seçim isteyen ve olabildiğince
güçlü olarak iktidara gelme arzusu güden Adalet Partisi, Meclis oturumlarına
katılmamak dâhil, Seçim Kanunu değişikliklerine karşı şiddetli bir muhalefet
sergiledi. Fakat kanun değişiklik teklifleri CHP, YTP ve CKMP’nin deste-
ğiyle Millet Meclisinde kabul edildi. 481 Birkaç gün sonra Mecliste bütçe gö-
rüşmeleri başlayacaktı. Partisinin hükûmet bütçesine kırmızı oy vereceğini
günler öncesinden kamuoyu ile paylaşan Demirel, öte yandan YTP ve CKMP
ile bir koalisyon hükûmeti kurma yolunda girişimlerde bulunmuş, bunda da
başarı sağlamıştı. Demirel’in başarısının arkasında “CHP iktidarının tutumu,
genel seçim sırasında tehlikeli olabilir. Emniyetimiz yoktur. 1946’yı unutma-
yın” yolundaki söyleminin, 482 kendi partisi ve diğer partiler üzerinde etkili
olduğunu söylemek yanıltıcı olmayacaktır.

Süleyman Demirel’in girişimleri sonrası dört parti, AP, YTP, CKMP ile
Millet Partisi bütçeye kırmızı oy vereceklerini ilan etmişlerdi. Bütçe görüş-
meleri 12 Şubat 1964’te başladı ve bir gün sonra bütçe reddedildi. Hemen aka-
binde İsmet İnönü, hükûmetin istifasını Cumhurbaşkanı Gürsel’e sundu. 483
Birkaç hafta içinde hükûmeti istifaya götüren süreç basında şöyle yorumlan-
dı: “Bu sonuç şimdiki görünüşe göre muhalefetin daha doğrusu AP Genel
Başkanı Süleyman Demirel’in başarısıdır. Genel Başkan seçildikten hemen
sonra meydan muharebesinin hazırlığına girişmişti. Muhalefeti toparlardı,
mücadele etti ve ilk muharebeyi kazandı.” 484

3.7. Suat Hayri Ürgüplü’nün “Bekçi Hükûmeti” (AP, YTP, CKMP, MP
(20 Şubat 1965-27 Ekim 1965)

3.7.1. Siyasilerin Başbakan Arayışları ve Hükûmetin Kurulması

İsmet İnönü’nün “Azınlık Hükûmeti”nin istifasını Cumhurbaşkanı Gür-
sel’e verdiği 13 Şubat 1965 günü, muhalefet partileri arasında hükûmet gö-
rüşmeleri başlamıştı. Cumhurbaşkanı, CHP’nin dışarıda kalacağı bir “Dörtlü
Koalisyon” kurulmasından yana olduğunu ifade etmişti. AP lideri Süleyman
Demirel’in milletvekili ya da senatör olmamasından dolayı başbakan olma
ihtimali bulunmuyordu. Bu nedenle kurulacak olan hükûmete tarafsız bir
kişinin başkanlık etmesi konusunda partiler anlaşmıştı. Tarafsız başbakan
adayları içinde Cumhurbaşkanı Gürsel, Senato Başkanlığı da yapmış olan
Senatör Suat Hayri Ürgüplü ile eski Maliye Bakanı Prof. Dr. Kemal Kurdaş’ı
481  Millet Meclisi Tutanak Dergisi, D 1, T 4, C 35, B 44, 22 Ocak 1965, s. 118-181; Cum-
huriyet, 23 Ocak 1965, s. 1-7.
482  Milliyet, 10 Şubat 1965, s. 1.
483  Milliyet, 14 Şubat 1965, s. 1.
484  Ecvet Güresin, “Yeni Bir Dönem”, Cumhuriyet, 14 Şubat 1965, s. 1.

111

I. KISIM: 1960-1980 ARASI TÜRKİYE

öne sürerken; AP’nin adayı Ankara Üniversitesi Rektörü Prof. Dr. İhsan Doğ-
ramacı’ydı. 485 Partilerin aralarında yaptıkları görüşmeler sonrası Suat Hayri
Ürgüplü üzerinde anlaşma sağlanmış, Cumhurbaşkanı 16 Şubat günü hükû-
met kurma görevini Ürgüplü’ye vermişti.

Suat Hayri Ürgüplü, kuracağı hükûmeti şöyle tanımlamıştı: “Ordunun
politika dışında tutulacağı, hükûmetin seçim kabinesi olduğu ve dış politi-
kada değişiklik yapılmayacağı.” 486 Ürgüplü’nün kuracağı hükûmette yer ala-
cak partiler bakanlıklar konusunda yaptıkları görüşmeler sonrası anlaşma
sağlamışlardı. Kurulacak hükûmette Adalet Partisi on bakanlık alırken diğer
partilere dörder bakanlık verilecekti. Parti liderleri içinden sadece Süleyman
Demirel, başbakan yardımcısı olacaktı. 20 Şubat’ta partiler ortak bir protokol
metni üzerinde anlaştı ve Dördüncü Koalisyon Hükûmeti Suat Hayri Ürgüp-
lü tarafından resmen açıklandı. 21 maddeden oluşan protokol metni içinde
özetle Atatürk devrimlerine ve 27 Mayıs’a bağlılık, aşırı sağ ve sol akımlarla
mücadele, tarafsız idare, toprak reformunun kısa zamanda sağlanması ile sos-
yal adaletin geliştirilmesi yer almıştı. 487 Ürgüplü, 26 Şubat’ta Senato ve Mec-
liste hükûmet programını okumuştu. 488 Hükûmet programı üzerine yapılan
görüşmelerin ardından 4 Mart günü hükûmet Meclisten güvenoyu almıştı.
Oylamaya 432 vekil katılmış; 231 evet oyuna karşılık, 200 hayır oyu çıkmıştı.
Yakup Kadri Karaosmanoğlu, tek çekimser oyu veren kişiydi. 489

3.7.2. Ürgüplü Hükûmeti Döneminde Ülke İçindeki Siyasi Yaşam

Suat Hayri Ürgüplü tarafından kurulan hükûmet “Bekçi Hükûmet” ola-
rak nitelendirilirken başlıca sorumluluğu ülke içinde istikrarı sağlayıp, ülkeyi
ekim ayında yapılacak seçimlere götürmekti. 490

Siyasetin ekim ayında yapılacak seçimlere kilitlendiği o günlerde, ülke
içinde komünist faaliyetlerin arttığına yönelik bir söylem kendini göstermişti.
Cumhurbaşkanı Gürsel, Aşırı sol tehlikesi sun’idir ifadeleri ile konuyu yorum-
larken; 491 AP lideri Süleyman Demirel, parti gurubunda yaptığı konuşmasın-

485  Milliyet, 16 Şubat 1965, s. 1.
486  Milliyet, 19 Şubat 1965, s. 1.
487  Cumhuriyet, 21 Şubat 1965, s. 1-7.
488  Millet Meclisi Tutanak Dergisi, D 1, T 4, C 36, B 65, 26 Şubat 1965; Cumhuriyet
Senatosu Tutanak Dergisi, D 1, T 4, C 25, B 47, 26 Şubat 1965.
489  Millet Meclisi Tutanak Dergisi, D 1, T 4, C 37, B 69, 4 Mart 1965, s. 161-164. 29. Cum-
huriyet hükûmetinin üye ve bakanlık dağılımı için bk. Hükümetler-Programları ve Genel
Kurul Görüşmeleri (20 Kasım 1961-27 Ekim 1965), C 3, Yay. Haz. İrfan Neziroğlu, Tuncer
Yılmaz, TBMM Başkanlığı Yay., Ankara 2013, s. 1944-1945.
490  Feroz Ahmad, Bedia Turgay Ahmad, Türkiye’de Çok Partili Politikanın Açıklamalı
Kronolojisi 1945-1971, Bilgi yayınevi, İstanbul 1976, s. 286.
491  Cumhuriyet, 18 Haziran 1965, s. 1.

112

TÜRKİYE CUMHURİYETİ TARİHİ-III

da Biz, komünizm düşmanıyız. Komünizmle yılmadan mücadelede kararlıyız.
Komünizm Türkiye’ye giremeyecektir. Çünkü milletimizin %98’i Müslüman-
dır. Biz artık Müslüman milletiz diyebilmeliyiz vurgusu yapmıştı. 492 Özellikle
AP lideri Demirel’in konuşmalarından “Sol ve Komünizm karşıtı” söylemin
seçim propaganda sürecinde öne çıkacağı belli olmuştu. Türkiye İşçi Parti-
si’nin (TİP) faaliyetleri ile partiye yönelik yapılan saldırılar sürekli gündem
konusu oluyordu. Temmuz ayı başında TİP’in Bursa İl Kongresi Milliyetçiler
ile Komünizmle Mücadele Derneği üyelerince basılmış, Parti İl Merkezi tah-
rip edilmiş, bazı partililer ağır yaralanmıştı. 493

Başbakan Ürgüplü’den ziyade siyasetin baş aktörü AP lideri ve Başbakan
Yardımcısı Süleyman Demirel’di. Kamuoyuna verdiği demeçler, ülke içinde
yaptığı ziyaretlerle sürekli takip edilen Demirel, ülke gündemini belirleyen,
genç, dinamik bir lider olarak öne çıkıyordu. Süleyman Demirel, bir dizi
ziyarette bulunmak, halkla buluşmak ve kendini ilk kez seçmene tanıtmak
adına Karadeniz illerini içine alan bir seyahate çıkmıştı. Demirel, bu seya-
hati sırasında her gittiği yerde “Komünizmle Mücadele” vurgusu yapacak;
bu söylem 1965 seçimlerinde partinin sloganı haline gelecekti. Demirel’in
seçmenle ilk temaslarını kurduğu Karadeniz seyahati kamuoyunda çok tartı-
şılmış, CHP Genel Sekreteri Dr. Kemal Satır, Demirel’i devletin forsunu par-
tisi adına kullanmakla suçlamıştı. Ayrıca Mecliste bu seyahatle ilgili olarak
CHP, Başbakan’ın cevaplaması adına bir soru önergesi vermişti. Demirel’in
bu seyahatleri hangi sıfatla yaptığı, partilerin itiraz gerekçesiydi. AP Genel
Başkanı olarak mı yoksa Başbakan Yardımcısı olarak mı yapmıştı. Muhale-
fet Demirel’i, devletin imkânlarını kendi partisi lehine kullanmakla itham
ediyordu. 494 Demirel kendine yöneltilen bu sorulara verdiği cevabında, Kara-
deniz seyahatini Başbakan Yardımcısı sıfatıyla yaptığını, seçim propaganda
zamanı başladığında AP Genel Başkanı sıfatını kullanacağını beyan etmiş-
ti. 495 İdam edilen Adnan Menderes’in Devlet Su İşleri Müdürlüğünü yapan
Süleyman Demirel, konuşmalarında 1946 ruhuna vurgu yaparak Demokrat
Parti tabanına hitap ediyordu. Demirel, seçime yaklaşılan günlerde parti bay-
rağına “At” sembolünü koymuştu. Demirel, seçmenlerin parti logosunu daha
rahat fark etmesi adına bu değişikliğin yapıldığına vurgu yaparak, başka bir
sebep aranmamasını ifade etmişti. 496 Öte yandan “At” figürü, Demokrat Par-
ti’nin ortaya çıktığı yıllarda Türk halkının ona seslenişi olan “Demirkırat”ı
hatırlatan bir semboldü. 497 Bu yönüyle Demirel ve partisi adına çok doğru bir
492  Milliyet, 30 Haziran 1965, s. 1.
493  Cumhuriyet, 5 Temmuz 1965, s. 1.
494  Cumhuriyet, 17 Haziran 1965.
495  Cumhuriyet, 18 Haziran 1965.
496  Milliyet, 23 Temmuz 1965, s. 1.
497  Şevket Süreyya, bu durumu şöyle ifade ediyor: Partinin adı, Demokrat Parti idi. Ve
bu ad halk arasında, daha ilk günlerde, Demir Kırat şeklini aldı. Şevket Süreyya Aydemir,

113

I. KISIM: 1960-1980 ARASI TÜRKİYE

tercih olduğu ortadaydı.

AP lideri Süleyman Demirel’in adından sık sık söz ettirdiği o günler-
de bir başka isim de siyaset kulvarında kendini göstermişti. Eski asker yeni
siyasetçi Alparslan Türkeş, 1965 yılı Temmuz ayı sonunda yapılan CKMP
Kongresi’nde Genel Başkan seçilmişti. Türkeş’in başkan seçilmesine tepki
gösteren parti üyesi vekiller istifa etmişti. İstifa eden sekiz parlamento üye-
si içinde, hükûmette bakan olarak görev alan Millî Savunma Bakanı Hasan
Dinçer ile Köyişleri Bakanı Seyfi Öztürk vardı. Ayrıca Millet Meclisi Başkan
Vekili Nurettin Ok da istifa edenler arasındaydı. 498 Türkeş, Başbakan Ürgüp-
lü’den istifa eden isimlerin kabineden çıkarılmasını talep etmişti. Ürgüplü,
Cumhurbaşkanı Gürsel ve Koalisyon liderleriyle yaptığı görüşmeler sonrası
Dinçer ile Öztürk’ün istifalarını istemişti. İstifalar sonrası “Türkeş’in dediği-
ni yaptırdığı” yolunda bir kanaat kamuoyunda oluşmuştu. 499

3.7.3. 1965 Yılı Millet Meclisi Seçimi

10 Ekim 1965 yılında yapılan Millet Meclisi seçimine giren tüm partiler,
yasa gereği milletvekili aday listelerini oluştururken bir ön seçim yapmıştı.
29 Ağustos’ta yapılan ön seçimlerde, AP ve CHP 67 ilde, TİP 51 ilde, YTP ve
CKMP 48 ilde, MP ise 31 ilde ön seçim gerçekleştirdi. Yerel ve kısmi senato
seçimlerinde aldığı yüksek oylarla AP, 954 kişi ile en fazla adayın ön seçime
girdiği partiydi. Onu 685 aday ile CHP takip etmişti. Bu rakamlar AP’nin
seçim sürecinde en fazla talep gören parti olduğunu gösteriyordu. Ön seçim-
lerin ardından, partilerin genel merkez kontenjanlarının eklenmesiyle birlikte
oluşturulacak kesin listelerin Yüksek Seçim Kuruluna bildirilmesi için son
tarih 3 Eylül 1965 Cuma günüydü. 500

1965 seçimleri öncesinde seçim sisteminde yapılan bir değişiklikle, nispi
temsil uygulamasına “Millî Bakiye (Ulusal Artık)” eklenmişti. Bu değişiklik-
le, küçük partilerin ülke genelinde aldıkları oylara istinaden, Mecliste daha
fazla kişiyle temsil edilebilme olanağı sağlandı. Böylece seçim çevrelerinde
değerlendirilemeyen oylar, ulusal düzeyde birleştirilmişti. 501

20 Eylül tarihi itibariyle parti liderleri seçim meydanlarına çıkmıştı. Bü-
tün liderler ülke içinde mitingler yapmış, bir tek YTP lideri Ekrem Alican
basın toplantıları yaparak partisini seçime götürmüştü. AP lideri Süleyman
Demirel, seçim sürecinde “Koalisyonsuz İktidar” olmayı kendisine hedef

Menderes’in Dramı?, Remzi Kitapevi, İstanbul 1969, s. 138.
498  Cumhuriyet, 5 Ağustos 1965, s. 1.
499  Cumhuriyet, 6-7 Ağustos 1965, s. 1
500  Milliyet, 31 Ağustos 1965.
501  Milletvekili Genel Seçimleri 1923-2007, TÜİK, Ankara 2008, s. XVI.

114

TÜRKİYE CUMHURİYETİ TARİHİ-III

koymuştu. 502 Tek başına hükûmete gelmek istediğini gittiği her yerde dile ge-
tiren Demirel, tekrar bir koalisyon hükûmeti kurulduğu takdirde ülkenin ya
yeniden bir seçime gitmek zorunda kalacağını ya da yeni bir atalet, anarşi, çe-
kişmeler devrine gireceği öngörüsünü seçmenle paylaşıyordu. 503 Seçim gezi-
lerinde “1946 Ruhu”ndan bahseden Demirel; 1946 yılında seçim sandıkları-
nın kırıldığı, oyların çalındığı zalim bir tek parti iktidarının bütün çabalarına
karşı koyan seçmenlerden aynı inancı, aynı davranışı beklediğine vurgu yapı-
yordu. 504 “Komünizm Karşıtlığı” AP’nin seçim propagandasının merkezinde
yer almış; parti sözcüleri özellikle CHP ile TİP’i hedef almıştı. Seçim öncesi
AP, Yüksek Seçim Kuruluna başvurarak, “Muhayyel Parti” olarak nitelediği
TİP’in, on beş ilde örgütünü tamamlamadığı için, seçimlere girmesine itiraz
etmişti. Seçim Kurulu, bu itirazı reddetmişti. Demirel, “Moskova’nın uşak-
ları” olarak nitelediği TİP’in, CHP ile ortak hareket ettiğine vurgu yapıyor-
du. Öte yandan CHP’nin ortaya koyduğu “Ortanın Solu” söylemini “Ortanın
Solu, Moskova’nın Yolu” ifadeleri ile sık sık eleştiriyordu.  505

1965 yılı genel seçimleri öncesi sıkıntılı partilerden biri CHP’ydi. CHP,
1961 yılı genel seçimleri ve 1963 yılı yerel seçimlerinde oy kaybına uğra-
mıştı. Oy kaybının nedenleri arasında 27 Mayıs askerî müdahalesinde payı
olduğu yolunda halk arasında var olan algıydı. DP iktidarının son dönemle-
rinde, teşkilat içerisinde ortaya çıkan hareketlilik giderek azalmaya başlamış-
tı. CHP’nin, “CHP Söz Veriyor” başlığıyla yayınladığı seçim bildirgesinde,
geri kalmış bölgelere yönelik yatırımların arttırılması, vergi alanında az ka-
zanandan az, çok kazanandan çok vergi alınması, yerli sanayinin gelişmesi
yolunda yabancı sermayeye izin verilmemesi tarzında söylemlere yer veril-
mişti. 506 Partiyi siyaset içinde yeniden konumlandırmak ve teşkilatı yeniden
dinamik bir hâle getirmek adına ortaya atılan “Ortanın Solu” söylemi öne
çıkmıştı. Seçim öncesi, İnönü ve parti teşkilatı “Ortanın Solu”nu anlatma-
nın telaşı içinde olmuştu. AP’nin sık sık meydanlarda dile getirdiği “Ortanın
Solu, Moskova’nın Yolu” karşı söylemi, CHP’nin yaşadığı telaşın nedeniydi.
İnönü, partisinin söylemini seçim meydanlarında şu ifadelerle açıklamaya
çalışıyordu: 1961’e kadar 250 lira kazancı olan vergi ödüyor, 250 bin lira
kazanan vergi vermiyordu. Bugünkü cemiyet bunu kabul etmiyor. Ortanın
solu işte budur. Bugünkü cemiyet, devletin memleketin kabiliyetli çocuklarını
okutmasını istiyor; ortanın solu işte budur. Devlet, vatandaşın sağlığını koru-
mak için tedbir alacaktır; ortanın solu budur. 507 Öte yandan seçim meydan-
larında 1946 seçimlerini hatırlatarak “1946 Ruhunu” geri isteyen Demirel’i,
502  Cumhuriyet, 18 Ağustos 1965, s. 1.
503  Cumhuriyet, 5 Ekim 1965, s. 1.
504  Cumhuriyet, 22 Eylül 1965, s. 1.
505  Milliyet, 8 Ekim 1965, s. 1.
506  Cumhuriyet Halk Partisi Söz Veriyor, Güzel Sanatlar Matbaası, Ankara 1965.
507  Milliyet, 4 Ekim 1965, s. 1.

115

I. KISIM: 1960-1980 ARASI TÜRKİYE

CHP lideri İnönü geçmişi hatırlatarak şu sözlerle uyarıyordu: AP gizli, aşikâr
DP’yi takip eder görünüyor… Şimdi açıkça birinci Demirkırat gibi memle-
ketin huzurunu tehlikeye düşürecek davalar, tutumlar, ithamlar içindedir. 508

Seçim süreci içimde eylem ve söylemleriyle en dikkat çeken parti Türki-
ye İşçi Partisi’ydi. Türk siyasi hayatında ilk kez işçi sınıfına dayalı bir parti
seçim meydanlarında kendisini anlatma, seçmenin oyunu alma yolunda çaba
sarf ediyordu. Aynı zamanda TİP kurulduğu tarihten beri bütün partilerin
hedefinde olan; parti binaları ile toplantıları taşlı sopalı saldırılara uğrayan,
devletin sürekli denetiminde olan bir partiydi. Seçim süreci de parti adına bu
hava içinde geçti. TİP, 51 ilde 382 milletvekili adayı göstermişti. Bu adaylar-
dan 216’sı işçi, emekçi iken; geri kalan 166’sı ise “kafa işçisi” yani seçmenin
hakkını savunan, halktan yana olan avukat, doktor vb. aydınlardı. 509

Seçime yeni lideri Alparslan Türkeş ile giren CKMP, AP gibi seçim
propagandasının ortasına komünizm karşıtlığını koymuş; millî ve manevi
değerler üzerinden seçmenden oy istemişti. Türkiye’nin problemlerini milli-
yetçi bir gururla çözeceğini ifade eden Türkeş, Tek sınıf diktasına karşıyız.
Kol ırgatlarının her şeye sahip ve hakim olmasını istemek komünizme giden
yoldur diyordu. 510 Türkeş, katıldığı seçim toplantılarında 27 Mayıs günlerine
atıflar yaparak ilginç anılarını kamuoyu ile paylaşıyordu. Örneğin, idamlara
karşı olduğunu söyleyen Türkeş, darbe sonrası Adnan Menderes’in kendisine
ihtilalin zamanında yapıldığı ve memleket için hayırlı olduğu yolunda söy-
lemlerde bulunduğuna dikkat çekmişti. 27 Mayıs’tan sonra Süleyman Demi-
rel’in asker kaçağı olarak arandığını, askere gönderilmek üzere kelepçelendi-
ği, araya girerek, normal şekilde askere alınmasını sağladığı yönündeki bilgi,
paylaştığı bir başka anıydı. 511

10 Ekim 1965 tarihinde yapılan seçime katılım oranı bir önceki seçime
göre (%81,4) önemli bir azalma göstermiş ve %71,3 olarak gerçekleşmişti.
Partilerin aldıkları oy ve çıkardıkları vekil sayıları şöyleydi:

508  Cumhuriyet, 9 Ekim 1965, s. 1.
509  Türkiye İşçi Partisi Seçim Bildirisi, Yenilik Basımevi, İstanbul 1965, s. 5.
510  Milliyet, 7 Ekim 1965, s. 1.
511  Milliyet, 5 Ekim 1965, s. 1; Milliyet, 6 Ekim 1965, s. 1

116

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 4: 10 Ekim 1965 Yılı Millet Meclisi Seçim Sonuçları

10 Ekim 1965 Yılı Millet Meclisi Seçim Sonuçları

Kayıtlı
Seçmen Sayısı

Oy Kullanan
Seçmen Sayısı

Katılım
Oranı (%)

Geçerli
Oy Sayısı

Milletvekili
Sayısı

Türkiye 13.679.753 9.748.678 71,3 9.307.563 450

1965 Yılı Millet Meclisi Seçimlerinde Siyasi Partilerin Ülke Genelinde
Aldıkları Oy Sayısı ve Oranları

Parti Alınan Oy
Sayısı Oy Oranı (%) Milletvekili Sayısı

AP 4.921.235 52,9 240

CHP 2.675.785 28,7 134

MP 582.704 6,3 31

YTP 346.514 3,7 19

TİP 276.101 3 14

CKMP 208.696 2,2 11

Bağımsız 296.528 3,2 1

Kaynak: Milletvekili Genel Seçimleri 1923-2007, TÜİK, Ankara 2008, s.
25.

Seçim sonuçları incelendiğinde Adalet Partisi bir önceki milletvekili se-
çimlerine kıyasla, oylarını önemli oranda artırmış, geçerli oyların %52,9’nu
alarak tek başına hükûmet kuracak çoğunluğu elde etmişti. “Zafer Milletin-
dir” ifadeleriyle sonuçları yorumlayan AP lideri Süleyman Demirel, Millete
olan itimadımız da haklı olduğumuz meydana çıkmıştır. Muğlak bir seçim
sisteminden bu neticeyle çıkarılmış olması içte ve dışta itibarımızı arttırmış-
tır ifadeleri ile duyduğu memnuniyeti ifade etmektedir. 512 Öte yandan De-
mirel’in ifadelerinde küçük partilere temsil hakkı tanıyan seçim sistemine
yönelik eleştirileri de dikkat çekmiştir.

CHP’nin önemli bir oy kaybına uğradığını seçim sonuçları açık bir şekil-
de ortaya koymuştu. 1950 yılı seçimlerinden beri seçmen sayısının artmasına
karşın, bu seçimde CHP kendi seçmenini sandığa götürememiş; bir önceki
seçime göre yaklaşık bir milyon oy kaybına uğrayan partinin oy sayısı son
on beş yılda en düşük noktaya gelmişti. Seçimin hemen ardından İsmet İnö-
512  Milliyet, 12 Ekim 1965, s. 1.

117

I. KISIM: 1960-1980 ARASI TÜRKİYE

nü, CHP olarak bünyemizde, prensiplerimizde hiçbir sarsıntı yoktur. Sağlam
sarsılmaz bir haldeyiz ifadelerinde bulunurken; 513 parti teşkilatı oylardaki bu
düşüşün temel gerekçesini, partide giderek güç kazanan “Ortanın Solu” söy-
lemine bağlamıştı. Seçmene yeni söylemin anlatılamadığına ve bu durumun
seçmen nezdinde oy kaybına neden olduğuna değinilmişti. 514 Seçimin ardın-
dan İnönü, parti teşkilatına şöyle sesleniyordu: Bıraktığımız yerden mücade-
leye devam edeceğiz. 515

Seçimlerin en önemli sonucu, TİP’in bir sosyalist parti olarak Türk siya-
setinde ortaya çıkmasıydı. TİP, 14 milletvekili ile Mecliste yerini almıştı. Bir
sonraki seçime kadar TİP’in yurt genelindeki etkisi partinin Meclisteki üye
sayısıyla karşılaştırılamayacak kadar fazla olacaktı.

513  Milliyet, 12 Ekim 1965, s. 1.
514  Suna Kili, 1960-1975 Döneminde Cumhuriyet Halk Partisinde Gelişmeler, Boğaziçi
Üniversitesi Yay., İstanbul 1976, s. 221-229.
515  Cumhuriyet, 14 Ekim 1965, s. 1.

4.1. Adalet Partisi (AP) İktidarı Dönemi

1965 seçimleri ile tek başına iktidara gelen AP, ilk iktidar döneminde
parlamento içerisinde olduğu kadar parlamento dışında da önemli sorunlarla
mücadele etmek durumunda kaldı. 27 Ekim 1965’te kurulan Birinci Demi-
rel Hükûmetine dışarıdan da bir üye alınarak Enerji ve Tabii Kaynaklar Ba-
kanlığına İbrahim Deriner getirildi. 1969 seçimlerine kadar olan süreçte ise
bakanlıklarda yeni atama ve yer değiştirme şeklinde 18 değişiklik yapılarak
Orman Bakanlığı adıyla da yeni bir bakanlık tesis edildi. Oldukça ayrıntılı bir
şekilde hazırlanmış olan hükûmet programı ise 3 Kasım 1965’te okundu. Bu
ilk hükûmet programı AP’nin, Demirel liderliğindeki hedeflerini ve uygula-
yacağı yöntemi belirlemesi açısından önem taşımaktaydı. 516

4.1.1. Adalet Partisi’nin Programı ve Faaliyetleri (1965-1969)

AP Hükûmet Programı’nda, Türkiye’yi içeride ve dışarıda kuvvetli, is-
tikrarlı, itibarlı bir hükûmet ve geleceğinden emin olarak yaşayan insanlarla
dolu bir ülke haline getirmek temel gaye olarak belirtilmişti. “Atatürk dev-
rimlerinin özü olan hür, Batılı ve medeni bir toplum düzeni kurabilme hede-
fi düşünce ve davranışlarımızın en kıymetli ilham kaynağıdır. Demokratik
Anayasamızın getirdiği hürriyet müesseselerini yaşatmak ve geliştirmek,
hareketlerimize rehber olacak en kutsal hedefler arasındadır” sözleriyle de
aynı zamanda Atatürk devrimlerine olduğu kadar 1961 Anayasası’na da bağ-
lı kalınacağı önemle vurgulanmıştı. 517 Ekonomi ve kalkınma meselesinin de
ön plana çıktığı hükûmet programı ile Birinci Demirel Hükûmeti, 11 Kasım
1965’te Meclisten güvenoyu almayı başardı. 518

*  Doç. Dr. Sedef Bulut, Ankara Üniversitesi, Öğretim Üyesi, sbulut@ankara.edu.tr.
516  Şerafettin Turan, Türk Devrim Tarihi, Çağdaşlık Yolunda Yeni Türkiye (27 Mayıs
1960-12 Eylül 1980), 5. Kitap, Bilgi Yayınevi, Ankara 2002, s. 136.
517  Neşe Erdilek, “Hükümetler ve Programları”, Cumhuriyet Dönemi Türkiye Ansiklo-
pedisi, C 4, İletişim Yay., s. 1008-1011.
518  AP ve YTP gruplarının desteği 252 beyaz oy ile Demirel güvenoyu almıştır. CHP, MP
ve TİP 172 Kırmızı oy ile güvensizlik bildirirken, CKMP Grubunun 10 üyesi ise yeşil oy

4. İÇ SİYASİ GELİŞMELER (1965-1980)*

119

I. KISIM: 1960-1980 ARASI TÜRKİYE

 Bu dönemde, ekonomide geniş kapsamlı bir plan yerine bazı projelere
öncelik veren bir anlayış benimsenerek özel sektöre de ayrıcalıklar tanıyan
bir teşvik sistemi oluşturuldu. Planlama ve ekonomik büyüme hedefinin ön
plana alındığı bu süreçte, planlama müsteşarlığına ise Turgut Özal 519 getirildi.
AP’nin ilk iktidar döneminde ekonomik büyüme arzusu o kadar ön planda
yer alıyordu ki, bu hedef Süleyman Demirel’in slogan haline getirdiği “Büyük
Türkiye” söylemi ile âdeta vücut bulmuştu. Toplumun özlemleriyle de örtü-
şen bu hedef esasında, nicel bir büyümeyi öngörmekle birlikte ekonomide
köklü ve yapısal bir değişikliği içermiyordu. Ancak “Büyük Türkiye” ideali-
ne yönelik olarak uygulamaya konulan “ithal ikamesi” yöntemi sayesinde za-
man içerisinde gerek sanayileşmede gerekse de ekonomik yapının çehresinde
değişiklikler meydana gelmeye başlamıştı. 520

1965-1969 yılları AP’nin kentlerde ve piyasa ekonomisinin geliştiği böl-
gelerde güçlü olduğu bir dönemdi. Partinin iş dünyası, kasabalar ve küçük şe-
hirlerdeki eşrafla yakın ilişkisi vardı. Esnaf ve küçük zanaatkârlar tarafından
da desteklenen AP, tarım ekonomisindeki hızlı büyümenin yarattığı elverişli
koşullarda popülist bir politika izlemişti. Bu dönemde, küçük girişimciler
desteklenmiş, maaş ve ücretlerde ise artış görülmüştü. Dolayısıyla ekonomik
büyümeye, geleneksel değerlere önem veren AP, aydın-bürokrat-ordu birlik-
teliğinden doğan seçkinci anlayışa karşı, millî iradeye sahip çıkmış ve geniş
bir seçmen kitlesine sahip olmuştu. 521

Bir yandan seçmen tabanı ile olan ilişkilerini güçlendiren AP, ordu ile
ilişkileri de dengede tutmayı başarmıştı. Dengeyi sağlamak adına emekli bir-
çok subay AP listelerinden aday gösterilerek milletvekili seçilmişti. Demirel,
Genelkurmay eski başkanı Orgeneral Cevdet Sunay’ın 522 Cumhurbaşkanı se-
çilmesinde de etkili olarak ordu ile ilişkileri koruma hususunda çaba gösterdi.
Ancak Demirel’in bütün çabalarına rağmen kendi partisi içerisinde huzursuz-
luk eksik olmadı. Özellikle kabine dışında bırakılmış olan Sadettin Bilgiç ve
Demirel arasındaki anlaşmazlık giderek derinleşti. Demirel’i destekleyenler
“Yeminliler” adıyla bir grup oluştururken, karşısında yer alanlar ise “Bilgiç-

kullanarak çekimser kalmıştır. Akşam, 12 Kasım 1965.
519  Turgut Özal, 13 Ekim 1927’de Malatya’da dünyaya gelmiştir. İTÜ Elektrik Mühendisli-
ği Bölümü mezunudur. Anavatan Partisi’nin kurucusudur. 45 ve 46. Hükûmetlerde başbakan-
lık yapan Özal, Türkiye Cumhuriyeti’nin 8. Cumhurbaşkanıdır. 17 Nisan 1993’te cumhurbaş-
kanlığı sırasında vefat etmiştir. A. Faruk Mutlusu, “Anavatan Partisi”, İttihat ve Terakki’den
Günümüze Siyasal Partiler (Edt. Turgay Uzun), Ankara 2013, s. 392.
520  Tevfik Çavdar, “Adalet Partisi”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, İleti-
şim Yay., C 8, Tarihsiz, s. 2091-2093.
521  Metin Heper, Türkiye’nin Siyasal Hayatı, İstanbul 2011, s. 197.
522  Dördüncü Cumhurbaşkanı Cemal Gürsel’in hastalığı nedeniyle görevden ayrılması
üzerine Cevdet Sunay 28 Mart 1966’da TBMM’de yapılan oylamada 521 oyun, 461’ini alarak
Cumhurbaşkanı seçilmiştir. Cumhuriyet, 29 Mart 1966.

120

TÜRKİYE CUMHURİYETİ TARİHİ-III

çiler” grubunu tesis etmişti. Bu ayrışma özellikle genel kongrelerde ciddi bir
çatışma yaratmaktaydı. 523

1965 genel seçimlerinden bir yıl sonra yapılan kısmi senato seçimleri de
netice itibariyle -yürütülen aktif propagandaya rağmen- CHP açısından hayal
kırıklığı oldu. Kısmi senato seçimlerinin öncesinde AP, af konusunu ve seçim
sisteminin değiştirilmesi hususunu dile getirerek genel seçimlerde yürüttüğü
propagandayı tekrarladı. CHP lideri İnönü ise “din istismarı” vurgusu yapa-
rak ülkenin bir din savaşına sürüklenmekte olduğunu iddia ediyordu. 5 Ha-
ziran 1966 günü 23 ilde yapılan kısmi seçimlerde AP 35, CHP 13 senatörlük
kazanırken, oy oranlarına göre MP, CKMP, TİP ve YTP ise birer senatörlük
kazanmışlardı. 524 Bu seçim sonrasında, CHP içindeki görüş ayrılıkları daha
da belirginleşti. Bülent Ecevit gibi ortanın solu fikrini destekleyen yöneticiler
âdeta bir hedef haline getirilerek başarısızlığın müsebbibi olarak gösteriliyor-
lardı.  525

CHP içindeki çatışma 18 Ekim 1966 tarihindeki 18. Büyük Kurultay’da
açıkça su yüzüne çıktı. Ancak Turhan Feyzioğlu’nun başını çektiği muhalefet
etkili olamadığı gibi, ortanın solu fikrine karşı olanların kendilerini Atatürk-
çülük ile vasıflandırmalarını “çelişki” olarak değerlendiren Bülent Ecevit,
genel sekreterliğe seçildi. Ortanın solunu CHP’nin altı okla ifade edilen te-
mel ilkelerinden sapma olarak değerlendiren Feyzioğlu’nun liderliğini yaptığı
muhalif hareket, “demokratik sosyalizm” dâhil her türlü sosyalizmi zararlı
görüyordu. Ortanın solu 526 ise “maskelenmiş bir sosyalizm” olarak addedilir-
ken tepkilere neden oluyordu. CHP içindeki bu görüş ayrılığı siyasi yelpaze
içinde yeri “sağa dönük” bir merkez partisi olarak tanımlanabilecek bir siyasi
partinin doğmasına sebep oldu. CHP’den istifa eden milletvekilleri tarafın-

523  Sedef Bulut, Muhtıra Sonrası Demokratikleşme Hareketine Örnek Model 1973 Se-
çimleri, Berikan Yayınevi, Ankara 2007, s. 128.
524  Tunca Özgişi, Türk Parlamento Tarihinde Cumhuriyet Senatosu, TBMM Basımevi,
Ankara 2012, s. 156-157.
525  Antonello Biagini, Çağdaş Türkiye Tarihi, Çev. Deniz Kocaoğlu-Gülçin Tuna, Phoe-
nix Yayınevi, Ankara 2007, s. 118.
526  Esasında CHP’nin tanımladığı “ortanın solu”nu aşırı soldan ayıran temel unsur “de-
mokratik” oluşudur. Hatta Ecevit’in ifade ettiği üzere Demokrasiyi, düşünce özgürlüğünü ve
insanlık onurlarını geçici bir süre için de olsa feda edemeyecek kimselerin seçecekleri sol da,
ortanın soludur. CHP’nin temsil etmesi gereken sol ise 27 Mayıs Anayasası’nın gereği olan
çağdaş, sosyal demokrasiye uygun demokratik soldur. Ayrıntılı bilgi için bk. Bülent Ecevit,
Ortanın Solu, 6. Baskı, İstanbul 1974, s. 42.

121

I. KISIM: 1960-1980 ARASI TÜRKİYE

dan 9 Mayıs 1967’de Güven Partisi 527 kuruldu. 528

1965-1969 yılları arasında hem sağda hem de solda aşağıdan yukarıya
doğru siyasi güçlerin genişlediği görülmektedir. Bunu sağlayan etkenlerin
başında ise şüphesiz siyasallaşmayı teşvik eden 1961 Anayasası gelmektey-
di. 529 Bu süreçte parti içi hizipleşmelerin dışında, siyasi mücadele parlamen-
to dışına, başka bir deyişle sokağa taşınmıştı. Özellikle öğrenciler arasında
ABD karşıtı düşünceler hızla yayılırken, öncelikle demokratik hak talepleri
şeklinde başlayan kitlesel eylemler, 1968 yılında bütün dünyayı etkileyen öğ-
renci hareketlerinin de etkisi ile toplumsal kutuplaşmalara, şiddet eylemleri-
ne ve sokak çatışmalarına dönüşmüştü.

1967 yılı itibarıyla Türkiye’de öğrenci eylemlerinde belirgin bir artış dik-
kat çekmekteydi. TİP’in görüşlerinin 1965’ten itibaren üniversite öğrencileri
arasında taraftar bulmasıyla ve de Fikir Kulüpleri Federasyonlarının (FKF)
etkisiyle üniversitelerde emperyalizm karşıtı söylemler yaygınlaşmaya başla-
mıştı. 1967 yılı içerisinde işçi eylemleri, grevler, protestolar ve çeşitli illerden
Ankara’ya düzenlenen yürüyüşler ise sonraki yıllarda hız kazanacak kitle
hareketlerinin âdeta habercisiydi. 530

Meclis dışı muhalefetin ikinci dinamik unsuru olan işçiler de 1961 Ana-
yasası’nın sağladığı haklarla siyasi temsil, katılım vb. taleplerle görünür ol-
maya başlamıştı. Özellikle sosyalist sendikacıların etkisiyle kurulan yeni
sendikalar, toplum içerisinde bazı alanlarda etkili bir baskı grubu olmuştu.
Bu süreçte, siyasi partilerde olduğu gibi sendikalar içinde de bölünmeler gö-
rülüyordu. Bilhassa başlangıçta AP’ye destek vermiş olan Türk-İş’te yaşanan
ayrışma özellikle dikkat çekiciydi. Bu sendikadan ayrılanlar -Türk-İş’in işçi-
lerin hakkını korumadığını öne sürerek- 12 Şubat 1967’de Devrimci İşçi Sen-

527  Cumhuriyetçi Güven Partisi (CGP): 1965 seçimlerinden sonra CHP’nin tanımladığı
“Ortanın Solu” sloganından rahatsızlık duyan ve CHP’nin sosyalist bir parti haline gelmesi
endişesini taşıyan bazı senatör ve milletvekilleri ile Genel Merkez arasında ciddi görüş ayrı-
lıkları çıkmıştı. Kamuoyunu meşgul eden bu tartışmalar, 1967’ye kadar devam etti. Bu tarih-
te partinin TBMM grubunun uhdesinde olan bazı yetkileri Genel Merkeze devreden tüzük
değişiklikleri yapılınca, CHP Senato ve Millet Meclisi başkanvekilleri başta olmak üzere 47
senatör ve milletvekili mücadeleye Atatürkçü görüşlere sadık kalarak parti dışında devam
etmeye karar verdiklerini açıklamış ve Güven Partisi adı ile bir parti kurmuşlardır. Genel
Başkanlığına Prof. Dr. Turhan Feyzioğlu seçilmiştir. Turhan Feyzioğlu, “Cumhuriyetçi Gü-
ven Partisi”, CDTA, İstanbul 1986, s. 2041. 29 Ocak 1971’de “Millî Güven Partisi” adını alan
parti, 1972 yılında CHP’nin 21. Kurultayı sonrasında partiden ayrılanların kurduğu “Cumhu-
riyetçi Parti” ile birleşmiş ve “Cumhuriyetçi Güven Partisi” adını almıştır. Bulut, age., s. 188.
528  Muzaffer Sencer, Türkiye’de Siyasal Partilerin Sosyal Temelleri, İstanbul 1971, s.
305.
529  Cem Eroğul, “Çok Partili Düzenin Kuruluşu:1945-71”, Geçiş Sürecinde Türkiye, Drl.
Irvin C. Schick ve E. Ahmet Tonak, İstanbul 2003, s. 145-146.
530  Gökhan Atılgan, “Sanayi Kapitalizminin Şafağında”, Türkiye’de Siyasal Hayat, İs-
tanbul 2015, s. 607.

122

TÜRKİYE CUMHURİYETİ TARİHİ-III

dikaları Konfederasyonu’nu (DİSK) kurmuştu. Bu oluşumla birlikte AP’nin
uygulamış olduğu politikalara karşı eylemler giderek büyürken, işçilerin ta-
lepleri de yeni bir mecraya doğru sürükleniyordu. 531

Bu süreçte, öğrenci eylemleri de sadece üniversiteler ile sınırlı kalma-
yarak Hükûmet karşıtı ve ABD aleyhtarı bir niteliğe büründü.15 Temmuz
1968’de 6. Filoyu protesto ile başlayan eylemler, ABD Büyükelçisi’nin aracı-
nın yakılması gibi hadiselere yol açtı. 532 Üniversitelerde reform isteği ile fark-
lı bir şekil alan eylemler, işgal ve boykot hareketlerine dönüşürken kısa bir
süre sonra polisle çatışma noktasına geldi. 1969 sonlarından 12 Mart 1971’e
giden süreçte ise olaylar daha çok karşıt görüşlü öğrencilerin çatışmasına ve
hatta siyasi cinayetlere kadar uzanıyordu. 533

Siyasi ortamdaki kargaşanın aksine 1965-1969 arası dönemde ekono-
mide bir canlılık ve büyüme yaşanmaktaydı. Yurt içinde montaj sanayinin
ürünlerini vermesi, bir zamanlar lüks olarak tanımlanan buzdolabı, çamaşır
makinesi gibi ürünlerin Türk ailelerine ulaşmasına neden olmuştu. 534 Otomo-
tiv sanayi özendirilmiş, küçük sanayi iş yerlerine iş imkânları sağlanmıştı.
Ülke dışındaki işçilerin gönderdiği dövizler de, dış ödeme açığına şüphesiz
ki önemli katkılarda bulunuyordu. 535 Ayrıca devletin tarım ürünlerine uy-
guladığı taban fiyat politikalarıyla kırsal kesimin de gelir düzeyi bir ölçüde
korunuyordu. Aynı zamanda uygulanan politikalarla tüketimin devamlılığı
sağlanarak sanayicinin pazarı da büyütülmeye çalışılıyordu. 1965’ten itiba-
ren, GSMH ortalama oranı yüzde 7 artış göstermişti. Bütün bu olumlu tab-
loya rağmen, görünürdeki büyümenin nedenlerinden birisi de aslında kısa
ve uzun vadeli dışarıdan alınan kredilerdi. İthal ikameci sanayi modeli ise
dışa bağımlılığı azaltmadığı gibi yatırıma yönelik kaynak sorununa da çö-
züm bulamamıştı. 536 Bununla birlikte iç pazarın taleplerinin karşılanması ve
görünürdeki büyüme seçimler yaklaşırken AP açısından önemli bir avantaj
531  Halis Çetin, Türk Siyasal Hayatında Krizler Kahramanlar ve Hainler-Vesayet Göl-
gesinde Siyaset 1960-1980, C V, Orion Kitabevi, Ankara 2016, s. 168-172.
532  Ayrıntılı bilgi için bk. Cumhuriyet, 16 Temmuz 1968; Milliyet, 16 Temmuz 1968.
533  Vehbi Ersan, 1970’lerde Türk Solu, 2. Baskı, İstanbul 2013, s. 29-31
534  Demirel, iktidarı döneminde planlı kalkınma modelini kendi politikaları açısından da
kullanışlı bir araç olarak görmüştür. Mühendis olmasının da etkisi ile teknik anlamda da
planlama sürecini yönetmiştir. Bu özelliği onu diğer siyasetçiler arasında ön plan çıkarmıştır.
Onun döneminde özel sektör de ithal ikamesine yönelmiş, yerli üretim buzdolabı ve çamaşır
makinelerinin yanı sıra Vehbi Koç “Anadol” adıyla yerli otomobil üretmiştir. Devlet teşvikle-
ri ile birlikte sermaye sahipleri üretime yönelirken Vehbi Koç’un yanı sıra Sakıp Sabancı da
bu dönemde ortaya çıkmış, Eskişehir Sanayi Odası da Türkiye’nin kendi imkânları ile üretim
yapabilmesi hususunda yol gösterici olmuştur. Ayrıntılı bilgi için bk. Bilsay Kuruç, “Tür-
kiye’de Plancılığın İlk On Yılı: Altmışlı Yıllarda Devlet Planlama Teşkilatı”, 1960’lı Yıllar,
Haz. Mete Kaan Kaynar, İletişim Yay., İstanbul 2017, s. 905-906.
535  Çavdar, age., s. 157-159.
536  Çetin, age., s. 170.

123

I. KISIM: 1960-1980 ARASI TÜRKİYE

olarak gözüküyordu.

Demirel’in ilk başbakanlığı döneminde önemli yatırımlara imza atıl-
mıştı. Örneğin, İzmir Aliağa’da petrol rafinerisi için Ruslarla anlaşmaya va-
rılarak inşaata başlanmış, Keban Barajı’nın temeli atılmış, Altınapa Barajı
hizmete girmiş ve diğer yandan 1968 yılında Türkiye’de ilk TV yayınları
başlamıştı. 537

4.1.2. 1969 Seçimlerinden 12 Mart 1971’e

1969 yılına gelindiğinde, Türkiye’nin siyasi gündemini DP’lilerin af me-
selesi uzun süre meşgul etmişti. Esasında, AP Genel Başkanı Demirel’in en
önemli başarılarından birisi orduyu sivil yönetimle uzlaştırmasıydı. Bununla
birlikte Demirel bir yandan ordu ile ilişkileri dengede tutmaya çalışırken di-
ğer yandan da, AP içindeki özellikle 27 Mayıs’ın intikamını almak isteyen
radikalleri denetim altına almak zorunda kalmıştı. Demirel’in siyasette yeni
bir isim olması da, DP kökenli tecrübeli siyasetçiler karşısında bir dezavantaj
olarak gözükmekteydi. DP’nin ileri gelenlerinin hapiste olduğu dönemde par-
tinin başına geçen Demirel’in, bu siyasetçiler tarafından “geçici olarak işleri
yürüten biri” olarak algılandığını söylemek mümkündür. Öyle ki, hükûmetin
talebi ile serbest bırakılan Celal Bayar etrafında 538 toplanan eski DP’liler bir
süre sonra “Bizim Ev” adında bir baskı grubu oluşturmuşlardı. Bu anlamda,
14 Temmuz 1966’da Mecliste kabul edilen Genel Af Yasası’nın 539 ilanından
sonra eski DP’lilerle olan rekabet daha da belirginleşmişti. Ancak bütün bu
ayrışmalara rağmen Demirel 1960’ların sonuna kadar partisinin birliğini mu-
hafaza etmeyi başardı. 540

Orhan Erkanlı’ya göre, siyasi hakların iadesini savunanlar konuyu siya-
si ahlak ve hukuk açısından ele almışlar, öne sürdükleri değişik gerekçele-
re rağmen bir noktada uzlaşmışlardı. Siyasi hakları iade etmek, isteyenlerin
parlamentoya girmesini sağlamak hatta bu duruma neden olanlardan hesap
sormak AP’nin vazifesi hatta bir namus borcu olarak telakki edilmekteydi.
1969 seçimlerinden önce siyasi haklar sağlanamazsa eski DP oylarının AP’ye
değil, YTP ve hatta GP’ye gideceği yönünde tehditler bulunduğuna dikkat
çeken Erkanlı anılarında Demirel’in bu suretle yola getirilmeye çalışıldığını

537  Turan, age., s. 140.
538  Hükûmetin talebi üzerine Cumhurbaşkanı Sunay tarafından hastalığı gerekçesiyle affe-
dilmiştir. Cumhuriyet, 9 Temmuz 1966.
539  Genel Af Yasası, 14 Temmuz’da TBMM’de, Senatoda ise 3 Ağustos’ta kabul edilmiş,
9 Ağustos’ta ise yürürlüğe girmiştir. Yassıada hükümlülerinin suçları da bu kapsama alın-
makla birlikte siyasi hakları geri verilmemiştir. Turan, age., s. 139. Ayrıntılı bilgi için bk.
Cumhuriyet, 15 Temmuz 1966.
540  Erik Jan Zürcher, Modernleşen Türkiye’nin Tarihi, 34. Baskı, İstanbul 2017, s. 364.

124

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve hesapların bu varsayımlar üzerine bina edildiğini iddia etmektedir. 541

Bütün çabalara rağmen, eski DP’lilere siyasi hakların iade edilmesi bir
Anayasa değişikliği gerektirdiği için genel aftan sonraki kısa bir süreçte bunu
gerçekleştirmek mümkün olmamıştı. Anayasanın 68. maddesinde “ağır bir
suçtan affa uğramış olsalar bile” milletvekili seçilemeyeceği vurgusunun ol-
ması Yassıada mahkûmlarının parlamentoya girmesinin yolunu kapatmıştı.
Ancak Celal Bayar’ın hapisten çıkması ile birlikte eski DP’lilerin ve kamu-
oyu baskısı neticesinde 14 Mayıs 1969’da -yani DP’nin iktidara gelişinin yıl
dönümünde- Mecliste Anayasa değişikliği kabul edildi. 542

Siyasi hakların iadesini öngören kanun teklifinin kabul edilmesi üzeri-
ne “bu karar huzur getirecek” diyen İnönü, Celal Bayar ile Pembe Köşk’te
görüştü. 543 Eski yaraları sarmak istediğini söyleyen İsmet Paşa’nın bu görüş-
mesi ise CHP içinde daha fazla bölünmeye neden oldu. 544 İnönü’nün olumlu
tavrına rağmen Yüksek Komutanların bu karara karşı çıkmaları ve Cumhur-
başkanı Sunay aracılığı ile rahatsızlıklarını dile getirmeleri, dengeleri bir kez
daha sarstı. Sunay, Gençlik ve Spor Bayramı münasebetiyle yayınlamış oldu-
ğu mesajında Anayasada tadilata gerek olmadığını vurguluyordu. 545 İktidara
geldiği günden beri ordu ile ilişkilerini dengeli bir biçimde götürmeye çalışan
Demirel ise yazılı bir demeç ile Silahlı Kuvvetlere karşı kışkırtıcı davranış-
larda bulunulmamasını istiyor, partisinin senatörlerinden de bu değişikliğe
oy vermemelerini talep ediyordu. Ancak Demirel’in uyarısına rağmen ana-
yasa değişikliği 6 Kasım günü Senatoda kabul edildi. Hem İnönü’nün hem
de Demirel’in bu konudaki tutumları kendi partileri içindeki hizipleri hare-
ketlendirmişti. Demirel’in tutumu karşısında Bayar’ın kızı Nilüfer Gürsoy ile
Samet Ağaoğlu’nun eşi Neriman Ağaoğlu AP’den istifa ettiler. 546

Seçim arifesinde siyasi gündemi meşgul eden olaylardan birisi de, Oda-
lar Birliği seçimleri ve Necmettin Erbakan’ın görevden alınmasıydı. Bu du-
rumu “büyük haksızlık” olarak değerlendiren Erbakan’ın AP aday adaylığı
da veto edilmişti. Bu durum üzerine “milliyetçi ve mukaddesatçı Türkiye”
yaratmak arzusuyla bağımsız aday olarak katıldığı 1969 seçimlerinde de, Er-
bakan Konya milletvekili seçildi. 26 Ocak 1970’te ise Millî Nizam Partisi’ni
(MNP) 547 kurdu. MNP’nin kurulması ile birlikte, dindar kesim “diğer parti-

541  Orhan Erkanlı, Anılar…Sorunlar…Sorumlular, Baha Matbaası, İstanbul 1972, s.
280-281.
542  Turan, age., s.140.
543  Ulus, 15 Mayıs 1969.
544  Hikmet Bila, CHP 1919-1999, İstanbul 1999, s. 230-235.
545  Milliyet, 19 Mayıs 1969.
546  Turan, age., s. 140.
547  Millî Nizam Partisi (MNP): Partinin kuruluşu 1969 seçimlerine yetişemeyince bazı
isimlerin sağ partilerden aday olarak gösterilmesi kararlaştırılmıştı. Ancak Erbakan’ın aday-

125

I. KISIM: 1960-1980 ARASI TÜRKİYE

lerden bağımsız olarak” eğitimli seçkinler aracılığı ile siyasi platformda ilk
kez temsil edilme olanağını bulmuştu. Ancak, partinin kuruluşu yetişmediği
için 1969 seçimlerine MNP katılamadı. 548

Türk siyasetine hızlı bir giriş yapan Erbakan, “Bağımsızlar” hareketi dı-
şındaki bütün partileri “gayrı milli” olarak nitelendirerek “taklitçi” olarak
adlandırmaktaydı. “Millî Görüş” kavramını siyasi literatüre sokan Erbakan,
siyasete de yeni bir soluk getirdi. Erbakan, Millî Görüş fikri ile ekonomi-
den dış politikaya, toplum hayatından sanayileşmeye kadar her alanda din
merkezli ama yerli bir bakış açısı getirmeye çalışmaktaydı. Ancak daha önce
merkez sağ çizgideki partilerde temsil edilen dindar kesimin MNP vasıtası ile
müstakil bir hareket olarak politika sahnesine çıkması, sağ tabandaki bölün-
me noktasında AP açısından ciddi bir tehdit oluşturmaktaydı. 549

1969 seçimlerine giden süreçte iç siyasette oldukça kritik gelişmeler ya-
şanmış ve seçimler oldukça gergin bir ortamda yapılmıştı. 1960’ların sonuna
doğru ortaya çıkan sosyal ve siyasi rahatsızlıklara eklenen şiddet dozu gide-
rek artan işçi ve öğrenci olayları ile birlikte Türkiye yeni bir yol ayrımına
gelmişti. Bununla birlikte gerek CHP gerekse de AP’de ortaya çıkan parti içi
hizipleşmeler partileri yıprattı ve neticede bu durum sandığa oy kaybı olarak
yansıdı.

1969 seçimlerinde nispi temsil sisteminden vazgeçilerek “barajsız d’hont”
sistemi uygulanmaya başladı. 1965 seçimlerinden farklı olarak CKMP’nin
ismi 1969 Adana Kongresi ile Milliyetçi Hareket Partisi (MHP) 550 olarak de-

lığı AP tarafından veto edilince Konya’dan bağımsız aday olarak seçildi. Necmettin Erbakan,
26 Ocak 1970’te 17 arkadaşı ile birlikte Millî Nizam Partisi’ni kurdu. Parti programında ya-
tırımların az gelişmiş bölgelere yönlendirilmesi, merkezi planlama yerine bölgesel planla-
maya geçilmesi, açık gizli israfın önlenmesi gibi hususlara yer verilmiştir. MNP, 12 Mart
Dönemi’nde, şeriat propagandası yaptığı gerekçesi ile Anayasa Mahkemesi kararı ile kapa-
tılmıştır. Fahrettin Poyraz, Millî Nizam Partisinden Ak Parti’ye “İslami Hareketin Partileri
ve Değişim”, İttihat ve Terakki’den Günümüze Siyasal Partiler, Ed. Turgay Uzun, Ankara
2013, s. 317.
548  Fahrettin Poyraz, agm., s. 317.
549 Levent Börklüoğlu, Tanzimat’tan Günümüze Türk Siyasal Hayatı, Bursa 2020, s. 116-
118.
550  Milliyetçi Hareket Partisi (MHP): 9 Şubat 1969’da kurulmuştur. Ancak MHP’nin tem-
sil ettiği siyasi görüş öncelikle CKMP’de temsil edilmiştir. 1963’te sürgünden dönen Alpars-
lan Türkeş, 31 Mart 1965’te arkadaşları Rıfat Baykal, Ahmet Er, Muzaffer Özdağ ve Dündar
Taşer ile birlikte CKMP’ye girmiştir. Parti içinde giderek güç kazanan Alparslan Türkeş,
CKMP’nin Olağanüstü Kongresi’nde 1 Ağustos 1965’te genel başkan seçilen Türkeş, eski
CKMP’lilerin partiden ayrılmalarıyla birlikte denetimi tamamen ele almıştır. 8-9 Şubat 196
tarihli CKMP Kongresi’nde, partinin adı Milliyetçi Hareket Partisi olarak değişmiş ve yeni
bir tüzük hazırlanmıştır. MHP’nin amacı kapitalizmden ve komünizmden ayrı bir üçüncü yol
ya da ülkücü yol ile yeni bir devlet düzeni kurmaktır. Dokuz Işık adı verilen ilkeler partinin
temel hedefleri arasında yer almıştır. MHP, 1965’ten 1973’e kadar girdiği seçimlerde fazla bir

126

TÜRKİYE CUMHURİYETİ TARİHİ-III

ğiştirildi ve seçimlere bu isimle katıldı. Türkiye Birlik Partisi (TBP) 551 ve
Cumhuriyetçi Güven Partisi (CGP) de yeni kurulmuş partiler olarak seçim-
lere girmişlerdi. Seçim sonuçlarına göre AP, 256 milletvekili ile tek başına
iktidara gelecek gücü elde etmiş, CHP:143, CGP: 15, MHP:1, TBP:8, TİP ise
2 milletvekilliği kazanmıştı. 552

İkinci Kabinesini 3 Kasım 1969’da oluşturan Süleyman Demirel’in yeni
hükûmetinde Gençlik ve Spor Bakanlığı da tesis edilmişti. Kabine listesinin
en göze çarpan özelliği ise Bilgiççi olarak bilinen hiç kimseye yer verilme-
miş olmasıydı. 553 Hükûmet, 12 Kasım 1969’da Meclisteki güven oylamasında
156’ya karşı 263 oyla güvenoyu aldı. 554 Hükûmet programının genel amaçlar
kısmında 1965-1969 döneminin çok zor siyasi şartlar altında geçtiğine deği-
nilerek meydana gelen olayların ideolojik maksatlarla istismar olunduğuna
dikkat çekilmekteydi. Öğrenci olaylarının gündemde olduğu bu dönemde
programda üniversite özerkliğine de yer verilerek “Üniversiteler Arası Yük-
sek Kurul” oluşturulacağı vurgulamaktaydı. 555

Seçimler sonucunda AP’nin yeniden tek başına iktidar olması Türk Si-
lahlı Kuvvetleri içindeki huzursuzlukları da tekrar gün yüzüne çıkardı. En
başından beri AP’yi DP’nin devamı olarak algılayan ordunun reform talep-
lerini yüksek sesle dile getirmesi ve kuvvet komutanlarının ülkenin içinde
bulunduğu durum ile ilgili olarak Demirel’e uyarı mektupları göndermeleri
askerî müdahale söylentilerinin yayılmasına neden olmaktaydı. Her ne kadar

varlık gösterememiş, ancak 1977 seçimlerinde 16 milletvekili çıkarmayı başarmıştır. I. ve II.
MC Hükûmetlerinde görev alan MHP, 12 Eylül 1980’den sonra Millî Güvenlik Konseyi kararı
ile kapatılmıştır. Mehmet Ali Ağoğulları, “Milliyetçi Hareket Partisi”, Cumhuriyet Dönemi
Türkiye Ansiklopedisi, C 8, İstanbul 1986, s. 2111-2119.
551  Türkiye Birlik Partisi (TBP): Birlik Partisi, 17 Ekim 1966’da Ankara’da kurulmuştur.
Kamuoyunda Alevi partisi olarak bilinen TBP’nin 16 kurucusundan 12’si Alevi diğerleri ise
Sünni’dir. İlk genel başkanı Hasan Tahsin Berkman adında emekli bir generaldir. Sırasıyla
Hüseyin Balan ve Mustafa Timisi partinin genel başkanlığını yapmıştır. Atatürkçü, reformcu
ve ilerici bir parti olma iddiasını taşıyan TBP, ekonomik alanda devletçiliği savunmuştur.
Mustafa Timisi’nin genel başkanlığı sırasında “demokratik sol” kimliğine bürünmeye çalışan
Birlik Partisi 28 Kasım 1971’de Türkiye Birlik Partisi ismini almıştır. Ayrıntılı bilgi için bk.
Bulut, age., s. 232-238.
552  Milletvekili Genel Seçimleri (1923-2011), TÜİK Yay., Ankara 2012, s. 25.
553  Turan, age., s.171.
554  Oylamaya katılan 428 milletvekilinden 263 Evet oyu alan AP’de Bilgiççiler dâhil bütün
AP’liler lehte oy kullanmıştır. CHP ve GP Hayır oyu kullanırken, 5 Bağımsız ve 1 YTP’li
üye Evet oyu kullanmıştır. Bağımsız Necmettin Erbakan ve İbrahim Öztürk de Hükûmete ret
vermiştir. Bununla birlikte CHP ve GP gruplarının yanı sıra grubu olmayan partilerin lider-
leri de Demirel Hükûmetine güvenoyu vermemiştir. Bu liderler sırası ile Alparslan Türkeş,
Hüseyin Balan, Osman Bölükbaşı, Yusuf Azizoğlu ve Mehmet Ali Aybar’dır. Cumhuriyet,
13 Kasım 1969.
555  Ayrıntılı bilgi için bk. Erdilek, agm., s. 1013.

127

I. KISIM: 1960-1980 ARASI TÜRKİYE

AP ve Demirel, ordu ile dengeli bir ilişki yürütmüş ve askerin talep ettiği
lojman kışla vb. isteklere cevap vermeye çalışmışsa da, ordu içinde kendisine
karşı tepkili ve mesafeli bir grubun varlığı her zaman kendini hissettirmek-
teydi.  556

İkinci Demirel Hükûmeti meclis içindeki çoğunluğa rağmen yalnızca
dört ay görev yapabildi. Toplumsal ve siyasi huzursuzluklar giderek tırmanır-
ken öğrenci eylemleri sokak çatışmalarına dönüştü, üniversitelerin bir kısmı
tatil edildi. Parti içindeki huzursuzluklar ise doruk noktasına çıkmaktaydı. 557
1970 yılı bütçe tasarısının 558 reddedilmesi üzerine 13 Şubat 1970’te Demirel
Hükûmeti istifa etti. İlginç olan, 41 milletvekilinin muhalefet ile birlikte kır-
mızı oy vermesiydi ki, neticesinde bu eylem bir iç hesaplaşmaya 559 dönüştü. 560
Bütçe tasarısına red oyu kullanan muhalifler, Demirel’in şahsını hedef alan
açıklamalar yaparak AP’nin kendisi ve etrafındakiler tarafından bir ikbal ve
menfaat kapısı haline getirildiğini iddia ediyorlardı. Muhaliflerin Genel Baş-
kan’ın değiştirilmesi hususundaki propagandalarına rağmen Cumhurbaşkanı
Sunay, Hükûmet kurma görevini tekrar Demirel’e verdi. 561 Netice itibarı ile
15 Mart 1970’te yapılan oylama ile 232 “Evet” sayesinde Üçüncü Demirel
Hükûmeti güvenoyu almayı başardı. 562

Kendisine karşı oluşan bütün muhalefete rağmen Demirel’in, Birlik Par-
tisi’nden bazı milletvekillerinin desteği ile hükûmet kurması başka bir po-
lemiğin kapısını açmıştı. AP’nin dışarıdan destekle güvenoyu alması “mil-
letvekili pazarları” deyimini de gündeme taşıyarak kamuoyunda uzun süre
tartışıldı. 563 1970’te yapılan AP’nin V. Genel Kongresi, partinin bölünmesi
açısından tam anlamıyla bir dönüm noktası oldu. Bu süreçte aralarında Sadet-
tin Bilgiç ve Yüksel Menderes’in de bulunduğu 26 AP’li milletvekili partiden

556  Çetin, age., s. 175.
557  Turan, age., s. 175.
558  Hükûmetin hazırladığı bütçe tasarısına 214 kabul oyuna karşı 224 red oyu verilmiştir.
AP içinden 41 kişi bütçe tasarısına ret oyu kullanmıştır. Bütçe görüşmeleri hakkında ayrıntılı
bilgi için bk. Milliyet, 12 Şubat 1970.
559  Bütçe oylamasının akabinde 41’ler ile ilgili bir işlem yapılmamakla birlikte yalnızca
Sadettin Bilgiç ve 16 arkadaşına bir yıl süre ile partiden çıkartılma cezası verilmiştir. An-
cak Üçüncü Demirel Hükûmeti için 15 Mart’ta yapılan güven oylaması esnasında 41’lerden
34’ünün oylamaya katılmaması anlaşmazlığı daha da keskin bir viraja doğru sürüklemiştir.
Turan, age., s. 176.
560  Bektaş, Demokratikleşme Sürecinde Liderler Oligarşisi, CHP ve AP (1961-1980),
İstanbul 1993, s. 192.
561  Bulut, age., s. 147.
562  172 kişinin ret verdiği oylamada 44 kişi çekimser kalmıştır. Çekimser oy kullananlar-
dan 35 kişi AP, 1 kişi YTP ve 8 kişi de bağımsızdır. Cumhuriyet, 16 Mart 1970.
563  Bulut, age., s. 147.

128

TÜRKİYE CUMHURİYETİ TARİHİ-III

ihraç edildi. 564 AP içindeki bu ayrışma ise yeni bir siyasi partinin, Demokra-
tik Parti (DP) 565 adıyla kurulmasına yol açtı.

1969 seçimlerinden sonra CHP’de özellikle yönetici kadro içinde hu-
zursuzluklar giderek büyüdü. Öyle ki, Nihat Erim ve Kemal Satır’ın başını
çektiği muhalefet karşısında İsmet İnönü, 3 Temmuz 1970 tarihinde toplanan
20. Kurultay’da, Genel Sekreter Bülent Ecevit’i açıkça destekledi. Kurultay-
da yeni parti meclisi adaylarını kapsayan iki liste hazırlandı. Bunlardan bir
tanesi Bülent Ecevit’in listesi, diğeri ise Kemal Satır’ın listesiydi. 566 Parti içi
huzursuzluklar nedeniyle dört ay önce toplantıya çağrılan CHP Kurultayı sert
tartışmalara sahne oldu. İnönü’nün açıkça destek verdiği Ecevit’in listesi ta-
mamen başarılı olurken, muhalif hareketin başı olan Kemal Satır’ın listesin-
den yalnızca Satır ve Kemal Demir parti meclisine girebildiler. 567

TİP de seçim sonrasında oy kaybına uğrayan partilerden biriydi. Neti-
cede yalnızca 2 milletvekilini parlamentoya sokabilmişti. Diğer partilerde
olduğu gibi TİP de kendi içinde bir hesaplaşma sürecine girmiş ve bu durum
Mehmet Ali Aybar’ın genel başkanlıktan ayrılmasına yol açmıştı. 29-31 Ekim
1970 tarihinde yapılan IV. Büyük Kongre’de ise Behice Boran, genel başkan-
lığa getirildi. Ancak bu kongrede alınan kararlar, 12 Mart’tan sonra partinin
kapatılmasında önemli bir dayanak noktası oluşturuyordu. 568

Görüldüğü üzere 1969 seçim sonuçları iktidar ve muhalefet partilerini
derinden etkilemişti. Siyasi partiler kendi içlerinde bir hesaplaşma süreci-
ne girerken siyasi kutuplaşmalar sokağa yansımıştı. Ülke hızla bir bunalıma
doğru sürüklenirken askerî müdahale söylentileri de yoğunluk kazanıyordu.

564  Ayrıntılı bilgi için bk. Milliyet, 25 Haziran 1970.
565  Demokratik Parti (DP): AP içinde Demirel’e karşı bir hizipleşme neticesinde ortaya
çıkan ve siyasi literatüre “kırmızı oy olayı” olarak geçen bütçe oylamasından sonra 41’ler
Demirel’e karşı bir mücadele ve âdeta bir yıpratma kampanyası başlatmışlardır. AP içindeki
hizbin önde gelen isimlerinden olan Sadettin Bilgiç, 5 Eylül 1970’te basına yaptığı açıklama-
da yeni bir partinin kurulacağını deklare etmiştir. Anayasanın 56 ve 57. maddeleri gereğince
Siyasi Partiler Kanunu’nun hükümlerine uygun olarak 18 Aralık 1970’te Demokratik Parti
kurulmuştur. Demokratik Parti kurucuları, kendilerinin Demokrat Parti’nin gerçek siyasi
mirasçısı oldukları iddiası ile yola çıkmışlardır. Bulut, age., s. 149. DP’nin ilk genel başkanı
Ferruh Bozbeyli’dir. İbrahim Abak, Cevat Önder ve Yılmaz Yaşaroğlu da kısa süreli olarak
genel başkanlık yapmıştır. DP, 1975 yılında I. MC Hükûmetinin kurulması sırasında büyük
güç kaybına uğramıştır. Sadettin Bilgiç ve bir grup milletvekilinin tekrar AP’ye dönmesi
DP’yi zayıflatırken 1977 Seçimlerinde milletvekili seçilemeyen Bozbeyli genel başkanlıktan
çekilmiştir. 1978 yılında kurulan Ecevit Hükûmetinde yer alan DP, 4 Mayıs 1980’de yapılan
4. Büyük Kongresi’nde feshedilmiştir. Kaynar, age., s. 154.
566  Bektaş, age., s. 82-83.
567  Ulus, 7 Temmuz 1970.
568  Çavdar, age., s. 180.

129

I. KISIM: 1960-1980 ARASI TÜRKİYE

4.1.3. 12 Mart 1971 Muhtırası ve Etkileri

Türk siyasi hayatı ve demokrasi tarihinde önemli kırılma noktalarından
birisini oluşturan 12 Mart 1971 Muhtırası, bugüne kadar çeşitli boyutlarıy-
la tartışılmıştır. Üstü kapalı ya da dolaylı bir müdahale olarak nitelendirilen
Muhtıraya giden süreci, iç ve dış dinamikleriyle birlikte değerlendirmek ko-
nunun anlaşılması bakımından daha yararlı olacaktır.

12 Mart Muhtırası’nın 1.Maddesinde Türkiye’nin içinde bulunduğu du-
rum ve müdahalenin temel gerekçesi şöyle açıklanmıştır: “Parlamento ve
Hükûmet süregelen tutum, görüş ve icraatıyla yurdumuzu anarşi, kardeş kav-
gası, sosyal ve ekonomik huzursuzluklar içine sokmuş, Atatürk’ün bize hedef
verdiği çağdaş uygarlık seviyesine ulaşmak ümidini kamuoyunda yitirmiş ve
Anayasanın öngördüğü reformları tahakkuk ettirememiş olup, Türkiye Cum-
huriyetinin geleceği ağır bir biçimde tehlikeye düşürülmüştür.” 569 Bu ifade-
den yola çıkarak Türkiye’yi bir askerî müdahalenin eşiğine getiren olayları
değerlendirmek mümkündür. Özellikle 1969 yılından itibaren ekonomik ve
siyasi krizler kendini göstermeye başlarken, yükselen enflasyonla birlikte üc-
retler de düşmüştü. Dış borç artarken ödeme dengesinde ortaya çıkan açıklar
ise tehlike arz etmeye başlamıştı. 570 1965’te iktidara gelen Demirel’in hedefi,
“Büyük Türkiye” sloganı ile vücut bulan ekonomik büyümeyi sağlamaktı.
Bu anlamda, AP iktidarının kısmen bu hedefi gerçekleştirdiğini söylemek
mümkündür.

 Türkiye’nin kamu bütçeleri 1965-1971 döneminde büyük ölçüde artış
göstermekle birlikte ekonomide görünen bu nicel büyüme üretim ilişkile-
rinde köklü bir değişime neden olmadı. Her ne kadar zirai üretimin niteliği
değişmiş, makine ile tarım yapılan toprak miktarı %30’lara ulaşmışsa da,
dengesiz kalkınmanın neden olduğu enflasyon hız kazanmaya başlamıştı.
1970’e gelindiğinde ise ülkenin dış ticareti tıkanmış, Demirel Hükûmeti de-
valüasyon yapmaya mecbur kalmıştı. Türk lirası değer kaybederken şeker,
benzin ve diğer ihtiyaç maddelerine yapılan zamlar tepkilere neden olmakta
huzursuzluklar da giderek büyümekteydi. Dolayısıyla, Müdahale gerekçesi
olarak Muhtıranın birinci maddesinde de “sosyal ve ekonomik huzursuzluk-
lar” meselesi ön plana çıkarılmıştı. 571

Muhtırada ekonomik ve sosyal huzursuzluklarla birlikte vurgulanan
esasında en önemli mesele anarşi ve kardeş kavgası olarak tanımlanan öğ-
renci ve işçi eylemleriydi. Başlangıçta Fransa’daki eylemlerin taklidi gibi
algılanan ve önemsenmeyen gençlik hareketleri üniversite işgalleri ve boy-
kotlarla başlamış ancak 1971’e kadar şiddetin dozu artmıştı. Sağ akımların da
569  Millet Meclisi Tutanak Dergisi, Dönem: 3, Toplantı: 2, C 12, 70. Birleşim, 12 Mart
1971, s. 236.
570  Çetin, age., s. 175.
571  Bulut, age., s. 49-50.

130

TÜRKİYE CUMHURİYETİ TARİHİ-III

örgütlenmeye başladığı bu dönemde Alparslan Türkeş’in liderliğini yaptığı
MHP’nin “Bozkurtlar” olarak bilinen gençlik kolları kurulmuştu. Ankara’da
Türkiye Devrimci Dernekleri Federasyonu’nun (DEV-GENÇ) kurulması,
Türkiye Halk Kurtuluş Ordusu (THKO) ve Türkiye Halk Kurtuluş Partisi
Cephesi’nin (THKP-C) ortaya çıkışı ise öğrenci olaylarını anarşi boyutuna
taşıdı. 572 12 Mart’a giden süreçte sendika hareketlerinin ve işçi eylemlerinin
de etkili bir rol oynadığını söylemek mümkündür. Türk-İş, partiler üstü bir
politika benimserken, Devrimci İşçi Sendikaları Konfederasyonu (DİSK) işçi
sınıfının menfaatleri için siyasi platformda etkin bir rol oynama stratejisini
benimsemişti. DİSK ile birlikte memur sendikalarının en aktifi olan, Türki-
ye Öğretmenler Sendikası (TÖS) sol hareket ve eylemleri desteklemekteydi.
1970 yılında 274 sayılı Sendikalar Kanunu’nda yapılan değişiklik sert tepki-
lere neden olurken, DİSK’in faaliyetlerinin -iktidar tarafından- engellenmeye
çalışılması üzerine “15-16 Haziran Olayları” patlak vermişti. 573

15 Haziran 1970’te İstanbul ve İzmit-İstanbul arasında yüz binlerce işçi-
nin katıldığı eylemler yapıldı. Bu olaylar üzerine, 16 Haziran itibarıyla İstan-
bul’da, Kocaeli merkez ve Gebze ilçelerinde bir ay sıkıyönetim ilan edildi. 574
Bu anlamda 12 Mart’a giden süreçte bu sendika faaliyetleri ve işçi eylemle-
rinin önemli etkisinin olduğunu söylemek mümkündür. Sadi Kocaş’a göre
bu olayların vahim bir hale dönüşmesinde, dışarıdan verilen destekler ka-
dar, iktidarın bir tarafı korumasının, bazı gelişmeleri görmezden gelmesinin
ve dolayısıyla uygulanan yanlış politikaların da büyük etkisi vardı. 575 Hasan
Cemal de anılarında gençliğin heyecanını kullanarak onları polis ve askerle
çatıştıran bazı çevrelerin Türkiye’yi istikrarsızlaştırmayı hedeflediğini ve So-
ğuk Savaş döneminin Batı ile Doğu arasındaki hesaplaşmasının Türkiye’de
diğer ülkelere kıyasla daha acımasız oynandığını söylemektedir. Ona göre,
bu süreçte demokrasiyi tamamen ortadan kaldırma amacını taşıyanlar kadar
kendi anlayışına göre bir demokrasi tesis etmek isteyenler de Türkiye’yi bir
askerî darbenin eşiğine getirmiştir. 576

27 Mayıs’tan sonra birçok sol görüşlü aydın yeni ve ilerici bir Türki-
ye’nin doğmakta olduğu umuduna kapılmıştı. Ancak 1961 seçimleri ile başla-
yan 1965 seçimlerinde zirve yapan ve 1969 seçimlerinde tekrar iktidara gelen
“sağ” zihniyet, bu ümitlerin sönmesine neden olmuştu. Parlamentoyu des-
teklemek, “cici demokrasi”, “Filipin demokrasisi” gibi tanımlamalarla alay
edilen bir eylem haline gelmişti. Bazı aydınlar ise sosyalizmi gerçekleştirmek

572  William Hale, Türkiye’de Ordu ve Siyaset, Çev. Ahmet Fethi, s. 155-157.
573  Davut Dursun, 12 Mart Darbesi, İstanbul 2003, s. 27.
574  Milliyet, 17 Haziran 1970.
575  Sadi Kocaş, Atatürk’ten 12 Mart’a… Anılar, C 4, İstanbul 1977, s. 1921.
576  Hasan Cemal, Kimse Kızmasın, Kendimi Yazdım, Doğan Kitap, İstanbul 1999, s. 21.

131

I. KISIM: 1960-1980 ARASI TÜRKİYE

için “askerî darbe”den dahi umut beslemekteydi. 577 Parlamento dışında mu-
halefet kavramının itibar kazandığı bu dönemde önce Yön daha sonra Dev-
rim dergisi etrafında toplanan solcu aydınlar, orduyu toplumdaki atılımların
öncüsü olarak görmüşler ve ordunun siyasette aktif rol oynaması gerektiğini
savunmuşlardı. Toplumsal gelişmede devrimci rolü oynayacak “zinde güçler”
ve “ara tabakalar” formülünü ileri süren Yön grubu esasında çok partili reji-
me karşı olmamakla birlikte, 1946 tarihinin çok partili rejime geçiş için er-
ken olduğunu düşünüyordu. Bu grubun ülke kalkınmasında aktif rol oynama
görevini orduya ve parlamento dışı güçlere vermeleri ise demokratikleşme
açısından ciddi bir sorun oluşturmaktaydı. 578

Avcıoğlu, Yön’de geliştirdiği düşünceleri, 1968 yılında yayınladığı Tür-
kiye’nin Düzeni adlı kitabında bir araya getirmiş, Osmanlı modernleşmesini
kendi ideolojik perspektifiyle yorumlamıştı. Yayınlandığı dönem ve sonrasın-
da oldukça rağbet gören bu kitap, dönemin komutan ve subayları tarafından
da ilgi ile okunmuştu. Doğan Avcıoğlu 1969’da haftalık Devrim gazetesini
çıkarmaya başlamıştı. Avcıoğlu yazılarında “ulusalcı-devrimci” adını verdiği
bir görüşü savunuyor, bu görüşün ulusalcı subayları etkileyeceğini ve millî
demokratik devrimin gerçekleşeceğini umut ediyordu. 1971 yılında yayınla-
nan Devrim Üzerine isimli kitabında ise âdeta askerî darbenin ideolojisi ve
programı açıklanmaktaydı. 579

Devrim gazetesi etrafında birleşen sol aydınların ordu içinde de etkisi
bulunmaktaydı. Bu aydınlar orduyu darbeye teşvik edip “Baas sosyalizmi”
benzeri bir rejim getirmek istiyorlardı. Darbe tarihi olarak da 9 Mart 1971
tarihi tespit edilmişti. 580 Ancak, 9 Mart’ta beklenen darbe yön ve amaç de-
ğiştirerek 12 Mart’ta gerçekleştirildi. Sonuç itibariyle beklenenin aksine emir
komuta zinciri içerisinde başka bir müdahale yapılmasına karar verildi. 12
Mart Muhtırası’na giden süreçte oldukça karmaşık gözüken bu olayın görü-
nen sebepleri neden böyle bir dönüşüm yaşandığı sorusuna çeşitli iddialara
rağmen net bir cevap verememektedir. 581

Şüphesiz ki, Türkiye’nin sahip olduğu ekonomik şartlar dış politikası-
na da etki etmiştir. Türkiye bir yandan Batı ile ilişkilerini geliştirirken di-
ğer yandan da SSCB ile olan ilişkilerini düzeltmeye çalışmıştı. Ancak 1963
sonlarında patlak veren Kıbrıs Meselesi esnasında ABD Başkanı Johnson’ın
İnönü’ye gönderdiği mektup, Türk-ABD ilişkilerini yeni bir safhaya taşıdı.

577  Sina Akşin, Kısa Türkiye Tarihi, 24. Baskı, Türkiye İş Bankası Kültür Yay., İstanbul
2018, s. 267.
578  Dursun, age., s. 33.
579  İlhan Tekeli, Türkiye İçin Siyaset ve Demokrasi Yazıları, İstanbul 2011, s. 9.
580  Cemal Fedayi, “Türkiye’nin Siyasal ve Sosyal Kaos Dönemi (1971-1980)”, Osman-
lı’dan İkibinli Yıllara Türkiye’nin Politik Tarihi, 2. Baskı, Ankara 2010, s. 493.
581  Bulut, age., s. 396.

132

TÜRKİYE CUMHURİYETİ TARİHİ-III

ABD-Türkiye ilişkilerini gerginleştiren bir diğer unsur ise haşhaş ekimi me-
selesiydi ki, Demirel Hükûmeti haşhaş ekiminin yasaklanması hususunda
ciddi bir baskıya maruz kalmaktaydı. 12 Mart sonrasında kurulan Nihat Erim
Hükûmetinin yaptığı ilk icraatlardan birisi ise haşhaş ekimini yasaklamak
oldu. ABD ile ilişkilerin gerginleştiği bir dönemde 12 Mart Müdahalesi’nin
gerçekleştirilmesi, bugüne kadar gelen ve hâlâ tartışılan pek çok iddiayı da
beraberinde getirmiştir. 582

Netice itibarıyla 12 Mart 1971 günü Türk Silahlı Kuvvetleri adına Ge-
nelkurmay Başkanı Memduh Tağmaç, Kara Kuvvetleri Komutanı Orgeneral
Faruk Gürler, Deniz Kuvvetleri Komutanı Oramiral Celal Eyiceoğlu ve Hava
Kuvvetleri Komutanı Orgeneral Muhsin Batur’un imzalarıyla üç maddelik
Muhtıra 583 radyonun haber bülteninde saat 13.00’da okundu. Bu Muhtıra ile
sorumluluk tamamen Meclis ve hükûmete yüklenirken aynı zamanda çözüm
de yine parlamento içinde aranmaktaydı. 584

Muhtıra karşısında Başbakan Demirel istifa kararı alırken gençlik ve
meslek örgütleri, başlangıçta Muhtırayı destekleseler de kısa bir süre son-
ra ortaya çıkan tutuklama ve yargılamalar yüzünden 12 Mart Muhtırası’na
karşı bir tavır almışlardı. 585 Komutanların yaptıkları ilk eylem, ordu içinde
sol darbe hazırlığında olduğu iddia edilen askerleri tasfiye etmek oldu. 12
Mart Dönemi siyasi yargılamaları ise iki ana grupta toplamak mümkündür.
Birincisi DİSK, DEV-GENÇ, TÖS vb. işçi, öğretmen, gençlik örgütü yargıla-
maları ikincisi de kitap, dergi ve gazeteler hakkında açılan siyasi davalardı. 586
Sıkıyönetimin ilk gününde DEV- GENÇ ve Ülkü Ocakları halkın huzurunu
bozdukları gerekçesi ile kapatıldı. 587 İşçi-Köylü, Devrim, Aydınlık, Türkiye
Solu, Proleter Devrimci Aydınlık gibi sol içerikli dergiler toplatılmış, Ankara
sıkıyönetim yetkilileri bütün grev ve lokavtları yasaklamıştı. 588

17 Mayıs 1971’de İsrail’in İstanbul Başkonsolosu’nun THKP-C üyeleri
tarafından kaçırılması, birçok kişinin gözaltına alınmasına ve tutuklanması-
na neden oldu. Yayımlanan hükûmet bildirisinde, bu eylemi yapanlarla uzak
yakın ilişkisi olan herkesin cezalandırılacağı, Konsolos’un ölmesi halinde
ise idam isteğinin gündeme geleceği açıklanmaktaydı. 589 Gözaltına alınanlar
582  Ayrıntılı bilgi için bk. Bulut, age., s. 51-60.
583  Muhtıra tam metni için bk. Millet Meclisi Tutanak Dergisi, D 3, T 2, C 12, B 70, 12
Mart 1971, s. 236.
584  Hikmet Özdemir, “Siyasal Tarih (1960-1980)”, Çağdaş Türkiye 1908-1980, 5. Baskı,
İstanbul 1997, s. 229.
585  Bulut, age., s. 76-77.
586  Özdemir, age., s. 233.
587  Milliyet, 28 Nisan 1971.
588  Milliyet, 29-30 Nisan 1971; Milliyet, 4 Mayıs 1971.
589  Milliyet, 18 Mayıs 1971.

133

I. KISIM: 1960-1980 ARASI TÜRKİYE

arasında Muammer Aksoy, Mümtaz Soysal, Çetin Altan, Uğur Mumcu, Al-
tan Öymen gibi isimler de bulunuyordu. 590 Gözaltına alınanların sayısı kısa
sürede 547’ye ulaşırken, bu kişilerle ilgili yayın yapılması da yasaklandı. 591

Bu dönemde, 20 Mayıs 1971’de MNP “laikliğe aykırı tutumu” sebebiyle,
TİP ise 20 Temmuz 1971’de “toplumda azınlıklar yarattığı” gerekçesi ile ka-
patıldı. Parti yöneticileri sıkıyönetim mahkemelerinde yargılandı. 592 12 Mart
1971’den, 1973 genel seçimlerine kadar süren ara rejimde partiler üstü dört
hükûmet kuruldu. I. ve II. Nihat Erim ve Ferit Melen hükûmetleri, Muhtı-
ranın ortaya çıkardığı özel koşulların etkisi ile kurulmuşlardı. Partiler üstü
hükûmet modeli olarak tanımlanan bu hükûmet modelinde, değişik siyasi
partilere mensup milletvekilleri ve senatörlerle birlikte Meclis dışından da
birçok bakan görev yaptı. Naim Talu Hükûmeti ise AP ve CGP’nin anlaşması
ve bunun dışında bağımsız parlamenterler ve dışarıdan iki üye ile kuruldu. 593

Nihat Erim’den sonra, Ferit Melen başkanlığında kurulan ve yaklaşık 11
ay görevde kalan hükûmet dönemindeki en önemli olay, görev süresi dolan
Cevdet Sunay’ın yerine yeni cumhurbaşkanını seçme meselesiydi. Bu süreç,
bir an önce sivil rejime dönülmesini ve ordunun kışlasına çekilmesini isteyen
kesim ile askerî vesayeti savunan kesim arasında bir mücadeleye sahne ol-
maktaydı. Görev süresinin bitmesine az bir süre kala emekli edilen Genelkur-
may Başkanı Memduh Tağmaç’ın yerine Kara Kuvvetleri Komutanlığında
süresi dolan Orgeneral Faruk Gürler’in getirilmesi bu hesaplaşmanın haberci-
si olmuştur. Genelkurmay başkanlarının ordu desteği ile cumhurbaşkanlığına
getirilmesinin olağan görüldüğü bir ortamda asıl şaşırtıcı olan, AP lideri De-
mirel ile CHP’nin lideri Ecevit’in anlaşarak ortak bir aday sunmalarıydı. 594
Bu aday ılımlı bir kişiliği olan emekli Oramiral Fahri Korutürk’tü. 6 Nisan
1973 günü toplanan TBMM’de 557 üyeden 365’inin oyunu alan Korutürk,
cumhurbaşkanı seçildi. Böylece bir anlamda askerî darbe süreci de sona erdi.
Korutürk’ün cumhurbaşkanı seçilmesi bir kriz ile başlamış, süresinin dolma-
sı ise yeni bir krize neden olmuştur. 595

1971-1973 yılları arasında 1961 Anayasası, üç ayrı kanunla değiştirildi. 30
Haziran 1971’de yürürlüğe giren 1421 sayılı Kanun ile siyasi partilere hazine
yardımı yapılacağı esası belirlenmekteydi. Ordu etkisi ile yürürlüğe giren ve
Anayasanın birçok hükmünde değişiklikler yapan değişiklikler ise 22 Eylül
1971 tarih ve 1488 sayılı Kanun ile 30 Mart 1973 tarih ve 1699 sayılı Kanun
590  Ersan, age., s. 47.
591  Milliyet, 21 Mayıs 1971.
592  Fedayi, age., s. 495.
593  Erol Tuncer, Osmanlıdan Günümüze Seçimler (1877-1999), TESAV Yay., Ankara
2002, s. 265.
594  Özdemir, age., s. 234.
595 Seyfi Öngider, Çankaya’nın Bütün Adamları, İstanbul 2006, s. 108-109.

134

TÜRKİYE CUMHURİYETİ TARİHİ-III

hükmünce gerçekleştirildi. Bakanlar Kuruluna kanun hükmünde kararname
çıkarma yetkisi vermek, üniversite özerkliğini zayıflatmak, TRT’nin özerk-
liğini kaldırmak gibi düzenlemelerle yürütme organının yetkilerini genişle-
ten değişiklikler yapıldı. Ancak temel hak ve özgürlüklerin kısıtlanmasını
öngören 11. Maddede yapılan ve bütün temel haklar için geçerli sınırlamalar
getiren değişiklikler günümüze kadar çok tartışılmıştır. Devlet memurlarının
sendika kurma hakkı ortadan kaldırılırken, yargı alanındaki en önemli deği-
şikliklerden birisi ise Devlet Güvenlik Mahkemelerinin kurulmasıdır. 596 Söz
konusu değişiklerle, 1961’den itibaren tartışma konusu olan Anayasa, esasın-
da Nihat Erim’in deyimiyle “lüks” olduğu 597 ya da önceki tabiriyle “fazla bol”
geldiği gerekçesiyle daraltılmıştır. 598

Muhtıra sonrası olaylardan birisi de üniversite eylemlerine öncülük ettiği
düşünülen Deniz Gezmiş, Yusuf Aslan ve Hüseyin İnan hakkında verilen
idam kararıydı. TBMM idam kararını 10 Mart 1972’de onayladı. Menderes ve
arkadaşlarının idamı kadar, bu kararı da haksız bulan Ecevit, 27 Mart’ta özel
bir oturumla toplanan Mecliste uzun bir konuşma yaptı. Ecevit konuşmasına,
ilke olarak idam cezasına karşı olduğunu belirterek başlamıştı. Bu gençlerin
hiçbirinin fikirlerine katılmadığını, eylemlerini de doğru bulmadığını hatta
karşı çıktığını söyleyen Ecevit, birtakım kötü niyetli kişilerin kışkırtmala-
rı sonucu tuzağa çekilen bu kişilerin affedilmesini istedi. Olayların gerçek
sorumlularının, bu tuzakları kuranların halen serbest ve itibarlı durumda ol-
duğunu iddia eden Ecevit’e göre Onların günahının bedelini birkaç gencin
hayatıyla ödetmek büyük haksızlıktır. 599 Ancak TBMM aldığı karardan dön-
medi ve idam kararı uygulandı. 600

4.2. 1973 Seçimleri Sonrası Siyasi Gelişmeler

12 Mart Muhtırası’nın gölgesinde gerçekleştirilen ve demokratik düze-
nin tekrar sağlanabilmesi için bir sınav niteliği taşıyan 14 Ekim 1973 seçim-
leri, yeniden sivil rejime dönüş açısından çok önemlidir. Bu, 1950’den beri
en fazla sayıda partinin katıldığı ve oyların en çok parçalandığı ilk seçimdir.
Sağdaki parçalanmanın faturası AP’ye çıkmış bu durum ise en çok CHP’nin
işine yaramıştır. 601 Seçim sonuçlarına göre CHP: 185, AP:149, CGP:13, De-

596  Serap Yazıcı, Türkiye’de Askeri Müdahalelerin Anayasal Etkileri, Ankara 1997, s.
119.
597  Nihat Erim’in açıklaması hakkında ayrıntılı bilgi için bk. Milliyet, 2 Mayıs 1971.
598  Bulut, age., s. 102-103.
599  Mehmet Çetingüleç, Ecevit’in Anıları 12 Yıl Saklı Tutulan “Veda” Sohbetleri, 4.
Baskı. İstanbul 2018, s. 118-120.
600  İdamlarla ilgili ayrıntılı bilgi için bk. Milliyet, 7 Mayıs 1972.
601  Şirin Tekeli, “Cumhuriyet Döneminde Seçimler”, Cumhuriyet Dönemi Türkiye An-
siklopedisi, C 7, İstanbul 1981, s. 1816.

135

I. KISIM: 1960-1980 ARASI TÜRKİYE

mokratik Parti:45, MSP: 48, TBP:1, MHP:3, Bağımsızlar ise 6 milletvekilliği
kazandı. 602 Seçim sonuçları açısından değerlendirilecek olunursa 1950’ler-
den beri devam eden DP-AP üstünlüğü bir anlamda son bulurken CHP’nin
1960’lardan itibaren devam eden oy kaybı da son buldu. CHP’den sonra en
büyük başarıyı MSP göstererek seçimlerden sonra hükûmet arayışlarında ki-
lit parti haline geldi. 603

14 Ekim 1973’te genel seçimlerin yanı sıra daha önce ertelenmiş olan
Cumhuriyet Senatosunu üçte bir yenileme seçimleri de yapıldı. Genel seçim-
lere katılım oranının % 66.8 olduğu göz önünde bulundurulacak olursa 1969
(%64.3) seçimlerine göre bir miktar artış olmakla birlikte seçmenin sandık
başına gitmek hususunda isteksiz davrandığını söylemek mümkündür. De-
mokratik Parti (DP), AP’nin oylarını hatırı sayılır derecede bölmüş, 1973
seçimleri aynı zamanda İnönü’nün katılmadığı ilk seçimler olmuştur. Celal
Bayar ve Osman Bölükbaşı da seçimlere katılmamıştır. 604

Bütün tahminleri altüst eden CHP, seçimlerden birinci parti olarak çık-
masına rağmen bu başarı kamuoyunda CHP’den çok Bülent Ecevit’in şahsi
başarısı olarak değerlendirilmiştir. Seçim kampanyası daha çok AP-CHP mü-
cadelesi şeklinde geçmiş, Bülent Ecevit, “halkçı Ecevit” sloganı ile birlikte
siyasete yeni bir soluk getirmiş ve kitleleri peşinden sürüklemiştir. Bir yaban-
cı gazetecinin “Türk seçimlerini Ecevit adında bir parti kazandı” şeklinde-
ki yorumu bu algıyı açıkça ortaya koymaktadır. 605 Ecevit yürütülen başarılı
seçim propagandası neticesinde “bu düzen değişmelidir”, “ne ezilen ne ezen
insanca hakça düzen” gibi sloganlar ile birlikte genel başkan olarak girdiği
seçimlerde partisinin oy oranını da arttırmıştır. 606 Halkla doğrudan iletişim
kurmayı benimseyen Ecevit kendisine takılan “Karaoğlan” lakabını ise aktif
siyasi yaşantısının sonuna kadar taşımıştır. 607

Muhtıra ile başlayan olağanüstü dönem 1973 Seçimleri ile sona ererken
aynı zamanda Türk siyaseti de yeni bir dönemece girdi. Oyların parçalanması
nedeniyle hiçbir partinin tek başına iktidara gelemediği bu seçimler netice-
sinde koalisyon hükûmetleri 1973’ten 12 Eylül 1980 Darbesi’ne kadar nere-
deyse bir zorunluluk haline geldi. 608

602  Resmî Gazete, S 14698, 31 Ekim 1973.
603  Bulut, age., s. 338.
604  Bulut, age., s. 339, 395, 398.
605  Milliyet, 1 Ocak 1974.
606  Ayfer Özçelik, “1960’tan Günümüze Türk Siyasal Hayatı”, Yakın Dönem Türk Poli-
tik Tarihi, Ed. Süleyman İnan-Ercan Haytoğlu, Ankara 2011, s. 162.
607  Börklüoğlu, age., s. 129.
608  Bulut, age., s. 404.

136

TÜRKİYE CUMHURİYETİ TARİHİ-III

4.2.1. CHP- MSP Koalisyonu

1973 Seçimlerinin ardından uzun süren bir hükûmet bunalımı yaşandı
ve 7 Şubat 1974’e kadar bir hükûmet kurmak mümkün olmadı. Demokratik
Parti Genel Başkanı Ferruh Bozbeyli AP, DP, CGP ve MSP’nin oluşturaca-
ğı bir koalisyon önerisinde bulunurken, AP hiçbir koalisyon önerisine sıcak
bakmadı. İlk olarak TBMM’deki en çok milletvekiline sahip olan Ecevit’e
hükûmet kurma görevi verildi. Ancak AP, CGP ve DP’nin koalisyon önerisini
reddetmeleri üzerine Ecevit, görevi iade etti. Ecevit’ten sonra hükûmet kur-
ma görevi verilen Demirel’in de başarısız olmasıyla birlikte, hükûmet krizi
giderek büyüdü. Bu esnada yapılan yerel seçimleri ise CHP kazandı. 609

Ortaya çıkan belirsizlik ortamında CHP- MSP koalisyonu gündeme gel-
di ise de her iki parti içinde birleşmeye tepki gösterenler vardı. Bazı MSP’li-
ler sol parti olarak gördükleri CHP ile iş birliği yapmak istemez iken, bazı
CHP’liler de MSP’yi din tüccarlığı yapmakla suçlamaktaydı. 610

Bütün olumsuz yaklaşımlara rağmen, sıkı pazarlıklar neticesinde CHP-
MSP koalisyonu kuruldu. Bu ortaklığı savunanlar, MSP’nin ve CHP’nin he-
men hemen aynı sınıfa mensup halk tabakaları tarafından desteklendiği iddi-
asıyla yola çıkmaktaydı. 611 Saatler süren pazarlıklardan sonra 25 Ocak 1974
tarihinde, CHP ve MSP protokolü imzalandı. Ecevit’in başbakan, Erbakan’ın
başbakan yardımcısı olduğu bu koalisyonda CHP on yedi bakanlık MSP ise
içişleri bakanlığının da içinde bulunduğu altı bakanlık aldı. 612 Ortanın solun-
da bir parti ile dinî söylemlerin ön planda olduğu bir partinin bir araya gel-
meleri her ne kadar imkânsız gibi gözükse de aslında bu koalisyonu doğuran
meclis aritmetiğinin ortaya çıkardığı zorunluluktu. Hükûmet programında
ise koalisyonun amacının millî birliği ve kalkınma hamlesini zedeleyen ya-
pay ayrılıklara son vermek olduğu vurgulanmaktaydı. 613

Başlangıçta her ne kadar farklı kültürel ve siyasi dokuya sahip bir görü-
nüm sergilemiş olsalar da, aslında bu iki partinin Batı’nın sömürgeci anlayı-
şına karşı olan duruşları, kalkınmacı bir ekonomi anlayışını savunmaları gibi
sebepler koalisyon hükûmetinin sürdürülebilirliğine dair kamuoyunda umut
yaratmıştı. 614 Büyük çabalarla kurulan CHP- MSP koalisyonunun 7 Şubat
1974’te yapılan güven oylaması esnasında, dinleyicilerin Erbakan’a tezahürat
yapmaları üzerine Mecliste büyük tartışmalar yaşandı. Muhalefet partilerine
mensup milletvekilleri ise oylamanın yarısında Meclisi terk ederken sonra-

609  Çavdar, age., s. 232.
610  Özdemir, age., s. 237.
611  Fedayi, agm., s. 500.
612  Protokol hakkında ayrıntılı bilgi için bk. Milliyet, 25-26 Ocak 1974.
613  Özçelik, agm., s.162.
614  Börklüoğlu, age., s. 130.

137

I. KISIM: 1960-1980 ARASI TÜRKİYE

sında devam edilen oylamada, Ecevit Hükûmeti 235 evet, 136 ret, 2 çekimser
oyla güvenoyu almayı başardı. 615

İslamcı bir kimliği temsil iddiasıyla yola çıkan MSP ile kendisini laik-
liğin en önemli savunucusu olarak gören CHP’nin oluşturduğu bu koalisyon
hükûmeti Türk siyasi hayatında ilginç bir birlikteliği simgelemektedir. Bu
koalisyon ile kendilerine laik ve sol çevrelerce takunyalı diye hitap edilen,
irtica ile suçlanan MSP’nin, bir anlamda siyasi meşruiyet kazandığını söyle-
mek mümkündür. 616 Bu koalisyonun en önemli icraatı dış politika konusunda
oldu. Öncelikle daha önce 12 Mart yönetimi tarafından koyulan yasak kal-
dırılırken haşhaş ekimi serbest bırakıldı. CHP-MSP koalisyonunun diğer bir
icraatı ise Genel Af Yasası’nın 15 Mayıs 1974’te kabul edilmesiydi. 617 Ancak,
Anayasanın 141 ve 142. maddelerine ilişkin teklife 20 MSP milletvekilinin
muhalefet etmesi koalisyonun geleceğini etkileyecek bir krize neden oldu. Bu
milletvekilleri sayesinde af, o dönem basının deyimiyle 141-142’siz çıkıyor-
du. 618 Bu gelişmeler üzerine Ecevit, tuttuğumuz dal çatırdıyorsa o dala tutun-
manın bir yararı yok şeklinde demeç verirken hatamızı düzeltmeliyiz diyen
Erbakan yeni bir formül öne sürmekteydi. Bu formül;141-142 suçlularının 6
ay izinli olmasıydı. 619 Her ne kadar af konusunda yaşanan anlaşmazlıklar ko-
alisyonu bozma noktasına getirmiş ise de Kıbrıs meselesi hükûmetin ömrünü
bir süre daha uzattı. Türk kamuoyunda büyük heyecan yaratan Kıbrıs Barış
Harekâtı Ecevit’in prestijini arttırdığı gibi ona “Kıbrıs Fatihi” unvanını da
kazandırdı. 620

Kıbrıs krizi ortaya çıkana kadar iki parti arasındaki ayrılıklar ve tartışma
konuları hiç eksik olmadı. Kıbrıs krizinde Ecevit’in inisiyatifi ele alır bir gö-
rüntü çizerek ön plana çıkması bir anlamda koalisyonun da sonunu getirdi. 621
14 Ağustos 1974’te başlayan II. Harekât sonrasında ise MSP ile CHP arasın-
daki anlaşmazlıklar iyice su yüzüne çıktı. CHP yöneticileri, Kıbrıs meselesi
yüzünden kamuoyunda ortaya çıkan olumlu havayı erken seçime giderek de-
ğerlendirmek istemekteydi. Ancak diğer partiler bu duruma sıcak bakmadı.
Nihayetinde İskandinav ülkelerine yapılacak gezi meselesi iki parti arasında
bir krize neden oldu ve Bülent Ecevit 1974’ün Eylül ayında istifasını verdi. 622

615  Milliyet, 8 Şubat, 1974.
616  Yakup Kaya‐Hüseyin Şahin, “Türk Siyasal Yaşamında Milliyetçi Cephe Hükümetleri
Dönemi”, Tarihin Peşinde‐Uluslararası Tarih ve Sosyal Araştırmalar Dergisi, Yıl: 2018,
S 19, s. 523.
617  Fedayi, agm., s. 500-502.
618  Milliyet, 15 Mayıs, 1974.
619  Milliyet, 16 Mayıs, 1974.
620  Özçelik, agm., s. 163.
621  Kaya-Şahin, agm., s. 524.
622  Fedayi, age., s. 500-502.

138

TÜRKİYE CUMHURİYETİ TARİHİ-III

4.2.2. I. Milliyetçi Cephe Hükûmeti (AP-MSP-CGP-MHP)

Ecevit’in istifasında ve CHP-MSP Koalisyonunun bozulmasında her ne
kadar görüş ayrılıkları meselesi ön plana çıkarılsa da, Kıbrıs Barış Harekâtı-
nın kamuoyunda kazandırdığı prestijin, CHP’nin oylarını arttıracağı düşün-
cesinin de koalisyonu bozma kararını hızlandırdığını söylemek mümkündür.
Üstelik koalisyonun dağılmasının hemen ardından CHP cephesinden bir er-
ken seçim teklifinin gelmesi de bu görüşü destekler niteliktedir. 623

Ecevit, seçim yolunu açabilecek yeni bir hükûmet ortağını tüm çaba-
larına rağmen bulamamıştı. AP ile yapılan görüşmeler DP’nin desteği sağ-
lanamadığı için sonuçsuz kaldı. Cumhurbaşkanı Fahri Korutürk tarafından
başbakanlığa atanmış olan Ord. Prof. Dr. Sadi Irmak, bir bakanlar kurulu
listesi hazırlamıştı. Teknokrat ve bürokratlardan oluşan partiler üstü bir gö-
rünüme sahip olan 624 bu listede bakanların 11’i parlamento içinden 15’i de
dışarıdan alınmıştı. 625 Erken seçim kararını da programa aldıklarını söyleyen
Irmak, Meclis seçim kararı verirse seçim hükûmeti oluruz demekle birlikte 626
tüm çabalara rağmen bütün görüşmeler sonuçsuz kaldı. 29 Kasım’da yapılan
güven oylamasında 358 hayır oyuna karşılık yalnızca 17 evet oyu verilince
Irmak istifa etti ancak, hükûmet bunalımı devam etti. 627

Belirsizliğin devam ettiği bu süreçte siyasetteki tıkanıklığı açacak çare-
yi, Cumhuriyetçi Güven Partisi Genel Başkanı Turhan Feyzioğlu dile getir-
mekteydi. Feyzioğlu’nun Türk milletini kaderde, kıvançta ve tasada bölünmez
bir bütün halinde millî şuur ve ülküler etrafında toplayan milletimizin millî
birlik ruhu içinde yüceltilmesini amaç bilen Türk milliyetçiliği, ilham kayna-
ğımızdır… sözleriyle, “Milliyetçi Cephe” formülü açıklandı. AP, MSP, CGP
ve MHP genel başkanları da 18 Aralık 1974’te, birlikte çalışma kararlarını
kamuoyuna ilan etti. Cumhurbaşkanı Fahri Korutürk, Ecevit’in hükûmeti
kurma görevini reddetmesi üzerine Demirel’i hükûmet kurmakla görevlen-
dirdi. 628

MSP-CHP koalisyonunun dağılması çok uzun süren bir hükûmet buna-
lımına yol açtı. Çıkış yolu olarak bölünmüş durumdaki sağı toparlamak ve
bir araya getirmek düşüncesi gündeme geldi. Bu yönde büyük çaba gösteren
Demirel, DP’den Bilgiç ve arkadaşlarının istifalarını sağlarken aynı zamanda
da MHP ve MSP’yi koalisyona girmeye ikna etti. Böylece AP-MSP-CGP-
MHP’nin bir araya gelmesiyle, yaklaşık 213 gündür devam eden hükûmet

623  Börklüoğlu, age., s. 133.
624  Kaya-Şahin, agm., s. 526.
625  Milliyet, 18 Kasım 1974.
626  Milliyet, 20 Kasım 1974.
627  Milliyet, 30 Kasım 1974.
628  Kaya-Şahin, agm., s. 526-528.

139

I. KISIM: 1960-1980 ARASI TÜRKİYE

bunalımı da nihayete erdi. 629

31 Mart 1975’te açıklanan I. MC Hükûmetinde, AP:15, MSP:8, CGP:4,
MHP: 2 bakanlık aldı. TBMM’de 3 milletvekili bulunan MHP’nin 2 bakanlık
alması oldukça dikkat çekicidir. 630 Öte yandan 1975 yılı sonlarında yapılan
Senato seçimlerinde CHP, oy oranını %40’ın üzerine çıkarmayı başarırken,
MSP ve CGP oy kaybına uğradı. Bu dönemde MHP ve MSP arasında da çe-
lişkiler yaşanmaya başladı. MSP’nin gençlik örgütü Akıncılar ile MHP’nin
gençlik örgütü Ülkücüler arasında sık sık çatışmalar görülmekteydi. Diğer
yandan işçi eylemleri yaygınlaşırken özellikle DİSK, birçok grev ve direnişin
içinde yer almaktaydı. DGM’lerin kalkması yönünde eylemler 631 ve “Profilo
direnişi” 632 bu dönemde ön plana çıkan önemli eylemlerdi. 633

629  Kurt, age., s. 230.
630  12 Nisan 1975’te yapılan güven oylamasında ise 218 Hayır oyuna karşılık 222 Evet oyu
ile hükûmet kurulmuş, 2 kişi çekimser oy kullanmıştır. Milliyet, 13 Nisan 1975.
631  26 Haziran 1973’te kurulmuş olan Devlet Güvenlik Mahkemelerinin (DGM) kuruluş
yasası, Anayasa Mahkemesi tarafından 11 Ekim 1975’te iptal edilmiş, bir yıl içinde yeni bir
yasa çıkarılamadığı takdirde DGM’lerin kapatılacağı belirtilmişti. MC Hükûmetinin 1976
yılında yeni bir DGM yasası çıkartmak için çalışmalara başlaması geniş çaplı eylemlere ne-
den oldu. DİSK yönetimi DGM’lerin kurulmasını “antidemokratik” olarak değerlendirirken,
özellikle işçi sınıfını etkisiz hale getirmeyi hedeflediğini ileri sürüyordu. 16 Temmuz’da top-
lanan DİSK yönetim kurulu ve Başkanlar Konseyi MC iktidarının anayasal ve demokra-
tik yollardan düşürülmesi için “genel yas” ilan ederek işçileri yas yürüyüşleri ve mitingler
düzenlemeye çağırdı. Aynı gün Taksim anıtına siyah çelenk konulması ve DİSK’e bağlı iş
yerlerinde üretimin durdurulması ile başlayan eylemler kısa sürede yayıldı. Cumhuriyet An-
siklopedisi (1961-1980), C 3, 5. Baskı, Yapı Kredi Yay., İstanbul 2005, s. 392. Maden İş Sen-
dikasının yetkili olduğu işyerlerinin tümünde kimya ilaç ve genel hizmetler alanında etkili
olan pasif direniş eylemine Türk-İş’e bağlı Petrol-İş de destek vermiş, Aliağa ve İpraş rafine-
risi işçileri de katılmıştır. Aynı zamanda Türk Demir Döküm, Rabak, Arçelik, Kavel, Philips,
Profilo, Nasyonel gibi sanayide önemli kuruluşlar ve Bursa’da Tofaş ve Renault dâhil olmak
üzere 14 iş yeri eyleme destek vermiştir. Demokratik haklarını kullanabilmeleri için üyelerini
serbest bırakan DİSK’in çağrısına uyan çeşitli iş yerlerindeki işçiler, üretimi yavaşlatmak ya
da durdurmak suretiyle eylemlere katılmışlardır. Cumhuriyet, 17 Eylül 1976. Protestolar çok
yönlü olarak devam ederken 18 Eylül’de yapılan araçlı yürüyüş eylemine ise sendikaların
yanı sıra şehir tiyatrosu sanatçıları, yazarlar sendikası, TÖBDER gibi kitle örgütleri de destek
vermişlerdir. Bu eylemler sırasında “DGM’ye Hayır”, “MC’ye Hayır” şeklinde sloganlar atıl-
ması dikkat çekicidir. Cumhuriyet, 19 Eylül 1976.
632  DGM ve MC’yi protesto amacıyla eylemlere destek vermiş olan AEG-Profilo fabri-
kasının buzdolabı kısmında çalışan işçiler, sendika temsilcisinin ve arkadaşlarının birçoğu-
nun işlerine son verilmesi üzerine 22 Eylül’de tekrar direnişe başladı. Maden- İş sendikasına
bağlı işçiler arkadaşları geri dönünceye kadar eylemlerini sürdüreceklerini söylemekteydiler.
Cumhuriyet, 23 Eylül 1976. Daha sonraki günlerde, iş akdi feshedilen 18 işçiye arkadaşları
tarafından işbaşı yaptırıldığını öne süren fabrika sahibinin isteği neticesinde, polis direni-
şe müdahale etmiştir. Saatlerce süren çatışma neticesinde bir işçi hayatını kaybederken çok
sayıda işçi ve polis yaralanmış fabrikada maddi hasar meydan gelmiştir. Polis müdahalesi
neticesinde 590 işçi ise gözaltına alınmıştır. Cumhuriyet, 30 Eylül,1 Ekim 1976.
633  Çavdar, age., s. 243-244.

140

TÜRKİYE CUMHURİYETİ TARİHİ-III

Başbakan Demirel’e göre MC Hükûmetinin amacı “milliyetçi” partileri
komünistlere karşı hükûmet çatısı altında bir araya getirmekti. Ancak yine
Demirel’in veciz ifadesiyle dört lastiği farklı bir araba ne kadar ilerleyebi-
lirse o kadar gidebilecek olan bu hükûmet, dünya ekonomik buhranının da
etkisi ile giderek vahim bir hâl alan iktisadi meseleler ile ilgili çözüm ürete-
memiştir. Koalisyon sürecinde, özellikle MSP ile AP arasındaki gerginlik ve
dolayısıyla Erbakan-Demirel rekabeti ön planda olmakla birlikte AP- MHP
arasında kamuoyuna yansıyan dikkate değer bir anlaşmazlık olmadı. Seçmen
tabanlarındaki farklılığa rağmen komünizm karşıtlığı iki partiyi ortak pay-
dada birleştirmişti. AP içinde MHP ile yakınlaşma hususunda bazı eleştiriler
dile getirilse de parti tabanı bu konuda tepki göstermedi. 634

I. MC Hükûmeti döneminde toplumsal gerilimi yaratan olaylardan birisi
de Ecevit’in Tokat’ın ilçesi Niksar’da uğradığı silahlı saldırı oldu. 26 Nisan
1977 günü akşamüstü Niksar’da açık hava toplantısı yaparken, içinde bu-
lunduğu seçim otobüsü kurşunlanan CHP Genel Başkanı, olayı Bu AP ile
MHP’nin birlikte hazırladıkları bir oyun şeklinde değerlendirmekteydi. 635 Bu
saldırılar sadece Niksar’la sınırlı kalmadı. Şiran ve Erzincan’da da devam
etti. Saldırılarla ilgili olarak toplam 48 kişi tutuklandı. 636 Bu olayın yarattı-
ğı gerilim tırmanırken 1 Mayıs kutlamalarında yaşananlar tansiyonu zirveye
çıkarmıştır 1 Mayıs 1977 yılı tarihe “Kanlı 1 Mayıs” olarak geçmiştir. Kala-
balığa açılan ateş sonucu 36 kişi hayatını kaybetmiş, üstelik bunların failleri
de bulunamamıştır. 637

Türkiye günden güne kaosa sürüklenirken bu gelişmeler, bir erken seçi-
mi zorunlu hale getirmiştir. MC Hükûmeti döneminde siyasi şiddet giderek
artarken ekonomi de ciddi bir darboğaz ile karşı karşıya kalmıştır. AP’nin uy-
guladığı, devlet korumasından yararlanan ithal ikameci sanayileşmeye dayalı
ekonomik model, artık iflas etmeye başlamıştı. Hızla artan enflasyon ve dış
ticaret hadlerinin kötüleşmesi bunalıma neden olurken 638 sokak çatışmaları-
nın yarattığı huzursuzlukla birlikte Türkiye yeni bir seçime sürüklenmiştir.

4.2.3. 1977 Seçimleri ve Azınlık Hükûmeti

Türkiye’nin içinde bulunduğu ekonomik ve siyasi bunalımın had safha-
ya ulaştığı bu dönemde, CGP Genel Başkanı Turhan Feyzioğlu’nun, MSP ve
MHP’yi hedef alan eleştirileri hükûmet içinde sarsıntı yaratırken, Türkeş ve
Erbakan’ın itirazlarına rağmen AP ve CHP’nin desteği ile bir erken seçim

634  Tanel Demirel, Adalet partisi-İdeoloji ve Politika, İletişim Yay., İstanbul 2004, s. 70.
635  Milliyet, 28 Nisan 1977.
636  Milliyet, 30 Mayıs 1977.
637  Milliyet, 3 Mayıs,1977.
638  Heper, age., s. 198.

141

I. KISIM: 1960-1980 ARASI TÜRKİYE

kararı alındı. 639

5 Haziran 1977 seçimleri aynı zamanda iletişim tarihimizin ilk profes-
yonel seçim kampanyasına sahne olması açısından önemlidir. AP, bu seçim-
lerde ilk defa bir reklam ajansı ile birlikte siyasal kampanya yürüttü. TV’den
propaganda amaçlı olarak partilerin ücretsiz yararlanabilmeleri yine 1977
seçimleri ile mümkün oldu. Bu bağlamda büyük, küçük bütün siyasi partiler
Yüksek Seçim Kurulunun saptadığı oranda TV’den propaganda yapabilmek-
teydi. Yazılı basın da ilk defa bu seçimlerle reklam aracı olarak kullanıldı.
AP’nin ilk seçim ilanı 15 Mayıs 1977’de Hürriyet gazetesinde yayımlandı. 640

Seçim propagandasından ve bastırılan afişlerden de anlaşıldığı üzere
özellikle sağ partilerin öncelikli kaygısını sol akımlardan gelebilecek tehdit
algısı oluşturmaktaydı. AP’nin gazetelere verdiği ilanlarda da bu durum be-
lirgin bir şekilde gözükmekteydi. Seçmen “rejim için” sandık başına davet
edilirken ikinci sırada ise ekonomik vaatler yer almaktaydı. Ancak bütün pro-
fesyonel seçim mücadelesine rağmen seçimlerin galibi aslında CHP ve Bülent
Ecevit oldu. 641

5 Haziran 1977’de yapılan seçimler %72.42 katılım oranı ile gerçekleş-
tirildi. Önceki yıllarla karşılaştırıldığında bu seçimlerde yüksek bir katılım
oranı sağlandığını söylemek mümkündür. Sonuçlara göre, CHP önemli bir
başarı yakalamış, AP oy oranını arttırırken CGP ile DP önemli ölçüde güç
kaybetmişti. Seçim sonrasında ortaya çıkan tabloya bakılacak olursa, De-
mokratik Parti ile AP arasında bir süreden beri devam eden “DP’nin ger-
çek mirasçısı” olma rekabetinin galibinin AP olduğu görülmektedir. Büyük
oy kaybına uğrayan Demokratik Parti yalnızca 1 milletvekili çıkararak bir
anlamda siyasi ömrünü de tamamlamıştır. 642 Seçim sonuçlarına göre birin-
ci parti olarak çıkan CHP: 213 milletvekilliği kazanırken, AP:189, MSP:24,
DP:1 milletvekili çıkarabilmişti. En önemli başarıyı ise MHP göstermiş, ön-
ceki seçimlerde üç olan vekil sayısını 16’ya yükseltmişti. Seçimlerde, CGP:3,
Bağımsızlar ise 4 milletvekilli kazanmışlardı. 643

Seçim sonuçları aynı zamanda toplam geçerli oyların %70’ten fazlasının,
iktidar adayı iki büyük parti lehine (AP ve CHP) kullanıldığını göstermek-
tedir. Geri kalan oylar ise altı parti ile bağımsızlara dağılmıştı. Bu anlamda
geniş bir çoğunluğun oylarını tek parti iktidarı sağlama yönünde kullandığını
söylemek mümkündür. Ancak yürürlükteki seçim sistemi ile siyasi partiler-
639  Börklüoğlu, age., s.134.
640  Necati Özkan, Türkiye ve Dünyadan Örneklerle Seçim Kazandıran Kampanyalar,
2. Baskı, İstanbul 2004, s. 45-51.
641  Özkan, age., s. 55.
642  Ali Arslan, Geçmişten Günümüze Genel ve Yerel Seçim Sonuçları Temelinde Tür-
kiye’nin Siyasi yapısı ve Milletvekillerimiz, İstanbul 2016, s. 62.
643  www.secim-sonucları.com/ 1977, Erişim Tarihi: 7 Şubat 2021.

142

TÜRKİYE CUMHURİYETİ TARİHİ-III

den hiçbirisi -1973 seçimlerinde olduğu gibi- tek başına hükûmet kuracak salt
çoğunluğa ulaşamamıştır. 644

4.2.4. II. Milliyetçi Cephe Hükûmeti (AP-MSP-MHP)

1977 seçimlerinde en çok oyu alan CHP, tek başına hükûmet kurabilecek
güçte değildi. Ecevit, AP ve MHP dışında bütün partilere açığız derken, De-
mirel ise milliyetçi partilerin iktidarı sola teslim etmemelerini istemekteydi.
Ecevit, oluşturduğu azınlık hükûmetinin programını okuduğu sırada AP ve
MHP’liler Genel Kurulu terk etmiş, MSP ise birleşime katılmamıştı. 645 217
“evet” oyuna karşılık, 229 “hayır” oyunun ve 2 de çekimser oyun kullanıldığı
oylamada Ecevit güvenoyu alamadı. Oylama sonrasında da Meclis içinde ve
dışında AP ve CHP’liler arasında gerginlik yaşanırken, Ecevit sonucu saygıy-
la karşıladığını söyleyerek Cumhurbaşkanı’na istifasını verdi. 646

Ecevit Hükûmeti güvenoyu alamayınca, Demirel liderliğinde 21 Tem-
muz 1977’de ikinci kez Milliyetçi Cephe Hükûmeti kuruldu. 647 AP’nin 13,
MSP’nin 8 ve MHP’nin 5 bakanlığının bulunduğu 41. Hükûmet, 648 kurulduğu
andan itibaren birçok sorunla yüzleşmek durumunda kaldı. Esasında, daha
hükûmet programı tartışılırken AP ve CHP’li vekiller arasında çıkan şiddet
dozu yüksek kavgalar, basında çıkan aleyhte yazılar bu hükûmetin ömrünün
uzun olmayacağının göstergesi olmuştur. 649 Yapılan oylamada 229 evet, 219
hayır oyu 650 ile koalisyon onaylanmıştır.

II. MC Hükûmeti giderek tırmanan terör olayları karşısında çaresiz kalır-
ken, ekonomik sorunlarla da boğuşmak zorunda kaldı. Döviz sıkıntısının baş
göstermesi üzerine hükûmet tedbir olarak, turistik döviz satışını durdurdu.
Döviz sorununun çözülmesinde, AP IMF’nin önerilerini kabul ederken, MSP
bu duruma itiraz etti. Hem devalüasyon hem de zam oranlarına MSP’nin kar-
şı çıkması, ekonomik tedbir alma açısından önemli bir sorun teşkil etmek-
teydi. Bunların yanı sıra temel tüketim mallarında yaşanan kıtlıklar, döviz
bulunamadığı için akaryakıt ve yedek parça sıkıntısı çekilmesi bunalımı daha
da arttırdı. Ayrıca, Bulgaristan’dan alınan elektrik ile Irak’tan alınan petrolün
borcunun ödenememesi de bu yöndeki hizmetlerin aksamasına neden olmak-
644  Hikmet Sami Türk, “Nasıl Bir Seçim Sistemi?”, A.Ü. Hukuk Fakültesi Dergisi, S 4,
Ankara 1979, s. 39-40.
645  Özdemir, age., s. 244.
646  Milliyet, 4 Temmuz, 1977.
647  Milliyet, 22 Temmuz, 1977.
648  41. Hükûmet hakkında ayrıntılı bilgi için bk., Hükümetler, Programları ve Genel
Kurul Görüşmeleri 17 Kasım 1974-12 Kasım 1979, Haz., İrfan Neziroğlu, Tuncer Yılmaz,
TBMM Basımevi, C 6, Ankara 2013, s. 5088-5090.
649  Milliyet, 30-31 Temmuz, 1977.
650  Milliyet, 2 Ağustos 1977.

143

I. KISIM: 1960-1980 ARASI TÜRKİYE

taydı. Bu sebeple, hükûmet enerji kısıtlamasına gidildiği için bazı fabrikala-
rın üretimlerini düşürmek zorunda kaldı. Bütün bunlar, II. MC Hükûmetinin
üstesinden gelmek zorunda olduğu meselelerden sadece birkaçıydı. 651

11 Aralık 1977 yerel seçimlerini 652 CHP’nin önde götürmesi ibreyi tekrar
CHP lehine çevirirken, AP içindeki huzursuzluklar kısa sürede istifaları bera-
berinde getirdi. 653 18 Aralık 1977’de Bağımsız Milletvekili Ali Rıza Septioğlu
ile bir araya gelerek ortak bir bildiri yayınlayan muhalifler, yeni bir koalisyo-
na destek vereceklerini söylemekteydi. 20 Aralık’ta ise CHP Genel Başkanı
Ecevit, Feyzioğlu ve Bozbeyli ile ayrı ayrı görüşerek onların da desteğini
almıştı. Burada esas mesele CHP ile bağımsız AP’lilerin nasıl görüşecekleri
meselesi olmuştu. Başlangıçta İstanbul’daki “Kalyon Otel” seçilmiş, ancak
“Kalyon Oteli”nde yapılan bu toplantı kısa zamanda gazeteciler tarafından
öğrenilmişti. Bunun üzerine yer değiştirilerek “Çınar Otel”e geçilmiş, bu otel
de gazeteciler tarafından öğrenilince Florya’daki “Güneş Motel”de toplantıya
devam edilmişti. 654 Bu sebeple, siyasi literatüre “Güneş Motel Olayı” 655 ola-
rak geçen bu görüşmeler sonucunda oluşan hükûmet, günümüze kadar gelen
süreçte çok tartışılmış ve bu vekillerin nasıl ikna edildiği sorusu ise pek çok
şaibeyi beraberinde getirmiştir. Bu hükûmetin içerisinde AP’den ayrılan 11
milletvekilinin önemli bir kısmına da bakanlık koltuğu ayrılmıştır. 656

Neticede AP’li muhalifler CHP ile birlikte hareket etmiş ve II. MC Hükû-
meti hakkında gensoru önergesi verilmişti. Her ne kadar Demirel, koltuk ik-
ramı ile kurulan hükûmet hayretmez dese de, 31 Aralık 1977’de, 228 güven-
sizlik oyu ile 657 hükûmet düşürüldü. II. MC Hükûmeti Türk siyasi hayatında

651  Arif Ilıman, Cengiz Dönmez, “12 Mart 1971 Muhtırası Sonrasında Kurulan Koalis-
yonlara Örnek: Birinci ve İkinci Milliyetçi Cephe Hükûmetleri”, CTAD, Yıl: 11, S 21 (Bahar
2015), s. 189.
652  CHP: 714, AP: 699, Bağımsız: 200, MSP: 48, MHP: 55, DP:5, CGP:8, TBP:1 belediye
başkanlığı kazanmıştır. Belediye Meclisi seçiminde CHP %49’a ulaşırken İl genel meclisi
seçiminde de %42 oy ile AP’nin önünde yer almıştır. httpS//secimanketi. tv/sonuclar/1977-yi-
li-yerel-secim-sonuclari, Erişim: 7 Ocak 2021.
653  Milliyet, 18-19 Aralık 1977.
654  Arif Ilıman, Cengiz Dönmez, agm., s. 192.
655  Güneş motelde yapılan görüşmelerde AP’den ayrılma eğilimi taşıyan milletvekille-
rine AP’den ayrılıp bağımsız kalmaları ve hükûmeti desteklemeleri karşılığında bakanlık
teklif edildiği ileri sürülmektedir. Bu görüşmeler neticesinde AP’den istifa eden vekiller ise
şu isimlerdir: Orhan Alp, Tuncay Mataracı, Mete Tan, Hilmi İşgüzar, Oğuz Atalay, Güneş
Öngüt, Mustafa Kılıç, Şerafettin Elçi, Enver Akova, Cemalettin İnkaya, Ahmet Karaaslan.
Bu gruba Elazığ’dan bağımsız milletvekili olarak seçilen Ali Rıza Septioğlu da dâhil olmuş-
tur. Bk. Suavi Aydın, Yüksel Taşkın, 1960’tan Günümüze Türkiye Tarihi, İletişim Yay.,
İstanbul 2020, s. 287.
656  Kaya-Şahin, agm., s. 532.
657  Milliyet, 1 Ocak 1978.

144

TÜRKİYE CUMHURİYETİ TARİHİ-III

gensoru ile düşürülen ilk hükûmettir. 658 CHP içinde de şiddetli eleştirilere
maruz kalan Ecevit, başbakanlık uğruna koltuk satmakla suçlanmıştır. 659

4.2.5. CHP Hükûmeti

5 Ocak 1978’den, 12 Kasım 1979’a kadar devam eden 42. Hükûmet döne-
mi, 660 ekonomik ve siyasi bunalımların doruk noktasına çıktığı bir dönemdi.
Ekonomik anlamda büyük darlıkların yaşandığı bu yıllar, daha çok yağ, tüp
gaz vb. temel maddelerin bile ulaşılamadığı bir dönem olarak hafızalara ka-
zındı. 661

Şiddet olaylarının da hız kesmediği bu süreçte, 22 Aralık 1978’de Kah-
ramanmaraş’ta yaşanan olaylar ülkenin sürüklendiği vahim durumu gözler
önüne sermekteydi. TÖB-DER’li iki öğretmenin cenazesi sonrasında yaşa-
nan olaylar sağ-sol kavgası gibi görünse de, esasında Alevi-Sünni çatışması
olarak tarihe geçti. Gerginliğin tırmandığı Kahramanmaraş’ta, sokağa çıkma
yasağı ilan edilmesine rağmen çatışmalar devam etti. Ecevit’in barış çağrısı
yapması, muhalefet tarafından acizlik olarak değerlendirilmekteydi. 662 100
den fazla kişinin hayatını kaybettiği olaylarda çok sayıda ev ve iş yerinin tah-
rip edilmesi üzerine 13 ilde sıkıyönetim ilanı kararı TBMM’de onaylandı. 663

Sıkıyönetim ilanına rağmen şiddet olaylarının artarak devam etmesi kar-
şısında hükûmet daha da çaresiz bir duruma düşmüştü. Muhsin Batur’un da
anılarında belirttiği üzere 1978 yılında yaşanan bunalım önceki senelerde ya-
şanan krizlerden daha şiddetli ve tehlikeli bir görünüm sergilemekteydi. CHP
grup toplantısının 26 Aralık 1978 tarihli oturumunda söz alan Muhsin Ba-
tur’un sıkıyönetim konusu tartışılırken yapmış olduğu değerlendirme dikkat
çekicidir. Türkiye’nin sosyal, ekonomik, etnik ve mezhep konularında asırlık
problemleri olduğunu söyleyen Batur şu sözlerle dönemin olaylarını objek-
tif bir şekilde tahlil etmiştir: Bu problemler bazen duraklar, bazen sert bir
biçimde patlak verir. Ayrıca Türkiye’de uzun bir süreden beri anayasa dışı
ideolojilerin de eylemli faaliyetleri vardır. Siyasi partilerimiz bu iki konuyu
teşhis, değerlendirme, önlem almada birleşmek bir yana hatta kutuplaşmayı
körüklemekte ve hızlandırmaktadırlar. Buna bizim partimiz de dahildir. CHP
olarak biz ve bizim hükûmetimiz de teşhis ve önlem almakta yanılgı içinde
bulunuyoruz… Eğer bu hatalı yollarda devam edersek milletimize istemeye-
rek de olsa yapacağımız kötülük bir yana, çok uzun yıllar bir daha CHP’nin
658  Özdemir, age., s.244.
659  Fedayi, age., s. 504-505.
660  Hükümetler, Programları ve Genel Kurul Görüşmeleri 17 Kasım 1974-12 Kasım
1979…, s. 5392-5395.
661  Akşin, age., s. 272.
662  Milliyet, 23-24 Aralık 1978.
663  Milliyet, 27 Aralık 1978.

145

I. KISIM: 1960-1980 ARASI TÜRKİYE

Türkiye’nin en büyük partisi olmaktan çıktığını hep beraber üzülerek görü-
rüz… 664

1970’lerin sonuna doğru sokaktaki insanların dışında birçok akademis-
yen, gazeteci, sendikacı terörün hedefi olarak hayatlarını kaybetti. 1 Şubat
1979’da Milliyet gazetesi Başyazarı Abdi İpekçi’nin öldürülmesi bu dönem-
de öne çıkan olaylardan birisiydi. İpekçi’nin ölümü Türkiye’de olduğu kadar
dünyada da geniş yankı bulmuştu. 665

Ecevit Hükûmetinin sonunu bir anlamda giderek ağırlaşan ekonomik
meseleler getirdi. Temel gıda maddelerinde bile yaşanan yoksunluklar, prog-
ramlı olarak yapılan elektrik kesintileri huzursuzlukları daha da arttırdı. 666 14
Ekim 1979’da parlamentoda boşalan milletvekillikleri için, 5 ayrı seçim böl-
gesinde (Konya, Manisa, Aydın, Edirne, Muğla) ara seçime gidildi. Seçimler-
de beklenenin üstünde bir katılım sağlanırken 5 vekilliği de AP aldı. Senato-
da ise AP: 30, CHP:12 üye kazandı. Demirel parlamentoda denge değişmiştir,
hükûmet istifa etmelidir diyerek Ecevit’i istifaya davet etmekteydi. 667

4.2.6. AP’nin Azınlık Hükûmeti ve 12 Eylül’e Giden Süreç

1979 ara seçimlerini kaybeden Ecevit 16 Ekim 1979’da istifa etti. Yeni
hükûmeti ise Demirel kurdu. 12 Kasım 1979’dan 12 Eylül 1980’e kadar görev
yapan 43. Hükûmet 668 AP’nin azınlık hükûmetidir. Bu hükûmet, diğer sağ
partiler tarafından da desteklendiği için 3. MC ya da örtülü MC Hükûmeti
olarak da adlandırılmıştır. 669 Hükûmetin kurulma sürecinde Erbakan’ın ker-
hen de olsa destek vermesi azınlık hükûmetinin iktidarda kalmasında önemli
bir etken oldu. Erbakan bu desteğinin süresini bir yıl, ilave olarak da arabanın
devrilmemesi olarak belirlemekteydi. 670

Ecevit kendi döneminin envanterini Demirel’e verirken devir-teslim beş
saat sürmüştü. Ecevit Dövizi artmış, ticaret açığı azalmış bir Türkiye devre-
diyoruz şeklinde röportaj verirken, Demirel Ülke Ecevit’in çizdiği tablo gibi

664  Muhsin Batur, Anılar ve Görüşler “Üç Dönemin Perde Arkası”, Milliyet Yay., İstan-
bul 1985, s. 496-497.
665  Abdi İpekçi suikasti ile ilgili ayrıntılı bilgi için bk. Milliyet, 2 Şubat 1979.
666  Çavdar, age., s. 253.
667  Milliyet, 15 Ekim 1979.
668  43. Demirel Hükûmeti ile ilgili ayrıntılı bilgi için bk. Hükümetler, Programları ve
Genel Kurul Görüşmeleri 12 Kasım 1979-9 Kasım 1989, Haz. İrfan Neziroğlu, Tuncer
Yılmaz, TBMM Basımevi, C 7, Ankara 2013, s. 5584-5586.
669  Akşin, age., s. 272.
670  Ayrıntılı bilgi için bk. Fuat Uçar, Türk Siyasi Hayatında Azınlık Hükümetleri İnönü
ve Demirel Dönemleri, Berikan Yayınevi, Ankara 2019, s. 364-365.

146

TÜRKİYE CUMHURİYETİ TARİHİ-III

değil diyerek karşılık verdi. 671

Demirel Hükûmeti daha güvenoyu bile almadan anarşi ve terör olayla-
rı hızla devam etmekteydi. MHP’li Yazar İlhan Darendelioğlu’nun 19 Ka-
sım’da, 672 İstanbul Üniversitesi Öğretim Üyesi Prof. Dr. Ümit Doğanay’ın ise
20 Kasım’da öldürülmeleri ortamı daha da gerginleştirdi. İstanbul Üniversi-
tesi 6 gün kapatılırken 673 toplumsal huzursuzluk doruk noktasına çıktı. Bir
sağdan bir soldan anlayışı ile işlenen bu cinayetler giderek olağan bir hale
gelmeye başladı.

1980’e gelinirken son on yılın değerlendirmesini yapan Demirel’e göre,
ülkenin içinde bulunduğu en önemli sorun “istikrar”dı. Onun ifadesiyle Tür-
kiye’de istikrar, ülke 1961 Anayasası ve Seçim Kanunu ile idare edilmeye
başladığından bu yana sağlanamamıştı. Mevcut seçim sistemi ile de istikrara
kavuşmak mümkün değildi.1961 Anayasası’nın getirdiği “kuvvetler ayrılığı”
ilkesinin, “kuvvetler kopukluğu” olarak anlaşıldığını söyleyen Demirel’in id-
diasına göre, “devletin devlet gibi” çalışmasını sağlayan otorite, son on yıl-
da devlet nezdinde çalışanlar tarafından tahrip edilmeye çalışılmıştı. Hatta
devlet, “Âdeta düşmanlarını besleyen ve himaye eden bir duruma getirilmiş-
tir”. 674 Kurmuş olduğu azınlık hükûmetini “fevkalade hal” hükûmeti olarak
tanımlayan Demirel, ülkenin içinde bulunduğu sıkıntıların sebebinin kötü
idareden kaynaklandığını ifade etmekle birlikte özellikle “son iki yılın” kötü
idaresinin mevcut durumu ortaya çıkardığını 675 söyleyerek aslında faturayı
bir anlamda Ecevit’e çıkarmaktaydı.

Demirel’in azınlık hükûmetinin yaptığı en önemli icraat, “24 Ocak Ka-
rarları” olarak da bilinen 24 Ocak 1980’de alınan ekonomik önlemlerdi. Ke-
mer sıkma politikası olarak da tanımlanan bu tedbirlerle ekonomiye serbest
rekabetin getirilmesine çalışılmıştı. 676 Türkiye ekonomisinde ithal ikameci
uygulamadan vazgeçilmiş, serbest iç ve dış ticaret uygulanması hedeflen-
mişti. 24 Ocak Kararlarının alınmasında Devlet Planlama Teşkilatı müsteşarı
olan Turgut Özal’ın etkisi büyüktü. 12 Eylül 1980 darbesinden sonra ise Özal,
ekonomiden sorumlu devlet bakanı olarak görev yapmıştır. 677

1980 yılına gelindiğinde kaos daha da artmıştı. AP bir anayasa değişik-
liği önergesi üzerinde uzlaşma ararken 27 Mayıs 1980 tarihinde MHP Genel

671  Milliyet, 14, 15, 17 Kasım 1979.
672  Milliyet, 20 Kasım 1979.
673  Ayrıntılı bilgi için bk. Milliyet, 21 Kasım 1979.
674  Süleyman Demirel, 1970’li Yılların Muhasebesi ve Türkiye’nin Geleceğine Bir Ba-
kış, Ankara 1979, s. 8-11.
675  Demirel, age., s. 16, 34.
676  Heper, age., s.199.
677  Mutlusu, age., s. 384.

147

I. KISIM: 1960-1980 ARASI TÜRKİYE

Başkan Yardımcısı Gün Sazak’ın öldürülmesi üzerine ortam daha da ger-
ginleşti. Sivas’ta sokağa çıkma yasağı ilan edilirken, Türkeş bütün MHP’li-
leri ve ülkücüleri komünistlerin oyununa gelmemeleri için uyarmaktaydı. 678
Temmuz başlarında ise Kahramanmaraş olaylarının bir benzeri Çorum’da
yaşanırken 679 Fatsa’da da çatışmalar meydana gelmişti. Belediye başkanı ile
birlikte 300 kişinin gözaltına alındığı Fatsa olayları 680 ise gündemi uzun süre
meşgul etti. 681

19 Temmuz’da eski başbakanlardan Nihat Erim’in 682 suikasta uğrama-
sının ardından siyasi partiler birlik ve beraberlik çağrısı yaptı. Ancak birkaç
gün sonra Maden-İş Sendikası Başkanı Kemal Türkler’in 22 Temmuz’da öl-
dürülmesi ile birlikte dengeler tekrar sarsıldı. Bu süreçte, Demirel ve Ece-
vit’in uzlaşabildikleri tek nokta ise sıkıyönetimin yetkilerinin arttırılması
konusunda olmuştu. 683

Bu süreçte öne çıkan meselelerden birisi de cumhurbaşkanlığı kriziy-
di. Cumhurbaşkanı Fahri Korutürk’ün süresinin dolmasıyla birlikte Senato
Başkanı İhsan Sabri Çağlayangil Cumhurbaşkanlığına vekâlet etmekteydi.
Korutürk’ün görev süresinin dolması ve uzun süre yerine birinin seçilemeyişi
yeni bir darbe sürecinin de başlaması için önemli gerekçelerden birisi oldu.
Korutürk’ten sonra uygun bir aday üzerinde uzlaşamayan Mecliste, sayısız
seçim turu yapılmasına rağmen anlaşma sağlanamadı. 684

678  Milliyet, 28 Mayıs,1980.
679  Milliyet, 2-7 Temmuz 1980.
680  Terör olaylarının giderek tırmandığı bu dönemde Ordu’nun Fatsa ilçesi ve buranın sol
görüşlü bağımsız belediye başkanı Fikri Sönmez, hem basının hem de siyasilerin söyleminde
önemli bir yer tutmuştur. Fatsa, resmî yetkililer tarafından bu dönemde “anarşi yuvası” olarak
nitelendirilmiş, kırsaldaki çatışmalara, buradan destek sağlandığı iddia edilmiştir. Özellikle
belediye tarafından oluşturulan “halk komiteleri” ise rejime karşı ciddi bir tehdit olarak al-
gılanmıştır. Sokak çatışmalarının doruk noktasına çıktığı ve her gün onlarca kişinin öldüğü
o günlerde, 11 Temmuz 1980’de, yüzlerce asker ve polis “nokta operasyonu” düzenleyerek
Fikri Sönmez ile birlikte 300 kişiyi gözaltına almıştır. Cumhuriyet Ansiklopedisi (1961-
1980), s. 512.
681  Milliyet, 12 Temmuz 1980.
682  Milliyet, 20 Temmuz,1980.
683  Milliyet, 26 Temmuz 1980.
684  Öngider, age., s.109.

Türkiye’yi 1950 yılından itibaren yönetmiş olan Demokrat Parti’ye yö-
neltilen en büyük eleştiri, uygulanan maliye ve para politikalarındaki koordi-
nasyon eksikliği ve politikaların uzun vadeli perspektiften yoksun oluşuydu.
Ayrıca sanayi kesiminde kamu girişimlerinin kısıtlanmasının da bu hükûmet
tarafından sıklıkla dile getirilmiş olduğu hâlde uygulamaya geçirilememiş
olması, DP politikalarına olan güveni sarsan bir diğer unsur olmuştur. 685 Tür-
kiye’de 1954 yılından başlayıp 1960 darbesine kadar devam süreçte dış ti-
carette liberal politikalar hâkim olmuş, ancak uygulanan serbest dış ticaret
politikaları dış ödemeler dengesinin giderek daha fazla açık vermesine neden
olmuştur. Olası döviz darboğazını önlemek için uygulanan dış ticaret kont-
rolleri, yüksek faiz oranları ve Millî Koruma Kanunu gibi fiyat denetimleri
dış ticaret dengesinde kısa bir süreliğine iyileşme sağlamış olsa da mal kıtlığı
ve karaborsa işlemlerinin önüne geçememiştir. Aynı dönemde özellikle Ame-
rika’dan gelen dış yardımların da azalması dış borcun yaklaşık 850 milyon
dolara yükselmesine, döviz ve altın rezervlerinin erimesine yol açmıştır. 686
1960 darbesinden sonra kurulan askerî rejim, bu zorlayıcı ekonomik şartları
dikkate alarak, ilk icraatlarından birisi olarak hızla Devlet Planlama Teşkila-
tını (DPT) kurmuştur. Planlı kalkınma fikri Cumhuriyet Halk Partisi, büyük
sanayiciler ve başta İktisadi İşbirliği ve Gelişme Teşkilatı (OECD) olmak üze-
re uluslararası ajansları da kapsayan büyük bir taban tarafından kabul gör-
müştür. 687

*  Doç. Dr. Semra Boğa, Uluslararası Final Üniversitesi, İktisadi ve İdari Bilimler Fakültesi,
semra.boga@final.edu.tr
685  Şevket Pamuk, Türkiye’nin 200 Yıllık İktisadi Tarihi, Türkiye İş Bankası Kültür
Yay., İstanbul 2014, s. 235.
686  Funda Barbaros, İsmail Doğa Karatepe, “60’lı Yıllarda Türkiye’ye ‘Planlamadan’ Ba-
kış”, Ege Akademik Bakış, C 9, S 1, 2009, s. 269.
687  Vedat Milor, “The Genesis of Planning in Turkey”, New Perspectives on Turkey, S 4,
1990, p. 3.

5. EKONOMİK GELİŞMELER*

149

I. KISIM: 1960-1980 ARASI TÜRKİYE

5.1. Planlı Dönem

Planlı dönem 1963-1967 yıllarını kapsayan Birinci Beş Yıllık Kalkınma
Planı, 1968-1972 yıllarını kapsayan İkinci Beş Yıllık Kalkınma Planı, 1973-
1977 yıllarını kapsayan Üçüncü Beş Yıllık Kalkınma Planı ve 1979-1983 yıl-
larını kapsayan Dördüncü Beş Yıllık Kalkınma Planı şeklinde tasarlanmıştır.
Beşer yıllık dönemleri kapsayacak şekilde yapılan planlamalarda ekonomi
politikaları temel olarak ithal ikameci yaklaşımlarla iç pazara yönelik sanayi-
leşmeyi hedeflemiştir. Hükûmetler bu dönemlerde ithal ikameci sanayileşme-
nin amacına ulaşması için yüksek gümrük vergileri ve kotalarla iç piyasayı
koruyucu önlemleri, Kamu İktisadi Teşebbüsleri (KİT) tarafından yapılan
yatırımları ve sübvansiyonlu kredileri yoğun bir şekilde kullanmışlardır. 688
Yine bu dönemde sübvansiyonlu kredi, vergi muafiyetleri, ithalat ayrıcalıkla-
rı ve kıt döviz erişiminden yararlanmak isteyen tüm özel sektör yatırım pro-
jelerinin onay mercii olarak DPT, özel sektörün yönlendirilmesinde kilit bir
rol oynamıştır. Sanayileşmeye ağırlık verilen planlı dönemde tarım sektörü
çoğunlukla planlama sürecinin dışında kalmıştır. 689 Planlama sürecinin bir
diğer eksikliği de planlamanın makroekonomik politikalarla uyumlaştırılma-
mış olmasıdır. Para ve kredi piyasaları, kambiyo rejimi ve maliye politikaları
planlama süreçlerine dâhil edilmemiştir. 690

Planlı dönemde uygulanacak politikalar kamu kesimi için zorunlu tu-
tulurken özel kesim için planlarda belirlenen amaç ve araçların yol gösterici
olması kararlaştırılmıştır. Dünyanın farklı ülkelerindeki uygulamalar da dik-
kate alınarak planlamanın aşamaları; makul bir büyüme hızının saptanması,
bu büyüme hızına ulaşabilmek için gerekli olan yatırım ve tasarrufların Gay-
ri Safi Millî Hasıla (GSMH)’dan almaları gereken payların Harrod-Domar
Büyüme Modeli’ne göre hesaplanarak her yıl yapılması gereken yatırım ve
tasarruf miktarlarının belirlenmesi ve yatırımların sektörel dağılımları tespit
edilerek kamu tarafından gerçekleştirilmesi gereken yatırımların planlanma-
sı şeklinde belirlenmiştir. 691

Birinci Beş Yıllık Kalkınma Planı’nın temel amacı millî gelirin artırıl-
ması olmuştur. Bu amaçla bağlantılı olarak, artış gösteren nüfusa verimli ça-
lışma alanlarının yaratılması da ulusal gelirin doğrusal bir fonksiyonu olarak

688  Brent Hansen, The Political Economy of Poverty, Equity, and Growth: Egypt and
Turkey, Oxford University Press, New York, 1991, p. 352-353.
689  Ziya Öniş, James Riedel, Economic Crises and Long-Term Growth in Turkey, World
Bank Research Publication, Washington D.C. 1993, p. 99-100.
690  Korkut Boratav, Türkiye İktisat Tarihi 1908-2007, 13. Baskı, İmge Kitabevi, Ankara
2006, s. 118.
691  Cem Beydemir, 1960-1980 Yılları Arası Beş Yıllık Kalkınma Planlarının İrdelen-
mesi, Yayımlanmamış Yüksek Lisans Tezi, Maltepe Üniversitesi, Sosyal Bilimler Enstitüsü,
İstanbul 2006, s. 34.

150

TÜRKİYE CUMHURİYETİ TARİHİ-III

kabul edilerek plana eklenmiştir. Planda sosyal adalet ve onun en önemli un-
surlarından birisi olan adil gelir bölüşümünün sağlanması da sıkça vurgulan-
mıştır. Planın bir diğer önemli amacı ise ekonomide dışa bağlılığın azaltılma-
sı ve buna bağlı olarak ödemeler bilançosu açıklarının zamanla kapatılması
olmuştur. İthal ikameci kalkınma modeli bu amacın en önemli aracı olarak
görülmüştür. 692

1960’larda uygulanan ithal ikame modeli, eski ve yeni uygulamaların bir
kombinasyonunu temsil etmiştir. Bu dönemde uygulanan ekonomik modelin
1954-1961 döneminde uygulanan iç pazara dönük ve ithal ikameci modelden
en temel farkı yatırımların dağılımı ve sektörlere verilen öncelikler olmuş-
tur. Kentli ve taşralı burjuvazi sınıfının gelir düzeyinin artması bu kesimin
radyo, buzdolabı, çamaşır makinesi gibi dayanıklı tüketim mallarına olan
talebini artırmıştır. Dolayısıyla öncelik bu malların yabancı sermayenin de
katılımıyla ülke içinde üretilmesine verilmiştir. 693 Askerî rejimin yönetimi
almasından sonra dile getirilen ağır sanayileşmeye dayalı büyüme fikrinden
giderek uzaklaşılarak özel sektörün öncülüğünde dayanıklı tüketim malları
üretimine bağlı bir sanayileşme modeline geçilmiştir. 694 Ancak bu ürünlerde
hem teknoloji hem de temel girdiler bakımından dışa bağımlı olunması eko-
nominin ithalata bağımlılığını giderek artıran bir unsur olmuştur.

Kökleri devletçi döneme kadar uzanan KİT’ler, bu dönemde sanayileş-
mede bir kez daha önemli bir rol oynamaya başlamıştır. Ancak bu rol, önceki
döneme kıyasla oldukça farklı olmuştur. Özel sektörün zayıf olduğu 1930’lar-
da sanayileşme KİT’ler tarafından yürütülmüş ve devlet ekonominin birçok
sektörünü kontrol edebilmişti. Yeni döneminde ise kamu ile özel sektör ara-
sında bir nevi iş bölümü ortaya çıkmış, büyük ölçekli yatırım gerektiren de-
mir-çelik, petro kimya ve diğer ara malların üretimini KİT’ler üstlenmiştir.
Diğer taraftan tekstil, gıda, buzdolabı, çamaşır makinesi ve otomotiv gibi da-
yanıklı tüketim mallarının üretimi de ağırlıklı olarak montaj sanayii şeklinde
özel sektör tarafından üstlenilmiştir. Büyük aile holding şirketleri, çok sayıda
üretim ve dağıtım şirketinin yanı sıra bankalar ve diğer hizmet şirketlerini
içeren büyük şirketler ekonomik sistemin yeni liderleri olarak bu dönemde
ortaya çıkmıştır. 695

Türkiye’de ilk üç planlı dönemi kapsayan 1963-1977 yılları arasında bü-
yük ve korumalı bir iç pazarda uygulanan ithal ikameci sanayileşme modeli
yerli üreticilere büyük fırsatlar sunmuş, ancak buna rağmen sanayileşme tek-

692  A. Başer Kafaoğlu, Türkiye Ekonomisi Yakın Tarih-1, Kaynak Yay., İstanbul 2004,
s. 169-170.
693  Boratav, age., s.119.
694  Pamuk, age., s. 237.
695  Yahya S. Tezel, Cumhuriyet Döneminin İktisadi Tarihi (1923-1950), 2. Baskı, Yurt
Yay., İstanbul 1986, s. 197-285.

151

I. KISIM: 1960-1980 ARASI TÜRKİYE

nolojik olarak daha ileri ürünlerin üretilmesinde gözlenememiştir. Yine bu
dönemde imalat sanayiinin ihracata yönelimi de zayıf kalmıştır. 1970’lerin
sonuna kadar Türkiye, sanayi üretiminin yaygınlaşması için gerekli dövizleri
tarımsal ihracattan ve Avrupa’daki işçilerden gelen dövizlerden elde etmeye
devam etmiştir. 696 1965-1969 yılları arasında 100 milyon dolar civarında olan
işçi dövizleri cari işlemler dengesine olumlu katkı sağlamıştır. 697 Bu dönem-
deki kısıtlı döviz kaynaklarına rağmen ithal ikamesi uygulamalar ekonomik
büyümeyi artırıcı nitelikte olmuştur. Kişi başına düşen Gayri Safi Millî Ha-
sıla (GSMH), 1963-1977 yılları arasında yıllık ortalama yüzde 4,3 oranında,
1978-1979 yıllarında ise kriz yılları da dâhil olmak üzere yüzde 3,5 oranında
artış göstermiştir. 1977 yılına kadar ekonomi hiç daralma göstermemiş, kişi
başına düşen reel getiri de sürekli artış eğiliminde olmuştur. Sektörel olarak
bakıldığında imalat sanayiinin büyüme oranı da 1963-1977 yılları arasında
yıllık ortalama yüzde 10’un üzerinde seyrederek Cumhuriyet Dönemi’nin en
iyi performansını göstermiştir. 698 Bu yüksek büyüme oranlarının önemli bir
kısmı, iş gücünün büyük bir kısmının üretkenliğin düşük olduğu tarımsal
bölgeden verimliliğin daha yüksek olduğu kentlere göç etmesinden kaynak-
lanmıştır. 1960-1970 döneminde bütçe açıklarının görece düşük bir seviyede
olması fiyatlar genel düzeyinin fazla artmamasını sağlamıştır. Bu dönemde
millî gelirin kompozisyonunda görülen çarpıcı bir değişim de hizmetler kesi-
minin toplam millî gelirden aldığı payda yaşanmıştır. 1960-1961 döneminde
hizmetlerin millî gelir içerisindeki payı yüzde 45,7 iken 1975-1976 dönemin-
de bu pay yüzde 51’e yükselmiştir. Benzer şekilde istihdam da hizmet sektö-
rüne doğru kaymaya başlamıştır. 1960 yılında hizmet sektörünün faal nüfus-
tan aldığı pay yüzde 15,4 iken 1975 yılında bu pay yüzde 25,1’e yükselmiştir.
Sanayileşme sürecinin yeteri kadar istihdam yaratamamasından kaynaklanan
bu durum, iş gücünün gelirini ağırlıklı olarak üretken olmayan hizmet sektö-
ründen karşılamasına neden olmuş, bir başka deyişle kentleşme sanayileşme-
nin önüne geçmiştir. 699

Beş yıllık kalkınma planlarının uygulanmasıyla imalat ve hizmet sektör-
lerinde görülen olumlu gelişmeler sayesinde bu dönemlerde ekonomik büyü-
me hız kazanmıştır. GSMH büyümesi beş yıllık planların birinci dönemini
kapsayan 1963-1967 yıllarında yüzde 6,4; ikinci dönemini kapsayan 1968-
1972 yıllarında yüzde 6,7; üçüncü beş yıllık plan dönemi olan 1973-1977 yıl-
larında ise yüzde 7,2 oranında artış göstermiştir. Ekonomideki güçlü büyü-

696  Şevket Pamuk, Economic Growth and Institutional Change in Turkey Before 1980,
In T. Çetin and F. Yılmaz (Eds.) Understanding the Process of Economic Change in Turkey,
Understanding the Process of Economic Change in Turkey: An Institutional Analysis, NOVA
Science Publishers, New York, 2010, p. 26.
697  Boratav, age., s. 122.
698  Türkiye İstatistik Kurumu, İstatistik Göstergeler 1923-2010, Ankara 2011.
699  Boratav, age., s.130-131.

152

TÜRKİYE CUMHURİYETİ TARİHİ-III

me oranlarına rağmen brüt tasarrufların Gayri Safi Yurt İçi Hasıla (GSYİH)
içindeki payı önemli bir iyileşme göstermemiş, planlı dönem boyunca düşük
kalmaya devam etmiştir. 1964-1967 döneminde yüzde 12,7 olan tasarruf ar-
tış hızı 1698-1672 döneminde yüzde 5,2’ye düşmüş, 1973-1977 döneminde
ise yüzde 8,8 oranında gerçekleşmiştir. Brüt tasarrufların GSYİH içindeki
payı ise (1968 fiyatlarıyla) 1962 yılında yüzde 12,3 iken bu oran 1972 yılında
yüzde 7,5 ve 1977 yılında yüzde 9,3 olarak görece düşük seviyelerde gerçek-
leşmiştir. 700

Bu dönemde hükûmetin sadece iç pazara odaklanması ithal ikameci bü-
yüme modelinin en zayıf yönü olmuştur. İhracat sektörünün GSYİH içindeki
payı 1970’lerde ortalama yüzde 4’ten düşük seviyelerde gerçekleşmiştir. İh-
racatla birlikte mevcut endüstriyel yapının verimliliğinin ve rekabet gücü-
nün artırılması, genişleyen bir ekonomi için gerekli olan döviz girişinin sağ-
lanması ve hatta teknolojik olarak daha karmaşık ara ve sermaye mallarının
üretimini destekleyerek ithal ikamesi sürecine katkı sunulması gibi hedefler
gerçekleştirilememiştir. 701 1973 yılında uygulamaya konan Üçüncü Beş Yıllık
Kalkınma Planı’nda dışa dönük sanayileşme ile dış konjonktürden az etkile-
nen bir ihracat yapısı hedeflenmişti. Bu planda ilk iki beş yıllık plandan farklı
olarak ithalat kısıtlamaları ve gümrük duvarları yerine dışa dönük uluslara-
rası rekabet gücü olan endüstrilerin teşvik edilmesi amaçlanmıştı. Ancak bu
dönemde ithalatın ihracattan daha fazla artış göstermesi dış ticaret açığını
rekor seviyelere yükseltmiştir. 702 1946 yılından itibaren kronik hâle gelen dış
açık 1962-1976 yılları arasında da artış eğilimine girmiştir. 1960-1961 yılla-
rında GSMH içinde ithalatın payı yüzde 7 iken bu oran 1975-1976 yıllarında
yüzde 12,6’ya çıkmış, 1960-1961 yıllarında yüzde 68,5 olan ihracatın ithalatı
karşılama oranı ise 1975-1976 yıllarında yüzde 33,9’a düşmüştür. Dolayısıyla,
ithal ikameci sanayileşme beklenildiği gibi gerçekleşmeyerek sanayi üreti-
minde ithal girdiye bağımlı hâle gelen Türkiye’yi dış kaynak bulamadığı za-
man durgunluğa sürükleyen bir ekonomik ortam yaratmıştır. 703 Bu dönemde
sanayicinin biraz çaba ile hükûmetten gerekli onayları alarak üretilen malın
ithalatını yasaklatabilmesi üreticiyi iç piyasada ayrıcalıklı bir konuma so-
kan ve üreticinin ihracata yönelmesini gerekli kılmayan bir faktör olmuştur.
Birçok üretici açısından, korunan bir iç pazar modelinin devamı daha fazla
menfaat yaratmıştır. İhracata yönelmenin ücretler üzerinde aşağı yönlü baskı
oluşturacağından korkan sanayici ve örgütlü emekçilerin çoğu iç piyasaya

700  A. Aydin Cecen, A. Suut Dogruel, Fatma Dogruel, Economic Growth and Structural
Change in Turkey 1960-88, International Journal of Middle East Studies, V 26, N 1, 1994,
p. 38-39.
701  Pamuk, 2010, age., s. 27.
702  Aslan Eren, Türkiye Ekonomisi, Güncellenmiş 8. Baskı, Ekin Yayınevi, Bursa 2017,
s. 212-213.
703  Bortatav, age., s. 135.

153

I. KISIM: 1960-1980 ARASI TÜRKİYE

yönelik ekonomik modeli desteklemişlerdir.

1960’ların sonuna doğru Türkiye’yi hem ekonomik hem de sosyal an-
lamda önemli boyutlarda etkileyen önemli bir gelişme 1961 yılında Türkiye
ve Almanya arasında imzalanan iş gücü anlaşması olmuştur. Anlaşmanın
ilk yıllarında Türkiye’nin büyük şehirlerinden kısıtlı sayıda vasıflı iş gücü
şeklinde gerçekleşen göç akımı, ülkede giderek artan işsizlik sorununa bağlı
olarak ilerleyen yıllarda büyük artış göstermiştir. 1962 yılında Almanya’da
çalışan Türk işçi sayısı 13.000 iken bu sayı 1970 yılında 480.000’e, 1974 yılın-
da ise 800.000’e çıkmıştır. İlerleyen yıllarda işçilerin çalışmak için Belçika,
Hollanda, Fransa, İsviçre ve İngiltere’ye de gitmesiyle Türk işçilerin sayısı
1970 yılının sonunda tüm Avrupa’da 2,5 milyona ulaşmıştır. 704 İşçi olarak göç
edenlerin bir süre sonra Türkiye’ye dönüş yapacaklarını düşünmeleri tasar-
ruflarını Türkiye’ye yönlendirmelerine neden olmuş, göçmen döviz girişleri
özellikle göçün ilk yıllarında Türkiye için önemli bir dış kaynak hâline gel-
miştir. 1964 yılında 8 milyon dolar olarak başlayan döviz akımı takip eden
birkaç yılda da artış göstermiştir. Ancak 1966-1967 yıllarında Almanya’da
yaşanan krize bağlı olarak Türkiye’den giden işçi sayısında düşüş olmuş, hâ-
lihazırda yurt dışında bulunan işçilerin de işlerini kaybetmesi işçi döviz gi-
rişlerinin büyük ölçüde azalmasına neden olmuştur. 705

İşçi dövizlerinin girişlerinde başlayan azalmaya 1966 yılından itibaren
yurt dışından sağlanan kredilerdeki azalma da eklenmiştir. İthalat izni alın-
ması için gereken döviz transferlerinde yaşanan gecikmeler bu dönemde it-
halatçıların zaman zaman 30-40 hafta beklemesine neden olmuştur. Ülkede
baş gösteren döviz darlığına bağlı olarak yaşanan bu durum büyüme hızında
ve kapasite kullanım oranlarında düşüşe sebep olarak ekonomik darboğaz-
lara neden olmuştur. İhracata yönelik verilen teşviklere rağmen üreticilerin
henüz uluslararası piyasalara hazır olmayışı, döviz açığının ihracat kanalıyla
giderilememesine neden olarak sorunları giderek daha da derinleştirmiştir. 706
Yine aynı dönemde Türkiye’yi yöneten kısa ömürlü koalisyonların, birçok
sanayileşmiş ülkenin ekonomilerini düzenlemek için sancılı adımlar attığı
bir dönemde, genişlemeci politikalarla devam etmeyi seçmesi fiyat artışla-
rını körüklemiştir. Genişletici para ve maliye politikalarının uygulandığı bir
ortamda tarımsal üretimin de düşmesi fiyat artışlarını hızlandırmıştır. 1964
yılında Toptan Eşya Fiyatları Endeksi (TEFE)’nde yaşanan artış yüzde 1,4
iken 1967 yılında artış oranı yüzde 7,5 olarak gerçekleşmiştir. 707
704  Erik J. Zürcher, Turkey: A Modern History, Third Edition, London, New York: I. B.
Tauris, 2004, p. 270-271.
705  Ahmet Murat Alper, İşçi Dövizlerini Belirleyen Makro Ekonomik Etkenler: Türkiye
Örneği, Türkiye Cumhuriyet Merkez Bankası Uzmanlık Yeterlilik Tezi, Ankara 2005, s. 37.
706  A. Kemal Çelebi, Türkiye’de Ekonomik İstikrarsızlığın Dışsal-Yapısal Nedenleri
ve İstikrar Politikaları, Emek Yay., Manisa, 1998, s. 131-132.
707  İlker Parasız, Türkiye Ekonomisi: 1923’ten Günümüze İktisat ve İstikrar Politika-

154

TÜRKİYE CUMHURİYETİ TARİHİ-III

1967 yılının sonunda iç ve dış fiyatlar arasındaki farkın büyüyerek dış
ticaret açığının önemli ölçüde artmasına karşılık hükûmet ithalata uygula-
nan vergilerin yükseltilmesi, rıhtım ve damga resim oranlarının artırılması,
ithalat yapabilecek için gereken teminat ödemelerinin yükseltilmesi, ihracat
için uygulanan vergi iadesinin kapsamının genişletilmesi, ihracat kredilerine
uygulanan faiz oranlarının düşürülmesi ve göçmen işçilerden gelen dövizlere
prim uygulanması şeklinde devalüasyon etkisi yaratabilecek birtakım önlem-
ler almak zorunda kalmış, ancak bu önlemler döviz darboğazının giderilmesi
için yeterli olmamıştır. 708 Türkiye’de planlı dönemde uygulanan ithal ikameci
sanayileşme modeli ile her ne kadar döviz fazlası yaratılması amaçlanmış
olsa da yapılan ithalatın ihracatla finanse edilememiş olması Türkiye’nin dö-
viz açığını sürekli artıran bir unsur olmuştur. 1968 yılında 268 milyon dolar
olan dış ticaret açığı 1970 yılında 360 milyon dolara çıkmıştır. Ödemeler den-
gesinde yaşanan bu açık, üretimi ithalata bağımlı hâle gelmiş olan ekonomi-
de büyümeyi durma noktasına getirmiştir. 709 1969 yılında yaşanan ani fiyat
artışları, memur zamlarına yapılan yüzde 10’luk zamların bütçeye getirdiği
yük ve 1958 devalüasyonundan beri 1 doların 9 liraya sabitlenmiş olması,
Süleyman Demirel’in başında olduğu hükûmeti başta Uluslararası Para Fonu
(IMF) olmak üzere uluslararası kreditörler tarafından Türk lirasının değeri-
nin düşürülmesi yönünde bir baskıya maruz bırakmıştır. 710

5.2. 10 Ağustos 1970 Kararları

Birinci Beş Yıllık Kalkınma Planı’nın uygulamaya konduğu 1963 yılında
OECD bünyesinde kurulan konsorsiyum tarafından sağlanan krediler planın
finansmanına önemli bir katkı sağlamıştır. Ancak üretim yapısının ithal gir-
dilere bağımlı olması ve bu dönemde ihracat kanallarından kayda değer bir
döviz girişi sağlanamaması döviz rezervlerinin erimesine yol açmıştır. Öde-
meler dengesindeki darboğazı gidermek adına Adalet Partisi yönetimindeki
hükûmet 10 Ağustos 1970 tarihinde, IMF tarafından 1966 yılından itibaren
dile getirilen devalüasyon önerisini kabul ederek 90 milyon dolar tutarında
kredi için stand-by anlaşmasına imza atmıştır. 711

ları, Ezgi Yay., Bursa 1998, s. 127.
708  Lale Alkınoğlu, “Türkiye’de Uygulanan İstikrar Politikaları”, Erciyes Üniversitesi
İİBF Dergisi, S 15, s. 310.
709  Serdar Altınok, Murat Çetinkaya, “Devalüasyon ve Türkiye’de Devalüasyon Uygula-
maları ve Sonuçları”, Selçuk Üniversitesi Sosyal Bilimler Dergisi, S 9, s. 47-64.
710  Hilal Karavar Öz, “Türkiye Cumhuriyeti’nin Üçüncü Büyük Devalüasyonu 10 Ağustos
1970 Kararları ve Etkileri”, Mediterranean Journal of Humanities, C VIII, S 2, 2018, s.
382.
711  Esra Siverekli Demircan, Meliha Ener, “IMF’nin Gelişmekte Olan Ülkeler ve Türkiye’de
Uygulanan İstikrar Programları Üzerine Etkileri, Yönetim Bilimleri Dergisi, C 1, S 1-2, 2003-
2004, s. 92-93.

155

I. KISIM: 1960-1980 ARASI TÜRKİYE

10 Ağustos 1970 kararları para ve maliye politikalarında düzenlemeleri
içeren geleneksel Ortodoks yapıda yarı-şok kararlardır. Bu kararları 1946 ve
1958 yıllarındaki devalüasyon süreçlerindeki kararlardan ayıran temel fark
1970 kararlarında kamu gelirlerini artırmaya yönelik vergi reformlarına da
yer verilmiş olmasıdır. 712 Alınan kararlar hem dış istikrarın hem de ekono-
minin iç istikrarının sağlanmasına yönelik önlemleri kapsamıştır. Dış istik-
rarı sağlamaya yönelik temel karar dolar/TL paritesinin yüzde 66,6 oranında
devalüe edilerek 15 TL’ye çıkarılması şeklinde olmuştur. Ancak bazı istisnai
durumlar için farklı kur uygulamalarına da yer verilmiştir. Örneğin, yurt dı-
şından Türkiye’ye getirilecek olan işçi dövizleri için 1 doların 11,25 TL’den
hesaplanması, dış seyahat harcamalarında 1 doların 10 TL olarak hesaplan-
ması, ayrıca pamuk, tütün, fındık, zeytinyağı, kuru üzüm ve kuru incir gibi
tarımsal ürün ihracatından doğan döviz gelirlerinin de 1 dolar karşılığının 12
TL olarak hesaplanması kararlaştırılmıştır. 713

Dış ticaret sisteminin serbestleştirilip ithalat işlemlerinin kolaylaştırıl-
ması için birtakım reformlar öngörülmüştür. Mevcut sistemde ithalat yapmak
için Merkez Bankasına teminat yatırılması gerekmekteydi ve 1970 yılının
Ağustos ayına gelindiğinde teminatta bekleyen ithalat tutarı 300 milyon do-
lara yükselmişti. Bazı ithalatların bir yıldan fazla süredir bekliyor olması,
işlemleri hızlandırıcı acil adımları gerektirmekteydi. Bu bağlamda alınan
kararla 1970 yılının Mayıs ayından önce yapılmış olan döviz taleplerinin
hemen yerine getirilmesine, ithalat için yatırılacak olan teminatlarda yüz-
de 50 oranında indirime gidilmesine, şirket birleşmeleri ve kooperatifçiliği
özendirmek adına ihracatçıların ödedikleri vergi sisteminin (risturn) sade-
leştirilmesine ve Merkez Bankası nezdinde bir Kambiyo İstikrar Fonu’nun
kurulmasına karar verilmiştir. 714

Ekonomide iç istikrarı sağlamaya yönelik kararlar ise temel olarak para
politikasının yeniden düzenlenmesini, bütçe dengesinin korunmasını ve yurt
içi fiyat ayarlamalarını kapsamıştır. Para politikası ile ilgili ilk düzenleme
1960 yılından beri sabit olan faiz oranlarının yükseltilmesi olmuştur. Enflas-
yona göre oldukça düşük kalan faiz oranları tasarrufu ve sermayenin rantabi-
litesini olumsuz etkilediği gerekçesiyle yükseltilmiştir. Fiyat istikrarının tesis
edilmesi amacıyla 1970 mali yılında Merkez Bankası tarafından Hazinenin
finansmanı konusunda kısıntıya gitmesi istenmiştir. 715

10 Ağustos 1970 Kararları vergi gelirlerini artırıcı unsurlar da içermiştir.
Yurt içi tüketimi kısmak amacıyla taşıt alım vergisi, spor toto vergisi, gay-
rimenkul değer artış vergisi ve bina, arazi ve arsalarda beyana dayalı vergi
712  Parasız, age., s.144.
713  Parasız, age., s.142.
714  Kafaoğlu, age., s. 240.
715  Parasız, age., s. 142-143.

156

TÜRKİYE CUMHURİYETİ TARİHİ-III

getirilmiştir. Şeker, petrol ve petrol ürünleri gibi KİT ürünlerine de az mik-
tarda zam yapılmıştır. Destekleme alımına konu olan tarım ürünlerinin fiyat-
larının saptanması da yine bu kararlar kapsamında olmuştur. Uygulanan bu
önlemlerle denk bütçe uygulamasına geçilmesi ve enflasyonun kontrol altına
alınması hedeflenmiştir. 716

5.3. Neoliberal Döneme Geçiş

İstikrar kararlarının alınmasından 12 Mart 1971 Muhtırasına kadar ge-
çen süre içerisinde IMF, Avrupa Para Anlaşması (EMA) ve OECD Yardım
Konsorsiyumu’ndan Türkiye’ye yaklaşık 234 milyon dolar tutarında kaynak
sağlanmıştır. Aynı dönemde göçmen işçi dövizlerinin girişinde görülen hız-
lanmayla birlikte döviz rezervleri İkinci Dünya Savaşı’ndan sonra ilk kez artış
göstermiştir. Yine aynı dönemde bütçe ilk defa fazla vermeye başlamıştır. 717

10 Ağustos 1970 devalüasyonu ihraç edilemeyen birtakım yerli ürünle-
rin ihracatını, göçmen işçilerden gelen döviz girişlerini ve turizm gelirlerini
artırmış olmakla birlikte Türkiye ekonomisinin ihtiyacı olan istikrarı sağla-
yamamıştır. Türk lirasının dış değerinin düşmesi ve yeni gelen vergiler yurt
içindeki fiyatların sürekli olarak yükselmesine neden olmuştur. 718 Devalüas-
yonların başarısını gösteren en önemli ölçüt olan dış ticaret göstergeleri de
1970 kararlarından sonra olumlu bir tablo yaratamamıştır. 1969 yılında 801,2
milyon dolar olan ithalat 1970 yılında 947,6 milyon dolara, 1971 yılında ise 1
milyar dolara yükselmiştir. Devalüasyon karşısında ihracattaki artış ise daha
sınırlı olmuştur. 1969 yılında 536,8 milyon dolar olan ihracat, 1970 yılında
588,4 milyon dolara çıkmış, 1971 yılında ise 676,6 milyon dolar olarak ger-
çekleşmiştir. Dolayısıyla, devalüasyondan sonra Türkiye’nin dış ticaret açığı
artış göstermeye devam etmiştir. 719 1970 devalüasyonun beklenildiği şekilde
ithalatta düşme yaratamamasının en temel nedenlerinden birisi bu dönemde
göçmen işçilerden gelen döviz kaynağıdır. Göçmenlerden gelen döviz girişi
1960 yılında 140,7 milyon dolarken 1971 yılında 471 milyon dolara, 1972 yı-
lında ise 610 milyon dolara yükselmiştir. Artan işçi dövizleri yurt içinde para
arzını yükselterek enflasyonist baskılara neden olmuştur. 720

Devalüasyonun sağladığı önemli bir avantaj Türkiye’ye büyük ölçekte

716  İstiklal Y. Vural, “Türkiye’de Uluslararası Para Fonu Destekli İstikrar Programları, Af-
yon Kocatepe Üniversitesi İİBF Dergisi, C 2, S 1, Temmuz 2000, s. 189.
717  Kafaoğlu, age., s. 243.
718  Esat Çelebi, “Türkiye’de Devalüasyon Uygulamaları (1923-2000)”, Doğuş Üniversitesi
Dergisi, C 2, S 1, 2001, s. 61.
719  Erol Zeytinoğlu, Türkiye Ekonomisi, 4. Baskı, Met/er Matbaası, İstanbul 1975, s. 570-
571.
720  Tuncer Bulutay, “1970 Devalüasyonu ve Fiyat Mekanizması”, Ankara Üniversitesi
SBF Dergisi, C 28, S 1, 1973, s. 129-131.

157

I. KISIM: 1960-1980 ARASI TÜRKİYE

borç vermeyi düşünen yabancı alacaklıların güvenini artırmış olmasıdır. 721
Bu dönemde ülkeye hızlı bir şekilde giriş yapan sıcak sermaye, ülkenin
makro-ekonomik dengesizliklerinin ve altında yatan yapısal sorunlarının
bir süreliğine ertelenmesine olanak tanımıştır. 1973-1977 yıllarını kapsayan
Üçüncü Beş Yıllık Plan Dönemi’nde özellikle sanayi sektöründe yılda yüzde
14,2 olmak üzere kayda değer bir büyüme yaşanmıştır. Dünya konjonktürü-
nün de olumlu bir havada olması, devalüasyon ve diğer tedbirlerin ödemeler
dengesine önemli katkılar sağlaması sonucu Türkiye kalkınmasına görece
olumlu bir şekilde devam etmiştir. Ancak, 1973 ile 1977 arasında ekonomi-
nin genelinde görülen yıllık yüzde 7’lik reel GSYİH büyümesi ve yine aynı
yıllarda yüzde 13,8 oranında büyüyen yatırımlar ile birlikte dış borçlanmaya
bağımlılık önemli ölçüde artmıştır. Bu politikanın sürdürülebilir olmadığı
anlaşılmış, yabancı kreditörler Türkiye’nin hızla büyüyen dış borcunun bü-
yüklüğü konusunda endişelendikçe büyüme patlaması 1977 yılında durma
noktasına gelmiştir. 722 1973 yılında başlayan Petrol Krizi’nin olumsuz etkileri
eldeki döviz rezervleri kullanılarak ve kısa vadeli borçlanmaya başvurularak
belli bir süre ertelenmiştir. Ancak 1970’lerin sonuna gelindiğinde, 1974 yılın-
da Kıbrıs Barış Harekâtında Türkiye’ye uygulanan ambargonun da etkisiyle,
ödemeler dengesi tekrar büyük açıklar vermeye başlamıştır. 723 1970’li yılların
sonuna doğru döviz rezervleri erimeye başlamış, dış borçlar hızla artmış, dış
ticaret açığının kontrol altına alınması için baskılanan ithalat kapasite kul-
lanım oranlarını düşürmüştür. Politik nedenlerden dolayı sürekli ertelenen
kur ayarlamaları ekonomik sorunları daha da kötüleştirmiştir. 724 Bu dönemde
petrol fiyatlarındaki yükselişe ek olarak, Türk lirasının rekabet gücünün gi-
derek azalması ve dünya ekonomisinde yaşanan olumsuzluklar, cari işlemler
dengesini bozarak 1970’li yılların sonunda bir ödemeler bilançosu krizine yol
açmıştır. Sonuç olarak 1979 yılında yapılan bir devalüasyonla Türk lirasının
değeri yüzde 30 oranında düşürülmüş, yine aynı yılın Temmuz ayında bir
devalüasyona daha gidilerek 1 doların değeri 47,5 liraya yükseltilmiştir. 725
Üçüncü Beş Yıllık Kalkınma Planı’na denk gelen 1973-1977 yıllarında yük-
seliş trendine giren enflasyon oranı ortalama yüzde 20 civarında gerçekle-
şerek 1960’lı yıllardaki enflasyon oranının dört katına çıkmıştır. 1977 yılına

721  Merih Celâsun, “Dani Rodrik, Turkish Economic Development An Overview”, NBER
Working Paper, V 3, University of Chicago Press, 1989, s. 622.
722  Ali H. Bayar, “The Developmental State and Economic Policy in Turkey”, Third Wor-
ld Quarterly, V 17, N 4, 1996, s. 777-778.
723  Esenay Aydoğan, “1980’den Günümüze Türkiye’de Enflasyon Serüveni”, Yönetim ve
Ekonomi, C 11, S 1, 2004, s. 93.
724  S. Rıdvan Karluk, Türkiye Ekonomisinde 1980 Öncesi ve Sonrası Yaşanan Krizlere
Yönelik İstikrar Politikaları, Halil Seyidoğlu, Rıfat Yıldız (Ed.), Ekonomik Kriz Öncesi
Erken Uyarı Sistemleri, Arıkan Basım Yayın, İstanbul 2006, s. 61.
725  Mustafa Özçam, “Uluslararası Para Fonu (IMF) ve Türkiye”, Sermaye Piyasası Kuru-
lu Araştırma Raporu, 2004, s. 5-6.

158

TÜRKİYE CUMHURİYETİ TARİHİ-III

kadar yüzde 9 düzeyinde tutulan faiz oranları keskin bir şekilde yüzde 26
oranına yükseltilmişse de giderek tırmanan kur artışlarının önüne geçeme-
miştir. 1970’lerin sonlarında Türk lirasının değeri çok yükselmiş ve reel faiz-
ler negatif yüzde 35’e gerilemiştir. 726

1970’li yıllarda yaşanan petrol şokları ve kamu açıkları Türkiye’de enf-
lasyonun kalıcı bir hâle gelmesine zemin hazırlamıştır. 1977 yılında başlayan
ekonomik durgunluğa rağmen 1980 yılına gelindiğinde enflasyon oranı yüzde
100’e çıkmıştır. Aynı dönemde reel ücretlerdeki keskin düşüş nedeniyle gelir
eşitsizliği de önemli ölçüde artış göstermiştir. 1970’li yılların sonuna doğ-
ru iş gücü piyasasında da oldukça olumsuz gelişmeler yaşanmıştır. İş gücü
arzının artış gösterdiği bir ortamda küresel ekonomik yavaşlama nedeniyle
Avrupa’daki Türk göçmenlere yönelik iş gücü talebinde görülen keskin düşüş
Türkiye’de işsiz sayısının 1977-1980 döneminde yüzde 10,3 oranında artış
göstermesine neden olmuştur. Ekonomik büyüme oranı da bu dönemde yüz-
de 0,3 oranına düşmüş, Türkiye ağır bir durgunluk dönemine girmiştir. 1980
yılına kadar da hükûmet etkili bir istikrar programı uygulayamamıştır. 727

1970’li yılların sonuna doğru şiddetlenen ekonomik bunalımdan ancak
dış kaynaklarla çıkılabileceği yönündeki genel görüş hükûmetin 1980 yılın-
da ekonominin serbestleştirilip dışa açık hâle getirilerek küresel sermayenin
gelişmesine ortam yaratacak politikaları uygulamaya koymasına neden ol-
muştur. 728 24 Ocak 1980 İstikrar Kararları ile neoliberal politikalar ekono-
minin merkezine alınmış ve bu dönem Türkiye iktisat tarihine yeni bir milat
olarak geçmiştir. 24 Ocak Kararları ile serbest piyasa anlayışına ek olarak
ekonomiyi dış ülkelere de daha açık hâle getirmek için gereken ortam IMF ve
Dünya Bankası ile uluslararası finans kuruluşlarının zorunlu kıldığı politi-
kalar olarak uygulamaya konmuştur. 729 Alınan kararlarla devletin ekonomiye
müdahalesinin azaltılarak piyasada arz talep dengesinin sağlıklı bir şekilde
işlemesinin sağlanması ve özellikle vergilerin düşürülerek daha fazla fonun
özel sektöre aktarılarak serbest piyasa ekonomisinin güçlendirilmesi amaç-
lanmıştır. Kısa ve uzun vadeli hedefleri olan istikrar programının önceki
programlardan temel farkı bu programla ekonomide yapısal değişikliklerin
de hedeflenmiş olmasıdır. 24 Ocak İstikrar Programı’nın kısa vadeli hedefleri
arasında dış borç ödemelerine çözüm bulunması, enflasyonun düşürülmesi
ve ekonomideki atıl kapasitenin uyarılarak kalkınma hızının yükseltilmesi
bulunmaktaydı. Kamu sektörünün ekonomideki payının azaltılması ve piya-
726  Özer Ertuna, “1923’ten Bugüne Türkiye Ekonomisi ve 2023’e Doğru Hedefler”, Muha-
sebe ve Finans Dergisi, Ocak, S 21, 2004, s. 8.
727  Bayar, age., s. 778.
728  Aynur Uçkaç, “Türkiye’de Neoliberal Ekonomi Politikaları ve Sosyo-Ekonomik Yansı-
maları”, Maliye Dergisi, S 158, 2010, s. 426.
729  Gülten Kazgan, Türkiye Ekonomisinde Krizler (1929-2001): Ekonomi Politik Açı-
sından Bir İrdeleme, İstanbul Bilgi Üniversitesi Yay., 2. Baskı, İstanbul, s. 195-196.

159

I. KISIM: 1960-1980 ARASI TÜRKİYE

salara müdahalelerin sınırlandırması ise en temel uzun vadeli hedefler arasın-
daydı. 24 Ocak Kararları’yla uzun yıllardır uygulanmakta olan ithal ikameci
sanayileşme modeli yerini ihracata yönelik sanayileşme politikalarına bırak-
tı. Aslında alınan kararların en temel hedefi Türkiye ekonomisinin küresel
ekonomiye entegrasyonunun sağlanmasıydı. 730

Kararların kısa dönemli hedeflerinden olan ödemeler dengesi so-
runlarının önlenmesi için atılan ilk adımlardan birisi Türk lirasının
dolar karşısındaki değerinin 47 liradan 70 liraya düşürülmesi şeklinde
yapılan bir devalüasyon olmuştur. İlerleyen dönemlerde de döviz kur-
ları günlük olarak belirlenmeye devam ederek Türk lirasındaki değer
kaybı devam etmiştir. Uzun vadeli hedeflerle uyumlu olarak ihracatı
teşvik amacıyla kurlarda ve vergilerde ihracatçılara destekler veril-
miş, ticaret ve ödemeler rejimlerinde de önemli serbestleşme adımları
atılmıştır. Benzer şekilde iç piyasada da serbestleşme adımları hızlıca
atılmış, kamu finansmanında iyileşme sağlamak amacıyla KİT’lerin
ürünlerine yüksek oranlı zamlar yapılmış ve kamu sübvansiyonlarında
kısıtlamalara gidilmiştir. 731 24 Ocak 1980 Kararları’nın önceki uygula-
malardan en büyük farklarından birisi bu kararlarda para politikasına
verilen önem olmuştur. 1980 yılının Temmuz ayında mevduat ve kredi
piyasalarına getirilen serbestiyle faiz oranları yüzde 50 gibi oranlara
ulaşarak o döneme kadar görülmemiş seviyelere çıkmıştır. 732

Ekonomik istikrar programı kapsamında hazırlanmış olan 24 Ocak 1980
Kararları Türkiye’de neoliberalizme geçişin çerçevesini çizmiş olmakla bir-
likte programın ciddi bir işçi sınıfı direnişiyle karşılaşmış olması alınan ka-
rarların ve ilgili politikaların uygulanmasını zorlaştırmıştır. Kararların alın-
masından sonra grev sayılarında ciddi bir artış olmuş, siyasi ve ekonomik
karışıklıktan rahatsız olan sermaye sahipleri de daha otoriter çözümler için
çağrıda bulunmuşlardır. Ekonomik ve siyasi kargaşa 12 Eylül 1980 askerî
darbesiyle sonuçlanmıştır.

730  S. Rıdvan Karluk, Sevilay Küçüksakarya, “Opening up the Economy of Turkey to the
Outside World The Stabilization Decisions of January 24th 1980, Economic Situation in pre
and Post January 24th Period”, Chinese Business Review, V 15, N 6, 2016, s. 272-273.
731  Pamuk, age., s. 266.
732  Tuncer Bulutay, “Türkiye’nin 1950-1980 Dönemindeki İktisadi Büyümesi Üzerine Dü-
şünceler”, ODTÜ Gelişme Dergisi, Özel Sayı, 1981, s. 524.

6.1. Türk Dış Politikasında Yaşanan Gelişmeler (1960-1980)*

Türkiye Cumhuriyeti’nin kuruluşundan bu yana ülkenin dış politika yö-
nelimleri zaman zaman değişmiş, bu değişimlerin sebepleri çeşitli boyutlarda
ele alınmıştır. Dış politikayı etkileyen faktörleri üç düzeyde incelemek, ül-
kenin dış politikasındaki değişimlerin daha geniş bir şekilde açıklanmasını
kolaylaştırabilir. Bazı çalışmalarda ‘analiz birimi’ olarak da adlandırılan bu
üç boyut şöyledir: 1) Dış siyasi yapı (sistem düzeyi), 2) İç siyasi yapı (devlet
düzeyi) ve 3) Ülkeyi yöneten lider (birey düzeyi). Dış politikanın bütüncül bir
biçimde incelenmesi bu üç düzeyin bir arada okunmasını gerektirmektedir.
Türkiye Cumhuriyeti’nin dış politikasını incelerken yaşanan gelişmelerin bu
üç boyutu bir arada değerlendirerek okunması yerinde olacaktır. Bu kısım-
da ele alacağımız dönemde dış politikayı özellikle dış siyasi yapı düzeyini
değerlendirerek incelemek gerekir. Çünkü 1945-1991 arası dönemde Türki-
ye’nin dış politika tercihlerini biçimlendiren temel etken dünya sistemindeki
çift kutuplu yapı veya daha yaygın ifadeyle Soğuk Savaş’tır. 733

Soğuk Savaş Dönemi, dünya siyasetinde ülkelerin ideolojik, askerî ve
ekonomik olarak iki kutupta toplandığı ve ABD öncülüğündeki Batı Bloku
ile Sovyetler Birliği öncülüğündeki Doğu Bloku arasında ciddi bir ayrışma-
nın oluştuğu bir dönemdi. Bu dönemde oluşmuş olan çift-kutuplu siyasi yapı,
dünyadaki tüm ülkelerin dış ilişkilerini doğrudan veya dolaylı olarak etkile-
yen bir yapıydı. Bu uluslararası yapı özellikle orta ve küçük güç olarak adlan-
dırılan, az gelişmiş veya gelişmekte olan ülkelerin dış siyaset seçeneklerini
daraltmak suretiyle onları yoğun bir baskı altında sıkıştırmış, birçok ülke-
yi bu kutuplar arasında tarafını seçmek durumunda bırakmıştır. Elbette bu

*  Doç. Dr. İsmail Erkam Sula, Ankara Yıldırım Beyazıt Üniversitesi Uluslararası İlişkiler
Bölümü Öğretim Üyesi, e-posta: iesula@ybu.edu.tr
733  Soğuk Savaş Dönemi hakkında ayrıntılı bilgi için bk. Alan Axelrod, The Real History
of The Cold War, New York, Sterling Publishing Company, 2009; John Lewis Gaddis, The
Cold War: A New History, The Penguin Press, New York, 2005; William Hale, Turkish
Foreign Policy since 1774, Routledge, New York, 2013, s. 104-134; Baskın Oran (Drl.), Türk
Dış Politikası Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yorumlar, İletişim Yay.,
İstanbul 2001, s. 655-881.

6. DIŞ POLİTİKA

161

I. KISIM: 1960-1980 ARASI TÜRKİYE

ülkeler arasında coğrafi yakınlık, ekonomik bağımlılık, askerî/stratejik teh-
ditler ve fırsatlar gibi çeşitli nedenler dolayısıyla Soğuk Savaş’ı daha yoğun
hisseden devletler de vardı. Türkiye’nin de içinde bulunduğu birçok Avrupa
(özellikle Doğu ve Güney Avrupa) ve Orta Doğu ülkesi Soğuk Savaş’ın bas-
kısını somut bir şekilde hissetmiş taraf seçme konusundaki kararlarını diğer
ülkelere nazaran daha erken ve net bir biçimde vermek durumunda kalmıştı.
Ülkelerin taraflarını seçmesiyle Doğu Bloku, Batı Bloku ve kendilerini bu
bloklardan herhangi birisine dâhil veya hariç hissetmeden bağımsız bir dış
siyaset izlediğini iddia eden Bağlantısızlar Hareketi adı altında üç temel grup
oluştu.

İkinci Dünya Savaşı döneminde tarafsızlığını büyük ölçüde korumayı
başarmış olan Türkiye, savaş sırasında ve sonrasında Stalin idaresindeki Sov-
yetler Birliği’nin hem ülke topraklarına yönelik hem de boğazların kontrolüne
dair talepleri ile takınmış olduğu düşmanca tutum dolayısıyla Batı Blokuna
doğru yönelmek durumunda kaldı. Elbette Soğuk Savaş’ın ilk zamanlarında
Batı Blokundan gelen maddi yardımların ve Osmanlı’nın son dönemlerinde
başlayan ve bir türevi Cumhuriyet’in erken dönemlerinde de etkisini sürdü-
ren dış ilişkilerde Batı yönelimi olarak adlandırılan dış siyaset stratejisi, Tür-
kiye’nin bu seçimini kolaylaştırmıştı. Türkiye’nin Batı Blokunda yer alma
tercihi tek taraflı bir tercih olmayıp, Sovyetler Birliği karşısında güçlü bir ze-
min kazanmak isteyen ABD öncülüğündeki Blokun da yararına olan, ihtiyaç
duyduğu ve çeşitli ekonomik ve siyasi hamleler ile desteklediği bir yönelimdi.
Türkiye’nin bu tercihi, ülkenin Batı Bloku tarafından kurulan NATO ittifakı-
na dâhil olmasını sağladı ve bölgede Batı güdümünde kurulan diğer ittifak-
ların (CENTO, Bağdat Paktı) kurulmasında etkin rol oynaması sonucunu da
doğurdu. Bu durum hem Sovyetler Birliği ile ikili ilişkilerin hem de Doğu
Bloku ile karşılıklı yakınlaşmanın önündeki temel engel oldu.

Soğuk Savaş’ın ilk yıllarında (1945-1960) hissedilen siyasi baskı çeşitli
sebeplerle azaldı, bu bölümde ele aldığımız dönem (1960-1980) Türkiye’nin
dış siyasetinde daha fazla hareket kabiliyeti kazandığı bir dönem oldu. 734 Çift
kutuplu yapıda 1960’lı yılların ikinci yarısında başlayan yumuşama dönemi
Sovyetler Birliği’nin 1979 yılında Afganistan’ı işgal etmesine kadar devam
etmiş, Türkiye gibi Soğuk Savaş baskısını yoğun bir millî güvenlik kaygısı
ile yaşayan ülkeler için de farklı dış siyaset arayışlarına girme imkânı sağla-
mıştı. Türkiye’nin Soğuk Savaş sürecinde tercih ettiği Batı odaklı dış politika
yönelimi 1960’ların ikinci yarısına kadar varlığını korumuş ardından ittifak
ilişkilerinde çeşitli dalgalanmalara sebep olan krizler yaşanmıştı. İlgili dö-
nemde Türkiye Cumhuriyeti, Batılı müttefiklerinin Türkiye’nin millî çıkar-
larını göz ardı ettiklerini gözlemlemiş daha bağımsız ve çok boyutlu bir dış
politika benimsemeye gayret etmiştir. Ülkenin iç siyasetinde yaşanan dalga-
734  Baskın Oran bu dönemi göreli özerklik olarak adlandırmış, üç düzeyde incelemiştir.
Oran, age., s. 655-680.

162

TÜRKİYE CUMHURİYETİ TARİHİ-III

lanmalar, Kıbrıs meselesi ile ilgili ABD’nin 1964 ve 1974 yıllarında takındığı
tutum, haşhaş sorunu gibi belirgin meseleler ülkenin o zamana kadar mütte-
fiki kabul ettiği Batı Bloku ile ilişkilerine önemli zararlar verdi. Bu durum
Türkiye’nin Sovyetler Birliği ve Üçüncü Dünya Ülkeleri ile daha iyi ilişkiler
kurma girişimlerine de sebep oldu.

6.1.1. Batı Bloku ile İlişkiler

1960-1980 döneminde Batı Bloku ile ilişkilerde ABD’nin küresel ilgi ve
etkisinin azalması etkili oldu. ABD Başkanı Eisenhower tarafından ilan edi-
len dünyada başka bir ülke tarafından saldırı tehdidi altında olan tüm dev-
letlere ABD’nin savunma desteği verebileceğine dair dış politika doktrini 735
yeni başkan tarafından kaldırılmış, 736 ABD’nin dünya ekonomisindeki gücü
ve etkisi Japonya ve Almanya gibi ekonomilerin gelişmesi ile önceki dönem-
lere göre azalmış ve ülke siyaseti içerisinde yaşanan siyasi skandallar ve iç
siyasi tepkiler dolayısıyla ABD dış politikada önceki döneme oranla biraz ze-
min kaybetmişti. 737 Küba Füze Krizi (1962) sonucunda dünyanın nükleer bir
savaşın eşiğinden dönmüş olması ve uzun süren Vietnam Savaşı (1955-1975)
sırasında ortaya çıkan geniş çaplı sivil ölümleri Amerika ile Sovyetler Birliği
arasındaki Stratejik Silahların Sınırlandırılması Görüşmelerinin (Strategic
Arms Limitation Talks, SALT I-1972 ve SALT II-1979) de başlamasıyla bir-
likte Soğuk Savaş’ın bir yumuşama dönemine girmesine sebep olmuştu. Bu
yumuşama dönemi dolayısıyla dünyadaki siyasi baskının azalması, Soğuk
Savaş ittifaklarına üye olan diğer ülkelerde olduğu gibi Türkiye’nin de dış
politikadaki hareket kabiliyetini arttırmıştı.

1960 darbesinin ardından, Türkiye’de kurulan darbe yönetiminin ilk gi-
735  Dwight D. Eisenhower, “The Eisenhower Doctrine on the Middle East, A Message to
Congress, January 5, 1957”, The Department of State Bulletin, C XXXV1, S 917, January
21, 1957, s. 83-87.
736  Komünizm ile mücadele Soğuk Savaş Dönemi boyunca ABD dış politikasının temel
unsurlarından birisi olmuştu. Çeşitli dönemlerde meydana gelen gelişmelere bağlı olarak
başkanların dış politika ilgisi farklı bölgelere (Doğu Avrupa, Orta Doğu, Latin Amerika gibi)
yönelmiştir. ABD Başkanı Dwight D. Eisenhower Dönemi’nde (1953-1961) Amerikan dış po-
litikası Sovyetler Birliği öncülüğündeki komünizm ile mücadelede daha çok Orta Doğu’ya
odaklanırken John F. Kennedy (1961-1963) Doktrininde ise ABD dış politika ilgisi Latin
Amerika’ya dönmüştür. Küba Devrimi sonucunda Fidel Castro’nun yönetime gelmesi Ame-
rikan dış politikasındaki bu eksen değişiminin temel sebeplerinden birisidir. Küba Devrimi
sonrasındaki dönem Amerikan dış politikası açısından Latin Amerika’da Domuzlar Körfezi
Çıkarması (1961) ve Küba Füze Krizi (1962) gibi önemli gelişmelerin yaşandığı bir dönemin
başlangıcı olacaktır. Bk. Michael B. Froman, The Development of the Idea of Détente, Palg-
rave Macmillan, St Antony’s, 1991, s. 9-36.
737  1960-1980 arası dönemde Amerikan iç politikasında birtakım siyasi krizler yaşanmış-
tır. 1960’lı yılların ortasından itibaren başlayan Vietnam Savaşı karşıtı protestolar ve Başkan
Richard Nixon’un 1974 yılında istifasını getiren Watergate Skandalı (1972-1974) önemli kriz-
lere örnek olarak gösterilebilir. Froman, age., s. 37-74.

163

I. KISIM: 1960-1980 ARASI TÜRKİYE

rişimlerinden birisi Batılı müttefiklere Türkiye’nin daha önce taraf olduğu
NATO ve CENTO ittifaklarına sadık kalacağını ilan etmesi oldu. Cunta yö-
netimi, 1960’ların ilk yarısında Sovyetler birliği ile ilişki kurmak yerine Ba-
tılı müttefikler ile ilişkileri sıkılaştırmayı tercih etti. Demokrat Parti Döne-
mi’nde başlamış olan Batı ile savunma ittifakı 1960’lı yılların ortasına kadar
daha da derinleştirilmiş, ülkenin çeşitli yerlerinde NATO üsleri kurulmuş,
ABD silah ve mühimmat desteği alınmaya devam edilmişti. Ardından iki
taraf arasındaki ilişkilerde sırasıyla krizler patlak vermeye başlamış, karşı-
lıklı güvende önemli ölçüde bir azalma olmuştu. Yaşanan bu karşılıklı güven
azalması Türkiye’nin önceki dönemlere kıyasla daha bağımsız bir dış politi-
ka arayışına girmesi sonucunu doğurdu. Türkiye kendi içerisinde bulunduğu
bölgedeki ülkeler ile ilişkilerini derinleştirme gayretine girmiş, Batı Blo-
kundan bir nebze uzaklaşmış ve Batı-odaklı tek yönlü dış politikadan bölge
odaklı çok yönlü bir dış politika yönelimine geçmişti. Ülkenin güvenliğini ve
refahını arttırabilmek ve krizler karşısında elindeki dış politika seçeneklerini
çeşitlendirmek adına bölge ülkeleri ile daha yakın ve dostane ilişkiler kurma
girişimlerinde bulunulmuştur. 738

Bu dönemde ABD ile yaşanan önemli krizlerden birisi 1962-1963 yıl-
larında yaşanan Jüpiter Füzeleri Krizi’ydi. Menderes Hükûmeti Eisenhower
idaresindeki ABD yönetimi ile 1959 yılı Ekim ayında Nükleer kapasiteye sa-
hip 15 orta-menzilli Jüpiter füzesinin ülke topraklarına yerleştirilmesi husu-
sunda anlaşmıştı. Soğuk Savaş baskısı ve Sovyet tehdidi altındaki Türkiye
Cumhuriyeti için bu anlaşma o dönemde Türkiye’nin Batılı müttefikleri nez-
dindeki önemini arttıran önemli bir savunma aracı olarak görülmüştü. 1962
yılında ABD ile Sovyetler Birliği arasında yaşanan Küba Füze Krizi sonu-
cunda iki ülke anlaşmış ABD Türkiye’yi bilgilendirme ihtiyacı duymaksızın
tek taraflı olarak Türkiye’deki füzeleri kaldırma kararı almıştır. Bu durum, o
dönemde Türkiye tarafından ABD’nin Küba’ya karşılık Türkiye’den vazgeç-
tiği şeklinde yorumlandı. Kennedy yönetimine Türkiye’nin millî güvenliğini
bu derece yakından etkileyebilecek bir durumda Türk Hükûmetine danışma-
dan böyle bir anlaşma yapmasının kabul edilemez olacağı ifade edildi. Bu
durum Batılı müttefiklerinin kendi toprakları doğrudan tehdit altında oldu-
ğunda Türkiye’den kolaylıkla ve hiç danışmadan vazgeçebileceklerini ülke-
nin çıkarlarının müttefikleri tarafından gözetilmediği ve ABD ile ilişkilerin
tekrar gözden geçirilmesi gerektiği şeklinde yorumlandı. 739

Bu dönemde yaşanan ikinci kriz Kıbrıs meselesi ile ilgiliydi. Ada’da 1959
yılında kurulan ve 1960 yılında Türkiye, İngiltere ve Yunanistan’ın garantörü
olduğu anayasal düzen kısa süre içerisinde sürdürülemez hale gelmişti. An-
laşmaya göre yeni kurulan devlette devlet başkanı Yunan, başkan yardımcısı
738  Hale, age., s. 104-134; Oran, age., s. 655-881.
739  Nur Bilge Criss, “Strategic nuclear missiles in Turkey: The Jupiter affair, 1959-1963”,
The Journal of Strategic Studies, C 20, S 3, 1997, s. 97-122.

164

TÜRKİYE CUMHURİYETİ TARİHİ-III

ise Türkler arasından seçilecek, Ada’daki temsil oranlarına göre Türkler ve
Rumlar yönetimde etkili olacaklardı. Ancak Kıbrıslı Rumlar kısa süre içe-
risinde Ada’daki Türklerin elde ettikleri anayasal hakları kullanılamaz hale
getirmiş ve Ada’yı tek taraflı kontrol etme girişiminde bulunmuştu. 1963
yılında Rum lider Makarios bir anayasa değişikliği teklifinde bulunmuş ve
Ada’daki Türkleri yönetimden büyük ölçüde dışlamaya çalışmıştı. Bu durum
Ada’da iki topluluk arasında çatışmalara yol açmış, orada yerleşik bulunan
birçok Kıbrıs Türkü evlerini terk etmek durumunda kalmıştı. Çatışmalar ilk
etapta Birleşmiş Milletler gözetiminde çözümlenmeye çalışılmışsa da bu sü-
recin yavaş işlemesi ve bu süre içerisinde Türklerin Kıbrıs’ta zemin kaybet-
meleri, Türkiye’nin müdahale etmeye niyetlenmesine sebep oldu. Durumun
farkında olan ABD yönetimi, Başkan Johnson’ın 1964 Haziran’ında yazdığı
bir mektup ile Türkiye’nin seçeneklerini önemli ölçüde daralttı. Başkan Joh-
nson, böyle bir müdahale durumunda Türkiye’nin kendisine ABD tarafından
verilen silah ve mühimmatı kullanamayacağını, eğer kendi imkânları ile mü-
dahale edecek olursa ve bu da Sovyetler Birliği ile Türkiye arasında bir ça-
tışmaya sebep olursa NATO içerisindeki müttefiklerinin destek olup olama-
yacaklarını henüz değerlendirmediklerini ifade etmişti. Bu mektup yoluyla
Başkan Johnson, diplomatik bir üslup ile Türkiye’nin Kıbrıs’a askerî bir mü-
dahalede bulunmasını engellemiş oldu. 740 Bölgede çatışma ve istikrarsızlık
bir süre daha devam etmiş, Türkiye Garantörlük Anlaşması’na 741 göre hakkı
olmasına rağmen ABD’nin bu girişimi dolayısıyla Kıbrıs Türklerine istediği
ölçüde bir destek sunamamıştı. 742 Bu durum, zaten Batılı müttefiklerinin des-
teği konusunda şüpheleri bulunan Türkiye’nin bu şüphelerini iyice perçinledi.

Yaşanan bu iki kriz, Türkiye’nin dış politikada tek taraflı olma tercihinin
her zaman ulusal çıkarları açısından faydalı sonuçlar doğurmayacağını belir-
ginleştirdi. Bu krizler Türkiye’nin II. Dünya Savaşı sonundan 1960’ların or-
tasına kadar sürdürdüğü dış politika stratejisinde değişime gidilmesini gerek-
tirdi. Olayların ardından iç siyasette ortaya çıkan ABD karşıtı protestolar ve
ulusal güvenlik açısından daha bağımsız bir dış politika izlenmesi gerektiği
düşüncesi, çok boyutlu bir dış siyasete geçilmesinde etkili oldu. Bu sürecin, 4
Temmuz 1969 tarihinde ABD ile yapılan Ortak Savunma İş birliği Anlaşması

740  Lyndon B. Johnson ve İsmet İnönü, “President Johnson and Prime Minister Inonu: Cor-
respondence between President Johnson and Prime Minister Inonu, June 1964, as Released
by the White House, January 15, 1966”, Middle East Journal, C 20, S 3, 1966, s. 386-393.
741  Dışişleri Bakanlığı, Garanti Antlaşmasi (Zürich,11 Şubat 1959), http://www.mfa.
gov.tr/garanti-antlasmasi-_zurich_11-subat-1959_.tr.mfa, Erişim Tarihi:11 Şubat 2021.
742  Melek Fırat, “1960-1980: Göreli Özerklik-3 (Yunanistan’la İlişkiler)”, Baskın Oran
(Drl.), Türk Dış Politikası: Kurtuluş Savasından Bugüne Olgular, Belgeler, Yorumlar,
Cilt I, İletişim Yay., İstanbul 2009, s. 716-768. Kıbrıs meselesi ile ilgili ayrıntılı bir tarihçe için
bakınız: Dışişleri Bakanlığı, Kıbrıs Meselesinin Tarihçesi, BM Müzakerelerinin Başlan-
gıcı, http://www.mfa.gov.tr/kibris-meselesinin-tarihcesi_-bm-muzakerelerinin-baslangici.
tr.mfa, Erişim Tarihi:11 Şubat 2021.

165

I. KISIM: 1960-1980 ARASI TÜRKİYE

içeriğinde de etkisi oldu. Anlaşma ile Türkiye savunma için kendisine verilen
silahların Türkiye kontrolünde olması, kullanımlarının ise izne tabi olma-
ması şartını getirdi. Tüm savunma girişimlerinin NATO ittifakının sınırları
çerçevesinde kalması gerektiği belirtildi. Bu iki şart Türkiye’nin ulusal çıkar-
larının korunması açısından önemliydi. Anlaşma 1974 Kıbrıs Harekâtı son-
rasına kadar gizli kalmışsa da ABD’nin Harekât sonrası Türkiye’ye ambargo
koyması karşısında Türkiye’nin anlaşma hükümlerinin ihlal edildiğini öne
sürmesi ile ortaya çıktı. 743

İkili ilişkilerdeki dalgalanma Türkiye’nin NATO ittifakı ile ne elde etti-
ğinin de sorgulanması sonucunu doğurdu. Türkiye’de farklı çevreler NATO
ittifakı içerisinde yer almanın ülkeyi içinde bulunmak istemeyeceği bir ça-
tışma tehlikesinin içerisine sokma ihtimalinin olduğunu dile getirmekteydi.
Ayrıca ülkenin sırtına ciddi bir askerî yük yüklediği ancak Amerikan silah ve
mühimmat yardımı altında olduğu için bu yükü de bağımsız bir şekilde kul-
lanma kabiliyeti getirmediği ifade edilmekteydi. Öte yandan Batı ittifakını
terk ederek tarafsız bir çizgi izlemeye çalışmanın ülkeyi bu risklerden daha
tehlikeli bir duruma düşüreceğini iddia edenler de vardı. Demirel dönemi-
nin Dışişleri Bakanı İhsan Sabri Çağlayangil, tarafsızlığın tercih edilmesinin
ülkeyi daha ciddi bir askerî yüke sokabileceğini düşünmüştü. NATO ittifa-
kından çıkmanın, neredeyse tamamı Batılı müttefikler tarafından sağlanan
askerî mühimmat konusunda ciddi bir yük olacağı ve bunun yanı sıra Tür-
kiye’nin Yunanistan ile yaşamakta olduğu Kıbrıs meselesi ile ilgili ciddi bir
zemin kaybına da yol açabileceği düşünülmüştü. Bu tartışmanın sonucunda
Türkiye, NATO ittifakında kalmaya ancak ittifak ilişkisinin tamamen Batı’ya
bağımlı bir çizgide olmamasına karar verdi. Ülke ekonomisinin dışarıdan
gelen yardımlara duyduğu ihtiyaç da göz önüne alındığında ekonomik ba-
ğımlılığın Türkiye’nin bu tercihi üzerinde etkili olduğu ifade edilebilir. Tür-
kiye’nin NATO ittifakına bağlılığına devam etmesinde Sovyetler Birliği’nin
Çekoslovakya’yı işgali ve Doğu Akdeniz bölgesinde yeni deniz üsleri kurma-
sı da etkili olmuştu. Ancak NATO üyeliği devam etmesine rağmen bütünüyle
ABD-odaklı olmaktan sıyrılıp kendi ulusal çıkarlarını korumak konusunda
daha hassas bir dış politika çizgisine geçildiği ifade edilebilir. Bu süreç etki-
sini gösterdi ve aşağıda ele alacağımız üzere Türkiye’nin 1974 yılında Kıbrıs
Müdahalesini yapabilme kabiliyeti geliştirmesine yardımcı oldu. 744

İkili ilişkilerde önemli bir etki yaratan bir diğer önemli mesele de 1971-

743  Çağrı Erhan, “1960-1980: Göreli Özerklik-3 (ABD ve NATO’yla İlişkiler)”, Baskın
Oran (Drl.), Türk Dış̧ Politikası: Kurtuluş̧ Savasından Bugüne Olgular, Belgeler, Yo-
rumlar, Cilt I, İletişim Yay., İstanbul 2009, s. 681-701.
744  Çağrı Erhan, age., 692-716. Türkiye’nin NATO üyelik süreci ile ilgili ayrıntılı bir
inceleme için bk. Nur Bilge Criss, “Türkiye-NATO İttifakının Tarihsel Boyutu”, Uluslarara-
sı İlişkiler, C 9, S 34, Yaz 2012, s. 1-28.

166

TÜRKİYE CUMHURİYETİ TARİHİ-III

73 yıllarında Türkiye’nin ABD ile yaşadığı haşhaş ekimi ile ilgiliydi. 745 O
dönemde haşhaş, özellikle Afyonkarahisar’daki Türk çiftçilerinin önemli bir
geçim kaynağı olması bakımından Türkiye için kritik bir konu oldu. Haşhaş,
Türkiye’de uzun yıllar boyunca yasal bir şekilde ekilmiş ve ağrı kesici ilaçla-
rın yapımında kullanılmıştı. Fakat Amerikan Başkanı Nixon, ABD’de artan
uyuşturucu kullanımı dolayısıyla Türkiye’de haşhaş üretimini kısıtlayarak
afyon maddesinin uluslararası yasadışı pazara sızma ihtimalini engellemek
yoluna gitmişti. 1971 yılında Nihat Erim başbakanlığındaki yarı-askerî hükû-
met ABD’den gelen bu baskılar sonucunda haşhaş üretiminin tamamen ya-
saklanmasını kabul etti. Bu durum toplumun tepkisine neden olmuş ve halk
ayaklanmaları başlamıştı. ABD’nin memnun edilmesi için önemli bir gelir
kaynağının ellerinden alınması toplum tarafından iyi karşılanmadı. 1974 yı-
lında iktidara gelen sivil Ecevit yönetimi afyon üretimindeki yasağı kaldırdı,
fakat yasa dışı pazara sızmasının önüne geçmek için ekinin hasadı konusunda
birtakım düzenlemelere gitti. Bu düzenleme ve önlemler ABD’de dönemin
hükûmeti olan Ford Hükûmeti tarafından da kabul görmüş ve böylelikle kriz
çözüme ulaştırılmıştı. Elbette, Kıbrıs Müdahalesi aynı zamanda Yunanistan
ile uzun zamandır devam eden çalkantılı ilişkiyi daha da kötüleştirmişti. İkili
ilişkiler açısından özellikle bu dönemde derinleşen Kıbrıs sorunu ve kıta sa-
hanlığı problemi, uzun zaman çözülemeyecek meseleler haline geldi. 746

ABD ile ikili ilişkilerde çeşitli dalgalanmaların yaşandığı bu dönemde,
1974 yılında Türkiye askerî yönetimden sivil yönetime geçiş yapmış ve böy-
lece iki yeni isim siyasi hayatta önem kazanmıştır. Bunlardan biri İnönü’nün
yerine geçen Ecevit’ti. Diğeri ise Millî Selamet Partisi’nin lideri olan, mil-
liyetçi, muhafazakâr ve Batı karşıtı bir siyasi görüşe sahip olan Erbakan’dı.
Kıbrıs Barış Harekâtı da bu dalgalanma dönemine denk geldi. Türkiye’nin
operasyonunun ardından 1975 yılında ABD tarafından uygulanan silah am-
bargosu ikili ilişkilere darbe vuran önemli bir diğer gelişme oldu. Türkiye
uygulanan bu ambargonun 1969 yılındaki Savunma ve Ekonomik İşbirliği
Anlaşması’nın ihlali olduğunu ifade etmiş ancak bu durum ABD’deki güçlü
Rum ve Yunan lobisinin etkisini bertaraf edememişti. Türkiye’nin tepkilerine
rağmen uygulanan ambargo sonucunda dönemin hükûmeti ülke içerisindeki
tüm ABD üslerinin operasyonunu sonlandırmış, sadece NATO üslerinin kal-
masına müsaade etme kararı almıştı. Bu durum, aynı zamanda ABD’nin Sov-
yetler Birliği ile mücadelesinde zemin kaybetmesine yol açtığı ve ABD’nin
bölgedeki askerî stratejilerine zarar verecek bir etkisi olduğu için iki tarafa da

745  James W. Spain, “The United States, Turkey and the Poppy”, Middle East Journal,
C 29, S 3, 1975, s. 295-309.
746  Juan de. Onis. Opium Poppy Gone, “Turkish Farmers Ask Why Has U.S. Done This
to Us?”, The New York Times, August 9, 1973, s. 14; Erhan age., s. 701-703. Çağrı Erhan,
Beyaz Savaş: Türk-Amerikan İlişkilerinde Afyon Sorunu, Bilgi Yayınevi, Ankara 1996,
s. 83-131.

167

I. KISIM: 1960-1980 ARASI TÜRKİYE

zarar veren bir sonuç doğurdu. 747

1960-1980 arası dönem Batı ile ilişkilerin oldukça çalkantılı geçtiği bir
dönemdi. Yaşanan krizlerin ardından Türkiye daha bağımsız bir dış siyaset
çizgisine geçme gayreti içerisine girdi ve Sovyetler Birliği ve Üçüncü Dünya
ile önceki dönemlere oranla yakınlaşma siyaseti izledi.

6.1.2. Doğu Bloku ile İlişkiler

Soğuk Savaş’ta yumuşama ya da “detente” olarak adlandırılan dönem,
kutuplaşmanın dünya siyasetinde oluşturmuş olduğu baskının azaldığı
bir dönem olmuştu. 748 Bu dönemde, Türkiye’nin Batı Bloku ile ilişkilerin-
de yaşanan dalgalanmalar, ülkenin Sovyetler Birliği ile yakınlaşmasını da
beraberinde getirdi. Özellikle Vietnam Savaşı sonrasında dünya siyasetin-
de ABD’nin etkisi zayıflamış ve Sovyetler Birliği dünya siyasetinde zemin
kazanmıştı. Stalin’inden sonra Kruschev döneminde Sovyetler Birliği Türk
boğazları ile Kars ve Ardahan’a yönelik taleplerinden vazgeçmiş, Sovyetlerin
Türkiye’ye yönelik tehdidinde bir azalma görülmüştü. Böylece, Türkiye’nin
Sovyetler’den beklediği yakın tehdit azalmış oldu. Bu durum, Soğuk Savaş
baskısının Avrupa’dan Afrika ve Doğu Asya’ya kaymasından da kaynaklan-
dı. 1960’lı yılların sonuna doğru gelindiğinde Soğuk Savaş’ın gerçek bir sıcak
savaşa dönüşme ihtimali doğarsa Türkiye’nin özellikle ülke topraklarında ko-
nuşlanmış nükleer kapasiteli füzelerin de kaldırıldığı bir ortamda doğrudan
Sovyetler Birliği’nin ilk hedefi olmayacağının farkına varılmıştı. Öte yandan
yukarıda Batı Bloku ile ilişkiler kısmında bahsettiğimiz çeşitli meseleler sı-
rasında Batılı müttefiklerinin Türkiye’ye karşı takınmış olduğu tutum dola-
yısıyla herhangi bir saldırı tehdidi durumunda yalnız bırakılma ihtimalinin
doğması, Sovyetler Birliği ile daha yakın ilişki kurma arayışına girilmesine
sebep oldu. 749

Bahsi geçen bu yakınlaşma girişimini etkileyen temel olaylardan birisi
1964 Johnson Mektubu ile ilgili hoşnutsuzluğun yaşandığı dönemde, Türki-
ye’nin uzun yıllardır müttefiki saydığı ABD’den destek alamaması karşısın-

747  Selin M. Bölme, “Soğuk Savaş’ta NATO-ABD-Türkiye Üçgeninde Askeri Üsler: Sü-
reklilik ve Değişim”, Uluslararası İlişkiler, C 9, S 34, Yaz 2012, s.51-71; Hale, age., s. 104-
134; Oran, age., s. 655-881.
748  Brian White, “The Concept of Detente”, Review of International Studies, C 7, S 3,
1981, s. 165-171.
749  Soğuk Savaş Dönemi Türk dış politikası için bk. Mustafa Aydın, “Determinants of
Turkish Foreign Policy: Changing Patterns and Conjunctures during the Cold War”, Middle
Eastern Studies, C 36, S 1, 2000, s. 103-139. SSCB’nin Soğuk Savaş dış politikası için bk.
Vladislav Zubok ve Constantine Pleshakov, Inside the Kremlin’s Cold War: From Stalin
to Khrushchev, Harvard University Press, Cambridge, MA, 1996, s. 236-274. Sovyet tehdidi
için bk. Kıvanç Coş ve Pınar Bilgin, “Stalin’s Demands Constructions of the ‘Soviet Other’
in Turkey’s Foreign Policy, 1919-1945”, Foreign Policy Analysis, C 6, S 1, 2010, s. 43-60.

168

TÜRKİYE CUMHURİYETİ TARİHİ-III

da, Kıbrıs Adası’nda Rum tarafının Sovyetler Birliği tarafından desteklen-
miş olmasıydı. Bu durum Türkiye’nin meselede izlemiş olduğu dış siyaset
stratejisini değiştirmesi gerekebileceği mesajını vermesi açısından önemliydi.
1964 yılının Ağustos ayında çatışmaların şiddetlendiği bir dönemde Sovyet-
ler Birliği Ada’ya yapılacak herhangi bir müdahale olması durumunda Kıbrıs
Cumhuriyeti’nin yanında olacağını ve bağımsızlıklarını korumalarına des-
tek olacağını açıkça ilan etmişti. Bunun karşılığında Türk tarafı Sovyetler
Birliği ile bir çatışma çıkma ihtimalini düşünerek meseledeki sert tutumunu
tekrar değerlendirmek durumunda kaldı. Sovyet tehdidinin somut bir şekil-
de ortaya çıkması, Türkiye’nin ABD’den gelecek desteğe ihtiyacını arttırmış
ancak Türkiye ABD öncülüğündeki Batılı müttefiklerinden beklediği desteği
görememişti. Bu dönemden sonra yaklaşık 10 yıllık bir süreçte Türkiye’nin
uluslararası dengeleri de gözeterek Soğuk Savaş’ın baskısının azalmış olduğu
mevcut durumdan da faydalanıp Ada’da benzer çatışmalar yaşandığı takdirde
müdahale edebilmesi için daha uygun bir ortam oluşturma girişiminde bulu-
nulmuştu. Bu açıdan değerlendirildiğinde, Sovyetler Birliği ile yakınlaşma
bir ölçüde Türkiye’nin Kıbrıs meselesinde elini güçlendiren önemli bir giri-
şim oldu. 750

İki taraf arasında ilk görüşme 1965 yılı Ocak ayında gerçekleşmiş, bu
görüşme bundan sonraki bir dizi üst düzey toplantıyı de beraberinde getir-
mişti. Toplantılara aynı zamanda Türkiye’nin 1967-1975 yılları arasında Sov-
yetler Birliği’nden çeşitli ekonomik destekler alması ile de devam edildi. Üst
düzey ziyaretler ikili ilişkilerde iyi komşuluk prensipleri çerçevesinde bir iyi-
leşmeyi beraberinde getirdi. Bu iyileşmenin en önemli etkisi 10 yıl içerisin-
de Sovyetler Birliği’nin Kıbrıs konusundaki tutumunda gerçekleşen değişim
ile kendisini gösterdi. 751 Sovyetler Birliği Ada’daki Rum kesimine kayıtsız
şartsız destek vermektense Türk tarafı ile uyum göstermeyi tercih etti. 1967
yılında Yunanistan’da gerçekleşen darbenin ardından, ülkede iktidara gelen
milliyetçi eğilimli siyasi iktidar, Kıbrıs’ın Yunanistan ile birleştirilmesi yö-
nündeki girişimlerine cevaben Türkiye ve Sovyetler Birliği, ortak tutum ta-
kınarak “Enosis” fikrine karşı çıktı. Yunan hükûmetinin bu tutumuna karşı
çıkan iki ülke Ada’da her iki topluluğun da hak ve çıkarlarını koruyacak bir
çözümden yana olduklarını ilan etmişlerdi. Elbette Sovyetler Birliği’nin bu
tutumunun Türkiye’ye yönelik çok olumlu hisler beslemesinden kaynaklan-
dığını ifade etmek doğru olmayacaktır. Ülkenin bu tutumu Kıbrıs Adası’nın
aynı zamanda bir NATO müttefiki olan Yunanistan kontrolünde olmasının
Ada’da yeni ABD üslerinin kurulmasına yol açacak ve Sovyetler Birliği’ne
zemin kaybettirecek olmasından kaynaklanmıştı. Kaldı ki, Türkiye Kıbrıs

750  Erel Tellal, “1960-1980: Göreli Özerklik-3 (SSCB’yle İlişkiler)”, Baskın Oran (Drl.),
Türk Dış Politikası Kurtuluş Savasından Bugüne Olgular, Belgeler, Yorumlar, İletişim
Yay., İstanbul 2001, s. 769-783.
751  Tellal, age., s. 772-783.

169

I. KISIM: 1960-1980 ARASI TÜRKİYE

meselesinin çözümünde Sovyetlerden kayıtsız ve tam bir destek almamış, sa-
dece ülkenin düşmanlığını çekmemeyi başarabilmişti. Her hâlde, 10 yıllık
süreçte bu değişimin elde edilmiş olması dikkate alınması gereken bir diplo-
matik başarı oldu. 752

Sovyetler Birliği ile gerçekleşen yakınlaşma, elbette hızlı bir şekilde ya-
kın bir dostluk ilişkisine dönüşmedi. Bu yakınlaşma aynı zamanda ABD ile
tamamen bir kopuşu da getirmedi. Dönem boyunca hem Sovyetler Birliği ile
yakınlaşma hem ABD ile yaşanan çalkantılar diplomatik girişimlerle ilerledi.
Türkiye ikili ilişkilerinin uzun dönemdir inşa ettiği NATO gibi çok taraflı
ittifak ilişkilerini doğrudan bozacak şekilde etkilemesine izin vermedi. ABD
ile krizin en yoğun olduğu ve ülke içerisindeki ABD üslerinin kapatıldığı dö-
nemlerde dahi NATO bu ikili ilişkinin kısmen dışında tutuldu. Türkiye sadık
bir müttefik olarak yoluna devam etmeyi tercih etti.

6.1.3. Üçüncü Dünya (Bağlantısızlar) ile İlişkiler

Türkiye’nin “Üçüncü Dünya” ile olan ilişkilerine değinmeden önce, So-
ğuk Savaş döneminde ortaya çıkmış olan Bağlantısızlar Hareketi’ne göz at-
mak gerekir. Bağlantısızlar Hareketi İkinci Dünya Savaşı sonrasında ortaya
çıkmıştı. Doğu ve Batı güç bloklarının ikisine de dâhil veya karşı olmayı
reddeden bir grup devletin oluşturduğu harekete verilen isimdi. Bu oluşu-
mun amacı, bağlantısız ülkelerin ulusal bağımsızlığını, egemenliğini, toprak
bütünlüğünü ve güvenliğini her türlü dış müdahale ve saldırıdan korumaktı.
Bağlantısızlar Hareketi ülkeleri, 1979 Havana Deklarasyonu’na göre kendile-
rini emperyalizm, kolonyalizm, dış müdahale ve Soğuk Savaş sistemini ta-
nımlayan bloklar arası güç savaşı mantığına karşı olarak tanımlamaktaydılar.
Bu bakımdan, Doğu ya da Batı Bloku ülkeleri ile zaman zaman ilişki içeri-
sinde bulunmuş olsalar da, Soğuk Savaş siyasetinin bir parçası olmayı reddet-
mişlerdi. Bağlantısızlar Hareketi, Soğuk Savaş dönemindeki kadar aktif ol-
mamakla beraber günümüzde de varlığını ve faaliyetlerini sürdürmektedir. 753

752  Burçin Çınar, “SSCB-Türkiye İlişkilerinde Kıbrıs Sorunu (1964-1979)”, ViraVeri-
ta E-Dergi: Disiplinlerarası Karşılaşmalar, S 8, 2018, s. 223-246; Faruk Sönmezoğlu,
“Kıbrıs Sorunu ve Birleşmiş Milletler: 1954-1975”, İstanbul Üniversitesi İktisat Fakültesi
Mecmuası, C 38, S 3-4, 1984, s. 223-255.
753  Melek Fırat ve Ömer Kürkçüoğlu, “1960-1980: Göreli Özerklik-3 (Ortadoğu’yla İliş-
kiler)”, Baskın Oran (Ed.), Türk Dış Politikası: Kurtuluş Savasından Bugüne Olgular,
Belgeler, Yorumlar, C I, İletişim Yay., İstanbul 2009, s. 784-807; Fahir Armaoğlu “Tür-
kiye - İsrail ve Filistin Meselesi”, IRCICA (Ed.), İki Tarafın Bakış Açısından Türk-Arap
Münasebetleri, İslam Tarih, Sanat ve Kültürel Araştırma Merkezi, İstanbul 2000, s. 199-232;
Ömer Kürkçüoğlu, Türkiye’nin Arap Ortadoğu’suna Karşı Politikası (1945-1970), Barış̧
Kitap, Ankara 2011, s. 249-251. Mehmet Şahin ve Buğra Sarı, 1960-1980 Dönemi Türkiye’nin
Üçüncü Dünya ve İslam Ülkeleriyle İlişkileri, Akademik Ortadoğu, C 11, S 2, 2017, s. 21-47;
Türel Yılmaz, “1961-1979 Dönemi Türk Dış̧ Politikası-Orta Doğu ile İlişkiler”, Haydar Çak-
mak (Ed.), Türk Dış Politikası 1919-2008, Platin Yay., Ankara 2008, s. 635-642.

170

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye’nin Bağlantısızlar Hareketi ile olan ilişkileri büyük ölçüde
NATO üyeliği ve Batı Blokuna olan yakınlığı çerçevesinde şekillendi. Özel-
likle Demokrat Parti dönemi Türkiye’nin Batı ile ilişkilerinin yakın olduğu
bir dönem olmuştu. Bu durum Türkiye’nin Orta Doğu siyasetini de önemli
ölçüde etkiledi. Dönemin siyasi ve ekonomik koşulları gereği Demokrat Parti
Hükûmeti Batı ile iyi ilişkilere ve Batı’dan gelecek olan ekonomik yardımlara
ihtiyaç duymaktaydı. Bunun yanında, NATO üyeliğini de ülkeyi askerî darbe
gibi istikrarsızlaştırıcı siyasi hareketlerden uzak tutmak konusunda bir gü-
vence olarak gördü. Örneğin Menderes Hükûmetinin Irak’taki askerî darbe
(1958) sonrasında ABD’yi bu duruma müdahale etmeye çağırması, Türki-
ye’de potansiyel darbecilerin cesaretini kırmaya yönelik bir hareket olarak
yorumlanmaktaydı. Soğuk Savaş döneminde Batı ile olan bu yakın ilişkileri,
Türkiye’nin Arap dünyası tarafından Batı’nın temsilcisi olarak görülmesine
sebebiyet vermişti. Bu yüzden, Demokrat Parti yeni kurulan bağımsız Arap
ülkelerinin Batı ile yakınlaşmasına da çaba göstermişti.

NATO üyeliği ve Batı Bloku ile olan yakın ilişkileri neticesinde Türkiye,
Orta Doğu’da Bağdat Paktı gibi oluşumların var olmasını desteklemiş, bu
durum ise varlıklarını tam bağımsızlık söylemi üzerine inşa eden bölgedeki
milliyetçi hükûmetler tarafından hoş karşılanmamıştı. Türkiye’nin Batılı dev-
letlerin Süveyş Kanalı’nı işgali, Amerikan donanmasının Lübnan çıkarması,
Fransa’nın Cezayir’i işgali gibi olaylara sert tepki vermemesi ve İncirlik Üs-
sü’nü ABD’nin lojistik sebeplerle kullanmasına izin vermesi, Orta Doğu ülke-
leri tarafından eleştirildi. Türkiye’nin Birleşmiş Milletler’deki oy hakkını da
çoğunlukla Orta Doğu değil Batı gözünden değerlendirerek kullanması, Arap
dünyasından izole olmasına sebebiyet verdi. 1960 Darbesi, Türk dış politikası
bakımından büyük bir değişikliğe sebep olmadı. Türkiye’nin Orta Doğu poli-
tikası hâlâ Batı ile olan ilişkilerinin bir uzantısı görünümündeydi. Demokrat
Parti döneminde izlenen politikalar büyük ölçüde aynı şekilde devam etti.
Türkiye’nin bağımsız bir politika izlediği nadir örneklerden biri Cezayir’in
bağımsızlığını Birleşmiş Milletler nezdinde desteklemesi ve tanıması oldu.
Fakat NATO üyeliği sebebiyle Türkiye bu kararı tedirgin bir şekilde almıştı.
Türkiye’nin ABD ve Orta Doğu ile olan ilişkilerini tekrar gözden geçirme-
si ancak 1964 sonrasında mümkün oldu. Buna sebep olan gelişmeler Küba
Krizi, ABD’nin Türk otoritelerine danışmadan İncirlik Üssü’nü kullanması,
Kıbrıs meselesinde Batı Blokunun Türkiye’yi desteklememesi ve üstüne Orta
Doğu ülkelerinin de Yunan tarafını desteklemesi olarak sıralanabilir. 754

Bütün bu gelişmeleri dış politikada değişim gerekliliğinin sinyalleri ola-
rak gören Türkiye bu dönemin sonuna gelindiğinde çok yönlü bir politika
izleme yoluna gitti. Bu bağlamda dış politikada ABD ile daha az iş birli-
ği yapmış ve Arap-İsrail sorununda daha dengeli bir tavır takınmaya özen

754  Fırat; Kürkçüoğlu, age., s. 784-807.

171

I. KISIM: 1960-1980 ARASI TÜRKİYE

göstermişti. Yeni dış politika anlayışına en iyi örneklerden biri Türkiye’nin
1964’te CENTO üyeleri, İran ve Pakistan ile Kalkınma için Bölgesel İş birli-
ği adında bir uluslararası örgüt kurmasıdır. Dahası, 1967 ve 1973 yıllarında
Arap-İsrail savaşlarında ABD’nin üslerini kullanmasına izin vermedi. Türki-
ye, İslam Konferansı’na 1975’te de-facto üye olmuş ve sonrasında Orta Doğu
ülkelerinden Kıbrıs konusunda beklediği desteğe kavuşmuştu. Yakınlaşma-
nın bir diğer adımı Türkiye’nin 1975’te BM Genel Kurulu oylamasında Si-
yonizmi ırkçılıkla eş değer gören kararı desteklemesi oldu. Aynı yıl Türkiye
Birleşmiş Milletler Genel Kurulunda alınan kararlar doğrultusunda Filistin
Kurtuluş Örgütü’nü Filistin’in tek meşru temsilcisi olarak tanıdı. 1976 yılında
Türkiye İslam Konferansı Örgütü toplantısına ev sahipliği yaptı. Yine bu yıl
Filistin Kurtuluş Örgütü’nün Türkiye’de bir büro açmasına izin verdi. 755

Tüm bu gelişmelere bakılarak, Türkiye’nin 1970’lerde özellikle Ecevit
iktidarı döneminde NATO ve Batı Bloku ile ilişkilerini hiçbir zaman çok
zayıflatmadıysa da Orta Doğu ile görece bağımsız ilişkiler geliştirmeyi ba-
şardığı ifade edilebilir. Türkiye var olan dış politikasının temel eğilimlerini
tamamen değiştirmeden Orta Doğu ile mümkün olduğunca yakınlaşmaya ça-
lışmıştır. Bu bakımdan, 1960’ların ikinci yarısından itibaren Bağlantısızlar’a
yönelik dış politikasını görece başarılı olarak tanımlamak mümkündür.

6.2. Kıbrıs Olayları (1960-1974)*

16 Ocak 1960’ta Dörtlü Kıbrıs Konferansı Londra’da yapılmıştır. Tür-
kiye’yi Dışişleri Bakanı Fatin Rüştü Zorlu’nun temsil ettiği bu konferansta
ağırlıklı olarak İngiliz üslerinin durumu ve Ada’nın ekonomik sorunları ele
alınmıştır. İngiltere’nin Ada’daki üstlerini garanti altına almasından sonra
16 Ağustos 1960’ta “Kıbrıs Cumhuriyeti” resmen kurulmuştur. Antlaşma-
ya göre yürütme gücünün başı olan cumhurbaşkanı Rum, yardımcısı Türk
olacak, ayrıca on üyesi bulunan bakanlar kurulunda 7 Rum, 3 Türk bakan
bulunacaktı. Yasama görevini ise 5 yılda bir seçilen 35 Rum, 15 Türk’ten
oluşan 50 kişilik “Temsilciler Meclisi” yerine getirecekti. Bu arada Londra
ve Zürih’te görüşülen ve 19 Şubat 1959 günü kabul edilip imzalanan 756 ve
Kıbrıs Cumhuriyeti’nin yapısını ortaya koyan anlaşma Kıbrıs’ta %60’ı Rum-
lardan, geriye kalanı da Türklerden oluşacak 2000 kişilik bir ordu öngör-
mekteydi. 757 Varılan anlaşmanın belki de en önemli maddesi garantör devlet

755  Tayyar Arı, “Türkiye Cumhuriyeti Devleti’nin Ortadoğu- Körfez Ülkelerine Yönelik
Dış Politikaları”, Türk Dış Politikası-Cumhuriyet Dönemi, Mustafa Bıyıklı (Drl.), C 2,
Gökkubbe Yay., İstanbul 2008, s. 351-380.
*  Doç.Dr. Hasan Cicioğlu, Netkent Akdeniz Araştırma ve Bilim Üniversitesi, hasan.cici-
oglu@emu.edu.tr, Prof. Dr. Ulvi Keser, Girne Amerikan Üniversitesi, ulvi.keser@gmail.com
756  BCA, 030.01/38.227.17.
757  Londra ve Zürih’te imzalanan Garanti Antlaşması’nın 14. maddesine göre Cumhurbaş-

172

TÜRKİYE CUMHURİYETİ TARİHİ-III

sıfatıyla Türkiye’ye gerektiğinde Ada’ya tek taraflı olarak müdahale hakkını
sağlayan dördüncü maddesidir. Ayrıca burada Kıbrıs, Yunanistan ve Türkiye
arasında bir askerî ittifak anlaşmasının yapılacağı da belirtilmiştir. Böylece
Garanti Antlaşması anayasa hükmünde olacak ve bu esas maddeler arasına
alınarak Anayasaya da geçirilecektir. Bunların dışında bu ittifakın gereği ola-
rak Ada’da üçlü bir karargâh teşkiline gidilecekti. 758

Öte yandan Kıbrıs Cumhuriyeti’nin başka bir devletle birleşmesi ve bö-
lünmesi yasaklanmıştır. İngiltere, Türkiye ve Yunanistan, Kıbrıs Cumhuriye-
ti’nin korunması için garantör olmuştur. 759 Gerektiğinde bu üç devletten her
birine ayrı ayrı veya birlikte müdahale hakkı verilmiştir. Ada’da Yunanistan,
950 kişilik bir Yunan alayını, Türkiye ise 650 kişilik Türk alayını bulundur-
ma fırsatı yakalamıştır. Böylece Ada’dan 82 yıl sonra İngiliz Bayrağı indiril-
miş, (üsler hariç) İngilizler tarafından yasaklanan Türk bayrağı ise Türk alayı
ile birlikte yeniden dalgalanmaya başlamıştır. Makarios, 1960 Anayasası’nı
istemeyerek imzaladı; ancak Kıbrıs’ın bağımsızlığını, aslında antlaşmanın
engellemesine rağmen her zaman için Enosis’e ulaşma yolunda bir araç olarak
kullanmaya çalıştı. Yunan alayının Kıbrıs’a gelişi Rumlarda Enosis hayalini
yeniden canlandırmıştır. Cumhuriyetin kurulması ile bir süre yeraltına inen
EOKA, Yunan alayı aracılığıyla eğitilip yeniden etkili yeraltı faaliyetlerine
başlamıştır. 760

Bu noktada ABD yönetimi ise Ada’ya dışarıdan herhangi bir müdahale
konusunda sert ve açık bir tavır aldığını ortaya koymuştu. Makarios ise bir
yandan eski EOKA’cılar ve uç bazı güçler tarafından farklı taleplerle köşeye
sıkıştırılmaya çalışılırken yine de geri adım atma düşüncesinde değildi. 761 Bu
noktada çok açık bir şekilde Makarios Başpiskopos ve Kıbrıs Cumhuriyeti
Cumhurbaşkanı olarak elindeki bütün avantajları kullanma düşüncesindey-
di. Ancak toplum, onun Kıbrıs Adası’nı kanlı bir bataklığa sürükleme ma-
cerasından bıkmış durumdaydı. ABD ise bir yandan Makarios’un bu açık
tehditleriyle uğraşırken öte yandan Yunan savunma gücü, NATO içindeki
pozisyonu ve büyüyen Yunan ekonomisinin ihtiyaçlarının karşılanması gibi

kanı ve Cumhurbaşkanı yardımcısının onayıyla burada söz konusu edilen 2000 kişilik güç
de azaltılabilecektir. Aga., 11 Şubat 1959 tarihli Zürih Antlaşması ve 19 Şubat 1959 tarihli
Londra Antlaşması.
758  Ömer Sami Coşar tarafından dönemin yöneticileri için hazırlanan 1959-1960 dönemiy-
le ilgili rapor. KTKF Arşivi, KTMA, K 9, D. 1960-II.
759  Işıl Tuna, “1950-1960 Yıllarında Türkiye’nin Kıbrıs Politikaları”, Uluslararası Boyut-
ları ile Kıbrıs Meselesi ve Geleceği Uluslararası Sempozyumu Bildiriler Kitabı, Atatürk
Araştırma Merkezi Yay., Ankara 2016, s. 94.
760  Sabahattin İsmail, 150 Soruda Kıbrıs Sorunu, Kastaş Yay., İstanbul 1998, s. 85.
761  Telegram from the Embassy in Cyprus to the DOS; DOS, CF, POL 18 Cyp. Confi-
dential, June 27, 1963 Nicosia.

173

I. KISIM: 1960-1980 ARASI TÜRKİYE

sorunlara da çözüm üretmeye çabalıyordu. 762 Cumhurbaşkanı olan Makari-
os, 1960 Cumhuriyeti’nin kurulduğu şekilde yaşamasına fırsat vermemiş, söz
konusu antlaşmalarla oluşan Kıbrıs Cumhuriyeti’nin yapısı içinde bulunan
Kıbrıs Türklerini, devlet kurumlarından dışlamaya, Ada’daki varlıklarını
sona erdirmeye ve nihayet Yunanistan ile birleşme (Enosis) yolunu açmaya
yönelik olarak değiştirme girişimlerini başlatmışlardır.

Cumhurbaşkanı Makarios, Zürih-Londra Antlaşmalarının, Kıbrıslı
Türklere adil olanın ötesinde haklar verdiğini ve 1960 Anayasası’nın işlemez
olduğunu öne sürmüş, garantör devletleri ziyaret ederek Anayasanın değişti-
rilmesini istemiştir. İngiltere ve Türkiye’den olumlu cevap alamaması üzerine
30 Kasım 1963’te, Anayasanın tadili için Türk Cumhurbaşkanı yardımcısının
veto hakkının kaldırılmasını da içeren 13 maddelik öneriyi Cumhurbaşkanı
Yardımcısı Dr. Fazıl Küçük’e iletmiştir. Bu dönemde EOKA’nın bütün ileri
gelenleri kilit noktalarda görevlere getirilmiş ve gizli silahlanmaya hız veril-
miştir. Makarios bunun için bütün gücünü, Ortak hiçbir değeri, hiçbir sem-
bolü, hiçbir tarihî geçmişi olmayan 763 Kıbrıslı Türkler ve Rumların yaşadığı
Ada’da Anayasanın ve özellikle Türklerle ilgili olan 13. maddenin değiştiril-
mesi yönünde yoğunlaştırmıştır. 764 Makarios’un ortaya attığı anayasal deği-
şiklikler fikri, Kıbrıs Türklerini bir kere daha azınlık durumuna düşüreceği,
kurucu antlaşmalara aykırı olduğu ve egemenliği tamamıyla Rumlara verdiği
için Türkiye tarafından Kıbrıs Türklerinin garanti altına alınmış menfaatle-
riyle belli başlı hakları konusunda varılan anlaşma metinleri üzerinde yeni
bir tartışmaya neden olacağından hükûmetimiz bu öneriyi kesin bir dille red-
detmeye karar vermiştir 765 denilerek reddedilmiştir. 766 Birkaç gün sonra Tür-
762  Memorandum of Conversation; DOS, CF, POL US-Gr. Confidential, August 7,
1963 Washington DC.
763  ABD Office of The Assistance Secretary of Defense/International Security Affairs,
The Cyprus Conflict and United States Security Interests, RM 5416 ISA, September 1967.
764  The USA Department of State Archive, Telegram 300 From the Department of Sta-
te to the Embassy in Cyprus; Nicosia, December 31; Department of State, Central Files,
780A.00/12 - 3162.
765  The USA Department of State Archive, Central Files, POL 15 - 5 Cyp. Confidential;
Priority. Also sent to Nicosia and repeated to Athens, London, and Istanbul.
766  Konuyla ilgili olarak 12 Aralık 1963 tarihinde Türkiye’nin Washington Büyükelçisi
Turgut Menemencioğlu da Amerikalı yetkililerle görüşerek ortaya çıkan durumun 1950’li
yıllarda Rumların yarattığı kaos ortamıyla aynı olduğunu, buna izin vermeyeceklerini ve
aynı filmi ikinci defa görmek istemediklerini belirtir. Menemencioğlu ayrıca Makarios’un
Haziran 1962 tarihinde ABD’ye yaptığı ziyarette Amerikalı yetkililerin Kıbrıs’ta varılan an-
laşma metinlerine sadık kalınması ve herhangi bir değişikliğe gidilmemesi yönünde tavır
sergilemelerinin Makarios’un beklediği bir durum olmadığını ve onu şaşırttığını da belirtir.
The USA Department of State Archive, 7 Aralık 1963 tarihinde ABD Ankara Büyükelçiliği
tarafından Atina ve Londra Büyükelçiliği yanında Washington DC ve ABD’nin İstanbul Baş-
konsolosluğuna da gönderilen şifre telgraf. Telegram from the Embassy in Turkey to the
Department of State; Central Files, POL 15-5 Cyp. Confidential: Priority.

174

TÜRKİYE CUMHURİYETİ TARİHİ-III

kiye Makarios tarafından hazırlanan planı ve değişiklik önerilerini tamamen
reddettiğini açıklamıştır. İstihbarat raporlarına göre Amerikalılarsa, Dışişleri
Bakanı Feridun Cemal Erkin’in bu plan üzerinde çalışacağı ve özel olarak
cevaplandıracağı ve bunun çok daha akılcı olacağı düşüncesi içindeyken bu
cevapla birlikte hayal kırıklığı yaşamışlardı. 767 Amerikalılar bunun hemen
ardından Washington Büyükelçisi Turgut Menemencioğlu ve Konsolos İl-
ter Türkmen’i acil bir toplantıya çağırdılar. Bu toplantıda Menemencioğlu
da Makarios’un önerilerini olumsuz, işlemez ve haksız olarak nitelendirmiş
ve bunun köklerini de 1950’lerdeki Yunan tutumuna bağlamıştır. 768 Mene-
mencioğlu aynı durumun tekrarlanmasını istemediklerini, Kıbrıslı Türklerin
hayat memat meselesi durumu karşısında yanlışların önlenmesi gerektiğini
de belirtmiştir. 769 Amerikalılara göre Makarios Türk hükûmetinin tepkisini
anlamak konusunda yanılmış, İnönü Hükûmeti gibi bu yeni hükûmetin de
açıkça aynı tepkiyi vereceğini görememiştir. Dışişleri Bakanı Feridun Cemal
Erkin bu arada 15 Aralık 1963 günü Paris’te yaptığı açıklamada Makarios’un
değişiklik önerilerinin son derece yetersiz olduğunu belirtmiştir. 770 Erkin
ayrıca Makarios’un bu tutum ve davranışlara devam ederek Anayasayı dik-
kate almaması durumunda Türkiye’nin garantör devlet olarak ya tek başına
ya da diğer garantör devletlerle Ada’ya müdahaleyi gerekli görebileceğini de
belirtmiştir. Erkin’e göre Makarios’un önerileri Anayasayı tahrip etmek ve
Kıbrıs’ta kaotik bir ortam yaratmak üzere tasarlanmıştır ve eğer Amerika
Kıbrıs’ta güçlü bir temsiliyet gösterecekse Makarios’un önerilerinin Ada’da
barışı tehlikeye attığını açıkça ortaya koymalıdır. 771

Bunun üzerine Kıbrıslı Rumlar 21 Aralık 1963 tarihinde Kıbrıs Türk
toplumuna karşı kapsamlı ve sistematik saldırılara geçmiştir. Kıbrıslı Türk-
ler, devlet kurumlarından uzaklaştırılmış görevlerine gitmeleri engellenmiş-
tir. Kıbrıs Türk tarihine “Kanlı Noel” adıyla geçen bu şiddet ve terör eylemi
önceden hazırlanmış olan Türklerin imhası veya Ada’dan atılmasını öngören
“Akritas Planı” 772 doğrultusunda yapılmıştır. 773 Bu plan basit bir örgütün ey-

767  Telegram from the Embassy in Turkey to the DOS; DOS, CF, POL 15-5 Cyp. Con-
fidential, December 7, 1963 Ankara.
768  Memorandum of Conversation; DOS, CF, POL Cyp. Confidential, December 12,
1963 Washington DC.
769  Memorandum of Conversation; DOS, CF, POL Cyp. Confidential, December 12,
1963 Washington DC.
770  Telegram from Secretary of State to the DOS; DOS, CF, POL Tur. Secret; Priority
December 15, 1963 Paris.
771  Telegram from Secretary of State to the DOS; DOS, CF, POL Tur. Secret; Priority
December 15, 1963 Paris.
772  H. Scott Gibbons, Peace Without Honour, Ankara 1969, s. 84-85.
773  Ulvi Keser, Kıbrıs’ta Kanlı Noel, 24 Aralık 1963, Akdeniz Haber Ajansı Yay., İstan-
bul 2019, s. 89.

175

I. KISIM: 1960-1980 ARASI TÜRKİYE

lem planı olmayıp Rum yetkililerce hazırlanan bir etnik temizlik girişimidir.
Akritas Planı’nın uygulanması sonucunda, 30.000 Kıbrıslı Türk, 103 köyü
terk etmek zorunda kalmıştır. Köylerini terke mecbur bırakılan bu Türkler,
göçmen evleri yapılıncaya kadar yıllarca çadırlarda, mağaralarda, teneke ba-
rakalarda aç ve sefil olarak Türkiye’nin yardımlarıyla 774 yaşamak zorunda
kalmışlardır. 775

Kıbrıs Adası’nda tedhiş eylemleri devam ederken Amerikalılar ise olup
bitenleri kaygıyla takip etmekte, Rumlarla Türklerin Ada’da artık bir araya
gelemeyecek kadar ayrı kutuplar oluşturduklarını, Kıbrıslı Türklerin saldırı-
lar nedeniyle çok daha gergin olduklarını değerlendirmekteydiler. 776 Bu arada
gündeme gelen bir konu ise Ada’ya yönelik ciddi tedbirler alınması ve NATO
ülkelerinden oluşacak çok uluslu bir BM Barış Gücü’nün Kıbrıs’a gönderil-
mesiydi. 777 1 Ocak 1964’te Makarios’un, 1960 Antlaşmalarının tek taraflı
feshedildiğini açıklaması üzerine Rum saldırıları daha da artmıştır. Türkiye
ise saldırıların durdurulması için 13 Şubat 1964’te BM Güvenlik Konseyine
başvurmuştur. 1 Ocak 1964 tarihinde Makarios’un 1960 Antlaşması’nın tek
taraflı olarak feshettiğini açıklaması üzerine 1960 Garanti sistemi devre dışı
kalmış işlerliğini yitirmiştir. Kıbrıslı Türklerin yoğun saldırı altında kalma-
sıyla Türk hükûmeti 13 Şubat 1964 tarihinde BM Güvenlik Konseyine baş-
vuruda bulunmuştur.

Güvenlik Konseyi özellikle Bolivya, Brezilya, Fildişi Sahilleri, Fas ve
Norveç’in desteklediği 778 186 No’lu kararla uluslararası güvenlik ve barışı teh-
dit etmesi nedeniyle 4 Mart 1964 tarihinde Kıbrıs’ta yaşanan olayların önüne
geçmek için 3 aylığına BM Barış Gücü’nün Ada’da görevlendirilmesi gerek-
tiğine karar vermiştir. 779 Bu arada Yunanistan, Ada’ya gizlice askerî kuvvet
yollamaya başlamış, bu kuvvetin sayısı zaman içinde 20.000’e ulaşmıştır.
Böylece, bir ortaklık devleti olmaktan çıkarak bir Rum yönetimine dönüşen
Kıbrıs Cumhuriyeti fiilen Rum/Yunan kontrolü altına girmiş ve iki halk bir-
birinden tamamen uzaklaşmış ve kopmuştur. BM’nin işgalci Rumlara “Kıbrıs

774  KGMA. BMMYK tarafından Lefkoşa’da hazırlanan 19 Eylül 1974 tarihli basın bilgi
bülteni. KGMA. BMMYK Kıbrıs Özel Temsilcisi Sadrettin Ağa Han tarafından Kızılay Ge-
nel Başkanlığına gönderilen 30 Ağustos 1974 tarihli mektup.
775  İngiltere Foreign Office Arşivi(FO.), 371/168967-XC14311.
776  24 Ocak 1964 tarihinde ABD’nin İngiltere Büyükelçisi tarafından Washington DC’ye
gönderilen şifre telgraf. Department of State, Secretary’s Memorada of Conversation: Lot
65 D 330. Secret.
777  FO., 371/168967-XC14311.
778  Robert Carlyle McIntire, UN Peace Keeping In Cyprus; An Evaluation, Graduate
School of Syracuse University, Ağustos 1974, s. 49.
779  United Nations Security Council Report by the Secretary General to the Security
Council on the United Nations operation in Cyprus for the period 26 April to 8 June
1964, Number S/5764 dated 15 June 1964; Hayat Dergisi, İstanbul 23 Mayıs 1968, S 22, s. 9.

176

TÜRKİYE CUMHURİYETİ TARİHİ-III

Hükûmeti” ifadesini kullanan bir mektup göndermesi tarihî bir hataya neden
olmuştur. Yapılan bu hata sonucu Rumlar o günden beri fiilen bir hükûmet
gibi kabul edilmişlerdir. Türkler ise etrafı Rumlarla çevrili, denizle bağlantısı
olmayan (Erenköy hariç) küçük kantonlara sığınmak zorunda kalmışlardır.
Gerçekte Kıbrıslı Rumların 1963 yılında tek taraflı olarak güç kullanımıyla
Anayasayı işlemez hale getirmelerinden sonra Kıbrıs Cumhuriyeti de ortadan
kalkmıştır. 27 Aralık 1963’te İngiliz General Peter Young’ın yeşil bir kalemle
harita üzerinde çizdiği bir çizgiyle Lefkoşa 30 Aralık 1963’te ikiye ayrılmış,
bundan böyle bu sınır 1974 yılına kadar “Yeşil Hat” 780 olarak adlandırılmıştır.

Kıbrıs sorunu, Rumların Kıbrıs Türklerini 1960’ta kurulan ortaklık dev-
letinden dışlama, Ada’da birlikte yaşama ve Ada’yı birlikte yönetme mutaba-
katını terk ederek devleti, tek başlarına yönetmeye çalıştıkları 1963 yılından
bu yana, uluslararası toplumun gündemindedir. Kıbrıs Türk tarafı ve Tür-
kiye, Kıbrıslı Türklerin 1960 yılında kurulan devletin eşit ortakları olarak
haklarını kullanamamasına neden olan, bu yasa dışı ve gayrimeşru durumu
hiçbir zaman kabul etmemiştir. Kıbrıs Türk toplumu, 1963 yılından itibaren
Türkiye’nin maddi ve manevi desteği altında varlığını sürdürmeye, çok zor
şartlar altında varlıklarını ve yaşamlarını devam ettirmeye çalışmışlardır. 16
Mart 1964’te TBMM, hükûmete gerekli gördüğü takdirde Kıbrıs’a harekât
yapabilmesi için izin verdi. İsmet İnönü’nün başkanlığındaki hükûmet, hazi-
ran ayında Kıbrıs’a çıkarma yapabilmek için hazırlıklara başladı. 5 Haziran
1964’te ABD Başkanı Lyndon Baiden Johnson Türkiye’ye bir mektup gön-
derdi. Yakın tarihe “Johnson Mektubu” olarak geçecek olan diplomatik ya-
zım kuralları ve diplomatik nezaketten bir hayli uzak bu tehdit dolu mektup,
İsmet İnönü’ye takdim edildi. 781 Mektup Türkiye’nin Kıbrıs’a müdahalesini
önlemiş, ayrıca Türk-Amerikan ilişkilerinde de günümüze kadar etkisini sür-
dürecek bir dönüm noktasını oluşturmuştur. 782

1967’de Yunanistan’da yönetim bir askerî darbeyle devrilmiştir. Yöne-
timi ele geçiren cunta, Enosis’e ulaşmak için Keşan ve Dedeağaç’ta Türki-
ye ile yapılan görüşmelerde Kıbrıs’ı pazarlık konusu yapmış, bundan sonuç
alamayınca Kıbrıs’ta Boğaziçi ve Geçitkale köylerine saldırılar düzenlenmiş,
bu saldırılara Yunan birlikleri de katılmıştır. İnce bir taktik izleyen Rum-
lar söz konusu Türk köylerinde Rum polislerinin devriye gezmesine yönelik
bir plan hazırlamışlar ve Grivas’ın idaresinde meydana gelecek herhangi bir
olayda müdahale ve yardım yetkisini RMMO’nun alması için Yunanistan’dan
da yardım istemişlerdir. Böylece ABD’nin “Makarios’un Kıbrıs’ın başındaki
780  ABD The President’s Intelligence Checklist, Central Intelligence Agency, 31 Aralık
1963 Dosyası.
781  BCA, 030.01/72.454.3.
782  Çağrı, Erhan, “Johnson Mektubu’nun Türk-Amerikan İlişkilerine Etkisi”, Uluslararası
Boyutları ile Kıbrıs Meselesi ve Geleceği Uluslararası Sempozyumu Bildiriler Kitabı,
Atatürk Araştırma Merkezi Yay., Ankara 2016, s.18-19.

177

I. KISIM: 1960-1980 ARASI TÜRKİYE

görevini sürdürmesini baltalamak ve Kıbrıs’ın bir biçimde Yunanistan’la bir-
leşmesini sağlamak için yararlı bir unsur olarak gördüğü”  783 Grivas’ın uygu-
lamaya soktuğu planın bir parçası olarak Kıbrıs’ta gizlice konuşlandırılmış
Yunan askerî gücü de RMMO’nun yanında bölgeyi işgal etmek için harekete
geçmiştir. Türkiye hükûmeti ise bu durum karşısında kayıtsız kalmayarak
Anayasanın savaş ilanına ve TSK’yi yabancı ülkelere göndermeye ilişkin 66.
maddesine bağlı olarak Kıbrıs’a müdahale kararını almış ve 17 Kasım 1967
günü Yunanistan’a garantör devlet olarak müdahale hakkı bulunduğunu ihtar
eden bir nota vermiştir. Türk Silahlı Kuvvetleri alarm durumuna geçirilmiş,
İskenderun’da büyük bir askerî birlik harekete geçmeye hazır hale getirilmiş
ve Donanma İskenderun’da toplanmıştır.

Hemen akabinde 18 Kasım 1967 tarihinde Türk uçakları Kıbrıs üzerinde
alçak uçuşlar gerçekleştirdiler. Türkiye’nin kararlı tutumu karşısında Yuna-
nistan hükûmeti, Ada’ya gizlice soktuğu bütün araç, silah, askerî malzeme
ve personeli geri çekeceğini, General Grivas’ı da en kısa zamanda Ada’dan
geri çağıracağını açıklamıştır. Türkiye’nin antlaşmalardan doğan müdahale
hakkını kullanacağı yönündeki ihtarı ve kararlı tutumu, Ada’daki bu katliam-
lara karşı Türk Hava Kuvvetlerine ait uçakların Lefkoşa üzerinde alçaktan
uçurulması bu buhranı sonlandırmıştır. Yunanistan da BM gözetimi altın-
da Ada’dan kuvvetlerini çekmek zorunda bırakılmıştır. 1968 yılında taraf-
lar arasında müzakereler başlatılmıştır. 1967 yılından bu yana devam eden
müzakerelerde konuşulmamış konu kalmamıştır. Müzakereler, “BM İyi Ni-
yet Misyonu” çerçevesinde, süreç içerisinde ortaya çıkan yerleşik BM para-
metreleri olan siyasi eşitlik ve iki kesimlilik temelinde eşit statüde, bir tarafı
azınlık değil, iki ortak kurucu devleti şeklinde yeni bir ortaklık kurulması
amacıyla yürütülmüştür. Müzakere sürecinde BM tarafının çözüm önerileri-
ne evet diyen taraf hep Kıbrıs Türk tarafı olmuştur. Rum tarafı ise anlaşmaya
yanaşmamış, Kıbrıslı Türklerle ortak bir geleceği paylaşmayı reddetmiştir
ve halen de reddetmektedir. Kıbrıs Türklerinin yönetimden uzaklaştırılması
üzerine Kıbrıs Rumlarının arasında görüş ayrılıkları belirmeye başlamıştır.
EOKA’cılar arasında ortaya çıkmaya başlayan görüş ayrılıkları, Türkiye’nin
müdahalesinden çekinen ve Türkleri ekonomik yoldan alt etmeyi yeğleyen
Makarios ile süratle sonuç alınmasını arzulayan eski cuntacıları içeren EO-
KA-B’cilerin karşı karşıya gelmelerine neden olmuştur.

Öte yandan Yunanistan, Ada’da askerî bir darbeyi organize etmek üze-
re 14 Temmuz 1974 tarihinde Tuğgeneral Mihail Georgitsiz komutasında bir
grup subayı Lefkoşa’ya göndermiştir. 784 15 Temmuz 1974 Pazartesi sabahı
783  Brendan O’Malley ve Ian Craig, Amerika, Casusluk ve İşgal; Kıbrıs Komplosu,
Khora Yay., Lefkoşa, Mayıs 2012, s. 232.
784  Darbeden önceki gece... sivil elbiseler giymiş yüzden fazla Yunan subayı Olympic Ha-
vayollarının tarifeli olmayan 727 sefer sayılı uçağına bindiler... Bu uçuşu 24 saat sonra, yüz
kadar insan taşıyan başka bir uçuş takip etti. Bk. Pierre Oberling, Kıbrıs Faciası, Ankara

178

TÜRKİYE CUMHURİYETİ TARİHİ-III

Yunan Albaylar Cuntası’nın hazırladığı “Apollon Harekât Planı” uygulamaya
konulmuştur. Faşist eğilimli EOKA lideri Nikos Sampson, Ada’yı Yunanis-
tan’a bağlamak amacıyla Makarios’a karşı bir darbe hareketi gerçekleştirerek
iktidarı kısa süreliğine ele geçirmiştir. Nikos Sampson darbesinden hemen
bir gün sonra 16 Temmuz 1974 günü BMGK’de bir konuşma yapan BM Genel
Sekreteri ise 15 Temmuz sabahı BM Barış Gücü Komutanı tarafından tele-
fonla arandığını, Makarios’a karşı bir darbe yapıldığını öğrendiğini ve Barış
Gücü tarafından teyit edilmeyen radyo haberlerine göre de Makarios’un öl-
düğünü öğrendiğini belirtmiştir. 785 Öldüğü sanılan Cumhurbaşkanı Makarios
gizli yollardan BM güçlerine sığınmış oradan İngiliz üssüne geçmiş, İngiliz-
ler tarafından Ada’dan kaçırılmıştır. Kıbrıs’ın egemenliğine ve toprak bütün-
lüğüne kasteden bu hareket karşısında Türkiye, 1960 Garanti Antlaşması çer-
çevesinde, önce İngiltere’ye ortak müdahale teklifinde bulunmuştur. Türkiye,
İngiltere’nin olumsuz cevap vermesi üzerine Ada’daki Türklerin güvenliğini
de dikkate alarak tüm barışçı yollar denendikten sonra, 20 Temmuz 1974
Cumartesi günü, Barış Harekâtı’nı başlatmıştır.

Kıbrıs Barış Harekâtı iki safhada gelişmiştir. Birinci Harekât, (20-22
Temmuz 1974) Türk Silahlı Kuvvetlerinin Girne’nin 2.5 mil batısından deniz
birliklerini karaya çıkarması ve Hava İndirme Tugayı’nın Lefkoşa-Gönyeli
bölgesine paraşütle indirilmesiyle başlamıştır. 40.000 kişilik büyük bir kuv-
vet 348 km2’lik Lapta-Girne ve Gönyeli üçgeninde âdeta sıkışıp kalmıştır. 20
Temmuz gecesi BM Güvenlik Konseyi toplanarak taraflara ateşkes çağrısın-
da bulunmuştur. Türkiye, ateşkes çağrısına 22 Temmuz günü saat 17.00’dan
itibaren uymuştur. BM’nin Ada’daki bütün güçlerin BM Barış Gücü ile iş bir-
liği yapmasını da isteyen 353 sayılı ateşkes kararına da Türkiye 22 Temmuz
1974 tarihinde uyacağını açıklamıştır. 786 Savaşın başlamasıyla beraber gerek
Kıbrıs’a ayak basan Türk askerleri gerekse Türk uçakları KTBK adına bildi-
riler ve Emniyetle Geçiş Belgeleri dağıtmak suretiyle Kıbrıs’ta bulunuş gaye-
lerini ve kan dökmek istemediklerini göstermişlerdir. Buna göre, mukavemet
göstermeyen, elindeki silahını teslim eden Rum veya Yunanlar koruma altına
alınacak ve kendilerine zarar verilmeyecektir. Bu bildiriler Kıbrıs’ın değişik
bölgelerinde dağıtılmış veya cadde ve sokaklara asılmak suretiyle herkesin
bilgilendirilmesi sağlanmıştır. 787

25-30 Temmuz 1974’te I. Cenevre Konferansı başlamış, konferansa Tür-
kiye Dışişleri Bakanı Turan Güneş katılmıştır. Oldukça çetin gecen müza-
kereler sonunda İngiltere’nin de arabuluculuğuyla 30 Temmuz’da bir sonuca

1990, s. 16.
785  United Nations Press Section, Press Release SG/SM/2043-SG/3546 ve 16 Temmuz
1974 tarihli resmî yazı.
786  Resmî Gazete, S 14952, Karar No 303, 21 Temmuz 1974.
787  KTMA, TMT Dosyası, Klasör: 48.

179

I. KISIM: 1960-1980 ARASI TÜRKİYE

varılmış ve Cenevre Protokolü imzalanmıştır. 25 Temmuz 1974 tarihinde
Türkiye, İngiltere ve Yunanistan Dışişleri Bakanları bir araya gelmişler ve
Cenevre’de beş gün devam eden toplantılar neticesinde Cenevre Deklarasyo-
nu yayımlanmıştır. Yapılan anlaşmayla Rum-Yunan ablukası altında bulunan
Türk bölgeleri serbest bırakılacak ve bu bölgeler UNFICYP tarafından koru-
nacaktır. Konferansta Türkiye’nin Kıbrıs’a yaptığı müdahalenin uluslararası
anlaşmalar uyarınca yapıldığı kararlaştırılmıştır. Ayrıca I. Cenevre Konferan-
sı’nda Ada’da oluşturulan Türk yönetimi tanınarak TSK’nin Ada’daki varlığı
kabul görmüştür. Konferansın diğer konuları arasında Rumların işgali altında
bulunan bölgeleri terk etmeleri, Türk birlikleri ile Rumlar arasında güvenli
bir bölgenin oluşturulabilmesi ve karışık köylerde BM Barış Gücü’nün görev
yapması kararlaştırılmıştır. Konferansın en önemli maddelerinden bir tanesi
ise Kıbrıs’ta Türk ve Rum iki idari yapının bulunduğunun taraflarca kabul
görmesidir. 25 Temmuz 1974’te yapılan Birinci Cenevre Konferansı’nda Tür-
kiye, Yunanistan ve İngiltere’nin yanında BM, Sovyetler Birliği ve ABD de
gözlemci olarak yer almış ve yapılan görüşmeler zorlu ve bir hayli tartışmalı
sahnelerle geçmiştir.

I. Cenevre Konferansı’nda Türk tarafı, Kıbrıs’a yapılan askerî müdahale-
nin yasal ve haklı olduğunu, Kıbrıs Türk toplumunun Ada’daki varlığının ve
özerkliğinin Rumlarla aynı statüde olduğunu kabul ettirmiştir. Bu protokol
Türk diplomasisi açısından büyük bir başarıdır. II. Cenevre Konferansı 8-14
Ağustos 1974’te gerçekleşmiştir. I. Cenevre Konferansı’nda alınan kararlara
Rumlar uymamış, Rum ve Yunan birlikleri Türklerin etrafındaki kuşatmayı
(Mağusa, Lefke, Mehmetçik vb.) kaldırmayarak ikinci konferansta da Yu-
nan ve Rum tarafı uzlaşmaz tutumlarına devam etmiş, ateşkes hükümleri-
ne de uymamışlardır. II. Cenevre Konferansı’nın son oturumunda da olumlu
bir sonuç alınamayacağının kesinleşmesi üzerine Başbakan Bülent Ecevit ile
Dışişleri Bakanı Turan Güneş, önceden belirlenen ve kızından bahseden şif-
re “Ayşe tatile çıksın” mesajıyla 14 Ağustos sabahı Türk Silahlı Kuvvetleri,
II. Barış Harekâtı’na başlamıştır. Türk askerî birlikleri sabah saat 05.30’da
zırhlı birlikler desteğinde doğuda Mağusa, batıda Lefke istikametine doğru
iki koldan harekete geçmiş, Türk Hava Kuvvetleri ise havadan ateş desteği
sağlamıştır. 15 Ağustos’ta Mağusa ve Lefke, 25 gündür süregelen Rumların
muhasarasından kurtularak özgürlüklerine kavuşmuşlardır. Mağusa bölge-
sinde Muratağa, Sandallar ve Atlılar köylerinin kadın, çocuk, yaşlı tüm sivil
halkı topluca katledilerek çukurlara doldurulmuştur. Eğer ikinci harekât ani
ve başarılı bir şekilde gerçekleştirilmeseydi Makarios’un 1964’te ABD Büyü-
kelçisi’ne dediği gibi Türkler Ada’ya çıkarlarsa kurtaracak Türk bulamaya-
caklardır sözü gerçekleşmiş olacaktı.

Yunanistan ikinci harekâtın başladığı gün NATO’nun askerî kanadından
çekildiğini bildirmiştir. Bölgedeki dengenin SSCB’nin lehine değişeceğinin
göstergesi olan bu durum, ABD ve Batı Bloku’nu endişeye sevk etmiştir.

180

TÜRKİYE CUMHURİYETİ TARİHİ-III

ABD Kongresi, Senato ve Temsilciler Meclisinin kararlarıyla, 5 Şubat 1975
tarihinden itibaren Türkiye’ye silah ambargosu uygulamaya karar vermiştir.
Kıbrıs Barış Harekâtı sırasında ve sonrasında Türkiye’ye maddi ve manevi
destek veren Libya lideri Muammer Kaddafi, dost ve kardeş ülke Pakistan
ve Bangladeş’in katkıları unutulmamalıdır. 788 Libya uçak yakıtı başta olmak
üzere elinde bulunan her türlü askerî malzemeyi vermiş hava ve deniz li-
manlarını Türkiye’ye açmıştır. Kıbrıs Barış Harekâtı askerî yönden hedefine
ulaşmış, siyasi yönden ise ulaşamamıştır; ancak Kıbrıs’ın Yunanistan’a ilha-
kı önlenmiş, Kıbrıs Türk halkının varlığı da güvence altına alınmıştır. Türk
Barış Harekâtı aynı zamanda Yunanistan’da cunta yönetimine son vermiş ve
Yunanistan’a demokrasinin yeniden gelmesine olanak sağlamıştır.

2 Ağustos 1975 tarihinde Viyana’da BM gözetiminde Rauf Denktaş ile
Glafkos Klerides arasında bir nüfus mübadele anlaşmasına varılmıştır. BM
Barış Gücü aracılığı ile uygulanan bu anlaşmayla kuzeyden güneye yaklaşık
120 bin Rum, güneyden kuzeye 65 bin Türk geçmiş, böylece nüfus bakımın-
dan birbirinden ayrı homojen iki kesim meydana gelmiştir. 789 Bu iki kesim,
180 km boyunca uzanan ve genişliği 5 metre ile 7 km arasında değişen bir
“ara bölge” ile birbirinden ayrılmıştır.

Ada’da iki taraf arasındaki ilk görüşmeler 1968’de başlamıştır. Türk tezi-
nin yerel özerklik (local autonomy) şeklinde ortaya koyduğu bu görüşmeler,
1971 yılı sonuna kadar sürmüştür. 1972-1974 döneminde görüşmelere, Tür-
kiye ve Yunanistan’dan uzmanların katılmasıyla devam edilmiştir. Bu gö-
rüşmeler de haliyle 15 Temmuz 1974 Rum/Yunan darbesiyle son bulmuştur.
1974 sonrasında Kıbrıs Türk tarafı ve Türkiye, Ada’da yaşananlar ve gerçek-
ler temelinde iki toplumlu, iki kesimli federasyon modelini benimsemiştir.
Bu çerçevede 1975-1997 yılları arasında sürdürülen çeşitli müzakereler bir
federasyonun oluşturulmasına yönelik olarak cereyan etmiştir; ancak Rum
tarafının, egemenliğini kuzeye de yaymaya çalışan bir politika izlemesi ve
halen de izlemeye devam etmekte olması müzakerelerde devlet yapısını bu
amaca yönelik olarak şekillendirmeye çalışması, görüşmelerin olumlu sonuç-
lanmamasının ana nedenidir. 1960’larda Kıbrıs Türk tarafına otonom hakkı
bile tanımayan, 1970’li yıllarda iki kesimli, iki toplumlu federasyonu kabule
yanaşmayan Rum tarafı, AB üyeliği perspektifi güçlendikçe federasyon fik-
rini savunur görünmüş, bir çözüm çerçevesinde Kıbrıs Türk tarafının elde
edeceği hakları, özellikle Türkiye’nin üye olmadığı bir AB içinde kolaylıkla
aşındırabileceğini düşünmüştür. Bu süreçte yaşanan bazı kayda değer geliş-
meler şu şekilde özetlenebilir: 30 Temmuz 1974 tarihli Cenevre Deklarasyo-
788  Ulvi Keser, “Kıbrıs Barış Harekâtı’na Uzanan Bir Dost Eli; Pakistanlı Doktorlar”,
Mare Nostrum’dan Casus Belliye Bizim Deniz Akdeniz, Besabes Yayıncılık, Ankara 2013,
s. 26-32.
789  KGMA, Uluslararası Kızılhaç Komitesi tarafından 24 Eylül 1974 tarihinde Lefkoşa’da
yapılan uluslararası yardım toplantısı tutanağı.

181

I. KISIM: 1960-1980 ARASI TÜRKİYE

nu, Kıbrıs’ta mevcut iki ayrı ve otonom yönetim bulunduğunu, diğer yandan
anayasal meşruiyete dönüş için müzakerelere öncelik verilmesi gerektiğini
kayda geçirmektedir.

1974 Eylül ayından itibaren Kıbrıs’ta devam eden Denktaş-Klerides gö-
rüşmelerinin, Makarios’un aralık ayında Ada’ya dönmesiyle kesilmesi erte-
sinde, Kıbrıs Türk tarafı, ileride kurulacak muhtemel bir federasyonun Kıbrıs
Türk kanadını oluşturmak üzere 13 Şubat 1975’te Kıbrıs Türk Federe Devleti
(KTFD)’ni kurmuştur. KTFD’nin ilanını takiben toplanan BM Güvenlik Kon-
seyi, 12 Mart 1975 tarihinde, sorunun çözümünü sağlamak üzere BM Genel
Sekreterine iyi niyet görevi veren 367 sayılı Karar’ı kabul etmiştir. Bugüne
kadar devam eden çözüm çabalarına Genel Sekreter bu çerçevede yardımcı
olmaya çalışmıştır. İyi niyet görevi, arabuluculuk ve hakemlikten çok daha
sınırlı bir çerçeve oluşturmakta, tarafların müzakere etmelerini sağlamayı
ve görüşmelerini kolaylaştırmayı amaçlamaktadır. 2 Ağustos 1975’te Viya-
na’da BM gözetiminde Sayın Denktaş ile Klerides arasında bir nüfus müba-
dele anlaşmasına varılmış ve bu BM Barış Gücü aracılığı ile uygulanmıştır.
12 Şubat 1977 tarihinde yapılan Denktaş-Makarios görüşmesi sonucunda ilk
Zirve Anlaşması (High Level Agreement) kabul edilmiştir. Dört maddeden
oluşan bu anlaşma ile iki toplumlu federal bir cumhuriyet kurulması kararlaş-
tırılmıştır. Mayıs 1979’da yine Kıbrıs Türk tarafının çağrısı üzerine yapılan
Denktaş-Kiprianu görüşmesinde İkinci Zirve Anlaşması ortaya çıkmıştır. Bu
anlaşma, 1977 anlaşmasını teyit etmiş, iyi niyet ve karşılıklı güven ortamı
yaratılmasının önemini vurgulayan bir madde içermiştir. Rumların uzlaşma-
ya varamaması, federal devlet statüsünün bir çözüm getiremediğinin anla-
şılması ve Rumların Mayıs 1983’te BM Genel Kuruluna yeniden başvurma-
ları üzerine ise Türk tarafı self determinasyon hakkını kullanarak 15 Kasım
1983’te Kuzey Kıbrıs Türk Cumhuriyeti’ni (KKTC) kurmuştur.

6.3. Ege Sorunu*

Karadeniz ile Akdeniz arasında İstanbul ve Çanakkale Boğazlarından
sonra ikinci derecede önemli su yolunu oluşturan Ege Denizi, Türkiye’nin
Ege, Marmara ve Karadeniz limanlarına yönelik deniz ticaretinin yaklaşık
%75’nin geçtiği bir denizdir. 790 Türkiye’nin ihtiyaç duyduğu petrolün %75’i
Ege Denizi’nden geçmektedir. 791 Ayrıca, kıyı devletleri açısından Ege Deni-
zi’nin önemi değerlendirilirken, balıkçılık açısından sunduğu zenginlikler ve
deniz yatağının altındaki hidrokarbon zenginlikleri gibi doğal kaynaklar da
göz ardı edilemez. Ege Denizi, aynı zamanda hava ulaşımı, siyasi, iktisadi,

*  Dr. Öğr. Üyesi Turgay Bülent Göktürk, Doğu Akdeniz Üniversitesi.
790  Ali Kurumahmut, “Ege’de Egemenliği Tartışmalı Adalar Sorununun Ortaya Çıkışı”,
Ege’de Temel Sorun, Egemenliği Tartışmalı Adalar, TTK Yay., Ankara 1998, s. 22.
791  Sertaç Hami Başeren, Ege Sorunları, Tüdav Yay., İstanbul 2003, s. 2.

182

TÜRKİYE CUMHURİYETİ TARİHİ-III

coğrafi, askerî, jeopolitik ve stratejik bakımdan da çok önemlidir. 792

Ege sorununun tarihçesi, Yunanistan’ın Osmanlı Devleti’nden bağım-
sızlığını kazandığı 1830’dan itibaren başlatılabilir. Çünkü Yunanistan’ın söz
konusu tarihten başlayarak sürdürdüğü genişleme politikası, Türk-Yunan iliş-
kilerindeki sorunun temel nedenidir. Kendisini Doğu Roma’nın varisi sayan
Yunanistan, “Megali İdea” olarak bilinen yayılmacı politikasını, Batılı dev-
letleri de arkasına alarak günümüzde de sürdürmektedir. Elde etmek istediği
toprakların büyük bir bölümü de Türkiye Cumhuriyeti’nin topraklarıdır.	

Kurtuluş Savaşı sonucunda Lozan Antlaşması ile noktalanan süreçten
sonra, 1950’li yıllara kadar ilişkiler sorunsuz devam etmiştir. Bu sorunsuz
dönem; Yunanistan’ın Anadolu’dan yenik olarak ayrılması, Yunanistan’daki
iç savaşlar, 2. Dünya Savaşı’nda Yunanistan’ın Almanya tarafından işgali,
savaştan sonra her iki devletin ortak tehditlere maruz kalması ve Türk-Yunan
ilişkilerinde her iki devletin ulusal çıkarları sonucu zorunlu olarak gelişen
bir dönemdir. 1952’de her iki devletin NATO’ya (North Atlantic Treaty Or-
ganization) katılması ve güvenlik yönünden rahatlamasının akabinde Yuna-
nistan Kıbrıs meselesini gündeme getirmiş ve Türkiye’nin karşı çıkışları so-
nucu gerilim başlamıştır. Türk-Yunan ilişkilerinde 1999’da yeniden başlayan
yumuşama dönemi, Kıbrıs sorunu dışındaki Ege sorunu olarak adlandırılan
problemleri ikinci plana itmiştir. Ancak Kıbrıs’ta gelişmelerin çıkmaza gir-
mesi halinde Ege Denizi sorunlarının Kıbrıs ile birlikte gündeme gelmesi ve
yumuşama politikasını etkilemesi kaçınılmaz görülmektedir. 793

Yunanistan Ege Denizi’nde tek sorun olarak “kıta sahanlığı” sınırlan-
dırmasını görse de buna ilaveten, “egemenliği uluslararası antlaşmalarla
devredilmemiş ada, adacık ve kayalıklar”, “Doğu Ege Adalarının silahsız-
landırılmış statüsünün ihlali”, “kara suları”, “hava sahası”, “arama kurtarma
sorumluluğu” konuları, Ege’de iki tarafın tam olarak uzlaşamadığı sorunlar
olarak durmaktadır. Uluslararası mahkemelerin içtihatlarına göre, iki dev-
let haklarıyla ilgili olarak hukuki, ya da maddi bir hususta anlaşamıyorlarsa
uluslararası bir uyuşmazlık var demektir. 794

Türkiye ile Yunanistan arasındaki Ege sorunları, uluslararası hukuk ku-
ralları ile düzenlenmiş alanlarda ortaya çıkmıştır. Bu yönüyle bakıldığında,
Ege sorunları hukuki uyuşmazlıklar olmakla beraber, kıyı devletlerinin, özel-
likle Ege’de coğrafi olarak dezavantajlı durumda bulunan Türkiye’nin hayati

792  Mehmet Zeki Akın, Karasuları İçsular Gemilerin Bu Sulardaki Rejimi ve Kıta
Sahanlığı, Ankara 1978, s. 296.
793  Ertuğrul Güven, “Türk-Yunan Uzlaşmazlığında Ege Sorunlarının Aşılması”, 21. Yüz-
yıl Dergisi, Nisan 2010, S 16, s. 61.
794  “Mavromatis Jurisdiction Case”, Permanent Court of International Justice, Series
A, no. 2 (1924), p. 10.

183

I. KISIM: 1960-1980 ARASI TÜRKİYE

çıkarlarına dokunan önemli siyasi sonuçları da bulunmaktadır. 795

Ege sorununu etkileyen unsurlar; “hukuki durum”, “Ege siyasi coğraf-
yası” ve “Lozan dengesi”dir. Hukuki durum bağlamında “coğrafî konum”,
“denizin içindeki ada, adacık ve kayalıkların durumu” ve “bu egemenlik
haklarının bugünkü durumu oluşturana kadar geçirdiği değişim” Ege De-
nizi’ne ilişkin uluslararası hukuk sorunlarını yakından etkilemektedir. Ege
uyuşmazlıklarına uygulanacak uluslararası hukuk kaynaklarını, ağırlıklı ola-
rak Lozan Antlaşması ve özellikle deniz sorunlarına uygulanacaklar başta ol-
mak üzere örf ve âdet hukuku kuralları oluşturmaktadır. 796 Yunanistan 1982
III. Birleşmiş Milletler Deniz Hukuku Sözleşmesi’ni (BMDHS) 797 imzalamış
ve onaylamıştır. Türkiye ise ne 1982 III. BMDHS’ye, ne de 1958 Cenevre
Sözleşmelerine 798 taraf değildir. 799 Bu durum karşısında, uluslararası hukuka
göre, bu iki sözleşmenin aynı zamanda örf ve âdet hukuku niteliği taşımayan
hükümlerinin Ege uyuşmazlıklarına uygulanabilmesinin mümkün olmadığı-
nı söylemek gerekir. 800

Ege sorununu etkileyen bir diğer unsur, Ege siyasi coğrafyasından kay-
naklanan sınır problemleridir. Bölgeye farklı özellikler kazandıran fiziki coğ-
rafyanın üzerine eklenen sorunlu siyasi coğrafya, burayı ister istemez önemli
bir çekişme alanı haline getirmiştir. Ege Denizi batıda ve kuzeybatıda Yuna-
nistan, doğu ve kuzeydoğuda Türkiye ile çevrilidir. İki ülke arasında Ege’de
deniz sınırı çizilmemiştir. Bu durum, kara suları ve uçuş bilgi bölgesi (flight
information region-FIR) uyuşmazlıkları açısından önem taşımaktadır. Ege

795  Sevin Toluner, “Means and Methods for the Settlement of Disputes”, açış konuşması,
Aegean issueS Problems-Legal and Political Matrix, Konferans Bildirisi, s. 43-47; Gün-
düz dn. 114, Başeren, age., s. 3.
796  Lozan Antlaşması’nın metni için bk. Düstur, Tertip III, C V, 11 Ağustos 1339-19 Teş-
rinievvel 1340, İstanbul Necmi İstikbal Matbaası Başvekâlet Müdevvenat Müdüriyeti tara-
fından tab ettirilen 1931 yılı baskısı; Seha L. Meray, Lozan Barış Konferansı, Tutanaklar
Belgeler, Tk. II, C 2, Ankara 1973, s. 1 vd.
797  1982 III üncü Birleşmiş Milletler Deniz Hukuku Sözleşmesi’nin metni için bk. United
Nation Convention on the Law of the Sea, A/CONF.62/122 of 7 October 1982, in Third
UNCLOS, Vol XVII, s. 151; ILM, V 21. 1982, s. 1261; Türkçe tercüme metni için bk. Aydoğan
Özman (Çev.), Birleşmiş Milletler Deniz Hukuku Sözleşmesi, Ankara 1984.
798  Cenevre’de deniz hukuku ile ilgili dört sözleşme kabul edilmiştir: Karasuları ve Biti-
şik Bölge Sözleşmesi (UNTS), Vol 516, 1964, s. 205; Açık Denizler Sözleşmesi (UNTS), Vol
450, 1963, s. 82. Kıta Sahanlığı Sözleşmesi (UNTS), Vol 499, 1964, s. 311; Açık Denizlerde
Balıkçılık ve Canlı Kaynakların Korunması Sözleşmesi (UNTS), Vol 595, 1966, s. 595.
799  Türkiye, BMDHS’ye şekil verilen Üçüncü Deniz Hukuku Konferansı’nın aktif katı-
lımcılarından biri olmakla birlikte, Sözleşme metnini imzalamamış ve onaylamamıştır.
Türkiye’nin sözleşmeyi kabul etmemiş olmasının sebebi, deniz çevresinin korunmasına iliş-
kin hükümler açısından değil, esas olarak kara sularının genişliği ve deniz hukuku uyuşmaz-
lıklarında zorunlu yargı yetkisine ilişkin düzenlemeleri bakımındandır. Başeren, age., s. 6.
800  Başeren, age., s. 6-7.

184

TÜRKİYE CUMHURİYETİ TARİHİ-III

Denizi’nin doğu sahillerinde Türk ana karasının hemen yakınlarında Yunan
Adaları bulunmaktadır. Türk ve Yunan ana karaları dikkate alınarak çizilen
Ege Denizi ortay hattı esas alındığında bu Adalar ters tarafta bulunmaktadır.
Bu siyasi coğrafya, Ege’deki kıta sahanlığı ve kara sularının sınırlandırılma-
sına ilişkin sorunların temel nedenidir. 801

Yunanistan ve Türkiye arasındaki savaşları noktalayan barış, Lozan Ant-
laşması ile tesis edilen ve aynı isimle anılan bir denge üzerine kurulmuştur.
Lozan dengesi olarak kabul edilen esaslar şunlardan oluşur: İki komşu dev-
letin sınırı olarak Trakya’da Meriç ve Edirne civarında Karaağaç sınırları-
nın kabul edilmesi, Ege Denizi’nde Gökçeada ve Bozcaada’nın Türkiye’ye,
başlıca kuzeydoğu Ege Adalarının askerden arındırılmış olarak Yunanistan’a
bırakılması, Ege Denizi’nde ve hava sahasında üçer millik kara suları ve hava
sahası kabul edilerek Ege’nin büyük ölçüde açık deniz olarak bırakılması,
iki komşu ülkede yerleşmiş bulunan Türk ve Rum kökenlilerin, Batı Trakya
Türkleri ve İstanbul Rumları dışında, nüfus değişimi yöntemi ile değiştiril-
mesi ve Batı Trakya Türkleri ile İstanbul Rumlarının azınlık statüsünden ya-
rarlandırılması. 802 Türkiye ile Yunanistan, Ege Denizi’nden ekonomi, ticaret,
denizcilik ve güvenlik alanlarında eşit koşullarda yararlanmalıdırlar. 803 Bu
iki devlet arasındaki Ege sorunlarının temelinde de Lozan dengesinin bu böl-
geye ilişkin unsurlarının ihlali yatmaktadır. 804

6.3.1. Egemenliği Devredilmemiş Ada, Adacık ve Kayalıklar Sorunu

Bir kısım kaynaklarda 805 “Bazı Coğrafi Formasyonların Yasal Statüsüne
Ait Sorunlar” şeklinde de ifade edilen uyuşmazlık, belli coğrafi formasyon-
ların hukuki statüsü ve Ege’deki statükoyu belirleyen antlaşma hükümleri
çerçevesinde, bu formasyonlar üzerindeki egemenliğin aidiyeti ile ilgilidir.
Böylelikle tartışma, uluslararası enstrümanların egemenlik ile ilgili hüküm-
lerinin anlamı, kapsamı ve hukuki sonucuyla ilişkili, tarafların birbirinden
farklı yorumlarından dolayı ortaya çıkmıştır.

Türkiye, uluslararası alanda geçerliliği olan enstrümanlarla açık bir bi-
çimde Yunanistan’a bırakılmış olan adalar, adacıklar ya da bu tür formas-
yonlar üzerinde herhangi bir hak iddia etmemektedir. Ancak Ege Denizi’nde
egemenliği açık olarak Yunanistan’a bırakılmayan birçok adacık ve coğrafi

801  Başeren, age., s. 7.
802  Hüseyin Pazarcı, Doğu Ege Adalarının Askerden Arındırılmış Statüsü, Turhan Ki-
tapevi, Ankara 1992, s. 17.
803  Şule Güneş, “12 Mil Sorunu ve Ege’nin Yarı Kapalı Statüsü”, Dış Politika, C IV, S 1,
Nisan 1995, s. 81.
804  Başeren, age., s. 7.
805  “Başlıca Ege Sorunları”, TC Dışişleri Bakanlığı Resmî İnternet Sitesi, http://www.mfa.
gov.tr/baslica-ege-denizi-sorunlari.tr.mfa, Erişim Tarihi: 7 Mayıs 2018.

185

I. KISIM: 1960-1980 ARASI TÜRKİYE

formasyon olduğu da tartışmasız bir gerçektir. Bu tartışmalı coğrafi formas-
yonlardan bazıları Türkiye’nin Ege Denizi sahillerine çok yakındır. Aslında
bu mesele, iki ülke arasındaki deniz sınırlarının belirlenmesinin önündeki
engellerden de biridir.

Uluslararası hukukta ülke topraklarının egemenliğinin başka bir ülkeye
devri antlaşmalarla gerçekleşmesi gerekirken, Yunanistan tek taraflı girişim-
lerle bu nitelikteki adacık ve kayalıklar üzerinde hâkimiyet sağlamaya çalış-
mış, Anadolu’ya yakın adacıkların Yunan yerleşimcilerce iskân edilmesini
hedeflemiştir. 806 Çoğunluğu Anadolu’ya yakın Doğu Ege Adaları bölgesinde
bulunan 11 adacığın yerleşime açılacağı yönünde Yunan basınında Kasım
1995’ten itibaren çıkan haberler konuyu gündeme taşımıştır.

Ocak 1996’da Kardak Kayalıklarında başlayan her iki ülkenin kayalıkla-
ra asker çıkarması ile savaş noktasına tırmanan gerilim, Ege’deki sorunun ne
kadar ciddi sonuçlar doğurabileceğini göstermiştir. ABD’nin sürece müda-
halesi ile gerginlik yatışmış, Kardak Kayalıklarının egemenliği konusundaki
ihtilaf muhtemel bir çatışmadan karşılıklı tezlerin ileri sürüldüğü hukuki ve
diplomatik bir mücadeleye dönüşmüştür.

Yunanlılar tarafından “Imia” olarak anılan, Osmanlı Devleti ve takip
eden Türkiye Cumhuriyeti kayıtlarına göre “Kardak” olarak adlandırılan ve
aralarında 325 m. mesafe olan iki küçük kayadan oluşan Kardak Kayalıkla-
rını Türkiye, Lozan Antlaşması ile İtalya’ya devretseydi, bunlar doğal olarak
Yunan egemenliğine geçecekti. Ancak kayalıklar İtalya’ya devredilmemiştir.
Lozan Antlaşması’nın 16. maddesi Türkiye’nin, üç milin ötesinde bulunan
Oniki Adalar dışındaki diğer adalar üzerindeki haklarından vazgeçtiğini ve
bu adaların kaderinin ilgililerce düzenleneceğini belirtirken, üç milin öte-
sindeki adacıklar veya kayalıklar hakkında bir hüküm getirmemiştir. Bu du-
rumda, Anadolu’ya sırasıyla 3,6 ve 3,9 mil uzaklıkta bulunan, Yunanistan’a
ait Oniki Adaların en yakını olan Kalimmos’tan 5,5 mil mesafede bulunması
nedeniyle bitişik adacık da sayılamayacak olan Kardak ve benzeri kayalıkla-
rın İtalya’ya devredildiği söylenemez. 807

Buna rağmen İtalya ile Türkiye, Kardak da dâhil olmak üzere Oniki
Adalar civarındaki adacıklar ve kayalıkların aidiyetini kapsayan konularda
anlaşmazlığa düşmüşlerdir. Ankara’da 4 Ocak 1932’de Dışişleri Bakanı Tev-
fik Rüştü Aras ile İtalyan Büyükelçisi Aloisi tarafından imzalanan bir anlaş-
ma ve aynı gün imzacılar arasında teati edilen mektuplarla bu anlaşmazlık

806  Ege’deki yaklaşık 2400 ada ve adacık vardır. Bu ada ve adacıkların ise sadece 109’unda
yerleşim bulunmaktadır. Atilla Sandıklı, Erdem Kaya, “Teoriler Işığında Türk-Yunan İlişki-
lerinde Ege Sorunu”, Teoriler Işığında Güvenlik, Savaş, Barış ve Çatışma Çözümleri, Ed.
Atilla Sandıklı, Bilgesam Yay., İstanbul 2012, s. 221.
807  Ertuğrul Güven, “Türk-Yunan Uzlaşmazlığında Ege Sorunlarının Aşılması”, 21. Yüz-
yıl Dergisi, Nisan 2010, S 16, s. 72.

186

TÜRKİYE CUMHURİYETİ TARİHİ-III

kısmen çözülmüştür. Burada Meis Adası ile Anadolu arasındaki deniz sınırı
ve bazı adacıklar ve kayalıkların aidiyeti saptanmıştır. TBMM’nin 1933’te
çıkardığı yasa ile onaylanan bu anlaşma, Milletler Cemiyetine kaydettirilerek
hukuken geçerli hale getirilmiştir. Bu arada teknik düzeyde sürdürülen çalış-
malar sonucunda 28 Aralık 1932’de Türk Dışişlerinden bir şube müdürü ile
İtalyan Büyükelçiliği deniz ataşesi tarafından “zabıt” veya “protokol” niteli-
ğinde bir belge imzalanmıştır. 808 Deniz sınırlarını saptayan bu düzenlemeye
göre Kardak Kayalıkları sınırın İtalya’ya ait kısmında kalıyordu. Ancak bu
düzenleme hukuki geçerlilik kazanmamıştır. Türk iç hukuku bakımından
geçerli onay işlemleri yapılmadığı gibi, Milletler Cemiyetine de kaydettiril-
memiştir. Milletler Cemiyeti Sözleşmesi’nin 18. maddesinde; “Kaydı yapıl-
mayan anlaşma ya da uluslararası taahhüt bağlayıcı olamaz” denmektedir.
Sonuç olarak 28 Aralık mutabakatı bağlayıcı değildir ve hukuken de geçer-
sizdir. Kardak Kayalıkları da bu durumda Türkiye’nin egemenlik sahasında
kalmaktadır. 809

Ege’deki egemenlik uyuşmazlığına konu olan ada, adacık ve kayalıklar
Kardak Kayalıklarından ibaret değildir. Kardak Kayalıkları üzerindeki hâ-
kimiyeti tayin eden ölçüler, Ege Denizi’nde bulunan çok sayıdaki ada, ada-
cık ve kayalıktan 150 kadarının üzerindeki hâkimiyeti de belirleyecektir. 810
Anılan toplantı tutanağının bağlayıcı bir belge niteliği kazanması halinde,
Kardak Kayalıkları ile aynı statüde olan ve Menteşe Adaları bölgesinde bulu-
nan diğer ada, adacık ve kayalıklar üzerindeki Yunan egemenlik iddiaları da
meşruiyet kazanarak hukuka uygun hale gelecektir.

Egemenliği devredilmemiş ada, adacık ve kayalıklar (EGEDAAK),
Ege’deki diğer bazı sorunları da kontrol eder. Kara suları uyuşmazlığı, ege-
menliği devredilmemiş ada, adacık ve kayalıklardan doğrudan doğruya et-
kilenir. Bu sorun dolaylı olarak hava sahasını da etkiler. EGEDAAK, Türk
egemenliğinde kalırsa, bunların çevresinde bulunan kara suları ve hem bizzat
ada, adacık ve kayalıkların hem de bunların çevresindeki kara sularının üze-
rindeki hava sahası da Türk egemenliğinde kalacaktır. EGEDAAK bir şekil-
de Yunan egemenliğine terk edilirse, diğer özel şartlar ve coğrafî konumları
itibariyle sahip olabilecekleri kara suları ve bunların üzerindeki hava sahası
da elbette Yunan egemenliğine terk edilmiş olacaktır. 811 Bu durumda bu ada,
adacık ve kayalıkların sahip olabilecekleri kara suları bölgede mevcut Türk
808  28 Aralık 1932 tarihli Türk-İtalyan Toplantı Tutanağının orijinal metninin şeklî dü-
zenine sadık kalınarak yapılmış tercümesi için bk. Sertaç Hami Başeren, Ali Kurumahmut,
Ege’de Egemenliği Devredilmemiş Adalar, Ankara 2003, lâhika-5, s. 153-156.
809  Güven, age., s. 72.
810  Cumhurbaşkanı Süleyman Demirel’in Mülakatı, Turkish Daily News, 13 Mart 1999,
s. 1088.
811  Hüseyin Pazarcı, Uluslararası Hukuk Dersleri II. Kitap, Ankara Ü. SBF ve Basın
Yayın Yüksek Okulu Basımevi, Ankara 1989, s. 322.

187

I. KISIM: 1960-1980 ARASI TÜRKİYE

kıta sahanlığı ve üzerindeki suları Yunan kara suları kaplama alanına soka-
cağı için kıta sahanlığı meselesini de etkileyecektir.

Kardak bunalımından sonra Türkiye “gri alanlar” tezi ile Ege’de aidi-
yeti antlaşmalarla belirlenmemiş adacıklar olduğunu, Anadolu’ya yakın bu
nitelikteki adacıkların Yunanistan’a ait olamayacağını ileri sürmüştür. Anka-
ra’nın Ege’de egemenliği belirsiz statüdeki adacıklar üzerindeki Türk hâki-
miyetini ispat etme girişimine karşılık, Yunanistan Avrupa Birliği nezdinde
Türkiye’nin tezleri aleyhine diplomatik bir atak başlatmıştır. Atina böylece,
Türk-Yunan sorunlarında AB’nin Yunanistan’ın tezlerini desteklemesini
amaçlamış, Ege’deki ihtilafları AB-Türkiye ilişkileri kapsamına dâhil etmeye
çalışmıştır. 812

6.3.2. Doğu Ege Adalarının Silahsızlandırılmış Statüsü

Ege Denizi’ndeki adaları, genel coğrafi konumları, jeopolitik ve stra-
tejik önemleri, egemenlik devirlerinin tarihsel boyutları ve Ege Denizi’nin
statüsünü tayin eden uluslararası antlaşmaların düzenleniş biçimleri dikka-
te alındığında beş gruba ayırmak mümkündür: Boğaz-önü Adaları, Saruhan
Adaları, Menteşe Adaları, Kuzey Sporat Adaları, Kiklat Adaları. Kuzeyden
güneye Anadolu sahilleri önünde dizilmiş Boğaz-önü, Saruhan ve Menteşe
Adaları’ndan oluşan üçlü gruba Doğu Ege Adaları da denmektedir. 813 Doğu
Ege Adaları, 1923 tarihli Lozan Antlaşması’nın 12. maddesi ve 1947 tarihli
Paris Antlaşması’nın 14/2. maddesi ve Ek XIII/D dâhil olmak üzere birtakım
uluslararası antlaşmalarla silahsızlandırılmıştır.

Lozan Barış Antlaşması ile İtalya’ya bırakılan adalar, II. Dünya Sava-
şı’ndan sonra Paris İtalyan Barış Antlaşması ile Yunanistan’a devredilmiştir.
Bugün Yunanistan’ın Menteşe Adaları üzerinde sahip olduğu haklar buna da-
yanmaktadır. II. Dünya Savaşı, Menteşe Adaları İtalyan egemenliğinde iken
başlamış, savaş sırasında önce Almanların, daha sonra İngilizlerin eline geç-
miş ve savaş sonunda da 1947 Paris Barış Antlaşması ile Yunanistan’a devre-
dilmiştir. Türkiye Cumhuriyeti, savaşa girmediği için, Menteşe Adaları’nın
kaderinin belirlendiği Paris Konferansı’na davet edilmemiştir. Bu Konferans
neticesinde 15 Şubat 1947 günü imzalanan İtalyan Barış Antlaşması ile Men-
teşe Adaları’nın Yunanistan’a verilmesi kesinleşmiştir. Yalnız, bu Adalar’ın
askerden arındırılması öngörülmüştür. 814

Halen yürürlükte olan ve dolayısıyla Yunanistan’ı yasal olarak bağlayan
bu uluslararası antlaşmalar, Doğu Ege Adaları’nın silahlandırılmasını yasak-
lamakta ve bu maksatla Yunanistan’a yasal yükümlülükler ve sorumluklar da

812  Sandıklı, agm., s. 221.
813  Başeren, age., s. 5.
814  Başeren, age., s. 5.

188

TÜRKİYE CUMHURİYETİ TARİHİ-III

getirmektedir. Yunanistan, Lozan Barış Antlaşması ve 1947 tarihli Paris Barış
Antlaşması’nın tesis ettiği rejimle gayri askerî statüde bulunan Ege Adaları’nı
1960’lı yıllarda silahlandırmaya başlamış, 1974 Kıbrıs Barış Harekâtı’nın ar-
dından Anadolu’ya yakın adaların silahlandırılmasına hız vermiştir. Ankara,
Yunanistan’ın bahse konu Ege Adaları’nın askerden arındırılmış statüde mu-
hafaza edilmesi yükümlülüğünü ihlal ettiğini belirterek, kendisi için tehdit
olarak algıladığı Adalar’ın silahlandırılmasını sürekli protesto etmiştir. 815
Yunanistan da bu Adalar’ı Türkiye’den algıladığı tehdidi karşılayabilmek için
silahlandırdığını, Adalar’daki tahkimin savunma niteliğinde olduğunu beyan
etmiştir. 816

Diğer taraftan Yunanistan, 1993’te Uluslararası Adalet Divanının zorun-
lu yargı yetkisini kabul ederken, “ulusal güvenlik çıkarları” ile ilgili askerî
önlemlerden kaynaklı hususlara ilişkin olarak Divanın zorunlu yargı yetki-
sine çekince koymuştur. Yunanistan bu şekilde Adalar’ın silahlandırılmasına
ilişkin bir tartışmanın Uluslararası Adalet Divanına gitmesini engellemeyi
hedeflemiştir. Bu sonuç, anlaşma yükümlülüklerini ihlal ettiğinin Yunanis-
tan tarafından zımnen kabul edilmesi olarak değerlendirilebilir.

6.3.3. Kara Suları Sorunu

Kara suları, bir kıyı devletinin kara ülkesini çevreleyen ve uluslararası
hukuka uygun olarak açıklara doğru belirli bir genişliğe kadar uzanan kıyı
devletine ait deniz kuşağına verilen addır. Kara suları, kıyıların herhangi bir
özellik göstermediği durumlarda, olağan esas çizgiyi oluşturan en düşük su
düzeyindeki kıyı çizgisinden başlamaktadır. Kıyıların iç sular alanlarına yer
vermesi durumunda ise kara suları iç suların dış sınırını oluşturan düz esas
çizgilerden başlamaktadır. 817

Türkiye ve Yunanistan arasında, Ege Denizi’ndeki ulusal sınırların sap-
tanmasında, geleneksel deniz hukuku ilkeleri göz önünde bulundurularak 3
millik kural temel kabul edilmiş ve Lozan Barış Antlaşması sırasında iki ülke
arasındaki denge ve sınır, bu 3 millik kurala göre saptanmıştır. 1964 yılından
itibaren hem Yunanistan’ın hem de Türkiye’nin ulusal kara suları sınırlarını 6
mil olarak belirtmelerinden sonra Ege Denizi’nde; Yunanistan Ege’deki 3000
dolayındaki ada ve adacıklara sahip olmasından kaynaklanan bir avantajla
yaklaşık %35, Türkiye ise %8,8 oranında bir paya sahip olmuşlardır.

Yunanistan, 1982 BMDH Sözleşmesi sonrasında, Sözleşme’nin 3. mad-
815  Harp Akademileri Komutanlığı, Küresel ve Bölgesel Kapsamda Sorunlarımız, Harp
Akademileri Basımevi, İstanbul 1999, s. 27.
816  Melek Fırat, “Yunanistan’la İlişkiler,” Türk Dış Politikası Kurtuluş Savaşı’ndan Bu-
güne Olgular, Belgeler, Yorumlar, C I, 1919-1980, Drl. Baskın Oran, İletişim Yay., İstanbul
2001, s. 760-762.
817  Pazarcı, age., s. 276.

189

I. KISIM: 1960-1980 ARASI TÜRKİYE

desini kaynak göstererek kara sularını 12 mile çıkaracağı yönünde demeçler
vermeye başlamıştır. 818 Yunan ana karası ile adaların bir bütün olduğu savına
dayandırılan bu teşebbüs ile Yunan kara sularının 12 mil olması durumunda,
Ege Denizi’ndeki çıkar dengeleri Türkiye’nin aleyhine orantısız bir şekilde
değişecektir. Türkiye’nin Ege kıyılarını savunma yeteneği zayıflayacak ve
Ege hava sahası Türk askerî uçaklarına kapanacaktır. Şu anda, sahip olduğu
birçok ada sebebiyle, kara sularının 12 deniz miline çıkarılması durumunda
Yunanistan, Ege Denizi’nin %70’ine sahip olacaktır. Bu durumda açık deniz
büyüklüğü %51’den %19’a düşecektir.

Türk Deniz Kuvvetlerinin uluslararası sular üzerinden Ege’den Akde-
niz’e geçişini imkânsız kılacak böyle bir gelişme aynı zamanda Ege’de Türk
Silahlı Kuvvetlerinin tatbikat olanağını da ortadan kaldıracaktır. 1982 tarihli
BMDH Sözleşmesi’ne taraf olmayan Türkiye, Ege Denizi’nde 6 milin üzerin-
de bir kara suları genişliği esasını egemenlik haklarına müdahale olarak de-
ğerlendirmektir. 819 Türkiye, bu nedenle Yunanistan’ın Ege Denizi’nde atacağı
böyle bir adımı savaş sebebi sayacağını ilan etmiştir. Ancak durumun ger-
ginleşmesi ve ABD ve NATO’nun devreye girmesi üzerine Yunanistan geri
adım atmak zorunda kalmıştır. Bununla birlikte, Yunanistan zaman zaman
12 mile genişletme hakkının hukuki olarak var olduğunu ileri sürmeye de-
vam etmiştir. Nitekim 1982 BMDH Sözleşmesi’nin 1 Haziran 1995’te Yunan
Parlamentosu tarafından onaylanması soruna yeni bir boyut kazandırmıştır.
Bununla beraber, Yunanistan gereksinim duymadıkça kara sularını 12 mile
çıkarmama konusunda BM’ye ve NATO’ya güvence vermiştir. Dolayısıyla
Yunanistan hükûmeti, bir taraftan Sözleşme’nin Parlamento tarafından onay-
lanmasını sağlarken diğer taraftan gereksinim duymadıkça bunu yürürlüğe
sokmama taahhüdünde bulunmuştur. Buna karşılık Türkiye’de Parlamento 8
Haziran 1995’te, Yunanistan’ın bu tutumuna karşılık olası gelişmelerde ha-
reket serbestliği sağlaması için hükûmete askerî güç de dâhil olmak üzere
gerekli tedbirleri alma konusunda tam yetki vermiştir. 820 Dolayısıyla Ege’de
kara suları konusunda taraflardan birinin kendi güvenliğini gerekçe göste-
rerek attığı adım diğer tarafın güvenliğine zarar verebileceği için karşılıklı
güvensizliğe neden olmuştur.

818  III. Deniz Hukuku Sözleşmesi’nde Kara suları konusunda kabul edilen en önemli yeni-
lik, bugüne kadar üzerinde uyuşmaya varılamayan genişlik sorununa ilişkindir. Sözleşme’nin
3. maddesi ile bu genişliğin, kara sularının ölçülmeye başlandığı esas hatlardan itibaren en
çok 12 deniz miline kadar uzayabileceği kabul edilmiştir. Böylece, kara suları konusunda bü-
tün devletler için sabit bir genişlik değil, fakat aşılmaması gereken bir sınır (bir tavan) tespit
edilmiş olmaktadır: Ege’de Deniz Sorunları Semineri, Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Yay., No 552, Ankara 1986.
819  Melih Başdemir, “Türkiye’nin Avrupa Birliği Müzakere Sürecinde Yunanistan ile Olan
Karasuları Sorunu”, Güvenlik Stratejileri Dergisi, S 6, 2007, s. 107-109.
820  Tayyar Arı, “Ege Sorunu ve Türk-Yunan İlişkileri: Son Gelişmeler Işığında Kara Suları
ve Hava Sahası Sorunları”, AÜ SBF Dergisi, 1995, C 50, S 1, s. 63.

190

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye, sorunun çözümünde seçilecek yöntem konusunda ise barışçıl
çözüm yolunu tercih etmekte ve bu bağlamda sınırlandırmaların iki ülke ara-
sında yürütülecek görüşmeler sonunda varılacak antlaşma ile yapılmasını is-
temektedir. Türkiye III. Deniz Hukuku Konferansı’nın çalışmaları sırasında
sunduğu metinlerde de özellikle bu nokta üzerinde durmuş ve özel coğrafi
nitelikleri olan yarı kapalı denizlerde kara suları genişliğinin ilgili devletle-
rarasında hakkaniyet prensibine uygun olarak antlaşma ile saptanmasına yer
vermiştir. 821

6.3.4. Kıta Sahanlığı Sınırlandırması Sorunu

Ege’deki deniz yetki alanları ile ilgili bir başka temel sorun, Türkiye ve
Yunanistan arasındaki kıta sahanlığı sınırının belirlenmesi konusudur. Kıta
sahanlığı, kıyı devletinin kara ülkesinin denizin altında süren doğal uzan-
tısına verilen isimdir. 1958 Cenevre Sözleşmesi’ne göre, bir kıyı devletinin
kıta sahanlığının dış sınırı, iki ayrı ölçüye göre saptanabilecektir. 200 metre
derinlik, 200 metre derinlikten sonra, eğer bu bölge işletilebilirse işletilebil-
me imkânları tanımaktadır. Sözleşme’de kıyı devletinin hak ve yetkilerine de
değinilmiştir. Buna göre, bu hak ve yetkilerin münhasır olarak kıyı devletine
ait olduğu ve kıyı devletinin bunlara sahip olması için herhangi bir uygulama
ya da ilana gerek olmadığı kabul edilmiştir.

Ege’de Türkiye ve Yunanistan’a ait kıta sahanlığının sınırları henüz be-
lirlenmemiştir. Şu anda ne Türkiye ne de Yunanistan Ege’de 6 deniz mili
mesafesindeki kara sularının ötesinde, sınırlandırılmış bir deniz yetki alanına
sahip değildir. Tartışmanın esas konusu, Ege Denizi kıta sahanlığının Türki-
ye ve Yunanistan arasında, iki kıyı devletinin 6 deniz mili olan kara sularının
ötesindeki alanların da sınırlandırılmasıdır.

Yunanistan, kıta sahanlığı tanımının adalar için de geçerli olduğunu ileri
sürerek adaların da kıta ülkeleri gibi kıta sahanlığına sahip olduklarını, Yu-
nanistan’a ait adaların ve kıta ülkesinin siyasal ve ülkesel bir bütün oluşturdu-
ğunu ve buna bağlı olarak da kıta sahanlığı sınırlandırmasının Anadolu ile en
doğudaki Yunan Adaları arasında eşit uzaklık çizgisine göre yapılması gerek-
tiğini iddia etmektedir. 822 Türkiye ise Anadolu’nun doğal uzantısı üzerinde
yer alan Doğu Ege Adaları’na ait ayrı kıta sahanlıklarının olmadığını, Ege’de
eşit paylaşıma dayalı bir kıta sahanlığı sınırlandırmasının geçerli olabilece-
ğini ve sınırlandırmanın Lozan Antlaşması ile kurulan denge çerçevesinde
yapılması gerektiğini öne sürmüştür. 823 Türkiye, Ege’de kıta sahanlığının “S”
şeklinde Ege Denizi’ni kabaca eşit iki parçaya bölen bir hatla ayrılması ge-

821  Ferit Hakan Baykal, Deniz Hukuku Çalışmaları, Alfa Yay., İstanbul 1998, s. 111.
822  Pazarcı, agm., s. 80.
823  Fırat, agm., s. 752-753.

191

I. KISIM: 1960-1980 ARASI TÜRKİYE

rektiğini savunmuştur. 824

Yunanistan’ın, kendisine ait olduğunu iddia ettiği kıta sahanlığı üzerinde
1961’den beri başladığı petrol arama faaliyetlerine karşılık Türkiye, Ege’de
açık deniz olarak kabul ettiği bölgelerde petrol arama ve sismik araştırma
girişimlerine başlamıştır. Türkiye Petrolleri Anonim Ortaklığına (TPAO)
1973 yılında Ege’de petrol arama ruhsatı verilmiş ve Yunanistan’ın hak iddia
ettiği kıta sahanlığı üzerinde arama faaliyetlerine yönelik kanuni düzenleme-
ler gerçekleştirmiştir. Türk gemilerinin Ege’deki ilgili faaliyetleri Atina’nın
protesto notalarına neden olmuş, Ankara ise her seferinde protesto notalarını
reddeden notalar vermiştir. 825 1976’da Ankara’nın Hora (Sismik I) gemisini
Türk savaş gemileri ile birlikte Yunanistan’ın kendi kıta sahanlığı içinde ol-
duğunu iddia ettiği Limni ile Midilli adaları arasındaki bölgeye göndermesi,
iki ülke arasında gerginliği tırmandırmıştır. İki ülke yetkilileri arasında deği-
şik tarihlerde yapılan görüşmelerde olumlu sonuç alınamamıştır. Yunanistan,
Türkiye’nin Ege’deki faaliyetlerinin “uluslararası barışı ve güvenliği tehdit
ettiği” gerekçesiyle BM Güvenlik Konseyi ve tek taraflı olarak Uluslararası
Adalet Divanına (UAD) başvurmuştur. Güvenlik Konseyi, 25 Ağustos 1976
tarihli ve 395 sayılı Kararı ile bir yandan taraflara uyuşmazlıkları konusunda
doğrudan görüşmelere tekrar başlamalarını tavsiye ederken diğer taraftan so-
runu UAD’ye götürme önerisinde bulunmuştur. 826

UAD, Atina’nın başvurusu karşısında durumu Ankara’ya bildirerek gö-
rüşünü istemiştir. Ankara, 26 Ağustos 1976’da bir mektup ile Divanın özellik-
le yetkisizliğini ileri süren gözlemlerini Divana iletmiştir. UAD, Ankara’nın
görüşlerini de inceledikten sonra 19 Aralık 1978 tarihli kararı ile “bu uyuş-
mazlığa bakmaya yetkisiz” olduğunu kabul etmiştir. 827 Bu süreç sonucunda
iki ülke 1976’da Bern Mutabakatı’nı imzalayarak Ege kıta sahanlığını ilgi-
lendiren konularda tek taraflı teşebbüslerden kaçınmayı kararlaştırmıştır. 828

824  Türkiye’nin savunduğu “S” şeklindeki kıta sahanlığı sınırı; Boğazönü adalarından
sadece Bozcaada’yı doğuda bırakarak güneye inen, Sporat adalarının doğusundan geçerek
Saruhan ve Menteşe adalarını doğuda Kiklat adalarını batıda bırakan, Girit’in kuzeyinden
batıya yönelen bir hat üzerinde bulunmaktadır. Ege Denizi’nin tabanında Saroz Körfezi’nden
Girit kıyılarına kadar uzanan ve bu hatla büyük ölçüde örtüşen tabanının derinliği yer yer
1000 metreyi bulan bir oluk vardır. Bu oluk Ege Denizi tabanını derinliği 100 ila 500 metre
arasında değişen iki platoya ayırmaktadır.
825  Şule Kut, “Türk Dış Politikasında Ege Sorunu”, Türk Dış Politikasının Analizi, Drl.
Faruk Sönmezoğlu, Der Yay., İstanbul 1998, s 265.
826  Güven, agm., s. 69.
827  Güven, agm., s.70.
828  Sandıklı, agm., s. 218-219.

192

TÜRKİYE CUMHURİYETİ TARİHİ-III

6.3.5. Hava Sahası Sorunları

Ege Denizi’ndeki hava sahası sorunları, “Yunanistan’ın 10 Mil Hava Sa-
hası İddiası” ile “FIR Hattı” konularından doğmaktadır. Yunanistan’ın özel-
likle 1974’ten sonra Türkiye’den algıladığı tehdidi gerekçe göstererek Ege
hava sahasında fiili hâkimiyet tesis etmeye çalıştığı gözlemlenmiştir. Ulusla-
rarası hukuktaki kara suları ile hava sahası özdeşliği ilkesine rağmen Yuna-
nistan’ın hava sahasını 10 mile genişletme girişimi Türkiye’nin tepkisine yol
açmıştır. Yunanistan’ın 6 millik kara sularına rağmen 10 millik hava sahası
iddiasının 3000 dolayındaki Yunan Adası’na uygulanması durumunda, Ege
uluslararası hava sahasında Türk uçaklarının serbest hareket edememesi so-
nucu doğmaktadır. 829 Türkiye, iki ülkenin de taraf olduğu 1944 tarihli Chi-
cago Sözleşmesi’ne dayanarak Yunanistan’ın 10 mil genişliğinde hava sahası
uygulamasına itiraz etmiş, Yunan hava sahasını kara sularıyla aynı genişlikte
6 mil olarak kabul etmiştir. 830

Bu nedenle Türk savaş uçakları 6 mil dışında kalan 4 millik sahaya sü-
rekli girerek Türkiye’nin 10 millik hava sahasına itirazını gündeme getirmiş-
tir. Yunanistan, Türk uçaklarının 4 millik sahadaki her uçuşunu “ulusal hava
sahasının ihlal edildiğini” ileri sürerek protesto etmekte, Türkiye ise protes-
toları geri çevirmektedir. 831 İki ülke arasındaki bu sorun Ege’deki askerî uçuş
faaliyetlerine hassasiyet kazandırmış, taraflar tavuk oyunu mantığı ile sıcak
çatışmaya yol açabilecek girişimlerde bulunmuştur. 832 Ege’de Türk ve Yunan
savaş uçakları arasında sürekli yaşanan it dalaşları 1992, 1996 ve 2006 yılla-
rında uçakların düşürüldüğü veya vurulduğu sonuçlar doğurmuştur.

Yunanistan ve Türkiye arasında ortaya çıkan diğer bir hava sahası an-
laşmazlığı, Yunanistan’ın uçuş bilgi bölgesi (Flight Information Region-FIR)
sorumluluğundan kaynaklanmıştır. Yunanistan’ın FIR hattı sorumluluğunu
Ege hava sahası üzerinde fiili egemenliğe dönüştürme hedefi ikili ilişkiler-
de gerilim doğurmuştur. Uluslararası Sivil Havacılık Teşkilatının kuralları
uyarınca üye devletlere uluslararası hava sahalarındaki sivil uçuşlara ait bilgi
alışverişinin sağlanması yetkisi tahsis edilmiş, Ege Denizi üzerindeki sivil

829  Arı, agm., s. 63.
830  Uluslararası Sivil Havacılık Sözleşmesi (Şikago Sözleşmesi) 7 Aralık 1944 tarihinde
kabul edilmiş ve 4 Nisan 1947’de yürürlüğe girmiştir.
831  Serhan Yücel, “Ege’de Bitmeyen Sorunun Bir Unsuru Olarak Türk ve Yunan Karasuları
ve Ulusal Hava Sahaları”, Güvenlik Stratejileri Dergisi, S 12, 2010, s. 95.
832  Tavuk oyunu, Oyun Teorisi’nde iki aktörün birbirine boyun eğmeden gerilimi tırman-
dırdığı sürece işaret eder. Taraflar birbirine boyun eğmeksizin gerilimi tırmandırmaya devam
ederse, çatışma süreci en kötü senaryo ile sonuçlanır. Dolayısıyla, tavuk oyunu tarafların en
iyi sonucu elde etme hedefiyle en kötü akıbeti göze aldığı duruma tekabül etmektedir. “Ta-
vuk” benzetmesi, birbirine doğru hızla hareket eden iki araçtan çarpışmadan önce yön değiş-
tiren aracın sürücüsünün “korkak” olarak nitelendirilmesinden esinlenilerek geliştirilmiştir.
Sandıklı, agm., s. 218.

193

I. KISIM: 1960-1980 ARASI TÜRKİYE

uçuşlar 1950’den itibaren Yunanistan’ın sorumluluğuna bırakılmıştır. 833 Ati-
na, iki ülke ilişkilerinde güvensizliğin belirdiği 1970’li yıllardan başlayarak
Ege’deki askerî uçuşların da FIR hattı sorumluluğu kapsamında değerlendi-
rilmesi gerektiğini iddia etmiş, Türkiye’nin Ege’deki askerî uçuşlarla ilgili
kendisine bilgi vermesini talep etmiştir. Türkiye ise FIR hattı yetkisinin si-
vil uçuş trafiği ile sınırlı olduğunu, dolayısıyla askerî uçuşlara ilişkin bilgi
verilmesinin mümkün olmadığını belirtmektedir. Türkiye savaş uçaklarını
Ege’nin orta hattının doğusunda Atina’ya bilgi vermeksizin uçurmakta, Yu-
nanistan da her seferinde bu uçuşların egemenlik haklarını ihlal ettiğini ve iyi
komşuluk ilişkileriyle uyuşmadığını beyan etmektedir. 834

6.3.6. Arama ve Kurtarma Sorumluluğu Sorunu

Diğer sorunların yanında kapsam olarak ikinci planda kalan ve dolayı-
sıyla daha az gündeme gelen, ancak sonuçları itibariyle Ege’nin hukuki sta-
tüsünün belirlenmesinde kötüye kullanılabilecek olan arama-kurtarma (AK)
sorumluluğunun tespiti, önem taşıyan konulardan biridir. AK hava ve deniz
vasıtalarındaki kazazedelerin karada, havada, su üstünde ve su altında tehli-
keye maruz kalması, kaybolması veya kazaya uğraması hallerinde, her türlü
araç, özel teçhizat veya kurtarma birlikleri kullanılarak aranması ve kurtarıl-
ması hizmetleridir. AK hizmetinin asli gayesi hayat kurtarmaktır, bu nedenle
öncelik taşır. 835

Denizde Arama Kurtarma faaliyetleri 1979 tarihli Denizde Arama
Kurtarmaya İlişkin Uluslararası Sözleşme (Hamburg Sözleşmesi) 836 ile dü-
zenlenmiştir. Hamburg Sözleşmesi’ne göre, ilgili taraflar arasında anlaşma
yoluyla arama ve kurtarma sahaları belirlenemediği takdirde taraflar, böyle
bir anlaşma yapılana kadar arama ve kurtarma hizmetlerinin kapsamlı ko-
ordinasyonu için çaba sarf edeceklerdir. Türkiye ile Yunanistan, Hamburg
Sözleşmesi çerçevesinde devletlerin münferiden sorumlu oldukları AK böl-
gelerinin belirlenmesinde hem ilkeler hem de somut uygulamalar hususunda
uyuşmazlığa düşmüşlerdir. Yunanistan ile Türkiye arasındaki uyuşmazlık te-
mel olarak Yunanistan’ın konuya egemenlik meselesi olarak yaklaşmasından
kaynaklanmaktadır. 837

Yunanistan, Hamburg Sözleşmesi’nin 2.1.4 ve 2.1.5 inci maddelerine çe-

833  Başeren, age., s. 156.
834  Kut, age., s. 264; Sandıklı, agm., s. 218-219.
835  Başeren, age., s. 177.
836  1979 Hamburg Sözleşmesi, Türkiye tarafından imzalanmış, Bakanlar Kurulunun 22
Ocak 1986 tarihli ve 10311 sayılı Kararı ile Resmî Gazete’de yayınlanarak yürürlüğe girmiş-
tir. Sözleşme, Yunanistan tarafından da 20 Ağustos 1980 tarihinde imzalanmış ve 20 Mart
1989 tarihinde onaylanmıştır.
837  Sandıklı, agm., s. 218.

194

TÜRKİYE CUMHURİYETİ TARİHİ-III

kince koyduğunu belirterek bu sözleşme çerçevesinde tesis edilecek, devletle-
rin münferiden sorumlu olacakları deniz AK bölgelerinin, hava AK bölgeleri,
yani, FIR bölgeleri esas alınarak tespit edilmesi gerektiğini iddia etmektedir.
Türkiye’nin hedefinin Ege’de “statusquo”yu bozmak olduğunu, Doğu Akde-
niz’de Türkiye’nin tek taraflı ilan ettiği Türk AK bölgesinin Yunanistan’ı iki-
ye böldüğünü, Yunan Adaları’nın çoğunun Türk AK bölgesinde kaldığını ve
Türk AK sahalarının mütecaviz bir şekilde Karadeniz’in büyük bir kısmını,
Ege’nin yarısını, Doğu Akdeniz’in ve Kıbrıs’ın bir kısmını kapsadığını ileri
sürmekte, Türkiye’nin bu kadar geniş bir alanda AK yapacak yetenek ve im-
kâna sahip bulunmadığını da iddialarına eklemektedir.

Türkiye ise deniz AK ve FIR alanlarının farklı iki konu olduğunu; AK
konusunun kara, deniz ve hava olarak üç sahayı kapsamakta bulunduğunu;
Hamburg Sözleşmesi’nin 2.1.4. maddesinde “Her arama-kurtarma bölgesinin
ilgili taraflar arasında anlaşma yoluyla tesis edilmesi”ni öngören bir hükmün
yer aldığını, 2.1.5. maddede ise, “AK sahasının sınırlarının ilgili taraflarca
tam olarak belirlenememesi durumunda tarafların iyi niyet göstererek ve uy-
gun düzenlemeleri yaparak AK harekâtlarının eşgüdümünün yapılacağını”
öngören bir hükme yer verildiğini hatırlatmaktadır. FIR bilgilerini aktarma
sorumluluğunu düzenleyen 1944 Şikago Sözleşmesi’nin, denizde yapılacak
AK’yı kapsamadığını, Yunanistan’ın Hamburg Sözleşmesi’ne çekince koy-
muş olmasının, bu sözleşmeyi uygulayan devletlerin haklarına aykırı hareket
etmesine olanak sağlamayacağını ileri sürmektedir.

Türk ve Yunan Arama Kurtarma Bölgeleri çakıştığından bu çakışan
alanlarda gerçekleştirilen tüm arama kurtarma operasyonlarının 1979 Ham-
burg Sözleşmesi Madde 2.1.5’e uygun olarak eş güdüm halinde düzenlenmesi
gerekmektedir. Türkiye’nin bu hedefe yönelik müteaddit çağrılarına rağmen
Ege’de böyle bir koordinasyon kurulamamıştır. Bu nedenle Türkiye kendi
arama kurtarma sahasını (Searchand Rescue Region–SRR) deklare etmiş,
ilgili IMO Küresel SAR Planına kaydettirmiştir. Türkiye kendi bölgesinde,
insan hayatını kurtarmaya yönelik arama ve kurtarma faaliyetlerini etkin bi-
çimde sürdürmektedir.

6.4. Türkiye-Avrupa Ekonomik Topluluğu İlişkiler*

Avrupa’da bir birlik oluşturulmasına dair yüzyıllardır var olan fikirler en
nihayetinde İkinci Dünya Savaşı’nda uygun koşulların oluşmasıyla birlikte
hayata geçirilebildi. Birinci Dünya Savaşı’nın ardından dünya siyasetindeki
başat rolü derinden sarsılan Avrupa, İkinci Dünya Savaşı ile birlikte ulusla-
rarası siyasetteki ağırlığını tamamen yitirdi. Bu koşullar altında Sovyetler
Birliği tehdidi ile de karşı karşıya kalan çoğunluğu Batı Avrupa’da yer alan
*  Doç. Dr. Seven Erdoğan, Recep Tayyip Erdoğan Üniversitesi, İİBF, Uluslararası İlişkiler
Bölümü, seven.erdogan@erdogan.edu.tr.

195

I. KISIM: 1960-1980 ARASI TÜRKİYE

ülkeler (Almanya, Belçika, Fransa, Hollanda, İtalya ve Lüksemburg) açısın-
dan, aralarındaki rekabet ve düşmanlığı bir kenara bırakmak en rasyonel ter-
cih haline geldi. 1950’li yılların başında Avrupa’da, bütünleşme zararlı milli-
yetçiliğin kontrol altına alınması ve barışın daim kılınması adına zorunlu bir
adım olarak görülüyordu.

Bütünleşerek ekonomik ve siyasi olarak yeniden bir güç odağı haline gel-
mek isteyen Batı Avrupa ülkelerinin bu yöndeki ilk girişimleri, 1952 yılında
Avrupa Kömür ve Çelik Topluluğunu (AKÇT) kurmak oldu. 838 AKÇT’nin
kurulmasıyla sonuçlanan süreç, 9 Mayıs 1950 tarihinde Fransa Dışişleri Ba-
kanı Robert Schuman, günümüzde Avrupa bütünleşmesi fikrinin öncü savu-
nucusu olarak kabul edilen Jean Monnet ile birlikte hazırladıkları, Schuman
Planı olarak adlandırılan belgeyi ilan ederek diğer Avrupa ülkelerini kömür
ve çelik üretiminde birleşmeye davet etmesiyle başlamıştı. Schuman’ın da-
vetini farklı nedenlerle kabul eden altı ülke kıtada başka büyük bir savaşın
çıkmasına engel olunması konusunda uzlaşı içindeydi. Örneğin, Almanya bü-
tünleşme yoluyla İkinci Dünya Savaşı’ndaki sorumluluğu nedeniyle kaybo-
lan uluslararası itibarını yeniden kazanmayı hedeflerken İtalya ise komünizm
tehdidi karşısında bir güvence arayışı içindeydi. 839 Ek olarak, Soğuk Savaşın
başlamasıyla geleneksel dış politikası olan izolasyona dönmeyen ve Sovyet
tehdidi karşısında kendi ideolojisini kamplaşarak ve çevreleme politikası uy-
gulayarak savunmak niyetinde olan Batı Blokunun lideri konumundaki ABD
de lider olduğu Blokun önemli bir ayağını oluşturan Avrupa’nın bütünleşerek
yeniden önemli bir güç odağı haline gelmesi fikrini destekliyordu. 840

AKÇT’nin kuruluşunun ardından sergilediği üstün performans, altı ül-
keyi aralarındaki bütünleşmeyi daha ileri noktalara taşımayı arzular hale
getirdi. Siyasi ve savunma birliği oluşturmak üzere harcanan çabaların ba-
şarısızlıkla sonuçlanması, aralarında filizlenen güven ortamını daha ileri bir
ortaklığa dönüştürmeye istekli AKÇT üyesi ülkeleri, 1957 yılında imzalanan
Roma Antlaşması ile Avrupa Ekonomik Topluluğunu (AET) 841 ve Eurotam’u
838  Muhittin Ataman, Veysel Ayhan ve Mehmet Dalar, “Avrupa’nın Türkiye Algılaması:
Türkiye’nin Avrupa Birliği İçin Anlamı”, Bilgi Sosyal Bilimler Dergisi, S 2, Sakarya 2010,
s. 55-56.
839  Ayhan Kaya, Senem Aydın Düzgit, Yaprak Gürsoy ve Özge Onursal (Drl.), “Giriş”,
Avrupa Birliği’ne Giriş, İstanbul Bilgi Üniversitesi Yay., 3. Baskı, İstanbul 2016, s. 3-4.
840  Klaus Larres (Drl.), “The United States and European Integration, 1945-1990”, A Com-
panion to Europe Since 1945, Wiley Blackwell Publishing: Sussex, 2009, s. 153.
841  1992 yılında üye devletler arasında imzalanan Maastricht Anlaşması sonrasında Av-
rupa bütünleşmesi sıklıkla Avrupa Birliği olarak anılmaya başlandı. 2007 yılında imzalanan
Lizbon Antlaşması ile de Avrupa Ekonomik Topluluğu tamamen ortadan kaldırılarak Avrupa
bütünleşmesi tüm boyutlarıyla Avrupa Birliği olarak adlandırıldı. 1960-1980 dönemi temel
alındığından çoğunlukla Avrupa Ekonomik Topluluğu ifadesi kullanıldı. Bakınız: Sanem
Baykal, “Reform Antlaşması ve Getirdikleri: Kurumsal Yapı Çerçevesinde Genel Bir Değer-
lendirme”, Ankara Avrupa Çalışmaları Dergisi, C 7, S 1, 2007, s. 53.

196

TÜRKİYE CUMHURİYETİ TARİHİ-III

kurmaya sevk etti. AET ile tüm ekonomik sektörleri kapsayan ve aşamalı bir
şekilde ilerlemesi öngörülen bir ekonomik bütünleşmenin temelleri atılırken;
Eurotam’la İkinci Dünya Savaşı’nın ardından ortaya çıkan nükleer teknolo-
jinin Avrupa’da yeni düşmanlıklara sebep vermeden ortaklaşa bir şekilde ve
barışçıl amaçlara hizmet edecek şekilde geliştirilmesi öngörüldü. 842

Kuruluşunun ardından yönünü Batı’ya çevirerek Avrupa’daki gelişmele-
ri yakından takip eden ve Soğuk Savaş’ın başlamasıyla Batı’nın güvenliğini
sağlamak üzere kurulan NATO’ya üyelikle ve dış politikasındaki Batı odaklı-
lıkla güçlenen Türkiye, Avrupa’daki bütünleşme hareketine kayıtsız kalmadı.
Türkiye AET’yi ülkenin Batılılaşma ve modernleşmesinin temel yapı taşla-
rından biri olarak ilan ederek kurulmasının ardından kısa bir süre sonra, 1959
yılında Topluluğa ortaklık başvurusunda bulundu. 843 Böylece Türkiye-Avru-
pa Birliği (AB) arasındaki uzun soluklu ilişkinin temelleri atıldı. Türkiye’nin
Batı odaklı dış politikası kadar tarihsel olarak rekabet halinde olduğu Yuna-
nistan’ın da kendisinden evvel böyle bir başvuru tercihinde bulunması, Tür-
kiye’nin bu kararında yadsınamaz bir etkiye sahip oldu. 844

Türkiye ile AB arasındaki ilişkinin halen en önemli yasal zeminlerinden
birini teşkil eden Ankara Anlaşması ise 1963 yılında imzalandı. Türkiye-AB
ilişkileri 1960’lı yıllarda ağırlıklı olarak ortaklık şeklinde tasarlanmıştı.
1980’li yıllara gelindiğinde ortaklık ilişkisi, Türkiye’nin 1987 yılında yaptığı
üyelik başvurusu ile katılım ya da üyelik çerçevesinde, farklı bir boyut kazan-
dı. Ortaklık kapsamında 1996 yılında Türkiye ile AB arasındaki ekonomik ve
ticari ilişkiler, gümrük birliği haline geldi. Soğuk Savaş’ın bitmesi ile Türki-
ye’nin Batı’nın güvenliğini sağlamadaki rolünde meydana gelen belirgin de-
ğişikliğe rağmen, AB 1999 yılında adaylık statüsü vererek Türkiye’yi kendi
ekseninde tutma iradesine sahip olduğunu gösterdi. 2000’li yılların başında
Türkiye’nin gösterdiği üstün reform performansı ile ilişkiler oldukça olumlu
bir havada ilerledi. 2005 yılında nihai hedefi Türkiye’nin AB üyeliği olan
ve bu üyeliğe dair koşulların taraflar arasında müzakere edilmesini öngören
katılım müzakereleri başladı. Müzakerelerin başlamasının ardından ilişkile-
rin hâkim boyutu haline gelen siyasi sorunlar nedeniyle Türkiye’nin AB’ye
katılımı belirsiz bir sürece dönüştü.

AET ile ilişkiler Türkiye’nin kuruluşundan itibaren izlemekte olduğu
Batılılaşma ya da çağdaşlaşma projesinin bir halkasıdır. Dolayısıyla konu,

842  Lucia Vallecillo Graziatti, “The Treaty of Rome EEC and EURATOM 1957”, ABC
Research Alert, C 5, S 3, 2018, s. 20, 21.
843  Uğur Burç Yıldız, “Don’t Exaggerate the Problems! Why can’t Turkey and the Europe-
an Union Divorce?”, OPUS Uluslararası Toplum Araştırmaları Dergisi, C 13, S 19, Ankara
2019, s. 2839.
844  Mehmet Ali Birand, “Turkey and the European Community”, The World Today, C 34,
S 2, Londra, 1978, s. 52.

197

I. KISIM: 1960-1980 ARASI TÜRKİYE

ortaya çıkmasının ardından Türk dış politikasının sabit unsurlarından biri
haline gelmiştir. Yani Türkiye’nin AET ile ortaklık ilişkisine girmesinin ve
bu ilişkinin istikrarlı bir şekilde korunmasının arkasında Avrupalı bir devlet
olduğunu kanıtlama veya öyle olduğunu Avrupalılara kabul ettirme isteği bü-
yük rol oynamıştır.

6.4.1. Ankara Antlaşması’na Giden Süreç: Görüşmeler ve Ortaklığın
Kapsamı

1950’li yılların ikinci yarısında Avrupa’da birliğin sağlanmasına dair bir
mutabakat söz konusu olmakla birlikte birliğin nasıl sağlanacağına dair tam
bir uzlaşı mevcut değildi. Bu dönemde AET ile İngiltere’nin öncülüğünde ku-
rulan Avrupa Serbest Ticaret Alanı (EFTA) iki alternatif birlik düşüncesi ola-
rak yürürlüğe konuldu. Dolayısıyla Türkiye ve Yunanistan’ın birbiri arkasına
gelen ortaklık başvuruları o dönemde EFTA ile rekabet halinde olan AET’nin
itibarını olumlu etkiledi. Zira bu başvuru ile iki ülke Avrupa’da mevcut olan
iki alternatif bütünleşme arasından AET’yi tercih etmiş oluyordu. Diğer ta-
raftan AET üyesi ülkelerin 1960’lı yıllarla birlikte elde ettikleri ekonomik
başarılar ve İngiltere’nin EFTA’dan vazgeçerek AET üyesi haline gelmeye
çalışması gibi gelişmeler Türkiye’nin bu tercihini doğrular nitelikteydi.

Türkiye ve Yunanistan’ın başvurularının ardından AET, üye ülkelerin
ekonomik gelişmişlik düzeyi ile bu iki ülkenin ekonomik durumları arasın-
daki farkı dikkate alarak üyelik haricindeki alternatifler üzerinde durdu. İki
ülke ile kurulacak olan ilişkinin detaylarını tespit etmek üzere başlayan gö-
rüşmeler, Yunanistan ve Türkiye ile paralel olarak yürütüldü. Fakat 27 Mayıs
1960 Darbesi’yle Türkiye ile yapılan görüşmeler sekteye uğradı ve Yunanis-
tan Türkiye’nin bir adım önüne geçerek AET ortaklık anlaşması imzalayan
ilk ülke oldu.

Fransa, ortaklık başvurusunun ardından Türkiye’nin Avrupalılığına dair
şüphelerini ve Türk ekonomisinin zayıflığına dair görüşlerini her fırsatta dile
getirmiştir. 1960 Darbesi sonrasında eski başbakan ve bakanların idam edil-
mesinin ardından Fransa’nın sürecin başından beri Türkiye ile ortaklık iliş-
kisi geliştirilmesine dair var olan itirazcı tutumu yeniden ön plana çıkmış ve
Fransa Devlet Başkanı De Gaulle Türkiye ile ilişkilerin durdurulmasını talep
etmekten uzak durmamıştır. Ancak Türkiye’nin, Soğuk Savaş’ta Batı ittifakı
içindeki stratejik rolü nedeniyle Fransa’nın tutumu Türkiye’ye karşı benim-
senen ortak pozisyonda belirleyici olmamıştır. 845 Türkiye ise bu vesileyle de-
mokratik bir rejime sahip olmanın Batı ile kurulacak ilişkiler açısından ne
derece önemli olduğunun ilk defa farkına varmıştır. 846 Ayrıca darbe sonrası

845  William Hale , Türk Dış Politikası 1774-2000, Çev. Petek Demir, Mozaik Yay., İstan-
bul 2003, s. 183.
846  Rıdvan Karluk, Avrupa Birliği Türkiye İlişkileri: Bir Çıkmaz Sokak, Beta Yay.,

198

TÜRKİYE CUMHURİYETİ TARİHİ-III

dönemde Türkiye’yi idare eden askerî idarecilerin dış politikada herhangi bir
değişim yapmayacaklarını ifade etmeleri de Fransa’nın yeniden gündeme ge-
len muhalefetinin kırılmasında etkili olmuştur. O dönemde ortaklık ilişkisi-
nin kurulmasına engel teşkil etmeyen Fransa’nın olumsuz tutumu, Türkiye
ile AET arasındaki uzun soluklu ilişkide, izleyen dönemlerde yeniden gün-
deme gelecektir. Ortaklık kurmaya dair görüşmelerde Türkiye’nin en büyük
destekçisi önde gelen ticari ortaklarından Almanya olurken; diğer AET üyesi
ülkelere kıyasla daha düşük bir ekonomik gelişme düzeyine sahip İtalya ise
Fransa kadar olmasa da, ekonomik kaygılarla itirazcı bir tutum içinde olmuş-
tur. 847

Türk dış politikasında değişimden yana olmadıklarını beyan etmelerinin
ötesinde askerî yönetim, AET ile ilişkilerde Türkiye’nin tüm yükümlülükle-
rini yerine getirmeye hazır olduğunu ve bu nedenle de ortaklık anlaşmasının
en kısa sürede imzalanması gerektiğini özellikle ifade etmiştir. 848 Bununla
birlikte darbe sonrası dönemde Türkiye ile ortaklık oluşturulması sürecini
yavaştan alan AET üyesi ülkeler, Türkiye’ye ortaklık anlaşmasından daha
sınırlı bazı ticari ayrıcalıkları ve mali yardımları içeren bir iş birliği anlaş-
ması yapma teklifinde bulunmuşlardır. Fakat Türkiye kendisinden önce AET
ile ortaklık anlaşması imzalamış olan Yunanistan’dan daha azını elde etmesi
anlamına gelecek her türlü teklifi reddetmiştir. 849 İlaveten, AET üyesi ülkeler,
Türkiye’ye verilen cevabın hâlihazırda AET ile ilişki kurma düşüncesinde
olan diğer Avrupalı devletlerin motivasyonlarını etkileyeceğinin farkına var-
mışlardır. Zira De Gaulle’un İngiltere’nin üyelik başvurusunu reddetmesinin
ardından, AET’nin yeni üye kabulüne açık bir bütünleşme olduğuna dair bir
mesaj vermesi önem kazanmıştır. 850 Bu nedenle de AET üyesi ülkeler, Tür-
kiye’ye yaptıkları ortaklık dışı alternatif ilişki modelleri üzerinde çok fazla
ısrarcı olmamışlardır. Bu noktada daha sonra imzalanan hiçbir anlaşmada
AET’nin Yunanistan ve Türkiye’ye benzer olarak ileride gerçekleşmesi muh-
temel bir üyelik hedefine açıkça atıfta bulunmadığının altı çizilmelidir. AET,
kendisine ilk ortaklık başvurusunu yapan bu iki ülke ile kurulan ortaklık
ilişkisinin koşullarını belirlerken oldukça bonkör bir tutum içinde olmuştur.
Dolayısıyla bu iki ortaklık ilişkisi, Birlik tarihinde izleyen dönemlerde oluş-
turulan ortaklık ilişkilerinden oldukça farklı bir görünümde olmuştur. 851

İstanbul 2013, s. 6.
847  Karluk, age., s. 8.
848  Murat Aktaş, AB ve Türkiye, Dora Yay., Bursa 2016, s. 283.
849  Harun Arıkan, Turkey and the EU: An Awkward Candidate for EU Membership?,
Ashgate Publishing, England 2003, s. 56.
850  ibid, s. 55.
851  Atila Eralp, “The Role of Temporality and Interaction in the Turkey EU Relationship”,
New Perspectives on Turkey, S 40, İstanbul 2009, s. 152.

199

I. KISIM: 1960-1980 ARASI TÜRKİYE

Türkiye’nin zayıf ve istikrarsız ekonomisiyle AET üyesi olmanın yü-
kümlülüklerini yerine getiremeyeceği görüşü, üyelik dışındaki en ileri ilişki-
yi temsil eden ortaklık alternatifinde karar kılınmasını sağlamıştır. 852 Uzun
süren görüşmelerin ardından Türkiye- AET ortaklığının yasal temelini oluş-
turan ve asıl adı “Türkiye ile AET Arasında Ortaklık Kuran Anlaşma” olan
Ankara Anlaşması 12 Eylül 1963’te imzalanarak 1 Aralık 1964’te yürürlüğe
girmiştir. Esas anlaşma metnine ek olarak bir geçici protokol, bir mali proto-
kol, son senet ve iş gücü konusunda taraflar arasında karşılıklı iletilen mek-
tuplardan meydana gelen Ankara Anlaşması, Türkiye Topluluğa üye olunca-
ya kadar yürürlükte kalacaktır.

Ankara Anlaşması nitelikli bir uluslararası anlaşma olarak değerlendiri-
lebilir. AET özelinde düşünüldüğünde üyeliğe kabul sonucunu doğuran ka-
tılım anlaşmalarından daha azını, Topluluğun imzaladığı diğer bir anlaşma
türü olan ticaret anlaşmalarından ise daha fazlasını ifade etmektedir. Ekono-
mik konuların yanı sıra siyasi ve sosyal konulara yönelik hükümler de içeren
Anlaşmanın, odak noktasında taraflar arasında gümrük birliğinin kurulması
vardır. Bu durum ortaklık ilişkisinin kurulmasını takiben, Türkiye-AET iliş-
kisinin ekonomik ve ticari boyutunun daha çok gelişmesi sonucunu ortaya
çıkarmıştır. 853 Gümrük birliği hedefinin yanı sıra anlaşmada kapsamlı bir
ekonomik iş birliği ile gerekli şartlar oluştuğunda da tam üyelik öngörül-
müştür. 854 Bu noktada Ankara Anlaşması’nın esas hedefinin gümrük birliği
olduğunu ve üyeliğin sadece gümrük birliği sonrasında gelişen ilişkiler için
anlaşmada bir seçenek olarak ifade edildiğini ileri sürenlerin olduğu da vur-
gulanmalıdır. 855

Ortaklık ilişkisinin amaçları Ankara Anlaşması’nın 2. maddesinde ta-
nımlanmıştır. İlgili maddeye göre Anlaşma ile Türkiye ekonomisinin hız-
landırılmış kalkınmasının sağlanması, Türk halkının istihdam seviyesinin
ve yaşama standartlarının yükseltilmesi ve taraflar arasındaki ticari ve eko-
nomik ilişkilerin aralıksız ve dengeli bir biçimde güçlendirilmesi hedeflen-
miştir. 856 Bu kapsamda taraflar arasında ilk etapta aşamalı olarak gümrük

852  Çağrı Erhan ve Tuğrul Arat, “AET’yle İlişkiler”, Türk Dış Politikası 1919-1980, C 1,
Drl. Baskın Oran, 21. Baskı, İletişim Yay., İstanbul 2016, s. 817.
853  Ziya Öniş, “Domestic Politics, International Norms and Challenges to the State: Turkey
and EU Relations in Post-Helsinki Era”, Turkish Studies, C 4, S 1, New York 2003, s. 9.
854  Dominik Lasok, “The Ankara Agreement Principles and Interpretation”, Marmara
Avrupa Araştırmaları Dergisi, C 1, İstanbul 1991, s. 27.
855  Diğdem Soyaltın Colella, “Türkiye-Avrupa Birliği (AB) İlişkilerinde 1990’lı Yılların
Analizi”, Uluslararası Sosyal Bilimler Akademi Dergisi, C 2, S 3, Malatya 2020, s. 35.
856  Türkiye ile AET Arasında Bir Ortalık Yaratan Anlaşma (Ankara Anlaşması), 12
Eylül 1963, http://www.mfa.gov.tr/turkiye-ile-avrupa-ekonomik-toplulugu-arasinda-bir-or-
taklik-yaratan-anlasma-_ankara-anlasmasi_-12-eylul-1963-.tr.mfa, Erişim Tarihi: 12 Şubat
2021.

200

TÜRKİYE CUMHURİYETİ TARİHİ-III

birliği ilişkisinin tesis edilmesi ve gerekli şartların belirmesi durumunda da
Türkiye’nin AET’ye üye olmasının sağlanması öngörülmüştür. Kuruluşun-
dan itibaren AET üyesi olacak ülkelerin mevcut üyelerle benzer ekonomik
gelişmişlik düzeyine sahip olmasını öncelikli olarak dikkate alan Topluluk,
ortaklık ilişkisi yoluyla Türkiye’nin ekonomik gelişmişlik düzeyini arttırma-
sına katkıda bulunmak istemiştir.

Ankara Anlaşması ile aşamalı bir ortaklık ilişkisi öngörülmüş ve her
aşamada tarafların farklı hak ve yükümlülüklere sahip olması planlanmıştır.
Aynı zamanda her bir aşamanın sonunda belirli bir ilerleme kaydedilmesi ya
da belirli bir hedefe erişilmesi amaçlanmıştır. Bununla birlikte ortaklık reji-
minin aşamalarına ilişkin Anlaşmada yer almayan detaylar ve her bir aşama-
ya nasıl geçileceği, taraflar arasında sonradan gerçekleştirilecek görüşmeler
yoluyla saptanacaktı.

Ankara Anlaşması’nda öngörülen aşamalar hazırlık, geçiş ve son dönem
olarak tespit edilmişti. Beş yıl olarak tasarlanan hazırlık döneminde, AET tek
taraflı tavizler vererek Türk ekonomisini, geçiş ve son dönemde üsteleneceği
yükümlüklere hazırlamayı hedeflemiştir. Bu sayede Türk ekonomisiyle AET
üyesi ülkeler arasındaki ekonomik gelişmişlik farkının azaltılması amaçlan-
mıştır. Türkiye, AET içindeki çetin rekabet koşullarından korunmaya çalışıl-
dığı hazırlık döneminde, Türk ekonomisi yalnızca tek taraflı tavizlerle değil
aynı zamanda mali yardımlarla da desteklenecekti. Ortaklığın ikinci aşaması
olan geçiş döneminde Türkiye ve AET’nin eşit yükümlülükler üstlenmesi ve
taraflar arasında gümrük birliğinin 857 kurulması ile ekonomi politikalarının
uyumlaştırılması hedeflenmiştir. Bu dönemin istisnalar dışında 12 yıl sür-
mesi planlanmış ve gümrük birliğinin de bu dönemde makul bir süre dâhi-
linde işlerlik kazanması öngörülmüştür. Taraflar arasında gümrük birliğinin
geçerli olduğu son dönemde ise gerekli koşulların ortaya çıkması halinde
Türkiye’nin AET üyesi haline gelmesi ihtimali söz konusu olacaktı. Ankara
Anlaşması’nda oldukça belirsiz bir şekilde tanımlanan bu dönemde, yalnızca
tarafların ekonomi politikalarını uyumlaştırmasının gerekliliğine işaret edil-
miştir.

Ortaklık ilişkisinin işlemesini garanti altına almak üzere bir kurumsal
yapılanma da meydana getirilmiştir. Bu kurumlar arasında ortaklığın işleyi-
şine dair kararların oy birliğiyle alındığı ve ortaklık ilişkisinde meydana ge-
len anlaşmazlıkların ilk olarak görüşüldüğü Ortaklık Konseyi’dir. Bu kurum-
sal yapılanmada Konseye çalışmalarında yardımcı olması amacıyla Ortaklık
Komitesi ile Karma Parlamento Komisyonu da yer almıştır.

857  Gümrük birliğinin kurulması ihracatta ve ithalatta geçerli olan tüm vergilerin ve millî
ekonomiyi korumaya yönelik tüm eş etkili önlemlerin kaldırılması anlamına gelmektedir.
Buna ek olarak, gümrük birliği üçüncü ülkelere karşı da ortak gümrük tarifesinin izlenmesini
de gerekli kılmaktadır.

201

I. KISIM: 1960-1980 ARASI TÜRKİYE

Ankara Anlaşması imzalandığı dönemde ABD odaklı bir dış politika iz-
leyen Türkiye AET ile ilişki kurarken siyasi kaygılardan çok ekonomik saik-
lerle hareket etmiş ve AET’yi çoğunlukla yalnızca ekonomik kalkınmasına
yardımcı olacak bir araç olarak görmüştür. 858 Yalnızca Avrupalı devletlerin
AET üyesi olabileceğini açıkça ifade eden Roma Antlaşması’nın 237. mad-
desi dikkate alındığında Ankara Anlaşması Türkiye’nin kuruluşundan beri
kanıtlama çabası içinde olduğu Avrupalılığının da kabulü olarak değerlendi-
rilebilir. Dolayısıyla Türkiye’nin dönemi içerisinde Ankara Anlaşması’ndan
ve getirdiklerinden memnun kaldığı şeklinde bir sonuca varılabilir.

6.4.2. Türkiye ile AET Arasında İşler Hale Gelen Ortaklık İlişkisi
ve İlk Sorunlar

1960’lı yıllarda genel olarak AET ile Türkiye arasındaki ilişkilerde,
1970’lerde kaybolan, yüksek bir uyum söz konusuydu. Çünkü 70’li yıllarda
Türkiye ortaklık ilişkisinin geçiş aşamasındaki yükümlülüklerini yerine ge-
tiremedi. Ayrıca tarafların bakış açılarındaki değişimlerle birlikte ilişkilerde-
ki ilk önemli sorunlar ortaya çıktı. Aslında 1960-1980 arası dönemde AET,
1950’li yılların sonları ile birlikte azalan Amerikan dış yardımlarını telafi
edecek ve Türkiye’nin kalkınmasına yardımcı olacak bir mekanizma olarak
görülmüştü. Bu bağlamda AET ile Türkiye arasındaki ilişkilerde ekonomik
boyut ön plana çıktı. Öte yandan Türkiye’nin Müslüman nüfusu ve bugün
sıklıkla tartışılan Avrupalılığı ise 1960-1980 döneminde AET açısından bir
sorun oluşturmamıştı. AET’nin bu yaklaşımında Soğuk Savaş yıllarındaki
Sovyet tehdidinin önemli bir payı oldu. Çünkü Türkiye, Avrupa için Sovyet
tehdidine karşı bir tampon bölgeydi.

Ankara Anlaşması ile Türkiye ile AET arasında kurulan ortaklık ilişki-
si kapsamında öngörülen ilk dönem olan hazırlık aşaması 1 Aralık 1964’te
başlayarak 1 Ocak 1973’e kadar devam etti. Hazırlık döneminde taraflar ara-
sındaki ekonomik gelişmişlik farkını kapatmak üzere Türk ekonomisi AET
üyesi ülkelerce verilen tek taraflı tavizler ve mali yardımlarla desteklendi.
Hibe ya da çoğunluklu olarak kredi şeklinde sağlanan mali yardımlar, kamu
ve özel sektör tarafından geliştirilen altyapı ve sanayi projelerinin finansma-
nında kullanıldı. 859

Ortaklık Konseyinde alınan kararlarla Türkiye’nin AET üyesi ülkelere
en önemli ihracat ürünleri olan tütün, kuru üzüm, kuru incir ile yaş ve kuru
fındıkta Türkiye’yi kayıran kotalar tespit edildi. İlk etapta söz konusu tarım
ürünleri için belirlenen kotalara zaman içinde tekstil ürünleri ve şarap da

858  Ali Balcı, Türk Dış Politikası: İlkeler Aktörler ve Uygulamalar, İstanbul 2017, Alfa
Yay., s. 148.
859  Karluk, age., s. 246.

202

TÜRKİYE CUMHURİYETİ TARİHİ-III

dâhil edildi. 860 Hazırlık döneminde bazı tarım ürünlerinin satışında sağla-
nan kolaylıklar sayesinde Türkiye’nin de AET üyesi ülkelere ihracatı arttı.
Buna karşın, beklenenin aksine, Avrupa ülkelerinin Türkiye’ye ihracatında
daha fazla artış yaşandı. 861 Türkiye’nin toplam ithalatında AET üyesi ülke-
lerin payı yükseldi ve Türk ekonomisi ile AET üyesi ülkelerin ekonomileri
arasındaki fark daha da açıldı.

Hazırlık aşaması devam ederken Türkiye, öngörülenden iki yıl önce, ge-
çiş sürecine dair görüşmelerin başlamasını talep etti. Bu talebin arkasında
rol oynayan faktörler şöyle sıralanabilir: Türkiye’nin tarım ürünleri ve tekstil
mallarını daha fazla oranda Avrupa piyasalarına satmayı istemesi, Türk işçi-
lerine serbest dolaşım hakkı elde etme düşüncesi, gümrüklerin kaldırılmasıy-
la uğrayacağı gelir kaybını yeni mali yardımlarla telafi etme çabası ve başka
aktörlerin AET’ye ilgi göstermesi. 862

Türkiye’nin bu dönemdeki hazırlıklarını yeterli görmeyen AET üyesi ül-
keler, esasında Türkiye’nin geçiş dönemine geçmeyi istemesini ithal ikameci
politikaların uygulanması ve ekonomide devletin baskın rolü gibi ekonomik
zafiyetler nedeniyle erken buluyorlardı. Fakat gelişen siyasi ilişkiler ve Soğuk
Savaş koşulları neticesinde bu talep karşısında çok fazla direnç göstermedi-
ler. 863 İlaveten Türkiye’nin Ankara Anlaşması ile kendisine sunulan ortaklı-
ğın Atina Anlaşması 864 ile Yunanistan’a sunulandan daha az avantajlı olma-
sından dolayı en başından itibaren rahatsızlığı vardı. Türkiye, 1960’lı yıllarda
da Yunanistan’da meydana gelen askerî darbe sonucunda ülkedeki Albaylar
Cuntasının AET ile ilişkileri dondurmasını öne sürerek Ankara Anlaşması
koşullarının Atina Anlaşması’na benzer hale getirilmesine yönelik taleplerini
dile getirdi. 865 Ancak Türkiye’nin Yunanistan’la aradaki açığı kapatma talep-
lerine AET tarafı olumlu bir karşılık vermedi. Öte yandan Topluluk hazırlık
döneminde üzerine düşen sorumlukları yerine getirmemiş olsa da Türkiye ile
geçiş sürecine ilişkin görüşmeleri başlatmaya karar verdi.

Ankara Anlaşması’nda geçiş dönemine dair kuralları saptamak üzere ila-
ve tedbirlerin alınabileceği hükmü yer alıyordu. Bu minvalde geçiş sürecine
860  Bk. Türkiye-Avrupa Topluluğu Ortaklık Konseyi Kararları 1964-2000, C 1, Yayın
No: 2596, Devlet Planlama Teşkilatı, Ankara 2001.
861  Karluk, age., s. 60-61.
862  Arıkan, age., s. 59-60.
863  Hale, age., s. 183.
864  Atina Anlaşması ile Yunanistan’a ortaklığın ilk dönemlerinde gelişmekte olan bazı sa-
nayi kollarını korumak üzere yeni gümrük vergileri belirleme hakkı tanınmıştı. Ayrıca geçiş
döneminin başlamasıyla birlikte Yunanistan’la AET üyesi ülkeler arasında gümrük birliği,
Ankara Anlaşması’ndan farklı olarak herhangi bir hazırlık dönemi yaşanmadan hemen geçer-
li hale gelmekteydi. Bk. Ceren Uysal, “Türkiye-Avrupa Birliği İlişkilerinin Tarihsel Süreci ve
Son Gelişmeler”, Akdeniz İ.İ.B.F. Dergisi, C 1, Antalya, 2001, s. 142.
865  Arıkan, age., s. 59.

203

I. KISIM: 1960-1980 ARASI TÜRKİYE

dair kuralları belirlemeye yönelik görüşmeler, AET üyesi ülkeler arasındaki
ekonomik iş birliğinin beklenenden daha önce gümrük birliği haline gelme-
sinden ve Topluluk üyesi ülkelerin sıradaki hedef olan ortak pazarı oluştur-
ma aşamasına ilerlemeye başlamasından bir yıl sonra 1969 yılında başladı. 866
AET ile Türkiye arasındaki ilişkilerde yaşanan bu ilerleme, 1960’lı yıllarda
Topluluğun gündemindeki İngiltere’nin üyelik arayışı ve AET üyesi ülkele-
rin bu konudaki kafa karşılıklarının neden olduğu bunalım ve Fransız Dev-
let Başkanı De Gaulle’ün bütünleşmeye dair fikirlerini kabul ettirmek üzere
AET toplantılarına katılmamasından kaynaklanan “Boş Sandalye Krizi” gibi
sorunlardan etkilenmediğini göstermektedir. 867

1960’ların sonu ve 1970’lerin başı, günümüzde başta Almanya olmak
üzere birçok AB üyesi ülkede ciddi bir Türk azınlık nüfusunun oluşmasını
sağlayan işçi göçünün yoğun olarak yaşandığı bir dönem oldu. O dönemde
Avrupa’ya gelen misafir işçiler arasında Türkler en fakir, en az eğitimli, kül-
türel ve tarihsel köken itibariyle de en yabancı olanıydı. 868 Türkiye, bu işçi
göçü ile işsizlik oranlarını düşürmek, Avrupa’ya gitmeden önce köylü olan
vasıfsız bir iş gücünün de nitelikli hale gelmesini sağlamak ve Avrupa’da
çalışan işçilerin ülkeye döviz girişi sağlamaları gibi kazanımlar elde etmeyi
umdu. Avrupa’nın temel önceliği ise üretimini sürekli arttırmak üzere ihtiyaç
duyduğu iş gücü eksikliğini gidermekti. Dolayısıyla hem Avrupa hem de Tür-
kiye açısından bu süreç bir kazan-kazan ilişkisi olarak görüldü. 869

Geçiş dönemine ilişkin esasları ortaya koyan “Katma Protokol” 23 Ka-
sım 1970’te imzalanarak 1 Ocak 1973’te yürürlüğe girdi. Katma Protokol’ün
imzalanması sonrasında 12 Mart 1971’de askerin hükûmete verdiği muhtıra
ile Türk siyasi hayatında sancılı bir dönem daha başlamıştı. Doğrudan bir as-
kerî darbe niteliğinde yapılmayan bu muhtıraya AET’nin tepkisi sınırlıydı ve
muhtıranın ortaklık ilişkisine olumsuz bir yansıması olmadı. Bu bağlamda da
AET üyesi ülkeler, Yunanistan’da 1967 yılında gerçekleşen darbeye verilen
tepkiye benzer bir tepki ortaya koyarak Türkiye ile ilişkileri dondurmadı-
lar. 870

Nihai hedefi Türkiye ile AET üyeleri arasında gümrük birliğinin kurul-
ması olan Katma Protokol, taraflar arasında karşılıklı ve eşitlikçi bir ilişki ön-
görmüştü. Katma Protokole ek olarak geçiş dönemine ilişkin bir de mali pro-
tokol imzalanmıştı. Geçiş sürecinde AET üyesi ülkeler birkaç istisna dışında

866  John McCormick, Avrupa Birliği Siyaseti, Çev. Doğancan Özsel, Adres Yay., Ankara
2015, s. 94.
867  Kaya vd., s. 6.
868  Michael S. Teitelbaum ve Philip L. Martin, “Is Turkey Ready for Europe?”, Foreign
Affairs, C 82, S 3, New York, 2003, s. 105.
869  ibid, s. 103, 105.
870  Erhan; Arat, age., s. 847.

204

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türk mallarının ithalatından alınan tüm vergileri kaldırırken; Türkiye’den
AET üyesi ülkelerden ithal edilen mallara uygulanan vergileri de aşamalı ola-
rak kaldırması beklendi. Katma Protokol’ün yürürlük kazanmasının ardından
ve sonrasında belirli dönemlerde yapılan Protokolün 10. maddesinde öngörü-
len yüzde 10’luk indirimlerle Türkiye’nin AET üyesi ülkelerden ithalatında
geçerli olan vergi ve eş etkili önlemleri istisnai durumlar haricinde aşamalı
olarak tamamen kaldırması kararlaştırıldı. 871

Katma Protokol kapsamında öngörülen gümrük vergisi indirimlerinin
Protokol’ün onaylandığı gün geçerli olan gümrük vergileri üzerinden yapıla-
cak olması nedeniyle Türkiye aynı gün gümrük vergilerini yüzde 120 arttır-
dı. Gümrük vergileri bir sonraki gün yapılan düzenlemeyle yeniden eski sevi-
yesine düşürüldü. Türkiye’nin gümrük vergilerinin düşürülmesi sonucunda
ortaya çıkacak kaybını en aza indirmek üzere gerçekleştirdiği bu eylem, AET
üyesi ülkeler tarafından kötü niyetli bir adım olarak yorumlansa da taraflar
arasındaki ilişkide büyük bir krize neden olmadı. 872

Müzakereler sırasında teknik boyutları çok fazla dikkat edilmeden be-
lirlenen Katma Protokol’ün, AET’nin çıkarlarına daha fazla hizmet ediyor
oluşu ve işler hale gelmesiyle Türk ekonomisi üzerinde ortaya çıkardığı
olumsuz etkiler, konuya farklı açılardan yaklaşan iki devlet kurumu arasında
çekişmelere yol açtı. Dışişleri Bakanlığı AET ile ilişkilerin siyasi değerine
odaklanarak Protokol’ün her koşulda devam ettirilmesinden yana bir tutum
ortaya koyarken, ekonomi odaklı hareket eden Devlet Planlama Teşkilatı,
Protokol’ün gözden geçirilmesi noktasında ısrarcı oldu. Türkiye’nin Katma
Protokolü gözden geçirmek üzere gerçekleştirdiği girişimler neticesinde Tür-
kiye’nin hassasiyetlerini karşılamaktan çok uzak olan ancak Türkiye lehine
birtakım esneklikler içeren tamamlayıcı protokoller 1973 yılında imzalandı.
Bu sayede Petrol Krizi nedeniyle bu dönemde bütünleşme tarihindeki en cid-
di krizini yaşamakta olan AET, Türkiye’nin taleplerini kısıtlı da olsa dikkate
aldı. 873 Ek olarak, AET’nin 1973 tarihli ilk genişlemesi, EFTA üyesi ülkeler-
le kurulan ekonomik iş birliği ve üçüncü ülkelerle imzalanan serbest ticaret
anlaşmaları Türk ekonomisini geçiş döneminde zorlamıştı. 874 Çünkü AET
bu dönemde Türkiye ile benzer ürünler ihraç eden Akdeniz ülkeleriyle 875 ve

871  Bk. Avrupa Ekonomik Topluluğu ile Türkiye Arasında Ortaklık İlişkisi Kurul-
masına Dair Anlaşmaya Katma Protokol, 23 Kasım 1970, http://www.mfa.gov.tr/avrupa-e-
konomik-toplulugu-ile-turkiye-arasinda-ortaklik-iliskisi-kurulmasina-dair-anlasmaya-kat-
ma-protokol---23-kasim-1970.tr.mfa, Erişim Tarihi: 12 Şubat 2021.
872  Balcı, age., s. 149.
873  Eralp, age., s. 153.
874  Coşkun Topal, “Turkey-EU Relations”, Teaching History and Social Studies for Mul-
ticultural Europe, Semih Aktekin vd. (Drl.), Harf Yayıncılık, Ankara 2009, s. 13-14.
875  AET 1960’lı yıllarla birlikte Akdeniz Politikası adı altında Malta, Kıbrıs (1960 Kıbrıs
Cumhuriyeti Anayasası ile kuruldu), İsrail ve Kuzey Afrika ülkeleriyle ticari ve mali iş birli-

205

I. KISIM: 1960-1980 ARASI TÜRKİYE

Birleşmiş Milletler içinde 77’ler olarak anılan ülke grubuyla iş birliği anlaş-
maları imzalamıştı. 876 İspanya, Portekiz ve Yunanistan’ı üyeliğe kabul etme-
ye hazırlanması da Türkiye’nin AET’den elde etmeyi planladığı kazanımları
azaltmıştı. 877

Telafi edici önlemler alınsa bile Katma Protokol’ün uygulanması Türk
ekonomisini olumsuz etkilemeye devam etmişti. Ekonomik olarak yaşanan
zorluklar neticesinde Türkiye 25 Aralık 1976’da Katma Protokol’de yer alan
haklarını kullanarak yükümlülüklerini tek taraflı olarak dondurdu. 1977 ve
1978 yıllarında yapması gereken gümrük indirimlerini yapmayarak erteledi.
Zaten o dönemde uygulanmakta olan 5. Kalkınma Planı hedefleri ile Türki-
ye’nin AET’ye yükümlülükleri birbiriyle uyumlu değildi.

AET ile ilişkilerin Türk ekonomisi üzerindeki olumsuz etkilerinin gide-
rek daha hissedilir hale gelmesiyle muhalif sesler yeniden arttı. 878 AET üyesi
ülkelerle rekabet edebilme kapasitesi oldukça düşük olan Türkiye, ticari iliş-
kilerde de dezavantajlı hale geldi. Bunu ifade eden “onlar ortak, biz pazar”
sözü muhalif gruplar tarafından sıklıkla kullanıldı. AET ile kurulan ilişkilere
dair toplumsal uzlaşının yok olduğu bu süreçte, AET’ye bakış açısını şekil-
lendiren başlıca gelişmelerin, Küba Füze Krizi, Johnson Mektubu ve Kıbrıs
Meselesi olduğu söylenebilir.

1974 Kıbrıs Müdahalesine kadar Türkiye, Batı ittifakı ile uyumlu bir dış
politika izlemiştir. Bu Müdahale Türkiye’yi AET üyesi ülkelerden ziyade Batı
ittifakının lideri konumundaki ABD ile karşı karşıya getirmiştir.1960-1980
döneminde güvenlik konularını ağırlıklı olarak ABD’ye devreden AET ise
Kıbrıs Müdahalesine büyük bir tepki göstermemekle birlikte Türkiye’yi “iş-
galci güç” olarak niteledi. 879 Bu süreçte AET, Ada’daki gelişmelere de kayıt-
sız kalmayarak tarafları kalıcı bir barış ortamını sağlamak için müzakereye
davet etti. 880 Kıbrıs Müdahalesinin işgal olarak nitelendirilmesi Türkiye’de
1960’lı yıllardan beri gözlenmekte olan Batı karşıtlığının daha da yükselme-
sine sebep oldu. 881

Yunanistan’da Türkiye’nin Kıbrıs Müdahalesi ile zayıflayan askerî cun-
ta, 1974’te yerini sivil yönetime bıraktı. Sivil iktidar, ülkenin demokrasiye

ğini içeren anlaşmalar imzalamıştır.
876  Pınar Bilgin ve Ali Bilgiç, “Turkey and EU/rope: Discourses of Inspiration/Anxiety in
Turkey’s Foreign Policy”, Review of European Studies, C 4, S 3, Ontario 2012, s. 115.
877  Arıkan, age., s. 62.
878  Hale, age., s. 184.
879  Aktaş, age., s. 287.
880  Avrupa Toplulukları Komisyonu, Avrupa Toplulukları Yunanistan, Türkiye ve Kıbrıs
Bilgi Notu, 1974, http://aei.pitt.edu/12320/1/12320.pdf, Erişim Tarihi: 12 Şubat 2021.
881  Uysal, age., s. 145.

206

TÜRKİYE CUMHURİYETİ TARİHİ-III

geçişini sağlam hale getireceği inancından hareketle AET’ye üye olma he-
define odaklanarak 1975 yılında AET’ye üyelik başvurusu yaptı. Yunanis-
tan’ı AET’ye yaptığı ortaklık başvurusunda takip eden Türkiye, bu sefer Al-
manya’nın konuya dair ısrarlarına rağmen üyelik konusunda Yunanistan’ın
takipçisi olmadı. Yunanistan’ın üyelik başvurusundan Türkiye’nin duyduğu
rahatsızlığı bertaraf etmek üzere AET adına Avrupa Konseyi bu durumdan
Türkiye ile AET arasındaki ilişkilerin etkilenmeyeceğine ve AET’nin iki dev-
let arasındaki ihtilaflara müdahil olmayacağına dair bir taahhütte bulundu. 882
Avrupa Konseyinin bu tutumu, Avrupa Komisyonunun Yunanistan’ın üyelik
başvurusuna dair hazırladığı görüşünde yer verdiği AET üyesi ülkelerin Tür-
kiye ile Yunanistan arasındaki sorunlara karışmaları tavsiyesi ile de uyum-
luydu. 883 Buna karşın Yunanistan’ın üyelik sürecine girmesiyle, AET’nin iki
ülke arasında dengeli bir siyaset izlemesi imkânsız hale geldi. AET üyeliğinin
kendisine verdiği avantajları Topluluk içinde Türkiye aleyhinde sonuçlar elde
etmek üzere kullanan Yunanistan, Türkiye ile AET arasındaki ilişkisinde
ilerleyen dönemde yaşanan aksaklıklarda kilit rol oynadı. 884

1973 yılında yaşanan petrol krizi ile Avrupa ekonomilerinin İkinci Dün-
ya Savaşı’nın ardından aralıksız olarak devam eden büyüme eğilimleri sona
erdi. Hatta bu dönemde bazı üye devletler ticarette korumacı tedbirler be-
nimseyerek aralarındaki gümrük birliğine aykırı tutumlar içinde oldu. Petrol
krizi sonrasında AET kendi iç sorunlarını çözmeye odaklanarak bu kötü gi-
dişi sonlandırıcı alternatifler aramaya başladı. 885 Henüz ortak pazar olma he-
defini başaramamış AET, ilk kez bu dönemde karşı karşıya olunan sorunları
çözmek üzere ekonomik ve parasal birliğin hayata geçirilmesini tartışmaya
başladı. 886 Petrol krizinin AET üye ülke ekonomileri üzerindeki olumsuz et-
kisi Türkiye ile olan ilişkilerde de hissedildi. AET üyesi ülkelerde çalışmakta
olan Türk işçiler kriz sonrası dönemde artık ihtiyaç duyulmayan bir iş gücü
olarak görülmeye başlandı. Bu iş gücünün AET üyesi ülkelerdeki varlığının
ekonomik boyutu kadar kalıcı hale gelme ihtimali ile ortaya çıkan sosyal
boyutu da artık dikkate alınır oldu. Bu ortamda AET üyesi ülkeler Ankara
Anlaşması kapsamında 1978 yılında geçerli hale gelmesi beklenen işçilerin
882  Murat Korkmaz vd., “Avrupa Birliği Sürecinde Kıbrıs Sorunu ve Bu Soruna Avrupa
Birliği’nin Yaklaşımı”, Avrupa Birliği ve Türkiye ile İlişkileri, Ali Ayata ve Murat Ercan
(Drl.), Nobel Yayıncılık, Ankara 2012, s. 505.
883  Avrupa Toplulukları Komisyonu, Yunanistan’ın Avrupa Topluluğu Üyelik Başvurusuna
Dair Görüş, 29 Ocak 1976, httpS//www.cvce.eu/content/publication/1999/1/1/add5c5dd-118f-
412d-bf8a-277a9fc1f239/publishable_en.pdf, Erişim Tarihi: 12 Şubat 2021
884  Ziya Öniş ve Suhnaz Yilmaz, “The Turkey-EU-US Triangle in Perspective: Transfor-
mation or Continuity?”, Middle East Journal, C 59, S 2, Washington, 2005, s. 267.
885  McCormick, age., s. 111.
886  Didem Soyaltın, “Avrupa’da Birlik ve Bütünleşme Hareketlerinin Tarihi”, Drl. Cengiz
Dinç, Avrupa ve Avrupa Birliği: Teori, Güncel İç Gelişmeler ve Dış İlişkiler, Savaş Yayı-
nevi, Ankara 2015, s. 13.

207

I. KISIM: 1960-1980 ARASI TÜRKİYE

serbest dolaşımında da geri adım attı. AET hâlihazırda üye ülkelerde olan
Türk iş gücünün hareket serbestliğine sahip olduğunu kabul etti. Bununla
birlikte bundan sonraki süreçte ihtiyaç duyulan iş gücünün üye ülkelerden
karşılanamadığı takdirde öncelikli olarak Türkiye’den karşılanacağına karar
kıldı. 887Avrupa’ya iş gücü göçünün sınırlandırılması ile Türk işçilerin Türki-
ye’ye gönderdikleri paralarda azalma meydana geldi. 888 Bu durum Türk eko-
nomisine olumsuz yansıdı.

Bu dönemde bir taraftan üst üste gelen ekonomik sorunlarla diğer taraf-
tan da siyasi istikrarsızlıklarla mücadele eden Türkiye’de, Ecevit Hükûmeti
1979 yılında AET ile ilişkileri beş yıllık bir süre ile askıya aldı. 889 İlişkilerde
ciddi sorunların yaşandığı ve nihayetinde de askıya alma kararının verildi-
ği bu yıllarda AET tarafı defalarca Türkiye’ye Ankara Anlaşması’nı daha
az külfetli olan serbest ticaret anlaşması ile değiştirmeyi teklif etti. Türkiye
ise karşı karşıya olunan tüm siyasi ve ekonomik sıkıntılara rağmen kendisini
AET’ye sıkı bir şekilde bağlayan ortaklık anlaşmasından vazgeçmedi. 890 1979
yılının sonlarında Türkiye’de meydana gelen hükûmet değişikliği neticesinde
iktidara gelen Adalet Partisi, AET ile askıya alınan ilişkileri canlandırma ve
hatta üyelik başvurusunda bulunma niyetindeyken 1980 Darbesi Türkiye-A-
ET ilişkilerinde yeni bir kriz dönemi başlattı. 891

AET’nin kuruluşunun ardından 1960-1980 döneminde üyeleri açısından
ortaya çıkardığı kazanımlarla dünya üzerinde örnek gösterilen bir bölgesel
bütünleşme deneyimi haline gelmesi, Türkiye’nin iç siyasetinde AET ile
ilişkilerin gelişmesini engelleyici bir tutum içinde olan aktörlerin çabaları-
na karşın, Topluluk bu dönemde Türkiye dış politikasındaki önemli gündem
maddeleri arasındaki yerini korumaya devam etti. 1980 Darbesi sonrasında
yaşanan gelişmeler neticesinde kopma noktasına gelen Türkiye-AET ilişki-
leri, 1987 yılında yapılan üyelik başvurusu ile ortaklık boyutuna ek olarak
bir de katılım boyutu kazandı. Soğuk Savaşın bitmesiyle Türkiye’nin Avrupa
açısından önemi sorgulanırken, yaşadığı büyük dönüşümle AB haline gelen
bütünleşmenin ana gündem maddeleri ortak para birimi hedefine ulaşmak;
Merkezi ve Doğu Avrupa ülkelerini içererek Avrupa’nın yeniden birleşme-
sini sağlamak oldu. Bu dönemde Birlik tarafından sürekli olarak görmezden
gelinen Türkiye, ancak 1990’ların sonlarına doğru yeniden hatırlandı. Her
ne kadar 2000’lerin başında ilişkilerde üyelik müzakerelerinin başlatılması
gündemi ile kısa bir bahar etkisi yaşansa da, 2004 yılında Güney Kıbrıs’ın
AB üyesi haline gelmesinin ardından Türkiye ve AB giderek birbirinden

887  Hale, age., s. 184.
888  Arıkan, age., s. 62.
889  Karluk, age., s. 9-10.
890  Erhan; Arat, age., s. 837.
891  Karluk, age., s. 12.

208

TÜRKİYE CUMHURİYETİ TARİHİ-III

uzaklaşan ama gidilen yolun uzunluğundan dolayı da aralarındaki ilişkiden
tamamıyla vazgeçemeyen iki eski iyi ortak olarak yollarına devam eder hale
geldi. Taraflar açısından vazgeçilmez olan bu ilişkinin inşasında 1960-1980
döneminde kurulan ve işler hale gelen ortaklığın etkisi yadsınamaz.

6.5. 1979 İran Devrimi ve Türkiye*

Yirminci asrın son çeyreğinde gerçekleşen İran Devrimi, kimi tarihçi ve
siyaset bilimcilere göre sonuçları itibarıyla Fransız İhtilali’nden sonra ikinci
sırada sayılmış, devrimin Orta Doğu ve İslam dünyasındaki siyasi, dini ve
içtimai etkileri günümüze kadar gelmiştir. 892 Kaçar ve Pehlevi dönemlerinde
İran üzerinde nüfuz tesis etmiş olan İngiltere, Rusya ve Amerika devrimden
sonra Orta Doğu’daki siyasi hesaplarını değiştirmek zorunda kalmışlardır.
İran Devrimi’nin lideri Seyyid Ruhullah Musevi Humeyni, 893 İran halkına
millî menfaatleri koruma refleksi kazandırarak bütün kesimlerin Batı sö-
mürüsüne karşı birleşmelerini sağlamış, Amerika başta olmak üzere Batılı
sömürgeci ülkeler ile mücadeleyi öncelikli hedef seçmiştir. Türkiye’nin dev-
rimden sonra kurulan hükûmeti tanıması, tarihî, coğrafi ve kültürel bağlarla
birbirine bağlı iki komşu ülkenin ilişkilerinin devamını sağlamıştır. Devrim
ve sonrasındaki Türkiye-İran ilişkilerine geçmeden önce İran’ın devrim ön-
cesi siyasi durumuna kısaca bakmak yerinde olacaktır.

Birinci Dünya Savaşı sırasında İran’daki İngiliz ordusunun başına ge-
tirilen General Iron Side, savaş sonrası kendilerine bağlı kalacak bir askerî
diktatör arayışında iken Hindistan’daki İngiliz casus ve Times muhabiri Zer-
düşt Sir Ardeşir J. Reporter’in tavsiyesiyle Rıza Han Mirpençe’yi keşfetmiş
ve hemen harekete geçmiştir. Bunun için yapılan gizli görüşmelerde Bahailer
büyük rol oynamış ve alınan karar onların isteği doğrultusunda olmuştur. 894
İran’daki İngiliz elçi Normon, Rıza Mirpençe ile yapılan gizli görüşmeler-
den sonra kendi hariciyesine gönderdiği raporlarda, bu şahsın bundan son-
ra İngiliz menfaatlerine hizmet edeceğine inandığını bildirmiştir. 895 İran’da
1925’te İngiltere tarafından tertiplenen bir askerî darbe ile iktidara getirilen
Rıza Han, Rıza Şah unvanıyla tahta geçtikten sonra 1979’a kadar sürecek
olan Pehlevi hanedanlığı dönemini başlatmıştır. Bu süreçte, İran ile Türki-
*  Prof. Dr. Yılmaz Karadeniz, Amasya Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü,
yilmazkaradeniz44@hotmail.com
892  Hasan Onat, “İran İslam Devrimi ve Şiilik”, Mezhep Araştırmaları Dergisi, C VI,
S 2, Güz 2013, s. 223; İsmail Sarı, “1979 Devrimi Sonrası İran’ın Rejim Paradigması ve Dış
Politika Yönelimleri”, Türkiye Ortadoğu Çalışmaları Dergisi, C 2, S 1, 2015, s. 95.
893  Abbas Milani, “Ruhoolah Khomeini”, Eminent Persians The Men and Women Who
Made Modern Iran, 1941-1979, New York 2008, s. 350-355.
894  Muhammed Rıza Aştiyanizâde, Tarih-i Muasır-ı İran III, Tehran 1299, s. 103.
895  Yahya Devletabadi, Tarih-i Muasır ya Hayat-ı Yahya IV, Ahter-i Şimal, Tahran 1362,
s. 219-220.

209

I. KISIM: 1960-1980 ARASI TÜRKİYE

ye arasında sınır anlaşmazlıkları ve 1925’te Doğu Anadolu’da başlayan Kürt
isyanları önemli sorunlar olarak ortaya çıkmıştır. 896 İki ülke arasındaki sınır
meselelerini çözüme kavuşturmak için 22 Nisan 1926’da Tahran’da başlayan
görüşmeler, Güvenlik ve Dostluk Anlaşması’nın imzalanmasıyla neticelen-
miştir. 897 Ancak İran’ın Kürt ve Ermeni milliyetçilik hareketlerine ses çıkar-
mayarak örtülü tolerans göstermesi ve sosyalist bir yaklaşım ile kuzeydeki
Türk nüfusa tesir etmeye çalışması, Türkiye’nin tepkisine sebep olmuştur. 898
İki ülke arasındaki şüpheli yaklaşımlar, imzalanan sınır ve güvenlik anlaş-
malarıyla giderilmiştir. 23 Ocak 1932’de Tahran’da imzalanan iki anlaşma ile
sınır meseleleri ve adli meseleler çözüme kavuşturulmuş, 899 5 Kasım 1932’de
başka bir Dostluk Anlaşması imzalanmış, 900 1934’te Rıza Pehlevi’nin Tür-
kiye’yi ziyareti ilişkileri olumlu yönde etkilemiştir. 901 Ancak İkinci Dünya
Savaşı’nın başlamasıyla Türkiye-İran ilişkileri yine zayıflamış, her iki ülke
bölgesel ve uluslararası düzeyde kendi problemleri üzerine yoğunlaşmıştır. 902

İran, 1941’de taht değişikliğine sahne olmuş, İngiltere’nin müdahalesiyle
tahttan uzaklaştırılan Rıza Şah yerini oğlu Muhammed Rıza’ya bırakmış-
tır. 903 Muhammed Rıza Şah iktidarını kuvvetlendirmek için kendisine bağlı
kalabalık bir ordu oluşturmaya başlamış, Pehlevi’ye ekonomik imkânların üst
rütbeli subayların eline geçmesine zemin hazırlamış, ordunun ihtiyaçları için
İngiltere ve Amerika’dan sürekli askerî destek almıştır. 904 İran, İkinci Dün-
ya Savaşı öncesinde İngiltere ve Amerika’nın nüfuzunda yürürken, aynı za-

896  Hüseyin Mekki, Tarih-i Bist Sale-i İran, İstimrar-ı Diktatöri-i Rıza Han Pehlevi,
Tahran 1362, s. 145; Necefkuli Pesiyan-Hüsrev Mutazad, Rıza Şah Ez Sevadkuh ta Johan-
nesburg, Tahran 1377, s. 433.
897  Meliha Anbarcıoğlu, “Gazi Mustafa Kemal Atatürk ve İran’da Yapılan Reformlar”,
Doğu İlleri Dergisi, C III/4, Ankara 1983, s. 11.
898  Donald N. Wilber, Riza Shah Pahlavi: There Surrection and Reconstruction of
Iran, Exposition Pres, Hicksville, New York 1975, s. 245.
899  “Tahavvülat-ı Revabıt Devlet-i Şahinşahi-i İran Ba Kişverha”, İdare-i İntişarat-ı Ve-
zaret-i Umur-ı Hariciye, Tahran, s. 105. Ayrıca bk. Said Nefisi, Tarih-i Muasır-ı İran Ez
Kudta-yı İsfend 1299 ta Şehriver 1320, Tahran 1345.
900  İsmail Soysal, Türkiye’nin Siyasal Andlaşmaları, Türk Tarih Kurumu, Ankara 1983,
s. 276.
901  Hasan Takizade, “Revabıt-ı İran ve Türkiye”, Mecelle-e Yağma, Şomare-i Devvom,
Ordibeheşt 1335, s. 51-54; Pierre Oberling, “Atatürk ve Rıza Şah”, I. Uluslararası Atatürk
Sempozyumu Bildirileri, 21-23 Eylül 1987, Ankara 1994, s. 651-659.
902  Ahmed Beni Ahmed, Tarih-i Şahinşahi-i Pehlevi II, Tahran 1355, s. 417; Michael B.
Bishku, “Turkey and Iran Duringthe Cold War”, Journal of Third World Studies, C 16/1,
Bahar 1999, s. 13; Ahmet Özgiray, “İngiliz Belgeleri Işığında Türk-İran Siyasi İlişkileri (1923-
1939)”, Atatürk Araştırma Merkezi Dergisi, C XI/33, s. 687.
903  Samuel Cronin, Armyand Creation of the Pahlevi State in Iran: 1910-1926, London
1997, s. 87-92; Mansel, age., s. 153.
904  Cronin, age., s. 234.

210

TÜRKİYE CUMHURİYETİ TARİHİ-III

manda Almanya’ya karşı Sovyetlerin takviyesi için gönderilen savaş malze-
melerinin güzergâhı haline gelmiştir. 1943’te İngiltere Başbakanı Churchill,
ABD Başkanı Roosevelt ve Sovyetler Birliği lideri Stalin’in katıldığı Tahran
Konferansı’nda İran’ın bağımsızlığı, toprak bütünlüğü ve ekonomik yardımın
esasları kabul edilmişse de bu vaatler havada kalmış ve hiçbiri yerine geti-
rilmemiştir. İran halkı, zengin petrol kaynaklarına sahip olduğu bu dönemde
açlıkla karşı karşıya kalmıştır. 905

İran halkı kıtlıkla savaşırken Amerika’nın petrol şirketleri yeni imtiyaz-
lar almanın peşine düşmüşlerdir. Sovyetler Birliği de İran’ın beş kuzey eyaleti
için petrol imtiyazı talebinde bulunmuştur. İran Meclisi, şahın imtiyaz ver-
mesini engellemek için kabul ettiği bir yasa ile hükûmetin yabancılara petrol
imtiyazı vermesini yasaklamıştır. Sovyetler Birliği, İran’ı petrol imtiyazına
zorlamak için Azerbaycan Demokrat Partisi başkanı Cafer Pişvari’nin Gü-
ney Azerbaycan’da bir otonom cumhuriyet kurmasını sağlamış, bunu 1946’da
Kürt milliyetçilerin kurduğu Mahabad Cumhuriyeti izlemiştir. Sovyet ordu-
su, çok geçmeden bu iki otonom cumhuriyetin toprak bütünlüğünü bahane
ederek İran’ın beş eyaletini işgal etmiştir. 906

Ahmed Kavam Hükûmeti, İran’daki Rus işgalini sona erdirmek için Sov-
yetler ile petrol anlaşması imzalamıştır. Ancak bu defa İngiltere ve Amerika
baskısına maruz kalmış, Birleşmiş Milletler Cemiyeti’ni arkasına alan iki
devlet, Sovyetler ile yapılan petrol anlaşmasının tek taraflı iptalini istemişler-
dir. 907 Bu sırada harekete geçen Muhammed Musaddık ve arkasındaki ulusal
cephe, Meclisin Sovyet imtiyazlarını iptal eden ve petrolü millileştiren kararı
almasında etkili olmuşlardır. 908 İran, 1947’den itibaren Sovyet nüfuzu yeri-
ne Amerika nüfuzuna girmeye başlamıştır. 1949’da şaha karşı tertip ettirilen
sözde suikast girişiminde Sovyet yanlısı solcu Tudeh Partisi suçlu gösterilip
kapatılmıştır. 909 1950’de başbakanlığa getirilen General Ali Razmara, İngi-
liz petrol şirketi ile yaptığı görüşmelerde, Meclisin millileştirmede kararlı
olduğunu anlatmaya çalıştığı sırada bir suikast neticesinde öldürülmüştür.
Muhammed Rıza, halkın tazyikini hafifletmek için Muhammed Musaddık’ı
başbakanlığa getirmek zorunda kalmıştır. 910

905  David Wilbur, Reza Shah Pahlevi, London 1990, s. 73.
906  Gülara Yenisey, İran’da Etnopolitik Hareketler (1922-2004), Ötüken Yay., İstanbul
2008, s. 129.
907  Fred Halliday, Iran: Dictatorship and Development, New York 1979, s. 56.
908  Daniel Yergin, Petrol: Para ve Güç Çatışmasının Epik Öyküsü, Ter. Kamuran Tun-
cay, Türkiye İş Bankası Kültür Yay., İstanbul 1995, s. 524; Gökhan Çetinsaya, “Rafsanca-
ni’den Hatemi’ye İran Dış Politikasına Bakışlar”, Türkiye’nin Komşuları, Drl. M. Türkeş-İ.
Uzgel, Der Yay., Ankara 2002, s. 294.
909  D. Wilbur, age., s. 73-74.
910  Ervand Abrahamian, İran Beyn-i Dö İnkılâb, Ter. A. Gül Muhammedi-M. İ. Fetahi,
Neşerani, Tahran 1377, s. 329-345; Cronin, age., s. 57-58.

211

I. KISIM: 1960-1980 ARASI TÜRKİYE

Musaddık, İngilizlerin bütün baskı ve şantajları karşısında direnerek
halkın petrol gelirini bu devlete yedirtmek istememiştir. İran Meclisi, Baş-
bakan’dan yana çıkarak 1952’de aldığı bir karar ile Musaddık’a altı aylık bir
süre için kanun hükmünde kararname çıkarma yetkisi vermiştir. Ancak İran
Meclisinin kararını çıkarlarına aykırı bulan Amerika Başkanı Eisenhower,
İngiliz hükûmeti ile ağız birliği yaparak Musaddık’ın güvenilmez olduğunu,
Tudeh üzerinden Sovyetlerle iş birliği yaptığını iddia ederek İran’a müdahale
etme kararı almışlardır. 911 CIA’dan Kermit Roosevelt İran’a gönderilerek İran
ordusunun başındaki General Fazlullah Zahedi ile iş birliği içerisinde Mu-
saddık’ı devirmek için plan hazırlanması istenmiştir. 912 Neticede bir darbe
ile ordu yönetime el koyduktan sonra Musaddık tutuklanmış, Zahedi ise baş-
bakanlığa getirilmiştir. 913 General Zahedi’yi iktidara getiren Amerika, İran’a
aynı zamanda 45.000.000 dolarlık mali yardım yapmıştır. Hükûmet, 1953’te
İngiltere ile diplomatik ilişkilerini geliştirerek petrol anlaşması imzalamış,
bu şekilde İngiltere ve Amerika nüfuzuna giren Muhammed Rıza, 1955’te bu
iki devletin dışarıdan desteklediği, Türkiye, Pakistan ve Irak’ın üye oldukları
Merkezi Anlaşma Teşkilatına (CENTO) İran’ı üye yapmıştır. 914

Muhammed Rıza, iktidarını korumak için halka karşı uyguladığı baskıyı
arttırmaya ve Musaddık’a yakın siyasetçileri tasfiye etmeye başlamış, 915 Baş-
bakan Zahedi’ye güvenmediği için onu başbakanlıktan alarak yerine Hüseyin
Ala’yı tayin etmiştir. 916 Şah’ın siyasi ve askerî baskısı, güçlü bir halk muhale-
fetini beraberinde getirmiştir. 917 John Kennedy’nin tavsiyesiyle başbakanlığa
911  Abrahamian, age., s. 401-478; Cengiz Sürücü, “Otokrasi, Modernite, Devrim: İran’ın
En Uzun Yılı”, Avrasya Dosyası, Sonbahar, 1999, C 5, S 3; Sipihr Zebih, İran Der Devran-ı
Musaddık, Neşriyat-ı Atai, Tahran 1370.
912  Mark Juergensmeyer, Yeni Soğuk Savaş: Dini Milliyetçilikler Seküler Devleti Teh-
dit Ediyor, Ter. A. Yalçın, Pınar Yay., İstanbul 2001, s. 86.
913  Jeffery Foran, Fragileresistance: Social Transformation in Iran From 1500- to there
volution, Westview Press, New York 1983, s. 394; Cyrus Ghani, Iran and the Rise of the
Reza Shah: From Qajar Collapse to Pahlavi Rule: I.B. Tauris Publishers, New York 1998,
s. 134; S. Cronin, age., s. 59; Ali Kemal Ceylan, Çığlık Çığlığa İran, Yeni Yüzyıl Yay.,
İstanbul 2009, s. 20.
914  Celaleddin Medeni, Tarih-i Siyasi-i Muasır-ı İran, Kum 1380, s. 315; Serkan Taf-
lıoğlu, “İran, Silahlı İslami Hareketler ve Barış Süreci”, Avrasya Dosyası İsrail Özel, S 5/1
Sonbahar 1999, s. 47; Faruk Sönmezoğlu, Türk Dış Politikasının Analizi, Der Yay., İstanbul
2001, s. 137.
915  Ömer Faruk Görçün, 1979 İran İslam Devrimi Sonrası Türkiye İran İlişkileri, Beta
Basım Yayın, İstanbul 2008, s. 60.
916  Tayyar Arı, Basra Körfezi ve Ortadoğu’da Güç Dengesi, Alfa Yay., İstanbul 1998,
s. 128.
917  Chubin Shahram, Iran: The Cold War and the Middle East, Ed. Yezid Sayighand Avi
Shlaim, Oxford University Press, New York, 1997, s. 87. Ayrıca bk. Tim Mc Daniel, Autoc-
racy, modernization, and revolution in Russia and Iran, Princeton University Press, New
Jersey 1991.

212

TÜRKİYE CUMHURİYETİ TARİHİ-III

getirilen Ali Âmini ile muhalefeti bastırmaya çalışan Şah, reformlar yapmaya
ve köylüye toprak dağıtmaya çalıştıysa da istediğini elde edememiştir. Başba-
kan Âmini, Amerika’nın isteği doğrultusunda 1962’de istifa etmek zorunda
bırakılmış, yerine şahın bütün dış bağlantılarına vakıf olan Esedullah Âlâm
başbakanlığa getirilmiştir. Alam, halkın tepkisini azaltmak için uygulamaya
konulan Beyaz Devrim kanunlarını icra edecekti. 918

Esedullah Alam tarafından 1963’te yapılan referandum ile uygulamaya
konulan Beyaz Devrim uygulamaları, ormanların ve meraların millileştiril-
mesini, toprak reformunu finanse edebilmek için kamu fabrikalarının satıl-
masını, Danışmanlar Meclisinde akademisyenler, işçi ve köylülere daha fazla
yer verebilmek için Seçim Kanunu’nun değiştirilmesini, okuryazarlık oranı-
nın artırılması için askerlik yapan öğretmenlerin bu görevlerini köy öğret-
menliği şeklinde yapmalarını kapsıyordu. 919 Ancak halkın tepkisini azaltmak
için alınan bu önlemler çare olamadığı gibi Humeyni liderliğinde yükselen
muhalefeti de önleyememiştir. Muhammed Rıza, halkın tepkisini önlemek
için Amerika ve İngiltere destekli askerî çarelere başvurmaya, askerî harca-
maları arttırmaya doğru gittikçe ayaklanmaların dozu da aynı şiddette art-
mıştır. Saray ve devlet görevlilerinin yolsuzlukları karşısında gün geçtikçe
fakirleşen esnaf, geçim sıkıntısı çeken şehirli ve köylü, şahın dış bağlantılı
diktatörlüğünü ensesinde hisseden ulema, 1963’te Tahran’da bir gösteri dü-
zenleyerek tepkilerini ortaya koymuşlardır. 920 Askerlerin göstericilerin üzeri-
ne ateş açmaları sonucu yüzlerce kişi ölmüş, Tahran’da tutuklanan Humeyni,
infialin şiddeti düşünülerek daha sonra serbest bırakılmıştır. Kum şehrine
dönen Humeyni, İngiliz ve Amerikan bağımlılığının istiklali yok saydığını,
şahın okuryazarlık seferberliği ile dinî eğitim ve terbiyeye zıt Batı tarzı hayatı
benimsetmeye çalıştığını, aşırı silahlanma ile millî kaynakların Batılı silah
tüccarlarına peşkeş çekildiğini ve Batı’dan alınan kanunların zorla benimse-
tildiğini halka anlatmaya başlamıştır. 921

Humeyni, hükûmetin izlediği politikadan vazgeçmesi için çağrıda bu-
lunduktan sonra Türkiye’ye sürgüne gönderilmiştir. 922 Ordu ve üst tabakayı
yanında tutan Şah, 1964’ten 1978’e kadar geçen sürede meydana gelen petrol

918  Shahram, age., s. 97-102.
919  Mehdi Ashrafi, Development and Transformation of Political Parties in Iran (1941-
1975), Claremont Graduate School Press, California 1977, s. 45.
920  E. Abrahamian, İran Beyn-i Dö İnkılâb, s. 612-640; Turgut Tülümen, İran Devrimi
Hatıraları, Boğaziçi Yay., İstanbul 1998, s. 25; Ünal Gündoğan, “Geçmişten Bugüne İran
İslam Devrimi: Genel Değerlendirme”, Ortadoğu Analiz, C 3, S 29, Mayıs 2011, s. 79.
921  Vanessa Martin, Creating an Islamic State: Khomeini and the Making of a New
Iran, St. Martin’s Press, New York 2000, s. 107. Ayrıca bk. Hamid Ruhani, Nühzet-i İmam
Humeyni, Tahran 1381.
922  Bk. Ekber Felahi, Salha-yı Tebyid-i İmam Humeyni, Tahran 1385; Gulam Rıza Neca-
ti, Tarih-i Siyasi-i Bistupenc Sale-i İran, Tahran 1379.

213

I. KISIM: 1960-1980 ARASI TÜRKİYE

krizlerinden gelen parayı üretimde kullanmayıp dış borçların kapatılmasında
kullanmıştır. Bu paydan en çok askerlerin ve Şah’a yakın idarecilerin fayda-
lanması, sefalet içerisindeki halkı huzursuz etmiştir. 1975’te siyasi partiler
kapatıldıktan sonra kurulan Yeniden Doğuş Partisi, Irak ve Suriye Baasçıları
ile ilişki içerisinde çalışmıştır. Şah’ın kendisine bağlı olarak kurduğu Özel
Polis Teşkilatı (SAVAK), bütün muhalifleri takip ettiği gibi âdeta muhalefet
avı başlatmış ve yüzlerce insanı katletmiştir. 923 İngiltere ve Amerika eliyle
şaha yaptırılan bu avcılık, ulema ve halkın muhalefetini iyice arttırmıştır.
Sırtını Amerika ve İngiltere’ye dayayan Şah ile rejimin seçkinleri denilen bir
kesimin dinî ve millî değerleri hiçe sayan yaşamları, fakirleşen orta sınıf ve
onun altındaki sınıfların tamamen şah rejiminden kopmalarını sağlamıştır. 924

Türkiye ile İran’ın bu dönemdeki ilişkileri, Kürtlerin ayrılıkçı hareketleri
sebebiyle iyi bir seyir izlememiştir. Irak topraklarında Kürtler tarafından oto-
nom bir yapının oluşturulması çabalarına karşı duyulan rahatsızlık, Türkiye
tarafından İran hükûmetine bildirildiği halde bir sonuç alınamamıştır. Şah,
Kürtlerle birlikte Anadolu’da yaşayan Şii Caferileri de işin içerisine katmak
istemiştir. 925 Ancak içeride kendisine karşı günden güne artan muhalefet, bu
hamleleri geçersiz kılmış, Amerika ve İngiltere ile kurduğu gizli ilişkiler ve
İran’ı sömürgeye doğru götüren siyaseti halkın dikkatinden kaçmamıştır.
Devlet bürokrasisinde her tarafı kaplayan rüşvet ve yolsuzluk, Şah’a ve onun
kişiliğiyle özdeşleşen düzene karşı hoşnutsuzluğu arttırmıştır. 926 Humeyni
liderliğinde örgütlenen İran halkı, Pehlevilerin artık faydalı değil, zararlı ol-
duklarını kabul etmiştir. 927

İran’da günden güne artan ekonomik sıkıntılar, Şah’ın büyük umutlar
bağladığı siyasal ve ekonomik merkezileşme politikasını başarısızlığa sürük-
lemiştir. 928 Şah, başarısızlığı halk muhalefetine yüklemeye çalışarak baskıyı
arttırmış, “insan hakları” konusunda ihlalleri ortaya döküldükten sonra her
türlü silah desteğini gördüğü Jimmy Carter tarafından uyarılmıştır. 929 Ame-

923  Seyid Rıza Hüseyni, “Savak, Destgah-ı Serkub ve Fişar”, Kitab-ı Mah Tarih ve Coğ-
rafya, Di 1388, Şomare: 140, s. 44-51; Keyhan, 21 Tarih-i Sani 1434 (14 İsfend 1391), Şomare:
20445.
924  Abrahamian, Tarih-i İran-ı Modern, s. 181-198; F. Khosrokhavar; O. Roy, İran: Bir
Devrimin Tükenişi, Çev: İ. Yerguz, Metis Yay., İstanbul 2000, s. 21.
925  Bk. Atay Akdevelioğlu-Ömer Kürkçüoğlu, “İran ile İşlikler”, Türk Dış Politikası:
Kurtuluş Savaşından Bugüne Olaylar Belgeler Yorumlar, C I, Ed. Baskın Oran, İletişim
Yay., Ankara 2002.
926  World Development Report 1979, s. 127, 282.
927  Bk. Muhammed Hüseyin Cemşidi, Endişe-i Siyasi-i İmam Humeyni, Tahran 1385.
928  İsmail Zengin, İran Devrimi ve Ortadoğu’ya Etkileri, Milliyet Yay., İstanbul 1991,
s. 35.
929  Nikki R. Keddie, Modern Iran: Roots and Results of Revolution, Yale University
Pres, London 2003, s. 215-216.

214

TÜRKİYE CUMHURİYETİ TARİHİ-III

rika’nın bu uyarısı, İran üzerinde uluslararası baskıların arttığı bir dönemde
sözde bir açıklama olup Şah’ın siyasi düzeninden kopan halkı teskin etme
girişimi olarak görülmüştür. Halk, bu dönemde kendisini ifade edecek hiçbir
kanal bulamamış, ihmal edilen köylü kesimi iyice yoksullaşmış, kentlere göç
eden fakir köylüler, şehirlerde yaşamaya uygun olmayan şartlarda hayatlarını
devam ettirmeye çalışmışlardır. 930 Şah’ın ailesinin debdebeli hayatını gören
bu kesimler, muhalefetin en büyük destekçileri olmuşlardır. Şehir merkez-
lerindeki fabrikalarda çalışan işçi kesimi, Tudeh gibi sol partilere yönelerek
Şah’a karşı harekete geçmiştir. Bu kesim ile İslâmî hareketin şehirlerdeki
temsilcileri olan köylü ve fakir halk, amaç birliği yapıp meydanlara çıkmış,
İslami ve sol gruplardan öğrenciler işin içerisine girince muhalefetin gücü
artmıştır. Tudeh ve İran Öğrenci Konfederasyonu, bünyesindeki Halkın Mü-
cahitleri ve Marksist Halkın Fedaileri gruplarını çıkararak silahlı mücadeleye
başlamışlardır. 931

Muhammed Rıza’ya karşı İslami kesimden üniversite öğrencileri, 1977’de
Müslüman Öğrenciler Birliği’ni kurduktan sonra Fransa başta olmak üzere
Batı ülkelerinde ciddi bir örgütlenmeye gitmişlerdir. Musaddık’ı kendilerine
rehber edinen ulusalcılar ise önemli bir güç olarak ortaya çıkıp Amerika ve
İngiltere’ye güvenen Şah’a ve Savak’a karşı muhalefetlerini meydanlarda gös-
termişlerdir. 932 Halk, ülkelerinin dış politikada Amerika güdümüne girdiğini
ve dolayısıyla bağımsızlığın kaybedildiğini söylemeye başlamıştır. Çünkü bu
dönemde İran sanayi yatırımlarının büyük bir kısmında Amerikalı teknisyen
ve mühendisler yüksek ücretlerle çalışmaktaydı. Bu durum, İran toplumunda
ABD’ye ve onun müttefiklerine olan nefreti arttırmıştır. 933

Muhammed Rıza Şah, İran halkı üzerinde baskıyı arttırdıkça ve Ame-
rika’ya daha fazla dayandıkça halkın tepkisi de o derece artmıştır. 934 Cinayet
şebekesine dönüşen Savak’ın gösteri yapan muhalifleri öldürmekten çekin-
memesi, halkın nazarında Şah’ın sadece Amerika’nın çıkarlarını gözeten bir
bekçi değil, aynı zamanda zalim bir diktatör olarak görülmesine sebep ol-
muştur. 935 8 Eylül 1978’de gerçekleştirilen gösteride, ordu ve Savak polisinin
halkın üzerine ateş açması sonucu yüzlerce kişi ölmüştür. İran resmî haber
ajansı bu sayıyı 300 olarak açıklamışsa da gayriresmî bilgiler ölü sayısının
930  İhsan D. Dağı, Ortadoğu’da İslam ve Siyaset, Boyut Yay., İstanbul 2000, s. 52-53.
931  Eric Hooglund, Rural Participation in the Revolution, MERIP Reports 87, May
1980, s. 3-6.
932  Mohammed Rıza Deyalili-TheirryKelner, İran’ın Son İki Yüzyıllık Tarihi, Bilge
Yay., 2011, s. 103; Ervand Abrahamian, The Guerilla Movement in Iran: 1963-1977, ME-
RIP Reports 86, March- April 1980, s. 3-21.
933  Abrahamian, Tarih-i İran-ı Modern, s. 251-267; Tülümen, age., s. 23.
934  Şengül Yazar, 1979 Sonrası Türk-İran İlişkileri, Gazi Üniversitesi, Yayımlanmamış
Yüksek Lisans Tezi, Ankara 2001, s. 16.
935  Keddie, age., s. 216.

215

I. KISIM: 1960-1980 ARASI TÜRKİYE

5.000 olduğunu bildirmişlerdir. 936 Şah ve yandaşlarının Humeyni’ye yönelik
karalama kampanyasına girişmeleri İslami muhalefeti daha da önemli hale
getirmiştir. Humeyni taraftarları ülkenin her tarafında protesto gösterileri
düzenlemeye başlamıştır. Bu zamana kadar muhalefetin önderliğini Tudeh
üstlenmişken, söz konusu bu eylemlerde artık İslami gruplar öne çıkmaya
başlamıştır. Şah, eylemcilerin üzerine ateş açtırıp binlerce kişinin ölümüne
sebep olduktan sonra Tahran ve İsfahan’da sıkıyönetim ilan etmiştir. 937

İran Merkez Bankası’nda çalışan memurların grev yapmaları ekonomiyi
felç ederken yaklaşık 400 banka şubesi göstericiler tarafından yakılmıştır.
Bu kargaşadan istifade eden Şah’ın akrabaları, 1 milyar sterlin parayı yurt
dışına kaçırdıktan sonra Amerika’nın bankalarına transfer etmişlerdir. 938 İran
hazinesi, bu dönemde Şah’ın ailesi tarafından âdeta yağmalanmış, petrol ra-
finerileri, ulaştırma, sağlık, haberleşme ve sanayide başlayan grevler hayatı
felç etmiş, ordu ve Savak’ın insan avı devam etmiştir. 939 Bütün baskılara rağ-
men eylemlerden vazgeçmeyen İslami gruplar, o zamana kadar eylemlerde
kontrolü elinde bulunduran solcu gruplara karşı inisiyatifi ele geçirmiştir. 940
Humeyni, İslami hareketlere siyasal bir ideoloji kazandırarak Şia’daki Vela-
yet-i Fakih düşüncesini öne çıkartmıştır. 941 İmam’ın bulunmadığı zamanlarda
onun görevinin din adamları tarafından yerine getirileceği inancı, Humey-
ni’nin bundan sonra imam olarak kabul edilmesini sağlamıştır. 942 Bu düşün-
ce, İslami grupların ideolojik anlamda teorik öğretileri olmaya başlamıştır.
Böylece İslamcı muhalif grupların siyasal nitelikte yol gösterici olarak gör-
dükleri Velayet-i Fakih düşüncesi bu alandaki eksiklikleri gidermiştir. 943

İran’da yaklaşmakta olan halk devrimi, içeride politik yaşamı kökünden

936  Cengiz Çandar, Dünden Bugüne İran, Yalçın Yay., Ankara 1981, s. 89; Mansure Re-
fizade, Şahid Hatırat-ı Mansure Refizade, Terc. Asgar Gürşasebi, Tahran 1376, s. 24-25.
937  Ronald Cottam, “Goodbye to America’s Shah”, Foreign Policy, Vol 32, Spring 1979,
s. 3-14; Barry Rubin, Paved with Good Intensions, New York 1980, s. 58.
938  Tülümen, age., s. 89.
939  Muhsin Milani, The Making of Iran’s Islamic Revolution: From Monarchy to Isla-
mic Republic, Westview Press, London 1994, s. 76; Charles Kurzman, Unthinkable Revolu-
tion in Iran, Harvard University Pres, Massachusetts 2004, s. 69.
940  Gilles Kepel, Cihat, İslamcılığın Yükselişi ve Gerilemesi, Ter. H. Bayrı, Doğan Ki-
tap, İstanbul 2001, s. 121.
941  Michael Fisher, From Religious Dispute to Revolution, Cambridge Harvard Univer-
sity Press, London 1980, s. 22.
942  Ervand Abrahamian, Humeynizm, İslam Cumhuriyeti Üzerine Derlemeler, Ter. M.
Toprak, Metis Yay., İstanbul 2002, s. 31; Yurdanur Aksoylar Çekirge, Namludaki Karanfil-
den Şeriata İran, Bilgi Yay., Ankara 1997, s. 40.
943  Hamid Algar, Religion and State in modern Iran, University of California Press,
Berkeley 1969, s. 67. Velayet-i Fakih için bk. Hüseyin Ali Muntazari, Velayet-i Fakih İslam
Devlet Fıkhı I, Ter. Şeyho Duman, Endişe Yay., Ankara 1991, s. 47-51.

216

TÜRKİYE CUMHURİYETİ TARİHİ-III

sarsarken, uluslararası ortamda da etkilere sebep olmaya başlamıştır. Petrol
grevleri sebebiyle azalan petrol üretiminin ülke ihtiyaçlarını karşılayamaz
duruma gelmesiyle Muhammed Rıza Pehlevi, petrol ihracatını durdurduğu-
nu açıklamıştır. Bu girişim dünya petrol fiyatlarının bir anda yükselmesine
sebep olmuş, sanayileri petrole bağlı olan ülkeler büyük sıkıntı yaşamaya
başlamıştır. İran’daki bu karışıklığın petrol fiyatlarıyla sınırlı kalmayacağı,
Orta Doğu’nun bütün dengelerini etkileyeceği söylenmeye başlanmıştır. Şah,
bundan sonra sosyal ve siyasal alandaki tüm destekleri kaybetmiştir. Rejim
günden güne güç kaybederken, şeriatın uygulanmasını isteyenler, ılımlı İs-
lamcılar, milliyetçiler, liberaller, ılımlı solcular ve radikal solculardan olu-
şan muhalif gruplar güç kazanmışlardır. 944 Bazargan, Zencani ve Defteri
gibi muhalefetin önemli kişileri, Birleşmiş Milletler Cemiyetine mektuplar
göndererek İran’daki İnsan Hakları ihlallerini şikâyet etmişlerdir. 945 Neticede
Şah, tedavi olmak ve dinlenmek istediğini söyleyerek 16 Ocak 1979’da ülkeyi
terk etmek zorunda kalmıştır. Şah’ın ülkeyi terk etmesinden bir ay sonra Şah-
pur Bahtiyar, generallerden kurulu hükûmetin başbakanı olmuştur. 946 Ordu,
bir taraftan iç düzensizliklerle uğraşırken diğer taraftan da iç siyasete bulaş-
mamak için çaba sarf etmiştir. Humeyni, orduyu siyasetten uzak tutmak yani
karşılarına almamak için yoğun çaba göstermiştir. Bu çabanın içerisinde,
Tudeh gibi sol parti ve örgütlerin devrim süresince İslami kesim ile birlikte
hareket etmelerini sağlamak da yer almıştır. 947

Humeyni, Muhammed Rıza Pehlevi ve yönetimini eleştirirken orduya
yönelik olumlu bir tutum sergilemeye dikkat etmiş, böylece Şah ile ordu
arasındaki bağları koparmıştır. Başbakan Bahtiyar ise elinde güçlü bir ordu
olmasına rağmen hiçbir zaman kullanmaya kalkışmamıştır. Humeyni, 1 Şu-
bat 1979’da sürgün yaşadığı Fransa’dan İran’a döndüğü zaman bir açıklama
yaparak Bahtiyar Hükûmetinin meşru bir hükûmet olmadığını, bir an önce
istifa etmesi gerektiğini söyledikten sonra 5 Şubat 1979’da Mehdi Bazargan’ı
başbakan olarak tayin etmiştir. 948 Ancak Bahtiyar Hhükûmeti istifa etmediği
için İran’da iki başlılık ortaya çıkmış, idarede görülen bu durum, ülke içinde-
ki sınıflara da yansımıştır. İslami kesimler, Humeyni’nin direktifleriyle Ba-

944  Arı, age., s. 134.
945  Parviz Daneşvar, Revolution in Iran, Mc Mailian Pres, New Jersey 1996, s. 96.
946  Abrahamian, age., s. 647-653; Bahman Nirumand, İran, Ter. Kemal Kurt, İstanbul
1988, s. 99; Ofira Seliktar, Failling the Crystal Ball Test The Carter Administration and
the Fundamentalist Revolution in Iran, Praeger Publisher Press, Connecticut, 2000, s. 71;
Çandar, age., s. 77.
947  Bakkash, age., s. 22.
948  Hamid Algar, Islam and Revolution: Writings and Declarations of Imam Khomeini
1941-1980, Mazin Press, Berkeley 1981, s. 34; Abrahamian, Tarih-i İran-ı Modern, s. 277-
289.

217

I. KISIM: 1960-1980 ARASI TÜRKİYE

zargan Hükûmetini, ordu ise Bahtiyar Hükûmetini desteklemiştir. 949

İran Devrimi’nin bu ilk safhalarında uluslararası siyasiler soğukkanlı
bir yaklaşım sergilemiştir. Bu tutum, Şah rejiminin ömrünü tamamladığı ko-
nusunda dünya kamuoyunda oluşan yaygın düşüncelerden kaynaklanmıştır.
Amerika’nın İran’da Tudeh üzerinden yürütülen Sovyet etkisini çevreleye-
bilmek için başlatmış olduğu Yeşil Kuşak doktriniyle İslami bir devrimin
bağdaşabileceğine ilişkin beklentisini de unutmamak gerekir. Diğer taraftan
İran’da İslamcı grupların dışında en fazla güce sahip olan Sovyet yanlısı Tu-
deh Partisi’nin İran’da güçlenmesi Amerika’nın işine gelmemiştir. 950 Ameri-
ka, Sovyetlerin Afganistan’ı işgalinden sonra devreye soktuğu Yeşil Kuşak
ile üzerinde hesap yaptığı İslam ülkelerini siyasal bölünmüşlük ve iç kargaşa
içerisine sürükledikten sonra kendilerine bağlı idareler tesis etmeyi hedefle-
miştir. İran’da devrim sonrası ordunun alt kademesi Humeyni’yi destekleme-
ye devam ederken üst kademe Başbakan’a olan desteğini çektiği için Bahtiyar
Hükûmeti istifa etmek zorunda kalmış ve Meclis de kendisini feshetmiştir.
30 Mart 1979’da yapılan referandumda halkın %98,5’i İran İslam Cumhuri-
yeti’nden yana oy kullanınca, Humeyni bir açıklama yaparak İran’ın bir İslam
Cumhuriyeti olduğunu ilan etmiştir. 951 Kurucu Meclis tarafından hazırlanan
Anayasa, yapılan oylamada kabul edilerek yürürlüğe girmiştir. 952

İran, devrimden sonra uluslararası alanda yalnız bırakıldığı sırada Tür-
kiye tarafından resmen tanınmıştır. Devrimden sonra iç dengelerini oluştur-
maya çalışan Humeyni, başta Türkiye olmak üzere komşu ve çevre ülkelere
dostça mesajlar göndererek bu ülkelerle ılımlı ilişkiler yürütmeye gayret et-
miştir. 953 Ancak Türkiye’nin laik devlet modeli, kendi rejimlerine ters olduğu
için temkinli davranmıştır. Humeyni, Arap ülkelerinden Mısır, Suudi Arabis-
tan ve Irak idarelerinin ise emperyalistlerin yerli iş birlikçileri olduğunu ve bu
yüzden onlarla iyi geçinmek gayretine girmemek gerektiğini söylemiştir. 954

Türkiye, İran’da yapılan devrimi başından itibaren sessizlikle izleye-

949  Hamid Şevket, Pervaz Der Zulmet, Zendegani-i Siyasi-i Şapor Bahtiyar, Köln 2014,
s. 355-390.
950  Robert Olson, Turkey-İran Relations 1979-2004: Revolution, Ideology, War, Coup-
sand Geopolitics, Mazda Publisher, California 2004, s. 1.
951  E. Abrahamian, Tarih-i İran-ı Modern, s. 289-299; Münci Kapani, Politika Bilimine
Giriş, Bilgi Yayınevi, İstanbul 1995, s. 56; Arı, age., s. 81; Çekirge, age., s. 136.
952  Arı, age., s. 140-141; Çekirge, age., s. 156.
953  Hüseyin Şerifi Terakuhi-Mansur Caferzade, “Münasebat-ı Siyasi, Emniyeti-i İran ve
Türkiye der Rasta-yı Tebdil Şoden Be Kudret-i Mıntıkayi”, Fasılname-i Müdüriyet ve Peju-
heşha-yı Defa-ı Danişikde ve Pejuheşikde, Sal 12, Şomare 71, s. 14.
954  Bekir Halhalli, “Humeyni Dönemi İran Dış Politikası (1979-1989)”, Birey ve Toplum
Dergisi, Güz 2014, C 4, S 8, s. 77-78.

218

TÜRKİYE CUMHURİYETİ TARİHİ-III

rek sürece müdahil olmamış, 955 devrimin bir iktidar değişikliğiyle netice-
lenmesinden sonra yeni hükûmeti tanımış ve diplomatik ilişki kurup ılımlı
mesajlar göndermiştir. 956 Başbakan Bülent Ecevit, İran’ın bir ihtiyaç bildir-
mesi halinde Türkiye’nin her türlü yardımı yapmaya hazır olduğunu söyle-
miştir. 957 Türkiye, bu dönemde ciddi ekonomik sıkıntılar yaşadığı için İran’ı
ticari olarak kaybetmek istememiştir. 958 Devrimden sonra Amerika öncülü-
ğünde İran’a uygulanan ekonomik ambargoya Türkiye katılmamıştır. İran’ın
11 Mart 1979’da CENTO’dan çekileceğini ifade etmesi, Türkiye’nin de 16
Mart 1979’da bu teşkilattan ayrılmasına bir bağlamda sebep olmuştur. Ancak
İran’daki Kürtlerin kalkışacağı bir ayaklanmanın Türkiye topraklarına sıçra-
masından endişe edilmiştir. 959 Bu dönemdeki ikili ilişkiler, sınır meseleleri,
azınlıkların durumu ve devrimden sonra Türkiye’ye gelen rejim muhalifleri
meselesi iki devletin ilişkilerini olumsuz etkilemiştir. Ancak bu türden so-
runlar, iki devletin karşılıklı olarak düşmanca davranmalarını gerektirecek
kadar ileri götürülmemiştir. 960

İran’da Ayetullah Humeyni ile başlayan dönem ile alakalı olarak Başba-
kan Bülent Ecevit, yaptığı açıklamada şunları söylemiştir: Komşumuz ve dos-
tumuz İran’da yeni bir dönem başlamıştır. Bu dönemin kardeş İran halkına
hayırlı olmasını dilerim. Türkiye, İran’daki olayların gelişimini, başka ülke-
lerin içişlerine karışmama kuralına titizlikle uyarak izlemiştir… 961 Başbakan
Ecevit’in açıklamaları İran kamuoyunda olumlu karşılanırken Humeyni’nin
Türkiye’ye bakışı o kadar da olumlu olmamıştır. 962 Humeyni, yabancı bir ba-
sın mensubuyla yaptığı söyleşide, birçok İslam ülkesinin İran’ı desteklediği,
ancak emperyalizmin süngüsünü üzerinde hisseden Irak ve Türkiye’nin şim-
diye kadar halklarının isteğini anlamadığını, bu ülkelerdeki halkların, yöneti-
cileri doğru yola getirmesi gerektiğini belirterek bakış açısını yansıtmıştır. 963
Türkiye’deki 12 Eylül 1980 askerî darbesi İran’da olumsuz karşılanmış ve
Amerika’nın yaptırdığı bir darbe olarak nitelendirilmiştir. 964
955  Tanşuğ Bleda, Maskeli Balo, Doğan Kitapçılık, İstanbul 2000, s. 107.
956  Sönmezoğlu, age., s. 222.
957  Şengül Yazar, 1979 Sonrası Türk-İran İlişkileri, Gazi Üniversitesi, Yayımlanmamış
Yüksek Lisans Tezi, Ankara 2001, s. 18.
958  Türel Yılmaz, “İran İslam Devrimi ve Stratejisi”, Strateji, S 10, s. 86-87.
959  Gökhan Çetinsaya, “Türk-İran ilişkileri”, Türk Dış Politikasının Analizi, Ed. F. Sön-
mezoğlu, Der Yay., İstanbul 1998, s. 149.
960  İbrahim Sadık Betahayi Asil-Gulam Rıza Sarraf Yezdi-Muhsin Sabri, “Nakş ve Tesir-i
Hizb-i Adalet ve Tevsia Der Gestereş-i Revabıt-ı İran ve Türkiye”, Fasılname-i Tehasıs-ı
Ulûm-ı Siyasi, Tabistan 1391, Şomare: 19, s. 182.
961  Tülümen, age., s. 65.
962  Çetinsaya, age., s. 149.
963  Çekirge, age., s. 146.
964  Çekirge, age., s.178.

219

I. KISIM: 1960-1980 ARASI TÜRKİYE

Humeyni’nin Türkiye ile ilgili olumsuz görüşleri varsa da bu durum, iki-
li ilişkilerde çok fazla etkili olmamış, ekonomik alandaki ilişkiler artmıştır.
Türkiye’nin İran’a yaptığı ihracat 1978’de 44.000.000, 1979’da 12.000.000
dolar iken, bu rakam 1985’te 1,1 milyar dolara ulaşmıştır. 965 Bu dönemde iki
ülkenin ilişkilerinde, İran-Irak savaşı sebebiyle İran’ın içine düştüğü yal-
nızlık, Türkiye’nin de 1974 Kıbrıs Barış Harekâtı sonrasında yaşananlardan
edindiği deneyimin etkisi büyük olmuştur. Türkiye’nin İran-Irak Savaşı sı-
rasındaki tarafsızlık politikası, İran’a uygulanan ambargoya katılmayacağını
Nisan 1980’de Amerika’ya bildirmesi ve Türkiye, İran ve Pakistan arasın-
daki Kalkınma İçin Bölgesel İşbirliği Örgütü’nün (RCD) canlanması, İran
ile ticari ilişkilerin artmasını sağlamıştır. Kalkınma İçin Bölgesel İşbirliği
Örgütü, 1985’te Ekonomik İşbirliği Örgütü (ECO) olarak yeniden isimlendi-
rilmiştir. 966

Ayetullah Humeyni’den sonra başlayan Haşimi Rafsancani dönemindeki
Türkiye-İran ilişkilerinde en önemli meseleyi, Sovyetlerin dağılmasıyla ba-
ğımsız olan Türk Cumhuriyetleri üzerindeki nüfuz mücadelesi oluşturmuş-
tur. İran’ın rejim ihracı ihtimali, Türkiye’nin ise tarihî ve kültürel sebepler
ile bu ülkeler üzerinde söz sahibi olma çabaları, gerek İran ve Türkiye’nin
ekonomik yönden yeterince güçlü olmayışı, gerekse Rusya’nın bölge ülkeleri
üzerinde yeniden etkili olmasıyla iki tarafın beklediği gibi sonuçlanmamış-
tır. Rafsancani’nin rejim ihracından ziyade İran’ın menfaatlerini havi daha
pragmatik bir dış siyaset izlemesi, Türk devletlerine yaklaşma siyasetini de-
ğiştirmiştir. 967 Amerika, bölgedeki İran etkisini sınırlayabilmek için Türki-
ye’nin laik rejim modelini desteklemiş, 968 bağımsızlığını kazanan devletlerin
uluslararası sisteme entegre edilmesinde Türkiye modelini kendi çıkarlarına
daha uygun görmüştür. 969 Aslında Sovyet rejiminden yeni kurtulan bu devlet-
ler, mevcut ortamda bölgesel bütün aktörler arasında çıkarlarını üst seviyeye
çıkaracak bir denge siyasetine yönelmişlerdi. 970

Türkiye ile İran, Rafsancani döneminde Ebulfeyz Elçibey’in Azerbay-
can’da iktidara gelmesiyle bölgesel güç mücadelesine girmişlerdir. Azer-
baycan Türkleri tarih, etnik dil olarak Türkiye’ye; dinî ve mezhebi açıdan
ise İran’a yakın oldukları için iki ülkenin nüfuz mücadelesine sebep olmuş,
milliyetçi çıkışlarıyla tanınan Elçibey Hükûmetinin açıklamaları, İran için

965  Atila Eralp-Özlem Tür, “İran’la Devrim Sonrası İlişkiler”, Türkiye ve Ortadoğu; Ta-
rih, Kimlik, Güvenlik, Drl. M. B. Altunışık, Boyut Kitapları, İstanbul 1999, s. 76.
966  Eralp; Tür, age., s. 76.
967  Yaşar Semiz-Birol Akgün, “Büyük Ortadoğu Jeopolitiğinde İran-ABD İlişkileri”, Sos-
yal ve Ekonomik Araştırmalar Dergisi, Yıl 5, S 9, Nisan 2005, s. 167.
968  Khosrokhavar; Roy, age., s. 30.
969  Eralp; Tür, age., s. 82.
970  Çetinsaya, age., s. 156.

220

TÜRKİYE CUMHURİYETİ TARİHİ-III

sıkıntı kaynağı olmuşsa da Türkiye’den bu yönde İran’ı rahatsız edecek bir
tavır sergilenmemiştir. 971 İran, buna tepki olarak Ermenistan ile arasındaki
ilişkileri geliştirmiş, ancak Ebulfeyz Elçibey’in yönetimden düşmesiyle ra-
hatlamıştır. İran, Azerbaycan’daki iktidar değişikliğinden sonra Ermenistan’a
daha mesafeli durmaya başlamıştır. 972

971  Eralp; Tür, age., s. 84.
972  Eralp; Tür, age., s. 85.

27 Mayıs 1960 Darbesi ile 12 Eylül 1980 Darbesi arasındaki bu dönem,
genelde daha önce alışık olmadığımız siyasi koalisyonlarla idare edilen çal-
kantılı bir dönemdir. Bu dönemde Avrupa’ya gidip gelen işçiler vasıtasıyla
Türk toplumu, özellikle kırsal kesiminde gerçek sosyal değişmeler yaşamış-
tır. Köyden kente göçlerin birden artması, gecekondu ve arabesk kültür or-
tamlarının doğmasına neden olmuştur.

Bu dönemde Üniversitelerde meydana gelen öğrenci olaylarında öğretim
elemanları da etkili olmuştu. İstanbul Üniversitesi Rektörü Sıdık Sami Onar,
27 Mayıs Darbesi sürecinde üniversitelerin, öğrencileri ve öğretim üyeleri ile
tam bir uyum halinde olduğunu söylemiştir. Üniversite hocaları, askerî dar-
benin meşruiyetini “bilimsel” olarak açıklayan bir bildiri yayınlamışlardır. 973

İhtilalin ardından, önce ordudan tasfiyeler yapıldı sonra sıra üniversi-
telere geldi. 28 Ekim 1960’ta kabul edilen 114 sayılı yasa ile 147 öğretim
elemanı, bir daha üniversitelerde görev almamak üzere görevlerinden atıldı.
Üniversiteden tasfiye edilen hocalar arasında Ali Fuat Başgil, Nusret Hızır,
Mazhar Şevket İpşiroğlu, Tarık Zafer Tunaya, Hıfzı Timur, Mina Urgan, Sa-
bahattin Eyüboğlu, Yavuz Abadan, Bülent Nuri Esen, Halet Çambel, Celal
Ertuğ, İsmet Giritli, Haldun Taner, Memduh Yaşa, Özer Ozankaya, Mukbil
Özyörük, Cevat Perin, Emin Onat gibi gözde kişiler vardı. Bu kişilerin neye
göre seçildiği büyük tartışma ve eleştirilere neden oldu, bütün rektörler isti-
fa ettiler. Bilinemez, belki de üniversite 1959-60 yıllarının kefaretini ödüyor-
du. 974 Bu akademik protesto sonucu, “147’likler” konusu tekrar görüşüldü ve
Mart 1962’de görevlerine iade edildiler.

*  Prof. Dr. Mustafa Ergün, Afyon Kocatepe Üniversitesi Eğitim Fakültesi, Emekli Öğretim
Üyesi.
973  Süha Göney, “Üniversite Tarihinde Ellili Yıllar ve 27 Mayıs İhtilalinin Etkileri”,
Sosyoloji Dergisi, Dizi 3, S 23, 2011, s. 290. http://tjs.istanbul.edu.tr/wp-content/uploa-
ds/2015/10/23-1-.pdf , Erişim Tarihi: 13 Ocak 2021.
974  Göney, agm., s. 259-324, 321.

7. EĞİTİM*

222

TÜRKİYE CUMHURİYETİ TARİHİ-III

7.1. Millî Eğitim Temel Kanunu

Siyasi yönetimlerin devamsızlığı, ideolojik ve politik çekişmeler, askerî
muhtıralar gibi; bu dönemde eğitim alanı da karmaşık, devamsız, köktenci
ve kararsız bir gelişme izledi. 14 Haziran 1973 tarihinde çıkarılan 1739 sayılı
Millî Eğitim Temel Kanunu, 975 Türk millî eğitiminin düzenlenmesinde esas
olan amaç ve ilkeler, eğitim sisteminin genel yapısı, öğretmenlik mesleği,
okul bina ve tesisleri, eğitim araç ve gereçleri ve devletin eğitim ve öğretim
alanındaki görev ve sorumluluğu ile ilgili temel hükümleri, bir sistem bü-
tünlüğü içinde kapsamaktaydı. 976 Bu Kanun ile Türk millî eğitiminin temel
ilkeleri olarak şunlar belirlendi: Genellik ve Eşitlik, Fırsat ve İmkân Eşitliği,
Eğitim Hakkı ve Karma Eğitim, Ferdin ve Toplumun İhtiyaçları, Yöneltme,
Süreklilik, Planlılık ve Her Yerde Eğitim, Atatürk İnkılap ve İlkeleri ve Ata-
türk Milliyetçiliği, Demokrasi Eğitimi ve Laiklik, Bilimsellik, Okul ile Aile-
nin İş Birliği. 977 Bu Kanun üzerinde yüzlerce değişiklik yapılsa da çıkarıldığı
günden beri eğitimin temel yasası olarak kaldı. Kanun çıktıktan sonra Türk
millî eğitimi buna göre düzenlenmek istendi ve özellikle öğretmen yetiştirme
sistemi esaslı olarak değişti.

7.2. İlköğretim, Ortaöğretim ve Mesleki-Teknik Öğretim

1960-1980 arasındaki dönemde eğitimin ana kademelerinde meydana
gelen gelişmeler şöyle özetlenebilir. İlköğretimde, 1913 yılında geçici olarak
çıkartılan Tedrisat-ı İbtidaiye Kanunu bazı maddeleriyle 1961 yılına kadar
gelmişti. İlköğretimin bir bütün yasaya kavuşması ancak 5 Ocak 1961 tari-
hinde çıkarılan 222 sayılı İlköğretim ve Eğitim Kanunu ile mümkün olabil-
di. Kanun’un 1. maddesi “Temel eğitim” kavramını yasalaştırdı. Kanun’un 3.
maddesi, ilköğretim çağının 7-15 yaş arası süreceğini belirtmektedir. Böy-
lece ilköğretim çağı en az sekiz yıllık bir zorunlu öğrenimi kapsamaktadır.
V. Millî Eğitim Şûrası’nda önerilen az nüfuslu ve dağınık yerleşim yerleri
için gündüzlü bölge okullarının açılması önerisi, bu Kanun’un 25. maddesi
ile “Yatılı bölge okulları” adı ile yasalaştı. Kanun’a göre çıkarılması gereken
“İlkokullar Yönetmeliği, İlköğretim Kurumları Yönetmeliği, Millî Eğitim
Müdürleri ve İlköğretim Müdürleri Yönetmeliği, İlköğretim Sağlık İşleri Yö-
netmeliği, İlkokul Öğretmenleri Tayin Nakil ve Becaiş Yönetmeliği ve Bölge
975  Kanun metni: http://www.mevzuat.gov.tr/MevzuatMetin/1.5.1739.pdf, Erişim Tarihi:
25 Ekim 2018.
976  MEB, Millî Eğitim Temel Kanunu, Resmî Gazete, S 14574, 24 Haziran 1973, httpS//
www.mevzuat.gov.tr/MevzuatMetin/1.5.1739.pdf, Erişim: 25 Ekim 2018.
977  Nazmiye Çelebi Kükey, Türk Millî Eğitim Sistemi Temel İlkelerinin Gerçekleşme
Düzeyi (1973-2012), Doktora tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, 2015.
http://katalog.marmara.edu.tr/veriler/yordambt/cokluortam/2937D966-4476-7D4B-B213-
59CBEF572CB0/A753F470-560B-EB4F-89E0-0EBDA26DE4EC.pdf, Erişim Tarihi: 13 Ocak
2021.

223

I. KISIM: 1960-1980 ARASI TÜRKİYE

Okulları Yönetmeliği” komisyonlarca hazırlanarak yürürlüğe konuldu. 978 12
Mart 1971 Müdahalesi’nin ardından kurulan Nihat Erim Hükûmetinin “il-
köğretimi sekiz yıla çıkarma önerisi” ortaya çıktı. Bu fikir ortaya atılmakla
birlikte gerçekleşmesi için herhangi bir ciddi faaliyette bulunulmadı.

Küçük köy ve mezralardaki çocuklara ilköğretim vermek üzere 1939 yı-
lında Yatılı İlköğretim Bölge Okulları kurulmaya başlanmıştı. 19 Haziran
1942 tarihinde çıkartılan 4274 sayılı Yasa ile Köy Yatılı Okullarının devamı
niteliğinde, Pansiyonlu Köy Bölge Okulları açılmış ve bu okullar fazla ge-
lişmeden devam etmiştir. Ama 1961 yılında 222 sayılı İlköğretim ve Temel
Eğitim Kanunu’nda yer alınca, bu okullar için Bölge Okulları Yönetmeliği
hazırlanmıştır. 1964 yılında Doğu ve Güneydoğu bölge illerinde 32 adet Yatı-
lı Bölge Okulu açılmış ve bu okullara kız öğrenciler de alınmaya başlanmış-
tır. 1739 sayılı Millî Eğitim Kanunu’nun 25. maddesine göre yatılı ilköğretim
bölge okullarının açılmasına devam edildi. 979

1948’de uygulanmaya başlanan ve 1957 yılında küçük bir değişiklikle
yeni bir baskısı yapılan ilkokul programı, 1961’de İlköğretim Genel Müdür-
lüğünce yeniden değerlendirilmeye başlandı. 1962-1963 öğretim yılında, 14
ilden seçilen 106 okulda, 1964-1965 öğretim yılında ise genişletilerek 1881
tek ve iki öğretmenli köy okulları ile kasaba ve şehir okullarında deneme
uygulaması yapıldı. Böyle geliştirilen 1962 ilkokul program taslağı 5 yıl uy-
gulandıktan sonra 1968 İlkokul Programı olarak yayımlandı ve uzun süre
kullanıldı. 980

Ortaöğretimde bu dönemde, bütün dünyada olduğu gibi, Türkiye’de de
ilkokul mezunlarının ortaokula ve ortaokul mezunlarının da liseye devam
etme isteklerinde artış görüldüğünden, gelişme dönemi oldu. Genel ortaokul
ve liselerin artmasının yanı sıra okul çeşitliliği de arttı. 1960 ihtilali sonrasın-
da İstanbul, Ankara, İzmir ve Erzurum dışındaki imam hatip okullarının ka-
patılması yönünde bir teklif hazırlanmışsa da 981 aslında İhtilalden bu okullar
olumsuz etkilenmedi. İsmet İnönü’nün başbakanlığı döneminde, Millî Eğitim
Bakanı Prof. Dr. Şevket Raşit Hatipoğlu 1962-1963 öğretim yılında 7 imam

978  Nurdan Kalaycı, Cumhuriyet Döneminde İlköğretim Hükümet Programları ve Uy-
gulamalar, Millî Eğitim Basımevi, İstanbul 1988, s. 78.
979  Pınar Bilasa, Türkiye’de İlköğretimin Tarihsel Gelişimi (1970-2010), Pegem Akade-
mi Yay., Ankara 2013, s. 106.
980  Hasan Cicioğlu, Türkiye Cumhuriyeti’nde İlk ve Ortaöğretim (Tarihi Gelişimi),
Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yay., Ankara 1985, s. 102; Hüseyin Hüsnü
Tekışık, Yeni İlkokul Programı Uygulama Rehberi, Rehber Yayınevi, Ankara 1969, s. 11;
Süleyman Çelenk, Neşe Tertemiz, Nurdan Kalaycı, İlköğretim Programları ve Gelişmeler,
Nobel Yayınevi, Ankara 2000, s. 98.
981  Halis Ayhan, Türkiye’de Din Eğitimi, Marmara Üniversitesi İlahiyat Fakültesi Vakfı
Yay., İstanbul 1999, s. 172-175.

224

TÜRKİYE CUMHURİYETİ TARİHİ-III

hatip okulu açtı. 982 Aynı dönemde Millî Eğitim Bakanlığı bünyesinde Din
Eğitimi Genel Müdürlüğü kuruldu.

1965’te kurulan Demirel Hükûmetinin programında imam hatip mezun-
larına yükseköğretimin açılacağından bahsedilince, bu okullar ve öğrenci sa-
yısı artmaya devam etti. Başbakan Süleyman Demirel 1965-1971 arasında 46,
1975-1978 arasında da 233 imam hatip okulu açtı. 12 Mart 1971 Muhtırası’n-
dan sonra imam hatip okullarının ortaokul kısımları kapatıldı (normal ortao-
kul programı uygulanmaya başlanmış), ortaokul kısmını bitirenlerin normal
liselere doğrudan geçişi yasaklandı; bu da imam hatiplerin hızla öğrenci kay-
betmesine neden oldu (lise kısmındaki kayıtları %65 düşmüştü). Bu arada lise
kısımları hazırlık sınıfıyla beraber dört yıla çıkartıldı, bu okul öğrencilerinin
fark derslerini vererek liselere geçmelerine izin verildi. Bundan sonra birçok
imam hatip okulu öğrencisi dışarıdan imtihanlara girip lise diploması aldı
ve üniversitelere girdi. 1972’de yayımlanan Millî Eğitim Reformu Stratejisi
ile ilgili Kararname, “imam hatip okulu” adını “İmam Hatip Lisesi” olarak
değiştirdi. 983

1974 yılında kurulan CHP-Millî Selamet Partisi koalisyon hükûmetinde
imam hatip bünyesinde bulunan ortaokullara Kur’an-ı Kerim, Arapça, Din
Dersi gibi dersler eklenerek eskisi gibi 7 yıllık okul haline getirildi. Yani,
CHP ve MSP (Ecevit-Erbakan) Koalisyon döneminde imam hatip ortaokul
kısımları tekrar faaliyete geçti. 1972-73 öğretim yılında 72 olan imam hatip
ortaokulu sayısı 1979-80 öğretim yılında 339’a, lise sayısı da 71’den 249’a
çıktı. Her yerde kurulan dernekler halktan para toplayarak lise ve pansiyon
binasını yaptırıp Bakanlıktan öğretmen atayarak okul açılmasını istiyordu.
CHP-MSP koalisyonunda, 1973’te çıkarılan Millî Eğitim Temel Kanunu, o
güne kadar sadece Yüksek İslam Enstitülerine girebilen imam hatip mezun-
larının diğer yükseköğretim kurumlarına da girmesine izin verdi. Bundan
sonra bu okulların ve kaydolan öğrenci sayılarının artışında gene yukarı
doğru hızlı değişmeler oldu. 1976’da kızlar da imam hatip liselerine girmeye
başladılar. 984 Bu da büyük bir öğrenci artışı sağladı. Daha sonra yine Sü-
leyman Demirel tarafından 1979’da kurulan azınlık hükûmeti döneminde 36
yeni İHL daha açıldı. Böylece 1951’den 1980’e kadar açılan toplam İHL sayısı
374’ü buldu. Bu gibi gelişmeler neticesinde İHL’ye 1977-1978 yıllarında rekor
bir yöneliş oldu. 1973-1974 eğitim öğretim yılından itibaren 5 sene içerisinde

982  Mustafa Öcal, “Dünden Bugüne İmam Hatip Liseleri (1913-2013)”, 100. Yılında
İmam Hatip Liseleri Uluslararası Sempozyumu-Bildiriler-, 23-24 Kasım 2013-İstanbul
2015, s. 65-104. http://isamveri.org/pdfdrg/D244905/2015/2015_OCALM.pdf, Erişim: 13
Ocak 2021.
983  MEB, Millî Eğitim Reformu Stratejisi, Tebliğler Dergisi, S 1700, 1972, s. 416.
984  Mustafa Ergün, “Medreseler ve İmam-Hatip Liseleri”, Ülkemizde Laik Eğitim
Sisteminde Sosyal Bilim Olarak Din Öğretimi Kurultayı, Bildiri ve Tartışmalar, 7-9
Nisan 2005, İnönü Üniversitesi Yay., Malatya, 2005, s. 109-121.

225

I. KISIM: 1960-1980 ARASI TÜRKİYE

öğrenci sayısında % 90.5’lik bir artış gözlendi.

1955 yılında Diyarbakır, Eskişehir, İstanbul (Kadıköy), İzmir (Bornova),
Konya ve Samsun’da ‘Maarif Koleji’ 985 adıyla açılan okullar başarılı bir şe-
kilde yabancı dil öğrettiklerinden dolayı, Millî Eğitim Bakanlığı’nın 30 Eylül
1974 tarih ve 11108 sayılı Genelge’siyle Kolejler lise sayıldı; 1 Aralık 1975
gün ve 11459 sayılı Genelge ile “Anadolu Lisesi” adını aldı. 986 Matematik ve
fen grubu dersleri yabancı dille yapılan bu okullar, giderek kontrolsüz açıl-
maya başlandı. Bu okulların ana özelliği olan yabancı dilde okuma-yazma ve
konuşma eğitimi, yeterli ve kaliteli öğretmen bulunamaması yüzünden ba-
şarısız oldu. Özellikle 1970’li yıllarda öğretmen seçme, yetiştirme ve yerleş-
tirme girişimleri oldu. Avrupa Konseyi 100 Öğretmen Projesiyle Avrupa’ya
gönderilen, Fulbright Bursunu başarıyla tamamlayan ve öğretmen olmak için
yükseköğretimini dereceyle bitirenlerin, Anadolu Liselerine atamaları yapıl-
dı. 987 1980’li yıllarda bunlara yabancı dilde ders anlatacak öğretmen buluna-
mamaya başlandı. Dolayısıyla yabancı dil bilmeyen öğretmenler bu dersleri
vermeye veya bu dersler de Türkçe anlatılmaya başlandı. Yabancı dil öğreti-
len Hazırlık Sınıfı kaldırıldı. 988 İl merkezleri ve bazı ilçelerde açılan okulların
sayısı 1975’te 12; 1980’de 22 iken 1992-93 öğretim yılında 193’ü buldu. Bu
okulların yanı sıra Anadolu Öğretmen, Anadolu Güzel Sanatlar ve 17 Ana-
dolu İmam-Hatip Lisesi açıldı. Bazı klasik liseler de Anadolu Lisesi yapıldı.

Türkiye’nin bir başka lise denemesi Fen Lisesi’dir. 1962’de başlayan Fen
Lisesi kurma çalışmaları Millî Eğitim Bakanlığı, Ford Vakfı, ODTÜ ve AID
(Milletlerarası Kalkınma Teşkilatı) tarafından desteklenen bir proje olarak
başladı. Matematik, Kimya, Fizik ve Biyoloji derslerini okutacak 30 öğret-
men seçilmiş, bu öğretmenler özel eğitimlere tabi tutulup Amerika’ya gönde-
rilmiştir. İlk defa 1964-65 öğretim yılında açılan Fen liseleri 1983-84’te 3’e,
1989-90 öğretim yılında 13’e çıkarıldı; daha sonra büyük ilçe merkezlerinde
bile Fen Lisesi açılmaya başlandı.

985  Türkiye’de İngilizce eğitim veren ilk Türk Lisesi (Maarif Koleji) 1932’de açılan Yeni-
şehir Lisesi’dir. Ömer Demircan, Dünden Bugüne Türkiye’de Yabancı Dil, Remzi Kitabevi,
İstanbul 1988, s. 96-97.
986  Bu kolejlere niçin Anadolu adının verildiği pek anlaşılamamıştır. Amerikan misyoner
heyetinin 1886’da Merzifon’da kurup 1924’te Selanik’e taşıdığı okulun adı “Anatolian Colle-
ge” idi (William W. McGrew, Educating across cultures Anatolia College in Turkey and
Greece, Rowman ve Littlefield, Lanham, 2015); Gülbadi Alan, Amerikan Board’ın Merzi-
fon’daki Faaliyetleri ve Anadolu Koleji, Türk Tarih Kurumu Yay., Ankara 2018, s. 226 vd.
987  Bekir Özgen, “Anadolu Liseleri”, Eğitim ve Bilim, C 15, S 82, 1991, s. 25-35. http://
eb.ted.org.tr/index.php/EB/article/viewFile/6062/2236, Erişim Tarihi: 13 Ocak 2021.
Meral Aksu, “Anadolu Liseleri”, Eğitim ve Bilim, C 14, S 75, 1990, s. 3-13. http://egitimvebi-
lim.ted.org.tr/index.php/EB/article/view/5952/2075, Erişim Tarihi: 13 Ocak 2021.
988  Yücel Gelişli, “Anadolu Öğretmen Liselerinin Kuruluşu ve Gelişimi”, Millî Eğitim
Dergisi, S 146, 2000. http://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/146/
gelisli.htm, Erişim Tarihi: 13 Ocak 2021.

226

TÜRKİYE CUMHURİYETİ TARİHİ-III

Daha önce yükseköğretim kurumlarında cereyan etmekte olan anarşi ve
terör olayları yavaş yavaş ortaöğretim kurumlarına da yayılmaya başladı. Do-
layısıyla sadece yükseköğretim kurumlarındaki eğitim değil, liselerde eğitim
de siyasi-ideolojik çekişme ve kavgalar yüzünden âdeta felç oldu.

Mesleki-teknik öğretim kapsamında; 1960-1980 döneminde birçok yeni
meslek lisesi açıldı. Bunlar arasında sağlık meslek liseleri, Ankara ve İstan-
bul’da Otelcilik ve Turizm Meslek Liseleri, Ankara’da Meteoroloji Teknik
Okulu (kapanmıştı, 1962’de tekrar açıldı), Laborant Meslek Lisesi, Marangoz
Sanat Enstitüsü (okul 1965-1976’da Ağaç İşleri Olgunlaşma Enstitüsü, daha
sonra Erkek Sanat Yüksek Öğretmen Okulu olarak faaliyet gösterdi), İnşaat
Teknisyen Okulları vs. sayılabilir.

Ayrıca 1943’ten beri Ziraat ve Bahçıvanlık Okulları olarak devam eden
okullar, 1967’den itibaren Ziraat Meslek ve Ev Ekonomisi Meslek Okulla-
rı haline geldi. Kapatılan tekniker okullarının yerine açılmış olan teknisyen
okullarının ismi, 1973-1974 eğitim ve öğretim yılında “teknik lise” olarak de-
ğiştirildi. 1942-1943’te Sanat Enstitüleri adını alan sanat okulları, 1973-1974
eğitim ve öğretim yılından itibaren Endüstri Meslek Lisesi adını aldı. Kız
Enstitüleri, 1963-1964 eğitim-öğretim yılında Kız Meslek Okulları adını aldı,
1973-1974 eğitim ve öğretim yılında kız meslek lisesi olarak adlandırıldı 989.

Bu arada teknik personelin statü, formasyon ve unvanlarla ilgili düzen-
lemeleri ancak 1973’ten sonra yapılabildi. 1977 tarihinde 2089 sayılı Çırak,
Kalfa, Ustalık Kanunu Resmî Gazete’de yayımlanarak yürürlüğe girdi. 990
Kalkınma Planları okul sanayi ilişkilerinin kurulmasını öngörüyordu. 1978
yılından itibaren Millî Eğitim Bakanlığı ve Ankara Üniversitesi, “Okul Sana-
yi Ortaklaşa” (OSANOR) projesini yürütmeye başladı. OSANOR projesinin
amaçları büyük ölçüde gerçekleştirildi. Bu proje kapsamında Adana, Bursa,
İstanbul ve İzmir’de deneme okulu olarak birer endüstri meslek lisesi seçildi.
OSANOR projesinde ilerleyen zamanlarda okul sayısı 23 oldu. 991 Çıraklık
Kanunu ve OSANOR projesi, bu günkü mesleki ve teknik eğitim sisteminin
temel yapısını oluşturan 3308 sayılı Kanun’a zemin hazırladı. 992

989  Mustafa Kılınç, Türkiye’de Mesleki Teknik Eğitim Tarihi (1886-1986), Pegem Aka-
demi, Ankara 2016.
990  Ülker Akkutay, Türkiye’de Çıraklık Eğitimi, Erek Ofset, Ankara 1991, s. 81.
991  İlhan Akhun, “Okul-sanayi ortaklaşa (OSANOR) eğitimi”, Hacettepe Üniversitesi
Eğitim Fakültesi Dergisi, Özel Sayı 2, 1987, s. 203-209.
992  Engin Demir, H. Şenay Şen, “Cumhuriyet Dönemi Mesleki ve Teknik Eğitim Reform-
ları”, Ege Eğitim Dergisi, C 10, S 2, 2009, s. 39-591. httpS//dergipark.org.tr/tr/download/
article-file/57032, Erişim Tarihi: 13 Ocak 2021.

227

I. KISIM: 1960-1980 ARASI TÜRKİYE

7.3. Öğretmen Eğitimi

27 Mayıs İhtilali’nden sonra öğretmen açığının kapatılması için Silahlı
Kuvvetler devreye girdi, o zaman çıkartılan Yedek Subay Adayı Öğretmenler
Kanunu’na göre 22.452 yedek subay adayı Millî Eğitim Bakanlığının emrinde
öğretmen olarak çalıştırıldı. 993 Lise düzeyinde bir eğitimle (ilkokul+6 yıl veya
ortaokul+3 yıl) öğretmen yetiştiren İlköğretmen Okulları, 1970-71 öğretim
yılında yedi yıla çıkartıldı. Böylece bu okullar normal lise ders programının
tamamını uygulamaya başladı; İlköğretmen Okulu mezunu öğrenciler genel
lise mezunlarına denk sayıldı ve üniversiteye girme hakkını elde ettiler. 994

1973 tarih ve 1739 sayılı Millî Eğitim Temel Kanunu, 8 yıllık temel
eğitimi getirerek Türkiye’de öğretmenlik sistemini köklü olarak değiştirdi.
Temel eğitimin 1. kademesine öğretmen yetiştirmek için 2, ortaokul ve den-
gi okullara öğretmen yetiştirmek için de 3 yıllık Eğitim Enstitüleri kurul-
maya başlandı. Bu Yasa’da her seviyedeki öğretmenin yükseköğrenim gör-
mesi ilkesi getirildi; öğretmen yetiştiren kurumların lisans öncesi, lisans ve
lisansüstü seviyelerde yatay ve dikey geçişlere imkân verecek şekilde yeni-
den düzenlenmesi kararlaştırıldı. Bu hüküm çerçevesinde 1974-75 öğretim
yılında İlköğretmen Okullarının bazıları (Köy Enstitüleri yerleşkelerindeki
İlköğretmen Okulları) 3 yıllık “Öğretmen Lisesi” hâline getirildi, diğerleri
ise kapatıldı. 995 İlköğretmen Okullarının yerine, 1974-75 öğretim yılından
itibaren Temel Eğitim I. Kademe okullarına (ilkokullara) öğretmen yetişti-
rilmek üzere liseye dayalı 2 yıllık “Eğitim Enstitüleri” açılmaya başlandı.
İki yıllık Eğitim Enstitülerinin sayısı 1976 yılında 50’ye ulaştı; 996 ancak 1980
yılına kadar bunlardan 30 tanesi kapatıldı. 1981 yılında yapılan düzenleme
ile bu okulların sayıları 17’ye indirildi. Eğitim Enstitüleri, 1975-1980 yılları
arasında öğretim elemanı eksikliği, düşük puanlı öğrencilerin alınması, po-
litik olaylar ve baskılar gibi sorunlar yüzünden sağlıklı çalışamadı, okullar
sık sık kapandı, bazı öğrenciler siyasi görüşleri yüzünden okullara giremedi.
Daha sonra bu tür öğrencilere 1978 yılında, 2-3 yıllık bir öğretim sürecini

993  Mustafa Ergün, “Türkiye’de öğretmen yetiştirme çalışmalarının gelişmesi”, Hacettepe
Üniversitesi Eğitim Fakültesi Dergisi, S 2, 1987, s. 10-18.
994  Halit Dursunoğlu, “Cumhuriyet Döneminde İlköğretime Öğretmen Yetiştirmenin Ta-
rihi Gelişimi”, Millî Eğitim Dergisi, S 160, Güz 2003, s. 185-198. httpS//dhgm.meb.gov.tr/
yayimlar/dergiler/Milli_Egitim_Dergisi/160/dursunoglu.htm, Erişim Tarihi: 13 Ocak 2021.
995  Yüksek Öğretim Kurulu Başkanlığı, Cumhuriyet Döneminde Öğretmen Yetiştirme-
nin Tarihi Gelişimi, Eğitim Fakülteleri Öğretmen Yetiştirme Programlarının Yeniden
Düzenlenmesi İle İlgili Rapor, YÖK Yay., Ankara 1998, s. 4-5.
996  Yüksek Öğretim Kurulu Başkanlığı, Öğretmen Yetiştirme ve Eğitim Fakülteleri
(1982-2007) (Öğretmenin Üniversitede Yetiştirilmesinin Değerlendirilmesi), YÖK Yay.,
Ankara 2007, s. 29. https//www.yok.gov.tr/Documents/Yayinlar/Yayinlarimiz/ogretmen-ye-
tistirme-ve-egitim-fakulteleri.pdf, Erişim Tarihi: 13 Ocak 2021.

228

TÜRKİYE CUMHURİYETİ TARİHİ-III

neredeyse 25 güne sıkıştıran 997 “hızlandırılmış eğitim” programları uygula-
narak 70.557 kişiye öğretmen unvanı verildi. 998 Millî Eğitim Temel Kanunu
ile getirilen “tüm öğretmenlerin yükseköğrenim görmeleri” ilkesi gereğince,
1986’dan itibaren önceki yıllarda orta öğrenim düzeyinde yetişmiş ilkokul
öğretmenlerine –sayıları 130.000 kadardır– Anadolu Üniversitesi Açık Öğre-
tim Fakültesi tarafından 2 yıl süreli “Eğitim Ön lisans Programı” başlatılarak
yüksekokul mezunu haline getirildi.

Ortaokul öğretmeni yetiştirmek için açılan iki yıllık Eğitim Enstitüleri
1960 başlarında üç yıla çıkarıldı. Önceleri sınırlı alanda öğretmen yetiştiren
bu okullar, 1967-1968 öğretim yılından itibaren 12 bölümle öğretmen yetiş-
tirmeye başladı. 1960’lı yılların sonuna doğru eğitim enstitülerinin sayısı iki
katına çıktı. 999 3 yıllık Eğitim Enstitülerinin süresi 1977-1978 öğretim yılında
4 yıla çıkarıldı. 1980-81 öğretim yılında alınan bir kararla da Gazi, Necati
Bey, Bursa, Diyarbakır, Kazım Karabekir, Atatürk, Buca, Selçuk, Samsun,
Fatih Eğitim Enstitülerinin adları “Yüksek Öğretmen Okulu” olarak değiş-
tirildi ve bölümlerinde yeniden yapılanma ile branşlarda ihtisaslaşmaya gi-
dildi; 16 bölüm halinde yeniden organize edilen bu Enstitülerde amaç hem
ortaokullara hem de liselere öğretmen yetiştirmekti. 1000

1950-1970’li yıllar, bütün dünyada ortaöğretimin hızla genişlediği yıllar-
dır. Eğitim Enstitüsü mezunu öğretmenler ortaokullardaki öğretmen ihtiya-
cını karşılayamadı; 1974 yılında “Gece Öğretimi” (toplam mezun 15.000) ve
“Mektupla Öğretim” (toplam mezun 42.141), 1978 yılında da “Hızlandırılmış
Eğitim” (toplam mezun 70.557) yoluyla yeterli eğitim almadan çok sayıda
öğretmen yetiştirildi. 1001 1970’lerden sonra ideolojik çekişmelerin merkezi ol-
maya başlayan, dış müdahalelerle yapısı değiştirilen Yüksek Öğretmen Okul-
ları da kapatıldı. 1978’de üç yıllık Eğitim Enstitülerine Yüksek Öğretmen
Okulu adının verilmesi pek tutmadı. Son olarak öğretmen yetiştirilmesiyle
ilgili 1974 yılında Endüstriyel Sanatlar Yüksek Öğretmen Okulu bir diğer
yükseköğretim kurumu olarak bu dönemde kuruldu.

997  Süleyman Sadi Seferoğlu, “Öğretmen yetiştirme alanındaki uygulamalar ve gelişmeler:
Öğretmen yeterlikleri ve mesleki gelişim çalışmaları”, Eğitim Bilimine Giriş, VII. Bölüm,
Ed. S. Erkan, Kriter Yayıncılık, İstanbul 2009, s. 251.
998  Yahya Akyüz, Türk Eğitim Tarihi (Başlangıçtan 1993’e), Kültür Koleji Yay., İstan-
bul 1994, s. 336-338.
999  Yüksek Öğretim Kurulu Başkanlığı, age., s. 32.
1000  Ali Rıza Erdem, Türkiye’deki Öğretmen Yetiştirmenin [A], [B], [Ç]’si, Journal of
Teacher Education and Educators, Volume / C 4, Number / S 1, 2015, s. 22-23.
1001  Adnan Küçükoğlu, “Türkiye’nin Öğretmen Yetiştirme Serüveninde Eğitim Enstitüleri
ve Bir Model Olarak Kâzım Karabekir Eğitim Enstitüsü”, XIII. Ulusal Eğitim Bilimleri
Kurultayı, 6-9 Temmuz 2004, İnönü Üniversitesi Eğitim Fakültesi, Malatya, https//www.
pegem.net/dosyalar/dokuman/5865323.pdf, Erişim: 13 Ocak 2021.

229

I. KISIM: 1960-1980 ARASI TÜRKİYE

7.4. Yükseköğretim

1961 Anayasası’na “üniversite” ile ilgili bir madde konuldu; 120. madde-
ye göre üniversiteler, bilimsel ve idari özerkliğe sahip kamu tüzel kişilerdi,
öğretim elemanları siyasi partilere üye olabilecekti, üniversite kendi organla-
rı tarafından denetlenecek ve öğretim elemanları üniversite organları dışında
başka makamlarca görevlerinden uzaklaştırılamayacaktı. 1002 Ancak 1971 yı-
lında Anayasanın 120. maddesinde değişiklik yapan 1488 sayılı Kanun’daki
“Üniversiteler üzerinde devletin gözetim ve denetim hakkı” ifadesi ile üniver-
sitelerin idari özerkliği kısıtlanmıştır. 1003

1973 yılında eğitimi düzenleyen iki önemli yasa yürürlüğe girdi: 1739
sayılı Millî Eğitim Temel Kanunu ve 1750 sayılı Üniversiteler Kanunu. 1750
sayılı Üniversiteler Kanunu, üniversiteleri planlamakla görevli bir Yükseköğ-
retim Kurulu (YÖK) kurulmasını öngörüyordu. Bu Üniversiteler Kanunu’nun
dayandığı ilkeler şunlardı: 1004 Yükseköğretim bütündür, toplum gereksinim-
lerine yönelmelidir, bütün lise mezunlarına fırsat ve olanak eşitliği sağlama-
lıdır, kaynaklar etkin biçimde kullanılmalı, planlı bir gelişim sağlanmalı ve
öğretim ve öğrenim özgürlükleri güvence altına alınmalıdır. YÖK’e ilişkin
maddeler Ankara Üniversitesinin başvurusu üzerine, 1975 tarihinde Anayasa
Mahkemesi kararı ile iptal edildi; dolayısıyla ana motor (YÖK) olmayınca bu
yasa etkin olarak uygulanamadı (denetleme, öğretim elemanı yetiştirme ve
rotasyon vs.) ve yeni bir yasanın hazırlık çalışmaları başladı. 1005

İlk özel yüksekokul 1962 yılında kurulmuştu. 1965’te özel yüksekokul-
ları düzenleyen bir kanun çıkartılmış, ama daha kanun çıkmadan birçok özel
okul açılmıştır. 1967’de Senato Araştırma Komisyonu raporunda ‘iş hanla-
rında’ açılan yüksekokulların, bina, laboratuvar, araç gereçlerinin elverişsiz
ve yetersiz olduğu belirtildi. 1006 1968-1969 öğretim yılında Türkiye’de 18 Mü-
hendislik ve Mimarlık, 13 Eczacılık ve Diş Hekimliği, 11 İktisadi ve Ticari

1002  Zafer Çelik, Bekir S. Gür, “Yükseköğretim Sistemlerinin Yönetimi ve Üniversite
Özerkliği: Küresel Eğilimler ve Türkiye Örneği”, Yükseköğretim ve Bilim Dergisi, C 4, S 1,
Nisan 2014, s. 18-27. http://higheredu-sci.beun.edu.tr/pdf/pdf_HIG_1630.pdf, Erişim Tarihi:
13 Ocak 2021.
1003  Bedî Feyzioğlu, “Üniversite Özerkliği”, Maliye Araştırmaları Merkezi Konferans-
ları, S 128, 1981, s. 129; https//dergipark.org.tr/tr/download/article-file/7423, Erişim Tarihi:
13 Ocak 2021.
1004  “Üniversiteler Kanunu”, Resmî Gazete, S 14587, 7 Temmuz 1973.
1005  Hüseyin Korkut, “Türkiye’de Cumhuriyet Döneminde Üniversite Reformları”, Millî
Eğitim Dergisi, S 160, Güz 2003, s. 12-19. https//dhgm.meb.gov.tr/yayimlar/dergiler/Milli_
Egitim_Dergisi/160/korkut.htm, Erişim Tarihi: 13 Ocak 2021.
1006  MEB, Özel Yüksekokullarla İlgili Senato Araştırma Komisyonu’nun Senato’da Görü-
şülmesi Dolayısıyla Millî Eğitim Bakanı Sayın İlhami Ertem’in Senato’da Yaptıkları Konuş-
ma, Tebliğler Dergisi, C 32, S 1547, 24 Mart 1969, s. 91-93. http://tebligler.meb.gov.tr/index.
php/tuem-sayilar/viewcategory/33-1969, Erişim Tarihi: 13 Ocak 2021.

230

TÜRKİYE CUMHURİYETİ TARİHİ-III

İlimler ve Gazetecilik ve 2 tane de Tatbiki Güzel Sanatlar olmak üzere 44 tane
özel yüksekokul bulunmakta idi. 1968-1969 öğretim yılı başında bu okul-
larda toplam 39.691 öğrenci öğrenim görmekteydi. 1007 Mimarlar Odası’nın
özel Yüksek Okul mezunlarını odaya kaydetmemesi üzerine konu Anayasa
Mahkemesine götürüldü. 1008 1971’de Anayasa Mahkemesi “üniversitelerin
ancak devlet eliyle kurulabileceği” hükmünü yüksekokullara da uygulayarak
“özel yüksekokullar kurulamayacağı” kararıyla bu yasayı iptal etti ve açılan
okullar kapandı/devletleştirildi (bu arada eskiden beri var olan Heybeliada
Ruhban Mektebinin yüksek sınıfları da kapatıldı). Bu okullarda kayıtlı olan
öğrencilerin ne olacağı hakkında 1971’de Özel Yüksek Okul Öğrencilerinin
Öğrenimlerine Devam Edebilmeleri İçin Açılacak Resmî Yüksek Okullar
Hakkında Kanun 1009 çıkarıldı. Buna göre özel yüksekokullar İstanbul, Anka-
ra, Eskişehir ve Adana’da İktisadi ve Ticari İlimler Akademisi’ne, gene İstan-
bul’da Devlet Mühendislik ve Mimarlık Akademisi ile Devlet Güzel Sanatlar
Akademisi’ne ve İzmir’dekiler de Ege Üniversitesine birer yüksekokul olarak
bağlanarak devletleştirilmiş oldu. 1010

1974’te çıkartılan Cumhuriyetin 50. Yılı Nedeniyle Bazı Suç ve Cezaların
Affı Hakkında Kanun’un 15. maddesi ile orta dereceli okullarla yükseköğre-
timde “hangi sebeple olursa olsun kaydı silinen” eski öğrencilere af çıkartıldı.

Bütün dünyada 1966 ve 1971 yılları arasında yaşanan ve eylemleriyle
tüm dünya gençliğini etkileyen “68 hareketi”, sosyal ve siyasal alanda olduğu
gibi üniversite eğitim hayatında da çok etkili olmuştur. Özellikle de 1968
yılı, dünyanın sarsıldığı yıl olarak kayıtlara geçti. 1011 Bu olaylar başlangıçta
üniversitelerde başladı, çünkü bütün dünyada öğrenci sayısı kısa sürede çok
artmasına karşın üniversite eğitimi hâlâ eski düzenini sürdürüyordu. Kala-
balık sınıflar, yurt eksikliği, kaynak kitap yokluğu, laboratuvar eksikliği gibi
sistem içi sorunların yanında mezunların önemli bir kısmı da işsiz (diplomalı
işsiz veya akademik proleterya) bekliyordu. Bu nedenle başta büyük şehirler-
dekiler olmak üzere fakülteler işgal edildi; öğretimi, sınavları boykot hareket-

1007  Kadir Kasalak, Şengül Büyükboyacı, “Süleyman Demirel Döneminde (1965-1971)
Üniversitelerde Fiziki Kapasitenin Artırılmasına Yönelik Çalışmalar”, SDÜ Fen-Edebiyat
Fakültesi Sosyal Bilimler Dergisi, S 44, 2018, s. 26-39. https//dergipark.org.tr/tr/download/
article-file/531168, Erişim: 13 Ocak 2021.
1008  İsmail Güven, Türkiye’de 1950-1980 Yılları Arasında Örgün Eğitimde Yapısal
Değişme ve İdeoloji Arasındaki İlişkiler, Doktora Tezi, Ankara Üniversitesi Sosyal Bilim-
ler Enstitüsü, 1998. s. 239.
1009  Özel Yüksek Okul Öğrencilerinin Öğrenimlerine Devam Edebilmeleri İçin Açılacak
Resmî Yüksek Okullar Hakkında Kanun. http://www.resmigazete.gov.tr/arsiv/13943.pdf, Eri-
şim Tarihi: 13 Ocak 2021.
1010  Hüseyin Korkut, Cumhuriyet Döneminde Eğitim, MEB Yay., İstanbul 1983, s. 29.
1011  A. Bağış Erten, “Türkiye’de 68”, İç: Modern Türkiye’de Siyasi Düşünce, C 8, S 8,
Ed. Murat Gültekingil, İletişim Yay., İstanbul 2007, s. 834-846.

231

I. KISIM: 1960-1980 ARASI TÜRKİYE

leri başladı. 1967-68 yıllarında yapılan boykotlardan 33’ü eğitim siteminin,
7’si öğrencilik koşullarının düzeltilmesi talebiyle gerçekleşmiş ve sadece 1
boykot siyasi nitelikte olmuştur. Ama 1969 yılının ilk aylarından itibaren öğ-
renci hareketi, kısa sürede üniversite yönetimlerinden ülkenin genel yönetim
sorunlarına doğru kaydı (siyasallaştı). Başlangıçta üniversite içi sorunlarla
ilgili olarak başlayan huzursuzluk, giderek rejime ve mevcut düzene yönel-
di. 1012

Genelde olaylar üniversitelerde ve öğrenci yönlendirmeli olarak devam
etti. Batı’da giderek sendikalı işçiler harekette ön plana çıkmasına rağmen,
Türkiye’de hareket hep öğrenciler üzerinden yürüdü. Öğrenci hareketleri,
1970’ten sonra başka grupların da işe karışmasıyla birçok ölümlere neden
olan silahlı anarşist hareketlere doğru yön değiştirdi. Dolayısıyla Türkiye’de
Silahlı Kuvvetler 12 Mart 1970 tarihinde bir “muhtıra” vererek hükûmeti is-
tifa ettirdi, kendi kurdurdukları partiler üstü hükûmetlerle olayları önlemeye
çalıştı. Ancak bu süreçte bir süre durmuş gibi gözüken öğrenci hareketleri,
darbeden birkaç yıl sonra şiddet düzeyi daha yüksek bir şekilde tekrar başladı
(bunda 1974 affının da etkili olduğu söylenir). 1970’lerin sonlarına kadar şid-
deti giderek artan öğrenci olayları yeni bir askerî darbenin gerekçesi oldu. 1013
Yani, 1968 yılında bütün dünyadaki üniversite öğrencilerinin eylemleriyle
başlayan ideolojik çatışmalar gerek 1971 öncesinde gerekse 1975-80 arasında
üniversite ve yüksekokullardaki eğitimi yapılamaz hale getirdi. Bu da 1980
Darbesi’nden sonra gerek Anayasanın gerekse üniversitelerle ilgili yasa ve
yönetmeliklerin oldukça sert hükümlerle doldurulmasına neden oldu.

1961’den sonraki planlı kalkınma döneminin Dördüncü Beş Yıllık Kal-
kınma Planında yükseköğretim çağındaki okullaşma oranı şöyle öngörül-
müştü: 1979’da %10.4 ve 1980 yılı için %15. Bu plan hedeflerinin gerçekleş-
tirilebilmesi için, Demirel hükûmetleri “üniversiteye girmek isteyen hiçbir
öğrencinin dışarıda kalmaması” politikasını izledi, dolayısıyla birçok yük-
seköğretim kurumu açıldı. 1973 yılından itibaren üniversitelere birçok fa-
külte eklenmiş, yeni yeni üniversiteler açılmıştır. Var olan 8 üniversiteye 11
tane daha eklenmiş, üniversite sayısı 19’a yükseltilmiştir. Daha önce Ankara
Üniversitesine bağlı olarak hizmet veren Hacettepe Tıp ve Sağlık Bilimleri
Fakültesi, 1967’de Hacettepe Üniversitesine dönüştürüldü. 1014 Sonra 1971’de
İstanbul Boğaziçi Üniversitesi, arkasından 1974-75 öğretim yılında Sivas,
Diyarbakır, Konya, Bursa, Samsun, Malatya, Elâzığ ve Adana’ya, Ankara
ve İstanbul’daki merkez üniversitelerin desteği ile yeni üniversiteler kurma

1012  Ahmet Taner Kışlalı, Öğrenci Ayaklanmaları, Bilgi Yayınevi, Ankara 1974, s. 53-54.
1013  Mehmet Koca, “68 Öğrenci Olayları ve Üniversitelerde Politik Şiddet”, Birey ve Top-
lum, C 8, S 15, Bahar 2018, s. 89-109. https//dergipark.org.tr/tr/download/article-file/546558,
Erişim Tarihi: 13 Ocak 2021.
1014  Kasalak; Büyükboyacı, agm., s. 28.

232

TÜRKİYE CUMHURİYETİ TARİHİ-III

çalışmaları başladı. 1015 Fakat bu kurum sayısının artışına rağmen, öğrenci
sayısında artış gerçekleştirilemedi. 1975 yılında üniversite, akademi ve yük-
sekokullara toplam 49.542 öğrenci alınmışken, bu sayı 5 yıl sonra 1980’de
yaklaşık 8.000 eksilerek 41.574’e düştü. Yani yükseköğretimdeki okullaşma
oranı 1975-1976 yılında %9.1 iken, 1980-1981 yılında %5.9’a gerilemiştir. 1016
Bu durumda bazı üniversiteler iki yıllık ön-lisans okulları açmaya başladı-
lar. Eğitim Enstitülerinde gece öğretimleri açılmaya başlandı. Bütün bunlar
yükseköğretim görenlerin oranını artırmak için yapılıyordu, üstelik hükûmet
üniversiteye sınavsız giriş sözü verdi.

1961 yılında Millî Eğitim Bakanlığı bünyesinde Mektupla Öğretim Mer-
kezi kuruldu. 1966’da Merkez, Genel Müdürlük haline getirildi. 1974 yılında
Millî Eğitim Bakanlığına bağlı Mektupla Öğretim Merkezine “mektupla yük-
seköğretim” sağlama işlevi verildi, bunu yapmak için de Mektupla Öğretim
Okulu adlı bir okul açıldı. 1974 yılında Mektupla Yüksek Öğretim Merkezi
kuruldu; bu merkezde mesleki-teknik kurslar, üç yıllık Eğitim Enstitüleri,
Kız Teknik Yüksek Öğretmen Okulu, Erkek Teknik Yüksek Öğretmen Okulu
ve Ticaret Turizm Yüksek Öğretmen Okulu programları açıldı. Bu program-
lara 1974-1975 öğretim yılında yaklaşık 50 bin öğrenci kaydedildi. Merkez
1975’te kurulan Yaygın Yükseköğretim Kurumuna (YAYKUR) bağlandı.
YAYKUR, hedef kitle olarak Üniversite Seçme Sınavı’na (ÜSS) katılarak
hiçbir yükseköğretim kurumuna giremeyen adayları belirledi ve kayıt hakkı
tanıdı. 1978’de Açık Yüksek Okul Müdürlüğü kuruldu. Bu okul, iki Yıllık
Eğitim Enstitüleri, Yüksek İslam Enstitüleri ile Ticaret ve Turizm Yüksek
Öğretmen Okulu için dışarıdan bitirme programları uyguluyor; ayrıca Yaban-
cı Diller Yüksek Okulları ve Meslek Yüksek Okulları Programları alanında
öğrenci alıyordu. Programlarda öğretim ortamı olarak basılı malzemelerle
yaz uygulamaları işe koşuldu. YAYKUR’a yapılan on binlerce kayıt, tüm
yükseköğretim içinde %26.6’lık bir kapasite artışı sağladı. 1017

Hükûmetin yükseköğretim yapan öğrenci sayısını artırma çalışmaları
sırasında 1965 yılında, ilk olarak Ankara Üniversitesi Dil ve Tarih Coğrafya
Fakültesi’nde gece öğretimi uygulamasına başlandı. 1967 yılında, Ankara,
İstanbul, İzmir ve Eskişehir’de bulunan İktisadi ve Ticari İlimler Akademi-
1015  Aslında merkez üniversitelerin Anadolu’da fakülteler açmaları daha önce başlamıştı:
1967’de Ankara Üniversitesine bağlı olarak Diyarbakır Tıp, Adana Ziraat ve Elazığ Veteriner
Fakülteleri; 1968’de Hacettepe Üniversitesine bağlı olarak Kayseri Gevher Nesibe Tıp Fakül-
tesi, 1970’te Eskişehir Tıp Fakültesi; 1970’te İstanbul Üniversitesine bağlı olarak Bursa Tıp
Fakültesi ve Atatürk Üniversitesine bağlı Çukurova Tıp Fakültesi bunlar arasında sayılabilir.
1016  Mahmut Adem, “Yükseköğretimde Plânlama ve Koordinasyon”, Yüksek Öğretimde
Değişmeler, Haz. Özcan Demirel ve Nizamettin Koç, Türk Eğitim Derneği Yay., Ankara
1988, s. 156-157.
1017  Aras Bozkurt, “Türkiye’de uzaktan eğitimin dünü, bugünü ve yarını”, Açıköğretim
Uygulamaları ve Araştırmaları Dergisi AUAD, C 3, S 2, 2017, s. 85-124. https//dergipark.
org.tr/en/download/article-file/403827, Erişim Tarihi: 13 Ocak 2021.

233

I. KISIM: 1960-1980 ARASI TÜRKİYE

lerinde de gece öğretimi uygulamasına başlandığı görüldü. 1969 yılında gece
öğretiminin kanunlaşması üzerine, İstanbul Üniversitesi ve İstanbul Teknik
Üniversitesi de gece öğretimine başladı. 1018

1960 öncesinde lise mezunları az olduğu için fakülteler kendisine baş-
vuran mezunları sınavsız kabul etti. Kontenjanlar aşıldığında başvuru sıra-
sını dikkate alma, kayıt yaptırılacak bölüme göre liselerin fen ya da edebiyat
kolu mezunlarını kabul etme, lise bitirme derecesine göre öğrenci alma yol-
larından birisi izlendi. 1960’lı yıllarda lise mezunlarının artmasıyla o zaman
uygulanan öğrenci seçme yöntemleri çalışmaz oldu. Böyle olunca üniversi-
teler kendi giriş sınavlarını düzenlemeye başladı, bu durum da çok büyük
sorunlara ve şikâyetlere neden oldu. Bazı üniversiteler öğrenci giriş sınavları
konusunda birlikte çalışma yoluna gittiler. Aday sayısındaki artış, çok sorulu
ve objektif testlerden oluşan sınavların hazırlanmasını, başvurma, puanlama,
seçme, yerleştirme ve sonuçları bildirme gibi işlemlerde bilgi işlem yöntem
ve araçlarından yararlanılmayı gerektirdi. 1019

1964’ten itibaren üniversitelere giriş sınavları merkezî olarak yapılma-
ya başlandı. 1974’te üniversite giriş sınavlarının her yıl değişik üniversite-
ler tarafından yapılması uygulamasından vazgeçildi ve bu iş sürekli olarak
Hacettepe Üniversitesine verildi. 19 Kasım 1974 tarihinde Üniversitelerarası
Kurul tarafından Üniversitelerarası Öğrenci Seçme ve Yerleştirme Merkezi
(ÜSYM) kuruldu, 1981 yılında Yükseköğretim Kuruluna (YÖK) bağlanarak
Öğrenci Seçme ve Yerleştirme Merkezi (ÖSYM) adını aldı (2011 tarihinde
idari ve mali özerkliğe sahip, özel bütçeli bir kamu kurumuna dönüştürülüp
Ölçme, Seçme ve Yerleştirme Merkezi Başkanlığı adını almıştır). 1980-90’lı
yıllarda iki basamaklı, 1999’dan sonra tek basamaklı (ÖSS), sonra tekrar iki
basamaklı seçme ve yerleştirme sınavı uygulandı.

Bunların dışında; Ecevit döneminin Eğitim Bakanı Mustafa Üstündağ bir
yılı bulmayan eğitim bakanlığı döneminde çok önemli işler yaptı. 1020 1974’te
toplanan 9. Millî Eğitim Şûrası’nda eğitim teşkilatının dikey değil yatay ör-
gütlenmesi kararı çıktı, ama uygulanamadı. Bakanlık teşkilatına ilk defa ata-
nacakların yeterlik ve yarışma sınavları ile seçilmesi yönetmeliği çıkarıldı.
Okullarda cumartesi günleri yarım gün yapılan eğitim kaldırıldı; buna göre
beş iş günündeki programlar uzatıldı. Koalisyon ortağı MSP’nin isteği ile
ilkokul, ortaokul ve liselere haftada bir saat “Ahlak Dersi” konuldu. İlkokul-

1018  Kasalak; Büyükboyacı, agm., s. 32.
1019  Nalan Kılıç, “Dünden Bugüne Üniversite Yerleştirme Sistemi”, Eğitimde Rehberlik
Dergisi, Kasım-Aralık 2017, s. 48-50. http://www.egitimderehberlikdergisi.com/wp-content/
uploads/2018/03/DÜNDEN-BUGÜNE-ÜNİVERSİTE.pdf, Erişim Tarihi: 13 Ocak 2021.
1020  Erdoğan Başar, “Eğitim Görüşleri ve Uygulamalarıyla Millî Eğitim Bakanı Mustafa
Üstündağ’ın Türk Eğitim Tarihindeki Yeri (26.1.1974-17.11.1974)”, Ondokuz Mayıs Üniver-
sitesi Eğitim Fakültesi Dergisi, C 13, S 1, 2001, s. 83-186.

234

TÜRKİYE CUMHURİYETİ TARİHİ-III

larla ortaokulların birleştirilmesiyle oluşacak 8 yıllık temel eğitim üzerinde
çalışıldı, ama gerçekleştirilemedi. Bazı ilkokul öğretmenlerini 4 aylık yoğun-
laştırılmış kurslarla “ortaokul öğretmeni olarak yetiştirip” atamalarını yaptı.

7.5. Devlet Planlama Teşkilatı ve Eğitim Planlaması

Planlı kalkınma, özellikle ekonomik alanda beşer yıllık sanayi planları
yapılarak 1930’lu yıllarda denenmişti. Ama Türkiye’de planlı kalkınma dö-
nemi 1961 yılında Devlet Planlama Teşkilatının kurulması ile başladı. 1961
Anayasası “ekonomik, sosyal ve kültürel kalkınmanın hazırlanacak planlar-
la gerçekleştirileceği” hükmünü getirmişti. DPT ülkedeki bütün maddi ve
manevi kalkınmayı planlamaya girişti ve “beş yıllık kalkınma planları” ile
eğitim ve kültür alanlarında yapılacakları da plan içine aldı. Kalkınmayı sağ-
layan faktörlerin en önemlilerinden birisi insan kaynaklarıdır. Teşkilat eğitim
planlaması yaparken mevcut durumu ve hedefleri belirleyip ona göre beş yıl-
lık plan ve yıllık uygulama planları yapıyordu. Başlangıç yıllarında DPT’nin
yaptığı planlamanın en belirgin özelliği, kamu kesimi için emredici olmasıy-
dı. Dolayısıyla planlarda yer almayan bir işi (bina yatırımları, kadro, kurum
vs.) ne MEB ne de üniversiteler yapamıyordu. Planlama hem eğitim alanında
ciddi araştırmalara hem de sorunların çözümüne bir sıra ve düzen getirmeye
çalıştı.

Birinci Beş Yıllık Kalkınma Planı (1963-1967), yetişen insanların sayısı
ve niteliği, her bir okula giriş sistemi ve öğrenci seçimi, burslu eğitim, orta-
öğretim çağındaki bireylerin teknik ve mesleki eğitime yönlendirilmesi, yurt
dışına öğrenci gönderilmesi gibi konuları planlamaya çalıştı. İkinci Beş Yıllık
Kalkınma Planı (1968-1972), bütünsel bir eğitim anlayışı ile tüm eğitim ku-
rumlarının Millî Eğitim Bakanlığı çatısı altında toplanmasını öngördü. Üçün-
cü Beş Yıllık Kalkınma Planı (1973-1977), yükseköğretim kurumunun önemi
ve ortaöğretimin bu yöndeki hazırlık basamağı olması, eğitim kurumlarının
yurt geneline eşit dağılımı, eğitim-sanayi iş birliği için nitelikli iş gücünün
gelişimini hedefledi. 1021

1963 yılında ülkemizde bilimsel ve teknolojik araştırma yapma, teknolo-
jik gelişmeler konusunda politikalar üretmek için Başbakanlığa bağlı Türkiye
Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK) kuruldu. Kurum, aka-
demik personelin bilimsel çalışmalarını ve projelerini destekleme, teşvik ve
bilimsel yöntemlerin uygulaması yönünde önemli hizmetler yaptı.

1021  Yaşar Akça, Gülsün Şahan, Ayşegül Tural, “Türkiye’nin Kalkınma Planlarında Eği-
tim Politikalarının Değerlendirilmesi”, International Journal of Cultural and Social Stu-
dies (IntJCSS), Vol. 3 (Special Issue), December 2017, s. 394-403. https//dergipark.org.tr/en/
download/article-file/388899, Erişim Tarihi: 13 Ocak 2021.

Basın organları, tarih boyunca yayınlandıkları dönemin siyasal rejimini
ve o döneme ilişkin uygulanan basın rejimi de yayın organlarını doğrudan et-
kilemiştir. Siyasal rejimin hoşgörüsü, basın organlarının kurulmasının, geliş-
mesinin veya varlığını sürdürebilmesinin belirleyicisi olmuştur. Siyasal yapı
basının hürriyetinin sınırlarını belirlemiş ve bu sınırlar çerçevesinde basın
organları özgür ya da özgürlükten yoksun olarak çalışmalarını sürdürebil-
mişlerdir.

1960-1980 dönemi Türk basını bu çerçevede incelendiği zaman bu sürede
basını da yakından ilgilendiren demokratik siyasal rejime ikisi teşebbüs aşa-
masında kalmak üzere dört askerî müdahale olmuştur. 27 Mayıs 1960 Askerî
Darbesi ile yönetime el konulmuş, çok partili siyasal hayata yeniden geçilme-
sinden sonra askerin gölgesi siyasetin üzerinden kalkmamış ve iki ayrı darbe
teşebbüsü daha yapılmıştır. 1971’de verilen muhtıra ile hükûmet değişikliğine
gidilmiş demokratik siyasal sistem yara almıştır. Ele alınan dönemin ilk ya-
rısında basın organları gelişmelerini sürdürmüş ve basın özgürlüğü ile ilgili
sınırlamalara rağmen toplumsal gündemin bir parçası olduğunu içerik ve tira-
jıyla göstermiştir. İkinci yarısında ise basın özgürlüğü daraltılmış ve ideolojik
bölünme artmış, buna rağmen basının gelişme trendi devam etmiştir.

8.1. 1960-1970 Dönemi Basın

27 Mayıs 1960 Darbesi, temel hak ve özgürlüklerle birlikte basın öz-
gürlüğünü de etkilemiştir. Darbe sonrasında yayınlanan gazetelerin büyük
bölümü askerin yönetime el koymasını olumlu gören manşetlerle çıkmıştır.
Hürriyet (27.05.1960) “Türk Ordusu Vazife Başında, Silahlı Kuvvetlerimiz
Bütün Yurtta İdareyi Fiilen Ele Aldı” sürmanşeti, ertesi günü (28.05.1960)
“Yurtta tam bir huzur hüküm sürüyor. Yeni Anayasanın hazırlıkları ilerliyor”
sürmanşeti atarken, Vatan (27.05.1960) “Ordu, idareyi ele aldı” sürmanşeti
ve ertesi günü (28.05.1960) “Bütün mes’uller mevkuf mahkûm gazeteciler,
bu sabah serbest bırakıldılar Büyük Millet Meclis’i dün feshedildi” manşe-

8. BASIN*

*  Prof. Dr. Nurettin Güz, İstanbul Ticaret Üniversitesi İletişim Fakültesi, nguz@ticaret.
edu.tr.

236

TÜRKİYE CUMHURİYETİ TARİHİ-III

tiyle, Tercüman (27.05.1960) “Kansız Olarak Ordu İdareyi Ele Aldı” man-
şetiyle, Yeni İstanbul (28.05.1960) “Baş Kumandan Meclisi Feshetti Bütün
yurtta Mutlak bir huzur hâkim” manşeti, Cumhuriyet (27-28.05.1960) “Kah-
raman Türk Ordusu Bütün Memlekette Dün Gece Sabaha Karşı idareyi Ele
Aldı” manşetiyle daha sonra “Türkiye’nin Kahraman Silahlı Kuvvetlerimiz
Tarafından İdaresinin İkinci Günündeyiz Meclis Feshedildi, Yeni Anayasa
ve Demokratik Müesseselerin Kurulma Hazırlığına Başlandı” manşetiyle,
Akşam (28.05.1960) “İkinci Cumhuriyet kuruluyor” manşetiyle yönetime el
konulmasını haberleştirmiştir. Sadece günlük gazeteler değil dönemin mu-
hafazakâr kimliğiyle ön plana çıkan Sebilürreşad dergisi de darbeye destek
vermiştir. 1022 Haberlerde olduğu gibi yorum ve eleştirilerde de askerî yöneti-
me karşı olumlu bir tavır söz konusudur. İlk günlerde basının darbeye olumlu
bakması dönemin şartları içerisinde askerî darbeye olumlu yaklaşımın bir
sonucundan mı kaynaklandığı yoksa olağanüstü şartlar gereği olarak farklı
bir yaklaşımın yönetim tarafından hoş görülmeyeceği kaygısının sonucu mu
olduğu ve darbenin ilk döneminde basının askerî yönetimin başarılı olması
için bazı yanlışları görmezlikten geldiği, ancak darbe yönetiminin ilerleyen
dönemde tek yetkilinin kendisi olduğu düşüncesine kapılarak bütün kesimleri
karşısına aldığı görüşünün 1023 ne oranda doğru olduğu açık değildir.

İlk dönemde basının askerî yönetimi desteklemesinin farklı sebepleri
olabilir. Bunlardan birisini, darbeden sonra oluşturulan, farklı rütbe ve gö-
rüşteki subayların bulunduğu 1024 Millî Birlik Komitesinin (MBK) anayasanın
oluşturulması ve yapısal reformlardan sonra iktidarı sivillere devredeceği 1025
konusundaki taahhüdünün basında yarattığı sempati teşkil edebilir. Yine
27 Mayıs Askerî Darbesi ile iktidarı sona eren 1026 DP’nin iktidarın ilerleyen
dönemi ve özellikle son dönemde uyguladığı politikaları muhtemel sebep-
lerdendir. 1950’de çıkarılan ve basına geniş özgürlükler verilen 5680 sayılı
Kanun’da 1027 1954’te 6334 sayılı Kanun ve 1956’da 6732 ve 6733 sayılı ka-
nunlarla 1028 yapılan değişikliklerle basın özgürlüğüne sınırlamalar getirilmiş
ve bu durum basının tepkisine sebep olmuştur. Aynı şekilde 27 Nisan 1960’ta

1022  Rıfat Atay, “27 Mayıs 1960 Darbesi’ne Sebilürreşad Dergisi’nin Bakışı”, Social Scien-
ces Research Journal, C 7, S 3, Eylül 2018, 2018, s. 199-209.
1023  Onur Çelebi, Gazeteciliğe Adanmış Bir Ömür: Metin Toker, Basılmamış Doktora
Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, Ankara 2015, s. 216.
1024  Yılmaz Öztuna, Ayvaz Gökdemir, Türkiye’de Askeri Müdahaleler, Tercüman Yayı-
nı, İstanbul 1987.
1025  Orhan Erkanlı, Anılar Sorunlar Sorumlular - 27 Mayıs - 12 Mart Türkiyesi, Baha
Matbaası, İstanbul 1972, s. 137.
1026  Ali Fuat Başgil, 27 Mayıs İhtilali Ve Sebepleri, Çev. M. Ali Sebük-Hakkı Akın,
Yağmur Yayınevi, İstanbul 1966.
1027  Resmî Gazete, S 7564, 24 Temmuz 1950.
1028  Resmî Gazete, S 8660, 17 Mart 1954; Resmî Gazete, S 9327, 8 Haziran 1956.

237

I. KISIM: 1960-1980 ARASI TÜRKİYE

Demokrat Parti (DP) tarafından verilen önerge ile TBMM’de oluşturulan ve
15 kişilik üyesinin tamamını DP milletvekillerinin oluşturduğu Tahkikat Ko-
misyonu 1029 basını baskı altına alan uygulama olmuştu. Komisyon, CHP’nin
seçim dışı yollardan iktidarı almasının araştırılmasına yönelik kurulmuş olsa
da bu partiyle aynı amaçlar için çalıştığı ve demokrasiyi tehdit ve şantajlarla
işlemez hale getirdiği iddia edilen basını da hedef alıyordu. Komisyona soruş-
turmanın sağlıklı yürümesi için yayın yasağı koyma, uymayanların basımın
ve dağıtımının durdurulması, toplatılması ve kapatılması ile basıldığı mat-
baanın kapatılması gibi yetkiler veriliyordu. 1030 Başbakan Adnan Menderes
tarafından 25 Mayıs’ta Komisyon çalışmalarının sona erdirildiği açıklansa da
uygulamanın basında yarattığı tepkinin ortadan kaldırılması mümkün değil-
di. Diğer taraftan Ankara ve İstanbul’da üniversitelerdeki olaylar sebebiyle 29
Nisan’dan itibaren ilan edilen sıkıyönetim tarafından Akşam, Zafer, Yeni Sa-
bah’ın yasaklara uymadıkları gerekçesiyle, Ulus’un ise İnönü’nün konuşma-
sını yayınlaması sebebiyle kapatılması 1031 basının askerî darbeye sempatiyle
yaklaşmasının muhtemel sebepleri arasında yer almaktadır. Darbe sonrasın-
da tutuklu gazetecilerin salıverilmesi de basın organları üzerinde olumlu bir
etki yaratmış ve darbe yönetimi bu hareketiyle sempati kazanmıştır. Basının
darbeye olumlu bakmasının başka bir sebebini DP iktidarının resmî ilanlarda
uyguladığı ayrımcılık politikası oluşturmuştur. Askerî darbeden sonra, buna
ilişkin kanun bazı yönlerden eleştirilmesine rağmen, Basın İlan Kurumunun
kurulması ile basın organları arasında resmî ilan tartışmaları sona ermiştir.

15 Ekim 1961 Genel Seçimleri sonucunda ortaya çıkan tabloyla, 1032
bazı askerlerin istememesi ve yeni müdahale isteklerine rağmen 1033 oluşan
TBMM’nin cumhurbaşkanını seçtiği, 1034 baskılar altında kurulan 1035 iki par-

1029  Resmî Gazete, S 10491, 28 Nisan 1960.
1030  Cem Eroğlu, Demokrat Parti: Tarih ve İdeolojisi, 3. Baskı, İmge Kitabevi, Ankara
1998, s. 235-237.
1031  Hıfzı Topuz, 100 Soruda Türk Basın Tarihi, Gerçek Yayınevi, İstanbul 1973, s. 204-
205.
1032  Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi (1839-1950), 6. Baskı, İmge Yayıne-
vi, Ankara 2019, s. 102.
1033  Erdoğan Örtülü, Üç İhtilalin Hikayesi, Milli Ülkü Yayınevi, 4. Baskı, Konya, 1977,
s. 178; Feroz Ahmad, Demokrasi Sürecinde Türkiye (1945- 1980), 5. Baskı, Hil Yayınevi,
İstanbul 2020, s. 212.
1034  İrfan Neziroğlu, Tuncer Yılmaz, Koalisyon Hükümetleri, Koalisyon Protokolleri,
Hükümet Programları ve Genel Kurul Görüşmeleri, TBMM Basımevi, Ankara 2015, s. 2-3;
Nurşen Mazıcı, Türkiye’de Askeri Darbeler ve Sivil Rejime Etkileri, Gür Yayınevi, İstanbul
1989, s. 110.
1035  Bedii Faik Akın, İhtilalciler Arasında Bir Gazeteci, Dünya Yay., İstanbul 1967,
s. 168; Adem Çaylak, Osman Bölükbaşı ve Siyasal Hareketi, Atatürk Araştırma Merkezi
Yay., Ankara 2010, s. 433; Murat Karataş, “Türkiye’de Asker-Sivil İlişkileri Bağlamında 12
Mart Muhtırası ve Partiler Üstü Hükümet Modeli Üzerine Bir Değerlendirme”, Anadolu ve

238

TÜRKİYE CUMHURİYETİ TARİHİ-III

tili koalisyon hükûmeti 1036 döneminde basının olaylara bakışı daha nesneldir.
Hükûmetin kurulmasından sonra farklı tabanlara sahip CHP ve AP’nin aynı
hükûmette yer alması bazı basın organlarında eleştirilmiş, 1037 sonraki dönem-
de yapılan yeni darbe teşebbüsü ve ilan edilen sıkıyönetim 1038 basını olumsuz
etkilemiştir.

Bu olayların yaşandığı günlerde Uluslararası Basın Enstitüsü (IPI) Tür-
kiye ile ilgili bir rapor hazırlamak üzere Avusturyalı Oscar Pollak ve İsviçreli
Olivier Reverdin’i Türkiye’ye göndermiştir. İki uzman 11-17 Nisan 1963’te
Ankara ve İstanbul’da görüşmelerde bulunmuşlardır. Yaptıkları araştırma,
inceleme ve gözlemler “Türk Basını Hakkında Rapor” başlığı ile dört gün
süreyle Milliyet’te yayınlanmıştır. Raporun ilk bölümü “Türkiye’de Çok Ga-
zete Var” başlığıyla (30.06.1963:5), ikinci bölümü “Günlük Gazetelerin Sevi-
yesi Yüksek Değil” (01.07.1963: 5), üçüncü bölüm “Resmî İlan Tehlikeli Bir
Müessesedir” (02.07.1963: 5), dördüncü bölüm “Basının Gelişmesi İçin Ne
Yapmalı?” (03.071963:5) başlığı ile Milliyet’te yer almıştır.

Rapor dönemin basını hakkında genel tespitler yaptığı için önem taşı-
maktadır. Raporda başarılı gazetecilerin çokluğuna rağmen basının seviye-
sinden şikâyet edilmekte, Türk basınının eğitim görevini yerine getirememe-
sinin sebebi, istikrasız ekonomik yapıya ve rekabete bağlanmaktadır. Yine
resmî ilanlar “devletin elindeki korkunç silah” olarak değerlendirilmiş ve dar-
be döneminden sonra adil ve tarafsız dağıtılmakla birlikte bu yapının ileriki
dönemlerde siyasi amaçlara alet edilebileceğine değinilmiştir. Raporda bası-
nın gelişmesi için ilgili kanunlardaki cezaların hafifletilmesi, basında deneti-
min otokontrol yoluyla yapılması, resmî ilan sistemine son verilmesi tavsiye
edilmiştir. Raporda görüşmelerden elde edilen bilgilere de yer verilmektedir.
Buna göre 30 milyon nüfuslu Türkiye’de nüfusun %40’ı okuma yazma bil-
mekte ve 350-400 gazete bulunmaktaydı. Gazetelerin toplam tirajı 1,3-1,5
milyon arasındaydı. Gazetelerin 50’si çağdaş anlamda gazete konumunda ve
bunların 12’si Ankara, 24’ü İstanbul’da çıkarılmaktadır. 100 bin tirajın üze-
rindeki gazete sayısı birkaçı geçmemekte, en yüksek tiraj 350 bin ile Hürri-

Balkan Araştırmaları Dergisi, 2 (3), 2019, s. 74.
1036  Diren Çakmak, “Türkiye’de Asker-Hükümet İlişkisi: Albay Talat Aydemir Örneği”,
Akademik Bakış, C I, S 2, Ankara 2008, s. 37; Cem Eroğlu, “Çok Partili Düzenin Kuruluşu:
1945-1971”, Geçiş Sürecinde Türkiye, Der, I. C. Svhick - E. A. Tonak, Belge Yay., İstanbul
2003, s. 112-158.
1037  Can Kaya İsen, Geliyorum Diyen İhtilal 22 Şubat 21 Mayıs, Tan Gazetesi Matbaa-
sı, İstanbul 1964, s. 22; Nedim Yalansız, Türkiye’de Koalisyon Hükümetleri (1961-2002),
Büke Kitapları, İstanbul 2006, s. 68.
1038  Tekin Önal, “27 Mayıs İhtilali’nin Geride Bıraktıkları ve İnönü Hükümetleri Döne-
minin Önemli İç Siyasi Gelişmeleri (1961-1965)”, Uluslararası Sosyal ve Beşeri Bilimler
Dergisi, I (I), 2017, s. 17-22; Erdoğan Örtülü, Üç İhtilalin Hikayesi, Milli Ülkü Yayınevi, 4.
Baskı, Konya, 1977, s. 522 vd.

239

I. KISIM: 1960-1980 ARASI TÜRKİYE

yet’e ait bulunmaktadır. Anadolu basınının güçsüz olduğu ve ilanla geçindiği
ifade edilmektedir. Gazete kâğıdı ve resmî ilan politikası sebebiyle hükûmet
ve sistem eleştirilmekte, basım ünitelerinin geliştirilmesi önerilmektedir.
Dağıtımla ilgili inceleme yapamadıkları, Ankara ve İstanbul’da ise basın or-
ganlarının satışının sokak satıcıları aracılığı ile yapıldığı vurgulanmaktadır.
Gazete satış fiyatı olan 25 kuruşun Avrupa’nın çok gerisinde olduğu, basında
ticari ilanların fazla olmadığı, ilanların tirajı yüksek gazetelere verilmesi se-
bebiyle basının tiraj yarışında olduğu bildirilmektedir. Mevcut 212 sayılı Ka-
nun ile gazetecilerin maddi konumlarının Avrupalı meslektaşlarından daha
iyi korunduğunun altı çizilmektedir. Raporda 1961 Anayasası’nın birçok
hüküm açısından Avrupa’daki yapıyla benzer olduğu, Ceza Kanunu’ndaki
bazı (141, 142 gibi) maddeler açısından sorunlar bulunduğu vurgulanmakta
ve basında otokontrole vurgu yapılmaktadır. Denetimin kanunlar veya oto-
kontrolle yapılabileceği belirtilerek kanun ile yapılanın sorunlu olduğu, Tür-
kiye’deki gazete sahiplerinin toplandığı kuruluşlar, çalışanların üye olduğu
basın birlikleri ve her ikisinin içerisinde bulunduğu birliklerin varlığından
söz edilmiştir. Basın Şeref Divanı olumlu bulunurken bazı basın organlarının
Divandan çıkar çatışması, siyasi görüş ayrılıkları ve tarafsız davranılmadığı
gerekçesiyle çekilmesi sakıncalı bulunmuştur.

Askerî darbe sonrasındaki gelişmeler basın özgürlüğü açısından çok bü-
yük sınırlamalar getirmese de yapılan ilk seçimlere kadar geçen sürede askerî
yönetimin devam etmesi doğal olarak basın içeriklerini sınırlandırmıştır. Gö-
rünüşte basın organları daha serbest bir yayın yapma imkânına sahip olurken
arka planda DP ile ilgili haber ve yorumlara yönelik bir yasaklama olmuştur.
Resmî ilanlarla ilgili düzenleme ve basın çalışanlarına yönelik kanun sebe-
biyle kısmi tepkiler olsa da Uluslararası Basın Enstitüsü uzmanlarının rapor-
larında işaret ettikleri gibi basın çalışanları lehine sonuçlar ortaya konmuştur.
Çok partili siyasi dönem ve yapılan serbest seçimler basın özgürlüğü açısın-
dan daha serbest bir ortam yaratmıştır.

8.1.1. Basınla İlgili Düzenlemeler

Millî Birlik Komitesi darbeden üç gün sonra 30 Mayıs 1960 tarih ve 1
Numaralı Kararname’deki İspat hakkını lâğveden veya zımnî kayıt altına ko-
yan kanunlar gibi esas hak ve hürriyetleri tahdit eden kanun ve hükümlerin
lağvına ve bu konuda Adliye Vekâletinin kısa zamanda gerekli hazırlıkları
yapmasına karar verildiği 1039 belirtilerek gazetecilere yayınları ile ilgili is-
pat hakkı vermiştir. 1 Aralık 1960 tarihinde ise Türk Ceza Kanunu’nun 481.
maddesindeki gazeteciye ispat hakkını ortadan kaldıran hükmü, değiştirilmiş
ve gazeteciye bazı durumlarda ispat hakkı verilmiştir. Basın lehine olan dü-
zenlemeler bununla da sınırlı kalmamıştır. 12 Ekim 1960 tarih ve 94 sayılı

1039  Resmî Gazete, S 10516, 31 Mayıs 1960.

240

TÜRKİYE CUMHURİYETİ TARİHİ-III

Kanun’la DP döneminde çıkarılan ve basına sınırlamalar getiren 1954 tarihli
6334 Sayılı ve 1956 tarihli 6732 sayılı Kanunlar tamamen iptal edilmiştir. He-
men sonra 29 Kasım 1960 tarihli 143 sayılı Basın Kanunu’nun Bazı Madde-
lerinin Değiştirilmesi Hakkında Kanun ile basınla ilgili antidemokratik hü-
kümler kaldırılmıştır. 1040 Beklentinin aksine darbe yönetimi DP Dönemi’nde
basına konan sınırlamaları kaldırarak basına olumlu mesajlar vermiştir.

8.1.1.1. Basın İlan Kurumunun Kurulması

2-4 Ocak 1961 tarihlerinde Millî Birlik Komitesi tarafından basınla ilgili
iki önemli kanun çıkarılmıştır. Bunlardan ilki DP Dönemi’nde siyasi iktida-
rın resmî ilanlar konusunda basına eşit davranmadığı gerekçesiyle çok şikâyet
edilen uygulamanın düzenlenmesiyle ilgiliydi. Düzenleme ile resmî ilanların
basına dağıtımını kayıt altına alan Basın İlan Kurumunun kurulması Kanunu
kabul edilmiştir. 2 Ocak 1961 tarih ve 143 sayılı Basın İlan Kurumu Teşkiline
Dair Kanun 1041 ile resmî ilanların gazetelere dağıtılması düzenlenerek basının
şikâyetleri giderilmiştir. Kanun ile birlikte yeni oluşturulacak Kurum, resmî
ilanların yanında özel ilan ve reklamlara aracılık edecek ve bunlardan komis-
yon alacaktır. Elde edilen gelirlerden Basın İlan Kurumunun masrafları çıka-
rıldıktan sonra kalan parayı Kurum gazetelere, basın dernek ve sendikalarına
kredi ve basın çalışanlarına borç olarak verecek, basının ihtiyacı olan makine
kâğıt, mürekkep vb. malzemelerini temin edip satacak, yardıma muhtaç veya
ölen gazetecilerin ailelerine yardım olarak dağıtacaktır. Kurum oluşturulur-
ken ilan konusunda iktidara bağımlı olunmaması öngörülmüştür.

Kurumun iki yıllığına seçilen 36 genel kurul üyesi arasında ise gazeteci-
ler ve üniversitelerden öğretim üyeleri de vardır (m. 5). Üyeler; ulusal ve yerel
basın mensuplarının aralarında seçecekleri 12, Cumhurbaşkanınca görevlen-
dirilecek 12 ile İstanbul, Ankara ve Ege Üniversiteleri Hukuk Fakülteleri ile
Ankara Üniversiteleri Siyasal Bilgiler Fakültesi’nden 1’er, İstanbul, Ankara
ve Ege üniversitelerinden Basın Yayınla ilgili eğitim yapan yüksekokul ya da
enstitülerden 1’er öğretim üyesi, ticaret siciline kayıtlı ilan prodüktörlerinden
1, Türkiye Ticaret Odaları, Sanayi Odaları ve Ticaret Borsaları Birliğinden
1, Türkiye Barolar Birliğinden 1, Türkiye Radyo ve Televizyon Kurumu Genel
Müdürlüğünden (TRT) 1, Anadolu Ajansı ve TAO’dan 1, olmak üzere toplam
olarak 12 temsilciden oluşmaktadır.

Kanun’la, Basın İlan Kurumunun yayınlanmasına aracı olmak ödevinde
bulunduğu ilan ve reklamlardan %15, diğer ilan ve reklamlardan azami %10
nispetinde faturalar üzerinden komisyon ücreti olarak kesilip, Kuruma gelir

1040  Alpay Kabacalı, Türkiye’de Basın Sansürü, Gazeteciler Cemiyeti Yayını, İstanbul
1990, s. 188; Topuz, age., s. 206-208; Özkan Tikveş, “Basın Özgürlüğü ve Sansür Yasağı”,
Dokuz Eylül Üniversitesi Hukuk Fakültesi Dergisi, C I, S 1, İzmir, 1980, s. 168.
1041  Resmî Gazete, S 10702, 9 Ocak 1961.

241

I. KISIM: 1960-1980 ARASI TÜRKİYE

kayıt olunacağı (m. 24) karar altına alınmıştır. Kanun’un kabul edilmesinden
sonra yeni düzenlemenin basını siyasi iktidarlara bağımlı kılacağına yönelik
eleştiriler yapılırken Kurumun alacağı komisyonlar basın organları sahipleri-
nin tepkilerine sebep olmuştur.

8.1.1.2. Basın Çalışanlarıyla İlgili 212 Sayılı Kanun

Basınla ilgili önemli değişikliklerden ikincisi 4 Ocak 1961 tarihli 212 sa-
yılı Basın Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin
Tanzimi Hakkındaki 5953 sayılı Kanun’un Bazı Maddelerinin Değiştirilme-
sine ve Bu Kanun’a Bazı Maddeler Eklenmesine Dair Kanun 1042 olmuştur.
Basın alanında görev yapanların çalışma şartlarını düzenleyen bu Kanun’dan
sonra 10 Ocak “Çalışan Gazeteciler Bayramı” olarak kutlanmaya başlanmış-
tır. Kanun adında da söz edildiği gibi 13 Haziran 1952 tarih ve 5953 sayılı
Basın Mesleğinde Çalışanlarla Çalıştıranlar Arasındaki Münasebetlerin Tan-
zimi Hakkında Kanun’un 1043 bazı maddelerini değiştirmiştir. Basın mensup-
larına önemli haklar tanıyan Kanun’la 1044 gazeteci ve işveren arasındaki iş
akdinde işin türü, ücret, kıdemin yer alması, iki yılda bir terfi alması kayıt
altına alınıyordu. Ayraca Kanun’la; kıdem hakkı, ölüm ödeneği, yayın orga-
nının kapanması durumunda iki aylık ödeme verilmesi, istifa eden gazeteciye
kıdem ödeneği yapılması, aylıkların peşin ödenmesi, çalıştığı yayın organın-
daki yayını dolayısıyla hapse giren gazetecinin ücret alması hakları veriliyor-
du. Yine gündüz çalışanlar için haftada bir, gece çalışanlara haftada iki gün
izin verilmesi, kâr eden basın organlarının her yıl bir maaş ikramiye vermesi,
anlaşmazlıklarda Ticaret Mahkemesi yerine İş Mahkemelerinin yetkili olma-
sı, ödemelerin gecikmesi durumunda her gün için %5 faiz uygulanması bu
haklardandı.

8.1.1.3. Dokuz Patron Olayı

Her iki kanun ile ilgili ilk itiraz Türkiye’deki gazetelerin toplam tira-
jının %60’ını oluşturan ve ticari ilanların %80’ini alan medya sahiplerinin
oluşturduğu Gündelik Siyasi Gazete Sahipleri Sendikasından gelmiştir. Yeni
düzenlemelere köşelerindeki yazıları ile tepki gösteren gazete sahipleri yeni
durumu basın özgürlüğünü sınırlandırıcı olarak değerlendirmişlerdir. Gaze-
te sahiplerinin tepkisini çeken kanuni düzenlemelerden sonra tarihe “Dokuz
Patron Olayı” olarak geçen olay yaşanmış ve gazete sahipleri üç gün sürey-
le gazete çıkarmamıştır. Yeni düzenlemeyi protesto etmek amacıyla Akşam,
Cumhuriyet, Dünya, Milliyet, Tercüman, Vatan, Yeni Sabah, Hürriyet ve Yeni
İstanbul’un sahipleri 10 Ocak 1961’de yayımladıkları bildiri ile üç gün sü-

1042  Resmî Gazete, S 10703, 10 Ocak 1961.
1043  Resmî Gazete, S 8410, 20 Haziran 1952.
1044  Topuz, age., s. 209-210; Tikveş, age., s. 169.

242

TÜRKİYE CUMHURİYETİ TARİHİ-III

reyle gazete çıkarmayacaklarını açıklamışlardır. Bildiride, yeni kanunlarla
basının eşi görülmemiş bir tehlikenin içine atıldığını ve bu düzenlemelerin
“doğrudan doğruya temel hak ve özgürlükleri” kısıntıya sokabilecek bir ma-
hiyet taşıdığını belirtmişlerdir. “Gazetemizi üç gün kapatıyoruz” ifadesiyle
başlayan bildiride Millî Birlik Komitesinin yasama yetkisini Kurucular Mec-
lisine vermesini takdirle karşıladıkları belirtilmekte, yeni düzenlemenin Ba-
sını emsali görülmemiş bir tehlikenin içine atmış olduğu vurgulanmaktadır.
Bu durumun sadece basın değil temel hak ve hürriyetleri sınırlayabileceği,
Basına devlet elinin karıştığı bir vasilik sisteminin Türk Demokrasisinde aç-
tığı yaraları geçmişte gözlemledikleri, basının devlet kontrolü dışında kala-
rak kamu görevi üstlenebileceği inancında oldukları belirtilmektedir. Türk
silahlı kuvvetlerinin desteğiyle saflarında yer almak mücadelesini yaptığımız
Hür Dünya Cephesi basının hiçbirinde örneği görülmemiş ve görülmeyecek
olan bir kontrol sisteminin Türk basınının üzerine konulmak istenmesi karşı-
sındaki müracaatlarımız da sonuçsuz kaldı denilerek şikâyet edilmektedir.
Bildiride, konu Kurucu Mecliste açık görüşme ve tartışma yoluyla milletin
önünde ele alınabilirdi denmekte ve çabalarının sonuçsuz kaldığı ifade edi-
lerek Yarından itibaren 3 gün çıkmayacağımızı sayın halk efkârına üzüntü
ile bildiririz ifadesi ile sona ermektedir. Daha sonra dokuz gazetenin adına
yer verilmektedir. 1045 Bu bildiriden sonra 11, 12 ve 13 Ocak 1961 tarihlerinde
gazetelerini yayınlamamışlardır.

Patronların kanun ile ilgili itiraz noktalarının özünü çalışanlara verilen
özlük hakları ile birlikte yeni oluşturulan Basın İlan Kurumuna verecekleri
%24 ve %10’luk paylar oluşturmuş, bazı köşe yazarları da bu durumu eleş-
tirmiştir. Basın çalışanlarının aylık ücretlerinin memur ve subaylardan daha
fazla olduğunu belirten basın patronları düzenleme ile çalışan ile çalıştıran
arasındaki barışın bozulduğunu basının ekonomik baskı altına alındığını ileri
sürmüşlerdir. Bildirinin yayınlandığı 10 Ocak tarihinde gazeteciler ise elle-
rinde patronları eleştiren pankartlarla bir yürüyüş düzenleyerek yeni düzen-
lemeyi savunmuşlardır. Gazetelerin üç gün yayınlanmadığı bu sürede basın
çalışanları tirajı 100 bin kadar olan Basın Gazetesi adıyla gazete çıkararak
oluşan boşluğu doldurmaya çalışmışlardır. Basın mensuplarına Gazeteci
Sendikaları destek vermiştir. Gazetenin ilk günkü başyazısında gazeteciler:
Temel hak ve hürriyetlerimizin gerçekten kısıtlandığı, basının, yalnız bası-
nın değil, bütün memleketin gerçekten eşi görülmemiş bir tehlikenin içine
sokulduğu günlerde bile gazetelerini kapatma ve protesto yoluna gitmeyen
gazete sahiplerinin Basın İlan Kurumu için yaptıkları davranışın basın tari-
hinde şerefli bir yeri olmayacağını bildirmişlerdir. Yazıda, Gazete çıkarmak
çorap fabrikası işletmeye benzemez. Basın bir kamu hizmetidir diyerek med-
ya sahipleri eleştirilmiş ve toplumun haber alma hakkının engellenmemesi
gerektiğinin altı çizilmiştir.

1045  Hürriyet, 10 Ocak 1961, s. 1; Cumhuriyet, 10 Ocak 1961, s. 1.

243

I. KISIM: 1960-1980 ARASI TÜRKİYE

Yaşananlardan sonuç alamayan Gündelik Gazete Sahipleri Sendikası
tarafından Basın İlan Kurumu ve Basın İş Kanunları ile ilgili olarak Ord.
Prof. Dr. Sulhi Dönmezer başkanlığında bir komisyon oluşturularak “İlim
Heyeti Raporu” hazırlatılmıştır. Raporda kanunların olumlu yönleri de değer-
lendirilmiş ancak özellikle ilan ve reklam konusunda genel müdürü hükûmet
tarafından atanmış bir kurumun, yetkili olmasının basın özgürlüğüne zarar
vereceğine vurgu yapılmıştır. Resmî ilanların devlet ve illerdeki resmî yayın
organlarında yayınlanması, özel ilan ve reklamların devletin kontrolü altında
özel teşebbüse bırakılması önerisinde bulunulmuştur. 1046 Bu girişimlere rağ-
men yapılan düzenlemeden vazgeçilmemiştir.

Millî Birlik Komitesi basınla ilgili bu düzenlemelerden sonra gazetecile-
re tavır almaya başlamıştır. Kasım Gülek tarafından 1 Mart 1961’den itibaren
Tanin gazetesi yayınlanmaya başlanmıştır. Yazı işleri müdürü olarak CHP
eski Hatay milletvekili İhsan Ada’nın görev yaptığı gazetede Aziz Nesin,
Melih Cevdet Anday, Yaşar Kemal, Sabahattin Eyüpoğlu gibi isimler görev
yapmaktadır. 18 Mayıs 1961’de İhsan Ada ve Aziz Nesin gözaltına alınmışlar-
dır. Ertesi gün Tanin’de, Aziz Nesin’in bir hafta önce gazeteden istifa ettiği,
İhsan Ada’nın ise temize çıkacağının ümit edildiği belirtilmiştir. 3 Temmuz
1961’de her iki gazetecinin yazılarında suç unsuru bulunmadığına karar ve-
rilmiştir. 1047

Bu dönemde basına açılan çok sayıda dava yanında Bakanlar Kurulu ka-
rarıyla yurt dışında basılan gazete, dergi ve kitapların ülkeye girişi de yasak-
lanmıştır. 1048 Yayın organlarının; komünizm, Kürtçülük, Rumluk ve Erme-
nilik, propagandaları, Türklüğe hakaret, müstehcenlik, dinî propaganda ve
Hristiyanlık propagandası ile diğer konular sebebiyle ülkeye girişleri yasak-
lanmıştır. Ülkeye girişine izin verilmeyen yayın organları arasında Türkçe ve
başka dillerde basılmış yayınlar da vardır.

Bu dönemde basın lehine düzenlemeler yapılırken bile darbeden sonra
tutuklanarak Yassıada’ya konan DP yöneticileri aleyhine olabilecek her türlü
yayın serbest bırakılırken lehlerine olabilecek hiçbir yayına izin verilmemiş-
tir. Bir yandan basında sansüre karşı olunduğu belirtilmekte ve DP Döne-
mi’nde yapılan ve basını denetim altına alabilecek kanunlardaki hükümler
ortadan kaldırılırken Yassıada’daki yargılamaları yürüten ve Yüksek Adalet
Divanı adı verilen mahkemenin verdiği kararların yayınlanması ile ilgili ba-

1046  Hasan Üstün, Türkiye’de Devletin Yazılı Basına İlan ve Reklâm Dağıtım Politika-
ları ve Basın İlan Kurumu Örneği, Basılmamış Doktora Tezi, İstanbul Üniversitesi SBE,
İstanbul 2010, s. 87-91.
1047  Topuz, age., s. 215-216; Kabacalı, age., s. 190.
1048  Mustafa Yılmaz, Yasemin Doğaner, “1961-1973 Yılları Arasında Bakanlar Kurulu Ka-
rarı ile Yasaklanan Yayınlar”, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk
Yolu Dergisi, S 37-38, Mayıs-Kasım 2006, s. 247-299.

244

TÜRKİYE CUMHURİYETİ TARİHİ-III

sına sansür konmuştur. Gazetelerin yazı işleri müdürlüklerine 6 Eylül 1961
tarihli ve İstanbul Valisi Korgeneral Refik Tulga imzalı bir yazı gönderilerek
Yassıada kararlarından sonra Millî Birlik Komitesi İrtibat Bürosu’ndan başka
hiçbir makamdan bilgi alınmaması istenmiştir. Yazıda bu bürodan verilecek
haberlerden başka bu konuda hiçbir yayın yapılmayacağı, bu büro haricindeki
haberlerin neşrine müsaade edilmeyecek denilerek 1049 haberlerin yayınlan-
ması engellenmiştir. Yazıdan da anlaşılacağı üzere darbe döneminin basına
özgürlük verilmesi noktasındaki uygulamaları kendi lehine veya en azından
kendine zarar vermeyecek konularla sınırlı kalmıştır.

Basına konan sansür ile ilgili bir başka uygulama haftalık sosyalist Ye-
niyol’un ilk sayısında yaşanmıştır. Henüz ilk sayısı basılan yayın organına
baskıdan hemen sonra el konulması ve sahibi ile yazarlarının gözaltına alın-
ması uygulanan sansürün bir başka örneğini oluşturmuştur. Basın organları-
nın yayın süreci tamamlanmadan toplatma, yasaklama, alıkoyma işleminin
yapılmaması basın özgürlüğünün temel ilkesi iken buna uyulmamış ve yayın
organına daha matbaada iken el konulmuştur.

8.1.1.4. Tedbirler Kanunu ve Basına Getirilen Sınırlamalar

Hukuki düzenlemelerde başlangıçta oluşturulan hava değişmiş ve dar-
beden yaklaşık iki yıl sonra basın özgürlüğünü kısıtlamaya yönelik adımlar
atılmaya başlanmıştır. Kabul edilen 5 Mart 1962 tarih ve 38 sayılı Anayasa
Nizamını, Millî Güvenlik ve Huzuru Bozan Bazı Fiiller Hakkında Kanun 1050
bunun ilk uygulamasını oluşturmuştur. “Tedbirler Kanunu” olarak da bilinen
bu Kanun DP Dönemi ile ilgili olumlu yayınları yasaklarken darbe dönemine
ilişkin yayınları da engellemek üzere çıkarılmıştır. Kanun, 15 Ekim 1961’de
yapılan seçimlerden sonra kurulan ve 2 Aralık 1961’de güvenoyu alan CHP-
AP koalisyon Hükûmeti döneminde çıkarılmıştır. Ancak bu süreçte Kanun
ile ilgili olan Abdülhamit jurnalciliğini geri getireceği ve Anayasaya aykırı
olduğu şeklinde eleştiriler yapılmıştır. 1051 Kanun’un çıkarıldığı dönemde yeni
bir darbe teşebbüsünün bulunması, siyasi partiler ve onları destekleyen gaze-
teler arasındaki olaylara ve 27 Mayıs Darbesi’ne yönelik farklı bakış açıları,
Kanun’un çıkmasında etkili olmuştur. Başbakan İsmet İnönü’nün parti tem-
silcileriyle 25 Şubat 1962 günü yaptığı toplantıdan sonra bir tedbirler paketi-
nin hazırlanacağına ilişkin açıklamalarından sonra kanun gündeme gelmiş-
tir. Bu açıklamalar üzerine konu basın ve kamuoyunun gündemine gelmiş ve
özellikle basından büyük tepkiler almıştır. 1 Mart 1962 günü Gazeteciler Ce-

1049  Kabacalı, age., s. 189-190.
1050  Resmî Gazete, S 11053, 7 Mart 1962.
1051  Tekin Önal, “27 Mayıs İhtilali’nin Geride Bıraktıkları ve İnönü Hükümetleri Döne-
minin Önemli İç Siyasi Gelişmeleri (1961-1965)”, Uluslararası Sosyal ve Beşeri Bilimler
Dergisi, I (I), 2017, s. 10-25

245

I. KISIM: 1960-1980 ARASI TÜRKİYE

miyeti, Gazeteciler Sendikası, Türkiye Gazete Sahipleri Sendikası, Günlük
Siyasi Gazete Sendikası, Türkiye Gazeteciler Sendikası Federasyonu yayın-
ladıkları bildiri ile yeni düzenlemeye karşı olduklarını açıklamışlar ve basına
konan cezaların yararlı olmadığını, ülkenin lehine sonuçlar yaratmadığını be-
lirtmişlerdir. Bildiride, darbeye verilen destek açık olarak belirtildikten sonra
yeni Anayasanın basın özgürlüğüne önem verdiği ve bu özgürlüğün basının
vazgeçilmez hakkı olduğu vurgulanmıştır. Bu tür sınırlamaların Devrimin
bölünmez bir parçası olan basın özgürlüğü ile bağdaşmayacağına inanıyoruz
denerek bir yandan düzenlemeye karşı çıkılırken diğer yandan basının dar-
benin yanında yer altığının altı çizilmiştir. Köşe yazarları da yeni düzenle-
menin karşısında olduklarını vurgulamıştır. 1052 İtirazlar, Kanun’un çıkmasını
engellememiştir.

Kanun’un 1. Maddesi darbeye meşruiyet zemini yaratmaya çalışarak,
darbenin Anayasa ve hukuk dışı tutum ve davranışlarıyla meşruluğunu kay-
bettiği Türkiye Cumhuriyeti Anayasasıyla de tespit edilen Demokrat Parti
iktidarına karşı direnme hakkını kullanarak, normal demokratik rejimi bütün
teminatıyla kurmak amacıyla Türk Milletinin gerçekleştirdiği belirtilmekte-
dir. Devamında, 27 Mayıs 1960 Devrimini, Yüksek Adalet Divanı kararlarını
Söz, yazı, haber, havadis, resim, karikatür veya sair vasıta ve suretlerle, yer-
siz, haksız veya gayrimeşru gösterenler veya üstü kapalı da olsa matufiyeti
belli olacak şekilde böyle göstermeye çalışanlar için ceza verileceğini belirt-
mektedir. Bunlarla birlikte bu konu ile ilgili Mahkûm edilenlerin mahkûmi-
yetlerine esas teşkil eden fiillerini yahut şahıslarını övenler veya neticelenmiş
hazırlık, ilk, son tahkikat veya infaz safhalarıyla ilgili resim, hatırat, röportaj
yayanlar veya beyanat verenler için ceza verilmesini kayıt altına almakta-
dır. Mahkûm olanların infazları süresince “devrimi” zedeleyici şekilde veya
Uydurma beyanatı basma verenler veya basın yoluyla yayanlar veya alenen
nakledenler için aynı şekilde beş yıla kadar ağır hapis cezası öngörülmekte-
dir.

Darbe yönetimi bir yandan basın özgürlüğü konusunda önemli adımlar
atıldığına ilişkin kamuoyuna bilgi verirken diğer taraftan DP ile ilgili haber,
yorum ve eleştirilerin ağır hapis cezası ile cezalandırılacağını belirtmektedir.
Kanun’un ilk maddesinin dört ve beşinci fıkraları bununla ilgilidir. Darbe-
yi Yersiz, haksız veya gayrimeşru gösterecek surette, feshedilmiş Demokrat
Parti’nin iktidarını övenler veya müdafaa edenler ile mevcut partilerinin
DP’nin devamı olduğu belirtilmekte ve bu yolda çaba harcayan ve propagan-
da yapanların da aynı şekilde cezalandırılacağı ifade edilmektedir. Kanun’un
ikinci maddesi çok partili siyasi düzeni Söz, yazı, haber, havadis, resim, ka-
rikatür veya sair vasıta ve suretlerle, zedelemeye veya tehlikeye düşürmeye
matuf olarak kötüleyenler ile buna ilişkin propaganda yapanlara yine aynı

1052  Topuz, age., s. 221; Kabacalı, age., s. 192.

246

TÜRKİYE CUMHURİYETİ TARİHİ-III

cezanın verilmesini, üçüncü maddede belirtilen yazılı suçların oluşabilme-
si için aleniyet yani yayınlanma şartını getirmiştir. Dördüncü madde daha
önceki dönemde kurulan veya çalışmalarını sürdüren parti mensupları veya
oy verenleri “tezyifkâr sıfatlarla topyekûn” kötüleyen, kin ve düşmanlık do-
ğuracak yayınlar için iki yıla kadar ceza verilmesini düzenlemektedir. Basın
özgürlüğünü doğrudan etkileyen beşinci maddesi ise yayınların toplatılabile-
ceğini kayıt altına almaktadır. Maddede, Bu kanunda yazılı fiiller basın yo-
luyla işlendiği takdirde, suç konusunu ihtiva eden mevkuteler ve sair basılmış
eserler sulh hâkimi kararıyla toplattırılabilir denmektedir. Kanun, özgürlük-
çü tavırdan nasıl vazgeçildiğini göstermektedir.

Kanun’un yürürlükten kaldırıldığı 15 Mayıs 1969’a kadar özellikle ilk
dönem birçok basın mensubu yargılanmıştır. 1053 Yargılanan gazeteciler ara-
sında Dünya gazetesinde yayınlanan bir karikatürden dolayı Ferruh Doğan,
Yassıada’daki mahkeme tarafından mahkûm edilenlerle Kayseri’de görüşen
ve bunu gazetesi Hür Vatan’da yazan Ahmet Emin Yalman ile gazetenin so-
rumlu müdürü Selami Akpınar, Cumhuriyet gazetesinin açtığı Yunus Nadi
Armağanı Yarışması’na katılan Kayhan Sağlamer ve Şadi Akçıl ile birlikte
yazdıkları veya çevirdikleri kitaplar sebebiyle birçok yazar vardır. 1054 Ka-
nun’un yürürlükten kaldırıldığı tarihte devam eden davalar düşmüştür.

8.1.2. Yeni Anayasa ve Basın Özgürlüğü

Dönemin basın rejimi açısından ilk yıllara ilişkin iki gelişme çok önem-
li olmuştur. Bunlardan ilki 27 Mayıs 1961 Askerî Darbesi, ikincisi ise önce
27 Mayıs 1961 tarihinde Kurucu Meclis tarafından, sonra 9 Temmuz 1961
günü yapılan halk oylamasında kabul edilen 9 Temmuz 1961 tarih ve 334
sayılı Türkiye Cumhuriyeti Anayasası 1055 olmuştur. Yeni Anayasa kuvvetler
ayrılığı ilkesini benimsemiş, 1056 bu durum yasama ve yürütmenin ayrılığı ile
birlikte basın ile ilgili hükümlerin Anayasaya daha ayrıntılı biçimde girme-
sini sağlamıştır. Basın hürriyeti sadece Anayasaya girmekle kalmamış, basın
hürriyetinin bir hak olduğu kabul edilmiş 1057 ve Anayasa ile teminat altına
alınmıştır. Anayasanın geneli ve özellikle basınla ilgili hükümlerindeki en
büyük değişiklik kuşkusuz 1971’deki demokratik siyasal hayata müdahalenin
yapıldığı 12 Mart Muhtırası sonrası olmuştur. 29 Eylül 1971 tarih ve 1488
sayılı Türkiye Cumhuriyeti Anayasası’nın Bazı Maddelerinin Değiştirilmesi

1053  Fatih Tuğluoğlu, “27 Mayıs’ı Restore Etme Projesi: Tedbirler Kanunu (1962)”, Yakın
Dönem Türkiye Araştırmaları, S 35, İstanbul Üniversitesi Yayını, İstanbul 2019, s. 15-23.
1054  Kabacalı, age., s. 194-195.
1055  Resmî Gazete, S 10859, 20 Temmuz 1961.
1056  Ergun Özbudun, Türk Anayasa Hukuku, Yetkin Yay., Ankara 2002, s. 40-41.
1057  Feyyaz Gölcüklü, Haberleşme Hukuku, Sevinç Matbaası, Ankara 1970, s. 48.

247

I. KISIM: 1960-1980 ARASI TÜRKİYE

ve Geçici Maddeler Eklenmesi Hakkında Anayasa Değişikliği Kanunu ile 1058
Anayasanın birçok maddesi değiştirilmiştir.

1961 Anayasası’nda basın özgürlüğü ile ayrıntılı düzenlemelere yer ve-
rilmiştir. Düzenlemenin ayrıntılı yapılmasında iktidara geldiğinde çıkardığı
5680 sayılı Kanun ile dönemin çağdaş basın özgürlüğüne ortam hazırlayan
DP iktidarının daha sonraki yıllarda basınla ilgili düzenlemeleri ve basını
iktidara tabi kılma girişimleri etkili olmuştur. Yeni Anayasada basın özgür-
lüğüne ilişkin düzenlemelere ayrıntılı olarak yer verilmesiyle bir anlamda
basının siyasal iktidarların baskı ve denetimi altına girmesinin engellenmesi
amaçlanmıştır. Darbe Anayasası olmasına rağmen yeni düzenlemelerle bası-
nın, demokratik sistemlerde yasama, yürütme ve yargıdan sonra medyanın
dördüncü güç olarak görev yapmasına 1059 yönelik adımlar atılmıştır. Anaya-
sanın siyasal iktidarlar tarafından kolay değiştirilememesi basın demokratik
sistemin şemsiyesi altına alınmak istenmiştir. Anayasada basın hürriyetinin
dayandığı haberleşme, düşünce, vicdan ve din hürriyeti ile ilgili de hüküm-
ler bulunmaktadır. Düşünce hürriyeti ile ilgili olarak: Herkes, düşünce ve
kanaat hürriyetine sahiptir; düşünce ve kanaatlerini söz, yazı, resim ile veya
başka yollarla tek başına veya toplu olarak açıklayabilir ve yayabilir den-
mekte ve hiç kimsenin düşünce ve kanaatlerini açıklamaya zorlanamayacağı
(m. 20) belirtilmektedir. Yine basın hürriyetinin temelini oluşturan haberleş-
me hürriyeti ile ilgili olarak herkesin haberleşme hürriyetine sahip olduğu ve
haberleşmenin gizliliğinin esas olduğu, Kanunun gösterdiği hallerde, hâkim
tarafından kanuna uygun olarak verilmiş bir karar olmadıkça, bu gizliliğe
dokunulamayacağı (m. 17) hüküm altına alınmaktadır. Basın hürriyetinin te-
mel aldığı diğer bir alan olan vicdan hürriyeti ile ilgili olarak herkesin vicdan
ve dinî inanç ve kanaat hürriyetine sahip olduğunun (m. 19) altı çizilmektedir.

Basın özgürlüğü ile ilgili olarak 1961 Anayasası’nın 22. Maddesinde ay-
rıntılı düzenleme yapılmıştır. Madde, 20 Eylül 1971 tarih ve 1488 sayılı Ka-
nun’la değiştirilmiştir. Bu maddenin ilk ve değiştirilen son halinin başında
Basın hürdür; sansür edilemez denerek basın özgürlüğü anayasal güvence al-
tına alınmıştır. Bu hürriyetin özüne işaret edilmiş, özüne dokunulamayacağı
vurgulanmış 1060 ve siyasal iktidarlar sınırlandırılmıştır. Maddenin devamın-
da, Devlet, basın ve haber alma hürriyetini sağlayacak tedbirleri alır denerek
devletin basın ve haber alma özgürlüğünü sağlayacak tedbirleri alacağı kayıt
altına alınmıştır. Bu ifade, çağdaş demokrasilerin devlete ve dolayısıyla si-
yasal iktidara yüklediği bir görevin 1061 anayasal güvence altına alınması ola-

1058  Resmî Gazete, S 13964, 22 Eylül 1971.
1059  Sulhi Dönmezer, “Basın Suçlarında Ceza Sorumluluğu”, Basın ve Basının Karşılaş-
tığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No.3, İstanbul 1983, s. 2-11.
1060  Özbudun, age., s. 44.
1061  Sulhi Dönmezer, Basın ve Hukuku, 4. Baskı, İstanbul 1976, s. 92.

248

TÜRKİYE CUMHURİYETİ TARİHİ-III

rak karşımıza çıkmaktadır. İfade ile devlete ve dolayısıyla siyasal iktidarlara,
sadece basının çalışma alanına müdahale edilmemesinin basın hürriyetinin
sağlanması için yeterli olmayacağı, basın özgürlüğünün sağlanmasına yöne-
lik gerekli önlemleri alması görevi verilmektedir. Maddenin devamında basın
hürriyetinin hangi hallerde sınırlandırılabileceği belirlenmektedir. Maddenin
ilk halinde bu bölüm: Basın ve haber alma hürriyeti, ancak millî güvenliği
veya genel ahlâkı korumak, kişilerin haysiyet, şeref ve haklarına tecavüzü,
suç işlemeye kışkırtmayı önlemek ve yargı görevinin amacına uygun olarak
yerine getirilmesini sağlamak için kanunla sınırlandırılabilir şeklindeydi. 20
Eylül 1971 tarih ve 1488 sayılı Kanun’la bu bölüm değiştirilmiştir. Basın ve
haber alma hürriyeti ancak Devletin ülkesi ve milletiyle bütünlüğünü, kamu
düzenini, millî güvenliği ve millî güvenliğin gerektirdiği gizliliği veya genel
ahlâkı korumak, kişilerin haysiyet, şeref ve haklarına tecavüzü, suç işlemeye
kışkırtmayı önlemek veya yargı görevinin amacına uygun olarak yerine ge-
tirilmesini sağlamak için kanunla sınırlanabilir halini almıştır. İlave edilen
yeni hükümlerle birlikte bölücülüğü önlemeye ilişkin yeni hüküm ihdas edi-
lirken kamu düzeni, millî güvenliğin getirdiği gizlilik ilkesi maddeye ilave
edilmiştir. Maddede yer alan genel ahlak ve kamu düzeni ifadelerinin çok açık
olmaması eleştiri konusu olmuştur. Yargı görevinin amacına uygun olarak
yerine getirilmesi için kanunla belirtilecek sınırlar içinde hâkim tarafından
verilecek kararlar saklı olmak üzere basına yayın yasağı konamayacağı 22.
Maddenin ilk ve değiştirilmesinden sonraki halinin devamında belirtilmek-
tedir. Yayın organlarının hangi hallerde toplatılabileceği maddenin devamın-
da düzenlenmiştir. Buna ilişkin olarak bu bölümün ilk halinde: Türkiye’de
yayımlanan gazete ve dergilerin toplatılması bu tedbirlerin uygulanacağını
kanunun açıkça gösterdiği suçların işlenmesi halinde ve ancak hâkim kara-
rıyla olabilir şeklinde bir hüküm vardı. Ancak 20 Eylül 1971 tarih ve 1488
sayılı Kanun’la bu bölüm büyük oranda değiştirilmiştir. Türkiye’de yayımla-
nan gazete ve dergiler, kanunun gösterdiği suçların işlenmesi halinde hâkim
kararıyla bölümü aynı kalmıştır. Devamla: Devletin ülkesi ve milletiyle bü-
tünlüğünün, millî güvenliğin, kamu düzeninin veya genel ahlâkın korunması
bakımından gecikmede sakınca bulunan hallerde de, kanunun açıkça yetkili
kıldığı merciin emriyle toplatılabilir şeklinde xifade edilerek toplatma gerek-
çeleri belirtilmektedir. Devamında, Toplatma kararını veren yetkili merci, bu
kararını en geç 24 saat içinde mahkemeye bildirir. Mahkeme bu kararı en
geç üç gün içinde onaylamazsa, toplatma kararı hükümsüz sayılır hükmü ile
toplatma kararını hâkimin vereceğini kayıt altına almıştır.

Toplatma kararı ile ilgili kararın yargı ile birlikte idare tarafından ve-
rilebilmesine imkân veren bu düzenleme basının aleyhine bir sonuç ortaya
koymuştur. Basın organları için verilecek toplatma kararından sonra hakim
tarafından verilecek toplatma kararının iptalinin özellikle günlük gazeteler
açısından fazla bir anlam taşımayacağı açıktır. Günlük gazeteler için yayın-

249

I. KISIM: 1960-1980 ARASI TÜRKİYE

landıkları ilk gün hedef kitlelerine ulaşmaları ilkesi esastır. Toplatma kara-
rının iptali sonrasında gazetelerin tekrar bayiiler aracılığı ile okuyucusuna
ulaşması genellikle mümkün olamadığı için toplatma kararının kimin tara-
fından verileceği büyük önem taşımaktadır. Toplatma kararının hâkimler ta-
rafından verilebilmesi basına idarenin müdahalesinin engellenmesi açısından
önemli iken maddenin değiştirilmesi ile birlikte idarenin elini güçlendirmiş
ve toplatma kararının verilmesi için bir anlamda idareye de yetki verilmiştir.

Yine bu bölümde yer alan kişilerin şeref ve haysiyetinin korunması sa-
dece haberle ilgili olmayıp yorum ve eleştirileri de kapsamaktadır. Ayrıca,
basın özgürlüğünün sınırlandırılması için ortaya konan kamu düzeni ve genel
ahlak gibi bazı gerekçeler çok açık olmadığı gerekçesiyle eleştirilmiştir. 1062
Kamu düzeni ve genel ahlak gibi kavramların çok belirgin olmadığı, yer ve
zamana göre farklı değerlendirilebileceği, bunun ise basın özgürlüğüne zarar
verebileceği, bu konularda ideal olanın sınırların tam olarak çizilmesi ve ba-
sının baskı altına alınmaması olduğunun altı çizilmiştir.

Basın hürriyetini düzenleyen 22. maddenin son bölümü, basın organla-
rının kapatılması ile ilgilidir. Bu bölümün ilk halinde kapatılma: Türkiye’de
yayımlanan gazete ve dergilerin toplatılması bu tedbirlerin uygulanacağını
kanunun açıkça gösterdiği suçların işlenmesi halinde ve ancak hâkim kara-
rıyla olabilir. Türkiye’de yayımlanan gazete ve dergiler ancak 57. madde de
belirtilen fiillerden mahkûm olma halinde mahkeme kararıyla kapatılabilir
şeklindedir. 20 Eylül 1971 tarih ve 1488 sayılı Kanun’la değiştirilmesinden
sonra bu bölüme toplatma ile ilgili gerekçeler eklenmiştir: Türkiye’de yayım-
lanan gazete ve dergiler, millî güvenliğe, kamu düzenine, genel ahlâka, insan
hak ve hürriyetlerine dayanan millî, demokratik, lâik ve sosyal Cumhuriyet
ilkelerine veya Devletin ülkesi ve milletiyle bölünmezliği temel hükmüne aykı-
rı yayımlardan mahkûm olma halinde mahkeme kararıyla kapatılabilir. Millî
güvenlik, kamu düzeni ve genel ahlak kavramının yoruma açık olması basın
özgürlüğü açısından burada da bir sorun oluşturmuştur.

Anayasada gazete ve dergi çıkarılmasının önceden izin alma ve malî te-
minat yatırma şartına bağlanamayacağı (m. 23) belirtilmektedir. Bu madde
1931 Basın Kanunu ile konmuş olan düzenlemelerin artık bir daha konama-
yacağı anlamına gelmektedir. Maddenin devamında, yayın organlarının çı-
karılması, yayımı, mali kaynakları ve gazetecilik mesleği ile ilgili hususların
kanunla düzenleneceğini, ancak kanunun haber, düşünce ve kanaatlerin ser-
bestçe yayımlanmasını engelleyici veya zorlaştırıcı siyasi, iktisadi, mali veya
teknik kayıtlar koyamayacağını kayıt altına almıştır. Aynı maddede, gazete ve
dergilerin devletin ve diğer kamu tüzel kişilerinin veya bunlara bağlı kurum-

1062  Çetin Özek, Türk Basın Hukuku, İstanbul Üniversitesi Yayını, İstanbul 1978, s. 143-
144; “Basında Haber Verme Hakkının Sınırları”, Basın ve Basının Karşılaştığı Hukuki
Sorunlar, Hürriyet Vakfı Eğitim Yay., No.3, İstanbul 1983, s. 35.

250

TÜRKİYE CUMHURİYETİ TARİHİ-III

ların araç ve imkânlarından eşitlik esasına göre faydalanacağını belirtmiş-
tir. Gazete ve dergiler gibi kitap ve broşür yayımının izne bağlanamayacağı,
sansür edilemeyeceği (m. 24), kanunun gösterdiği suçların işlenmesi halinde
hâkim kararıyla ve devletin ülkesi ve milletiyle bütünlüğünün, millî güvenli-
ğin, kamu düzeninin veya genel ahlâkın korunması halleri dışında toplatıla-
mayacağı belirtilmektedir. Ayrıca gazete, dergi, kitap ve broşür için mutlak
gereklilik olan basın araçlarıyla ilgili olarak Anayasada ayrı bir düzenleme
yapılmıştır. Basımevi ve eklentileri ve basın araçları, suç vasıtası olduğu ge-
rekçesiyle de olsa, zapt veya müsadere edilemez veya işletilmekten alıkonu-
lamaz (m. 25). Madde ile sadece haber ve bilgi alma, kaynaklara ulaşma,
bunları derleme yorumlama ve eleştiri hakkı değil yine basın özgürlüğünün
temeli olan çoğaltma hakkı da Anayasa ile güvence altına alınmıştır.

Yeni Anayasaya basın özgürlüğünün yanında hedef kitlenin basın yo-
luyla uğrayabileceği zararları da dikkate alarak cevap ve düzeltme hakkı ile
ilgili hüküm de konmuştur. Düzeltme ve cevap hakkı, ancak kişilerin haysi-
yet ve şereflerine dokunulması veya kendileriyle ilgili gerçeğe aykırı yayınlar
yapılması hallerinde tanınacak ve kanunla düzenlenecektir (m. 27). Cevap
ve düzeltme ile ilgili konularda itilaf çıkması halinde yine hâkim yetkili kı-
lınmaktadır. Düzeltme ve cevap yayımlanmazsa, yayımlanmasının gerekip
gerekmediğine hâkim tarafından karar verileceği belirtilmektedir.

Anayasa radyo ve televizyonlarla haber ajanslarını da düzenlemektedir.
Radyo ve televizyon istasyonlarının idaresi özerk kamu tüzel kişiliği halin-
de kanunla düzenlenecek (m. 121), radyo ve televizyon yayınları tarafsızlık
esaslarına göre yapılacaktır. Radyo ve televizyon idaresi, kültür ve eğitime
yardımcılık görevinin gerektirdiği yetkilere sahip kılınacaktır. Kamuya ait
veya kamudan yardım alan ajansların (Anadolu Ajansı gibi) nasıl çalışacağı
da aynı maddede düzenlenmiştir: Devlet tarafından kurulan veya Devletten
malî yardım alan haber ajanslarının tarafsızlığı esastır.

8.1.3. Basının Gelişmesi ve TRT

Darbenin gölgesi olmadan yapılan ilk serbest seçimlerle iktidar değiş-
miş 1063 ve bu dönemde basın içerik ve tiraj olarak gelişmiştir. Yeni basım
teknolojilerinin kullanılmaya başlaması ve basım merkezlerinin yurt içi ve
yurt dışı olarak yaygınlaşması gazete ve dergilerin daha hızlı biçimde hedef
kitleleriyle buluşmasını sağlamıştır. Bu dönemde Türkiye Radyo Televizyon
Kurumunun (TRT) kurulması 1064 alanın önemli gelişmeleri arasında yer al-

1063  Ali Gevgili, Yükseliş ve Düşüş, Bağlam Yay., İstanbul 1987; Celal Ertuğ, Çözümsüz
Demokrasi, Bilgi Yayınevi, İstanbul 1997, s. 307; https//www.tbmm.gov.tr/develop/owa/se-
cim_sorgu.secimdeki_partiler?p_secim_yili=1965, Erişim Tarihi: 27 Aralık 2020.
1064  Murat Özgen, Türkiye’de Basının Gelişimi ve Sorunları, 2. Baskı, İ.Ü. İletişim Fak.
Yayını, İstanbul 2004, s. 49.

251

I. KISIM: 1960-1980 ARASI TÜRKİYE

maktadır. Yazılı sözlü ve görsel basın açısından döneme damgasını vuran en
önemli olayların başında kuşkusuz 1968 yılında televizyon yayınlarının baş-
laması gelmektedir. Devlet tekeli olarak 1964 yılında radyo ve televizyonla-
rın yayınlarını gerçekleştirmek üzere Türkiye Radyo ve Televizyon Kurumu
(TRT) kurulmuştur. İlk televizyon yayınları çok sınırlı bir bölgeye yapılsa da
yayınlar 1970 ve 80’li yıllarda Türkiye geneline yaygınlaşmıştır.

Bu dönem basın organlarının teknolojik ve içerik olarak geliştiği bir sü-
reci içermektedir. Basım teknolojisinin gelişmesi gazete ve dergilerin daha
hızlı basılması ve okuyucuya görsel olarak daha iyi bir yayın sunmalarını
sağlamıştır. Basında renkli baskının artarak devam ettiği bu dönemde yeni
basım teknolojisi renkli baskının daha kaliteli olmasını sağlarken 1966’dan
itibaren ofset baskı tekniği ile birlikte yayın organlarının hedef kitle tarafın-
dan beğenilme düzeyini yükseltmiştir. Basında ofset sistemine geçiş sadece
ulusal basınla sınırlı kalmamış, 1967’de bir bölge gazetesi olarak İzmir’de
yayınlanan Yeni Asır ve 1974’de yerel olarak Bursa’da yayınlanan Bursa Hâ-
kimiyet de ofset baskıya geçmiş, 1065 sonraki yıllar diğer ulusal, bölgesel ve
yerel basında ofset baskı sistemi yaygınlaşmıştır. Yazılı basın teknolojisinin
gelişmesi ile birlikte gazetelerin yurt içine yönelik basım yaptıkları merkezler
de artmıştır. İstanbul ve Ankara’dan sonra İzmir Adana, Antalya, Erzurum ve
Trabzon’da günlük gazetelerin basım üniteleri kurulmuştur. Basım merkez-
lerinin çoğalmasıyla basın organlarının dağıtımdan kaynaklanan sorunları
azalmış, yayının okuyucuya hızlı ulaşımı sağlanmıştır. Basın organlarının
yeni basım merkezleri kurması ülke içiyle sınırlı kalmamış yurt dışını da
kapsamıştır. Avrupa’ya dağıtımı yapılmak üzere Almanya gazetelerin basım
üniteleri kurduğu ülke olmuş ve 1969’dan itibaren bazı gazeteler Almanya’da
da basılmaya başlamıştır. İlk olarak Akşam Almanya Münih baskısına bu
tarihte başlamış, 1970’te ise Hürriyet Almanya Münih’te, Tercüman ve Son
Havadis, 1972’de Milliyet yine Almanya’da basılan nüshalarını Avrupa’nın
farklı şehirlerinde satışa sunmuştur. 1066 Gazetelerin Avrupa basım merkezle-
rini kurmasıyla birlikte yurt dışında yaşayanların gazetelere daha hızlı ulaşa-
bilmeleri mümkün hale gelmiştir. Basın organlarının dağıtımının daha kolay
yapılabilmesi için önce GAMEDA, daha sonra Hürriyet’in Hür-Dağıtım Şir-
ketleri kurulmuştur. Dağıtım ağının da gelişmesiyle birlikte ülkenin hemen
her yerinde sabahın erken saatlerinde gazete, okuyucusu ile buluşmuş; 1067
okuyucunun artan ilgisi gazeteleri içerik olarak geliştirmiştir.

Dönemin nüfusu ve eğitim durumuna uygun olarak kitle gazeteciliği ile
fikir gazeteciliği arasındaki yarış bu dönemde hızlanmıştır. Bu dönem fi-
1065  Olcay Uçak, Abdi Erkal, “Osmanlı’dan Günümüze Türkiye’de Yerel Basının Gelişim
Süreci”, Selçuk İletişim, 12 (1), Konya, 2019, s. 99.
1066  “Basınımızın Sorunları”, Cumhuriyet, 27 Ekim 1972; Topuz, age., s. 252.
1067  Ali Gevgili, “Türkiye Basını”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, C 1,
İletişim Yay., İstanbul 1983, s. 202-228.

252

TÜRKİYE CUMHURİYETİ TARİHİ-III

kir gazeteciliği aleyhine gelişen bir süreci içerse de 1068 fikir gazeteciliğini
ortadan kaldırmamıştır. Ancak popüler kitle basını sayı ve tiraj olarak bu
dönemde güç kazanmıştır. Basının önemli bölümü daha fotoğraflı veya re-
simli, büyük başlıkların ağırlıklı olduğu bir içerikle hedef kitlesine seslenme
geleneğini oluşturmuştur. Bu dönemde başlayan bu habercilik anlayışı 1980
sonrasında zirve yapacaktır.

Hazırlanan 1961 Anayasası genel ve basın alanında daha özgürlükçü bir
yapı ortaya koymuştur. Buna rağmen 1960 yılına göre 1961 yılında yayınla-
nan gazete sayısı %50’ye varan oranda azalmıştır. 1069 Yayınlanan gazete ve
dergi sayısı sadece ulusal ölçekli yayınlananlarda değil yerel basında da düş-
müştür. Örneğin resmî ilan yayınlama hakkına sahip olan yerel basın organ-
larının sayısı 1962’de 300 iken bu sayı 1970 yılına kadar olan sürede düşmüş
ve 169 ile 198 arasında rakamlara gerilemiştir. 1070 1970’li yıllardan itibaren
yerel basın organları da sayı ve tiraj olarak gelişmiştir.

Darbe sonrasında siyasal içerikli haber ve yorumlar yok denecek kadar
az olurken seçimlerin yapılması ve normal siyasal hayata geçiş basın organ-
larına olan ilgiyi artırmıştır. Görselliği daha iyi, siyasal içerikleri daha fazla
ve hedef kitlesinin ilgisi doğrultusuna uygun bir anlayışla okuyucusunun kar-
şısına çıkan basın organları 1970’lere doğru artmış ve bu doğrultuda tirajlar
da değişmiştir. Hedef kitlenin ilgisi ve tirajlardaki artış beraberinde ilan ve
reklamların oranını artırmış ve basını olumlu etkilemiştir. Darbe sonrasında
basın özgürlüğüne yönelik atılan adımlar ve siyasal hayata geçişten sonraki
dönemde iktidardaki Adalet Partisi’nin daha hoşgörülü tavrı basının gelişme-
sini olumlu etkilemiştir. Sonraki dönemde çok partili siyasi hayat basındaki
tirajların da yükselmesini sağlamıştır. 1970 yılına kadar olan dönemde Hürri-
yet’in tirajı 560 ile 600 bin, Günaydın 225-350 bin arasında bir tiraja ulaşmış-
tır. Diğer gazetelerden Tercüman 210 ile 300 bin, Saklambaç 265 ile 290 bin,
Milliyet 180 ile 200 bin, Cumhuriyet 100 ile 160 bin, Akşam 50 ile 150 bin,
Yeni Asır 45 ile 55 bin arasında tiraja ulaşmıştır. 1071 Gazete tirajlarının yüksel-
diği 1960’lı yılların sonlarında Türkiye nüfusu 38 milyon iken Türkiye’deki
toplam tiraj 2 milyon ile 2.250.000 arasında değişmiştir. 1972’den itibaren
toplam tiraj 2 milyona gerilerken dönemin beş büyük gazetesi Hürriyet, Gü-
naydın, Tercüman, Milliyet, Cumhuriyet’in toplam satışı 1 milyon 300 bin

1068  A. Raşit Kaya, İktidar Yumağı, İmge Kitabevi, Ankara 2009, s. 240.
1069  Enver B. Şapolyo, Türk Gazeteciliği Tarihi ve Her Yönüyle Basın, Güven Matbaası,
Ankara 1969 s. 316; Kabacalı, age., s. 235.
1070  Seniye Yücel, “Yerel Basın”, Medya Gücü ve Demokratik Kurumlar, Drl. K. Alem-
dar, Alfa Yay., İstanbul 1999, s. 175; Uçak, agm., s. 99.
1071  Önder Şenyapılı, “1970’lerin Başında Sayılarla Türk Basını (1950-1970 Yılları Arasın-
daki Gelişme, Sayısal Analiz, Genel Tutumlar ve Durum)”, Amme İdaresi Dergisi, C IV, S 4,
Aralık, Ankara 1971, s. 71.

253

I. KISIM: 1960-1980 ARASI TÜRKİYE

olmuştur. 1072 Tirajlardaki gerilemede kuşkusuz 12 Mart Muhtırası sonrasında
basın özgürlüğüne getirilen sınırlamaların büyük etkisi olmuştur. Türkiye’de
yazılı basının tirajları 1970’li yılların sonlarında yükselerek 3 milyona çık-
mıştır. Basın organları içerik ve tiraj olarak gelişirken 1971 ve sonrasındaki
düzenlemelerle birlikte basın davaları da artmıştır. 1950-1960 yılları arasın-
daki DP Dönemi’nde yıllık ortalama 60’ı bulan basın davaları 1961-1970 arası
30’lara kadar düşerken, 1975-1980 döneminde yıllık ortalama 300’ün üzerine
çıkmış, basın organları ve gazeteciler için mesleğin icrası güçleşmiştir.

Yeni teknolojilerden yararlanan ve tirajlarını sürekli artıran gazetelerin
sahiplik yapısını da gazeteci aileler oluşturmuştur. Erol Simavi’nin sahibi ol-
duğu Hürriyet, Haldun Simavi’nin sahibi olduğu Günaydın, Ercüment Ka-
racan’ın sahipliğindeki Milliyet, Kemal Ilıcak’ın sahipliğindeki Tercüman,
Nadir Nadi’nin sahipliğindeki Cumhuriyet 1073 bunlardandır. Toplam tiraj içe-
risinde basın grupların ağırlıklarına bakıldığında 1970 yılında Günaydın’ı
çıkaran Haldun Simavi’nin sahibi olduğu VEB Grubu %30.12, Hürriyet Gru-
bu %28,97, Tercüman %10.89, Milliyet %9,63, Cumhuriyet % 5,34, Yeni Asır
%2,82, diğerleri %12,83 olduğu görülür. 1975 yılında bu oranlar VEB Grubu
%24,38, Hürriyet Grubu %28,07, Tercüman %16,94, Milliyet %13,67, Cum-
huriyet %5,70, Yeni Asır %2,30, diğerleri %9,57 olmuştur. 1980’de ise VEB
Grubu %25,15, Hürriyet Grubu %27,33, Tercüman %19,84, Milliyet %12,89,
Cumhuriyet %4,28, Yeni Asır %3,07, diğerleri %6,44 olarak gerçekleşmiş-
tir. 1074 Bu dönem basın sektörüne sermayenin girmeye başladığı yılları da
içermektedir. Yeni Sabah ve Akşam ile 1960 öncesi başlayan sermeyenin sek-
töre girmesi bu dönemde Tercüman, Son Havadis ve Yeni Asır ile devam et-
miş, 1075 sermayenin yoğun olarak bir anlamda basın sektörüne hakim olması
ise 1980 sonrasında mümkün olmuştur.

1960’lı yılların ikinci yarısı ideolojik bölünmüşlüğün basında da kendisi-
ni gösterdiği bir dönem olmuştur. Ağırlıklı olarak 1968’deki öğrenci olayları
ile başlayan siyaset ve basındaki ideolojik bölünme 1970 sonrasında hız ka-
zanmıştır. 1980 Askerî Darbesi’ne kadar artarak devam edecek olan ideolojik
bölünmüşlük ortamında farklı ideolojik çizgide yeni basın organları yayın-
lanmıştır. 1961 yılında yayın hayatına başlayan Yön dergisi ile birlik Dev-

1072  Topuz, age., s. 225, 252-253.
1073  Oya Tokgöz, Temel Gazetecilik, İmge Kitabevi, Ankara 2003, s. 40.
1074  Güventürk Görgülü, Basında Ekonomik Bağımlılık ve Tekelleşme: 1970’lerden
1990’lara, İstanbul Gazeteciler Cemiyeti Yayını, İstanbul 1991, s. 22; Michael Kuyucu,
“Türk Medyasında Mülkiyet Ulusal ve Yabancı Sermayenin Türkiye’deki Medya Yatırımla-
rı”, Prof. Dr. Ersan İlal’e Armağan İletişim ve …, Ed. A. Aziz, S. Sungur, Hiperlink Yay.,
İstanbul 2014, s. 273.
1075  Orhan Koloğlu, Osmanlı’dan 21. Yüzyıla Basın Tarihi, Pozitif Yay., İstanbul 2006,
s. 133-135.

254

TÜRKİYE CUMHURİYETİ TARİHİ-III

rim dergisi sol ve Marksist ideolojinin yayın organları olmuştur. 1076 Yön’ün
1967’de kapanması üzerine Ant ve Türk Solu onun yerini almıştır. Akşam ise
günlük gazete olarak bu ideolojik çizgide yayınlarını sürdürmüştür. Milli-
yetçi çizgide önce Türk Kültürü ve Türk Birliği dergilerinin yanına 1966’dan
sonra Millî Hareket, Töre, Devlet, Türkiye Ülküsü Gençlik Dergisi gibi yayın-
lar eklenmiştir. Yine milliyetçi çizgideki Hergün, Millet, Bayrak, Ortadoğu
gibi gazeteler yayınlanırken, muhafazakâr çizgide Bugün, Babıalide Sabah,
Yeni Asya, Hakikat gazeteleri ile İttihad, İslam, Yeniden Millî Mücadele ya-
yınlanmıştır. 1077

8.2. 1970-1980 Dönemi Basın

Basın ve basın özgürlüğünü bu ve gelecek dönemde etkileyecek olan
gelişmelerin başında kuşkusuz 12 Mart 1971 Muhtırası ve sonrasındaki dü-
zenlemeler gelmektedir. 1960 Askerî Darbesi’nden sonra iki başarısız darbe
girişimi olmuş 1078 ancak atlatılmış, 1971’deki Muhtıra ile birlikte ise siyasi
iktidar istifa etmek zorunda kalmıştır. Muhtıra da zaten iktidarı hedef almış
ve partiler üstü bir hükûmet kurulmasını istemiştir. 1079 İstifa eden hükûmetin
yerine partiler üstü olarak ara rejim hükûmetleri kurulmuştur. 1080

Basında bölünmelere de sebep olan 1968 öğrenci olayları, 1081 işçi hare-

1076  Hikmet Özdemir, Kalkınmada Bir Strateji Arayışı Yön Hareketi, Bilgi Yayınevi,
Ankara 1986; Gökhan Atılgan, Yön-Devrim Hareketi Kemalizm ile Marksizm Arasında
Geleneksel Aydınlar, Yordam Kitap, İstanbul 2018.
1077  Koloğlu, age., s. 140; Ahmet Oktay, Toplumsal Değişme ve Basın 1960-1986 Türk
Basını Üzerine Uygulamalı Bir Çalışma, Bilim Felsefe Sanat Yay., İstanbul 1987, s. 57-76;
Beybin Kejanlıoğlu, “Türk Basınında Demokrasi: Milliyet Gazetesi Örneği (1971)”, Ankara
Üniversitesi SBF Dergisi, C 50, S 3, Ankara 1995, s. 237.
1078  İlhan Turan, İsmet İnönü Konuşma, Demeç, Makale, Mesaj ve Söyleşileri 1961-
1965, TBMM Basımevi, Ankara 2004, s. 60; Talak Aydemir, Talat Aydemir’in Hatıraları,
May Matbaası, İstanbul 1968, s. 130.
1079  Cumhuriyet, 13 Mart 1971, s. 1; Cüneyt Arcayürek, Çankaya’ya Giden Yol 1971-
1973, Bilgi Yayınevi, İstanbul 1985; Davut Dursun, 12 Mart Darbesi, Şehir Yay., İstanbul
2003.
1080  Nihat Erim, 12 Mart Anıları, Yapı Kredi Yay., İstanbul 2007, s. 480 vd; Orhan Tokat-
lı, Kaybolan Yıllar 1961-1973, Doğan Kitap Yayını, İstanbul 2000, s. 487.
1081  Mustafa Eren, Kanlı Pazar, Kalkedon Yay., İstanbul 2012; Hayati Tek, Darbeler ve
Türk Basını, Bilgeoğuz Yay., İstanbul 2006; Alpay Kabacalı, Türkiye’de Gençlik Hareket-
leri, Gürer Yay., İstanbul 2007; Metin Toker, Solda ve Sağda Vuruşanlar, Akis Yay., Ankara
1971, s. 28-30.

255

I. KISIM: 1960-1980 ARASI TÜRKİYE

ketleri ve grevler 1082 ile diğer sebeplerden 1083 dolayı verilen muhtıra ve sonra-
sındaki ara rejim ile hemen arkasından ilan edilen sıkıyönetim 1084 döneminde
basının serbest yayın yapabilmesi mümkün olamamıştır. 26 Nisan’da İstanbul
ve Ankara da dâhil bazı illerde bir ay süreyle ilan edilen, ancak daha sonra
genişletilen ve 30 ay süren sıkıyönetim döneminde basın davaları artmış, 1085
TRT’nin özerkliği kaldırılmıştır. Bu dönemde basını en çok etkileyen geliş-
melerin başında değiştirilen sıkıyönetim kanunu gelmektedir.

8.2.1. Sıkıyönetim Kanunu ve Basın

Sıkıyönetimin ilan edilmesinden sonra 13 Mayıs 1971 tarih ve 1402 sa-
yılı Sıkıyönetim Kanunu çıkarılmıştır. 1086 Kanun temel hak ve özgürlüklerle
basın özgürlüğüne büyük sınırlama getirmiş, sıkıyönetim komutanlıklarına
olağanüstü yetkiler vermiştir. Kanun’un 3. Maddesi görev ve yetkileri tanım-
lamıştır. Maddenin “a” fıkrasında sıkıyönetim komutanlarına, Konutları ve
her türlü dernek, siyasi parti, sendika, kulüp gibi kuruluşlara ait yerleri, mek-
tup, telgraf ve sair mersuleleri ve kişilerin üzerlerini ek bir karara ihtiyaç ol-
madan aramak ve zor alıma tabi bulunan eşyayı zapt etmek hakkını vermiştir.

Kanun’da basınla ilgili olarak doğrudan sansür öngörülmüştür. “B” fık-
rasında, TRT yayınları dâhil telefon, telsiz, radyo, televizyon gibi her çeşit
araçlarla yapılan yayım ve haberleşmeye sansür koymak, kayıtlamak veya
durdurmak ve gerektiği durumlarda bunlardan öncelikli yararlanmak imkânı
tanınmıştır. Yine “c” fıkrasında, Söz, yazı, resim, filim ve sesle yapılan her
türlü yayım, haberleşme, mektup, telgraf ve sair mersuleleri kontrol etmek;
gazete, dergi, kitap ve diğer yayımların basım ve yayımını kayıtlamak ve bun-
lar üzerine sansür koymak veya Sıkıyönetim bölgesine sokulmasını yasak-
lamak yetkisi tanınmıştır. Fıkranın devamında, Sıkıyönetim Komutanlığınca
basılması veya neşri yasaklanan kitap, dergi, gazete, broşür, afiş gibi bil-
cümle matbu evrakı basan matbaaları kapatmak yetkisi de yine sıkıyönetim
komutanlarına verilmiştir. Diğer fıkralarda, sakıncalı görülen kişileri bölge
dışına çıkarmak, grev ve lokavtı durdurmak veya izne bağlamak, kapalı ve
açık gösterileri yasaklamak veya izne bağlamak için sıkıyönetim komutanları

1082  Sadi Koçaş, 12 Mart Anıları, Cem-May Dağıtım, İstanbul 1978, s. 32-34; M. Ali
Birand v.d., 12 Mart İhtilalin Pençesinde Demokrasi, İmge Kitabevi, Ankara 1994; Refik
Sönmezsoy, Türkiye’de ve Dünya’da İşçi Hareketleri, Boğaziçi Yay., İstanbul 1981, s. 163.
Metin Toker, Solda ve Sağda Vuruşanlar, Akis Yay., Ankara 1971, s. 28-30.
1083  Eric Jan Zürcher, Modernleşen Türkiye’nin Tarihi, İletişim Yay., İstanbul s. 383;
Kurtuluş Kayalı, Ordu ve Siyaset 27 Mayıs - 12 Mart, İletişim Yay., İstanbul 2015, s. 169;
İsmail Cem, Tarih Açısından 12 Mart, C 2, Cem Yayınevi, İstanbul 1977.
1084  Resmî Gazete, S 1382, 27 Nisan 1971; Resmî Gazete, S 14663, 22 Eylül 1973.
1085  Hikmet Özdemir, “Siyasi Tarih (1960-1980)”, Türkiye Tarihi 4 - Çağdaş Türkiye
1908-1980, Yay. Yön. Sina Akşin, Cem Yayınevi, İstanbul 1989, s. 230-232.
1086  Resmî Gazete, S 13837, 15 Mayıs 1971.

256

TÜRKİYE CUMHURİYETİ TARİHİ-III

yetkili kılınmıştır. Kanun’un 3. Maddesi “b” ve “c” fıkraları sıkıyönetim ilan
edilen yerlerde sansür koyma yetkisini sıkıyönetim komutanlarına vermiş-
tir. Sansür konacak yayınlar arasında gazete, dergi, kitap ve diğer yayınlarla
birlikte TRT yayınları da vardır. Sansür koymadığı yayınların sıkıyönetim
bölgesine sokulmasının yasaklanması da yine sıkıyönetim komutanlıklarına
bırakılmıştır.

Muhtıra döneminde basınla ilgili temel düzenlemeler yukarıda açıklandı-
ğı gibi 20 Eylül 1971 tarih ve 1488 sayılı Türkiye Cumhuriyeti Anayasası’nın
Bazı Maddelerinin Değiştirilmesi ve Geçici Maddeler Eklenmesi Hakkında
Anayasa Değişikliği Kanunu ile 1087 yapılmıştır. Kamu düzeni, genel ahlak,
millî güvenlik gibi ifadeler yanında kapatma konusunda “yetkili mercilere”
görev vermesi sebebiyle eleştirilen Anayasanın değiştirilen maddeleri arasın-
da TRT ve ajanslarla ilgili olan 121. Madde de vardır. Maddenin yeni şeklin-
de: Radyo ve televizyon istasyonları, ancak Devlet eliyle kurulur ve idareleri
tarafsız bir kamu tüzel kişiliği halinde kanunla düzenlenir. Kanun, yönetim ve
denetimde ve yönetim organlarının kuruluşunda tarafsızlık ilkesini bozacak
hükümler koyamaz. Her türlü radyo ve televizyon yayımları, tarafsızlık esas-
larına göre yapılır demektedir. Radyo ve televizyonlar için kamu tüzel kişi-
liği ve tarafsızlığı mutlak bir zorunluluk olarak ortaya koymuştur. Maddenin
devamında, Haber ve programların seçilmesinde, işlenmesinde ve sunulma-
sında ve kültür ve eğitime yardımcılık görevinin yerme getirilmesi ile ilgili
sınırlamalara yer verilmektedir. Devletin ülkesi ve milletiyle bütünlüğünün,
insan haklarına dayanan millî, demokratik, lâik ve sosyal Cumhuriyetin, millî
güvenliğin ve genel ahlâkın gereklerine uyulması, haberlerin doğruluğunun
sağlanması esasları ile organların seçimi, yetki, görev ve sorumlulukları ka-
nunla düzenlenir şeklinde bir düzenleme vardır. Anayasanın temel ilkeleri
maddede yer almaktadır.

Ferit Melen’in Başbakanlığı döneminde hazırlanan yeni Basın Kanunu
Tasarısı ise Ekim 1972’de basın kuruluşlarına iletilmiştir. Gazeteciler Cemi-
yetinin basın özgürlüğünü geriye götürdüğünü belirterek karşı çıktığı 1088 ta-
sarı basın kuruluşlarından gelen büyük tepki sebebiyle TBMM’ye verileme-
miş, basın organlarının yeni bir baskı ve sınırlama ile karşı karşıya kalmaları
engellenmiştir.

8.2.2. Sorumlu Müdürlerle İlgili Düzenleme

Basın özgürlüğü içerisinde yayın organının devamının sağlanması son
derece önemlidir. 5680 sayılı Kanunu’nun 29 Kasım 1960 tarih ve 143 sayılı
Kanun’la yapılan değişiklik, herhangi bir suç unsuru taşıyan içerikle ilgili
içeriği oluşturanla birlikte yayın organının sorumlu müdürüne de hürriye-
1087  Resmî Gazete, S 13964, 22 Eylül 1971.
1088  Milliyet, 21 Ekim 1971, 1.

257

I. KISIM: 1960-1980 ARASI TÜRKİYE

ti bağlayıcı ceza verilmesini öngörüyordu. Yayınlanacak içerikle ilgili so-
rumluluk üstlenen müdürün hürriyeti bağlayıcı ceza alması önemli bir so-
run oluşturmaktaydı. Basın özgürlüğü lehine yapılan değişiklikle bu durum
yeniden düzenlenmiştir. 8 Mayıs 1979 tarih ve 2231 sayılı Kanun’la 5680
ve 143 sayılı kanunların 16. Maddesi süreli yayınlarda işlenen suçlarda so-
rumluluğun, suçu vücuda getiren yazıyı yazan veya resmî yapan kimse ile
beraber bu mevkutenin ilgili sorumlu müdürüne ait olduğunu belirtmiştir.
Ancak, sorumlu müdürler için verilen hürriyeti bağlayıcı cezalar beher günü
100 liradan hesap edilmek üzere para cezasına çevrilir ve sorumlu müdürler
için emniyet gözetimi altında bulundurma cezası verilemez şeklinde maddeyi
değiştirmiştir. 1089

Basın organlarında içeriği oluşturan muhabir, yazar, çizer vb. kişilerle
birlikte sorumlu müdüre, içeriği kontrol etme görevi verildiği için birlikte
yükümlülük getirilmiştir. Ancak sorumlu müdürün bu kontrol görevinin hür-
riyeti bağlayıcı ceza verilmesini gerektirip gerektirmediği tartışma konusu
olmuştur. Yapılan düzenleme basın özgürlüğü lehine bir sonuç yaratmak-
tadır. Gazetecilik mesleğini icra eden sorumlu müdürlere verilen hürriyeti
bağlayıcı cezanın paraya çevrilmesi ve bu paranın basın kuruluşu tarafından
ödenmesi sorumlu müdürler için bir güvence oluşturmuştur.

8.2.3. Muhtıranın Etkileri ve Basındaki Gelişmeler

1971 yılında ilan edilen sıkıyönetim döneminde basın da sınırlamalarla
karşı karşıya kalmıştır. 1090 Birçok gazeteci gözaltına alınmış, bazıları yargı-
lanmış ve farklı cezalara çarptırılmıştır. Ayna dönemde daha önce hakların-
da dava açılmış olan gazetecilerden Turhan Dilligil, Doğan Koloğlu, Alpay
Kabacalı aldıkları mahkûmiyet sebebiyle cezaevine girmişlerdir. Sadece
Temmuz 1972’de altı gazeteci cezaevine alınmıştır. Yine bu dönemde Çetin
Altan, Osman S. Arolat, Abdülkadir Billurcu, Nihal Atsız, Necdet Sevinç
mahkûm edilen gazeteciler arasında yer almıştır. Ekim 1973’te Genel Seçim-
lerin yapılarak 12 Mart sürecinin sona erdiği dönemde bile Çetin Altan, Do-
ğan Koloğlu, Can Yücel, Şiar Yalçın, Mümtaz Soysal, Turhan Dilligil, İsmail
Beşikçi gibi birçok gazetecinin cezaevinde olması veya ceza almış bulunması
bu dönemin basın organlarının hangi şartlarda görevlerini yerine getirdik-
lerini göstermesi açısından önemlidir. Sıkıyönetim tarafından yayınlara 39
kez kapatma cezası verilmiştir. 1091 Sıkıyönetim döneminde sadece basın or-
ganlarının serbestçe yayın yapmalarına engel olunmakla kalınmamış basın

1089  Resmî Gazete, S 16638, 15 Mayıs 1979.
1090  Hıfzı Topuz, II. Mahmut’tan Holdinglere Türk Basın Tarihi, Remzi Kitabevi, İs-
tanbul 2003, s. 250-252.
1091  Alpay Kabacalı, Türkiye’de Basın Sansürü, Gazeteciler Cemiyeti Yayını, İstanbul
1990, s. 207.

258

TÜRKİYE CUMHURİYETİ TARİHİ-III

mensuplarına da farklı sebeplerden dolayı çeşitli cezalar verilmiştir.

Bu dönemde daha önce alınan karar gereğince 1092 Uluslararası Gazete-
ciler Federasyonunun 11. Kongresi 11 Eylül 1972’de İstanbul’da toplanmıştır.
Toplantının ilk maddesi gereğince Türkiye’nin de içerisinde bulunduğu ül-
kelerdeki basın özgürlüğü tartışılacaktır. 1093 Ancak tartışmaların konusunu
ağırlıklı olarak Türkiye teşkil etmiştir. İktidara gösterilen tepki olarak katı-
lımcılar Devlet ve Turizm Bakanlarının verdikleri yemeğe katılmamış, ce-
zaevindeki gazetecileri ziyaret etmişlerdir. Kongrenin sonunda alınan karar
metninde Türkiye ile ilgili bölümler dönemin basını ve basın özgürlüğünün
konumunu belirlemesi açısından önem taşımaktadır. Yayınlanan metinde
Türkiye’deki basın özgürlüğü vurgusu önemlidir. Metinde Uluslararası Ga-
zeteciler Federasyonu’nun XI. Dünya Kongresi Türk Anayasasının ilkeleri ve
Türkiye’nin imzalamış olduğu Evrensel İnsan Hakları Beyannamesi ve Avru-
pa İnsan Hakları Konvansiyonu uyarınca basın özgürlüğünün ve ifade özgür-
lüğünün korunması için Türk Makamlarına çağrıda bulunduğu belirtilmiş-
tir. Metinde, bu ilkelerin dikkate alınmadığına vurgu yapılarak Türk basının
siyasal ve ekonomik baskı altında bulunduğu, kongre temsilcilerinin cezae-
vindeki gazetecileri ziyaret ettikleri vurgulanmıştır. Kararda, Kongre, Türki-
ye’nin kendi Anayasasının temel ilkelerine ve uluslararası yükümlülüklerine
dönerek düşünce özgürlüğünü ve basın özgürlüğünü gerçekten güvenlik altı-
na alması gerektiği görüşündedir denilmekte, cezaevinde bulunan gazeteci-
lerin serbest bırakılması için çağrıda bulunulmakta, devam eden davalardan
vazgeçilmesi gerektiği belirtilmektedir. Siyasal görüş ve yazılarından dolayı
risk alan gazetecilerin üzüntü kaynağı olduğu, dünyanın bütün gazetecile-
ri, Türkiye’deki gelişmeleri dikkatle ve endişeyle izlemekte şeklinde bir ifade
kullanılarak basınla ilgili gelişmelerin takip edildiğine işaret edilmekte, bas-
kıların kaldırılması yönündeki çabalar övülmekte ve tamamen kalkması çağ-
rısında bulunulmaktadır. 1094 Türkiye’de basınla ilgili bir örgütün yaptığı tes-
pitler ve demokrasilerde olması gereken ilkelere yapılan vurgular bu dönem
basını için bir güç kaynağı olmuştur. Basınla ilgili kuruluşların yayınladığı
bildiride de basın özgürlüğüne ilişkin önemli bir vurgu yapılmıştır. Bildiri;
Gazeteciler Cemiyeti, Ankara Gazeteciler Cemiyeti, İzmir Gazeteciler Ce-
miyeti, Taşra Gazeteciler Cemiyeti, Türkiye Gazeteciler Sendikası, Türkiye
Gazete Sahipleri Sendikası, Türk Basın Birliği, Basın-İş Sendikası tarafın-
dan imzalanmıştır. Bildiride Cumhuriyetinin 50. yılına yaklaşıldığına işaret
edilerek genel af özleminin duyulduğu belirtilmiş, “basın ve yayın yoluyla
işlenmiş bütün suçların genel af kapsamına girmesinin mutlak bir zorunluluk
olduğu” vurgulanmış ve hükûmetten açıklama beklendiği ifade edilmiştir.
Bildiride, Ferit Melen Hükûmeti tarafından hazırlanan ve sonra geri alınan
1092  Milliyet, 10 Eylül 1971, 1.
1093  Milliyet, 10 Eylül 1972, 1.
1094  Kabacalı, age., s. 200-201.

259

I. KISIM: 1960-1980 ARASI TÜRKİYE

Basın Kanunu Tasarısına da değinilerek fikir özgürlüğü çerçevesinde hazır-
lanacak düzenlemeler dışında yeni bir düzenlemeye karşı olunduğu açıklan-
mıştır. Ayrıca, basın özgürlüğünün tam sağlanabilmesi için Türk Ceza Kanu-
nu’ndaki 159, 137, 142, 158, 159 ve 163. Maddelerin değiştirilmesi istenmiştir.

Muhtıra ve sonrasında yargılama ve basın özgürlüğünün daraltılmasını
sağlayan düzenlemeler devam ederken basın ekonomik konularda gelişmesi-
ni sürdürmüştür. Yazılı basın organlarına verilen ciddi oranda devlet desteği
vardır. Basının giderlerini karşılanmasında ilan ve reklamların büyük önemi
vardır ve bu dönemde ilan ve reklamlar önemli oranlara ulaşmıştır. Örneğin
1972 yılında Basın İlan Kurumu aracılığı ile dağıtılan ilan 72,5 milyon lira ol-
muştur. Bu rakam özel ilancılık büroları aracılığı ile gelen 135 milyon lira ile
birlikte değerlendirildiğinde toplam 207,5 milyon liralık bir orana ulaşmıştır.
Toplam gideri 600 milyon lirayı bulan basın organları için ilan ve reklamlar-
dan elde edilen gelirin önemli bir yekûn tuttuğu 1095 ve basın için vazgeçilmez
olduğu dikkati çekmektedir.

1970’li yılların ikinci yarısında mizah basını büyük tirajlara ulaşmış-
tır. Dönemin önde gelen haftalık iki mizah dergisi Gırgır ve Fırt 400-500
bin tirajları yakalamış, Oğuz Aral’ın yönetimindeki Gırgır dünyanın üçüncü
büyük mizah dergisi konumuna gelmiştir. 12 Ocak 1973’ten itibaren Millî
Selamet Partisi’nin yayın organı Millî Gazete 60 bin tiraja ulaşmıştır. Şubat
1979’da Milliyet’in başyazarı Abdi İpekçi’nin öldürülmesi 12 Eylül 1980 As-
kerî Darbesi’ne gidişte önemli bir aşamayı oluşturmuştur. Ağırlıklı olarak
mizah basını tiraj olarak önemli başarı elde ederken genel olarak basın tirajlar
açısından başarılı bir grafik çizmiştir.

Bu dönemdeki gazete tirajları farklılık göstermiştir. 1975 yılında 1970
yılı sayımına göre yaklaşık 5,5 milyon aile vardır ve yazılı basının toplam
tiraj 3 milyona ulaşırken ülke genelinde günlük olarak yayınlananlar ve peri-
yodik olarak yayınlanan diğerleri ile birlikte 1300’e yakın basın organı çıka-
rılmaktadır. Radyo alıcıları 4 milyona ulaşırken televizyon alıcılarının sayısı
1 milyona ulaşmıştır. 1096 Bu dönemde Hürriyet 500 bin, Günaydın 400 bin,
Tercüman 330 bin, Milliyet 250 bin, Cumhuriyet 80 bin tirajda iken 1980 yı-
lında Hürriyet, 650 bin, Günaydın, 600 bin, Tercüman 470 bin, Milliyet 250
bin, Cumhuriyet 90 bin tiraja yükselmiş, 1097 darbe sonrasında yazılı basındaki
tirajlar daha çok sansasyon basınla yükselme trendini sürdürmüştür. Basın
organlarının tirajlarının artması ve içerik olarak zenginleşmesinde devletin
basına uyguladığı pozitif ayrımcılık da etkili olmuştur. Yazılı basının gi-

1095  Hıfzı Topuz, 100 Soruda Türk Basın Tarihi, Gerçek Yayınevi, İstanbul 1973, s. 255.
1096  İsmet Binark, “İkinci Türk Basın Kurultayı’nın Ardından”, Türk Kütüphaneciler
Dergisi, C 24, S 4, Ankara 1975, s. 326.
1097  Michael Kuyucu, Türkiye’de Medya Ekonomisi, Esen Kitap, İstanbul 2012, s. 57;
Koloğlu, age., s. 138-141.

260

TÜRKİYE CUMHURİYETİ TARİHİ-III

derleri içerisinde en önemli kalemi, kuşkusuz gazete kâğıdı oluşturmakta-
dır. 1960’lı yıllarda olduğu gibi bu dönemde de gazete kâğıdına sübvansi-
yon uygulanmıştır. Devlet tarafından üretilen veya ithal edilen gazete kâğıdı
maliyetinin %20’si gibi bir fiyatla basın organlarına verilerek demokrasinin
vazgeçilmezi olan basın organları desteklenmiştir. Aynı yıl ocak ve şubat ay-
larında 1 doların 19,44 lira ve mart ayından itibarın 25,25 lira olduğu dik-
kate alındığında ithal edilen gazete kâğıdının basın organlarına maliyetinin
1/5’i fiyatla verilmesi yazılı basına yapılan yardımların önemli bir rakama
ulaştığını göstermektedir. Bu dönemde yazılı basının yanına devlet tekelinde
olsa bile televizyon gelmiş ve reklam pastasına ortak olmuştur. Televizyonun
da devreye girmesiyle reklam pastası %50 olarak televizyon ve yazılı basın
arasında bölüşülmüş, 1098 sonraki dönemde bu denge radyo ve televizyonlar
lehine bozulmuştur. Bu çerçevede 1978 yılında sübvansiyon yoluyla basına
yapılan mali destek Günaydın için 130, Hürriyet ve Tercüman’a 60’ar, Mil-
liyet ve Yeni Asır için 40’ar, Dünya için 30 ve Cumhuriyet için 24 milyon
lira olmuştur. 1099 Kimi zaman iktidar yanlısı basın lehine sorunlara yol açsa
da 1980’deki liberalleşme dönemine kadar basının ayakta kalması ya da kar
etmesinde bu uygulamanın büyük etkisi olmuştur.

8.3. Basın Yayın Yüksekokulları ve Basın Ahlak Yasası

Basının gelişmesindeki faktörlerden birisini bu alana ilişkin açılan okul-
lar oluşturmuştur. İlk olarak Gazetecilik Enstitüsü, Gazetecilik ve Halkla
İlişkiler Yüksek Okulu, Basın Yayın Yüksek Okulu isimleri ile açılan, ön
lisans ve lisans eğitimi veren okullar 1992’de iletişim fakültelerine dönüş-
türülmüştür. Gazetecilik okullarının açılmasına yönelik istek ve girişimler
1930 ve 1940’lı yıllarda olmuş ise de bunun uygulamaya dönüşmesi 1950 yı-
lında İstanbul Üniversitesi İktisat Fakültesi Gazetecilik Enstitüsü ile olmuş-
tur. Başlangıçta iki yıllık olan ve lise mezunlarının kabul edildiği okul daha
sonra İstanbul Üniversitesi Basın Yayın Yüksek Okulu adını alarak dört yıllık
eğitim vermeye başlamıştır.

1960 sonrasında okul sayıları hızla artmıştır. 1965’te Ankara Gazete-
ciler Cemiyeti’nin önerisi ve UNESCO’nun desteğiyle Ankara Üniversitesi
Siyasal Bilgiler Fakültesi Basın Yayın Yüksek Okulu kurulmuştur. 1100 1965’te
çıkarılan 625 sayılı Özel Öğretim Kurumları Kanunu çerçevesinde bu dö-
nemde yeni okullar açılmıştır. 1967 yılında yine Ankara’da Başkent Gazete-
1098  Güventürk Görgülü, Basında Ekonomik Bağımlılık ve Tekelleşme: 1970’lerden
1990’lara, İstanbul Gazeteciler Cemiyeti Yayını, İstanbul 1991, s. 24.
1099  Koloğlu, age., s. 134-143.
1100  Nermin Abadan-Unat, Batı Avrupa ve Türkiye’de Basın Yayın Öğretimi, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Yay., No: 330, Sevinç Matbaası, Ankara 1972, s. 76;
Besim Yıldırım, “Eleştirel Pedagoji Açısından Gazetecilik Eğitimini Yeniden Düşünmek”,
İletişim Araştırmaları Dergisi, S 4 (1), 2006, s. 125.

261

I. KISIM: 1960-1980 ARASI TÜRKİYE

cilik Yüksek Okulu açılmış, 1971 yılında devletleştirilerek Ankara İktisadi
ve Ticari İlimler Akademisi Gazetecilik ve Halkla İlişkiler Yüksek Okulu
adını almıştır. Okul 1982 yılında Gazi Üniversitesine bağlanarak Basın Yayın
Yüksek Okulu, 1992’de ise aynı üniversiteye bağlı İletişim Fakültesi olarak
konumlanmıştır.

Bu dönemde 625 sayılı Kanun çerçevesinde İstanbul ve İzmir’de de yeni
okullar açılmıştır. 1966 yılında İstanbul Gazetecilik Yüksek Okulu açılmış,
bu okul sonra devletleştirilerek önce İstanbul İktisadi ve Ticari İlimler Aka-
demisi’ne bağlanmış, sonra ise Marmara Üniversitesine bağlı olarak 1982
yılında Basın Yayın Yüksek Okulu, daha sonra ise 1992 yılında Marmara
Üniversitesi İletişim Fakültesi adını almıştır. 1968 yılında İzmir Karataş Özel
Gazetecilik Okulu kurulmuş, diğer okullar gibi 1971’de devletleştirilerek İz-
mir İktisadi ve Ticari İlimler Akademisi’ne bağlanmış, 1982 yılında Ege Üni-
versitesi Basın Yayın Yüksek Okulu, 1982 yılında aynı Üniversiteye bağlı İle-
tişim Fakültesi olmuştur. 1970 yılına gelindiğinde ikisi Ankara, ikisi İstanbul
ve biri İzmir’de olmak üzere basın alanında lisans seviyesinde eğitim veren
beş okul vardır. 1975 yılında Anadolu Üniversitesinin de iletişim eğitimi ver-
meye başlaması ile birlikte okul sayısı altıya yükselmiş, sonraki yıllarda çok
sayıda okulun iletişim alanında lisans ve lisansüstü eğitim vermesiyle birlikte
sayı artmıştır. 1101 İçerisinde yaşadığımız 21. yüzyılla birlikte iletişim eğitimi
veren fakültelerin sayısı seksenli rakamlara ulaşmıştır.

Basın alanında eğitim veren lisans düzeyindeki okulların çoğalması ile
birlikte sektördeki çoğu lise ve ortaokul mezunu olan ve mesleğe yönelik
örgün eğitim almamış olanların yerine bu okullardan mezun olanlar istihdam
edilmeye başlanmıştır. Bu dönemde başlayan alaylı ve okullu rekabeti daha
sonraki yıllarda basında basın alanında eğitim alanların ağırlıklı olarak görev
almalarıyla birlikte sona ermiştir.

1960 sonrası basın alanındaki önemli gelişmelerden birisini kuşkusuz
Basın Ahlak Yasası’nın kabul edilmesi ve Basın Şeref Divanının oluşturul-
ması teşkil etmiştir. Çağdaş demokrasilerde medya ile diğer kişi ve kurumlar
arasındaki ilişkileri düzenleyen ve basının mesleki etik kodlar çerçevesinde
yayın yapmasını sağlayan bu iki yapı bir yandan basının kendisini denetleme-
sini sağlarken diğer taraftan siyasal iktidarların basın alanına müdahalesini
asgariye indirmiştir. Türkiye’deki ilk uygulaması ise bu dönemde olmuştur. 27
Mayıs Darbesi’nin sonrasındaki dönemde İstanbul’daki gazeteciler bu amaca
yönelik olarak kendi aralarında bir grup kurmuşlar ve yaptıkları çalışmalar
sonunda basının uyması gereken etik kodları oluşturmuşlardır. Ankara, İzmir
ve ülkenin diğer şehirlerinden gelenlerin de taslağı imzalamasıyla birlikte
etik kodlar yürürlüğe girmiştir. 26 Temmuz 1960’ta Gazeteciler Cemiyetinde

1101  Nurettin Güz, vd, “İletişim Fakülteleri Eğitim Sistemine Yönelik Yeni Bir Yaklaşım”,
International Journal of Social Sciences and Education Research, 3 (5), 2017, s. 118.

262

TÜRKİYE CUMHURİYETİ TARİHİ-III

Gazeteciler Bayramı dolayısıyla düzenlenen törendeki imzalarla birlikte 10
maddelik Basın Ahlak Yasası uygulamaya konulmuştur. Basın Ahlak Yasa-
sı’nın uygulanmasının sağlanması için Basın Şeref Divanı kurulmuştur. İs-
tanbul Üniversitesi Hukuk Fakültesi dekanının başkanlığındaki Divana baro,
gazete sahipleri ve gazeteci sendika temsilcileri girmişlerdir. Oluşturulan
Divan, Basın Ahlak Yasası çerçevesinde basın içeriklerini inceleyerek uy-
gunsuz olanları kamuoyuna bildirecektir. Basın Ahlak Yasası’na imza atan
gazeteciler de Basın Şeref Divanının vereceği karara uyacaklar bu suretle
basında özdenetim sağlanmış olacaktır. İlk yıl başarılı bir biçimde uygulansa
da sonraki yıllarda basın sektöründe görev alanların kararlara uymamaları ve
imzalarını çekmeleri sebebiyle basının kendi kendisini denetimi yürütüleme-
miştir. 1102 Basın Şeref Divanı 1967 yılında fiilen sona ermiştir.

Basının kendi kendisini denetimin bir türlü sağlanamaması sadece
1960’lı yıllarda değil sonraki dönemlerde de alanla ilgili önemli sorunlara
yol açmıştır. Basın içeriklerinden kaynaklanan sorunlar ve bundan etkilenen
gerçek ve tüzel kişilerin sorunlarını çözecek mesleki bir organ bulamaması
kimi zaman çok kolay çözülecek sorunların yargı sürecine taşınmasına sebep
olmuştur. Diğer taraftan siyasal iktidar başta olmak üzere diğer kurumların
bu anlamda basınla ilişkili sorunlarda Basın Konseyi gibi bir kurum aracılığı
ile yayınlardan kaynaklanan sorunları ortadan kaldırmak yerine kimi zaman
soruna hukuki bir düzenleme ile çözüm bulma yolu tercih edilmiştir. Basın
alanı ile ilgili etik kodlar çerçevesinde basın mensuplarının bir araya gelerek
bir anlamda kendilerini güvenceye almaları, diğer taraftan hedef kitlenin ba-
sına güven duymalarını sağlayacak bir sistemin oluşturulamamasına sebep
olmuştur. Sorun 1980’li yıllardan sonra da devam etmiştir.

8.4. İkinci Basın Kongresi

Basınla ilgili ilk kongre Tek Partili Yönetim yıllarında 25 Mayıs 1935
yılında Ankara’da toplanmıştır. 1103 Kongre; Matbuat Umum Müdürlüğü ile
basın arasında iş birliği sağlamak, basının kültür yayma görevini yerine ge-
tirmesine yönelik yöntemleri belirlemek, mesleğin gelişmesini geliştirme
yollarını tespit etmek ve basın birliğini kurmak üzere düzenlenmiştir. 443
yayın organını temsilen 64 delege ve diğer katılımcılarla birlikte 117 delege
ile kongre yapılmıştır. 1104 Kongrede basın organlarının sayfa yarışına son ver-
mesi, nicelik değil niteliğe önem verilmesi, alanın kamusal niteliğinin benim-
senmesi, Türk Basın Kurumu oluşturulması ve basın etiği konusunda hassas
davranılması gibi konularda kararlar alınmıştır.

1102  Topuz, age., s. 233-235.
1103  “İkinci Türk Basın Kurultayı”, Milliyet, 19 Aralık 1975, s. 2.
1104  Basın Yayın Genel Müdürlüğü, Birinci Basın Kongresi, Ayyıldız Matbaası, Ankara
1975, s. 3-9.

263

I. KISIM: 1960-1980 ARASI TÜRKİYE

İlk kongreden yaklaşık 40 yıl sonra 19-21 Aralık 1975 tarihinde İstanbul
Üniversitesi Fen Fakültesi Konferans Salonunda İkinci Basın Kongresi top-
lanmıştır. Basın Kanunu ile birlikte basın organlarının daha fazla merkezlere
ulaştırılması, basın organlarının karşılaştıkları maddi güçlükler gibi konular
kongrede tartışılmıştır. 1105 Basın Yayın Genel Müdürlüğünün organize ettiği
Kongreye; Gazeteciler Cemiyeti, Türkiye Gazeteciler Sendikası, Parlamento
Muhabirleri Derneği, Türkiye Gazete Sahipleri Sendikası, Basın İlan Kuru-
mu, TRT, İstanbul, Ankara ve İzmir’deki Basın Yayın Yüksek Okulları, Türk
Basın Birliği, Anadolu Ajansı, Türk Haberler Ajansı, Ankara ve İstanbul Hu-
kuk Fakülteleri, Gazete Dağıtıcıları Derneği katılmıştır. Katılımcıları temsi-
len 19 kişilik bir komisyonun hazırlıklarını yürüttüğü kongreye 805 delege
katılmış ve Kongrenin giderleri altı büyük basın kuruluşu tarafından karşı-
lanmıştır. Kongrede basında otokontrol, gazetecilik mesleğine ilişkin düzen-
leme, haberin veriliş biçimi ve nesnelliği, basının eğitim fonksiyonu konuları
kongrede tartışılan başlıklardın olmuştur. 1106

Kongre farklı konularla ilgili olarak kurulan komisyonlar aracılığı ile
çalışmalarını yürütmüştür. 1107 Basının Görev ve Sorumlulukları Komisyonu
yaptığı çalışmalar ve aldığı kararlarda basın özgürlüğü, basında otokontrol
ve haberde nesnellik konuları üzerinde yoğunlaşmıştır. Basın özgürlüğünün
beraberinde sorumluluk getirdiğine, bu sorumluluğun gereği olarak otokont-
rolün sağlanması gerektiğine vurgu yapılmış ve bunun sağlanması için basın
çalışanlarının belirli nitelik taşımaları gerektiği üzerinde durulmuştur. Ba-
sının temel işlevi olan haberin nesnel olması gerektiğine işaret edilmiş ve
bunun aksi davranışların basın özgürlüğü ve basın etiğine zarar vereceği be-
lirtilmiştir. Bu çerçevede basının eğitim fonksiyonu tartışılmış ve basında
eğitimin öneminin altı çizilmiştir.

Yasalar ve Yönetmelikler Komisyonu tarafından basınla ilgili hukuki ko-
nuları ele alınmıştır. Bu çerçevede Basın Kartları Yönetmeliği, basınla ilgili
Anayasa ve Ceza Kanunu’ndaki basın girdilerine ilişkin ithalat dâhil basın
özgürlüğü ile ilgili konular tartışılmıştır. Basında Çalışanlarla Çalıştıranla-
rın Sorunları Komisyonunda basın sektöründe çalışanların ücretleri, kıdem
tazminatları, sektörle ilgili finansman ve kredi imkânları, kâğıt sorunu ve
bununla ilgili gümrük vergilerinin indirilmesi, dağıtım şirketleri arasındaki
rekabetin kaldırılması konusu tartışılmıştır. Ele alınan konulardan birisini de
TRT reklamlarının sınırlandırılması oluşturulmuştur. Alınan karar reklam-

1105  Müjgân Cunbur, “Basın-Yayın ve Kitap”, Millî Kültür Unsurlarımız Üzerinde Ge-
nel Görüşler, Atatürk Kültür Dil ve Tarih Yüksek Kurumu, Atatürk Kültür Merkezi Yayını,
S. 46, Ankara 1990, s. 415.
1106  Murat Özgen, Gazetecinin Etik Kimliği, Set-Systems Tercümanlık Reklamcılık Ya-
yıncılık Ltd., İstanbul 2006, s. 211-212.
1107  Erdoğan Tamer, 2. Türk Basın Kurultayı, Basın Yayın Genel Müdürlüğü Yayını,
Ankara 1976.

264

TÜRKİYE CUMHURİYETİ TARİHİ-III

lardan TRT’nin aldığı payın yazılı basının tepkisine sebep olduğunu göster-
mektedir.

Basın-Yayın ve Kurumlarla İlgili Komisyonda basın ve ilgili kurumlar
konusu ele alınmıştır. Basın İlan Kurumu, TRT, Ajanslar, Basın Yayın Ge-
nel Müdürlüğü, basınla ilgili okullar konusunu tartışan komisyon, Anadolu
basını için ilanların artırılması ve Basın İlan Kurumunda temsili, Basın İlan
Kurumu tarafından gazetecilik eğitimi alan öğrencilere burs verilmesi ve öğ-
rencilere TRT, Ajans ve diğer kurumlarda staj imkânı verilmesi gibi konu-
larda karar almıştır. Ankara, İstanbul, İzmir Dışında İller Basının Sorunları
Komisyonu ise Anadolu basınının sorunlarını değerlendirmiştir. Bu çerçeve-
de Anadolu basınının mali sorunları, gazete kâğıdı ve basın kartları konula-
rı ele alınmıştır. Ulusal basınla yerel ve bölgesel basın arasındaki rekabetin
ulusal basın lehine geliştiği vurgulanarak Anadolu basınının güçlenmesini
sağlayacak tedbirlerin alınması, Anadolu basınının ise içerik olarak kendisini
geliştirerek güçlenmesi gerektiğinin altı çizilmiştir. Dergiler Komisyonu ise
dergilerin sorunları ve Basın İlan Kurumundan dergilere yardım yapılması
konusunu ele almıştır. Gazetelere uygulandığı gibi dergilere de indirimli kâ-
ğıt verilmesi, kültür içerikli ve mesleki dergi çalışanlarına kolaylık gösteril-
mesi, çalışanların gelişme ve yeniliklerden haberdar olması için kendilerine
destek olunması istenmiştir. 1108

Kongrenin tartışılan konularından birisini basında otokontrol oluştur-
muştur. Basının Görev ve Fonksiyonları Komisyonu bu konuyu tartışırken
1960 sonrasında oluşturulan Basın Şeref Divanı uygulamasındaki sorunları
bu çerçevede ele almıştır. Basın Şeref Divanının çalışmaması ve dağılmasın-
da basın çalışanları, organları ve basın organizasyonlarının anlaşmazlıkları
etkili olmuştur. Aradan geçen zamana rağmen basın çalışanları ve basın bir-
likleri arasındaki görüş ayrılıkları sebebiyle bir araya gelmede sorun yaşa-
dıkları İkinci Basın Kongresi sırasında da ortaya çıkmıştır. Kongrenin ikin-
ci gününde Fikir İşçisi Gazeteciler Sendikası, Türkiye Gazeteciler ve Basın
Sanayii İşçileri Sendikası ve Ülkücü Gazeteciler Cemiyeti’nin ortak bildiri
yayınlayarak kongreden çekilmeleri bunu göstermektedir.

1108  İsmet Binark, “İkinci Türk Basın Kurultayı’nın Ardından”, Türk Kütüphaneciler
Dergisi, C 24, S 4, Ankara 1975, s. 328-330.

1960-80 dönemi, Türkiye’de kamplaşmanın zirve noktasına ulaştığı bir
süreçtir. Bunun sanata yansıması kaçınılmaz olmuş, özellikle de dönemin
en önemli sanat kurumu olan Devlet Tiyatrosu, bu bölünmelerden nasibini
almıştır. Yönetim kademesindeki sorunlar, siyasetin müdahalesi, sanatçılar
arasında ayrışımlar ve grevlerin yanında “sansür”, dönemin başta gelen so-
runlarıdır. Toplumun ahlak anlayışına ters düştüğü gerekçesiyle veya ideolo-
jik sebeplerle bazı oyunlar eleştirilmiş, sansüre uğramış veya yasaklanmıştır.
Piyeslerde “Sosyalizm”, “grev”, “emek”, “Amerika” ve “halktan yana” gibi
sözcüklerin kullanılması sakıncalı görülürken, Fakir Baykurt’un Yılanların
Öcü ilk sansüre uğrayan eser olmuştur. 1109 Vedat Nedim Tör’ün Sahte Kahra-
manlar adlı eseri de 1975 yılında Kültür Bakanlığı tarafından yasaklanmış-
tır. 1110 Bu örnekleri çoğaltmak mümkündür.

Bu yıllarda Devlet Tiyatrosu sanatçılarının “memur” veya “işçi” statü-
sünde olup olmadıkları bir diğer tartışma konusudur. Tiyatro sanatçılarının
işçi ve tiyatronun bir eğlence yeri olduğu görüşünde olan sanatçılar, 1964
yılında Türkiye Opera-Tiyatro Sanatkârları ve Diğer İşçiler Sendikası (TOT-
SİS) adı altında bir sendika kurdular. Sendika üyelerinin, 1965 yılında Devlet
Tiyatrosu yönetimine karşı yaptıkları eylem ve perdelerin açılmasını dahi en-
gelleyen geniş çaplı grevleri, dönemin ruhunun yansımasıdır.

Devlet Tiyatroları, faaliyet bakımından değerlendirildiğinde tüm halkın
tiyatrodan yararlanması hedefi belirlenmiştir. Bu hedef doğrultusunda 1961
yılında Ankara Altındağ’da Semt Tiyatroları kurulmuştur. Yine Devlet Tiyat-
rolarının kapılarının, Haldun Dormen Tiyatrosu gibi isim yapmış özel tiyat-
rolara, halkın daha fazla sanattan yararlanabilmesi amacıyla açılması, sanat
adına olumlu gelişmelerdendir. Öte yandan Demokrat Parti Dönemi’nde to-
*  Prof. Dr. Zehra Aslan, Recep Tayyip Erdoğan Üniversitesi Fen-Edebiyat Fakültesi Tarih
Bölümü Öğretim Üyesi, zehra_aslan2009@hotmail.com; Doç. Dr. Lokman Zor, Niğde Ömer
Halisdemir Üniversitesi Niğde Teknik Bilimler MYO Görsel İşitsel Teknikler ve Medya Ya-
pımcılığı Bölümü, lokman_zor@hotmail.com
1109  Zehra Arslan, Türkiye’de Devlet Tiyatrosu’nu Yaşatmak, Sahhaflar Kitap Sarayı,
İstanbul 2013, s. 78.
1110  Arslan, age., s. 81.

9. SANAT*

266

TÜRKİYE CUMHURİYETİ TARİHİ-III

humları atılan Bölge Tiyatroları için uzun süre bir gelişme kaydedilemediği
gibi İzmir ve Bursa sahneleri dışındakiler korunamamıştır. Turneler yoluyla
halkın tiyatroyla buluşturulması hedeflense de Ankara ve İstanbul’da sahne-
lenen ve ilgi gören oyunlar, Anadolu’ya götürülmemiştir. Bu yıllarda Ana-
dolu halkının, halkevlerinin faal olduğu dönemlerdeki gibi tiyatro ve sanatla
gerçek manada buluşturulduğunu söylemek bir hayli güçtür. Dönemin önem-
li gelişmelerinden bir diğeri 1946 yılında yapımına başlanan İstanbul Kül-
tür Sarayı’nın 12 Nisan 1969 tarihinde açılmasıdır. Fakat 1970 yılının Kasım
ayında burada çıkan yangın, büyük hasar meydana getirmiş ve binanın bir
süre kullanılamaz hale gelmesine neden olmuştur. Kültür Sarayı, 1977-78 se-
zonunda Atatürk Kültür Merkezi adı verilerek yeniden kullanıma açılmıştır.

Bu dönemde Devlet Tiyatrosunda yapısal ve idari değişiklikler söz konu-
sudur. İlk olarak 1962 yılında “Bale Bölümü”nde meydana gelen anlaşmazlık
sonucunda 8-10 solist istifa etmiş ve bale sahnesi kapanmıştır. 1959 yılında
Devlet Tiyatrosunun, Tiyatro ile Opera ve Bale bölümleri ayrılmıştır. Bu bö-
lümler, 1961 yılında yeniden tek idarede birleştirildiler. Fakat Bale sahnesinin
kapanmasının da etkisiyle 13 Haziran 1966 tarihinde Devlet Opera ve Bale-
si, tiyatronun bünyesinden ayrılarak ayrı bir müdürlük olarak yapılandırıldı.
Düzenlemeye dair yasa tasarısı ise 1967 yılında Millet Meclisine getirildi. 1111
Yapılan düzenleme kapsamında 14 Temmuz 1970 tarihinde de Devlet Tiyat-
rosunun kuruluşu hakkındaki 5441 sayılı Kanun’un bazı maddelerinde deği-
şikliğe gidildi. Ayrıca bu Kanun’a bazı maddeler eklendi. Yeni düzenlemey-
le Millî Eğitim Bakanlığına bağlı olarak Ankara’da Devlet Opera ve Balesi
Genel Müdürlüğü kuruldu. 1970 yılındaki düzenlemelerle Devlet Tiyatroları
çatısı altında Edebi Kurul, Sanat ve Yönetim Kurulu, Disiplin Kurulu gibi ya-
pılar oluşturuldu veya var olanlarda değişiklikler yapıldı. 1112 Son olarak Millî
Eğitim Bakanlığına bağlı olarak faaliyet gösteren Devlet Tiyatrosu, 1971 yı-
lında yeni kurulan Kültür Bakanlığına bağlandı.

Kültür Bakanı Talât Halman’ın İstanbul’da sabit kadrolarla tiyatro kur-
mak ve Anadolu’ya küçük gruplarla sürekli turneler yapmak düşüncesi çer-
çevesinde, Cüneyt Gökçer başkanlığında Ankara’da ve Muhsin Ertuğrul
başkanlığında da İstanbul’da birer “Danışma Kurulu” oluşturuldu. İstanbul
Danışma Kurulunun toplantıları sonucunda Bölge Tiyatroları Yasa Tasarısı
hazırlandı. 1113 Çalışmalar, 1975 yılında Adana Devlet Tiyatrosunun yeniden
faaliyete başlamasının Kültür Bakanlığının programına alınması ile sonuç
vermeye başlarken, 1976-77 sezonunda Erzurum, Kayseri ve Trabzon sah-
nelerinin de açılışı gerçekleşti. 1975 yılında ayrıca Eskişehir’de ilk defa bir
Tiyatro Kongresi toplanmıştır.

1111  Millet Meclisi Zabıtları, B 123, O 1, 22 Haziran 1967, s.169, 171.
1112  Arslan, age., s. 166.
1113  Arslan, age., s. 126.

267

I. KISIM: 1960-1980 ARASI TÜRKİYE

1960-80 dönemi, Türkiye’de özel tiyatrolara rağbetin gittikçe arttığı yıl-
lardır. Rakamlara bakıldığında bu tiyatroların, devlete bağlı tiyatrolarla re-
kabet etme konusunda başarılı oldukları söylenebilir. 1970 yılı rakamlarına
göre Türkiye’de, İstanbul Şehir Tiyatroları da dâhil olmak suretiyle, 12 resmî
tiyatroya karşılık 94 özel tiyatro mevcuttu. Resmî tiyatroların 666 bin küsur
seyirci sayısına karşılık, özel tiyatroların seyirci sayısı 1 milyon 900 binin
üzerindeydi. 1977-78 sezonunda ise İstanbul Şehir Tiyatroları ve Bölge Ti-
yatroları ile birlikte Türkiye’de 13 resmî tiyatro bulunuyordu. Türk sineması-
na ilginin yoğun olduğu, televizyonun toplumun hayatına girdiği ve gittikçe
yaygınlaşmaya başladığı bu yıllarda, tiyatroya rağbetin azaldığı söylenebi-
lir. 1114 Tiyatroya olan rağbetin azalmasının bir diğer nedeni bilet fiyatlarıdır.
Çözüm arayışları sonucunda Türkiye Radyo Televizyon Kurumu ve Devlet
Tiyatroları arasında 12 Eylül 1975 tarihinde bir sözleşme imzalanmıştır. Bu
çerçevede Devlet Tiyatrosunda sahnelenecek piyeslerin, daha geniş halk kit-
lelerine ulaştırılabilmesi amacıyla, haftanın perşembe günleri televizyondan
yayınlanmasına karar verilmiştir. 1115

Bu dönemde Türk Devlet Tiyatrosu, katıldığı uluslararası festivallerle
yurt dışında da sesini duyurmaya başlamıştır. İlk olarak 1960 yılının eylül
ayında Paris’te düzenlenen Uluslararası Tiyatro Festivaline “Kral Oidipus”,
“On İkinci Gece” ve “Hürrem Sultan” adlı piyeslerle katılan Devlet Tiyat-
rosunun, başarılı performansları ilgi toplamıştır. Yunan Dışişleri Bakanlığı
tarafından Yunanistan’a davet edilen ekip, Atina’da da “Kral Oidipus” ile
“Midas’ın Kulakları” adlı piyesleri Türkçe olarak sahnelemiştir. 1116 İlerleyen
yıllarda Türk Devlet Tiyatrosu, katıldığı turne ve festivallerle yurt dışında
sesini duyurmaya devam etmiştir.

Sahne sanatları alanında her dönem önemini koruyan bale eğitiminde,
1960-80 döneminde dikkat çekici bazı gelişmeler yaşanmıştır. Öncelikle 1972
yılında kurulan İstanbul Devlet Konservatuarı’nda bale eğitimi, İngiliz eko-
lüyle yetişmiş Türk öğreticiler tarafından verilmeye başlanmıştır. 1974’ten
sonraki yıllarda, konservatuar ve operalarda Sovyet bale eğitmenleri yer al-
mıştır. Bale eğitiminde İngiliz ekolünden Sovyet ekolüne doğru yönelmenin
olduğu dönemlerde aynı zamanda kurumsal yapı olarak da farklı bir düzene
geçiş yapılmıştır. Konservatuarlar önce Millî Eğitim Bakanlığına, daha son-
ra da Kültür Bakanlığına bağlıydı ve eğitimle ilgili işler, 3829 sayılı Devlet
Konservatuarı Kanunu ile Millî Eğitim Temel Kanunu ve bu Kanun’a uygun
olarak çıkarılan yönetmelikler uyarınca yürütülmekteydi. 1117 Öte yandan is-
1114  Arslan, age., s. 140.
1115  Dünya, 23 Eylül 1975; Arslan, age., s. 151.
1116  Arslan, age., s. 156; Lütfi Ay, Devlet Tiyatrosunun 15 Yıllık Çalışmaları, s. 22.
1117  Seda Ayvazoğlu, “Türkiye’de Akademik Bale Eğitiminin Kurumsal Yapısında Mey-
dana Gelen Değişimlerin Değerlendirilmesi”, Eğitim ve Öğretim Araştırmaları Dergisi,
C 4, S 1, Şubat 2015, s. 258.

268

TÜRKİYE CUMHURİYETİ TARİHİ-III

tatistik verileri dikkate alındığında Devlet Tiyatrosundan ayrılan bale ve ope-
raya, bu yıllarda yeterince rağbet gösterilmediği anlaşılmaktadır. 1978-79 ve
1979-80 sezonu verilerine göre Türkiye’de birisi Ankara’da diğeri İstanbul’da
olmak üzere opera ve bale salonu olarak inşa edilen iki yapı mevcuttu. 1118
1979-80 sezonu için bu salonlarda icra edilen 12 eser, 79.379 kişi tarafından
izlenmişti. 1119

1960’lı ve 70’li yıllarda en çok rağbet edilen ve halkın temel eğlence
kaynağı olan sanat dalı, sinemadır. Dünya sinemalarında belirgin bir hare-
ketliliğin yaşandığı 60’lı yıllar, genel anlamda dikkat çekici bir değişim ve
gelişimin gözlendiği dönem olmuştur. Fransa’da Yeni Dalga ve İngiltere’de
Özgür Sinema akımları başlamış; Amerika’da gençlerin Vietnam Savaşı’na,
geleneksel değerlere ve sistemle bütünleşmeye karşı duruşları yeni Amerikan
sinemasının köklerini oluşturacak nitelikte öncü filmler ortaya çıkarmıştır.
Dünya sinemasındaki bu hareketlilik, Türk sinemasını kendi çapında varlığı-
nı kanıtlamaya sevk etmiştir. Sıkça başvurulan edebiyat uyarlamaları aracılı-
ğıyla güncel toplumsal sorunlar ele alınırken bir taraftan da artan tüketim ta-
lebini karşılamak üzere hızlı bir tempoda kendine özgü anlatım özelliklerini
kullanarak film üreten bir Yeşilçam sineması gelişmeye başlamıştır. 1120 Top-
lumsal sorunların ve gerçekçilik anlayışının, sinemaya yansıtıldığı bu dönem
şüphesiz Türk sinemasının altın yıllarıdır. Toplumun büyük bir kesimi yaş,
kültür, eğitim, cinsiyet ve benzeri toplumsal nitelikler bakımından farklılık
göstermeksizin sinemaya yönelik büyük ilgi göstermiş, insanlar aileleriyle
birlikte film seyretmek üzere sinema salonlarını doldurmuştur. Bu yoğun ilgi
bir yandan nicelik olarak üretimin artması sonucunu doğururken diğer yan-
dan da nitelik bakımından kaliteyi zorunlu kılmıştır.

1960’lı yıllardan sonra belirli ölçüde devletin de maddi olarak destekle-
diği film şenlikleri yapılmaya başlanmış, bir süre önce İstanbul’da Yerli Film
Yapanlar Derneğinin başlattığı şenlikler, bu dönemde Antalya, İzmir, Adana
ve Ankara gibi illerde de düzenlenmiştir. Bu şenliklerde filmlerin ve sanat-
çıların kazandığı ödüller, Türk sinemasına belirgin bir canlılık, gelişme ve
yenilenme getirmiştir. Sinema bağlamında usta-çırak ilişkileri çerçevesinde
söz konusu olan öğrenim süreci, İstanbul, İzmir, Ankara ve Eskişehir’de ga-
zetecilik okulları, Güzel Sanatlar Fakülteleri ve İletişim Fakülteleri’nde sine-
ma ile ilgili derslerin okutulması ve bölümlerin açılması sonucunu doğurmuş,
bu da Türk sinemasında sonraki yıllarda “Genç Kuşak”ın ortaya çıkmasına

1118  Başbakanlık Devlet İstatistik Enstitüsü, 1980 Kültür İstatistikleri, Yayın No 1027,
Ankara 1983, s. 91.
1119  İstanbul’da 7 salonda, Ankara’da ise 5 salonda bu eserler sahnelenmiştir. DİE, 1980
Kültür İstatistikleri, s. 92.
1120  Gülseren Güçhan, Toplumsal Değişme ve Türk Sineması, İmge Kitabevi, Ankara
1992, s. 82.

269

I. KISIM: 1960-1980 ARASI TÜRKİYE

dolaylı katkı sağlamıştır. 1121

Sanayileşmeyle birlikte başlayan köyden kente göç olgusunun hızlandığı
1950’li yıllarda, işçi hakları, grev, göç gibi unsurlar, Türk sinemasına yansı-
tılmıştır. Dergileri, kulüpleri ve düzenlenen festivalleriyle sinema sanatı belli
bir canlılığa kavuşmuştur. Türk sineması, başta Berlin Film Festivali’nde en
iyi film ödülü olan Altın Ayı’yı kazanan “Susuz Yaz” olmak üzere, Edinbur-
gh, Locarno ve Moskova film festivallerine katıldığı filmlerle, önemli ödüller
kazanarak sesini yurt dışında da duyurmuştur. Metin Erksan’ın “Gecelerin
Ötesi” filmi ile başlayan toplumsal gerçekçilik olgusu, bu dönem Türk si-
nemasının belirgin özelliklerinden bir diğeridir. 1122 Dönemin öne çıkan top-
lumsal ve gerçekçilik temalı yapımları arasında Metin Erksan imzalı “Susuz
Yaz”, “Acı Hayat” ile yine Erksan’ın Fakir Baykurt’un aynı adı taşıyan roma-
nından sinemaya uyarladığı “Yılanların Öcü”; Yılmaz Güney imzalı “Ağıt”,
“Acı”, “Umut” ve Türk sinemasında bir kilometre taşı olan Yılmaz Güney ile
Lütfi Ö. Akad’ın ortak çalışması “Hudutların Kanunu” ilk akla gelenlerdir.

Bu yıllarda Türk sinemasının çeşitli sorunlarına da çözüm üretilmeye
çalışılmıştır. Sinemacılar tarafından 1963 yılında hazırlanan bir kanun metni,
İstanbul Milletvekili Suphi Baykam aracılığıyla Türk Sinema Filmlerini Kal-
kındırma Kanunu adıyla teklif olarak Meclise taşınmıştır. Kanun teklifi içeri-
ğinde; “Millî Filmcilik Fonu” adıyla bir fon kurulması ve mali kaynaklarının
belirlenmesi; Film Kontrol Komisyonlarının sinema sektöründen, üniversi-
teden ve basından seçilecek temsilcilerle yarı resmî statüye dönüştürülmesi,
yerli filmlerin her sinemada belli bir süre gösterilmesinin zorunlu tutulması,
yeni yapılacak sinemaların korunması gibi konular yer almıştır. 1123

Türk sinema tarihinde önemli bir yeri bulunan Türk Sinematek Derne-
ğinin kuruluşu da, sinemanın altın yılları olarak nitelendirilen bu dönemde
söz konusu olmuştur. Kurucu üyeleri arasında Cevat Çapan, Şakir Eczacıbaşı,
Muhsin Ertuğrul, Sabahattin Eyüboğlu, Nijat Özön, Onat Kutlar gibi tanın-
mış kişilerin bulunduğu, 1965 yılında İstanbul’da kurulan Türk Sinematek
Derneği, düzenlediği film gösterimleri ve yayınladığı Yeni Sinema dergisi
aracılığıyla sinemanın bir sanat olarak tanınıp benimsenmesi ve bilinçli bir
sinema seyircisi yaratılması noktasında Türk sinemasına önemli katkılar
sağlamıştır. Türk sinema seyircisi sessiz sinemanın başyapıtlarından Sovyet
klasiklerine, Alman dışa vurumcu sinemasının örneklerinden Yeni Gerçek-
çilik ve Yeni Dalga akımlarının örneklerine kadar çok geniş bir yelpazedeki
filmleri, İsveç, Polonya, Meksika, Brezilya, Japonya gibi birçok ülkenin sine-

1121  Alim Şerif Onaran, Türk Sineması, C I, Kitle Yay., 1994, s. 105.
1122  Metin Kasım; H.DenizAtayeter, “1960’lı Yıllarda Türk Sinemasında Toplumsal Ger-
çekçilik”, Gümüşhane Üniversitesi İletişim Fakültesi Elektronik Dergisi, 4/1, Eylül 2012,
s. 23.
1123  Onaran, age., s. 105.

270

TÜRKİYE CUMHURİYETİ TARİHİ-III

malarını tamamen Sinematek aracılığıyla tanımıştır. 1124

Toplumsal gerçekçilik akımının yanı sıra bu dönemde söz konusu olan
iki önemli sinema hareketinden bahsetmek mümkündür: “Ulusal Sinema” ve
“Millî Sinema”. Geçmişte hâkim olan anlayış ve kullanılan tekniği reddedip
bu anlamda yeni bir yaklaşım ortaya koymamalarına rağmen her iki oluşum
da Türk sinemasında derin izler ve güçlü örnekler bırakmayı başarabilmiştir.
Hem Ulusal Sinema hem Millî Sinema genel anlamda Türk sinemasına özgü
bir sinema hareketinin birbirinden farklı biçimleri üzerine yoğunlaşan bazı
yönetmenler tarafından çekilen filmlerle ortaya çıkmıştır. Her ikisi de içerik
bakımından nitelikli ve canlı bir örnek çeşitliliğine sahiptir.

Ulusal Sinema, Kemal Tahir’in eserlerinden ve düşüncelerinden etkile-
nen film yönetmeni ve eleştirmeni Halit Refiğ tarafından başlatılmıştır. Me-
tin Erksan, Atıf Yılmaz ve Ö. Lütfi Akad gibi yönetmenlerin de içinde yer
aldığı akım önemli ancak kısa ömürlü olmuştur. Millî Sinema ise Halit Re-
fiğ’in düşüncelerine doğrudan karşı çıkan ve Millî Türk Talebe Birliği’nde bir
araya gelen Yücel Çakmaklı, Salih Diriklik, Mesut Uçakan gibi yönetmenler
tarafından İslami düşünceleri temel alan bir anlayışla 1970’lerin başında ge-
liştirilmiştir. 1125

1968 yılından sonra renkli sinema çekimlerinin hızlandığı Türk sinema-
sında, 1975 yılından sonra siyah-beyaz film dönemi kapanmıştır. Yerli film
sanayide yaşanan gelişmeye bağlı olarak film çeşitliliği artmıştır. Halkın, be-
yazperdede izlediği filmlerde kendisinden bir şeyler bulması şüphesiz sinema
sanatına duyulan ilginin temel kaynağı olmuştur. Bu durum istatistik veriler-
de net olarak görülmektedir. Örneğin 1970 yılında Türkiye’de toplam 2.424
sinema vardır ve bu yılın rakamlarına göre sinemanın toplam seyirci sayısı
246.662.310’dur. Bu rakam tiyatro, spor ve diğer tüm alanların toplamından
fazladır. 1126

Öte yandan Türk sinemasında 1970-1980 yılları arasında; seks ve arabesk
filmlerinin bir furya olarak yaygınlaşması, nitelikli film sayısının azalması,
seyirci arasında önemli bir ağırlığı olan ailelerin ve kadınların sinemadan
uzaklaşması, 60’lı yıllarda başlayan sinema kuramı oluşturma çabalarının
sona ermesi ve yönetmenlerin piyasa koşullarına göre film yapımına yönel-
meleri söz konusu olmuştur. Bu süreçte sayıları az da olsa ortaya çıkan yeni
yönetmenler, ileride geliştirecekleri bireysel sinema arayışlarının ilk örnek-
lerini vermişlerdir. 1127

1124  Rekin Teksoy, Dünya Sinema Tarihi, Oğlak Yayıncılık, İstanbul 2005, s. 746.
1125  Yusuf Kaplan, “Türk Sineması”, Dünya Sinema Tarihi, Ed. Geoffrey Nowell-Smith,
Kabalcı Yayınevi, İstanbul 2008, s. 742.
1126  Devlet İstatistik Enstitüsü, Kültür ve Eğlence Yerleri İstatistikleri 1970, Yayın No
665, Ankara 1973, s. 7.
1127  Güçhan, age., s. 89.

271

I. KISIM: 1960-1980 ARASI TÜRKİYE

1960-1980 yılları arası, diğer sanat alanlarına göre daha köklü bir geç-
mişe sahip olan müziğin Türkiye’deki değişimi ve gelişimi açısından son de-
rece dikkat çekicidir. Ülkenin modernleşmesine yönelik bir proje niteliğine
de sahip olan Cumhuriyet rejimi, klasik müzik, halk müziği ve dinî içerikli
müziğin yanı sıra Batılı standartlardaki müzik türlerinin de yaygınlaşması-
nı sağlamaya yönelik bir yaklaşım sergilemiştir. Bu doğrultuda kurulan or-
kestralar, korolar, opera ve bale toplulukları, yetişen besteciler, gelişen müzik
sektörü, Türk müzik kültürünün modern dünya ile buluşmasına aracılık et-
miş, bu süreç 1960’lar ve sonrasında da devam etmiştir. Bunun yanı sıra mü-
zik dünyasına yeni türler girmeye başlamış, canlı müzik ortamları çoğalarak
yaygınlaşmıştır.

Özellikle 60’lı ve 70’li yılların canlı müzik ve eğlence hayatında öne
çıkan üç müzikal arka plan söz konusudur. Bunlar aynı zamanda bir bakıma
müzik açısından dönemin durumunu da yansıtmaktadır. Genel olarak 60’lı
ve 70’li yıllarda gece kulüplerindeki orkestralar tarafından icra edilen dans
ve Batı müziği, fasıl geleneğinin yaygın olarak sürdüğü gazinolardaki saz
ekipleri tarafından yapılan alaturka ve Türk Müziği, bunlardan farklı bir çizgi
olarak grup müziğini öne çıkaran Anadolu Pop bir arada varlık sürdürmüş-
tür. 1128 Bu bağlamda söz konusu çeşitlilik dönemin müzisyenlerini icra nok-
tasında farklı birtakım yöntemler uygulamaya sevk etmiş, bunun sonucun-
da da günümüz Türk pop müziğinin şekillenmesini sağlayan bazı deneysel
türler ortaya çıkmıştır. Bazı müzisyenler Türk Müziği ve Batı Müziği ens-
trümanlarını beraber kullanıp bir sentez yaratmış, bazıları da tamamen Batı
Müziği enstrümanlarından oluşan orkestralarda Türk Müziği parçaları icra
etmişlerdir. Buna ek olarak 60’ların başında Avrupa’da öne çıkan pop müzik
şarkıları Türkiye’de de popüler hale gelmeye başlamış, önceleri bu şarkılar
aslına uygun şekilde çalınmaya gayret edilmiştir. Bir süre sonra Türkiye’ye
yerleşmeye başlayan Batılı pop müzik anlayışı, geleneksel Türk müzikleriyle
iç içe geçmiş, Batı müziği yanlıları halk müziği örneklerini modernize ederek
repertuarlarına dâhil etmişlerdir. İlerleyen süreçte bu şarkılara Türkçe sözler
yazılarak düzenlenmesini içeren “aranjman” akımı oluşmuştur. Fecri Ebcioğ-
lu’nun 60’lı yılların başında yaptığı aranjman türünde eserler Türk popunun
ilk örneklerini teşkil etmiş, popüler müziğin ilk pop starı olarak görülen Erol
Büyükburç ise söylediği aranjmanlarla, farklı düzenlemeler içinde seslendir-
diği türkülerle ve yaptığı bestelerle pop müziği gazino programlarına kadar
sokmuştur. Bundan sonrasında yaygınlaşan pop müzik, farklı ülkelerden alı-
nan müzikler yoluyla aranje edilmiştir. 1129

1128  Özgür Akgül ve Tolgahan Çoğulu, “Bugünden Geçmişe Bakarken 60-70’li Yıllarda
Müziğin Sektörel Arka Planı”, 60’lardan 70’lere 45’lik Şarkılar, Ed. Ayhan Akkaya, Feh-
miye Çelik, BGST Yay., İstanbul 2006, s. 86.
1129  E. Filiz Dürük, “Türk Popüler Müzik Üretimi ve Ürünlerindeki Karma Yapıyı Hazır-
layan Toplumsal ve Müziksel Etkenler”, Sosyal ve Beşeri Bilimler Dergisi, C 3/1, 2011, s. 37.

272

TÜRKİYE CUMHURİYETİ TARİHİ-III

Genel anlamda; Avrupa’da öne çıkan pop şarkılara Türkçe söz yazılması;
türkülerin Batı müziğine ait enstrümanlarla çalınması; Türk müziği ve Batı
müziği enstrümanlarının birlikte kullanılması; halk şiiri örneklerinin Batılı
formlarda bestelenmesi ve bu kapsamda ortaya konan sentez çalışmalar bu
dönemin müziğiyle ilgili öne çıkan en önemli özelliklerdir. 1130 Bütün bunlar
günümüz müzik anlayışını dahi etkileyecek nitelikte değişime sebep olmuş,
ciddi ve önemli bir gelişim süreci yaratmıştır.

Bu dönemin müziğinde dikkat çeken bir başka unsur da arabesk müzik-
tir. 60’lı ve 70’li yıllarda bir taraftan halkın Batılılaşma arzusunu simgeleyen
pop müzik yükselirken diğer yandan da kentlere göç eden köylü kesiminin
kır ve kent kültürü arasında yaşadığı bocalamayı yansıtan arabesk müzik, bü-
yük bir kitle tarafından benimsenmeye başlamıştır. Pop ve arabesk müziğin
aynı dönemde yükselişe geçişi kent kültürünün modernleşme isteğinin yanı
sıra gelenekten kopamaması ikilemini yansıtmaktadır. 1131 Bu durum 80’lerde
daha da belirginleşmiş, azımsanmayacak sayıda müzisyen tarafından temsil
edilen arabesk müzik, gittikçe yaygınlaşarak çok geniş kitleler tarafından be-
ğeniyle dinlenen bir müzik türü halini almıştır.

1960-80 döneminde resim, mimari ve seramik gibi sanat dallarında da
belirgin bazı değişimler göze çarpmaktadır. Sanat eğitiminde dönemin görü-
şüne göre; sanatsal öğrenme, büyümenin doğal bir sonucu değildir. Bu ancak
öğretimle gerçekleşir. Görme, çizme başlı başına bir yaratıcılıktır. Sanat da
diğer alanlar gibi bir düşünme ürünü, niteliksel anlamda bir problem çözme-
dir. 1132 1970’lerde bilgi alanındaki gelişmeler, eğitimin amaç ve değerlerin-
deki değişmeler, toplumun sanata ve sanatçıya yaklaşımındaki farklılıklar;
ekonomik, politik, toplumsal gereksinimler, bilimsel ve teknolojik gelişme,
resim-iş öğretmeni yetiştirmeye yeni bir görüşle yaklaşılmasına neden ol-
muştur. Sanatın bir disiplin olarak programlarda yer alması görüşü daha da
güçlenmiştir. 1133 Özel galerilerin sayısı özellikle İstanbul’da ve sınırlı bir or-
tamda Ankara’da 1975 yılından sonra çoğalmıştır. Sanatsal program ve çiz-
gilerini belirleyen bu galeriler, bir piyasa hareketi yaratma çabasına girmiş-
lerdir. 1134 Cumhuriyet Döneminden itibaren geliştirilmesi yönünde çalışmalar
Savaş Burak Özkan ve Banu Mustan Dönmez, “Türkiye’de Gitar Pratiklerinde Anadolu Mü-
ziksel Öğelerinin Kullanılması Süreci Üzerine Sosyo-Kültürel Bir Araştırma”, Uluslararası
Avrasya Sosyal Bilimler Dergisi, C 5, S 17, 2014, s. 146-147.
1130  Ayhan Akkaya ve Fehmiye Çelik, “Aranjmandan Anadolu Popa Türkiye’de 60’lı ve
70’li Yıllar”, 60’lardan 70’lere 45’lik Şarkılar, Ed. Ayhan Akkaya, Fehmiye Çelik, BGST
Yay., İstanbul 2006, s. 7.
1131  Dürük, agm., s. 37.
1132  Lale Altınkurt, “Türkiye’de Sanat Eğitiminin Gelişimi”, Dumlupınar Üniversitesi
Sosyal Bilimler Dergisi, S 12, 2005, s. 128.
1133  Altınkurt, agm., s.128.
1134  Sezer Tansuğ, Çağdaş Türk Sanatı, Remzi Kitabevi, 3. Baskı, İstanbul 1993, s. 221.

273

I. KISIM: 1960-1980 ARASI TÜRKİYE

yapılsa da seramik sanatının dünya ile boy ölçüşebilecek düzeye geldiği dö-
nem de 1960’lı yıllardır. 1961 ve 1967 yıllarında düzenlenen uluslararası ser-
giler bu başarıyı kanıtlamıştır. 1135 Mimarlık alanında 1960’lar, biçim ve işlev
arayışları bakımından çeşitlilik ortaya koymuştur. Bunlar arasında modern
mimarinin tümüyle aktarılması çabası vardır. Büyük şehirlerde otel yapıları,
kampüsler ve cepheleri büyük cam yüzeylerle kaplı bürolar, endüstriyel ya-
şam biçimine yönelişin birer simgesi olmuşlardır. 1136

1135  Tansuğ, age., s. 239.
1136  Tansuğ, age., s. 314.

II. KISIM

1980-2000 ARASI TÜRKİYE

Türkiye Cumhuriyeti, 1970’ler boyunca sürekli artış gösteren bir dizi si-
yasi ve ekonomik huzursuzluklarla çalkalandı. Bir askerî darbeye de sahne
olan bu yılların en önemli sorunu ülke içindeki çatışmalardı. Çıkan olaylar-
da yüzlerce kişi ölmüş ve yaralanmıştı. Siyasi cinayetlerden ölen kişi sayı-
sı 1977’de 232 iken, 1978’de 832’ye ve 1978 yılının Aralık ayından 1979’un
Eylül’üne kadar 898’e yükselmişti. 1137 Bir taraftan ekonomide yaşanan dış
kaynaklı olumsuzluklar (petrolün artması, kredi alamama vs.), diğer taraf-
tan koalisyon hükûmetlerinin uyumlu çalışmaması ve izlenen yanlış politi-
kalar, ülkeyi 1977’den itibaren ağırlaşan ekonomik bir krizle karşı karşıya
bırakmıştı. Gıdadan benzine bir dizi temel malda uzun kuyruklar ve kara-
borsalar oluşmuştu. 1977 yılı sonunda 17,50 TL’den 19,44 TL’ye çıkan dolar,
1978 Mart’ında 25 TL’ye, 1979 Temmuz’unda 35 TL’ye yükselmişti. İstisnai
bir operasyon sayılan devalüasyon, her yıl birden fazla başvurulan olağan
bir ayarlama haline gelmişti. 1976’yı izleyen üç yıl içerisinde işçi ve işveren
arasındaki çekişme siyasi ve sosyal dengeleri temelinden sarsacak derecede
gerginleşmişti. 1138 Greve giden iş yeri sayısı 1978’de 87 iken 1979’da 126’yı
bulmuştu. Grevler yüzünden yitirilen iş günlerinin göreli ağırlığı 1977-79 yıl-
larında, 1973-1976 yıllarına göre iki mislinin üzerinde artış göstermişti.

İstikrarın sağlanamaması kısa süreli koalisyon hükûmetlerinin oluşma-
sına neden olmuştu. 1970 yılından 1978’e değin 11 hükûmet kurulmuştu. 5
Ocak 1978 tarihinde Bülent Ecevit başkanlığında kurulan 42. Hükûmet de
beklentileri karşılayamamıştı. Halk, tepkisini 14 Ekim 1979’da yapılan ara
seçimlerde göstermiş ve beş milletvekilliğini de Adalet Partisi (AP) kazan-
mıştı. Bu olayın ardından Ecevit istifa etmiş ve yeni kabineyi kurma görevi
Süleyman Demirel’e verilmişti. O da 12 Kasım 1979 günü Millî Selamet Par-
tisi (MSP) ve Milliyetçi Hareket Partisi (MHP) destekli bir azınlık hükûmeti

*  Doç. Dr. Sinan Başaran, Recep Tayyip Erdoğan Üniversitesi, Fen-Edebiyat Fakültesi Ta-
rih Bölümü, sinan.basaran@erdogan.edu.tr
1137  Andrew Mango, Türkiye’nin Terörle Savaşı, Çev. Orhan Azizoğlu, Doğan Kitap,
İstanbul 2005, s. 31.
1138  Korkut Boratav, Türkiye İktisat Tarihi 1908-2009, 21. Baskı, İmge Kitabevi, Ankara
2015, s. 131, 143, 148.

1. İÇ POLİTİKADA YAŞANAN GELİŞMELER*

276

TÜRKİYE CUMHURİYETİ TARİHİ-III

kurmuştu.

Ülkenin ağır bir krizin içerisinde bulunduğu o günlerde Demirel, 100
günlük acil bir eylem planıyla yurt dışından krediler alarak ülkeyi biraz olsun
rahatlatmak ve akabinde erken seçimlere gidip iktidara gelmeyi planlamış-
tı. 1139 Bir türlü üstesinden gelinemeyen anarşi ve yüksek enflasyon toplumda-
ki hoşnutsuzluğu günden güne arttırıyordu. Toplum büyük oranda kamplara
bölünmüştü. Polis, üniversite, basın ve siyasi partilerdeki sağ-sol ayrışması
orduya da sıçramıştı. Bazı genç subaylar ve askerî öğrenciler arasındaki sağ-
sol ayrılığı, belirgin bir hâl almıştı. 1140 Türk Silahlı Kuvvetleri ise durumdan
büyük rahatsızlık duyuyordu. 1141 Alt kademeden müdahale beklentisi olan ko-
mutanların sayısı giderek artmaktaydı. Meclisin uyum içinde çalışmamasını
bu kötü gidişin başlıca sebebi olarak görüyorlardı. Bu ortamda ordu içerisinde
darbe fikri iyiden iyiye belirginleşti.

13 Aralık 1979’da İstanbul’da Genelkurmay Başkanı, kuvvet komutan-
ları, Harp Akademileri Komutanı ve bazı kolordu komutanları gizli bir top-
lantı yaptılar. Askerî müdahalenin de dile getirildiği bu toplantıda şimdilik
tüm anayasal kuruluşlara yönelik bir uyarı mektubu yazılmasına karar ve-
rildi. 1142 Hem bu sayede Cumhurbaşkanı’nın tepkisi ölçülecek hem de Türk
Silahlı Kuvvetlerine bir mesaj verilmiş olunacaktı. 1143 Mektubu, Genelkur-
may Başkanı Orgeneral Kenan Evren, 27 Aralık günü Cumhurbaşkanı Fahri
Korutürk’e verdi. 1144 Mektupta Silahlı Kuvvetlerin ülkenin içinde bulunduğu
zor durumundan kaynaklı rahatsızlığı dile getiriliyor; parlamentonun, siyasi
partilerin ve diğer tüm Anayasal kuruluşların birlik içerisinde daha etkili ça-
lışması isteniyordu. Asker, MSP’nin içinde olmadığı bir AP ve CHP koalis-
yonu arzuluyordu. Komutanlara göre diğer bütün koalisyonlar denenmişti ve
hiçbirisinden netice çıkmamıştı. 1145

Meclisin en büyük iki partisinin ortak çalışması daha verimli bir sonuç
ortaya çıkarabilirdi. Kamuoyunun da beklentisi bu yöndeydi. Aslında Ecevit
1139  Süleyman Demirel, Anı Değil İtiraf, Ankara 1990, s. 91; Mehmet Ali Birand, 12 Ey-
lül Saat: 04.00, Karacan Yay., İstanbul 1984,s. 125.
1140  Örneğin; 1979’da Kara Harp Okulundan birçok öğrenci sol görüşlü olduklarından do-
layı tutuklanmış, yine aynı okuldan bazı öğretmen ve yönetici subaylar da sağ görüşlü diye
okuldan uzaklaştırılmışlardı. Hava Kuvvetlerinden 30-40 astsubay, eylemcilere yardımcı ol-
dukları düşüncesiyle Kara Kuvvetleri Komutanlığı emrine alınmışlardı. Birand, age., s. 107.
1141  Tercüman, 1 Ekim 1980.
1142  Kenan Evren, Kenan Evren’in Anıları, Cilt 1, Milliyet Yay., 1990, s. 329.
1143  Baskın Oran, Kenan Evren’in Yazılmamış Anıları, İletişim Yay., İstanbul 2006,
s. 45.
1144  Mektupla birlikte Silahlı Kuvvetlerin görüşünü daha geniş ifade eden iki sayfalık bir
bildiri ile altı sayfalık memorandumu andıran bir başka yazı da Cumhurbaşkanı’na verildi.
Evren, age., s. 330-332; Birand, age., s. 140-142.
1145  Evren, age., s. 333.

277

II. KISIM: 1980-2000 ARASI TÜRKİYE

böyle bir uzlaşıya hazır olduğunu AP’ye birkaç kez iletmişti. AP’nin kuracağı
azınlık hükûmetini belirli şartlar sağlandıktan sonra dışarıdan destekleyebi-
leceğini belirtmişti. Ecevit, MHP’nin içinde olduğu bir hükûmet formülünü
istemiyordu. Bu yüzden AP’nin MHP’ye muhtaç olmaması gerekliydi. 1146
Ana Muhalefet Lideri, sonraki günlerde de sık sık ülkenin içinde bulunduğu
durum nedeniyle böyle bir uzlaşıya ihtiyaç olduğunu söylemiş ve bu yüzden
bazı CHP milletvekilleri tarafından dahi eleştirilmiştir. 1147 Demirel ise bir-
takım şartlara bağlı olan bu uzlaşı çağrılarını pek samimi bulmamaktaydı.
Düne kadar en ağır şekilde eleştirdiği CHP ile bir araya gelmenin hem parti
tabanında hoş karşılanmayacağını hem de her iki parti vekillerinin birlikte
çalışamayacağını düşünüyordu. 1148 Diğer taraftan yıpranmış ve oyları düşü-
şe geçmiş CHP’yi hükûmet ortağı yapmak AP’ye bir fayda sağlamayacaktı.
Hükûmette yakalanacak bir başarıyla CHP’nin imajını düzeltmesine de fırsat
vermek istemiyordu. Bu nedenlerle teklife sıcak bakmamıştı. 1149

Genelkurmay Başkanı, Cumhurbaşkanı’yla yaptığı görüşmede sadece
mektup vermemiş; askerin durumdan rahatsız olduğunu, bu nedenle yöneti-
me el koymayı düşündüklerini ve Cumhurbaşkanı olarak kendisinden destek
istediklerini de iletmişti. Korutürk, bu talebe olumsuz yanıt vermiş ve kuvvet
komutanlarıyla bir de kendisi görüşmek istemişti. 1150 Korutürk, komutanla-
rın bir müdahaleye niyetli olup olmadıklarını öğrenmek istiyordu. 31 Aralık
günü Çankaya’da gerçekleşen bu görüşmede komutanların müdahaleye çok
istekleri olmadığı izlenimini edindi. Ya da komutanlar kendilerine böyle bir
hava vermişlerdi. Komutanlardaki izlenim ise görev süresinin bitmesine üç
ay kalan Cumhurbaşkanı’nın böyle bir müdahalede yer almak istemediği yö-
nünde oldu. 1151

İki gün sonra Korutürk, bu sefer Demirel ve Ecevit’le Çankaya’da bir
araya geldi. Korutürk, mektubun birer nüshasını liderlere verip durumu onla-
ra açıkladı. Askerin Hükûmeti aşarak Cumhurbaşkanı’na böyle bir mektubu
vermesine içerleyen Demirel, istifa etmeyi dahi düşündü. Aslında komutan-
lar, Millî Güvenlik Kurulu Başkanı olması hasebiyle mektubu Cumhurbaş-
kanı’na vermeyi uygun görmüşlerdi. Demirel, daha sonra Genelkurmay Baş-
kanı ve kuvvet komutanları ile görüşüp duruma göre hareket etmeye karar
1146  Cüneyt Arcayürek, Demokrasi Dur 12 Eylül 1980, 2. Baskı, Bilgi Yayınevi, Ankara
1990, s. 33-35.
1147  Birand, age., s. 207.
1148  Birand, age., s. 122-145, 220.
1149  Arcayürek, age., s. 36; Günaydın, 3 Ocak 1980. 1979 ara seçimleri öncesinde de ka-
muoyunun bir CHP-AP koalisyonu isteği yönündeki söylemlere Ecevit kulak asmamıştı. Ke-
mal Karpat, Osmanlı’dan Günümüze Asker ve Siyaset, Timaş Yay., İstanbul 2010, s. 279.
1150  Hikmet Özdemir, Fahri S. Korutürk, Atatürk Araştırma Merkezi Yay., Ankara 2010,
s. 165-167.
1151  Evren, age., s. 330; Birand, age., s. 149.

278

TÜRKİYE CUMHURİYETİ TARİHİ-III

verdi. 1152

Birkaç gün sonra kamuoyunda mektubun kimi hedef aldığı tartışmaları
başladı. AP’liler, 35 günlük hükûmet oldukları için bu mektubun kendilerine
yazılmadığını ifade ederken CHP’liler muhalefet partisi olmalarından dola-
yı mektubun muhatabının kendilerinin olamayacağı kanaatindeydiler. 1153 4
Ocak günü Demirel ile bir araya gelen Evren, mektubun sadece Hükûmete
değil, tüm siyasi partilere ve Anayasal kuruluşlara hitap ettiğini söyledi. 1154
İkili, olumlu geçen bu görüşmenin ardından 7 Ocak’ta kuvvet komutanları-
nın da katıldığı bir başka görüşme gerçekleştirdi. 1155 Burada komutanlar terö-
rün bitirilmesi için yapılmasını istedikleri düzenlemeleri Başbakan’a bildir-
diler. Sonraki günlerde de biraraya gelen taraflar, yapılacak ve yapılamayacak
hususları saptadılar. 1156 Ardından gerekli yasaların çıkarılması için Mecliste
çalışmalara başlandı.

Ordunun her iki partinin iş birliği yapması teklifine, hükûmet sıcak bak-
madı. Ecevit, daha önce olduğu gibi diyaloğa hazır olduğunu yineledi. Demi-
rel ise asker baskısının altında yapıldığı izlenimi verecek olan bu ortaklığın
yararından çok zararı olacağı kanaatindeydi. Ecevit’in açık olarak koalisyon
kurma teklifini Başbakan, Hükûmete ortak aramadıklarını belirterek reddet-
ti. Demirel, bunun yerine CHP döneminde hazırlanan ve Meclise getirilen
yasaları gündeme aldıklarını belirtiyor ve bunun desteklenmesini istiyordu.
Ana muhalefet lideri ise yasaların kendi hazırladıkları şekli ile kalmadığını
ve kabul edemeyecekleri birtakım yeni düzenlemeler içerdiklerini, ancak bu-
nun üzerinde ortak bir nokta bulunabileceğini söylüyordu. 1157 Başbakan da
bunu kabul etmeyeceğini belirtiyor ve böylece hiçbir şekilde uzlaşı sağlana-
mıyordu. Diğer taraftan daha önce Hükûmeti destekleyeceğini belirten MSP,
şubat ayında Meclise getirilen tedbirler paketinde yer alan Toplantı ve Gösteri
Yürüyüşleri Kanunu’nda değişikliği öngören tasarıya ret oyu vererek CHP
ile birlikte hareket etmeye başlamıştı. 1158 Anlaşılan mektup liderler üzerin-
de beklenen tesiri göstermemişti. Meclisteki çatışmalar tüm hızıyla devam
etmekteydi. Özetle askerin beklediği düzenlemelerin çoğu gerçekleşemedi.
Evren de zaten mektubun bir fayda sağlayamayacağı ve partiler arasında bir
uzlaşının mümkün olamayacağı kanaatindeydi. Sadece bu konudaki sorum-

1152  Özdemir, age., s. 161-165; Demirel, age., s. 45.
1153  Günaydın, 3-4 Ocak 1980; Kenan Evren, 12 Eylül’den Önce ve Sonra, AD Yayıncı-
lık, İstanbul 1997, s. 21, 23.
1154  Demirel, age., s. 49; Evren, Evren’in Anıları, s. 343; Cumhuriyet, 5 Ocak 1980.
1155  Cumhuriyet, 8 Ocak 1980.
1156  Bazı taleplerin hukuk çerçevesinde yerine getirilmeyeceği nedeniyle Demirel yapıla-
mayacağını dile getirmiştir. Demirel, age., s. 50.
1157  Cumhuriyet, 10 Ocak 1980; Birand, age., s. 152-153.
1158  Tercüman, 18 Şubat 1980.

279

II. KISIM: 1980-2000 ARASI TÜRKİYE

luluklarını yerine getirmek istemişti. 1159

Ordu-hükûmet krizinin yaşandığı o günlerde ekonomik sıkıntılar da bir
yandan artmaktaydı. Ciddi bir döviz sıkıntısı vardı. Demirel’in Ülke 70 sente
muhtaçtır sözleriyle dile getirdiği bu büyük sıkıntı başta fueloil, ilaç, yedek
parça ve ham madde gibi ürünlerin ithalini oldukça zorlaştırmıştı. 1160 Bilhas-
sa fueloil sıkıntısı sanayiyi kötü etkiledi. Akaryakıt yokluğu ve işçi eylemleri
nedenleriyle fabrikalarda üretim durmaya başladı. 1161 İşçiler bir yandan işten
çıkarılıyor bir yandan da zorunlu izne tâbî tutuluyordu. Gerek yaşanan bu
gelişmeler gerekse ideolojik nedenlerden ötürü işçi eylemleri günden güne
arttı. Bu eylemlerden birinin yaşandığı Tariş’te grevde bulunan işçilerle po-
lis arasında çıkan çatışmaların büyümesi üzerine askerden destek istendi. 1162
Tariş’teki ayaklanmaya destek için İzmir’in Balçova ve Narlıdere belediye
işçileri direnişe geçerken Ege Üniversitesinden bir grup öğrenci de 3 günlük
boykota gitti. Öğrencilerle polis arasında çıkan olaylarda 83 kişi yaralandı. 1163

Olayların yaşandığı günlerde Hükûmet ekonomiyi düzeltecek bir dizi
eylem planını yürürlüğe koymaya hazırlanıyordu. 24 Ocak günü ilan edildiği
için 24 Ocak Kararları diye anılan bu ekonomik tedbirler paketiyle petrol,
kömür, demir, çimento ve kâğıda büyük oranda zamlar yapıldı. 1164 %48,9
oranında alınan devalüasyon kararının ardından dolar 35 liradan 70 liraya
yükseldi. 1165 Gelişmelerden memnun olmayan MSP, kısa bir süre sonra De-
mirel’in ülkeyi iyi idare edemediğini dile getirerek Azınlık Hükûmetini “ker-
hen” desteklemeye devam edeceklerini açıklayacaktır. 1166

Ülkenin bir diğer önemli sorunu anarşi ve terördü. 25 Ocak günü De-
mirel, hükûmete geldiği 12 Kasım 1979’dan 24 Ocak 1980 gününe kadarki
geçen sürede politik nedenlerle 497 kişinin öldürüldüğünü, 779 kişinin yara-
landığını ve 72 soygun olayı yaşandığını açıklamıştı. 1167 Sıkıyönetimin uygu-
landığı yerlerde bir türlü asayiş sağlanamıyordu. Polis sayısı yeterli değildi.
Eğitimleri ve malzemeleri eksikti. En önemlisi polisin sağ ve sol kamplara
bölünmüş olmasıydı. Komutanlar ise ellerinde yeterince yetki olmamasından
şikâyetçiydiler. Sıkıyönetim bölgelerinde polis ve asker sayısının yeterli ol-
madığını, cinayetleri çözmede uzman sıkıntısı çektiklerini ve istihbaratın iyi
1159  Evren, Evren’in Anıları, s. 333.
1160  İsmet Kaya Erdem, Demokrasinin İlk 50 Yılı, Doğan Egmont Yay., İstanbul 2016,
s. 119.
1161  Cumhuriyet, 9 Ocak 1980.
1162  Cumhuriyet, 19, 23 Ocak 1980; Cumhuriyet, 15 Şubat 1980.
1163  Evren, Evren’in Anıları, s. 353; Cumhuriyet, 24 Ocak 1980.
1164  Cumhuriyet, 26 Ocak 1980.
1165  Cumhuriyet, 25 Ocak 1980.
1166  Cumhuriyet, 14 Şubat 1980.
1167  Cumhuriyet Ansiklopedisi, s. 527.

280

TÜRKİYE CUMHURİYETİ TARİHİ-III

çalışmadığını söylüyorlardı. Yargının ağır işlemesinden ve yakalananların sü-
rekli cezaevlerinden firar etmesinden yakınıyorlardı. 1168 Olayları bastırmada
sert tedbirler uygularlarsa Mustafa Muğlalı’nın 1169 durumuna düşecekleri en-
dişesini dile getiriyorlardı. Politikacılara güvenmiyorlar ve hükûmetin adamı
gibi görünmek istemiyorlardı. Başbakan ise komutanların mevcut yetkilerini
bile kullanmadıklarından yakınıyor ve Takrir-i Sükûn, İstiklal Mahkemeleri
ve sürgün gibi tedbirlerin alınamayacağını belirtiyordu. 1170

Mart ayına girildiğinde bu sefer nisanda görev süresi dolacak olan Cum-
hurbaşkanı’nın yerine kimin seçileceği sorunu gündeme gelmeye başladı.
Partilerin üzerinde anlaşabileceği bir isim bulmak pek mümkün görünmü-
yordu. 22 Mart günü seçim turları başladığında ortada hiçbir aday yoktu.
İkinci kez toplanıldığı 25 Mart günü adaylığını açıklayan tek isim Mardin
Bağımsız Milletvekili Nurettin Yılmaz oldu ve 80 oy aldı. 1171 Yılmaz’ın aday-
lıktan çekilmesinden sonra 26 Mart günü üçüncü tur seçimlerinde bu sefer
CHP Bingöl Milletvekili Hasan Celâlettin Ezman aday oldu. O da 81 oyda
kaldı. 1172 Sonraki günlerde sırasıyla Ankara Senatörü İbrahim Öztürk ve
MSP Erzurum Senatörü Lütfi Doğan, aday olmuşlarsa da en fazla 71 ve 83’er
oya ulaşabildiler. 1173 CHP, sürecin başından beri AP’ye ortak bir aday için
diyalog çağrısında bulunuyordu ama AP buna yanaşmıyordu. 1174 AP’nin bu
tutumu CHP tarafından TBMM Cumhurbaşkanını seçmiyor o zaman millet
seçsin demeye getirilerek Başkanlık Sistemi’nin gündeme sokulmak istendiği

1168  İsmail Kayabalı vd., Türkiye’de 12 Eylül 1980 Öncesi Anarşi ve Terör Hareketleri
II, Filiz Matbaacılık, Ankara 1984, s.171-173; Nevzat Bölügiray, Sokaktaki Asker, 3. Baskı,
Tekin Yayınevi, İstanbul 2001, s.43-59, 89-100, 325, 342; Evren, Evren’in Anıları, s. 196,
336, 350, 376-377, 415, 424.
1169  1943 yılında Van’ın Özalp kazasında meydana gelen birtakım asayiş olayları nedeniyle
Orgeneral Mustafa Muğla’nın emriyle, -mahkeme kararı olmaksızın- otuz iki kişi kurşuna
dizilmiştir. Muğlalı, çok partili sisteme geçildikten sonra DP’nin baskısıyla 1949 yılında yar-
gılanarak idama mahkûm edilmiş ancak daha sonra cezası 20 yıl hapse çevrilmiştir. Zehra
Aslan, Yassıada’da Yargılanan Trabzon Milletvekilleri, I, 2. Baskı, Libra Kitapçılık, İs-
tanbul 2018, s. 135-136.
1170  Demirel, age., s. 50-57. Demirel’e yöneltilen eleştirilerden birisi, komutanların ça-
lışmalarını beğenmediği halde onları niçin değiştirmediği ya da uyarı mektubundan sonra
onları neden görevden almadığı yönündedir. Demirel anılarında bu sorulara yanıt olarak;
Cumhurbaşkanı Fahri Korutürk’ün görevden bir an önce ayrılmak için günlerini saydığını
ve böyle bir şeye girişmeyeceğini bildiğini, daha sonra onun yerine göreve vekâleten bakan
kendi partili arkadaşı İhsan Sabri Çağlayangil’le bu işi yapmanın yanlış anlaşılmalara sebep
olabileceği gibi yapılacak bir müdahaleye de haklılık kazandıracağını düşündüğünü ve bu
nedenlerden ötürü komutanları değiştiremediğini söyler. Demirel, age., s. 99.
1171  TBMM Tutanak Dergisi (TD), Birleşim 7, Oturum 1, 25 Mart 1980, s. 178-179.
1172  TBMM TD, Birleşim 8, Oturum 1, 26 Mart 1980, s. 184-185.
1173  Bk. TBMM TD, 26 Mart-9 Nisan 1980 tarih aralığındaki oturumlar.
1174  Günaydın, 1 Ocak 1980; Hürriyet, 15, 19 Mart 1980.

281

II. KISIM: 1980-2000 ARASI TÜRKİYE

şeklinde yorumlandı. 1175 Bu arada 6 Nisan günü görev süresi dolan Korutürk,
Cumhurbaşkanlığı görevinden ayrıldı. Görevi vekâleten Senato Başkanı İh-
san Sabri Çağlayangil devraldı. 10 Nisan günü AP, İstanbul Milletvekili Sa-
dettin Bilgiç’i aday gösterince, Lütfi Doğan adaylıktan çekildi. 14 Nisan’da
CHP, Cumhuriyet Senatosu üyesi Hava Kuvvetleri Komutanlığından emekli
Orgeneral Muhsin Batur’u aday gösterdi. Aslında Batur, ocak ayında kulis
çalışmalarına başlamıştı. 1176 Aday olmadığı halde seçim turlarında sürekli oy
almış ve bu oylar 131’e kadar yükselmişti. 1177

Seçilmek için gerekli salt çoğunluk oyu 318 idi. Ancak adaylar yeterli
oyu bir türlü bulamadılar. Böylece yeni bir kriz daha ortaya çıktı. Sorunu
çözmek için liderler bir araya geldilerse de ortak bir aday üzerinde uzlaşa-
madılar. Demirel, Cumhurbaşkanı seçimi için halka gidilmesini isterken
Ecevit ise Meclis içinden seçilmesinden yanaydı. Diğer taraftan seçimi ko-
laylaştırmak için iki turdan sonra salt çoğunluk yerine çoğunluk aranması
gibi farklı bir çözüm de getirilmiyordu. 1178 Meclis, her gün bir ya da birkaç
tur seçim için toplandıktan sonra dağılıyor, dolayısıyla kanun görüşmeleri
yapılmıyordu. Duruma iyice sıkılan Silahlı Kuvvetlerde darbe fikri o günler-
de iyiden iyiye arttı. Evren, Brüksel’de katıldığı askerî komite toplantısının
ardından yurda döndüğü 13 Mayıs günü, havalimanında kendisini karşılayan
basın mensuplarına, yurt dışında kendisine Cumhurbaşkanının hâlâ neden
seçilemediği şeklindeki sorulara muhatap kalmasının verdiği sıkıntıyı dile
getirerek artık bu sorunun bir an önce çözülmesi gerektiğini belirtmişti. 1179
Öte yandan sorunun çözülemeyeceğine kanaat getirmiş olduğundan, 18 Ma-
yıs günü komutanlarla yaptığı toplantıda uygun bir tarihte yönetime el koyma
kararı aldı. 1180

O günlerde yaşanan bir diğer önemli gelişme Türkiye Emekçi Partisinin
kapatılmasıdır. Programında yer alan bazı cümlelerin -özellikle de “Ulusal
Devrimci Kültür İçin” başlıklı bölümün iki sayılı bendinde yer alan Anadili
Türkçe olmayan Türkiye Cumhuriyeti vatandaşlarının Millî Eğitim Bakanlığı
yönetiminde anadil ve kültür eğitiminin sağlanması Anayasa madde 12 biçi-
mindeki sözlerin- Anayasa’nın 57/1 ve Siyasi Partiler Kanunu’nun 89’uncu

1175  Hürriyet, 27 Mart 1980.
1176  Muhsin Batur, Anılar ve Görüşler, Milliyet Yay., İstanbul 1985, s. 508.
1177  TBMM TD, Birleşim 14, Oturum 1, 3 Nisan 1980, s. 209.
1178  Arcayürek, age., s.56-58.
1179  Tercüman, 14 Mayıs 1980; Cumhuriyet, 14 Mayıs 1980.
1180  Evren, Evren’in Anıları, s. 433-436.

282

TÜRKİYE CUMHURİYETİ TARİHİ-III

maddesine 1181 aykırı olması nedeniyle Parti 8 Mayıs günü kapatıldı. 1182 Bir
yandan Cumhurbaşkanlığı seçimi için yapılan nafile turlar devam etmektey-
di. Zeki Müren’e, Ajda Pekkan’a, Aynur Aydan’a, Rahşan Ecevit’e hatta Mec-
lisin çaycısı Necmi Efendi’ye bile oy çıkıyordu. 1183 Turlarda en fazla 250 oy
alan Bilgiç, 2 Haziran günü adaylıktan çekildi. 1184 Onun yerine AP, Manisa
Milletvekili I. Ordu Komutanlığından emekli Orgeneral Faik Türün’ü aday
gösterdi. 1185 Çünkü Demirel, Batur’un karşısına kendisi gibi emekli bir as-
ker çıkarmayı uygun görmüştü. Ancak Türün de bir başarı sağlayamadı. Bu
turlarda en çok oyu alan Batur, bir ara 303’e kadar çıktı 1186 ise de kontenjan
senatörü olması nedeniyle 7 Haziran’da parlamenterliği bittiği için adaylık-
tan çekilmek zorunda kaldı. 1187 Böylece seçim iyice çıkmaza girdi. Aynı gün
MHP, AP’nin erken seçim girişimini desteklemek için Meclis’i terk etme ka-
rarı aldı. 1188

7 Haziran gününün üçüncü gelişmesi MSP’nin AP’ye bir uyarı mektu-
bu vermesidir. Mektupta, AP’nin ülkeyi önceki Hükûmet döneminden daha
vahim bir duruma soktuğu belirtiliyor ve 16 maddede topladıkları isteklerin
karşılanmaması durumunda Hükûmetten desteklerini çekeceklerini söylü-
yorlardı. 1189 Bu gelişmeler, CHP’yi yeniden harekete geçirdi ve Ecevit, bu se-
fer dışarıdan tarafsız bir başbakanın başkanlığında “Onarım Hükûmeti” adı
altında CHP-AP-MSP koalisyonu önerisinde bulundu. Öneriye göre ilk başta
hemen Cumhurbaşkanı seçilecek ardından bir yıl içinde ülkenin onarım bek-
leyen sorunları ele alınacak ve böyle güçlü bir hükûmetle zaman içinde her
şeyin üstesinden gelinecekti. Ancak Demirel bu öneriyi bir hükûmet krizi
olmadığı gerekçesiyle kabul etmedi. 1190 Bu girişiminden bir netice alamayan

1181  “Siyasi partiler, Türkiye Cumhuriyeti ülkesi üzerinde millî veya dinî kültür
farklılıklarına yahut dil farklılığına dayanan azınlıklar bulunduğunu ileri süremezler. Siyası
partiler, Türk dilinden ve kültüründen gayrı dil ve kültürleri korumak veya geliştirmek
veyahut yaymak yoluyla Türkiye Cumhuriyeti ülkesi üzerinde azınlıklar yaratarak millet
bütünlüğünün bozulması amacını güdemezler.” 13.07.1965 tarih ve 648 sayılı Siyasi Partiler
Kanunu, (89’uncu md.), Resmî Gazete, S 12050, 16 Temmuz 1965.
1182  Mete Kaan Kaynar, Cumhuriyet Dönemi Siyasi Partileri 1923-2006, İmge Kitabevi,
Ankara 2007, s.164-165; Tercüman, 9 Mayıs 1980.
1183  Süleyman Coşkun, Türkiye’de Politika (1920-1995), Cem Yayınevi, İstanbul 1995,
s. 32.
1184  TBMM TD, Birleşim 35, Oturum 1, 30 Nisan 1980, s.365; TBMM TD, Birleşim 55,
Oturum 1, 2 Haziran 1980, s. 445.
1185  TBMM TD, Birleşim 55, Oturum 1, 3 Haziran 1980, s. 449.
1186  TBMM TD, Birleşim 58, Oturum 1, 5 Haziran 1980, s. 461.
1187  Tercüman, 7 Haziran 1980.
1188  Milliyet, 8 Haziran 1980.
1189  Tercüman, 11 Haziran 1980; Arcayürek, age., s. 72-73.
1190  Arcayürek, age., s.42-43, 76; Birand, age., s. 176-177.

283

II. KISIM: 1980-2000 ARASI TÜRKİYE

CHP Lideri, strateji değiştirerek MSP ile 10 Haziran günü Mecliste gizli bir
görüşme gerçekleştirdi. Bu görüşmede Ecevit, MSP’den verecekleri gensoru-
yu desteklemelerini istedi ve AP’yi düşürdükten sonra üzerinde mutabık ka-
lınacak üçlü ya da ikili bir koalisyon hükûmeti kurmayı teklif etti. Bu teklife
Erbakan sıcak baktı. 1191

16 Haziran günü Genişletilmiş Sıkıyönetim Koordinasyon Toplantısı ya-
pıldı. Toplantıda Genelkurmay Başkanı terörle mücadele için gereken kanun-
ların Meclisten çıkarılmadığını dile getirerek Hükûmeti eleştirdi. 1192 Artık
Meclisin üzerine düşeni yapamayacağına kanaat getiren Evren ile kuvvet ko-
mutanları, toplantıdan sonra Genelkurmay Başkanı’nın odasında sıkıyönetim
komutanları ve ikinci başkanla bir araya geldiler. Evren tarafından darbe ka-
rarı burada tüm komutanlara açıklandı ve harekât hakkında bilgi verildi. 1193

Sonraki günlerde Genelkurmay Başkanı, Genelkurmay İkinci Başkanı
ve kuvvet komutanları harekâtın detayları için sık sık toplandılar. Tüm hazır-
lıklar tamamlandıktan sonra sıra harekât tarihini kararlaştırmaya geldi. Tam
o günlerde Mecliste, CHP’nin vereceği gensoruya MSP’nin destek vermesi
ve Hükûmetin düşürülmesi gündemdeydi. Hükûmetin düşürülmesinin ardın-
dan yapılacak askerî bir müdahale, harekâtı daha meşru gösterebilirdi. Ayrıca
Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ile devletin borçlarının erte-
lenmesi için Paris’te 8-10 Temmuz tarihleri arasında bir toplantı yapılacaktı.
Bu toplantı tarihinden önce yapılacak bir müdahale, borçların ertelenmesi
durumunu olumsuz etkileyebilirdi. Tüm bunlar göz önüne alınarak darbe ta-
rihi 11 veya 12 Temmuz olarak belirlendi. Harekâta, ülkenin tek bir bayrak
altında toplanması amaçlandığından Bayrak adı verilmişti. Plan, 3 Temmuz
günü özel kuryelerle komutanlara gönderilmeye başlandı. 1194

TSK’de bu gelişmeler yaşanırken 30 Haziran günü gensoru Meclis’te gö-
rüşülmüş, Ecevit ve arkadaşları Hükûmete güvensizlik oyu vermişlerdi. 1195
Şimdi sıra 2 Temmuz’da yapılacak güven oylamasına gelmişti. Oylamada
Erbakan, CHP ile birlikte hareket edecekti ancak Demirel’in düşürülmesin-
den sonra kurulacak hükûmette “başbakan” olmak istediğini bildirdi. Ecevit,
milletvekili çoğunluğunun partisinde bulunmasına rağmen kendisinin dahi
bu makamı istemediğini, başbakanın dışarıdan biri olmasının daha iyi olaca-
ğını söyleyerek bu talebi reddetti. Bu gelişme iki partinin anlaşma ihtimalini
zayıflattı. MSP son anda talebini “başbakan yardımcılığı” olarak değiştirdi
ise de bu istek, CHP tarafından kabul görmedi. Bunun üzerine MSP, yapılan
oylamada AP’ye destek verdi ve Hükûmet, 214’e karşı 227 oyla güvenoyu
1191  Birand, age., s. 205-207.
1192  Evren, Evren’in Anıları, s. 448-453.
1193  Evren, Evren’in Anıları, s. 456; Bölügiray, age., s. 344-345.
1194  Evren, Evren’in Anıları, s. 457-458; Bölügiray, age., s. 346; Birand, age., s. 201.
1195  Milliyet, 1 Temmuz 1980.

284

TÜRKİYE CUMHURİYETİ TARİHİ-III

aldı. Meclis’teki konuşmasında Erbakan Hükûmeti, şimdilik kerhen destekli-
yoruz açıklamasında bulundu. 1196 AP’yi düşürme konusunda anlaşan iki par-
ti, yeni kurulacak hükûmet üzerinde anlaşamamışlardı. Bu gelişme yapılması
düşünülen darbenin ertelenmesine neden oldu. Zira yeni güvenoyu almış bir
hükûmeti devirmek halk nezdinde olumsuz bir tepki yaratabilirdi. Diğer ta-
raftan OECD, borç erteleme toplantısını 22 Temmuz’a bırakmıştı. Yüksek
Şûra toplantısı da yaklaşıyordu. Şûra, darbeden sonra olursa tayin ve terfileri
yapmak güçleşecekti. Genelkurmay Başkanı, kuvvet komutanlarıyla yaptığı
değerlendirme toplantısından sonra müdahaleyi bir süre daha geciktirmeye
karar verdi. 1197

Tam da o günlerde ülkedeki asayişsizlik iyice tırmanmış, terör eylem-
leri büyük kitleleri hedef almaya başlamıştı. 4 Temmuz günü böyle bir olay
Çorum’da yaşandı. Cuma namazı sırasında bir camiye bomba atıldığı ve kur-
şunlandığı haberi üzerine Komünistler camileri yakıp yıkıyor söylentisi çık-
mış ve galeyana gelen halk Alevi ve sol kesimin yaşadığı mahallelerde yüz-
den fazla evi tahrip etmiş, olaylarda onlarca kişi ölmüştü. 1198 Yozgat merkez
ve ilçesi sağın kurtarılmış bölgesi ilan edilirken; Fatsa da solun kurtarılmış
bölgesi ilan ediliyordu. Devrimci Yol’un merkezi sayılan Fatsa’da Belediye
Başkanı Fikri Dönmez, “Sosyalist İlçe Devleti” diye adlandırılan 11 halk
komitesinin yer aldığı bir tür özyönetim kurdu. 1199 11 Temmuz günü askerî
müdahale ile bu yönetim sonlandırıldı. Belediye başkanı ve 300 kişi gözaltına
alındı. 1200 Suikastlarda da belirgin bir artış görünüyordu. 11 Nisan’da yazar
ve radyo programcısı Ümit Kaftancıoğlu ve 27 Mayıs’ta MHP Genel Başkan
Yardımcısı Gün Sazak öldürülmüştü. Temmuz ayında ise bu sefer CHP İstan-
bul Milletvekili Abdurrahman Köksaloğlu, eski başbakanlardan Nihat Erim
ve Maden-İş Genel Başkanı Kemal Türkler öldürüldü.

15 Temmuz günü Millî Güvenlik Kurulu toplantısı yapıldı. Askerî kanat
yine talep ettikleri kanunların aylar geçmesine rağmen hâlâ çıkmamasından
yakınıyordu. Bir ara Evren, bu sorunun çözülememesinin nedeniyle ilgili
şunları söyledi: Muhakkak yeni kanuni tedbirler lazımdır. Hükûmet bunu arzu
ediyor. Biliyoruz. Fakat muhalefet tümüyle karşı çıkıyor. Bu kanunlar çıkarsa
bu hükûmet muvaffak olur, sonra da biz onu yıkamayız, diye düşünüyorlar.
Durum budur. 1201 Konuşmasının devamında Evren, Biz hükûmet üyelerini

1196  Milliyet, 2-3 Temmuz 1980; Birand, age., s. 203-212.
1197  Evren, Evren’in Anıları, s. 460-461; Milliyet, 7 Temmuz 1980; Oran, age., s. 53.
1198  Milli Güvenlik Konseyi Genel Sekreterliği (MGKGS), 12 Eylül Öncesi ve Sonrası,
TTK Basımevi, Ankara 1981, s. 166-167; Milliyet, 9 Temmuz 1980.
1199  Şerafettin Turan, Türk Devrim Tarihi, Cilt 5, Bilgi Yayınevi, Ankara 2002, s. 395;
Milliyet, 10-11 Temmuz 1980.
1200  Milliyet, 12 Temmuz 1980.
1201  Arcayürek, age., s. 155.

285

II. KISIM: 1980-2000 ARASI TÜRKİYE

tenkit etmiyoruz. Yasama organlarından şikâyet ediyoruz... dedi ve MGK’ye
iki öneri getirdi: Toplanalım, diğer parti başkanlarını, Anayasa kuruluşla-
rını, hepsini çağıralım, münakaşa edelim. Bu kurula istediğimizi çağırmaya
yetkimiz vardır. Münasip gördüklerimizi çağırabiliriz […] Özetle, diğer ana-
yasal kuruluşların hepsini, Danıştay, üniversiteler… yargıçlar, hepsini davet
edelim. Burada açık konuşalım. Belki intibaha (uyanmak) gelirler… 1202

Bu öneri Hükûmet kanadı tarafından kabul edilmedi. 1203 Evren’in diğer
önerisi ise MGK sonrası basına verilecek bildirinin kendi hazırladıkları met-
ne uyacak şekilde düzenlenmesiydi. Metinde ülkenin içinde bulunduğu iç ve
dış tehditler anlatılıyor ve sonunda alınması gereken tedbirler sıralanıyordu.
Bu tedbirler şunlardı:

1. Cumhurbaşkanı Vekilimizin de değindikleri gibi, siyasi partiler ara-
sındaki mücadeleye mütareke getirilmelidir.

2. İç güvenliği güçlendirecek; Devlet Güvenlik Mahkemeleri, olağanüstü
hâl ve sıkıyönetim yasasındaki değişikliklere ait kanunlar bir an önce çıka-
rılmalıdır.

3. Cumhurbaşkanı seçimi bir an önce sonuçlandırılmalıdır.

4. Anarşi, terör ve bölücülüğe karşı yeterli tedbirler yüce Mecliste aran-
malı ve sonuçlar alınıncaya kadar tatile girilmemelidir.

Ne var ki, Evren’in Bildiri Taslağı MGK’den aynen geçmedi. Sıralanan
tedbirlerden ikinci madde dışındakiler, MGK’nin yayımladığı bildiride yer
almadı. 1204 22 Temmuz günü sıkıyönetim faaliyetleri ile ilgili hazırlanan bir
rapor ülkenin içinde bulunduğu durumu özetle şu şekilde izah ediyordu: Sa-
dece sıkıyönetim bölgelerinde 18 aylık sıkıyönetim döneminde toplam 21.734
olay meydana gelmiş olup bu olaylarda 2.070 kişi ölmüş, 5.673 kişi de yara-
lanmıştır. Güvenlik kuvvetlerine yönelik 1.003 olayda 110 güvenlik görevlisi
şehit olmuş, 291’i de yaralanmıştır… 2.190 gasp ve soygun olayında 200 mil-
yon TL para ve kıymetli eşya (çalınmıştır). Sıkıyönetimin ilanından bugüne
kadar yapılan arama ve operasyonlarda 3.522 tüfek, 9.373 tabanca, 1.441.160
adet mermi ve 5.039 adet patlayıcı madde ele geçirilmiştir.

16 Temmuz 1980 tarihi itibariyle sıkıyönetim yargı mercilerine 30.802
dosya ve sıkıyönetim askerî mahkemelerine 14.059 dosya (günde ortalama
68 dosya) intikal etmiştir. 14.059 dava dosyasının 4.892’si karara bağlanmış
olup bu dosyalar sonucu 4.892 sanık mahkûm olmuştur. Öte yandan dönem
içerisinde 56.425 kişi gözaltına alınmış ve 19.604 sanık tutuklanmıştır. Halen

1202  Arcayürek, age., s. 155-156.
1203  Arcayürek, age., s. 158.
1204  Arcayürek, age., s. 159-163.

286

TÜRKİYE CUMHURİYETİ TARİHİ-III

1.055 kişi gözaltında ve 5.063 kişi tutuklu bulunmaktadır. 1205

Diğer yandan Meclis ise hâlâ bir Cumhurbaşkanı seçememişti. Cumhur-
başkanı Vekili, sorunu çözmek için önce Ecevit ve Demirel ile sonra da tüm
parti liderleriyle bir araya geldiyse de bir sonuç alamadı. 1206 Çağlayangil, son
bir defa daha şansını 24 Temmuz akşamı denedi. Başbakan’ı ve ana muha-
lefet liderini yeniden bir araya getirdi. Kamuoyunun merakla beklediği bu
görüşmeden sadece Hükûmetin Meclise getireceği yasalardan beş tanesine
Ecevit’ten destek sözü çıktı. Ancak Ecevit, DGM ve olağanüstü hal yasaları-
na hiçbir şekilde destek vermeyeceklerini söyledi. Cumhurbaşkanlığı seçimi,
erken seçim ve ortak hükûmet kurma gibi diğer önemli sorunlar görüşülme-
di. 1207 Böylece bu görüşmeden de önemli bir sonuç elde edilemedi. Üzerinde
anlaşılan yasalar da daha sonra Meclisten geçmedi. 1208

Terör olayları gün geçtikçe tırmanıyor, ekonomideki düzelme hissedi-
lir düzeylere çıkamıyordu. Olaylarda ölen kişi sayısı ocak ayında 98 iken
Ağustos’ta 350’ye kadar ulaştı. 1209 Bir dolar 80 lira oldu. 1210 Ülkenin komü-
nist rejime kayacağı endişesiyle bazı kişiler paralarını yurt dışına kaçırmaya
başladılar. 24 Ocak Kararları iş çevrelerini memnun etmişti. Ancak bu sefer
de istikrar yoktu. Bu nedenle iş dünyasında tek çıkış yolu askerin müdahale-
si gibi görülmeye başlandı. İş adamları davetlerde karşılaştıkları generallere
beklentilerini iletmeye başladılar. Basın, yaptığı haberlerde açık bir şekilde
askeri çağırır oldu. Politikacılardan da bu düşünceyi paylaşanların sayısı
günden güne artmaktaydı. Örneğin; AP Adana Milletvekili Selahattin Kılıç
bir komutana Artık bizden bir şey beklemeyin. Ne yapacaksanız yapın demiş-
ti. Diğer taraftan hem CHP’li hem de AP’li milletvekilleri gelinen noktada
en büyük sorumlu olarak liderlerini görüyorlar ve bağnazlıkları nedeniyle
uzlaşmaya varamadıkları için onları suçluyorlardı. 1211

CHP, AP’ye ortak hükûmet çağrısı yaparken bir yandan da bakanlar hak-
kında gensoru veriyor ve Hükûmeti düşürmeye çalışıyordu. İçişleri Bakanı
Mustafa Gülcügil hakkında verdiği gensorunun MSP tarafından desteklene-
ceği anlaşılınca oylamadan önce 21 Temmuz günü Demirel’in isteği ile Gül-
cügil görevinden istifa etti. 1212 Böylece Hükûmet, ilk firesini vermiş oldu.
29 Temmuz’da bu sefer MSP, Dışişleri Bakanı Hayrettin Erkmen hakkında
Tutum ve davranışlarıyla dış politika konusunda millî menfaatlerimize aykırı
1205  Arcayürek, age., s. 212.
1206  Milliyet, 10, 12 Temmuz 1980.
1207  Milliyet, 25 Temmuz 1980; Arcayürek, age., s. 249-271.
1208  MGKGS, age., s. 175.
1209  Milliyet, 2 Eylül 1980.
1210  Milliyet, 5 Ağustos 1980.
1211  Birand, age., s. 244-245.
1212  Milliyet, 19, 22 Temmuz ve 2 Ağustos 1980.

287

II. KISIM: 1980-2000 ARASI TÜRKİYE

hareket ettiği iddiasıyla bir gensoru verdi. 1213 Bunu CHP’nin 6 Ağustos’ta Ma-
liye Bakanı İsmet Sezgin ile 7 Ağustos’ta Enerji ve Tabii Kaynaklar Bakanı
Esat Kıratlıoğlu hakkında verdiği gensorular takip etti. 1214 Tüm bunlar siyasi
krizi iyice tırmandırdı. Çözümü erken seçimde gören AP ve MSP, Meclise
ayrı ayrı önerge verdikleri halde oylarının düşeceğini hesap eden CHP buna
yanaşmadı. 1215 Daha sonra konuya dair ilgili komisyonda ve Mecliste yapılan
görüşmelerde MSP’nin de erken seçimde samimi olmadığı anlaşıldı. 1216 Ni-
tekim ekimde yapılması istenilen seçim talebi Cumhurbaşkanı seçilemediği
için erken seçim Anayasa’ya aykırıdır gerekçesiyle kabul edilmedi. 1217

MSP’nin desteğini çekmesi ve üst üste verilen gensorular, Hükûmetin
yakında düşeceğine işaret ediyordu. Aynı kanaati taşıyan Evren, kuvvet ko-
mutanlarıyla yaptığı görüşme sonrasında 12 Eylül’de müdahaleye karar ver-
di. 1218 28 Ağustos’a gelindiğinde CHP, bir başka gensoruyu Sağlık ve Sosyal
Yardım Bakanı Ali Münif İslamoğlu hakkında verecektir. 1219 Bir gün sonra-
sında Erbakan gazetecilere; Hükûmet, güvenoyu istese de düşürüversek açık-
lamasında bulunacaktır. 1220

Ağustos ayının bir diğer önemli olayı Yüksek Askerî Şûra toplantısıydı.
Şûra’da bazı komutanlar terfi ettirilecek bazıları ise emekli edilecekti. Üst
komuta kademesinde meydana gelebilecek önemli değişiklikler Eylül’de dü-
şünülen darbeyi akamete uğratabilirdi. Deniz Kuvvetleri Komutanı Oramiral
Bülend Ulusu’nun görev süresi dolmuştu. Geçen sene görev süresi bir yıl uza-
tıldığı için tekrar uzatılma ihtimali yoktu. Bu nedenle yerine Oramiral Nejat
Tümer tayin edildi. Hava Kuvvetleri Komutanı Orgeneral Tahsin Şahinka-
ya’nın süresi bir yıl uzatıldı. Ege Ordu Komutanlığına Genelkurmay İkinci
Başkanı Orgeneral Haydar Saltık, onun yerine de Orgeneral Necdet Öztorun
tayin edildi. Ankara Sıkıyönetim Komutanı Korgeneral Nihat Özer’in yerine
Korgeneral Recep Ergun getirildi. Kara Kuvvetleri Komutanı Orgeneral Nu-
rettin Ersin’in görev süresi mart ayında bir yıl uzatılmıştı. Bu yüzden emekli
1213  Millet Meclisi Tutanak Dergisi (MM TD), Dönem 5, C 16, Toplantı 3, Birleşim 115,
29 Temmuz 1980, s. 670.
1214  MM TD, Dönem 5, C 16, Toplantı 3, Birleşim 119, 6 Ağustos 1980, s. 690; MM TD,
Dönem 5, C 16, Toplantı 3, Birleşim 120, 7 Ağustos 1980, s. 692.
1215  MM TD, Dönem 5, C 16, Toplantı 3, Birleşim 121, 19 Ağustos 1980, s. 696; Arcayü-
rek, age., s. 70; Milliyet, 16-19 Ağustos 1980.
1216  Hasan Cemal, Tank Sesiyle Uyanmak 12 Eylül Günlüğü, Everest Yay., İstanbul
2012, s. 81; Ümit Cizre, AP-Ordu İlişkileri, 3. Baskı, İletişim Yay., İstanbul 2014, s. 257-258;
Cumhuriyet, 2 Eylül 1980.
1217  MM TD, Dönem 5, C 16, Toplantı 3, Birleşim 126, 28 Ağustos 1980, s. 764-765; Davut
Dursun, 12 Eylül Darbesi, Şehir Yay., İstanbul 2005, s. 148.
1218  Evren, Evren’in Anıları, s. 522-523.
1219  MM TD, Dönem 5, C 16, Toplantı 3, Birleşim 126, 28 Ağustos 1980, s. 770.
1220  Milliyet, 30 Ağustos 1980.

288

TÜRKİYE CUMHURİYETİ TARİHİ-III

edilen tek kuvvet komutanı Bülend Ulusu oldu. Öte yandan Ulusu dışında
emekli edilen başka generaller de vardı. Tüm bu değişiklikler, hazırlanan
Bayrak Planı’na herhangi bir zarar vermedi. Hatta emekli olan kimi komu-
tanlardan temmuz ayında dağıtılan Bayrak Planı’nı Genelkurmay’a henüz
göndermemiş olanlar ya özel kuryeyle ya da bizzat kendileri giderek elden
teslim ettiler ve darbe gününe kadar da bu planı dışarı sızdırmadılar. 1221 Bu
davranışlarından dolayı darbe sonrasında pek çoğuna devletin üst düzey yö-
netimlerinde görev verilerek ödüllendirileceklerdir.

Eylül’ün ilk haftası Dışişleri Bakanı hakkındaki gensorunun oylamasına
geçildi. 5 Eylül günü yapılan AP, MHP ve üç MSP’linin 1222 katılmadığı oy-
lamada MSP ve CHP iş birliği ile Erkmen, bazı bağımsız milletvekillerinin
de desteğiyle 231 oyla bakanlıktan düşürüldü. 1223 Böylece ilk kez bir bakan
gensoru ile görevinden düşürülmüş oldu. Bu olayın ardından Hükûmet, Mec-
lis’ten güvenoyu istemedi ve muhalefetin Hükûmeti düşürme beklentisi ger-
çekleşemedi. Aslında Erkmen, Hükûmetin politikasını yürütmüştü ve yaptığı
her şey Hükûmetinin adınaydı. Bu nedenle Demirel’in Bakan’ını bu şekilde
yüzüstü bırakması parti içerisinde kendisine sert eleştirilerin yöneltilmesine
neden oldu. 1224 Diğer taraftan Hükûmetin daha fazla dayanamayacağı da or-
tadaydı.

Bu gelişmelerin yaşandığı günlerde Konya’da 6 Eylül günü İsrail’in Ku-
düs’ü başkent ilan etmesine tepki olarak MSP önde gelenlerinin de aralarında
bulunduğu on binlerce insanın katıldığı bir yürüyüş düzenlendi. Yeşil bay-
raklarla Arapça yazılı pankartların açıldığı bu yürüyüşte, bazı gruplar lâiklik
aleyhine sloganlar atarken bir yandan da şeriat istediklerini dile getirdiler.
Yine bazıları İstiklal Marşı’nı okumayıp bunun yerine ezan istediklerini be-
lirttiler. Aynı gün Ecevit, İstanbul’da Türkiye Petrol-İş merkez genel kurul
toplantısında bir konuşma yapıyordu. Konuşmasında sarf ettiği, Demokrasiyi
korumak için tribünlerdeki işçiler sahaya inmelidir sözleri, dinleyenler ta-
rafından Ecevit’in işçi sınıfını ayaklanmaya davet ettiği şeklinde yorumlan-
dı. Konuşmasının devamında, Böyle giderse birisi düdüğü çalar, demokrasi
biter demesi, Ecevit’in de her an bir askerî harekâtı beklediğini gösteriyor-
du. 1225 Artık kesin bir müdahaleye karar veren ve bunun hazırlıkları ile uğra-

1221  Evren, Evren’in Anıları, s. 518-519.
1222  Salih Özcan, Yaşar Göçmen ve Muhyettin Mutlu.
1223  MSP ve CHP milletvekilleri dışında bağımsızlardan Orhan Alp, M. Oğuz Atalay,
Mustafa Kılıç, Cengiz Şenses ve Nurettin Yılmaz ile TBP Milletvekili Ali Haydar Veziroğlu
de Erkmen’in düşürülmesi yönünde oy vermişlerdir. İki kişi Erkmen’in lehinde oy kullan-
mıştır. Bunlar, Cumhuriyetçi Güven Partisi Genel Başkanı Turhan Feyzioğlu ile oylamaya
katılan tek AP’li Recep Özel’dir. MM TD, Dönem 5, C 16, Toplantı 3, Birleşim 130, 5 Eylül
1980, s. 847-852. Günaydın, 6 Eylül 1980.
1224  Günaydın, 7 Eylül 1980.
1225  Günaydın, 7 Eylül 1980; Milliyet, 7 Eylül 1980; Tercüman, 7, 10 Eylül 1980.

289

II. KISIM: 1980-2000 ARASI TÜRKİYE

şan Genelkurmay, her iki olaya da tepki vermedi ve herhangi bir açıklamada
bulunmadı. Gelinen noktada beliren tüm çıkmazlar pek çok kesimi, askerî
bir müdahaleyi bekler, hatta ister bir duruma soktu. Ve nihayetinde beklenen
darbe, 12 Eylül günü gerçekleşti.

1.1. 12 Eylül 1980 Darbesi

Silahlı Kuvvetlerin 27 Mayıs Darbesi ile başlayan ve 12 Mart Muhtıra-
sı ile devam eden ülke yönetimine müdahalesinin üçüncü halkası, 12 Eylül
Darbesi’dir. Bu darbenin diğer ikisinden önemli bir farkı emir-komuta zinciri
içerisinde yönetime el koyulmasıdır. 1226 Ülke içinde ve dışında gelişen olay-
lar, Silahlı Kuvvetlerin 12 Eylül günü yönetime müdahale etmesinin temel
gerekçelerini oluşturmuştur. Darbe sonrası kuvvet komutanlarının oluşturdu-
ğu Millî Güvenlik Konseyi (MGK), ülkeyi 1983’e kadar yönetmiştir.

1.1.1. Darbenin Hazırlıkları ve Darbeye Giden Süreç

1980 yılına gelindiğinde ülkedeki çatışmalar ve ekonomik sorunlar iyice
artmış, içinden çıkılmaz bir duruma gelmişti. Politikacıların birbirlerine güt-
tükleri kine dayalı siyasetin sokağa yansıması, halk arasında keskin kutuplar
meydana getirmişti. İşçi grevlerinin, Sağ-Sol ve Sünni-Alevi anlaşmazlıkla-
rının önü bir türlü alınamıyordu. Ayrılıkçı Kürt eylemleri günden güne art-
maktaydı. Çatışmalar kitlesel eylemlere dönüşmeye başlamıştı. Siyasi cina-
yetlerden ölen kişi sayısı 1978 Aralık ayından 1979’un Eylül’üne kadar 898
iken bu tarihten 12 Eylül 1980’e kadar olan dönemde 2.812’ye ulaşmıştı. 1227
Sadece 1-12 Eylül tarihleri arasında 170 kişi öldürülmüş ve böylece öldürü-
len kişi sayısı günde 15’e kadar yükselmişti. 1228 Son zamanlarda üst düzey
devlet adamlarına ve askerlere saldırılar yoğunlaşmaya başlamış ve bazıları
ölümle sonuçlanmıştı. Devlet otoritesi çok sarsılmıştı. Emniyet kuvvetleri ye-
tersizdi. Hükûmet, polis yapacak kişi bulmakta zorlanıyordu. 1980 yılı mayıs
ayında açılan 9.551 polis kadrosuna sadece 3.097 kişi başvurmuştu. Bunlar-
dan 1.440’ı da aranan şartları sağlamadığı için alınmamıştı. Diğer taraftan
memurluk ve müstahdemlik için açılan sınavlara ise kadronun birkaç katı
başvuru yapıldığı görülüyordu. 1229 Kargaşada Emniyet Teşkilatı da bölünmüş
ve polislerin bir kısmı taraf olmuştu. Asker, işin içinden çıkamıyordu. Çünkü
askerler sahra savaşına göre yetiştirilmişti. Sokak mücadelesine, gerilla sa-
vaşına ve terör örgütlerinin başvurduğu tekniklere alışık değildi. Bu neden-

1226  Bilindiği üzere 27 Mayıs Darbesi, emir-komuta zinciri içerisinde olmamıştır. 12 Mart
Muhtırası sonucunda da yönetime el koyulmamıştır.
1227  Andrew Mango, Türkiye’nin Terörle Savaşı, Çev.Orhan Azizoğlu, Doğan Kitap, İs-
tanbul 2005, s. 31.
1228  Kenan Evren, Kenan Evren’in Anıları, Cilt 2, Milliyet Yay., 1991 s. 150.
1229  Hürriyet, 12 Mayıs 1980.

290

TÜRKİYE CUMHURİYETİ TARİHİ-III

le Silahlı Kuvvetler, kolluk kuvveti görevi yapmakta zorlanmaktaydılar. 1230
Olayları çözmede sert uygulamalar gerektiği görüşünde idiler ancak buna ya
kanunlar müsaade etmiyor ya da sonrasında sorumlu tutulacakları endişesi
taşıyorlardı. Bir güvenlik kurulu toplantısında sıkıyönetim komutanlarından
birisi bu endişeyi şu cümlelerde ifade ediyordu: Ya bize tam yetki verilir, du-
ruma el koyar ve bu işin dibini bildiğimiz gibi ve ilerimizi de güvence altına
alır kuruturuz. Yoksa biz yapacağımız her şeyi yaptık. Başka gücümüz de
kalmamıştır. 1231

Meclis, tam bir kargaşa içerisindeydi. Partiler, ortak bir uzlaşı sağlamak-
tan uzaktı. MHP ve AP Sağcıları, CHP Solcuları ve MSP de İslamcıları des-
tekliyordu. 1232 Güvenlik hususunda askerin talep ettiği kanun değişiklerini
bir türlü gerçekleştiremiyorlardı. Mart ayında başlayan Cumhurbaşkanı se-
çimleri, eylül ayında hâlâ sonuçlandırılamamıştı. İki büyük parti kendi aday-
larını desteklemekle birlikte anlaşılan o ki seçilmelerini de istemiyorlardı. 1233
Krizi, Adalet Partisi ülkeyi erken seçime götürmek için, CHP ise koalisyon
hükûmeti kurmak için kullanmak istiyordu. Ayrıca müdahalenin adım adım
yaklaştığını gören Süleyman Demirel, darbeye karşı seçimi bir “panzehir”
olarak görmekteydi. Öte yandan ekim ayından sonra ekonominin yeniden
darboğaza girme olasılığı vardı. Başbakan, Eğer seçim olmazsa, Batılılar bu
kargaşaya para vermezler fikrindeydi. 1234 Bülent Ecevit de müdahalenin her
an olabileceğinin farkındaydı. Ancak erken seçimin AP’yi tek başına iktidara
getirme olasılığı vardı. En azından partisinin vekil sayısının azalacağını bi-
liyordu. Normal seçimlere bir yıl vardı ve bu süreçte oylar arttırılabilirdi. 1235
Ülkedeki anarşi ve terör sorununun çözümünde askerin istediği yasal düzen-
lemelerin pek çoğuna yanaşılmıyordu. 1236 Eğer sorun çözülürse bundan AP
nemalanacaktı. Bu yüzden CHP açısından AP ile ortak bir koalisyon hükû-
meti kurmak ve sorunları birlikte çözmek ya da çözememek oy kaybı veya
kazancı açısından daha mantıklıydı. Hem “komandoların” destekçisi MHP de
iktidardan uzaklaştırılmış olacaktı.

Demirel, ortak bir koalisyon hükûmeti kurarak CHP’nin amacına hiz-
1230  Süleyman Demirel, Anı Değil İtiraf, Ankara 1990, s. 54.
1231  Demirel, age., s. 57.
1232  Kâmil Karavelioğlu, Bir Devrim İki Darbe 27 Mayıs, 12 Mart, 12 Eylül…, Gürer
Yay., İstanbul 2007, s. 300.
1233  Ali Topuz, Ali Topuz Anlatıyor-2 Düzeni Değiştirmek (1972-1980), Hikmet Bilâ
(Söyleşi), Doğan Egmont Yay., İstanbul 2011, s. 501-503.
1234  Sırrı Atalay, Bir Ömür Politika Kars’tan Zincirbozan’a, Milliyet Yay., 1986, s. 48;
Cüneyt Arcayürek, Demokrasi Dur 12 Eylül 1980, 2. Baskı, Bilgi Yayınevi, Ankara 1990,
s. 303-304, 310-311, 317.
1235  Arcayürek, age., s. 70.
1236  CHP’nin, DGM’nin kurulması gibi yine birtakım değişikliklere yanaşmamasının bir
diğer nedeni bundan daha çok sol grupların zarar göreceği düşüncesidir.

291

II. KISIM: 1980-2000 ARASI TÜRKİYE

met etmek istemiyordu. Üstelik bunun için bahaneleri ve sebepleri de vardı.
Ecevit, Demirel’i ikna edebilmek için Necmettin Erbakan ile birlikte hareket
ediyor ve Hükûmeti düşürmeye çalışıyordu. CHP bu hareketi ile AP’ye, eğer
koalisyona razı gelmezse MSP ile bir hükûmet kurabileceği sinyalini veriyor-
du. Aslında CHP’nin AP’yi düşürerek MSP ile bir koalisyon kurma ihtimali
yoktu. Her iki parti içerisinde bu ortaklığa büyük itirazlar vardı. Kaldı ki
asker MSP’li bir hükûmete yeşil ışık yakmazdı. Durumun farkında olan Ece-
vit, anlaşılan o ki MSP’yi, AP’yi ortak bir hükûmete razı etmede koz olarak
kullanıyordu.

12 Eylül Darbesi’ne gidişte siyasetteki çatışmaların yanı sıra ekonomik
sebeplerin de önemli etkisi olmuştur. Ülke ağır bir ekonomik krizin içerisin-
deydi. Greve giden iş yeri sayısı, 1979’da 126 iken 1980’in Eylül’ünde 226’yı
bulmuştu. 12 Eylül 1980’e gelindiğinde çoğunluğu Türkiye Devrimci İşçi
Sendikaları Konfederasyonu (DİSK) üyesi olan 57.000 işçi grevdeydi. 1237 İh-
racat azalırken, ithalat ve dış ticaret açığı gün geçtikçe arttı. Döviz rezervleri
ciddi biçimde azaldı. Kredi kanallarının kapanması ve kredilerin IMF gibi fi-
nans kurumlarının kontrolüne geçmesi Türkiye’yi dış borç bulma konusunda
zor durumda bıraktı. 1238 Tüm bunların sonucu olarak tüketici enflasyon oranı
1979’da %62 iken 1980’de %101’i buldu. 1239

Siyasi istikrarsızlık koşullarında iktidar ve muhalefet partilerinden hiç-
biri, IMF önerilerinin “gelirler politikası” boyutunu benimseyecek durumda
değildi. 15 yıl boyunca yerleşmiş bulunan popülist yaklaşımlar ve sendikala-
rın artan gücü karşısında bu tür bir politikayı uygulayacak araçlar da mevcut
değildi. 1240 Ekonomiyi düze çıkarmak için alınan 24 Ocak Kararları’nın tam
olarak uygulanabilmesi mümkün görünmüyordu. Hükûmetin, programın ba-
şarısı için gerekli bazı kanunları -hele de yıl sonuna kadar çıkması gereken
vergi kanunlarını- meclisten geçirecek siyasi gücü yoktu. 1241

Ülkede yukarıda belirtilen olumsuzluklar yaşanırken Doğu’da dünya
güç dengelerini etkileyen önemli gelişmeler meydana gelmekteydi. 4 Kasım
1979 günü Tahran’daki ABD Büyükelçiliği basılarak 52 kişi rehin alınmış
ve ülkedeki tüm Amerikan üsleri ile dinleme istasyonları kapatılmıştı. Öte
1237  Cumhuriyet Ansiklopedisi 1923-2000, 5. Baskı, C 3, YKY, İstanbul 2005, s. 505.
1238  Ebru Deniz Ozan, Gülme Sırası Bizde, Metin Yay., İstanbul 2012,s. 52.
1239  Türkiye Büyük Millet Meclisi, Ülkemizde Demokrasiye Müdahale Eden Tüm
Darbe ve Muhtıralar ile Demokrasiyi İşlevsiz Kılan Diğer Bütün Girişim ve Süreçlerin
Tüm Boyutları ile Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla
Kurulan Meclis Araştırma Komisyonu Raporu, Dönem: 24, Yasama Yılı: 3, C 2, Kasım
2012, Ankara, s. 592.
1240  Korkut Boratav, Türkiye İktisat Tarihi 1908-2009, 21. Baskı, İmge Kitabevi, Ankara
2015, s. 144.
1241  İsmet Kaya Erdem, Demokrasinin İlk 50 Yılı, Doğan Egmont Yay., İstanbul 2016,
s. 130.

292

TÜRKİYE CUMHURİYETİ TARİHİ-III

yandan İran’ın Irak’la olan anlaşmazlığı savaşa dönüşmeye başlamıştı. ABD,
26 Aralık 1979’da Afganistan’ı işgal eden Sovyetlerin bu işgali Basra bölge-
sine doğru genişletebileceğini düşünüyordu. Tüm bu gelişmeler, Amerika’nın
ortaya attığı Carter Doktrini çerçevesinde Türkiye’nin önemini iyice arttır-
mıştı. Sovyetlerin Basra Körfezi’ne yönelik bir askerî harekâtına Türkiye’nin
Doğu bölgesinde bulundurulacak “Çevik Kuvvet” diye adlandırılan birlikle
derhal karşılık verilebilir ve Sovyetlerin önü kesilebilirdi. Hem Türkiye bir
NATO ülkesiydi ve böyle bir harekât NATO bayrağı altında yapılabilirdi. Ay-
rıca Türkiye’de üs, haberleşme ve dinleme tesisleri gibi altyapı hizmetleri ha-
zırdı. Oysa bölgedeki başka bir ülkede bunlar hazır değildi ve yeniden inşası
söz konusuydu. 1242

Orta Doğu’daki bu gelişmeler NATO’nun bilhassa güney kanadının güç-
lenmesini zorunlu kılıyordu. Bu nedenle NATO’nun askerî kanadından Kıb-
rıs Harekâtı’nı protesto için çıkmış olan Yunanistan’ın tekrar birliğe katılması
gerekliydi. Ancak Türkiye, bu dönüşe ret oyu veriyordu. Çünkü Yunanistan,
önceden olduğu gibi Türk kara sularına kadarki Ege hava ve deniz sahasının
kontrolünün yeniden kendisinde olmasını istiyordu. Oysa 1974’te Yunanis-
tan NATO’nun askerî kanadından ayrılınca Ege üzerindeki kontrol yetkisini
Türkiye devralmıştı. 1976’da Yunanistan tekrar birliğe geri dönmek istedi-
ğinde Türkiye, Ege’deki komuta kontrol alanlarının yeniden belirlenmesini
istemişti. Yunanistan da bu talebe yanaşmıyordu. 1243 NATO ise Yunanistan’ın
bir an önce birliğe dönmesini arzu ediyordu. Bu yüzden Batı Avrupalılar ve
Amerika, Türkiye üzerindeki baskılarını artırmaya başlamışlardı. IMF de
Türkiye ile kesin bir anlaşma yapmanın peşindeydi. 1979’dan beri iktidardaki
hükûmetlere isteklerini tam olarak kabul ettirememişti. IMF, bu antlaşmayla
ülkeleri bataktan nasıl kurtardığını herkese göstermek istiyordu. 1244

Gerek Avrupalı devletler gerekse ABD aynı endişeleri paylaşıyorlardı ve
bu nedenle hepsi Türkiye’yi yanlarında görmek istiyorlardı. Ancak mevcut
siyasi liderlerle bunun yapılamayacağı düşüncesine sahiptiler. Erbakan, Batı
karşıtı söylemleri nedeniyle istenmeyen adamdı. Demirel’in MSP’den destek
alma zorunluluğu, Türkiye’de İslamiyet’in canlanmasına neden olabilirdi. Bu
da ilerde İran’da gerçekleşen devrimin bir benzerinin Türkiye’de yaşanma-
sına sebebiyet verebilirdi. Diğer taraftan Demirel, Çevik Kuvvet’in ülkedeki
pozisyonu ve Yunanistan’ın yeniden NATO’ya dâhil edilmesi konularında
ABD’nin istediği cevapları vermiyordu. ABD, MHP’nin politikalarından da
hoşnut değildi. Günden güne güçlenen solculuğu da Türkiye için tehlikeli gö-
rüyordu. Demirel’in ekonomiyi düzeltmek için uygulamaya koyduğu 24 Ocak
1242  Gökçen Alpkaya, “1980-90: Batı Bloku Ekseninde Türkiye-2”, Türk Dış Politikası,
Ed. Baskın Oran, 14. Baskı, İletişim Yay., İstanbul 2013, s. 45-47; Mehmet Ali Birand, 12
Eylül Saat: 04.00, Karacan Yay., İstanbul 1984, s. 92, 187-191.
1243  Alpkaya, age., s. 40.
1244  Birand, age., s. 191.

293

II. KISIM: 1980-2000 ARASI TÜRKİYE

Kararları’ndan son derece memnundular. 1980 Nisan’ında Türkiye için 1 mil-
yar 600 milyon dolarlık bir kredi çıkarılmıştı. Ancak ekonomi programını
uygulamada, Meclis’ten çıkarılması gereken kanunlarda yaşanan aksaklıklar
ve ülkedeki sosyal ve politik çalkantılar tüm bu çabaları tehlikeye sokuyordu.
Batının tüm bu kaygılarını giderecek tek şey Türk Silahlı Kuvvetlerinin yö-
netime el koymasıydı. Böylece sağ ve sol tehlikesi önlenir ve yakalanan istik-
rarla ekonomi düzelebilirdi. Yunanistan’ın yeniden NATO’ya dâhil edilmesi
sürecini yürüten General Bernard W. Rogers da artık Genelkurmay Başka-
nı’nı muhatap almaya başlamıştı. Genelkurmay da bir süre sonra işin içinde
olan Dışişleri Bakanlığı’nı tamamen devre dışı bıraktı. 1245

Türkiye’deki gelişmeleri yakından takip eden Batı, askeriyenin ülke yö-
netimine müdahale edeceğini anlamıştı. Ancak süre uzadıkça kuşkular arttı.
Bu arada yurt içi ve yurt dışı görüşmelerde özellikle ABD’li askerler ve sivil
temsilciler Türk generallere Batı’nın böyle bir müdahaleyi beklediği sinyal-
lerini 1980 Mayıs’ından sonra vermeye başladılar. Hatta Amerikan Silahlı
Kuvvetlerinin çıkardığı US Armed Forces dergisinin haziran sayısında ko-
nuya dair şu yorum yapılmıştı: Türkiye’deki gelişmeler öyle bir noktaya gel-
miştir ki, Türk Silahlı Kuvvetlerinin müdahalesinden başka bir çıkış noktası
görülememektedir. 1246

1980 Müdahalesi’nde öncelikle siyasi, ekonomik ve dış nedenlerin etki-
si vardır. Bunların dışında ülkede yaşanan kaos ortamının, askerin harekete
geçmesinde itici kuvvet olduğu söylenebilir. Ülkede yaşanan bu tür siyasi
kaoslar, askerde zamanla ülke yönetimine müdahil olma yönünde bir arzu
oluşturmuştur. 1970’lerde iyice artan bu heves, fırsat buldukça gün yüzü-
ne çıkmış ve asker de bunu kullanmaktan çekinmemiştir. Nitekim Demirel,
darbenin kesinleştiği dönemde askerin yeni yetki taleplerinin ve Meclisten
geçmesi ihtimali olmayan bazı isteklerinin, 1247 müdahale için birer bahane
olarak kullanıldığı fikrindedir. 1248 Bu fikri destekleyen bir diğer olay ise şu-
dur: İktidarda olduğu dönemde Ecevit’in, Sıkıyönetimi illere yaygınlaştıralım
talebini Evren, elde yeterli kuvvet olmadığı gerekçesiyle kabul etmemişti.
1989’da Ecevit’in bir gazetede yayımlanan demecinde, bu olayı tekrar belirt-
mesi üzerine Evren’in kızarak: Yok, darbeye doğru aşağı saymaya başlamış-
ken sivilleri halkın gözünde tutup yüceltseydik! dediği belirtilir. 1249

Üst komuta heyetini harekete geçiren bir başka faktör de Erdelhun send-

1245  Birand, age., s. 171-172, 192-193.
1246  Baskın Oran, Kenan Evren’in Yazılmamış Anıları, İletişim Yay., İstanbul 2006, 52;
Birand, age., s. 194-197.
1247  Sıkıyönetim mahkemelerinin verdiği mahkûmiyet kararlarının 5 yıl süreyle temyiz
edilememesi talebi, buna örnek verilebilir.
1248  Ümit Cizre, AP-Ordu İlişkileri, 3. Baskı, İletişim Yay., İstanbul 2014, s. 193.
1249  Oran, age., s. 382.

294

TÜRKİYE CUMHURİYETİ TARİHİ-III

romudur. 1250 Alttan gelebilecek bir müdahale hareketi, kuvvet komutanları
ile diğer generalleri endişeye sevk ediyordu. Nitekim 12 Eylül günü Ecevit’in
Genelkurmayı arayarak darbenin başında kimin olduğunu sorması, Alpars-
lan Türkeş taraftarı bir grubun bu müdahaleyi yapmış olduğu endişesini ta-
şımasındandı.

1961 Anayasası’nın sağladığı demokratik haklar da ülkedeki karışıklı-
ğın bir başka nedeniydi. Sendikal faaliyetler özellikle de grevler, toplumsal
ve ekonomik sıkıntıları daha da arttırdı. Darbenin bir başka nedeni olarak 6
Eylül’de gerçekleştirilen Kudüs kutlamaları gösterilmişse de daha önce de
ifade edildiği gibi müdahaleye bu tarihten çok önce karar verilmiştir. Ordu,
MSP’den hoşnut değildi. Ancak irticaî hareket noktasında darbeye gerekçe
gösterilebilecek elde pek de somut olay yoktu. Nitekim müdahaleden sonra
kurulan Danışma Meclisi üyelerine, ülkeye yönelik iç ve dış tehditlerle ilgili
verdiği brifingte: Brifingde hep sol, sağ ve bölücü terör örgütlerinden söz
edildi. İrtica ile ilgili olarak ise bir şey anlatılmadı. Oysa biz ülkede irticanın
da çok önemli bir tehdit oluşturduğunu biliyoruz. Bunu siz nasıl değerlen-
diriyorsunuz? şeklinde bir soruyla karşılaşan Adana Sıkıyönetim Komutanı
Korgeneral Nevzat Bölügiray, anılarında: Önce soruyu okuyorum… Yutkunu-
yorum bir süre… Soru çok doğruydu da verilecek doyurucu bir yanıt vermek-
te zorlanıyordum. Çünkü istihbarat kanallarından fazla bilgi gelmediği gibi
ne 12 Eylül öncesinde ve ne de sonrasında bu konuda elle tutulur gelişmeler
olmuştu. Ama ben: ‘İrticaya karşı da etkin bir uğraş veriliyor ve bazı örgütler
yakalanıyor. İrticanın ülke için ne denli önemli bir tehdit olduğu tarafımızdan
da bilinmekte ve gerekli önşemler alınmaktadır…’ şeklinde yuvarlak sözlerle
bu soruyu geçiştirmeye çalışıyordum 1251 demektedir. İslamcı kanadın “Akın-
cılar” diye anılan bir gençlik hareketi kurulmuş ise de yeterince güçlenme-
mişti. Ancak ilerde irticaî hareketlerin artacağı endişesi vardı.

Ordunun yönetime el koyma fikri aslında birkaç yıl öncesinde gündeme
gelmişti. 1978’in son aylarına doğru bu fikir iyice belirginleşti. Müdahalenin
sohbet çerçevesinden çıkıp kesinleştiği yıl 1979 oldu. 1252 O yıl, Genelkurmay
İkinci Başkanı Orgeneral Ali Haydar Saltık’ın emrinde iki kurmay subay-
1250  27 Mayıs Darbesi, emir-komuta zinciri içerisinde olmamıştı. Müdahaleyi gerçekleşti-
renler alt rütbeli subaylardı. Bu subaylar başta Genelkurmay Başkanı Orgeneral Rüştü Erdel-
hun olmak üzere pek çok komutanı etkisiz hale getirmişlerdi. Müdahalenin içerisinde bulu-
nan bir üsteğmen generallerin önünde yürüyebiliyordu. Komutanların gördükleri bu tarzdaki
muameleler, sonraki yıllarda unutamayacakları acı anılara neden olmuştur. Erdelhun Paşa
da Yassıada’da yargılanmış ve idama mahkûm edilmiştir. Daha sonra cezası müebbet hapse
çevrilmiştir. Yaşanan bu olaylar Erdelhun Sendromu olarak adlandırılmıştır. 27 Mayıs’tan
sonra komutanlar arasında Erdelhun sendromu ya da Erdelhun olmamak, dile getirilmeyen
bir endişeye dönüşmüştür. Güneri Cıvaoğlu, “Bugün”, Milliyet, 27 Mayıs 2008.
1251  Nevzat Bölügiray, Sokaktaki Askerin Dönüşü, Tekin Yayınevi, Ankara 1991, s. 32-
33.
1252  Birand, age., s. 69.

295

II. KISIM: 1980-2000 ARASI TÜRKİYE

dan oluşan bir çalışma grubu kurdurulmuş ve müdahale ile ilgili çalışmalar
başlatılmıştı. 1253 Aynı yılın aralık ayında Cumhurbaşkanı’na, önce bir uyarı
mektubu verilmişti. 1980 yılının Mayıs ayında Cumhurbaşkanlığı seçiminin
de krize dönüşmesiyle 11 veya 12 Temmuz günü darbeye karar verilmiş ve
planı hazırlayan ekibin sayısı arttırılmıştı. Fakat Hükûmetin güvenoyu alma-
sı ve OECD ile yapılacak borç erteleme toplantısının 22 Temmuz’a bırakılma-
sı harekâtın ertelenmesine neden olmuştu. Aynı günlerde siyasi krizin iyice
tırmanması üzerine 26 Ağustos’ta müdahale için yeniden bir tarih belirlendi.
İlk olarak 5 Eylül dendi ise de Orgeneral Necdet Öztorun, yeni atanan Ankara
Sıkıyönetim Komutanı’nın bu tarihe kadar bütün hazırlıkları tam manasıyla
yetiştiremeyeceğini kendisine ifade ettiğini söylemesi üzerine müdahale, bir
hafta sonraya yani 12 Eylül gününe ertelendi ve hazırlıklar hızlandı. 1254 12
Eylül tarihinin seçilmiş olmasının bir diğer nedeni aynı tarihte NATO ülkele-
rinin de askerleriyle katılacakları “Anvil Express” adlı büyük bir manevranın
yapılacak olmasıydı. Böylece askerî birliklerin bir yerden bir yere kaydırıl-
ması şüphe çekmeyecekti. 1255

Plan, öncekine göre daha da detaylandırıldı. Darbe sonrası sıkıyönetim
komutanlarına olağanüstü yetkiler verilecek ve bölgelerinde tüm sivil kurum-
lar kendilerine bağlanacaktı. Terör örgütü üyelerinin tutuklamalarında karşı-
laşılacak direnişlere silahla karşılık verilecekti. En büyük direniş DİSK’in en
güçlü olduğu İstanbul’da bekleniyordu. Bu yüzden buraya ek birlikler gön-
derilecekti. Bir gerillaya sekiz asker düşecek şekilde ayarlama yapıldı. Doğu
bölgesine de ek birlikler gönderilmesi kararlaştırıldı. Büyük ölçüde kan stoğu
yaptırıldı. 1256

Yönetime el koyduktan sonra parlamento feshedilecek ve bu görevi
MGK yerine getirecekti. Başbakan olarak Cumhuriyetçi Güven Partisi lideri
Turhan Feyzioğlu düşünülüyordu. Hükûmette yer alacak diğer kişilerin, 1961
yılından beri bakanlık görevinden bulunanların arasından seçilmesi karar-
laştırılmıştı. Bunun yanında farklı isimler de not defterlerine kaydediliyordu.
Fakat bu hazırlık 12 Eylül’e kadar bitirilemedi. 1257

Bayrak Harekâtı emirleri 28, 30 Ağustos günleriyle 1-4 Eylül günleri
arası özel kurye ile bizzat komutanlara teslim edildi. Müdahale tarihi 12 Ey-
lül, saat 03.00 olarak belirlenmişti. Ancak gelişen olaylara göre günü öne al-

1253  Kenan Evren, Kenan Evren’in Anıları, Cilt 1, Milliyet Yay., 1990, s. 283-284. Birand
kitabında, bahsedilen çalışma grubunun 1978’de kurulduğunu ayrıca 1979’un Ağustos’unda
ordunun bir müdahaleyi düşündüğünü ancak ara seçimler nedeniyle bunu bir süre daha erte-
lediğini belirtmektedir. Birand, age., s. 118-119.
1254  Evren, Evren’in Anıları, Cilt 1, s. 522.
1255  Birand, age., s. 250.
1256  Birand, age., s. 249-250.
1257  Evren, Evren’in Anıları, Cilt 1, s. 520.

296

TÜRKİYE CUMHURİYETİ TARİHİ-III

mak gerekebileceğinden, planda müdahale gün ve saat kısmı boş bırakıldı ve
komutanlara 5 Eylül’den itibaren her an hazır olmaları belirtildi. 1258

1.1.2. Darbe ve İlk Tepkiler

Genelkurmay Başkanı, Cumhurbaşkanı’na haftalık mutat ziyaretini Per-
şembe günleri gerçekleştirirdi. 11 Eylül Perşembe günü Demirel, Çağlayan-
gil’e, bir darbe hazırlığı olduğu yönünde duyum aldığını söyleyerek Evren
ziyarete geldiğinde onu yoklamasını istedi. Ziyaret sonrası Çağlayangil, Baş-
bakan’a, Evren’in durumunda herhangi bir olumsuzluk sezmediğini tam ak-
sine bu gelişinde gereğinden fazla sıcak davrandığını belirtti. Başbakan bu-
nun üzerine Desene, daha bir hafta mühletimiz var. Bugünden yarına bir şey
olacağa benzemiyor 1259diyerek bir yandan rahatlarken diğer yandan bir mü-
dahale beklediğini de göstermiş olacaktı. Fakat akşama doğru Silahlı Kuv-
vetlerdeki kıpırdanma iyice arttı. Başbakanın kulağına darbe haberleri geldi
ise de bunu bir türlü teyit edemedi. Kendisine, hareketliliğin NATO tatbikatı
kapsamında yapılan çalışmalar olduğu bilgisi verildi. Konutunda gelişmeleri
takip eden Demirel, yanında bulunan Millî Savunma Bakanı Ahmet İhsan
Birincioğlu’ndan Bakanlık Müsteşarı Orgeneral Celal Bulutlar’ı aramasını
istedi. Telefon açıldığında Müsteşar’ın yerinde olduğu ancak toplantıda oldu-
ğu için görüşemeyeceği söylendi. Müsteşar’ın, Bakan’ıyla görüşmemesinden
herkes darbe olacağını anladı. 1260

11 Eylül gecesi, Genelkurmay binasının pencereleri dışarıdan karartıl-
mıştı. İçeride yoğun bir hareketlilik vardı. TRT Genel Müdürü Doğan Kasa-
roğlu ile PTT Genel Müdürü Fikri Çağlar ve iki yardımcısı birer bahaneyle
Genelkurmaya getirildiler. İlerleyen saatlerde TRT Genel Müdür Yardımcı-
ları Muammer Yaşar ve Ertan Karasu, Ankara Radyosu Müdürü Gökçen So-
lok ve TRT spikerlerinden Mesut Mertcan da Genelkurmaya getirtildi. Saat
01.30 gibi PTT ve TRT yetkilileri yanlarında subaylarla karargâhtan ayrılarak
kendilerine verilen talimatlar gereğince kurumlarına gittiler. Saat 02.00’de
Ankara’daki hedefleri teslim alacak olan askerî birlikler dağıtılan plana göre
harekâta başladılar. 1261 Saat 04.00’te Türkiye radyoları ve televizyonunda
MGK’nin 1 Numaralı Bildirisi okundu:

Yüce Türk Milleti:

Büyük Atatürk’ün bize emanet ettiği, ülkesi ve milletiyle bir bütün olan
Türkiye Cumhuriyeti Devleti, son yıllarda, izlediğiniz gibi dış ve iç

1258  Evren, Evren’in Anıları, Cilt 1, s. 534.
1259  İhsan Sabri Çağlayangil, Çağlayangil’in Anıları, Haz. Tanju Cılızoğlu, Bilgi Yayı-
nevi, Ankara 2007, s. 208.
1260  Emin Çölaşan, 12 Eylül Özal Ekonomisinin Perde Arkası, 20. Baskı, Milliyet Yay.,
İstanbul 1989, s. 28.
1261  Çölaşan, age., s. 30-36.

297

II. KISIM: 1980-2000 ARASI TÜRKİYE

düşmanların tahriki ile varlığına, rejimine ve bağımsızlığına yönelik
fikri ve fiziki haince saldırılar içindedir. Devlet, başlıca organlarıyla
işlemez duruma getirilmiş, Anayasal kuruluşlar tezat veya suskunluğa
bürünmüş, siyasi partiler kısır çekişmeler ve uzlaşmaz tutumlarıyla
devleti kurtaracak birlik ve beraberliği sağlayamamışlar ve lüzumlu
tedbirleri almamışlardır. Böylece yıkıcı ve bölücü mihraklar faaliyet-
lerini alabildiğine artırmışlar ve vatandaşların can ve mal güvenliği
tehlikeye düşürülmüştür.

Atatürkçülük yerine irticai ve diğer sapık ideolojik fikirler üretilerek,
sistemli bir şekilde ve haince, ilkokullardan üniversitelere kadar eği-
tim kuruluşları, idare sistemi, yargı organları, iç güvenlik teşkilatı,
işçi kuruluşları, siyasi partiler ve nihayet yurdumuzun en masun köşe-
lerindeki yurttaşlarımız dahi saldırı ve baskı altında tutularak bölün-
me ve iç harbin eşiğine getirilmişlerdir. Kısaca devlet güçsüz bırakıl-
mış ve acze düşürülmüştür.

Aziz Türk Milleti:

İşte bu ortam içinde Türk Silahlı Kuvvetleri, İç Hizmet Kanununun
verdiği Türkiye Cumhuriyeti’ni kollama ve koruma görevini yüce Türk
Milleti adına emir ve komuta zinciri içinde ve emirle yerine getirme
kararını almış ve ülke yönetimine bütünüyle el koymuştur.

Girişilen harekâtın amacı; ülke bütünlüğünü korumak, millî birlik ve
beraberliği sağlamak, muhtemel bir iç savaşı ve kardeş kavgasını ön-
lemek, devlet otoritesini ve varlığını yeniden tesis etmek ve demokratik
düzenin işlemesine mâni olan sebepleri ortadan kaldırmaktır.

Parlamento ve Hükûmet feshedilmiştir. Parlamento üyelerinin doku-
nulmazlığı kaldırılmıştır.

Bütün yurtta sıkıyönetim ilan edilmiştir.

Yurt dışına çıkışlar yasaklanmıştır. Vatandaşların can ve mal güven-
liğini süratle sağlamak bakımından saat 05’00’ten itibaren ikinci bir
emre kadar sokağa çıkma yasağı konulmuştur.

Bu kollama ve koruma harekâtı hakkında teferruatlı açıklama bugün
saat 13.00’deki Türkiye Radyoları ve Televizyonun haber bülteninde
tarafımdan yapılacaktır. Vatandaşların sükûnet içinde radyo ve te-
levizyonları başında yayınlanacak bildirileri izlemelerini ve bunlara
tam uymalarını ve bağrından çıkan Türk Silahlı Kuvvetlerine güven-
melerini beklerim. 1262

Bildiride askerin, TSK’nin İç Hizmet Kanunu’nun 35’inci maddesinde
belirtilen “Türkiye Cumhuriyeti’ni kollama ve koruma” görevi gereğince yö-
netime el koyduğu belirtiliyordu. Akşamın ilerleyen saatlerinde durumu iyice
anlayan liderler, olacakları beklemeye başlamışlardı. MGK, Ecevit ve Demi-
1262  Milli Güvenlik Konseyi Tutanak Dergisi (MGK TD), Birleşim 1, Oturum 1, 19
Eylül 1980, s. 4.

298

TÜRKİYE CUMHURİYETİ TARİHİ-III

rel’in evlerinden alınması için gecenin o saatinde kapılarına subay gönderil-
memesini, birer milletvekili veya bakan bulunarak subayla birlikte evlerine
gitmeleri ve çok kibar hareket edilmesini istemişti. Bu nedenle Demirel’in
evine AP Genel Sekreteri Nahit Menteşe’nin ve Ecevit’in evine CHP Mil-
letvekili İrfan Özaydınlı’nın gitmesine karar verildi. Bu kişiler yanlarında
birer subay ve asker eşliğinde liderlere Genelkurmayın hazırladığı mektubu
verecek ve bu sırada subaylar içeri dahi girmeyecekti. 27 Mayıs Darbesi’nde
liderlere yönelik yapılan ağır muamelelerin kesinlikle yapılmamasına ve li-
derlerin kendilerini güvende hissetmesine büyük önem verilecekti. 1263

Ecevit, Özaydınlı’yı karşısında görünce ilk sorusu Gerçekte kim el koy-
du? oldu. Aslında akşam saatlerinde Genelkurmayı aramış ve işin başında
kimin olduğunu öğrenmişti. Ancak yine de emin olmak istiyordu. Özaydın-
lı’dan Merak etmeyin Beyefendi, Genelkurmay duruma hâkim. Bu mektubu
vermekle beni görevlendirdiler yanıtını alınca derin bir nefes aldı. Çünkü
daha önce de belirtildiği gibi, Türkeş yanlılarının bir darbe yapmasından en-
dişe ediyordu. 1264 Demirel’in de kapısı aynı saatlerde çalındı. Evin çevresinde
pek çok askeri gören Demirel’in Menteşe’ye ilk tepkisi, Yahu benim milis
kuvvetlerim mi var ki bu kadar tedbir almışlar oldu. 1265

Liderlere gelen mektupta darbenin gerekçeleri belirtildikten sonra özetle
şöyle deniliyordu:

Parlamento üyeliği sıfatınız kaldırılmıştır. Hiçbir konuda beyanat ver-
meye yetkiniz yoktur. …Can güvenliğiniz Türk Silahlı Kuvvetleri’nin
teminatı altındadır. Bu maksatla, emniyet içinde evinizden havaala-
nına götürülecek, oradan uçakla Hamzakoy/Gelibolu’ya gideceksiniz.
Arzu ettiğiniz takdirde ailenizi de yanınızda götürebilirsiniz. 1266

Her iki lider eşleriyle birlikte komutanların nezaretinde Etimesgut Ha-
vaalanı’na götürüldüler. Erbakan da havaalanındaydı. Aynı uçakla, Demirel
ve Ecevit Hamzakoy’a, Erbakan ise İzmir/Uzunada’ya gönderildi. Alparslan
Türkeş ise ortalıkta yoktu. Müdahaleden saatler önce subay bir akrabasın-
dan olacakları haber almış ve bir arkadaşının evine saklanmıştı. Harekâtın
emir-komuta zinciri içerisinde yapıldığını öğrenmişti. Ancak sonradan sol bir
cuntanın hareketin başına geçme ihtimaline karşı bir müddet ortalıkta görün-
memeyi uygun buldu. 1267 MGK, Türkeş’in 14 Eylül günü saat 13.00’e kadar en
yakın garnizon komutanlığına müracaat etmesini istedi. Aksi takdirde suçlu

1263  Evren, Evren’in Anıları, Cilt 1, s. 544.
1264  Birand, age., s. 291.
1265  Birand, age., s. 291.
1266  Şerafettin Turan, Türk Devrim Tarihi, C 5, Bilgi Yayınevi, Ankara 2002, s. 406-407.
1267  Yalçın Doğan, Dar Sokakta Siyaset (1980-1983), 4. Baskı, Tekin Yayınevi, İstanbul
1985, s. 30.

299

II. KISIM: 1980-2000 ARASI TÜRKİYE

bulunacağı ve ona göre muamele yapılacağını açıkladı. 1268 Müdahalenin fark-
lı bir ivme almadığını gören Türkeş, uyarının ardından son gün teslim oldu.

Müdahale esnasında ve sonrasında herhangi bir direnişle karşılaşılmadı.
Bu durum komutanları memnun etti. 12 Eylül günü saat 13.00’te Evren hem
televizyondan hem de radyodan darbe ile ilgili bir açıklama yaptı. Açıklama-
da, darbenin yapılma nedenlerinden bahsettikten sonra ülkede devlet otori-
tesini yeniden tesis edip ilk fırsatta tekrar parlamenter sisteme geçileceğini
bildirdi. Belli bir süre yasama ve yürütme güçlerinin kendi başkanlığında,
Kara, Deniz, Hava Kuvvetleri Komutanları ile Jandarma Genel Komutanın-
dan oluşan MGK’de olacağını belirtti. 1269

12 Eylül Darbesi her açıdan 27 Mayıs ve 12 Mart müdahalelerinden fark-
lıdır. Darbe, düzeni ve güvenliği sağlamanın son çaresi olarak görüldüğünden
halkın büyük çoğunluğu tarafından desteklenmiştir. Takip eden günlerde ga-
zetelerde darbeyi öven boy boy yazılar yayımlanmıştır.

ABD, müdahaleden 03.30 sularında haberdar olmuştur. ABD Millî Gü-
venlik Konseyi Türkiye masası sorumlusu Paul Henz’e haber şu şekilde ile-
tilmiştir:

- Paul, seninkiler nihayet yaptı.

- Kim benimkiler, neden bahsediyorsun?

- Senin generaller Türkiye’de darbe yaptılar.

- O, öyle mi? Çok memnun oldum. 1270

ABD, böylece uzun zamandır beklediği müdahalenin gerçekleşmesinden
memnun olmuştu. Sonraki günlerde de bu olayın lehinde olan açıklamalarda
bulundu. Ankara’daki Amerikan Büyükelçisi Spain, Amerikalı gazetecile-
re verdiği brifingte Ben, bu darbeden sorumlu değilim diyecekti. 1271 Ayrı-
ca 12 Mart 1971 Müdahalesi’nden önce Hava Kuvvetleri Komutanı Muhsin
Batur’un ABD’ye gitmesi gibi Tahsin Şahinkaya da ABD’ye gitmiş ve 11
Eylül günü dönmüştü. Tüm bu olaylar sonraki günlerde 12 Eylül’ün arkasın-
da ABD’nin olduğu tartışmalarına yol açmıştır. Ancak eldeki veriler değer-
lendirildiğinde ABD’nin darbeyi planlayan ya da şartlarını hazırlayan değil,
müdahalenin olacağını gören ancak kendi çıkarlarına tehdit saymadığı için
engellemeyen bir pozisyonda olduğu görülmektedir. 1272

1268  MGK TD, Birleşim 1, Oturum 1, 19 Eylül 1980, s. 8.
1269  Evren, Evren’in Anıları, Cilt 1, s. 547-555.
1270  Birand, age., s. 286.
1271  Hasan Cemal, Tank Sesiyle Uyanmak 12 Eylül Günlüğü, Everest Yay., İstanbul
2012, s. 14.
1272  Mehmet Akif Okur, “Türkiye-ABD İlişkilerinin 12 Eylül Kavşağı: Amerikan Bel-
geleri Darbe Hakkında Ne Anlatıyor?”, Uluslararası Hukuk ve Politika, C 10, S 40, 2014,

300

TÜRKİYE CUMHURİYETİ TARİHİ-III

Darbe haberinin ABD haber ajanslarında 11 Eylül günü akşamı duyu-
rulması ABD’nin bunu önceden bildiği yorumlarına yol açsa da aslında bu
durum her iki ülke arasındaki zaman farkından kaynaklanmıştır. 12 Eylül
gecesi, saat 04.00’te müdahale ilan edildiğinde, ABD’nin doğu kıyısında tarih
11 Eylül, saat 20.00 idi. Bununla birlikte Türk Genelkurmayı, Türkiye’deki
ABD’lilerin can ve mal güvenliğinin sağlanması ve Türkiye’nin Batı ittifakı
içinde kalacağının güvencesinin verilmesi için Türkiye’ye Yardım için Ortak
ABD Askerî Kurulu (JUSMMAT) Başkanı’nı iki saat öncesinden arayarak
durumdan haberdar etmişti. 1273

Avrupa ülkeleri ise müdahaleye, biraz da ABD’nin etkisiyle olumlu yak-
laştı. Avrupa Ekonomik Topluluğu (AET), Türkiye’deki askerî rejime tavır
almayıp, süre tanımayı ve bu süre içerisinde demokratik adımların atılmasını
beklemeyi uygun buldu. Avrupa Konseyi de müdahaleyi anlayışla karşıla-
dı. Konseyin Danışma Meclisi, temel hak ve hürriyetlerin askıya alınması
nedeniyle sadece demokrasiye dönüş ve insan hakları konusunda uyarılarda
bulunmakla yetindi. NATO kanadında ise sevinç hâkimdi. Konseye üye ül-
kelerin delegeleri, Türk Daimî Delegesi Büyükelçi Osman Olcay’a Doğrusu
başka hiçbir çare yoktu demişlerdi. 1274

Öte yandan Türkiye’de başlayan NATO tatbikatının bu müdahale nede-
niyle son bulup bulmayacağı merak konusu olmuştu. Amerika, İngiltere ve
Almanya’nın baskılarıyla tatbikatın sürdürülmesi sağlandı ise de Danimarka
ve Belçika, askerî rejim kurulması gerekçesiyle tatbikattan askerlerini çekme
kararı aldı. Ancak daha sonra Belçika hükûmeti, koalisyon ortağı Sosyalist-
lerle çatışmamak için böyle bir karar aldığını bildirecektir. Sonraki günlerde
Belçika’nın Türkiye’ye destek verdiği görülecekti. 1275

IMF ve OECD ülkelerinde de durum aynıydı. IMF politikalarının uygu-
layıcısı Turgut Özal’a kabinede yer verilmesi ve MGK’nin 5 Numaralı Bil-
dirisi’nin IMF anlaşması ile ekonomik programının aynen uygulanacağını
vurgulaması, bu çevreleri rahatlatmıştı. 1276 İslam ülkeleri ve Sovyetler de
müdahaleye olumlu yaklaşım sergilediler. İlk resmî ziyaret darbeden on gün
sonra Ürdün’den geldi. Ürdün Kralı, gönderdiği özel temsilci aracılığıyla yeni
yönetimi desteklediğini bildirdi. Ardından Sovyet Büyükelçisi ve Irak tem-
silcisi benzer mesajlarla Ankara’yı ziyaret ettiler. Irak-İran savaşı nedeniyle
Saddam Hüseyin, Türkiye ile ilişkilere büyük önem atfettiği için bu ziyaret-
ler kısa süreyle birkaç kez daha tekrarlandı. 1277 Devlet Başkanı düzeyinde
s. 87, 67-93.
1273  Alpkaya, age., s. 38.
1274  Birand, age., s. 301-302.
1275  Evren, Evren’in Anıları, C 2, s. 80-81; Birand, age., s. 302-303.
1276  Çölaşan, age., s.75.
1277  Evren, Evren’in Anıları, C 2, s. 76, 78, 130, 163-166; Cumhuriyet, 26 Ekim 1980.

301

II. KISIM: 1980-2000 ARASI TÜRKİYE

ilk ziyareti Pakistan Cumhurbaşkanı Ziya ül Hak gerçekleştirdi. 1278 Sonraki
günlerde Türkiye, katıldığı İslam Konferansı Teşkilatı zirve toplantısında iyi
karşılanacak, hatta Irak-İran savaşını bitirmek için kurulan İslam Barış Ko-
mitesi’ne üye seçilecektir. 1279

1.1.3. Millî Güvenlik Konseyi Dönemi

12 Eylül günü ülke yönetimine el konulmuş, Meclis kapatılmış, siyasi
faaliyetler yasaklanmış, dört parti lideri başta olmak üzere pek çok tutuk-
lamalar yapılmış ve tüm yurtta sıkıyönetim ilan edilmişti. Yeni bir dönem
başlamıştı ve bu dönemi Millî Güvenlik Konseyi yönetecekti. Konsey; Ge-
nelkurmay Başkanı Kenan Evren başkanlığında Kara Kuvvetleri Komuta-
nı Orgeneral Nurettin Ersin, Hava Kuvvetleri Komutanı Orgeneral Tahsin
Şahinkaya, Deniz Kuvvetleri Komutanı Oramiral Nejat Tümer ve Jandarma
Genel Komutanı Orgeneral Sedat Celasun olmak üzere toplam beş üyeden
oluşuyordu. Konseyin genel sekreterliğine Org. Haydar Saltık getirildi. 1280
Üyeler, 18 Eylül’de yemin ederek göreve başladılar. 1281	

Müdahalenin ardından gerekli düzenlemelerle ilgili bir hazırlık yoktu.
Yapılacak olanlar belliydi ama detaylı bir program ortaya konmamıştı. Bir
kabine oluşturulması düşünülmüş fakat kimlerin kabinede olacağı netleştiril-
memişti. Tek netleşen isim Turgut Özal’dı. Hâlbuki Özal, 1977 seçimlerinde
MSP’den milletvekili adayı olmuş ve seçilememişti. Bu şartlarda MGK’nin
onu kabineye alması pek mümkün görünmüyordu. Öte yandan 24 Ocak Ka-
rarları’nın mimarı sayılan Özal’ı, Batı, kabinede istiyordu. Onun dışarıda
bırakılması bahsi geçen kararların uygulanmayacağı anlamına gelebilir, bu
da kredilerde önemli aksamalara neden olabilirdi. Başbakanın kim olacağı
netleşmemişti. Evren, bu konuda Turan Feyzioğlu ile konuşmuştu, ancak ko-
mutanlar arasında bir fikir birliği yoktu. Ne var ki görev Feyzioğlu’na verildi.
Kabinenin diğer üyeleri ılımlı siyasilerden oluşturulmak isteniyordu. Ancak
hangisine teklif giderse AP’lisi Demirel’i, CHP’lisi Ecevit’i arıyor ve onların
onayına göre hareket ediyordu. Evren, bu duruma çok sıkılmıştı. Bu aşamada
liderlerinden habersiz iş yapmayan bu kişilerin yarın hükûmette de aynı şeyi

1278  Cumhuriyet, 13 Ocak 1981.
1279  Evren, Evren’in Anıları, C 2, s. 76, 78, 130, 163-166, 224; Cumhuriyet, 26 Ekim, 13
Ocak 1980.
1280  MGK TD, Birleşim 1, Oturum 1, 19 Eylül 1980, s. 5; 25.09.1980 tarih ve 1 No.lu Milli
Güvenlik Konseyi Kararı, Resmî Gazete, S 17119, 28 Eylül 1980; 12.12.1980 tarih ve 2356
sayılı Milli Güvenlik Konseyi Hakkında Kanun, Resmî Gazete, S 17188 Mükerrer, 12 Aralık
1980. Konsey Genel Sekreterliğini 1980-81 arası Orgeneral Haydar Saltık, 1981-1983 arası
Orgeneral Necdet Üruğ, 1983 yılı Ağustos-Eylül dönemi Orgeneral Necip Torumtay, 1983 yılı
eylül ayından Konseyin faaliyetlerini sonlandırdığı aynı yılın aralık ayına kadar Orgeneral
Sedat Güneral yürütmüştür.
1281  Cumhuriyet, 19 Eylül 1980.

302

TÜRKİYE CUMHURİYETİ TARİHİ-III

yapacaklarına kanaat getirerek kabineyi CHP’li ve AP’li ılımlılardan kurma
fikrinden vazgeçti. Askeriye içinde ve sivil kesimde Feyzioğlu’nun başba-
kanlığını istemeyenler çoktu. 1282 Özal da bunlardan birisiydi. 1283 Ayrıca diğer
siyasi liderler zorunlu koruma altında iken bir başka partinin liderinin başba-
kan olmasının uygun olmayacağı düşünülüyordu. 1284 Neticede Feyzioğlu’nun
başbakanlığa getirilme fikrinden cayıldı. MGK’nin sıkıyönetim komutanla-
rıyla yaptığı toplantıda başbakanın asker mi sivil mi olması gerektiği tartı-
şıldı. Sonunda emekli bir asker olması uygun görüldü ve görev 21 gün önce
emekliye ayrılan ve Roma Elçiliğine atanan Bülend Ulusu’ya verildi. 1285 Baş-
bakanın belirlenmesinin ardından 44’üncü Hükûmeti oluşturacak bakanlar
kurulu 21 Eylül günü açıklandı. 27 bakandan oluşan kurulun başbakan yar-
dımcılıklarına devlet bakanları Zeyyat Baykara ile Turgut Özal getirildi. 1286
Kabineye seçilen kimi bakanların bundan seçildikten sonra haberi oldu. O
günlerde Londra’da görevli bulunan eski Hazine Müsteşarı İsmet Kaya Er-
dem, acilen Ankara’ya çağrılmış ve aktarma için İstanbul’a indiğinde onu
karşılayan subayın hitabından bakan seçildiğini anlamıştı. Orada bulduğu bir
gazeteden de Maliye Bakanlığına getirildiğini öğrenmişti. 1287

Kurul, 30 Eylül günü MGK’den güvenoyu alarak çalışmalarına başla-
dı. 1288 Darbe sonrası ortaya çıkan yeni rejimin hukuki çerçevesini belirlemek
için 2324 No’lu Anayasa Düzeni Hakkında Kanun MGK’ce kabul edildi. Bu
kanunla Meclisin yetkileri MGK’ye, Cumhurbaşkanı yetkileri de MGK Baş-
kanı’na verildi. Yenisi yapılıncaya kadar 1961 Anayasası yürürlükte kalmakla
birlikte Konseyin aldığı kararların Anayasa’ya aykırılığı öne sürülemeyecek-
ti. 1289 Bakanlar Kurulu kararlarını Konseye sunacak ve nihai karar Konsey-
den çıkacaktı. 1290

Ekonomide, 24 Ocak Kararları’nın devam etmesine karar verildi. Prog-
ramın sağlıklı uygulanabilmesi için vergi kanunlarında hemen değişikliğe
gidilmesi gerekiyordu. AP Hükûmeti döneminde bu kararları Mecliste çıkar-
1282  Çölaşan, age., s. 72-74; Birand, age., s. 306-314.
1283  Korkut Özal, Devlet Sırrı, Yakın Plan Yay., İstanbul 2010, s. 52-53. Aynı şekilde Fey-
zioğlu da Özal’ı kabinede istememişti. Nihat Karakaya, Prof. Dr. Turhan Feyzioğlu Demok-
rasi, Laiklik ve Cumhuriyete Adanmış Bir Ömür, Erciyes Üniversitesi Yay., Kayseri 2008,
s. 385.
1284  Karakaya, age., s. 387.
1285  Evren, Evren’in Anıları, C 2, s.66-67; Günaydın, 21 Eylül 1980.
1286  Resmî Gazete, S 17113, 22 Eylül 1980; Günaydın, 22 Eylül 1980.
1287  Erdem, age., s. 132-133.
1288  MGK TD, Birleşim 5, Oturum 1, 30 Eylül 1980, s. 97.
1289  MGK TD, Birleşim 12, Oturum 1, 27 Ekim 1980, s. 169; Resmî Gazete, S 17145, 28
Ekim 1980; Cumhuriyet, 28 Ekim 1980; Kemal Gözler, Türk Anayasa Hukuku, Ekin Ki-
tabevi Yay., Bursa 2000, s. 94.
1290  Erdem, age., s. 135-140.

303

II. KISIM: 1980-2000 ARASI TÜRKİYE

mak mümkün olmamıştı. Konsey talep edilen kanuni düzenlemeleri hemen
onayladı. Emekli Sandığı Kanunu’nda, kamu ve özel sektörde çalışan işçi-
lerin kıdem tazminatlarında değişikliklere gidildi. 1291 İşçilere %70 oranında
zam yapıldı. Bütün grevlere ve lokavtlara son verildi. Ekonomide alınan ted-
birler sayesinde enflasyon oranı %101’lerden 1981 yılında %34’e ve 1982 yı-
lında %28’lere kadar geriledi. Cari işlem dengesinin GSMH’ye oranı 1980’de
%-4,98 iken 1981’de %-2,71’e ve 1982’de %-1,48’e kadar yükseldi. 1292

12 Eylül öncesi yapılan kanunlarda gözetilenler daha çok işçilerdi. Yeni
dönemde işveren ön planda tutuldu. TÜRK-İŞ, THK, Çocuk Esirgeme Kuru-
mu ve Kızılay hariç diğer tüm derneklerin faaliyetleri durduruldu. 1293 Toplu
iş sözleşmelerinde gerekli düzenlemeleri yapma ya da süresi dolanları yenile-
me görevi Yüksek Hakem Kuruluna verildi. 1294 Kapalı sendikaların yeniden
açılması için halktan yoğun talep gelmesi üzerine MGK, bir süre sonra yeni
bir bildirge yayımlamak zorunda kaldı. Buna göre, Yeni Dernekler Kanu-
nu çıkıncaya kadar derneklerin müracaatları sıkıyönetim komutanlıklarınca
değerlendirilecek, kuruluş amaçları doğrultusunda ve sadece kamu yararına
çalışma yapanlar, komutanlıklarca serbest bırakılacaktı. 1295

Acil halledilmesi gereken sorunların başında müdahalenin ana gerekçe-
sini oluşturan anarşi ve terör geliyordu. Her gün onlarca eylem ve cinayet
meydana gelirken, 12 Eylül sonrası olaylar büyük oranda azalmıştı. Askerin
yönetime el koyması terör örgütlerini ve olaylara karışan diğer kişileri ürküt-
müştü. Çünkü demokrasi rafa kalkmıştı. Ülkede siyasilerden kaynaklanan
zafiyetler sonlanmıştı. Artık bu grupların karşılarında sadece asker vardı ve
askerin nasıl bir uygulama içerisine gireceğinin farkındaydılar. 1296

Asker, bu yeni döneme “Huzur ve Güven Ortamı” adını vermişti. 1297 Bu-
nun sağlanması için her türlü tedbirin alınmasında kararlıydılar. İlk olarak
ülke, 13 sıkıyönetim bölgesine ayrıldı. 1402 sayılı Sıkıyönetim Kanunu’nda
değişikliğe gidilerek komutanların yetkileri genişletildi. 1298 Sıkıyönetim ko-

1291  Milli Güvenlik Konseyi Genel Sekreterliği (MGKGS), 12 Eylül Öncesi ve Sonrası,
TTK Basımevi, Ankara 1981, s. 209-210.
1292  TBMM, age., s. 592.
1293  MGK TD, Birleşim 1, Oturum 1, 19 Eylül 1980, s. 6, 10; Tercüman, 15 Eylül 1980.
1294  MGK TD, Birleşim 27, Oturum 1, 24 Aralık 1980, s. 52.
1295  Resmî Gazete, S 17130, 9 Ekim 1980.
1296  12 Eylül sonrası olayların bir anda son bulması başta Süleyman Demirel olmak üzere
bazı kişilerce, askerin terörü bilerek bitirmediği, darbe için kendisine gerekçe oluşturduğu
şeklinde yorumlanmıştır. Bu yöndeki görüş ve tartışmalar hâlen devam etmektedir. Bk. De-
mirel, age., s. 55, 108, 117.
1297  Mehmet Ali Birand, 12 Eylül Belgeseli (Demokrasiye Dönüş), 9. Bölüm, 32. Gün
Arşivi, 1998.
1298  MGK TD, Birleşim 1, Oturum 1, 19 Eylül 1980, s. 4-5, 27-50; MGK TD, Birleşim 18,

304

TÜRKİYE CUMHURİYETİ TARİHİ-III

mutanları, Başbakan’a bağlı iken Genelkurmay Başkanı’na bağlı hale geti-
rildi. TCK’de düzenleme yapıldı. Cezaların etkinliği arttırıldı. Mahkemele-
rin daha seri çalışabilmesine olanak sağlayacak uygulamalar getirildi. 3201
sayılı Emniyet Teşkilat Kanunu’nun bazı maddelerinde değişikliğe gidildi
ve emniyet mensuplarının dernek kuramayacakları, spor dernekleri dışında
kurulmuş derneklere üye olamayacakları hükmü koyuldu. 403 sayılı Türk
Vatandaşlığı Kanunu’nda değişikliğe gidilerek vatana bağlılıkla bağdaşma-
yan eylemlerde bulunanlar hakkında cezai hükümler getirildi. Tarafsız bir
yönetim tesis etmek gerekçesiyle belediye meclisleri ile il genel meclisler fes-
hedildi, belediye başkanları görevden alındı. 1299 Önceden saptanmış isimlerle,
Bayrak Planı’nda isimleri yazılı kişilerin gözaltına alınması sonucu binlerce
kişi gözetim altına alınmıştı. Bu kadar insanı sorgulayacak kadroların nok-
sanlığı ve örgütlerin ortaya çıkarılması için gereken zaman gibi nedenlerden
ötürü sıkıyönetim kapsamında 30 gün olan gözaltı süresinin 90 güne çıkarıl-
masına karar verildi. 1300

Pek çok insan hakkında ihbarlar yapıldı. Özellikle ilk ayların heyecanıyla
bazen de işgüzarlık nedeniyle kimi yetkililer, bu ihbar furyasının yardımıy-
la birçok suçlunun yanı sıra binlerce masum insanı da tutukladı. 1301 Yapılan
operasyonlarda hemen hemen her gün pek çok terörist ya tutuklandı ya da
girdikleri silahlı çatışmada öldürüldü. Evren’in belirttiğine göre olayların sa-
yısı 12 Eylül’den önceki 80 günlük dönemde 1.609 iken, 12 Eylül’den sonraki
80 günlük dönemde 305’e indi. 1302 Caydırıcılık noktasında önemli görülen ve
1972’den beri fiilen uygulanmayan idam cezaları infaz edilmeye başlandı. 1303
Daha önce verilen idam kararları hep Mecliste bekletilmişti. İlk olarak 17
Temmuz 1980’de idamına karar verilen sağcı Mustafa Pehlivanoğlu’nun ve
solcu Necdet Adalı’nın cezaları Konseyce 6 Ekim günü onandı. 1304 İki gün
sonra her ikisi de idam edildi. 1305 Ardından 14 Eylül 1980 günü Adana’da bir
yüzbaşının ölümüne de sebep olan olayda Tekel işçisi Erdoğan Polat’ı öldüren
Serdar Soyergin, 19 Eylül günü yapılan ilk duruşmada idama mahkûm edildi
ve cezası 26 Ekim günü infaz edildi. 1306 İdamlar daha sonraki günlerde de
devam etti.

Oturum 1, 14 Kasım 1980, s. 260.
1299  MGKGS, age., s. 206-208.
1300  MGK TD, Birleşim 16, Oturum 1, 7 Kasım 1980, s. 235; Bölügiray, age., s. 56, 132.
1301  Bölügiray, age., s. 107.
1302  Evren, Evren’in Anıları, C 2, s. 161.
1303  Cumhuriyet Ansiklopedisi, s. 520.
1304  MGK TD, Birleşim 6, Oturum 1, 6 Ekim 1980, s. 103-105.
1305  Tercüman, 9 Ekim 1980.
1306  MGK TD, Birleşim 11, Oturum 1, 24 Ekim 1980, s. 164-165; Tercüman, 20 Eylül ve
27 Ekim 1980.

305

II. KISIM: 1980-2000 ARASI TÜRKİYE

Müdahaleden sonra dört partinin siyasi lideri gözetim altına alınmıştı.
Demirel ve Ecevit, Hamzakoy’da zorunlu ikamet ettiriliyordu. Bulundukları
yerde serbestçe dolaşabiliyor ve belirli saatlerde telefonla görüşme yapabili-
yorlardı. 30 günlük gözaltı süresinden sonra 11 Ekim günü siyasi faaliyetlerde
bulunmamak şartıyla serbest bırakıldılar. Hamzakoy’da kaldıkları süre zar-
fında birbirleriyle hiç konuşmadılar. Türkeş teslim olduktan sonra Uzuna-
da’ya Erbakan’ın olduğu yere gönderilmişti. 1307 Her ikisi de yargılanacakları
için serbest bırakılmadılar.

Meclisin feshedilmesinin ardından 100 kadar milletvekili ve senatör Es-
kişehir yolu üzerindeki Merkez Komutanlığı kışlasında bulunan Dil ve İs-
tihbarat Okulunda tutuluyordu. İlk günlerde sadece kendi partili arkadaşla-
rıyla hareket eden parlamenterler, bir süre sonra kaynaşmaya başladılar. Dil
Okuluna sonraki günlerde bazı sendika ve meslek kuruluşlarından üst düzey
yöneticiler de getirildi. Haklarında dava açılan bu kişiler daha sonra başka
cezaevlerine nakledildiler. 1308 MSP ve MHP milletvekilleri ile CHP’li Ah-
met Türk, Ferhat Arslantaş, Erol Saraçoğlu, Selahattin Öcal ve senatör Ah-
met Yıldız dışındakiler 11 Ekim günü serbest bırakıldılar. MSP’li ve MHP’li
vekiller liderleriyle birlikte yargılanacaklardı. Yıldız ve Arslantaş hakkında
halkevleri yönetimindeki görevlerinden ötürü soruşturma başlatılmıştı. Öteki
milletvekilleri için de farklı suçlar işledikleri iddiasıyla davalar açılmıştı. 1309

13 Eylül günü parti merkezlerinde yapılan aramalarda, MHP Genel Mer-
kezinde, ruhsatsız silah ve suç unsuru olan birtakım evraklar ele geçirilmiş-
ti. Bundan Türkeş ve parti yöneticileri sorumlu tutuldular. Erbakan ve MSP
yöneticileri Konya’daki miting ve gösteri yürüyüşündeki olaylar nedeniyle
suçlu görülüyorlardı. 1310 Her iki lider, 10 Ekim günü Uzunada’dan Ankara’ya
getirildi. Önce ifadeleri alındı. 1311 Ardından Türkeş tutuklandı. Erbakan tu-
tuksuz yargılanmak üzere serbest bırakıldı ise de Askerî Savcılığın itirazı
üzerine dört gün sonra o da tutuklandı 1312. 12 Kasım 1980 tarihinde Türkiye
İşçi Köylü Partisi Genel Başkanı Doğu Perinçek ile bazı parti üyeleri hak-
kında tutuklama kararı çıktı. Perinçek ve 12 arkadaşı 17 Kasım günü teslim
oldu. 1313 24 Nisan 1981 tarihinde Erbakan ve 33 MSP’li milletvekilinin yar-
gılanmasına başlandı. 1314 29 Nisan günü 587 sanıklı MHP davası başladı. Sa-

1307  Günaydın, 15 Eylül 1980.
1308  Doğan, age., s. 54.
1309  Turan, age., s. 412-413.
1310  Evren, Evren’in Anıları, C 2, s. 99-100.
1311  Tercüman, 10 Ekim 1980.
1312  Günaydın, 16 Ekim 1980.
1313  Milliyet, 18 Kasım 1980.
1314  Cumhuriyet, 25 Nisan 1981.

306

TÜRKİYE CUMHURİYETİ TARİHİ-III

nıklardan Türkeş ve 219 kişi hakkında idam cezası istendi. 1315 Partiler dışında
DİSK, Dev-Yol, Dev-Sol ve Barış Derneği gibi legal ve illegal kuruluşların
yöneticileri ve üyeleri haklarında da yıllarca sürecek davalar açıldı. 1316 Ka-
patılan siyasi partilere, dernek, federasyon ve konfederasyonlara kayyımlar
atandı. 1317 Yargılanan MSP’liler, 1,5 yıl hapis yattıktan sonra beraat edecek-
lerdir. 4,5 yıl kadar tutuklu kalan MHP’lilerin davası, zaman aşımı nedeniyle
düşecektir. 1318

Demirel ve Ecevit serbest bırakılıp Ankara’ya getirildiklerinde, kendi-
lerine MGK Genel Sekreteri Orgeneral Haydar Saltık imzasını taşıyan bir
tebligat yapıldı. Tebligatta, liderlerin hiçbir şekilde siyasi faaliyetle uğraşması
istenmiyordu. 1319 Kamuoyu ise liderlerin tekrar siyasi hayata dönüp döneme-
yeceği merakı içerisindeydi. Saltık, 29 Ekim günü yayımladığı bildiriyle her
iki liderin parti başkanlığının söz konusu olamayacağını belirtti. 1320 Gerek
bu açıklama gerekse kendilerine verilen tebligatın etkisiyle Bülent Ecevit, 1321
30 Ekim günü Parti Genel Başkanlığından istifa etti. 1322 Ecevit’in istifası pek
çok CHP’li tarafından doğru bulunmadı. Askerî yönetim bundan daha iyi bi-
çiminde protesto edilmezdi diye söyleyenlerin yanı sıra genel kanı, Ecevit’in
böyle bir süreçte CHP’yi başsız bıraktığı ve kararının, sivil yönetime dönüşü
zorlaştırıcı bir eylem olduğu şeklindeydi. Parti Genel Sekreteri Mustafa Üs-
tündağ ne kadar uğraştıysa da Ecevit’e istifasını geri aldıramadı. 1323

Bu dönemin dikkat çekici bir diğer uygulaması pek çok göreve asker
kökenli kişilerin yerleştirilmesi oldu. Kabinenin beş üyesi emekli askerler-
den oluşuyordu. Sonraki günlerde büyükelçiliklere, belediyelere, valiliklere,
çeşitli kamu görevlerine ve yönetim kurullarına emekli generaller getirildi.
Askerin ülkeyi yönetmesi nedeniyle kimi görevlere asker kökenli kişilerin
getirilmesi normaldi. Diğer taraftan işbaşındaki askerlerin çevresinde sivil
insanlardan ziyade hep asker olması, görevlere askerin gelmesinin bir başka
nedeniydi. Ancak bu durum Devleti biz (asker) yönetiyorsak bu kadrolarda
biz olmalıyız anlayışının da bir tezahürüydü. Bu bakış bilhassa emekli komu-

1315  Cumhuriyet, 30 Nisan 1981.
1316  Cumhuriyet, 28 Şubat 1982; Cumhuriyet, 18 Nisan 1982.
1317  10.10.1980 tarih ve 2316 sayılı Faaliyetleri Durdurulan Sendika, Federasyon ve Konfe-
derasyonlara Kayyım Tayini Hakkında Kanun, Resmî Gazete, S 17131, 11 Ekim 1980; MGK
TD, Birleşim 12, Oturum 1, 27 Ekim 1980, s. 164.
1318  Cumhuriyet, 26 Temmuz 1981; Cumhuriyet, 17 Ekim 1981; Cumhuriyet, 14 Şubat
1985; Cumhuriyet, 10 Nisan 1985; Cumhuriyet, 4 Mayıs 1995.
1319  Evren, Evren’in Anıları, Cilt 2, s. 114-115.
1320  Cumhuriyet, 30 Ekim 1980; Tercüman, 29-31 Ekim 1980.
1321  Doğan, age., s. 76.
1322  Cumhuriyet, 31 Ekim 1980.
1323  Cemal, age., s. 75.

307

II. KISIM: 1980-2000 ARASI TÜRKİYE

tanlarda gözlemlenebiliyordu. Emekli bir general, üst düzeydeki bir yetkiliye:
Bana 30-40 bin liralık bir iş ayarla diyerek iş siparişinde bulunabiliyordu.
Özellikle MGK üyelerinin, Genelkurmay İkinci Başkanı’nın ya da etkili bazı
ordu komutanlarının sınıf arkadaşı olmak, önceden birlikte çalışmış olmak
ya da bu kişilerle yakın ilişkiler içinde bulunmak makamlara gelmede önemli
bir nedendi. Arpalık olarak değerlendirilen ve kaldırılması için MGK’ye bir
önerinin dahi verildiği KİT yönetim kurullarına da eş, dost ve arkadaşlardan
oluşan emekli generaller getiriliyordu. Kurumlara o kadar çok asker yerleş-
tirildi ki görev talep edip de alamayanlar bunu onur kırıcı bir eksiklik olarak
algıladılar. 12 Eylül öncesi, komutanların Hükûmete sundukları raporlarda
sıkça belirttikleri ve eleştirdikleri adam kayırma, işe göre adam yerine adama
iş uydurma ve partizanca görevlendirme uygulamalarını bu sefer yönetimi
ele alan askeriye hem de daha ilk günlerden yapmaya başlamıştı. 1324 Türki-
ye’nin yoğun ilişkide bulunduğu ülkeler de büyükelçilerini değiştirmeye baş-
ladılar. Yeni gelenler, daha çok başka ülkelerde askerî yönetimlerle çalışmış
kişilerden seçildi. 1325 Özel sektörde de benzer bir durum yaşanıyordu. Devlet
idaresinin askerde olması nedeniyle kimi firmalar, yönetim kurulu üyelikle-
rine emekli askerleri yerleştirdiler. 1326 Partilerin yeniden kurulma aşamasına
gireceği 1983 yılında da bazı partiler, aynı modaya uyarak MGK’ye hoş gö-
rünmek ve bu dönemi zararsız geçirmek için yönetim kurullarına hatta parti
başkanlıklarına asker kökenli kişileri getirecektir. 1327

Müdahalenin en büyük destekçilerinden ABD, kısa bir süre sonra Yu-
nanistan’ın NATO’nun askerî kanadına dönüşü ve bölgedeki ABD çıkarları
ile ilgili bazı antlaşmalar yapmaları için yetkililerini Türkiye’ye gönderdi.
Görüşmelerde, Yunanistan’da yakın zamanda yapılacak seçimlerde sosya-
listlerin iktidara gelebileceği ve bu devletin tamamen NATO’dan çıkabile-
ceği endişesi, Türk tarafına baskı unsuru olarak kullanıldı. Sonuçta Evren
Paşa ile yaptıkları üç-dört görüşme sonrasında pek çok konuda onu ikna et-
tiler. 1328 Varılan anlaşmaya göre Türkiye, Yunanistan’ın NATO’ya dönüşü-
ne itiraz etmeyecek ve herhangi bir şart koşmayacaktı. İki devlet arasındaki
sorun, General Rogers’ın adıyla anılan plan dâhilinde çözüme bağlanacaktı.
Plana göre Ege’nin hava, deniz alanlarında komuta kontrol yetkisi, Türki-
1324  Bölügiray, age., s. 37-39.
1325  Doğan, age., s. 92-93.
1326  Bölügiray, age., s. 39.
1327  Bunlardan birisi olacak olan Büyük Türkiye Partisi’nin, genel başkanı dışında kurucu
olarak belirlediği 68 üyesinin 16’sını emekli generaller oluşturacaktır. Bu duruma sinirlenen
Evren, Parti Genel Başkanı emekli Orgeneral Ali Fethi Esener’e “Sanki ordu kurmay heyeti
kurar gibi, bu kadar çok generale neden yer veriyorsun?” diyerek tepkisini gösterecektir.
Doğan, age., s. 305.
1328  Hatta son görüşmede Rogers, Evren’i etkilemek için Nutuk’un İngilizce versiyonuna
göz atarak gelmiş ve ona Atatürk’ün Yunanistan’la olan iyi ilişkilere verdiği önemden bahset-
miştir. Ufuk Güldemir, Kanat Operasyonu, Tekin Yayınevi, Ankara 1985, s. 77-78.

308

TÜRKİYE CUMHURİYETİ TARİHİ-III

ye ve Yunanistan’a verilmeyecek, komuta sorumlulukları tespit edilinceye
kadar bu sorumluluk Napoli’deki NATO Komutanlığında olacaktı. General
Rogers, Evren’e Yunanistan’ın antlaşmaya uyacağına dair bir de asker sözü
verdi. Antlaşmanın ne bağlayıcı ne de cezai bir hükmü vardı. Uygulanacağı-
na dair tek garanti, General’in sözüydü. Türkiye bu söze güvenerek 20 Ekim
1980 tarihinde, Yunanistan’ın NATO’nun askerî kanadına dönüşüne yönelik
vetosunu kaldırdı. Ancak bir yıl sonra 18 Ekim 1981’de yapılan seçimlerle
Yunanistan’da iktidara gelen Papandreu antlaşmayı tanımadığını bildirdi. 1329
Böylece General Rogers’in verdiği söz havada kaldı. Ege’deki komuta kontrol
ve saha sorumlulukları muallak bir hal aldı. Öte yandan Türkiye’nin bu jes-
ti Türk-Yunan ilişkilerinde bir yumuşamaya neden olmadı. Papandreou’nun
başbakanlığında Panhelenik Sosyalist Partisinin (PASOK) iktidara gelmesi,
her iki ülke arasında yeni bir gerginlik dönemi başlattı. 1330

Vetonun kaldırılması Türk kamuoyunda, Yunanistan’a karşı eldeki
önemli bir kozun bir şey elde edilemeden yitirilmesi şeklinde yorumlandı.
Sonraki yıllarda, askerî müdahalenin ABD tarafından Yunanistan’ın NA-
TO’nun askerî kanadına alınması için yapıldığı yorumları sıkça konuşuldu ve
Evren bu hareketi nedeniyle çok eleştirildi. 1985 yılında ABD Başkanı Jim-
my Carter’ın bir röportajında söylediği, Sayın Evren’in, çok takdir ettiğim bu
güçlü liderin iyi niyetli yaklaşımı olmasaydı bu sorun çözülmezdi. Tamamen
iki askerin [General Rogers ve Evren] dostluğu sayesinde gerçekleşti… 1980
harekâtı olmasaydı bu mümkün olmazdı 1331 sözleri bu eleştirilerin artmasına
neden olmuştur.

18 Kasım 1980 tarihinde, yaklaşık sekiz ay önce anlaşmaya varılan ancak
elde koz olarak bekletilen Savunma ve Ekonomik İşbirliği Anlaşması (SEİA)
onaylandı. Bu antlaşmayla Türkiye ile ABD arasında 1985 yılına değin üsler,
savunma, ekonomik ve askerî yardım konularının çerçevesi çizildi. 29 Ka-
sım 1982 günü Mutabakat Muhtırası imzalanarak Doğu Anadolu Bölgesi’nde
NATO çerçevesinde kullanılacağı belirtilen Çevik Kuvvet üslerinin kurul-
ması kararlaştırıldı. 1332 Bu dönem Türkiye’nin uyguladığı iç ve dış politikala-
rın ABD’nin “Yeşil Kuşak” stratejisiyle paralellik göstermesi ikili ilişkilerin
iyi seyretmesinin bir başka nedeni olacaktır.

Askerî yönetim, ilk dönemler basın tarafından desteklenirken, zamanla
bu destek azaldı. Özellikle hapishanelerdeki işkence olayları ve yöneticile-
rin birtakım faaliyetleri zamanla eleştirilir oldu. Durumdan hoşnut olmayan
asker, basını sık sık uyarmaya hatta bazı gazeteleri kısa süreli kapatmaya

1329  Güldemir, age., s. 83-84; Evren, Evren’in Anıları, C 2, s. 98.
1330  Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi, 16. Baskı, Alkım Yay., İstanbul 2007, s. 842-
843.
1331  Cumhuriyet, 21 Temmuz 1985.
1332  Alpkaya, age., s. 39, 47.

309

II. KISIM: 1980-2000 ARASI TÜRKİYE

başladı. Bazen de yazıyı yazan kişi komutanlığa çağırılarak hizaya çekilmeye
çalışıldı. Çok basit bir haber dahi komutanlarca sıkıntı yapılabiliyordu. Di-
ğer taraftan politikacılar da açık-gizli çalışmalarını yoğunlaştırdılar. Ecevit,
istifasının ardından çıkarmaya başladığı Arayış adlı dergide çeşitli siyasi ya-
zılar yazıyordu. Ecevit’e göre parti başkanlığından istifa ettiği için yasaklar
artık onu bağlamıyordu. Demirel de Güniz Sokak’taki evinde sık sık eski
partililerle bir araya gelmekteydi. 1333 Oysa parti üyelerinin tüm hareketleri
çok yakından izleniyordu. Sıkıyönetim komutanlarına Kapatılan siyasi par-
tilerin gizlice ve sistemli olarak sürdürülebilecek olan çalışmaları yakından
izlenecek ve gerekli yasal işlemler yapılacak, alınan duyumlar Genelkurmay
Başkanlığı’na bildirilecek 1334 talimatı verilmişti. Tüm bu faaliyetler MGK’nin
daha da sertleşmesine neden oldu 1335 ve Konsey, 2 Haziran 1981 tarihinde 52
Numaralı Karar’ını yayımladı. Karar, 12 Eylül öncesinde parlamento üye-
si bulunan siyasi parti mensupları ile her kademe siyasi parti yöneticisi ve
mensuplarının sözlü veya yazılı beyanda bulunmalarını, yorum yapmalarını
veya bu amaçlarla toplantı düzenlemelerini yasaklıyordu. 1336 Böylece hem po-
litikacılar hem de basın yazılı bir kararla tekrar uyarılmış oldu. Ancak buna
rağmen muhalif hareketler devam etti. Ecevit, yazıları ve yabancı basına ver-
diği demeçleri yüzünden birçok kez yargılandı ve üç kez cezaevine girdi. 1337
Bazı gazeteler süreli ya da süresiz olarak kapatıldı. 1338 Gazetecilerden hapis
cezasına çarptırılanlar oldu. 1339

Askerde giderek artan sertleşme bir süre sonra siyasi partilere dair alınan
bir başka kararda kendini gösterdi. 12 Eylül’de siyasi partilerin kapatılması
komutanlarca zaman zaman düşünülmüşse de sadece faaliyetleri durdurul-
muştu. Bu durum bir zaman sonra bu partilerin faaliyetlerine izin verile-
ceği izlenimi vermekteydi. Ancak darbe sonrası yaşanan özellikle üç olay,

1333  Evren, Evren’in Anıları, C 2, s. 136, 339-340.
1334  Bölügiray, age., s. 94-95.
1335  Cemal, age., s. 189-190; Bölügiray, age., s. 94-95, 112-116; MGKGS, age., s. 319.
1336  02.06.1981 Tarih ve 52 No.lu Karar, Resmî Gazete, S 17361, 5 Haziran 1981.
1337  Ecevit, ilk olarak 1981 Aralığında kesinleşen 1 ay 20 günlük ceza için hapse girdi.
İkinci kez 1982 Mart’ında tekrar tutuklandı ve haziran ayında tahliye edildi. Üçüncüsünde
Ağustos 1982’de 2 ay 27 günlük bir başka ceza için hapse girdi. Ekim 1982’de tahliye oldu.
Cumhuriyet Ansiklopedisi, s. 522; Cumhuriyet, 7 Temmuz 1982; Cumhuriyet, 21 Ağustos
1982.
1338  10 Kasım 1983’te kabul edilen yeni Basın Kanunu’yla basın üzerindeki baskı iyice
artacaktır. Bu dönemde, Cumhuriyet, Günaydın, Hürriyet, Millî Gazete, Milliyet, Tan ve Ter-
cüman gazeteleri ile Nokta dergisi süreli/süresiz kapatılan yayınlardan bazılarıdır. Hasan
Cemal, Demokrasi Korkusu 12 Eylül Günlüğü-2, Everest Yay., İstanbul 1986, s. 274, 278,
282, 286, 304, 316; Cumhuriyet Ansiklopedisi 1923-2000, C 4, 5. Baskı, Yapı Kredi Yay.,
İstanbul 2005, s. 73.
1339  Nadir Nadi, Oktay Akbal, Metin Toker, Okay Gönensin ve Doğan Heper hapis cezası
alan gazetecilerden bazılarıdır. Cumhuriyet Ansiklopedisi 1923-2000, C 4, s. 73.

310

TÜRKİYE CUMHURİYETİ TARİHİ-III

Konsey üyelerine partilerin kapatılmasının gerekliliğini gösterdi. Bunlardan
ilki, hükûmetin kurulması sırasında eski parlamenterlere görev önerildiğin-
de onların görevi kabul edip etmemede liderlerini aramalarıydı. İkincisi, 12
Eylül’den sonra görevde kalan ya da görev alan bürokratların liderlerle iliş-
kilerini devam ettirmeleriydi. Üçüncüsü ise 12 Eylül’den sonra geçen bir yıl
içerisinde, -Konseyin değerlendirmelerine göre- liderlerin yönetime direnme-
si idi. 1340

Kenan Evren, bu konudaki rahatsızlığı, çıktığı yurt gezilerinde yaptı-
ğı konuşmalarda zaman zaman dile getiriyordu. 14 Ekim 1980 günü Diyar-
bakır’da yaptığı konuşmada, “Bir vatandaş ‘Paşam, bu dört parti bir daha
olmasın’ diye bize söyleniyor” demiş ve “Bunu sizlere soracağız, millete so-
racağız, …ondan sonra yapacağız” 1341 şeklinde sözler söylemişti. 15 Ocak
1981’de Konya’da yaptığı konuşmada ise şu sözlere yer vermişti:

Parlamenter demokratik sisteme döndükten sonra Türkiye’nin kaderi,
memleketi bu hale getirenlere tekrar teslim edilmeyecek. Bunu şunun
için söylüyorum; bütün kamu görevlileri, görevlerini öyle yapsınlar.
Çünkü şöyle bir inanç var, ‘Bunlar nasıl olsa gidici...’ daima kulakla-
rını onlara çeviriyorlar. Onlardan aldıkları direktiflerle iş yapmaya
çalışıyorlar. Heveslenmesinler. Memleketi bu hale getirenlere tekrar
memleketi teslim etmeyiz. 1342

Neticede, 16 Ekim 1981’de MGK’nin 7 Numaralı Bildirisi ile tüm siyasi
partiler kapatıldı. Karara göre 12 Eylül öncesinde kurulmuş ve faaliyetleri
yasaklanmış bulunan siyasi partiler, tüm teşkilatları ile birlikte feshedildi. Bu
partilerin taşınır ve taşınmaz bütün malları hazineye aktarıldı. Genel Merkez
binalarına birer polis ekibi konuldu. El konulan evrak ve dokümanlar SE-
KA’ya gönderildi. Mustafa Kemal Atatürk’ün vasiyetnameyle CHP’ye bırak-
tığı İş Bankası hisse senetleri ile bütün mallarının belirtilen şekliyle idaresi
görevini aynı kanunla Devlet Başkanlığı Genel Sekreterliği üzerine aldı. 1343

Siyasi partilerin kapatılmasına ABD ses çıkarmazken, Avrupa’dan tepki
geldi. 23 Ekim günü Londra’da toplanan Sosyalist Enternasyonal, partilerin
kapatılmasını protesto etti. Bunu 4 Kasım günü Avrupa Ekonomik Toplulu-
ğunun tebligatı izledi. AET, demokratik yönetime dönülünceye kadar Türki-
ye’ye yapılacak bütün parasal yardımların dondurulacağını bildirdi. 1344 Ka-
rar, 434 üyeli Avrupa Parlamentosundaki 56 üyenin lehte, 53 üyenin aleyhte

1340  Doğan, age., s. 132.
1341  Evren, Evren’in Anıları, C 2, s. 125; Doğan, age., s. 59.
1342  MGKGS, age., s. 277.
1343  16.10.1981 tarih ve 2533 sayılı Siyasi Partilerin Feshine Dair Kanun, Resmî Gazete,
S 17486 (Mükerrer), 16 Ekim 1981; MGK TD, Birleşim 75, Oturum 1, 16 Ekim 1981, s. 418;
Doğan, age., s. 163.
1344  Doğan, age., s. 156.

311

II. KISIM: 1980-2000 ARASI TÜRKİYE

ve 9 üyenin çekimser oyuyla alındı. Bu 56 üyenin 24’ünü Türkiye’ye karşı her
zaman aleyhte olan Yunanlı parlamenterler, geri kalanları da sol parlamenter-
ler oluşturuyordu. 1345 Daha sonraki günlerde adı geçen kurumların bilhassa
sol kanat temsilcileri, DİSK davası, Ecevit’in tutuklanması, işkence iddiaları
ve özgürlüklerin kısıtlanması gibi genelde sol kesime yönelik uygulamalar
nedeniyle Türkiye’ye yönelik olumsuz tavır takınacaklardır.

12 Eylül Harekâtı’ndan sonra üzerinde durulan bir diğer önemli konu
yeni bir anayasa hazırlanmasıydı. 1961 Anayasası ülkedeki anarşi ve terör
olaylarının önemli bir nedeni olarak görülüyordu. 1970’lerde MİT’in aske-
riyeye verdiği istihbarat raporlarında sıkça geçen 1961 Anayasası’nın sağla-
dığı geniş özgürlüklerden de yararlanarak… ifadesi nedeniyle Anayasa’nın,
MİT’teki ve dolayısıyla bu raporları okuyan askerlerdeki etkisi hep menfi
yönde olmuştu. MGK’de: Millete, bu Anayasa bol dikilmişti fikri hâkimdi. 1346

Anayasayı hazırlayacak olan kurum yani Meclis kapatılmıştı. Bu neden-
le Konsey, Kurucu Meclis oluşturulmasına karar verdi. Meclis, MGK’den ve
Danışma Meclisinden oluşacaktı. Her ikisi arasında asıl yetkili yine MGK
olacaktı. Anayasayı, siyasi partiler ve seçim kanununu hazırlayacak olan bu
Meclisin, genel seçimlerle kurulacak olan TBMM’ye kadar varlığını sürdür-
mesi kararlaştırıldı. 29 Haziran 1981’de Kurucu Meclise dair kanun çıkarıldı.
Kanuna göre Danışma Meclisi, 160 üyeden oluşacaktı. Bunun 120’si illeri
temsilen başvuru yapan ve valilikçe uygun görülerek MGK’ye bildirilenler
arasından ve geri kalan 40’ı ise doğrudan MGK’ce seçilecekti. 1347 Seçim işle-
minin tamamlanmasının ardından Danışma Meclisi, 23 Ekim 1981’de çalış-
malarına başladı. 1348 23 Kasım günü 15 üyeden oluşan bir Anayasa Komisyo-
nu oluşturuldu. 1349 Komisyon yeni bir anayasa taslağını hazırladı ve bunu 10
Temmuz 1982’de Danışma Meclisine sundu. 1350 Burada yapılan görüşmelerin
ardından taslak, 23 Eylül günü Danışma Meclisinde kabul edildi. 18 Ekim
günü de MGK’de onaylandı. 1351

Anayasa tasarısına bazı geçici maddeler eklenmişti. Bu maddelere göre
Anayasa’nın oylama sonrası kabulüyle o anki MGK Başkanı ve Devlet Baş-
kanı, yedi yıl süreyle Cumhurbaşkanı seçilecekti. TBMM göreve başladıktan

1345  Kenan Evren, Kenan Evren’in Anıları, C 3, Milliyet Yay. 1991, s. 39, 43.
1346  Türkiye Cumhuriyeti Devlet Başkanı Orgeneral Kenan Evren’in Söylev ve De-
meçleri (12 Eylül 1980-12 Eylül 1981), Başbakanlık Basımevi, Ankara 1981, s. 67; Bölügi-
ray, age., s. 41.
1347  MGK TD, Birleşim 61, Oturum 1, 29 Haziran 1981, s. 583-584.
1348  Danışma Meclisi Tutanak Dergisi (DM TD), Birleşim 1, Oturum 1, 23 Ekim 1981.
1349  DM TD, Birleşim 10, Oturum 1, 23 Kasım 1981, s. 334-342.
1350  DM TD, Birleşim 118, Oturum 2, 8 Temmuz 1982, s. 643.
1351  DM TD, Birleşim 156, Oturum 2, 23 Eylül 1982, s. 857, 871; MGK TD, Birleşim 118,
Oturum 4, 18 Ekim 1982, s. 424.

312

TÜRKİYE CUMHURİYETİ TARİHİ-III

sonra MGK, Cumhurbaşkanlığı Konseyi haline dönüşecek ve Konsey üyeleri
Cumhurbaşkanlığı Konseyi Üyesi sıfatını alacaklardı. 1 Ocak 1980 ve daha
sonraki tarihlerdeki parti genel başkanlarının ve diğer parti yöneticilerinin,
Anayasa’nın halk oylaması ile kabulünden sonra takip eden on yıl boyunca
parti kurmaları, parti üyesi ve milletvekili olmaları yasaklanacaktı. Ayrıca bu
partilerin tüm parlamenterlerine beş yıl süreyle parti kurma ve parti yönetim
kurullarında görev alma yasağı getirilecekti. 1352

Anayasa ve Cumhurbaşkanlığı seçimi oylaması 7 Kasım 1982’de yapıldı.
Oylamada tek sandık ve tek oy kullanıldı. MGK, Anayasa’nın geçici mad-
delerinin eleştirilmemesi için 71 Numaralı Karar’ını yayımladı. Aynı karar-
la Evren’in Anayasa tanıtım konuşmalarının eleştirilmesi de yasaklandı. 1353
Oylamada Hayır oy pusulasının rengi mavi, Evet oy pusulasının rengi beyaz
seçildi. Zarfların ince olması nedeniyle mavi pusula kullananlar belli oluyor-
du. Oylama sonucunda yeni Anayasa %91,4 oyla kabul edildi. Kenan Evren
de yedinci Cumhurbaşkanı oldu.

Oylama öncesi getirilen yasaklar, tek sandık ve Hayır oyunun mavi renk-
te oluşu sonraki dönemler hep eleştiri konusu olmuştur. Evren, hatıralarında
71 Numaralı Karar’ı imzalarken kararın içeriğini o gün çok ciddiye almadığı-
nı ancak kararın bir hata olduğunu belirtmektedir. Evren, daha sonra: Bu ka-
rarla %90’ın üzerinde kabul çıkan oylamaya boşu boşuna gölge düşürdük 1354
diye hayıflanacaktır.

12 Eylül 1980’de çalışmalarına başlayan MGK, TBMM’nin Başkanlık
Divanı’nı oluşturduğu 7 Aralık 1983 gününe kadar görevine devam etti. Bu
dönemde en büyük tehdit algısı komünizm oldu. Bu nedenle sol örgütlerin
üzerine daha fazla gidildi. Solun yükselişine, bölücülüğe ve Türk kültürüne
olan yabancı kültür saldırısına karşı Türk-İslam sentezi ve Atatürkçülük ön
plana çıkarıldı. 1355 Din, toplumu birleştirecek unsur olarak görüldü ve Evren,
mitinglerinde dinsel öğeleri -irticai faaliyetlere karşı da- sık sık kullandı. Eği-
tim sistemi Atatürkçü bir görüşle ele alındı. Müfredatlar yeniden düzenlendi.
1982 Anayasası’nın 24’üncü maddesiyle Din Kültürü ve Ahlak Bilgisi dersi
ilk ve ortaöğretimlerde zorunlu hale getirildi. 1356 33.336 okuma-yazma kursu
açıldı ve bu kurslardan 826.559 kişi faydalandı. 1357 Olayların sık yaşandığı
üniversiteleri denetim altına almak için 26 Ekim 1981’de Yükseköğretim Ku-

1352  7.11.1982 tarih ve 2709 Kanun No.lu Türkiye Cumhuriyeti Anayasası (101’inci md., 2
ve 4’üncü geçici maddeler), Resmî Gazete, S 17863, 9 Kasım 1982; MGK TD, Birleşim 118,
Oturum 4, 18 Ekim 1982, s. 409-411; Cumhuriyet, 20-21 Ekim 1982.
1353  Resmî Gazete, S 17845, 21 Ekim 1982; Cumhuriyet, 21 Ekim 1982.
1354  Evren, Evren’in Anıları, Cilt 3, s. 365.
1355  Alpkaya, age., s. 22.
1356  Cumhuriyet, 2 Eylül 1982.
1357  MGKGS, age., s. 251.

313

II. KISIM: 1980-2000 ARASI TÜRKİYE

rulu (YÖK) Kanunu kabul edildi ve üniversiteler YÖK’e bağlandı. Ülkenin
ihtiyacı olan yükseköğretim bölüm ve kontenjanlarının, verilecek derslerin ve
öğretim üyelerinin terfilerinin bu kurul tarafından belirlenmesine karar veril-
di. Üniversitelerde, Atatürk İlkeleri ve İnkılap Tarihi, Türk Dili ve yabancı dil
dersleri zorunlu hale getirildi. 1358 Atatürk ile ilgili her türlü yayın, inceleme,
araştırma ve çalışma yapan kuruluşlar arasında koordinasyonu ve iş birliği-
ni sağlamak için Atatürk Kültür, Dil ve Tarih Yüksek Kurumu kurulmasına
karar verildi. 1359 1982 Anayasası’nın 134’üncü maddesiyle “Türk Tarih Kuru-
mu” ve “Türk Dil Kurumu”, “Atatürk Araştırma Merkezi” ve “Atatürk Kültür
Merkezi” adlı iki yeni kurumla birlikte 17 Ağustos 1983’te kurulan “Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu”na bağlandı. 1360

Sanata, kitaplara ve yazarlarına kısıtlamalar getirildi. Yüzlerce film ve
yayın sakıncalı olduğu gerekçesiyle yasaklandı. Politikayı çağrıştıran bütün
sembollere karşı önlemler alındı. Çocuklara, millî kültüre ve örf adetlere uy-
gun düşmeyen isimlerin verilmesi yasaklandı. Cadde, sokak ve parklara ve-
rilmiş millî bütünlükle bağdaşmayan tüm isimler değiştirildi. Pek çok yere
“12 Eylül” adı verildi. Subaylar tarafından ülke genelinde 500.000 konferans
düzenlendi, 12 Eylül’ün gerekçeleri açıklandı. 1361 MGK, yasama yetkisini
kullandığı üç yıl boyunca yeni Anayasa ile siyasi partiler ve seçim kanunları
dışında 535 kanun ve 133 kanun hükmünde kararname yürürlüğe koydu. 1362

Alınan kararlar ve önlemler sonucunda anarşi ve terör faaliyetleri büyük
oranda giderildi. Genelkurmay Başkanlığının yayımladığı rapora göre top-
lam olay sayısı, 26 Aralık 1978-11 Eylül 1980 aralığında 32.893 iken, 12 Eylül
1980-11 Eylül 1982 aralığında 6.959’a kadar geriledi. Aynı tarih aralıklarında
olaylarda ölen kişi sayısı 3.856’dan 581’e indi. 1363 Öte yandan gerçekleştirilen
gözaltılar, tutuklamalar ve özellikle işkenceler, 12 Eylül’ün sonraki yıllarda
en çok konuşulan ve eleştirilen yanı oldu. Sıkıyönetim komutanlıklarına, iş-
kenceye varan hadiselerin yaşanmaması için emirler verilmesine rağmen bu
olaylar sonlandırılamadı. Genelkurmayın açıklamasına göre, 31 Mart 1983
tarihinde 244 işkenceden ölüm iddiası oldu. İşkence ve kötü davranış nede-

1358  MGK TD, Birleşim 77, Oturum 1, 26 Ekim 1981, s. 9, 15; Cumhuriyet Ansiklopedisi,
C 4, s. 14.
1359  23.09.1980 ve 2302 sayılı Atatürk’ün Doğumunun 100 üncü Yılının Kutlanması ve
“Atatürk Kültür Merkezi Kurulması” Hakkında Kanun, Resmî Gazete, S 17117, 26 Eylül
1980.
1360  11.08.1983 tarih ve 2876 sayılı Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Kanunu,
Resmî Gazete, S 18138, 17 Ağustos 1983. Ayrıca bk. MGK TD, Birleşim 158, Oturum 1-2,
s. 639-690.
1361  Mehmet Ali Birand, 12 Eylül Belgeseli (12 Eylül’ün Bilançosu), 8. Bölüm, 32. Gün
Arşivi, 1998.
1362  TBMM, age., s. 737.
1363  TBMM, age., s.747-748.

314

TÜRKİYE CUMHURİYETİ TARİHİ-III

niyle 604 dava dosyası açıldı. 45 askerî personel, 143 polis ve gardiyan hak-
kında kovuşturma yapıldı. 1364

Binlerce şüpheliye dava açıldı. Davaların çokluğu ve personel yetersiz-
liği nedeniyle bilhassa ilk aylar dosya sayıları gün geçtikçe çoğaldı. Sonraki
günlerde yapılan birtakım yasal ve yönetimsel düzenlemeler sayesinde sı-
kıyönetim mahkemelerinin daha hızlı çalışması sağlandı. Açılan davaların
önemli bir kısmı sonuçlandırılsa da çok karmaşık ve geniş örgüt davaları
yıllarca sürdü. Kimi kararlarda üst düzey komutanlar, askerî hâkimlere bas-
kı yaptı. 1365 Binlerce kişi tutuklandı. Olaylara karıştığı veya siyasi faaliyet
güttüğü gerekçesiyle yüzlerce memur ve onlarca akademisyen meslekten ih-
raç edildi. Hapishanelerde mahkûmlar tam bir askerî disiplin altında tutuldu.
Sağ ve sol örgüt üyeleri aynı koğuşlarda bir arada tutularak karıştır barıştır
formülüyle uzlaştırılmaya çalışıldı. Ancak bu uygulama istenilen sonucu ver-
medi. Çoğu sol kesimden olan 30.000 civarında insan, başta Almanya olmak
üzere Avrupa’nın farklı ülkelerine göç etti. 1366 Tutuklu ve gözaltında bulunan
kişilere işkence yapıldığı, mahkemelerin çok uzadığı, bazı mülkî amirlerin ve
subayların yanlı tutumları ile halka baskı yaptıkları, kimi görevlilerin rüşvet
aldığı, yolsuzluk ve usulsüzlük yaptığı iddialarına dair halktan pek çok şikâ-
yet geldi. 1367

12 Eylül öncesi haklarında idam cezası verilip de Mecliste bekletilen ka-
rarların bazıları MGK döneminde infaz edildi. Toplam 7.000 sanık hakkında
idam cezası istendi. Bunların 517’sine idam cezası verildi. MGK, 23’ü adi
suçlu, 18’si sol görüşlü, 8’i sağ görüşlü ve 1’i ASALA mensubu olmak üzere
toplam 50 idam cezasını onayladı. Geri kalanların cezası müebbet hapse çev-
rildi. 1368 Konsey, taraf tutmadığını göstermek için ilk idam cezalarında sağ-
dan ve soldan eşitliği bozmamaya dikkat etti. Evren’in Bir sağdan, bir soldan
astık ve Asmasaydık da beslese miydik sözleri sonraki yıllarda kendisine karşı
yöneltilen bir başka eleştiri konusu oldu.

Müdahaleyi gerçekleştirenlerin geniş bir halk desteğine ihtiyaçları vardı.
Çünkü 1960 ve 1971 müdahalelerinin aksine bu kez ordu bir siyasal parti veya
örgütlü bir sosyal grubun desteğinden yoksundu. 1369 Konsey, darbenin ilk
günlerinde bu desteği sağlamıştı. Ancak ilerleyen zamanlarda artan işkence
hadiseleri, gerekli/gereksiz yasaklar ve bilhassa sıkıyönetim komutanlarının

1364  Bölügiray, age., s. 132-140; Cumhuriyet, 20 Aralık 1980.
1365  Uğur Mumcu, 12 Eylül Adaleti, 14. Baskı, Tekin Yayınevi, Ankara 1994, s. 107-108;
Bölügiray, age., s. 88-89.
1366  Birand, 12 Eylül Belgeseli, 8. Bölüm.
1367  Bölügiray, age., s. 108-109.
1368  Cumhuriyet Ansiklopedisi, C 3, s. 520.
1369  Kemal Karpat, Osmanlı’dan Günümüze Asker ve Siyaset, Timaş Yay., İstanbul
2010, s. 299.

315

II. KISIM: 1980-2000 ARASI TÜRKİYE

sertlik yanlısı uygulamaları gibi nedenlerden ötürü bu desteği kaybetmeye
başladı. Ekonomide ilk iki yıl bir gelişme kaydedildi ise de 1983’ten itibaren
artan enflasyon ve göstergelerdeki bozulma desteğin azalmasının bir başka
nedeni oldu. Öte yandan Konseyin genelde sağ bir çizgide görüntü arz etmesi,
Atatürkçü kesimi ve kimi alt kademe komutanları rahatsız etti. 1370

12 Eylül 1980 Darbesi, asker açısından daha ziyade siyasilerin becerik-
sizliğinin sonucunda ülkenin içine girdiği çıkmazdan kurtarılması ve iktidar-
da oluşan güç boşluğunun doldurulması için yapılması gereken bir hamle ola-
rak görülmüştür. Demirel ve Ecevit ise terörün üstesinden gelinememesinde,
Evren’in yapmayı planladığı darbenin zeminini hazırladığı kanaatindedirler.
Diğer taraftan her iki lider de bir müdahalenin yapılacağının farkındaydılar.
Muhtemeldir ki gelecek müdahalenin çok ciddi olmayacağını, önceki müda-
haleler gibi olacağını düşünmüşlerdi. Çünkü 27 Mayıs’ta sadece Demokrat
Parti kapatılmıştı. 12 Mart’ta ise Meclis dahi kapatılmamıştı. Belki de 12
Eylül’de de partilerin hatta Meclisin bile kapatılmayacağını sandılar ve bunu
engelleyebilecek adımları atmadılar. 1371

12 Eylül 1980 günü başlayan askerî yönetim, 13 Aralık 1983 gününe
kadar sürmüştür. Türkiye’nin siyasal yapısının yeniden tanımlandığı bu dö-
nemde 1372 yapılan düzenlemelerin etkileri günümüze dek ulaşmıştır. 12 Eylül
Darbesi, halkın bir kesiminde karanlık günlerden çıkış olarak belleklerde yer
etmişken, bir başka kesiminde dönemin haksız uygulamaları ve hapishaneler-
de yaşanan olaylar nedeniyle acı hatıralar bırakmıştır.

1.1.4. Demokrasiye Geçiş ve Siyasi Gelişmeler

12 Eylül Darbesi’nin ardından faaliyetleri durdurulan siyasi partiler, 16
Ekim 1981 günü tamamen kapatıldı. 1373 Böylece Cumhuriyet tarihinde ilk
defa “Partisiz Dönem” başlamıştı. 1374 Yeni Anayasanın kabulünün ardından
Cumhurbaşkanlığına seçilen Kenan Evren, teşekkür konuşmasında 1983 son-
baharında seçimlere gidileceğini söyledi. 1375 Bu durum, yakın zamanda siya-
si partilerin açılmasına izin verileceği anlamına geliyordu. Bu nedenle parti
kurma çalışmaları başladı.

12 Eylül öncesinin parti liderleri ve milletvekilleri, siyasi yasaklı olduk-

1370  Bölügiray, age., s. 48-54.
1371  Karavelioğlu, age., s. 300-301.
1372  Birol Akgün, “1980’den Günümüze Politik Değişmeler”, Osmanlı’dan Günümüze
Türkiye’nin Siyasal Hayatı, Ed. Adem Çaylak vd., Savaş Yayınevi, Ankara 2017, s. 550.
1373  16.10.1981 tarih ve 2533 sayılı Siyasi Partilerin Feshine Dair Kanun, Resmî Gazete,
S 17486 (Mükerrer), 16 Ekim 1981.
1374  Hulûsi Turgut, 12 Eylül Partileri, 2. Baskı, ABC Ajansı Yay., İstanbul 1986, s. 7.
1375  Kenan Evren, Kenan Evren’in Anıları, C 4, Milliyet Yay., İstanbul 1991, s. 384.

316

TÜRKİYE CUMHURİYETİ TARİHİ-III

ları için parti kurma çalışmalarına doğrudan katılamıyorlardı. Diğer taraftan
liderlerin halk üzerinde hâlâ hatırı sayılır etkileri vardı. Bu nedenle sağda
parti kuracak olanlar, Demirel ne der diye soruyor, solda parti kuracak olan-
lar, Ecevit nasıl karşılar? diye düşünüyordu. 1376

Millî Güvenlik Konseyi (MGK), bir daha 12 Eylül öncesinin yaşanma-
ması için milleti bütünleştirecek ve kendisine yakın olacak bir partinin ku-
rulmasını istiyordu. Konsey, böyle bir partiyi kuracak kişinin Başbakan Bü-
lend Ulusu olmasına karar verdi. Evren, oylar daha çok sağ tabanda olduğu
için partinin ılımlı ve ortanın sağında bir parti olmasını istedi. 1377 Kurulacak
partinin adı Cumhuriyetçi Parti olacaktı. Ulusu ve yanındakiler, Süleyman
Demirel’in desteğinin önemli olduğunu düşünüyorlardı. Partiyi desteklemesi
için aracılar gidip-geldilerse de o buna yanaşmadı. 1378 Daha sonraki günler-
de de kendisinden talep edilen (kendisinin kontrolünde olmayacağını bildiği)
desteklere ya da sağda birlik çağrılarına Demirel, Tapulu arazime gecekondu
kondurtmam 1379 diyerek hep karşı çıkacaktır.

Bir diğer parti kurma çalışması Turgut Özal’dan geldi. Ulusu kabine-
sinde bulunan Özal, 14 Temmuz 1982’de devlet bakanlığı ve başbakan yar-
dımcılığı görevlerinden istifa etti. 1380 Yakın çevresiyle görüştükten sonra da
parti kurmaya karar verdi. Bu düşüncesini Evren’le paylaşmış, o da olumlu
karşılamıştı. 1381 Bu görüşmenin ardından sırasıyla Suudi Arabistan, Kuveyt
ve İngiltere’ye gitmiş, oradan da Amerika’ya geçmişti. 1382 Amerika’da iken
Türkiye’nin Washington Büyükelçiliğinde onuruna verilen yemekte Ulusla-
rarası Para Fonu Başkanı Jacques de Larosière de Champfeu, Dünya Bankası
Başkanı Alden Winship Clausen ve ABD Dışişleri Bakan Yardımcısı Richard
Burt’ün de aralarında bulunduğu davetlilere niyetini açıklamış ve olumlu ya-
nıtlar almıştı. Birkaç hafta sonra New York’ta görüştüğü yedi-sekiz büyük
bankanın yöneticileri de Özal’ın parti kurma fikrini desteklemişlerdir. Bu
kuruluşların temsilcileri, Türkiye’den olan alacaklarının tahsilinde eskiden

1376  Yalçın Doğan, Dar Sokakta Siyaset (1980-1983), 4. Baskı, Tekin Yayınevi, İstanbul
1985, s. 236.
1377  Doğan, age., s. 203.
1378  Turgut, age., s. 68-71.
1379  Hasan Cemal, Demokrasi Korkusu 12 Eylül Günlüğü-2, Everest Yay., İstanbul 1986,
s. 275.
1380  Cumhuriyet, 15 Temmuz 1982.
1381  Yavuz Donat, Yavuz Donat’ın Vitrininden 2 Buyruklu Demokrasi (1980-1983),
Bilgi Yayınevi, Ankara 1987, s. 239, 241.
1382  Mehmet Barlas, Turgut Özal’ın Anıları, Sabah Kitapları, İstanbul 1994, s. 26-28.
Bazı kaynaklar, Özal’ın “zayıflamak” gerekçesiyle (bahanesiyle) Amerika’ya gittiğinden
bahsetmektedir. Özal ise anılarında, çocuklarını görmek için Amerika’ya gittiğini, orada
iken doktor bir arkadaşının tavsiyesi ile “zayıflama” tedavisi gördüğünü belirmektedir. Bar-
las, age., s. 27; Doğan, age.; Donat, age., s. 300.

317

II. KISIM: 1980-2000 ARASI TÜRKİYE

beri tanıdıkları Özal’ın iktidarda olmasını kendi menfaatleri açısından uygun
görüyorlardı. 1383 Böylece Özal, özellikle finans kuruluşlarının desteğini sağ-
layarak seçimlere girmesini engelleyebilecek bir olumsuzluğa karşılık avan-
taj sağlamış oldu. Sonraki günlerde ABD yönetimi Özal’ın seçimlere girmesi
gerektiğini hep vurgulayacaktır. 1384

Amerika dönüşü çalışmalarını yoğunlaştıran Özal, 1983 yılının Mart’ın-
da Evren’le konuyu tekrar konuşmuş ve onayını almıştı. 1385 Ancak hem Ulu-
su’nun hem de Özal’ın aynı tabana dayalı iki ayrı parti kurması, sağda bir
bölünme meydana getirecekti. İzmir hariç, Ankara ve İstanbul iş çevreleri
bu bölünmeyi istemiyorlardı. 1386 Her iki isme yakın bazı kişiler, bu sakıncaya
dikkat çekiyor ve Özal’a, Ulusu’nun partisinde yer almasının daha doğru ola-
cağını söylüyorlardı. Evren de ona, Ulusu ile birlikte hareket etmesini tavsiye
etmişti. Ne var ki Özal, kendisinin başında bulunduğu bir parti ile seçime gir-
me niyetindeydi. Evren’in dikkat çektiği bir diğer konu, Özal’ın muhafazakâr
tabana olan yakınlığıydı. Özal, 1977 seçimlerinde Millî Selamet Partisinden
(MSP) İzmir milletvekili adayı olmuş ve kazanamamıştı. Onun, MSP’lile-
re ve Milliyetçi Hareket Partililere zaafı olduğu düşünülüyordu. Evren, bu
eğilimdeki kişilerin partide yer almaması konusunda Özal’ı uyararak parti
kurmasına izin verdi. 1387 Kurulacak olan bu parti, Anavatan Partisi (ANAP)
adını alacaktır.

Bir diğer parti kurma girişimi Başbakanlık Müsteşarı Necdet Calp’tan
geldi. 1388 Engin Aydın ve arkadaşları sol kanatta kurulacak bir partinin ba-
şında Calp’ı düşündüler ve ona parti başkanlığı teklifinde bulundular. Calp,
teklifi sıcak karşılamakla beraber “muvazaa partisi” izlenimi vermekten en-
dişe duyuyordu. Aydın ve arkadaşları, endişeyi haklı bulmakla birlikte bunu
aşabileceklerini belirttiler ve sonunda Calp, emekliliğini isteyerek parti kur-
ma faaliyetlerine girişti. 1389 Bu konuda Evren’den de olumlu yanıt aldı. An-

1383  Doğan, age., s. 226-227.
1384  Cüneyt Arcayürek, Darbeler ve Gizli Servisler: (1950-1988), 5. Baskı, Bilgi Yayıne-
vi, Ankara 1990, s. 271-273.
1385  O günlerde yayımlanmış bir kanun olmamakla birlikte, parti kurmak isteyenler
MGK’den izin alma gereği duyuyorlardı. Çünkü Konseyin müsaadesi olmadan kurulacak bir
partinin seçime giremeyeceğini tahmin ediyorlardı. Evren, age., s.150.
1386  Doğan, age., s. 230.
1387  Evren, age., s. 151.
1388  Necdet Calp, daha önce İsmet İnönü’nün özel kalem müdürlüğünü yapmış, sonrasında
Ecevit Dönemi’nde İzmir Valiliği görevinde bulunmuştu. Ege Komutanlığı sırasında Evren’le
birlikte bir dönem çalışmış ve Evren’in takdirini kazanmıştı. AP Hükûmeti döneminde gö-
revden alınmış, 12 Eylül sonrası ise Evren’in talimatıyla Başbakanlık Müsteşarlığına getiril-
mişti. Evren, age., s. 151.
1389  Doğan, age., s. 204-205.

318

TÜRKİYE CUMHURİYETİ TARİHİ-III

cak, aşırı sol uçları partiye almaması konusunda uyarıldı. 1390 Calp’ın kuracağı
parti de Halkçı Parti (HP) adını alacaktır. Böylece Başbakan, eski Başbakan
Yardımcısı ve Başbakan Müsteşarı kendi liderliklerinde parti kurma çalışma-
larına girişmişlerdir.

Diğer taraftan Demirel de parti kurma faaliyetine başlamıştı. Parti genel
başkanlığı için Turgut Sunalp, Ali Fethi Esener ve Bedrettin Demirel üçlü-
sünden birini düşünüyordu. Bu kişiler, asker kökenli idi. Demirel, Gümüşpa-
la modelini 1391 uygulamak niyetindeydi. Askerin olduğu bir dönemde askerle
devam etmenin doğru olacağını düşünüyordu. Bu nedenle Cindoruk aracılığı
ile Sunalp’e teklif götürüldü. Sunalp’in ilk tepkisi Siz bir dönemi aşmak için
paratoner arıyorsunuz, siz Gümüşpala arıyorsunuz şeklinde oldu. Ardından,
böyle bir şeyin söz konusu olmadığını söyleyen Cindoruk’a, Ankara’ya geldi-
ğinde kararını vereceğini ve Demirel ile görüşeceğini söyledi. 1392

Bu arada yoğun bir tempoda çalışan Ulusu, hem başbakanlık hem de
parti başkanlığı görevlerini yürütmede zorlanmaya başlamıştı. Ulusu, parti
kurma çalışmalarının yoruculuğu, sağlının bozulmaya başlaması ve daha çok
sağda beklediği desteği görememesi gibi nedenlerden ötürü, Evren’den yerine
birinin bulunmasını istedi. Bunun üzerine Turgut Sunalp, Ulusu’nun yerine
partiyi kurmakla görevlendirildi. 1393 Böylece Sunalp, Ankara’ya geldiğinde
Demirel ile görüşmeyecek ve siyasete Ulusu’nun bıraktığı yerden devam ede-
cektir. 1394 Parti de Cumhuriyetçi Parti adıyla değil, Milliyetçi Demokrasi Par-
tisi (MDP) adıyla kurulacaktır.

Sunalp’in MDP’yi kurmakla görevlendirilmesi üzerine, Demirel’in not
defterindeki ikinci isim olan emekli Org. Ali Fethi Esener’in partinin başı-
na getirilmesine karar verildi. Partinin adı Bağımsız Türkiye Partisi (BTP)
olacaktı. Esener, Evren ile olan eski tanışıklığına güveniyor ve partisinin se-
çimlere katılacağını düşünüyordu. Yaptığı görüşmelerde Evren ona, Bu kişi-
ler sizi kullanıyor, seçimlerden sonra ilk kurultayda sizi başkanlıktan alaşağı
ederler, bu oyuna gelmeyin uyarısında bulundu. Esener, böyle bir duruma
müsaade etmeyeceğini belirterek faaliyetlerine devam etti. 1395 Daha sonraki
günlerde Evren, Ali Fethi Bey’e, kuracağı partinin kapatılacağını açık açık

1390  Evren, age., s. 151, 176.
1391  1960 Müdahalesi’nin ardından Demokrat Partinin yerine kurulan Adalet Partisi, aske-
rin etkin olduğu o dönemde bir sıkıntı yaşamamak için parti genel başkanlığına eski Genel-
kurmay başkanlarından Org. Ragıp Gümüşpala’yı seçmişti.
1392  Hüseyin Çavuşoğlu, “12 Eylül ve Merkez Sağ”, Süleyman Demirel Üniversitesi Sos-
yal Bilimler Enstitüsü Dergisi, C 2, S 6, Isparta 2007, s. 187; Doğan, age., s. 255, 258.
1393  Evren, age., s. 135-136, 138, 276.
1394  Donat, age., s. 387; Doğan, age., s. 258.
1395  Doğan, age., s. 304-305.

319

II. KISIM: 1980-2000 ARASI TÜRKİYE

söyleyecek, yine de onu kararından caydıramayacaktır. 1396

Diğer taraftan Celal Bayar, kendine yakın isimlere sağda bir parti kurma
direktifi vermişti. Bunu öğrenen Demirel, Bayar’la görüşerek sağda parça-
lanmayı önlemek için Bayar’ın genel başkanlığında tek bir parti kurulmasını
teklif etti. Bayar, 100 yaşındaydı. Böyle bir görevi yürütmeye yaşı ve do-
layısıyla sağlığı el vermezdi. Bu nedenle kendisinin iki-üç ay genel başkan
olarak devam etmesi, sonra kurucu üyelerden sivrilen birinin partinin başı-
na geçmesi düşünülmüştü. Bayar, sağda bir parçalanmanın önüne geçmek
için bu sorumluluğu üzerine almayı kabul etmişse de ertesi gün ailesinin, bu
girişimin Bayar’ın sağlığı açısından sakıncalı olduğunu söylemesi üzerine
fikirden vazgeçildi. 1397

Demirel’in siyaset yasağına rağmen yürüttüğü gizli çalışmalar, raporlar
halinde Evren’e bildiriliyordu. Bu duruma fena halde kızan Evren, Mersin’de
yaptığı konuşmada bu konulara değinen sert bir açıklamada bulundu:

…O tarihlerde, devleti parçalamak, yıkmak isteyen, şer kuvvetlerle
mücadele etmek ve milleti rahat ve huzura kavuşturmakla yükümlü
olup da bu esas görevini yapamayanlar, şimdi bu yönetimle gizli yol-
lardan mücadeleye kalkışmışlardır. Kendilerinin paralelinde bulunan
kişiler vasıtasıyla yine 12 Eylül’den evvel olduğu gibi parti kurdurma
çalışmalarına girişmişlerdir. Bunların düşledikleri nedir biliyor mu-
sunuz sevgili vatandaşlarım?... Önümüzde yapılacak seçimlerde aca-
ba kendilerine kul, köle olan ve her sözünü ilahi bir emir kabul eden
kişilerden kurulacak bir partinin büyük bir çoğunlukla seçimi kazanıp
da seçimden sonra kendilerini tekrar eski koltuklarına oturturlar mı,
rüyasıdır. Düşledikleri budur. Bunun oyunlarını tezgâhlamakla meş-
guldürler. Eski teşkilat mensuplarıyla mütemadiyen temas halindedir-
ler. Onlara gerekli emirleri vermektedirler. Anayasa’nın halk oyuna
sunulmasından önce de bu teşkilat mensupları vasıtasıyla Anayasa’ya
ret oyu verdirmek için çok çaba sarf ettiler. Nasıl o kampanyalarında
muvaffak olamayıp, hüsrana uğramışlarsa bu oyunlarında da hüsrana
uğrayacaklardır. Nasıl 12 Eylül’den evvel bu kişileri ikaz ettik, dinle-
mediler, başlarına 12 Eylül yumruğu indiyse, nasıl 7 Kasım’dan evvel
yapılan ikazları dinlemediler, 7 Kasım’da Türk halkının yumruğunu
yediler ise şimdi yine ikaz ediyorum. Üçüncü bir yumruğu yememeleri
için bu girişimlerinden vazgeçsinler. Onlara yardakçılık edenler de bu
yardakçılıklarından vazgeçsinler. 1398

Bu açıklama Demirel cephesinde herhangi bir şey değiştirmedi ve çalış-
malarına tam hız devam ettiler. Sol kanatta, Calp’ın dışında başka gruplar ve
kişiler de parti kurma girişiminde bulundular. Ancak bu faaliyetler genelde

1396  Evren, age., s. 176.
1397  Doğan, age., s. 276-277.
1398  Cumhuriyet, 14 Mart 1983; Doğan, age., s. 235.

320

TÜRKİYE CUMHURİYETİ TARİHİ-III

hep Lider kim olacak? hususunda düğümlenmekteydi. Önderliğe soyunan
birçok grup vardı. Mustafa Üstündağ ve ekibi, Necdet Uğur ve ekibi, Deniz
Baykal ve ekibi, Ali Topuz ve ekibi, İsmail Hakkı Birler ve ekibi. Birler, baş-
kanlık fikrini ön planda tutmayan “parti kurucusu” olarak yola çıkmıştı. 1399
Uğur, Anadolu’da özellikle Karadeniz bölgesinde geziye çıkmıştı. Siyaset ya-
sağının olduğu bir dönemde yaptığı bu faaliyetler nedeniyle o da siyasi yasak-
lılar arasına girmişti. Uğur’un bu gezide edindiği izlenimlerden birisi, Bülent
Ecevit’in desteği olmadan solda kurulacak bir partinin başarı sağlayamaya-
cağı ve solda parçalanmaya neden olacağı idi. Tabanda Ecevit’e kızgın olanlar
olduğu gibi ona karşı hâlâ büyük bir sevgi besleyenler de vardı. 1400

Solda birlik noktasında hareket eden ve tabanda başlayan en önemli ha-
reket, 1981 yılının başlarında CHP’nin eski il, ilçe ve belediye başkanlarının
bir araya gelerek “Sosyal Demokrat Güç Hareketi” adında giriştikleri faali-
yetti. Eski partinin yaptığı hataları yapmayan, tüm toplumu kucaklayan ve
kesinlikle parçalanmaya girmeyecek yeni bir parti kurma fikrinde birleşmiş-
lerdi. 1401

Solda parti kurma çalışmalarına, “Eski Parlamenterler” diye adlandırı-
lan bir ekip daha katılmıştı. Daha sonra sayıları seksene kadar çıkacak olan
ve yasaklı olmayan bu eski parlamenterler, yeni partinin kendi çevrelerinde
kurulmasını istiyorlardı. Bir başka gurup, daha sonra “Dokuzlar” diye anıla-
cak olan eski genel sekreter yardımcılarından oluşan bir ekipti. Sayıları daha
sonra dokuzun altına düşen bu ekibe göre, partiyi kuracak kişileri, eskiden
partide yöneticilik yapmış olan bu grup seçmeliydi. Tüm bunların dışında
Ankara’da Çağlar Kırçak ve grubu, İstanbul’da İsmail Cem ve arkadaşları,
solda bir parti kurma çabası içerisindeydiler. Bu grupların hepsi aynı çatı
altında bir parti kurmak istiyorlardı. Ancak kim öneri getirirse Bu lider ol-
mak istiyor damgası yiyor ve yıpranıyordu. Herkes parçalanmayalım diyor
ancak bölünme her geçen gün artıyordu. Herkesi birleştirebilecek bir isim
aranıyordu. Ecevit, verdiği demokrasi mücadelesinde partililerin kendisine
destek vermediğini düşündüğü için küskündü. 1402 Bu küskünlüğü nedeniy-
le zaman içinde eski partisiyle arası iyice açıldı. Ayrıca böyle bir dönemde
kurulacak partinin başarılı olamayacağı kanısındaydı. 1403 Bu tartışmaların
yaşandığı o günlerde bu çekişmelerin içerisinde hiç bulunmayan bir isim ge-
nel başkan olarak dile getirilmeye başlandı. O isim, Boğaziçi Üniversitesinde
öğretim üyeliği görevinde bulunan Erdal İnönü idi. Babasının çok saygın bir

1399  Doğan, age., s. 241. Birler, 1982 sonralarında başlayıp Erdal İnönü’nün sahneye çıka-
cağı yedi aylık bir süre zarfında bu çalışmaları yürütecektir. Doğan, age., s. 218.
1400  Doğan, age., s. 218-219.
1401  Doğan, age., s. 237-239.
1402  Doğan, age., s. 193, 241-243.
1403  Turgut, age., s. 193.

321

II. KISIM: 1980-2000 ARASI TÜRKİYE

kişi olması, ODTÜ Rektörlüğü dönemindeki şöhreti ve son olarak Ecevit ile
olan dostluğu nedeniyle Ecevit’in ona karşı çıkmayacağı düşünceleri, İnönü
üzerinde ittifak edilmesinin en temel nedenleriydi. 1404 Politikayı hiç düşün-
meyen İnönü, kendisine yapılan ısrarlara rağmen, uzun bir süre düşündükten
sonra evet diyecek ve Sosyal Demokrasi Partisi’nin (SODEP) genel başkanı
olacaktı.

İnönü’nün SODEP’in başına geçmesi, Calp’ı sinirlendirmişti. İnönü’nün
siyasete girmesiyle solda bir toparlanma meydana geliyordu. Zaten adı “Mu-
vazaa Partisi” olarak anılan Halkçı Partiye olan az bir eğilim de böylece sıkın-
tıya girmiş oldu. Parti kurucuları arasında da anlaşmazlıklar ön plandaydı. 1405

Siyasi arenada bu olaylar cereyan ederken, 24 Nisan 1983’te Siyasi Par-
tiler Kanunu yayımlandı. 1406 Kanuna göre, kurulacak partilerin seçime gire-
bilmeleri için 30 kişilik kurucu kadroya sahip olmaları, mevcut illerin en az
yarısında ve bu illere bağlı ilçelerin en az üçte birinde örgüt kurmaları gere-
kiyordu. Koşulların yerine getirilmesi için son tarih 24 Ağustos’tu. Ayrıca
Kanun’un geçici 4’üncü maddesine göre MGK, parti kurucularını veto etme
hakkına sahipti. Dolayısıyla veto sonrasında kurucu üye sayısı 30’un altına
düşen partiler, bu sayıyı tekrar tamamlayıp başvuru yapmak zorundaydılar.
Beş gün sonra Evren, Erzincan’da yaptığı konuşmada 6 Kasım gününü seçim
tarihi olarak ilan etti. Yaşanan bu gelişmeler, partileşme faaliyetlerini iyice
hızlandırdı. 1407

Anayasa’nın geçici 4’üncü maddesiyle siyasi yasağın kimleri kapsadığı
belirtilmiş 1408 ancak net bir isim listesi yayımlanmamıştı. 30 Nisan günü İçiş-
leri Bakanlığı bu yasağa giren 723 politikacının isim listesini yayımladı. 1409
Böylece parti kurma çalışmalarında kimlerin olamayacağı tam olarak belli
oldu.

İlk parti 16 Mayıs 1983 günü Turgut Sunalp’in liderliğinde kurulan MDP
oldu. Onu, 20 Mayıs günü kurulan Anavatan Partisi, Halkçı Parti ve Büyük
Türkiye Partisi izledi. 1410 Ertesi gün aralarında İhsan Sabri Çağlayangil’in de

1404  Doğan, age., s. 250-251.
1405  Turgut, age., s. 195, 204, 211.
1406  22.4.1983 tarih ve 2820 sayılı Siyasi Partiler Kanunu (SPK), Resmî Gazete, S 18027,
24 Nisan 1983.
1407  Evren, age., s.163; Cumhuriyet, 29-30 Nisan 1983.
1408  “1 Ocak 1980 ve daha sonraki tarihlerde; genel başkan, genel başkan yardımcıları veya
vekilleri, genel sekreterleri, bunların yardımcıları ve merkez yönetim kurulu veya benzeri
organların üyeleri…” siyasi yasaklı sayılmıştır. 7.11.1982 tarih ve 2709 Kanun No.lu Türkiye
Cumhuriyeti Anayasası (4’üncü geçici md. a bendi), Resmî Gazete, S 17863, 9 Kasım 1982.
1409  İsim listesi için bk. Cumhuriyet, 30 Nisan 1983.
1410  Cumhuriyet, 17 Mayıs 1983.

322

TÜRKİYE CUMHURİYETİ TARİHİ-III

olduğu 144 AP’li eski parlamenter, BTP’ye katıldı. 1411 BTP’nin kurulması,
ANAP cephesinde rahatsızlık yarattı. Özal, BTP seçimlere girerse yakında
kanunlaşacak olan %10 barajının altında kalabileceğini düşünüyordu. Bu ne-
denle Danışma Meclisi Üyeleri Şener Akyol ile Avni Şahin’den barajın %5’e
indirilmesi konusunda çalışma yapmaları ricasında bulundu. 1412 Öte yandan
parti sayısının daha da artacağını gören Evren, durumdan rahatsız oldu. Es-
kiden olduğu gibi koalisyon hükûmetlerinin kurulmasını ve anahtar rolün-
de olacak küçük partilerin Mecliste yer almasını istemiyordu. 1413 Ayrıca tüm
uyarılarına rağmen siyasi yasaklıların hele hele Demirel’in parti işlerine mü-
dahil olması onu iyice kızdırmıştı. 1414 Sonuç olarak, 31 Mayıs günü kurulu-
şundan on bir gün sonra BTP, AP’nin devamı olduğu gerekçesiyle MGK’nin
79 sayılı Bildirisi ile kapatıldı. Ayrıca BTP’nin kurucuları ile kapatılan siyasi
partilerin 11 Eylül 1980 tarihindeki il ve ilçe başkanları ile il yönetim kurulu
üyeleri ve 12 Eylül 1980’den sonra görevinden alınan belediye başkanları,
Konseyin izni olmadıkça bir siyasi partinin kurucusu ve parti listesinden ya
da müstakil milletvekili olmaları yasaklandı. Beş yıl siyasi yasaklı parlamen-
terler parti kurucusu olamamalarının yanı sıra kurulan partilere üye olma
haklarından da yoksun bırakıldı. 1415

Karar bununla sınırlı kalmadı. Siyasi yasaklı olduğu halde siyasi faali-
yetlere katılan 16 kişi, Çanakkale’nin Zincirbozan Askeri Tesislerinde Sıkıyö-
netim Komutanlığı nezaretinde ikamete tabi tutulacaktı. Zincirbozan’a gön-
derilecek olan kişiler şunlardı: Süleyman Demirel, İhsan Sabri Çağlayangil,
Hüsamettin Cindoruk, Mehmet Gölhan, Deniz Baykal, Ekrem Ceyhun, Sü-
leyman Genç, Yüksel Çamur, Sırrı Atalay, Ali Naili Erdem, Sadettin Bilgiç,
Nahit Menteşe, Yiğit Köker, Metin Tüzün, Ferhat Aslantaş ve Celâl Doğan.
Bu kişilerin 2 Haziran 1983 günü saat 18.00’e kadar Çanakkale Sıkıyönetim
Komutan Yardımcılığına başvurmaları bildirildi. 1416 Adı geçenlerden 15’i, be-
lirtilen tarihte teslim oldu. Çağlayangil, yurt dışında olduğu için diğerlerine
19 gün sonra katıldı. 1417 Bu kişilerin seçimden sonra serbest bırakılmaları ka-
rarlaştırılmışsa da 30 Eylül günü serbest kalacaklardır. 1418

Demirel, Zincirbozan’a vatandaşların eşlik ettiği bir konvoyla gitmişti.

1411  Cumhuriyet, 21 Mayıs 1983.
1412  Turgut, age., s. 153.
1413  Evren, age., s.191.
1414  Cemal, age., s. 239.
1415  Cemal, age., s. 237-238; Milliyet, 1 Haziran 1983.
1416  Sırrı Atalay, Bir Ömür Politika Kars’tan Zincirbozan’a, Milliyet Yay., İstanbul
1986, s. 14; Cemal, age., s. 238.
1417  İhsan Sabri Çağlayangil, Çağlayangil’in Anıları, Haz. Tanju Cılızoğlu, Bilgi Yayıne-
vi, Ankara 2007, s. 233-234.
1418  30 Eylül 1983 tarih ve 166 No.lu Karar, Resmî Gazete, S 18178, 1 Ekim 1983.

323

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bulunduğu arabada Sadettin Bilgiç, İsmet Sezgin, Nahit Menteşe ve Necmet-
tin Cevheri de vardı. Yolda, Demirel, BTP’nin kapatılması nedeniyle oluşan
boşluğu doldurmak için hemen yeni bir parti kurulması gerektiğini vurgu-
ladı. Sohbette her ihtimale karşı bir de yedek parti kurulmasına karar veril-
di. 1419 Bu partiler, Doğru Yol Partisi (DYP) ile Bizim Partisi olacaktır. Diğer
taraftan karara, il ve ilçe başkanlarının da dâhil edilmesiyle yaklaşık on bin
kişi yasak kapsamına girmiş oluyordu. İçişleri Bakanlığı, illere bir yazı gön-
dererek yasak kapsamına giren kişilerin kimlik bilgilerini, fotoğraflarını ve
kısa özgeçmişlerini isteyecektir. 1420

13 Haziran günü yayımlanan Milletvekili Seçim Kanunu’yla partilere
geçerli oyların %10’unu alma (%10 barajı) şartı getirildi. Ayrıca milletvekili
adayları için Konseye veto yetkisi verildi. 1421 Böylece Meclise hem az parti
girmesi sağlanacak hem de istenmeyen kişiler milletvekili olamayacaktı. Ev-
ren’in gönlünden geçen iki partili bir Meclis idi. 1422 17 Haziran günü Sinop’ta
halka hitap ederken, konuyla ilgili düşüncelerini şöyle açıklayacaktı: Parti
kurmak, Anayasa’ya göre serbesttir. Evet, o şartlara haiz olan kişiler, bir
araya gelip parti kurarlar. Fakat memleketin menfaati ve memleketin bugün-
kü durumu fazla parti ile memleketin idaresine elvermiyor. Biz bunu yaşadık.
Bu konuşmadan iki gün sonra Giresun’da aynı konuya değiniyor ve şunları
söylüyordu:

Biz parti konusunda aynı istikamette olan, aynı felsefeyi benimsemiş,
aynı programı olan partiler birleşsin ve biraz güçlü kuvvetli partiler
ortaya çıksın diyoruz. Bölük pörçük partilerle bu memleket bir nokta-
ya varamaz. Varamadı bugüne kadar nitekim. Bizim bünyemiz buna
müsait değil. Parçalanmanın, bölünmenin zararlarını gördük. İstiyo-
ruz ki bu kadar parçalara bölünmeyelim…. İşte, biz de bu ilk adımımızı
atarken böyle az partiyle yola çıkarsak, artık böyle gider. Fazla parti
değil, az parti, öz parti bu memlekete hizmet edecek, bu memlekete
yararlı olabilecek partiler istiyoruz. 1423

Ancak Evren’in istediği bu birleşmeler gerçekleşmedi. 6 Haziran günü
Sosyal Demokrasi Partisi ve Yüce Görev Partisi kurulmuştu. 20 Haziran’da
Yeni Doğuş Partisi, 23 Haziran’da Doğru Yol Partisi, 1 Temmuz’da Yeni Dü-
zen Partisi, 4 Temmuz’da Fazilet Partisi, 7 Temmuz’da Cumhuriyetçi Mu-
hafazakâr Parti, 8 Temmuz’da Bizim Parti, 19 Temmuz’da Refah Partisi, 22
Temmuz’da Türkiye Huzur Partisi ve 29 Temmuz’da Bayrak Partisi kurul-
1419  Süleyman Coşkun, Türkiye’de Politika (1920-1995), Cem Yayınevi, İstanbul 1995,
s. 329-330; Doğan, age., s. 343-344.
1420  Doğan, age., s. 343-344.
1421  10.6.1983 tarih ve 2839 sayılı Milletvekili Seçim Kanunu (33’üncü md., 3 ve 4’üncü
geçici maddeler), Resmî Gazete, S 18076, 13 Haziran 1983.
1422  Evren, age., s. 230.
1423  Doğan, age., s. 295.

324

TÜRKİYE CUMHURİYETİ TARİHİ-III

du. 1424 Böylece 10’u sağ ve 4’ü sol 1425 eğilimli olmak üzere toplam 14 parti
kurulmuş oldu.

Partiler kuruluş başvurusunda bulunurken bir taraftan MGK, kurucular
hakkındaki veto kararlarını açıklıyordu. MDP’nin 41, ANAP’ın 37 ve HP’nin
32 kurucu üyesi bulunuyordu. 1426 En az vetoya üç kurucu üyeyle MDP uğradı.
ANAP ve HP’nin kurucularından yedişer kişi veto edildi. 1427 Vetoya rağmen
ANAP’ın kurucu sayısı 30’u bulduğundan MDP ile birlikte bu aşamayı geç-
miş oldu. HP, ancak üçüncü başvurusunda kurucu üye sayısını tutturabile-
cektir. 1428 Seçime sadece bu üç partinin katılmasını isteyen Konsey, sonraki
günlerde diğer partilerin kurucularını sebepli ya da sebepsiz 30’un altında bı-
rakacak şekilde sürekli veto edecektir. 1429 Bu partilerden biri olan SODEP’in
Genel Başkanı Erdal İnönü dâhil 42 kurucusunun 21’i veto edilecektir. 1430
İnönü’nün veto edilmesinin ardından parti genel başkanlığına Cezmi Kartay
getirildi. 1431 Evren, Esener’e yaptığı uyarının benzerini de İnönü’ye yapmış ve
Aşırı solcular sizin soyadınıza sığınarak sizi paravan olarak kullanıyorlar di-
yerek bu işten uzak durmasını istemişti. 1432 MGK, soldan iki partinin seçime
girmesini istemiyordu. Çünkü oyların bölüneceğini ve Mecliste solun etkisiz
kalabileceğini düşünüyordu.

Öte yandan partiler arasında birlik çağrıları yapılıyordu. Özellikle MDP
ile ANAP’ın birleşmesini isteyenler çoktu. Demirel taraftarlarının, kendi-
leri seçime giremezse ANAP’ı destekleyeceklerini düşünen Sunalp da bu
birleşmeye sıcak bakıyordu. Ancak parti genel başkanlığında kendisi olmak
istiyordu. İkinci adam olmayı düşünmeyen Özal, ne MDP ne de aynı talepte
bulunan DYP ile birleşmeye taraftı. Evren, önceleri MDP ile ANAP’ın bir-
leşmesini istiyordu. Fakat daha sonra Meclise sağdan tek partinin girmesi
halinde Anayasa’yı değiştirebilecek güçte olmasını tehlike olarak görmüş ve
bu fikrinden caymıştır. 1433

Vetolar bir yandan devam ediyordu. 7 Temmuz’da DYP’nin Genel Baş-

1424  Mete Kaan Kaynar, Cumhuriyet Dönemi Siyasi Partileri 1923-2006, İmge Kitabevi,
Ankara 2007, s. 182-209; Cumhuriyet, 7 Haziran-30 Temmuz 1983.
1425  Halkçı Parti, Sosyal Demokrasi Partisi, Yüce Görev Partisi ve Yeni Düzen Partisi, sol
eğilimli partilerdir.
1426  Cumhuriyet, 17, 21 Mayıs 1983.
1427  Milliyet, 7 Haziran 1983.
1428  Doğan, age., s. 364-367.
1429  Evren, age., s. 257.
1430  Cumhuriyet, 24 Haziran 1983.
1431  Evren, age., s. 257.
1432  Doğan, age., s. 370.
1433  Evren, age., s. 298.

325

II. KISIM: 1980-2000 ARASI TÜRKİYE

kanı Ahmet Nusret Tuna da dâhil 34 kurucusunun 30’u veto edildi. 1434 Ertesi
gün, SODEP’in 21 adayının 13’ü, Yeni Doğuş Partisi’nin 46 üyesinin 38’i
vetoya uğradı. 1435 30 Temmuz’da SODEP ve DYP yeni üyeler bildirdi ise de
SODEP’ten 8 ve DYP’den 15 üye yeniden veto edildi. 1436 Gerek bu partiler
gerekse diğer partiler sonraki günlerde yeni üyeler bildirmişseler de kurucu
üye sayıları 30’un altında kalacak şekilde hep veto edildiler. 1437 8 Eylül günü
SODEP ve DYP’nin eksik üyeliklere bildirdikleri kişiler kabul edilecek ve
bu partiler 30 kurucu üye şartını sağlayacaklardır. 1438 Ancak MGK’nin aldığı
99 sayılı Karar 1439 gereğince 24 Ağustos’a kadar bu işlemleri tamamlayama-
dıkları için ilk milletvekili seçimlerine katılamayacaklardır. Böylece seçime
sadece MDP, ANAP ve HP girebilecektir.

Seçime girecek olan bu üç parti, toplam 1.200 kadar milletvekili adayı
belirledi. 1440 483 kişi de bağımsız aday olarak başvuruda bulundu. 1441 Bağım-
sız aday başvurusunun fazlalığı dikkat çekiciydi. Evren’e gelen bilgilere göre
DYP, seçimlere giremeyince adaylarını bağımsız olarak Meclise sokmak ve
daha sonra partisini kurmak niyetindeydi. 1442 Konsey, adaylar üzerinde yaptı-
ğı incelemeden sonra MDP’den 74, ANAP’tan 81 ve HP’den 89 ve bağımsız-
lardan 428 adayı veto etti. 1443 Partilerin veto edilenlerin yerlerine 28 Eylül’e
kadar iki kat aday bildirmeleri gerekiyordu. 1444 MGK, bu son bildirimlerden
sonra MDP’den 72, ANAP’tan 73 ve HP’den 78 adaya vize verdi. Böylece
MDP 2, ANAP 8 ve HP 11 eksik adayla seçime girmek zorunda kaldı. 1445

1434  Milliyet, 8 Temmuz 1983; Çavuşoğlu, agm., s. 194.
1435  Milliyet, 9 Temmuz 1983.
1436  Milliyet, 31 Temmuz 1983.
1437  Evren, age., s. 308.
1438  Milliyet, 9 Eylül 1983.
1439  24 Ağustos 1983 günü saat 17.00’ye kadar MGK’nin incelemeleri sonunda en az 30
kurucu üyenin uygun görülerek kuruluşları kesinleşmemiş bulunan siyasi partilerin tüzel
kişilikleri devam etmesine rağmen, ilk milletvekili genel seçimleri için aday tespit edemeye-
cekler ve seçimlere katılamayacaklardır. Cemal, age., s. 264.
1440  Milletvekili adayı belirleme sürecinde dikkati çeken önemli bir olay, partilerin ga-
zetelere milletvekili aday adaylığı için müracaat ilanı vermeleridir. Bk. Cemal, age., s. 264;
Turgut, age., s. 212.
1441  Milliyet, 21 Eylül 1983.
1442  Evren, age., s. 322.
1443  Milliyet, 21 Eylül 1983; Evren, age., 348. MDP’den veto edilecek bazı kişilerin isim-
lerini öncesinde öğrenen Sunalp, MGK Genel Sekreterliğini arayarak dört-beş kişinin adını
verip “Eğer bunlar veto edilecek olursa ben bu işi bırakırım” demiştir. Konsey, bu tehdide
kızmakla birlikte, seçim öncesi bir krize neden olmamak için Sunalp’in belirttiği isimler
üzerindeki vetoları, isimler ilan edilmeden önce kaldırmıştır. Evren, age., s. 348.
1444  Evren, age., s. 348.
1445  Cumhuriyet, 1 Ekim 1983.

326

TÜRKİYE CUMHURİYETİ TARİHİ-III

Başbakan Bülend Ulusu ve dört bakan MDP’ye girmemekle birlikte bu parti-
den bağımsız milletvekili adayı oldular. 1446

Adayların belirlendiği bu süreçte partiler, bir yandan teşkilatlarını ge-
nişletmeye ve halka kendilerini tanıtmaya çalışıyorlardı. Özal, uzun süre
Başbakanlık Müsteşarlığı ve Devlet Planlama Müsteşarlığı yaptığı gibi, 12
Eylül döneminde de devlet bakanlığı ve başbakan yardımcılığı görevlerinde
bulunduğu için hem konulara daha hâkimdi hem de halk nazarında daha çok
tanınıyordu. 1447 Sunalp ve Calp her iki hususta Özal’ın gerisindeydiler. Ayrıca
Özal, seçim kampanyasını daha profesyonel yürütüyordu. Bu nedenle seçim
günü yaklaştıkça Özal’ın oyları artış gösterirken iyi bir performans göstere-
meyen MGK’nin desteklediği MDP’nin oyları gerilemekteydi. Yaptığı konuş-
malarda Özal’ın, 12 Eylül döneminde görevde olduğu sürede alınan isabetli
kararların pek çoğunu kendisine mal etmesine sinirlenen Evren, hem buna
bir cevap vermek hem de MDP’ye destek olmak için seçime iki gün kala bir
konuşma yaptı:

…Üzüntü verici taraf, 12 Eylül’den sonra yönetimde görev alıp, görev-
de kaldıkları sürece bütün iyi kararları kendilerinin aldığını, Ekono-
mik Kurulu, Bakanlar Kurulunu ve Millî Güvenlik Konseyini ortada
yok kabul etmelerindedir. 12 Eylül’den sonra alınmış bütün kararların
Millî Güvenlik Konseyinin tasvibinden geçtiğini, tasvip edilmeyenlerin
yürürlüğe konmadığını bildikleri halde, daha iktidara gelmeden şim-
diden bu şekilde hilaf-ı hakikat beyanda bulunanların, bundan sonra
ne yapabileceğini takdirlerinize sunmak isterim. 1448

Evren, bu sözlerle Özal’a tepkisini gösterirken, konuşmanın devamında
MDP’yi destekleyici sözler de sarf ederek halktan bu partiye oy vermelerini
istemişti. Ne var ki Evren’in beklediği destek gelmedi. 6 Kasım günü yapılan
seçim sonucunda, oyların %45’ini ANAP, %30,5’ini HP ve %23,3’ünü MDP
aldı. %1,1 de bağımsız adaylara oy çıktı. Milletvekili dağılımı, ANAP 211,
HP 117, MDP 71 ve bağımsız 1 şeklinde gerçekleşti. %92,3’lük rekor bir ka-
tılımın olduğu seçimin sonucunda Anavatan Partisi tek başına iktidara geldi.
Oysaki partilerin kurulduğu günlerde Konsey, MDP’nin birinci ve Özal’ın
üçüncü parti olarak Mecliste yer alacağını düşünmüştü. Ancak görüldüğü
gibi gelişmeler, beklenenin tersine gerçekleşti. Seçimin ardından 24 Kasım
günü Meclis açıldı. Böylece müdahalenin üzerinden geçen 3 yıl 2 ay 12 gü-

1446  6 Kasım günü yapılan seçimde bu dört bakandan, Millî Savunma Bakanı Ümit Haluk
Bayülken Antalya’dan ve Tarım ve Orman Bakanı Sabahattin Özbek Bursa’dan milletvekili
seçileceklerdir. Devlet Bakanı İlhan Öztrak ile Kültür ve Turizm Bakanı İlhan Evliyaoğlu
milletvekili seçilemeyeceklerdir. Başbakan Ulusu ise İstanbul milletvekili olarak Mecliste
yer alacaktır. Seçime girmeye hak kazanan milletvekillerinin adları için bk. Resmî Gazete,
S 18181, 4 Ekim 1983.
1447  Evren, age., s. 326, 364.
1448  Evren, age., s. 393, 396.

327

II. KISIM: 1980-2000 ARASI TÜRKİYE

nün sonunda TBMM ilk defa toplandı ve ülkede yeniden parlamenter sistem
başlamış oldu.

1.2. 1982 Anayasası

12 Eylül 1980 günü, sabahın çok erken saatlerinde, Türk Silahlı Kuvvet-
lerinin Genel Kurmay Başkanı Orgeneral Kenan Evren başkanlığında topla-
nan beş general yönetime el koymuştu. 27 Ekim 1980 tarihli ve 2324 sayılı
Anayasa Düzeni Hakkında Kanun’dan 1449 sonra 12 Aralık 1980 tarihli Millî
Güvenlik Konseyi Hakkında Kanun çıkarılmış, TBMM’nin, Cumhurbaşka-
nının ve Başbakanın yetkileri Milliî Güvenlik Konseyine (MGK) geçmiş,
MGK kurucu iktidar yetkisini kullanmıştı. MGK kararları anayasaya aykırı
ise Anayasa değişikliği sayılacak, MGK kararları aleyhine Anayasa Mahke-
mesine dava açılamayacak; Bakanlar Kurulu kararları aleyhine idari yargıya
gidilemeyecek ve yürütmeyi durdurma kararı verilemeyecekti. Darbeci su-
baylar, Anayasa Düzeni Hakkında Kanunu çıkararak yeni anayasa yürürlüğe
girinceye kadar 1961 Anayasası’nın yürürlükte olduğunu belirtmişlerdi. Beş
darbeci subaydan oluşan MGK, yasama ve yürütme gücüne ve aynı zamanda
“kurucu iktidar” yetkisine sahipti. Çıkarılan Kurucu Meclis Hakkında Ka-
nun ile yeni anayasa çalışması başlatılmıştı.

Kurucu Meclis Hakkında Kanun (1981) 1450 ile Kurucu Meclis iki ana bi-
rimden oluşmaktaydı; MGK, ona bağlı ve 160 kişiden oluşan Danışma Mecli-
si. Danışma Meclisinin 120 üyesi her ilin valileri tarafından önerilen adaylar
arasından MGK tarafından, 40 üye ise yine MGK tarafından doğrudan se-
çilmişti. Danışma Kurulunun oluşumu için her il valisinden üç isim alınmış,
MGK bu 3 ismi bir kişiye düşürmüş, toplam Danışma Kurulu sayısı 120 kişi
olmuş, 40 kişi de doğrudan MGK tarafından seçilmiş ve toplam sayı 160 kişi
olmuştu. MGK, Danışma Kurulunun kararları ile asla bağlı değildi, son söz
MGK’ya aitti. Kurucu Meclisin üç temel görevi vardı: yeni Anayasayı, Seçim
Kanununu ve Siyasi Partiler Kanununu hazırlamak.

Danışma Kurulu, 23 Kasım 1981 tarihinde kendi içerisinden 15 kişilik
bir Anayasa Komisyonu kurmuştu. Komisyon bir taslak metin hazırlamış ve
17 Temmuz 1982 tarihinde Danışma Meclisine sunmuş, Danışma Meclisi 23
Eylül 1982 tarihinde taslağı benimsemiş, MGK ise taslakta gereken değişik-
liği yaparak 18 Ekim 1982 günü kabul etmişti. Halk oyuna sunulan anayasa
önerisi, 7 Kasım 1982’de referandumda kabul edilmiş, 6 Kasım 1983’te Mil-
letvekili Genel Seçimi yapılmıştı.
*  Prof. Dr. Hasan Tahsin Fendoğlu, Hacettepe Üniversitesi, Öğretim Üyesi.
1449  http://anayasametinleri.blogspot.com.tr/2010/09/1980-anayasa-duzeni-hakkinda-ka-
nun.html (1.1.2014); http://www.msb.gov.tr/ayim/Ayim_kararlar (1.1.2014); http://www.ana-
yasa.gov.tr/files/pdf/anayasa_yargisi/ anyarg8/bcaglar.pdf, Erişim Tarihi: 1.1.2014.
1450  29.06.1981 tarihli 2485 sayılı Kurucu Meclis Hakkında Kanun, 1981.

328

TÜRKİYE CUMHURİYETİ TARİHİ-III

1982 Anayasası’nın yapılma nedenleri olarak şunlar söylenebilir; 1. Top-
lumun öteki kesimi (Demokrat Partililer) 1961 Anayasası’nı kabul etmiyordu.
2. Şiddet olayları devam ediyordu. 3. Hükûmetlerin ortalama ömrü 11 ay idi.
4. Anayasada bunalım emici işlev gören kurumlar yoktu. Darbe öncesinde
6 ay boyunca Cumhurbaşkanı seçilememişti. 5. Yürütme organı, sistem içe-
risinde çok zayıf kalmıştı. Yürütme, yasamaya tabi ve zayıf kalıyor, ülkeyi
yönetemiyordu. Anayasanın 1971 değişikliğiyle yürütme güçlendirilmeye
çalışılmıştı ama yeterli olamamıştı. 1451

1982 Anayasası’nın yapılış yöntemi ve kabulü meşruiyet açısından tartış-
malıdır. 1982 Anayasası’nın yöntemi 1961 Anayasası hazırlık süreci ile çok
benzerdi; Kurucu Meclis iki kanattan oluşuyordu; tüm yetkinin kendilerinde
olduğu askerler (MGK) ve askerlerin atadığı Danışma Meclisi.

6 Kasım 1983’te yapılan Milletvekili Genel Seçimi sonrasında TBMM
Başkanlık Divanının oluştuğu 6 Aralık 1983 tarihinde, MGK ve Danışma
Meclisinin görev ve yetkisi sona ermişti.

Hazırlanan yeni Anayasa 7 Kasım 1982 günkü halk oylamasında %91,37
oy alarak kabul edilmişti ama aslında bu kabul meşruiyetten uzaktı. Çünkü
“yeni anayasa taslağı” aleyhinde konuşmak yasaktı, sadece anayasanın lehin-
de konuşulabilirdi. Hazırlama şekli zaten antidemokratikti. 1980-1983 arası-
nın tek kurucu iktidarı, yasama ve yürütme organı, 5 kişiden oluşan MGK
idi. Beş kuvvet komutanından oluşan MGK, 1982 Anayasası’na koydukları
“Geçici 15. Madde” ile demokrasiye geçişi zorlaştırmışlardı. Kısıtlamalar
yaklaşık 28 yıl sonra 12 Eylül 2010 yılında tamamen kaldırılmıştır. 1452

1982 Anayasası, liberal Batı demokrasisi anayasalarını doğuran sosyal
ve siyasal dinamiklerden farklı olarak siyasal iktidarın sınırlanmasına dayan-
mıyordu. Batı liberal anayasacılığının özü, siyasal iktidarın sınırlanmasıydı.
Batıda feodal monarşilerin ve payandaları olan sınıfların keyfi ve dizginsiz
yönetimlerine anayasalarla karşı çıkılmıştı. 1980 Darbesi öncesinde, toplu-
mun dokusu yırtılmış, artan terör olayları karşısında özgürlük kavramının
cazibesi yitirilmiş, halk terör olaylarıyla canından bezmişti.

1982 Anayasası’nın, ilk haliyle, esas dürtüsü demokrasinin korunması
ve güçlendirilmesinden daha çok, otoritenin güçlendirilmesi olmuştu. 1982
Anayasası’nda verilen özgürlükler, aynı veya benzeri bir madde ile daha son-
ra “ancak” denilerek geri alındığı için buna “ancak anayasası” diyenler de
olmuştu. 1982 Anayasası olağanüstü hal teknikleri ile yazılmış ve yargı bağı-
1451  Anayasa yapımı veya değişikliğinde nüfusun etkisi olabilir; 1924 Anayasası yapı-
lırken 10 milyon nüfuslu bir ülke idik; 1960 yılında nüfusumuz 26 milyona ulaşmıştı; Ali
Fuat Başgil, Esas Teşkilat Hukuku, Türkiye Siyasi Rejimi ve Anayasa Prensipleri, İkinci
Fasikül, Baha Matbaası, İstanbul 1960, s. 503 vd.
1452  Bülent Tanör vd., 1982 Anayasasına Göre Türk Anayasa Hukuku, Yapı Kredi Yay.,
İstanbul 2001, s. 40-43.

329

II. KISIM: 1980-2000 ARASI TÜRKİYE

şıklığından yararlanan ikinci bir anayasa oluşturduğu için, bu ikinci anayasa-
ya “istisna anayasası” da denilmişti.

1982 Anayasası’nın ilk hali liberal-demokratik anayasalara da, genç Ak-
deniz demokratik anayasalarına da (İspanya, Yunanistan) benzemediği, ak-
sine bazı Latin Amerika anayasalarına uyduğu söylenebilir. Çünkü: 1. 1982
Anayasası hukuken temsil niteliğine sahip bir meclis tarafından yapılmamış-
tı. Danışma Meclisi, seçimle gelen bir meclis niteliğinde değildi. Fiili ikti-
dar MGK idi; Anayasanın kuruculuk hakkı MGK’ya aitti; bunu 1961’deki
gibi az-çok temsil niteliği bulunan Temsilciler Meclisi ile de paylaşmamış-
tı; MGK, Anayasa için son sözü söyleme hakkını tekelinde bulundurmuştu.
Oysa seçimsiz temsil ve vekâlet, demokraside kabul edilmemektedir. 2. Da-
nışma Meclisi hukuken olduğu gibi sosyolojik açıdan da toplumu temsilden,
toplumun gerçek durumunu yansıtmaktan uzaktı. Kurucu Meclis (MGK ve
Danışma Meclisi), 1961 Anayasası’nın aksayan yönlerini düzeltmek yerine
yeni bir anayasa yapma yolunu seçmişti. 3. Yapılan anayasanın tartışılması da
baskıcı bir zaman ve zeminde olmuş, basında, sadece tek yönlü yayın yapı-
labilmesine izin verilmişti. 4. Yapılan anayasaya meşruluk verecek olan halk
oylaması halk oyalamasına dönüşmüştü.

Kamuoyuna sunulan Anayasada, halkın bilemediği sorunlar da vardı.
Örneğin anayasa kabul edilmeyince durumun ne olacağı belirtilmemişti; bu-
nun anlamı, askerî yönetimin devam edeceği miydi? Verilen oyların Orgene-
ral Kenan Evren’in Cumhurbaşkanı olması için mi, yoksa Anayasa için mi ol-
duğu da açık değildi. MGK’nın 71 sayılı kararıyla, Orgeneral Kenan Evren’in
yaptığı anayasayı tanıtım konuşmalarının eleştirisi dahi yasaklanıyordu. Bu
nedenle bir anayasa referandumundan değil, plebisitten söz edilebilirdi.

1982 Anayasası’nın üç önemli kaynağının olduğu söylenebilir; (i) 1961
Anayasası’nın 1971 değişikliği; (ii) Avrupa İnsan Hakları Sözleşmesi (AİHS)
ki bundan öz olarak değil de biçimsel olarak faydalanılmıştı; (iii) MGK’nın
daha önce çıkardığı kanun ve emirler ki bu Anayasa, kanunları belirler ve
doğurur anayasal anlayışına uygun sayılmamaktaydı.

1982 Anayasası’nın kurucu iktidarı olan MGK, başta anayasal ve siyasal
alana ait asayiş ve güvenlikle ilgili olanları olmak üzere, devletin temel ya-
salarını seçilecek olan TBMM’ye bırakmamış, bizzat kendisi yasalaştırmıştı.
Bu temel yasalar için, Anayasanın geçici 15. maddesi gereği, anayasa yargısı
yolu kapalıydı. 1453 Anayasanın geçici 15. maddesi, 28 yıl sonra yani 12 Eylül
2010 tarihli halk oylaması ile tamamen kaldırılabilmişti.

1982 Anayasası’nın ilk halinde AİHS’ye aykırı yönleri vardı. Şöyle ki:
1982 Anayasası yapılırken, AİHS’nin 17. maddesinden kısmen yararlanılmış,

1453  Temel yasalar için, Anayasanın geçici 15. maddesi gereği, anayasa yargısı yolu kapa-
lıydı; AYMK, RG. 22.12. 1985-18966, E: 1985-19, K: 1985-21, KT: 28.11. 1985, s. 291.

330

TÜRKİYE CUMHURİYETİ TARİHİ-III

sadece bireylerin, özgürlüğü kötüye kullanmaları yasaklanmıştı, burada ge-
çen “devlet” sözcüğü anayasa metninde yer almamaktaydı. Yine 17. maddede
geçen sadece eylemler iken, 1982 Anayasası, düşünceyi de yasaklamıştı. 1454
AİHM’inin bazı kararlarında kullandığı, Sözleşmenin tanıdığı bir hakka ge-
tirilen sınırlamanın güdülen meşru amaçla orantılı olması gerekir 1455 ilkesine
uyulduğu söylenemezdi. 1982 Anayasası’nın ilk hali ile Devlet siyaseti, huku-
kun üstünlüğüne üstün tutulmuştu. Böyle bir Anayasada yargının bağımsız
ve tarafsızlığı nasıl olacaktı?

Bu dönemde kararlar veren Anayasa Mahkemesi, uluslararası sözleşme-
leri, 1456 hukukun genel prensiplerini, 1457 İnsan Hakları Evrensel Bildirisini ve
Avrupa İnsan Hakları Sözleşmesini (AİHS) 1458 dayandığı Anayasa kurallarını
destekleyici ilke olarak kullanmıştı.

1.2.1. 1982 Anayasası’nın 1961 Anayasası’ndan Farkları

1982 Anayasası’nın 1961 Anayasası’ndan farkları şunlardı; 1. 1961 Ana-
yasası yürütmeyi, sadece “görev” olarak nitelemiş iken, 1982 Anayasası, 8.
maddesinde yürütmeyi “görev ve yetki” olarak belirlemiş, 2017 değişikliği
ile 104. madde sadece “yetki” olarak kabul etmişti. 2.1982 Anayasası yürüt-
meye, olağan ve olağanüstü hallerde KHK çıkarma yetkisi vermişti. 3.1982
Anayasası ile Cumhurbaşkanının yetkileri oldukça artırılmış, Cumhurbaş-
kanı ile hükûmet arasında âdeta bir koalisyon kurulmuştu. İki başlı sistemin
yürütmeyi güçlendireceği mi, yoksa zaafa mı uğratacağı Cumhurbaşkanı ile
Başbakan arasındaki uyumla orantılıydı. 4. 1982 Anayasası’nda yargının ba-
ğımsızlığı, 1961 Anayasası’na göre daraltılmıştı. 1980’e kadar yargının “bu-
nalım emici” işlevi sürmüş, bu işlevin yararları 1980 sonrasında zaafa uğra-
mış, birçok devlet işlemleri, yargı denetimi dışına çıkarılmıştı (Anayasa’nın
125. maddesinin 2. fıkrası ve 159. maddesinin 4. fıkrası gibi).

5.1982 Anayasası, olası her tartışmayı düzenlemeye çalışan çok ayrıntılı
bir görünüm içerisinde olup, bu ayrıntı, otoriteyi güçlendirmek için kullanıl-
mıştı. Yasa ve hatta yönetmelikle düzenlenecek konuların Anayasa ile düzen-
1454  Düşünce özgürlüğü konusunda Anayasa Mahkemesi kararı şöyledir; düşünce
özgürlüğü, her türlü sorumsuz davranışa cevap veren mutlak ve sınırsız anlamda olamaz,
toplumsal yaşayışla dengeli olmalıdır. AYMK, KT: 8.4. 1963, E: 1963/16, K: 63/83, AMKD,
S 1, s. 199.
1455  Handyside kararı, 7. 12. 1976 tarihli, Serie A, No. 24, Sunday Times Kararı, 26. 4.
1979 tarihli, Serie A, No. 30.
1456  AYMK, KT: 29.1.1980 gün, E: 1979/38, K: 1980/11, RG 15. 5. 1980, S 16989.
1457  AYMK, KT: 22.12.1964 gün, E: 1963/166, K: 1964/76 sayılı kararı, AMKD, S 2.
1458  AYMK, KT: 29.1.1980, E: 1979/36, K: 1980/11, RG. 15.5.1980. Başka kararlar da var-
dır; bir değerlendirme için bk. Ergun Özbudun vd., “Türkiye Raporu”, Anayasa Yargısı, 7.
Avrupa Anayasa Mahkemeleri Konferansı, 27 Nisan 1987, Lizbon, AYM Yay., Ankara
1988, s. 181-206.

331

II. KISIM: 1980-2000 ARASI TÜRKİYE

lenmesi hatalı olmuştu, çok zor değiştiği için de Anayasa toplumun gerisinde
kalıyordu. Oysa yasaklayıcı hükümler anayasa konusu olmaktan çıkarılma-
lı ve kanun koyucunun takdirine bırakılmalıydı.6. 1982 Anayasası 12 Eylül
Anayasasıydı; milletin seçmediği Danışma Meclisi hazırlamış, MGK son
şeklini vermişti; oylamada Anayasaya evet demek serbest iken hayır demek
yasaktı. İlk haliyle Anayasanın çoğu yanı yasaklı ve pıtıraklıydı. 1459

1971 Anayasa değişikliğiyle olumlu olarak, idari eylem ve işlem niteli-
ğinde yargı kararı verilemez hükmü getirilmiş; Anayasanın 125. maddesinin
4. fıkrasının ikinci cümlesi ile de, takdir yetkisini kaldıracak biçimde yargı
kararı verilemez denilmişti.

YAŞ, HSYK kararları ve Cumhurbaşkanının tek başına imzaladığı ka-
rarnameler yargı dışında bırakılmıştı. 1982 Anayasası’ndan en çok yara alan
kavram, yargının bağımsızlığı ve tarafsızlığı olmuştu. KHK’lerin denetlen-
mesi daha da daraltılmış, koşullara bağlanmıştı. Anayasa Mahkemesi, ... ka-
nun koyucu gibi hareketle, yeni bir uygulamaya yol açacak biçimde hüküm
tesis edemez denilmiş (Anayasa madde 153, fıkra 2), ama bunun yaptırımı
gösterilmemiş; Anayasa Mahkemesine dava açma yetkisi kısıtlı tutulmuştu.
1971 Anayasa değişikliği ile TRT’nin özerkliği son bulmuş, üniversite gibi
bazı kurumların özerkliği azaltılmış; 1981’de ise üniversitelerin idari özerkli-
ği kaldırılmıştı. 1982 Anayasası’nın temel özelliği, ilk haliyle, özgürlük değil
yasaklama ve sınırlamalar olduğundan, bu Anayasa, gerçek demokrasi önün-
de bir engeldi. 1982 Anayasası’nda, temel hak ve hürriyetlere ilişkin birtakım
eleştirileri kısmen de olsa karşılamak üzere Anayasada, 2017 senesine kadar,
toplam 19 adet değişiklik yapılmıştı. 1460 Bu değişikliklerle özgürlüğün alanı
genişletilmişti. 1461

1961-1982 Anayasalarının yapım yöntemi açısından karşılaştırılması 1462
şöyledir:

1459  Turgut İnal, “1982 Anayasasının Getirdiği Sıkıntılar ile Anayasa Yargısına Genel Ba-
kış”, Anayasa Yargısı, AYM Yay., No. 32, Ankara 1996, s. 176-177.
1460  3361 sayılı 17.5.1987 günlü Kanun (Resmî Gazete 18.5.1987-19464), 3913 sayılı
8.7.1993 günlü kanun (Resmî Gazete 10.7.1993-21633), 4121 sayılı 23.7.1995 günlü kanun
(Resmî Gazete 26.7.1995-22355). 1949 tarihli Alman Bonn Anayasası, 57 kez değişmiştir.
1461  Herhangi bir şekilde yargıyı etkilemek suçtur. Türk Ceza Kanununun 277. maddesine
göre, yargı görevi yapanı, bilirkişiyi veya tanığı etkilemeye teşebbüs eden 2 yıldan 4 yıla
kadar hapis cezası ile cezalandırılır.
1462  Tanör vd.,age., s. 36-38.

332

TÜRKİYE CUMHURİYETİ TARİHİ-III

1 Her ikisi de darbe anayasası idi.

2
Her ikisinin Kurucu Meclisinde de son söz askerdeydi. Birincisi Millî Birlik
Komitesi, diğeri Millî Güvenlik Konseyi idi.

3
Her ikisinde de görünümü kurtarmak için sözde meclisler kurulmuştu: Tem-
silciler Meclisi ve Danışma Meclisi. Bu meclisler gerçek bir meclis değildi,
yetki askerdeydi. Meclislerin hükûmeti düşürme yetkisi yoktu.

4 Her ikisi de halk oyuna sunulmuştu.

5
1982 Anayasası’nda halk oyunda hayır oylarının fazla çıkması halinde ne
yapılacağı belli değildi. 1961 Anayasası’nda ise belliydi, yeni bir Kurucu
Meclis ihdas edilecekti.

6
1982 Anayasası’nın kabulü tarihi ile Cumhurbaşkanı seçim tarihi birleştiril-
mişti. 1961 Anayasası için böyle bir durum yoktu.

1961 ve 1982 Anayasalarının kurdukları sistem açısından farklar vardı.
Bu farklar şöyle sıralanabilir: İlki, 1982 Anayasası meseleci bir anayasaydı;
177 madde ve 19 geçici maddeden meydana gelmişti, ayrıca maddeler çok
uzun ve ayrıntılıydı; çerçeve anayasa niteliği yoktu, tepkici anayasaydı. İkin-
cisi, 1982 Anayasası 1961 Anayasası’ndan daha katıydı, değiştirilmesi teklif
dahi edilmeyecek madde sayısı genişletilmişti, ayrıca anayasa değişikliğine
onay aşaması eklenmişti. Cumhurbaşkanı anayasa değişikliğini onaylamaz-
sa referanduma götürebilirdi. Geçici 15. madde ile MGK döneminde yapılan
her tür düzenlemenin anayasaya aykırı sayılamayacağı hükmü 3 Ekim 2001
tarihli anayasa değişikliği ile kısmen kaldırılmış, nihayet 12 Eylül 2010 tarih-
li referandum ile tarihe karışmıştı. Üçüncüsü, 1982 Anayasası demokrasiye
geçiş dönemi öngörmüştü. Dördüncüsü, 1982 Anayasası, ilk haliyle, otorite
özgürlük dengesinde otoriteye ağırlık vermişti, 1924 ve 1961 Anayasalarına
göre daha çok yürütme yanlısıydı. 1463

Beşincisi, 1982 Anayasası’na göre Cumhurbaşkanı yürütme ve yargı ala-
nında daha çok güçlendirilmişti. Anayasanın 104. maddesi, ilk haliyle, ana-
yasanın en uzun maddelerinden biri olup, bu yetkilerin hangilerinin karşı-im-
za kuralına bağlı, hangilerinin tek başına kullanılacağı belirtilmemişti. Yargı
alanında Anayasa Mahkemesi üyelerini, Danıştay üyelerinin dörtte birini,
HSYK üyelerinin bir bölümünü atamaktaydı. Bu nedenle 1982 sistemine,
ilk haliyle “zayıflatılmış parlamentarizm” veya “melez sistem” denilebilirdi;
ancak Cumhurbaşkanını halkın seçmesinin kabulü ile sistem yarı-başkanlık

1463  Burhan Kuzu, Yürütme Organının Düzenleyici İşlem Yapma Yetkisi ve Güçlendi-
rilmesi Eğilimi, Filiz Kitapevi, İstanbul 1987.

333

II. KISIM: 1980-2000 ARASI TÜRKİYE

rejimi olmuştu. 1464 Cumhurbaşkanı, takdir edip, gerekli gördüğünde Bakanlar
Kuruluna başkanlık edebilirdi. Cumhurbaşkanı başkanlığında toplanan Ba-
kanlar Kurulu, olağanüstü hâl veya sıkıyönetim hali ilan edebilirdi ve bu dö-
nemler için KHK’lar çıkarabilirdi (Anayasanın 119 ila 122. maddeleri). 1465Al-
tıncısı, 1982 Anayasası bunalım emici işlevle donatılmıştı. Örneğin tıkanma
halinde Cumhurbaşkanı bazı koşullarla TBMM’yi yenileyebilirdi (Anayasa-
nın 116. maddesi). Yedincisi, 1982 Anayasası, ilk haliyle, daha az katılımcı
bir demokrasiyi kabul etmişti; halkın siyasetten uzaklaşmasını istemekteydi
(depolitizasyon).

1961 ve 1982 Anayasalarının benzerlikleri şunlardı. Anayasayı hazırla-
yan kurucu meclis iki kanatlıydı; askerler ve siviller. Siviller, seçimle gel-
memişlerdi. Her iki Anayasa da halk oyuna sunulmuştu. Kurucu meclisin
sivil kanadı yetkisiz ve güçsüzdü. 1961 ve 1982 Anayasalarının arasında bu-
lunan farklar ise şunlardı: 1. 1961 Temsilciler Meclisi, daha temsili iken 1982
Danışma Meclisi üyelerinin tamamı MGK tarafından atanmışlardı; 2. 1961
Temsilciler Meclisi, CHP ağırlıklı iken 1982 Danışma Meclisi tamamen par-
tisizdi; 3. 1961 Temsilciler Meclisi daha dengeli iken 1982 Danışma Meclisi,
bürokrat ağırlıklıydı; 4. 1961 Temsilciler Meclisi, daha yetkili iken 1982 Da-
nışma Meclisi az yetkiliydi; 5. 1982 referandumunda serbestlik hiç yoktu ve 7
Kasım 1982’de %91,37 evet oyu alınmıştı.

1.2.2. 1982 Anayasası’nın Özellikleri

1982 Anayasası’nın geçici 15’inci maddesi, 12 Eylül rejimi yöneticilerine
ve bu yönetime ait işlemlere yargı bağışıklığı sağlamıştı. Geçici 15. maddenin
mülga 3. fıkrasına göre, Bu dönem içinde çıkarılan kanunlar, KHK’lar ile
2324 sayılı Anayasa Düzeni Hakkında Kanun uyarınca alınan karar ve tasar-
rufların Anayasaya aykırılığı iddia edilemez denilmişti. Anayasanın mülga
geçici 15. maddesiyle oluşturulan istisna ile bir “istisna anayasası” oluşturul-
muştu. Böylece bazı kişilere (özellikle darbe yapan kişilere) bazı kurallar uy-
gulanamamaktaydı.1982 Anayasası’nın geçici 15. maddesinin 3. fıkrası 2001
anayasa değişikliği ile birinci ve ikinci fıkrası ise 12 Eylül 2010 halk oylaması
ile tamamen ilga edilmişti. 1466

12 Eylül 1980 ile 6 Aralık 1983 arasında 883 yasama işlemi çıkarılmıştı
1464  Cumhurbaşkanını halk seçtikten sonra, başbakan zaten Anayasanın mülga 104. mad-
desine göre “Başbakanı atamak ve istifasını kabul etmek” hükmü gereğince Cumhurbaşkanı
tarafından atanacaktı. Şayet Cumhurbaşkanı güvenoyu alamayacağı açık olan birini başbakan
olarak atarsa, mülga 110. madde gereğince 45 gün içerisinde güvenoyu vermeyen TBMM’yi
erken seçime götürebilirdi (m. 116).
1465  Olağanüstü halde temel hak ve özgürlüklerin durdurulması konusunda bk. Tanör vd.,
age., s.153-157. 16 Nisan 2017 tarihli halk oylaması ile kabul edilen anayasa değişikliği, baş-
kanlık sistemini getirmişti.
1466  Bk. Türk Anayasa Hukuku Mevzuatı, s. 92, dipnot, 126.

334

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve bunların büyük bölümü Sendikalar, Siyasi Partiler ve Seçim kanunları ile
Olağanüstü Hal kanunu gibi temel yasalardı. Askerî müdahaleden sonra as-
kerî yöneticilerin kendilerini güvence altına almak ve kurulacak demokratik
yönetimde etkilerini sürdürebilmek için Anayasadan aldıkları “çıkış güven-
celeri” (exit guaranties) vardı. Belki de Türkiye gibi ülkelerde, demokrasi-
lerin pekişme (consolidation) şansları oldukça dikenli gibi görünmekteydi.
12 Eylül hukuku yargı kısıntısı veya bağışıklığından yararlanıyordu. Buna
olağanüstü hal anayasacılığı denilebilirdi. Olağanüstü hal anayasacığında
kullanılan bir başka teknik, kriz düzenleme ve uygulamalarına yargı kısıntı-
sı getirme tekniğiydi. Askerî liderler, iktidardan çekilmek için iki şart veya
çıkış güvencesi ileri sürmüşlerdi; birincisi, işlemiş olabilecekleri suç veya
eylemlere hiçbir kovuşturma açılmamasıydı. İkincisi, askere ve askerin hi-
mayesinde bulunan ekonomik ve ticari işletmelere karşı saygılı olunmasıydı.

Türkiye’de, genel olarak, olağanüstü rejim, bireysel ve kurumsal düz-
lemde, içselleştirilmiş ve benimsenmişti. 1467 Ara rejimde çıkarılan 12 Eylül
kanunları (1980-1983) demokrasi ve özgürlüklere dar bir alan ayırmıştı. Millî
Güvenlik Konseyi yasalarına karşı anayasa yargısı yolu ancak 2001’de açıla-
bilmişti.

27 Mayıs 1960 öncesinde Genelkurmay Başkanlığı Millî Savunma Ba-
kanlığına bağlıydı. Millî Güvenlik Kurulu ilk kez, 1961 Anayasası’nın 111.
maddesiyle düzenlenmişti. Millî Güvenlik Kurulu aracılığıyla askerler, hükû-
metlerin izleyeceği millî güvenlik politikaları üzerinde etkili olma imkânını
bulmuştu. Önceden MGK kararları istişari nitelikteydi, 1488 sayılı kanunla
MGK “tavsiye eder” deyimi kullanılmıştı, aynı yasanın 127. maddesiyle, Sa-
yıştay’ın TSK üzerindeki yetkisi sona ermişti. 12 Mart’tan sonra askerî yargı,
sivil yargı aleyhine önemli ölçüde güçlenmişti. 1971’den sonra Askerî Yargı-
tay ve Askerî Yüksek İdare Mahkemesi (AYİM) kurularak adli ve idari yargı
alanında asker lehine mahfuz alan oluşturulmuştu.

1982 Anayasası’nın geçici 15. maddesinin 3. fıkrası 2001 Anayasa de-
ğişikliği ile kaldırılmış, Anayasanın üstünlüğü ilkesine aykırı olan bu gara-
betten Anayasa ayıklanmıştı. 1468 Geçici 15. maddenin tamamen kaldırılması
için milletvekilleri 31.3.2010 tarihinde anayasa değişiklik teklifini TBMM’ye
vermişti. Bu teklif TBMM tarafından kabul edilmiş, kabul edilen metin, 12
Eylül 2010 tarihinde referanduma sunularak %58 oyla kabul edilmişti.

1982 Anayasası’nın ilk halinde insan haklarının sınırlı olması esastı.

1467  M. Semih Gemalmaz, Anayasada Olağanüstü Rejim Demokratikleşmede Sivil
Toplum, İstanbul 1995, Kavram Yay., s. 5. Türkiye’deki NGO’da olduğu gibi genelde de ola-
ğanüstü hâl rejimini demokratikleştirme eğilim ve iradesi yoktur: age., s. 110 ve 128.
1468  Necmi Yüzbaşıoğlu, “2001 Anayasal Değişiklikleri Üzerinde Bir Değerlendirme”,
Yargıtay ve Türkiye Barolar Birliği, Anayasa ve Uyum Yasaları, 13-14 Aralık 2002, Anka-
ra, Panel, s. 40.

335

II. KISIM: 1980-2000 ARASI TÜRKİYE

1982 Anayasası özgürlükçü demokrasiyi kendisiyle özdeşleştirip bunun dı-
şındaki yorumları yasaklarken kendi düşüncesini en dar kalıplar içerisinde
ifade etmekteydi. Devleti, birey ve toplumun üstünde tutmakta, “Başlangıç”-
tan çıkarılsa da, uygulamada “kutsal devlet” kavramını benimsemekteydi.

1982 Anayasası ilk haliyle, özgürlük-otorite dengesini gerçekleştireme-
miş, temel hakların sınırlanması konusunda söylenecek ilk söz, 1982 Anaya-
sası’nın yasa koyucuya geniş ölçüde sınırlama yetkisi tanıdığı ve bu konuda
hiçbir Batılı ülke anayasalarında görülmeyen bir sınırlama sistemi kurduğuy-
du. 1982 Anayasası bu haliyle konjonktür gereği olarak daha az katılımcı bir
demokrasi anlayışı getirmişti. 1469 Temel yeniliği, katmerli sınırlama sistemi
idi. Sınırlama 3 halka (kilit) ile yapılmıştı; ilk halka genel sınırlama hükmü
idi (m. 13). Hiçbir Batı ülkesinde böyle bir genel sınırlama olmadığı gibi, bu
yasaklamalar Avrupa İnsan Hakları Sözleşmesine (AİHS) de aykırı idi. İkin-
ci halka özel sınırlama hükümleri idi. Üçüncü halka ise 14. maddede geçen
genel yasaklama ve yaptırım maddesi idi. Bu üç halka sınırlamalar 2001’de
düzeltilmiştir.

1982 Anayasası’nın ilk halinde, 1961 Anayasası’nda bulunan öze dokun-
ma yasağı da yoktu. Oysa öze dokunma yasağı, her temel hak için mutlak
nitelikte asgari bir alan güvencesi sağlıyordu. Bu öz alanda sınırlama yapıla-
mazdı. Buna karşılık “demokratik toplum düzeni” ilkesi nisbi nitelikteydi ve
temel haklar için mutlak bir alan güvencesi sağlamazdı. 1470

1982 Anayasası’nın demokrasi anlayışı, ilk haliyle “bu anayasadaki de-
mokrasi anlayışı” iken yapılan anayasa değişiklikleri ile özgürlük alanı geniş-
letilmişti. Anayasa Mahkemesi bu nedenle Anayasanın 13. maddesini geniş
yorumlamalıydı. Çünkü Batı dünyasından ayrı bir demokratik toplum an-
layışımız olmamalıdır. 1471 Batıdaki anayasacılığın temelinde, insan onurun-

1469  Ölçülülük için bk. Yüksel Metin, Ölçülülük İlkesi, Karşılaştırmalı Bir Anayasa
Hukuku İncelemesi, Seçkin, Ankara 2002, s. 187 vd.; Kemal Gözler, Türk Anayasa Huku-
ku, Ekin Kitapevi, Bursa 2000, s. 248-250.
1470  Demokratik toplum düzeninin gerekleri ölçütünün belirginliği konusunda bk. Meh-
met Turhan, “Anayasamız ve Demokratik Toplum Düzeninin Gerekleri”, Anayasa Yargısı,
C VIII, Ankara 1991, s. 403 vd. Burhan Kuzu’ya göre, öze dokunma kavramı, 1982 Anaya-
sasında bilinçli olarak kaldırılmıştır: Bk. Kuzu, Anayasa Yargısı, Ankara 1991, C 8; s. 427.
Turhan’a göre, AYM, demokratik toplum düzenini gereklerini öz kavramı ile bütünleştir-
miştir; yani, demokratik toplumlarda temel hak ve özgürlüklerin özüne de dokunamazsınız
diyor. Turhan, agm., s. 429, 431.
1471  Feyyaz Gölcüklü, Danışma Meclisi Tutanak Dergisi, C 8, s. 154’ten nakleden Tur-
han, s. 408. Anayasa Mahkemesi de içtihatlarında “demokrasi” kavramından “Batı demokra-
sisi”ni anladığını açıkça belirtmektedir: AMKD, S 10, s. 128, E: 1970/48, K: 1972/3, KT: 8-9
Şubat 1972; Ayrıca bk. AMKD, S 14, s. 365; E: 1976/27, K: 1976/51, KT: 18-22 Kasım 1976;
Bk. AMKD, S 16. s. 62., E: 1977/123, K: 1978/16, KT: 16.2.1978. Anayasanın 15. maddesine
göre de, milletlerarası hukuktan doğan yükümlülükler ihlal edilmemek kaydıyla sınırlama
mümkündür. 1982 Anayasası döneminde AYM yukarıdaki içtihatlar kadar tutarlı değildir:

336

TÜRKİYE CUMHURİYETİ TARİHİ-III

dan kaynaklanan eşitlik ve özgürlük yatmaktaydı. Anayasacılık, Locke ve
Montesquieu’dan başlayarak siyasal düzenin temel amacının bireylerin temel
özgürlüğünü koruma temeline dayanmaktaydı. Temel hak ve özgürlükler,
demokratik sürecin ayrılmaz parçalarıydı. 1472 Cumhuriyetin temel nitelikleri
ve laiklik de demokratik toplum düzeninin gereklerindendi. 1473 Demokratik
toplum düzeninin gerekleri, geniş anlamda, özgürlük ve eşitlikti.

1961 Anayasası’nda bireyin özgürlüğü ancak hâkim kararı ile sınırlana-
biliyordu. Bu durum, 1971 ile esnetildi; 1982 Anayasası ile idarenin “gecik-
mesinde sakınca bulunan hallerde” idareye (kolluğa) yetki vermesiyle, ida-
renin hakkı istisna olmaktan çıktı, kural oldu; yargı ikinci plana düşmüştü.
Bu, özgürlükler rejimi açısından yürütmenin diğer iki güce karşı büyümesi
olarak kabul edilebilir.

1982 Anayasası bireysel özgürlüklere olduğu gibi kolektif özgürlüklere
karşı da aynı hassasiyeti göstermekteydi (madde 33 ve 34). Kolektif sosyal
haklar (grev, sendika vs.) ve siyasal faaliyetler kısıtlanmıştı. Sosyal haklar;
çalışma hakkı, sosyal güvenlik hakkı, sendika hakkı, toplu iş sözleşmesi ve
grev hakkı, eğitim hakkı ve sağlık hakkı gibi haklardı.

Demokratik bir devlette, yönetenlerle yönetilenler arasındaki ilişkide,
yurttaşlar devletin hizmetinde değil, devlet yurttaşların hizmetinde olma-
lıdır. Halk hükûmet için değil, hükûmet halk için vardır. Demokrasiler, bu
ilkeye bağlı kalındığı takdirde yaşar. Demokrasi, hiçbir kimsenin kendi ken-
dini seçemeyeceği, hiç kimsenin kendini yönetme yetkisi ile donatamayacağı
ve dolayısıyla hiç kimsenin şartsız bir iktidar iddiasında bulunamayacağı bir
sistemdir. Demokrasi, yarışmacı bir yöntemle liderlik elde etmenin ürünüy-
dü. Demokrasi seçim pazarındaki yarışmacı niteliği açık bir poliarşi oluştu-
ran, iktidarı herhangi bir sınıf veya zümreye değil, halka veren ve özellikle
yönetenlerin yönetilenlere karşı sorumluluk ve duyarlılığını güçlendiren bir
usuldü. 1474 Demokrasi dışı güçlerin kendi yararları için kabul ettikleri çıkış
güvenceleri, demokrasinin gelişme ve pekişme sürecine engel olabilmekte,
demokratikleşmenin ters dalgalarına yardımcı olabilecek faktörleri içerebil-
mekteydi. Demokrasi, devletin sınırlanması, millete adaletle davranılması,
insanların kendi kendini yönetmesi olduğuna göre, ülkedeki çoğunluk da
azınlık da zorbalık yapmamalıydı. 1475

Turhan, “Anayasamız ve Demokratik Toplum Düzeninin Gerekleri”, s. 409. AYM ancak bazı
kararlarında çağdaş özgürlükçü Batı demokrasilerini referans vererek standart bir demokrasi
anlayışını hedeflemiş ve Avrupa Anayasa Hukukuna kapılarını açmıştır: Turhan, s. 417.
1472  Turhan, agm., s. 411-412.
1473  AYMK, E: 1989/1, K: 1989/12, KT: 7.3.1989, RG. 20216/5.7.1989.
1474  Giovanni Sartori, The Theory of Democracy Revisited, Chatham House Publishers,
Inc., New Jersey 1987, s. 170.
1475  Demokrasi tanımları konusunda bk. Yavuz Atar, Türkiye’de Seçim Sistemlerinin

337

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bu bağlamda 1982 tarihli tepki Anayasası, ilk haliyle, daha önceki tepki
anayasalarından da farklı olarak, özgürlük ve demokrasiden çok, otorite yan-
lısıydı. Yapıldığı ortamın koşulları üstün tutularak birey değil, devlet üstün
tutulmuştu. Anayasa bir anlamda hukuki pozitivizme ve devlet hukukuna
oturtulmuştu. Bu nedenle 1982 Anayasası’nın, demokratik-liberal anayasa
teorisini tersine çevirdiği ve anti-anayasa olduğu, ilk haliyle, sorunları çöze-
mediği belirtilebilirdi.

Türkiye’de sağlam bir demokrasinin kurulabilmesi için otoriter güçle-
re tanınan ve kamuya hesap verebilmeyi güçleştiren dokunulmazlık ve çıkış
yetkilerinin azaltılması veya kaldırılması ama daha önce devlet organların-
daki yozlaşmanın (corruption) da giderilmesi, hesap veren (accountable) yö-
netimlerin kurulabilmesi gerekirdi.

1982 Anayasası’nın başlıca özellikleri şunlardı: Birincisi, güçlü yürüt-
meydi, 1982 Anayasası yürütmeye daha çok önem vermişti. Kenan Evren
1982 Anayasası’nı tanıtım konuşmalarını yaparken, 1961 Anayasası’nın en
büyük zaafının güçsüz yürütmenin olumsuzluğu olduğunu anlatıyordu. 1476
İkincisi, 1982 Anayasası, 1961 Anayasası’ndan daha kazuistik bir yöntem-
le hazırlanmıştı, daha ayrıntılıydı; 1961 Anayasası 157 madde ve 11 geçici
madde iken 1982 Anayasası 177 madde ve 16 geçici maddeden ibaretti. 1982
Anayasası’nın Başlangıcı, 1961 Anayasası’ndan 2 kat daha uzundu. Kazuistik
anayasalar, gelişen hayata uyum sağlayamamakta ve istikrarsız bir siyasi ha-
yata neden olabilmekteydi. Üçüncüsü, 1982 Anayasası 1961 Anayasası’ndan
daha katıydı; değiştirilemez maddeler açısından 1961 Anayasası’ndan daha
fazlaydı. 1982 Anayasası’nın geçici 15. maddesi ile MGK tasarrufları aley-
hine anayasaya aykırılık iddia edilemezdi. Ayrıca anayasa değişikliği 1982
Anayasası ile daha da zorlaştırılmıştı. Dördüncüsü, 1982 Anayasası ile bir
geçiş dönemi getirilmişti. MGK, Anayasanın kabulü ile, kendiliğinden, 6 yıl
için Cumhurbaşkanlığı Konseyine dönüşmüş, Anayasanın geçici 4. maddesi
ile getirilen siyaset yasağı, 1987 referandumu ile ancak kaldırılabilmişti. 1477

Beşincisi, 1982 Anayasası 1961 Anayasası’na göre, daha fazla bunalım
emen bir anayasa sayılabilirdi. 1478 Buna göre, tıkanma halinde Cumhurbaş-
kanı, TBMM’yi seçime götürebilirdi (Anayasa, m. 116). 1982 Anayasası,
Cumhurbaşkanlığı, Meclis Başkanlığı ve Anayasa Mahkemesine üye seçimi
tıkanmalarını gidermişti. Meclis’in toplanma ve karar nisabı kolaylaştırıl-

Gelişimi ve Siyasi Hayat Üzerindeki Etkileri, Yayımlanmamış Doktora Tezi, Konya 1990,
s. 5-9.
1476  T.C. Devlet Başkanı Kenan Evren’in Yeni Anayasayı Devlet Adına Resmen Tanıt-
ma Programı Gereğince Yaptıkları Konuşmalar (24 Ekim-5 Kasım 1982), TBMM Bası-
mevi, Ankara 1982, s. 87.
1477  Ergun Özbudun, Türk Anayasa Hukuku, Yetkin Yay., Ankara 2017, s. 61.
1478  Özbudun, age., s. 64.

338

TÜRKİYE CUMHURİYETİ TARİHİ-III

mıştı. Meclisteki siyasi parti grupları 10 üyeden değil, 20 üyeden oluşacaktı.
1982 Anayasası, rasyonel parlamentarizm yönünde bir eğilim getirdi. Rasyo-
nel parlamentarizm, tıkanmaları, bunalımları önlemek için getirilen kurum
ve kuralların tümüydü. 1479Altıncısı, 1982 Anayasası ilk haliyle, 1961 Ana-
yasası’ndan daha az katılımcı bir demokrasiyi, depolitizasyonu, siyasetten
uzaklaşmayı getirmişti; siyasal partiler, kadın kolu, gençlik kolu çalışması
yapamazdı; partilerin sendikalarla meslek kuruluşları ile ilişkileri yasaktı. Bu
yasakların tamamı ancak 23 Temmuz 1995 tarihinde yürürlükten kaldırıla-
bilmişti. 1480 Yedincisi, 1982 Anayasası 1961’den daha çok vesayetçiydi; MGK
güçlendirilmiş, parti kapatmaları kolaylaştırılmıştı ki bu durum, 1995 ve 2001
tarihli anayasa değişiklikleri ile hafifletilmişti. Sekizincisi, 1982 Anayasası,
otoriter ve devletçiydi. 1481 Dokuzuncusu, 1982 Anayasası, 1961 Anayasası’n-
dan daha kazuistikti, daha katıydı; geçiş dönemi getirmişti; otoriterdi ve yü-
rütme güçlendirilmişti. Onuncusu, 1982 Anayasası, hükûmeti güçlendirmiş,
tarafsız Cumhurbaşkanına daha çok yetki vermişti. 1482

1.2.3. 1982 Anayasası’nın “Başlangıc”ı

Genel olarak anayasaların başlangıç kısmında, yapılış nedeni ve felsefesi
edebî bir üslupla anlatılır ve bu durum, anayasaların yorumlanmasına yar-
dımcı olur. 1982 Anayasası’nın başlangıç bölümünde Atatürk ilke ve inkılap-
larına bağlılık, çağdaş uygarlığa ulaşmak, özgürlükçü demokrasi gibi kavram
ve değerlere atıfta bulunulmaktaydı. Anayasanın başlangıç bölümü (dibacesi)
anayasa metnine dâhildi.

1982 Anayasası’nın başlangıcı 1995 ve 2001 yıllarında olmak üzere iki
kez değiştirilmişti; 23 Temmuz 1995 tarihli ve 4121 sayılı Anayasa Deği-
şikliği Hakkında Kanunun 1. maddesi ve 3 Ekim 2001 tarihli ve 4709 sayılı
Anayasa Değişikliği Hakkında Kanunun 1. maddesi ile olmak üzere Başlan-
gıç iki kez değiştirilmişti. 1982 Anayasası’nın 2. maddesi, Başlangıca atıfta
bulunmuştu. Keza 1961 Anayasası’nın 156. maddesi gibi 1982 Anayasası’nın
176. maddesi de, Başlangıç’ın anayasa metnine dâhil olduğunu belirtmişti.

Anayasasında başlangıç (dibace) olmayan Avrupa Birliği ülkeleri de
vardı. Avusturya, Belçika, Kıbrıs, Danimarka, Finlandiya, İtalya, Letonya,
Lüksemburg, Malta, Hollanda, Romanya, Slovenya ve İsveç anayasalarında

1479  Ayrıntı için bk. Hasan Tahsin Fendoğlu, “Parlamentarizm-Başkanlık Sistemi Tartış-
maları Üzerine”, Dicle Üniversitesi Hukuk Fakültesi Dergisi, Diyarbakır 2003, S 7, s. 1-34,
aynı yazar, 171 Soruda Başkanlık Sistemi, Atatürk Araştırma Merkezi Yay., Ankara 2017.
1480  Özbudun, age., s. 68.
1481  Serap Yazıcı, Yeni Bir Anayasa Hazırlığı ve Türkiye, Seçkincilikten Toplum Söz-
leşmesine, Bilgi Üniversitesi Yay., İstanbul 2009, s. 35.
1482  Kuzu, age., s. 47.

339

II. KISIM: 1980-2000 ARASI TÜRKİYE

Başlangıç yoktu. 1483

1982 Anayasası’nın Başlangıcı, şu kavramlar üzerinde durmaktaydı: 1.
Anayasa, Türk Vatanı ve Milletinin ebedî varlığını ve Yüce Türk Devleti-
nin bölünmez bütünlüğünü belirlemekteydi. 2. Milliyetçilik, Türkiye Cum-
huriyeti’nin kurucusu, ölümsüz önder ve eşsiz kahraman Atatürk tarafından
belirlenmişti; Onun inkılap ve ilkeleri bize yol göstermekteydi. 3. Türkiye
Cumhuriyeti, Dünya milletleri ailesinin eşit haklara sahip şerefli bir üyesiydi.
Türkiye, çağdaş medeniyet düzeyine ulaşma azmindeydi. 4. Millet iradesinin
mutlak üstünlüğü vardı. 5. Egemenlik kayıtsız şartsız Türk Milletine aitti. 6.
Egemenliği millet adına kullanmaya yetkili kılınan hiçbir kişi ve kuruluş, bu
Anayasada gösterilen hürriyetçi demokrasi ve bunun icaplarıyla belirlenmiş
olan hukuk düzeninin dışına çıkamazdı. 7. Kuvvetler ayrımı, Devlet organları
arasında üstünlük sıralaması anlamına gelmezdi; belli Devlet yetki ve görev-
lerinin kullanılmasından ibaret ve bununla sınırlı medeni bir iş bölümü ve iş
birliğiydi ve üstünlük ancak Anayasada ve kanunlarda idi. 8. Hiçbir faaliyet,
Türk millî menfaatlerinin, Türk varlığının, Devleti ve ülkesiyle bölünmezliği
esasının, Türklüğün tarihî ve manevi değerlerinin, Atatürk milliyetçiliği, ilke
ve inkılapları ve medeniyetçiliğinin karşısında korunma göremezdi. 9. Laik-
lik ilkesinin gereği olarak kutsal din duyguları, Devlet işlerine ve politikaya
kesinlikle karıştırılamazdı. 10. Her Türk vatandaşı, bu Anayasadaki temel
hak ve hürriyetlerden eşitlik ve sosyal adalet gereklerince yararlanırdı; millî
kültür, medeniyet ve hukuk düzeni içinde onurlu bir hayat sürdürme, maddi
ve manevi varlığını bu yönde geliştirme hak ve yetkisine doğuştan sahipti. 1484

Anayasa Mahkemesi, gerek 1961 ve gerekse 1982 Anayasası döneminde,
“başlangıç”ı bağımsız ölçü norm olarak kullandı ki bu doğru değildi. Ana-
yasa Mahkemesi, “Başlangıç”tan bağımsız ölçü normu çıkarmamalıydı, ge-
rektiğinde, destek norm olarak kullanabilmeliydi. Çünkü Başlangıçta geçen
ilkeler, net, açık, kesin ilkeler olmaktan çok, esnek ve kapalı (muğlak) kav-
ramlardı.

Mesela, yabancıya mülk satışında, Bakanlar Kurulu, mütekabiliyet şar-
tını kaldırabilir miydi? Anayasa Mahkemesine göre, hayır. Çünkü Başlangıç
ilkeleri gereği diğer milletlere eşitiz. 1485 Bu yaklaşımıyla Anayasa Mahke-
mesi, kanuni ilkeyi anayasal ilke (anayasal ölçü norm) yapmıştı ki bu, dar
bir anlayıştı. Çünkü “millî menfaat”, “kamu yararı” gibi kavramlar, siyasi

1483  Yazıcı, age., s. 66, dn. 1.
1484  Tanör vd., age., s. 79-81.
1485  Anayasa Mahkemesine göre, Bakanlar Kurulu, yabancıya mülk satışında, mütekabi-
liyet şartını kaldıramaz, çünkü Başlangıç ilkeleri gereği diğer milletlere eşitiz: AYMK. E.
1984/14, K 1985/7, KT 13.6.1985 (AMKD, S 21, s. 171 vd. Benzeri anlamda bir başka Ana-
yasa Mahkemesi kararı için bk. AYMK. E: 1986/18, K: 1986/24, KT: 9. 10. 1986 (AMKD, S
22, s. 233 vd.)

340

TÜRKİYE CUMHURİYETİ TARİHİ-III

kavramlar olup bu konudaki kararı, AYM değil yasama organı vermeliydi. 1486
Anayasa Mahkemesi burada “uygunluk” denetimi yerine, “yerindelik” dene-
timi yapmıştı. Oysa Fransız Anayasa Konseyi de kamu yararını mahkemenin
belirlemesine karşı çıkmaktaydı. 1487

Bir başka örnekte AYM, TCK 312. maddesinde geçen cemiyetin muhtelif
sınıflarını umumun emniyeti için tehlikeli bir tarzda kin ve adavete tahrik
cümlesi, Başlangıçta geçen toplumun huzuru ilkesine uygundur, TCK, 312
anayasaya aykırı değildir, 1488 diyordu. Oysa TCK 312 muğlaktı, daha açık
yazılması gerekirdi.

1.2.4. 1982 Anayasası’nda Yapılan Değişiklikler

1982 Anayasası yapıldığından bugüne kadar 19 kez değiştirilmiş ve
yeni gelişmelere daha uygun bir hale getirilmişti. 1489 Bunların içerisinde en
kapsamlı olanları 1995, 2001, 2004, 2007, 2010 ve 2017 tarihli değişiklikle-
riydi. Burada çalışmadaki dönem sınırlaması nedeniyle sadece 2000 öncesi
değişiklikler üzerinde durulacak, diğerlerinin üzerinde durulamayacaktır.
1987 Anayasa değişikliğinden 1490 sonra, 8 Temmuz 1993 tarih ve 3913 sayılı
kanunla yapılan anayasa değişikliği 1491 ile Anayasanın 133. maddesi değişti-
rilmiş, radyo-TV yayıncılığında devlet tekeline son verilmiş, özel radyo-TV
istasyonlarının kurulmasına izin verilmiş, 1994’te Radyo ve Televizyon Üst
Kurulu kurulmuştur.

1982 Anayasası’nın 1995 değişikliği, bu tarihe kadar yapılan değişik-
liklerin en kapsamlısıydı. Bu değişiklik ile Anayasanın Başlangıcı 1492 ve 14
maddesi değiştirilmişti. Anayasanın Başlangıcında iki önemli değişiklik ya-
pılmıştı; birincisi, “kutsal Türk Devleti” yerine “yüce Türk Devleti” kavramı
denilmişti. “Kutsal” kavramı, meşruiyetini hukuktan değil de kendisinden
almakta olduğu anlamına gelebildiğinden bu değişim yapılmıştı. İkincisi, 12
Eylül Askerî Darbesi’ni meşrulaştıran ifadelerin yürürlükten kaldırılması ol-

1486  AYMK. E: 1963/193, K: 1964/9, KT: 29.1.1964 (AMKD, S 2, s. 59); Özbudun, age.,
s. 77.
1487  Özbudun, age., s. 77, dn.3.
1488  Özbudun, age., s. 77.
1489  1982 Anayasa değişiklikleri için bk. www.tbmm.gov.tr/anayasa/Anayasa2001.htm
Erişim Tarihi: 14.9.2021.
1490  RG. 18.5.1987-19644 Mükerrer.
1491  RG. 10 Temmuz 1993-21633.
1492  1982/176: Anayasanın dayandığı temel görüş ve ilkeleri belirten başlangıç kısmı, Ana-
yasa metnine dâhildir. Anayasa Mahkemesi, kararlarında Anayasanın başlangıç kısmını ölçü
norm olarak uygulamaktadır, bu durumun, “yerindelik denetimi”ne eğilimi riski vardır. Bk.
AYMK, E: 1984/14, K: 1986/7, KT: 13.06.1985, AMKD-21, 173-4; AYMK, E. 1986/24, K.
1986/24, 9.10.1986, AMKD-22, s. 259.

341

II. KISIM: 1980-2000 ARASI TÜRKİYE

muştu. Ayrıca toplu özgürlükler alanında, Anayasanın 33, 52, 135, 149 madde-
leri ile dernek, sendika, meslek kuruluşları ve sivil toplum örgütlerine ilişkin
kısıtlamalar ile Anayasanın 69. maddesinin 2. fıkrası değişikliği ile partilerin
bunlarla iş birliği yasağı kaldırılmış, derneklerle ilgili güvenceler artırılmış
(m. 33, fıkra 2 ve 4), ayrıca memurlara sendika kurma hakkı tanınmıştı (m.
53, f. 3). Depolitizasyonun (siyasetin alanını daraltmanın) aşılması yönünde
önemli adımlar atılmış, katılımcı demokrasinin yolu biraz daha açılmıştı.

1995 Anayasa değişikliği ile siyasi hak ve özgürlükler alanında, seçmen
olma yaşı 18’e indirilmiş (m. 67, f. 3), tutuklu ve yurt dışındaki yurttaşlara oy
hakkı tanınmış (m. 67, f. 5), parti üyeliği yaşı indirilmiş (m. 68, f. 1), yükseköğ-
retim elemanları ile öğrencilere parti üyeliği serbest bırakılmış (m. 68, f. 6 ve
7), partilerin kadın kolu ve gençlik kollarının kurulmasını yasaklayan hüküm
anayasadan çıkarılmış (m. 68, f. 5), böylece dar bir alana hapsedilmiş olan
siyasetin beslenme kanalları genişletilmiş, canlandırılmış ve sivil siyaset kar-
şıtı olan Anayasa metni düzeltilmeye çalışılmıştı. 1995 öncesinde milletve-
killiğinin düşme nedenleri hayli fazla olduğundan, 1995 Anayasa değişikliği
ile siyasi katılım konusunda önemli değişiklikler yapılmış, milletvekilliğinin
düşmesi zorlaştırılmıştı. Milletvekilliğinin “düşmesi” ve “sona ermesi” aynı
anlamda kullanılmıştı.

1999 Anayasa değişikliği 1493 ile Anayasa’nın 143. maddesi değiştirilmiş,
Devlet Güvenlik Mahkemesindeki askerî hâkim ve savcıların yerine sivil hâ-
kim ve savcıların atanması kabul edilmişti. Bu konuda Avrupa İnsan Hakları
Mahkemesi (AİHM) kararları etkili olmuştu. 1494

Toplam bu dört anayasa değişikliğini, liberal-demokratik anayasacılık
açısından olumlu karşılamak gerekir, ama bütün bu değişiklikler yetersiz
görülmüş olmalı ki Anayasayı değiştirme düşüncesi sürmüştür. 1999 yılı-
na kadarki reformlarla Anayasanın temel felsefesi, birey-devlet ilişkileri ve
yönetim sisteminin tam olarak değiştirilebildiği söylenemez. Bu nedenle de
Anayasayı değiştirme düşüncesi güncelliğini sürdürmüştü. Bu arada yeni
anayasa yapma arayışları devam etmiş, toplumun değişik kesimlerince yeni
anayasa önerileri yapılmıştı. Bütün bu değişikliklerin ulusal istek kadar, dış
politika önceliklerinden ve uluslararası yükümlülüklerden doğduğu söylene-
bilir. 1495

1493  18 Haziran 1999 tarih ve 4388 sayılı kanunla yapılan değişiklikler için bk. RG.
18.6.1999-23729 mükerrer ve aynı yıl ikinci kez yapılan anayasa değişikliği için de bk. RG.
14.8.1999-23786.
1494  Avrupa İnsan Hakları Mahkemesi (AİHM) Kararları, Devlet Güvenlik Mahkemesin-
deki (DGM) askeri hâkim ve savcıların yerine sivil hâkim ve savcıların atanması konusun-
daki anayasa değişikliği üzerinde etkili olmuştur. Bk. İncal davası (Başvuru No: 22678/93)
için www.hudoc.echr.coe.int/hudoc1doc2/HEJUD/ 199901/ incal.batj.doc, Erişim Tarihi:
14.09.2021.
1495  Türkiye’nin Ulusal Programı’nda Anayasa’nın değiştirileceği taahhüdü vardır, bu ko-

342

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tartışmaların en önemlisi, parlamenter sistemin en zayıf olduğu nokta-
nın istikrarsızlık getirmiş olması düşüncesiydi. Yürütmede istikrar ve uyum
önemliydi. Merkezî hükûmet en az yerel iktidarlar kadar istikrarlı olabilme-
liydi. Türkiye’de hükûmetin yetkileri oldukça fazla olmakla birlikte, dayanık-
sız bir statü içindeydi. Küçük bir sarsıntı hükûmeti devirmeye yetebilmektey-
di. Bu konuda iki problemin varlığı ileri sürülebilirdi; birincisi, yapısal sorun
ki, başkanlık sistemi ile giderilebilirdi. İkincisi, konjonktürel idi ki yetenekli
insanlarla giderilebilirdi. Türkiye’de, belediyelerdeki istikrar, hükûmette bu-
lunmamaktaydı. Bir beldenin belediye başkanı dahi, hükûmetten daha sağlam
temeller üzerine oturuyordu; bir belediye başkanı, Türk Ceza Kanunu’nda
yazılı vatana ihanet gibi benzeri ağır suçlar işlemezse, beş yıl istikrar içinde
projelerini uygularken, merkezî hükûmet küçük bir siyasi çalkantıda alabora
olacak bir tekneyi andırmaktaydı. 1970-1980 arasında 12 hükûmet değişmiş;
her bir hükûmetin ömrü, bir yıldan az olmuştu. 1961-2002 arasındaki 41 yılda
32 farklı hükûmet kurulmuştu. Mevcut sistem nedeniyle Türkiye’nin önünün
tıkandığı belirtiliyor, bu tıkanıklığı aşmak için başkanlık sistemine geçilmesi
tartışılıyordu.

Halk oyuna sunulan ve 16 Nisan 2017 tarihli halk oylamasında kabul
edilen 21 Ocak 2017 tarih ve 6771 sayılı Anayasa değişikliği kanunu ile ge-
tirilen sistem, hükûmet sistemleri içerisinde başkanlık sistemi olarak kabulü
mümkün olan bir sistemdir. 1496 15 Temmuz 2016 tarihli hain darbe girişimin-
den sonra yeniden anayasa çalışmaları başlamış ve nihayet 11 Ekim 2016 ta-
rihinde somut adım atma imkânı doğmuştu. Halk oyuna sunulan ve kabul
edilen 21 Ocak 2017 tarih ve 6771 sayılı Anayasa değişiklik teklifi 10 Aralık
2016 günü TBMM Başkanlığına sunulmuş, saf bir parlamenter sistem özelliği
göstermeyen 1982 Anayasası’ndaki modelin terk edilmesi ve başkanlık siste-
mine geçiş talep edilmişti. Değişikliğin genel gerekçesinde istikrar, istikbal,
istiklal ve siyasi iktidar üzerindeki bürokratik vesayet kavramları vurgulan-
mıştı. Bu nedenle doğrudan halk tarafından seçilen yasama ve yürütmeye
ağırlık verilmiş, Cumhurbaşkanı ve TBMM’ye karşılıklı olarak birbirlerini
görevden alma imkânı sağlanmış, sistemdeki muhtemel tıkanmaları önlemek
için Cumhurbaşkanı ve TBMM seçimlerinin birlikte yapılması öngörülmüş-
tü. 16 Nisan 2017 tarihinde halk oyuna sunulan 18 maddelik ama toplamda 69
maddeyi etkileyen Anayasa Değişikliği Kanunu TBMM ve halk tarafından
kabul edilmişti.

nuda bk. www.mfa.gov.tr/turkce/grupa/ab/abab/ABulusal.htm; AİHS’nin Türkiye’de uygula-
nabilirliği konusunda geniş bilgi için bk. Hasan Tahsin Fendoğlu, “Uluslararası İnsan Hakları
Belgelerinin Uygulanmasında ‘Bağımsız Ölçü Norm’ veya ‘Destek Ölçü Norm’ Sorunu”, Bil-
diri, 26 Nisan 2000; Anayasa Yargısı, 2000, C 17, Ankara 2000, s. 363-384.
1496  Bu konuda geniş bilgi için bk. Yeni Türkiye Dergisi, Cumhurbaşkanlığı Hükümet
Sistemi Özel Sayısı, Mart- Nisan 2017, Yıl 23, S 94, s. 90-109.

343

II. KISIM: 1980-2000 ARASI TÜRKİYE

1.3. Özal Dönemi (1983-1993)*

Türkiye Cumhuriyeti’nin tarihinde toplumsal, siyasal, ekonomik ve kül-
türel olarak değişim ve dönüşümlere neden olan kırılma noktaları vardır.
Devrimci bir karaktere sahip olan Atatürk’ün, zamanın uluslararası sistem
çerçevesinde kendi dünya görüşü temelinde şekillendirdiği Türkiye Cumhu-
riyeti, İkinci Dünya Savaşı sonrası çok partili sisteme geçmiştir. 14 Mayıs
1950’de yapılan genel seçimlerden sonra Demokrat Parti’nin 1950-1960 yıl-
ları arasında on yıl süren tek başına iktidarı 27 Mayıs 1960’ta askerî dar-
be ile son bulmuştur. Askerî darbe “geleneğini” başlatan müdahale sonrası
Türkiye’de sivil hükûmetler dönemi hemen hemen her on yılda bir dolaylı
veya direkt olarak gerçekleşen askerî müdahalelerle kesintiye uğramıştır. 12
Eylül 1980 Askerî Darbesi de Türkiye’de demokratik sistemi rafa kaldıran ve
ordunun doğrudan yönetime müdahil olduğu bir dönemdir. Üç yıl sonra yö-
netimin sivil bir iktidara devredilmesini zaruri gören Millî Güvenlik Konseyi
(MGK), genel seçimlerin yapılacağına dair aldığı kararla 1497 Türkiye’de yeni
bir sivilleşme döneminin kapısını aralamıştır. MGK tarafından seçimlere ka-
tılmasına müsaade edilen üç partiden biri olan 1498 Anavatan Partisi (ANAP), 6
Kasım 1983’te yapılan genel seçimlerde TBMM’de çoğunluğu kazanarak tek
başına iktidara gelmiştir. 1499

1.3.1. Siyasi ve Toplumsal Değişimde Anavatan Partisinin Rolü

ANAP yapılan genel seçimlerde TBMM’de çoğunluğu elde ederek hükû-
met kurma yetkisini elde etmiştir. ANAP’ın Genel Başkanı Turgut Özal, Baş-
bakan olarak 13.12.1983’te 45’inci hükûmeti kurmuştur. 1983’te kurulan ilk
ANAP hükûmeti 21.12.1987’de sona ermiştir. ANAP, 29 Kasım 1987’de ya-
pılan genel seçimlerde tekrar tek başına iktidar olacak meclis çoğunluğunu
kazanmıştır. Turgut Özal Başbakanlığında 21.12.1987’de ANAP’ın ikinci,
Cumhuriyet döneminin 46’ncı hükûmeti kurulmuştur. Özal’ın Cumhurbaş-
kanı seçilmesi üzerine Başbakanlık görev süresi 09.11.1989’da sona ermiştir.
Turgut Özal, 31.11.1989’dan 18 Nisan 1993 tarihinde ölümüne kadar 3 yıl 5
ay, 8 gün Türkiye Cumhuriyeti’nin 8. Cumhurbaşkanı olarak görev yapmış-
tır. 1500 ANAP’ı kuran ve iktidara taşıyan Turgut Özal, ANAP hükûmetleri
*  Doç. Dr. Muhittin Demiray, Tokat Gaziosmanpaşa Üniversitesi İİBF Siyaset Bilimi ve
Uluslararası İlişkiler Bölümü Öğretim Üyesi
1497  Milliyet, 25 Nisan 1983.
1498  Diğer Partiler Necdet Calp’ın Genel Başkanlığında kurulan “Halkçı Parti” (HP) ve
Turgut Sunalp’ın Genel Başkanlığında kurulan “Milliyetçi Demokrasi Partisi”dir (MDP).
1499  6 Kasım 1983 Genel Seçimlerine katılan Partilerden Anavatan Partisi oyların
%45,14’ünü, Halkçı Parti %30,46’sını; Milliyetçi Demokrasi Partisi %23,27’sini aldı. https://
www.tbmm.gov.tr/develop/owa/secim_sorgu.genel_secimler Erişim Tarihi: 16.3.2021.
1500  Erol Tuncer, 1923’ten Günümüze Cumhurbaşkanlığı Seçimleri, TESAV Yay., An-
kara 2013, s. 84-87.

344

TÜRKİYE CUMHURİYETİ TARİHİ-III

döneminde uygulanan politikaların gerçek anlamdaki uygulayıcısı ve itici
gücünü oluşturmuştur. 1501 ANAP Genel Başkanı ve Başbakan Özal, ANAP
hükûmetleri döneminde Türkiye’nin iç siyasetinin ve ekonomisinin yeniden
yapılanması sürecinde uygulanan politikaların âdeta tek sorumlusu olmuştur.
Turgut Özal, Başbakan ve Cumhurbaşkanı olarak ölümüne kadar geçen siyasi
hayatı süresince ekonomik ve mali politikalarda köklü değişiklikler gerçek-
leştirmiş, iç siyasette olduğu kadar dış politikadaki uygulamaları ile Türkiye
Cumhuriyeti’nin geleneksel yönetim anlayışında uyguladığı farklı politika-
larla “tabuları yıkan” siyaset adamı olarak nitelendirilmiştir.

Özal, 12 Eylül Askerî Darbesi öncesi Demirel’in kurduğu azınlık hükû-
metinde Başbakan müsteşarı olarak Türkiye’nin serbest piyasa ekonomisine
geçmesini sağlayan 24 Ocak 1980 ekonomik kararlarının alınmasında kilit
rolü oynamıştır. 12 Eylül Askerî Darbesi sonrasında kurulan Bülent Ulusu
Hükûmeti’nde ekonomiden sorumlu Başbakan Yardımcısı olarak görev al-
mıştır. 12 Eylül 1980 Darbesi sonrası dondurulan Türkiye ile Avrupa Ekono-
mik Topluluğu (AET) arasındaki ilişkiler, Özal’ın Başbakanlığı döneminde
1987’de Avrupa Ekonomik Topluluğu’na tam üyelik başvurusu ile “sabırlı ve
dikkatli” bir şekilde takip edilmesi gereken “uzun ince bir yol”a dönüştü. 1502
Sovyetler Birliği’nin 1991 başında tarih sahnesinden çekilmesi ile Balkan-
lar’dan Orta Asya’ya uzanan ve Özal’ın deyimi ile 300 yılda bir gelebile-
cek bir fırsat ve Türkiye’nin önüne hacet kapılarının açıldığı 1503 bir döneme
girilmiştir. Uluslararası sistemde yaşanan değişim ve dönüşüm Türkiye’nin
güvenlik ve dış politikası kadar iç politikasına da yansımıştır. ANAP iktidar-
ları döneminde Turgut Özal’ın yürüttüğü liberal politikaların bir yansıması
olarak yeni bir ivme kazanan toplumsal değişim ve dönüşümün kavramsal-
laştırılması konusunda iç politikada entelektüel düzeyde de ciddi tartışmalar
yaşanmıştır. Uluslararası sistemde meydana gelen değişim ve dönüşümler
Türkiye’nin politik tercihleri ve önceliklerinde de etkisini göstermiştir. Bu
bağlamda Türkiye’nin Soğuk Savaş dönemi siyasi ve güvenlik politikaları
çerçevesinde şekillenen iç ve dış politikadaki söylemlerinin yumuşatılması
veya dönüştürülmesi gerekmiştir. Türkiye’de farklı siyasi kimlikleri bir arada
tutacak yeni bir hoşgörü ikliminin oluşturulması düşüncesi ve dış politika-
daki Soğuk Savaş sonrası yeni jeopolitik alanı da içine alacağına inanılan

1501  Mesut Yılmaz kurulan ilk ANAP hükûmeti ve Özal’ın baskın rolü ile ilgili olarak
şunları söylemektedir: İlk hükûmet bir acemiler hükûmetiydi. Bizim içimizde, sanıyorum daha
önce siyasi sorumluluk taşımış kimse yoktu. Rahmetli Özal dışında hiçbirimizin, bırakınız
bakanlık tecrübesini, milletvekilliği tecrübemiz dahi yoktu. Hikmet Özdemir, Turgut Özal
Biyografi, Doğan Kitap, 1. Baskı, İstanbul 2014, s. 201.
1502  Cumhuriyet, 15 Nisan 1987.
1503  Turgut Özal, “Türkiye’nin Önünde Hacet Kapıları Açılmıştır” (mülakat), Türkiye
Günlüğü Dergisi, S 19, Yaz 1992, s. 17.

345

II. KISIM: 1980-2000 ARASI TÜRKİYE

“Neo-Osmanlıcılık” kavramı tartışmaya açılmıştır. 1504

1.3.2. Turgut Özal: Bürokrasiden Siyasete

Halil Turgut Özal, 1965’te Süleyman Demirel hükûmetinde Başbakan-
lık Müşaviri, 1 Şubat 1967-1 Mart 1971 tarihleri arasında Devlet Planlama
Teşkilatı’nda (DPT) müsteşar olarak görev yapmıştır. Özal’ın DPT müsteşa-
rı olması, DPT’de “bir dönemin bitip yepyeni bir çağın başlamasına” 1505 yol
açmıştır. Özal, İthal İkameci ekonomik politikaların yürürlükte olduğu dö-
nemde DPT Müsteşarı olarak “özel sektörü geliştirmeyi kendisine stratejik
bir hedef olarak kabul etmiştir”. 1506 Turgut Özal, 1971 Muhtırası’ndan sonra
DPT’deki müsteşarlık görevinden ayrılarak 2,5 yıl Dünya Bankası Başkanı
McNamara’nın özel danışmanı olarak çalıştı. 1507 1975 yılında Sakıp Saban-
cı’nın daveti ile Türkiye’ye dönerek Sabancı Holding’de Genel Koordinatör
olarak çalışmaya başladı. Özal, Türkiye’nin mevcut şartlarında gerçekleştir-
mek istediği ekonomik yatırımların ancak siyasette karar alma pozisyonuna
gelince yapılabileceğine kanaat getirmiş ve bir bürokrat olarak Türkiye’yi
düzeltemeyeceği 1508 düşüncesinden hareket ederek siyasete atılmıştır. 1977
Genel Seçimleri’nde Millî Selamet Partisi’nden İzmir Milletvekili adayı ol-
muş fakat milletvekilliğini az farkla kaybetmiştir. Turgut Özal, bürokrat ol-
duğu dönemde Türkiye’nin ekonomik ve siyasi politikalarına dair düşüncele-
rini kapsayan raporlar yayımlamıştır. Bu çerçevede Özal, “Kalkınmada Yeni
Görüşün Esasları” başlıklı raporunu “istikrar programı” adı altında Nisan
1979’da ilk defa Türkiye Millî Kültür Vakfı toplantısında anlatmıştır. 1509 Sü-
leyman Demirel, 12 Kasım 1979’da azınlık hükûmetini kurunca Özal’ı Plan-
lama ve Başbakanlık Müsteşarlığı’na atamıştır. Demirel Hükûmeti dönemin-
de Türkiye’nin serbest piyasa ekonomisine geçmesini sağlayan 24 Ocak 1980
Kararlarının alınmasında etkin bir şekilde çalışmıştır. 12 Eylül Askerî Darbe-
si sabahı, askerler tarafından başbakanlığa götürülerek Başbakan Müsteşarı
olarak göreve devam etmesi istenmiştir. 1510 Askerî yönetimin kurduğu Bülent
Ulusu Hükûmeti’nde Ekonomiden Sorumlu Başbakan Yardımcısı görevine

1504  Muhittin Demiray, Die regionale Aussen-und Sicherheitspolitik der Türkei in der
Ära Özal (1983-1993), Vordem Hintergrund der innenpolitischen Entwicklungen, Dok-
tota Tezi, Hamburg 2001, s. 294-302.
1505  Özdemir, age., s. 61.
1506  Özdemir, age., s.60.
1507  Muhittin Demiray, “Özal, Turgut”, Türkiye Diyanet Vakfı İslam Ansiklopedisi,
C 34, 2007, s.105-106.
1508  Özdemir, age., s. 88.
1509  Özdemir, age., s. 92. Özal söz konusu raporunu 27-28 Nisan günlerinde Aydınlar
Ocağı’nın Dedeman Otel’de düzenlediği bir toplantıda Celal Bayar ve Süleyman Demirel’in
de katıldığı bir toplantıda sunmuştur.
1510  Özdemir, age., s. 127-129.

346

TÜRKİYE CUMHURİYETİ TARİHİ-III

atanmıştır. 13 Temmuz 1982 tarihine kadar bu görevi sürdüren Özal, Banker
Kastelli 1511 olayı sonrası Başbakan Yardımcılığı görevinden ayrılarak 20 Ma-
yıs 1983’te Anavatan Partisi’ni kurmuştur. 6 Kasım 1983 tarihinde yapılan
Genel Seçimlerde Turgut Özal liderliğindeki ANAP oyların %45’ini alarak
211 Milletvekili ile TBMM’de hükûmeti kuracak çoğunluğa erişmiştir. 1512

Turgut Özal’ın ölümünü haber yapan New York Times gazetesi Cumhur-
başkanı’nın anısına yazılan bir yazıda Son anlarına kadar kavgacı, hırçın
ve agresif olan Türkiye Cumhurbaşkanı Turgut Özal, dün Ankara’daki evin-
de öldü... Tıknaz, gözlüklü ve çabuk öfkelenen bir figür olan Cumhurbaş-
kanı Özal, Türkiye’nin modern tarihinde derin bir iz bıraktı 1513 ifadeleri ile
okurlarına paylaşmıştır. Bu ifadeler Özal açısından dramatik bir durumdur.
Çünkü Özal, Demirel ile yaşadığı siyaset dilinin kavgacı, tavizsiz ve sert ol-
ması hususundaki üslup tartışmasını yeni bir parti kurmasının nedenlerinden
biri olarak belirtmiştir. Yavuz Gökmen, Özal Sendromu isimli kitabının ön
sözünde eğer bir ülkede önemli bir kesim, ülkenin kurtuluşunun ilk şartını
“bir adam devirmek”te görmüşse; bunun bile başlı başına ne denli önemli
olduğuna işaret ettiğini 1514 ifade etmiştir. Gökmen, aynı zamanda savunmak
veya eleştirilmek durumunda olan insanın da doğru bir şekilde tanınmasının
ne denli önemli olduğunu da vurgulamıştır. Turgut Özal’ı belli bir katego-
ri içerisinde değerlendirmek pek kolay görünmemektedir. Özal uzun yıllar
devlet kadrolarında çalışmış bir bürokrat ve teknokrat olarak, siyasetçi ve
devlet adamı olarak, milliyetçi ve muhafazakâr kimliğinin yanında liberal ve
Türkiye’yi küreselleşen dünyanın bir parçası yapan bir politikacı görünümü
vermektedir. Özal, aynı zamanda Osmanlı devlet ve toplum geleneğine ve
anlayışına açıkça sahip çıkan Türkiye’nin ilk Başbakanıdır; 1952’de eğitim
amacı ile ilk defa ABD’ye gitmiş, sonraki iş ve bürokratik hayatında ABD’yi
sık sık ziyaret etmiş, ABD’de çalışmıştır. Bu süre içinde ABD’nin farklı top-
lumsal yapısını, eğitim sistemini, teknolojik seviyesini yakından tanıma fır-
satı bulmuştur. Bu itibarla Özal, Batı’ya ABD perspektifinden yaklaşmıştır.
Avrupa’dan çok ABD ile ilişkilerin geliştirilmesi yönünde çaba harcamıştır.
Türkiye’nin kalkınması için teknolojik gelişmelerin adresini ABD olarak
göstermiştir.

1511  Banker Kastelli olayı, iş insanı Abidin Cevher Özden’in kurduğu “Banker Kastelli”
şirketi aracılığıyla bankalara aracılık yaparak mevduat sertifikası toplamış, 550 bin mevduat
sahibine %140’lara varan faizle geri ödemesi yapmasına dayanan bir sistem kurmuştur. Para-
ları geri ödeyemeyecek duruma gelmesinden sonra 12 Haziran 1982’de iflas ederek yurt dışı-
na kaçmıştır. Bu olay Turgut Özal’ın Bülent Ulusu hükûmetinin Başbakan Yardımcılığından
istifa etmesine neden olmuştur.
1512  http://www.ysk.gov.tr/tr/1983-2007-yillari-arasi-milletvekili-genel-secimleri/3008,
Erişim Tarihi: 12.11.2018.
1513  Türkiye, 21.04.2015.
1514  Yavuz Gökmen, Özal Sendromu, 2. Baskı, V Yay., Ankara 1992, s. 7.

347

II. KISIM: 1980-2000 ARASI TÜRKİYE

Mühendis ve daha çok bir teknokrat olan Özal; rakamları seven, fakat
rakamların yazılı bulunduğu kağıtları taşıyan ‘hukuk çantasından’ hoşlanma-
yan bir yapıya sahiptir. İşleri bir an evvel bitirmek isteyen karakterinin verdi-
ği aceleci tavrından dolayı vakit kaybettiriyor gerekçesi ile alınan kararların
hukuki süreçlerinin uzaması onu politik hayatında zorlayan bir husustu. 1515
Pratik zekâsı ve o güne kadar alışılmamış, devlet yönetiminde uyguladığı
“yaptım oldu” anlayışı ile Özal, devlet geleneğinin kendine özgü mevzuat
sarmalında bocalayan bürokratik yapısını Türkiye’nin müzmin siyasi ve eko-
nomik sorunlarının üstesinden gelebilmesi için “çözüm üreten” pragmatik bir
yapıya dönüştürmeye çalışmıştır.

Turgut Özal, kişilik olarak dinî vecibelerini yerine getirmeye çalışan bi-
riydi. Dindarlığını da saklama gereği duymazdı. Bu itibarla DPT Müsteşarı
olarak görev yaptığı dönemde “Takunyalı” 1516 olarak adlandırılmıştır. Daha
60’lı yılların sonuna doğru Özal iki niteliğinden dolayı bürokratların gele-
neksel davranış kodlarından ayrılmaktaydı: Özal’ın o döneme kadar üst dü-
zey bürokraside rastlanmayacak şekilde mütedeyyin bir “dinciliği” ve özel
sermayeye olan ilgisi vardı. 1517 Özal, “ne olursa olsun özel sermaye olsun”
anlayışında da değildir. Özal, ekonomik vizyona ve yeterli öz kaynağa sahip,
serbest piyasa ekonomisinin şartlarına uyum sağlama konusunda istekli ve
ihracata yönelik yatırım yapmak isteyen özel banka ve şirketleri öncelikli
olarak tercih etmekteydi. 1518

Turgut Özal’ın taassup anlayışına karşı olan kişiliği, başarıya odaklan-
mış pragmatik özelliği, iş hayatında olduğu gibi siyasette de kendini gös-
termekteydi. DPT müsteşarı olarak görev aldığı dönemde “liyakat” ve siyasi
“sadakat” konusunda sorumluluğunu taşıdığı kurumun başarılı olması için
tercihini liyakatten yana kullandığını şu satırlardan net bir şekilde görmek
mümkündür: Turgut Bey’in bu dönemde gözlemlediğim en büyük özelliği
hoşgörüsü, pragmatik düşünce tarzı ve karizması idi. Aşırı sol düşüncedeki
teknisyenlere de iş verir, onları çalıştırırdı. Sağ görüşlü çalışma arkadaşları,
özel toplantılarda buna karşı çıkarlar, O da herkesin yapacağı işi var, önem-
li olan müşterek çalışabilmek derdi. Bu düşünce yapısını siyasete de taşıdı.
Dev-Genç’in üst düzey yöneticisi ile Erbakan Hoca’nın Konya’yı teslim ettiği
kişiyi ve MHP’nin üst düzey yöneticilerini beraber çalıştırabilirdi. 1519 Özal’ın
bu çalışma şekli siyasi hayatında da kendini göstermiş, ANAP’ın Türkiye’de
var olan dört farklı siyasi yapıyı temsil ettiği belirtilmiştir. Özal farklı siyasi
gelenekten gelen insanları Başbakan ve Cumhurbaşkanlığı döneminde danış-

1515  Özdemir, age., s. 61.
1516  Özdemir, age., s. 66.
1517  Özdemir, age., s. 64.
1518  Gökmen, age., s. 40.
1519  Özdemir, age., s. 68-70.

348

TÜRKİYE CUMHURİYETİ TARİHİ-III

man olarak atamıştır. 1520

Ülkelerin kaderlerinin belirlenmesinde etkin olan veya ülkelerin kader-
lerine yön veren şahsiyetlerin sadece doğru zamanda ve doğru yerde bulun-
maları başarılı olmaları için ön şart fakat yeterli neden olmamaktadır. Bu
şahsiyetlerin bir vizyon sahibi olmaları, içinde yaşadıkları durumu, çevreyi
ve dünya politikasını doğru okuma yeteneğine sahip olmaları ve bu politika-
ları uygulayacak iradeyi ortaya koymaları, onların ülkelerinin ve dünyanın
tarihsel değişimine yön vermiş liderler olarak tarih sahnesinde yerlerini al-
malarını sağlamıştır. Turgut Özal, iç politikada 12 Eylül Askerî Darbesi’nden
sonra yapılan ilk demokratik seçimlerde iktidara gelmiş fakat darbe yapan
yönetimin gölgesinde icraatlarını gerçekleştirmek zorunluluğu ile karşı kar-
şıya kalmıştır. Özal, özellikle ilk başbakanlığı döneminde aldığı politik ka-
rarlar ve uygulamalarda Cumhurbaşkanı Kenan Evren ile zaman zaman karşı
karşıya gelmiş ve özellikle din ve vicdan hürriyeti kapsamına giren bazı uy-
gulamaları Evren tarafından eleştirilmiştir 1521.

Turgut Özal, Atatürk hariç, kendinden önceki siyaset ve devlet adamla-
rına kıyasla “siyasi risk” alan “kazanmak için risk alamadığınız zaman” 1522
başarılı olunamayacağını düşünen bir siyasetçidir. 12 Eylül Askerî Darbesi
sonrası başta Demirel, Ecevit ve Erbakan olmak üzere siyasi yasaklı olan
liderlerin siyasi yasaklarının kaldırılması konusu referanduma sunuldu ve 6
Eylül 1987’de yapılan referandumda az bir farkla yasakların kaldırılması ka-
bul edildi. Özal bu referandumda yasakların devam etmesi yönünde propa-
ganda yapmış ve kaybetmiştir. Başından itibaren siyasi yasaklara karşı olan,
din ve vicdan özgürlüğünü savunan ve demokratik özgürlüklerin propagan-
dasını yapan Özal’ın eski liderlerin siyasi yasaklarının devamı yönünde bir
siyasi tercihte bulunması özgürlükler konusundaki çelişkisini de ortaya koy-
ması açısından dikkat çekicidir. 1523

Özal’ın kurduğu Anavatan Partisi esas itibarıyla Türkiye’de ana akım
siyasi görüşten temsilcileri bünyesinde barındırmak ve “hiçbir siyasi kanat
ve düşünceye önceden karşı” 1524 olmayacak bir parti iddiası ile kurulmuştur.
ANAP’ın 1983 Parti Programı’nın girişinde ANAP’ın milliyetçi, muhafa-
zakâr, sosyal adaletçi ve rekabete dayalı pazar ekonomisini esas alan bir parti
olduğu ve Parti’nin amacının Türkiye’yi yepyeni, kavgasız ileri ve modern bir
ülke haline getirecek bir siyasi tablo oluşturmak hedefi ile kurulduğu ifade

1520  Özdemir, age., s. 162-165.
1521  Özdemir, age., s. 209-211.
1522  Özdemir, age., s. 233.
1523  Mehmet Ali Birand/Soner Yalçın, The Özal: Bir Davanın Öyküsü, 14. Baskı, Doğan
Yay., İstanbul 2015, s. 289-301.
1524  Mehmet Barlas, Turgut Özal’ın Anıları, Sabah Kitapları, İstanbul 1994, s. 29.

349

II. KISIM: 1980-2000 ARASI TÜRKİYE

edilmektedir. 1525 Özal, askerî darbe sonrası kurulacak demokratik ortamda
Türkiye’nin meselelerinin kavgasız bir şekilde halledilmesinden yanadır. 1526

Özal’ın 1980 Askerî Darbesi öncesi siyasi ve sosyal olayların çözümünde
izlediği yöntem, sorunların pragmatik anlayış temelinde konuşarak ve uz-
laşarak bir çözüme kavuşturulması yönündedir. Özal bir ülkenin gelecekle
ilgili vizyonunun o ülkenin tarihsel mirasından kopuşun bir ifadesi olmaması
gerektiğini belirtmiştir. Türkiye’nin iç ve dış politikadaki gelecekle ilgili ta-
savvurunun ülkenin tarihsel mirasının tecrübelerinde ve toplumun tarihsel
süreç içinde ortaya çıkan ortak kültürel değerleri üzerinde inşa edilebilece-
ğini düşünmüştür. 12 Eylül 1980 Askerî Darbesi öncesindeki siyasi kavgalar-
dan ders alınması gerektiğini ve sorunların üstesinden konuşarak, tartışarak
gelinebileceğini ifade etmiştir. ANAP iktidarı döneminde düşünce özgürlüğü
ve hukuksal düzenlemelere ilişkin iki önemli gelişme kayda değerdir. Bu dü-
zenlemelerden biri Türkiye Cumhuriyeti vatandaşlarına yargıda iç hukuk sü-
reçleri bittikten sonra Avrupa İnsan Hakları Mahkemesi (AİHM)’ne bireysel
başvuru hakkını 1987’de, AİHM’in zorunlu yargı yetkisini ise 1990’da tanı-
masıdır. Düşünce özgürlüğünün önünde önemli bir sınırlama getiren ve Türk
Ceza Kanunu’nda 1951 yılından beri var olan TCK’nın 141 ve 142. 1527 madde-
leri ile yine TCK’nın 163. 1528 maddesi 12.04.1991 tarihinde kaldırılmıştır. 1529

Özal, Osmanlı’nın tarihsel tecrübesinin referans alınması gereğini vur-
gularken “Türk” olmak, “Müslüman” olmak ve “Osmanlı” kavramlarını yeni
siyasetin referans kaynakları olarak göstermiştir. Özal, Türkiye’nin önde ge-
len uygar ülkeler arasına girebilmesinin üç temel özgürlük alanı olan ifade
hürriyeti, din ve vicdan hürriyeti ve teşebbüs hürriyetinin gerçekleştirilmesi
ile mümkün olabileceğini vurgulamıştır. 1530 Özal, Cumhuriyet’in Osmanlı
mirasıyla; Cumhuriyet’in İslam ile; toplumun farklı bileşenlerinin birbirleri
1525  Anavatan Partisi, Anavatan Partisi Programı, Anavatan Partisi 6 Kasım 1983 Se-
çim Beyannamesi, Hükümet Programı, 1983, s. 8.
1526  Barlas, age., s. 35-36.
1527  TCK’nın 141 ve 142’ci maddeleri Sosyal bir sınıfın diğer sosyal sınıflar üzerinde ta-
hakkümünü tesis etmeye veya sosyal bir sınıfı ortadan kaldırmaya veya müesses nizamı kal-
dırmaya yönelik olarak dernek kuranların veya yönetenlerin ağır ceza ile cezalandırılacağını
ifade etmektedir. “Türk Ceza Kanunun 141 ve 142’inci maddelerinin değiştirilmesi hakkında
Kanun”, Resmî Gazete, 11.XII.1951, S 7979, No: 5844, Kabul Tarihi: 3.XII.1951.
1528  765 sayılı Kanunun 163. maddesindeki değişiklik ile Laikliğe aykırı olarak, Devletin
sosyal veya ekonomik veya siyasi veya hukuki temel düzenini, kısmen de olsa dini esas ve
inançlara uydurmak amacıyla cemiyet, teşkil, tesis veya tanzim veya sevk ve idare eden kim-
se sekiz yıldan on beş yıla kadar ağır hapis cezası ile cezalandırılır ibaresi yer almaktadır.
Resmî Gazete, 22 Ocak 1983, S 17936, Kanun No:2787, Kabul Tarihi: 21.1.1983.
1529  https://ceza-bb.adalet.gov.tr/mevzuat/765, htm Erişim Tarihi: 17.03.2021.
1530  Hasan Yılmaz, Tarihe Düşülen Notlar, Yasama Yılı Açılışlarında Cumhurbaşkan-
larının Konuşmaları, C 2, Türkiye Büyük Millet Meclisi Başkanlığı Yay., 1 Eylül 1990-1
Eylül 2011, s. 9.

350

TÜRKİYE CUMHURİYETİ TARİHİ-III

ile, halkın siyaset ve devletle barışmasını, toplumsal barışın gerçekleşmesin-
de atılması gereken önemli adımlar olarak görmüştür. 1531 Türkiye’nin aktif
dış politikasının şekillenmesinde Osmanlı’nın hâkimiyet alanlarında hâkim
unsur olan Türk ve Müslüman ortak kimliğine yapılan vurgu, Türkiye’nin
dış politikasında Batı yöneliminin yanında eklemlenen yeni bir dış politik
perspektifi oluşturmuştur.

1.3.3. Özal’ın Ekonomi Politikası ve Devlet Anlayışı

Özal, ekonomik alanda 24 Ocak 1980 Kararları ile serbest piyasa eko-
nomisine geçişin mimarı olarak ANAP ile iktidara geldiğinde Türkiye’nin
kalkınması için gerekli olduğuna inandığı politikaları uygulama imkânı bul-
muştur. 24 Ocak Kararları temelinde yürütülen ekonomik politikalar, 80’li
yıllardan itibaren uluslararası alanda benimsenen neoliberal ekonomi politi-
kaları ile uyumlu bir şekilde yürütülmeye çalışılmıştır. Uluslararası alanda
ABD’nin ve İngiltere’nin öncülük ettiği, bu bakımdan da “Reaganomics and
Thatcherism” olarak tanımlanan neoliberal ekonomik politika, ekonomik sü-
reci “piyasanın sihirli eline” bırakmaktadır. 1532 Bu çerçevede ANAP iktidar-
ları döneminde de devletin ekonomik süreçten elini çektiği, ithalatın serbest
bırakıldığı, ticaretin ve ihracatın çeşitlendirilerek teşvik edildiği, ulusal eko-
nomilerin küresel sermayeye entegre edildiği bir süreç yaşanmıştır.

Türkiye’de 80’li yıllara kadar hâkim siyasal söyleminde geleceğe yönelik
yapısal değişim taleplerinden çok, Cumhuriyet’in temel ilkelerine atıfta bu-
lunarak mevcut sorunlara resmî söylemin dışına taşmayacak palyatif çözüm
üretme stratejisi uygulanmaya çalışıldı. Soğuk Savaş döneminde iki bloka
ayrılmış birbirine karşı mücadele veren ekonomik, siyasi ve ideolojik geri-
lim politikalarının var olduğu uluslararası bir düzen hakimdi. Uluslararası
yapının oluşturduğu küresel düzeydeki ideolojik ve ekonomik rekabet ortamı
NATO ittifakına üye olan Türkiye’nin iç ve dış sorunlarını çözmeye yönelik
alternatif politikalar üretme konusundaki hareket kabiliyetini sınırlandıran
bir etkiye sahip olmuştur.

Fergus Bordewich, “Turgut Özal’ın Kapitalist İhtilali” adlı makalesinde
Türkiye’nin 1970’li yılların son dönemlerinde dışarıdan görünümünü şöyle
özetlemektedir: Turgut Özal olağandışı bir ihtilalcidir. Özal 1979 sonların-
da Türkiye’nin önde gelen ekonomi planlamacılarından biri olarak iş başına
geldiğinde ülkesi iflas etmişti. Kredi sıralamasındaki yeri öylesine altlardaydı
ki yabancı bankalar, hükûmetin 140.000 dolar gibi çok ufak miktardaki kredi
isteklerini bile geri çeviriyorlar ve petrol tankerleri peşin ödeme yapılmadan

1531  İhsan Sezal, “Bir Toplumsal Barış Mimarı ve Yarım Kalmış Devrim”, Kim bu Özal,
Siyaset, İktisat, Zihniyet, Ed. İhsan Dağı, 2. Baskı, Boyut Kitapları, İstanbul 2003, s. 166.
1532  Franz Nuscheler, “Das Nord-Süd-Problem”, Grundwissen Politik, Bundeszentrale
für politische Bildung, Schriftenreihe Band 302, 2. Auflage, Bonn, 1993, s. 383.

351

II. KISIM: 1980-2000 ARASI TÜRKİYE

yüklerini boşaltmayı reddediyorlardı. En az %20 oranında işsizlik vardı. Enf-
lasyon %100’den fazlaydı. Fabrikalar işlemiyordu. Daha da kötüsü ülke ne-
redeyse iç savaşa sürükleniyordu. Ülkenin önde gelen iş adamlarından Sakıp
Sabancı ‘Hiç kimse yatırımdan bahsetmiyordu’, ‘düşündüğüm tek şey hayatta
kalmak ve bir sonraki haftaya ulaşmaktı’ demekteydi. 1533 1983 yılında yapı-
lan bir ekonomik değerlendirmede Türkiye’nin “kredi değerliliği”nin göreceli
olarak düzelmesine rağmen uluslararası banka çevrelerinin Türkiye’yi “kredi
verilebilirlik” açısından riskli ülkeler arasında gördüğü ifade edilmiştir. 1534

Özal, yukarıda ifade edildiği gibi olağandışı bir ihtilalci miydi? sorusuna
Türkiye’nin 80’li yıllara kadar Atatürk’ten sonra atfedilen olağandışı siyaset
adamı tanımını karşılayacak bir siyasetçi profili çizdiğini söylememiz müm-
kündür. Özal politik duruşu ve uyguladığı politikalar itibarı ile bir ihtilalciden
çok dönüşümcü bir lider profilini çizmektedir. Özal, Türkiye’de kendi ifadesi
ile büyük transformasyon olarak nitelediği, bireylerden başlamak üzere siya-
si, iktisadi, kültürel ve sosyal dönüşümü gerçekleştirmek zaruretinden bah-
setmiştir. Bu dönüşümün gerçekleşmesi için Türkiye’nin bu süreci Batı’da ol-
duğu gibi 150-200 yıllık bir döneme yaymasının mümkün olamayacağını, bu
bakımdan Türkiye’de gerçekleşmesi gerekli değişim ve dönüşümün bir nev’i
reform mahiyetinde, devrim mahiyetinde olması gerektiğini savunmuştur. 1535

Turgut Özal’ın DPT’de müsteşar görevini ifa ettiği dönemde Türkiye’nin
sorunlarının çözümüne yönelik yaklaşımı ve getirdiği önerileri, iktidara gel-
dikten sonra Başbakan olarak gerçekleştirdiği uygulamaların da habercisi ni-
teliğindedir. Özal, DPT müsteşarlığına atandıktan sonra özel sektörü geliştir-
meyi kendisine stratejik bir hedef olarak görmüştür. 1536 DPT’de müsteşarlığı
döneminde Türkiye’nin ekonomik sorunlarının üstesinden gelebilmesi için
yabancı sermayenin teşviki, Ege ve Akdeniz’de turizm yatırımları, toprak
reformu, araştırma-geliştirme projeleri, ekonominin merkezden yönetilmesi
ile bankacılık ve sermayenin yeniden düzenlenmesi gibi konularda çalışmalar
yapmıştır. 1537 Özal, Türkiye ekonomisinin geliştirilmesi için atılacak adım-
ların bir rapor halinde değerlendirmesi olarak 15 Haziran 1973’te Başbakan
Süleyman Demirel’e bir mektup yazmıştır. Özal, bu mektubunda Türkiye’nin
şartlarının, genel olarak idari yapıyı ve özel teşebbüsü kastederek, bunların
yatırımları ve ihracatı geliştirmeye alıştırılmasının hatta bunların bir nevi
öğretilmesinin şart olduğunu ifade etmiştir. 1538 Özal’ın 1979 yılında hazırla-

1533  Fergus Bordewich, “Turgut Özal’ın kapitalist ihtilali”, Dış Basında Türkiye 1977-
1987, Başbakanlık Basın Yayın ve Enformasyon Genel Müdürlüğü, Ankara 1987, s. 215-217.
1534  Milliyet, 22 Nisan 1983.
1535  Barlas, age., s. 257-295.
1536  Özdemir, age., s. 60.
1537  Özdemir, age., s. 72-77.
1538  Barlas, age., s. 170.

352

TÜRKİYE CUMHURİYETİ TARİHİ-III

dığı “Kalkınmada Yeni Görüşün Esasları” başlıklı raporundaki Türkiye’nin
kalkınması için gerekli olarak gördüğü politikaların, 80’li yıllarda ortaya
çıkan neoliberalizm veya “yeni sağ” 1539 olarak bilinen ekonomik görüşlerin
Türkiye’de uygulanması yönündeki çabalarını ihtiva ettiğini söylemek müm-
kündür. Özal’ın 1979’daki “Kalkınmada Yeni Görüş’ün Esasları” 1540 başlıklı
raporda ifadesini bulan görüşlerinin Anavatan Partisi’nin Parti Programının,
seçim beyannamelerinin ve kurduğu hükûmet programlarının 1541 temel felse-
fesini ve ilkelerini oluşturduğu görülmektedir. Bir bakıma farklı ifadelerle de
olsa Parti Programı, Seçim Beyannamesi ve ANAP Hükûmet Programları’n-
da ve Özal’ın konuşmalarında birbirlerini tekrarlayan veya benzer cümlelerle
devletin niteliği ile ilgili görüşler şu şekilde sıralanmaktadır: Güçlü devlet,
bir istihdam kapısı değildir. Güçlü devlet bir mabut veya baba değildir. 1542
Aslolan devletin zenginliği sonucu milletin zenginliği değil, milletin zenginliği
sonucu devletin zengin olmasıdır. Devlet kuruluşlarının hakiki veya hükmi
şahıslarla ilişkilerinde itimat esastır, şüphe istisnadır. 1543

Bu ifadeler aynı zamanda devletin merkezi ve baskın rolünü önceleyen
hâkim anlayışın ters yüz edilmesi ve Türkiye’nin 30’lu yıllarından itibaren
hâkim olan toplumcu 1544 anlayışının yerini birey merkezli liberal bir politik
yaklaşıma terk etmesi anlamına gelmektedir. Özal, Türkiye Cumhuriyeti va-
tandaşlarının eşit yurttaş olarak yaptıkları eylem ve davranışlardan dolayı
sorumluluk sahibi olmaları ve her şeyin “devlet babadan” beklenmesi anlayı-
şının terk edilmesini, bireylerin yetenek ve kabiliyetlerinin önünün açılması
gerektiğini şu ifadeleri ile belirtmektedir: Bireye bağımsızlığının iadesi de-
mek, kitleyi birey karşısında üstün kılan anlayışın, yani devleti bireyin kar-
şısında üstün kılan anlayışın ortadan kalkması demekti. Yeni görüşte, devlet
kavramının da mutasyona uğraması kaçınılmazdı. 1545

Milletin topyekûn kalkınmasında eğitimin önemine vurgu yapan Özal
eğitim sisteminde devletçi zihniyet ve yöntemlere karşı olmuştur. Okulların

1539  Selami Erdoğan, “Türkiye’de Yeni Sağcı Ekonomiye Geçiş Uygulamaları ve Turgut
Özal”, Kastamonu Üniversitesi İktisadi ve İdari Bilimiler Fakültesi Dergisi, C 18, S 1,
ICEBSS 2017 Özel Sayı, s. 398-407.
1540  Barlas, age., ss. 201-223.
1541  Anavatan Partisi, age., s.17.
1542  Barlas, age., ss. 246-256.
1543  Anavatan Partisi, age., s.19.
1544  C.H.F. Katibi Umumisi sıfatıyla Recep Bey [Peker] halkevlerinin açılışında yaptığı
konuşmada toplumcu anlayışın nasıl tesis edileceğini şu şekilde ifade etmektedir: Fakat bu
arada milletleşmek için milletçe kütleleşmek için mektep tahsilinin yanında ve ondan sonra
mutlaka bir halk terbiyesi yapmak ve halkı bir arada ve birlikte çalıştırmak esasının kurul-
ması lazımdır. Recep Peker, “Halkevleri Açılma Nutku”, Ülkü: Halkevleri Mecmuası, C 1,
S 1, Şubat 1933. s. 6.
1545  Barlas, age., s. 248.

353

II. KISIM: 1980-2000 ARASI TÜRKİYE

yönetimlerinin bürokratik tahakkümden kurtulması gerektiğini, okulların
topluma, mahalleye, şehre ve bölgeye mal etmekten kaçınılmaması gerek-
tiğini ve toplumun eğitim müesseselerine sahip çıkması ve okula karşı aidi-
yet duygusunu geliştirmek suretiyle eğitim kurumları ile toplum arasındaki
ilişkilerin güçleneceğine inanmıştır. Özal, devletin görevlerini eğitim siste-
mindeki standartları tespit etmek, eğitimin kalitesini denetlemek ve eğitimi
desteklemek şeklinde tanımlamıştır. 1546 Özal, nesillerin eğitiminde İslam ah-
lakı ve terbiyesinin önemine dikkat çekerek 150 yıllık bir sürede bu terbiye
sisteminden uzaklaşması sonucunda toplumun geldiği durumu tecrübelerin
gösterdiğini belirtmektedir.

Özal, iktidarı döneminde Türkiye’nin ekonomik olarak dünyanın ilk
on ülkesi arasında yer almasını hedef olarak belirlemiştir. Bu vizyonun ger-
çekleşmesi için “demokrasiyle ele ele gelişen” serbest pazar sistemine bağlı
kalarak devletin ekonomiye müdahalesini en aza indirmeyi, monetarist yak-
laşımlara taviz vermemeyi, dışa açılım politikasını ısrarla sürdürmeyi poli-
tikasının vazgeçilmez ilkeleri olarak görmüştür. Özal, Türkiye ekonomisinin
hedeflerinin gerçekleşmesinin önemli bir unsurunun hangi ad altında olur-
sa olsun devletin topladığı ve kullandığı kaynakların millî gelirin %30’unu
geçmemesi olduğunu ifade etmiştir. Üçüncü olarak Özal’a göre devlet sanayi
ve ticari faaliyetleriyle iştigal etmemeli, Kamu İktisadi Teşebbüslerini (KİT)
tasfiye etmeli ve özelleştirmelidir. Aynı şekilde sosyal güvenlik sistemi özel-
leştirilmelidir. Dördüncü olarak devlet; adalet, güvenlik, fırsat eşitliği gibi
temel görevlerini hakkıyla yerine getirecek bir yapıya kavuşturulmalıdır. 1547

ANAP’ın iktidarları döneminde Türkiye’de ekonomi politikalarında ya-
pısal değişikliğe gidilmiştir. 1983 ANAP Hükûmet Programı’nda ekonomi
politikalarında devletin tanzim edici ve yönlendirici faaliyetlerinin genel sevi-
yede olması, ekonomik kalkınmada devletin doğrudan yapacağı faaliyetlerin
genel anlamda altyapı hizmetlerini yürütecek şekilde olması gerektiği vur-
gulanarak devletin esas görevi şu şekilde ifade edilmektedir: İktisadi kalkın-
mada devletin esas fonksiyonu tanzim edici fertlerin ve kuruluşların iktisadi
münasebetlerini düzenleyici, ihtilafların halli, iktisadi istikrarın sağlanması-
na matuf sık sık değişmeyen kaideler koyması, engellerin kaldırılarak verimin
yükseltilmesidir. 1548

Ayrıca ANAP hükûmetinin katı ve dogmatik olarak nitelendirilen mer-
kezi planlamanın tamamıyla dışında, demokratik ortam içinde kuruluşların
ve bireylerin yeteneklerini ve teşebbüs güçlerini geliştirmelerini sağlayacak
düzenleyici, yönlendirici ve denge kurucu bir plan anlayışına sahip olduğu

1546  Barlas, age., s. 255.
1547  Kutlay Doğan, “Turgut Özal Belgeseli”, http://tha.com.tr/turgutozal/sayfa278.htm,
Erişim Tarihi: 15.11.2018.
1548  Anavatan Partisi, age., s. 155.

354

TÜRKİYE CUMHURİYETİ TARİHİ-III

ifade edilmiştir. 1549 Bu çerçevede ANAP iktidarı döneminde ekonomik alan-
da yapılan değişiklilerin bazılarını ifade etmek gerekirse:

- 1984’te Katma Değer Vergisi uygulamasına geçildi. 1550

- 29 Aralık 1983’te döviz bulundurmayı suç sayan mevzuat değiştirildi.

- 7.5.1985 tarihinde Türk Parasını Koruma Kanunu değiştirildi. 1551

- Esnek ve gerçekçi kur politikasına geçildi.

- İMKB kuruldu (Borsa İstanbul).

- Fiyat kontrolleri kaldırıldı.

- İthalat yasakları ve kotalar kaldırıldı.

- Bütçe-dışı fon uygulamaları başlatıldı.

- Özelleştirme programı gerçekleştirildi.

- Yabancı yatırımlar teşvik edildi. 1552

ANAP hükûmeti 1984 yılında yerel yönetimlerin güçlendirilmesine
yönelik olarak belediyeler ile ilgili değişiklikler için kanunlar çıkardı. 1982
Anayasası ile büyük yerleşim merkezlerinde “özel yönetim biçimlerinin”
oluşturulması yönünde bir açılım sağlanmasından sonra, ANAP hükûme-
ti 3030 sayılı kanun ile 23.04.1984 yılında Büyükşehir Belediyeleri kurma
kararı almıştır. Türkiye’de 80’li yıllara kadar uygulanan mahalli sorunların
merkezden halledilmeye çalışıldığı yönetim biçiminin hâkim olduğu mahalli
idareler konusunda yeni çıkartılan kanunlarla belediyelerin maliyesine ilişkin
konularda ve imar konusundaki yetkiler merkezi yönetimin uhdesinden alı-
narak belediyelere devredilmiştir. Özal mahallî idarelerin yerinden yönetim
hizmetlerini yerine getirebilmeleri için gerekli bütçelerle desteklenmesi, eği-
tim, yol, sağlık ve köy hizmetleri gibi hizmetlerin mahallî idarelere devredil-
mesi ve ABD örneğinde olduğu gibi valilerin seçimle işbaşına gelmesini ko-
nuşmalarında savunmuştur. 1553 1985 yılında çıkartılan 3194 sayılı yeni imar
yasası ile imar ve plan konusundaki birçok yetki Bayındırlık ve İskan Bakan-
lığından alınarak belediye meclislerine devredildi. 1554 Bu bağlamda mahallî
idarelerin devlet içindeki gelirleri artırılmıştır. 1983 yılında mahallî idare

1549  Anavatan Partisi, age., s.158.
1550  T.C. Resmî Gazete, 2.11.1984.
1551  T.C. Resmî Gazete, 24.5.1985.
1552  Erdoğan, agm., s. 4.
1553  Sabah, 13.12.1992.
1554  Halil Nadaroğlu, Mahalli İdareler, Teorisi, Ekonomisi, Uygulaması, 6. Baskı, Beta
Yay., İstanbul 1998, s. 202-205.

355

II. KISIM: 1980-2000 ARASI TÜRKİYE

harcamalarının GSMH’ya oranı %1,7’den 1988 yılında %3, 2’ye çıkmıştır. 1555

ANAP iktidarları döneminde ithalatın liberalleştirilmesi, ihracatın çeşit-
lendirilmesi ve ekonomik olarak yapısal değişikliklere yönelik kararlar alın-
mış, sanayinin kapasite kullanım oranları artırılmış ve sanayinin “yönetim
metodolojisinde” değişikliğe gidilmiştir. ANAP iktidarı dönemlerinde eko-
nomik alanda gerçekleşen yapısal değişiklikle elde edilen ekonomik gelişme-
yi Devlet Bakanı Adnan Kahveci şu şekilde örneklendirmektedir: Türkiye’nin
bugün ihraç ettiği ileri teknoloji ürünlerine de bir bakalım lütfen: Eskiden,
Türkiye gemi ihraç edebilir miydi, yat ihraç edebilir miydi, televizyon ihraç
edebilir miydi? Düşünün ki, dört yıl önce yabancı televizyon cihazlarını vit-
rinlerinde sergileyenler, toplu kaçakçılıktan içeri atılırlardı; bugün, Türki-
ye’nin yılda 300 bin adete varan renkli televizyon ihracatı vardır ve bunu da
Avusturya, İngiltere, Almanya gibi ülkelere yapıyor. 1556

ANAP hükûmetleri döneminde Türkiye’nin ekonomik performans ola-
rak, serbest piyasa sistemine geçmiş olmanın getirdiği liberalleşme politika-
larını başarı ile uyguladığını söylemek mümkündür. ANAP’ın iktidar olduğu
dönemde Dünya Bankası verilerine göre Türkiye’nin 1984’teki Gayrisafi Yurt
İçi Hasılası 59,99 Milyar Dolar iken 1990 yılına gelindiğinde Türkiye’nin GS-
YİH’sı 150.7 Milyar Dolara yükselmiştir. 1557 Yine Dünya Bankası verilerine
göre 1984 yılında 1246 Dolar olan kişi başına düşen millî gelir 1990’da 2794
dolara yükselmiştir. 1558

Türkiye’de 1980-1989 yılları arasında yıllık ortalama büyüme %4,1 ola-
rak gerçekleşmiştir. Bu büyüme oranı ile dünya ortalaması olan %3,07’nin ve
gelişmiş ülkeler ortalaması olan %3,01’in üzerinde gerçekleşerek bir başarı
elde edilmiştir. Ayrıca ANAP döneminde 1987 yılında gerçekleşen %9,49’luk
bir büyüme dikkat çekici olmuştur. Sektörel bazda iktisadi çalışma alanlarına
göre değerlendirildiğinde Türkiye’nin 1980-89 yılları arasında tarım sektö-
rünün payı %16,4’ten %9,7’ye, hizmet sektörünün payı %44,9’dan %40,7’ye
düşmüş, buna mukabil sanayi sektörünün payı ise %38,7’den %44,6’ya yük-
selmiştir. Dünya ortalamasına sektörel bazda üretimin katma değer ağırlığı
hizmet sektörüne doğru kayarken, Türkiye’de ise sanayi sektörünün üretim-

1555  İrfan Neziroğlu ve Tuncer Yılmaz, “Başbakan Yıldırım Akbulut’un 47. Cumhuriyet
Hükümetinin (Akbulut Hükümeti) Programını Sunuş Konuşması”, 10 Kasım 1989, Türkiye
Büyük Millet Meclisi, Başbakanlarımız ve Genel Kurul Konuşmaları (Cumhuriyet Hü-
kümetleri Dönemi), C 8, 2014.
1556  Adnan Kahveci, Türkiye Büyük Millet Meclisi 18. Dönem 1. Cilt 13. Birleşim,
26.01.1988, s. 581.
1557  https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?end=2017&locations=TR&-
name_desc=true&start=1960&view=chart Erişim tarihi:14.11.2018.
1558  https://data.worldbank.org/indicator/NY.GDP.PCAP.CD?locations=TR&name_des-
c=true, Erişim Tarihi: 14.11.2018.

356

TÜRKİYE CUMHURİYETİ TARİHİ-III

deki katma değer payının giderek arttığı gözlemlenmiştir. 1559 Bu eğilimin ne-
denini Türkiye’nin 24 Ocak Kararları sonrası özel sermayeyi ihracata yönelik
teşvik politikası ile sanayi sektörünün gösterdiği başarıya bağlamak müm-
kündür.

1.3.4. Turgut Özal’ın Türkiye Vizyonu ve Dış Politika Perspektifi

Soğuk Savaş döneminin iki bloğa ayrılmış karşıt ekonomik, siyasi ve
ideolojik şartlarında kendi hareket alanını daraltan ve bir o kadar da kırılgan
olan Türkiye’nin yapısal iç ve dış sorunlarını çözmeye yönelik politikaları
Turgut Özal’ın Kasım 1983’te iktidara gelmesi ile farklı bir düzeyde tartışıl-
maya başlamıştır. Türkiye’nin iç ve dış politikasında Özal döneminde ger-
çekleşen değişimlerin bölgesel ve uluslararası siyasi ve ekonomik sistemde
küreselleşme sürecinde meydana gelen gelişmelerin katkısını göz ardı etme-
mek gerekmektedir.

Anavatan Partisi’nin iktidar olduğu 1983-1991 yılları arasında Türki-
ye’nin içinde bulunduğu bölgede ve uluslararası sistemde meydana gelen
olaylar ve değişimler, Türkiye’nin dış politikasındaki önceliklerini de etki-
lemiştir. Her şeyden önce ANAP iktidarda olduğu dönemde İkinci Dünya
Savaşı’ndan sonra başlayan iki kutuplu uluslararası sistemin ve Soğuk Sa-
vaş’ın 1989’da Berlin Duvarı’nın yıkılmasıyla sona ermesi ile tarihî bir sürece
tanıklık etti.

ANAP döneminde Türkiye’nin güvenliğini koruma ve ulusal çıkarla-
rını sağlama konusunda Türk dış politikasında mevcut statükoyu muhafaza
eden ve “bekle gör” anlayışına dayalı geleneksel yaklaşım tarzından farklı bir
yöntem izlendiğini söylemek mümkündür. Bu bağlamda ANAP, uyguladığı
serbest piyasa ekonomisinin prensiplerini iç politikanın demokratikleşmesi
ve dış politikanın hareket alanının genişletilmesi için bir manivela olarak kul-
lanmıştır. ANAP, dış politikada diğer ülkelerle ilişkileri karşılıklı ekonomik
çıkarlara dayanan iş birliği temelinde şekillendirmeye çalışmıştır. Bu çerçe-
vede Soğuk Savaş döneminin getirdiği realist dış politika anlayışını neolibe-
ral ekonomik ilişkiler temelinde geliştirmeye çalışmıştır. ANAP iktidarının
dış politikada ekonomik ilişkilerini çok yönlü ve farklı ülkelerle geliştirmek
istemesindeki temel saik, öncelikli olarak bölgedeki ülkeler ile geliştirilecek
ikili ilişkilerle bölgede barışın ve istikrarın sağlanabilmesi yönünde olmuştur.
ANAP, ekonomik ilişkilerin artırılması ve böylece ekonomik alanda oluşan
karşılıklı bağımlılık ve iş birliği temelinde, siyasi iş birliğinin de geliştiril-
mesi ile ülkeler arasında var olan sorunların barışçıl yollardan çözülmesine
yönelik bir politika takip etmiştir.

Özal’ın iktidarı döneminde dış politikada uyguladığı ve etkili olarak dü-
1559  Umut Ünal, “Özal Dönemi Ekonomisine Genel Bir Bakış”, MPRA, Paper No. 81603,
27 Sep. 2017, s. 8.

357

II. KISIM: 1980-2000 ARASI TÜRKİYE

şündüğü diğer bir yöntem ülkelerin liderleri ile insani ilişkileri birebir ge-
liştirmek suretiyle, liderlerle dostluk temelinde kurulan sıcak ilişkileri ge-
liştirmek istemesidir. Özal, 22 Mart 1991’de gittiği ABD’de Başkan George
Bush’un Camp David’de iki gün misafiri olmuş ve bu görüşmelerden Tür-
kiye ile ABD arasında Stratejik İş Birliği kararı çıkmıştır. 1560 Bu bağlamda
Özal 1984’te İran Cumhurbaşkanı Haşimi Rafsancani, 1987’de Suriye Devlet
Başkanı Hafız Esad ve 1988’de Yunanistan Başbakanı Andreas Papandreou
ile görüştü. Özal’ın Yunanistan Başbakanı ile görüşmesi sonucunda iki ülke
arasında ilişkilerin yumuşamasını sağlayacak “Davos Ruhu” süreci başladı.
Başbakan Özal Haziran 1988’de Atina’yı ziyaret ederek iki ülke arasındaki
sorunların barış içinde karşılıklı çıkara dayalı olarak çözülmesini sağlamaya
çalışmıştır. 1561

12 Eylül 1980 Askerî Darbesi’nden sonra Türkiye ile Avrupa Ekonomik
Topluluğu arasındaki ilişkilere 1562 1986 yılına kadar ara verildi. Bu dönem
içinde Türkiye ile AET arasında siyasi ve ekonomik ilişkilerde yavaşlama
oldu. 1563 1986’da Türkiye ile AET arasında ilişkilerin başlamasından sonra
Türkiye, 14 Nisan 1987’de AET’ye tam üyelik için başvuru yaptı. Başbakan
Turgut Özal Türkiye’nin AET’ye üyelik başvurusunu zor günler kapıda şek-
linde değerlendirdi. 1564 Özal Türkiye ile AET arasındaki ilişkilerin önemini
vurgulamak için Devlet Bakanı Ali Bozer’i tam yetkili olarak atadı. AET ta-
rafından yorumsuz olarak kabul edilen başvurusuna 1989’da verilen cevapta
Türkiye’nin nüfus yoğunluğu, ekonomisinin AET standartlarında olmaması,
siyasi olarak demokratikleşmede yaşanan sorunlar, insan hakları ve azınlık
hakları konusundaki eksiklikler ve Yunanistan ile yaşanan sorunlar gerekçe
gösterilerek ret cevabı verildi. 1565

ANAP döneminde Türkiye’nin karşı karşıya kaldığı önemli sorunlardan
biri de, 1984-1989 yılları arasında Bulgaristan’da yaşayan Türk azınlığa kar-
şı uygulanan asmilasyon politikası ve 1989 yılından itibaren Bulgaristan’da-
ki Türklerin Türkiye’ye göç etmek durumunda kalmaları oldu. 1984 yılının
sonlarından itibaren Bulgar yönetiminin Türkleri asimile etme kapsamında
isim değiştirmeye zorlaması, Türkçe konuşmayı yasaklamaları, Balkanlar’da
yeni bir Türk azınlık sorununun oluşmasına neden oldu. Türkiye, sorunun
çözümü için bir taraftan sorunun muhatabı olarak Bulgaristan Devlet Baş-
1560  Engin Güner, Özal’lı Yıllarım, Babıali Kültür Yay., İstanbul 2000, s. 153-160.
1561  Muhittin Demiray, “Doğu ile Batı, Liberalizm ile Muhafazakârlık Arasında ANAP
Dış Politikası”, Uluslararası İlişkiler ve Türk Siyasal Partileri, Ed. Nejat Doğan/Mahir
Nakip, Seçkin Yay., Ankara 2006, s. 307.
1562  Hakan Keskin, Doğru Sanılan Yanlışlarla Avrupa Birliği, Genişletilmiş 2. Baskı,
T.C. Başbakanlık Avrupa Birliği Genel Sekreterliği, Ankara 2010, s. 223.
1563  Milliyet, 23 Ocak 1982.
1564  Cumhuriyet, 15 Nisan 1987.
1565  Keskin, age., s. 225; Cumhuriyet, 19.12.1989.

358

TÜRKİYE CUMHURİYETİ TARİHİ-III

kanı Todor Jivkov’la görüşürken, diğer taraftan da sorunu uluslararası alana
taşıdı. Türkiye ile bir göç anlaşmasına yanaşmayan Bulgaristan, 1989 yaz ay-
larında Bulgaristan’da yaşayan Türkleri topluca göçe zorladı. Bulgaristan’dan
Türkiye’ye gelen Türklerin sayısının 300 bine ulaşmasından sonra Türkiye
daha fazla göçmen kabul edemeyeceğini açıklayarak vize uygulamasına baş-
ladı. 1566

Türkiye’nin 1984 yılından itibaren dış politikasını önemli ölçüde ipotek
altına alan “Kürt Sorunu”, ANAP hükûmeti döneminde PKK’nın 1984 Şem-
dinli ve Eruh baskını ile adını duyurmaya başladı. Özal, Kürt Sorunu’nun
çözümüne yönelik olarak o zamana kadar takip edilen resmî görüşün dışına
çıkarak Kürt kimliğinin tanınması konusunda önemli adımları atmaya ça-
lışmıştır. Özal, teröristin ve terör örgütlerinin eline koz vermemek için bazı
fikirlerin sebepleri varsa ve kullanılıyorsa onu yok etmek lazım. Onun da
yolu, tabuları yıkıp her şeyi açıkça konuşmaktır demiştir. 1567 Özal, federasyon
fikrine karşı olmasına rağmen o günün siyasi atmosferinde düşünülmesi dahi
sıkıntılara sebep olabilecek “federasyonun” da tartışılabileceğini ifade ede-
cek cesareti göstermiştir. 1568 Diğer taraftan Özal’ın uyguladığı politikaların
toplumsal açılımlarının bir sonucu olarak Türkiye’de dil konusu tartışılmaya
başlanmıştır. 1569

Turgut Özal’ın Kürt Sorunu konusundaki çabalarının bir sonucu olarak 9
Aralık 1991 tarihinde Diyarbakır’a giden Başbakan Süleyman Demirel yap-
tığı açıklamada Kürt kimliği ile ilgili olarak tarihe şu notu düştü. Kürt reali-
tesini tanıyoruz diyen Demirel, Kürt kimliği ile ilgili olarak Buradaki insan
yani Kürtçe konuşan ‘Kürt asıllıyım’ diyen insana da ‘Kürt kimliği’ diyoruz.
Artık buna karşı çıkmak da mümkün değildir. Yani Kürt realitesini Türkiye
tanımıştır ve son bir senenin en önemli olayıdır 1570 sözleri ile konuyu en üst
düzeyde dile getirmiştir.

Soğuk Savaş sonrası uluslararası alanda meydana gelen değişim ve dö-
nüşümlerin getirdiği atmosferin Türkiye’ye yeni bir perspektif getirdiğini ifa-
de eden Özal, Soğuk Savaş sonrası uluslararası sistemde görülen kararsızlık
durumunun Türkiye üzerindeki etkisini şu şekilde ifade etmiştir: Türkiye’nin
tesir edeceği yeni dengeler vardır. Balkanlar, Orta Asya ve Arap alemi gibi.
Aktif dış politika yapmak gerekir. Risk aldığınız oranda kazanırsınız. Kaybet-
me ihtimali de vardır. Anadolu tabiriyle ne kokar ne bulaşırsanız, hiçbir şey

1566  İlhan Uzgel, “Balkanlarla İlişkiler”, Ed. Baskın Oran, Türk Dış Politikası, Kurtuluş
Savaşından Bugüne Olgular, Belgeler, Yorumlar, C II, 1980-2001, 5. Baskı, İletişim Yay.,
İstanbul 2003, s. 176-181.
1567  Cumhuriyet, 23.09.1991.
1568  Barlas, age., s. 287.
1569  Hürriyet, 10.03.1994.
1570  Cumhuriyet, 09.12.1991.

359

II. KISIM: 1980-2000 ARASI TÜRKİYE

kazanamazsınız. 1571 Özal, Türkiye’nin iç ve dış politikadaki gelecekle ilgili
vizyonunun tarihsel mirasının tecrübeleri ve toplumun tarihsel süreç içinde
oluşturduğu ortak kültürel değerleri temelinde inşa edebileceğine inanmıştır.
Özal iktidarı döneminde Batı merkezli tek yönlü ve siyasi önceliği olan bir
politik anlayış, çok yönlü ticari ilişkilerin de yurt dışına yaptığı ziyaret ve
görüşmelerde önemli bir yer tuttuğu geniş bir yelpazeyi içine alacak şekilde
genişletilmiştir. Dış politikada çok yönlü bir dış politika anlayışı temelinde
Orta Doğu ülkelerinde Mısır’dan Cezayir’e kadar, Balkan ülkeleri, Orta Asya
ve Rusya Federasyonu ve Uzak Doğu ülkeleri ile ticari ve siyasi ilişkilerin
geliştirilmesine önem vermiştir. 1572 Bölge ülkeleri ile ticari ve siyasi iş birli-
ğinin geliştirilmesi ve bölge ülkeleri arasında siyasi ve ekonomik iş birliğinin
artırılmasına yönelik olarak 1985’te İran ve Pakistan ile Ekonomik İşbirliği
Teşkilatı’nın kurulmasında aktif rol oynamış, bu teşkilata 1992 Tahran Kon-
feransı’nda Orta Asya Türk Cumhuriyetleri de dâhil olmuştur. 1573 Türkiye bu
dönemde 1992’de kurulan ve Karadeniz’de sahili bulunan ülkelerden oluşan
Karadeniz Ekonomik İşbirliği Örgütü’nün kurulmasına öncülük etmiştir. 1574

Türkiye, Soğuk Savaş’ın sona erdiği jeopolitik belirsizlik ortamında
Irak’ın 2 Ağustos 1990’da Kuveyt’i İşgal etmesinden sonra, Irak’ı Kuveyt’ten
çıkarmak için BM Güvenlik Konseyi’nin dünya barışının ve uluslararası gü-
venliğin tekrar tesis edilmesi için 27 Kasım 1990’da aldığı 678 sayılı karar 1575
doğrultusunda hareket etmiştir. ABD’nin Irak’a karşı 17 Ocak 1991’de başla-
yan “Çöl Kaplanı” harekâtı sonrasında Saddam Hüseyin’in Kuveyt işgaline
son verildi. ANAP hükûmeti TBMM’den 17 Ocak 1991 tarihinde alınan ka-
rarla BM Güvenlik Konseyi kararı doğrultusunda Irak’ın Kuveyt’ten çıkartıl-
masına yardım etmek için izin aldı. ANAP’ın Dış İşleri Bakanı Ahmet Kurt-
cebe Alptemoçin Türkiye’nin amacının Irak’a müdahale etmek olmadığını,
bölgede güvenliği ve istikrarı sağlayacak bir barış istediklerini ifada etti. 1576

1571  Milliyet, 10.11.1991.
1572  Sabah, 13.12.1992.
1573  1985 yılında kurulan Ekonomik İşbirliği Teşkilatı’nın (EİT) kurucu üyeleri Türkiye,
İran ve Pakistan’dır. 1992’de Azerbaycan, Kazakistan, Kırgızistan, Özbekistan, Tacikistan
ve Türkmenistan ile Afganistan’ın da katılmasıyla Örgüt, toplam 7 milyon km2 alan üzerinde
yaklaşık 400 milyon nüfusa hitap eden ekonomik ağırlıklı bir bölgesel örgüt halini almıştır.
http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-_eit_.tr.mfa, Erişim Tarihi: 20.03.2021.
1574  Karadeniz Ekonomik İşbirliği Örgütü (KEİ) Türkiye, Azerbaycan, Ermenistan, Gür-
cistan, Moldova, Rusya Federasyonu, Ukrayna, Bulgaristan, Romanya tarafından 25 Haziran
1992’de İstanbul’da kurulmuş ve Arnavutluk, Sırbistan ve Yunanistan İstanbul zirve toplan-
tısında örgüte üye olarak kabul edilmişlerdir. http://www.mfa.gov.tr/karadeniz-ekonomik-is-
birligi-orgutu-_kei_.tr.mfa, Erişim Tarihi: 20.03.2021.
1575  Norman Paech, “Die Rolle der UNO und des Sicherheitsrates im Irakkonflikt”, Aus
Politik und Zeitgeschichte, Bundeszentral für politische Bildung (bpb), Bonn, 10 Juni 2003,
B-24-25/2003, s. 36.
1576  Milliyet, 20.01.1991.

360

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye’nin Kuveyt krizi sonrasında Irak’ta Kürt ve Türkmen liderlerle irti-
bat kurması iç kamuoyunda şiddetli tartışmalara neden oldu. 1577 Turgut Özal,
Irak politikasında kendisine yöneltilen eleştirilere karşı olayların gelişmesi-
nin kendisinin Irak politikasında haklı olduğunu gösterdiğini, Irak politika-
sında tahminlerinin doğru çıktığını belirtmiştir. 1578 Irak politikası konusunda
kendisi ile ters düşen Genelkurmay Başkanı Necip Torumtay’ın istifa etmesi
o güne kadar Türkiye’nin demokratik siyasetinin gelişmesi açısından bir ilk
olmuştur. Özal, Körfez Savaşı’nda Türkiye’nin iyi bir sınav verdiğini iddia
ederek Türkiye’nin yıllardır izlediği hiçbir şeye karışmayan çekingen dış po-
litikasını bırakarak, dinamik, tutarlı ve aynı zamanda büyük bir ülkeye yakı-
şır bir politika izleyebildiğini söylemiştir. 1579

Türkiye 28 Şubat 1991 tarihinde sağlanan ateşkes ilanından sonra Kürt
isyanını bastırmak için Saddam Hüseyin’in ordusu Kuzey Irak’a yürüdü.
Saddam kuvvetlerinden kaçan 500 bine yakın sivilin Türkiye’nin sınırları-
na doğru kaçması ile büyük bir insani kriz patlak verdi. Aynı zamanda bu
durum Türkiye açısından büyük bir güvenlik sorunu oluşturmaktaydı. Tür-
kiye’nin de ısrarı ile BM Güvenlik Konseyi’nin 5 Nisan 1991’de aldığı 688
sayılı karar Türkiye’nin güvenlik ve dış politikası açısından yeni sorunları
beraberinde getirdi. ABD, BM Güvenlik Konseyi’nin kararını temel alarak
10 Nisan 1991’de Irak’ta 36. Paralelin Kuzeyine uçuş yasağı getirdi. Türki-
ye, 12 Temmuz 1991’de Bakanlar Kurulu kararıyla uçuş yasağını denetlemek
için oluşturulan ve Türkiye’de “Çekiç Güç” olarak anılan koalisyon gücü-
nün Türkiye’de konuşlanmasına müsaade etti. 1580 Çekiç Güç’ün Türkiye’de
konuşlanması ve görev alanı ile ilgili tartışmalar Türkiye kamuoyunda ağır
eleştirilere neden oldu. Çekiç Güç 1997 tarihinde yerini Kuzeyden Keşif Ha-
rekâtı’na bıraktı.

Özal, dış politikada karar alma süreci ve dış politikanın uygulanmasında
Dış İşleri Bakanlığı’nın geleneksel uygulamalarına sıcak bakmamıştır. Özal
Dış İşleri Bakanlığı’nın statükoyu muhafaza eden bir politika izlediğini, Dış
işleri Bakanlığı bürokratlarının dışta riske girmek istemediğini ve riske giren-
lerin ise hep siyasiler olduğunu belirtmiştir. 1581 Dışişleri bürokratlarını İsmet
İnönü tarzında bir politika yürüttüğü gerekçesi ile eleştirerek kendi anlayışı
çerçevesinde pragmatik, pratik ve sonuç almaya yönelik bir yöntemi uygula-
mıştır. Bu bağlamda Özal gereken kararların hızlı bir şekilde alınmasında bü-
rokratik usul ve esasların dışına çıkarak gerektiğinde tek başına karar almayı

1577  Hürriyet, 13.03.1991; Hürriyet, 11.04.1991.
1578  Milliyet, 01.03.1991.
1579  Milliyet, 03.03.1991.
1580  Baskın Oran, Kalkık Horoz Çekiç Güç ve Kürt Devleti, Genişletilmiş 2. Basım,
Bilgi Yayınevi, Ankara 1998, s. 80.
1581  Barlas, age., s. 117.

361

II. KISIM: 1980-2000 ARASI TÜRKİYE

tercih eden bir yaklaşım sergilemiştir. 1582 Örneğin Arap dünyası ile ilişkilerde
kardeşi Korkut Özal, zamanın ABD Başkan Yardımcısı George Bush ile ilişki
kurmasında ENKA yönetim kurulu başkanı Tarık Şara devreye girmiştir. 1583
Saddam Hüseyin’in Kuveyt’i işgal etmesi ile başlayan Körfez Krizi sürecinde
ABD Başkanı Bush ile Washington’da yaptığı gizli görüşmeye, protokol ku-
ralları çerçevesinde ABD Başkanının yanında Dışişleri Bakanı da katılmıştır.
Özal ise Türkiye’nin Dış İşleri Bakanı Ali Bozer’i görüşmeye almamış onun
yerine kendi Özel Kalemi görüşmeye katılmıştır. Tabii olarak Özal’ın bu tavrı
Dışişleri Bakanlığında huzursuzluğa neden olmuş ve Ali Bozer bu duruma
tepkisini dışişleri bakanlığından istifa ederek göstermiştir. 1584

Özal’ın, Türkiye’nin resmî tutumu açısından bir tabu olarak nitelendi-
rilen Kuzey Irak’taki Kürt liderlerle ilgili çıkışı da Türkiye’nin dış politi-
kasında bir kırılmayı beraberinde getirmiştir. Özal’ın Kuzey Irak’taki Kürt
liderler Talabani ve Barzani’yi Dış İşleri Bakanlığı ile istişarelerde bulunma-
dan kendi inisiyatifi ile Ankara’ya davet etmesi basında tartışmalara neden
olmuştur. 1585 Özal basında çıkan eleştirilere rağmen Türkiye’nin güvenliğine
yönelik konularda devletin o zamana kadar Kuzey Irak’taki Kürt liderleri yok
sayma tavrını bir kenara bırakacak bir adım atmış ve Kuzey Irak’taki Kürt
liderlerle doğrudan ilişki kurmaktan çekinmemiştir. 1586

Özal, ABD ile her halükârda ilişkilerin geliştirilmesini Türkiye’nin ge-
lişmesi açısından kritik bir eşik olarak görmektedir. Bu durumu anlatan en
iyi örneklerden biri, Özal’ın ABD ile Türkiye arasında ilk defa “Stratejik
İşbirliği” kavramı temelinde iki ülke arasındaki iş birliğini farklı bir düze-
ye çekmede gösterdiği başarısıdır. Cumhurbaşkanı Turgut Özal, 22-23 Mart
1991 tarihleri arasında George Bush’un özel davetlisi olarak bulunduğu Camp
David’de Bush ile yaptığı konuşmada; Orta Doğu, Balkanlar ve Kafkaslar
konusunda Bush’a görüşlerini aktardıktan sonra Orta Asya’daki gelişmelere
Bush’un dikkatini çekerek Türkiye ile ABD’nin Sovyetler Birliği sonrası Orta
Asya’daki sorun ve konulara yönelik ortaklaşa tavır almaları gerektiğinden,
bu çerçevede iki ülke arasında siyasi, ticari, ekonomik ve güvenlik alanlarını
kapsayacak şekilde “stratejik bir iş birliğinin” gerekliliğinden bahseder. ABD
Başkanı Bush’un, Özal’ın bu teklifine olumlu yaklaşması ile heyetler arasında
yapılan görüşme sonrası prensip olarak ABD ile Türkiye’nin Stratejik İşbirli-

1582  Ramazan Gözen, Amerikan Kıskacında Dış Politika: Körfez Savaşı, Turgut Özal
ve Sonrası, Liberte Yay., Ankara 2000, s. 115.
1583  Cumhuriyet, 12.11.1991.
1584  Gözen, age., s. 116.
1585  Cengiz Çandar, “Mezopotamya Expresi, Bir Tarih Yolculuğu”, 2. Baskı, İletişim
Yay., İstanbul 2012, s. 177.
1586  Sabah, 05.09.1992; Cumhuriyet, 02.08.1992.

362

TÜRKİYE CUMHURİYETİ TARİHİ-III

ği kabul edilmiştir. 1587

Özal, dış politikadaki perspektifi tek taraflı bir yönelim değil çok yönlü
ve çok taraflı, benimsediği neoliberal anlayış çerçevesinde Türkiye’yi küresel
ekonomiye açarken, Türkiye’nin jeopolitik konumunu “köprü” olarak nitelen-
dirmiştir. Özal’a göre Türkiye siyasi, ekonomik ve kültür olarak Doğu ile Batı
arasında köprü işlevini yerine getirirken iç politikada da aynı başarıyı sağla-
mak için kültürel farklılıkları uyumlu hale getirecek yeni bir düşünce yapısı
gerekliydi. Dış politikanın yapımı ve yürütülmesindeki yöntemlere eleştiri
getirirken bu aynı zamanda klasik Türk dış politikasını ve onun Kıta Avrupa-
sı kökenine dayanan Dış İşleri Bakanlığı bürokratlarının bakanlığı yürütme
tarzına da bir eleştiriydi.

Özal, Orta Doğu’daki Müslüman ülkelerle ticari ve siyasi ilişkileri geliş-
tirerek bölgesel iş birliğine önem verirken, 1987’de AET’ye tam üyelik için
yaptığı başvuru ile Türkiye’nin önüne uzun ince bir yol açtı. Bu bağlamda
dış politikadaki ilgi alanını hem Doğu ile hem de Batı dünyası ile senkronize
etmeye çalışmıştır.

Sovyetler Birliği’nin dağılmasından sonra Balkanlar’da Kafkasya, Orta
Asya’daki değişimler ve Orta Doğu’daki gelişmeler Türkiye’nin iç politikada
ve dış politik anlayışında yeni değişim ve dönüşümleri kaçınılmaz kılmıştır.
Türkiye, Sovyetlerin dağılması sürecinde bağımsızlıklarına kavuşan devlet-
leri ilk tanıyan devletlerden biri oldu. 1588 Türkiye, 90’lı yıllarda bağımsızlık-
larını yeni ilan eden Orta Asya’daki Türk Cumhuriyetlerinin siyasi sistem
tercihleri hususunda Türkiye, Suudi Arabistan ve İran rekabetinde batıcı, laik
ve Müslüman kimliği ile kendini “Model Ülke” 1589 olarak lanse etmeye çalış-
mıştır. Türkiye’nin Yugoslavya İç Savaşı esnasında Bosna’ya karşı kayıtsız
kalmaması ve Demirel’in söylemiyle Adriyatik Denizi’nden Çin Seddi’ne yeni
bir alan açılması, Özal’ın ifadesiyle Türkiye’nin önüne 300 yılda bir gelecek
fırsat ile yeni hacet kapılarının açılmış olması, ulus devlet kimliği üzerine
inşa edilmiş Türk dış politikasının felsefesinde revizyon ihtiyacını beraberin-
de getirmiştir. Osmanlı sınırları içinde yaşamış farklı etnik kimliklerle ortak
tarihî geçmişten gelen yeni bir payda arayışı “Osmanlı ve Din” kavramlarının
yeniden etkin bir şekilde iç ve dış politikada tartışmaya açılmasına neden
olmuştur.

1587  Hürriyet, 13.06.2005.
1588  Abdulvahap Kara, Turgut Özal ve Türk Dünyası; Türkiye-Türk Cumhuriyetleri
İlişkileri, IQ Kültür Sanat Yay., İstanbul 2012, s. 141.
1589  Kara, age., s. 171-189.

363

II. KISIM: 1980-2000 ARASI TÜRKİYE

1.4. Koalisyonlar Dönemi*

Türkiye Cumhuriyeti tarihinde, 23 Nisan 1920’de TBMM’nin açılışın-
dan, Mayıs 2020 yılına kadar, Muvakkat İcra Encümeni de dâhil olmak üzere
73 hükûmet, Cumhuriyetin ilan edildiği 29 Ekim 1923 tarihinden itibaren
67 hükûmet kuruldu. İlk koalisyon hükûmetleri ise 27 Mayıs 1960 Askerî
Darbesi’nden sonra, 1961 yılında gerçekleşti. Günümüze kadar, üç dönemde
13 koalisyon hükûmeti kuruldu, bunlar 1961-1963, 1973-1978 ile 1991-2002
yılları arasında yoğunlaştı. 1590

Türk siyasetinde uzlaşı kültürünün gelişmemiş olması, koalisyon hükû-
metleri döneminde genellikle siyasi istikrarsızlığa yol açtı. Öte yandan koa-
lisyonlar da, siyasi istikrarsızlığın yaşandığı tarihlerde ortaya çıktı. Diğer bir
deyişle, siyasi istikrarsızlıklar koalisyon hükûmetlerine yol açarken, koalis-
yonlar da siyasi istikrarsızlığı derinleştirdi. Bu nedenle koalisyonlar, sorunla-
rı çözmek yerine bizzat kendileri bir sorun teşkil etti.

Türkiye’de 12 Eylül 1980’de bir askerî darbe gerçekleşti. Askerî yönetim,
Türkiye’nin dış politikasıyla ilgili olarak yeni bir yaklaşım tarzı ortaya koy-
mazken iç politikada ise tüm siyasi partilerle birlikte çok sayıda derneği ka-
patarak devleti ve siyaseti yeniden düzenlemeye çalıştı. 1982 Anayasası’nın
yürürlüğe girmesinin ardından, siyasette normalleşme süreci hızlandı ve 6
Kasım 1983’te 17. Dönem TBMM için genel seçim yapıldı. Seçimde en yük-
sek oyu alan Anavatan Partisi (ANAP) tek başına iktidara gelerek 45. hükû-
meti ANAP Genel Başkanı Turgut Özal kurdu. ANAP, 29 Kasım 1987’de
yapılan genel seçimde de başarılı oldu ve yine tek başına iktidara geldi. 1591
Bundan dolayı, siyasi istikrarsızlık yaşanmadı.

Özal döneminde, o güne kadar izlenen ithal ikameci sanayileşmeden,
ihracata dayalı kalkınma modeline geçilmesi nedeniyle, dışa açılma konusun-
da başarılı olundu. Sağlanan teşviklerle de, ihracat rakamları arttı ve 1990’lı
yıllara her yönüyle dışa açık bir ekonomi bırakıldı. 1592 Buna rağmen, Tür-
kiye’nin daha sonraki yıllarına damgasını vuracak, dahası kronik bir hale
gelecek olan, çok ciddi sorunlardan bazıları da Özal döneminde başladı. Terör

*  Prof. Dr. Hakan Uzun, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü, hakanuzun@
ankara.edu.tr
1590  Koalisyon Hükümetleri, Koalisyon Protokolleri, Hükümet Programları ve Genel
Kurul Görüşmeleri, C I, Haz. İrfan Neziroğlu-Tuncer Yılmaz, TBMM Başkanlığı Yay., byy,
2015, s. Ön söz, İçindekiler.
1591  Temuçin Faik Ertan, “Darbeler Dönemi ve Demokrasiyi Yaşatma Çabaları II”, Tür-
kiye’de Demokrasi ve Parlamento Tarihi, Ed. Şaduman Halıcı, T.C. Anadolu Üniversitesi
Yay., Eskişehir 2013, s. 200-204; Sina Akşin, Kısa 20. Yüzyıl Tarihi, 3. Baskı, Türkiye İş
Bankası Yay., İstanbul 2015, s. 471.
1592  Cenk Saraçoğlu, “Tank Paletleriyle Neoliberalizm”, Osmanlı’dan Günümüze Türki-
ye’de Siyasal Hayat, Yordam Kitap, İstanbul 2015, s. 751-755.

364

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve yüksek enflasyon kuşkusuz bunların en başında geldi. 12 Eylül Askerî
Darbesi’nden sonra siyasi yasak getirilen Bülent Ecevit, Süleyman Demirel,
Necmettin Erbakan ve Alparslan Türkeş gibi darbe öncesinin siyasetçileri de,
1987 referandumu sonrasında siyasi yasakların kaldırılmasıyla birlikte ye-
niden siyasal yaşama döndü. Turgut Özal, Cumhurbaşkanı Kenan Evren’in
görev süresinin dolmasından sonra, ANAP Genel Başkanlığı’ndan ayrıldı ve
yapılan seçimle 31 Ekim 1989’da Türkiye’nin 8. Cumhurbaşkanı oldu. Ar-
dından ANAP milletvekili Yıldırım Akbulut’u hükûmeti kurmakla görevlen-
dirdi. Özal’ın arka planda sürekli olarak müdahale ettiği Akbulut hükûmeti
döneminde, işçi hareketlerinde artış görülürken faili meçhul siyasi cinayetler
gündeme geldi. Bu süreçte Türk Hukuk Kurum Başkanı Muammer Aksoy,
Hürriyet gazetesi Yönetim Kurulu Üyesi Çetin Emeç, yazar Turan Dursun
ve Ankara Üniversitesi İlahiyat Fakültesi Öğretim Üyesi Doç. Dr. Bahriye
Üçok suikasta kurban gitti. 17 Ocak 1991-28 Şubat 1991 yılları arasında ger-
çekleşen Körfez Savaşı da, ülkeyi her açıdan olumsuz bir şekilde etkiledi.
Türkiye ekonomik yönden büyük kayıplara uğrarken savaş bölgesinde doğan
boşluktan yararlanan PKK da terör eylemlerini artırdı. Akbulut, bir süre son-
ra, ANAP Kongresi’nde Mesut Yılmaz’a karşı girdiği genel başkanlık yarışını
kaybetti ve başbakanlıktan ayrıldı. Bunun üzerine Özal, 17 Haziran 1991’de
hükûmeti kurma görevini Mesut Yılmaz’a 1593 verdi. Ancak bu durum da çok
uzun sürmedi ve genel seçime gidildi. 1594

Sonuçta, 12 Eylül 1980 öncesinin güçlü siyasi aktörlerinin siyasete dön-
melerinin merkez sağ ve merkez solda ortaya çıkardığı parçalanmışlık, terör
ve ekonomide yaşanan yüksek enflasyon, Türk siyasetini ve toplumunu yıpra-
tacak sorunlar olarak bir önceki dönemden, yeni döneme miras olarak kaldı.

Dünyada ise 9 Kasım 1989’da Berlin Duvarı yıkıldı, 26 Aralık 1991’de
SSCB dağıldı ve Soğuk Savaş dönemi sona erdi. Değişen koşullar nedeniyle,
küresel aktörlerin kendi çıkarları doğrultusunda yeni stratejiler belirlemeye
başladığı sıralarda, SSCB’nin egemen olduğu alanlardan çekilmesi ve Yugos-
lavya ile Çekoslovakya gibi federasyonların dağılması çok sayıda yeni dev-
letin ortaya çıkacağı sancılı bir sürecin başlangıcı oldu. 1595 Böylelikle dünya,
1593  Mesut Yılmaz: 1947’de İstanbul’da doğdu. İstanbul Erkek Lisesini bitiren Yılmaz,
1971’de Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye ve İktisat Bölümü’nden mezun
oldu. 1972-1974 arasında Almanya’nın Köln Üniversitesi İktisadi ve Sosyal Bilimler Fakülte-
si’nde yüksek lisans çalışması yaptı. 1983 yılında kurulan ANAP’ın kurucu üyeleri arasında
yer aldı. Bu konuda bk. Faruk Bildirici, Hanedan’ın Son Prensi: Mesut Yılmaz ve ANAP’lı
Yıllar, 5. Baskı, Ümit Yay., Ankara 2002, s. 5 vd.
1594  Ertan, Darbeler…, s.200-204; Sina Akşin, Kısa 20. Yüzyıl Tarihi, 3. Baskı, Türkiye
İş Bankası Yay., İstanbul 2015, s. 471.
1595  Oral Sander, Siyasi Tarih 1918-1994, 4. Baskı, İmge Kitabevi, Ankara 1994, s. 501;
Faruk Sözmezoğlu, II. Dünya Savaşı’ndan Günümüze Türk Dış Politikası, Der Yay., İs-
tanbul 2006, s. 463-644; Emre Kongar, Küresel Terör ve Türkiye, 2. Baskı, Remzi Kitabevi,
İstanbul 2001, s. 21.

365

II. KISIM: 1980-2000 ARASI TÜRKİYE

bir taraftan yeni çatışmalara doğru sürüklenirken diğer yandan da devletlere
yeni fırsatlar sunmaya başladı. Böylesi bir ortamda ve en çok da müttefikleri
tarafından stratejik önemi sorgulanmaya başlanan Türkiye, yeni politikalar
üretmek zorunda olduğu bir dönemin henüz başındaydı. 1596

1.4.1. XIX. Dönem Koalisyon Hükûmetleri

XIX. dönemde üçü koalisyon, biri azınlık olmak üzere dört hükûmet ku-
ruldu. 49., 50. ve 52. hükûmetler, dönemin merkez sağ ve merkez sol partileri
arasında kurulurken 51. azınlık hükûmeti ise Tansu Çiller 1597 tarafından ku-
ruldu. Ancak TBMM’den güvenoyu alamadı.

1.4.1.1. VII. Süleyman Demirel Hükûmeti (20.11.1991-25.06.1993)

20 Ekim 1991 tarihinde yapılan ve beş siyasi partinin katıldığı genel se-
çimin sonucunda Doğru Yol Partisi (DYP) 178, ANAP 115, Sosyal Demok-
rat Halkçı Parti (SHP) 88, Refah Partisi (RP) 62 ve Demokratik Sol Parti de
(DSP) 7 milletvekilliği elde etti. 1598 Ortaya çıkan tablo, siyasi partilerin tek
başlarına hükûmet kurabilmelerine imkân tanımadı ve Türk siyasi tarihinde
yaklaşık olarak 11 yıl sürecek olan, yeni bir koalisyon hükûmetleri dönemi
başladı.

Seçim sonuçlarının açıklanmasından sonra, Cumhurbaşkanı Turgut
Özal, seçimlerden birinci parti olarak çıkan DYP Genel Başkanı Süleyman
Demirel’i hükûmet kurmakla görevlendirdi. Demirel’in yaptığı görüşmelerin
sonunda, 20 Kasım 1991’de, DYP ve SHP’den oluşan bir koalisyon hükûmeti
kuruldu. Kabinede DYP’den 20, SHP’den de 12 bakan yer alırken Demirel
Başbakan, SHP Genel Başkanı Erdal İnönü de Başbakan Yardımcısı oldu. 1599

Hükûmetin hem koalisyon protokolünde hem de programında, temel
amaçlarının siyasal, ekonomik ve toplumsal istikrarı ve toplumsal güveni sağ-
lamak olduğu belirtildi. 1600 Hükûmet, halka demokratikleşme ve sosyal devlet

1596  Sander, age., s. 501.
1597  Tansu Çiller: 1946 yılında İstanbul’da doğdu. Robert Koleji mezunu olan Tansu Çiller,
Boğaziçi Üniversitesi Ekonomi Bölümü’nü bitirdi. Doktorasını Connecticut Üniversitesinde
veren Çiller, doktora sonrası çalışmalarını Yale Üniversitesinde devam ettirdi. 1978 yılında
doçent, 1983 yılında profesör oldu. Başta Boğaziçi Üniversitesi olmak üzere çeşitli üniver-
sitelerde çalışan Çiller, 1990 yılı Kasım ayında Doğru Yol Partisi’nde politikaya girdi. İlkay
Demirkürek, 1980 Sonrası Değişimin Işığında Kadın ve Liderlik Olgusu: Tansu Çiller
Örneği, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Gazetecilik Anabilim Dalı Yayım-
lanmamış Doktora Tezi, Ankara 2011, s. 127-134.
1598  http://www.ysk.gov.tr/tr/1983-2007-yillari-arasi-milletvekili-genel-secimleri/3008,
Erişim Tarihi: 17.03.2020.
1599  Cumhuriyet, 21. 11. 1991; Milliyet, 21. 11. 1991.
1600  Koalisyon Hükümetleri, Koalisyon Protokolleri, Hükümet Programları ve Genel

366

TÜRKİYE CUMHURİYETİ TARİHİ-III

vaat etti. 1601 Bu bağlamda, programda insan hakları ve demokratikleşme kav-
ramları üzerinde sıkça duruldu ve bunların geliştirilerek 12 Eylül döneminin
yarattığı tahribatın ortadan kaldırılmasının hedeflendiği söylendi. Ekonomi
alanında ise refahın tabana yayılması, gelir dağılımındaki çarpıklıkların gi-
derilmesi ve özellikle de enflasyonun düşürülmesine öncelik verildi. Ayrıca
terör konusuna da değinildi ve önlenmesinde kararlılık gösterileceği vurgu-
landı. Programda, Soğuk Savaş’ın sona ermesiyle birlikte oluşan yeni koşul-
lara uygun bir dış politika izleneceği söylendi. Ancak sıra dışı bir değişimden
söz edilmedi ve Avrupa Topluluğu’na (AT) tam üye olmak, hükûmetin ana
hedeflerinden biri olarak gösterildi. 1602

49. hükûmetin iktidarda kaldığı süre içinde öne çıkan ekonomik, siyasi
ve toplumsal gelişmelere bakıldığında ilk sırayı terörün, doğal afetlerin ve
işçi ölümlerinin aldığı görülmektedir.

Bu dönemde başta PKK olmak üzere diğer terör örgütlerinin eylemleri
ve faili meçhul cinayetler her geçen gün arttı. Buna bağlı olarak, 30 Tem-
muz 1992 tarihli Türk Millî Güvenlik Siyaseti Belgesi’nde, ortaya çıkan yeni
şartlara göre Türkiye’nin tehdit algılamasında, SSCB’nin ve Yunanistan’ın
yerini, PKK ve ayrılıkçı hareketlerin aldığı belirtildi. 1603 PKK özellikle Gü-
neydoğu Anadolu Bölgesi’nde askerî birliklere yönelik eylemlerini artırırken,
diğer terör örgütleri de devletin üst düzey bürokrat ve aydınlarına yönelik
saldırılarda bulundu. Bursa Cumhuriyet Başsavcısı Nural Uçurum, uğradığı
bir saldırıda ağır biçimde yaralanırken, 1604 emekli Oramiral Mehmet Kemal
Kayacan, 1605 gazeteci Musa Anter 1606 ve gazeteci-yazar Uğur Mumcu öldürül-
dü. 1607 Ayrıca Jandarma Genel Komutanı Eşref Bitlis’i Diyarbakır’a götürmek
üzere havalanan uçak düştü. 1608 Ancak uçağın bir kaza sonucu düştüğüne
yönelik verilen bilgiler kamuoyunu tatmin etmedi. Bu dönemde Atatürk’ün
manevi şahsına yönelik yapılan saldırılar da, hem toplumsal gerilim ve ku-
tuplaşmayı hem de laiklikle ilgili endişeleri artırdı. 1609

Kurul Görüşmeleri, C II, Haz. İrfan Neziroğlu-Tuncer Yılmaz, TBMM Başkanlığı Yay., byy,
2015, s. 1699.
1601  Suavi Aydın vd., 1960’tan Günümüze Türkiye Tarihi, 6. Baskı, İletişim Yay., İstan-
bul 2018, s. 384-885.
1602  Koalisyon Hükümetleri…, C. II, s. 1630-1699.
1603  Sönmezoğlu, age., s. 479-480.
1604  Cumhuriyet, 19. 02. 1992; Milliyet, 19. 02. 1992.
1605  Cumhuriyet, 30. 07. 1992; Milliyet, 30. 07. 1992.
1606  Cumhuriyet, 21. 09. 1992; Milliyet, 21. 09. 1992.
1607  Cumhuriyet, 25. 01. 1993; Milliyet, 25. 01. 1993.
1608  Cumhuriyet, 18. 02. 1993; Milliyet, 18. 02. 1993.
1609  Bu konuda bazı örnekler vermek gerekirse; Elazığ’da Atatürk’ü anma töreni sırasında
gruplar halinde tören yerine gelen Aczmendi tarikatı mensupları, saygı duruşu ve İstiklal

367

II. KISIM: 1980-2000 ARASI TÜRKİYE

Zonguldak’ta bulunan Türkiye Taşkömürü Kurumuna bağlı İncirhar-
manı Ocağı’nda yaşanan grizu patlamasının çok sayıda işçinin hayatına mal
olması; 1610 Erzincan’da meydana gelen depremde büyük oranda can ve mal
kaybı yaşanması; 1611 Bayburt’un Üzengil köyünde yaşanan çığ nedeniyle 54
kişinin 1612 ve İstanbul’un Ümraniye ilçesindeki çöplükte, metan gazı sıkış-
ması nedeniyle meydana gelen patlamada da 39 kişinin ölmesi, 1613 toplumsal
acıların artmasına neden oldu.

TBMM’ye SHP listesinden giren Halkın Emek Partisi (HEP) milletve-
killerinin PKK terörü karşısında kesin bir karşı tavır sergilememesi, terörün
ülkede yarattığı gerilimin daha da tırmanıp, Meclis çatısına taşınmasına yol
açtı ve partinin kapatılmasını gündeme getirdi. 19 Haziran 1992’de ise 12
Eylül yönetimi tarafından kapatılan siyasi partilerin yeniden açılmasını sağ-
layan bir yasanın kabul edilmesiyle, Cumhuriyet Halk Partisi (CHP) yeniden
açıldı ve partinin genel başkanlığına Deniz Baykal seçildi. 1614 Aynı süreçte
Milliyetçi Çalışma Partisi (MÇP) de, 4. Olağanüstü Kurultayı’nda kendisi-
ni feshedip, 12 Eylül öncesinde kurulmuş olan Milliyetçi Hareket Partisi’nin
(MHP) adını alarak genel başkanlığına Alparslan Türkeş’i seçti. 1615 Ancak
aynı durumdaki DYP 1616 ile RP 1617 eski isimlerini almadan yollarına devam
etmeyi tercih etti.

CHP’nin açılmasıyla birlikte SHP’den istifa eden bazı milletvekilleri
CHP’ye katılırken 1618 MÇP Grup Başkanvekili ve Sivas Milletvekili Muhsin
Yazıcıoğlu da, 7 Temmuz 1992’de kendisini destekleyen beş milletvekiliyle
birlikte partisinden istifa etti ve 29 Ocak 1993 tarihinde Büyük Birlik Par-
tisi’ni kurdu. 1619 Bu yaşananlar, parti sayılarını artırdı ve zaten parçalanmış
Marşı’nda durmayıp grup olarak yürüyerek Atatürk’ün anılmasını protesto etti. Cumhuriyet,
11-12. 11. 1992; RP İstanbul Milletvekili Hasan Mezarcı yaptığı bir açıklamada Anıtkabir, 70
yıldır milletin zorla götürülüp baş eğdirildiği yerdir, bu türbe yıkılmalıdır dedi. Cumhuriyet,
14. 11. 1992; 22 Kasım 1992’de İzmir’de 2.000 kişinin katılımıyla yapılan “Laik Cumhuriyete
Bağlılık Yürüyüşünde”, Atatürk ve laiklik karşıtı sözleriyle toplumda tepki yaratan ve “Kara
Ses” olarak da anılan Cemalettin Kaplan’a tepki gösterildi. Cumhuriyet, 22.11.1992.
1610  Cumhuriyet, 04.03.1992; Milliyet, 04.03.1992.
1611  Cumhuriyet, 14.03.1992; Milliyet, 14.03.1992.
1612  Cumhuriyet, 19-20.01. 1993; Milliyet, 19-20.01.1993.
1613  Cumhuriyet, 29-30.04. 1993; Milliyet, 29.04.1993.
1614  Cumhuriyet, 10.09.1992; Milliyet, 10.09.1992.
1615  Cumhuriyet, 24.01.1993.
1616  Adalet Partisi’nin (AP) devamı olarak kurulmuştur.
1617  Millî Selamet Partisi’nin (MSP) devamı olarak kurulmuştur.
1618  Milliyet, 13.09.1992; Cumhuriyet, 22.09.1992.
1619  Fatma Akar, Siyasette Liderlik Olgusu: Muhsin Yazıcıoğlu Örneği, Mehmet Akif
Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim Dalı Yayımlanmamış
Yüksek Lisans Tezi, Burdur 2019, s. 61-68.

368

TÜRKİYE CUMHURİYETİ TARİHİ-III

olan siyaset, daha da parçalı hale gelerek Türkiye’yi tek parti iktidarından
biraz daha uzaklaştırdı. Bu konuya bir başka açıdan bakıldığında, Türki-
ye’deki siyasi parti fazlalığını, toplumdaki düşünce farklılıklarının fazlalığı
ile açıklamak mümkün görünmekle birlikte askerî darbeler döneminde si-
yasetin yeni baştan dizayn edilmeye çalışılmasının da bunda etkili olduğu
söylenebilir. Darbeler sırasında, siyasi partilerin, derneklerin ve sivil toplum
örgütlerinin kapatılması, siyasilerin yasaklı kılınması ve belki de hepsinden
daha önemlisi, toplumun siyasi görüş ve olaylardan habersiz veya bunlara
kayıtsız bir hale getirilmesi için çaba harcanması siyasi partileri köksüz kı-
larken, Türk halkını da siyasetten soğuttu.

SSCB’nin dağılması ve Türk Cumhuriyetlerinin bağımsızlıklarını elde
etmesinin ardından Türkiye, bu devletleri tanıyan ilk ülke oldu ve ilişkilerini
daha güçlü ve sistemli bir şekilde sürdürebilmek için TİKA, Türk Eximbank
ve TÜRKSOY adıyla bazı kurumlar oluşturuldu. 1992 yılında ise ülkeler ara-
sındaki ilişkiler arttı ve 31 Ekim 1992’de ilk defa bir araya geldiler. Ayrıca
bir bölgesel örgütlenme çabası olarak, Türkiye’nin öncülüğünde Karadeniz’e
kıyısı olan Türkiye, Bulgaristan, Gürcistan, Romanya, Rusya, Ukrayna ile
komşu devletler Hırvatistan, Ermenistan, Azerbaycan, Yunanistan ve Mol-
dova arasında 25 Haziran 1992’de ekonomik ilişkileri geliştirmek ve bu du-
rumu siyasal iş birliğine de taşımak düşüncesiyle, Karadeniz Ekonomik İş
birliği Topluluğu kuruldu. 1620 Hükûmet, izlediği bu politikayla, programında
da belirttiği gibi, Soğuk Savaş sonrası ortaya çıkan yeni olanaklardan yarar-
lanmaya çalıştı.

17 Nisan 1993’te, Cumhurbaşkanı Turgut Özal’ın ani ölümü ise siyasi
dengeleri beklenmedik bir şekilde değiştirdi. 1621

1.4.1.2. I. Tansu Çiller Hükûmeti (25.06.1993-05.10.1995)

Özal’ın beklenmeyen ölümü sonrasında, Süleyman Demirel, DYP Ge-
nel Başkanlığı ve Başbakanlık görevlerinden istifa etti; 16 Mayıs 1993’te
TBMM’de yapılan oylama sonucunda, Türkiye Cumhuriyeti’nin 9. Cumhur-
başkanı oldu. 1622 DYP Genel Başkanlığına ise 13 Haziran 1993’te toplanan
DYP’nin Olağanüstü Büyük Kongresi’nde, DYP İstanbul Milletvekili Tansu
1620  Sönmezoğlu, age., s. 731-734, 753; Mustafa Aydın, “Kafkasya ve Orta Asya’yla İliş-
kiler”, Türk Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar
1980-2001, C II, Ed. Baskın Oran, İletişim Yay., İstanbul 2009, s. 371 vd.; Karadeniz Ekono-
mik İşbirliği Projesi, Ocak 1990’da Washington eski büyükelçisi Şükrü Elekdağ tarafından
ortaya atıldı. Cumhurbaşkanı Turgut Özal tarafından benimsenerek uygulama aşamasına
geçildi. İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politikası: Kurtuluş Savaşı’ndan
Bugüne Olgular, Belgeler, Yorumlar 1980-2001, C II, Ed. Baskın Oran, İletişim Yay., İs-
tanbul 2009, s. 519.
1621  Milliyet, 18.04.1993; Cumhuriyet, 18.04.1993.
1622  Milliyet, 17.05.1993; Cumhuriyet, 17.05.1993.

369

II. KISIM: 1980-2000 ARASI TÜRKİYE

Çiller seçildi. 1623

Tansu Çiller, Cumhurbaşkanı Süleyman Demirel tarafından yeni hükû-
meti kurmakla görevlendirildi; 25 Haziran 1993’te, DYP ile SHP arasında
bir kez daha koalisyon hükûmeti kuruldu. Çiller, 50. Hükûmetin Başbakanı
olurken, Erdal İnönü de Başbakan Yardımcılığı görevini üstlendi. 1624 Tansu
Çiller, aynı zamanda Türkiye Cumhuriyeti’nin ilk kadın başbakanı olma un-
vanını da elde etti.

50. Hükûmetin protokol ve programında, önceki hükûmetin temel hedef-
lerinin ilke olarak benimsendiği ve uygulamalarının dikkate alındığı belirti-
lerek 49. Hükûmetin devamı olduğuna yönelik bir gönderme yapıldı. Proto-
kolde, Anayasa Hükümleri de dahil demokratikleşmenin ve çağdaş değerlerin
önünde duran bütün engeller ayıklanacak ve bir an önce kaldırılacaktır de-
nilirken programda da, Özgürlükçü, çoğulcu ve her anlamda tam demokratik
rejimden vazgeçemeyeceği ve bundan asla ödün verilmeyeceği dile getirildi
ve böylelikle bir önceki hükûmet döneminde altı çizilen demokratikleşme-
nin devam edeceği söylendi. Ayrıca terörle kararlılıkla mücadele edileceği
ifade edilirken ekonomide özelleştirme ön plana çıkarıldı. Ancak sosyal dev-
let olgusunun da mutlaka hayata geçirileceği vurgulandı. Dış politikada ise
Kafkasya ve Türk Cumhuriyetleri ile ilişkilerin geliştirileceği belirtilmekle
beraber AT’ye üye olmak hedef olarak gösterildi. 1625

Bir süre sonra Erdal İnönü’nün, SHP Genel Başkanlığı ve Başbakan
Yardımcılığı görevinden ayrılarak siyasete veda etmesi üzerine, SHP Genel
Başkanlığı ve Başbakan Yardımcılığı görevine Murat Karayalçın geldi. Böy-
lelikle her iki partide de bir lider değişikliği gerçekleşti. Ancak bu durum çok
uzun sürmedi. 18 Şubat 1995 tarihinde SHP’nin, Cumhuriyet Halk Partisi
(CHP) ile birleşmesi ve siyasete CHP çatısı altında devam edilmesine ka-
rar verilmesi üzerine, Hikmet Çetin CHP Genel Başkanı oldu ve Başbakan
Yardımcılığı görevini Murat Karayalçın’dan devraldı. 1626 Hükûmette üç ayrı
kişiyle çalışan Çiller, 9 Eylül 1995’te toplanan CHP’nin 27. Kurultayı’nda
CHP’nin yeni Genel Başkanı seçilen Deniz Baykal ile uzlaşma zemini bula-
mayarak istifa etti ve böylelikle 50. Hükûmet sona erdi.

50. Hükûmetin iktidarda kaldığı süre içinde öne çıkan olaylara bakıldı-
ğında, bir önceki dönemde olduğu gibi, terör ve ekonomik sorunların yine
başı çektiği görülmektedir. Hükûmet daha güvenoyu almadan, Pir Sultan
Abdal Şenliği’ne katılmak üzere Sivas’a giden yazar ve sanatçıların kaldı-
ğı Madımak Oteli’nin 2 Temmuz 1993 Cuma günü ateşe verilmesi ve olay
1623  Milliyet, 14.06.1993; Cumhuriyet, 16.06.1993.
1624  Milliyet, 26.06.1993; Cumhuriyet, 26.06.1993.
1625  Koalisyon Hükümetleri…, C II, s. 1819-2006.
1626  Muzaffer Ayhan Kara, Türk Siyasal Yaşamında Koalisyon, 3. Baskı, BingBang Yay.,
Ankara 2015, s. 210, 221-222.

370

TÜRKİYE CUMHURİYETİ TARİHİ-III

sırasında 37 kişinin ölmesi, 50. Hükûmet döneminde gerçekleşen en trajik
olaylardan biri oldu. 1627 Ayrıca 12 Mart 1995’te İstanbul’un Gaziosmanpaşa
ilçesinde bulunan Gazi Mahallesi’nde, genellikle Alevi yurttaşların gittiği,
üç kahvehanenin taranması sonrasında başlayan olaylarda da, çok sayıda kişi
hayatını kaybetti. 1628 Her iki olay, başta Alevi kesim olmak üzere kamuoyunu
dehşete düşürüp, endişe yarattığı gibi, ciddi toplumsal tepkilere yol açtı ve
hükûmet zor durumda kaldı. Ancak söz konusu olaylardan, özellikle koalis-
yon ortağı SHP çok daha fazla etkilendi. İstanbul Büyükşehir Belediyesi’ne
bağlı İSKİ’de yaşanan rüşvet ve yolsuzluklar nedeniyle zaten kamuoyu kar-
şında sıkıntılı bir durumda bulunan SHP’nin itibarı oldukça zedelendi. 1629

Bu dönemde Atatürk’ün manevi şahsına yönelik saldırılar da devam et-
ti. 1630 Terör örgütü PKK ise Erzincan’ın Kemaliye ilçesi Başbağlar köyüne
düzenlediği bir saldırıda 33 kişiyi öldürdü. 1631

14 Temmuz 1993’te ise Anayasa Mahkemesi, HEP’in yürüttüğü faali-
yetlerin Anayasa’ya ve Siyasal Partiler Yasası’na aykırı olduğu gerekçesiyle
kapatılmasına karar verdi. 1632 Bunun üzerine, HEP üyeleri, Demokrasi Parti-
si (DEP) içinde siyaset yapmaya başladı. Ancak Anayasa Mahkemesinin 16
Haziran 1994’te DEP’in de kapatılmasına hükmetmesi üzerine, 1633 11 Mayıs
1994 tarihinde kurulmuş olan Halkın Demokrasi Partisi’nin (HADEP) çatısı
altında toplandı.

Bu dönemde, ekonomide de işler iyi gitmedi. Yaşanan mali kriz nede-
niyle, 5 Nisan 1994’te sert ekonomik kararlar alındı. Dolar %38,8 oranında
devalüe edildi, KİT ürünlerine %100’e yakın zam yapıldı 1634 ve “kemer sıkma
politikaları” izlendi. 1635 Kriz nedeniyle de, hükûmet kamuoyu nezdinde itibar
kaybetti.

1627  Cumhuriyet, 03.07.1993; Milliyet, 03.07.1993.
1628  Cumhuriyet, 14.03.1995; Milliyet, 14.03.1995.
1629  Aydın, age., s. 400, 404.
1630  Bu konuda bazı örnekler vermek gerekirse; Kimliği belirsiz bir kişi tarafından,
TBMM’de bütün milletvekillerinin odalarına dağıtılan bir bildiride, Atatürk’ün annesi
Zübeyde Hanım hakkında çirkin iftiralarda bulunuldu. Ayrıca RP Milletvekili Hasan
Mezarcı, farklı partilerden dokuz milletvekili ile TBMM başkanlığına bir önerge vererek
Atatürk’e İzmir’de suikast düzenlemek isteyenlerin itibarlarının iade edilmesini istedi. Cum-
huriyet, 24.02.1994; Atatürk’ün 56. ölüm yıl dönümü için Anıtkabir’de yapılan törenler sıra-
sında Mahmut Kaçar adlı bir kişi töreni protesto etti. Bu arada söz konusu kişi linç girişimine
uğradı. Cumhuriyet, 11.10.1994; Milliyet, 11. 10. 1994.
1631  Cumhuriyet, 07. 07. 1993; Milliyet, 07.07.1993.
1632  Cumhuriyet, 15. 07. 1993.
1633  Cumhuriyet, 17. 06. 1994.
1634  Cumhuriyet, 05-06. 04. 1994; Milliyet, 05-06.04.1994.
1635  Saraçoğlu, agm., s. 755.

371

II. KISIM: 1980-2000 ARASI TÜRKİYE

Yaşanan tüm olumsuz gelişmelere rağmen, ilk kapsamlı ve demokratik
hakların genişletilmesine yönelik anayasal değişiklikler, 50. Hükûmet zama-
nında gerçekleştirildi. Anayasa’nın başlangıç bölümünde yer alan 12 Eylül
ile ilgili ibareler çıkarıldı; derneklere ve sendikalara getirilen siyaset yapma
yasağı kaldırıldı; kamu çalışanlarının sendika kurmalarına imkân tanındı. 1636

27 Mart 1994’te yapılan yerel seçimlerde, SHP’nin oylarında büyük dü-
şüş yaşanırken RP ise özellikle Doğu ve Güneydoğu’daki oylarını artırdı ve
İstanbul ile Ankara Büyükşehir Belediye başkanlıklarını da kazanarak oy
patlaması yaptı. Bu sonuç, RP’nin gelecekte iktidarın en güçlü alternatiflerin-
den biri olacağının ilk işareti olduğu gibi, Türk halkının siyasal tercihlerinin
de değişmekte olduğunu gösterdi. 1637 RP’nin bu şekilde yükselmesinde, bir-
birinin güçlü alternatifi olması beklenen merkez sağ ve merkez sol partilerin
iktidar ortağı olması nedeniyle, birlikte yıpranmış olmalarının da etkisi oldu.

Dış politikada ise 6 Mart 1995’te, 1 Ocak 1996 tarihinden geçerli olmak
üzere AB ile bir Gümrük Birliği Antlaşması imzalandı. Türkiye’de bu anlaş-
manın, AB üyeliği için ciddi bir basamak olduğu düşünüldü. 1638 Ancak Azer-
baycan’da Devlet Başkanı Haydar Aliyev’e karşı 13 Mart’ta başlatılan darbe
girişiminde, Türkiye’nin de adının geçmesi iki ülke ilişkilerinin bir dönem de
olsa soğumasına neden oldu. 1639

1.4.1.3. III. Tansu Çiller Hükûmeti (30.10.1995-06.03.1996)

Tansu Çiller, 5 Ekim 1995’te bir azınlık hükûmeti kurdu. Ancak
TBMM’den güvenoyu alamadı. 1640 Bu olaydan sonra, DYP ile CHP ülkeyi se-
çime götürmek üzere 30 Ekim 1995’te yeni bir koalisyon hükumeti kurdu. 1641
52. Hükûmette Tansu Çiller Başbakan, Deniz Baykal da Başbakan Yardım-
cısı ve Dışişleri Bakanı olarak görev aldı. 1642 52. Hükûmet, kuruluş amacına
uygun olarak, 24 Aralık 1995’te ülkeyi genel seçime götürdü ve yaklaşık ola-
rak dört ay süren görev süresi sona erdi.

Hükûmetin kurulma aşamasında, iki parti arasında yazılı bir protokol
1636  Cumhuriyet, 24. 07. 1995; Resmî Gazete, Tarih: 26 Temmuz 1995, S 22355.
1637  Cumhuriyet, 28. 03. 1994; http://www.ysk.gov.tr/tr/27-mart-1994-mahalli-idare-
ler-genel-secimi/2804, Erişim Tarihi: 31.03.2020.
1638  Sönmezoğlu, age., s. 515; Sanem Baykal vd., “AB’yle İlişkiler”, Türk Dış Politikası:
Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar 1980-2001, C II, Ed. Baskın
Oran, İletişim Yay., İstanbul 2009, s. 332 vd.
1639  Milliyet, 19.02.1998; Cumhuriyet, 19.02.1998.
1640  Milliyet, 16. 10.1995; Cumhuriyet, 16.10.1995.
1641  Cumhuriyet, 31.10.1995.
1642  Koalisyon Hükümetleri, Koalisyon Protokolleri, Hükümet Programları ve Genel
Kurul Görüşmeleri, C III, Haz. İrfan Neziroğlu-Tuncer Yılmaz, TBMM Başkanlığı Yay.,
byy, 2015, s. 2020.

372

TÜRKİYE CUMHURİYETİ TARİHİ-III

metni hazırlanmamasına rağmen, bir program hazırlandı. Programlarında,
hükûmetlerinin özü itibariyle bir seçim hükûmeti olduğunun altını çizmişler,
ancak hayati konularda da, bir çözüm hükûmeti olduklarını belirtmişlerdi.
Ayrıca AB ile bütünleşme kararında olduklarını belirtmekle AB’ye tam üye-
liğin o dönem için Türkiye açısından ne kadar önemli olduğunu bir kez daha
göstermişlerdi. 1643

Hükûmetin çok kısa süren iktidarı sırasında iç ve dış politikada son de-
rece olumsuz olaylar yaşandı. 9 Ocak 1996’da gerçekleşen bir terör saldırı-
sında, Sabancı Holding Yönetim Kurulu Üyesi Özdemir Sabancı, ToyotaSA
Genel Müdürü Haluk Görgün ile sekreter Nilgün Hasefe hayatlarını kaybet-
ti. 1644 Ayrıca Yunanistan ile yaşanan Kardak Krizi iki devleti neredeyse savaş
durumuna getirdi, 1645 Avrupa Parlamentosu’nun, Yunanistan’dan yana tavır
koyması ise Türkiye’nin AB ile olan ilişkilerinin gerilmesine neden oldu. 1646

1.4.2. XX. Dönem Koalisyon Hükûmetleri

XX. dönemde de, XIX. dönemde olduğu gibi üçü koalisyon, biri azınlık
olmak üzere dört hükûmet kuruldu. 53., 54. ve 55. hükûmetler daha çok siyasi
yelpazenin sağında yer alan partilerin bir araya gelmesiyle oluşturulurken 56.
azınlık hükûmeti ise Bülent Ecevit tarafından kuruldu.

1.4.2.1. II. Mesut Yılmaz Hükûmeti (06.03.1996-28.06.1996)
(ANAYOL Hükûmeti)

24 Aralık 1995 tarihinde ve merkez sağ ile merkez solda yaşanan lider
değişikliklerinden sonra yapılan genel seçimin sonucunda RP 158, DYP 135,
ANAP 132, DSP 76, CHP 49 milletvekilliği elde etti. Halkın Demokrasi Parti-
si (HADEP) ise %4.16 oy almasına rağmen, %10 olan ülke barajını geçemedi-
ği için parlamentoda temsil edilemedi. 1647 Seçim sonuçları, yine bir koalisyon
hükûmetinin kurulmasını zorunlu kılarken RP, seçimden en kârlı çıkan siyasi
parti oldu. Bu sonuç, başta İstanbul olmak üzere, 1994 yerel seçimlerinde
kazandıkları belediyelerde gerçekleştirdikleri başarılı işlerin etkisiyle ortaya
çıktı. 1648 Ayrıca RP’nin sürekli yükselme eğilimi göstermesi, Türkiye’nin si-
yasi geleneğinde bir dönüşümün eşiğinde olduğunu da açıkça ortaya koydu.

Uzun süren uğraşılardan sonra, ANAP ve DYP arasında, 6 Mart 1996’da

1643  Koalisyon Hükümetleri…, C III, s. 2023, 2031.
1644  Cumhuriyet, 10.01.1996; Milliyet, 10. 01.1996.
1645  Cumhuriyet, 31.01.1996; Milliyet, 31.01.1996.
1646  Sönmezoğlu, age., s. 517.
1647  http://www.ysk.gov.tr/tr/1983-2007-yillari-arasi-milletvekili-genel-secimleri/3008,
Erişim Tarihi: 17.03.2020.
1648  Aydın vd., age., s. 417.

373

II. KISIM: 1980-2000 ARASI TÜRKİYE

ANAYOL Hükûmeti olarak anılan bir koalisyon hükûmeti kuruldu. 1649
DSP’nin de dışarıdan destek verdiği 53. Hükûmet, aslında bir azınlık koa-
lisyonu özelliği taşıdı. Ancak güven oylamasında, Anayasa’nın öngördüğü
çoğunluğu sağlayamadı. Nitekim RP de, bu konuda Anayasa Mahkemesine
başvuruda bulundu.

Hükûmetin protokol ve programında ilk dikkat çeken husus, yoğun bir
kamuoyu talebi sonucunda kurulduklarının belirtilmesi ve dönüşümlü Baş-
bakanlık modelinin getirilmiş olmasıdır. Ayrıca programda, üniter devlet ya-
pısından ve bütünlükten taviz vermeden terörle mücadele edileceği ve serbest
piyasa ekonomisinin tüm koşullarının oluşturulacağı açıkça belirtilirken dış
politikada da Avrupa Birliği’ne (AB) tam üyelik hedeflenmişti. 1650

53. Hükûmetin Başbakanı, ANAP Genel Başkanı Mesut Yılmaz olur-
ken, DYP Genel Başkanı Tansu Çiller ise kabineye girmedi. DYP’den Nahit
Menteşe, hem Başbakan Yardımcılığı hem de Dışişleri Bakanlığı görevini bir
arada üstlendi. 1651 Söz konusu hükûmet döneminde RP, DYP Genel Başkanı
ve koalisyon ortağı Tansu Çiller’i sıkıştırmak amacıyla siyasi bir mücadele
yürüttü. TEDAŞ, TOFAŞ gibi konuların yanı sıra Çiller’in mal varlığı ko-
nusunu Meclis gündemine taşıdı. Ancak DYP tarafından Bosna’ya yapılan
yardımlar hakkında verilen önerge nedeniyle, bu defa RP zor durumda kaldı.
Zaten koalisyon ortakları da uyum içinde bir çalışma gösteremedi, hatta Yıl-
maz, tüm bu gelişmeler yaşanırken hükûmet ortağı Çiller’in yanında durma-
dı. 1652 Partilerin birbirleri hakkında çok sık dile getirdikleri yolsuzluk iddia-
ları ve Yüce Divan silahını bir tehdit unsuru olarak kullanmalarına rağmen
son anda birbirlerini aklamaları ise kamuoyunda siyaset kurumuna yönelik
güveni sarstı. 1653

Dönemin en heyecan yaratan hadisesi ise 18 Mayıs’ta Cumhurbaşkanı
Süleyman Demirel’e karşı düzenlenen suikast girişimi oldu. Bununla beraber
bir Birleşmiş Milletler programı olan HABİTAT II Konferansı’nın İstanbul’da
yapılması ve bu suretle dünyanın ilgisinin Türkiye’ye çekilmesi yaşanan en
olumlu olaylardan biri olarak dikkatleri çekti. 1654

Anayasa Mahkemesi’nin, güven oylamasının iptaline yönelik verdiği ka-
rarın 6 Haziran 1996’da yayımlanması üzerine Başbakan Mesut Yılmaz istifa

1649  Cumhuriyet, 07. 03. 1996; Milliyet, 07.03.1996.
1650  Koalisyon Hükümetleri…, C III, s. 2162-2203.
1651  Cumhuriyet, 07. 03. 1996; Milliyet, 07. 03. 1996.
1652  Temuçin Faik Ertan, Türk Parlamento Tarihi TBMM XX. Dönem (1995-1999), C I,
Ankara 2012, s. 63-65.
1653  Aydın vd., age., s. 424.
1654  Ertan, Türk Parlamento…, s. 63-65.

374

TÜRKİYE CUMHURİYETİ TARİHİ-III

etti 1655 ve yaklaşık olarak üç buçuk ay süren 53. Hükûmet, üçüncü koalisyon
döneminin en kısa süreli hükûmeti olarak tarihe geçti.

1.4.2.2. Necmettin Erbakan Hükûmeti (28.06.1996-30.06.1997)
(REFAHYOL Hükûmeti)

ANAYOL Hükûmeti döneminin sona ermesinin ardından Cumhurbaş-
kanı Demirel, yeni hükûmeti kurma görevini RP Genel Başkanı Necmettin
Erbakan’a verdi. DYP ile anlaşma sağlayan Erbakan, 28 Haziran 1996 tari-
hinde, REFAHYOL olarak da anılan bir hükûmet kurdu. Dönüşümlü başba-
kanlık modeliyle kurulan 54. Hükûmetin ilk Başbakanı Necmettin Erbakan,
Başbakan Yardımcısı ve Dışişleri Bakanı da Tansu Çiller oldu. 1656

Hükûmetin protokol ve programı incelendiğinde, özellikle ekonomi ve
dış politika alanlarında önceki hükûmetlerden az da olsa farklı özelliklere sa-
hip olduğu ve RP’nin seçim dönemi söylemlerinin izlerini taşıdığı söylenebi-
lir. Başbakanlığın eşit süreli ve dönüşümlü olacağının belirtildiği protokolde,
Türkiye Cumhuriyeti’nin demokratik, laik ve sosyal bir hukuk devleti olma-
sı ve Atatürk ilkeleri, iki parti arasında vazgeçilmez ortak uzlaşma zemini
olarak kabul edildi. Ayrıca terörle mücadelede, üniter-millî devlet yapısının
korunacağı vurgulanırken ekonomideki ana hedeflerinin de, serbest piyasa
ekonomisinin tüm koşullarını sağlamak olduğu belirtildi. Ancak ekonomik
kalkınmada temel esasın rant ekonomisinden üretim ekonomisine geçiş ola-
cağının altı özellikle çizildi. Dış politikada ise Batılı ülkelerle, İslam ülkeleri,
Orta Asya Türk Cumhuriyetleri ve Balkan ülkeleri ile iş birliğinin daha da
geliştirileceği ifade edildi. Programda, Gümrük Birliği ve Ankara Antlaşma-
sı ile amaçlanan hedeflere ulaşılabilmesi için gerekli çalışmaların yapılacağı
belirtilmekle birlikte, öncekilerden farklı olarak, AB’ye giriş tek başına bir
hedef olarak gösterilmedi. 1657

54. Hükûmet döneminde de, öne çıkan sorunlar terör ve ekonomik sı-
kıntılar oldu. PKK, terör faaliyetlerini bu defa intihar saldırıları biçiminde
gerçekleştirdi. 1658 Atatürk’ün manevi şahsına yönelik saldırılar da devam et-
ti. 1659 Ancak toplumsal kutuplaşmayı derinleştiren ve gerilimi artıran bu tür
saldırılar, 10 Kasım 1996’da on binlerce kişinin Anıtkabir’e yaptığı ziyaretle

1655  Cumhuriyet, 07.06.1996; Milliyet, 07.06.1996.
1656  Cumhuriyet, 29.06.1996; Milliyet, 29.06.1996.
1657  Koalisyon Hükümetleri…, C III, s. 2352-2378.
1658  Cumhuriyet, 31.06.1996; Milliyet, 19.09.1996; Cumhuriyet, 30.10.1996.
1659  Bu konuda bazı örnekler vermek gerekirse; Aczmendi’lerin Atatürk ve laiklik karşıtı
eylemlerinde artış yaşandı. Cumhuriyet, 21-31.10.1996; Kayseri’nin RP’li Büyükşehir Bele-
diye Başkanı Şükrü Karatepe, resmî görev ve sıfatı nedeniyle törenlere katıldığını söyledi.
Karatepe, Laik olduğumu sakın sanmayın. İnancımıza saygı duyulmadığı, sövüldüğü bir dö-
nemde, içim kan ağlayarak törenlere katıldım dedi. Cumhuriyet, 11.11.1996.

375

II. KISIM: 1980-2000 ARASI TÜRKİYE

ve rejime yönelik hassasiyetler dile getirilerek protesto edildi. 1660 Söz konusu
dönem, laiklik tartışmalarının arttığı, devlet-siyaset-mafya ilişkilerinin sor-
gulandığı ve silahlı kuvvetlerin siyasete müdahale ettiği bir dönem olması
itibariyle öncekilerden farklılık arz etti.

Hükûmet, iktidarının ilk günlerinde cezaevlerindeki eylemlerle, ölüm
oruçları ve açlık grevleriyle mücadele etti ve bu eylemlerin sona ermesini
sağladı. 1661 Bununla beraber, 3 Kasım 1996’da, Balıkesir’in Susurluk ilçesi
yakınlarında meydana gelen trafik kazası sırasında ölenlerin kimlikleri, 1662
kamuoyunda, çetelerin ve mafyanın devlet içinde yuvalandığı şeklinde bir
algıya neden oldu ve olay bir skandala dönüştü. Bu tarihten sonra, Türki-
ye’de çeteler kavramı çok sık kullanılmaya başlanıp, devlet-polis-mafya-si-
yaset arasında kirli ilişkiler olduğuna yönelik iddialar sürekli olarak günde-
mi meşgul etti. Ana muhalefet partisi lideri ve ANAP Genel Başkanı Mesut
Yılmaz’ın 24 Kasım 1996’da Budapeşte’de yumruklu bir saldırıya uğraması
ve bunun Susurluk hakkında yaptığı sert açıklamalarla ilişkilendirilmesi ise
iktidar-muhalefet ilişkilerinin gerilmesine yol açtı. 1663 Bu yaşananlar karşı-
sında kamuoyu da sessiz kalmadı ve devlet içindeki suç örgütlerinin ortaya
çıkarılıp yargılanması için “temiz toplum, temiz siyaset” özlemiyle, 1 Şubat
1997’den itibaren “Sürekli Aydınlık İçin Bir Dakikalık Karanlık Eylemi” adı
verilen protesto eylemleri düzenledi. 1664

Diğer yandan Ramazan ayı nedeniyle resmî dairelerdeki mesai saatleri-
nin iftara göre düzenlenmesi 1665 ve Başbakan Necmettin Erbakan’ın birtakım
tarikat-cemaat önderlerine Başbakanlık konutunda iftar yemeği vermesi, top-
lumun bazı kesimlerinde laik rejim konusundaki endişeleri artırdı. 31 Ocak
1997’de, Ankara’nın Sincan ilçesi Belediye Başkanı Bekir Yıldız’ın, İran’ın
Ankara Büyükelçisi’ni de çağırdığı Kudüs’ü anma toplantısında Hizbullah ve
Hamas örgütleri liderlerinin posterlerinin asılması 1666 ise REFAHYOL Hükû-
metinin askerî çevreler de dâhil olmak üzere sorgulanmasına yol açtı. 1667
Sincan’daki olay sonrasında, tankların ilçe sokaklarından geçmesi ordunun
hükûmete verdiği bir mesaj olarak algılandı. 1668

1660  Cumhuriyet, 11.11.1996; Milliyet, 11.11.1996.
1661  Ertan, Türk Parlamento…., s. 677.
1662  Kaza sırasında, DYP Şanlıurfa Milletvekili Sedat Bucak yaralandı. İstanbul Emniyet
Müdür Yardımcısı Hüseyin Kocadağ ve Mehmet Özbay sahte kimlikli Abdullah Çatlı ile
Gonca Us isimli bir kadın öldü. Cumhuriyet, 04-12.11.1996; Milliyet, 04-17.11.1996.
1663  Cumhuriyet, 25-26.11.1996.
1664  Cumhuriyet, 02.02.1997.
1665  Milliyet, 18.01.1997.
1666  Cumhuriyet, 12.01.1997.
1667  Cumhuriyet, 02.02.1997; Milliyet, 03.02.1997.
1668  Aydın vd., age., s. 430.

376

TÜRKİYE CUMHURİYETİ TARİHİ-III

DYP’deki bazı milletvekilleri, Tansu Çiller’in, Erbakan’la anlaşarak
hükûmet kurmasını ilk andan itibaren memnuniyetsizlikle karşılamışlardı.
Ancak bu durum zamanla bir tepkiye dönüştü ve bu milletvekilleri DYP’den
ayrılarak Hüsamettin Cindoruk başkanlığında Demokrat Türkiye Partisi’ni
(DTP) kurdu. 1669 Böylelikle merkez sağdaki partilere bir yenisi daha eklendi.

4 Nisan 1997’de ise MHP Genel Başkanı Alparslan Türkeş bir kalp krizi
sonucunda hayatını kaybetti 1670 ve partinin Beşinci Olağanüstü Kongresi’nde,
Devlet Bahçeli 1671 MHP Genel Başkanlığı görevini üstlendi. 1672

REFAHYOL döneminde dış politika alanında yaşanan en önemli sorun-
lardan biri Kıbrıs’ta artan gerilimin Türk-Yunan ilişkilerini bozmuş olması-
dır. Bununla beraber koalisyon hükûmetinin ortağı RP, gerçekte dış politika-
da önceki dönemlerden çok faklı hareket etmemesine rağmen, bazı söylem
ve sansasyonel gezileriyle Türkiye’de tartışma yarattı. Erbakan’ın, Müslüman
Ülkeler Birleşmiş Milletleri, Müslüman Ülkeler Ortak Pazarı ve Savunma
Örgütü gibi söylemleri ve Batı dünyasının G-7’sine karşılık olarak kurmayı
düşündüğü İran, Bangladeş, Mısır, Endonezya, Malezya, Pakistan ve Nijer-
ya’dan oluşan D-8 grubunun ilk toplantısını 4 Ocak 1997’de Ankara’da yap-
ması, Türk dış politikasının klasik yöneliminden sapma olarak değerlendiril-
di. Bunların dışında, Başbakan Erbakan’ın Afrika gezisi sırasındaki ilk uğrak
yerlerinden biri olan Mısır’da göndere Türk bayrağının çekilmemesi, gezinin
ikinci durağı Libya’da ise Devlet Başkanı Kaddafi’nin PKK örgütünü destek-
leyen ve Türkiye’yi eleştiren sözleri Türkiye’de büyük bir tepkiyle karşılan-
dı. 1673 RP’nin yürüttüğü dış politika hakkında TBMM’de gensoru önergeleri
verildi. 1674 Ayrıca Cezayir’deki İslami Kurtuluş Cephesi, Filistin’deki Hamas,
Lübnan’daki Hizbullah, Mısır’daki Müslüman Kardeşler gibi radikal İslamcı
örgütlerle temas kurulması da eleştirilere yol açtı. 1675

28 Şubat 1997’de, Millî Güvenlik Konseyi’nin, Türk siyasi tarihinin en
1669  Cumhuriyet, 08.01.1997.
1670  Cumhuriyet, 05.04.1997; Milliyet, 05.04.1997.
1671  Devlet Bahçeli, 1948 yılında Osmaniye’de doğdu. İlköğrenimini Osmaniye’de, orta
öğrenimini İstanbul’da tamamladı. Üniversite öğrenimini Ankara İktisadi ve Ticari Bilimler
Akademisinde yaptı. Gazi Üniversitesi Sosyal Bilimler Enstitüsü’nde iktisat doktorası yaptı
ve aynı üniversitenin İktisadi ve İdari Bilimler Fakültesi’nde 1987 yılına kadar öğretim üye-
liği görevini sürdürdü. 17 Nisan 1987’de üniversitesindeki öğretim üyeliği görevinden istifa
etti. 19 Nisan 1987’de yapılan MÇP Büyük Kurultay’ında parti yönetimine seçilerek Genel
Sekreterlik görevine getirildi. MÇP ve MHP’nin yönetim kadrolarında çok sayıda görev aldı.
Bu konuda bk. Oğuzhan Cengiz, Türkmen Beyi Devlet Bahçeli, Bilgeoğuz Yay., İstanbul
2014.
1672  Cumhuriyet, 07.07.1997.
1673  Sönmezoğlu, age., s. 494.
1674  Ertan, Türk Parlamento…, s. 680.
1675  Sönmezoğlu, age., s. 494.

377

II. KISIM: 1980-2000 ARASI TÜRKİYE

uzun süren toplantısından 1676 çıkan sonuç bildirgesi ise döneme damgasını
vurdu ve post-modern darbe nitelemesiyle tarihe geçti. Refahyol Hükûmetini
sıkıntıya sokan ve hükûmetin sonunun başlangıcı olan oldukça uzun bildir-
gede, özellikle laiklik konusundaki hassasiyet vurgulandı. 1677 Silahlı Kuvvet-
lerin bu yöndeki tutum ve açıklamaları 28 Şubat’tan sonra da devam etti.
İrtica tehdidi ve irtica ile mücadele, ordunun hassasiyetle üzerinde durduğu
öncelikli konular arasında yer aldı. 1678 Aynı yıl Ekim ayında yayımlanan Millî
Güvenlik Siyaset Belgesi’nde ise irtica, bölücülükle eşdeğer tutularak Türki-
ye için bölücülük kadar tehlikeli bir tehdit kaynağı olarak gösterildi. 1679

Bu koşullar altında Erbakan, başbakanlık görev süresi henüz dolmadığı
halde, 18 Haziran 1997’de Cumhurbaşkanı Demirel’e istifasını sundu. Bu sı-
rada Demirel’e, 54. Hükûmet protokolü gereğince yeni hükûmeti kurma gö-
revinin Tansu Çiller’e verilmesi gerektiğini söylemişse de, Cumhurbaşkanı,
görevi Mesut Yılmaz’a verdi. 1680

1.4.2.3. III. Mesut Yılmaz Hükûmeti (30.06.1997-11.01.1999)
(ANASOL-D Hükûmeti)

Cumhurbaşkanı Demirel’den hükûmeti kurma görevini alan ANAP Ge-
nel Başkanı Mesut Yılmaz, 30 Haziran 1997’de, DSP ve DTP ile anlaşarak
yeni hükûmeti kurdu. ANASOL-D adıyla da anılan 55. Hükûmet, CHP tara-
fından da dışarıdan desteklendiği için, üçüncü dönemin ikinci azınlık koalis-
yon hükûmeti oldu. Başbakanlık görevini Mesut Yılmaz üstlenirken Bülent
Ecevit de Başbakan Yardımcısı ve Devlet Bakanı olarak hükûmette görev
aldı. 1681

ANASOL-D Hükûmeti, 28 Şubat Bildirisi’nin gölgesinde kuruldu. Söz
konusu bu durumun izlerini, hükûmet protokolünde ve programında da açık-
ça görmek mümkündür. 1682 Nitekim 54. Hükûmet, her ikisinde de çok sık

1676  Saraçoğlu, agm., s. 825.
1677  Cumhuriyet, 01.03.1997.
1678  Cumhuriyet, 30.04.1997; Cumhuriyet, 11.06.1997; Cumhuriyet, 12.06.1997.
1679  Sönmezoğlu, age., s. 496.
1680  Ertan, Darbeler..., s. 211.
1681  Cumhuriyet, 01.07.1997; Milliyet, 01.07.1997.
1682  Hükûmet Protokolü’nün girişinde bu durum şu şekilde anlatıldı: Anavatan Partisi,
Demokratik Sol Parti ve Demokrat Türkiye Partisi ülkeyi 54’üncü Hükûmet tarafından içine
düşürüldüğü rejim ve Devlet bunalımından kurtarmak, toplumdaki gerginliği ortadan kaldır-
mak ve uzlaşmayı güçlendirmek, ahlaki yozlaşmayı durdurmak, kamu yönetimindeki yıpran-
maya son vermek, temiz toplum özlemini gerçekleştirmek, ülke ekonomisini yeniden üretken
niteliğe kavuşturmak ve devletin saygınlığını sağlamak, laik, demokratik Cumhuriyeti güç-
lendirmek amaçlarıyla bir araya gelerek bir koalisyon hükûmeti kurmaya karar vermiştir.
Koalisyon Hükümetleri…, C III, s. 2525.

378

TÜRKİYE CUMHURİYETİ TARİHİ-III

eleştirildi. Programda devletin, rejimin, laikliğin özenle korunup güçlendiril-
mesi ve toplumdaki gerginliğin ortadan kaldırılarak uzlaşı kültürünün yay-
gınlaştırılması konularına ağırlık verilerek bunlar, 55. Hükûmetin kurulma
gerekçesi olarak sıralandı. Ayrıca, bir önceki hükûmet zamanında yaşanan
siyasi krizin temel nedenlerinden biri olan eğitim konusuna da, geniş yer
verildi ve sekiz yıllık zorunlu ilköğretimin, kesintisiz olarak uygulamaya
konulacağı vurgulandı. Programda, terörle mücadeleye devam edileceği de
belirtilerek Türkiye’nin çıkarları göz ardı edilmeden AB’ye tam üyelik için
çalışılacağı ifade edildi. 1683

Basında Uzlaşma Hükûmeti olarak tanımlanan 1684 54. Hükûmetin ilk ic-
raatı sekiz yıllık kesintisiz eğitimle ilgili oldu ve ilgili yasa tasarısı 16 Ağustos
1997’de TBMM’de kabul edilerek yürürlüğe girdi. 1685 Bununla beraber bu dü-
zenlemeden rahatsız olanlar ve türban yasağına karşı çıkanlar, ülke genelinde
uzun yıllar devam eden protesto gösterileri düzenledi. 1686 30 Eylül 1997’de ise
Susurluk kazası sonrası ortaya çıkan tepkinin devamı olarak “Sürekli Aydın-
lık İçin Bir Dakika Karanlık Eylemleri” yeniden başladı. 1687 Ayrıca irtica ile
mücadele yine gündemin en önemli konularından biri olarak yerini korudu.
Hatta 27 Mart 1998’de Millî Güvenlik Konseyi’nin yayımladığı bildiride, ir-
ticanın, tehdit sıralamasında bölücülüğün önüne geçtiği söylendi. 1688

16 Ocak 1998’de RP kapatıldı ve Genel Başkan Necmettin Erbakan ile
partinin diğer ileri gelen isimlerine siyaset yasağı getirildi. 1689 Kamuoyunda
28 Şubat süreciyle ilişkilendirilen bu olay, halkın bir kısmı tarafından olum-
lu karşılanırken bir kısmı demokrasi açısından doğru bulmadı. Söz konusu
olayın ardından, RP milletvekilleri 17 Aralık 1997’de Necmettin Erbakan’a
yakın isimler tarafından kurulmuş olan Fazilet Partisi’ne (FP) geçti. 1690 21 Ni-
san 1998’de de, İstanbul Büyükşehir Belediye Başkanı Recep Tayyip Erdoğan
12 Aralık 1997 tarihinde Siirt’te yaptığı bir konuşmadan dolayı Diyarbakır
DGM tarafından 10 ay hapis cezasına çarptırıldı ve dört ay cezaevinde kaldı.
Ayrıca bu mahkûmiyeti nedeniyle, Erdoğan’ın belediye başkanlığı düştü ve
siyaseten yasaklı duruma geldi. 1691

Bu dönemde, hem hükûmet ve Cumhurbaşkanı Demirel’in hem de Silah-

1683  Koalisyon Hükümetleri…, C III, s. 2525-2552.
1684  Cumhuriyet, 01.07.1997.
1685  Cumhuriyet, 17.08.1997.
1686  Milliyet, 12.10.1998.
1687  Cumhuriyet, 01.10.1997.
1688  Cumhuriyet, 28.03.1998.
1689  Cumhuriyet, 17.01.1998.
1690  Ertan, Darbeler..., s. 211-212.
1691  Cumhuriyet, 22.04.1998.

379

II. KISIM: 1980-2000 ARASI TÜRKİYE

lı Kuvvetlerin Suriye üzerinde baskı kurması işe yaradı ve Abdullah Öcalan
Suriye’den ayrılmak zorunda kaldı. 1692 Öcalan’ın, daha sonra İtalya’da ortaya
çıkması üzerine Türkiye bu kişinin iadesini istedi. Ancak İtalya’nın, Öcalan’ı
teslim etmemesi iki ülke ilişkilerinin bozulmasına yol açtı ve İtalyan malları-
na ambargo uygulanması için kamuoyuna çağrıda bulunulmaya başlandı. 1693
55. Hükûmet zamanında AB ve Fransa ile ilişkiler de iyi gitmedi. Lüksem-
burg Zirvesi’nde Türkiye’nin aday ülke olarak açıklanmaması, AB ile siya-
si ilişkilerin dondurulmasına yol açtı. Ayrıca Türkiye, 12 Mart 1998’deki
Avrupa Konferansı’na da katılmadı. 1694 Fransız Parlamentosu’nun 29 Mayıs
1998’de sözde Ermeni soykırım tasarısını kabul etmesi ise iki ülke arasında
diplomatik gerginliğe neden oldu. 1695

Muhalefetin, Türkbank ihalesi nedeniyle Başbakan Mesut Yılmaz hak-
kında verdiği gensoru önergesinin TBMM’de 314 oyla kabul edilmesi üzerine
55. Hükûmet düştü ve Yılmaz, Cumhurbaşkanı Demirel’e istifasını sundu.
Mesut Yılmaz, 1977 yılında Demirel başkanlığındaki İkinci Milliyetçi Cephe
hükûmetinden sonra gensoruyla düşürülen ikinci başbakan oldu. 1696

1.4.2.4. XXI. Dönem Koalisyon Hükûmeti: V. Bülent Ecevit
Hükûmeti (28.05.1999-18.11.2002)

XXI. dönemde tek bir hükûmet kuruldu. Hükûmet, Bülent Ecevit’in baş-
bakanlığında DSP, Milliyetçi Hareket Partisi (MHP) ve ANAP’ın bir araya
gelmesiyle oluşturuldu. Sonrasında XXII. döneme geçildi ve Adalet ve Kal-
kınma Partisi’nin (AK Parti) iktidar yılları başladı.

Başbakan Mesut Yılmaz’ın istifa etmesi üzerine çıkan hükûmet bunalı-
mını çözmek amacıyla erken seçim kararı alındı ve ülkeyi seçime götürmek
amacıyla 11 Ocak 1999’da Bülent Ecevit tarafından bir azınlık hükûmeti ku-
ruldu. 1697 Yaklaşık olarak üç ay süren 56. Hükûmet zamanında, Kenya’nın
başkenti Nairobi’de ele geçirilen Abdullah Öcalan Türkiye’ye getirilerek terör
örgütü PKK’ya çok ağır bir darbe vuruldu. Bu olay, kamuoyu tarafından bü-
yük bir sevinç ve takdirle karşılandı. 1698 Ayrıca söz konusu hükûmet döne-
minde gerçekleşen MGK Kurulu toplantısında irtica, terör ve çeteler, rejim

1692  Melek Fırat vd., “Arap Devletleriyle İlişkiler”, Türk Dış Politikası: Kurtuluş Sava-
şı’ndan Bugüne Olgular, Belgeler, Yorumlar 1980-2001, C II, Ed. Baskın Oran, İletişim
Yay., İstanbul 2009, s. 566.
1693  Milliyet, 17.11.1998.
1694  Sönmezoğlu, age., s. 518; Baykal-Arat, agm., s. 346-348.
1695  Cumhuriyet, 30.05.1998.
1696  Cumhuriyet, 26.11.1998.
1697  Cumhuriyet, 12.01.1999.
1698  Cumhuriyet, 17.02.1999.

380

TÜRKİYE CUMHURİYETİ TARİHİ-III

için üç tehdit olarak sıralandı. 1699

18 Nisan 1999 tarihinde yapılan genel seçimin sonucunda DSP 136, MHP
129, kapatılan RP yerine kurulan Fazilet Partisi (FP) 111, ANAP 86 ve DYP
de 85 milletvekilliği elde etti. Seçimin en çarpıcı sonucu ise Deniz Baykal
yönetimindeki CHP’nin % 10’luk seçim barajına takılarak tarihinde ilk defa
parlamento dışında kalmış olmasıdır. 1700 Seçim sonuçlarına bakarak, halkın
terör sorununun çözülebileceğine yönelik umudunun oy tercihinde belirleyi-
ci olduğu ve bundan dolayı iktidarda bulunduğu sırada Abdullah Öcalan’ın
yakalanmış olmasından dolayı DSP’ye ve bu konudaki net tavrından dolayı
MHP’ye yöneldiği söylenebilir.

Cumhurbaşkanı Demirel, hükûmeti kurma görevini seçimden birinci
parti olarak çıkan DSP Genel Başkanı Bülent Ecevit’e verdi. Yapılan görüş-
meler sonucunda 28 Mayıs 1999’da DSP, MHP ve ANAP arasında yeni bir
koalisyon hükûmeti kuruldu. Basında bu hükûmet de, aynen 54. Hükûmet
gibi, Uzlaşma Hükûmeti olarak tanımlandı. 1701 57. Hükûmet yaklaşık olarak
üç yıl altı ay görevde kaldı. Bu nedenle, üçüncü koalisyon döneminin en uzun
süreli hükûmeti olma unvanını kazanırken aynı zamanda da dönemin son
koalisyon hükûmeti oldu.

Kendilerini bir uzlaşma ve atılım hükûmeti olarak tanımlayan 57. Hükû-
metin protokol ve programında, hem REFAHYOL Hükûmeti döneminde
yaşanan sorunların nedeni olarak görülen olay ve olguların çözümüne yer
verildi hem de 28 Şubat Bildirisi’nin hassasiyetlerine değinildi. Bu neden-
le, laikliğe vurgu yapıldı, kadınların özel yaşamlarında giyim kuşamlarına
karışılmayacağı belirtilmekle birlikte, kamu kurumlarında türbanın Cumhu-
riyetin temel niteliklerini hedef alan bir siyasal simgeye dönüştürülmesine
yönelik alınmış önlemlerin titizlikle sürdürüleceği belirtildi. Ayrıca toplum-
sal gerilimin düşürülüp, buna bağlı olarak ortaya çıkabilecek kutuplaşmala-
rın önleneceği dile getirilerek terörle mücadelenin devam edeceği söylendi.
AB’ye tam üyelik için ise Türkiye’nin hak ve çıkarlarından ödün vermeden
gerçekleştirilmesine çalışılacağı ifade edildi. 1702 Burada AB konusunu biraz
açacak olursak Türkiye, Soğuk Savaş sonrası değişen dünya koşullarında dış
politikasında yeni arayışlara yönelmekle birlikte AB’ye tam üyelik konusu,
bütün hükûmetlerin programlarında geniş bir şekilde ve genellikle de ana
hedef olarak yer aldı. Bu durum, özellikle 1990’lı yıllarda, AB’ye girilme-
sinin Türkiye’deki sorunların çözümüne büyük katkı sağlayacağına yönelik
inanıştan kaynaklanıyordu.

1699  Cumhuriyet, 29.11.1999.
1700  http://www.ysk.gov.tr/tr/1983-2007-yillari-arasi-milletvekili-genel-secimleri/3008,
Erişim Tarihi: 17.03.2020.
1701  Cumhuriyet, 29.05.1999; Milliyet, 29.05.1999.
1702  Koalisyon Hükümetleri…, C III, s. 2725-2748.

381

II. KISIM: 1980-2000 ARASI TÜRKİYE

17 Ağustos 1999’da meydana gelen deprem, 57. Hükûmet döneminde ya-
şanmış en büyük felaketlerden biri oldu. Marmara Bölgesi’nde yaşanan dep-
remde, çok sayıda insan hayatını kaybederken birçok konut ve iş yeri kullanı-
lamaz hale geldi. 1703 Türkiye, doğal afetler açısından tarihinin en ağır maddi
ve manevi kayıplarını yaşadı.

Terör, bu dönemde de kamuoyunun gündemini meşgul etti ve çözülme-
si gereken sorunların başında geldi. Önceki dönemlerden farklı olarak, 57.
Hükûmet zamanında PKK terörü, kendine valileri hedef olarak seçti ve va-
lilere yönelik saldırılar gerçekleştirdi. 1704 Ayrıca aydınlara yönelik suikastlar
da devam etti ve 21 Ekim 1999’da, Ankara Üniversitesi İletişim Fakültesi
Öğretim Üyesi ve Cumhuriyet gazetesi yazarı Ahmet Taner Kışlalı, arabasına
yerleştirilen bombanın patlaması sonucunda hayatını kaybetti. 1705 Hizbullah
terörünün yarattığı vahşet ise 17 Ocak-4 Şubat arasında yapılan operasyonlar
sırasında kamuoyu tarafından tüm açıklığıyla görüldü ve toplumda ciddi bir
endişeye neden oldu. 1706

57. Hükûmet döneminde öne çıkan sorunlardan biri de, cezaevlerinde
başlayan isyanlar oldu. 1999’da başlayan olaylar, 2000’li yıllarda artarak de-
vam etti. 19 Aralık 2000’de yapılan “Hayata Dönüş Operasyonu” 1707 ile ey-
lemler yavaşlatıldıysa da, tamamen sona ermesi zaman aldı. 1708 Türban tar-
tışmalarının uzun süredir gündemi meşgul ettiği bir sırada, 2 Mayıs 1999’da,
FP milletvekili Merve Kavakçı’nın TBMM Genel Kurul Salonu’na türbanla
girmesinin yol açtığı kriz ise dönemin öne çıkan olaylarından biri olarak dik-
kat çekti. 1709

Bunların dışında, kapatılan RP Genel Başkanı Necmettin Erbakan, 10
Mart 2000’de Diyarbakır DGM’de yargılandığı davadan bir yıl hapse mahkûm
edildi; 1710 ayrıca Cumhurbaşkanı Süleyman Demirel’in görev süresinin dol-
ması üzerine, dönemin Anayasa Mahkemesi Başkanı Ahmet Necdet Sezer, 5
Mayıs 2000’de TBMM’de yapılan oylamada Türkiye’nin 10. Cumhurbaşkanı
olarak seçildi. 1711

19 Şubat 2001 yılında MGK aylık olağan toplantısında Cumhurbaşkanı
Ahmet Necdet Sezer ile Başbakan Bülent Ecevit arasında yaşanan tartışma

1703  Cumhuriyet, 17.08.1999; Milliyet, 18.08.1999.
1704  Milliyet, 06.03.1999; Milliyet, 06. 04. 1999; Cumhuriyet, 09.04.1999.
1705  Cumhuriyet, 22.10.1999.
1706  Cumhuriyet, 18.01.2000 - 05.02.2000; Milliyet, 18.01.2000 - 05.02.2000.
1707  Cumhuriyet, 20.12.2000.
1708  Cumhuriyet, 17.04.2001.
1709  Milliyet, 03.05.1999.
1710  Milliyet, 11.03.2000.
1711  Cumhuriyet, 06.05.2000; Milliyet, 06.05.2000.

382

TÜRKİYE CUMHURİYETİ TARİHİ-III

piyasaları derinden etkiledi. 1712 Bu olayın da etkisiyle, 2001 yılında yaşanan
Türk tarihinin en büyük ekonomik bunalımı kuşkusuz 57. Hükûmet dönemi
gerçekleşen en olumsuz gelişmelerden biri oldu ve hükûmetin sonunu hazır-
ladı. Krizle birlikte Türk lirası %130 değer kaybetti, enflasyon %90’a çıktı ve
1,5 milyon insan işsiz kaldı. Hükûmet, krizden çıkış yolu olarak Dünya Ban-
kası başkan yardımcılarından Kemal Derviş’i Türkiye’ye davet etti. 3 Mart
2001’de ekonomiden sorumlu Devlet Bakanlığı’na atanan Derviş, IMF’nin de
yönlendirmesiyle “Güçlü Ekonomiye Geçiş” adı altında bir ekonomik prog-
ram hazırladı. 1713

AB ile ilişkiler açısından bakıldığında, Türkiye 11 Aralık 1999’da Hel-
sinki Zirvesi Kararları ile AB’den aday ülke statüsünü aldı ve tam üyelik için
gerekli olan yasal düzenlemeler konusunda görüşmeler başladı. 1714 11 Eylül
2001’de Amerika’daki Dünya Ticaret Merkezinin bulunduğu ikiz kulelere ya-
pılan saldırı ise bütün dünyada büyük bir şok yarattı. 1715

57. Hükûmet döneminde siyasi ve ekonomik alanda yaşanan tüm olum-
suzluklara rağmen, Anayasa’da son derece kapsamlı ve önemli değişiklikler
yapıldı. Böylelikle, DGM’lerin sivilleşmesi sağlandı; özelleştirme kavramı
anayasal güvenceye alındı; tahkim yolu açıldı; gözaltına alma ya da tutuk-
lamada kişilerin hakim önüne çıkarılma süreleri Avrupa İnsan Hakları Söz-
leşmesi’ne uygun hale getirildi; herkese, özel hayatına ve aile hayatına saygı
gösterilmesini isteme hakkı tanındı; hakim kararı ve yazılı emir olmadıkça,
haberleşmenin engellenemeyeceği ve gizliliğine dokunulamayacağı hükmü
getirildi; düşünce ve ifade özgürlüğünün sınırları genişletildi; toplantı ve gös-
teri yürüyüşü düzenleyecekler için izin almayı zorunlu tutan düzenleme kal-
dırıldı ve devlete, çalışanların yanı sıra işsizleri de koruma görevi verildi. 1716
Söz konusu kapsamlı değişiklikler, hem demokrasinin, insan haklarının ve
sosyal devlet anlayışının gelişmesine imkân tanıması hem de evrensel ve çağ-
daş hukuk anlayışını yansıtması açısından son derece değerli oldu.

57. Hükûmet, yaşanan ekonomik kriz ve Ecevit’in sağlık durumu üzerine
yapılan tartışmaların da etkisiyle erken seçim kararı aldı. 3 Kasım 2002 tari-
hinde yapılan erken genel seçimi AK Parti kazandı. 1717 Bunun üzerine Ecevit,
4 Kasım 2002 tarihinde istifasını Cumhurbaşkanı Ahmet Necdet Sezer’e sun-
du 1718 ve hükûmet sona erdi.

1712  Cumhuriyet, 20.02.2001.
1713  Akşin, age., s. 478; Saraçoğlu, agm., s. 756-757.
1714  Sönmezoğlu, age., s. 518; Baykal-Arat, agm., s. 351.
1715  Kongar, Küresel Terör…, s. 151-152.
1716  Ertan, Darbeler…, s. 213-214.
1717  http://www.tuik.gov.tr/PreTablo.do?alt_id=1061, Erişim Tarihi: 05.04.2020.
1718  Cumhuriyet, 05.11.2002.

383

II. KISIM: 1980-2000 ARASI TÜRKİYE

Türk siyasi tarihinde üçüncü dönem koalisyonlar dönemi başladığında,
Soğuk Savaş’ın sona ermesi nedeniyle dünyadaki koşullar da değişmiş ve
Türkiye bu değişime göre bir hareket tarzı belirmek zorunda kalmıştı. Bu sü-
reçte, önceki dönemlerden oldukça farklı sorunlarla karşılaşıldığı gibi, ülke-
nin önüne yeni fırsatlar da çıktı. Konuya dış politika açısından bakıldığında
AB, söz konusu dönem boyunca, Türk dış politikasındaki önceliğini istikrarlı
bir şekilde korurken SSCB’nin dağılması sonucunda değişen uluslararası sis-
tem ise Türkiye için yeni hareket alanları oluşturdu. Bu nedenle, Türkiye bazı
alanlarda dış politika değişikliğine gitmek, bazı alanlarda ise çok yönlü ve
daha aktif bir politika izlemek imkânına kavuştu. Ancak Türkiye iç siyasette
yaşadığı olumsuzluklar nedeniyle mevcut durumdan yeterince yararlanama-
dı. Öte yandan bir önceki dönemden miras kalan terör ve yüksek enflasyon,
dönemin en başta gelen sorunları arasında yer alırken ülkede yaklaşık olarak
11 yıl içinde yaşananlar, hemen her alanda aşınmaya neden oldu. Hatta doğal
afetler ve iş kazaları da dâhil olmak üzere ekonomik, siyasi ve toplumsal
alanda felaket diye tabir edilebilecek çok sayıda olay gerçekleşti. Bu neden-
le de, 1991-2002 yılları arasında yaşananlar anlatılırken kriz, terör, suikast,
yolsuzluk, kutuplaşma, çatışma gibi kavramları kullanmamak imkânsız bir
hale geldi. Bu bağlamda neredeyse her açıdan son derece bunalımlı geçen
ve “kayıp yıllar” olarak da adlandırılan söz konusu dönem, halk nezdinde de
hayal kırıklığı, güvensizlik, endişe, korku ve belirsizlik gibi olumsuz anlam
yüklü kavramlarla birlikte anılır oldu.

Bir ülkede siyasi, ekonomik ve toplumsal istikrarın sağlanmasının neden-
lerinden biri de, istikrarlı hükûmetlerin kurulmasıdır. Bu bağlamda, Türki-
ye’deki koalisyon hükûmetlerinin istikrarsızlığının, ülkede hemen her alanda
olumsuz sonuçlar yarattığını söylemek mümkündür. Beş yılda bir yapılması
gereken genel seçimlerin hiçbiri zamanında yapılmadı, sürekli erken seçime
gidildi. Bu durum, hükûmetlerin yeterli icraat yapacak kadar uzun ömürlü ol-
mamasına yol açtı ve her şeyden önce yönetim zafiyeti oluşturdu. Sorunların
çözümü yerine, yeni sorunlarla karşılaşıldı. Bu sonuçtan en büyük yarayı ise
Türk siyaseti aldı. Silahlı Kuvvetlerin sivil irade üzerinde kurduğu baskı ve
partiler arasında yaşanan kısır çekişmeler, siyaset kurumunu yozlaştırdı. Hal-
kın, sorunlara çözüm üretmesi beklenen siyaset kurumuna ve siyasetçilere
yönelik inancı sarsıldı, siyasetçiler toplumun en az güven duyduğu bir konu-
ma geldi. Nitekim üçüncü koalisyon döneminin önde gelen siyasi aktörlerin-
den, Deniz Baykal ve Devlet Bahçeli dışında, neredeyse hemen hepsi sonraki
yıllarda siyaset sahnesinden tamamen çekildi. Özetle, yaşananlar ülkeyi çok
yordu ve Türk halkında, koalisyon hükûmetlerine karşı geçmiş tecrübelerin-
den dolayı zaten var olan olumsuz bakış açısını daha da derinleştirdi.

384

TÜRKİYE CUMHURİYETİ TARİHİ-III

1.5. 28 Şubat Post-Modern Darbesi*

1.5.1. 28 Şubat’a Doğru

Soğuk Savaş sonrası dönem olarak kabul gören 1990’lar pek çok açıdan
Türkiye için zor yıllardı. 1983’ten 1991’e kadar süren Anavatan Partisi’nin
tek parti hükûmetleri 20 Ekim 1991’de yapılan genel seçimler ile sona erdi
ve koalisyonlar dönemi tekrar başladı. Türk siyasal hayatı açısından kısa bir
özeti verilecek olursa 1990’lar, Sovyetler Birliği’nin çöküşüne eşlik eden kü-
resel ve bölgesel değişimler, yeni devletlerin kurulması, etnik ya da mez-
hepsel temelli bölgesel çatışmalar, bölgesel savaşlar dış siyasetin kapsamını
genişletirken iç siyasette 1980 darbesinin kalıntılarını temizleme arzusuna
rağmen koalisyon hükûmetlerine has siyasi istikrarsızlıkların da etkisiyle
daha da derinleşen siyasi, ekonomik ve sosyal sorunlar, merkez sağ ve sol
partilerdeki liderlik mücadeleleri, siyasal parti bölünmeleri, şiddetini sürekli
artıran ve uluslararası bir hal alan PKK terörü, PKK terör örgütü elebaşısının
Türkiye’ye getirilmesi, faili meçhul cinayetler ve farklı toplumsal kesimlere
yönelik şiddet ve ölümler, iletişim teknolojisindeki değişim ile birlikte yazılı
ve görsel basında meydana gelen değişimler, gazetelerin günlük kupon ya-
yınlama suretiyle promosyon adı altında ticari mal satışının aracı haline gel-
meleri, Refah Partisi’nin büyükşehirlerde belediye başkanlıklarını kazanma-
sıyla şiddeti artan laiklik tartışmaları ve nihayetinde 28 Şubat “post-modern
darbesi” ve askeriyeden icazetle iktidar arayışında olan partiler ve siyasiler
ile hatırlanır.

1990’ların tamamı için en etkin siyasi aktörlerden biri kuşkusuz, 1965 ile
1993 arasında yedi kez başbakanlık yapan, başbakan iken 1971 Muhtırası ile
1980 Darbesi’ne maruz kalan, Turgut Özal’ın vefatı sonrasında Türkiye Cum-
huriyeti’nin 9. Cumhurbaşkanı olan Süleyman Demirel’dir. 1991’de merkez
sağ ile merkez sol arasında koalisyon kurulmasının ana aktörüdür. 20 Ekim
1991 genel seçimlerini tahmin edildiği gibi merkez sağda Anavatan Parti-
si’nin (ANAP) rakibi, Süleyman Demirel’in liderliğindeki Doğru Yol Partisi
(DYP) %27,5 oyla kazandı. Merkez sağdaki oy toplamı koalisyon için yeterli
iken Demirel, siyasi rakibi Özal’ın kurduğu ANAP’tan ve 1977’de koalisyon
ortağı olan Millî Selamet Partisi’nin halefi olan RP ile koalisyondan uzak dur-
du. SHP ile koalisyon kurma tercihi, 1980 Darbesi’nin kendisine öğrettikleri
olarak yorumlanır. 1719 Demirel darbeyi, “statükonun onaylamadığı” partiler
ile yaptığı koalisyonun bedeli olarak yorumlar. 1980 askerî rejiminin darbe
öncesi şartların oluşmasını engellemek amacıyla yeni anayasa, siyasal partiler

*  Prof. Dr. Gonca Bayraktar Durgun, Ankara Hacı Bayram Veli Üniversitesi Öğretim Üye-
si, İİBF, Siyaset Bilimi ve Kamu Yönetimi, gbdurgun@gmail.com
1719  William Hale, Turkish Politics and the Military, Routledge, London and New York
1994, s. 295.

385

II. KISIM: 1980-2000 ARASI TÜRKİYE

kanunu ve seçim kanunu ile aşırı kutuplaşmış çok partili sistemden merkez
sağ ve merkez sola dayalı iki parti sistemini inşa planı, 1983-1991 arasındaki
siyasal liberalleşmeye rağmen askeriye karşısında siyasal kurumların göreli
zayıflığı, askerî rejimin etkilerinin devam ediyor olması ve Özal karşıtlığının
Demirel’in tercihinde etkili olduğu düşünülebilir. Şöyle ki, 1960-80 arası dö-
nemde her on yılda bir müdahale, siyasal psikolojide ve siyasal tartışmalarda
daha 1980’ler bitmeden yeni müdahale ihtimali var mı? sorusunu canlı tutu-
yordu. Geçmişte yedi sene siyasi yasaklı olan Demirel, RP’nin hükûmette
olduğu (28 Haziran 1996- 30 Haziran 1997) sürede Cumhurbaşkanı olarak
başkanlık ettiği Millî Güvenlik Kurulu (MGK) toplantılarında askerî komuta
kademesi ile hükûmet arasında arabulucu olarak doğrudan darbeyi engelle-
mek için çok çaba sarf ettiğinden bahsetmektedir. Sonraki dönemde 28 Şubat
ile ilgili kendisine sorulan bir soruya şu şekilde karşılık verir: 28 Şubat’ta
kimseye ve hiçbir kuruma dokunulmamış, hiçbir hükûmet görevden alınma-
mış. Erbakan görevi 28 Şubat’tan 3,5 ay sonra 18 Haziran’da bırakmıştır. 28
Şubat o yüzden bir darbe değildir. MGK’nın Anayasa gereği aldığı bir tavsiye
kararıdır. 1720

28 Şubat, 1960 ya da 1980 gibi bir darbe olmadığı gibi olağan zamanlar-
daki gibi başbakan istifası ile hükûmetin düşmesi de değildir. Demirel’in dar-
be olarak nitelemediği 28 Şubat kararları, tavsiye niteliğinde değildir. Çünkü
1982 Anayasası, ilgili kararların statüsünü hükûmete bildirme şeklinde hü-
küm altına aldığından, bu kararların MGK’nın olağan toplantılarında aldığı
olağan kararlar niteliğinde mi olduğu dikkate alınmalıdır. Askerî kaynağa at-
fen neden post-modern darbe kavramının 28 Şubat için kullanıla geldiği veya
28 Şubat’ın sadece MGK toplantısında alınan kararlardan ibaret mi olduğu
hususları da kararların niteliği açısından önemlidir. Demirel’in kendi siyasal
tecrübesinden bakıldığında bu açıklaması bir bağlama yerleştirilebilir. Dö-
nemin Genelkurmay Başkanı ve kuvvet komutanlarının imzasını taşıyan 12
Mart 1971 Muhtırası, radyoda okunmasının yanında Cumhurbaşkanı Cevdet
Sunay’a, Başbakan Demirel’e, Türkiye Büyük Millet Meclisine ve Cumhuri-
yet Senatosuna gönderildi. Muhtıra ile Başbakan Demirel’in istifa etmemesi
ve yerine kendilerinin onaylayacağı bir hükûmetin kurulmaması halinde or-
dunun idareyi doğrudan ele alacağı bildirildi. Demirel istifa etti. Nihat Erim
başbakanlığında yeni hükûmet kuruldu. 28 Şubat bu açıdan Demirel’in 12
Mart tecrübesinden farklıdır. Askerî komuta kademesi tarafından imzalan-
mış, radyoda okunan veya siyasi kurum ve liderlere gönderilen bir bildiri
yoktur. Yerine, anayasal sürece uygun MGK kararları vardır. 1721 MGK Karar-

1720  Hürriyet, 12.05.2003.
1721  Hulki Cevizoğlu kitabında dönemin Genelkurmay Genel Sekreteri Tümgeneral Erol
Özkasnak’ın sürece ilişkin tespitlerini aktarır: Bu, postmodern darbe… eski darbelere ben-
zemeyen bir şekilde hiç kan akıtmadan, … gayet usulüne uygun bir şekilde demokratik uygu-
lamalarla, Millî Güvenlik Kurulu tarafından da benimsenerek devletin başındaki en büyük

386

TÜRKİYE CUMHURİYETİ TARİHİ-III

larını imzalaması ve uygulanması için başbakana yapılan çok taraflı baskı söz
konusudur. Erbakan’ın başbakanlıktan istifası da Demirel’in 1971’deki istifası
gibi kendi tercihinin sonucu değil, askerin güç kullanma tehdidi nedeniyledir.

DYP ve SHP (30 Kasım 1991-16 Mayıs 1993) koalisyonu döneminde artan
PKK terörü, yüksek enflasyon ve işsizliğe, Cumhurbaşkanı Özal ile Demirel
liderliğindeki koalisyon hükûmeti arasındaki siyasi rekabet eşlik etti. Cum-
hurbaşkanı Özal’ın ani ölümü ile Demirel’in Cumhurbaşkanlığına adaylığı ve
SHP içindeki liderlik kavgası koalisyon ortaklarında lider değişimini getirdi.
Yeni DYP-SHP koalisyonu (25 Haziran 1993-5 Ekim 1995 (18 Şubat 1995
itibariyle CHP olarak) ve CHP ile 30 Ekim 1995-26 Aralık 1995) döneminde
ekonomik kriz daha da derinleşti. 5 Nisan 1994’te açıklanan ekonomi poli-
tikası, istikrarsızlık ve ekonomik krizin çözümünü tekrar Uluslararası Para
Fonu (IMF) denetimindeki araçlarda aradı. 27 Mart 1994 yerel seçimlerinde,
toplamda %27 oy alan SHP (13,6), CHP (4,6) ve DSP (8,8) için hem soldaki
bölünme meselesi hem de yerel yönetimlerdeki başarısızlıklar nedeniyle uya-
rı niteliğindeydi. Her ne kadar DYP ve ANAP oy kaybına rağmen birinci ve
ikinci parti olma özelliklerini korusalar da, RP tek başına %19.1 oyla Ankara
ve İstanbul’un da dâhil olduğu beş ilde büyükşehir belediye başkanlıklarını
aldı. Örneğin İstanbul’da, Beyoğlu ilçesi de dâhil bazı merkez ilçelerde be-
lediye başkanlıklarının kazanılması kendi geleneksel seçmeninin dışındaki
seçmenden aldığı oy ile gerçekleşti. Bu RP’nin seçim stratejisinin başarılı ol-
duğunu gösterirken, statüko partilerine karşı seçmenin memnuniyetsizliğinin
derecesine de işaret ediyordu.

On iki siyasi partinin katıldığı 24 Aralık 1995 genel seçimleri öncesin-
de yapılan değişiklikle milletvekili sayısı 450’den 550’ye çıkarıldı. Seçmen
yaşı ise 20’den 18’e düşürüldü. Seçimde RP %21,4 oyla birinci parti olur-
ken; ANAP listesine aldığı Büyük Birlik Partisi (BBP) adayları ile birlikte
%19,7 ile ikinci, Çiller liderliğindeki DYP ise %19,2 ile üçüncü parti oldu.
DSP %14,9 oy alırken, SHP ile birleşen CHP seçim barajını az farkla geçerek
ancak %10,7 oy aldı. MHP ise barajı aşamadı. Refah Partisi’nin seçimde bi-
rinci parti olması, merkez sağ ve merkez sol partiler ile ekonomik, toplumsal
ve siyasal aktörler tarafından laik cumhuriyete ‘tehdit’ iddiası ve algısıyla
siyasi ve toplumsal bir krize dönüştürüldü. Nitekim 1995 genel seçim kam-
panyalarındaki RP’ye karşı negatif söylem RP’yi ‘irticanın kendisi’ olarak
tanımlarken, muhtemel bir RP iktidarını ‘statükoya tehdit’ olarak resmetti.
Seçmene laikliği korumaya dair yapılan çağrılar partilerin seçim kampanya-
larında ve basında yer aldı. Öyle ki, daha sonra RP ile koalisyon ortağı olan
Çiller de dâhil olmak üzere parti liderleri, RP’ye oy verilmesi halinde laik ya-

insandan ilgili bakanlara kadar hepsi de dâhil edilerek, hatta halkımız ortak edilerek sivil
toplum kuruluşları vasıtasıyla, çok başarılı şekilde yürütülen bir süreçtir. Hulki Cevizoğlu,
Generalinden 28 Şubat İtirafı: “Postmodern Darbe”, Ceviz Kabuğu Yay., Ankara 2001,
s. 56-57.

387

II. KISIM: 1980-2000 ARASI TÜRKİYE

şamın tehlikeye gireceği, ülkenin karanlığa gömüleceği gibi benzer ifadeler
kullandılar. RP “Türkiye Yeniden Doğacak” sloganı ile yerel yönetimlerdeki
performansına gönderme yaparak “Hava, su ve siyaset temizlenecek” diyerek
hali hazırda iktidar olmuş rakip partilerden memnun olmayan seçmene kendi
vaatlerini ulaştırmaya odaklandı.

Yazılı ve görsel basın yoluyla hedef kitlenin (seçmenler ve seçilmişler)
RP’ye karşı korku, kaygı ve umutsuzluğa sevk edilmesi 1995 genel seçimleri
öncesinde başladı. Seçime kadar olan sürede Hürriyet, Milliyet ve Sabah gibi
ana akım gazeteler seçmeni ANAP ya da DYP’yi desteklemeye ikna etmek
için yayın yaptı. Refah Partisi’nin hükûmet olması ihtimali basında (eko-
nomik) kriz 1722 ile eşanlamlı olarak kullanıldı. Gazete başlıklarında RP’yi
olumsuzlayan değerlendirmeler yer aldı. RP’nin az farkla önde olduğuna
vurgu yapan yazılar, seçimde birinci gelse bile diğer partiler koalisyona ya-
naşmayacağı için seçim sonrasında ANAP ile DYP’nin hükûmeti kuracağını
iddia etti. 1723 24 Aralık seçimleri için kamuoyu araştırması yayınlamak kanu-
nen yasaklanmış olmasına rağmen, gazetelerde kamuoyu araştırma sonuçları
yazarların yorumları şeklinde yayınlandı ve 1991’den beri muhalefette olan
merkez sağ ANAP’ın lideri Mesut Yılmaz’ın sandıktan galip çıkacağı yorum-
ları yapıldı. 1724 Bir diğer gazetede de yayınlanan anket sonucuna göre ANAP
birinci parti olarak gösterildi. 1725 “Anket depremi” başlıklı yazıda DYP’nin
%23.3 ile birinci, %16 ile RP’nin ikinci olduğu ifadesi yer aldı. 1726 Tersin-
den DYP’yi destekleyici yorumlarda Mesut Yılmaz’a oy verilmesinin BBP’yi
meclise taşıyacağı için RP’nin işine yarayacağı ifadeleri yer aldı. 1727 “Son
Uyarı” gibi başlıklarla ANAP’a oy verilmemesi çağrısı açıkça köşe yazıların-
da yerini aldı. 1728 Milliyet, ANAP ve DYP’yi dönüşümlü olarak seçimin galibi
olarak yansıtırken, Hürriyet ve Sabah’ta yer alan yorumların geneli; birincisi
için ANAP, ikincisi için ise DYP desteği olarak kendini gösterdi. Yazılı ve
görsel basında RP dışındaki partilerin kendi aralarında yapacağı herhangi
bir koalisyon seçeneğinin olumlu olacağı yorumları yerini aldı. Bu yayınlar
arasında Cumhurbaşkanı Demirel’in en çok oy alana hükûmeti kurma görevi
verilmeyebileceği ifadesi paylaşıldı. RP, negatif bir dille ele alınarak partinin
(Adil Düzen) programı çağdışı olarak nitelendi. Askeriyenin, RP’nin hükû-
mette olma olasılığına karşıtlığı işlendi. Seçmenden istenen RP’ye karşı laik
cumhuriyete sahip çıkmasıydı. Yani, RP’nin muhtemel iktidarı sadece ekono-

1722  Milliyet, 3.12.1995.
1723  Milliyet, 9.12.1995.
1724  Hürriyet, 21.12.1995.
1725  Milliyet, 21.12.1995.
1726  Milliyet, 22.12.1995.
1727  Sabah, 22.12.1995.
1728  Sabah, 23.12.1995.

388

TÜRKİYE CUMHURİYETİ TARİHİ-III

mik kriz değil, aynı zamanda demokrasinin krizi olarak kodlandı. 1729

Seçim sonuçları ile birlikte parlamentoda temsil kabiliyeti kazanan par-
tiler RP ile koalisyona olumsuz tavırlarını açıkladılar. Gazeteler seçim so-
nuçlarını RP dışındaki partiler üzerinden tartışmayı tercih etti. Basın açıkça
ANAP ile DYP arasında bir koalisyon isteğine öncelik kazandırdı. Seçim dö-
nemlerinde basında kullanılan “sandığın mesajı”, “seçimin mesajı”, “seçmen-
den mesaj” gibi ifadeler bu koalisyon talebini dillendirmek için kullanıldı.
Seçim sonuçlarının, seçimin ikinci ve üçüncü partileri olan ANAP ile DYP
için bir koalisyonu işaret ettiği iddia edildi. Basın seçimin birinci partisini
dışlayarak statükonun tercihini seçimin mesajı olarak ilan etti. Bu haliyle, se-
çimdeki birinci partiye verilen oylar önemsizleşirken, basında yer alan hükû-
met tercihi aklıselim, ortak yarar olarak ön plana çıkarıldı. Tansu Çiller ile
Mesut Yılmaz birlikte koalisyon açıklaması yapmazken, RP basında negatif
seçenek olarak muamele görmeye devam etti. Hatta erken seçim ihtimali dil-
lendirildi. Yani, basına göre, birinci parti de olsa RP iktidardan dışlanması
gereken partiydi ve bunun için diğer partiler iş birliği yapmalı, sorumluluk
üstlenmeliydi.

Cumhurbaşkanı Süleyman Demirel’in teamüllere uygun olarak hükûme-
ti kurma görevini RP lideri Necmettin Erbakan’a vermesine rağmen, parla-
mentodaki partilerin RP’nin koalisyon önerisine cevabı ya baştan hayır ya da
askeriyenin ve sermayenin tepkisi nedeniyle cevapsızdı. Basında büyük ser-
mayenin tercihinin ANAYOL koalisyonu olduğu ısrarla vurgulandı. Hükû-
met kurmak için ortak bulamayan Erbakan, hükûmeti kurma görevini iade
etmek zorunda kaldı. Cumhurbaşkanı Demirel görevi Mesut Yılmaz’a verdi.
Şubat 1996 itibariyle ANAYOL koalisyonu ihtimali güçlendi ve nihayetinde
hükûmet kuruldu. Ancak RP’nin, güven oylamasının yeterli çoğunluğa sahip
olmadığı gerekçesi ile Anayasa Mahkemesine başvurusu, 14 Mayıs 1996’da
oylamanın iptali ile sonuçlandı. Yılmaz’ın istifası ile hükûmet düştü. Haziran
başı itibariyle süreç yeniden başladı. Cumhurbaşkanı Demirel de RP’nin ol-
madığı hükûmet seçeneklerinden yana tavır aldı. ANAP’ın, DSP ve CHP ile
koalisyon seçenekleri gündeme gelmekle birlikte çözümsüzlük devam etti.
RP’nin ANAP ile koalisyon kurma isteği gündemde yerini alırken, RP’nin
DYP ile koalisyon ihtimali basında askerin muhtemel tepkisi bağlamında yer
aldı. Aralık 1995 seçim kampanyasını RP aleyhinde şekillendiren Çiller’in,
Erbakan ile koalisyon görüşmelerine başlaması rahatsızlık oluşturdu. Çil-
ler’in şahsi menfaatleri için RP’ye yanaştığı yorumları yapıldı. 1730 İki yıllık
dönemler itibariyle dönüşümlü başbakanlık formülünde ve ilk dönem için
Erbakan’ın başbakanlığı ve Çiller’in başbakan yardımcılığı ve dışişleri ba-
kanlığında uzlaşan taraflar 28 Haziran 1996’da Refahyol hükûmetini kurdu.
1729  Hürriyet, 24.12.1995.
1730  Ümit Cizre Sakallıoğlu, “24 Aralık 1995 Alacakaranlık Kuşağı Seçimleri”, Birikim,
S 81, Ocak 1996.

389

II. KISIM: 1980-2000 ARASI TÜRKİYE

Durum basında “Çiller teslim etti” manşeti ile yer alırken, 1731, kastedilen laik
rejimin ‘rejim karşıtları’na teslim edilmesiydi. Bu tarihten sonra basında Çil-
ler’in hükûmetten çekilmesine yönelik tavır söz konusuydu. BBP’nin hükû-
mete güvenoyu verdiği oylamada ANAP, CHP ve DSP koalisyona hayır bloğu
oluştururken, DYP’den koalisyona karşı çıkan milletvekilleri güven oylama-
sında hayır ya da çekimser oy kullandı. Dönemin dikkat çeken ayrıntısı, eski
Genelkurmay Başkanı olan DYP milletvekili Doğan Güreş’in oylamaya ka-
tılmamış olmasıydı.

Aralık seçimlerinden altı ay sonra kurulan hükûmete karşı laik rejimin
koruyucusu olarak kendini kabul eden askeriyenin tavrı başlangıçta bekle-
mekten yana olarak yorumlandı. Sermaye açısından bir hükûmet kurulabil-
miş olması başlangıçta ehvenişer olarak karşılandı. RP’nin muhalefette iken
eleştirdiği Batı dünyası ve Avrupa Birliği ile ilişkilerdeki tavrı önceki hükû-
metlerden pek farklı değildi. Artan PKK terörü 1732, Başbakan Erbakan’ın eko-
nomik alanda G7 (Gelişmiş 7 ülke)’ye alternatif D8 (Gelişmekte olan 8 Müs-
lüman ülke) kurma amacına yönelik olarak ilk dış gezilerini İran, Pakistan,
Singapur, Malezya, Endonezya gibi ülkelere yapması “Saltanat Gezisi” 1733,
“ABD: İran’a gitme” 1734 Medyada “Çoraplı diplomasi” 1735 “70 Yıllık imajı-
mız güme gidiyor” 1736 gibi manşetlerle gündeme geldi. Libya gezisinde Kad-
dafi’nin tavrı, bazı belediye başkanlarının laiklik/rejim karşıtı kabul edilen
beyanları, hükûmetin askerî komuta kademesi ile ilişkilerinde zorlayıcı bir
sürecin işaretlerini verdi. Basında bu olaylar laiklik karşıtlığı olarak yorum-
landı ve “Geriye Değil İleriye” 1737 manşetiyle verildi. Komuta kademesindeki
bir subayın Erbakan’ın Suudi Arabistan kralının davetlisi olarak hacca gidişi
için başbakana karşı küfürlü sözleri Cumhurbaşkanı Demirel de dâhil siyasi
taraflarca normal tepki olarak önemsizleştirildi. Basın yoluyla açıklanan bu
tür tepkilerin varlığına rağmen, askeriye tepkisini Yüksek Askerî Şura’da or-
dudan irtica sebebiyle ilişiği kesilen askerî personel meselesi örneğinde oldu-
ğu gibi yasal süreçleri kullanarak gösterdi. Devamında 3 Kasım 1996’da ger-
çekleşen kaza ile Susurluk vakası olarak anılan olayda Tansu Çiller ile bazı
DYP milletvekillerinin adının geçmesi ve TBMM’de kurulan Susurluk Ko-
misyonu çalışmalarında askeriyeden bazı isimlere işaret edilmesi hükûmeti
yıpratan süreçte yeni bir evre oldu. Susurluk vakasına tepki olarak başlayan
“Sürekli Aydınlık için Bir Dakika Karanlık” eylemleri süreç içinde amacının

1731  Hürriyet, 29.06.1996.
1732  “Ordudan PKK uyarısı” olarak basında yer aldı. Milliyet, 07.06.1996.
1733  Milliyet, 06.08.1996.
1734  Hürriyet, 07.08.1996.
1735  Milliyet, 13.08.1996.
1736  Hürriyet, 14.08.1996.
1737  Sabah, 30.08.1996.

390

TÜRKİYE CUMHURİYETİ TARİHİ-III

dışına çıkarak RP karşıtı bir kampanyaya döndü. 11 Ocak 1997 günü Baş-
bakanlıkta, Diyanet İşleri Başkanlığı mensuplarına, ilahiyat fakültesi dekan
ve öğretim üyelerine ve bazı dini cemaat liderlerine iftar yemeği verilmesi
sonrası Demirel, 18 Ocak için Genelkurmay Başkanlığı’nda brifinge davet
edilir. MGK’ın Ocak toplantısında Deniz Kuvvetleri Komutanı Güven Erkaya
irtica tehdidinin gündeme alınması önerisi yapar. Alınmaması halinde Ku-
rul’un tarih önünde sorumlu olacağını söyler. Demirel ise konunun gündeme
alınmasına itirazı olmadığını söyler, ancak hazırlık yapılabilmesi için bir son-
raki toplantı gündemi olmasını önerir. Şubat ayı toplantısı için konu böylece
gündeme alınır. 1738 RP yönetimindeki Sincan Belediyesi (Ankara) tarafından
30 Ocak 1997’de düzenlenen Kudüs Gecesi ve gecede yapılan konuşmaların
arkasından Sincan’da tankların sokağa çıkışı 1739 hükûmet ile askeriye arasın-
daki gerilimi artırdı ve dikkatleri MGK toplantısına yönlendirdi. 1740 Oramiral
Güven Erkaya’nın İrtica PKK’dan tehlikeli sözü basında yer aldı. 1741 26 Şubat
1997 günü Cumhurbaşkanı Demirel’in Başbakan Erbakan’a gönderdiği uyarı
niteliğindeki mektup 1742 basında geniş yer tuttu ve 28 Şubat günkü toplantı
için gündemin “irtica” olduğu, MGK’nın tüm asker üyelerinin konuşacağı
ve irtica tartışmasının Refahyol’un kaderini belirleyeceği ifadeleri basında
yer aldı. 1743 Gündemin, Demirel’in darbe değil diye normalleştirdiği hükû-
met aleyhine “yerinden edici müdahale”nin 28 Şubat’taki MGK toplantısına
odaklanmasıyla devam etti. Toplantı basında “rejime ince ayar” olarak tarif
edildi. 1744

Siyasal tarih, siyasal kültür ve demokratik gelişmişlik düzeyi açısından
28 Şubat süreci hakkında dikkat çekilmesi gereken hususlar şöyle sıralanabi-
lir: Refahyol hükûmetinin kurulmasından 28 Şubat MGK toplantısına kadar
geçen sürede vuku bulan, ‘irtica tehdidi’ diye işaret edilen tehdit değerlen-
dirmesinin verili gerçek olarak kabulü ile PKK terörüyle aynı çerçeve içine
alınan olayların “post-modern darbenin” meşruluk gerekçesi olarak sunulup
siyasal alana müdahalenin normalleştirilmesi; Anayasaya aykırı olmasına
rağmen Batı Çalışma Grubu’nun kurulması ve faaliyet göstermesi; Şubat
MGK toplantısı öncesinde Sincan’da tankların sokağa çıkması sonrasında
müdahaleye toplumsal destek oluşturmak için Genelkurmay Başkanlığı’nın

1738  Sedat Ergin, “Tarikat İftarı bardağı taşırdı”, Hürriyet, 27.08.1997.
1739  “Tepki yağıyor”, Hürriyet, 03.02.1997; “Tank sesleri”, Hürriyet, 05.02.1997.
1740  “Muhtıra gibi”, Sabah, 23.02.1997; “Sivil dayanışma”, “İşçi ve esnaftan, rejime yö-
nelik tehditlere karşı güç birliği: Laiklik ve demokrasi sahipsiz değil”, Milliyet, 26.02.1997;
“Rejime ve laikliğe yönelik tehditlerin masaya yatırılacağı MGK”, Hürriyet, 26.02.1997;
“Herkes çok gergin”, Sabah, 26.02.1997.
1741  Milliyet, 25.02.1997.
1742  “Demirel mektubu”, Sabah, 27.02.1997.
1743  Sabah, 28.02.1997.
1744  Milliyet, 01.02.1997.

391

II. KISIM: 1980-2000 ARASI TÜRKİYE

brifingler yoluyla gazetecilerin, savcı ve hâkimlerin, sendika, sivil toplum
kuruluşları ve üniversite yöneticilerinin Refahyol hükûmetinin düşürülmesi
için süreçte ne düşünecekleri, nasıl davranacakları hususunda siyasi bir kam-
panya yürütmesi; basının/sivillerin/siyasilerin demokratik toplumsal muhale-
fet araçlarının darbe kışkırtıcılığı için kullanılmasında sakınca görmemesi ve
siyaseti siyasetsizleştirmek için iş birliğine gönüllü olması.

1.5.2. 28 Şubat’ı Tanımlamak

28 Şubat’ın özelliklerini netleştirmek için literatürdeki darbe ve askerî
rejim kavramlarına başvurmak yol göstericidir. Darbe, askerî ya da devlet ay-
gıtı içindeki diğer elitler tarafından mevcut hükûmeti alaşağı etmek için açık
teşebbüstür. 1745 Amaçları; iktidarda kalma süreleri; siyasal, sosyal ve ekono-
mik yapıya müdahale ya da kontrol dereceleri ve sivil gruplarla ilişkilerine
göre darbelerin nitelikleri birbirinden farklılaşır. Tanım, bir olayın darbe ola-
rak nitelenmesi için hedef, fail ve taktik konusunda nettir ve sınırlayıcı olarak
1960 ve 1980’de yapıldığı gibi askeriye tarafından yönetime el koyma olarak
tanımlanmasının ya da fail olarak sadece askerî unsur üzerinde odaklanma-
nın yetersizliğine işaret eder. Farklı ülkelerdeki darbe hadiseleri incelendiğin-
de, darbelerde askerî olmayan elitlerin varlığı/desteği yaygın özellik olarak
dikkat çeker. Darbe süreci ve sonrası dönemde iş bölümü önemlidir. “Darbe
sivilleri” başlangıç olarak darbe teşebbüsünü kışkırtmada aktif bir pozisyon
alırken, askerî unsur darbenin başarısı konusunda bağlayıcı rolü oynar. 1746

Doğrudan müdahale durumu ya gerçekten güç kullanarak 1747 ya da güç
kullanma tehdidi yoluyla sivillerin iktidardan uzaklaştırılması durumunda
gerçekleşir. Askerlerin gerçek güç kullanarak ya da güç kullanma tehdidi
vasıtasıyla temel ya da baskın siyasi aktörler oldukları rejimler askerî rejim
olarak tanımlanır. 1748Askerlerin neden ve hangi güdülerle siyasete müdahale
ettiği farklı nedenlerle açıklanmaya çalışılır. 1980 darbesi anlatısında olduğu
gibi, sivil liderlerin ekonomik krizleri, siyasal kaosu önlemekte başarısızlığı;
yolsuzluğa bulaşmış ve yeteneksiz olarak düşünülen sivil idarecilerden ümi-
din kesilmesi; komşu devletlerde askerî hükûmetlerin varlığı gibi. Ancak bu
bakış açısı, söz konusu özelliklerin var olduğu bazı ülkelerde askerî darbe
olurken, diğerlerinde neden olmadığını açıklayamaz. 1749

1745  Rosemary HT O’Kane, The Likelihood of Coups, Aldeshot, Avebury, 1987.
1746  Jonathan M Powell and Clayton L Thyne, “Global instances of coups from 1950 to
2010: A new data set, Journal of Peace Research, C 2, S 48, 2011, s. 249-259.
1747  Brezilya 1964, Endonezya 1968, Şili 1973, Arjantin 1976, Türkiye 1960, 1980 darbe-
lerinde olduğu gibi.
1748  Leslie Lipson, Siyasetin Temel Sorunları, Çev. Fügen Yavuz, Türkiye İş Bankası
Yay., İstanbul 2005, s. 207.
1749  Gonca Bayraktar Durgun, “Otoriter ve Totaliter Rejimler”, 21. Yüzyılda Prens Siya-
set ve Devlet Yönetimi, Kripto Yay., Ankara 2012, s. 179-208.

392

TÜRKİYE CUMHURİYETİ TARİHİ-III

Bu bağlamda, 28 Şubat “post-modern” darbesinin nasıl bir rejime kar-
şılık geldiğini anlamak için, askerî rejim türleri olarak tanımlanan “muhafız
(askerî) rejim”, “ılımlı (askerî) rejim” veya “(askerî) veto rejimi” kavramla-
rına bakmak anlamlıdır. “Muhafız askerî rejim”, 1960 ve 1980 darbelerinde
görüldüğü gibi, belirli bir süre için -genellikle iki ila dört yıl arası- siyasi erke
doğrudan el koyma yoluyla yüksek derecede kontrol ve nüfuzun uygulanma-
sıdır. “Muhafız askerî rejim”, darbe yapmanın gerekçesi olarak sivil siyaset-
çilerin sebep olduğu karışıklığa son vermenin görevi olduğunu ve darbeye
sebep gösterilen şartların tekrar oluşmasını önleyecek gerekli tedbirler (yeni
anayasa gibi) alındıktan sonra yönetimin tekrar sivillere devredileceği iddiası
ile yönetime doğrudan el koyar. Statükoyu koruma hedefine sahip muhafız
askerî rejimler bu amaçla, kendi bakış açılarından bozuklukları ve eksiklik-
leri gidermeye yönelik düzenlemeler yapar. Darbeyle birlikte basın üzerinde
sıkı kontrol uygulanır, sivil haklar sınırlanır ya da askıya alınır, parlamento
ve siyasal partiler ya tamamen kapatılır ya da bazı siyasiler ve partilere yasak
getirilir. Sadece yönetime el koymakla yetinmez, yaygın müdahale ile top-
luma da nüfuz eder. Ilımlı askerî rejimler ya da veto rejimleri de statükoyu
korumayı hedefler. Bu hedef için bazen 28 Şubat’ta olduğu gibi hükûmeti
“yerinden edici müdahale” yapılır. Bir sivil hükûmet, askeriyenin daha uy-
gun gördüğü başka bir sivil hükûmet ile çoğunlukla güç kullanma tehdidi ve
baskı ile değiştirilir. Doğrudan iktidara el koymadan hükûmet kararları üze-
rinde farklı araçlarla –MGK kararları gibi- veto gücü kullanır. 1750 28 Şubat’ta
gözlemlendiği gibi devlet; parlamento, siyasal partiler, hükûmet gibi sivil ku-
rumlar vasıtasıyla yönetilmeye devam ederken, kararları üzerinde askeriye
tarafından pek çok alanda kısıtlamalar uygulanır.

28 Şubat, Haziran 1994 yerel seçimlerinde aldığı oy ile siyasetin çevre-
sinden merkezine doğru hareket eden ve nihayetinde merkez partilerin başa-
rısızlığının da katkısıyla Aralık 1995 seçimlerinde hükûmet ortağı olmasını
sağlayacak oranda seçimlerde birinci parti olma niteliği kazanan RP’nin, as-
keriyenin liderlik ettiği çok taraflı yerinden edici müdahale ile hükûmetten
düşürülmesi ve devamında partinin kapatılması üzerinden okunan bir dö-
nemin, sürecin, stratejinin adıdır. 28 Şubat sürecinin odak noktası, Haziran
1994 ile Ocak 1998 arası yaklaşık dört yıllık sürede Türk siyasal hayatında
üzerinde en çok konuşulan ve hükûmet ortağı iken 21 Mayıs 1997’de Cum-
huriyet Başsavcısı Vural Savaş tarafından hakkında laik cumhuriyet ilkesine
aykırı eylemlerin odağı olduğu gerekçesiyle parti kapatma cezası istenen Re-
fah Partisi’nin “ötekileştirilme”si, siyaseten gayri meşrulaştırılması, siyasal
alandan dışlanması ve nihayetinde gayri-yasal ilan edilmesidir.

Eyleyenlerinin dilinden 28 Şubat, “post-modern darbedir” 1751; “demok-
1750  Eric A. Nordlinger, Soldiers in Politics: Military Coups and Governments, Prenti-
ce-Hall, Englewood Cliffs, NJ 1977.
1751  28 Şubat için post-modern darbe isimlendirilmesi yaygın olarak dönemin Genelkur-

393

II. KISIM: 1980-2000 ARASI TÜRKİYE

rasiye balans ayarı”dır. 1752 “Post” ön eki küresel siyaset ve ekonomi bağla-
mında dönemin özellikleri ile uyumludur. 1990’da Sovyet Rusya’nın çöküşü,
iki-kutuplu dünya sisteminin çözülmesi ve neo-liberal ekonomik politikalar
ile küresel kapitalizmin nüfuz alanının genişletilmesine yeni demokrasi dal-
gasının eşlik ettiği dönemdir. Bu bağlamda 1990 öncesinde dünyanın farklı
bölgelerinde kendini gösteren askerî rejim örnekleri Batılı küresel hegemon-
yanın bakış açısından “zamanın ruhu” ile çelişki arz ederken, bu durum ge-
lişmekte olan ülkelerde askerî müdahaleleri tamamen dışlamak anlamında
değildir. Zamanın ruhu, failler ve taktikler açısından Soğuk Savaş dönemi
darbelerinden farklılaşmaya işaret eder.

28 Şubat (1997), askerî komuta kademesinin laik rejimin ‘irtica tehdidi-
ne karşı korunması’ için belli alanlarda hükûmetin uygulamasını talep ettiği
tedbirlere dair kararların alındığı MGK toplantısının yapıldığı gündür. Top-
lantıda alınan ancak Başbakan Erbakan’ın imzalamaktan uzun süre imtina
ettiği kararlar 28 Şubat kararları olarak isimlendirilir. Ancak 28 Şubat bir
güne değil, bu toplantıda alınan kararların uygulanması sürecine, öncesine
ve daha fazlasına tekabül eder. Aslında 1960’tan beri askeriyenin MGK gibi
farklı mekanizmalarla siyasi süreci günlük olarak izlemesi ‘illiberal’ demok-
rasi için kurumsallaşmış, ‘normalleştirilmiş’ verili durumdu.

28 Şubat müdahalesi, seçilmiş hükûmete yönetimden el çektirmek için
kullanılan araçların çeşitliliği ve farklılığı ile kendinden önceki müdahaleler-
den ayrılır. 28 Şubat taktik olarak, askeriyenin siyasal alan üzerinde baskın si-
yasi aktör pozisyonunu kullanarak, sandıktan çıkan ancak statüko tarafından
onaylanmayan/arzu edilmeyen hükûmeti engellemek, istifaya zorlamak için
yönetime doğrudan el koyma yönteminden farklı olarak, “zamanın ruhu” ile
uyumlu tercih ettiği/başvurduğu yöntemlerdir. Anayasal kural ve teamüllere
uygun olarak kurulmuş Refah-Yol hükûmetini istifaya zorlamak/düşürmek
için siyasete, topluma ve ekonomiye nüfuz edebilme (iktidar kullanımı) ayrı-
calığını kullanarak, RP karşıtı siyasi aktörlerin de desteğiyle yargı erki, basın
ve sendikalar gibi ‘sivil kuvvetler’in ‘toplumsal muhalefet’i ile “post-modern

may Genel Sekreteri Orgeneral Erol Özkasnak’a atfedilse de, daha sonraki dönemde isimlen-
dirmenin kendisine ait olmadığına dair beyanı mevcuttur. Gazeteci İsmet Berkan, 16 Nisan
2012’de Yeni Şafak gazetesinde Murat Aksoy’un yayınladığı “Medya olmasaydı 28 Şubat
olmazdı” başlıklı söyleşide isimlendirme ile ilgili şöyle konuşur: 1 Mart sabahı bir şeyler
öğrenmek için komutanları aradım, notlar bıraktım. Bana ilk dönen Erol Özkasnak oldu. Sesi
hayli neşeli idi. ‘21. Yüzyıl’ın ordusu yaptı mı böyle yapar, herkes bizden 12 Eylül darbesi
gibi darbe bekliyordu ama biz post-modern zamanların ordusuyuz, yaptık mı böyle yaparız…
dedi. Post-modern darbe terimini ilk kez Özkasnak’tan duydum. Üzerinde hiç durmadım…
Sanırım 28 Şubat muhtırasından önce de Çevik Bir bazı görüşmelerde bu kavramı kullanmış.
Yani post-modern darbe sivillerin değil, askerin kendi darbesini tanımlaması.
1752  Genelkurmay 2. Başkanı Çevik Bir, 21 Şubat 1997’de Washington Türk-ABD Konseyi
toplantısında Demokrasiye balans ayarı yaptık ifadesini kullanır. Mehmet Ali Birand ve Rey-
han Yıldız, Son Darbe: 28 Şubat, Doğan Kitap, İstanbul 2012, s. 201.

394

TÜRKİYE CUMHURİYETİ TARİHİ-III

darbe”nin gerçekleştirilmesidir. Dönemin Genelkurmay Başkanlığı’nın ko-
ordinasyonunda korkuya, umutsuzluğa sürüklenmesi hedeflenen sosyal, si-
yasal, kültürel ve iktisadi toplulukların/aktörlerin ‘varoluşa yönelik irticai bir
tehdit’ olduğu algısının inşası edilmesidir. Hükûmet partisine karşı düşünce,
duygu ve eylemleri yönlendirmek, kontrol etmek ve değiştirmek amacıyla,
karşıtlık söylemi üzerinden yazılı ve görsel basın yayınları ve ‘sivil’ protesto
eylemleri vasıtasıyla siyasete çok taraflı yerinden edici müdahalenin meşru-
laştırılmasıdır.

Haziran 1996-1997 arasında “arzu edilmeyen hükûmet” ile statüko ara-
sındaki gerilimin, 28 Şubat toplantısı ve sonrasında MGK ve diğer bazı me-
kanizmalar (Batı Çalışma Grubu gibi) ile hükûmetin ve toplumun izlenmesi,
fişlenmesi, kararların hükûmet tarafından uygulamaya konması için doğru-
dan müdahale tehdidi ve çok aktörlü/çok taraflı baskı araçları (basın, yargı,
sendikalar gibi) kullanılarak siyasal, toplumsal, ekonomik ve kültürel alanın
militarist düşüncelere uygun olarak düzenlenmesi, kontrol altına alınması ve
nihayetinde hükûmetin istifa etmesinin sağlanması ile statüko lehine sonuca
ulaştırıldığı süreçtir. Düzenlenen, kontrol edilen meseleler arasında 28 Şubat
kararları içinde yer alan kamusal alanda başörtüsü yasağının tavizsiz uygu-
lanması, kesintisiz sekiz yıllık temel eğitim ile imam hatip okullarının yeni-
den düzenlenmesi, Kuran kurslarının durumu, dinî cemaatlere bağlı yurt ve
okulların kontrolü, kurban derilerinin toplanması, Türk Silahlı Kuvvetlerin-
den irticai faaliyetleri nedeniyle ilişiği kesilen personeller ve belediyelerde
istihdam gibi mevzular vardır.

Öncelikli hedef RP’nin hükûmet olmaması iken, koalisyon ortağı olma-
sıyla birlikte hükûmetten edilmesi ve partinin kapatılmasına dönüşmüştür.
Dolayısıyla Refah Partisi temsil ettiği değerler ve vaat edilen politikalar teme-
linde statüko açısından marjinal “öteki” durumundadır ve siyasetin periferi-
sindedir. Seçimlerde aldığı oy arttıkça ‘tehlike’ kategorisine yükseltilir. Parti
kapatma konusuna gelince; esasında Refah Partisi’nin selefleri de kapatılan
partiler arasındadır. Adalet Partisi ile yollarını ayıran Necmettin Erbakan’ın
Konya’dan 1969 seçimlerinde bağımsız milletvekili seçilmesi ile 26 Ocak
1970’te kurulan Millî Nizam Partisi, 1971 muhtırası sonrasında 21 Mayıs
1972’de kapatıldı. Kapatma gerekçesi laikliğe aykırı faaliyetlerde bulunmak-
tır. 11 Ekim 1972’de kurulan Millî Selamet Partisi (MSP)’nin siyasi hayatı ise
1980 darbesi ile sonlandı. Yöneticileri aynı sebeple yargılandı ancak beraat
etti. MSP %11 oyla 1974’te Ecevit liderliğinde Cumhuriyet Halk Partisi ile
koalisyon ortağı; 1977’de % 8,6 oy ile Demirel başkanlığındaki Milliyetçi
Cephe Hükûmeti’nin içindeydi. 19 Temmuz 1983’te kurulan RP, kurucuları
defalarca veto edildiği için 1983 milletvekili seçimlerine katılamadı. 1986 ara
seçimlerinde %4,76 olan oy oranını 1987 milletvekili seçimlerinde %7,16’ya,
1991 seçimlerinde ise %16,9’a yükseltmiştir. 16 Ocak 1998’de Anayasa Mah-
kemesi’nin RP’nin kapatılması, Necmettin Erbakan ve bazı arkadaşlarına

395

II. KISIM: 1980-2000 ARASI TÜRKİYE

siyasi yasak getirilmesine hükmetmesi ile üçüncü kez laiklik karşıtlığı suç-
laması ile siyasi faaliyetine son verildi. Akabinde kurulan Fazilet Partisi de
benzer sebeple kapatıldı. Fazilet Partisi’nin arkasından kurulan iki partiden
biri olan Adalet ve Kalkınma Partisi’ne karşı 2007’de iktidarda iken açılan
kapatma davası da önceki örnekler ile benzerlik taşır.

28 Şubat, anayasal süreçlere uygun şekilde demokratik seçilmiş bir
hükûmetin ‘iç güvenlik tehdidi’ oluşturduğu iddiası ile düşürülmesi gereğiy-
le siyaset karşıtı tavır, söylem ve eylemlerin belirli bir süre içinde düzenli
olarak belirli aktörler ve yapılarca tekrarlanması ve yaygınlaştırılması, he-
gemonyanın meşrulaştırılması için anayasal ve yasal kurumların araç olarak
kullanılmasıdır. Kurumsal ya da bireysel açıdan, Genelkurmay Başkanlığı
ile temsil edilen askeriye, MGK’nın asker ve bir kısım siyasi üyeleri, bazı
siyasi partiler, parti liderleri, milletvekilleri, yüksek yargı üyeleri, işçi ve
işveren sendikaları, YÖK Başkanlığı’nın liderliğinde üniversite rektörleri,
akademisyenler, STK temsilcileri, yazılı ve görsel medya organları vs. 28 Şu-
bat’ın amaçladığı toplumsal ve siyasal müdahaleye destek verdi. Bu noktada
28 Şubat, kendinden önceki siyasete anti-demokratik müdahalelerden farkı-
nı ortaya koyar. 1960 Askerî Müdahalesi, 1971 Muhtırası ve 12 Eylül 1980
Darbesi’nde de siyasi, sivil ya da basın desteği söz konusu iken, 28 Şubat bu
desteği, kullanılan iletişim teknolojisi ve teknikleri ve ‘sivil’ katılımın boyutu
yoluyla daha görünür ve daha kapsamlı hale getirir.

28 Şubat, toptancı bir yaklaşımla, içerikleri konjonktürel olarak hege-
monik söylemle belirlenen zıt kavramsallaştırmalar (laik/çağdaş ile dinci/
gerici/irticacı) üzerinden toplumun kutuplaştığı kabulü ile sahip olunan idari,
askerî, yargısal yetkinin araçsallaştırılmasıyla grup ya da “zümre çıkarları”-
nın “ulusal çıkar” olarak sunulmasıdır. Bu çerçevede, laik cumhuriyetin ve
çağdaş yaşamın RP’nin amili kabul edildiği “irticai tehdit” ile karşı karşıya
olduğu iddiası temelinde ‘makbul’ görülmeyen toplumsal grupların/vatan-
daşların anayasa ile güvence altına alınan eğitim, çalışma, mülkiyet gibi hak-
larının ihlali ile oluşan çoklu mağduriyetleri içeren, şiddet kullanımı tehdidi
ile siyasetin düzenlenmesidir. 28 Şubat eğer tek bir mesele ile tanımlanacak
olursa, laiklik/laiklik karşıtlığı hususunda (eğitimli) kadın kimliği ve kadı-
nın kamusal alandaki görünümü ile ilgili tartışmalar ve militarist söylemde
başörtüsünün “ideolojik/dinci simge” olarak tanımlanmasına uygun olarak
başörtülü kız öğrencilerin yüksek öğrenim alma hakkını engelleyici adli
ve idari uygulamalardır. Yasal dayanağı olmadığı halde üniversitelerde uy-
gulanan başörtüsü yasağına karşı başlatılan protesto eylemleri ve İstanbul
Üniversitesinde başörtülü kız öğrencilerin “çağdışılıktan kurtulması” ama-
cıyla başlarını açmaları için kurulan “ikna odaları” ile hatırlanır. 28 Şubat
bu noktada, militarist söylemin ve militarist kontrolün, kamusal tartışma ve
uygulamalarla normalleştirilmesi/meşrulaştırılması süreci, korku ve baskı
kullanılarak “patolojik” kabul edilen toplumsal ve kültürel grupların, alan-

396

TÜRKİYE CUMHURİYETİ TARİHİ-III

ların, ritüellerin, inançların devletin baskı araçları vasıtasıyla düzenlenmesi/
“tedavi edilmesi” teşebbüsüdür.

1.5.3. Siyasi Kültür Bağlamında 28 Şubat

Siyasal kültür 1753 bakış açısı, siyaseti anlamak, yorumlamak ve açıkla-
mak amacıyla siyasi eylemlerin içinde gömülü olduğu kültürü anlamak ge-
rektiği düşüncesine dayanır. Siyasal kültür analizi; bireylerin, toplulukların
ya da ulusların davranışlarının, eylemlerinin, etkinliklerin bir boşlukta oluş-
madığı, belli normlar ve beklentiler sistemi içinde gerçekleştiği ön kabulüne
dayanır. Bu açıdan hem betimleyici hem de analitik bir kavram olarak işlev
görmesi beklenir. Söz konusu ilgi alanı askerî darbeler ya da müdahaleler ol-
duğu zaman literatür genellikle askerlerin siyasal alanla ilgili tutum, davranış
ve eylemlerinin ne olduğu ve neden öyle olduğunu açıklama teşebbüsünde
çoğunlukla tarihsel mirasa, modernleşme sürecine, darbelerin gerçekleştiği
ülkelerdeki siyasal kültüre ve dolayısıyla demokratik değer ve tutumlardaki
eksikliklere/zayıflıklara, “siyasal azgelişmişliğe” odaklanır. Bu bakış açısın-
dan askerî darbeler ya da müdahaleler çoğu zaman söz konusu ülkelerin iç çe-
lişkilerinin, iç dinamiklerinin, zayıf demokrasi mirasının, “kültürel azgeliş-
mişliği”nin bir sonucu olarak siyasilerin ülke yönetmedeki başarısızlıklarının
sonucu ya da radikal akımlarla mücadele olarak değerlendirilir. Bu anlatıda,
siyasal alana askerî müdahaleler her ne kadar çağın patolojik durumu ola-
rak nitelense de, modernleştirici elitin önderliğinde gerçekleştiği varsayılan
tepeden inmeci modernleşme projelerinin devamı için “sandığın tehlikele-
rine” karşı ehven-i şer araç olarak meşruluk zemini hazırlanan bir olay ola-
rak betimlenir. Yani, demokrasiyi korumak için anti-demokratik yöntemler-
le “demokrasi/modernleşme düşmanlarına” karşı siyasete müdahale eylemi
çağdaşlık/kültür meselesi olarak tanımlanır. Anlatı öyle bir hal alır ki; yasal/
meşru bir otorite olarak askeriyenin askerlik alanı dışındaki siyasi eylemleri,
siyasete müdahalesi yine askeriye tarafından kapsamı tanımlanmış, iddia edi-
len bir “tehdit” algısı bağlamında olağan bir durum olarak kabul görür. Re-
jimi korumak için müdahaleden başka yolun kalmadığı savı antidemokratik
eylemi destekleyen tüm tarafların/elitlerin ortak söylemi iken, aynı zamanda
eylemin meşruiyetinin de temeli olur.

Türk siyasal hayatında askerî müdahalelerin varlığı ile askeriyenin eko-
nomik, sosyal ve siyasi değişimlerdeki belirleyiciliği, literatürde genellikle
Jön Türk tecrübesi, modernleştirici elit misyonuna sahipliği, rejimin koru-
yuculuğu ve yönetilen ekonomik kaynakların niteliği temelinde açıklanır. 1754
1753  Kavramsal detaylı analiz için bk. Kenneth Wood ve Jan Van Deth, Karşılaştırmalı
Siyaset, Çev. Esin Saraçoğlu, Phoenix Yayınevi, Ankara 2014.
1754  Türkiye’de siyasette ordunun rolü ve askerî müdahaleler için bk. Taha Parla, Kemalist
Tek-Parti İdeolojisi ve CHP’nin Altı Ok’u. Türkiye’de Siyasal Kültürün Resmi Kay-
nakları, Cilt 3, İletişim Yay., İstanbul 1992; Kurtuluş Kayalı, Ordu ve Siyaset 27 Mayıs-12

397

II. KISIM: 1980-2000 ARASI TÜRKİYE

Osmanlı İmparatorluğu’ndan Cumhuriyete devreden en örgütlü yapı olarak
askerî bürokrasinin Kurtuluş Savaşı’nın örgütlenmesi, rejim değişikliği ve
yeni devletin yapılandırılmasındaki rolü kapsamlıdır. Çok partili dönemdeki
askerî müdahalelerin sebebi olarak ortaya konulan tarihsel miras anlatısında
bu rol merkezi dayanak noktasını oluşturur. Fakat problemli olan buradan,
sonuçtan sebebe doğru teleolojik bir anlatının türetilmesidir. Bu anlatıda
yüzyıllara dayanan Türk devlet geleneği, siyasal kültürde ordu-millet kabu-
lü, ordunun peygamber ocağı olarak görülmesi gibi hususlarla birlikte özel-
likle Jön Türk tecrübesi üzerinde durulur. 1908’de İkinci Meşrutiyet’in ilanı
ile sonuçlanan süreçte çoğu İttihat Terakki Partisi (İTP) taraftarı olan askerî
personelin oynadığı rolün (kurulu otoriteye karşı “toplumun refahı” adına
askerî müdahalenin, düşük rütbeli subayların kıdemli komutanlarına rağmen
isyanının) Cumhuriyet dönemi için bir zemin oluşturduğu genel kabul görür.
Ancak Jön Türk tecrübesi, siyasal alanda askeriyenin siyasal alana dahli ko-
nusunda belirgin sınırlar sunmaz. 1755

Cumhuriyet öncesi dönemde, özellikle İTP’nin son zamanlarında ordu-
nun gerçek işlevinden yoksun kalmasının yarattığı olumsuz sonuçlar da göz
önüne alındığında askeriye, Cumhuriyetin ilk dönemlerinde güncel siyasetten
uzak tutulmuştu. Kurtuluş Savaşı döneminde komutanlar siyasal rol üstlen-
mişken, bağımsızlığın kazanılmasıyla bu durum resmî olarak değişti. 1924’te
komutanların siyaset yapması yasaklandı. Siyaset yapmak isteyenler askeri-
yedeki görevlerinden ayrılırken, askerlik görevi için milletvekilliğinden is-
tifalar da oldu. Yani, hem ordudaki pozisyonunu koruyup hem de TBMM
üzerinde etkili olma durumuna son verilmek istendi. Türkiye Büyük Millet
Meclisinde asker kökenlilerin sayısının giderek azalmasına rağmen uzun va-

Mart, İletişim Yay., İstanbul 1994; Sakallıoğlu, Ümit, “Ordu ve Siyaset”, Cumhuriyet Dö-
nemi Türkiye Ansiklopedisi, 14, 1995, s. 1000-1004; Serdar Şen, Cumhuriyet Kültürünün
Oluşum Sürecinde Bir İdeolojik Aygıt olarak Silahlı Kuvvetler ve Modernizm, Sarmal
Yayınevi, İstanbul 1996; Tanel Demirel, Kontrollü Değişim İle Statüko Arasında Türk
Ordusu, SETA Yay., İstanbul 2010; Alper Mumyakmaz (ed.), Darbeler Tarihi Siyaseti
Sosyolojisi, Orion Kitabevi, Ankara 2020; Feroz Ahmad, The Making of Modern Turkey,
Routledge, London and New York 1993; William M. Hale, Turkish Politics and the Mili-
tary, Routledge, London and New York, 1994; Metin Heper, and Ahmet Evin, (ed.), State,
Democracy, and the Military: Turkey in the 1980s, Berlin and New York 1988; Daniel
Lerner and Richard D. Robinson, “Swords and Ploughshares, The Turkish Army as a Mo-
dernizing Force”, World Politics, 13(1): 1960, 19-44; Taha Parla, “Mercantile Militarism in
Turkey”, 1960-1998, New Perspectives on Turkey, 19 (Fall), 1988, 29-52; Ergun Özbudun,
The Role of the Military in Recent Turkish Politics, Harvard University Press, 1966; Eric
Jan Zürcher, Turkey:A Modern History, I.B. Tauris, London and New York 1994; Dankwart
A. Rustow, “The Army and the Founding of the Turkish Republic”, World Politics, 11, 4,
1959, pp. 513-52.
1755  George Harris, “The Role of the Military in Turkey: Guardians or Decision-Makers?”,
State, Democracy and the Military Turkey in the 1980s, Metin Heper and Ahmet Evin
(ed.), Walter de Gruyter, Berlin ve New York, 1988, s. 181.

398

TÜRKİYE CUMHURİYETİ TARİHİ-III

dede siyasal modernleşme için devleti yönetmekte en meşru sistemin seçilmiş
hükûmet olduğu fikrinin yerleşmesi gerekecekti. Kayalı, Atatürk sonrası dö-
nemde, askeriyenin belli bir politikanın destekçisi olmaktan çıktığını, çelişik
eğilimlere destek verdiğini, CHP ve DP’nin uygulamada birbirlerine yakın-
laşmaları ile askerlerin parti eğilimlerini değiştirdiğini ifade eder. 1756 Askerî
eğitim ve yönelim siyasetten uzak durmayı sağlamadı. Tersine, modernleşme
aktörleri olarak askerî personelin ülke işlerinin yürütülmesinde sorumluluk
üstlenmesini motive etti. Siyasi taraf olarak partiler ve sivil aktörlerle ya-
kınlaşma ve iş birliği ile siyasi eyleme başvurmaya neden olabilecek bir dizi
elitist, militarist tutumun korunmasında etkili oldu. Kurumsal, uzmanlaşmış,
merkezileşmiş bütünleşik yapısı siyasal alanda etkin bir aktör olmayı kolay-
laştırdı.

Çok partili dönemde vuku bulan askerî müdahaleleri devletin kaderin-
de askerlerin sorumluluğu ve modernleştirme misyonu temelinde açıklamak,
söz konusu mirasın askeriye-siyaset ilişkileri bağlamında tek yönünü ön pla-
na çıkarmak, genelleştirmek anlamına gelir. Ayrıca tarih dışı bir yaklaşımla
askeriyeye toplum üstü, herkesin yararına değişmez bir öz, hiyerarşik üstün
bir konum atfetme yoluyla tarihsel şartlardaki farklılıklar ile toplumsal ve
ekonomik ilişkileri önemsizleştirir. “Devleti ordu kurdu, laik rejimi koru-
mak görevi, darbe/müdahale bu nedenle yapıldı” düşüncesinden yola çıkarak
“askeriyenin siyasete müdahalesini tabulaştırmak” ve müdahaleleri bu tür
bir seçicilik ve indirgemecilik ile meşrulaştırmak tarihsel mirasın araçsal-
laştırılmasıdır. Şöyle ki, askeriyenin ülkenin siyasi, ekonomik ve toplumsal
hayatına dair meselelere ilişkin “tehdit” değerlendirmesinin “verili gerçek”
olarak kabulü ve bunun için askerî güç kullanımının normalleştirilmesi as-
kerî müdahalelerin, arzu edilmeyen ancak son kertede sivil siyasetin devleti
korumaktaki başarısızlığının sebep olduğu mecburi eylemler bütünü olarak
meşrulaştırılması ile sonuçlanır. Bu bakış açısı, askerî müdahaleleri bir kapalı
sistem içinde ülkenin iç dinamiklerinin bir sonucu olarak açıklama eğilimin-
dedir. Küresel güç ilişkileri, küresel sistemdeki hiyerarşik yapı, küresel ve
bölgesel değişiklikler, askerî ittifaklar, ekonomik ilişkiler, Türkiye’nin NA-
TO’ya girişi, IMF ile anlaşması gibi dış faktörlerin askerî müdahalelerde-
ki rolü çoğunlukla tartışma dışında bırakılır. Örneğin, 1960 Darbesi küre-
sel ve bölgesel güç ilişkileri çerçevesinde ele alındığında bölge ülkelerinde
meydana gelen daha önceki darbeler ile birlikte değerlendirilebilir. 1952’de
Mısır darbesi ile başlayan süreç, 1953’te İran’da Musaddık’ın CIA destek-
li olarak Şah lehine darbe ile görevden uzaklaştırılması, 1954’te Suriye’deki
askerî müdahale ile devam etti. 1958 Irak darbesi ile meydana gelen geliş-
meler Türkiye’nin iç siyasetini de etkiledi. Bölge ülkelerindeki bu darbeler,
güç ilişkilerini değiştirdiği gibi psikolojik olarak da olası darbe teşebbüsle-
rini cesaretlendirici bir tesir yarattı. Çok partili siyasal yaşama geçişle asker

1756  Kurtuluş Kayalı, age., s. 55.

399

II. KISIM: 1980-2000 ARASI TÜRKİYE

kökenli olmayan birinin cumhurbaşkanı olmasının da psikolojik yansımaları
oldu. Her ne kadar Celal Bayar, Kurtuluş Savaşı’nın Galip Hocası olarak ko-
mitacı bir geçmişe sahip olsa da asker kökenli değildi. 1950’li yılların ikinci
yarısında ordu içerisinde illegal bir yapılanma olarak Silahlı Kuvvetler Birliği
kuruldu. Amacı seçimle gelen DP’yi olağan olmayan yollarla siyaseten devre
dışı bırakmaktı. Bu çabalara daha sonra dönemin basın yayın organları da
destek verecekti. Zaten 1960 Darbesi’ne giden süreçte dönemin sivil ve as-
kerî bürokrasisi ile üniversite ve basının, seçilmiş hükûmete karşı bir ittifak
kurarak hareket ettiği görüldü. Her ne kadar DP kendi basınını oluşturmaya
çalışsa da, tek parti döneminden beri gelen ve daha yerleşik bir yapıya sahip
olan basın kuruluşları, bu gerilimde tarafını belirginleştirerek DP karşıtı bir
konumda yerini aldı.

28 Şubat sürecinde askerler tarafından kullanılan “sıra artık silahsız
kuvvetlerde” 1757 ifadesi, önceki müdahalelere göre taktik olarak farklı bir
yolun takip edileceğini gösteriyordu. 1758 1980 Darbesi’nin meşrulaştırılma-
sında kullanılan şartlar 28 Şubat sürecinde var olmadığı için ve 1990ların
konjonktürel farklılığı nedeniyle toplumda bir tehdit algısının inşa edilmesi
için yine toplumun bir kısmının müdahale sürecinin aktif tarafı olması gere-
kiyordu. Hükûmete ve topluma karşı psikolojik harekâtta basın, sendikalar,
sivil toplum örgütleri, çıkar grupları gibi yapıların bir kısmının darbenin kış-
kırtıcılığında rol üstlenmesi taktik olarak elzem görüldü. Bu çerçevede ilki
Ocak 1997’de Cumhurbaşkanı Demirel’i muhatap alan ve yakın tehdit/ ‘irtica
tehdidi’ hususunda bilgilendiren ve daha sonra Nisan-Haziran 1997 arasında
iş dünyası, basın, yargı, sivil toplum kuruluşları ve üniversite mensuplarına
yönelik Genelkurmay Başkanlığı’nın düzenlediği brifingler psikolojik ha-
rekâtın parçası olan “sivil kuvvetleri” müdahale iş birliğine ikna sürecinin
işletilmesiydi.

“Sivil kuvvetler”in desteği müdahalenin meşrulaştırılmasında askeriye
için önemliydi. Bu süreçte en aktif ve en uzun süreli iş birliği basın tarafından
yerine getirildi. Askerler, gazeteciler ya da basın patronlarının, 28 Şubat sü-
recinde bazı komutanlardan gelen talimatlarla basının haber yaptığı, gündem
oluşturduğu, talimat alma konusunda istekli davrandığı, gazeteci çalıştırdığı
ya da işlerine son verdiğine dair anlattığı hikayeler basının rolü esasında dik-
kate değerdir. 1759 Basın burada sadece kendine gelen talimatı uygulayan pasif
1757  Dönemin Deniz Kuvvetleri Komutanı Orgeneral Güven Erkaya 1996’da Ertuğrul Öz-
kök’le Hürriyet gazetesi için yaptığı söyleşide bu ifadeyi kullanır.
1758  28 Şubat sürecinin detayları için bk. Ali Bayramoğlu, 28 Şubat: Bir Müdahalenin
Güncesi, İletişim Yay., İstanbul 2018; Nezih Yıldırım, Anılarla 28 Şubat, Akademisyen
Kitabevi, İstanbul 2010; Hakan Akpınar, 28 Şubat Postmodern Darbenin Öyküsü, Ümit
Yayıncılık, Ankara 2001.
1759  Basının rolü konusunda detaylı analiz için bk. Nuraydın Arikan, 28 Şubat Sürecinde
Medya: Arena Programı ve Medyanın Siyasal Sürece Etkileri, Okur Kitaplığı, İstanbul
2011.

400

TÜRKİYE CUMHURİYETİ TARİHİ-III

özne olarak düşünülmemelidir. 1760 Müdahalenin kışkırtıcısı olarak üstlendiği
rol aslında basının yapısı ile ilgili önemli ipuçlarını içerir. Bu rolün laik de-
ğerlere bağlılık temelinde “irtica/şeriat tehlikesi”ne karşı mücadele olarak ele
alınması indirgemeci bir tavır olarak sadece basının anti-demokratik tutum
ve davranışlarının meşrulaştırılmasını değil, aynı zamanda basının yönlendi-
rici haber yapma işlevinde istekli olarak içine girdiği emir-komuta ilişkisini
ve basındaki mülkiyet yapısını tartışma dışına iter. Bu tavır, 28 Şubat’ta ana
akım basının, kara propaganda tekniklerinin kullanılması ile tehdit temelinde
üretilen hegemonyacı söylemin kitlelere dağıtımı ve tüketiminin sağlanma-
sında ve darbenin meşruluğunun inşasında ideolojik bir araç olarak başından
sonuna kadar darbe sürecinin içinde yer aldığını göz ardı eder. Askeriyenin
somut iktidar kullanımı olarak gündem belirleme kapasitesi ile basının ken-
disine verilen gündemi gazete manşetleri, köşe yazıları, haber ve tartışma
programları gibi farklı araçlarla ısrarlı tatbiki hiyerarşik bir ilişki içinde ger-
çekleşmiştir. Ancak bu gündem tek taraflı olarak oluşmaz. Basın da kendi
amaçları için askerlerden aldığı bilgiyi ya değiştirerek yansıtır ya da askeri
kışkırtma rolüne çevirir 1761. Nitekim ana akım basın içinde bu çerçevede des-
tekleyici tutum ve davranışları olmadığı ya da aleyhte olduğu düşünülen bazı
gazetecilerin “andıçlanması” 1762 olayı, askeriye ile basın arasındaki iş bölü-
münün niteliklerini göstermesi açısından dikkate değerdir.
1760  …REFAHYOL hükûmetinin 17 Haziran 1997’de istifa etmesiyle sonuçlanan süreç
Kasım 1996’da başladı. Yani 8 aylık bir plan yapıldı ve uygulandı… Bu 8 aylık süreç Ge-
nelkurmay Psikolojik Hareket Dairesi’nden yapıldı…Deniz Kuvvetleri Komutanı Oramiral
Güven Erkaya’nın 22 Aralık 1996’da Hürriyet’in Genel Yayın Yönetmeni Ertuğrul Özkök’e
verdiği demeçte söylediği; “Bu kez sivil kuvvetler halletsin” cümlesi kilit cümledir. Bu cümle,
Genelkurmay Psikolojik Hareket Dairesi’nde planlanan darbe girişiminin bir parçası idi. Bu
açıklamadan kendine vazife çıkaran başta bazı STK’lar ve sendikalar oldu. Yargı, düzenlenen
brifinglere katıldı. Ve bence 28 Şubat’ta en büyük rolü hiç kuşkusuz medya üstlendi. Üstelik
özellikle merkez medya buna neredeyse gönüllü oldu… 28 Şubat’ın ana aktörlerinden biri de
medyaydı ve medya olmasaydı 28 Şubat başarılı olamazdı. Medya neredeyse gönüllü olarak
psikolojik harekâtın parçası oldu. Hepimiz kullanıldık ve kendimizi kullandırdık. 28 Şubat sü-
recinde hepimizin günahı var. (Murat Aksoy’un İsmet Berkan ile yaptığı “Medya Olmasaydı
28 Şubat Olmazdı” Söyleşisi, Yeni Şafak, 16.04.2012).
1761  Gazete manşetlerine yansıyan “Gerekirse silah kullanırız” ifadesinin hikâyesi bazı
gazetecilerin kendilerine biçtikleri rol açısından dikkat çekicidir. İlgili ifade “Darbe yapa-
cak mısınız? Gerekirse silah kullanır mısınız?” sorularının cevabıdır ve brifing açıklaması
olarak manşete yansıtılır (Hürriyet, 11 Haziran 1997, Erişim Tarihi 28.01.2021).
1762  Mehmet Ali Birand, TBMM Darbeleri Araştırma Komisyonu 28 Şubat Alt Komisyo-
nu’ndaki görüşmede medyanın rolü ile ilgili şöyle konuşur: “…mesela medyada patronların
hiçbir zaman şu şeyi olmadı, “Arkadaşlar, gelin bakalım -yazı işlerindekiler- siz darbeyi,
askerin bu çıkışlarını destekleyeceksiniz, şey yapacağız.” Hiç… Çünkü biz hazırdık zaten
yani bize söylenmesine gerek yoktu. Ben andıçlandım, niye andıçlandığımı da anlamadım..”
(TBMM Tutanak Hizmetleri Başkanlığı, 28 Şubat Komisyonu, 04.10.2012, s. 5,) https://www.
tbmm.gov.tr/arastirma_komisyonlari/darbe_muhtira/docs/tutanak_son/28_subat_alt_komis-
yonu/28_subat_alt_komisyonu/04.10.2012/M.Ali%20Birand-04.10.2012.pdf, Erişim Tarihi:
29.01.2021).

401

II. KISIM: 1980-2000 ARASI TÜRKİYE

Geçmişte de misyon yüklenici olarak var olan ana akım basının genel
özelliği “rızanın üretimi”nde ideolojik bir araç olarak “propaganda makine-
si” rolünü üstlenmesidir. Hegemonyanın inşası ve kitlenin statükoya rızasının
yeniden üretiminde geliştirdiği siyasal, ekonomik ve kültürel ilişkileri ile bu
misyon çeşitlenmekle birlikte özünde yer alan taraflılık niteliğini sürdürmeye
devam eder. Tepeden inmeci modernleşmeciliğin tarafı olarak kendini istek-
le konumlayan basının hegemonyacı söylemi, bu tarafgirliğin konjonktürel
ekonomik ve siyasal ihtiyaçlarına göre şekillenir. 1763 Diğer bir deyişle, ba-
sın, 28 Şubat sürecinde ideolojik bir araç olarak, “biz” ve (negatif) “öteki”
(laik/dinci; çağdaş/gerici) kimliklerinin tanımı ve yeniden tanımı, “makbul
vatandaş” ile kamusal alanın sınırlarının tanımlanmasında ve müdafaasında
başat rol oynadı. Bu tanım ve sınırlamalar ile örneğin “gayri makbul” kız
öğrenciler üniversitelerden, kadın öğretmenler de okullarından uzaklaştırıldı.
Küresel kapitalizm ile eklemlenen sermayenin bir unsuru olarak ticarileşen
basın, teoride “demokrasinin dördüncü kuvveti” olduğu düşüncesini yok eder
şekilde, sermayenin çıkarları bağlamında demokrasi aleyhine işleyen örgütlü
bir siyasal ve ekonomik aktör olduğunu kanıtladı. 1764

28 Şubat kendine has niteliklere sahip olmakla birlikte kendinden önceki
veya sonraki askerî darbe ya da müdahalelerin durumu üst çerçevede siyasal
kültür açısından demokrasinin pekişmesi 1765 olarak adlandırılan olgunun bir
yönüne işaret eder. Bu yön anayasal ve kurumsal pekişme ile ilişkili davranış-
sal düzeydir. Anayasal ve siyasi kurumların norm ve ilkeleri siyasal sistemde
diğer boyutları etkiler ve demokrasinin pekişmesinde en üst aşama olarak ilk
pekişmesi gereken kurumsal alandır. Kurumsal pekişme olarak adlandırılan
ve devlet aygıtının kuralları ve kurumları üzerinde uzlaşıyı belirleyen bu dü-
zey, uzun yıllar boyunca askerî darbe ve müdahalelerin gölgesinde kalmıştır.
Temsil düzeyi olarak ifade edilen ve siyasal partilerin ve çıkar gruplarının
sistem içinde temsilini içeren ikinci düzey, birinci düzey ile ilişkili olarak
demokratik pekişmenin önemli bir aşamasını oluştururken, Türkiye’de tem-
silin/siyasal partilerin tarihi önemli oranda askerî darbe ve müdahaleler ile
ilişkilidir. Darbe ya da müdahale dönemlerinde demokratik temsilin askıya
alınması, parlamentonun ya da partilerin kapatılması gibi olaylar sıklıkla kar-
şılaşılan olaylardır. Darbeler ya da müdahaleler ile partilerin kapatılması, par-
ti liderlerine ya da yöneticilerine siyasi temsil yasakları otoriter geri dönüşler
olarak tanımlandığında, anayasal ve kurumsal düzeyde olduğu gibi temsil
düzeyinde de kurumsallaşmayı zayıflatıcı, demokratik pekişmeyi engelleyici

1763  1950-1980 arası değerlendirme için bk. İrfan Neziroğlu, Türkiye’de Askeri Müdaha-
leler ve Basın (1950-1980), Türk Demokrasi Vakfı, Ankara 2003.
1764  Genel bir değerlendirme için bk. Noam Chomsky, Medya Gerçeği, Everest Yay., İs-
tanbul 1993.
1765  Kavramsal tartışma için bk. Andreas Schedler, “What is Democratic Consolidation”,
Journal of Democracy, C 9, S 2, April 1998, s. 91-107.

402

TÜRKİYE CUMHURİYETİ TARİHİ-III

etkide bulunmuştur. Bu etkinin kapsamı kendisini en görünür halde demok-
ratik pekişmenin üçüncü düzeyi olan davranışsal düzeyde gösterir.

Davranışsal düzeyde demokratik sistemin aleyhine dönebilecek güçlü
aktörlerin kendi çıkarlarını, demokratik olarak meşru kurumlar ve aktörle-
re karşı veya demokratik süreçler dışında gerçekleştirememesi demokratik
pekişme için elzemdir. Sistemin bu aktörlere karşı direnç geliştirebilmiş ol-
ması ya da sistemden bunların elenmiş olması demokratik düzey, demokrasi-
nin kalitesi için önemlidir. 1766 28 Şubat, Türkiye açısından çok partili siyasal
hayat döneminde propaganda, baskı ve manipülasyon yoluyla en problemli
noktayı oluşturan meselenin bu açıdan bir kez daha gözler önüne serildiği
dönemdir. Bununla bağlantılı olarak, demokrasinin temeli kabul edilen de-
mokratik kültürün elit ve kitle seviyesinde ne durumda olduğunun farklı
ancak birbiriyle ilişkili örneklerle bir arada sergilendiği süreçtir 28 Şubat.
Kendinden önceki ve sonraki anti-demokratik müdahalelerde olduğu gibi 28

1766  …Türkiye’de Cumhurbaşkanlığı seçimi bir meseledir. Bunun büyük sıkıntılarını ben
çektiğim için rahatça size söylerim…16 Eylül-17 Eylül’de, bir ay evvel, seçim yapılmış, se-
çimden sonra tek parti hükûmeti yok, bir koalisyon hükûmeti olacak ama evvela Cumhurbaş-
kanı seçilecek. 1961 “Çankaya Protokolü” diye bir protokol var, bu çok önemli bir hadise
Türk siyasetinde. Gürsel, o günkü siyasi parti başkanlarını çağırıyor köşke. Bu, 24 Ekim, 25
Ekim’de de Meclis açılacak. Diyor ki, İnönü dâhil, Gümüşpala dâhil: “Bu Meclisin açılmasını
istiyor musunuz?”, “Evet.”, “Öyleyse beni Cumhurbaşkanı yapacaksınız, birinci şart … Ali
Fuat Başgil’i Gürsel’e karşı çıkardık, ben milletvekili değildim yalnız, o grubu ben götürü-
yorum. Milletvekili olan grup, sonra benim arkadaşlarım onlar ve ertesi gün Cemal Gür-
sel’i Cumhurbaşkanı seçtiler, İsmet Paşa’nın başkanlığında da bir hükûmet seçtiler. Adalet
Partisine de dediler ki: “Siz ortak olacaksınız buraya.”, “Başüstüne, ne demek yani? Ortak
olmamızı mı istiyorsunuz? Tabii, olduk ortak.” İşler böyle gidiyor, herkes birbirine bakınıyor.
Sekiz ay sonra bu hükûmet ortadan kalkıyor ve yeni başka bir hükûmet geliyor.. 60’ta böylece
Gürsel Cumhurbaşkanı oldu. 66’da Gürsel öldü. Şimdi, Cumhurbaşkanı arıyoruz. Cumhur-
başkanlığı hep oldum olası asker menşeli insanlarla gelmiş, Celal Bey dışında ve o zaman
ne yapacağız biz? Biz, barış yapacağız. Barış yaparken o günkü asker nezdinde en itibarlı
olan kişi Sunay’dı. Ben üç-dört senelik tatbikatında da mülayim gidişi vardı. Biz, Sunay’ı
Cumhurbaşkanı seçme kararı verdik, İsmet Paşa’ya haber gönderdim “Buna razı olur mu?”
dedim, “Olurum” dedi. Onu Cumhurbaşkanı seçtik, yatıştı ortalık. Ben, Sunay’la aşağı yu-
karı 1971’e kadar çalıştım. Sunay aslında şöyle: Yani ağırbaşlı, ona buna karışmayan, icrayı
rahatsız etmeyen, düzgün bir insandı. Şimdi, 1973’e geldik, 73’te Cumhurbaşkanı seçilecek,
Sunay’ın dönemi doldu. Faruk Gürler çıktı ortaya “Ben olacağım” dedi… Biz, Meclise gittik.
Gürler daha önce gruplar arasında çalışmış, çeşitli milletvekillerini burada toplamış, her
birisine de birer bir şeyler de söylemiş, birtakım partilerden adam ayartmış, benim partiden
de ayartmış ama ben onları biliyorum kimleri ayarttığını… Fahri Korutürk’le çalışmaya baş-
ladık. Fahri Korutürk o gün için… en münasip kişiydi ve aşağı yukarı 6 Nisan’a kadar gitti
“Cumhurbaşkanı seçemiyorsunuz” diye de 12 Eylül geldi… Böylece yeniden yeni bir asker
geldi Cumhurbaşkanlığına... TBMM Darbeleri Araştırma Komisyonu’nun Süleyman Demi-
rel ile Yaptığı Görüşme Tutanağı, TBMM Tutanak Hizmetleri Başkanlığı, Darbe Komisyonu,
07/06/2012, s. 27-30.
https://www.tbmm.gov.tr/arastirma_komisyonlari/darbe_muhtira/tutanaklar.htm, Erişim Ta-
rihi: 29.01.2021.

403

II. KISIM: 1980-2000 ARASI TÜRKİYE

Şubat da elitler ile kitle arasındaki ayrımı belirginleştirir. Türkiye’de seçmen
çoğunluğunun “sandık meşruiyeti”ni destekleyen/koruyan davranış ve tutu-
mu sistemin demokratikleşmesini zorlayıcı önemli bir husustur. Tersinden,
demokratik kültürün yerleşmesinde ve yaygınlaşmasında rehberlik etmesi
beklenen ekonomik/siyasal/toplumsal elitin farklı kesimlerince, farklı yön-
temlerle demokratik kurumların baskı altına alınmasının bir diğer örneğidir.
Darbe sonrası yapılan ilk seçimler olarak 1961 ve 1983 genel seçimlerinde
olduğu gibi, 28 Şubat hadisesi kendi amaçlarının dışında, on yıl sonra gerçek-
leşen 27 Nisan e-muhtırasına hükûmetin cevabı olarak ilan edilen 2007 erken
genel seçimi ve 2008 Anayasa referandumu örneklerinde de görüleceği üze-
re, kitlenin “sandık meşruiyeti”ni koruma hassasiyetinin pekişmesi açısından
çok kapsamlı olarak ele alınması gereken bir dönemdir. Çünkü askeriyenin
“silahsız kuvvetler” ile ittifak arayışı doğrudan müdahalenin kitle tarafından
kabul görmeyeceğine dair durum analizine dayanır. 28 Şubat’ın güçlü aktör-
lerinin propaganda, baskı ve manipülasyon yoluyla anayasal meşru kurumlar
ve seçilmiş aktörlere karşı anti-demokratik müdahalesinde kendi “meşrui-
yeti”ni inşa teşebbüsünün oluşturduğu negatif ortam, sosyal gelişmenin bir
fonksiyonu olarak kitlenin demokratik kurumlara bağlılığını, müdahalelere
karşı tavrını ve demokratik siyasetin meşruluğunu pekiştirici etkide bulun-
muştur.

Bu ayrım elit düzeyinde, tutum, değer ve davranış boyutunda demokra-
tik kurum ve kuralların meşru olduğuna dair zayıf bir inancın varlığını da ön
plana çıkarır. Demokratik pekişme için her şeyden evvel elitler arasında kar-
şılıklı güvenin varlığı önemli kabul edildiğinde, Türkiye’de siyasal retorik,
güvensizliğin asıl özellik olduğunu ve elit düzeyinde demokratik süreçlerin
ve kurumların ortak yaşamı yönetmekte en uygun araç veya yol olduğu ko-
nusunda uzlaşının zayıflığını ortaya koyar. 28 Şubat retoriği iç tehdit kabulü
bağlamında, siyasi aktörlerce de desteklenen bürokratik ve sosyo-ekonomik
güçlü aktörlerin hükûmete karşı silah dahi kullanılabileceği tehdidinde oldu-
ğu gibi “demokratik süreçlerin ve kurumların ortak yaşamı yönetmekte en
uygun araç veya yol olduğu” düşüncesini paylaşmadığını açıkça ilan eder.
Nitekim “seçimde kaybedenin adil yarışma ve gelecekte dürüstçe kazanma
hakkı”na bağlı olarak, “kazananın yönetme hakkına rıza gösterme” durumu
açısından bakıldığında 28 Şubat gibi çok partili sistem içinde yaşanan askerî
darbeler ya da müdahaleler, seçilmiş organlar üzerinde vesayetin farklı elit
grupları tarafından desteklenmesi, sivillerin seçilmiş organlar aleyhine yetki
gasplarını meşru görebilmesi, elit nezdinde demokrasinin meşruluk proble-
mine sahip olması gibi meselelere işaret eder. Çünkü siyasal sistemin önde
gelen aktörlerinin (iktidar ya da muhalefet partileri, bürokratik elit, ekono-
mik elit gibi) amaçlarına ulaşmak için sahip oldukları kaynakları demokra-
tik olmayan bir rejim oluşturmak ya da şiddete başvurmak için kullanmadı-
ğı zaman elit davranışı açısından demokrasinin pekişmesinden bahsetmek

404

TÜRKİYE CUMHURİYETİ TARİHİ-III

mümkündür. Aktörlerin kendi lehlerine olmadığı durumda bile kurumların
meşruluğunu kabul etme zorunluluğu bunun temelini oluşturur.

28 Şubat döneminin komuta kademesinde yer alanlarca ifade edilen “28
Şubat’ın bin yıl süreceği” hükmü basit bir açıklama olmayıp, davranışsal dü-
zeyle ilgili olarak, siyasal alanın baskın aktörlerinin zihniyetinin dışa vuru-
mudur. Amaç ile araç ilişkisi esasında bakıldığında bu zihniyette, demokratik
kurum ve kurallara dayalı demokratik süreç, toplumun tamamı için bağlayıcı
değildir. Yönetilenler ile yönetici elit arasındaki ilişki hiyerarşik bir tasavvu-
ra dayandığından siyasal rejim, otoriter niteliklerin demokratik özelliklere
üstünlüğü/zorunluluğu kabulünden neşet eder. Bu kabulde toplumun “ergin
olmayan hâl”de bulunması dolayısıyla vasiye/öndere ihtiyaç duyduğu anlayışı
baskındır. “Ergin olmayanlardan” müteşekkil bir yapı olarak toplum ergin
olana/rüştünü kazanana kadar vasinin muhafazasına ihtiyaç duyar. Bu an-
layış toplumsal tahayyülde sadece modernleştirici elite has olmayıp, devlet
gücü ile toplumu “arzu edilen gelecek” için tepeden değiştirme, “yeni top-
lum”, “yeni vatandaş” oluşturma, verili toplumu “ideal topluma” dönüştürme
amacına sahip her düşünce yapısında mevcuttur. Toplum mühendisliği anla-
yışından açık izler taşır. Ergin olmamanın kendi içinde “tehdit” barındırdığı
düşüncesinden hareketle misyoner elitin liderliği “herkesin yararına” zorun-
lu/vazgeçilmez bir hal olarak tasavvur edilir ve hiyerarşik üstünlüğü iktidar/
güç kullanımını “nötr” bir durummuş gibi sunar. Siyasal rejimin otoriter ve
demokratik özellikleri farklı biçimlerde birlikte var olmaya devam ederken,
hangisinin baskın olacağı konjonktürel şartlara göre değişir. Hegemonyanın
yeniden üretiminde misyonu ve meşruiyeti kendinden menkul elit nezdinde,
seçilmiş siyasal alana karşı gerektiğinde doğrudan ya da dolaylı güç kulla-
nımının “olağan/olması gereken/görev gereği” bir durum/tabu olarak kabul
görmesi nihayetinde fasit bir döngü olarak Türkiye’de demokratik süreci teh-
dit eden bir olgu olarak varlığını devam ettirmesi anlamına gelir.

2.1. SSCB’nin Dağılması, Soğuk Savaş’ın Sona Ermesi ve Uluslararası
Sistemin Yapısına Etkileri*

Soğuk Savaş’ın sona erdiği, Batı Bloğunun lider ülkesi ABD’nin başkanı
George Bush ve Doğu Bloku’nun lider ülkesi SSCB’nin devlet başkanı Mihail
Gorbaçov tarafından 1989 yılı sonunda Malta’da yapılan zirve toplantısında
ilan edildi. Ancak genelde Soğuk Savaş’ın sona ermesi SSCB’nin dağılması
ile eş tutulmaktaydı. Gorbaçov, SSCB’yi modernize etmek ve Sosyalist sis-
temdeki tıkanıklığı gidermek amacıyla başlattığı reformların uzantısı olarak
dış ilişkilerde de Soğuk Savaş retoriğini terk etmişti. “Glasnost” ve “perest-
roika” SSCB’nin sonunu getirirken, Gorbaçov’un dış politikada benimsediği
“yeni düşünce” anlayışı da Soğuk Savaş’ın kaybedildiğinin ilanı olmuştu.

1989-1991 yılları arasında meydana gelen Doğu Avrupa ülkelerinde-
ki kadife devrimler, Berlin Duvarı’nın yıkılması, SSCB’nin Afganistan’dan
çekilmesi, silahsızlanma konusunda ABD ile SSCB tarafından imzalanan
antlaşmalar, Doğu Almanya ile Batı Almanya’nın birleşmesi gibi radikal ge-
lişmeler Batı Bloku’nun Soğuk Savaş’ta kazandığı önemli cephelerdi. İki yıl
gibi kısa bir zaman diliminde fiilen dağılan Doğu Bloku, Temmuz 1991’de
Varşova Paktı’nın feshedilmesiyle resmî olarak da ortadan kalkmış oldu. Ara-
lık 1991’de Kremlin’de orak çekiçli Sovyet bayrağının yerine Rus bayrağının
çekilmesi ise sadece yeni Rusya’nın değil yeni bir dünya düzeninin ortaya
çıkması anlamına geliyordu.

SSCB’nin dağılması ve Soğuk Savaş’ın sona ermesi iki kutuplu dünya
düzeninin de sonunu getirmiş ve uluslararası sistemde köklü bir değişimi baş-
latmıştır. Bu nedenle 1990’lı yılların başı uluslararası sistemdeki belirsizlik
nedeniyle Türkiye’de ve dünyada “yeni dünya düzeni” tartışmalarının yoğun
olarak yapıldığı bir dönemdir. Ağustos 1991’de gerçekleşen başarısız darbe
girişiminin ardından SSCB fiilen parçalandı. Rusya bu fiili durumu 8 Aralık
1991’de imzaladığı Minsk Antlaşması ile hukuken de tanıdı ve SSCB’nin bir
uluslararası hukuk öznesi olarak ortadan kalktığını ilan etti. 70 yıllık bir im-

2. SOĞUK SAVAŞ SONRASI DIŞ POLİTİKA

*  Prof. Dr. Fırat Purtaş, AHBV Üniversitesi İİBF, Uluslararası ilişkiler Bölümü Öğretim
Üyesi, firat.purtas@hbv.edu.tr.

406

TÜRKİYE CUMHURİYETİ TARİHİ-III

paratorluğun 2-3 yıl içerisinde darmadağın olması içeride ve dışarıda pek çok
belirsizliği ortaya çıkardı.

SSCB’nin dağılması aynı zamanda bir siyasal sistem ve ekonomik kal-
kınma modeli olarak komünizmin de çöküşü anlamına geldi. 1917’de Rus-
ya’da gerçekleşen Bolşevik İhtilali ile SSCB’de uygulamaya geçen ve 1929
Dünya Ekonomik Krizi’nin ardından kapitalizmin alternatifi olarak popüler-
lik kazanan “komünist ekonomi modeli” İkinci Dünya Savaşı’ndan sonra baş-
layan Sovyet yayılmacılığı sayesinde başta Doğu Avrupa’da olmak üzere Gü-
ney Doğu Asya, Afrika, Latin Amerika’da uygulamaya kondu. Churchill’in
ifadesiyle 1946’da Avrupa’nın doğusu ile batısını bölen “demir perde”, 1956
Süveyş Krizi’nin ardından Orta Doğu’da, 1945-1975 yılları arasında devam
eden Vietnam Savaşı’nın ardından Güney Doğu Asya’da, 1970’lerde hızlanan
de-kolonizasyon ile Afrika’da ortaya çıktı. 1961’de inşa edilen Berlin Duvarı
Soğuk Savaş döneminin sembolü oldu. Öte yandan dünyanın pek çok böl-
gesinde de ülkeler ve toplumlar arasında fiziki olmayan ideolojik duvarlar
örüldü.

Doğu Avrupa’da 1980’lerin sonunda gerçekleşen “kadife devrimler”,
Berlin Duvarı’nın yıkılması, Batı Almanya ile Doğu Almanya’nın birleşmesi,
Doğu Bloku’nun askerî ittifak yapısı Varşova Paktı’nın feshedilmesi ve niha-
yetinde SSCB’nin dağılması Soğuk Savaş ile birlikte komünizmin de sonunu
getirmiştir. Francis Fukuyama tüm bu gelişmeleri, liberal demokrasinin ve
serbest pazar ekonomisinin zaferi olduğu tezine dayanarak “Tarihin sonu”
şeklinde yorumlamıştır. 1767 Samuel Huntington ise buna itiraz ederek yeni
çatışmanın siyasal ve ekonomik sistemler üzerinde değil inançlar ve değerler
üzerinde yaşanacağını iddia ederek 1993 yılında “Medeniyetler Çatışması”
tezini ileri sürmüştür. Öte yandan Huntington da Fukuyama gibi 1990’lı yıl-
ları tüm dünyada demokrasi ve özgürlük rüzgarlarının estiği, demokratikleş-
mede “Üçüncü Dalga”nın yaşandığı bir dönem olarak tanımlamıştır. Dünya
barışı ve istikrarı adına ümitlerin arttığı bu dönem uzun sürmemiştir. Brze-
zinski’nin 1997’de yayınlanan Büyük Satranç Tahtası adlı eserinde ilan ettiği
ABD’nin küresel imparatorluğu, dünyanın farklı bölgelerinden yeni itirazları
ve bölgesel kutuplaşmaları beraberinde getirmiştir.

2.1.1. SSCB’nin Dağılması

SSCB’nin neden dağıldığı sorusu, üzerinden 30 yıl geçmiş olmasına rağ-
men hala tartışılan bir konudur. SSCB’nin dağılmasını XX. yüzyılın en bü-

1767  ABD’li akdemiysen Francis Fukuyama, 1989’da The National Interest adlı uluslararası
ilişkiler dergisinde yazdığı makalenin adı “Tarihin sonu”dur. Yazar bu makaleyi genişleterek
aynı adla 1992 yılında kitap olarak yayımlamıştır. Fukuyama, Batı tarzı liberal demokrasinin
insanlığın sosyo kültürel evriminde son nokta olduğunu, bundan sonra başka bir yönetim
tarzının mümkün olmayacağını ileri sürmüştür.

407

II. KISIM: 1980-2000 ARASI TÜRKİYE

yük felaketi olarak nitelendiren Rusya Devlet Başkanı Vladimir Putin 2018
yılında yapılan devlet başkanlığı seçimleri öncesinde mümkün olsa Sovyetler
Birliği’ni geri getirmeyi istediğini ifade etmiştir. Putin’in özlem duyduğu bu
büyük imparatorluğun dağılmasına yol açan liderin Gorbaçov olduğu iddia
edilir. SSCB’nin son Komünist Parti Genel Sekreteri Mihail Gorbaçov ise
Sovyetler Birliği’nin kendisi yüzünden yıkılmadığını asıl sorumlunun Boris
Yeltsin olduğunu savunmaktadır. 1768

Henry Kissinger, SSCB’nin dağılmasını dünya tarihinde benzeri olma-
yan bir çöküş olarak değerlendirmektedir. Kissinger’e göre Hiçbir büyük dün-
ya devleti, herhangi bir savaş kaybetmeden, bu kadar çabuk ve bu kadar
kesin dağılmamıştı. 1769 Kissinger’in aksine SSCB’nin ABD tarafından 40 yıl
boyunca yürütülen “çevreleme politikası” neticesinde Soğuk Savaş’ı kaybe-
derek dağıldığı iddiası da güçlüdür. Komünist Parti üyesi ve Rusya Federas-
yonu’nun önde gelen siyasetçilerinden Sergei Şahray’a göre ise Sovyetler Bir-
liği Batı’nın askerî ve ekonomik kuşatmasını kaldıracak iç potansiyele sahip
bir ülkeydi. Batı’nın ideolojik ve enformatik çevrelemesi Sovyetler Birliği’nin
parçalanmasında etkili oldu. 1770

Pek çok neden arasında SSCB’nin dağılma sürecinde başlıca üç faktör
öne çıkmaktadır: Milletler Meselesi, Gorbaçov ile Yeltsin arasındaki siyasi
rekabet ve 19 Ağustos 1991 tarihinde gerçekleşen başarısız darbe girişimi. Bu
üçü arasında Milletler Meselesi kökleri daha derinlere giden kronik bir sorun
olup, günümüz Rusyası’nın da iç ve dış politikasını etkilemektedir.

2.1.1.1. Milletler Meselesi

Milletler meselesi Rus tarihinde Rus Çarlığı ve SSCB olmak üzere iki
büyük imparatorluğun dağılmasında birinci derecede etken rol oynamıştır.
Çok uluslu devlet yapısını sorunun kaynağı olarak gören ve bunu ortadan
kaldırmaya yönelik yapılan girişimler, milletler meselesini hafifletmek bir
yana daha akut bir hâl almasına yol açmıştır. 19. yüzyılın ikinci yarısında II.
Aleksander’in imparatorluğun azınlıklarını Ruslaştırmaya yönelik yürüttü-
ğü Russifikasyon politikaları Çarlık içerisindeki memnuniyetsizliği daha da
artırmış ve Bolşevik Devrimi’nin ortaya çıkmasında etkili olmuştur. Brejnev
döneminde yoğunluk kazanan “Homosovetikus” (Sovyet insanı) yaratma ça-
baları bu sorunu ortadan kaldıramamış, SSCB millî sınırlar temelinde parça-
lanmıştır.

Rus İmparatorluğu’nda yaşayan tüm halklara eşit hak ve özgürlükler

1768  https://tr.sputniknews.com/rusya/201612221026448099-sscv-gorbacov-yeltsin/
1769  Henry Kissinger, Diplomasi, Çev. İbrahim H. Kurt, İş Bankası Kültür Yay., 2. Baskı,
Mart 2000, s. 852.
1770  Nezavisimaya Gazeta, 16 Ocak 1997.

408

TÜRKİYE CUMHURİYETİ TARİHİ-III

sloganıyla ortaya çıkan Bolşevik hareketi, hürriyet vaatleriyle Rus olma-
yan milletlerin de desteğini kazandı ve bu sayede 30 Aralık 1922’de Sovyet
Sosyalist Cumhuriyetler Birliği’ni kurmayı başardı. Ancak, esir milletler bu
defada Rus otoriter geleneklerine uygun komünizm sistemi içinde baskı al-
tında yaşamaya başladı. Sovyet yönetici sınıfı da (nomenklatura), Rus İmpa-
ratorluğu’nda olduğu gibi “büyük ağabey-küçük kardeş” ayrımını ve millî
iç güdülerin baskıyla yok edilmesi politikasını devam ettirerek alternatif bir
milletler politikası getirmedi. Sovyetler Birliği’nin tamı tamına millî sınırlara
göre dağılması ise geçen yüzyıllar içinde Rusların milletler sorununu çözme-
yi başaramadıklarının ispatı oldu.

Gorbaçov döneminde etnik karakter taşıyan olayların ilki 16 Aralık (Jel-
toksan) 1986’da Kazakistan’ın başkenti Almaata’da meydana geldi. 1771 Kaza-
kistan Komünist Partisi birinci sekreterliğine Kazak asıllı Dinmuhammed
Kunayev’in yerine Rus asıllı Gennady Kolbin’in getirilmesi üzerine Kazak
halkı Moskova’ya karşı millî sloganlar içeren protesto gösterileri düzenledi.
Sovyet yönetimi ise olayları güç kullanarak bastırma yoluna gitti. 1772 1988-89
yılları boyunca Dağlık Karabağ, Güney Osetya, Fergana ve Trans-Dnyester
gibi azınlıkların yoğunlukta bulunduğu bölgelerde yerli halk ile azınlık halk-
lar arasında kanlı çatışmalar meydana geldi. Nisan 1989’da Tiflis’te bağım-
sızlık yanlısı gösterilerde merkezî güçlerin kuvvet kullanması sonucu çok
sayıda sivil hayatını kaybetti. Haziran 1989’da Fergana’da Özbeklerle Ahıska
Türkleri arasında toprak ve iskan anlaşmazlığı yüzünden çıkan çatışmada
ise bilanço daha ağırdı. 1773 Dağlık Karabağ sorunu yüzünden Azerbaycan’da
devam eden grevler ve demiryollarının bloke edilmesi dolayısıyla 20 Ocak
1990’da Sovyet tankları Bakü’ye girdiler. “Kanlı Yanvar” olarak tarihe geçen
bu elim olaylar sırasında yüzden fazla sivil Türk hayatını kaybetti. Bakü’deki
kanlı olayların ardından Tacikistan’ın başkenti Duşanbe’de milliyetçi göste-
riler meydana geldi. 15.000 genç protestocu Moskova karşıtı sloganlar atarak
mevcut yönetimin derhal istifasını istediler. Burada da ordu devreye girdi
ve birçok kişi tutuklandı. 19 Ağustos 1990’da Moldova’nın güneyinde yaşa-
yan Gagauzlar özerklik talebiyle ortaya çıktılar ve Gagauzlarla Moldavanlar
arasında çatışma çıktı. 25 Kasım 1990’da Trans-Dnyester’de Ruslarla Mol-
davanlar çatışmaya başladılar. Ukrayna’da milliyetçi “Rukh” grubu ülkenin
bağımsızlığını talep ediyordu. Ekim 1990’da Kiev’de öğrenciler açlık grevi
yaptılar ve Moskova’nın uşağı olarak nitelendirdikleri başbakanın istifasını
1771  Kazakistan’ın SSCB’den ayrılış ve bağımsızlığını ilan tarihi de 16 Aralık 1991’dir. Bu
açıdan 16 Aralık tarihinin Kazak millî kimliğinde önemli yeri vardır. 16 Aralık her yıl Ka-
zakistan’da bağımsızlık bayramı ve Jeltoksan olaylarının yıl dönümü olarak kutlanmaktadır.
1772  Jeltoksan isyanı için bk. Nadir Devlet, “Kazak Türklerinin ayaklanması”, Türk Dün-
yası Araştırmaları Dergisi, S 48, Haziran 1987, s. 151-162.
1773  Fergana’daki çatışmalar sırasında Almanya’da bulunan Gorbaçov, isabetsiz bir yorum-
la gazetecilere “İslam köktenciliği dişlerini gösterdi” şeklinde demeç vermiştir. Bk. Ahmed
Raşid, Orta Asya’nın Dirilişi, Çev. Osman Ç. Deniztekin, Cep Kitapları, İstanbul 1995, s. 49.

409

II. KISIM: 1980-2000 ARASI TÜRKİYE

istediler. 1774 1989-1990 yılları arasında SSCB’de meydana gelen etnik nitelikli
çatışmalar Gorbaçov’un ülke içindeki kontrolünü zayıflatarak Birliğin dağıl-
ması sürecinde önemli rol oynamıştır. 1775

Sovyetler Birliği, II. Dünya Savaşı’ndan bu yana süregelen “dekolonizas-
yon” (sömürgelerin tasfiyesi) sürecinde yıkılan son imparatorluk oldu. Tarih-
teki diğer örneklerle karşılaştırıldığında Sovyet İmparatorluğu’nun dağılması
nispeten kansız ve savaşsızdır. Her ne kadar kansız bir şekilde gerçekleşse de,
Sovyet dekolonizasyonunun da kendine has zorlukları oldu. Etnik çatışma-
lar, sınır sorunları gibi meseleler yanında kitlesel göçler yaşandı. 25 milyon
Rus, Rusya Federasyonu dışında kaldı. Pek çok açıdan, Sovyetler Birliği’nin
dağılmasının ardından ortaya çıkan problemler, Osmanlı İmparatorluğu’nun
dağılması sonunda yaşanan sorunlarla benzerlik göstermektedir. 1776

2.1.1.2. Gorbaçov-Yeltsin Arasında Siyasi Rekabet

Lenin’den sonra yedinci Komünist Parti Genel Sekreteri olan Gorbaçov,
dışarıdan bakıldığında SSCB’nin en güçlü göründüğü bir dönemde Komü-
nist dünyanın lideri görevine geldi. Mart 1985’te Komünist Parti tarihinde en
genç Genel Sekreter olarak atandığında SSCB, Angola’dan Nikaragua’ya, Af-
ganistan’dan Yemen’e dünyanın dört bir yanında siyasi nüfuza sahip nükleer
bir güçtü. Kapitalist dünyaya meydan okuyan böyle bir gücün 5 yıl içerisin-
de param parça olacağını düşünmek hayal bile edilemezdi. Ancak Gorbaçov
SSCB’nin içinde bulunduğu ekonomik ve toplumsal çöküntünün farkında
olan bir liderdi. Bu nedenle “glasnost” (açıklık, şeffaflık) ve “perestroyka”
(yeniden yapılanma) reformlarını başlatarak bu çöküşü engellemeye çalıştı.
Ancak “glasnost” komünist sisteme olan nefreti artırması neticesini doğu-
rurken, “perestroyka” ise yeniden yapılanmayı değil hızlı bir yıkımı getirdi.

Gorbaçov’un reformlarının ülkedeki siyasi, ekonomik ve kültürel boyut-
lu, giderek karmaşık bir hâl alan sorunların üstesinden gelmede yetersizliği
ve Sovyet federalizmini korumada başarısız olması Sovyetler Birliği’nin da-
ğılmasına neden olmuştur. Glasnost ve Perestroyka politikaları neticesinde
ortaya çıkan cumhuriyetlerin egemenlik ve bağımsızlık talepleri merkezin si-
yasi ve ekonomik kontrolünün zayıflamasına yol açarak Sovyetler Birliği’nin
sonunu hazırlamıştır.

“Sovyetler Birliği’ni kim dağıttı? Tarih mi, Batı mı, Yeltsin mi yoksa

1774  Vladimir Shlapentokh and Neil F. O’Donnell, The Last Years of the Soviet Empire,
Praeger, London 1993, s.127-128.
1775  1986-1991 yılları arası Sovyetler Birliği’nde meydana gelen etnik nitelikli olaylar için
bk. Ian Bremmer and Ray Taras (ed.), “Appendix A (Chonology of ethnic Unrest in the USSR,
1986-1991)”, Nations and Politics in the Soviet Successor States, Cambridge Un. Press, 1993.
1776  Fırat Purtaş, Rusya Federasyonu Ekseninde Bağımsız Devletler Topluluğu, Platin
Yayıncılık, Ankara 2005.

410

TÜRKİYE CUMHURİYETİ TARİHİ-III

Gorbaçov mu?” başlıklı bir toplantıda Gorbaçov, Rusya Federasyonu Devlet
Başkanı Boris Yeltsin’i Sovyetler Birliği’nin dağılmasında sorumlu olduğu-
nu savunmuştur. Bu görüşe göre Sovyetler Birliği’nin yıkılmasının nedenle-
ri arasında Yeltsin’in iktidar hırsı önde gelmektedir. Bu görüşü savunanlar
Yeltsin’in Rusya Federasyonu’nu da yıkıma sürüklediğini iddia etmektedir-
ler. Yeltsin siyasi rakiplerine karşı gücünü artırmak için Rusya Federasyonu
içindeki birimlere “kaldırabildikleri kadar egemenlik vaadi”, ile Çeçenistan
ve Tataristan başta olmak üzere otonom cumhuriyetleri bağımsızlık yönünde
cesaretlendirmiş ve SSCB’nin ardından Rusya Federasyonu’nu da dağılma-
nın eşiğine getirmiştir.

Ekim Devrimi’nin 70. yıl dönümü kutlamaları çerçevesinde yapılan Ko-
münist Parti (KP) Merkez Komitesi (Politbüro) toplantısında Boris Yeltsin de
Moskova Komünist Parti I. Sekreteri olarak yer almış ve burada yirmi dakika
kadar Gorbaçov’un konuşmasını eleştirmişti. Yeltsin’in eleştirisi “perestroy-
ka”nın parti örgütlerinde yapılmadığı, Partinin reformlara engel olduğu ve
Gorbaçov’un da buna göz yumduğu şeklindeydi. Bu eleştirileri üzerine Gor-
baçov, Yeltsin’i derhal Moskova Komünist Parti I. Sekreterliği görevinden al-
dı. 1777 Ancak Yeltsin, 26 Mart 1989’da düzenlenen Sovyetler Birliği’ndeki ilk
ve son serbest parlamento seçimlerine Moskova’dan adaylığını koydu ve seç-
menlerin %89,6’sının oylarını alarak siyasete daha güçlü bir şekilde döndü.
Yeltsin, Halkın Temsilcileri Meclisi milletvekili olduktan sonra Gorbaçov’a
olan muhalefetini daha da artırdı. Halk Temsilcileri Meclisinde özel mülki-
yet, “köylüye toprak” sloganı ile toprak reformu, parti reformu, vicdan öz-
gürlüğü çerçevesinde Kilisenin eski yerini kazanması, profesyonel ordu gibi
reformlar yanında Sovyetler Birliği’nin sıkı bir federasyon yerine bir konfe-
derasyona dönüştürülmesi gibi radikal reformları savunuyordu. 1778 Yeltsin’in
liderlik ettiği muhalif grup Gorbaçov’un reformlarını yetersiz bulmakta ve
demokratik olmamakla eleştirmekteydi.

Halk Temsilcileri Meclisi 15 Mart 1990 tarihinde Gorbaçov’u 495 aleyhte
350 çekimser oya karşılık 1329 oyla devlet başkanı seçti. Gorbaçov’un devlet
başkanlığına halk oyu ile değil de, meclisçe seçilmesi Yeltsin ile olan rekabe-
tinde onu zayıflatmıştır. Öte yandan oylamada ortaya çıkan tablo Gorbaçov’a
karşı oluşan muhalefetin gücünü de gösteriyordu. 1779 9 Temmuz 1990’da ya-
pılan Komünist Parti’nin XXVIII. ve son toplantısında Gorbaçov, muhalefete
rağmen KP Genel Sekreterliğine yeniden seçildi. 1780 Komünist Parti’nin bu
1777  Yeltsin 1989’da yazdığı kitabında bu olayı anlatmakta, bu olaydan yaklaşık bir ay önce
Gorbaçov’a gönderdiği istifa mektubuna yer vermektedir. Bk. Boris Yeltsin, Bu Gidişe Kar-
şıyım, Çev. Belkıs Çorakçı, Altın Kitaplar, İstanbul 1990, s. 13-22, 184-197.
1778  Yeltsin, age., s.233-246.
1779  Armaoğlu, age., s.115.
1780  O dönemde Gorbaçov’un dışişleri bakanlığını yürüten Eduard Şevardnadze, XXVIII.
Parti Konferansı sırasında gerici güçler saldırıya geçerken Gorbaçov’un sessiz kaldığını be-

411

II. KISIM: 1980-2000 ARASI TÜRKİYE

son toplantısında Yeltsin ise Parti üyeliğinden istifa etti. Zira Yeltsin, 29 Ma-
yıs 1990’da RSFSC 1781 (Rusya Sosyalist Federatif Sovyet Cumhuriyeti) Par-
lamento başkanlığına seçilmişti. Artık Moskova’da Yetsin ile Gorbaçov’un
liderlik ettiği iki iktidar merkezi oluştu. Rusya’nın lideri olarak Yeltsin bu
merkezin ağırlığını kendi tarafına kaydırmaya yönelik adımlar atmaya baş-
ladı. 12 Haziran 1990’da Rusya’nın egemenliğini ilan etmesi bunlardan en
önemlisidir. RSFSC Parlamentosu egemenlik ilanı ile Baltık cumhuriyetle-
rinden sonra Birliğe en ağır ölümcül darbeyi vurmuş oluyordu. Rusya’nın
egemenliği diğer cumhuriyetlerin egemenlik sürecini hızlandırarak Sovyetler
Birliği’nin dağılmasında etkili olmuştur. Eğer, Rusya diğer birlik cumhuri-
yetlerinin başlattığı egemenlik sürecine katılmasaydı ve bağımsızlık yönünde
adım atmasaydı, Sovyetler Birliği’deki bağımsızlık girişimleri etkisiz olur ve
büyük ihtimalle başarıya ulaşamazdı.

Boris Yeltsin hırslı, kararlı ve popülist lider kişiliğiyle ülkede sürekli
Rus milliyetçiliğini öne çıkartmaktaydı. Yeltsin’in başkanı olduğu Demokra-
tik Rusya Hareketi, 1991’in başından itibaren Gorbaçov’a karşı muhalefetini
iyice artırdı. Demokratik Rusya Hareketi, Rus halkının kendi siyasi, sosyo-e-
konomik ve kültürel gelişmesi için Rusya’nın egemenliği yolunda mücadele
edeceğini ilan ediyordu. O dönemde sık sık düzenlenen mitinglerde Yeltsin,
Gorbaçov’u diktatörlükle suçlamakta ve onu halk önünde istifaya çağırmak-
taydı. 1782 Yeltsin, halka yönelik konuşmalarında, Gorbaçov’un tersine Birliği
korumak için değil, Sovyet geçmişinden kurtulmak için iktidara geldiğini
söylüyor ve “Kurmak için yık” sloganını kullanıyordu. Yeltsin, “Her şeyden
önce Rusya”, “Bağımsız Rusya” gibi sloganlarla bir yandan Rusya’nın bağım-
sızlığını dile getirip Rus insanının desteğini almaya çalışırken, “herkese iste-
diği kadar egemenlik” vaadiyle de Rusya Federasyonu içindeki Rus olmayan
halkların da desteğini kazanmaya çalıştı. 1783

Egemenlik ilanından 1 yıl sonra 12 Haziran 1991 tarihinde RSFSC’de
devlet başkanlığı seçimleri düzenlendi. Bu seçimlerinde Yeltsin oyların
%57’sini alarak Rusya’nın halk tarafından seçilmiş ilk devlet başkanı oldu.
12 Haziran 1991’de Yeltsin’in resmen Rusya devlet başkanı olmasıyla, Mosko-

lirtmekte, şiddete dayalı eski dogmaların yerini siyasi yöntemlere terk etmesi düşüncesinin
ve serbest seçimler ilkesinin sonunda geleneksel süper güç diktası uğruna feda edildiğini
savunmaktadır. Bk. Eduard Şevardnadze, Gelecek Özgürlüktür, Çev. Ayşe Akarsu, Afa,
1992, s. 9, 24.
1781  Çalışmanın bundan sonraki kısmında RSFSC (Rusya Sovyet Federatif Sovyet Cum-
huriyeti) yerine Rusya Federasyonu tabiri kullanılacaktır. Rusya Federasyonu’nun bağımsız-
lığına kadar olan süre içerisinde Rusya Federasyonu tabirinde RSFSC anlaşılmalıdır.
1782  İlk defa 17 Şubat 1991’de televizyonda yayınlanan bir röportajında Yeltsin, Gorbaçov’u
istifaya davet etmiştir. Vladimir Shlapentokh and Neil F. O’Donnell, The Last Years of the
Soviet Empire, Praeger, London 1993, s. 171.
1783  Epoha, No.10, Mayıs 1991, (Leningrad).

412

TÜRKİYE CUMHURİYETİ TARİHİ-III

va’da biri seçimle işbaşına gelmiş Rusya Federasyonu başkanı, diğeri ise Hal-
kın Temsilcileri Meclisi tarafından seçilmiş olan Sovyetler Birliği başkanı ol-
mak üzere iki devlet başkanı ortaya çıkmış oldu. Primakov’a göre ise “SSCB
içinde Rusya’nın gerçek ekonomik ve siyasi yerinin belirlendiği bu andan
itibaren, gerçek güç ve iktidar Gorbaçov’dan Yeltsin’e geçmiş oluyordu.” 1784
19 Ağustos 1991’de gerçekleşen başarısız darbe girişimi ise Gorbaçov’un oto-
ritesini silerken Yeltsin’i daha da ön plana çıkardı.

2.1.1.3. Ağustos Darbesi (19 Ağustos 1991)

1989’dan itibaren tedricen ülke yönetiminden tasfiye edilen Komünist
Parti nomenklaturası 1785 ülkedeki değişimden rahatsızlık duymaktaydı. Yö-
netimdeki reform karşıtları Sovyetler Birliği’ni parçalanmaktan kurtarmak
için harekete geçtiler. 19 Ağustos 1991’de ülkede sıkıyönetim ilan edildi.
Moskova sokaklarına tanklar girdi. Pravda, İzvestiya ve Truda hariç tüm
merkezî yayın organları yasaklandı. Birinci Kanal dışındaki tüm radyo ve te-
levizyon kanalları kapatıldı, Komünist Parti dışındaki tüm partilerin faaliyet-
leri durduruldu. Darbecilerin başında KGB şefi Vladimir Kryuçkov bulunu-
yordu. Kryuçkov, Gorbaçov’un yardımcısı Yanayev’i yanına almıştı. Yanayev
ilk bildirisinde Gorbaçov’un sağlık durumunun görevini sürdürmesine engel
olduğunu, bu nedenle Anayasa’nın 127/7 maddesine göre başkanlık görevini
kendisinin üstlendiğini duyurdu. Yanayev, daha sonra Sovyetler Birliği Telg-
raf Ajansı (TASS) ile tüm dünyaya, Sovyetler Birliği’nin bazı bölgelerinde
olağanüstü hal uygulaması başlatıldığını, Olağanüstü Hal Komitesi’nin ülke
yönetimini ele aldığını duyurdu. Olağanüstü Hal Komitesi, geçici Devlet Baş-
kanı Gennady Yanaev, Savunma Komitesi Başkanı Birinci Yardımcısı Oleg
Baklanov, KGB Şefi Vladimir Kryuçkov, Başbakan Valentin Pavlov, İçişleri
Bakanı Boris Pugo ve Savunma Bakanı Dimitry Yazov gibi isimlerden oluş-
maktaydı. 1786 Olağanüstü Hal Komitesi 19 Ağustos günü yaptığı açıklamada,
temel görevlerinin Sovyetler Birliği’nde 1985’e kadar olan düzenin yeniden
kurulması olduğunu ilan etti.

Gorbaçov’un Kırım’da olması fırsat bilinerek hazırlıksız bir şekilde,
acelece başlatılan darbe girişimi, tankların üzerine çıkarak darbecilere karşı
koyan Yeltsin’in cesareti sayesinde başarısızlığa uğradı. Darbenin başarısız
olmasının diğer nedenleri arasında; dış dünyadan kabul görmemesi, Mosko-
va’da büyük halk kitlelerinin karşıt gösterileri, birlik cumhuriyetlerinin li-
derlerinin darbecileri tanımaması ve en önemlisi ordunun destek vermemesi

1784  Yevgeniy Primakov, Kapalı Kutu Rusya, Çev. Nuri Eyüpoğlu, Drl. Ayşe Edirne,
Ring Reklamcılık A.Ş., 2002, s. 78.
1785  Sovyet sisteminde devletin ve partinin idari yapısına ve bu yapı içerisindeki kişilerin
oluşturduğu zümreye verilen ad.
1786  Başlamış, age., s. 24-26.

413

II. KISIM: 1980-2000 ARASI TÜRKİYE

sıralanmaktadır. Yine de, darbe girişiminin hedeflerinden en azından biri-
sinin gerçekleştirdiği söylenebilir. Çünkü, 22 Ağustos’ta Gorbaçov Mosko-
va’ya ülke yönetimindeki zayıflayan kontrolünü iyice kaybetmiş bir şekilde
döndü. 1787 Bu olay Gorbaçov’un sadece ülke içinde değil, dışarıda da itibarını
sarsmıştı. O zamana kadar Yeltsin’e mesafeli ve soğuk yaklaşan Batı dün-
yası desteğini Yeltsin’e kaydırdı. 1788 Yeltsin darbe girişimi başarısızlıkla so-
nuçlandıktan sonra, 25 Ağustos’ta televizyon konuşmasıyla halka seslendi.
Bu konuşmasında daha önceden imzalanması planlanmış olan Yeni Egemen
Devletler Birliği Antlaşması’nın imzalanmayacağını, böyle bir antlaşmanın
federasyona yönelik değil, bir konfederasyon oluşturacak şekilde hazırlan-
ması gerektiğini belirtti. 1789

Darbe girişimi getirdiği sonuçlar itibariyle Sovyet tarihinin dönüm nok-
talarından birini teşkil etmişti. Gorbaçov’un kendi ifadesiyle bu darbe girişi-
miyle perestroyka en önemli anında kesilmiş oluyordu. 1790 Bu gelişme, birlik
cumhuriyetlerinin bağımsızlık taleplerine yeni bir ivme kazandırdı ve Sov-
yetler Birliği’nin devam etmekte olan dağılma sürecini hızlandırdı. Zbigniev
Brzezinski’nin tabiriyle, 500 yıllık imparatorluk, demokratik ve kansız bir şe-
kilde gerçekleştirilen bu son Rus devrimiyle dağılmıştı. 1791

2.1.1.4. Sovyet Cumhuriyetlerinin Bağımsızlık İlanları ve
SSCB’nin Sonu

1991 Ağustos ayı sonlarında darbe günlerini takiben birlik cumhuriyet-
leri peş peşe bağımsızlıklarını ilan ettiler. Bu yönde ilk hareket Baltık ül-
kelerinden geldi. 20 Ağustos’ta Estonya Yüksek Sovyeti olağanüstü topla-
narak, 30 Mart 1990’da başlatılan bağımsızlık sürecinin tamamladığını ve
halk egemenliğine dayalı bağımsız Estonya Cumhuriyeti kurulduğunu ilan
etti. Bunu 21 Ağustos’ta Litvanya ve Letonya’nın bağımsızlık ilanları takip

1787  Gorbaçov’un Kırım’dan Moskova’ya döndüğünde niye parlamento önünde toplanmış
ona destek olan kalabalığa değil de doğrudan daçasına (bağ evi) gittiği sorusuna ilişkin fark-
lı yanıtlar verilmektedir. Ancak bu hareketi Gorbaçov’un popülaritesinin düşmesinde etkili
olan faktörlerden biri olmuştur. Bk. Çernyaev, age., s. 489.
1788  Dış politikada Avrupa-Atlantik çizgisi izleyen Yeltsin, Nisan 1991’de Strazburg’da Av-
rupa Parlementosu toplantısına katılmış, oradan Paris’e geçerek görüşmelerde bulunmuştur.
Yeltsin Haziran 1991’de ise Washington’a gitti. Bu ziyaretlerde Yeltsin’i soğuk bir şekilde kar-
şılayan Batı, Ağustos 1991’deki başarısız darbeden sonra Yeltsin’e önem vermeye başladı. Bk.
Hannes Adomait, “Konseptualnıe Napravleniya Vneşney Politiki Possii”, Drl. Stefan Kra-
itsberger vd., Vneşnyaya Politika Rossii: Ot Yeltsina k Putinu, Optima, Kiev 2002, s. 15.
1789  RFE/RL, 26 Ağustos 91 N.161.
1790  Gorbaçov Türkiye’de (İstanbul ve Ankara Konferansları), YKY, İstanbul 1997,
s. 14.
1791  Zbigniev Brzezinski and Paige Sullivan (Ed.), Russia and the CIS: Documents, Data
and Analysis, CSIS, New York 1997, s. 42.

414

TÜRKİYE CUMHURİYETİ TARİHİ-III

etti. Bu cumhuriyetlerin bağımsızlıklarını ilk tanıyan ise Rusya oldu. Rus-
ya Federasyonu devlet başkanı olarak Boris Yeltsin, Estonya’nın bağımsızlık
ilanından bir gün sonra ülkesinin Estonya’nın bağımsızlığını tanıdığını ilan
etti. Bundan üç gün sonra, 24 Ağustos’ta ise Rusya üç Baltık cumhuriyeti-
nin bağımsızlığını resmen tanıdığını deklere etti ve dünya kamuoyunu da bu
ülkeleri tanımaya davet etti. Paul Globe, Yeltsin’in Estonya’nın bağımsızlığı-
nı tanımaya ilişkin 21 Ağustos 1991 tarihli bildirisini, Sovyetler Birliği’nin
ölüm sertifikası olarak yorumlamaktaydı. 1792

Diğer birlik cumhuriyetleri de Baltık cumhuriyetleri doğrultusunda hare-
ket etti. 24 Ağustos 1991’de, Ukrayna Yüksek Sovyeti olağanüstü toplanarak
bağımsızlık deklarasyonu yayınladı. Bu deklarasyonda bağımsızlık kararı-
nın, 1 Aralık 1991’de yapılacak, cumhurbaşkanının da seçileceği referandum-
da halk oyuna sunulması öngörülmekteydi. 1 Aralık’ta yapılan referandumda
halkın çoğunluğunun bağımsızlık yönünde oy kullanması neticesinde Ukray-
na bağımsızlığını ilan edecek ve Ukrayna’nın bağımsızlık kararı Sovyetler
Birliği’ne gelen son darbe niteliğinde olacaktı.

25 Ağustos’ta Beyaz Rusya, 27 Ağustos’ta ise Moldova bağımsızlıklarını
ilan ettiler. 30 Ağustos’ta ise Azerbaycan Yüksek Sovyeti 28 Mayıs 1918’deki
bağımsızlığını tekrar yürürlüğe koyma kararı alarak Azerbaycan’ın bağım-
sızlığını ilan etti. Orta Asya cumhuriyetlerinden Özbekistan ve Kırgızistan
31 Ağustos’ta, Tacikistan 9 Eylül 1991’de bağımsızlık kararı aldılar. 21 Eylül
1991’de, Ermenistan’da da bağımsızlığa ilişkin referandum düzenlendi ve çı-
kan sonuca göre bağımsızlık ilan edildi. 30 Eylül’de Türkmenistan’da Yüksek
Sovyet, 26 Ekim’de ülkenin bağımsızlığına ilişkin halk oylaması yapılmasını
kararlaştırdı. Belirlenen tarihte yapılan oylamada halkın %94,1’inin bağım-
sızlık yönünde oy kullanması sonucu Türkmenistan da 27 Ekim 1991’de ba-
ğımsızlığını ilan etti.

Rusya ve Kazakistan ise son ana kadar bağımsızlık kararı almayan iki
cumhuriyet oldu. Kazakistan Yüksek Sovyeti, 8 Aralık tarihli, BDT’yi ku-
ran Minsk Antlaşması yapıldıktan sonra ancak 16 Aralık 1991’de bağımsızlık
bildirisi yayınladı. Bu bir bakıma Sovyetler Birliği’nin dağılmasından ortaya
çıkan fiili durumun kabulü niteliğindeydi. Fakat yine de Rus nüfusun yoğun-
lukta olduğu ülkenin kuzey kesiminde bağımsızlık aleyhinde tepkiler mey-
dana geldi. Rusya ise 12 Haziran 1990 tarihli egemenlik bildirisinden ayrı
bir bağımsızlık ilanında bulunmadı. 1992 yılından itibaren, 12 Haziran tarihi
ülkede Rusya Federasyonu’nun bağımsızlık yıl dönümü olarak kutlanmaya
başladı.

Tüm Birlik cumhuriyetlerinin bağımsızlık kararı almasıyla, 1991 yılı-
nın ikinci yarısında Sovyetler Birliği fiilen dağılmış duruma geldi. 8 Aralık
1991’de Minsk’te, 21 Aralık’ta ise Almaata’da imzalanan belgeler bu fiili du-
1792  Paul Globe, RFE/RL, 21 August 1997.

415

II. KISIM: 1980-2000 ARASI TÜRKİYE

ruma hukuki nitelik kazandırdı.

Sovyetler Birliği’nin dağılma sürecinin tamamlanması 8 Aralık 1991’de
imzalanan Minsk Antlaşması (Belovejski Antlaşması) ile gerçekleşti. 7 Aralık
1991’de Rusya Federasyonu Devlet Başkanı Boris Yeltsin, Ukrayna Cumhur-
başkanı Leonid Kravçuk ve Beyaz Rusya Parlamento Başkanı Stanislav Şuş-
keviç, Beyaz Rusya’nın Brest kenti yakınlarında Belovejski ormanlığındaki
devlet konağında buluştu. Görüşmeler sonunda, liderler yaptıkları açıklama-
da; cumhuriyetlerin Sovyetler Birliği’nden ayrılması ve bağımsız devletlerin
kurulması objektif sürecinin gerçeklik kazandığını belirttiler. Bu bağlamda
üyelerin bağımsızlığı ve iş birliği ilkelerine dayalı bir bütünleşme şeklinde
Bağımsız Devletler Topluluğu’nun (BDT) kurulduğunu ilan ettiler. Üç liderin
imza koyduğu Minsk Antlaşması, açık bir şekilde SSCB’nin bir uluslararası
hukuk öznesi olarak varlığının sona erdiğini belirtiyordu. 1793

Minsk Antlaşması, diğer Sovyet cumhuriyetlerini de bu antlaşmayı im-
zalamaya davet ediyor olmasına rağmen, açıkça dışlayıcı bir nitelikteydi. Slav
birliği şeklinde yorumlanan Topluluğun kuruluşu sırasında, diğer cumhuri-
yetler ayrı tutulmuştu. Bu nedenle diğer Birlik cumhuriyetlerinin liderleri
bu girişimi kınadı. Orta Asya Cumhuriyetleri liderleri yeni topluluğa katılıp
katılmamayı değerlendirmek üzere 13 Aralık’ta Türkmenistan’ın başkenti
Aşgabat’ta buluştu. Bu toplantıda Türkistan Cumhuriyetleri Birliği kurulma-
sı önerisi gündeme geldi. Ancak buluşmanın nihai sonucu olarak, 5 cum-
huriyet lideri BDT’nin kuruluşunu desteklediler, kurucu üyelik şartıyla yeni
topluluğa katılma kararı aldılar. 1794 Diğer cumhuriyetlerin de kurucu üyelik
statüsünü desteklemeleri 21 Aralık 1991’de Almaata’da Baltık cumhuriyetle-
ri dışındaki 12 Sovyet cumhuriyeti lideri bir araya geldi. Burada imzalanan
Almaata Deklarasyonu ile Sovyetler Birliği’nin varlığının sona erdiği bir kez
daha teyit edilmiş oldu.

25 Aralık’ta Yüksek Sovyet Gorbaçov başkanlığında son toplantısını
yaptı ve Sovyetler Birliği’nin varlığının ortadan kalktığını, bu nedenle kendi
kendini feshettiğini açıklayan bir bildiri yayınladı. Aynı günün akşamı Gor-
baçov, Kremlin’den canlı yayında 25 dakika süren bir istifa konuşması yaptı.
Daha konuşmasını bitirmeden Kremlin’deki orak çekiçli kızıl Sovyet bayrağı
indirilerek yerine beyaz, mavi ve kırmızı renkli Rus bayrağı çekilmişti. Bu
bayrak yeni bir ulus devletin doğuşunu simgeliyordu. Bu şekilde Sovyetler
Birliği tarih sahnesinden silinerek yerini toprakları üzerinde oluşan 15 ba-
ğımsız cumhuriyete bırakmış oldu. 1795

1793  Giuseppe Boffa, At SSCB k Rassii: Neakonçennova Krizisa 1964-1994, Çev. L.Y.
Haustovoy, Mejdunarodnıe Atnaşeniya, Moskova, 1996, s. 254.
1794  Raşid, age., s. 10-12.
1795  ABD, bu cumhuriyetlerin bağımsızlığını resmen tanıdığı 25 Aralık’taki Gorbaçov’un
istifa konuşmasından sonra açıklamıştır. ABD başlangıçta sadece altı cumhuriyete (Erme-

416

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.1.2. Soğuk Savaş’ın Sonu

Sovyet Birliği ve Yugoslavya’nın dağılması neticesinde Avrasya’da 22
yeni devlet ortaya çıktı. Doğu Bloğu’nda meydana gelen gelişmeler sadece
Avrupa ve Asya’nın siyasi haritasını değiştirmekle kalmadı, aynı zamanda
tüm uluslararası ilişkiler sistemini ciddi şekilde etkiledi. İki kutuplu dünya-
nın ve Soğuk Savaş’ın son bulmasıyla mevcut güç dengeleri hem global hem
de bölgesel düzeyde altüst oldu ve uluslararası ilişkilerde belirsizlik meydana
geldi.

Soğuk Savaş’ın sona ermesi ülkeler arasındaki siyasi ve askerî gerilim-
leri azaltmadı, aksine Türkiye’nin parçası olduğu Balkanlar, Kafkasya, Orta
Doğu bölgelerinde yeni krizleri ve çatışmaları ortaya çıkardı. Küreselleşme
sürecinin ve bölgesel entegrasyon hareketlerinin hız kazandığı Soğuk Savaş
sonrası dönemde, bölgesel nitelikteki çatışmalar dahi küresel güvenliğe yö-
nelik tehditler olarak kabul edildi. NATO’nun alan dışı müdahaleleri bu ge-
rekçeyle izah edildi.

Soğuk Savaş, II. Dünya Savaşı sırasında aynı safta birlikte savaşan müt-
tefikler arasında savaşın bitişiyle başlayan anlaşmazlıklar sonucu başlamıştır.
Her ne kadar eski müttefikler arasındaki çıkar çatışması Soğuk Savaşı tetik-
lemiş görünse de, bu savaşın ideolojik boyutu daha ağır basmıştır. Bu nedenle
Soğuk Savaş’ın kökeni 1917’de gerçekleşen Bolşevik İhtilali’nde yatmaktadır.
I. Dünya Savaşı’nda Rusya’nın müttefikleri olan ABD, İngiltere, Fransa ve
Japonya Bolşevik İhtilali’nin ardından Rusya’da başlayan Çar yanlısı Beyaz
Ordu ile Bolşevik Kızıl Ordu arasındaki iç savaşta Çar yanlılarını destek-
lemiştir. Churchill, Bolşevik ihtilalinin büyümeden boğulması gerektiğini
söylemiştir. Bunun üzerine, önce Japonya ardından ABD Uzak Doğu’dan
Murmansk, Arhangelsk ve Vladivostok’a asker çıkardılar. Asıl amaç devrimi
boğmaktı. Rus-Amerikan ilişkilerindeki soğuk savaş böylece 1920’li yıllarda
başlamıştır. 1796

Bu nedenle Bolşevikler iktidara geldikleri ilk günden itibaren Batılı ka-
pitalist ve emperyalistleri işgalci ve düşman olarak nitelendirmişlerdir. Bu
dönemde ABD’de komünizm tehdit olarak kabul edilmiş ve Lenin’in Ame-
rikalı işçilere gönderdiği açık mektup bu tehdide delil olarak gösterilmiştir.
Kızıl Korku dönemi olarak 1919-20’li yıllarda ABD’de komünizm karşıtlı-

nistan, Beyaz Rusya, Rusya, Ukrayna, Kazakistan ve Kırgızistan) diplomatik ilişki kurma-
yı teklif etmiş, diğer altı cumhuriyetin bağımsızlığını tanımakla beraber diplomatik ilişki-
ye geçmek için bu ülkelerin daha sorumlu bir güvenlik politikası izlemeleri ve demokratik
prensiplere uygun hareket etmeleri ön koşulunu koymuştur. Bk. Martha Brill Olcott, Anders
Aslund ve Sherman W. Garnett, Getting it Wrong: Regional Cooperation and the Com-
monwealth of Independent States, Carnegie Endowment, Washington 1999, s. 213-14.
1796  Yuriy Jukov, SSSR-SŞA: Daroga Dlinnovo v Semdisyat Let, İzdatelstvo Politiçes-
koy Literaturı, Moskova 1988, s. 9-28.

417

II. KISIM: 1980-2000 ARASI TÜRKİYE

ğı yükselişe geçmiştir. Böylece kapitalizm ile sosyalizm arasındaki çatışma
daha 1920’li yıllarda toplumsal bir boyut kazanmıştır.

Batılı bakış açısına göre Soğuk Savaş, Kızıl Ordu’nun Doğu Avrupa’dan
Nazi ordularını kovalayıp, burada Sovyet tarzı rejimleri işbaşına getirip Sov-
yet uydusu devletler kurması neticesinde Avrupa’nın bölünmesiyle birlikte
başlamıştır. Berlin Duvarı Soğuk Savaş’ın sembolüdür. Buna karşı Rus bir
diplomat şu soruyu yöneltmektedir: “Peki Sovyetleri Doğu Avrupa”ya götü-
ren neden neydi acaba? İkinci cephenin açılmasında bu kadar geç kalınma-
saydı, Sovyetler Doğu Avrupa’ya kadar ilerler miydi? Diğer yandan Yalta ve
Postdam konferanslarındaki paylaşım tek taraflı bir irade beyanı değildi. Bu
belgelerin altında ABD ve İngiltere’nin de imzası vardı. Dolayısıyla Soğuk
Savaş’ı başlatan tarafın Sovyetler Birliği olduğunu iddia etmek haksızlıktı.
Bunda aynı zamanda Batı’nın da sorumluluğu bulunmaktaydı. 1797

2.1.2.1. Gorbaçov ve Uluslararası İlişkilerde Yeni Düşünce

Soğuk Savaş dönemi ABD ile SSCB arasında nükleer silah dengesi üze-
rine kurulmuş, askerî ve ekonomik boyutu kadar ideolojik boyutu da ağır
basan güç mücadelesi dönemidir. Bu dönemde komünizm ile kapitalizm ara-
sında birbirine üstünlük mücadelesi yaşandı. Komünist ideolojiyi temsil eden
Sovyetler Birliği ve kapitalizmi temsil eden ABD birbirlerini emperyalist ol-
makla suçluyorlardı.

İdeoloji faktörü, uluslararası ilişkilere tarihte ilk defa Bolşevik İhtilali
ile girmiştir. Bu faktör özellikle İkinci Dünya Savaşı’ndan sonra uluslararası
ilişkilerde ağırlık kazandı ve komünizm ile kapitalizm arasındaki mücadele
uluslararası politikanın temel karakteristiğini teşkil etti. 1798 Ancak, Lenin’in
koyduğu ve haleflerinin de sıkı sıkıya takip ettiği, kapitalist ve emperyalist
ülkelerle mücadele ve Sovyet şekli sosyalizmin tüm dünyada kurulmasını
(devrimi tamamlamayı) hedefleyen dış politika ilkesi, 1980’li yıllardan iti-
baren değişmeye başladı. Sovyetlerin dünya hakimiyeti politikasının yerini,
ülkenin süper güç konumunun korunması çabaları aldı.

Sovyet dış politikasındaki köklü değişimi Gorbaçov başlattı. Gor-
baçov’un “yeni düşünce” olarak adlandırdığı ilkeler ideolojik olmaktan çok
pragmatikti. Topyekun bir silahsızlanma çağrısı yapan Gorbaçov, bununla
hem silahlanma yarışının maliyetini kaldıramayan ülkesinin ekonomik kal-
kınmasını, hem de Yıldız Savaşları programında rekabet edemediği ABD’yi
bu projeden uzaklaştırmayı amaçlıyordu. Ancak Gorbaçov görünürde bu po-
litikayı dünya barışı adına başlattı. Kendi ifadesiyle Hepimizin yolcusu oldu-
1797  G.M. Kornienko, Halodnaya Vayna: Svidetelstvo yitö Uçastnika, Mejdunarodnıe
Otnaşeniya, Moskova 1995, s. 13.
1798  Fahir Armaoğlu, 20. Yüzyıl Siyasi Tarihi, C.II: 1980-1990, Türkiye İş Bankası Yay.,
Ankara 1991, s. 3.

418

TÜRKİYE CUMHURİYETİ TARİHİ-III

ğumuz Dünya denen geminin karaya vurup parçalanmaması için, ABD ve
diğer ülkelerle iş birliği yapmaya hazırdı. 1799

Sosyalist blok dışındaki ülkelerle de bağların güçlendirilmesi politika-
sına ağırlık veren “Yeni düşünce” yaklaşımı doğrultusunda Gorbaçov ABD,
Avrupa, Çin ve Üçüncü Dünya ile ilişkilerini yeniden tanımlama yoluna gitti.
ABD’nin dünya üzerindeki hegemon emelleri reddedilmekle beraber, meşru
çıkarları tanınıyor ve bütün alanlarda iş birliği çağrısında bulunuluyordu. 1800
1985’ten itibaren Rus-Amerikan devlet başkanları zirveleri yapılmaya baş-
landı. 1985’te Reagan ile Gorbaçov ilk görüşmeyi Cenevre’de gerçekleştirdi-
ler. Ardından bir yıl sonra Reikavik’te ve 1987’de Washington’da müzakere
yaptılar. Bu zirvelerin değişmeyen gündem maddesi silahsızlanma oldu.

Reagan’ın görevinin sona ermesi üzerine Gorbaçov ile ABD Başka-
nı Bush arasında zirve toplantıları devam etti. 2-3 Aralık 1989’da Malta’da
gerçekleştirdiği gayrıresmî zirvede Gorbaçov, ilk kez “Soğuk Savaş”ın kesin
olarak sona erdiğini ve “kalıcı barış çağı”nın başladığını söyledi. 1801

2.1.2.2. Kadife Devrimler ve Demir Perde’nin Kaldırılması

İngiltere Başbakanı Churchill 6 Mart 1946’da Missouri’de ABD Başkanı
Truman’ın katıldığı toplantıda yaptığı konuşmada Baltık’ta Stettin’den Adri-
yatik’te Trieste’ye Avrupa’nın doğusu ile batısı arasına demir bir perde çekil-
diğini ve Avrupa’nın ikiye bölündüğünü ifade etmişti. Varşova, Berlin, Prag,
Viyana, Budapeşte, Belgrad, Bükreş, Sofya gibi Orta ve Doğu Avrupa’nın
kadim başkentlerinin Sovyet etkisine girdiği, Moskova’dan kontrol edildiğini
söyleyen Churchill, bu manzaranın uğruna mücadele edilen Özgür Avrupa
görüntüsü olmadığını vurgulamıştı. 1802

Stalin, Churchill’e cevaben yaptığı konuşmada; Churchill’i suçlayarak
SSCB’nin II. Dünya Savaşı sırasında ABD ve İngiltere’nin toplam can kay-
bından 7 kat fazla can kaybına uğradığı, Sovyet insanının Avrupa’yı Hitlerin
boyunduruğundan kurtarmak için büyük fedakarlıklar gösterdiği, SSCB’nin
kendi güvenliği ve geleceği için Orta ve Doğu Avrupa’da kendisine sadık
hükûmetler tesis etmesini yayılmacılık olarak nitelendirmenin mümkün ol-
madığı şeklinde cevap vermiştir. 1803

1799  Mihail Gorbaçov, Perestroika: Ülkemiz ve Dünya İçin Yeni Düşünce, Güneş Yay.,
İstanbul 1998, s. 12-13.
1800  Gorbaçov, age., s. 13.
1801  Armaoğlu, age., s. 126.
1802  Jussi M. Hanhimaki ve Odd Arne Westad (Ed.), The Cold War: A History in Docu-
ments and Eyewitness Accounts, Oxford University Press, Oxford 2003, s. 47-48.
1803  Jussi M. Hanhimaki ve Odd Arne Westad (Ed.), The Cold War: A History in Docu-
ments and Eyewitness Accounts, Oxford University Press, Oxford 2003, s. 47-48.

419

II. KISIM: 1980-2000 ARASI TÜRKİYE

Doğu Bloku’nun kuruluş süreci Sovyet ordusunun işgali altında bulu-
nan Doğu Avrupa ülkelerinde komünist yönetimlerin işbaşına getirilmesiyle
başladı. Bu ülkelerde önce yerel komünistler işbaşına getirilerek nüfuz ku-
rulmuştu. 1948’de yerli komünistlerin tasfiye süreci başladı. Tito örneğin-
de olduğu gibi yerli komünistlerin Sovyet hegemonyasına başkaldırma riski
vardı. Bu nedenle Polonya’da Gomulka, Romanya’da Anna Pauker, Çekoslo-
vakya’da Clemant iktidardan düşürüldü. Yerlerine Moskova kökenli komü-
nist önderler getirildi. Böylece bu ülkeler tam anlamıyla birer uydu devletlere
dönüşmüş oluyordu.

Avrupa’daki “kadife devrimler” Polonya’daki Solidarnost (Dayanışma)
sendikasının faaliyetleriyle başladı. Ağustos 1980’de ortaya çıkan Solidar-
nost Hareketi Polonya’da gittikçe güç kazanmaya başladı ve Eylül 1981’de
üye sayısı 10 milyona ulaştı. Rejimin kontrolünde olmayan serbest bir sendika
olarak başlayan Solidarnost Hereketi’ne Lech Walesa liderlik etti. Solidarnost
Hareketi 1981’de Polonya Komünist Partisi lideri General Jaruzelski tarafın-
dan kapatıldı. Ancak sendika yer altında faaliyetlerine devam etti. 1988’de
başlayan değişim rüzgarında Solidarnost, bu kez Jaruzelski’nin ihmal ede-
meyeceği bir şekilde politik bir güç olarak tekrar ortaya çıktı. Solidarnost
1989’da yapılan parlamento seçimlerine katıldı ve koalisyon ortağı olarak
hükûmete geldi. Lech Valesa ise Aralık 1990’da halkın oyları ile Polonya
cumhurbaşkanı oldu. 1989 yılı içerisinde Çekoslovakya, Macaristan ve Doğu
Almanya’da Komünist Partilerin üstünlüğü, daha fazla özgürlük talep eden
gruplar tarafından sarsılmaya başladı. Bu dönemde Sovyetler Birliği 1968’de
olduğu gibi olaylara müdahale etmedi; tersine Gorbaçov değişimi destekledi.
Brejnev Doktrini’ne göre, Kremlin’in Sosyalist Blok içerisinde baş gösteren
karışıklıkları bastırması gerekirdi. Ancak Gorbaçov, Temmuz 1989’da Avru-
pa Konseyi’nde yaptığı bir konuşmada Bir ülkedeki sosyal ve politik düzenler,
geçmişte değiştiği gibi gelecekte de değişebilir diyerek Brejnev Doktrini’nin
geçersiz olduğunu resmen ilan etti. Aynı konuşmada Gorbaçov “Ortak Avru-
pa Evi” fikrini ileri sürdü ve Vancouver’den Vladivostok’a kadar müttefiklik
ilişkilerinin tesis edilmesini savundu. Bu konuşma demir perdenin kaldırıl-
ması teklifi olarak yorumlandı.

2.1.2.3. Berlin Duvarı’nın Yıkılışı ve Almanya’nın Birleşmesi

Potsdam Konferansı’nda alınan karar doğrultusunda Almanya dört sek-
töre bölünmüştü ve burada geçici yönetimler kurulmuştu. 1947’de ABD, İn-
giltere ve Fransa Almanya’nın kendi işgali altında bulunan bölgelerini ekono-
mik bakımdan bütünleştirmek için ilk adımları atmaya başladılar. Sovyetler
Birliği ise bu girişime kendi kontrolü altındaki Doğu Berlin’le şehrin batı-
sı arasında ulaşımı kapatarak cevap verdi ve 1948’de abluka başlattı. Eylül
1948’de batıda Federal Almanya cumhuriyeti kuruldu. Sovyetler ise kendi

420

TÜRKİYE CUMHURİYETİ TARİHİ-III

kontrolündeki bölgede 7 Ekim 1949’da Demokratik Almanya Cumhuriyeti’ni
kurdu. Böylece Almanya doğu ve batı olmak üzere ikiye bölündü. Sovyetler
Birliği ile Batılı ülkeler arasında Berlin’e ilişkin 1958’de yaşanan ikinci bir
krizinin ardından 1961 yılında Doğu Almanya, Berlin’in doğusu ile batısı
arasında duvar örmeye başladı. Berlin Duvarı sadece Almanya’nın bölün-
müşlüğünün değil, Sovyet etki sahası olan Doğu Avrupa ile kapitalist Batı
Avrupa’yı ayıran Soğuk Savaş’ın sembolü oldu. Kasım 1989 tarihinde Berlin
Duvarı’na vurulan ilk çekiç aynı zamanda Sovyetler Birliği’nin Doğu Avru-
pa’daki egemenliğine de indirilen bir darbeydi.

Berlin Duvarı’nın yıkılması Polonya ve Macaristan’da gerçekleşen siya-
sal gelişmelerin bir benzerinin Doğu Almanya’da meydana gelmesinin ar-
dından başlamıştır. Doğu Almanya’da başlayan protestoların ardından Ekim
1989’da Moskova yanlısı Devlet Başkanı Erich Honecker istifa etmek zorun-
da kaldı. Devam eden gösteriler Berlin Duvarı’nın yıkılması ile neticelen-
di. Honecker 1961’de Komünist Parti Güvenlik Bakanı olarak bizzat Berlin
Duvarı’nın inşasını gerçekleştiren siyasetçiydi ve 1971’de Doğu Almanya
Komünist Parti Genel Sekreteri olarak ülkenin yönetimini üstlenmişti. Ho-
necker’in devrilmesinin ardından Gorbaçov, Doğu Almanya ile Batı Alman-
ya’nın birleşmesi için yeşil ışık yaktı. Berlin Duvarı’nın yıkılmasından on
ay sonra ise Almanya’nın birleşmesi süreci tamamlandı. 31 Ağustos 1990’da
2+4 Antlaşması olarak adlandırılan Almanya’nın birleşmesi antlaşması imza-
landı. Doğu Almanya ve Batı Almanya artı İkinci Dünya Savaşı’nın sonunda
Almanya’yı işgal eden 4 devlet olan ABD, İngiltere, Fransa ve SSCB mevcut
sınırlarıyla Birleşik Almanya’yı kabul ettiler.

2.1.2.4. Varşova Paktı’nın Dağılması

Varşova Paktı, İkinci Dünya Savaşı’ndan sonra Sovyetler Birliği öncü-
lüğünde oluşturulan askerî ittifak sistemidir. 1949 yılında NATO’nun kurul-
ması ve Mayıs 1955’te Batı Almanya’nın NATO’ya üye olarak kabul edilmesi
Varşova Paktı’nın oluşturulmasında önemli rol oynamıştı. Bu gelişmelerin
ardında 14 Mayıs 1955’te SSCB, Çekoslovakya, Macaristan, Romanya, Po-
lonya, Bulgaristan, Doğu Almanya ve Arnavutluk (1968’de ayrıldı) bir araya
gelerek Varşova Paktı’nı kurmuşlardı. Örgütün temel amacı bir NATO sal-
dırısına karşı Doğu Avrupa ülkelerini savunmaktı. Ancak Sovyetler Birliği
bu sayede ordularını müttefik ülkelere yerleştirmiş, dost ülkelerdeki yıkıcı
faaliyetlere müdahaleyi meşrulaştırmıştı. 1956 Macar ayaklanması, 1968 Çek
ayaklanması bu kapsamda bastırılmıştı. Varşova Paktı’nın dağılması sürecini
7-8 Temmuz 1989 tarihinde Bükreş’te düzenlenen Varşova Paktı zirvesi baş-
latmıştı. Bu zirvede Gorbaçov, Brejnev Doktrini’nden vazgeçildiğini ve üye
ülkelerinin “seçim yapma özgürlüğü” olduğunu bir kez daha teyit etmişti.
Bükreş’te yapılan açıklama Varşova Paktı ülkeleri değişim konusunda cesa-

421

II. KISIM: 1980-2000 ARASI TÜRKİYE

retlendirmişti. Sovyetler Birliği’nin müdahaleci politikayı terk etmesi Doğu
Bloğu’nun askerî yapısının ortadan kalkması ile sonuçlanmıştı.

1989’dan itibaren Doğu Avrupa ülkelerinde meydana gelen kadife dev-
rimler ve ardından 3 Ekim 1990 tarihinde Batı Almanya ile Doğu Alman-
ya’nın birleşmesi Varşova Paktı’nın feshedilmesinde belirleyici olmuştu. 1990
yılı sonunda Doğu Avrupa ülkelerindeki neredeyse tüm komünist hükûmetler
devrilmiş, Varşova Paktı fiilen ortadan kalkmıştı. 1 Temmuz 1991’de Prag’da
yapılan son zirve toplantısı ile Varşova Paktı resmen feshedilmişti.

2.1.2.5. Yeni Rusya ve Atlantikçi Dış Politika

SSCB’nin dağılması sonucunda Rus dış politikası yeni bir döneme gir-
mişti. Yeltsin ve ekibi Rusya’nın uygar dünyaya eklemlenmesinin mutlaka
gerçekleştirilmesi gerektiğini aksi takdirde Rusya’nın üçüncü sınıf bir ülke
olacağını söylüyordu. 1804 Rusya’nın Avrasya’nın tehlikeli bir hasta devi olma-
sındansa, gelişmiş Batı’nın üyesi olmasını yeğliyorlardı. Bu motifle Yeltsin
döneminde “Atlantikçi” olarak nitelendirilen açıkça Batı yanlısı bir politika
yürütüldü. Batı’ya dönük dış politikada Gorbaçov’dan daha ileriye gidildi
ve Doğu Bloğu müttefikleri bir yana eski Sovyet cumhuriyetleriyle ilişkiler
dahi geri planda kaldı. 1805 Rusya Dışişleri Bakanı Kozirev, Batı Avrupa, Ku-
zey Amerika, Afrika, Orta Doğu ve Uzak Doğu ziyaretlerinden sonra Mart
1992’de BDT ülkelerine ilk gezisini yaptığında dönemin ABD dış işleri baka-
nı James Baker bölgeye üç resmî ziyaret gerçekleştirmişti. 1806

Bu ilkeyle görevini sürdüren Yeltsin ve ekibinin en büyük başarısı, Rus-
ya Federasyonu’nun, SSCB’nin selefi sıfatıyla uluslararası topluma kendisini
kabul ettirmesi oldu. 1 Şubat 1992’de Kamp David’de Soğuk Savaş’ın bitti-
ğine dair deklarasyon imzalandı. ABD ve Rusya birbirlerini düşman olarak
görmediklerini bir kez daha ilan ettiler. ABD ile Rusya arasında START II
ve silahların sınırlandırılmasına ilişkin çeşitli müzakereler gerçekleştirildi.
3 Ocak 1993’te START II antlaşması imzalandı. Rusya, Irak’a ambargo ve
Sırbistan’a müdahale gibi BM politikalarını destekledi. NATO ile iş birliğine
gidilerek NATO’nun Doğu Avrupa’ya doğru genişlemesine ve eski Sovyet
cumhuriyetlerine yönelik Barış İçin Ortaklık Programı başlatmasına göz yu-
muldu.
1804  Scott Parrish, “Rusya’da Dış Politika Karar-alma Süreçlerinde Kaos”, Yeni Forum,
C 17, S 326, Temmuz 1996, s. 28.
1805  Sovremennie Mejdynarodnıe Otnoşeniya, Moskova 2000, s.491.
1806  11-16 Şubat 1992’de ABD Dışişleri Bakanı James Baker, Merkezi Asya ülkeleri ağır-
lıklı olmak üzere BDT ülkelerine üçüncü ziyaretini yaptı. Özbekistan, Türkmenistan, Ta-
cikistan, Azerbaycan, Ermenistan ve Moldavya’da bu ülkelerle diplomatik ilişkilerin baş-
latılması amacıyla siyasi liderleriyle bir araya geldi. Baker, bu görüşmelerde ABD’nin bu
ülkelerde demokrasi, serbest pazar ve insan haklarının gelişmesi için destek vereceğini belir-
terek ülkesinin İran’ın bölgede etkisinin artmasından endişe duyduğunu vurguladı.

422

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.1.3. Soğuk Savaş’ın Ardından Uluslararası Sistem

Uluslararası sistem içerisindeki büyük güçlerin yükselişleri ve çöküşleri,
zaferi her zaman en büyük maddi kaynaklara sahip olanın kazandığı “büyük
güç savaşları”nın sonuçlarıyla da doğrulanmıştır. 1807 İkinci Dünya Savaşı’nın
ardından oluşan düzeni de savaşın galipleri (ABD, SSCB, İngiltere) belir-
lemişlerdir. Yalta’da kurulan dünya düzeninin temelinde Birleşmiş Milletler
örgütü yer almıştır. Savaşın galibi 5 ülke, BM Güvenlik Konseyi’nde ayrıca-
lıklı bir konum elde ederek Birleşmiş Milletler sistemini kendi lehlerine kur-
muşlardır. Birleşmiş Milletler örgütünün merkezinde yer aldığı uluslararası
sistem Soğuk Savaş’tan sonra da korunmuştur. Ancak BM reformu tartışma-
ları farklı yaklaşımlarla 1990’lı yıllardan günümüze kadar devam etmektedir.
Öte yandan iki kutuplu dünya düzeninin ortadan kalkması yeni dünya düzeni
tartışmalarını da beraberinde getirmiştir.

2.1.3.1. Yeni Dünya Düzeni

Soğuk Savaş’ın bitişi diplomasi tarihi açısından yeni bir yüzyılın başlan-
gıcı olmuştur. Bu çağın ilk çeyrek asrı yeni bir dünya düzeninin kurulması
sancılarıyla geçmiştir. Bu süreçte ABD’nin tek kutuplu sistem dayatmalarıyla
ona karşı çıkanlar arasındaki mücadele, Çin’in sürekli yükselişi, terörün ve
çevre sorunlarının küresel bir tehdit oluşturması gibi hususlar göze çarpan ilk
eğilimlerdir. Eskiden devletler ortak çıkarları çerçevesinde iş birliği yapar-
ken, günümüzde ortak tehditler iş birliğini gerekli kılmaktadır.

Soğuk Savaş’ın galibi olan ABD ve Batı Bloğu’nun kazanımlarını gü-
vence altına alacak yeni bir düzen arayışları görülmekle birlikte henüz Yalta
Düzeni ve BM sisteminin yerini alacak bir yapı söz konusu değildir. Soğuk
Savaş sonrası dönemde ABD’nin BM Güvenlik Konseyi’ni hiçe sayan çeşit-
li adımları, uluslararası toplumda rahatsızlıklara neden olmuştur. ABD’nin
küresel hegemonyasına dayalı tek kutuplu bir dünya sistemi inşası çabası ve
buna karşı yükselen itirazlar şeklinde günümüzde de devam etmektedir. So-
ğuk Savaş sonrası dünyada, ABD kürenin her bölgesine müdahale edebilecek
kapasitedeki tek süper devlet olarak kaldı. “Yeni Dünya Düzeni”nde ABD’nin
“eşitler arasındaki birinci” rolü kısa süre içerisinde itirazları beraberinde ge-
tirmiştir.

ABD Başkanı George Bush, Soğuk Savaş’ın bittiğinin ilan edildiği ve
Varşova Paktı’nın feshedilmesiyle iki kutuplu dünya düzeninin sona erdiği
bir atmosferde, 1 Ekim 1990’da BM Genel Kurulu’nda yaptığı konuşmada
şunları söylüyordu:

Yeni bir tehlike ve fırsat döneminde, başlıca amacımız, pazar ekonomisi-

1807  Paul Kennedy, Büyük Güçlerin Yükseliş ve Çöküşleri, Çev. Birtane Karanakçı, İş
Bankası Yay., Ankara 2001, s. 519.

423

II. KISIM: 1980-2000 ARASI TÜRKİYE

ne dayalı demokrasilerin dünya topluluğunu genişletmek ve kuvvetlendirmek
olmalıdır. Soğuk Savaş sırasında, özgür kurumların yaşamasına yönelen bir
tehdidi sınırlandırmak peşinde olduk. Şimdi, o özgür kurumlar altında yaşa-
yan ulusların içinde bulunduğu çemberi genişletmek istiyoruz. Çünkü bizim
düşümüz, dünyadaki her kişinin fikir ve enerjisini, birbiriyle iş birliği yapan
ve barış içinde yaşayan başarılı demokrasiler dünyasında ifade edebileceği
bir gündür. 1808

Bu sözler ABD’nin pazar ekonomisine dayalı demokrasileri yaymak su-
retiyle yeni bir dünya düzeni kurma niyetini ilanı niteliğindeydi. Soğuk Savaş
sonrası ABD’nin öncülük ettiği Irak, Somali, Kosova, Afganistan müdaha-
leleri bu gerekçeyle yapıldı. 11 Eylül 2001 saldırıları Soğuk Savaş sonrası
dönemde yeni bir sayfa açtı. 11 Eylül’ün ardından ABD’nin küresel impara-
torluk inşa etme doğrultusundaki adımları daha görünür bir nitelik kazandı.

Soğuk Savaş sonrası dünyada küreselleşme ile birlikte bölgeselleşme
hem çatışan hem de birbirini besleyen, bir arada gelişen süreçlerdir. Küre-
selleşme, devletler arasındaki ekonomik, siyasi, sosyal ve kültürel ilişkileri
giderek derinleştirip karşılıklı bağımlılığını güçlendirirken, bir yandan da
devletler küreselleşmenin ortaya çıkardığı tehdit ve meydan okumalara karşı
aralarındaki bölgesel iş birliklerini geliştirme çabasına girmişlerdir.

İngiliz tarihçi Eric Hobsbawm 1914-1991 yılları arasını aşırılıklar çağı
olarak adlandırmakta ve XX. yüzyılı 1914’ten başlatıp 1991’de sonlandır-
maktaydı. 1809 Hobsbawm’a göre 1990’ların başında yıkılan dünya düzeni
1917 Bolşevik devrimi ile şekillenmeye başlamıştı. Hobsbawm’a göre XX.
yüzyılın sonunda dünya yüzyılın başındakine göre önemli farklılıklar göste-
riyordu: Öncelikle 20. yüzyılın sona ermesiyle Avrupa merkezli bir dünya da
ortadan kalktı. Uluslararası ilişkilere Afrika ve Uzak Doğu gibi yeni alanlar
da dâhil olmuş, ABD ve Japonya gibi iki büyük güç Avrupa’nın ötesinde
temayüz etmişti. Gelecek ise Pasifik’te görünüyordu. Almanya dışında Avru-
palı büyük güçler bölgesel güç statüsüne indi. Avrupa Birliği yaratma çabası
bu gerilemenin kanıtıydı. İkinci olarak, 1914’e göre 1990’ların dünyası küre-
selleşmenin her alana yayıldığı bir yerdi. İletişim ve ulaşımın gelişmesiyle
sadece ekonomi değil özel hayatlar bile hızlı bir dönüşüm içine girmişti. Yeni
dönemde öne çıkan bir başka eğilim de; toplum dışı mutlak bir bireycilik
anlayışının tüm ideoloji ve değerler sisteminin önüne geçmiş olmasıydı. Sa-
dece haz arayan ben merkezli bireylerin bağlantısız biraradalığından ibaret
toplumlar ulusal kimliklerin aşınmasına neden olmaktaydı. 1810

1808  Aktaran Kissinger, s. 899.
1809  Hobsbawm’a göre 1789-1848 arası devrimler çağı, 1875-1914 arası ise imparatorluklar
çağıdır. 1848-1875 arası dönemdeki kapital çağının ardından başlayan imparatorluklar çağı
sömürge yarışının hızlandığı bir süreçtir.
1810  Eric Hobsbawm, Kısa 20. Yüzyıl, Çev. Yavuz Alogan, Sarmal, İstanbul 2003, s. 17-30.

424

TÜRKİYE CUMHURİYETİ TARİHİ-III

Soğuk Savaş sonrası dönemde Kuzey-Güney (gelişmiş ve az gelişmiş)
ayrımı daha görünür hale gelmişti. Kuzey Güney arasındaki büyük ekonomik
refah ve kalkınmışlık farklı kontrolsüz göç olgusunu doğurmuştu. Kontrolsüz
kitlesel göçler Soğuk Savaş sonrası dünyadaki en önemli küresel güvenlik so-
runları arasında değerlendirilmekteydi. 11 Eylül saldırıları ise terörizmle mü-
cadele konusunda bütüncül bir yaklaşım sağlanması ihtimalini güçlendirmiş
olmakla birlikte bu konuda “terör” ve “terörizm”e ilişkin uluslararası hukuk
düzenlemesi sağlanamamıştı.

1990’dan sonra da “Yeni Soğuk Savaş”lardan sıkça bahsedilmişti. NA-
TO’nun genişlemesi ve alan dışı müdahaleleri (Kosova ve Afganistan) Rus-
ya’yı rahatsız etmişti. 2003’te ABD’nin Irak’a müdahalesi, 2008’de Rusya
ile Gürcistan arasında yaşanan 5 Gün savaşı, 2011’de başlayan Suriye krizi,
2014’te Rusya’nın Kırım’ı ilhakı gibi gelişmeler yeniden Soğuk Savaş döne-
mine girildiği şeklinde iddiaları gündeme getirmişti.

2.1.3.2. Uluslararası Sistemde Dönüşüm Sancısı

SSCB dağılıp Soğuk Savaş sona erdiğinde uluslararası sistemin 19. yüz-
yıldaki güç dengesine dayalı “Avrupa Ahengi” benzeri bir yapı kazanacağı ve
bu güç dengesinin unsurları olan büyük devletler arasında rekabetten çok iş
birliğinin söz konusu olacağı yönünde bir beklenti ortaya çıkmıştı. Ağustos
1990’da Irak’ın Kuveyt’i işgali ile başlayan Körfez Krizi sırasında gösteri-
len dayanışma buna dair bir işaretti. Ancak İkinci Körfez Krizi ve ABD’nin
2003’teki Irak’a müdahalesi tam tersi itirazları ortaya çıkardı. ABD’nin BM
Güvenlik Konseyi’nde karşılaştığı direnç üzerine yeni bir Güvenlik Konseyi
Kararı’na gerek görmeden (1990’da çıkarılan 678 ve 1991’de çıkarılan 687
sayılı BM Güvenlik Konseyi kararlarına dayanarak) gerçekleştirdiği Irak
müdahalesi, ulusal çıkarları gerektirdiğinde ABD’nin BM sistemini de hiçe
sayabileceğini gösteriyordu. 11 Eylül saldırılarından bir yıl sonra 17 Eylül
2002 tarihinde kabul edilen ve Bush Doktrini olarak adlandırılan “Ulusal
Güvenlik Stratejisi” önleyici müdahale (preemptive strike) gibi yeni bir kav-
ramı getiriyordu. BM sistemini sisteminin açıkça ihlali olarak değerlendirilen
bu stratejiye “şer ekseni” ve “haydut devlet” gibi sınıflandırmalarla meşruiyet
kazandırılması ise uluslararası sistemdeki belirsizliği daha da artırdı.

Soğuk Savaş’ın sona ermesi ABD’yi pek çok açıdan eşitler arasında birin-
ci (primus interpares) konumuna getirmişti. Ancak çok geçmeden ABD’nin
küresel hegemonyasına yönelik itirazlar da ortaya çıktı. ABD’nin hegemon-
yasını genişletmesinden rahatsız olan Rusya ve Çin 1996’da Şangay Beşlisi
olarak adlandırılan iş birliği sürecini başlattılar. Şangay Beşlisi zirvelerinden
sonra imzalanan deklarasyonlarda ABD’nin küresel hegemonyasından duyu-
lan rahatsızlık açıkça ifade edildi. 23 Nisan 1997’de Moskova’da imzalanan
“Yeni Dünya Düzeninin İnşaası” konusundaki deklerasyon ile adil bir dünya

425

II. KISIM: 1980-2000 ARASI TÜRKİYE

düzeninin kurulması ve çok kutupluluğun geliştirilmesi talep edildi. 1999’da
yapılan Bişkek Zirvesi’nde mevcut dünya düzeninden duyulan rahatsızlık şu
şekilde ifade edildi: Modern dünyada çok kutupluluk güçlendikçe uluslara-
rası durum istikrar kazanacaktır. Biz dünya barışı, ortak ekonomik gelişme,
adil ve rasyonel bir uluslararası siyasi ve ekonomik düzen inşaası için karar-
lılıkla çalışacağız. 1811

Soğuk Savaş sonrası dönemde NATO’nun dönüşümü ve genişlemesi üze-
rinden yürütülen tartışmalar uluslararası sistemin yapısı üzerindeki rekabeti
daha somut bir şekilde ortaya koymaktadır. Varşova Paktı feshedilirken artık
NATO’ya da ihtiyaç kalmayacağı ve NATO’nun da feshedilmesinin gerektiği
ileri sürülüyordu. Ancak tam tersine NATO sürekli büyüdü ve ABD kont-
rolünde küresel bir askerî ittifak örgütüne dönüştü. 1990’lı yılların başında
Rusya ile NATO arasında tesis edilen iş birliği 1999’da NATO’nun genişle-
mesi ve Kosova Operasyonu ile askıya alındı. 2004’te NATO’nun tarihinde
gerçekleşen en büyük genişleme sırasında Baltık cumhuriyetlerinin de İtti-
fak’a üye olması ve NATO’nun Rusya sınırına dayanması Rusya’da yeniden
bir çevrelenmişlik hissi yarattı. 2008 Rusya-Gürcistan Savaşı ve 2014 Kı-
rım’ın Rusya tarafından ilhakı Rusya-NATO iş birliğinin yerine yeniden kar-
şı karşıya gelinmesine yol açtı.

2.2. Küreselleşme Sürecinde Uluslararası Siyaset ve Türkiye*

Küreselleşmenin dünya ölçeğinde çarpıcı bir dinamik olgu haline gel-
mesinde, 1944 sonrası süreçte kapitalizmin kendini yenilemesi ve serbest pi-
yasanın, İkinci Dünya Savaşı’nın namağlup ve mağlup ülkelerinde ulus-dev-
letlerin gücünü aşması rol oynadı. Böylece yeni bir dünya düzeni ve yeni bir
uluslararası ilişkiler biçimi öne çıktı. Serbest piyasanın uluslararası ilişkileri
tanzim edecek bir güce ulaşması ve ulus-devlet gücünün, serbest piyasa gü-
cünün gerisinde kalması, küresel çapta bir serbest piyasa oluşturulabileceğine
dair öngörü ve güven kazandırdı. Hegemonik liderliği yeni ele geçirmiş olan
Amerika Birleşik Devletleri, serbest piyasanın küresel yükselişini Amerikan
ulus-devletinin gücünü arttıracak bir araç olarak formüle etmeyi başardı. Bir
başka ifade ile ABD, bir yandan serbest piyasayı küreselleştirecek koşulların
hazırlanmasında başlıca rol oynadı, diğer yandan Amerikan ulus-devletinin,
dünyanın en güçlü ulus-devleti olması için gerekli önlemleri aldı. İkinci Dün-
ya Savaşı sonrasında, serbest piyasa küreselciliği ile Amerikan ulus-devlet-
1811  Rossiyskaya Gazeta, 4 Eylul 1999. Rusya Federasyonu’nun resmî gazetesi niteliğin-
deki gazetenin bu sayısında “Bişkek Deklerasyonu”nun tam metni ve beş ülke devlet başkan-
larının tebliğleri “Yeni Dünya Düzeninin İnşaası” başlığı altında yayımlanmıştır. (Aktaran)
Fırat Purtaş, “Şangay Beşlisi’nden Şangay İşbirliği Örgütü’ne, Orta Asya’da Rus-Çin Strate-
jik Ortaklığı”, 2023 Dergisi, Ocak 2004.
*  Prof. Dr. Betül Karagöz Yerdelen, Giresun Üniversitesi İİBF, drbetulkaragozyerdelen@
gmail.com.

426

TÜRKİYE CUMHURİYETİ TARİHİ-III

çiliği at başı birlikte ilerledi. Bu durum ABD’ye hem dünya üzerindeki para
piyasasına hâkim olma imkânı sağladı hem de ulus-devletler üzerinde hege-
monik üstünlük kurarak onların iç-dış siyasetlerini yönlendirme fırsatı verdi.
İngiltere 19. yüzyılda dünya devletleri üzerinde üstünlük kurarken zor gücü-
nü kullanmaya gerek duyuyordu. 20. yüzyılın hegemonik gücü olan ABD ise
bu üstünlüğünü ekonominin çeşitli araç, imkân ve kurumlarını kullanarak
ulus-devletlerin rızası ile sağladı. Bu ölçüde geniş bir hegemonik kabulün
oluşmasında, elbette iktisadi refah artışına duyulan ihtiyaç belirleyici oldu.
ABD de, ülkelerin ihtiyacını belirlemede ve stratejik bir plan dâhilinde geliş-
tirip yapılandırmada etkili oldu.

ABD, kendi güçlü ulus-devletini ve küresel hegemonya alanını kurma
amacıyla daha İkinci Dünya Savaşı bitmeden, 1-22 Temmuz 1944 tarihin-
de ABD’nin Bretton Woods kasabasında bir iktisat konferansı düzenledi.
Bu konferansa SSCB ve Doğu Bloğu ülkeleri dâhil 44 ülke katıldı. Tarihe
“Bretton Woods Sistemi” 1812 olarak geçen bu konferansta, dünya parasal bir-
liği oluşturulması kararı alınıp, bunun koşulları belirlendi. Bu doğrultuda
üye ülkeler, hükûmet-üstü bir parasal organ lehine, ulusal ayrıcalıklarından
vazgeçtiler. Bütünleşmiş sahada dolaşımda olan paranın ABD Doları olması
ve 1 Ons altının 35 ABD Dolarına eşit sayılması kararlaştırıldı. Bu eşitliğin
korunmasını ise ABD’nin taahhüt ettiği kabul edildi. Ancak Bretton Woods
Sistemi, 1960’ların ortalarında yara almaya başladı. ABD altın-Dolar eşitliği
sistemini yürütmekte zorlandı. Ayrıca bir de Avro-Dolar piyasası oluşturul-
du. 1971 yılına kadar bu koşullar devam etti, 1971’e gelindiğinde, ABD sis-
temdeki taahhüt ettiği yükümlülüğü artık yerine getiremeyeceğini açıkladı.
Ciddi bir krizin yaşandığı bu koşullarda, üye ülkeler kendi sermaye hesapları-
nı serbestleştirerek liberal ekonomiyi yapılandırıp liberal ekonominin sundu-
ğu imkân ve araçla yaşanan krizi atlatmaya çalıştılar. Fakat 1970’li yıllarda,
devletlerin içine düştüğü borçlanma krizine bağlı olarak uluslararası para sis-
temi çöktü. 1973’teki Petrol Krizi ile birlikte ulusal hükûmetlerin gücü tır-
panlandı. Bunun sonucu olarak da, kalkınmacı iktisadi anlayışın yerini, Mil-
ton Friedman’ın geliştirdiği parasalcı (monetarist) anlayış aldı, birçok alanda,
ulusal hükûmetlerin gücünü ve görevini bankalar üstlendi. Bu bir bakıma Re-
fah Devleti anlayışının çöküşü demekti. Başta Üçüncü Dünya Ülkeleri olmak
üzere, gelişmekte olan ülkeler ağır bir borç sarmalı içine girdi. 1813

Kapitalist sistemin 1970’lerde karşılaştığı büyük değişimler, dünya dü-
zenini etkileyecek biçimde iktisat, siyaset, toplum, kültür, medya, ideoloji,
askerî stratejiler, dış ilişkiler ve diplomasi üzerinde köklü dönüşümleri tetik-
ledi. Yurttaşlık, bireysel haklar, mülkiyet hakları, sosyal politikalar ve ser-
1812  Dominick Salvatore, Uluslararası İktisat, Çev. Tamer İşgüden, Bilim Teknik Yay.,
İstanbul 1986, s. 71.
1813  Ali Rıza Güngen, “Kalkınma, Eşitsizlik ve Yoksulluk”, Küresel Siyasete Giriş, Ed.
Evren Balta, İletişim Yay., İstanbul 2016, s. 433-454.

427

II. KISIM: 1980-2000 ARASI TÜRKİYE

best piyasa ile ilgili bir dizi yeni yaklaşım ve hatta değişim gündeme geldi.
Büyük kapitalist devletler, 1970’lerin ekonomik krizinin sorumlusu olarak,
refah artışı ve ulusal kalkınma için, ekonomiye müdahale eden ulus-devlet
anlayışının değişmesi gerektiğinde birleşti. Bu da yeni-liberal politikalarla
uyumlu olarak serbest piyasanın, ulus-devletlerin sınırlarını iktisadi alanda
aşındırmasını ve hatta aşmasını sağladı. 1814

Yeni-liberal politikalara yöneliş, sosyal devlet anlayışının bırakılmasına
neden oldu. Oysa kamu harcamaları aracılığıyla sosyal imkânların arttırılma-
sında ve halkın yaşam düzeyinin iyileştirilmesinde, özellikle Batı dünyasında
önemli kazanımlar elde edilmişti. Sosyal devlet; işsizliğin, sağlık ve eğitim
sorunlarının giderilmesinde, halkın yararına gerekli iyileştirmelerin yapıl-
masında ve genel yaşam düzeyinin yükseltilmesinde, o tarihe kadar kamu
harcamaları ve kamu yatırımları aracılığıyla başarılı sonuçlar elde etmişti.
1970’lerdeki ekonomik krizin sorumlusu olarak kamu harcamaları ve kamu
yatırımları görülünce; bu kez büyüyen, kalkınan ve bu amaçla kamu yatırım-
larına para aktaran devlet yerine, özel sektörün büyümesinin, bu bağlamda
devletin küçülmesinin gerektiğine karar verildi. Devlet küçülme evresine ge-
çerken, özelleştirmeler ve deregülasyonlarla serbest piyasa desteklenerek özel
sektör güçlendirildi. Bir bakıma refah devleti saldırı altında kaldı. 1815 Özel
sektörün güçlendirilmesi, ulus-devletlerin sınırlarını aşabilen, küresel çapta
yeni bir dünya-sistemi olarak kapitalizmin yeniden yapılandırılmasına fırsat
verdi. Bu doğrultuda ulusal çözümler üretme yerine, küresel önlemlere uyum
sağlama sürecine geçildi. Böylece kapitalizm, “yeni-liberal ekonomi” adı ve
yapısı altında, yeniden genişleme atağına geçerek, küresel dünya-sisteminin
belirlenmesinde baskın oldu. Aslında beş yüz yıldır sürekli genişleme peşin-
deki kapitalizme, dünya ölçeğinde manevra kabiliyeti sağlayan, yeni-liberal
(neo-liberal) ve yeni-muhafazakâr (neo-conservative) siyasetçilerin kararlılı-
ğıydı. Yeni-liberal ve yeni-muhafazakâr düşünce, bu kararlılığın bir yansıma-
sı olarak “Yeni Sağ” (New Right) harekette varlık buldu.

Küreselci yeni sağ yaklaşım, İngiltere’de yeni-muhafazakârlık, ABD’de
yeni-liberallik olarak yoğunluk kazandı. 1980’lerin küreselcileri, daha çok
yeni-liberaller olarak adlandırıldı. Yeni-liberallerin başlıca hedefi, kamu har-
camalarını ve sosyal yatırımları en aza indirerek devleti küçültmek, kamunun
yatırım ve üretim imkânını özel sektöre devretmekti. Küresel kapitalizmi yö-
netenler, serbest piyasanın imkân ve araçları üzerinden, ulus-devletlerin gü-
cünü aşan ve ulusal sınırları delen hegemonik güce sahip oldular. Ülkelerin
iç siyaset gibi, dış siyaset davranışları da, yeni hegemon güce göre biçimlen-
meye başladı. Toplumsal boyutta ise modernizmin eleştirisi başlatıldı ve mo-
1814  Paul R. Viotti ve Mark V. Kauppi, Uluslararası İlişkiler ve Dünya Siyaseti, Çev.
Ayşe Özbay Erozan, Nobel Yay., Ankara 2014, s. 4-5.
1815  Scheila Pelizzon ve John Caspsris, “Dünya Beşerî Refahı”, Geçiş Çağı, Avesta Yay.,
İstanbul 2000, s.148-185.

428

TÜRKİYE CUMHURİYETİ TARİHİ-III

dernizm sorgulaması yapılarak küresel koşullarda modernizmin sona erdiği,
artık modern-sonrası (post modern) yeni bir dünyanın başladığı savunuldu.
Bu anlayış sanat yapıtlarından ve mimariden başlayarak diğer alanlara yayıl-
dı. Fakat bu noktada modern dönemi yeterince yaşayamamış ulus-devletlerin,
modern-sonrası sürece uyum sağlamakta sorun yaşayacakları algısı yoğun
biçimde dile getirildi. Böyle bir ısrarcı yaklaşım, gelişmekte olan ulus-dev-
letler üzerinde, küreselleşmeyi kaçırmama ve küresel düzene uyum sağlama
konusunda uyarıcı nitelikte etki bıraktı.

Kapitalizmin küresel çapta hegemonik bir güç odağı oluşturması, çok
boyutlu bir projenin yaşama geçirilmesini ifade ediyordu. Bu durum, Büyük
Britanya İmparatorluğu’nun, 19. yüzyılda dünya çapında bir güç odağı olma-
sından daha farklı bir anlama gelmekteydi. 19. yüzyılın Büyük Britanya’sı,
ulus-devletlere karşı açıkça bir güç göstererek sömürgeci egemenliği ele ge-
çirmişti. 20. yüzyıl biterken ABD bu kez “küresel refah” vaadi ile ulus-dev-
letlerin desteğini alarak, ulus-devletler üzerinde küresel hegemonya kurdu. 1816
Küreselleşmeye uyum sağlamayan ulus-devletlerin, küresel gelişmeye de en-
gel oluşturduğu iddia edildi. ABD ve İngiltere liderliğindeki küreselleşme sü-
reci, pek çok anlamda ulus-devletleri hedef tahtasına oturtmakta idi. Küresel-
leşme projesi olarak öne çıkan yeni-liberal anlayış, hem çok uluslu şirketlerin
mal ve hizmetlerinin hem de Amerikan kültürünün, küresel ölçekte dolaşım
gücü kazanmasını sağladı. 1817 Bu durum da, ulus-devletlerin sınırlarının artık
geçirgenleştiğinin bir işareti olarak kabul edildi. Ulus-devletlerin sınırlarının
geçirgenleştiği ve hatta ulus-devletler açısından “tarihin sonu”nun yaklaştığı
varsayımları, yeni-liberalizmin ve küresel finans sanayinin yükselişini bera-
berinde getirdi.

Yeni sistem ABD’ye, yeryüzündeki tasarruflara ulaşarak, kendi yüksek
hayat standardını koruma imkânı sağladı. Dünyanın tek rezerv dövizi olan
Dolar, ABD’nin siyasi gücü sayesinde, dünya para piyasasında hükümranlı-
ğını sürdürdü. 1818

Küreselleşme; küresel finans, mali piyasalar, bilgisayar-yoğun teknoloji,
özellikli bilgi, bilişim, bildirişim, internet, sosyal medya ve iletişim alanında
büyük atılımlar, telekonferanslar, yeni yatırım örgütleri, bankalar, borsalar
ve sivil toplum kuruluşları gibi bir dizi farklı dinamiklerle dünyayı kuşat-
tı. Bu koşullarda dünyanın küçük yoksul bir köyünde yaşanan sıradan bir

1816  Betül Karagöz, Yeni Dünya Düzeninde Kültür Olgusu, Doktora Tezi, Ankara Üni-
versitesi Eğitim Bilimleri Enstitüsü, 2003, s. 79.
1817  Betül Karagöz, Mutlakıyetçi Devlet’ten Hukuk Devleti’ne, Hukuk Devleti’nden
Dünya Sistemi’ne: Sivil Uygarlığın Kurumsallaşma Süreci, Doktora Tezi, Ankara Üni-
versitesi Sosyal Bilimler Enstitüsü, 2008, s. 678-711.
1818  Noelle Burgi ve Philip S. Gallup, “Küreselleşme Gerçekten Ulus Devletleri Lüzumsuz
Hale Getirdi mi?”, Çev. Abdulkadir Atalık, Türkiye Günlüğü, S 64, s. 6.

429

II. KISIM: 1980-2000 ARASI TÜRKİYE

olay, birden bire dünyanın bir sorunu olarak algılanmaya başlandı. Kapita-
list küresel güçler, hegemonya kurmak istedikleri ülkelerin gündelik yerel
sorunlarını bile, büyük siyasi sorun gibi göstermeye başladı. Giderek ulusal
siyasetin inandırıcılığı, küresel siyasetin inandırıcılığının gerisinde kaldı. Bu
da uluslararası alanda daha fazla eşitsizlik, daha fazla manipülasyon, daha
fazla savaş ve sömürü demekti.

2.2.1. 1980’lerde Küresel Siyasetin Doğuşu

1980’lere girerken Batı’da, refah devletine karşı gelişen tepkinin bir so-
nucu olarak, sol düşünceye duyulan güven de kayboldu ve sağ düşünce hege-
monik bir güce dönüşecek pratiğe yerleşti. Kısa zamanda yeni sağ düşünce,
yeni-liberalizmin ve yeni-muhafazakârlığın bir postülası haline geldi. Yeni
sağın, iktisadi yönünü oluşturan yeni-liberal siyaset, devletin sınırlandırıl-
ması, küçülmesi ve adalet ile güvenliği sağlamada yükümlü kılınması anla-
yışı altında kurumsallaştı. 1980’lerden itibaren yeni-sağ, yeni-liberalizm ve
yeni-muhafazakârlık birbirine eklemlenmiş bir üçlü sarmal biçiminde öne
çıktı. Yeni sağ siyasetin küresel ölçekte liderliğini yapanlar İngiltere’de mu-
hafazakâr Margaret Thatcher (1925-2003) ve Amerika Birleşik Devletleri’nde
Cumhuriyetçi liberal Ronald Reagan (1911-2004) oldu. Türkiye’den Turgut
Özal (1927-1993) da, öne çıkan yeni sağ liderler arasında yer aldı.

Yeni sağ düşüncenin ideolojisine dönüşen küreselleşme, ulus-devletsiz
bir süreç olarak değil, tam tersi çoklu devlet ve devlet-ötesi güçler sistemi ola-
rak yapılandırıldı. Ancak ulusal şirketlerin, uluslararası veya ulus-ötesi ticari
birliklere girerek kendi ulus-devletleri ile kurulu bağlarını gevşetmeleri ge-
rekti. Küresel eklemlenmeye uyum sağlayamayan şirketlerin ulusal ve yerel
güçleri önemsiz duruma geldi. Bu koşullarda ulus-devletler de, tıpkı şirketler
gibi, küreselleşmeye uyum sağlaması gereken siyasi unsurlar olarak yeniden
nitelik kazandı. Küreselleşme; ulus-devletlerden bir kopuş olmamakla birlik-
te, artık yeni bir dünya-sistemi gelişecekti ve ulus-devlet ilişkilerini derinden
etkileyecekti. Küreselleşen ve küçülen dünyada, bütün ülkeler kendilerini
piyasa mekanizmasının çarklarına göre işleyen ve görevli uluslararası ku-
ruluşlarca rotası çizilmiş bulunan “dünya saatine ayarlamaya” davet edil-
mişti. 1819 Küreselleşmenin kurucu dayanağını oluşturan, yeni sağ düşünce, bu
bağlamda yeni-muhafazakârlık, İngiltere’de “Thatcherizm” olarak ideolojik
bütünlük kazandı. “Otoriter Popüler Muhafazakârlık” olarak da adlandırılan
bu ideolojik bütünlük, aslında hayatın toptan değişimini ifade ediyordu.

Siyasi ve iktisadi bir güç olarak Thatcherizm, dünyanın sadece Batılı
toplumlarını değil, küresel ölçekte bütün toplumlarını az veya çok etki alanı
içine aldı. İngiltere’de yeni sağın küresel hegemonyası olarak yükselen otori-
ter yeni-muhafazakârlık, devlet eliyle yürütülen ve küresel ölçekte tasarlanan

1819  Karagöz 2008, age., s. 696.

430

TÜRKİYE CUMHURİYETİ TARİHİ-III

plan, karar ve uygulamaların ifadesi oldu. Amerika Birleşik Devletleri’nde ise
Ronald Reagan’ın yeni-muhafazakâr siyaseti ve “Popüler Yeni-Muhafazakâr-
lık” anlayışı, tıpkı Thatcherizm gibi, bir ideoloji biçiminde “Reaganizm”
olarak adlandırıldı. 1980’lerde Thatcherizm ve Reaganizm sözcüğü ile siyasi
jargona ve literatüre yerleşen bu hegemonik yaklaşım, devletleşmiş olarak
görülen kapitalizmin, devletleşsizleştirilmesi ve küresel ölçekte nüfuz sahibi
olması amacı taşıyordu. Kapitalizmin devletsizleştirilmesi ve serbest piyasa-
nın daha fazla serbest bırakılması için, sosyal hizmetlerin olabildiğince iptal
edildiği, devletin bütçe giderleri yanında, özel sektörden alınan vergilerin
bile kısılmaya çalışıldığı ve devletin müdahale kapasitesinin zayıflatılması-
nın amaç olduğu; böylece kamu sektörünün daraltıldığı, piyasa ekonomisinin
öne çıkarıldığı, sıkı para politikasının uygulandığı ve piyasa ekonomisinin
“kurtarıcı” olarak sunulduğu yeni bir döneme geçildi. Sağ siyasetin başlı-
ca kavramları arasında yer alan özgürlük, farklılık, eşitsizlik ve kimlik gibi
kavramların, yeniden tartışmaya açıldığı bir süreç başladı. Devletin piyasaya
müdahalesinin önü kesilirken, topluma müdahale edilmesi gerektiği öne sü-
rüldü; hatta topluma müdahale etmek, otoriter ve güçlü bir devletin varlığı
için gerekli görüldü. 1820

“Demir Leydi” lakabı takılan İngiltere Başbakanı Margaret Thatcher,
1975-1990 yıllarını kapsayan iktidar süresi boyunca, ekonominin belirleyici-
liğinden hareket etse de, aynı zamanda siyaseti, ideolojiyi ve kültürü kullan-
maya büyük önem verdi. Alt-yapı mekanizması kadar üst-yapı mekanizma-
sını da canlı tutmaya özen gösterdi. Bu nedenle onun bu yaklaşımı “otoriter
popülizm” olarak kabul edildi. 1821 Thatcher içte zora dayanan bir otoriterliği
değil, rızaya dayalı hegemonik otoriterliği benimsedi ve uyguladı. Thatcher,
hegemonya kurmak için gerekli olan alt-yapıya ve üst-yapıya hâkim olmakla
kalmadı, “Tarihî Blok” olarak tanımlanan alt ve üst yapılar birliğini kurup,
bir iktidar bloğu oluşturmayı başardı. Bu da ona muhalefeti etkisizleştirir-
ken, kendi siyasetini stratejik unsur haline getirme imkânı verdi. Thatcher’in,
kendisini iktidara getiren oyların çoğunun işçi sınıfından geldiğini göz ardı
ederek, sınıf eğilimi yerine ortak yurttaşlık haklarına yönelmesi, onun bu
stratejisinin bir sonucu idi. Ronald Reagan ile yakın dost olan ve benzer gö-
rüşleri paylaşan Thatcher, tam 18 yıl süren iktidarı boyunca “başka seçenek
yok” (There is no an alternative) mottosu etrafında, yeni sağ siyaseti hem
ülkesine hem de dünyaya dayattı ve küreselleşmenin önünü açtı. 1822 Thatc-
her, dış siyasette ise özellikle Falkland adalarına yaptığı askerî müdahale ile
İngiliz milliyetçilerinin gururu oldu. Thatcher, İngiliz siyasetinin geleneksel

1820  Şenol Durgun, “Sağdaki Değişimler ve Yeni Sağın Yeniden Yükselişi”, Türkiye Gün-
lüğü, S 17, 1991: s. 70-78.
1821  Stuart Hall, “Otoriter Popülizm: Jessop ve Ötekilere Yanıt”, Emperyalizmin Bunalı-
mı Dosyası, Çev. Kudret Emiroğlu, Alan Yayıncılık, İstanbul 1987, s. 55.
1822  Karagöz, 2003, age., s. 58.

431

II. KISIM: 1980-2000 ARASI TÜRKİYE

yaklaşımı olan Kıta Avrupası’na karşı mesafeli duruş sergiledi, ama ABD ile
oldukça yakınlaştı.

Ronald Reagan da, Amerika Birleşik Devletleri’nde benzer tutkularla,
yani yine küresel hegemonya sağlama hedefiyle iktidara geldi. Thatcher gibi
Reagan’ın da, bir küresel hegemonya kurucusu olarak öne çıkmasını sağla-
yan dört ana konjonktürel etkinin yol açtığı bir tarihî dönemeç yaşanıyordu:
Bunlardan birincisi, kapitalizmin 1970’lerdeki krizine bağlı olarak görülen
iktisadi daralmanın dünya çapında ciddiyet kazanması; ikincisi, kriz altında-
ki hükûmetlerin göreli bir otoriterliğe soyunarak özgür tartışma ve seçenek
üretme ortamını baskılaması; üçüncüsü sosyal demokrat, sosyalist ve hatta
sol hareketin dünyada pek başarılı olamaması; dördüncüsü ise solun başa-
rısızlığına bağlı olarak, toplumsal ve demokratik oydaşmanın çözülmesi ve
kitlesel boyutta sağa kayışın yaşanması. 1823 Bu koşullarda ABD’de, kırkıncı
başkan olarak iktidara gelen Reagan, 1981 ile 1989 yılları arasında, iki dönem
başta kaldı. Onun iktidarı süresince ABD’deki yeni-muhafazakâr ve yeni-li-
beral temelli, yeni sağ siyaset “popüler muhafazakârlık” olarak tanımlandı.
Reaganizm olarak da bilinen bu dönemde, ABD hegemonyasına dönüşecek
olan küresel düzenin ilk işaretleri belirdi. Thatcher daha çok ulusal hege-
monya kurabildi, oysa Reagan küresel hegemonyaya giden toprak yola beton
döktü. Kendinden sonra ABD’deki iktidarlar da şimdiye kadar, ister Cumhu-
riyetçiler isterse Demokratlar olsun, bu beton yolun dışına çıkmadı.

Reagan, Thatcher’in işaret ettiği serbest pazarın imkân ve araçları üze-
rinden siyaset yürüttü. Serbest piyasa sistemini geliştirecek, ihracat ve ser-
maye birikimini teşvik edip özendirecek ve girişimci sınıfı destekleyecek
önlemler aldı, örneğin vergi yükünü hafifletti. Ancak savunma dışı harcama-
ları kısarken, askerî harcamaları çok arttırdı. ABD’nin otoriter anlayışa geçit
vermeyecek bir özgürlük geleneğinden geldiği görmezden gelinemezdi. Bu
nedenle Reagan’ın Amerikan popüler muhafazakârlığı, çok yönlü ilişkilere
dayanan bir hegemonya biçimine yöneldi. ABD koşullarında iktisadi, siyasi,
toplumsal, kültürel ve stratejik alanlarda bir eklemlenmeler zinciri oluştu-
ruldu. Böylece mümkün olabildiğince geniş kapsamlı bir rıza pratiği doğdu.
ABD’nin yeni-muhafazakârlığı, ülkede bireycilik ve özgürlük anlayışının
baskın olmasından dolayı, köklü toplumsal sorunlar üzerinde odaklanmak
yerine, güncel sorunlar üzerinden çözüm üreten bir yaklaşıma odaklandı. Bu
uygulama, Amerikan toplumunda güçlü bir dinamizmin açığa çıkmasına yol
açtı. Açığa çıkan hareketlilik, topluma bir aradalık ruhu getirmeyen, ama in-
sanları bir bayrak altında tutmaya muktedir olabilen etkili bir strateji işlevi
gördü. 1824 Zaten Reagan’ın insanlara sunabileceği bir refah artışı söz konusu
olamazdı, özellikle 1981-1986 yılları boyunca hükûmet, iktisadi alanda çok
1823  Hall, age., s. 70.
1824  Lawrence Grossberg, We Gotta Get Out of This Place: Popular Conservatism and
Postmodern Culture, New York 1992, s. 271.

432

TÜRKİYE CUMHURİYETİ TARİHİ-III

zorlandı, iç borçlar iki katına çıktı. Sosyal güvenlikle ilgili devlet harcamala-
rını özel sektöre ve bireylere devrederek işten çıkarmaları arttırarak bütçeyi
dengeleyebildi. 1825

Reagan iktidarının siyasi yaklaşımında, güç ilişkileri ve hegemonik mü-
cadele biçimleri yoğunluk kazanmıştı. Bu durum, Reagan iktidarını içte rıza
ilkesi gereği, Amerikan sağının arka planını oluşturan kültürel değerlerle;
dışta ise Amerikan hegemonyasının temelini inşa edecek olan stratejik he-
defler gereği, küresel aktörlerle yüzleşmek zorunda bıraktı. Bu bağlamda Re-
agan iktidarı, içte Evanjelist (Evangelist) hareket ve bu hareketin lideri Vaiz
Dr. Jerry Falwell ile bir dayanışma içine girdi. Bunun sonucunda Evanjelik
hareket, yasal olmasa da iktidara etki yapan ve yönetime müdahil olan bir
konumu elde etti, hatta bu aşırılaşma o denli arttı ki, Amerikan dış siyaseti
üzerinde Evanjelist hareketin etki yapabildiği dile getirildi. Reagan içeride
zenginleri ve seçkinleri korumaya aldığı gibi, gelenekleri de korumaya dönük
bir siyaset izledi. Bu da halk arasında “Hıristiyan Siyonistler” olarak adlan-
dırılan Evanjelistleri ve onların lideri Vaiz Dr. Falwell’i koruma anlamına
geliyordu. Sonraki yıllarda küreselleşmeyi biçimlendiren büyük güçlerden
biri Dünya Evanjelistler Birliği oldu. Reagan, Thatcher’den daha atak olarak
küreselleşmenin temellerini inşa etti ve dış siyasette daha belirleyici davran-
dı. 1826

Reagan dönemi, Stratejik Savunma Girişimi (SDI) adı verilen askerî har-
camaların çok arttığı ve komünizm karşıtlığının aşırılaştığı bir dönem oldu.
ABD’de, Reagan Doktrini olarak bilinen, komünistlerin dünyadaki etkisini
kırmayı amaçlayan bir dış siyaset stratejisi izledi. 1827 Reagan, silahsızlanmaya
karşı çıksa da, SSCB lideri Mihail Gorbaçov ile orta menzilli nükleer füzele-
rin sınırlandırılmasına yönelik anlaşmayı imzaladı. Onun yönetiminde ABD
bazı dış müdahalelerde bulundu. Örneğin Afgan mücahitleri Sovyetlere karşı
silahlandırdı, Lübnan iç-savaşına müdahale etti, Greneda’yı işgal etti ve çeşit-
li ülkeleri farklı biçimlerde ağır baskı altına aldı. Üstelik bunları yaparken as-
ker kullanmak yerine, daha çok kontrgerillaları, espiyonaj görevlilerini, yerel
iş birlikçileri, yerel isyancıları ve hatta teröristleri kullandı. Reagan dönemin-
de ABD’nin Latin Amerika’ya yaptığı müdahalelerde tam üç yüz bin Latin
Amerikalı öldürüldü. ABD, yine Reagan döneminde El Salvador’da iç-savaş
çıkaran yerel iş birlikçilere, isyancılara ve teröristlere milyarlarca dolar para

1825  Jeffrey D. Howison, Ronald Reagan and the Shaping of the American Conservati-
ve Movement, Routledge, New York 2014, s. 157-171.
1826  William Martin, “Hıristiyan Sağı ve ABD Dış Politikası”, Foreign Policy (Türkçe
Basım), 1999 Bahar, s. 64-65.
1827  Stephen S. Rosenfeld, “The Reagan Doctrine: The Guns of July”, Foreign Affairs,
C 64, S 4, Bahar 1986; https://web.archive.org/web/20070930165407/http://www.foreignaf-
fairs.org/19860301faessay7785/stephen-s-rosenfeld/the-reagan-doctrine-the-guns-of-july.
html, Erişim Tarihi: 12 Kasım 2020.

433

II. KISIM: 1980-2000 ARASI TÜRKİYE

ve silah yardımında bulundu. Reagan iktidarının, 1980-1988 İran-Irak Sava-
şı’nda iki tarafı da desteklediği, Kongre’nin onayı olmadığı halde İran’a para
ve silah yardımı yaptığı anlaşıldı. Bu olay “İran-gate” olarak adlandırıldı ve
bir skandala dönüştü. ABD’nin teröristlerle pazarlık yaptığı ve onlara para-si-
lah yardımında bulunduğu açık hale geldi. Reagan bunlardan ders çıkarıp
ABD’nin itibarını düzeltme yerine, Berlin’deki bir patlamada ölen iki Ame-
rikan askerinin, Kaddafi’nin emriyle öldürüldüğünü öne sürerek, Trablus ve
Bingazi’yi bombalattı. Bu bağlamda artık ABD durdurulması zor bir küresel
güç durumuna geldi. 1828

Reagan’ın Başkan Yardımcılığını yürüten George Herbert Walker Bush
(1924-2018), kırk birinci ABD Başkanı olarak seçildi ve 1989-1993 yılları ara-
sında Başkanlık yaptı. O da yine bir Cumhuriyet Partili olarak, yeni sağ siya-
seti benimsiyordu, geleneksel ve dindardı, aynı zamanda yeni-liberal ekono-
miyi savunuyordu. Reagan’ın başlatıp yürüttüğü iç ve dış siyasette önemli bir
değişiklik yapmaya çabalamadı. Buna karşın onun tek seferlik Başkanlık dö-
neminde, dünya konjonktürünü etkileyen büyük olaylar yaşandı. Panama’nın
işgali, Irak’ın Kuveyt’i işgali üzerine, Irak’a birinci Körfez Harekâtı’nın ya-
pılması ve on iki yıl sürecek olan ambargonun başlatılması sayılabilir.

Bush’tan sonra, Demokrat Parti’den William Bill Jeferson Clinton (1946)
42. Başkan oldu ve 1993-2001 yıllarında bu görevi iki dönem seçilerek sür-
dürdü. Clinton iktidarı, iç siyasette ciddi değişikliklere yol açtı. Örneğin enf-
lasyon, işsizlik ve suç oranları çok düştü. Alt ve orta sınıf halk daha iyi gelir
düzeyine ulaştı, ev ve araba satışları arttı, bütçede gelir fazlası yaşanmaya baş-
ladı. Irkçılığa ve her türlü ayrımcılığa karşı çıktı. Silah üretimi yerine, ulusal
gelirin halkın sağlığına, eğitimine, doğanın korunmasına ve bilime harcan-
ması gerektiğini savunup uygulamaya çalıştı. Ancak dış siyasette, Reagan’ın
döşediği beton yoldan gitmeyi tercih etti, yani ABD’nin küresel hegemon-
yasını sahiplendi ve bunu genişletmeye çalıştı. Clinton, Saddam Hüseyin’in
kimyasal ve biyolojik kitle imha silahları ürettiğini iddia ederek, Çöl Tilkisi
Harekâtı’nı başlattı ve 16-19 Aralık 1998 tarihinde Irak’ın askerî ve güven-
lik alanlarını bombaladı. 1829 Diğer taraftan Bosna Savaşı’nı durdurup barışı
sağladı. NATO’nun güçlendirilmesine çaba harcadı. Dış siyaset ve Amerikan
stratejik hedefleri doğrultusunda Güney Amerika, Avrupa, Rusya, Afrika,
Çin ve Türkiye’ye geziler düzenledi. Amerikan hegemonyasını güçlendire-
cek her türlü dış fırsatı kullanmaktan çekinmedi. Clinton’ın iktidarı boyunca,
küreselleşme kurumsal bir nitelik kazandı. Clinton’a bu imkânı sağlayan en
önemli etmen, 25 Aralık 1991’de SSCB Devlet Başkanı Mihail Gorbaçov’un
istifa etmesiyle Sovyet Cumhuriyetlerinin bağımsızlıklarını ilan etmeleri so-
1828  Howison, age., s. 183-207.
1829  Tayyar Arı, “Geçmişten Günümüze Türkiye’nin Ortadoğu Politikasının Analizi ve
İlişkileri Belirleyen Dinamikler”, 21.Yüzyılda Türk Dış Politikası, Ed. İdris Bal, Nobel
Yay., Ankara 2004, 450.

434

TÜRKİYE CUMHURİYETİ TARİHİ-III

nucu, 26 Aralık 1991’de SSCB’nin çökmesi oldu. Başkan Clinton, ekibi ve
ABD stratejistleri, bu tarihten sonra tek kutuplu dünya siyaseti yürütmeye
başladı. Öyle ki, bu grup ABD’nin dünyanın tek süper gücü kaldığı düşünce-
siyle, artık yeni bir dünya düzeninin kurulduğuna inandı ve dünyayı küresel
boyutta yeniden tasarlayıp projelendirmeye girişti. 1830

2.2.2. Küreselleşmenin Şafağında Türkiye’nin Durumu

1980’lerden başlayarak tüm dünyada ekonomiden siyasete, kültürden
uluslararası ilişkilere, stratejik hedeflerden özellikli bilgi ve ileri teknolo-
ji üretimine kadar, dünya-sistemsel etki yapan yeni düzen, Türkiye’nin de
uyum sağladığı bir süreç oldu. Daha ötesi Turgut Özal dönemi Türk siyaseti,
henüz hazırlık aşaması süren küresel yeni düzenin dinamikleri arasında yer
aldı. Türkiye’de yaşanan büyük dönüşüm, oldukça sarsıcı ve sancılı bir süreci
arkasına almıştı. Türkiye’yi küreselleşme sürecine götüren tarihî dönüşümün
izi, 1974 Kıbrıs Barış Harekâtı sonrasında Türk siyasetinde başlayan gerilim-
lere, yarılma, kırılma ve eklemlenme ilişkilerine dayanıyordu.

Kıbrıs Barış Harekâtı’nda kazanılan ortak zaferin ardından, CHP-MSP
koalisyonundan memnun kalmadığını belirten Bülent Ecevit, tek başına ik-
tidara geleceğine inanarak 18 Eylül 1974’te Başbakanlıktan istifa etti. An-
cak diğer partileri erken seçime zorlasa da, Bülent Ecevit’in istifası bir erken
seçim için yeterli olamadı. İktidara, güvenoyu alamayacak olan Sadi Irmak
geldi ve beş aya yakın bir süre ülke bu şekilde idare edildi, elbette ağır bir
hükûmet krizi yaşandı. Bülent Ecevit’in istifasıyla karşılaşılan zor koşullar-
da, sistemi işletecek hükûmet arayışına çözüm olarak, I. Milliyetçi Cephe
hükûmetinin kurulması gündeme geldi. AP-MSP-CGP ve MHP’den oluşan
I. Milliyetçi Cephe hükûmeti kuruldu ve 31 Mart 1975’te güvenoyu aldı. 1831
Ama I. Milliyetçi Cephe hükûmetinin başa gelmesi de etkili bir çözüm oluş-
turmadı. Kurulan hükûmet, sol kanatta ve CHP’de aşırı memnuniyetsizliğe
yol açtı, bu memnuniyetsizlik her gün gazetelerde sayfa sayfa yer aldı, halkı
umutsuzluğa sevk edecek ve hatta zaman zaman galeyana getirecek demeçler
verildi. 1832

Dış ilişkilerde ise Amerika Birleşik Devletleri tarafından, Kıbrıs Barış
Harekâtı nedeniyle Türkiye’ye uygulanan silah ambargosunun yol açtığı dış
güvenlik sorununun zincirleme dış kaynaklı sorunlara yol açması, örneğin

1830  “Clinton and American Hegemony”, Bill Clinton and the New Economy, http://
pressbooks-dev.oer.hawaii.edu/ushistory/chapter/bill-clinton-and-the-new-economy/, Erişim
Tarihi: 21 Ekim 2020.
1831  Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi, İmge Kitapevi, Ankara 2004.
1832  Fatih Türe, “Türk Siyasal Hayatında Vesayet, Muhtıra ve Darbe Yılları (1960-1980)”,
Türk Siyasal Hayatı I-II, Ed. Betül Karagöz ve Mehmet Tan, Lisans Yayıncılık, İstanbul
2015, s.395.

435

II. KISIM: 1980-2000 ARASI TÜRKİYE

dış kaynaklı kredilerin ve yardımların kesilmesi yüzünden ağır yaptırımlar-
la mücadele ediliyordu. Dış yaptırımlar da dikkate alındığında, Türkiye’nin
ağır bir iktisadi krizle çevrelenmesi ve sıkıştırılması söz konusuydu. Lira’nın
aşırı değer kaybetmesi, enflasyonun ve hayat pahalılığının artması, işsizliğin
toplum sağlığını tehdit edecek ölçüde ciddi boyutlara çıkması, baş edilmesi
zor sorunlar üretiyordu. ABD silah ambargosu karşısında, henüz yerli silah
üretiminde söz sahibi olmayan Türkiye, bir de kendini dış güvenlik tehdidi
altına girmiş hissediyordu. Türkiye bu koşullarda İncirlik hariç, bütün Ame-
rikan üslerindeki anlaşmaları tek taraflı olarak durdurma kararı aldı. Bu ka-
rarın olumlu etkisi hemen görülmedi, ABD’nin uyguladığı silah ambargosu
ancak 1978 Eylül’ünde kaldırıldı. Fakat Türkiye silah almak istediğinde yine
de sorunlarla karşılaştı.

Türkiye’de o günlerde “sağ-sol çatışması” olarak adlandırılan ve daha
çok gençler arasında yaşanan ideolojik kamplaşmaya bağlı bir şiddet hâli ola-
rak algılanan iç çatışmaların, bir türlü sakinleşmemesi ve gün geçtikçe iç
güvenlik sorunu halini alması, hükûmet dâhil herkesi endişelendiriyordu. Bir
de buna ek olarak Mayıs 1977 İşçi Bayramı kutlamalarında, Taksim Meyda-
nı’nda yaşanan olaylarda sol fraksiyonlar arasında gerçekleşen çatışmalarda
34 kişi yaşamını yitirdi ve 136 kişi de yaralandı. 1833 Bunun da faturası hükû-
mete mal edildi ve erken seçimin tek seçenek olduğu dile getirildi. 5 Haziran
1977’de yapılan erken genel seçimlerin sonucunda CHP umduğunu bulamadı
ve ancak bir azınlık hükûmeti kurabildi. CHP’nin azınlık hükûmeti güveno-
yu alamadı. Ardından hükûmet kurmakla görevlendirilen Süleyman Demirel
liderliğinde, yine bir koalisyon hükûmeti gündeme geldi. Demirel, II. Milli-
yetçi Cephe hükûmetini kurarak güvenoyu aldı.

CHP ve sol kanat, II. Milliyetçi Cephe hükûmetinden de hiç memnun
kalmadı. Ama kimse hükûmetin düşeceğini de beklemiyordu. Umulmadık
bir biçimde CHP, başarılı yerel seçim sonuçlarından cesaretlenerek bağımsız
on milletvekilini dışarıdan ayarladı ve yeter sayıya ulaşıp Başbakan Süley-
man Demirel aleyhinde bir gensoru ile hükûmeti düşürdü. Bu kez hükûmeti
kurma görevi verilen Bülent Ecevit, 218 ret oyuna karşılık 229 kabul oyu ala-
rak hükûmeti kurabildi. Fakat oluşturulan yeni kabinede, motel salonlarında
ayarlanan on bağımsız milletvekilinin her birine bakanlık verilmiş olması,
büyük bir şok etkisi yarattı, hatta bu çıkar iş birlikçiliği ülkede etik-politik

1833  “Halil Berktay, 1977′deki ‘Kanlı 1 Mayıs’ın arkasında derin devlet yapılanmasının
olmadığını söyledi. Prof. Berktay, sol içinde çeşitli fraksiyonlar bulunduğunu ve 1 Mayıs
1977’de sol içi bir çatışma olduğunu iddia etti. Bu fraksiyonlar içinde devlet için çalışan ajan-
lar olabileceğini belirten Halil Berktay, yine de sol gruplar içinde o günlerde şiddetli çatışma-
lar olduğunu ve 1977’nin bir iç hesaplaşma olduğunu öne sürdü.”
Halil Berktay, “Halil Berktay’dan Tartışmalara Yol Açacak 1 Mayıs İddiası”, Agos, http://
www.agos.com.tr/tr/yazi/1276/halil-berktay-dan-tartismalara-yol-acacak-1-mayis-1977-iddi-
asi, Erişim Tarihi: 11 Aralık 2020.

436

TÜRKİYE CUMHURİYETİ TARİHİ-III

çöküşün bir simgesi olarak sayıldı. 1834

CHP hükûmeti, böyle ağır bir etik-politik çöküş altında görevi üstlen-
di. Bülent Ecevit’in iddiasının tam tersine CHP iktidarı, kötü giden süreci
iyileştirip, ülkeyi kalkınmaya yöneltecek ve sosyal yaşamı düzenleyecek bir
irade gösteremedi. CHP hükûmeti dönemi, ülkede yaşanan ideolojik iç çatış-
maların yaşandığı yıllar oldu. Sivas ve Kahramanmaraş başta olmak üzere
bazı şehirlerde, Osmanlı Devleti’nin son dönemindeki Taşnakçı komitacıların
ayaklanmalarını ve terörünü çağrıştıran, bir dizi terör faaliyeti ve katliam
düzeyine varan şiddet olayları gerçekleşti. Bu şiddetin ülke geneline yayılma-
ması için, 26 Aralık 1978’de Ankara, İstanbul, Kahramanmaraş, Adana, Ela-
zığ, Bingöl, Erzurum, Erzincan, Gaziantep, Kars, Malatya, Sivas ve Şanlıurfa
olmak üzere on üç ilde sıkıyönetim ilan edildi. Basın organları, artan şiddeti
verirken hükûmetse yaşanan olaylardan kontrgerillayı sorumlu tuttu. Türki-
ye’de hemen herkes mezhep ayrımcılığına lanet okuyordu, ama hiç kimse o
dönemde ülkede cirit atan emperyalist istihbarat örgütlerinden, onların içteki
iş birlikçilerinden ve bir türlü kökü kurutulamamış olan ayrılıkçı teröristler-
den henüz pek söz etmiyordu. 1835

14 Ekim 1979’da, TBMM’de boşalan beş milletvekilliği için Konya,
Manisa, Edirne, Muğla ve Aydın’da ara seçim yapıldı. Seçim sonucunda beş
sandalyeyi de Adalet Partisi kazandı. Böylece Ecevit hükûmeti Meclis çoğun-
luğunu kaybederek düştü ve Süleyman Demirel bir azınlık hükûmeti kurup
MSP ve MHP’nin dışarıdan desteği ile güvenoyu aldı. 1979’un Ekim’inde
iktidarı devralan Demirel, Aralıkta Turgut Özal’ı Başbakanlık ve Devlet
Planlama Teşkilatı müsteşarlıklarına getirdi. Turgut Özal, medyada çok kötü
durumdaki ekonomiyi kurtaracak bir kahraman gibi tanıtıldı. Bu tarihte Mer-
kez Bankası, Demirel’in ifadesiyle “yetmiş sente muhtaç” bir haldeydi, dış
ticaret durma noktasına gelmişti. Dünya ekonomisinin de yaşamakta oldu-
ğu kapitalizmin büyük krizini atlatabilmek, içte ödemeler dengesini yeniden
ayarlamak ve bozulan iktisadi yapıyı düzeltmek üzere Turgut Özal’a büyük
bir sorumluluk ve yetki verildi. 1836

Turgut Özal “24 Ocak Kararları” olarak bilinen kamu harcamalarının
düşürülmesi, ücretlerin aşağı çekilmesi, döviz kurunun serbest bırakılması,
günlük kur uygulamasına geçilmesi, tarımsal sübvansiyonların kaldırılması,
dış yatırımın cazip hale getirilmesi ve Türk ekonomisinin dünya kapitalizmi-
ne uyacağı bir dizi yapısal dönüşüm ile birlikte istikrar programını açıkladı.
Turgut Özal’ın iktisadi alandaki liderliği altında, Türkiye bir yandan ilk defa
dünya kapitalizmine açılırken, diğer yandan da, Osmanlı’dan beri yine ilk

1834  Türe, age., s. 399.
1835  Türe, age., s. 400.
1836  Türe, age., s. 402-403.

437

II. KISIM: 1980-2000 ARASI TÜRKİYE

defa IMF (Uluslararası Para Fonu) aracılığıyla büyük miktarda borçlandı. 1837

Ne var ki, ülkede yaşanan siyasi krizler bir türlü uzlaşı altında çözül-
müyor, âdeta büyük olaylara zemin hazırlayan bir proje adım adım takip
ediliyordu. 1980 yılı Mart ayından, 12 Eylül Darbesi’ne kadar geçen süre-
de, Parlamento tarafından bir Cumhurbaşkanı seçilemediği gibi, bu dönemde
ülke yine büyük bir siyasi gerilim ve toplumsal huzursuzluk ortamına itil-
mişti, bunu da ağır bir iktisadi bozulma izliyordu. Ülkenin toparlanıp kendi-
ne gelmesi yıllardır bir türlü mümkün olamıyordu. Siyasi cinayetler denilen
ve kimin yaptığı bilinmeyen birçok önemli kişinin ve aydının katledilmesi
ise toplumda büyük bir infial yaratmıştı. Batı dünyasında liberal ekonominin
“Görünmez El”i serbest piyasayı, demokrasiyi, hukuk devletini, özgürlükleri,
sivil toplumu, kalkınmayı ve gelişmeyi düzenlerken; Türkiye’deki “görün-
mez kirli-kanlı el” bütün bu değerleri, kalkınıp gelişmeyi engelliyor, insanları
katlediyordu. Yıllardır birbirlerini suçlayıp duran ne sağ ne de sol hükûmetler,
siyasetçiler, aydınlar, gazeteciler ülkeye musallat olan, bu görünmez kanlı eli
bir türlü teşhis edemiyorlardı. Edenlerse katlediliyor, üstelik her on yılda bir
orduya darbe çağrıları yapılıyordu.

Nitekim 12 Eylül 1980 tarihinde, Orgeneral Kenan Evren komutasında
yine bir askerî darbe gerçekleştirildi. Hükûmet ve Parlamento feshedildi,
Millî Güvenlik Konseyi yönetime el koydu ve ülke genelinde sıkıyönetim ilan
edildi. Türk Hava Kurumu, Çocuk Esirgeme Kurumu, Kızılay ve kamu ya-
rarına çalışan birkaç dernek dışında bütün partiler, dernekler, sosyal-siyasal
kurumlar kapatıldı. Polis Teşkilatı da, Jandarma Genel Komutanlığı emrine
verildi. 21 Eylül 1980’de hükûmeti kurmakla görevlendirilen Emekli Orami-
ral Bülend Ulusu, sivillerden oluşan bir kabine oluşturdu. Bu kabinede Turgut
Özal, ekonomiden sorumlu başbakan yardımcısı olarak yer aldı. Darbeden
sonraki ilk 8 ayda Danışma Meclisi tarafından, bir anayasa çalışması yapıl-
dı. 1982 Anayasası olarak adlandırılan ve halen epey değişiklikle yürürlükte
olan bu Anayasa, 18 Ekim 1982 tarihinde kabul edildi. 12 Eylül Hükûmeti,
6 Kasım 1983 tarihindeki seçimlere kadar iktidar oldu. Üç yılı aşkın bir süre
başta kalan 12 Eylül yönetiminin getirdiği Bülend Ulusu hükûmeti dönemin-
de, parti genel başkanları dâhil 650 bin kişi gözaltına alındı, binlerce dava
açıldı ve binlerce kişi yargılandı. 7 bin kişi için idam talep edildi, 517 idam
kararı çıktı ve 50 kişi idam edildi. Turgut Özal 1982 yılında patlak veren ban-
ker skandalından sonra, darbe hükûmetinden istifa etti ve zayıflama tedavisi
1837  24 Ocak Kararları ile Türkiye’nin dış borca bağımlı hale getirilmesi dışında, bu ka-
rarların demokratik bir ülkede uygulanmasının imkânsız olduğu dile getirilmiş ve muhalefeti
olmayan hükümetlerce, örneğin askeri rejimlerce uygulanabileceği, o dönemde IMF ve Dün-
ya Bankası çevrelerince de biliniyordu yorumu yapılmıştı.
Bk. Özdemir, “Siyasal Tarih 1960-1980”, Türkiye Tarihi, C 4, Ed. Sina Akşin, Cem Ya-
yınevi, İstanbul 1997, s. 191-261; ayrıca bk. Zeyyat Hatiboğlu, Yeniden Dirilen Türkiye
Ekonomisi-24 Ocak 1980 ve Ötesi, İstanbul Üniversitesi İşletme İktisadı Enstitüsü Yay.,
İstanbul 1989.

438

TÜRKİYE CUMHURİYETİ TARİHİ-III

gerekçesiyle ABD’ye gitti. Bir buçuk ay orada kalıp, ABD yetkilileri ile çeşit-
li görüşmeler yaptı. 1838 24 Nisan 1983 tarihinde Yeni Siyasi Partiler Kanunu
yürürlüğe girdi ve siyaset yasağı kaldırıldı. Ancak eski siyasi liderler on yıl,
milletvekilleri ve senatörler ise beş yıl seçimlere giremeyeceklerdi. Bu süreç-
te eski partileri çağrıştıran hiçbir şey kullanılamayacaktı. Sosyal Demokrasi
Partisi ile Büyük Türkiye Partisi’nin kurulması veto edildi, Turgut Sunalp’ın
Milliyetçi Demokrasi Partisi, Necdet Calp’ın Halkçı Parti’si ve Turgut Özal’ın
Anavatan Partisi seçimlere girebilen üç parti oldu. Seçimlerde Anavatan Par-
tisi %45 oy ve 211 milletvekili alarak tek başına iktidar oldu. Böylece yeniden
sivil bir düzene geçildi. Ancak yeni sivil düzen eskisinden çok farklı olacaktı;
Turgut Özal hükûmeti döneminde, başlıca hedefi dışa açılmak ve “Küresel
Köy” ile bütünleşmek olan bir Türkiye öne çıkacaktı.

2.2.3. Küreselleşmenin Uluslararası Siyasete Etkisi ve Türk Dış
Siyaseti

Küreselleşme, ilk defa 17. yüzyılda siyasi çıkarlar etrafında kurulan
ulusal birliklerin ortaya çıkmasıyla başladı. Bu bağlamda 1648 Westfalya
Antlaşması sonrasında, uluslararası sisteme egemen olan yaklaşım, devlet-
lerin birer ulus-devlet olarak varlıklarını sürdürmeleri biçiminde gelişti. 1839
Ulus-devletlerin bir araya gelmesiyle kurulan uluslararası örgütler, ilk kü-
reselleşme ve entegrasyon girişimini oluşturdu. Fakat paradoksal bir şekilde
1990 sonrasının küreselleşmesi, ulus-devletlerin sınırlandırılması ve aşılması
girişimi olarak doğdu. Küreselleşmenin popülerleştiği ve ardından kurum-
sallaştığı Soğuk Savaş sonrası dönemde söz konusu kavram, Pax-Americana
(Amerikan barışı/hegemonyası) ile özdeş biçimde kullanıldı. Soğuk Savaş’ın
ardından, Amerikan anlayışına dayalı iktisadi, siyasi ve diplomatik bir barış
çağına girildiği varsayıldı. Çağımızın küreselleşmesi ile Westfalya Antlaş-
ması sonrasında ulus-devletler tarafından inşa edilen ulus-devletlerarası iliş-
kiler düzeninden, 1990 sonrasında Amerikan merkezli hegemonik dünya-sis-
temi anlayışına geçildi. 1840

1990 sonrasında gelişen süreçte, küreselleşmenin başlıca amacı sermaye,
teknoloji, özellikli bilgi (know how), ürün, mal, hizmet vb. alanlarda serbest
dolaşıma bağlı olarak açık pazar anlayışının teşvik edilmesiydi. Bu yüzden
de küreselleşme ile ulus-devletlerarası ilişkilere değil, ulus-devletlerarası iliş-
kiler ağını kuşatan karşılıklı bağımlılıklara vurgu yapılmaya başlandı. Bu du-
rumda dünya meselelerinin, artık yeni-liberal değerler üzerinden açıklanması
1838  İlhan Uzgel, “ABD ve NATO’yla İlişkiler”, Türk Dış Politikası, Ed. Baskın Oran,
İletişim Yay., İstanbul 2001, s. 49.
1839  Manfred B. Steger, Küreselleşme, Çev. Abdullah Ersoy, Dost Kitabevi, Ankara 2013,
s. 93.
1840  Mehmet Akif Okur, Emperyalizm, Hegemonya ve İmparatorluk, Ötüken Yay., İs-
tanbul 2012, s. 215.

439

II. KISIM: 1980-2000 ARASI TÜRKİYE

gerekiyordu. Yeni-liberal anlayış, küresel imkân ve araçları arttırmak için
geliştirilmişti 1841 Yeni-liberal yönetimler, ulus-devletler karşısında çok ulus-
lu şirketleri ön plana çıkardı ve özellikle serbest dolaşım imkânlarını daha
önceden hayal bile edilemeyecek ölçüde genişletti. Bu da ulus-devletlerin sı-
nırlarının iktisaden aşındırılması demekti. Buna bağlı olarak 1990’larda hem
küreselleşme hem de yeni-liberalizm hızla yükselişe geçti, zaten 1980’lerden
beri, küreselleşmenin ideolojik boyutu yeni-liberalizm üzerinden kurumsal-
laştırılmıştı. Küreselleşmenin, yeni-liberal yaklaşımla serbest piyasa anlayışı
üzerinden temellendirilmesi ve açık pazar anlayışının dayatılması, siyaset ile
iktisatı da, günlük hayatın içine çekti. Bu yeni yaşam biçimi, Amerikan he-
gemonyasının küresel sürece evrildiğini ve küreselleşmenin artık dünyada
kurumsallaştığını gösteriyordu. Küreselleşme bağlamında “Yeni Dünya Dü-
zeni” olarak tanımlanan Amerikan hegemonik düzeni, elbirliği ve iş birliği
ile inşa edildi. Buna karşı çıkabilecek dünya gücünün 1990’larda bulunma-
ması, Amerikan küreselciliğini tek seçenek haline getirdi. Yeni Dünya Dü-
zeni terimi, Irak’ın Kuveyt’i işgali sonrasında, 11 Eylül 1990 tarihinde Baba
Bush olarak bilinen Başkan George Bush tarafından kullanıldı ve Amerikan
siyasetinin, dünya barışının müjdesi olduğu iddia edildi. 1842 Aynı kavram,
ABD’nin 1991 yılında yayınladığı Ulusal Güvenlik Strateji Belgesi’nde de
kendisine şu şekilde yer buldu:

ABD’nin dünya meselelerine ilgisiz kalması düşünülemez. Biz kendi
konumumuzu uluslararası toplumun bir parçası olarak görüyoruz. Sadece
vatandaşlarımızı ve çıkarlarımızı korumakla kalmamalı; aynı zamanda Yeni
Dünya Düzeni’nin kendi değerlerimiz doğrultusunda şekillenmesi için de li-
derlik yapmalıyız. 1843

ABD kutupsuz görünen dünyada, kendisini dünya meselelerini çözecek
küresel bir aktör olarak konumlandırmaya çalışıyordu. Bu sebeple de Yeni
Dünya Düzeni söylemi altında, kendi arzuladığı biçimde dünyayı şekillendir-
me amacı taşıyordu. ABD’nin kendine yüklediği bu küresel misyona, başta
Avrupa devletleri olmak üzere Batıcı ve kapitalist ekonomi içindeki devletler
tarafından rıza gösterildi. Diğer devletler ise bir karşı duruş sergilemekten
uzaktı. Soğuk Savaş sonrası koşullarında, Pax-Americana iddiası altında
Washington yönetimi, küresel barışı inşa edebilecek tek aktör olarak kabul
edildi. Bu anlayışa göre de, ABD’nin 1990 yılından itibaren, dünyanın çeşitli
çatışma bölgelerine müdahalelerde bulunması meşru olarak değerlendirildi
ve sorgulanmadı. Aynı şekilde transatlantik ilişkilerde ibre ABD’nin lehine
1841  Steger, agm., s. 129.
1842  Doğacan Başaran, Uluslararası Güç İlişkileri Bağlamında İkinci Dünya Savaşı
Sonrası Hegemonik Mücadelelerin İncelenmesi, Yayımlanmamış Yüksek Lisans Tezi, Gi-
resun Üniversitesi Sosyal Bilimler Enstitüsü, Giresun 2017, s. 85.
1843  The White House, National Security Strategy of the United States, Ağustos 1991,
s. V, http://nssarchive.us/NSSR/1991.pdf, Erişim Tarihi: 23.09.2019.

440

TÜRKİYE CUMHURİYETİ TARİHİ-III

genişledi ve özellikle söz konusu müdahalelerin yaşandığı süreçte Avrupa
Birliği’nin yetersiz kalışı, ABD’nin gücünü arttırdı ve böylece dünyanın başat
aktörü olarak öne çıktı.

Uluslararası örgütlerin de, değişen koşullarda yetersiz kaldığı görüldü.
Örneğin Soğuk Savaş sonrasında Balkanlarda yaşanan etnik çatışmalarda,
uluslararası örgütler etkili olamadı. Nitekim hem Bosna Savaşı esnasında hem
de Kosova Savaşı sırasında BM ve AB gibi uluslararası örgütler kifayetsiz
kalmakla suçlandı. 1844 Washington yönetimi, âdeta çatışmaları sonlandırarak
barışı sağlayabilecek tek aktör olarak yükseldi. Uluslararası toplum da, Ame-
rikan müdahalesinin gerçekleşmesini istiyordu. Kısa bir süre içinde, Ameri-
kan müdahaleciliği kurumsallaştı ve temel argümanı ise, “insani müdahale”
kavramı oldu. 1845 Ancak ABD, ilerleyen yıllarda bu kavramı suiistimal etti
ve uluslararası hukuka aykırı askerî müdahalelerde bulunmaktan çekinmedi.

ABD’nin küreselleşme, bir diğer ifadeyle küresel hegemonyanın tesis
edilmesi sürecindeki başlıca önceliği, Soğuk Savaş’ın jeopolitik ödülü olarak
gördüğü Avrasya coğrafyasında hâkimiyet kurmaktı. Zira Amerikan dış po-
litikası üzerinde etkili olan isimlerden biri olan Zbigniev Brzezinski, Avras-
ya’nın ABD açısından jeopolitik ödül olduğunu açıkça ifade etmişti:

Amerika için en önemli jeopolitik ödül Avrasya’dır. Bu bin yılın yarı-
sı boyunca dünya meseleleri Avrasyalı güçlerce, bölgesel güç için birbiriyle
mücadele eden ve küresel güce erişmeye çalışan bu insanlarca belirlendi.
Artık, Avrasyalı olmayan bir güç, Avrasya’daki üstün güçtür ve Amerika’nın
küresel üstünlüğü doğrudan doğruya Avrasya kıtasındaki hâkimiyetinin ne
kadar sürdürüldüğüne bağlıdır. 1846

ABD’nin küresel hâkimiyetinin sınırı, Sovyetler Birliği’nin dağılması
sonrasında Avrasya’da oluşan güç boşluğunu doldurabilme kapasitesiyle iliş-
kili olarak görüldü. Bu kapsamda Washington yönetimi, gerek Avrasya coğ-
rafyasında ve gerekse Doğu Avrupa’da, Sovyetler Birliği’nden bağımsızlığını
kazanan ülkelerle yakın ilişkiler geliştirmeyi öncelikli hedefleri arasına aldı.
Söz konusu devletlerin küreselleşme ekseninde, Batı Dünyası’na entegras-
yonları önemli bir mesele olarak öne çıkarıldı. NATO ve AB, bu devletlerin
yöneldiği Batı kurumları olarak dikkat çekiyordu.

Eski Sovyetler Birliği’nin sınırlarının ötesinde, Varşova Paktı’nın çökü-
1844  Yiğit Anıl Gözüpek, “NATO’nun Değişen Görev Tanımı: Balkanlar Örneği”, 1. Ka-
radeniz ve Balkan Ekonomik ve Politik Araştırmalar Sempozyumu Bildiriler Kitabı,
Drl. Hasan Vergil, Özcan Sezer ve Gökhan Dökmen, Zonguldak 2014, s. 276.
1845  Doğacan Başaran, “Pax-Amerikana Kavramı ve Soğuk Savaş Sonrasında ABD’nin
Balkanlar Politikasının Dönüşümü”, Giresun Üniversitesi İktisadi ve İdari Bilimler Der-
gisi, C 4, S 1, İlkbahar 2018, s. 39.
1846  Zbigniew Brzezinski, Büyük Satranç Tahtası: Amerika’nın Küresel Üstünlüğü ve
Bunun Jeostratejik Gereklilikleri, Çev. Yelda Türedi, İnkılâp Yay., İstanbul 2014, s. 51.

441

II. KISIM: 1980-2000 ARASI TÜRKİYE

şü, Orta Avrupa’daki eski uydu devletlerin, başta da Polonya’nın, hızla NATO
ve Avrupa Birliği’ne yönelmeleri anlamına geliyordu. 1847

ABD’nin jeopolitik zaferi, Soğuk Savaş boyunca “öteki” olarak tanımla-
nan Sovyetler Birliği’nin dağılmasıyla başladı ve Sovyet-sonrası coğrafyada
bağımsızlığını kazanan ülkelerin Batı’ya entegrasyonu ise küreselleşme sü-
recinde tesis edilen Amerikan hegemonyasının pekiştirilmesinde büyük rol
oynadı. Söz konusu devletlerin NATO ve AB’ye üyelikleri, ABD’nin zafe-
rinin sürdürülebilir kılınması bakımından önemli oldu. NATO, Soğuk Sa-
vaş sırasında Sovyet tehdidine karşı ABD liderliğindeki Batı Bloku’nu temsil
eden bir savunma paktı durumundaydı, bir ülkenin NATO’ya yönelmesi, bir
küresel oyuncunun ABD’ye yönelmesi anlamına gelmekteydi. Aynı şekilde
AB’nin de ABD’yle paralel bir politika uyguladığı görüldü ve ABD’nin kü-
resel zaferi, aynı zamanda bütün Batı dünyasının küresel zaferi olarak kar-
şılandı. Söz konusu küresel hegemonik zafer çerçevesinde, Sovyet-sonrası
devletlerin rıza göstererek uluslararası örgütlere yönelmesinde, küreselleşen
dünyada iş birliklerinin zorunlu olduğu ve uyum fikrinin önem kazandığı
algısı etkili oldu. Bu sayede küreselcilik adı altında yapılanan uyum/entegras-
yon düşüncesi, NATO ve AB’yi genişleme süreçlerine itti. Bu aynı zamanda
ABD’nin küresel hâkimiyetine de katkı sağladı. Böylece hem NATO hem de
AB, Soğuk Savaş sonrasındaki dönemde genişleme sürecine girdi. ABD’nin
lider aktör olarak öne çıktığı NATO’nun birinci, ikinci ve üçüncü genişleme
dalgaları, Soğuk Savaş sırasında Sovyet tehdidi karşısında gerçekleşmişti. 12
Mart 1999 tarihinde görülen dördüncü genişleme dalgası ise Çekya, Macaris-
tan ve Polonya’nın NATO’ya üye olmasını sağladı. Özellikle Polonya’nın üye-
liği, Doğu Avrupa’daki Rus nüfuzunu rahatsız edecek bir gelişme olarak dik-
kat çekti. Polonya’nın üyeliği, NATO’nun ve ABD’nin küresel entegrasyon
kapsamında elde ettiği bir zafer olarak yorumlandı. Küreselleşme sürecinde
belirginleşen açık toplum, serbest pazar ve devletlerarası entegrasyon fikri,
uluslararası örgütleri genişlemeye itti ve küresel dinamikleri harekete geçir-
di. NATO ve AB’nin, küreselleşme adı altında ABD’nin de, çıkarlarına ve
jeopolitik önceliklerine uygun olan ülkeleri üye olarak kabul ettiği, yeni bir
dünya sistemi oluşturuldu. Bu üyeliklerin amacı, Rusya’nın yakın çevresin-
de Batı nüfuzunun pekiştirilmesini ve Rusya’nın çevrelenmesini sağlamaktı.
Küreselleşme sürecinin en fazla etkilediği ülkelerden biri de Türkiye oldu.

Soğuk Savaş esnasında algıladığı Sovyet tehdidini dengelemek amacıyla
Batı Bloku’nda yer almayı tercih ederek NATO üyesi olan Türkiye, Soğuk Sa-
vaş’ın yumuşama (detant) dönemine girmesinin ardından, küreselleşme süre-
cine uyum sağlamaya başladı. Zaten Turgut Özal yönetiminde, Batı ile at başı
aynı kulvarda gitmeye çalışan ülkedeki yeni-liberalleşme atakları, küresel-
leşme sürecini idealize ediyordu. Türkiye’deki küreselleşmeciliğin başlangıcı

1847  Brzezinski, age., s. 133.

442

TÜRKİYE CUMHURİYETİ TARİHİ-III

olarak, sonradan 24 Ocak Kararları’nın kabul edilmesi de, önceden yapılan
hazırlığı ortaya çıkardı. Zira kimi yaklaşımlara göre, 12 Eylül 1980 tarihli
askerî darbe, 24 Ocak Kararları’nın uygulanabilmesi için, toplumsal tepkileri
yatıştırabilmek amacıyla gerçekleştirilmişti. 1848 Bu düşüncedekilere göre, 12
Eylül Askerî Darbesi’nden sonra Başbakan olan Turgut Özal’ın, 24 Ocak Ka-
rarları’nı hazırlayan ekip arasında en başta yer almış olması tesadüf olamazdı.

24 Ocak Kararları, gerek darbe döneminde gerekse Özal’ın başbakanlı-
ğı döneminde gerçekleştirilen ekonomik reformlar aracılığıyla büyük ölçüde
hayata geçirildi. Özal dönemi, Türkiye’nin ulus-devlet olarak inşa edildiği
1920’li yıllardan itibaren uyguladığı birçok iç-dış siyasetin ve iktisadi planın,
küresel dönüşüm geçirmesinin ifadesi oldu. 1849

Özal 15 Aralık 1984 tarihinde 7. Basın Toplantısında birtakım gelişmeler-
le ilgili bilgi vermişti. 24 Ocak kararlarının başlıca hedeflerinin enflasyonu
düşürerek Türkiye vatandaşının “orta direk” diye hitap edilen geliri ve gücü
az olan grubunu, ekonomik olarak güçlendirmek olduğunu belirtmişti. Yurt
dışında ise serbest rekabetin önünü açarak ihracatı teşvik etti ve yurt içine
daha kaliteli-ucuz ürün girişini sağladı. Boğaz Köprüsü gibi kamu yatırımla-
rını halka arz etti, böylece hem devletin yatırımları için fon tesis etti hem de
kazanılan kâra halkı ortak ederek onlara kazanç sağladı. Yurt dışı yatırımla-
rını ülkeye aktarmak için kanun ve kararnameler çıkardı. 1850

Küreselleşmeye uygun olarak, Türkiye’nin uluslararası örgütlere olan
ilgisi arttı ve 14 Nisan 1987 tarihinde, AB’ye tam üyelik için başvuru yapıl-
dı. 1851 Ülkenin küreselleşmeye uyumunu sağlamaya çalışan Özal, uygulanan
glasnost ve perestroyka sonucunda, Sovyetler Birliği’nde kısa zamanda bir
çözülmenin başlayacağını önceden kavramıştı. Bundan hareketle de, Türki-
ye’nin dış siyasetinde ABD’nin, Orta Asya-Avrasya politikasıyla örtüşen bir
siyaset izlemeye ve hatta bu eksende “Türk-soyluluk” kimliğine vurgu yap-
maya başladı. Sovyetler Birliği’nin dağılmasının ardından, Türk dış siyaseti-
nin çerçevesini yeniden oluşturmaya çalıştı ve “Adriyatik’ten Çin Seddi’ne”
ifadesini açık bir şekilde kullandı. 1852 Söz konusu siyasi tutum, Özal sonrası
1848  Uzgel, age., s.37.
1849  İhsan Ömer Atagenç, “İzmir İktisat Kongresi ve 24 Ocak Kararları Sonrası Türkiye’nin
Liberal Tecrübesinin Karşılaştırmalı Analizi”, Gazi Üniversitesi İktisadi ve İdari Bilgiler
Fakültesi Dergisi, Gazi Akademi Genç Sosyal Bilimciler Sempozyumu Özel Sayısı, 2017,
s. 71.
1850  Muharrem Doğançay, “Neoliberal Kuram Bağlamında Turgut Özal ve 24 Ocak Karar-
ları”, Uluslararası Turgut Özal Sempozyumu Kitabı, Turgut Özal Üniversitesi Yay., An-
kara 2016, s. 154-155.
1851  Muhittin Ataman, “Özalist Dış Politika: Aktif ve Rasyonel Bir Anlayış”, Bilgi Sosyal
Bilimler Dergisi, S 2, 2003, s. 57.
1852  Mehmet Seyfettin Erol, “Türkiye’nin Orta Asya Politikasına Rusya Federasyonu ve
Bölge Ülkeleri Üzerinden Genel Bir Bakış”, Türk Dünyası İncelemeleri Dergisi, C 12, S 1,

443

II. KISIM: 1980-2000 ARASI TÜRKİYE

dönemde özellikle Süleyman Demirel’in Cumhurbaşkanı olarak görev yap-
tığı dönemde de etkili biçimde kullanıldı. Ancak böyle bir yaklaşımın içini
dolduracak uzun erimli projeler ve daha önemlisi kurumsal yönetim henüz
bulunmuyordu. Turgut Özal döneminde, Türkiye’nin küresel uyum süreci
yaşanırken, Sovyet-sonrası coğrafyada etkili olma çabasının bir yansıması
olarak da, Karadeniz Ekonomik İşbirliği Örgütü’nün kurulması gerçekleş-
ti. 1853 Özal’ın KEİÖ ve sınır-aşan sular dâhil kimi görüşleri, ölümünden sonra
yine önemini korudu. Benzer biçimde Süleyman Demirel için de aynı durum
geçerli oldu, örneğin Demirel’in Cumhurbaşkanlığı döneminde, daha sonra
“Türk Keneşi” adı ile anılacak ve Türk Keneşi Zirveleri halini alacak olan
“Türk Cumhuriyetleri Liderler Zirvesi” ilk defa icra edilmeye başlandı. 1854

Türkiye’nin küreselleşme sürecine uyum sağlamak adına gerçekleştirdi-
ği bir diğer hamle ise Demirel’in Cumhurbaşkanı ve Tansu Çiller’in Başbakan
olarak görev yaptığı dönemde imzalanan “Gümrük Birliği Antlaşması” oldu.
Türkiye, 6 Mart 1995 tarihinde yapılan toplantıda alınan “Gümrük Birliği
Kararı” sonucunda, 1 Ocak 1996’dan itibaren Gümrük Birliği’ne dâhil edil-
di. 1855 Bu da Türkiye’nin serbest piyasa ve açık pazar gibi yeni-liberal değer-
lere uyum sağlama çabasındaki kararlılığını tüm dünyaya gösterdi. Bununla
birlikte 2000’lere girerken Türkiye, henüz ne bir bölgesel güçtü ne de küresel
güç adayı idi, henüz bir lokomotif güç bile değildi. 1856 Türkiye’nin mevcut ik-
tisadi ve askerî gücü, onun büyük güçler arasında yer almasını sağlayamıyor-
du, hatta hangi güçlerle iş birliği yapması gerektiği konusunda bile, çok fazla
manipülasyon ile güncel ve konjonktürel sorunlarla karşılaşıyordu. 1992’de,
Ermenistan’ın Karabağ’ı işgali ve Hocalı soykırımında, Azerbaycan’a insani
yardım yapacak ortamı oluşturamadı. Oysa aynı dönemde Türkiye umudu-
nu Bakü-Ceyhan enerji hattına bağlamıştı. Türkiye her zaman Batı’ya dönük
oldu ve Batı Bloku ile iş birliği içinde bulundu. Bununla birlikte, ne strate-
jik ortak olarak ABD’den ne de iş birliği ve bölgesel bütünleşme açısından
AB’den istediğini alamadı. Türkiye’den, daha çok Batı’nın çıkarlarını koru-
yan ülke olması beklendi. ABD, Türkiye’yi Orta Doğu’da kendi varlığını sağ-
laması ve stratejik amacını gerçekleştirmesi için güdümlü davranmaya itti.
AB ise Yunanistan’a sağladığı hiçbir desteği Türkiye’ye sağlamadığı gibi,

Yaz 2012, s. 2.
1853  Emel G. Oktay, “Türkiye’nin Avrasya’daki Çok Taraflı Girişimlerine Bir Örnek: Kara-
deniz Ekonomik İşbirliği Örgütü”, Uluslararası İlişkiler, C 3, S 10, Yaz 2006, s. 149.
1854  Mehmet Seyfettin Erol ve Kadir Ertaç Çelik, “Türk Dünyası’nda İşbirliği Denemesi:
Türk Keneşi ve Kazakistan”, Türk Dünyası İncelemeleri Dergisi, C 17, S 2, Kış 2017, s. 15-
32.
1855  T.C. Dışişleri Bakanlığı Avrupa Birliği Başkanlığı, Gümrük Birliği, 12.07.2019, htt-
ps://www.ab.gov.tr/gumruk-birligi_46234.html, Erişim Tarihi: 02.12.2020.
1856  Dedeoğlu, agm., s. 8-9.

444

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye’nin AB üyeliğini de uzatmaya aldı. 1857Türkiye’ye biçilen en iyi rol,
bir “köprü” görevi üstlenmesi idi.

(Oysa) bir devletin belirli aktörler ve faaliyetler arasında değer aktarı-
mı sayılabilmesi ve bu görevi yapmaz ise, diğerlerinin beklentilerini gerçek-
leştirme olanağı bulunmaması durumlarında, söz konusu devletin köprülük
işlevi coğrafi köprülüğünün ötesinde bir anlam ifade eder. Başka bir deyişle,
Türkiye’nin köprülük işlevi, ancak bir başka devletin benzer bir işlevi yerine
getirememesi durumunda anlamlı olmaktadır. 1858

Türkiye’ye biçilen köprü görevi, özellikle dar zamanlarda, ülkeyi tercih
yapmay	a zorlayan bir baskı mekanizması gibi işliyordu. Türkiye, genelde
Doğu ile Batı arasında, ama özellikle şanlı tarihindeki dünya imparatorluğu
ile kapitalizmin bir çevre ülkesine dönüşmüş güncel konumu arasında, ken-
dini arayan ve kendini bulmaya çalışan toplumsal hâl içinde, hem içte hem de
dışta siyaseten ve iktisaden nice on yıllar mücadele etmek zorunda kaldı.

Sonuç olarak küreselleşmenin sihirli sözcük gibi kullanılıp popülerleş-
mesi ve bir dünya ekonomi-sisteminden, dünya-sistemine dönüşmesi 1980
sonrasının yeni-liberal dönüşümünün ürünü oldu. Bu da tüm dünyada hız-
la Amerikan hegemonyası olarak gelişti. Amerikan hegemonyasının küre-
sel üstünlüğü, Soğuk Savaş sonrası dönemde tek kutuplu dünya koşullarında
olgunlaşma imkânı buldu. Söz konusu dönemde, tüm dünyada yeni-liberal
ideoloji baskın oldu ve bu ideolojinin yapılanıp kurumsallaşmasını sağlayan
Washington yönetimi, “yerel olan evrenseldir” söylemi aracılığıyla ulus-dev-
letlerin daha küçük idari birimlere bölünmesini teşvik etti. Bütün dünyada
hızla serbest piyasa ekonomisine dayalı uyum süreçleri ve buna bağlı ola-
rak uluslararası örgütlerin genişleme dalgaları gerçekleşti. Amerikan tipi
yaşam tarzı bile, Amerikan hegemonyasının kültürel boyutu olarak yer-
leşti. Küresel yeni-liberal süreç Türkiye’de de, hem özelleştirmeler hem de
uluslararası örgütlere yönelik aktif politikalar üretilmesi açısından, somut
bir karşılık buldu. Ancak zaman zaman geleneksel diplomasi anlayışından
uzaklaşan Washington yönetimi, üstünlüğünü kabul ettirmekte zorlanmaya
başladığında zor gücü bile dâhil, kontrolü elinde tutacak hemen her seçeneği
kullanmaktan çekinmediğini gösterdi. Böyle sert bir iradenin açığa çıkması
sonucunda, ABD’nin sistem içerisindeki hegemon konumunu, rıza doktrinini
zedeleyecek ölçüde suiistimal ettiği düşüncesi gelişti. Özellikle zaman içinde
Birleşmiş Milletler Güvenlik Konseyi’nin kararları sorgulamayı gerektirdik-
çe, ABD hegemonyası da meşruiyetini yitirmeye başladı ve emperyalist güç
odağı algısı yoğunlaştı. Nükleer silah üretimi gerekçesiyle Irak’ın işgal edil-
mesi, geniş bir kesimden meşruiyet ve adalet sorunu bıraktı. Bu bağlamda
devletlerin yeniden güç dengesi arayışı ve çok kutuplu dünya düzeninin in-

1857  Dedeoğlu, agm., s. 17.
1858  Dedeoğlu, agm., s. 10.

445

II. KISIM: 1980-2000 ARASI TÜRKİYE

şasına ilişkin girişimleri de hemen başladı. Türkiye 1980’lerden beri, samimi
bir küreselci irade ortaya koymaya çalıştı, ama olabildiğince millîliğini koru-
mayı bildi. 2000’lere girerken ABD’nin küresel hegemonyasının sürdürülebi-
lirliği ise artık hem çok taraflı bir ikna çabasını hem de daha fazla denetimi
gerektirmeye başladı.

1980 sonrasında, ABD ve Batı dünyası ileri teknoloji başta olmak üzere,
birçok alanda dünya liderliğine oynayacak biçimde gelişme gösterdi. Bu da
Batı’ya, hegemonik bir üstünlük kurma fırsatı verdi. ABD ve Batı dünyası
demokrasi, insan hakları, eşitlik, özgürlük temaları üzerinden, herkes için
geçerli olacak evrensel bir ölçüt getirdi. Küresel sistemde ülkeler, yalnızca
maddi güçleriyle değil, kültürel ve toplumsal gerçeklikleriyle de değerlen-
dirilmeye tabi tutuldu. Batının önemsediği bu ölçütler dikkate alındığında,
1980’lerde Türkiye’nin içinde bulunduğu siyasi ve iktisadi şartlar, oldukça
zor koşullara işaret ediyordu. Bir de 12 Eylül Askerî Darbesi hesaba katılırsa,
ülkemiz insanının ne denli ağır koşullar altında yaşam mücadelesi vermeye
zorlandığı açıktı. Bir yanda demokrasi süreçlerinin kesintiye uğraması, yöne-
temeyen iktidarların başa gelmesi veya iktidarların yönetmesine imkân ve-
rilmemesi; diğer yanda ise ülkemizin iktisaden dışa bağımlılık ve borçlanma
sarmalına çekilmesi yaşanıyordu. Toplumsal hareketler, şiddet hareketleriyle
çevreleniyor, giderek anarşi ve ağır bir terör dalgası ülkeyi kuşatıyordu. Bal-
kanlardan Orta Doğu’ya ve Kafkaslara kadar, dört bir yanı ateş çemberine
alınmıştı. Ülkede, sağ-sol kamplaşması da gençleri birbirine düşürmüştü.
Dahası diplomatlarımıza musallat olan ASALA terörü ortaya çıkmıştı. Dış-
ta ASALA, içte ayrılıkçı teröristler ağır şiddet ve terör üretiyordu. Giderek
DHKP-C ve PKK olarak öne çıkan bu terörist gruplar, şaşılacak bir biçimde
Batılılarca ve hatta bazı komşu ülkelerce korunup kollanıyordu, bunlara ulus-
lararası bir cinayet şebekesi olan ASALA da dâhil edilmişti. Küresel düzen
tüm dünyaya yayılırken, Türkiye içte ve dışta adı konulmamış ağır bir kirli
savaş ve güvenlik tehdidi içine çekilmişti.

Uluslararası sistemde ortaya çıkan değişimler, Türkiye’nin iç siyaseti
gibi, dış siyasetinde de, kayda değer dönüşümlere yol açtı. İki kutuplu dünya-
nın sonuna gelinmesi, Federal Almanya ile Demokratik Almanya’nın birleş-
mesi, Varşova Paktı’nın feshedilmesi, SSCB’nin dağılarak Doğu Bloku’nun
sona ermesi, Türk Dünyası kavramının filizlenmesi ve ardından başlayan
Körfez Savaşı, uluslararası sistemdeki aktörleri, ilişkileri ve beklentileri bü-
yük değişime uğrattı. Buna karşın birbiri ile mücadele eden güçler yer de-
ğiştirse de, güçler arası savaşlar sona ermedi. Bütün yumuşama vaatlerine
rağmen, savaş yine var oldu ve sert mücadele yine devam etti. Dış siyasette
stratejik ortak olarak görülen ve NATO bağlamında aynı konumda yer almış
olan ABD, Türkiye için tutarlı bir stratejik ortaktan çok uzaktı. ABD, daha
1980’li yılların ortalarından itibaren, Türkiye’yi “ılımlı İslam” çizgisi içinde
görmek istediğini belli etti. Nitekim ABD bağlantılı 12 Eylül darbe hükûmeti,

446

TÜRKİYE CUMHURİYETİ TARİHİ-III

görünenin tersine Ilımlı İslam fikrini hayata geçirmeye meyilli oldu. ABD,
denetlenebilir bir İslam dünyası ve bunun lideri olarak Türkiye’yi görmek
istediğini açık etmişti.  1859 1974’ten beri ABD ile ters giden ilişkiler, 12 Eylül
Darbesi sonrasında düzelmeye başladı. ABD’den gerekli olan iktisadi kaynak
temin edildi ve savunma sanayinin geliştirilmesi için gereken yardımlar alın-
dı. Türkiye ise karşı çıktığı halde, Yunanistan’ın NATO’ya tekrar girmesini
ve Çevik Kuvvet’in ABD üslerine yerleşmesini kabul etti. Böylece Ege Ada-
ları’nın denetimi bir bakıma NATO’da Yunanistan’a geçmiş oldu.

Türkiye dış siyaseti açısından önemli bir konu, Eylül 1982’de İsrail’in
Lübnan’ı işgal etmesi ve Lübnan’da bulunan ASALA kamplarının, Türkiye
ve İsrail güçleriyle birlikte yok edilmesiydi. 1990’larda gerçekleşen SSC-
B’nin dağılışı, Türkiye için bir kırılma çizgisi oluşturdu. Batı dünyasında
önceleri Türkiye’nin önemi azalır gibi oldu, fakat 2000’lere doğru eskisin-
den daha önemli bir konuma geldi. Türkiye küresel koşullarda Orta Doğu,
Orta Asya, Kafkaslar ve Balkanlar arasında muazzam bir enerji aktarım hat-
tı oluşturuyordu. Bu durum, Türkiye’nin, en az Soğuk Savaş dönemindeki
“güvenli alan” olmasının önemi kadar değerli idi. Ancak Türkiye, SSCB’nin
dağılışından sonra tehdidin sadece doğudan değil, Batı’dan da gelebileceğini
bir kez daha gördü. PKK terörü, sözde Ermeni soykırım tasarısı ve Kıbrıs’ın
Yunan adası olduğu savı, Batı’da sürekli gündeme getirilmeye başlandı, Ba-
tılı kitleler güdümlü bilgilerle etkilendi, Türk imajına büyük zarar verildi.
Türkiye’nin siyasi, iktisadi ve stratejik beklentileri çoğunlukla karşılanmadı
veya sonucu memnun etmedi.

1990’lar ile 2000’li yıllar, küreselci yoğunlaşmanın arttığı yıllardı. Bu
dönemde bilişim teknolojileri bütün dünyada, büyük bir akışkanlık sağladı;
finans hareketleri, genişleyen ticaret hacmi, artan bilgi dolaşımı ve haber al-
manın anındalaşması yaşandı, ülkelerarası iş birliği ve kültürlerarası iletişim
arttı. Terörist başı Abdullah Öcalan da, Şubat 1999’da Türkiye-İsrail-ABD
istihbarat örgütlerinin iş birliği sonucu, Kenya’da yakalanıp Türkiye’ye geti-
rildi. Dünyada bir yandan iş birliği, diğer yandan hiç olmadığı kadar ayrım
koşulları gelişmeye başladı. Örneğin ulusal ekonomiler, küresel ekonomiler
karşısında, yeni bölgesel gruplar ve bölgesel güçler oluşturmaya girişti. NAF-
TA, AB, ASEAN gibi iktisadi örgütlenmeler ve AGİT gibi siyasi örgütlenme-
ler öne çıktı; Kasım 1999’daki AGİT Zirvesi İstanbul’da yapıldı. Bu zirvede
ABD Başkanı Bill Clinton, Türkiye’ye karşı samimiyetini açıkça gösterdi.
Clinton, Türkiye ile ABD arasındaki stratejik ortaklığı, “güçlendirilmiş or-
taklık” olarak ikame etti.  1860

SSCB’nin dağılışından sonra hürriyetlerine kavuşan Türk halkları ve

1859  Uzgel, age., s. 37-38.
1860  Baskın Oran, “Dönemin Bilançosu”, Türk Dış Politikası, Ed. Baskın Oran, İletişim
Yay., İstanbul 2001, s. 230.

447

II. KISIM: 1980-2000 ARASI TÜRKİYE

Türk devletleri ile kurulan ilişkilerin giderek gelişeceğine ve kendi ayakları
üstünde duran bir etkileşimin sağlanacağına dair güven ortamı doğdu. Baş-
langıçtaki sloganvari söylemlerin ve güdümlü ilk ilişkilerin yerini, gittikçe
gelişip güçlenecek karşılıklı samimi ve akılcı ilişkilere bırakacağına olan
inanç arttı. Bu da Türk Dünyasına iş birliği, gönül birliği ve güç birliği vaat
ediyordu. Küreselleşmeye, tüm zorluklara rağmen uyum sağlamayı başaran
Türkiye, 2000’lere gelindiğinde, zor koşullar altında olsa da, adım adım iler-
leyeceğine inanan bir ülke konumundaydı. Bu arada Güneydoğu Anadolu
Projesi (GAP) de, ülkede olumlu sonuçlara yol açmıştı ve dış ticaret hacminin
artmasını sağlamıştı, ayrıca İsrail ve Orta Doğu ülkeleri ile olan ilişkileri
canlandırmıştı. GAP, artık yöre halkının ve ülkenin refah artışında umut vaat
ediyordu. Belki asıl önemlisi Türkler, çok uzun süredir yaşadıkları içteki ağır
deneyimler, dıştaki büyük zorluklar sonucunda, “bilinçli sivil-çoğunluk”,
“güvenilir birey-yurttaş” ve “güçlü demokratik-devlet” olmanın önemini çok
daha iyi kavramıştı.

2.3. Soğuk Savaşın Sona Ermesi ve Soğuk Savaş Sonrası Türk Dış
Politikası (1980-2000)*

Uluslararası sistemdeki değişimlerin ülkelerin dış politikasına etkisi çe-
şitli şekillerde ortaya çıkmaktadır. Ülkelerin kapasiteleri, ittifak ilişkileri ve
coğrafi konumları gibi faktörler sistemsel değişimlerden ne derece ve nasıl
etkilenecekleri noktasında belirleyici olmaktadır. Türkiye İkinci Dünya Sa-
vaşı’nda savaş dışı kalma tercihinde bulunmuş ve savaş sonu dünya düzeninin
tartışıldığı ortamda Sovyetler Birliği’nin Boğazlarda üs ve toprak talebiyle
karşılaşmıştır. Soğuk Savaş döneminin başlaması ve dünyanın iki kutuplu
hale gelmesiyle stratejik açıdan çok önemli bir konumda bulunan Türkiye,
Batı açısından Sovyetler Birliği’ne karşı desteklenmesi gereken ülke oldu. Tru-
man Doktrini ile başlayan süreç, 1949’da kurulan NATO’ya Türkiye’nin üye
olma talebiyle yeni bir aşamaya geldi. Türkiye’nin NATO üyeliğine mesafeli
yaklaşan ittifak üyesi ülkeler olmasına karşın, Soğuk Savaş’ın tırmanması ve
Kore Savaşı durumu değiştirdi. Türkiye 1952’de NATO’ya üye oldu. Böylece
Soğuk Savaş döneminde Batı ittifakının savunmasında Sovyetler Birliği’ne
komşu bir güney kanat ülkesi olarak önemli rol oynadı. NATO stratejilerinde
ve Sovyetler Birliği’ni çevreleme politikasında yer alan Türkiye’nin dış po-
litikası, Soğuk Savaş döneminin iki kutuplu dünya düzenine uygun olarak
şekillendi. Soğuk Savaş içinde yumuşamanın yaşandığı süreç de Türkiye’nin
dış politikasını etkiledi. İki kutuplu sistemin devletlere, bulundukları bloğun
dışında çok hareket alanı tanımadığı ortamda Türkiye çıkarları için hayati
olan ve egemenliğini ve güvenliğini ilgilendiren konularda kutup lideri ül-
keyle ayrı noktalarda olmayı göze aldı. Bunun en önemli örneği 1974 Kıbrıs
*  Prof. Dr. Kamer Kasım, Bolu Abant İzzet Baysal Üniversitesi, İktisadi ve İdari Bilimler
Fakültesi, Uluslararası İlişkiler Bölümü, kamerkasim@gmail.com.

448

TÜRKİYE CUMHURİYETİ TARİHİ-III

Barış Harekâtı öncesi ve sonrasında yaşanan gelişmelerdir. ABD’nin ambar-
go kararına karşı Türkiye 1975’te üslerin faaliyetlerini durdurmuştu.

Sovyetler Birliği’nin 1979’da Afganistan’ı işgali sonrası tırmanan Soğuk
Savaş koşulları Türkiye’nin stratejik önemine vurguyu artırırken, 1980’lerin
ortalarından itibaren Sovyetler Birliği’ndeki değişimle Soğuk Savaş döne-
minin sona ermeye başlaması ve 1991’de Sovyetler Birliği’nin dağılmasıyla
birlikte yeni bir dönem başladı. İki kutuplu dünya düzeninin sona ermesiy-
le, yeni dönemde tek kutuplu veya tek kutupluluktan çok kutupluluğa doğru
evirilen bir uluslararası sistemin ortaya çıktığı ifade edildi. 1861 Soğuk Savaş
sonrası oluşan uluslararası sistem tüm ülkeleri dış politikalarını gözden ge-
çirmeye ve yeni duruma uygun stratejiler geliştirmeye yöneltti. İki kutuplu
dünyada Sovyetler Birliği’ne komşu olan Türkiye, stratejik önemi nedeniyle
ittifakın en önde gelen ülkelerindendi. Türkiye’yi Batı savunma sisteminin
üyesi yapan koşulların değişmesi bir yandan Türkiye’nin yeni dönemde stra-
tejik öneminin nasıl ele alınacağı tartışmalarını doğururken, diğer yandan
Sovyetler Birliği’nin dağılmasıyla birlikte bağımsızlığını kazanan ülkeler
ve özellikle de Türk Cumhuriyetleriyle ilişkilerin oluşturacağı yeni fırsatlar
değerlendirmeye alındı. Soğuk Savaş döneminde devletlerin dış politikada
hareket alanı sınırlıydı. Blok içerisinde çizilen sınırların dışına çıkmak çok
zordu. Soğuk Savaş sonrasında ise özellikle bölgesel güçler bakımından böl-
gelerinde etkin olacakları bir ortam doğdu. Türkiye açısından yeni fırsatlar
demek olan bu durum aynı zamanda riskleri de barındırmaktaydı. Hazar böl-
gesi enerji kaynaklarının uluslararası pazarlara ulaştırılmasında etkin rol oy-
nama imkânına kavuşan Türkiye, daha önce ilişki kuramadığı uzak coğraf-
yalara yönelik stratejiler geliştirme ve uygulama fırsatına sahip oldu. Ancak
Türkiye’nin çevresindeki bölgelerde Soğuk Savaş’ın sona ermesiyle hızlanan
bölgesel çatışmalar artık Soğuk Savaş döneminin öngörülebilirliğinin ve gö-
receli istikrar ortamının da olmadığını göstermekteydi. Balkanlar, Kafkasya
ve Orta Doğu’daki çatışmalar Türkiye’nin bu bölgelere yönelik stratejiler ge-
liştirmesini zorunlu kıldı. Diğer yandan AB’nin genişlemede Orta ve Doğu
Avrupa ülkelerine öncelik vermesi Soğuk Savaş döneminin bitmesinden önce
1987’de tam üyelik başvurusunda bulunmuş Türkiye açısından da belirsizliği
artırmaktaydı. Türkiye izlediği aktif bölgesel dış politika ve yeni ittifak iliş-
kileriyle Soğuk Savaş sonrası dünyada da stratejik öneminin devam ettiğini
gösterdi.

1861  Charles Krauthammer, “The Unipıolar Moment”, Foreign Affairs, Vol. 70, No. 1,
1990/1991, p. 23-33. Charles Krauthammer, “The Unipolar Moment Revisited”, The National
Interest, No. 70, 2002-2003, s. 5-18.

449

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.3.1. Soğuk Savaş Dönemi Türk Dış Politikası

Türkiye 1952’de NATO’ya üye olmasıyla birlikte iki kutuplu dünya sis-
teminde Batı ittifakında çok önemli rol oynadı. Sovyetler Birliği’ne komşu
olması, Boğazların stratejik önemi ve askerî üsler ile NATO’nun güney kana-
dında yer alan Türkiye, NATO stratejilerinde hayati konumdaydı. 1862 Soğuk
Savaş dönemi koşullarında ittifak üyesi ülkeler dış politikalarında koordineli
hareket etmeye çalışmakta ve devletlerin izlenecek politika ve stratejiler açı-
sından esnekliği bulunmamaktaydı. Türkiye çıkarlarını doğrudan etkileyen
konularda ABD ile gerginlikler yaşadı. Bunun en tipik örneği Kıbrıs soru-
nunda ortaya çıktı. Kıbrıs’ta Türklere yönelik saldırıların artması ve 1960
Cumhuriyeti’nin fiilen işlemez olması karşısında Garanti Antlaşması’ndan
kaynaklanan hakkını kullanmak isteyen Türkiye’ye karşı, ABD Başkanı
Johnson’ın gönderdiği mektup, Türkiye’de dış politikanın yaygın şekilde
tartışılmasına yol açtı. Mektupta Türkiye’nin NATO’daki müttefiklerine
danışmadan Sovyetler Birliği’nin müdahalesi ile sonuçlanacak bir hareket-
te bulunması halinde NATO’nun yardımına gelmeyebileceği ifade edilmek-
teydi. 1863 ABD Başkanı’nın Soğuk Savaş içerisindeki yumuşama dönemini
yanlış yorumlayıp stratejik açıdan da oldukça vahim bu hareketi, Türkiye’de
iki kutuplu sistemin elverdiği ölçüde çok taraflı bir dış politika uygulanması
yönünde girişimlerin önünü açtı. Türkiye’nin Sovyetler Birliği ile temasının
arttığı bir dönem yaşandı. Başbakan Süleyman Demirel Sovyetler Birliği’ne
gitti ve Azerbaycan ile Özbekistan’ı da ziyaret etti ve büyük bir ilgiyle karşı-
laştı. 1864 Soğuk Savaş döneminde Türk dış politikası ve güvenlik anlamında
en önemli adım olarak nitelendirilebilecek olan 1974 Kıbrıs Barış Harekâtı ve
sonrasındaki gelişmeler de Türk dış politikası bakımından yeni parametrele-
rin temellerini attı. Türkiye’nin Soğuk Savaş koşullarında oynadığı önemli
stratejik role rağmen harekât sonrası ABD silah ambargosuyla karşılaşması
hem çok taraflı bir dış politikaya yönelim hem de savunma sanayiinin gelişti-
rilmesi noktasında adımlara hız verilmesine yol açtı.

Sovyetler Birliği’nin 1979’da Afganistan’ı işgali Soğuk Savaş dönemi
içerisinde tırmanmaya yol açarken NATO’ya vurgu arttı. Türkiye’nin strate-
jik öneminin ön plana çıktığı süreç, Sovyetler Birliği’nde Gorbaçov’un Devlet
Başkanı olup Batı ile yakınlaşma politikasını ileri sürmesine kadar devam et-

1862  George S. Harris, Troubled Alliance: Turkish-American Problems in Historical
Perspectives, American Enterprise Institute, Washington 1972, s. 62.
1863  ABD Başkanı Johnson’ın mektubu ve Başbakan İnönü’nün cevabı için bk. Middle
East Journal, Vol. 20, No.3, Summer, 1966, s. 386-393.
1864  Kemal Karpat, “Turkish-Soviet Relations”, Kemal Karpat (Ed.), Turkey’s Foreign
Policy in Transition, 1950-1975, Leiden: E.J.Brill, 1975, p. 103. See also, Alvin Z. Rubins-
tein, Soviet Policy Toward Turkey, Iran, and Afghanistan, the Dynamics of Influence,
Praeger, New York, 1982, s. 27.

450

TÜRKİYE CUMHURİYETİ TARİHİ-III

ti. 1865 Türkiye ile ABD arasında 1980’de Savunma ve Ekonomik İşbirliği Ant-
laşması imzalandı. NATO’nun Esnek Karşılık stratejisi izlediği bir ortamda
Türkiye’nin Sovyetler Birliği’ne karşı caydırıcı olacak bir güce sahip olması
önem taşımaktaydı. Türkiye’de 1980 Darbesi’nin ardından 1983’te demok-
ratik sistemin yeniden tesisiyle dışa açılma dönemi başladı. Turgut Özal ile
birlikte ekonominin dönüşümünün sağlanması ve ihracat ağırlıklı ekonomik
model devreye sokuldu. Dış politikanın da ihracatı destekleyici ve yaban-
cı sermayenin ülkeye gelişini kolaylaştırıcı çizgide olması gerektiği anlayışı
oluştu. Özal’a göre Türkiye bütün ülkelerle karşılıklı çıkara dayalı ekonomik
ilişkiler kurmalıydı ve bu uyumlu siyasi ilişkilerin yolunu açacaktı. 1866 Tür-
kiye’nin iki komşusu İran ve Irak arasındaki savaşta, Türkiye her iki ülkeye
yönelik ihracatını artırdı. Özal’ın dış gezilerine iş dünyasından isimleri gö-
türmesi, onların iş bağlantıları kurması, dış politika ile ekonominin oldukça
eklemlendiği bir dönemi işaret etti.

Türk dış politikası açısından 1980’lerin önemli bir olayı 15 Kasım 1983
tarihinde Kuzey Kıbrıs Türk Cumhuriyeti’nin (KKTC) ilanıdır. Türk tarafı
artık müzakerelerde ayrı bir devlet olarak masada yer almak ve görüşme-
lerde vurguladığı bir anlaşma durumunda iki kesimlilik, iki toplumluluk ve
tarafların siyasi eşitliği ilkelerinden taviz vermeyeceğini daha güçlü şekilde
vurgulamak düşüncesindeydi. Soğuk Savaş döneminin sona ermesinden önce
1989’da ortaya konan dönemin BM Genel Sekreteri Cuellar’ın adını alan plan
bir sonuç vermedi. Kıbrıs Rum Kesimi’nin 1990’da AB üyelik başvurusu da
soruna başka bir boyut getirdi. Bu dönemde Türkiye’nin yaptığı önemli bir
hamle 14 Nisan 1987’de AB’ye (o tarihte AT) üyelik başvurusu oldu. Bu adım
Türkiye’nin genel dış politika çizgisine ve Özal’ın Türkiye’yi dışa açma ve ih-
racat ağırlıklı ekonomik sistem inşa etme politikasına uygundu. Ancak Tür-
kiye’nin başvuru niyetini ortaya koymasıyla birlikte buna karşı olan Avrupa
ülkelerinde bu başvurunun yapılmaması yönünde faaliyetler başladı. Yuna-
nistan’ın Mart 1987’de Ege’de petrol arama gerekçesiyle harekete geçmesi ve
Türkiye’nin de Türkiye Petrolleri Anonim Ortaklığı’na (TPAO) Ege’de ruhsat
vererek Sismik-1 gemisini yollamasıyla Ege sorunları bağlamında çıkan ger-
ginliğin de, Türkiye’nin üyelik başvurusu öncesi olması tesadüf değildi. Yine
Türkiye’nin üyelik başvurusundan üç ay sonra Avrupa Parlamentosunun Er-
meni iddialarını tanıyan bir karar alması da Türkiye’ye üyelik başvurusundan
sonra mesaj verme amacı taşımaktaydı. 1867 Türkiye başvurusunun Komisyon-
da ele alınması sürecini yakından takip etti. Komisyon başvuruya ilişkin gö-

1865  Bruce R. Kuniholm, “Turkey and the West”, Foreign Affairs, Spring, 1991, s. 35-47.
1866  Kenneth Mackenzie, Turkey In Transition: The West’s Neglected Ally, Institute For
European Defence And Strategic Studies, London 1984, s. 15.
1867  AB’nin Ermeni sorununa bakışı için bk. Kamer Kasım, “Avrupa Birliği ve Ermeni
Sorunu: Türkiye’nin Üyelik Süreci Bakımından Değerlendirme”, Yeni Türkiye, S 64, C 5,
Eylül-Aralık 2014, s. 3832-3842.

451

II. KISIM: 1980-2000 ARASI TÜRKİYE

rüşünü 1989’da açıkladı. Komisyon raporunda 1993’ten önce yeni bir geniş-
lemenin düşünülmediğini ifade etti ve bir dizi ekonomik, siyasi gerekçelerle
başvuruya olumsuz yaklaştı. Yine de Türkiye’nin Topluluğa katılmaya ehil
olduğunu belirterek hem kapıyı tamamen kapatmak istemedi hem de Tür-
kiye’den gelecek tepkileri yumuşatmak istedi. Konsey de 5 Şubat 1990’da
Komisyonun bu görüşünü kabul etti. 1868 Sovyetler Birliği’nin dağılmasından
sonra ise eski Doğu Bloğu üyesi Avrupa ülkeleri genişlemede önceliği aldı.

Türkiye-Sovyetler Birliği İlişkileri ise 1980’lerin başındaki gergin or-
tamdan hızla çıkılmasıyla birlikte ilerledi. Sovyetler Birliği’nin Afganistan’ı
işgalinin doğurduğu tırmanmanın etkilerinin azalmasıyla, 1984’te Türkiye
ile Sovyetler Birliği arasında Doğal Gaz Anlaşması imzalandı. Soğuk Savaş
sonrası Türkiye ile Rusya enerji ilişkilerinin gelişmesinin temelini oluşturan
anlaşma diğer alanlarda da iş birliğinin önünü açtı. 1869 Sovyetler Birliği ile
artan ticari ilişkiler ve inşaat firmalarının Sovyetler Birliği’nde aldıkları işler,
Sovyetlerin dağılmasından sonra da devam etti. İki kutuplu sistemin blok
siyasetine sıkışan ilişkilerdeki bu sınırlama 1980’lerin ortalarında aşılmaya
başlandı. Sovyetler Birliği dağıldıktan sonra ise Ankara ve Moskova ilişkileri
yeni parametrelerle yürütüldü.

Soğuk Savaş Dönemi’nin sonunda Türk dış politikasını etkileyen önemli
olay ise Irak’ın 2 Ağustos 1990’da Kuveyt’i işgali sonrası Körfez Savaşı oldu.
Irak’ın çekilmeyi reddetmesi üzerine BM Güvenlik Konseyi kararıyla Irak’a
uygulanan ambargodan dolayı Türkiye, Irak’tan gelen boru hattını kapattı ve
bu ülkeyle ticaret durdu. ABD’nin başında olduğu koalisyon güçlerinin Irak’a
yönelik askerî operasyonu ise geleneksel olarak Orta Doğu’da hatta genel
olarak bölgesel düzeyde askerî girişimlere dâhil olmama politikasına sahip
olan Türkiye’yi zor durumda bıraktı. İçerideki yoğun karşı çıkıştan dolayı
Türkiye askerî operasyona katılmadı. Ancak 17 Ocak 1991’de koalisyon güç-
lerinin Irak’a yönelik operasyonlarda Türkiye’deki üsleri kullanmasına izin
veren tezkere TBMM’de kabul edildi. Irak’a yönelik Çekiç Güç Operasyon-
ları ve Çekiç Gücün Türkiye’de konuşlanması ve görev süresinin uzatılması
için altışar aylık sürelerle TBMM’de konu ile ilgili oylama yapılması Irak’ı
hep gündemde tuttu. 1870 Sonraki süreçte Irak’ın toprak bütünlüğünün tartışı-
lır hale gelmesi, Türkiye’ye yönelik sürekli güvenlik riskleri ortaya çıkardı.

1868  İncelenen dönemde Türkiye-AB (AT) ilişkileri için bk. Çağrı Erhan ve Tuğrul Arat,
“AT ile İlişkiler”, Ed. Baskın Oran, Türk Dış Politikası, Cilt II: 1980-2001, İletişim Yay.,
İstanbul, s.83-101.
1869  Doğal Gaz Antlaşması için bk. T.C. Resmî Gazete, S 18598, 7 Aralık 1984.
1870  Körfez Savaşı’nda Türkiye’nin Orta Doğu politikası için bk. William Hale, “Turkey,
the Middle East and the Gulf Crisis”, International Affairs, Vol. 68, No. 4, 1992, s. 679-
692. Philip Robins, Turkey and the Middle East, Royal Institute of International Affairs,
London, 1991. Bk. Tayyar Arı, Geçmişten Günümüze Orta Doğu, Mkm Yayıncılık, Bursa
2008, s. 579-590.

452

TÜRKİYE CUMHURİYETİ TARİHİ-III

Terör tehdidi başta olmak üzere Türkiye, Irak kaynaklı göç sorunuyla da uğ-
raşmak zorunda kaldı.

2.3.2. Soğuk Savaş Sonrası Ortamın Türk Dış Politikasına Etkisi

Sovyetler Birliği’nin dağılmasıyla birlikte iki kutuplu dünya düzeninin
sona ermesi yeni uluslararası sistemin nasıl olacağı tartışmalarını beraberin-
de getirdi. Tek kutuplu olup çok kutupluluğa evirilen bir sistemde istikrar
tartışmaları yapıldı. Bu noktada özellikle neo-realist bakış açısının vurgu-
ladığı çok kutuplu sistemin iki kutuplu sisteme göre daha istikrarsız olduğu,
ülkelerin ittifak ilişkileri içinde sahip oldukları esnekliğin belirsizliği artıra-
cağı, yerel düzeyde çatışmaların tırmanarak büyük çatışmalara dönüşebilece-
ği yaygın olarak değerlendirildi. 1871 Mearsheimer’a göre Soğuk Savaş Döne-
mi’nde özellikle Avrupa’da savaşın olmamasının nedenleri; iki kutuplu güç
dağılımı, bloklar arasındaki askerî denge ve nükleer silahların varlığıydı. 1872
Soğuk Savaş Dönemi’nin sona ermesiyle değişen ortam Gaddis’in ifadesiyle
bütünleştirici ve ayrıştırıcı etmenleri ortaya çıkardı. 1873 Türkiye’nin çevresin-
deki bölge ve ülkelerde ayrıştırıcı etmenlerin etkili olup çatışmaların ortaya
çıkması Soğuk Savaş Dönemi sonrası sistemin Türk dış politikasını etkileyen
özelliği oldu. Balkanlar, Orta Doğu ve Kafkasya’daki çatışmalara yönelik
Türkiye politika geliştirmek durumunda kaldı. Balkanlarda Yugoslavya’nın
dağılması sürecinde Bosna’da yaşanan katliamlar karşısında diplomatik ka-
nalları harekete geçirmeye çalışan Türkiye’de Batı’nın Sırpları durdurmak
için harekete geçmemesi tepkilere neden oldu. Kosova krizinin de doğrudan
Türkiye’ye yansımaları oldu. Türkiye, Bosna’nın Yugoslavya Federasyonu
içindeki statüsüyle, Kosova’nınkinin aynı olmaması, Boşnakların ana va-
tanlarının olmamasına karşılık Kosova’nın Arnavutluk’u ana vatan görmesi
gibi nedenlerle Kosova sorununa Bosna’dan farklı yaklaşsa da sonuçta hem
NATO operasyonunda önemli rol oynadı hem de incelenen dönemden sonra
Şubat 2008’de Kosova bağımsızlığını ilan ettiğinde ilk tanıyan ülkelerden bi-
risi oldu. 1874

1871  Kenneth Waltz, “Structural Realism after the Cold War”, International Security, Vol.
25, No. 1, Summer, 2000, s. 5-41. Kenneth Waltz, “Emmerging Structure of International
Politics”, International Security, Vol. 18, No.2, Fall 1993, s. 44-79.
1872  John J. Mearsheimer, “Back to the Future: Instability in Europe after the Cold War”,
International Security, Vol. 15, No. 4, Summer, 1990, s. 5-56.
1873  John Lewis Gaddis, “Toward the post-Cold War World”, Foreign Affairs, Vol. 70,
No. 2, Spring, 1991, p. 102-122. John Lewis Gaddis, “ The Cold War, the Long Peace and the
Future”, Ed. Michael J. Hogan, The End of the Cold War, Its Meaning and Implications,
Cambridge University Press, 1992, s. 21-38.
1874  Türkiye’nin Bosna ve Kosova sorunlarına yönelik politikası için bk. Şule Kut, “Yu-
goslavya Bunalımı Ve Türkiye’nin Bosna-Hersek Politikası”, Ed. Faruk Sönmezoğlu, Türk
Dış Politikasının Analizi, Der-Yay., İstanbul 1994, s. 159-179. “Kosovo: Operation ‘Allied
Force’”, House of Commons Research Paper 99/48, 29 April 1999, http://www.parliament.

453

II. KISIM: 1980-2000 ARASI TÜRKİYE

Kafkasya’da Dağlık Karabağ sorunu Türk dış politikasının Soğuk Savaş
Dönemi sonrası bölgesel sorunlara yönelik stratejilerinin test edildiği bir ça-
tışma oldu. Türkiye’nin stratejik ortağı olan ve ilişkilerinin “Tek Millet İki
Devlet” anlayışıyla şekillendiği Azerbaycan’ın topraklarının işgal edilmesi
karşısında uluslararası toplumu harekete geçirmeye çalışan Türkiye, 1993’te
Kelbecer’in işgali sonrası Ermenistan’la olan kara sınırını kapattı. Azerbay-
can’ın enerji kaynaklarının uluslararası pazarlara taşınmasında ana aktör ol-
mak isteyen Türkiye için Azerbaycan’ın istikrarı ve toprak bütünlüğü hayati
önemdeydi. Dağlık Karabağ sorununda 1994’te ateşkes ilan edildiğinde Azer-
baycan topraklarının yaklaşık %20’si Ermeni işgali altında kaldı. Soruna çö-
züm bulmak için oluşturulan AGİT Minsk Grubunun oldukça etkisiz olduğu
ortamda zaman zaman Ermeni tarafının ateşkes ihlalleriyle oluşan çatışma-
lar ortaya çıktı. Bu istikrarsızlığa rağmen Türkiye, Azerbaycan’la ilişkilerini
geliştirmiş, Bakü-Tiflis-Ceyhan petrol boru hattı, Bakü-Tiflis-Erzurum do-
ğal gaz boru hattı ve TANAP gibi mega projeler başarıyla tamamlanmıştır.
Azerbaycan 2020 yılında gerçekleştirdiği başarılı bir askerî operasyonla işgal
altındaki topraklarını geri almış ve bunu düzenleyen bir anlaşma imzalan-
mıştır. 1875

Türkiye Soğuk Savaş Dönemi sonrasında çatışmaya dönüşen bölgesel
istikrarsızlıklar karşısında çevresinde daha istikrarlı bir ortam oluşturmak ve
bölgesel iş birliğini artırmak için girişimlerde bulundu. Aslında daha Soğuk
Savaş Dönemi tam olarak sona ermeden önce önerilen Karadeniz Ekonomik
İşbirliği Teşkilatı (KEİT) bunun bir örneğiydi. Devletlerin politik farklılıkları-
nı bir tarafa bırakıp, ekonomik iş birliği için birlikte hareket etmelerini içeren
bölgesel entegrasyon projesi 2 milyon kilometrekarelik bir alanı kapsamakta

uk/commons/lib/research/rp99/rp99-048.pdf. OperationAllied Force, http://www.defense-
link.mil/specials/kosovo/ ,21 June 1999. “The Comprehensive Proposal for Kosovo Status
Settlement”, United Nations Office of the Special Envoy for Kosovo-UNOSEK-, http://www.
unosek.org/unosek/en/statusproposal.html, 26 March 2007. Birgül Demirtaş Coşkun, “Ko-
sova’nın Bağımsızlığı ve Türk Dış Politikası (1990-2008)”, Uluslararası İlişkiler, C 7, S 7,
Güz 2010, s. 51-86.
1875  Türkiye’nin Kafkasya politikası ve Dağlık Karabağ sorunu için bk. Kamer Kasım,
“Foreign Policies of the Caucasus Republics”, Ed.Yaşar Sarı and Seyit Ali Avcu, Russia, Cent-
ral Asia and the Caucasus, Eskişehir, Anadolu University Press, 2020, p. 177-209. Kamer
Kasım, “The Nagorno-Karabakh Conflict From Its Inception to the Peace Process”, Arme-
nian Studies, No. 2, June-July-August 2001, s. 178-.179. Kamer Kasım, “Armenia’s Foreign
Policy: Small State Irredentism”, Review of Armenian Studies, No. 25, 2012, s. 133-150.
Kamer Kasım, “American Policy towards the Nagorno-Karabakh Conflict and Implications
for its Resolution”, Trapped Between War and Peace: The Case of Nagorno-Karabakh,
Ed. Gulshan Pashayeva and Fuad Chiragov, Center for Strategic Studies under the President
of the Republic of Azerbaijan, Baku, 2018, p. 236-237. Kamer Kasım, “The Transportation of
Caspian Oil and Regional Stability”, Journal of Southern Europe and The Balkans, Vol 4,
No. 1, May 2002, s. 36-45.

454

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve bir bölgesel kalkınma bankası da bulunmaktadır. 1876 KEİT gibi bölgesel
entegrasyon projelerine öncülük etmek Türkiye açısından Soğuk Savaş Döne-
mi’nin sona ermesinin Türkiye’nin stratejik önemini azalttığı argümanlarına
karşı da yanıt niteliğindeydi. Türkiye’nin 1987’de yaptığı üyelik başvurusuna
AB’den olumlu yanıt verilmemiş olması ve Soğuk Savaş sonrasında Orta ve
Doğu Avrupa’daki eski Doğu Bloğu üyelerine Avrupa entegrasyonunda önce-
lik verilmesi, Türkiye’nin yakın çevresine yönelik aktif politikasının neden-
lerinden birisiydi. Ancak bu politika Avrupa entegrasyonu hedefine alternatif
değil onu tamamlayıcı olarak düşünüldü. Ayrıca Türkiye’nin izlediği politika
Soğuk Savaş sonrası dünya düzenine uyum çabasının doğal bir sonucuydu.
Bu açıdan KEİT, Türkiye’nin 1980’lerde başlayan dünya ekonomisine entegre
olma politikasının Soğuk Savaş sonrasında devamı niteliğinde olup AB üye-
lik hedefiyle çelişmeyip onu tamamlayıcı niteliktedir. 1877 Türkiye’nin Eko-
nomik İşbirliği Teşkilatını yeniden harekete geçirip yeni üyeler ile birlikte
7 milyon kilometrekare yüz ölçümü kapsayan bir kuruluşa dönüştürmesi de
Soğuk Savaş sonrası dönemde bölgesel iş birliklerini geliştirme politikasının
bir örneğiydi. 1878 Türkiye’nin iki kutuplu dünya düzeni sonrası izlediği politi-
ka, uluslararası sistemdeki değişimlerden dolayı dış politikasının buna uygun
hale getirilmesiydi. 1879 Türkiye temel dış politika yönelimlerinde değişikliğe
gitmeden, yeni uluslararası sistemin risklerinden korunmak ve Soğuk Savaş
sonrası ortamın sunduğu fırsatlardan da yararlanabilmek için iki kutuplu sis-
temde ilişki kuramadığı veya çok az ilişki kurduğu coğrafyalara yönelik po-
litika oluşturdu. Bunun en açık göstergesi Sovyetler Birliği’nin dağılmasın-
dan sonra bağımsız olan Türk Cumhuriyetleriyle kurduğu yakın ilişkiler ve
onlarla zirve toplantılarıyla başlayıp Türk Konseyi’nin (Keneşi) kurulmasına
1876  Tor Bukkvoll, “The Black Sea Region”, Ed. Erik Hansen, Cooperation in the Baltic
Region, the Barents Region and the Black Sea Region, The Royal Norwegian Ministry
of Foreign Affairs, 1997, p. 46-47. Güner Özkan and Mustafa Turgut Demirtepe, “Transfor-
mation of a Developmnent Aid Agency: TİKA in a Changing Domestic and International
Setting”, Turkish Studies, Vol 13, No 4, 2012, s. 647-664.
1877  Oral Sander, “Turkey and the Organisation For Black Sea Economic Cooperation”,
Ed. Kemal Karpat, Turkish Foreign Policy: Recent Developments, Wisconsin: Madison,
1996, s. 64.
1878  Türkiye’nin Ekonomik İşbirliği Teşkilatındaki rolüyle ilgili olarak bk. Türkiye Dışiş-
leri Bakanlığı web sayfası, http://www.mfa.gov.tr/turkey-and-the-economic-cooperation-or-
ganization-_eco_.en.mfa.
1879  Dış politikada değişim ve yeniden yapılanma için bk. Kal J. Holsti, “Restructuring Fo-
reign Policy: A Neglected Phenomenon In Foreign Policy Theory”, Ed. Kal J. Holsti, Change
in the International System, Essays on the Theory and Practice of International Relati-
ons, Vermont: Edward Elgar publishing Company, 1991, s. 83-101. Thomas J. Volgy and John
E. Schwarz, “Foreign Policy Restructuring and the Myriad Webs of Restraint”, Jerel Rosati,
Joe D. Hagan and Martin W. Sampson III Ed., Foreign Policy Restructuring: How Govern-
ments Respond To Global Change, University of South Carolina Press, 1994, s. 22-39.
Charles F. Hermann, “Changing Course: When Governments Choose to Redirect Foreign
Policy”, International Studies Quarterly, Vol 34, No 3, 1990, s. 3-21.

455

II. KISIM: 1980-2000 ARASI TÜRKİYE

giden süreçtir. 1880

Soğuk Savaş Dönemi sonrasında Türkiye yakın çevresinden uzak coğ-
rafyalara kadar blok siyasetinden bağımsız politikalar oluşturma imkânına
sahip olmuştur. İki kutuplu yapının sona ermesi bazı ülkelerle ilişkilerin pa-
rametrelerini değiştirmiştir. Türkiye’nin kuzeyindeki komşusu Rusya ile iliş-
kilerinde iş birliği ve rekabetin bir arada olduğu yeni bir dönem başlarken,
AB ve ABD ile ilişkilerinin karakteri de değişmiş ve bir konuda iş birliği
içinde olunan bir ülke ile başka bir konuda farklı noktalarda olunabildiği yeni
bir dönem başlamıştır. Çok kutupluluğa evirilen dünya sisteminde ittifakla-
rın daha esnek olması, çok taraflı bir dış politika izlemeyi mümkün kıldığı
gibi bazı noktalarda zorunlu da kılmıştır. İncelenen dönemde Orta Doğu’da
devam eden istikrarsızlığın yanında Balkanlarda da Dayton Antlaşması’yla
bittiği düşünülen Yugoslavya’nın dağılması sürecindeki çatışmaların, Kosova
bağlamında yeniden belirmesi ve 1999’da NATO’nun Kosova operasyonuyla
yeni bir durumun oluşması gerçeğiyle karşılaşıldı. Orta Doğu’da ise 2000 yı-
lına kadar olan dönemde Körfez Savaşı sonrası Irak’ın daha da istikrarsızlaş-
ması, bu ülkeden Türkiye’ye yönelik terör tehdidi gündemde olurken 2003’te
Saddam Hüseyin rejimi devrildi. Türkiye açısından ise Irak’ın kuzeyinden
kaynaklanan terör tehdidi devam etti. İncelenen dönemdeki önemli bir ge-
lişme de Türkiye’nin Suriye üzerinde uyguladığı askerî ve diplomatik baskı
sonucu iki ülke arasında 19-20 Ekim 1998’de yapılan görüşmeler sonunda
Adana Mutabakatı’nın kabul edilmesidir. Mutabakatın en önemli özellikle-
rinden biri Suriye’nin PKK’nın terörist bir örgüt olduğunu kabul etmesi, PKK
ve tüm yan kuruluşlarının faaliyetlerini yasaklamasıdır. Türkiye incelenen
dönemde, 2000 yılına gelindiğinde terörle mücadelede önemli başarı elde et-
mişti. 1881

Türkiye’nin özellikle komşu Orta Doğu ülkeleriyle ilişkilerinde terörle
mücadele ve güvenlik boyutu önemli maddelerden biri olmaya devam etti.
Türkiye-İsrail ilişkilerinde de 1996’da Askerî Eğitim ve İşbirliği Anlaşması
imzalandı. 1882 Soğuk Savaş Dönemi sonrası Filistin Sorununda Madrid Kon-
feransı ile başlayan barış süreci ve iki ülkenin güvenlik kaygıları iş birliği
için uygun ortam oluşturdu. İncelenen dönemde bu durum Filistin sorununda
İsrail Başbakanı Ariel Şaron’un Mescid-i Aksa’ya girmesi sonucu başlayan

1880  Türkiye-Türk Cumhuriyetleri ilişkileri için bk. Kamer Kasım, “Türkiye-Türk Cum-
huriyetleri İlişkilerinde Yeni Dönemin Parametreleri”, III. Uluslararası Sosyal Bilimler
Kongresi, TESAM ve Marmara Üniversitesi, Siyasal Bilgiler Fakültesi, İstanbul, 11-12 Ekim
2018, https://tesam.org.tr/wp-content/uploads/2019/01/KAMER-KASIM.pdf, s. 247-263.
1881  Adana Mutabakatı metni için bk. Hürriyet, 21 Ekim 1998. Terörle mücadele için bk.
Ümit Özdağ, Türkiye, Kuzey Irak ve PKK, ASAM Yay., Ankara 1999; Tayyar Arı, Geçmiş-
ten Günümüze Orta Doğu, Mkm Yayıncılık, Bursa 2008, s. 634-640.
1882  Amikam Nachkmani, “The Remarkable Turkish-Israeli Tie”, Middle East Quarterly,
Vol. 5, No. 2, June 1998, s. 19-29.

456

TÜRKİYE CUMHURİYETİ TARİHİ-III

ikinci intifadaya kadar devam etti. Bu olay sonrası İsrail’in izlediği politi-
ka ve artan şiddet Türkiye tarafından eleştirildi. Nitekim Şaron’un 2001’de
Türkiye ziyaretinde Başbakan Bülent Ecevit kameralar önünde Şaron’u ve
İsrail’in politikasını eleştirdi. 1883

Türkiye-İran ilişkilerinde Soğuk Savaş sonrası dönemin en belirgin et-
kisi Türk Cumhuriyetleri’nin bağımsızlığı ve bölgede etki sahası oluşturma
noktasında Türkiye ve İran’ın rekabetidir. Ayrıca bölge enerji kaynaklarının
uluslararası pazarlara ulaştırılmasında da iki ülke rakip olmuştur. İran’a yö-
nelik ABD yaptırımları ve uluslararası ortam Hazar enerji kaynakları konu-
sunda İran için dezavantajlı bir durum oluşturmuştur. Sonuçta hem Azerbay-
can’ın enerji kaynaklarının uluslararası pazarlara taşınmasında Türkiye ana
aktör olup, Doğu-Batı enerji koridoru hayata geçmiş hem de bölge üzerinde
etkili olma noktasında Türkiye önemli mesafe almıştır. 1884

İncelenen dönemde izlenen politikaların ve ilişkilerde gelinen noktanın
2000 yılı sonrası gelişmelerde etkili olduğu, Türk dış politikası açısından
önemli olan konular ve ikili ilişkiler bakımından yaşanan bazı gelişmeler-
le ortaya çıkmıştır. Örneğin Türkiye-ABD ilişkileri Soğuk Savaş Dönemi
boyunca Doğu Bloğuna karşı NATO’nun geliştirdiği güvenlik stratejileri-
nin uygulanması çerçevesinde şekillendi. Bu anlamda Türkiye’nin stratejik
önemi ve Türkiye’deki askerî üsler ilişkilerde merkezi konumdaydı. Sovyet-
ler Birliği’nin dağılması bu tabloyu değiştirdi. İki kutuplu dünya sisteminin
olmadığı bir ortamda Türkiye-ABD ilişkilerini de yeni parametrelere göre
ele almak gerekiyordu. Soğuk Savaş’ın sona ermesinden hemen önce ortaya
çıkan Körfez Savaşı, Soğuk Savaş sonrası gelişmeleri de Orta Doğu bakımın-
dan etkiledi ve bölgenin Türkiye-ABD ilişkilerinde ön planda olması sonucu-
nu doğurdu. 1885 Türkiye-ABD ilişkileri Kafkasya ve Orta Asya bağlamında
1883  “Turkish PM Slams Israel’s No-Talk Policy”, Jerusalem Post, 9 Ağustos 2001.
1884  İncelenen dönemde Türkiye-İran ilişkileri için bk. Alvin Z. Rubinstein and Oles M.
Smolansky Ed., Regional Power Rivalries in the New Eurasia, Russia, Turkey, and Iran,
M. E. Sharpe, London and New York, 1995. Eric Hoogland, “Iran and Central Asia”, Anous-
hiravan Ehteshami Ed., From the Gulf to Central Asia, Players in the New Great Game,
the University of Exeter Press , Exeter, 1994, p. 114-128. Kemal H. Karpat, “The Foreign
Policy of the Central Asian States, Turkey and Iran”, Kemal H, Karpat Ed., Turkish Foreign
Policy: Recent Developments, Wisconsin: Madison, 1996, p. 101-119. Oles M. Smolansky,
“ Turkish and Iranian Policies in Central Asia”, Hafeez Malik Ed., Central Asia: its Strate-
gic Importance and Future Prospects, MacMillian Press, London, 1994, p. 283-311. Hazar
petrollerinin taşınmasındaki rekabet için bk. Kamer Kasım, “The Transportation of Caspian
Oil and Regional Stability”, Journal of Southern Europe and The Balkans, Vol. 4, No. 1,
May 2002, s. 36-45.
1885  Türk-Amerikan ilişkileri için bk. Kemal Kirişçi, “Türk-Amerikan İlişkileri: Belirsiz-
likten Yakınlaşmaya”, Avrasya Dosyası, ABD Özel Sayısı, Yaz 2000, s. 68-89. Nasuh Uslu,
“1947’den Günümüze Türk-Amerikan İlişkilerinin Genel Portresi”, Avrasya Dosyası, ABD
Özel Sayısı, Yaz 2000, s. 203-232. Türk-Amerikan ilişkileri için bk. Mustafa Aydın ve Çağ-
rı Erhan Ed., Turkish-Amrican Relations, Past, Present and Future, Routledge, Londra,

457

II. KISIM: 1980-2000 ARASI TÜRKİYE

da gündemdeydi. ABD’nin Hazar enerji kaynaklarının Türkiye üzerinden
uluslararası pazarlara taşınması anlamına gelen doğu-batı enerji koridorunu
desteklemesi bu noktada iş birliği alanı doğurdu. ABD Türk Cumhuriyetleri
üzerinde İran’ın etkisi olmasını istemediğinden bu ülkelere Türkiye ile iş bir-
liği yapmaları, Türk modelini takip etmeleri yönünde tavsiyede bulundu. 1886
Balkanlarda ise Yugoslavya’nın dağılması sürecinde yaşanan çatışmalarda
Türkiye Boşnaklara yönelik katliamların durdurulması için büyük çaba sarf
etti. Bu noktada AB’nin oldukça etkisiz kaldığı ortamda, Türkiye ve ABD
1994’te Boşnak-Hırvat Federasyonu’nun kurulmasından, 1995 Dayton Ant-
laşması’na giden süreçte birlikte hareket etti. Kosova sorununda da 1999
NATO harekâtına katılan Türkiye ile ABD bu konuda da iş birliği içindeydi.

Türkiye-ABD ilişkileri Soğuk Savaş sonrasında yeniden tanımlanırken
güçlendirilmiş ortaklık, güçlendirilmiş stratejik ortaklık gibi terimler kul-
lanıldı. Soğuk Savaş sonrası dönemde ABD’nin 2003 Irak harekâtına kadar
genel olarak bu tanımlamaya yakın ilişkiler vardı. İlişkilerdeki sarsılma ince-
lediğimiz dönemden sonra 1 Mart 2003’te TBMM’de tezkerenin reddedilme-
si ve sonrası gelişmelerle başladı. 1887

Türkiye-Rusya ilişkilerinde de bu dönemde atılan adımların sonraki dö-
neme yansımaları oldu. Soğuk Savaş Dönemi’nde Ankara ile Moskova ara-
sında başlayan enerji iş birliği ve 1997’de yapımına karar verilerek 2002’de
tamamlanan Mavi Akım Projesi’yle Türkiye, Rusya doğal gazının en önemli
alıcılarından birisi oldu. Doğal gazın yanında iki ülke Türkiye’de yapılacak
20 milyar dolarlık proje olan ilk nükleer santralde de iş birliğine gitti. Türki-
ye-Rusya arasındaki ikili ticaret hacmi hızla arttı. 1997’de 4,2 milyar dolar
olan ticaret hacmi 2007’ye gelindiğinde 28,2 milyar dolara gelmişti. 1990’lar-
da 100 binlerde olan Rusya’dan gelen turist sayısı ise milyonları bulmuş ve
turizm iki ülke ilişkilerinde önemli bir yer tutmuştur. Türk müteahhitlerin
Rusya’da yaptıkları projelerin değeri de 62 milyar doları bulmuştur. 1888 İki
ülke arasındaki ticarette Türkiye aleyhine olan açık zaman zaman günde-
New York 2004.
1886  Eric Hoogland, “Iran and Central Asia”, Anoushiravan Ehteshami Ed., From the Gulf
to Central Asia, Players in the New Great Game, Exeter: the University of Exeter Press,
1994, s. 115.
1887  Kamer Kasım, “Türk-Amerikan İlişkilerinde Temel Parametreler”, Global Strateji,
S 7, Sonbahar 2006, s. 39-50. Kamer Kasım, “ABD’nin Karadeniz Politikası”, Global Stra-
teji, Yıl. 3, S 12, Kış 2008, s. 108-119.
1888  Türkiye İstatistik Kurumu Web Sayfası, http://www.turkstat.gov.tr/PreTablo.do?alt_
id=1046. Kamer Kasım, Türkiye-Rusya İlişkilerinde Kafkasya Faktörü”, Emine İnanır,
Osman Köse ve Yasemin Ulutürk (Ed), Siyasi, Sosyal ve Kültürel Yönleriyle Türkiye ve
Rusya, Berikan Yayınevi, Ankara 2019, s.181. Kamer Kasım,The Impact of Turkish-Russian
Normalization Process to Security of the Black Sea”, Alaeddin Yalçınkaya, Arzu Al ve Hakan
Mehmetçik Ed., V. International Blue Black Sea Congress Proceedings, İstanbul/Marma-
ra Üniversitesi Yay., Mart 2017, s. 399-400.

458

TÜRKİYE CUMHURİYETİ TARİHİ-III

me getirilse de özellikle incelediğimiz dönemde Türk firmaların Rusya’daki
faaliyetleri ve artan turizmdeki iş birliğiyle iki ülke tarihte olmadığı kadar
yakınlaşmıştır. Hatta enerji alanında ele alınan dönemden sonra ortaya konan
Türk Akım Projesi’yle daha kalıcı iş birliğinin önü açılmıştır. 1889

Türkiye’nin Soğuk Savaş sonrasında izlediği Karadeniz’in güvenliği
politikası ve burada oluşturduğu mekanizmalarla güvenliğin sağlanması ve
Montrö Boğazlar Sözleşmesi’ne vurgu yapması Rusya’nın da çıkarlarına uy-
gun olmuştur. Ancak bölgesel konularda zaman zaman görüş ayrılıkları or-
taya çıkmaktadır. Bu durumun gelişen ekonomik ilişkilere zarar vermemesi
için taraflar kompartmanlaştırma denen bir formül geliştirmişlerdir. Buna
göre Türkiye-Rusya ilişkilerinde ekonomik ilişkilerle siyasi ilişkiler birbi-
rinden ayrılacak ve bir ilişkideki sorunlar diğerine yansıtılmayacaktır. Bu
formül bazı istisnai problemlere rağmen ilişkilerin geliştirilmesinde faydalı
olmuştur. 1890

İncelenen dönemde Türkiye-AB ilişkilerinde 1987’de Türkiye’nin üyelik
başvurusuna verilen olumsuz cevap sonrası 1990’ların sonlarına kadar ilerle-
meye uygun bir ortam olmadı. Türkiye’nin Aralık 1999 Helsinki Zirvesi’nde
aday ülke olarak kabul edilmesi ise ilişkilerde yeni bir dönemi başlattı. So-
ğuk Savaş sonrası dönemde 2000 yılına gelindiğinde Türkiye AB’ye aday ül-
keydi. Türkiye-AB ilişkilerinde sonraki süreç ise yavaş ilerledi. Aralık 2004
Brüksel Zirvesi sonrası Türkiye ile AB arasında müzakere süreci başladı.
Ancak bu sürecin de ilerleyemediği ve Türkiye’nin üyeliği konusunun gün-
demde olmadığı bir döneme girildi. Türkiye açısından da üyelik perspektifi
sürmekle birlikte Türk dış politikasında AB’nin ağırlığı azaldı.

Soğuk Savaş sonrası Türk dış politikası bakımından en önemli faktör-
lerden birisi ise Türk Cumhuriyetlerinin bağımsızlığı oldu. Türkiye’nin bu
devletlerle ilişkilerinin çok geniş bir coğrafyada Türkiye’ye etki sahası oluş-
turacağı ve bu ülkelerle birlikte yeni bir güç merkezi olunacağı anlayışı Ad-
riyatik’ten Çin Seddi’ne kadar Türk Dünyası söyleminde ifadesini bulan dış
politika stratejisine dönüştü. Türkiye’nin öncülüğünde birincisi Ekim 1992’de
Ankara’da yapılan bu ülkelerin devlet başkanlarının bir araya geldiği zirve-
ler düzenlendi. Türkiye’nin bölgeye yönelik tecrübesinin çok sınırlı olması
ve Rusya gibi bir rakibe rağmen ilişkilerde kısa sürede önemli mesafe alın-
dı. Kafkasya’da Azerbaycan’la “Tek Millet İki Devlet” söyleminde ifadesini
bulan ilişkiler diğer Türk Cumhuriyetleriyle de hızla ilerledi. İncelenen dö-
nemden sonra da Türkiye’nin öncülüğünde gerçekleştirilen zirvelerin sonun-

1889  Türkiye’nin enerji stratejisi için bk. “Turkey’s Energy Profile and Strategy”, Republic
of Turkey Ministry of Foreign Affairs, http://www.mfa.gov.tr/turkeys-energy-strategy.en.mfa.
1890  Kamer Kasım, Türkiye-Rusya İlişkilerinde Kafkasya Faktörü”, Drl. Emine İnanır,
Osman Köse ve Yasemin Ulutürk, Siyasi, Sosyal ve Kültürel Yönleriyle Türkiye ve Rusya,
Berikan Yayınevi, Ankara 2019, s. 173.

459

II. KISIM: 1980-2000 ARASI TÜRKİYE

da 2009 Nahçıvan Anlaşması’yla Türk Konseyi (Keneşi) kuruldu. Gelinen
noktada Türkmenistan hariç bütün Türk Cumhuriyetlerinin üye olduğu hatta
AB üyesi Macaristan’ın gözlemci üye olduğu kuruluş Türk dış politikası açı-
sından başarılı bir oluşumdur. 1891 Sovyetler Birliği’nin dağılmasından sonra
19. yüzyıldaki Büyük Oyunun yeni aktörlerle sahneye konduğu söyleminin
yaygın olduğu Kafkasya ve Orta Asya’da uluslararası sisteme yeni katılan
ülkeler geçen zamanda bağımsızlıklarını pekiştirdiler. Türkiye’nin izlediği
politika da buna önemli katkıda bulundu.

Soğuk Savaş Dönemi’nin sona ermesi Kıbrıs sorununda da parametreleri
değiştirdi. Güney Kıbrıs Rum Yönetimi’nin 1990’daki AB’ye üyelik başvu-
rusu ve AB’nin süreci işletmesiyle birlikte etkileri 2000’li yıllara sarkacak
değişiklikler oldu. Rum Kesimi’nin üyeliğinden önce sorunun çözülmesi
için hazırlanan ve son versiyonu 24 Nisan 2004’te Kuzeyde ve Güneyde aynı
anda referanduma sunulan Annan Planı Kuzeyden evet çıkmasına rağmen
Güneyden çıkan hayır oylarıyla plan reddedildi ve Kıbrıs sorunu çözülme-
den Rum Kesimi’nin AB üyeliği gerçekleşti. Kıbrıs sorunu Türkiye’nin AB
üyelik sürecinde engel olarak sunulsa da değişen parametreler, enerji konu-
sunun denkleme girmesi ve en önemlisi 1999’da gerçekleşen NATO’nun Ko-
sova Harekâtının, 2008’de Kosova’nın bağımsızlığına yol açması, Kıbrıs’ta
iki devletli çözüm konusunun daha fazla vurgulanmasına yol açtı. Kıbrıs’ta
iki devletin varlığının kabulünün uluslararası sistemin geldiği nokta ile de
uyumlu olduğu anlayışıyla Türkiye ve KKTC tarafından konu bu bağlamda
dünyaya sunuldu. 1892

Sonuç olarak; uluslararası sistemdeki çok temel bir değişiklik olan Soğuk
Savaş, Türkiye açısından Batılı ülkelerle ilişkiler ve güvenlik sistemine dâhil
olma anlamında etkili oldu. İki kutuplu dünya düzeninde NATO’nun Sovyet-
ler Birliği’ne komşu güney kanat ülkesi olarak Türkiye’nin stratejik konumu-
na vurgu, Batı ve Doğu blokları arasında gerilimin yükseldiği dönemlerde

1891  Türkiye-Türk Cumhuriyetleri ilişkileri için bk. Kamer Kasım, “Türkmenistan Dış Po-
litikası”, Ed. Kamer Kasım, Türkmenistan, Atatürk Araştırma Merkezi Yay., 2016, s. 97-130.
“Türkiye-Türk Cumhuriyetleri İlişkilerinde Yeni Dönemin Parametreleri”, III. Uluslarara-
sı Sosyal Bilimler Kongresi, Yerelden Küresele: Türkiye - Türk Dünyası İlişkilerinin
Dünü, Bugünü Ve Yarını, TESAM ve Marmara Üniversitesi, Siyasal Bilgiler Fakültesi, İs-
tanbul, 11-12 Ekim 2018, https://tesam.org.tr/wp-content/uploads/2019/01/KAMER-KASIM.
pdf, s. 247-263.
1892  Kıbrıs sorunu için bk. Kamer Kasım, “Soğuk Savaş Dönemi Sonrası Kıbrıs Sorunu”,
Gazi Akademik Bakış, C 1, S 1, Kış, 2007, s. 57-72; Kamer Kasım, “Kıbrıs Sorununda Enerji
Boyutu”, 2. Siyaset Bilimi ve Uluslararası İlişkiler Sempozyumu, Trabzon, 15-16 Kasım
2018, s. 170-186. Kamer Kasım ve Elif Eren Kasım, “Taiwan-Cyprus-Kosovo Cases: Diffe-
rences and Similarities”, Journal of Administrative Sciences/Yönetim Bilimleri Dergisi,
Vol. 15, No. 30, 2017, s. 553-572; Kamer Kasım, “Cyprus Question and Its Interactions with
International System”, International Journal of Economic and Social Research, Vol. 16,
No. 2, 2020, s. 433-442.

460

TÜRKİYE CUMHURİYETİ TARİHİ-III

arttı. Uluslararası sistemin yapısı bölgesel güçlerin bile blok siyaseti dışında
hareket etmesini çok zor kılıyordu. Türkiye de ilişkilerini iki kutuplu sisteme
uygun olarak yönetti. Ancak çok temel çıkarlarının olduğu konularda blok
liderinden farklı hareket edebileceğini hatta onun Türkiye’nin çıkarına ay-
kırı kararlarına aynı şekilde karşılık verebileceğini de üslerin faaliyetlerinin
durdurulması örneğinde olduğu gibi gösterdi. İncelenen dönemde Sovyetle-
rin Afganistan’ı işgali sonrası Soğuk Savaş tırmanmış, Sovyetler Birliği’n-
de Gorbaçov’un Devlet Başkanı olmasıyla iki kutuplu yapı hızlı bir şekilde
çözülmeye başlamış ve 1991’de de Sovyetler Birliği’nin dağılmasıyla Soğuk
Savaş dönemi sona ermiştir. Bu tüm ülkeler için olduğu gibi Türkiye için de
dış politikanın yeniden ele alınmasını gerektirecek büyük bir sistemik deği-
şiklikti. Yeni uluslararası sistem Türkiye için risklerin yanında fırsatlar da
sunmaktaydı. İki kutuplu sistemin göreceli istikrarı ve öngörülebilirliği yok-
tu. Ancak Türkiye bir bölgesel güç olarak hem çevresinde hem de daha önce
ilişki kuramadığı bölgelerde etkili olma imkânına sahip oldu. Bölgesel kriz
ve çatışmaların doğru yönetilmesi ve risklerin azaltılması ve yeni dönemde
ortaya çıkan fırsatların değerlendirilebilmesi dış politikada çok yönlü hare-
ket etmeyi ve Balkanlardan Orta Asya’ya yeni stratejileri gerektirmekteydi.
Soğuk Savaş Dönemi ittifak ilişkilerinin olmadığı bir uluslararası sistemde
temel dış politika hedeflerini koruyarak konular bağlamında ülkelerle ilişkiler
kuruldu. Bir alan veya konuda görüş ayrılıklarının olduğu bir ülkeyle başka
alanlarda iş birliğinin yapılabileceği yeni dönemde bunun en tipik örneğini
Türk-Rus ilişkileri oluşturdu. Türkiye-ABD ilişkilerinin daha Soğuk Savaş
Dönemi sona ermeden önce Körfez Savaşı’yla birlikte Orta Doğu ağırlıklı bir
çizgide ele alınacağı belli oldu. İncelenen dönemde çok sorunlu olmasa da
ondan sonra özellikle 1 Mart 2003 tezkere krizini takiben Soğuk Savaş sıra-
sındaki dönemsel krizlerin daha uzun versiyonları ortaya çıktı. Türkiye’nin
AB’ye yönelik politikasında ise üyelik hedefi değişmedi ancak AB’nin Tür-
kiye’ye 1999 Helsinki Zirvesi’nde adaylık statüsü vermesi hatta 2004 Brüksel
Zirvesi’yle müzakerelerin başlamasına rağmen süreç büyük ölçüde AB içi
nedenlerle ilerleyemedi. Soğuk Savaş’ın sona ermesinden 2000 yılına kadar
olan dönemde Türk dış politikası daha önce strateji geliştiremediği Kafkasya
ve Orta Asya’ya yoğunlaştı. Bu bağlamda Türk Cumhuriyetleriyle ilişkiler
Türk dış politikası içinde önemli yer tuttu. Enerji politikaları da Hazar enerji
kaynaklarının ulaştırılması noktasında yeni dönemde dış politikanın konusu
oldu. İncelenen dönemden sonra ise özellikle Arap baharı süreciyle birlikte
Orta Doğu’nun Türk dış politikasındaki ağırlığı arttı. Ancak ilişkilerde ku-
rumsallaşma ve istikrar hatta Türkiye açısından kazançlar bakımında Soğuk
Savaş sonrasında Kafkasya ve Orta Asya’nın daha avantajlı olduğu söylene-
bilir.

Soğuk Savaş Dönemi sonrasında NATO alan dışı müdahale konseptiyle
devam edip uluslararası güvenlikte önemini korusa da müttefikler arası iliş-

461

II. KISIM: 1980-2000 ARASI TÜRKİYE

kiler özellikle de ABD ve AB ilişkileri artık Soğuk Savaş parametreleriyle
yürütülmemekteydi. Rusya ile ilişkilerden Orta Doğu politikasına uluslara-
rası sistemden kaynaklanan bu farklılaşma Türk dış politikasına da yansıdı.
Ancak Soğuk Savaş Dönemi’nin sona ermesi Türk dış politikasında Kıbrıs
sorunu gibi temel konuların ağırlığını azaltmadı. Bunlar yeni dönemin para-
metreleriyle tartışılmaya devam etti.

2.4. Türkiye-Avrupa Birliği İlişkileri (1980-2000)*

2.4.1. AT’den AB’ye: Avrupa Tek Senedi (1987) ve Maastricht
Antlaşması (1993)

Avrupa Birliği, İkinci Dünya Savaşı’nın ağır bilançosu karşısında büyük
bir maddi ve manevi çöküntü yaşayan Avrupalı büyük devletlerin öncülü-
ğünde, Almanya’nın kontrol altında tutulması gerektiği temel gerçeğinden
hareketle, savaş ham maddesi olarak büyük bir öneme sahip olan demir-çe-
lik üretiminin ortak kullanılması anlayışına dayanılarak kuruldu. Gelişen ve
hızla artan üretim için ulusal pazarların yetersiz kalması ve ABD ile SSCB
gibi yeni dünya güçlerine karşı ekonomik anlamda güç birliğine duyulan
ihtiyaç, AB’nin kurulmasını gerektiren bir başka neden oldu. İkinci Dünya
Savaşı, bir taraftan da ulusçuluk fikrinin çökmesine, diğer taraftan sosya-
list anlayışın gözden düşmesine ve buna bağlı olarak komünizmin bir tehdit
olarak algılanmasına neden oldu. 1893 İkiye bölünmüş olarak Soğuk Savaş’ın
merkezinde yer alan ve Avrupa’nın en önemli devletlerinden biri olan Alman-
ya’nın iki Almanya’yı birleştirme çabası içine girmesi, savaş sonrası ortaya
çıkan Avrupalılık düşüncesi karşısında destek bulmadı. Almanya’nın önünde
iki seçenek vardı: Birincisi, Batı ve Doğu Bloku arasında tarafsız kalmak.
İkincisi, Amerika’nın desteğini almış 1894 birleşmiş bir Avrupa’da Batı Bloku
yanında yer almak ve böylece yeni konumunu belirlemek. Alman yöneticiler,
ikinci yolu seçerek birleşik Avrupa’nın kurulması düşüncesini desteklediler.

Bu temel anlayıştan hareketle, Fransa Dışişleri Bakanı Robert Schu-
man’ın 9 Mayıs 1950 tarihinde Avrupa ülkelerine yaptığı “savaş sanayinin
ham maddeleri olan kömür ve çelik üretiminin ve kullanımının uluslar üstü
bir organ sorumluluğunda yönetilmesi” çağrısı karşılık buldu. 18 Nisan 1951
*  Prof. Dr. Abdullah İlgazi, Kütahya Dumlupınar Üniversitesi, Fen-Edebiyat Fakültesi, Ta-
rih Bölümü, ailgazi65@hotmail.com
1893  İbrahim S. Canbolat, “Avrupa Birliği ve Türkiye”, 21. Yüzyılda Türk Dış Politikası,
Nobel Yay., Ankara 2004, s.215.
1894  ABD’nin Rusya tehdidine karşı Avrupa’nın askerî gücünü yanına alması beklenirken
bu gücün gelecekte kendisi için de bir tehdit olacağını düşünmüş olacak ki Avrupa Savun-
ma Topluluğu oluşumuna destek vermemiştir. Bunun yerine Avrupa’nın ekonomik gelişimini
desteklemiştir. Bk. İrfan Kaya Ülger, Avrupa Birliği’nde Siyasal Bütünleşme, Gündoğan
Yay., İstanbul 2002, s.52-53.

462

TÜRKİYE CUMHURİYETİ TARİHİ-III

tarihli Paris Anlaşması ile Avrupa Kömür ve Çelik Topluluğu kuruldu. Al-
manya, Fransa, İtalya, Belçika, Lüksemburg ve Hollanda arasında kurulan bu
birlikle sadece Almanya ve Fransa’nın değil, İtalya, Belçika, Lüksemburg ve
Hollanda’nın demir-çelik kaynakları birleştirilerek bu altı ülke arasında ortak
bir çelik pazarı oluşturuldu. Avrupa Kömür ve Çelik Topluluğunun Bakanlar
Konseyi, Yüksek Otorite, Ortak Asamble ve Adalet Divanı olmak üzere dört
organı bulunmaktaydı. Ortak Pazar’la ilgili tüm yetkiler Yüksek Otorite tara-
fından kullanılmaya başlandı.

Avrupa Kömür ve Çelik Topluluğunun kurulması ile birlikte demir-çelik
pazarlarının birleştirilmesinden elde edilen başarı, diğer alanlarda da ortak-
lık kurma düşüncesini yeniden gündeme getirdi. Bunun sonucunda, Avru-
pa Atom Enerjisi Topluluğu 1895 ile Avrupa Ekonomik Topluluğu kuruldu. 1
Temmuz 1967 tarihinde gerçekleşen Birleşme Antlaşması ile Avrupa Kömür
ve Çelik Topluluğunun yürütme organları ve diğer iki topluluğun yürütme
organları birleştirildi. 50 yıllık bir süreyle kurulan Avrupa Kömür ve Çelik
Topluluğu, 23 Temmuz 2002’de bu süreyi tamamlayarak sona erdi.

Avrupa Ekonomik Topluluğu 1896, genel bir ekonomik bütünleşme ön-
gördü ve üye ülke pazarları içinde kişi, mal, hizmet ve sermayenin serbest
dolaşımını ve genel ekonomik politikalarda koordinasyonu amaçladı. Bu sü-
reç, 1 Ocak 1992 tarihinden itibaren üye ülkelerin ulusal pazarları arasında-
ki sınırları ortadan kaldıran bir yapıya dönüştürüldü. Böylece, kişi, hizmet,
mal ve sermayenin önündeki engeller ortadan kaldırıldı. 1 Kasım 1993 tari-
hinde yürürlüğe giren Maastricht Antlaşması 1897 ile 10 Aralık 1991 tarihinde
Maastricht’te düzenlenen zirvede topluluk, daha önce toplanmış olan hükû-
metler arası iki konferans çerçevesinde varılan sonuçları temel alarak yeni
bir Avrupa Toplulukları Antlaşması yapılmasına karar verdi. 7 Şubat 1992
tarihinde imzalanan ve Kasım 1993’te yürürlüğe giren Maastricht Antlaşma-

1895  http://eur-lex.europa.eu/en/treaties/dat/12006A/12006A.html, Erişim Tarihi: 21.08.2017.
1896  Avrupa Topluluğu, Avrupa Birliği’ne geçişte önemli bir aşamaydı. Avrupa Topluğu,
hem ekonomik hem de siyasal tercihlerin oluşturduğu bir yapı olarak ortaya çıktı. Bu yapının
en önemli iki ülkesi Almanya ve Fransa idi. Almanya, geçmişinde yaşanmış olan siyasal
yıpranmışlığı Fransa ile anlaşarak aşabilirdi. Fransa’nın yeniden imarı ve Almanya’nın pazar
arayışı iki ülkenin birlikte hareket etmesini gerekli kılıyordu.
1897  Bu antlaşma ile getirilen parasal ve mali kriterler şunlardır: 1. Toplulukta en düşük
enflasyona sahip (en iyi performans gösteren) üç ülkenin yıllık enflasyon oranları ile üye
ülkenin enflasyon oranı arasındaki fark 1,5 puanı geçmemelidir. 2. Üye ülke devlet borçla-
rının GSYİH’sına oranı %60’ı geçmemelidir. 3. Üye ülke bütçe açığının GSYİH’sına oranı
%3’ü geçmemelidir. 4. Herhangi bir üye ülkede uygulanan uzun vadeli faiz oranları 12 aylık
dönem itibarıyla, fiyat istikrarı alanında en iyi performans gösteren üç ülkenin faiz oranını
2 puandan fazla aşamayacaktır. 5. Son iki yıl itibarıyla üye ülke parası diğer bir üye ülke
parası karşısında devalue olmamalıdır. Bk. http://eur-lex.europa.eu/en/treaties/dat/11997D/
htm/11997D.html; http://www.tobb.org.tr/ raporlar/abnedir.pdf, Erişim Tarihi: 15.08.2021.

463

II. KISIM: 1980-2000 ARASI TÜRKİYE

sı’yla 1898 Avrupa Ekonomik Topluluğu, bir yandan isim değiştirerekAvrupa
Birliği oldu, diğer yandan Avrupa Topluluklarına yeni boyutlar kazandırıldı
ve AB’nin “üç temel esası” oluşturularak yeni bir hukuksal yapı düzenlendi.

Oluşturulan ‘“Ekonomik ve Parasal Birlik”le Avrupa Komisyonu ve Av-
rupa Para Enstitüsü tarafından hazırlanan raporlar, konsey tarafından ince-
lendi. 1996 yılı sonunda en az yedi üye ülkenin düşük enflasyon oranı, kamu
maliyesinde düşük açık, para politikalarında istikrar ve uzun vadeli faizler-
den oluşan kriterleri yerine getirip getirmediğinin incelenmesi kararlaştırıldı.
Maastricht Antlaşması’yla ‘“Ekonomik ve Parasal Birlik”in ikinci aşaması-
na geçiş tarihi olarak 1 Ocak 1994 tarihi belirlendi. Bu hususları inceleyen
Konsey, “Ekonomik ve Parasal Birlik”in üçüncü aşamasının 1 Ocak 1999
tarihinde başlaması yönünde karar aldı. Bu aşamada bağımsız bir Avrupa
Merkez Bankası tarafından yönetilecek olan tek paranın yürürlüğe girmesi
öngörülerek günümüzdeki şeklini aldı.

Kabul edilen ikinci esas olan “Ortak Dışişleri ve Güvenlik Politikası”yla
Bakanlar Konseyi uzlaşma yöntemiyle, savunma, Avrupa vatandaşlığı, kon-
seyde çoğunluk oylamasının genişletilmesi, Avrupa Parlamentosu, ekonomik
ve sosyal uyum alanlarında ortak eyleme konu olacak temel sorunlar ile nite-
likli çoğunlukla hangi alanlarda karar alınacağı belirlendi.

Üçüncü esas olan “Adalet ve İçişlerinde İşbirliği”yle üye devletler, göç ve
siyasi iltica alanlarında aralarındaki iş birliğini artırmak amacıyla bir Avrupa
Polis Ofisi kurdular. Maastricht’te kurulan bu hukuksal yapı sayesinde top-
luluk bütünleşmesi ile hükûmetler arası iş birliği aynı zamanda işler duruma
geldi. 1996 yılından sonra Avrupa Parlamentosu’nun yetkilerini arttırmak ve
bütünleşmeyi güçlendirmek amacıyla bazı iş birliği alanlarının yeniden göz-
den geçirilmesi öngörüldü. Öngörülen değişiklikler 26 Mart 1996 tarihinde
başlatılan altıncı hükûmetler arası konferans sırasında şekillenerek, Haziran
1997’de gerçekleştirilen Amsterdam Zirvesi’nde 1899 kabul edilen ‘Amsterdam
Antlaşması’yla nihai şeklini aldı. Antlaşma, 2 Ekim 1997’de imzalanarak 1
Mayıs 1998 tarihinde de yürürlüğe girdi ve böylece Maastricht Antlaşması ile
getirilen hukuksal çerçeve tamamlandı. 1900

1898  Antlaşmanın çevirisi için bk. Can Baydarol çev., Avrupa Birliğini Kuran Antlaşma,
İktisadi Kalkınma Vakfı Yay., No:118, İstanbul 2007. Ayrıca bk. https://www.ikv.org.tr/ima-
ges/files/A5-tr.pdf, Erişim Tarihi: 28.05.2021.
1899  Bk.T.C. Avrupa Birliği Bakanlığı Resmî İnternet Sayfası, http://www.abgs.gov.tr, Eri-
şim Tarihi: 25.04.2021.
1900  Bk. Ercüment Tezcan, “Maastricht ve Amsterdam Antlaşmaların Çerçevesinde Av-
rupa Birliği ve Batı Avrupa Birliği İlişkileri”, Ankara Ün. SBF Dergisi, 54-1, s. 144-158.

464

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.4.2. Türkiye ve Avrupa Birliği: Katılım Ortaklığı Belgeleri ve
İlerleme Raporları

Türkiye’nin Avrupa Birliği ile ilişkisi, 12 Eylül 1963 tarihinde imzalanan
Ankara Antlaşması 1901 ile resmî bir nitelik kazandı. 1 Aralık 1964 tarihinde
yürürlüğe giren bu antlaşma, Türkiye ile Avrupa Ekonomik Topluluğu ara-
sında ortaklık esasına dayanan bir anlaşma olup, o tarihte Avrupa Ekonomik
Topluluğu üyesi altı ülke 1902 ile Türkiye arasında imzalandı. Geleceğe yönelik
bu çerçeve antlaşması, ortaklığın aşama aşama geçeceği dönemleri belirle-
mekte ve bu dönemlerin çerçevesini çizmekteydi. 33 madde, ekli iki protokol,
bir senet ve imza sırasında teati edilen iki mektuptan oluşmaktaydı.

22 Haziran 1993 tarihinde yapılan Kopenhag Zirvesi’nde, Avrupa Kon-
seyi, Avrupa Birliği’nin genişlemesini ve bu genişlemenin merkezi Doğu Av-
rupa ülkelerini kapsayacağını kabul etti. Aynı zamanda, adaylık başvurusun-
da bulunan ülkelerin tam üyeliğe kabul edilmeden önce sağlamak zorunda
olduğu kriterleri aşağıdaki şekilde belirledi:

1. Siyasi Kriterler: Demokrasiyi, hukukun üstünlüğünü, insan haklarını
ve azınlık haklarını güvence altına alan kurumların varlığı.

2. Ekonomik Kriterler: İşleyen ve aynı zamanda birlik içindeki rekabetçi
baskılara ve diğer serbest piyasa güçlerine dayanabilecek bir serbest piyasa
ekonomisinin varlığı.

3. Topluluk Mevzuatının Benimsenmesi: Siyasi, ekonomik ve parasal
birliğin siyasi hedeflerine bağlı kalmak üzere üyelik için gerekli yükümlü-
lükleri yerine getirebilme kapasitesine sahip olmak. 1903

Kopenhag Kriterleri’nden itibaren Türkiye’nin taraf olduğu ve imzaladığı
bütün belgeler bağlayıcı nitelik kazandı. 1904 Türkiye’nin Kopenhag Kriterle-
rini benimsemesi ve sonrasında meydana gelen gelişmeler, Türkiye’nin aday
olma sürecini hızlandırdı. Bu nedenle Türkiye, Avrupa Birliği’ne tam üye
olabilmek için siyasal, sosyal, hukuki, kültürel ve yönetsel birçok reform ger-
çekleştirdi. Avrupa Birliği’ne uyum amacıyla yürütülen çalışmaların çoğu;
hayat standartlarının yükseltilmesi, refahın artırılması, temel hak ve özgür-
lüklerin geliştirilmesi, ekonominin düzeltilmesi, sosyal ve kültürel alanlarda
yaşanan olumsuzlukların giderilmesi, halka en yakın birimlerce hizmet su-

1901  Türkiye AB İlişkilerinin Tarihçesi, Avrupa Birliği Bakanlığı, http://www.ab.gov.tr/
index.php?p=111&l=1, Erişim Tarihi: 28 Aralık 2020; Bozkurt vd., Avrupa Birliği Hukuku,
Nobel Yay., Ankara 2001, s. 263.
1902  Bu altı ülke Almanya, Fransa, İtalya, Hollanda, Belçika ve Lüksemburg’dur.
1903  Orhan Morgül, “Kopenhag Ekonomik Kriterleri ve Türkiye’nin Uyum Süreci”, Avru-
pa Çalışmaları Dergisi, C 5, S 2, Kış 2006, s. 9.
1904  Bk. Zeyyat Bandeoğlu, “Kopenhag Siyasi Kriterlerinin Türkiye’nin Ulusal Güvenli-
ğine Yansıması”, Yönetim Bilimleri Dergisi, C 14, S 28, s. 313-358.

465

II. KISIM: 1980-2000 ARASI TÜRKİYE

nularak hizmetlerde maksimum etkinliğin sağlanması gibi doğrudan insan
yaşamının kalitesini yükseltici niteliği olan reformlardı. Bu reformların bir
kısmı uygulamada çeşitli engellerle karşılaştı, birçoğu da başarılı bulunarak
Türkiye’nin yaşam standartlarını yükseltmiş oldu.

Ankara Anlaşması’nda Türkiye’nin Avrupa Ekonomik Topluluğuna en-
tegrasyonu için üç aşamalı bir süreç belirlenmişti. Buna göre “Son Dönem”-
de, Türkiye ile topluluk arasında bir gümrük birliği tesis edilmesi öngörül-
müştü. Bu yöndeki karar Ortaklık Konseyinin 6 Mart 1995 tarihinde yapılan
toplantısında kabul edildi 1905. Alınan “Gümrük Birliği kararı” 1906 Gümrük
Birliği’nin son döneminin uygulamaya konulmasına ilişkin koşulları belir-
ledi. Böylece, Katma Protokol’de öngörülen 22 yıllık Geçiş Dönemi, 1 Ocak
1996 tarihi itibariyle son buldu ve Türkiye’nin AB’ye katılımı yolunda “Son
Dönem”e girildi.

1/95 sayılı Ortaklık Konseyi Kararı Türkiye’ye Ankara Antlaşması’n-
da tanımı yapılmış olan klasik gümrük birliğinin ötesinde ek yükümlülükler
getirdi. Bu yükümlülükler, üye ülkelerle Türkiye arasında, ithalatta olduğu
gibi ihracatta da gümrük vergileri ve eş etkili resim ve harçlar, miktar kısıtla-
maları ile millî üretime anlaşmanın hedeflerine aykırı bir koruma sağlamayı
gözeten eşit etkili başka her türlü tedbiri yasakladı. Ayrıca Türkiye’nin üçün-
cü ülkelerle ilişkilerinde topluluğun ortak gümrük tarifesini kabul etmesi ve
toplulukça dış ticaret konusunda uygulanan mevzuata da yaklaşması bağla-
yıcı bir hal aldı. Kararda sadece gümrük ve eş etkili vergilerin kaldırılması,
ortak gümrük tarifesine uyum sağlanması değil, aynı zamanda haksız reka-
bet avantajı sağlamaya yönelik tüm engellerin kaldırılması da teminat altına
alındı. Türkiye’nin üyelik süreci tamamlanmadan Gümrük Birliği’ne dâhil
olması beraberinde çeşitli tartışmaları da getirdi. 1907

1998 Cardiff Zirvesi’nde 1908 AB’ye aday ülke olmamasına rağmen diğer
aday ülkeler için hazırlanan ilerleme raporunun Türkiye için de hazırlanma-
sının kabulüyle, Türkiye Kopenhag siyasi kriterlerini yerine getirme adına

1905  Bu karar aynı yıl 13 Aralık 1995 tarihinde, Avrupa Parlamentosu’nda 149 ret ve 36
çekimser oya karşı 343 evet oylarıyla kabul edilmiştir. Lehte oy kullanan milletvekilleri, bu
kararla Avrupa ekonomisinin daha iyi avantaj sağlayacağını ve Türkiye’nin coğrafi konu-
munun sağladığı avantajdan yararlanılması düşüncesinden hareket etmişlerdir. Rıza Aslan,
“Türkiye-Avrupa Birliği:Sancılı Gelişen İlişki”, Ankara Üniv. SBF Dergisi, C 55, S 3, s. 10.
1906  https://www.ab.gov.tr/gumruk-birligi_46234.html, Erişim Tarihi: 22.05.2021.
1907  Bu konuyla ilgili olarak bk. Cihangir Cengiz-Ömer Kurtbağ, “Türkiye-AB Gümrük
Birliğinde Yaşanan Güncel Sorunlar ve Bunlara Olası Çözüm Önerileri”, Akademik Yakla-
şımlar Dergisi, C 6, S 2(Kış 2015), s. 1-33; Ekrem Yaşar Akçay, “Gümrük Birliği’nin Gün-
cellenme Tartışmasına Farklı Bir Bakış: Tam Üyelik Sürecine Alternatif mi?”, Current Re-
search in Social Sciences, C 6, S 1, 2020 Mayıs, s. 29-38.
1908  https://www.ab.gov.tr/avrupa-birligi-zirve-sonuc-bildirgeleri_45449.html/Presidence
Conclusions-Carddiff, 15 and 16 June 1998, Erişim Tarihi: 12.05.2021.

466

TÜRKİYE CUMHURİYETİ TARİHİ-III

girişimlere başladı ve bu girişimler Türkiye’nin 1999 Helsinki Zirvesi 1909 ile
AB’ye aday ülke olarak kabul edilmesiyle ivme kazandı. Zirvede, Türkiye
ile ilgili “...Türkiye’de son zamanlarda yaşanan olumlu gelişmeleri ve ayrıca
Türkiye’nin Kopenhag kriterlerine uyum yönündeki reformlarını sürdürme
niyetini memnuniyetle karşılar. Türkiye, diğer devletlere uygulananlarla aynı
kriter temelinde birliğe katılması mukadder bir devlettir. Diğer aday devlet-
ler gibi Türkiye de, mevcut Avrupa stratejisine istinaden, reformlarını teşvik
etmeye ve desteklemeye yönelik bir katılım öncesi stratejisinden istifade ede-
cektir...” şeklindeki açıklamalar umut verici olarak değerlendirildi.

1998 Cardiff Zirvesi’nden bu yana AB’ye tam üye olmak için yerine ge-
tirilmesi gereken kriterlerin en önemlisi olan siyasi kriterlerdir. Bu kriterlerin
alt başlıkları olan demokrasi, hukukun üstünlüğü, insan hakları konusunda
beklenenleri karşılama adına pek çok anayasal ve yasal değişiklikler veya
düzenlemeler yapıldı.

2.4.2.1. Katılım Ortaklığı Belgeleri

Hukuki niteliği itibarıyla AB Konseyi kararı şeklinde kabul gören ve
aday ülkelere yönelik olarak yayınlanan Katılım Ortaklığı Belgeleri, adaylık
sürecinde önemli bir yer tutmaktadır. Katılım Ortaklığı Belgeleri, aday ülke-
lerin üyelik yönünde gerçekleştirmeleri gereken tüm çalışmaları öncelikleri-
ne göre bir takvim çerçevesinde ortaya koymaktadır. “Kısa vadeli” ve “orta
vadeli” önceliklerden oluşan Katılım Ortaklığı Belgeleri, adayların gösterdi-
ği ilerlemelere göre, gerektiği takdirde yenilenmektedir. Bu nedenle Katılım
Ortaklığı Belgeleri aday ülkelerin üyeliğine kadar geçerliliğini korumakta,
ancak bu süre içerisinde yerine getirilen önceliklere paralel olarak değiştiri-
lebilmektedir. 1910

AB diğer aday ülkeler gibi Türkiye için de Katılım Ortaklığı Belgesi
hazırladı ve ilk belge AB Bakanlar Konseyi tarafından 4 Aralık 2000 tari-
hinde onaylanarak 8 Mart 2001’de yayımlandı 1911. Bu belge ile Türkiye’nin
sağladığı ilerlemeler ve çalışmaların yoğunlaştırılması gereken alanlar esas
alınarak tekrar gözden geçirildi. 8 Mart 2001 Katılım Ortaklığı ile 14 Nisan

1909  https://www.mfa.gov.tr/helsinki-zirvesi-10-11-aralik-1999.tr.mfa, Erişim Tarihi:
12.05.2021.
1910  AB ve Türkiye - AB İlişkileri: Temel Kavramlar Rehberi, 2. Baskı, İktisadi Kal-
kınma Vakfı Yay., Yayın No:172, İstanbul 2003, s. 127.
1911  2001 Katılım Ortaklığı Belgesi’nin resmî olmayan Türkçe metni için bk. http://digm.
meb.tr/uaorgutler/ AB/BELGELER/Katilim_ortaklığı_2001.pdf (21.7.2021). Türkiye, kısa
bir zaman sonra 19 Mart 2001’de “Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Tür-
kiye Ulusal Programı”nı kabul etti. Bu belgeler temelinde, Türkiye, müktesebatı incelemek ve
onunla uyumlu mevzuat değişiklikleri hazırlamak için dinamik ve yoğun bir süreç başlattı.
Türk hükûmeti içinde, bu sürece tam olarak katılan birtakım komiteler ve çalışma grupları
kurulmuştur.

467

II. KISIM: 1980-2000 ARASI TÜRKİYE

2003’te yeni Katılım Ortaklığı Belgesi karşılaştırıldığında, Türkiye’den va-
tandaşlarını taraf olduğu uluslararası ve Avrupa Sözleşmeleri doğrultusunda
dil, ırk, renk, cinsiyet, siyasi görüş, din veya inançlara göre ayrım yapmaksı-
zın insan haklarından ve temel hürriyetlerden hukuken ve fiilen tam olarak
yararlandırması, bununla ilgili olarak yürürlükteki hükümlerin uyumlu hale
getirilmesi talep edilmektedir. Diğer talep ise toplulukların kendileri, üyeleri
ve topluluk mal varlıklarının, verilen eğitimin hukuken etkili bir şekilde ko-
runması, Avrupa İnsan Hakları Sözleşmesi’nin 1 numaralı protokolü doğrul-
tusunda mülkiyet hakkından yararlandırılmasıdır. Butarihten sonra da çeşitli
tarihlerde yeni Katılım Ortaklığı Belgeleri açıklanmıştır 1912.

2.4.2.2. İlerleme Raporları ve Türkiye

Haziran 1998 tarihli Cardiff Zirvesi’nde Komisyon, Türkiye hakkında
Türkiye-Avrupa Topluluğu Ortaklık Antlaşması’nın 28. maddesi ve Aralık
1997 tarihli Lüksemburg Zirvesi 1913 sonuçlarına dayanan bir rapor sunacağını
açıkladı. 1914 Türkiye ile ilgili ilerleme raporu diğer aday ülke ilerleme rapor-
larıyla birlikte Ekim 1998’de sunuldu. Komisyon, aday ülkelerin kaydettikleri
gelişmeleri, katılım öncesi stratejilerinin bir parçası olarak düzenli bir şekil-
de Avrupa -Devlet ve Hükûmet Başkanları- Konseyi’ne rapor etmektedir. Bu
çerçevede, 1998’den itibaren Türkiye’ye ilişkin ilerleme raporları yayınlan-
maktadır.1998 yılından beri düzenli olarak yayınlanan ilerleme raporlarında
aday ülkelerin AB Anayasası hükümlerine uyumu incelenmekte ve gerekli
uyarılar yapılmaktadır.

1998 İlerleme Raporu’nda 1915 TV/radyo ve dil serbestliği konularında
sıkıntıların devam ettiği vurgulandı. Yine dikkat çeken bir başka husus da
daha önce kullanılan dil ve üslubun değişmiş olmasıydı. “Beklentiler” yerini
“isteklere” bıraktı.

Beklentilerin önemli bir kısmı Lozan Antlaşması ile belirlenen hüküm-
lere ve yürürlükteki yasalarla çatışacak düzenlemeleri gerektirmektedir.
Yabancı vakıfların mülk edinebilmeleri, ruhban okulunun açılması ve gay-
1912  Türkiye için 2000, 2013, 2006 ve 2008’de olmak üzere toplam dört defa Katılım Or-
taklığı Belgesi açıklanmıştır.
1913  1997 tarihli Lüksemburg Zirve kararlarına göre, Kopenhag kriterlerinden siyasi kri-
terlere uygun duruma gelmeden, bir aday ülke ile katılım anlaşmasını hazırlamak üzere mü-
zakerelere başlanamaz. Diğer iki kriterle (ekonomi ve mevzuat) ilgili düzenlemelerin müza-
kereler devam ederken yerine getirilmesi mümkündür.
Lüksemburg Zirvesi ile ilgili dünya basınında çıkan haber ve yorumlar için bk. Dış Basın-
da Avrupa Birligi Lüksemburg Zirvesi (16-18 Aralık 1997), http://docs.neu.edu.tr/lib-
rary/4028966762.pdf.
1914  Rıdvan Karluk, Avrupa Birliği ve Türkiye, Beta Yay., İstanbul 2005, s. 886.
1915  https://www.ab.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/Turkiye_
Ilerleme_Rap_1998.pdf.

468

TÜRKİYE CUMHURİYETİ TARİHİ-III

rimüslim dinî toplulukların örgütlenme hakkını elde etmesi çok ciddi tartış-
malara neden olabilecek gelişmelerdir. İlgi çekici bir başka nokta ise sadece
gayrimüslim dinî topluluklarla ilgilenilmiş olmasıdır. Söz konusu topluluklar
dışında kalan diğer Türk vatandaşlarının dinî yaşamla ilgili şikâyetleri ve
beklentileri her iki belgede de yer almadı.

1998 İlerleme Raporu genel olarak incelendiği raporun zaman Türkiye’yi
her alanda Avrupa Birliği’ne yaklaştırarak onu katılım için hazırlamaya yö-
nelik bir strateji geliştirmeyi amaçladığı görülmekteydi. AB Konseyi bunu
Bu strateji, Ortaklık Konseyi tarafından, Kopenhag Kriterleri ve Konsey’in
29 Nisan 1997 tarihli konumu ışığında, özellikle Ortaklık Antlaşması’nın
28.maddesi 1916 temelinde gözden geçirilecektir açıklaması ile resmîleştirdi.

Bu çerçevede hazırlanmış olan 1998 İlerleme Raporu, Türkiye ve Avru-
pa Birliği arasında o güne kadarki ilişkileri anlatmakta, Avrupa Konseyinin
işaret ettiği demokrasi, hukukun üstünlüğü, insan hakları ve azınlıkların ko-
runması bakımından mevcut durumu analiz etmektedir. Türk anayasasında
ve yasalarında öngörülen medeni ve siyasi haklarının fiilen korunması soru-
nunun hâlâ devam etmekte olduğu tespit edildikten sonra Türkiye’deki din
özgürlüğüyle ilgili belirgin sorunlar şu şekilde tespit edilmiştir.

Din özgürlüğü konusunda, devlet ilkokullarında dinsel eğitim(-
Sünni) zorunludur. Gayrimüslim kökenlerini ispat etmeleri üzerine,
Lozan Antlaşması azınlıkları, 1917 İslami din eğitiminden yasayla muaf
tutulurlar. Türkiye tarafından tanınan dinsel azınlıklar kendi dinlerini
icra etmekte serbesttirler, fakat (Sünni) İslam’dan başka dinlerin icra-
sı, örneğin dinsel mekânların mülkiyetinin ve faaliyetlerinin genişletil-
mesini etkileyen pek çok bürokratik kısıtlamaya tabidir.

Türk toplumunda laiklik ilkesinin korunmasında ordu, bu ilkeye
karşı oldukları düşünülen bazı İslami akımlara karşı aktif bir rol oy-
namaktadır. Millî Güvenlik Kurulu çerçevesinde ordu hükûmete bazı
uyarılarda bulunmuştur. Ayrıca ordu, laiklikle bağdaşmayan faaliyet-
lere karıştıkları kabul edilen kişileri kendi saflarından düzenli olarak
ihraç etmektedir. 1918

Raporun sonuç bölümünde ise toplamda 44 sayfa olan metin şu ifadelerle
sonlandırılmaktadır:

1916  28. madde şu şekildedir: Antlaşma’nın işleyişi, Topluluğu kuran Antlaşma’dan doğan
yükümlerin tümünün Türkiye’ce üstlenebileceğini gösterdiğinde, Akit Taraflar, Türkiye’nin
Topluluğa katılması olanağını incelerler.
1917  Lozan Antlaşması’na göre Türkiye’deki azınlıklar Ermeni, Musevi ve Rumlar olarak
tanımlanmaktadır. Aynı raporda, Türkiye’nin nüfusu ile ilgili bir değerlendirme de yer al-
maktadır. Buna göre 62 milyonu aşkın olarak gösterilen Türkiye’de 50 bin Ermeni, 25 bin
Musevi, 5 bin Rum yaşamaktadır.
1918  Bk. http://ec.europa.eu/enlargement/archives/pdf/key_documents/1998/turkey_en.pdf
(27.08.2009); Türkçe metin için bk. http://www.abgm.adalet.gov.tr, Erişim Tarihi: 21.08.2021.

469

II. KISIM: 1980-2000 ARASI TÜRKİYE

...Politik açıdan, değerlendirme, kamu otoritelerinin işleyişinde
bazı aksaklıklar olduğu, insan hakları ihlallerinin sürdüğü ve azın-
lıklara uygulanan tavırda önemli eksiklikler bulunduğunu göstermek-
tedir. Ordu üzerinde sivil denetim olmayışı endişe konusudur. Millî
Güvenlik Kurulu kanalıyla ordunun politik yaşamda oynadığı büyük
rol, bunu yansıtmaktadır. Güneydoğu Türkiye’deki duruma askerî ol-
mayan, sivil bir çözüm bulunmalıdır, zira ülkede gözlenen medeni ve
siyasi hak ihlallerinin pek çoğu şu veya bu şekilde bu konuyla bağlan-
tılıdır. Komisyon, Türk hükûmetinin ülkedeki insan hakları ihlallerine
karşı mücadele etmede kararlılığını kabul etmektedir. Fakat bunun
şimdiye kadar pratikte önemli herhangi bir sonucu olmamıştır. Türki-
ye’nin 1995’te içine girdiği demokratik reform süreci devam etmelidir.
Bu sorunların çözümüne ek olarak, Türkiye, muhtelif komşu ülkelerle
tüm anlaşmazlıkların uluslararası hukuka uygun olarak barışçı yol-
lardan çözüme bağlanmasına yapıcı bir katkıda bulunmalıdır.

Ekonomik açıdan Türkiye, bir piyasa ekonomisinin temel özellik-
lerinin çoğuna, hayli gelişkin bir kurumsal ve yasal çerçeveye, dina-
mik bir özel sektöre ve liberal ticaret kurallarına sahiptir. Ekonomi
önemli bir büyüme potansiyeli taşımaktadır ve özellikle, modernleş-
mesine ciddi şekilde katkıda bulunmuş olan gümrük birliği bağlamın-
da, büyük bir adaptasyon yeteneği sergilemiştir. Bu faktörler, teoride,
Türkiye’nin orta vadede rekabet baskısına dayanabilen sağlam bir
piyasa ekonomisine erişmesine imkân vermelidir. Ancak, kendi eko-
nomisini verimli bir şekilde yönetebilmesi ve onun üstünlüklerinden
azami ölçüde istifade edebilmesi için, Türkiye, inandırıcı ve kalıcı bir
makro ekonomik istikrar çerçevesi kurmalı ve mali sektörün gerçek-
ten aracılık işlevini yerine getirebileceği bir ortam yaratmalıdır. Yet-
kililer şimdi doğru yönde ilerliyor gibi görünmektedir ve bu stratejiyi
devam ettirebilmeleri şartıyla, Türkiye’nin piyasa ekonomisi sağlam-
laşacaktır. Bu bağlamda, geniş bölgesel kalkınma farkları belirgin bir
etkendir; bu farkların kapatılması hükûmetin öncelikler listesinde üst
sıralarda olmalıdır. Avrupa Birliği, diğer yolların yanı sıra, Avrupa
stratejisinin kaynaklarını kullanarak, geri kalmış bölgelere yardım et-
mek için elinden geleni yapacaktır.

Türkiye, Gümrük Birliği kararında öngörülen mevzuatın büyük
kısmını gerekli süreler içinde kabul etme ve uygulama yeteneği gös-
termiştir. Şimdi de, vecibelerin zamanında yerine getirilmemiş olduğu
sektörlerde benzer bir kararlılık göstermelidir. Kamu ihaleleri dâhil
iç pazar, tarım ve çevre konuları başta olmak üzere yapılacak daha
pek çok şey olmakla beraber, Türkiye, Avrupa stratejisinde belirlenen
alanların çoğunda Topluluk yasalarına uyumlulaşma sürecini başlat-
mış durumdadır. Ne gümrük birliği, ne de Avrupa stratejisi kapsamı-
na girmeyen sektörlerde ise müktesebatın kabul edilmesi bakımından
Türkiye’nin önünde uzun bir yol vardır. Türkiye, gümrük birliği bağla-
mında müktesebatı uygulamak için gerekli idari ve hukuki kapasiteye
sahip olduğunu tartışmasız şekilde göstermiş olduğu halde, bu aşa-

470

TÜRKİYE CUMHURİYETİ TARİHİ-III

mada, müktesebatın henüz aktarılmamış alanlarıyla ilgili gelecekteki
kapasitesi üzerine bir görüş beyan etmek mümkün değildir.

Aradan geçen bir yıldan sonra, yayımlanan 1999 İlerleme Raporu’nun 1919
başlangıç kısmında Türkiye’de geçen süre zarfında yapılan değişiklikler hak-
kında bilgi verilmektedir. İçerik ve hacim olarak dar tutulan 1999 İlerleme
Raporu’nda özetle şu hususların altı çizilmektedir:

1. Türkiye’de bir demokratik sistemin temel özellikleri mevcut olmakla
beraber, ülkenin Kopenhag politik kriterlerini hâlâ karşılamadığı,

2. İnsan hakları ve azınlıkların korunması konularında ciddi eksiklikle-
rin devam ettiği, işkencenin sistematik olmadığı fakat hâlâ yaygın olduğu ve
ifade özgürlüğünün yetkili makamlarca devamlı olarak kısıtlandığı,

3. Millî Güvenlik Kurulunun, politik yaşamda büyük bir rol oynamaya
devam ettiği,

4. Yargının bağımsızlığı konusunda bazı iyileşmeler olmuşsa da, olağa-
nüstü mahkemeler sisteminin devam ettiği,

5. Son aylarda, demokratikleşme yönünde bazı yeni cesaret verici işaret-
ler görüldüğü, Hükûmet ve Parlamentonun politik yaşamı, adalet sistemini ve
insan haklarının korunmasını düzenleyen bazı önemli yasaları çıkarmak için
gayret gösterdiği, fakat bu düzenlemelerin etkisini değerlendirmek için henüz
erken olduğu, çabaların sürmesi ve Kürt kökenli olanlar dâhil tüm vatandaş-
ları içine alacak şekilde genişletilmesi gerektiği,

6. Komisyonun, bu düzenlemelerin olumlu etkisinin, Abdullah Öcalan’a
verilen ölüm cezasının infazıyla yok edilmeyeceğini umut ettiği,

Raporda, Türkiye’nin ekonomik yapısıyla ilgili olarak olumlu, fakat ih-
tiyatlı bir yaklaşım sergilenmektedir. Makro ekonomik istikrarın sağlanma-
sında, hukuki ve yapısal reformları kapsayan programların uygulanmasında
daha fazla ilerleme olması yönünde tavsiyelerde bulunulmaktadır. Emeklilik
yasası, kamu giderlerinin azaltılması, uluslararası tahkime yönelik yapılan
yasa değişikliği ve Kobilerin desteklenmesine yönelik gelişmeler olumlu kar-
şılanmıştır. Gümrük Birliği, bankacılık ve tarıma verilen yüksek desteğin
azaltılması konularında ise yapılan çalışmalar henüz tatmin edici düzeyde
görülmemiştir.

Raporda ayrıca Lozan Antlaşması ile tanınan dinsel azınlıklar ve diğer
dinsel azınlıklar arasındaki muamele farklılığı hâlâ mevcuttur şeklinde kısa
ve genel bir ifade yer almaktadır. 1920

1919  https://www.ab.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/Turkiye_
Ilerleme_Rap_1999.pdf, Erişim Tarihi: 12.04.2021.
1920  Daha geniş bilgi için bk. Abdullah İlgazi, “Avrupa Birliği İlerleme Raporlarındaki
Yansımalarıyla İnsan Hakları Konusunda Türkiye’den Beklentiler ve Yaşanan Gelişmeler”,

471

II. KISIM: 1980-2000 ARASI TÜRKİYE

2000 Yılı İlerleme Raporu 1921, bir önceki rapordan farklı olarak 1998 Yılı
Raporu ile karşılaştırıldığında geçen iki yıl içinde bazı olumlu gelişmelere
dikkat çekilmektedir. Raporda, Yahudi cemaati yanında, Rum Ortodoks, Er-
meni, Katolik ve Süryani Ortodoks Kiliseleri başta olmak üzere bazı gay-
rimüslim cemaatlere karşı büyük bir hoşgörü olduğu tespit edilmektedir.
Özellikle Aralık 1999’da resmî makamlarca yayımlanan bir genelgeye göre
dinsel cemaatler, hayır ve ibadet binalarını tamir etmek için devletten izin al-
mak zorunda olmayacaklardır. Bu olumlu bir gelişme olarak kabul edilmiştir.
Mevzuatla ilgili gelişmeler ise şu şekilde yer almaktadır:

1. Bazı uluslararası insan hakları belgelerinin imzalanması ve İnsan
Hakları Koordinatör Üst Kurulu’nun çalışmasının hükûmetçe kısa bir süre
önce onaylanması.

2. Ancak, geçen yıla kıyasla, temel durumda pek az iyileşme olsa da
Türkiye’nin durumu Kopenhag siyasal kriterlerine hâlâ uygun değildir. Bir
demokratik sistemin temel özellikleri var olmaya devam etmektedir, fakat
Türkiye demokrasiyi ve hukukun üstünlüğünü garanti etmek için gereken
kurumsal reformların uygulanmasında yavaş davranmaktadır.

3. AB Türkiye ilişkileri açısından yürütmede değişiklikler olmuştur, fa-
kat ordu üzerinde sivil kontrol gibi bazı temel kurumsal sorunlar henüz ele
alınmamıştır.

4. Yargı ile ilgili olarak, devlet memurlarının yargılanmasını kolaylaştı-
ran yeni prosedür cesaret verici bir gelişmedir. Geçen yılın düzenli raporun-
da söz edilen, yargının işleyişine ait önemli yasa tasarıları hâlâ sonuçlanma-
mıştır. Devlet Güvenlik Mahkemeleri ile ilgili olarak, Haziran 1999’daki son
reformdan beri ilave herhangi bir iyileşme olmamıştır. Yolsuzluk bir kaygı
konusu olmaya devam etmektedir.

5. Abdullah Öcalan davası dâhil, ölüm cezası infaz edilmemektedir, fa-
kat insan haklarının genel durumu birçok bakımdan endişe verici olmaya
devam etmektedir. Konunun yetkili makamlar ve parlamento tarafından cid-
diye alınmasına ve insan hakları alanında eğitim programları uygulanmasına
rağmen, işkence ve kötü muamele kökü kazınmış olmaktan uzaktır. Türkiye
cezaevi sisteminde önemli bir reform yapmaya hazırlanmakta olsa da, cezae-
vi koşulları düzelmemiştir.

6. İfade, örgütlenme ve toplantı özgürlükleri hâlâ sürekli olarak kısıtlan-
maktadır.

International Davraz Congress on Social and Economic Issues Shaping the Worlds’ Fu-
ture: New Global Dialogue, 24-27 Eylül 2009, Isparta-Türkiye, s. 2255-2270.
1921  https://www.ab.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRaporlari/Turkiye_
Ilerleme_Rap_2000.pdf, Erişim Tarihi: 15.06.2021.

472

TÜRKİYE CUMHURİYETİ TARİHİ-III

7. Din özgürlüğü açısından, gayrimüslim topluluklara yönelik olumlu bir
yaklaşım benimsenmiş görünüyor, fakat bu yaklaşım, Sünni olmayan Müslü-
manlar dâhil, bütün dinsel topluluklar için geliştirilmelidir.

8. Ekonomik, sosyal ve kültürel haklara ilişkin durum, kültürel haklar-
dan yararlanma söz konusu olduğunda yeterince iyileşme göstermemiştir.
Türkiye, ekonomideki en acil dengesizlikleri ele alma konusunda önemli iler-
leme kaydetmiştir, fakat işleyen bir piyasa ekonomisi gerçekleştirme süreci
tamamlanmış değildir.

2.5. SSCB’nin Dağılması ve Sonrası Bağımsız ve Özerk Cumhuriyetler*

Sovyet Sosyalist Cumhuriyetler Birliği (SSCB)’ni oluşturan cumhuri-
yetler birbiri ardınca bağımsızlık ilan ettiklerinden 8 Aralık 1991’de Rusya,
Ukrayna ve Beyaz Rusya (Belarus) aralarında imzaladıkları bir antlaşma ile
Bağımsız Devletleri Topluluğu (BDT)’nu kurdular. Bununla SSCB resmen
dağılmış oldu. Yine bu cumhuriyetlerden Azerbaycan, Beyaz Rusya, Erme-
nistan, Moldova, Kazakistan, Kırgızistan, Tacikistan, Gürcistan, Türkme-
nistan, Özbekistan, Rusya ve Ukrayna’nın katılımıyla Almaata’da bir zirve
toplanmıştır. Zirveye katılan ülke liderleri, Sovyet Sosyalist Cumhuriyetler
Birliği’nin sona erdiğini kabul ederek 21 Aralık 1991’de Bağımsız Devletler
Topluluğu kuruluş antlaşmasını imzaladılar. Böylece Estonya, Letonya, Lit-
vanya, Ukrayna ve Gürcistan hariç bütün eski Sovyet cumhuriyetleri BDT’ye
katılmış oldu. 1993 yılında Gürcistan da BDT antlaşmasını imzaladı. 1922

Türkiye’nin de aktif desteği ile Birleşmiş Milletler başta olmak üzere
uluslararası teşkilatlara üye olarak hür dünya ülkeleri arasında yerini alan
Türk cumhuriyetleri (Azerbaycan, Kazakistan, Kırgızistan, Türkmenistan,
Özbekistan) önemli zirve toplantılarına iştirak etmişlerdir. Türkiye ve istik-
laline kavuşan 5 Türk cumhuriyeti arasındaki ilişkilerin kardeşliğe yaraşır
bir şekilde geliştirilmesine çalışılan bu uluslararası toplantılardan birkaçı
şunlardır:

1993 yılında, Türkiye Cumhurbaşkanı Turgut Özal, Üçüncü İzmir İktisat
Kongresi’nde yaptığı konuşmada 21. yüzyıl, Türkiye’nin ve Türklerin yüzyılı
olacaktır diye bir hedef koymuştu. Türkiye’nin jeostratejik manevra alanı,
Adriyatik’ten Çin Seddi’ne sözleriyle ifade ediliyordu. Aynı yıl Ankara’da
toplanan ilk “Türk Dünyası Zirvesi”nde Azerbaycan, Kazakistan, Özbekis-
tan, Türkmenistan ve Kırgızistan liderlerinin bir araya gelmesinden sonra
bu tür değerlendirmeler kuvvet kazanmaya başlamıştı. Bu zirvenin ardından
*  Prof. Dr. Halil Bal, İstanbul Üniversitesi, Edebiyat Fakültesi Tarih Bölümü,
halil_bal@hotmail.com.
1922  Sonradan Ukrayna, Türkmenistan ve Gürcistan ayrılmıştır. BDT’ye üye ülkeler Azer-
baycan, Beyaz Rusya, Ermenistan, Kazakistan, Kırgızistan, Moldova, Özbekistan, Rusya ve
Tacikistan olmak üzere 9’dur.

473

II. KISIM: 1980-2000 ARASI TÜRKİYE

Hazar ve Orta Asya petrolleri ve doğal gazının, Kafkasya üzerinden gelip,
Türkiye’den geçerek Akdeniz’e ve dolayısıyla uluslararası pazarlara ulaşması
21. yüzyılın en büyük projelerinden biri olarak ortaya çıktı. 1923

Yine 1993’ten başlayarak her yıl toplanan, Türk Devlet ve Toplulukla-
rı Dostluk, Kardeşlik ve İşbirliği Kurultaylarında, Türk cumhuriyetlerinde
Latin alfabesinin kullanılmasının desteklenmesi, Türk ortak pazarının ku-
rulması gibi hedefler ele alınmıştır. Bu çalışmaların Türk Dünyası’nın büyük
önderlerinden Gaspıralı İsmail Bey (1851-1914)’in işaret ettiği “Dilde, fikirde
ve işte birlik” ilkesinin gerçekleşmesi yolunda önemli bir adım olduğu kabul
edilmelidir. 1924

Kırgız kültür tarihinde büyük önemi bulunan “Manas Destanının 100.
Yılı” münasebetiyle Kırgızistan’ın başkenti Bişkek’te yapılan “3. Türk Cum-
huriyetleri Devlet Başkanları Zirvesi” sonunda yayınlanan 20 maddelik bil-
diride daha önceki Ankara ve İstanbul bildirilerinin temel ilkelerinin gerekli-
liği teyit edildikten sonra, halklar arasında bağların güçlendiği, bağımsızlık,
egemenlik, toprak bütünlüğüne saygı, içişlerine karışmama ve eşit haklar
ilkelerine dayalı iş birliğinin geliştiği vurgulandı. 1925

Kırgızistan’ın başkenti Bişkek’te 19 Temmuz 1997 tarihinde “Issık-Köl
Forumu” adıyla toplanan zirve toplantısı, Türk devletleri arasında dostluk ve
iş birliğini daha da ileriye götürmüştür. Türkiye ile Türk cumhuriyetleri en
üst düzeyde değerlendirilmiştir. “Issık-Köl Forumu”na, Türk Dünyası’nın si-
yasilerinin yanı sıra, uluslararası üne sahip bir dizi bilim adamı, edebiyatçı ve
yazar da katılmıştır. Türkiye Cumhurbaşkanı Süleyman Demirel, Issık-Köl
97 Forumu”nun üçüncü oturumunda yaptığı konuşmada, Türkiye’nin, 1991
sonunda Sovyetler Birliği’nin dağılmasını takiben, bölgedeki yeni bağımsız
ülkelerle egemenlik ve toprak bütünlüğüne saygı, eşitlik ve karşılıklı yarar
ilkeleri çerçevesinde dostluk ilişkileri geliştirilmesini hedef aldığını belirt-
miştir. Demirel, Avrasya ekseninde çift yönlü bir köprü durumunda bulunan
Türkiye, petrol ve doğal gaz boru hatları ile transit mallar için bölge ülke-
lerine, Karadeniz limanlarına, Avrupa’ya ve Akdeniz limanlarına karadan
bağlantı imkânı sunmaktadır demiştir. 1926

Türk cumhuriyetlerinin dünyaya açıldığına ve dünya ile irtibat kurduğu-
na dikkat çeken Demirel, İpekyolu’nun Avrupa ile Uzak Doğu arasında kalan
geniş coğrafyada manevi değerleri de birleştireceğini açıklamıştır. Türki-
ye’nin, başta ekonomik ve ticarî alanlar olmak üzere, Türk cumhuriyetleriyle

1923  Sabah, 20 Mart 1997 ve 9 Nisan 1997.
1924  Ahmet B. Ercilasun, “Latin Alfabesi Konusunda Gelişmeler”, Türk Dünyası Üzerine
İncelemeler, s.100-144.
1925  Avrasya Dosyası, S 41, Eylül 1995/2, s. 7.
1926  “Demirel Yine Gitti”, Sabah, 18 Temmuz 1997.

474

TÜRKİYE CUMHURİYETİ TARİHİ-III

ilişkilerini her boyutuyla geliştirmek yönündeki kararlılığını teyit etmiştir. 1927

Türk cumhuriyetleri Türkiye ile ekonomik ilişkilerini en ileri seviyede
geliştirmek için çalışmaktadır. Zira ekonomik alanda başarılı olunmazsa di-
ğer alanlarda da başarılı olunmayacağının idrakindedirler. Günümüzde bütün
devletler ekonomik alanda bir yarış ve rekabet içindedir. İşte bu anlayışla,
13-15 Mayıs 1998’de İstanbul’da toplanan “Türk Devletleri I. Ekonomik Zir-
vesi” el ele vererek kalkınma çabalarını bütün boyutlarıyla ortaya koymuştur.
Cumhurbaşkanı Süleyman Demirel’in başkanlığındaki zirvede Türkiye, Ku-
zey Kıbrıs Türk Cumhuriyeti, Azerbaycan, Kazakistan, Kırgızistan, Türk-
menistan, Tacikistan ve Özbekistan’ın sanayi, ticaret ve finans alanındaki
hükûmet yetkilileri ve özel sektör temsilcileri bir araya geldiler.

Yapılan konuşmalarda ekonomik kaynakların değerlendirilmesi, inşaat,
tekstil, imalat, bilişim, enerji, turizm, ulaştırma ve finans gibi sektörlerde
ortaklıklar kurularak, ticaret ve iş birliği imkânlarının geliştirilmesi gereği
üzerinde duruldu. Ayrıca hukuki, mali ve altyapı alanlarında, teknik ve aka-
demik araştırmalar yapılması gibi ilerideki dönemlere bir temel oluşturulma-
sını sağlayacak konular görüşüldü.

Cumhurbaşkanı Demirel zirvede yaptığı konuşmada, Avrasya ülkelerin-
deki petrol ve doğal gaz rezervlerinden oluşan 8 trilyon dolarlık zenginli-
ğin realize edilmesinde Türkiye’nin kilit ülke olduğunu söylemiş, Türkiye, bir
yandan bölgesel bir üretim merkezi haline gelirken, diğer yandan da doğuda
Pasifik’ten batıda Atlantik Okyanusu’na kadar uzanan geniş bir pazarın tam
ortasında yer alacak. Türkiye, bu geniş pazara açılan bir kapı haline gelecek-
tir demiştir. Demirel, zirveye özel önem gösteren ABD, Rusya, BM, Avrupa
Konseyi gibi devlet ve kuruluş temsilcilerine mesaj vererek Türk cumhuriyet-
lerle, Türkiye’nin biraraya geldiği zirvenin ne Pantürkizm ne de Panislamizm
gibi amaçlar taşıdığını söylemiştir. 1928

Türkiye’nin bugüne kadar kardeş ülkelere, yeniden yapılanmalarını teş-
vik amacıyla, ilk hareket motoru olarak toplam 1 milyar 195 milyon dolar
kredi açtığını ve bu miktarın 616 milyon dolarının kullanıldığını bildirerek,
Bugün bu ülkelerde, 4 bini aşkın Türk şirketi 2 milyar dolarlık yatırım yap-
maktadır. Türkiye ile kardeş ülkeler arasındaki toplam ticaret hacmi, bu yıl
iki milyar doları aşmıştır. Türkiye her alanda teknik destek ve danışmanlık
hizmeti sunmaktadır. Bu ülkeler bugün Türkiye üzerinden dünya ile alternatif
yollarla ulaşım ve iletişim kurma imkânına sahip olmuşlardır. Kadim İpekyo-
lu ortak çabalarımızla yeniden tarih sahnesine çıkmaktadır demiştir. 1929

Yine, Kazakistan yeni başkenti Astana’yı bütün dünyaya resmen ilan

1927  “Türk Cumhuriyetler Zirvesi Kapanış Demirel’den”, Sabah, 19 Temmuz 1997.
1928  “Avrasya’nın Anahtarı da Motoru da Türkiye”, Yeni Yüzyıl, 14 Mayıs 1998.
1929  Aynı yer.

475

II. KISIM: 1980-2000 ARASI TÜRKİYE

ederken toplanmış bulunan “5. Türkçe Konuşan Ülkeler Zirvesi”nde diğer
Türk cumhuriyetleriyle Türkiye cumhurbaşkanları bir araya geldi.

Türk cumhuriyetlerinin sahip oldukları enerji kaynaklarını dünya pa-
zarlarına ulaştırmak için Bakü-Ceyhan projesinin geliştirildiğini kaydeden
Türkiye Cumhurbaşkanı Süleyman Demirel, Bakü-Ceyhan boru hatları pro-
jesi Türkiye’nin ve kardeş ülkelerin önünde duran heyecan verici bir projedir
ve hepimizin ortak malıdır. Ortak kaderimize çok önemli katkıları olacak iş
birliği fırsatıdır demiştir. Demirel, Astana zirvesinin sonuç bildirisiyle, İpek-
yolu’nun canlandırılması programını gerçekleştirmek, enerji kaynaklarını
dünya pazarlarına ulaştırmak, Avrupa-Kafkasya-Asya ulaştırma koridorunu
geliştirmek, çevre korunması alanında iş birliğini güçlendirmek ve uyuşturu-
cu madde ticaretiyle mücadelede birlikte hareket etmek gibi önemli noktalar-
da kararlılığın açıkça ortaya konduğunu söyledi. 1930

Denilebilir ki Türkiye devleti ve Türk toplulukları, ufak tefek bazı olum-
suzlukları bir yana bırakırsak, aralarındaki münasebetleri oldukça başarıyla
geliştirmektedirler. Mesela Kazakistan, Özbekistan ve Kırgızistan cumhur-
başkanları 10 Ocak 1997’de Bişkek’te toplanarak bir “Ebedi Dostluk Antlaş-
ması” imzaladılar. Ayrıca, ortak barış gücü oluşturmak, Özbekistan’da ortak
askerî tatbikat yapmak kararlarını aldılar ve çeşitli antlaşmalar imzaladılar.
Üç devlet başkanı 1993’te Orta Asya Ekonomik İşbirliği’ni oluşturmak ko-
nusunda anlaşmışlardı. 7 Ağustos 1997’de Almaatı’da bir araya gelerek ara-
larında ekonomik birlik oluşturmak için antlaşmalar imzaladılar. Diğer Türk
cumhuriyetlerinin toplantıya çağrılmaması “Eski Doğu Türkleri-Batı Türk-
leri ayrımı mı gündeme geliyor?” sorusunun sorulmasına yol açmıştır. Aynı
dönemde Türkiye’nin Türk cumhuriyetleri ile ekonomik ilişkilerini ihmal
ettiği de ileri sürülmüştür. 1931 Fakat Sovyet Dönemi’ndeki uygulamalar ne-
deniyle Kırgızistan, Özbekistan ve Kazakistan ekonomilerinin birbirlerine
oldukça bağımlı olduğu unutulmamalıdır.

Genel olarak bakıldığında Türk cumhuriyetleri, elmas ve altın madenle-
rinden petrol ve doğal gaza kadar çok büyük kaynaklara sahiptir ve altyapı-
ları da oldukça iyidir. Başta Dünya Bankası olmak üzere pek çok uluslararası
finans kurumu Türk cumhuriyetlerini yakından izlemektedir. 1996 yılında
yarıdan fazlası Kazakistan’da olmak üzere bu bölgede toplam 1,695 milyar

1930  Mehmet Çetingüleç, “Demirel: Bakü-Ceyhan Ortak Geleceğimiz”, Yeni Yüzyıl, 10
Haziran 1998; Bakü-Tiflis-Ceyhan (BTC) Ham Petrol Boru Hattı: Azerbaycan’da 443 km,
Gürcistan’da 249 km ve Türkiye’de 1.076 km olmak üzere toplam uzunluğu 1.768 km’dir.
Günlük kapasitesi 1,2 milyon varildir. Bakü yakınlarındaki Sangaçal terminalinden gelen
petrolü Türkiye’nin Akdeniz kıyısındaki Ceyhan deniz terminaline ulaştırmaktadır. Yapı-
mına 10 Eylül 2003’te başlanan hattın inşası tamamlandı ve Haziran 2006’da Ceyhan’dan
ilk petrol sevk edildi. https://www.bp.com/en_az/caspian/operationsprojects/pipelines/BTC.
html, Erişim Tarihi: 28.05.2018.
1931  http://www.byegm.gov.tr/yayınlarımız/TURKHABER/94/T18.htm

476

TÜRKİYE CUMHURİYETİ TARİHİ-III

dolarlık doğrudan yabancı yatırım yapılmıştır. 1932 Türk özel şirketleri giderek
artan bir tempo ile Kırgızistan’da yatırımlar yapmaya başlamışlardır. Şubat
1997 itibariyle bir kısmı tamamlanmış 200’den fazla müteahhitlik ve sanayi
projesi üzerinde çalışmalar yapılmaktaydı. Kırgızistan’daki Türkiye yatırım-
ları 279 milyon dolara ulaşmıştır. 1933

Aynı dönemde Türk şirketleri Türkmenistan’da 1,6 milyar dolar, Kaza-
kistan’da 1,5 milyar dolar iken Özbekistan’da 928,4 milyon dolar ve Taci-
kistan’da 137,5 milyon dolar yatırım yapmışlardır. Türkiye’nin Orta Asya
cumhuriyetlerine yatırımları toplam 4,5 milyar dolar olarak gerçekleşmiş ve
5,2 milyar dolarlık yatırım yapmış olan Rusya’nın ardından ikinci sırada yer
almıştır. 1934

Türkiye ve Türk cumhuriyetleri arasında “Yatırımların Karşılıklı Teşviki
ve Korunması” antlaşmaları imzalanmış, devlet ve özel sektör kuruluşlarının
bu ülkelerde yatırım yapabilmesi için gerekli yasal güvence sağlanmıştır. Bu
ülkelerde yatırım yapan Türk şirketleri sistemden ve bürokratik engellerden
kaynaklanan güçlükler dışında, önemli sorunlarla karşılaşmamaktadırlar. 1935

Müteahhitler ihaleler hakkında yeterli bilgi alamadıklarından ve bazı
ihalelerden dışlandıklarından şikâyet etmektedirler. 1936 Yatırımcıların kar-
şılaştıkları önemli sıkıntılardan biri de Türk cumhuriyetlerinde kurdukları
şirketlere yerli müdür, şef, yönetici bulamamalarıdır. Bu sıkıntılar, yoğun eği-
tim programlarıyla aşılmaya ve iş kalitesi yükseltilmeye, Sovyet Dönemi’nde
devletçi zihniyetle yetişmiş insanlara sıfırdan başlayarak yeni yönetim felse-
fesi ve formasyonu kazandırılmaya çalışılmaktadır. 1937

Öte yandan Türkiye Batı sermayesi için Avrasya’ya açılan bir kapı haline
gelmektedir. OECD, 21 Ocak 1998’de TÜSİAD’a başvurarak Avrasya ülkele-
rindeki yatırımların teşvik edilmesini ve bu ülkelerin yatırımı teşvik kurum-
ları arasındaki teknik iş birliği imkânlarının yaratılmasına aracılık etmesini
istemiştir. Bunun üzerine TÜSİAD, 24-26 Şubat 1998 arasında Antalya’da
Avrasya Yatırım Teşvik Kurumları Başkanlar toplantısına katılmıştır. Top-
lantıda Avrasya’nın irili ufaklı birçok ülkesinden temsilciler yer almıştır. 1938
1932  Bu hususta bk. “Orta Asya seferinde Ruslara geçildik”, Sabah, 13 Şubat 1997.
1933  Avrasya Dosyası, S 30, Nisan 1995/1, s. 2.
1934  Halil Bal, “Kırgızistan: Çin Gölgesi ve Rus Desteği Altında”, Türk Cumhuriyetleri
ve Petrol Boru Hatları, Drl. Alâeddin Yalçınkaya, Bağlam Yay., İstanbul 1998, s. 97-116.
1935  Feyzullah Budak, “Kırgızistan Dünü, Bugünü, Yarını”, Yeni Türkiye (Türk Dünyası
Özel Sayısı), S 16, Temmuz-Ağustos 1997, s. 1254-1283.
1936  Hayriye Mengüç, “Anadolu Grubu, Yatırım Virtüözü Şahlandı”, Para Dergisi, 29
Mart 1998.
1937  Budak, agm.
1938  Necla Dalan, “TÜSİAD ve OECD, Avrasya için iş birliği yapacak”, Yeni Yüzyıl, 5
Mart l998.

477

II. KISIM: 1980-2000 ARASI TÜRKİYE

Ayrıca Türkiye bundan sonraki OECD toplantıları için merkez seçilmiştir.
Bütün bunlar Avrasya ülkeleri nezdinde Türkiye’nin konumunu güçlendir-
mektedir. 1939

Rusya Devlet Başkanı Boris Yeltsin ile Çin lideri Jian Zemin, 23 Nisan
1997’de “çok kutuplu bir dünya ve yeni bir uluslararası düzen” isteyen bir
bildiriyi imzalamalarının hemen ardından Kazakistan, Kırgızistan ve Taci-
kistan devlet başkanlarını da aralarına alarak uzunluğu 7.300 kilometre olan
bir ortak sınır için güvenlik antlaşması imzaladılar. İki tarafında da asker
ve silah indirimine gidilecek olan bu sınırın 4.300 kilometresi Rusya ile Çin
arasındadır. Kalan 3.000 kilometresi ise Çin’in Kazakistan, Kırgızistan ve
Tacikistan’la olan sınırı Doğu Türkistan (Çin’in Sincan Eyaleti)’dadır. 1940 Gö-
rünen o ki, Çin bu anlaşmayla Uygur ayaklanmasını zapturapt altında tutma-
yı amaçlamaktadır.

Rusya, Sovyetler Birliği’nin dağılmasının ardından üzerlerinde etkisini
kaybettiği cumhuriyetleri kontrol edebilmek ve eski nüfuzuna tekrar kavu-
şabilmek için büyük çaba harcamaktadır. Bunun için üç Baltık ülkesi Lit-
vanya, Letonya ve Estonya hariç bütün eski Sovyet cumhuriyetlerinin üye
oldukları “Bağımsız Devletler Topluluğu (BDT)” kurulmuştur. Fakat Rusya
BDT üyeleri içinde kontrolü sağlayamamıştır. 12 üyeli BDT içinde Rusya’nın
müttefiki olarak bölge politikalarında pek etkisi olmayan Beyaz Rusya, Azer-
baycan’la büyük ihtilaf içinde olan Ermenistan ve bir türlü iç huzura kavuşa-
mayan Tacikistan kalmıştır.

Kafkasya petrolleri konusunda Azerbaycan, Gürcistan ve Ukrayna ara-
sındaki iş birliğinin gelişmesi Rusya’yı memnun etmemektedir. 1941 Batılı ül-
kelerin Kazakistan, Türkmenistan ve Azerbaycan petrollerinin işletilmesin-
de pay sahibi olmak için çaba harcamaları Rusya’yı endişelendirmektedir.
Özellikle Türkiye’nin Türk cumhuriyetleriyle enerji alanında münasebetlere
girmesi Rusya’nın dikkatinden kaçmamıştır.

Öte yandan gümrük birliği antlaşmaları ile üç Türk cumhuriyeti Kaza-
kistan, Özbekistan ve Kırgızistan Orta Asya’daki Rusya’nın etkisini azalttı-
lar. Beyaz Rusya ile Rusya da bu gümrük birliğine dâhil oldular.
1939  Dalan, aynı yer.
1940  Çin Doğu Türkistan’daki Kazakların (1,1 milyon) Kazakistan’a göç etmelerine izin
vermesi karşılığında Kazakistan’daki Uygurların (200 bin) Doğu Türkistan’daki kardeşleri-
ni destekleme eylemlerine mâni olmasını istemektedir. Bk. Zeynep Göğüş, “Tanrı Dağı’nın
Eteklerinden”, Sabah, 28 Nisan 1997.
1941  Rusya, NATO’nun genişlemesine karşı İran-Hindistan-Çin ittifakını koz olarak kul-
lanmak istemektedir. Ermenistan’la geniş kapsamlı bir askerî iş birliği anlaşması imzalayarak
Kafkasya’da etkisini sürdürme gayretini gösterdi. Ayrıca Yunanistan ve Suriye ile ortak tat-
bikatlar yapması, Kıbrıs Rum kesimine S-300 füzeleri satması, İran’a nükleer füze teknolojisi
transfer edilmesi, Türkiye’nin çevresinde yeni Rusya merkezli ittifaklar oluşturma çabaları
olarak görülebilir. Bu hususta bk. Suat Taşpınar, “Rusya arayışta”, Sabah, 22 Eylül 1997.

478

TÜRKİYE CUMHURİYETİ TARİHİ-III

BDT zirvesi öncesinde Rusya, Kazakistan, Özbekistan, Kırgızistan
ve Beyaz Rusya’dan oluşan “Gümrük Birliği”nin liderler zirvesi 28 Nisan
1998’de Moskova’da yapıldı. Çin’de bulunan Kırgızistan Devlet Başkanı As-
kar Akayev toplantıya katılmadı. 4 üye ülke Tacikistan’ın başvurusunu da
dikkate alarak gümrük birliğini genişlettiler. 1942

Moldova’nın başkenti Kişinev’de 1997’de yapılan BDT zirvesinde, bir-
çok ülke Rusya’yı “üye ülkelerin çıkarlarını hiçe sayarak kendi egemenliğini
dayatmakla” suçlamışlardı. 1943 Rusya hem ortak savunma hem de gümrük
birliği teklifine destek bulamamıştır.

Rusya 1998 zirvesinde, ekonomik entegrasyonun güçlendirilmesini,
daha etkili organların kurulmasını, BDT çerçevesindeki askerî iş birliğinin
geliştirilmesini önerdi. Rusya Devlet Başkanı Boris Yeltsin, Artık BDT’yi
daha etkin hale getirecek somut adımlar bekleniyor demişti. Ne var ki, bu
BDT zirvesi, ortak bildirge bile yayınlanamadan sonuçlandı. Üye ülkeler,
örgütün yeniden yapılanma planlarını görüşmeyi temmuz ayına ertelediler.
Çin’de bulunan Askar Akayev dışında tüm liderler hazır bulundu. Gergin bir
ortamda geçen 1998 zirvesinin ardından BDT’nin dağılma sürecine girdiği
yorumları yapılmıştır. 1944

Rusya’nın BDT’yi bir hegemonya aracı olarak kullanmak istediği iddia
edilirken Yeltsin’in BDT başkanlığı görevi 2000’li yıllara kadar uzatıldı.
BDT Sekreterliği’ne de Rusya Güvenlik Konseyi eski Sekreter Yardımcısı
Boris Berezovski atandı 1945.

Türk Dünyası’nda kültürel ilişkileri geliştirmek üzere 1993 yılında
Azerbaycan, Kazakistan, Kırgızistan, Özbekistan, Türkmenistan ve Türkiye
Cumhuriyeti kültür bakanları tarafından imzalanan anlaşmayla TÜRKSOY
kurulmuştur. Kuzey Kıbrıs Türk Cumhuriyeti, Rusya Federasyonu’na bağlı
Tataristan, Başkurdistan, Altay, Saha, Tuva, Hakas Cumhuriyeti ve Moldo-
va’ya bağlı Gagavuz Yeri TÜRKSOY’a gözlemci üye olarak katılmışlardır.
Merkezi Ankara’da olan TÜRKSOY, üye ülkelerin devlet başkanlarının hi-
mayesinde yaptığı ilim, kültür ve sanat faaliyetleriyle Türk topluluklarının
ortak kültürel değerlerinin ortaya çıkarılması, kuvvetlendirilmesi ve dünya
çapında tanıtılması için çalışmaktadır. 1946

1942  Suat Taşpınar, “BDT’de Zorlu Zirve”, Yeni Yüzyıl, 29 Nisan 1 998.
1943  Suat Taşpınar, “BDT’ de Yüksek Gerilim”, Yeni Yüzyıl, 17 Mart 1 998.
1944  John Hopkins Üniversitesi Orta Asya Enstitüsü’nün, “Kafkaslar ve Orta Asya’ya Yö-
nelik Amerikan Politikaları” konulu toplantısındaki konuşmalar bk. Savaş Süzal, “Kafkasya
Politikaları Değişmeli”, Sabah, 23 Temmuz 1997.
1945  Bal, agm.
1946  https://www.turksoy.org/

479

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.1. Kafkasların Jeopolitik Konumu

Karadeniz’in kuzeydoğu kıyılarından başlayıp Hazar Denizi’nin kuzey
batısına kadar uzanan sıradağ silsilesine Kafkas Dağları ve bu dağların ku-
zeyine Kuzey Kafkasya, güneyine ise Güney Kafkasya adı verilir. Kuzey
Kafkasya halen tamamıyla Rusya Federasyonu’na bağlı bir bölgedir. Doğu-
dan batıya doğru Dağıstan, Çeçenistan, İnguşetya, Kuzey Osetya, Kabardi-
no-Balkarya, Karaçay-Çerkesya ile Stavropol ve Krasnodar bölgelerini içine
alır. Adige Cumhuriyeti de Krasnodar bölgesindedir. Güney Kafkasya ise
Azerbaycan Cumhuriyeti, Gürcistan Cumhuriyeti ve Ermenistan Cumhu-
riyeti’nden oluşan bölgedir. Türkiye’nin yakın çevresinde yer alan stratejik
önemi büyük olan Kafkasya veya Kafkaslar bölgesi tarih boyunca Türk ve
Müslüman halklara yurt olmuştur. Bölge yer altı ve yer üstü zenginlikleri ve
stratejik konumu sebebiyle daima emperyalist devletlerin rekabet alanı halin-
dedir.

Buradaki etnik çeşitlilik ve konuşulan dillerin çokluğu şaşırtıcıdır. Hal-
kı çeşitli ırklardan meydana gelen ve birçok dilin konuşulduğu Kuzey Kaf-
kasya’da halkın büyük çoğunluğu Müslümandır. İslam dini Kuzey Kafkas
ahalisini birleştiren en önemli kültürel bağdır. Kuzey Kafkasya’da dil fark-
lılıklarına rağmen bütün kavimler kendilerini “Dağlı” (Tavlu) olarak görür
ve bir psikolojik üniteyi temsil ederler. Aynı hayat tarzına sahiptirler, şeref
anlayışları, folkloru, kahramanlık şarkıları, dansları ve kostümleri birbirinin
aynıdır. Yazı dili olarak Arapça Sovyet Dönemi’ne kadar önemini korumuş
sonra yerini Rusçaya bırakmıştır. Nüfusun diğer kısmını ise Hristiyan dinine
mensup Rus, Kozak ve Ukraynalılar meydana getirir. Yerli kavimler içinde
Çeçenler, Osetinler ve Avarlar bulunmaktadır. Kumuklar, Balkarlar (Malkar-
lar), Karaçaylar ve Nogaylar Türk grubuna dâhildirler. 1947

Kuzey Kafkasya’nın doğu kısmı Dağıstan ve Çeçenistan bölgesidir. Bu
bölge Terek Nehri’nin güneyden kuzeye doğru akan ana kolunun doğusu ile
Hazar Denizi arasında yer alır. Gürcü Askerî Yolu adı verilen şose, Terek
Nehri’nin bu ana kolunun açtığı vadiden geçer ve Kuzey Kafkasya ile Güney
Kafkasya’yı birbirine bağlar. Fakat Kuzey Kafkasya ile Güney Kafkasya’nın
en önemli bağlantısı Dağıstan şehirlerinden Mahaçkale ve Derbend’i Azer-
baycan Cumhuriyeti’nin başkenti Bakü’ye bağlayan demir yolu ve kara yol-
larıdır. Kuzey Kafkasya’nın orta kısmı Terek Nehri’nin batı ve güney kolları
ile Kuban nehrinin güney kollarının bulunduğu yerlerdir. Batı Kafkas kısmı
ise Kuban Nehri’nin suladığı verimli ova ve ormanlarla kaplı dağlık bir bölge
olup Karadeniz kıyılarına kadar uzanır. Kuzey Kafkasya’nın güney bölge-
leri Kafkas sıradağlarının kapladığı alanlar ve ülkenin en dağlık yerleridir.
Buzullarla kaplı yüksek tepelerin etekleri ormanlıktır. Kafkas dağlarının en

1947  Akdes Nimet Kurat, Türkiye ve Rusya XVIII. Yüzyıl Sonundan Kurtuluş Savaşı-
na Kadar Türk-Rus İlişkileri (1798-1919), Türk Tarih Kurumu Yay., Ankara 2011, s. 480.

480

TÜRKİYE CUMHURİYETİ TARİHİ-III

yüksek doruğu Elbruz 5.642 metredir. Dağıstan’da Hazar Denizi’ne dökülen
iki ırmak sistemi vardır. Birincisi Sulak Irmağı olup Gazi Kumuk Koysu,
Kara Koysu, Avar Koysu ve Andı Koysu adını taşıyan dört akarsuyun birleş-
mesinden oluşur. Bu akarsuların hepsi kuzey ve kuzey doğu yönünde dağlara
paralel olarak akarlar. Vadileri çoğunlukla olağanüstü derin ve dardır. İkincisi
ise Samur Irmağı Kara Koysu ve Avar Koysu’nun doğduğu yere yakın bir yer-
den doğar ve güneye doğru bir kavis yaparak doğuya doğru akar. Bu ırmağın
aşağı kısımları Dağıstan Cumhuriyeti’nin Azerbaycan’la hududunu belirler.
Dağıstan’ın kuzeyinde Stavropol yaylasına kadar uzanan Sulak-Terek-Kuma
düzlüğü fazla yüksek olmayan (26 metreden az) ve Hazar Denizi’ne doğru
gittikçe yüksekliği daha da azalan susuz bozkır şeklindedir.

Kafkasya toprakları yer altı ve yer üstü kaynakları bakımından zengin-
dir. Burada çıkarılan madenler arasında petrol, kömür, demir, sülfür, maden
suları, bakır, gümüş, radyumla karışık kurşun ve diğerleri sayılabilir. Kuzey
Kafkasya’nın başta gelen petrol üretim merkezleri Grozni ve Maykop’tur.
Grozni’de daha Birinci Dünya Savaşı’ndan önce yılda 2 milyon ton iyi kali-
teli petrol çıkarılıyordu. Orta Kafkas bölgesinde yer alan Beştav (Petigorsk),
Nazran (Kislavodsk), Demirsu (Jeleznavodsk) maden suları ünlüdür. Kuzey
Kafkasya’nın ekonomisinde tarım ve hayvancılık önemli yer tutar. Bundan
başka Kuzey Kafkasya birçok ağaç türlerinin bulunduğu geniş bir orman ala-
nına sahiptir. 1948

Kuzey Kafkasya’nın başlıca şehirleri Derbend, Mahaçkale (eski Petro-
vsk), Temirhan Şura (Buynakski), Vladikavkaz (Ordjonikidze), Maykop ve
Grozni’dir.

Sovyet Dönemi’nde Kuzey Kafkasya’nın idari yapısında büyük değişik-
likler yapılarak ülke parçalanmış ve milliyet esasına göre küçük özerk cum-
huriyetler ve yönetim birimleri oluşturulmuştur. Bu cümleden olarak kuru-
lan ve Rusya Federasyonu’na bağlı: Dağıstan Özerk Cumhuriyeti’nin alanı
50.300 km², merkezi Mahaçkale’dir; Çeçen-İnguş Özerk Cumhuriyeti’nin
alanı 19.300 km², merkezi Grozni’dir; Kabartay-Balkar Özerk Cumhuriye-
ti’nin alanı 12.500 km², merkezi Nalçik’tir; Kuzey Osetya Özerk Bölgesi,
merkezi Ordjonikidze’dir; Adigey Özerk Bölgesi (oblast) alanı 7.600 km²;
merkezi Maykop; Karaçay-Çerkes Özerk Bölgesi, merkezi Çerkesk (eski Ba-
talpaşinskaya/Batalpaşinsk). 1949

1948  Haidar Bammate, The Caucasus Problem Quetions Concerning Circassia and Da-
ghestan, Berne 1919, s. 32-39.
1949  Kuzey Kafkasya’nın coğrafyası için bk. Miralay İsmail Berkuk, “Büyük Harpte (334)
Şimalî Kafkasya’daki Faaliyetlerimiz ve 15. Fırkanın Harekâtı ve Muharebeleri”, 94 Sayılı
Askerî Mecmua’nın Tarih Kısmı, S 35 (İstanbul Askerî Matbaa, 1 Eylül 1934), s. 13-15;
Mirza Bala, “Dağıstan”, İslâm Ansiklopedisi, C III, İstanbul 1977, s. 441-447; Halil Bal,
“Kuzey Kafkasya’nın İstiklali ve Türkiye’nin Askerî Yardımı”, Kafkas Araştırmaları, III,
İstanbul 1997, s. 30-32.

481

II. KISIM: 1980-2000 ARASI TÜRKİYE

Karadeniz ile Hazar Denizi arasında Avrupa ve Asya kıtalarını birbirine
bağlayan bir bölge olan Güney Kafkasya (Transkafkasya, Zakavkazia) strate-
jik öneminin yanısıra zengin yer altı ve yer üstü kaynakları ile dikkat çeker.
Azerbaycan Cumhuriyeti, Gürcistan Cumhuriyeti ve Ermenistan Cumhuri-
yeti topraklarından ibarettir.

Gürcistan kuzeyinde Büyük Kafkas Dağları silsilesi üzerinden Rusya
Federasyonu’na komşudur. Büyük Kafkas Dağları üzerinde buzullarla kaplı
tepeler bir kısmı Gürcistan sınırları içinde kalır ve en yüksek yer Şhara Te-
pesi (5.193 m.)’dir Burada güneyinde ise Küçük Kafkas Dağları bulunur, orta
kısımları ise çukur bir bölgedir. Dağlarla çevrili Ritsa Gölü (1,9 km²) turistik
bir merkezdir. Karadeniz’e dökülen akarsuları Kodori, İnguri, Tshenis, Tskali
ve Rioni’dir. Kür (Kura) Nehri’nin Aragvi, Lori ve Alazani adlı kolları Gür-
cistan içindedir. Gürcistan içinde Abhazya (8.600 km²), Acarya (2.800 km²)
ve Güney Osetya (3.800 km²) özerk bölgeler bulunmaktadır. Gürcistan eko-
nomisi geleneksel tarım ve hayvancılık yanında sanayi, madencilik, turizm
alanlarında da gelişme yolundadır. Azerbaycan’dan Gürcistan’dan geçerek
Türkiye’ye gelen kara yolu, demir yolu, petrol ve doğal gaz boru hatlarının
güzergahı olması ile transit taşımacılık büyük önem kazanmıştır. 1950 Gürcis-
tan’ın en büyük şehri başkent Tiflis’tir.

Güney Kafkasya’nın nüfus, toprak ve ekonomik imkânları bakımın-
dan en önde olan devleti Azerbaycan Cumhuriyeti’dir. Kuzey Azerbaycan
da denir. Güney Azerbaycan İran dâhilinde yer alır ve Tebriz ve civar iller-
den oluşur. Azerbaycan Cumhuriyeti, kuzeyinde Büyük Kafkas Sıradağları
ile Rusya Federasyonu güneyinde İran, batısında Gürcistan, Ermenistan ve
Nahçıvan tarafından Türkiye’ye komşudur. Azerbaycan’ın alanı 86.600 km²
olup başkenti Bakü en kalabalık ve gelişmiş şehridir. Azerbaycan Türkleri,
Ural-Altay dil ailesinin Oğuz grubuna dâhil olan Azerbaycan Türkçesini ko-
nuşmaktadır. 1990 yılı başlarında başlatılan Latin alfabesine geçiş süreci 18
Haziran 2001’de tamamlanmıştır 1951

Tabiat şartları ve iklimi bakımından Azerbaycan, Güney Kafkasya’nın
en kurak kesimi olan orta ve aşağı Kür (Kura) havzasında yer almaktadır.
Ülke topraklarının büyük kısmı ovalıktır. Bu ovada akan Kür Nehri’nin del-
tası ile Aras Nehri’nin deltası birleşir ve Hazar’a dökülür. Azerbaycan genel
olarak yazları kurak ve sıcak geçen bir bozkır iklimine sahiptir. 1952

Geleneksel tarım ve hayvancılık yanında petrol ve petrole bağlı sana-

1950  Mehmet Saray, “Gürcistan ve Gürcüler”, Kafkas Araştırmaları, III, İstanbul 1997,
s. 1-4.
1951  Aydın Balayev, “Azerbaycan’da Etnolinqvistik Prosesler”, Azerbaycan Milli Ensik-
lopediyası, Bakü 2007, s. 147-150; Ağamusa Ahundov, “Dil”, Azerbaycan Milli Ensiklope-
diyası, Bakü 2007, s. 151-152.
1952  Hayyam Rahimov, “İklim”, Azerbaycan Milli Ensiklopediyası, Bakü 2007, s. 29-32.

482

TÜRKİYE CUMHURİYETİ TARİHİ-III

yi gelişmektedir. Petrol ve doğal gazdan sonra demir cevheri, alüminyum,
bakır, çinko, kurşun, kobalt, sülfat, kömür, göl ve kaya tuzları gibi değerli
madenler bulunmaktadır. Azerbaycan’da pamuk, çeşitli meyve ve sebzelerin
üretimi yapılmaktadır. Azerbaycan’da tütün, çay ve çeşitli meyveler de yetiş-
tirilmektedir. 1953

Azerbaycan tarihî bir petrol ülkesidir. Ruslar, Çarlık ve Sovyet dönem-
lerinde Bakü petrollerinden en geniş şekilde istifade ettiler. Azerbaycan ba-
ğımsızlığını kazandıktan sonra Hazar’da petrol üretimini arttırmak için asrın
antlaşması denilen dünyanın büyük petrol şirketlerinin katıldığı bir antlaş-
ma imzaladı. Bakü-Tiflis-Ceyhan Petrol Boru Hattı projesi ile üretilen petrol
uluslararası pazara daha güvenli taşınmaktadır. Yüksek kaliteli petrolü ve do-
ğal gazı Azerbaycan’ın hem enerji ihtiyacını karşılamakta hem de en önemli
ihracat maddelerini oluşturmaktadır. Azerbaycan’ın zengin doğal kaynakla-
rını akılcı kullanarak yakın gelecekte kalkınmış ve halkın refahını temin et-
miş zengin ülkeler arasında yerini alması beklenmektedir. 1954

Güney Kafkasya’da üçüncü bir devlet de Ermenistan’dır. Ülkenin baş-
kenti Erivan hem en büyük şehir hem de ekonomik merkezdir. Ermenistan’ın
yüz ölçümü 29.743 kilometre karedir. Yazları sıcak ve kurak, kışları ise soğuk
ve yağışlı bir iklime sahiptir.

Ermenistan, bağımsızlık ilan ettiği dönemde yayılmacı siyaset izlemiş,
uluslararası hukuku hiçe sayarak silah gücü ile komşusu Azerbaycan’ın Dağ-
lık Karabağ ve civarı topraklarını işgal etmiştir. İşgal ettiği Azerbaycan top-
raklarından çekilmediği için ve diğer sebeplerle hem Azerbaycan hem de
Türkiye ile normal diplomatik ilişkiler kurulamamış, karşılıklı büyükelçilik-
ler ve konsolosluklar açılamamıştır. 1955

2.5.1.1. Azerbaycan (1980-2000)*

Güney Kafkasya’da, Hazar denizinin batı kıyısında zengin enerji kay-
naklarına sahip Azerbaycan Cumhuriyeti doğu-batı ve kuzey-güney aksın-
daki stratejik konumu dolayısıyla tarihsel olarak her zaman bir çekim merke-

1953  Sadıh Salahov; İsa Aliyev; Galib Hasanov, “Kend Tasarrufatı”, Azerbaycan Milli En-
siklopediyası, Bakü 2007, s. 443-458.
1954  Mehmet Saray, Azerbaycan Türkleri Tarihi, İstanbul 1993, s. 7-9; Halil Bal, “Azer-
baycan’da Petrol ve Petrol Endüstrisine Genel Bir Bakış”, Kafkas Araştırmaları, IV, İstan-
bul 1998, s. 17-37.
1955  Güney Kafkasya’da normal barış ortamının kurulmasına büyük bir tehdit oluşturan
Karabağ Sorunu hakkında birçok yayın vardır. Örnek olarak bk. Cemalettin Taşkıran, Geç-
mişten Günümüze Karabağ Meselesi, Genelkurmay Basımevi, Ankara 1995; Yaqub Mah-
mudov ve Kerim Şükürov, Karabağ Real Tarih, Faktlar, Tahsil Neşriyat, Bakü 2007.
*  Dr. Öğretim Üyesi Fuat Hacısalihoğlu, Ordu Üniversitesi, Fen-Edebiyat Fakültesi, Tarih
Bölümü, fuathacisalihoglu@odu.edu.tr

483

II. KISIM: 1980-2000 ARASI TÜRKİYE

zi oldu. Emperyal emellerle bölgeyi ele geçiren Çarlık Rusyası ile başlayan
hegemonik tavır Sovyet Rusyası ile devam etti. Sovyet sonrası dönemde ise
Rusya Federasyonu arka bahçe söylemiyle Azerbaycan’ın siyasi, ekonomik ve
sosyal alandaki gelişmelerine müdahil olmaya devam etti. Sovyetler Birliği
sonrası Rusya arka bahçesi üzerinde üstünlüğünün sınanacağı bir güç sava-
şına girişti. Genç cumhuriyetlerin iç ve dış tüm politik gelişmeleri bu aks
üzerindeki mücadele çerçevesinde gerçekleşecekti.

Azerbaycan’ın bağımsız, demokratik ulus devlete geçişinin gerçekleş-
tiği 1980-2000 yılları arasında, Sovyet -daha geniş anlamda Rus- kolonisi
olmaktan çıkması için ağır bedeller ödenmek zorunda kalındı. Bağımsızlıkla
beraber sahip olduğu stratejik konum ve petrol yatakları Azerbaycan’ı siyasi
ve ekonomik açıdan küresel bir odak haline getirdi. İlk bakışta olumlu bir
gelişme gibi görünen bu durum aslında arka planda birçok sıkıntıyı da bera-
berinde getirecekti. Bu beklenmedik sorunların yanı sıra geçmişten gelen ba-
gajlar yani komşularla soğumaya bırakılan tarihsel hesaplaşmaların getirdiği
yalnızlık, bağımsızlığın ilk on yılında ağır adımlarla mesafe katedilmesine
sebep oldu.

Siyasi açıdan uluslararası arenada ulusa dayalı egemenlik temelinde
müstakil bir Azerbaycan devletinin varlığına meşruiyet kazandırılmışsa da
Ermenistan ile yaşanan savaş sahip olunan zengin yer altı kaynaklarının ve-
rimli kullanılamamasına ve serbest piyasa koşullarının oluşturulamamasına
neden oldu. Bu durum ilk aşamada ekonomik olarak refah düzeyinde iste-
nilen seviyeye ulaşılmasına engel oldu. Esasında Sovyet sistematiği dışında
20. yüzyıl dünya pratiğine dair hiçbir tecrübesi bulunmayan eski birlik cum-
huriyetlerinin her birinin kendine özgü sorunları ortaya çıktı. Kabuk değiş-
tirmenin getirdiği bu sıkıntılar, sürecin doğallığı içinde olağan gelişmelerdi.
Üzerinde durulması gereken asıl konu meşruiyetlerini kendi egemenliklerin-
den almaya başlayan Azerbaycan ve diğer cumhuriyetlerin ne kadar bağımsız
olabilecekleri ve demokratikleşebilecekleriydi.

2.5.1.1.1. 1980-1991 Azerbaycan Sovyet Sosyalist Cumhuriyeti

20. yüzyılın sosyo-politik fenomeni Rusya merkezli Sovyetler Birliği’nin
gözünde Sovyet Azerbaycanı zengin petrol kaynaklarının ötesinde özel bir
anlam taşımıyordu. Nitekim Sovyet yönetimi altında tarım, sanayi ve kent-
lerin gelişiminde büyük atılımlara denk gelinmez iken petrol sahasında sü-
rekli yeni kuyuların açıldığı göze çarpmaktadır. Sovyet hegemonyası altında
kendi bağımsız gelişimlerini sağlayamayan birlik cumhuriyetlerinde 1980’li
yılların ikinci yarısından itibaren birtakım huzursuzluklar belirmeye başladı.
Sosyalist üretim usulünün verimsizliği, rekabet ortamının olmayışı, mülki-
yet hakkının bulunmayışı, totaliter yönetimin özgürlükleri kısıtlayışı, sosyal
taleplerin karşılanamayışı ve bütçenin büyük kısmının soğuk savaş nedeniy-

484

TÜRKİYE CUMHURİYETİ TARİHİ-III

le silahlanmaya harcanması mutluluk endeksinin ve refah seviyesinin düşük
kalmasına neden oldu. Sovyetik düzenin beklentileri karşılayamaz hale gel-
mesi birlik ülkeleri içerisinde muhalif hareketlenmelere yol açtı.

Neticede Sovyetler Birliği için artık reformlar kaçınılmaz bir hal aldı ve
sosyalizmin ıslahı bağlamında hümanist demokratik sosyalizm şiarıyla siyasi
alanda Glasnost (açıklık) ve ekonomik alanda Perestroika (yeniden yapılan-
ma) açılımları yapıldı. Aslında bu değişim özgürlüklerin görece genişletil-
mesi ve kapitalist sistemle örtülü bir uzlaşma arayışıydı. Siyasal alanda de-
mokrasinin geliştirilmesi adına sivil toplum örgütlerinin ve siyasi partilerin
kurulmasının önü açılınca Sovyetler Birliği’nin dağılışı da hızlanmış oldu.
Makro göstergelerdeki bozulmalar Sovyet sistematiğinin iç dinamiklerinin
bozulduğunu ve merkezî yönetimin hantal bürokrasi nedeniyle zafiyete düş-
tüğünü göstermekteydi. Dünya, otoriter rejimlerden demokratik yapılara ge-
çişlere sahne olmuştu. Ancak totaliter bir devletin savaş olmaksızın demok-
rasiye geçişi alışıldık bir manzara değildi. 1956

Bu ortam Azerbaycan ve diğer birlik halklarına ulusal zeminde demok-
ratik kazanım fırsatları yaratmıştı. Esasında Sovyet Azerbaycanı Dönemi’nde
birçok ulusal diriliş örgütünün yer altı faaliyetleriyle varlık gösterdiği bilin-
mektedir. Azerbaycan halkının Sovyet hegemonyasının totaliter uygulamala-
rının gevşediği dönemlerde ulusal benliklerini unutmadıklarını gösteren pek
çok olaya rast gelinir. 1960’ta Yusuf Vezir Çemenzeminli’nin Karabağ Hanı
İbrahim’in baş veziri Vakıf hakkındaki eseri geçmişin unutulmadığının gös-
tergesiydi. 1957 1970’lerden itibaren, Azerbaycan’ın ulusal değerleri arasında
sayılan Nizami, Nesimi, Molla Penah Vaqıf, Üzeyir Hacıbeyli, Murtaza Mem-
medov gibi pek çok isim adına birtakım faaliyetlerde bulunulmuş, 1982’de ise
bir zamanlar pantürkist olmakla suçlanan Hüseyin Cavid’in mezarı İrkutsk
vilayetinden Nahçıvan’a getirilmişti. 1958 Son olarak Şubat 1990’da Azerbay-
can Komünist Partisi Moskova’ya şair Nizami’nin doğumunun 850. yılı anı-
sına 1991’de anıt dikme kararı aldı. 1959 Bunlar ulusal bilincin geliştirilmesine
yönelik o dönemlerin önemli girişimleriydi. Kültürel düzeyde yürütülen bu
faaliyetler müstakilliği hedefleyen planlı bir ulusçu ajanda takip edilerek icra
edilmemekteydi. Ancak öte yandan bu tür faaliyetler ulusal uyanışa yönelik
bir şuurun gelişimine de hizmet etmekteydi. Nitekim bu yılların edebî eser-

1956  Cavid Abdullayev, “Azerbaycan’da Anayasalaşma Süreci ve Benimsenen Sistemin Ni-
teliği”, Avrasya Dosyası Uluslararası İlişkiler ve Stratejik Araştırmalar Dergisi, C 7, S 1,
2001, s.109.
1957  Süha Bölükbaşı, “Azerbaycan’da Ulusun İnşası: Sovyet Mirası ve Karabağ Sorunu’nun
Etkileri”, Orta Asya ve İslâm Dünyasında Kimlik Politikaları 20. Yüzyılda Milliyetçilik,
Etnisite ve Emek, Drl. Willem van Schendel, Erik J. Zürcher, İletişim Yay., İstanbul 2014,
s. 73.
1958  İsmayıl Memmedov, Azerbaycan Tarihi, Adiloğlu Neşriyatı, Bakı 2005, s. 394-395.
1959  Bölükbaşı, age., s. 82.

485

II. KISIM: 1980-2000 ARASI TÜRKİYE

lerinde Güney Azerbaycan’ın Türklüğüne yönelik söylemler şuurlu bir ulus-
çuluğun gelişmeye başladığını işaret etmekteydi. Bu tür girişimlerin önünü
açan “Glasnost ve Perestroika”nın izindeki revizyonist süreç bağımsız devlet
kurma açılımına giden bu ulusçu dilin gelişimine geniş imkânlar tanıdı.

Azerbaycan Sovyeti, Sovyet merkezî yönetiminin kontrolü kaybetmeye
başladığı 1980’lerin başlarında halkını demokratik zemindeki ulusal hak ta-
lep eden hareketlerden uzak tutmaya çalıştı. Ancak 1983’ten itibaren Erme-
nistan’ın Azerbaycan halkına ve topraklarına yönelik saldırgan tutumu Güney
Kafkasya’da eski defterlerin açılmasına neden oldu. 20. yüzyılın başlarında
Ermenilerin Azerbaycan topraklarına yönelik hak iddiaları iki taraf arasında
yoğun ve yıpratıcı etnik çatışmalara sahne olmuştu. Sovyetler Birliği tesis
edildikten sonra bu sıcak çatışma yerini soğumaya bırakmış ancak Ermeniler
taleplerini her zaman canlı tutmuştu.

Sovyet otoritesinin zayıflamasıyla Ermenistan topraklarında yaşayan
Azerbaycanlıların göçe zorlanmak suretiyle yurtlarından kovulması ve Dağ-
lık Karabağ’ın Ermenistan’la birleştirilmesi yönünde artan talepler Azerbay-
can’da ulusal bir havanın oluşumunu tetikledi. Siyasal alanda yaşanan libe-
ralleşmenin de etkisiyle ortaya çıkan birçok sivil ve politik oluşum, bu durum
karşısında pek çok miting ve grevi kapsayan örgütlü kitle hareketleri düzenle-
di. Azerbaycan Halk Cephesi etrafında birleşen bu örgütler sivil bir inisiyatif
ile bağımsızlığa giden yolun taşlarını dizmeye başladı.

Ermenistan’ın Dağlık Karabağ’da gerilimi artıran saldırılarına karşı bü-
yük kalabalıkların meydanlarda gösterdiği tepkiyi Azerbaycan Sovyet yöne-
timi gösteremedi. Gerginliği azaltmak adına Rusya, Dağlık Karabağ Özerk
Bölgesi’ni 12 Ocak 1989’da doğrudan kendine bağladı. Bu emrivaki karşısın-
da Azerbaycan halkından gelen tepkiler sonucunda 23 Eylül 1989’da Azer-
baycan Yüksek Sovyeti -Sovyetler Birliği’nin konfederal yapısının dışına çık-
madan- Azerbaycan Sovyet Sosyalist Cumhuriyeti’nin egemenliği hakkında
bir karar alarak Nahçıvan ve Dağlık Karabağ’ın Ermenilerin eline geçmesine
engel olmaya çalıştı. Bu aynı zamanda bağımsızlık yolunda ilk resmî adımdı.

Kitle hareketleriyle halk desteğini arkasına alan Azerbaycan Halk Cep-
hesi’nin iktidara gelme olasılığının güçlenmesi üzerine 19-20 Ocak 1990 ge-
cesi Rusya’nın doğrudan müdahalesi sonucu kanlı olaylar yaşandı. Bu sert
müdahale Azerbaycan’ı bağımsızlığa götüren süreci geri döndürülemez bir
biçimde başlattı. Gorbaçov bu müdahale ile diğer birlik cumhuriyetlerindeki
ulusçu hareketlere de gözdağı vermeyi amaçladı. Ancak bu hadise birliğin
güçlenmesine değil bilakis halkın Komünist Parti’yi terk etmesine yol açtı.

5 Şubat 1991’de devletin adı Azerbaycan Cumhuriyeti olarak değiştirildi.
30 Ağustos 1991’de bağımsızlık ilan edildi. 18 Ekim 1991’de parlamentoda
bağımsızlık yönünde anayasal bir bildiri yayımlandı. 29 Aralık 1991’de yapı-

486

TÜRKİYE CUMHURİYETİ TARİHİ-III

lan halk oylamasıyla Azerbaycan’ın bağımsızlığı meşruiyet kazandı.

25 Mayıs 1991’de Bakü’de Başkonsolosluk açan Türkiye Cumhuriyeti,
Azerbaycan Cumhuriyeti’ni 9 Kasım 1991’de resmî olarak tanıyan ilk devlet
oldu. Diplomatik ilişkiler 14 Ocak 1992’de imzalanan Diplomatik İlişkile-
rin Yeniden Kurulmasına İlişkin Antlaşma ile başlatıldı ve Bakü’de bulunan
başkonsolosluk Büyükelçilik seviyesine yükseltildi. Takip eden dönem içeri-
sinde Türkiye’nin Nahçıvan ve Gence Başkonsoloslukları faaliyete başladı.
Buna mukabil Azerbaycan Ağustos 1992’de Ankara Büyükelçiliğini, Ocak
1993’te İstanbul Başkonsolosluğunu faaliyete geçirdi. 1960

2.5.1.1.2. Tarihsel Derinlik Perspektifinde Azerbaycan Türkiye
İlişkileri

Anadolu ve Azerbaycan Türkleri, Türk tarihinin yaygınlık vasfı bağla-
mında Osmanlı ve Safevi devlet yapılanmaları altında ayrışarak zaman za-
man devletler nezdinde ciddi sorunlar yaşasalar da her iki toplum aynı kültür
çevresini paylaştıklarından ilişkilerde karşılıklı kalıcı bir hasar meydana gel-
memişti. Nitekim Osmanlı Devleti ile Çarlık Rusyası arasında yaşanan geri-
limlerde Azerbaycan Türkleri taraflarını soydaşlarından yana belli etmişti.
Osmanlı Türkleri de bu yaklaşıma bigâne kalmayarak Kafkas İslam Ordusu
ile soydaşlarına sahip çıktı.

Türkiye ve Azerbaycan arasındaki siyasi ilişkilerin 28 Mayıs 1918’de
ilan edilen Azerbaycan Demokratik (Halk) Cumhuriyeti ile başladığını söy-
lemek yerinde bir tespit olur. Osmanlı Türkiyesi’nin Nuri Paşa komutasında-
ki Kafkas İslam Ordusu’nu Azerbaycanlıları Rus ve Ermeni baskılarından
kurtarmak için göndermesi iki devlet arasındaki ilişkilerin derinliğini gös-
termek bakımından önem taşımaktadır. Buna mukabil Sovyet yardımı ola-
rak adlandırılan, esasında Türkistan Türklerinin son kale olarak gördükleri
Anadolu’ya gönderdikleri yardımın 11. Kızıl Ordu tarafından Bakü üzerin-
den Anadolu’ya geçirilmesi -Batı Trakya Cumhuriyeti hariç- Doğu’nun ilk
bağımsız cumhuriyetinin sonu anlamına geliyordu. Nitekim Azerbaycan 28
Nisan 1920’de Sovyet hâkimiyetine girdi.

Azerbaycan Sovyet Sosyalist Cumhuriyeti kurulduğunda da ikili ilişki-
ler ve yardımlaşmalar bir süre devam etti. Millî Mücadele Dönemi’nde Sov-
yet Azerbaycanı lideri Neriman Nerimanov kendinden istenilen borca kardeş
kardeşe borç vermez yardım eder karşılığını vermişti. Ayrıca bu dönemde
önemli miktarda petrol ürünü Anadolu’ya gönderilmişti. Mustafa Kemal
Atatürk’ün Azerbaycan’ın sevinci bizim sevincimiz, kederi bizim kederimiz-
dir söylemi ile oluşan kardeşlik ruhunun ışığı altında gelişen ikili ilişkiler en
1960  Ulviyye Aydın, “Türkiye-Azerbaycan İlişkilerinin Son On Yılı (2006-2016): Kardeş-
likten Stratejik İşbirliğine Uzanan Yol”, Avrasya Uluslararası Araştırmalar Dergisi, C 6,
S 13, 2018, s. 40.

487

II. KISIM: 1980-2000 ARASI TÜRKİYE

üst düzeyde devam etti. Her iki devletin de seçilen liderlerinin ilk yurt dışı
temaslarını birbirlerine yapmalarının altında bu beraberlik duygusuna yapı-
lan vurgu vardı.

Bu fedakârlıklar çerçevesinde beliren ilişkiler Sovyet Dönemi’nin karar-
tısı dışında dostane ve samimi bir zeminde gerçekleşti. Sovyet Dönemi’ndeki
ilişkiler daha ziyade gizli faaliyetler ve sınırlı sayıdaki karşılıklı ziyaretler
şeklinde vuku buldu. 1961 Soğuk Savaş Dönemi’nde farklı kutuplarda yer alan
Azerbaycan ve Türkiye arasındaki ilişkiler merkez Moskova üzerinden yürü-
tüldü. 20. yüzyılın başında kurulan sağlam ilişkiler, araya 71 yıllık Sovyetler
Birliği Dönemi girse de Azerbaycan’ın bağımsızlığının ilanı ile iki devlet tek
millet düsturu üzerine kaldığı yerden sağlam bir temelde ilerleme kaydetme-
ye devam etti.

Tarihsel izlekte etnik ve kültürel müşterekte buluşan Türkiye ve Azer-
baycan Avrasya’nın kalpgâhında müstesna bir yere sahiptir. Türk dünyasının
geneline bakıldığında Azerbaycan ile coğrafi yakınlık, ilişkilerin daha yoğun
yaşanmasına imkân vermektedir. İki devlet arasındaki ilişki devletlerin men-
faatlerine göre biçimlenen klasik uluslararası ilişkiler boyutundan farklı bir
boyutta şekillenmiştir. 1962 Bu durum sadece fiziki yakınlık değil yakın tarih-
te yaşanan karşılıklı müspet münasebetler ile açıklanabilir. Elbette içerisinde
duygusal yakınlık barındıran bu ilişki yüksek beklentileri de beraberinde ge-
tirdi. Ancak iki devlet arasındaki ilişkiler derin etkiler bırakan büyük kırıl-
malar yaşanmasına sebebiyet vermeyen birtakım olaylar neticesinde dalgalı
bir seyir izlemiştir.

İkili münasebetlerin doğası gereği yaşanan bazı olumsuzluklara rağmen
devlet liderlerinin kişisel münasebetleri sayesinde ilişkiler samimiyet zemi-
ninde ilerlemiştir. Mustafa Kemal Atatürk ile Mehmet Emin Resulzade ve
Neriman Nerimanov arasında başlayan ilk temaslar, Turgut Özal ile Ebülfez
Elçibey ve Süleyman Demirel ile Haydar Aliyev dönemlerinde de dostluk
zemininde tekrarlanmıştır. İki devlet arasında zamanla kurumsallaşan siyasi,
ekonomik, askerî ve kültürel ilişkiler ağı stratejik ortaklığa giden yolu açmış-
tır.

Azerbaycan Türkiye ilişkilerinin ilk ve en önemli boyutu savunma ala-
nında sağlanacak iş birliğidir. Kuruluş aşamasında henüz düzenli ve dona-
nımlı bir ordusu bulunmayan fakat bu duruma mukabil ters orantı ile fiilî
bir işgal ve çatışma içerisinde bulunan Azerbaycan; Rusya, İran ve Erme-
nistan tarafından gelebilecek her türlü tehdide karşı savunmasızdı. Gelişme-
ler yüzyılın başında olduğu gibi Azerbaycan’ın Türkiye’ye yakın durmasını
bir zorunluluk haline getirmişti. İkinci boyut ise ekonomiktir. Azerbaycan,
1961  Araz Aslanlı, Vefa Kurban, “Azerbaycan-Türkiye İlişkileri ve Sivil Toplum Kuruluş-
ları”, Marmara Türkiyat Araştırmaları Dergisi, C III, S 1, 2016, s. 33.
1962  Aydın, agm., s. 39.

488

TÜRKİYE CUMHURİYETİ TARİHİ-III

Sovyetler Birliği sonrasında ekonomik olarak kendi ayakları üzerinde durma
becerisine sahip değildi. Ülkeyi kalkındıracak olan Hazar havzasının zengin
petrol ve doğal gaz kaynaklarının serbest pazara sürülmesi için Rusya dışında
alternatif hatlar için yine Türkiye’nin desteğine ihtiyaç duyuluyordu. Üçüncü
boyut ise sosyo-kültürel alanda model kabul edilen Türkiye’nin rehberliğidir.

2.5.1.1.3. Azerbaycan’da Siyasal Gelişmeler

2.5.1.1.3.1. Ayaz Niyazi Mütellibov Dönemi (1990-1992)

Ayaz Niyazi Mütellibov, 20 Ocak olayları sonrası Abdurrahman Vezi-
rov’un yerine Azerbaycan Komünist Partisi Birinci Sekreterliğine getirildi.
Akabinde 18 Mayıs’ta Azerbaycan Yüksek Sovyeti tarafından devlet başkanı
seçildi. Mütellibov tek aday olarak girdiği 8 Eylül 1991 tarihli seçimde Azer-
baycan Cumhuriyeti’nin ilk devlet başkanı oldu. 1991’de gerçekleştirdiği ilk
resmî ziyaretten sonra 12 Şubat 1992’de tekrar İran’a giderek Devrim kut-
lamalarına katılıp birleşik Azerbaycan 1963 yaklaşımında bulunulmayacağına
dair teminat verdi. 1964 14 Ocak 1992’de Türkiye’den gelen heyeti kabul etti ve
bu görüşmede iki ülke arasında diplomatik ilişkilerin kurulması ve karşılık-
lı olarak büyükelçilikler açılması konusu karara bağlandı. Aynı görüşmede
Türkiye’ye resmen davet edilen Mütellibov, 23-24 Ocak 1992 tarihlerinde
Türkiye’yi ziyaret etti. Bu ziyaret sırasında iki ülke arasında askerî alan dı-
şında ikili ilişkilerin geliştirilmesine ilişkin 11 maddelik bir Dostluk ve İşbir-
liği Antlaşması imzalandı. Ancak bu antlaşma ülkenin iç ve dış gelişmelerde
yaşanan yoğun gündeminden dolayı Azerbaycan parlamentosu tarafından
onaylanmadığı için yürürlüğe giremedi. 1965

Mütellibov, Gorbaçov’a yapılan darbeyi destekleyerek Moskova’nın gö-
zünden kısa bir süre düşmekle birlikte statükocu bir tavırla Rusya’nın men-
faatleri doğrultusunda bir politika izlemeyi tercih etti. Nitekim parlamento
tarafından onaylanmamış olsa da 21 Aralık 1991’de Bağımsız Devletler Top-
luluğu ile bağlantılı muhtelif antlaşmalara imza atarak Rus yönetimi ile ara-
sını iyi tutmaya çalıştı. 1966 Ulusal ordunun kurulması yönünde fikir beyan et-
mesine rağmen bu yönde herhangi bir teşebbüste bulunmayarak Ermenistan
1963  1813 Gülistan ve 1828 Türkmençay Antlaşmaları ile tarihî Azerbaycan toprakları Rus-
ya ve İran arasında paylaşıldı. Bu antlaşmalar sonrası İran topraklarında bu ülkenin bütünlü-
ğünü tehlikeye düşürecek oranda Azerbaycan Türkü’nün kalması İran için büyük bir tehdit
algısı yaratmaktaydı.
1964  Nâzim Cafersoy, Elçibey Dönemi Azerbaycan Dış Politikası (Haziran 1992-Hazi-
ran 1993) Bir Bağımsızlık Mücadelesinin Diplomatik Öyküsü, Avrasya Stratejik Araştır-
malar Merkezi Yay., Ankara 2001, s. 67-68.
1965  Cafersoy, age., s. 122.
1966  Araz Aslanlı, İlham Hesenov, Haydar Aliyev Dönemi Azerbaycan Dış Politikası,
Platin Yay., Ankara 2005, s. 21.

489

II. KISIM: 1980-2000 ARASI TÜRKİYE

karşısında ülkesini çok zor bir durumda bıraktı. 26 Şubat 1992’de Dağlık Ka-
rabağ’ın Hocalı kasabasında yaşanan olaylara gereken tepkiyi de veremedi.
Hocalı’daki elim olaylarda Sovyet 4. Ordusu’nun 366. Alayı’nın Ermenistan’a
yardımının ortaya çıkışı Mütellibov’u zor durumda bıraktı ve 6 Mart 1992’de
istifa etmek zorunda kaldı.

Dönemin Meclis Başkanı olan Yaqub Memmedov 7 Haziran 1992’de ya-
pılacak seçimlere kadar devlet başkanlığı görevini vekâleten üstlendi. Bu kısa
süreçte 13 Mart 1992’de Türkiye ve Azerbaycan yetkilileri arasında enerji
alanında iş birliği protokolü imzalandı. Ayrıca 2-3 Mayıs 1992’de Başbakan
Süleyman Demirel, Memmedov’un daveti üzerine Bakü’yü ziyaret ederek
Azerbaycan yetkilileri ile görüş alışverişinde bulunup iki bin Azerbaycanlı
öğrenciye Türkiye’de burslu eğitim olanağı sağlanması sözü verdi. 1967 Mem-
medov herhangi bir blok içerisine dâhil olunmama yönünde bir tutumla kıs-
men gri alanda durmaya özen gösterdi. Ancak devrik lider Mütellibov’un 14
Mayıs’ta göreve dönme girişiminin Azerbaycan Halk Cephesi’nin müdahalesi
ile bertaraf edilişi sonrasında inisiyatif kullanmaktan çekindiği için 18 Mayıs
1992’de görevinden alındı ve yerine İsa Gamberov Meclis Başkanı seçildi. 1968
Aslında Memmedov’un da içerisinde bulunduğu Sovyet artığı nomenklatura
iktidarın Azerbaycan Halk Cephesi’ne geçmemesi için hayli gayret sarf etmiş
ancak halktan destek alamadıklarından başarılı olamamıştı. Böylece seçime
az bir süre kala Azerbaycan Halk Cephesi, inisiyatifi eline geçirmiş oldu. 7
Haziran 1992’de seçimi kazanan Elçibey 16 Haziran’da devlet başkanı olarak
göreve başladı.

2.5.1.1.3.2. Ebülfez Elçibey Dönemi (1992-1993)

1970’li yıllardan itibaren Türkçü hareketin içerisinde bulunan Elçibey
1980’lerin ikinci yarısından itibaren Azerbaycan Halk Cephesi’nin ön safla-
rında yer alarak büyük kitle hareketlerinin bayraktarlığını üstlendi. Elçibey
dekolonizasyon zemininde anayasal ve demokratik ilkeler çerçevesinde Türk
ulusçuluğu üzerinden kısa zamanda iç ve dış politikada iddialı siyasal söy-
lemlerle cesur ve radikal kararlara imza attı.

Elçibey savaşın gölgesinde elde edilen bağımsızlığın her alanda tam ve
sürdürülebilir olması için Rusya engelinin aşılması gerektiğinin farkındaydı.
Bu farkındalıkla gerçekleştirdiği en büyük icraatı yaklaşık iki yüzyıldır ek-
seninde kalınan Rusya ile göbek bağını kesmek oldu. Bu bağlamda iki devlet
arasındaki ağabey kardeş ilişkisine son vererek eşit statü temelinde hareket
edilmesini temin etti. Bu çerçevede Rus askerlerinin 26 Mayıs 1993’t e ülke

1967  Mehmet Saray, Azerbaycan Türklerinin Tarihi, Nesil Matbaacılık, İstanbul 1993,
s. 110.
1968  Aslanlı; Hesenov, age., s. 23-24; Cafersoy, age., s. 44-45.

490

TÜRKİYE CUMHURİYETİ TARİHİ-III

dışına çıkarılmasını sağladı. 1969

Ancak Rusya yakın çevre doktrini çerçevesinde eski Sovyet coğrafyasını
arka bahçesi görerek Bağımsız Devletler Topluluğu altında, bölgede otorite-
sini yeniden kurmak istiyordu. Elçibey, bu topluluğa katılım yönünde yapılan
daveti görmezden gelip ilk resmî ziyaretini 24-27 Haziran 1992’de Türkiye’ye
gerçekleştirerek artık Rusya merkezli değil Türkiye ve Türk Dünyası odaklı
bir oluşumun içerisinde olunacağının işaretini verdi. Bu doğrultuda ön planda
Türkiye olmak üzere ABD ve Batılı devletlerle ilişki kurmayı hedef edindi.

Elçibey idealist bir yaklaşımla ortaya koyduğu hedeflere ulaşmak için
mazide dayanışma içerisinde bulunulan Türkiye ile birlikte hareket etmek is-
tedi. Türkiye’ye zarar vermeden stratejik bir ortaklıktan yanaydı. 25 Haziran
1992’de İstanbul’da Karadeniz Ekonomik İşbirliği Örgütü Zirvesi’ne katıldı.
Ayrıca 26 Haziran’da Türkiye Büyük Millet Meclisinde bir konuşma yapa-
rak Atatürk çizgisinde bulunduğunu belirtip Türkiye’yi model kabul ettiğini
ifade etti. 28 Ekim-5 Kasım tarihlerinde 9 günlük bir Türkiye ziyareti daha
gerçekleştirdi. Bu ziyaret sırasında önce Cumhuriyet Bayramı kutlamaları-
na katılan Elçibey, 30-31 Ekim 1992’de Ankara’da gerçekleştirilen ilk Türk
Devletleri Zirvesi’ne katılarak ortak beyannameyi imzaladı. 2 Kasım 1992’de
iki devlet arasında birçok konuda antlaşmaya varıldı. Bu antlaşmalardan en
önemlisi çeşitli alanlarda ilişkileri geliştirmeyi hedefleyen on iki maddelik
İşbirliği ve Dayanışma Antlaşması’ydı. 1970

Azerbaycan Halk Cephesi’nin dış politika programı liberal anlayış çer-
çevesinde; içişlerine karışılmaması, bütün devletlerle barış içinde yaşanması,
sorunların güç kullanılmadan çözülmesi, dış politikanın çok yönlü iş birli-
ği ve karşılıklı yardım esasına göre belirlenmesi, diğer devletlerle doğrudan
diplomatik ilişkiler kurulması ve uluslararası örgütlere katılımın sağlanması
üzerine inşa edildi. 1971

Bununla birlikte İran’da yaşayan Türk nüfus ile birleşme konularını
gündemde tutan Elçibey, İran yönetimiyle ilişkilerde soğukluk yaşanması-
na sebep oldu. Bunun yanı sıra Azerbaycan’ın Türkiye ve Batılı devletler ile
yakınlaşması ve Hazar Denizi’nin hukuki statüsünün henüz belirlenememesi
İran’ın güvenlik endişelerini artırdı. Bütün bu tehdit algılarına karşın Rus-
ya’nın varlığı sebebiyle Azerbaycan’ın siyasi ve toplumsal hayatında doğru-
dan bir müdahaleden çekinen İran, Orta Asya ve Kafkasya’da Rusya merkezli

1969  Fazil Gezenferoğlu, Ebülfez Elçibey: Tarihten Geleceğe, Prestij Matbaacılık, An-
kara 1995, s. 185.
1970  Güney Kafkasya’nın Dünü-Bugünü-Yarını, Harp Akademileri Basımevi, İstanbul
1993, s. 25.
1971  Nesrin Sarıahmetoğlu, Okan Yeşilot, “Azerbaycan Cumhuriyeti”, Bağımsızlıklarının
25. Yılında Türk Cumhuriyetleri (Siyasi, Ekonomik ve Kültürel Gelişmeler), Ed. Abdul-
vahap Kara, Fahri Solak, Türk Dünyası Belediyeler Birliği Yay., İstanbul 2017, s. 14.

491

II. KISIM: 1980-2000 ARASI TÜRKİYE

bir dış politika izlemeyi tercih etmek durumunda kaldı. 1972 Nitekim İran’ın
Azerbaycan ve Ermenistan arasında üstlendiği arabuluculuk görevi Rusya ta-
rafından hoş karşılanmayarak bölgede söz sahibi olmasının önü kesilmişti. 1973

Elçibey’in izlediği politikalar eski Sovyet coğrafyasında Rusya’nın tüm
otoritesini sarsmaktaydı. 1974 Bu nedenle Rusya Ermenistan’a verdiği deste-
ği artırarak Azerbaycan topraklarının işgal sürecini hızlandırdı. Elçibey’in
Türkçü tutumu eski Sovyet yöneticilerinin yönetimindeki Türk cumhuri-
yetlerince de tedirginlikle karşılandı. Nitekim Türk Devletleri Zirvesi’nde
Rusya’dan çekinildiği için Karabağ olaylarına yönelik herhangi bir karar alı-
namadı. Bu devletlerden sadece Kazakistan, Ermenistan ile yaşanan savaşta
arabuluculuk görevi üstlenebildi.

Elçibey için Rusya, İran ve Ermenistan’a karşı ayakta durabilmenin en
rasyonel yolu Türkiye ile ilişkileri stratejik boyuta taşımaktı. Ancak Türkiye
bu talebe beklenen karşılığı hazırlıksız bulunduğu için tam olarak vereme-
di. Türkiye iki kutuplu dünya düzeninin henüz ortadan kalktığı bir süreçte
Kafkasya’ya yapılacak olası bir müdahalenin uluslararası bir krize yol açı-
labileceğinden endişe duyuyordu.Türkiye 1988’de alevlenen Dağlık Karabağ
olaylarına Azerbaycan bağımsızlığını kazanana dek doğrudan müdahil ol-
mak yerine uluslararası camiaya mesaj vermekle yetindi. Ancak Hocalı’da
yaşanan drama daha fazla kayıtsız kalamayıp uluslararası örgütleri harekete
geçirerek hadiseyi uluslararası bir zemine taşıdı. Dağlık Karabağ’da olayların
hızla tırmanması üzerine 1992 baharında BM, NATO ve AGİK nezdinde gi-
rişimlerde bulundu. 28 Şubat 1992’de toplanan Avrupa Güvenlik ve İşbirliği
Konferansı ateşkes ilan edip mevcut sınırların korunması gerektiği yönün-
de mesajlar vererek sorunun barış yolu ile çözülmesi yönünde kararlar aldı.
24 Mart 1992’de Dağlık Karabağ sorununu ele almak üzere Rusya, Fransa
ve ABD’den oluşan AGİT Minsk Grubu oluşturuldu. Ancak tüm girişimlere
rağmen Ermenistan işgalci tutumunu devam ettirdi.

Azerbaycan’da bağımsızlığın kazanılmasına rağmen teçhizatlı ve düzen-
li bir millî ordu kurulamamıştı. Mütellibov döneminde ulusal ordu kurulması
söz konusu olmuş ancak bu ordunun Azerbaycan Halk Cephesi gönüllülerin-

1972  Sarıahmetoğlu, Yeşilot, age., s. 28.
1973  8 Ağustos 1992’de İran Cumhurbaşkanı Haşimi Rafsancani, Yakup Memmedov ve
Levon Ter Petrosyan ile Tahran’da bir araya gelerek Azerbaycan ve Ermenistan arasında bir
ateşkes antlaşmasına imza attılar. Ancak, antlaşma imzalandığı gün Ermeni birlikleri Şu-
şa’ya girdi. Rusya, İran’ın arabuluculuk faaliyetine bu şekilde müdahale etmiş oldu. Mürsel
Bayram, “Ermenistan Dış Politikasında Reelpolitikle Psikopolitiğin Çatışması:
Cumhurbaşkanlığı Dönemleri Bağlamında Bir Analiz”, Ahi Evran Üniversitesi Sosyal Bi-
limler Enstitüsü Dergisi, C 2, S 3, 2016, s. 71.
1974  Elçibey’in Rusya’nın gölgesinden çıkma arzusu anlaşılabilir bir tavır iken Tataristan’ın
bağımsızlığına yönelik söylemleri Rusya’nın tepkisine yol açmaktaydı. Saadettin Yağmur
Gömeç, Türk Cumhuriyetleri ve Toplulukları Tarihi, Akçağ Yay., Ankara 2015, s. 67-68.

492

TÜRKİYE CUMHURİYETİ TARİHİ-III

den oluşacağından endişe edilerek ordu yerine özel amaçlı polis gücü kurul-
muştu. 1975 Ancak, Elçibey döneminde ulusal bir ordu kurulabilmişti. Düzenli
ordunun kurulmasıyla cephede küçük çaplı başarılar kazanılmıştı. Ancak
ordu içinde asayişsizlik söz konusuydu. Kelbecer bölgesinde görevli Suret
Hüseyinov’un Rusya’nın güdümünde hareket ederek merkezden gelen emir-
leri uygulamaması ve kendine bağlı birlikleri kasıtlı olarak kötü idare etmesi
sonucu 1993 baharında büyük bir yenilgi alındı. Ermenistan karşısında alınan
bu yenilgiler ve iç politikada Rusya yanlısı muhalefetin demokratik yapıyı
tehdit eder duruma gelmesi Azerbaycan’ı kaos ortamına soktu.

Elçibey, diplomasi kullanılmadan Rusya destekli Ermeni birlikleri kar-
şısında silahlı mücadelenin başarıya ulaşamayacağını gördü. Dağlık Karabağ
sorununda Azerbaycan’ın haklılığının uluslararası kamuoyuna anlatılması
gerekiyordu. Batılı devletlerin desteğini sağlamanın -en azından dikkatlerini
çekmenin- yolu siyasi bir manevra ile petrol üretimi ve nakil hatları konu-
sunu gündeme getirmekte yatıyordu. Eğer bu plan başarılı olursa bölgenin
kilit ülkesi konumunda bulunan Türkiye, Batılı devletler tarafından zımnen
desteklenerek daha rahat hareket etme serbestîsi kazanabilirdi. Bu yaklaşım
bölgede tekrar kurulmaya çalışılan Rus hâkimiyetinin kırılması bakımından
önemliydi.

Turgut Özal 1989’da Azerbaycan-Ermenistan çatışmasında Karabağ
sorununu ilkin Sovyetlerin bir iç çatışması olarak değerlendirerek Azerbay-
can’ın yardım taleplerini karşılamaktan çekinmiş ancak Elçibey’in hususi
girişimleri ve petrol odaklı ekonomik söylemleri sonrası bölgenin jeopoli-
tik önemini kavrayarak ilişkileri sıcak bir zemine çekmişti. 1976 Türkiye’nin
petrol antlaşmalarında yer almasını isteyen Elçibey, Özal’a bu arzusunu ilk
ağızdan ifade etmiş ve bu çerçevede birtakım girişimlerde bulunarak gizli
bir antlaşmaya da imza atmıştı. Özal tarafından desteklenen Elçibey, Demi-
rel’den aynı desteği göremedi. Demirel, Azerbaycan’ın içeride ve dışarıda ya-
şadığı sorunların arka planında yer alan Rusya’yı yatıştırabilecek, bölgenin iç
ve dış dinamiklerine hâkim olan tecrübeli bir Sovyet bürokratı olan Haydar
Aliyev’i desteklemeyi tercih ederek bölgede tansiyonu düşürmeyi amaçladı.
Bu yaklaşım Elçibey karşısında Aliyev’in önünü açacaktı.

Sovyetler Birliği sonrası Türk cumhuriyetleri içinde dolaylı yollara sap-
madan bağımsız siyaset yapmayı tercih eden tek lider olan Elçibey, İngilizler
ile petrol antlaşması arifesinde iken 4 Haziran 1993’te Hüseyinov’un Gen-
ce’de başlattığı ayaklanma ile görevinden ayrılmak zorunda kaldı. Bölge-
sel konjonktür Elçibey’in politikalarını uygulamaya elvermedi. 18 Temmuz

1975  Cafersoy, age., s. 61-62.
1976  1 Ocak 1993’te imzalanan ticari ve ekonomik iş birliği antlaşması ile iki ülke birbirle-
rine “en çok kayrılan ülke” statüsünü verdi. Muharrem Ekşi, “Türkiye-Azerbaycan İlişkileri:
Söylemden Reelpolitiğe”, Avrasya Etüdleri, S 36, 2009, s. 100.

493

II. KISIM: 1980-2000 ARASI TÜRKİYE

1993’te bir iç savaşa yol açmamak için başkenti terk edip doğduğu Ordubad
İlçesinin Keleki köyüne gitti. Elçibey son bir hamle ile Haydar Aliyev’in Ba-
kü’ye gelmesini sağlayıp Rusya destekli Hüseyinov’un, Mütellibov’u tekrar
iktidara getirme planını bozarak Azerbaycan’ı Rusya’nın uydusu olmaktan
kurtardı.

2.5.1.1.3.3. Haydar Aliyev (1993-2003)

Haydar Aliyev Sovyetler Birliği’nin en üst kademesine kadar yükselen
eski bir KGB generaliydi. 1969’da Azerbaycan Komünist Partisi Merkez Ko-
mitesi Birinci Sekreterliği, 1976’da SSCB Komünist Partisi Merkez Komitesi
Politbüro yedek üyeliği ve 1982’de ise Politbüro asil üyeliği görevlerinde bu-
lundu. Sovyetler Birliği Bakanlar Kurulu başkanının, yani başbakanın birinci
yardımcısı oldu. Fakat Aliyev’in Türk kimliği Slav milliyetçiliğinin hâkim
olduğu nomenklaturada aleyhine kullanıldı ve 1987’de görevlerini terk etmek
durumunda kaldı. Uzun yıllar beraber çalıştığı ve genel sekreterlik seçimin-
de lehine oy kullandığı Gorbaçov onu yakınında istemedi. Aliyev’in saf dışı
bırakılması sonrası Ermeni bürokratlar Gorbaçov’u yönlendirerek Sovyetler
Birliği’nin Azerbaycan politikalarına yön vermeye başladı. 1977

Siyaset dışı kalmasına rağmen bir tehdit unsuru olarak görülen Aliyev
1987-1990 yılları arasında Moskova’da gözetim altında tutuldu ve Bakü’ye
dönmesi sakıncalı bulundu. Sovyetler Birliği’nin görece kaybettiği kontrolü
fırsat bilip 1990’da Nahçıvan’a dönerek Nahçıvan Meclis başkanı seçildi. Ho-
calı olaylarından Gorbaçov, Vezirov ve Mütellibov’u sorumlu tutarak siyasi
muhalefete başladı. 9 Haziran 1993’te Bakü’ye geldi. İç savaşı engellemek
amacıyla 13-14 Haziran’da Gence’ye giderek darbe yanlısı muhalefeti etkisiz
hâle getirdi. 15 Haziran’da Azerbaycan Meclis Başkanı seçildi. Elçibey’in çe-
kilmesiyle 24 Haziran’da Millî Meclis, başkanlık yetkilerini Aliyev’e tahsis
etti. 3 Ekim’de yapılan olağanüstü seçimle devlet başkanlığına seçildi. Rusya
yanlısı Hüseyinov, Kaziyev, Hümmetov gibi darbeci muhalifleri siyasi biri-
kimiyle bertaraf etti. Ülke içinde ciddi bir karşılık bulmayan ama yine de
tehlike arz eden etnik azınlıkların Talış-Muğan ve Lezgistan cumhuriyetleri
kurma girişimlerine engel oldu. İç politikadaki bu sıkıntılı süreç Ermenistan
lehine toprak kayıplarının devamına yol açtı.

Aliyev’in iktidara gelmesiyle dış politikada ciddi bir değişim yaşandı.
Elçibey’in Türkiye merkezli siyasetinden vazgeçilerek bölgenin tüm aktörle-
riyle eşit mesafede ilişki kurulması prensibiyle bir denge politikası izlenme-
ye başlandı. Aliyev Dağlık Karabağ konusunda Rusya’nın tarafsız kalmasını
sağlamak maksadıyla 24 Eylül 1993’te Bağımsız Devletler Topluluğu’na üye-

1977  Gorbaçov’un ekonomi danışmanı Abel Aqanbekyan 1987’de Paris’te Humanite gaze-
tesine verdiği mülakatta Dağlık Karabağ’ın Ermenilere verilmesinin uygun olduğunu ifade
etti. Süleyman Memmedov, Azerbaycan Tarihi, Caşıoğlu Neşriyyatı, Bakı 2007, s. 315.

494

TÜRKİYE CUMHURİYETİ TARİHİ-III

lik antlaşmasını imzaladı. 1978 Rusya’nın güvenini kazanabilmek için Türki-
ye dâhil Batılı şirketlerle yapılan petrol antlaşmalarını dondurdu. 23 Ekim
1993’te Rusya’nın Hazar bölgesinde petrol aramasına izin veren bir antlaş-
ma imzalandı. Ancak Aliyev Rusya’dan beklediği desteği bir türlü göremedi.
Uluslararası örgütlerin Dağlık Karabağ sorununun çözümüne müdahil olma-
sını reddeden Rusya hem Azerbaycan’daki stratejik hâkimiyetini tekrar tesis
etmek istiyor hem de Hazar Denizi’ndeki petrol üretimi ve dağıtımından pay
talep ediyordu. 1979 Bunların yanı sıra Türkiye’nin Azerbaycan kanalıyla diğer
Türk cumhuriyetleri ile ilişki kurmasından endişe duyuyor ve iki devletin
yakınlaşmasını istemiyordu.

Rusya Azerbaycan üzerindeki tehditkâr tutumunda ısrarcı olmaya de-
vam ederek Ermenistan işgallerine yönelik beklenen müdahaleyi yapmayınca
dış politikada yön tekrar değişti. Aliyev 8-10 Şubat 1994’te Türkiye ile 10 yıl
süreli Dostluk ve İşbirliği Antlaşması’nı da içeren birçok antlaşmaya imza
attı. Aliyev’in Rusya’ya yaklaşması Türkiye’yi tedirgin etmişti, bu geri dönüş
büyük bir memnuniyet ile karşılandı. Elçibey döneminde mutabakata varı-
lan Türkiye üzerinden petrol dağıtım antlaşması tekrar yürürlüğe girdi. Aynı
zamanda bu antlaşma ile Azerbaycan’ın herhangi bir saldırıya karşı Türkiye
tarafından savunulması da karara bağlandı. 1980

Bununla birlikte 1995’te Aliyev’e düzenlenen darbe girişimi Türkiye ile
ilişkilerin soğumasına neden oldu. Ancak Demirel’in Aliyev ile yakın teması
ilişkilerin eski haline dönme sürecini hızlandırdı. Nitekim 5 Mayıs 1997’de
Azerbaycan ve Türkiye arasında Stratejik Ortaklık Deklarasyonu imzalan-
dı. Aliyev 6 Mayıs’ta TBMM’de yaptığı konuşmada iki ülke ilişkilerini “bir
millet, iki devlet” özdeyişiyle tanımladı. Nitekim yakın süreçte yaşananlar
iki devletin artık, ortak menfaatleri için birlikte hareket etmesini zorunlu kı-
lıyordu.

12 Mayıs 1994’te Bişkek Antlaşması’yla Dağlık Karabağ’da ateşkes ilan
edildi. AGİT’e bağlı Minsk Grubu sorunun barışçıl yollarla çözümlenmesi
için yetkili kılındı. Savaş sonucunda yirmi binden fazla kişi öldü. Azerbaycan
topraklarının %20’si işgal altında kalmaya devam etti. Bir milyon civarında
insan kendi ülkesinde mülteci durumuna düştü. Aralık 1996’da AGİT’in Liz-
bon zirvesinde Aliyev’in ısrarı ile 54 üye ülkenin 53’ü Dağlık Karabağ anlaş-
mazlığı ile ilgili kabul edilen sonuç bildirgesinde, Azerbaycan topraklarının
Ermenistan işgalinde olduğunu onayladı. 1981

1978  Aslanlı, age., s. 180.
1979  Sarıahmetoğlu; Yeşilot, age., s. 14-15.
1980  Aslanlı, age., s. 149.
1981  İsmail Mehmetov, Türk Kafkası’nda Siyasi ve Etnik Yapı Eski Çağlardan Gü-
nümüze Azerbaycan Tarihi, Yay. Haz. Ekber N. Necef, Şamil Necefov, Ötüken Neşriyat,
İstanbul 2009, s. 725.

495

II. KISIM: 1980-2000 ARASI TÜRKİYE

20 Eylül 1994’te Türkiye’nin de dâhil olduğu 8 ülkeden 11 uluslararası
şirketin katılımıyla 1982 Azeri, Çıraq ve Güneşli adlı petrol yataklarının işle-
tilmesine yönelik 30 yıl süreli Asrın Antlaşması imzalandı. Antlaşmaya göre
Azerbaycan petrolünün dünya pazarlarına ulaştırılması Türkiye üzerinden
olacaktı. 18 Kasım 1999’da İstanbul’da düzenlenen AGİT Zirvesi’nde Ba-
kü-Ceyhan ana ihraç boru hattı antlaşması imzalandı. Bu proje sadece ener-
ji nakil hatları bakımından Azerbaycan’ı Rusya’nın tekelinden kurtarmakla
kalmayacak ileride Kazakistan ve Türkmenistan’ın da bu enerji koridorunu
kullanıp Batı’ya açılmasını sağlayabilecek 1983 ve daha da önemlisi Türkiye
ile Türk Dünyası arasındaki jeopolitik iş birliğinin güçlenmesine önemli bir
katkı sunabilecekti.

Türkiye ile NATO’nun Orta Asya ve Kafkasya’da çıkarlarının örtüştü-
ğü en önemli alanlardan biri enerji güvenliği meselesiydi. 1984 Batı’nın Orta
Doğu petrollerine olan bağımlılığını azaltmak istediği bir dönemde Bakü-Tif-
lis-Ceyhan petrol boru hattı Türkiye ve Azerbaycan’ı önemli bir alternatif
olarak meydana çıkardı. ABD Ermeni lobisine yenik düşerek Azerbaycan’ı
eski Sovyet cumhuriyetlerinin ekonomik ve siyasi faaliyetlerine destek ver-
mek amacıyla 1992’de çıkardığı Özgürlüğü Destekleme Yasası kapsamının
dışında bırakmıştı. Ancak sonraları Azerbaycan’ın stratejik önemine binaen
denge arayışları içerisine girdi. Nitekim Bakü-Tiflis-Ceyhan boru hattının
mimarlarından biri de ABD oldu.

Gürcistan, Ukrayna, Azerbaycan ve Moldova 25 Kasım 1997’de siyasi,
ekonomik ve askerî konularda iş birliğine giderek Bağımsız Devletler Toplu-
luğu içerisinde Rusya’nın oyun kuruculuğuna karşı bir hamle yaptılar. Azer-
baycan, Türkiye dışında ittifak arayışlarıyla kendi alternatiflerini yaratmaya
çalışıyordu. Çeçenistan savaşında Rusya Azerbaycan’ı suçlayınca yine Türki-
ye’den destek alan Azerbaycan uluslararası ilişkiler ağını genişletmek duru-
mundaydı. Rusya ile yaşanan tüm gelişmeler zamanla Azerbaycan’ı ABD’ye
yaklaştırdı.

Aliyev, on yıl boyunca devlet başkanlığı yaptı. Takip ettiği denge poli-
tikası ile hem iç siyasette suların durulmasını sağladı hem de dış politikada
bölgesinin ve uluslararası camianın güvenini kazandı. Dağlık Karabağ so-
runu onun zamanında çözüme kavuşturulamasa da sıcak çatışmanın sonuç-
1982  Bir dizi yeni antlaşmayla toplamda 15 farklı ülkeden 33 şirketin katılımı ile devasa
bütçeli yatırımlar sağlanmıştır.
1983  A. Necdet Pamir, “Orta Asya ve Kafkaslarda Enerji Kaynaklarının Stratejik Önemi
ve Petrol Politikaları”, Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri, Ed. Emi-
ne Gürsoy-Naskali, Erdal Şahin, Türkiye ve Azerbaycan Araştırma Merkezi Yay., Haarlem
2002, s. 489.
1984  Gökhan Özkan, “Soğuk Savaş Sonrası Orta Asya ve Kafkasya Ekseninde Türki-
ye-Nato-Rusya İlişkileri ve Türk Dış Politikası’na Yansımaları”, Gazi Üniversitesi İktisadi
ve İdari Bilimler Fakültesi Dergisi, C 12, S 1, 2010, s. 124.

496

TÜRKİYE CUMHURİYETİ TARİHİ-III

landırılması dönemin şartlarında başarı olarak kabul edildi. Siyasi, iktisadi
ve sosyo-kültürel bakımlardan devletin yapılandırılmasında kurucu bir görev
üstlenerek demokratik temelde yapısal reformlar gerçekleştirdi.

Sonuç olarak Sovyetler Birliği’nin nihayet bulmasından bağımsız olarak,
Azerbaycan müstakil bir devlet olma yolunda diğer birlik ülkelerine nazaran
farklı ve zorlu bir yoldan geçti. Yüzyıllardır komşuluk ilişkisi içerisinde ya-
şadıkları Ermenistan’ın amansız saldırıları Azerbaycan toplumunu derinden
sarstı. Bağımsızlığın getirdiği mutluluk kursaklarda kaldı. Dağlık Karabağ
savaşı Rusya’nın emperyal hedefleri doğrultusunda Ermenistan’ın tarihsel
ihtiraslarını kullanmasıyla büyük bir trajediye dönüştü. Ermenistan toprak
kazansa da insani, siyasi ve ekonomik alanlarda kaybetti.

Siyasi ve ekonomik bakımdan kapalı bir sistemden çıkış her hâlükârda
Azerbaycan halkı için büyük bir kazançtı. Uluslararası sisteme entegre ol-
mak demokrasinin devamı için bir güvence olarak görülüyordu. 1985 Yeniden
kurma olarak adlandırılan bu dönemde Komünist ideolojinin izleri her alanda
silinmeye çalışıldı. Bireysel yaşamda özgürlük alanları genişletilirken siya-
si alanda demokratik ortamın oluşturulmasında birtakım sorunlar yaşandı.
Toplumun yeni ulusal kimliğinin oluşumu için dil ve tarihin ulusallaşması
yönünde alfabe değişiminden yer ve soyadlarının değiştirilmesine kadar pek
çok alanda dönüşüm yaşandı. Bu süreçte ulusun ve dilin adı hususundaki
farklı görüşler Türkçülük ve Azerbaycancılık ideolojileri çerçevesinde siyasi
tartışmalara yol açtı.

Sovyet sistematiği içerisinde cumhuriyetler ekonomik olarak birbirlerine
bağımlı kılınmıştı. Birlik dağılınca bağlar koptu ve ham madde eksikliğinden
dolayı fabrikalar kapasitelerinin çok altında çalışmaya başladı. Dış siyasette-
ki sert dalgalanmalar, yapısal bozukluklar, işsizlik, enflasyon ve belirsizlik
ekonomik istikrarsızlığı artırdı. Diğer yandan serbest pazar ekonomisi bağla-
mında açık kapı politikası izlenerek yabancı yatırımcı için elverişli imkânlar
yaratılarak dünya iktisadi sitemine dâhil olunmaya çalışıldı. Ancak Sovyet
zihniyetinin devletçi anlayışı tam olarak terk edilemediğinden ekonomik
alanda yapılan reformlar beklentileri karşılamaktan uzak kaldı.

“Kolhoz” ve “sovhoz” adlı çiftlikler halka dağıtılarak toprak reformu ile
özel mülkiyet anlayışı kısmen geliştirildi. Petrol ihracatı ile önemli bir gelir
sağlanırken bunun gelir dağılımına etkisi sınırlı kaldı. Topraklarından sürgün
edilen Azerbaycanlıların barınma, iş, eğitim ve sağlık sorunları için kalıcı
çözümler sağlanamadı. Ermenistan işgali altındaki toprakların geri kazanı-
lamaması motivasyon kaybına yol açarken savaşın halk üzerindeki travmatik
etkisi uzun yıllar sürdü.

1985  Ceylan Tokluoğlu, “Azerbaycan’da Devlet, Liderlik ve Meşruiyet”, Bağımsızlıkları-
nın 10. Yılında Türk Cumhuriyetleri, Ed. Emine Gürsoy-Naskali, Erdal Şahin, Türkiye ve
Azerbaycan Araştırma Merkezi Yay., Haarlem 2002, s. 318.

497

II. KISIM: 1980-2000 ARASI TÜRKİYE

20. yüzyılın başlarında temelleri güçlü bir biçimde atılan Türkiye Azer-
baycan ilişkileri, Sovyetler Birliği Dönemi’nin ardından, kaldığı yerden de-
vam etti. Azerbaycan’ın jeopolitik konumunun yarattığı güvenlik riskleri hem
Türkiye’de hem de Azerbaycan’da değişim gösteren iktidarlara rağmen daya-
nışma ve iş birliği içerisinde aşılmaya çalışıldı. Bu yakın ilişkiler neticesinde
Türkiye diğer Türk cumhuriyetlerine giden fiziki bir yol bulup stratejik viz-
yonunu geliştirme olanağı yakalarken Azerbaycan da küresel sisteme dâhil
olma arzusuyla yüzünü döndüğü Batı’ya açılan bir çıkış kapısı bulmuş oldu.

Eski Sovyet coğrafyasında tarihsel birikimiyle Türkiye’yi rol model bir
devlet olarak kabul eden Azerbaycan, bölgesinin önemli aktörleri olan Rusya
ve İran ile siyasi denge kurup yer altı zenginlikleri aracılığıyla Batı ile güçlü
ilişkiler tesis ederek orta ve uzun vadede bölgesel güç adayı olma potansiye-
line sahip olduğunu, bağımsızlığının ilk on yılında iç ve dış siyasette yaşadığı
zorlu süreçlerden başarıyla çıkarak ispat etmiş oldu. Bütün bu gelişmelerin
sonucunda Azerbaycan Cumhuriyeti siyasi, ekonomik ve kültürel bakımdan
bölgesinin asli bir unsuru olarak uluslararası kamuoyunda saygın bir yer
edinmeyi başardı.

2.5.1.2. Gürcistan*

Gürcü halkı farklı kardeş topluluklarının bir arada yaşamasıyla meyda-
na gelmiştir. Oluşan bu topluluklar “Kartvelien” gruplar olarak nitelendiril-
miştir. Kendilerini “Kartvelien” olarak nitelendiren, Gürcülerin “Sakartvelo”
(Gürcü ülkesi, Gürcistan) olarak isimlendirdikleri topraklarda çok önceden
beri hüküm sürdükleri düşünülmektedir. Bu gruplar Megreller, Çan’lar ve
Svanlar olarak bilinmektedir. Bu grupların da içlerinde çeşitli boylara ayrıl-
dıkları görülmüştür. Kartlılar, Kahlılar, Pşav, Hevsurlular, İmeretliler, Gur-
yalılar, Acarlar, Meshler, Şavşlar, Klarclar bir araya gelerek Kartvel boyunu
oluşturmuşlardır. 1986 Gürcüler etnik bakımdan değişik bir ırka sahip oldukları
gibi dil ailesi açısından Kafkas kavimlerinden farklı bir grubun içinde bulun-
maktadırlar. 1987

Gürcistan yüz ölçümü ortalama 69.700 km2 bir alana sahiptir. Bu alan
Abhazya (8600 km2), Acara (2800 km2), Güney Osetya (3800 km2)’dan oluş-
maktadır. Gürcistan nüfusu 1997 yılı itibariyle yaklaşık 5,5 milyondur. Nüfu-
sunun %69’u Gürcülerden, %8,5’i Ruslardan, %9,7’si Ermenilerden, %4,6’sı
Azerbaycan Türklerinden, %1,7’si Abhaz ve %1’i Osetlerden meydana gel-

*  Dr. Öğretim Üyesi Yunus Ekici, Osmaniye Korkut Ata Üniversitesi, Kadirli Sosyal ve
Beşeri Bilimler Fakültesi, Bilgi ve Belge Yönetimi Bölümü, yunusekici@osmaniye.edu.tr.
1986  Yunus Ekici, II. Dünya Savaşından Bağımsızlığına Kadar Gürcistan (1939-1991),
Fırat Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, Elâzığ 2017, s. 1.
1987  Mustafa Kalkan, Sovyetler Birliği’nin ve Rusya Federasyonu’nun Orta Asya Üze-
rindeki Stratejik Planları, Bilge Sanat Kültür Yay., İstanbul 2007, s. 17-18.

498

TÜRKİYE CUMHURİYETİ TARİHİ-III

mektedir. 1988 Nüfusun %56’sı şehir, %44’ü kırsal bölgede yaşamaktadır. 1989

Karadeniz’in doğusu Kafkas Dağları’nın güney kısmında yer alan Gür-
cistan; kuzeyde Rusya federasyonu, güneyde Ermenistan ve Türkiye, güney-
doğu ve doğusunda Azerbaycan ile sınıra sahiptir. “Acara ve Abhazya Özerk
Cumhuriyetleri” ile “Güney Osetya Muhtar Bölgesi” Gürcistan’a bağlı bölge-
lerden oluşmaktadır. 1990

Rus-Japon harbinden sonra yaşanan 1905 ihtilalinde egemenlik teşebbü-
sünde bulunan fakat başarı sağlayamayan Gürcüler, 12 yıl sonrası Rusya ve
dünyanın gidişatında etkili olan 1917 Bolşevik İhtilali’nden sonra 26 Mayıs
1918 tarihinde bağımsızlıklarını kazanmışlardır.

Gürcistan, 1922-1936 yıllarında Tiflis’in başkent olduğu “Transkafkasya
Sovyet Sosyalist Cumhuriyetleri Federasyonu” içinde yer almıştır. Bu yapının
dağılmasıyla SSCB’nin bir üyesi olarak “Gürcistan Sovyet Sosyalist Cumhu-
riyeti” ismini almıştır. “Transkafkasya Sovyet Sosyalist Cumhuriyetleri Fe-
derasyonu”, ulusçu taraftarlara karşı kısıtlayıcı bir siyaset takip etmiştir. Olu-
şan baskı ve tasfiyeler üzerine 1924 tarihinde büyük bir ayaklanma çıkmış ve
ayaklanma durdurulunca takribi 20 bin Gürcü de Sibirya taraflarına sürgüne
gönderilmiştir. 1936 yılında federasyon dağılınca “Gürcistan, Ermenistan ve
Azerbaycan” Rusya dağılıncaya kadar SSCB içinde yer almıştır. 1991

2.5.1.2.1. Etnik Sorunlar İçinde Gürcistan ve 1989 Tiflis Olayları

1978 tarihinde Abhazların özerk cumhuriyetlerini Gürcistan SSC’den
ayırıp farklı bir cumhuriyet olma arzularıyla ortaya çıkan Abhaz-Gürcü ge-
rilimi Moskova’nın hatalı veya bilinçli siyaseti nedeniyle etnik çatışmaya
dönüşürken, Abhazların Gürcistan’dan kopma eğilimlerini kabul etmeyen
Moskova, Abhazlara büyük oranda ekonomik, siyasi ve kültürel ayrıcalık-
lar sunmak zorunda kalmıştır. 1992 Abhazların amacı Gürcistan’dan ayrılarak
SSCB’yi oluşturan ittifak cumhuriyetlerinden birisi olmaktı. 1993

1988  Ufuk Tavkul, Etnik Çatışmaların Gölgesinde Kafkasya, Ötüken Yay., İstanbul
2006, s. 63.
1989  Muhsin Akgür- Tezer Palacıoğlu, Gürcistan Ülke Profili, Mevzuat ve Türk Giri-
şimcileri, İstanbul Ticaret Odası Yay., İstanbul 1999, s. 14.
1990  Nihat Kaşıkçı-Hasan Yılmaz, Batum’dan Burgaz’a Karadeniz’in Öte Yakası, (Ül-
keler-Şehirler-İz Bırakanlar), Türkar Yay., Ankara 2000, s. 24.
1991  Selçuk Ural ve İrfan Tokgöz, “Bağımsızlıktan Kadife Devrime Gürcistan Dış Poli-
tikasında Türkiye’nin Yeri (1991-2004)”, Kafkas Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, S 7, Kars, İlkbahar 2011, s. 115-116.
1992  Ufuk Tavkul, age., s. 66.
1993  İdris Bal, 21. Yüzyılda Türk Dış Politikası, Ankara Global Araştırmalar Merkezi
Yayınevi, Ankara 2006, s. 462.

499

II. KISIM: 1980-2000 ARASI TÜRKİYE

SSCB dağılma sürecine girerken Güney Osetya Bölgesi’nde, Rusya
desteğini alan hürriyet taraftarı örgütler tek taraflı olarak egemenlik ilan
etmişlerdir. Bu esnada bölgede meydana gelen savaşa son vermek için ya-
pılan anlaşmanın da bir sonucu olarak fiilen bir yönetim oluşmaya başladı.
Bu durumda bölgede Rusya’nın desteğini sağlayan egemenlik taraftarı yö-
netim ile Gürcistan hükûmetinin seçtiği yönetimin olduğu iki ayrı yönetim
söz konusuydu. 1994 Güney Osetya sorunu, egemenliğin ilk senelerinde Gür-
cistan’ı oldukça meşgul etmiştir. Bölgedeki nüfusun yaklaşık %75’inden olu-
şan Osetler, Ağustos 1990 tarihinde bağımsızlıklarını kazandılar ve Güney
Osetya’nın “Demokratik Sovyet Cumhuriyeti”ne dönüşümünü sağlayan bir
karara varmışlardır. 1995

Gürcistan’daki etnik sorun üç aşamalı bir nitelik taşır. Birinci boyutu
Gürcistan’dan ayrı bir kimliği içeren bölgelerin Gürcistan’dan kopma arzu-
larıdır. Bir taraftan Abhazya Cumhuriyeti hürriyetini arzularken, öbür taraf-
tan “Güney Osetya Özerk Bölgesi”, Rusya Federasyonu (RF) içerisinde yer
alan Kuzey Osetya ile bir arada olmak istemektedir. Bununla birlikte Cava-
heti bölgesindeki Ermeniler de muhtariyet istemektedirler. “Acaristan Özerk
Cumhuriyeti” de Gürcistan’a ait orduyu bölgeye sokmak istememiştir. 1996

1989 yılında 8 Nisan’ı 9 Nisan’a bağlayan gecede Tiflis’te Abhazların
özgürlük talebini protesto etmek için toplanan barışçıl gösterilerin Patiaşvi-
li’nin emriyle Sovyet kuvvetlerince güç kullanılarak durdurulması, gösteride
yirmi kişinin hayatını kaybetmesi ve yüzlerce insanın yaralanması, Gürcü
milliyetçiliğinin güçlenmesine ve popülerleşmesine neden olmuştur. “9 Ni-
san Olayları” olarak hatırlanan bu olay, Gürcistan’da egemenlik şuurunun art-
masına, egemenlik aşamasının Rus ve komünist karşıtlarının güçlenmesine
neden olmuş ve devlet ile halkın farklı organları arasındaki bağın özelliğinin
değişmesi bakımından bir kırılma noktası haline gelmiştir. İdarenin acizliği
ve topluma karşı orantısız güç kullanması, Komünist Parti’ye duyulan des-
teğin yitirilmesine, milliyetçi taraftara da halk desteğinin artmasına sebep
olmuştur. Gürcistan’a gelerek olaya müdahil olan Şevardnadze, Patiaşvili’nin
yerine “Gürcistan KGB Başkanı” Givi Gumbaridze’yi getirmiştir. Gumbari-
dze Gürcü halkının tüm kesimleriyle konuşmaya samimi olduğunu ifade ede-
rek bu hususta “9 Nisan Olayları”nda tutuklanan Gamsakhurdia gibi ulusçu
kesimler serbest bırakılmış ayrıca ulusçu taraftarları sevindirici bazı girişim-
lerde bulunulmuştur. 1997

1994  Yunus Ekici, agt., s. 71.
1995  Giray Saynur Bozkurt, “Gürcistan’daki Etnik Çatışmalar Karşısında Türkiye ve Rus-
ya’nın Tutumu”, Karadeniz Araştırmaları, S 19, Ankara, Güz 2008, s. 4.
1996  Cüneyt Yenigün ve Mehmet Ali Bolat, “Dünya Çatışmaları Çatışma Bölgeleri ve Ko-
nuları”, C 1, Ed. Kemal Inat-Burhanettin Duran-Muhittin Ataman, Gürcistan: Yeni Dünya-
nın Doğu-Batı Sınırı, Nobel Yay., Ankara 2010, s. 458.
1997  Ayşegül Aydıngün ve Ali Asker, “Bağımsızlıklarının Yirminci Yılında Azerbaycan,

500

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.5.1.2.2. SSCB’nin Dağılması ve Bağımsız Gürcistan’ın
Kurulması

Gürcistan 1980’li yılların ikinci yarısına damga vuran Sovyet karşıtı ve
bağımsızlık mücadelesi veren taraftarlar sebebiyle, SSCB’nin dağılışını kö-
rükleyen eski Sovyet cumhuriyetleri içinde lider olma rolünü üstlenmiştir. Bu
mücadeleler, 1988’den beri milliyetçi karaktere bürünerek politik örgütlenme
şekline girmiştir. Bu oluşumlar, bir taraftan Sovyet karşıtı siyasal bağımsızlık
mücadelesinin Kafkasların geneline yayılmasına öncülük ederken, diğer ta-
raftan “Gürcistan Gürcülerindir” sloganı etrafında, Gürcü milliyetçiliğini te-
tikleyerek Gürcistan’daki farklı etnik unsurları bağımsız Gürcistan’a yabancı
konuma getirmiştir. Böylece Gürcistan’ın, Sovyetler Birliği’nin yıkılmasıyla
kazanılan bağımsızlık neticesinde kanlı bir iç savaş haline gelen siyasi ve
etnik mücadelelerin içine doğru itildiği dikkati çekmektedir. 1998

1980’li yılların ortalarından sonra ülkede iktisadi bunalımın artmasıyla
siyasi kriz baş göstermiş ve merkezî idarenin gücü azalmıştır. Bunun aksi-
ne birlik içindeki cumhuriyetlerin yönetimi ise kuvvetlenmeye başlamıştır.
Zor kullanılarak ve güçlükle elde edilen uygulamalar neticesinde meydana
gelen etnik problemler, merkezî yönetimin gücünün zayıflaması ile ortaya
çıkmıştır. Bu da SSCB’nin dağılıp parçalanmasına yol açan sebeplerden biri
olmuştur. Bunlar içerisinde en çok anlaşmazlık Azerbaycan Türkleri ile Er-
meniler, Abhazlar ile Gürcüler, Osetler ile Gürcüler, Slav kökenli milletler
ile Moldovalılar, Özbekler ile Ahıska Türkleri, Özbekler ile Kırgızlar, Ruslar
ile Çeçenler ve Taciklerin kendi aralarında ortaya çıkan uyuşmazlıklarıdır.
Eskiden kesin çözüme kavuşturulmayan etnik meseleler zamanla silahlı çar-
pışmalara sebep olmuştur. Gorbaçov zamanında Sovyet yönetiminin etnik
çarpışmaları silahlı kuvvetlerle engellemeye çalışması oradaki halkın etnik
duygularını daha da kuvvetlendirmiştir. 1999

SSCB’nin dağılmaya doğru gittiği 1980 yılları sonlarında, Gürcistan’ın
özgürlüğüne yaklaştığı zamanda Gürcüler ile Abhazlar arasındaki gergin-
lik daha da tırmanmıştır. Gürcü lideri Zviad Gamsakhurdia Tiflis’teki mi-
tinginde, Tshinvali’nin kontrolünün sağlanması konusunda yaptığı konuşma
sonrasında, 23 Kasım 1989 tarihinde 30 bin Gürcü milliyetçisi Tshinvali’nin
kontrolünü sağlamak amacıyla seferber olmuştur. Bu husus Oset ve Gürcü
çarpışmalarına sebebiyet vermiştir. Gamsakhurdia verdiği bir röportajda; ilan
edilen seferberliğin kendisi tarafından teşkil edildiğini onaylamıştır. Gürcis-

Gürcistan ve Ukrayna Türk Dilli Halklar- Türkiye ile İlişkiler”, Gürcistan: De Jure Üniter,
De Facto Parçalı, Ed. İsmail Aydıngün- Çiğdem Balım, Ankara 2012, s. 132-133.
1998  Ekici, agt., s.189.
1999  Emil Şadıhanov, “Sovyetler Birliği’nin Dağılma Sürecinde Etkili Olan Bölge Sorun-
ları ve Milliyetçilik Hareketleri”, Istanbul Journal of Sociological Studies, S 33, İstanbul,
Eylül 2006, s. 3.

501

II. KISIM: 1980-2000 ARASI TÜRKİYE

tan, Gamsakhurdia öncülüğünde 6 Nisan 1991 tarihinde egemenliğini duyur-
muş; “Gürcistan Demokratik Cumhuriyeti”nin 1921 tarihli anayasasına geç-
tiğini ilan etmiştir. SSCB’nin Aralık 1991’de resmen dağılmasıyla Gürcistan,
Abhazya ve Güney Osetya’nın ayrılmalarını engellemek amacıyla orantılı bir
dış siyaset takip etmiştir. 2000

2.5.1.2.3. Gürcistan’da Milliyetçi Politika ve Zviad Gamsakhurdia
Dönemi

Bu dönemde öne çıkan kişi, karşıt kişiliğiyle bilinen Zviad Gamsakhur-
dia olmuştur. Karşıt kimliğinden dolayı ilk defa 17 yaşında hapishaneye giren
Gamsakhurdia, babasının da ünlü bir Gürcü şairi olması hasebiyle siyasi ha-
yatta hızla yükselmiştir. Milliyetçi tavırlarıyla bilinen Gamsakhurdia, Gürcü
komünist çevrelerle sürekli zıt düşmüş ve bir süre zarfında Sovyet iş kam-
pına hapsedilmiştir. 1976 tarihinde öncülüğünü kendisi yaptığı “Gürcistan
Helsinki Grubu”nu kurmasından sonra 1977 tarihinde arkadaşlarıyla beraber
tutuklanmıştır. Sovyet aleyhine çalışmalar yürüttüğü nedeniyle iki sene hapis
cezasına çarptırılmıştır. 1978’deki “ABD Kongresi”, Gamsakhurdia ve “Hel-
sinki Grubu”nu Nobel barışına layık göstermiş ve bu sonuç Gamsakhurdi-
a’nın özgür kalmasına sebep olmuştur. 2001

1980’lerin sonlarında bütün Sovyetler Birliği’nde olduğu gibi Gürcis-
tan’da da Sovyetlerin dağılma süreci doğrultusunda millî birlikler oluşturul-
du ve çok etnik yapılı Gürcistan bayağı kanlı bir şekilde bağımsızlık yoluna
girdi. Gürcistan’da 31 Ekim 1987 yılında kurulan İlya Çavçavadze Teşkilatı
veya diğer adıyla “Dördüncü Grup” (Meotkhe Dasi) en önemli millî teşkilat-
lardan birisiydi. Bu teşkilat ismini 19. yüzyılın önde gelen siyasi lideri İlya
Çavçavadze’den alıyordu. Bu teşkilat 11 Aralık’ta dilin, dinin ve ana vatanın
korumasını hedefleyen üç maddeden oluşan kutsal prensibi oluşumun teme-
li olarak kabul etmiştir. Teşkilat millî davanın yürütülmesi için altı üyeden
oluşan bir koordinasyon merkezi ihdas etmiştir. Merab Kostava ile Zviad
Gamsakhurdia gibi milliyetçi kesimler bu altı üyenin içerisinde yer almak-
taydılar. 2002

SSCB’nin dağılma sürecinin hızlandığı bir süreçte Gürcistan da diğer
eski SSCB cumhuriyetlerinden geri kalmamış ve kendi ülkesinin kaderinin
belirlenmesi için müzakerelere girişmiştir. Gürcistan’da giden bu milliyetçi
hareketin başında aşırı milliyetçi bir fikir sahibi olarak bilinen Gamsakhur-

2000  Doğan Şafak Polat, “Kafkasya’da Türkiye, Azerbaycan ve Gürcistan İttifakının Böl-
gesel Güvenliğe Etkileri”, İstanbul Gelişim Üniversitesi Sosyal Bilimler Dergisi, 6 (2),
İstanbul Ekim 2019, s. 254.
2001  Ural; Tokgöz, agm., s.122.
2002  M. Vedat Gürbüz, Kafkasya’da Siyaset Çatışma Ortamı ve Taraf Güçler, Kadim
Yay., Ankara 2012, s. 241-242.

502

TÜRKİYE CUMHURİYETİ TARİHİ-III

dia olmuştur. Gamsakhurdia 1990 yılında birçok parti ve kurumun birleştiği
“Yuvarlak Masa İttifakı”nın başkanı seçilmiştir. Akabinde 1990 yılı Kasım
ayında yapılan parlamento seçimlerinde oyların %54’ünü alarak Gürcistan
Yüksek Sovyeti’nin başkanı seçilmiştir. Bağımsızlığının ardından 26 Mayıs
1991’de Gürcistan’da yapılan ilk Cumhurbaşkanı seçimlerinde Gamsakhurdia
diğer rakiplerine büyük üstünlük sağlayarak seçimleri kazanmıştır. Sovyet
yönetimine ve siyasetine karşı zıt söylemleriyle bilinen ve cumhurbaşkanı
seçilen Gamsakhurdia yönetime geçtikten sonra bu başarısını devam ettire-
memiştir. 2003

Gamsakhurdia’nın etnik politikaları Gürcistan’ı Gürcüleştirmek ve
memleketi Hıristiyanlaştırmak teşebbüsleri diğer etnik grupların en başından
Abhazların ve Osetlerin olduğu kadar Ermenilerin-Azerbaycan Türklerinin
ve Acarların da büyük tepkisine yol açmıştır. Gamsakhurdia Gürcü dilini ül-
kedeki tek dil haline getirmeye uğraşırken, Güney Osetya ve Abhazya buna
karşılık vermiş ve bu iki bölge Rusya’yı da işin içine katarak Rusya’dan acil
yardım alabilmek için Abhazya’nın ve Güney Osetya’nın birinci dillerinin
Rusça olduğunu dile getirmişlerdir. SSCB’nin dağılma süreciyle beraber
millileşen Gürcüler ve bilhassa da Gamsakhurdia yandaşları bundan böyle
Gürcistan’ı yalnızca Gürcülerin toprağı gibi görüp, Gürcistan’da yaşayan di-
ğer etnik grupların özellikle de Osetlerin ve Rusların, ülkede misafir ya da
mülteci olduklarını ifade ederek, günü geldiğinde bu etnik unsurların Gürcis-
tan’dan ayrılmaları gerektiğini düşünmüşlerdir. Gürcü milliyetçilerine göre
Abhazlar köken olarak Gürcü kavminden gelmekteydiler ve daha sonraki
süreçlerde Gürcüler ile Çerkezlerin karışımı olarak değişime uğramışlardı.
Bundan dolayı Abhazların Gürcülerden ayrı bir millet olarak görünmeleri
zaten gereksizdi. 2004

2.5.1.2.4. Gürcistan İç ve Dış Politikasında Şevardnadze Dönemi

Eduard Şevardnadze, SSCB’nin çözülme döneminde dışişleri bakanlığı
yapmış tecrübeli, dünya dengesini ve politikasını iyi analiz eden, diplomasi
ustalığına ve liderlik yeteneğine sahip bir siyasetçiydi. Ülkenin kötü gidişa-
tından dolayı bu niteliklere sahip bir devlet liderine ihtiyaç duyulmaktaydı.
“Gürcistan Gürcülerindir” tezini destekleyen ulusçu kesim, ülkedeki etnik
hareketlerin istikballerinden emin olamamış ve kendilerini gözetim altında
hissetmekteydiler. Gürcistan’da meydana gelen kargaşalar iç ve dış ticareti
negatif etkilediği gibi ülkenin uluslararası sahadaki itibarına da zarar veri-
yordu. 2005

2003  Elnur Cemilli, ABD’nin Güney Kafkasya Politikası, IQ Kültür Sanat Yayıncılık,
İstanbul 2007, s. 103.
2004  M. Vedat Gürbüz, age., s. 246-247.
2005  Ural; İrfan Tokgöz, agm., s. 124-125.

503

II. KISIM: 1980-2000 ARASI TÜRKİYE

Sovyetler Birliği’nin son dönem meşhur dışişleri bakanı Eduard Şevard-
nadze’nin Gürcistan devlet başkanı seçilmesi ile Zviad Gamsakhurdia zama-
nında ülkeye verilen zararlar tamir edilmeye çalışılmıştır. 11 Ekim 1992’de
yapılan seçimlerden Şevardnadze galip gelerek devlet başkanlığına getiril-
miştir. Yapılan seçimler Gamsakhurdia ve onun yandaşlarına halkın vermiş
olduğu bir yanıt olarak da algılanmıştır. Şevardnadze uygulamaya koyduğu
yeni politikalarla etnik ayrılıkçıların önünü almaya çalışmıştır. Şevardnadze
ülkede vatandaşlık merkezli ve çok etnik yapılı bir siyasi oluşum oluşturma-
ya çalışmıştır. Bu oluşum içerisinde etnik unsurlar ülke politikasında temsil
hakkına sahip olacak, anayasada etkileri bulunacak ve oluşturulmaya çalışı-
lan Gürcü millî kimliğinde her ne kadar etnik Gürcü kültürü ön plana çıkıyor
ise de diğer etnik gruplar da ülkede kültürel etki alanına sahip olacaklardır.
Ayrıca Gürcü millî kimliği onların kültürleri üzerinde herhangi bir tehdit un-
suru olmayacaktı. Kısacası Şevardnadze Gürcistan’da bütün etnik unsurların
birbirine katlanabileceğini, bir arada yaşayacağı ve etnik farklılıkların millî
birliğe ziyan getirmeyeceği bir siyasi ortam oluşturmayı hedeflemiştir.

Gürcistan’da Şevardnadze’nin yönetime geçmesi, Avrupa ve ABD tara-
fından olumlu karşılanmıştır. 23 Mart 1992 tarihinde Avrupa Topluluğu üye
devletleri, İngiltere ve ABD, Gürcistan’ın egemenliğini tanıdıklarını ilan et-
tiler. Hemen sonrasında Almanya ve ABD dışişleri bakanları Tiflis’i ziyaret
ederek yardım vaatlerinde bulundular. Şevardnadze idaresindeki Gürcistan,
Yeltsin’in tüm baskılarına rağmen BDT’ye girmek istememiş ve ülke bir süre
BM’ye de üye olmamıştır. Gürcistan’ın Türkiye ve İran ile diplomatik ilişki-
ler kurması ve bu ilişkileri geliştirmeye çalışması ise Rusya tarafından hoş-
nutla karşılanmamıştır. 2006

Gürcistan, ilk zamanlarda BDT’ye girmeyi arzulamazken, muhalif un-
surlar ve iç savaş sonrası 1993’te BDT’ye dâhil olmuş ve “Kolektif Güvenlik
Anlaşması”nı imzalamıştır. Bu süreçte Rusya, BDT’nin emniyetini temin et-
mek amacıyla Gürcistan’da Rus üslerinin inşa edilmesini amaçlayan bir an-
laşmayı Gürcistan ile imzalamıştır. Güney Osetya ve Abhazya önderleri de
Rus-Gürcü askerî iş birliğinin bölgede tansiyonu tırmandıracağını beyan ede-
rek bu antlaşmaya cephe almışlardır. Gürcistan’da muhalif tarafların giderek
artması ve ekonomik durumun da iyi gitmemesi sebebiyle ülke giderek daha
çok Rusya ile iş birliği içine girmek zorunda kalmıştır. Fakat Gürcistan’da
1995 yılında benimsenen anayasa ile sorunlar tekrardan alevlenmiştir. 2007

1995 Ağustos ayında benimsenen ve Ekim ayında faaliyete geçen yeni
anayasa ile siyasal düzende normalleşme süreci başlatılmıştır. Gamsakhurdia
sonrası feshedilen devlet başkanlığı makamı tekrar getirilerek 5 Ekim 1995
tarihinde gerçekleşen seçimlerde başkanlık koltuğuna Şevardnadze oturmuş

2006  Gürbüz, age., s. 254-255.
2007  Polat, agm., s. 254.

504

TÜRKİYE CUMHURİYETİ TARİHİ-III

ayrıca 1999 yılındaki meclis ile 2000 yılında yapılan başkanlık seçimlerinde
de yerini korumuştur. 2008

2.5.1.2.5. 1991-2000 Yılları Arasında Türkiye-Gürcistan İlişkileri

Sovyetler Birliği’nin dağılması ile bağımsızlığını kazanan Gürcistan’ı ilk
tanıyan ülkelerden biri Türkiye’dir. Türkiye, Tiflis’in bağımsızlığını 16 Aralık
1991’de resmen tanıyarak dönemin Dışişleri Bakanı Hikmet Çetin’in 21 Ma-
yıs 1992 tarihinde Tiflis’i ziyaret etmesiyle diplomatik ilişkiler başlamıştır. 30
Temmuz 1992’de Başbakan Süleyman Demirel’in Gürcistan’ı ziyaretinde iki
ülke arasında “Dostluk, İş Birliği ve İyi Komşuluk Anlaşması” imzalanmış-
tır. İmzalanan bu anlaşma aynı yıl 28 Eylül’de Türkiye Büyük Millet Meclisi
ve Gürcistan Parlamentosu tarafından da onaylanmıştır. 2009 Anlaşmaya göre,
her iki ülke birbirlerinin bağımsızlığını, toprak bütünlüğünü, sınırların do-
kunulmazlığını ve birbirlerinin içişlerine karışmamayı öngören derin bir iş
birliğinde bulunmuşlardır. 2010

Milliyetçi lider Zviad Gamsahurdia’dan sonra gelen Eduard Şevardnad-
ze, Gürcistan üstündeki Rus tesirini azaltmak ve Gürcistan’ın özgür bir devlet
olmasını tam manada gerçekleştirebilmek amacıyla Batı ile dostane münase-
betler içine girmek istemiş ve Türkiye’yi bu manada bir arabulucu olarak gö-
rerek Türkiye ile yakın temaslar kurmaya önem vermiştir. Fakat Gürcistan’ın
Güney Osetya ve Abhazya meseleleri gibi içinde yer aldığı siyasi buhranlar
Türkiye’nin bölge ile münasebetlerini ilerletmesini az da olsa geciktirmiştir.
Diğer taraftan da bu buhran Türkiye’yi de yakından alakadar etmiştir. Bilhas-
sa Türkiye’de ikamet eden Abhazlar bu gelişmelerden etkilenerek yaşanan ge-
lişmeleri şiddetle karşılamışlardır. Ankara ise bir taraftan Gürcistan’ın stra-
tejik durumunu bir taraftan da Türkiye’de hüküm süren Abhaz yurttaşlarının
arzularını dikkate alma gayretine girmiştir. 2011

1994 tarihinde Gürcü lider Şevardnadze Türkiye’ye ziyarette bulunmuş
ve bu ziyaretlerinde çok sayıda anlaşma sağlanmıştır. Şevardnadze’nin ziya-
retini 1995’te dönemin Başbakanı Tansu Çiller’in ziyareti izlemiş fakat ikili
ilişkilerin esas itibariyle yoğunlaşması ve stratejik ortaklık boyutuna ulaşma-
sı 1996 yılından sonra gündeme gelmiştir. Bu yılın sonundan itibaren Gürcis-
2008  Ural; Tokgöz, agm., s. 125-126.
2009  İrakli Otiashvili, Sakartvelo-Turketis Savachro Urtiertobebis Shedegebi, (Guram
Tavartkiladzis Sakhelobis Tbilisis Sastsavlo Universiteti Biznesisa da Sotsialuri Metsniere-
bebis Pakulteti, Samagistro Nashromi) Tbilisi 2019, s. 16-17.
2010  Cemal Beridze, Sakartvelo-Turketis Sotsialur-Politikuri da Kulturul-Ekonomi-
kuri Urtiertobebi Tanamedrove Etapze (1992-2012 TsTs.), (Batumis Shota Rustavelis Sak-
helmtsipo Universiteti Humanitarul Metsnierebata Pakulteti, Sadoktoro Nashromi), Batumi
2019, s. 68.
2011  Buket Elmas, “Türkiye’nin Gürcistan Politikasındaki Değişim ve Dönüşüm”, Ulusla-
rarası Sosyal Araştırmalar Dergisi, C 11, S 59, Ekim 2018, s. 345.

505

II. KISIM: 1980-2000 ARASI TÜRKİYE

tan, Rusya ile artan gerginlikler sonucunda Türkiye’ye daha yakın bir siyaset
izlemeye başlamış hatta 1997 yılında parlamentoda BDT’den çekilme konusu
gündeme getirilmiştir. 2012

Gürcistan ile ilişkiler 14 Temmuz 1997 tarihinde dönemin Cumhurbaş-
kanı Süleyman Demirel’in Gürcistan’a ziyareti ile “Sınır Sözleşmesi” ve “As-
kerî Eğitim İş Birliği” başta olmak üzere çok sayıda anlaşma imzalanarak
hız kazanmıştır. 14 Mart 1998 tarihinde Başbakan Mesut Yılmaz Gürcistan’a
giderek Gürcistan’ı hayati ortak olarak nitelendirmiş ve Türkiye’nin Abhaz-
ya meselesinin Gürcistan’ın iç işlerinde halledilmesi gerektiğini savunarak
aynı zamanda bu siyaseti sürdürdüklerinin dikkatini çekmiştir. Şevardnadze
de Başbakan Mesut Yılmaz’ın ziyaretine istinaden 26-27 Şubat 1999 tarihin-
de Türkiye’ye iadei ziyarette bulunmuştur. 14 Mart 1999 tarihinde Tiflis’te,
her iki ülkenin savunma bakanlıkları düzeyinde “Askerî Yardım ve İşbirliği
Antlaşması” imzalanmıştır. Beş yıl süreyle geçerli olacak bu anlaşma ile Ko-
dori ve Gori’de askerî eğitim merkezi ve modern bir atış sahasının Türkiye
tarafından inşa edilmesi kararlaştırılarak ayrıca Gürcü ordusunun sağlık ve
yardım etkinliklerinde kullanılması için Türkiye’den 5,5 milyon dolar kaynak
sağlanmıştır. 2013

1999 yılında İstanbul’da toplanan AGİT zirvesi sırasında ele alınan ve
bölgede istikrarın sağlanmasına yönelik “Kafkasya İstikrar Paktı” girişimi
Cumhurbaşkanı Süleyman Demirel’in Ocak 2000’de Tiflis’i ziyareti sırasın-
da dile getirilmiştir. Bölge barışının sağlanması ve Rus gücünün kırılmasına
önemli bir katkı sağlayabilecek olan Pakt, Bosna Savaşı sonrası Balkanlar’da
kurulan “Güneydoğu Avrupa İstikrar Paktı” örnek alınarak geliştirilmiş ve
Avrupa Güvenlik ve İş Birliği Teşkilatı (AGİT) kapsamında oluşturulması
hedeflenmiştir. 15 Ocak 2000’de Gürcistan savaş pilotlarının Türkiye’de uçuş
eğitimi görmelerini sağlayacak askerî iş birliği anlaşması imzalanmış ardın-
dan 29 Eylül 2000’de 3. Ordu idaresinde, Posof ve Ardahan’a bağlı Türkgözü
Hudut Kapısı’nda ülkeye yasal olmayan geçişleri engellemek için “Türki-
ye-Gürcistan Ortak Sınır Tatbikatı 2000” gerçekleştirilmiştir. 2014

Sonuç olarak Gürcistan, SSCB’nin dağılma sürecinde teşkilatlanan ba-
ğımsızlık tutumlarının teşebbüsleri neticesinde yapılan halk oylamasıyla 9
Nisan 1991 tarihinde egemenliğini duyurmuş ve Zviad Gamsakhurdia %86,5
oy oranı ile Gürcistan’ın ilk devlet başkanı seçilmiştir. Ülkede yaşanan iç ça-
tışmalar sebebiyle Gamsakhurdia’nın uzun sürmeyen devlet başkanlığı döne-
minden sonra 1992 yılında devlet yönetimine Eduard Şevardnadze geçmiştir.

Gürcistan’daki sorunlar içinde özellikle Güney Osetya sorununa henüz
2012  Yelda, Demirağ, “Bağımsızlıktan Kadife Devrime Türkiye-Gürcistan İlişkileri”,
Uluslararası İlişkiler Dergisi, C 2, S 7, 2005, s. 135.
2013  Ural; Tokgöz, agm., s. 129-130.
2014  Demirağ, agm., s. 136.

506

TÜRKİYE CUMHURİYETİ TARİHİ-III

daimî bir politik çözüm bulunamamıştır. Bu hususta Güney Osetya Meclisi
Kasım 1992 tarihinde Rusya’ya katılma hükmünü benimsemiştir. Gürcüler
ise Osetlerin Gürcistan’da “özel statü” sahibi olmaları için herhangi bir tarihî
ve hukuki gerekçelerinin bulunmadığını ileri sürmektedirler. Eski Gürcistan
toprakları içerisinde bulunan bu bölgenin, Sovyet rejimi tarafından tamamıy-
la keyfî sebeplerle özerk hale getirildiğini ifade etmektedirler. Tiflis yönetimi
bundan dolayı Güney Osetyalıların bekleyebileceği en büyük imtiyazın kül-
türel özerklik olabileceğini desteklemektedir. Tiflis bu husustaki görüşünü
1995 Gürcistan Anayasası’nda rahat bir şekilde belirtmiştir. Yapılan anayasa-
da Acara’ya ve Abhazya’ya özerklik verilirken, Güney Osetya için yalnızca
kültürel imtiyazlar kabul edilmiştir.

Gürcistan’da siyasi istikrarsızlık ve çatışma havası en uç aşamadayken,
devlet kurumu bir taraftan da mevcut koşullar içerisinde gerekli politik ve
yapısal reformları gerçekleştirmeye çalışıyordu. Ağustos 1995’te yapılan halk
oylaması neticesinde Gürcistan’ın yeni anayasası büyük bir çoğunlukla kabul
edilmiştir. Gürcistan 1996-1997 yıllarında eski SSCB içerisindeki en hızlı
büyüme aşamasına ulaşmıştır. Bu ekonomik büyüme 1998 yılında da sür-
müştür. Fakat ekonomik gelişmeler yaşanırken ve BTC Petrol Boru Hattı pro-
jesi hayata geçirilmeye çalışılırken Gürcistan’da krizler ve çatışmalar birbiri
ardınca patlak vermiştir.

2.5.1.3. Ermenistan*

Ermenistan, Güney Kafkasya’da denize kıyısı olmayan dağlık, enerji
kaynakları bakımından yoksun ve ekonomik yönden zayıf bir ülkedir. Erme-
nistan’ın içinde yer aldığı Güney Kafkasya coğrafyası; Sovyetler Birliği’nin
dağılmasından sonra taşıdığı jeopolitik önem, sahip olduğu enerji kaynakları
ve sebep olduğu krizler ve iç karışıklar nedeniyle uluslararası siyaset ve reka-
betin yoğunlaştığı bir bölge haline gelmiştir. Hazar Havzası’nın statü ve pay-
laşım sorunu, bölgedeki enerji kaynaklarının Avrupa’ya arzı meselesi, Rus-
ya’nın burada hâkimiyetini pekiştirme isteği, ABD-Çin-Rusya-İran-Türkiye
arasında yaşanan çok taraflı nüfuz ve güç mücadeleleri Kafkasya’yı küresel
siyasetin satranç tahtası haline getirmeye yetmiştir. Bu durum bir taraftan
dış müdahalelere yol açarken diğer taraftan Kafkasya’nın bir sorunlar yu-
mağı bölgesi haline gelmesine yol açmıştır. Ayrıca, bölge devletlerinin zayıf
ekonomik ve sosyal yapıları, teknolojiye ve dış yardıma olan ihtiyaçları dış
güçlerin bölgeye müdahalelerine zemin hazırlayan bir başka önemli sebep
olmuştur.

Bağımsızlık sonrası Türkiye-Ermenistan ilişkileri incelendiğinde, iki
ülke arasındaki en temel sorunların başında, Ermenistan’ın Türkiye’ye karşı

*  Prof. Dr. Mustafa Sıtkı Bilgin, Artvin Çoruh Üniversitesi, Uluslararası İlişkiler-Siyasi
Tarih Uzmanı, e-mail: bilgin.ms@gmail.com, ORCID: 0000-0003-3729-0542.

507

II. KISIM: 1980-2000 ARASI TÜRKİYE

dile getirdiği yersiz ve mesnetsiz toprak talepleri ve sözde soykırım iddiaları-
nı uluslararası platformlara taşıma çabaları gibi hasmane tavırlar yer almıştır.

Türkiye diğer eski Sovyet cumhuriyetlerini tanıdığı gibi 16 Aralık 1991
tarihinde Ermenistan’ın bağımsızlığını da ilk tanıyan devletlerden biri ol-
muştur. Ancak, Ankara’nın Erivan’a karşı her türlü iyi niyet ve kolaylığı gös-
termesine rağmen iki ülke arasında diplomatik ilişkilerin kurulması müm-
kün olmamıştır. Bunun ana sebepleri arasında; Ermenistan’ın sözde soykırım
iddialarının tanınmasını dış politikasının en temel hedeflerinden biri olarak
göstermesi, Türkiye ile olan sınırlarını açıkça tanımaması ve Azerbaycan
topraklarının yaklaşık yüzde 20’sini işgal ederek Dağlık Karabağ Sorunu’nun
kronik bir hale dönüşmesine sebep olması gibi etkenler sıralanabilir. Böylece
1991 yılında Ermenistan’ın Azerbaycan topraklarını işgaliyle başlayan süreç
sadece Bakü-Erivan ilişkilerini bozmakla kalmamış Türkiye ile olan müna-
sebetleri de 1990’lı yıllar boyunca çok olumsuz etkilemiştir.

2.5.1.3.1. Ermenistan Dış Politikasına Etki Eden Faktörler

Genel olarak ülkelerin dış politikalarının belirlenmesinde tarihsel altya-
pı, coğrafi konum, ekonomik ve siyasi yapı gibi faktörler önemli rol oynar.
Bir başka ifade ile açıklamak gerekirse, zengin doğal kaynaklara ve bu kay-
nakları dünyanın çeşitli bölgelerine bağlayacak ulaşım ağına sahip olma gibi
etkenler güçlü bir ekonomik ve siyasi yapının oluşturulmasıyla birlikte etkili
bir dış politikanın meydana gelmesine zemin teşkil eden temel faktörlerdir.
Bu genel çerçeve içerisinde, genelde Kafkasya coğrafyasında ve özelde de
Ermenistan bağlamında tarih, coğrafya ve ekonomik faktörlerin bölge politi-
kalarının belirlenmesinde temel rolleri oynadığı görülmektedir.

Bunlar arasında özellikle tarih faktörü başrolü oynamaktadır. Önceleri
Rus daha sonra da Sovyet emperyalizminin şekillendirdiği tarihsel bir süreç-
te oluşan etnik çekişmeler, uzun bir geçmişe sahip kültürel ve dinî düşman-
lıklar Kafkasya coğrafyasının tarihine damgasını vurmuştur. Bunlar arasına,
Azerbaycan ile Ermenistan arasında meydan gelen etnik ve dinî bir nitelik ta-
şıyan Dağlık Karabağ Savaşı ve sonuçta Ermenistan’ın bu bölgeyi işgal etme-
si, Ermenistan’ın geçmişteki asılsız iddialara dayanarak Türkiye’den toprak
ve tazminat talep etmesi, yine aynı nedenlerle Ermenistan’ın Gürcistan’daki
(Cavaheti) Ermenilerini bu devlete karşı kışkırtmak istemesi gibi halen Kaf-
kasya ve dünya gündemini işgal eden olaylar eklenebilir. 2015

2015  Geniş bilgi için bk. Hasan Kanbolat, Nazmi Gül, “Kafkasya’da Javaheti (Gürcistan)
ve Krasnodar (Rusya) Ermenileri’nin Jeopolitiği ve Özerklik Arayışları”, Stratejik Analiz,
C 1, S 6, Ekim 2000; İsmihan Yusubov, “İmparatorluklar Siyasetinde Ermeni Sorunu’nun
Yeri: Nedenler Ve Sonuçlar”, Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri, C 2,
(Ankara: ASAM, 2003), s.361-370; Kamer Kasım, “The Nagorno-Karabakh Conflict From Its
Inception to the Peace Process”, Armenian Studies, Vol.1, No.2, Summer 2001.

508

TÜRKİYE CUMHURİYETİ TARİHİ-III

Ermenistan’ın coğrafi konumuna bakıldığında ise daha önce de ifade
edildiği gibi bu ülkenin coğrafi konum ve yapısı Ermenistan dış politikasını
sınırlayan ve olumsuz etkileyen önemli bir faktör olmuştur. Denizle bağlantısı
olmayan Ermenistan, kendisini önemli ticari merkezlere karadan bağlayacak
ulaşım ağlarından da yoksundur. Çünkü sınırdaş olduğu ülkelerin, İran hariç,
hepsiyle kavgalı olduğu için dış dünya ile karadan bağlantı kurması da güç ve
sınırlı bir hale gelmiştir. İran ile Ermenistan arasındaki ilişkilerin geleceği,
Ermenistan’ın ABD ile olan ilişkilerinden ötürü net değildir. Dolaysıyla sahip
olduğu coğrafi konumu ve tarih faktörü, Ermenistan’ın dış politikasını sınır-
layan en temel handikapları teşkil etmektedir. Bu durum ise Ermenistan’ı dış
politikada tek bir alternatife yani İran ve Rusya’ya bağımlı kalmaya itmiştir.

Ermenistan’ın ekonomik ve siyasi durumunun zayıf olması bu ülkenin
dış politikasını sınırlayan ve zaafa uğratan bir diğer önemli faktördür. Bu
durum neticede bu ülkeyi ağırlıkla Rusya’nın ve daha az bir oranda da İran’ın
ekonomik yardımına muhtaç bırakmıştır. Rusya, 1991 yılından günümüze
kadar olan süreçte, Ermenistan için en önemli ticaret ortağı olma konumunu
sürdürmüştür. 2000 yılı itibariyle Ermenistan, Kafkasya bölgesindeki tica-
retinin yüzde 50’den fazlasını Rusya ile yapmıştır. Ermenistan’ın, özellikle
Türkiye ve Azerbaycan’ın uyguladığı ekonomik ambargonun da etkileri dik-
kate alındığında, ekonomik bağımlılığı olduğu bir diğer ülke de İran olmuş-
tur. Ermenistan’ın İran ile stratejik ilişkilerinin yanı sıra ekonomik ilişkileri
de çok güçlüdür. 1996 yılında İran, Ermenistan’ın toplam yıllık ticaretinde
yüzde 22,5 oranda bir paya sahipti. İran, ayrıca, Ermenistan’ın yiyecek ve
enerji ihtiyacını karşılayan başlıca ülke olmuştur. 2016

Bundan başka, Ermenistan’ın ekonomik muhtaçlığı bu ülkeyi Ermeni
diasporasının etkisi altına düşürmüştür. Ermenistan ekonomisinin zayıf ol-
masının temelinde; doğal ve enerji kaynaklarından yoksun olması, dağlık bir
bölge olması, coğrafi konumu ve jeopolitik durumu dolaysıyla dış dünya ile
yeterli ulaşım ağını kuramamış olması gibi faktörler yer alır. İstikrarsız ve
ulaşımı yetersiz bir bölgeye yabancı yatırımların gitmesi mümkün değildir.
Bu durum Ermenistan’da ekonominin zayıf kalmasına sebep olmakta ve neti-
cede maddi sebepler yüzünden dış göçe yani nüfus kaybına uğramasına sebep
olmaktadır. Zayıf ekonomi ise Ermenistan’da siyasi yozlaşmaya ve istikrar-
sızlığa neden olmakta ve bu yapı da neticede bu ülkeyi zengin ve aynı za-
manda radikal düşüncelere sahip Ermeni diasporasının ekonomik yardımına
muhtaç bırakmakta, dolayısıyla da onun etkisi altına girmeye itmektedir. 2017

2016  “Armenian International Relations”, http://www.modelun.org.
2017  Sedat Laçiner, “Ermenistan Dış Politikası ve Belirleyici Temel Faktörler, 1991-2002”,
Ermeni Araştırmaları, C 2, S 5, Bahar 2002, s.172-182; Kamer Kasım, “Armenia’s Fore-
ign Policy: Basic Parameters of Ter-Petrosyan and Kocharian Era”, Review of Armenian
Studies, Vol.1, No.1, 2002, s.90-103; Evolution of Armenia’s Foreign Policy, (Armenian
International Policy Reserarch), Working Paper No.13/3, s.5.

509

II. KISIM: 1980-2000 ARASI TÜRKİYE

Diaspora Ermenileri ise Ermenistan’ı sert ve saldırgan bir politika izle-
meye zorlamış ve bunda başarılı olmuşlardır. Ermenistan’ın Türkiye’ye karşı
sözde soykırım iddialarında ısrar etmesi, Türkiye’den toprak ve tazminat ta-
lepleri, Dağlık Karabağ meselesinde uzlaşmaz bir tutum alması gibi ölçüsüz
tavırların arkasında diasporanın da büyük rolü olmuştur. 2018

2.5.1.3.2. Türkiye-Ermenistan İlişkileri

SSCB’nin dağılmasından sonra 23 Eylül 1991 tarihinde bağımsızlığını
ilan etmiş olan Ermenistan Türkiye’ye karşı olumsuz bir tavır takınacağının
sinyallerini bir yıl öncesinden vermeye başlamıştı. Ermenistan Parlamen-
tosu 23 Ağustos 1990’da kabul ettiği bağımsızlık bildirisinde Türkiye’nin
doğu bölgeleri için “Batı Ermenistan” ifadesini kullanmış ve sözde Ermeni
Soykırımının uluslararası alanda tanınması için çaba gösterilmesine vurgu
yapmıştı. Daha sonra kabul edilen Ermenistan anayasasında da bağımsızlık
bildirisindeki bu maddelere atıfta bulunulmuştur. Bunlara rağmen Türkiye,
bağımsız Ermenistan’ı 15 Aralık 1991’de tanımış ve Ermenistan’a karşı gayet
esnek ve ılımlı bir politika takip ederek bu dönemde büyük ekonomik zorluk-
lar çeken bu devlete her türlü insani yardım yapmaktan kaçınmamıştır.

Bundan başka, Türkiye, 25 Haziran 1992 tarihinde aralarında diplomatik
bir ilişki kurulmamasına ve Ermenistan’ın Karadeniz’de kıyısı bulunmama-
sına rağmen Ermenistan’ı Karadeniz Ekonomik ve İşbirliği Örgütüne kurucu
üye olarak katılmaya davet etmiştir. Türkiye, bu ılımlı ve yapıcı politikalarıy-
la bir yandan Karabağ sorununa çözüm bulunmasına yardımcı olmaya çalı-
şırken diğer yandan Ermenistan’ın uzlaşmaz ve düşmanca bir tavrın içerisine
düşmesini önlemek istemiştir. 2019

Ancak, Ermenistan, Türkiye’nin attığı bu olumlu adımları algılaya-
mamış ve takındığı olumsuz tavra devam ederek 1992 yılında Ermenistan
Parlamentosu bir açıklama yaparak SSCB ile Türkiye arasında 1921 yılında
imzalanmış olan Kars Antlaşması’nda belirtilen sınırları tanımadığını ilan
etmiştir. Buna ilave olarak Ermenistan’ın Azerbaycan’a karşı saldırılarını
daha da şiddetlendirerek Nisan 1993 tarihinde Kelbecer şehrini işgal etmesi
Türkiye’nin sabrının taşmasına yetmiştir. Türkiye sert bir şekilde Ermenis-
tan’ı uyararak saldırgan politikasına son vermesini istemiştir. Bundan başka
Türk Dışişleri Bakanı Hikmet Çetin 5 Nisan 1993’te yaptığı bir açıklamada
Türkiye’nin Ermenistan’a yaptığı her türlü yardımı durdurduğunu açıklamış
2018  Mustafa Sıtkı Bilgin, “ABD ve Avrupa’da Ermeni Diyaspora Faaliyetleri”, Hocalı
Katliamı, Ed. Selma Yel, Tekin Önal, Ahmet Baba, Ankara 2020, s. 200-206; Laçiner, “Er-
menistan Dış Politikası”, s. 193-212; Kasım, “Armenia’s Foreign Policy”, s. 98-103.
2019  Ömer E. Lütem, “Türkiye’nin Ermenistan, Ermenistan’ın Türkiye Politikası”, Ermeni
Araştırmaları 1. Türkiye Kongresi Bildirileri, C 2, (ASAM, Ankara 2003), s. 283; Hatem
Cabbarlı; Araz Aslanlı, “Türkiye-Ermenistan Sınır Kapısı: Amaç mı, Araç mı?”, Stratejik
Analiz, C 4, S 42, Ekim 2003, s. 56.

510

TÜRKİYE CUMHURİYETİ TARİHİ-III

ve daha sonra Türkiye Ermenistan ile olan sınırını kapatmıştır. 2020

Ancak, Türkiye-Ermenistan arasındaki ilişkilerin gelişme sürecinde
1991’de Ermenistan’ın ilk devlet başkanı olan Levon Ter-Petrosyan Dönemi
ile 1998 yılında iktidara gelen Robert Koçaryan Dönemi arasında bariz bir
farklılığın olduğu da bir gerçektir. Ter-Petrosyan, her ne kadar pratiğe aktara-
madıysa da, en azından teoride Türkiye ile ilişkilerin geliştirilmesini arzula-
makta olup soykırım iddialarının gündeme getirilmesine karşı iken Koçaryan
ise tam tersi politikayı uygulamakta tereddüt göstermemiştir.

Ermenistan’ın bağımsızlığı kazanmasında önemli rol oynayan Ermeni
Ulusal Hareketi (EUH) ile bu hareketin lideri ve daha sonra da Ermenistan
devlet başkanı olan Ter-Petrosyan lideri olduğu partinin ileri gelenleriyle bir-
likte sözde soykırım iddialarının bağımsızlık bildirgesine eklenmesine karşı
çıkmışlardı. Ancak, Ermenistan’daki askerî ve sivil bürokrasi, muhalefet par-
tileri ve diğer pek çok sivil kuruluşları, EUH ve Ter-Petrosyan’ın aksine sözde
soykırım iddialarının Ermenistan’ın bağımsızlık bildirgesinde yer almasını
desteklemişlerdi. EUH ve Ter-Petrosyan’ın düşüncelerine göre, ekonomik
kaynakları çok yetersiz olan ve coğrafi olarak da karalar arasında sıkışmış bir
konumda bulunan Ermenistan’ın yakın komşularıyla bilhassa da Türkiye ile
iyi ilişkiler kurması gerekmekteydi. Türkiye ile kurulacak olumlu ilişkilerin
ekonomik ve siyasi yönlerden Ermenistan’a büyük avantajlar sağlayacağını
düşünmekteydiler. Ermenistan için Türkiye, ekonomik yönden dünyaya açı-
lan bir kapı konumunda görülür iken siyasi yönden ise Rusya’ya karşı bağım-
lılığını azaltacak bir alternatif olarak düşünülmekteydi. 2021

Ancak, bu görüşlere diaspora partileri olarak da adlandırılan Taşnaksut-
yun (Ermeni Devrimci Federasyonu) ve Ramgavar (Ermeni Liberal Demok-
rat Parti) partileri şiddetle karşı çıkmışlar ve Ter-Petrosyan’a karşı sert bir
muhalefet oluşturmuşlardı. Bundan başka diaspora partileri Ermenistan’ın
Dağlık Karabağ konusunda her türlü uzlaşmaya kapalı ve çok daha sert bir
politika takip etmesini arzu etmekteydiler. Bölgede, özellikle de Türkiye ve
Azerbaycan’a karşı sert ve saldırgan bir politika takip etmeyi savunan bu par-
tilere karşı Ter-Petrosyan yönetimi harekete geçmek zorunda kalmış ve bu
çerçevede 1994 yılında Taşnakların Ermenistan’daki faaliyetleri yasaklan-
mıştır. 2022

2020  Mustafa Mutluer, “Türkiye Ermenistan İlişkilerinde Yeni Sorunlar ve Çözümler”, Er-
meni Araştırmaları 1. Türkiye Kongresi Bildirileri, C 2, ASAM, Ankara 2003, s. 374-375.
2021  Kamer Kasım, “Ermeni Sorunu’nun Uluslararası İlişkiler Boyutu”, Ermeni Sorunu
El Kitabı, Drl. Şenol Kantarcı ve diğerleri, Ankara 2003, s. 127-128; Kamer Kasım, “Erme-
nistan’ın Dış politikası: Ter Petrosyan ve Koçaryan Dönemleri Arasındaki Farklılıklar ve
Benzerlikler”, Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri, C II, ASAM, Anka-
ra 2003, s. 351-352.
2022  Kasım, “Ermeni Sorunu’nun...”, s. 127-128; Kasım, “Ermenistan Dış Politikası”, s. 351-
352.

511

II. KISIM: 1980-2000 ARASI TÜRKİYE

Ancak bu son hareket Ter-Petrosyan iktidarı için sonun başlangıcı ol-
muştur. Ermenistan’da Taşnakların faaliyetlerinin durdurulmasından sonra
Ter-Petrosyan’a karşı Ermenistan içinde ve dışında aleyhte yoğun kampan-
yalar başlatılmış ve özellikle yukarıda adı geçen diaspora partileri bu kam-
panyalarda büyük rol oynamışlardı. Ter Petrosyan’ın 1997’de AGİT Minsk
Grubu’nun yapmış olduğu önerilere olumlu baktığını açıklaması muhalefetin
aleyhinde yaptığı kampanyaları doruk noktasına çıkarmıştı. AGİT yaptığı
önerilerde Ermeni kuvvetlerinin işgal altındaki Azerbaycan topraklarının
bazı bölümlerinden çekilmesini ve Azerbaycanlı mültecilerin yerlerine dön-
mesini teklif etmişti. Ancak bu yoğun kampanyaya Dağlık Karabağ Erme-
nilerinin de baskıları eklenince Ter-Petrosyan fazla dayanamamış ve Şubat
1998’de istifa etmiştir. 2023

AGİT Minsk Grubu ise Dağlık Karabağ sorununa barışçıl bir çözüm bul-
mak amacıyla Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) girişimi ile 1992
yılında oluşturulmuştu. Her ne kadar Minsk Grubu Dağlık Karabağ sorunuy-
la ilgili yukarıda bahsi geçen bazı kısmi çözümleri sunduysa da ciddi ve ka-
lıcı bir çözüm sunmaktan uzak kaldı. Çünkü eş başkanları olan ABD, Fransa
ve Rusya gibi devletlerin Karabağ meselesini kendi çıkarları çerçevesinde ele
alarak mevcut statükoyu devam ettirme yönünde tavır takınmaları yüzünden
Minsk Grubu ciddi bir sonuç üretemedi. Ayrıca, her üç ülkede de mevcut
olan güçlü Ermeni lobilerinin varlığı ve bunların faaliyetleri adil ve objektif
bir yaklaşımın ortaya konmasını engellemiştir. Hatta Ermenistan Minsk Gru-
bu’nun politikalarından cesaret alarak mevcut durumun devamının ötesinde
yeni toprak taleplerinde bulunabilmekteydi. 2024

Bu durum BM Genel Kurulunun 14 Mart 2008 tarihinde icra ettiği 62.
Oturumunda apaçık bir şekilde ortaya çıkmıştır. BM Oturumunda Erme-
nistan işgali altındaki Azerbaycan topraklarının durumu başlıklı bir karar
alınmış ve bu kararla 39 kabul ve 7 karşı oy ile Azerbaycan’ın uluslararası
hukuk tarafından kabul edilen sınırlarında toprak bütünlüğü kabul edilirken,
işgal altındaki topraklardan Ermeni güçlerinin çekilmesi istenmiştir. Ayrıca
kararda işgal altındaki topraklardan göç etmek zorunda kalan Azerbaycanlı
göçmenlerin evlerine dönme hakkı teyit edilmiştir. 2025 Ancak eş başkanlar
olan Rusya, ABD ve Fransa’nın BM kararlarına karşı ret oyu vermeleri, AGİT
Minsk Grubu’nun Karabağ sorununa yönelik adil bir çözüm bulması ve ciddi
adımlar atması noktasında büyük kuşkuların ortaya çıkmasına ve ciddiyeti-
nin zedelenmesine sebep olmuştur.

BM’nin kabul ettiği kararlarda şu maddeler yer almaktaydı:

2023  Kasım, “Ermenistan Dış Politikası”, s. 353.
2024  Kasım, “The Nagorno-Karabakh Conflict”, s. 170-185.
2025  Kasım, “The Nagorno-Karabakh Conflict”, s. 170-185.

512

TÜRKİYE CUMHURİYETİ TARİHİ-III

1. BM Genel Kurulu, Azerbaycan’ın bağımsızlığına saygı duyuyor ve
uluslararası hukukca tanınan sınırları çerçevesinde toprak bütünlüğünü ta-
nımaktadır.

2. BM Genel Kurulu, işgal edilen topraklarda bulunan Ermenistan silahlı
kuvvetlerinin derhal, tamamen ve kayıtsız şartsız çıkarılmasını talep etmek-
tedir.

3.BM Genel Kurulu, topraklarından sürülen halkın dönme ve tazminat
alma haklarını tanımaktadır.

4. BM Genel Kurulu, Dağlık Karabağ’ın Ermeni ve Azerbaycanlı toplu-
luklarının Azerbaycan egemenliği altında güvenliğinin sağlanmasını ve sağ-
lıklı bir idari yapının oluşturulmasını desteklemektedir. 2026

Ter-Petrosyan’dan sonra mevcut muhalefetin yardımıyla Robert Koçar-
yan Nisan 1998’de iktidara geldi. Koçaryan, tabiatıyla, Türkiye ve Azerbay-
can’a karşı Ter-Petrosyan’a muhalefet eden grubun savunduğu sertlik yanlısı
ve çekişmeye dayalı bir politika takip etmeye başladı. İlk yaptığı icraatların-
dan biri de faaliyetleri yasaklanmış olan Taşnaklara izin vermek olmuştur.
Koçaryan yönetime geldikten sonra Karabağ sorununa çözüm bulmak konu-
sunda hiçbir adım atmaya yanaşmadığı gibi sözde soykırım iddialarını tekrar
gündeme getirerek Ermenistan’ın Türkiye ile ilişkilerini daha da germiştir.
Bu durum ise bölgede sınırdaş olduğu bütün ülkelerle sorunları olan Erme-
nistan’ı ekonomik, siyasi ve stratejik yönlerden gittikçe Rusya’ya bağımlı ol-
maya itmiş ve zamanla bu ülkenin Rusya’nın âdeta ileri bir karakolu haline
dönmesine sebep olmuştur. 2027

11 Eylül 2001 tarihinde meydana gelen terör saldırıları ABD’nin Kafkas-
ya ve Orta Asya’da etkinliğinin artmasına yol açarken Rusya ise buna karşılık
olarak Ermenistan’la olan ilişkilerini artırarak Kafkasya’daki bölgesel güç
konumunu pekiştirmeye çalışmıştır. Bu konjonktürel durum ise ABD ve bazı
AB üyesi ülkelerde Türkiye’ye karşı Ermenistan sınırının açılması için baskı
yapılmasına yol açmıştır. Bu dönemde ABD ve AB’de ortaya çıkan görüşle-
re göre, Ermenistan’ın Batı ile yaklaşması bir taraftan bu ülkenin Rusya’ya
olan bağımlılığını azaltma potansiyeli taşırken diğer taraftan da bölgesel so-
runların çözümüne katkı sağlamanın önünü açabileceği düşüncesi hâkimdi.
Ancak, gerek Ermenistan ve diasporanın Türkiye’ye yönelik sözde soykırım
iddiaları temelinde ve asılsız toprak talepleri çerçevesinde Türkiye’ye karşı
devam ettirdikleri düşmanca tavır ve kampanyaları gerekse de Erivan’ın işgal
altındaki Azerbaycan topraklarının boşaltılmasına yönelik olumsuz ve yıkıcı
2026  Mustafa Sıtkı Bilgin, “Karabağ Zaferine Giden Süreç ve Jeopolitik Sonuçları”, Disip-
linlerarası Politika Vizyonu ve Stratejiler 2020, Ed. İbrahim Demir, İksad Yay., Ankara
2020, s. 230.
2027  Bilgin, “Karabağ Zaferine Giden Süreç”, s. 229-231; Kasım, “Ermenistan Dış Politi-
kası”, s. 35.

513

II. KISIM: 1980-2000 ARASI TÜRKİYE

politikalarını devam ettirmeleri, Türkiye-Ermenistan ilişkilerinin gelişmesi-
nin önünde en büyük engeli teşkil etmişti.

2.5.2. Özbekistan*

Türkiye ve Özbekistan ilişkileri (1991-2000) hakkında siyasal, ekono-
mik ve kültürel alanlara bakıldığında; kültürel ilişkiler bağlamında özellikle
1990’lı yıllarda Türkiye’de üniversiteye giden öğrenciler ve turizm alanında-
ki ilişkiler önemli bir yer tutmaktadır. 1990’lı yıllarda ikili ilişkilerde önemli
rol oynayan Özbek muhalifler, Türk liderlerin bu muhaliflere bakış açıları
ve Kerimov’a yönelik suikast girişimi gibi konular bu çerçevede ön plana
çıkmaktadır. Ankara ve Taşkent arasındaki ikili ilişkiler 1991 ile 2000 yıl-
ları arasında ele alındığında; ikili ilişkilerde yaşanan tüm sorunlara rağmen
Türkiye’de söz konusu dönemde cumhurbaşkanlığı makamında Kerimov’un
ruhundan anlayan ve bu lider ile özel münasebetler geliştiren Turgut Özal ve
Süleyman Demirel gibi siyasetçilerin varlığı âdeta ilişkilerin sigortası vazi-
fesi görmüştür.

2.5.2.1. Siyaset ve Diplomasi

Türkiye’nin Orta Asya ülkeleriyle siyasi ve ekonomik ilişkileri 1991 yı-
lında başlamıştır. Türkiye, Özbekistan’ın bağımsızlığını 16 Aralık 1991 tari-
hinde tanımıştır. Bu tarihten itibaren Türkiye ve Orta Asya ülkeleri arasında
yüksek düzeyli ziyaretlerin gerçekleşmesiyle birlikte ikili ilişkiler ivme ka-
zanmıştır. Bu dönem âdeta karşılıklı üst düzey ziyaretlerin ivme kazanmış
olduğu ilk on yıl olarak tarihe geçmiştir. Söz gelimi, Kerimov 16-19 Aralık
1991 tarihleri arasında Türkiye’yi ziyaret ederek bu ülkeden destek bekledik-
lerini dile getirmiştir. Bu ziyaretinde Türkiye’den “ağabey” olarak bahseden
Özbekistan Devlet Başkanı bu ülkeden acilen ekonomik, siyasi ve kültürel
yardım talep etmiştir. Ancak kısa bir süre sonra Türkiye’ye yönelik tutumu-
nu temelden değiştiren Kerimov 1992 yılında Ankara’da düzenlenen birinci
Türk Devlet Başkanları Zirvesi’nde Özal’ın önerdiği “Türk Ortak Pazarı” ve
“Türk Geliştirme ve Yatırım Bankası” gibi kurumların hayata geçirilmesi
düşüncesine, bu kurumların hükûmetler üstü olduğu gerekçesiyle karşı çık-
mıştır. 2028 Esasında bu zirvelere 2000’li yıllara kadar kerhen de olsa katılan
Kerimov 2000 yılında Bakü’de yapılan zirveden sonra bu toplantılara pek
sıcak bakmamaya başlamıştır. 2029 Esasında Türkiye ve Özbekistan arasındaki

*  Prof. Dr. Fahri Türk, Trakya Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, Uluslarara-
sı İlişkiler Bölümü, fahriturk@trakya.edu.tr
2028  Fatih Yalçınkaya, “Türkiye ve Orta Asya devletleri Arasındaki Siyasi ve Diplomatik
İlişkiler-Hükûmetlerüstü Kuruluşlar (1992-2013)”, Türk Dış Politikasında Orta Asya ve
Orta Doğu 1991-2013, Ed. Fahri Türk, Ceren Yayıncılık, Edirne 2015, s. 55-56.
2029  Yalçınkaya, age., s. 61-62.

514

TÜRKİYE CUMHURİYETİ TARİHİ-III

ikili ilişkilerin 1992-2000 döneminde istikrarlı bir seyir izlediğini söylemek
pek mümkün değildir. 2030 Bu şartlar altında Özbekistan’ın, Türkiye ve Orta
Asya ülkeleri arasında geliştirilen Türk Konseyi ve Türk Dili Konuşan Ül-
keler Parlamenterler Asamblesi gibi kuruluşların dışında kalması sürpriz bir
gelişme olarak değerlendirilmemelidir. 2031 Yukarıda vurgulandığı üzere Tür-
kiye ve Özbekistan arasındaki siyasal ilişkiler 1990’lı yılların sonlarına doğ-
ru bozulduğundan bu durum haliyle Ankara ve Taşkent arasındaki ekonomik
ilişkilere de sirayet etmiştir.

Diğer yandan Türkiye 1990’lı yılların başında Orta Asya ülkelerinin
Türk modelini benimsemeleri için çok yoğun bir propaganda kampanyası yü-
rütmüştür. Hatta ilk başlarda bu modeli benimseyen Kerimov çok geçmeden
bu modele karşı çıkanlar kervanına katılmıştır. Özbek yönetimi esasında bu
tavrıyla Rusya’ya Türkiye ile ilişkileri derinleştirmek istemediği yönünde bir
mesaj vermek istemiştir. İki ülke ilişkilerinin sekteye uğramasının bir diğer
nedeni ise Özbekistan’ın Türkiye’yi bölgede ortak olarak değil de daha çok
bir rakip olarak algılamaya başlamış olmasıdır. Meşhur Özbek muhalifler-
den Cihangir Mamatov’a göre Türkiye ve Özbekistan arasındaki ilişkilerin
1990’larda sarpa sarmasında her iki ülkenin de küçümsenemeyecek derecede
payları olmuştur. Mamatov’un düşüncesine göre, ilk dönemlerde Özbekistan
Türkiye’ye birçok öğrenci gönderirken Türkler de Özbekistan’da birçok fir-
ma kurmuşlardır. Diğer yandan Özal ve Demirel haleflerine göre Kerimov ile
daha samimi ilişkiler geliştirmişlerdir. Örneğin bir keresinden Demirel, Öz-
bekistan’ı ziyaretinde Kerimov’a hitaben Senin düşmanın benim düşmanım-
dır diye hitap ederek Özbekistan Başkanı’nın kalbini kazanmayı bilmiştir. 2032

Türkiye ve Özbekistan arasındaki ikili ilişkilerin gerilmesinde Keri-
mov’un siyasal rakipleri olan Muhammed Salih ve Abdurrahim Polat’ın mül-
teci olarak Türkiye’ye kabul edilmeleri ve söz konusu liderlerin bu ülkede

2030  Emin Güleç, Mehmet Oğuzhan İlban ve Burhan Aydemir, “Dış Politikada Yumuşak
Güç Unsuru Olarak Turizm: Özbekistan Örneği”, Türk Dünyası İncelemeleri Dergisi, 20/2,
Kış 2020, s. 294-295.
2031  Özbekistan Devlet Başkanı İslam Kerimov’un 2016 yılında vefatından sonra Şevket
Mirziyoyev iktidara gelmiştir. Bu dönemde Türkiye ve diğer Orta Asya ülkeleri ile ikili iliş-
kileri normalleştiren Özbekistan çok geçmeden 14 Ekim 2019 tarihinde Türk Konseyi’ne
üye olarak kabul edilmiştir (Özbekistan Türk Konseyi’ne Tam Üye Olarak Katılacak, https://
www.yenisafak.com/dunya/ozbekistan-turk-konseyine-tam-uye-olarak-katilacak-3509380,
17.02.2021). Özbekistan ilk kez 2019 yılında Bakü’de düzenlenen Türk Dili Konuşan Ülkeler
Parlamenter Asamblesi (TÜRKPA) dokuzuncu Genel Kurulu’na katılmıştır. Burada Özbe-
kistan Meclis Başkanı Tanzila Narbayeva ülkesinin TÜRKPA’ya tam üyeliğe sıcak baktığını
dile getirmiştir (TürkPa’nın faaliyetigüçlendiriliyor,https://www.aa.com.tr/tr/dunya/turkpa-
nin-faaliyeti-guclendiriliyor/1677645, 17.02.2021).
2032  Fahri Türk, “Turkish-Uzbekistani Relations: How Do Islam Karimov’s Regime and
His opponents Affect the Bilateral Ties Between Ankara and Tashkent?”, Reality of Politics,
Estimates-Comments-Forecasts, No.5, 2014, s. 139-141, 139-165.

515

II. KISIM: 1980-2000 ARASI TÜRKİYE

okuyan Özbekistanlı üniversite öğrencilerini etkileyerek rejim karşıtı bir
fikriyata sahip olarak yetişmelerini sağlamaya çalışmaları gibi faktörler be-
lirleyici olmuştur. 2033 Bunların haricinde 16 Şubat 1999 tarihinde Taşkent’te
patlayan bombalar diğer bir ifadeyle Kerimov’a karşı yapılan suikast girişimi
Türk-Özbek ilişkilerinin bozulmasına neden olmuştur.

2.5.2.2. Ekonomi

Türkiye 1992 yılından itibaren Orta Asya ülkeleri ile ekonomi ve tekno-
loji alanındaki ilişkilere gereken önemi vermeye gayret etmiştir. Türkiye bu
ülkelerle ticari ilişkilere öncelik tanıdığından söz konusu devletlerle mevcut
dış ticaret hacmi her geçen gün artmaktadır. Ancak bazı dönemlerde siyasal
ve diplomatik ilişkilerdeki iniş-çıkışlara bağlı olarak tıpkı Özbekistan örne-
ğinde olduğu gibi ticari ilişkiler gerilemiştir. Örneğin 1992-2000 yılları ara-
sında Türkiye ve Özbekistan arasındaki dış ticaret hacmi 1.825.595.433 Ame-
rikan doları düzeyinde gerçekleşmiştir. Hatta bu zaman dilimi içinde Şubat
1999’da Taşkent’te meydana gelen patlamalardan sonra iki ülke arasındaki
dış ticaret hacminin 1990’ların ilk yılları hariç tutulacak olursa 146.616.162
Amerikan doları ile dibe vurduğu dikkat çekmektedir (bk. Tablo 1).

Tablo 1: Türkiye ve Özbekistan Arasındaki Dış Ticaret 1992-2000
(Amerikan $)

Yıl İhracat İthalat Ticaret Hacmi
1992 54.492.333 21.019.404 75.511.737
1993 213.508.357 31.933.586 245.441.943
1994 64.530.670 78.625.101 143.155.771
1995 138.541.654 61.528.697 200.070.351
1996 230.554.775 58.054.083 288.608.858
1997 210.588.163 94.772.966 305.361.129
1998 156.180.577 96.207.035 252.387.612
1999 99.139.301 47.476.861 146.616.162
2000 82.647.409 85.794.461 168.441.870

Toplam 1.250.183.239 575.412.194 1.825.595.433

Kaynak: 4982 sayılı Bilgi Edinme Hakkı Kanunu’na istinaden Türkiye İsta-
tistik Kurumu tarafından 23.02.2021 tarihli ve 15245884 sayılı resmî yazıya
istinaden yazar tarafından hazırlanmıştır.

2033  Muhalif liderler Salih, Polat ve bunların iki ülke ilişkilerindeki rolleri için ayrıntılı
olarak bk. F. Türk, “Turkish-Uzbekistani Relations...”, s. 147.154.

516

TÜRKİYE CUMHURİYETİ TARİHİ-III

Diğer yandan 1990’lı yılların ilk yarısında Özbekistan’da genellikle kü-
çük ve orta ölçekli Türk firmaları faaliyet gösterirlerken 1995’ten itibaren
sadece büyük ölçekli Türk firmalarının Özbekistan pazarına ilgi gösterdik-
leri görülmektedir. 2000’li yılların ortalarına gelindiğinde bu ülkede faaliyet
gösteren Türk firmalarının sayısı 600’ü aşmış bulunuyordu. Özbekistan’daki
Türk yatırımlarının daha çok tekstil sektörüne odaklandığı görülmektedir.
Örneğin bu ülkede tekstil sektöründe faaliyette bulunan Bursel Holding 12
adet fabrika kurmuştur. 2034 Koç Holding, Aysel İnşaat, Tekfen İnşaat, Yüksel
İnşaat, Demir Holding, Tempo Elit, Alarko, Gama ve Baytur gibi işletmeler
Özbekistan’da faaliyette bulunan Türk firmalarından bazılarıdır. Ancak iki
ülke arasında bozulan siyasal ilişkiler kimi zaman ekonomik ilişkilere de ket
vurmuştur. Örneğin Türkşeker 1993 yılında Harizm bölgesine yapmış olduğu
şeker fabrikasından dolayı alacaklı olduğu 3,2 milyon dolar tutarındaki meb-
lağı uzun süre tahsil edememiştir. Hatta Özbekistan hükûmeti 2000 yılında
daha da ileri giderek ülkesinde faaliyet gösteren 21 Türk şirketinin lisansını
iptal etmiştir. 2035

Ayrıca Türk firmaları 1990’larda Orta Asya’da ekonomik ilişkiler bağ-
lamında ciddi sorunlarla karşı karşıya kalmışlardır. Bu durumdan özellikle
Özbekistan’da yatırım yapan girişimciler zarar görmüşlerdir. Karşılaşılan
ekonomik sorunlar; hükûmetlerin serbest pazar ekonomisine geçişi hızlan-
dıracak reformları yapma hususunda göstermiş oldukları irade eksikliği,
ödemelerde yaşanan gecikmeler, resmî kur ile serbest piyasa kuru arasındaki
önemli farklılıklar, akredite ve vize sorunları şeklinde özetlenebilir. 2036

2.5.2.3. Yumuşak Güç Unsurları: Kültür, Dil ve Özbek Öğrenciler

Yumuşak güç unsurları arasında hiç kuşkusuz Türkiye’nin 1992-1993
eğitim-öğretim yılında uygulamaya koymuş olduğu on bin öğrenci projesi
olarak da bilinen Büyük Öğrenci Projesi 2037 Türkiye-Özbekistan ilişkilerin-

2034  Başbakan Recep Tayyip Erdoğan’ın Aralık 2003’te Özbekistan’a yaptığı ziyaret son-
rasında Türk firmalarının tekstil alanındaki yatırımları büyük bir ivme kazanmıştır. Nisan
2008’de Taşkent’te 17 milyon Amerikan dolarına mal olan ve 270 kişinin istihdam edildiği
Baypak İplik Fabrikası faaliyete alınmıştır: Fahri Türk, “Die Wirtschaft als Katalysator der
türkischen Zentralasienpolitik”, Trakya Üniversitesi Sosyal Bilimler Dergisi, C 15, S 2,
Aralık 2013, s. 271-272.
2035  Fahri Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler (1992-2013)”, Ed.
Fahri Türk, Türk Dış Politikasında Orta Asya ve Orta Doğu 1991-2013, Ceren Yayıncılık,
Edirne 2015, s. 43-45.
2036  Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler”, s. 38.
2037  Büyük Öğrenci Projesi ve yabancı uyruklu öğrencilere verilen bilumum burslar 11
Ocak 2012 tarihinde “Türkiye Bursları” adı altında birleştirilerek yönetimi Yurtdışı Türkler
ve Akraba Topluluklar Başkanlığına devredilmiştir.

517

II. KISIM: 1980-2000 ARASI TÜRKİYE

de önemli bir rol oynamıştır. 2038 Bu burs programı çerçevesinde bütün Orta
Asya ülkelerinden binlerce öğrenci Türkiye’ye getirilerek bu ülkedeki üni-
versitelerde öğrenim görmeleri sağlanmıştır. Ancak çok geçmeden meşhur
muhalif liderlerden Salih, Polat ve Mamatov gibi kimselerin Türkiye’de üni-
versiteye giden 2.000 civarındaki Özbek öğrenciyi etkileme potansiyelleri ve
girişimleri nedeniyle bu gençler 1997 yılında öğrenimlerini yarıda bırakmak
pahasına ülkelerine geri çağrılmışlardır. Böylece 1990’lı yılların sonuna ge-
lindiğinde Türkiye’de neredeyse hiçbir Özbek öğrenci kalmamıştır. 2039 Diğer
yandan Türkiye ve Özbekistan arasındaki siyasal ilişkiler bozuk olduğundan
TİKA bu ülkede 1990’lı yıllarda Türkçe Kursları açmaya muvaffak olama-
mıştır. 2040 Bu bağlamda belirtilmesi gereken önemli bir husus ise diğer Orta
Asya başkentlerinde kurulmuş olan Türkiye Türkçesi Öğretim Merkezlerinin
Taşkent’te faaliyete geçirilememiş olmasıdır.

Turizm alanındaki ilişkiler Türkiye ve Orta Asya ülkeleri arasındaki
münasebetlerin gelişmesinde çok önemli bir yere sahiptir. Ancak gerek Orta
Asya ülkelerinde yaşayan insanların önemli bir kısmının ekonomik durum-
larının iyi olmaması, gerekse Türkiye’de bölge ülkelerinin halk arasında ye-
terince tanınmaması gibi nedenlerden dolayı bu alandaki ilişkilerin yeterince
geliştiğini söylemek güçtür. Dolayısıyla bu alandaki ilişkilerin bölge ülkele-
ri arasında daha ileri düzeyde bir iş birliğini ve bütünleşmeyi sağlamaktan
uzak olduğu ifade edilebilir. 2041 Orta Asya ülkeleri doğal güzellikleri, tarihî
ve kutsal mekânlarıyla Türk turistler açısından oldukça cazip olsalar da, bu
potansiyellerini yeterince kullanamamaktadırlar. Şayet bu ülkeler söz konusu
yönleriyle Türkiye’de yeterince tanıtılırsa, bu bölge Türk turistler açısından
önemli bir turizm güzergâhı haline gelebilir. Türkiye’deki seyahat acenteleri
genelde Orta Asya’ya özelde ise Özbekistan’ın tarihî şehirleri olan Taşkent,
Buhara ve Semerkant gibi hedeflere yönelik 5-6 günlük turistik amaçlı turlar
düzenleyebilirler. İnanç turizmi olarak nitelendirilen bu turlar kapsamında,
Buhara ve Semerkant’ta bulunan türbeler ve medreseler gezilebilir. İmam
Buhari ve Bahaüddin Nakşibendi’nin türbelerinin yanında Semerkant’taki
İmam Maturidi’nin türbesi de ziyaret edilebilir. 2042

Türkiye ve bölge ülkeleri arasındaki insani ilişkilerin gelişememesinin

2038  Fahri Türk, Türk Kültür Dış Politikası, Paradigma Akademi Yay., İstanbul 2014,
s. 135.
2039  Türk, Türk Kültür Dış Politikası, s. 143.
2040  Türk, Türk Kültür Dış Politikası, s. 77.
2041  Fahri Türk, “Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı Aktörler: Turizm
Acenteleri”, Elektronik Siyaset Bilimi Araştırmaları Dergisi, C 6, S 2, Haziran 2015, s. 98,
https://esbadergisi.com/index.php/tr/ sayilar/sutun-b-tr/sayi-11, 21.02.2021.
2042  Türk, Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı Aktörler, s. 100-101.

518

TÜRKİYE CUMHURİYETİ TARİHİ-III

nedenlerinin başında bürokratik sorunlar gelmektedir. Bu kapsamda ise özel-
likle bölge ülkelerinin Türk vatandaşlarına vize uygulamaları gelmektedir
ki önemli bir gelişme olarak Özbekistan’ın vize uygulamasını nihayetinde
2018 yılında kaldırdığı belirtilmeden geçilmemelidir. Yapısal engeller ise bir
hayli fazladır. Söz gelimi, Türkiye ve Orta Asya ülkeleri arasında taşımacılık
yapan havayolu şirketlerinin bilet fiyatlarının oldukça yüksek olması ciddi bir
sorun olarak karşımıza çıkmaktadır. Özbekistan’da yaşayan insanların gelir
düzeylerinin düşüklüğü de söz konusu ülke vatandaşlarının seyahat özgür-
lüklerini kısıtlayan başka bir etkendir. 2043

Türkiye ve Özbekistan arasındaki insan trafiğine rakamların diliyle
bakılacak olursa aşağıdaki değerlendirme yapılabilir: 1999 yılında Özbe-
kistan’dan Türkiye’ye 14.244 kişi seyahat etmiş iken, yukarıda bahsedildiği
üzere ikili ilişkilerde yaşanan siyasal sorunlar yüzünden bu rakam 2000 yı-
lında sert bir düşüş yaşayarak 2.111’e gerilemiştir. 2044 Türkiye ve Özbekistan
arasındaki insan trafiği 2000’li yıllardan itibaren ivme kazanmıştır. Diğer
bir ifadeyle söylenecek olursa bu dönemde Özbekistan’dan Türkiye’ye gelen
turist sayısında sürekli olarak artış kaydedilmiştir. Aynı şey 1990’lı yıllar için
söylenemeyecek olsa da 1991-1998 döneminde Türkiye ve Özbekistan ara-
sında kültür ve turizm alanındaki ilişkileri düzenleyen yedi adet anlaşmaya
imza konmuştur. 2045 Bunlar da söz konusu alandaki ilişkilerin gelişebileceği
yasal bir çerçeve sunmuştur.

2.5.3. Kazakistan

Türkiye ve Kazakistan ilişkileri (1991-2000) hakkında siyaset/diplomasi,
ekonomi, eğitim, kültür ve dil gibi alanlara odaklanmak mümkündür. Kültü-
rel ilişkiler kapsamında; eğitim, dil ve turizm ön plana çıkmaktadır. Ayrıca
Türkiye ve Orta Asya ülkeleri arasında turizm alanındaki ilişkiler söz konusu
olduğunda Astana’nın (Nursultan) 2046 Ankara ile ilişkileri ileri düzeye taşı-
mış olduğu dikkat çekmektedir. Genelde Türkiye-Orta Asya özelde ise Tür-
kiye-Kazakistan ilişkileri bağlamında 1990’lı yılların ikili münasebetlerde
bir bakıma karşılıklı tanışma dönemi olduğu rahatlıkla ifade edilebilir. Tür-
kiye ve Kazakistan arasında bu dönemde siyasal alanda atılan olumlu adım-

2043  Türk, Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı Aktörler, s. 102.
2044  Samet Yüce, “The Role of Tourism in Turkic World in Terms of International Relati-
ons (IR): A Social Constructivist Approach”, Uluslararası Türk Dünyası Turizm Araştır-
maları Dergisi, C 1, No 1, Nisan-2016, s. 68.
2045  Bu konuda ayrıntılı olarak bk. İlban Güleç, vd., age., s. 297.
2046  Kazakistan Cumhuriyeti’nin ilk başkenti 1997 yılına kadar Almatı şehri olmuştur.
Söz konusu yılda başkent ülkenin kuzeyinde bulunan Akmola’ya taşınmış ve ismi 6 Ma-
yıs 1998 tarihinde Astana olarak değiştirilmiştir. 2019 yılında Kazakistan’ın kurucu Devlet
Başkanı Nursultan Nazarbayev kendi isteğiyle görevinden ayrıldıktan sonra başkentin adı bu
kez Devlet Başkanı’na izafeten “Nursultan” olarak değiştirilmiştir.

519

II. KISIM: 1980-2000 ARASI TÜRKİYE

lar semeresini 2000’li yıllara gelindiğinde vermeye başlamış ve Kazakistan
Devlet Başkanı Nursultan Nazarbayev Orta Asya ülkeleri ve Türk devletleri
arasındaki bütünleşme çabalarının itici gücü haline gelmiştir.

Türkiye ve Kazakistan arasındaki olumlu siyasal ilişkiler yüzünden bu
ülke ile ekonomik ilişkiler diğer Orta Asya devletleriyle kıyaslandığında
önemli bir sıçrama yapmıştır. Yani Kazakistan, Orta Asya ülkeleri arasında
Türkiye ile dış ticaret hacmi en yüksek olan devlettir. Bunun haricinde Ka-
zakistan, Türk şirketlerinin doğrudan yatırımları bakımından da başı çek-
mektedir. Diğer yandan Türkiye, bu ülkede eğitim, kültür ve dil alanlarında
önemli girişimlere imza atmıştır. Bir taraftan Büyük Öğrenci Projesi kap-
samında burslu olarak Türkiye’ye getirilen Kazak öğrenciler, diğer taraftan
Kazakistan’da hem devletin hem de Türk Dünyası Araştırmalar Vakfı’nın
kurmuş olduğu okullar ve bölümler bu ülkede Türkiye’nin yumuşak gücünü
daha görünür hale getirmiştir. Bunların haricinde Almatı’da 1990’ların ilk
yarısında faaliyete geçirilen Türkiye Türkçesi Öğretim Merkezi hiç kuşkusuz
Türkiye Türkçesi öğretimi denildiğinde ilk akla gelen kurum olmuştur.

2.5.3.1. Siyaset ve Diplomasi

Türkiye ve Orta Asya ülkeleri arasındaki siyasi ve ekonomik ilişkiler
1991 yılında başlamıştır. Kazakistan Cumhurbaşkanı Nazarbayev Eylül
1991’de Türkiye’yi ziyaret etmiş ve 21. yüzyılın Türk yüzyılı olacağını dile
getirmiştir. Ancak Nazarbayev bu ziyaretinden kısa bir süre sonra Ekim
1992’de Ankara’da düzenlenen birinci Türk Cumhuriyetleri Devlet Başkan-
ları Zirvesi’nde 2047 ülkesindeki hassas etnik yapıyı dikkate alarak etnik ve
din temelli bir oluşumu hayata geçirmeyi hedefleyen bir belgeyi imzalamaya
pek sıcak bakmamıştır. 2048 Nazarbayev daha sonra Türkiye’yi 1992 ve 1994
yıllarında olmak üzere iki kez daha ziyaret etmiştir.

Kazakistan, Orta Asya’da Türkiye’nin ikili ilişkilerinin en istikrarlı ol-
duğu ülkelerin başında gelmektedir. Söz gelimi Özbekistan ve Türkmenistan
ile Türkiye arasında 1990’lı yılların sonunda kötüleşen ikili ilişkiler bu ülke
söz konusu olduğunda vuku bulmamıştır. Kazakistan’a 1990’larda birçok üst
düzey ziyaret gerçekleştirilmiştir. Diğer yandan Turgut Özal ve Süleyman
Demirel Kazakistan’ı ve Orta Asya’yı defalarca ziyaret etmişlerdir. Özal bü-
yük Orta Asya ziyareti kapsamında 9-11 Nisan 1993 tarihleri arasında Ka-

2047  Bu isim daha sonra 1998 yılında Astana’da düzenlenen beşinci zirvede “Türk Dili Ko-
nuşan Ülkeler Devlet Başkanları Zirvesi” olarak tadil edilmiştir. Son anılan isim de 2-3 Ekim
2009 tarihinde yapılan Nahçıvan Zirvesi’nde Türk Konseyi’ne dönüştürülmüştür.
2048  Fatih Yalçınkaya, “Türkiye ve Orta Asya Devletleri Arasındaki Siyasi ve Diplomatik
İlişkiler-Hükûmetlerüstü Kuruluşlar (1992-2013)”, Ed. Fahri Türk, Türk Dış Politikasında
Orta Asya ve Orta Doğu 1991-2013, Ceren Yayıncılık, Edirne 2015, s. 55-56.

520

TÜRKİYE CUMHURİYETİ TARİHİ-III

zakistan’a önemli bir ziyaret gerçekleştirmiştir. 2049 Diğer yandan 1990’lı yıl-
larda sağlam temeller üzerinde inkişaf etmeye başlayan Türkiye-Kazakistan
ilişkileri yansımalarını Astana’nın sonraki yıllarda hayata geçirilen Türk Dili
Konuşan Ülkeler İşbirliği Konseyi ve Türkçe Konuşan Ülkeler Parlamenter
Asamblesi gibi birçok ulus üstü projeyi desteklemesinde bulmuştur. Hatta
böyle bir asamblenin kuruluş fikrini ortaya atan liderlerden birisi de Nazar-
bayev olmuştur. 2050 Bu bağlamda Kazakistan ve Kırgızistan’ın Türk Dünya-
sında oluşturulan bu tarz ulus üstü örgütlere canı gönülden destek vererek
çok önemli görevler ifa ettikleri vurgulanmalıdır. Çünkü söz konusu projelere
Türkmenistan (1995’te elde edilen daimi tarafsızlık statüsü) ve Özbekistan’ın
(İslam Kerimov’un şahsi tercihi) yeterince omuz vermemeleri Kazakistan ve
Kırgızistan’ın önemini daha fazla artırmıştır. Ezcümle söylenecek olursa Na-
zarbayev 1990’lı yılların başında iç siyasal nedenlerden dolayı Türk Dünya-
sında bütünleşme hareketlerine pek itibar etmez iken, 2000’li yıllardan sonra
âdeta Türk devletleri arasında kurulan ulus üstü örgütlerin dinamosu vazife-
sini görmeye başlamıştır.

2.5.3.2. Ekonomi

Türkiye ve Kazakistan arasındaki iktisadi ilişkiler söz konusu olduğunda
iki önemli konu belirmektedir. Bunlardan birincisi Türk şirketlerinin Kaza-
kistan’daki yatırımları, ikincisi ise ticari ilişkilerdir. Türk yatırımcılar Orta
Asya’da genellikle faaliyet gösterdikleri ülkenin resmî kurumlarıyla bağlı or-
taklıklar kurmaktadırlar. Bölgedeki Türk yatırımlarının çoğu inşaat ve altya-
pı sektörlerinde gerçekleşmektedir. Kazakistan, Türkiye’nin doğrudan yatı-
rımlar yaptığı ve bağlı ortaklık (1.500) kurduğu şirket sayısı bakımından Orta
Asya’da ilk sırada yer almaktadır. 2051 Diğer yandan Türk şirketlerinin Kaza-
kistan’daki doğrudan yatırımları daha önemli bir yere sahiptir. Kazakistan’ın
yatırım mevzuatı diğer Orta Asya ülkelerine göre daha liberal bir çizgide
olduğu için bu ülkede faaliyette bulunan Türk ve bilumum yabancı firmalar
diğer Orta Asya ülkelerine nispeten daha az sorunla karşılaşmaktadırlar.

2049  Celalettin Yavuz, “Türkiye-Kazakistan İlişkileri”, Drl. Hasan Acar, Geçmişten Gü-
nümüze Türkiye-Orta Asya İlişkileri, Nobel Yay., Ankara 2020, s. 61.
2050  Fahri Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler (1992-2013)”, Ed.
Fahri Türk, Türk Dış Politikasında Orta Asya ve Orta Doğu 1991-2013, Ceren Yayıncılık,
Edirne 2015, s. 25-26.
2051  Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler”, s. 40; Fahri Türk, “Die
Wirtschaft als Katalysator der türkischen Zentralasienpolitik”, Trakya Üniversitesi Sosyal
Bilimler Dergisi, C 15, S 2, Aralık 2013, s.271.

521

II. KISIM: 1980-2000 ARASI TÜRKİYE

Tablo 2: Türkiye ve Kazakistan Arasındaki Dış Ticaret 1992-2000
(Amerikan $)

Yıl İhracat İthalat Ticaret Hacmi

1992 19.378.891 10.510.516 29.889.407

1993 67.838.446 43.740.884 111.579.330

1994 131.803.079 32.305.224 164.108.303

1995 150.774.834 86.631.487 237.406.312

1996 164.068.048 100.595.245 264.663.293

1997 210.577.801 165.285.250 375.863.051

1998 214.306.776 253.668.028 467.974.804

1999 96.595.591 295.911.002 392.506.593

2000 118.701.179 346.375.953 465.077.132

Toplam 1.174.044.646 1.335.023.589 2.509.068.225

Kaynak: 4982 sayılı Bilgi Edinme Hakkı Kanunu’na istinaden Türkiye İsta-
tistik Kurumu tarafından 23.02.2021 tarihli ve 15245884 sayılı resmî yazıya
istinaden yazar tarafından hazırlanmıştır.

Kazakistan ile Türkiye arasındaki dış ticaret hacmi Orta Asya’daki diğer
devletlerin hepsinden daha yüksektir. Örneğin 1992 ila 2000 yılları arasın-
da Türkiye ve Kazakistan arasındaki toplam dış ticaret hacmi 2.509.068.225
Amerikan doları olarak gerçekleşmiştir. İki ülke arasındaki dış ticaret hacmi
1992-1998 döneminde istikrarlı bir artış gösterirken, 1999 yılında hafiften
gerilemiş ve bir yıl sonra tekrar yükselişe geçmiştir (bk. Tablo 2).

2.5.3.3. Eğitim, Kültür, Dil ve Turizm

Türkiye’nin Orta Asya ülkeleriyle iş birliği kurduğu alanların başında
eğitim gelmektedir. Bu minvalde Türkiye Cumhuriyeti Millî Eğitim Bakan-
lığının Şubat 1992’de Orta Asya ülkelerinin eğitim bakanlıklarıyla eğitim
alanında iş birliğinin esaslarını belirleyen protokoller imzalamış olduğunun
belirtilmesi gerekmektedir. Millî Eğitim Bakanlığı 1992 yılından itibaren
Türkçe, Türk kültürü ve Türk eğitim sistemini tanıtmak amacıyla her yıl se-
minerler düzenlemiştir. 2052 Diğer yandan Millî Eğitim Bakanlığı 1990’ların
başında Azerbaycan ve Orta Asya’da toplamda 15 adet ortaöğretim okulu aç-
mıştır. Bu eğitim kurumları öncelikle bölge ülkelerinde görev yapan memur-

2052  Fahri Türk, Türk Kültür Dış Politikası, Paradigma Akademi Yay., İstanbul 2014,
s. 141.

522

TÜRKİYE CUMHURİYETİ TARİHİ-III

ların çocuklarına yönelik olarak hizmet vermiş ve vermektedir. Ortaöğretim
kurumlarının haricinde Türkiye, Kazakistan ile iş birliği içerisinde Hoca Ah-
met Yesevi Türk Kazak Üniversitesi 2053 adında bir yükseköğretim kurumunu
hayata geçirmiştir. Ayrıca Türk Dünyası Araştırmaları Vakfı, Kazakistan’da
Türk Dünyası Kentav Atatürk Lisesi, Türk Dünyası Kazak-Türk Lisesi (Kı-
zılorda), Korkut Ata Üniversitesi Türk Dili Bölümü (Kızılorda) ve Abay Üni-
versitesi Türk Dili ve Edebiyatı Bölümü (Almatı) gibi kurumlar kurmuştur.
Ancak kısa bir süre sonra bu eğitim kurumları kapılarına kilit vurmak zorun-
da kalmışlardır. 2054

Türkiye ve Kazakistan arasındaki eğitim ilişkilerinde önemli rol oyna-
yan diğer bir husus ise 1992-1993 eğitim öğretim yılında uygulamaya konulan
Büyük Öğrenci Projesi kapsamında binlerce Kazak öğrencinin Türkiye’deki
üniversitelere kabul edilmiş olmasıdır. Kazakistan, Orta Asya ülkeleri içeri-
sinde Türkiye’ye öğrenci gönderme sıralamasında çoğu dönem Kırgızistan ve
Türkmenistan’dan sonra üçüncü sırada gelmiştir. 2055

Diğer yandan Orta Asya başkentlerinde açılan Türkiye Türkçesi Öğretim
Merkezleri Türkiye ve bölge ülkeleri arasında mevcut kültürel ve dilsel alan-
lardaki ilişkilerin ivme kazanmasına önemli katkılar sunmuştur. Almatı’da
1990’ların birinci yarısında hayata geçirilen bu merkezin haricinde sonraki
yıllarda Astana’da Yunus Emre Enstitüsü açılmıştır. 2056 Bu kurumun Orta
Asya ülkelerindeki ilk Yunus Emre Enstitüsü olduğu dikkate alındığında,
Türkiye Türkçesinin öğretilmesi bağlamında ne kadar önemli olduğu ken-
diliğinden anlaşılmaktadır. Ayrıca Türkiye, Kazakistan’a, TİKA’nın bir dö-
nemler yürüttüğü Türkoloji Projesi kapsamında da destek vermiştir. 2057

Son olarak Türkiye ve Kazakistan arasındaki turizm ilişkilerinin diğer
Orta Asya ülkelerine kıyasla oldukça ileri düzeyde olduğunun belirtilmesi
gerekmektedir. 2058 Bu durumun ortaya çıkmasında Kazakistan’ın söz konusu
dönemde Türkiye Cumhuriyeti vatandaşlarına vize muafiyeti (30 gün) tanı-
mış olması önemli bir rol oynamıştır.

2053  1991 yılında Türkistan Devlet Üniversitesi olarak hayata geçirilen bu eğitim kurumu
daha sonra “Hoca Ahmet Yesevi Türk Kazak Üniversitesi” adıyla yeni bir statüye kavuştu-
rulmuştur. Eğitim-öğretim faaliyetlerine 1994-1995 yılında başlayan üniversite 2013 yılına
kadar toplam olarak 70.000 civarında mezun vermiştir.
2054  Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler”, s. 32-36.
2055  Türk, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler”, s. 31.
2056  https://nur-sultan.yee.org.tr/tr, 25.02.2021.
2057  http://yee.org.tr/turkiye/tr/turkoloji-universiteler, 20.12.2013.
2058  Fahri Türk, “Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı Aktörler: Turizm
Acenteleri”, Elektronik Siyaset Bilimi Araştırmaları Dergisi, Haziran 2015, C 6, S 2, s. 98-
99, https://esbadergisi.com/index.php/ tr/sayilar/sutun-b-tr/sayi-11, 21.02.2021.

523

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.4. Türkmenistan*

Türkiye-Türkmenistan ilişkileri, Birinci Dünya Savaşı yıllarıyla başlatı-
labilir. Zira Rusya Çarlığı, Birinci Dünya Savaşı’na dâhil olmasının ardından
savaşı desteklemek için Orta Asya hanlıklarının ödedikleri vergileri artırmış,
bölgeden giyecek, yiyecek, binek at, asker ve arka cephede çalışacak insanla-
rı toplamaya ağırlık vermiştir. Türkmen hanlıkları da bu durumdan etkilen-
miştir. Bu yüzden de Türkmen halkı, sömürge konumundan kurtulmak için
istiklal mücadelesine girişmiştir.

Söz konusu istiklal mücadelesi, Ekim Devrimi’nden sonra da devam
etmiştir. Bu mücadele, Sovyet literatüründe “Basmaçi Hareketleri/Basmacı
Hareketleri” olarak geçmektedir. Nitekim Tecenliler, Eziz Han’ın başkanlı-
ğında 1917-1920 yıllarında Rus Çarlığı’na karşı savaşmıştır. Bolşevik yöneti-
mine karşı yürütülen bu savaş, 1937 yılına kadar Karakum çöllerinde devam
etmiştir. Başta Enver Paşa olmak üzere sürgünde bulunan Osmanlı subayla-
rından bir kısmı da Orta Asya’ya gelip Türkmenlere eğitim vermiş ve onların
istiklal mücadelelerini bir komutan olarak yönetmiştir. 2059

1924 yılında Türkmen İstiklal Mücadelesi bastırılıp Sovyetler Birliği’ne
bağlı Türkmenistan devletinin kurulmasıyla, Türkmen toplumu ile Türki-
ye’nin bağları kopmuştur. Nitekim Sovyetler Birliği’nin son yıllarına kadar
herhangi bir ciddi temas olmamıştır. Ancak Mihail Gorbaçov’un 1985 yılın-
da Sovyetler Birliği’nde iktidara gelmesinin ardından “glasnost (açıklık)” ve
“perestroyka (yeniden yapılanma)” politikaları ilan edilmiş ve böylece bir-
lik ülkeleri ile dış dünya arasındaki engel ortadan kalkmıştır. Özellikle de
1980’lerin sonlarına doğru Türkiye, Moskova üzerinden de olsa Türk cumhu-
riyetleriyle temas kurmaya başlamıştır. Gorbaçov’un glasnost ve perestroy-
ka politikaları, ülkedeki ekonomik ve toplumsal sorunlara çözüm olmazken;
uzun yıllar boyunca üstü kapatılmış, baskılanmış ve görmezlikten gelinmiş
sorunları gün yüzüne çıkarmıştır. Zira mevzubahis politikaların oluşturduğu
atmosfer, birliğin dağılmasını hızlandırmıştır. Kısacası Gorbaçov Dönemi’n-
de muhalif hareketlerin bağımsızlık taleplerine dönüştüğü görülmüştür. 2060

*  Prof. Dr. Mehmet Seyfettin Erol, Ankara Hacı Bayram Veli Üniversitesi İ.İ.B.F. Uluslara-
rası İlişkiler Bölümü, mserol@gmail.com; Dr. Öğr. Üyesi Elşan İzzetgil, Kastamonu Üniver-
sitesi, İ.İ.B.F. Uluslararası İlişkiler Bölümü, eizzetgil@kastamonu.edu.tr
2059  Durmuş Tatlıoğlu, “Türkmenistan’ın Toplumsal Yapısı ve Türkmenistan Cumhuriyeti
Üzerine”, Yeni Türkiye, Türk Dünyası Özel Sayı, Yıl 9, S 53-54, Eylül-Ekim 2013, s. 1849;
Enver Paşa’nın Türkistan’daki faaliyetleri ile ilgili Türkçe bilgi için bk. Haziretali Tursun,
Dânâ Moldabaeva, “Enver Paşa’nın Orta Asya’daki Millî Mücadeleye Verdiği Desteğin Mos-
kova Arşivlerinde Belgelenmesi”, Bilig, S 68, 2014, s. 231-242. Gümüş, Musa, “Türkistan’da
Vatan Müdafaacıları Korbaşılar Hareketi ve Enver Paşa”, Tarih Okulu Dergisi, S 24, 2015,
s. 649-682.
2060  P.A. Medvedev, Sovetskiy Soyuz. Poslednıye godı jizni, (Y.E.Y), Мoskova 2009;
A.S. Barsenkov, “‘Novoye Myshleniye’ Vo Vneshney Politike SSSR (1985-1991)”, Mejduna-

524

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.5.4.1. Türkiye-Türkmenistan Diplomatik ve Siyasi İlişkileri

Sovyetler Birliği’nin dağıldığı dönemde Türkmenistan, bağımsızlık ilanı
konusunda temkinli davranmış, yani Baltık ülkeleri ve Azerbaycan gibi hızlı
hareket etmemişlerdir. Bu anlamda Aşkabat yönetiminin Moskova’daki geliş-
meleri yakından takip ettiğini söylemek mümkündür.

Bağımsızlık konusunda Orta Asya ülkelerini Boris Yeltsin’in ayrılık-
çı söylem ve girişimleri kamçılamıştır. Yeltsin, 1991 yılında Rusya Sovyet
Federatif Sosyalist Cumhuriyeti (RSFSR) Başkanı seçildikten sonra, birlik
ülkelerinin Rusya’nın sırtında kambur olduğunu ve Moskova’nın bundan kur-
tulması gerektiğini belirterek merkezi yönetimin otoritesini yıkmaya yönelik
girişimlerde bulunmuştur.

Yeltsin, Gorbaçov’a yönelik darbe girişimini önleyince de ülkedeki pres-
tiji iyice artmış ve Sovyetler Birliği’ne son veren kararnamenin imzalandı-
ğı 26 Aralık 1991 tarihine kadar merkezî yönetimin hükmü fiilen ortadan
kalkmıştır. 2061 Bu girişimler ise birlik ülkelerini bağımsızlık ilanı konusunda
cesaretlendirmiştir.

Türkmenistan, Saparmurat Niyazov’un öncülüğünde 27 Ekim 1991 tari-
hinde yapılan halk oylamasıyla bağımsızlığını ilan etmiştir. Türkmenistan’ı
16 Aralık 1991 tarihinde ilk tanıyan ülke Türkiye olmuştur. 2062 Ankara, Sov-
yetler Birliği’nin çöküşüne bütün dünya ülkeleri gibi hazırlıksız yakalanmış
olmasına rağmen hızlı tepki göstererek 1991 yılının sonunu beklemeden
Türk cumhuriyetleriyle diplomatik etkileşimini hızlandırmıştır. Bu süreçte
dönemin Türkiye Cumhurbaşkanı Turgut Özal’ın Moskova üzerinden Türk
cumhuriyetlerini ziyaret etmesi önemli etki yaratmıştır. Aslında Özal’ın söz
konusu ziyareti esnasında Sovyetler Birliği’nin geleceğiyle ilgili öngörüde
bulunmak oldukça zordu. Özal, Moskova’yı yok saymadan ama yine de bir
adım atmak amacıyla mevzubahis ziyareti gerçekleştirmiştir. Nitekim Özal’ın
ziyareti, Kazak lider Nursultan Nazarbayev’in 1991 yılının Eylül ayında Tür-
kiye’yi ziyaret etmesinin de önünü açmıştır. Nazarbayev’in Türkiye ziyare-
tini, 1991 senesinin Aralık ayında Özbekistan, Kırgızistan ve Türkmenistan
cumhurbaşkanlarının Ankara’ya gerçekleştirdikleri ziyaretler takip etmiştir.

Türk cumhuriyetleri liderleri, Ankara’yla dayanışma içerisinde hareket
etme noktasında son derece istekli davranmışlardır. Nitekim bu ziyaretlerde
rodnıye otnoşeniye i mirovaya politika, 2012, S 4, s. 7.
2061  Alexander Ostrovsky, Glupost ili izmena? Rassledovanie gibeli SSSR, Krımskiy
Most, Moskova 2011; Fatih Özbay, “Tarihsel Süreç İçerisinde Ruslar ve Rusya”, Rusya Stra-
tejik Araştırmaları-1, Tasam Yay., İstanbul 2006, s. 23; Mehmet Hakkı Caşın, Giray Saynur
Derman, Rus Dış Politikasındaki Değişim ve Kremlin Penceresinden Yeni Ufuklar, SRT
Yay., Ankara 2016, s. 139.
2062  “Türkiye-Türkmenistan Siyasi İlişkileri”, https://www.mfa.gov.tr/turkiye-turkmenis-
tan-siyasi-iliskileri.tr.mfa, Erişim Tarihi: 03.05.2021.

525

II. KISIM: 1980-2000 ARASI TÜRKİYE

kardeşlik bağları ön plana çıkmıştır. Örneğin Özbek lider İslam Kerimov,
Türkiye’ye “ağabey” derken; Nazarbayev ise bir Türk topluluğu yaratma ide-
alini dile getirmiştir. 2063

Türkmen lider Niyazov’un ilk Türkiye temasları ise 2 Aralık 1991 tari-
hinde gerçekleşmiştir. Niyazov, 70 kişilik bir heyetle yaptığı ziyarette önem-
li mesajlar vermiş ve beklentilerini beyan etmiştir. Niyazov, havalimanında
yaptığı açıklamasında ilk resmî ziyaretini sınır komşusu İran’a değil; kardeş
ülke Türkiye’ye gerçekleştirdiğini vurgulayarak bunun öneminin altını çiz-
miştir. Niyazov, Biz Türkiye’nin dünyanın gelişmiş ülkelerinden birisi olması-
na çok seviniyoruz. Burada Türkiye’de yapılanları öğrenmeye ve bu bilgileri
Türkmenistan’a taşımaya geldik 2064 diyerek beklentilerinin büyük olduğunu
gözler önüne sermiştir.

Bahsi geçen tarihte yayınlanmış gazetelerden anlaşıldığı kadarıyla,
Türkmenistan’ın Türkiye’yi kurtarıcı olarak görmesi ve beklenti içerisinde
olması Türk hükûmeti ve devleti tarafından tedirginlikle karşılanmıştır. Ni-
yazov, ziyaretinde daha önce Dışişleri Bakanı’nın medya üzerinden bulundu-
ğu tanınma isteğini resmî ağızdan ifade etmiştir. Niyazov, Sovyetler Birliği
Büyükelçiliği’nde verdiği yemekte Özal’a bir mektup vermiş ve Türkmenis-
tan’ın bağımsızlığının tanınmasını resmen talep etmiştir. 2065

Bağımsızlık sonrası Türkiye-Türkmenistan ilişkilerini anlayabilmek
için her iki ülkenin de beklenti ve bakış açılarını iyi okumak gerekmektedir.
Zira bu dönemde Niyazov’un beklentilerini acil çözüm bekleyen şu meseleler
oluşturmuştur: 2066

-Uluslararası tanınma;

-Bağımsızlığın sürdürebilmesi;

-Güvenlik ve istikrar (Komşularının ve diğer ülkelerin ülke toprak bü-
tünlüğüne saygı göstermesi);

Diplomatik deneyimi olmayan ülkenin uluslararası camiayla iletişime
geçmesi;

-Yetişmiş insan kaynağı oluşturma;

-Ekonominin temel girdisi olan ihraç ürünleri için alternatif pazarlar
oluşturulması;

2063  Mustafa Aydın, M. “Foucault’s Pendulum: Turkey in Central Asia and the Caucasus”,
Turkish Studies, 5 (2), 2004, s. 8.
2064  “Niyazov: Bizi Tanıyın”, Milliyet, 04.12.1991, s. 16.
2065  “Tanınmak İstiyoruz”, Milliyet, 25.11.1991, s. 12.
2066  Erdoğan Pekcan, Türkmenistan, KEİB/BDT Araştırma Dizisi, S 5, Türk Ticaret
Odası Yay., 1993, s. 33-36.

526

TÜRKİYE CUMHURİYETİ TARİHİ-III

-Açık piyasa ekonomisine geçiş;

-Nakdi yardım;

-Ülkeye sermaye çekme.

Kısacası Türkmenistan’ın beklentileri somut ve acildi. Fakat Moskova’da
Sovyetler Birliği’nin parçalanmasını isteyenler olduğu gibi, istemeyenler de
az değildi. Nitekim bir sene önce, 20 Ocak 1990 tarihinde, Kızıl Ordu Ba-
kü’de bağımsızlık mitingine müdahalede bulunmuş ve bir katliam yaşanmıştı.
Bu olayda ise Hazar’daki donanma kullanılmıştı. Türkmenistan da Hazar’ın
diğer sahilinde yer alan bir ülke olarak gelişmeleri yakından takip etmişti.
Bu noktada Bolşevik Devrimi’nden sonra bağımsızlık elde etmiş devletlerin,
bağımsızlıklarını yalnızca birkaç sene koruyabildikleri unutulmamalıdır.

Diğer taraftan Orta Asya’daki sınırların Ruslar tarafından çizilmiş oldu-
ğu gerçeği ve otorite boşluğunda ülkeleri içine çekecek etnik çatışma ihtimali
söz konusuydu. Özbekistan ve Tacikistan’da etnik ve dinî temelli sorunlar
ortaya çıkmıştı. 2067 Üstelik Moskova’ya bağımlı olan Türkmen ekonomisinin
Sovyetler Birliği dağıldıktan sonra ayakta durup duramayacağı da öngörüle-
bilir değildi. Bu belirsizlik psikolojisi, bağımsızlığın ilk yıllarında Türkme-
nistan yönetiminin öncelikli konularıydı.

Ankara’nın olayı değerlendirmesi ve beklentileri ise daha farklıydı. Tür-
kiye, Türkmenistan’a bir bütünün parçası olarak Türk Dünyası penceresinden
bakmaktaydı. Bundan ötürü politikalarını Türk cumhuriyetlerinin tamamını
içine alacak şekilde geliştirmekteydi. Bölge devletlerinin benzer sorunlara
sahip oldukları düşünüldüğünde, bu pratik bir çözüm olarak ön plana çıkmış-
tır. Lakin her ülkenin kendi içinde farklı ihtiyaç ve dinamiklere sahip olduğu
da gerçekti.

Bu nedenlerden ötürü Türkiye’nin önerilerinden bir kısmı Türkmenis-
tan’da heyecan yaratmamıştır. Çünkü Aşkabat, daha çok kendi ihtiyaçları-
nı karşılayacak konular üzerinden ilişkilerini yürütmeyi tercih etmiştir. 2068
Bununla birlikte Hazar havzasının enerji kaynaklarının Türkiye üzerinden
dünya pazarına çıkarılması, ekonomik ilişkiler, eğitim ve kültür gibi konular
bu dönemde her iki ülkenin karşılıklı ilişkilerinde gündem olmuştur. 2069

Ankara hem Türkmenistan’ın hem de diğer Türk cumhuriyetlerinin acil
ihtiyaçlarını karşılamak için çözümler üretmeye çalışmıştır. Türkiye, Türk-
menistan’ı ilk tanıyan ülke olmuş ve Türkiye Büyükelçisi 26 Mart 1992 tari-
2067  Mehmet Seyfettin Erol, “Orta Asya’da Güvenlik Sorunları”, Hacettepe Üniversitesi
Türkiyat Araştırmaları, C 1, 2004, s. 86-87.
2068  Mehmet Seyfettin Erol, “Türkmenistan Cumhuriyeti”, Türkler, Ed. Hasan Celal Gü-
zel-Kemal Çiçek-Salim Koca, C 19, Yeni Türkiye Yay., Ankara 2002, s. 738-756.
2069  Mustafa Aydın, “Kafkasya ve Orta Asya’yla İlişkiler”, Türk Dış Politikası, C 2, Ed.
Baskın Oran, 2. Baskı, İletişim Yay., İstanbul 2002, s. 427-430.

527

II. KISIM: 1980-2000 ARASI TÜRKİYE

hinde göreve başlamıştır. Ankara, diplomatik destek vererek Türkmenistan’ın
2 Mart 1992 tarihinde Birleşmiş Milletler’e (BM), 30 Ocak 1992 tarihinde
Avrupa Güvenlik ve İşbirliği Teşkilatı’na (AGİT), 28 Kasım 1992 tarihinde
Ekonomik İşbirliği Teşkilatı’na (ECO) ve 1992’de İslam İşbirliği Konferansı
gibi uluslararası örgütlere üye olmasına yardımcı olmuştur. 2070

Bağımsızlık sonrası Türkiye’den Türkmenistan’a gerçekleştirilen ilk
resmî üst düzey ziyaret, dönemin Türkiye Dışişleri Bakanı Hikmet Çetin
tarafından yapılmıştır. Çetin, 28 Şubat-6 Mart 1992 tarihleri arasında Türk
cumhuriyetlerini ziyaret ederek dönemin Türkiye Başbakanı Süleyman De-
mirel’in gerçekleştireceği ziyaret için ön çalışma yapmıştır. Demirel ise 27
Nisan-3 Mayıs 1992 tarihleri arasında ziyaretini gerçekleştirmiştir. 2071

Demirel, bölgeye siyasilerin yanında kalabalık bir iş adamları toplulu-
ğuyla gitmiştir. Yatırım bekleyen projeler sebebiyle iş adamlarının bölgeye
gitmesi, ilgili devletler tarafından sıcak bir şekilde karşılanmıştır. Demirel’in
ziyaretinde Türkiye ile Türkmenistan arasında ekonomik iş birliği protokol-
leri imzalanmıştır. Bu kapsamda ilerleyen dönemde ithalat kredisi ve dış yar-
dımlar yapılmıştır. Demirel’in ziyaretinde, Türkmen doğal gazının Türkiye
üzerinden taşınması konusunda fikir alışverişi yapılmıştır. Ayrıca diğer Orta
Asya ülkelerine önerilen ve tavsiye edilen konular Türkmenistan için de tek-
rarlanmıştır. Yapılan görüşmelerde askerî eğitim sağlanması, Latin alfabesine
geçilmesinin faydalı olacağı, “Ruble bölgesini” terk etme meselesi ve ülke
çıkarlarını üçüncü ülkelerde temsil etme gibi öneriler tartışılmıştır. Demi-
rel’in son iki teklifi kabul edilmediği gibi, bölgedeki Rus yanlısı elit ve Rus
diasporası tarafından mevzubahis teklifler, Pantürkizm olarak lanse edilmiş
ve Türkiye karşıtı propagandaya dönüştürülmüştür. 2072

Türkçe Konuşan Ülkeler Devlet Başkanları Zirvesi’nin ilk toplantısı
ise 30-31 Ekim 1992 tarihinde Ankara’da yapılmıştır. Türkmenistan Devlet
Başkanı Niyazov da bu toplantıya katılmıştır. Türkiye, toplantı öncesi Siyasi
Bildirge, İktisadi Bildirge ve Basın Bildirgesi’nden oluşan üç belgenin imza-
lanmasını planlamıştır. Lakin toplantı öncesi süreç iyi müzakere edilmediği
için istenilen sonuç elde edilememiştir. Toplantı sonunda kabul edilen tek bil-
dirgede ekonomi, güvenlik, kültür, eğitim, dil ve suçla mücadele alanların-
da iş birliğine hazır olunması vurgulanmış ve Türk dili konuşan ülkelerin
zirvelerinin düzenli hale getirilmesine karar verildiği aktarılmıştır. Zirvede
Özal’ın Türk Ortak Pazarı ile Türk Kalkınma ve Yatırım Bankası’nın kurul-

2070  Agm., s. 381; Gareth M. Winrow, Turkey in Post-Soviet Central Asia, Londra 1995,
s. 21-39.
2071  “Türkmenistan Ziyareti”, https://www.tccb.gov.tr/basin-aciklamalari-suleyman-de-
mirel/1717/3961/ turkmenistan-ziyareti, Erişim Tarihi: 03.05.2021.
2072  E.F. Troitskiy, “Politika Turtsii v Tsentralnoy Azii (1992-2000 gg.)”, Vestnik Tomsko-
go Gosudarstvennogo Universiteta, S 328, 2009, s. 85.

528

TÜRKİYE CUMHURİYETİ TARİHİ-III

ması önerisi, Azerbaycan cumhurbaşkanı dışındaki liderler tarafından kabul
görmemiştir. 2073

Orta Asya ülkeleri, Kuzey Kıbrıs Türk Cumhuriyeti’ni (KKTC) tanıma-
ya ve Türkiye’nin Dağlık Karabağ ve Bosna-Hersek’teki ihtilaflara ilişkin tu-
tumunu destekleyici cümlelerin bildiriye dâhil edilmesine karşı çıkmışlardır.
Orta Asya devletlerinin tutumlarında ülkelerindeki Rus diasporasını rahatsız
etme ve Rusya’yı gücendirme endişesi etkili olmuştur. Toplantının ikincisi-
nin ertesi yıl Bakü’de yapılması kararlaştırılmış olmasına rağmen ilgili tarih
yaklaştığında, Rusya’nın Kazakistan ve Özbekistan’a yönelik baskıları nede-
niyle toplantı iki kez ertelenmiş ve Demirel’in ısrarları üzerine zirve, 1994
yılının Ekim ayında İstanbul’da yapılmıştır. 2074 Sonuç Bildirgesi, önceki zir-
veden farklı olarak yapılan müzakerelerle hazırlanmıştır. Ayrıca Dağlık Ka-
rabağ Savaşı hasebiyle Azerbaycan’ın toprak bütünlüğüne saygı gösterilmesi
maddesi sonuç bildirgesine eklenmiştir.

Bakü’deki toplantının yapılmasını engellemiş olması ise Rusya’nın böl-
gede tekrar etkin güç haline geldiğini göstermiştir. Nitekim Rusya’da 1993
yılında kabul edilen Dış Politika Konsepti, yakın çevreye geri dönüş için cid-
di mesajlar vermiş ve bu eski birlik ülkelerini de endişelendirmiştir. 2075 Nite-
kim bu tarihten itibaren Türk cumhuriyetleri, Türkiye’yle ilişkilerinde Rusya
faktörünü daha fazla gözetmek durumunda kalmıştır.

Özal’ın ani ölümü sonrasında cumhurbaşkanı olan Demirel, 1994 yılı-
nın Ekim ayında Türkmenistan’ın bağımsızlığının üçüncü yılı kutlamaları-
na katılmak üzere Aşkabat’a gitmiştir. Demirel, Türkmenistan’ın kapalı bir
jeopolitik konuma sahip olması dolayısıyla bu ülkeyle ticari ilişkilere önem
vermiş ve iş adamlarının yatırımlarını teşvik etmiştir. Eximbank kredilerinin
de etkisiyle, Türkmenistan’daki Türk yatırımları 2000 yılına gelindiğinde 3
milyar doları aşmıştır. Demirel, 28-29 Mart 2000 tarihinde cumhurbaşkanı
sıfatıyla Türkmenistan’a altıncı ziyaretini yapmış ve bu ziyarette Hazar ge-
çişli olarak planlanan 30 milyar m3’lük doğal gaz boru hattı projesi ön plana
çıkmıştır. Nitekim Demirel’in ziyaretinde 2,2 milyar dolara yapılacağı öngö-
rülen projeyle ilgili son durum ele alınmıştır. 2076

Türkiye, diğer Türk cumhuriyetleri gibi Türkmenistan’a da Eximbank
kredileri sağlayarak acil yatırımların yapılmasının önünü açmıştır. Ayrıca
Türkiye, çeşitli ülkelere yardımı koordine etmek için Dışişleri Bakanlığı bün-
2073  Aydın, Türkiye’nin Orta Asya…, s. 111-112.
2074  Agm., s. 112; Sedef Zeyrekli Yaş, “Türkiye’nin Orta Asya Politikasında Süleyman
Demirel’in Rolü”, Elektronik Siyaset Bilimi Araştırmaları Dergisi, 4 (2), 2013, s. 13-14.
2075  Konseptsiya vneşney politiki Rossiyskoy Federatsii, 1993 g., https://constitutional-
law.ru/?p=3666, Erişim Tarihi: 25.03.2021.
2076  “Türkmenistan Ziyareti”, https://www.tccb.gov.tr/basin-aciklamalari-suleyman-de-
mirel/1717/3961/turkmenistan-ziyareti, Erişim Tarihi: 01.04.2021.

529

II. KISIM: 1980-2000 ARASI TÜRKİYE

yesinde oluşturduğu Türk İşbirliği ve Kalkınma Ajansı (TİKA) aracılığıyla
Türkmenistan’ın ekonomik, idari, kültürel ve insani sorunlarına çözüm üret-
meye çalışmıştır. Türkiye, Türkmenistan’ın BM’ye dâhil olmasına yardımcı
olduğu gibi, tarafsız ülke statüsü için de destek vermiştir. 12 Aralık 1995
tarihinde Birleşmiş Milletler Genel Kurulu’nda 185 üye devletin onayıyla
Türkmenistan’a Daimî Tarafsızlık Statüsü verilmiştir. 2077

Tarafsızlık, Türkmenistan dış politikasının en temel dayanağını oluştur-
muştur. Bunun en önemli nedenlerinden biri, Türkmenistan’ın jeopolitik ko-
numuyla birlikte küresel güç mücadelesinde küçük devlet olmasının getirdiği
“yutulma korkusu” ve doğal kaynaklarının zenginliğinden duyduğu endişe-
dir. 2078 Türkmenistan, tarafsızlık siyasetiyle bölge güçleriyle olan ilişkilerini
taraf gözetmeyerek yürütmek istediğini de ortaya koymuştur. 2079 Türkme-
nistan, komşuları Kazakistan, İran ve Afganistan’dan coğrafi olarak küçük
ama enerji kaynakları bakımından oldukça zengin bir ülkedir. Küresel güç
mücadelesine şahit olunan Orta Asya’da, devlet geçmişi olmayan böyle bir
ülkeyi ayakta tutmak da oldukça güçtür. Niyazov, ülkesinin bu özelliklerini
göz önünde bulundurarak daimî tarafsızlık politikasını benimsemiştir. 2080

2.5.4.2. Ekonomik ve Ticari İlişkiler

Türkiye-Türkmenistan ekonomik ilişkileri, 1992 yılında diplomatik mü-
nasebetlerin tesis edilmesiyle başlamıştır. Niyazov’un temkinli tutumu sebe-
biyle Türkmenistan ilk bağımsızlık yıllarında yaşanan iktisadi sorunlardan
diğer birlik ülkelerine nazaran daha az etkilenmiş olsa da 1992 yılında enf-
lasyon %493 (1993’te %3102) gerçekleşmiştir. 2081 Bundan dolayı Niyazov’un
ilk ekonomik ödevi, Türkmenistan için temel ihracat ürünlerine pazar bulma,
yabancı sermayeyi uygun şartlarda ülkeye çekme, ekonominin dönüşümünü
sağlama ve kalifiye insan kaynağı yetiştirme olmuştur. 2082 Nitekim Türkme-

2077  Mehmet Seyfettin Erol, “Türkmenistan Devletinin Dış Politikasının Temel Sacayağı:
Daimî Tarafsızlık Statüsü”, Avrasya Dosyası, C 7, S 2, Yaz 2001, s. 124-142; Mehmet Sey-
fettin Erol, “Türkmenistan Devletinin Dış Siyaseti ve Daimi Tarafsızlık Statüsü”, Türkler,
Ed. Hasan Celal Güzel-Kemal Çiçek-Salim Koca, C 19, 738-756, Yeni Türkiye Yay., Ankara
2002, s. 55.
2078  Oncuk Musayev, Saparmurat Türkmenbaşı’nın Siyaseti Dabaralanyar, Ruh Yay.,
Aşkabat 1996, s. 300-311; Oncuk Musayev, Saparmurat Türkmenbaşı’nın Garaşsızlık ve
Bitaraplık Siyaseti, Magarif Yay., Aşkabat 1998.
2079  Mehmet Seyfettin Erol, “Taraf Olmaya Zorlanan Tarafsız Ülke Türkmenistan”, Stra-
tejik Analiz, C 6, S 67, Kasım 2005, s. 176-185.
2080  Erol, agm., s. 67-68.
2081  VI. Türk Devlet ve Toplulukları Dostluk Kardeşlik ve İşbirliği Kurultayı, Konuş-
ma, Bildiri Karar Metinleri ve Kurultay Tutanakları 1998, s. 338-340.
2082  III. Türk Devlet ve Toplulukları Dostluk Kardeşlik ve İşbirliği Kurultayı, Konuş-
ma, Bildiri Karar Metinleri ve Kurultay Tutanakları 1997, s. 183.

530

TÜRKİYE CUMHURİYETİ TARİHİ-III

nistan’ın Türkiye’den beklentileri de bu şartlar çerçevesinde şekillenmiştir.

Türkmenistan’ın ekonomik sorunu ve öncelikleri onun coğrafi konu-
muyla doğrudan ilgiliydi. Türkmenistan, Hazar Denizi sahilinde Kazakis-
tan, Özbekistan, İran ve Afganistan’la çevrili, kapalı sayılabilecek bir coğrafi
konuma sahiptir. Söz konusu ülke, bağımsızlığını ilan ettiği tarihte 4,2 mil-
yon nüfusa sahipti. Türkmenistan, 491,200 km² alanıyla nüfusuna göre ge-
niş sayılabilecek bir ülke olsa da 2083 ülke topraklarının beşte dördü çöllerden
oluşmaktadır. Türkmenistan topraklarının sadece %3’ü tarıma elverişli olup
iklime de uygun olarak ülkede pamuk ekimi yaygındır. Bu nedenle de pamuk,
tarım üretiminin %76’sını oluşturmuştur. 2084

Sovyetler Birliği Dönemi’nde Türkmenistan ekonomisi, doğal gaz ve pa-
muk ihracatına dayanmaktaydı. Dolayısıyla Türkmenistan, doğal kaynaklar
bakımından zengin bir ülkedir. Nitekim doğal gaz ve petrol ülkenin en önem-
li yer altı zenginlikleridir. Bağımsızlığın ilk yıllarında ülkede tespit edilmiş 3
trilyon m3 doğal gaz, 100 milyon ton civarında ham petrol rezervi olduğu bi-
linmekteydi. 2085 Çıkarılan doğal gaz, boru hatlarıyla Rusya’ya taşınmaktaydı.
Alternatif hat da mevcut değildi. 1991 yılında Türkmenistan’da 85 milyar m³
doğal gaz üretilmişti. 2086 Bu nedenle de Türkmenistan’da bağımsızlık sonrası
en öncelikli konu, ekonomi için can damarı sayılan doğal gazın sorunsuz ih-
racatının yapılmaya devam edilmesi ve Rusya’ya alternatif ihracat kanalları
oluşturarak arz güvenliğinin sağlanmasıydı. Türkmenistan’da, pamuk ihraca-
tı konusunda da doğal gaz ihracatına benzer bir sorun yaşanmaktaydı.

Sovyetler Birliği Dönemi’nde Türkmenistan’ın pamuğu ham madde
olarak alınıp birliğin diğer ülkelerinde kurulmuş fabrikalarda işlenmektey-
di. Türkmenistan, bağımsızlığını kazandığında pamuğu işleyecek fabrikası
olmadığı için yine ham madde şeklinde ihraç etmek zorunda kalmıştır. Do-
layısıyla pamuğu işlemek için gerekli fabrikaların kurulması, doğal gazının
çıkarılması ve satışı için sermaye sahiplerini ülkeye çekmek ülkenin öncelikli
gündem maddesi olmuştur. Her iki konuda da Niyazov’un Türkiye’den bek-
lentileri yüksekti. 2087

TİKA, Türkiye ile Türkmenistan arasındaki ticari ve ekonomik ilişkile-
rin gelişmesinde olumlu etki yapmıştır. Bu anlamda TİKA, gelişmekte olan
ülkelere teknik yardım sağlamayı amaçlamıştır. TİKA, çalışmalarını ticaret,
2083  “Kısa Bilgi”, https://turkey.tmembassy.gov.tm/tr, Erişim Tarihi: 31 Mart 2021.
2084  Türkiye-Türkmenistan Ticari ve Ekonomik İlişkileri -Mart 2012, https://www.deik.
org.tr/uploads/turkmenistan-ulke-bulteni.pdf, Erişim Tarihi: 31 Mart 2021.
2085  Aleksey Tikhoretskiy, Glavnıy Resurs natsionalnogo Blagosostoyaniya, Mejduna-
rodnıy Jurnal “Türkmenistan”, 12(81), Aralık 2011; Aydın, Kafkasya ve Orta Asya...,
s. 435.
2086  Agm., s. 437.
2087  Agm., s. 427-425.

531

II. KISIM: 1980-2000 ARASI TÜRKİYE

teknoloji, kültür, eğitim ve sosyal yaşam alanlarında yürütmüştür. Bu ku-
ruluşa verilen görevlerin yerine getirilmesi, ikili münasebetlerin gelişmesini
sağlamıştır.

TİKA vasıtasıyla Türkmenistan’da yeni ekonomik kalkınma modelinin
inşası için çalışmalar yapılmıştır. Nitekim liberalizme sorunsuz geçiş için
1992 yılında On Yıllık İstikrar Programı kabul edilmiş ve bu politikayla, gü-
venli bir ortamda istikrarlı ekonomik büyüme amaçlanmıştır. 2088

1992 yılında Demirel’in Aşkabat’a yaptığı ziyaret, ülkeler arasındaki
ekonomik temaslar üzerinde olumlu bir etki bırakmıştır. 1992 yılının Ni-
san-Mayıs aylarında gerçekleşen ilk ziyarette, ekonomik anlamda yakın te-
maslar kurulmaya başlanmış ve aynı yılın Kasım ayında da önemli bir an-
laşmaya varılmıştır. Bu anlaşmaya göre, Türkmen doğal gazının Türkiye’ye
ve ardından Batı Avrupa’ya taşınması için bir doğal gaz boru hattının inşası
konusunda stratejik bir protokol imzalanmıştır. 2089

Türkiye Eximbank aracılığıyla Türkmenistan’a kredi açmıştır. Bu durum
ise Türk firmalarının söz konusu ülkedeki yatırımlarının artmasına önemli
katkı yapmıştır. 1999 yılının sonuna kadar 163,2 milyon dolar kredi imkânı
sağlanmış ve bunun 109,1 milyon doları kullanılmıştır. 2090 1996 yılı itibarıy-
la Türkiye’den Türkmenistan’a yapılan ihracat 100 milyon dolar; ithalat ise
65 milyon dolar olarak gerçekleşmiştir. 2000 yılında Türkmenistan’ın Tür-
kiye’ye ithalatı 97 milyon dolara ulaşmıştır. Türkmenistan, Türkiye’ye 73
milyon dolar tutarında mal ve hizmet tedarik ederken; toplam ticaret cirosu
171 milyon dolar olmuştur. Türkmenistan’daki Türk firmaları gayrimenkul,
inşaat, hizmet sektörü, nakliye, iletişim, toptan ve perakende ticaret ve sanayi
gibi alanlarda yatırım yapmışlardır. Türkiye’nin Türkmenistan’daki yatırımı
2,5 milyar dolara ulaşmıştır. 2091

İki ülke arasındaki iyi ekonomik ilişkiler, 1999-2000 yılı arasındaki si-
yasi sorunlar, Susurluk Skandalı’yla ilgili raporda Türkmenistan’ın adının
geçmesi ve Rusya’yla “Mavi Akım” Doğalgaz Anlaşması’nın imzalanmış
olması sebebiyle olumsuz etkilenmiştir. Bu döneme kadar neredeyse bütün
müteahhitlik hizmetleri Türk firmalarına verilirken belirtilen tarihlerde bir
proje dahi alınamamıştır. 2092

Türkmenistan, dünya doğal gaz rezervlerinin %35’ine sahiptir. Fakat

2088  E.M. Kuzmina, Ekonomiçeskoye Razvitie stran Tsentralnoy Azii, İn-t ekonomiki,
Moskova, 2010, s. 25.
2089  Winrow, age., s. 16-21.
2090  Aydın, Kafkasya ve Orta Asya…, s. 427.
2091  Saule Baycaun, “10 Yıllın Bağımsızlık Sürecince Türkmenistan Ekonomisine Genel
Bir Bakış”, Avrasya Dosyası, Türkmenistan Özel, C 7, S 2, Yaz 2001, s. 34.
2092  Agm., s. 427-428.

532

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkmenistan, doğal gaz ihracatı konusunda Rusya’ya bağımlı durumdaydı.
Moskova ise Türkmen doğal gazını daha çok ödeme sorunu olan Ukrayna ve
Gürcistan’a satmaktaydı. Batı’ya ise kendi doğal gazını pazarlamaktaydı. Bu
ülkeler, borçlarını ödeyemedikleri için Türkmenistan da sıkıntı yaşamaktay-
dı. Dolayısıyla Türkmenistan için Trans-Hazar Doğalgaz Boru Hattı’nın in-
şaatı bağımsızlık anlamı taşımaktaydı. Bu projenin uygulanmasının Türkiye
için de hem siyasi hem de ekonomik anlamı vardı. Diğer taraftan Türkiye,
söz konusu projeye beklenildiği gibi önem vermiş olsaydı, Hazar Denizi’nde
Azerbaycan ile Türkmenistan arasında Serdar (Kapaz) sahalarının mülkiyet
hakkı konusundaki anlaşmazlığın çözümü konusunda da uzlaştırıcı olabilir-
di. Bu yüzden de Türkiye’nin Mavi Akım Projesi konunda Rusya’yla anlaş-
mış olması Türkmenistan’da hayal kırıklığı yaratmıştır. 2093

2.5.4.3. Eğitim ve Kültürel İlişkiler

Ortak tarih, dil, din ve kültür Türkiye-Türkmenistan ilişkilerinin belir-
leyici parametrelerini oluşturmaktadır. İki ülke toplumu da Oğuz boyuna
mensuptur. Selçuklu Sultanı Alparslan, her iki ülke tarihinin de önemli bir
mihenk taşını oluşturmaktadır. Bu da toplumların birbirine yakınlığını orta-
ya koymaktadır. Bundan dolayı Türkiye-Türkmenistan kültürel ilişkilerinin
gelişmemesi için hiçbir neden yoktur.

Türkiye-Türkmenistan kültürel ilişkilerinin temelleri bağımsızlık ilanın-
dan önce atılmıştır. Fakat ilk ciddi girişimler 1992 senesi sonrasında başla-
mıştır. Türk Devlet ve Toplulukları Dostluk, Kardeşlik ve İşbirliği Kurultayı
bu anlamda önemli bir adım olmuştur. Kurultay, ilk toplantısını 21-23 Mart
1993 tarihleri arasında Antalya’da yapmıştır. Kurultaya Türk cumhuriyetle-
rinin temsilcilerine ek olarak Rusya, Kafkasya, Orta Asya ve Balkanlarda
yaşayan Türk toplumlarının temsilcileri de katılmıştır.

Kurultaya Türkiye’den Cumhurbaşkanı Özal da dâhil olmak üzere üst
düzey katılım gerçekleştirilmiştir. Türkmenistan Cumhuriyeti adına Ankara
Büyükelçisi Han Ahmedoviç katılmış ve diğer devlet başkanları da temsilci
göndermiştir. Kurultayın kapanış bildirgesinde bilim, teknoloji, dil, eğitim
ve kültür alanlarında iş birliği geliştirmek için yıllık toplantılar yapılması
çağrısının yanı sıra “Türk Cumhuriyetleri ve Toplulukları Parlamenterler
Çalışma Grubu” ve “Türk Cumhuriyetleri Yüksek Konseyi” kurulması dile
getirilmiştir.

Bahse konu olan kurultayda daha önce uzmanlara hazırlatılmış Latin
harflerinden oluşan 34 harfli alfabe kabul edilmiştir. 2094 Böylece Türk Ku-
rultayı yapılmaya başlanmış ve kurultay, 2001 yılına kadar her yıl düzenli
2093  Agm., s. 435.
2094  Türk Devlet ve Toplulukları Dostluk Kardeşlik ve İşbirliği Kurultayı, Konuşma,
Bildiri Karar Metinleri ve Kurultay Tutanakları, Antalya, 21-23 Mart 1993, s. 66.

533

II. KISIM: 1980-2000 ARASI TÜRKİYE

olarak gerçekleştirilmiştir. 2095

Türk cumhuriyetleri, aralarındaki kültürel ilişkileri geliştirmeye önem
vermişler ve bu hedefle 1993 yılında Uluslararası Türk Kültürü Teşkilatı’nı
(TÜRKSOY) kurmuşlardır. TÜRKSOY’un amacı, Türk dili konuşan ülkeler
arasında ortak Türk sanat ve kültürünü korumak, yaymak ve gelecek nesille-
re aktarmaktır. TÜRKSOY, bahsi geçen amaçları kapsamında her sene bir-
çok projeye imza atmakta ve Türk devlet ve toplumları da etkinliklerde yer
almaktadır. 2096 Türkmenistan’ın tarihî şehri Merv, 2015 yılında Türk Dünyası
Kültür Başkenti ilan edilmiş ve şehirde yıl boyu Türk cumhuriyetleri ve ak-
raba topluluklarından geniş katılımlı kültürel programlar gerçekleştirilmiş-
tir. 2097 Kültürel ilişkiler, siyasi ve diplomatik münasebetlerin ağır sorumlu-
luklarından uzak olduğu için bu alanda iş birliği daha hızlı gelişmektedir. Bu
nedenle Türkiye-Türkmenistan kültürel ilişkilerinin diğer alanlardaki ilişki-
lerden daha hızlı geliştiği ifade edilebilir.

Türkiye, Türkmenistan’ın en önemli sorunlarından biri olan yetişmiş
insan kaynağı eksikliğine çözüm üretmek adına Türkmen öğrencilere Tür-
kiye’deki üniversitelerde okuma imkânı sağlamıştır. Öğrenci Değişim Prog-
ramı da bu kapsamda geliştirilmiştir. Nitekim Türkiye’deki yükseköğrenim
kurumlarında Türkmenistanlı öğrencilere 2.000 kontenjan ayrılmıştır. Daha
sonra da bu kontenjan arttırılmıştır. Örneğin 1998 yılının Ağustos ayı itiba-
rıyla Türkmenistan’dan 3.596 öğrenci burs kazanarak Türkiye’ye eğitime gel-
miştir. 2098 Türkiye ile Türkmenistan arasındaki eğitimle ilgili iş birliği, askerî
alanda da gerçekleşmiştir. Türkiye, eğitim için Türkiye’deki üniversitelere
öğrenci getirmekle birlikte Türkmenistan’da da birçok okul açarak yerinde
eğitim hizmeti de sağlamıştır. Devlet, vakıf ve özel kuruluşlar (ileride iki
ülke ilişkilerinde soruna sebep olmuşlardır) olarak Türkmenistan’da 22 Türk
sermayeli eğitim müessesesi açılmıştır. 2099

Sonuç olarak Türkiye-Türkmenistan ilişkileri için genel bir değerlendir-
me yapmak gerekirse, birkaç hususun ön plana çıktığı ifade edilebilir. Yapı-
lan incelemelerde, ikili ilişkilerin duygusal bir atmosferde başladığı anlaşıl-
maktadır. Zira Türkiye, Sovyetler Birliği’nin dağılmasını öngörememiş ve
özelde Türkmenistan, genelde ise Türk cumhuriyetlerinin bağımsızlıklarına

2095  Türk Devlet ve Toplulukları Dostluk, Kardeşlik ve İşbirliği Kurultayları Konuşma,
Bildiri ve Karar Metinleri, https://www.tudev.org.tr/turk-kurultaylari-konusma-bildiri-ve-ka-
rar-metinleri, Erişim Tarihi: 02.04.2021.
2096  “TÜRKSOY Hakkında”, https://www.turksoy.org/tr/turksoy/about, Erişim Tarihi:
02.04.2021.
2097  Soner Sağlam, Berdi Sarıyev, 2015 Yılı Türk Dünyası Kültür Başkenti: Merv, Türk
Dünyası Kültür Başkentleri, Ed. Fırat Yaldız, Nobel, Ankara 2020, s. 215-249.
2098  Aydın, Kafkasya ve Orta Asya…, s. 386.
2099  Aydın, Kafkasya ve Orta Asya…, s. 385.

534

TÜRKİYE CUMHURİYETİ TARİHİ-III

hazırlıksız yakalanmıştır. Ülkelerin özellikleri ve ihtiyaçları iyi tespit edil-
meden politikalar geliştirilmiştir. Bu yüzden de uygulanan politikalardan is-
tenilen verim alınamamıştır. Nitekim Türk siyasetçilerin söylemleri büyük
beklentilere sebep olmuş, karşılanamadığı içi hayal kırıklığı yaratmıştır.
Diğer taraftan Türkmenistan’ın kendine özgü jeopolitik durumu, bu devleti
dış politikada tarafsız ülke statüsü benimsemeye sevk etmiştir. Söz konusu
politikanın tercih edilmesinde ise liderin belirleyiciliğinin önemli etkisinin
olduğu ifade edilebilir. Bununla birlikte siyasi ilişkilerde arzulanan düzeye
ulaşılamamasına rağmen ekonomik ve kültürel ilişkiler nispeten daha istik-
rarlı bir seviyede ilerlemiştir.

2.5.5. Kırgızistan*

Osmanlı Devleti’nin Orta Asya bölgesiyle ilişkileri çok düşük seviyede
olmuştur. Ancak XVI. yüzyıldan itibaren Şiiliğin bölgeye yayılmasıyla, mez-
hepsel ve kültürel mücadele kapsamında birtakım irtibatlar gerçekleşmiştir.
Ayrıca Birinci Dünya Savaşı yıllarında sürgündeki bazı subaylar, Türkistan’a
giderek Rusya’ya karşı mücadele veren Basmaçi/Basmacı Hareketi’ne destek
vermişlerdir. Enver Paşa da öldürüldüğü 1922 yılına kadar bu mücadeleye ak-
tif destek vermiştir. Fakat bu yıllarda Ankara’da Türkiye Büyük Millet Mec-
lisi (TBMM) hükûmeti vardı. 1921 yılında TBMM hükûmeti ile Moskova
arasında Dostluk ve Kardeşlik Antlaşması imzalanmış ve bu anlaşma gereği
Moskova’nın komünizmi yaymaması karşılığında, Ankara Turancı akımları
desteklememe sözü vermiştir. 2100 Bu nedenle de Türkiye’nin Soğuk Savaş son
bulana kadar Kafkasya ve Orta Asya’daki Türk toplumlarıyla kayda değer bir
ilişkisi olmamıştır. Zaten demir perde yönetimi, bütün iletişimi engellediği
için içeriden dışarıya ve dışarıdan içeriye herhangi iletişim geliştirmek pek
mümkün değildi.

Üstelik bu dönemde Türkistan coğrafyası, Sovyet yönetimi tarafından
kolay yönetilebilmesi amacıyla parçalara bölünmüştür. Bu parçalardan biri
olan Kırgızistan da birlik içinde yer alan devletlerden biri haline getirilmiştir.
Dolayısıyla Türkiye’nin Kırgızistan’la ilişkileri, ancak 1980’lerin sonlarına
doğru “glasnost” (açıklık) ve “perestroyka” (yeniden yapılanma) politika-
larıyla yumuşayan ortamın verdiği imkânlarla mümkün olmuştur. İlişkiler,
temkinli bir şekilde Moskova’yı gücendirmeden daha çok kültürel ve ekono-
mik alanlarda başlatılmıştır.

2100  1921 Moskova Anlaşması’nın 8. Maddesi. Anlaşma için bk: 1921 Moskova Anlaşması
(Rusça), https://www.mfa.gov.tr/data/Kutuphane/Kurucu_Anlasmalar/1921-moskova-anlas-
masi-rusca.pdf, Erişim Tarihi: 02.05.2021.

535

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.5.1. Diplomatik ve Siyasi İlişkiler

Mihail Gorbaçov’un uyguladığı glasnost ve perestroyka politikaları, za-
manla Kırgızistan toplumuna da yansımış ve ülkedeki siyasi atmosferi etkile-
miştir. Nitekim Sovyetler Birliği’nde bu politikalar vesilesiyle oluşan görece
liberal ortam, çeşitli fikirlerin beyan edilmesi noktasında Kırgız aydınlarını
cesaretlendirmiştir. 2101 Buna bağlı olarak çeşitli siyasi gruplar bir araya gele-
rek “Kırgızistan Demokratik Hareketi”ni kurmuşlardır. Mevzubahis hareket,
Kırgızistan’ın birlik içerisinde daha demokratik prensipler doğrultusunda
yönetilmesini talep etmiş ve Kırgız halkının Kırgız liderler tarafından tem-
sil edilmesini istemiştir. Bu durum, ülkedeki ilk siyasi yapılanmayı teşkil
etmiş ve 1990 yılının Ağustos ayında Kırgızistan Parlamentosu, bahsi geçen
hareketin etkisi doğrultusunda “Demokrasi ve Millî Birlik Deklarasyonu”nu
yayınlamıştır. 2102 Deklarasyonun yarattığı olumlu hava, ülkedeki bağımsızlık
taleplerini belirginleştirmiş ve 31 Ağustos 1991 tarihinde Kırgızistan bağım-
sızlığını ilan etmiştir.

Türkiye, 16 Aralık 1991 tarihinde Kırgızistan’ın bağımsızlığını tanıyan
ilk ülke olmuştur. Ardından 21 Aralık 1991 tarihinde 11 Sovyet cumhuriye-
tinin Almatı’da bir araya gelerek SSCB’nin resmen sona erdiğini ilan etme-
lerinden bir gün sonra, dönemin Kırgızistan Cumhurbaşkanı Askar Akayev
Ankara’yı ziyaret etmiştir. 22-26 Aralık 1991 tarihlerinde Türk yetkililerle
resmî temaslarda bulunan Akayev’in Türk muhataplarıyla imzaladığı “Dost-
luk ve İşbirliği Anlaşması”, Türkiye’nin bölgedeki bağımsız bir devletle im-
zaladığı ilk anlaşma özelliğine sahiptir. 2103

Türkiye ile Kırgızistan arasındaki diplomatik ilişkiler ise 29 Ocak 1992
tarihinde imzalanan “Diplomatik İlişkilerin Tesisine İlişkin Protokol” gereği
Türkiye Büyükelçiliği’nin Bişkek’te açılmasıyla başlamıştır. Kırgızistan Bü-
yükelçiliği ise 31 Ekim 1992 tarihinde Ankara’da faaliyete geçmiştir. 2104

Türkiye-Kırgızistan ilişkileri, Ankara’nın diğer Türk cumhuriyetleriyle
temaslarında da olduğu gibi duygusal söylemlerle başlamıştır. Bu dönemde
“Adriyatik’ten Çin Seddi’ne Türk Dünyası” sloganı, Türk siyasilerinin söy-
lemlerini süslerken Akayev de Türkiye’yi Türk cumhuriyetlerinin yolunu ay-
dınlatan sabah yıldızına benzetmiştir. 2105

2101  Mehmet Saray, “Kırgızistan”, DİA, C XXV, 2002, s. 442-445
2102  “Kırgızistan’ın Bağımsızlığı”, Fikir, https://www.fikir.gen.tr/kirgizistanin-bagimsiz-
ligi/, Erişim Tarihi: 23.04.2021.
2103  Mehmet Seyfettin Erol, “Bağımsızlıktan Günümüze Türkiye-Kırgızistan İlişkileri”,
Türkiye’nin Avrasya Macerası 1989-2006, Ed. Mustafa Aydın, Nobel Yay., Ankara 2007,
s. 401-402.
2104  Halil Bal, “Kırgızistan: Çin gölgesi ve Rus Desteği Altında”, Türk Cumhuriyetleri
ve Petrol Boru Hatları, Ed. Alâeddin Yalçınkaya, Bağlam Yay., İstanbul 1998, s. 103.
2105  Mustafa Aydın, “Türkiye’nin Orta Asya Kafkaslar Politikası”, Küresel Politika’da

536

TÜRKİYE CUMHURİYETİ TARİHİ-III

Moskova’nın Orta Asya ülkelerini kendi hallerine bıraktığı bağımsızlık-
larının ilk yıllarında bölge devletlerinin Türkiye’yle ilişkilere dair beklen-
tileri çok yüksek olmuştur. Kırgızistan, ekonomik ve siyasi istikrarın tesisi
noktasında Türkiye gibi önemi bir aktörün desteğine ihtiyaç duymuştur. Zira
komşusu olan Tacikistan’da dinî temelli bir iç çatışma çıkmış ve bu durum,
Kırgızistan tarafından da tehdit olarak algılanmıştır. Çünkü söz konusu ça-
tışmalar çok etnikli ve çok dinli bir ülke olan Kırgızistan’da kâbus olarak
değerlendirilmiştir.

Daha büyük bir sorun ise ekonomik alanda yaşanmıştır. Zira Kırgızistan,
bağımsızlığının ilk yıllarında ciddi gelir kaybına uğramış, ülkenin GSMH’si
%50 azalmış, işsizlik, hiperenflasyon ve reel gelirde düşüş halkın yoksul-
luğunun artmasına sebebiyet vermiştir. Bu yüzden de ülkenin toparlanması
için ciddi desteğe ihtiyaç hasıl olmuştur. Bu anlamda Türkiye, Kırgız liderler
tarafından kurtarıcı olarak yorumlanmıştır. Akayev, imzalanan anlaşmaların
yanında acil ihtiyaçlar için nakdi para yardımı talebinde de bulunmuş ve bu
konuda olumlu dönüş almayı başarmıştır.

Tüm bu gelişmelerin etkisiyle, 1992 yılından itibaren Türkiye ile Kırgı-
zistan arasında çeşitli alanlarda çok sayıda anlaşma imzalanmıştır. Bunlar-
dan en önemlileri 1997 yılında imzalanan “Ebedi Dostluk ve İşbirliği An-
laşması” ve 1999 yılında yayımlanan “Türkiye ve Kırgızistan: Birlikte 21.
Yüzyıla Bildirisi”dir. 2106

Türkiye, Kırgızistan’a yardım akışını düzenlemek, ülkenin açık piyasa
ekonomisine geçebilmesine katkıda bulunmak ve diğer sorunları için çözüm
üretmek adına Türk İşbirliği ve Kalkınma Ajansı’nı (TİKA) Kırgızistan’a
yönlendirmiştir. 2107

Özetle Türkiye-Kırgızistan siyasi ilişkileri, kısa zaman içerisinde yapı-
lan üst düzey ziyaretlerle duygusal havada ve yüksek tempoda başlamıştır.
Lakin Türkiye’deki siyasi ve ekonomik bazı sorunlar, Rusya’nın yakın çevre
politikası aracılığıyla bölgeye geri dönmesi ve bölge ülkelerinin beklentile-
rinin Türkiye’nin imkânlarını zaman zaman zorlaması gibi nedenlerle ikili
ilişkilerin bazı dönemlerde yavaşladığı görülmüştür.

Orta Asya, Ed. Mustafa Aydın, Nobel, Ankara 2005, s. 109.
2106  “Dogovor o veçnoy drujbe i cotrudniçestve mejdu Kırgızskoy Respublikoy i Turets-
koy Respublikoy”, http://cbd.minjust.gov.kg/act/view/ky-kg/17341, Erişim Tarihi: 02.05.2021;
“Legal Veri Tabanı”, https://mfa.gov.kg/tr/dm/posolstvo-kyrgyzskoy-respubliki-v-turec-
koy-respublike/-5e21841f4755f, Erişim Tarihi: 02.05.2021.
2107  “Türkiye-Kırgızistan Siyasi İlişkileri”, http://www.mfa.gov.tr/turkiye-kirgizis-
tan-cumhuriyeti-siyasi-iliskileri.tr.mfa, Erişim Tarihi: 28.03.2021.

537

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.5.2. Askerî İlişkiler

Moskova merkezli devletler, Orta Asya’ya uzun süre hâkim olmuşlardır.
Orta Asya’daki mevcut sınırlar da Moskova tarafından etnik yapı ve coğ-
rafi özellikler pek fazla dikkate alınmadan, daha çok yönetme endişesiyle
belirlenmiştir. Bu durum, Orta Asya ülkelerinin bağımsızlığı sonrasında gün
yüzüne çıkmış ve sorun haline gelmiştir. Nitekim Özbekistan, Kırgızistan ve
Tacikistan topraklarının kesiştiği Fergana Vadisi, paylaşılamayan bölgelerin
başında gelmektedir. Fergana Vadisi, sınır meselelerinin yanı sıra etnik ay-
rılıkçılık, dinî radikalizm, su sorunu ve uyuşturucu kaçakçılığı gibi birçok
problemi barındırmaktadır. Kırgızistan’ın güneyinde bulunan Oş, Celalabad
ve Batken gibi vilayetler, Fergana Vadisi’nde yer almaktadır. Kırgızistan-Öz-
bekistan sınırında 1990 ve 1999-2000 yıllarında ve Kırgızistan-Tacikistan
sınırında ise 1999 yıllında farklı sorunlar yaşanmıştır. 2108 Mevzubahis sorun-
lardan ötürü Kırgızistan, ülkenin güvenliğinin güney sınırlarının emniyetin-
den geçtiği düşüncesiyle hareket etmiş ve savunmaya önem vermiştir. Nite-
kim Kırgızistan, bağımsızlığın ilk gününden itibaren ülke güvenliğini temin
etmek amacıyla Rusya ve Türkiye başta olmak üzere diğer bölgesel ve küresel
güçlerle askerî iş birliği geliştirmeye özen göstermektedir.

Türkiye ile Kırgızistan arasında askerî alanda ilk anlaşma, 1993 yılında
yapılan Askerî İşbirliği Anlaşması’dır. Söz konusu anlaşma, Kırgızistan or-
dusu için teknolojik ve mali destek verilmesini ve askerî eğitim sağlanmasını
kapsamıştır. 2109 Anlaşma çerçevesinde Kırgızistan’dan Türkiye’ye eğitim için
askerî öğrenci gönderilmiştir. Ancak Türkiye’yle yapılan bu anlaşma, Mos-
kova’yı da harekete geçirmiştir. Bu nedenle Rusya, subay eğitimi konusun-
da oldukça cömert davranmış ve Sovyetler Birliği Dönemi’nde olduğu gibi
Kırgızistan’ın güvenlik meselelerinde yer almaya çalışmıştır. Bu anlamda
Moskova yönetimi, Kırgızistan Ordusu’na komuta edecek subaylara eğitim
vermeyi sürdürmüştür. Nitekim Türkiye’ye 10 yıllık süreç içinde 50 öğrenci
gönderilirken Rusya’ya 662 kişi gönderilmiştir. Kırgızistan, bu iki ülkeye ek
olarak Kazakistan’a 30 ve Azerbaycan’a da 23 askerî personel yollamıştır. 2110

Kırgızistan’ın Tacikistan’la sınır anlaşmazlıklarının bulunduğu Batken
bölgesinde 1999-2000 yılında çatışmalar yaşanmıştır. 2111 Türkiye, bu olay-
2108  Levent Demirci, “Özbekistan, Kırgızistan ve Tacikistan’ın Kesişimindeki Sorunlu
Vadi: Fergana”, Savunma Bilimleri Dergisi, 11(2), 2012, s. 35.
2109  “Türkiye Cumhuriyeti Hükûmeti ile Kırgızistan Cumhuriyeti Hükûmeti Arasında
Askerî Eğitim İşbirliği Anlaşmasının Onaylanmasının Uygun Bulunduğuna Dair Kanun”,
Resmî Gazete, Tarih: 22.9.1994, S 2205.
2110  G. Winrow, “Turkey and Central Asia”, Central Asian Security: The New Internati-
onal Context, Ed. R. Allison, L. Jonson, Brookings Institution Press, Londra-Washington
2001, s. 207; К . А . Kudayarov, “The Turkish-Kyrgyz Cooperation in Military Sphere”,
Bulletin of Volga Region Institute of Нministration, 2015, 6(51), s. 101-103.
2111  Nurbek Omuraliyev, Aynura Elebayeva, Batkenskiye sobıtiya v Kırgızstane: Khronika

538

TÜRKİYE CUMHURİYETİ TARİHİ-III

lar esnasında Kırgızistan’la iş birliği içerisinde olmuş, Kırgız ordusuna as-
kerî-teknik destek sağlamış ve sınır güvenliğini kuvvetlendirmesi için sınır
muhafızlarına askerî eğitim vermiştir. Aynı dönemde Özbekistan’da da terör
faaliyetleri yaşanmaya başlamış ve komşu ülkeler olan Kırgızistan ve Taci-
kistan’a da sirayet etmiştir. Lakin Sovyetler Birliği’nden miras kalan askerî
eğitim müfredatının da etkisiyle Kırgızistan güvenlik güçlerinin asimetrik
savaş tecrübesi olmaması, bahse konu ülkenin terörle mücadelede zor bir
süreç yaşamasına sebebiyet vermiştir. Bundan ötürü Kırgızistan, terörle
mücadele meselesinde çok daha tecrübeli olan Türkiye’yle askerî ilişkileri
geliştirmeye önem atfetmiştir. Tüm bu nedenlerden dolayı iki ülke arasında
“Uluslararası Terörizmle Mücadelede İşbirliği Deklarasyonu” imzalanmıştır.
Böylece Kırgızistan’dan Türkiye’ye gönderilen askerî personel sayısı artmış
ve İzmir’deki Kuzey Atlantik Antlaşması Örgütü (NATO) merkezinde Kırgız
askerî temsilciler görev almaya başlamıştır. 2112

Kırgızistan, her ne kadar Türkiye’yle askerî iş birliğini sürdürmeye ça-
lışsa da Sovyetler Birliği Dönemi’nde oluşturulan Rusya’nın ülkede askerî
üslerinin bulunması ve Moskova’nın öncülük ettiği güvenlik temalı uluslara-
rası örgütlere üyelik gibi etkenler nedeniyle Rusya’nın Kırgızistan üzerindeki
etkisi devam etmiştir.

2.5.5.3. Ekonomik, Ticari İlişkiler

Kırgızistan, komşuları gibi zengin hidrokarbon kaynaklarına sahip de-
ğildir. Ülkede tespit edilmiş en değerli yer altı kaynağı altındır. Altın kaynak-
ları, yabancı şirketler aracılığıyla ekonomiye kazandırılmaktadır. Bununla
birlikte Kırgızistan, zengin su rezervleriyle ön plana çıkmaktadır. Sovyetler
Birliği Dönemi’nde kurulmuş barajlarda, su rezervleri enerjiye dönüştürül-
mektedir. Kırgızistan, sudan ürettiği enerjiyi hem ihraç etmekte hem de su
kaynaklarını komşu ülkelere karşı dış politika aracı olarak kullanabilmekte-
dir. Kırgızistan; yüksek karlı dağları, zengin akarsuları ve yeşil vadileriyle
diğer Orta Asya ülkelerinden farklı bir coğrafyaya sahiptir. Menşeini yılın
her mevsimi karla kaplı olan Tanrı Dağları’ndan alan nehirler aktığı yerlerde
paha biçilmez doğa manzaraları oluşturmaktadır. Bu durum, Kırgızistan’ın
turizm potansiyelini yükseltmekte ve yılın her mevsimi turistleri ülkeye çe-
kebilmektedir. 2113

Bişkek yönetimi, Sovyetler Birliği Dönemi’nde yapılmış barajlarla ener-

sobıtiy, Central Asia and The Caucasus Press, https://www.ca-c.org/journal/cac-07-2000/04.
omural.shtml, Erişim Tarihi: 02.05.2021.
2112  Kudayarov, agm., s. 101-106.
2113  Erkan Akgöz, Akif Korkmaz, Kırgızistan’ın Turizm Potansiyelinin Belirlenmesi ve
Etkinliğine Yönelik Bir Araştırma, Bilge International Journal of Social Research, 4(1),
2020, s. 12-14.

539

II. KISIM: 1980-2000 ARASI TÜRKİYE

jisini temin ederken; yeni barajların yapılması için yabancı ülkelerle anlaş-
malar yapmaya çalışmaktadır. Kırgızistan’dan menşeini alan nehirler, komşu
ülkeler için de önemli olduğundan su sorunu, mevzubahis ülkenin dış ilişki-
lerine konu olmaktadır. Kırgızistan’ın coğrafyası ve iklim şartları hayvancı-
lık için uygundur. Dolayısıyla ülke ekonomisinde hayvancılık ve tarım önem-
li bir yere sahiptir. Bunun yanı sıra Kırgızistan, Çin’le olan sınırı sayesinde
İpek Yolu ticaretinden de önemli pay almaktadır. 2114

Türkiye-Kırgızistan ekonomik ilişkilerinin temeli, 29 Mayıs 1991 tari-
hinde Ankara’da imzalanan protokolle atılmıştır. Nitekim Kırgızistan Cum-
hurbaşkanı Akayev’in Türkiye’ye yaptığı ilk ziyaretinde ticaretle ilgili anlaş-
malar imzalanmış ve iki ülke arasında 25 Aralık 1991 tarihinde Kırgız-Türk
İş Konseyi’nin kurulmasına karar verilmiştir. 28 Nisan 1992 tarihinde yatı-
rımların karşılıklı olarak teşvik edilmesi ve korunmasına ilişkin anlaşma ya-
pılmış ve bunun için de Kırgızistan’a Türk Eximbank’tan 75 milyon dolarlık
kredi açılmıştır.

Bahse konu olan ülkedeki Türk yatırımları, 1998 yılı itibarıyla 75 mil-
yon dolar, müteahhitlik hizmetleri açısından ise 1999 yılı rakamlarına göre,
84 milyon dolar seviyesine ulaşmıştır. 2115 Türk Eximbank kredileri sayesinde
ülkede iş yapan Türk iş adamlarının sayısı ve buna bağlı olarak iki ülke ara-
sındaki ticaret hacmi her geçen gün artmıştır.

Kırgızistan, diğer Orta Asya ülkeleriyle karşılaştırıldığında, yer altı kay-
nakları bakımından çok zengin bir ülke olmasa da Türk girişimciler gıda, içe-
cek, bankacılık, mobilya, plastik, eğitim, inşaat malzemeleri üretimi, tekstil,
hazır giyim, dericilik, otel-süpermarket-restoran-fırın işletmeciliği ve inşaat
gibi birçok alanda yatırımlar yapmıştır. 2116

Türkiye, TİKA aracılığıyla Kırgızistan’ın ekonomisi için gerekli alt-
yapı çalışmalarına yardım etmiş ve bu ülkenin serbest piyasa ekonomisine
geçmesi konusunda çalışmalar yapmıştır. Bu anlamda Kırgızistan’ın küçük
ve orta ölçekli işletmelerinin gelişimini teşvik etmeye yönelik onlarca proje
ve yüzlerce etkinlik gerçekleştirilmiştir. Türkiye ile Kırgızistan, ekonomik
ilişkileri düzenlemek adına onlarca anlaşma imzalamıştır. Bunlar içerisinde
1995 yılında imzalanan Ortak Ekonomi Komisyonunun Kurulmasına İlişkin
Anlaşma, 1997 yılında yapılan Türkiye ve Kırgızistan hükûmetleri Arasında
Ticari ve Ekonomik İşbirliği Üzerine Anlaşma ve 1999 yılındaki Çifte Vergi-
lendirmenin ve İki Ülke Arasında Vergi Kaçakçılığının Önlenmesine İlişkin

2114  “Kırgızistan Hakkında Bilgiler”, https://mfa.gov.kg/tr/main/page?page_id=5115&em-
bassy_id=22, Erişim Tarihi: 02.04.2021.
2115  Mustafa Aydın, “Kafkasya ve Orta Asya’yla İlişkiler”, Türk Dış Politikası Cilt 2, Ed.
Baskın Oran, İkinci Baskı, İletişim Yay., İstanbul 2002, s. 427,430.
2116  “Türkiye-Kırgız Cumhuriyeti Ekonomik İlişkileri”, http://www.mfa.gov.tr/turki-
ye-kirgiz-cumhuriyeti-ekonomik-iliskileri.tr.mfa, 30.03.2011.

540

TÜRKİYE CUMHURİYETİ TARİHİ-III

Anlaşma ön plana çıkmaktadır. 2117

Kırgız uzmanların bildirdiğine göre, Kırgızistan diğer Orta Asya ülke-
leri arasında en çok reform gerçekleştiren, Uluslararası Para Fonu’nun (IMF)
desteğini alan ve Dünya Ticaret Örgütü’ne (20 Aralık 1998) giren ilk ülkedir.
Bu anlamda Türkiye de Kırgızistan’a yatırım yapan yabancı ülkeler arasında
Çin’den sonra ikinci sırada yer almıştır. 2118

Tablo 3: Türkiye-Kırgızistan Dış Ticaret Hacmi (2000 Yılı/ milyon/
USD)

Yıllar İhracat
(X)

İthalat
(M)

Dış Ticaret
Hacmi
(X+M)

Dış Ticaret
Dengesi
(X-M)

İhr./ İth.
Karşılama

Oranı
(X/M)100

1992 1,831 1,442 3,273 389 126,9

1993 17,044 3,47 20,514 13,574 491,2

1994 16,972 4,294 21,266 12,678 395,2

1995 38,156 5,512 43,668 32,644 692,2

1996 47,1 5.878 52,978 41,222 801,3

1997 49,432 7,555 56,987 41,877 654,3

1998 41,515 6,772 48,287 34,743 613,0

1999 23,198 2,779 25,977 20,419 834,7

2000 20,572 2,349 22,921 18,223 875,8

Kaynak: Türkiye İstatistik Kurumu: www.tuik.gov.tr

Türkiye’nin Kırgızistan’la olan ticaret hacmine bakıldığında, ekonomik
münasebetlerin ihracat ağırlıklı olduğu görülmektedir. Rakamlarla dış ticaret
hacmi, 1997 senesinde 56,9 milyon dolar olarak cereyan etmiştir. 2000 yılın-
da ise bu rakam gerileyerek 23 milyon dolar olarak gerçekleşmiştir.

2117  K. A. Kudayarov, “Ekonomiçeskaya Sreda Turetsko-Kirgizskikh Otnoşeniy v Postso-
vetskiy Period”, Sotsialnıye i gumanitarnıye nauki. Otoçestvenaya i zarubejnaya literatu-
ra. Vostokovedeniya i Afrikanistika: Referativnıy Jurnal, S 4, 2018, s. 36-47.
2118  Rafis Abazov, “Ekonomik Geçiş ve Küresel Baskılar: Kırgızistan Örneği”, Avrasya
Etüdleri, 18, 2000, s. 46.

541

II. KISIM: 1980-2000 ARASI TÜRKİYE

Genel bir değerlendirme yapmak gerekirse, Türkiye-Kırgızistan ticari
ilişkilerinin 1992-1997 yılları arasında düzenli artış gösterdiğini söylemek
mümkündür. Fakat 1998 ve 1999 yıllarında söz konusu hacimde düşüş ya-
şandığı anlaşılmaktadır. Türkiye’de hükûmet değişimi ve ardından yaşanan
ekonomik kriz buna sebep olmuştur. Bununla birlikte 2000 yılında ticaretin
artırılması için çeşitli girişimler de gerçekleşmiştir. Lakin Türk Eximbank’ın
verdiği kredilere ilişkin geri ödemeler konusunda sıkıntı, mevzubahis borcun
geri kalanını da bağışlamak yoluyla çözülmüştür. Bu anlamda Türkiye’nin
kreditör değil, donör ülke olduğu anlaşılmaktadır. 2119

2.5.5.4. Eğitim ve Kültürel İlişkiler

Türkiye-Kırgızistan kültürel ilişkileri, Kırgızistan bağımsızlığını ilan
etmeden önce, 12 Temmuz 1991 tarihinde iki devletin eğitim bakanları ara-
sında imzalanan 28 maddelik bir kararnameyle başlamıştır. 2120 Düzenlenen
“Türkiye Günleri” etkinliği, bu anlamda atılan ilk adımlardan biridir. Kırgı-
zistan’ın başkenti Bişkek’te bulunan ülkenin en büyük opera, bale ve tiyatro
merkezinde, Spor Sarayı’nda ve Millî Filarmoni Merkezi’nde Türkiye’den ge-
len sanatçılar konser ve gösteriler sergilemişlerdir.

1993 yılında ise Türkiye’de “Türkiye-Kırgızistan Günleri” etkinlikleri
yapılmıştır. Bunun yanı sıra 1993 yılından itibaren Türkiye’de Kırgızistan’a
medya ve televizyon kurumundan ziyaretler gerçekleştirilmiştir. Yine bu dö-
nemde TRT Avaz kanalı yayına başlamıştır. Kırgızistan, Türkiye öncülüğün-
de gerçekleştirilen kültürel faaliyetlerin neredeyse tamamına iştirak etmiştir.

Türkiye-Kırgızistan kültürel ilişkilerinin geliştirilmesi kapsamında
Müslüman halk ve toplulukların kongreleri, Türk dili konuşan halkların ku-
rultayları, halk sanat sergileri, Ankara’da düzenlenmiş “Aytmatov Günleri
Sempozyumu” ve Türk Kültür Sanat Sempozyumu gibi etkinlikler yapılmış-
tır. 2121

Türk Dünyası’nda kültürel ilişkilerin geliştirilmesi için Türkiye, Kırgı-
zistan, Kazakistan, Türkmenistan, Özbekistan ve Azerbaycan’ın üyelikle-
riyle 1993 yılında Uluslararası Türk Kültürü Teşkilatı (TÜRKSOY) kurul-
muştur. TÜRKSOY’un amacı, Türk dili konuşan ülkeler arasında ortak Türk

2119  R. Abdiyeva, C. Ganiyev ve D. Baygonuşova, “Kırgızistan Ekonomisinin Genel Duru-
mu”, Kırgızistan: Tarih-Toplum-Ekonomi-Siyaset, Ed. Cengiz Buyar, Kırgızistan-Türkiye
Manas Üniversitesi, BYR Publishing House, Bişkek 2017, 157-175.
2120  Abdulvahap Akıncı, “Türkiye-Kırgızistan İlişkileri: Dünü, Bugünü ve Yarını”, In-
ternational Journal of Disciplines in Economics and Administrative Sciences Studies
(IDEAstudies), Ocak 2020, 6 (23), s. 723.
2121  K. Ağgün, “Türkiye-Kırgızistan Eğitim, Bilim ve Kültürel İlişkileri”, Kırgızistan:
Tarih-Toplum-Ekonomi-Siyaset, Ed. Cengiz Buyar Kırgızistan-Türkiye Manas Üniversite-
si, BYR Publishing House, Bişkek 2017, s. 433-434; Akıncı, agm., s. 724.

542

TÜRKİYE CUMHURİYETİ TARİHİ-III

sanat ve kültürünü korumak, yaymak ve gelecek nesillere aktarmaktır. Farklı
ülkelerde yaşayan Türk toplumları da TÜRKSOY’un faaliyetlerinde yer al-
maktadırlar. 2122

Siyasi iş birliklerine nazaran kültürel alandaki yakınlaşma daha hızlı
gelişmektedir. TÜRKSOY’un burada önemli etkisinin olduğunu söylemek
mümkündür. 2123 1995 yılında Manas Destanı’nın 1000. yıl kutlamaları kapsa-
mında birçok etkinlik yapılmıştır. Türkiye, söz konusu projeyi finanse etmiş
ve bu kapsamda Manas Destanı’yla ilgili kitaplar basılmış, belgesel filmler
çekilmiş ve canlı yayın programları gerçekleştirilmiştir. Türkiye’de 33 üni-
versitede Manas Destanı’yla ilgili bilimsel sempozyum ve konferanslar yapıl-
mıştır. Bunun karşılığında Kırgızistan, Bişkek’teki büyük parklardan birine
“Atatürk” ismini vermiş ve buraya anıt diktirmiştir. 2124

Kırgızistan, bağımsızlığını ilan ettiğinde en önemli sorunlarından biri
yetişmiş insan kaynağıydı. Bu sorun, diğer Türk cumhuriyetlerinde de oldu-
ğu için Türkiye, ilk iş olarak bu ülkelere eğitim desteği vermeye başlamıştır.

Öğrenci Değişim Projesi aracılığıyla Türkiye’deki üniversitelerde eği-
tim alabilmeleri için her ülkeye ayrı kontenjanlar ayrılmıştır. 1998 yılının
Ağustos ayına kadar bu proje kapsamında Türkiye’ye 1300 öğrenci gelmiştir.
Bunlardan 100 öğrenci mezun olmuş, 364 öğrenci farklı nedenlerle ülkelerine
geri dönmüştür. Türkiye, eğitim sorununu yerinde çözmek adına da Kırgı-
zistan’da farklı seviyelerde eğitim kurumları açmıştır. Örneğin 1995 yılında
kurulan Kırgızistan-Türkiye Manas Üniversitesi (KTMÜ) bunlardan biridir.
Üniversite kapsamında açılmış ve halka da hizmet veren Türkiye Türkçesi
Eğitim Öğretim Merkezi’ne (TÖMER) ek olarak Millî Eğitim Bakanlığı ana-
okulu, ilkokul, ortaokul ve liseler de açmıştır. 2125 Eğitim alanında devletin
açtığı okullar dışında, Türk Dünyası Vakfı’nın kurduğu İlahiyat Fakültesi ve
özel okullar da vardır. Neticede Kırgızistan’da 2000 yılında toplam 13 Türk
Okulu faaliyette bulunmaktaydı. 2126

Türkiye ile Kırgızistan ilişkilerinde 1997-2001 yılları arasında yaşanan
durgunluğun aşılabilmesi için ise Kırgızistan Cumhurbaşkanı Akayev, inisi-
yatif alarak 24 Ekim 1997 tarihinde Türkiye’ye ziyarette bulunmuş ve bu zi-
yarette Türkiye ile Kırgızistan arasında Ebedi Dostluk ve İşbirliği Sözleşmesi

2122  TÜRKSOY faaliyetleriyle ilgili daha geniş bilgi için bk. https://www.turksoy.org , Eri-
şim Tarihi: 02.05.2021.
2123  Elşan İzzetgil, “2016 Yılı Türk Dünyası Kültür Başkenti: Şeki”, Türk Dünyası Kül-
tür Başkentleri, Ed. Fırat Yaldız, Nobel, Ankara 2020, s. 261-271.
2124  R. Veytsel, Bliyaniya Turtsii na Kulturu i Obrazovanie stran tsentralnoy Azii, İslam v
Covremennom Mire, S 1, s. 26-30.
2125  Akıncı, agm., s. 724.
2126  Mustafa Aydın, “Kafkasya ve Orta Asya’yla İlişkiler”, Türk Dış Politikası Cilt 2, Ed.
Baskın Oran, İkinci Baskı, İletişim Yay., İstanbul 2002, s. 385.

543

II. KISIM: 1980-2000 ARASI TÜRKİYE

imzalanmıştır. Akayev, bahsi geçen sözleşmenin ikili ilişkileri desteklemek
ve devam ettirmek için imzalanmasına ön ayak olmuştur. 2127

Sonuç olarak Kırgızistan’ın bağımsızlık ilanından 2000 yılına kadar ge-
çen zaman dilimindeki Türkiye-Kırgızistan ilişkileri değerlendirildiğinde,
ilk birkaç yılın oldukça duygusal zeminde ilerlediğini ifade etmek mümkün-
dür. Bağımsızlığın ilk yıllarında Türkiye’yi güvenebileceği bir ülke olarak
yorumlayan Kırgızistan, Türkiye’ye büyük beklentilerle yaklaşmıştır. Nite-
kim Türkiye de esaretten kurtulan kardeş ülke Kırgızistan’a birçok alanda,
şartları da zorlayarak yardım etmiştir. Ancak Türkiye-Kırgızistan ilişkileri,
Rusya’nın yakın çevre olarak değerlendirdiği coğrafyadaki etkinliğini art-
tırması, 1994 senesinde Türkiye’de başlayan ekonomik ve siyasi sorunlar ve
1999 yılındaki ekonomik kriz nedeniyle durgunlaşmıştır. Buna rağmen Rus-
ya’nın etkisi altına fazla girmek istemeyen Kırgız lider Akayev, inisiyatif ala-
rak Türkiye’yle ilişkileri canlandırmak için çaba harcamıştır.

Türkiye, bağımsızlığını kazanmış Türk cumhuriyetlerine yönelik politi-
kalarında hepsinin sorunlarına ortak çözümler geliştirmeye çalışmıştır. La-
kin bölge devletlerinin birbirlerine benzer sorunlarının bulunduğu gibi, bazı
konulardaki beklentilerinin farklılık arz ettiği de görülmüştür.

2.5.6. Tacikistan*

Türkiye ve Tacikistan ilişkilerine (1991-2000) diplomatik, ekonomik ve
kültürel açılardan bakıldığında hemen belirtilmelidir ki Tacikistan’da 1992-
1997 yılları arasında hüküm süren iç savaş 2128 yüzünden iki ülke ilişkileri bu
dönemde yeterince gelişmemiştir. Yine de bu zaman diliminde Tacikistan ve
Türkiye arasındaki ikili ilişkilerin 2000 sonrası dönemde gelişip serpilebile-
ceği bir altyapı oluşturulmaya çalışılmıştır. Bu bağlamda özellikle Süleyman
Demirel’in 1995 yılında Tacikistan’a yapmış olduğu resmî ziyaret yeri doldu-
rulamaz bir görev ifa etmiştir. 2129 Bu ziyarette birçok ikili konunun yanında
Enver Paşa’nın mezarının Türkiye’ye getirilmesi 2130 hususu da karara bağlan-
2127  Veytsel, agm., s. 28-32.
*  Prof. Dr. Fahri Türk, Trakya Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, Uluslarara-
sı İlişkiler Bölümü, fahriturk@trakya.edu.tr
2128  Tacikistan’da iç savaş hakkında ayrıntılı olarak bk. Fahri Türk, “Uluslararası Çatış-
malar Bağlamında Tacikistan İç Savaşı (1992-1997)”, Ed. Yunus Yoldaş ve Özlem Becerik
Yoldaş, 21. Yüzyılda Krizler, Dönüşen Uluslararası Sistemde Devletler, Der Yay., İstanbul
2019, s. 370-392.
2129  Tacikistan Türkiye ilişkileri hakkında bütünlüklü bir değerlendirme için bk. Fahri
Türk, “Türkiye-Tacikistan İlişkileri”, Ed. Hasan Acar, Geçmişten Günümüze Türkiye-Or-
ta Asya İlişkileri, Nobel Yay., Ankara 2020, s. 143.176.
2130  Bu konuda ayrıntılı olarak bk. Fahri Türk, Enver Paşa’nın Naaşının Tacikistan’dan
Türkiye’ye Getirilişinin Türk Basınında Yansımaları, Gazi Akademik Bakış, C 9, S 17, Kış
2015, s. 71-89.

544

TÜRKİYE CUMHURİYETİ TARİHİ-III

mıştır.

Türkiye, Tacikistan’ın bağımsızlığını 16 Aralık 1991’de tanımış, aradan
takriben üç ay geçtikten sonra ise Duşanbe Büyükelçiliği’nin açılışı gerçek-
leştirilmiştir. Buna mukabil ülkede yaşanan iç savaşın etkisiyle Ankara’da
Tacikistan Büyükelçiliği’nin faaliyete sokulması için 16 Ekim 1995 tarihini
beklemek gerekmiştir. Ankara ve Duşanbe arasındaki ilişkilerin gelişmesin-
de gerçekleştirilen üst düzey ziyaretlerin önemli bir rolü olmuştur. 2131

2.5.6.1. Ekonomi, Dış Ticaret ve Yatırımlar

Türkiye ve Tacikistan aralarındaki ekonomik ilişkileri yasalara uygun
olarak yürütebilmek amacıyla birçok antlaşmaya imza atmışlardır. Bunlar
arasında; Ticaret ve Ekonomik İşbirliği Antlaşması (8 Nisan 1993), Yatırım-
ların Karşılıklı Teşviki ve Korunması Antlaşması (6 Mayıs 1996), Çifte Ver-
gilendirmeyi Önleme Antlaşması (6 Mayıs 1996) gibi ikili akitler sayılabilir.
Ancak bu antlaşmaların bazılarına yıllar sonra işlerlik kazandırılabildiği be-
lirtilmeden geçilmemelidir. Örneğin Çifte Vergilendirmeyi Önleme Antlaş-
ması 1996’da imzalanmış olmasına rağmen yıllar sonra 2001 yılında yürürlü-
ğe girebilmiştir. Bu durum haliyle Türk girişimcilerin Tacikistan’da yapmak
istedikleri yatırımların önüne ciddi bir engel olarak çıkmıştır. Söz konusu
antlaşmaların haricinde iki ülke arasındaki iktisadi ilişkileri düzenleyen çok
sayıda protokol de imzalanmıştır. 2132

2131  Demirel’den sonra (1995), Cumhurbaşkanı Ahmet Necdet Sezer (2001), Başbakan Re-
cep Tayyip Erdoğan (2003 ve 2004) ve Cumhurbaşkanı Abdullah Gül (2009) Tacikistan’ı
ziyaret eden üst düzey yöneticiler kervanına katılmışlardır. Diğer yandan Tacikistan Devlet
Başkanı İmamali Rahman ise birincisi 19-22 Ocak 2006, ikincisi ise 17-18 Aralık 2012 ta-
rihleri arasında olmak üzere Türkiye’ye iki kez resmî ziyaret gerçekleştirmiştir. Son anılan
ziyarette Konya Mevlana Üniversitesi tarafından fahri doktora unvanı tevdi edilen Rahman
ayrıca 700 iş adamının katılımıyla gerçekleşen bir Türk-Tacik İş Forumu’na iştirak etmiştir:-
Türk, “Türkiye-Tacikistan İlişkileri”, s. 147.
2132  Bu antlaşma ve protokollerden bazıları aşağıda verilmiştir. Bunlar arasında; Uzun
Vadeli Ticari, Ekonomik ve Sanayi İşbirliği Programı ve İcra Planı (19 Ocak 2006), Kara
Ulaştırma Karma Komisyon Toplantısı Protokolü (04 Temmuz 2012), MASAK ve Tacikistan
Millî Bankası, Finansal İzleme Dairesi Arasında Karapara Aklama ve Terörizm Finansma-
nı ile İlgili Finansal İstihbarat Değişiminde İşbirliğine Dair Mutabakat Muhtırası (27 Ocak
2015) bulunmaktadır, https://ticaret.gov.tr/yurtdisi-teskilati/orta-asya/tacikistan/ulke-profili/
turkiye-ile-ticaret, Erişim Tarihi: 09.03.2020.

545

II. KISIM: 1980-2000 ARASI TÜRKİYE

Tablo 4: Türkiye ve Tacikistan Arasındaki Dış Ticaret 1992-2000
(Amerikan $)

Yıl İhracat İthalat Ticaret Hacmi

1992 705.982 7.762.098 8.468.080

1993 4.805.067 6.795.920 11.600.987

1994 14.580.007 2.925.369 17.505.376

1995 6.085.684 6.342.333 12.428.017

1996 4.444.152 2.785.726 7.229.878

1997 7.199.647 3.381.913 10.581.560

1998 9.837.975 7.853.123 17.691.098

1999 5.250.375 4.052.532 9.302.907

2000 4.467.496 16.511.405 20.978.901

Toplam 57.376.385 58.410.419 115.786.804

Kaynak: 4982 sayılı Bilgi Edinme Hakkı Kanunu’na istinaden Türkiye İsta-
tistik Kurumu tarafından 23.02.2021 tarihli ve 15245884 sayılı resmî yazıya
istinaden yazar tarafından hazırlanmıştır.

Türkiye ve Tacikistan arasındaki dış ticaret verilerine bakıldığında özel-
likle iç savaşın hüküm sürdüğü 1992-1997 döneminde iki ülke arasındaki dış
ticaret hacminin 67.813.898 Amerikan doları gibi çok düşük düzeyde seyret-
tiği görülmektedir. Buna karşılık 1998-2000 yılları arasındaki dönemde ise
47.972.906 Amerikan doları olarak gerçekleşmiştir (bk. Tablo 4).

Türkiye ve Tacikistan arasındaki ilişkilerin önemli bir sacayağını ise bu
ülkeye yapılan yardımlar oluşturmaktadır. Türkiye mevcut imkânları çerçe-
vesinde Tacikistan’a Diyanet İşleri Başkanlığı, Kızılay vb. kurumlar vası-
tasıyla insani yardımlar, TİKA aracılığıyla ise kalkınma yardımları yapma
hususunda azami gayret göstermektedir. 2133

Türk girişimciler Tacikistan’da birçok alanda faaliyet göstermektedir.
Bunlardan birincisi Türkiye’nin yapmış olduğu doğrudan yatırımlardır. İkin-
cisi Türk müteahhitlik firmalarının Tacikistan’da yükümlendikleri projeler-

2133  Türkiye Cumhuriyeti Duşanbe Büyükelçiliği Resmî İnternet Sayfası, http://dusanbe.
be.mfa.gov.tr/Mission/ ShowInfoNote/353597, Erişim Tarihi: 16.03.2020.

546

TÜRKİYE CUMHURİYETİ TARİHİ-III

dir. 2134 Tacikistan’da faaliyette bulunan Türk şirketlerinin sayısı toplam ola-
rak 100 civarında olsa da bunlardan sadece 59 adedi Türkiye Cumhuriyeti
Duşanbe Büyükelçiliği’ne kayıtlı bulunmaktadır. Bu ülkedeki Türk firmaları;
müteahhitlik, inşaat, halıcılık, mobilya ve gıda üretimi gibi sektörlerde iştigal
etmektedirler. 2135 Tacikistan’da faaliyet gösteren Türk firmalarından bazıla-
rı; Dilek Çikolata Fabrikası, İstikbal ve Stilla gibi işletmelerdir. Ancak Türk
firmaları üretimlerinin sadece %30’unu bu ülkede gerçekleştirmektedir. 2136

Tacikistan’da faaliyet gösteren Türk iş adamları birtakım sorunlarla mü-
cadele etmek durumundadırlar. Bunlardan birincisi Türkiye ve Tacikistan
arasındaki ulaşım imkânlarının kısıtlı olmasıdır. Türk Hava Yolları 1995 yı-
lından bu yana İstanbul-Duşanbe-İstanbul hattında haftada sadece üç sefer
gerçekleştirmektedir. 2137 İkincisi ise proje ihalelerinin uluslararası standartla-
ra uygun olarak yapılmamasıdır. Ayrıca ihale şartları arasında bir Tacik veya
başka yabancı bir firmayla ortaklık zorunluluğu bulunmaktadır. Bu durum
ise Türk sermayedarların bu ülkede yatırım yapma hususunda zorluklarla
karşılaşmaları sonucunu doğurmaktadır. Üçüncüsü Tacikistan’daki mevcut
bankacılık ve sigortacılık sektörünün zayıf olmasıdır. Dördüncüsü ve belki
de en önemlisi bürokrasideki keyfi uygulamalar ve kamu sektöründeki rüşvet
ve yolsuzluk olaylarıdır. Türk iş adamlarının Tacikistan’da yatırıma yönlen-
dirilebilmeleri maksadıyla ayrıntılı sözleşme yapılmasına imkân tanınması,
anlaşmazlık durumunda uluslararası tahkim yolunun garanti altına alınması
ve müteahhitlik projelerinde Tacikistan Devleti tarafından garanti verilmesi
gibi hususlara öncelik tanınması gerekmektedir.

2.5.6.2. Eğitim, Kültür ve Dil

Türkiye ve Tacikistan arasında kültürel ilişkiler bağlamında Türkiye
Bursları, Duşanbe Türkiye Türkçesi Öğretim Merkezi ve Türk dizileri yeri
doldurulamaz bir görev ifa etmektedir. Türkiye Bursları kapsamında 1992
ile 2000 yılları arasında takriben 240 Tacik öğrenciye burs verildiği söyle-
nebilir. 2138 Türkiye ve Tacikistan arasında eğitim, kültür ve dil alanlarındaki

2134  Aynı yerde.
2135  Türkiye Cumhuriyeti Tacikistan Büyükelçisi Mehmet Dirik ile 22 Ağustos 2014 tari-
hinde Duşanbe’de gerçekleştirilen görüşme.
2136  Fahri Türk, Güneşin Ayaklarındaki Ülke Tacikistan, Astana Yay., Ankara 2017,
s. 91.
2137  Ancak iki ülke arasında 15 Ekim 2018 tarihinde sivil havacılık alanında varılan Muta-
bakat Muhtırası gereğince karşılıklı uçuş sayısının üçten dokuza çıkarılması kararlaştırılmış
olsa da Türkiye’nin Duşanbe Büyükelçiliğinin resmî çevrim içi sayfasında yer alan ve en son
30 Ocak 2019’da güncellenen bilgilere istinaden bu muhtıranın hâlihazırda uygulamaya geçi-
rilemediği anlaşılmaktadır. Türkiye Cumhuriyeti Duşanbe Büyükelçiliği Resmî İnternet Say-
fası, http://dusanbe.be.mfa.gov.tr/Mission/ ShowInfoNote/353597, Erişim Tarihi: 16.03.2020.
2138  Pasol Tursii: razvitie otnosheni s tacikistanom yavlyaetsya odnim iz osnovhuk ele-

547

II. KISIM: 1980-2000 ARASI TÜRKİYE

ilişkiler çok yönlü ve güçlüdür. Ankara her ne kadar 1992 yılında Orta Asya
başkentleriyle eğitim alanında iş birliği antlaşmaları imzalamış olsa da Türk
yetkililer Duşanbe ile bu alandaki iş birliğini derinleştirmek için her fırsatı
değerlendirmektedirler.

Tacikistan bağımsızlığını kazandıktan sonra bu ülkede Türkçe bilmek
önemli hale gelmiştir. Bu anlamda 1992 yılında faaliyete geçirilen Duşanbe
Türkiye Türkçesi Öğretim Merkezi önemli bir görev ifa etmiş ve etmektedir.
İlk kurulduğu dönemde mütevazı şartlarda öğretim faaliyetleri yürüten bu
kurumda günümüzde takriben 250 civarında kursiyer Türkçe öğrenmekte-
dir. Öğrenciler tamamladıkları kurların sonunda istedikleri takdirde sertifika
alabilmektedirler. Bu merkezde yıllık 400 ila 500 civarında sertifika veril-
mektedir. 2139

Kısacası, Türkiye ve Tacikistan arasındaki ikili ilişkiler ülkede yaşa-
nan iç savaş nedeniyle 1991-2000 döneminde yeterince gelişememiştir. Yine
de söz konusu dönemde yapılan antlaşmalar, diplomatik girişimler iki ülke
ilişkilerinin daha sonra inkişaf edebileceği sağlıklı bir zemin oluşmasında
önemli bir rol oynamıştır.

2.5.7. Ukrayna*

Ukrayna, sadece Sovyetler Birliği’nin dağılmasıyla bağımsız olan 15
cumhuriyetten biri değil aynı zamanda Sovyetler Birliği’ni bir uluslararası
hukuk öznesi olarak ortadan kaldıran antlaşmaya imza koyan taraflardan bi-
ridir. 24 Ağustos 1991 tarihinde bağımsızlığını ilan eden Ukrayna, 50 milyo-
nu aşan nüfusu, tarıma elverişli geniş toprakları, Avrupa ile Rusya arasındaki
tampon konumu ile Avrasya’da oluşan yeni güç dengesinde önemli bir aktör
olarak kabul edilmiştir. Sovyetler Birliği kurulmadan önce ve Sovyet Dö-
nemi’nde Rusya’nın en büyük donanması olan Karadeniz Filosu’nun Kırım
Yarımadası’nda bulunması ve yarımadanın Ukrayna’nın sınırları içerisinde
kalması Ukrayna’nın stratejik önemini daha da artırmıştır.

İki ülkenin üç asrı geçen ortak tarihî paylaşmaları, Ukrainlerle Rusların
Doğu Slavlarına mensup akrabalar olmaları, Ortodoksluğun en eski mabet-
lerinin başkent Kiev’de bulunması gibi kültürel yakınlıklara rağmen Ukray-
na-Rusya ilişkileri bağımsızlığın ilk yıllarından itibaren Kırım’ın statüsü
konusundaki görüş ayrılıkları nedeniyle sorunlu bir şekilde gelişmiştir. Rus-

mentov vneshney politiki tursii v srednej azii, Erişim Tarihi: 22.03.2020, http://www.dialog.
tj/news/posol-turtsii-razvitie-otnoshenij-s-tadzhikistanom-yavlyaetsya-odnim-iz-osnovny-
kh-elementov-vneshnej-politiki-turtsii-v-srednej-azii, Erişim Tarihi: 23.03.2020.
2139  Tacikistan’da 7 Ağustos - 6 Eylül 2014 tarihleri arasında yürütülen alan çalışması
notları.
*  Prof. Dr. Fırat Purtaş AHBV Üniversitesi İİBF, Uluslararası İlişkiler Bölümü, firat.pur-
tas@hbv.edu.tr.

548

TÜRKİYE CUMHURİYETİ TARİHİ-III

ya’ya karşı kendisini hiçbir zaman güvende hissetmemesi Ukrayna’yı ABD
ve Avrupa Birliği ile yakın ilişkiler geliştirmeye yöneltmiştir. Ukrayna’nın
1991-2000 yılları arasında ne tam olarak Batılı ne de tam olarak Rusya yan-
lısı, Rusya ile Batı arasında kalmış bir dış politika çizgisine sahip olduğu
söylenebilir. Ülke nüfusunun %20’sini oluşturan 11 milyon civarındaki Rus
kökenli vatandaşları, enerji konusunda Rusya’ya olan aşırı bağımlılığı, 2000
kilometreyi aşan ortak sınırları 1990’lı yıllarda Ukrayna’yı Rusya ile ilişkile-
rini dengeli bir şekilde götürmeye zorlayan faktörler olmuştur.

2.5.7.1. Kravçuk Dönemi (1991-1994)

Leonid Kravçuk, Polonya ordusunda subay olan bir babanın çocuğu ola-
rak 1934 yılında Polonya’da dünyaya gelmiş, ancak İkinci Dünya Savaşı sıra-
sında doğduğu toprakların Sovyet Ukraynası’na ilhak edilmesiyle SSCB va-
tandaşı olmuş bir siyasetçidir. 1958’de Ukrayna Komünist Partisi’ne üye olan
Kravçuk 1989’da Politbüro üyeliğine kadar yükselmiştir. Temmuz 1990’da ise
Ukrayna Sovyet Sosyalist Cumhuriyeti Yüksek Sovyeti başkanlığına getiri-
lecek Ukrayna’nın devlet başkanı olmuştur. Sovyetler Birliği’nin dağılması
sürecinde Ukrayna’nın bağımsızlığı için mücadele eden Kravçuk, 1 Aralık
1991’de bağımsızlığın oylandığı referandumla eş zamanlı olarak yapılan ilk
serbest seçimlerde Ukrayna’nın birinci cumhurbaşkanı olarak seçilmiştir.
Kravçuk’un Devlet Başkanı seçildikten sonra imzaladığı en önemli belge 8
Aralık 1991 tarihli Minsk Antlaşması olmuştur. Bu dönemde fiilen parçalan-
mış olan SSCB, bu antlaşma ile hukuki olarak da ortadan kalkmıştır.

Kravçuk’un dış politikası genel olarak Batı yanlısı olarak tanımlanır.
Kravçuk Dönemi’nde Ukrayna ile Rusya arasında yaşanan toprak sorun-
ları iki ülke ilişkilerinin gelişmesini olumsuz yönde etkilemiştir. 21 Mayıs
1992’de Rusya’da parlamentonun üst kanadı Federal Asamble, Kırım’ın Uk-
rayna’ya transferine ilişkin 1954 yılında alınan kararın illegal olduğunu ilan
etti. 9 Temmuz 1993’te ise DUMA, Kırım’ın Sivastopol Limanı üzerinde hak
iddiasında bulundu. Bağımsızlığın ilk yıllarında yaşanan bu gerilim Ukray-
na’yı Rusya’ya karşı güvenceler aramaya itti. Bu çerçevede NATO’nun eski
Doğu Bloku ülkeler için geliştirdiği Barış İçin Ortaklık (BİO) projesine ilk
katılan eski Sovyet cumhuriyeti Ukrayna olmuştur. Ukrayna 1994 yılında bu
programa katılarak bir anlamda egemenliğini ve bağımsızlığını güvence al-
tına almayı amaçlamıştır. Birinci Dünya Savaşı’nın ardından Rus Çarlığı’nın
parçalanması ile 1918’de bağımsızlığını kazanan Ukrayna, Kızıl Ordu’nun
işgali neticesinde 1920’de bağımsızlığını kaybetmişti. Bu tarihî tecrübe de
Ukrayna’nın 1991’de kazandığı bağımsızlığının ilk yıllarında Rusya’ya karşı
temkinli olmasında etkili oldu. Bu dönemde Ukrayna siyasetine etki eden
önemli bir unsur da, çoğunluğu Kanada’da yaşayan sayıları 1 milyonu aşan
Ukrain diasporası oldu. Bolşevik zulmünden kaçarak Avrupa ülkelerine,

549

II. KISIM: 1980-2000 ARASI TÜRKİYE

ABD, Brezilya, Arjantin, Avustralya gibi ülkelere yerleşen bu insanlar Uk-
rayna’nın Batı ile bağlarının güçlendirilmesi için katkı sağlamışlardır. 2140

Ukrayna’nın bağımsızlığının ilk yıllarında toprak bütünlüğünü ve ege-
menliğini güvence altına almak için elde ettiği en önemli kazanımlardan
biri de 5 Aralık 1994 tarihinde imzalanan “Güvenlik Teminatlarına ilişkin
Budapeşte Memorandumu”dur. 1994’te Budapeşte’de düzenlenen AGİT Zir-
vesi sırasında ABD, İngiltere ve Rusya Federasyonu tarafından imzalanan
bu uluslararası hukuk belgesi Ukrayna’ya toprak bütünlüğü ve bağımsızlığı
konusunda güvenlik teminatı sağlamaktadır. Ukrayna fiziki olarak sahip ol-
duğu ancak operasyonel kontrolü Moskova’da bulunan nükleer silahlarından
vazgeçmesi karşılığında bu güvenceyi elde etmiştir. 2141 Bu dönemde Rusya
ile Avrupa arasında tampon niteliğinde değerlendirilen Ukrayna, zamanla
NATO’nun doğuya doğru genişleme stratejisinin temel taşı olmuştur. Avru-
pa Birliği, 10 Haziran 1994’te Ukrayna ile on yıllığına Ortaklık ve İşbirliği
Antlaşması yaparken Temmuz 1997’de de NATO-Ukrayna Ortaklık Konseyi
kurulmuştur.

2.5.7.2. Kuçma Dönemi (1994-2005)

10 Temmuz 1994’te yapılan seçimler neticesinde Leonid Kravçuk koltu-
ğunu Leonid Kuçma’ya bırakmak zorunda kaldı. Kuçma, seçim kampanya-
sında Rusya ile yakın bağ kuracağını vaad ederek Ukrayna’da yaşayan Rus
kökenlilerin oylarının %90’ını aldı. Kuçma’nın seçim zaferinde Rus kökenli-
lerin desteği belirleyici oldu. Bu çerçevede Kuçma, Rusya ile ilişkilerin nor-
malleştirilmesi doğrultusunda adımlar attı. Bununla birlikte Kuçma, Ukrain
milliyetçiliği konusunda Kravçuk’un çizgisinde devam etti. Slavlıktan çok
“Ukrain” kimliğini ön olana çıkaran Kuçma, resmî konuşmalarında hiçbir
zaman Rusçayı kullanmayarak kötü olsa da sürekli “Ukrain” dilinde konuş-
muştur. 2142 Kuçma, 2003 yılında Ukrayna, Rusya Değildir başlıklı bir kitap
da yayınlamıştır. Ukraynalı tanınmış siyaset bilimci Taras Kuzio’nun ifade-
2140  Kanada’nın Toronto şehrinde yoğun bir şekilde yaşayan Ukrainler, 22 Ocak 1918’de
ilan edilen bağımsızlığın yıl dönümünü her yıl kutmışlardır. 1991’de elde edilen bağımsızlı-
ğın ardından diasporadaki etkin kişi ve gruplar Ukrayna’nın iç ve dış politikasını da şekil-
lendirmişlerdir. Verhovnaya Rada’ya (Ukrayna Üst Meclisi) bağlı özel bir Danışma Konseyi
oluşturulmuş, konseyin üyeleri diaspora temsilcileri olmuştur. Bu konseyin çalışmaları sonu-
cu millî kültürün geliştirilmesi ve resmî dil konusunda çeşitli kanunlar yürürlüğe konmuştur.
Oleksiy Petrunya, Ukraine: History and Modern Realities, Kiev, 1994, s. 2-3.
2141  William C. Wartel, “Why Ukraine Gave Up Nuclear Weapons: Nonproliferation In-
centives and Disincentives”, Barry R. Schneider ve Willian L. Dowdy, Pulling Back From
the Nuclear Brink, Frank Cass& Co. Ltd, 1998, s. 88. 2014’te Rusya’nın Kırım’ı ilhakı ar-
dından Ukrayna Budapeşte Memorandumu’na dayanarak toprak bütünlüğünün korunması
konusunda ABD ve İngiltere nezdinden girişimlerde bulunmuştur.
2142  Olcott M, Aslund ve Garnett, Getting it Wrong: Regional Cooperation and the
Commonwealth of Independent States, Carnegie Endowment, Washington 1999, s. 131.

550

TÜRKİYE CUMHURİYETİ TARİHİ-III

siyle Kravçuk’u milliyetçi olarak tanımlamak ne kadar hatalıysa Kuçma’yı da
Rus yanlısı olarak adlandırmak o kadar yanıltıcıydı. 2143

Kravçuk Dönemi’nde Macaristan, Polonya, Moldova ve Slovakya ile ant-
laşmalar yapılarak mevcut sınırlar karşılıklı olarak tanınmış ve güvence altı-
na alınmıştı. Kuçma, daha pragmatik yaklaşımla, iki sorunlu ülke Romanya
ve Rusya ile bunu sağladı. AB ile bütünleşmeyi dış politika önceliği olarak
gösteren Kuçma, 1996 baharında ilk kez açıkça AB’ye üyeliğin hedeflendiği-
ni ilan etti. 2144

Ukrayna’nın Batı ülkeleri ve Batılı kurumlarla geliştirdiği ilişkiler Rus-
ya’da Ukrayna’yı tamamıyla kaybedeceği endişesine yol açmıştı. Bunun üze-
rine Rusya, sınır uyuşmazlıkları ve diğer sorunları çözme yönünde inisiyatif
kullanarak 31 Mayıs 1997’de Ukrayna ile Dostluk ve İşbirliği Antlaşması im-
zalamıştı. Bu antlaşmayla taraflar birbirlerinin toprak bütünlüğünü tanıyor-
lardı ve Karadeniz Filosu sorunu da kısmen çözümlenmiş oluyordu. Rusya,
aralarında büyük savaş gemileri de olmak üzere 338 Rus askerî gemisinin üs-
leneceği Sivastopol ve Karadeniz’de bazı körfezleri kiralayacaktı. Antlaşma
koşullarına göre bu kiralamanın yıllık ortalama bedeli 98 milyon dolardı. Bu
meblağ, Ukrayna’nın doğal gazdan ötürü Rusya’ya olan ve antlaşma imzalan-
dığı sırada yaklaşık üç milyar dolara ulaşan borçlarına sayılacaktı. 2145

Mayıs 1997’de imzalanan antlaşmayla iki ülke ilişkileri eşitlik, toprak
bütünlüğü ve egemenliğe saygı ilkelerine dayandırılıyordu. Fakat Rusya
DUMA’sında şiddetli tartışmalar doğuran bu antlaşma uzun süre onaylan-
madı. Ukrayna parlamentosunun hemen onayladığı bu antlaşmayı, DUMA
imzalanmasından yaklaşık bir buçuk yıl sonra 25 Aralık 1998’de onayladı.
Bu antlaşma Ukrayna’nın toprak bütünlüğünün Rusya tarafından tanınması,
Rusya’nın Kırım ve Sivastopol üzerindeki iddialarından vazgeçmesi anlamı-
na geliyordu.

Leonid Kuçma, 1999 Aralık ayında yeniden devlet başkanı seçildikten
sonraki ilk resmî ziyaretini Moskova’ya yaptı. Sembolik değeri olan bu ziya-
reti sırasında Kuçma, Rusya’nın önemli stratejik partner olduğunu ancak ül-
kesinin Avrupa ve NATO tarafında ilerleyeceğini belirtmeyi ihmal etmedi. 2146

2143  Taras Kuzio, Ukraine Under Kuchma, Macmillan Press Ltd, London 1997, s. 64.
2144  Olcott, Aslund ve Garnett, Getting It Wrong: Regional Cooperation and the Com-
monwealth of Independent States, Carnegie Endowment, Washington 1999, s. 134.
2145  Yeltsin, Geceyarısı Günlükleri, s. 210.
2146  Boris Vinogradov ve Yanina Sokolovskaya, “V Moskve Kuçma okazalsya ranşe Luka-
şenko”, İzvestiya, 7 Aralık 1999.

551

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.7.3. Promethe’nin Dirilişi: GUAM (Gürcistan-Ukrayna-
Azerbaycan-Moldova)

Bolşevik İhtilali sırasında ülkelerinin bağımsızlığı için çalışan, ancak
Kızıl Ordu’nun işgali neticesinde bağımsızlıklarını kaybeden ve ülkelerini
terk etmek zorunda kalan Ukraynalı, Azerbaycanlı, Gürcü aydınlar Avru-
pa devletlerinin başkentlerine yerleşerek mücadelelerini devam ettirmişlerdi.
Bolşevik zulmünden kaçan bu aydınlar kendi aralarında “Promethe hareketi”
olarak adlandırılan Bolşevik karşıtı bir cephe kurmuşlardı. Promethe hareke-
tinin önde gelenleri arasında Ukrayna Devlet başkanı Simon Petlura, Azer-
baycan Cumhuriyeti başkanı Mehmet Emin Resulzade, Gürcistan Devlet
Başkanı N. Jordania, Ukrayna Dışişleri Bakanı Aleksandr Çulgin gibi isimler
bulunmaktadır. Bu grup Paris’te 1926-1938 yılları arasında kesintisiz olarak
Promethe Dergisi’ni çıkardı ve Promethe Hareketi olarak adlandırıldı. 2147 Bu
tarihî tecrübe Sovyetler Birliği’nin dağılmasından sonra Ukrayna, Azerbay-
can ve Gürcistan’ın yakın ilişkiler geliştirmesine zemin oluşturdu. Bu üç ül-
keye Moldova’da dâhil oldu. Kısaca GUAM olarak adlandırılan oluşum ilk
ortaya çıkışından itibaren Rusya karşıtı bir yapı olarak algılandı. Dört ülke-
nin de Rusya ile yaşadığı krizler, her birinin toprak bütünlüğünü tehdit eden
“dondurulmuş çatışmalar”la mücadele etmeleri, AB ve NATO ile iş birliği
konusundaki ortak yaklaşımları Gürcistan, Ukrayna, Moldova ve Azerbay-
can’ı dayanışmaya iten temel faktörler oldu.

GUAM, başlangıçta dört ülke arasında (Gürcistan, Ukrayna, Azerbaycan
ve Moldavya), resmî nitelik taşımayan siyasi bir yakınlaşma olarak belirmiş-
ti. Sovyetler Birliği’nin son dönemlerinde bağımsızlık için en fazla mücadele
veren dört ülke arasındaki oluşumun kökeni, 1996 sonlarıyla 1997 yılının ilk
yarısında gündemi yoğun bir şekilde işgal eden Avrupa Konvansiyonel Kuv-
vetler Antlaşması (AKKA), kanat indirimleri konusunda Rusya’nın revizyon
isteğine gitmektedir. 2148 Rusya’nın müzakerelerdeki olumlu ilerlemelere rağ-
men güney kanadındaki kuvvetlerini tek taraflı olarak artırmaya başlaması
üzerine Gürcistan, Azerbaycan ve Ukrayna liderleri 1996 yılı sonlarında ara-
larında danışma niteliğinde bir düzenlemeye gittiler. Bu yapıya daha sonra
Moldava da katıldı. Dört ülke, AKKA’da yapılacak bir revizyonun bölgedeki
güç dengesini Rusya’nın lehine değiştireceği gibi, ülkelerindeki Rus kuvvet-

2147  Geniş bilgi için bk. Etienne Copeaux, “Prometeci Hareket”, Unutkan Tarih: Sovyet
Sonrası Türk Dilli Alan, Haz. Semih Vaner, Metis Yay., 1996, s. 17-29.
2148  1990 yılında AKKA imzalanmıştı. AKKA ile hedeflenen, Avrupa’da yeni askerî kuv-
vetler dengesi oluşturularak eski bloklar arasında yeni bir güven ve istikrar ortamı yaratmak-
tı. Ancak Sovyetler Birliği’nin dağılması ve Varşova Paktı’nın çökmesi ile 90’lı yılların or-
talarından itibaren AKKA rejiminin revizyonu yoğun olarak gündeme geldi. Bu tartışmalar
ve Rusya’nın talepleri için bk. Nurşin A. Güney, “AKKA’nın Yeni Koşullara Uyarlanması ve
Türkiye’nin Güvenliği”, En Uzun On Yıl, Gencer Özcan ve Şule Kut (Drl.), 2. Baskı, Büke
Yayıncılık, İstanbul 2000, s. 165-191.

552

TÜRKİYE CUMHURİYETİ TARİHİ-III

lerinin mevcudiyetini kendi rızaları olmamasına rağmen meşrulaştıracağı
düşüncesiyle buna karşı birlikte hareket etme kararı aldılar. Mayıs 1997’deki
AGİT zirvesinde AKKA’daki düzenlemeler onaylandığında GUAM oluşumu
etkisini gösterdi. Antlaşmaya, millî sınırların dışında bulundurulacak kuv-
vetler için o ülkenin rıza göstermesi koşulu konuldu. 2149

10 Ekim 1997’de Strazburg’da yapılan Avrupa Konseyi toplantısında dört
ülke devlet başkanı GUAM oluşumunun devam ettiğine dair resmî bir bildi-
ri yayınladılar. Bu bildiride, güvenlikle ilgili önemli konularda dört ülkenin
çıkarlarının örtüştüğünü, iş birliğinin faydalı olduğu belirtiliyor ve bu inisi-
yatifin geliştirilmesi hedefi açıklanıyordu. Bu şekilde Strazburg Bildirisi ile
GUAM oluşumu kurumsallaşma doğrultusunda resmî bir nitelik kazanmış
oldu. Bu bildiride GUAM’ın amacı şu başlıklar altında sıralandı: Uluslarara-
sı politikada iş birliği, ayrılıkçılığa karşı ortak mücadele, bölgesel ihtilaflara
karşı karşılıklı destek, barışın korunması için ortak çaba, ulaşım güzergâhla-
rının geliştirilmesi, AB ve NATO’ya üyelik hedefi, Asya- Kafkasya- Avrupa
ulaşım koridoru kurulması. 2150 Bu hedefler göz önünde bulundurulduğunda
GUAM’ın Rusya’nın eski Sovyet coğrafyasındaki nüfuzunu zayıflatmaya
yönelik bir girişim olduğu anlaşılmaktadır. ABD ve Avrupa ülkeleri de “je-
opolitik çoğulculuk” anlayışı çerçevesinde Ukrayna’nın “de facto” lideri ko-
numundaki bu oluşuma destek verdiler.

24 Nisan 1999’da Özbekistan da GUAM grubuna dâhil oldu. Gürcistan,
Ukrayna, Özbekistan, Azerbaycan, Moldavya devlet başkanları NATO’nun
Kuruşunun 50. yıl dönümü kutlamaları için Washington’da bulundukları
sırada Özbekistan Büyük Elçiliği’nde bir araya gelerek Washington Dekla-
rasyonu’nu imzaladılar. Bu bildirge ile GUAM inisiyatifi Özbekistan’ın da
katılımıyla beş üyeli yeni bir bölgesel örgüte dönüştürüldü.

Ukrayna’nın öncülük ettiği GUAM’a üye ülkeler; Rus enerji kaynakları-
na olan bağımlılığın azaltılması ve Rusya’ya alternatif enerji koridoru oluş-
turulması, Rusya destekli ayrılıkçılığa karşı koyma, NATO ile iş birliğinin
2149  Olcott, Aslund ve Garnett, Commonwealt..., s. 166-67.
2150  Asya- Kafkasya- Avrupa arasında ulaşım koridoru kurulmasına ilişkin 1993’te AB
ile BDT ülkelerinden Gürcistan, Ermenistan, Azerbaycan, Tacikistan, Özbekistan ve Türk-
menistan arasında TRACECA projesi başlatılmıştı. Ekim 1996’da Ukrayna ve Moğolistan,
Mayıs 1998’de ise Moldavya bu projeye dâhil oldu. Proje, Avrupa’dan Karadeniz, Kafkas-
lar ve Hazar üzerinden Orta Asya’ya uzanacak ticaret yolu sistemi yaratarak yeni bağımsız
cumhuriyetlerin siyasi ve ekonomik bağımsızlığını güçlendirip onları Avrupa Topluluklarına
daha yakınlaştırmayı hedeflemektedir. Bu projenin yürürlüğe konmasıyla bölgenin yabancı
yatırımlar için cazibe merkezi olacağı öngörülmekteydi. Milyarlarca doların gerektiği ve on
yıllar sürecek bu proje çok yavaş ilerledi, bu nedenle kısa vadede projenin başarısızlığından
söz edilebilir. Ancak proje kapsamında çalışma grubu toplantıları gerçekleştirilmektedir.
Bu toplantılar bölgesel sorunların ele alındığı siyasi forum niteliğine dönüşmüştür. TRACE-
CA’nın gerçekleştirdiği projeler ve yapılan grup toplantıları hakkında bk. http://www.traceca.
org/whatis.html, Erişim Tarihi: 11.12.2004.

553

II. KISIM: 1980-2000 ARASI TÜRKİYE

geliştirilmesi konularında birlikte hareket etmektedirler. Özbekistan hariç
diğer dört ülkede devam eden etnik uyuşmazlıklar ve bunlara Rusya’nın et-
kisi GUAM ülkelerini bir araya getiren en temel unsurdur. 2151 Ukrayna’nın
Karadeniz filosunun bulunduğu Sivastopol’un statüsü konusunda Rusya ile
ihtilafı, Moldava’nın Trans-dnyester’de Rus ayrılıkçılarla mücadelesi, Gürcis-
tan’ın Abhazya ve Güney Osetya sorunu, Azerbaycan’ın Dağlık Karabağ me-
selesi GUAM ülkelerini yakınlaştırmaktaydı. Bu güvenlik sorunları GUAM
ülkelerini NATO ile askerî iş birliğine yöneltti. Ukrayna’nın, Gürcistan’ın ve
Azerbaycan’ın barış gücü birlikleri Kosova’da faaliyet göstermektedir. NA-
TO’nun BİO programı çerçevesinde GUAM ülkeleri NATO’nun askerî tat-
bikatlarında yer almaktadır. GUAM’ın kurulmasının en önemli sonucu eski
Sovyet sahasında bir tarafta Rusya öteki tarafta Ukrayna’nın başını çektiği
iki grubun ortaya çıkmasıdır.

Sonuç olarak, önce Altın Orda sonra Kırım Hanlığı toprağı olarak 13.
yüzyıldan 18. yüzyılın sonuna kadar Türklerin hakimiyetinde olan Kırım
Yarımadası tarih boyunca güç mücadelesinin yoğun olduğu bir bölge olmuş-
tur. 1954 yılından itibaren Ukrayna’nın egemenliği altında bulunan Kırım,
bağımsızlık sonrası Ukrayna’nın dış politikasında sürekli ana gündemi teşkil
etmiştir. Rusya, 1998 yılında imzaladığı ve parlamentoda onayladığı antlaş-
mayla Ukrayna’nın toprak bütünlüğünü tanımakla birlikte, Kırım üzerindeki
iddialarından hiçbir zaman vazgeçmemiştir. Sivastopol’de bulunan Karade-
niz filosu ve Kırım’da yaşayan Rus kökenli nüfus Kırım’ın 1990’lı yıllar bo-
yunca “dondurulmuş çatışma” bölgesi olarak algılanmasına yol açmıştır.

İkinci Dünya Savaşı sırasında zorla sürgün edilen ve Mustafa Cemiloğ-
lu’nun sessiz direnişi sayesinde geri dönüş hakkı kazanarak 1990’dan itibaren
ana vatanlarına geri dönen Kırım Türklerinin haklarının iadesi sorunu ise
Kırım’daki belirsizliği artıran bir başka önemli konu başlığı olmuştur. Türki-
ye, TİKA üzerinden yürüttüğü yardım faaliyetleriyle soydaşlarına sahip çı-
karak Kırım Türklerinin haklarını korumaya çaba göstermiş ve Ukrayna’nın
Türk kökenli vatandaşlarını iki ülke arasındaki iyi komşuluk ve iş birliği iliş-
kilerinin tesis edilmesinde avantaj olarak kullanmıştır.

Soğuk Savaş sonrası dönemde değişen jeopolitik dengeler bağlamında
Karadeniz’de günden güne artan NATO etkinliği de Kırım üzerindeki ça-
tışma riskini artırmıştır. NATO’nun genişlemesinden rahatsız olan ve yeni-
den çevrelenmişlik psikolojisine giren Rusya, NATO’nun Karadeniz’de ar-
tan kontrolüne karşı tedbirler almaya çalışmıştır. Rusya ile Avrupa arasında
tampon konumuyla Ukrayna, 1990’lı yıllar boyunca bir yandan Rusya ile
ilişkilerini dengeli yürütmeye çalışırken bir yandan da AB ve NATO ile or-

2151  GUAM’ın kurulma nedenleri konusunda bk. Hatem Cabbarlı, “Karadeniz Ekseninde
Siyasi Örgüt: GUUAM”, Jeopolsar, C 1, S 1, Eylül 2004, http://www.jeopolsar.com/makale4.
htm#_ftnref17, Erişim Tarihi: 11.12.2004.

554

TÜRKİYE CUMHURİYETİ TARİHİ-III

taklığını güçlendirmeye yönelik adımlar atmıştır. Stalin’in 1932-33 yıllarında
uygulamaya koyduğu kollektivizasyon politikası neticesinde yaşanan “Holo-
domor”dan (kıtlık) dolayı Rusya’yı soykırım ile suçlaması ve tazminat talebi
Ukrayna’nın istikametine dair en somut göstergedir.

2.5.8. Rusya Federasyonu ve Özerk Cumhuriyetler*

Sovyetler Birliği’nin dağılması neticesinde Rus tarihinde yeni bir dönem
başlamıştır. İmparatorluğu’nun parçalanması neticesinde toprak kaybına uğ-
ramasına rağmen Rusya Federasyonu, bir ucu Pasifik Okyanusu’nda diğer
ucu Avrupa’nın doğusunda 17 milyon km karelik yüz ölçümüyle dünyanın
en büyük ülkesi olarak ortaya çıkmıştır. Bu dönemde 150 milyona yaklaşan
nüfusu, zengin doğal kaynakları, sahip olduğu nükleer silahlar ve tevarüs
ettiği emperyal mirası ile Rusya, küresel siyasetin önemli bir aktörü olarak
görülmüştür. 1990-2000 yılları arasında Rusya’da, Boris Yeltsin’in iktidar-
da olduğu dönemdir. Yeltsin, her ne kadar Batı yanlısı Atlantikçi bir dünya
görüşü ve dış politika anlayışına sahip olsa da “yakın çevre” doktrinini ilan
ederek eski Sovyet sahasını Rusya’nın arka bahçesi olarak kabul ettirmiştir.

Doksanlı yıllarda Rus dış politikasının en temel sorunlardan biri Rus-
ya’nın dünyadaki konumunun ve rolünün belirlenmesi olmuştur. Büyük top-
rak kaybı, süper güç konumunun elden gitmesi Rusya’da bir kimlik bunalımı
ortaya çıkarmıştır. Rusya’nın çok milletli ve çok kültürlü nüfus yapısı, ülke
dışında kalan 25 milyon civarındaki Rus nüfusu da bu kimlik bunalımını
derinleştirmiştir. Rusya’nın ulusal çıkarlarının neler olduğuna farklı yanıtlar
veren iki rakip siyasi grup ortaya çıkmıştır. Bir taraf Rusya’nın Batı ile ya-
kınlaşmasını ve Batılı değerleri benimsemesini savunurken karşı taraf bunun
ihanet olduğunu, bu zihniyetin imparatorluğun parçalanmasına yol açtığını
ileri sürerek Rusya’nın kendine özgü yolunu takip ederek Avrasya’nın büyük
gücü olması gerektiğini savunmuştur.

1990-2000 yılları arasında Rus dış politikasını üç döneme ayırarak ince-
lemek mümkündür. a) 1991-1993 yılları arası Atlantikçi Batı yanlısı dış poli-
tika b) 1993-1996 arası Rusya’nın Monrö Doktrini olarak adlandırılan “yakın
çevre” doktrini çerçevesinde eski Sovyet coğrafyasının “hayat sahası” olarak
ilan edildiği dönem; c) 1996-1999 arası Yevgeny Primakov’un dışişleri ba-
kanlığı ve başbakanlığı döneminde gerçekleştirilmeye çalışılan “çok kutuplu
adil bir dünya düzeni” içerisinde Rusya’nın Avrasya’nın süper gücü olmasına
yönelik politikalar. Bu dönemde Türk-Rus ilişkileri de Dağlık Karabağ, Çe-
çenistan, Bosna savaşları gibi Türkiye ile Rusya’yı karşı karşıya getiren pek
çok krizle sınanmış olmakla birlikte istikrarlı bir şekilde gelişmiştir.

*  Prof. Dr. Fırat Purtaş AHBV Üniversitesi İİBF, Uluslararası İlişkiler Bölümü, firat.pur-
tas@hbv.edu.tr

555

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.5.8.1. Atlantikçi Yeni Rusya ve “Yakın Çevresi”

Sovyetler Birliği’nin dağılmasında ve yeni Rusya’nın kurulmasında Boris
Yeltsin’in liderliğindeki “Atlantikçi” grubun politikaları belirleyici olmuştur.
Egor Gaidar’ın Hükûmet Başkanı, Andrei Kozirev’in Dışişleri Bakanı olarak
yer aldığı bu ekip, Rusya’yı Batılı değerlerle bütünleşmiş, çok uluslu, demok-
ratik bir devlet olarak inşa etmeyi hedeflemişlerdir. Bu ideal doğrultusunda
Sovyetler Birliği’nin dağılmasından sonraki ilk dönemde Rus dış politikasın-
da Batı ile ilişkiler ağırlık kazanmıştır. Bu nedenle muhalifler yönetimdeki
Yeltsin’i Atlantikçi hükûmetini eski Sovyet cumhuriyetlerini ihmal etmekle,
imparatorluğun mirasını boşa harcamakla, kontrolsüz bir şekilde yürütülen
özelleştirmeler neticesinde ülke kaynaklarını ucuza satmakla suçlamışlardır.
Bu eleştirilerin de etkisiyle Atlantikçi Rus yönetimi, 1993 yılında dış politi-
kada “Yakın Çevre” (near abroad) doktrinini ilan etmiştir. 1991-1996 yılları
arasında dışişleri bakanlığı görevini yürüten Andrei Kozirev, Batılı ülkelerin
de desteğini alarak eski Sovyet coğrafyasını Rusya’nın ayrıcalıklı bir konuma
sahip olduğu “Yakın Çevre”si olarak Batı’ya kabul ettirmiştir.

1990’lı yılların ilk yarısında Batılı ülkeler, eski Sovyet cumhuriyetleri
ile ilişkilerinde Rusya’ya özel bir konum tanıyan “Önce Rusya (Russia First)”
anlayışını benimsemişlerdi. Buna göre, Rusya demokratikleşirse bu dönüşüm
domino etkisi ile bütün eski Sovyet cumhuriyetlerine yayılacaktı. Bu sebeple,
Rusya’nın yeni bir hegemonik girişimi olan “Yakın Çevre” doktrinine ABD
ve Avrupa ülkeleri göz yummuşlardır. Eski Sovyet ülkelerinde devam eden
istikrarsızlıklar, Tacikistan ve Gürcistan’da yaşanan iç savaş, Azerbaycan ve
Ermenistan arasında devam eden Karabağ Savaşı gibi krizler de Batı’nın Rus-
ya’nın eski Sovyet coğrafyasındaki özel konumunu kabul etmesinde etkili
olmuştur. “Yakın Çevre” politikası ile birlikte Rusya, başta Güney Kafkasya
ve Orta Asya olmak üzere eski Sovyet coğrafyasını kendi nüfuz sahası olarak
ilan etmiştir. Bununla birlikte ülkedeki ekonomik sorunlar ve iç savaşa varan
siyasi gelişmeler 1990’lı yıllar boyunca Rusya’nın eski Sovyet sahasındaki
konumunun fiili olarak erozyona uğramasına neden olmuştur.

Rusya’da Atlantikçi yönetimin eski Sovyet coğrafyasını ihmal ettiği yö-
nünde bir algı hâkimdir. “Yakın çevre” doktrini ile atılan adımlar bu algı-
nın gerçekliği yansıtmadığını ortaya koymaktadır. Öte yandan Atlantikçi dış
politika Rusya’ya önemli kazanımlar da sağlamıştır. Rusya Federasyonu’nun
uluslararası sisteme entegrasyonu, Sovyetler Birliği’nin sahip olduğu Bir-
leşmiş Milletler Güvenlik Konseyi daimi üyeliğinin Rusya Federasyonu’na
devri, Sovyetler Birliği’nin sahip olduğu tüm nükleer silahların Rusya’da
toplanması, NATO ile ortaklık, G7’ye üyelik gibi gelişmeler Atlantikçi dış
politikanın başarıları olarak sıralanabilir.

Yeltsin “Gece Yarısı Günlükleri” adlı hatıratında Rusya’nın G-7’ye üye-
liğini şu şekilde izah etmektedir:

556

TÜRKİYE CUMHURİYETİ TARİHİ-III

Gorbaçov, SSCB’nin devlet başkanı olduğu sırada, Yedilerin
Sekizler olması gerektiğinden söz etmeye başlamıştı. Fakat ancak
1990’larda Rusya, başlangıçta “özel konuk” olarak zirvelere davet
edilmeye başlandı; mali ekonomik konular bize kapalıydı. Öyle görü-
nüyor ki bu 7+1 formatı üyelerin bir çoğuna uygundu; zira bize daha
fazla yaklaşmalarına olanak sağlamaktaydı. Fakat Rusya’da sınava
giren öğrenci hissi uyandırmaktaydı. Bu kabul edilemezdi… Sonun-
da Haziran 1997’de Denver zirvesinde Rusya’ya tam üyelik statüsü
verildi. Sanırım, birkaç ay önce Helsinki’deki Rusya-ABD toplantı-
sında geliştirdiğim NATO’nun doğuya doğru genişlemesiyle ilgili sert
tutumumuz, bize bu statünün verilmesinde rol oynadı. Helsinki’de NA-
TO’nun Doğu ile Batı arasında yeni bir çatışmaya yol açacak bir hata
yapmakta olduğunu ilan etmiştim. Rus basını, ordu ve siyasal kaynak-
lar tarafından desteklenmediği ve dünyadaki konumumuzu zayıflata-
cağı için bu aşırı tutumdan ötürü beni eleştirdi. Rusya dünyadaki en
etkili ülkelerden biridir. Benzersizdir. Büyük doğal kaynak rezervle-
rimiz, ileri teknolojimiz, inanılmaz bir iç pazarımız, oldukça nitelikli
bir emek pazarımız ve dinamik bir toplumumuz vardır. Sekizlere dâhil
edilmemizin nedeni budur. 2152

2.5.8.2. Primakov Doktrini ve Avrasya Odaklı Rus Dış Politikası

1993 yılı son baharından itibaren Rusya’nın iç politikasında meydana
gelen, DUMA’nın topa tutulması gibi gelişmeler Rus dış politikasının Avras-
ya’ya kaymasında etkili olmuştur. Bununla birlikte Rus kamuoyunda Batı’nın
güvenilir bir ortak olmadığı, ABD’nin ve Avrupa’nın zayıf bir Rusya’yı tercih
ettiği şeklindeki yaygın kanı da Rusya-Batı ilişkilerine olumsuz etki etmiştir.
Rus toplumu Batı’nın, kısa vadeli krediler ve cılız yatırımlarla yakın zama-
na kadar süper güç olan Rusya’yı ekonomik sömürge haline dönüştürdüğüne
inanmıştır. 1994 yılı sonunda şiddetlenen Çeçenistan Savaşı ise Rus yönetici
elitinde ve toplumda yeni bir parçalanma sendorumu ortaya çıkarmıştır.

Bu dönemdeki iç siyasi gelişmelerin seyri kısaca şu şekilde olmuştur:
Yeltsin ile DUMA arasında uzun süre devam eden yetki tartışmasının ardın-
dan 21 Eylül 1993’te Yeltsin parlamentoyu feshederek seçimlerin yenilenme-
sini kararlaştırdı. Milletvekilleri ise bu kararı kendilerine yönelik bir komplo
olarak algıladı ve oy çokluğuyla Yeltsin’in görevden alınması (impeachment)
kararını aldı. Bunu takiben Yeltsin’in yerine başkanlığa getirilen Rutskoy ve
Meclis Başkanı Hasbulatov öncülüğünde reform karşıtları parlamento bina-
sında toplanmaya başladılar. Yeltsin, DUMA’nın yasa dışı işgali olarak ni-
telendirdiği bu girişime 4 Ekim’de parlamento binasını topa tutarak cevap
verdi. 1993 sonbaharında yaşanan siyasi mücadelelerin ardından 12 Aralık
1993’te anayasa referandumu düzenlendi ve devlet başkanının yetkilerinin

2152  Boris Yeltsin, Geceyarısı Günlükleri, Çev. Ahmet Fethi, Türkiye İş Bankası Kültür
Yay., İstanbul 2000, s. 126-127.

557

II. KISIM: 1980-2000 ARASI TÜRKİYE

büyük ölçüde artırıldığı yeni Rus Anayasası kabul edildi. Bu anayasa Rus-
ya’yı güçlü bir başkanlık sistemi ile yönetilen federasyona dönüştürmüştür.
Genişleyen yetkileri ve siyasi gücü nedeniyle Devlet Başkanı Yeltsin ise yeni
Rus Çarı olarak adlandırılmıştır. 2153 Öte yandan Eylül 1994’te başlayan Çe-
çenistan Savaşı, 2154 ülkedeki kötü gidişatın ve bütün sorunların sorumlusu
olarak Yeltsin’in yıpranmasına neden oldu. Bunun sonuçları Aralık 1995’teki
parlamento seçimlerinde görüldü. SSCB’yi diriltmeyi vaateden Komünist
Parti %40 oyla seçimlerden birinci olarak çıktı. Eski Sovyet cumhuriyetle-
rinde kalan 25 milyon Rus’un haklarının savunucusu milliyetçi Vladimir Ji-
rinovski’nin Liberal Demokrat Parti’si ise ikinci geldi. Böylece parlamento-
da Yeltsin karşıtları çoğunluğu elde ettiler. Bunu dengeleme adına Yeltsin, 9
Ocak 1996’da Dış İstihbarat Servisi Başkanı Yevgeni Pirimakov’u Dış İşleri
Bakanlığına atadı. 1991-1996 yılları arası Rusya Federasyonu Dış İstihbarat
Direktörlüğü görevini yürüten Primakov, Rusya’da tüm kesimlerce destek-
lenen birisiydi. Önce dışişleri bakanı, daha sonra başbakan olan Primakov,
Rusya’nın eski müttefikleri ile olan ilişkilerine öncelik veren bir dış politika
çizgisi benimsedi.

Primakov’un dışişleri bakanı olması ile birlikte Rus dış politikasında
Avrasyacı Okul etkili olmaya başlamıştır. Primakov Dönemi’nde Rus dış
politikası ülkenin Batı dünyasına hızla entegre olmasını hedefleyen “liberal
enternasyonalist” karakterini geride bırakarak, dünya siyasetinde önemli bir
konum kazanmayı hedefleyen ve millî çıkara dayalı bir yapı kazanmıştır.
Primakov, Rusya’nın Batı’nın küçük ortağı olmayı kabul etmiyor, çıkarların
Batı’yla her alanda uyuşmadığından hareketle Batı’nın yanında özellikle eski
müttefiklerle olan bölgesel ilişkilere de önem veriyordu. Bu dönemde Başkan
Yeltsin de ABD’nin tek kutuplu dünya düzeni ve küresel hegemonya inşa
etme girişimlerine karşı çıkmaya başladı ve eşitliğe dayalı çok kutuplu bir
dünya düzeninde Rusya’nın Avrasya’nın bölgesel lideri olarak yer almasını
savundu. Eski Sovyet sahasına güçlü bir şekilde dönüş, SSCB’yi yeniden di-
riltme sevdası Avrasya ideolojisinin esasını oluşturuyordu. 2155

2153  Michael McFaul, Russia’s Unfinished Revolution: Political Change from Gorbac-
hev to Putin, Cornell University Press, New York, 2001, s. 3.
2154  Silahlı çatışmalar ilk önce Eylül 1994’ten itibaren bağımsızlığın savunucu Cahar Du-
dayev’le bağımsızlık karşıtı muhalefet arasında başladı. Bu çatışmalarda Dudayev’in galip
çıkması üzerine 1 Aralık 1994’te Yeltsin Çeçenistan’a 40 bin kişilik Rus birliği gönderilmesi
emri verdi. 1995’in başından itibaren karadan ve havadan ağır bombardımanlarla birlikte
çatışmalar ağırlaştı. Dudayev’in şehit edilmesinden sonra cumhurbaşkanı olan Maşhadov ile
Rus ordusunun komutanı General Aleksandr Lebed 25 Temmuz 1996 tarihinde ateşkes ant-
laşması imzaladılar. 31 Ağustos 1996’da ise Yeltsin Çeçenistan’a giderek Hasavyurt Barış
antlaşmasını imzaladı. Çeçenistan’ın bağımsızlığının tanındığı bu antlaşma 1999’da başlatı-
lan ikinci Çeçenistan Savaşı’na neden oldu.
2155  ABD’nin hegemonik gücüne denge oluşturmaya yönelik çok kutuplu dünya düzeni
inşaası stratejisinin bir parçası olarak Rusya büyük güç olduğu iddiasını sürdürmektedir. So-

558

TÜRKİYE CUMHURİYETİ TARİHİ-III

26 Ekim 1997’de Rusya Federasyonu Devlet Başkanı’nın kararnamesi
olarak Millî Güvenlik Konsepti yayınlanmıştı. Rusya’nın dünyadaki konumu
üzerinde odaklanan Millî Güvenlik Konsepti iyimser bir tablo çizmekteydi,
millî güvenliğe yönelik en büyük tehdidin dışarıdan değil içeriden kaynak-
landığı belirtiliyordu. 2156 Rusya’nın çok kutuplu dünyada Avrasya süper gücü
olması gerektiği üzerinde duran ve millî çıkarları bu doğrultuda tespit eden
Millî Güvenlik Konsepti, Primakov Doktrini olarak adlandırıldı.

NATO’nun genişlemesi ve Kosova sorunu nedeniyle NATO’nun tek taraf-
lı olarak Yugoslavya’ya operasyon düzenlemesi Rusya’daki Batı karşıtlığını
daha da tırmandırmıştır. NATO uçaklarının Belgrad’ı bombaladığı 25 Mart
1999 tarihinde verdiği demecinde Yeltsin, Kosova operasyonunu özünde NA-
TO’nun XXI. yüzyıla dünya jandarması üniformasıyla girme çabası olarak ni-
telendirmiş ve Rusya’nın buna asla razı olmayacağını söylemiştir. 2157 Ağustos
1999’da Bişkek’te yapılan Şangay Beşlisi zirvesine gelirken ise Yeltsin üni-
formasını giyerek geldiğini Batı’yla savaşa hazır olduğunu açıklamıştır. 2158
Dolayısıyla Rusya’da Avrasyacılığın yükselişi NATO’nun politikalarına karşı
gelişmiştir.

Daha sonra Avrasyacı Okul içerisinde Aleksandr Dugin gibi isimler öne
çıkmıştır. Dugin’in öncülük ettiği Avrasyacılık tamamıyla Batı karşıtlığı üze-
rine kurulmuştur. Batı ile ilgili her şeye “hayır” düşüncesi baskındır. Dugin’e
göre, Batı’nın temel amacı Rusya’yı yok etmektir ve özellikle, NATO Rus-
ya’yı çevrelediği için Rusya’nın kendini koruması gerekmektedir. Batı’nın
özgürlük, demokrasi, liberalizm adı altında yaymaya çalıştığı aslında ahlak-
sızlık, toplumsal çöküntü, kan ve gözyaşıdır.

2.5.8.3. Şangay Beşlisi ve Rusya’nın Doğu’ya Dönüşü

Türkistan üzerinde yüzyılları aşan hâkimiyeti, Kore üzerindeki hâkimi-
yet mücadelesi nedeniyle yaşanan Rus-Japon Savaşı, Soğuk Savaş Dönemi’n-
de Hindi-Çin’i bölgesindeki nüfuzu göz önünde bulundurulduğunda Avrupalı
bir sömürgeci devlet olarak Rusya’nın dış politikasında Asya’nın da özel bir
yere sahip olduğu anlaşılmaktadır. 1990’lı yıllarda Rusya’nın Asya’ya yöne-
lik dış politikasında Çin ile geliştirdiği ortaklık büyük yer kaplar. 1996 yı-

ğuk Savaş sonrası Rusya’nın büyük güç olma iddiası De Gaulle’nin İkinci Dünya Savaşı’ndan
sonra Fransa’nın uluslararası etkinliğini artırma ve bağımsızlığını geri kazanma çabalarına
benzetilmektedir. Ancak sahip olduğu potansiyel dikkate alınarak böyle bir ihtimal de göz
ardı edilmemektedir. Bk. John Berryman, “Russian Foreign Policy: An Overview”, Russia
After the Cold War, Ed. Mike Brown and Cameron Ross, Longman, England, 2000, s. 337.
2156  “Konseptsiya Natsionalnoy Bezapaznosti Rossiyskoy Federatsii”, Rossiyskaya Gaze-
ta, 26 Aralık 1997’den aktaran Mangıtlı, agt., s. 23.
2157  Yeltsin, Geceyarısı…, s. 222.
2158  Purtaş, agm.

559

II. KISIM: 1980-2000 ARASI TÜRKİYE

lında Şangay Beşlisi olarak başlayan süre Rus-Çin ortaklığının gelişimiyle
paralel bir şekilde gelişmiştir. Bununla birlikte 1997 yılında Rusya, serbest
ticaret rejimini yaygınlaştırmayı amaçlayan APEC’e de (Asya-Pasifik Eko-
nomik İşbirliği Örgütü) üye olmuştur.

Şangay Beşlisi’nin ilk toplantısı 25 Nisan 1996’da Çin Halk Cumhuri-
yeti’nin (ÇHC) Şangay şehrinde, ÇHC ile ona sınırdaş olan dört eski Sovyet
cumhuriyeti Rusya Federasyonu, Kazakistan, Kırgızistan ve Tacikistan dev-
let başkanlarının eski Çin-Sovyet sınırının güvenli hale getirilmesine ilişkin
antlaşma imzalamasıyla başladı. 2001 yılında “Şangay İşbirliği Örgütü”ne
dönüşen bu süreçte, devlet başkanları düzenli olarak her yıl bir ülkenin baş-
kentinde toplandılar ve kat edilen mesafe ölçüsünde iş birliği konuları giderek
gelişti. “Şangay Beşlisi” ortaya çıktığı andan itibaren Amerikan hegemon-
yasına karşı ve Batı Bloku’nu hedef alan bir ittifak niteliğinde olduğu iddia
edildi. Rusya ve Çin’in Orta Asya’nın jandarmalığını üstlendiği ve örgütün
Asya’nın NATO’su olduğu üzerinde duruldu.

Rusya ve ÇHC’nin iç politikada benzer sorunlarla karşı karşıya olmaları
(Rusya’da Çeçenistan sorunu, ÇHC’de Doğu Türkistan ve Tibet sorunları);
ABD’nin hegemonyasını genişletmesinden rahatsız olan iki ülkenin Irak’a
uygulanan BM ambargosu, NATO’nun doğuya doğru genişlemesi, Kosova’da
BM yetkisi olmadan güç kullanılması gibi gelişmeler karşısında ortak tavır
geliştirmeleri; büyüyen Çin ekonomisinin enerji ihtiyacını Rusya’dan karşı-
lamak istemesi; Rus savunma sanayisi için Çin’in cazip bir pazar olması gibi
faktörler Rusya’yı Çin’e yaklaştıran temel dinamikler oldu.

2.5.8.4. Rusya Federasyonu-Türkiye İlişkileri

Sovyetler Birliği’nin dağılması dünya ülkeleri içinde belki de en fazla
Türkiye’yi etkilemiştir. Rusya ile kara sınırı kalmayan Türkiye, Karadeniz
üzerinde Rusya ile komşuluğunu devam ettirmiştir. “Demir perde”nin yı-
kılması ve eski Sovyet toprakları üzerinde beşi Türk soylu on beş bağım-
sız devletin ortaya çıkması Türk dış politikasına yeni açılımlar sağlamıştır.
Türkiye, bir yandan Soğuk Savaş boyunca yoğun tehdit algıladığı ve denge-
lemeye çalıştığı Sovyetler Birliği’nin yasal halefi olarak kabul edilen Rus-
ya Federasyonu ile bölgesel iş birliği başlatırken, diğer yandan da o zamana
kadar Türk dış politikası içerisinde hiç yeri bulunmayan Türk cumhuriyet-
leriyle bağlarını güçlendirmeye çalışmıştır. 2159 Soğuk Savaş’ın sona ermesi
Türkiye’nin Batı ittifakı içerisinde öneminin azalacağı yönünde öngörülere

2159  “Sovyet rejiminin kapalı yapısı ve Moskova’nın Rus olmayan milletleri kontrolde gös-
terdiği duyarlılık Orta Asya ve Kafkaslar’daki halklarla ilişki kurmayı zorlaştırmış, sonuç
olarak cumhuriyetin kuruluşundan sonra Türkiye’nin Orta Asya ve Kafkaslar’daki halklarla
ilişkisi az olmuştur.” Bk. F. Stephen Larrabee and Ian O. Lesser, Türk Dış Politikası: Belir-
sizlik Döneminde, Çev. Mustafa Yıldırım, Ötüken Yay., İstanbul 2004, s. 133.

560

TÜRKİYE CUMHURİYETİ TARİHİ-III

yol açarken, eski Sovyet coğrafyasının sunduğu fırsatlar Türkiye’nin bölgesel
bir güç olarak yeniden önem kazanmasına imkân sağlamıştır. 1990’lı yılların
başında Türkiye, başta Türk cumhuriyetleri olmak üzere Rusya dâhil tüm
eski Sovyet cumhuriyetleri tarafından model olarak görülmüştür. 2160

Soğuk Savaş sonrası dönemde Rusya’nın kendini ve dış dünya ile iliş-
kilerini tanımlamada yaşadığı karmaşa Türk-Rus ilişkilerine ve Türkiye’nin
bölgesel politikalarına doğrudan yansıdı. Rusya, 1991-1993 arası izlediği At-
lantikçi dış politikanın uzantısı olarak Türkiye ile de yakınlaştı. Bu dönem-
de ikili ilişkiler KEİB (Karadeniz Ekonomik İşbirliği Bölgesi) gibi projeler-
le bölgesel iş birliği boyutuna taşındı. 25 Ocak 1992’de imzalanan İstanbul
Deklerasyonu ile kurulan KEİB’in 11 üyeli örgütün 6 üyesinin eski Sovyet
cumhuriyeti olması Türk-Rus iş birliğinin bölgesel boyutunun göstergesi ol-
muştur. Öte yandan1991-1994 arası Dağlık Karabağ Savaşı, 1992-1995 arası
Bosna Savaşı, 1994-1996 arası Çeçenistan Savaşı Türkiye ile Rusya arasında-
ki ilişkileri olumsuz etkilemiştir.

1997 yılında Türkiye, Rusya’nın Gazprom firması ile Mavi Akım Antlaş-
ması imzalamıştır. Bu bağlamda dönemin Rusya Başbakanı Türkiye’yi ziya-
ret etmiş ve Türkiye’nin ekonomik olarak Rusya’nın stratejik ortağı olduğunu
ifade etmiştir. Türkiye’nin Mavi Akım projesini tercih etmesinde de GAMA,
TEKFEN ve ENKA gibi Rusya’da iş yapan firmaların lobi çalışmaları etki-
li olmuştur. 2161 Öte yandan bu alışveriş Rusya’nın Bakü-Tiflis-Ceyhan Boru
hattının yapımına yönelik itirazlarını yumuşatmıştır. GAZPROM, LUKOİL
gibi büyük şirketlerin Hazar petrollerinden aldığı pay da Türkiye’nin transit
ülke konumunu güçlendirmiştir.

Eski Sovyet coğrafyasında yabancı devletlerin etkinlik kurmasından
rahatsızlık duyan Rusya, Türkiye’nin Türk cumhuriyetleri ile olan iş birli-
ğini de ihtiyatla karşılamıştır. Rusya’nın “yakın çevre” olarak tanımladığı
ülkelerin çoğunun Türkiye ile dil, tarih ve kültürel yakınlığının bulunma-
sı yanında Rusya’nın Türk ve Müslüman nüfusunun Türkiye ile temasları
Rusya’da “Pantürkizm” korkusunu yeniden canlandırdı. Öte yandan Türkiye,
Rusya’nın hassasiyetlerini gözeten, Rusya’ya rağmen ve karşı girişimlerden
kaçınarak Rusya’nın Türk ve Müslüman nüfusunu da ilişkiler geliştirilmesin-
de köprü olarak nitelendirdi. 1990’lı yıllarda Türk-Rus ilişkileri iş birliği ile
rekabetin bir arada yürüdüğü bir dönem oldu. Bavul ticareti, turizm ve doğal
gaz ithalatı üzerinden ekonomik ve toplumsal ilişkiler sürekli gelişirken PKK
terörüne destek ve Çeçenistan meselesi nedeniyle siyasi ilişkiler inişli çıkışlı

2160  Graham E. Fuller and Ian O. Lesser, Balkanlar’dan Batı Çin’e Türkiye’nin Yeni
Jeopolitik Konumu, Çev. Yaşar Bülbül, Alfa, İstanbul 2000, s. 1.
2161  F. Stephen Larrabee and Ian O. Lesser, Türk Dış Politikası: Belirsizlik Döneminde,
Çev. Mustafa Yıldırım, Ötüken Yay., İstanbul 2004, s. 148.

561

II. KISIM: 1980-2000 ARASI TÜRKİYE

seyretmiştir. 2162

2.5.8.5. Rusya Türkleri

Çoğunluğu yerli halk olmak üzere 193 farklı milletin yaşadığı, 277 farklı
dil ve lehçenin konuşulduğu bir devlet olarak Rusya’da Türk dilli halkların
nüfusu 15 milyon civarında, Müslümanlarının nüfusu ise 20 milyon civarın-
da olarak tahmin edilmektedir. Rusya Türklerinin yaşadıkları başlıca bölge-
ler İdil-Ural (Povolje- İdil Boyu), Kuzey Kafkasya, Güney Sibirya ve Kuzey
Doğu Sibirya’dır. Bu bölgelerde adını yerli (otoktan) Türk halklarından alan
özerk cumhuriyetler bulunduğu gibi, yaşadığı bölgeye ve cumhuriyete adını
vermeyen az nüfuslu Türk dilli halklar da yaşamaktadır. İdil Boyu’nda Ta-
taristan, Başkurdistan ve Çuvaşistan; Kafkasya’da Karaçay-Çerkez, Kabar-
din-Balkar, Dağıstan; Güney Sibirya’da Altay, Hakas ve Tıva; Kuzey Doğu
Sibirya’da ise Saha Cumhuriyeti adını bölgede yaşayan Türk dilli halklardan
alan özerk cumhuriyetlerdir. Bu cumhuriyetlerin dışında da başta Moskova
ve St. Petersburg gibi büyük şehirlerde çok sayıda Türk dilli halk yaşamak-
tadır. 2163

Rusya’da sayıları 50 binin üzerinde bulunan 20’ye yakın farklı Türk dilli
halk bulunmaktadır. Bunlar arasında en kalabalık nüfusa sahip olan grup Ta-
tarlardır. Rusya’daki Tatar nüfusunun toplamı 5 milyonun üzerindedir. Sayıca
az olan titüler Türk halkları ise daha çok Güney Sibirya’da yaşamaktadırlar.
Bunlar arasında Tıva, Hakas, Altay, Şor Türkleri en kalabalık olanlardır. An-
cak nüfusları 50-60 bini geçmemektedir.

Rusya’da yaşayan Türk halkları farklı dinlere mensupturlar. İdil bo-
yunda Tatarlar ve Başkurtlar çoğunlukla Müslümandır. Bu bölgede yaşayan
Çuvaşlar ise çoğunlukla Ortodokstur. Sibirya Türkleri arasında Şamanizm,
Tengricilik, Budizm ve Ortodoksluk belli başlı inanç sistemleridir. Kuzey
Kafkasya’da yaşayan Türk dilli halklar diğer dağlı halklar gibi Müslümandır.
Kafkasya’da ve İdil Boyu’nda yaşayan Türk dilli halklar açısından Müslü-
manlık, kimliklerinin önemli unsurudur.

Tataristan, Rusya’daki özerk cumhuriyetler içerisinde federal yetki ve
ayrıcalıkları açısından özel bir konuma sahiptir. 31 Mart 1992 tarihinde im-
2162  Türk ve Rus bilim adamları, Soğuk Savaş sonrası Türk-Rus ilişkilerini konu alan ça-
lışmalarında ekonomik ortaklık ve jeopolitik rekabeti ilişkilerin genel karakteri olarak belirt-
mektedirler. Bk. N.G. Kireyev Ed., Turtsiya Mejdu Evropoy i Aziey, İnstitut Vostovedenie
RAN ve İnstitut İzuçeniya İzrailya i Blijnevo Vostoka, Kraft+ İV RAN, Moskova 2001, s. 5,
8; Duygu Bazoğlu Sezer, “Rusya: Jeopolitik Yarışma ile Ekonomik Ortaklığı Bağdaştırmanın
Zorlukları”, Barry Rubin ve Kemal Kirişçi Drl., Günümüzde Türkiye’nin Dış Politikası,
Boğaziçi Üniversitesi Yayınevi, İstanbul 2002, s. 229.
2163  Fırat Purtaş, “Milletler Meselesi Çerçevesinde Rusya Türkleri”, Türk Cumhuriyetle-
ri ve Toplulukları Yıllığı 2013, Ed. Murat Yılmaz, Turgut Demirtepe, Hoca Ahmet Yesevi
Uluslararası Türk-Kazak Üniversitesi, Ankara 2015, s. 472.

562

TÜRKİYE CUMHURİYETİ TARİHİ-III

zalanan Federal Antlaşma’yı imzalamayan Tataristan, 15 Şubat 1994 yılın-
da merkez ile ayrı bir antlaşma yapmıştır. dönemin Rusya Devlet Başkanı
Yeltsin, bu antlaşmayı federasyonun dağılma tehlikesini ortadan kaldıran acil
siyasi destek olarak tanımlamış ve tarihî öneminin altını çizmiştir. Rusya’nın
ortasında yer alan coğrafi konumu, sahip olduğu zengin doğal kaynakları,
nüfus yapısı gibi faktörler de Tataristan’ı Rusya’nın federal cumhuriyetleri
arasında ayrı bir konuma yerleştirmektedir.

Tataristan’da 1980’li yılların sonlarından itibaren Tatar milliyetçileri ba-
ğımsızlık talebiyle ortaya çıkmışlar, çeşitli toplantılar ve gösteriler düzenle-
mişlerdir. 2164 Tatar Yüksek Sovyeti 30 Ağustos 1990’da ülkenin egemenliğini
ilan etmiş, 24 Ekim 1991’de ise bağımsızlık kararı almıştır. Tatar Yüksek
Sovyeti’nin kararı 21 Mart 1992’de halk oyuna sunulmuş ve referandumda
da çoğunluk bağımsızlık yönünde oy kullanmıştır. Ancak bu karar Mosko-
va tarafından kabul edilmemiş, federal ilişkileri düzenleyen ayrıcalıklı bir
antlaşma ile Tataristan, Rusya Federasyonu içerisinde tutulmuştur. 1991’den
2010’a kadar Tataristan’ın devlet başkanlığı görevini Mintemir Şaymiyev yü-
rütmüştür.

İdil-Ural Bölgesindeki özerk cumhuriyetlerden biri de adını Başkurt
Türklerinden alan Başkurdistan’dır. Sovyetlerin dağılması sürecinde 11 Ekim
1990’da cumhuriyet teşekkül etmiş ve Şubat 1992’de de Başkurdistan Cum-
huriyeti olarak adlandırılmıştır. 4 milyonun üzerinde nüfusa sahip Başkur-
distan’da yüzün üzerinde farklı halk yaşamaktadır. Çoğunluğu %36 ile Rus-
lar oluştururken, Başkurt nüfusunun toplam nüfusa oranı %30’dur. Ülkenin
üçüncü büyük nüfusu %24 ile Tatarlardır.

İdil Boyu Türklerinden olan Çuvaşlar Rusya’da yaşayan Türk dilli halk-
lar arasında en hızlı asimile olan gruptur. Yine de Çuvaşlar Rusya yaşayan
milletler arasında Ruslar, Tatarlar, Ukrainler ve Başkurtlardan sonra en fazla
nüfusa sahip olan beşinci millettir. Çuvaşistan dışında da çok sayıda Çuvaş
nüfusu bulunmaktadır. Özellikle de Tataristan ve Başkurdistan gibi komşu
cumhuriyetlerde çok sayıda Çuvaş yaşamaktadır.

1990’lı yıllar boyunca Rusya Türkleri daha önceki dönemlere kıyasla
daha özgür bir dönem geçirmişlerdir. Yeltsin’in iktidarı boyunca “alabildi-
ğiniz kadar egemenlik” ilkesi ile formüle edilen gerçek federalizm dönemi
(1992-2000) Rusya Türklerine de hareket serbestisi sağlamıştır. Ancak Pu-
tin’in Başbakanlığı sırasında İkinci Çeçenistan Savaşı ile başlayan ve Putin’in
devlet başkanlığı döneminde devam eden ayrılıkçılıkla mücadele dönemi ile
birlikte federal cumhuriyetlerin özerklikleri sınırlandırılmış ve bunun netice-
sinde yeni bir döneme girilmiştir.

2164  Nadir Devlet, “Tataristan’da Siyasal Süreç”, Drl. Erhan Büyükakıncı ve Eyüp Bacanlı,
Sovyetler Birliği’nin Dağılmasından Yirmi Yıl Sonra Rusya Federasyonu: Türk Dilli
Halklar-Türkiye ile İlişkiler, Atatürk Kültür Merkezi, Ankara 2012, s. 200-201.

563

II. KISIM: 1980-2000 ARASI TÜRKİYE

Sonuç olarak, 31 Aralık 1999 gece yarısı Boris Yeltsin saat 12.00’ye yak-
laşırken canlı yayında artık yorulduğunu ve görevi anayasaya uygun olarak
Hükûmet Başkanı Vladimir Putin’e bırakacağını ilan etti. Böylece Rusya ta-
rihinde yeni bir dönem başlamış oldu. Yetsin’in “halefim” dediği ve açıktan
desteklediği Putin, 26 Mart 2000’de yapılan başkanlık seçimlerini ilk turda
%53 oy alarak kazandı. Putin’in ilk turda seçilmesinde, tüm sorumluluğu
üstlenerek İkinci Çeçenistan Savaşı’nı başlatması ve medya gücünü arkası-
na alması etkili oldu. Ağustos 1999’da hükûmet başkanlığı görevini üstlenen
Putin, Ekim 1999’da tanklarla Çeçenistan topraklarına girmeye başlayarak
İkinci Çeçenistan Savaşı’nı başlatmıştır. Çeçenistan fatihi olarak tanınırlık
sağlayan Putin böylece kimsenin adını duymadığı bir lider olarak devlet baş-
kanlığına yükselmiştir. 2165

Putin, 21 cumhuriyet, 49 oblast, 10 otonom okrug, 6 kray, 2 federal şehir
ve 1 otonom oblasttan oluşan Rusya’da merkezî otoriteyi güçlendirme doğrul-
tusunda politika izlemiştir. Bu çerçevede Rusya’yı yedi genel valiliğe ayırdı
ve her birine kendi temsilcisini tayin etti. Bu temsilcilerden sadece ikisi si-
vildi. 2166 Özerk cumhuriyetlerin mevzuatlarının anayasa ve federal mevzu-
ata uydurulması için girişim başlattı. 2167 Tüm bu adımlar merkezî otoriteyi
güçlendirmeye yönelik atılıyordu. Putin göreve geldiğinde Rusya, 1998 eko-
nomik krizinin etkilerinin yoğun bir şekilde hissedildiği, kitlesel işsizlik ve
ezici fakirliğin hüküm sürdüğü çöküşün eşiğinde kriminal grupların hüküm
sürdüğü bir federasyon görüntüsündeydi. 2168 Putin iç politikada ve dış politi-
kada attığı adımlarla Rusya’yı yeni bir çöküşten ve parçalanmadan kurtarma-
yı, yeniden ayağa kaldırmayı amaçladı.

Putin’in 2004’e kadar süren birinci başkanlık dönemi dış politikasında
pragmatizm hâkimdi. Bu bakış açısıyla 11 Eylül sonrası ABD’nin terörle
mücadelesine aktif destek vermiştir. Moskova ile Washington arasındaki yu-
muşamanın bir uzantısı olarak Rusya-Türkiye ilişkileri de gözle görülür bir
şekilde iyileşmeye başlamıştır. Özellikle Kafkasya ve Orta Asya’da zaman
zaman kendisine rakip ülke olarak gördüğü Türkiye ile ilişkileri geliştirmek
Putin’in “Batı ile güçlü diyalog” politikasının mantıksal bir sonucu olmuştur.
İki ülke dışişleri bakanlarının Kasım 2001’de Washington’da imzaladıkları
“Avrasya’da İşbirliği Eylem Planı” ile Avrasya’da yaşanan rekabetin yerini
birbirlerini “tamamlayıcı” ve bu bağlamda “yapıcı” bir ortaklık almıştır.
2165  Sebastian Smith, Allah’ın Dağları, Çev. Hadiye Nugay, Sabancı Üniversitesi Yay.,
İstanbul 2002, s. 2.
2166  Böyle bir idari taksimatı ilk kez I. Petro uygulamıştı. Benzeri bir proje Mart 2000 baş-
kanlık seçimi öncesi Vladimir Jrinovski’nin dağıttığı programında yer alıyordu.
2167  Anar Somuncuoğlu, “Rusya Federasyonu’nda Merkez-Bölge İlişkilerinin Ekonomik
Boyutu”, Kadim Komşumuz Yeni Rusya, Ed. Yılmaz Tezkan, Ülke Kitapları, 2001, s. 34-35.
2168  Andrei Shleifer and Daniel Treisman, “A Normal Country”, Foreign Affairs, March/
April 2004.

564

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.6. Balkanlar (1980-2000)*

1980’li yıllar Balkanlarda sosyalist rejimlerin varlığını sürdürdüğü,
ancak aynı zamanda önemli krizlerin yaşandığı bir dönem olmuştur. Yuna-
nistan dışındaki Balkan ülkeleri Bulgaristan, Yugoslavya, Arnavutluk, Ro-
manya ve kısmen Balkan ülkesi kabul edilen Macaristan sosyalist rejimlerle
yönetilmişlerdir. 1989-1991 yılları arasında SSCB’de yaşanan rejim değişik-
liği Balkanlardaki sosyalist rejimlerin yıkılışını da beraberinde getirmiştir.
Yaşanan bu rejim değişikliğinde 1990 yılı bir dönüm noktası oluşturmakta-
dır. Bu nedenle 1990’daki dönüşüme kadar olan dönemi ayrı bir başlık altında
incelemek, 1990 sonrası dönemi ise ayrı bir başlık altında ele almak yararlı
olacaktır.

Türkiye’nin Balkan politikasını Türk dış politikası perspektifinden ele
alan çalışmalar mevcuttur. 2169 Burada ise daha ziyade Balkanlardaki iç ge-
lişmeler ve bu gelişmeler ışığında Türkiye ile ilişkiler değerlendirilmektedir.
Bulgaristan için ayrı bir başlık mevcut olduğundan burada ayrıca ele alınma-
maktadır.

2.6.1. 1980-1990 Arası Dönemde Balkanlar

1980 yılına girildiğinde Balkanlardaki sosyalist ülkelerin kültleşmiş li-
derleri görevlerinin başındaydı: Yugoslavya’da Tito, Romanya’da Ceauşescu,
Bulgaristan’da Jivkov, Arnavutluk’ta Enver Hoca. 1980 yılı içerisinde Sos-
yalist Yugoslavya Federasyonu’nun kurucusu ve onu ayakta tutan en önemli
figür olan Josip Broz Tito öldü ve onun ölümüyle birlikte nispeten istikrarlı
bir şekilde devam eden sosyalist rejimler devri de kapanmış oldu.

1980’li yıllar Balkanlardaki sosyalist rejimlerin bir “aşırılıklar dönemi”
olarak değerlendirilebilir. Tito’nun ölümüyle birlikte daha önce bastırılan
etnik milliyetçilikler yeniden canlanacak ve 1980’lerin sonuna doğru ülke-
nin parçalanmasının zeminini hazırlayacaktır. Arnavutluk’ta Enver Hoca
1985’te ölmüş, fakat Arnavutluk’ta radikal sosyalist uygulamalarda önemli
bir yumuşama olmadan 1990’a girmiştir. Romanya’da rejim krizi ekonomik
krizle birleşerek Ceauşescu’nun aşırı politikalarıyla ülke çöküşe sürüklenmiş
ve Ceauşescu bunu dönemin sonunda canıyla ödemiştir. Bulgaristan’da ise

*  Prof. Dr. Mehmet Hacısalihoğlu, Münih Ludwig Maximilian Üniversitesi, Türkoloji Bö-
lümü.
2169  Gencer Özcan, “Türk Dış Politikasında Süreklilik ve Değişim: Balkanlar Örneği”,
Yeni Balkanlar, Eski Sorunlar..., Ed. Kemâli Saybaşılı, Gencer Özcan, Bağlam Yay., İstan-
bul 1997, s. 207-226; aynı yazar, “Türkiye’nin Balkanlara Yönelik Dış Politikası”, Bölgesel ve
Uluslararası İşbirliği Sahası Olarak Karadeniz, Ed. Mehmet Hacısalihoğlu, YTÜ BAL-
KAR, TÜMBİFED, 2020, s. 111-129; İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politika-
sı, Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar, C II 1980-2001, Ed. Baskın
Oran, 12. Baskı, İletişim Yay., İstanbul 2010, s. 481-523.

565

II. KISIM: 1980-2000 ARASI TÜRKİYE

Todor Jivkov yönetimi rejim krizini örtbas edecek radikal bir yola girmiş ve
1984 Aralık-1985 Ocak-Şubat arasında ülkede yaşayan bütün Müslümanların
isimlerini zorla değiştirmiştir. Bu şekilde Bulgaristan hükûmeti tarihte örne-
ği az görülen bir asimilasyon politikasını uygulamaya koymuştur. Bu radikal
politika ülkenin istikrara kavuşması yerine, iç dengesini daha da bozmuş ve
dış ilişkilerini de zora sokarak 1980’lerin ikinci yarısında Bulgaristan’ın Sos-
yalist Blok içinde bile izole olmuş bir devlet haline gelmesine neden olmuştur.
Türkiye ile ilişkileri ise son derece gerilmiş ve bir kriz halini almıştır.

2.6.1.1. Yugoslavya

II. Dünya Savaşı esnasında Tito’nun liderliğinde kuruluşu ilan edilen
Yugoslavya Federatif Halk Cumhuriyeti 31 Ocak 1946 Anayasası ile 6 cum-
huriyetten oluşan bir devlet olarak şekillenmiş, 1963 Anayasası ile adı Yugos-
lavya Sosyalist Federatif Cumhuriyeti olarak değiştirilmiştir. 21 Şubat 1974
Anayasası ile 6 cumhuriyet yanında Kosova ve Voyvodina’nın özerklikleri
genişletilmiş, her bir cumhuriyet ve özerk bölgenin kendi iç yönetimiyle ilgili
anayasalar çıkarılmıştır. Tito’nun yönetiminde gelinen bu noktada 6 cumhu-
riyet ve 2 özerk bölgeyle birlikte toplam 8 federatif birimin geniş özerklikleri
garanti altına alınmış, bu şekilde Sırp ve Hırvat milliyetçilikleri de dizgin-
lenmiştir. Bu öz yönetim anlayışı Yugoslavya içindeki etnik gruplar tarafın-
dan olumlu karşılanmış, fakat büyük ölçüde Tito’nun şahsına bağlı olan bu
sistem 4 Mayıs 1980’de Tito’nun ölümüyle en büyük dayanağını kaybetmiştir.
Tito’dan sonra başlayan ve Yugoslavya’nın dağılmasına kadar devam eden
süreç özellikle Sırp milliyetçiliğinin ön plana çıkması ve bunun doğurduğu
sorunlarla şekillenmiştir. 2170

Tito’nun kurmuş olduğu ve büyük ölçüde şahsına bağlı olarak varlı-
ğını sürdürmüş Yugoslavya birliği ve “Yugoslav ulusu” düşüncesi 1980’li
yıllarda erozyona uğradı. 1974 Anayasası’nın “Zayıf Sırbistan, Güçlü Yu-
goslavya” anlayışının bir yansıması olduğunu düşünen Sırp milliyetçileri
bunu değiştirmek için harekete geçecektir. 2171 Tito’nun öncülüğünü yaptığı
Bağlantısızlar Hareketi Tito’nun ölümünden sonra önemini kaybetti. Yugos-
lavya’nın içinde eski milliyetçilikler yeniden rekabet etmeye başladı. Yugos-
lavya’nın batısının doğusuna göre daha zengin olması, Kosova, Bosna-Hersek
gibi bölgelerdeki Müslüman topluluklar ile Sırpların rekabeti gibi konular bu
gelişmelerde etkili oldu. Tito döneminde alınan dış borçlar Tito sonrasına ağır
bir yük olarak kaldı. 1980-1983 arasında yıllık %36 oranında fiyat artışını, bir
sonraki yılda %67’lik bir fiyat artışı takip etti. Bunların etkisiyle 1984 yılında
2170  Şecaettin Koka, “Sosyalist Yugoslavya Dönemi”, Balkanlar El Kitabı, C 2, Çağdaş
Balkanlar, Ed. B. A. Gökdağ, O. Karatay, 2. Baskı, Akçağ, Ankara 2013, s. 23-32.
2171  Gencer Özcan, “Yugoslavya’nın Dağılması ve Türkiye’nin Balkan Politikası Üzerine
Düşünceler”, Berlin Antlaşmasından Günümüze Balkanlar, Ed. Mustafa Bereketli, Rume-
li Vakfı Kültür Yay., İstanbul 1999, s. 158-159.

566

TÜRKİYE CUMHURİYETİ TARİHİ-III

nüfusun yaklaşık dörtte biri fakirlik sınırının altındaydı. Ekonomik sorunla-
rın çözümü için reform talepleri dile getirilmişse de bu Yugoslavya’nın dağıl-
masına kadar uygulamaya geçmedi. 2172

1974 Anayasası’nın sağladığı geniş özerklik yerine merkezin kontrolünü
artıran önlemler alınması eğilimi güçlenince buna karşı ilk direnen Slovenya
oldu. Yugoslavya nüfusunun %8’ini oluşturan Slovenler Yugoslavya ihracatı-
nın yaklaşık üçte birini sağlıyordu. İtalya ve Avusturya sınırı boyunca uzanan
Slovenya, Yugoslavya’nın Batı’ya açılan kapısı konumundaydı. 1980’lerde ya-
şanan ekonomik kriz üzerine Slovenya’da Yugoslav birliğine karşı muhalif
sesler yükselmeye başladı.

Sırp liderler ise ekonomik reformları anayasal reformlarla birleştirerek
Kosova ve Voyvodina’ya verilen geniş özerkliği ortadan kaldırmak ve bu iki
özerk bölgeyi tekrar Sırbistan’a bağlamak niyetlerini ifade etmeye başladılar.
1981 Mart ayında Kosova’da Priştina Üniversitesinde bir öğrenci protestosu
başladı ve “Kosova Cumhuriyeti” sloganlarıyla sokaklara taştı. Yugoslav gü-
venlik güçleri gösterilere silahla müdahale etti ve olağanüstü hâl ilan edildi.
Sırplar ilk Yugoslavya’da olduğu gibi Arnavutların Yugoslavya’nın kurucu
milletlerinden biri olmayıp yalnızca bir azınlık olduğunu, Kosova’nın Ar-
navut işgali altında bulunduğunu iddia etmeye başladılar. Sırp milliyetçileri
Tito’yu Sırpların pozisyonunu zayıflatmakla ve Sırpları diğer milletlerin in-
safına bırakmakla suçlamaya başladılar. Özellikle 1966’da Tito ile birlikte
Yugoslavya’nın yönetiminde söz sahibi olan ve Sırpların öncülüğünü savu-
nan Aleksandır Rankoviç’in Tito tarafından tasfiye edilmesinden sonra Sırp-
ların yönetimdeki etkisi azaltılmaya başlanmıştı. 2173

Vuk Draşkoviç tarafından 1983’te yayınlanan Bıçak isimli romanda
Ustaşa Rejimi döneminde Müslümanların Sırp çocuklarını Noel öncesinde
katledişi hikâyesi anlatılıyor, Ortodoks Kilisesi de Kosova Sırplarını destek-
leyen beyanatlar veriyordu. 1984’te yayınlanan bir Sırp istatistiğine göre 1961
ile 1981 yılları arasında 112.600 Sırp ve Karadağlı’nın Kosova’dan göç ettiği
duyuruldu. Böylece Sırpların Kosova’daki nüfusa oranı %18’den %13’e düş-
müş oluyordu. Buna karşılık Arnavutların yüksek doğum oranları nedeniyle
nüfuslarının hızla arttığı belirtiliyordu. Sırpların Kosova’dan kaçırıldığı iddia
ediliyordu. 2174

İslam tehdidi iddiası Bosna-Hersek’te de baskılara neden oldu. 1983’te
Alija İzzetbegoviç’in de aralarında bulunduğu 13 Müslüman aydın tutuklan-
dı, Alija İzzetbegoviç 14 yıl hapse mahkum edildi. Bosna’daki Sırplara yö-
nelik istatistikler de Kosova’daki gibi Sırpların aleyhine bir gelişme olarak
2172  Leslie Benson, Yugoslavia. A Concise History, Palgrave Macmillan, New York 2004,
s. 133-134.
2173  Özcan, “Yugoslavya’nın Dağılması”, s. 156-157.
2174  Benson, Yugoslavia, s. 142-143.

567

II. KISIM: 1980-2000 ARASI TÜRKİYE

yorumlanıyordu. Bu istatistiklere göre 1961’de nüfusun %43’ünü oluşturan
Sırplar %40’a düşmüş, Müslümanlar ise %26’dan %32’ye yükselmişti. Böl-
gedeki Sırplar daha ziyade köylü, Müslümanlar ise kasabalı ve şehirli nüfusu
oluşturuyordu. Bosna’nın Sırplar ve Hırvatlar arasında paylaşılması düşünce-
sini savunanlar ortaya çıkmaya başladı. 1985’te Sırpların savaşlardaki mağ-
duriyetlerini anlatan eserler yayınlandı. Aynı yıl Sırp basınında ve Federal
Mecliste Djordje Martinoviç isimli Kosovalı bir Sırba Arnavutların tecavüz
ettiği iddiası büyük tartışmalara ve Arnavut karşıtı propagandaya yol açtı.

1986 yılının Mayıs ayında Slobadan Miloşeviç Sırp parti örgütünün li-
derliğine seçildi. Aynı yılın Temmuz ayında 13. Parti Kongresi düzenledi ve
kongrede Sırpların öncülüğünde Kosova’da Sırpların toprak satışlarının hu-
kukiliğini incelemek üzere bir komisyon kuruldu. 1986 Ekim ayında Sırp
Bilim ve Sanat Akademisi bir memorandum yayınladı. Gencer Özcan’ın 1974
Anayasası ile önerilen sisteme karşı dile getirilen Sırp yakınmalarını içeren
bir aforizma 2175 olarak tanımladığı bu memorandumda Sırpların üç parçaya
ayrılarak mağdur edildiği, Federasyonun yükünün Sırplar tarafından çekildi-
ği, buna karşılık özellikle Kosova’da Sırplara karşı “fiziksel, siyasal, hukuk-
sal ve kültürel soykırım” yapıldığı, geçen 20 yıl içinde 200.000 Sırbın Kosova
ve Metohiya’yı terk etmek zorunda kaldığı, Tito Dönemi’nde her milliyetçilik
desteklenirken Sırpların arka plana itildiği gibi görüşler dile getirildi. 2176

Aynı dönemde ülkedeki grevler arttı (1982’de 174 greve karşılık 1987’de
1570 grev kaydedildi). 1986’da Başbakan olan Branko Mikuliç tasarruf ön-
lemleri uygulamaya başladı, ama radikal bir ekonomik reform gerçekleşti-
remedi. Gayrisafi millî hasıla on yıl öncesine göre üçte bir oranında azaldı.
1987 yılında enflasyon %120, 1988’de ise %250’ye yükselirken dış borç 33
milyar dolara yükseldi. Artan ekonomik krizle birlikte milliyetçi söylemler
de daha fazla taraftar bulmaya başladı. 2177

Kosova ve Sırpların millî haklarının savunulması konusunda sert söy-
lemlerde bulunan Miloşeviç Eylül 1987’de Sırbistan Cumhuriyeti’nin lideri
haline geldi. Miloşeviç ülkenin içinde bulunduğu krizi kendi hedefleri için
kullandı, rakiplerini saf dışı bırakarak Sırp parti örgütünü Sırp milliyetçisi
bir örgüt haline getirmeyi başardı. Sırp milliyetçiliğini besleyen Sosyalizm
öncesi mitleri yeniden canlandırarak açıkça Büyük Sırbistan ülküsünü sa-
vunmaya başladı. Bunun için Sırpların hegemonyası, etnik türdeşlik ve etnik
arındırma politikalarını benimsedi. 2178 Ocak 1988’de Sırp Meclisi cumhuri-

2175  Özcan, “Yugoslavya’nın Dağılması”, s. 159.
2176  Benson, Yugoslavia, s. 144-147.
2177  Noel Malcolm, Geschichte Bosniens, İngilizceden Almancaya çev. Ilse Strasmann, S.
Fischer, Frankfurt/Main, 1996, s. 243.
2178  Ivo Banac, “Sırbistan’da Milliyetçilik”, Çev. Gencer Özcan, Yeni Balkanlar, Eski
Sorunlar…, Ed. Kemâli Saybaşılı, Gencer Özcan, Bağlam Yay., İstanbul 1997, s. 110-113.

568

TÜRKİYE CUMHURİYETİ TARİHİ-III

yetin anayasasının revize edilmesi gerektiğini beyan etti. Miloşeviç İslam
karşıtı bir kampanya başlattı. Kosova ile ilgili efsaneler, “Müslüman işgalci
ve Sırp mağdur”, tecavüze uğrayan Sırp kadın efsaneleri, “Müslümanlığın
karanlık güçlerine karşı haçlı seferi” gibi söylem ve propagandada Sırp Or-
todoks Kilisesi de başı çekiyordu. 2179 Artık Miloşeviç “karizmatik bir Sırp
önderi” olarak görülmeye başlandı. 2180

1988 yılında Slovenya’da ayrılıkçı söylemler artmış ve federal kurum-
larla gerginlikler yaşanmaya başlanmışken Miloşeviç 11 Haziran’da Koso-
va ve Voyvodina’nın özerkliklerini kaldıran yeni Sırp anayasa tasarısını ilan
etti. Voyvodina ve Kosova’dan gelen tepkilere karşı güç kullanıldı. 1989 Mart
ayında Miloşeviç’in önerisi üzerine Sırbistan Parlamentosu Kosova ve Voy-
vodina’nın özerkliklerini ilga etti. Bunun üzerine Kosova’da başlayan protes-
to gösterileri sert bir şekilde bastırıldı. 2181

1389 Kosova Meydan Savaşı’nın 600. yıl dönümü olan 28 Haziran 1989
günü Gazimestan’da yüzbinlerce (bir milyon civarında) Sırp toplandı ve Sırp
Ortodoks Metropolit’in, geleneksel Sırp kıyafetleri giyen şarkıcıların ve si-
yah elbise ve gözlüklü korumaların eşliğinde kürsüye çıkan Miloşeviç bu
kalabalığa hitap ederek Kosova’yı Sırplığın kutsal mekânı olarak tanımladı.
Altı yüzyıl sonra yeniden mücadelenin başladığını ifade ederek bundan son-
ra Sırpların mağdur edilmesine izin vermeyeceğini ilan etti. Bu buluşmadan
haftalar önce Sırp milliyetçiliği sınırsızca kışkırtılmış ve 28 Haziran tarihli
bu buluşma Yugoslavya tarihinin “sembolik dönüm noktası”nı oluşturmuş-
tur. N. Malcolm’un ifadesiyle komünist yöntemleri Sırp milliyetçiliği söy-
lemleriyle buluşturan Miloşeviç artık tartışmasız ve rakipsiz bir lider haline
geldi. Tüm Yugoslavya’da Sırp hegemonyasını kurmak için Makedonya ve
diğer cumhuriyetleri de kontrol altına almaya çalıştı. 2182

Ivo Banac’ın ifadesiyle Sırp milliyetçiliği ve Yugoslavyacılık adı altın-
daki Sırp hegemonyası Yugoslavya’nın parçalanmasındaki en önemli etken
olmuştur. 2183 Nitekim 1989 yılının Şubat ayında Hırvatistan’da milliyetçi
Franjo Tudjman’ın Hırvat Demokrat Birliği Partisi kuruldu. Slovenya Meclisi
27 Eylül 1989’da yeni bir anayasa yaparak tek taraflı ayrılma hakkını ilan etti.
Slovenleri kontrol altına almak için Miloşeviç’in öncülüğünde Ocak 1990’da
Belgrad’da 14. Olağanüstü Parti Kongresi toplandı, fakat Sloven ve Hırvat de-
legeler reform talepleri dikkate alınmayınca kongreyi terk etti, Bosna-Hersek
ve Makedonya delegeleri de sorunların çözülmesine kadar toplantılara katıl-

2179  Benson, Yugoslavia, s. 147-150.
2180  Özcan, “Yugoslavya’nın Dağılması”, s. 162.
2181  Malcolm, Geschichte Bosniens, s. 245.
2182  Malcolm, Geschichte Bosniens, s. 247.
2183  Banac, “Sırbistan’da Milliyetçilik”, s. 113-114.

569

II. KISIM: 1980-2000 ARASI TÜRKİYE

mayacaklarını ilan ettiler. Bu şekilde bu kongre başarısızlıkla sonuçlandı. 2184
Sırpların Yugoslavya’da Sırp hegemonyasını yeniden inşa çabaları 1990’da
Doğu Avrupa’da sosyalist rejimlerin birbiri ardına yıkılmaya başlamasıyla
birlikte Yugoslavya’nın kanlı bir şekilde parçalanmasının zeminini hazırla-
mıştır diyebiliriz.

2.6.1.2. Romanya

Bulgaristan gibi Romanya da 1980’leri sansasyonel krizlerle geçirmiştir.
Ceauşescu (1965-1989) 1970’lerde hızlı bir endüstrileşme politikası takip et-
miş üçte ikisi köylü olan nüfusun yarısının şehirlere göç etmesini sağlamıştı.
Fakat Romanya’nın endüstrileşerek kalkınma politikası iflas etti. Tarımın ih-
mal edilmesiyle birlikte günlük ihtiyaçlar karşılanamaz hale geldi ve ekono-
mik kriz başladı. Bu krizin üstesinden gelebilmek için Avrupa bankalarından
kredi almaya başlandı, 1980’li yıllarda dış borç katlanarak arttı. Romanya’nın
krize girişiyle birlikte insan hakları ihlalleri haberleri de Batı’nın Roman-
ya’ya karşı tavrının olumsuzlaşmasına yol açtı. Romanya 1982’de borçlarını
ödeyemeyeceğini ilan etti ve IMF’nin ekonomi programlarını kabul etmek
zorunda kaldı. Bu krizle baş etmek için rejim ulusal bağımsızlığını koru-
mak sloganıyla dış borç almadan tasarruf yoluyla borçları ödemeye karar ver-
di. Elektrik tasarrufu nedeniyle birçok fabrikada çalışmalar durdu. Evlerde
elektrik ve kalorifer kullanımı aşırı derecede sınırlandırıldı. Halk yoksulluk
içine düştü. Halkın durumunun iyileştirilmeye çalışılması yerine Ceauşescu
büyük projelere girişti, 1984 yılında Tuna-Karadeniz kanalı tamamlanarak
hizmete açıldı. Bükreş’le Tuna Nehri arasında da bir kanalın yapımı karar-
laştırıldı.

SSCB rejiminde Gorbaçov’un 1985’te başlattığı yumuşama politikası Ce-
auşescu’nun tepkisine yol açtı ve Romanya’yı gerçek Marksizm-Leninizm’in
savunucusu olarak lanse etmeye başladı. Ülkede “Karpatların Dahisi” olarak
kültleştirilen Ceauşescu, rejimi yumuşatmak yerine daha da radikalleştirecek
politikalara başvurdu. Bu politikaların en meşhuru “Sistematikleştirme” po-
litikasıdır. 1988’de başlatılan bu çılgın projeye göre Marks’ın da öngördüğü
şekilde köy ve şehirler arasındaki farklar kaldırılacaktı. Köyler boşaltılacak
ve köylü halkın yaşayacağı “tarım endüstri merkezleri” kurulacak, köylüler
şehir olarak inşa edilen bu merkezlerde yapılan çok katlı binalarda yaşaya-
caklardı. Bir çeşit köy-kent projesi olan bu projenin başarısı için halk zorla
göç ettirilmeye, köyler yakılıp yıkılmaya başlandı. Bu projenin uygulandığı
bölgelerden biri olan Erdel (Transilvanya) önemli bir Macar azınlığı barın-
dırıyordu. Macar köylerinin yıkılması ve Macarların Romenlerle aynı “şe-
hir”lere göç ettirilmesi Macarlar tarafından bir asimilasyon siyaseti olarak
da görülüyordu ve 1988 yılının ilk yarısında yaklaşık 20.000 Erdel’li Macar

2184  Benson, Yugoslavia, s. 151-154.

570

TÜRKİYE CUMHURİYETİ TARİHİ-III

Macaristan’a iltica etti. Bu durum Macaristan ile Romanya arasındaki Erdel
krizini yeniden canlandırdı. “Buldozer” siyaseti olarak adlandırılan bu poli-
tikalar sonucunda 12 Nisan 1989’da Ceauşescu Romanya’nın tüm borçlarını
sildiğini ve uyguladığı politikanın başarıyla neticelendiğini ilan etti. Fakat
ülke ekonomisi tükenmiş, sefalet hat safhaya ulaşmıştı.

Ceauşescu’nun tekrar parti başkanı seçildiği Kasım 1989’da Berlin Duva-
rı yıkıldı. Macaristan ve Polonya’da Sosyalist rejimler yıkılırken, Bulgaristan
da rejim değişikliğinin eşiğine gelmişti. Ceauşescu bu gelişmelere rağmen
herhangi bir reform yoluna gitmeden yönetiminin sürdürmeye çalıştı. 16 Ara-
lık 1989’da Temeşvar’da başlayan ayaklanma 22 Aralık’ta ülkenin tamamına
yayıldı. Ceauşescu’nun inşa ettirdiği sansasyonel saray ve parti merkez ko-
mitesi binaları isyancıların eline geçti. “Ulusal Kurtuluş Cephesi” adıyla bir
grup ülkenin yönetimine el koydu. Tırgovişte yakınlarında yakalanan Ceau-
şescu ve eşi Elena, 25 Aralık 1989’da askerî bir heyet tarafından yargılanarak
dünya televizyonlarının önünde kurşuna dizildi. Ardından Ceauşescu’nun
“Ceauşescu Klanı”, yani diğer aile bireyleri ve akrabaları da devlet görev-
lerinden uzaklaştırıldı. Marks ve Lenin heykelleri, yer isimleri ve benzeri
Komünist dönem sembolleri ortadan kaldırıldı ve Sosyalist Romanya Cum-
huriyeti ismi değiştirilerek Romanya Cumhuriyeti oldu. Petre Roman başba-
kanlığa getirildi ve 2 Mayıs 1990’da genel seçimlere gidildi. Ulusal Kurtuluş
Cephesi lideri Ion Iliescu devlet başkanı seçildi. Fakat ülkede sorunlar devam
ettiğinden yeni gösteriler oldu, Başbakan Petre Roman istifa etti. 8 Ağustos
1991’de yeni bir anayasa kabul edildi. Bu şekilde Romanya’da Sosyalist rejim
yerine Avrupa tarzı bir demokratik rejim kurulmuş oldu. 2185

2.6.1.3. Arnavutluk

Sosyalizmin kuruluşundan itibaren Enver Hoca (Enver Hoxha, 1908-
1985) yönetiminde bulunan Arnavutluk sosyalizmin en katı şeklini uygula-
yan ülkelerden birisiydi.

Önce Yugoslavya, ardından da SSCB ile ilişkileri bozulan Arnavutluk
1960’larda izole olmuş bir ülke konumundaydı. 1965 yılı Aralık ayında Bir-
leşmiş Milletler Genel Kurulunda yapılan Kıbrıs oylamasında Arnavutluk
Türkiye lehine oy kullanan beş ülkeden biri oldu. Çünkü Yunanistan’la Epir
ve azınlıklar nedeniyle sorunları bulunmaktaydı. Türkiye de 1960’ların orta-
larından itibaren Balkanlara daha fazla ilgi göstermeye başlamıştı. 2186 Fakat
bu yakın bir ilişkinin gelişmesine giden bir süreci başlatmadı. Çünkü Arna-
vutluk sosyalist ülkeler arasında radikal bir duruş sergilemekteydi.

2185  Mehmet Hacısalihoğlu, “Sosyalist Dönemde Romanya”, Balkanlar El Kitabı, C II:
Çağdaş Balkanlar, Çorum, Karam-Vadi, Ankara 2007, s. 551-563.
2186  İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politikası, C II 1980-2001, Ed. Baskın
Oran, 12. Baskı, İletişim Yay., İstanbul 2010, s. 174.

571

II. KISIM: 1980-2000 ARASI TÜRKİYE

Arnavutluk 1967 yılında her türlü dini yasaklayarak Arnavutluk’u “dün-
yadaki ilk ateist devlet” ilan etmiştir. “Arnavutların dini Arnavutçuluktur”
sloganıyla Arnavutluk’ta dinle ilgili her şey yasaklanmıştır. 2187 Önce Yugos-
lavya, ardından SSCB ile ve nihayet Çin ile ittifak ilişkisi kuran Enver Hoca
bu ittifaklar yoluyla Arnavutluk’un bağımsızlığını korumayı ve Arnavutluk’u
kendi başına ayakta durabilen bir devlet haline getirmeyi hedefliyordu. 1985
yılındaki ölümüne kadar Arnavut İşçi Partisi’nin iktidarda kalmasını sağla-
mış ve içine kapanık bir Arnavutluk yaratmıştır.

SSCB ile ilişkileri bozulan Arnavutluk 1961’den itibaren Çin Halk Cum-
huriyeti ile yakın bir ilişki içine girmiş, SSCB’den gelen yardımlar yerine
Çin’den ekonomik destek almaya başlamıştı. Bu dönemde ekonomide kendi
kendine yeterlik prensibi benimsenmiş, endüstrileşme yoluyla kalkınma mo-
deli uygulanmaya çalışılmıştır. Bunun neticesinde 1950 yılında 422 milyon
lek olan endüstri üretimi 1986’da 16 milyar 82 milyona yükselmiştir. 2188 1976
Anayasası ile her türlü dış borç, yardım veya kredi yasaklanmıştı. 1981-1985
yılları arasında Yedinci Beş Yıllık Kalkınma Planı tamamıyla kendi kendine
yeterlik prensibiyle uygulamaya kondu.

1981’de Kosova’da yaşanan kriz Arnavutluk’la Yugoslavya arasındaki
ekonomik ilişkilerin de gerilmesine neden oldu (1981’de 134 milyon lek olan
ticaret hacmi 1984’te 88,3 milyona geriledi). 2189

Enver Hoca’nın 1985’te ölümünden sonra da yerine geçen Ramiz Alia
Dönemi’nde de Arnavutluk’ta kendi kendine yeterlik politikası ve dışarıya
karşı izolasyon devam etti. Öyle ki Arnavut halkının dışarıyla siyasi, eko-
nomik ve kültürel ilişkileri kesilmiş, Arnavutluk büyük bir hapishaneye dö-
nüşmüştü. Ülkede dış saldırı paranoyası hâkimdi ve trajikomik bir şekilde
her tarafa yaklaşık 400.000 beton siper (bunker) inşa edilmişti. Arnavutluk
bu izole olmuş haliyle Avrupa kıtasındaki en yabancı ülke konumuna düş-
müştü. 1990 başında Arnavutluk kıtanın en fakir ülkesi haline gelmişti. Sos-
yalist yönetim altında merkezî planlama ve tarımın kolektivizasyonu, özel
mülkiyetin yasaklanması gibi diğer sosyalist ülkelerde uygulanan politikalar
yanında özellikle kendi kendine yeterlik politikası ekonomik fakirliği tetik-
lemiştir. Sosyalist rejim altında okur yazarlık oranı ve eğitimde önemli ge-
lişmeler yaşandı. Fakat bunun da olumsuz yanı eğitimin beyin yıkama aracı
olarak kullanılmasıydı. Bunun gibi ülkenin en ücra köşesine kadar elektriğe
kavuşturulması politikası da Sosyalist rejimin propaganda araçlarından biri

2187  Mirela Bogdani, John Loughlin, Albania and the European Union. The tumultuous
Journey towards Integration and Accession, I.B. Tauris, London, New York 2007, s. 80.
2188  James S. O’Donnell, A Coming of Age Albania under Enver Hoxha, Boulder, New
York 1999, s. 164-171.
2189  O’Donnell, A Coming, s. 172-177.

572

TÜRKİYE CUMHURİYETİ TARİHİ-III

olmuştur. 2190

2.6.1.4. Yunanistan

Balkanların 1980’li yıllardaki tek demokratik ülkesi olan Yunanis-
tan 1974’te askerî rejimden kurtularak tekrar demokrasiye dönüş yapmıştı.
1975’te Avrupa Ekonomik Topluluğuna başvurmuştu ve 1 Ocak 1981’de bu
birliğe üye oldu. 1980 yılında Konstantin Karamanlis devlet başkanlığına
seçildi ve 1974’te kurmuş olduğu Nea Demokratia (Yeni Demokrasi) Parti-
si’nden Rallis başbakan seçildi. Bir yıl sonra ise “değişim” sloganıyla seçime
giden Panhelen Sosyalist Partisi (PASOK) seçimi kazandı ve Andreas Pa-
pandreou 1981’de başbakan oldu. Kabinesine Melina Merkouri gibi tanınmış
sanatçıları ve liberalleri alan Papandreou 1989 yılına kadar ülkeyi yönetti. Bu
dönemde Türkiye ile ilişkilerde ve ortaya çıkan Ege Sorunu gibi meselelerde
bir gelişme kaydedilemedi. Ancak 1989 yılında PASOK seçimi kaybetti ve
yeniden muhafazakârlar iktidara geldi. Sosyalist rejimlerin yıkıldığı geçiş dö-
neminde Yunanistan’da Konstantin Mitsotakis (1990-1993) başbakan olarak
görev yaptı. 2191

Türkiye-Yunanistan arasındaki ilişkilere bakacak olursak, 1950 sonra-
sında azınlıklar ve Kıbrıs uyuşmazlıkları ile gerilen ilişkilerin gündemine
1970’li yılların başından itibaren yenilerinin eklendiğini görmekteyiz. 1973
yılı sonunda tetiklenen Ege Denizi kıta sahanlığına ilişkin uyuşmazlıklar
1974 Kıbrıs Harekâtı ile kısa bir süre için gündemden düşmüş olsa da bir süre
sonra yeniden gündemde yerini almış oldu. 1970’lerin ikinci yarısında ise iki
ülke arasındaki uyuşmazlıklara yenileri eklendi; Ege Denizi’nde Yunanis-
tan’ın ulusal hava sahasını 10 deniz mili olarak uygulamak istemesi, karşılıklı
ilan edilen NOTAM’lar dolayısıyla FIR (Flight Information Regions) bölge-
lerinde başlayan tartışma, Yunanistan’ın egemenliğindeki adaları antlaşma-
lara aykırı olarak silahlandırması gibi pek çok yeni uyuşmazlık bu dönemde
iki ülke arasındaki ilişkilerde krizlere neden oldu. 1976 yılında kabul edilen
Bern Antlaşması ile kıta sahanlığı konusunda taraflar ulusal tezlerini saklı tu-
tan bir tür moratoryum ilan etmiş olsalar da Yunanistan’ın ulusal kara suları
sınırını 6 deniz milinden 12 deniz miline genişletebileceğine ilişkin açıkla-
maları Türkiye’nin sert tepkisine yol açtı. Türkiye’ye göre Yunanistan’ın kara
sularını 6 deniz milinin ötesine genişletmesi durumunda Yunanistan’ın deniz
yetki alanları ve egemenlik sınırları telafi edilemez bir şekilde Türkiye’nin
aleyhine sonuç doğuracaktı. Kara sularının 12 mile çıkması durumunda
Yunanistan’ın Ege Denizi’ndeki hâkimiyeti %43,6’dan %71,5’e çıkmakta ve
uluslararası suların oranı %48,8’den %19,7’ye düşmekteydi. Bu şekilde Ege

2190  Bogdani / Loughlin, Albania and the European Union, s. 24-27.
2191  Mehmet Hacısalihoğlu, “Yunanistan”, TDV İslam Ansiklopedisi, C 43, İstanbul
2013, s. 586-595.

573

II. KISIM: 1980-2000 ARASI TÜRKİYE

Denizi neredeyse bütünüyle bir Yunan denizine dönüşmekte ve Türkiye’ye
yalnızca kıyı şeritleri (%7,4’ten %8,8’e az bir genişleme ile) kalmaktadır.
Türkiye böyle bir durumun savaş nedeni (casus belli) olacağını ilan etti. 2192
1980’lerde de bu gerginlik devam etmekteydi.

Bir başka sorun Hava Sahası üzerineydi.1944’te sivil havacılığa ilişkin
kuralları belirleyen Chicago Sözleşmesi sonrasında 1950’de ICAO’nun İstan-
bul’da düzenlediği bir toplantıyla Ege Denizi üzerindeki (FIR) sorumlulu-
ğu düzenlendi. Ege Denizi üzerindeki uluslararası bölgede uçan uçakların
Atina’ya bilgi verme zorunluluğu ve Türk kara sularına giren uçakların ise
İstanbul’a bilgi vermeleri 1952’de Paris’te yapılan bir toplantıda belirlendi. 2193

1974 krizi üzerine Türkiye 714 NOTAM isimli kendi sistemini kurmuş
ve Yunanistan’ın sorumluluk alanını Ege Denizi’nin ortalarına çekmeye ça-
lışmıştı. Yunanistan ise 1066 ve 1152 sayılı NOTAM’larıyla bu hattı tehli-
keli bölge ilan etmişti. 1980 yılında Türkiye NOTAM 714’ü geri çekti, fakat
1989’da Ege’nin yaklaşık yarısını kendi sorumluluk alanı olarak ilan etti. 2194
Hava sahasındaki sorumluluk alanlarının kesişmesi durumunun yaratmış ol-
duğu karışıklık iki ülke arasında planlanmayan bir çatışmanın çıkması tehli-
kesini de taşımaktaydı.

Azınlık sorunları ise İstanbul ve çevresinde kalan Rumlar ile Batı Trak-
ya ve On İki Ada’da yaşayan Türklerle ilgiliydi. İki ülke arasında Kıbrıs me-
selesiyle başlayan siyasi gerginlik ve krizler azınlıkların durumunun kötüleş-
mesine neden olmuştu. 1980’li yıllarda bu durum devam etmekteydi.

Yunanistan 1974 Kıbrıs Harekâtı’ndan sonra Türkiye ile sorunlarını çöz-
mede bir baskı aracı olarak kullanmak amacıyla sosyalist Balkan ülkeleriyle
bir yakınlaşma politikası başlatmıştı. Karamanlis; Yugoslavya, Romanya ve
Bulgaristan’ı ziyaret etmiş, Bulgar lider Jivkov Atina’yı ziyaret etmişti. Hatta
bu iş birliği çerçevesinde Yunanistan’da Komünist Partisi yasağı kaldırıldı.
1977’de Arnavutluk ile Ekonomi ve Kültür Anlaşması imzalandı. Bu yakın-
laşma sonucunda Yunanistan’ın Bulgaristan’la ticareti 1974’ten 1980’e kadar
yaklaşık dört kat arttı. 2195 Fakat bu iş birliğinin etkileri sınırlı kaldı.

Türkiye’de 12 Eylül 1980 Darbesi olduktan sonra 1974’te NATO’nun
askerî kanadından çekilen Yunanistan’ın yeniden NATO’ya dönüşüne kar-
şı koyduğu veto Türkiye’de kurulan askerî hükûmet tarafından - doğrudan
2192  Heinz-Jürgen Axt, Heinz Kramer, Entspannung in der Ägäiskonflikt? Griechis-
ch-Türkische Beziehungen nach Davos, Nomos Verlag, Baden-Baden, 1990, s. 23-24.
2193  Fuat Aksu, “Hava Sahası ve FIR”, http://www.turkishgreek.org/ikili-iliskiler/uyus-
mazliklar/ege-denizi-ne-iliskin-uyusmazliklar/item/7-hava-sahasi-ve-fir.
2194  Andrea K. Riemer, Griechenland und die Türkei im neuen Millennium. Stabilisie-
rer versus Regionalmacht, Peter Lang, Frankfurt/Main vd., 2000, s. 126-127.
2195  Kōnstantinos Svolopoulos, Ē Ellēnikē Exōterikē Politikē 1945-1981, Cilt 2, Vivlio-
poleion tis Estias, I. D. Kollarou & Sias, Atina 2001, s. 236.

574

TÜRKİYE CUMHURİYETİ TARİHİ-III

Kenan Evren’in şahsi kararıyla - kaldırıldı ve 22 Ekim 1980’de Yunanistan
yeniden NATO’ya katıldı.

Papandreou Hükûmeti de kuzey komşularıyla iyi ilişkileri sürdürerek
Türkiye’ye karşı baskı uygulama politikasını devam ettirdi, hatta SSCB’ye
yaklaşmaya çalışarak, 1982’de Moskova’yı ziyaret etti ve SSCB’nin Kıbrıs
Sorununda Yunanistan’dan yana bir tavır almasını sağlamaya çalıştı. Türki-
ye’nin vetosunu kaldırması sonrasında ekonomik ve turizm alanında iş birliği
üzerine 1983 yılında Türk-Yunan müzakereleri başladı. Tam da bu yıl içeri-
sinde Kıbrıs’ın Türk tarafı Kuzey Kıbrıs Türk Cumhuriyeti adıyla bağımsızlı-
ğını ilan etti. Bağımsızlık ilanı yeniden ilişkilerin kötüleşmesine neden oldu.
Fakat KKTC diğer devletler tarafından tanınmadı.

Komünist Bloku (Varşova Paktı’nı) değil de Türkiye’yi Yunanistan için
en büyük tehlike olarak gören Papandreou Türkiye’nin ilişkilerinin iyice bo-
zulmuş olduğu Bulgaristan ile 11 Eylül 1986’da bir Dostluk Antlaşması imza-
ladı. 1987’de Yunanistan Kuzey Epir’deki Yunanlıların haklarını garanti eden
Arnavutluk ile anlaşarak 1940’tan beri geçerli olan savaş ilanını geri çekti.
1988’de karşılıklı ziyaretler gerçekleştirildi. 2196

1987 yılının Mart ayında Türk-Yunan ilişkilerinin en büyük krizi patlak
verdi. Yunan petrol şirketi (NAPC) Tasos Adası’nın 6 mil bölgesinin dışında
uluslararası açık denizde petrol arayacağını ilan etti. Türkiye bunu 1976 Bern
Anlaşması’na aykırı görerek buna tepki olarak petrol arama gemisi MTA Sis-
mik I (Piri Reis) TPAO adına harekete geçeceğini ilan etti. Yunanistan, Türk
gemilerinin “Yunan kıta sahanlığı”na girmesi durumunda müdahale edece-
ğini ilan ettiği. Bunun üzerine Türk gemisi savaş gemileri eşliğinde Ege’de
harekete geçti. 2197 İki ülke orduları ve donanması alarma geçirildi. Yunanis-
tan NATO’nun arabuluculuğunu reddetti ve Bulgaristan’la iş birliğine girişti.
Savaş tehlikesi Türk tarafında ciddi bir panik oluşturmasa da Yunanistan’da
halk yiyecek depolamaya başladı. Nihayet 27 Mart’ta Yunan şirketinin arama
faaliyetini yapmayacağını ve Bern Anlaşması’nın yürürlükte olduğunu açık-
laması ve 28 Mart’ta ABD’de geçirdiği kalp ameliyatından dönmekte olan
Başbakan Özal’ın açıklamalarıyla kriz sona erdirildi.

Bu kriz sonrasında Özal ve Papandreou arasında ilişkilerin normalleş-
mesi için müzakereler başladı. Bununla birlikte 1981’den beri sıklıkla şikayet-
lere konu olan Batı Trakya Türk azınlığına yönelik insan hakları ihlalleri ve
Türk jetlerinin Yunan hava sahasını ihlal ettiği yönündeki karşılıklı şikayetler
devam ediyordu. 30-31 Ocak 1988’de Davos’ta toplanan Dünya Ekonomi Fo-

2196  Heinz-Jürgen Axt, Außenpolitik Griechenlands: Grundzüge und Bestimmungs-
faktoren nach dem Ende der Militärjunta, Stiftung Wissenschaft und Politik, Ebenhausen,
1991, s. 101-108.
2197  Fuat Aksu, “Kıta Sahanlığı”, http://www.turkishgreek.org/ikili-iliskiler/uyusmazlik-
lar/ege-denizi-ne-iliskin-uyusmazliklar/item/6-kita-sahanligi.

575

II. KISIM: 1980-2000 ARASI TÜRKİYE

rumu’nda Özal ve Papandreou ilişkilerin normalleşmesi hakkında görüşmek
üzere buluştular. “Davos Ruhu” olarak da adlandırılan bu buluşma ilişkilerde
önemli bir dönüm noktası oldu. 2198 Yunanistan Dışişleri Bakanı Papulias ve
Türkiye Dışişleri Bakanı Mesut Yılmaz arasında yürütülen müzakereler so-
nunda antlaşmalar imzalandı. 2199 Özal 13-15 Haziran 1988’de Atina’ya resmî
bir ziyaret (35 yıl sonra başbakanlık düzeyinde ilk ziyaret) gerçekleştirdi. Bu
ziyaret iki ülkede de tepki çekti. Özal Türkiye’ye döndükten üç gün sonra
Parti Kongresinde bir suikasta maruz kalarak hafif yaralandı. İlişkilerde nispi
bir yumuşama yaşandı. 2200

2.6.2. 1990-2000 Arası Dönem Balkanlar

2.6.2.1. Yugoslavya’nın Dağılması ve Yeni Devletlerin Ortaya
Çıkması

2.6.2.1.1. Boşnaklar ve Bosna-Hersek, Bağımsızlık İlanları

Yugoslava’nın kurucu altı cumhuriyetinden biri Bosna-Hersek Cumhuri-
yeti olsa da bu cumhuriyette yaşanan Boşnakların kimliği tanınmamaktaydı.
1948 ve 1953 nüfus sayımlarında Sırp ya da Hırvat kimliği arasında bir ter-
cih yapmak zorunda bırakılmışlardı. Bu geleneksel Sırp ve Hırvat söylemi-
nin ve daha önceki hükûmetlerin de uygulamalarının devamı niteliğindeydi.
Bununla birlikte bir üst kimlik olarak Yugoslavlık (Yugoslavenstvo) mevcut
olduğundan kendilerini Sırp ya da Hırvat olarak deklare etmek istemeyen
Boşnaklar Yugoslavlık kimliğine sarılmak zorunda kalmışlardır. Boşnak-
ların kimlikleri ve dinî bilinçleri konusunda 1919’da kurulan Yugoslavya
Müslüman Örgütü (Jugoslovenska Muslimanska Organizacija) önemli rol
oynamıştır. Bu parti başlangıçta Güney Slavlık düşüncesine dayanmışsa da
Müslümanlık kimliğinin korunması ve Boşnakların özgüven kazanmasında
önemlidir. Müslümanların nüfus sayımlarında kendilerini Sırp ya da Hırvat
olarak deklare etme zorunluluğu 1961 nüfus sayımında kalktı ve kendilerini
ilk kez bu sayımda “Müslüman” olarak tanımlama hakkı elde ettiler. Tito
2198  Axt/Kramer, Entspannung, s. 51.
2199  Fuat Aksu, “Confidence Building, Negotiation and Economic Cooperation Efforts
in Turkish-Greek Relations (1990-2004)”, http://www.turkishgreek.org/yayinlar/makaleler/
file/11-fuat-aksu-confidence-building-negotiation-and-economic-cooperation-efforts-in-tur-
kish-greek-relations-1990-2004-turkish-review-of-balkan-studies-annual-2004-ss-31-109.
2200  Türk-Yunan ilişkilerinin 1980-1990 arası gelişimi için ayrıca bk. Melek Fırat, “Yu-
nanistan’la İlişkiler”, Türk Dış Politikası, Cilt II 1980-2001, s. 102-123. Türkiye bu süreçte
1964 yılından beri uygulanmakta olan “1964 Kararnamasi”ni kaldırarak Yunan uyrukluların
Türkiye’deki mal varlıklarına uygulanan kısıtlamaları kaldırmış oldu; 1987 yılında Avrupa
İnsan Hakları Mahkemesine bireysel başvuru hakkını tanıyarak Türkiye’deki gayrimüslim
azınlıkların, bu arada Rumların azınlık haklarından yararlanamadıklarını düşündükleri ko-
nularda AHİM’e başvurmalarının yolunu açmış oldu (Fuat Aksu’nun notu).

576

TÜRKİYE CUMHURİYETİ TARİHİ-III

ile birlikte Yugoslav yönetiminde etkili olan Gizli Servis Şefi Rankoviç’in
görevden alınması ve artan federalist eğilim sonucunda Boşnakların ayrı bir
kimlik olarak, her ne kadar Boşnak adıyla olmasa da “Müslüman” olarak
tanınması kolaylaşmış oldu. Boşnak Profesör Muhamed Filipoviç 1967’de
Bosnalı Müslümanların ayrı bir kimlik olarak tanınması gerektiğini beyan
etti. Nihayet 1968 yılında Boşnaklar “Ulusal Anlamda Müslümanlar” olarak
resmen etnik bir kategori olarak tanındılar. Buradaki “Müslüman” millî bir
kimlik adı olarak kabul ediliyordu. Bundan sonra Müslümanların etkinliği
artmakla birlikte Müslümanlara yönelik köktendincilik suçlamaları da art-
tı. Nitekim 1982 yılında Alija İzzetbegoviç tarafından kaleme alınan “İslam
Bildirgesi”ni yayınlanyan 11 kişi tutuklandı. Bunlar bir Müslüman devleti
kurmaya çalışmakla suçlanıyordu. 2201

Yugoslavya’da yaşanan rejim değişikliği ve çok partili sisteme geçişle
birlikte iki önemli Müslüman partisi, serbest bırakılan Alija İzzetbegoviç li-
derliğindeki Demokratik Eylem Partisi (Stranka Demokratske Akcije - SDA)
ve Müslüman Boşnak Organizasyonu (Muslimanska boşnyaçka organizacija)
18 Kasım-2 Aralık 1990’da Bosna-Hersek’te gerçekleşen seçimlere katıldı.
Seçim sonucunda 240 sandalyeli parlamentoda SDA 86 milletvekilliği kaza-
nırken, Sırp partisi 72, Hırvat partisi ise 44 vekillik kazandı. SDA liderliğin-
de Sırp ve Hırvat partilerle koalisyon hükûmeti kuruldu. Aydın Babuna’nın
ifadesiyle “Müslüman unsur Bosna-Hersek’in siyasi hayatında 1878’den bu
yana ilk kez yeniden bu denli aktif bir rol üstleniyordu.” 2202

1991’de yapılan nüfus sayımına göre Boşnaklar cumhuriyetin nüfusu-
nun %43,7’sini, Sırplar %31,4’ünü, Hırvatlar ise %17,3’ünü oluşturuyordu.
Son on yılda Müslümanların nüfusu biraz artmış, Sırp ve Hırvatlarınki ise
biraz azalmıştı. Alija İzzetbegoviç dinî sembolleri de kullanarak Müslüman
nüfusunu arkasına almayı ve mobilize etmeyi başardı. Müslüman aydınlar,
dernekler ve yardım kuruluşları da Boşnak lideri destekliyordu. Komünizmin
yıkılmasıyla birlikte Boşnak yayınları ve örgütlerinin sayısı artmıştı. Adil
Zülfikarpaşiç liderliğindeki Müslüman Boşnak Örgütü Boşnakların Boşnak
kimliği ile tanınmasını (Boşnjaştvo) savunuyordu.

1991 yılında Yugoslavya’nın dağılma süreci başladı. Türkiye Yugoslav-
ya’nın dağılmasını başlangıçta olumlu görmüyor, Yugoslavya Federasyonu-
nun hayatta kalmasını destekliyordu. 1991 Nisan ayında Özal Türkiye’nin
Yugoslavya’nın toprak bütünlüğünü desteklediği şeklinde açıklamalar yaptı.
Türkiye’nin Yugoslavya ile ilişkileri nispeten iyi sayılabilecek bir durumday-
dı. Fakat dağılmanın önlenemez olduğu ortaya çıktıktan sonra Türkiye de

2201  Aydın Babuna, Bir Ulusun Doğuşu: Geçmişten Günümüze Boşnaklar, Tarih Vakfı
Yurt Yay., İstanbul 2000, s. 191-198.
2202  Babuna, Bir Ulusun, s. 198-199.

577

II. KISIM: 1980-2000 ARASI TÜRKİYE

bağımsızlık ilanlarını tanıma yolunu tercih edecektir. 2203

Mayıs ayında Sırbistan bir sonraki dönemdeki devlet başkanının Hır-
vat Stipe Mesiç olmasını tanımadığını bildirdi. Bunun üzerine Hırvatistan
tam bağımsızlık için bir referandum yaptı ve %92 oyla bağımsızlık yanlıları
kazandı. Hırvatistan ve Slovenya 25 Haziran 1991’de bağımsızlıklarını ilan
ettiler. Bunun üzerine Sırp kontrolündeki Yugoslavya ordusu Slovenya’ya
girdi. Slovenler askerî müdahaleye karşı direnmeye başladılar. Aynı zamanda
Sırp nüfusun yaşadığı bölgelerde paramiliter Sırp güçler de kendi bölgelerini
kontrol altına almaya başladılar. Bu birlikler Sırp hükûmeti tarafından eğitil-
mişlerdi ve Arkan lakaplı bir kişinin (Jelyko Raznatoviç) komutası altındaydı-
lar. “Çetnikler” diğer paramiliter bir Sırp grubuydu ve liderleri Yugoslavya’yı
büyük ölçüde Sırbistan’a bağlamak isteyen Vojislav Şeşelj’di. Şeşelj Boş-
nakların Müslümanlaştırılmış Sırplar olduğunu eğer Sırplığı reddederlerse
Anadolu’ya sürüleceklerini söylüyordu. Bosna’daki Sırplar kendi bölgelerini
“Sırp özerk bölgeleri” olarak ilan ettiler. 2204

Alija İzzetbegoviç liderliğindeki iktidar partisi SDA 15 Ekim 1991’de
Bosna-Hersek’in hükümranlığını ilan etti. Parlamentoyu terk eden Karadziç
liderliğindeki Sırplar Banjaluka’da kendi parlamentolarını açtılar. Almanya
başta olmak üzere Avrupa Topluluğu üyeleri 15 Ocak 1992’de Hırvatistan ve
Slovenya’nın bağımsızlığını tanıdılar. 25 Ocak 1992’de Bosna-Hersek Parla-
mentosu bağımsızlık referandumu kararı aldı ve Sırpların boykot ettiği refe-
randumda Boşnaklar ve Hırvatlar bağımsızlık yönünde oy kullandı. 3 Mart
1992’de Bosna-Hersek bağımsızlığını ilan etti. 6 Nisan 1992’de Avrupa Top-
luluğu ve ABD tarafından tanınan bu yeni devlet 22 Mayıs 1992’de BM’ye
üye oldu. Boşnak kimliği açısından önemli bir gelişme 1993 yılında yaşan-
dı. Ekim 1993’te Boşnaklık kavramı Tüm Boşnaklar Meclisi görüşmelerinde
Bosnalı Müslümanların ulusal kimliği olarak kabul edildi. Böylece kimlik
ve isimlendirme konusunda Boşnak siyasiler arasında bir uzlaşma sağlanmış
oldu. 30 Mart 1994’te Bosna-Hersek Anayasasındaki “Müslüman” kavramı
“Boşnak” olarak değiştirildi. 2205

2203  Erhan Türbedar, “Turkey’s New Activism in the Western Balkans: Ambitions and
Obstacles”, Insight Turkey, Vol. 13, No. 3, 2011, https://www.insightturkey.com/author/er-
han-turbedar/turkeys-new-activism-in-the-western-balkans-ambitions-and-obstacles; Zehra
Eroğlu, Turkish Foreign Policy Towards the Balkans in the Post-Cold War Era, Ortadoğu
Teknik Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, 2005, s. 17-20; İlhan Uz-
gel, “Balkanlarla İlişkiler”, Türk Dış Politikası. Kurtuluş Savaşı’ndan Bugüne Olgular,
Belgeler, Yorumlar, Cilt II: 1980-2002, Ed. Baskın Oran, İletişim Yay., İstanbul 2009, s.
490-491; Şule Kut, Balkanlar’da Kimlik ve Egemenlik, İstanbul Bilgi Üniversitesi Yay.,
İstanbul 2005, s. 53.
2204  Malcolm, Geschichte Bosniens, s. 258-270.
2205  Babuna, Bir Ulusun, s. 199-205.

578

TÜRKİYE CUMHURİYETİ TARİHİ-III

2.6.2.1.2. Bosna Savaşı

Bosna-Hersek’in ba-
ğımsızlık ilanının ardından
Bosna-Hersek’in farklı şe-
hirlerinde Sırp milisler ta-
rafından saldırılar başladı.
Sözde Sırplara karşı saldırı
tehlikesi üzerine 30 Mart
1992’de Yugoslav ordusu
Sırpları açık saldırılardan
korumaya hazır olduğunu
ilan etti. Sırp paramiliter
kuvvetlerin amacı Bos-
na’daki Sırp bölgelerini
birbiriyle birleştirmekti.
Çetniklerin bir kısmı Mart
sonlarında “Sırp özerk
bölgesi”nin merkezi Banja
Luka’ya geçtiler ve şehri
kontrol altına aldılar. Nisan
başlarında Arkan liderli-
ğindeki Sırp Çetnik birlik-
leri kuzeydoğu Bosna’ya
geldi. Sırbistan sınırına
yakın olduğu için stratejik
öneme sahip Bjeljina şehri-

ni ele geçirdiler ve yaklaşık yüz Müslümanı öldürdüler. Kısa süre içerisinde
Bosna’nın doğusundaki şehirleri kuşatarak kontrol altına almaya başladılar.
Nisan ayında İzvornik (Zvornik) ele geçirildi ve paramiliter kuvvetler şeh-
re girerek Müslümanlara karşı terör uyguladılar. Bu şekilde Müslümanların
kendiliğinden kaçışları da hedeflenmişti. Nitekim ayın sonuna kadar Sırbis-
tan sınırındaki Vişegrad, Foça gibi şehirlerdeki Müslümanlar da Çetnikle-
rin katliamlarından korkarak evlerini terk ettiler. Özerkliğini ilan etmiş Sırp
bölgelerinde kurulmuş askerî birlikler de bu operasyonlarda birlikte hareket
ediyordu. Sırbistan’dan gelen askerlerin de katıldığı bu operasyonlara karşı
Miloşeviç, Bosna’ya Sırbistan’dan hiçbir birliğin girmediğini iddia ediyordu.

Bosna’da bu çatışmalar yaşanırken Sırbistan ve Karadağ 27 Nisan 1992’de
iki cumhuriyetten oluşan yeni Yugoslavya Federasyonu’nu ilan ettiler. Milo-
şeviç Yugoslavya ordusunun silahlarını Bosna’daki “Sırp Cumhuriyeti”ne ve
Ratko Mladiç’in kumandasına bırakarak Bosna’dan çekileceğini açıkladı. 20
Mayıs’ta 14.000 askerin çekildiğini ilan etti. Fakat geri kalan 80.000 askerin
ne olduğunu açıklamadı. Oysa Mladiç de Miloşeviç tarafından görevlendi-

Kaynak: http://www.geographicguide.com/euro-
pe-maps/bosnia.htm

579

II. KISIM: 1980-2000 ARASI TÜRKİYE

rilmişti. Bu şekilde Bosna’daki savaşın bir “iç savaş” olduğu propagandası
yapılmış oldu ve Batı’da da kısmen kabul gördü. Bosna hükûmeti ise savaşa
hazır olmadığı gibi yaklaşık 3.500 kişilik bir askerî birliğe sahipti ve nisan
ayında Sırp saldırılarına ve Hırvat milislerine karşı kendi savunmasını oluş-
turmaya başladı. Birleşmiş Milletler Eylül 1991’de Yugoslavya’ya karşı silah
ambargosu başlattı. Fakat Yugoslavya ordusu, ağır silahlar ve silah fabrikaları
büyük ölçüde Sırpların elinde kalmıştı. Bosna’da bulunan silah fabrikaları da
Sırp bölgelerindeydi ve çatışmaların başında Sırp birlikler bu fabrikaları ele
geçirdi. Hırvatlar da değişik kanallardan silah temin edebiliyordu. Ambar-
godan asıl zarar görenler Boşnaklar olmuştur. Bosna ordusunun elinde Eylül
1992’de toplam iki tankı bulunurken Bosna’daki Sırp ordusunun elinde 300
tank bulunmaktaydı. BM Bosna’yı tanımış olmasına rağmen silah ambargo-
sunu kaldırmadı. Avrupa devletleri de erken bir müdahaleye yanaşmadılar. 2206

Hırvatlar da kendi milislerini oluşturmuştu. Sırbistan’la Hırvatistan ara-
sında yaşanan savaşta da görev yapmış bu paramiliter birlikler şimdi Bos-
na’da “Hırvat Savunma Meclisi” adıyla örgütlenmişlerdi. Düzenli Hırvat
ordusunun da desteğiyle Hırvatlar Yugoslavya (Sırp) ordusunu Mostar’dan
çıkarmayı başardılar. Ardından Hırvatistan devlet başkanı Tudjman ile Bos-
na-Hersek devlet başkanı İzzetbegoviç arasında 16 Haziran 1992’de askerî bir
anlaşma imzalandı. Bu anlaşma ile Hırvat paramiliter birlikler meşrulaştırıl-
mış oldu. Bosna’nın kuzeyinde de Hırvat birlikleri Sırp birliklerini yer yer
durdurmayı başardı. Bununla birlikte Hırvatların Boşnaklarla bir federasyon
kurma fikrini başlangıçta İzzetbegoviç reddetti. 2207 Haziran 1992’de Bosna
hükûmeti 49 Sırp hapishanesi ve kampında Müslümanların işkence ve ölüm
yaşadığını, saldırılarda ölen toplam 9.300 kişinin bulunduğunu duyurdu. Ba-
tılı siyasetçiler arasında Sırp birliklerine karşı bir askerî müdahalenin gerekli
olduğu görüşünü dile getirenler olduysa da genelde mesele bir iç savaş gibi
görülüyordu.

AB ve BM temsilcileri Lord Owen ve Cyrus Vance Sırp, Hırvat ve Müs-
lümanların taleplerini dikkate alarak bir siyasi çözüm planı hazırladılar (Van-
ce-Owen Planı). Fin diplomat Martti Ahtisaari ise Bosna’yı kantonlara ayıran
bir plan hazırladı. 1993 Ocak ayında bu plan Cenevre’de yayınlandı. Bu plana
göre merkezî hükûmetin rolü minimize ediliyordu. Plandaki kanton düşünce-
si Bosna’daki savaşı daha da kışkırttı ve Müslümanlarla Hırvatlar arasındaki
ittifakı da bozdu. Etnik temizlik yoluyla kendi bölgelerini genişletme çatış-
maları başladı. Orta Bosna’da Boşnaklar ve Hırvatlar da çatışmaya başladı.
Malcolm bu planı “silah ambargosundan sonra Batı’nın Bosna’nın yıkımına
ikinci büyük katkısı” olarak tanımlamaktadır. Ona göre silah ambargosu ve

2206  Malcolm, Geschichte Bosniens, s. 278-279.
2207  Malcolm, Geschichte Bosniens, s. 269-276.

580

TÜRKİYE CUMHURİYETİ TARİHİ-III

Vance-Owen Planı Bosnalıların Sırplara karşı askerî direncini kırmıştır. 2208

Sırp birlikleri Müslümanları belli bölgelerde kuşatmıştı ve bu bölgeleri
de birbiri ardına ele geçiriyordu. Srebrenica sığınmacılarla dolup taşmıştı.
1993 Mart ve Nisan aylarından Müslümanların durumunun iyice kritik bir
hal alması üzerine Bosna hükûmeti Vance-Owen Planını kabul etmeyi dü-
şünmeye başladı. Sırplar ise bu planı geçici bir çözüm olarak kabul ediyor,
Sırpların ele geçirdiği toprakları Bosna’dan tamamen koparmayı hedefliyor-
lardı. Miloşeviç’in teşvikiyle Radovan Karadziç Atina’da 2 Mayıs 1993’te bu
planı imzaladı. Fakat Sırpların komutanı Ratko Mladiç’in de teşvikiyle Bos-
na’daki Sırplar bu anlaşmayı reddetti. Bunun gibi başka paylaşma planları
daha hazırlandı. 2209 Owen-Stoltenberg Planı (Lord Owen ve Norveç Dışişleri
Bakanı Thorvald Stoltenberg tarafından hazırlanmış) Bosna-Hersek toprakla-
rının yalnızca %30’unu Müslümanlara verirken Sırplara %53’ünü veriyordu.
Bu plan zorla Bosna topraklarını ele geçirerek etnik temizlik yapan Sırpların
ödüllendirilmesi anlamına gelmekteydi. Boşnaklar bu planı kabul etmedi. 2210

1993 yılında Boşnaklar ile Hırvatlar arasında Orta Bosna’da çatışmalar
devam etti. Hırvatlar Bosna’nın ele geçirdikleri kısımlarını Hırvatistan’la
birleştirmek arzusundaydı. Kasım 1993’te meşhur Mostar Köprüsü Hırvat
topçuları tarafından tahrip edildi. 27 Eylül 1993’te merkezî hükûmete mu-
halif Müslüman lider Fikret Abdiç “Batı Bosna Özerk Eyaleti”ni ilan etti ve
Bihaç’ta Bosna merkez kuvvetleri ile Abdiç kuvvetleri arasında çatışma ya-
şandı.

Birleşmiş Milletlerin çabaları Bosna’da bir çözüm getiremediğinden
1993-1994 kışında UNPROFOR birliklerinin Bosna’dan çekilmesi günde-
me getirildi. Fakat 5 Şubat 1994’te Saraybosna’ya yönelik roketli saldırıda
68 sivilin ölümü NATO’yu hareketlendirdi. ABD ve Fransa’nın öncülüğünde
NATO, Sırpların Saraybosna çevresinde ağır silah bulundurmalarının yasak
olduğu bir bölge belirledi ve bu bölgeye ağır silah sokulması durumunda Sırp
birliklerinin havadan bombalanacağını ilan etti. Bunun üzerine zaman zaman
ihlaller olsa da Sırpların komutanı Ratko Mladiç ağır silahları yasak bölgenin
dışına çekmeyi kabul etti.

ABD hükûmetinin desteğiyle ve Almanya ile Türkiye’nin de girişim-
leriyle Boşnaklar ve Hırvatlar arasındaki çatışmalar durdurularak 1 Mart
1994’te Washington’da bir Boşnak-Hırvat Federasyonu kurulması konusunda
mutabakat imzalandı. 2211 18 Mart 1994’te Alija İzzetbegoviç ve Franjo Tudj-
man Washington’da “Bosna-Hersek Federasyonu”nun kuruluş antlaşmasını

2208  Malcolm, Geschichte Bosniens, s. 283-284.
2209  Malcolm, Geschichte Bosniens, s. 285-288.
2210  Malcolm, Geschichte Bosniens, s. 289-290.
2211  Zehra Eroğlu, “Turkish Foreign Policy towards the Balkans”, s. 25.

581

II. KISIM: 1980-2000 ARASI TÜRKİYE

imzaladılar ve 29-30 Mart’ta Bosna Parlamentosu bu antlaşmayı onayladı.
Boşnak ve Hırvat nüfusunun çoğunluğu oluşturduğu bölgelere göre Bos-
na-Hersek kantonlara bölünüyordu. Bu antlaşmayla Boşnak-Hırvat savaşı
sona ermiş oldu. Bundan sona Boşnak-Hırvat birlikleri Sırplara karşı birlikte
hareket edebilecekti ve Hırvatistan üzerinden Bosna ordusuna silah sevkiyatı
da mümkün hale gelmişti.

Birleşmiş Milletlerin ilan ettiği güvenli bölgeleri UNPROFOR birlikleri
tarafından korunamıyordu. 1994 Mart ayında “güvenli bölge” ilan edilen Go-
rajde Sırp birliklerince saldırıya uğramıştı. Tam tersine UNPROFOR komu-
tanı General Micheal Rose Sırp propagandasının etkisiyle şehri Müslümanla-
rın tahrip ettiğini iddia ediyordu.

1994 yılı Mayıs ayında ABD, Rusya, İngiltere, Fransa ve Almanya ta-
rafından oluşturulan “bağlantı grubu” yeni bir barış planı hazırladı. Buna
göre Bosna-Hersek’in %51’i Bosna-Hersek Federasyonu (Boşnak-Hırvat)’na
ve %49’u Sırplara veriliyordu. Boşnaklar bu planı istemeyerek kabul ediyor-
du, ama Sırp lider Karadziç bu planı reddetti. Sırbistan lideri Miloşeviç ise bu
planı desteklediğini açıkladı.

1994 Ağustos ayında Bosna merkez orduları Sırplarla iş birliği yapan
Fikret Abdiç’in birliklerini Bihaç’tan çıkarmayı başardı. Bunun üzerine Rat-
ko Mladiç Bihaç’ı aylarca süren kuşatma altına aldı. Sırp hava ve kara saldı-
rılarına karşı BM hiçbir şey yapmadı. Buna rağmen 5. Bosna Ordusu Bihaç’ı
korumayı başardı. Silah ambargosunun devamı nedeniyle Bosna ordusu ağır
silahlar bakımından Sırplara göre çok daha zayıf bir durumda olmasına rağ-
men askerlerin mücadele gücü bakımından daha üstündü.

Eski ABD başkanı Jimmy Carter 1995 yılı başında Sırplarla Bosna hükû-
meti arasında aracılık yaparak dört ay sürecek bir ateşkes yapılmasını sağla-
dı. Bu sürede Bihaç’a saldırılar sürse de genelde çatışmalar geriledi. İki taraf
da bu süreyi güçlerini toplamak için kullandı. Nisan-Mayıs 1995’te çatışma-
lar yeniden artmaya başladı. Bir yandan Sırplar Bihaç’a ve Saraybosna’ya yö-
nelik saldırılarını artırırken, Bosna ordusu ve Hırvat birlikleri Sırpların eline
geçen bazı bölgeleri almayı başardı. Hırvatlar Mayıs başında Batı Slavonya’yı
Sırpların elinden aldı ve oradaki Sırplar Bosna’ya doğru kaçmaya başladı.
Bunun üzerine Sırplar da Banja Luka’daki Hırvat ve Boşnakları sürdü. 16
Mayıs 1995’te Saraybosna’yı altı saat içinde 800 kez bomba ve roketle vuran
Sırp birliklerine karşı bir hava operasyonu için izin isteyen NATO birlikleri-
ne BM bu izni vermedi. Ancak 25 Mayıs’ta bu izin verilince NATO uçakları
Sırp silah depolarını vurmaya başladı. Bunun üzerine Sırplar BM görevlile-
rinden 360 kişiyi rehin alarak bunları silah depolarının kapılarına zincirledi,
saldırılar durmazsa bunları öldüreceğini ilan etti. NATO saldırılarını durdur-
du ve rehineler 13 Haziran’da serbest bırakıldı. BM’nin Bosna’daki UNPRO-
FOR güçleri başkomutanı General Bernard Janvier yasak hava sahasını ihlal

582

TÜRKİYE CUMHURİYETİ TARİHİ-III

eden Sırp savaş uçaklarının kalktığı Banja Luka havaalanını bombalamayı
reddetti.

İngiltere ve Fransa 1995 Haziran başında Bosna’ya “Acil müdahale birli-
ği” adıyla bir askerî birlik oluşturmaya karar verdi. Bu birlikler ancak Tem-
muz sonunda Bosna’ya girebildi. Haziran ortasında Bosna ordusu Saraybosna
çevresindeki Sırp kuşatmasını bozmaya çalıştı ama başarılı olamadı. 2212

Bosna savaşı döneminde çok sayıda Boşnak topraklarını terketmek zo-
runda kaldı. Yaklaşık 20 bin Boşnak ise Türkiye’ye göç etti. 2213

2.6.2.1.3. Srebrenica Soykırımı

BM Genelsekreteri Boutros Boutros-Gali 31 Mayıs 1995 tarihinde BM
Güvenlik Konseyine savunmakta zorlandığı doğudaki güvenli bölgelerden
çekilme önerisini içeren bir rapor sunmuştu. BM’nin savunmadaki zaafi-
yeti ve isteksizliğinin de etkisiyle Sırp komutan Ratko Mladiç’in emrindeki
birlikler Srebrenica güvenli bölgesine doğru 9 Temmuz’da harekete geçtiler.
Srebrenica’da konuşlanmış Hollanda birlikleri hava saldırısı istediyse de an-
cak 11 Temmuz’da yapılan hava saldırılarında iki Sırp tankının imha edilme-
si üzerine Sırplar ellerindeki 32 Hollandalı rehineyi öldürmekle tehdit ettiler.
Hava saldırısı durduruldu. 11 Temmuz 1995’te Hollandalı askerlerin gözleri
önünde Srebrenica’daki Müslümanlar iki gruba ayrıldı. Kadınlar ve çocuk-
lar bölgeden sürgün edildi. Bunların çoğu Tuzla havaalanının yakınındaki
kampa yerleşti. Ergenlik yaşına girmiş erkek çocuklardan başlayarak altmışlı
yaşlara kadar olan erkekler ise toplanarak götürüldü. Kimsenin görmediği
yerlerde sıraya dizilerek infaz edilen bu Boşnaklar toplu mezarlara gömüldü.
Sırp komutan Ratko Mladiç Srebrenica’ya girerken verdiği röportajda:

İşte 11 Temmuz’da Sırp Srebrenica’sındayız. Büyük bir Sırp bayramının
arifesinde bu şehri Sırp halkına hediye ediyoruz ve dayılara karşı mücade-
leden [Osmanlı’ya karşı Sırp bağımsızlık savaşı] sonra nihayet bu bölgedeki
Türklerden intikam alma zamanı geldi şeklinde bir beyanat verdi. 2214 Bu be-
yanattan Mladiç’in bu katliamı işlerken kafasındaki Osmanlı-Türk algısının
ve Sırp millî tarih algısının onun bu kararında pay sahibi olduğu anlaşılmak-
tadır.

Bosna-Hersek’in Sırbistan hükûmetini soykırım ve tazminat talebiyle
suçlayan başvurusu üzerine Uluslararası Adalet Divanı 26 Şubat 2007 tari-
hinde aldığı kararla Srebrenica’da yapılan katliamın bir “soykırım” olduğuna,

2212  Malcolm, Geschichte Bosniens, s. 290-300.
2213  İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politikası, s. 499.
2214  “Evo nas 11. jula u srpskoj Srebrenici. Uoči još jednog velikog srpskog praznika pok-
lanjamo srpskom narodu ovaj gradi i napokon došao je trenutak da se poslije bune protiv
dahija Turcima osvetimo na ovome prostoru”, http://www.nap.ba/new/vijest.php?id=26827.

583

II. KISIM: 1980-2000 ARASI TÜRKİYE

fakat Sırbistan hükûmetinin bu soykırımda doğrudan bir rol oynamadığı-
na ve bu nedenle tazminat ödemesine gerek olmadığına karar verdi. Ulus-
lararası Adalet Divanı’nın bu kararından önce Lahey’de Birleşmiş Milletler
Savaş Suçluları Mahkemesi tarafından Srebrenica’daki suça karışan birçok
kişi hakkında “soykırım” eylemi nedeniyle ömür boyu hapis cezaları veril-
mişti. Adalet Divanı’nın kararı bunları teyit etmiş oldu. Srebrenica soykırımı
ile suçlanan Dražen Erdemović, Radislav Krstić, Dragan Obrenović, Vidoje
Blagojević ve Dragan Jokić, 10 Haziran 2010’da ise Vujadin Popović ve Lju-
biša Beara “soykırım” suçundan ömür boyu hapse veya uzun hapis cezaları-
na çarptırıldı. Sırp lider Karadziç uzun süre gizlendikten sonra 18 Temmuz
2008’de yakalandı ve Lahey’de yargılanarak “soykırım” suçundan 24 Mart
2016’da 40 yıl hapse mahkûm edildi. Soykırımın asıl sorumlusu Ratko Mla-
diç ise 26 Mayıs 2011’de tutuklandı ve Lahey’de 22 Kasım 2017’de “soykırım”
suçundan ömür boyu hapse mahkûm edildi. 2215

Bosna’da Müslümanlara yönelik katliamlar hakkında çok sayıda yayın
mevcuttur. 2216 Müslümanlara yönelik her türlü etnik temizlik ve katliam yön-
temine başvurulmuştur. Kendisi de Boşnak asıllı olan Türk tarihçi Aydın Ba-
buna Bosna’daki bu katliamların Boşnakların kimliği ve millî bilincine derin
etkileri olduğunu belirtmektedir. Babuna’ya göre bu savaş, milliyetler soru-
nunda Müslümanları entelektüel düzeyde kendi saflarına çekmeye çalışan
Hırvat ve Sırp milliyetçilerinin teorik çabalarını kesin bir yenilgiye uğrattı.
[…] yaşanan savaş Müslüman halkın varlığını tehdit etmiş olsa da, onların
ulusal bilincini güçlendirmiştir. 2217

Günümüzde 11 Temmuz Srebrenica Soykırımını Anma Günü olarak ka-
bul edilmekte ve bölge Müslümanları tarafından her yıl düzenlenen etkinlik-
lerle anılmaktadır.

2.6.2.1.4. Dayton Barış Antlaşması (21 Kasım 1995)

Srebrenica’yı 11 Temmuz’da ele geçiren Sırp birlikleri 14 Temmuz’da di-
ğer bir güvenli bölge olan Zepa’ya saldırarak 25 Temmuz’da ele geçirdi. Aynı
zamanda Bihaç’a saldırılar artırıldı. Bunun üzerine 22 Temmuz’da İzzetbe-
goviç ve Hırvatistan lideri Tudjman askerî iş birliği anlaşması imzaladılar.
Ağustos başında Hırvat birlikleri Sırpların elindeki Hırvat Krajinasına sal-
dırıp ele geçirdi. Bölgedeki yaklaşık 15.000 Sırp, Sırplar tarafından kontrol

2215  “‘Bosna Kasabı’ Ratko Mladiç, soykırımdan suçlu bulundu” 22 Kasım 2017, http://
www.bbc.com/turkce/haberler-dunya-42079598; “Massaker von Srebrenica”, http://www.wi-
kizero.org/index.php?q=aHR0cHM6Ly9kZS53aWtpcGVkaWEub3JnL3dpa2kvTWFzc2Fr-
ZXJfdm9uX1NyZWJyZW5pY2E.
2216  Örnek olarak bk. Roy Gutman, Bosna’da Soykırım Günlüğü, Çev. Şakir Altıntaş,
Pınar Yay., İstanbul 1994.
2217  Babuna, Bir Ulusun, s. 206.

584

TÜRKİYE CUMHURİYETİ TARİHİ-III

edilen bölgelere kaçtı. Bu mağlubiyet Sırp lider Karadziç ile Mladiç arasında
karşılıklı suçlamalara ve moral bozukluğuna yol açtı. Amerikan Senatosu,
Başkanı Bill Clinton’un karşı çıkmasına rağmen Bosna-Hersek hükûmetinin
kendini savunma hakkı bulunduğuna ve silah ambargosunun yanlış olduğuna
dair bir karar aldı. Bundan sonra Clinton askerî ve diplomatik alanda daha ak-
tif olma yoluna giderek Bosna meselesinde öncülük etmeye başladı. 28 Ağus-
tos 1995’te Sırpların Saraybosna’da bir pazaryerine bombalı roketli saldırısı
sonucu 37 sivilin ölümü ve 88 kişinin yaralanması üzerine BM ve NATO Sırp
General Mladiç’ten silahlarını yasak bölgeden çekmesini talep etti. Mladiç’in
bunu reddetmesi üzerine 30 Ağustos 1995’te NATO hava harekâtını başlattı.
İki hafta devam eden hava harekâtında toplam 300 saldırı gerçekleştirildi ve
önemli ölçüde Sırp silahı tahrip edildi. Bunun üzerine Mladiç silahlarını Sa-
raybosna’nın çevresinden çekmek zorunda kaldı. Aynı zamanda Hırvat-Boş-
nak birlikleri 13-17 Eylül tarihlerinde Sırpların elindeki Donji Vakuf, Jajce ve
Bihaç’a giden yolu ele geçirdi ve Sırpların merkezi Banja Luka’ya doğru ha-
rekete geçti. 19 Eylül’de İngiltere ve ABD’nin baskısıyla Hırvatistan bu askerî
harekâtı durdurdu. Bu süreçte Sırplar Bosna topraklarının %15’ini kaybetti.

Sırpların bu yenilgisi üzerine barış görüşmelerine ağırlık verildi. Ye-
niden “bağlantı grubu”nun hazırladığı plana başvurularak Bosna-Hersek’in
%51’inin Boşnak-Hırvat Federasyonuna ve %49’unun Sırplara verilmesi
önerildi. 8 Eylül’de Cenevre’de yapılan toplantıda Bosna-Hersek, Hırvatis-
tan ve Sırbistan arasında müzakerelerin devamı kararlaştırıldı. 26 Eylül’de
New York’ta Hırvat-Boşnak Federasyonu ve “Sırp Cumhuriyeti” (Republika
Sırpska)’nin varlığını sürdürmesi, ama Bosna-Hersek Devleti’nin bütünlüğü-
nü koruması kararlaştırıldı. Nihayet ABD’nin Ohio eyaletinde Dayton Hava
üssünde üç hafta devam eden müzakerelerden sonra 21 Kasım 1995’te bir
protokol imzalandı. 14 Temmuz’da Paris’te İzzetbegoviç, Tudjman, Miloşeviç
anlaşma haline getirilen bu protokolü imzaladılar.

21 Kasım 1995 Dayton Antlaşması ile iki üyeli bir federatif devlet ortaya
çıktı: Boşnak-Hırvat Bosna-Hersek Federasyonu ve Republika Sırpska. Bu
birimleri birleştiren üç başlı başkanlık, bir parlamento ve bir bakanlar kurulu
bulunacaktı. Dış politika, para politikası, gümrük, dış ticaret ve göç konuları
merkezî yönetimde bulunacaktır. Buna karşılık her bir birimin kendi meclisi
ve ordusu bulunacak, ancak dış ilişkilerde ve dış ticarette merkezî hükûmete
bağlı olacaklardır. Saraybosna şehri Federasyona bırakıldı. Kuzeydeki Posa-
vina bölgesi kuzeydeki ve doğudaki Sırp bölgelerini birleştiren bir koridor
olarak nihayet Sırplara bırakıldı. Göçmenlerin geri dönüşü mümkün olacak,
NATO öncülüğündeki 60.000 askerden oluşan uluslararası birlik Bosna-Her-
sek’te barışı koruyacaktı. 2218

Türkiye de Dayton’u aktif destekleyen ülkeler arasında yer aldı ve oluştu-

2218  Malcolm, Geschichte Bosniens, s. 302-307.

585

II. KISIM: 1980-2000 ARASI TÜRKİYE

rulan uluslararası barış gücü IFOR’a asker göndermeyi kabul etti. Türkiye’nin
asker göndermesine karşı İngiltere, Rusya ve Yunanistan bölgede önceden
egemen olmuş güçlerin barış gücüne katılımının sınırlandırılması gerektiği
görüşünü ileri sürdüler. Türkiye 1000 kişilik bir güçle barış gücüne katıldı ve
Türk askerleri Saraybosna ile Zenica’ya konuşlandırıldı. 2219

Noel Malcolm Eylül-Ekim 1995’te kuzeybatı Bosna’daki Sırp birlikle-
rinin çökmeye başladığını ve Bosna hükûmetinin askerî yolla parçalanmayı
önlemeye yaklaştığı bir anda ABD’nin girişimiyle bu askerî gelişmenin dur-
durulduğunu ve Bosna’nın “de facto” bölünmesini teyit eden Dayton Ant-
laşması’nın imzalandığını belirtmektedir. Çünkü Avrupalılar gibi Amerika-
lıların da Bosna’daki sorunu “etnik düşmanlık” olarak gördüklerini ve bu
nedenle bu etnik grupları birbirinden ayıran bir çözüme taraftar olduklarını,
fakat bu tespitin doğru olmadığını belirtmektedir. 2220

1995’ten günümüze kadar uygulamada olan bu anlaşmayla oluşturulan
anayasa, savaşı bitirmişse de Bosna-Hersek’in gerek iç gerekse dış ilişkile-
riyle ilgili birçok konuda özellikle Sırp Cumhuriyeti (Republika Sırpska)’nin
vetoları ve iş birliğine yanaşmaması sonucu devletin işleyişini felç etmiştir.
Sırpların Bosna-Hersek’ten ayrılarak Sırbistan’la birleşme düşüncesi iş birli-
ğine yanaşmak istememelerinde önemli bir etkendir.

Bosna-Hersek Federasyonu, Republika Sırpska ve Sırbistan’ın ilişkileri-
nin gelişmesi için Türkiye de 2002 sonrasında katkı sağlamaya çalıştı, Ekim
2009’da bizzat dönemin Cumhurbaşkanı Abdullah Gül’ün Belgrad ziyareti
ile arabuluculuk süreci başladı. Müzakereler sonucunda 2010 Nisan ayında
İstanbul Deklarasyonu yayınlandı. 2221 Yürütülen müzakereler sonucunda
Bosna-Hersek’in Belgrad’da bir elçilik açması gündeme gelmiş ve 30 Mart
2010 tarihinde Sırbistan Parlamentosu “Srebrenica Katliamı”nı kınamıştır.
Bunun yanında Türkiye ile Sırbistan arasında ekonomik yatırımlar için de
bazı kararlar alınmıştır. Bunlar arasında Sırbistan’da otoyol yapımı, özellikle
Müslümanların çoğunluğu oluşturduğu Sancak bölgesinde altyapı projeleri,
Türk Hava Yolları ile Yugoslav Hava Yolları (JAT) arasında iş birliği, Sırbis-
tan’da Türk Kültür Merkezlerinin açılması gibi konular da yer almıştır. 2222
Bu iş birliği projesine paralel olarak Bosna-Hersek’in Hırvatistan ile iş bir-
liğini geliştirmesi konusunda da Türkiye bir girişimde bulundu ve dönemin

2219  Zehra Eroğlu, “Turkish Foreign Policy towards the Balkans”, s. 26.
2220  Malcolm, Geschichte Bosniens, s. 308.
2221  Erhan Türbedar, “Trilateral Balkan Summit in Istanbul”, TEPAV Evaluation Note,
April 2010, http://www.tepav.org.tr/upload/files/1274094120r2517.Trilateral_Balkan_Sum-
mit_in_Istanbul.pdf.
2222  Hristo Hrabrov Alexiev, “Turkey’s Role in Interethnic Relations in the Western Bal-
kans. Implementation of the Strategic Depth Doctrine in Bosnia and Herzegovina, Kosovo,
and Macedonia (2009-2014)”, Illinois Universitesi Yüksek Lisans Tezi, 2014, s. 55-61.

586

TÜRKİYE CUMHURİYETİ TARİHİ-III

Dışişleri Bakanı Ahmet Davutoğlu’nun girişimiyle yalnızca 2010 yılında dört
buluşma gerçekleşti. Bu görüşmeler neticesinde tarihî eserlerin restorasyonu
gibi kararlar da alınarak uygulamaya konuldu. Sırbistan ve Bosna-Hersek ile
buluşmaların üçüncüsü 2013 Mayıs ayında Ankara’da ve dördüncüsü de aynı
yılın eylül ayında New York’ta gerçekleştirildi. Bu girişimlerin başarısını
engelleyen faktörler de bulunmaktaydı: Bunlardan bazıları Bosna-Hersek’te-
ki Sırp Cumhuriyeti’nin sürece dâhil edilememesi, Türkiye’ye karşı tarihî
önyargılar, Bosna-Hersek’te yatırım yapmak isteyen Türk şirketlerinin karşı
karşıya kaldığı bürokratik engeller ve güvensizliktir. Türk siyasetçilerin Bal-
kanlara yaklaşımı da Balkan topluluklarında yanlış anlamalara veya tarihsel
önyargıları kışkırtmaya neden olabilmektedir. 2223

2.6.2.1.5. Makedonya’nın Tanınma Sorunu

Makedonya’da 1991’de yapılan nüfus sayımına göre ülke nüfusu 2 milyon
civarında olup bunların %65’i Makedon (1.314.283), %21’i Arnavut (427.313),
%5’i ise Türklerden (97.416) ve geri kalanlar diğer küçük etnik gruplardan
oluşmaktaydı. Ülkede Makedonlardan sonra ikinci büyük etnik grubu oluş-
turan Arnavutlar nüfus sayımını boykot etmişlerdi. Bu nedenle resmî %21’lik
oran tahminî bir rakamdı. Arnavutların iddiasına göre bu oran %35 ile %48
arasında değişmekteydi. Makedonya’da Türklerin nüfusu 1912-1913 Balkan
Savaşları döneminde yaşanan göçler (yaklaşık 240.000) ve 1952-1956 arasın-
da resmî rakamlara göre toplam 270.000 Türkün Türkiye’ye göçü ile azal-
mıştır. 2224

Makedonya Cumhuriyeti’nde 18 Eylül 1991’de bağımsızlık referandumu
yapıldı ve 25 Eylül’de Makedonya Parlamentosu Makedonya’nın bağımsızlı-
ğını onayladı. Nihayet 17 Kasım 1991’de Makedonya’nın bağımsızlık anaya-
sası kabul edildi. Fakat Yunanistan bağımsızlığın tanınmasına karşı çıkmış,
bunun üzerine Avrupa Topluluğu’nun oluşturduğu uzlaştırma komisyonunun
tavsiyeleri doğrultusunda Makedonya Parlamentosu 6 Ocak 1992’de Ana-
yasanın 3. ve 49. maddelerinde değişiklikler yapmıştır. Üçüncü maddede
“Makedonya Cumhuriyeti’nin sınırları yalnızca Anayasa’ya uygun olarak
değiştirilebilir” ve 49. maddedeki “Cumhuriyet, yurt dışındaki cumhuriyet
yurttaşlarının kültürel, ekonomik ve sosyal haklarını korur” ifadeleri Yuna-
nistan tarafından bir yayılmacılık olarak algılanmıştı. Bunların birincisine
“Makedonya Cumhuriyeti’nin komşu devletlere karşı hiçbir toprak talebi

2223  Alexiev, “Turkey’s Role”, s. 62-67. Türk siyasetçilerinin söylemlerinin Balkanlarda
karşılaştığı olumsuz tepkiler hakkında ayrıca bk. Erhan Türbedar, “Turkey’s New Activism
in the Western Balkans: Ambitions and Obstacles”, Insight Turkey, 1 Temmuz 2011, htt-
ps://www.insightturkey.com/articles/turkeys-new-activism-in-the-western-balkans-ambiti-
ons-and-obstacles.
2224  Şule Kut, “Makedonya ve Sorunları”, Balkanlar’da Kimlik ve Egemenlik, İstanbul
Bilgi Üniversitesi Yay., İstanbul 2005, s. 30-31, 35.

587

II. KISIM: 1980-2000 ARASI TÜRKİYE

yoktur” ve ikincisine “Cumhuriyet, başka ülkelerin egemenlik haklarına ve
içişlerine karışmayacaktır” ifadeleri eklenmiştir. Bu şekilde Yunanistan ya-
tıştırılarak dünya kamuoyunun desteği kazanılmak istenmiştir. 2225

Bağımsızlık ilanından önce Makedonya devlet başkanı Kiro Gligorov
Türkiye’ye de bir ziyaret gerçekleştirmiş ve Türk hükûmetinin desteğini al-
mıştır. Bulgaristan, Makedonya Cumhuriyeti’nin bağımsızlığını tanıyan ilk
ülke oldu. Türkiye de Makedonya’nın bağımsızlığını tanıma niyetindeydi.
Buna karşılık Sırbistan devlet başkanı Miloşeviç 22 Ocak 1992’de Türki-
ye’ye bir günlük bir ziyaret gerçekleştirerek Türkiye’nin bağımsızlık ilan-
larını desteklemesinin önünü kesmeye çalıştı. Türkiye Bosna-Hersek’teki
referandumun da sonucunu bekleyerek 6 Şubat 1992’de Hırvatistan, Sloven-
ya, Bosna-Hersek ve Makedonya’nın bağımsızlıklarını tanıma kararı aldı. 2226
Türkiye’nin bu kararı, Makedonya’nın Avrupa Topluluğu ülkeleri tarafından
tanınmasını engelleyen Yunanistan’da ve Sırbistan’da tepkilere yol açtı. Bu
süreçte Sırbistan’ın elindeki Yugoslavya Halk Ordusu 26 Mart 1992’de Make-
donya’dan çatışmasız bir şekilde çekildi ve bir savaş yaşanmadan bağımsızlık
sağlanmış oldu. 2227

Fakat Makedonya Cumhuriyeti’nin Birleşmiş Milletler’e üye olması
Yunanistan’ın vetosu nedeniyle hemen gerçekleşmedi. Uzun pazarlıklar so-
nucunda 8 Nisan 1993’te Makedonya “Eski Yugoslavya Cumhuriyeti Ma-
kedonya” (FYROM – Former Yugoslavian Republic of Macedonia) olarak
BM’nin 181. üyesi oldu. Türkiye 30 Nisan 1993’te Makedonya’nın başkenti
Üsküp’te büyükelçilik açtı. Yugoslavya’nın Makedon asıllı Ankara büyükel-
çisi de Makedonya’nın Ankara büyükelçisi olarak 14 Temmuz 1994’te göreve
başladı. 2228 Bu şekilde Türkiye ile Makedonya arasında diplomatik ilişkilerde
hızlı bir gelişme başladı.

Makedonya’da Türkler tarafından 1992’de Türk Demokratik Partisi ve
Güven Partisi adıyla iki siyasi parti kuruldu. Türkler arasında liberaller ve
milliyetçiler olarak sınıflandırılabilecek iki siyasi akım ön plana çıkmaya
başladı. Arnavutlarla Türklerin ilişkileri ortak din ve kültür nedeniyle yakın
olmakla birlikte rekabetleri de mevcuttur. 2229

Makedonya Cumhuriyeti bağımsızlık ilanı sonrası süreçte içeride ve dı-
şarıda önemli problemlerle karşıkarşıya kalmıştır. Bunlardan en çok bilineni
Yunanistan’la yaşanan krizdir. Makedonya bağımsızlık sürecindeyken tarih-

2225  Kut, “Makedonya ve Sorunları”, s. 12-13.
2226  Kut, , “Makedonya ve Sorunları”, s. 26.
2227  Tahir Kodal, “Makedonya’nın Bağımsızlığını Kazanması ve Türkiye”, Çağdaş Türk
Tarihi Araştırmaları Dergisi, XIV/29 (2014/Güz), s. 383, 389-391.
2228  Kodal, “Makedonya’nın”, s. 392-393.
2229  Kut, “Makedonya ve Sorunları”, s. 34-38.

588

TÜRKİYE CUMHURİYETİ TARİHİ-III

sel (Antik) Makedonya coğrafyasına atıf yapan sembol ve haritalar da popü-
lerlik kazanmıştır. Oysa Antik Makedonya topraklarına dâhil kabul edilen
toprakların önemli bir kısmı Yunanistan’da bulunmaktaydı ve Yunanistan bu
bölgeyi Makedonya olarak adlandırmaktaydı. Ege Makedonyası olarak ad-
landırılan bu topraklar tarihsel Makedonya’nın bir parçası ve dolaylı olarak
da bağımsız bir Makedonya devletinin bir çeşit irredentası olarak görülüyor-
du. Aynı durum Bulgaristan’ın elinde bulunan daha küçük bir toprak parça-
sı olan Pirin Makedonyası için de geçerliydi. Bunlara ek olarak Makedonya
Cumhuriyeti Antik Makedonya’nın sembollerini kullanıyordu. Makedonya
Cumhuriyeti’nin bayrağı Büyük İskender zamanında kalan Vergina Güneşi
sembolünü taşıyordu. Yunanistan bu durumu hem kendi tarihinin bir parçası
olarak gördüğü Antik Makedonya tarihinin “aşırılması” hem de kendi toprak-
larına yönelik yayılmacı bir tehdit olarak yorumluyordu. Avrupa Birliği üyesi
olan Yunanistan birlik ülkelerinin Makedonya’yı tanımasını engelledi. Ancak
bir isim değişikliği ve sembollerin değiştirilmesi yoluyla Makedonya’yı tanı-
yabileceklerdi. Şule Kut’a göre Yunanistan’ın asıl rahatsızlığı o zamana kadar
Yunanistan’da kimliğini tanımadığı, varlığını kabul etmediği Makedonların
kuzeyde ayrı bir devlet kurmuş olmasıydı. 2230

FYROM olarak BM üyesi olduktan sonra da Makedonya ile Yunanistan
arasındaki problemler devam etti. ABD tarafından Şubat 1994’te bağımsızlığı
tanınan Makedonya Cumhuriyeti’ne karşı Yunanistan aynı ay içinde ekono-
mik bir ambargo başlattı. Bu ambargo Eylül 1995’e kadar devam etti. Yuna-
nistan ambargosunun yaşandığı bu süreçte Türkiye Makedonya’ya kredi açıp
petrol ve gıda sevk ederek önemli ölçüde destek olmaya devam etti. Türkiye
1993’te Üsküp’te büyükelçilik açan ilk ülke oldu. Makedonya Türkleri ise
Türkiye’nin yaptığı bu yardımların kendilerine yeterince yansımadığından,
Türkiye’ye karşı samimi bir dostluğun yeterince oluşmadığından şikâyet et-
mişlerdir. 2231

Ambargonun sonlandırılması için Yunanistan ile Makedonya arasında
Makedon anayasasında ve bayrağında bazı değişikliklerin yapılması konu-
sunda bir anlaşmaya varıldı. İsim konusunda bir uzlaşma sağlanamadı. Yu-
nanistan bu anlaşma üzerine Makedonya Cumhuriyeti’ni BM’deki adıyla
resmen tanıdı. 1996 Nisan ayında Yugoslavya (Sırbistan-Karadağ) da Make-
donya Cumhuriyeti’ni tanıdı.

Makedonya Cumhuriyeti’ni ilk tanıyan ülke Bulgaristan ile de önemli bir
kriz ortaya çıktı. Bu sorun Makedon kimliğinin (dil ve etnik kimlik olarak)
tanınması sorunu idi. Bulgaristan Makedon diye bir milletin ve Makedonca
diye bir dilin varlığını kabul etmiyor, Makedon diye adlandırılan bu halkın

2230  Kut, “Makedonya ve Sorunları”, s. 18-19. Aynı yazarın daha detaylı bir değerlendir-
mesi için bk. “Makedonya-Yunanistan Anlaşmazlığının Boyutları”, aynı eser, s. 121-144.
2231  Kut, “Makedonya ve Sorunları”, s. 27-28.

589

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bulgar olduğunu öne sürüyordu. “Makedon milleti”nin Tito’nun Makedonya
Bulgarlarını Bulgaristan Bulgarlarından ayırmak için icat ettiği bir kimlik
olduğunu iddia ediyorlardı. 2232 Nitekim diplomatik ilişkilerde de bu sorun
kendini gösterdi. Bulgaristan ile Makedonya arasında iyi komşuluk ve iş bir-
liği anlaşması için görüşmeler yapılırken Bulgar hükûmeti Makedonya’nın
“resmî dili Makedonca” ibaresini kullanmak isteyince Makedon hükûmeti bu
ibarenin Makedoncanın yok sayılması anlamına geldiğini iddia ederek anlaş-
mayı imzalamadı. 1998’de Makedonya’da hükûmet değişikliği ile ilişkilerde
yumuşama yaşandı. Fakat 1997’den beri imzalanamayan Dostluk Antlaşması
20 yıl sonra nihayet 1 Ağustos 2017’de Üsküp’te imzalandı. Bu şekilde Ma-
kedonya’nın AB ve NATO üyeliğinin önündeki Bulgaristan engeli kalkmış
oldu. 2233

Yunanistan ile Makedonya arasında 13 Eylül 1995’te varılan anlaşma-
ya göre Makedonya’nın “Eski Yugoslavya Cumhuriyeti Makedonya” adıyla
uluslararası örgütlere katılmasına Yunanistan’ın engel olmayacağı şeklindeki
karara rağmen Makedonya’nın NATO üyeliğini vetosu üzerine 2008 yılında
Makedonya Uluslararası Adalet Divanı’na başvurdu. Mahkeme 2011 yılında
“Eski Yugoslavya Cumhuriyeti Makedonya”nın NATO üyeliğinin Yunanis-
tan tarafından bloke edilmesinin illegal olduğuna karar verdi. 2234 Bulgaris-
tan’la 2017’de imzalanan Dostluk Antlaşması sonrasında Makedonya’daki
sosyal demokrat hükûmet Yunanistan’la müzakere sürecini hızlandırdı. Bir
çözüme ulaşılacağı beklenirken Atina’da 4 Şubat 2018’de üst düzey Ortodoks
din adamlarının da katılımıyla yüzbinlerce insan Yunan Parlamentosu önün-
de protesto gösterisi düzenledi. Göstericiler Makedonya’nın Yunan tarihinin
bir parçası olduğunu, Makedonya isminin kesinlikle verilmeyeceğini ilan et-
tiler. Meseleyi müzakere konusu yapan Tsipras ile hükûmet ortaklarının da
ilişkileri bu meseleden dolayı olumsuz etkilendi. 2235 Türkiye bu konuda Ma-
kedonya’nın yanında olduğunu bizzat Cumhurbaşkanı Erdoğan’ın ağzından
deklare etti. 2236 Nihayet Yunanistan ile sorun, Makedonya’nın ismini Kuzey
Makedonya Cumhuriyeti olarak değiştirmeyi kabul etmesiyle büyük ölçüde
aşılmıştır.

2232  Kut, “Makedonya ve Sorunları”, s. 20-21.
2233  “Macedonia, Bulgaria sign treaty to improve ties”, https://www.reuters.com/article/
us-macedonia-bulgaria-treaty/macedonia-bulgaria-sign-treaty-to-improve-ties-idUSKB-
N1AH4E3.
2234  “Macedonia Savours World Court Victory over Greece”, http://www.balkaninsight.
com/en/article/icj-judgment.
2235  “Greeks Rally in Athens over Macedonia name row”, https://www.reuters.com/article/
us-greece-macedonia-protests/greeks-rally-in-athens-over-macedonia-name-row-idUSKBN-
1FO0O9.
2236  “Erdogan: Turtsija e na stranata na Makedonija, Grtsija ne vo pravo”, http://netpress.
com.mk/erdogan-turcija-e-na-stranata-na-makedonija-grcija-ne-e-vo-pravo/.

590

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye Makedonya ile 1994 yılında Askerî Eğitim ve İşbirliği Anlaş-
ması, 1995’te ise Savunma Sanayii ve İşbirliği Anlaşması imzalayarak Ma-
kedonya ordusunun modernleşmesine önemli bir destek sağladı. Ayrıca 20
adet F 5 savaş uçağının hibe olarak veya düşük faizli krediyle Makedonya’ya
verilmesi kararlaştırıldı. 2237

2.6.2.1.6. Kosova Krizi ve NATO Müdahalesi (1999)

Bosna krizi ve uluslararası örgütlerin bu krizin çözümündeki kifayet-
sizliği ve başarısızlığı bundan sonraki dönemde ortaya çıkan Kosova krizine
bakış ve müdahalede daha dikkatli olunmasına vesile olmuştur. Tito Döne-
mi’nde Kosova’ya verilen geniş özerklik bir yandan Sırp milliyetçilerinin
tepkilerine yol açarken öte yandan Arnavut milliyetçileri 1981’deki gösteri-
lerle Yugoslavya’dan ayrılmaya varan talepler dile getirmişti. Nihayet Milo-
şeviç’in öncülüğünde 1988 Haziranı’nda Kosova’nın özerkliğine son verilerek
yönetimi Sırbistan hükûmeti ele almış ve 28 Mart 1989 tarihli anayasa ile bu
durum teyit edilmişti.

Buna tepki olarak Kosova parlamentosunun Arnavut üyeleri 2 Temmuz
1990’da Kosova Cumhuriyeti’ni ilan etti. Bunun üzerine 4 Temmuz 1990’da
Sırbistan Parlamentosu Kosova hükûmeti ve parlamentosunu lağvetme kararı
aldı. Arnavutlar 7 Temmuz 1990’da Kaçanik’te toplanarak Kosova Cumhu-
riyeti Anayasasını ilan ettiler. 24 Haziran 1992’de Kosova Parlamentosu ve
Başkanlığı için seçim yapıldı. Başkanlığa ılımlı politikasıyla tanınan İbrahim
Rugova seçildi. Fakat Sırp hükûmeti bu seçimin gayrimeşru olduğunu ilan
etti. Buna rağmen Kosova hükûmetine bağlı kurumlar oluşturulmaya devam
edildi. İbrahim Rugova’nın pazarlıklar yoluyla ve barışçıl politikalarla Ko-
sova’nın bağımsızlığını elde etme düşüncesi kısa vadede bir sonuç vermedi.

Bosna savaşı ve ardından gelen NATO müdahalesi Arnavut milliyetçile-
rinin silah kullanarak daha etkili sonuçlar alınacağı yolunda düşünmelerine
de etki etti. 1996 yılında “Kosova Kurtuluş Ordusu” UÇK, silahlı eylemler
gerçekleştirmeye başladı. Sırp polisinin karşılık vermesiyle birlikte önem-
li çatışmalar yaşanmaya başlandı. Avrupa Güvenlik ve İşbirliği Teşkilatı ve
NATO sorunun çözümü için müdahale etti. 1999 Şubat ve Mart aylarında
Rambouillet ve Paris’te müzakereler yapıldı ancak bir sonuç alınamadı. Bu-
nun üzerine BM’nin kararı olmadan NATO Sırbistan’a karşı 1999 yılının 24
Mart-12 Haziran tarihleri arasında askerî bir müdahale gerçekleştirdi. Tür-
kiye de NATO üyesi olarak bu müdahaleye başlangıçta 11, ilerleyen safhada

2237  “Makedonya’ya Türk F-5’leri”, http://www.hurriyet.com.tr/dunya/makedonya-
ya-turk-f-5leri-39027536; ayrıca bk. “Muhamed Ali, Nadvoreşna politika na Turtsija kon
Bliskiot Istok, Balkanot i Evropskata Unija na poçetokot na XXI niz prizmata na Tur-
sko-Amerikanskite Odnosi, Üsküp Kiril ve Metod Üniversitesi Hukuk Fakültesi Doktora
Tezi, 2012, s. 180.

591

II. KISIM: 1980-2000 ARASI TÜRKİYE

ise 18 adet F 16 savaş uçağıyla katıldı. Önce denetim uçuşları yapan Türk
uçakları ardından bombardımana da iştirak etti. Ayrıca bir Türk savaş gemisi
Adriyatik Denizi’nde Sırbistan’a yönelik ambargoyu denetleyen deniz gücün-
de görev yaptı. 2238

Bu müdahale sürecinde Miloşeviç, Lahey Uluslararası Suçlar Mahke-
mesi tarafından savaş suçu sanığı ilan edildi. Bu müdahaleyle birlikte Sır-
bistan hükûmeti ordusunu Kosova’ya sokarak tüm Arnavutları Kosova’dan
tehcir etmeye başladı. Türk Kızılayı Makedonya ve Arnavutluk’ta Kosovalı
mülteciler için kamplar kurdu. Dönemin Cumhurbaşkanı Süleyman Demirel
6400 kişiyi barındıran bu kampları ziyaret etti ve buralarda yaptığı konuş-
mada Miloşeviç’i soykırım yapmakla suçladı. Ayrıca 7458 Kosovalı mülteci
de Türkiye’ye kabul edildi. Bu mülteciler Kırklareli’ndeki Mülteci Kampına
yerleştirildi. 2239

Sırbistan askerî müdahale sonucunda etkisiz hale getirildi. BM Güvenlik
Konseyi’nin kararıyla NATO ülkeleri tarafından oluşturulan çok uluslu barış
gücü KFOR (Kosovo Force) 12 Haziran 1999’da Kosova’ya girdi. 1 Temmuz
1999’da Kosova BM tarafından oluşturulmuş UNMIK (United Nations Inte-
rim Administration Mission in Kosovo) tarafından yönetilmeye başlandı. 2240

NATO müdahalesiyle birlikte Kosova fiilen Sırbistan’dan ayrılmış oldu.
Dünyada kanlı bir diktatör olarak görülen Sırbistan lideri Miloşeviç NATO
müdahalesiyle birlikte kendi ülkesinde de prestijini kaybetti. Sırbistan’ı kur-
taran adam değil, yıkan adam olarak görülmeye başlandı. Sırbistan izole ol-
muş ve illegal bir devlet görünümü almıştı. Miloşeviç’e karşı muhalefet arttı.
24 Eylül 2000’de yapılan başkanlık seçimlerinde muhaliflerin lideri Koştuni-
ca seçimi kazandı. Fakat seçim komisyonu seçimlerin ikinci turunun yapıl-
ması gerektiğini ilan edince muhalif göstericiler meclise, polis karakollarına
saldırarak ele geçirdi. Bu şekilde Miloşeviç devrildi.

Yeni hükûmet ülkede bir demokratikleşme programı başlatarak ülkenin
izolasyonunu kaldırmaya çalıştı.

AB’den kalkınma desteği almak için Miloşeviç’i Lahey’deki Uluslara-
rası Suçlar Mahkemesine teslim etmesi şartının ve hakkındaki yolsuzluk vb.
suçlamaların da etkisiyle Miloşeviç 1 Nisan 2001’de Sırbistan’da tutuklandı
ve savaş suçuyla yargılanmak üzere Lahey’e gönderildi. Lahey’de 2002’den
itibaren soykırım, insanlığa karşı suçlar, tehcir gibi 66 suçlamayla yargıla-
2238  İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politikası, s. 512.
2239  Birgül Demirtaş Coşkun, “Kosova’nın Bağımsızlığı ve Türk Dış Politikası (1990-
2008)”, Uluslararası İlişkiler, C 7, S 27 (Güz 2010), s. 51-86, s. 65.
2240  Fuat Aksu, “Kosova Krizinde Türkiye’nin Dış Politikası”, YDÜ Sosyal Bilimler Der-
gisi, C III, S 1, Nisan 2010, s. 51-89; Bartl, Peter, “Kosovo”, Lexikon zur Geschichte Sü-
dosteuropas, Eds. Edgar Hösch, Karl Nehring, Holm Sundhaussen, Böhlau Verlag, Viyana,
Köln, Weimer 2004, s. 378-381.

592

TÜRKİYE CUMHURİYETİ TARİHİ-III

nan Miloşeviç mahkemeyi tanımadığını açıkladı. Mahkeme tarafından çok
sayıda delil toplandı, tanıklar dinlendi ve mahkemenin delil toplama sürecini
tamamlamak üzere olduğu 11 Mart 2006 günü Miloşeviç hapishanede öldü.
Bundan sonraki süreçte mahkeme bir karar vermeden durdurulacaktır.

2.6.2.1.7. Makedonya’da Etnik Çatışma ve Ohri Çerçeve
Antlaşması (2001)

Makedonya’nın bağımsızlık sonrası yaşadığı en önemli sorun ülkenin çok
dinli ve çok etnikli yapısı oldu. Ülke nüfusunun yaklaşık üçte birini oluşturan
ve Makedonya’nın batı bölgesinde yaşayan Arnavutlar 1980’li yıllardan beri
Üsküp’ün politikalarından rahatsızlık duyuyordu. Makedonya 1989’a kadar
“Makedon halkının, Arnavut ve Türk azınlığın devleti” olarak tanımlanıyor-
du. Bu yıl “Makedon halkının devleti” olarak tanımlanmaya başladı. Bağım-
sızlık sürecinde de Makedon milliyetçiliği ülkeye hâkim oldu ve Makedonlar
kendilerini devletin esas unsuru olarak görmeye devam ettiler. Buna karşılık
Kosova Sorunu da Arnavut milliyetçiliğinin yükselmesine neden oldu. Ar-
navutlar kendilerine yönelen dışlama ve azınlık muamelesinden rahatsızlık
duymaya başladılar. 1992’de Arnavutlar bir polisin bir Arnavut’u öldürmesini
protesto ettiler. Gösteriler çatışmaya dönüştü ve çok sayıda Arnavut, ayrılık-
çılık gerekçesiyle tutuklandı. 1995 Şubat’ında Tetova (Kalkandelen)’da Ar-
navutlar bir üniversite kurdular. Makedon hükûmet bu üniversiteyi yasa dışı
ilan etti. Arnavutların kullandığı semboller, özellikle Arnavut bayrağı 1996
yerel seçimlerinde yasaklandı. Arnavutların Demokrat Partisi Tetova ve Gos-
tivar belediye başkanlıklarını kazanınca Arnavut kökenli belediye başkanları
belediyelere Arnavut bayrağı çekti. Bunun üzerine Makedonya Başbakanı
Branko Crvenkovski bayrakların polis operasyonuyla indirilmesini emretti.
Bu da Arnavutlar ile Makedonya hükûmeti arasındaki ilişkilerin gerilmesine
neden oldu. 2241 Gösteriler ve polis müdahaleleri bazı ölümlere neden oldu.

Özellikle 1999 Kosova krizi Makedonya’yı derinden etkiledi. Yüzbin-
lerce Kosovalı Arnavut Makedonya’ya göçmen olarak sığınmak zorunda
kaldı. 2001 yılına gelindiğinde Makedon-Arnavut gerginliği ülkede büyük
bir kargaşaya yol açtı. Arnavutlar tarafından kurulan Arnavut Millî Kurtu-
luş Ordusu isimli örgüt Makedon güvenlik kuvvetleriyle çatışmaya başladı.
Çatışmaların yeni bir Balkan krizi doğuracağı endişesiyle NATO sorunun
çözümü için aracı oldu. 2001 Haziran ayında Makedon hükûmeti ve Arnavut
tarafına bir barış planı sunuldu. İki taraf arasındaki müzakereler Ohri (Oh-
rid) şehrinde yürütüldü. Arnavutçanın resmî dil olarak kullanılması, yerel
yönetimlerin güçlendirilmesi, güvenlik kuvvetlerine Arnavutların alınması,
Arnavutça yükseköğretim kurumlarının açılması gibi kararlarla Arnavutla-
2241  Şule Kut, “Bağımsız Makedonya: Altıncı Yıl Krizleri”, age., s. 170-171; Ayrıca bk. “17
vite nga ngjarjet e 9 korrikut në Gostivar” https://telegrafi.com/17-vite-nga-ngjarjet-e-9-kor-
rikut-ne-gostivar/.

593

II. KISIM: 1980-2000 ARASI TÜRKİYE

rın millî talepleri karşılanmaya çalışıldı. Arnavutlar da buna karşılık silahlı
harekete son vererek silahlarını NATO kuvvetlerine teslim edeceklerdi. Bu
şartları içeren Ohri Çerçeve Antlaşması 2001 yılında imzalanmış oldu ve
çatışma sona erdirildi. Fakat anlaşmanın uygulanmasında yaşanan sorunlar
ve iki milliyetçiliğin de yarışa girişmesi Makedon-Arnavut gerginliğinin gü-
nümüze kadar devam etmesinde önemli rol oynayacaktır. 2242 Makedonya’da
2001 sorunundan sonra NATO tarafından düzenlenen operasyonların tama-
mında Türk askerleri de yer aldı. 2243

Makedonya’daki sorunların Arnavutların taleplerine hukuki bir zemin
kazandırarak çözülmeye başlamasından sonra da ülke içindeki egemen Ma-
kedon milliyetçiliği ile azınlık konumundaki Arnavut milliyetçiliğinin reka-
beti devam edecektir. Fakat ilk aşamada bu anlaşmayla sıcak çatışmanın önü
alınmış oldu.

Öte yandan Belgrad’da yapılan bir anlaşmayla Yugoslavya ismi 2002’de
bırakılarak Sırbistan Karadağ Cumhuriyeti olacaktır. Her iki ülkeye de re-
ferandum yoluyla ayrılma hakkı tanınmıştır. 2006 Karadağ’da düzenlenen
bağımsızlık referandumu sonucu 3 Haziran 2006’da Karadağ, ardından 5 Ha-
ziran 2006’da Sırbistan bağımsızlığını ilan etti. Türkiye Karadağ’ı tanıyan
yedinci ülke oldu. İmzalanan iş birliği anlaşmaları ile ilişkiler gelişmeye baş-
ladı. Sırbistan-Karadağ ayrışmasından en çok etkilenen topluluklardan biri
Sancak bölgesi Müslümanları oldu. Türkiye bu bölgedeki Müslüman nüfusun
durumuna da yakın ilgi gösterdi.

Resmen Sırbistan sınırları içinde görülüp UNMİK (Birleşmiş Milletler
Kosova Geçici Yönetim Misyonu) ve KFOR (Kosova Gücü tarafından kontrol
edilen Kosova da 17 Şubat 2008’de bağımsızlığını ilan etti. Türkiye Koso-
va’nın bağımsızlığını ilk tanıyan ülkeler arasında yer aldı. Ardından yapılan
anlaşmalarla ilişkilerde hızlı bir gelişme süreci yaşandı.

Yunanistan ile Makedonya Cumhuriyeti arasındaki sorunun çözümü için
ise 2018’de varılan bir uzlaşmayla “Kuzey Makedonya Cumhuriyeti” ismi ka-
bul edilerek isim sorunu bir çözüme kavuşturulmuştur.

2.6.2.2. Arnavutluk (1990-2000)

Arnavutluk Balkanlar’da sosyalist rejimin en son yıkıldığı ülkelerden
biri olmuştur. 1989 yılı sonlarından itibaren ülkede protestolar, grevler ve
ülkeden kitlesel göçler yaşanmaya başladı. Bu gelişmelerin baskısı altında
Arnavutluk devlet başkanı Ramiz Alia 17 Nisan 1990’da bir reform progra-

2242  Mehmet Hacısalihoğlu, “Makedonya”, TDV İslam Ansiklopedisi, C 27, Ankara
2003, s. 437-444.
2243  “Türk askerî Makedonya’da”, Türkiye, 19.08.2001, http://www.turkiyegazetesi.com.
tr/Genel/a120855.aspx?/Genel/a120855.aspx&.

594

TÜRKİYE CUMHURİYETİ TARİHİ-III

mını başlatacağını ilan etti. Sosyalist rejim muhalifleri Demokrat Parti adıyla
oluşan bir partide toplanmaya başladı. Fakat çok partili sisteme geçilerek 31
Ocak 1991’de yapılan ilk genel seçimlerde Komünist Arnavut İşçi Partisi oy-
ların üçte ikisini alarak seçimi kazandı. Demokrat Parti ve daha küçük dört
parti daha seçime katılmıştı. İşçi Partisi seçimi kazanmış olsa da bu şekilde
tek parti sistemi sona ermiş oldu. Ekonomik kriz, işsizlik, ülkeden kaçışlar
gibi büyük sorunların yaşandığı bu süreçte uzun pazarlıklar sonunda Ramiz
Alia liderliğinde muhalefetin de katıldığı bir koalisyon hükûmeti ancak 11
Haziran 1991’de kurulabildi. 2244

1991 yılında yapılan geçici anayasa ile 1967’den beri devam etmekte olan
din yasağı yumuşatılmıştır. Fakat 45 yıl süren din yasağı ve din karşıtı propa-
ganda nedeniyle halkın din bilgisi ve bilinci büyük ölçüde ortadan kalkmıştı.
Özellikle Müslüman Arnavutlar atalarının dini olan İslam’ı doğulu ve geri
kalmış bir din olarak görürken, Hıristiyanlığı Batı’nın kültürünü ve değerle-
rini taşıyan bir din olarak tercih etmeye başladılar. 1992 yılında Arnavutluk
İslam Konferansı Örgütüne ekonomik nedenlerle üye olmuş, bu da Batı’da ve
Arnavutlar arasında tepkilere neden olmuştur. Ayrıca İslam ülkelerinden Ar-
navutluk’a yönelik bir ilgi de olmuş, Türkiye, Suudi Arabistan ve Kuveyt ta-
rafından Arnavutluk’taki İslam eserlerinin tamiri ve restorasyona, yeni eser-
lerin inşasına destek olunmuştur. 1990’larda özellikle Güney Arnavutluk’tan
birçok kişi Yunanistan’da çalışma vizesi alabilmek için Ortodoksluğa geçmiş,
hatta Yunanistan’a seyahat edebilmek için ismini değiştirmiştir. Bu şekilde
Ortodoksluk Arnavutluk’ta yükselişe geçmiştir. Yunanistan, Ortodoks Arna-
vutları Yunan kabul ettiğinden Arnavutluk’ta Ortodoksluğun yayılması çok
olumlu görülmemiştir. Arnavutluk’ta yayılan bir başka mezhep Protestan-
lıktır. Bunda özellikle farklı misyoner grupları etkili olmuştur (Yehova’nın
Şahitleri, Mormonlar vs.). Bu misyonerlik faaliyetleri birçok genç Arnavut’a
çalışma ve İngilizcesini geliştirme imkânı da sunduğundan cazip gelmiş-
tir. 2245 Nitekim “köken olarak” Müslüman olan Arnavutlar kitlesel bir şekilde
Hıristiyanlığa geçmeye başlamıştır. Bunda hem Sosyalist dönem hükûmet-
lerinin hem de 1990 sonrasında sürdürülen “Arnavutların aslında Hıristiyan
olduğu, Türk işgali altında zorla Müslümanlaştırıldığı” klişesinin de önemli
bir rol oynadığı göz ardı edilmemelidir. Tabii ki Arnavutların kötü ekonomik
durumu ve Katolik ve Protestan misyonerlerin faaliyetleri, Yunanistan’a göç
eden Arnavutların bazı bürokratik engelleri aşmaları için Ortodoksluğa ge-
çişlerinin teşvik edilmesi gibi faktörler de önemlidir.

Bogdani ve Loughin Arnavutluk’un içine düştüğü bu durumu değer-
lendirirken Arnavutluk büyük bir dinî tolerans ülkesi olmaya devam etmiş-
tir şeklinde olumlu bir tablo çizmekte ve Müslümanların kitleler halinde
2244  Edgar Hösch, Geschichte der Balkanlaender. Von der Frühzeit bis zur Gegenwart,
2. Baskı, C. H. Beck, Münih 1993, s. 273.
2245  Bogdani / Loughlin, Albania, s. 80-83.

595

II. KISIM: 1980-2000 ARASI TÜRKİYE

Hristiyanlığa geçmesinde bir mahzur görmemektedirler. Karışık evliliklerin
yaygın olduğunun, her üç dinin/mezhebin de bayram günlerinin resmî ta-
til olduğunun altı çizilmekte, yaklaşık iki Arnavut jenerasyonunun komünist
dönemde ateist doğduğu veya yetiştiği, büyük dede/ninelerin dinî kimliğinin
dışında dinî bir kültür miras almadığı, bu kimliğin de çoğu durumlarda katı
olmadığı ve yukarıda sıralanan nedenlerle kolaylıkla değişebileceği belir-
tilmektedir. 2246 Hatta 2007 yılında yayınlanmış bu eserde bununla birlikte
Arnavut halkının gerçek dinî kompozisyonunu gösteren yeni bir nüfus sayımı
yapmak çok yararlı ve ilginç olurdu denmekte ve 1929’daki %70 Müslüman
nüfus oranının artık geçerli olmadığı vurgulanmaktadır. Din bahsiyle ilgili
son olarak da Siyaset, din ve etnisitenin kimliğin (ve çatışmaların) üç anahtar
faktörü olduğu diğer Balkan ülkeleri ve toplumlarının aksine Arnavutluk’ta
ve Arnavutlar için yalnızca birincisi büyük önem taşımaktadır denmekte 2247
ve Arnavutlar için dinî aidiyetin değil, Arnavut olmanın belirleyici olduğu
miti tekrarlanmaktadır.

22 Mart 1992’de ikinci demokratik seçimler yapıldı ve bu sefer Ramiz
Alia liderliğindeki komünistler seçimi kaybetti. Muhalefetteki Demokrat Par-
ti oyların %62’sini alarak iktidara geçti. 1996, 1997, 2000 ve 2001 yıllarında
yeniden seçimler yapıldı. Bu seçimlerde kaybeden partilerin seçim sonuçla-
rına itirazları, parlamentoyu boykotlar gibi problemler yaşanmış, seçimlerle
ilgili şaibe iddiaları genel manzarayı oluşturmuştur. Siyasal partilerin sayısı
2005 yılında 57 olarak kaydedilmiş olmakla birlikte etkili partiler sol tarafın
partisi Sosyalist Parti ve sağ tarafın partisi Demokrat Parti’dir.

Ekonomide liberalleşme politikaları başlatıldı. Daha önce kollektifleşti-
rilmiş toprakların yaklaşık %98’i eski mülk sahiplerine dağıtıldı. Nüfusun
yaklaşık yarısı tarımdan geçinmektedir ve ülkenin gelirlerinin yaklaşık dört-
te biri tarımdan sağlanmaktadır. Ticarette de gelişmeler sağlandı. En büyük
ticari partneri AB olan Arnavutluk ayrıca Hırvatistan, Makedonya ve Kosova
ile de serbest ticaret anlaşmaları imzaladı. 1991’den sonra başlayan ekonomik
geçiş dönemi kayıt dışı ekonomik faaliyetler vb. nedenlerle “anarşik kapita-
lizm” olarak da adlandırılmıştır. Komünist rejimin sona ermesiyle başlayan
kriz döneminde yüz binlerce Arnavut İtalya ve Yunanistan gibi ülkelere göç
ediyor veya sığınmacı oluyordu. Arnavutların ülkeden kapasitesinin üstünde
sığınmacı taşıyan gemilerle kaçışı 1994 yılında Lamerika isimli tanınmış bir
filme de konu olmuştur. Arnavutluk para politikasında IMF ile birlikte çalış-
maya başladı. Özelleştirme alanında da önemli adımlar atıldı. 1996’da tarım,
ulaşım gibi alanlarda kapsamlı bir özelleştirme gerçekleştirildi. Telekom gibi
büyük devlet kuruluşlarının özelleştirilmesinde yolsuzluklar olduğuna dair

2246  Bogdani / Loughlin, Albania, s. 83.
2247  Bogdani / Loughlin, Albania, s. 83-84.

596

TÜRKİYE CUMHURİYETİ TARİHİ-III

iddialar ve tartışmalar yaşanmıştır. 2248

1996 yılında bankalarda (Piramit Bankacılık Krizi) yaşanan krizler
1996-1997 yıllarında hükûmetin yolsuzluk ve ülke dışına para kaçırmak-
la suçlanmasına, toplu gösterilere ve sokak çatışmalarına neden oldu. Mart
1997’de hükûmet kontrolü isyancılara kaybetti. 15 Nisan 1997’de AB ve Av-
rupa Güvenlik ve İşbirliği Teşkilatının desteğiyle çokuluslu birliklerle ülke-
de yeniden düzenin kurulması için “Alba Harekâtı” ismiyle Draç (Durres)’a
asker çıkarıldı. Çokuluslu Barışı Koruma Gücü (ALBA)’ne Türkiye de 800
kişilik bir birlik gönderdi. 2249

Ülkedeki siyasi grupların uzlaşması için aracılık yapıldı ve devlet baş-
kanı Berisha ile muhalifler arasında yeni seçimlerin yapılması konusunda
uzlaşma yapıldı. 2250 Bu karmaşa döneminde Arnavutluk’ta tekrar monarşinin
kurulmasını talep edenler de ortaya çıktı. 1997 yılı seçimlerinde Sali Berisha
liderliğindeki DP %26 oyla seçimi kaybetti ve Sosyalist Parti %52 oyla seçi-
mi kazandı. Bu şekilde Sosyalistler tekrar iktidara gelmiş oldu. Genel seçimle
aynı anda yapılan monarşi-cumhuriyet referandumunda %66,7 cumhuriyet,
%33,2 monarşi lehinde oy kullanıldı ve monarşi tartışmaları bir sonuca bağ-
lanmış oldu. 2251

Parti için demokratikleşme problemleri ülkenin genel demokrasisinin
gelişmesinde bir engel olarak görülmektedir. Ayrıca klientalizm, yolsuzluk,
organize suç, mafya, prostitutsiyon gibi birçok problem Arnavutluk’u meşgul
etmeye devam etmektedir. 2252

1987’de Arnavutluk’un Yunanistan’la başlayan yakınlaşmasına rağmen
1990’larda azınlık meseleleri iki ülke arasındaki ilişkileri etkiliyordu. Özel-
likle Çam/Çamerya Arnavutları Yunanistan’a yönelik talepler dile getiriyor-
du. 2253

Geçiş döneminde gündeme gelmeye başlayan konulardan biri de ülkenin
kuzeyinde yaşayan Gegler ile güneyinde yaşayan Tosklar arasındaki reka-
bet olmuştur. Her iki grupta da Müslümanlar çoğunlukta olmakla birlikte
Tosklar arasında %20 civarında Ortodoks, Gegler arasında ise %10 civarında
Katolik nüfus bulunmaktadır. Fakat güneylilerin yönetimde daha çok söz sa-
hibi olması, resmî dilin Tosk Arnavutçasına göre belirlenmiş olması ve Enver
Hoca’nın da güneyden geliyor olması, bunun da ötesinde kuzeye göre gü-

2248  Bogdani / Loughlin, Albania, s. 41-46.
2249  İlhan Uzgel, “Balkanlarla İlişkiler”, Türk Dış Politikası, s. 503.
2250  James Pettifer, Miranda Vickers, The Albanian Question Reshaping the Balkans, I.
B. Tauris, London, New York 2007, s. 3-61.
2251  Pettifer / Vickers, Albanian Question, s. 65-84.
2252  Bogdani / Loughlin, Albania, s. 41-46, 129-162.
2253  Bogdani / Loughlin, Albania, s. 60-73.

597

II. KISIM: 1980-2000 ARASI TÜRKİYE

neyin daha eğitimli ve gelişmiş olması iki bölge arasındaki rekabette etkili
olmuştur. 2254

Arnavutluk, 1992 yılında AB ile bir İşbirliği ve Ticaret Antlaşması imza-
layan ilk Balkan ülkesi olmuştur. 1995 yılında Arnavutluk AB’ye tam üyelik
müzakereleri için başvurmuştur. Fakat AB’nin Arnavutluk’la ilgili değer-
lendirmeleri olumsuz yönde olmuş, buna rağmen 2000 yılında AB’nin Batı
Balkan ülkelerinin tamamının AB’ye entegrasyonunun hedefi olduğu ve bu
ülkeler arasında Arnavutluk’un da bulunduğu belirtilmiştir. 31 Ocak 2003’te
Arnavutluk’la doğrudan müzakerelere başlanmıştır. 2255

Arnavutluk’u ilgilendiren bir konu da Kosova, Makedonya ve Kara-
dağ’daki Arnavutların durumu ve bu ülkelerin gelişimi olmuştur. Sosyalist
dönemde Kosova ve Makedonya Arnavutları ile Arnavutluk arasındaki ilişki-
ler engellenmiş veya çok sınırlıydı. 1990’dan sonra başlayan yeni süreçte bir
Pan-Arnavut millî bilinç gelişmeye başladı. Tiran’ın Arnavutların taleplerine
ilgisi 1998 Kosova sorununa kadar sınırlı kaldıysa da 1998-1999 Kosova krizi
döneminde Arnavutluk’a çok sayıda Kosovalı Arnavut’un sığınması, ABD
ve NATO müdahalesinden sonra Kosova’nın Sırbistan yönetiminden çıkarı-
larak özerk bir devlete dönüşmesi, 2001’de Makedonya’daki Arnavut sorunu
ve kriz Tiran’ın tavrını da etkiledi. Tiran daha aktif bir şekilde Kosova ve
Makedonya Arnavutlarıyla ilgilenmeye başladı. 2256

Türkiye ile Arnavutluk arasındaki ticari ilişkilere bakacak olursak
1980’de Türkiye’nin ihracatı 9,6 ve ithalatı 4,7 milyon dolar iken 1990 yılında
ihracatı 5,6; ithalatı 1,4 milyon dolara düştü. Arnavutluk’un demokrasiye ge-
çişinden sonra ticari ilişkilerde gelişme yaşandı. 2000 yılında 61,3 milyon do-
lara yükselen ihracat 2004’te 161 milyon dolara yükseldi. İthalat ise 2000’de
2,7 milyon dolarken 2004’te 15,5 milyon dolara yükseldi. 2257

İki ülkenin parlamentolarında Parlamentolararası Dostluk Grubu bulun-
maktadır. Tiran ve İşkodra’da Yunus Emre Türk Kültür Merkezi şubeleri açıl-
mıştır. TİKA Arnavutluk’ta yaklaşık 85 milyon Dolar kalkınma yardımıyla
şimdiye kadar 430 proje tamamlamıştır. Ayrıca Tiran Üniversitesinde Türko-
loji bölümü faaliyet göstermektedir. 2258

Bu gelişmelere rağmen Arnavutluk’ta Türk imajı, özellikle Osmanlı ta-
rihinin tarih ders kitaplarındaki anlatımı, Yunanistan ve Bulgaristan’da ol-

2254  Bogdani / Loughlin, Albania, s. 74-75.
2255  Bogdani / Loughlin, Albania, s. 115-119.
2256  Pettifer / Vickers, Albanian Question, s. xx-xxı.
2257  Türkiye İstatistik Kurumu, http://rapory.tuik.gov.tr/27-01-2018-20:02:55-
15049441461190584250155491445.html?
2258  “Türkiye Arnavutluk Siyasi İlişkileri”, http://www.mfa.gov.tr/_turkiye-arnavutluk-si-
yasi-iliskileri.tr.mfa

598

TÜRKİYE CUMHURİYETİ TARİHİ-III

duğu gibi son derece olumsuzdur. Bu kitapların etkisiyle Osmanlı Dönemi
Arnavutluk’ta “Türk işgali” olarak görülmekte, Türklerin Arnavutları “zorla
müslümanlaştırdıkları”na inanılmakta ve Arnavutların Osmanlı yönetimine
karşı sürekli olarak direniş gösterdiği düşünülmektedir. 2259

2.6.2.3. Yunanistan (1990-2000)

1990’lı yıllarda sosyalist Balkan ülkelerinin demokratik rejimlere geçişi,
özellikle Yugoslavya’nın parçalanması üzerine yeni devletlerin ortaya çıkma-
sı ve bu bağlamda yaşanan çatışmalar karşısında Yunanistan da bu gelişmeler-
den derinden etkilenmiş ve dış politikada çalkantılı bir dönem yaşamıştır. 2260

1990-1993 arasında iktidarda bulunan Konstantin Mitsotakis ve muha-
fazakârlar 1993 yılında seçimi kaybetti. PASOK yeniden seçildi ve Andreas
Papandreou yeniden iktidara geldi. Bu süreçte Yugoslavya’dan ayrılarak ba-
ğımsızlığını ilan eden Makedonya ile Yunanistan arasında isim ve tarihî sem-
bolleri konu alan ciddi bir kriz ortaya çıktı. Yunanistan bu isimle bir devletin
kuruluşunu kendi güvenliği ve toprak bütünlüğü bakımından bir tehdit olarak
görmeye başladı. Gerek BM’de gerekse Avrupa Birliği içerisindeki konumun-
dan yararlanarak Makedonya’nın uluslararası kuruluşlara üyeliğini engelledi
veya sınırlandırmaya çalıştı. Aynı şekilde Bosna’da yaşanan kanlı çatışmalar
döneminde Yunanistan gibi Ortodoks Hristiyan olan Sırplarla dayanışma içi-
ne girdi. Öyle ki Sırplara destek olan nadir ülkelerden biri oldu.

Yunan Parlamentosu 24 Şubat 1994’te oy birliği ile Pontus Soykırımını
tanıyarak 19 Mayıs gününü Pontus Soykırımı Anma Günü ilan etti. Bu ka-
rar ardından Kıbrıs Rum Parlamentosu tarafından da kabul edildi. 2261 Yine
Yunanistan Parlamentosu 25 Nisan 1996’da Ermeni Soykırımını tanıdı ve 24
Nisan’ı Ermeni Soykırımı Anma Günü olarak kabul etti. 2262 Bu gelişmeler
Türkiye ile Yunanistan arasındaki ilişkilerin gerilmesine hizmet etti.

Papandreou yaşının ilerlemesi ve sağlığının bozulması nedeniyle Ocak
1996’da başbakanlıktan ayrıldı. Yerine aynı partiden Kostas Simitis başba-
2259  Bülent Bilmez, “Arnavutluk”, TÜBİTAK Projesi 110K571 “Balkan ve Karadeniz
Ülkelerinde Güncel Tarih Ders Kitaplarında Osmanlı / Türk İmajı” Sonuç Raporu, İs-
tanbul Nisan 2014, s. 195-233.
2260  Türkiye-Yunanistan ilişkilerinin 1990-2001 arası dönemi için bk. Melek Fırat, “Yu-
nanistan’la İlişkiler” Türk Dış Politikası, Cilt III, s. 440-480; 2001-2012 yılları arasındaki
gelişimi hakkında bk. Ali Dayıoğlu, “Yunanistan’la İlişkiler”, Türk Dış Politikası, Cilt III,
s. 560-631.
2261  Hamit Pehlivanlı, “Tarih Perspektifi İçinde Pontus Olayı: Yakın Tarihimize ve Gü-
nümüze Etkileri”, http://www.atam.gov.tr/dergi/sayi-29/tarih-perspektifi-icinde-pontus-ola-
yi-yakin-tarihimize-ve-gunumuze-etkileri.
2262  Gözde Kılıç Yaşın, “Ermeni İddialarını Kabul Eden Ülkeler”, http://www.21yyte.org/
tr/arastirma/balkanlar-ve-kibris-arastirmalari-merkezi/2014/05/01/7571/ermeni-iddialari-
ni-kabul-eden-ulkeler.

599

II. KISIM: 1980-2000 ARASI TÜRKİYE

kan oldu. 26-31 Ocak 1996 tarihlerinde Türkiye ile Yunanistan arasında da
Kardak Krizi patlak verdi. Ege Denizi’nde bir kayalık olan Kardak (Yunanca
İmia) Adası’na önce Yunan tarafının bayrak çekmesi, karşılıklı bayrak çekme
ve asker çıkarma operasyonları nedeniyle savaşın eşiğine gelindi. Türkiye’de
DYP-SHP koalisyonu vardı ve Başbakan Tansu Çiller’di. İki ülke arasında
deniz sınırlarına yönelik bir anlaşma yapılmamış olması nedeniyle küçük ada
ve kayalıkların aidiyeti konusu böyle krizlerin çıkmasına zemin hazırlamış-
tır. 2263

1997 yılında ise S-300 Füzelerinin Kıbrıs’a yerleştirilmesi konu-
su Türk-Yunan krizine neden oldu. Güney Kıbrıs Rum Yönetiminin Ocak
1997’de Rusya’dan sipariş ettiği bu füzeleri adaya yerleştireceğini açıklama-
sıyla başlayan kriz Türkiye’nin tepkisi üzerine Yunanistan’ın bu füzeleri Gi-
rit’te konuşlandırmaya karar vermesiyle sona ermiştir.

1998 yılında ise bu sefer Abdullah Öcalan krizi ortaya çıkmıştır. Yuna-
nistan PKK’nın bir terör örgütü olduğunu kabul etmiyor ve PKK militanları-
nın ülkesinde barınmasına göz yumuyordu. Fakat Türkiye’nin Yunan hükû-
metine yönelik PKK’yı desteklediği yönündeki suçlamaları da reddediyordu.
Türkiye’nin Suriye’ye baskı yapmasıyla buradan çıkarılan PKK lideri Öcalan
Yunan istihbaratı ve siyasilerinin yardımıyla Yunanistan’a getirilmiş, fakat
bunun öğrenilmesinin büyük bir Türk-Yunan krizine yol açacağı endişesiyle
tekrar ülke dışına çıkarılmıştır ve daha sonra da Kenya’da 15-16 Şubat 1999
tarihlerinde yakalanarak Türkiye’ye getirilmiştir. Bu kriz üzerine Yunan Dı-
şişleri Bakanı Pangalos da dâhil olmak üzere üç bakan istifa etmiş ve Yuna-
nistan kamuoyunda da tartışmalara neden olmuştur. 2264

Komşu ülkelerle problemli bir ülke imajına sahip olan Yunanistan’ın
içinde bulunduğu izolasyon durumunu sona erdirmek için Simitis yeni poli-
tikalar izlemeye başladı. Daha müzakereci ve özellikle de ekonomik politika-
lara ağırlık veren Simitis elde ettiği başarılar nedeniyle iki dönem boyunca
seçilmeyi başardı. Bu süreçte Türkiye ile ilişkilerde yumuşama ve hatta iyi-
leşmeler başladı. Türkiye ile Yunanistan arasında yaşanan son krizden hemen
sonra Ecevit hükûmeti ile Simitis hükûmeti arasında Mayıs 1999’da bir diya-
log başlatıldı ve meşhur Andreas Papandreou’nun oğlu Georgios Papandreou
Yunanistan Dışişleri Bakanı olarak babasının aksine son derece olumlu ve
müzakereci bir politika izlemeye başladı. 17 Ağustos 1999 depremi nedeniyle
Yunanistan hükûmeti ve halkıyla birlikte Türkiye’nin yardımına koştu. Yu-
nanistan’ın bu tavrı Türkiye’de Yunanistan’a yönelik iyi komşuluk ilişkileri-
nin geliştirilmesi politikasını da kuvvetlendirdi. Yunanistan arama-kurtarma
ekibi ve 12 ton yardım malzemesi gönderdi. Yunan kamuoyunda Türklerin

2263  Fuat Aksu, Türk-Yunan İlişkileri. İlişkilerin Yönelimini Etkileyen Faktörler Üze-
rine Bir İnceleme, SAEMK, Ankara 2001, s. 196.
2264  Aksu, age., s. 202-212.

600

TÜRKİYE CUMHURİYETİ TARİHİ-III

acılarının paylaşılması Türkiye’de Yunanistan’a karşı olumlu bir hava oluş-
turdu. Kısa bir süre sonra 7-8 Eylül 1999’da bu sefer Atina’da bir deprem
yaşandı ve Türkiye AKUT ekibini Yunanistan’a gönderdi. Bu “deprem dip-
lomasisi” iki ülkenin yakınlaşmasına hizmet etmiş, Türkiye Dışişleri Bakanı
İsmail Cem ve Yunan Dışişleri Bakanı Yorgo Papandreou tarafından yürü-
tülen bu yakınlaşma Türk-Yunan ilişkilerinde yeni bir sayfanın açılmasına
yardımcı olmuştur. 2265

Türkiye’nin Yunanistan’la ticari ilişkileri diğer Balkan üyelerine kıyasla
gelişmiş bir durumdadır. 2000 yılında Türkiye’nin Yunanistan’a ihracatı 437
milyon dolar, ithalatı ise 430 milyon dolardı. 2000’li yıllarda bu rakam hızla
yükselmiştir. 2266

2.6.2.4. Romanya (1990-2000)

Romanya’da Ceauşescu rejimi devrildikten sonra Geçici Hükûmet 1990
genel seçimlerine kadar ülkenin yönetimini ele aldı. Romanya’da rejimin yı-
kılmasından sonra eski Komünist Partisi kadrolarından gelen, fakat Ceau-
şescu’ya muhalif olan Ulusal Kurtuluş Cephesi kuruldu ve liderleri Iliescu
öncülüğünde 1990 seçimlerine siyasi bir parti olarak girdi. Seçimleri oyla-
rın %66’sını alarak kazanan Iliescu devlet başkanı oldu. Ülkede devam eden
ekonomik krize bir çözüm bulmak mümkün olamadığından işçi grevleri ve
sosyal tepkiler artarak devam etti. Bu şartlar altında daha demokratik bir ana-
yasa hazırlandı ve 1991’de yeni bir anayasa kabul edildi.

Romanya’da özellikle Dobruca bölgesi (Köstence, Mecidiye, Babadağ
vs.) Osmanlı yönetiminin sonuna kadar Müslüman çoğunluğun yaşadığı bir
bölgeydi. Fakat daha sonraki dönemde burada yaşanan göçlerle Müslüman
nüfus çok azaldı. 1992 yılına ait nüfus sayımında bölgede 29,533 Türk ve
24,649 Tatar kaydedildi. Türkiye Diyanet Vakfı’nın desteğiyle 1995’te Mecidi-
ye Kemal Atatürk İlahiyat ve Pedagoji Lisesi açıldı. Buradan yetişen öğrenci-
ler imam-hatip olarak bölgede din hizmeti vermeye başladı. Fakat Müslüman
azınlık genel Romen siyasetinde etkili olacak büyüklüğe sahip değildir. 2267
Romanya’daki en büyük azınlık olan Macarlar özellikle Erdel (Transilvanya)
bölgesinde etkili olmaya devam ederek kendi siyasi partilerini kurdular.

1991 yılında Romanya siyasetinin en güçlü karakteri İliescu liderliğinde-
ki Ulusal Kurtuluş Cephesi Partisi’nden Petre Roman liderliğindeki grup ay-
rılarak aynı isimle yeni bir parti kurdu. 1992’de yeni anayasaya göre yeniden
seçimlere gidildi. Iliescu liderliğindeki Demokratik Ulusal Kurtuluş Cephesi
2265  Aksu, age., s. 246-248.
2266  Türkiye İstatistik Kurumu, http://rapory.tuik.gov.tr/27-01-2018-20:21:08-
62955825113319929581188819817.html?
2267  Hüseyin Aguiçenoğlu, “Romanya’da Türk Azınlık”, Balkanlar El Kitabı, Cilt 2 Çağ-
daş Balkanlar, 2. Baskı, Akçağ Yay., Ankara 2013, s. 713-725, 722-723.

601

II. KISIM: 1980-2000 ARASI TÜRKİYE

Partisi %28 oyla birinci parti olmayı başardı. Yeni hükûmet daha küçük sol
ve milliyetçi partilerle iş birliği yaparak iktidarını sürdürdü. 1993’te iktidar
partisinin ismi Romanya Sosyal Demokrasi Partisi olarak değiştirildi.

1996’da yapılan yeni seçimlerle Merkez-Sağ muhaliflerin oluşturduğu
Demokratik Konvansiyon Partisi %30 oyla birinci parti olurken, İliescu’nun
partsisi %22 oyda kaldı. Demokratik Konvansiyon öncülüğünde yeni hükû-
met kuruldu ve bu partinin adayı Emilei Constantinescu başkan oldu. Iliescu
yönetimini sonlandıran bu seçim Romanya’da “İkinci Devrim” olarak ad-
landırıldı. Koalisyon hükûmeti içinde Macar azınlığın partisi olan Romanya
Macar Demokratik Birliği de bulunuyordu. Ayrıca daha önce başbakanlık
yapmış ve Ulusal Kurtuluş Cephesi Partisi’nin bölünmesiyle kendi partisini
kurmuş Petre Roman’ın Sosyal Demokratik Birlik adlı partisi de koalisyonda
yer aldı.

Yeni hükûmet İliescu dönemindeki yolsuzlukları soruşturarak ekono-
mik problemlerin sorumlusu olarak gördüğü aktörleri cezalandırma yolu-
na başvurdu. Fakat yine ekonomik sorunlara etkili bir çözüm bulunamadı.
1997’deki toprak reformu çalışması Petre Roman’ın partisinin Ocak 1998’de
koalisyondan ayrılmasını beraberinde getirdi. Yeni bir kabine kurularak 2000
seçimlerine kadar iktidar devam ettiyse de hükûmet istifalar nedeniyle büyük
sıkıntılar yaşadı. IMF’nin ekonomik disiplin talepleri üzerine uygulanan fi-
yat artışları, reform vaatlerinin yerine getirilememesi gibi nedenlerle sosyal
huzursuzluk devam etti ve yeni seçimlerde hükûmet partisinin yenilgisiyle
sonuçlandı. Seçmende sosyalist dönemde hayatın daha iyi olduğu şeklinde
bir algı hâkim olmaya başladı. Seçimi, eski sosyalistlerin devamı gibi görü-
len İliescu’nun Romanya Sosyal Demokrasi Partisi kazandı. Bu seçimde aşırı
milliyetçi Büyük Romanya Partisi önemli bir oy elde etti. Hatta partinin lideri
başkanlık seçiminin ilk turunda İliescu’nun %36 oyuna karşılık %28 oy aldı.
İkinci turda İliescu %66 oy alarak başkanlığı elde etti. İliescu liderliğindeki
iktidar partisinin adı 2001’de Sosyal Demokratik Parti olarak değiştirildi.

2001 yılında IMF ile yapılan yeni anlaşmanın şartları başarılı bir şekilde
yerine getirildi ve enflasyon 1999’da %54 iken 2004’te %9,3’e geriledi. Öte
yandan Romanya 2002’de NATO üyeliğine davet edildi. 29 Mart 2004’te Ro-
manya NATO üyesi oldu. Ekim 2003’te Romanya AB üyeliği için gereken
anayasal düzenlemeleri yaparak referanduma sundu. Bu şekilde Romanya
AB üyeliği yolunda da önemli bir başarı elde etti. Ocak 2007’de AB üyeliği
gerçekleşti.

Türkiye Romanya’nın hem NATO hem de AB üyeliklerine tam destek
vermiştir. İki ülke arasında sıklıkla üst düzey ziyaretler gerçekleştirilmiştir.
Romanya Türkiye’nin öncülüğünü yaptığı Karadeniz Ekonomik İşbirliği Ör-
gütü’nün kurulduğu 1992 yılından beri üyesidir ve yılda iki kez gerçekleşen
dışişleri bakanları toplantılarına devam edilmektedir.

602

TÜRKİYE CUMHURİYETİ TARİHİ-III

Türkiye ile Romanya arasında kültürel ilişkileri geliştirmek amacıyla
1996’da Sanat ve Bilimsel Değişim Anlaşması imzalanmış ve 2005’te İstan-
bul’da Dimitrie Cantemir Romen Kültür Enstitüsü açılmıştır. Ticari ilişkiler
bakımından Romanya Türkiye’nin Balkanlardaki en büyük partneri konu-
mundadır. 2268 Türkiye ile Romanya arasında 1997’de Serbest Ticaret Ant-
laşması, 2001’de Enerji ve Altyapı Alanlarında İşbirliği Protokolü, 2002’de
Turizm İşbirliği Anlaşması, 2006’da Ticari ve Ekonomik İşbirliği Anlaşması
imzalanmıştır. 2269

2.7. Türkiye Bulgaristan İlişkilerinde Azınlık Sorunları (1980-2000)

Hem sayı bakımından hem de bulunduğu ülkenin nüfusa oranı bakımın-
dan Balkanlardaki en büyük Türk nüfusu Bulgaristan’da yaşamaktadır. Aynı
zamanda Bulgaristan Türkiye’nin kuzeybatı komşusu olup Türkiye ile doğ-
rudan sınırı bulunmaktadır. Bu nedenle Türkiye ile Bulgaristan ilişkilerinde
hemen her dönemde Bulgaristan’da yaşayan Türk ve Müslüman azınlıklar
önemli bir öneme sahiptir. Bu konu Türkiye’nin Balkanlarla ilişkilerini in-
celeyen literatürde en çok çalışılmış konuların da başında gelmektedir. 2270
Ayrıca 1990 sonrasında Bulgaristan Komünist Partisi’nin arşivinin araştır-
macıların kullanımına açılması ve belge yayınları çalışmaların niteliğini de
olumlu yönde etkilemiştir. 2271

2268  “Ülkelere göre yıllık ithalat (en çok ithalat yapan 20 ülke)”, http://www.tuik.gov.tr/
UstMenu.do?metod=temelist.
2269  Şeyma Adıyaman, “Türkiye-Romanya İlişkileri”, http://www.bilgesam.org/ince-
le/146/-turkiye-romanya-iliskileri/#.Wmxa96hl-Uk.
2270  Örnek olarak bk. Tomasz Kamusella, Ethnic Cleansing During the Cold War: The
Forgotten 1989 Expulsion of Turks from Communist Bulgaria, Routledge, London & New
York, 2019; 89 Göçü, Bulgaristan’da 1984-89 Azınlık Politikaları ve Türkiye’ye Zorun-
lu Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Mehmet Hacısalihoğlu, BALKAR, BALMED,
İstanbul 2012; 1989 Yılında Bulgaristan’dan Türk Zorunlu Göçünün 30. Yılı, Eds. Ayşe
Kayapınar, Levent Kayapınar, Hakan Öztürk, Ökkeş Narinç, Çorlu: Çorlu Belediyesi, 2020;
Ali Eminov, Turkish and Other Muslim Minorities in Bulgaria, Routledge, New York
1997; Ali Dayıoğlu, Toplama Kampından Meclis’e Bulgaristan’da Türk ve Müslüman
Azınlığı, İletişim Yay., İstanbul 2005; Nurcan Özgür, Etnik sorunların Çözümünde Hak ve
Özgürlükler Hareketi 1989-1995, Der Yay., İstanbul 1999. Bulgarca yayınlara örnek olarak
bk. Valeri Stoyanov, Turskoto Naselenie v Bălgariya Meždu Polyusite na Etničeskata Po-
litika, Lik, Sofya 1998.
2271  Belge yayınlarına örnek olarak bk. İbrahim Kamil, Bulgaristan Türkleri ve Göçler,
Bulgaristan Komünist Partisi Gizli Belgeleri (1944-1989), C 8, Atatürk Araştırma Mer-
kezi, Ankara 2018; Istinata za “Văzroditelniya Protses”, Dokumenti ot arhiva na Politb-
yuro i TsK na BKP, Proje müdürü Ahmed Dogan, Ed. Samuel Levi, Institut za Izsledvane na
Integraciyata, Sofya, 2003; Veselin Angelov, Strogo Poveritelno! Asimilatorskata kampa-
niya sreštu turskoto natsionalno maltsinstvo v Bălgariya (1984-1989). Dokumenti, Fon-
daciya liberalna demokraciya, Sofya 2008; Veselin Angelov, Sekretno! Protestnite aktsii na
turtsite v Bălgariya, Yanuari-May 1989, Samizdat, Sofya 2009; Evgeniya Kalinova, Iskra

603

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bu çalışmalar ışığında 1980-2000 yılları Türkiye-Bulgaristan ilişkilerin-
de azınlık sorunu konusu: a) 1980-1990 arası ve b) 1990-2000 arası olmak
üzere iki döneme ayrılabilir.

2.7.1. 1980-1990 Arası Dönem: Zorla Asimilasyon ve Etnik Temizlik
Politikalarından 1989 Zorunlu Göçüne

Bulgaristan İkinci Dünya Savaşı sürecinde doğrudan Kızıl Ordu’nun mü-
dahalesiyle sosyalist bir ülke haline geldi. Ülkedeki rejim oturduktan sonra
1947 yılından itibaren Rusya’daki Kolhoz sistemine benzer bir yöntemle özel
mülkiyet sonlandırılıp TKZS (Trudovo Kooperativno Zemedelsko Stopans-
tvo) adlı kooperatifler kurulmaya başlandı. Daha önceki rejim değişiklerin-
de olduğu gibi sosyalist rejimin yerleşmesiyle birlikte yine Türk/Müslüman
azınlık üzerinde baskı oluşturulmaya başlandı. Özellikle topraklara el konul-
ması ve toprak sahiplerinin zorunlu tarım işçisi haline getirilmesi, ekonomik
açıdan yeterli olmadığı gerekçesiyle birçok dağ köyünün boşaltılması ve ülke
içinde zorunlu göçler gibi baskı önlemleri Türklerin yeni rejimdeki rahat-
sızlıklarını daha da arttırdı. Aynı dönemde Türkiye ile Stalin yönetimindeki
SSCB arasında yaşanan Boğazlar Sorunu ve Doğu Anadolu’dan toprak talebi
gerilimi de SSCB’nin bir uydusu statüsünde olan Bulgaristan hükûmetinin
Türk azınlığa karşı tutumunu daha da olumsuzlaştırdı. 1950-1951 yıllarında
154.198 Türk Bulgaristan’dan Türkiye’ye göç etti. 2272

1962 yılında Todor Jivkov başbakan oldu ve ilk icraatlarından biri “Türk-
leşme eğilimine karşı” Pomak, Tatar ve Müslüman Çingenelerin isimlerinin
değiştirilerek Bulgarlaştırılması politikası oldu. 1964’te Politbüro bu politi-
kayı durdurdu.

1968 yılında Bulgaristan’la Türkiye arasında aile birleşimi anlaşması ya-
pılarak 1950 başlarında Türkiye’ye göç eden Türklerin birinci derece akraba-
larına Türkiye’ye göç etme izni verildi. Bunun sonucunda yaklaşık 130 bin
Türk/Müslüman takip eden yıllarda göç etti. 2273

1970’te yeniden adı geçen Müslüman toplulukların isimlerinin değişti-
rilerek Bulgarlaşmaları kararı alındı. Todor Jivkov 1971’de devlet başkanlığı
makamına geçti ve 1973 yılına kadar Pomakların tamamının isimleri zorla
Bulgarca olarak değiştirildi. Direnenler Belene Kampı’na gönderilerek ağır

Baeva (Eds.), “Văzroditelniyat Proces”,Vol. 1: Bălgarskata Dăržava i Bălgarskite Turci
(Sredata na 30-te – načaloto na 90-te godini na XX vek),Vol. 2: Meždunarodni izmereni-
ya (1984-1989), Dăržavna Agenciya “Arhivi”, Sofya 2009.
2272  Mehmet Hacısalihoğlu, Doğu Rumeli’de Kayıp Köyler. İslimye Sancağı’nda
1878’den Günümüze Göçler, İsim Değişiklikleri ve Harabeler, Bağlam Yay., İstanbul
2008, s. 63-65.
2273  R. J. Crampton, A Concise History of Bulgaria, 2. Baskı, Cambridge University
Press, Cambridge 2007, s. 199.

604

TÜRKİYE CUMHURİYETİ TARİHİ-III

cezalara çarptırıldı. 1959 ile 1970 arasında Bulgaristan’da Türkçe eğitim ve-
ren okullar önce Bulgar okullarıyla birleştirildi, ardından da Türkçe eğitim
tamamen yasaklandı. 1971 Anayasası’nda “azınlık” veya etnik gruplarla ilgili
hiçbir ibareye yer verilmedi. 2274 Böylece Bulgaristan’ın azınlıkları yok sayma
ve asimilasyon niyeti her alanda hissedilmeye başlandı.

1980 yılına geldiğimizde Bulgaristan’da Todor Jivkov’un öncülüğünde
milliyetçiliğin yükseldiği görülmektedir. 1980’de Politbüro’nun bilim, kültür
ve sanat komisyonunun başına Jivkov’un kızı Lyudmila Jivkova getirildi ve
1981 yılında ilk Bulgar krallığının kuruluşunun 1300. yıl dönümü kutlamala-
rını koordine etti. Crampton, 1981-1989 arası süreci “Jivkov’un gerileyişi ve
düşüşü” başlığıyla ele almaktadır. 2275 Bu dönemde Bulgaristan teröre destek
veren, gizli silah sevkeden bir ülke olarak suçlanmış, 1981’de Mehmet Ali
Ağca’nın Papa suikastında Bulgar gizli servisinin parmağının olduğu iddia
edilmiştir. Öte yandan ekonomide yaşanan krizleri çözebilmek için 1979’da
kararlaştırılmış Yeni Ekonomi Mekanizması programı 1982’de uygulamaya
kondu. Bu şekilde Bulgaristan’da üretim kalitesinin yükseltilmesi ve ihra-
catın artırılması, bunun için de endüstrinin yeniden yapılandırılması ön gö-
rülüyordu. Fakat 1984 yılına gelindiğinde bu projede kayda değer bir başarı
sağlanamadığı görüldü. 1985 yılından itibaren SSCB’de Gorbaçov yönetimi-
nin başlattığı ekonomide liberalleşme politikası Bulgaristan’daki rejimin za-
yıflamasına yardımcı oldu. Aynı zamanda Türklere yönelik sert asimilasyon
politikası da rejimin zayıflayıp çökmesinde önemli bir faktör oluşturdu. 2276

Bulgaristan’da Müslüman topluluklar Pomaklar ve Çingenelerden sonra
Türklerin isimlerinin de değiştirilmeye karar verilmesi önceden başlamış asi-
milasyon sürecinin bir devamı niteliğindedir. Nitekim 1982’de Bulgaristan’da
yaşayan herkesin “Bulgar milleti” olarak tanımlanması üzerine bir rapor
hazırlanmış ve aynı yıl karışık evliliklerde Türklerin isimleri değiştirilme-
ye başlanmıştır. 8 Mayıs 1984’te Bulgar Komünist Partisi Merkez Komitesi
tarafından Bulgaristan’daki Türklerin partinin politikasına yakınlaştırılması
kararı alındı. 1984 yılı Aralık ayında (23-24 Aralık gecesi) Bulgaristan’ın gü-
neyinde Kırcaali bölgesindeki Türklerin adları zorunlu olarak değiştirilmeye
başlandı. Bu kararın şahsen Todor Jivkov tarafından verildiği iddia edilmek-
tedir.

Kırcaali’den gelen haberler üzerine Türkiye Cumhurbaşkanı Kenan Ev-
ren genel sekreterini Sofya’ya gönderdi ve 11 Ocak 1985’te yapılan görüşme-
de Jivkov zorunlu isim değiştirme iddiasını reddederek bazı kişilerin kendi
kararlarıyla isimlerini değiştirdiğini iddia etti. Bu görüşmeden sonra asimi-

2274  Ali Eminov, Turkish and Other Muslim Minorities in Bulgaria, Routledge, New
York 1997, s. 5-6, 146.
2275  Crampton, Bulgaria, s. 200-201.
2276  Crampton, Bulgaria, s. 201-2014.

605

II. KISIM: 1980-2000 ARASI TÜRKİYE

lasyon politikasında hiçbir değişiklik olmadan devam ettirildi. 2277 18 Ocak
1985’ten sonra Balkan Dağı’nın kuzeyinde Kuzeydoğu Bulgaristan’da yaşa-
yan Türklerin de isimleri zorla değiştirilmiştir. 2278 Bu kampanya “yeniden do-
ğuş” olarak adlandırılmış, Bulgaristan’daki Müslümanların tamamının “Türk
esareti döneminde zorla Türkleştirilmiş Bulgarlar” oldukları iddia edilmiştir.
İsim değiştirme sürecinin sonunda Todor Jivkov 30 Ocak 1985’te bu insanla-
rın İslam diniyle bağlarının da tamamen kesilmesi için önlem alınması gerek-
tiğini ifade etmiştir. Bu şekilde 15-20 sene içinde sorunun çözülüp her şeyin
unutulacağını belirtmiştir. 2279

Asimilasyon politikasında ad değiştirme en çok dikkat çeken uygulama
olmakla birlikte buna paralel olarak çok sayıda başka önlem de alınmıştır:
Türkçe konuşma yasağı, Türk müziğinin yasaklanması, geleneksel Türk kı-
yafetlerinin yasaklanması, Türkiye’den yayın yapan radyoların dinleneme-
mesi için önlemler alındı, Bulgar dinî törenlerinin uygulatılması (ölülerin
Hıristiyan usulüne göre gömülmesi gibi), küçük yaştaki çocukların kreşler
vs. yoluyla asimilasyonu önlemleri, Türkiye’nin sistematik bir şekilde kara-
lanması ve bu yolla göç ümitlerinin kırılması, Türklerin zorla Müslüman-
laştırılmış Bulgarlar oldukları iddiaları ve nihayet o zamana kadar hâlâ tam
olarak değiştirilmemiş Türkçe yer isimlerinin Bulgarlaştırılması gibi onlarca
politikaya başvurulmuştur. 2280 Bulgaristan’da yer isimlerini değiştirme süreci
Bulgaristan’ın kurulduğu 1878 yılında başlamış olmakla birlikte biri 1906’da,
diğeri ise 1934’te gerçekleştirilen iki büyük isim değiştirme uygulaması ya-
pılmış ve yer isimlerinin neredeyse tamamı Bulgarcalaştırılmıştı. Fakat hâlâ
Türkçe kökenli veya Türkçeden Bulgarcaya uyarlanmış isimler mevcuttu. Bu
süreçte bu isimler de değiştirildi. 2281

Türkiye ile Bulgaristan arasında 1985 yılında karşılıklı notalaşma bir

2277  Dönemin Sofya Büyükelçisi Ömer E. Lütem’in görüşmeyle ilgili anıları için bk.
“1984-89 Dönemi Türkiye’nin Bulgaristan Politikası ve 89 Göçü”, 89 Göçü, Bulgaristan’da
1984-89 Azınlık Politikaları ve Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğ-
lu, Mehmet Hacısalihoğlu, BALKAR, BALMED, İstanbul 2012, s. 147-169, s. 142-143.
2278  İsim değiştirme uygulaması hakkında bk. Neriman Ersoy-Hacısalihoğlu, “1984-1985
İsim Değiştirme Meselesi ve Uygulamaları”, 89 Göçü…, s. 171-198.
2279  Orlin Sabev, “Osmanlı Sonrası Bulgaristan’da ‘Yeniden Doğuş’ Süreçleri”, 89
Göçü…, s. 121-136, s. 128-133.
2280  Lütem, “1984-89 Dönemi”, s. 145-148.
2281  Hacısalihoğlu, Doğu Rumeli’de, s. 146-161; Aynı yazar, “Minorities in the Balkans
and the Issue of Toponomy: the Bulgarian Case”, Proceedings of the International Con-
ference on Minority Issues in the Balkans and the EU, Ortadoğu ve Balkan İncelemeleri
Vakfı, İstanbul 2007, s. 61-78; Ayrıca bk. M. Hacısalihoğlu, G. Özcan, “Balkanlar’da Yer
İsimlerini Değiştirme Siyaseti: Avusturya, Yunanistan, Bulgaristan ve Türkiye Örnekleri”,
Türk Tarihinde Balkanlar / Balkans in the Turkish History, Ed. Zeynep İskefiyeli / M. Bi-
lal Çelik / Serkan Yazıcı, Sakarya Üniversitesi Balkan Araştırmaları Uygulama ve Araştırma
Merkezi Yay., Sakarya 2013, s. 1327-1354.

606

TÜRKİYE CUMHURİYETİ TARİHİ-III

sonuç vermedi. 1986 yılında karşılıklı bildiriler yayınlanarak iki ülke birbi-
rini suçlamaya başladı. Bu yıllarda Türkiye’de Bulgaristan’ın politikalarını
kınayan gösteriler düzenlendi. Batılı ülkeler başlangıçta Bulgaristan’ın bu
politikasına yönelik bir tavır sergilemediler. Fakat Türkiye meseleyi uluslara-
rası örgütlerin gündemine getirmeye başlayınca Batılı ülkelerin Bulgaristan
Türklerinin durumuna ilgisi arttı. Türkiye konuyu Avrupa Konseyi Danışma
Meclisi, NATO, Avrupa Ekonomik Topluluğu ve nihayet Birleşmiş Milletler
Genel Kurulu gibi önemli platformlara taşıdı ve Türklerin yaşadığı baskıları
anlattı. Bunun yanında İslam Konferansı Örgütünün de gündemine getirilen
bu mesele üzerine İKÖ (İslam Konferansı Örgütü) bir Temas Grubu oluş-
turarak 1987’de Bulgaristan’a gönderdi. Mart 1988’de Temas Grubu Türk-
lerin durumunu açık olarak ortaya koyan bir rapor sundu. Avrupa Güvenlik
ve İşbirliği Konferansı (şimdiki AGİT) gündemine de mesele taşındı ve bu
platformlarda Bulgaristan pek destek görmedi; Avrupa ülkeleri Türkiye’yi
desteklemeye başladı. Öncelikle ABD Bulgaristan’ı uyguladığı bu politika
nedeniyle eleştirdi. Gorbaçov yönetimindeki SSCB ise ABD ile ilişkileri ge-
recek zorla asimilasyon politikasına sıcak bakmıyor, fakat dışarıya karşı müt-
tefikini açıkça eleştirmekten de kaçınıyordu. 2282

Bulgaristan’da bu asimilasyon politikası, şiddetli yasak ve baskılara rağ-
men yer yer direnişle karşılaştı. İlk direniş Kırcaali’de 24 Aralık 1984’te fark-
lı köylerden gelen Türklerin toplandığı Sütkesiği (Bulgarçalaştırılmış ismi
Mleçino)’nde gerçekleşti. Bu nedenle 24 Aralık “Totaliter Rejime ve Soykı-
rıma Karşı Direnişi Anma Günü” olarak kabul edilmekte ve başta Sütkesiği
olmak üzere birçok yerde anmalar düzenlenmektedir. Bu protesto yürüyüşü
Bulgar güvenlik kuvvetleri tarafından şiddetle bastırıldı. Takip eden günlerde
Bulgar güvenlik kuvvetleri protestocular üzerine ateş açtı ve biri bebek 7 kişi
öldürüldü. Öldürülenler arasında 17 aylık Türkan isimli bir bebek de vardı.
Türkan Bebek, Türk direnişinin sembolü oldu. 2283 Direnen Türkler tutuklana-
rak hapse atıldı. Bir kısmı Belene kampına veya başka yerlere sürgüne gön-
derildi. Buna rağmen Türkler tarafından bazı direniş örgütleri kuruldu. 1985
Ocak ayında Türkler tarafından Uzun Kış Derneği adlı bir dernek kuruldu,
fakat kurucuları tutuklanıp hapse atıldı. Mart 1985’te Benkovski Grubu adlı
bir dernek kuruldu, bunlar da tutuklanarak dağıtıldı. 1985 ortalarında Türk
Kurtuluş Birliği veya Türk Kurtuluş Hareketi adıyla bir örgüt kuruldu. Bu
örgüt Türklere gizli bildiriler dağıtarak iş bırakma eylemi çağrılarında bulun-
du. Bulgaristan’ın kuzeydoğusunda kurulan Bulgaristan Türk Millî Kurtuluş
Hareketi Aralık 1985’te Ahmed Doğan’ın liderliğinde hareket etmeye başladı.
Haziran 1986’da bu örgütün lideri ve üyeleri tutuklanarak hapse atıldı. Jiv-
kov rejimine karşı muhalefetin artmasıyla birlikte, 16 Ocak 1988’de Bulgar
muhalifler de Bağımsız İnsan Haklarını Koruma Derneği adlı legal bir örgüt

2282  Lütem, “1984-89 Dönemi”, s. 151-158.
2283  Günümüzde bu direnişin anısına birçok yerde Türkan Bebek anıtları bulunmaktadır.

607

II. KISIM: 1980-2000 ARASI TÜRKİYE

kurdular. Rejimin baskılarına karşı direnen bu muhalifler arasında Türkler ve
diğer Müslüman gruplar da yer aldılar. Derneğin bir Türk Şubesi oluşturuldu.
Bu dernek üyeleri tarafından açlık grevi eylemlerine Türkler de katılmaya
başladı. Ocak 1989’da Şumnu’da ilk kez Türkler Bulgaristan’dan göç etmek
istediklerine dair devlet makamlarına dilekçeler vermeye başladılar. Ardın-
dan “Türkiye’ye gitmek istiyoruz” içerikli bildiriler Kırcaali bölgesinde de
dağıtılmaya başlandı. Şubat 1989’da derneğin Türk Şubesi üyelerinden 5’i
Avusturya’ya sınır dışı edildi. Bu şekilde sınır dışı etme politikası uygulan-
maya başlandı. Nisan 1989’da muhalifler ve direniş daha da güçlendi ve açlık
grevi eylemlerine devam edildi. Demokratik İnsan Haklarını Korumu Birliği
adlı yine Türkler tarafından kurulmuş bir örgüt Mayıs ayında bir kongre dü-
zenlemeye kalkışınca liderleri sınır dışı edildi. Viyana 89’a Destek Derneği
adlı başka bir dernek de Türklerin haklarını koruma mücadelesine katıldı.
19-21 Mayıs 1989’da Cebel’de protesto yürüyüşleri yapıldı. 2284 20 Mayıs’ta
Kuzeydoğu Bulgaristan’da Türkler tarafından büyük bir protesto yürüyüşü
düzenlendi. Şumnu, Razgrad ve Tolbuhin (Hacıoğlu Pazarcığı / Dobriç)’de
protesto yürüyüşleri yapılmaya başlandı. Bu yürüyüşlere müdahaleler esna-
sında toplam 9 Türk hayatını kaybetti. Nihayet 29 Mayıs 1989’da Todor Jiv-
kov televizyon üzerinden halka hitap ederek;

Eğer kapitalist Türkiye’yi Sosyalist Bulgaristan’a tercih ediyorlarsa etnik
Türkler ülkeyi terk etmekte özgürdür dedi ve Türkiye’nin sınırlarını açmasını
istedi. Bunun üzerine protesto yürüyüşleri sona erdi. Sınırların kitlesel gö-
çün başlamasından sonra Jivkov 7 Haziran tarihli bir toplantıda Eğer biz bu
halktan 200-300 bin kişiyi sınır dışı etmezsek, 15 yıl sonra Bulgaristan artık
olmayacak. Bulgaristan Kıbrıs veya ona benzer bir şey olacak diyordu. 2285 Bu
ifaden de anlaşıldığı üzere Jivkov rejiminin Türk azınlığa bakışı, eğer asimile
olmayacaklarsa ülkeden çıkarılmaları gerekir şeklindeydi.

30 Mayıs 1989’da Bulgaristan’dan 180 kişi zorunlu pasaport verilerek
sınır dışı edildi. Türkiye Cumhuriyeti Başbakanı Turgut Özal Bulgaristan
Türklerine sınırı açtığını ilan ederek Bulgaristan’a bir göç anlaşması yap-
ma çağırısında bulundu. Böyle bir anlaşma yapılmadı ancak 30 Mayıs’tan
21 Ağustos’a kadar iki buçuk aydan fazla açık kalan sınırdan toplam 321.800
Bulgaristan Türkü Türkiye’ye giriş yaptı. Bu süreçte toplam 1330 kişi farklı
nedenlerle tekrar Bulgaristan’a geri döndü. Bulgaristan’da “büyük seyahat”
olarak da adlandırılan bu kitlesel göç İkinci Dünya Savaşı’ndan sonra Avru-
pa’daki en büyük kitlesel göç hareketiydi. Türkiye 21 Ağustos 1989’da sınırı
kapatarak ancak vize yoluyla Türkiye’ye girişlere izin vermeye başladı.
2284  Bu protestolar günümüzde “19 Mayıs Cebel Günü” olarak anılmakta ve Türklerin
direnişini anma amaçlı etkinlikler düzenlenmektedir.
2285  Direniş hareketinin bizzat içinde yer alan ve aynı konuda akademik çalışma da yapan
Zeynep Zafer’in bir çalışması için bk. Zeynep Zafer, “Bulgaristan Türklerinin 89 Göçünü
Hazırlayan Eritme Politikasına Karşı Direnişi”, 89 Göçü…, s. 199-234.

608

TÜRKİYE CUMHURİYETİ TARİHİ-III

Göç sürecinde Türkiye’de Bulgaristan yönetimini kınayan protesto yü-
rüyüşleri düzenlendi. Hatta SSCB’nin Ankara büyükelçisi Türkiye ile Bulga-
ristan arasında aracılık yapmayı teklif etti. İslam Konferansı Örgütü dışişle-
ri bakanları Bulgaristan’ı 4 Ekim’de kınayan bir açıklama yaptı ve sorunun
çözümü için müzakere çağrısı yaptı. Ekim ortasından itibaren Doğu Avru-
pa’daki sosyalist rejimler çözülmeye başladı. 18 Ekim 1989’da Demokratik
Almanya Devlet Başkanı Eric Honecker istifa etti. Macaristan parlamento-
su sosyalist rejimi sonlandıran bir karar aldı. 7 Kasım’da Demokratik Al-
manya hükûmeti tamamen istifa etti ve iki gün sonra Demokratik Alman
vatandaşlarının Federal Almanya’ya geçişlerini tamamen serbest bıraktı. İki
Almanya’nın birleşmesi düşüncesi gündeme oturdu. Sosyalist rejimlerin batı-
dan başlayarak doğuya doğru çözülmeye başlaması Bulgaristan’ı da etkiledi.
3 Kasım’da Sofya’da demokrasi ve reform talep eden gösteriler düzenlendi.
İçerideki ve dışarıdaki baskıların etkisiyle Todor Jivkov nihayet 10 Kasım
1989’da Bulgaristan Devlet Başkanlığı ve Komünist Partisi Genel Sekreterli-
ği görevlerinden istifa etti. Yerine Jivkov’dan daha ılımlı görüşleriyle tanınan
Dışişleri Bakanı Petır Mladenov geçti. 11 Kasım’a gelindiğinde Berlin Du-
varı’ndan yıkılan kısımlardan bir milyon Demokratik Almanya vatandaşının
batıya göç ettiği ve 2,7 milyon kişinin de göç için vize aldığı haberleri dünya-
yı sarstı. Aynı gün Bulgaristan’ın yeni lideri Mladenov “demokratit reform”
vaadinde bulundu.

17 Kasım 1989’da Bulgar Parlamentosu hükûmeti eleştirmeyi yasakla-
yan kanunları yürürlükten kaldırdı ve bu kanunlar nedeniyle hapiste bulunan
ve aralarında 1986’dan beri tutuklu bulunan Ahmed Doğan’ın da bulunduğu
yaklaşık 50 kişi 22 Aralık 1989’da serbest bırakıldı. 2286

Sofya’da 18 Kasım’da eski lider Todor Jivkov’un yargılanmasını ve ser-
best seçimlerin yapılmasını talep eden yaklaşık 100 bin kişilik bir protesto
yürüyüşü yapıldı. Aralık ayında Demokratik Güçler Birliği isimli bir parti
kuruldu. Aynı ay içinde Jivkov’un Türk azınlığa karşı uyguladığı politika-
larla mücadele amacıyla Ulusal Uzlaşma Komitesi adlı bir kurul oluşturuldu.
Komünist Partinin “öncü rolü” kaldırıldı, Jivkov partiden ihraç edildi. Siyasi
tutuklular affedildi. Bu şekilde Türklere karşı uygulanan asimilasyon politi-
kasına karşı mücadelenin etkin bir şekilde yürütüleceği ortaya konmuş oldu.
Aynı günlerde (22 Aralık) Romanya’da reforma karşı direnen ve demokratik-
leşme adımları atan ülkeleri eleştiren Ceauşescu da devrildi. Aralık ortaları-
na kadar Türkiye’ye göç eden Türklerin yaklaşık 76 bini tekrar Bulgaristan’a
geri döndü.

1989 yılının sonlarında, 29 Aralık günü Bulgaristan Komünist Partisi
sekreteri Türklere karşı uygulanan “Yeniden Doğuş Süreci” politikasının
hata olduğunu ilan etti. Türklere isim, dil ve dinlerini seçme özgürlüğü iade

2286  Dayıoğlu, “1989-2010”, s. 305.

609

II. KISIM: 1980-2000 ARASI TÜRKİYE

edildi. Buna karşı Bulgar milliyetçileri protesto yürüyüşleri ve grevler düzen-
lediyseler de hükûmetin kararında etkili olamadılar. Nihayet 10 Ocak 1990’da
Bulgaristan’da demokratik rejime geçiş kararı alındı. 15 Ocak’ta Bulgaristan
Parlamentosu Türklere haklarının iadesini kararlaştırdı ve 18 Ocak’ta Jiv-
kov’un yolsuzluk, etnik düşmanlık ve nefret yaratma suçlarından tutuklan-
masına karar verildi. Şubat 1990’a gelindiğinde Bulgaristan’da ilk demokratik
hükûmet kurulmuş oldu. 2287

2.7.2. 1990 Sonrası Bulgaristan’da Siyaset ve Türk Azınlık

1989 Aralık ayında kurulan Demokratik Güçler Birliği, Bulgaristan’ın
demokratikleşerek çok partili sisteme geçmesi için gösteri ve yürüyüşlere ön-
cülük etti. 5 Mart 1990 günü Parlamento tarafından “Bulgar Vatandaşlarının
İsimlerine Dair Yasa” çıkarılarak Türkler ve Pomakların eski isimlerini geri
almasının önü açıldı. Bu yasadan sonra Mayıs ortalarına kadar 220 bin kişi
ismini geri almak için dilekçe vermiş Mart 1991’de bu sayı 600 bine ulaşmış-
tır. 2288 Bununla birlikte başta Romanların önemli bir kısmı olmak üzere farklı
gerekçelerle Türklerden bazıları da henüz Türkçe isimlerini geri almadılar. 2289

3 Nisan 1990’da siyasi parti kurma hakkı ve serbest seçimlere geçiş ka-
nunu kabul edildi. Bundan sonra Bulgaristan Komünist Partisi ismini Bulga-
ristan Sosyalist Partisi olarak değiştirdi. Muhalif Demokratik Güçler Birliği
ile uzlaşarak seçimlerin iki turlu olarak Haziran ayında yapılması kararlaş-
tırıldı. 2290

10 ve 17 Haziran 1990’da 400 sandalyeli meclis için yapılan seçimlerde
Bulgaristan Sosyalist Partisi 211 milletvekili ile birinci parti oldu. Muhale-
fetteki Demokratik Güçler Birliği 144 sandalye almayı başardı. Bulgaristan
Türk Millî Kurtuluş Hareketi lideri Ahmed Doğan’ın hapisten çıkmasıyla
Bulgaristan’da Türklerin/Müslümanların partisi olarak ortaya çıkmış olan
Hak ve Özgürlükler Hareketi (DPS) Partisi de bu ilk seçimde 23 milletve-
killiği çıkarmayı başardı. Bunlar dışında daha küçük partiler de seçime ka-
tılarak az sayıda milletvekilliği elde ettiler. Bu sonuçlarla eski Komünistler
ve Mladenov iktidarını sürdürecekti. Fakat Mladenov hakkındaki suçlamalar
ve siyasi baskı üzerine Temmuz 1990’da istifa etmek zorunda kaldı. Yerine
1990’da Demokratik Güçler Birliği lideri Jelyu Jelev sosyalistlerin de desteği
ile uzlaşmayla devlet başkanı seçildi. Takip eden aylarda Bulgaristan’ın ismi

2287  “Kronoloji”, 89 Göçü…, s. 637-648.
2288  Ali Dayıoğlu, “1989-2010 Döneminde Bulgaristan’la ve Müslüman-Türk Azınlıkla
İlgili Gelişmeler”, 89 Göçü…, s. 283-341, s. 309.
2289  Özellikle Türkiye’de yaşayan çifte vatandaşların isimlerini geri almayan kısmı
hakkında bir inceleme için bk. Sevim Hacıoğlu, “Çifte Vatandaşların İsim Tercihleri”, 89
Göçü…, s. 493-588.
2290  Dayıoğlu, “1989-2010”, s. 287.

610

TÜRKİYE CUMHURİYETİ TARİHİ-III

Bulgaristan Cumhuriyeti olarak değiştirildi ve sosyalist semboller kaldırıl-
maya başlandı. Fakat artan ekonomik kriz ve diğer sorunlar nedeniyle Bul-
garistan Sosyalist Partisi lideri Andrey Lukanov başkanlığındaki hükûmet
istifa etti ve yerine 1990 Aralık ayında sosyalistler ve demokratlardan oluşan
bir koalisyon kuruldu.

Bu arada 1990 sonlarında Bulgaristan’da Türklerin yoğun yaşadığı yer-
lerdeki devlet okullarında Türkçe dersin açılmasına karar verilerek 1991 yılı
Şubat ayından itibaren uygulamaya başlandı. Bulgar milliyetçileri yine pro-
testolar düzenleyerek Türkçe derslerin açılmasını engellemeye çalıştılar. Kıs-
men Bulgar öğretmenler de derslere katılmayarak boykota katıldılar. Bunun
üzerine hükûmet Türkçe dersleri kaldırarak geri adım attı. Bu sefer Türkler
de çocuklarını okula göndermeyerek boykot başlattılar. 2291

12 Temmuz 1991’de yeni anayasa yapıldı ve parlamentodaki sandal-
ye sayısı 240’a indirildi. Yeni seçimlerden önce Bulgaristan Parlamentosu
1 Ekim 1991’de devlet okullarında Bulgarca eğitim verileceği, başka etnik
gruplara mensup öğrencilerin ise ancak özel kurslarda ve devlet kontrolünde
kendi dillerini öğrenebilecekleri kararını aldı. Türkler bu kanunu da devlet
okullarında Türkçe dersinin açılması talebiyle boykot ettiler. Yeni anayasaya
göre 13 Ekim 1991’de genel seçimler yapıldı. Seçimlerde Demokratik Güç-
ler Birliği 110 sandalye ile birinci parti olurken Bulgaristan Sosyalist Partisi
106 sandalye, Hak ve Özgürlükler Hareketi ise 24 sandalye aldı. Hiçbir parti
yüzde ellinin üzerine çıkamadığından Hak ve Özgürlükler Hareketi hükû-
metin kurulmasında kilit bir önem kazandı. Demokratik Güçler Birliği koa-
lisyon hükûmetini kurarak ülkede ekonomik liberalleşeme reformlarını baş-
lattı. Yine Hak ve Özgürlükler Hareketinin öncülüğünde devlet okullarında
Türkçe dersi konusunda pazarlıklar yürütüldü ve nihayet devlet okullarında
birinci sınıftan sekizinci sınıfa kadar okul saatleri dışında haftada dört saat-
lik Türkçe derslerinin açılması kararlaştırıldı. Türkler de Kasım sonlarından
itibaren tekrar çocuklarını okula göndermeye başladılar. Fakat uygulamada
Bulgar yetkililerin isteksizliğinden kaynaklı birçok sorun ortaya çıktı. 5 Ey-
lül 1994’te Bakanlar Kurulu kararıyla ana dil eğitimi hakkı teyit edildi. 2292

20 Ocak 1992’de yeni anayasaya göre halk oyuyla devlet başkanlığı seçi-
mi yapıldı ve Jelyu Jelev seçimi kazandı. 1947-1962 arasında el konulan özel
mülklerin sahiplerine iadesi, kamu iktisadi teşekküllerinin özelleştirilmesi,
IMF ile birlikte çalışılmaya başlanması gibi bir dizi önlem hayata geçirilme-
ye başlandı. Bulgaristan 1992’de Avrupa Konseyi üyesi oldu, aynı yıl kurulan
Karadeniz Ekonomik İş Birliği Teşkilatının kurucu üyeleri arasında yer aldı
ve 1994’te Batı Avrupa Birliği ortak üyesi oldu. Ülkedeki ekonomik sorunlar
ve krizlerin etkisiyle hükûmet düştü ve yeni bir hükûmet kuruldu, ancak yeni

2291  Dayıoğlu, “1989-2010”, s. 312-313.
2292  Dayıoğlu, “1989-2010”, s. 313-316.

611

II. KISIM: 1980-2000 ARASI TÜRKİYE

başbakan da Eylül 1994’te istifa etmek zorunda kaldı.

18 Aralık 1994’te genel seçimler yapıldı. Bulgaristan Sosyalist Partisi
125 sandalyeyle çoğunluğu elde etti. Demokratik Güçler Birliği 69, Hak ve
Özgürlükler Hareketi ise 15 sandalye alabildi. Ocak 1995’te sosyalistlerin
öncülüğünde yeni hükûmet kuruldu. Yeni hükûmet tarımda özel mülkiye-
ti sınırlayan düzenlemelere kalkışınca tepki aldı. 1996 yılında Bulgaristan
Dünya Ticaret Örgütü üyesi oldu. 3 Kasım 1996’da yapılan cumhurbaşkanlığı
seçimini Demokratik Güçler Birliği’nin adayı Petır Stoyanov kazandı. Aralık
1996’da Bulgaristan Avrupa Birliği tam üyeliği başvurusunu gerçekleştirdi.
Sosyalistlere karşı oluşan olumsuz havayı arkasına alan Demokratik Güçler
Birliği 1996 Aralık ayından itibaren büyük gösteri yürüyüşleri ve protesto-
lara öncülük etti. Sosyalist hükûmet istifa etmek zorunda kaldı. Geçici bir
hükûmet kurulduktan sonra 19 Nisan 1997’de yeni genel seçimler yapıldı.
Bu seçimlerde Demokratik Güçler Birliği 137 sandalye alırken Bulgaristan
Sosyalist Partisi 58 milletvekili çıkarabildi. Hak ve Özgürlükler Hareketi ise
Ulusal Kurtuluş İçin Birlik isimli koalisyonla girdiği seçimden 19 sandalye
aldı. Demokratların kurduğu yeni hükûmet özelleştirme, IMF ile çalışma,
AB ile tam üyelik müzakerelerinin başlaması (Nisan 2000) ve NATO üyelik-
leri gibi konularda önemli adımlar atmaya başladı.

2011-2014 yılları arasında yapılan bir TÜBİTAK projesine göre Bulgaris-
tan’da Osmanlı/Türk karşıtlığı okul ders kitaplarındaki iyileştirme çalışma-
larına rağmen Sosyalist dönemdeki Türk karşıtlığına benzer bir durumdadır.
Yapılan anketlerden elde edilen sonuçlara göre Bulgar halkının %71’i Osman-
lı’yı “işgalci”, “düşman” ve “barbar” olarak görmekte, %89’u Osmanlı’nın
Bulgaristan’da zorla Müslümanlaştırma yaptığına inanmakta, %68’i Rusya’yı
kurtarıcı olarak görmekte, %72’si Osmanlı’nın yönetimi altındaki milletlere
karşı katliam yaptığını düşünmektedir. 2293

İki ülke arasındaki ticari ilişkilere bakacak olursak Türkiye İstatistik
Kurumu verilerine göre 1980’den 2000’e Türkiye’nin Bulgaristan’a ihracatı
ve ithalatı büyük artış göstermiştir. 2294

2293  Neriman Ersoy Hacısalihoğlu, “Ek 7: Bulgaristan”, TÜBİTAK Projesi 110K571
“Balkan ve Karadeniz Ülkelerinde Güncel Tarih Ders Kitaplarında Osmanlı / Türk
İmajı” Sonuç Raporu, İstanbul Nisan 2014, s. 575-586.
2294  http://rapory.tuik.gov.tr/02-02-2018-13:17:37-19494797795349962851684519993.html?

612

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 5: 1980’den 2000’e Türkiye’nin Bulgaristan’a ihracat ve ithalatı

Yıl Türkiye’nin ihracatı (Dolar) Türkiye’nin ithalatı (Dolar)

1980 12.385.709 135.554.176

1990 10.366.111 31.879.529

2000 252.933.912 465.408.286

Buna göre Türkiye’nin Bulgaristan’la ticari ilişkilerinin komşu olmaları-
nın yarattığı avantajla da diğer Balkan ülkelerine göre yükselme eğiliminde
olduğunu söyleyebiliriz. Bulgaristan’ın dış ticaretinde Türkiye ilk beş ülke
arasında yer almaktadır. 2295

Bulgaristan’la Türkiye arasındaki ilişkilerin gelişmesinde ticaret ve
ekonomik iş birliğinin lokomotif olacağını, kültürel iş birliğinin ise ekono-
mik ilişkilerdeki gelişmelere göre yavaş yavaş gelişebileceğini, fakat artan
İslamofobi ve Türk düşmanlığı eğilimleri nedeniyle daha da kötüye gitme
ihtimalinin olduğunu göz önünde bulundurmak gerekmektedir. Bu nedenle
Türkiye’nin güçlü bir uzman kadrosuyla Bulgaristan’ı her yönüyle ele alan
ve takip eden akademik kurum ve kuruluşlarının mevcudiyeti uzun vadeli
ilişkiler için kaçınılmazdır.

2.8. Orta Doğu’daki Siyasi Gelişmeler ve Türkiye (1980-2000)*

Orta Doğu bölgesi, İkinci Dünya Savaşı’nın sona ermesinden itibaren
başlayan ve 1990’lı yıllara kadar devam eden adına “Soğuk Savaş” denen
uluslararası sistemden en fazla etkilenen coğrafyalardan biri olmuştur. Bu dö-
nemin başlarında Avrupa devletleri ideolojik, siyasi ve stratejik olarak Doğu
ve Batı kutupları arasında kamplara ayrılırken Orta Doğu bölgesini ise İsrail
Devleti’nin kuruluşunun neticesinde ortaya çıkan Filistin Meselesi, Arap-İs-
rail mücadeleleri ve Arap devletlerinin İngiliz-Fransız koloniyalizmine karşı
bağımsızlık arayışları gibi olaylar meşgul etmiştir. Soğuk Savaş Dönemi’nin
başlangıcında Orta Doğu’da Türkiye, İran ve Suudi Arabistan devletleri hari-
cinde bağımsız politika izleyen başka bir ülke mevcut değildi. Mısır, Suriye,
Lübnan, Irak, Ürdün, Yemen, Kuveyt ve Körfez Şeyhlikleri gibi ülkeler İngi-
liz-Fransız kolonyal yönetimlerine ya direkt ya da dolaylı olarak bağlı ya da
bağımlı durumdaydılar. 2296

2295  http://www.mfa.gov.tr/turkiye-bulgaristan-siyasi-iliskileri-.tr.mfa
*  Prof. Dr. Mustafa Sıtkı Bilgin, Artvin Çoruh Üniversitesi, Uluslararası İlişkiler-Siyasi
Tarih Uzmanı, e-mail: bilgin.ms@gmail.com, ORCID: 0000-0003-3729-0542.
2296  Mustafa Sıtkı Bilgin, Britain and Turkey in the Middle East: Politics and Influence

613

II. KISIM: 1980-2000 ARASI TÜRKİYE

Sovyet Sosyalist Cumhuriyetleri Birliği’nin (SSCB) 1950’li yılların or-
talarından itibaren Orta Doğu’da etkili politikalar yürütmeye başlamasından
sonra Soğuk Savaş’ın etkileri de bölgede hissedilmeye başlanmıştır. Bölge
bir taraftan süper güçler arasında (SSCB-ABD) petrolün sevk ve kontrolünün
kimde olacağı, bölgesel ekonomik, siyasi ve stratejik çıkarların temini nok-
talarındaki anlaşmazlıklar gibi sebepler yüzünden uluslararası rekabet alanı
haline gelirken diğer taraftan da bu durum bölge ülkeleri arasında stratejik
ve ideolojik çatışmalara ve tarihsel husumetlerin artmasına neden olmaktay-
dı. 2297 Türkiye ise 1950’li yıllarda Batı ile ittifak ilişkilerini geliştirmek için
NATO’ya girerken bunun bir yansıması olarak da Arap ülkeleriyle güvenlik
ağırlıklı ilişkiler kurmak istemiş ancak bunda pek başarılı olamayıp bölge
ülkeleriyle sınırlı ilişkiler kurabilmişti.

Küresel ve bölgesel rekabet ve çıkar çatışmalarının tetiklemesiyle Orta
Doğu’da pek çok kriz ve savaşlar ortaya çıkmıştır. Bu çerçevede 1948-1949
yıllarında başlayan Arap-İsrail Savaşlarını, 1951-53 yıllarında ortaya çıkan
Musaddık Krizi ve daha sonra da 1956 yılında patlak veren Süveyş Krizi
takip etmişti. 1967 yılında meydana gelen Arap-İsrail Savaşı’nı ise 1973’te
ortaya çıkan Arap-İsrail Savaşı takip etmişti. 1973 Savaşı’nın en önemli so-
nuçlarından biri de petrolün bölge tarihinde Araplar tarafından ilk kez strate-
jik bir silah olarak kullanılması olmuştu. Savaşın başlamasından sonra Batılı
devletlerin bilhassa da ABD’nin İsrail’e silah ve stratejik destek sağlaması
üzerine Arap Petrol İhraç Eden Ülkeler Örgütü (OAPEC) petrol üretimini
kısması ve fiyatları yükseltmesi Batı’da ve dünyada küresel bir ekonomik
krize neden olmuştu. OAPEC petrol kısma politikasını 1974 yılı Mart ayına
kadar devam ettirmişti. Bu politika petrol fiyatlarının 4 kat yükselmesine
neden olmuş, savaş öncesinde 3 dolar olan petrolün varil fiyatı 1974 yılında
12 dolara kadar yükselmişti. 2298

1970’lerin ortalarından itibaren ise İran ve Afganistan ve Orta Doğu’da
meydana gelen bir dizi gelişmeler dünyanın dikkatini Orta Doğu’nun temel
sorunu olan Filistin Meselesinden Körfez bölgesinde ortaya çıkan sorunla-
ra doğru yöneltmiştir. 1978-79 Camp David Anlaşması’yla Mısır, İsrail ile
barış yaparak Arap-İsrail anlaşmazlığını giderme noktasında kritik bir eşik
aşılmıştı. Bölge politikalarında Tel Aviv’e büyük bir manevra alanı açan bu
konjektürel durumun İsrail tarafından bir fırsat olarak görülmesi neticesinde

in the Early Cold War Era, IB Tauris: London & New York, 2007, s. 68-96; Mustafa Sıtkı
Bilgin, “British Attitude towards Turkey’s Policies in the Middle East (1945-1947)”, The Tur-
kish Yearbook of International Relations XXXIII, (2003), s .257-269.
2297  Mustafa Sıtkı Bilgin, “Turkey’s Foreign Policy towards the Middle East in the 1950’s
and Its Impact On Turco-Arab Relations”, Gazi Akademik Bakış, C 11, S 21, 2017, s. 246-
253.
2298  Tayyar Arı, Geçmişten Günümüze Ortadoğu: Siyaset, Savaş ve Diplomasi, 5. Bas-
kı, MKM Yay., Bursa 2012, s. 181-200, 218-225, 316-325.

614

TÜRKİYE CUMHURİYETİ TARİHİ-III

1982 yılında Lübnan işgal edilmişti. Bölgede bu olaylar meydana gelirken
Afganistan’ın SSCB tarafından işgali ve 1980 yılında İran-Irak Savaşı’nın
başlaması uluslararası siyasetin dikkatini Filistin Sorunundan uzaklaştırarak
dikkatin Körfez bölgesinde yoğunlaşmasına sebep olmuştu. Bölgesel ve ulus-
lararası güç dengelerinin sarsılmasına yol açan olaylar Türkiye’yi de yakın-
dan etkilemiştir. Ankara bu dönemde Afganistan meselesinde Batı Bloku’yla
birlikte hareket ederken, I. Körfez Savaşı sırasında hem Tahran hem de Bağ-
dat’la dengeli bir ilişki sürdürebilen nadir ülkelerden biri olmuştu. 1980-1988
yılları arasında İran-Irak Savaşı olurken bundan yaklaşık iki yıl sonra Soğuk
Savaş Dönemi sona ermiş ancak Basra Körfezi’nde meydana gelen gelişmeler
uluslararası gündemi meşgul etmeye devam etmiştir. 2299

Birinci Körfez Savaşı’nı yaklaşık 2 yıl sonra ikinci savaş takip etmiş-
tir. Ağustos 1990 tarihinde Kuveyt’in Irak tarafından işgal edilmesi üzerine
Birleşmiş Milletler (BM) harekete geçmiş ve BM altında ABD’nin idare et-
tiği uluslararası koalisyon güçleri Irak’a askerî bir operasyon düzenleyerek
Kuveyt’i Irak işgalinden kurtarmıştır. İşgal neticesinde Irak Devlet Başkanı
Saddam Hüseyin yönetimine karşı BM uluslararası yaptırımlar uygulamış
ve yaklaşık 10 yılı aşkın yaptırım sürecinden sonra 2003 yılı Mart ayında
ABD’nin öncülük ettiği koalisyon güçleri Irak’a askerî bir müdahale düzen-
leyerek Saddam rejiminin devrilmesini sağlamıştır. Netice itibariyle 1970’li
yılların ortalarından sonra Orta Doğu’yu etkilemeye başlayan Körfez böl-
gesi 1980’li ve 90’lı yıllarda bölge siyasetlerinde merkezî bir rol oynamış ve
2000’li yıllardan itibaren de etkisi azalmakla beraber Orta Doğu politikala-
rında önemini korumaya devam etmiştir. 2300

İran-Irak Savaşı bölgesel etkileri bağlamında ele alındığında, bu duru-
mun Körfez ülkeleri bakımından farklı değerlendirildiği görülmektedir. Sa-
vaş boyunca Körfez ülkeleri Batı ile beraber Irak’ı desteklerken İran’dan (Şii
yayılmacılığından) kaynaklanan tehdit algısının bölge üzerindeki etkisinin
azaldığı görülmüştür. Körfez ülkeleri Irak’a büyük oranda ekonomik yardım-
larda bulunmuşlardır. Ancak, İran’ın Şii yayılmacılığı tehdidine karşı iş bir-
liğini sağlamak amacıyla Suudi Arabistan, Kuveyt, Bahreyn, Umman, Katar
ve Birleşik Arap Emirlikleri (BAE) arasında 25 Mayıs 1981 yılında kurulan
Körfez Ülkeleri İşbirliği Konseyi (KİK), Irak’ı KİK’e almak istememişlerdir.
İran-Irak Savaşı sonunda ise Irak, uğradığı zararların tazmin edilmesi için
Körfez ülkelerinden ve bilhassa da Kuveyt’ten maddi destek talep ettiğinde
istediği oranda yardım alamamıştır. Suudi Arabistan 30 milyar dolar, Kuveyt
ve BAE ise 8’er milyar dolar ekonomik yardımda bulunmuşlardır. Ancak Irak,
savaş döneminde farklı ülkelerden borç olarak aldığı 70 milyar doların (ki bu-
2299  Mustafa Sıtkı Bilgin, “Türk-Irak İlişkilerinin Tarihsel Boyutu”, Irak Krizi, Drl. Ü.
Özdağ ve diğerleri, ASAM, Ankara 2003, s. 230-233; Arı, Geçmişten Günümüze Ortadoğu,
s. 365-399, 401-437.
2300  Bilgin, “Türk-Irak İlişkilerinin Tarihsel Boyutu”, s. 230-233.

615

II. KISIM: 1980-2000 ARASI TÜRKİYE

nun 44 milyar doları Kuveyt ve Suudi Arabistan’a aitti) da ödenmesini talep
ettiğinde olumsuz yanıt almıştı. Irak her ne kadar savaştan ekonomik olarak
çok olumsuz etkilendiyse de askerî açıdan gücünü muhafaza etmişti. Körfez
ülkelerinin özellikle de Kuveyt’in maddi destek vermemesi ise 1990’da İkin-
ci Körfez Savaşı’nın ortaya çıkmasının ana sebeplerinden biri olmuştu. 2301
Irak’ın Kuveyt’i işgalinin bir diğer bölgesel sonucu da Mısır’ın Camp David
Anlaşması sebebiyle uğradığı bölgesel yalnızlıktan kurtulup tekrar bölge po-
litikalarında etkili olmaya başlaması olmuştur.

Turgut Özal’ın Başbakan olduğu dönemde cereyan eden Irak-İran savaşı
sürecinde Türkiye aktif ve dengeli bir dış politika çizgisi takip etmiştir. Tür-
kiye bir taraftan Batı ile siyasi ve ekonomik ilişkileri geliştirmiş, Orta Doğu
politikalarında da aktif ve dengeli bir tutum takınmıştır. Türkiye bölgesel po-
litikalarda aktif rol alırken Irak-İran savaşı esnasında her iki savaşan ülkeyle
de dengeli bir ilişkiyi sürdürmüştür. Türkiye’nin bu iki ülkeye ihracatı 1980
yılında toplam ihracatın yüzde dördünü oluştururken bu oran daha sonraki
yıllarda yüzde 25’e kadar ulaşmıştır. Türkiye ayrıca Kürt Sorunu konusunda
Irak’la iş birliği içerisine girerken Kerkük Petrolleri ise Türkiye üzerinden
Yumurtalık petrol boru hattından ihraç edilmekteydi. Türkiye ayrıca oyna-
dığı arabuluculuk rolüyle de her iki ülkenin dış dünya ile temasını sağlayan
bir konumda bulunmaktaydı. Türkiye’nin denge politikası takip etmesinde
SSCB’nin bölgede etkinlik kazanmasını önlemek ve Körfez bölgesinde istik-
rarsızlığın yayılmasına engel olmak gibi amaçları gerçekleştirmek yatmak-
taydı. Türkiye’nin izlediği politikalar Arap ülkeleri, İsrail ve Batılı ülkeler
tarafından da olumlu ve dengeli bulunmuştur. Türkiye bu aktif ve dengeli
bölgesel politikasını Turgut Özal’ın cumhurbaşkanı olduğu 1991 yılındaki
İkinci Körfez Savaşı sürecinde de devam ettirmiştir.  2302

Ancak bu dönemde Türkiye’nin ikili ilişkilerde sorunlu olduğu en bariz
devlet Suriye olmuştur. Türkiye-Suriye ilişkileri, PKK terörü ve su sorunu
nedeniyle 1980’li yıllarda gerilirken Türkiye-Irak ilişkileri ise jeopolitik fak-
törler ve bölgesel konjonktürel şartların etkisiyle yumuşamıştı. Bu durumun
başta gelen nedenlerinden biri, 1980 yılında patlak veren İran-Irak Savaşı’n-
dan sonra Bağdat yönetiminin Türkiye’ye olan bağımlılığının artmasıydı. Su-
riye’nin 1982 yılında Irak sınırını kapatması ve petrol boru hattı faaliyetlerini
askıya alması, Bağdat yönetimini petrol ihraç edebilmek için Türkiye ile iyi
geçinmeye zorlamıştır. Türkiye-Irak ilişkilerinde meydana gelen yumuşama-

2301  Joe Stork and Ann M. Lesch, “Why War? Background to the Crisis”, Middle East
Report, no. 167, Kasım-Aralık 1, s. 11-18; Kulwant Kaur, “United Nations and Gulf Crisis”,
India Quarterly, January-June 1992, Vol. 48, no. 1/2 (January-June 1992), s. 61-62.
2302  Mustafa Sıtkı Bilgin, “Türkiye’nin AB’ye Katılma Sürecinde Orta Doğu’da Sahip Ol-
duğu Stratejik Konumun Önemi”, Türkiye Avrupa Birliği İlişkileri, Drl. Harun Arıkan
Muhsin Kar, Ankara 2005, s. 255; Tayyar Arı, “Orta Doğu İle İlişkiler”, Türk Dış Politikası
1918-2008, Der Haydar Çakmak, Platin Yay., Ankara 2008, s. 776-777.

616

TÜRKİYE CUMHURİYETİ TARİHİ-III

nın ikinci nedeni de, Irak’ın Kürt ayrılıkçı hareketini kontrol edebilmek için
Türkiye ile iş birliği yapmaya karar vermiş olmasıydı. Bu çerçevede, Ankara
ile Bağdat arasında 1984 yılında imzalanan güvenlik protokolü iki ülke ordu-
larına sınırın karşı tarafında üç kilometreye kadar sıcak takip hakkı tanımıştı.
Türkiye, dolayısıyla bu protokolden 1980’li yılların sonlarından itibaren etkin
bir şekilde faydalanmaya başlamıştı. 2303

Türkiye-Suriye ilişkileri ise Suriye’nin bağımsızlığını kazanmasından
itibaren Hatay sorunu ve su rejimi konusunda karşılıklı talep ve iddialar çer-
çevesinde şekillenirken 1980’lerden sonra buna bir mühim konu daha eklen-
mişti. Bu tarihlerden sonra Suriye’nin PKK’ya destek vermesi iki ülke ara-
sındaki ilişkileri oldukça germişti. Özellikle Suriye’nin akarsuların paylaşımı
konusunda Türkiye’yi zorlamak için terör örgütlerini desteklemeye başlaması
1980 sonrası dönemde su sorununun bölgesel siyasi bir probleme dönüşmesi-
ne yol açmıştı. Böylece su ve terör, Türkiye-Suriye ilişkilerini şekillendiren
iki ana sorun olarak bu dönemde iç içe geçmişti. Türkiye’den doğup Suriye
topraklarına yönelen Fırat Nehri havzasının yanı sıra, Dicle Nehri havzasını
da kapsayan Güneydoğu Anadolu Projesi’nin (GAP) yapımına 1980 yılında
başlanması, yeni bir gerginlik kaynağını teşkil etmişti. Türkiye; GAP’ın, su
kaynaklarının daha verimli kullanılması için yürütülen bir proje olduğunu
savunurken aynı zamanda Fırat Nehri’nin de sınır aşan sular hukuku kapsa-
mında değerlendirilmesini talep etmekteydi. Şam yönetimi ise Fırat’ın ulus-
lararası sular kapsamında değerlendirilmesi gerektiğini iddia etmekteydi. Su-
riye daha sonra su meselesini bir Arap meselesi haline getirmiş ve “Türkler
Arap suyunu kontrol ediyor” diyerek Arap Birliği içinde Türkiye’yi suçlayan
çeşitli kararların alınmasına sebep olmuştu. 2304 Türkiye ile Suriye arasında
asıl sorun Şam yönetiminin 1979 yılında terör örgütü Kürdistan İşçi Partisi
(PKK)’nin lideri Abdullah Öcalan’ı topraklarına kabul etmesiyle başlamıştır.
Suriye, 1990’lı yılların sonuna kadar PKK’ya çeşitli yönlerden destek vermiş-
tir. Bu dönemde PKK, Suriye’nin de desteğiyle Lübnan topraklarında kamp-
lar kurmuş ve eğitimler almıştır. Ayrıca Suriye, maddi destek ve silahlanma
konusunda da PKK’ya yardımda bulunmuştur. Bu durum 1990’lı yılların or-
talarından itibaren Türkiye’nin, Suriye’yi ciddi bir tehdit olarak algılamasına
neden olmuştur. Bu sebepten dolayı 1998 yılında PKK terör örgütü liderinin

2303  Mustafa Sıtkı Bilgin, “Türkiye-Suriye İlişkilerinin Tarihsel Arka Planı (1918-2002)”,
Suriye: Tarih, Siyaset, Dış Politika, Drl. H Mustafa Eravcı, TTK Yay., Ankara 2018, s. 169-
170.
2304  Bilgin, “Türkiye-Suriye İlişkilerinin Tarihsel Arka Planı”, s.169-170; Ali Çarkoğlu
ve Mine Eder, “Domestic Concerns and the Water Conflict over the Euphrates-Tigris River
Basin”, Middle Eastern Studies, C 37, S 1, 2001, s. 310-311; Gün Kut, “Türk Dış Politikasın-
da Su Sorunu”, Türk Dış Politikasının Analizi, Ed. Faruk Sönmezoğlu, Der Yay., İstanbul
1994, s. 227; Ayşegül Kibaroğlu ve Tuğba Evrim Maden, “An Analysis of the Causes of Water
Crisis in the Euphrates-Tigris River Basin”, Journal of Environmental Studies and Scienc-
es, S 4, 2014, s. 348-349.

617

II. KISIM: 1980-2000 ARASI TÜRKİYE

Suriye’den çıkarılmasını talep eden Türkiye, çok sert açıklamalar yapmış ve
bunun neticesinde de Öcalan Suriye’den sınır dışı edilmiştir. Suriye’nin PKK
terörüne verdiği desteği kesmesinden sonra ikili ilişkiler hızla düzelmeye
başlamıştır. Bu düzelmenin yasal zemini de 20 Ekim 1998 tarihinde teröre
karşı iş birliğini öngören Adana Mutabakatının imzalanmasıyla atılmıştır.
Mutabakatın imzalanmasından sonra Ankara-Şam ilişkilerine ivme kazan-
dıran adım, 2000 yılında Türkiye Cumhurbaşkanı Ahmet Necdet Sezer’in,
Suriye Devlet Başkanı Hafız Esad’ın cenazesine katılması olmuştur.  2305

Ahmet Necdet Sezer’in bu ziyareti karşılıksız kalmamış ve Suriye Baş-
kan Yardımcısı Abdülhalim Haddam da Türkiye’yi ziyaret etmiştir. Haddam,
iki günlük ziyareti sırasında Cumhurbaşkanı Sezer’e Beşar Esad’ın iyi niyet
mesajını iletirken, Şam yönetiminin Ankara ile siyasi, ekonomik, askerî ve
kültürel alanlarda ilişkileri geliştirme isteğini de belirtmiştir. 2000 yılında
Suriye’de başlayan yönetimi ele alan oğul Beşar Esad ve 2002 yılında Türki-
ye’de iktidara gelen Adalet ve Kalkınma Partisi ile birlikte iki ülke arasında
ilişkiler ve karşılıklı ziyaretler artarak devam etmiştir. Irak işgali sırasında
Amerika Birleşik Devletleri’nin talebi olan Türkiye topraklarının kullanıl-
masına dair tezkerenin, 1 Mart 2003’te Türkiye Büyük Millet Meclisinde
reddedilmesi, Irak işgaline karşı olan Şam ile Ankara’nın yakınlaşmasına yol
açmıştır. Ayrıca Türkiye, Irak’ın işgali sonrasında ABD ve İsrail’in Suriye’ye
yönelik olası bir saldırıyı gündeme getirmelerine tepki göstererek Suriye’ye
destek vermiştir. Bundan başka, ABD’nin Irak’ın kuzeyinde kurmak istediği
Kürt devletine yönelik endişeler de Türkiye-Suriye ve İran arasında iş birliği-
nin geliştirilmesine yol açmıştır. 2306

Kısaca özetlemek gerekirse, 1980-2000 yılları arası dönem Soğuk Savaş
Dönemi’nden ABD’nin tek kutuplu olarak küresel hâkimiyetini oluşturmaya
çalıştığı ama pek de başaramadığı ve küresel belirsizliğin egemen olduğu bir
geçiş dönemi olmuştur. Geçiş dönemi uluslararası sistemin belirsizliklerin-
den en fazla etkilenen bölgelerden biri de Orta Doğu coğrafyası olmuştur.
Dolayısıyla, Soğuk Savaş sonrası döneme adapte olamayan ve Türkiye’nin
de içinde bulunduğu Orta Doğu bölgesinde ortaya çıkan bölgesel çatışmalar
artık Soğuk Savaş Dönemi’nin göreceli istikrar ortamının ve öngörülebilir-
liğinin olmadığını göstermişti. Balkanlar, Kafkasya ve Orta Doğu’daki peş
peşe ortaya çıkan yeni çatışmalar Türkiye’nin bu bölgelere yönelik stratejiler
geliştirmesi mecburiyetini ortaya çıkarmıştı.

Türkiye’nin özellikle Turgut Özal’ın başbakanlık ve cumhurbaşkanlığı
dönemine rastlayan bu uluslararası geçiş dönemine iyi bir şekilde uyum sağ-

2305  Çarkoğlu ve Eder, “Domestic Concerns and the Water Conflict over the Euphrates-Ti-
gris River Basin”, s. 319.
2306  Hasan Duran, “Adana Protokolü Sonrası Türkiye-Suriye İlişkileri”, Ortadoğu Yıllığı
2011, Sakarya 2011, s. 510; Arı, Geçmişten Günümüze Ortadoğu, s. 433-479.

618

TÜRKİYE CUMHURİYETİ TARİHİ-III

lamaya çalıştığını söylemek mümkündür. Ankara izlediği aktif, dengeli ve
çok yönlü bölgesel dış politika ile bu uyumu ortaya koymuştu. Türkiye takip
ettiği ekonomi merkezli dış politikasıyla daha önce iyi ilişkiler kuramadığı
bölge ülkeleri üzerinde etkili olma imkânına sahip oldu. Bölgede ortaya çıkan
kriz ve çatışmaları doğru yöneterek risklerin azaltılmasına ve ortaya çıkan
fırsatların da değerlendirilmesine yönelik uygun stratejileri geliştirebilmişti.

2.8.1. İran-Irak Savaşı Sırasında Türkiye’nin Politikası*

Sovyetler Birliği’nin 1979 yılında Afganistan’ı işgal ettiği dönemde İran
ve Irak uzun sürecek bir savaşa girdiler. Bu savaş, daha sonra bölgenin ka-
derine etki eden önemli kırılma noktalarından biri oldu. İran-Irak Savaşı iki
ülke arasında 1980-1988 yılları arasında sekiz yıl süren ve içinde bulundu-
ğumuz 21. yüzyıla da etkileri olan bir savaştır. Birinci Körfez Savaşı da de-
nen bu savaş siyasi tarihte 20. yüzyılın önemli olaylarından biri olarak de-
ğerlendirilir. İran-Irak Savaşı, iki ülke arasında uzun yıllara dayanan sınır
anlaşmazlıkları, iç meselelere müdahale iddiaları ve “İran devrimi ihracı”
suçlamaları nedeniyle Irak lideri Saddam Hüseyin’in İran’ın Irak sınırında
yer alan ve Arapların yaşadığı İran’ın Huzistan eyaletinin iki önemli kenti
olan Abadan ve Hürremşehir’e 22 Eylül 1980’de saldırmasıyla başlamış ve
1988 yılına kadar sürmüştür.

22 Eylül 1980’de Irak’ın İran topraklarını işgali ile başlayan savaşın
nedenleri arasında, iki ülke arasında çok uzun bir geçmişe sahip olan sınır
sorunları, İran’ın Basra Körfezindeki hâkimiyetine son verme düşüncesi ve
1979 yılında İran’da gerçekleşen Humeyni Devrimi’nin Irak’taki Şii nüfusu
etkilemesinden duyulan kaygılar sayılabilir. İki ülke arasında gerilim gittikçe
artmış ve gerginlikler üzerine, 17 Eylül 1980’de Irak, Cezayir Anlaşması’nı
feshettiğini duyurmuş, 22 Eylül 1980’de de savaş resmen başlamıştır.

Saddam Hüseyin’in Irak ordusu ile İran’a saldırmasının üç temel hedefi
vardı:

1. İran’daki Humeyni yönetimine zarar vermek, yıpratmak, devirmek,

2. Irak’ın Basra Körfezi ve Orta Doğu’da, Arap davasının savunucusu
olarak konumunu güçlendirmek,

3. Şattü’l-Arap su yolu üzerindeki tüm kontrolü Irak lehine yeniden sağ-
lamak.

Irak 1973 İsrail savaşından itibaren ordusunun modernleşmesine yöne-
lik yoğun bir çaba göstermişti. Bu durum Saddam Hüseyin’in yeni ordusuna
güvenini fazlasıyla arttırmıştı. Fakat modernleşen bu ordu sadece savaşın ilk

*  Prof. Dr. Cemalettin Taşkıran, Ankara Hacı Bayram Veli Üniversitesi, İİBF Uluslararası
İlişkiler Bölümü Öğr. Üyesi.

619

II. KISIM: 1980-2000 ARASI TÜRKİYE

birkaç ayında kısa bir üstünlük sağlayabildi. Çünkü Humeyni’nin Irak or-
dusunu küçümsediği gibi, Saddam Hüseyin de ordusuna duyduğu güvenle
İran’ın gücünü küçümsemişti.

Ayrıca bölgenin önemli güçlerinden biri olan Mısır, Camp David An-
laşması ile İsrail barışından dolayı Arap Dünyası’ndan tecrit edilmişti. Irak
bütün bu durumları, kendisinin Körfez’de baskın ve etkili bir güç olması için
uygun bir fırsat olarak görmüş ve İran’a yönelik saldırgan tavrını gittikçe
arttırmıştır. İran’da iktidara yeni gelen Humeyni’nin İran devrimini ihraç fa-
aliyeti olarak da attığı ilk aktif adım bu savaş olmuştur denilebilir. Bütün
bunların sonucunda da sekiz yıl süren İran-Irak savaşı ortaya çıkmıştır.

Savaş boyunca dönemin küresel güçleri savaşın durdurulması ve sonlan-
dırılması gibi bir düşünce içinde olmamışlardır. Fiilen savaşın tarafları olan
ülkelerin savaştan vazgeçmelerini sağlayacak bir faaliyet göstermemişler,
hatta savaşın uzamasına sebep olacak, taraflara silah temin etmek gibi faali-
yetlerin içerisinde olmuşlardır.

İkinci Dünya Savaşı sonrası dönemde İran-Irak ilişkileri hep gergin ol-
muştur. 1969 Nisan ayında,Amerika Birleşik Devletleri’nin de desteğini alan
İran Şahı, 1937 yılı İran-Irak sınır antlaşması ile Irak’a bırakılan, bölgenin
önemli bir su yolu olan Şattü’l-Arap’ı geri almak istemişti. Bu amaçla o yıllar-
da, güç gösterisi olarak gemilerini bölgeye gönderdi. Bu yüzden 1970 yılında
İran-Irak diplomatik ilişkileri kesildi. Ancak taraflar arasında sınır problem-
leri sürse de mesele büyük bir krize dönüşmedi. Fakat 1970’lerde Sovyetler
Birliği, İngiltere, Çin, ABD’nin dâhil olduğu bölgesel değişim ve rekabet,
İran-Irak ilişkilerini etkiledi. Bu yıllarda İran’da Muhammed Rıza Şah, Kör-
fez’in koruyucusu ve bölgenin en güçlüsü olarak İran’ı görüyor ve öyle dav-
ranıyordu. İran’ın bu tavrı İran-Irak ilişkilerinin hızla gerginleşmesine sebep
oldu. Şattü’l-Arap su yolunun kontrolü Irak’a verilmişti. Bu durum anlaşma-
nın başından itibaren İran’ı rahatsız etmekteydi.1969’da İran, Şattü’l-Arap
sınırını ve Irak’ın kontrolünü artık kabul etmediğini açıkladı. Irak ise İran’ı
uluslararası hukuk kurallarını ihlal etmekle suçladı. Bu gergin süreçte İran’ın
Iraklı ayrılıkçı Kürtlerin isyanına destek verdiği de görüldü. 2307 Bu kriz fazla
büyümedi. 1975 Cezayir Anlaşması ile tarafların Şattü’l-Arap su yolu anlaş-
mazlığı geçici olarak çözüldü. Buna göre iki ülke arasındaki sınır, su yolu-
nun en derin noktasından geçecekti. Ayrıca İran, Irak’taki ayrılıkçı Kürtleri
merkezî hükûmete karşı desteklemeyeceğini taahhüt ediyordu. Irak bu anlaş-
mayı sınırları içindeki ayrılıkçı Kürt ayaklanmasını bastırabilmek için kabul
etmişti. Bu anlaşma ile su yolu paylaşılmıştı ve sorun çözülmüş gibi görünü-
yordu. Fakat İran 1971 yılındaki silahlı çatışmalarda ele geçirdiği Irak’a ait
Körfez adalarından çekilmedi. Bu durum da antlaşmaya rağmen daha sonra
iki ülke arasındaki ilişkilerin olumlu yönde gelişmesine engel oldu.

2307  Philip Robıns, Turkey and the Middle East, London 1991, s. 42-43.

620

TÜRKİYE CUMHURİYETİ TARİHİ-III

Savaş öncesi iki ülke arasındaki gerilimde bir diğer önemli konu da 1973
Arap- İsrail Savaşı oldu. Irak bu savaşta ordusunun teknolojik eksikliklerini
fark etti ve savaş sonrasında bu eksikleri giderme yoluna gitti. Irak’ta Baas
Partisi’nin etkisinin arttığı bu süreçte, ordu teknolojik olarak hızla güçlendi-
rilmeye çalışıldı. 1979’da Saddam Hüseyin’in iktidara gelmesiyle güçlü or-
duya sahip olma anlayışı Irak’ın iç ve dış politikasının temeli oldu denibilir.

1979 yılı İran ve Irak için önemli bir değişim dönemidir. İran’da Aye-
tullah Humeyni liderliğinde devrim gerçekleşmiş ve elli dört yıllık Pehle-
vi Hanedanı son bulmuştur. Aynı yılın temmuz ayında Saddam Hüseyin
Irak’ta kontrolü ele geçirmiştir. Zaten gergin olan İran-Irak ilişkileri, İran’da
Humeyni’nin iktidara gelmesi ile iyice bozulmaya başladı. Irak’ta Saddam
Hüseyin Hükûmeti, İran’daki Şii hükûmetin, Irak’taki Şii çoğunluğu Sünni
iktidara karşı kışkırtmasından endişe ediyordu. Saddam Hüseyin’e göre, Hu-
meyni İran’da yaptığı devrimin bir benzerini Irak’ta da yapmak için çalışma
yürütmekteydi. Saddam Hüseyin, İran’ın henüz düzensiz birlikleriyle devri-
mi koruma çabasında olmasını, kendisi için bir fırsat olarak düşünmüş, İran
Devrimi ülkede henüz yerleşme dönemindeyken onu etkisiz hale getirmenin
birkaç hafta gibi çok kısa bir süre alacağı yanılgısına düşmüştür.

Humeyni’ye göre ise Saddam, devrimden sonra İran’ın zayıf kaldığını
düşündüğü için Körfez’deki Arap ülkelerinin de desteğini alarak İran’ı işgal
etmek istediğini düşünüyordu. Bu arada İran, devrimini İran dışına ihraç et-
mek amacıyla tüm İslam dünyasında ciddi planlamalar yapıyor ve bunun için
büyük bütçeler ayırıyordu. Humeyni’nin temel sloganlarından birisi “maz-
lumların” istibdat ve diktatörlüğe karşı ayaklandırılması gerektiğiydi. İran,
bu amaçla Lübnan’da Hizbullah, Filistin’de İslami Cihad gibi örgütlerin ku-
rulmasına öncülük etti.

İran, ordunun yeniden yapılandırılması için bazı önemli adımlar da attı.
Bu elbette yeterli değildi. Yaklaşık 300.000 civarında olan İran ordusunun
mevcudu yarıya düşmüştü. Bu dönemde İran’da bütün çabalara rağmen 1979
devrim öncesi gücün ancak yarısına ulaşılabilmiştir.  2308

Bu yüzden Irak, İran’da 1979 Humeyni Devrimi’nin yarattığı istikrarsız
ortamdan yararlanarak, İran’daki Arap bölgesi Huzistan’ı ele geçirmek niye-
tini açığa vurmaya başladı. Zira kara ve hava gücü üstünlüğü Irak’ta gözükü-
yordu. İran’da ise asker sayısı ve deniz kuvvetleri üstünlüğü vardı.

Başlarda İran ile Irak arasındaki ihtilaflı konular gerginlik nedeni ol-
maya devam etse de büyük çatışmalara dönüşmedi. Fakat İran’da Ayetullah
Humeyni liderliğinde 1979 yılında gerçekleşen devrim, iki ülke arasındaki
tüm diplomatik köprülerin atılmasına ve ilişkilerin daha da gerginleşmesine

2308  Ali Fuat Saraç, İran-Irak Savaşı’nın Askerî Analizi, Genelkurmay Askerî Tarih ve
Stratejik Etüt Başkanlığı Yay., Ankara 2000, s. 8.

621

II. KISIM: 1980-2000 ARASI TÜRKİYE

neden oldu.

Fırat ile Dicle’nin birleşme noktası olan Şattü’l-Arap su yolu, iki ülkenin
uzun yıllar süren ihtilafına, birbirlerine karşı savaşan silahlı grupları destek-
lemesine ve 8 yıl süren yıpratıcı bir savaşa yol açtı. Savaşın sebebi olarak gös-
terilen Şattü’l-Arap su yolu meselesi savaşın önemli bir sebebiyse de Sünni
Arap ülkelerinin, İran Şiiliğinin yayılmasından duydukları endişe de önemli
bir diğer sebeptir. Irak lideri Saddam’ın İran’a savaş başlatması halinde bölge-
de geniş bir Arap desteği bulacağını düşünmesi de bir başka önemli nedendir.

Humeyni devrimi sonrasında, 1980 yılının ortalarında, İran ordusundaki
bazı yüksek rütbeli subaylar tasfiye edilmişti. Amerikalı rehineler mesele-
si yüzünden İran Amerika Birleşik Devletleri’nin de düşmanlığını çekmişti.
Bu durum dünya kamuoyunda İran’ın hem güçsüz hem de uluslararası alan-
da yalnız durumda olduğu izlenimini uyandırmıştı. Irak bundan da cesaret
alarak, İran’ın iki ülke arasında anlaşmazlık konusu olan bölgeden askerle-
rini çekmesini istedi. İran bu isteği reddetti. Bunun üzerine Irak, 16 Eylül
1980’de, 1975 Cezayir Şattü’l-Arap Antlaşmasını feshettiğini de açıkladı 2309.
22 Eylül 1980 günü de, hazırlığını önceden yapmış olan Irak ordusu sınırı
geçerek İran’a saldırdı. Sınırın geçilmesiyle de İran-Irak Savaşı başladı.

Savaşın ilk günlerinde, baskın avantajını iyi kullanan Irak savaşta üs-
tünlüğü ele geçirdi. Irak, İran’da devrimden sonra yaşanan istikrarsız ortama
güvenerek hiçbir resmî uyarı yapmadan ani bir saldırı başlatmıştı. Fakat bek-
lenenin aksine, Irak saldırıda çok az ilerleme kaydetti. Bu arada 1980 yılı kış
ayları boyunca yapılan barış girişimleri de bir sonuç vermedi.

1981 Nisan ayından itibaren savaş yeniden alevlendi. Savaşta iki ülke
de karşılıklı olarak, başkentleri Tahran ve Bağdat başta olmak üzere, önemli
şehirleri karşılıklı bombaladılar. Her iki taraf da önemli sivil kayıplara ma-
ruz kaldılar. Belirtmek gerekir ki İran’ın silahları Amerika silahlarıydı. Ama
İran’ın Humeyni devrimi sonrası Amerika ile ilişkileri iyi değildi. Bu yüzden
de elindeki ABD silahlarının yedek parça ve mermilerini tamamlayamıyor-
du. Ayrıca savaşta Irak’ın belirgin bir hava kuvveti üstünlüğü vardı. Buna
karşılık İran’ın savaşan personel gücü Irak’ın personel gücünün üç katına ya-
kındı. Bu yüzden İran insan gücüne dayanan bir taktikle savaştı. Bu taktikle
de savaşın hemen başında kara savaşlarında üstünlüğü yakaladı. Bu şekilde
devam eden savaşta Irak askerî personel temini açısından sıkıntılı duruma
düştü. Saddam Hüseyin üniversite öğrencileri ve öğretim üyeleriyle birlikte
14-35 yaşları arasındaki gönüllülerin cepheye gönderilmesini istedi  2310

Diğer yandan İran zamanla 1979 Devrimi’nin getirdiği istikrarsız ortam-

2309  Nihat Ersin, Ortadoğu Savaşlarının Perde Arkası, Gündem Yay., İstanbul 2003,
s. 111.
2310  Ali Fuat Saraç, age., s.41.

622

TÜRKİYE CUMHURİYETİ TARİHİ-III

dan sıyrıldı ve Irak saldırılarına direnişini arttırdı. Böylece de savaş karşılıklı
olarak bir yıpratma sürecine girdi. İran bir yandan ilerleyen Irak birlikleriyle
savaşarak onları durdurmaya çalışıyor, diğer yandan da Irak’ın Basra Lima-
nı’nı da bombalıyordu.

Irak kuvvetlerinin planı, kış gelmeden savaşı bitirmekti. Fakat Irak kuv-
vetleri İran direnişi karşısında hızlı ilerleyemiyor ve savaşta istediği sonu-
cu alamıyordu. Savaş sırasında Irak kuvvetlerinin başarılı olamamasındaki
önemli etkenlerin başında Irak ordusundaki emir-komuta zincirinin liyakatli
ve bilgili ellerde olmaması ve ordunun iyi yönetilememesi olmuştur. 2311 Eylül
ayının sonunda Irak ordusu, İran’ın Huzistan eyaletine bağlı ve Arapların
yaşadığı iki sınır kenti Abadan ile Hürremşehir’i abluka altına almıştı. Ancak
buralarda da son hamleyi gerçekleştirip tam olarak ele geçiremiyordu. İran
ısrarla karşı koyuyordu. 2312

Irak’ın İran’a saldırısının başlarında Irak açısından çabuk ve kolay bir za-
fer elde edileceği kanaati vardı. Bu zaferle de Irak Arap dünyasında büyük bir
prestij kazanacağını hesaplıyordu. Ayrıca Humeyni’nin bölgedeki prestij ve
itibarının kırılacağı düşünülüyordu. Öyle olmadı. 1979 Devrimi’nden hemen
sonra Humeyni tarafından tasfiye edilen İran ordusu komuta kademesinin or-
taya çıkardığı boşluk hemen doldurulamadı. Büyük oranda komutasız kalan
İran ordusu yeniden örgütlenme çabasına girdi. Süratle eksiklerini tamamla-
yarak her geçen gün daha büyük bir direnme göstermeye başladı.

1982 yılına kadar olan sürede Irak güçleri İran’ın çok küçük bir toprak
parçasını işgal etti. 2313 Fakat gün geçtikçe toparlanan İran kısa sürede Irak
güçlerini püskürterek Haziran 1982’de, kaybettiği toprakların neredeyse ta-
mamını geri almayı başardı.

Artık savaş bir karşılıklı yıpratma savaşına dönüştü. Yıpratma savaşla-
rında ekonomik gücünü ve insan kaynağını en uzun süre kullanabilen tarafın
avantajlı olduğu biliniyordu. İran bu uzun savaşta, stratejisini çabuk bir zafer
üzerine kuran Irak’a göre, daha rahat hissediyordu. Irak’ın içi de karışmıştı.
Savaş sırasında, Irak içinde Halkın Mücahitleri Örgütü Irak tarafında yer al-
mıştı. Fakat Kürdistan Demokratik Partisi (KDP) ile Kürdistan Yurtseverler
Birliği (KYB) gibi Irak’taki ayrılıkçı Kürt grupları bölücü düşüncelerle İran’ı
destekliyorlardı.

Irak, savaş içinde İran’ın ekonomik gücünü zayıflatma amacıyla saldı-
rılara da başladı. Bilindiği gibi ülkenin de ekonomik gücü büyük ölçüde, en

2311  Ali Fuat Saraç, age., s.11.
2312  Tayyar Arı, 2000’li Yıllarda Basra Körfezinde Güç Dengesi, Alfa Yay., İstanbul
1999, s. 200.
2313  Fahir Armaoğlu, 20.Yüzyıl Siyasi Tarihi, (Cilt I-II, 1914-1990), Türkiye İş Bankası
Kültür Yay., Ankara 1994, s. 872.

623

II. KISIM: 1980-2000 ARASI TÜRKİYE

büyük gelir kaynakları olan petrole dayanıyordu. Irak, boru hatlarından pet-
rol ihraç edebilirken İran, ihracatını büyük ölçüde Basra Körfezi’nden yapı-
yordu. Yani, Basra Körfezi’ndeki petrol ticaretinin kesintisiz sürmesi Irak’ın
değil, İran’ın işine geliyordu. Bu sebeple Irak, Basra bölgesinde petrol taşıyan
İran gemilerine saldırılar düzenlemeye başladı. Benzer şekilde İran da, Irak
petrol tesislerine yönelik saldırılara girişti.

Savaşın bir petrol savaşına dönüşmesiyle birlikte savaşta yeni aktörlerin
devreye girmeye başladığı görüldü. Körfez petrol ticaret ve sevkiyatının zarar
görmesi, Amerika Birleşik Devletleri’nin savaşa daha aktif olarak katılması-
na sebep oldu. ABD ve onun müttefikleri, Avrupa ve Japonya, büyük ölçüde
körfez petrolüne bağımlıydı. Onlara petrol sağlayacak yolun saldırıya açık
olması onlar için tehlikeli ve kabul edilemez bir durumdu. Körfez petrol yo-
lunu açık tutmak için Amerika Birleşik Devletleri bölgeye bir filo gönderdi ve
ABD bayrağı çekmiş Kuveyt tankerlerini korumaya başladı. Böylece savaşa
yeni bir boyut gelmişti.

İran’ın Basra Körfezi’nden petrol sevkiyatını engellemek için saldırıla-
ra girişmesi üzerine Birleşmiş Milletler (BM) Güvenlik Konseyi 1 Haziran
1984 tarihinde 552 sayılı bir ateşkes kararı aldı. 2314 Bu ateşkes ABD istekleri
doğrultusunda alınmış bir karar olarak değerlendirildi. İran’ın 1986 yılında,
körfezde stratejik konumda bulunan Fav Adası’nı ele geçirmesi Irak için son
derece önemli bir kayıptı. Durumu değerlendiren Irak hemen bir barış planı
önerdi. Irak’ın barış planı önerisine göre savaşan taraflar savaştan önceki sı-
nırlarına çekilecek ve aralarında bir saldırmazlık anlaşması imzalanacaktı.
Ayrıca taraflar birbirlerinin iç işlerine karışmayacaktı.

Birleşmiş Milletlerin ateşkes çağrılarına rağmen savaş 1988 yılına ka-
dar sürmüştür. Savaş, iki tarafın da kabul ettiği Birleşmiş Milletler Güvenlik
Konseyi’nin 598 numaralı ateşkes kararıyla durdu. Sekiz yıl süren savaş 1988
Ağustos ayında yapılan bu ateşkes ile sona erdi.

Daha sonra Birleşmiş Milletler gözetiminde yapılan barış görüşmelerin-
den hemen bir sonuç çıkmadı. İran, görüşmeler için ön koşul olarak toprak-
larındaki tüm Irak askerlerinin çekilmesini isterken Irak Şattü’l-Arap su yolu
üzerinde ortak denetim kurulmasında ısrar etti. İki ülke arasındaki barış, an-
cak Irak’ın Kuveyt’i 1990 Ağustos ayında işgal etmesinin ardından, ABD ile
savaşma endişesiyle, İran’dan aldığı toprakları geri vermesiyle gerçekleşe-
cektir.

Savaşın sona ermesini takip eden birkaç hafta içinde de İran güçleri, Irak
topraklarını tahliye ederek 1975’teki Cezayir Antlaşması’nda öngörülen sı-
nırlara çekildi.

İran - Irak Savaşı’nda bir önemli konu da savaşta doğrudan tarafı olmayan
2314  Armaoğlu, age., s. 873.

624

TÜRKİYE CUMHURİYETİ TARİHİ-III

ama dolaylı olarak savaşa müdahale eden çok sayıdaki ülkenin durumudur.
Uzun süren İran-Irak Savaşı’nda bu ülkelerin komşularının da etkilenmemesi
düşünülemez. Savaş başladığında bölgedeki diğer ülkeler de ciddi sorunlarla
karşı karşıya kalmışlardır. Bu ülkelerin tavırları bilinmeden İran- Irak Sava-
şı’nı değerlendirmek eksik kalır. Bu konudan da bahsetmek söz konusu savaş-
la ilgili bilgilerin daha da netleşmesini sağlayacaktır.

Savaşan her iki ülke de Türkiye’nin sınır komşularıdır. Bu yüzden Türki-
ye bu savaştan ve bu savaşın sonuçlarından oldukça etkilenmiştir. Savaş süre-
cinde Türkiye’nin doğu ve güney doğu sınırlarında terör olayları için müsait
bir ortam oluşmuş ve bu ortam da bölgede bölücü terör olaylarını artırmıştır.
Uzun süren savaş süreci bu durumu hem sürekli kılmış hem de yayılmasına
sebep olmuştur.

Ülkemizde hâlâ bölücü terör faaliyetlerini sürdüren PKK 1978’de kurul-
muştur. Ama PKK Türk Silahlı Kuvvetlerini hedef alan saldırılarına bu savaş
ortamında, 1984’te başlamıştır denilebilir. Bölücü terör örgütü, Türkiye’nin
komşuları İran - Irak - Suriye sınırlarında kurduğu kamplarda ve Lübnan’da
dış destek bulmuş ve bu dönemde Türkiye sınırlarına sızarak bölücü terör
faaliyetlerini arttırmıştır.

Bu savaşın Türkiye açısından en çarpıcı yanlarından biri de İran-Irak Sa-
vaşı bittikten sonra da Türkiye’nin güvenliğine yönelik söz konusu tehdidin
ortadan kalkmaması olmuştur. Türkiye, dâhil olmadığı bir savaşın etkileri-
ni, hem terör olayları hem de siyasi, sosyal ve ekonomik yönleriyle yaşamak
zorunda kalmıştır. Bu savaşın Türkiye açısından kısa, orta ve uzun vadeli
önemli sonuçları olmuştur.

Türkiye’nin hem İran hem de Irak ile ortak sınırlara sahip olması, Orta
Doğu coğrafyasında yaklaşık 400 yıllık tarihî ve kültürel bağları bulunma-
sı Türkiye’yi savaşa ilgisiz bırakmayan nedenlerdir. Türkiye’nin söz konusu
komşularının bahsedilen iki unsurdan zaman zaman endişe duymaları Türki-
ye açısından olumsuz bir durum ortaya çıkarmıştır. Savaş yıllarında, İran’ın,
Türkiye’nin Kuzey Irak’a müdahalesinden endişe duymasının altında yatan
neden bu söz konusu endişedir. İran’ın savaş yıllarında sık sık Türkiye’yi
eleştirmesinde de bu durumun etkisi vardır. 1534’te Kanuni Sultan Süley-
man tarafından fethedilen Bağdat’ın, bu tarihten yüz yıl kadar sonra İran
tarafından alınmak istemesiyle başlayan Türk- Fars mücadelesi uzun yıllar
sürmüştür. Ancak İran, uzun yıllar süren bu çabalarında başarılı olamamış
ve I. Dünya Savaşı sonuna kadar Osmanlı Devleti bu bölgeyi korumuştur. 2315

Ancak burada Türkiye’nin yaklaşık 400 yıllık tarihî birikiminin, bazı
bölge ülkelerinde endişe yaratsa da, bölge için önemli bir denge unsuru ola-
rak görüldüğünü de belirtmeliyiz. İran İslam devriminin yayılmasından en-

2315  William Hale, Turkey, the US and Iraq, SAQI, London 2007, s. 15-17.

625

II. KISIM: 1980-2000 ARASI TÜRKİYE

dişe duyan Türkiye, İran’ın bölgede aşırı güçlenmemesini, bölgede etkin ve
düzenleyici bir rol oynayacak kadar güçlü olmamasını istemiş olsa dahi, ül-
kesinin savaşta önemli siyasi ve ekonomik yararlar elde edebilmesi için sava-
şın tarafı olan iki komşu ülkeye karşı da tarafsız bir politika sürdürme gayreti
içinde olmuştur. 2316

Bilindiği gibi, 1926 yılında imzalanan Ankara Antlaşması ile Osmanlı
Devleti’nin bölgedeki hâkimiyeti son bulmuştur. Türkler bölgeden çekilmiş
olsa da, bölge ile var olan yüzlerce yıllık bağları bazı uluslararası problem-
lerde kendini hep kuvvetle hissettirmiştir. Türkiye’nin tarihî bağları ve etki
potansiyeli genelde bölge ülkelerini etkilemeye devam etmiştir. Bu yüzden de
Türkiye bölgedeki krizlerin tamamen dışında kalamamaktadır.

Türkiye, bölge ile ilişkilerinde tarihî ve kültürel bağlarının yanı sıra, böl-
gesinde bulunan devletler arasında, güvenilir, demokrasi açısından gelişmiş
ve bölgede denge unsuru olabilecek bir güçtür. Bunda Türkiye’nin tarihinin,
jeopolitik ve jeo-stratejik öneminin de payı vardır. 2317

1980 yılında Türkiye’nin sınır komşuları İran-Irak arasında başlayan sa-
vaş da Türkiye’nin bölgesel güvenliği ve sınır güvenliğinde uzun vadeli so-
runlara sebep olmuştur. Belirtildiği gibi bölücü terör örgütü PKK’nın ortaya
çıkısı ve gelişme imkânı bulması bu sürecin Türkiye’ye yönelik etkisinin bir
sonucudur.

Türkiye savaşın başından itibaren tarafsızlık politikası izlemiş ve taraf-
sızlığını da aktif olarak sürdürmüştür. Türkiye, İran-Irak Savaşı’nın başlama-
sını müteakip bu savaşta tarafsız bir tutum sergilediğini açıklamış ve savaşta
arabuluculuk girişiminde bulunmuştur. Ancak Türkiye’nin politikası, her iki
komşusundan da uzak durmak, olaylara karışmamak şeklinde olmamıştır.
Türkiye savaşan iki tarafla da savaş boyunca yakın ilişkiler içinde olmuş-
tur. 2318

Türkiye 1979 Devrimi’nden sonraki dönemde İran ile ilişkilerinde ta-
rafsız, yapıcı ve barışçı bir politika izlemeye özen göstermiş ancak bu politi-
kasında istediği sonucu tam olarak elde edememiştir. Türkiye, Humeyni ile
birlikte yayılmaya başlayan Batı karşıtı dinî radikal gurupların yükseliş ve
etkinliğini önlemeye çaba göstermiştir. İran’dan kaynaklanan bu tehdit algı-
laması zamanla, PKK ve Kuzey Irak’taki bölücü Kürt gurupların desteklen-

2316  Samar Behlivan, “İran-Irak Savaşı ve Ortadoğu”, İkinci Ortadoğu Semineri Dünden
Bugüne Irak, Elâzığ 27-29 Mayıs 2004, Ed. Mustafa Öztürk, Enver Çakar, Bildiriler I, Elâ-
zığ, Orta Doğu Araştırmaları Merkezi Yay., No 12, s. 206.
2317  Mehmet Atay, “Türkiye’de Terörü Ortaya Çıkaran İç ve Dış Dinamikler, Stratejiler ve
Taktikler”, H. Ü. Türkiyat Araştırmaları Dergisi, S 8, 2008, s. 420.
2318  Armaoğlu, age., s. 33.

626

TÜRKİYE CUMHURİYETİ TARİHİ-III

mesi nedeniyle, Türkiye için farklı bir boyut kazanacaktır. 2319

Savaşta Türkiye’nin siyasi ilişkileri savaşan taraflar için dostça devam
etmiş, savaş boyunca Türkiye kesin tarafsızlığını sürdürmüş, tarafların eleş-
tirilerine fırsat vermeden iki tarafla da dostane bir ilişki yürütmüştür. Savaş
boyunca savaşan tarafların ihtiyaç duyduğu gıda ve temel ihtiyaç maddeleri-
nin gönderimi gerçekleştirilmiştir. Özellikle Irak için bu büyük bir yardım
olmuştur. Elbette ki bu durum savaş yıllarında Türkiye’nin Irak’a olan dış
ticaretinde milyar doları aşan bir ticaret hacmi oluşturmuştur. 2320 Bu dönem-
de Türkiye’nin, sadece Irak’la değil, İran’la da ticaret hacmi oldukça yüksel-
miştir. 2321

Aslında savaşın başlarında tarafların Türkiye’yi savaşta kendi yanlarına
katma gayretleri olmuştur. Bu gayretlerin sonuç vermemesine rağmen, Tür-
kiye’nin izlediği aktif tarafsızlık politikası savaşan her iki tarafı da memnun
etmiştir.

Nitekim bu aktif tarafsız politikanın siyasi açıdan olumlu bir sonucu da
savaş sonunda net olarak ortaya çıkmıştır. İran ve Irak, savaş boyunca zor da
olsa karşılıklı olarak sürdürdükleri diplomatik ilişkilerini 1987 yılı Temmuz
ayında kesmişlerdir. Ama her ikisi de kendi çıkarlarının savaşan karşı ta-
raf nezdinde korunmasını Türkiye’ye bırakmışlardır. Türkiye’nin iki başkent
Tahran ve Bağdat’ta bulunan büyükelçilikleri savaşan taraflar adına söz ko-
nusu çıkarları korumak üzere görevlendirilmişlerdir. 2322 Aslında bu diplomasi
tarihinde çok sık rastlanan bir durum değildir. Türkiye’nin bu savaşta izlediği
dengeli ve dostane aktif tarafsızlık politikası bu sonucu ortaya çıkarmıştır.
Türkiye’nin Tahran Büyükelçiliği İran’ın Irak’taki çıkarlarını; Türkiye’nin
Bağdat Büyükelçiliği de İran’ın Irak’taki çıkarlarını korumakla görevlendi-
rilmiştir. Savaşan tarafların aynı devletten kendi çıkarlarını karşı taraf nez-
dinde korunmasını istemeleri iki tarafın da Türkiye’ye olan güveninin bir
sonucudur.

Elbette bu savaşın Türkiye’ye olumsuz yansımalarından biri de Irak’tan
Türkiye’ye göç hareketi olmuştur. Savaşın altıncı yılında, Irak’ın kuzeyinde
ayrılıkçı Kürt isyanları görülmeye başlanmıştır. Irak bu ayrılıkçı isyanı bas-
tırmak için aşırı şiddet ve güç kullanmış; sonunda da kanlı bir biçimde bastır-
mıştır. Irak tarafından uygulanan baskı ve şiddet sonunda 1988 yılı Ağustos
ve Eylül aylarında Irak’tan kaçan 70 bin kadar Iraklı Kürt Türkiye’ye sığın-
mıştır. Türkiye söz konusu sığınmacıları kabul etmiş ve barınmaları için elin-
2319  A. Öner Pehlivanoğlu, Ortadoğu ve Türkiye, Kastaş Yayınevi, İstanbul 2004, s. 86.
2320  İsmail Soysal, “Yakın Tarihin Işığında Türk-Arap İlişkileri (1970-1990)”, İki Tarafın
Bakış Açısından Türk-Arap Münasebetleri, İslam, Tarih, Sanat ve Kültür Araştırma Mer-
kezi (IRCICA) Yay., İstanbul 2000, s. 242.
2321  Behivan, age., s. 206.
2322  Armaoğlu, age., s. 32.

627

II. KISIM: 1980-2000 ARASI TÜRKİYE

den gelen yardımı yapmıştır. 2323 O dönemde yönetimde olan Turgut Özal’da
Orta Doğu coğrafyasındaki komşularımıza yönelik daha aktif bir politika
izleme eğilimi olduğu görülmüştür. Özal, bu savaş sırasında ve sonrasında
ortaya çıkacak fırsatları değerlendirmeye yönelik adımlar atmak istemiştir.
Ancak savaş sonunda, bu yaklaşımın da istenen sonucu vermediği görüle-
cektir. Savaş sonunda fırsatların değerlendirilmesi gerçekleşmediği gibi, bu
tavrın Türkiye’deki bölücülük sorununun uluslararası hale gelmesine sebep
olduğu bile söylenebilir. 2324 İran-Irak Savaşı ile bölgede başlayan ve büyüyen
sorunlar, daha sonraki yıllarda çok önemli güvenlik sorunları olarak Türki-
ye’nin karşısına çıkacaktır.

Bölge ülkelerinden Suudi Arabistan savaşta doğrudan Irak’ı destekle-
miştir. Bu amaçla Suriye topraklarında bulunan ve Irak petrolü taşıyan ama
kullanılmayan mevcut petrol taşıma boru hatlarının açılması için Suriye’ye
2 milyar dolar vermeyi teklif etmiştir. Suriye bu teklifi reddedince de amacı
gerçekleştirmek için alternatif yeni bir petrol boru hattı inşa etmeye başla-
mıştır. Söz konusu boru hattı da 1986 yılında tamamlanmıştır. 2325 1982 yı-
lında Irak, İran karşısında askerî olarak sıkıntıya düşmeye başlayınca, Suudi
Arabistan İran’a savaşı durdurması için 50 milyar dolar teklif etmiştir. Ancak
İran bunu yapmak için üç kat fazla para isteyince bundan sonuç alınamamış-
tır. 2326 Suudi Arabistan Irak’a destek verse de aslında, diğer Körfez ülkeleri
gibi, ne Irak’ın ne de İran’ın bu savaştan güçlenerek çıkmasını ve bölgede
egemen tek güç haline gelmesini istememiştir. Bu nedenle Suudi Arabistan’ın
da zaman zaman İran’la ilişkilerini geliştirmenin yollarını aradığı da görül-
müştür. 2327

Kuveyt savaşta Irak’a en güçlü desteği veren bölge ülkelerinin başında
gelmektedir. Savaşın ilerlemesiyle Irak askerî açıdan zor durumda kalmaya
başlamıştır. Bu durumda Kuveyt maddi olarak hemen Irak’ın yardımına koş-
muş ve ona destek sağlamıştır. Kuveyt, Şii İran rejimini bir tehdit unsuru
olarak görmüş ve İran’a karşı Irak’a savaş boyunca önemli destek sağlamıştır.
Kuveyt’in desteği, sadece maddi destek boyutunda kalmamış, maddi deste-
ğin yanı sıra ciddi sayılabilecek lojistik destek de sağlamıştır. 2328 İran-Irak
Savaşı’nın çıkmasından hemen sonra Kuveyt, Suudi Arabistan, Birleşik Arap
Emirlikleri (BAE), Bahreyn, Katar ve Umman bir araya gelerek Körfez İşbir-
2323  Armaoğlu, age., s. 779.
2324  Arda Aygül, Çağla Biçel ve Banu Şennur Özdemir, “Güvenlik”, Drl. Güngörmüş Kona
Gamze, Ortadoğu Orta Asya ve Kesişen Yollar, IQ Kültür Sanat Yayıncılık, İstanbul 2003,
s. 121.
2325  Behlivan, age., s. 205.
2326  Ersin, age., s. 215.
2327  Arı, age., s. 207.
2328  Arı, Geçmişten Günümüze Ortadoğu Siyaset, Savaş ve Diplomasi, Alfa Yay., İs-
tanbul 2007, s. 552.

628

TÜRKİYE CUMHURİYETİ TARİHİ-III

liği Konseyi’ni oluşturmuşlardır. Bu konseyin sünni üyeleri savaş boyunca
Irak’a destek vermişlerdir. 2329

Irak’a büyük destek veren bölge ülkelerinden bir diğeri de Ürdün Dev-
leti’dir. Ürdün, Suriye ile ilişkilerinin iyi olmaması ve Humeyni rejiminden
duyduğu endişeyle savaş boyunca Irak’a destek vermiştir. Bu desteğin en
önemli göstergesi de Ürdün’ün Kızıl Deniz’e açılan Akabe Limanı’nı deniz
taşımacılığı için Irak’a tahsis etmesi olmuştur. Böylece Güney Yemen ve Eti-
yopya’dan gelen yardımların Irak’a ulaştırılmasının önü açılmıştır. Ayrıca
Ürdün, Irak’a diplomatik destek vererek Arap ülkelerinden gönüllü olarak
Irak’a gitmek isteyenlerin Irak ordusuna katılmalarını da desteklemiştir. Sa-
vaş sırasında Ürdün, hava sahasını da Irak hava kuvvetlerinin kullanımına
açmıştır. 2330 Ürdün’ün bir başka yardımı da bölgedeki Arap devletleriyle Irak
arasındaki ilişkilerin geliştirilmesinde yaptığı yardımdır.

Savaş sırasında Irak’ı destekleyen bir başka devlet Mısır olmuştur. Mısır,
Irak’a yardım ederken çok yönlü beklentiler içinde de olmuştur denebilir. Mı-
sır, Enver Sedat’ın ölümünden sonra Irak ve Arap dünyası ile kopuk olan bağ-
larını tekrar kurabilmek için bu dönemi iyi bir fırsat olarak görmüştür. Baş-
kan Hüsnü Mübarek Irak’a yapılacak olan yardımın diğer Arap devletleriyle
de ilişkilerinin düzelmesine yardımcı olacağını düşünerek hareket etmiştir.

Mısır’ın Irak’a yardımı birkaç şekilde olmuştur. Bunlardan ilki yapılan
silah yardımıdır. Mısır uzun süredir SSCB’den silah alıyordu. Irak da SSCB
silahları kullanıyordu. Mısır bu konuda Irak’a önemli ölçüde destek sağlamış-
tır. Irak, savaş sırasında Mısır’dan büyük denilebilecek miktarlarda silah ve
patlayıcı madde satın almıştır. 2331 Ayrıca Mısır, Irak’a personel bakımından
da yardımda bulunmuştur. On binlerce Mısırlı, gönüllü olarak Irak ordusunda
yer almıştır. Mısır, Irak’ı desteklemekle birlikte Arap dünyasındaki bölünme-
lere aktif olarak katılmamıştır. Gerçekten de uyguladığı bu politika ile çatış-
maların dışında kalan Mısır bölgede etki ve prestijini artırmıştır. 2332

Savaş sırasında Irak’a destek vermeyen ülkelerin başında Suriye gelmek-
tedir. Savaşta Suriye açık bir biçimde İran’ı desteklemiştir. İran - Suriye iliş-
kilerinin 1979 yılındaki Humeyni Devrimi’nden sonra istikrarlı bir şekilde
geliştiği görülmektedir. Savaş sırasında Suriye’nin İran yanlısı tutumu, sa-
vaştan sonra da İran-Suriye ilişkilerini daha ileri noktalara taşımıştır. Savaş
içinde Saddam Hüseyin, İran-Irak Savaşı’nı bir Fars-Arap savaşına dönüştür-
mek gayreti içinde olmuş ve bütün Arap devletlerinin desteğini almak iste-
miştir. Ayrıca Suriye’nin bu savaşta İran’ı desteklemesi Saddam Hüseyin’in
2329  Armaoğlu, age., s. 33.
2330  Tayyar Arı, Irak, İran, ABD ve Petrol, Alfa Yay., İstanbul 2007, s. 413.
2331  Oytun Orhan, “Ortadoğu’nun Düşman Kardeşleri, Suriye ve Irak”, Avrasya Dosya-
sı-Irak Özel, Asam Yay., Ankara 2000, s. 192.
2332  Armaoğlu, age., s. 779.

629

II. KISIM: 1980-2000 ARASI TÜRKİYE

bu planını bozmuştur. 2333 Suriye ve İran arasındaki yakınlaşmanın asıl neden-
lerinden biri de, Humeyni ve Hafız Esad’ın Saddam karşıtlığıdır denilebilir.
Suriye savaşta vereceği destek karşılığında, Lübnan ile ilgili politikalarında
Humeyni’den destek sözü almıştır. Bunların dışında, Irak ve Suriye’deki sos-
yalist Baas Partileri arasındaki siyasi mücadele ve iki ülke arasındaki sorun-
lar Suriye’nin savaşta İran’ı desteklemesinin önemli bir başka sebebidir. Bü-
tün bu nedenler, İran ve Suriye’nin, aralarındaki önemli ideolojik farklılıklara
rağmen savaşta niçin birlikte hareket ettiklerini açıklamaktadır. 2334 İran ve
Suriye arasında 1982’de, karşılıklı silah satışını öngören gizli bir anlaşma ya-
pılmış ve İran bu yolla istediği birçok silahı Suriye kanalı ile elde etmiştir. 2335

Savaşta ABD ve Batı ülkelerinin düşüncesi İran’ın savaşı kazanarak
daha büyük bir petrol gücü olmasının kesinlikle önlenmesi yönündedir. Ge-
rek savaş süresince gerekse İran’ın uyguladığı yıpratma savaşının ileri aşa-
malarında Irak Batılı ülkeler tarafından destek görmüş ve bu destekle de İran,
Irak’taki önemli petrol merkezlerine sahip olamamıştır.

ABD’nin Soğuk Savaş sonrasındaki Orta Doğu politikası, petrol ve do-
ğal gaz kaynakları üzerindeki denetim gücünü artırmak, Batı’ya petrol akışı-
nın kesintisiz bir şekilde sürmesini sağlamak, radikal İslam’ın kontrol altına
alınmasını gerçekleştirmek, İran ve Irak’ı çevreleyerek kuşatmak, bölgedeki
kitle imha silahlarını yok etmek ve İsrail’in güvenliğini garanti altına almak
olmuştur. ABD’nin gözünde Orta Doğu, sürekli “kontrol altında tutulacak
bir petrol kuyusu” idi. 2336 Bu yüzden de İran ve Irak’ın güçsüz bırakılması ve
bölgede barışın sağlanması temel hedefti. İran ve Irak’ın güçsüz olması barışa
hizmet edecekti. ABD, İran ve Irak’ın tehditlerine karşı ise silah gücüyle on-
lardan gelecek muhtemel risklerin önüne geçmeyi hedeflemişti. 2337

ABD, savaşın başlarında iki ülkeye karşı da tarafsız kalmayı, iki ülkenin
toprak bütünlüğünün korunmasını esas almayı öngören bir politika uygula-
mak istemiştir. 2338 Ama Afganistan’ı işgal etmiş olan Sovyet Rusya’nın Hür-
müz Boğazı’na da egemen olmak istemesi gibi bir ihtimali de hep göz önünde
bulundurmuştur. 2339

Bu yüzden ABD, savaşın başında kesin bir tavır almamıştır. “Bekle-Gör”
2333  Arif Keskin, “İran-Suriye İlişkileri”, Stratejik Analiz, C 9, S 100, Asam Yay., Ankara
2008, s. 32.
2334  Tayyar Arı, 2000’li Yıllarda Basra Körfezinde Güç Dengesi, Alfa Yay., İstanbul
1999, s. 200.
2335  Arı, age., s.209.
2336  Aygül; Biçel; Özdemir, age., s. 143.
2337  Ramazan Kılınç, “Soğuk Savaş Sonrasında Basra Körfezinde Güvenlik: Yapılanma,
Algılamalar, Politikalar”, Avrasya Dosyası- Arap Dünyası Özel, C 6, S 1, 2000, s. 16.
2338  Ersin, age., s. 114.
2339  Armaoğlu, age., s. 36.

630

TÜRKİYE CUMHURİYETİ TARİHİ-III

politikası izlemeyi tercih etmiştir. Beklerken de Suudi Arabistan ve Umman
üzerinden bölgedeki çıkarlarını koruma gereği duymuştur. Bu nedenle de
ABD, Suudi Arabistan’a bölgedeki ABD uçak gemisinden F-14, F-15 ve erken
uyarı sistemli AWACS uçakları göndermiştir. 2340

ABD ve Rusya savaşın başında tarafsız kalma konusunda görüş birliğine
varıp anlaşmışlardır. Ancak, farklı nedenlerle de olsa, Irak’a karşı İran yan-
lısı bir tutum içinde görünmüşlerdir. ABD’nin İran’a yaklaşmak istemesinin
nedeni İran’ın parçalanmasından duyduğu endişeydi. Çünkü bölünmüş bir
İran ABD’den ziyade Sovyetlerin daha çok işine gelecek ve bölgede Sovyet
nüfuzunu arttıracaktı. 2341 Söylemeliyiz ki İran-Irak Savaşı Irak’ta ABD’nin
pozisyonunu güçlendirmiş ve ABD’nin bölgedeki diğer Arap ülkeleriyle iliş-
kilerini de geliştirmiştir. ABD Sovyet tehdidini kullanarak bölgedeki askerî
bağlantılarını gerçekleştirmiş ve bölgeye güç göndermeyi meşrulaştırmıştır.
ABD, rehineler krizine rağmen bu dönemde İran’a dolaylı yoldan silah ver-
meyi de sürdürmüştür.

ABD İran’ın savaşın başlarında toparlanarak savaşın yönünü kendi lehi-
ne çevirmesi üzerine tarafsız kalma tutumunu değiştirmiştir. ABD bu tarih-
ten sonra tarafsız kalmak yerine Irak’ı açıktan desteklemeye başlamıştır. Zira
ABD, Savaştan İran’ın galip gelerek Irak coğrafyasında da kendi kontrolünde
bir Şii İslam cumhuriyeti kurulmasını gerçekleştirmesinin, hem bölgenin je-
opolitik yapısında önemli bir değişiklik ortaya çıkaracağını hem de dünya-
daki para piyasalarında da önemli etkiler yapacağını değerlendirmiştir. ABD
yönetimi 1982 Haziranı’nda gizli bir karar almış ve İran karşısında savaşan
Irak’a yardım için gerekenin yapılmasını kararlaştırmıştır. Bu karardan sonra
ABD yönetimi savaş sonuna kadar Irak’a milyarlarca dolarlık ekonomik yar-
dımda bulunmuştur. ABD yönetiminin Irak’a silah satışının yanında, 1982
yılından itibaren savaşta taktik alanda da önemli askerî destek sağlamıştır. 2342

ABD’nin savaş sırasında 1986 yılına kadar olan dönemde İran’a da giz-
lice silah ve istihbarat sağladığı görülmüştür. Burada da genelde devreye İs-
rail girmiştir. İsrail çok miktardaki ABD yapımı silahı İran’a sevk etmiştir.
İran, 1985 yılından itibaren hem İsrail aracılığıyla aldığı hem de doğrudan
ABD’den aldığı silahlar sayesinde 1986’da Irak tarafından işgal edilen Fav
Yarımadası’nı geri almayı başarmıştır. Ayrıca ABD yönetiminin savaş sıra-
sında her iki tarafa da istihbarat yardımı yaptığı; ancak verilen istihbarat bil-
gilerinin taraflara çarpıtılarak verildiği ortaya çıkmıştır. ABD’nin asıl amacı
taraflardan birinin savaşı kazanarak bölgenin denetimini ele geçirmesini en-

2340  Tayyar Arı, Geçmişten Günümüze Ortadoğu Siyaset, Savaş ve Diplomasi, Alfa
Yay., İstanbul 2007, s. 555.
2341  Tayyar Arı, 2000’li Yıllarda Basra Körfezinde Güç Dengesi, Alfa Yay., İstanbul
1999, s. 212.
2342  Tayyar Arı, Irak, İran, ABD ve Petrol, Alfa Yay., İstanbul 2007, s. 420-421.

631

II. KISIM: 1980-2000 ARASI TÜRKİYE

gelleyerek kendi etkinliğini artırmak ve İsrail’in güvenliğine zarar verecek
bir yapının oluşmamasını sağlamaktır. ABD’nin bu ikili oyunu ortaya çıkın-
ca, ABD yönetimi artık Irak’a daha fazla destek vermeye başlamıştır. 2343 Bu
destek ABD’nin Körfezdeki deniz varlığını arttırmasına, 1987 ve 1988’de İran
gemilerine karşı doğrudan saldırılar gerçekleştirmesine kadar gidecektir.

ABD’nin İran-Irak Savaşı’ndaki politikası yukarıda söylenenlere ilave
olarak, Batı’ya petrol akışının devamını sağlamak, bölgenin Sovyet nüfuzuna
girmesini engellemek, İran’ın bölge ülkelerine yönelik Şii İslami devrim ih-
racına engel olmak şeklinde belirtilebilir. ABD savaşın taraflardan birinin ke-
sin galibiyetiyle sonuçlanmasını bölgedeki çıkarları için yararlı görmemiştir.
Çünkü bölgedeki güç dengesinin savaştan önceki durumuyla devam etmesi
o dönemde ABD’nin de çıkarına en uygun durum olarak değerlendirilmiştir.

Sovyetler Birliği ise savaşta İran-Irak üzerinde belli bir etki sağlayarak
Basra Körfezi’nde etkisini sürdürmeye çalışmıştır. SSCB önceleri Irak’a silah
yardımı yaparken Afganistan’da direniş ortaya çıkınca İran’a yaklaşmıştır.
Bu durum da elbette önceden belli bir seviyeye gelmiş olan SSCB-Irak ilişki-
lerini olumsuz yönde etkilemiştir. 2344 İran-Irak Savaşı SSCB’yi oluşturan ül-
kelerde ortaya çıkan değişim sancılarının yaşandığı döneme rastlamıştır. Bu
nedenle Sovyetler Birliği, İran İslam Devrimi’nin, İran’a komşu ve SSCB’ye
dâhil Müslüman cumhuriyetleri etkilemesinden de endişe duymuştur.

Sovyetler Birliği savaşın başında tam bir ikilem yaşamak durumunda
kalmıştır. SSCB bir yandan, İran’daki yeni rejimin Amerikan karşıtı olmasın-
dan yararlanarak bu devleti kendi yanına çekmeye çalışırken öte yandan da
Arap dünyasında ve özellikle Körfez bölgesinde egemen güç olmak isteyen
ve iyi ilişkiler içinde olduğu Irak’ın tutumunu desteklemeyi de kendi çıkarla-
rına uygun görmüştür. Bu nedenle Sovyetler Birliği savaşın başında tarafsız
kalmayı yeğlemiştir. Daha önce de belirtildiği gibi, 25 Eylül 1980’de, ABD
ve Sovyetler Birliği dışişleri bakanları bir araya gelmiş ve her iki devletin
savaşta tarafsız kalması konusunda anlaşmışlardır. 2345 Bu anlaşma üzerine
Sovyetler Birliği, Irak’a silah transferini durdurmuş ve 1980 sonlarına doğru
da Irak’la ilişkileri iyi olmayan Suriye ile bir dostluk antlaşması imzalamıştır.
SSCB ve Suriye arasında imzalanan bu antlaşma Irak tarafından SSCB’nin
İran tarafına kaydığının bir işareti olarak değerlendirilmiştir.

Sovyetler Birliği rehineler krizi sırasında BM’nin yaptırımlarına karşı
çıkıp İran ile ticareti artırarak ABD’nin ekonomik ambargo uygulaması ka-
rarına karşı çıkmış, İran’ı kazanmaya ve bu devletle ilişkilerini geliştirmeye

2343  Arı, age., s. 422.
2344  Ersin, age., s. 114.
2345  Tayyar Arı, 2000’li Yıllarda Basra Körfezinde Güç Dengesi, Alfa Yay., İstanbul
1999, s. 210.

632

TÜRKİYE CUMHURİYETİ TARİHİ-III

çalışmıştır. 2346 1982 yılı Temmuz ayında İran’ın savaşta üstünlüğü ele geçir-
mesi üzerine Sovyetler Birliği İran’ın Irak’ı yenip savaşta galip gelmesinin
bölgedeki güç dengesini bozacağını düşünerek politikasını değiştirmiş 2347
ve Irak’a tekrar silah sevkiyatına başlamıştır. Buna karşılık olarak da İran
1983’te Tudeh komünist partisini kapatmıştır. Bu karşılıklı gelişmeler Sovyet
Rusya ile İran arasındaki ilişkileri bozmuştur. 2348 Sovyetler Birliği de ABD
ve diğer bazı ülkeler gibi, savaşın, taraflardan herhangi birinin kesin üstünlü-
ğü ile sonuçlanmasını istememekteydi.

İran-Irak Savaşı’nda Avrupa ülkeleri ise savaş karşısında tarafsız kalma-
yı, savaşa bulaşmamayı temel politika olarak belirlemişlerdir. Bununla birlik-
te, hemen hemen bütün Avrupa Birliği üyeleri İran’dan çok Irak’a daha yakın
durmuşlardır. Batı Avrupa tarafından “ilerici” olarak değerlendirilen Saddam
Hüseyin’in başarılı olması arzu edilmiştir. Zira Avrupa ülkelerinin petrol ih-
tiyacının yarısına yakını körfez bölgesinden karşılanmaktaydı. İran’ın Batı’ya
karşı düşmanca duygularla hareket ettiği bilindiği ve görüldüğünden İran’ın
körfeze egemen olması, Avrupa ülkelerinin enerji kaynağının İran’ın kontrolü
altına girmesi anlamına geliyordu. O dönemde Batı Almanya, savaşta Irak’ın
İran’a karşı kullandığı kimyasal silahların ham maddesini Irak’a veren ül-
kedir. 2349 Almanya’nın bu desteğinin dışında İngiltere ve Fransa da savaşta
Irak’ı desteklemişlerdir. Bu destek daha çok silah satışı, askerî danışmanlık
verilmesi ve istihbarat paylaşımı konularını kapsamıştır.

Sonuç olarak 1980-1988 yılları arasında süren İran - Irak Savaşı’nda yak-
laşık bir milyon kişi hayatını kaybetmiş, iki milyon kişi de yaralanmıştır.
Ayrıca savaş büyük maddi hasara, her iki ülkede de ağır yıkımlara yol aç-
mıştır. Başlangıçta Irak’ın üstünlüğü ile başlayan savaş, İran’ın direnmesiyle
taraflar için bir yıpratma savaşına dönüşmüş ve âdeta “galibi olmayan savaş”
olarak sonuçlanmıştır. Savaşan taraflar küçük denebilecek kazançlar için bü-
yük ekonomik kaynaklarını tüketmişlerdir. Savaşın sonucunda İran-Irak sı-
nırı değişmemiştir. Bu yıpratıcı savaşın etkileri daha sonra da taraflarda ve
bölgede yıllar boyunca etkisini hissettirmiştir. İki ülkenin birbirlerinin petrol
tesislerine saldırılar düzenlemesi sonucu dünyada petrol üretimi düşmüş ve
petrol fiyatları artmıştır.

Savaş boyunca Irak, kendisini destekleyen devletlere borçlanarak silah
satın almıştır. Savaş sonunda da bu borçları ödemekte çok zorlanmıştır. Bu
zorlanma Irak’ı, 1990 yılında Kuveyt’e saldırarak oradaki petrol kuyularını
ele geçirme düşüncesine sevk etmiştir. Bu tavrı da Irak’ı uluslararası alanda
yalnızlığa sürüklemiş, desteksiz bırakmış ve sonuçta Batılı devletler tarafın-
2346  Arı, age., s.210.
2347  Tayyar Arı, Irak, İran, ABD ve Petrol, Alfa Yay., İstanbul 2007, s. 417.
2348  Armaoğlu, age., s. 34.
2349  Armaoğlu, age., s. 33-34.

633

II. KISIM: 1980-2000 ARASI TÜRKİYE

dan Irak’ın işgali ile sonuçlanmıştır.

2.8.2. Körfez Savaşı*

1979 İran İslam Devrimi Orta Doğu ülkelerinde yaygın bir belirsizlik
algısı ve endişeye sebep oldu. Bu endişenin en temel kaynakları İran’ın yeni
rejimini bölge ülkelerine yayma olasılığı ve yeni rejimin bölge ve dünya ülke-
lerine karşı dış politikası konusundaki belirsizlikti. İran ve Irak arasında da
bir rekabet ortaya çıkaran rejim değişikliği 1980’de Irak’ın İran’a saldırması
ile zirveye taşınmış oldu. Diğer Orta Doğu ülkelerinin endişelerini yansıtır
şekilde Körfez İşbirliği Konseyi bu çatışmada Irak’ı desteklemişti. Batılı ül-
keler ise yeni İran-İslam rejimini tehlike olarak algıladıklarından Irak’ı dur-
durma girişiminde bulunmamış ve İran-Irak Savaşı sekiz yıl devam etmiş-
ti. 2350 1988 yılında uzun süreli savaş ortamı Birleşmiş Milletler(BM)’ in de
öncülüğüyle sona ermiş ve iki ülke arasında barış görüşmeleri başlamıştı. İki
ülkenin dışişleri bakanlarının Temmuz 1988’de Cenevre’de yaptıkları görüş-
me neticesinde Orta Doğu’da çatışmanın sonlanacağı bir ortamın oluşacağına
dair beklentiler artmıştı. Fakat bundan yalnızca birkaç hafta sonra Saddam
Hüseyin komşu ülke olan Kuveyt’i sınır bölgesinde bulunan Rumeyla bölge-
sinden Irak’a ait ham petrolü kullanmak ile suçlayarak bölgede yeni bir kri-
zin sinyallerini verdi. Saddam Hüseyin Kuveyt’ten İran-Irak Savaşı sırasında
Irak’a yaptığı yardım sonucu oluşan borcu silmesini talep etmiş ve bu talep
Kuveyt tarafından reddedilmişti. Kuveyt topraklarında tarihî olarak da hak
iddia eden Saddam Hüseyin 1990 yılının 2 Ağustos gününde Kuveyt’i işgal
ederek Körfez Krizi’nin başlamasına sebep oldu. 2351

İşgal üzerine BM Güvenlik Konseyi, Irak’ın Kuveyt topraklarından bir
an önce çıkması yönünde bir karar duyurdu ve Arap Ligi ülkelerinin büyük
çoğunluğu da Irak’ın saldırgan politikasını kınadı. Kuveyt ve Suudi Arabis-
tan, Amerika Birleşik Devletleri (ABD) ve Kuzey Atlantik Anlaşması Örgü-
tü’nden (NATO) destek talep ettiler. 2352 Aynı zamanda Amerika, İngiltere ve
Sovyetler Birliği işgalden kısa süre sonra ayrı ayrı Irak’ı kınayan ve hemen
Kuveyt’ten çıkmasını talep eden açıklamalar yaptılar. Fakat Irak hükûmeti bu
çağrılara kulak vermeyerek 8 Ağustos’ta Kuveyt’i ilhak etti ve Irak’ın “19. ili”

*  Doç. Dr. İsmail Erkam Sula, Ankara Yıldırım Beyazıt Üniversitesi Uluslararası İlişkiler
Bölümü Öğretim Üyesi. E-posta: iesula@ybu.edu.tr.
2350  Oral Sander, Siyasi Tarih 1918-1994, İmge Kitabevi, s. 569.
2351  Bu işgale Irak’ın İran’a on yıl önce yaptığı ilk saldırıya Batılı ülkelerin ve Körfez
ülkelerinin göz yummasının Saddam Hüseyin’e cesaret vermesinin etkili olduğu iddia edil-
mektedir. Fred Halliday, “The Gulf War and Its Aftermath: First Reflection”, International
Affairs (Royal Institute of International Affairs 1944-), C 67, S 2, 1991, s. 223-234; Oral
Sander, age., s. 569.
2352  Cameron S. Brown, “Turkey in the Gulf Wars of 1991 and 2003”, Turkish Studies, C
8, S 1, 2007, 85-119.

634

TÜRKİYE CUMHURİYETİ TARİHİ-III

ilan etti. Bunun üzerine bir kısmı NATO üyesi olan 33 ülkenin katıldığı Çöl
Fırtınası operasyonunu başlatmak üzere ilk ABD Hava Kuvvetleri uçuşu Su-
udi Arabistan’a gerçekleştirildi. BM Güvenlik Konseyi Irak’ın 15 Ocak 1991
tarihine kadar Kuveyt’ten çekilmesini, çekilmediği takdirde silahlı harekâta
geçileceğini resmî olarak duyurmuştu. Türkiye de bu karara paralel olarak,
Irak’ın Kuveyt’i işgaline tepki gösterdi. Dönemin Dışişleri Bakanı Ahmet
Kurtcebe Alptemoçin, bu dönemde yaptığı açıklamalarda Irak’ın Kuveyt’i
işgalinin kabul edilemez olduğunu, uluslararası hukukun ilkelerine aykırı ve
endişe verici olduğunu dile getirdi. 2353 Irak Dışişleri bakanına yazdığı mek-
tupta, bu durumun bölge istikrarına ve barışına zarar verdiğini dile getirerek
Irak hükûmetinin BM tarafından alınan karara uymasını beklediğini ifade
etti. 2354 Irak hükûmeti, BM kararına uymayınca 17 Şubat’ta Irak’a hava ve
füze saldırısı, 23 Şubat’ta ise çokuluslu ittifakın kara harekâtı başladı. Irak,
dört gün içinde ittifak güçleri karşısında yenildi. 2355 Irak, yenilgi sonrası ateş-
kes anlaşması ile “zehirli gaz ve kimyasal silahları ortadan kaldırmayı ve
BM gözlemcilerinin Irak’ın tüm tesis ve füze üslerini denetlemesini” kabul
etti. 2356

Savaş sonrasında Irak’a kapsamlı ve uzun süreli ekonomik ambargo uy-
gulanmasına karar verildi. Bu ambargo kapsamında “BM Petrol Karşılığı,
İlaç ve İnsani İhtiyaç Maddeleri Programı” ve silah denetimi için ise BM Gü-
venlik Konseyi 687 sayılı kararı ile Irak’ın kitle imha silahlarının yok edilme-
si ve yeniden üretimlerinin engellenmesi politikaları uygulanmaya başlandı.
Özellikle petrol ve ticaret anlaşmalarının uygulanmasında Türkiye uluslara-
rası toplum ile sıkı iş birliği içinde hareket etti. Bu süreçte bölgede yaşanan
kitlesel göç ve insani trajedilerin önüne geçilmesi için Türkiye de önemli des-
tek sundu. BMGK 688 sayılı kararı çerçevesinde başlatılan geniş çaplı ulusla-
rarası yardım programına da destek verdi. Türk ve ABD Dışişleri Bakanları
8 Nisan 1991 tarihinde yaptıkları ortak basın açıklaması ile BMGK’nın 688
sayılı uluslararası insani yardım kararına destek olacaklarını, herhangi bir iç
savaş çıkması durumunda müdahil olmayı düşünmediklerini ancak insani
yardımlara müdahale edildiği takdirde buna müsamaha göstermeyeceklerini

2353  Ahmet Kurtcebe Alptemoçin, “Statement by the Minister of Foreign Affairs of Tur-
key-17 Ocak 1991”, Dışişleri Bakanlığı 1991 Tarihçesi, Dışişleri Eğitim Merkezi, Ankara,
s. 77.
2354  Ahmet Kurtcebe Alptemoçin, “Dışişleri Bakanı A. Kurtcebe Alptemoçin’in Kuveyt
Krizi Konusunda Irak Başbakan Yardımcısı ve Dışişleri Bakanı Tarik Aziz’e Gönderdiği
Mektup- 19 Ocak 1991”, Dışişleri Bakanlığı 1991 Tarihçesi, Dışişleri Eğitim Merkezi, An-
kara, s. 79.
2355  Irak’ın bu hızlı yenilgisinin sebepleri arasında ittifakın askerî olarak daha güçlü ol-
ması ve Irak’ın Sovyetler’den aldığı Scud füzelerinin beklenen gücü gösteremeyerek ABD
Patriot Hava Savunma Sistemleri tarafından yok edilmesi sayılmaktadır.
2356  Sander, age., s. 569.

635

II. KISIM: 1980-2000 ARASI TÜRKİYE

ilan ettiler. 2357 Türkiye Körfez Savaşı sırasında ve sonrasında tek taraflı veya
ikili müdahalelerde bulunmak yerine BM nezdinde uluslararası toplum ile
ortak bir tutum takındı.

İran-Irak Savaşı ve Körfez Savaşı’nın Orta Doğu Bölge siyaseti açısından
üç temel ve genel sonucu oldu. 2358 Birincisi, bölge ülkelerinin savaş ve Batı
öncülüğündeki ittifaka karşı olan farklı tutumları sonucu Arap Birliği düşün-
cesi zayıfladı. Birliğin zayıflaması ve yaptırımlar sonucu bölgenin gördüğü
zarar neticesinde köktendincilik ve Batı karşıtı aşırı milliyetçilik gibi kökten-
ci ve radikal akımları güçlendi. İkincisi, bölgede kabile temelli ve mezhepsel
ayrışmalar güçlendi ve ulus-devlet düşüncesine olan bağlılık zayıflama süre-
cine girdi. 2359 Üçüncüsü, Irak’a uygulanan ağır ambargo sonucunda İran böl-
gede güç ve ağırlık kazandı. Humeyni’nin 1989’da ölümü ve Rafsancani’nin
cumhurbaşkanı olması sonucu İran Kuzey ve Güney ülkeleriyle iyi ilişkiler
içine girme politikası izlemeye başladı. Bu da İran’ın nüfuz alanını genişletti.
İran’ın kuzey ve güneyde nüfuzunu artırma politikası sonucunda İslam Dev-
rimi’nden beri kötüleşen Türkiye-İran ilişkilerini de daha gergin bir noktaya
taşıdı. Irak, Kafkasya ve Orta Asya’da Soğuk Savaş sonrası rekabet artmış
ve iki ülke arası ilişkiler 1990’lar boyunca da devam edecek olan gergin bir
noktaya taşınmış oldu. 2360

1989-1993 yılları arasında Türkiye Cumhuriyeti Cumhurbaşkanı olan
Turgut Özal, Körfez Savaşı’nın başından itibaren Türkiye’nin aktif bir rol
oynaması ve bu savaştan kazanç beklentisi içinde olması gerekliliğini vur-
gulamıştı. Özal’a göre bu çatışma ortamı Türkiye’nin güneyde ABD’nin de
desteği ile etki ve nüfuzunu artırması için bir fırsat sunabilirdi. Özal bu çatış-
madan Türkiye’nin ekonomi, güvenlik ve Batı ile ilişkiler alanlarında fayda
elde edebileceğini savunmaktaydı. Soğuk Savaş’ın bitişi ve Sovyet tehdidinin
de ortadan kalkması ile sorgulanmaya başlanan Türkiye’nin NATO’daki yeri
de böylece sağlamlaştırılabilirdi. 2361 Fakat bu süreçte sivil ve askerî bürokrasi
ise Türkiye’nin uzun yıllar sürdürdüğü “Orta Doğu çatışmalarına müdahil
olmama” politikasını devam ettirmesi ve tarafsız olması gerektiğini savunu-

2357  Dışişleri Bakanlığı, “Türk-ABD Dışişleri Bakanlarının Ortak Açıklaması-8 Nisan
1991”, Dışişleri Bakanlığı 1991 Tarihçesi, Dışişleri Eğitim Merkezi, Ankara, s. 84.
2358  Sander, age., s. 573-576.
2359  Sander, age., s. 574.
2360  Bayram Sinkaya, “Turkey-Iran Relations in the 1990s and the Role of Ideology”, Per-
ceptions Journal of International Affairs, Vol: 10, No: 1, 2005, 1-15.
2361  Sabri Sayarı, “Turkey and the Middle East in the 1990s”, Journal of Palestine Stu-
dies, C 26, S 3, 1997, s. 44-55; Ayrıca Bk. Özlem Kayhan Pushane, “Türkiye’nin Kuzey Irak
Politikasında Değişim: Turgut Özal ve Tayyip Erdoğan Dönemleri Karşılaştırmalı Analizi”,
Uluslararası İlişkiler, C 14, S 56, 2017, s. 42-46; Meliha B. Altunışık, “Turkey’s Iraq Policy:
The War and Beyond”, Journal of Contemporary European Studies, C 14, S 2, 2006, 183-
196.

636

TÜRKİYE CUMHURİYETİ TARİHİ-III

yorlardı. Türkiye NATO üyesi bir ülke olarak on yıllardır ulusal güvenliği-
ni sağlamanın Batı ittifakında yer almaktan geçtiği savı ile dış politikasını
sürdürmekteydi. Bu süreç boyunca Orta Doğu politikası ise ağırlıklı olarak
bölgenin dalgalı siyaseti ve çatışma ortamının dışında kalmak üzerine kuru-
lu olmuştu. 2362 Örneğin yukarıda bahsedilen sekiz yıl süren İran-Irak Savaşı
boyunca Türkiye tarafsız kalma politikası izlemişti. Özal’ın öngördüğü bu
yeni politika ise Türkiye’nin Batı blokundaki yerini sağlamlaştırmayı hedef-
lese de geleneksel bürokrasi tarafından Orta Doğu sorunlarına karışmama
politikasına aykırı olarak görülmüştü. Sonuçta Özal bürokrasideki bu itirazı
önemli ölçüde bertaraf etti ve Türkiye Körfez Savaşı boyunca Batı Bloğu ile
ilişkilerini sağlamlaştırma politikası izledi. Bunun için bu krizde Irak’ı hedef
alan ambargoların uygulanması konusunda aktif rol oynayarak Batı ittifakı-
nın işini kolaylaştırdı. 2363

Türkiye bu dönemde ABD askerî uçaklarının kullanımı için İncirlik
hava üssünün kullanılmasına izin verdi. Yaklaşık 100,000 Türk askerini des-
tek için Irak sınırına yerleştirdi. Özal bu politikalar neticesinde Amerika ve
Türkiye arasındaki ticaret ilişkilerinin artmasını, Türkiye ordusunun moder-
nleşmesi için Amerikan desteğinin artmasını ve iki ülke arasında bir “yeni
stratejik ortaklık” geliştirilmesini hedeflemekteydi. Yaygın olarak kabul edi-
len bir görüşe göre Özal, Türkiye’nin Musul ve Kerkük üzerinde tarihî bir
hakkı olduğunu düşünmektedir. Buna göre Özal, Saddam Hüseyin’in gücü-
nün azalması neticesinde Türkiye’nin bu topraklarda hak iddia edebileceğini
ummaktaydı. 2364 Özal, Saddam Hüseyin’in iktidardan inmesinin Türkiye’nin
ulusal çıkarına hizmet edeceğine ve bölgede elini güçlendireceğine inanmak-
taydı. Fakat Türkiye Körfez Krizi’ne aktif olarak dâhil olmanın neticesinde
beklediği faydayı tam olarak elde edemedi. Üstüne bir de ekonomik ve siyasi
olarak birtakım sorunlar da yaşadı.

Körfez Savaşı ve Irak’a uygulanan petrol ambargosu sonucunda artan
petrol fiyatları Türkiye ekonomisini önemli kayıplara uğrattı. 1980’ler bo-
yunca Irak Türkiye’nin ekonomik ilişkileri en güçlü olan komşularından biri
olmuştu. Irak petrolünü Akdeniz’e taşıyan boru hatları ve Türkiye’nin Irak’a
yüksek miktarda ürün ihracatı iki ülke arasındaki ilişkileri geliştirmiş ve hat-
ta bu Ankara ve Bağdat’ın güvenlik konularında da iş birliği yapmasına ara-

2362  Sabri Sayarı, “The Changing European Security Environment and the Gulf Crisis”,
Middle East Journal, C 46, S 1, 1992, s. 9-21.
2363  F. Stephen Larrabee, “Turkey Rediscovers the Middle East”, Foreign Affairs, C 86,
S 4, 2007, s. 103-114; Mustafa Sıtkı Bilgin, “Türkiye’nin AB’ye Katılma Sürecinde Orta Do-
ğu’da Sahip Olduğu Stratejik Konumun Önemi”, Türkiye Avrupa Birliği İlişkileri, Drl.
Harun Arıkan Muhsin Kar, Ankara 2005, s. 255.
2364  Baskın Oran (Drl.), Türk Dış Politikası Kurtuluş Savasından Bugüne Olgular,
Belgeler, Yorumlar, İletişim Yay., İstanbul 2001, s. 256-25 .

637

II. KISIM: 1980-2000 ARASI TÜRKİYE

cı olmuştu. 2365 Fakat petrol fiyatları Irak’a uygulanan ekonomik ambargo ile
de birleşince Türkiye’nin Güneydoğu bölgesindeki ticareti durma noktasına
geldi. Bu durum uzun vadede bölgenin ekonomik olarak geri kalmasına se-
bep olarak hem toplumsal huzura hem terörle mücadeleye zarar verdi hem de
Türkiye topraklarında Doğu’dan Batı’ya göçü hızlandırdı. Bu durum Türkiye
için kısa, orta ve uzun vadede çeşitli sosyal ve siyasi sorunları beraberinde
getirdi. 2366

Körfez Savaşı’ndan Türkiye açısından çıkan bir başka sonuç da Saddam
Hüseyin’in şiddetinden kaçan yüz binlerce Irak vatandaşının Türkiye sınırı-
na dayanması ve Türkiye’nin de sınırlarını bu gruplara açması oldu. Nisan
1991’de 500,000 üzerinde Iraklı Türkiye sınırına ulaştı. Türk Kızılay’ı her ne
kadar geneli Irak Kürt köylerinden gelen bu sivil gruplara insani yardımda
bulunmaya çabalasa da bunun sürdürülebilir bir durum olmadığı kısa süre
sonra belli oldu. 2367 Bu durumda Türkiye insani bir sorumluluk düşüncesi
ile Iraklı göçmenlerin Türkiye’nin içerideki illerine dağılma ve uzun süre-
li bakımları sorumluluğunun üzerine kalması endişesi arasında kaldı. Fakat
bu sivillerin hayatlarının tehlikede olduğu Irak topraklarına iade edilmesi de
problemli olacağından Türkiye BM’den Irak topraklarında bir güvenli bölge
oluşturulmasını talep etti. Bu talebe İngiltere ve ABD yanıt verdi ve Mayıs
sonuna gelindiğinde göçmenler Irak’ta oluşturulan bölgeye yerleştirilmeye
başlandı. Irak’ın kuzeyinde bu mülteciler için oluşturulan güvenli bölgeye
rejimin riayet edip etmediğinin denetlenmesi için de Türkiye’ye ittifak ta-
rafından bir Çekiç Güç yerleştirildi. Temmuz 1991’de kurulan ve Saddam
Hüseyin’in saldırılarına karşı Irak Kürtlerini korumayı hedefleyen bu birlik
Türkiye’de İncirlik ve Pirinçlik’te konuşlandı. 77 hava aracı ve toplamda 1862
Türk, Amerikan, İngiliz, Fransız askerî personelinden oluşmuştu. Çekiç Güç
aynı zamanda Huzur Operasyonu-2 isimli operasyonun da uygulama birliği
oldu. Bu uygulamalar ise hem Türkiye’nin egemenliğini zedelediği hem de
orta ve uzun vadede iç siyasetine olumsuz etkileri olduğu iddiasıyla sıklıkla
eleştirildi. 2368

2365  Mustafa Sıtkı Bilgin, “Türk-Irak İlişkilerinin Tarihsel Boyutu”, Irak Krizi, 2002-
2003, Drl. Ümit Özdağ ve diğerleri, ASAM Yay., Ankara 2003, s. 230-233; Sabri Sayarı, “The
Changing European Security”, s. 9-21; Ramazan Gözen, “Türkiye ve I. Körfez Savası: Kriz
Ortamında Dış Politika”, Türk Dış Politikasının Analizi, Drl. Faruk Sönmezoğlu, 3. Baskı,
DER Yay., İstanbul 2004.
2366  Bilgin, “Türk-Irak İlişkilerinin”, s. 231-232; Tolga Demiryol ve Hasan Deniz Pekşen,
“Enerji ve Güvenlik Ekseninde Türkiye-Irak İlişkileri (1990-2018)”, Türkiye Ortadoğu Ça-
lışmaları Dergisi, C 5, S 2, 2018, s.133-136.
2367  William Hale, “Turkey, the Middle East and the Gulf Crisis”, International Affairs,
C 68, S 4, 1992, s. 679-692.
2368  Hikmet Çetin, Dışişleri Bakanı Hikmet Çetin’in Diş Politika Konusunda Açılan Ge-
nel Görüşmede Yaptıkları Konuşma, Dışişleri Bakanlığı 1991 Tarihçesi, Dışişleri Eğitim
Merkezi, Ankara, s. 133; Baskın Oran, “Uluslararası ve İç Hukukta Çekiç Güç’ün Yasal

638

TÜRKİYE CUMHURİYETİ TARİHİ-III

II. Körfez Savaşı bölge devletleri arasındaki ilişkileri uzun süre boyunca
etkileyen, bölgeye yapılan dış müdahalelerin artarak devam etmesine neden
olan ve bölgenin siyasi istikrarını da uzun dönem boyunca etkileyecek so-
nuçlar doğurdu. Özellikle uluslararası iş birliği ile Irak üzerine uygulanan
ambargo dolayısıyla bölgede önemli ekonomik kayıplar da yaşandı. Türki-
ye’nin güneydoğu sınırını uzun vadede etkileyen önemli sonuçlar doğurdu.
Bu açıdan bölge siyasetinin dönüm noktalarından birisi oldu. ABD’nin 2003
yılında yapacağı işgale zemin hazırlayan bir savaş olması sebebiyle bölgede
uzun yıllar boyunca çözülemeyecek, günümüzde de devam eden bölgesel is-
tikrarsızlığın da kaynaklarından birisi oldu.

2.8.3. Türkiye’nin Suriye ve Irak ile İlişkilerinde Su Sorunu*

Fırat, Dicle ve Asi akarsularının Türkiye, Suriye ve Irak arasında nasıl
paylaşılacağına dair yaşanan anlaşmazlık nedeniyle 1960’lı yılların başın-
da ortaya çıkan su sorunu uzun yıllar boyunca üç kıyıdaş devlet arasındaki
ilişkileri olumsuz yönde etkiledi. 1960’lı ve 1970’li yıllarda daha çok tek-
nik düzeyde bir sorun olarak ele alınan akarsuların paylaşılması meselesi,
Suriye’nin 1980’li yıllarda PKK terör örgütünü himaye etmeye başlamasıy-
la birlikte giderek siyasi bir nitelik kazandı. Suriye’nin su konusunda Tür-
kiye’den taviz kopartabilmek amacıyla PKK’ya verdiği destek 1980 sonrası
dönemde su sorununu Türkiye’nin güvenlik ve dış politikasının en önemli
gündem maddeleri arasına soktu. Bu çerçevede, Türkiye-Suriye ilişkilerinin
özellikle 1990’lı yıllarda çatışmacı bir nitelik kazanmasına yol açan başlıca
dinamiklerden biri de terör sorunuyla iç içe geçen su sorunu oldu. Adalet ve
Kalkınma Partisi (AK Parti), 3 Kasım 2002 tarihinde iktidara geldikten sonra
komşularla sıfır sorun politikası ve bölgesel ekonomik entegrasyon stratejisi
çerçevesinde Suriye ve Irak’la geçmişte yaşanan sorunları çözüme kavuştur-
mak için inisiyatif aldı. AK Parti’nin Türkiye’nin komşularına yönelik yeni
yaklaşımı çerçevesinde dikkatle üzerinde durduğu meselelerden biri de su
sorunuydu. AK Parti hükûmeti, özellikle 2000’li yılların ikinci yarısında kı-
yıdaş devletler arasında süre giden ihtilafın çözümü için bir dizi diplomatik
girişimde bulundu. Ancak 2010 yılının sonunda patlak veren Arap Baharının
Orta Doğu’da yol açtığı kaos nedeniyle su sorununun çözümüne yönelik ça-
balar akim kaldı.

2.8.3.1. Su Sorununun Kısa Tarihsel Arka Planı

Orta Doğu’da su sorunu Fırat, Dicle ve Asi akarsularının kıyıdaş devlet-
ler olarak adlandırılan Türkiye, Suriye ve Irak arasında paylaşılması hususun-

Dayanakları Sorunu”, Ankara Üniversitesi SBF Dergisi, C 50, S 3, 1995, s. 257- 270.
*  Dr. Öğretim Üyesi Nuri Salık, Ankara Yıldırım Beyazıt Üniversitesi, İnsan ve Toplum
Bilimleri Fakültesi, Tarih Bölümü, e-posta: nurisalik@gmail.com.

639

II. KISIM: 1980-2000 ARASI TÜRKİYE

da yaşanan ihtilaf olarak tanımlanabilir. 2369 Su sorunu, temel olarak Osmanlı
Devleti’nin tarih sahnesinden çekilmesinin ardından Orta Doğu siyasi hari-
tasının yeniden çizilmesiyle birlikte ortaya çıktı. Birinci Dünya Savaşı’nın
akabinde Orta Doğu’da yeni ulus devletlerin kurulması, daha önce Osmanlı
Devleti’nin sınırları içinde kalan Fırat ve Dicle nehirleri sularının bu devletler
tarafından kullanımına ilişkin tartışmaları beraberinde getirdi. 2370 Suriye ve
Irak, mandater devletler olarak Fransa’nın ve İngiltere’nin Türkiye ile imzala-
dığı antlaşmalar ve protokoller neticesinde Fırat ve Dicle nehirlerine kıyıdaş
devlet statüsü kazandı ve bu akarsuların kendi topraklarından geçen kısımları
üzerinde egemenlik iddia etmeye başladı. 2371

Fırat ve Dicle sularının paylaşılması meselesi, 1960’lı yıllara kadar Tür-
kiye, Suriye ve Irak arasında ciddi bir soruna neden olmadı. Bunun temel ne-
deni söz konusu devletlerin su kaynaklarından faydalanmayı amaçlayan suya
dayalı kalkınma projelerine henüz başlamamalarıydı. 2372 Türkiye, Suriye ve
Irak’ın 1960’lardan itibaren ekonomik gelişimlerine hız vermek ve artan nü-
fuslarının su ihtiyacını karşılamak amacıyla Fırat ve Dicle akarsularına yöne-
lik büyük çaplı sulama ve hidroelektrik santralleri projeleri geliştirmeye baş-
lamaları akarsuların nasıl paylaşılacağı sorusunu gündeme geldi. 2373 Aşağı
kıyıdaş devlet konumunda bulunan Suriye ve Irak, Türkiye’nin bu dönemde
Fırat ve Dicle nehirleri üzerine inşa etmeyi planladığı barajlara kendi sulama
faaliyetlerini ve tarımsal üretimlerini olumsuz yönde etkileyeceği gerekçe-
siyle itiraz etmeye başladı. 2374

1960’lı yılların başında Suriye’nin Tabka Barajı, Türkiye’nin ise Keban
Barajı projesini hayata geçirerek Fırat sularını kontrol etme arayışına girmesi,
kıyıdaş devletler arasında akarsuların paylaşımıyla ilgili ilk gerginliğin fitili-
ni ateşledi. 2375 Türkiye’nin bu dönemde Keban Barajı’nın inşasına başlaması

2369  Melek Fırat ve Ömer Kürkçüoğlu, “Orta Doğu’yla İlişkiler”, Türk Dış Politikası:
Kurtuluş Savaşından Bugüne Olgular, Belgeler ve Yorumlar, Cilt 2: 1980-2001, Ed.
Baskın Oran, İletişim Yay., İstanbul 2009, s. 140.
2370  Gün Kut, “Burning Waters: The Hidropolitics of the Euphrates and Tigris”, New Per-
spectives on Turkey, S 9, 1993, s. 3.
2371  Murhaf Jouejati, “Water Politics as High Politics: The Case of Turkey and Syria”, Re-
luctant Neighbor: Turkey’s Role in the Middle East, Ed. Henri J. Barkey, U.S. Institute of
Peace Press, Washington 1996, s. 132.
2372  Mehmet Şahin, “Suriye’nin Su Sorunu”, Ortadoğu Siyasetinde Suriye, Ed. Türel
Yılmaz ve Mehmet Şahin, Platin Yay., Ankara 2004, s. 98.
2373  Özlem Tür, “Türkiye-Suriye İlişkileri: Su Sorunu”, Türkiye ve Ortadoğu: Tarih,
Kimlik, Güvenlik, Ed. Meliha Benli Altunışık, Boyut Yay., İstanbul 1999, s. 106; Ayşegül
Kibaroğlu ve Tuğba Evrim Maden, “An Analysis of the Causes of Water Crisis in the Euphra-
tes-Tigris River Basin”, Journal of Environmental Studies and Sciences, S 4, 2014, s. 348.
2374  TheGuardian, 28 Eylül 1964, s. 11; Milliyet, 23 Eylül 1964, s. 7.
2375  Hasan Chalabi ve Tarek Majzoub, “Turkey, The Waters of Euphrates and Public Inter-

640

TÜRKİYE CUMHURİYETİ TARİHİ-III

aşağı kıyıdaş devletleri harekete geçiren temel gelişme oldu. Bağdat ve Şam
yönetimleri, Ankara’nın barajın finansmanı için uluslararası kuruluşlardan
almak istediği kredileri engellemek maksadıyla bir dizi girişimde bulundu.
Irak ve Suriye’nin bu girişimleri Türkiye tarafından tepkiyle karşılandı. 2376
Türkiye, Suriye ve Irak temsilcileri 1960’lı yıllar boyunca su meselesini mü-
zakere etmek üzere zaman zaman bir araya gelseler de tarafların çatışan yak-
laşımları nedeniyle uzlaşma zemini bulunamadı.

1970’li yıllarda Türkiye, Suriye ve Irak arasındaki ilişkileri şekillendiren
konulardan biri olan su sorunu, Keban Barajı’nın dolum işlemlerinin başladı-
ğı Mart 1974’te yeni bir gerginliğe daha yol açtı. Suriye ve Irak, su projelerini
olumsuz yönde etkilediği gerekçesiyle Türkiye’den baraj dolum işlemlerinin
durdurulmasını talep etti. 2377 Türkiye’nin 1976 yılında Fırat Nehri üzerinde
Karakaya Barajı’nın inşasına başlaması, aşağı kıyıdaş devletleri bu dönemde
rahatsız eden bir diğer gelişme oldu. Irak, Türkiye’nin Karakaya Barajı’nın
inşası hususunda gösterdiği kararlılık karşısında Kasım 1977’de Kerkük-Yu-
murtalık boru hattından Türkiye’ye petrol akışının durdurulmasına karar ver-
di. 2378 Türkiye ile aşağı kıyıdaş devletler arasında su sorununun çözümü için
1970’li yıllarda teknik düzeyde bazı temaslar olsa da bu görüşmelerden bütün
tarafları memnun eden bir sonuç almak mümkün olmadı.

2.8.3.2. 1980’li Yıllarda Su Sorunu

1980 sonrası döneme gelindiğinde, Türkiye’nin Fırat ve Dicle sularından
daha etkin bir biçimde yararlanma isteğinin kıyıdaş devletlerin su meselesinin
çözümüne yönelik girişimlerini hızlandırdığı görülmektedir. Bu girişimler-
den en önemlisi, Türk-Irak Ortak Ekonomik ve Teknik Komisyonu’nun 22-25
Aralık 1980 tarihlerinde düzenlediği toplantı sırasında su sorununu müzakere
etmek ve uyuşmazlıkları barışçıl yollarla çözmek amacıyla iki ülkenin tem-
silcilerinin katılımıyla Ortak Teknik Komite’nin (OTK) kurulmasıdır. 2379 Su-
riye’nin 1983 yılında OTK’ya katılma kararı almasıyla birlikte toplantılar üç
ülke temsilcilerinin katılımıyla yapılmaya başlandı. OTK, 1983-1992 yılları
arasında toplam 16 toplantı yaptı ancak tarafların çatışan çıkarları nedeniyle
bu toplantılardan herhangi bir netice alınamadı. 2380 OTK görüşmeleri, 1993
national Law”, Water in the Middle East: Legal, Political and Commercial Implications,
Ed. J.A. Allan, Chibli Mallat vd., I.B. Tauris, Londra, 1995, s. 197-198; The Times, 29 Eylül
1964; TheGuardian, 29 Ocak 1965, s. 15.
2376  B. Erdem Denk, Ortadoğu’da Su Sorunu Bağlamında Dicle ve Fırat, Serajans
Stratejik Araştırma ve Kültür Yay. Ankara 1997, s. 37.
2377  Tür, agm., s. 107.
2378  Fırat ve Kürkçüoğlu, agm., s. 142.
2379  Kut, agm., s. 8.
2380  Gün Kut, “Türk Dış Politikasında Su Sorunu”, Türk Dış Politikasının Analizi, Ed.
Faruk Sönmezoğlu, Der Yay., İstanbul 1994, s. 227.

641

II. KISIM: 1980-2000 ARASI TÜRKİYE

yılına gelindiğinde taraflar arasında ortak uzlaşma zemininin bulunamaması
nedeniyle askıya alınacaktır. 2381

Türkiye’nin 1983 yılında Fırat-Dicle Havzası’nda başlattığı Güneydoğu
Anadolu Projesi (GAP), su sorununu alevlendiren en kritik gelişme oldu. Tür-
kiye, entegre kalkınma projesi olarak tanımlanan GAP ile sosyal, ekonomik
ve kültürel alanlarda bölgenin çehresini tamamen değiştirecek bir tarımsal
modernizasyon hamlesini hayata geçirmek istemekteydi. 2382 Adıyaman, Bat-
man, Diyarbakır, Gaziantep, Mardin, Siirt, Şanlıurfa, Şırnak ve Kilis illerini
kapsayan GAP, Türkiye topraklarının yaklaşık %9,7’sine (75,358 bin km²) te-
kabül ederken, toplam nüfusun %10’unu (6,2 milyon kişi) etkileyecekti. 2383
Fırat-Dicle Havzası’nda uygulanması planlanan GAP çerçevesinde 14’ü Fırat
üzerinde olmak üzere toplam 22 baraj ve yine 11’i Fırat üzerinde olmak üzere
toplam 19 hidroelektrik santralinin (HES) inşa edilmesi öngörülmekteydi.
Bunların yanı sıra, Atatürk Barajı sularını Harran ve Ceylanpınar ovalarına
ulaştıracak olan 26 km uzunluğunda 2 sulama kanalı yapılacaktı. 2384 GAP
başarıyla tamamlandığında toplam 1,7 milyon hektarlık devasa bir tarım alanı
sulanacaktı. 2385

Suriye ve Irak, GAP’a tepkisiz kalmadı. Suriyeli ve Iraklı yöneticiler,
GAP’ın tarım ve enerji projelerini sekteye uğratacağını, Türkiye’nin GAP’ı
bahane ederek Fırat-Dicle sularının akışını kontrol altına alacağını ve bu duru-
mun Türkiye’ye bölgede avantajlı bir konum kazandıracağını öne sürdüler. 2386
Bu itirazlar Türkiye’nin uluslararası kuruluşlara yaptığı kredi başvurularının
olumsuz sonuçlanmasına yol açtı. Türkiye, GAP’ı hayata geçirmek için ihti-
yaç duyduğu finansal desteği almak için Dünya Bankası’na başvurduğunda
hiç beklemediği bir yanıt aldı. Dünya Bankası, Suriye ve Irak’ın GAP’a yö-
nelik itirazlarını göz önünde bulundurarak Türkiye’nin kredi talebini reddetti
ve Ankara’ya aşağı kıyıdaş devletlerle anlaşma çağrısında bulundu. Türkiye,
Dünya Bankası’ndan beklediği kredinin çıkmaması üzerine GAP’ı kendi im-
kânlarıyla hayata geçirmeye karar verdi. 2387

2381  Kibaroğlu ve Maden, agm., s. 349.
2382  Ali İhsan Bağış, “Turkey’s Hydropolitics of the Euphrates-Tigris Basin”, Internation-
al Journal of Water Resources Development, C 13, S 4, 1997, s. 568.
2383  Ali Çarkoğlu ve Mine Eder, “Domestic Concerns and the Water Conflict over the Eu-
phrates-Tigris River Basin”, Middle Eastern Studies, C 37, S 1, 2001, s. 44-45.
2384  Denk, age., s. 20.
2385  Kibaroğlu ve Maden, agm., s. 348.
2386  Ali Çarkoğlu ve Mine Eder, “Water Conflict: The Euphrates and Tigris Basin”, Tur-
key in World Politics: An Emerging Multiregional Power, Ed. Barry Rubin ve Kemal
Kirişçi, Boğaziçi University Press, İstanbul 2002, s. 310.
2387  Vefa Toklu, “Türk Dış Politikasında Su Sorunu”, 21. Yüzyılın Eşiğinde Türk Dış
Politikası, Ed. İdris Bal, Alfa Yay., İstanbul 2001, s. 542.

642

TÜRKİYE CUMHURİYETİ TARİHİ-III

Aşağı kıyıdaş devletlerin bazen tek başına bazen birlikte hareket ede-
rek GAP’a karşı çıkmaları ve Türkiye’ye karşı izledikleri agresif politikalar
sınır aşan sular meselesini Türk dış politikasının merkezine taşıdı. 2388 Özel-
likle Suriye’nin akarsuların paylaşımı noktasında Türkiye’yi zorlamak için
terör örgütlerini desteklemeye başlaması 1980 sonrası dönemde su sorununun
siyasi bir veçhe kazanmasına yol açtı. Böylece su ve terör, Türkiye-Suriye
ilişkilerini şekillendiren iki ana sorun olarak bu dönemde iç içe geçti. 2389 Su-
riye, Türkiye’ye karşı PKK, ASALA ve Dev-Sol gibi terör örgütlerine hem
kendi topraklarında hem de doğrudan kontrolü altında bulundurduğu Lüb-
nan’da eğitim vermeye ve lojistik destek sağlamaya başladı. 2390 Suriye Devlet
Başkanı Hafız Esed’in kardeşi ve aynı zamanda Suriye istihbarat şefi olan
Rıfat Esed, 1980’li yılların başında PKK’nın eğitim faaliyetlerini Suriye top-
raklarında yürütmesine bizzat yardımcı oldu. 2391 Dolayısıyla GAP, askerî ve
ekonomik açıdan Türkiye’yi dengeleme imkânı olmayan Suriye’nin Türki-
ye aleyhine yürüttüğü faaliyetleri hızlandırmasına ve Türkiye’ye karşı PKK
kartını devreye sokmasına neden oldu. Türkiye’nin 1983 yılında GAP’ın en
büyük barajı olan Atatürk Barajı’nın yapımına başlaması üzerine Suriye bölü-
cü terör örgütü PKK’ya verdiği desteğin dozunu biraz daha artırdı. 2392 Bunun
üzerine Türkiye, 1983 yılından itibaren Suriye’yi PKK militanlarını eğitmek-
le ve PKK elebaşı Abdullah Öcalan’ı topraklarında barındırmakla suçlamaya
başladı. 2393

Türkiye-Suriye ilişkileri, PKK terörü ve su sorunu nedeniyle 1980’li yıl-
larda gerilirken, Türkiye-Irak ilişkileri jeopolitik faktörlerin etkisiyle kısmen
yumuşadı ve Bağdat yönetimi su sorununu ikinci plana attı. Bu durumun
birinci nedeni, 1980 yılında patlak veren İran-Irak Savaşı’yla birlikte Bağ-
dat yönetiminin Türkiye’ye artan bağımlılığıdır. Suriye’nin 1982 yılında Irak
sınırını kapatması ve petrol boru hattının faaliyetlerini askıya alması, Irak’ı
petrol ihraç edebilmek için yüzünü Türkiye’ye dönmeye zorladı. Türkiye-I-
rak ilişkilerinde gözlemlenen yumuşamanın ikinci nedeni ise Irak’ın Kürt
ayrılıkçı hareketini kontrol edebilmek için Türkiye ile iş birliği yapmaya ka-

2388  İlter Turan, “The Water Dimension in Turkish Foreign Policy”, Turkey’s Water Poli-
cy: National Frameworks and International Cooperation, Ed. Ayşegül Kibaroğlu, Annika
Kramer ve Waltina Scheumann, Springer-Verlag, Berlin-Heidelberg, 2011, s. 181.
2389  Serdar Güner, “The Turkish-Syrian War of Attrition: The Water Dispute”, Studies in
Conflict and Terrorism, S 20, 1997, s. 108-109.
2390  Tür, agm., s. 109.
2391  Fırat ve Kürkçüoğlu, agm., s. 132.
2392  Mustafa Sıtkı Bilgin, “Türkiye-Suriye İlişkilerinin Tarihsel Arka Planı (1918-2002)”,
Suriye: Tarih, Siyaset, Dış Politika, Drl. H Mustafa Eravcı, TTK, Ankara 2018, s. 169-170;
Şahin, agm., s. 101.
2393  Çarkoğlu ve Eder, “Water Conflict: The Euphrates and Tigris Basin”, s. 313; Bilgin,
agm., s. 169-170.

643

II. KISIM: 1980-2000 ARASI TÜRKİYE

rar vermiş olmasıdır. Bu çerçevede, Ankara ile Bağdat arasında 1984 yılında
imzalanan güvenlik protokolü iki ülke ordularına sınırın karşı tarafında üç
kilometreye kadar sıcak takip hakkı tanıdı. Türkiye, bu protokolden 1980’li
yılların sonlarında efektif bir biçimde faydalanmıştır. 2394 Türkiye’nin bu dö-
nemde izlediği Irak politikasını da birincil olarak PKK terörü sorunu belir-
ledi. İran-Irak Savaşı’nın devam ettiği bir ortamda İran ve Suriye’nin Mesut
Barzani’nin Kürdistan Demokratik Partisi (KDP), Celal Talabani’nin Kürdis-
tan Yurtseverler Birliği (KYB) ve PKK’ya verdiği destek Türkiye’yi bölücü
hareketlere karşı Bağdat yönetimiyle yakınlaşmaya yöneltti. 2395

Türkiye, 1980’li yıllarda özellikle Suriye ile yaşadığı gerginliklere rağ-
men su sorununun ortak zeminde çözümü için benimsediği pozitif tutumunu
sürdürmeye gayret etti. Örneğin Türkiye, 1984 yılında düzenlenen 5. OTK
toplantısında “Fırat ve Dicle Havzası Sınır Aşan Sularının Hakça, Akılcı ve
Optimum Kullanımı İçin Üç Aşamalı Plan” olarak adlandırılan çözüm öne-
risini Irak ve Suriye heyetlerine iletti. 2396 Bu plana göre, ilk aşamada Fırat ve
Dicle havzasını oluşturan su kaynaklarının ortak envanterinin çıkartılması,
ikinci aşamada tarıma elverişli tüm arazilerin envanterinin çıkartılması ve su
ihtiyacının hesaplanması, üçüncü aşamada ise ilk iki aşamanın sonuçlarının
karşılaştırılarak en rasyonel projelerin hayata geçirilmesi ve tarafların su açı-
ğının belirlenerek varsa su telafisi yapılması önerildi. Suriye ve Irak temsil-
cileri, Türkiye’nin bu önerisinin akarsular üzerindeki egemenlik haklarının
çiğnenmesi anlamına geldiğini öne sürerek teklifi reddettiler. Aşağı kıyıdaş
devletler, Fırat ve Dicle sularının matematiksel yöntemlerle paylaşılmasını
talep ederken, Türkiye ise su paylaşımından ziyade su tahsisi yapabileceğinin
altını çizdi. 2397

Suriye Başbakanı Abdürrauf el-Kasım, Karakaya Barajı’nın tamamlanma
sürecine denk gelen bir ortamda, 3-6 Mart 1986 tarihleri arasında Türkiye’ye
resmî bir ziyaret gerçekleştirdi. 2398 Kasım’ın ziyaretinde taraflar arasında ele
alınan en önemli gündem maddeleri sınır güvenliği ve Fırat sularının payla-
şımı oldu. 2399 İkili görüşmelerde Fırat sularının paylaşımı müzakere edildi
ancak Türk tarafı GAP sonuçlanmadan Suriye’ye herhangi bir ön güvence

2394  Çarkoğlu ve Eder, “Domestic Concerns and the Water Conflict over the Euphrates-Ti-
gris River Basin”, s. 59.
2395  Fırat ve Kürkçüoğlu, agm., s. 131.
2396  Türkiye, bu öneriyi 26 Haziran 1990 tarihinde düzenlenen OTK toplantısında, ayrıca
Suriye ve Irak’la 1993 yılında yürütülen ikili görüşmelerde tekrar dile getirmiştir. Bağış,
agm., s. 579.
2397  Mehmet Tomanbay, “Turkey’s Approach to Utilization of The Euphrates and Tigris
Rivers”, Arab Studies Quarterly, C 2, S 2, 2000, s. 96-98.
2398  Ayın Tarihi, 3 Mart 1986.
2399  Milliyet, 4 Mart 1986, s. 1; Cumhuriyet, 5 Mart 1986, s. 13.

644

TÜRKİYE CUMHURİYETİ TARİHİ-III

veremeyeceğini muhataplarına bildirdi. 2400 İki ülke temsilcileri, görüşmeler
sırasında ortak çalışma yapmak üzere 4 komite (uluslararası konular, sınır
güvenliği, su ve elektrik, ticaret ve ekonomi) kurulması hususunda anlaşma-
ya vardılar. Ancak Abdürrauf el-Kasım, Sınır Güvenliği Komitesi tarafından
hazırlanan güvenlik protokolünü imzalamaktan son anda vazgeçti. Türk yet-
kililer, bu tutumun nedeni olarak Suriye’nin Türkiye’den su konusunda daha
açık bir güvence almak istemesini göstermişlerdir. 2401

Dönemin Dışişleri Bakanı Vahit Halefoğlu, 11 Mart 1986’da TBMM’de
Abdürrauf el-Kasım’ın ziyaretini değerlendiren bir konuşma yaptı. Halefoğlu,
görüşmeler sırasında Suriyeli yetkililerin Fırat sularının yetersizliğine işaret
ederek enerji ve su ihtiyaçlarını karşılayamadıklarını ve bu nedenle Türki-
ye’ye serzenişte bulunduklarını söyledi. Halefoğlu, Türkiye’nin Fırat, Dicle
ve Asi nehirleri dâhil olmak üzere bölgesel suları bir bütün olarak gördüğünü
ve bu sulardan faydalanmak için üç ülkenin temsilcilerinden oluşan ortak ko-
mitenin en kısa zamanda çalışmalara başlaması talebinin Suriye tarafına ile-
tildiğini ifade etti. Halefoğlu ayrıca, Başbakan Turgut Özal’ın bölgesel sular
konusunda komşularla iş birliğini sürdürmek istediğini ve Suriye’yi asla su-
suz bırakma niyetinde olmadığını muhataplarına aktardığının altını çizdi. 2402

Diplomatik çabalara rağmen kıyıdaş devletlerin üzerinde bir türlü muta-
bakat sağlayamadıkları su sorunu, 1987 yılında yapımı tamamlanan Karaka-
ya Barajı nedeniyle yeniden gündemi meşgul etmeye başladı. Suriye ve Irak,
Karakaya Barajı’nın su oranını %27 azaltacağı ve nehir yatağının Türkiye
tarafında kalacağı endişesiyle Ankara’yı protesto etme yoluna gitti. İki ülke,
Türkiye’ye Fırat sularının paylaşılması hususunda tek taraflı bir politika izle-
mek yerine üç ülke arasında anlaşma yapılması çağrısında bulundu. 2403 Türki-
ye, akarsular üzerindeki egemenlik hakkının ihlali olarak gördüğü böyle bir
anlaşmayı kesin bir dille reddetti fakat iyi niyet göstergesi olarak Karakaya
Barajı’nın dolum sürecinde bırakılacak su miktarının saniyede 500 metreküp
(m³) olarak belirlendiğini aşağı kıyıdaş devletlere bildirdi. 2404

Suriye ve diğer Arap ülkeleriyle ekonomik ve ticari ilişkileri geliştirme-
nin siyasi problemlerin çözümü için kapı aralayabileceğini düşünen dönemin
Başbakanı Turgut Özal, 1987 yılında Barış Suyu Projesini gündeme getir-
di. 2405 1988 yılında Suriye’ye resmen teklif edilen bu projeye göre, Türkiye

2400  Cumhuriyet, 4 Mart 1986, s. 1.
2401  Cumhuriyet, 6 Mart 1986, s. 1; Milliyet, 6 Mart 1986, s. 14.
2402  TBMM Tutanak Dergisi, C 26, 11 Mart 1986, s. 9.
2403  Fırat ve Kürkçüoğlu, agm., s. 144.
2404  Çağrı Erhan, “Türk-Suriye İlişkilerinde Fırat Suyunun Paylaşımı Sorunu”, Mülkiye-
liler Birliği Dergisi, C XXI, S 199, 1997, s. 43.
2405  İlter Turan, “Ortadoğu’da Su Krizi ve Türkiye: Sorun ve Çözümler”, İstanbul Üni-
versitesi Siyasal Bilgiler Fakültesi Dergisi, 2012, s. 224.

645

II. KISIM: 1980-2000 ARASI TÜRKİYE

topraklarında doğan ve dökülen Seyhan ve Ceyhan nehirlerinin ihtiyaç faz-
lası sularının Doğu ve Batı olmak üzere iki ana boru hattı üzerinden Orta
Doğu’ya satılması amaçlanmaktaydı. 2700 km uzunluğunda olması ve günde
3,5 milyon m³ su taşıması planlanan Batı boru hattının Seyhan, Islahiye, Ki-
lis güzergâhı üzerinden Suriye’ye girerek Halep, Hama, Humus ve Şam’dan
geçmesi, buradan Ürdün’ün Amman şehrine uzanması, Ürdün’den Suudi
Arabistan’a ulaşarak Medine, Mekke ve Cidde’ye su taşıması planlanmak-
taydı. 2406 3900 km uzunluğunda olması ve günlük 2,5 milyon m³ su taşıması
hedeflenen Doğu boru hattının ise Suriye, Ürdün, Suudi Arabistan üzerinden
Kuveyt, Katar, Bahreyn, Birleşik Arap Emirlikleri ve Umman’a ulaşması he-
deflenmekteydi. Barış Suyu Projesi, Arap devletleri tarafından maliyetinin
yüksek olması nedeniyle reddedilse de projenin kabul edilmemesinin altın-
da yatan asıl neden maliyet değildi. Arap devletleri, Türkiye’nin Barış Suyu
Projesi yoluyla İsrail’e su sağlamasından endişe ediyorlardı. Ayrıca projenin
Türkiye’nin Orta Doğu’daki stratejik konumunu güçlendirecek olmasından
kaygılanan ve su üzerinden Türkiye’ye bağımlı olmak istemeyen bu devlet-
ler, Türkiye’den su satmak yerine Fırat ve Dicle sularını paylaşma hususunda
anlayış göstermesini istediler. Arap devletlerinin projeye yönelik olumsuz
tutumları, Türkiye’nin Barış Suyu Projesini bir süre sonra rafa kaldırmasına
neden oldu. 2407

Başbakan Özal, Karakaya ve Atatürk barajlarının inşası ve artan PKK
terörü nedeniyle çıkmaza giren Türkiye-Suriye ilişkilerini normalleştirmek
amacıyla 15 Temmuz 1987’de Şam’a resmî bir ziyaret gerçekleştirdi. Özal’ın
ziyareti, PKK terörü ve su sorunu arasındaki ilişkiyi göstermesi bakımından
oldukça dikkat çekicidir. Türk ve Suriyeli heyetler arasında yapılan görüşme-
ler sırasında bu iki meselenin ne denli birbiriyle ilişkili olduğu ortaya çıktı.
Suriye tarafı, Türkiye’ye Fırat sularının paylaşımı için bir anlaşma yapılma-
sını teklif ederken, Türk tarafı Suriye’den topraklarındaki PKK faaliyetlerini
yasaklamasını talep etti. 2408 Sonuç olarak, Özal’ın ziyareti Türkiye ile Suriye
arasında su ve güvenlik meselelerini düzenleyen iki protokolün imzalanma-
sı ile neticelendi. Taraflar öncelikle su paylaşımını geçici olarak düzenleyen
17 Temmuz 1987 tarihli “Türkiye Cumhuriyeti ile Suriye Arap Cumhuriyeti
Arasında Ekonomik İşbirliği Protokolü”nü imzaladılar. 2409

Protokolde su meselesine dair şu maddeler üzerinde anlaşmaya varıldı:

-Atatürk Barajı rezervuarının doldurulması sırasında ve Fırat sularının

2406  Timuçin Kodaman, Fırat-Dicle Meselesi ve Türkiye-Suriye İlişkileri, Asil Yayın-
cılık, Ankara 2007, s. 45.
2407  Kodaman, age., s. 46.
2408  Milliyet, 15 Temmuz 1987, s. 1.
2409  B. Erdem Denk, “1987 Protokolü”, Mülkiyeliler Birliği Dergisi, C XXI, S 196, 1997,
s. 31.

646

TÜRKİYE CUMHURİYETİ TARİHİ-III

üç ülke arasında nihai tahsisine kadar, Türk tarafı, Türkiye-Suriye sınırından
yıllık ortalama olarak 500 metreküp/sn’den fazla su bırakmayı taahhüt eder.
Aylık akışın 500 metreküp/sn altına düştüğü durumlarda farkın gelecek ay
kapatılmasını kabul eder. (6. madde)

-Taraflar, en kısa zamanda Fırat ve Dicle nehirleri sularının tahsisi için
Irak tarafı ile birlikte çalışacaklardır. (7. madde)

-Taraflar, Bölgesel Sular Ortak Teknik Komitesinin çalışmalarının hız-
landırılmasını kabul etmişlerdir. (8. madde)

-Taraflar, iki ülke uzmanlarının iş birliği ile projelerin teknik ve ekono-
mik fizibilite çalışmalarının yürütülmesi halinde, Fırat ve Dicle nehirlerinin
topraklarında sulama ve enerji amaçlı müşterek projeler yapmayı ve işletmeyi
ilke olarak kabul etmişlerdir. (9. madde)

-Suriye tarafı, (Barış Suyu Projesini) projeyi prensip olarak kabul etmiş
ve projenin Suriye kısmı ile ilgili fizibilite çalışmalarına kolaylık göstermeyi
taahhüt etmiştir.

-Çalışmaların olumlu sonuçlanması halinde Suriye tarafı, projenin ger-
çekleşmesi için görüşmelere başlayacaktır. (10. madde) 2410

Protokolün 6. maddesi çerçevesinde, yıllık ortalama debisi 1000 m³/sn
olan Fırat sularının yarısının Irak ve Suriye’ye tahsis edilmesi, 2411 ilerleyen
yıllarda Türkiye’de birtakım tartışmalara yol açtı. Tartışmaların odak nok-
tasında Suriye’ye taahhüt edilen 500 m³/sn suyun taviz olarak yorumlanması
bulunmaktaydı. Fırat sularının debisinin ağustos ve eylül aylarında 250 m³/sn
altına düşmesi ve kalan miktarın Türkiye’nin rezervlerinden karşılanacak ol-
ması iç politikada eleştiri malzemesi olarak sık sık dile getirildi. Örneğin, bu
dönemde başbakanlık yapan Süleyman Demirel Temmuz 1992’de verdiği bir
beyanatta Suriye’ye saniyede 500 m³ su tahsis edilmesinin rastgele bir karar
olduğunu ve gerçek durumla bağdaşmadığını ifade ederek Turgut Özal’ı açık
bir biçimde eleştirdi. 2412

Özal’ın ziyareti sırasında iki ülke arasında imzalanan bir diğer anlaş-
ma “Güvenlik Protokolü”dür. İçeriği gizli tutulan bu protokole göre, taraflar
karşılıklı olarak toprak bütünlüklerine saygı duyduklarını belirttiler ve kendi
topraklarından karşı tarafa yapılacak terör saldırılarının engelleneceğini ta-
ahhüt ettiler. 2413 Şam yönetimi, Özal’ın ziyaretinin hemen ardından Güven-
lik Protokolü çerçevesinde topraklarındaki PKK kamplarını kapattı. Ancak

2410  T.C. Resmî Gazete, 10 Eylül 1987, S 19660.
2411  Toklu, agm., s. 545.
2412  Tür, agm., s. 110; Demirel’in Suriye’ye bırakılan su miktarına yönelttiği eleştiriler için
bk. Milliyet, 27 Temmuz 1992, s. 13.
2413  Denk, age., s. 43-44.

647

II. KISIM: 1980-2000 ARASI TÜRKİYE

terör kamplarının Suriye denetiminde bulunan Bekaa Vadisi’ne taşınmasına
müsaade etti. Görüldüğü üzere Suriye, bir taraftan ikili ilişkileri düzeltme-
ye yönelik taahhütlerini yerine getiriyormuş gibi davranırken diğer taraftan
PKK militanlarının topraklarını kullanarak Türkiye’ye karşı terör saldırıla-
rı gerçekleştirmesine göz yummaya devam etti. 2414 Suriye ayrıca, Abdullah
Öcalan’ı Türkiye’ye iade etmeyi sürekli olarak reddetti ve Öcalan’ı bir siyasi
sığınmacı olarak gösterme yoluna gitti. Bütün bu gelişmeler, Türkiye tarafın-
dan Suriye’nin PKK’ya verdiği desteği kesin surette devam ettirdiği şeklinde
yorumlandı. Suriye’nin terör konusundaki ikircikli tutumu, iki ülke arasında
karşılıklı güven ve iyi niyet esaslarına dayalı dostane ilişkilerin tesis edilme-
sinin önüne geçen başlıca faktör oldu. 2415

Türkiye’nin 1980’li yılların ikinci yarısında PKK terör örgütüne kar-
şı giriştiği kapsamlı mücadele, Türkiye-Suriye ilişkilerinin sürekli olarak
gündemde kalmasına neden oldu. Başbakan Özal, 1 Ekim 1989’da yaptığı
açıklamada Suriye’nin Türkiye’ye karşı düşmanca tavırlar içinde olduğunu
belirterek Şam yönetimini sert bir dille eleştirdi. Suriye’nin 1987 Protoko-
lü’ne uymadığını ifade eden Özal, Şam yönetiminin PKK’ya verdiği desteği
sürdürmesi durumunda Suriye’ye sağlanan 500 m³/sn suyun artık verilmeye-
ceğini ilan etti. 2416 Ancak Suriye, su sorunu net bir biçimde çözülmeden PKK
kartını elinden çıkarmak istemedi ve PKK ile ilişkilerini sürdürdü. Hatta
Şam yönetiminin ileri gelenleri bu ilişkiyi zaman zaman açıklamakta bir sa-
kınca görmediler. Örneğin, Hafız Esed’in kardeşi Cemil Esed, Ekim 1989’da
yaptığı bir açıklamada bölgede bir Kürt devletinin kurulması gerektiğini ve
PKK’yı desteklediklerini açıkça dile getirdi. Cemil Esed’in bu açıklaması
üzerine, İçişleri Bakanı Abdülkadir Aksu’nun Suriye’ye gerçekleştirmeyi
planladığı resmî ziyaret iptal edildi. 2417

2.8.3.3. 1990’lı Yıllarda Su Sorunu

Türkiye, Suriye ve Irak’ın su sorununa yönelik yaklaşımlarının 1990’lı
yıllarda tam olarak netlik kazandığı ifade edilebilir. Bu çerçevede Fırat-Dicle
sularının paylaşımı hususunda kıyıdaş devletlerin tezleri arasında üç temel
farklılık bulunmaktaydı: Birincisi, Türkiye Fırat ve Dicle sularını sınır aşan
sular, Irak ve Suriye ise uluslararası sular olarak kabul etmekteydi. İkincisi,
Türkiye akarsuların paylaşımında kıyıdaş devletlere hakkaniyet ilkeleri çer-
çevesinde suyun tahsisini savunurken, Irak ve Suriye suların paylaşılmasını
istemekteydi. Üçüncüsü, Türkiye, Fırat ve Dicle’nin toprakları içinde kalan
bölümü üzerinde egemenlik hakkı olduğunu, bu nedenle akarsuların payla-

2414  Fırat ve Kürkçüoğlu, agm., s. 137.
2415  Tür, agm., s. 110.
2416  Milliyet, 2 Ekim 1989, s. 10.
2417  Fırat ve Kürkçüoğlu, agm., s. 139.

648

TÜRKİYE CUMHURİYETİ TARİHİ-III

şılması için önerilen üçlü anlaşma teklifini hukuki olmaktan ziyade siyasi bir
yaklaşım olarak görürken; Bağdat ve Şam yönetimleri, akarsuları uluslararası
sular olarak kabul etmeleri hasebiyle akarsuların paylaşımı için üçlü bir an-
laşma imzalanmasını talep etmekteydi. 2418

Türkiye, Suriye ve Irak arasında su konusunda yaşanan en büyük krizler-
den biri Atatürk Barajı’nın 1990 yılında tamamlanması üzerine patlak verdi.
Türkiye, 23 Kasım 1989 tarihinde Atatürk Barajı’nın dolum çalışmaları için
su tutulmaya başlanacağını aşağı kıyıdaş devletlere bildirdi. Türkiye, barajın
dolum sürecinde mağduriyet yaşamaması için Suriye’ye barajın aşağı kıs-
mından saniyede 120 m³ su vermeyi garanti etti. Ankara, 23 Kasım-13 Ocak
tarihleri arasında Suriye’ye bırakılan su oranını saniyede 750 m³’e çıkaraca-
ğını, dolayısıyla yaşanacak azalmayı telafi edeceğini de muhataplarına iletti.
Böylece Türkiye, ortalama 509 m³/sn suyun akışına izin vererek Suriye ile
imzalanan 1987 Protokolü’nün gereklerine bağlı olduğunu göstermiş oluyor-
du. 2419 Ancak Ankara’nın iyi niyet göstergesi olarak kıyıdaş devletlere kesin-
tiyi önceden haber vermesi ve bu ülkelerin kesintiden daha az etkilenmeleri
maksadıyla dolum işlemleri için kış ayını tercih etmesi karşı tarafı memnun
etmeye yetmedi. 2420 Bunun üzerine Türkiye, Atatürk Barajı’nın tamamlanma
sürecinde Suriye ve Irak’ın kaygılarını gidermek için bir dizi diplomatik giri-
şimde bulunmaya karar verdi. Bu kapsamda, Dışişleri Bakanlığı Çok Taraflı
Ekonomik İlişkiler Genel Müdürü Necati Utkan Ocak 1990’da bölge ülkeleri-
ni ziyaret ederek Atatürk Barajı’nın dolum işlemleri nedeniyle Fırat sularının
kesintisi ile ilgili çeşitli temaslarda bulundu. 2421 Utkan, ziyaretleri sırasında
Türkiye’nin suyu komşu ülkelere baskı kurmak amacıyla kullanmadığını,
kesintilerden Türk köylülerin de olumsuz etkileneceğini ve kesintiden önce
fazla su sağlanarak Suriye’nin süreçten olumsuz etkilenmemesi adına çaba
gösterildiğini bildirdi. 2422

Ancak Utkan’ın kıyıdaş devletlerle yürüttüğü diplomatik temaslar olum-
lu sonuç vermekten uzak kalmıştır. Bağdat ve Şam, Türkiye’nin Atatürk Ba-
rajı’nı faaliyete geçirmesini “su emperyalizmi” olarak tarif ederek Ankara’nın
su tüketim kalıplarının ilerleyen yıllarda hayata geçirmeyi planladıkları ta-
rımsal projeler için tehdit oluşturacağını öne sürdü. 2423 Su akışının azalması
nedeniyle zarara uğradıklarını düşünen Irak ve Suriye, Ankara’yı suyu siya-

2418  Çarkoğlu ve Eder, “Water Conflict: The Euphrates and Tigris Basin”, s. 310-311.
2419  Denk, age., s. 51.
2420  The Washington Post, 14 Ocak 1990, s. 22.
2421  Bağış, agm., s. 575.
2422  Milliyet, 13 Ocak 1990, s. 8.
2423  Çarkoğlu ve Eder, “Domestic Concerns and the Water Conflict over the Euphrates-Ti-
gris River Basin”, s. 57.

649

II. KISIM: 1980-2000 ARASI TÜRKİYE

si amaçlar için kullanmakla ve uluslararası hukuku çiğnemekle suçladı. 2424
Bu devletler eleştirilerini bir adım ileriye taşıyarak Atatürk Barajı’nın dolum
çalışmalarının ikinci gününde Türkiye’ye su miktarının artırılmasını ve ke-
sinti süresinin kısaltılmasını talep eden bir nota verdi. Suriye ve Irak’ın Arap
ülkelerini GAP’a karşı birleşmeye davet etmesinin ardından Arap Birliği de
Türkiye’yi protesto etme kararı aldı. 2425

Türkiye, kıyıdaş devletler arasındaki gerilimin arttığı bir ortamda, Irak
ve Suriye’nin Atatürk Barajı’nın dolum süresinin 1 aydan 15 güne indiril-
mesine yönelik çağrılarını kesin bir dille reddetti. Dönemin Dışişleri Bakanı
Mesut Yılmaz, Irak Büyükelçisi Tarık Abdülcebbar Cevat ve Suriye Büyükel-
çisi Abdülaziz er-Rıfai’yi 25 Ocak 1990’da Dışişleri Bakanlığına davet etti ve
her iki isimle ayrı ayrı görüştü. Türkiye’nin su sorunu hakkındaki tezlerini
yineleyen Yılmaz, baraj dolum süresinin kısaltılamayacağını, su meselesinin
teknik bir konu olması hasebiyle üçüncü bir ülkenin bu konuda arabuluculuk
yapmasının da söz konusu olamayacağını büyükelçilere net bir biçimde ilet-
ti. 2426

Suriye ve Irak, Atatürk Barajı’nın tamamlanması üzerine Türkiye’ye
karşı harekete geçti. Sadece Suriyeli ve Iraklı yetkililerin katılımıyla 16 Ni-
san 1990’da Bağdat’ta düzenlenen 13. OTK toplantısında iki ülke arasında
akarsuların paylaşımı için anlaşmaya varıldı. Anlaşmaya göre, Türkiye’den
Suriye’ye giren Fırat sularının %58’inin Irak, %42’sinin ise Suriye’ye tahsis
edilmesi üzerinde mutabık kalındı. Şam ve Bağdat yönetimleri ayrıca, kıyı-
daş devletler arasında üçlü bir anlaşma imzalanmasına yönelik çağrılarını
yineledi. 2427 Türkiye, Suriye ve Irak’ın Fırat sularının paylaşımı için vardık-
ları anlaşmayı hoş karşılamadığını açıkça gösterdi. Dönemin Devlet Baka-
nı Kâmran İnan, Mısır’da yayımlanan el-Hayat gazetesine 1 Ekim 1990’da
verdiği demeçte, Türkiye’nin sadece komşularına değil, bütün Orta Doğu
ülkelerine su sağlamaya hazır olduğunu ifade etti. İnan, Suriye ve Irak’ın su
meselesini siyasi amaçlar için kullanmaktan vazgeçmesi durumunda, Fırat
sularının paylaşımını garanti altına alan üçlü bir anlaşmanın imzalanmasının
önünde herhangi bir engel kalmayacağını da net bir dille ortaya koydu. 2428

Suriye Dışişleri Bakanı Faruk el-Şara’nın Mart 1991’de Türkiye’ye ger-
çekleştirdiği resmî ziyaretin en kritik gündem maddelerinden biri yine su
sorunu oldu. Şara, ziyaret sırasında Suriye’nin Fırat sularının paylaşımına

2424  Jouejati, agm., s. 138.
2425  Şahin, agm., s. 104.
2426  Milliyet, 26 Ocak 1990, s. 16.
2427  Ayşegül Kibaroğlu ve Sezin İba Gürsoy, “Water–energy-food nexus in a transboun-
dary context: the Euphrates-Tigris river basin as a case study”, Water International, C 40,
S 5-6, 2015, s. 831.
2428  Milliyet, 2 Ekim 1990, s. 14.

650

TÜRKİYE CUMHURİYETİ TARİHİ-III

yönelik kaygılarını dile getirdi ve kıyıdaş devletler arasında adil paylaşımı
esas alan bir anlaşmanın imzalanmasının önemine dikkat çekti. Şara ayrıca,
su sorununu çözecek bir anlaşmanın Suriye ile Türkiye arasındaki ilişkilerin
geliştirilmesine katkı sunacağının altını çizdi. Cumhurbaşkanı Özal, Şara’yı
kabulü sırasında Türkiye, Suriye ve Irak arasında su sorununun çözümü için
üçlü bir anlaşmanın imzalanacağına dair söz verdi. Ancak Ankara ilerleyen
dönemlerde böyle bir anlaşmanın imzalanması için herhangi bir girişimde
bulunmamıştır. 2429

Dönemin Dışişleri Bakanı Hikmet Çetin, 1-3 Ağustos 1992 tarihlerin-
de Suriye’ye resmî bir ziyarette bulundu. Çetin, Şam’a ulaşmasının ardından
yaptığı açıklamada, Türkiye’nin Suriye ile yaşanan sorunları iyi niyetle, açık
kalplilikle ve diyalog yoluyla çözmek istediğini, bugünkü dünya koşulların-
da bir ülkenin teröre yeşil ışık yakıyor görünümü veren bir tavır taşımama-
sı gerektiğini belirtti ve sınır aşan suların iki ülke arasında bir sorun teşkil
etmediğini vurguladı. 2430 Türk ve Suriyeli yetkililer arasındaki görüşmelere
Türkiye’nin PKK hassasiyetine karşılık Suriye’nin su kaygısı damga vurdu.
Suriyeli tarafı, Başbakan Süleyman Demirel’in Türkiye’nin akarsuları kim-
seyle paylaşmayacağına ve akarsular üzerinde her türlü tasarrufta bulunma
hakkına sahip olduğuna yönelik demeçlerinden duydukları kaygıyı dile ge-
tirirken, Türk tarafı PKK’nın Bekaa Vadisi’nde yürüttüğü faaliyetlerin ve
Abdullah Öcalan’ın durumunun yarattığı rahatsızlığı muhataplarına iletti. 2431
Görüşmeler sırasında, Suriyeli yöneticiler Fırat ve Dicle sularının paylaşımı
için anlaşma imzalanması hususunda ısrar ederken, Türk tarafı bu konuda söz
vermekten ısrarla kaçındı. Buna rağmen taraflar, OTK toplantılarına yeniden
canlılık kazandırılması konusunda mutabık kaldılar. 2432

Hikmet Çetin ve Faruk el-Şara, 3 Ağustos’ta ortak bir basın toplantısı
düzenleyerek ikili temasları basın mensupları önünde değerlendirdiler. Çetin,
görüşmelerin oldukça yararlı geçtiğini ve Şam yönetiminin terör konusun-
da daha önce imzalanan anlaşmalar çerçevesinde Türkiye ile iş birliğini sür-
dürmek için teminat verdiğini açıkladı. Çetin’in ziyaretinin oldukça başarılı
geçtiğini dile getiren Şara ise Türkiye ile terör konusunda iş birliğine önem
verdiklerini ifade etti. Şara ayrıca, Devlet Başkanı Hafız Esed’in Türkiye’nin
Fırat Nehri’nden saniyede 500 m³ su bırakmaya devam edeceğini açıklama-
sından duyduğu memnuniyeti beyan etti. 2433 Çetin’in ziyareti her iki tarafın
temsilcilerinin ikili ilişkilerin seyrine yönelik müspet bir hava aksettiren
açıklamalarına karşın Türkiye’nin beklediği neticeleri vermekten uzak kaldı.

2429  Tür, agm., s. 114.
2430  Ayın Tarihi, 1 Ağustos 1992.
2431  Milliyet, 2 Ağustos 1992, s. 17; Cumhuriyet, 2 Ağustos 1992, s. 1.
2432  Cumhuriyet, 3 Ağustos 1992, s. 17; Milliyet, 3 Ağustos 1992, s. 11.
2433  Ayın Tarihi, 3 Ağustos 1992.

651

II. KISIM: 1980-2000 ARASI TÜRKİYE

PKK’nın Suriye sınırından düzenlediği saldırılara Çetin’in ziyaretini takip
eden dönemde de aynen devam etmesi Şam yönetiminin terörle ortak mü-
cadele için verdiği sözlerin samimiyetinin Ankara tarafından sorgulamasına
yol açtı. Bu ortamda, Özal’ın 1987 yılında dile getirdiği Fırat sularının kesi-
lerek Suriye’ye mesaj verilmesi düşüncesi kamuoyunda yeniden dillendiril-
meye başlandı. Suriye, Aralık 1992’de Türkiye’yi Fırat sularının paylaşılması
konusunda anlaşmaya varılmasını kasten ertelemekle ve uluslararası hukuka
riayet etmemekle suçlayarak Arap Birliği’ne şikâyet etti. 2434 Dolayısıyla, bu
dönemde iki ülke arasında bakan düzeyinde gerçekleştirilen temaslar su ve
terör sorunlarının çözümü için yeterli olmadı.

Dönemin Başbakanı Süleyman Demirel, iki ülke arasındaki ilişkilerin
gergin olduğu bir ortamda, 19-20 Ocak 1993 tarihlerinde Suriye’yi ziyaret
etti. Demirel’in ziyaretinin en önemli gündem maddeleri PKK terörü ve su
meselesiydi. 2435 Türk ve Suriyeli yetkililer, Demirel’in ziyareti sırasında su
sorununa kesin çözüm bulunması amacıyla müzakerelere devam edilmesi ko-
nusunda ittifak sağladılar. 2436 Bu çerçevede, Türk ve Suriyeli dışişleri yetkili-
leri 17-20 Mayıs 1993’te Ankara’da bir araya geldiler. Fakat Türk yetkililerin
Asi Nehri sularının paylaşımını gündeme getirmesi üzerine toplantıdan her-
hangi bir sonuç alınamadı. 2437 Suriye, bu dönemde Türkiye’yi zor durumda
bırakarak su meselesinde taviz koparma stratejisi izlerken; Ankara, suya kar-
şı Şam yönetiminin teröre verdiği desteği gündeme getirmeyi sürdürdü. Ör-
neğin, dönemin Başbakanı Tansu Çiller, Suriye Devlet Başkanı Hafız Esed’e
Kasım 1993’te bir mesaj göndererek Suriye’nin kapılarını teröre tamamen
kapattığını görmeden su sorununun da çözülemeyeceğini 2438 açık bir biçimde
ifade etti.

Şam yönetimi, Kasım 1993’te Türkiye, Suriye ve Irak başbakanlarının
katılımıyla yapılması planlanan görüşmeyi su konusunda henüz bir anlaşma-
ya varılmadığını gerekçe göstererek protesto etti. 5 Şubat 1994’te tehirli bir
şekilde İstanbul’da gerçekleştirilen görüşmede, Türkiye ve Suriye temsilcileri
ikili bir görüşme gerçekleştirerek su sorununu ele aldılar. Dışişleri Bakanı
Hikmet Çetin, terör meselesinin çözümünü kapsayacak bir iş birliği ortamı-
nın oluşmaması durumunda su sorunu hakkında anlaşma imzalamayacağını
toplantılar sırasında Suriyeli muhataplarına net olarak bildirdi. Dışişleri yet-
kilileri her ne kadar Suriye tarafı inkâr etse de Abdullah Öcalan’ın Suriye
topraklarında barınmaya ve PKK’nın Suriye sınırını kullanarak Türkiye’ye
saldırmaya devam ettiğini söyleyerek su sorununda bir uzlaşma olmayacağı-

2434  Tür, agm., s. 117-119.
2435  Milliyet, 19 Ocak 1993, s. 15; Milliyet, 20 Ocak 1993, s. 11.
2436  The Washington Post, 22 Ocak 1993, s. 27.
2437  Erhan, agm., s. 44.
2438  Milliyet, 3 Kasım 1993, s. 11.

652

TÜRKİYE CUMHURİYETİ TARİHİ-III

nı Suriye temsilcilerine ilettiler. 2439

Terör ve su sorunlarının birbiriyle özdeşleştiği bir ortamda, GAP çerçe-
vesinde Birecik Barajı’nın yapımına başlanması nedeniyle kıyıdaş devletler
arasında 1996 yılında yeni bir kriz patlak verdi. Suriye ve Irak, Fırat sula-
rının miktarını ve kalitesini olumsuz yönde etkileyeceği gerekçesiyle Bire-
cik Barajı’nı protesto etme yoluna gitti. Şam ve Bağdat yönetimleri Aralık
1995 ve Ocak 1996’da Ankara’ya bu konuda nota verdi. Suriye, baraj yapımı
nedeniyle Türkiye’yi yeniden Arap Birliği’ne şikâyet ederken bütün yabancı
firmaların projeden çekilmesi çağrısında bulundu. 2440 Ankara’yı bir kez daha
uluslararası hukuka riayet etmemekle suçlayan Şam yönetimi, Türkiye’yi
karalamak maksadıyla barajlardan kirli su bırakıldığını öne sürdü. Suriyeli
siyasiler de Fırat ve Dicle nehirleri üzerinde devam eden baraj çalışmaları-
nın ülkelerini tarımsal açıdan zarara uğrattığını iddia ettiler. Aralık 1995’te
Körfez İşbirliği Konseyi (KİK) üyesi altı ülke (Suudi Arabistan, Bahreyn,
Kuveyt, Umman, Katar, Birleşik Arap Emirlikleri) ve Mısır, Şam’da bir araya
gelerek Şam Deklarasyonu başlıklı bir belge yayımladı. Şam Deklarasyonu
ile Türkiye’ye Fırat sularının adil paylaşımı için kıyıdaş devletlerle anlaşma
çağrısında bulunuldu. 2441

Türkiye, Suriye’nin su sorununu uluslararası platformlara taşımasına
kayıtsız kalmayarak tepkisini sürdürdü. Dönemin Dışişleri Bakanı Deniz
Baykal, 30 Aralık 1995’te yaptığı açıklamada Suriye’nin PKK lideri Öcalan’ı
Şam’da barındırdığını ve su konusunu teröre karşı pazarlık unsuru olarak kul-
landığını söyleyerek Şam yönetimini sert bir dille eleştirdi. Türkiye’nin Şam
Büyükelçiliği aracılığıyla Suriye’ye protesto notası vereceğini ifade eden 2442
Baykal, tepkisini şu sözlerle dile getirdi: Türkiye’ye yönelik terörist eylemle-
ri yöneten bir hareketin karargâhının bir komşu ülke olarak Suriye, içinde,
Şam’da barındırmaktan artık vazgeçmelidir. Bazı çevreler, terör ile kanlanan
ellerin daha çok su ile yıkanabileceği düşüncesinde olabilirler. Ama bizim
için önem taşıyan teröre karşı açık ve net bir tavır takınılmasıdır. Bunun her-
hangi bir pazarlıkla, su pazarlığıyla veya başka bir şey pazarlığıyla bir arada
götürülmesi mümkün değildir. 2443

Su sorunu, 28 Haziran 1996-30 Haziran 1997 tarihleri arasında iktidarda
kalan Refah-Yol hükûmeti döneminde de Türkiye-Suriye ilişkilerinin başlıca
gündem maddesi oldu. Suriye Devlet Başkanı Hafız Esed, Necmettin Erba-
kan’ın başbakan olmasının ardından Türkiye’ye yönelik olumlu mesajlar ve-
rirken, Erbakan’ın ziyaretine gelen Suriye Büyükelçisi’ne Abdullah Öcalan’ın
2439  Tür, agm., s. 120.
2440  Kibaroğlu, agm., s. 138.
2441  Tür, agm., s. 121.
2442  Milliyet, 31 Aralık 1995, s. 19.
2443  Cumhuriyet, 31 Aralık 1995, s. 6.

653

II. KISIM: 1980-2000 ARASI TÜRKİYE

iadesi karşılığında su pazarlığı önerdiği dönemin basınına yansıdı. 2444

Türkiye’nin su sorunu nedeniyle Suriye ile yaşadığı gerginlikleri azalt-
mak için 1990’lı yılların sonuna gelindiğinde bazı olumlu adımlar attığı gö-
rülmektedir. Ankara, 1998 yılında Şam yönetimine Fırat Nehri üzerine inşa
etmeyi planladığı son baraj olan Karkamış Barajı ile Suriye’nin sınıra yakın
bir yerde inşa etmeyi planladığı Tişrin Barajı’nın birleştirilmesini ve iki ba-
raj yerine sınırın iki yakasında tek bir baraj yapılmasını önerdi. Ayrıca, 40
metre derinliğe sahip olacak ve iki ayrı barajdan daha çok enerji üretecek
birleşik barajdan sağlanan enerjinin Türkiye ve Suriye arasında paylaşılması
teklif edildi. Şam yönetimi projeye çekimser yaklaşırken, Ankara iki tarafın
katılımıyla bir ortak teknik komite kurulabileceğini ve Türkiye’nin baraj ya-
pımındaki tecrübesine dayanarak çalışmaların kısa sürede başlayabileceğini
Suriye tarafına bildirdi. Ancak Suriye’nin baraj projesini tek başına yürütme
yoluna gitmesi nedeniyle Türkiye’nin ortak baraj girişimi başarısız oldu. 2445

1990’lı yıllarda Türkiye-Suriye ilişkilerine damga vuran olaylardan biri
de 1998 Krizi’dir. Suriye’nin PKK’ya uzun yıllar boyunca verdiği destek iki
ülkeyi 1998 yılında savaşın eşiğine kadar getirdi. Kara Kuvvetleri Komutanı
Orgeneral Atilla Ateş, 16 Eylül 1998’de Hatay’ın Reyhanlı ilçesinde bulunan
Hudut Bölük Komutanlığı’na gerçekleştirdiği ziyaret sırasında Türkiye’nin
Suriye ile iyi komşuluk ilişkileri kurmak istemesine rağmen Şam yönetimi-
nin PKK terör örgütüne açık destek verdiğini söyledi. Ateş, Şam yönetimine
seslenerek bu tutumundan vazgeçmemesi durumunda savaş çıkabileceğini
ima etti ve Sabrımızı taşırmasınlar 2446 diyerek Suriye’ye üst perdeden me-
saj verdi. Türkiye’nin ciddiyetini anlayan Hafız Esed yönetimi, Öcalan’ı sınır
dışı etmek zorunda kaldı ve Suriye topraklarındaki PKK kamplarını kapat-
tı. 1998 Krizi, doğurduğu sonuçlar itibarıyla Türkiye-Suriye ilişkilerinin en
kritik dönüm noktalarından bir olarak nitelendirilebilir. Zira krizin hemen
ardından Ankara ile Şam arasında 20 Ekim 1998 tarihli Adana Protokolü
imzalandı ve ikili ilişkiler bu tarihten sonra su meselesi de dâhil olmak üzere
gelişme göstermeye başladı. Bu çerçevede, Türkiye’nin 1998-1999 yıllarında
Suriye’ye verdiği su miktarı taahhüt edilen 500 m³’ün oldukça üzerine çıka-
rak yaklaşık 982 m³/sn oldu. 2447 GAP Bölge Kalkınma İdaresi ile Suriye Ulus-
lararası Kurak Alanlarda Tarımsal Araştırma Merkezi arasında 26 Haziran
1999 tarihinde imzalanan mutabakat zaptı, Adana Protokolü sonrasında atı-
lan olumlu adımlardan bir diğeri oldu. Bu protokole göre, iki ülke yetkilileri
GAP bölgesinde bir tarımsal araştırma merkezi kurulması ve ulusal kaynak-

2444  Tür, agm., s. 122.
2445  Turan, “The Water Dimension in Turkish Foreign Policy”, s. 188.
2446  Ayın Tarihi, 16 Eylül 1998; Milliyet, 17 Eylül 1998, s. 19.
2447  Çarkoğlu ve Eder, “Domestic Concerns and the Water Conflict over the Euphrates-Ti-
gris River Basin”, s. 62.

654

TÜRKİYE CUMHURİYETİ TARİHİ-III

ların kullanımının gözetlenmesi üzerinde anlaşmaya varıldı. 2448

1998 Adana Protokolü’nden Arap Baharı dalgasının Suriye’ye ulaştığı
2011 yılına kadar geçen süreçte Türkiye-Suriye ilişkileri gözle görülür bir
biçimde iyileşti. Gelişen ilişkiler, iki ülke arasında sınır aşan sular konusunda
koordinasyonun ve karşılıklı iş birliğinin artmasını da kolaylaştırdı. 2449 Ör-
neğin, GAP Bölge Kalkınma İdaresi, 2001 yılında Suriye Tarım Bakanlığı
bünyesinde faaliyet gösteren Arazi Islah Genel Kurumu’nun (General Orga-
nization for Land Development-GOLD) daveti üzerine Suriye’ye gitti. 2450 Bu
ziyaretin ardından, Suriye Sulama Bakanı Taha el-Atraş, 21 Ağustos 2001’de
Türkiye’ye gelerek Devlet Bakanı Mustafa Yılmaz’la ikili bir görüşme ger-
çekleştirdi. Yılmaz, Türkiye ile Suriye arasında su konusunda eskiden bazı
küçük anlaşmazlıklar olsa da GAP’ın tamamlanmasıyla birlikte bu anlaşmaz-
lıkların üstesinden gelineceğinin ve iki ülkenin bu projenin nimetlerinden
ortak istifade edeceğinin altını çizdi. 2451 Atraş ise Türkiye’ye Ortak Teknik
Komite’nin yeniden canlandırılması çağrısında bulundu. Ziyaret sonrasında
GOLD ve GAP Yönetimi arasında 23 Ağustos 2001 tarihli bir ortak bildiri
imzalandı. Bildiri çerçevesinde, iki ülkenin tarımsal sulama alanındaki araş-
tırmalarda iş birliği yapması, teknoloji alışverişi ve Suriyeli uzmanların GAP
yönetimi uluslararası eğitim programlarına katılımı gibi konularda anlaşma
sağlandı. 2452 2001-2002 yıllarında GOLD-GAP iş birliği çerçevesinde Türk ve
Suriyeli heyetler karşılıklı ziyaretler gerçekleştirdi ve iki ülke arasında tarım-
sal iş birliğini artıran bir dizi faaliyete imza attı. 2453 Böylece daha önceleri iki
ülke arasında çekişmeye yol açan GAP, Türkiye ile Suriye arasında diyaloğu
artıran ve bölgesel gelişme için iş birliği yapılmasına olanak sağlayan bir plat-
forma dönüşmeye başladı. 2454

AK Parti’nin 3 Kasım 2002 tarihinde iktidara gelmesi, Türkiye-Suriye
ilişkilerinde tam anlamıyla bir dönüm noktası oldu ve su sorununun çözümü
için diplomatik temasların hızlanmasını sağladı. Bu dönemde gerek Suri-
ye’den Türkiye’ye gerekse Türkiye’den Suriye’ye yapılan üst düzey ziyaret-
ler, iki ülke arasında karşılıklı güvene dayanan ilişkilerin uzun yıllar sonra
tesis edilmesine zemin hazırladı. Gelişen ilişkiler su sorununda da ilerleme

2448  Çarkoğlu ve Eder, “Water Conflict: The Euphrates and Tigris Basin”, s. 319.
2449  Tuğba Evrim Maden, “Türkiye-Suriye İlişkilerinde Suyun Rolü,” Ortadoğu Analiz,
C 3, S 35, 2011, s. 37; Kibaroğlu ve Maden, agm., s. 350.
2450  Kibaroğlu ve Maden, agm., s. 351.
2451  Ayın Tarihi, 21 Ağustos 2001.
2452  Turan, “The Water Dimension in Turkish Foreign Policy”, s. 191.
2453  Ayşegül Kibaroğlu, “Fırat-Dicle Havzası Sınıraşan Su Politikalarının Evrimi: İşbirliği
için Fırsatlar ve Tehditler”, Ortadoğu Analiz, C 4, S 43, 2012, s. 76.
2454  Ayşegül Kibaroğlu, “Cooperation for Development: Emerging Frameworks for Shar-
ing Benefits in the Euphrates-Tigris Basin”, Boğaziçi Journal, C 20, S 1-2, 2006, s. 145-146.

655

II. KISIM: 1980-2000 ARASI TÜRKİYE

kaydedilmesini beraberinde getirdi. Başbakan Recep Tayyip Erdoğan’ın su
konusunda Suriye’ye yaptığı jestler, su sorununun yeniden teknik bir mese-
le olarak algılanmaya başlanmasını sağladı. 2455 Bu dönemde Türkiye-Suriye
ilişkileri ticaretten tarıma, turizmden kültüre pek çok alanda gelişirken başta
1980 yılında kurulan OTK’nın yeniden aktive edilmesi dâhil olmak üzere su
sorunun çözümü için iki ülke arasında birçok mutabakat zaptı imzalandı. 2456
Fakat Arap Baharı dalgasının Mart 2011’de Suriye’ye ulaşmasının ardından
Baas rejiminin sivil protestoculara karşı uyguladığı orantısız şiddet nedeniyle
Türkiye-Suriye ilişkileri koptu ve iki ülke arasında 2000’lerin başından itiba-
ren görülen yakınlaşma sona erdi. Arap Baharı sürecinin Suriye’de tetiklediği
iç savaş neticesinde Suriye topraklarında çeşitli terör örgütlerinin su kaynak-
larını ele geçirmesi su sorununu devletler arası bir mesele olmaktan çıkardı.

2.8.4. 1980 Sonrası Türkiye-İran İlişkileri*

Haşimi Rafsancani hükûmeti döneminde İran-Türkiye ilişkilerinde belir-
leyici konuların başında İran’ın PKK ile olan ilişkileri meselesi yer almıştır.
Türkiye, devrim ihracı söylemini devam ettirirken, İran ise Amerika ve İsra-
il’e yakın laik Türkiye’den kaygılı olduğunu dile getirmiştir. 1991’de Türki-
ye’yi ziyaret eden Rafsancani, Anıtkabir’i ziyaret etmeyerek bu tavrını gös-
termiştir. 2457 PKK Terör Örgütü’nün İran’ın kuzeybatısındaki faaliyetleri ve
bu kartın kullanılması, iki ülke ilişkilerinde gerilimlere sebep olmuştur. 2458

Rafsancani dönemi Türk-İran ilişkilerini olumsuz etkileyen olayların ba-
şında gazeteci Uğur Mumcu’nun 1993’te öldürülmesi gelmiştir. İçişleri Ba-
kanı İsmet Sezgin’in olayın hemen akabinde Mumcu cinayetini İran bağlan-
tılı örgütlerin faaliyetlerine bağlaması ve bu örgütlerin Çetin Emeç ve Turan
Dursun’un suikastlarıyla ilişkilendirmesi İran’ın tepkisine sebep olmuştur. 2459
Bu demecin akabinde Türk televizyonlarında İran’a karşı yayınların yapıl-
ması ve gösterilerin tertip ettirilmesi ilişkileri olumsuz etkilemiştir. 1996’da
başlayan Ankara-Tahran arasındaki kriz, Şubat 1997’de büyükelçilerin kar-

2455  Özlem Tür, “Turkish-Syrian Relations-Where Are We Going?”, UNISCI Discussion
Papers, S 23, Mayıs 2010, s. 169.
2456  Meliha Benli Altunışık, “Turkey’s Changing Middle East Policy”, UNISCI Discussi-
on Papers, S 23, Mayıs 2010, s. 152.
*  Prof. Dr. Yılmaz Karadeniz, Amasya Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü
Öğretim Üyesi, yilmazkaradeniz44@hotmail.com
2457  Fırat, age., s. 138.
2458  Mehmet Kocaoğlu, “Kürtçülüğün Siyasi Bir Sorun Haline Dönüştürülmesinde ve
Kürtçülük Faaliyetlerinde İran Faktörü, Avrasya Dosyası, İlkbahar, Ankara 1995, s. 104.
2459  Nail Elhan, “İran Devrimi’nin Türkiye’de Yansımaları: İrancılık ve İrancı İslamcılık”,
Türkiye Ortadoğu Çalışmaları Dergisi, C 3, S 2, 32; A. Eralp-Ö. Tür, age., s. 85; Yeni
Şafak, 25 Aralık 2002.

656

TÜRKİYE CUMHURİYETİ TARİHİ-III

şılıklı çekilmesi noktasına kadar gitmiştir. 2460 Sincan’da düzenlenen Kudüs
Gecesi’ne İran Büyükelçisi Bagheri’nin çağrılması, Dışişleri Bakanlığı tara-
fından protesto edilmiş, Türk Genelkurmay Başkanlığı da büyükelçinin en
kısa zamanda Türkiye’den ayrılması gerektiğini bildirmiştir. 2461 Bütün bu
olumsuzluklara rağmen İran’ın Türkiye açısından doğuya açılan kapı olması
ve Türkiye’nin de İran için vazgeçilmez olması, iki devlet arasındaki siyasi ve
iktisadi ilişkinin devamını sağlamıştır. 2462

Türkiye-İran ilişkilerindeki diğer önemli bir dönüm noktası da Refahyol
hükûmetinin Başbakanı Necmettin Erbakan’ın öncülük ettiği Türkiye, İran,
Pakistan, Bangladeş, Malezya, Endonezya, Mısır ve Nijerya’nın üye oldukları
Gelişmekte Olan Sekiz Ülke (D-8) Örgütü’nün 15 Haziran 1997’de kurulu-
şudur. İslam Dünyası’nda geniş bir nüfusu temsil eden sekiz ülke, ilişkilerde
ekonomik fırsatları çeşitlendirmek, uluslararası düzeyde karar alma sürecine
katılımı artırmak, somut ortak projeler etrafında ekonomik iş birliğini ge-
liştirmek ve üye ülkelerin dünya ekonomisindeki durumlarını güçlendirmek
amacıyla bir araya gelmişlerdir. D-8’in kuruluşunda Türkiye ve İran önemli
bir rol oynamıştır. 2463

İngiltere ve Amerika’nın başını çektiği Batılı ülkelerin Körfez Savaşı so-
nunda Irak’ın kuzeyindeki Kürtleri Saddam Hüseyin’e karşı isyan ettirmeleri
ve buna Irak ordusunun ağır silahlarla karşılık vermesi, Türkiye ve İran sı-
nırına binlerce insanın yığılmasına sebep olmuştur. ABD ve müttefiklerinin
duruma müdahale etmeleri ve Amerika’nın askerî olarak Kuzey Irak’a yer-
leşmesi (Çekiç Güç) İran’ı oldukça rahatsız etmiştir. Körfez Savaşı sırasında
Amerika ve İngiltere’nin öncülüğündeki askerlerin Irak’a girmeleri, Kürtle-
rin pervasızca hareket etmelerine sebep olmuş, Kuzey Irak Kürtleri bu süre
içerisinde Türkiye ve İran için sıkıntı olmuşlardır. Amerika’nın Türkiye’den
yana görünerek Kuzey Irak’ta bir Kürt Devleti kurma projesi, İran tarafından
bölgenin işgali olarak görülmüştür. Türkiye ve İran, Suriye’yi de işin içerisi-
ne katarak Irak’ın toprak bütünlüğünü savunduklarını ilan etmişlerdir. Ancak
Amerika’nın Kuzey Irak’taki varlığının Türkiye tarafından devamının isten-
mesi ve İran rejim muhaliflerinin otorite boşluğunun olduğu bu bölgede top-
lanmaları ilişkileri sıkıntıya sokmuştur. 2464 Bu sıkıntıların yaşandığı sırada
İran’da yapılan seçimlerde halkın %70’nin oyunu alan Muhammed Hatemi,
değişim söylemiyle iktidara gelmiştir. 2465

2460  Yurdakurban, age., s. 34-35.
2461  Fırat, age., s. 138.
2462  Çetinsaya, age., s. 157.
2463  Bülent Alan, D-8: Yeni Bir Dünya, Yörünge Yay., İstanbul 2001, s. 205.
2464  Yurdakurban, age., s. 35
2465  Sami Oğuz, Gülümseyen İslam Hatemi’nin Ağzından İran’da Değişim, Ter. Nazila
H. Nejad, Metis Yay., İstanbul 2001; M. Turgut Demirtepe, “Tahran’da Değişim Sürecinde

657

II. KISIM: 1980-2000 ARASI TÜRKİYE

Muhammed Hatemi dönemi Türkiye-İran ilişkileri, Türkiye’de Refah-
yol hükûmeti ve Başbakan Necmettin Erbakan’ın iktidardan düşürülmesi
faaliyetlerinin yoğunlaştığı, Türk Genelkurmayı’nın sürece müdahil olması
sebebiyle sıkıntılı başlamıştır. 2466 Rafsancani yönetiminin son zamanlarında
gerginleşen ilişkiler, 1997 yılı başında krizle sonuçlanmıştır. 2467 İran Büyü-
kelçisi Bagheri’nin Sincan Belediyesi tarafından düzenlenen Kudüs Gece-
si’nde Türkiye’nin İsrail ile münasebetlerini eleştiren bir konuşma yapması,
zaten gergin olan ilişkileri kopma noktasına getirmiş, karşılıklı suçlamalar
neticesinde iki ülke büyükelçilerini geri çekmişlerdir. 2468 Türkiye ile İran
arasındaki ilişkilerin düzeltilmesi için İran Dışişleri Bakanı Kemal Harazi
ve Türkiye Dışişleri Bakanı İsmail Cem’in çabaları dikkat çekici olmuştur.
Eylül 1997’de Birleşmiş Milletler toplantısında bir araya gelen Cem-Harazi
ikilisi, ilişkileri normalleştirme ve karşılıklı olarak yeni büyükelçileri atama
kararı almışlardır. 2469 İran’da Hatemi döneminin başlaması, iki ülke ilişkile-
rine olumlu yansımış ve yukarıda bahsedilen sebeplerle kesintiye uğrayan
ilişkiler, 1998’de büyükelçilik seviyesine yeniden çıkartılmıştır. 2470 Cem’in
İran ziyareti ve Harazi’nin Türkiye ziyaretleri sırasında verdikleri dostluk
mesajları, ilişkileri müspet yönde etkilemiş, 2471 İran’ın ev sahipliğinde düzen-
lenen İslam Konferansı Örgütü Zirvesi için Tahran’a giden Cumhurbaşkanı
Süleyman Demirel, İran Cumhurbaşkanı Muhammed Hatemi ile görüşerek
ilişiklerin düzelmesine katkı sağlamıştır. 2472

PKK Terör Örgütü lideri Öcalan’ın 1999’da yakalanarak Türkiye’ye geti-
rilmesinden sonra İran’da düzenlenen PKK yanlısı gösteriler, iki ülke arasın-
daki ilişkileri gerginliğe sürüklemiş, bunu İran üzerinden PKK saldırılarının
artması izlemiştir. 1999’da Türkiye’de meydana gelen deprem, problemlerin
geçici de olsa unutulmasına sebep olmuşsa da Ahmet Taner Kışlalı suikastı,
terör konusunu yeniden gündemin başına oturtmuştur. Başbakan Bülent Ece-
vit hükûmeti her ne kadar temkinli açıklamalarda bulunmuşsa da televizyon
ve gazetelerde, saldırıda İran’ın parmağı olduğu yönünde spekülasyonlar ya-
pılması ortamı gerginleştirmiştir. Bombalama olayının sözde faili olarak se-
çilen Necdet Yüksel’in, Kışlalı’nın aracına bombayı kendisinin yerleştirdiğini
ve İranlı bir diplomat tarafından olaya azmettirildiğini iddia etmesiyle gözler
İktidar Mücadelesi”, Avrasya Dosyası, C 5, S 3, Sonbahar, 1999, s. 25.
2466  Yurdakurban, age., s. 38.
2467  Yurdakurban, age., s. 44.
2468  Yurdakurban, age., s. 35.
2469  Ozan Örmeci, “Ismail Cem’s Foreign Policy (1997-2002)”, SDÜ Fen Edebiyat Fakül-
tesi Sosyal Bilimler Dergisi, S 23, Mayıs 2011, s. 223-245.
2470  Saideh Lotfian, “Iran’s Middle East Policies under President Khatami”, Iranian Jour-
nal of International Affairs, S:10/4, Kış 2000, s. 10-24.
2471  Aljazeera Turk, 5 Ocak 2014.
2472  Milliyet, 8 Aralık 1997.

658

TÜRKİYE CUMHURİYETİ TARİHİ-III

yeniden İran’a çevrilmiştir. 2473

Türkiye’de 1999’daki seçimlerde milletvekili seçilen Merve Kavakçı’nın
başörtüsüyle meclise gelmesi sırasında Başbakan Bülent Ecevit’in sarf ettiği
sözler ve milletvekilinin dışarı çıkarılmasını istemesi, İran tarafından tepkiy-
le karşılandığı gibi başörtüsü üzerinde verilen karşılıklı demeçler gerilimi
iyice arttırmıştır. Temmuz ayında gerçekleşen üç olay ise gerilimi tekrar kri-
ze dönüştürmüştür. İran’da darbe peşinde olan Amerika ve İsrail’in yardımla-
rıyla tertiplenen öğrenci olaylarında Türkiye’nin suçlanması, Türk uçakları-
nın İran içlerinde bir köyü bombaladıkları iddiası ve yanlışlıkla İran tarafına
geçen iki Türk askerinin tutuklanmasıyla başlayan kriz, askerlerin serbest
bırakılmasıyla yatışmaya başlamıştır. İran, Türkiye’nin PKK’nın faaliyette
bulunduğu bölgelerde eş zamanlı ortak operasyon isteğini kabul etmiştir. 2474

Türkiye’de 2000’deki Hizbullah operasyonu ve Uğur Mumcu cinayeti ile
ilgili olarak Umut Operasyonu’nun başlaması, Türk basınında İran parmağı
tartışmasının tekrar gündeme getirilmesi, düzelme eğilimindeki ilişkileri tek-
rar karşılıklı sert demeçler verme seviyesine getirmiştir. 2475 İki ülke dışişleri
bakanlarının uzlaştırıcı tavrı, ilişkileri kopma noktasına getirmekten kurtar-
mıştır. Ankara’da iki ülke yetkililerinin katıldığı toplantıda dışişleri müste-
şarları seviyesinde yılda iki kez toplanacak bir çalışma grubunun oluşturu-
larak bölgesel ve uluslararası konularda karşılıklı danışmalarda bulunulması
hakkındaki mutabakat zaptının imzalanmasıyla gerilim sona ermiştir. 2476

Türkiye-İran ilişkileri, ABD’nin 2003’te Irak’ı işgal planlarından ve bu-
nun için ürettiği bahanelerden olumsuz etkilenmiştir. Kuzey Irak’ta bir Kürt
devleti kurmak, bölgedeki mezhep ve ırki farklılıkları iç kargaşaya dönüş-
türmek isteyen İngiltere ve Amerika, Irak’ın nükleer silahlara sahip olduğu-
nu bahane ederek işgali başlatmışlardır. Amerika’da gerçekleşen ve 11 Eylül
Saldırısı olarak kayıtlara geçen olaydan hemen sonra ABD’nin dilinden dü-
şürmediği Irak’a demokrasi götürme söyleminden Türkiye ve İran emin ol-
mamışlardır. Bu sırada Adalet ve Kalkınma Partisi’nin iktidara gelmesi İran
tarafından olumlu karşılanmış, Türkiye’de gelişen ekonominin enerjiye ihti-
yaç duyması ve bu enerjinin de İran’da bulunması, ilişkilerin karşılıklı olarak
olumlu yönde seyretmesini sağlamıştır. 2477

2473  Hürriyet, 20.05.2000; Yurdakurban, age., s. 45.
2474  Meliha B. Altunışık, “Güvenlik Kıskacında Türkiye-Ortadoğu İlişkileri”, En Uzun
On Yıl: Türkiye’nin Ulusal Güvenlik ve Dış Politika Gündeminde Doksanlı Yıllar, Ed.
Gencer Özcan-Şule Kut, İstanbul 1998, Boyut Yay., s. 347.
2475  Hürriyet, 20.05.2000.
2476  Yurdakurban, age., s. 46; Dışişleri Güncesi, Dışişleri Bakanlığı ARYD Yayını, Şu-
bat-Ekim 1999.
2477  İbrahim Sadık Betahayi Asil-Gulam Rıza Sarraf Yazdi-Muhsin Sabri, “Nakş ve Te-
sir-i Hizb-i Adalet ve Tevsia Der Gestereş-i Revabıt-İran ve Türkiye”, Fasılname-i Tehasis-i

659

II. KISIM: 1980-2000 ARASI TÜRKİYE

Amerika, 11 Eylül 2001 saldırısından sonra Afganistan’ı ve 2003’te Irak’ı
işgal edince bütün bölge ülkeleri derinden etkilenmiştir. Irak’ta sahnelenen
etnik ve din temelli iç çatışmalar, ekonomik çöküntü ve devlet yapısının orta-
dan kalkması, Irak’ın sınır komşusu İran ve Türkiye’yi olumsuz etkilemiştir.
Kuzey Irak’ta terör örgütleri üzerinden tahrik ettirilen Kürt milliyetçiliğinin
artmasıyla bölgede bir Kürt devletinin kurulması ihtimali, Türkiye’nin İran
ile yakınlaşmasını sağlamıştır. İran, 2004’te PKK’yı terör örgütü olarak kabul
ederken, Türkiye de İran karşıtı Halkın Mücahitleri Örgütü’nü terör listesine
almıştır. İki devlet, PKK ve onun İran’da faaliyet gösteren kolu PJAK terörü
ile mücadelede iş birliğine gitmişlerdir. 2478

ABD’nin Irak’ı işgaliyle Kuzey Irak’taki Kürt yönetiminin giderek güç-
lenmesi ve bağımsız devlet kurma fikrini gündeme getirmesi, Türkiye-İran
ikili ilişkilerini 2004’te yeni bir sürece doğru götürmüştür. Başbakan Recep
Tayyip Erdoğan, İran-Türkiye 18. Karma Ekonomik Komisyonu toplantısı
için Tahran’ı ziyaret etmiştir. 18 Şubat 2004’te Tahran’da yapılan D-8 zirvesi
kulislerinde bir araya gelen İran ve Türkiye liderleri, ikili ilişkilerin artma-
sı yönünde mutabık kalmışlardır. Bunu Türk şirketlerinin İran’daki yatırım-
lar ve doğal gaz alımı anlaşmaları imzalamaları izlemiştir. 2005’te Türkiye
ile İran arasındaki siyasi ilişkiler nükleer program sebebiyle yavaşlamıştır.
İran’ın yürüttüğü nükleer programın İsrail ve Batıyı giderek endişelendirme-
sini, Avrupa’da düzenlenen bombalı eylemlerin İran’a yüklenmesi izlemiştir.
Nükleer programı sebebiyle ABD’nin hedefinde olan İran’a yönelik sesler, te-
rörü desteklediği iddiasıyla artmaya başlamıştır. 2479 İran’ın uluslararası alan-
da yaşadığı bu gerilim, Türkiye’yi ikilemde bırakmıştır. İran’da 2005’te yapı-
lan seçimde Mahmud Ahmedinejad cumhurbaşkanı olduktan sonra nükleer
çalışmalara hız vermiştir. 2480 Türkiye, İran’ın barışçıl nükleer silaha sahip
olmasını makul bir hak olarak görmüş ve İran’a yönelik bir askerî müdahale
seçeneğini tasvip etmediğini beyan ederek İran’a uygulanan ambargo ve yap-

Ulûm-ı Siyasi, Şomare: 19, Tabistan 1391, s. 176-177.
2478  James Brandon, “Iran’s Kurdish Threat: PJAK”, Terrorism Monitör, Volume: 4, Is-
sue: 12, 2006, s. 3; Nilüfer Karacasulu, “Türk Dış Politikasında İran”, Uluslararası IV. Türk
Dış Politikası Sempozyum: Yeni Dönemde Türk Dış Politikası Bildiri Kitabı, Uluslarara-
sı Stratejik Araştırmalar Kurumu, Ankara 2010, s. 207.
2479  Talha Köse, “İran Nükleer Programı Orta Doğu Siyaseti”, Seta, Ankara 2008, s. 10-
13; Bk. Mustafa Altıntaş, “1979 İran Devrimi Sonrası Türk-İran İlişkileri”, Akdeniz Üniver-
sitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Antalya 2014; Emine Ak-
çadağ, “Yeni Güvenlik Tehditleri, Avrupa Birliği’nin Geleceğine İlişkin Sonuçları ve Türkiye
Faktörü”, Bilge Strateji, C 2, S 2, Bahar 2010, s. 73-92.
2480  Muhammed Kazım Sücadpor, Çarçopha-yı Mefhumi ve Pejoheşi Bera-yı Mütalaa-ı
Siyaset-i Harici-i İran, Tahran 1386, s. 27-28; Pınar Hüseyinoğlu, “İran’da Ulemanın Sos-
yo-Politik Gücü (1921-2009)”, Marmara Üniversitesi Ortadoğu Araştırmaları Enstitüsü Yük-
sek Lisans Tezi, İstanbul 2009, s. 101.

660

TÜRKİYE CUMHURİYETİ TARİHİ-III

tırımlara katılmamıştır. 2481

Cumhurbaşkanı Ahmedinejad’ın söylemleri Türkiye tarafından dikkatle
izlense de ticari ilişkiler devam etmiştir. 2482 Doğal gazda tüketici olan Tür-
kiye’nin ihtiyacını en uygun şekilde karşılayabileceği kaynağın İran olması,
Rusya’nın Avrupa’ya karşı doğal gazı bir silah olarak kullanması ve Türki-
ye’nin temin seçeneklerini çeşitlendirmek istemesi iki ülke ilişkilerinde esas
olmuştur. İki ülkenin yumuşak karnı olarak nitelendirilebilecek Kürt mese-
lesi konusunda ABD’nin emperyalist politikaları, Türkiye ve İran’ı daha çok
yakınlaştırmıştır. 2483

Türkiye, İran’a nükleer çalışmaları sebebiyle uygulanan ambargoyu eleş-
tirmiş, BM Güvenlik Konseyi’nin beş daimî üyesi ABD, İngiltere, Fransa,
Rusya ve Çin’in İran’a karşı yeni bir ambargo kararı almalarına engel olmak
için, 17 Mayıs 2010’da Türkiye, Brezilya ve İran arasında uranyumun takas
edilmesine dair bir anlaşmanın imzalanmasına öncülük etmiştir. Ancak an-
laşmanın ardından ABD Dışişleri Bakanı Clinton, yapılan anlaşmaya rağmen
P5+1 ülkelerinin İran’a yaptırım konusunda uzlaştıklarını bildirmiştir. 2484 Bu
sebeple BM Güvenlik Konseyi’nin iki geçici üyesi olan Türkiye ve Brezil-
ya tarafından atılan bu önemli adım geçerliliğini yitirmiştir. 2485 9 Haziran
2010’da BM Güvenlik Konseyi toplanmış, Türkiye ve Brezilya’nın olumsuz
ve Lübnan’ın çekimser oyuna karşı 12 olumlu oyla İran’a daha kapsamlı yap-
tırımların uygulanmasını öngören 1929 sayılı karar kabul edilmiştir. 2486

Netice olarak, Kaçarların inkırazıyla iktidara gelen Pehleviler Dönemi’n-
de Türk-İran ilişkileri, her iki devletin I. Dünya Savaşı’ndan yeni çıkmala-
rı sebebiyle karşılıklı ekonomik iş birliği üzerine şekillenmiştir. İran İslam
Devrimi ile birlikte Türkiye’nin laik yapısı ve Batı eksenli siyaseti, Ameri-
ka’ya karşı olan Ayetullah Humeyni tarafından iyi görülmemişse de ilişkiler
devam etmiştir. Rafsancani ile başlayan siyaset değişikliği, Türk-İran ilişkile-
rine müspet bir yön çizmiş, Türkiye’nin enerjiye ihtiyaç duyması ve İran’ın da
doğal gaz ve petrol ihraç eden bir ülke olması, ilişkilerin temkinli devamını
sağlamıştır. PKK Terör Örgütü’nün İran topraklarındaki faaliyetleri ve Tür-
kiye’nin İsrail ile yakın ilişkileri her ne kadar gerginliklere sebep olmuşsa da
ilişkiler hiçbir zaman kopmamıştır.

2481  Hüseyinlioğlu, age., s. 103 (175).
2482  Ahmet Davutoğlu, Stratejik Derinlik: Türkiye’nin Uluslararası Konumu, İstanbul
2001, s. 132.
2483  Asil; Yazdi; Sabri, age., s. 179-180.
2484  Michael Axworthy, İran Aklın İmparatorluğu, Ter. Özlem Gitmez, Say Yay., İstan-
bul 2016, s. 358-360.
2485  Celalettin Yavuz, “Türkiye-İran İlişkileri Stratejik Ortaklıktan Çatışmaya: Füze Kal-
kanı’ndan PKK ve Karayılan Olayına”, Türksam, Ankara 2014, s. 669-689.
2486  Yavuz, age., s. 690.

661

II. KISIM: 1980-2000 ARASI TÜRKİYE

2.9. Türk-Yunan İlişkileri ve Kıbrıs*

2.9.1. Türk-Yunan İlişkileri

Türk-Yunan ilişkileri tarihsel süreç içinde taraflar arasındaki çatışmala-
rın bıraktığı izlerden ötürü güvensizlik temeli üzerine gelişme göstermiştir.

1974’ten sonra Türkiye ve Yunanistan arasındaki ilişkiler, azınlıklar ve
Kıbrıs’ın yanı sıra başka sorunlarla da karşılaşmıştır. Özellikle Ege Denizi’n-
de kara suları, kıta sahanlığı, adaların silahlandırılmış statüsünün ihlali, hava
sahası ve FIR sorunları gündeme oturmaya başlamış ve Ege Denizi’ndeki bu
anlaşmazlıklar iki ülke arasında güç mücadelesini doğurmuştur. 1975 yılında
Yunanistan’ın NATO askerî kanadından ayrılmasından sonra bu sorunlara
bir de NATO’nun güneydoğu kanadında komuta-kontrol tartışmaları eklen-
miştir. Kıbrıs’taki gelişmelerin yarattığı karşılıklı tehdit algısı, Ege’deki ihti-
lafların da çözümünde zorluklarla karşılaşılmasına neden olmuştur.

1980’lere kadar iki ülke arasında ilişkileri gerginleştiren bu sorunlara
rağmen işleyen bir diyalogun olduğu görülmektedir. Yunanistan, 1974’te Al-
baylar cuntasının çökmesinin ardından Karamanlis’in hükûmeti kurmasıyla
Türkiye ile olan sorunlarını çözme gayretine girişmiştir. Bu bağlamda 1975
yılında Brüksel bildirisi ile başlayan süreç, 1976 Bern Anlaşması ile devam
etmiş, 1978 yılında Montrö’de görüşmeler sürmüştür. Bu süreç içerisinde im-
zalanan Bern Anlaşması özellikle kıta sahanlığı konusunda bir anlaşma ze-
mini üzerinde uzlaşıncaya değin her iki ülkeye tek yanlı girişimlerden uzak
durma yükümlülüğü getirdiği için ayrıca önemlidir.

Ancak, 12 Eylül 1980’de Türkiye’de askerî müdahalenin yaşanması,
Yunanistan’da ise Andreas Papandreu’nun liderliğinde PASOK’un iktidara
gelmesiyle birlikte siyasi ilişkiler kesintiye uğramıştır. Böylece iki ülke ara-
sında başlayan diyalogsuzluk dönemi, 1980’ler boyunca devam etmiştir. Bu
dönemde Türkiye’deki askerî yönetim, 20 Ekim 1980 tarihinde Rogers Pla-
nı çerçevesinde Yunanistan’ın NATO askerî kanadına dönüşüne uyguladığı
vetoyu kaldırarak, Yunanistan’ın NATO’nun askerî kanadına geri dönüşünü
sağlamıştır.

1980’ler boyunca önce Batı Trakya Türk azınlığına 2487 yönelik baskıla-
rın artması dolayısıyla gerginleşen ilişkiler, 1984’te Yunanistan tarafından
silahlandırılan Limni Adası’nın NATO savunma planlarına dâhil edilmek
istenmesiyle Ege’ye de sıçramıştır. Daha sonra 1987 yılında Yunanistan’ın

*  Dr. Öğr. Üyesi Turgay Bülent Göktürk, Doğu Akdeniz Üniversitesi, Eğitim Fakültesi,
mail: turgay.gokturk@emu.edu.tr
2487  Baskın Oran, Türk-Yunan İlişkilerinde Batı Trakya Sorunu, Mülkiyeliler Birliği
Vakfı Yay., Ankara 1986; Baskın Oran, Yunanistan’ın Lozan İhlalleri, SAEMK Yay., An-
kara 1999.

662

TÜRKİYE CUMHURİYETİ TARİHİ-III

1976 tarihli Bern Anlaşması’nın geçersiz olduğunu belirterek Kuzey Ege’de
kara sularının dışında petrol arayacağını açıklaması ile iki ülke arasındaki
ilişkiler gerilmiş, Papandreu’nun Bern Anlaşması’nın geçerli olduğunu ve
araştırmaların Yunan kara sularının içinde sürdürüleceğini açıklamasının ar-
dından sıcak çatışmanın eşiğinden dönülmüştür. Özal hükûmeti döneminde
Yunanistan vatandaşlarına uygulanan vize şartı kaldırıldığı gibi 1964 Karar-
namesi’nin uygulanmasına da son verilmiştir.

Bununla birlikte, Türkiye ve Yunanistan arasındaki ilişkilerde görülen
diyalogsuzluğun 1990-1999 arası dönemde de sürdüğünü söylemek mümkün-
dür. 1990-1999 arası dönemde özellikle Balkanlarda Yugoslavya’nın dağıl-
masıyla baş gösteren çatışmaların tüm bölgenin istikrar ve güvenliğini tehdit
eder hal alması izledikleri politika açısından Türkiye ve Yunanistan’ı karşıt
pozisyonlara sürüklemiştir.

1995 yılında BM III. Deniz Hukuku Sözleşmesi’nin yürürlüğe girmesi-
nin ardından Yunanistan’ın zamanı geldiğinde kara sularını 6 milin ötesine
genişletebileceğini açıklaması, ardından TBMM’nin böyle bir durumda Türk
hükûmetinin askerî önlemler de dâhil olmak üzere her türlü önlemi alabilece-
ğine dair açıklamada bulunması gerginliğin sürmekte olduğunu göstermiştir.

1990’ların ikinci yarısı ise iki ülke arasında (1996) Kardak Kayalıkları,
(1997-1998) S-300 Füzeleri 2488 ve (1998-1999) Öcalan bunalımlarına sahne
olmuştur. Söz konusu krizler sırasında Türkiye ve Yunanistan arasında sıcak
bir çatışmaya dönüşebilecek gerilimli bir süreç yaşanmış, 1974’ten beri ilk
kez Kardak krizi sırasında iki ülke silahlı kuvvetleri arasında bir sıcak çatış-
ma riski bu ölçüde artmıştır. Öcalan’ın Suriye’den çıkartılmasının ardından
Yunanistan’ın Öcalan’a vermiş olduğu destek ise Türkiye’nin Yunanistan’ı
“rouge state” 2489 olarak tanımlamasına ve Yunanistan’a karşı meşru savun-
ma hakkını kullanabileceğini ifade etmesine neden olmuştur 2490. Söz konusu
krizler sırasında Türkiye kuvvet kullanma tehdidinden de yararlanarak fiili
ihlalleri önleyebilmiştir.

1995-1999 arasındaki krizler sonrası, iki ülkenin de tırmanmaya zemin
hazırlayabilecek uygulamalardan kaçınarak, diyalog ve güven arttırıcı ön-
lemlerin alınabilmesi çalışmalarına başladıklarını görüyoruz.

1988 Atina, İstanbul Deklarasyonlarının ardından, bu kez 1997’de Mad-
rid Deklarasyonu ilan edilerek ortak önlemler konusunda bir zemin yaka-

2488  Gülden Ayman, Tırmandırma Siyasetine Bir Örnek: S-300 Krizi, Asam Yay., An-
kara 2000.
2489  Kelime anlamıyla “serseri devlet” demektir. Uluslararası literatürde, “Terörizmi des-
tekleyen devlet” olarak kullanılmaktadır.
2490  Ayrıntılar için bk. Fuat Aksu, Türk Dış Politikasında Zorlayıcı Diplomasi, Bağlam
Yay., İstanbul 2008.

663

II. KISIM: 1980-2000 ARASI TÜRKİYE

lanabilmiştir. Madrid Deklarasyonu ile Yunanistan tek yanlı fiilî durumlar
yaratmaktan kaçınırken, Türkiye de bunun karşılığında kuvvet kullanma teh-
didinde bulunmayacağını açıklamıştır. 2491

Madrid Deklarasyonunun ardından güven arttırıcı önlemlere ilişkin ça-
balara vurgu artmış, ABD ve NATO aracılığı ile bu önlemlerin kalıcılığı sağ-
lanmaya çalışılmıştır. 1998-1999 döneminde Öcalan’ın yakalanması sürecin-
de Yunanistan’ın izlemiş olduğu politika güven arttırıcı önlemleri gölgelemiş
olsa da kısa süre sonra daha kapsamlı bir diyalog süreci geliştirmek mümkün
olabilmiştir.

Öcalan bunalımının sonrası, Dışişleri Bakanları İsmail Cem ve George
Papandreu arasında başlatılan mektup trafiği ile “ılımlı diyalog” süreci yeni-
den kurulabilmiştir. Cem-Papandreu mektuplaşması ile “ılımlı diyalog” süre-
ci başlamış, böylece siyasi karar alıcıların ortak bir zeminde buluşabilmeleri
sağlanabilmiştir. Ardından taraflar arasında bir dizi iş birliği anlaşması im-
zalanarak diyalog zemini güçlendirilmiştir. 17 Ağustos 1999’da Türkiye’de,
7-8 Eylül 1999 tarihinde Yunanistan’da ardı ardına yaşanan depremler halklar
arasında insancıl duyguları ön plana çıkartmıştır. Bu yaklaşım siyasi ilişki-
lere yansıdığında “deprem diplomasisi” olarak adlandırılmıştır 2492. Bütün bu
“olumlu” ortam içerisinde 1999 Helsinki Zirvesi’nde AB, Türkiye’ye aday
ülke statüsü verdiğinde Yunanistan, Türkiye’nin aday ülke statüsüne karşı
çıkmamıştır.

Her ne kadar 1999’dan bu yana Türkiye ve Yunanistan arasında sıcak bir
çatışma riskini arttıracak bir kriz durumu yaşanmamış olsa da, iki ülke ara-
sında yürütülen diyalog süreci sürmektedir. Genel olarak iki ülke arasındaki
yumuşama ve güven arttırıcı önlemlerin yürürlüğe girmesiyle her iki tarafın
da aralarındaki sorunlarla birlikte yaşamayı öğrendikleri bir süreç başlatıl-
mıştır. Zaman ve zemin açısından uygun koşulların bulunması dolayısıyla her
iki ülke de yumuşama sürecinde temel sorunları gündeme getirerek duyarlı-
lıkları tırmandırmamayı ulusal yarar açısından uygun bulmuşlardır.

Özellikle Türkiye ve Yunanistan arasındaki “Lozan Dengesi”nin Yu-
nanistan lehine bozulmasına yol açacak çözümlere Türkiye direnmektedir.
Mevcut uyuşmazlıkların giderilebilmesi için uluslararası hukukun kabul et-
tiği barışçıl çözüm yöntemlerini, müzakereyi desteklemektedir. Ancak bu si-

2491  İsmail Cem, Türkiye, Avrupa, Avrasya, Cilt 1, İstanbul Bilgi Üniversitesi Yay., İs-
tanbul 2004, s. 88-96.
2492  Paul Kubiçek, “The Earthquake, Europe, and Prospects for Political Change in Tur-
key”, Middle East Review of International Affairs, Vol. 5, No. 2 (Summer 2001); Kubicek,
“The Earthquake, Civil Society, and Political Change in Turkey: Assessment and Comparison
with Eastern Europe”, Political Studies, Volume 50, Issue 4, pp. 761-778; Keridis, Dimitris:
“Earthquakes, Diplomacy, and New Thinking in Foreign Policy”, World Affairs, Vol. 30, No.
1, 2006, s. 207-214.

664

TÜRKİYE CUMHURİYETİ TARİHİ-III

yasasının kabul gördüğünü söylemek pek mümkün olmamıştır.

2.9.2. Türkiye ve Yunanistan Arasında Yaşanan Sorunlar

Türkiye ve Yunanistan arasında yüzyıllardır süregelen problemleri birbi-
rinden ayrı düşünerek incelemek hemen hemen imkânsızdır. Dönem dönem
Kıbrıs, Ege, Patrikhane, azınlıklar gibi başlıklar iki ülkenin en önemli mad-
desi olarak sürekli tartışılsa da kesin bir çözüme ulaşılamadan varlıklarını
devam ettirmektedirler. Son zamanlarda bu sorunlara Münhasır Ekonomik
Bölge (MEB) olarak adlandırılan yeni bir sorun daha eklenmiştir.

Türkiye ve Yunanistan arasındaki ilişkilerin en temel özelliklerinden
biri, iki ülke arasında yaşanan sorunların ideolojik nedenlerden çok, tarihsel
ve iki tarafın güvenlik endişelerinden meydana gelmiş olmasıdır. 2493

2.9.2.1. Azınlıklar

Her iki ülkeye de yerleşmiş bulunan halklar; yani, Yunanistan’da yerleş-
miş bulunan Türkler ve Türkiye’de yerleşmiş bulunan Rumlar iki ülke arasın-
da dönem dönem sorunlara yol açmıştır.

İki ülkenin gündemlerinde önemli bir yer tutan ve günümüzde Yunanis-
tan’ın siyasi sınırları içinde yer alan Batı Trakya, bir coğrafi bölgenin adıdır.
Bölge, doğusunda Meriç Nehri ile Türkiye’ye; kuzeyinde Rodop Dağları ile
Bulgaristan’a sınır durumundadır. Güneyinde Ege Denizi bulunan Batı Trak-
ya, batıda ise Karasu Nehri ile Kavala iline sınırdaştır. Birinci Dünya Savaşı
sonrası yapılan toprak paylaşımlarında, Yunanistan galip devletler tarafında
bulunduğu için Batı Trakya bölgesini almıştır. Asıl hukuki statüsü 24 Tem-
muz 1923 tarihinde imzalanan Lozan Anlaşması ile oluşturulan Batı Trakya
nüfusunun yaklaşık %85 çoğunluğunu teşkil eden Türkler de azınlık olarak
Yunanistan’ın himayesine bırakılmıştır.

Batı Trakya’da yaşayan Türk toplumu, Lozan Anlaşması’nın hükümleri-
ne göre diğer vatandaşlara tanınan hakların yanında özel azınlık haklarına da
sahip kılınmıştır. Tanınan haklar uyarınca, masraflarını kendileri karşılamak
üzere her türlü sosyal ve din hayır kurumları ile eğitim ve öğretim kurum-
ları açma, idare etme, denetleme ve bu kurumlarda kendi dillerini serbestçe
kullanma hakkına sahip olmuşlardır. Anlaşmaya taraf olan Yunanistan, bu
anlaşmanın hükümlerini asli kanun olarak tanıyacağını, bu hükümlere aykırı
hiçbir kanun, usul ve resmî muamele yapmayacağını açıkça taahhüt etmiştir.

1960’lara gelindiğinde ise Türkiye ve Yunanistan gündemlerinde, 1923
yılında yapılan Mübadele Anlaşması gereğince mübadele dışı tutulan Türkler
2493  İlhan Uzgel, “Doksanlarda Türkiye İçin Bir İşbirliği ve Rekabet Alanı Olarak Balkan-
lar”, En Uzun Onyıl-Türkiye’nin Ulusal Güvenlik ve Dış Politika Gündeminde Doksanlı
Yıllar, Drl. Gencer Özcan ve Şule Kut, İstanbul 2000, s. 426.

665

II. KISIM: 1980-2000 ARASI TÜRKİYE

ve Rumlar önemli yer tutmaya başlamışlardır. 1923’te İstanbul’da yaklaşık
100.000 Rum’un bulunduğu tahmin edilirken bu gün bu sayı 3000 civarında
bulunmaktadır. İstanbul Rumlarının önce İkinci Dünya Savaşı esnasında uy-
gulanan “Varlık Vergisi”nden ve ardından da 6-7 Eylül 1955 tarihlerinde ya-
şanan olaylardan zarar gördüğü belirtilmelidir. 1964 Kıbrıs bunalımı sonrası
çıkarılan iki kararname ile Türkiye’deki Yunan vatandaşlarının mal varlık-
ları dondurulmuş ve Yunan uyrukluların Türkiye’den taşınmaz mal almaları
yasaklanmıştır. Bu kararnameler 1989 yılında yürürlükten kaldırılmıştır 2494.
Türkiye ve Yunanistan arasında imzalanan 1930 tarihli “İkamet, Ticaret ve
Seyrüsefain Mukavelenamesi” ile her iki ülke yurttaşlarının birbirinin ül-
kesine giderek sürekli oturma ve çalışma izni almasına olanak verilmiştir.
Anlaşma yapılırken karşılıklı amaçlanan olgu, Türkiye’de azınlıkların git-
mesiyle meydana gelen nitelikli insan gücü açığını kapamak, Yunanistan’da-
ki işsizlik oranını da azaltmaktır. Türkiye’den Yunanistan’a giden ve çalışan
Türk bulunmadığından tek taraflı işleyen bu sözleşme ile o dönem içinde
sürekli İstanbul’da ikamet edip, çalışan Yunan vatandaşlarının sayısı 12.700
civarındadır. Türk hükûmeti 1964 yılında yaşanan krizin bir sonucu olarak,
bu sözleşmeyi tek taraflı feshetmiş ve Yunanistan’dan Türkiye’ye gelmiş olan
Yunan vatandaşlarının oturma izinleri Türkiye tarafından yenilenmemiş-
tir. 2495

Yunanistan’da ise 1967 yılında askerî yönetimin işbaşına gelmesinin ar-
dından, Batı Trakya’daki Türk azınlık üzerindeki baskılar da iyice gün yü-
züne çıkmaya başlamıştır. 1974 Kıbrıs Barış Harekâtı sonrasında iki ülkenin
savaşın eşiğine gelmesi sonucu Atina’nın olaya müdahale etme imkânı bula-
maması, bu ülkedeki tüm dikkatin Batı Trakya’da yaşayan Türk azınlık üze-
rine çevrilmesine yol açmıştır. İstanbul’daki Rum topluluğunun iyice azalmış
olması noktasından yola çıkan Yunan hükûmeti, geçmişte iki ülkenin karşı-
lıklılık esası üzerine oluşturduğu eski anlaşmaları dikkate almamaya başla-
mıştır. 2496 Batı Trakya Türkleri, bölgede karşılaştıkları dinî, adli, sosyal, kül-
türel ve eğitsel baskılar sebebiyle başta Türkiye olmak üzere diğer ülkelere
göç etmek durumunda kalmışlardır. 2497

1920 Atina Anlaşması’na göre Batı Trakya Türkleri kendi dinî liderle-
rini ve şehirlerdeki cemaat başkanı ile heyetlerini kendileri seçme hakkına
sahiptirler. 1967 Askerî Darbesi ile bu uygulamanın yerini atama uygulaması
almıştır.

2494  Gürel, age., s. 82-83.
2495  Oran, age., s. 281.
2496  Faruk Sönmezoğlu, Türkiye-Yunanistan İlişkileri ve Büyük Güçler, Kıbrıs, Ege ve
Diğer Sorunlar, Der Yay., İstanbul 2000, s. 186- 187.
2497  Taner Mustafaoğlu, “Batı Trakya Nereye Koşuyor?”, Yeni Türkiye Türk Dünyası,
Özel Sayısı II, C 3, S 16, s. 1810.

666

TÜRKİYE CUMHURİYETİ TARİHİ-III

Batı Trakya toplumunun, Yunan Millet Meclisinde kendini temsil etmesi
konusunda da pek çok sorun yaşanmıştır. Yunan siyasi partileri, kendi uygun
gördükleri kişilerin aday olmasını ve kendi belirledikleri doğrultuda hareket
edecek kişilerin toplumu temsil etmesini istemektedirler. Böyle kişileri de
toplum tasvip etmemektedir. Toplumun desteklediği adayı da Yunan siyasi
partileri aday olarak kabul etmemektedir. 2498

1990’lar, Batı Trakya sorununu Türk-Yunan ilişkileri düzeyinden çıkar-
tarak Avrupa düzeyine yaymıştır. Yunanistan, Batı Trakya azınlığına yönelik
politikaları sebebiyle başta Avrupa Birliği olmak üzere çeşitli kuruluşlarca
eleştirilmeye başlanmıştır.

İki ülkenin tarihten günümüze kadar karşılıklı yaşadıkları sorunların
etkilerini en fazla iki ülkenin de bünyesinde yaşayan azınlıkların hissettiği
görülmektedir. Yaşanan sorunlarda kendi bünyesinde yaşayan azınlıkları he-
def alacak şekilde politikalar güdülmesi geçmişte iki ülke açısından da üzücü
sonuçlara yol açmıştır.

2.9.2.2. Kıbrıs

Türkiye ve Yunanistan arasında hala çözülemeyen ve artık kemikleşmiş
bir durum haline gelen sorunlardan bir diğerini de Kıbrıs meselesi oluştur-
maktadır. Bu konu ayrıntılı olarak “2.9.3. Kıbrıs” bölümünde incelenmiştir.

2.9.2.3. Patrikhane

Türkiye ve Yunanistan arasında yaşanan inişli çıkışlı ilişkiler çerçeve-
sinde zaman zaman gündem teşkil eden konulardan birisi de Patrikhane ko-
nusudur. Lozan’da da taraflar arasında görüşülen ve sözlü olarak üzerinde
anlaşmaya varılan bu konu, günümüzde de hala güncelliğini korumaktadır.

İkinci Dünya Savaşı esnasında Stalin’in Rus Kilisesi üzerinde kurduğu
baskıyı giderek azaltması, kilisenin de karşılık olarak rejime muhalefeti yu-
muşatması ile Sovyetler Birliği’nin bu durumdan faydalanabileceğini düşü-
nen ABD, Fener Patrikhanesi ile yakından ilgilenmeye başlamıştır. Ameri-
ka’nın bu ilgisi 1990 sonrasında da belirli ölçülerde devam etmektedir.

Fener Rum Patrikhanesi’nin son dönemlerde “ekümeniklik” konusu ile
adından tekrar sıklıkla söz ettirmeye başladığı görülmektedir. Patrikhanenin
evrensel ve tüm Hıristiyanları, özellikle de diğer bağımsız Ortodoks kilisele-
rini çevresinde birleştiren bir merkez olduğu iddiasına işaret eden bu statü Bi-
zans ve Osmanlı zamanlarında İstanbul’un diğer bölgeler üzerindeki etkisini
çoğaltmak amaçlı kullanılmıştır. Türkiye Cumhuriyeti ise Patrikhane’nin bu
statüsünü tanımamaktadır. Zira bu statü, 1923’te Lozan’da varılan anlaşmaya

2498  Ahmet, age., s. 37-39.

667

II. KISIM: 1980-2000 ARASI TÜRKİYE

aykırı bir durum oluşturmaktadır. İstanbul Rum Patrikhanesi’nin bu iddia-
sı sadece dinî bir anlam içermemektedir. Bu durum, başta Rusya ve ABD
olmak üzere yapılarında Ortodoks Kiliseleri bulunduran ülkeler ve Türkiye
arasındaki siyasal ilişkileri de etkileyecektir.

2.9.2.4. Ege Sorunu

Ege Denizi’nde yaşanan sorunların çözülememesinin altında yatan ne-
denlerden biri de güvensizliktir. Her iki ülke de birbirine karşı önyargılı bir
tutum içerisindedir. Ege Denizi’nin coğrafi yapısı ve tüm sorunların iç içe
geçmiş olması da sorunun çözümünü zora sokmaktadır. İki ülke sorunların
çözümüne farklı bakış açılarıyla bakmaktadır. “Ege Denizi kaynaklı sorun-
lar, “7.6.6. Ege Sorunu” başlığıyla ayrıntılı olarak incelenmiştir.

2.2.9.2.5. Münhasır Ekonomik Bölge (MEB) Sorunu

Münhasır Ekonomik Bölge (MEB) kavramı kara sularının başlangıcın-
dan itibaren 200 deniz mili alan genişliğindeki canlı ve canlı olmayan kay-
naklar üzerinde kıyı ülkelerin bazı ekonomik haklar elde etmesidir. 1982 Bir-
leşmiş Milletler Deniz Hukuku Sözleşmesi (BMDHS) ile uluslararası hukuka
girmiş olan MEB, kıyı devletine deniz yatağı sularında deniz yatağında, böl-
ge toprak altında canlı ve cansız kaynakların yönetimi konusunda (araştırma,
işletme, muhafaza gibi) haklar tanıdığı gibi aynı şekilde akıntı, rüzgâr gibi
enerji kazanımı sağlanacak alanların da kullanımına dair egemen haklar ve-
rir. 2499

Akdeniz’in yarı kapalı bir deniz olması nedeniyle deniz yetki alanları
belirlenirken devletlerin iş birliği yapması zorunlu hale gelmektedir. Ancak
bölgede Kıbrıs Adası’ndaki siyasi sorunun sürmesi ve potansiyel hidrokarbon
alanlarının varlığı ve Yunanistan’ın geleneksel uyuşmazlıkları, MEB sınırla-
rının belirlenmesini daha da güç hale getirmektedir.

Yunanistan ile MEB’in sınırlandırılması konusunda uyuşmazlığın temel
kaynağı bölgedeki adaların varlığıdır. Yunanistan, Girit, Kaşot, Kerpe, Ro-
dos ve Meis adalarını sınırlandırmada ilgili kıyı olarak kabul ederek sınır-
landırmanın ana karasından değil de adalarından başlaması gerektiğini be-
lirtmektedir. Böyle bir sınırlandırma, adalara tam etki vererek devlet ülkesi
gibi MEB alanına sahip olma hakkı tanımaktadır. Yunanistan, BMDHS’nin
adalara kara suları, bitişik bölge, kıta sahanlığı ve MEB belirleme hakkı ta-
nıdığını ve sözleşmeye taraf olmayan devletlerin de örf ve adet hukuku ge-
reği adalarla ilgili MEB alanlarını tanıması gerektiği görüşündedir. Yapıla-
cak olan sınırlandırmanın ise adalardan başlamak üzere eşit uzaklık hattıyla

2499  Cihat Yaycı, Sorular ve Cevaplar ile Münhasır Ekonomik Bölge (MEB) Kavramı,
İstanbul 2019, s. 6.

668

TÜRKİYE CUMHURİYETİ TARİHİ-III

belirlenmesi gerektiği belirtilmektedir. Türkiye ise bu bölgede ilk olarak 2
Temmuz 1974 yılında Rodos’un güneyindeki bölgede TPAO’ya petrol arama
ruhsatı vermiş ve fiili olarak kendi kıta sahanlığı üzerinde tasarrufta bulun-
muştur. 2002 yılında ise Northern Access gemisinin Rodos’un güneyinde
jeofizik araştırma yapmasını engelleyerek bu bölgenin Türk kıta sahanlığı ol-
duğu gerekçe gösterilmiştir. Konuyla ilgili karşılıklı notalar verilmiştir. Tür-
kiye ilettiği notada, bu bölgedeki MEB ve kıta sahanlığı sınırlandırmasında,
uluslararası hukuktan doğan mevcut hukuki haklarının bulunduğunu, bölge-
de yapılacak olan anlaşmaların hakça ilkeler çerçevesinde gerçekleştirilmesi
gerektiğini belirtmiştir. 2500

Yunanistan bölgede MEB belirlemek istediği alanlarından biri de İyon
Deniz’inden Doğu Akdeniz Bölgesi’ne uzanan bölgedir. Yunanistan bölge-
deki MEB anlaşmasının Girit Adası ile Libya kıyılarının esas alınarak yapıl-
masını istemektedir. Ancak bu türden bir anlaşma başta Libya olmak üzere,
Türkiye’nin deniz alanlarının da gaspı anlamına gelecek, hakkaniyete uygun
olmayan sonuçlar doğuracaktır. Yunanistan, herhangi bir anlaşma yapmadan
tek taraflı olarak kendi deniz yetki alanı olarak gördüğü Girit’in güneybatı-
sında iki adet petrol ve doğal gaz arama sahası belirleyip, Exxon Mobil To-
tal-Hellenic Petroleum ortaklığına arama lisansı vermiştir. 2501

Doğu Akdeniz’de de MEB konusunda Güney Kıbrıs Rum Yönetimi
(GKRY)’nin bölgedeki tek taraflı adımları, özellikle Türkiye ve KKTC’nin
Doğu Akdeniz Bölgesi’ndeki uluslararası hukuktan doğan haklarını yok say-
maktadır. Türkiye, bölgede henüz bir MEB alanı ilan etmemiş olmasına rağ-
men, kıta sahanlığının kendiliğinden sağladığı haklar çerçevesinde gerekli
girişimlerde bulunarak bölgedeki hakların GKRY tarafından ele geçirilmesi-
ne müsaade edilmeyeceğini farklı platformlarda ortaya koymuştur.

Türkiye, karşısında oluşturulan Yunanistan-GKRY-Mısır-İsrail cephesi-
ne karşılık Doğu Akdeniz Bölgesi’nde karşılıklı kıyıları bulunan Libya ile 27
Kasım 2019’da “Türkiye Cumhuriyeti Hükûmeti ile Libya Devleti Hükûme-
ti Arasında Akdeniz’de Deniz Yetki Alanlarının Sınırlandırılmasına İlişkin
Mutabakat Muhtırası”nı imzalayarak, bu bölgede Yunanistan’dan erken dav-
ranıp Girit üzerinden MEB alanı belirlemesinin önüne geçmiştir. 2502

Son dönemde GKRY ve Yunanistan, MEB kapsamında Türkiye’nin

2500  Serhat H. Başeren, Doğu Akdeniz Yetki Alanları Sınırlandırılması Sorunu: Taraf-
ların Görüşleri, Uluslararası Hukuk Kurallarına Göre Çözüm ve Sondaj Krizi, Ankara
2013, s. 275-278.
2501  Hakan Arıdemir, Çağatay Allı, “Doğu Akdeniz Bölgesindeki Münhasır Ekonumik
Bölge Tartışmalarının Analizi”, İktisadi İdari ve Siyasal Araştırmalar Dergisi, Yıl:2019,
4(10), s. 195.
2502  Cihat Yaycı, “Türkiye-Libya Arasında İmzalanan Münhasır Ekonomik Bölge And-
laşmasının Sonuç ve Etkileri”, Dosya Kriter, Ocak 2020, Yıl 4, S 42, s. 35.

669

II. KISIM: 1980-2000 ARASI TÜRKİYE

enerji arama faaliyetlerine karşı AB ve ABD’nin desteğini arkasına almaya
çalışarak Türkiye’nin faaliyetlerine son verilmesini istemektedir. Yıllardır
müzakere süreçlerinde Türkiye ve KKTC’yi oyalayarak her türlü faaliyette
bulunan bu iki ülke, özellikle AB üyelik sürecinde olan Türkiye’ye tavizler
verdirmeye çalışmakta ve AB’yi deniz yetki alanlarındaki uyuşmazlıkların
içine sokmaya çalışmaktadır. Türkiye ulusal çıkarlarını göz önünde bulundu-
rarak uluslararası hukuktan doğan hakları çerçevesinde deniz yetki alanların-
da sondajlara devam etmektedir.

2.9.3. Kıbrıs

Kıbrıs Adası, 9251 kilometrekarelik yüz ölçümüyle 2503 Sicilya ve Sar-
dunya’dan sonra Akdeniz’in üçüncü büyük adası olup, Türkiye sahillerinden
(Anamur Burnu) 71 km, Suriye’den 100 km, Mısır’dan 370 km, Rodos’tan
400 km ve Yunanistan sahillerinden (Pire-Arnavut Burnu) 800 km uzaklıkta
bulunmaktadır. Doğu Akdeniz’in en büyük adası durumunda bulunan Kıb-
rıs, 2504 Güney Anadolu ve Suriye kıyılarını gözetim altında tutabilecek bir
konumda olması nedeniyle, tarihsel süreçte gerek Anadolu’ya, gerekse Su-
riye’ye egemen olan devletlerin kendi topraklarına katmak istedikleri bir yer
olmuştur. 2505

2.9.3.1. 1974 Barış Harekâtı ve Sonrası

Grivas’ın liderliğinde Makarios’u devirip kısa yoldan Enosis’e ulaşmayı
isteyen EOKA, 1971’den itibaren sabotaj eylemlerini yoğunlaştırdı. Yunan-
lı subayların yönetimindeki RMMO (Rum Millî Muhafız Ordusu)’nun EO-
KA’ya olan lojistik desteği ile her geçen gün artan şiddet olayları karşısın-
da Makarios kendisine bağlı kişilerden bir yedek polis birliği oluşturdu. Bu
birliklerle EOKA elemanları arasında şiddetli çarpışmalar meydana gelmeye
başladı. Makarios, 10 Temmuz 1974’te gönderdiği bir mektupla Yunan Cun-
tasını, EOKA ile iş birliği yapmakla suçlayarak Kıbrıs’ta görevli 650 Yunan
subayının geri çekilmesini istedi. 2506 Cuntanın bu mektuba yanıtı, 15 Tem-
muz 1974’te yapılan darbe oldu. RMMO, Yunan subaylarının emrinde hare-
kete geçerek Makarios’u devirdiler. Bu olay açıkça bir Yunan müdahalesiy-
di. Böylece adadaki anayasal düzen yıkılmış gayrimeşru bir askerî yönetim

2503  Atilla Atan, “Kıbrıs-Yeni Bir Türk Devletinin Doğuşu”, Belgelerle Türk Tarihi Der-
gisi, S 14, Ankara 1986, s. 56.
2504  Turan Gökçe, “1571 Yılında İç-İl Sancağından Sürülüp Kıbrıs’ta İskân Edilen Aile-
ler”, Türk Dünyası İncelemeleri Dergisi, II. Ege Üniversitesi Basımevi, İzmir 1998, s. 1.
2505  Erol Mütercimler, Mim Kemal Öke, Düşler ve Entrikalar-Demokrat Parti Dönemi
Türk Dış Politikası, İstanbul 2004, s. 271.
2506  Mektubun tam metni için bk. TC Lefkoşa Büyükelçiliği, Rum Basın Özetleri, 2 Tem-
muz 1974; R. R. Denktash, The Cyprus Trangle, Lefkoşa, 1982, s. 122-127.

670

TÜRKİYE CUMHURİYETİ TARİHİ-III

kurulmuştur. Türkiye bunu anlaşmaların ve garantilerin ihlali saymıştır. 2507
Adadan kaçarak 19 Temmuz 1974’te toplanan BM Güvenlik Konseyi’nde ko-
nuşan Makarios, EOKA’yı terörist bir örgüt olarak nitelemiş, Yunanistan’ın
Kıbrıs’ta darbe yaptırarak adayı işgale yeltendiğini vurgulamıştır. 2508

Türkiye Başbakanı Bülent Ecevit, adadaki Yunan işgalini önlemek ve
Anayasal düzenin iadesini sağlamak için iki garantör devletin iş birliği yap-
masını temin amacıyla, 16 Temmuz 1974’te İngiltere’ye gitti. İngiltere’nin
ortak müdahaleye yanaşmaması üzerine Türk birlikleri 20 Temmuz sabahı
Girne bölgesinde Pladini Plajı (Yavuz Çıkarma Plajı) olarak adlandırılan
bölgeden adaya çıktı. Aynı anda da Türk Hava Kuvvetlerine mensup uçak
ve helikopterler Boğaz ve Ortaköy bölgelerine indirme harekâtı başlattı. Bu
arada Türk halkının yaşadığı ve Türk mücahitlerinin savunduğu bölgelere
saldırıya geçen Rum birlikleri, birçok Türk köyünü yakıp yıkıyor, sivil halkı
esir alıyordu.

Kıbrıs’ta çarpışmalar sürerken 20 ve 22 Temmuz günleri toplanan BM
Güvenlik Konseyi, yabancı askerlerin derhal adadan çekilmesini istiyordu.
Türkiye, 22 Temmuz’da saat 17.00’dan itibaren bu karara uyarak ateşkesi ka-
bul etti. Bu süre içinde Girne-Lefkoşa Hattı birleştirilmişti. Ateşkesin sağ-
lanmasından sonra 25-30 Temmuz tarihleri arasında 1. Cenevre görüşme-
leri yapıldı. Görüşmelerde Rum tarafı yine oyalama taktiğine başvurunca,
görüşmeler 13 Ağustos tarihinde kesildi. 14 Ağustos sabahı ise İkinci Barış
Harekâtı başladı. Harekât, Doğu’da Mağusa ve Batı’da da Lefke’ye kadar ula-
şılarak bu bölgelerin ve işgal edilen Türk köylerinin kurtarılmasını amaçlı-
yordu. Bu süre içinde Güvenlik Konseyi aldığı kararlarla, ateşkes sağlanması
ve görüşmelere başlanması çağrısı yapıyordu. Türkiye, 16 Ağustos tarihinde
belirlenen hedeflerine ulaşarak ateşkes kararına uydu. Bu sırada Türk ordu-
sunun ulaşamadığı bölgelerde bulunan Türklerin tümü esir alınıyor, yeni top-
lu katliamlar yapılıyordu. Kurtarılan bölgelerde ise âdeta bir bayram sevinci
yaşanıyordu.

İkinci Barış Harekâtı ile Türklerin yerleşim alanları daha açıkça belirlen-
miş, ileride ilan edilecek Kuzey Kıbrıs Türk Devleti’nin sınırları aşağı yukarı
çizilmiştir. Kıbrıs Türkleri bir bütün olarak Kuzey’de toplanmışlar, sınırlar
belirlenmiş ve kurulacak devletin fiziki unsurunu oluşturan ülke ortaya çık-
mıştır. 2509

1967 yılında teşkil edilen Geçici Türk Yönetimi, 2510 Barış Harekâtı ile
2507  H. Fahir Armaoğlu, Kıbrıs Meselesi 1954-58; Türk Hükümeti ve Kamuoyunun
Davranışları, Ankara 1963. s. 1179.
2508  Muzaffer Sever, 20 Temmuz 1974 Kıbrıs Bitmeyen Gece, İstanbul 2010, s. 28, 31, 33.
2509  Sabahattin İsmail, 150 Soruda Kıbrıs Sorunu, İstanbul 1998, s. 158-159.
2510  Turgay Bülent Göktürk, Türkiye’nin 1974 Öncesi Kıbrıs Politikası, Vizyonu ve
Uygulamaları, Gazimagusa 2015, s. 273.

671

II. KISIM: 1980-2000 ARASI TÜRKİYE

Kıbrıs Otonom Türk Yönetimi adını almıştır. 13 Şubat 1975 tarihinde de Kıb-
rıs Türk Federe Devleti ilan edilmiştir. Bu karar, Kıbrıs’ta yaşayan Türkle-
rin kendi kaderlerini kendilerinin tayin etmesi prensibinin tabii bir sonucu
ve haklı bir uygulaması olmuştur. Kıbrıs Türk Federe Devleti, Anayasasını
hazırlayarak kuruluşunu ve düzenini anayasa kurallarına bağlamıştır. Kıbrıs
Barış Harekâtının yasal dayanağı, Garanti Antlaşması’nın 4’ncü maddesinin
2’nci fıkrasıdır 2511. Bu Antlaşma ortadan kalksa dahi, Kıbrıs Türk Federe
Devleti Anayasası, Anavatanın yasal garantörlük hakkını bir kamu hukuku
kuralı haline getirmektedir. Ayrıca Anayasa bu garantörlüğü tarihsel neden-
lere ve doğal hukuka dayandırmaktadır.

BM Güvenlik Konseyi 12 Mart 1975 günü iki toplumu eşitlik içinde en
kısa zamanda görüşmelere çağırmıştır. Viyana’da başlayan bu görüşmeler,
Denktaş - Makarios arasında 12 Şubat 1977 tarihinde dört maddelik bir an-
laşma ile sonuçlanmıştır. Bu anlaşmada yer alan en önemli unsur, iki toplu-
ma dayalı federal bir cumhuriyet kurulmasıdır. İkinci önemli nokta da top-
rak düzenlemesinin ekonomik yeterlilik veya verimlilik ve toprak mülkiyeti
prensiplerine göre yapılmasıdır. 1978’de tekrar ikili müzakerelere geçilmiştir.
Bu defa Makarios’un ölümünden sonra yeni seçilen Cumhurbaşkanı Spyros
Kyprianu ile Denktaş bir araya gelerek görüşmelere egemen olacak temel
prensipleri bir anlaşma ile tespit ettiler. Bu şekilde 1982 yılına kadar yapılan
görüşmelerde bir sonuca varılamamıştır.

2.9.3.2. KKTC’nin Kuruluşu

BM Genel Kurulu’nun 13 Mayıs 1983 tarihinde aldığı bir kararda, Kıbrıs
Cumhuriyeti’nin bütün ada toprakları üzerinde egemenlik ve kontrol hakkı
vurgulanıyor, Kıbrıs Cumhuriyeti halkı deyimi kullanılıyordu. Ayrıca ada-
dan bütün işgal kuvvetlerinin çekilmesi isteniyordu. Karar, Türkiye ve Kıbrıs
Türk Federe Devleti tarafından reddedildi. Kıbrıs Türk Federe Devleti Mecli-
si ise 17 Haziran 1983’te bir deklarasyonla Kıbrıs Türkü’nün kendi geleceğini
belirleme (self-determination) hakkını ilan etti. Meclis, 15 Kasım 1983 tari-
hinde olağanüstü bir toplantı yaparak oy birliği ile Kuzey Kıbrıs Türk Cum-
huriyeti’ni ilan etmiştir. Müteakiben yapılan cumhurbaşkanlığı seçimlerinde
Rauf Denktaş, oyların %70’ini alarak Kuzey Kıbrıs Türk Cumhuriyeti’nin ilk
seçilmiş Cumhurbaşkanı olmuştur. BM Güvenlik Konseyi 18 Kasım 1983’te
toplanarak aldığı 541 sayılı kararı ile Kuzey Kıbrıs Türk Cumhuriyeti’nin
bağımsızlık ilanını geçersiz saymış, geri alınmasını ve bütün devletlerden
Kıbrıs Cumhuriyeti’nden başka bir devleti tanımamalarını istemiştir. Güven-
lik Konseyi böylece, Kıbrıs Türk toplumunun 15 Kasım 1983’te, serbestçe
2511  Atina Yüksek Mahkemesi 21 Mart 1979 tarihinde aldığı kararla Türkiye’nin müda-
halesinin, Garanti Anlaşması’nın IV. maddesine göre yasal olduğunu onaylamıştır. Avrupa
Konseyi de 29 Temmuz 1974 tarihinde almış olduğu 873 sayılı karar ile Türk müdahalesinin
yerinde olduğunu kabul etmiştir.

672

TÜRKİYE CUMHURİYETİ TARİHİ-III

seçilmiş yasama organının kararı ile politik tercihini yaparak bağımsızlık
ilanını geçersiz saymıştır. KKTC’nin tanınmaması için de diğer devletlere
çağrıda bulunarak yetki sınırlarını aşan bir davranışta bulunmuştur. Güven-
lik Konseyi bu kararı ile gayrimeşru Kıbrıs Rum yönetimini teşvik ve tahrik
etmektedir. Milletler arası barış ve güvenliği korumakla görevli Güvenlik
Konseyi kendi kararı ile barışı tehlikeye atmaktadır. Bu tarihten günümüze
kadar Kıbrıs Türk toplumu, ekonomik ve siyasi ambargolara maruz kalmıştır.

Bugüne kadar yapılan gerek ikili görüşmeler ve gerekse dolaylı görüş-
meler, KKTC ile Rum Yönetimi arasında bir anlaşma zeminine varılmasını
mümkün kılmamıştır.

Türkiye, KKTC’ye daha çok güç kazandıracak, yüksek moral ve güven-
lik sağlayacak tedbirleri almaya başlamıştır. Bu amaçla Türkiye Cumhuriyeti
ile KKTC arasında 20 Ocak 1997 tarihinde bir bildiri imzalanmıştır. Bu bildi-
ri ile Kuzey Kıbrıs Türk Cumhuriyeti’ne yapılacak bir saldırı, aynen Türkiye
Cumhuriyeti’ne yapılmış bir saldırı telakki edilecektir, sözü bir teminat ve
güvenlik vesikası olmuştur.

AB, Temmuz 1990’da tüm Kıbrıs adına AB’ye üyelik için başvuran
Kıbrıs Rum Yönetimi’ni Türk tarafının tepkisine karşın, 1994 yılında Korfu
Zirvesi’nde AB genişleme programına dâhil etmiştir 2512. 1997’de yayınlanan
Lüksemburg Sonuç Bildirgesi ile Kıbrıs sorununun 2003 yılına dek çözülme-
mesi durumunda Rum yönetiminin Kıbrıs adına üye olabileceğinin ve üyeli-
ğinin 2004 yılında kabul edileceğinin açıklanması 2513, AB’nin niyetini daha
net olarak ortaya çıkarmış ve AB bu yaklaşımı ile uluslararası anlaşmaları
ihlal etmiştir. Bilindiği gibi, Kıbrıs’ın statüsünü düzenleyen Zürih ve Londra
antlaşmalarına göre Kıbrıs Cumhuriyeti, garantör devletlerin üyesi bulunma-
dıkları ve onaylamadıkları herhangi bir ittifak ilişkisi içerisinde bulunmama-
lıdır. Bu bakımdan ele alındığında Türkiye’nin AB’ye tam üyeliği gerçekleş-
meden Kıbrıs’ın AB’ne üyeliğinin söz konusu olmaması gerekmektedir.

BM Genel Sekreteri Kofi Annan tarafından Kıbrıs sorununa çözüm bul-
mak için hazırlanan bir plan 11 Kasım 2004 akşamı eşzamanlı olarak Kıbrıs
Türk ve Rum tarafına sunulmuştur. Annan Planında, KKTC’nin 50’den faz-
la köyü boşaltması, 60-70 bin Türk’ün göçmen duruma düşmesi, halen %36
dolaylarında olan KKTC toprak miktarının %26’lara düşmesi gibi konular
belirtilmişti 2514. 24 Nisan 2004 referandumu sonucunda Kıbrıs Türk toplu-

2512  Ömer Göksel İşyar, Karşılaştırmalı Dış Politikalar: Yöntemler-Modeller-Örnek-
ler ve Karşılaştırmalı Türk Dış Politikası, Bursa 2013, s. 631.
2513  T.C. Dışişleri Bakanlığı web Sayfası, https://www.ab.gov.tr/avrupa-birligi-zirve-so-
nuc-bildirgeleri_45449.html, Erişim Tarihi: 09 Aralık 2017.
2514  Annan Planı ayrıntıları için bk: Ahmet Sözen, Kudret Özersay, “The Annan Plan:
State Successionor Continuity”, Middle Eastern Studies,Vol. 43, No. 1, 125–141, January
2007.

673

II. KISIM: 1980-2000 ARASI TÜRKİYE

mu, Annan Planı’nın önerdiği çözümü tüm eksikliklerine karşın kabul etmiş,
özünde Türk tarafının beklentilerini karşılamayan, buna karşılık Rum-Yunan
ikilisinin hedeflerini yeni bir hukuki ve siyasi zemine oturtan söz konusu
planın kabul edilmesi karşılığında, KKTC’nin tanınacağı ve uygulanan izo-
lasyonların kaldırılacağı şeklindeki vaatler sonucunda %64,91 oranında evet
demiştir. Ancak buna karşın verilen sözler yerine getirilmemiştir. Üstelik pla-
na %75,38 oyla hayır diyen GKRY, Annan Planı ile “dayatılan” çözümün red-
dedilmiş olması AB üyeliği için bir ön şart olarak görülmediğinden, AB’ye
tam üye yapılarak ödüllendirilmiştir.

Böylece, adadaki fiili iki kesimlilik Annan Planı’nın reddi ve GKRY’nin
AB’ye üye olarak kabulüyle derinleşmiştir. Kıbrıs Türk toplumunda dışlan-
mışlık duygusu yaratan sonuçları sözde hafifletmeye çalışan AB, Kıbrıs Türk
toplumunun ekonomik kalkınmasını teşvik amacıyla 27 Şubat 2006 tarihli
ve 389/2006 sayılı Konsey Tüzüğü’nü kabul etmiştir. Tüzüğe göre, böyle bir
yardımın verilmesi, söz konusu bölgelerde, Kıbrıs Cumhuriyeti hükûmeti dı-
şında herhangi bir kamu makamının tanınması anlamına gelmez denilmek-
tedir. Aslında bu ifade bile, AB’nin Kıbrıs’a, Kıbrıs Türk toplumuna bakışını
yansıtmakta, Kıbrıs Türk toplumunun siyasal-hukuksal eşitliğini göz ardı
eden bir anlayışa işaret etmektedir. 2515

2515  Fuat Aksu, “Turkish-Greek Relations and the Cyprus Question: Quo Vadis?”,
UNISCI Discussion Papers, no.23, s. 207-223, 2010.

1970’li yıllardan itibaren küreselleşme hareketlerinin etkisi ile dünya
ekonomisinde yaşanan değişimler ülkelerin ekonomi politikalarını etkile-
miş, özellikle neoliberal politikaların hız kazandığı 1980’li yıllardan itibaren
ekonomiler bir dönüşüm içine girmiştir. Bu bağlamda Türkiye ekonomisinde
1980-2000 dönemi de önemli dönüşümlerin yaşandığı bir dönem olmuştur.
Dönemi daha iyi analiz edebilmek ve dönüşümün niteliğini ortaya koymak
amacıyla incelenecek dönem ikiye ayrılarak (1980-1990 ve 1990-2000) analiz
edilmiştir. Her bir dönemin daha iyi anlaşılabilmesi için öncelikle dönemin
genel yapısı ve bu döneme damgasını vuran ekonomik olaylar ve kararlar
ele alınmış, daha sonra temel ekonomik konular büyüme-sektörel gelişmeler,
kamu maliyesi, dış ticaret, para politikası uygulamaları ile ilgili alanlardaki
ekonomik gelişmeler tablolarla analiz edilmiştir.

3.1. 1980-1990 Dönemi Ekonominin Genel Yapısı

Önder ve Türel’e göre, bu dönem yapısal uyum programları açısından
dört aşamada incelenebilir; İlki Ocak 1980-Ekim 1983 dönemi, ikincisi Ka-
sım 1983-Kasım 1987 dönemi, üçüncüsü Aralık 1987-Mart 1989, dördüncü
evresi Nisan 1989-Ekim 1991 aralığıdır. İlk iki evre konjonktürün yükseliş
evresi, son iki evre ise duraklama evresi olarak tanımlanır. 2516 Birinci dönem-
de askerî rejim denetimi altında uygulanan istikrar önlemleri söz konusu iken,
ikinci dönemde ekonominin ve özellikle mal ithalinin serbestleştirilmesi ön
planda olmuş, üçüncü aşamada ise Türk lirasının konvertibilitesi, mali piya-
saların serbestleşmesi ile özelleştirme ve küreselleşme sürecine geçilmiştir.

1980’li yıllar Türkiye ekonomisinde önemli ve farklı ekonomik dönü-
şümlerin gerçekleştiği yıllar olarak geçmektedir. 24 Ocak 1980 tarihinde yü-
rürlüğe giren, IMF ve Dünya Bankası tarafından da onaylanan kararlarla dış
ticaret, finansal piyasalar, bütçe politikaları, sermaye hareketleri gibi konu-

*  Doç. Dr. Jale Yalınpala Çokgezen, Marmara Üniversitesi, İktisat Fakültesi, jpala@mar-
mara.edu.tr.
2516  İzzettin Önder vd., Türkiye’de Kamu Maliyesi Finansal Yapı ve Politikalar, Tarih
Vakfı Yurt Yay., İstanbul 1993, s. 125.

3. 1980-2000 DÖNEMİ EKONOMİ POLİTİKALARI*

675

II. KISIM: 1980-2000 ARASI TÜRKİYE

larda Ortodoks içerikli reform hareketleri uygulanmıştır. Önemli dönüşüm-
lerden biri 1980’li yıllara kadar benimsenen ithal ikameci sanayileşme strate-
jisinin terk edilip, ihracata yönelik sanayileşme stratejisine geçilmesidir. Yine
bu yıllarda, kamu sektörünün ekonomideki ağırlığının azaltılması, özelleştir-
me uygulamaları yaygınlık kazanmıştır. 24 Ocak 1980 tarihinde ekonominin
konjonktürel ve yapısal durumuna ilişkin olarak bazı önlemler alınmış olup,
bunlar şöyle sıralanabilir: 2517

1. Gerçekçi ve esnek kur politikasına geçilerek TL ABD Dolarına karşı
%48,6 oranında devalüe edilmiş, kur 70 TL/Dolar’a yükselmiştir. 1 Mayıs
1981 tarihine kadar olan dönemde döviz kurlarında %5’i aşmayacak şekilde
mini devalüasyonlar yapılmış, bu tarihten itibaren günlük kur ayarlaması ile
ilgili olarak T.C. Merkez Bankası yetkili kılınmıştır. İhracatın hızla arttırıl-
ması için öncelikle gerçekçi ve esnek bir döviz kuru politikası izlenmesi, ih-
raç ürünleri içerisinde sanayi ürünlerinin payını arttırmak için ihracatta ver-
gi iadesi uygulamaları ile ihracatı teşvik eden uygulamalara ağırlık verilmesi,
ihraç ürünlerine dış pazarda rekabet gücü kazandırılması hedeflenmiştir.
Ayrıca bu dönemde ithalatın serbestleştirilmesine yönelik önlemler alınarak,
sanayi üretiminde girdi olarak kullanılan ham maddelerin ithalatını kolay-
laştırıcı yönde, ithalattan alınan teminat oranları ve vergiler düşürülmüştür.

2. Fiyat Saptama Kontrol Koordinasyon Komitesi kaldırılarak fiyatların
müdahaleler yerine, piyasa koşullarına bırakılarak belirlenmesi uygulaması-
na geçilmiştir.

3. Enflasyonla mücadele için sıkı para politikası izlenmiş, kredi ve mev-
duat faizleri serbest bırakılmıştır. Merkez Bankasının mevduat munzam kar-
şılıkları için verilen yıllık faiz oranlarının arttırılması hükme bağlanmıştır.
Faiz oranlarının serbest bırakılması ile finansal liberasyonun gerçekleştiril-
mesi, tasarrufların arttırılması ve böylelikle para piyasasının oluşması hedef-
lenmiştir. Para politikasının yakından izlenmesi ve enflasyonun kontrol edil-
mesi kapsamında uygulanan istikrar politikalarının uygulanmasını izlemek
üzere Para ve Kredi Kurulu oluşturulmuştur. Bu doğrultuda kamu sektörü
finansman açığının ortadan kaldırılması için Hazinenin Merkez Bankası’n-
dan borçlanması yakından takip edilecektir.

4. Kamusal malların kapsamı daraltılarak daha rekabetçi mal piyasasının
oluşumu hedeflenmiştir. Özelleştirmeler ile kamu sektörünün küçültülmesi
yolunda adımlar atılmıştır. İmalat sanayinde ve ihracatta özel sektörün po-
tansiyeli ve dinamizminden en üst düzeyde yararlanılması hedeflenmiştir.

5. Sermaye Piyasası Kanunu’nun kabulü ve İstanbul Menkul Kıymetler
Borsası’nın hayata geçirilmesi ile sermaye piyasasına işlerlik kazandırılmış-

2517  İlker Parasız, Türkiye Ekonomisi 1923’ten Günümüze İktisat ve İstikrar Politika-
ları, Ezgi Kitabevi Yay., Bursa 1998, s. 199-204.

676

TÜRKİYE CUMHURİYETİ TARİHİ-III

tır. Türk ekonomisinin uluslararası piyasalarla bütünleşmesini sağlamak,
yatırımları arttırmak, teknoloji transferini gerçekleştirmek için yabancı ser-
mayeye önem verilmiş, Yabancı Sermaye Dairesi kurulmuştur. İç ve dış fi-
nansman açığının kapatılması, yatırımların istihdam arttırıcı şekilde yürütül-
mesi için özel yabancı sermayenin teşvik edilmesi gerekir.

Gelişmekte olan ülkeler bağlamında istikrar politikaları genel olarak
ödemeler dengesinin sağlanması ve enflasyon hızının düşürülmesi gibi ge-
nel makroekonomik hedeflere yönelik önlemler olarak görülürken, Ortodoks
istikrar politikaları iç ve dış dengesizliklerin temelinde yurt içi talebin varlı-
ğına işaret ederek talep daraltıcı politikaları önerirler ki bunlar: sıkı para poli-
tikası, devalüasyon, kamu harcamalarının kısılması, fiyat ve döviz kurlarının
serbest bırakılması, artışlarının önlenmesi gibi uygulamalardır.

Öte yandan bu politikaların sadece talep yanlı değil, arz yanlı etkileri
de bulunmaktadır. IMF kaynaklı talep kısıcı politikaların üretim kapasitesini
daraltıcı, işsizlik yaratıcı etkilerinin oluştuğu görülmüştür. Mali baskı altında
tutulan ekonomilerde faiz ve kur politikaları uygulaması ile bu değişkenlerin
değeri denge değerler altında kaldığı için tasarruflar ve yatırım üzerindeki
etkisi olumsuz olmuştur. Tasarrufların mali sektör tarafından yönlendirile-
memesi mali sektörün daralmasına ve büyümenin azalmasına yol açmakta-
dır. 2518

3.1.1. Genel Denge Analizi (Büyüme, Sektörel Gelişmeler, Yatırım,
Tasarruf İlişkisi)

1980 yılında açılan istikrar paketinin temel farklılığı kısa vadeli ekono-
mik istikrarın ötesinde, serbestleşme ve dışa açılma ekseninde uzun vadeye
yayılmış bir yapısal uyum modelinin oluşmasıdır. Yapısal uyum politikaları-
nın tasarımı OECD ve Dünya Bankası çevreleri tarafından yapılmıştır. Kay-
nakların ihracata yönlendirilecek tüketim malları sektörüne aktarılması ve
özellikle dokuma, konfeksiyon ve gıda sanayiine ağırlık verilmesi, ücretlerin
sınırlandırılarak tarımsal desteklerin azaltılması, tarım sektörünün vergilen-
dirilmesi ve devlet müdahalesinin en aza indirilmesi ile yabancı sermaye-
nin teşvik edilmesi yönünde düzenlemeler yapılmıştır. IMF, yapısal uyum
programlarının yatırımların ve büyümenin hızlandırılması esası üzerine ku-
rulduğunu iddia etmektedir. Kısa vadede dengesizlikleri ortadan kaldırmak
amacıyla; enflasyonist baskıyı kıracak, ödemeler dengesindeki dengesizliği
giderecek, kamu kesiminin boyutlarını küçülterek ekonomiyi özelleştirme
ve dışa açılmaya uygun duruma getirecek dış ticarette ve sermaye hareket-
lerinde serbestleşmeyi öngörmüştür. Anti-enflasyonist etki yaratmak için iç
talebin düşürülmesine odaklanılmıştır. Bunun için faiz, kur ve fiyatlarda ser-

2518  Aydın Çeçen vd., Türkiye’de Ekonomik Büyüme, Yapısal Dönüşüm ve Kriz, Ege-
men Yay., İstanbul 1990, s. 110.

677

II. KISIM: 1980-2000 ARASI TÜRKİYE

bestlik öngörülmüştür. Bu doğrultuda yapılacak pozitif reel faiz uygulaması
tasarrufu mali sisteme çekecek, kredi talebini sınırlayacak, anti-enflasyonist
etki yaratacaktır. İç finansal serbestleşme doğrultusunda faiz oranlarında dü-
zenlemeye gidilmiş, finansal araçlar çeşitlenmeye başlamış, finansal aracı-
ların yapılanması yolunda önemli adımlar atılmıştır. Sermaye hareketlerinin
serbestleşmesi yolunda ilk düzenlemeler yapılmıştır (Sermaye Piyasası Ka-
nunu, Sermaye Piyasası Kurulu, Tasarruf Mevduatı Sigorta Fonunun kurul-
ması gibi).

Yapılan kur ayarlamaları (devalüasyon) ve ücret artışlarındaki sınırlama-
lar ile de fiyatlar üzerindeki baskı kırılarak iç talebin düşürülmesi hedeflen-
miştir. Ücret artışında sınırlama, yüksek reel faiz ve devalüasyon uygulaması
ihracatçı sektörlerin dış piyasalarda rekabet gücünün arttırılmasında etkili
olurken, bir yandan da reel ücretlerdeki erozyon işletmelerin finansal rantabi-
litesinin arttırılmasında gerekli bir düzenleme olarak görülmüştür. Reel üc-
retlerin düşürülmesi hedefi doğrultusunda ücretlerin geçmiş değil, beklenen
enflasyona göre ayarlanacağı aynı politikanın tarım ürünleri içinde uygula-
nacağı belirtilmiştir. Bu politika reel ücretlerin dönem boyunca sürekli düş-
mesi, 1988’de dibe vurması ile sonuçlanmıştır. (1988 yılında 1977 yılındaki
düzeyinden %55 ücretler değer kaybetmiştir.) Bunun yanı sıra dünya ticaret
hadlerindeki bozulmanın iç piyasaya yansıması ile tarım destekleme politi-
kasında getirilen değişiklikler (kapsanan ürün sayısının azaltılması, kamu
kurumlarınca satın alınan ürünler için ödemelerin geciktirilmesi gibi) ile ta-
rımın payı da azalmış, işçi ücretlerinin belirlenmesinde rol oynayan tarım
ürünleri fiyatı 1981 sonrasında gerilemiş, bunda tarıma verilen desteklerin
payının azalması etkili olmuştur. Tarım üreticisi ve ücretli maaşlı kesim nüfu-
sun üçte ikisini oluşturduğu için, bunların reel gelirlerinin azalması iç talebin
kısılması yönündeki politikaların amacına hizmet etmektedir. Reel ücretlerin
artışa geçmesi 1988 yılından sonra gerçekleşmiştir. 2519 1980-1984 aralığında
tarımın faktör gelirleri içindeki payı ortalama %21,9 iken, 1985-1989 aralı-
ğında %18,9’a düşmüş, ücret ve maaşların payı ise sırayla %24,3’ten, %18,3’e
gerilemiş, kar, faiz ve rant gelirlerinin payı ise %53,5’ten, %62,64’e yüksel-
miştir. 2520 Bu durum çalışanların satın alma gücündeki düşmeyle birlikte
gelir dağılımındaki bozukluğun da bir göstergesidir. Diğer yandan, dönem
boyunca bir yandan iş gücüne katılım oranı düşerken, işsizlik oranı artmış,
beş yıllık dönemler itibariyle hesaplanan toplam istihdamdaki % olarak de-
ğişmenin GSYİH’deki % olarak değişme oranı olarak hesaplanan istihdamın
GSYİH’a göre esnekliği, 1981-1985 döneminde 0,25 iken, 1986-1990 yılları

2519  Gülten Kazgan, Tanzimat’tan 21. Yüzyıla Türkiye Ekonomisi, İstanbul Bilgi Üni-
versitesi Yay., İstanbul 2009, s. 134.
2520  Rıdvan Karluk, Cumhuriyetin İlanından Günümüze Türkiye Ekonomisinde Yapı-
sal Dönüşüm, Beta Yayını, İstanbul 2009, s. 93.

678

TÜRKİYE CUMHURİYETİ TARİHİ-III

arasında 0,38’e yükselmiştir. 2521

Korkut Boratav’a göre; 1980’li yıllar bir bütün olarak emek gelirlerinin
payının gerilediği, büyüyen artık kitlenin paylaşımında ticari ve mali ser-
maye ile rantiye tabakaların bilinçli politikaların etkisi ile çok daha avantajlı
konuma getirildiği bir dönem olmuştur. Tarıma yönelik destekleme politi-
kalarının azaltılması, tarımın kullandığı girdilere verilen sübvansiyonların
kaldırılması ile iç ticaret hadlerini etkilemiş, tarım gelirleri azalmıştır. Diğer
yandan sendikal örgütlenme, toplu sözleşme ve grev hakları üzerindeki sı-
nırlamalar ile bölüşümün sermaye lehine değişmesi bu dönemin en belirgin
politika değişikliği olmuştur. 2522 Tarım kesiminin gelirleri hem üretim-tüke-
tim girdileri olarak hem de yatırım harcamaları olarak önemli bir iç talep
unsurudur. Tarım kesiminin gelirinin düşmesi bu kesime yönelik doğrudan
veya dolaylı olarak üretim yapan sektörlerin üretim düzeyini olumsuz etki-
lemektedir. Tarım kesimi özel yatırımları da sanayi kesimi için önemli bir iç
talep unsuru olarak görülmektedir. Bu gelir düzeyi aynı zamanda tarım dışı
kesimlere yönelik iş gücü arzının da önemli bir belirleyicisidir. Tarım gelirle-
rinin düşmesi tarım dışı kesime yönelik iş gücü arzını arttırır, bu da ücretlerin
düşmesine yol açar. Bu durum iş gücü maliyetlerin düşmesine bağlı olarak
elde edilen rekabet avantajına dayalı ihracatı arttırmaya yönelik politikalar
ile uyum içindedir. Ücret gelirlerinin boşalttığı yeri gelir dağılımında rant
gelirleri doldurmuştur.

1980-1990 döneminde GSMH’nin sektörel dağılımına bakılırsa tarımın
büyüme hızının düştüğü (1981,1983, 1989’da negatif değer aldığı), sanayi
sektörünün, hizmetler kesiminin büyüme hızının yükseldiği görülmüştür.
Sektörlerin GSYİH içindeki paylarına bakıldığında ise tarım kesiminin payı
1980’de %26,1 iken 1985’te %19,7, 1990’da ise %17,5; imalat sanayinin payı
ise sırayla %17,1, %18,3, %22 olmuştur. İmalat sanayiinde nispeten daha
yüksek bir ortalama büyüme oranı gerçekleşmiştir. Sanayinin büyümesi za-
man zaman negatif oranlarda seyreden madencilik sektörü nedeniyle düş-
müş, enerji sektöründe ise pozitif büyüme gerçekleşmiştir. Ticaret, ulaşım
ve konut sektöründen oluşan hizmetler sektörünün payı ise sırayla %37,3,
%41,2, %37,5 olmuştur. 1980 sonrasında sanayide büyüme hızı genel olarak
diğer sektörlerin üstünde olmuştur. Sabit sermaye yatırımlarının sektörel da-
ğılımında 1980 yılında tarım kesiminin payı %8,3 iken, 1985 yılına kadar
bu oran yükselmiş (%10,6), 1990’da %6,9’a gerilemiştir. Madencilik sektö-
rünün payı ise dönem boyunca düşük kalmış, %4,3’ten %2,2’e düşmüştür.
İmalat sektörünün payı ise %28,7’den dönem boyunca düşmeye devam et-
2521  Osman Aydoğuş, Ömer Faruk Çolak, Aykut Lenger, Türkiye’nin Büyüme Stratejisi;
Yapısal Analiz ve Politikalar, Türkiye İşveren Sendikaları Konfederasyonu Yayını, Ankara
2012, s. 65-66.
2522  Korkut Boratav, Türkiye İktisat Tarihi 1908-1985, Gerçek Yayınevi, İstanbul 1993,
s. 134-138.

679

II. KISIM: 1980-2000 ARASI TÜRKİYE

miştir. (%13,5). Enerji sektörü ise dönem başında %11,5 iken, dönem sonunda
%14,5’a yükselmiştir. Kalkınmada öncelikli sektörler olan imalat, madencilik
ve enerji sektörlerinin sabit sermaye yatırımları içindeki payının gelişiminde
enerji sektörü diğer sektörlerdeki gelişmelere nispeten itici sektör olmuştur.
Ulaştırma sektörünün payı ise %15,9’dan %22,1’e yükselmiş, turizm sektörü-
nün payı oldukça düşük kalırken (%4), konut sektörü itici sektör olmuş, sabit
sermaye yatırımları içindeki payı %21,5’tan %28’e yükselmiştir.  2523

Tablo 6: GSMH büyüme hızı ve sektörlerin yıllar itibariyle büyüme hızı

Tarım Sanayi Hizmetler GSMH

1980 1,1 -3,3 -3,7 -2,8

1981 -1,9 9,2 6,2 4,8

1982 8,1 4,9 3,2 3,1

1983 -0,9 6,3 7 4,2

1984 0,5 9,9 7,9 7,1

1985 -0,5 6,2 5,1 4,3

1986 4,6 11,1 6 6,8

1987 0,4 9,1 12,9 9,8

1988 7,8 1,8 0,5 1,5

1989 -7,6 4,6 0,9 1,6

1990 6,8 8,6 10,3 9,4

Kaynak: TÜİK ve DPT verilerinden oluşturulmuştur.

İzlenen politikalar zamanla Türk ekonomisinin küresel ekonomik düze-
ne eklemlenmesinde etkili olmuştur. İç finansal serbestleşmenin teorik bağ-
lamda finansal baskıyı kırarak finansal derinleşme yaratacağı ve reel pozi-
tif faizin tasarruf artışını teşvik edeceği sermaye kazançları ve yüksek gelir
grubu üstünde vergi yükünün hafifletilmesi ile de elde edilen tasarrufların
yatırıma kayacağı düşünülmüştür. Ancak kamu iç borçlanması ivme kazan-

2523  Sudi Apak, Türkiye ve Gelişmekte Olan Ülkelerde Ekonomik İstikrar Uygulama-
ları, Anahtar Kitaplar Yayınevi, İstanbul 1993, s. 247.

680

TÜRKİYE CUMHURİYETİ TARİHİ-III

mış, hizmet ve yatırım bütçesi tasfiye sürecine girmiştir. 2524 Bir ekonomide
iç dengesizliğin göstergelerinden biri olan yatırım-tasarruf açığı yüksek dü-
zeyde seyretmiştir.

Tablo 7: Ekonominin genel dengesine ilişkin göstergeler

Kişi
başına
GSYİH
(Dolar)

GSYİH
Büyüme
Oranı

İşsizlik
Oranı

Enflasyon
Oranı

Yurt İçi
Tasarruf/
GSYİH

Yurt İçi
(SSY)

Yatırım/
GSYİH

Tasarruf-
Yatırım
Dengesi

1980 2041 -2,4 8,6 94,3 12,8 20,3 -6,6

1981 2078 4,9 7,6 37,6 17,4 19,2 -6,9

1982 1828 3,6 7,5 29,1 14,1 18,2 -6,1

1983 1695 5 8,2 31,4 14 19 -6,5

1984 1606 6,7 8,1 48,4 13,8 18,2 -6

1985 1774 4,2 7,6 45 20,5 19,3 -6,9

1986 1959 7 8,4 34,6 25,1 21,7 -7,6

1987 2198 9,5 8,8 38,9 26,2 22,9 -7,4

1988 2284 2,1 8,4 68,8 29,1 24,2 -6,6

1989 2632 0,3 9,1 63,3 24,4 21,1 5,6

1990 3639 9,3 8,5 60,3 24,7 21,2 3,5

Kaynak: http://www.sbb.gov.tr/Pages/EkonomikSosyalGostergeler.aspx.
TÜİK, İstatistik Göstergeler, Erişim Tarihi: 24 Aralık 2020.

1980-1983 arası dönemde petrol ithalatçısı ülkeler durgunluk yaşarken,
1984-1989 arasında dünyada önemli bir canlanma yaşanmıştır. 1980-1983
aralığında ortalama %2,7 oranında büyüyen GSYİH oranı 1984-1987 aralı-
ğında ortalama %6,8 düzeyinde büyümüştür, enflasyon oranı ise bu dönem-
de düşmüştür, ancak yıllık enflasyon tek haneli rakamlara indirilememiştir.
Türkiye ekonomisi 1988 yılına gelindiğinde ekonomide stagflasyon süreci
başlamış GSYİH büyüme oranı %2,1’e düşerken, enflasyon %68,8’e yüksel-
miştir. 1986 ve 1987 yıllarında GSYİH’daki yükseklik temelde kamu altyapı
yatırımlarından, biraz da ihracattan kaynaklanmıştır. Bu dönemde yaşanan
büyümeye karşılık, enflasyonun hızlanması, gelir bölüşümünde bozulma,
2524  Sinan Sönmez, “Türkiye Ekonomisinde Neoliberal Dönüşüm Politikaları ve Etkileri”,
Küreselleşme, Kriz ve Türkiye’de Neoliberal Dönüşüm, Drl. Nergis Mütevellioğlu, Sinan
Sönmez, İstanbul Bilgi Üniversitesi Yay., İstanbul 2009, s. 32-33.

681

II. KISIM: 1980-2000 ARASI TÜRKİYE

TL’nin reel değerinin düşmesi, kısa vadeli dış borçlardaki artış ve para ika-
mesinin yaşanması durumları ortaya çıkmıştır. Bu dönemde 1987 yılında
New York borsası çökünce sermaye yönünü şaşırmış, dış borçlanma güçleş-
miştir. Yükselen faiz haddi, yüksek devalüasyon ve içeride talep daralması
yaşanması ekonominin durgunluk içinde enflasyon sürecine girmesine yol
açmıştır. 4 Şubat 1988 yılında mali piyasalara ilişkin birtakım önlemler alın-
mıştır, bunlar şöyle sıralanabilir:

-Mevduat munzam karşılık oranlarının yükseltilmesi (%14’ten %16’a,)
genel disponibilite oranlarının yükseltilmesi (%23’ten %27’e), mevduat faiz-
lerinin yükseltilmesi şeklinde olmuştur. Para ikamesi sürecine engel olmak
amacıyla enflasyon hızı ile birlikte reel faiz oranları da artırılmıştır.

- Dövize ilişkin olarak döviz girişini arttırmak amacıyla getirilecek
dövizlere verilen teşvikler %20 arttırılmış, ihracatçıların ihracat gelirlerini
yurda getirme zorunluluğu %100’e çıkarılmış. İthalat depozitoları yükseltil-
miştir (%15’e).

-Taşıt vergileri, resimler, harçlar vb. dolaylı vergiler arttırılarak iç talebin
kısılması yoluna gidilmiştir.

1989 yılında ikinci stagflasyon gerçekleşmiş, GSYİH büyüme hızı %0,3’e
düşerken, enflasyon biraz yavaşlamış olmasına rağmen, yine de %60’ın üze-
rinde gerçekleşmiştir. 1980-1990 arası dönemde özel tasarruflar ve özel ya-
tırımlar, kamu tasarruf yatırımlarının üzerinde gerçekleşmiştir. 1986’ya ka-
dar kamu tasarruflarının GSYİH içindeki payı ortalama %5 düzeyinde iken,
daha sonraki dönemde ortalama %4,8 olmuştur. Özel tasarrufların payı ise
incelenen dönemde yükselmiştir (%22,1). Kamu yatırımı-özel yatırım iliş-
kisine bakılırsa; yine kamu yatırımları özel yatırımların gerisinde kalmış,
dönem başında %6,6 olmuş, özel yatırımlar ise ortalama %13,7 düzeyinde
gerçekleşmiştir (Tablo 8). Özel sektör tasarruflarının bu olumlu gelişmelerine
rağmen, kamu tasarruflarının yetersiz kalması ve dönemde bütçe açıklarının
da yükselmesi ile sonuçlanmıştır. Özel tasarrufların artışında; dışa açılma po-
litikalarının olumlu yansıması olarak ihracat ve turizm gelirlerinin artması,
makroekonomik dengelerin gerçekleşmesi, ticari ve resmî mevduatlara göre
faiz ödeme zorunluluğunun getirilmesi, ekonomik büyümenin sağlanması,
SPK ve İMKB’nin kurulması, kambiyo rejiminde yapılan değişiklikler ile ya-
bancı paraların yurt içinde serbest olarak dolaşımının sağlanması şeklindeki
politikaların uygulanmaya konulması ile oluşan gelir artışları etkili olurken,
yüksek düzeydeki faiz borcu kamu sektörü tasarruflarının azalmasına sebep
olduğu için toplumun ortalama tasarruf oranında bir yükseliş kaydedilme-
mektedir.

682

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 8: Kamu ve Özel Tasarrufların - Yatırımların GSMH ve Sabit
Sermaye Yatırımları İçindeki Payları

Kamu
Tasarrufu/

GSYİH

Özel
Tasarruf/
GSYİH

KSSY/
GSYİH

ÖSSY/
GSYİH

SSY/
GSYİH

Kamu
SSY/
SSY

Özel
SSY/
SSY

1980 3,4 9,4 6,6 13,7 20,3 40 60

1981 5,6 11,8 6,8 12,3 19,2 45,5 54,4

1982 5,2 8,9 6,2 12,1 18,2 42,7 57,3

1983 4,8 9,2 6,5 12,5 19 43,3 56,7

1984 4,5 9,3 6 12,2 18,2 41,5 58,5

1985 5,8 14,7 6,9 12,4 19,3 45,5 54,5

1986 6,1 19 7,6 14,1 21,7 44,7 55,3

1987 4,9 21,2 7,4 15,5 22,9 40,5 59,5

1988 5,1 24 6,6 17,6 24,2 33,9 66,1

1989 3,6 20,8 5,7 15,5 21,1 33,5 66,5

1990 2,6 22,1 5.2 16 21,2 30,8 69,2

Kaynak:https://www.sbb.gov.tr/wpcontent/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf’ten yararlanılarak hazırlanmıştır.

İncelenen 1980-1990 arası dönemde özel tasarrufların GSMH içinde-
ki payı artarken %9,4’ten %22,1’e, özel sabit sermaye yatırımlarının payı
%13,7’den %16’ya yükselmiştir. Özel sabit sermaye yatırımlarının toplam
SSY (sabit sermaye yatırımları) içindeki payı ise %60’tan %69,2’ye yüksel-
miştir. Kamu tasarrufunun GSMH içindeki payı ise %3,4’ten %2,6’ya gerile-
miştir. Kamu sabit sermaye yatırımlarının GSYİH içindeki payı ise %6,6’dan
%5,2’ye düşmüş, kamu sabit sermaye yatırımlarının toplam SSY içindeki
payı %40’tan %30,8’e gerilemiştir (Tablo 6).

3.1.2. Kamu Maliyesi, İç ve Dış Borçların Gelişimi

1980’li yıllarda finansal yapının gelişmesi ile Menkul Kıymetler Bor-
sasının kurulması özel sektör yönünden olduğu kadar devlete bütçe ve para
piyasaları açısından fırsat doğuruyordu. Açık finansmandan vazgeçmek is-
temeyen devlet, açıklarını kapamak için Merkez Bankası (MB) kaynakları

683

II. KISIM: 1980-2000 ARASI TÜRKİYE

yerine iç borçlanma senetleri çıkararak fon sağlamak istemiş ve devlet borç-
ları piyasada satılmaya başlanmıştır. Ancak, iç piyasadan borçlanma Merkez
Bankası kaynaklarından borçlanma kadar kolay olmuyordu, MB’den elde
edilen kaynaklar muhasebe kayıtları ile silinebilirken, iç piyasadan borçlan-
mayı geri ödemek için yeterli kaynağa sahip olunmaması durumunda yeniden
borçlanmaya gidilmesi gerekiyor, bu da yükselen reel faiz oranlarını bera-
berinde getiriyordu. Yüksek faizlerle bile yurt içi gönüllü tasarruflar devle-
tin giderek büyüyen borçlanmasına yetmeyince, ülkeye dışarıdan kısa süreli
sermaye girişi gerçekleşti. Zaman içinde sıcak para girişi ile devlet borçlan-
masının sakıncaları oluşmaya başlamış, (Türk Lirası’nın dış kur ayarlaması
enflasyon hızının gerisinde kalmaya başlamış) bu durum da ihracatın yavaş-
lamasına, ithalatın artmasına ve dış ödemeler açığının yükselmesine yol aç-
mıştır. Sonuçta belirsizlik ortamının gelişmesi ile artan risk primi, faizlerin
daha da yükselmesini beraberinde getirmiştir.

Para artış hızı ve bütçe açığı artış hızı karşılaştırılması yapılırken, 1980
yılı 100 olarak kabul edildiğinde 1990 yılında para arzı artış hızı 5033 olur-
ken; bütçe açığı artış hızı 1980 yılında 100 iken, 1990 yılında 7318 olmuştur.
Para arzı artışları, fiyat artışları ve bütçe açığı artışları arasında paralellik
görülmektedir.  2525

1980 yılında alınan kararlar doğrultusunda iç fiyatların piyasa denge fi-
yatlarını yansıtması amacıyla; iç fiyatların bir kısmı üzerindeki denetim ve
bir kısmına verilen mali destekler kaldırılacaktır. Devlet kesiminin küçültül-
mesi, KİT’lerin özelleştirilmesi hedeflenmiştir. Dış borçların düzenli ödene-
bilmesi için devlete kaynak iç borçlanma ile sağlanacaktır, bunun için de KİT
karlarını arttıracak yükseklikte KİT fiyatları uygulaması ile kamuda düşük
ücret maaş uygulaması, düşük tarım destekleme fiyatları uygulamasına gi-
dilmiştir. KİT’lerin bütçe içindeki yükünün hafifletilmesi ile kamu açıkları
küçültülecek ve böylece enflasyonist baskılar düşürülecektir. 1985 yılından
itibaren uygulanan Katma Değer Vergisi de bu politikayı destekliyordu. Ver-
gi sistemi 1984 yılından itibaren köklü bir değişiklik geçirmiş, genel olarak
sermaye üzerindeki vergi yükünün hafifletilmesi, gelir vergisinin esas ola-
rak ücretlerden oluşan bir nitelik kazanması ile giderek artan faiz ve rant
gelirlerinin büyük bölümü vergiden muaf tutulmuş, kurumlar vergisinde de
istisnalar yapılmıştır. Türk vergi sistemi ücretlilerin ve tüketicilerin gelirle-
rine dayalı olarak işlemektedir. Dönem içinde dolaylı vergilerin payı artar-
ken %30’dan %44’e, dolaysız vergilerin toplam vergi gelirleri içindeki payı
%46’dan %32’ye gerilemiştir ki, bu da vergi sistemindeki bozulmayı göster-
mektedir. 2526 Bütçe açığını azaltmak amacıyla getirilen vergi uygulamaları
2525  Oktay Yenal, Cumhuriyet’in İktisat Tarihi, Türkiye İş Bankası Kültür Yay., İstanbul
2010, s. 184-185.
2526  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf, Erişim Tarihi: 10 Aralık 2020.

684

TÜRKİYE CUMHURİYETİ TARİHİ-III

gelir bölüşümündeki payı olumsuz etkilenen memur ve işçilerin vergi yükünü
daha da artırmıştır. Bununla beraber 1985 yılından itibaren devlet ciddi bo-
yutta iç borçlanma sürecine girmiştir. 1981’de Sermaye Piyasası Kurulunun
kurulması ile bunu izleyen adımda 1986 yılında İstanbul Borsasının açılması
ve yine bu yıl içinde özelleştirme sürecinde KİT hisselerinin borsada satıl-
ması mümkün olmuş, Borsada devlet borçlanma kâğıtları ile KİT hisseleri
işlem görmeye başlamıştır. 1989’da sermaye hareketlerinin serbestleşmesi ile
yabancıların piyasaya girişi gerçekleşmiştir. Pozitif reel faiz uygulaması ile
tasarruf mali sisteme çekilecek, anti-enflasyonist etki oluşacaktır. Bütçe ge-
lirlerinin GSYH içindeki payı %13’ten %10’a gerilerken, vergi gelirlerinin
GSYİH içindeki payı 1980’de 10,8’den, 1984’te %8,4’e gerilemiş, 1990’da bir
miktar yükselerek %11,6 olmuştur (Tablo 9).

İncelenen dönemde cari harcamalar ve transfer harcamalarının payı top-
lam harcamaların çoğunluğunu oluşturmaktadır. Cari harcamalar içinde per-
sonel harcamaları ağırlığı oluştururken, 1980’li yılların ikinci yarısında payı
daha da yükselmiştir. Cari harcamaların payı 1980’de %45,9’dan, 1985 yılın-
da %39,4’e düşmüş, 1990’da %52,8’e yükselmiş, personel harcamalarının payı
ise %31,7’den 1986’da %22,5’e gerilemiş, 1990’da ise %42,5’a yükselmiştir.
Dönem içinde transfer harcamaları ise %36,9’dan 1988’de %49,6’ya yüksel-
miş, izleyen yıllarda bu oran %37’ye gerilemiştir (Tablo 10). Özellikle faiz
ödemelerinin payı 1980’li yılların ikinci yarısından itibaren yükselmiş, faiz
ödemelerinin transfer harcamaları içindeki ağırlığı artmış, 1980’de %7,9 iken,
1990 yılında %56,1 olmuştur. Transfer harcamalarının ana öğesini oluşturan
cari transferler 1980’lerin ortalarından itibaren iç ve dış borç faiz ödeme-
lerinin artması ile yükselmiştir. 2527 Yatırım harcamalarının payı ise 1980’de
yaklaşık %20’lerden 1990’da %10’lara düşmüş, en önemli paya sahip olması
gereken yatırım harcamaları azalmıştır. Kamu harcamaları içindeki en ciddi
aşınma yatırım kalemlerinde meydana gelmiştir (Tablo 10).

Bu dönemde Kamu Kesimi Borçlanma Gereği dönem başında %8,8’den
1985’te %3,6’ya düşmüş, 1990’da %7,4’e yükselmiştir (Tablo 9). İncelenen
dönem için 1980-1983 aralığında iç borç stokunun GSMH’ya oranı ortala-
ma %15,3 iken, 1984-1987 aralığında %21’e yükselmiş, 1990’da ise %14,4
olmuştur. Aynı dönemler için dış borç stokunun GSMH içindeki payı sırayla;
%24,1, %40,6 ve %42,7 düzeyinde gerçekleşmiştir. İç borç faiz ödemeleri-
nin payı ise %0,5’ten %2,4’e yükselirken, dış borç faiz ödemelerinin payı
%0,5’ten %1,1’e yükselmiştir. Türkiye bu dönemde dış dünyadan net kaynak
transferi almıştır. 2528

2527  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf, Erişim Tarihi: 10 Aralık 2020.
2528  Kazgan, age., s. 133.

685

II. KISIM: 1980-2000 ARASI TÜRKİYE

Tablo 9: Kamu Kesimine İlişkin Bazı Verilerin GSYH İçindeki Payları

KKBG/
GSMH Vergiler Faiz

öd. Cari Transfer
Kon.
Bütçe
Gel.

Kon.
Bütçe
Harc.

İç
Borç

1980 8,8 10,8 0,4 7 5,7 13 15,3 4,5

1981 4 11,2 0,7 6 5,4 13,1 14,3 1,4

1982 3,5 9,3 0,6 5,1 3,9 10,2 12,4 1,7

1983 4,9 10,1 1,1 5,7 5,7 12,3 14 4,1

1984 5,4 8,4 1,5 5 5,4 9,5 12,8 4,1

1985 3,6 9 1,4 4,4 4,6 9,6 11,3 3,6

1986 3,7 10,5 1,9 4,4 5,1 9,8 11,9 2,9

1987 6,1 10,9 2,3 4,8 5,8 10 12,6 4,1

1988 4,8 10,6 2,9 4,5 6 9,8 12,1 3,5

1989 5,3 11 2,7 5,8 5,4 9,9 12,5 4,6

1990 7,4 11,6 3,8 6,7 4,7 10,5 12,7 5,7

Kaynak: https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf’den yararlanılarak hazırlanmıştır.

İncelenen dönem içinde borç faiz ödemelerinin vergi gelirlerine oranı
1980’de %4,2’den 1990’da %30,8’e yükselmiştir. Borç faiz ve anapara öde-
melerinin payı ise %11,9’dan %67,2’ye yükselmiştir. 1980-1990 döneminde
iç borç faiz ve anapara ödemelerinin vergi gelirlerine oranı 1989’da %57,8
oranına yükselmiş, kamu altyapı yatırımlarındaki hızlı artış bu artışta etkili
olmuştur. İç borçlanma kamu açıklarının finansmanında giderek ana kayna-
ğa dönüşmüş, devlet tahvili ve hazine bonosunun ihracı ile finansal piyasalar
gelişmiştir. Ayrıca 1988 yılında dış borçlardan kaynaklanan kur farklarının
hazine tarafından üstlenilmesi ile iç borç stoku kabarmış, iç borçtan kaynak-
lanan faiz ödemelerinin transfer harcamaları içindeki payı da oldukça yük-
selmiş, yatırım harcamalarına eşit bir paya sahip olmuş, özellikle son yıllarda
faiz ödemelerinin payı yatırım harcamalarını aşmıştır. Bununla birlikte iç
borç stokunun önemli bölümü kısa vadeli kaynaklardan oluşmaktadır. Kamu
menkul kıymetlerinin GSMH içindeki payı %1,4’ten %6,4’a yükselmiş, iç
borç faiz ödemelerinin payı dış borç faiz ödemelerine göre daha yüksek ol-
muş, bu da bütçe açığını körüklemiştir. 1980-1990 döneminde iç tasarrufun

686

TÜRKİYE CUMHURİYETİ TARİHİ-III

yetersizliği nedeniyle yatırım-tasarruf açığı oluşmuş, bu durumda dış borç-
lanma ihtiyacı doğmuştur. Dış borç faiz ödemelerinin vergi gelirlerine oranı
1980’de %1,2’den 1989’da %12,3’e yükselmiş, dış borç faiz ve anapara ödeme-
leri vergi gelirlerine oranı sırayla %2,2’den %27,2’e yükselmiştir. 2529 Özetle
1980’lerin özellikle ikinci yarısına damga vuran, kısır döngü haline gelmiş
bir borç tuzağı ile karşılaşılmaktadır. Dönem boyunca vergilerin kamu harca-
malarını karşılama oranının düşmesi de borçlanma ihtiyacının artışında etkili
olmuştur.

Tablo 10: Bazı Harcama Ve Gelir Kalemlerinin Toplam İçindeki Payı

Cari
Harc.

Pers
Harc.

Faiz
Öd.

Transf.
Harc.

Yat.
Harc

Vergi
Gel./
Top.
Gel.

Faiz
Öd/
Yat.

Harc.

Vergi
Gel./
Top.

Harc.

Özel
Gel.ve
Fonlar

1980 45,9 31,7 2,9 36,9 17,2 82,2 17 69,5 1,2

1981 42,1 26,2 5 37,7 20,2 85,5 24,6 78,5 3,4

1982 45 27,6 5,5 34,2 20,8 90,3 26,2 81,5 0

1983 40,9 25,7 8,1 41 18,1 84,1 44,7 74 0,8

1984 39,4 23,7 11,6 42,4 18,3 84,6 63,8 62,7 2,7

1985 39,4 24 12,7 41,2 19,4 84,8 65,5 72,1 2,7

1986 37,4 22,5 16,3 42,7 19,9 88,4 82 73,1 1,2

1987 38,2 26,1 17,8 46,2 15,6 89,7 98,7 71,3 0,2

1988 37,5 26,1 23,7 49,6 12,9 83,6 158,5 67,7 7,5

1989 46,8 36,1 21,7 43 10,2 84,1 163 67,1 6,4

1990 52,8 42,5 20,8 37,1 10,1 82,2 156,9 67,6 8,9

Kaynak:https://www.sbb.gov.tr/wpcontent/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf’ten yararlanılarak hesaplanmıştır.

Türkiye ekonomisinde 1980 yılından sonra hızla yaygınlaşan fon uygula-
ması ile devlet hemen her alanda kaynak toplar duruma gelmiş, zamanla fon
uygulaması kullanım amaçları dışına çıkmış ve sayıları hızla artmıştır. Özel-

2529  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf (10 Aralık 2020).

687

II. KISIM: 1980-2000 ARASI TÜRKİYE

likle 1980 sonrasında gelirleri belli amaçlara tahsis etme ve bu şekilde bütçe
usulleri ve denetimi dışında harcama yapmak ilke olarak benimsenmiştir. Bu
fonlar siyasi iktidarın ekonomiye müdahale araçları olarak gelişim göstermiş,
1980 öncesi 33 adet olan fon sayısı 1990’da 104 olmuştur. Özel gelirler fonla-
rın toplam gelirler içindeki payı %1,2’den %8,9’a yükselmiştir.

3.1.3. Dış Ticaret Dengesinin Gelişimi

1984 yılında Türk Parası Kıymetini Koruma hakkında 30 sayılı karar ile
döviz mevzuatında liberalleşme hareketi başlamış; bankacılık sektörü daha
fazla dışa açılmış, döviz pozisyonu limitlerinin kaldırılması ile resmî para
otoritelerinin bankaların döviz varlıkları üzerindeki hâkimiyeti kaldırılmış,
ticari bankalara uluslararası piyasalardan kısa vadeli kredi sağlama yetkisi
verilmiş, Türkiye’deki yerleşik kişilere belli bir tutarı geçmeyecek şekilde
yurt dışına yatırım yapma imkânı verilmiş, ödemeler bilançosu tablosunun
uluslararası standartlara uygun olarak hazırlanması öngörülmüştür.

1980 yılında TL, Dolar karşısında %49 oranında devalüe edilerek kur
47TL’den 70TL’ye çıkarılmış, zirai ilaç ve ham madde ithalatında ise kur
55TL olarak belirlenmiştir. 24 Ocak tarihinden 1 Mayıs tarihine kadar %5’i
aşmayan mini devalüasyonlar yapılmış, bu tarihten itibaren kurların günlük
olarak tespit ve ilanı konusunda T.C. Merkez Bankasına yetki verilmiş, kurla-
rın Maliye Bakanlığınca belirlenmesi uygulamasına son verilmiştir.

İhraç ürünlerine dış pazarlarda rekabet gücü kazandırılması amacıyla
birtakım teşvikler ile ithalatın libere edilmesine yönelik tedbirler getirilmiş-
tir. Bunlar: 2530

	- İhracatta vergi iadesi sistemi yenilenmiş, 1984 yılında vergi iadesi
oranları kademeli olarak indirilmeye başlanmıştır, 1989’da bu uygu-
lamaya son verilmiştir. Destekleme ve Fiyat İstikrar Fonundan 1986-
1992 arasında ihracatın doğrudan teşvikinde prim ödeme sistemi
getirilmiştir.

	- İhracat reeskont kredisi uygulanmış, 1989’da kaldırılmıştır.

	- İmalatçı ihracatçılara ihracatı teşvik belgesine istinaden döviz tah-
sisi yapılmış,

	- İhracatçıların ihraç mallarının yapımında kullanacakları ithal girdisi
için gerekli ithalatta gümrük muafiyeti uygulanmış,

	- İhracatçılara döviz transferlerinde öncelik verilmiş,

	- Kurulan “İhracatı Teşvik Fonu Kapsamında” teşvik belgesi alan
ihracatçılara bu fondan kredi sağlanmış ve belgesiz ihracat kredisi

2530  Apak, age., s. 182-187.

688

TÜRKİYE CUMHURİYETİ TARİHİ-III

kullandırılmış,

	- İhracatla ilgili işlemlerde vergi, resim ve harç istisnası ile sanayi
ürün ihraç eden kurumların gelirlerinin belli bir oranına kurumlar
vergisi istisnası getirilmiş,

	- İhracatçı sermaye şirketlerinin oluşmasına imkân tanınması şeklin-
de olmuştur.

	- İthalatın libere edilmesine yönelik olarak ise; ithalattan alınan damga
vergisi oranı düşürülmüş, ithalattan alınan teminat oranları düşürül-
müş, ithalatın liberasyonu ile miktar kısıtlamaları, yüksek gümrük
duvarları, kur politikası ile korunan yerli sanayinin dışa açılması he-
deflenmiştir. 1984 yılında I ve II sayılı Liberasyon listeleri yürürlük-
ten kaldırılmış, tamamen yeni bir sisteme geçilmiş, ithaline müsaade
edilmeyen mallar listesi ile ithali izne tabi mallar listesi dışındaki
malların ithali serbest bırakılmış, ithali yasak malların sayısı da azal-
tılmış, izne tabi malların kapsamı ise daraltılmış, 1990 yılında bu
liste kaldırılmıştır.

	- Gümrük vergileri 1990’lı yıllara doğru önemli ölçüde düşürülmüş-
tür.

	- Yerli imalatçılar dampingli ithalat tehdidiyle karşılaşınca, ithalatta
haksız rekabetin önlenmesine ilişkin mevzuat 1989’da yürürlüğe
konmuştur.

1980 yılında yürürlüğe konan İstikrar ve Yapısal Uyum Programında be-
lirlenen hedefler doğrultusunda dış ticaret, sermaye ve kambiyo kontrolleri
önemli ölçüde azaltılarak, TL’nin konvertibilitesinin sağlanması amaçlan-
mıştır. Karşılaşılan zorluklar (kamu açıklarının büyümesi ve enflasyonun art-
ması) nedeniyle zaman zaman liberalizasyon uygulamalarından geri adımlar
atılmıştır. Örneğin, bankalara TCMB’nın belirlediği kur üzerinden belli bir
marjdan alım satım yetkisi tanınmış, 1986’da dış borç servisinin artması ile
TL’nin dış değeri üzerine baskılar artınca, bankaların kendi kurlarını belir-
leme yetkisi daraltılmıştır. 1988 yılında kambiyo rejimi açısından önemli bir
adım olarak TCMB bünyesinde döviz ve efektif piyasaları açılmıştır.

689

II. KISIM: 1980-2000 ARASI TÜRKİYE

Tablo 11: Dış Ticaret Göstergeleri

İhracat
/GSYİH

İthalat/
GSYİH

Dış Tic.
Açığı/

GSMH
İhracat/
İthalat

Cari İşl.
Deng.

/GSMH
Rezerv/
İthalat

Borç
Servisi/
Mal İhr.

Dış Borç
Faiz/

Cari İşl.
Gelirleri

1980 5,1 14,2 8,9 36,8 -4,7 0,15 - -

1981 8,3 15,6 7,1 52,6 -2,8 0,20 - -

1982 10,9 17 5,7 65 -1,5 0,22 - -

1983 11,3 18,4 6,8 62 -3,1 0,22 66,9 15,5

1984 14,3 22,2 7,2 66,3 -2,4 0,32 52,3 13,4

1985 15,1 21,8 6,8 70,2 -1,5 0,28 53 13,1

1986 12,8 19,3 6,2 67,1 -1,9 0,39 62,8 16,6

1987 21 29,2 5,8 72 -0,9 0,36 54,1 14,1

1988 16,8 20,7 3,8 81,4 1,8 0,44 61,4 13,9

1989 14,8 20,2 5,2 73,6 0,9 0,58 61,8 13

1990 12 20,7 8,5 58,1 -1,7 0,51 56,3 12,3

Kaynak: Sudi Apak, Türkiye ve Gelişmekte Olan Ülkelerde Ekonomik İs-
tikrar Uygulamaları, Anahtar Kitaplar Yayınevi, İstanbul 1993, s. 182-187;
https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_Sosyal_
Gostergeler_1950_2014.pdf’ten yararlanılarak hazırlanmıştır.

1980-1990 döneminde Türkiye’nin dış ticaret rakamlarını incelersek;
1980’de ihracatın GSYİH içindeki payı %5,1 iken, 1985’te 15,1’e yükselmiş,
1987’de %21 olmuş, izleyen yıllarda düşmüştür. İthalatın GSYİH içindeki
payı ise sırayla %14,2 iken, %21,8’e yükselmiş, 1987’de %29,2 olmuş, izle-
yen yıllarda düşmüştür. İhracatın ithalatı karşılama oranı ise; 1980’de %36,8
iken 1988’de %81,4’e yükselmiş, daha sonra düşmüş, 1990 yılında 1981’deki
düzeyine ulaşmıştır (%58,1) (Tablo 11). Dönem boyunca ihracatın ithalatı
karşılama oranı iki kat yükselmiştir. Cari İşlemler Bilançosu (CİB) açısın-
dan ise ilk kez 1988 ve 1989 yılında CİB fazla vermiştir. Bunda belirleyici
etken; görünmeyen kalemler başlığı altında yer alan hizmet gelirlerinde ve
özellikle turizm gelirlerinde gerçekleşen artıştır. Turizm sektörüne sağlanan
ayrıcalıklar ile teşvikler ve turizm altyapısına yapılan yatırımlar 1980’lerin
ikinci yarısından itibaren gelirleri artırmıştır. İhracat artışında yurt içi tale-

690

TÜRKİYE CUMHURİYETİ TARİHİ-III

bin kısılması ile mevcut atıl kapasitenin kullanılmasının yanı sıra, uygulanan
teşvikler ve kur politikası etkili olmuştur. 1980’lerin başında yüksek düzeyde
olan petrol fiyatları nedeniyle Orta Doğu ve Kuzey Afrika ülkelerinin ithal
talebinin artması ile bu ülkelere yönelik ihracat artmıştır.

İhracatın ana sektörler itibariyle dağılımında; Tarımın payı 1980 yılın-
da %57,4 iken, 1990 yılında %18,1’e düşmüştür. Madencilik sektörünün payı
ise %6,6’dan %2,6’ya düşmüştür. Sanayi mallarının ihracat içindeki payı ise
%36,8’den 1990 yılında %79,3’e yükselmiştir. Sanayi malları içinde en önem-
li pay dokumacılık sektörüne aittir (%45-53). Diğer sektörler ise Demir-Çelik
sektörü (%4’ten %17’ye yükselmiştir) ve kimya sanayidir (ortalama %9,5).
İmalat sanayiine dayalı ihracat artışında ücret maliyetinin ve iç talebin dönem
boyunca baskı altında tutulması etkili olmuştur. Tarımda uygulanan destekle-
me politikaları nedeniyle (destekleme kapsamında ürün sayısının azaltılması,
ürün bedellerinin ödemelerinin geciktirilmesi gibi) iç ticaret hadleri tarım
aleyhine bozulmuştur. İthalatın mal gruplarına göre dağılımda ise; yatırım
malı ithalatının payı 1980’de %37’den 1990 yılında %26’ya gerilemiştir. Ham
madde ithalatının payı ise 1980’de %60,5’ten %1983’te %72,3’e yükselmiş,
yıllar içinde bu pay azalıp %66,9’a düşmüştür. İncelenen dönemde tüketim
malları ithalatının payı %2,5 iken, 1990’da %13,5’e yükselmiştir. 2531

Dış Ticaret hadleri 1982-1985 döneminde düşmüş, bunun temel nedeni
ise ihracat fiyat endeksindeki düşüş olmuştur. Bunda, ihracatçıların fiyat re-
kabeti içine girmesi ile ihracata sağlanan yoğun sübvansiyonlar sonucu reka-
bet şansı olmayan pahalı ürünlerin satılabilir olması etkili olmuştur. Dikkat
edilmesi gereken başka konu ise; 1986’da petrol fiyatının düşmesi ile Orta
Doğu ülkelerine yapılan ihracatın ve müteahhitlik hizmetlerinin gerileme-
sidir. 2532 1981 yılında ham petrol varil fiyatı 38 dolar iken, özellikle 1980’li
yılların ilk yarısında petrol fiyatları yüksek seyretmiş, ithalat fiyat endeksi
yükselmiştir. 1986 yılında ise petrol fiyatları düşmeye başlamış, 1988 yılında
15 dolara kadar gerilemiş, buna bağlı olarak ithalat fiyat endeksi gerilemiştir.

Bununla birlikte, cari işlemler dengesi dönem boyunca 1988 ve 1989 yıl-
larında pozitif değer almıştır, bunda görünmeyen işlem gelirleri olarak kay-
dedilen işçi gelirleri ve turizm gelirleri etkili olmuştur. Ödemeler dengesinin
bir diğer bölümü olan sermaye hareketlerinde gözlenen en önemli gelişme
net doğrudan yatırımlar ile portföy yatırımları şeklindeki sermaye girişle-
rinde yaşanan artışlardır. Doğrudan yatırımlar 1980’de 18 milyon dolar iken,
1990’da 684 milyon dolar olmuştur. Portföy yatırımları ise 1986’da 146 mil-

2531  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf, Erişim Tarihi: 10 Aralık 2020.
2532  Tuba Ongun, Türkiye’de Cari Açıklar ve Ekonomik Krizler, Ed: Ömer Faruk Çolak,
Kriz ve IMF Politikaları, Alkım Yayını, İstanbul 2002, s. 52.

691

II. KISIM: 1980-2000 ARASI TÜRKİYE

yon dolardan 1989’da 1,445 milyon dolara yükselmiştir. 2533

Türkiye’nin ödemeler dengesinde dış borç ödemeleri de önemli bir yere
sahiptir. 1980’li yıllardan sonra dış borçlarda önemli bir artış görülmüştür.
Dış borcun ulusal gelire oranı 1983 yılında %29,6’dan 1987’de %46’ya yük-
selmiş, 1990’da %26’lara gerilemiştir. Bu borçlanma yapısı içinde vade yapı-
sına bakılırsa, kısa vadeli borçların orta ve uzun vadeli borçlara oranı 1983’te
%14,2 iken, 1986’da %24,7’ye yükselmiş, 1990’da %22,2 olmuştur. Vade ya-
pısı kısa vadeli lehine gelişme göstermiştir. Anapara ve faiz ödemelerinden
oluşan dış borç servisinin ihracata oranı ise 1983’te %66,9 gibi yüksek bir
düzeyde gerçekleşmiştir ki, bu da ihracatın önemli bir bölümünün dış borç
servisine karşılık geldiğini göstermektedir. 2534 Dış borç faizinin cari işlem
gelirleri içindeki payı ise yüksek bir seyir izlemiş, dönem başında %15,5 iken
1986’da %16,6’ya yükselmiş, izleyen dönemde bir miktar azalmıştır (Tablo
11).

3.1.4. Parasal Gelişmeler, Faiz Oranları, Enflasyon Seyri

24 Ocak kararlarında para arzı artış hızının azaltılması nominal çıpa
olarak seçilmiştir. Döviz kurlarının reel olarak değer kazanacağı kabul edil-
miştir. İstikrar tedbirlerinin önceliği faiz oranları ve döviz kuru değişkenle-
rinin serbest bırakılması olmuştur. IMF ile 1980 yılında üç yıllık bir stand-
by anlaşması yapılmış, bu anlaşma ile Türkiye kredi olanağına kavuşmuştur.
1979’da kurulan Fiyat Saptama-Kontrol Koordinasyon komitesi kaldırılarak
fiyatların müdahaleler yerine piyasa koşullarına göre belirlenmesi istenmiş,
KİT’ler fiyat belirlemesinde serbest bırakılmıştır. Uygulanan istikrar tedbir-
leri ile enflasyonla mücadele amacıyla sıkı para politikası adı verilen bir para
politikası izlenmesi hedeflenmiştir. Para politikasının yakından izlenmesi
enflasyonun kontrol altına alınması açısından Para ve Kredi Kurulu oluştu-
rulmuştur. Kredi faizleri ile vadeli mevduat faizleri serbest bırakılmış, ban-
kalarla borç alanlar arasında saptanacak faiz oranları konusunda Bankalar
Birliği’nin kararı ile herhangi bir kısıtlama getirilmeyeceği hükme bağlan-
mıştır. T.C. Merkez Bankasının mevduat munzam karşılıklarına verilen yıllık
faiz oranları arttırılacaktır. Esnek kur politikasının uygulanması ile finansal
liberalizasyonun sağlanması hedeflenmiştir. Bu amaçla reel faiz oranlarının
pozitif yapılması istenmiş, faiz oranları ile ilgili tavanlar kaldırılmıştır. Diğer
yandan dış kaynaklı yatırımları özendirici uygulamalar getirilmiş, yabancı
sermaye uygulamalarındaki yetki dağınıklığını gidermek ve formaliteleri en
aza indirmek amacıyla, görev ve yetkiler Devlet Planlama Teşkilatı’na bağlı
Yabancı Sermaye Dairesi’ne devredilmiştir. Döviz kuru politikası ile ilgili
2533  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf, Erişim Tarihi: 10 Aralık 2020.
2534  Ekonomik Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uploa-
ds/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf, Erişim Tarihi:10 Aralık 2020.

692

TÜRKİYE CUMHURİYETİ TARİHİ-III

olarak yapılan düzenlemelerle, iç ve dış enflasyon farklarının kur üzerindeki
etkilerini gidermek amacıyla daha esnek bir kur politikası izlenmiştir.

1980-1982 döneminde kamu kesimi finansman açığının programda öngö-
rüldüğü şekilde azalmasına bağlı olarak rezerv para artışı hedeflenen düzeyde
tutulmuştur. Bu yıllarda reel faiz oranlarının artması ile parasal genişleme
kontrol altına alınmış, toplam mevduat artmış, paranın dolanım hızı yavaş-
lamış, para talebi artmış, bunun sonucunda fiyat artışları yavaşlamıştır. 1983
yılında ise maliye ve para politikalarının gevşetilmesi ile enflasyon artmaya
başlamış, bankerlik piyasasında faaliyet gösteren bazı kuruluşların batması
ile kamu açıklarının artması nedeniyle rezerv para hedeflenenin üzerinde art-
mıştır. Bir yandan enflasyonun artması bir yandan faiz oranlarının düşürül-
mesi ile reel faiz oranları negatif olmuş, vadeli mevduat artış hızı azalmıştır.
Merkez Bankasının bankacılık sektörüne açtığı krediler de artmıştır.

1984 yılında enflasyon hızını yavaşlatmak ve ödemeler dengesini iyi-
leştirmek amacıyla sıkı para politikası doğrultusunda nominal faiz oranları
yükseltilmiş, ancak dış varlıklardaki artışa bağlı olarak parasal büyüklükler
artınca bazı önlemler alınmış; Merkez Bankasının verdiği reeskont kredileri
durdurulmuş, disponibilite oranı %10’dan %15’e çıkarılmış, zorunlu karşılık-
ların yatırılmayan kısmına uygulanan cezai faiz oranı arttırılmıştır. 2535 1984
yılında vadeli mevduat artış hızı artmış, destekleme alımlarının artması ve
KİT ürünlerine yapılan zamlar nedeniyle enflasyon oldukça yüksek bir dü-
zeye çıkmıştır. 1985’te piyasadaki fazla likidite çekilmiş, enflasyon yavaşla-
maya başlamıştır.

1986 yılında para arzının kontrolü amacıyla bazı düzenlemeler yapılmış-
tır. İnterbank Bankalar Arası Para piyasası uygulamaya konulmuştur. İstan-
bul Menkul Kıymetler Borsası (İMKB) açılmış ve Sermaye Piyasası Kurulu
(SPK)’nun izniyle mali araçlar çeşitlendirilmiştir. Bankalar arası piyasanın
kurulması ile ikincil piyasalarda işlem hacmi artmış, para politikasının daha
etkin yürütülmesi sağlanmıştır. Disponibilite ve zorunlu karşılık sistemi ye-
niden düzenlenmiş, devlet iç borçlanma senetlerinin ihale ile satış sistemine
geçilmesi ile kamu kesiminin finansmanı için Merkez Bankası kaynakları-
na başvurulması azalmıştır. 1987 yılında Açık Piyasa İşlemleri uygulanma-
ya başlanmıştır. 1987 yılında faiz politikası ekonomik faaliyeti frenlemek
ve tasarrufları arttırmak amacıyla yüksek tutulurken, özellikle daha sonra
gerçekleşen fiyat artışları nedeniyle faiz oranı enflasyon gerisinde kalmıştır.
1988 yılında dövize olan aşırı talep ile döviz piyasasında dengesizlikler ya-
şanmıştır. Türk lirasına yönelik talebin arttırılması amacı ile 4 Şubat 1988
kararları alınmış; reel olarak negatif olan mevduat faizleri arttırılmış, ban-
kalar arası faiz rekabeti artmış, bir yıl vadeli mevduat faizi %85’e çıkmış,
resmî mevduat dışındaki mevduat türlerine uygulanan faiz oranları bankalar

2535  Parasız, age., s. 213.

693

II. KISIM: 1980-2000 ARASI TÜRKİYE

tarafından belirlenmek üzere serbest bırakılmıştır. Munzam karşılık oranı ve
genel disponibilite oranı yükseltilmiş, böylelikle TL cinsinden mali araçların
getirisi yükselmiş, döviz piyasasındaki dengesizlikler düzelmiştir.

1988 yılında enflasyon yükselmiş, rezerv para miktarında da artış ol-
muştur. Faiz oranlarının yükselmesi ile bankaların bu fonları plase etmekte
güçlük yaşamaları nedeniyle faiz oranları düşmeye başlamış, zorunlu karşı-
lıklar da iki kez düşürülmüştür. 1989 yılında para politikası uygulaması ile
ilgili olarak Merkez Bankası bilanço büyüklüğünün denetim altına tutulması
hedefine yönelinmiş, toplam bilanço büyüklüğü, toplam iç yükümlülükler,
toplam iç varlıklar, Merkez Bankası Parası gibi bilanço büyüklüğü içindeki
bileşenlerin denetlenmesi hedeflenmiş, iç kredilerin genişlemesi sınırlandı-
rılmıştır.

Tablo 12: Parasal Göstergeler

TÜFE
TL

Mev.
Faiz

Oranı

M1
Artışı

Vadeli
Mevd/

Toplam
Mevd.

Döv.
Tev.H/
Top.
Mev.

MBP/
Topl.

Bilanço

Topl. Döv.
Yük./Topl

Bilanço
Emisyon
Artış %

TCMB
Kredileri

Değişme%

1980 101,4 33 58,5 21,4 - 52,4 71,4

1981 34 35 38 41,2 - 38 41,2

1982 28,4 50 38 46,5 - 41 -2,5

1983 31,4 45 44,6 39,9 - 34,6 35,4

1984 48,4 45 16 52,6 - 33,1 29

1985 45 55 23,3 46,9 12,8 43,2 47,7

1986 34,6 48 22,6 36 20,2 33 74,7 36,8 92,7

1987 38,9 52 59,2 26,2 26,9 30,2 74,6 54,8 56,2

1988 73,7 83,9 44,8 31,9 27,9 31 69,5 51,7 40,2

1989 63,3 58,8 75,2 34,7 25 37,4 61,5 86,5 15,1

1990 60,3 59,4 72,8 31,9 25,5 36,7 57,2 68,2 20,7

Kaynak: https://www.sbb.gov.tr/wpcontent/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf’den yararlanılarak hazırlanmıştır.

694

TÜRKİYE CUMHURİYETİ TARİHİ-III

Dönem boyunca vadeli mevduatların toplam mevduatlar içindeki payı
%21,4’ten 1985 yılında faiz artışlarına bağlı olarak %46,9’a yükselmiş,
1989’da %34,7 düzeyinde gerçekleşmiştir. Döviz işlemlerine getirilen ser-
bestleşme ile ticari bankaların döviz işlemleri hacminde önemli gelişmeler
olmuş, Döviz Tevdiat Hesaplarının toplam içindeki payı 1988 yılında %27,9’a
çıkmıştır. Merkez Bankası Bilançosunun denetim altında tutulması parasal
kontrolü sağlamak açısından önemli olduğu için, Merkez Bankasının mali
sistem aleyhine gereğinden fazla büyümesi önlenmeye çalışılmıştır. Dönemin
ilk yarısında MB kredilerinin artış hızı düşmüş, %41,2’den %29’a gerilemiş,
1986 ve 1987 yıllarında artış hızı yükselmiş, izleyen yıllarda %15’e kadar
gerilemiştir (Tablo 12). Merkez Bankasının kamuya verdiği krediler dönem
boyunca özel sektöre verdiği kredilerin üstünde olmuştur. 1989 yılına kadar
MB Kredileri kalkınmanın finansmanı amacıyla kullanılan selektif kredi po-
litikasının bir aracı olmuştur. İç kredilerin denetim altına alınması politikası
gereğince 1989 yılında Hazine’nin kısa vadeli avans kullanımına sınırlamalar
getirilmiş, reeskont politikası da selektif kredi politikası aracı olmaktan çıka-
rılmış, para politikası aracı olarak kullanımı öngörülmüştür. Merkez Banka-
sı’nın bankalara açtığı kredilerde denetim altına alınınca iç kredi genişlemesi
durdurulabilmiştir. Türk Lirası yükümlülüklerinin toplamı olan Merkez Ban-
kası Parası’nın bilanço içindeki payı döviz yükümlülüklerinin azalmasına
paralel olarak 1986’da %33’ten, 1989’da %37,4’e yükselmiştir. Diğer yandan
para politikasının bir göstergesi olarak emisyona bakılırsa emisyon artış hızı
dönemin ikinci yarısında özellikle 1989 ve 1990 yıllarında yükselmiş olmak-
la birlikte, bilanço içindeki payı 1986’da %14 iken, 1990’da %21’e ulaşmıştır.

3.2. 1990-2000 Dönemi Ekonominin Genel Yapısı

1990’lı yıllarda içeride ve dışarıda yaşanan ekonomik gelişmeler küre-
selleşmenin yayılmasını olumsuz etkilemiş, Doğu Bloku’nun parçalanması,
1991 yılında SSCB’nin dağılması ile dünyada ekonomi politikalarında köklü
dönüşümler yaşanmaya başlamıştır. Geçmişte uzun aralıklarla oluşan krizler
1990’lı yıllarda üç yılda bir hatta daha sıkı zaman aralığında oluşmaya başla-
mıştır (1991, 1994, 1998-1999 krizleri).

1990’lı yıllarda mal akımları ve sermaye akımlarının serbestleşmesi ile
bazı anlaşmalar gündeme gelmeye başlamış, Türkiye GATT Uruguay Round
anlaşmasını imzalamış, diğer yandan ekonomik bütünleşmeyi destekleyecek
şekilde siyasal bütünleşme yolunda Avrupa Topluluğu (AT) ile ilişkilerini
canlandırma çabası içine girmiştir. Gümrük Birliği anlaşması gereğince;
1995 yılında anlaşmanın “Geçiş Dönemini” tamamlaması gerekiyordu (AT
ülkelerinden yapılan ithalat serbest olacak, AT’nin uyguladığı Ortak Gümrük
tarifesi yürürlüğe girecekti).

1990’lı yıllarda Türkiye’de kısa süreli koalisyon hükûmetlerinin yöne-

695

II. KISIM: 1980-2000 ARASI TÜRKİYE

timde olduğu, makro göstergelerde ciddi değişimlerin gerçekleştiği yıllar
olmuş; yıllık ortalama %70’lere fırlayan enflasyon, üç haneli nominal faiz
oranlarının yaşanması ile döviz fiyatının ve işsizliğin artması, beraberinde
ücretlerin azalması, borsanın çökmesi ile çok sayıda firmanın ve bankanın if-
lasının gerçekleşmesi, sermaye çıkışının hızlanması, kamu açıklarının artma-
sı, büyümenin düşmesi gibi problemler bu yıllara damgasını vurmuştur. Dış
dünyada yaşanan krizler ve durgunluk Türkiye ekonomisinin krize sürüklen-
mesinde etkili olmuştur. 1991 yılında dış borçla hükûmetin gereksinimlerini
karşılamaları kısa vadeli sermaye girişini artırmış, büyük çaplı sermaye gi-
rişi ile cari işlemler açığı yükselmiş, TL aşırı değerlenirken beraberinde dış
ticaret açığı da yükselmiştir. İçeride yüksek faiz oranları kısa vadeli sermaye
girişinde etkili olmakta, faiz arbitrajı yoluyla kâr elde etmek isteyen dış yatı-
rımcılar kamu borçlanma kağıtları almaktadır. Ancak bu süreçte devalüasyon
riski olmadan gerçekleşen yüksek reel faizler portföy yatırımı için uygun
ortamı sağlamaktadır. Ancak Körfez krizi ve 1991 Körfez Savaşı ile Türkiye
ekonomisinden sermaye çıkışı gerçekleşmiş, diğer yandan Irak’a Birleşmiş
Milletlerin koyduğu ambargo ile Türkiye ekonomisi bundan olumsuz etkilen-
miştir. Gelişmekte olan ülkelerin çoğu 1990’lı yıllarda parasını dolar karşı-
sında sabit değerde tutup devalüasyon beklentisi riskini ortadan kaldırmaya
çalışmış, ancak bu politikanın uygulanması ile oluşan makro dengesizlikler
ile ekonomileri bozulmuş ve kriz başlamıştır. Bunun en güzel örneği Uzak
Doğu ve Güneydoğu Asya ülkelerinde başlayan krizler olmuştur.

1993 sonunda başlayan 1994 yılında meydana gelen krize Avrupa para
piyasasındaki kargaşanın eklenmesiyle dengesizliğin boyutu büyümüş, İs-
panyol, Portekiz, İtalyan ve İngiliz parasının değer kaybetmesi ile TL aşırı
değerlenerek rekabet gücü düşmüş ve CİB açıkları artmış, bu da sermaye
kaçışını beraberinde getirmiş, iktidardaki hükûmetin faizi düşürme politikası
da buna eklenince durum daha da kötüleşmiştir. Avrupa para piyasasındaki
kriz zaten ekonomik gelişimi kötü olan Türkiye ekonomisini olumsuz yönde
etkilemiştir.

1994 yılı Türkiye ekonomisi açısından zor bir yıl olmuştur: Toplam net
sermaye çıkışı 4,2 milyar dolara ulaşırken, faiz haddi Hazine bonolarında
%400’ü aşmış, TÜFE %106 ile üçer hanelik artışa geçmiş, GSMH %6 da-
ralmış (stagflasyon), işsizlik oranı %20’lere ulaşmış; kur, sermaye çıkışı ile
14 bin dolardan 40 bin dolara çıkmıştır. 1998’in ikinci çeyreğinden itibaren
etkisini gösteren kriz ise 1994 krizinden farklı nitelik taşımaktadır, 1994 kri-
zinden alınan derslerle “reel kuru” gözleyen MB aşırı değerlenmeyi önlemiş,
ancak krizin Asya’dan Rusya’ya geçmesi ve dış dünyadaki daralmanın etkisi
ile ihracat gelirleri azalmış, döviz gelirleri olumsuz etkilenmiştir. Diğer yan-
dan Rusya’da borsa çöküşü ile sermaye, içinde bulunduğumuz bölgeyi terk
etmeye başlamış, iç ve dış borç stoku artarken ekonomi kırılgan hale gelmiş-
tir. Buna enflasyonu düşürme önlemlerinin eklenmesi ile iç talep daralma-

696

TÜRKİYE CUMHURİYETİ TARİHİ-III

ya başlamış, büyüme düşmüştür. 1998 krizi aynı zamanda bir dönem övgü
kaynağı olan “ihracata dönük büyüme” modelinin risklere duyarlı sermaye
hareketlerinin egemen olduğu bir ortamda uygulanmasının güçlüklerine ve
yarattığı istikrarsızlıklara dikkat çekmektedir. 2536

1990’lı yıllarda seyreden dünyadaki kriz kronolojisini incelersek; 1994
yılında Meksika’yı etkisi altına alan kambiyo krizi ile, 1997 yılında Tay-
land’da patlak veren küresel düzeyde mali istikrarı tehdit eden kriz, önce En-
donezya, Güney Kore ile Malezya’ya yayılmış, daha sonra 1997’de Rus eko-
nomisini etkilemiş, 1999 yılında ise Brezilya’yı etkisi altına almıştır. Krizler
genel olarak makroekonomik dengesizliklerin sonucu değil, büyük orandaki
mali sistemdeki zaafların ve yönetim hatalarının, kriz öncesi yıllarda izle-
nen yanlış kambiyo ve borçlanma politikalarının sonucu olarak oluşmuştur.
Bu ülkeler sermaye girişinin sürekliliğini sağlamak amacıyla paralarını sabit
kurla dolara bağlamışlar, doların değer kaybetmesi ile söz konusu ülkelerin
rekabet gücü olumlu etkilenmiş, bu politika ile ihracat potansiyelleri uzun
süre sürdürülememiş, dolayısıyla devalüasyonlar kaçınılmaz olmuştur. Mali
sistemdeki zayıflıklar (mali sistemin dışa kapalı olması, dışa açılma konusun-
daki çekingenlik); kredi disiplininin zayıflaması, mali kuruluşların denetimi
ile ilgili mevzuatının yetersiz olması, kredilerin etkin olmayan yatırımlara
gitmesi ile verilen kredilerin geri dönmemesi, bankacılık sektörünün kur de-
ğişimlerine karşı hassas duruma gelmesi, banka iflaslarının oluşması, özel
sektörün ölçüsüz borçlanması şeklinde görülebilir.

3.2.1. Genel Denge Analizi (Büyüme, Sektörel Gelişmeler, Yatırım,
Tasarruf İlişkisi)

Türkiye ekonomisinde 1990’lı yıllarda yaşanan makroekonomik göster-
gelerdeki olumsuz gelişmelerde 1989 yılından itibaren uygulamaya konulan
yüksek faiz- düşük kurla beslenen kısa vadeli sermaye girişlerine dayanan
borçlanma politikası, OECD ülkelerinde yaşanan durgunluk ve uygulanan
kambiyo kuru politikası ile ihracatta sıkıntıların oluşması etkili olmuştur. İç
talep artışına bağlı büyüme politikası kamu sektörü aracılığı ile sağlanmış,
ücret ve maaşlara yapılan zamlar bütçe açıklarını artırmıştır. Diğer yandan
yoğun altyapı yatırımlarının da etkisi ile KİT ürünlerinin fiyatlarının düşük
belirlenmesi kamu borçlanma gereğini, beraberinde yükselen faiz oranlarını
ve iç borç stokunu şişirmiştir. Artan faiz ile spekülatif sermaye girişi hız-
lanmış, bununla beraber döviz kurları baskı altına alınmış, bu da ihracatı
olumsuz etkilemiş, cari işlemeler açığı artmıştır. Dolayısıyla böyle bir eko-
nomik yapı içerisinde hükûmet 1994 yılına gelindiğinde krizin oluşması ile 5
Nisan 1994 Ekonomik Önlemler Uygulama Planını uygulamaya koymuştur.
Bu önlemler istikrar programı önlemleri ve yapısal düzenlemeler olarak sı-

2536  Kazgan, Tanzimat’tan 21. Yüzyıla Türkiye Ekonomisi, s. 284-285.

697

II. KISIM: 1980-2000 ARASI TÜRKİYE

nıflandırılabilir. Bunlar:

	- Kamu maliyesi açısından yatırımların durdurulması, personel üc-
retleri dışında kamu harcamalarının dondurulması, bir defalık vergi
uygulaması ile ek gelir sağlanması ve bütçe açıklarının düşürülmesi,
KİT ürünleri fiyatlarının altı ay süreyle arttırılmaması, Hazine ve
diğer kamu kuruluşlarına Merkez Bankasından kredi kullanımı ko-
nusunda sınırlamalar getirilmesi,

	- Döviz kurlarının hedeflenen enflasyon oranı ile uyumlu şekilde be-
lirlenmesi ile ödemeler dengesinin iyileştirilmesi, ihracatın destek-
lenmesi amacıyla gerçekçi kur politikasının yanı sıra Eximbank’a
ayrılan kaynakların arttırılması,

	- MB’nin parasal büyüklükleri kontrol altına alması, zorunlu karşılık
ve disponibilite sisteminin değiştirilmesi, mali piyasalardaki istik-
rarsızlık nedeniyle sistem dışına çıkan bankalardaki tasarruf mev-
duatının tamamının tasarruf mevduatı sigorta fonu kapsamına alın-
ması,

	- Yapısal düzenlemeler olarak ise; kayıt dışı ekonomiyi sisteme dâhil
etmek vergide etkinliği arttırmak için 1 Temmuz 1995’ten itibaren
herkese bir vergi numarası verilmesi, özelleştirme programına hız
kazandırılması, sosyal güvenlik reformu yapılması, tarımsal destek-
leme uygulamasının (hububat, tütün, şekerpancarı dışındaki ürünler
destekleme kapsamından çıkarılmış, fındık, ayçiçeği, pamuk gibi
ürünlerin fiyatları Tarım Satış Kooperatifleri Birlikleri tarafından
açıklanmıştır) gözden geçirilmesi olarak sıralanabilir.

Küreselleşme ile ülkeler arasında karşılıklı bağımlılığın oluşması, IMF
gibi kurumların etkisinin artmasına yol açmıştır. Bu dönemde ödemeler den-
gesi bozulan ülkelere IMF bazı şartlar koyarak kredi açmaya başlamıştır.
Türkiye’de IMF ile bu bağlamda stand-by anlaşmaları yapmıştır. Oluşturulan
GDDS sistemi ile (Genel Veri Yayınlama Sistemi) üye ülkelerin ana makroe-
konomik ve mali verilerinin toplanması ve yayınlanmasına yönelik standart-
lar oluşturulmuştur (Ekonomideki dört kategori -reel ekonomi, kamu sektörü,
mali sektör, dış sektör- ile ilgili mali verilerin toplanması ve yayınlanması-
na ilişkin standartlardan oluşmaktadır.). Buna ek olarak IMF 1999 yılında
kendisine üye olan ülkelerden ekonomisi güçlü olanlar için, kriz bu ülkelere
bulaşmadan önlem olarak Olağanüstü Durum Kredisi adı altında bir fon oluş-
turmuştur. Bu doğrultuda 1998’de Türkiye ile IMF arasında Yakın İzleme
Programı uygulaması yapılmıştır. 1998 yılında vergi reformu ile mali yapı
düzenlemesi yapılmış, Mali Milat olarak tanımlanan süreçte kayıt dışı kay-
nakların bankalarda bir gün süreyle bloke edilmesi istenmiş, bunun yapılması
halinde geçmişe dönük bir inceleme yapılmayacağı bildirilmiştir. (yaklaşık 25

698

TÜRKİYE CUMHURİYETİ TARİHİ-III

milyar dolarlık para sermaye artırımı şeklinde, 4 milyarlık dövizde bankalara
yatırılarak kayıt altına alınmıştır. 1999 yılında kredi derecelendirme kurumu
(SP) Türkiye’nin “olumlu” olan kredi notunu “durağan”a çevirmiştir. SP’nin
Türkiye ekonomisine ilişkin tespiti “parçalanmış şahsi politikaların egemen-
liğindeki siyaset sahnesi, vergi gelirlerinin üçte ikisini götüren faiz yüküne
yansıyan mali esneksizlik, süren yüksek enflasyon beklentisi ve dış krizlerin
etkilerine karşı korunaksızlık” olarak belirlenmiştir. 2537 Türkiye yabancı pi-
yasalardaki kredibilitesini arttırmak, faiz oranlarını düşürerek borçlanmada
yaratılan mali baskıyı önlemek ve ekonomiyi disiplin altına almak amacıyla,
24 Aralık 1999 tarihinde IMF ile Stand-by anlaşması imzalamıştır. 1998 yı-
lında ekonomik büyümenin yavaşlaması, dış ve iç talepteki daralmalar, reel
faizlerde kamu borçlanma gereğinin artışından kaynaklanan yükselmeler,
sermayenin ülkeden çıkışı ve dış ticaretin daralması gibi sorunlar nedeniy-
le, hükûmet ekonomik krize çözüm paketi adı altında önlemler almıştır. Bu
önlemler arasında Türkiye’ye dampingli ithalatın önlenmesi, ihracatın arttı-
rılması amacıyla Eximbank’a kaynak aktarılması, tüketici kredilerinin arttı-
rılarak talebin yükseltilmesi amacıyla kaynak kullanım destekleme priminin
indirilmesi gibi önlemler yer almaktadır. Buna ek olarak; Anayasada yapılan
değişiklikle özelleştirme ve ulusal tahkime anayasal bir zemin hazırlanması,
emeklilik yaşının yükseltilmesi amacıyla SSK, Bağ-Kur ve Emekli Sandı-
ğı kanunlarında değişiklikler yapılması, MB’nın üç yıllık dönemi kapsayan
para programı ilan etmesi, ek vergi ve yeni vergi yükümlülükleri getiren ka-
nunların çıkarılması, kamu bankalarının tarım ticaret sektörlerine verdikleri
düşük faizli kredilere sınırlamalar getirilmesi, Tarımda Yeniden Yapılanma
ve Destekleme Kurulu oluşturulması, yeni Bankalar Kanununun çıkarılması,
Bankacılık Düzenleme ve Denetleme Kurumunun oluşturulması, bazı ban-
kaların Tasarruf Mevduatı Sigorta Fonuna devredilmesi, Sermaye Piyasası
Kuruluna geniş yetkiler veren kanunun çıkarılması gibi düzenlemeler de gel-
mektedir. 2538 Programın temel amaçları tüketici enflasyonunun düşürülmesi,
reel faiz oranlarını uygun seviyeye düşürmek, ekonominin büyüme potansi-
yelini arttırmak olarak sıralanabilir.

2537  Karluk, age., s. 437.
2538  Abdülkadir Göktaş, Küresel Kriz ve Türkiye, Özen Yayıncılık, Ankara 2000, s. 225.

699

II. KISIM: 1980-2000 ARASI TÜRKİYE

Tablo 13: GSMH Büyüme Hızı Ve Sektörlerin Yıllar İtibariyle Büyüme
Hızı

GSMH Büyüme Oranı Tarım Sanayi Hizmetler

1990 9,4 7 9,3 9,9

1991 0,3 -0,6 2,9 0,5

1992 6,4 4,3 6,2 6,3

1993 8,1 -0,8 8,3 10,4

1994 6,1 -0,6 -5,7 -6,6

1995 8 1,3 12,5 6,3

1996 7,1 4,6 6,8 7,7

1997 8,3 -2,2 10,2 8,6

1998 3,9 9,6 1,8 3,6

1999 -6,1 -5,7 -4,6 -1,3

2000 6,3 7,1 6,2 6,6

Kaynak: https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf

İncelenen dönemde makro göstergelerin yorumuna bakılırsa; GSMH
büyüme hızı 1991 yılında 0,32’ye inmiş, 1993 yılında %8,1 olmuş, ancak iz-
leyen yıllarda krizin de etkisi ile düşmüştür. Bu yıllarda iç talepteki daralma-
ya bağlı olarak bazı sektörlerde ciddi stok artışları görülmüş, imalat sanayi
üretimi de düşmüştür. 1997 krizinden sonra 1998’de 3,9 iken, 1999’da -6,1
küçülmüştür. 2539 Bunun yanı sıra kamu borçlanma gereğinin yükselmesinden
dolayı tasarruf eğiliminin yükselmesi, özel tüketim harcamalarının düşmesi
ve ihracatta yaşanan olumsuz gelişmelerde büyüme seyrini etkilemiştir. Sek-
törel gelişmelere bakılırsa; tarımda büyüme oranı çok düşük seyretmiş, kriz
yıllarında 1994’te %0,6 ve 1998’de %5,7 düşmüştür. Sanayi sektörü ise iki yıl
hariç pozitif artış sergilerken, 1994 ve 1999 kriz yıllarında sırayla %5,7 ve
%4,6 azalmıştır. Hizmetler sektörünün artış hızı da dönem boyunca dalgalı
bir artış sergilemiş, bahsi geçen kriz yıllarında sektör küçülmüştür (1994’te
-6,6, 1999’da -1,3) (Tablo 13). Tarımın GSYİH içindeki dağılımına bakılırsa;
1990’da %17,5, 1994’te %15,5, 1999’da %15,3 olmuş, imalat sanayinin payı
2539  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

700

TÜRKİYE CUMHURİYETİ TARİHİ-III

ise sırayla %22, %22,1 ve %19,2 düzeyinde iken, hizmetlerin payı ise sırayla
%43,7, %47,2 ve 52,7 olmuştur. Dönem boyunca tarımın payı düşük kalırken,
hizmetlerin payı daha yüksek olmuştur. Altıncı plan döneminde (1990-1994)
ve yedinci plan döneminde (1996-2000) tarımın yıllık ortalama büyüme hızı
%1,6 ve %1,7 iken, sanayi %3,8 ve %4, hizmetler ise %4,1 ve 4,5 olmuştur. 2540

Bu dönemde işsizlik oranı da yükselmiş, 1994’te %9,1 iken, izleyen yıl-
larda bir miktar düşmüştür. Enflasyon ise %105,2 olmuş dönemin en yüksek
seviyesine ulaşmıştır. 1986 yılından itibaren uygulanan iç talebe dayalı bü-
yüme politikasının özellikle kamu sektörü aracılığıyla sağlanması, ücret ve
maaşlara yüksek oranlı zamlar yapılması, yoğun altyapı yatırımlarının bütçe
dengesini bozması, taban fiyatlarının yüksek belirlenmesi ile enflasyon yük-
sek düzeyde seyretmiştir. 1998 yılına gelindiğinde ise yaşanan iç ve dış talep
daralmaları neticesinde büyüme azalırken enflasyon düşme eğilimine girmiş-
tir. Yakın izleme anlaşmasına bağlı olarak talebi kısma yoluyla enflasyonun
düşürülmesi politikası, kamu ürünlerinin fiyatlarının baskı altına alınması
ve para politikasının sıkı bir şekilde izlenmesi ile enflasyon düşürülmüştür.

Tablo 14: Ekonominin Genel Dengesine İlişkin Göstergeler

Kişi Başına
GSYİH
(Dolar)

GSYİH
Büy.

Oranı
İşsizlik
Oranı

Enf.
Oranı

Yurt İçi
Tasarruf/

GSMH

Yurt İçi
(SSY)

Yatırım/
GSMH

Tas-Yat
Dengesi

1990 3639 9,3 8,5 60,3 22 22,6 3,5
1991 3577 0,9 8,7 66 21,4 23,7 2,5
1992 3695 6 9 40,1 21,6 23,4 2,1
1993 4116 8 9,4 66,1 22,7 26,3 0,5
1994 3008 -5,5 9,1 105,2 23,1 24,5 0,6
1995 3781 7,2 8,1 89,1 22,1 24 1,8
1996 4012 7 7,1 80,4 19,9 25,1 -1,5
1997 4120 7,5 7,3 85,7 21,3 26,3 -1,7
1998 4338 3,1 7,4 84,6 22,7 24,3 1,9
1999 3907 -3,4 8,2 64,9 21,2 22,1 0,6
2000 4129 6,8 7 54,9 18,2 22,8 -2,8

Kaynak: https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf

2540  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

701

II. KISIM: 1980-2000 ARASI TÜRKİYE

1990, 1993 ve 1995-1997 yıllarında pompalanan sermaye girişi ile bek-
lenmedik düzeylere ulaşan büyüme hızı, daha sonra getirilen kısıtlamalar,
sermaye kaçışı veya dış dünyadan yansıyan durgunlukla düşmüş, faizler, dö-
viz fiyatı ve fiyatların artması ile reel ücretler olumsuz etkilenmiş, işsizlik
artmıştır. 1990’lı yıllarda gelir bölüşümünün giderek üst gelir sınıfı lehine
değişmesi iç tasarruf oranının yükselmesine neden olmuş, ancak iç yatırım
oranı dış yatırımların da artmasıyla yükselmiş, iç kaynak açığı giderek büyü-
müştür. 2541 İncelenen dönemde özel sabit sermaye yatırımları ve özel tasarruf-
lar artmış, ancak kamu tasarrufları yetersiz kalmış, kamu sabit sermaye yatı-
rımları ise düşük kalmıştır. Yükselen reel faizlere bağlı olarak artan yabancı
sermaye girişi reel yatırımları finanse etmekten çok, spekülatif kazanç elde
etmek için gelmekte, bu da kamunun faiz ödemelerini arttırmakta, kamu ta-
sarrufları üzerinde negatif etki yaratmaktadır. 1997-1999 yılları arasında özel
tasarruf oranı oldukça yüksek gerçekleşirken, kamu tasarrufları azalma eği-
liminde olmuştur. Kamu tasarruflarını belirleyen en önemli kalem olan bütçe
açıkları 1990’lı yılların ortalarından başlayarak döneme damgasını vururken,
kamu tasarruflarının da negatif değer almasına yol açmıştır. (Tablo 15).

2541  Kazgan, Tanzimat’tan XXI. Yüzyıla Türkiye Ekonomisi, s. 296.

702

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 15: Kamu ve Özel Tasarrufların - Yatırımların GSMH ve Sabit
Sermaye Yatırımları İçindeki Payları

Kamu
Tasarrufu/

GSYİH

Özel
Tasarruf/
GSYİH

KSSY/
GSYİH

ÖSSY/
GSYİH

SSY/
GSYİH

Kamu
SSY/
SSY

Özel
SSY/
SSY

1990 2,6 22,1 5,2 16 21,2 30,8 69,2

1991 0,7 23,9 5,6 16,5 22,1 31,7 68,3

1992 -0,6 24,6 5,5 16,4 21,9 31,5 68,5

1993 -0,7 25,8 5,4 19,2 24,6 27,4 72,6

1994 -0,1 25 3,7 19,1 22,8 20,2 79,8

1995 -0,1 24,6 3,1 19,6 22,8 17,5 82,5

1996 -1,1 23,4 3,8 20 23,8 20,3 79,7

1997 0,8 22,6 4,6 20,5 25,1 23,1 76,9

1998 -1,4 25,7 4,8 18,3 23,1 25,8 74,2

1999 -5 25,1 4,9 14,4 19,3 29,9 70,1

2000 -3,4 21,8 5,2 15,7 20,8 30,1 69,9

Kaynak:https://www.sbb.gov.tr/wpcontent/uploads/2018/11/Ekonomik_ve_
SosyalGostergeler_1950-_2014.pdf’den yararlanılarak hesaplanmıştır.

3.2.2. Kamu Maliyesi, İç ve Dış Borçların Gelişimi

1989 yılından itibaren finansal serbestleşmenin getirdiği kısa vadeli ser-
maye girişi ile spekülatif finansman ve kırılgan büyüme, yüksek kamu kesi-
mi borçlanma gereği (KKBG) ve istikrarsızlık ortamı içinde gerçekleşmiştir.
KKBG’nin GSMH içindeki payı 1993’te %10,2’ye yükselmiştir (Tablo 16).
Bu dönemde spekülatif amaçlı gelen yabancı sermaye döviz kurlarını baskı
altına almış, TL aşırı şekilde değerlenmiş, yüksek düzeyde gerçekleşen iç
borçlanma ihtiyacı nedeniyle artan yüksek faiz ve düşük kur dışarıdan ge-
len sıcak para için çok kazançlı bir ortam oluşturmuştur. 1994 yılında kamu
gelirlerini artıran, kamu giderlerini azaltan kamu borçlanma gereğini düşü-
ren, KİT’lerin zararlarını azaltan önlemler alınırken, özelleştirme gelirleri-
nin artırılması yönünde çalışmalar hızlandırılmış, sosyal güvenlik reformuna
ilişkin girişimlerde bulunulmuştur. 1994’te KKBG’nin payı %6,2’ye düşmüş,
ancak 1998 yılından itibaren özellikle 1999’da %15,6’ya yükselmiştir. Getiri-

703

II. KISIM: 1980-2000 ARASI TÜRKİYE

len önlemler kamu borçlanma gereğinin düşürülmesinde etkili olamamıştır.
Türkiye’de kamu harcamalarına bir disiplin getirilmeden, harcamaları kar-
şılayacak gelir artışı sağlanamadığı için kamu kesimi borçlanma gereği dü-
şürülememiş, bu da kamu borç stokunu artırmıştır. Dönem boyunca bütçe
açığı-borç- faiz kısır döngüsü kaçınılmaz bir son olmuştur.

Gelirler açısından döneme bakıldığında; Vergi gelirlerinin toplam gelir-
ler içindeki payı 1990’da %82,2’den 1994’te %78,9’a düşmüş, 1997’de %82,5
olmuştur (Tablo 17). 1999 yılında vergilerin GSYİH içindeki payı %16,3 dü-
zeyinde gerçekleşmiştir (Tablo 16). 1993 yılında vergi gelirlerini artıran ka-
rarlar alınmış; KDV oranları %12’den %15’e çıkarılmış, Gelir Vergisi yeniden
düzenlenmiş; en üst gelir dilimi vergi oranı %55’e çıkarılmış, Taşıt Alım Ver-
gisi %100, Motorlu Taşıt Vergisi %70 oranında yükseltilmiştir. Dolaylı vergi-
lerin toplam vergiler içindeki payı dönem içinde artmış, 1990’da %47,9 iken,
2000’de %59,1’e yükselmiştir. Dolaysız vergilerin payı ise sırayla %52,1’den
%40,9’a düşmüştür. 2542 1994 kararları çerçevesinde vergilerle ilgili olarak üc-
retliler dışında Gelir ve Kurumlar Vergisi yükümlülerinin ek bir vergi öde-
meleri, net aktif ve eşdeğer matrah üzerinden bir defaya mahsus olmak üzere
düşük oranlı bir vergi alınması, motorlu kara, deniz hava taşıtlarından bir de-
faya mahsus vergi alınması, birden fazla konutu olanlardan ek Emlak Vergisi
alınması gibi uygulamalar getirilmiştir. 2543 Türk vergi sistemi 1998 yılında
çıkarılan Vergi Kanunu ile “Vergi’de Milat” olarak isimlendirilen köklü bir
reforma tabi tutulmuş; vergi tabanının genişletilmesi, kayıt dışı ekonominin
kayda alınması, vergi yasalarının basit ve herkesçe anlaşılabilir olması esas
alınmıştır. Vergi adaletinin sağlanması ile götürü vergileme kaldırılarak bel-
ge alıp vermeyi zorunlu kılan gerçek gelir üzerinden vergi alınan bir uygu-
lamaya geçilmiştir. Herkesin kazancına göre vergi alınması ilkesi getirilmiş,
vergi kimlik numarası getirilmesi için yasa çıkarılmıştır. 2544 1990’larda geliş-
mekte olan ülkelerde gerçekleştirilen vergi reformlarında arz yönlü vergi po-
litikaları etkili olmuş, etkinlik ve tarafsızlık ilkelerinin belirleyici olması ile
vergi sistemi basitleştirilerek vergi tabanının genişletilmesi öngörülmüştür.
Krizin vergi gelirleri üzerindeki etkisinin en iyi göstergesi vergi gelirlerinde
reel artışlar olup olmadığıdır, yoksa nominal artışların olması doğaldır. 1997,
1998 ve 2000 yıllarında ise vergi gelirleri reel olarak sırayla %10, %26 ve
%35 düzeyinde artmış, 1999 yılında %1,5 düzeyinde azalmıştır. 2545 Kayıt dışı
ekonominin yaygınlaşması ile vergi yükümlüleri vergi ödemekten kaçınmak-

2542  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf
2543  Erdinç Tokgöz, Türkiye’nin İktisadi Gelişme Tarihi 1914-1999, İmaj Yayınevi, An-
kara 1999, s. 225.
2544  Karluk, age., s. 135-136.
2545  Şükrü Kızılot, Mustafa Durmuş, “Ekonomik Kriz ve Kamu Maliyesi”, Kriz ve IMF
Politikaları, Alkım Yay., Ankara 2002, s. 123.

704

TÜRKİYE CUMHURİYETİ TARİHİ-III

ta, bu durum yeterince vergi gelirleri elde edilmemesine yol açmakta, bu da
açıkları artırmaktadır.

Fon hesaplarına bakılırsa, 1992 yılında Bütçe Yasasına alınan kararla
fonların gelirlerinin MB’de açılan Müşterek Fon Hesabına aktarılması karar-
laştırılmıştır. 1993’te 63 adet fon bütçe kapsamı içine alınmıştır. Mali Milat
ile bir defaya mahsus olmak üzere finansal sistem dışındaki fonların bankacı-
lık sektörüne aktarılması durumunda kaynağının sorulmaması ve vergi alın-
maması uygulaması getirilmiştir. 1999 yılında uygulamaya konan Ekonomik
İstikrar Programında tasfiye edilecek fonlar belirlenmiş, yeni fon oluşturul-
maması öngörülmüştür. Özel gelir ve fonların toplam gelirler içindeki payı
1995’te %15,2 olmuş, 2000’de %8,9’a düşmüştür (Tablo 17).

Tablo 16: Kamu Kesimine İlişkin Bazı Verilerin GSYH İçindeki Payları

KKBG/
GSMH Vergiler Faiz

öd. Cari Transfer
Kon.
Bütçe
Gel.

Kon.
Bütçe
Harc.

İç
Borç

1990 7,3 11,6 3,8 6,7 4,7 10,5 12,7 5,7

1991 10,1 12,3 4,6 7,8 6,2 11,4 15,4 7,6

1992 10,5 13 4,6 8,5 5,3 11,9 15,1 7,9

1993 10,2 13,2 6,2 8,3 8,5 13,2 18,2 6,7

1994 6,2 13,2 8,1 7,1 9,2 14,3 17,3 6,5

1995 5 12,7 7,1 6,2 9,3 13,4 16,4 6

1996 8,6 13,5 8,7 6,5 12,2 13,6 19,8 9,4

1997 7,7 14,8 6,7 7,2 11,9 14,8 20,6 8

1998 9,4 15,5 9,6 7,4 13,4 16,7 22,2 8,9

1999 15,6 16,3 11,5 8,8 16,6 18 26,9 11,2

2000 11,8 17,8 13,2 8,2 18,4 19,9 28,2 6,9

Kaynak: https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf.

Harcama kalemleri içinde ise cari ve transfer harcamalarının payı toplam
harcamaların önemli bir bölümünü oluşturmaktadır. Cari harcamalar içinde

705

II. KISIM: 1980-2000 ARASI TÜRKİYE

personel harcamaları önemli yer işgal ederken, (özellikle 90’lı yılların ilk ya-
rısında), transfer harcamaları içinde faiz ödemelerinin payı artmış, 1990’lı
yılların ikinci yarısında en büyük pay transfer harcamalarına gitmiştir. Faiz
ödemelerinin transfer harcamaları içindeki payı 1990’da %56,1’den 1994’te
%62,4’e yükselmiş, 2000’de ise %66,8 olmuştur. Transfer ve personel harca-
maları son beş yılda harcama kalemlerinin %85’ini oluşturmuştur. Personel
giderlerinin GSMH içindeki payı 1990’da %42,5 iken izleyen yıllarda alınan
önlemlerle bu pay özellikle 1995 sonrasında düşmüş, 2000’de %21,2’ye geri-
lemiştir. 2546 Transfer harcamalarının payı ise artan faiz ödemeleri nedeniyle
1990’da %37,1’den 2000’de %65,2’ye yükselmiştir. Personel ve transfer harca-
maları bütçenin açıklarını büyütürken, bütçenin bir ekonomi politikası aracı
olarak kullanımını güçleştirmiştir. Yatırım harcamalarının payı ise dönem
başında %10’lardan dönem sonunda %5’lere düşmüştür. Faiz ödemelerinin
yatırım harcamalarına oranı ise dönem boyunca katlanarak artmıştır. Bunun-
la birlikte vergi gelirlerinin harcamaları karşılama oranı da yıllar itibariyle
azalmış, %56,4 olmuştur (Tablo 17).

Dönem boyunca iç talebe dayalı büyüme kamu sektörü aracılığıyla sağ-
lanmıştır. Ücret ve maaşlara zamlar yapılmış, taban fiyatları yüksek belir-
lenmiş, KİT’lerin ürettiği mal ve hizmetlerin fiyatı düşük tutulmuş, kamu
borçlanma gereği piyasalardaki kaynakları çekerken faiz giderleri yükselmiş,
iç borç anapara ve faiz ödemeleri de beraberinde artmıştır. Dış borç servisi
de bu dönemde yükselmiştir. Borç stokunda kısa vadeli borçların payı artmış,
kriz ortamında belirsizliklerin artması ile dış kredi imkânları daralınca iç
kaynaklara başvurulmuştur. İç borçlanma faizi enflasyon düzeyinin üzerinde
olmuş (1997’de %108,4 iken, 1998’de %135 düzeylerine ulaşmıştır. Devlet iç
borçlanma senedi (DİBS) reel faiz oranları 1989-1993 aralığında %10,5 iken,
1994’te %20,5, 1995-97 aralığında %23,6 olmuş, 1999’da ise %35,2 gibi çok
yüksek bir düzeye çıkmıştır. 2547 Faiz ödemelerinin bütçe gelirlerini karşılama
oranı 1990’da 25,3’ten %61,5’e yükselmiştir. Gelirlerin çok büyük kısmı faiz
ödemelerine gitmektedir. İç borç faiz ödemelerinin vergi gelirleri içindeki
payı ise 21,1’den 70,9’a yükselmiş, iç borç faiz ve anapara ödemelerinin vergi
gelirlerine oranı %45,6’dan %133,1’e yükselmiştir. Dış borç faiz ödemelerinin
vergi gelirlerine oranı 1990’da %9,6’dan 1994’te %11,1’e yükselmiş, 2000’de
%6,2’ye düşmüştür. Dış borç faiz ve anapara ödemelerinin vergi gelirlerine
oranı ise sırayla, %21,6 iken %31,3’e yükselmiş, 2000’de %20’e düşmüştür.
Kamu maliyesi açısından çarpıcı olan vergi politikasının istikrar aracı olarak
görülmesinin ortadan kalkması ile vergilemeyi bir araç olarak kullanamayan

2546  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.
2547  Habip Yıldız, Türkiye’de Kamu Kesimi Borçlanma Gereğinin Artış Nedenleri ve
Kamu Borçlarının Boyutları, Mevzuat Dergisi, Yıl 9, S 107, Kasım 2006, https://www.mev-
zuatdergisi.com/2006/11a/01.htm, Erişim Tarihi: 13.01.2021.

706

TÜRKİYE CUMHURİYETİ TARİHİ-III

devletin iç ve dış borçlanma yollarını pahalı bedeller ödeme pahasına kullan-
ma yoluna gitmesi olmuştur. 2548

Tablo 17: Bazı Harcama Ve Gelir Kalemlerinin Toplam İçindeki Payı

Cari
Harc.

Pers
Harc.

Faiz
Öd.

Transf.
Harc.

Yat.
Harc.

Vergi
Gel./
TG

Faiz
Öd/

Yat. H

Vergi
Gel/

Top. H

Özel
Gel.ve
Fonlar

1990 52,8 42,5 20,8 37,1 10,1 82,2 156,9 67,6 8,9

1991 50,5 54,2 18,5 40,5 9 81,3 140,4 60,4 13,7

1992 56,1 47,1 18,2 35,3 8,6 81,3 137,8 63,9 13,5

1993 45,6 38,4 24 46,8 7,5 75,2 219,1 54,5 18,8

1994 41,1 32,9 33,2 53,3 5,6 78,9 409,8 65,5 13,9

1995 37,7 29,4 33,7 57 5,4 77,8 465,4 63,4 15,2

1996 32,6 24,7 38 61,4 6 83 517,2 57 10,1

1997 34,8 25,9 28,5 57,8 7,4 82,5 325,2 59,4 9,5

1998 33,2 24,8 39,6 60,4 6,4 78,8 521,2 59,2 9,7

1999 32,6 24,6 38,2 61,8 5,6 78,7 545,3 52,7 10,2

2000 28,9 21,2 43,5 65,2 5,9 79,7 585,1 56,4 8,9

Kaynak: https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf

3.2.3. Dış Ticaret Dengesinin Gelişimi

Ekonomiye egemen olmaya başlayan finansal serbestleşmenin bir tara-
fında finansal piyasaların gelişmesine neden olan iç finansal serbestleşme,
diğer tarafında ise sermaye hareketlerinin ve kambiyo rejiminin önündeki en-
gelleri kaldıran dış finansal serbestleşme yer almaktadır. Türkiye ekonomi-
sinde dış finansal serbestleşmenin ilk adımı 1983’te çıkarılan 28 sayılı karar
ile atılmış, 1984’te 30 sayılı karar, 1989’da 32 sayılı karar ile döviz işlemleri
ve sermaye hareketleri serbestleştirilmiştir. Şubat 1990’da yapılan ek değişik-

2548  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

707

II. KISIM: 1980-2000 ARASI TÜRKİYE

liklerle TL’nin konvertibilitesinin IMF tarafından onaylanmasının ardından,
1991’de yapılan düzenlemelerle bazı eksiklikler giderilmiştir. 2549 Türkiye’de
yerleşikler uluslararası piyasalardan borçlanabilme, yurt dışına yatırım yapa-
bilme, yurt dışında finansal varlık tutabilme, kendi aralarında borçlu-alacak-
lı ilişkilerinde döviz kullanabilme, döviz cinsinden banka mevduatına sahip
olma, ödeme yapma olanağı elde etmişlerdir. Yerleşik olmayanlarda yurt içi
finansal piyasalarda yatırım yapabilir, yurt içinden borçlanabilir, yurt dışına
kazançlarını transfer edebilirler. İthalat ve ihracat rejimlerinde de düzenle-
meler yapılmıştır; ihracatçıların elde ettikleri dövizin %70’ini üç ay içinde
yurda getirip yetkili kurumlara satma, %30’unu serbestçe kullanabilme im-
kânı verilmiştir. Türki Cumhuriyetlere yapılan ihracat bedellerinin yurda ge-
tirilme süresi uzatılmış, malla ödenmesi kolaylaştırılmış, ayrıca beş milyon
dolara eşit dövize kadar nakdi sermayeyi bankalar aracılığıyla ihraç etmek
izne tabi olmaksızın serbestleştirilmiştir. 1990 yılı ithalat rejimi kararı ile
ithalat teminatları ve ithali izne tabi mallar listesi kaldırılarak, ithal edilecek
mallar tek listede toplanmış, ithali yasaklı malların ithali serbest bırakılmış,
gümrük vergisi ve fonlarda indirimler yapılmıştır. 1993 yılında ithalde alınan
vergi benzeri kesintiler gümrük vergisi adı ile tek vergide toplanmış, Güm-
rük Birliğine gidilmesi ile nominal koruma oranları düşürülmüş, GATT ile
yapılan taahhütler gereği ihracatta vergi iadesi ödemeleri kaldırılmış, ihra-
catın desteklenmesi politikalarına ağırlık verilmiş, ihracatta sanayi ürünle-
ri ve bazı tarım ürünlerine uygulanan Kurumlar Vergisi istisnası kademeli
azaltılarak daha sonra kaldırılmıştır. Dış ticaret şirketleri ihracat kredileri
ile desteklenmiş, ihracata ilişkin işlemler basitleştirilmiş, ihracı yasak mallar
sayısı azaltılmıştır. 2550 Mal akımlarında serbestleşme uluslararası anlaşmalar
GATT Uruguay Round ve Avrupa Topluluğu ile Gümrük Birliği anlaşmaları
sonucunda olmuş, 22 yıllık geçiş dönemi 1995 Ortaklık Konseyi kararı ile
tamamlanmış, “Son Döneme” girilmiştir. Gelişmiş ülkelerin dokuma-giyim,
deri eşya gibi ürünlerde Türkiye’den yaptıkları ithalatta gümrük vergileri çok
az düşürülmüştür. Oysa ithalatta Türkiye hemen hemen üçüncü ülkelere karşı
sıfıra yakın koruma ile ticaret yapabilmektedir. 5 Nisan kararları ile TL’nin
döviz karşısındaki değer kaybı beklenenden yüksek olmuş, Türk ihracatçısı-
nın fiyat dezavantajı ortadan kalkmış, yeniden rekabet edebilir hale gelmiştir.
İhracatçıya verilen kredi genişletilerek uygulanmış, dış rekabet gücüne haiz
ürünlerde üretim desteklenmiş, ihracata yönelik sanayilerde tarımsal ham
madde girdilerinin dünya fiyatlarından sağlanması için uygulanan prim sis-
teminin kapsamı genişletilmiştir.

1995 Stand-by anlaşması çerçevesinde 1,5 mark ve 1 dolardan oluşan kur

2549  Sinan Sönmez, “Türkiye Ekonomisinde Neoliberal Dönüşüm Politikaları ve Etkileri”,
Küreselleşme, Kriz ve Türkiye’de Neoliberal Dönüşüm, Drl. Nergis Mütevellioğlu ve Si-
nan Sönmez, İstanbul Bilgi Üniversitesi Yay., İstanbul 2009, s. 41-42.
2550  Parasız, age., s. 322.

708

TÜRKİYE CUMHURİYETİ TARİHİ-III

sepetinin öngörülen enflasyon oranı kadar arttırılması hedeflenmiş, kur poli-
tikası ile reel döviz kurundaki dalgalanmaların en aza indirilmesi istenmiştir.
Türkiye 1994 krizi ile bir yandan nominal kurların reel düzeyini ayarlarken
(iç-dış enflasyon farkına göre döviz piyasasına müdahale ederek), bir yandan
da para piyasasına müdahale ediyordu. 1989-1993 arası aşırı değerli kurla faiz
düşürme çabası (döviz kurunun çapa olarak kullanılması politikası) 1994’te
mali krize yol açınca bu politika da bırakılmıştır. 1998’de yüksek miktarda
sermaye çıkışı ile faizler %148’e fırlayınca, ekonomi daralmaya girmiş, emis-
yon artırılarak TL’nin değer kaybı göreli serbest bırakılmıştır.

1990’lı yıllarda iki rakamlı enflasyon seviyeleri nedeniyle reel para stoku
azalınca, faizler yükselmiş, yabancı fonların ülkeye girişi ile ödemeler denge-
si iyileşmiştir. 1990’lı yılların ilk yarısında döviz arzındaki artış, fiyatların ve
döviz kurlarının artmasını engellemiştir. TL’nin reel olarak değer kazanması
üretim yapısının ihracat aleyhine gelişmesine ve dış pazarın kaybedilmesi-
ne yol açmıştır. 1990’lı yıllarda endüstrileşmiş ülkelerde yaşanan durgunluk
ihracatı olumsuz yönde etkilemiştir. İhracatın GSYİH içindeki payı 1990’da
%6,5 iken, 1994’te %10,2 olmuş, izleyen yıllarda bu oran hemen hemen aynı
düzeyde seyretmiştir. İthalatın payı ise 1990’da %11,1 iken, 1991 ve 1992’de
bir miktar düşmüş, izleyen yıllarda artmaya devam etmiş, 1997’de %19,1,
2000’de ise %20,5 olmuştur (Tablo 18). İthalattaki artışta Gümrük Birliğine
ilişkin beklentilerin etkisi olmuş, ihracat artışı ise OECD ülkelerindeki dur-
gunluk ve iç talepteki canlılık nedeniyle düşük olmuş, diğer yandan bu dur-
gunluk ithal mallarının fiyatının düşmesine neden olmuştur. 1994’te TL’nin
yapılan devalüasyonla değer yitirmesi sonucu ihracatın ithalatı karşılama
oranı %60,6 olmuştur. 1996 yılında AB ülkelerinden yapılan ithalattaki ar-
tış oranı yükselirken, ihracattaki artış oranı düşük kalmış, beklenen ihracat
patlaması gerçekleşmemiştir. Diğer yandan 1996 yılı başından itibaren Avru-
pa Birliği Ortak Gümrük Tarifesi uygulamasına geçilmesi ile üye ülkelerden
yapılan sanayi malları ithalatı artmıştır. 1997 yılında üretim artışının yük-
sek düzeyde gerçekleşmesi, TL’nin değerlenmesi ve iç talebin canlı olması
da ithalatı arttırmıştır. 1996’da İhracat artışının yüksek olmamasının nedeni
dünya ticaretinin büyüme hızındaki yavaşlama olmuş, 1997’de dış talepteki
artış nedeniyle ihracat artmıştır. 1998 yılında SSCB’nin dağılması ile Rus
ekonomisinin girdiği kriz sonucu bavul ticareti hacmi düşmüştür. 1980’li
yıllardaki ihracata dayalı büyüme 1990’lı yıllarda yerini ithalata dayalı bü-
yümeye bırakmıştır. Konvertibiliteyi izleyen yıllarda ithalatın artışında kısa
vadeli sermaye girişleri etkili olmuştur.

Dış Ticaret açığının GSYH içindeki payı 1990’da %4,7 iken, 1994 yılında
%2,4’e düşmüş, Cari İşlemler Bilançosu (CİB) fazla vermiştir. 2551 1991, 1994
ve 1998 yıllarında CİB pozitif bakiye vermiş, diğer yıllarda negatif değer al-
2551  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

709

II. KISIM: 1980-2000 ARASI TÜRKİYE

mıştır. 1995’te açık yükselmiş, %5,9 olmuştur; Dış ticaret açığındaki olumsuz
gelişme ekonominin hızlı büyümesine, iç pazarın canlı olması (Tüketim ham
madde yatırım malı ithalinin artması) ile TL’nin değer kazanmasına bağlana-
bilir. Bu dönemde hizmet ihracı giderek artmış 1997’ye gelindiğinde turizm,
müteahhitlik taşıma gibi hizmet gelirlerine işçi transferlerinin eklenmesi ile
mal ihracına yakın bir gelir elde edilmiştir. Bu dönemde dış ticaret hacmi-
nin GSYH içindeki payı %17’lerden %32’ye yükselmiştir. Dış ticaret hadleri
açısından bakıldığında; 1994=100 alındığında ihracat fiyat endeksi 1997’de
102,5, 2000’de 87,8 düzeyinde gerçekleşmiş, ihracat fiyatı düşerken, ithalat
fiyat endeksi 1997’de 100,2, 2000’de 94,9 düzeyinde gerçekleşmiştir. 2552

İthalatın mal gruplarına göre dağılımında; 1990’da %18 olan yatırım malı
ithali 1995’te %22,7’e yükselmiş, 2000’de %20,8 olmuştur. Ara malların it-
halatı toplam ithalatın önemli kısmını oluştururken (%72,4), 2000’de %66 ol-
muştur. Tüketim malları ithalatının payı ise 1990’da %9,3’ten 1995’te %6,7’e
düşmüş, 2000’de %12,7’ye yükselmiştir. 2553 İhracat ise rekabetin fazla olduğu
sanayi ve tarım ürünlerinden rekabetin sınırlı kaldığı hizmetler alanına kay-
mıştır. İhracatın dörtte üçü mamul mallardan kaynaklanmış, dokuma giyim
mal ihracatı artmış, kendi ithalatı üzerinden ihracat yapabilen tek imalat alt
kesimi olmuştur. OECD verilerine göre yüksek teknolojili mallarda ihracatın
ithalatı karşılama oranı %10, orta yüksek teknolojili mallarda %23, orta il-
kel teknolojili mallarda %77, ilkel teknolojili mallarda %225’tir. 2554 İhracatın
mal gruplarına göre dağılımında ise 1990’da tarımın payı %17,4 iken, izleyen
yıllarda bu oran oldukça düşmüş, 2000’de %6 olmuştur. Madenciliğin payı
oldukça düşüktür %1,4, imalat sanayinin payı ise 1990’da %79,9’dan 2000’de
%91,9’a yükselmiş, imalat sanayi önemli bir yer işgal etmiştir. 2555

2552  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.
2553  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.
2554  Gülten Kazgan, Tanzimat’tan XXI. Yüzyıla Türkiye Ekonomisi, Altın Kitaplar
Yay., İstanbul 1999.
2555  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

710

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 18: Dış Ticaret Göstergeleri

İhracat/
GSYİH

İthalat/
GSYİH

Dış Tic.
Açığı/

GSMH
İhracat/
İthalat

Cari İşl.
Deng./
GSMH

Rezerv./
İthalat

Borç
Servisi/

Mal
ihr.

Dış Borç
Faiz/

Cari İşl.
Gelirleri

1990 6,5 11,1 6,3 58,1 1,7 51,1 56,3 12,3

1991 6,8 10,5 4,8 64,6 -0,2 58,2 55,6 12,3

1992 7 10,9 5,1 64,3 0,6 66,7 59,3 11,7

1993 6,4 12,3 7,8 52,1 3,5 60,4 53,6 11,5

1994 10,2 13,2 3,2 77,8 2 71 55,2 11,8

1995 9,6 15,8 7,7 60,6 -1,4 65,3 55 10,1

1996 9,5 17,9 5,7 53,2 -1,3 57,2 35,6 8,3

1997 10,4 19,1 7,9 54,1 -1,4 55,9 38,7 7,9

1998 10 16,9 6,9 58,7 1 64,2 53,9 7,8

1999 10,7 16,4 5,6 65,4 -0,7 83 63,1 10,4

2000 10,5 20,5 11,1 51 -4,9 62,7 71,2 10,9

Kaynak:https://www.sbb.gov.tr/wp-content/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf

1990’lı yıllarda sermaye giriş - çıkışları oldukça yoğun olmuş, 1995-1997
arası toplam net sermaye girişleri yılda 9 milyar dolara yaklaşmış, bu dö-
nemde cari işlemler bilançosu açığı yılda ortalama 3 milyar dolar düzeyinde
gerçekleşmiştir. 1993 yılında cari işlemler açığı (dönemin en yüksek açığı)
6433 milyon dolar olmuş, uluslararası rating kuruluşlarının risk puanını art-
tırması 1994 krizinin habercisi olmuştur. 1991 ve 1994 yıllarında sermaye
çıkışı olmuş, diğer yıllarda girişler olmuştur. Cari işlemler açığının finans-
manı ise 1996 ve 1997 yıllarında gerçekleşen sermaye girişi ile sağlanmıştır.
Bu dönemde döviz fiyatı cari işlemler bilançosundaki hareketlerden kopmuş,
sermaye hareketlerinin etkisine girmiştir. Türkiye’de faiz hadlerinin yüksek-
liği ile de sermaye girişi olmakta, dış açıklar rahatça kapanabilmektedir. Ser-
maye girişleri artarken TL reel olarak değerlenmekte, CİB açığı büyümekte,
azalışta ise TL reel olarak değer kaybederken CİB fazla vermektedir. Cari
işlemler bilançosunda yer alan portföy yatırımları ise 1998 yılı dışında sürek-
li pozitif bakiye vermiş, 1998’de ciddi çıkışla ekonomide olumsuz etki yarat-

711

II. KISIM: 1980-2000 ARASI TÜRKİYE

mıştır. Dönem boyunca doğrudan yatırımların miktarı düşük kalmıştır.  2556

Borç politikasının bu dönemde uygulanan politikalar sonucu önem ka-
zanması ile finansal araçların yüksek getiri sağlaması yabancı fonların
ekonomiye gelmesine katkıda bulunmuştur. Dönem boyunca aşırı tüketim
ve ithalat yabancı tasarruflarla beslendiği için dış borçlar da artmıştır. Dış
borçların GSMH içindeki payı 1990’da %26,1 iken, 1994’te %38,8, 2000’de
ise %44,7’ye yükselmiştir. Borç yapısına bakılırsa; kısa vadeli dış borçla-
rın toplam içinde oranı %18’den %23’e çıkmış, orta ve uzun vadeli borçların
payı ise yüksek olmuş, %81’den %76’ya düşmüştür. Spekülatif büyüme dış
borçlanmaya süreklilik kazandırmakta dış borç servisi artmakta bu da finan-
sal krizlere zemin hazırlamaktadır. Dış borç servisi dönem içinde %28’den
%38’e yükselmiştir. 2557

3.2.4. Parasal Gelişmeler, Faiz Oranları, Enflasyon Seyri

Para politikası uygulamaları açısından 1990 yılı önemli olmuş, MB ilk
kez parasal programını kamuoyuna açıklamıştır. 1991 yılında Körfez krizinin
yol açtığı sorunlar, piyasalardaki belirsizlik ortamı ve ülkenin erken seçim
ortamına girmesi nedeniyle MB para programı açıklamamıştır. MB 1992 yı-
lında da bir para programı açıklamış, ancak program gerçekleşmeleri hedefle-
nen miktarların üzerine çıkmıştır. Kamu kesiminin finansman gereksinimle-
rini Hazine kaynakları ile gerçekleştirmesi piyasa faiz oranını yükseltmekte,
MB’nin kaynakları kullanılmakta, bu da artan likidite ve gerçekleşen enf-
lasyonist beklentilerle birlikte döviz piyasasında talep baskısı yaratmaktadır.
Bu durumda yapılan müdahalelerle resmî rezervler azalmış, para programı
orta vadeli hedeflerden uzaklaşmıştır. 1993 yılında ise bir parasal program
açıklanmamıştır.

Türkiye ekonomisi ile ilgili olarak açıklanan düşük kredi notu nedeniy-
le ekonomide giderek artan bir devalüasyon beklentisi ile piyasaya verilen
TL’ler dövize yönelmiş, döviz kurları üzerindeki baskı ile devalüasyon ka-
çınılmaz hale gelmiş, 26 Ocak, 1 Mart ve 17 Mart tarihlerinde olmak üze-
re üç devalüasyon gerçekleştirilmiştir. 5 Nisan 1994 tarihinde bazı tedbirler
getirilmiş, kamu açıklarının finansmanında MB kaynaklarının kullanımının
durdurulması, MB’nin parasal büyüklükler üzerindeki denetim ve mali piya-
salar üzerindeki istikrar sağlayıcı işlevlerinin güçlendirilmesi ilke olarak be-
lirlenmiştir. Bu doğrultuda Hazine’nin ve diğer kamu kuruluşlarının MB’den
kredi kullanımlarına sınırlamalar getirilerek MB’nin özerkliğinin arttırılma-
sı kararlaştırılmıştır. Ekonomide mali derinliğin arttırılması ve sermaye piya-

2556  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.
2557  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

712

TÜRKİYE CUMHURİYETİ TARİHİ-III

salarının etkinleştirilebilmesi için yeni finansal araçların kullanımı gündeme
gelmiştir. Bu amaçla repo uygulamalarına ilişkin düzenleme tamamlanmış,
gayrimenkul yatırım fonları ve ortaklıkları düzenleme kapsamına alınmış-
tır. 5 Nisan istikrar paketi ile Hazine’ye kısa vadeli avans limiti genel bütçe
ödeneklerindeki artışın %15’inden %12’sine indirilmiş, ilerleyen yıllarda bu
oranda aşamalı bir düşüş öngörülmüş, ayrıca mevduata sonsuz güvence veril-
miştir. 2558 1990’ların ilk yılları dikkate alındığında bilanço büyüklüklerinde
gerçekleşen artışın parasal yetkililer tarafından denetim altına alınamadığı
görülmektedir.

Krizi izleyen 1995 yılında enflasyon hızının yavaşlatılabilmesi amacı ile
sıkı para politikasının uygulanması gerekliliği benimsenmiş, bu amaç doğ-
rultusunda MB bilanço büyüklüğünü oluşturan parasal kalemlerin denetlen-
mesi öngörülmüştür. Bu program özellikle yılın ilk yarısında başarılı olmuş
ve MB’nin kamuya açtığı krediler belirli ölçülerde denetim altında tutulabil-
miş, döviz rezervleri bir miktar artmıştır.

Enflasyon ile mücadeleye yönelik ciddi bir siyasi iradenin (1995 sonu
gerçekleşen seçimlerle) 1996 yılında da oluşmaması nedeniyle MB finansal
piyasalarda istikrarın sağlanmasına ve korunmasına yönelik hareket etmiş, iç
varlık artışını sınırlamayı ve dış varlık artışı kadar TL yükümlülük yaratmayı
öngörmüştür. Merkez Bankası Kanunu gereği Hazine’ye açılan kısa vadeli
avansın bir sınırının olması ve 1996 yılında kısa vadeli avans sınırı dışında
hiçbir kamu kuruluşuna MB kaynaklı kredi kullandırılmaması, iç varlık artı-
şının parasal yetkililerin denetiminde ve düşük oranlı gerçekleşmesine neden
olmuştur. Bu durumun sonucu olarak para programınca belirlenen ana değiş-
kenlerden biri olan net iç varlıkların yıl boyunca öngörülen sınırlar içerisinde
kalması sağlanmış, döviz kuru gözetimi sürmüştür. MB yıl boyunca rezerv
para artışını talep artışı ile paralel götürmeye çalışmıştır. Net dış varlıklarda-
ki artışın rezerv para üzerinde yarattığı arz fazlasının çekilmesinde ise açık
piyasa işlemleri yıl boyunca aktif olarak kullanılmış, MB kaynakları yerine
piyasadan kaynak elde edilmesine yönelinmiştir. 2559 Rezerv Para büyüklüğü
izlenmesi, yorumlanması açısından para politikası uygulaması için çapa ola-
rak görülmüştür.

1997 yılında döviz kurlarının beklenen enflasyon paralelinde bir gelişim
göstermesi ve döviz kuru politikası ile reel kurda bir istikrar sağlanarak dış
satıma yönelik kesimlerin rekabet gücünün korunması hedeflenmiş ve daha
genel bir anlamda cari işlemler açığının sürdürülebilir düzeylerde tutulması
sağlanmıştır. Uygulanan para politikası; MB bilançosundaki iç varlıkların

2558  Nur Keyder, Para, Teori, Politika, Uygulama, Beta Dağıtım, İstanbul 1998, s. 151-
153.
2559  Rıza Kandiller, “1990’lı Yıllarda İzlenen Para Politikası ve Değerlendirilmesi”, Hazi-
ne Dergisi, S 7, Temmuz 1997, İstanbul, s. 3.

713

II. KISIM: 1980-2000 ARASI TÜRKİYE

azalması, bankanın döviz pozisyonunun güçlenmesi ve ara hedef olarak dik-
kate alınan rezerv paranın yalnızca net dış varlıklardaki artış karşılığı yara-
tılması şeklinde olmuştur.

1998’de MB’nin enflasyon ile mücadele ve istikrarlı büyüme hedeflerini
bir arada gözettiği söylenebilmektedir. Para programında rezerv para büyük-
lüğü hedeflenmiş, bu büyüklük için bir hedef aralığı oluşturulmuş ve rezerv
para artış hızının enflasyon ve büyüme oranı ile tutarlı olmasına çalışılmış,
rezerv para artışının kaynağının dış varlık artışı olması amaçlanmıştır. 1998
yılının ikinci altı aylık döneminde para programı uygulamasında hedef bü-
yüklük değişkeni seçimi ile ilgili değişikliğe gidilmiş ve net iç varlıklar hedef
politika değişkeni olarak kararlaştırılmıştır.

1999 yılında IMF ile imzalanan Yakın İzleme anlaşması çerçevesinde
hayata geçirilen para programı ile birlikte enflasyonun azalma eğilimi içe-
risine girdiği görülmektedir. MB bir yandan net iç varlıklarını azaltırken bir
yandan da rezerv para artışını dış varlıklara dayandırma politikasını ger-
çekleştirmeye çalışmıştır. 2560 MB finansal kuruluşların kısa dönemli oluşan
likidite ihtiyaçlarını açık piyasa işlemleri yolu ile karşılamış, kur politikası
veri kabul edilerek yıl genelinde piyasada oluşacak faiz oranlarının net dış
varlıklardaki artış eğiliminin sürdürülmesi ile tutarlı olması hedeflenmiştir.
Bu doğrultuda ekonominin gereksinimi olan TL, net dış varlık artışı karşı-
lığı verilmeye çalışılmıştır. Dolayısı ile rezerv paranın net dış varlıklardaki
büyümeye bağlı olarak 1999 yılı genelinde artış eğilimini devam ettirdiği
görülmektedir. Ancak net dış varlık artışındaki yavaşlamadan dolayı rezerv
para yıllık artış oranı da yıl içerisinde giderek azalan bir seyir izlemiş, net
iç varlıklar (kamuya açılan nakit krediler) kalemi de azalma eğilimi göster-
miştir. MB kur politikasını hedeflenen enflasyon ile tutarlı olacak bir şekilde
belirlemeyi amaçlamıştır. 2561

1990-1994 arasında MB net iç varlıkları üzerinde denetimi sağlayama-
mış ve net iç varlıklar enflasyonun üzerinde artmıştır. Bu yıllarda parasal
genişlemenin kaynağı kamu kesimine ve mali kesime açılan kredilerden oluş-
muştur. Buna karşılık, 1995-2000 yılları arasında net iç varlıklar üzerinde
daha fazla denetim olanağı sağlanmış, dış kaynak girişinin artması ile para
arzı yabancı kaynağa dayandırılmıştır.

2560  Cem Mehmet Baydur, Bora Süslü, “1990’lı Yıllarda Türkiye’de Para Politikası Uygu-
lamasında Çapalar”, İMKB Dergisi, 6/21, İstanbul 2002, s. 57.
2561  TCMB, (1999), Yıllık Rapor, http://www.tcmb.gov.tr.

714

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tablo 19: Parasal Göstergeler

TÜFE
TL

Mev.
Faiz

Oranı

M1
Artışı

Vadeli
Mev./
Topl.

Mevd.

Döv.
Tev.H/
Topl.
Mev.

MBP/
Topl.

Bilanço

Topl.
Döv.
Yük./
Topl.

Bilanço

Emisyon
Artış %

TCMB
Kredileri
Değişme

%

1990 60,3 59,4 72,8 31,9 25,5 36,7 57,2 68,2 20,7

1991 66 72,7 52,4 32,3 33,5 43,2 51,9 51,2 193,7

1992 70,1 74,2 51,9 28,5 38,6 46,7 47,5 73 128,7

1993 66,1 74,8 68,7 23,2 44,3 42,1 51,8 71,3 96,3

1994 106,3 95,6 75,1 25,2 51,7 25,5 65,6 90,5 59,5

1995 89,1 92,3 89,8 26,6 53 25 70,5 86,2 28,4

1996 80,4 93,8 73,5 29,5 48,5 23,5 66 70,7 84,7

1997 85,7 96,6 102,4 27,1 50,4 9,5 59,2 98,5 -8,9

1998 84,6 95,5 74 29,7 46,8 4,5 54,7 75 2622

1999 64,9 46,7 69,3 31,2 46,5 7,7 55,9 79,9 16,4

2000 54,9 45,6 82,3 29,7 45,4 3,1 51,5 57,8 4738

Kaynak:https://www.sbb.gov.tr/wpcontent/uploads/2018/11/Ekonomik_ve_
Sosyal_Gostergeler_1950_2014.pdf’ten yararlanarak hazırlanmıştır.

1990-1993 arasında %10,5 olan reel faizler 1994’te %20,5 olmuş, 1995-
1997 arasında %23,6, 1999’da ise %35,2’ye yükselmiştir. 2562 Yüksek reel fa-
izlere rağmen Türkiye’de para ikamesi olgusu sürmüş, döviz tevdiat hesapları
(DTH) yükselmiş ve bu para arzındaki genişlemenin kaynağını oluşturmuş-
tur. Döviz Tevdiat hesapları 1990’da %25,5 iken 1993’te %44,3 olmuştur
(1993 yılında faiz oranlarını düşürmek için iç borçlanma yerine TCMB’den
kısa vadeli avans kullanılmış, TL’den kaçış başlamıştır.). 1994’te MB’den kre-
di kullanımına sınırlamalar getirilmiş, MB’nin parasal büyüklükleri kontrol
etmesi öngörülmüştür. Mevduat Munzam Karşılıkları ve Disponibilite siste-
mi değiştirilmiş, bankalardaki tasarruf mevduatlarının tamamı tasarruf mev-
duatı sigorta fonu kapsamına alınmıştır.

2562  Habip Yıldız, “Türkiye’de Kamu kesimi Borçlanma Gereğinin Artış nedenleri ve
Kamu Borçlarının Boyutları”, Mevzuat Dergisi, Yıl: 9, S 107, Kasım 2006, https://www.
mevzuatdergisi.com/2006/11a/01.htm, Erişim Tarihi: 13.01.2021.

715

II. KISIM: 1980-2000 ARASI TÜRKİYE

1992 yılında dört parasal büyüklük, toplam bilanço büyüklüğü, toplam iç
yükümlülükler, toplam iç varlıklar ve Merkez Bankası Parası (MBP) üzerine
hedefler konmuştur. MB bilanço büyüklüğü önceki yıla göre 1992’de bir ön-
ceki yıla göre %84,7 artarken, 1997’de bir önceki yıla göre değişim %128 ol-
muş, MB bilanço büyüklüğü hedefi aşmıştır. 2563 MB’nin birincil hedefi kendi
bilançosu ile ilgili işlemleri kontrol etmek olmuştur. MBP, MB’nin krediler
ve döviz işlemleri yoluyla yarattığı paradır, 1992’de MBP hedeflerin üzerin-
de artmıştır (%46,7), ancak bu durum sürdürülebilir değildir. MBP izleyen
yıllarda azalmış, özellikle 1997’de Hazine ve MB arasında yapılan protokol
ile Hazine Kısa Vadeli Avans kullanımından tümüyle vazgeçmiş, bu da iç
varlıkların azalmasına yol açmıştır. MB Açık Piyasa İşlemleri (APİ) ile pi-
yasayı fonladığı için MBP azalmıştır. 1997’de MBP’nin bilanço içindeki payı
%9,5’a, 1998 yılında ise %4,5’a düşmüştür (Tablo 19).

Döviz yükümlülüklerinin bilanço içindeki payı 1992’de %47,5 olmuş,
1995’te %70,5’a yükselmiş, izleyen yıllarda bu oran %50’lere düşmüştür
(Tablo 19). 1993’te krediler mevduatlardan hızlı artmış, bankacılık ve kamu
kesimine verilen krediler de yükselmiştir. Net iç varlıklar, bilanço toplamı,
MBP, toplam yükümlülüklerdeki artışlar yavaşlamış, rezerv para artışı hız-
lanmıştır. Rezerv para; bankacılık işlemleri yoluyla toplumun nakit tutma
eğilimi yoluyla talep ettiği para olup, içinde emisyon da vardır. 1993’te rezerv
para bir önceki yıla göre %68,7 artarken, 1997’de %84,7 artmıştır. 2564 1997’de
Rezerv para artışı enflasyon artışı ile paralel seyir izlemiştir.

1997 yılında MB uyguladığı para politikası mali piyasalarda istikrarı
sağlamaya yönelik davranmış, MB TL ve döviz piyasalarında oluşan fiyat
dengelerini korumaya yönelik politikalar izlemeye çalışmıştır. Yıl boyunca
döviz kuru artışının enflasyon oranında olması reel faiz oranlarında önemli
bir dalgalanma görülmemesi, bu politikaların sonuç verdiğini göstermiştir.
Para politikası uygulaması rezerv para artışında iç varlıkların katkısını azalt-
mak ve dış varlıkların payını arttırmak şeklinde özetlenebilir. MB likidite sı-
kışıklığını gidermek için APİ yapmış, piyasayı fonlamıştır. MB 1998 yılından
itibaren enflasyonun düşürüleceğini ilan etmiş, bu amaçla gerek fiyatlarda
gerekse faiz oranında düşüş eğilimi göstermek için çaba sarf etmiştir. MB
özerkliği konusunda bir adım atılmış, ilk kez 1998’de ek bütçe yapılmaması
kararı alınmıştır. Mali piyasaların, bankaların denetimlerinin güçlendirilme-
si için sermaye yeterliliği rasyosu ve net açık pozisyonlarına ilişkin düzenle-
meler öngörülmüştür.

Sonuç olarak Türkiye ekonomisinde 1980 sonrası dönemde ithal ika-

2563  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.
2564  Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.tr/wp-content/uplo-
ads/2018/11/Ekonomik_ve_Sosyal_Gostergeler_1950_2014.pdf.

716

TÜRKİYE CUMHURİYETİ TARİHİ-III

mesine dayalı planlı sanayileşme modeli terk edilmiş, ihracat önderliğinde
gelişme modeli çerçevesinde liberalleşme ve dünya ekonomisi ile bütünleş-
me programları uygulanmıştır. 1980’li yıllardan itibaren uygulanan finan-
sal liberalleşme politikalarıyla birlikte yabancı sermaye girişlerinde artış-
lar yaşanmış, finansal piyasalar üzerinde etkisini gösteren sınırlandırıcı ve
yönlendirici politikalar zamanla kademeli olarak kaldırılmıştır. Finansal
serbestleşme politikalarının bütçe, ödemeler dengesi açıklarının yüksek ol-
duğu, enflasyonist ortamda gerçekleşmesinin beraberinde getirdiği olumsuz
sonuçlar ile dengeler bozulmuştur. 1980’li yılların ortalarından itibaren, Tür-
kiye’de arz yanlı ekonomi politikaları uygulanmaya başlanmıştır. Özellikle
1985 yılından sonra serbestleşme ile birlikte Türk finans sektöründe yaşanan
hızlı gelişmeler, yeni finansal araçların piyasalara arz edilmesine ve bu yönde
faaliyet gösteren düzenleyici kurumların faaliyet göstermesine yol açmıştır.
Yeni oluşturulmaya çalışılan finansal serbestleşme ile kamu maliyesi para
politikası, dış ticaret dengesi ve genel makroekonomik göstergelerde çeşitli
dönüşümler yaşanmış, zaman zaman dengeler bozulmuş, istikrar tedbirleri
ile çeşitli önlemler alınmaya çalışılmıştır.

Türkiye ekonomisi 1990’lı yıllardan itibaren ise önemli ekonomik kriz-
lerle karşı karşıya kalmıştır. Bu krizler gerek dış dünyadan gerekse ekonomi-
nin iç dinamiklerinden kaynaklanan krizler olmuştur. Bu duruma yol açan
yapısal faktörler; artan kamu kesimi açıkları, yüksek enflasyon, bozulan dış
denge, sürdürülemez bir iç borç dinamiği ve başta kamu bankaları olmak
üzere mali sistemdeki sağlıksız yapılanma olmuştur. 1991-1992, 1994, 1998-
1999 kriz yılları Türkiye ekonomisinde makroekonomik dengeleri önemli öl-
çüde değiştirmiş, alınan önlemlerle krizlere çözüm getirilmeye çalışılmıştır.

1980-2000 döneminde uygulanan politikalar sonucu; bu yıllar kamu
açıklarının yükseldiği, tasarrufların yetersiz kaldığı, iç ve dış borçlanmanın
arttığı, sıcak para girişinin (yüksek faiz uygulaması ile) olduğu, enflasyonun
yüksek seyrettiği, dolayısıyla TL’nin değerinin düşerek döviz kurlarının yük-
sek olduğu, ithalatın arttığı, dış ticaret açıklarının olduğu, düşük büyüme ile
yüksek enflasyon ikilisinin (stagflasyon) bir arada gerçekleştiği yıllar olmuş-
tur. Zaman içinde ortaya çıkan olumsuz gelişmeler uygulanan politikalarla
durdurulmaya çalışılsa da, çoğu zaman yeterince etkili olunmamış, makroe-
konomik dengelerin bozulması uzun yıllar sürmüştür.

1980-2000 dönemi Türkiye ekonomisi açısından hem önemli dönüşüm-
lerin yaşandığı hem de çeşitli krizlerin ve olumsuzların yaşandığı bir dönem
olmuş, bu dönemden alınacak derslerle sonraki dönemlere ışık tutacak dene-
yimlere sahip olunmuştur. İki ayrı dönem olarak incelenen bu dönem ana-
lizinde, ekonomik dengelerin önemi vurgulanmış, oluşan dengesizlikler ile
ekonomik göstergelerdeki gelişmeler özetlenmiştir.

717

II. KISIM: 1980-2000 ARASI TÜRKİYE

3.3. Ekonomik Krizler*

3.3.1. 24 Ocak 1980 Kararları

Türkiye’de 1970’lerin ortasından itibaren ortaya çıkan dış ödeme sorun-
ları ile yüksek enflasyon ve önceki krizlere göre çok daha ağır ekonomik
sorunlar, 1980’lerin başında ekonomide radikal önlemlerin alınmasını zorun-
lu hale getirmiştir. 2565 Ekonomik bunalım, 1974 OPEC petrol krizi, Kıbrıs
sorunu, ekonomik ilişkilerin yoğun olduğu diğer ülkelerin yaşadığı ekonomik
krizler, dünyada stagflasyon olgusunun ilk defa tecrübe ediliyor olması gibi
dış faktörler ülke içindeki ekonomik sorunları daha da ağırlaştırmıştır. 2566 Bu
dönemde bir taraftan kalkınma planları ile sanayileşme hedeflerinden vazge-
çilmemiş ancak diğer taraftan bunalımın yaşandığı yıllarda istikrar tedbirle-
rinin de uygulanma zorunluluğu ortaya çıkmıştır.

24 Ocak 1980 tarihinde Süleyman Demirel Hükûmeti tarafından alınan
kararlarının diğer istikrar programlarından ayırt edici en önemli özelliği, sa-
dece kısa vadeli değil orta ve uzun vadeli yapısal değişikliklerin programın
hemen başlangıç aşamasında tasarlanmış olmasıdır. Programın teorik altya-
pısı, neoliberal iktisat düşüncesine dayanmaktadır. Bu anlamda para arzının
kontrolü ve devletin ekonomiye en az düzeyde müdahalesi temel politika yak-
laşımını oluşturmaktadır. Nobel ödüllü Milton Friedman’ın öncülüğünde ge-
lişen Parasalcı (Monetarist) iktisat düşüncesine göre enflasyonu önlemek için
para arzının aşırı artışını engellemek gerekmektedir. Ayrıca neoliberal yak-
laşımın temel iddiası, özel sektörün kamu sektörüne göre çok daha verimli
ve etkin çalıştığıdır. Dolayısıyla istikrar programının önceliklerinden biri de
piyasa ekonomisine işlerlik kazandırmak olmuştur. 2567

Programın temel özellikleri, ithal ikamecilik yerine ihracata dayalı sa-
nayileşmenin tercih edilmesi, kısa vadeli borçların finansmanının sağlanma-
sının en önemli önceliklerden biri olması, enflasyonla mücadele ve sürdü-
rülebilir bir büyüme hızına ulaştıracak koşulların sağlanması olarak ifade
edilebilir. Programın kapsamı ve uygulamaları 10 madde halinde şöyle sırala-
nabilir: 2568 1) İç talep ve para arzının kısılarak enflasyonla mücadele, 2) Kamu
İktisadi Teşebbüsleri (KİT)’nin özelleştirilmesi gibi uygulamalarla kamunun
ekonomideki ağırlığının azaltılması, 3) Fiyat tespit ve kontrollerinin kaldı-
*  Doç. Dr. Fahri Seker, Bozok Üniversitesi İ.İ.B.F., İktisat Bölümü, fahri.seker@bozok.edu.
tr
2565  Yakup Kepenek, Türkiye Ekonomisi, 25. Baskı, Remzi Kitapevi, İstanbul 2012, s. 191-
192.
2566  Kepenek, age., s. 192.
2567  Hüseyin Şahin, Türkiye Ekonomisi: Tarihsel Gelişimi-Bugünkü Durumu, 9. Bas-
kı, Ezgi Kitabevi Yay., Bursa 2007, s. 192-193.
2568  Şahin, age., 193-197.

718

TÜRKİYE CUMHURİYETİ TARİHİ-III

rılması, 4) Serbest dış ticaret ve yabancı sermayenin teşvik edilmesi, 5) Dış
ekonomik ilişkilerin serbestleştirilmesi ile döviz ihtiyacının karşılanması, 6)
Döviz piyasasındaki kontrollerin kaldırılması, 7) Kotaların ve gümrük vergi-
lerinin tedrici olarak düşürülmesi, 8) Faiz kontrollerinin kaldırılarak serbest
piyasada belirlenmesinin sağlanması, 9) KİT’lere kendi ürünlerinin fiyatla-
rını belirleme yetkisi verilmesi, 10) Taban fiyat ve destekleme alımlarının
kapsamının daraltılması.

Uluslararası Para Fonu (IMF)’nun desteklediği neoliberal bir program
olarak 24 Ocak 1980 kararları, temelde devletin ekonomiye müdahalesini
asgari düzeye indiren liberal bakış açısına sahiptir. 24 Ocak Kararları, dışa
açılma, enflasyonla mücadele, esnek döviz politikaları ve kamu harcamaları-
nın yeniden düzenlenmesi gibi önlemleri içermektedir. 2569 Programın uzun
dönemli amaçları; sanayileşmede motor gücün ihracat olacak şekilde yeni
bir ekonomik sistemin kurulması, dünya piyasaları ile rekabet edebilecek bir
ekonomik yapının inşası, devletin ekonomi üzerindeki etkisinin özel sektörü
yönlendirme ve güçlendirme olarak ön plana çıkması olarak ifade edilebilir.
Kararlar sonrası özel sektörün geliştiği en önemli alanlardan birinin ihracat
sektörü olduğu görülmektedir. Yapılan düzenlemelerle ihracatta önemli ar-
tışlar olurken ithalat daha düşük düzeyde gerçekleşmiştir. Sonuç olarak cari
açık artmamıştır. Diğer taraftan finansal kesimin dış dünya ile entegrasyonu-
nun getirdiği bir netice olarak bankacılık kesiminin de bu dönemde önemli
gelişmeler kaydettiği görülmektedir. 2570

Para piyasaları açısından bu dönemde liberal politika uygulamalarının
gereği olarak serbest faiz politikasına geçilmiş ve faizler reel olarak önemli
ölçüde artmıştır. Bu uygulama bir taraftan mevduat miktarını ve dolayısıyla
tasarrufları artırırken diğer taraftan kredilerin daha etkin alanlarda kullanıl-
masını sağlamıştır. Ancak finansal kesimde uygulanan liberalleşme politika-
larını bazı yasal düzenlemelerdeki eksikliklerden faydalanarak kötüye kulla-
nan bankerler ve bazı aracı kurumlar gerçekleştirdikleri finansal faaliyetlerle
ciddi finansal sorunlar ortaya çıkarmışlardır. Bunun sonucunda piyasaların
denetlenmesine yönelik olarak sermaye piyasası kanunu çıkartılarak Serma-
ye Piyasası Kurulu (SPK) oluşturulmuştur. 2571

Kamu maliyesi bağlamında bu dönemde bütçe harcamalarında esneklik
sağlamak ve idari harcamalarda formaliteleri ortadan kaldırmak amacıyla 18
fon kurulmuştur. KİT’lerin görev zararlarının azalmasıyla kamu harcamala-

2569  Cevdet Erdost vd., “IMF, İstikrar Politikaları ve Türkiye”, Ekonomik Yaklaşım Der-
gisi, C 3, S 7, Ankara 1982, s. 63-64.
2570  Salih Köse, 24 Ocak 1980 ve 5 Nisan 1994 İstikrar Programları Çerçevesinde Ya-
pılan Hukuki ve Kurumsal Düzenlemelerin Mukayeseli Analizi, Devlet Planlama Teşki-
latı Yay., Yayın No: DPT-2508, Ankara 2000, s. 32.
2571  Köse, age., s. 32.

719

II. KISIM: 1980-2000 ARASI TÜRKİYE

rının bütçe içindeki payı düşerken, faiz ve borç ödemeleri, vergi iadeleri gibi
uygulamalar nedeniyle kamu harcamalarının payı yükselmiştir. Devlet ima-
lat sanayi yatırımlarını azaltıp yerine altyapı yatırımlarına ağırlık vermiştir.
Ancak imalat sanayiinden çekilen kamunun yerine özel teşebbüs yetirince
yerleşememiş ve daha çok hizmet ve inşaat sektöründe faaliyet göstermiştir.
Ücret Hakem Kurulu ile kamuda çalışan işçi ve memurların maaşları sınırlan-
dırılarak bütçenin harcama kalemindeki ağırlıkları azaltılmıştır. 2572

Ödemeler dengesinin sağlanmasının, Programın önemli amaçlarından
biri olduğunu belirtmek gerekir. Bu bağlamda cari açığın azaltılması ve ih-
racatın artırılması amacıyla Teşvik ve Uygulama Dairesi Başkanlığı kurul-
muştur. 2573 Alınan önlemlere rağmen ödemeler dengesi 1980’de %52 oranında
artmıştır. Fakat daha sonra cari açık J-eğrisi etkisiyle 1981 yılından itibaren
iyileşme eğilimine girmiştir. Ancak 1983 yılında tekrar beklenmedik bir şe-
kilde cari işlemler açığı %84,3 oranında artmıştır ve daha sonra 1984 yılında
tekrar bir iyileşme trendi yakalanmıştır. Diğer taraftan 1985 yılında 35 sayılı
kararın yürürlüğe girmesiyle kambiyo rejimi serbestleştirilmiştir. 2574

1980’li yıllarda gelir dağılımının işçi sınıfı aleyhine bir değişim gösterdi-
ği görülmektedir. 1980 yılında ücretlilerin GSYİH içindeki payı %24,8 iken
1988’e gelindiğinde bu oran %18,8’e gerilemiştir. Aynı dönemde kâr, faiz ve
rant gelirleri %64,3’ten %66,7’ye yükselmiştir. 2575 Kararlar sonrasında Ya-
bancı Sermaye Başkanlığı kurulmuştur. Yasal düzenlemelerle yerli ve ya-
bancı sermayeye yönelik uygulama farklılıkları kaldırılmıştır. Yabancı sabit
sermaye yatırımlarına, 2 milyon ile 50 milyon arasında sermaye miktarı ve
paylarının %10’dan az %49’dan fazla olmaması şartı getirilmiştir. 2576

24 Ocak 1980 kararlarının alınmasında dünya konjonktüründeki geliş-
meler belirleyici olmuştur. 1970’li yıllarda petrol şokunun oluşturduğu eko-
nomik bunalımın etkileri Türkiye ekonomisinde de görülmüş ve ödemeler
dengesi açığının borçlanma ile kapatılması denemeleri 1970’lerin sonuna ge-
lindiğinde başarılı olamamıştır. İhracatta bir artışın olmadığı ve borçlanma-
nın sınırlarına gelindiği için ithalatın daha da kısılması yoluna gidilmiş ancak
bu da yatırımların düşmesine ve işsizliğin artmasına neden olmuştur. 2577 Bu
nedenle 1980’lere gelindiğinde ülke ekonomisinin köklü bir reforma ihtiyaç
duyduğu anlaşılmıştır. Bu doğrultuda 24 Ocak Kararları kısa vadede ekono-
mik istikrarı, orta ve uzun vadede yapısal dönüşümü hedeflemekteydi.
2572  Köse, age., s. 33-34.
2573  Köse, age., s. 34.
2574  İlker Parasız, Türkiye Ekonomisi: 1923’ten Günümüze İktisat ve İstikrar Politi-
kaları, Ezgi Kitabevi Yay., Bursa 1998, s. 189.
2575  Parasız, age., s. 196.
2576  Köse, age., s. 35.
2577  Parasız, age., s. 196.

720

TÜRKİYE CUMHURİYETİ TARİHİ-III

Kararların ekonomik istikrar ve dönüşüm özellikleri şu şekilde sırala-
nabilir: Kısa dönemli şok önlemler (döviz kuru gibi) ve yapısal dönüşümde
aşamalı önlemler (liberalleşme), IMF tipi Ortodoks önlemler, nominal çıpa
olarak para arzının kullanılması, Uluslararası kuruluşlar yardımıyla dış kre-
dilerin sağlanması. Diğer taraftan kısa vadeli istikrar kararların içeriği şu
şekilde özetlenebilir. 2578 %49 gibi yüksek oranlı devalüasyon ve kayan parite
politikası, fiyatların piyasa koşullarında belirlenmesi (KİT ürünleri fiyatları-
nın serbest bırakılması gibi), sıkı para politikası uygulamalarına geçiş (mun-
zam karşılık oranlarının arttırılması), faiz oranlarının serbest bırakılması.

24 Ocak 1980 Programı’nın orta vadeli yapısal dönüşüm kararları ise
finansal liberalizasyon, esnek kur, rekabetçi mal piyasası, SPK ve İMKB’nin
aktif hale getirilmesi ile sermaye piyasalarının işleyişini hızlandırma, özel-
leştirmelerle devletin ekonomideki ağırlığının azaltılması, ihracata dayalı
büyüme, yabancı sermaye girişini teşvik, ekonomik kurul ve kurumların
oluşturulması (Koordinasyon Kurulu, Para Kredi Kurulu gibi), Yatırımları ve
İhracatı Teşvik ve Uygulama Dairesi’nin kurulması olarak ifade edilebilir. Bu
kararların Türkiye ekonomisine çok yönlü kısa vadeli ve orta vadeli yapısal
etkileri olduğu görülmektedir. Programın uygulanmaya konulmasıyla birlik-
te, reel para stokunda ciddi bir azalma görülmüş ve aynı zamanda KİT zam-
ları ile fiyatlar genel düzeyindeki artış tüketim harcamalarını önemli ölçüde
azaltmıştır. Diğer taraftan yüksek faizler dolayısıyla Keynes etkisi (yüksek
faiz düşük yatırım) ile yatırım oranları düşmüştür. Fiyatlar genel düzeyindeki
hızlı yükselme ve reel para stokundaki azalma sonucu Metzler etkisi orta-
ya çıkmıştır. Bu etki doğrultusunda tasarruflar artmış ve tüketimin miktarı
azalmıştır. Aynı zamanda faizlerdeki hızlı yükselişle birlikte, servet bileşen-
lerinin reel ankeslerden mali aktiflere kaydığı görülmektedir. 2579

24 Ocak 1980 Kararları, enflasyonla mücadele için para arzının kontrol
edilmesini temel araç olarak belirleyen Ortodoks bir IMF programıdır. IMF
destekli bu program için ilk olarak 18 Haziran 1980’de imzalanan stand-by
anlaşması ile 1,3 milyar dolarlık kredi elde edilmiştir. Telafi edici finans-
man kapsamında ise 71,6 milyon dolar sağlanmıştır. Ayrıca Uluslararası İmar
ve Kalkınma Bankası (IBRD)’ndan sağlanan 342,5 milyon dolarlık kredi ile
proje yatırımları yapılmıştır. Ayrıca 1980 yılı içinde olmak üzere program
kredisi niteliğinde 275 milyon dolarlık finansman sağlanmıştır. 2580

24 Ocak 1980 Kararlarının ortaya koyduğu ekonomik önlemler dizisi te-
mel olarak iki kategoride sınıflandırılabilir. Birincisi, kamu sektöründe karar

2578  Parasız, age., s. 197-200.
2579  Parasız, age., s. 200-209.
2580  Mevlüt Karabıçak, “Türkiye’de Ekonomik İstikrarsızlığın Tarihsel Gelişim Süreci”,
Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, C 5, S 2,
2000, s. 56.

721

II. KISIM: 1980-2000 ARASI TÜRKİYE

alma süreçlerini değiştiren kurumsal değişikliklerdir. İkincisi, ekonomik ve
finansal önlemleri içeren değişikliklerdir. 2581 İstikrar Programı yeniden ya-
pılanma amacına yönelik olduğu için IMF, OECD ve Dünya Bankası gibi
uluslararası kuruluşların kredileriyle desteklenmiştir. 2582 Uygulanan politika-
ların amaçları özetle, dış ticaretin serbestleştirilmesi, döviz piyasasında ve
sermaye girişinde serbestleşme, KİT fiyatları başta olmak üzere fiyatların
serbest piyasada belirlenmesi, Leffer eğrisi yaklaşımı gereği, vergi oranla-
rının optimal düzeye çekilerek vergi gelirlerinin artırılması, faizlerin ser-
best bırakılmasıyla pozitif reel faiz oranlarının uygulanmaya başlanılması,
özelleştirmelerle devlet kesiminin küçültülmesi, reel ücretlerin düşürülmesi
şeklinde sıralanabilir. Kararlar sonrasında 1980-1983 yılları arasında GSYİH
ortalama %2,3 düzeyinde, enflasyon oranı %51,2 ve cari açık GSYİH’ın %4’ü
seviyesindir. 2583 Diğer bir istatistiki veri setine göre, 1980-1988 döneminde
Millî Gelir endeksi 1980’de 100 olarak kabul edildiğinde endeksin 145’e, ih-
racatın 2 milyar 275 milyon dolar seviyesinden 11 milyar 662 milyon dolar
seviyesine, dış borcun 13 milyar 699 milyon dolardan 40 milyar 722 milyon
dolara yükseldiği görülmektedir. 2584

Diğer taraftan ihracatçılara vergi iadesinin önemli teşvikler arasında ol-
duğunu ifade etmek gerekir. 2585 24 Ocak Kararları ile başlatılan liberalleşme
politikaları, serbest piyasa ekonomisinde oluşacak denge fiyatlarının yönlen-
dirdiği bir ekonomik yapıyı öngörmekteydi. Yeni uygulanan liberal ekonomik
sistem yaklaşımı çerçevesinde, kısa dönemde dengeden sapmalar olsa bile
uzun dönemde aşırılıklar ortadan kalkarak piyasa süreçleri tekrar dengeye
gelecektir. Finansal piyasalardaki serbestleşmenin olumlu yanlarına rağmen
1982 yılına gelindiğinde küçük bankaların ve bankerlerin sistemi suistimal
etmesi nedeniyle serbest piyasada belirlenen faiz oranlarının kontrolü tek-
rar Merkez Bankasına geçmiştir. Kararların alınmasının ardından kamunun
Merkez Bankasından borçlanması sınırlandırılarak bunun yerine Hazinenin
iç borçlanması ile kamu finansmanı sağlanmıştır. Programın ücretliler açı-
sından en olumsuz yönü, askerî sıkıyönetim dönemiyle birlikte sendikaların
da askıya alınması ve kamuda olduğu gibi özel kesimdeki iş gücü uyuşmaz-

2581  Özhan Uluatam, “Quest for a Development Strategy: The Political Economy of Fiscal
Policy in Turkey”, The Political Economy of Fiscal Policy, Edit: Miguel Urrutia, Shinichi
Ichimura and Setsuko Yukawa, The United Nation University Press, Japan 1989, s. 194.
2582  Gülten Kazgan, Tanzimat’tan XXI. Yüzyıla Türkiye Ekonomisi, Altın Kitaplar Ya-
yınevi, İstanbul 1999, s. 143.
2583  Kazgan, age., s. 145-152.
2584  Korkut Boratav, Türkiye İktisat Tarihi-1908-2015, 23. Baskı, İmge Kitapevi, İstan-
bul 2018, s. 176.
2585  Yalın Alpay vd., Olaylarla Türkiye Ekonomisi-Yirminci Yüzyıl Türkiye Ekonomi
Tarihi, Humanist Yay., İstanbul 2017, s. 159.

722

TÜRKİYE CUMHURİYETİ TARİHİ-III

lıklarında da devletin işveren tarafında yer alması olarak ifade edilebilir. 2586

Programın en önemli ayaklarından biri olan özelleştirmelerin amaçları,
daha verimli ve etkin üretim, kamunun KİT’lere desteğini azaltması, özel
sektör ağırlıklı bir piyasa ekonomisine geçilmesi, halka açık şirketlerin teşvik
edilmesi, devletin acil gelir ihtiyacının karşılanması olarak özetlenebilir. 2587
Bu bağlamda ekonomi politik literatürde Washington Uzlaşısı olarak bilinen
finansal küreselleşme politikaları IMF vasıtasıyla gelişmekte olan ülkelerde
uygulanmıştır. Diğer taraftan IMF kredileri de sıkı para politikası, ücretlerin
baskılanması, kamu harcamalarının azaltılması gibi şartlarla ancak kullanıl-
ma imkânı bulmuştur. 2588 Türkiye ekonomisinde de uygulan program aynı
nitelikleri taşımaktadır. Fakat bu tür istikrar programlarının ülkenin kendine
özel şartları dikkate alınmaksızın uygulanması sert eleştirilere neden olmuş-
tur. IMF’nin anlaşma yaptığı az gelişmiş ve gelişmekte olan bütün ülkelere
aynı reçeteyi sunması, programların başarı oranını düşürdüğü görülmektedir.

Programın uygulandığı dönemde kamunun ekonomideki ağırlığını azalt-
mak ve liberal politikaları hayata geçirmek için Kanun Hükmünde Karar-
nameler etkin ve esnek bir şekilde kullanılmıştır. 2589 Serbest dış ticaret ve
sermaye hareketlerinin serbestleştirilmesiyle yabancı sermaye girişi artmış
ancak imalat sanayiindeki yabancı sermaye miktarı önemli oranda azalma
göstermiştir. Bunun yerine yabancı sermaye daha çok hizmetler sektöründe
yoğunlaşmış ve 1989 yılına gelindiğinde bu sektördeki payı %41,3’e kadar
yükselmiştir. Bu artışta turizm ve bankacılık sektörlerine yatırımların etkili
olduğu görülmektedir. 2590 Programın uygulanmasıyla, sınırlı da olsa yabancı
sermaye imkânına kavuşan Türkiye ekonomisi, iç tasarrufların eksikliğini
bu şekilde gidermiştir. Ancak bu durum kronik bir hal alarak uzun dönemde
iç tasarrufları artıracak önlemleri geciktirmiştir. Böylece yabancı sermayeye
bağımlı bir ekonomik yapı oluşmuş ve ekonomik büyümenin finansmanı dış
finansmana bağımlı hale gelmiştir. 2591

Programın önemli hedeflerinden bir olan ihracat sektöründe önemli
iyileşmeler olduğu söylenebilir. 1979’da ihracat miktarının 2,3 milyar dolar
ve oransal olarak da GSMH’nin %3,2’si düzeyinde olduğu görülmektedir.

2586  Alpay vd., age., s. 160-162.
2587  Metin Kilci, Başlangıcından Bugüne Türkiye’de Özelleştirme Uygulamaları
(1984-1994), T.C. Devlet Planlama Teşkilatı, Ankara 1994, s. 2-3.
2588  Abdulkadir Buluş, Türk İktisat Politikalarının Tarihi Temelleri, Çizgi Kitapevi,
Konya 2015, s. 133.
2589  Ahmet Kılıçbay, Türk Ekonomisi: Modeller, Politikalar, Stratejiler, 3. Baskı,
Türkiye İş Bankası Kültür Yay., Ankara 1991, s. 177.
2590  Buluş, age., s.142.
2591  Nurhan Yentürk, Körlerin Yürüyüşü: Türkiye Ekonomisi ve 1990 sonrası Krizler,
İstanbul Bilgi Üniversitesi Yay., İstanbul 2003, s. 7.

723

II. KISIM: 1980-2000 ARASI TÜRKİYE

1985’te ihracat rakamları GSMH’nin 14,9 düzeyine ve 8 milyar dolara yüksel-
miştir. Bu dönemde 1980 öncesinin aksine teşvik ve sübvansiyonlardan daha
fazla yararlanabilmek için ihracat değerlerinin olduğundan daha fazla göste-
rilmesini de dikkate almak gerekir. 2592 Aynı zamanda 1980 sonrası dönemde
teşviklerden yararlanmak isteyen önemli bir kesimin hayali ihracat ve naylon
fatura skandalları ortaya çıkmıştır. 1980’lerin ilk yıllarında yaşanan ekono-
mik toparlanma ve dengeye doğru gidiş ikinci yarıyıla gelindiğinde tersine
dönmeye başlamıştır. Ekonomik büyüme %3,7’den %1,7’ye düşerken, enflas-
yon oranı %30’dan %68’e kadar yükselmiştir. Grev yasağının kalkmasıyla
özel sektör ve kamu sektöründe hızla yükselen reel ücretler, bütçe içindeki
ücret ödemelerini arttırarak bütçe açıklarını önemli oranda yükseltmiştir. 2593

Turgut Özal, 24 Ocak Kararlarının alındığı dönemde, Süleyman Demirel
Hükûmetinde Devlet Planlanma Teşkilatı Müsteşarı olarak görev yapmak-
taydı ve programın hazırlanmasında en etkili isim olarak görülüyordu. Müs-
teşarlığının yanı sıra Yabancı Sermaye Dairesi ve Teşvik ve Uygulama Da-
iresi’ni de kendi kontrolüne alarak programı daha etkili bir şekilde yönetme
imkânına kavuşmuştur. 21 Ocak Kararlarından sonra Para ve Kredi Kurulu
ile Koordinasyon Kurulları da müsteşarın kontrolünde çalışmaya başlamıştı.
Turgut Özal, bu kurumları etkin bir şekilde kullanmak suretiyle ve gerektiğin-
de bürokratik engelleri de yasa niteliğinde kararnamelerle aşarak ya da yeni
kurumlar oluşturarak (fon uygulamaları gibi) ekonomi yönetiminde önemli
yetkilere sahip olmuştur. Bu dönemde öne çıkan en önemli uygulamalardan
birisi bütçe dışı fon uygulamalarıdır. Çok sayıda oluşturulan fonların destekli
bütçe giderleri içindeki payının %35’e kadar ulaştığı görülmektedir. 2594

1982 yılında banker olayı ve bazı bankaların iflası, finansal piyasalar-
da önemli çalkantılara neden olmuştur. Dönemin maliye bakanı olan Kaya
Erdem’in askerî yönetim tarafından istifasının istenmesi üzerine Başbakan
Yardımcısı Turgut Özal da istifasını sunmuştur. Yine bu dönede ortaya çıkan
bankacılık sektöründeki sorunların ve finansal krizin önemli sonuçlarından
bir diğeri de piyasaların devlet tarafından düzenlenme ihtiyacının ortaya çık-
masıdır. Bu amaçla 28 Temmuz 1981’de Sermaye Piyasası Yasası çıkartılmış-
tır. 2595

1980’lerin ikinci yarısında uygulamaya konulan Beşinci Beş Yıllık Kal-
kınma Planı’nda 24 Ocak kararları doğrultusunda yabancı sermayenin daha
fazla teşvikinin sağlanmasına yönelik maddeler bulunmaktaydı. Madencilik

2592  Oktay Yenal, Cumhuriyet’in İktisat Tarihi, 5. Baskı, Türkiye İş Bankası Yay., İstan-
bul 2017, s. 135-136.
2593  Yenal, age., s. 137.
2594  Yenal, age., s. 138-143.
2595  Erdinç Tokgöz, Türkiye’nin İktisadi Gelişme Tarihi (1914-2011), 10. Baskı, İmaj
Yayınevi, Ankara 2011, s. 210.

724

TÜRKİYE CUMHURİYETİ TARİHİ-III

alanında yabancı sermayenin teşviki, yabancı sermaye giriş çıkışlarında daha
güvenli bir hukuki altyapının oluşturulması, serbest bölgelerde yabancı ser-
mayenin iş yapabilme imkânının oluşturulması gibi teşvik unsurları Beşin-
ci Plan’da yer almaktaydı. 2596 Nitekim 1985-1990 döneminde sırayla 99, 125,
115, 354, 663 ve 684 adet yabancı sermaye girişi olduğu ve bunun karşılığında
herhangi bir çıkışın olmadığı görülmektedir. 2597

Teorik arka plan olarak 24 Ocak Kararlarının en belirleyici özelliği karar
süreçlerinde serbest piyasada oluşacak fiyatların tek yol gösterici olmasıdır.
Bu yaklaşıma göre piyasaları dengeye getirecek fiyatlar arz ve talep yasala-
rına göre serbestçe belirlenecek, dengeden sapmalar yine piyasa dinamikle-
riyle kendiliğinden düzelecektir. 2598 Minimum devlet anlayışı, maliye politi-
kalarının değil para politikasının daha etkin olacağı görüşü, enflasyona karşı
Parasalcı (Monetarist) öneriler, düşük para arzı ve bütçe açığı, toplam talebi
kısacak önlemler bu yaklaşımın temel unsurlarıydı.

Kararlar doğrultusunda serbest fiyatlama politikalarının etkileri, mal
ve hizmet piyasası, üretim faktörleri piyasası ve döviz piyasasında gerçek-
leşmesi öngörülmüştür. 2599 1970’lerin sonuna gelindiğinde piyasadaki mal-
ların karaborsa ve piyasa fiyatı olmak üzere ikili bir fiyatı oluşmuştu. Fiyat
Saptama Komisyonu’nun kaldırılması ile fiyatlar artık piyasada serbestçe
belirlenmiştir. Diğer taraftan kamu mallarının fiyat denetimleri kaldırılarak
%100 ile %400 oranında zamlar yapılmıştır. Aynı zamanda KİT ürünlerinde,
hükûmetlerden bağımsız olarak piyasa şartlarına göre fiyatlandırma yapıla-
bilmesinin yolu açılmıştır. Bu uygulama ile KİT’lerin görev zararı olarak büt-
çeye getirdikleri yükler de azaltılmış oluyordu. Diğer taraftan kâr oranlarını
artırmak, yerli üretimin maliyetini düşürmek ve reel gelir düşüşü ile iç talebi
ve dolayısıyla enflasyonu düşürmek amacıyla, ücret ve maaşlar baskı altına
alınmıştır. Faiz oranlarının serbest piyasada oluşması, hedef olarak belirlen-
mesine rağmen uygulamada çeşitli sorunlar yaşanmıştır. Faiz oranlarının
arttırılması mevduatları artırırken yatırımlar açısından çeşitli sorunlara ne-
den olmuştur. 24 Ocak 1980 Kararları sonucunda yüksek reel faizler daha az
sermaye yoğun üretim tekniklerinin kullanılmasına yol açmıştır. Bu nedenle
hem faizlerin yüksekliği hem de düşük ücretler dolayısıyla emek yoğun yatı-
rımlar tercih edilmiştir. Türk Lirası’nın değerinin %48 oranında düşürülme-
si ile ikili fiyatın ortadan kalkması, döviz kurlarının yükseltilerek ihracatın
artırılması ve ithalatın azaltılması hedeflenmiştir. Ancak ithal yatırım mal-
larının fiyatlarındaki yükselme maliyetleri artırarak enflasyonla mücadeleyi

2596  DPT, V. Beş Yıllık Kalkınma Planı (1985), 1985-1989, DPT Yay., Yayın No: 1974,
s. 32.
2597  Aslan Eren, Türkiye Ekonomisi, Ekin Kitabevi Yay., Bursa 2006, s. 208.
2598  Kepenek, age., s. 196.
2599  Kepenek, age., s. 199-206.

725

II. KISIM: 1980-2000 ARASI TÜRKİYE

olumsuz etkilemiştir.

24 Ocak Kararları sonrasında Yabancı Sermaye Çerçeve Kararnamesi
ile yabancı yatırımcının bürokratik işlemleri en aza indirilerek yatırımlar ko-
laylaştırılırken diğer taraftan değişen oranlarda ihracat zorunluluğu getirile-
rek dış ticaret dengesine olumlu katkı sağlanması hedeflenmiştir. 6224 sayılı
Yabancı Sermayeyi Teşvik Yasası ile özellikle bankacılık alanında yabancı
sermaye girişine izin verilmiş, tarım ve turizm gibi sektörlere girişler ko-
laylaştırılmıştır. Aynı zamanda çıkartılan bu yasalar ve kararlar, cari açık,
teknoloji transferi ve dış tasarruf konularında olumlu gelişmeler başlatacak
beklentileri içermekteydi. 2600

Son olarak 24 Ocak Kararların orta vadeli etkileri ve toplumsal sonuç-
larının da olması nedeniyle bölüşüm istatistikleri de önemli bir gösterge ni-
teliğindedir. Tüketici fiyatları baz alınarak oluşturulan sanayi sektöründe
çalışanların reel ücret endeksine göre, 1978-1979 yıllarında 100 olarak kabul
edilen endeks değeri, 1988 yılında 67,5’e gerilemiştir. Diğer taraftan aynı yıl-
lar içinde ticaret hadlerinde tarımsal ürünler aleyhine ortaya çıkan değişim-
ler, tarım sektöründe çalışanların göreli gelir seviyelerinin gerilemesine yol
açmıştır. Nitekim 1979 yılında 100 endeks değerine sahip olan tarım ürünleri
ticaret hadleri endeks değeri 61,1’e gerilemiştir. Tarım sektörünü destekleyici
politikaların kapsam ve hacminin daraltılmasının da kötüleşen istatistikler
üzerinde etkili olduğu söylenebilir. 2601

Sonuç olarak 24 Ocak 1980 Kararları Türkiye ekonomisinin karşı karşıya
kaldığı ağır ekonomik krizden çıkmak için uygulanan bir program niteliğin-
dedir. Kararlar öncelikle kısa vadeli istikrar önlemlerini içermekle birlikte,
orta ve uzun vadede yapısal değişimleri de kapsamaktadır. Nitekim IMF ve
Dünya Bankası gibi uluslararası kuruluşların finansal destekleri de bu yapı-
sal değişikliklerin yapılacağı vaadiyle alınabilmiştir. Bu doğrultuda çıkartı-
lan yasa, kanun ve yönetmelikler Türkiye ekonomisinin temel bir yapısal de-
ğişime gittiğini göstermektedir. Dolayısıyla bugünkü Türkiye ekonomisinin
liberal piyasa ekonomisine yönelik temellerinin 24 Ocak Kararlarına dayan-
dığı söylenebilir. Bu kararlar geri dönülmez bir şekilde Türkiye ekonomisini
dış piyasalara entegre etmiş gözükmektedir. Yeni ekonomik düzen ekonomik
kalkınma için önemli avantajlar sağladığı gibi yeni düzenin dış bağlantılar
nedeniyle ekonomiyi kırılgan hale getirdiği de söylenebilir. Gelinen noktada
Türkiye ekonomisi gerekli yasal ve kurumsal düzenlemelerle dışa açık piyasa
ekonomisine yönelik yapısal dönüşümünü büyük ölçüde tamamlamış gözük-
mektedir.

2600  Kepenek, age., s., 207.
2601  Boratav, age., s. 181.

726

TÜRKİYE CUMHURİYETİ TARİHİ-III

3.3.2. 5 Nisan 1994 Kararları

Temel özellikleri itibariyle 1994 krizi birinci nesil kriz modellerine uy-
gunluk göstermektedir. Bu tip finansal krizlerin ortaya çıkışında asıl neden
genellikle yüksek düzeyde bütçe açıkları ve sabit döviz kuru politikasıdır.
Kamu borçlarının finansmanında merkez bankası kaynaklarının kullanılma-
sı ve iç piyasalardan yüksek faizle borçlanma zorunluluğu birinci nesil kriz-
leri derinleştirmektedir. Diğer taraftan sabit döviz kuru politikasını sürdürme
imkânının zorlaştığı dönemlerde spekülatif döviz talebinin artması, yüksek
oranlı devalüasyonu zorunlu hale getirmektedir. 2602 Mishkin’e göre finansal
krizler başlangıçta bankaların bilançolarındaki dengesizlikler, aşırı yükselen
faiz oranları, borsadaki hızlı düşüş ve belirsizliklerin artmasıyla başlamak-
tadır. Daha sonra ters seçim ve ahlaki tehlikeyle birlikte döviz krizleri orta-
ya çıkmaktadır. Yine döngüsel olarak ters seçim ve ahlaki tehlikenin ortaya
çıkardığı bankacılık krizleri ile finansal kriz derinleşmektedir. 2603 Ayrıca
kriz döneminde bütçe açığı ve yerli paranın aşırı değerlenmesi, yatırımları
azalması ve cari açık gibi makroekonomik göstergelerin bozulmasına neden
olmaktadır.

Kamunun bütçe açığı ve Kamu Kesimi Borçlanma Gereği (KKBG) 5
Nisan 1994 kararlarına götüren sürecin başlangıcını oluşturmaktadır. Ancak
krizin derinleşmesinin asıl nedeni, borçların finansman yönteminde yapılan
hatalardır. 2604 Batırel’e göre sadece kamu açığı tek başına bir istikrarsızlık
kaynağı değildir. Bundan daha önemlisi kamu açığının finansman şekli-
dir. 2605 1990’ların başlarında makroekonomik göstergelerdeki bozulmalar,
ilerleyen süreçlerde finansal krize dönüşmüştür. Türkiye’de baş gösteren
krizlerin finansal sektör ağırlıklı olarak ortaya çıkması ilk olarak 1994 kri-
zinde görülmektedir. Finans piyasalarında ve döviz piyasasında ortaya çıkan
dengesizlikler krizin derinleşmesinde önemli bir rol oynamıştır. Özellikle
1989 yılında yabancı sermaye girişinin serbestleşmesinden itibaren sıcak
para girişi kontrolsüz bir şekilde artmaya başlamış ve buna bağlı olarak eko-
nominin kırılganlığı da artmıştır.

Diğer taraftan krizin ortaya çıkmasına neden olan iki temel değişkenden
söz edilebilir. Birincisi iç ekonomik dengeler gözetilmeden potansiyel büyü-
menin üstünde bir büyüme oranının gerçekleştirilmesidir. Kamu kaynakları-
2602  Fatih Yücel ve Hüseyin Kalyoncu, “Finansal Krizlerin Öncü Göstergeleri ve Ülke
Ekonomilerini Etkileme Kanalları: Türkiye Örneği”, Maliye Dergisi, S 159, Temmuz-Aralık
2010, s. 55-56.
2603  Frederic Mishkin, “Understanding Financial Crises: A Developing Country Perspec-
tive”, NBER Working Paper, No. 5600, May 1996, s. 29.
2604  Oya Celasun, “The 1994 Currency Crisis in Turkey”, World Bank Development Rese-
arch Group, Working Paper, No: 1913, April, 1998, s. 9.
2605  Faruk Ömer Batırel, “1994 Ekonomik Krizlerin Kamusal Temelleri ve 1995 Önlem-
leri”, İ.Ü. Siyasal Bilgiler Fakültesi Dergisi, No:11-12-13, Nisan-Temmuz-Ekim 1995, s. 95.

727

II. KISIM: 1980-2000 ARASI TÜRKİYE

na dayalı dengesiz büyüme, yüksek oranlı bütçe açıklarına neden olmuştur.
İkinci neden, iç tüketime dayalı büyüme politikasının yurt içi özel tasarrufları
azaltarak ekonominin dış kaynak ihtiyacını artırmasıdır. Bu iki temel faktö-
rün yol açtığı zincirleme ve birikimli sorunlar kriz ortamını doğurmuştur. 2606

Kamu açıklarının finansmanında iç piyasa kaynaklarının kullanılması
faiz oranlarını yükseltmiştir. Kamu açıklarının kapatılmasında önce iç borç-
lanma yöntemine başvurulmuştur. Ancak iç piyasadan borçlanma seçeneği
faizleri hızlı bir şekilde arttırdığı için tekrar Merkez Bankası kaynakları kul-
lanılmak zorunda kalınmıştır. Fakat sonuç olarak hem enflasyon hem de faiz
oranları yükselmeye devam etmiştir. Yabancı sermayenin ülkeye girişini ko-
laylaştıran 32 sayılı kanun ve kamu borç finansmanı nedeniyle ortaya çıkan
yüksek faizler kısa vadeli yabancı sermaye girişlerini çok hızlı bir şekilde
artırmıştır. 2607 İç piyasada bollaşan döviz nedeniyle Türk Lirası reel olarak
değer kazanmaya devam etmiştir. Aşırı değerlenen Türk Lirası ihracatı olum-
suz etkilerken ithalatın ve cari açığın yükselmesine neden olmuştur.

Türkiye ekonomisinde 1980’lerde başlayan dışa açılma ve liberalizasyon
politikaları, faiz oranlarının serbest piyasada belirlenmesi ve 1989 yılında
para ve döviz piyasalarındaki dışa açılma, 32 sayılı Karar ile Türk parasının
kıymetini koruma kanunundaki radikal değişikliklerle yabancı sermaye ha-
reketlerinin serbestleştirilmesi kur riskini, faiz riski ve borçların geri ödeme
riskini büyük ölçüde artırmıştır. 2608 Ekonomik şartların dışında ortaya çıkan
1990 Körfez krizi gibi jeopolitik riskler, 1991’deki siyasi belirsizlikler ve er-
ken genel seçime yönelik popülist politikalar, genişletici para ve maliye poli-
tikalarının uygulanmasına neden olmuştur.

1980 sonrası büyüme stratejisi daha çok iç talebin desteklediği tüketi-
me dayalı bir model olarak gerçekleşmiştir. 1990’lı yıllara gelindiğinde kamu
çalışanlarına yapılan yüksek oranlı zamlar ve ortaya çıkan büyük miktarda
bütçe borçlanmalarına ödenen yüksek faizler kamu harcama dengesini önem-
li ölçüde bozmuştur. 1993 yılında faiz ödemelerinin vergi gelirlerine oranı
%104’e kadar yükselmiştir. Başka bir ifadeyle vergi gelirleri faiz giderlerini
karşılayamaz duruma gelmiştir. 2609

1989 yılında yapılan anlaşma gereği Hazinenin, Merkez Bankası kaynak-

2606  TCMB, 1994 Yıllık Rapor, Ankara 1995.
2607  Bülent Güloğlu ve Ender Altunoğlu, “Finansal Serbestleşme Politikaları ve Finansal
Krizler: Latin Amerika, Meksika, Asya ve Türkiye Krizleri”, İstanbul Üniversitesi Siyasal
Bilgiler Fakültesi Dergisi, No: 27, İstanbul 2002, s. 121.
2608  Yakup Kepenek, Türkiye Ekonomisi, 25. Basım, Remzi Kitapevi, İstanbul 2012,
s. 223.
2609  Serdar Altınok ve Murat Çetinkaya, “1994 Nisan, 2000 Kasım ve 2001 Şubat Krizle-
rinin Değerlendirilmesi”, Selçuk Üniversitesi Sosyal Bilimler MYO Dergisi, C 4, S 1, 2001,
s. 150-151.

728

TÜRKİYE CUMHURİYETİ TARİHİ-III

larını kullanması yasal düzenlemelerle sınırlandırılmasına rağmen hükûmet,
MB kaynaklarına başvurmaya devam etmiştir. 1990’ların başında kamunun
finansmanında MB kaynaklarının kullanılması genişletici para politikasına
neden olmuş ve enflasyonist etkiler doğurmuştur. Enflasyonun yükselmesi ve
Türk Lirası’nın değer yitirmesiyle, ekonominin dolarizasyon sürecine girdiği
görülmektedir. Sonuç olarak bankaların açık pozisyonları ve döviz cinsinden
mevduatların toplam mevduatlar içindeki oranı hızla yükselmiştir. Yüksek
faiz oranları ve kamu finansman açığı kısa vadeli yabancı sermaye girişini
artırmıştır. Ülke içinde yaşanan fon açığını kapatması açısından sıcak para
girişleri ülke ekonomisi için başlangıçta olumlu karşılanacak bir gelişme ola-
rak görülmüştür. Ancak Latin Amerika ve Asya örneklerinde olduğu gibi
ani sermaye çıkışları finansal krizlere de neden olabilmektedir. 2610 Sonraki
aşamada piyasaların yüksek faiz oranlarına tepki göstermesiyle 1993 yılında
hükûmet faiz oranlarını düşürme yönünde politikalar izlemiştir. Ancak dü-
şük faiz politikası yurt dışı döviz girişlerini azaltmış ve içerideki yatırımcıla-
rın da çıkışına neden olmuştur. Döviz çıkışıyla birlikte 1994’te döviz sıkıntısı
yaşanmaya başlanmıştır. 2611

Finans piyasalarında potansiyel riskler artarken, diğer taraftan kamu
açıklarının nedenlerinden biri olarak sosyal güvenlik sistemindeki açıklar
için alınan önlemler hayata geçirilememiştir. 1992’de uygulamaya konulan
erken emeklilik yasası ile sosyal güvenlik sisteminin bütçe açıkları üzerinde-
ki etkisi giderek ağırlaşmıştır. 2612 Aynı zamanda prim borçları için çıkartılan
af yasası, kamu açığı sorununu daha da derinleştirmiştir.

Kriz öncesinde 1992’de büyüme oranı %6,4 ve 1993’te %8,1 yükselmiş-
tir. Ancak potansiyel büyümenin üzerindeki büyümenin finansmanı iç ve dış
borçlanmanın aşırı bir şekilde artmasına neden olmuştur. Toplam borç stoku,
1991’de 74 milyar, 1992’de 84 milyar, 1993’te 100 milyar dolar olmuştur. Yine
aynı dönemde toplam borcun GSMH’ya oranı %49’dan %56’ya yükselmiş-
tir. 2613 Bu yıllarda KKBG’nin GSMH’ya oranı 1989’da % 5,3 seviyesinde iken
1993 yılının sonunda %12 gibi çok yüksek bir orana ulaşmıştır.

Kamu kesimi finansmanında iç borç imkânları sınırlandıkça dış borç
kaynaklarına başvurulmuştur. 1993 yılında dış borç miktarı 70 milyar dolar
seviyelerine kadar yükselmiştir. Yüksek reel faizle birlikte dış kaynaklara

2610  İhsan Işık, “1994 Ekonomik Krizi ve Ticari Bankalar Üzerine Etkileri: Deneysel Bir
Çalışma”, İMKB Dergisi, Yıl 5, S 20, Ekim-Kasım-Aralık 2001, s. 37.
2611  Lale Alkınoğlu, “Türkiye’de Uygulanan İstikrar Politikaları ve Sonuçları”, Erciyes
Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, S 15, 1999, s. 313.
2612  Salih Köse, “24 Ocak 1980 ve 5 Nisan 1994 İstikrar Programları Çerçevesinde Yapı-
lan Hukuki ve Kurumsal Düzenlemelerin Mukayeseli Analizi”, Devlet Planlama Teşkilatı,
Yayın No: 2508, s. 89.
2613  Işık, age., s. 41.

729

II. KISIM: 1980-2000 ARASI TÜRKİYE

kolay ulaşım nedeniyle yurt içi borçlanma sınırlanmış ve ihaleler iptal edil-
miştir. 2614 Piyasada oluşan yüksek likidite borsaya ve dövize yönelmiştir. Faiz
oranlarının yüksek olmasına rağmen 1994’te tahvil ve bonolardan %5 oranın-
da gelir vergisi uygulaması iç piyasadan borçlanma imkânını sınırlamıştır. 2615

Diğer taraftan dış borç ödeme yükümlülüklerindeki artış da dış kaynak-
lara başvurma imkânını azaltmıştır. İç ve dış fonlara ulaşmadaki güçlükler
hükûmeti Merkez Bankası kaynaklarını kullanmaya zorlamıştır. Böylece
zorunlu olarak 1993’te çıkartılan yasalarla Hazinenin Merkez Bankasından
kullanabileceği avans miktarı artırılmıştır. Para arzındaki artışla ve döviz
kurlarında devalüasyon beklentisi döviz talebini yükseltmiştir. Sabit döviz
politikası gereği baskı altında tutulan döviz kuru ile piyasa döviz kuru ara-
sındaki makas 1994’e gelindiğinde büyük oranda açılmış oldu. Bu sürecin
sonunda nisan ayına kadar ocak ve mart aylarındaki kısmı oranlarda Türk
Lirası devalüe edilmiştir. Kriz öncesi 26 Ocak 1994’te Türk Lirası’nın değeri
%14 oranında devalüe edilmiş ancak buna rağmen Türk Lirası’nın değer kay-
bı devam etmiş ve nihayet 5 Nisan kararlarıyla birlikte %70’e varan bir değer
kaybı görülmüştür. 2616 Diğer taraftan bu süreç içinde cari açığın finansma-
nında da zorluklar yaşanmaya başlanmıştır. Portföy yatırımları ile cari açı-
ğın finanse edilmesi planları giderek zorlaşmıştır. 1990-1993 yılları arasında
Türkiye’ye 3,408 milyon dolar yabancı sermaye girişi olmasına rağmen, diğer
gelişmekte olan ülkelerle kıyaslandığında %2,5 gibi çok düşük bir seviyede
kaldığı görülmektedir. 1994 yılında yabancı sermaye girişinin daha da azala-
rak sadece 637 milyon dolarla sınırlı kaldığı görülmektedir. 2617

1992 ve 1993 yıllarında cari açığın yükselme eğilimi, Türk Lirası’nın
değer kaybedeceği beklentisini yükseltmiştir. “Moody’s” ve “Standart and
Poors” gibi kredi derecelendirme kuruluşlarının Türkiye’nin kredi notunu
düşürmesiyle birlikte bu beklentiler daha da yükselerek dövize hücumu baş-
latmıştır. 2618 Zaten likidite fazlası olan piyasalarda, borsadan çıkan yatırımcı-
ların dövize yönelmesiyle Türk Lirası hızla değer kaybetme sürecine girmiş-
tir. 1993’te 9 milyar dolarlık yabancı sermaye girişi varken 1994’te ters bir
sermaye hareketiyle 4,2 milyar dolarlık bir çıkış yaşanmıştır. 2619 Döviz kurla-
rındaki yükselmeyi ve yabancı sermaye çıkışını durdurmak için MB faizleri
%113 seviyesine kadar yükselmek zorunda kalmıştır. Faizlerdeki yükselme
2614  Volkan Alptekin, “IMF İstikrar Politikalarının Türkiye Ekonomisi Üzerine Etkileri
(1980-2004)”, Selçuk Üniversitesi Sosyal ve Ekonomik Araştırmalar Dergisi, C 9, S 17,
2009, s. 484.
2615  Güloğlu vd., age., s. 121.
2616  Mustafa Özçam, “Uluslararası Para Fonu ve Türkiye”, Sermaye Piyasası Kurulu
Dergisi, Ankara 2004, s. 8.
2617  DPT, Temel Ekonomik Göstergeler, Ankara 1997.
2618  Işık, age., s. 42.
2619  DPT, Temel Ekonomik Göstergeler, Ankara 1997.

730

TÜRKİYE CUMHURİYETİ TARİHİ-III

de döviz kurlarının artışını durduramadığı için zorunlu olarak MB, Türk Li-
rası’nı %13,6 oranında devalüe etmiştir.

5 Nisan 1994 kararlarına götüren süreç içinde bazı yasal ve kurumsal dü-
zenlemelerden de söz edilebilir. Bütçe açıklarının artması ve yerel yönetimle-
rin borç yükünün artmasıyla, bütçeye yüklerini azaltmak amacıyla Temmuz
1993’te çevre ve temizlik vergisi düzenlenmiştir. Yine merkezi bütçe vergi
gelirlerini artırmaya yönelik 1993’ün son ayında vergi borçlarının tahsisini
kolaylaştıracak ve daha geniş kesimlerden vergi gelirleri elde etmek için dü-
zenlemeler yapılmıştır. Dış ticaret açığını azaltmak için ihracata yönelik üre-
tim yapan sektörlerin ham madde teminini kolaylaştıracak tedbirler alınmış-
tır. 1993 Ağustos ayında Türkiye İhracatçılar Meclisi kurularak ihracatçıların
örgütlenmesi ve ortak sorunların çözümüne yönelik bir yapı oluşturulmuştur.

1994 yılı öncesinde en önemli düzenlemelerin yapıldığı alanlardan birisi
yabancı sermayeye yönelik düzenlemelerdir. Yabancı sermayenin kurumlar
vergisi istisnasından faydalanması için gerekli şartlar kaldırılmıştır. Aynı za-
manda portföy yatırımları menkul kıymet yatırım fonu olarak kabul edilerek
yabancı sermayeye önemli avantajlar sağlanmıştır.

Sosyal Sigortalar Kurumu (SSK)’nun bütçe açığına katkısını azaltmak
amacıyla birtakım tasarruf tedbirleri uygulanmıştır. SSK’nın kira gelirleri ve
gayrimenkullerin satışı gibi gelir getirici düzenlemeler yapılmıştır. Ayrıca
Bağ-Kur emeklilerinden Ocak 1994’ten itibaren %10 oranında sağlık sigorta-
sı primi kesilmeye başlanılmıştır.

1994 Mart ayında yapılacak yerel seçimler öncesi tarım kesimine yönelik
popülist politikalar uygulanmaya başlandığı görülmektedir. Tütün üreticileri-
ne destek alımlarının başlatılması, hedef fiyat ve müdahale fiyatı arasındaki
farkın çiftçilere destek primi olarak ödenmesi, ticaret borsasına tescil ettiri-
len zirai ürünlerde vergi istisnaları gibi uygulamalarla tarım sektörü destek-
lenmiştir.

Kriz öncesi son üç yıl incelendiğinde özellikle bütçe dengesinin 1991’de
33 Milyon, 1992’de 47 milyon ve 1993 yılında 133 milyon açık verdiği görül-
mektedir. Diğer taraftan iç borç stokunun 1991’de 23 milyar dolardan 1993’te
32 milyar dolara yükseldiği görülmektedir. Aynı yıllarda dış borç stokunun
da 52 milyar dolardan 70 milyar dolara yükseldiği görülmektedir. Döviz açı-
ğını daha da derinleştiren diğer bir faktörün de dış ticaret açığının 1993 yılına
gelindiğinde 14 milyar dolara yükselmiş olmasıdır.

Kamu kesiminin iç piyasadan yüksek miktarda borçlanma gereğinin or-
taya çıkardığı dışlama etkisi, özel kesimden kamuya önemli miktarda kaynak
aktarımı sağlamıştır. Ancak borçlanma ile sağlanan finansman daha çok cari
harcamalar ve kısa vadeli faiz ödemelerinin finansmanında kullanılmıştır.
Yüksek borçlanma gereği aynı zamanda mali baskınlığı artırarak, mali var-

731

II. KISIM: 1980-2000 ARASI TÜRKİYE

lıklar içindeki kamu kesiminin payı 1994 yılında yüze 31,7’ye yükselmiş-
tir. 2620

1994 yılına gelindiğinde kamu borç stokundaki artışın devam ettiği gö-
rülmektedir. Yaklaşık 90 milyar dolar seviyesine yükselen borcun, ekono-
minin kırılganlığını artıran en önemli gösterge olduğu söylenebilir. Bununla
beraber son birkaç yılda reel sektörde ortaya çıkan finansman sorunlarıyla
birlikte üretim artışı yavaşlamış ve GSYH 1993 yılındaki 238 milyar seviye-
sinden 177 milyar dolar seviyesine gerilemiştir.

Kriz öncesi temel ekonomik göstergelerdeki en önemli değişim enflas-
yon oranında görülmektedir. 1993’te enflasyon oranı %66 iken, 1994 yılında
%106’ya kadar yükselmiştir. Diğer taraftan cari açık sorunu da krizin ortaya
çıkmasını hızlandıran bir etken olarak görülebilir. Aynı zamanda 1991’de 250
milyon dolar cari fazla verilmesine rağmen 1993 yılında 6,4 milyar dolarlık
cari açık ortaya çıkmıştır. 1989 ve 1990 yıllarında eksi yönde %25,8 ve %17,6
düzeyinde reel döviz kurundaki değişim Türk Lirası’nın aşırı değerlenmesi-
ne neden olmuştur. Bankalar kriz öncesinde açık pozisyonlarını kapatmak
isteseler de Merkez Bankası’nın rezervleri artan döviz talebini karşılayacak
yeterlilikte değildi. Bu durum döviz kurlarının hızla yükselmesinin önemli
sebeplerinden biri olarak ifade edilebilir.

1994 yılında ekonomik göstergeler yaklaşan ekonomik krizi açık bir şe-
kilde göstermektedir. Bu doğrultuda kriz yılında Kamu borç stokunun GSY-
H’ya oranı %51 düzeyine yükselmiştir. Toplam dış borç stokunun GSYH’ya
oranının da yaklaşık %39 olduğu ve yine aynı yıl bütçe açıklarının GSYH’ya
oranının %2,9 seviyesinde olduğu görülmektedir. Yüksek miktardaki dış
borçların geri ödeme gerekliliği, iç borçlanmayı zorunlu kılmış ve bu durum
iç piyasada faiz oranlarının hızlı bir şekilde yükselmesine neden olmuştur.
Diğer taraftan kriz yılında GSYH’nın %5,5 oranında küçüldüğü ve bu küçül-
meyle birlikte işsizlik oranının %9 seviyesinin üstüne çıktığı görülmektedir.

Krizin ana sebebi kamu açıkları olarak değerlendirildiğinde kısa vadeli
politikalar harcamaları azaltıcı, gelirleri artırıcı yönde olmuştur. Bu amaçla
memur maaş zamlarının durdurulması, yatırımların azaltılması, cari harca-
maların kısılması gibi önlemlerle kamu harcamalarını azaltıcı önlemler uy-
gulanmıştır. Diğer taraftan KİT zamları, vergi gelirlerini artırıcı uygulamalar
ve taşınmaz satışları gibi kısa vadeli gelir artırıcı politikalar olarak uygulan-
mıştır. KİT reformu, sosyal güvenlik reformu, tarımsal destek kapsamının
daraltılması, kamudaki personel düzenlemeleri gibi önlemler uzun vadeli
yapısal düzenlemeler olarak uygulanmıştır. Aşağıda programın uygulanması
için yapılan çeşitli düzenlemeler yer almaktadır. 2621

2620  Ayşe Sema Bahçeci, “Ortodoks ve Heterodoks İstikrar Programları: Seçilmiş Ülke
Örnekleri ve 1994 Türkiye Deneyimi”, DPT, Yayın No: 2477, Ankara Temmuz 1997, s. 87.
2621  Köse, age., s. 99-114.

732

TÜRKİYE CUMHURİYETİ TARİHİ-III

	- KİT ürünlerine büyük ölçüde fiyat ayarlamaları yapıldı.

	- Döviz büfelerinin yükümlülükleri artırıldı.

	- MB döviz kurlarını piyasaya uyumlu olarak belirleme kararı aldı.

	- Türk Lirası % 13,6 oranında devalüe edildi.

	- Dövizde spekülasyonu önlemek için alış ve satış farkına belli bir sı-
nırlama getirildi.

	- Bankalardaki tasarrufların tamamı devlet güvencesi altına alındı.

	- Hazine kısa vadeli avans limiti, bütçe ödenek artış miktarının en çok
%12’si kadar olabileceği belirlenmiştir.

	- Mevduat munzam karşılık oranları artırıldı.

	- Anonim şirketler lehine vergi tevkifat oranlarında düzenleme yapıl-
dı.

	- Repo teminatlarının MB’de depo edilmesi zorunluluğu getirildi.

	- Banka kurulmasındaki şartlar ağırlaştırıldı.

	- Bankaların açık pozisyonlarına sınırlamalar getirildi.

	- Finansal piyasalara çeşitlilik getirilmesi amacıyla İstanbul Altın
Borsası kuruldu.

	- -Vadeli Döviz Alım-Satım Piyasası ve Swap Piyasası faaliyete geçi-
rilmiştir.

	- Kamuya personel alımı durduruldu.

	- Yatırımlar %20 oranında azaltıldı.

	- Cari harcamalar %30 oranında azaltıldı.

	- Yüksek gelir gruplarına Net Aktif Vergisi getirildi.

	- Ekonomik denge vergisi, ek gayrimenkul vergisi, ek motorlu taşıtlar
vergisi getirildi.

	- Akaryakıttan bütçe aktarılan kesintiler yükseltildi.

	- İMKB Uluslararası Menkul Kıymetler Serbest Bölgesi Kuruldu.

	- Yabancı Sermaye kapsamına fikri ve sınai haklar dâhil edildi.

	- Bağ-Kur emeklilerinden sağlık sigortası primi kesintilerine dair dü-
zenleme yapıldı.

	- Tarımsal Destek verilen ürünlerin sayısı 20’den 8’e düşürüldü.

	- Tarımsal girdi destekleri doğrudan üreticiye verilmesi planlandı.

733

II. KISIM: 1980-2000 ARASI TÜRKİYE

	- Tütün üretimine kota getirildi.

	- KİT ürünlerine yüksek oranda zam yapılarak, piyasa fiyatları düze-
yine çekildi.

	- Zarar eden KİT’lerin faaliyetlerine son verildi ve Karabük De-
mir-Çelik Fabrikası 1 Türk Lirası bedelle satıldı.

	- Özelleştirme Yüksek Kurulu, Özelleştirme İdaresi Başkanlığı ve
Özelleştirme Fonu kuruldu.

	- Yap-İşlet-Devret sistemi bazı projeler için uygulamaya konuldu.

	- Çevre Temizlik Vergisi ile yerel yönetimlere ek kaynak oluşturuldu.

	- Mahalli idareler için Ek Gayrimenkul Vergisi getirildi.

	- Kamu gelirlerini artırmaya yönelik, %10 ek vergiler, birden fazla ko-
nutu olanlara ek emlak vergisi, lüks taşıtı olan ek olarak %4 ve %8
oranlarında taşıt vergisi uygulandı.

	- Petrol ürünlerinin içindeki vergi gelirlerini artırmak amacıyla,
%90’a varan zamlar yapılmıştır. Ayrıca lojman kiralarının da piyasa
şartlarına göre belirlenmesi kararlaştırıldı.

Hükûmet 5 Nisan 1994 programının hedeflerini iki ana temel üzerine
inşa etmiştir. Birincisi kısa vadeli istikrarı sağlamaya yönelik hedefler, ikinci-
si orta ve uzun dönemli yapısal hedeflerdir. Kısa vadeli hedeflerin en önemlisi
krizin başlangıcını oluşturan kamu açıklarının azaltılmasına yönelik önlem-
lerdir. Bu amaca yönelik olarak, bir taraftan gelir artırıcı tedbirler alınırken
diğer taraftan giderleri azaltan önlemler alınmıştır. Gelir artırmaya yönelik
uygulamalar, varlık vergisi, sosyal tesis ve lojmanların satışı, akaryakıt bütçe
payının %50’den %70’e yükseltilmesi, akaryakıt fiyat istikrar fonu kesintisi-
nin %10’dan %25’e yükseltilmesi olarak sıralanabilir. 2622 Tasarrufa yönelik
tedbirler, kamu kesiminde istihdamın azaltılması, toplu iş sözleşmelerinde
beklenen enflasyon oranının esas alınması, cari harcamaların %30 oranında
azaltılması, devlet yatırımlarında kesintiye gidilmesi gibi düzenlemeler ya-
pılması şeklinde ifade edilebilir.

Diğer taraftan kısa vadeli hedeflerden Türk Lirası’nın istikrarına yönelik
önlemlerden de söz edilebilir. Bu yolla dış ticaret açıklarının da azaltılması
amaçlanmaktadır. 2623 Bu tedbirlerden en önemlisi piyasaların bankacılık sek-
törüne güveninin yeniden tesis edilmesi amacıyla mevduatların tamamının
devlet güvencesi kapsamına alınmasıdır. Mevduatlara % yüz devlet güvence-
si verilmesinin en önemli nedeni mevduat sahiplerinin finansal sisteme karşı

2622  Akınoğlu, age., s. 315.
2623  Ayşe Kaya, “Mali Sürdürülebilirlik: Teori ve Türkiye Uygulaması”, Türkiye Banka-
lar Birliği Dergisi, İstanbul 2013, s. 18.

734

TÜRKİYE CUMHURİYETİ TARİHİ-III

güvensizliği nedeniyle ortaya çıkacak banka iflaslarının önüne geçmekti. 2624
İstikrar programı doğrultusunda para politikalarının etkinliğinin sağlanması,
Merkez Bankasının parasal kontrolü sağlayabilmesi ve güven ortamının tek-
rar tesis edilebilmesi için mevduat munzam karşılık oranları ve disponibilite
sistemleri yeniden düzenlenmiştir. 2625 Dış ticaret açığının kapatılmasına yö-
nelik acil önlemler de kısa vadeli düzenlemeler olarak değerlendirilebilir. Bu
amaçla Eximbak’a ihracat sektörünü desteklemeye yönelik 1 milyar dolarlık
ek kaynak aktarılmıştır. Diğer taraftan ihracat ürünlerinde kullanılan tarım-
sal ham madde fiyatlarının prim sistemi uygulanarak ihracat sektörüne çeşitli
avantajlar sağlanmıştır.

Kamunun parasal genişleme ile borçların finansmanı 25 Nisan 1994 ta-
rihli 3985 sayılı Merkez Bankası kanununda yapılan değişiklikle sınırlandı-
rılmıştır. Bu düzenleme ile kısa vadeli borçlanma limitinin 1998’de %3 düşü-
rülmesi hedeflenmiştir. 2626 Diğer taraftan 5 Nisan Kararları esas olarak, artan
cari açığı azaltmak, döviz kurlarını sürdürülebilir seviyeye çekmek, kamu
açıklarını azaltmak ve fiyat istikrarını sağlamak gibi temel makroekonomik
göstergelerin iyileştirilmesini amaçlamaktadır. 2627 Aynı zamanda istikrar
kararlarını zorunlu kılan en önemli makroekonomik gösterge sürdürülemez
boyuttaki bütçe açıkları olduğu genel olarak kabul edilen bir görüştür. Bu
nedenle orta vadeli tedbirlerin en önemli boyutu olarak görülebilecek olan
bütçe gelirlerini artırıcı yeni vergisel düzenlemeler yapılmıştır. Ayrıca enflas-
yonun altında gerçekleşen ücret artışları ve bütçe harcamalarında kısıtlamalar
yapılması gibi önlemlerle KKBG’nin düşürülmesi, programın orta ve uzun
vadeli amaçları olarak belirtilebilir. 2628 Bir reform niteliğinde olmasa da kök-
lü yapısal değişiklikler planlandığı söylenebilir. Diğer taraftan bütçe açıkları-
nın en önemli nedeni kamunun ekonomik aktivitelerinin çok büyük boyutta
olmasıdır. 24 Ocak 1980’de başlatılan liberal ekonomik yapılanmanın sekteye
uğraması nedeniyle 1990’lı yıllarda devletin ekonomideki ağırlığının devam
ettiği görülmektedir. Yeni düzenlemelerle kamu kesiminin üretici ve destek
dağıtıcı fonksiyonlarına son verilmesi öngörülmektedir. Bunun yerine libe-
ral devlet yapılanmasına uygun olarak yönlendirici ve denetleyici yönlerinin
güçlendirilmesine yönelik önlemler alınmıştır. Diğer taraftan kamu bütçesine
2624  Ozan Bahar ve Ebru Erdoğan, “1994 ve 2000 Krizleri Sonrasında Türkiye’de Uygula-
nan Finansal Regülasyon Politikaları”, Muğla Üniversitesi Sosyal Bilimler Enstitüsü Der-
gisi, S 27, Güz 2011, s. 10.
2625  Şükrü Binay ve Kürşat Kunter, “Türkiye’de Mali Liberalleşme Çabalarında Merkez
Bankasının Rolü”, TCMB Araştırma Genel Müdürlüğü, Tartışma Tebliği, No: 9803. 1998,
s. 19.
2626  TCMB, age., s. 27.
2627  Zeynep Karaçor ve Volkan Alptekin, “1980 Sonrası İstikrar Politikaları Işığında Tür-
kiye Ekonomisinin Trend Analizi Yardımıyla Değerlendirilmesi”, S.Ü. İ.İ.B.F. Sosyal ve
Ekonomik Araştırmalar Dergisi, S 11, 2006, s. 307-342.
2628  Kaya, age., s. 18.

735

II. KISIM: 1980-2000 ARASI TÜRKİYE

önemli yükler getiren KİT’lerin özelleştirilmesi ve sosyal güvenlik sistemi-
nin popülist değil akılcı ve sürdürülebilir bir yapıya kavuşturulması planlan-
mıştır. Belediye Gelirleri Kanunu’nda düzenlemeler yapılarak, belediyelerin
genel bütçe üzerindeki finansman yükünün azaltılması hedeflenmiştir.

Kamu maliyesini yeniden düzenleyici kararlar çerçevesinde, KİT ürün-
lerinin fiyatları piyasa şartlarına uygun bir şekilde yeniden belirlenmiştir.
Diğer taraftan, kâr elde eden KİT’lerin gelirlerinin bir kısmının Hazineye
aktarılması öngörülmüştür. Gelir ve Kurumlar Vergisi %10 oranında artırıl-
mış ve ek taşıt vergileri getirilmiştir. Bütçe dengesinin sağlanması için alınan
bu önlemlere ek olarak, kamuya ait sosyal tesis ve lojmanlardan elde edilen
gelirlerin bütçeye aktarılması hedeflenmiştir. 2629

5 Nisan kararları ekonomik önlemlerle birlikte, kurumsal ve yasal dü-
zenlemeleri de içermektedir. Kararlar heterodoks istikrar programlarını kıs-
men içermekle birlikte, liberal sermaye piyasalarının etkisiyle uygulamada
yeterince etkinlik sağlanamamıştır. 1994’te yaşanan ekonomik kriz, daha çok
finansal piyasalarda etkisini göstermiştir. Bütçe açıklarının finansmanında
ortaya çıkan sorular zincirleme olarak, genişletici para politikaları, aşırı de-
ğerlenen yerli para, sıcak para girişi, Türk Lirası’nın devalüe edileceği bek-
lentisi gibi dengesizlikleri ortaya çıkarmıştır. Ekonomik istikrarsızlıkları ve
yapısal bozuklukları düzeltmek amacıyla bir taraftan kısa vadeli istikrar ted-
birleri uygulanırken diğer taraftan orta ve uzun vadeli yapısal düzenlemeler
planlanmıştır.

5 Nisan Ekonomik önlemler uygulama planı sonucunda kamu açıkları-
nın ve cari açığın göreceli olarak azaldığı görülmektedir. Yine planın önemli
amaçlarından biri olan Türk Lirası’nın gerçek değerine kavuşturulması da
1994 yılı sonunda mali piyasalarda belli bir istikrarın yakalandığını göster-
mektedir. Daraltıcı maliye ve para politikaları, piyasalarda istikrarı sağlarken
diğer taraftan programın uygulandığı 1994 yılı sonunda iç talebin daralma-
sıyla birlikte GSMH’ın %6 oranında gerilediği görülmektedir. 2630

5 Nisan 1994 kararları temel olarak kamu açıkları, özelleştirme, mevdu-
ata kamu güvencesi, hükûmetlerin Merkez Bankası kaynaklarının kullanımı-
na sınırlama ve sosyal güvenlik kurumu açıkları gibi konuları ele almaktaydı.
Aynı zamanda dış borç ihtiyacı ve piyasalara güven verme gereksinimiyle
14 Nisan’da IMF ile görüşmeler başlatılmış ve 8 Temmuz 1994’te 14 aylık
bir stand-by anlaşması imzalanmıştır. 2631 Diğer taraftan 5 Nisan Kararlarının
önemli bir ayağı, Kamu İktisadi Teşebbüslerinin özelleştirilmesi kararıdır.
1994 yılı içinde Tüpraş, Petrol Ofisi, THY, Erdemir Demir Çelik, Petkim,

2629  DPT, 5 Nisan Kararları ve Uygulama Sonuçları, Ankara 1995, s. 7-8.
2630  DPT, age., s. 6.
2631  Özçam, age., s. 8.

736

TÜRKİYE CUMHURİYETİ TARİHİ-III

Sümerbank ve Etibank gibi büyük ölçekli şirketlerin kısmen veya tamamen
özelleştirilmesi öngörülmüştür. 1995 yılı içinde de PTT ve TEK gibi büyük
şirketlerinin özelleştirilmesi hedeflenmiştir. 2632 Ancak bu hedeflerin büyük
ölçüde gerçekleştirilemediği görülmektedir.

5 Nisan 1994 istikrar paketi, temel olarak makroekonomik dengelerin
yeniden tesisini amaçlamıştır. Bununla birlikte 1980’lerde uygulanan libe-
ral ekonomiye geçiş programındaki aksaklıkları da giderici yapısal reformlar
programa dâhil edilmiştir. Devletin ekonomideki etkinliğini azaltıcı ve piya-
sa ekonomisini güçlendirici yasal ve kurumsal düzenlemeler bu programda
da etkili olmuştur. 1994 yılında yaşanan kriz Türkiye ekonomisinin liberal
piyasa ekonomisine geçişinden sonra yaşadığı ilk kriz deneyimidir. Dolayı-
sıyla bütçe açıklarının tetiklediği bir finansal krizden söz edilebilir. Piyasa
ekonomisinin kurumsal gelişimini henüz tamamlayamadığı bir ekonomik ya-
pının kırılganlığının yüksek olması bir ölçüde doğal karşılanabilir.

1990’lı yıllardaki koalisyon hükûmetleri dönemi ve beraberinde getir-
diği siyasal istikrarsızlıklar krizin ortaya çıkışında önemli bir neden olarak
değerlendirilebilir. Diğer taraftan 5 Nisan Kararlarının uygulanmasındaki
güçlükler de yine seçimler nedeniyle popülist ekonomi politikalarıyla ilişki-
lendirilebilir. Programın uygulanmasındaki diğer bir güçlük, uluslararası ku-
ruluşlardan yeteri kadar finansal desteğin alınmadan uygulamaya konulmuş
olmasıdır. 5 Nisan Kararları istikrar programı ve yapısal düzenlemeler olarak
iki aşamalı şekilde uygulamaya konulmuştur. İstikrar programı çerçevesinde
8 Nisan 1994’te IMF ile stand-by anlaşması yapılmıştır. Bu anlaşmayla bir-
likte 509,3 Milyon SDR tutarında kredinin 14 aylık süre içinde kullanılması
öngörülmüştür. 2633

5 Nisan Kararları ile mevduatlara getirilen tam devlet güvencesi, sonraki
yıllarda bankacılık sektöründe ters seçim ve ahlaki tehlike sorununa yol aç-
mıştır. Bankalar piyasadan yüksek faizle mevduat toplayıp daha yüksek faiz-
le devlete borç vermişlerdir. Bu durum hazinenin piyasadan yüksek maliyet-
lerle borçlanmasına neden olmuştur. Diğer taraftan kararlar sonrasında döviz
kurlarının serbest piyasa şartlarına bırakılması başlangıçta olumlu sonuçlar
vermesine rağmen daha sonra tamamen kontrolden çıkma riskine karşılık
belli sayıdaki büyük bankanın döviz kuru seviyesi esas alınmıştır.

Kararlar sonrasında borç yönetimindeki sorunlar devam etmiştir. Özel-
leştirmelerde hedeflere ulaşılamamıştır. Diğer taraftan yeni vergi gelirlerinin
yetersiz kaldığı ve faiz giderlerinin yüksek olması bütçe açıklarının yeteri
düzeyde azaltılmasını engellemiştir. Sıkı maliye politikası 1995 yılının ikin-
ci yarısından itibaren gevşetilmiş ve bütçe açıkları tekrar TCMB kaynakları
2632  Zübeyir Turan, “Dünyadaki ve Türkiye’deki Krizlerin Ortaya Çıkış Nedenleri ve Eko-
nomik Kalkınmaya Etkisi”, Niğde Üniversitesi İİBF Dergisi, C 4, S 1, 2011, s. 63.
2633  Alptekin, age., s. 484.

737

II. KISIM: 1980-2000 ARASI TÜRKİYE

yoluyla kapatılmaya çalışılmıştır. Bunun sonucunda tekrar genişletici para
politikalarının devreye girmesine neden olmuştur. 2634

5 Nisan 1994 Kararları bankacılık ve finans sektöründe önemli düzenle-
meleri öngörmüştür. Ancak gerekli takip ve denetimlerin yapılamaması ne-
deniyle 2000 Kasım ve 2001 krizlerinin önemli nedenlerinden birini oluştur-
muştur. Diğer taraftan İstanbul Altın Borsası kurulmasına rağmen beklenen
etkinlik sağlanamamıştır. Kamu gelirlerini artırmaya yönelik vergi düzen-
lemelerin uygulamaya geçirilmesi ancak 1990’lı yılların sonunda mümkün
olabilmiştir. Ek olarak programın vergi reformları ve vergi gelirlerini artırma
hedeflerini gerçekleştiremediği ifade edilebilir.

Programın temel hedeflerinden biri cari açığın azaltılması olarak belir-
lenmiştir. İlk uygulama yılında, Türk Lirası’nın reel olarak değer kaybetme-
siyle birlikte ödemeler dengesinde kısmi düzelmelerin olduğu ve dış ticaret
açığının kapandığı görülmektedir. Ancak ilerleyen yıllarda gümrük birliği
anlaşmasının da etkisiyle cari açık tekrar etkili olmaya başlamıştır. Cari açı-
ğın kalıcı olarak düşürülmesinin ancak uzun vadeli yapısal reformlarla müm-
kün olacağı ifade edilebilir. Diğer taraftan 5 Nisan Kararları sonrasında Dış
Ticaret Müsteşarlığının Hazine Müsteşarlığından ayrılmasıyla birlikte daha
etkin bir yapıya kavuştuğu söylenebilir.

Kriz sonrasında alınan kararlara uygun politikaların gerçekleştirilmesin-
de önemli sorunlar yaşandığı görülmektedir. Sosyal güvenlik sistemindeki
sorunların önemli bir nedeni olan erken emekliliğin kaldırılması ve emeklilik
yaşının uzatılmasına dair kararlar 1998’e kadar uygulanamamıştır. Diğer ta-
raftan bütçe dengesine katkı sağlaması hedeflenen KİT’lerin özelleştirilme-
sinin de halkın tepkisi ve politik çekinceler nedeniyle hayata geçirilemediği
görülmektedir. Program döneminde konsolide bütçe gelirlerinin GSMH’ya
oranı düşmüştür. Dolayısıyla kamu kesimi borçlanma gereği de düşmemiş
aksine daha da yükselmiştir. 2635 Sonuç olarak 5 Nisan 1994 ve devam eden sü-
reçte krize yönelik önlemlerin kısa vadede etkili olduğu ancak uzun dönemde
yapısal tedbirlerin uygulamaya konulamadığı görülmektedir. 1990’ların sonu
gelindiğinde Türkiye ekonomisinin makroekonomik göstergeler açısından
kırılganlığının ve kriz üretme kapasitesinin devam ettiği görülmektedir.

2634  Kaya, age., s. 20.
2635  Turan, age., s. 66-68.

12 Eylül 1980 tarihi Türk siyasal yaşamındaki en önemli dönemeç veya
kırılma noktalarından birisidir. Türk Silahlı Kuvvetlerinin “Türkiye Cum-
huriyeti’ni koruma ve kollama” görevi 20-30 yıl daha devam etti. 6 Kasım
1983’e kadar Türkiye, “Millî Güvenlik Konseyi” adlı “askerî hükûmet” tara-
fından yönetildi, Yeni bir Anayasa hazırlandı. 1980 sonrası dönemde Türkiye
dünya ekonomik sistemine dâhil oldu, bu da birçok kültür alanında (iletişim,
bilişim, tüketim kültürü vb.) köklü değişiklikleri başlattı.

4.1. Okul Öncesi Eğitim

1981’de yapılan 10. Millî Eğitim Şûrası’nda zorunlu eğitim yaşının 6’ya
düşürülerek ilkokulların önüne bir yıllık ana sınıflarının eklenmesi ve gide-
rek yaygınlaştırılması kabul edildi. Bu tarihten sonra yapılacak tüm şûralarda
okul öncesi eğitim artık gündemin en önemli konularından biri olmaya baş-
ladı. Okul öncesi eğitim öğretmenleri yetiştirilmeye başlandı, 1992’de Okul
Öncesi Eğitim Genel Müdürlüğü kuruldu. 2009-2010 eğitim-öğretim yılında
Millî Eğitim Bakanı Nimet Çubukçu, okul öncesi eğitimin zorunlu olmasıyla
ilgili olarak 32 ilde pilot uygulamaya geçti; bir yıl sonra da pilot uygulamayı
57 ile çıkarıp 2014 yılında okul öncesi eğitimin ülke genelinde zorunlu olması
politikası uygulamasını başlattı. Ancak daha sonraki bakanlar bu politikayı
izlemedi.

4.2. İlköğretim

Bu dönemin en önemli gelişmelerinden biri 8 yıllık zorunlu kesintisiz
temel eğitim ve 4+4+4 olarak bilinen 12 yıllık kesintili zorunlu eğitim uygu-
lamalarıdır. Zorunlu ilköğretimin süresinin uzatılmasında 1997’ye kadar pi-
lot uygulamalarla vakit geçirildi, 1997’de “28 Şubat Kararları” ile ortaokul ve
ilkokul kaynaştırılarak 8 yıllık “kesintisiz” zorunlu öğretime başlandı, 2012
yılında da 4+4+4 denilen sistem ile (İlköğretim ve Eğitim Kanunu ile Bazı
Kanunlarda Değişiklik Yapılmasına Dair Kanun) 8 yıllık kesintisiz eğitim
4+4 olarak tekrar iki kademeye ayrıldı.

4. EĞİTİM*

*  Prof. Dr. Mustafa Ergün, Afyon Kocatepe Üniversitesi Eğitim Fakültesi, Emekli Öğretim
Üyesi.

739

II. KISIM: 1980-2000 ARASI TÜRKİYE

Aslında 1942’de çıkarılan Köy Okulları ve Enstitüleri Teşkilâtı Kanunu
8-9 yıl öğretim süreli Köy Bölge Okullarının açılmasını öngörüyordu. 1947
Millî Eğitim Şûrası’nda da ilkokullarla ortaokulların birleştirilerek 8 yıllık
temel eğitim kurulması fikri tartışılmıştı. 2636 1961’de çıkarılan 222 sayılı İl-
köğretim ve Eğitim Kanunu da 8 yıllık zorunlu eğitimi amaçlamıştı (madde
3). 1973 tarihli Millî Eğitim Temel Kanunu, Temel eğitim genel olarak 7-14
yaşlarındaki çocukların eğitimini kapsar (22. madde) hükmünü getirdikten
sonra Temel eğitim okulları beş yıllık birinci kademe ile üç yıllık ikinci kade-
me eğitim kurumlarından meydana gelir (24. madde) diyerek 5+3 şeklinde iki
kademeli bir zorunlu temel eğitimi öngörüyordu. 1971-1972 öğretim yılında
pilot olarak 16 ildeki 18 okulda başlatılan bu ilköğretim uygulaması, daha
sonra terk edildi. 1981-1982 öğretim yılında 6 ildeki 10 okulda tekrar pilot il-
köğretim uygulaması yapıldı. 2637 O zaman tüm çalışmalar ilkokul için “temel
eğitim birinci kademe”, ortaokul için ise “temel eğitim ikinci kademe” termi-
nolojisi üzerinden yapılıyordu. 1988’deki Millî Eğitim Şûrası’nda sekiz yıllık
temel eğitimin bir program bütünlüğü içinde kurulması tavsiye ediliyordu.

1997’de “Refah-Yol” hükûmeti zamanında tüm ülkede sekiz yıllık zo-
runlu öğretime geçilebilmesi için yoğun hazırlıklar yapıldı. O zamanlarda
ortaokul seviyesindeki okullaşma %70’i geçtiği için bu uygulamanın kolay
olacağı hesaplandı. Aslında sekiz yıl zorunlu eğitimi herkes kabul ediyordu,
ama bir grup imam hatip ortaokullarının kapanmaması için 5+3 şeklinde bö-
lünmüş bir temel eğitimi, diğer grup da Genç nesillerin körpe dimağlarının
öncelikle Cumhuriyet, Atatürk, vatan ve millet sevgisi, Türk milletini çağdaş
uygarlık düzeyine çıkarma ülkü ve amacı doğrultusunda bilinçlendirilmesi ve
çeşitli mihrakların etkisinden korunması bakımından bu ortaokulları kapata-
cak “kesintisiz” bir 8 yıllık temel eğitim istiyordu. 2638

28 Şubat Kararları diye bilinen 28 Şubat 1997 tarihli Millî Güvenlik Ku-
rulu 406 sayılı tavsiye kararlarına ekler ile zorunlu eğitim, Refah-Yol hükû-
metinin istifasından sonra kurulan Mesut Yılmaz koalisyon hükûmeti zama-
nında çıkarılan kanun ile “kesintisiz” olarak uygulanmaya başlandı. Artık
askerî darbeler yerine bu tür kararlarla hükûmete yapması gereken uygula-
malar “tavsiye” ediliyordu. Bu gelişmeden sonra Refah Partisi’nin Yargıtay
tarafından kapatılmasının ardından hükûmet değişti ve kararı uygulamak ve
yasalaştırmak “Anasol-D” adı verilen koalisyon hükûmetine düştü. 16 Hazi-

2636  Orhan Özalp, “Cumhuriyet Döneminde Eğitim Politikaları ve Uygulamaları”, Cum-
huriyet Döneminde Eğitim, C II, M.E.B. Talim ve Terbiye Kurulu Başkanlığı Yay., Ankara
1999, s. 39.
2637  Halil Aşıcı, “İlköğretim Uygulamasına Geçilen Okullarda Ortaya Çıkan Problemler”,
Çağdaş Eğitim, S 201, Temmuz-Ağustos 1994, s. 41.
2638  İsmail Gülmez, 28 Şubat 1997 Askeri Darbesi ve Türk Eğitim Sistemine Etkileri,
Yayımlanmamış Yüksek Lisans Tezi, Erzurum Atatürk Üniversitesi Eğitim Bilimleri Ensti-
tüsü, Erzurum 2014, s. 163-168.

740

TÜRKİYE CUMHURİYETİ TARİHİ-III

ran 1997 tarihli 4306 sayılı Kanun ile 222 sayılı İlköğretim ve Eğitim Kanu-
nu’nun 9. maddesi ve 1739 sayılı Millî Eğitim Temel Kanunu’nun 23. maddesi
İlköğretim Kurumları sekiz yıllık okullardan oluşur. Bu okullarda kesintisiz
eğitim yapılır ve bitirenlere ilköğretim diploması verilir şeklinde değiştirildi.
Gene bu yasa ile imam hatiplerin, Anadolu liselerinin, mesleki teknik okulla-
rın ve özel okulların orta kısımları kapatılmış, meslek eğitiminin 14 yaşında
başlaması kararı alınmıştır. Uygulamada, imam hatiplerin ortaokul kısımla-
rına öğrenci alınmadı, liseler de 4 yıla çıkarıldı. Kur’an Kurslarına kayıtların
8 yıllık zorunlu eğitimin tamamlanmasından sonra yapılması kararlaştırıldı.
1960’lardan 1997’lere ticaret ve erkek sanat ortaokullarında azalma ve kız sa-
nat ortaokullarında ise %18’lik bir artış olmuştur. Normal ortaokullar %635,8
artarken imam hatip ortaokulları %5772,8’lik bir artış göstermiştir.

İmam hatip ortaokullarına karşı yapılan bu kesintisiz 8 yıllık eğitim
hamlesi, 12 Yıllık Zorunlu Eğitim Sistemi (4+4+4 eğitim sistemi) ile 2012
tarihinde son bulmuştur. Türkiye’de zorunlu eğitimi 8 yıldan 12 yıla çıkartan
uygulama, eğitim sisteminin Osmanlı’dan beri gelen 5+3+3 yapısını 4+4+4
şekline çevirmiştir. İlköğretim ve Eğitim Kanunu ile Bazı Kanunlarda De-
ğişiklik Yapılmasına Dair Kanun, 2012 tarihinde yasalaşarak uygulanmaya
konulmuştur. 2639 4+4+4 sistemi aslında 2010 yılında yapılan 18. Millî Eğitim
Şûrası’nda bir öğretmen sendikası olan Eğitim-Bir-Sen tarafından önerilmiş
ve tavsiye kararı haline getirilmişti.

Yasanın en çok tartışılan kısımlarından biri, 66 ayını dolduran çocukla-
rın okula kaydedilmesini zorunlu hale getirmesidir. 60-66 aylık çocuklar ise
gönüllü olarak (velilerin izniyle) okula alınacak, veliler çocuklarının okula
hazır olmadığını düşünürse bunu raporla belgeleyecekti. Özellikle üniversi-
teler, okula başlama yaşına itiraz etmişlerdir. 2640 İlkokula başlama yaşı 27
Haziran 2019 tarihinde mevzuatta yapılan değişiklik ile 66 aydan 69 aya çı-
karılmıştır. İlkokul 4. sınıfı tamamlayan öğrenciler ya imam hatip ortaokul-
larına ya da diğer ortaokullara gidebileceklerdi, ama bazı engelli ortaokul-
ların dışında diğer meslek ortaokulları açılmadı. 12 yıllık zorunlu eğitim ile
öğrenciler artık ilkokul ya da ortaokulu tamamladıklarında değil ancak liseyi
bitirdiklerinde diplomalarını alabileceklerdi.

Yeni sistem, ders programlarında da köklü değişiklikler getirdi. Ortao-
kullar ile imam hatip ortaokullarında seçmeli dersler oluşturuldu. Seçmeli
dersler haftada toplam sekiz saat olmak üzere, beşinci sınıftan sekizinci sı-
nıfa kadar alınabilecekti. Bu seçmeli dersler; Din, Ahlak ve Değerler, Dil ve
Anlatım, Yabancı Dil, Fen Bilimleri ve Matematik, Sanat ve Spor ve Sosyal

2639  MEB, 6287 sayılı İlköğretim Ve Eğitim Kanunu İle Bazı Kanunlarda Değişiklik Ya-
pılmasına Dair Kanun, Resmî Gazete, S 28261, 11 Nisan 2012.
2640  Battal Odabaşı, “Türk Eğitim Sisteminde Yeni Kanun (4+4+4) Değişikliği Üzerine
Düşünceler”, Çukurova Üniversitesi Eğitim Fakültesi Dergisi, C 43, S 2, 2014, s. 103-124.

741

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bilimler olmak üzere altı farklı alanda tanımlandı. 2641 Yasa, tüm ortaokul ve
liselerde “Kur’an-ı Kerim” ve “Hz. Muhammed’in Hayatı” derslerinin seçme-
li olarak okutulmasını belirledi. Bu düzenlemeyle haftalık ders çizelgelerinde
değişiklik yapıldı; 6-8. sınıflarda zorunlu ders saati 30 iken, seçmeli derslerin
eklenmesiyle bu sayı 6. sınıfta 36’ya, 7. ve 8. sınıflarda ise 37’ye yükseldi.
Ayrıca yeni öğretim sistemi sekiz yıllık okulları ayırdığı, ilkokulları dört yıla
indirdiği, ortaokulları beş yıla çıkardığı için öğretmen, yönetici ve okul bi-
nalarının kullanımı açısından bazı sıkıntılar ortaya çıkarmıştır. Millî Eğitim
Bakanlığının 1999’dan beri uygulamaya çalıştığı “norm kadro” sisteminde
ihtiyaç fazlası öğretmenler yeniden düzenlendi.

Türkiye, nüfusu az olan köylerdeki çocuklara ilköğretim verebilmek için
daha 1939’da Yatılı Bölge İlköğretim Okullarını (YİBO) kurmuştu. 1962’den
sonra bir hayli yaygınlaşan bu okullar, daha sonraki yıllarda Yatılı Bölge Oku-
lu (YBO) olarak uygulamayı sürdürdü. Ortaokullarda okullaşmanın artması
üzerine de nüfusu ve öğrencisi az yerlerden belli merkezlerdeki ortaokullara
ve hatta ilkokullara taşımalı öğretim uygulamasını başlattı. 1989-90 öğretim
yılının ikinci yarısından itibaren Kırıkkale ve Kocaeli illerinde 5 merkezde
pilot olarak Taşımalı İlköğretim Uygulaması başlatıldı. 2642 MEB uygulamayı
başarılı görünce her yıl daha fazla il ve ilçede taşımalı eğitime geçti. Taşımalı
eğitimde öğrenciler servislerle hem merkezî okullara götürülüp getirilmekte
hem de öğle yemeği hizmeti verilmektedir. 2004 yılından itibaren taşımalı
eğitim tüm ülkede yaygınlaştırıldı ve 650.000’den fazla öğrenci büyük mer-
kezlere taşınarak daha çok kırsal kesim öğrencisine ortaöğretim imkânı sağ-
lanmış oldu. 2004-2005 öğretim yılından itibaren özel eğitime gereksinim
duyan çocuklar da taşımalı eğitim kapsamına alındı. İlkokul ve ortaokullar
için uygulanan taşıma sistemi, 12 yıllık zorunlu eğitim uygulamaları arasında
2012’den itibaren liselerde de başladı. 2643

Türkiye ile Dünya Bankası arasında 18 Mayıs 1990 tarihinde “Millî
Eğitimi Geliştirme Projesi (MEGP)” borç anlaşması imzalandı; bu kapsam-
da Müfredat Laboratuvar Okulları (MLO) oluşturuldu. Projenin orijinalinde
“Laboratory School” olarak geçen kavrama 2644 Türkçede niçin Müfredat ke-
limesinin eklendiği de anlaşılamadı. Müfredat Laboratuar Okulları 23 ilde
147 ilköğretim okulu, 37 genel ortaöğretim, 16 Anadolu Lisesi ve 8 Anado-

2641  Nihan Coşkun, Kerim Gündoğdu, “Sivil Toplum Kuruluşları ve Üniversitelerin Gö-
rüşleri Doğrultusunda 4+4+4 Eğitim Sistemine Yönelik Bir Analiz”, Adnan Menderes Üni-
versitesi Eğitim Fakültesi Eğitim Bilimleri Dergisi, C 4, S 2, Aralık 2013, s. 30-46.
2642  Asım Arı, “Taşımalı İlköğretim Uygulaması (Uşak Örneği)”, G.Ü. Gazi Eğitim Fa-
kültesi Dergisi, C 23, S 1, 2003, s. 101-115.
2643  Özlem Uslu, İlköğretimde Taşımalı Eğitim Uygulaması, Yüksek Lisans Tezi, Pa-
mukkale Üniversitesi Eğitim Bilimleri Enstitüsü 2017.
2644  World Bank, Staff Appraisal Report Republic of Turkey, National Education Deve-
lopment Project, April 3, 1990.

742

TÜRKİYE CUMHURİYETİ TARİHİ-III

lu Öğretmen Lisesi dâhil olmak üzere 208 okulda uygulandı. Bu okullarda
kullanılacak materyaller ihale ile dışarıdan (krediyi veren ülkeden) alındı, o
ülkenin yabancı uzmanlarının maaşları projeden ödendi. Bu okullarda uygu-
lanacak programları 1993’te Eğitim Araştırma ve Geliştirme Merkezi Baş-
kanlığı (EARGED) hazırladı. Ama öğrenci merkezli eğitim anlayışı ile ilk ve
ortaöğretim öğrencilerini OECD ülkeleri seviyesine yükseltmeyi amaçlayan
bu projede hedeflenen amaçlara ulaşılamadı. 2645 Dünya Bankası ile 1998’de
imzalanan Temel Eğitim Projesi I ve II ile birlikte Türkiye 690 milyon dolar
borca sokuldu. 2646 Dünya Bankası’nın Türkiye’nin eğitim sistemlerine kredi-
lerle müdahalesi aslında 1971 yılında başlamıştı. 1971’de açılan ilk kredi ve
80’li yıllarda açılan 4 kredi doğrudan mesleki eğitim ile ilgili idi (1971 Eğitim
Projesi, 1984 Sınai Eğitim Projesi, 1985 Endüstriyel Okullar Projesi, 1987
Yaygın Mesleki Eğitim Projesi, 1988 Sınai Eğitim Projesi - II). Bu 5 proje için
Dünya Bankası’ndan alınan kredi toplamı 282 milyon dolardı. 2647

2005 yılından itibaren ilköğretim ders programlarında yeni bir safhaya
geçilmiştir. Bu dönemde 1993’te Eğitim ve Öğretim Programları ile Ders Ki-
tapları ve Diğer Eğitim Araçlarının Hazırlanması ve Geliştirilmesi Hakkında
Yönerge hazırlanmış ve eğitim programlarının geliştirilmesi görevi Talim ve
Terbiye Kurulu sorumluluğuna verilmiştir. Ders programlarını ilgili Genel
Müdürlükler hazırlayacak, son kararı Kurul verecekti. 2004-2005 öğretim yı-
lında 6 pilot ilde uygulanmaya başlanan yeni ilköğretim programlarına ertesi
yıl yurt çapında uygulamaya geçildi. 2648

1995 yılında özel yetenekli ilköğretim çocuklarına eğitim vermek için
ilk defa “Yasemin Karakaya Bilim ve Sanat Merkezi” açıldı. Talim ve Terbiye
Kurulunun 25 Ekim 2001 tarih ve 370 sayılı Kurul kararı ile Bilim ve Sanat

2645  Burhanettin Dönmez, “Bir okul geliştirme modeli olarak laboratuvar okulları uygu-
lamasının değerlendirilmesi”, Eğitim ve Bilim Dergisi, C 27, S 126, 2002, s. 70-83; İdris
Şahin, İlköğretim Müfredat Laboratuvar Okullarının Okul Geliştirme Süreci Açısından
İncelenmesi, Yayımlanmış Doktora Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Ensti-
tüsü. 2006. s. 134.
2646  Adnan Gümüş, Turkish Primary Education: Structure and Problems, Education in
Turkey, Arnd-Michael Nohl, Arzu Akkoyunlu-Wigley, Simon Wigley (Eds), Waxmann Ver-
lag GmbH, Münster 2008, s. 49-82.
Berna Şahin Özdemir, Nurettin Beltekin, “Türk Eğitim Sisteminin Dönüşümünde Uluslara-
rası Aktörler: IMF ve Dünya Bankası Örnekleri”, YYÜ Eğitim Fakültesi Dergisi, C 9, S 1,
2012, s. 33-55.
2647  Nuray E. Keskin, “Eğitimde Reform”, Mülkiye Dergisi, C 28, S 245, 2004. s.125-148.
(s. 133). https://dergipark.org.tr/en/download/article-file/836. Erişim tarihi: 1 Eylül 2021. Not:
Bu toplam, değişik kaynaklarda biraz farklı ifade edilmektedir.
2648  Seval Fer, “1923 Yılından Günümüze Cumhuriyet Dönemi İlköğretim Programları
Üzerine Bir İnceleme”, Cumhuriyet Dönemi Eğitim Politikaları Sempozyumu Bildirile-
ri: İstanbul 7-9 Aralık 2005, Murat Alper Parlak (Haz.), Atatürk Araştırma Merkezi Yayını,
Ankara 2010, s. 97-136.

743

II. KISIM: 1980-2000 ARASI TÜRKİYE

Merkezleri Yönergesi yürürlüğe girdi. Bu merkezlerde her öğrenci için Bi-
reyselleştirilmiş Eğitim Planı (BEP) ve Bireyselleştirilmiş Öğretim Programı
(BÖP) hazırlandı. Bilim ve Sanat Merkezleri Türkiye’nin her tarafına yayıldı,
bu Merkezler öğrenci ve velilerden ilgi gören bir uygulama olarak devam et-
mektedir.

4.3. Ortaöğretim

Bu dönemde Türkiye’de genel liselerin yanında “genel” olarak ifade edi-
len Anadolu liseleri, süper liseler, fen liseleri, yabancı dil ağırlıklı liseler, öğ-
retmen liseleri, güzel sanat liseleri, akşam liseleri, özel liseler vb. vardır. Bu
karmaşa, mesleki ve teknik liseler alanında da devam etmekte; teknik lise-
ler, Anadolu teknik liseleri, Anadolu meslek liseleri, endüstri meslek liseleri,
imam hatip liseleri, ticaret liseleri, sekreterlik, otelcilik ve turizm, iletişim,
aşçılık vs. liselerin yanında birçok da “çok programlı lise”, “çok amaçlı lise”
bulunmaktadır. Liseler hem üniversiteye öğrenci hazırlama hem de eskiden
beri üstlendiği birtakım mesleklere nitelikli eleman yetiştirme fonksiyonla-
rını yürütmeye çalışmaktaydı. Özellikle mesleki eğitim okulları kurulurken
ortaya yetmişin üzerinde lise türü çıkmıştır. Üniversiteye hazırlık çalışmaları
da genel lise türlerini arttırmıştır.

10. Millî Eğitim Şûrası (1981), ortaöğretim okullarını iki grupta topla-
mıştı: Tek Amaçlı Lise (değişik programlı tek tip lise), Mesleki ve Teknik
Okullar. Ama 1980’li yıllarda ortaöğretim kurumlarının genel lise grubunun
içine Anadolu Liseleri, Fen Liseleri, Azınlık ve Yabancı Okulların liselerini
de katmak doğru olur. 15. Millî Eğitim Şûrası’nda (1996) ortaöğretim siste-
minin yeniden yapılanmasına gidildi, gerekli görülen yerlerde ortaöğretimin
genel, mesleki ve teknik öğretim programlarını bir yönetim altında uygula-
yan “çok programlı lise”lerin kurulabilmesi öngörüldü 2649.

1999’da toplanan 16. Millî Eğitim Şûrası’nda mevcut genel ve mesle-
ki lise türlerinin “tek çatı” altında birleştirilmesi ve bu kurumlarda değişik
programların uygulanması kararı verilmişti. Bakanlıkta buna göre liseleri üç
gruba indirmek için çeşitli çalışmalar yapıldı. Gerek iş piyasası gerekse Ba-
kanlık bürokrasisi bu alanda birçok proje geliştirmesine ve reform yapılacağı
haberi vermesine rağmen fiiliyatta oturmuş ve sürdürülebilir bir reform göz-
lenememiştir. Meslek liselerinde 250 meslek standardı ve 41 mesleki eğitim
alanı belirlenmesine rağmen, mesleklerin sürekli makineleşmesi ve zamanla
önem kazanıp kaybetmesi reform yapmayı zorlaştırdı (son yapılan çalışma-
lardan biri de tematik meslek liseleri projesi idi). 2006’da tekrar gündeme
gelen ve bu kez sınavları ele alan ortaöğretim reform paketi gene uygulamaya

2649  Hasan Cicioğlu, “Türkiye Cumhuriyeti’nde Ortaöğretimin Gelişimi”, Cumhuriyet
Dönemi Eğitim Politikaları Sempozyumu bildirileri: İstanbul 7-9 Aralık 2005, Haz. Mu-
rat Alper Parlak, Atatürk Araştırma Merkezi Yayını, Ankara 2010. s. 137-172.

744

TÜRKİYE CUMHURİYETİ TARİHİ-III

konulamadı.

1974 yılında ilköğretmen okullarının bazılarının liseye dönüştürülmesi
ile açılan öğretmen liseleri, daha sonra 1989’da Anadolu Öğretmen Liselerine
dönüştürüldü, zamanla sayıları artırılarak 299’a kadar çıktı ve 2014 yılında
kapatıldı (Bunlardan 171’i Anadolu Lisesine, 52’si Sosyal Bilimler Lisesine
ve 76’sı da Fen Lisesine dönüştürüldü). 1989-1990 öğretim yılında Anadolu
Güzel Sanatlar Liseleri açıldı. 1989 yılından itibaren çok programlı liseler
açılmaya başlandı, bazı liseler bu formata dönüştürüldü. Gene aynı yıl genel
liselerde yabancı dil öğretimi kalitesini artırmak amacıyla 19 ildeki 28 lisede
yabancı dil ağırlıklı hazırlık sınıfı açılarak Yabancı Dil Ağırlıklı Lise (Süper
Lise) uygulaması başlatıldı. 1984’te kurulan Beden Eğitimi ve Spor Meslek
liseleri 2004 yılında Spor Liselerine çevrildi ve daha sonra tematik spor lise-
leri de eklendi.

1980’den sonra devlet, resmî eğitim sistemi içinde özel okulları yaratma-
ya başladı. Devlet âdeta “Anadolu”su ile “öğretmen lisesi” ve “süper lise” ile
kendi özel okullarını kurdu 2650. Sayıları giderek artan fen liselerinin karşılığı
olarak edebiyat ve sosyal bilimler alanında ihtiyaç duyulan “üstün nitelikli
bilim insanlarının yetiştirilmesi” amacıyla 2003 yılında Türkiye’nin ilk sos-
yal bilimler lisesi (İstanbul Prof. Dr. Mümtaz Turhan Sosyal Bilimler Lisesi)
açıldı ve bunların sayısı da hızla arttı. Ortaöğretimde devlet okulları içinde
Fen liselerinden başlayan hiyerarşik bir yapı oluştu. Bazı liselere daha çok
kaynak ayrıldı, öğretmen atamalarında öncelik verildi. Dolayısıyla önce lise-
lerde başlayan eğitimin bu sınıfsal karakteri daha sonra yükseköğretimde de
giderek belirginleşmeye başladı.

1955 yılından itibaren yabancı dille eğitim yapan kolejler öğrencilerini
sınavla alıyordu. 1964’ten itibaren Fen Lisesi, kuruluşundan itibaren Anadolu
liseleri öğrencilerini sınavla seçti. Liselere geçişte 1997-98 öğretim yılından
itibaren Lise Giriş Sınavı (LGS), Ortaöğretim Kurumları Seçme ve Yerleş-
tirme Sınavı (OKS) (2004), Seviye Belirleme Sınavı (SBS) (2008), TEOG
(Temel Eğitimden Ortaöğretime Geçiş Sınavı) (2014) gibi çeşitli sınav ve yer-
leştirme sistemleri deneyen Türkiye, burada hala sağlam bir sistem bulamadı.

1960’lardan itibaren üniversiteye gireceklerin ülke çapında yapılan gi-
riş sınavlarıyla seçilmesinden dolayı gerek Fen Lisesi, Anadolu Lisesi, Süper
Lise gibi adlarla özel eğitim yapan liselerin kurulması gerekse Üniversiteye
Hazırlık Kurslarının lise ile üniversite arasında âdeta bir eğitim kademesi
oluşturulması dikkat çekmektedir. Japonya, Kore, Çin gibi ülkelerde de çok
yaygın olan özel dershaneler, öğrencileri üniversiteye giriş sınavlarına daha
iyi hazırlamayı ve katılımcıların daha iyi fakülte ve bölümleri kazanmalarını
hedefledi ve propaganda etti. 1965 tarih ve 625 sayılı yasa ile kuruluşları-
2650  Fatma Gök, “75 Yılda İnsan Yetiştirme Eğitim ve Devlet”, 75 Yılda Eğitim, Ed. Fatma
Gök, Türkiye Ekonomik ve Toplumsal Tarih Vakfı Yay., İstanbul 1999, s. 1-8.

745

II. KISIM: 1980-2000 ARASI TÜRKİYE

nı sağlamlaştıran özel dershaneler sürekli olarak tartışıldı ve kaldırılmaları
için pek çok girişimde bulunuldu. 1983’te darbe yönetiminin Millî Güven-
lik Konseyi 1984’ten itibaren dershanelerin kapatılması kararını aldı, ama
1983 seçimleri sonrası kurulan Özal hükûmeti 11 Temmuz 1984 tarih ve
3035 sayılı Yasa’yla bir yıl önce alınan kapatma hükmünü iptal ederek özel
dershanelerin faaliyetini sürdürmesini sağladı. Dershaneler sadece üniversi-
teye giriş, ALES (Akademik Personel ve Lisansüstü Eğitim Sınavı), YDS
(Yabancı Dil Sınavı), KPSS (Kamu Personeli Seçme Sınavı) sınavları için
değil, giderek ortaöğretime giriş sınavları için de açılmaya başladı, hatta bu
sınavlara hazırlama üniversiteye girişten daha önemli hale geldi. 1965’lerde
açılmaya başlayan üniversiteye hazırlık dershaneleri 1980’lere kadar ancak
200 civarındaydı. 1981-83 arasında özel dershaneler kapatılmaya çalışıldı; an-
cak kapatılamadığı gibi sayıları hızla artmaya başladı ve dershanelerin kapa-
tılması tartışma ve uygulamalarının başladığı 2013’lere gelindiğinde 4000’i
geçti (2008-2009’da 4262 seviyesine kadar çıktı). 2651 Özel Dershaneler Birliği
(ÖZ-DE-BİR) sorumluları, Türkiye’de kayıt dışı, izinsiz işletilen en az iki bin
özel dershane daha bulunduğunu tahmin etmişlerdir. 2652 1975’lerden 2013’lere
kadar özel dershane öğrencilerinin sayısı yaklaşık 46 binden 1,3 milyona,
öğretmen sayısı da 2011-2012 öğretim yılında 52 bine ulaşmıştır.

Ancak hükûmet bu defa dershanelerin özel okula dönüştürülmesi süre-
cini başlattı, 2653 özel ilkokul, ortaokul veya “Temel Lise” seçeneklerinden bi-
risini seçmesini istedi. Dönüşüm için başvuran 1463 kurumdan 1221’i temel
lise, 12’si özel okul öncesi kurumu, 15’i özel ilkokul, 210’u özel ortaokul,
5’i doğrudan özel Anadolu lisesi olmuştur. Bunlardan ilk ve ortaokul olmayı
seçenler dört yıl içinde kendi özel okul binalarını yaptıracak, devlet de onlara
arsa ve bina desteği verecekti. Temel Lise adı altında öğrenim verecek bu
kurumlar pratikte yine dershanecilik yapacak, öğrencileri üniversite sınavı-
na hazırlayacak, hafta sonları liseden mezun öğrencilere yönelik dershane
çalışmaları yürütecekti. 1225 özel dershane bu Temel Lise yoluyla özel okul
sürecine girdi.

1992’de Açık Öğretim Lisesi kuruldu. Başlangıçta yaş sınırı olmadan dı-
şarıdan lise bitirmek isteyenlere hizmet vermek için kurulan bu kurum, daha
sonra 12 yıllık zorunlu eğitim uygulamasında, herhangi bir liseye kaydola-
mayanların kaydedildiği bir kurtarma simidi gibi oldu. 1998-1999 öğretim
yılında Açık Öğretim Lisesi gerekçe gösterilerek akşam liseleri kapatıldı.

2651  Hasan Demirtaş, “Dershane Öğretmenlerinde Örgütsel Bağlılık ve İş Doyumu”, İnönü
Üniversitesi Eğitim Fakültesi Dergisi, C 11, S 2, Ağustos 2010, s. 177-206 (s.182).
2652  Aysıt Tansel, Türkiye’de Özel Dershaneler: Yeni Gelişmeler ve Dershanelerin
Geleceği, Middle East Technical University, ERC Working Papers in Economics 13/10-tr,
September/ 2013. s. 13.
2653  Burçak Çağla Garipağaoğlu, “Özel Dershanelerden Özel Okullara Dönüşüm Projesi”,
Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi, C 16, S 1, 2016, s. 140-162.

746

TÜRKİYE CUMHURİYETİ TARİHİ-III

1991-92 öğretim yılında ortaöğretimde geleneksel sınıf geçme sistemi
yerine Ders Geçme ve Kredi Sistemine geçildi; her ders kredilendirildi, me-
zuniyet için asgari bir kredi (132) belirlendi, öğrenci sınıf tekrarı yapmaya-
cak ve sadece kaldığı dersleri alacaktı, yetenek ve yükseköğretim hedefle-
rine göre de ders seçebilecekti. 2654. Birçok açıklayıcı Bakanlık genelgesine
rağmen, bazı müdürlerin gerek ders alma gerekse okula devam hususunda
süreci iyi yönetememesi, boş zamanlarda öğrenciyi okulda tutacak faaliyetler
yapamaması 2655 gibi etkenlerle 1995 Haziran’ında Ders Geçme ve Kredi Sis-
teminin kaldırılmasına karar verildi.

1992-93’te köy okullarındakilerin tümüne, şehir ve kasaba okulların-
daki yoksul öğrencilere “Ödünç Kitap Verme Projesi” kapsamında başlayan
ücretsiz ders kitabı verme hareketi, 2003-2004 öğretim yılında tüm ilkokul
öğrencilerine yaygınlaştırıldı. 2006-2007 öğretim yılında ortaöğretim öğren-
cilerine ders kitaplarının ücretsiz dağıtılması uygulaması da başlatıldı.

2005 yılında liselerin, o yıldan itibaren yeni kaydolacak öğrenciler için
dört yıla çıkarılması kararı alındı. Aslında, Avrupa Birliği ve OECD ülkele-
rine uyum felsefesiyle Ecevit hükûmetinin 1999’da aldığı bir karar uygulanı-
yordu. Zaten liselerin %26’sı yabancı dil hazırlık sınıfı ile dört yıl eğitim ya-
pıyordu, dolayısıyla liselerin hazırlık sınıfları da kalktı. Bu arada yabancı dil
ağırlıklı program uygulayan 153 süper lise de Anadolu lisesine dönüştürüldü.

4.4. Mesleki ve Teknik Eğitim

1982’de, 11. Millî Eğitim Şûrası’nda alınan kararlar doğrultusunda en-
düstri meslek liselerinde çok amaçlı/programlı lise uygulamasına geçildi. Bu
çok programlı meslek lisesi açma veya mevcut liseleri bu formata dönüştürme
işleri daha sonra da (özellikle 1990 ortalarında) devam etti, ayrıca Kayseri,
İzmir ve İstanbul’da İşitme Engelliler Çok Programlı Lisesi açıldı.

Bu dönemin bir başka istikrarlı faaliyeti; 1986’da çıkartılan 3308 sayı-
lı Çıraklık ve Mesleki Eğitim Kanunu’nun ardından “Okul ve İşletmelerde
Meslek Eğitimi” uygulamasının başlatılmasıdır. Uygulama sonrasında mes-
lek eğitimi gören kişilerin sayısı kat kat arttı.

Millî Eğitim Bakanı Avni Akyol’un 1990-1991 öğretim yılında lise me-
zunlarına bir yıl daha eğitim vererek endüstri meslek lisesi diploması verme
projesi olan LİMME (Lise Mezunlarına Meslek Edindirme); Devlet personel
yasası açısından birçok karışıklık çıkardığından Akyol’un bakanlıktan ayrıl-

2654  Nihat Bilgen, “Ülkemizde Uygulamaya Konulan Öğrenciyi Yönlendirme: Ders
Geçme ve Kredi Sistemi”, Eğitim ve Bilim, Özel Sayı, Temmuz 1992, s. 1-22.
2655  İrfan Erdoğan, “Değişim Yönetimi: Ders Geçme ve Kredili Sistem Üzerine Bir Araş-
tırma”, M.Ü. Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi, S 14, 2001, s. 73-98.

747

II. KISIM: 1980-2000 ARASI TÜRKİYE

masından sonra uygulamadan kaldırıldı. 2656

1996’da meslek liselerine giriş sınavları kaldırıldı, not ortalamasına göre
öğrenci alınmaya başlandı. “Tam Gün Tam Yıl Eğitim Projesi” adlı bir uygu-
lama başlatıldı. Meslek liselerinde normal eğitim-öğretim faaliyetlerinin yanı
sıra, diğer gün ve zamanlarda ikili öğretim, açık öğretim, telafi eğitimi, staj,
çeşitli kurs programlarıyla okulun tüm zamanlarını değerlendirmek isteyen
bu projeye giderek daha fazla okul katıldı ve daha sonraki dönemlerde başa-
rılı şekilde yürütüldü.

Otelcilik Okulunun adı 1975 yılında Otelcilik ve Turizm Meslek Lisesi
olarak değiştirildi. 1984-1985 öğretim yılında yabancı dil hazırlık sınıfları
olan Anadolu Otelcilik ve Turizm Meslek Liseleri açıldı. Mehmet Sağlam’ın
bakanlığı sırasında, “Turizm Eğitimini Geliştirme Projesi” çerçevesinde bu
sektöre sağlam eğitim desteği verilmeye başlandı, 1996-1997 eğitim-öğretim
yılında 83 Ticaret ve Turizm okulu açıldı. 2008’de Bakanlığın “Ortaöğretim-
de Okul Çeşitliliğinin Azaltılması” genelgesine göre Anadolu Otelcilik ve
Turizm Meslek Liseleri’nden “Anadolu” ismi kaldırılarak Otelcilik ve Turizm
Meslek Liselerine dönüştürüldü.

Dünya Bankası, Almanya, Fransa ve Japonya ile yapılan anlaşmalar çer-
çevesinde endüstriyel teknik okulların eğitim olanaklarının iyileştirilmesi
için birçok çalışılma yapıldı. 1985’ten 1997’ye kadar endüstriyel teknik öğ-
retim için altı dış kaynaklı proje uygulandı 170,7 milyon ABD doları kaynak
sağlandı. 2657 Bu projelerden bazıları şunlardır: Mesleki ve Teknik Eğitimi Ge-
liştirme Projesi (METGE): Yedi ilde yedi okulda başlayan proje, 1993-2003
yılları arasında uygulandı. 1996 yılında projeye 33 ilde toplam 57 okul dâhil
oldu. 2000 yılından sonra ise proje tüm illerde tüm mesleki ve teknik eğitim
okullarında uygulanmaya başlandı. 1999 yılında toplanan 16. Millî Eğitim
Şûrası’nda mesleki ve teknik eğitime yönelik programların modüler yaklaşı-
ma göre düzenlenmesi ve iş analizlerine dayalı olarak geliştirilmesi gerektiği
ifade edildi. Mesleki ve Teknik Eğitimin Modernizasyonu Projesi (MTEM)
de 2003-2007 yılları arasında uygulandı, mesleki ve teknik eğitimde görev
alacak öğretmenlerin eğitiminin kalitesini yükseltmek amacıyla çalışmalar
yapıldı. 474 modüler öğretim programı geliştirilerek 2004-2005 eğitim öğ-
retim yılından itibaren 14 mesleki ve teknik eğitim fakültesinde uygulandı.
Mesleki Eğitim ve Öğretim Sisteminin Güçlendirilmesi Projesi (MEGEP/
SVET) ile 2002-2007 yılları arasında 576 meslek analiz edildi ve meslek stan-
dartları belirlendi. Buna bağlı olarak, 42 alanda 192 mesleğe yönelik eğitim
standardı hazırlandı. 2008-2010 yılları arasında uygulanan İnsan Kaynakla-
rının Mesleki Eğitim Yoluyla Geliştirilmesi Projesi (İKMEP) ile 64 mesleğe

2656  Refik Turan, “Avni Akyol Dönemi Eğitim Siyasaları”, Millî Eğitim, S 194, Bahar
2012. s. 108-131.
2657  MEB, TBMM 1998 Bütçe Raporu, Millî Eğitim Basımevi, Ankara 1997, s. 62.

748

TÜRKİYE CUMHURİYETİ TARİHİ-III

yönelik modüler öğretim programı ve 3600 modülün bilgi formları hazırlan-
dı. 2658 2004 yılından itibaren yapılan yüzlerce Leonardo da Vinci projesiyle
ülkemizdeki birçok genç Avrupa’da meslek eğitimi amaçlı staj çalışmaları
yapmaktadır. 2659

Mesleki eğitimin yaygın kısmı daha önceki dönemlerde mektupla öğre-
tim sistemi içinde yürütüldü, 1974’te Mesleki ve Teknik Öğretim Mektupla
Öğretim Okulu açıldı, 1992-93 öğretim yılından itibaren Mesleki Açık Öğre-
tim Lisesi kuruldu. 2660

Yükseköğretim Kurulunun 30 Temmuz 1998’de almış olduğu karar ile
üniversiteye girişte iki kademeli (Öğrenci Seçme Sınavı ve Öğrenci Yerleş-
tirme Sınavı) sınav tek kademeye indirildi, öğrencilerin diploma notlarından
elde edilen Ortaöğretim Başarı Puanları (OBP), AOBP (Ağırlıklı Ortaöğre-
tim Başarı Puanı) formatına getirildi. Yani öğrencinin lise başarı puanları
o ortaöğretim kurumunun ÖSS ortalamalarına göre ağırlıklandırılması ile
elde edilmeye başlandı. Daha sonra bu ağırlıklı puanlara, alan-içi ve alan-dışı
tercih yapma durumuna göre farklı katsayılar uygulanmaya başlandı. Aday
alan-içi tercih yapması durumunda AOBP’leri 0.5 ile alan-dışı tercih yap-
ması durumunda ise 0.2 ile çarpılarak ham puanlarına eklendi. Sistem bütün
meslek lisesi mezunlarına uygulandı. Buradaki alan-içi alan-dışı tercih yü-
zünden, örneğin fen bilimleri alanında okuyan bir öğrenci hukuk tercihi yap-
tığında puanı kırıldı. Öte yandan, meslek lisesi mezunlarına alanın devamı
olan mesleki eğitim fakültelerine girişte tam katsayı uygulanırken, iletişim
meslek lisesi mezunları gibi sonrasında lisans düzeyinde eğitimi olmayan
öğrenciler örneğin iletişim fakültelerine girmek isterse düşük katsayı uygu-
landı. Bu uygulama tüm meslek liseleri eğitimini olumsuz yönde etkiledi.
1996-1997’de ortaokul mezunlarının yaklaşık yarısı meslek lisesine kayıt
yaptırırken, bu oran farklı katsayı uygulamasıyla birlikte 2000-2001’de yak-
laşık üçte bire kadar geriledi.

YÖK’ün 2003 ve 2006’da aldığı kararlar, uygulamanın etkisini daha da

2658  Subhan Ekşioğlu, Mehmet Taşpınar, “Türkiye’de Mesleki ve Teknik Ortaöğretimin
Gelişimi”, Sakarya University Journal of Education, C 9, S 3, Aralık 2019, s. 614-627.
2659  Selin Anapa, Avrupa Birliği’ne Uyum Sürecinde Türkiye’de Mesleki ve Teknik
Eğitim, Yüksek Lisans Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 2008.
s. 66-68.
2660  Ülkemizde 2017-2018 eğitim öğretim yılı itibarıyla 2.552’si Mesleki ve Teknik Anado-
lu Lisesi, 762’si Çok Programlı Anadolu Lisesi ve 322’si Mesleki Eğitim Merkezi olmak üzere
toplam 3.636 meslek eğitimi okulu bulunmaktadır. Mesleki ve teknik eğitime kayıtlı öğrenci
oranı ise 2008 yılından 2015 yılına kadar çok fazla bir değişim göstermedi, son dört yılda
ise düşüş eğilimine girerek %33’lere kadar geriledi. Hasan Bozgeyikli, “Mesleki ve Teknik
Eğitimin Geleceği”, İlke Geleceğin Türkiyesi Analiz Raporu 2 Eylül 2019. s. 6-7; (4) (PDF)
İLKE Geleceğin Türkiyesi Takip Raporu - 2 | Mesleki ve Teknik Eğitimin Geleceği | İLKE
İlim Kültür Eğitim Vakfı - Academia.edu, Erişim Tarihi: 1 Eylül 2021.

749

II. KISIM: 1980-2000 ARASI TÜRKİYE

artırdı. 2003’te farklı katsayı uygulamasını daha da katılaştıracak bir revizyo-
na gitti; alan-içi ve alan-dışı tercihlerde katsayılar 0,8 ve 0,3 olarak değiştiril-
di. Yani yeni katsayılar, alan-içi ve alan-dışı ayrımı daha da keskinleştirecek
şekilde düzenledi. Tepkileri azaltmak için de 2003 yılında meslek lisesi me-
zunlarının meslek yüksekokullarının ilgili bölümlerine sınavsız geçiş uygu-
lamasına başlandı. Bu yöntem, meslek liselerindeki eğitimde disiplinin tama-
men bozulmasına neden olmuştur. 2661

4.5. Öğretmen Yetiştirme

Hasan Sağlam’ın Millî Eğitim Bakanlığı döneminde, 1981’den itibaren
24 Kasım gününün her yıl “Öğretmenler Günü” olarak kutlanması kararlaş-
tırıldı. Ayrıca, Sağlam öğretmenevleri, lojmanları ve lokallerinin sayısının
arttırılmasına önem verdi ve 24 ilde 42 öğretmenevi açtı (bu lokal ve öğret-
menevlerinin sayısı daha sonraki bakanlar döneminde de giderek artırıldı).

Türkiye’de hemen her mesleğe girişte aranan diploma veya öğrenim sevi-
yesi giderek yükselmiştir. 1960’lı yıllarda ilkokul öğretmenleri, lise mezun-
ları ve lise seviyesinde öğretim veren ilköğretmen okulu mezunları arasından
atanabilirken çok hızlı bir şekilde iki yıllık Eğitim Yüksek Okulları ve bu

2661  9 Aralık 2016 tarihli 6764 sayılı Kanun ile meslek lisesi mezunlarının yükseköğretim
ön lisans programlarına yerleştirmelerinde sınavsız geçiş uygulaması kaldırıldı. Böylece sı-
navsız geçiş sadece uluslararası yarışmalarda dereceye girmiş olanlara verilen bir hak olarak
kaldı. 2004’te AKP hükûmeti katsayıların kaldırılmasını öngören bir yasa çıkardı. Ancak
Cumhurbaşkanı Ahmet Necdet Sezer, yasayı veto etti. 2005 yılında, YÖK’ün, meslek lisesi
öğrencilerinin kendi alanlarında bir programı tercih ettiklerinde 0,24 olarak belirlenen ek
puan katsayısını 0.08’e düşürmesine ilişkin kararın yürütmesini Danıştay 8. Dairesi durdur-
du. Ama aynı Danıştay Millî Eğitim Bakanlığının, meslek liselilere farklı katsayı engeline ta-
kılmadan üniversiteye giriş yolunu açmak için çıkardığı Açık Öğretim Yönetmeliğini de iptal
etti. YÖK genel kurulu son olarak 21 Temmuz 2009 tarihli toplantısında, genel ve meslek lise-
si ayrımı olmaksızın tüm adayların yerleştirme puanları hesaplanırken AOBP’leri 0.15 katsa-
yısıyla çarpma kararı aldı. Artık İHL dâhil tüm meslek liseliler istedikleri her fakülteyi tercih
edebilecekti. Tıp veya mühendislik fakültesini sadece fen alanından mezunlar değil, tüm okul
türlerinden mezun olanlar tercih edebilecek ve bu adaylara farklı katsayı uygulanmayacaktı.
Ancak İstanbul Barosu tarafından açılan dava sonucu 25 Kasım 2009 tarihinde Danıştay,
YÖK kararının yürütmesini durdurma kararı verdi. AİHM de 12 Mayıs 2009’da aynı konuda
yapılan bir başvuru için, “Farklı katsayı uygulamasının eğitim haklarını ihlal etmediğini,
ayrımcılığa yol açmadığına” hükmetti. Bunun üzerine YÖK uygulanan katsayılar arasındaki
makası daralttı. YÖK ile Danıştay arasında katsayı çekişmeleri başladı. Alanlarında tercih
yapanların katsayısı 0,15, alan dışı tercih yapanların katsayısı 0,12 ile çarpılmaya başlandı.
Sonunda YÖK Genel Kurulu 1 Aralık 2011’de yaptığı toplantıda, 2012 üniversite sınavlarında
uygulanacak katsayı oranlarını meslek liseleri ve düz liseler için eşitledi. Buna göre meslek li-
seliler ve düz liselilerin ortaöğretim başarı puanları 0.12 ile çarpılacaktı. 2009’daki katsayıyı
kaldırmaya dönük girişimlerinin bir yansıması olarak, mesleki eğitime yönelim 2010-2011’de
1998 öncesi seviyesine oldukça yaklaştı. Kadir Doğan, Tolga Yuret, “Üniversitelere Yerleş-
mede Farklı Katsayı Uygulamasının Etkileri”, Ankara Üniversitesi SBF Dergisi, C 70, No.
1, 2015, s. 195-220 (s. 201-203).

750

TÜRKİYE CUMHURİYETİ TARİHİ-III

yapısal reform yerleşmeden dört yıllık lisans mezunları arasından atanmaya
başlandı. Bu örneği başka meslekler için de vermek mümkündür.

1973 tarihinde çıkan Millî Eğitim Temel Kanunu, tüm öğretmenlerin
yükseköğretim görmeleri hükmünü getirmişti. Millî Eğitim Bakanı Hasan
Sağlam döneminde 10. ve 11. Millî Eğitim Şûraları toplandı; bu şûralarda
temel eğitim, orta ve teknik öğretim kademelerine öğretmen yetiştirmenin en
az lisans öğretimi seviyesinde gerçekleştirilmesi yer aldı, öğretmenlerin üni-
versitelere bağlı öğretmen fakülteleri ya da eğitim fakültelerinde yetiştirilme-
leri kararlaştırıldı. 2547 sayılı Yükseköğretim Yasası gereği öğretmen yetiş-
tiren kurumlar üniversiteye bağlandı. Millî Eğitim Bakanlığındaki Öğretmen
Okulları Genel Müdürlüğü de kapatıldı. 2662 1982 yılından itibaren, 1981’de
sayıları 17’ye indirilen iki yıllık Eğitim Enstitüleri “Eğitim Yüksek Okul-
ları”, 3 yıllık Eğitim Enstitüleri de 4 yıla çıkartılarak “Eğitim Fakülteleri”
adıyla üniversitelere bağlandı. Üniversite sayısının arttığı, yapısal değişikliğe
uğradığı ve öğretmen yetiştirmede henüz yetersiz olduğu bir zamanda öğret-
men yetiştirme görevinin üniversitelere verilmesi başlangıçta birçok tartışma
yarattı. 2663

İki yıllık Eğitim Enstitüleri önce Eğitim Yüksekokulları olarak üni-
versitelere bağlandı, ama Millî Eğitim Bakanlığının bunları geri Bakanlığa
bağlama çabaları üzerine, 1989-90 öğretim yılında 2 yıldan 4 yıla çıkarıldı;
1992 yılında da eğitim fakültelerinde sınıf öğretmenliği bölümlerine dönüş-
türüldü. 2664 Avni Akyol’un bakanlık görevini yürüttüğü sırada Millî Eğitim
Bakanlığı öğretmen yetiştirmeye yeniden ilgi göstermeye başladı. 1982’de
kapatılan Genel Müdürlük 23 Ekim 1989 tarihinde Öğretmen Eğitimi Genel
Müdürlüğü adıyla yeniden kuruldu. 2665

8-9 Haziran 1989’da Öğretmen Yetiştirme Danışma Kurulu toplandı. Bu
toplantıda öğretmen yetiştirme, öğretmenin sosyal statüsü, hizmet içi eğitim,
istihdam politikası gibi konular görüşülerek kararlar alındı. 1989-1990 öğre-
tim yılında 28 öğretmen lisesinin 18’i Anadolu Öğretmen Lisesi adıyla öğre-
time devam etti. 2666 1990’lı yılların başından itibaren Millî Eğitim Bakanlığı,
Öğretmen Akademileri (veya Millî Eğitim Akademisi) projesi ile öğretmen
2662  İsmail Özçelik, “Öğretmen Yetiştirme Uygulaması”, Millî Eğitim Dergisi, S 106,
1991, s. 42-43.
2663  Tayyip Duman, “Türkiye’de Öğretmen Yetiştirmenin Tarihçesi”, Eğitim Fakültele-
rinde Yeniden Yapılandırmanın Sonuçları ve Öğretmen Yetiştirme Sempozyumu, Ed.
M. Özbay, Gazi Üniversitesi Yay. Ankara 2005, s. 61-82.
2664  A. Gülsüm Baskan ve Ayhan Aydın, “Türkiye’deki Öğretmen Yetiştirme Sistemine
Karşılaştırmalı Bir Bakış”, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C 15,
S 1, 2006, s. 35-42.
2665  Bu yönetim birimi 2011 yılında çıkarılan 652 sayılı Kanun Hükmünde Kararname ile
Öğretmen Yetiştirme ve Geliştirme Genel Müdürlüğü oldu.
2666  2014’te kapatılıncaya kadar sayıları 299’a kadar çıktı.

751

II. KISIM: 1980-2000 ARASI TÜRKİYE

yetiştirme işine tekrar girmiş fakat projede bir ilerleme sağlanamamıştır. 2667

Daha önce ortaöğretimle yetişmiş ilkokul öğretmenlerinin ön lisans eği-
timi programlarına alınması (1986) ve ön lisans düzeyinde eğitimle yetişmiş
olanların lisans seviyesinde eğitim almaları için Eğitim Fakültelerinde “lisans
tamamlama” programları düzenlendi. Ayrıca 1930’lardan beri Türkiye’nin
teknik öğretmen ihtiyacını karşılayan Teknik ve Sanat Yüksek Öğretmen
okulları da Teknik Eğitim Fakülteleri haline getirildi. Ankara Kız Teknik
Yüksek Öğretmen Okulu ile Turizm ve Ticaret Yüksek Öğretmen Okulu’nun
birleştirilmesiyle Ankara’da ve Konya’daki Kız Sanat Yüksek Öğretmen
Okulları, Mesleki Eğitim Fakültesi” haline getirilerek meslek öğretmenleri
yetiştirilmeye başlandı.  2668

Millî Eğitim Bakanlığı, öğretmen yetiştirmede YÖK ile birlikte çalışmak
için 26-29 Mayıs 1992’de Erzurum’da “Öğretmen Yetiştirmede Koordinasyon
ve İş Birliği Toplantısı”, 30 Nisan-2 Mayıs 1993 tarihleri arasında Marmara
Üniversitesi ile birlikte “Öğretmen Yetiştirme Toplantısı” düzenlemiştir. Millî
Eğitim Bakanlığı ile öğretmen yetiştiren yükseköğretim kurumları arasında
koordinasyon ve iş birliği sağlamak üzere bir “Öğretmen Yetiştirme ve Ko-
ordinasyon Kurulu” kurulması ile ilgili olarak değişik bakanlar döneminde
toplantılar yapıldı ve bir yasa tasarısı hazırlanma çalışmalarına girişildi. 2669
Bu kurul oluşturulamadı, ama YÖK ve Millî Eğitim Bakanlığını bir araya
getiren Dünya Bankası Projesi sonuçlarından biri olarak 1995 yılında YÖK
bünyesinde bir Öğretmen Eğitimi Millî Komitesi kuruldu. 2670

1991’de, Köksal Toptan döneminde, 1985’ten beri öğretmen alımlarında
yapılan Mecburi Yeterlik ve Yarışma Sınavı kaldırıldı. Öğretmen atamala-
rının kura sistemiyle yapılmasına başlandı. Bakanlık, 1996’da 22.075 sınıf
öğretmeni açığı tespit etti, o sırada üniversitelerden yılda 5.509 sınıf öğretme-
ni mezun olunca paniğe kapıldı. Çünkü 1998-1999 öğretim yılında yeni bö-
2667  Her hükûmet bunun yasa tasarısını hazırladı, Hasanoğlan Köy Enstitüsü arazisinde,
Avrupa Konseyi Kalkınma Fonu destekli bir proje ile yedi binadan oluşan bir kampüs ola-
rak planlandı. Millî Eğitim Akademisi’nin amacı öğretmen adaylarını mesleğe hazırlamak,
bu çerçevede öğretmen adaylarına “Pedagojik Formasyon Eğitimi” vermek ve geliştirmek,
Bakanlığın ihtiyaç gördüğü eğitim, öğretim, yönetim, denetim ve çeşitli uzmanlık alanla-
rına meslek içinde eleman yetiştirmek, bu alanlarda araştırma ve yayın faaliyetlerinde bu-
lunmak, formatör yetiştirmek” olarak belirleniyordu. Millî Eğitim Bakanlığı, TBMM 1998
Bütçe Raporu, Millî Eğitim Basımevi, Ankara 1997, s. 132. Hâlâ Öğretmen Yetiştirme Genel
Müdürlüğü işlevlerini görecek bir Akademi projesi canlı tutulmaktadır.
2668  2009 yılında sayıları 27’ye çıkmış olan Teknik ve Mesleki Eğitim Fakülteleri; “Tek-
noloji”, “Sanat ve Tasarım”, “Turizm” fakültelerine çevrildi.
2669  Derya Tan, Millî Eğitim Bakanları ve Eğitim İcraatları (1980-1999), Yüksek
Lisans Tezi, Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü, Aydın 2007, s. 133.
2670  Bu faaliyetler daha sonra Eğitim Fakülteleri Dekanlar Konseyi ve oradaki çalışmala-
rın sonunda Öğretmenlik Eğitimi Programları Değerlendirme ve Akreditasyon Derneğinin
çalışmalarına uzanan bir yol izledi.

752

TÜRKİYE CUMHURİYETİ TARİHİ-III

lümler açılmasına ve kontenjanların şişirilmesine rağmen birinci sınıfa kay-
dedilebilecek öğrenci sayısı 12.170 olarak belirleniyordu. Dolayısıyla 2000’li
yıllarda da ilkokul öğretmeni açığı devam edecek gibi görünüyordu. Önce bu
açığın kapatılması amacıyla 3 aylık kurslar açılmış ve başarılı olanlara öğret-
men olma hakkı verilmiştir. 2671 Öğretmen açığı bu şekilde kapatılamayınca,
tüm üniversite mezunlarına öğretmenlik hakkı verildi. 1996 yılında ilk defa,
açıktan, kurum içi ve kurumlar arası nakil yoluyla öğretmen alınmaya baş-
landı; önce 2.137 branş öğretmeni sınıf öğretmeni olmak için başvurdu, bu
branş öğretmenlerinin hepsi ve sınıf öğretmenlerinin 18.328’i atandı. 2672 Öte
yandan bu atamalarda Eğitim Fakültesi çıkışlı olmayan 7 bin kişi daha sınıf
öğretmeni olarak atandı. 1996 yılında binlerce işsiz üniversite mezununun
pedagojik formasyon almadan ve sınavsız olarak doğrudan sınıf öğretmeni
olarak atanması, eğitim sisteminde 1970’li yıllardaki hızlandırılmış eğitimle
öğretmen yetiştirmeden daha büyük tahribat yaptı.

Eğitim Fakültelerinin programları 1982’den başlayarak 1997 ve 2006
güncelleştirmeleriyle beraber hep YÖK tarafından yapılmaktadır. Bakanlık
ve YÖK’ün ortak yürüttüğü 1990 tarihinde Millî Eğitimi Geliştirme Pro-
jesine 1991 yılında öğretmen yetiştiren eğitim fakülteleri de dâhil edildi;
içinde Bakanlığın da olduğu Eğitim Fakülteleri Sınıf Öğretmenliği Bölümü
ders programlarının geliştirilmesi komisyon çalışmaları yapılmış ve ortak
bir program oluşturulmuştur (1996). Gene bu proje çerçevesinde yurt dışına
“alan eğitimi” için doktoraya gönderilenler yurda döndükçe ortaöğretimdeki
fen, matematik ve sosyal derslerin sorunları ve özel eğitim yöntemleri üzerin-
de çalışan yüzlerce bilim adamı ortaya çıkmaya başladı.

Öğretmen yetiştirme sistemini Amerikan ve İngiliz modellerine göre ya-
pılandırmak için 1994-1998 yılı sonuna kadar YÖK/Dünya Bankası Hizmet
Öncesi Öğretmen Eğitimi Projesi yürürlüğe kondu. Lise öğretmeni olmak is-
teyenler 1997 yılına kadar edebiyat, fen ve fen-edebiyat fakültelerinin uygun
bölümlerinde okuyan öğrencilere alan derslerinin yanı sıra pedagoji dersleri
de verilerek yapılıyordu. Bu öğretmenlik meslek bilgisi dersleri 1982’ye ka-
dar pedagoji bölümleri, 1982’den sonra ise eğitim fakülteleri ya da alan fakül-
telerindeki eğitim bilimleri bölümleri tarafından yürütüldü. Ama 1982’den
sonraki süreç içinde fen-edebiyat fakültelerinden saf alan çalışması yapan
birçok bilim adamı eğitim fakültelerine geçti ve eğitim fakültelerinde de lise
öğretmenleri yetiştirilmeye başlandı. Bu yapılanma nicelik ve nitelik açısın-
dan hatalı görüldü. Karmaşayı çözmek için de şöyle bir formülle yeniden ya-
pılanmaya gidildi: Türkçe, yabancı diller, güzel sanatlar, beden eğitimi, özel
eğitim, bilgisayar ve öğretim teknolojileri bölümleri ile ilköğretim bölümü-
nün dallarla ilgili sınıf ve okul öncesi öğretmeni olmak isteyenler dört yıllık
2671  YÖK, Eğitim Fakülteleri Öğretmen Yetiştirme Programlarının Yeniden Düzen-
lenmesi, Yükseköğretim Kurulu Yayını, Ankara 1998, s. 17-24.
2672  MEB, TBMM 1998 Bütçe Raporu, Millî Eğitim Basımevi, Ankara 1997, s. 140.

753

II. KISIM: 1980-2000 ARASI TÜRKİYE

lisans öğrenimi ile bütünleştirilmiş öğretmenlik meslek dersleri alacaklardır.
Eğitim fakültelerinden lise öğretmeni olacak öğretmen adayları 3,5 yıl alan
derslerini alıp 1,5 yıl öğretmenlik meslek dersleri alacaklar, fen-edebiyatlar-
dan öğretmen olmak isteyenler de 4 yıllık lisans eğitimini tamamladıktan
sonra 1,5 yıl tezsiz yüksek lisans programlarında öğretmenlik meslek dersle-
rini alacaklardı. 2673

Daha sonra 2007 yılında başlayan yeniden yapılandırma sürecinde 3,5 +
1,5 yıllık tezsiz yüksek lisans programı 5 yıllık kesintisiz eğitime dönüştü-
rüldü, diğer fakültelerden mezun olanlar için uygulanan 4 + 1,5 yıllık tezsiz
yüksek lisans programı 4 +1 yıl olarak yeniden düzenlendi. Tezsiz yüksek
lisansla dal öğretmeni yetiştirme programı sağlıklı bir işlerlik kazanamadı.
Eylül 2009’da tezsiz yüksek lisans programı uygulamadan kaldırıldı, bunun
yerine eski uygulama olan lisans eğitimi sırasında pedagojik formasyon ser-
tifikası programına izin verildi. 2674

YÖK, 2006 yılında İlahiyat Fakültelerindeki Din Kültürü ve Ahlak Bil-
gisi Öğretmenliği programlarını eğitim fakültelerine aktardı, ama sonra bu
bölümler tekrar ilahiyat fakültelerine geri gönderildi. Öğretmenlerin belli
merkezlerde toplanması, emeklilik yaşının uzatılması gibi çeşitli nedenlerle
ortaya çıkan öğretmen dağılımı sorununu çözmek için 1999’da Norm Kadro
Yönetmeliği çıkarıldı. Her okulun eğitim-öğretimi için en uygun öğretmen
sayısı belirlenerek bunun üstündekiler başka okullarda görevlendirilmeye
başlandı.

Öğretmen yetiştirme üniversitelere bağlandıktan sonra hızla akademik-
leşti ve uygulamadan uzaklaştı. Özellikle fen-edebiyat fakültelerinden kay-
dırılan öğretim elemanları ile ortaöğretim öğretmenliği bölümleri gelişti,
birçok eğitim fakültesi âdeta paralel bir fen-edebiyat fakültesine dönüştü. Or-
taöğretim öğretmenliği bölümleri kapatıldıktan sonra da buradaki kadrolar
diğer öğretmenlik programlarına kaydırıldı ve o bölümlerin ana karakterle-

2673  Cahit Kavcar, “Cumhuriyet Döneminde Dal Öğretmeni Yetiştirme”, Ankara Üniver-
sitesi Eğitim Bilimleri Fakültesi Dergisi, C 35, S 1-2, 2002, s. 1-14.
2674  YÖK, 5 Nisan 2012’de aldığı bir kararla pedagojik formasyon programını öğretmen
fazlası olduğu gerekçesiyle kaldırdı, gelen tepki üzerine 18 Nisan 2013’te pedagojik formas-
yon sertifika programına yeniden izin verdi. Bu sertifika programlarına önce izin ve kon-
tenjanla müdahale eden YÖK, daha sonra (2015) konuyu üniversite yönetimlerine bırakarak
bir taraftan niteliksiz sertifika programları diğer taraftan da ortaya binlerce “atanamayan
öğretmen” çıkmasına neden oldu. 2013-2014 eğitim-öğretim yılında eğitim fakültelerinin lise
öğretmeni yetiştiren programlarına öğrenci alınmamasına karar verilerek çatışma bir par-
ça çözüldü. YÖK/Dünya Bankası Hizmet Öncesi Öğretmen Eğitimi Projesi çerçevesinde,
Eğitim Fakültesi-Uygulama Okulu İşbirliği Programı kılavuzu ve yönergesi hazırlandı. Bu
arada MEB de bir Öğretmenlik Uygulaması Yönergesi hazırladı. YÖK/Dünya Bankası Hiz-
met Öncesi Öğretmen Eğitimi Projesi’nin uygulanamayan sonuçlarından birisi “öğretmen
eğitiminde akreditasyon sistemi” oldu. Ali Rıza Erdem, “Türkiye’deki Öğretmen Yetiştirme-
nin [A],[B], [C]si”, Journal of Teacher Education and Educators, C 4, S 1, 2015 s. 16-38.

754

TÜRKİYE CUMHURİYETİ TARİHİ-III

ri hızla değişmeye başladı. Bu bölümlerde yapılan akademik araştırmaların
çoğu da alan eğitimi ve öğretmen yetiştirmeden uzaklaştı. 2675

4.6. Yükseköğretim

Bütün dünyada olduğu gibi, Türkiye’de de 1960’tan sonra yükseköğretim
kurumlarının sayısı, çeşidi ve öğrenci sayıları ile başka birçok hususta hızlı
bir artış ortaya çıktı. 1970’li yıllarda Türkiye’nin en çok tartışılan eğitim ko-
nusu, yükseköğretim kurumlarının düzeni ve sorunları idi. 1981’den önceki
yıllarda, Türk yükseköğretim sistemi beş tür kurumdan oluşmaktaydı: Üni-
versiteler, Millî Eğitim Bakanlığına bağlı akademiler, bir kısmı diğer bakan-
lıklara ve çoğu Millî Eğitim Bakanlığına bağlı iki yıllık meslek yüksekokul-
ları ile konservatuvarlar, gene Millî Eğitim Bakanlığına bağlı üç yıllık eğitim
enstitüleri ve mektupla öğretim yapan YAYKUR.

Bu dönemin en önemli yeniliklerinden biri 6 Kasım 1981’de Yükseköğ-
retim Kurulunun (YÖK) kurulmasıdır. Eskiden beri Türkiye’de yükseköğre-
tim kurumlarının akademik ve idari yönetimi tartışılıyor ve birçok çalışma
yapılıyordu. Bu hazırlıklar 1980 Askerî Darbesi’nden sonra toparlanarak ve
içine askerî yönetimin istediği unsurlar da konularak 2547 sayılı Yükseköğ-
retim Kanunu çıkartıldı. Bütün yetkiler YÖK’te ve YÖK başkanında toplan-
dı. Yüksek Denetleme Kurulu, Üniversitelerarası Kurul, Öğrenci Seçme ve
Yerleştirme Merkezi kuruldu. Rektör, dekan ve bölüm başkanlarının atama
ile belirlenmesi esası getirildi. Üniversitelerde akademik kurulların etkisi
azaltılırken rektörler aşırı yetkiyle donatıldı. Yöneticilerin göreve gelmesinde
seçim yöntemi terk edildi, atamaya geçildi. 1992’ye kadar rektörleri, YÖK’ün
önerdiği 3 aday arasından cumhurbaşkanı atadı. Dekan atamaları da rektörle-
rin önerdiği 3 aday arasından, YÖK tarafından yapıldı. 1992’den itibaren öğ-
retim üyelerine 6 rektör adayını belirleme hakkı verildi; YÖK onların içinden
üç adayı cumhurbaşkanına gönderdi ve onlardan biri atandı. Ama bu yöntem
birçok tartışma ortaya çıkardı. 2676

Yeni Yükseköğretim Kanunu ile beraber tüm yükseköğretim kurumla-
rında, tüm öğretim süresi boyunca Atatürk İlkeleri ve İnkılap Tarihi, Türk
Dili ve Yabancı Dil zorunlu dersler oldu (ayrıca Beden Eğitimi veya Güzel
Sanatlar dallarından biri zorunlu seçmeli tutuldu). Yükseköğretim kurumları

2675  İkram Çınar, “İlköğretime Öğretmen Yetiştirme”, Eğitişim Dergisi, S 2, Haziran
2003. http://www.egitisim.gen.tr/tr/index.php/arsiv/sayi-1-10/sayi-2-sinif-yonetimi-haziran-
2003/20-ilkogretime-ogretmen-yetistirme
2676  Kemal Gözler, “Cumhurbaşkanı - YÖK Çatışması”, Ankara Barosu Dergisi, Yıl 59,
S 1, 2001, s. 37-59. 2016 yılından sonra Rektör adayları doğrudan Cumhurbaşkanlığına mü-
racaat etmekte ve seçimler Cumhurbaşkanı tarafından yapılmaktadır. Yani 1946’dan sonra
doğrudan seçimle belirlenen rektör, 1981-2016 arasında kademeli seçimle belirlendi ve sonra-
sında doğrudan atama yoluna gidildi.

755

II. KISIM: 1980-2000 ARASI TÜRKİYE

için Türk İnkılap Tarihi ve Atatürkçülük kitapları hazırlanarak 1982-1983’ten
itibaren okutulmaya başlandı. Çok katı bir disiplin yönetmeliği getirilerek
“yükseköğretimin amaç, ana ilkeleri ve düzene aykırı harekette bulunmak”
disiplin suçu sayıldı. Profesörlükte 2. yabancı dil sınavı ile doçentlikte tez ha-
zırlama şartı kaldırıldı. Asistanlık kaldırılıp araştırma görevliliği ve yardımcı
doçentlik getirildi. Yükseköğretim öğrencilerinden harç (öğrencinin okudu-
ğu yükseköğretim kurumuna ödediği para) alınmaya başlandı. 1984’te öğren-
ci harçları durduruldu, öğrenci adına üniversitelere “katkı payları” ödenmeye
başlandı ve öğrencilere ayrıca öğrenim kredisi verildi. 2677

YÖK Kanunu ile ülkemizdeki tüm yükseköğretim kurumları Yükse-
köğretim Kurulu (YÖK) çatısı altında toplandı, Akademiler Üniversitelere,
Eğitim Enstitüleri Eğitim Fakültelerine dönüştürüldü ve konservatuvarlar ile
meslek yüksekokulları üniversitelere bağlandı. Yükseköğretim Kurulu, tüm
yükseköğretimden sorumlu tek kuruluş haline geldi. YAYKUR’un işlevleri
Anadolu Üniversitesi’ne devredilerek uzaktan açık öğretime dönüştürüldü.

Türkiye’de 1980 yılında yaklaşık %6 olan yükseköğretim brüt okullaşma
oranı YÖK kurulduğunda %10,1 idi, bu oran 1984-1985 öğretim yılında örgün
eğitimde %8,3, açık öğretimde %9,9 seviyesine çıktı. 2678 1993’te oran %23,2
(%11,3’ü örgün öğretim), 1995-1996’da %27,1’e yükseldi, 2010-2011 öğretim
yılında %58,44 oranına ulaştı. Ancak bu yükseköğretim brüt okullaşma ora-
nının %27,62’lik kısmını açık öğretimin oluşturulduğu unutulmamalıdır. 2679

Yükseköğretim Yasası’na göre Anadolu’da yeni kurulmuş ve gelişeme-
miş üniversitelere öğretim elemanı kaydırmak için fazla ödeme, oralarda
kadro açma gibi çeşitli teşvikler uygulandı. Ayrıca 1990’lı yıllarda üniver-
sitelerin öğretim elemanını karşılamak için lisansüstü eğitim yapmak üzere
yurt dışına öğrenci gönderildi. YÖK tüm yükseköğretim kurumlarını ken-
disine bağlamış olmasına rağmen, Millî Eğitim Bakanlığı teşkilatında Yük-
seköğretim ve Yurt Dışı Eğitim Genel Müdürlüğü var olmaya devam etti ve
yurt dışına lisansüstü eğitim için gidecekler hala 1416 sayılı Kanun’a göre bu
birim tarafından gönderiliyor. Bu işin 2547 sayılı Kanun kapsamında YÖK’e
devredilmesi çalışmaları, hep yarıda kaldı. Mehmet Sağlam’ın Millî Eğitim

2677  2012-2013’te her öğrenci için devletin üniversitelere harç kredisi vermesinden ötürü
harçlar kaldırıldı, öğrenimini zamanında bitiremeyip uzatanlardan aldıkları ders saatine göre
harç alınması uygulamasına geçildi.
2678  MEB, Millî Eğitim ile İlgili Bilgiler, Millî Eğitim Basımevi, Ankara 1997, s. 13.
2679  Dolayısıyla 2011 yılı itibariyle Türkiye’de yüz yüze yükseköğretimde ulaşılan yükse-
köğretim brüt okullaşma oranı %30,82’dir. 2011 yılında yükseköğretimde lisans düzeyinde
brüt okullaşma oranı %40,74 (%19,83’ü açık öğretim ve %20,91’i yüz yüze eğitim) iken, ön
lisans düzeyinde brüt okullaşma oranı %17,7’dir (%9,91’i yüz yüze eğitim ve %7,79’u açık öğ-
retim). Durmuş Günay ve Aslı Günay, “1933’ten Günümüze Türk Yükseköğretiminde Nice-
liksel Gelişmeler”, Yükseköğretim ve Bilim Dergisi, C 1, S 1, 2011, s. 1-22. 2018-19 öğretim
döneminde yükseköğretimde net okullaşma oranı %44,1’e çıkmıştır.

756

TÜRKİYE CUMHURİYETİ TARİHİ-III

Bakanlığı döneminde yurt dışına eğitim için gönderilen öğrenci sayısı bir-
denbire arttı, bu öğrencilerin seçimi ve izlenmesi konusunda YÖK ile Millî
Eğitim Bakanlığı arasında çeşitli tartışmalar oldu.

1990’lı yılların başında yükseköğrenim görmek isteyen gençlere daha
fazla olanak sağlanması için gece öğretimi ve ikili öğretim yöntemlerinin
tekrar kullanılması tartışıldı; üniversitelerin daha fazla öğrenci alabilmesi
için 27 Kasım 1992’de 3843 sayılı “Yükseköğretim Kurumlarında İkili Öğ-
retim Yapılması” Yasası yayımlandı. Böylelikle üniversitelerde ücretli ola-
rak gece öğretimine (ikinci öğretim) başlandı. Hacettepe, ODTÜ, Boğaziçi,
İTÜ gibi bazı üniversiteler idealist gerekçelerle bu öğretime uzak dursalar
da bütün bölümler hızla ikinci öğretim programları açmışlardır. Daha sonra
istihdam ve ücret sorunları yüzünden bu kontenjanlar süratle boş kalmaya
ve programlar kapanmaya başladı. 1997’den itibaren ODTÜ, Boğaziçi, Ka-
radeniz Teknik Üniversitesi (KTÜ), İstanbul Teknik Üniversitesi (İTÜ) gibi
üniversiteler de normal öğretim içinde mezun olamayan, yarıyıl kaybetmek
istemeyen veya erken mezun olmak isteyen üniversite öğrencilerine yaz oku-
lu uygulaması başlattılar.

Bu arada üniversitelere bağlı bütün fakülte ve yüksekokullarda, bütün
bölümlerde ortak olan Atatürk İlkeleri ve İnkılap Tarihi, Türk Dili gibi ders-
leri uzaktan öğretim yöntemiyle vermek için Enformatik Bölümleri ve Uzak-
tan Öğretim Merkezleri kuruldu, bilgisayar ve internet üzerinden yapılan bu
derslerin sınavları da ortak yapılmaya başlandı. 14 Aralık 1999 tarihli Üni-
versitelerarası İletişim ve Bilgi Teknolojilerine Dayalı Uzaktan Yükseköğ-
retim Yönetmeliği ile üniversitelerin bağımsız uzaktan öğretim programları
açmalarına izin verildi. Başlangıçta sadece Anadolu Üniversitesi’ne verilen
ve onun da Açık Öğretim Fakültesi üzerinden yaptığı uzaktan eğitim çalış-
maları yanında, zamanla İstanbul Teknik Üniversitesi, Fırat Üniversitesi,
Kahramanmaraş Sütçü İmam Üniversitesi, Sakarya Üniversitesi, Ahmet Ye-
sevi Üniversitesi gibi bazı kurumlar uzaktan eğitim sistemleri kurmaya baş-
ladılar. 2680

Üniversite öğrencileri genelde merkezî yerleştirme ile üniversite ve prog-
ramlara dağıtılırken bazı programlar ön kayıt ve seçme sınav ve mülakatla-
rıyla öğrenci alıyordu. 1999’dan itibaren Resim, Müzik, Beden Eğitimi, Kon-
servatuar dışındaki yükseköğretim kurumlarının (Sinema-TV, İç Mimari,
Turizm, Sekreterlik gibi) ön kayıtla öğrenci alması yasaklandı.

“Büyük Öğrenci Projesi” ile Türk üniversitelerine 1992’den itibaren Türk
Cumhuriyetleri ve Topluluklarından öğrenciler getirilmeye başlandı. Türk
milletinin diğer unsurları ile kültür bağları kurmak ve bu devletlerin yetişmiş
insan ihtiyacını karşılamak amacındaki projenin öğrencileri ÖSYM’nin Türk
2680  2010 yılında Atatürk Üniversitesi Açıköğretim Fakültesi, İstanbul Üniversitesi Açık
ve Uzaktan Eğitim Fakültesi kuruldu. Bk. Bozkurt, agm., s. 107.

757

II. KISIM: 1980-2000 ARASI TÜRKİYE

Cumhuriyetlerinde yaptığı sınavla seçiliyordu. 1984 yılında kurulan Türk-
çe Öğretim Merkezi (TÖMER) de ilk dış şubelerini Türk Cumhuriyetlerinde
açarak sınavlara katılmak isteyenlere Türkiye Türkçesi öğretiyordu. 2681

Dünyada küreselleşmenin artmasıyla birlikte her ülke diğer ülkelerin
zeki ve yetenekli gençlerini kendi üniversitelerine çekme, para kazanma ve
diğer nedenlerle yabancı öğrencilere kapısını açmaktadır. Türkiye de 1983’te
çıkarılan 2922 sayılı Türkiye’de Öğrenim Gören Yabancı Uyruklu Öğrenci-
lere İlişkin Kanun’a göre dünyanın her tarafından yabancı öğrenci almakta-
dır. 2682

Türkiye’de 1980’li yıllarda bütün yükseköğretim kurumlarını üniversi-
teler çatısı altında toplayan, her üniversitede fen-edebiyat fakültesini kuran,
teknik üniversitelere yapılan eklemelerle onları uzmanlık üniversitesi olmak-
tan çıkaran, her şeyin merkezden yönetildiği bir üniversite anlayışı vardı.
Genelde 80 öncesinde kurulmuş ama altyapısı ve kadroları oluşturulamamış
Anadolu üniversiteleri canlandırıldı. 1984’te ilk vakıf üniversitesi olarak Bil-
kent Üniversitesi kuruldu. Daha sonra 1993’te Kadir Has ve Koç Üniversitesi,
1994’te Sabancı ve Bilgi Üniversitesi, 1997’de Beykent Üniversitesi, 2001’de
İstanbul Ticaret Üniversitesi ve 2003’te TOBB ETÜ kuruldu. 1990-2000 yıl-
ları arasında 19, 2000-2011 yılları arasında 43 yeni vakıf üniversitesi kuruldu
ve daha yenileri kurulmaya devam edilmektedir.

1982 yılında 27 üniversite vardı (kuruluş tarihlerine göre: İstanbul, İs-
tanbul Teknik, Ankara, Ege, Karadeniz Teknik, ODTÜ, Atatürk, Hacette-
pe, Boğaziçi, Çukurova, Dicle, Anadolu, Cumhuriyet, Uludağ, Fırat, Selçuk,
İnönü, Ondokuz Mayıs, Erciyes, Gazi, Akdeniz, Trakya, Marmara, Mimar
Sinan Güzel Sanatlar, Yıldız Teknik, Dokuz Eylül, Yüzüncü Yıl). 2683 1984’te
Bilkent, 1987’de Gaziantep Üniversitelerinin açılışından sonra plansız olarak
yeni üniversiteler açıldı. 1992’de il merkezlerine 24 üniversite birden açıldı.
2681  Büyük Öğrenci Projesi 2010 yılında “Türkiye Bursları” adını aldı ve Yurtdışı Türk-
ler ve Akraba Topluluklar Başkanlığı tarafından yürütülmeye başlandı. Yıllık 40.000 gibi
kontenjanın açıldığı, ancak her zaman on binin altında öğrencinin alındığı bu projede istenen
hedef tutturulamadı, öğrencilerin bir kısmı kendiliğinden ayrıldı, mezun oranı %30’un üze-
rine çıkarılamadı. Murat Özoğlu, Bekir S. Gür, İpek Coşkun, Küresel eğilimler ışığında
Türkiye’de uluslararası öğrenciler, SETA Vakfı Yay., Ankara 2012, s. 64.
2682  2011 yılına kadar ÖSYM tarafından yapılan Yabancı Uyruklu Öğrenci Sınavı (YÖS),
bu tarihten sonra üniversitelerin kendi bünyesine aktarıldı. 2010 tarihinde 25.545 yabancı öğ-
rencinin bulunduğu Türkiye üniversitelerinde 2013’te 48.154, 2015’te 87.903, 2017’de 125.138
ve 2019’da 154.505 yabancı öğrenci bulunmaktadır. Çin’den ABD’ye, Almanya’dan çeşitli
Afrika ülkelerine kadar her bölgeden öğrencinin olduğu bu gruptaki öğrencilerin ezici ço-
ğunluğu Batı ülkelerinden değil, Afrika ve Asya ülkelerinden gelmektedir. Kemal Gözler,
“Üniversitelerde Yabancı Öğrenci Sayısı Sorunu”, Anayasa.Gen.Tr, 7 Aralık 2019, www.
anayasa.gen.tr/yabanci-ogrenci.htm, Erişim Tarihi: 1 Eylül 2021.
2683  1982’de birçok üniversitenin adı, bulunduğu şehri simgeleyen isimlerle değiştirilmiş-
tir.

758

TÜRKİYE CUMHURİYETİ TARİHİ-III

2006’ya kadar çoğu vakıf üniversitesi olmak üzere 24 üniversite daha açıl-
dı. 2684

Türk yükseköğretimindeki en ilginç gelişmelerden biri meslek yükseko-
kulları alanında yaşandı. 1989-90’larda Dünya Bankası projeleri ile sağlam
bir hale getirilmeye çalışılan bu kurumlar, zaman içinde Anadolu ilçelerinde
o kadar çok açıldı ki, öğretim elemanı ve altyapısı bulunmadığından seviye
olarak pek “yüksek” olamadı, zamanla öğrenci tercih etmediğinden dolayı da
birçoğu kapanma noktasına geldi. 2685

2684  2006’da kalan il merkezleri çoğunlukta olmak üzere 16, 2007’de çoğunluğu vakıf üni-
versitesi olarak 22, 2008’de 15, 2009’da 10, 2010’da 17, 2011’de 9 vs. olarak açılmaya devam
edildi. 2019’da Türkiye yükseköğretim alanında 129’u devlet, 73’ü vakıf üniversitesi ve beşi
vakıf meslek yüksekokulu olmak üzere toplam 207 yükseköğretim kurumu bulunuyordu.
Bu üniversiteler içinde Millî Savunma Üniversitesi, Türk-Alman Üniversitesi, Türk-Japon
Üniversitesi, Ahmet Yesevi ve Manas Üniversitesi gibi ilginç yapılanmalar da bulunmakta-
dır. Bütün fakültelerin bir arada bulunduğu üniversite anlayışından teknik üniversite, sağ-
lık bilimleri, ekonomi ve teknoloji, sosyal bilimler, uygulamalı bilimler, güzel sanatlar gibi
alanların temsil edildiği üniversite anlayışına geçildi.
2685  2018-19 öğretim yılında devlet üniversitelerinde 891, vakıf üniversitelerinde 106, üni-
versitesi olmayan vakıfların 5 olmak üzere 1003 meslek yüksekokulu bulunuyordu.

12 Eylül 1980 darbesi sonrası 20 Eylül günü eski Deniz Kuvvetleri Ko-
mutanı Bülent Ulusu hükûmeti kurmakla görevlendirilmiş yardımcılığına
da Turgut Özal getirilmişti. Meclisin tüm yetkileri Millî Güvenlik Kuruluna
devredilmiş, bir Danışma Meclisi ile Prof. Dr. Orhan Aldıkaçtı başkanlığında
komisyon kurulmuştu. Komisyon, bireyden ziyade devletin kutsallığını vur-
gulayan bir anayasa hazırlamış ve halk oylamasına sunmuştur. Büyük bir oy
çokluğuyla kabul edilen bu anayasanın güzel sanatları ilgilendiren yönü, 64.
maddesi ile devlete, sanatı ve sanatçıyı korumayı ve sanatın desteklenmesi
için gerekli tedbirleri almayı, bir görev olarak atfetmesi olmuştur. 2686 Bunun
sonucunda sanatçıların durumlarında iyileştirmelere gidilmiş ve Bakanlar
Kurulu 1 Mart 1982 tarihinden itibaren geçerli olmak üzere devlet sanatçıları
ve sanatçıların sözleşmeli çalıştırılmalarına ilişkin esasları belirlemiştir. 2687

21 Eylül 1980 tarihinde Bülent Ulusu başkanlığında oluşturulan 44.
hükûmette yine dönemin en önde gelen sanat kurumu olan Devlet Tiyatrosu-
nun, bağlı bulunduğu Kültür Bakanlığının başına Cihat Baban getirilmiştir.
Devlet Tiyatrosu Genel Müdürü Cüneyt Gökçer’in yerini koruduğu Baban
dönemi, 15 Aralık 1981 tarihine kadar sürmüştür. Bu tarihten sonra yapısal
bir değişiklikle ayrı ayrı teşkilatlandırılmış olan Turizm ve Tanıtma Bakan-
lığı ile Kültür Bakanlığı tek çatı altında birleştirilerek Kültür ve Turizm Ba-
kanlığına dönüştürülmüştür. 17 Mart 1983 tarihinde de Bakanlar Kurulunun
kararı ile Devlet Tiyatrosu’nun bağlı bulunduğu kurum, Kültür ve Turizm
Bakanlığı olmuştur. 2688
*  Prof. Dr. Zehra Aslan. Recep Tayyip Erdoğan Üniversitesi Fen-Edebiyat Fakültesi Tarih
Bölümü Öğretim Üyesi. Zehra_aslan2009@hotmail.com.
2686  https://www.tbmm.gov.tr/anayasa/anayasa82.htm. Erişim Tarihi: 22 Temmuz 2017.
2687  Zehra Aslan, “Siyasi İradelerdeki Değişimin Yansımalarıyla 12 Eylül’den Bugüne
Türk Devlet Tiyatrosu”, Independent Türkçe, 17 Haziran 2021, https://www.indyturk.com/
node/374796/t%C3%BCrki%CC%87yeden-sesler/siyasi-iradelerdeki-de%C4%9Fi%C5%-
9Fimin-yans%C4%B1malar%C4%B1yla-12-eyl%C3%BCl%E2%80%99den-bug%C3%BC-
ne-t%C3%BCrk, Erişim Tarihi: 31 Ağustos 2021.
2688  İlk Kültür ve Turizm Bakanı olan İlhan Evliyaoğlu, 2 Ocak 1981’de başladığı görevini
ANAP iktidarı dönemine kadar sürdürmüştür. Zehra Arslan, Türkiye’de Devlet Tiyatro-
su’nu Yaşatmak, Sahaflar Kitap Sarayı, İstanbul 2013, s. 174.

5. 1980’DEN 2000’Lİ YILLARA GÜZEL SANATLAR*

760

TÜRKİYE CUMHURİYETİ TARİHİ-III

Devlet Tiyatrosu Kuruluş Kanunu’nda değişiklik yapılarak Devlet Ti-
yatrosu genel müdürünün nitelikleri yeniden belirlendi. Ayrıca 5441 sayılı
Kuruluş Kanunu’na bir madde eklenerek Millî Eğitim, Kültür Bakanlığı ifa-
deleri Kültür ve Turizm Bakanlığı olarak değiştirildi. Millî Güvenlik Konseyi
tarafından yurt içi turne faaliyetlerine katılacaklara ödenecek harcırahın tes-
pitine ilişkin hükümler yürürlükten kaldırıldı. 1980’li yılların ortalarından iti-
baren Devlet Tiyatrosu ile ilgili yeni bir yasanın çıkartılması gündeme geldi.
Devlet Tiyatrosunda “kişisel yönetimin” yerine “birlikte yönetim” anlayışının
getirilmesi öngörüldü. Hizmet eğitimine önem verilerek Devlet Tiyatrolarına
çocuk ve gençlik tiyatroları kurma görevi verildi. Sanatçıların yaş haddin-
den emekliye sevk edilmeleri uygulaması kaldırıldı. Tiyatro sanatçılarından
alınan vergiler, %10’a indirilmiş ve yazılı izin almaları halinde Devlet Tiyat-
rosu sanatçılarının, filmlerde oynamalarının önü açılmıştı. Devlet Tiyatrola-
rının güçlenmesine yardımcı olması amacıyla 1987 yılında Devlet Tiyatroları
Vakfı kuruldu. 1990 yılında Uluslararası I. Tiyatro Kurultayı ve 1991 yılında
Mersin’de Uluslararası Tiyatro Semineri düzenlendi. ANAP Dönemi’nde ti-
yatronun da dâhil olduğu sanat dallarında karşılıklı değişimde bulunulması
öngörülerek Portekiz, Sudan Demokratik Cumhuriyeti, Arnavutluk Sosyalist
Halk Cumhuriyeti gibi ülkelerle kültür anlaşmaları yapıldı. 2689

Bu dönemde köy turneleri düzenlenmiş, uluslararası festivallerde Tür-
kiye temsil edilmiş ve bölge tiyatrolarına yeni sahneler kazandırılmıştır.
Konya, Adana, Erzurum, Elazığ şehirlerinde yerleşik düzene geçilerek bölge
tiyatroları oluşturulması çalışmaları sonucunda, 1981-82 sezonunda Erzu-
rum ve Adana Tiyatroları açılmıştır. Devlet Tiyatrosu yönetimi, köylere de
tiyatro götürülmesine karar vermiştir. Halkevlerinin 1930’lu yıllarda yaptığı
faaliyetlere benzer şekilde daha önce tiyatro izleme şansı elde edememiş köy
halkı, 1980-81 sezonunda başlatılan uygulama ile tiyatroyla buluşturulmuş-
tur. Özellikle Atatürk’ün doğumunun 100. yılına denk gelmesi münasebetiyle
“köylere tiyatro” uygulamasına ayrı bir önem verilerek “Büyük Anadolu Tur-
nesi” düzenlenmiştir. 2690

Dönemin tiyatro adına kayda değer bir diğer gelişmesi 5-7 Nisan 1982
tarihlerinde Orta Doğu Teknik Üniversitesi Tiyatro Kolu tarafından düzenle-
nen Ulusal Türk Tiyatrosu Sempozyumu’dur. Sempozyuma Özdemir Nutku,
Sevda Şener, Erkan Yücel, Devlet Tiyatroları Genel Müdür Yardımcısı Boz-
kurt Kuruç, Rutkay Aziz ve Ergin Orbey gibi isimler katılmıştır. 2691

2689  Aslan, 12 Eylül’den Bugüne Türk Devlet Tiyatrosu…
2690  Bu şekilde 8 ayrı oyun 255 sahnede 258 temsille halka ulaştırıldı. Büyük Anadolu
Turnesi ile 67 il, 100 ilçe ve 88 köye gidilmesi planlandı. 19 sanatçı ve 20 teknik personelle
çıkılan Büyük Anadolu Turnesi sonunda İç Anadolu, Ege, Akdeniz ve Karadeniz bölgelerin-
den seçilen köylerde temsiller verildi. 1980-81 sezonunda 31, 1981-82 sezonunda ise 88 köye
turne yapıldı. Arslan, age., s. 177.
2691  Arslan, age., s. 182; Cumhuriyet, 5 Nisan 1982.

761

II. KISIM: 1980-2000 ARASI TÜRKİYE

1983 yılında Devlet Tiyatrolarının genel müdürlüğü görevine getirilen
Turgut Özakman dönemi (1983-1987), yerli eserler ve yakın tarihimizle il-
gili eserlere repertuarda ağırlık verilmesi bakımından önemlidir. Dinçer
Sümer’in Karacaoğlan; Gül Satardı Melek Hanım ve Kâtip Çıkmazı; Tarık
Buğra’nın İbiş’in Rüyası ile Güneş ve Aslan; Turgut Özakman’ın Ah Şu Genç-
ler gibi eserleri, bu dönemde Devlet Tiyatrosunda sahnelenen yerli piyesler-
den sadece birkaçıdır. 2692 Yerli yazarlar arasında özellikle Aziz Nesin, Tarık
Buğra, Dinçer Sümer, Orhan Asena, Turgut Özakman, Reşat Nuri Güntekin,
Haldun Taner’in eserleri büyük rağbet görmüştür.

1985-86 sezonunda Devlet Gençlik Tiyatrosu birimi kurulmuştur. Ba-
ğımsız olarak oluşturulan bu birimde, ilk olarak Belgelerle Kurtuluş Savaşı
adlı oyun, Sakarya Zaferi’nin 63. yıl dönümü nedeniyle 13 Eylül 1984 ta-
rihinde Sakarya Anıtı önünde sahnelenmiştir. Devlet Tiyatrosu bünyesinde
sanatsal eğitimin tüm türlerinde etkinlik göstermek üzere Sanatsal Eğitim
Merkezi ve Devlet Tiyatrosunun arşivi niteliğinde Devlet Tiyatrosu Belgeliği
kurulmuştur. 2693

1980’lerde Devlet Tiyatrosunun Anadolu’ya açılma sürecinde bazı sıkın-
tılar ortaya çıkmıştır. Sahneler açılması yeterli olmuyor, bunlara kadro ve
ödenek bulmak ve seyircinin sürekliliğini sağlamak gerekiyordu. Anadolu’da
açılan tiyatrolara, eğer o illerde üniversiteler mevcutsa öğrenciler veya me-
murlar talep gösteriyordu. Bölge tiyatrolarının hem sanatsal hem de yöne-
timsel olarak özerklikleri söz konusu değildi. Anavatan Partisi’nin iktidara
geldiği 1983 yılında Devlet Tiyatrosuna bağlı 12, 1991 yılında ise 20 sahne
vardı. Bu sahnelerin 7’si Ankara’da, 6’sı İstanbul’da, 2’şer tanesi İzmir ve
Bursa’da ve birer sahne de Trabzon, Diyarbakır ve Adana’da yerleşik kadrola-
rı ile faaliyetlerini sürdürüyordu.  2694

1990’lı yıllarda Devlet Tiyatrosu, yönetimde birtakım sorunlar yaşan-
ması, özerkleştirilmesinin gündeme gelmesi bir tarafa, yurt içi ve dışında
turnelerine devam etmiştir. Açılan bölge tiyatroları ile halka daha fazla ula-
şılmaya başlanmış ve festivaller düzenlenmiştir. 1998 yılında Devlet Tiyatro-
ları Sabancı Uluslararası Adana Tiyatro Festivali, 27 Mart-28 Nisan tarihleri
arasında yapılmış ve bu tarihten sonra her yıl düzenli olarak birçok ülkenin
katılımı ile devam etmiştir. Trabzon Devlet Tiyatrosunun ev sahipliğinde 2-15
Mayıs tarihleri arasında Uluslararası Karadeniz Tiyatro Festivali düzenlen-
miştir. 2007 yılında ulusal düzeyde ilk kez düzenlenen Van Devlet Tiyatro-
sunun ev sahipliğinde “Her Okul Bir Tiyatro” sloganıyla Akdamar Çocuk ve
Gençlik Tiyatroları Şenliği yapılmıştır. Bu şenlikle birlikte bölgedeki okulla-
rın yaptıkları tiyatro çalışmaları, Van Devlet Tiyatrosunun sahnesinde Devlet

2692  Arslan, age., s. 184.
2693  Arslan, age., s. 186-187.
2694  Aslan, 12 Eylül’den Bugüne Türk Devlet Tiyatrosu…

762

TÜRKİYE CUMHURİYETİ TARİHİ-III

Tiyatrosunun organizasyonu altında sahnelenmiştir. Bir başka proje de Adana
Devlet Tiyatrosunun, Adana Valiliği ile iş birliği sonucunda “Bütün Çocuklar
Tiyatroya” adıyla bir kampanya başlatmasıdır. Böylece haftanın cumartesi
günleri 15-20 kadar sokak çocuğunun, tiyatro izlemesi sağlanmıştır. 2695 Bu
festivaller, günümüze kadar her yıl düzenli olarak tekrarlanmaktadır . 2696

1980’li yıllarda Türkiye’deki resmî ve özel tiyatrolarla ilgili istatistikle-
re bakıldığında, sayısal olarak aralarında büyük farklılıklar görülmez. 1980
yılında 16 özel tiyatroya karşılık Şehir Tiyatrolarıyla birlikte devlete bağlı 19
tiyatro bulunurken, 1983 yılında özel tiyatroların sayısı 25’e yükselmiştir. 2697
1991-2001 yılları arasında Devlet Tiyatrosu daimî kadrolarla faaliyetlerini 15
sahnede sürdürmekteydi. 1980 yılından itibaren yapılan çalışmalar, yeni açı-
lan konservatuarlarda yetiştirilen oyuncularla birlikte bu açığın kapanması
Bölge Tiyatrolarının yaygınlaşmasını sağlamıştır. Dolayısıyla 1955 yılından
itibaren bu alanda yapılan çalışmaların ürününün, 1980’lerin sonundan itiba-
ren alındığı söylenebilir.

1980 sonrasında Türkiye’de bale ve opera sanatlarında istatistikler veri-
ler değerlendirildiğinde Devlet Opera ve Balesi Müdürlüğü bünyesinde 1980-
82 arasında halen İstanbul ve Ankara’da birer yapının bulunduğu görülmek-
tedir. 1982-83 sezonunda bunlara İzmir’de faaliyete geçirilen opera ve bale
binası ilave edilmiştir. Seyirci sayısından, halkın bu sanat dallarına ne kadar
rağbet gösterdiğini değerlendirmek mümkündür. İstanbul ve Ankara sahne-
lerinde 1980-81 sezonunda sahnelenen toplam 21 eser, 111.737 kişi tarafından
izlenmiştir. 15 eserin sahnelendiği 1981-82 sezonunda opera ve baleye giden
kişi sayısı 86.539’dur. Aslında tiyatro binası olarak inşa edilip opera ve bale-
ye çevrilen İzmir sahnesinin faaliyete geçmesiyle birlikte, Türkiye’de Devlet
Opera ve Balesi Müdürlüğü tarafından üç ayrı binada toplam 32 eserin sahne-
lendiği 1982-83 sezonunda 105.431 2698 kişi ile seyirci sayısında gözle görülen
bir artış yaşanmıştır. Bu artış bir sonraki sezon da devam ederek opera ve
bale seyircisi sayısı, 127.816’ya ulaşmıştır. 2699 1989-90 sezonuna gelindiğinde
Türkiye’de halen İstanbul, Ankara ve İzmir’de opera ve bale binaları vardır.
Fakat Ankara ve İstanbul’daki opera ve bale binalarına birer bina daha eklen-
miştir. 63 eserin sahnelendiği bu sezonda, Devlet Opera ve Balesinin 167.097

2695  T.C Kültür ve Turizm Bakanlığı, Araştırma, Planlama ve Koordinasyon Kurulu
Başkanlığı, S 61394, 09.05.2005; TBMM, B 97, O 3, 11 Mayıs 2005.
2696  Arslan, age., s. 205-206; T.C. Kültür ve Turizm Bakanlığı, Devlet Tiyatroları 2008
Faaliyet Raporu.
2697  Arslan, age., s. 229.
2698  Başbakanlık Devlet istatistik Enstitüsü, 1981-1982-1983 Kültür İstatistikleri, Yayın
No 1154, Ankara 1985, s. 193.
2699  Başbakanlık Devlet istatistik Enstitüsü, 1985 Kültür istatistikleri, Yayın No 1216,
Ankara 1986, s. 68.

763

II. KISIM: 1980-2000 ARASI TÜRKİYE

seyirci sayısına ulaşmış olması dikkat çekicidir. 2700 Devlet Opera ve Balesi
tarafından bu sanat dallarının Anadolu halkına benimsetilebilmesi ve yaygın-
laştırılması amacıyla 1989-90 sezonunda, Adana, Eskişehir, Gaziantep, Kır-
şehir ve Manisa’ya düzenlenen turnelerde belirlenen 14 eser, ücretsiz olarak
sahnelenmiştir. 2701 1994-95 sezonuna ait verilerde İçel’de de bir opera ve bale
binasının faaliyete geçtiği görülmektedir. Böylece Türkiye’de Devlet Opera
ve Balesi Müdürlüğüne bağlı altı binada bale ve opera, seyircisi ile buluştu-
rulmuştur. 47’si yabancı 52 eserin sahnelendiği bu sezonda, 236.077 seyirci
sayısına ulaşılmıştır. 2702 Bu durum, yıldan yıla opera ve bale sanatına halkın
ilgisinin arttığının bir göstergesidir. Ayrıca yurt içinde 10 ile ve yurt dışında
Kuzey Kıbrıs Türk Cumhuriyeti ile Danimarka’ya turneler düzenlenmiştir.
Özellikle yurt içi turnelerinde 85.258 seyirci sayısına ulaşılmış olması opera
ve bale adına umut vericidir. 2703 2000 yılı verilerine göre Türkiye’de Devlet
Opera ve Balesine bağlı halen altı salon bulunmakla birlikte yerli eserlerin sa-
yısının artması dikkat çekicidir. 1999-2000 sezonunda sahnelenen 94 eserin
24’ü yerlidir. 258.547 seyircinin 110.470’i de yerli eserleri tercih etmiştir. 2704

1980’ler, Türk sinemasının özellikle yurt dışında ses getirdiği yurt içinde
ise seyircisini gittikçe kaybettiği yıllardır. Fakat 12 Eylül 1980 Darbesi’nin,
17.Antalya Film Festivali’nin yapılamaması gibi sinemaya olumsuz yansıma-
ları olmuşsa da bu durum, 1980’li yılların ilk yarısında Türk sinemasının,
yurt dışındaki başarısını engellememiştir. Bu dönemde Türk sinemasını yurt
dışında temsil eden başlıca yapım olan Zeki Ökten imzalı Sürü filmi, İsviç-
re’nin Zürih kentinde 8, Basel’de 7 hafta vizyonda kalmış ve Londra Film
Festivali’ne katılan 93 film arasında en iyi film seçilme başarısını göstermiş-
tir. Rotterdam Şenliği’nde de sinema eleştirmenleri tarafından en iyi üç film
arasına girmiştir. Yine Ökten imzalı bir başka film olan Düşman, 30. Berlin
Film Şenliği’nde jüri özel senaryo ödülü ile Uluslararası Katolik Film Orga-
nizasyonu Büyük Ödülü’nü alırken, Ali Özgentürk’ün Hazal filmi, Fransa,
Almanya, Hollanda, İtalya ve İspanya’daki çeşitli film şenliklerinden 5 ödül-
le dönmüştür. Yılmaz Güney’in senaryosunu yazıp Şeref Gören’in yönettiği
insanoğlunun temel sorunlarını irdeleyen Yol, 35. Cannes Film Şenliği’nde en
iyi iki filmden birisi seçilerek Susuz Yaz’dan sonra Türk sinemasının ikinci
büyük başarısına imza atmıştır. 1980’li yıllarda ayrıca Mine ile akımı baş-

2700  Başbakanlık Devlet istatistik Enstitüsü, 1990 Kültür istatistikleri, Yayın No 1508,
Ankara 1992, s. 73-74.
2701  1990 Kültür İstatistikleri, s. 77.
2702  Başbakanlık Devlet İstatistik Enstitüsü, 1995 Kültür İstatistikleri, Yayın No 2009,
Ankara 1997, s. 81-82.
2703  1995 Kültür istatistikleri, s. 86.
2704  Başbakanlık Devlet istatistik Enstitüsü, 2000 Kültür İstatistikleri, Yayın No 2560,
Ankara 2002, s. 89.

764

TÜRKİYE CUMHURİYETİ TARİHİ-III

latılan kadın filmleri, Türk sinemasının yeni konusunu oluşturmuştur. 2705
1980’lerin ilk yarısı, Türk halkının gittikçe sinemadan uzaklaştığı bir dönem-
dir. 1986 yılından sonra sinemaya ilgi yeniden canlanmaya başlasa da 1960
ve 1970’li yıllardaki ivme yakalanamamıştır. Bu durum istatistiksel verilerde
daha net görülmektedir. 1990 yılında Türkiye’de toplam 354 sinemada gös-
terilen 38.326 filmin 18.587’si yerli olmasına rağmen Türk seyircisi, bu yıl-
larda yabancı filmlere daha çok rağbet göstermiştir. 2706 Televizyonun hemen
her eve girdiği, tiyatro, opera ve baleye ilginin arttığı bu yıllarda, tabloda da
görüleceği gibi Türkiye’de sinema sayısı ve film çeşitliliğinde ciddi bir azal-
ma söz konusudur. Bu durumun, seyirci sayılarına yansıması da kaçınılmaz
olmuştur.

Tablo 20: 1980-2000 Yılları Arasında (Belirlenen Yıllara Göre)
Türkiye’de Sinema ve Seyirci Sayıları 2707

Yıllar Sinema
Sayısı

Gösterilen Filmler Seyirci Sayısı

Yerli Yabancı Yerli Yabancı

1986 675 44605 28260 20.345.721 19.857.030

1988 424 29550 21984 7.736.401 12.553.466

1990 354 18587 19739 5.668.705 13.565.271

1992 312 12939 16581 3.082.474 10.158.925

1993 381 11196 14394 3.356.713 9.163.881

1994 292 9414 12717 1.185.408 9.282.056

1995 301 8270 13485 1.509.502 7.796.192

1997 344 6 167 13 545 2.467.300 8.877.127

2000 608 4 733 19 363 2.899.103 14.187.049

2705  http://www.kameraarkasi.org/makaleler/makaleler/turksinemasinindonemleri.pdf,
Erişim Tarihi: 24 Temmuz 2017.
2706  1990 verilerine göre 19.739 yabancı film Türkiye’de gösterime girmiştir. Toplam
19.233.976 seyircinin, 13.565.271’i yabancı filmleri tercih etmiştir. 1990 Kültür İstatistik-
leri, s. 82.
2707  1986-95 yılları arasındaki istatistikler için bk. 1995 Kültür İstatistikleri, s. 9; 2000
Kültür İstatistikleri, s. 7.

765

II. KISIM: 1980-2000 ARASI TÜRKİYE

1980 sonrası Türkiye’de müziğin gelişimi, yaşanan siyasi ve toplumsal
gelişmelerle birlikte şekillenmiştir. TRT 1970’lerin başında Müzik Denetle-
me Kurulunu yaşama geçirmiş, 1980’li ve 90’lı yıllarda “Hafif Türk Müzi-
ği Özel Danışma Kurulu Toplantıları” yapılmıştır. 15 Aralık 1990 tarihinde
TRT’nin düzenlediği ve İstanbul’da yapılan Hafif Müzik 3. Özel Danışma
Kurulu Toplantısı’nda ulusal kimlik ve ulusal müzik önemli yer tutmuştur. 2708
Bu dönemin müzik alanında bir diğer özelliği 12 Eylül 1980 sabahından itiba-
ren Hasan Mutlucan ile özdeşleşen kahramanlık türkülerinin askerî yönetim-
ce kullanılması ve ön plana çıkmasıdır. Yasaklardan ve sürecin ağırlığından
en çok toplumsal ve politik müzik yapanlar etkilenmiş, Cem Kararca, Melike
Demirağ, Selda Bağcan vb. sanatçılar hakkında Sıkıyönetim Komutanlığınca
soruşturmalar açılmıştır. 2709 Rock müzikte Anadolu pop-Anadolu rock kav-
ramsallaştırmasına dair çelişkilerin yaşandığı bir dönemi ifade eden 1990’lı
yıllarda, Anadolu pop âdeta yeniden keşfedilmiş, Moğollar’ın tekrar müziğe
başlamasının ve Cem Karaca’nın yeni albümlerinin de etkisiyle “Cem Karaca
gibi şarkı söyleyen” isimler popüler hale gelmiştir. Askerî yönetim politik
müziği engellerken 2710 1960’larda belirginleşen, 1970’lere damgasını vuran
arabesk müzik, 1980’lerde varlığını sürdürmüş hatta bu müzik türüne olan
ilgi diğer müzik dallarındaki üretimi olumsuz yönde etkilemiştir. Müzik ya-
pımcıları ise teknolojinin imkânlarından yararlanmaya başlamışlardır. Halkı
eğlendirmek amaçlı taverna gibi yeni müzik türleri toplumsal hayata girmiş-
tir. Dönemin eğlence mekânı olan tavernalar, kasetler aracılığıyla halkın evi-
ne taşınmış ve bu türden albümler büyük ilgi görmüştür. 1990’lar, arabeskin
sebebi gösterilen göç olgusunun artık azaldığı, göç dalgasıyla gelenlerin yeni
bir şehir inşasını tamamladıkları, müziğin tamamen endüstri haline geldiği,
toplumun sosyal şartlarının tamamen değiştiği bir dönemdir. Bu durumdan
arabesk müziği de etkilenmiş ve söz-müzik unsuru değişime uğramıştır. 2711
Arabeskin dinleyici kitlesinde ve buna bağlı olarak müzikal formlarında halk
müziği ve sanat müziğine yaklaşmak gibi çeşitlilikler görülmeye başlanmış-

2708  Gülay Karşıcı, “Müzik Türlerine İdeolojik Yaklaşım: 1970-1990 Yılları Arasındaki
TRT Sansürü”, Folklor/Edebiyat, C 16, S 61, 2010, s. 172.
2709  Genelkurmay Sıkıyönetim Askerî Hizmetler Koordinasyon Başkanlığı, 10 Şubat günü
bir bildiri yayımlayarak Melike Demirağ, Şanar Yurdatapan, Sema Poyraz, Cem Karaca ve
Selda Bağcan’ın 13 Mart Cuma gününe kadar yurda dönerek güvenlik kuvvetlerine teslim
olmalarını istemişti. Selda Bağcan, İstanbul Sıkıyönetim Komutanlığına gelerek Askerî Sav-
cılıkta ifade vermişti. Yurda dönüp teslim olmayanların ise vatandaşlıktan çıkartılacakları
bildirilmişti. Cumhuriyet, 13 Mart 1981.
2710  Elçin Deniz Ela; Mehmet Atilla Güler, “Müziğin İzinde: Türkiye’de 1980’den Günü-
müze Rock Müzik ve Sosyal Haklar”, https://www.researchgate.net/publication/329906419_
Muzigin_Izinde_Turkiye’de_1980’den_Gunumuze_Rock_Muzik_ve_Sosyal_Haklar/link/
5c21f0e4299bf12be3983848/download, Erişim Tarihi: 1 Eylül 2021.
2711  Çiğdem Eda Angı, “Müzik Kavramı ve Türkiye’de Dinlenen Bazı Müzik Türleri”,
İDİL, C 2, S 10, 2013, s. 65.

766

TÜRKİYE CUMHURİYETİ TARİHİ-III

tır. 2712 Aranjman müzik (hafif Batı müziği, hafif müzik) türü toplumun büyük
beğenisini kazanmış ve Türk pop müziğinin popülaritesi artmıştır.

Diğer sanat alanını etkileyen en önemli gelişme, 1982 yılında kabul edi-
len YÖK Yasası’dır. Çünkü bu yasanın belirlediği çerçeve içerisinde Güzel
Sanatlar Akademisi, klasik geleneğinden kopartılarak üniversitelerde bi-
rer fakülte haline getirilmiştir. 2713 Ankara ve İzmir’de açılan sanat eğitimi
ile ilgili fakültelerle, İstanbul’daki eski Akademi ve Tatbiki Güzel Sanatlar
Yüksekokulu’nu da içine alan tek bir statü kabul edilmiştir. 2714 1977 yılından
itibaren Devlet Güzel Sanatlar Akademisi, 2 yılda bir sanat bayramları dü-
zenlemeye başlamıştır. Bu kapsamda kalıplaşmış sanat üsluplarının aşılması
amacıyla 1977’den itibaren Yeni Eğilimler adı ile sergiler açılmış ve bu türden
çalışmalar teşvik edilmiştir. 2715

1980’li yıllardan sonra düşünsel ve sanatsal alanda birçok tartışmanın
merkezinde bulunan postmodernite; 1970’lerin sonunda bir mimari üslup ola-
rak ortaya çıkmış daha sonraki yıllarda özellikle plastik sanatların her alanı-
na etki etmiştir. Bu dönemde gerek biçim gerekse içerik açısından yeni olu-
şumlar söz konusudur. 1980’li yıllardaki resimdeki sanat yapıtlarının belirgin
özellikleri, renk ve biçim olgunluğu, sunuş zenginliği, bazı durumlarda da
dramatik etki sağlamak için başvurulan anlatım yalınlığıdır. 2716 Türk resim
sanatı, önceki dönemlerde olduğu gibi Batı merkezli fikir ve akımlardan et-
kilenmeyi ve etkileşimde bulunmayı sürdürmüştür. 1970 ortalarında ortaya
çıkan ve 1980 başlarında güçlenen galericilik ön plana çıkmıştır. 2717 Mitolojik
konulara sıklıkla rastlanmış, kadın sanatçıların sayısı artmıştır. Modernizmi
sorgulayan Füsun Onur ve evirerek olgunlaştıran Seyhun Topuz; toplumsal
gerçekçi ürünler veren Avni Mehmetoğlu, insanı temel alan Aydın Ayan; çağ-
daş akımlardan yeni dışavurumculuğun gündeme geldiği Bedri Baykam ve
psikolojik soyut yorumlarıyla Mehmet Gün gibi sanatçıların eserleri dikkat
çekmiştir. 2718 Türk resim sanatı, 1980 sonrası sosyo-ekonomik koşullar ve
karmaşık toplumsal yapının etkisiyle birçok tartışmanın merkezinde olsa da

2712  Kerem Yücel, “Türkiye’de 1980 Sonrası Popüler Kültür”, Gelenek, S 53, 1996, https://
gelenek.org/turkiyede-1980-sonrasi-populer-kultur, Erişim Tarih: 31 Ağustos 2021.
2713  41 sayılı Kanun Hükmünde Kararname için bk. Resmî Gazete, S 17760, 20 Temmuz
1982.
2714  Sezer, Tansuğ, Çağdaş Türk Sanatı, 3. Baskı, Remzi Kitabevi, İstanbul 1993, s. 241.
2715  Tansuğ, age., s. 357.
2716  Merve Güven, 1980 Sonrası Türk Resminde Konu ve Güven, Dokuz Eylül Üniver-
sitesi Eğitim Bilimleri Enstitüsü Güzel Sanatlar Eğitimi Anabilim Dalı Resim Öğretmenliği
Programı, Yayımlanmamış Yüksek Lisans Tezi, İzmir 2012, s. 37, 47.
2717  Güven, agt., s. 61.
2718  Güven, agt., s. 70, 79; Özlem Ekin Teker, 1980’den Günümüze Sanatta Postmodern
Yönelimler ve Çağdaş Türk Sanatına Etkileri, Işık Üniversitesi, İstanbul 2012, s. 88.

767

II. KISIM: 1980-2000 ARASI TÜRKİYE

biçim ve içerik açısından zengin bir çeşitliliğe sahiptir. 2719

Küreselleşme kuramları, Türkiye’de kavramsal sanatın öncülüğünü ya-
pan sanatçıların çalışmalarına zemin oluşturmuş ve heykel sanatını da etki-
lemiştir. Çağdaş yaklaşımlarıyla sanat ortamının dinamik bir boyut kazan-
masını sağlamayı ve yeni yetenekleri keşfetmeyi amaçlayan Yeni Eğilimler
Sergilerinden sonra sanat üretimini bu çerçevede sürdüren kavramsal sanat-
çıların çabaları, ilki 1984 yılında gerçekleştirilen Öncü Türk Sanatından Bir
Kesit ve A,B,C,D, sergileriyle sürmüştür. Geleneksel modern resim ve hey-
kelin yetersiz kaldığı bu sergilere katılan sanatçıların bazıları heykel eğitimi
almış, çalışmalarını düzenleme, ya da medya alanında yoğunlaştırmıştır. Al-
paslan Baloğlu, Ayşe Erkmen, Serhat Kiraz, Füsun Onur gibi bazı sanatçılar,
çalışmalarıyla çağdaş sanatın Türkiye’de farklı bir yol çizmesini sağlarken
heykel sanatçıları, heykelin geleneksel yapılarını kendi üsluplarına göre yo-
rumlamaya devam etmişlerdir. Geleneksel dinamiklere dayalı unsurlar üze-
rine kurulan anıt ve sempozyum heykelleri bu dönemin de vazgeçilmez ya-
pıtları olmuştur. 2720

1960 ve 1970’lerde etkisi artan çoğulculuk kavramı, 1980’lerde bir ba-
kıma modernizme karşı çıkış olan “postmodernizm” terimi altında kendini
kabul ettirmiştir. Özellikle Turgut Özal döneminde yapılaşmadaki patlama ve
sürekli değişen kent manzaraları postmodernizm kavramının yansıması ol-
muştur. Sayıları gittikçe artan beş yıldızlı oteller, iş merkezleri, ofis binaları,
süper marketler, alışveriş merkezleri ve tatil köyleri dönemin yapılaşmasına
örnektir. 2721 Yine mimaride kampüs ve benzeri yapılarla birlikte turistik pro-
jeler ile diğer dinlenme yapıları da ön plana çıkmıştır. 2722 Değişen yaşam ko-
şulları, sanayileşme, nüfus artışı, çevre kirliliği, doğal kaynakların azalması
vb. gelişmeler de Türk mimarisini etkilemiştir. 1970’lerde “çevresel tasarım”,
1980’lerde “yeşil tasarım”, 1980’lerin sonu ve 1990’larda “ekolojik tasarım”,
1990’ların ortasından günümüze “sürdürülebilir tasarım” adı altında Türk
mimarlığına yeni tutumlar girmiştir. 2723

Sanatçıların eleştirel tavır geliştirmeleri, 1970’li yılların ortalarından iti-
baren açılmaya başlanan sanat galerilerinin sayısal olarak çoğalması, sanatın
meta değerinin ön plana alınması, “kültür” kavramı üzerindeki tartışmalar
vb. dönemin sanat adına öne çıkan gelişmelerindendir. 1990’lı yılların başına

2719  Güven, agt., s. 113.
2720  Mustafa Yüksel, “1980’lerden Sonra Türk Heykel Sanatının Diğer Sanat Hareketleri
İçindeki Yeri”, Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi, C 21, S 2, 2012, s. 97.
2721  Pınar Ay, 1980 Sonrası Türk Mimarlığı’nda Yaşanan Dönüşümlerin Yarışma Pro-
jeleri Üzerinden İrdelenmesi, Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü, Yayımlan-
mamış Yüksek Lisans Tezi, İzmir 2021, s.4.
2722  Tansuğ, age., s. 317.
2723  Ay, agt., s.4.

768

TÜRKİYE CUMHURİYETİ TARİHİ-III

kadar İstanbul’da yaşanan sanat tartışmaları, neden sonuç ilişkisinin birbiri-
ne sıkıca tutunduğu ortam düşüncesi olan ve varlığını sürdüren “pozitivist”
eksen içinde kalmaktadır. Bu dönemde Batı’nın kendi modern tarihiyle he-
saplaşma girişimi olan “Postmodernizm”, Türkiye’de bir kavram olarak araş-
tırılarak sanatı etkilemiş ve zamanla da Batı’dan ödünç alınan bilginin der-
lenmesi şekline bürünmüştür. Ayrıca sanata ve sanatçıya karşı hem yasakçı
hem de teşvik edici bir tutum sergilenmiştir. 2724

2724  Güven, agt., s. 77-78.

1980-2000 dönemine damga vuran en önemli olay kuşkusuz 12 Eylül
1980’de yapılan askerî darbedir. Askerî darbe demokrasinin askıya alınması
siyasal, sosyal ve kültürel hayatı derinden etkileyip temel hak ve özgürlük-
lerle ilgili büyük sınırlamalar getirirken darbe öncesinde iktidarın aldığı ka-
rarlar darbe sonrasında da devam etmiştir. Bu çerçevede Başbakan Demirel
Hükûmetinin almış olduğu 24 Ocak 1980 Ekonomik Kararları basın organ-
larını da yakından etkilemiştir. Dünyada liberalleşme rüzgârlarının estiği ve
millî sınırlardan daha çok ekonomik anlamda küreselleşmenin yaşandığı bu
döneme Türkiye de ayak uydurmuş, yeni ekonomik düzen basın organlarını
da etkilemiştir.

Kasım 1983 Genel Seçimleriyle birlikte başlayan çok partili siyasal ha-
yat ve ANAP’ın iktidar yılları basın ile iktidar arasındaki ilişkilerin gergin
olduğu bir dönem olmuştur. Gerginlik iktidarın basına yönelik baskıcı tu-
tumlarının artmasına gerekçe teşkil etmiştir. 1991 Genel Seçimlerinden son-
ra başlayan koalisyon hükûmetleri döneminde yazılı basında önceki dönemde
başlayan içeriğe ve mülkiyet yapısına yönelik değişim artarak devam ederken
bu dönemde özel radyo ve televizyonlar hızla çoğalmış ve yazılı, sözlü, görsel
basında tekelleşmeye ilişkin yoğun tartışmalar yaşanmıştır. Bu dönemin son
yıllarında yaşanan 28 Şubat süreci basını da etkilemiş, basın organlarının
içeriğine yönelik yoğun müdahaleler olmuştur.

6.1. Siyasi Gelişmeler

Türkiye’yi de etkileyen 1968 dönemi öğrenci olayları sonraki dönemde
toplumun diğer kesimlerine de yayılmış ve zirve yaptığı 1979-1980 yılların-
da ideolojik çatışmalar sebebiyle çok sayıda insan ölmüştür. Aslında askerî
darbenin daha önce yapılması planmış ancak kamuoyu baskısının azaltılması
için dönemin 2. Ordu Komutanı Orgeneral Bedrettin Demirel’in, Müdahaleyi
bir yıl önce yapacaktık, ama olgunlaşmasını bekledik ifadesinde altını çizdiği
gibi bir yıl beklenmiş ve nihayet 12 Eylül 1980 Cuma günü yönetime el kon-

6. 1980-2000 DÖNEMİ BASIN*

*  Prof. Dr. Nurettin Güz, İstanbul Ticaret Üniversitesi İletişim Fakültesi, nguz@ticaret.
edu.tr.

770

TÜRKİYE CUMHURİYETİ TARİHİ-III

muştur. Darbe öncesi dönemde eski Başbakan Nihat Erim, MHP Genel Baş-
kan Yardımcısı eski bakan Gün Sazak, Türkiye Maden-İş Sendikası Başkanı
Kemal Türkler, Orta Doğu gazetesi başyazarı İsmail Gerçeksöz, yazar Ümit
Kaftancıoğlu da dâhil çok sayıda insan öldürülmüştür. 2725

Askerî darbeyi yapan Genel Kurmay Başkanı Kenan Evren ve kuvvet
komutanları Nurettin Ersin, Tahsin Şahinkaya, Nejat Tümer ve Sedat Celasun
kendilerini Millî Güvenlik Konseyi (MGK) olarak adlandırmışlar ve yayım-
ladıkları ilk bildiride darbeye gerekçe olarak ülke sathındaki çatışma ortamı-
nı ileri sürmüşlerdir. Bildiride de belirtildiği üzere parlamento ve hükûmet
feshedilmiş, parlamento üyelerinin dokunulmazlıkları kaldırılmış, ülkede sı-
kıyönetim ilan edilmiştir. 2726 Yurt dışına çıkışlar yasaklanmış, sokağa çıkma
yasağı getirilmiş, siyasi partilerin genel başkanları gözaltına alınarak Ham-
zaköy’e gönderilmişlerdir. MGK teknokratlardan oluşan hükûmete başbakan
olarak da emekli bir asker olan Bülent Ulusu’yu atamış, 29 Haziran 1981
tarihinde çıkarılan bir kanunla temel kanunları yapmak üzere 160 üyeli bir
Danışma Meclisi (DM) oluşturmuş, 23 Ekim 1981’de DM ilk toplantısını yap-
mıştır. MGK tarafından seçilen 15 üyeli komisyonun hazırladığı Anayasa 7
Kasım 1982’de oylanarak kabul edilmiş, oylamayla birlikte MGK Başkanı
olan Kenan Evren Cumhurbaşkanı seçilmiştir. 2727 Anayasanın kabulünden
sonra da basına uygulanan baskıcı ortam değişmemiştir. Aşağıda ayrıntılı
olarak görüleceği gibi Kasım 1983’teki çok partili siyasal hayata kadar ba-
sınla ilgili yasaklama, yargılama ve cezalandırmalar büyük oranda MGK ve
sıkıyönetim komutanlıkları tarafından yapılmıştır.

MGK tarafından mevcut partiler kapatıldığı, liderlerine siyaset yasağı
getirildiği için 6 Kasım 1983 Genel Seçimlerine MGK’nın izin verdiği si-
yasi parti ve adaylar katılmıştır. Turgut Özal’ın Genel Başkanlığını yaptığı
Anavatan Partisi (ANAP), Necdet Calp’ın Genel Başkanlığını yaptığı Halkçı
Parti (HP) ve Turgut Sunalp’ın Genel Başkanlığını yaptığı Milliyetçi Demok-
rasi Partisi (MDP) katılmış, her partinin milletvekili adayları MGK’nın de-
netiminden geçmiş ve onay vermediği isimler milletvekili adayı olamamış-
tır. Yapılan seçimlerde 400 üyeli TBMM için ANAP 211, HP 117, MDP 71
milletvekili çıkarmıştır. 2728 25 Mart 1984 tarihinde yapılan yerel seçimlerden
de ANAP başarı ile çıkmıştır. 2729 Genel ve yerel seçim başarısı darbe son-
2725  Hıfzı Topuz, II. Mahmut’tan Holdinglere Türk Basın Tarihi, Remzi Kitabevi, İs-
tanbul 2003, s. 254.
2726  Milli Güvenlik Konseyi Tutanak Dergisi, C 1, 19 Eylül 1980.
2727  Eric Jan Zürcher, Modernleşen Türkiye’nin Tarihi, 4. Baskı, Çev. Yasemin Saner,
İletişim Yay., İstanbul 2020, s. 406-409; Onur Çelebi, Gazeteciliğe Adanmış Bir Ömür:
Metin Toker, Basılmamış Doktora Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap
Tarihi Enstitüsü, Ankara 2015, s. 297.
2728  “Ana.P. kazandı”, Milliyet, 7 Kasım 1983.
2729  “ANAP’ın zaferi”, Milliyet, 27 Mart 1984.

771

II. KISIM: 1980-2000 ARASI TÜRKİYE

rası dönemde, 24 Ocak Kararlarının mimarı olan Başbakan Turgut Özal’ın
liberal politikalarını rahat yürütmesini sağlamıştır. 1989’da Özal, cumhur-
başkanı olduğu için başbakan değişse de ANAP’ın iktidar yılları 1991’e kadar
sürmüştür. Askerî darbenin de etkisiyle bu dönemde basın alanında yapısal
değişimler olmuştur.

Darbe döneminde siyasi yasakların kaldırılması için 6 Eylül 1987’de re-
ferandum yapılmış ve referandum sonucunda Süleyman Demirel, Bülent Ece-
vit, Necmettin Erbakan ve Alparslan Türkeş’in siyasi yasağı kaldırılmıştır. 2730
29 Kasım 1987’de yapılan genel seçimlerde, 450 üyeli TBMM’de ANAP 292,
SHP 99, DYP 59 milletvekilliği kazanmıştır. 2731 26 Mart 1989 tarihinde ya-
pılan yerel seçimlerde ANAP, SHP ve DYP arasındaki oy oranları birbirine
yaklaşmış, iktidar partisi güç kaybetmiş, 2732 sonraki genel seçimlerin âdeta
habercisi olmuştur. Özal’ın Cumhurbaşkanı olmasıyla birlikte 1991 Genel
Seçimlerine Mesut Yılmaz’ın başbakanlığında giren iktidar partisi ANAP,
20 Ekim’de yapılan seçimlerde 115, DYP 178, SHP 88, RP 62, DSP 7 millet-
vekilliği kazanmıştır. 2733 Bu seçimler 2002 yılına kadar devam edecek olan
koalisyon hükûmetleri dönemini açmıştır. 1993 yılında Özal’ın ölümü üzeri-
ne DYP Genel Başkanı Süleyman Demirel cumhurbaşkanı, Tansu Çiller ise
DYP genel başkanı seçilmiştir. Koalisyon hükûmetleri döneminde basındaki
mülkiyet yasasına yönelik değişme devam ederken özel radyo ve televizyon-
lar hızla çoğalmıştır. Seçimler sonrasında DYP-SHP koalisyon hükûmeti ku-
rulmuş, 27 Mart 1994 Yerel Seçimleri sonraki yıl yapılacak genel seçimlerin
siyasal eğiliminin bir göstergesi olmuştur. Yerel seçimlerde aynı oy oranını
almalarına rağmen DYP (%21,4) az bir farkla ANAP’ın (%21) önünde seçimi
birincilikle tamamlarken RP (%19) üçüncü parti olmasına rağmen İstanbul’da
Recep Tayyip Erdoğan, Ankara’da İ. Melih Gökçek ile büyükşehir beledi-
ye başkanlıklarını kazanmış, SHP (%13,6) dördüncü parti olmuştur. 2734 24
Aralık 1995 Genel Seçimlerinde 550 üyesi bulunan TBMM’de seçimlerden
birinci çıkan RP 158, ANAP 132, DYP 135, DSP 76, CHP 49 milletvekilliği
kazanmıştır. 2735

Necmettin Erbakan’ın başbakanlığında kurulan Refahyol Koalisyon
hükûmeti ile birlikte yeni bir askerî müdahaleye gidecek dönem başlamıştır.
28 Şubat 1997’de Millî Güvenlik Kurulu’nda alınan kararlardan sonra Tür-

2730  Sina Akşin, Kısa Türkiye Tarihi, Türkiye İş Bankası Kültür Yay., İstanbul 2007, s. 283;
“Evet 119 bin fark yaptı”, Milliyet, 8 Eylül 1987.
2731  “Parlamentonun %60’ı yenilendi”, Milliyet, 1 Aralık 1987.
2732  “Özal’a seçmen darbesi”, Milliyet, 27 Mart 1989.
2733  “Ufukta koalisyon var… DYP aldı”, Milliyet, 21 Ekim 1991.
2734  “Çiller damgası”, Milliyet, 28 Mart 1994.
2735  “Refah kıl payı birinci ANAYOL’a doğru”, Milliyet, 25 Aralık 1995.

772

TÜRKİYE CUMHURİYETİ TARİHİ-III

kiye fiilen darbe olarak da adlandırılan 2736 yine bir siyasi istikrarsızlık dö-
nemine girmiş, askerin gölgesi siyasal yapının üzerinden eksik olmamıştır.
Ordunun ekonomideki payının artmasının sonucundan 2737 mı yoksa başka
faktörlerden mi kaynaklanmıştır bilinmez, ancak bu süreçte ordu tarafsız ve
siyaset üstü olamamıştır. İktidarın büyük ortağı RP ile ilgili kapatma dava-
sı açılmış, 10 Haziran 1997’de Anayasa Mahkemesi, Yargıtay ve Danıştay
başkan ve üyeleri Genelkurmay Başkanlığına çağırılarak kendilerine irtica
konusunda bilgi verilmiştir. Brifingler medyayı da kapsamış yazılı, sözlü ve
görsel medyanın sahip ve yöneticileri Genelkurmay Başkanlığına çağrılarak
ya da telefonla medya içeriklerinde nelere yer verecekleri dikte ettirilmiş-
tir. 18 Haziran 1997’de koalisyon protokolü gereğince Başbakanlığın DYP’ye
geçmesi için Erbakan istifa etmiş, ancak Cumhurbaşkanı Süleyman Demirel
hükûmeti kurma görevini DYP lideri Tansu Çiller yerine ANAP Genel Baş-
kanı Mesut Yılmaz’a vermiştir. 2738 Yeni koalisyon hükûmeti Mesut Yılmaz’ın
başbakanlığında ANAP, DSP ve DYP’den ayrılanlar tarafından kurulan ve
genel başkanlığını Hüsamettin Cindoruk’un yaptığı DTP tarafından kurul-
muştur. Hükûmet yolsuzluk iddiaları ile ilgili verilen önerge üzerine 25 Ka-
sım 1998’de güvenoyu alamamış ve 18 Nisan’da yapılacak genel seçimlere
kadar görev yapmak üzere 7 Ocak 1999’da ANAP ve DYP’nin dışarıdan des-
tekliği Bülent Ecevit’in başbakanlığında azınlık hükûmeti kurulmuştur. 2739
Bu dönem sadece askerin siyaset ve yönetim üzerindeki gölgesiyle değil ayna
zamanda yolsuzluklarla adından söz ettirmiştir. Yolsuzluklarla ilgili davalar-
da medya sahipleri de yargılanmıştır.

Siyasi tartışma ve gerginliklerin yoğun yaşandığı bu dönemde 18 Ni-
san 1999’da yapılan genel seçimler farklı bir tablo ortaya koymuştur. Seçim
sonucunda DSP 136, MHP 129, RP’nin kapatılmasından sonra kurulan FP
111, ANAP 86, DYP 85, bağımsızlar 3 milletvekilliği kazanmıştır. 2740 Seçim
sonucu oluşan TBMM’deki beş parti ve bu partilerden DSP, MHP, ANAP’ın
Bülent Ecevit’in başbakanlığında kurduğu koalisyon hükûmeti son dönem-
lerin en büyük yapısal reformlarını gerçekleştirmiş ancak 2002 Genel Se-
çimlerinde baraj altında kalmış, bu seçimde iki partili bir meclis oluşmuştur.
TBMM’de olmayan AK Parti iktidar, CHP, muhalefet partisi olarak görev
yapmıştır. Bu dönemle birlikte siyaset ve basına müdahaleler azalmıştır.

2736  Ali Bayramoğlu, 28 Şubat Bir Müdahalenin Güncesi, İletişim Yay., İstanbul 2007,
s. 128-131.
2737  Feroz Ahmad, Demokrasi Sürecinde Türkiye (1945-1980), 5. Baskı, Hil Yay., İstan-
bul 2010, s. 273.
2738  Tevfik Çavdar, Türkiye’nin Demokrasi Tarihi, 3. Baskı, İmge Kitabevi, Ankara
2004, s. 342-343; Mehmet Ali Birand, Reyhan Yıldız, Son Darbe 28 Şubat, Doğan Kitap
Yay., İstanbul 2012, s. 242-246.
2739  “Ankara dalgalandı”, Milliyet, 8 Ocak 1999.
2740  “Yüksek Seçim Kurulu Kararı”, Resmî Gazete, S 236782, 7 Nisan 1999.

773

II. KISIM: 1980-2000 ARASI TÜRKİYE

6.2. 1980-2000 Dönemi Basın Rejimi

6.2.1. 1982 Anayasası ve Basın Özgürlüğü

12 Eylül 1980 tarihinden sonra 7 Kasım’da yapılan halk oylaması ile
7.11.1982 tarih ve 2709 sayılı yeni Türkiye Cumhuriyeti Anayasası kabul edil-
miştir. 2741 1982 Anayasası’nda basın özgürlüğü ve bunun sınırlandırılmasına
yönelik düzenlemeler ayrıntılı olarak yapılmıştır. 1960’tan sonra oluşturu-
lan Basın Şeref Divanı varlığını sürdürememiş devamı yönündeki görüşlere
rağmen çalışmalarını sonlandırmıştı. 2742 Yeni anayasanın oluşturulması sü-
recinde basın organları ve mensupları bir araya gelmiş ve benzer bir yapı
oluşturulamaması veya basın özgürlüğü konusunda siyasal iktidarın sınırlan-
dırılması 2743 için basın özgürlüğüne ilişkin düzenlemeler, ayrıntılı olarak ele
alınmıştır.

Anayasanın 22, 25, 26, 28-32. maddeleri düşünce ve basın özgürlüğü ile
ilgilidir. “Haberleşme hürriyeti” başlıklı 22. Maddede, Herkes, haberleşme
hürriyetine sahiptir. Haberleşmenin gizliliği esastır denmekte ve devamında
hangi hallerde bu özgürlüğün sınırlandırılabileceği açıklanmaktadır: Kanu-
nun açıkça gösterdiği hallerde, usulüne göre verilmiş hâkim kararı olmadık-
ça; gecikmesinde sakınca bulunan hallerde de kanunla yetkili kılınan merciin
emri bulunmadıkça; haberleşme engellenemez ve gizliliğine dokunulamaz.
Ancak maddenin bu bölümü 3.10.2001 tarih ve 4709 sayılı Kanun’la 2744 de-
ğiştirilmiştir (M. 7). Maddede, Millî güvenlik, kamu düzeni, suç işlenmesinin
önlenmesi, genel sağlık ve genel ahlâkın korunması veya başkalarının hak
ve özgürlüklerinin korunması sebeplerinden biri veya birkaçına bağlı ola-
rak usulüne göre verilmiş hâkim kararı olmadıkça; yine bu sebeplere bağ-
lı olarak gecikmesinde sakınca bulunan hallerde de kanunla yetkili kılınmış
merciin yazılı emri bulunmadıkça; haberleşme engellenemez ve gizliliğine
dokunulamaz denmektedir. Yetkili merciin kararı yirmi dört saat içinde gö-
revli hâkimin onayına sunulur. Hâkim, kararını kırk sekiz saat içinde açıklar;
aksi halde, karar kendiliğinden kalkar ifadesiyle verilen kararın mahkemece
onaylanmasını gerekli kılmaktadır. İstisnaların uygulanacağı kamu kurum
ve kuruluşlarının kanunda belirtileceğini kayıt altına almaktadır.

2741  Resmî Gazete, S 17863, 9 Kasım 1982.
2742  Sulhi Dönmezer, “Basın Suçlarında Ceza Sorumluluğu”, Basın ve Basının Karşılaş-
tığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No 3, İstanbul 1983, s. 2-17.
2743  Çetin Özek, “Basında Haber Verme Hakkının Sınırlandırılması”, Basın ve Basının
Karşılaştığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No 3, İstanbul 1983, s. 31.
2744  Resmî Gazete, S 24556, 17 Ekim 2001.

774

TÜRKİYE CUMHURİYETİ TARİHİ-III

6.2.1.1. Düşünce Özgürlüğü

Düşünce ve kanaat özgürlüğünün düzenlendiği 25. Maddede Herkes, dü-
şünce ve kanaat hürriyetine sahiptir denmekte ve her ne sebeple olursa olsun
hiç kimsenin düşünce ve kanaatlerini açıklamaya zorlanamayacağını, bunlar-
dan dolayı kınanamayacağını ve suçlanamayacağını kayıt altına almaktadır.
26. Madde ise bunların yayılmasını düzenlemektedir: Herkes, düşünce ve ka-
naatlerini söz, yazı, resim veya başka yollarla tek başına veya toplu olarak
açıklama ve yayma hakkına sahiptir. Bu hürriyet resmî makamların müdaha-
lesi olmaksızın haber veya fikir almak ya da vermek serbestliğini de kapsar.
Ancak bu fıkra hükmünün radyo, televizyon, sinema vb. yollarla yapılan ya-
yınların izin sistemine bağlanmasına engel olmadığı kayıt altına alınmıştır.

Düşünceyi açıklama ve yayma hürriyeti, başka bir ifadeyle basın öz-
gürlüğünün hangi hallerde sınırlandırılacağı ikinci fıkrada açıklanmakta-
dır. Fıkranın ilk halinde; Bu hürriyetlerin kullanılması, suçların önlenmesi,
suçluların cezalandırılması, devlet sırrı olarak usulünce belirtilmiş bilgilerin
açıklanmaması, başkalarının şöhret veya haklarının, özel ve aile hayatlarının
yahut kanunun öngördüğü meslek sırlarının korunması veya yargılama gö-
revinin gereğine uygun olarak yerine getirilmesi amaçlarıyla sınırlanabilir
şeklindeydi. Üçüncü fıkrası ise; Düşüncelerin açıklanması ve yayılmasında
kanunla yasaklanmış olan herhangi bir dil kullanılamaz. Bu yasağa aykırı
yazılı veya basılı kâğıtlar, plaklar, ses ve görüntü bantları ile diğer anlatım
araç ve gereçleri usulüne göre verilmiş hâkim kararı üzerine veya gecikme-
sinde sakınca bulunan hallerde kanunla yetkili kılınan merciin emriyle top-
lattırılır, denmekteydi. Devamla, Toplatma kararını veren merci bu kararı-
nı, yirmi dört saat içinde yetkili hâkime bildirir. Hâkim bu uygulamayı üç
gün içinde karara bağlar şeklindeydi. Her iki fıkra 3.10.2001 tarih ve 4709
sayılı Kanun’la 2745 değiştirilmiştir (M. 9). Üçüncü fıkra tamamen kaldırılır-
ken, ikinci fıkra; Bu hürriyetlerin kullanılması millî güvenlik, kamu düzeni,
kamu güvenliği, Cumhuriyetin temel nitelikleri ve Devletin ülkesi ve milleti ile
bölünmez bütünlüğünün korunması, suçların önlenmesi, suçluların cezalan-
dırılması, Devlet sırrı olarak usulünce belirtilmiş bilgilerin açıklanmaması,
başkalarının şöhret veya haklarının, özel ve aile hayatlarının yahut kanunun
öngördüğü meslek sırlarının korunması veya yargılama görevinin gereğine
uygun olarak yerine getirilmesi amaçlarıyla sınırlanabilir, şeklini almıştır.

Dördüncü fırkada düzenleyici hükümlerin sınırları çizilmektedir: Haber
ve düşünceleri yayma araçlarının kullanılmasına ilişkin düzenleyici hüküm-
ler, bunların yayımını engellememek kaydıyla, düşünceyi açıklama ve yayma
hürriyetinin sınırlanması sayılmaz.

2745  Resmî Gazete, S 24556, 17 Ekim 2001.

775

II. KISIM: 1980-2000 ARASI TÜRKİYE

6.2.1.2. Basın Özgürlüğü

Doğrudan basın hürriyeti 28. maddede ele alınmıştır. Bu madde ile san-
sür anayasal olarak yasaklanmıştır: Basın hürdür, sansür edilemez. Basımevi
kurmak izin alma ve mali teminat yatırma şartına bağlanamaz. Maddenin
ikinci fıkrasında, Kanunla yasaklanmış olan herhangi bir dilde yayım yapı-
lamaz ifadesi yer alırken 3.10.2001 tarih ve 4709 sayılı Kanun’la 2746 bu fıkra
çıkarılmıştır (M. 10). Devlet, basın ve haber alma hürriyetlerini sağlayacak
tedbirleri alır ifadesi ile devletin görevinin sadece basının serbest yayın yap-
masına karışmaması olmadığı ayrıca basın organlarının basın özgürlüğünü
sağlayacak önlemleri almasını hüküm altına almış ve demokrasilerde kamu-
sal bir görev üstlenen basının 2747 özgür olabilmesi için devlete bazı sorumlu-
luklar yüklemiştir. Basın özgürlüğünün sınırlandırılmasında önceki iki mad-
de hükümlerinin uygulanacağı belirtilmektedir.

Maddenin devamında hangi hallerde sorumlu olunacağı açıklanmakta-
dır: Devletin iç ve dış güvenliğini, ülkesi ve milletiyle bölünmez bütünlüğünü
tehdit eden veya suç işlemeye ya da ayaklanma veya isyana teşvik eder nite-
likte olan içerikler veya Devlete ait gizli bilgilere ilişkin bulunan her türlü ha-
ber veya yazıyı, yazanlar veya bastıranlar veya aynı amaçla, basanlar, baş-
kasına verenler, bu suçlara ait kanun hükümleri uyarınca sorumlu olurlar.
Bu maddede Tedbir yolu ile dağıtım hâkim kararıyla; gecikmesinde sakınca
bulunan hallerde de kanunun açıkça yetkili kıldığı merciin emriyle önlenebi-
leceği kayıt alına alınmaktadır. Ancak bu merciin 24 saat içerisinde kararı-
nı yetkili hâkime bildireceği, hâkimin ise 48 içerisinde bunu onaylamaması
halinde önlemenin hükümsüz sayılacağı belirtilmektedir. Yayın yasağının,
ancak yargılama görevinin amacına uygun yerine getirilmesini sağlamak için
hâkim kararıyla verilebileceği de yine bu maddede belirtilmektedir.

Yayınlarla ilgili toplatma kararının hangi hallerde ve nasıl verileceği de
bu maddede belirtilmektedir: Kanunun gösterdiği suçların soruşturma veya
kovuşturmasına geçilmiş olması hallerinde hâkim kararıyla; Devletin ülkesi
ve milletiyle bölünmez bütünlüğünün, millî güvenliğin, kamu düzeninin, genel
ahlâkın korunması ve suçların önlenmesi bakımından gecikmesinde sakınca
bulunan hallerde de kanunun açıkça yetkili kıldığı merciin emriyle toplatıla-
bilir.

Madde, toplatma kararında hâkimin onayı şartını aramaktadır: Toplatma
kararı veren yetkili merci, bu kararını en geç yirmi dört saat içinde yetkili
hâkime bildirir; hâkim bu kararı en geç kırk sekiz saat içinde onaylamazsa,
toplatma kararı hükümsüz sayılır.

2746  Resmî Gazete, S 24556, 17 Ekim 2001.
2747  Kayıhan İçel, “Devletle Basın Arasındaki İlişkiler”, Basın ve Basının Karşılaştığı
Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No 3, İstanbul 1983, s. 31.

776

TÜRKİYE CUMHURİYETİ TARİHİ-III

28. Maddenin son fıkrası basın organlarının toplatılmasını düzenlemek-
tedir: Devletin ülkesi ve milletiyle bölünmez bütünlüğüne, cumhuriyetin temel
ilkelerine, millî güvenliğe ve genel ahlâka aykırı yayımlardan mahkûm olma
halinde, mahkeme kararıyla geçici olarak kapatılabilir. Kapatılan süreli ya-
yının açıkça devamı niteliğini taşıyan her türlü yayın yasaktır; bunlar hâkim
kararıyla toplatılır.

Basın organlarında yayımlanan içerikle ilgili cevap ve düzeltme hakkı
da Anayasada yer almaktadır (M. 32). Buna göre cevap ve düzeltme hakkının
kişilerin haysiyet ve şereflerine dokunulması veya kendileriyle ilgili gerçeğe
aykırı yayınlar yapılması halinde söz konusu olacağı ve kanunla düzenlene-
ceği kayıt altına alınmaktadır. Cevap ve düzeltmenin yayınlanması konusun-
da hâkim yetkili kılınmaktadır.

Anayasanın 29. Maddesi süreli ve süresiz yayın hakkını düzenlemekte
ve izin alma ve mali teminat alma şartının yayma hakkına yönelik olarak
kullanılamayacağını belirtmektedir: Süreli veya süresiz yayın önceden izin
alma ve mali teminat yatırma şartına bağlanamaz, Kanun’da yer alan bilgi ve
belgelerin belirtilen yetkili mercie verilmesi yeterlidir. Maddenin devamında,
süreli yayınların çıkarılması, yayım şartları, malî kaynaklar ve gazetecilik
mesleği ile ilgili esaslar kanunla düzenlenir denmekte ve siyasal iktidarla-
rı sınırlandıran düzenlemeye yer verilmektedir. Farklı görüşleri temsil eden
basın organlarına karşı devletin eşit davranmasını sağlayıcı hükümler koyan
maddede şöyle denmektedir: Kanun, haber, düşünce ve kanaatlerin serbestçe
yayımlanmasını engelleyici veya zorlaştırıcı siyasal, ekonomik, malî ve tek-
nik şartlar koyamaz. Süreli yayınlar, devletin ve diğer kamu tüzel kişilerinin
veya bunlara bağlı kurumların araç ve imkânlarından eşitlik esasına göre
yararlanır.

Basın organları kadar basımevleri ve bunların eklentileri de basın öz-
gürlüğü açısından önemlidir. Anayasa (M. 30) basımevleri ve eklentilerinin
Devletin ülkesi ve milletiyle bölünmez bütünlüğü, Cumhuriyetin temel ilkeleri
ve millî güvenlik aleyhinde işlenmiş bir suçtan mahkûm olma hâlleri dışında
zapt ve müsadere edilmesini yasaklamaktadır.

Anayasa kamu tüzel kişilerine ait araçlarla (TRT vb. gibi) düzenlemeyi
de yapmakta (M. 31), kişilerin ve siyasi partilerin kamu tüzelkişilerinin elin-
deki basın dışı kitle haberleşme ve yayım araçlarından yararlanma hakkına
sahip olduğunu belirtmektedir. 31. Maddenin ikinci fırkası, Kanun, 13’üncü
maddede yer alan genel sınırlamalar dışında bir sebebe dayanarak, halkın
bu araçlarla haber almasını, düşünce ve kanaatlere ulaşmasını ve kamuoyu-
nun serbestçe oluşmasını engelleyici kayıtlar koyamaz şeklindeydi. Ancak,
3.10.2001 tarih ve 4709 sayılı Kanun’la 2748 bu fıkra değiştirilerek (M. 11), Ka-
nun, millî güvenlik, kamu düzeni, genel ahlâk ve sağlığın korunması sebepleri
2748  Resmî Gazete, S 24556, 17 Ekim 2001.

777

II. KISIM: 1980-2000 ARASI TÜRKİYE

dışında, halkın bu araçlarla haber almasını, düşünce ve kanaatlere ulaşma-
sını ve kamuoyunun serbestçe oluşmasını engelleyici kayıtlar koyamaz halini
almıştır.

Anayasa (M. 133) radyo ve televizyon yayınlarına ilişkin düzenlemeler
de getirmiştir. Bu çerçevede radyo ve televizyonların ancak devlet eli ile ku-
rulur ve idareleri tarafsız bir kamu tüzelkişiliği halinde düzenlenir demektey-
di. Ancak önce fiili olarak özel ve tüzel kişiler tarafından radyo ve televiz-
yonlar kurulmuş, daha sonra bu madde değişmiş ve özel kişi ve kuruluşların
radyo ve televizyon kurabilmelerinin yolu tamamen açılmıştır. Maddenin
ikinci fıkrası, radyo ve televizyonların yayınlarının kanunla düzenlenmesi-
nin çerçevesini çizmektedir. Kanun; Türk Devletinin varlık ve bağımsızlığını,
ülkenin ve milletin bölünmez bütünlüğünü, toplumun huzurunu, genel ahlakı
ve Anayasanın 2 nci maddesinde belirtilen Cumhuriyetin temel niteliklerini
koruyacak tarzda yayın yapmasını düzenleyeceğini belirtmektedir. Devamla,
Kurumun yönetim ve denetiminde, yönetim organlarının oluşturulmasında ve
her türlü radyo ve televizyon yayınlarında tarafsızlık ilkesini gözetir. Haber
ve programların seçilmesi, işlenmesi, sunulması ve millî kültür ve eğitime
yardımcılık görevinin yerine getirilmesi, haberlerin doğruluğunun sağlanma-
sı esasları, organların seçimi, görev, yetki ve sorumlulukları kanunla düzen-
lenir, demektedir. Ancak bu ikinci ve üçüncü fıkra 10.7.1993’teki Anayasa
değişikliğiyle birlikte tamamen kaldırılmıştır. Bu çerçevede dördüncü fık-
rada, kamu iktisadî teşebbüsü niteliği taşıyan veya Devlet yahut diğer kamu
tüzelkişilerinden malî yardım gören haber ajansları hakkında da ikinci fıkra-
nın uygulanacağı kayıt altına alınmıştır.

6.2.2. Basın Özgürlüğünün Sınırlandırılması

Demokrasi dışı yönetimlerin hâkim olduğu her ülke ve dönemde basın
özgürlüğünün sağlanması ve basının kendisinden beklenen yükümlülükleri
yerine getirebilmesi mümkün olamamıştır. Askerî darbeler ve onun yönetim-
lerinin basına özgür bir ortamda yayın yapabilme imkânı vermesi beklene-
mezdi. Bu dönem temel hak ve hürriyetlerin askıya alınması ve ülke çapında
uygulanan sıkıyönetim sebebiyle sadece basının askerî darbenin isteğine uy-
gun yayın yapmasıyla sınırlı kalmamış basın davaları, yargılamalar ve mah-
kumiyetlerle de adından söz ettirmiştir.

6.2.2.1. Sıkıyönetim Uygulamaları ve Basın

12 Eylül 1980 Askerî Darbesi’nden önce başlayan sıkıyönetim, bu tarihten
itibaren tüm ülkede uygulanmaya başlanmıştır. 26 Aralık 1978’de Kahraman-
maraş olayları sebebiyle 13 ilde; Adana, Ankara, Bingöl, Elazığ, Erzincan,
Erzurum, Gaziantep, İstanbul, Kars, Malatya, Kahramanmaraş, Sivas, Şanlı-
urfa’da sıkıyönetim ilan edilmiş, 26 Şubat 1980’de Sivas, 20 Nisan 1980’de ise

778

TÜRKİYE CUMHURİYETİ TARİHİ-III

Erzincan’da sıkıyönetim kaldırılmıştır. Ancak 26 Nisan 1979’da Adıyaman,
Diyarbakır, Hakkâri, Mardin, Siirt ve Tunceli’de, 20 Şubat 1980’de Hatay ve
İzmir’de, 20 Nisan 1980’de ise Ağrı’da sıkıyönetim ilan edilmiştir. 2749 Askerî
darbenin yapıldığı 12 Eylül’de 19 ilde uygulanan sıkıyönetime 48 il daha ek-
lenerek toplam 67 ile yaygınlaştırılmış, başka bir ifade ile Türkiye’nin tama-
mında ilan edilen sıkıyönetim, 19 Mart 1984’te bazı illerden başlayarak 19
Temmuz 1987’de kaldırılmıştır.

6.2.2.2. MGK ve Basın

Parlamento, hükûmet ve siyasi partilerin çalışmalarına son verilmesi se-
bebiyle Genelkurmay başkanı ve kuvvet komutanlarından oluşan beş kişilik
Millî Güvenlik Konseyi (MGK) kararları belirleyici olmuştur. MGK’nın 5
Haziran 1981 tarih ve 52 sayılı Kararı 2750 siyasal parti yöneticileri ve parla-
mento üyelerini hedef alsa da esasen basın organlarına büyük sınırlama getir-
miştir. Kararda parlamento üyeleri ve siyasi parti yetkilileri ile ilgili yayınlar
yapıldığı belirtilerek Sıkıyönetim süresince bazı hürriyetlerin kısıtlanması ve
kullanılmasının durdurulmasının zorunlu olduğu vurgulanmakta ve getiri-
len yasaklamalar açıklanmaktadır. İlk maddede parti ve partiler arasındaki
tartışmaların yasaklandığı belirtildikten sonra ikinci maddede darbenin ya-
pıldığı tarihte parlamentoda üyesi bulunan siyasi parti mensupları, yönetici
ve mensuplarının ülke ile ilgili sözlü veya yazılı beyanda bulunmaları veya
makale yazmaları ve bu amaçlarla toplantı yapmaları yasaklanmıştır, den-
mektedir. Maddede belirtildiği üzere açıklamalar ve yorumların yayınlanaca-
ğı mecralar basın organları olmakta, dolayısıyla yasaklama doğrudan basını
ilgilendirmektedir.

Üçüncü maddede, Sıkıyönetim uygulamalarına ilişkin olarak Sıkıyöne-
tim Komutanlıklarının koyduğu yasakların ve aldığı kararların herhangi bir
şekilde tartışılması ile dördüncü maddede, haklarında soruşturma yapılan
parti, meslek kuruluşları, dernek ve siyasi kişilerle ilgili kamuoyunu yanıl-
tıcı ve ilgilileri etkileyici yazı yazmak, sözlü veya yazılı beyanda bulunmak,
yorumlar yapmak, yasaklanmıştır. Madde ile doğrudan basına getirilmiş bir
yasaklama söz konusudur. Bu çerçevede beşinci maddede açık yapılan du-
ruşmaların safhalarının “doğru olmak şartıyla” haber olarak yayınlanmasına
izin verilmiştir. Basında çıkan haber ve yorumların bu yasaklamaları ihlal
ettiği gerekçesiyle haklarında sıkıyönetim komutanlıklarınca işlem yapılması
her zaman mümkün olabilmiştir.

Bu dönemde basınla en büyük değişikliği izin sistemine geçilmesi oluş-
turmuştur. 3.9.1981 tarih ve 2515 sayılı 1402 Sayılı Sıkıyönetim Kanunu’nun

2749  http://www.cfg.org.au/e-kitap/kitaplik/evren-80-12eylul.pdf, Erişim Tarihi: 3 Ocak
2021.
2750  Resmî Gazete, S 17361, 5 Haziran 1981.

779

II. KISIM: 1980-2000 ARASI TÜRKİYE

Bazı Maddelerinin Değiştirilmesi ve Bu Kanun’a Bir Geçici Madde Eklenme-
si Hakkında Kanun ile 2751 basın organlarının çıkarılması sıkıyönetim komu-
tanlarının iznine bağlanmıştır. 1402 sayılı Kanun’un 3. maddesinin c bendine
Yayına yeni girecek gazete ve dergilerin çıkarılmasını izne bağlamak hükmü
eklenerek demokratik sistemlerde yeni yayınlanacak olan gazete ve dergiler
için beyanname verme hükmü yerine, bu tarihten itibaren sıkıyönetim komu-
tanlarının izninin alınmasına bağlanmıştır. 3. Maddenin “c” bendine bu hü-
küm eklenmeden önce sıkıyönetim komutanlarına basına sansür koyma yet-
kisi verilmişti. 12 Eylül 1980 Askerî Darbesi’nden sonra yeni yayınlanacak
gazete ve dergilerle ilgili izin şartı getirilerek basın organları daha fazla baskı
ve denetim altına alınmış, basın özgürlüğü çok daha fazla sınırlandırılmıştır.

Çok partili siyasal hayata geçişin ilk seçimi olan 6 Kasım 1983 Genel Se-
çimlerinden önce kabul edilen 25 Ekim 1983 tarih ve 2935 sayılı Olağanüstü
Hal Kanunu ile 2752 basın organları ile ilgili yeni düzenlemeler yapılmıştır. Ka-
nun’un “Şiddet Hareketlerinde Alınacak Tedbirler” başlıklı 11. Maddesinin
“e” bendiyle, basın organlarının basımı, dağıtımı ve toplattırılması kararının
alınabileceği hükme bağlanmıştır. Düzenleme olağanüstü hâl durumlarında
diğer temel hak ve özgürlükler gibi basın özgürlüğünün özüne dokunacak
kısıtlamalar getirmiştir. Ülkenin belirli bölgelerinde uzun süre devam edecek
olan olağanüstü hâl döneminde bu sınırlamalar basına uygulanmıştır.

6.2.2.3. Muzır Kanunu ve Basın

Küçükleri Muzır Neşriyattan Koruma Kanunu 21 Haziran 1927 tarih ve
1117 sayı ile çıkarılmış 2753 ve dönemin şartları içerisinde küçüklerin zararlı
yayınlardan korunmasını amaçlamıştır. 1986 yılında Turgut Özal başbakan-
lığındaki hükûmetin basın ile arasındaki sorunların artması üzerine döne-
min iktidarı tarafından basın organları üzerinde bir baskı aracı olmak üzere
yeniden gündeme getirilmiştir. 6 Mart 1986 tarih ve 3266 sayılı “1117 Sayılı
Küçükleri Muzır Neşriyattan Koruma Kanunu’nun Bazı Maddeleri ile Türk
Ceza Kanunu’nun 426, 427 ve 428 inci Maddelerinin Değiştirilmesine ve 1117
sayılı Kanun’a Ek Maddeler İlavesine Dair Kanun” 2754 ile basın organlarına
yönelik sınırlama getirilmiştir.

Kanun’un 1. maddesinde, 18 yaşından küçüklerin maneviyatı üzerinde
muzır tesir yapacağı anlaşılan mevkute ve mevkute tanımına girmeyen di-
ğer basılmış eserler aşağıdaki maddelerde gösterilen sınırlamalara tabi tu-
tulacağı belirtilmektedir. 1. Maddedeki hususları belirlemek üzere bir kurul
oluşturulacaktır. Kurulda 11 üye yer alacaktır. Millî Güvenlik Kurulu, Baş-
2751  Resmî Gazete, S 17451, 7 Eylül 1981.
2752  Resmî Gazete, S 18204, 27 Ekim 1983.
2753  Resmî Gazete, S 627, 7 Temmuz 1927.
2754  Resmî Gazete, S 19045, 12 Mart 986.

780

TÜRKİYE CUMHURİYETİ TARİHİ-III

bakanlık, Adalet, İçişleri, Millî Eğitim ve Gençlik Spor, Sağlık ve Sosyal Yar-
dım, Kültür ve Turizm bakanlıklarından birer üye yer alacaktır. Yine, Yüksek
Öğretim Kurulu (YÖK) ve Diyanet İşleri Başkanlığı tarafından birer üye ile
Ankara, İstanbul ve İzmir Gazeteciler cemiyetlerinin göstereceği adayları
arasından kura ile seçilecek bir üyeden oluşacaktır (M. 2). Bu kurul, Mevku-
te veya mevkute tanımına girmeyen diğer basılmış eserlerin 1’inci maddede
belirtilen sınırlamaya tabi tutulabilmesi için eserlerin 18 yaşından küçükler
için muzır olduğu hakkında bir karar verme yetkisine sahiptir. Kanun 18 ya-
şından küçük olanlar için zararlı olduğuna kurulca karar verilen yayınların
poşet veya zarfa konması kuralını getirmiştir. Bu kurala uymayanlar için para
cezaları öngörmüştür.

Kurulun oluşumu incelendiğinde idarenin temsilcilerinin ağırlıklı oldu-
ğu, böyle bir kurulun para cezası bile olsa ceza vermeye yetkili olup olama-
yacağı tartışmalıdır. Çağdaş demokrasiler basın organları için yetkili merciin
yargı olduğu, basının kendisine çizilen sınırları aşması halinde hâkim kara-
rını esas alırken böyle bir kurul aracılığı ile basın organlarının yaptırımla
karşılaşması uzun tartışmalara sebep olmuştur. Anayasa Mahkemesi’nin Ka-
nun’un bazı maddelerini iptal etmesi üzerine değişiklikler yapılmış, ancak iki
yıllık sürede basın organlarına önemli para cezaları verilerek 2755 üzerlerinde
bir baskı oluşturulmuştur.

6.2.2.4. Radyo ve Televizyonların Kuruluşu Kanunu

1982 Anayasası’nın 133. Maddesi radyo ve televizyonların ancak devlet
eliyle kurulmasını emretmesine rağmen önce fiili olarak özel radyo ve tele-
vizyon yayınları yapılmaya başlanmıştır. Yayınlar Türkiye’de hazırlanması
ve Türkçe olmasına rağmen yurt dışından uyduya çıkmış ve uydu alıcıları
aracılığı ile Türkiye dâhil birçok ülkeye aktarılmıştır. Özel radyo ve televiz-
yon yayınlarının yaygınlaşması beraberinde yasallıkları ile ilgili tartışmaları
getirmiştir. 133. Maddedeki, Radyo ve televizyon istasyonları, ancak devlet
eli ile kurulur ve idareleri tarafsız bir kamu tüzelkişiliği halinde düzenlenir
ifadesi TBMM’de 8 Temmuz 1993 tarih ve 3913 sayılı Kanun’la, Radyo ve
televizyon istasyonları kurmak ve işletmek kanunla düzenlenecek şartlar çer-
çevesinde serbesttir 2756 şeklinde değiştirilmiştir. Yine aynı maddenin ikin-
ci ve üçüncü fıkraları tamamen ortadan kaldırılırken, son fıkrası, Devletçe
kamu tüzelkişiliği olarak kurulan tek radyo ve televizyon kurumu ile kamu
tüzelkişilerinden yardım gören haber ajanslarının özerkliği ve yayınlarının
tarafsızlığı esastır şeklinde düzenlenmiş, TRT ve Anadolu Ajansı gibi medya
kuruluşlarının özerkliği ve tarafsızlığı güvence altına alınmıştır.

Anayasa değişikliğiyle birlikte özel radyo ve televizyon yayınlarına ge-
2755  “Muzıra 3 Milyar”, Cumhuriyet, 18 Şubat 1988.
2756  Resmî Gazete, S 21633, 10 Temmuz 1993.

781

II. KISIM: 1980-2000 ARASI TÜRKİYE

tirilen sınırlama ve yasaklama ortadan kaldırılırken alanın düzenlenmesi 13
Nisan 1994 tarih ve 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayın-
ları Hakkında Kanun ile yapılmıştır. 2757 Kanun’la radyo ve televizyon yayın-
ları ile ilgili alan düzenlenmiş, mülkiyet ve ortaklık yapılarına ilişkin yeni
ilkeler getirilmiştir. Ayrıca 1990’lı yıllarda çok tartışılacak bir kurum olan
RTÜK (Radyo ve Televizyon Üst Kurulu) oluşturularak alana ilişkin düzen-
leme ve denetleme yetkisi bu kuruma verilmiştir. Toplam 9 üyeden oluşan ve
5’i iktidar, 4’ü muhalefet partilerinden milletvekili sayılarına göre TBMM
tarafından seçilen üst kurul frekans tahsisi, yayın durdurma dâhil birçok ko-
nuda yetkili kılınmıştır.

Bu dönem uyduların az, uydu üzerinden yapılacak yayınların pahalı ol-
ması sebebiyle özellikle televizyonlar için frekans sorunu ortaya çıkmıştır.
Üst kurul tarafından yapılması gereken frekans ihalesi bir türlü yapılamamış
ve konu üzerinde uzunca bir süre tartışmalar devam etmiştir. Uyduların yay-
gınlaşması, kiralamaların ucuzlaması, radyo ve televizyon yayınları ile ilgili
platformların artmasıyla birlikte alan yeni bir aşamaya geçmiştir. İnternetin
yaygınlaşması, yayınlardaki dijitalleşme sorununu ortadan kaldırmıştır.

6.3. Basındaki Gelişmeler

Liberalleşme ile birlikte devletin farklı alanlara yaptığı yardımlarda deği-
şime gidilmiş, yardımlar azaltılmış veya tamamen kesilmiştir. Gelişmelerde
Türkiye’deki basının mülkiyet yapısı da bundan etkilenmiştir. Basın alanın-
daki sübvansiyonlar kaldırılmış, diğer ekonomik ve idari sorunlar sebebiyle
sektöre sermayenin girmesi yoğunlaşmıştır. Basındaki büyük yatırımlar bu
dönemde başlamış, 2758 basın dışı sermeyenin sektöre yoğun girişi medyada-
ki sahiplik yapılarını da değiştirmiştir. Medyaya yapılan devlet desteklerinin
azalması basını, iktidarın ekonomik bağımlılığından kurtarırken yeni eko-
nomik kaynak arayışlarına yönlendirmiştir. Bu durum, iktidar denetiminden
kurtulan medya kuruluşlarının sermaye çevrelerine bağımlı hale geldiği eleş-
tirilerine 2759 sebep olmuş, sonraki dönemlerde sermayenin medya sektörün-
deki ağırlığı artarak devam etmiştir.

Hemen her darbe döneminde olduğu gibi bu süreçten en çok etkilenen
medya sektörü olmuş, siyasal, ekonomik ve toplumsal alandaki değişmeler
basına yansımıştır. Basın özgürlüğü, basın mensuplarının çalışma şartları ve
iş güvencesi, tekelleşme ve çapraz mülkiyet yapısı alanın en çok tartıştığı

2757  Resmî Gazete, S 21911, 20 Nisan 1994.
2758  Doğan Tılınç, Utanıyorum Ama Gazeteciyim, 2. Baskı, İletişim Yay., Ankara 2009,
s. 106.
2759  Nurcan Törenli, Yeni Medya, Yeni İletişim Ortamı, Bilim ve Sanat Yay., Ankara
2005, s. 180.

782

TÜRKİYE CUMHURİYETİ TARİHİ-III

sorunlar 2760 olmuş, yeni milenyuma kadar bu sorun ve tartışmalar devam et-
miştir.

1980-2000 dönemi basınına genel olarak bakıldığında birkaç önemli ge-
lişmenin diğer alanlarla birlikte basını yakından etkilediği görülür. Bunlardan
ilki 24 Ocak Kararları olarak bilinen 1980’deki düzenlemeler ve liberalleşme
kararlarıdır. Bu kararlar sonraki dönemde basın organlarının organizasyonu
etkilemiş ve mülkiyet yapısını değiştirmiştir. 24 Ocak Kararları sonrasında
birçok alanda olduğu gibi gazete kâğıdına uygulanan sübvansiyon kaldırıl-
mış ve 25 Ocak’ta gazete kâğıdı %300 zamlanmıştır. İkincisi 12 Eylül 1980
Askerî Darbesi’dir. Basın önceki darbe dönemlerinden çok daha baskıcı bir
uygulama ile karşılaşmış, birçok yayın organı kapatılırken çok sayıda gazete-
ci sansür, soruşturma, yargılama ve ceza ile karşı karşıya kalmıştır. Üçüncüsü
yazılı basında magazinleşme ve promosyonun yaygınlaşmasıyla birlikte özel
radyo ve televizyonların yayın hayatına başlamasıdır. Basın organları ve ba-
sın mensuplarına yapılan saldırılar, medyadaki mülkiyet yapısının değişmesi
ve ikinci kez etik kodları hayata geçirmek üzere Basın Konseyi’nin kurulma-
sı bu dönemin diğer önemli gelişmeleri olarak karşımıza çakmaktadır.

6.3.1. Kapatılan Basın Organları ve Yargılanan Gazeteciler

6.3.1.1. Darbe Sonrası Dönem

1980-2000 döneminde basını etkileyen olaylar arasında 12 Eylül 1980
Askerî Darbesi önemli bir yer tutar. Genelkurmay Başkanı ve dört kuvvet
komutanının askerî darbeyle hükûmet ve TBMM’yi devre dışı bırakması ile
hemen her alanda sıkıntılı ve sorunlu bir döneme girilmiş, bundan en çok
etkilenen kurumların başında ise basın gelmiştir. Aslında darbenin ertesi
günü basın organları darbeyi yorumsuz vermiştir. Hürriyet “Ordu Yönetime
El Koydu” biçiminde, Milliyet “Yönetim Orduda”, Cumhuriyet yine “Ordu
Yönetime El Koydu” manşetiyle darbeyi haberleştirmiştir. Ancak, ülkenin
tamamında uygulanan sıkıyönetim basın organlarının özgür biçimde yayın-
lanmasına engeller koyarken birçok yayın organını da kapatmıştır. Daha dar-
benin ilk günü Hergün, Demokrat, Aydınlık, Politika gazeteleri kapatılmıştır.

Bu dönemde sıkıyönetim komutanları doğrudan veya dolaylı olarak basın
organlarını uyarmış ve yayınlanan nüshalardaki uygun görülmeyen içerikle-
ri bildirmiş, yayınlanacak sayılarda dikkat edilecek konuları açıklamışlar-
dır. Bu dönemde farklı sebeplerden, kimi zaman da gazetecilerin birbirlerini
şikâyetlerinden 2761 dolayı gazetelerin kapatılması basın organlarını zorlamış-

2760  Murat Özgen, Türkiye’de Basının Gelişimi ve Sorunları, 2. Baskı, İ.Ü. İletişim Fa-
kültesi Yay., İstanbul 2004, s. 70.
2761  Nevzat Bölügiray, Sokaktaki Askerin Dönüşü, 2. Baskı., Tekin Yay., İstanbul 2002,
s. 114.

783

II. KISIM: 1980-2000 ARASI TÜRKİYE

tır. Kapatılan gazeteler arasında Hürriyet, Tercüman, Cumhuriyet, Güneş,
Günaydın, Millî Gazete, Tan başta olmak üzere birçok yayın organı vardır.

Darbenin ilk günlerinden itibaren basının merkezi olan İstanbul’da, İs-
tanbul Sıkıyönetim Komutanlığı tarafından bazı basın organları kapatılırken
yazılarından dolayı birçok gazeteci uyarılmıştır. Bu uyarılar yazı işleri mü-
dürleri aracılığı ile yapılmış, yine aynı yöntemle gazete içeriklerine müdaha-
le edilmiştir. Uyarılanlar arasında Hürriyet, Milliyet, Tercüman, Cumhuriyet
gibi dönemin önde gelen gazeteleri ile İlhan Selçuk, Nazlı Ilıcak, Oktay Ak-
bal, Orhan Erinç gibi gazeteciler vardır. 2762

Sıkıyönetim Komutanı Necdet Uruğ’un uyarılarını dikkate almayan
Cumhuriyet 11 Kasım 1980’de süresiz kapatma cezası ile karşılaşmış, 9 Ocak
1981’de İstanbul Sıkıyönetim Komutanlığına çağrılan Hürriyet, Cumhuriyet
ve Günaydın’ın yazı işleri müdürlerinden zam haberlerini aynı yerde ve pun-
toda yayınlamaları istenmiştir. İsteğe uymadıkları gerekçisiyle Hürriyet’ten
Tayfun Türe, Seçkin Türesay ve Erol Türegün gözaltına alınmıştır. Aynı yılın
ekim ayında Nazlı Ilıcak’ın, MGK tarafından oluşturulan Danışma Meclisini
eleştiren yazısı sebebiyle Tercüman gazetesi süresiz kapatılmış, Hürriyet’in
dağıtım ve satışı altı ilde yasaklanmıştır. 9 Ağustos 1982’de bir haber dolayı-
sıyla Güneş, 2 Aralık’ta ise Günaydın, Türkiye gazeteleri süresiz kapatılmıştı.
24 Ocak 1983’te Cumhuriyet 25 gün, aynı yıl ağustos ayında Metin Toker’in
yazısı sebebiyle Milliyet ve yine Nazlı Ilıcak’ın yazıları sebebiyle Tercüman,
Millî Gazete, genel seçimler öncesi Günaydın ve Tan gazeteleri kapatılmış-
tır. 2763 Kapatılanlar arasında yerel, bölgesel diğer gazeteler ile dergiler de var-
dır.

Kapatılan veya sıkıyönetim bölgelerine girmesi yasaklanan diğer yayın
organları arasında darbenin yapıldığı 12 Eylül’den sonra aynı yıl Demokrat,
Aydınlık, Politika, Hergün gazetelerinden sonra Bursa’nın Sesi gazetesi var-
dır. 1981 yılından sonra ise; Bülent Ecevit’in Arayış, Gırgır, Yankı, Nokta,
Yeni Sözcü, Yıldız Magazin, Evren Dostluk, Sesimiz Düşün, Yeni Nesil, Maya,
Yazko-Somut dergileri ile Modern Gazete, Türkiye’de Yarın, Gemlik Körfez,
Muğla İlk Adım gazeteleri kapatılmıştır. 12 Eylül 1980 ile yerel seçimler önce-
si 12 Mart 1984 tarihleri arasında İstanbul’da yayınlanan ulusal büyük sekiz
gazete ile ilgili verilen kapatma cezaları basın üzerindeki baskı ve denetimi
göstermektedir. Millî Gazete 4 kez 72 gün, Cumhuriyet 4 kez 41 gün, Tercü-
man 2 kez 29 gün, Günaydın 2 kez 17 gün, Hürriyet 2 kez 7 gün, birer kez
olmak üzere Güneş ve Milliyet 10’ar gün, Tan 9 gün kapatılmıştır. 2764 Darbe

2762  Hasan Cemal, Tank Sesiyle Uyanmak, Doğan Yayıncılık, İstanbul 1986, s. 55-172.
2763  Lale Dündar, “12 Eylül 1980 Darbesinin Basına Etkileri”, Tarihin Peşinde, S 16,
2016, s. 134
2764  ÇGD, Basın 80-84, ÇGD Yay., Ankara 1984, s. 198; Mehmet Sucu, 12 Eylül Yasak-
ları, 2. Baskı, Cumhuriyet Kitapları, İstanbul 2010, s. 153-155.

784

TÜRKİYE CUMHURİYETİ TARİHİ-III

döneminde gazetelerin çıkmadığı toplam gün sayısı 300 olmuş, 13 büyük ga-
zete için açılan dava sayısı 300’ü geçmiştir. Bu dönemde 237’si kitap olmak
üzere yasaklanan yayın sayısı 927’yi bulmuştur. 2765 Darbe döneminde nüfusu
45 milyon olan Türkiye’de 650 bin kişinin gözetim altına alınmış olması 2766
dikkate alındığında diğer kişi ve kurumlar gibi bu dönemden gazetecilerin
de etkilendiği görülmektedir. 796 gazeteci hakkında 632 dava açılmış, 218’i
hapis cezası almış, gözaltına alınan, yargılanan ve hapis cezasına çarptırılan
çok sayıda isim olmuştur. 2767

Darbe döneminde radyo ve televizyon yayıncılığı tekeli TRT’nin elinde
bulunuyordu. Yayın içeriklerine müdahale ve yayın yasakları sadece yazılı
basın için değil radyo ve televizyonlar için de getirilmiştir. Darbeden iki gün
sonra 14 Eylül’de TRT’ye gönderilen yasaklar içerisinde MGK ve sıkıyönetim
aleyhine haber verilememesi istenirken aleyhte olmayan dış haberlerin veril-
mesi uygun görülmüştür. “Anarşi” ile ilgili haberler, toplumu ilgilendirmeyen
küçük yangın veya kaza haberleri verilmeyecekti. Aksi belirtilmedikçe MGK
bildirileri günde üç, sıkıyönetim bildirileri ise iki kere yayınlanacak, darbe
ile ilgili halkla röportajlar yapılacak ve daha çok yaşlılar konuşacaktı. Röpor-
tajların yayınlanmasından önce onay alınması şartı vardı. 2768 Sansür kamu
yayıncılığı yapan TRT’ye de uygulanmıştır.

Darbenin yapıldığı 1980 ile 1984 yılları arasında verilen 927 yayın ya-
sağı yanında yazı işleri sorumluları başta olmak üzere muhabir, köşe yazarı,
yayın organlarının sahipleri, kitap yazarları, çevirmenler, film ve tiyatro sa-
natçıları 181 kez soruşturmaya maruz kalmış, ifade vermiş, bazılarının hak-
kında davalar açılmış, tutuklanmış, 82’si de mahkûm olmuştur. 2769 Verilen
mahkûmiyet kararlarının toplamı 316 yılı geçerken basın organlarına göre
verilen cezalara bakıldığında Aydınlık gazetesi çalışanlarına 27 yıl 6 ayı bul-
muştur. Diğer gazetelerin çalışanlarına verilen cezalar şöyledir: Hergün 20
yıl 6 ay, Politika 13 yıl 6 ay, Millî gazete 2 yıl 6 ay, Demokrat İzmir 1 yıl 8
ay, Cumhuriyet 1 yıl 7 ay, Tercüman ve Demokrat 1’er yıl, Milliyet ve Dünya
6’şar aydır. Haklarındaki iddialar sebebiyle ifade verenler içerisinde yazı iş-
leri sorumluları önemli bir yer tutmaktadır. Tercüman’ın yazı işleri müdürü
Aydoğdu İlter 11, Cumhuriyet’in yazı işleri müdürü Okay Gönensin 8, Milli-

2765  Murat Özgen, Türkiye’de Basının Gelişimi ve Sorunları, 2. Baskı, İ.Ü. İletişim Fa-
kültesi Yay., İstanbul 2004, s. 57-58.
2766  Taner Demirel, “Lessons of Military Regimes and Democracy: Th Turkish Case in a
Comparative Perspective”, Armed Forces & Society, 31 (2), 2005, s. 252.
2767  Eric Jan Zürcher, Modernleşen Türkiye’nin Tarihi, Çev. Yasemin Saner, 4. Baskı,
İletişim Yay., İstanbul 2020, s. 406.
2768  Mehmet Ali Birand vd, 12 Eylül, Türkiye’nin Miladı, 6. Baskı, Doğan Kitap, İstan-
bul 2010, s. 165.
2769  Alpay Kabacalı, Türkiye’de Basın Sansürü, Gazeteciler Cemiyeti Yay., İstanbul
1990, s. 221

785

II. KISIM: 1980-2000 ARASI TÜRKİYE

yet’in yazı işleri müdürü Doğan Heper 4 kez ifade vermek zorunda kalmıştır.
Basın mensupları hakkında açılan soruşturma, kovuşturma ve dava sayıla-
rının basın organlarına göre dağılımına bakıldığında; gazeteler Cumhuriyet
28, Tercüman 27, Hürriyet 14, Milliyet 11, Millî Gazete 4, Dünya Gazetesi
4, Akşam 3, Son Havadis, Hergün, Asayiş 2’şer, Demokrat, Politika 1’er ola-
rak sıralanmaktadır. Dergiler ise; Hayat 2, Nokta 2, Yankı 1 ve diğer yayın
organları 75’tir. Dönemin Millî Güvenlik Konseyi üyesi Tahsin Şahinkaya
hakkında, dünyanın en zengin 10 generalinden birisi olduğuna ilişkin yayını
sebebiyle Time dergisinin ülkeye sokulması yasaklanmıştır. 2770

6.3.1.2. ANAP Dönemi

6 Kasım 1983 Genel Seçimlerinden sonra iktidara gelen ANAP’ın iktida-
rı 8 yıla yakın sürmüş ve basın organları ile uygulamalar açısından bu dönem
farklı değerlendirilmiştir. Çok partili siyasi hayata geçilmesine rağmen bası-
nın yeterince özgürleşemediği 2771 eleştirileri vardır. 1980 yılındaki 24 Ocak
Kararlarından sonra gazete kâğıdına %300 zam yapılması ve 1988 yılına ka-
dar kâğıda uygulanan zam oranının %7890’a ulaşması 2772 liberalleşme politi-
kaları ile birlikte iktidarın basına duyduğu tepkinin bir sonucudur. Başbakan
Turgut Özal’ın yazılı basından şikâyetleri ve “Türkiye’de 2,5 gazete kalacak”
öngörüsü bir anlamda iktidarın basına karşı tutumunu da göstermiştir.

Özellikle 1980’li yılların ikinci yarısından itibaren basınla iktidar ara-
sındaki ilişkiler tam anlamıyla bir meydan okumaya dönüşmüştür. Ön planda
Hürriyet, arka planda ise basının önemli bir bölümü ile iktidar arasındaki
gerginlikte Hürriyet’in sahibi Erol Simavi’nin Başbakan Özal’a yazdığı açık
mektup 2773 bu gerginliğin boyutlarını göstermektedir. Simavi’nin Başbakan
Özal’a hitaben “Sayın Başbakan” başlıklı yazısı Hürriyet’in 19 Nisan 1988
tarihli sayısında sürmanşetten yayınlanmıştır. Simavi, Türkiye’de basının
birinci kuvvet olduğunu vurgulamış ve âdeta siyasal iktidara meydan oku-
muştur. Basının dördüncü kuvvet olması ilkesinin Türkiye için geçerli ol-
madığını, hâkimiyetin kayıtsız şartsız millete ait olduğunu vurgularken dar-
belere gönderme yaparak, Ama birinci kuvvet, Türkiye’de ordu mu? Hayır…
Basındır… İkincisi ordudur… Çünkü orduyu, ihtilallere basın hazırlar demiş
ve siyasal iktidar üzerinde güç oluşturmaya çalışmıştır.

Demokrasi ile idare edilen bir ülkede millet iradesi ve parlamentonun

2770  ÇGD, Basın 80-84, ÇGD Yay., Ankara 1994, s. 197-200; Birand vd, age., s. 166.
2771  Füsun Alver, Gazetecilik Bilimi ve Kuramları, Kalkedon Yay., İstanbul 2011, s. 331.
2772  Michael Kuyucu, Türkiye’de Medya Ekonomisi, Esen Kitap, İstanbul 2012; “Türk
Medyasında Mülkiyet: Ulusal ve Yabancı Sermayenin Türkiye’deki Medya Yatırımları”,
Prof. Dr. Ersan İlal’e Armağan İletişim ve…, Ed. A. Aziz, S. Sungur, Hiperlink Yay., İs-
tanbul 2014, s. 274.
2773  Sedat Simavi, “Sayın Başbakan”, Hürriyet, 19.4.1988, s. 1.

786

TÜRKİYE CUMHURİYETİ TARİHİ-III

üzerine nasıl bir güç ihdas edilebileceği merak konusudur. Sadece Simavi’nin
açık mektubu değil yazının yayınlandığı dönem ve sonraki yıllar basının ken-
disine olmayan bir güç ihdas ettiği dönem olarak da dikkati çekmiştir. Basın
organları doğrudan veya dolaylı olarak parlamentoya kimin gireceği konu-
sunda kendilerinin etkili olduğunu, hükûmetlerin basının görüş ve eğilimlere
göre kurulduğunu ve basının kimin parti genel başkanı olacağını belirlediğini
iddia edebilmiştir.

Özal’ın başbakanı olduğu iktidarla basın organları arasındaki tartışma-
ların oldukça sert geçtiği bu dönemde birçok yayın organı için tazminat ve
ceza davaları açılmış, toplatma kararları verilmiştir. Hürriyet, Sabah, Bugün
ve Yeni Nesil gazetelerine verilen toplam 10 gün toplatılma kararı 2774 bunlar
arasındadır. ANAP’ın iktidara geldiği 1983’ten 1989’a kadar 2627 gazeteci
hakkında 1820 dava açılmış, 12,8 milyar lira tazminata hükmedilmiştir. 26
gazeteci 784 yıl cezaya çarptırılmış, 195 kitap ve 260 diğer yayın yasak-
lanmış, yasaklananlar arasında kasetler de yer almıştır. Bu dönemin huku-
ki alanda basınla ilgili olumlu gelişmesini Ceza Kanunu’ndaki 140, 141, 142
ve 163. Maddelerin kaldırılması oluştururken Terörle Mücadele Kanunu’nun
bazı maddelerinin değiştirilmesi ile basına bir sınırlama getirmiştir.

6.3.1.3. Koalisyonlar Dönemi

Basına yönelik sınırlamalar 1991 ve sonrası dönemde de devam etmiştir.
Güneydoğu’daki terör eylemlerinin devam etmesi sebebiyle sıkıyönetimden
sonra bu bölgedeki bazı illerde olağanüstü hâl ilan edilmiş kısıtlamalar ge-
tirilmiştir. Terör kaynaklı basın organlarına yönelik yapılan düzenlemeler,
diğer basın organlarını da etkilemiştir. Örneğin 49 gazete hakkında 363’ü
ceza olmak üzere 586 dava açılmış ve 302 gazeteci ve yazar yargılanmıştır.
Sadece Cumhurbaşkanı’na hakaretten 17 gazeteci hakkında dava açılmış-
tır. 2775 Açılan davaların önemli bir bölümü terör eylemleri ve terör örgütü
kaynaklı olmakla birlikte idare ve siyasilerle ilgili davalar da önemli bir oran
oluşturmuştur.

Bu dönemde basına yönelik baskı ve yapılan saldırılardan dolayı IPI
(Uluslararası Basın Enstitüsü), Uluslararası Af Örgütü, Helsinki İzleme Ko-
mitesi, Avrupa Konseyi gibi kuruluşlar hükûmetleri uyarmıştır. 1991’in ba-
şında 28’i cezaevinde bulunan 44 gazeteci hakkında uzun hapis istemiyle,
milyarlara varan tazminat davaları açılması 2776 basının nasıl bir ortamda gö-
rev yaptığını göstermektedir.

2774  Alpay Kabacalı, Türkiye’de Basın Sansürü, Gazeteciler Cemiyeti Yayını, İstanbul
1990, s. 231, 236.
2775  Basın Konseyi Faaliyet Raporu (1990), Basın Konseyi Yay., İstanbul 1991.
2776  Orhan Koloğlu, Osmanlı’dan 21. Yüzyıla Basın Tarihi, Pozitif Yay., İstanbul 2006,
s. 151-152.

787

II. KISIM: 1980-2000 ARASI TÜRKİYE

Millî Güvenlik Kurulunun (MGK) 28 Şubat 1997’de yapılan toplantısı,
Başbakan Erbakan normal bir toplantı olduğunu söylemesine 2777 rağmen 9
saat sürmüş, alınan kararlar hemen her kurumu ve basını etkilemiştir. 12 Ey-
lül sonrası uygulamalar sebebiyle basının bir daha demokrasi dışı yönetim
istemeyeceğine ilişkin görüşlere 2778 rağmen 28 Şubat sürecinde basınla ilgili
aksini savunan görüşler 2779 ortaya konmuştur. Yazılı, sözlü ve görsel medya-
nın sadece MGK toplantısının yapıldığı günlerde değil öncesi ve sonrasında
yayınladığı içeriklerle askerlerin siyasete müdahalesine doğrudan destek ver-
diğine ilişkin görüşler vardır. 2780 Bununla birlikte medyanın ne oranda kendi
istek ve idaresi ile sürece destek verdiği ya da baskının sonucu olarak askeri
destekler biçimde içerik oluşturduğu açık değildir. Mehmet Ali Birand’ın ifa-
de ettiği gibi 2781 gerçekte medya mensuplarının parlamentodan fazla askere
güvendiklerinden mi, yoksa medyanın görevinin dışına çıkarak iktidara ki-
min geleceğini belirlemeye çalıştığı için mi, ya da askerlerin basına müdaha-
lesinden mi kaynaklandığı 2782 konusunda farklı görüşler vardır.

Türkiye Büyük Millet Meclisi tarafından Ülkemizde demokrasiye mü-
dahale eden tüm darbe ve muhtıralar ile demokrasiyi işlevsiz kılan diğer
bütün girişim ve süreçlerin tüm boyutları ile araştırılarak alınması gereken
önlemlerin belirlenmesi amacıyla kurulan Meclis Araştırma Komisyonu 2783
medyanın sürecin oluşumuna destek verdiğine işaret etmektedir. 28 Şubat
sürecinde, daha önce 1960, 1971, 1980 darbe ve muhtıralarında da görüldüğü
üzere olası bir askerî müdahale plan ve uygulamaları için kamuoyu, medya
organları eliyle hazırlanmıştır, demekte ve medyanın kamuoyunu 28 Şubat
sürecine hazırladığını belirtmektedir.

Komisyona dönemle ilgili 6 gazete sahibinin, 10 gazeteci ve yazarın, 3
genel yayın yönetmeninin, 2 Ankara temsilcisinin ve 3 televizyon program
yapımcısının verdiği bilgiler, 28 Şubat sürecinde medyanın askerler tarafın-
dan etkilendiği ve askerî müdahaleye yönelik bir tavır sergilediklerini orta-

2777  Muzaffer Şahin, MGK 28 Şubat Öncesi ve Sonrası, Pelikan Yay., İstanbul 2012, s. 66.
2778  Ersin Kalaycıoğlu, “1960 Sonrası Türk Politik Hayatına Bir Bakış: Demokrasi, Ne-
o-patrimonyalizm ve İstikrar”, Tarih ve Demokrasi: Tarık Zafer Tunaya’ya Armağan,
Drl. Öğretim Üyeleri Derneği, Cem Yay., İstanbul 1992, s. 87-126.
2779  Aslan Değirmenci, 28 Şubat’ın Çözülen Kodları, Çıra Yay., İstanbul 2012, s. 40.
2780  Levent Ünsaldı, Türkiye’de Asker ve Siyaset, Çev. O. Türkay, Kitap Yay., İstanbul
2008, s. 183-184.
2781  Mehmet Ali Birand, “…Evet Genlerimizde Darbecilik Vardı…”, Posta, 19 Mayıs 2011.
2782  “Eski Medya Patronu Dinç Bilgin 28 Şubat Döneminde Yaşananları Anlattı”, https://
www.yenisafak.com/gundem/dinc-bilginin-agzindan-28-subat-donemi-232998, Erişim Tari-
hi: 18 Şubat 2021.
2783  Türkiye Büyük Millet Meclisi, Meclis Araştırması Komisyonu Raporu, C 2, Kasım
2012, s. 965; Ayrıca bk. https://www.tbmm.gov.tr/sirasayi/donem24/yil01/ss376_C 2. pdf, Eri-
şim Tarihi: 18 Şubat 2021.

788

TÜRKİYE CUMHURİYETİ TARİHİ-III

ya koymaktadır. Medya patron ve mensuplarının telefonla aranarak 2784 veya
karargâha çağrılarak haber ve yazılara ilişkin talimatlar verildiği dikkati
çekmektedir. Bu dönemde basını çok etkileyen konulardan birisini “Andıç”
oluşturmuştur. Andıç, 1998 yılında bir PKK itirafçısına atfen medyada yayın-
lanmış ve bazı medya mensuplarının PKK ile iş birliği yaptıklarına yönelik
suçlamaları içermiştir. Komisyon raporunda Andıç’ın Genelkurmay İkinci
Başkanı Çevik Bir’in talimatıyla ve tehditle yayınlandığı yer almıştır. 2785

Sadece 1997 yılında 49 gazete, 29 dergi ve 23 kitap toplatılmış, televiz-
yonların 75 yayını engellenmiştir. 2786 28 Şubat Dönemi olarak adlandırılan
1997-2006 arasında Komisyon raporlarında 2787 yer alan bilgiye göre irticai ni-
telikte yayın yaptıkları gerekçesiyle 235 gazete, 39 kitap, 52 dergi, 128 radyo
ve 46 televizyonun itham edildiği, en yüksek sayıya 2000 yılında ulaşıldığı,
konu ile ilgili özel radyo ve televizyonlarla ilgili açılan davaların çoğunlu-
ğunun takipsizlikle sonuçlandığı, televizyonlardan hiçbirisinin mahkûm
olmadığı, radyolarda 2 mahkûmiyet kararı bulunduğu, davalarla ilgili ola-
rak erteleme, görevsizlik, derdest, yetkisizlik gibi değişik şekillerde sonuca
bağlandığı, davaların açılma sebeplerinin bir yönüyle baskı unsuru olarak
kullanıldığı ve sorgulamaya muhtaç hale geldiği belirtilmektedir. Komisyon
tutanakları ve basın mensuplarının açıklamaları dikkate alındığında 28 Şubat
sürecinde diğer kurumlar gibi medya kuruluşlarının da baskı altına alındı-
ğı ve demokratik sistemlere uygun içerik oluşturamadıkları görülmektedir.
Komisyon raporunun sonuç bölümünde de Türk Silahlı Kuvvetlerinin devle-
tin idari yapılanmasındaki ana unsurlar ile demokrasinin yaşamasına katkı
sağladığı düşünülen basın, üniversite ve sivil toplum kuruluşları üzerindeki
ölçüsüz etki ve baskısı olduğu 2788 ve basına bu dönemde baskı uygulandığı
açıkça belirtilmiştir.

Medya alanı ile ilgili baskı ve yönlendirmelere rağmen sektör gelişmesini
sürdürmüştür. Örneğin, Basın İlan Kurumu 1999 verilerine göre İstanbul’da
34, Ankara’da 10, İzmir’de 4, Adana’da 6, Bursa’da 3, Konya’da 5 olmak üzere
Türkiye’de 759 gazete yayınlanmaktadır. 2789 Gazeteler il merkezleriyle birlik-
te ilçe merkezlerinde de çıkarılmıştır.

2784  Derya Sazak, İtirazım Var, İletişim Yay., İstanbul 2017, s. 139-145; Nazlı Ilıcak, De-
mokrasiye İnce Ayar, Doğan Kitap Yay., İstanbul 2013, s. 123.
2785  Türkiye Büyük Millet Meclisi, age., s. 966-977.
2786  Gülsen Saray, “Küresel Yönetişim ve İdare-Medya İlişkisi Kapsamında Türkiye’de
Kalkınma Gazeteciliği”, Uluslararası İktisadi ve İdari İnceleme Dergisi, (Bor Özel Sayı-
sı), 2019, s. 104.
2787  Türkiye Büyük Millet Meclisi, age., s. 1180.
2788  Türkiye Büyük Millet Meclisi, age., s. 1324.
2789  Mustafa Şeker, Tekniği, İçeriği, Çalışan Profili, Haber Kaynakları, Ekonomi Poli-
tiği, Gücü ve Sorunlarıyla Yerel Gazeteler, Tablet Yay., Konya 2007, s. 61.

789

II. KISIM: 1980-2000 ARASI TÜRKİYE

6.3.2. Özel Radyo ve Televizyonların Kurulması

Bu dönemde radyo ve televizyon yayınları alanında iki önemli gelişme
yaşanmıştır. Bunlardan birincisi TRT’nin televizyonda renkli yayına geçmesi
ve kanal sayısını artırması, ikincisi ise bu alandaki devlet tekelinin kaldırıla-
rak alanın özel radyo ve televizyonlara açılmasıdır. Televizyon yayınlarının
ülke sathına yaygınlaşması sağlanırken günlük televizyon izleme oranları bu
dönemde artmıştır. Kanal sayısının artması beraberinde tematik yayıncılığın
artmasını da sağlamıştır.

TRT radyo ve televizyon yayıncılığı alanında bu dönemde büyük bir atı-
lım yapmıştır. Radyo ve televizyondaki kanal sayısını artırırken bu yayınlara
erişim oranları artırılmıştır. Kurum önce 1 Temmuz 1984’te siyah-beyaz olan
televizyon yayınını renkli hale getirmiş, 6 Ekim 1986’da ise TRT-2 olarak
adlandırılan ikinci kanalını, kültür ve sanat içerikli yayın yapmak üzere ya-
yına almıştır. 2 Ekim 1989’da ise spor ve eğitim içerikli yayın yapmak üze-
re TRT-3 kanalını kurmuştur. Bu kanalları 2 Ekim 1989’da GAP TV ile 28
Şubat 1990’da TRT-INT kanalları izlemiştir. 2790 Farklı hedef kitleye yönelik
olarak kurulan kanallara sonraki yıllarda yenileri eklenmiş, dijitalleşme ve
platformların yaygınlaşmasıyla birlikte kanallara erişim oranı artmıştır.

Özel radyo ve televizyonların kurulması, kanuni değişiklikler yapılma-
dan önce başlamıştır. İlk olarak 1 Mart 1990’da Cem Uzan ve Cumhurbaşkanı
Turgut Özal’ın oğlu Ahmet Özal’ın ortak olduğu Magic Box-MBI Filmcilik
ve Reklamcılık A.Ş. tarafından Star-1 televizyon kanalı kurulmuştur. Star-
1 televizyon kanalı resmî yayıncılığın dışına çıkarak farklı bir yayıncılık
dili ile hedef kitlesine seslenmiştir. Yeni dönemle birlikte TRT gelirlerinin
%73’ünü oluşturan reklamlardan kurumun aldığı pay azalmış ve 1990 yılında
165 milyar lira zarar etmiştir. Reklam pastasında TRT’nin payı 1990’da %43
iken bu oran 1991’de %27’ye düşmüştür.

1992 yılından itibaren televizyon kanallarının sayısı artmıştır. 8 Ocak’ta
yine Magic Box’ Teleon Tv, 1 Mart’ta Erol Aksoy’un Show Tv, Ahmet Özal’ın
ayrılması üzerine Star-1 kanalı Uzanlara kalırken 8 Ağustos’ta Ahmet Özal’ın
Kanal 6, 9 Ekim 1992’de ise HAS Holdinge bağlı olarak HBB Televizyonu ya-
yına başlamıştır. Radyo ve televizyonlarla ilgili devlet tekeli ile ilgili Anayasa
maddesinin değiştiği 1993 yılında yeni televizyon kanalları yayın hayatına
başlamıştır. Mart 1993’te yine Erol Aksoy tarafından şifreli kanal Cine5, 22
Nisan’da İhlas Holdinge bağlı olarak TGRT, 12 Temmuz’da Sabah Grubuna
bağlı olarak ATV, 19 Aralık 1993’te ise Aydın Doğan’ın sahibi olduğu Milli-
yet Grubu ve Doğuş Holding tarafından Kanal D yayınlarıyla hedef kitlesine
ulaşmıştır. 3984 sayılı Kanun’un kabul edildiği 1994’ten sonra yeni radyo ve

2790  Bülent Çaplı, Can Dündar, “80’den 2000’lere Televizyon”, Cumhuriyet Dönemi Tür-
kiye Ansiklopedisi, C 15, İletişim Yay., İstanbul 1983, s. 1376.

790

TÜRKİYE CUMHURİYETİ TARİHİ-III

televizyon kanalları kurulmuştur. 2791

6.3.3. Tematik Yayıncılık, Basında Magazinleşme ve Promosyon

Askerî yönetiminin doğrudan ya da dolaylı olarak basın içeriklerine mü-
dahalesi medya kuruluşlarının yayın politikalarını değiştirmelerine sebep ol-
muştur. Günlük siyasi içerikli haber ve yorumların yer almaması sebebiyle
ekonomi, kültür, sanat, spor ve magazin yazılı basının ağırlıklı konularını
oluşturmuştur. Basındaki yeni yapı demokratik siyasal hayata geçişten sonra
da devam etmiştir.

Ağırlıklı olarak darbe sonrası oluşan basında tematik yayın organlarının
hızla çoğalması sonraki dönemde artarak devam etmiştir. Dünyayı saran li-
beralleşme rüzgârı basını da etkilemiş ve bu dönemde basının ağırlıklı haber
ve yorum konusunu oluşturan ekonomi, günlük gazetelerin içeriğinde ayrı
bir bölüm olarak yayınlanmaya başlamıştır. Spor bu dönemde tematik yayın
olarak sektörde kendisine yer bulurken depolitizasyonun da etkisiyle günlük
gazetelerde spora ayrılan sayfa sayısı artmıştır. Sadece futbol değil sporun
farklı branşları ile ilgi gazetelerde farklı bölümler oluşturulmuştur. Aynı dö-
nemde kültür ve sanata ilişkin bölümler de basında yer almaya başlamıştır.

Darbe döneminin en büyük etkisi magazin basını alanında olmuştur. Ön-
ceki yıllarda da basın alanında kendisine yer bulan magazin türü içerikler,
ağırlıklı olarak basının tamamına yayılmıştır. Sansasyona dayalı habercilik
anlayışı ile yola çıkan ve magazinin ağırlıklı konusunu oluşturan gazete ve
dergiler büyük tirajlara ulaşırken magazin günlük basın organlarının da ay-
rılmaz ve ağırlıklı bölümlerini teşkil etmiştir. Günlük gazetelerin bir bölümü
içeriklerinde magazine yer verirken büyük bölümü magazin içerikli ekler çı-
kararak okuyucuyu kendilerine çekmeye çalışmışlardır.

Magazinleşme basın ekleri ve magazin sayfalarının oluşturulması ile sı-
nırlı kalmamış haber içeriklerini de etkilemiştir. Haberlerin magazinleşme-
sine de sebep olmuş ve ekonomi, siyaset gibi konulu haberlerin magazin yön-
lerinin ön plana çıkarılarak verilmesine sebep olmuştur. Haber içeriklerine
renkli unsurlar ya da fotoğraflar konulmuş, dış politika haberlerinin içerikleri
bile renkli unsurlarla birlikte verilmiştir. 2792 Magazin basınının gelişmesi, di-
ğer yayın organlarının magazine daha fazla yer vermesiyle birlikte magazinin
haber içeriklerine girmesi 2793 beraberinde etik sorunları gündeme getirirken
medyanın haber ve bilgilendirme görevi ile eğlendirme görevi iç içe girmiştir.

2791  Çaplı; Dündar, age., s. 1377-1981.
2792  Mehmet Ali Birand, Hikmet Bila, Rıdvan Akar, 12 Eylül, Türkiye’nin Miladı, 6.
Baskı, Doğan Kitap, İstanbul 2010, s. 163-166.
2793  Suat Gezgin, “Medyanın Toplumsal İşlevi ve Kamuoyu Oluşumu”, İstanbul
Üniversitesi İletişim Fakültesi Dergisi, C 1, İstanbul 2002, s. 15.

791

II. KISIM: 1980-2000 ARASI TÜRKİYE

Magazin içerikli yayınların önemli tirajlara ulaşması beraberinde bu
alanla ilgili yarışı getirmiştir. Haftalık, 15 günlük ya da aylık Haftasonu, 7
Gün, Haftanın Sesi, Merhaba gibi gazete ve dergiler 200 bin tirajlara ulaş-
mışlardır. Benzer bir durum günlük gazetelerde de görülmüştür. Darbe son-
rasında çıkarılan Tan, yayın hayatına başladığı yılın ertesi yılı 1984’te 715
bin tiraja ulaşarak en çok satan gazete konumuna gelmiş, 2794 sonradan yayın
politikasını değiştirecek olan Sabah ile birlikte Meydan, Bugün, Bulvar gibi
gazeteler aynı yayın politikası ile çıkarılmaya başlanmış ve benzer tirajlara
ulaşmıştır. Sadece ekonomik sebepler değil diğer faktörlerin de etkisiyle ba-
sın organlarının promosyon kampanyalarına yönelmeleri sebebiyle bu dönem
“lotarya” ya da “kupon” gazeteciliği dönemi olarak da adlandırılmıştır.

Bu döneme damga vuran gelişmelerin başında, askerî darbe ve ekonomi-
de yönetimlerin izlediği liberalleşme eğilimlerinin basını olumsuz etkilemesi
gelmektedir. Yazılı basın ağırlaşan ekonomik sorunların altından kalkabil-
mek için kültürel unsurlar olarak kitap, ansiklopedi, sözlük gibi materyaller
yanında mutfak eşyasından kişisel bakım ürünlerine ve uçağa kadar farklı ko-
nularda kampanyalar düzenlemiştir. Bir süreliğine bile olsa Türkiye, Sabah,
Milliyet gibi gazeteler milyon tirajı aşarken askerî darbenin etkisiyle siyasetin
gündem dışına itilmesiyle birlikte Tan, Bulvar, Bugün, Meydan, Gazete gibi
yeni basın organları ile tiraj yarışına girmişlerdir.

Tiraj yarışının bir aracı olarak promosyon yazılı basının sık kullandığı
bir argüman olmuştur. 1988 Temmuz’unda TRT’nin Reklam Yönetmeliğini
değiştirerek promosyon reklamlarına izin vermesi gazeteler arasındaki yarış-
ta etkili olmuştur. Sabah gazetesinin başlattığı reklam kampanyasını Milliyet
izlemiş ve tirajını 250 binden 1 milyona çıkartmış, yarışa diğer gazeteler de
katılmıştır. 1990’dan itibaren Sabah, Milliyet ve Hürriyet’in kupon karşılığı
ansiklopedi vermeye yönelik yarışıyla birlikte üç gazetenin toplam tirajı 3
milyona ulaşmıştır. 2795 Yazılı basındaki promosyon yarışı 1995’e kadar devam
etmiş, 23 Şubat 1995 tarih ve 4077 sayılı Tüketicinin Korunması Hakkında
Kanun 2796 ile birlikte basının vereceği promosyona sınırlama getirilmiştir.
Kanun’la basının vereceği promosyonla ilgili kupon sayısına sınırlama kon-
muş, tüketiciden bedel alınması yasaklanmış, promosyon döneminde yayın
organının fiyatının artırılamayacağı karar altına alınmış ve promosyonu kül-
türel ürünlerle sınırlı tutmuştur. Buna rağmen promosyon yarışı bir süre daha
devam etmiş ve sonraki yıllarda medya alanının çeşitlenmesi ve yeni medya-
nın yaygınlaşmasıyla birlikte promosyon yarışları sona ermiştir.

2794  Oral Çalışlar, 12 Eylül ve Andıçlanan Gazetecilik, Güncel Yay., İstanbul 2006, s. 28.
2795  Zeynep Kadıoğlu, “Promosyonlar”, Hediye Kitabı, Ed. E. G. Naskali-A. Koç, Kita-
bevi Yay., İstanbul 2007, s. 509.
2796  Resmî Gazete, S 22221, 8 Mart 1995.

792

TÜRKİYE CUMHURİYETİ TARİHİ-III

6.3.4. Basın Mensuplarına Saldırılar ve Gazetecilerin Öldürülmesi

Darbe sonrası dönemde basın özgürlüğüne yönelik sınırlamalar ağırlaş-
tırılmış ve birçok gazeteci gözaltına alma, soruşturma, yargılama, ceza alma
gibi uygulamalar ile karşı karşıya kalırken 1980’li yılların sonlarından itiba-
ren basın mensuplarına saldırı ve öldürme olayları başlamıştır. Bu dönem-
de ilk olarak Türkiye gazetesinden Mevlüt Işık 1 Haziran 1988’de Ankara’da
saldırıya uğramış ve hayatını kaybetmiştir. 1989’da üç gazeteci öldürülürken
ertesi yıl 7 Mart 1990’da Hürriyet’ten Çetin Emeç, 4 Eylül 1990’da Turan
Dursun öldürülmüştür.

Koalisyon hükûmetleri döneminin başladığı 1991 yılıyla gazetecilere
yapılan saldırılar artmıştır. İlk iki yılda Türkiye’nin farklı bölgelerinde ya-
pılan saldırılar sonucu birçoğu faili meçhul olmak üzere 15 gazeteci haya-
tını kaybederken 1993 yılında saldırılar kesilmemiş ve 8 gazeteci hayatını
kaybetmiştir. Bunlar arasında 24 Ocak 1993’te Ankara’da aracına konan
bombanın patlaması sonucunda hayatını kaybeden Cumhuriyet’in başyazarı
Uğur Mumcu da vardır. Aynı yıl 5’i silahlı olmak üzere 51 gazeteci saldırıya
uğramış, 49 gazeteci tutuklanmıştır. Sonraki yıllar gazetecilerin öldürülme-
si olayları durmamış 1994’ten 2000 yılına kadar olan dönemde 12 gazeteci
öldürülmüştür. 2797 Bunlar arasında 21 Ekim 1999’da Ankara’da arabasına ko-
nan bombayla öldürülen Cumhuriyet’ten Ahmet Taner Kışlalı da vardır. Sal-
dırıya uğrayan gazetecilerin sayısı daha da fazladır. Bu dönemde de gazeteler
kapatılmış, basın mensupları yargılanmış ve mahkûm olmuştur.

6.3.5. Basının Sahiplik Yapısındaki Değişmeler

Cumhuriyet Dönemi boyunca ağırlıklı olarak gazetecilik mesleğinden
gelenlerin oluşturduğu medya sahiplik yapısı bu dönemde değişmiştir. Yeni
sahipler medyayı da diğer alanlar gibi yatırımın bir aracı olarak görmüş, yeni
yapıyla birlikte sahiplikleri sık denebilecek biçimde medya kuruluşları el de-
ğiştirmiş ve sektördeki medya sahiplerinin sayısı azalmıştır. Medya sektö-
ründe 1984 yılında 50 olan kuruluş sayısı, 1987’de yarıya düşmüş, sonraki
yıllarda daha da azalmış ve 1996’dan itibaren tek rakamlara inmiş, 2798 bu du-
rum beraberinde tekelleşme tartışmalarını 2799 getirmiştir.

Liberalleşme eğilimleri ve devletin basın alanına uyguladığı desteği çek-
mesiyle birlikte yazılı basının temel girdisi olan kâğıt fiyatlarında büyük artış
olmuştur. Devlet tarafından yapılan ve kesilen yardımlardan birisini gazete
kâğıdına uygulanan sübvansiyonun kaldırılması oluşturmuştur. 24 Ocak Ka-
2797  Basın Konseyi Yıllık Raporu (1997), Basın Konseyi Yay., İstanbul 1998.
2798  Ben H. Bagdkian, “Medya Tekeli”, Çev. Nurdoğan Rigel, Matriksi Şimşek Olan Me-
tinler, Ed. N. Rigel, Ş. Çağlar, Anonim Yay., İstanbul 2009, s. 123.
2799  Atilla Özsever, Tekelci Medyada Örgütsüz Gazeteci, İmge Kitabevi, Ankara 2004,
s. 116-120.

793

II. KISIM: 1980-2000 ARASI TÜRKİYE

rarlarının alındığı tarihin hemen ertesinde 25 Ocak 1980’de kâğıt fiyatları
artırılarak bir günde kilogramı 10,75 liradan 40 liraya çıkarılmış, 2800 7 Ni-
san 1994’te ise gazete kâğıdına ayrıca %95 zam yapılmış bu durum basını
derinden etkilemiştir. Gazete kâğıdına Ocak 1980’den 1991 Nisan’ına kadar
19 zam yapılmış ve kâğıt 180 kere artarak 2300 liraya çıkmıştır. 1979 yı-
lındaki toptan eşya ve kâğıt endeksi 1989 yılı ile karşılaştırıldığında toptan
eşya fiyatları 3.000’e yaklaşırken kâğıt fiyatı endeksi 16.000’e ulaşmış, bu
sürede gazete fiyatları 5 liradan 2.000 liraya yükselmiştir. Gazete masrafının
aile bütçesindeki payı Avrupa’da %1 iken Türkiye’deki payı %3-6 arasında
gerçekleşmiştir. Özal’ın başbakan olduğu ANAP’lı yıllarda basınla iktidar
arasındaki kavganın bir sonucu olarak kâğıt fiyatları Avrupa ortalamasının
bile üzerine çıkmıştır. 2801 Bunda ekonomik sebepler kadar iktidarın basına
uyguladığı baskının da etkisi vardır.

Liberalleşme eğilimlerinin yaygınlaşmasıyla birlikte bu dönemde Do-
ğan, Doğuş, Çukurova, Uzan gibi gruplar medya sektörüne girmiş veya ya-
tırımlarını artırmıştır. 19 Şubat 1982’de Güneş gazetesiyle birlikte Kozanoğ-
lu-Çavuşoğlu ortaklığının sektöre girmesi bunun örneklerindendir. Büyük
bir reklam kampanyası ile sektöre giren Güneş, 2802 yapılan büyük yatırımlar-
dan sonra Mehmet Ali Yılmaz’a devredilmiştir. Basına sermayenin girmesi,
tirajlardaki artış çalışanların ücretlerine de yansımış ve basında yüksek ücret
politikası izlenmeye başlamıştır. Simavi kardeşlerin mülkiyetindeki Hürriyet
ve Günaydın bu dönemde yayınlarını devam ettirirken İzmir’in ve Ege Böl-
gesi’nin etkili bölgesel gazetesi Yeni Asır’ın sahibi Dinç Bilgin’in İstanbul’da
Sabah Grubunu kurması ve geliştirmesi yine dönemin önemli gelişmelerin-
den olmuştur. İş adamı Korkmaz Yiğit’in Kanal-6 televizyonu ve Milliyet’i
satın alma girişimi 2803 ise ihale sürecindeki sorunlar sebebiyle başarısızlıkla
sonuçlanmıştır.

Darbe dönemi ve ANAP iktidarı yıllarında basındaki en büyük deği-
şimlerden birisi, Kıbrıslı iş adamı Asil Nadir’in 1988 yılında Türkiye’de ba-
sın alanına girmesi ile gerçekleşmiştir. Nadir’in dönemin tiraj olarak yüksek
gazeteleri olan Günaydın, Güneş, Tan ve Fotospor’u alarak yazılı basında
önemli bir konum elde etmesi beraberinde tartışmaları da getirmiştir. Onun
iktidar partisi tarafından desteklendiği ve basının iktidar tarafından kontrol
altına alınmak istendiğine ilişkin iddialar dönem boyunca sıkça dillendiril-
miştir.
2800  Semra Atılgan, “Türk Basınında Finans Problemleri”, Marmara İletişim Dergisi, S 1,
Aralık 1992, İstanbul 1992, s. 325-326.
2801  Orhan Koloğlu, Osmanlı’dan 21. Yüzyıla Basın Tarihi, Pozitif Yay., İstanbul 2006,
s. 150-151.
2802  Oya Tokgöz, Temel Gazetecilik, İmge Kitabevi, Ankara 2003, s. 41.
2803  A. Raşit Kaya, İktidar Yumağı Medya-Sermaye-Devlet, 2. Baskı, İmge Kitabevi,
Ankara 2016, s. 247.

794

TÜRKİYE CUMHURİYETİ TARİHİ-III

Nadir’in sektöre girmesi basında zaten var olan tekelleşme tartışmalarını
artırırken girişim iktidarın basına yönelik bir hamlesi olarak da değerlendi-
rilmiştir. Nadir’in 1989 yılında Türkiye’deki yazılı basının toplam tirajının
%29’undan fazlasına sahip olması 2804 bu tartışmanın temel sebeplerinden
olmuştur. Asil Nadir bu dönemde Mehmet Ali Yılmaz’dan Güneş, Haldun
Simavi’den Günaydın ile birlikte Ercan Arıklı’dan 24 ansiklopedi ve 14 haf-
talık dergiyi almıştır. Dergiler arasında Nokta, Ekonomik Panorama, Gelişim
Spor, Kadınca, Erkekçe gibi birçok yayın bulunmaktadır. Basına sermayenin
girmesi bu dönemde yoğunlaşırken aslında 1980 öncesi dönemde de basın
alanına giren sermaye guruplarının oranı dikkate değerdir. Önceki dönem-
de sektöre giren şirket sayısı 7 iken dünyayı saran liberalleşme eğiliminin
Türkiye’yi de etkilemesinin bir sonucu olarak bu sayı 1980 sonrasında 14’e,
1990’dan sonra ise 18’e çıkmış 2805 ve mülkiyet yapısındaki geleneksel sahiplik
büyük oranda sermaye şirketlerine kaymıştır.

1989’da yazılı basındaki reklam kampanyasının %48,5’ini Asil Nadir’in
sahibi olduğu yaygın organlarının reklamları oluşturmuştur. Bunun bir so-
nucu olarak Nadir’in sahibi olduğu yayın organlarının tirajları yükselmiş
ancak yayın organları zarar etmiştir. Zarar Günaydın için 42,3, Güneş için
54, Tan için 19,3 milyar lira olmuştur. 2806 Zarara rağmen 1989 ve 1990’da
Türkiye’deki toplam tirajda %29’u aşan bir payla Asil Nadir Grubu birinci
olmuş, 2807 bunu Dinç Bilgin’in sahibi olduğu Yeni Asır - Sabah Grubu izle-
miştir. Basının sahiplik yapısındaki değişimlerden birisini Doğan Grubunun
sektördeki yayın organlarını artırması oluşturmuştur. 1980’de kurulan Doğan
Holding’den sonra 1997’de Doğan Yayın Holding’i kuran Aydın Doğan bir
dönem toplam tirajda %37’lik paya ulaşmış 2808 ve Sabah Grubu ile birlikte
basın alanının iki büyük grubu arasında yer almıştır.

Aydın Doğan, Ercüment Karacan’dan 1979’da aldığı Milliyet ile basın
sektörüne girmiştir. Doğan, sektörde uzun soluklu olan Simaviler’den Erol
Simavi sahibi olduğu ve Erol Aksoy’a sattığı Hürriyet’i 1994’te satın alarak
basın alanındaki ağırlığını genişletmiştir. 1995 yılında Posta ve Fanatik,
1996’da Radikal ve Gözcü’yü çıkarmıştır. 2002 yılında bunların yanına Va-

2804  Selda Bulut, “Osmanlı’dan 1980’li Yıllara Basının Mülkiyet Yapısı”, Sermayenin
Medyası Medyanın Sermayesi, Drl. Selda Bulut, Ütopya Yay., Ankara 2009, s. 99.
2805  Michael Kuyucu, Türkiye’de Medya Ekonomisi, Esen Kitap, İstanbul 2012, s. 293.
2806  Necdet Atabek, Erdal Dağtaş, Kamuoyu ve İletişim, Anadolu Üniversitesi Eğitim,
Sağlık ve Bilimsel Araştırmalar Vakfı Yay., Eskişehir 1998, s. 137.
2807  Michael Kuyucu, “Türk Medyasında Mülkiyet: Ulusal ve Yabancı Sermayenin Türki-
ye’deki Medya Yatırımları”, Prof. Dr. Ersan İlal’e Armağan İletişim ve…, Ed. A. Aziz, S.
Sungur, Hiperlink Yay., İstanbul 2014, s. 275.
2808  Gülseren Adaklı, Türkiye’de Medya Endüstrisi Neoliberalizm Çağında Mülkiyet
ve Kontrol İlişkileri, Ütopya Yay., Ankara 2006, s. 362.

795

II. KISIM: 1980-2000 ARASI TÜRKİYE

tan eklenmiştir. 2809

Basındaki sahiplik yapısına yönelik değişim bunlarla da sınırlı değildir.
Aynı dönemde yurt dışı sermaye gruplarının da Türkiye’deki basın sektörüne
girme çabaları vardır. Robert Maxwell’in Hürriyet ve Ruperth Murdoch’un
Türkiye Radyo Televizyon Kurumunun üçüncü kanalı olan TRT-3’ü alma
girişimleri olmuştur. Bu dönemde farklı sebeplerden dolayı mizah dergile-
rinden olan ve tirajları ile ses getiren Gırgır ve Fırt etki ve okuyucularını
kaybetmişlerdir.

Gazete tirajları 1990’dan itibaren yükselmiştir. 2810 Tirajların bu rakam-
lara yükselmesinde basında uygulanan promosyonların büyük etkisi olmuş-
tur. Öğrencilere yönelik verilen kültür içerikli ürünler yanında her kesim için
farklı araç gereçler basının satışlarını artırmıştır. Toplam tirajın artmasında
basın sektöründe faaliyet gösteren şirketlere verilen teşviklerin önemli bir et-
kisi vardır. 1980’den 2002’ye kadar olan dönemde 753 milyon doları radyo ve
televizyonlar olmak üzere basın sektörüne verilen toplam teşvik 6 milyar 723
milyon doları bulmuştur. Yine bu dönemde 14 yıl içerisinde Doğan ve Bilgin
Gruplarına verilen destek 625 milyon dolar olmuş 2811 bir anlamda devlet des-
tekli olarak yazılı, sözlü ve görsel basın sektörü büyümüştür. Promosyonlar,
uygulanan teşvikler ve reklamların sonucu olarak bu dönemde Türkiye’deki
toplam tiraj ilk defa 7,2 milyona ulaşmış, 2812 sonraki yıllarda düşmüştür.

Bu dönem basında tekelleşme tartışmalarının yoğun yaşandığı bir süreci
içermektedir. Aslında tekelleşme tartışmaları Asil Nadir’in basın sektörüne
girmesi ile daha da artarken 1990’lı yıllarda yeni medya gruplarının sektörde
ağırlığını hissettirmesi tartışmaların yoğunlaşmasına sebep olmuştur. Yazılı
basında toplam tiraj ve grup olarak en büyüğünü Hürriyet Grubu oluşturmuş-
tur. 14 şirket ve 15 yan yayını olan ve bazıları kapanan grubun Hürriyet Ha-
2809  Yazılı basın gruplarının toplam tirajdan aldıkları paylar 1985 yılında Günaydın’ın da
içinde bulunduğu VEB Grubu %24,91, Hürriyet Grubu %18,44, Sabah-Yeni Asır %17,77, Ter-
cüman %15,19, Milliyet %9,32, Güneş %7,06, Cumhuriyet %2,93, diğerleri %4,38 olmuştur.
İki yıl sonra 1987 yılında bu oranlar Hürriyet Grubu %23,54, Sabah-Yeni Asır %21,10, VEB
Grubu %17,14, Milliyet %8,86, Tercüman %8,68, Türkiye %6,30, Güneş %6,12, Cumhuriyet
%4,31, diğerleri %4,38 şeklinde ortaya çıkmıştır. 1989 yılında Asil Nadir Grubu %29,49 ile
ilk sırayı alırken Sabah-Yeni Asır %26,39, Hürriyet Grubu %18,05, Milliyet %9,61, Türkiye
%6,11, Tercüman %3,68, Cumhuriyet %3,49, diğerleri %2,98 oranında gerçekleşmiştir. 1990
yılında ise Asil Nadir Grubu %29,23, Sabah-Yeni Asır %26,99, Hürriyet Grubu %14,81, Mil-
liyet %10,21, Türkiye %8,50, Tercüman %4, Cumhuriyet %3,72, diğerleri %2,94 oranında
toplam tirajdan pay almıştır. Michael Kuyucu, “Türk Medyasında Mülkiyet: Ulusal ve Ya-
bancı Sermayenin Türkiye’deki Medya Yatırımları”, Prof. Dr. Ersan İlal’e Armağan İleti-
şim ve…, Ed. A. Aziz, S. Sungur, Hiperlink Yay., İstanbul 2014, s. 275.
2810  Koloğlu, age., s. 145.
2811  Metin Aksoy, Basın’94-95, ÇGD Yay., Ankara 1996, s. 62.
2812  Aslı Yapar Gönenç, “Türk Yazılı Basınında Tekelleşme Olgusu”, İstanbul Üniversitesi
İletişim Fakültesi Dergisi, S 13, İstanbul 2012, s. 39.

796

TÜRKİYE CUMHURİYETİ TARİHİ-III

ber Ajansı ile birlikte Hür-Dağıtım adındaki dağıtım şirketi grubu, sektörde
avantajlı duruma gelmiştir. İstanbul Sanayi Odası verilerine göre 1990 yılın-
daki 357 milyar liralık büyüklüğü ile sanayi kuruluşları arasında 61. sırada,
özel sektörde 44 ve basın sektöründe 1. durumdadır. Grup, 19,7 milyar lira ile
kârlılıkta ikinci sırada yer almaktadır. Diğer grubu Sabah, Yeni Asır, Bugün,
Fotomaç gazeteleri ile Aktüel başta olmak üzere sekiz yayın organı ve 260
milyarlık varlığı ile Dinç Bilgin’in Medya Holding oluşturmuştur. Bu konu-
mu ile yine aynı verilere göre sanayi kuruluşları arasında 97, özel sektörde 75
ve basın sektöründe ikinci, 16,8 milyar lira ile kârlılıkta üçüncü sırada olan
gruba 1990 yazında Mehmet Emin Karamehmet’in Çukurova Holdingi %10
hisse alarak ortak olmuştur.

Sektörde adından çok söz edilen bir diğer grup Enver Ören’in İhlas Ga-
zetecilik Holdingi’dir. Yan yayınları sınırlı olan grubun asıl yayın organı
Türkiye gazetesi olmuş, 128 milyar liralık yapısıyla genel şirketler içerisinde
209, özel sektörde 169, basın sektöründe 3 ve kârlılıkta 1. sırada yer almıştır.
Sonrasında Milliyet ve Meydan ile birlikte 6 yan yayın organı olan Aydın
Doğan’ın Doğan Grubu vardır. Yine sektöre girdikten sonra ayrıldığı Ağus-
tos 1990’a kadar Asil Nadir ise Günaydın, Güneş, Tan, Fotospor’dan başka
5 yerel gazete ile Nokta başta olmak üzere 4 haftalık, 9 aylık dergi ve 24 an-
siklopedi ile sektörde adından söz ettirmiştir. Tercüman ve Bulvar gazeteleri,
haftalık dergileri ve kitap yayınlarıyla Tercüman Grubu da önemli bir yer tut-
muştur. 2813 Basın grupları arasındaki tekelleşme tartışmaları 1980’li yıllarda
başlamış ve 1990’lı yıllarda devam etmiştir.

Medyadaki tekelleşmenin diğer sektörlere göre daha büyük sakıncalar
oluşturduğu ve demokratik sistemin sağlıklı işlemesini engellediğine ilişkin
görüşler ortaya konmuş ve gerçeklerin ancak medya alanındaki farklı görüş-
lerin özgürce paylaşılması ile mümkün olabileceği belirtilmiştir. Meslek ku-
ruluşlarının bu çerçevede yaptığı uyarılarla 2814 birlikte sermayenin basını asli
mecrasından farklı olarak kendi amaçları doğrultusunda kullandığına ilişkin
eleştiriler 2815 de yapılmış buna uygun düzenlemeler yapılması istenmiştir.

Tekelleşme tartışmaları sadece yazılı basın ve bu dönemden itibaren dev-
reye girecek radyo ve televizyonlarla değil aynı zamanda dağıtım ve pazar-
lama şirketleriyle de gündeme gelmiş ve sağladıkları kârlılıkla isimlerinden
söz ettirmişlerdir. Bu çerçevede Hürriyet’in Hür-Pa, Milliyet’in Mil-Pa, Gü-
neş, Günaydın ve Tercüman’ın Tür-Pa, Türkiye’nin İhlas Pazarlama şirketleri
basının ekonomik yapılarının güçlenmesine büyük katkı sağlamışlardır. Da-

2813  Koloğlu, age., s. 147-148.
2814  Türkiye Gazeteciler Cemiyeti 1994-1995 Çalışma ve Hesap Raporu, TGC Yay.,
İstanbul 1996, s. 12.
2815  Erdem Taşdemir, “1980 Sonrası Türk Basını, Türk Siyasi Hayatı ve Basın-Siyaset
İlişkisi”, Selçuk Üniversitesi İletişim Dergisi, 3/4, Konya 2005, s. 175.

797

II. KISIM: 1980-2000 ARASI TÜRKİYE

ğıtım alanında ise Uzanların yazılı basın alanına girmesiyle birlikte büyük
bir engellenme yaşanmıştır. Onların yayınları dağıtım şirketleri tarafından
taşınmamış ve satış noktalarına alınmamıştır. Yeni grup, alternatif dağıtım
ağını kurmakla kalmamış ilgili yayınlarını hedef kitlesine ulaştırmak üzere
alternatif satış noktalarını oluşturmuştur. Sorun 2000’li yıllardan sonra yasal
düzenlemeyle çözülebilmiştir.

Uyduların yaygın kullanımı, bilgisayarların yaygınlaşması ve internet
kullanıcılarının sayısının çoğalmasıyla birlikte medya kuruluşları da dijital
platformlara taşınmaya ya da geleneksel yöntemlerle birlikte bu platform-
ları birlikte kullanmaya başlamışlardır. Türkiye’de de yazılı basın organları
1995’ten sonra basılı yayınlarıyla birlikte internet ortamında oluşturdukları
kendi yayın organlarının isimlerini taşıyan siteler üzerinden de içeriklerini
hedef kitlelerine ulaştırmaya başlamışlardır. 21. yüzyılla birlikte dijital plat-
formlara taşınma süreci artacak ve geleceğe yönelik olarak basılı gazete ve
dergilerin ya tamamen ya da kısmen ortadan kalkacağına ilişkin öngörülere
de zemin hazırlayacaktır.

6.3.6. Basın Konseyi

Türkiye’de basının kendi kendisini denetlemesine yönelik olarak ilk giri-
şim ve uygulamalar 1960 sonrasında yapılmasına rağmen başarılı olamamış
ve kurulan Basın Şeref Divanı bir süre sonra dağılmıştı. 12 Eylül Askerî yö-
netimi 1982 Anayasası’nı hazırlatırken basın temsilcileri ile dolaylı iletişim
kurarak basın alanına ilişkin düzenlemelerin kendi aralarında oluşturulacak
bir organ tarafından yapılması ve bununla ilgili bir oluşuma gidilmesini is-
temişler, ancak bu teşebbüsten bir sonuç alamamışlardır. 2816 Bunun üzerine
Anayasada basınla ilgili ayrıntılı düzenlemeye gidilmiştir.

Basın Şeref Divanının dağılmasından sonra basında otokontrolün sağ-
lanmasına yönelik yeni bir kurumsal yapı oluşturulması için girişimler ol-
muştur. 1975 yılında toplanan 2. Türk Basın Kurultayı’nda konu yeniden
gündeme gelmiş ve oluşturulan komisyonlardan birisinin çalışma alanını,
basının görev ve sorumlulukları oluşturmuştur. Özgürlüğün beraberinde so-
rumluluğu getirdiğinin altı çizilen Komisyon kararlarında, basının gücü ve
sorumluluklarının birlikte değerlendirilmesi, etkili ve güçlü yeni bir yasal ya-
pının oluşturulması gerekli görülmüştür. Basının haberlerinde nesnel olması,
haber ile yorum ve eleştirinin farklı değerlendirilmesi, sorumsuz yayıncılık
yapanların diğer basın organları tarafından uyarılması konusunda hassas
davranılması istenmiştir. 2817 Kongre sonrasında konu ile ilgili olarak basın

2816  Sulhi Dönmezer, “Basın Suçlarında Ceza Sorumluluğu”, Basın ve Basının Karşılaş-
tığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No.3, İstanbul 1983.
2817  Erdoğan Tamer, 2. Türk Basın Kurultayı, Basın Yayın Genel Müdürlüğü Yay., An-
kara 1976.

798

TÜRKİYE CUMHURİYETİ TARİHİ-III

organlarının temsilcileri ve diğer taraflar bir araya gelememiştir.

Cumhurbaşkanı Kenan Evren’in 4 Kasım 1983’te Basın Şeref Divanın-
dan söz etmesi etik kodları anlatması üzerine Uluslararası Basın Enstitüsü
(IPI) ile iletişim kurulmuş ve Basın Konseyinin kurulmasına çalışılmıştır.
Ancak çabalar sonuç vermemiştir. 1985 yılı sonlarında konu tekrar gündeme
geldikten sonra Basın Meslek İlkeleri ve Basın Konseyi Sözleşmesi hazır-
lanmış 1986’da önde dar bir grupla daha sonra 294 gazeteci ile görüşülerek
konu tartışılmış, oluşturulan çalışma grubunun gayretleri sonrasında 6 Şubat
1988’de Basın Konseyi fiilen kurulmuştur.

Basın Konseyi’nin çalışma stratejisi basın özgürlüğünün sağlanmasına
yönelik mücadele etmek, aksi yöndeki iddiaların doğru olmadığını ispatla-
mak, bağımsız yapısından taviz vermemek şeklinde belirlenmiştir. Konsey;
Basın Konseyi Üyeler Kurulu ve Basın Konseyi Yüksek Kurulu olarak iki
organdan oluşmuştur. 2818 Basın meslek ilkelerini içeren 16 maddelik bir metin
kabul edilmiştir. Ancak ilerleyen dönemde basın organlarının tamamının bu
ilkeler çerçevesinde yayın yapıp yapmadıklarına ilişkin sağlıklı bir mekaniz-
ma oluşturulamamış, basın organlarının tamamının ya da büyük bölümünün
Konseye ve etik kodlara uyma konusunda destek vermemesi ile basınla ilgili
anlaşmazlıklar yine yargıya taşınarak çözülmeye çalışılmıştır.

2818  https://www.basinkonseyi.org.tr/tarihce/, Erişim Tarihi: 16.2.2021.

Türkiye Cumhuriyeti, demokratik seçimlerle, Cumhuriyet Halk Partisi
(CHP)’nin 27 yıllık Tek Parti yönetiminden iktidarı 14 Mayıs 1950’de De-
mokrat Parti’ye sorunsuz bir şekilde intikal ettirmiş; 1954 ve 1957 seçimlerini
de kazanan DP, 27 Mayıs 1960 askerî darbesi ile iktidardan uzaklaştırılmış ve
ülkede olağandışı bir dönem başlamıştır. Böylece Türkiye’de 14 yıldır devam
eden çok partili demokratik sistem kesintiye uğramıştır. TSK içinde küçük
bir grup olan darbeci subaylar, kendilerini destekleyen sivil ve aydın çevre-
lerle beraber, 1960 sonrasında Türkiye’nin siyasal yapısında sarsıcı etkiler ya-
ratan gelişmelere neden olmuşlardır. Demokrat Parti mensupları Yassıada’da
yargılanmış, Başbakan Adnan Menderes, Dışişleri Bakanı Fatin Rüştü Zorlu
ve Maliye Bakanı Hasan Polatkan idam edilmiştir. Orduda ve üniversitelerde
tasfiyeler yapılmıştır. Bu süreçte TBMM’yi egemenliğin kullanıldığı tek mer-
ci olmaktan çıkaran, millî egemenliği çeşitli anayasal kurumlara paylaştıran,
çoğulcu, güçler dengesini esas alan yeni bir anayasa (1961) yapılmış, iki mec-
lisli parlamento oluşturulmuş, temsilde adalet anlayışını öngören nispi temsil
sistemi kabul edilmiştir. Meclisin çıkardığı yasaların anayasaya uygunluğunu
denetleyecek Anayasa Mahkemesi, millî güvenlikle ilgili kararların alınma-
sında ve koordinasyonunda bakanlar kuruluna yardımcı olmak üzere Millî
Güvenlik Kurulu; ekonomik, sosyal ve kültürel planlama hizmetlerinin bir
bütünlük içerisinde etkili, düzenli ve süratli olarak görülebilmesi için Devlet
Planlama Teşkilatı kurulmuştur.

1980 yılına kadar devam eden bu dönemde, seçim sisteminin sonucu
olarak sıklıkla koalisyon hükûmetleri kurulmuş, anayasanın sağladığı geniş
temel hak ve özgürlüklerle sivil toplum örgütleri, demokratik baskı grupları
güçlenmiş, üniversiteler özerk yapıya kavuşturulmuş, merkez partilerin ya-
nında siyasi yelpazenin sağında ve solunda bulunan yeni partiler siyasette ve
TBMM’de temsil imkânı bulmuşlardır.

Cumhuriyet döneminde gerçekleşen ilk darbe olma özelliğini taşıyan 27
Mayıs, bundan sonra neredeyse her on yılda bir ordunun siyasete müdahale-
sini gerçekleştirecek seyir için başlangıç noktası olmuştur. Dünyada başlayan
1968 öğrenci ve gençlik hareketleri Türkiye’de de etkisini göstermiş bunu

SONUÇ

800

gerekçe olarak kullanan sivil ve askerî çevrelerde cunta faaliyetleri ortaya
çıkmış ve 12 Mart 1971’de TSK, Genelkurmay Başkanı ve Kuvvet Komu-
tanlarının imzaladığı bir muhtırayı hükûmete vermiştir. İktidardaki Adalet
Partisi (AP) bu muhtıra karşısında istifa etmiş ve Türkiye yeni güçsüz “tek-
nokrat koalisyon kabineleri” ile idare edilmiştir. 1971 Muhtırası sonrasında
siyasetteki istikrarsızlığın ve öğrenci olaylarının sebepleri olarak görülen,
1961 Anayasası’nın kimi maddeleri değiştirilmiştir.

1973 Genel Seçimleri neticesinde kurulan CHP-MSP Koalisyonu, Kıb-
rıs’ta yaşanan askerî darbe ve sonucunda Kıbrıs’ın Yunanistan’a bağlanması
(Enosis) girişimine karşı uluslararası antlaşmaların Türkiye’ye verdiği müda-
hale hakkını kullanarak Temmuz ve Ağustos 1974’te Kıbrıs Barış Harekâtı’nı
gerçekleştirmiştir. Ancak dünyada petrol krizi, ardından ABD’nin silah am-
bargosu, Türkiye’yi iktisadi olarak zora sokmuş ve sağ-sol fikir hareketleri
kısa zaman içinde sokak çatışmalarına dönüşmüştür.

1960-1980 yılları arasında gerçekleşen ve sosyoekonomik etkileri hâlâ de-
vam eden gelişmelerden biri de Türkiye-Avrupa Ekonomik Topluluğu (AET)
ortaklığının temelini oluşturan Ankara Antlaşması’nın 12 Eylül 1963’te im-
zalanarak 1 Aralık 1964’te yürürlüğe girmesidir. Diğer önemli gelişme ise;
Türkiye’den Avrupa’ya ikili antlaşmalarla iş gücü gönderilmesi olmuştur. Bu
süreç sadece Türkiye’yi değil Türkiye-Avrupa ilişkilerini de etkileyecektir.

Bu dönemde bir yandan terör olayları diğer yandan döviz darlığı ile eko-
nomik zorluklar, temel ihtiyaç maddelerinin bulunmasında aksamalara sebep
olmuş; kısa süreli azınlık, koalisyon hükûmetleri döneminde ortaya çıkan
siyasi istikrarsızlığı, ordu içindeki demokrasi karşıtı çevreler darbe için kul-
lanmışlardır.

Ekonomik darboğazdan çıkış için çare olmak üzere alınan 24 Ocak 1980
Kararları, Türkiye ekonomisini dışa açarken yeni bir kalkınma yolu bulmak
isteyen ülkeyi, dünyadaki sermaye hareketlerinden ve sorunlarından daha
çok etkilenir duruma getirmiştir. Büyük boyutlara ulaşan terör ve siyasi so-
runlar ileri sürülerek 12 Eylül 1980 Darbesi yapılmıştır. Ekonomide 24 Ocak
1980 tarihinde kabul edilen ve kamu harcamalarının sınırlandırılması, ücret-
lerin düşürülmesi, serbest döviz kuru ve serbest piyasa uygulamasına geçil-
mesi, dış ticaretin serbestleştirilmesi gibi kararları içeren ekonomik istikrar
programı uygulanmaya devam edilmiş, mevcut siyasal partiler kapatılarak
yöneticilerine siyaset yasağı getirilmiş, Yükseköğretim kurumlarının öğreti-
mini planlamak, düzenlemek, yönetmek ve denetlemek amacıyla YÖK kurul-
muş, tabii senatörlük ve senato kaldırılmış, DDK kurulmuş, YAŞ kararlarına
karşı yargı yolu kapatılmıştır. Askerî darbenin ardından oluşturulan danışma
meclisi tarafından hazırlanıp referanduma sunulan 1982 Anayasası %91,37 oy
oranıyla kabul edilmekle birlikte, 1961 Anayasası’nın sağladığı temel hak ve
özgürlükleri, yargı bağımsızlığını sınırladığı ve hükûmet dinamizmine engel

SONUÇ

801

olduğu gerekçeleriyle bu anayasa da eleştirilere maruz kalmıştır. Yeni siyasi
partiler kurulmuş ve 1983 seçimleri ile askerî yönetime son verilmiştir.

Yeni kurulan siyasal partilerin katılımıyla yapılan 1983 seçimlerinde ik-
tidara gelen Anavatan Partisi (ANAP)’nin hükûmet ettiği dönemde serbest
piyasa ekonomisine uygun politikalar izlenmeye çalışılmış, Avrupa Birliğine
tam üyelik başvurusunda bulunulmuş, demokratikleşme adına SSCB’nin da-
ğılmasının hemen ardından TCK’nın 141, 142 ve 163. maddeleri kaldırılmış-
tır. 1990’lı yıllarda Türkiye, başta Körfez Krizi olmak üzere dünyada mey-
dana gelen ekonomik değişimlerin etkisi, kamu borçlarının yüksekliği, dış
ticaret açığı, yüksek enflasyon gibi nedenlerle 1991, 1994 ve 1999 yıllarında
üç önemli ekonomik krizle karşılaşmıştır.

1980-2000 arası dönemde dış politikada ekonomik ve siyasi ilişkilere
önem verilmiş, başta komşu ülkeler olmak üzere AB, ABD, Rusya, Çin, Ja-
ponya ve diğer birçok ülke ile mevcut olan ticari, siyasi, ekonomik ve kültürel
iş birlikleri arttırılmıştır. İran-Irak Savaşı’nda tarafsız kalındığı gibi arabulu-
culuk görevi üstlenilmiş, Körfez Krizi’nde Batılı ülkelerin oluşturduğu ko-
alisyon içinde yer alınmış, SSCB’nin dağılmasından sonra güvenliğe geniş
yaklaşım stratejisini geliştiren NATO içinde daha aktif olunmuş, Türk Dün-
yası ve İslam ülkeleriyle olan ilişkiler arttırılmış, Karadeniz Akademik İş-
birliği (KEİ) örgütünün kurulmasına öncülük edilmiş, AB gümrük birliğine
dâhil olunmuştur.

Bulgaristan’da Türk azınlığa karşı yoğunlaştırılan asimilasyon, şiddet
ve baskılar neticesinde yüz binlerce Türk 1989’da Türkiye’ye göç etmiştir.
Dünyada Soğuk Savaş sürecinin sona ermesi, SSCB’nin ve Yugoslavya’nın
dağılması ile Balkanlarda ve Orta Asya’da bağımsız devletlerin ortaya çık-
ması Türkiye’nin stratejik ve konjonktürel olarak hareket alanını genişletmiş-
tir. Türkiye uluslararası camiada yerini almak, demokratik bir siyasi hayat
ve serbest pazar ekonomisi kurmak isteyen kardeş cumhuriyetlere bu konu-
lardaki tecrübesi, ekonomik, sosyal, kültürel ve askerî gücü oranında destek
vermiştir. Yugoslavya’nın dağılması sürecinde yaşanan savaşlar, Boşnaklara
karşı uygulanan katliamlar ve 1995 Srebrenica soykırımı gibi krizler ve in-
sanlık dramları karşısında Türkiye aktif bir dış politika takip etmiş ve bunun
sonucunda Balkanlarda yeni statükonun oluşmasında katkı sağlamıştır.

Türkiye söz konusu 1960-2000 yılları arasında yakın çevresinde Kafkas-
larda, Orta Doğu ve Balkanlarda ortaya çıkan savaş ve çatışmalara barışçı
çözüm yolları bulunması için aktif olarak çalışmıştır. Özel olarak bulunduğu
coğrafyada ve genel olarak dünyada barış, istikrar ve güvenliğin korunması
için gayret etmiştir. Türkiye BM, NATO, AGİT, AB gibi uluslararası kuru-
luşlarla iş birliğine ve ortak çalışmaya devam ederek Karadeniz Ekonomik
İşbirliğinin kurulmasına öncülük etmiştir. Büyük enerji ve ulaştırma projele-
rinin gerçekleşmesine çalışan Türkiye, bir enerji ve ulaştırma koridoru özel-

SONUÇ

802

liğini kazanmaya başlamıştır.

Türkiye’de hızla artan nüfusun iş bulmak, eğitim almak ve hayat şart-
larını iyileştirmek gibi sebeplerle şehirlere yönelik iç göç hareketi artarak
devam ederken, bu göç hareketleri sürecinde başta İstanbul, Ankara, İzmir ve
Bursa olmak üzere bazı şehirlerin çok hızlı büyümesi, belediye hizmetlerinin
yetersizliği, ulaşım zorlukları, imarsız yapılaşma ve çevre sorunları yoğun
bir şekilde yaşanmıştır.

1990’lı yıllarda siyasetteki koalisyon hükûmetleri ve bundan kaynaklı
iç siyasi istikrarsızlık ile PKK terör faaliyetlerinin artışı ülkenin karşılaşmış
olduğu başlıca sorunlardır. Bu ortamda Refah Partisi’nin 1995’te birinci parti
konumuna yükselmesi laiklik tartışmalarını yeniden gündeme getirmiştir.

28 Şubat 1997 tarihinde MGK tarafından alınan kararlar siyasete askerî
bir müdahale olarak değerlendirilmiş ve 1980-2000 döneminin son siya-
si krizini oluşturmuştur. “İrtica ile mücadele”yi öngören kararların mevcut
hükûmet tarafından uygulanamayacağının iddia edilmesi üzerine hükûmetin
düşmesi sağlanmış, post-modern darbe olarak nitelendirilen bu gelişmenin
ardından yeni bir hükûmet kurulmuştur. Bu gelişmeden sonra ortaya çıkan
siyasi istikrarsızlık, ardından gelen 1999 ekonomik krizi ve vesayet tartışma-
larının sonrasında yapılan 2002 seçimleri sonunda yeni bir hükûmet işbaşına
gelmiştir.

SONUÇ

A. Arşivler

Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı Cumhuriyet Arşivi
(BCA)

Kızılay Genel Müdürlüğü Arşivi (KGMA)

Foreign Office Arşivi

Kıbrıs Türk Millî Arşivi (KTMA)

CIA Archive, Nationalist Violence on Cyprus File, Current Intelligence
Weekly Review Arşivi

ABD Office of The Assistance Secretary of Defense/International Se-
curity Affairs, The Cyprus Conflict and United States Security Inte-
rests Arşivi

ABD The President’s Intelligence Checklist, Central Intelligence
Agency, 31 Aralık 1963 Dosyası.

B. Yayımlanmış Resmî Belgeler, Dergiler, Süreli Yayınlar

Akis

Anayasa Mahkemesi Kararları

Askerî Tarih Bülteni

AÜ Türkiyat Araştırmaları Dergisi

KAYNAKÇA

804

KAYNAKÇA

Ayın Tarihi

Başbakanlık Devlet İstatistik Enstitüsü, (Kültür İstatistikleri)

Belleten

BYGM, Olayların Takvimi

Cumhuriyet Senatosu Tutanak Dergisi

Danışma Meclisi Tutanak Dergisi

Devlet İstatistik Enstitüsü (Kültür ve Eğlence Yerleri İstatistikleri)

Düstur

Federal Yüksek Mahkeme Kararları

Güvenlik Kuvvetleri Dergisi

Halkın Sesi

Hayat Dergisi

Kanunlar Dergisi

Meclis Zabıtları

Millet Meclisi Tutanak Dergisi

Millî Birlik Komitesi (MBK) Tutanakları

Millî Güvenlik Konseyi (MGK) Tutanakları

Resmî Gazete

Stratejik Etütler Bülteni

TBMM Tutanak Dergisi (Birleşik Oturum)

805

KAYNAKÇA

Toplumsal Tarih

Türkiye İstatistik Kurumu, (İstatistik Göstergeler)

C. Gazeteler

Akın

Akşam

Bozkurt

Cumhuriyet

Dünya

Günaydın

Hâkimiyet

Hürriyet

Milliyet

Ses

Tercüman

The Guardian

The Times

The Washington Post

Turkish Daily News

Ulus

Vatan

806

KAYNAKÇA

Yeni Şafak

Yeni Yüzyıl

Sabah

D. İnceleme Eserler, Makaleler, Bildiriler, Anılar ve Resmî Yayınlar

1989 Yılında Bulgaristan’dan Türk Zorunlu Göçünün 30. Yılı, Ed.
Ayşe Kayapınar, Levent Kayapınar, Hakan Öztürk, Ökkeş Narinç, Çor-
lu Belediyesi, Çorlu 2020.

89 Göçü, Bulgaristan’da 1984-89 Azınlık Politikaları ve Türki-
ye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Mehmet Hacı-
salihoğlu, BALKAR, BALMED, İstanbul 2012.

AB ve Türkiye - AB İlişkileri: Temel Kavramlar Rehberi, 2. Baskı,
İktisadi Kalkınma Vakfı Yay., Yayın No:172, İstanbul 2003.

Abadan-Unat, Nermin, Batı Avrupa ve Türkiye’de Basın Yayın Öğ-
retimi, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yay. No: 330,
Sevinç Matbaası, Ankara 1972.

Abazov, Rafis, “Ekonomik Geçiş ve Küresel Baskılar: Kırgızistan Ör-
neği”, Avrasya Etüdleri, 18, 2000, s. 18-46.

Abdiyeva, R., C. Ganiyev ve D. Baygonuşova, “Kırgızistan Ekonomi-
sinin Genel Durumu”, Kırgızistan: Tarih-Toplum-Ekonomi-Siyaset,
Ed. Cengiz Buyar, Kırgızistan-Türkiye Manas Üniversitesi, BYR Pub-
lishing House, Bişkek 2017, s. 157-175.

Abdullayev, Cavid, “Azerbaycan’da Anayasalaşma Süreci ve Benim-
senen Sistemin Niteliği”, Avrasya Dosyası Uluslararası İlişkiler ve
Stratejik Araştırmalar Dergisi, C 7, S 1, 2001, s. 109-131.

Abrahamian, Ervand, İran Beyn-i Dö İnkılâb, ter. A. Gül Muhamme-
di-M. İ. Fetahi Velayi, Neşrani, Tahran 1377.

Abrahamian, Ervand, Tarih-i İran-ı Modern, ter. Muhammed İbra-
him Fetehi, Neşrani, Tehran 1289.

807

KAYNAKÇA

Abrahamian, Ervand, Humeynizm, İslam Cumhuriyeti Üzerine
Derlemeler, ter. M. Toprak, Metis Yay., İstanbul 2002.

Abrahamian, Ervand, The Guerilla Movement in Iran: 1963-1977,
MERIP Reports: 86, March- April 1980, s. 3-21.

Adaklı, Gülseren, Türkiye’de Medya Endüstrisi Neoliberalizm Ça-
ğında Mülkiyet ve Kontrol İlişkileri, Ütopya Yayınevi, Ankara 2006.

Adalet Partisi Seçim Beyannamesi, 1961.

Adem, Mahmut, “Yükseköğretimde Plânlama ve Koordinasyon”, Yük-
sek Öğretimde Değişmeler, Özcan Demirel ve Nizamettin Koç (Haz.),
Türk Eğitim Derneği Yay., Ankara 1988, s. 151-190.

Adomait, Hannes, “Konseptualnıe Napravleniya Vneşney Politiki Pos-
sii”, Vneşnyaya Politika Rossii: Ot Yeltsina k Putinu, Stefan Kraits-
berger vd. (drl.), Kiev, Optima, 2002.

Ağaoğlu, Samet, Arkadaşım Menderes (İpin Gölgesindeki Günler),
YKY Yay., 2. Baskı, İstanbul 2016.

Ağoğulları, Mehmet Ali, “Milliyetçi Hareket Partisi”, Cumhuriyet
Dönemi Türkiye Ansiklopedisi, C 8, İstanbul 1986, s. 2111-2119.

Ağgün, K., “Türkiye-Kırgızistan Eğitim, Bilim ve Kültürel İlişkile-
ri”, Kırgızistan: Tarih-Toplum-Ekonomi-Siyaset, Ed. Cengiz Buyar
Kırgızistan-Türkiye Manas Üniversitesi, BYR Publishing House, Biş-
kek 2017, s. 427-435.

Aguiçenoğlu, Hüseyin, “Romanya’da Türk Azınlık”, Balkanlar El Ki-
tabı, 2. Cilt: Çağdaş Balkanlar, 2. Baskı, Akçağ Yay., Ankara 2013,
s. 713-725.

August, Friedrich, Modern Irregular Warfare, New York 1986.

Ahmad, Feroz, Modern Türkiye’nin Oluşumu, 12. Baskı, Kaynak
Yay., İstanbul 2014.

808

KAYNAKÇA

Ahmad, Feroz-Ahmad, Bedia Turgay, Türkiye’de Çok Partili Poli-
tikanın Açıklamalı Kronolojisi 1945-1971, Bilgi Yayınevi, İstanbul
1976.

Ahmad, Feroz, Demokrasi Sürecinde Türkiye (1945-1950), 3. Baskı,
Hil Yay., İstanbul 2007, 2010; Demokrasi Sürecinde Türkiye: 1945-
1980, Hil Yayın, İstanbul 1994, 1996.

Ahmad, Feroz, The Making of Modern Turkey, Routledge, London
and New York 1993.

Ahmed, Beni Ahmed, Tarih-i Şahinşahi-i Pehlevi II, Tahran 1355,
İntişarat-ı Nilüfer.

Ahmet Murat Alper, İşçi Dövizlerini Belirleyen Makro Ekonomik
Etkenler: Türkiye Örneği, Türkiye Cumhuriyet Merkez Bankası Uz-
manlık Yeterlilik Tezi, Ankara 2005.

Akar, Fatma, Siyasette Liderlik Olgusu: Muhsin Yazıcıoğlu Örne-
ği, Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Kamu
Yönetimi Anabilim Dalı Yayımlanmamış Yüksek Lisans Tezi, Burdur
2019.

Ahmet, Sadık, “Batı Trakya’da Yaşayan Türk Toplumunun Şikayetleri
ve İstekleri”, Yeni Türkiye Türk Dış Politikası Özel Sayısı, C 1, S 3.

Akçadağ, Emine, “Yeni Güvenlik Tehditleri, Avrupa Birliği’nin Gele-
ceğine İlişkin Sonuçları ve Türkiye Faktörü,” Bilge Strateji, C 2, S 2,
Bahar 2010, s. 73-92.

Akçay, Ekrem Yaşar Akçay, “Gümrük Birliği’nin Güncellenme Tartış-
masına Farklı Bir Bakış: Tam Üyelik Sürecine Alternatif mi?”, Cur-
rent Research in Social Sciences, C 6, S 1, 2020 Mayıs, s. 29-38.

Akdevelioğlu, Atay-Kürkçüoğlu, Ömer, “İran ile İşlikler”, Türk Dış
Politikası: Kurtuluş Savaşından Bugüne Olaylar Belgeler Yorum-
lar, Ed. Baskın Oran, Cilt: I, İletişim Yay., Ankara 2002.

Akgöz, Erkan, Akif Korkmaz, “Kırgızistan’ın Turizm Potansiyelinin
Belirlenmesi ve Etkinliğine Yönelik Bir Araştırma”, Bilge Internatio-
nal Journal of Social Research, 4 (1), 2020, s. 12-21.

809

KAYNAKÇA

Akgül, Özgür ve Çoğulu, Tolgahan, “Bugünden Geçmişe Bakarken
60-70’li Yıllarda Müziğin Sektörel Arka Planı”, 60’lardan 70’lere
45’lik Şarkılar, Ed. Ayhan Akkaya, Fehmiye Çelik, BGST Yay., İs-
tanbul 2006.

Akgün, Birol, “1980’den Günümüze Politik Değişmeler”, Osman-
lı’dan Günümüze Türkiye’nin Siyasal Hayatı, Adem Çaylak-Seyit
Ali Avcu (Ed.), Savaş Yayınevi, Ankara 2017.

Akgür, Muhsin ve Palacıoğlu, Tezer, Gürcistan Ülke Profili, Mevzu-
at ve Türk Girişimcileri, İstanbul Ticaret Odası Yay., İstanbul 1999.

Akhun, İlhan, “Okul-Sanayi Ortaklaşa (OSANOR) Eğitimi”, Hacette-
pe Üniversitesi Eğitim Fakültesi Dergisi, Özel Sayı 2, 1987, s. 203-
209.

Akın, Bedii Faik, İhtilalciler Arasında Bir Gazeteci, Dünya Yay., İs-
tanbul 1967.

Akın, Mehmet Zeki, Karasuları İçsular Gemilerin Bu Sulardaki
Rejimi ve Kıta Sahanlığı, Ankara 1978.

Akıncı, Abdulvahap, “Türkiye-Kırgızistan İlişkileri: Dünü, Bugünü
ve Yarını”, International Journal of Disciplines In Economics and
Administrative Sciences Studies (IDEAstudies), Ocak 2020, 6 (23),
s. 716-729.

Akif Okur, Mehmet, “Türkiye-ABD İlişkilerinin 12 Eylül Kavşağı:
Amerikan Belgeleri Darbe Hakkında Ne Anlatıyor?”, Uluslararası
Hukuk ve Politika, C 10, S 40, 2014, s. 67-93.

Akkaya, Ayhan ve Çelik, Fehmiye, “Aranjmandan Anadolu Popa Tür-
kiye’de 60’lı ve 70’li Yıllar”, 60’lardan 70’lere 45’lik Şarkılar, Ed.
Ayhan Akkaya, Fehmiye Çelik, BGST Yay., İstanbul 2006.

Akkutay, Ülker, Türkiye’de Çıraklık Eğitimi, Erek Ofset, Ankara
1991.

Akpınar, Hakan, 28 Şubat Postmodern Darbenin Öyküsü, Ümit Ya-
yıncılık, Ankara 2001.

810

KAYNAKÇA

Aksoy, Metin, Basın’94-95, ÇGD Yay., Ankara 1996.

Aksu, Fuat, Türk Dış Politikasında Zorlayıcı Diplomasi, Bağlam
Yay., İstanbul 2008.

Aksu, Fuat, “Kosova Krizinde Türkiye’nin Dış Politikası”, YDÜ Sos-
yal Bilimler Dergisi, C III, S 1, Nisan 2010, s. 51-89.

Aksu, Fuat, Türk-Yunan İlişkileri. İlişkilerin Yönelimini Etkileyen
Faktörler Üzerine Bir İnceleme, SAEMK, Ankara 2001.

Aksu, Fuat, “Türkiye-Avrupa Birliği Tam Üyelik Müzakerelerinde
Kıbrıs ve Ege Uyuşmazlıkları”, Erol, Mehmet Seyfettin ve Efegil, Er-
tan (Eds.), Türkiye-AB İlişkileri: Dış Politika ve İç Yapı Sorunsal-
ları, Alp Yay., Ankara 2007.

Akşin, Sina, Kısa 20. Yüzyıl Tarihi, 3. Baskı, Türkiye İş Bankası
Yay., İstanbul 2007, 2015, 2018.

Aktaş, Murat, AB ve Türkiye, Dora Yay., Bursa 2016.

Akyüz, Yahya, Türk Eğitim Tarihi (Başlangıçtan 1993’e), Kültür
Koleji Yay., İstanbul 1994.

Alacakaptan, Uğur, “Demokratik Anayasa ve Ceza Kanununun 141’nci
ve 142’nci maddeleri”, AUHF Dergisi.

Alan, Gülbadi, Amerikan Board’ın Merzifon’daki Faaliyetleri ve
Anadolu Koleji, Türk Tarih Kurumu Yay., Ankara 2018.

Alan, Bülent, D-8: Yeni Bir Dünya, Yörünge Yay., İstanbul 2001.

Alasya, Halil Fikret, Kıbrıs ve Rum-Yunan Emelleri, KKTC Millî
Eğitim ve Kültür Bakanlığı Yay., Lefkoşa 1992.

Aljazeera Turk, 5 Ocak 2014.

Alexiev, Hristo Hrabrov, Turkey’s Role in Interethnic Relations in
the Western Balkans. Implementation of the Strategic Depth Do-
ctrine in Bosnia and Herzegovina, Kosovo, and Macedonia (2009-
2014), Illinois Üniversitesi Yüksek Lisans Tezi, 2014.

811

KAYNAKÇA

Algar, Hamid, Religion and State in modern Iran, University of Ca-
lifornia Press, Berkeley 1969.

Algar, Hamid, Islam and Revolution: Writing sand Declarations of
Imam Khomeini 1941-1980, Mazin Press, Berkeley 1981.

Ali, Muhamed, Nadvoreşna politika na Turtsija kon Bliskiot Istok,
Balkanot i Evropskata Unija na poçetokot na XXI niz prizmata na
Tursko-Amerikanskite Odnosi, Üsküp Kiril ve Metod Üniversitesi
Hukuk Fakültesi Doktora Tezi, 2012.

Ali Rıza Güngen, “Kalkınma, Eşitsizlik ve Yoksulluk”, Küresel Si-
yasete Giriş, Ed. Evren Balta, İletişim Yay., İstanbul 2016, s. 433-454.

Alkan, Mehmet Ö., “Türkiye’de İlk Referandum-1961 ‘Evet Kampan-
yası’ İçin Kurulan Propaganda Ofisleri ve Yayınladıkları Broşürler”,
Toplumsal Tarih, S 280, Nisan 2017, s. 40-50.

Alkınoğlu, Lale, Türkiye’de Uygulanan İstikrar Politikaları, Erciyes
Üniversitesi İİBF Dergisi, S 15, 1999, s. 307-317.

Alpay, Yalın-Alkin, Emre, Olaylarla Türkiye Ekonomisi-Yirminci
Yüzyıl Türkiye Ekonomi Tarihi, Humanist Yay., İstanbul 2017.

Alpkaya, Gökçen, “1980-90: Batı Bloku Ekseninde Türkiye-2”, Türk
Dış Politikası, Ed. Baskın Oran, 14. Baskı, İletişim Yay., İstanbul 2013.

Alptekin, Volkan, “IMF İstikrar Politikalarının Türkiye Ekonomisi
Üzerine Etkileri (1980-2004)”, Selçuk Üniversitesi Sosyal ve Ekono-
mik Araştırmalar Dergisi, C 9, S 17, 2009, s. 468-490.

Altınkurt, Lale, “Türkiye’de Sanat Eğitiminin Gelişimi”, Dumlupınar
Üniversitesi Sosyal Bilimler Dergisi, S 12, 2005.

Altınok, Serdar-Çetinkaya, Murat, “Devalüasyon ve Türkiye’de Deva-
lüasyon Uygulamaları ve Sonuçları”, Selçuk Üniversitesi Sosyal Bi-
limler Dergisi, S 9, 2002, s. 47-64.

812

KAYNAKÇA

Altınok, Serdar ve Çetinkaya, Murat, “1994 Nisan, 2000 Kasım ve
2001 Şubat Krizlerinin Değerlendirilmesi”, Selçuk Üniversitesi Sos-
yal Bilimler M.Y.O Dergisi, C 4, S 1, 2001.

Altıntaş, Mustafa, 1979 İran Devrimi Sonrası Türk-İran İlişkileri,
Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek
Lisans Tezi, Antalya 2014

Altunışık, Meliha Benli, “Turkey’s Changing Middle East Policy”,
UNISCI Discussion Papers, S 23, Mayıs 2010, s. 149-162.

Altunışık, Meliha B., “Güvenlik Kıskacında Türkiye-Ortadoğu İlişki-
leri”, En Uzun On Yıl: Türkiye’nin Ulusal Güvenlik ve Dış Politika
Gündeminde Doksanlı Yıllar, Ed. Gencer Özcan-Şule Kut, İstanbul
1998, Boyut Yay., s. 347.

Alver, Füsun, Gazetecilik Bilimi ve Kuramları, Kalkedon Yay., İs-
tanbul 2011.

Anadol, Cemal, Alparslan Türkeş Olaylar Belgeler Hatıralar ve
MHP, Burak Yayınevi, İstanbul 1995.

Anapa, Selin, Avrupa Birliği’ne Uyum Sürecinde Türkiye’de Mes-
leki ve Teknik Eğitim, Yüksek Lisans Tezi, Marmara Üniversitesi
Sosyal Bilimler Enstitüsü, 2008.

Anbarcıoğlu, Meliha, “Gazi Mustafa Kemal Atatürk ve İran’da Yapılan
Reformlar”, Doğu İlleri Dergisi, C III/4, Ankara 1983.

Angelov, Veselin, Strogo Poveritelno! Asimilatorskata kampaniya
sreštu turskoto natsionalno maltsinstvo v Bălgariya (1984-1989).
Dokumenti, Fondaciya liberalna demokraciya, Sofya 2008.

Angelov, Veselin, Sekretno! Protestnite aktsii na turtsite v Bălgari-
ya, Yanuari-May 1989, Samizdat, Sofya 2009.

Angı, Çiğdem Eda, “Müzik Kavramı ve Türkiye’de Dinlenen Bazı Mü-
zik Türleri”, İDİL, C 2, S 10, 2013.

813

KAYNAKÇA

Apak, Sudi, Türkiye ve Gelişmekte Olan Ülkelerde Ekonomik İs-
tikrar Uygulamaları, Anahtar Kitaplar Yayınevi, İstanbul 1993.

Aral, Berdal, “Özal Döneminde İç ve Dış Siyaset: Süreklilik ya da Ko-
puş”, Kim Bu Özal-Siyaset, İktisat, Zihniyet, Ed. İhsan Sezal ve İh-
san Dağı, Boyut Kitapları, İstanbul 2001, s. 219-245.

Arcayürek, Cüneyt, Çankaya’ya Giden Yol 1971-1973, Bilgi Yayıne-
vi, İstanbul 1985.

Arcayürek, Cüneyt, Demokrasi Dur 12 Eylül 1980, 2. Baskı, Bilgi
Yayınevi, Ankara 1990.

Arcayürek, Cüneyt, Darbeler ve Gizli Servisler, Bilgi Yayınevi, İs-
tanbul 1989.

Arı, Tayyar, “Orta Doğu İle İlişkiler”, Türk Dış politikası 1918-2008,
Drl. Haydar Çakmak, Platin Yay., Ankara 2008.

Arı, Tayyar, Basra Körfezi ve Ortadoğu’da Güç Dengesi, Alfa Yay.,
İstanbul 1998.

Arı, Tayyar, “Türkiye Cumhuriyeti Devleti’nin Ortadoğu-Körfez Ül-
kelerine Yönelik Dış Politikaları”, Türk Dış Politikası-Cumhuriyet
Dönemi: 2. Cilt, Drl. Mustafa Bıyıklı, Gökkubbe Yay., İstanbul 2008,
s. 351-380.

Arı, Tayyar, “Geçmişten Günümüze Türkiye’nin Ortadoğu Politika-
sının Analizi ve İlişkileri Belirleyen Dinamikler”, 21.Yüzyılda Türk
Dış Politikası, Ed. İdris Bal, Nobel Yay., Ankara 2004.

Arı, Tayyar, “Ege Sorunu ve Türk-Yunan İlişkileri: Son Gelişmeler Işı-
ğında Kara suları ve Hava Sahası Sorunları”, AÜ SBF Dergisi, 1995,
C 50, S 1.

Arı, Tayyar, Geçmişten Günümüze Orta Doğu, Siyaset, Savaş ve
Diplomasi, Mkm Yayıncılık, Bursa 2008.

814

KAYNAKÇA

Arıkan, Harun, “Avrupa Güvenlik ve Savunma Politikası”, Avrupa
Birliği Ortak Politikalar ve Türkiye, Ed. Muhsin Kar ve Harun Arı-
kan, Beta, İstanbul 2003, s. 373-391.

Arıkan, Harun, Turkey and the EU: An Awkward Candidate for EU
Membership?, Ashgate Publishing: England 2003.

Armaoğlu, Fahir, “Türkiye-İsrail ve Filistin Meselesi”, IRCICA (Ed.),
İki Tarafın Bakış Açısından Türk-Arap Münasebetleri, İslam Ta-
rih, Sanat ve Kültürel Araştırma Merkezi, İstanbul 2000, s. 199-232.

Armaoğlu, Fahir, 20. Yüzyıl Siyasi Tarihi, 16 Baskı, Alkım Yayınevi,
İstanbul 2007; Türkiye İş Bankası Yay., Ankara 1991.

Arslan, Ali, Geçmişten Günümüze Genel ve Yerel Seçim Sonuçları
Temelinde Türkiye’nin Siyasi yapısı ve Milletvekillerimiz, İstanbul
2016.

Arslan, Zehra, “Vatan Cephesi Davası (Kararname, Savunmalar ve
Karar)”, History Studies, 4/2, 2012, 1-37.

Arslan, Zehra, Türkiye’de Devlet Tiyatrosu’nu Yaşatmak, Sahhaflar
Kitap Sarayı, İstanbul 2013.

Asal, Talat, Yassıada Don Davası Cımbız Davası Köpek Davası, Do-
ğan Kitap, 2009.

Ashrafi, Mehdi, Development and Transformation of Political Par-
ties in Iran (1941-1975), Claremont Graduate School Press, California
1977.

Asil, İ. Sadık Betahayi-Yazdi, G. Sarraf-Sabri, Muhsin, “Nakş ve Te-
sir-i Hizb-i Adalet ve Tevsia Der Gestereş-i Revabıt-İran ve Türkiye”,
Fasılname-i Tehasis-i Ulûm-ı Siyasi, Şomare: 19, Tabistan 1391, s.
176-177.

Aslan, Rıza, “Türkiye-Avrupa Birliği:Sancılı Gelişen İlişki”, Ankara
Üniversitesi SBF Dergisi, C 55, S 3, s. 1-20.

815

KAYNAKÇA

Aslan, Zehra, “Yassıada’da Sıradan Bir Vatandaş Çiftin Yargılanma
Örneği: Topkapı Olaylarından Sanık Hasan Ve Ferdane Polat”, I. Ulus-
lararası Türklerin Dünyası Sosyal Bilimler Sempozyumu Bildiri
Kitabı, Editörler: Osman Kubilay Gül; Celal Can Çakmakçı, Ankara
2017.

Aslan, Zehra, Yassıada’da Yargılanan Trabzon Milletvekilleri I,
Libra Yayınevi, İstanbul 2017, 2018.

Aslanlı, Araz; Hesenov, İlham, Haydar Aliyev Dönemi Azerbaycan
Dış Politikası, Platin Yay., Ankara 2005.

Aslanlı, Araz; Kurban, Vefa, “Azerbaycan-Türkiye İlişkileri ve Sivil
Toplum Kuruluşları”, Marmara Türkiyat Araştırmaları Dergisi, C
III, S 1, 2016, s. 31-43.

Aslund, Olcott M, ve Garnett, Getting it Wrong: Regional Coopera-
tion and the Commonwealth of Independent States, Carnegie En-
dowment, Washington 1999.

Aşıcı, Halil, “İlköğretim Uygulamasına Geçilen Okullarda Ortaya Çı-
kan Problemler”, Çağdaş Eğitim, S 201, Temmuz-Ağustos 1994, s. 41-
45.

Aştiyanizâde, Muhammed Rıza, Tarih-i Muasır-ı İran III, Tehran
1299.

Atabek, Necdet-Dağtaş, Erdal, Kamuoyu ve İletişim, Anadolu Üni-
versitesi Eğitim, Sağlık ve Bilimsel Araştırmalar Vakfı Yay., Eskişehir
1998.

Atagenç, İhsan Ömer, “İzmir İktisat Kongresi ve 24 Ocak Kararları
Sonrası Türkiye’nin Liberal Tecrübesinin Karşılaştırmalı Analizi”,
Gazi Üniversitesi İktisadi ve İdari Bilgiler Fakültesi Dergisi, Gazi
Akademi Genç Sosyal Bilimciler Sempozyumu 2017 Özel Sayısı, s.
69-87.

Atalay, Sırrı, Bir Ömür Politika Kars’tan Zincirbozan’a, Milliyet
Yay., 1986.

816

KAYNAKÇA

Ataman, Muhittin, “Özalist Dış Politika: Aktif ve Rasyonel Bir Anla-
yış”, Bilgi Sosyal Bilimler Dergisi, 2, 2003, s. 49-64.

Ataman, Muhittin, Veysel Ayhan ve Mehmet Dalar, “Avrupa’nın Tür-
kiye Algılaması: Türkiye’nin Avrupa Birliği İçin Anlamı”, Bilgi Sos-
yal Bilimler Dergisi, S 2, s. 54-72.

Atar, Yavuz, Türkiye’de Seçim Sistemlerinin Gelişimi ve Siyasi Ha-
yat Üzerindeki Etkileri, Konya 1990.

Atay, Rıfat, “27 Mayıs 1960 Darbesi’ne Sebilürreşad Dergisi’nin Bakı-
şı”, Social Sciences Research Journal, C 7, S 3, Eylül 2018, s. 199-209.

Atılgan, Gökhan, Yön-Devrim Hareketi Kemalizm ile Marksizm
Arasında Geleneksel Aydınlar, Yordam Kitap, İstanbul 2018.

Atılgan, Gökhan, Türkiye İşçi Partisi “Sosyalist Solun Zirvesi”, İttihat
ve Terakki’den Günümüze Siyasal Partiler, Ed. Turgay Uzun, An-
kara 2013, s. 343-375.

Atılgan, Semra, “Türk Basınında Finans Problemleri”, Marmara İle-
tişim Dergisi, S 1, Aralık 1992, İstanbul 1992, s. 317-346.

Axelrod, Alan, The Real History of The Cold War, Sterling Publis-
hing Company, New York 2009.

Axt, Heinz-Jürgen, Außenpolitik Griechenlands: Grundzüge und
Bestimmungsfaktoren nach dem Ende der Militärjunta, Stiftung
Wissenschaft und Politik, Ebenhausen 1991.

Axt, Heinz-Jürgen, Heinz Kramer, Entspannung in der Ägäiskonf-
likt? Griechisch-türkische Beziehungen nach Davos, Nomos Verlag,
Baden-Baden 1990.

Axworthy, Michael, İran Aklın İmparatorluğu, Ter. Özlem Gitmez,
Say Yay., İstanbul 2016, s. 358-360.

“Avrasya’nın Anahtarı da Motoru da Türkiye”, Yeni Yüzyıl, 14 Mayıs
1998.

817

KAYNAKÇA

Avrasya Dosyası, S 41, Eylül 1995/2, s. 7.

Ay, Lütfi, “Devlet Tiyatrosunun 15 Yıllık Çalışmaları”, Devlet Tiyat-
rosu Dergisi, S 21, Ekim 1963.

Ay, Pınar, 1980 Sonrası Türk Mimarlığı’nda Yaşanan Dönüşüm-
lerin Yarışma Projeleri Üzerinden İrdelenmesi, Dokuz Eylül Üni-
versitesi Fen Bilimleri Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi,
İzmir 2021.

Aydemir, Şevket Süreyya, Menderes’in Dramı?, Remzi Kitapevi, İs-
tanbul 1969.

Aydemir, Aydemir, Talat Aydemir’in Hatıraları, May Matbaası, İs-
tanbul 1968.

Aydın, Mustafa, “Determinants of Turkish Foreign Policy: Changing
Patterns and Conjunctures during the Cold War”, Middle Eastern Stu-
dies, C 36, S 1, 2000, s. 103-139.

Aydın, Mustafa, “M. Foucault’s Pendulum: Turkey in Central Asia and
the Caucasus”, Turkish Studies, 5(2), 2004, ss.8.

Aydın, Mustafa, “Türkiye’nin Orta Asya Kafkaslar Politikası”, Küre-
sel Politika’da Orta Asya, Ed. Mustafa Aydın, Nobel, Ankara 2005,
s. 101-149.

Aydın, Mustafa, “Kafkasya ve Orta Asya’yla İlişkiler”, Türk Dış Poli-
tikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar
1980-2001, C II, Ed. Baskın Oran, İletişim Yay., İstanbul 2002, 2009,
s. 366-440.

Aydın, Mustafa ve Erhan Çağrı (Ed.), Turkish-Amrican Relations,
Past, Present and Future, Routledge, London, New York 2004.

Aydın, Suavi, Yüksel Taşkın, 1960’tan Günümüze Türkiye Tarihi,
İletişim Yay., İstanbul 2020.

Aydın, Ulviyye, “Türkiye-Azerbaycan İlişkilerinin Son On Yılı (2006-
2016): Kardeşlikten Stratejik İşbirliğine Uzanan Yol”, Avrasya Ulusla-
rarası Araştırmalar Dergisi, C 6, S 13, 2018, s. 38-62.

818

KAYNAKÇA

Aydıngün, Ayşegül ve Asker, Ali, “Bağımsızlıklarının Yirminci Yılın-
da Azerbaycan, Gürcistan ve Ukrayna Türk Dilli Halklar- Türkiye ile
İlişkiler”, Ed. İsmail Aydıngün- Çiğdem Balım, Gürcistan: De Jure,
De Facto Parçalı, Ankara 2012.

Aydoğan, Esenay, “1980’den Günümüze Türkiye’de Enflasyon Serüve-
ni”, Yönetim ve Ekonomi, C 11, S 1, 2004, s. 91-110.

Aydoğuş, Osman, Çolak, Ömer Faruk, Lenger, Aykut, Türkiye’nin
Büyüme Stratejisi; Yapısal Analiz ve Politikalar, Türkiye İşveren
Sendikaları Konfederasyonu Yayını, Ankara 2012.

Ayman, Gülden, Tırmandırma Siyasetine Bir Örnek: S-300 Krizi,
Asam Yay., Ankara 2000.

Ayvazoğlu, Seda, “Türkiye’de Akademik Bale Eğitiminin Kurumsal
Yapısında Meydana Gelen Değişimlerin Değerlendirilmesi”, Eğitim ve
Öğretim Araştırmaları Dergisi, C 4, S 1, Şubat 2015.

Babuna, Aydın, Bir Ulusun Doğuşu: Geçmişten Günümüze Boşnak-
lar, Tarih Vakfı Yurt Yay., İstanbul 2000.

Bagdkian, Ben H., “Medya Tekeli”, Çev. Nurdoğan Rigel, Matriksi
Şimşek Olan Metinler, Ed. N. Rigel, Ş. Çağlar, Anonim Yayıncılık,
İstanbul 2009.

Bağış, Ali İhsan, “Turkey’s Hydropolitics of the Euphrates-Tigris Ba-
sin”, International Journal of Water Resources Development, C 13,
S 4, 1997, s. 567-582.

Bahar, Ozan ve Erdoğan, Ebru, “1994 ve 2000 Krizleri Sonrasında
Türkiye’de Uygulanan Finansal Regülasyon Politikaları”, Muğla Üni-
versitesi Sosyal Bilimler Enstitüsü Dergisi S 27, Güz 2011.

Bahçeci, Ayşe Sema, “Ortodoks ve Heterodoks İstikrar Programları:
Seçilmiş Ülke Örnekleri ve 1994 Türkiye Deneyimi”, DPT, Yayın No:
2477, Ankara, Temmuz 1997.

Bakkash, Samuel, The Reign of the Ayatollahs: Iran and the Islamic
Revolution, Basic Books Pres, New York 1984.

819

KAYNAKÇA

Bal, Halil, “Kırgızistan: Çin gölgesi ve Rus Desteği Altında”, Türk
Cumhuriyetleri ve Petrol Boru Hatları, Ed. Alâeddin Yalçınkaya,
Bağlam Yay., İstanbul 1998.

Bal, Halil, “Kuzey Kafkasya’nın İstiklali ve Türkiye’nin Askeri Yardı-
mı”, Kafkas Araştırmaları, III, İstanbul 1997, s. 29-91.

Bal, Halil, “Azerbaycan’da Petrol ve Petrol Endüstrisine Genel Bir Ba-
kış”, Kafkas Araştırmaları, IV, İstanbul 1998, s. 17-37.

Bal, Halil, “Kırgızistan: Çin Gölgesi ve Rus Desteği Altında”, Türk
Cumhuriyetleri ve Petrol Boru Hatları, Drl. Alâeddin Yalçınkaya,
Bağlam Yay., İstanbul 1998, s. 97-116.

Bal, İdris, 21. Yüzyılda Türk Dış Politikası, Ankara Global Araştır-
malar Merkezi Yayınevi, Ankara 2006.

Bala, Mirza, “Dağıstan”, İslâm Ansiklopedisi, C III, İstanbul 1977, s.
441-447.

Balcı, Meral, “Ege Denizinde Hâkimiyet Mücadelesi: Kardak Kayalık
Krizi”, Arzu Al ve Meral Balcı (Ed.), Uluslararası İlişkilerde Güncel
Çalışmalar-1, Academia Yayınevi, Kütahya 2018, s. 21-36.

Balcı, Ali, Türk Dış Politikası: İlkeler Aktörler ve Uygulamalar,
Alfa Yay., İstanbul 2017.

Balta, Tahsin Bekir, Türkiye’de Yasama Yürütme Münasebeti,
Ajans Türk Matbaası, Ankara, ty.

Banac, Ivo, “Sırbistan’da Milliyetçilik”, Çev. Gencer Özcan, Yeni Bal-
kanlar, Eski Sorunlar…, Eds. Kemâli Saybaşılı, Gencer Özcan, Bağ-
lam Yay., İstanbul 1997, s. 87-116.

Bandeoğlu, Zeyyat, “Kopenhag Siyasi Kriterlerinin Türkiye’nin Ulu-
sal Güvenliğine Yansıması”, Yönetim Bilimleri Dergisi, C 14, S 28,
s. 313-358.

Barbaros, Funda, Karatepe, İsmail Doğa, “60’lı Yıllarda Türkiye’ye
‘Planlamadan’ Bakış”, Ege Akademik Bakış, C 9, S 1, 2009, s. 261-
289.

820

KAYNAKÇA

Barlas, Mehmet, Turgut Özal’ın Anıları, Sabah Kitapları, İstanbul
1994.

Barsenkov, A. S., “‘Novoye Myshleniye’ Vo Vneshney Politike SSSR
(1985-1991)”, Mejdunarodnıye otnoşeniye i mirovaya politika, 2012,
S 4, s. 7.

Bartl, Peter, “Kosovo”, Lexikon zur Geschichte Südosteuropas, Ed.
Edgar Hösch, Karl Nehring, Holm Sundhaussen, Böhlau Verlag, Viya-
na, Köln, Weimer 2004, s. 378-381.

Basın Konseyi Faaliyet Raporu (1990), Basın Konseyi Yay., İstanbul
1991.

Basın Konseyi Yıllık Raporu (1997), Basın Konseyi Yay., İstanbul
1998.

Basın Yayın Genel Müdürlüğü, Birinci Basın Kongresi, Ayyıldız
Matbaası, Ankara 1975.

Baskan, A. Gülsüm ve Ayhan Aydın, “Türkiye’deki Öğretmen Yetiş-
tirme Sistemine Karşılaştırmalı Bir Bakış”, Çukurova Üniversitesi
Sosyal bilimler Enstitüsü Dergisi, C 15, S 1, 2006, s. 35-42.

Baskan Atanur, Gülsün, “Sınıf Öğretmeni Yetiştirmede Planlama So-
runları”, Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi, C
17, S 1, 2014, s. 17-24.

Başar, Erdoğan, “Eğitim Görüşleri ve Uygulamalarıyla Millî Eğitim
Bakanı Mustafa Üstündağ’ın Türk Eğitim Tarihindeki Yeri (26.1.1974-
17.11.1974)”, Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Dergisi,
C 13, S 1, 2001, s. 83-186.

Başaran, Doğacan, “Pax-Amerikana Kavramı ve Soğuk Savaş Sonra-
sında ABD’nin Balkanlar Politikasının Dönüşümü”, Giresun Üniver-
sitesi İktisadi ve İdari Bilimler Dergisi, C 4, S 1, İlkbahar 2018, s.
37-52.

821

KAYNAKÇA

Başaran, Doğacan, Uluslararası Güç İlişkileri Bağlamında İkinci
Dünya Savaşı Sonrası Hegemonik Mücadelelerin İncelenmesi, Ya-
yımlanmamış Yüksek Lisans Tezi, Giresun Üniversitesi Sosyal Bilim-
ler Enstitüsü, Giresun 2017.

Başdemir, Melih, “Türkiye’nin Avrupa Birliği Müzakere Sürecinde
Yunanistan İle Olan Karasuları Sorunu”, Güvenlik Stratejileri Der-
gisi, S 6, 2007.

Başeren, Sertaç Hami, Ege Sorunları, Tüdav Yay., No: 15, İstanbul
2003; Türk Deniz Araştırmaları Vakfı Yay., No.25, Ankara Üniversite-
si Basımevi, Ankara 2006, s. 46-52.

Başeren, Sertaç Hami, Kurumahmut, Ali, Ege’de Egemenliği Devre-
dilmemiş Adalar, Ankara 2003.

Başgil, Ali Fuat, Esas Teşkilat Hukuku, Türkiye Siyasi Rejimi ve
Anayasa Prensipleri, Birinci Cilt, İkinci Fasikül, Baha Matbaası, İs-
tanbul 1960, C I, F 2, İstanbul 1960.

Başgil, Ali Fuad, 27 Mayıs İhtilali ve Sebepleri, Kubbealtı, 3. Baskı,
2014; Yağmur Yayınevi, İstanbul 1966.

Batırel, Faruk Ömer, “1994 Ekonomik Krizlerin Kamusal Temelleri
ve 1995 Önlemleri”, İstanbul Üniversitesi Siyasal Bilgiler Fakültesi
Dergisi, No: 11-12-13, Nisan-Temmuz-Ekim 1995, s. 95-100.

Batur, Muhsin, Anılar ve Görüşler (Üç Dönemin Perde Arkası), 3.
Baskı, Milliyet Yay., Temmuz 1985.

Bayar, Ali H., The Developmental State and Economic Policy in Tur-
key, Third World Quarterly, V 17, N 4, 1996, s. 777-778.

Baydarol, Can (Çev.), Avrupa Birliğini Kuran Antlaşma, İktisadi
Kalkınma Vakfı Yay., No:118, İstanbul 2007.

Baydur, C. Mehmet, Süslü, Bora, “1990’lı Yıllarda Türkiye’de Para Po-
litikası Uygulamasında Çapalar”, İMKB Dergisi, 6/21, İstanbul 2002,
s. 37-85.

822

KAYNAKÇA

Baykal, Ferit Hakan, Deniz Hukuku Çalışmaları, Alfa Yay., İstanbul
1998.

Düstur, Tertip III, C V, 11 Ağustos 1339-19 Teşrinievvel 1340, İstanbul
Necmi İstikbal Matbaası Başvekâlet Müdevvenat Müdüriyeti tarafın-
dan tab ettirilen 1931 yılı baskısı.

Baykal, Sanem, Arat, Tuğrul, “AB’yle İlişkiler”, Türk Dış Politikası:
Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar 1980-
2001, C II, Ed. Baskın Oran, İletişim Yay., İstanbul 2009, s. 326-365.

Bayraktar Durgun, Gonca, “Otoriter ve Totaliter Rejimler”, 21. Yüz-
yılda Prens Siyaset ve Devlet Yönetimi, Kripto Yay., 2012, s. 179-208.

Bayraktar Durgun, Gonca, “Demokratik Konsolidasyon ve Hükûmet
Sistemi”, 12. Türk Dünyası Sosyal Bilimler Kongresi, Kazan 2013.

Bayram, Mürsel, “Ermenistan Dış Politikasında Reelpolitikle Psikopo-
litiğin Çatışması: Cumhurbaşkanlığı Dönemleri Bağlamında Bir Ana-
liz”, Ahi Evran Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C 2,
S 3, 2016, s. 69-77.

Bayramoğlu, Ali, 28 Şubat Bir Müdahalenin Güncesi, İletişim Yay.,
İstanbul 2007.

Bayülken, Haluk, Cyprus Question and The United Nations, Ankara
1983.

Bazoğlu Sezer, Duygu, “Rusya: Jeopolitik Yarışma ile Ekonomik Or-
taklığı Bağdaştırmanın Zorlukları”, Barry Rubin ve Kemal Kirişçi
(Drl.), Günümüzde Türkiye’nin Dış Politikası, Boğaziçi Üniversitesi
Yayınevi, İstanbul 2002.

Bektaş, Arsev, Demokratikleşme Sürecinde Liderler Oligarşisi,
CHP ve AP (1961-1980), İstanbul 1993.

Benlisoy, Yorgo ve Macar, Elçin, Fener Patrikhanesi, Ayraç Yay., An-
kara 1996.

Benson, Leslie, Yugoslavia. A Concise History, Palgrave Macmillan,
New York 2004.

823

KAYNAKÇA

Beridze, Cemal, Sakartvelo-Turketis Sotsialur-Politikuri da Kul-
turul-Ekonomikuri Urtiertobebi Tanamedrove Etapze (1992-2012
TsTs.), Batumis Shota Rustavelis Sakhelmtsipo Universiteti Humanita-
rul Metsnierebata Pakulteti, Sadoktoro Nashromi, Batumi 2019.

Berkuk, Miralay İsmail, “Büyük Harpte (334) Şimalî Kafkasya’daki
Faaliyetlerimiz ve 15. Fırkanın Harekâtı ve Muharebeleri”, 94 Sayılı
Askerî Mecmua’nın Tarih Kısmı, S 35, Askerî Matbaa, İstanbul 1
Eylül 1934, s. 13-15.

Berryman, John, “Russian Foreign Policy: An Overview”, Russia Af-
ter the Cold War, Mike Brown and Cameron Ross, Longman, England
2000.

Best, Antony vd., 20. Yüzyılın Uluslararası Tarihi, Çev. Taciser Ulaş
Belge, Siyasal Kitabevi, 2015.

Beydemir, Cem, 1960-1980 Yılları Arası Beş Yıllık Kalkınma Plan-
larının İrdelenmesi, Yayımlanmamış Yüksek Lisans Tezi, Maltepe
Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul 2006.

Biagini, Antonello, Çağdaş Türkiye Tarihi, Çev. Deniz Kocaoğlu -
Gülçin Tuna, Phoenix Yayınevi, Ankara 2007.

Bila, Hikmet, CHP 1919-1999, İstanbul 1999.

Bilasa, Pınar, Türkiye’de İlköğretimin Tarihsel Gelişimi (1970-
2010), Pegem Akademi Yay., Ankara 2013.

Bildirici, Faruk, Hanedan’ın Son Prensi: Mesut Yılmaz ve ANAP’lı
Yıllar, 5. Baskı, Ümit Yayıncılık, Ankara 2002.

Bilge, A. Suat, Ankara-Atina-Lefkoşa Üçgeni, İmge Kitapevi, An-
kara 1996

Bilge, Suat, Le Conflit De Chypre Et Les Cypriotes Turcs, Ankara
Üniversitesi, Siyasal Bilgiler Fakültesi Yay., Ankara 1961.

Bilge-Criss, Nur, “Strategic nuclear missiles in Turkey: The Jupiter
affair, 1959-1963”, The Journal of Strategic Studies, 20, 3, 1997, s.
97-122.

824

KAYNAKÇA

Bilge-Criss, Nur, “Türkiye-NATO İttifakının Tarihsel Boyutu”, Ulus-
lararası İlişkiler, C 9, S 34, Yaz 2012, s. 1-28.

Bilgin, Mustafa Sıtkı, “Türkiye-Suriye İlişkilerinin Tarihsel Arka Pla-
nı (1918-2002)”, Suriye: Tarih, Siyaset, Dış Politika, Drl. H. Mustafa
Eravcı, TTK, Ankara 2018.

Bilgin, Mustafa Sıtkı, “Karabağ Zaferine Giden Süreç ve Jeopolitik So-
nuçları”, Disiplinlerarası Politika Vizyonu ve Stratejiler 2020, Ed.
İbrahim Demir, İksad Publisghing House, Ankara 2020.

Bilgin, Mustafa Sıtkı, “ABD ve Avrupa’da Ermeni Diyaspora Faali-
yetleri”, Hocalı Katliamı, Ed. Selma Yel, Tekin Önal, Ahmet Baba,
Ankara 2020.

Bilgin, Mustafa Sıtkı, “Türkiye, İsrail ve Arap Üçgeninde Ermenis-
tan’ın Orta Doğu Politikası”, Stratejik Araştırmalar Dergisi, 3, 5,
2005.

Bilgin, Mustafa Sıtkı, “Türk-Irak İlişkilerinin Tarihsel Boyutu”, Irak
Krizi, Drl. Ü. Özdağ ve diğerleri, ASAM, Ankara 2003.

Bilgin, Mustafa Sıtkı, “Yakın Dönem Türk-Irak İlişkilerinde Güvenlik
Faktörünün Etkisi (1926-2002)”, 21. Yüzyılda Türk Dünyası Jeopoli-
tiği, Drl. Ü. Özdağ ve diğerleri, ASAM, Ankara 2003.

Bilgin, Mustafa Sıtkı, “Türkiye’nin AB’ye Katılma Sürecinde Orta
Doğu’da Sahip Olduğu Stratejik Konumun Önemi”, Türkiye Avrupa
Birliği İlişkileri, Drl. Harun Arıkan Muhsin Kar, Ankara 2005.

Bilgin, Pınar ve Ali Bilgiç, “Turkey and EU/rope: Discourses of Inspi-
ration/Anxiety in Turkey’s Foreign Policy”, Review of European Stu-
dies, C 4, S 3, Ontario, 2012, s. 111-124.

Bilmez, Bülent, “Arnavutluk”, TÜBİTAK Projesi 110K571 “Balkan
ve Karadeniz Ülkelerinde Güncel Tarih Ders Kitaplarında Os-
manlı / Türk İmajı” Sonuç Raporu, İstanbul 2014, s. 195-233.

Bilsel, M. Cemil, Lozan, C II, İstanbul 1933.

825

KAYNAKÇA

Binark, İsmet, “İkinci Türk Basın Kurultayı’nın Ardından”, Türk Kü-
tüphaneciler Dergisi, C 24, S 4, 1975, 322-330.

Binay, Mehmet, “The New World Disorder in Transcaucasia”, Ed.,
Mehmet Tütüncü, Caucasus: War and Peace, SOTA Haarlem, The
Netherlands 1998, s. 36-42.

Binay, Şükrü ve Kunter, Kürşat, “Türkiye’de Mali Liberalleşme Çaba-
larında Merkez Bankasının Rolü”, TCMB Araştırma Genel Müdür-
lüğü, Tartışma Tebliği, No: 9803. 1998.

Birand, Mehmet Ali, “…Evet Genlerimizde Darbecilik Vardı…”, Pos-
ta, 19.5.2011.

Birand, Mehmet Ali, 12 Eylül Saat: 04.00, Karacan Yay., 1984.

Birand, Mehmet Ali, “Turkey and the European Community”, The
World Today, C 34, S 2, Londra 1978, s. 52-61.

Birand, M. Ali, C. Dündar, B. Çaplı, 12 Mart İhtilalin Pençesinde
Demokrasi, İmge Kitabevi, Ankara 1994, 2002.

Birand, Mehmet Ali-Yıldız, Reyhan, Son Darbe: 28 Şubat, Doğan Ki-
tap, İstanbul 2012.

Birand, Mehmet Ali ve Yalçın, Soner, The Özal: Bir Davanın Öykü-
sü, 14. Baskı, Doğan Yayıncılık, İstanbul 2015.

Birand, Mehmet Ali, Hikmet Bila, Rıdvan Akar, 12 Eylül, Türki-
ye’nin Miladı, 6. Baskı, Doğan Kitap, İstanbul 2010.

Birinci, Ergin M., M. Necati Özkan 1899-1970, Cilt: I, Necati Özkan
Vakfı Yay., Lefkoşa 2001.

Bishku, Michael B., “Turkey anda Iran Duringthe Cold War,” Journal
of Third World Studies, C 16/1, Bahar 1999, s. 13.

Bleda, Tanşuğ, Maskeli Balo, Doğan Kitapçılık, İstanbul 2000.

826

KAYNAKÇA

Boffa, Giuseppe, At SSCB k Rassii: Neakonçennova Krizisa 1964-
1994, Çev. L.Y. Haustovoy, Mejdunarodnıe Atnaşeniya, Moskova 1996.

Bogdani, Mirela, John Loughlin, Albania and the European Union.
The tumultuous Journey towards Integration and Accession, I.B.
Tauris, London, New York 2007.

Boratav, Korkut, Türkiye İktisat Tarihi 1908-2007, 13. Baskı, İmge
Kitabevi, Ankara 2006; Türkiye İktisat Tarihi 1908-2009, 21. Baskı,
İmge Kitabevi, Ankara 2015; Boratav, Korkut, Türkiye İktisat Tari-
hi 1908-1985, Gerçek Yayınevi, İstanbul 1993; Türkiye İktisat Tari-
hi-1908-2015, 23. Baskı, İmge Kitapevi İstanbul 2018.

Bordewich Fergus, “Turgut Özal’ın Kapitalist İhtilali”, Dış Basında
Türkiye 1977-1987, Başbakanlık Basın Yayın ve Enformasyon Genel
Müdürlüğü, Ankara 1987.

Boyunsuz, Şule Özsoy, “Başkanlık Sisteminin Anayasal, Kurumsal,
Davranışsal Dinamikleri ve Türkiye İçin Başkanlık Sistemi Tercihi”,
Yeni Türkiye, Mart-Nisan 2013, Yıl 9, S 51, s. 416-429.

Bozkurt vd., Avrupa Birliği Hukuku, Nobel Yay., Ankara 2001.

Bozkurt, Giray Saynur, “Gürcistan’daki Etnik Çatışmalar Karşısında
Türkiye ve Rusya’nın Tutumu”, Karadeniz Araştırmaları, S 19, An-
kara, Güz 2008, s. 1-30.

Bozkurt, İsmail, “Kıbrıs’ın Tarihine Kısa Bir Bakış”, Ed. İrfan Kaya
Güler, Ertan Efegil, Avrupa Birliği Kıskacında Kıbrıs Meselesi (Bu-
günü ve Yarını), Ankara 2001.

Bozkurt, Aras, “Türkiye’de Uzaktan Eğitimin Dünü, Bugünü ve Yarı-
nı”, Açık Öğretim Uygulamaları ve Araştırmaları Dergisi (AUAD),
C 3, S 2, 2017, s. 85-124.

Boztaş, Asena, “Türk Demokrasisine Müdahaleler”, Mustafa Kemal
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C 9, S 19, 2012.

Bölme, Selin M., “Soğuk Savaş’ta NATO-ABD-Türkiye Üçgeninde
Askeri Üsler: Süreklilik Ve Değişim”, Uluslararası İlişkiler, C 9, S
34, Yaz 2012, s. 51-71.

827

KAYNAKÇA

Bölügiray, Nevzat, Sokaktaki Askerin Dönüşü, Tekin Yayınevi, An-
kara 1991, 2001, 2002.

Bölükbaşı, Süha, “Azerbaycan’da Ulusun İnşası: Sovyet Mirası ve Ka-
rabağ Sorunu’nun Etkileri”, Orta Asya ve İslâm Dünyasında Kim-
lik Politikaları 20. Yüzyılda Milliyetçilik, Etnisite ve Emek, Drl.
Willem van Schendel, Erik J. Zürcher, İletişim Yay., İstanbul 2014, s.
49-88.

Börklüoğlu, Levent, Tanzimat’tan Günümüze Türk Siyasal Hayatı,
Bursa 2020.

Bradley Smith, “Article I, Section 2, Clause 1’in yorumu”, Edwin Me-
ese III, David F. Forte, Matthew Spalding (Editors), The Herigate
Guide to the Constitution, The Heritage Foundation Washington DC,
USA, s. ix+475,2005.

Bradley, Anthony W. and Keith D. Ewing, Constitutional and Admi-
nistrative Law, 13th Edition, Longman, Pearson Education Limited,
Printed in Malaysia 2003.

Brandon, James, “Iran’s Kurdish Threat: PJAK”, Terrorism Monitör,
Volume: 4, Issue: 12, 2006.

Bremmer, Ian and Taras, Ray (ed.), “Appendix A (Chonology of ethnic
Unrest in the USSR, 1986-1991)”, Nations and Politics in the Soviet
Successor States, Cambridge Un. Press, 1993.

Brzezinski, Zbigniev and Sullivan, Paige Ed., Russia and the CIS:
Documents, Data and Analysis, CSIS, New York 1997.

Bukkvoll, Tor, “The Black Sea Region”, Cooperation in the Baltic Re-
gion, the Barents Region and the Black Sea Region, Ed. Erik Hansen,
The Royal Norwegian Ministry of Foreign Affairs, 1997, s. 38-50.

Buluş, Abdulkadir, Türk İktisat Politikalarının Tarihi Temelleri,
Çizgi Kitapevi, Konya 2015.

Bulut, Sedef, Muhtıra Sonrası Demokratikleşme Hareketine Ör-
nek Model 1973 Seçimleri, Berikan Yayınevi, Ankara 2007.

828

KAYNAKÇA

Bulut, Selda, “Osmanlı’dan 1980’li Yıllara Basının Mülkiyet Yapısı”,
Sermayenin Medyası Medyanın Sermayesi, Drl. Selda Bulut, Ütopya
Yayınevi, Ankara 2009, s. 61-74.

Bulutay, Tuncer, “1970 Devalüasyonu ve Fiyat Mekanizması”, Ankara
Üniversitesi SBF Dergisi, C 28, S 1, 1973, s. 121-131.

Bulutay, Tuncer, “Türkiye’nin 1950-1980 Dönemindeki İktisadi Büyü-
mesi Üzerine Düşünceler”, ODTÜ Gelişme Dergisi, Özel Sayı, 1981,
s. 493-539.

Burçak, Rıfkı Salim, Yassıada ve Öncesi, Çam Matbaası, Ankara
1976.

Burgi, Noelle ve Gallup, Philip S., “Küreselleşme Gerçekten Ulus Dev-
letleri Lüzumsuz Hale getirdi mi?”, Türkiye Günlüğü, Çev. Abdulka-
dir Atalık, S 64, s. 44-48.

Cabbarlı, Hatem-Araz Aslanlı, “Türkiye-Ermenistan Sınır Kapısı:
Amaç mı, Araç mı?”, Stratejik Analiz, C 4, S 42, Ekim 2003.

Cafersoy, Nâzim, Elçibey Dönemi Azerbaycan Dış Politikası (Ha-
ziran 1992-Haziran 1993) Bir Bağımsızlık Mücadelesinin Diplo-
matik Öyküsü, Avrasya Stratejik Araştırmalar Merkezi Yay., Ankara
2001.

Canbolat, İbrahim S., “Avrupa Birliği ve Türkiye”, 21. Yüzyılda Türk
Dış Politikası, Nobel Yay., Ankara 2004, s. 185- 229.

Cecen, A. Aydin, Dogruel, A. Suut, Dogruel, Fatma, “Economic
Growth and Structural Change in Turkey 1960-88”, International
Journal of Middle East Studies, V 26, N 1, 1994, s. 37-56.

Celal Bayar Anlatıyor: Başvekilim Menderes, Drl. İsmet Bozdağ,
Tercüman Aile ve Kültür Kitaplığı Yay., İstanbul 1986.

Celâsun, Merih, Rodrik, Dani, “Turkish Economic Development: An
Overview”, NBER Working Paper, V 3, University of Chicago Press,
1989, s. 617-629.

829

KAYNAKÇA

Celasun, Oya, “The 1994 Currency Crisis in Turkey”, World Bank De-
velopment Research Group, Working Paper, No: 1913, April, 1998.

Cem, İsmail, Türkiye, Avrupa, Avrasya, Cilt 1, İstanbul Bilgi Üniver-
sitesi Yay., İstanbul 2004

Cem, İsmail, Tarih Açısından 12 Mart, Cilt 2, Cem Yayınevi, İstan-
bul 1977.

Cem, İsmail, “Ezberi Bozulan Türkiye’nin Önemi”, New Perspectives
Quarterly Türkiye, Cilt 1, No. 2, Yaz 1998.

Cemal, Hasan, Tank Sesiyle Uyanmak 12 Eylül Günlüğü, Everest
Yay., İstanbul 1986, 2012.

Cemal, Hasan, Demokrasi Korkusu 12 Eylül Günlüğü-2, Everest
Yay., İstanbul 1986, 2012.

Cemal Hasan, Kimse Kızmasın, Kendimi Yazdım, Doğan Kitap, İs-
tanbul 1999.

Cemilli, Elnur, ABD’nin Güney Kafkasya Politikası, IQ Kültür Sa-
nat Yayıncılık, İstanbul 2007.

Cemşidi, Muhammed Hüseyin, Endişe-i Siyasi-i İmam Humeyni,
Tahran 1385.

Cengiz, Oğuzhan, Türkmen Beyi Devlet Bahçeli, Bilgeoğuz Yay., İs-
tanbul 2014.

Cengiz. C.-Kurtbağ, Ö., “Türkiye-AB Gümrük Birliğinde Yaşanan
Güncel Sorunlar ve Bunlara Olası Çözüm Önerileri”, Akademik Yak-
laşımlar Dergisi, C 6, S 2, Kış 2015, s. 1-33.

Cevizoğlu, Hulki, Generalinden 28 Şubat İtirafı: “Postmodern Dar-
be”, Ceviz Kabuğu Yay., Ankara 2001.

Ceylan, Ali Kemal, Çığlık Çığlığa İran, Yeni Yüzyıl Yay., İstanbul
2009.

830

KAYNAKÇA

Chalabi, Hasan ve Majzoub, Tarek, “Turkey, The Waters of Euphrates
and Public International Law”, Water in the Middle East: Legal, Po-
litical and Commercial Implications, Ed. J.A. Allan, Chibli Mallat
vd., I.B. Tauris, Londra 1995, s. 189-235.

Chomsky, Noam, Medya Gerçeği, Çev. Abdullah Yılmaz ve Osman
Akınbay, Everest Yayınları, İstanbul 2002.

Cillov, Haluk, “İktisadi İstatistiklerimizde 50 Yıllık Gelişmeler”, İkti-
sat Fakültesi Mecmuası, C 30, S 1-4, s. 27-46.

Civaoğlu, Güneri, “Bugün”, Milliyet, 27 Mayıs 2008, s.1.

Cizre, Ümit, AP-Ordu İlişkileri, İletişim Yay., İstanbul 1993, 2014.

Cizre, Ümit, “Egemen İdeoloji ve Türk Silahlı Kuvvetleri: Kavramsal
ve İlişkisel Bir Analiz”, Bir Zümre, Bir Parti: Türkiye’de Ordu,
Ed. Ahmet İnsel, Ali Bayramoğlu, İletişim Yay., 2004, İstanbul 2004,
s. 135-61.

Cizre, Ümit, Muktedirlerin Siyaseti: Merkez Sağ Ordu İslamcılık,
İletişim Yay., İstanbul 2005.

Clogg, Richard, Modern Yunanistan Tarihi, İletişim Yay., İstanbul
1992.

Colella, Diğdem Soyaltın, “Türkiye-Avrupa Birliği (AB) İlişkilerin-
de 1990’lı Yılların Analizi”, Uluslararası Sosyal Bilimler Akademi
Dergisi, C 2, S 3, s. 26-56.

Copeaux, Etienne, “Prometeci Hareket”, Unutkan Tarih: Sovyet Son-
rası Türk Dilli Alan, Haz. Semih Vaner, Metis Yay., 1996.

Coş, Kıvanç ve Pınar Bilgin, “Stalin’s Demands: Constructions of the
‘Soviet Other’ in Turkey’s Foreign Policy, 1919-1945”, Foreign Policy
Analysis, C 6, S 1, 2010, s. 43-60.

Coşkun, Süleyman, Türkiye’de Politika (1920-1995), Cem Yayınevi,
İstanbul 1995.

831

KAYNAKÇA

Coşkun, Alev, Kuvayı Milliye’nin Kuruluşu, İstanbul 1996.

Cottam, Ronald, “GoodbyetoAmerica’s Shah”, Foreign Policy, Vol: 32
Spring 1979, s. 3-14; Barry Rubin, Pavedwith Good Intensions, New
York 1980.

Crampton, R. J., A Concise History of Bulgaria, 2. Baskı, Cambridge
University Press, Cambridge 2007.

Cronin, Samuel, Armyand Creation of the Pahlevi State in Iran:
1910-1926, London 1997.

Cumhuriyet Halk Partisi Söz Veriyor, Güzel Sanatlar Matbaası, An-
kara 1965.

Cumhuriyet Ansiklopedisi (1923-2000), (1961-1980), 5. Baskı, Cilt:
3-4,5 YKY, İstanbul 2005.

Cunbur, Müjgan, “Basın-Yayın ve Kitap”, Millî Kültür Unsurlarımız
Üzerinde Genel Görüşler, Atatürk Kültür Merkezi Yayını, S 46, An-
kara 1990, 405-435.

Çağlayangil, İhsan Sabri, Çağlayangil’in Anıları, Haz. Tanju Cılızoğ-
lu, Bilgi Yayınevi, Ankara 2007.

Çakmak, Fevzi, “Halkevlerinin Kapatılması ve Cumhuriyet Halk Par-
tisi Mallarına El Konulması”, History Studies, 7/3, Eylül 2015, s. 1-21.

Çakmak, Haydar, Türkiye-Avrupa Birliği İlişkileri, Barış Platin Ki-
tap, Ankara 2011.

 Çakmak, Diren, “Türkiye’de Asker-Hükûmet İlişkisi: Albay Talat Ay-
demir Örneği”, Akademik Bakış, C I, S 2, Ankara 2008, s. 35-68.

Çakmak, Zafer, “Kıbrıs’tan Anadolu’ya Türk Göçü 1878-1938”, AÜ
Türkiyat Araştırmaları Dergisi, S 36, s. 204-215.

Çalışlar, Oral, 12 Eylül ve Andıçlanan Gazetecilik, Güncel Yayıncı-
lık, İstanbul 2006.

832

KAYNAKÇA

Çandar, Cengiz, Dünden Bugüne İran, Yalçın Yay., Ankara 1981.

Çandar, Cengiz, Mezopotamya Expressi, Bir Tarih Yolculuğu, İleti-
şim Yay., 2. Baskı, İstanbul 2012.

Çaplı, Bülent, Can Dündar, “80’den 2000’lere Televizyon”, Cumhuri-
yet Dönemi Türkiye Ansiklopedisi, C 15, İletişim Yay., İstanbul 1983,
s. 1376-1386.

Çarkoğlu, Ali ve Eder, Mine, “Domestic Concerns and the Water Conf-
lict over the Euphrates-Tigris River Basin”, Middle Eastern Studies,
C 37, S 1, 2001, s. 41-71.

Çarkoğlu, Ali ve Eder, Mine, “Water Conflict: The Euphrates and
Tigris Basin”, Turkey in World Politics: An Emerging Multiregi-
onal Power, Ed. Barry Rubin ve Kemal Kirişçi, Boğaziçi University
Press, İstanbul 2002, s. 308-328.

Çavdar, Tevfik, Türkiye’nin Demokrasi Tarihi (1950’den Günümü-
ze), İmge Yayınevi, 2004, 2008.

Çavdar, Tevfik, Türkiye’nin Demokrasi Tarihi (1839-1950), 6. Bas-
kı, İmge Yayınevi, Ankara 2019.

Çavdar, Tevfik, “Adalet Partisi”, Cumhuriyet Dönemi Türkiye An-
siklopedisi, C VIII, İletişim Yay., İstanbul.

Çavuşoğlu, Abdullah, “Katsayı uygulaması”, Sabah, 10 Aralık 2011.

Çaylak, Adem, Osman Bölükbaşı ve Siyasal Hareketi, Atatürk Araş-
tırma Merkezi Yayını, Ankara 2010.

Çeçen, Aydın, Doğruel, Suut, Doğruel, Fatma, Türkiye’de Ekonomik
Büyüme, Yapısal Dönüşüm ve Kriz, Egemen Yay., İstanbul 1990.

Çekirge, Yurdanur Aksoylar, Namludaki Karanfilden Şeriata İran,
Bilgi Yay., Ankara 1997.

Çelebi, A. Kemal, Türkiye’de Ekonomik İstikrarsızlığın Dışsal-Ya-
pısal Nedenleri ve İstikrar Politikaları, Emek Yay., Manisa 1998, s.
131-132.

833

KAYNAKÇA

Çelebi, Esat “Türkiye’de Devalüasyon Uygulamaları (1923-2000)”, Do-
ğuş Üniversitesi Dergisi, C 2, S 1, 2001, s.55-66.

Çelebi, Onur, Gazeteciliğe Adanmış Bir Ömür: Metin Toker, Basıl-
mamış Doktora Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap
Tarihi Enstitüsü, Ankara 2015.

Çelenk, Süleyman, Neşe Tertemiz ve Nurdan Kalaycı, İlköğretim
Programları ve Gelişmeler, Nobel Yayınevi, Ankara 2000.

Çetin, Halis, Türk Siyasal Hayatında Krizler Kahramanlar ve Ha-
inler-Vesayet Gölgesinde Siyaset 1960-1980, C V, Orion Kitabevi,
Ankara 2016.

Çetingüleç, Mehmet, Ecevit’in Anıları 12 Yıl Saklı Tutulan “Veda”
Sohbetleri, 4. Baskı, İstanbul 2018.

Çetinsaya, Gökhan, “Rafsancani’den Hatemi’ye İran Dış Politikasına
Bakışlar,” Türkiye’nin Komşuları, Drl. M. Türkeş-İ. Uzgel, Der Yay.,
Ankara 2002.

Çetinsaya, Gökhan, “Türk-İran İlişkileri”, Türk Dış Politikasının
Analizi, Ed. F. Sönmezoğlu, Der Yay., İstanbul 1998.

ÇGD, Basın 80-84, ÇGD Yay., Ankara 1994.

Çınar, Burçin, “SSCB-Türkiye İlişkilerinde Kıbrıs Sorunu (1964-
1979)”, ViraVerita E-Dergi: Disiplinlerarası Karşılaşmalar, S 8,
2018, s. 223-246.

Çölaşan, Emin, 12 Eylül Özal Ekonomisinin Perde Arkası, 20. Bas-
kı, Milliyet Yay., 1989.

Dağı, İhsan D., Ortadoğu’da İslam ve Siyaset, Boyut Yay., İstanbul
2000.

Daneşvar, Parviz, Revolution in Iran, Mc Mailian Pres, New Jersey
1996.

834

KAYNAKÇA

Daniel, Tim Mc, Autocracy, Modernization, and Revolution in Rus-
sia and Iran, Princeton University Press, New Jersey 1991.

Dayıoğlu, Ali, “Yunanistan’la İlişkiler”, Türk Dış Politikası, Kurtu-
luş Savaşı’ndan Bugüne Olgular, Belgeler, Yorumlar, Cilt III 2001-
2012, 2. Baskı, İletişim Yay., İstanbul 2013, s. 560-631.

Dayıoğlu, Ali, “1989-2010 Döneminde Bulgaristan’la ve Müslü-
man-Türk Azınlıkla İlgili Gelişmeler”, 89 Göçü. Bulgaristan’da
1984-89 Azınlık Politikaları ve Türkiye’ye Zorunlu Göç, Ed. Ne-
riman Ersoy-Hacısalihoğlu, Mehmet Hacısalihoğlu, BALKAR, BAL-
MED, İstanbul 2012, s. 283-341.

Dayıoğlu, Ali, Toplama Kampından Meclis’e Bulgaristan’da Türk
ve Müslüman Azınlığı, İletişim Yay., İstanbul 2005.

Davutoğlu, Ahmet, Stratejik Derinlik: Türkiye’nin Uluslararası
Konumu, İstanbul 2001, s. 132

Dedeoğlu, Beril, “Türkiye’de 90’ların Sonunda Dış Politika Davranış-
ları ve Bu Davranışları Etkileyen Temel Faktörler”, İktisat Dergisi, S
386, Ocak 1999, s. 5-19

Değirmenci, Aslan, 28 Şubat’ın Çözülen Kodları, Çıra Yay., İstanbul
2012.

Demir, Şerif, “Adnan Menderes ve 6/7 Eylül Olayları”, dergipark.gov.
tr/download/article-file/9849, Erişim Tarihi: 01.12.2017, s. 37-63.

Demiray Muhittin, Die regionale Aussen-und Sicherheitspolitik der
Türkei in der Ära Özal (1983-1993), Vor dem Hintergrund der in-
nenpolitischen Entwicklungen, Doktorarbeit, Universitaet Hamburg,
2001.

Demiray, Muhittin, “Doğu ile Batı, Liberalizm ile Muhafazakârlık,
Arasında ANAP Dış Politikası”, Uluslararası İlişkiler ve Türk Siya-
sal Partileri, Ed. Nejat Doğan-Mahir Nakip, Seçkin Yayıncılık, An-
kara 2006.

835

KAYNAKÇA

Demiray, Muhittin, “ÖZAL Turgut”, Türkiye Diyanet Vakfı İslam
Ansiklopedisi, C 34, 2007.

Demirağ, Yelda, “Bağımsızlıktan Kadife Devrime Türkiye-Gürcistan
İlişkileri”, Uluslararası İlişkiler Dergisi, C 2, S 7, 2005, s. 125-155.

Demirbilek, Sinan, Demokrat Partililerin Anılarında Yassıada,
1.baskı, AKY Uşak Akademi Kitap Dağıtım Pazarlama, Haziran 2012.

Demircan, Ömer, Dünden Bugüne Türkiye’de Yabancı Dil, Remzi
Kitabevi, İstanbul 1988.

Demirci, Levent, “Özbekistan, Kırgızistan ve Tacikistan’ın Kesişimin-
deki Sorunlu Vadi: Fergana”, Savunma Bilimleri Dergisi, 11(2), 2012,
s. 33-69.

“Demirel Yine Gitti”, Sabah, 18 Temmuz 1997.

Demirel, Süleyman, Anı Değil İtiraf, Ankara 1990.

Demirel, Süleyman, 1970’li Yılların Muhasebesi ve Türkiye’nin Ge-
leceğine Bir Bakış, Ankara 1979.

Demirel, Tanel, Kontrollü Değişim İle Statüko Arasında Türk Or-
dusu, SETA Yay., İstanbul 2010.

Demirel, Tanel, Adalet Partisi, İletişim Yay., İstanbul 2004.

Demirel, Taner, “Lessons of Military Regimes and Democracy: Th
Turkish Case in a Comparative Perspective”, Armed Forces & So-
ciety, 31 (2), 2005, s. 245-271.

Demirkürek, İlkay, 1980 Sonrası Değişimin Işığında Kadın ve Li-
derlik Olgusu: Tansu Çiller Örneği, Ankara Üniversitesi Sosyal Bi-
limler Enstitüsü Gazetecilik Anabilim Dalı Yayımlanmamış Doktora
Tezi, Ankara 2011.

Demirtaş Coşkun, Birgül, “Kosova’nın Bağımsızlığı ve Türk Dış Politi-
kası (1990-2008)”, Uluslararası İlişkiler, C 7, S 27, Güz 2010, s. 51-86.

836

KAYNAKÇA

Demirtaş, Hasan, “Dershane Öğretmenlerinde Örgütsel Bağlılık ve İş
Doyumu”, İnönü Üniversitesi Eğitim Fakültesi Dergisi, C 11, S 2,
Ağustos 2010, s. 177-206.

Demirtepe, M. Turgut, “Tahran’da Değişim Sürecinde İktidar Mücade-
lesi”, Avrasya Dosyası, Sonbahar, 1999, C 5, S 3, s. 25

Demiryürek, Mehmet, “Lozan Sonrası Kıbrıs’tan Türkiye’ye Göç
(1923-1926)”, Toplumsal Tarih, Temmuz 2003, S 115, s. 89-92.

Denk, B. Erdem, “1987 Protokolü”, Mülkiyeliler Birliği Dergisi, C
XXI, S 196, 1997, s. 31-33.

Denk, B. Erdem, Ortadoğu’da Su Sorunu Bağlamında Dicle ve Fı-
rat, Serajans Stratejik Araştırma ve Kültür Yay., Ankara 1997.

Devlet İstatistik Enstitüsü, Kültür ve Eğlence Yerleri İstatistikleri
1970, Yayın No: 665, Ankara 1973.

Devlet, Nadir, “Kazak Türklerinin Ayaklanması”, Türk Dünyası
Araştırmaları Dergisi, N.48, Haziran 1987.

Devlet, Nadir, “Tataristan’da Siyasal Süreç”, Sovyetler Birliği’nin Da-
ğılmasından Yirmi Yıl Sonra Rusya Federasyonu: Türk Dilli Halk-
lar-Türkiye ile İlişkiler, Drl. Erhan Büyükakıncı ve Eyüp Bacanlı,
Atatürk Kültür Merkezi, Ankara 2012.

Devletabadi, Yahya, Tarih-i Muasır ya Hayat-ı Yahya IV, Tahran
1362.

Djalili, Mohammed Rıza-Kelner, Theirry, İran’in Son İki Yüzyıllık
Tarihi, Bilge Yay., 2011.

Dışişleri Güncesi, Dışişleri Bakanlığı ARYD Yayını, Şubat-Ekim
1999.

Document President Johnson And Prime Minister Inonu, Middle East
Journal, Vol. 20, No.3, Summer, 1966, s. 386-393.

837

KAYNAKÇA

Doğan, Kadir, Yuret, Tolga, “Üniversitelere Yerleşmede Farklı Katsayı
Uygulamasının Etkileri”, Ankara Üniversitesi SBF Dergisi, C 70, No.
1, 2015, s. 195-220.

Doğan, Yalçın “Demirel’den Tarihi Özet”, Milliyet, 20 Kasım 1999.

Doğan, Yalçın, Dar Sokakta Siyaset (1980-1983), 4. Baskı, Tekin Ya-
yınevi, İstanbul 1985.

Doğançay Muharrem, “Neoliberal Kuram Bağlamında Turgut Özal ve
24 Ocak Kararları”, Uluslararası Turgut Özal Sempozyumu Kitabı,
Turgut Özal Üniversitesi Yayını, Ankara 2016, s. 150-158.

Doğru, Osman, 27 Mayıs Rejimi, Bir Darbenin Hukuki Anatomisi,
İmge Kitabevi, Ankara 1998.

Dodd, Clement, Storm Clouds Over Cyprus, The Eothen Press Yay.,
Huntingdon, Cambridgeshire 2002.

Dönmezer, Sulhi, “Basın Suçlarında Ceza Sorumluluğu”, Basın ve
Basının Karşılaştığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay.,
No.3, İstanbul 1983, s. 2-11.

Dönmezer, Sulhi, Basın ve Hukuku, 4. Baskı, İstanbul 1976.

Druşotis, Makarios, Karanlık Yön EOKA, Galeri Kültür Yay., Lef-
koşa 2005.

Duman, Tayyip, “Türkiye’de Öğretmen Yetiştirmenin Tarihçesi”, Eği-
tim Fakültelerinde Yeniden Yapılandırmanın Sonuçları ve Öğret-
men Yetiştirme Sempozyumu, Ed. M. Özbay, Gazi Üniversitesi Yay.,
Ankara 2005, s. 61-82.

Duran, Tülay, “Yunanistan’ı Adalar Siyasetine İten İlk Uygulama:
İngiltere’nin Armağanı Yedi Ada”, Belgelerle Türk Tarihi Dergisi,
Dün-Bugün-Yarın, C 7, S 40, 1971.

Duran, Hasan, “Adana Protokolü Sonrası Türkiye-Suriye İlişkileri”,
Ortadoğu Yıllığı 2011, Sakarya 2011.

838

KAYNAKÇA

Durgun, Şenol, “Sistem Arayışlarında Siyasal Partiler ve Parti Disipli-
ni”, Yeni Türkiye Dergisi, Mart-Nisan 2013, Yıl 9, S 51, Ankara 2013.

Durgun, Şenol, “Sağdaki Değişimler ve Yeni sağın Yeniden Yükseli-
şi”, Türkiye Günlüğü, S 17, 1991, s. 70-78.

Dursun, Davut, 12 Eylül Darbesi, Şehir Yay., İstanbul 2003, 2005.

Dürük, E. Filiz, “Türk Popüler Müzik Üretimi ve Ürünlerindeki Kar-
ma Yapıyı Hazırlayan Toplumsal ve Müziksel Etkenler”, Sosyal ve Be-
şeri Bilimler Dergisi, C 3/1, 2011.

Dündar, Lale, “12 Eylül 1980 Darbesinin Basına Etkileri”, Tarihin Pe-
şinde, S 16, 2016, s. 125-154.

DPT, 5 Nisan Kararları ve Uygulama Sonuçları, Ankara 1995.

DPT, Temel Ekonomik Göstergeler, Ankara 1996

DPT, V. Beş Yıllık Kalkınma Planı (1985-1989), DPT Yay., Yayın No:
1974, Ankara 1985.

Ecevit, Bülent, Ortanın Solu, 6. Baskı, İstanbul 1974.

Ecevit, Bülent, “Bölge-Merkezli Dış Politika”, Yeni Türkiye Türk Dış
Politikası Özel Sayısı, C 1, S 3.

Ege’de Deniz Sorunları Semineri, Ankara Üniversitesi Siyasal Bilgi-
ler Fakültesi Yay., No: 552, Ankara 1986.

Egeli, Sabahattin, 20 Temmuz Barış Harekâtı’nın Nedenleri Gelişi-
mi Sonuçları, Kastaş Yay., İstanbul 1988.

Eisenhower, Dwight D., “The Eisenhower Doctrine on the Middle East,
A Message to Congress, January 5, 1957”, The Department of State
Bulletin, C XXXV1, S 917, January 21, 1957, s. 83-87.

Ekici, Yunus, II. Dünya Savaşından Bağımsızlığına Kadar Gürcis-
tan (1939-1991), Fırat Üniversitesi Sosyal Bilimler Enstitüsü Basılma-
mış Doktora Tezi, Elazığ 2017.

839

KAYNAKÇA

Ekşi, Muharrem, “Türkiye-Azerbaycan İlişkileri: Söylemden Reelpoli-
tiğe”, Avrasya Etüdleri, S 36, 2009, s. 95-112.

Elhan, Nail, “İran Devrimi’nin Türkiye’de Yansımaları: İrancılık ve
İrancı İslamcılık,” Türkiye Ortadoğu Çalışmaları Dergisi, C 3, S 2,
s. 32.

Elmas, Buket, “Türkiye’nin Gürcistan Politikasındaki Değişim ve Dö-
nüşüm”, Uluslararası Sosyal Araştırmalar Dergisi, C 11, S 59, Ekim
2018, s. 344-351.

Emanuel, Steven L. Constitutional Law, Twenty-Ninth Edition, Wol-
ters Kluver, USA 2011.

Emel G. Oktay, “Türkiye’nin Avrasya’daki Çok Taraflı Girişimlerine
Bir Örnek: Karadeniz Ekonomik İşbirliği Örgütü”, Uluslararası İliş-
kiler, C 3, S 10, Yaz 2006, s. 149.

Emılıanıdes, Achille, Histoire De Cyprus, Paris 1963.

Eminov, Ali, Turkish and Other Muslim Minorities in Bulgaria,
Routledge, New York 1997.

Emiroğlu, Atiye, “27 Mayıs 1960 İhtilali ve Demokrat Parti’nin Tasfi-
yesi”, Sosyoteknik, C 1, No.1, 2011.

Epoha, No.10, Mayıs 1991, (Leningrad).

Eralp, Atila-Tür, Özlem, “İran’la Devrim Sonrası İlişkiler”, Türkiye
ve Ortadoğu; Tarih, Kimlik, Güvenlik, Drl. M. B. Alltunışık, Boyut
Kitapları, İstanbul 1999.

Eralp, Atila, “The Role of Temporality and Interaction in the Turkey
EU Relationship”, New Perspectives on Turkey, S 40, İstanbul 2009,
s. 149-170.

Ercilasun, Ahmet B., “Latin Alfabesi Konusunda Gelişmeler”, Türk
Dünyası Üzerine İncelemeler, s. 100-144.

Erdem, İsmet Kaya, Demokrasinin İlk 50 Yılı, Doğan Egmont Yayın-
cılık, İstanbul 2016.

840

KAYNAKÇA

Erdem, Ali Rıza, Türkiye’deki Öğretmen Yetiştirmenin [A], [B], [Ç]’si,
Journal of Teacher Education and Educators, Volume / C 4, Number
/ S 1, 2015, s. 16-38.

Erdilek, Neşe, “Hükûmetler ve Programları”, Cumhuriyet Dönemi
Türkiye Ansiklopedisi, C 4, İletişim Yay., s.1008-1011.

Erdoğan, Selami, “Türkiye’de Yeni Sağcı Ekonomiye Geçiş Uygula-
maları ve Turgut Özal”, Kastamonu Üniversitesi İktisadi ve İdari
Bilimiler Fakültesi Dergisi, C 18, S 1, ICEBSS 2017, Özel Sayı.

Erdoğan, Selami, “Özal Dönemi, 28 Şubat Süreci ve AK Parti Döne-
mi”, Türk Siyasal Hayatı I-II, Ed. Betül Karagöz ve Mehmet Tan,
Lisans Yayıncılık, İstanbul 2015, s. 417-458.

Erdost, Cevdet ve Berksoy, Taner, “IMF, İstikrar Politikaları ve Tür-
kiye”, Ekonomik Yaklaşım Dergisi, C 3, S 7, Ankara 1982, s. 41-67.

Eren, Mustafa, Kanlı Pazar, Kalkedon Yay., İstanbul 2012.

Eren, Aslan, Türkiye Ekonomisi, Güncellenmiş 8. Baskı, Ekin Yayı-
nevi, Bursa 2006, 2017.

Ergüç, Veysel, Suat Hayri Ürgüplü, Türkiye’nin 1960’lı Yılları, Haz.
Mete Kaan Kaynar, İletişim Yay., İstanbul 2017.

Ergün, Mustafa, “Türkiye’de Öğretmen Yetiştirme Çalışmalarının Ge-
lişmesi”, Hacettepe Üniversitesi Eğitim Fakültesi Dergisi, S 2, 1987,
s. 10-18

Erhan, Çağrı, Beyaz Savaş: Türk-Amerikan İlişkilerinde Afyon So-
runu, Bilgi Yayınevi, Ankara 1996.

Erhan, Çağrı, “1960-1980: Göreli Özerklik-3 (ABD ve NATO’yla İliş-
kiler)”, Türk Dış Politikası: Kurtuluş Savaşından Bugüne Olgular,
Belgeler, Yorumlar, Drl. Baskın Oran Cilt I, İletişim Yay., İstanbul
2009, s. 681-701.

Erhan, Çağrı, “Türk-Suriye İlişkilerinde Fırat Suyunun Paylaşımı So-
runu”, Mülkiyeliler Birliği Dergisi, C XXI, S 199, 1997, s. 42-45.

841

KAYNAKÇA

Erhan, Çağrı, “Johnson Mektubu’nun Türk-Amerikan İlişkilerine Etki-
si”, Uluslararası Boyutları ile Kıbrıs Meselesi ve Geleceği, Atatürk
Araştırma Merkezi Yay., Ankara 2016, s. 18-19.

Erhan, Çağrı ve Kürkçüoğlu, Ömer, “Orta Doğuyla İlişkiler”, Türk Dış
Politikası, Ed. Baskın Oran, İletişim Yay., İstanbul 2001, s. 124-152.

Erhan, Çağrı ve Arat, Tuğrul, “AT ile İlişkiler”, Ed. Baskın Oran, Türk
Dış Politikası, Cilt II: 1980-2001, İletişim Yay., İstanbul 2016.

Erim, Nihat, 12 Mart Anıları, Yapı Kredi Yay., İstanbul 2007.

Erim, Nihat, Devletlerarası Hukuk ve Siyasi Tarih Metinleri, Cilt:
1, Ankara 1953.

Erim, Nihat, Bildiğim ve Gördüğüm Ölçüler İçinde Kıbrıs, Ankara
1975.

Erkanlı, Orhan, Anılar, Sorunlar, Sorumlular (27 Mayıs 1960-12
Mart 1971 Türkiyesi), Baha Matbaası, İstanbul 1972, 1973.

Eroğlu, Cem, Demokrat Parti: Tarih ve İdeolojisi, 3. Baskı, İmge
Kitabevi, Ankara 1998.

Eroğlu, Zehra, Turkish Foreign Policy Towards the Balkans in the
Post-Cold War Era, Ortadoğu Teknik Üniversitesi Sosyal Bilimler
Enstitüsü Yüksek Lisans Tezi, 2005.

Eroğul, Cem, Türk Anayasa Düzeninde Cumhuriyet Senatosunun
Yeri, Ankara Üniversitesi Siyasal Bilimler Fakültesi Yayını, Ankara
1977.

Eroğul, Cem, “Çok Partili Düzenin Kuruluşu: 1945-1971”, Geçiş Sü-
recinde Türkiye, Drl. I. C. Svhick-E. A. Tonak, Belge Yay., İstanbul
2003, s. 112-158.

Erol, Mehmet Seyfettin, “Türkiye’nin Orta Asya Politikasına Rusya
Federasyonu ve Bölge Ülkeleri Üzerinden Genel Bir Bakış”, Türk
Dünyası İncelemeleri Dergisi, C 12, S 1, Yaz 2012, s. 1-20.

842

KAYNAKÇA

Erol, Mehmet Seyfettin, “Orta Asya’da Güvenlik Sorunları”, Hacette-
pe Üniversitesi Türkiyat Araştırmaları, C 1, 2004, s. 85-112.

Erol, Mehmet Seyfettin, “Taraf Olmaya Zorlanan Tarafsız Ülke Türk-
menistan”, Stratejik Analiz, C 6, S 67, Kasım 2005, s. 61-75.

Erol, Mehmet Seyfettin, “Türkmenistan Cumhuriyeti”, Türkler, Ed.
Hasan Celal Güzel-Kemal Çiçek-Salim Koca, Cilt: 19, 738-756, Yeni
Türkiye Yay., Ankara 2002, s. 738-756.

Erol, Mehmet Seyfettin, “Türkmenistan Devletinin Dış Politikasının
Temel Sacayağı: Daimi Tarafsızlık Statüsü”, Avrasya Dosyası, C 7, S
2, Yaz 2001, s. 124-142.

Erol, Mehmet Seyfettin, “Türkmenistan Devletinin Dış Siyaseti ve Da-
imi Tarafsızlık Statüsü”, Türkler, Ed. Hasan Celal Güzel-Kemal Çi-
çek-Salim Koca, Cilt: 19, 738-756, Yeni Türkiye Yay., Ankara 2002, s.
55.

Erol, Mehmet Seyfettin, “Bağımsızlıktan Günümüze Türkiye-Kır-
gızistan İlişkileri”, Türkiye’nin Avrasya Macerası 1989-2006, Ed.
Mustafa Aydın, Nobel Yay., Ankara 2007, s. 401-436.

Erol, Mehmet Seyfettin ve Çelik, Kadir Ertaç, “Türk Dünyası’nda İş-
birliği Denemesi: Türk Keneşi ve Kazakistan”, Türk Dünyası İncele-
meleri Dergisi, C 17, S 2, Kış 2017, s. 15-32.

Ersan, Vehbi, 1970’lerde Türk Solu, 2. Baskı, İstanbul 2013.

Ersoy-Hacısalihoğlu, Neriman, “1984-1985 İsim Değiştirme Meselesi
ve Uygulamaları”, 89 Göçü, Bulgaristan’da 1984-89 Azınlık Politi-
kaları ve Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğ-
lu, Mehmet Hacısalihoğlu, BALKAR, BALMED, İstanbul 2012, s.
171-198.

Ersoy-Hacısalihoğlu, Neriman, “Ek 7: Bulgaristan”, TÜBİTAK Proje-
si 110K571 “Balkan ve Karadeniz Ülkelerinde Güncel Tarih Ders
Kitaplarında Osmanlı / Türk İmajı” Sonuç Raporu, İstanbul Nisan
2014, s. 575-586.

843

KAYNAKÇA

Ertan, Temuçin Faik, Türk Parlamento Tarihi TBMM XX. Dönem
(1995-1999), C I, Ankara 2012.

Ertan, Temuçin Faik, “Darbeler Dönemi ve Demokrasiyi Yaşatma Ça-
baları II”, Türkiye’de Demokrasi ve Parlamento Tarihi, Ed. Şadu-
man Halıcı, T.C. Anadolu Üniversitesi Yay., Eskişehir 2013, s. 199-224.

Ertegün, Necati Münir, In Search of a Negotiated Cyprus Settle-
ment, Ulus Matbaacılık, Lefkoşa 1981.

Erten, A. Bağış, “Türkiye’de 68”, Modern Türkiye’de Siyasi Düşün-
ce, C 8, Ed. Murat Gültekingil, İletişim Yay., İstanbul 2007. s. 834-846.

Ertuğ, Celal, Çözümsüz Demokrasi, Bilgi Yayınevi, İstanbul 1997.

Ertuna, Özer, “1923’ten Bugüne Türkiye Ekonomisi ve 2023’e Doğru
Hedefler”, Muhasebe ve Finans Dergisi, S 21, 2004, s. 6-17.

Esen, Selin, “2016 Anayasa Değişiklik Teklifinin Değerlendirilmesi”,
Ankara Barosu Dergisi, Yıl 74, S 2016/4, Ankara 2016, s. 45-73.

Evren, Kenan, T.C. Devlet Başkanı Kenan Evren’in Yeni Anayasayı
Devlet Adına Resmen Tanıtma Programı Gereğince Yaptıkları Ko-
nuşmalar (24 Ekim-5 Kasım 1982), TBMM Basımevi, Ankara 1982,
s. 87.

Evren, Kenan, Kenan Evren’in Anıları, Cilt 1-2-3, Milliyet Yay.,
1990, 1991.

Evren, Kenan, 12 Eylül’den Önce ve Sonra, AD Yayıncılık, İstanbul
1997.

Evolution of Armenia’s Foreign Policy, (Armenian International Policy
Reserarch), Working Paper No.13/3, s. 5.

Faik, Bedii, İhtilalciler Arasında Bir Gazeteci, Dünya Yay., İstanbul
1967.

Fedayi, Cemal, Türkiye’nin Siyasal ve Sosyal Kaos Dönemi(1971-1980),
Osmanlı’dan İkibinli Yıllara Türkiye’nin Politik Tarihi, 2. Baskı,
Ankara 2010.

844

KAYNAKÇA

Felahi, Ekber, Salha-yı Tebyid-i İmam Humeyni, Merkez-i İsnad-ı
İnkılab-ı İslami, Tahran 1385.

Fendoğlu, Hasan Tahsin, Anayasa Hukuku, 8. Baskı, Yetkin Yay., An-
kara 2020.

Fendoğlu, Hasan Tahsin, “Siyasi Katılım Bağlamında İfade Özgürlü-
ğünün Korunması”, Türk Yargısının İfade Özgürlüğü Konusunda
Kapasitesinin Güçlendirilmesi Avrupa Birliği-Avrupa Konseyi
Ortak Projesi, 7. Yuvarlak Masa Toplantısı, 25 Ekim 2016, Midi Otel
Ankara.

Fendoğlu, Hasan Tahsin, “Parlamentarizm- Başkanlık Sistemi Tartış-
maları Üzerine”, Dicle Üniversitesi Hukuk Fakültesi Dergisi, S 7,
Diyarbakır 2003, s. 1-34.

Fendoğlu, Hasan Tahsin, “2001 Anayasa Değişikliği Bağlamında Te-
mel Hak ve Özgürlüklerin Sınırlanması (Anayasa’nın 13. maddesi)”,
Antalya 26-27 Nisan 2002, Düzenleyen: Anayasa Mahkemesi, Anaya-
sa Yargısı, C 19, Ankara 2002, s. 111-148.

Fendoğlu, Hasan Tahsin, “Cumhurbaşkanlığı Hükûmet Sistemi”, Yeni
Türkiye Dergisi, Cumhurbaşkanlığı Hükûmet Sistemi Özel Sayısı,
Mart- Nisan 2017, Yıl: 23, S 94,

Fendoğlu, Hasan Tahsin, 171 Soruda Başkanlık Sistemi, Atatürk
Araştırma Merkezi Yay., Ankara 2017.

Feerick John, “Presidential Succession, (Amendment XXV)”, Edwin
Meese, David F. Forte, Matthew Spalding, The Heritage Guide to the
Constitution The Heritage Foundation, Washington DC, USA 2005,
s. ix+475.

Feyzioğlu, Turhan, “Cumhuriyetçi Güven Partisi”, CDTA, İstanbul
1986.

Fırat, Melek ve Ömer Kürkçüoğlu, “1960-1980: Göreli Özerklik-3 (Or-
tadoğu’yla İlişkiler)”, Ed. Baskın Oran, Türk Dış Politikası: Kurtuluş
Savaşından Bugüne Olgular, Belgeler, Yorumlar, C I, İletişim Yay.,
İstanbul 2001, 2009.

845

KAYNAKÇA

Fırat, Melek ve Kürkçüoğlu, Ömer, “Ortadoğu’yla İlişkiler”, Ed. Bas-
kın Oran, “Türk Dış Politikası, Kurtuluş Savaşından Bugüne Ol-
gular, Belgeler, Yorumlar”, C II, 1980-2001, İletişim Yay., 5. Baskı,
İstanbul 2003, 2009.

Fırat, Melek, “1960-1980: Göreli Özerklik-3 (Yunanistan’la İlişkiler)”,
Drl. Baskın Oran, Türk Dış Politikası: Kurtuluş Savaşından Bugü-
ne Olgular, Belgeler, Yorumlar, Cilt I-II, 1980-2001, İletişim Yay.,
İstanbul 2009, 2010, 2001.

Fırat, Melek-Kürkçüoğlu, Ömer, “Arap Devletleriyle İlişkiler”, Türk
Dış Politikası: Kurtuluş Savaşı’ndan Bugüne Olgular, Belgeler, Yo-
rumlar 1980-2001, C II, Ed. Baskın Oran, İletişim Yay., İstanbul 2009,
s. 551-567.

Finer, S. E., The Man on Horseback: The Role of the Military in
Politics, Pall Mall Press London 1962.

Fisher, Sydney N. (Ed.), The Military in the Middle East: Problems
in Society and Government, Columbus, Ohio State University Press,
OH 1963.

Fisher, Michael., From Religious Disputeto Revolution, Cambridge
Harvard University Press, London 1980.

Foran, Jeffery, Fragileresistance: SocialTransformation in Iran
From 1500-Totherevolution, WestviewPress, New York 1983.

Forte, David F. “Pocket Veto, (Art. I, Sect 7, C1.2)”, Edwin Meese III,
David F. Forte, MatthewSpalding, The Heritage Guide to the Consti-
tution, The Herigate Foundation, Washington DC, USA 2005, s. ix+475.

Fromkın, David, Barışa Son Veren Barış, İstanbul 1994.

Fuller, Graham E., Lesser, Ian O., Balkanlar’dan Batı Çin’e Türki-
ye’nin Yeni Jeopolitik Konumu, Çev. Yaşar Bülbül, Alfa, 2000.

Gaddis, John Lewis, The Cold War: A New History, The Penguin
Press, New York 2005.

846

KAYNAKÇA

Gaddis, John Lewis, “ Toward the post-Cold War World”, Foreign Af-
fairs, C 70, No. 2, Spring 1991, s. 102-122.

Gaddis, John Lewis, “The Cold War, the Long Peace and the Future”,
Michael J. Hogan (Ed.), The End of the Cold War, Its Meaning and
Implications, Cambridge University Press, 1992, s. 21-38.

Gazioğlu, Ahmet C., Kıbrıs Tarihi İngiliz Dönemi 1878-1960, Lef-
koşa Eylül 1997.

Gazioğlu, Ahmet C., İngiliz Yönetiminde Kıbrıs II (1878-1952) Eno-
sis Çemberinde Türkler, Lefkoşa 1996.

Gazioğlu, Ahmet C., Kıbrıs’ta Türkler (1570-1878), Lefkoşa 1994.

Gazioğlu, Ahmet C., İngiliz İdaresinde Kıbrıs (1878-1960) I, Statü
ve Anayasa Meselesi, İstanbul 1960.

Gazioğlu, Ahmet C., İngiliz Yönetiminde Kıbrıs III (1951-1959),
Kıbrıs Araştırma ve Yayın Merkezi, Ankara 1998.

Gemalmaz, M. Semih, Anayasada Olağanüstü Rejim Demokratik-
leşmede Sivil Toplum, Kavram Yay., İstanbul 1995.

Gevgilili, Ali, Yükseliş ve Düşüş, Bağlam Yay., İstanbul 1987.

Gevgilili, Ali, “Türkiye Basını”, Cumhuriyet Dönemi Türkiye An-
siklopedisi, C 1, İletişim Yay., İstanbul 1983, s. 202-228.

Gezenferoğlu, Fazil, Ebülfez Elçibey: Tarihten Geleceğe, Prestij
Matbaacılık, Ankara 1995.

Gezgin, Suat, “Medyanın Toplumsal İşlevi ve Kamuoyu Oluşumu”,
İstanbul Üniversitesi İletişim Fakültesi Dergisi, C 1, İstanbul 2002,
s. 11-20.

Gıbbons, H. Scott, Peace Without Honour, Ankara 1969.

Government Of Cyprus, Review of Events In Cyprus 1955-1957,
Lefkoşa 1958.

847

KAYNAKÇA

Gorbaçov Türkiye’de (İstanbul ve Ankara Konferansları), YKY,
İstanbul 1997.

Gorbaçov, Mihail, Perestroika: Ülkemiz ve Dünya İçin Yeni Düşün-
ce, Güneş Yay., İstanbul 1988.

Gökmen, Yavuz, Özal Sendromu, 2. Baskı, V Yayınları, Ankara 1992.

Göktaş, Abdülkadir, Küresel Kriz ve Türkiye, Özen Yayıncılık, An-
kara 2000.

Gölcüklü, Feyyaz, Haberleşme Hukuku, Sevinç Matbaası, Ankara
1970.

Gömeç, Saadettin Yağmur, Türk Cumhuriyetleri ve Toplulukları
Tarihi, Akçağ Yay., Ankara 2015.

Gönenç, Aslı Yapar, “Türk Yazılı Basınında Tekelleşme Olgusu”, İs-
tanbul Üniversitesi İletişim Fakültesi Dergisi, S 13, İstanbul 2012,
s. 35-48.

Görçün, Ömer Faruk, 1979 İran İslam Devrimi Sonrası Türkiye
İran İlişkileri, Beta Basım Yayın, İstanbul 2005.

Görgülü, Güventürk, Basında Ekonomik Bağımlılık ve Tekelleşme:
1970’lerden 1990’lara, İstanbul Gazeteciler Cemiyeti Yayını, İstanbul
1991.

Gözen, Ramazan, Amerikan Kıskacında Dış Politika: Körfez Sava-
şı, Turgut Özal ve Sonrası, Liberte Yay., Ankara 2000.

Gözler, Kemal, Türk Anayasa Hukuku, Ekin Kitabevi Yay., Bursa
2000.

Gözler, Kemal, Anayasa Hukukunun Genel Esasları, Ekin Yayınevi,
Bursa 2010.

Gözüpek, Yiğit Anıl, “NATO’nun Değişen Görev Tanımı: Balkanlar
Örneği”, 1. Karadeniz ve Balkan Ekonomik ve Politik Araştırmalar
Sempozyumu Bildiriler Kitabı, Drl. Hasan Vergil, Özcan Sezer ve
Gökhan Dökmen, Zonguldak 2014.

848

KAYNAKÇA

Graziatti, Lucia Vallecillo, “The Treaty of Rome EEC and EURATOM
1957”, ABC Research Alert, C 5, S 3, 2018, s. 19-24.

Grossberg, Lawrence, We Gotta Get Out of This Place: Popular
Conservatism and Postmodern Culture, New York 1992.

Gutman, Roy, Bosna’da Soykırım Günlüğü, Çev. Şakir Altıntaş, Pı-
nar Yay., İstanbul 1994.

Güçhan, Gülseren, Toplumsal Değişme ve Türk Sineması, İmge Ki-
tabevi, Ankara 1992.

Güldemir, Ufuk, Kanat Operasyonu, Tekin Yayınevi, Ankara 1985.

Güleç, Emin-İlban, Oğuzhan Mehmet-Aydemir, Burhan, “Dış Politi-
kada Yumuşak Güç Unsuru Olarak Turizm: Özbekistan Örneği”, Türk
Dünyası İncelemeleri Dergisi, 20/2 Kış 2020, s. 287-305.

Güloğlu, Bülent ve Altunoğlu, Ender, “Finansal Serbestleşme Politi-
kaları ve Finansal Krizler: Latin Amerika, Meksika, Asya ve Türkiye
Krizleri”, İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Dergisi,
No: 27, İstanbul 2002.

Gümüş, Adnan, Turkish Primary Education: Structure and Problems,
Education in Turkey, Ed. Arnd-Michael Nohl, Arzu Akkoyunlu-Wig-
ley, Simon Wigley, Waxmann Verlag GmbH, Münster 2008.

Gümüş, Musa, “Türkistan da Vatan Müdafaacıları Korbaşılar Hareketi
ve Enver Paşa”, Tarih Okulu Dergisi, S 24, 2015, s. 649-682.

Günay, Durmuş ve Aslı Günay, “1933’ten Günümüze Türk Yükseköğ-
retiminde Niceliksel Gelişmeler”, Yükseköğretim ve Bilim Dergisi,
C 1, S 1, 2011, s. 1-22.

Güney, Nurşin A., “AKKA’nın Yeni Koşullara Uyarlanması ve Türki-
ye’nin Güvenliği”, En Uzun On Yıl, Drl. Gencer Özcan ve Şule Kut, 2.
Baskı, Büke Yayıncılık, İstanbul 2000.

Gündoğan, Ünal, “Geçmişten Bugüne İran İslam Devrimi: Genel De-
ğerlendirme,” Ortadoğu Analiz, C 3, S 29, Mayıs 2011, s. 75-96.

849

KAYNAKÇA

Güner, Engin, Özal’lı Yıllarım, Babıali Kültür Yayıncılığı, İstanbul
2000.

Güner, Serdar, “The Turkish-Syrian War of Attrition: The Water Dis-
pute”, Studies in Conflict and Terrorism, S 20, 1997, s. 105-116.

Günesen, Fikret, Çanakkale Savaşları, İstanbul 1989.

Güneş, Şule, “12 Mil Sorunu ve Ege’nin Yarı Kapalı Statüsü”, Dış Po-
litika, C IV, S 1, Nisan 1995.

Güney Kafkasya’nın Dünü-Bugünü-Yarını, Harp Akademileri Ba-
sımevi, İstanbul 1993.

Gürbüz, M. Vedat, Kafkasya’da Siyaset, Çatışma Ortamı ve Taraf
Güçler, Kadim Yay., Ankara 2012.

Gürel, Şükrü S., Kıbrıs Tarihi (1878-1960), Ankara 1984, 1964.

Gürel, Şükrü S., Tarihsel Boyut İçinde Türk Yunan İlişkileri (1821-
1993), Ümit Yay., Ankara 1993.

Gürsoy, Nilüfer Bayar, 27 Mayıs Darbesi ve Bizler, Timaş Yay., İs-
tanbul 2014.

Gürün, Kamuran, “Ege Sorunu”, Yeni Türkiye Türk Dış Politikası
Özel Sayısı, C 1, S 3, 1995.

Güryay, Tarık, Bir İktidar Yargılanıyor, Cem Yayınevi, İstanbul
1971.

Güven, Ertuğrul, “Türk-Yunan Uzlaşmazlığında Ege Sorunlarının
Aşılması”, 21. Yüzyıl Dergisi, Nisan 2010, S 16.

Güven, Merve, 1980 Sonrası Türk Resminde Konu ve Güven, Dokuz
Eylül Üniversitesi Eğitim Bilimleri Enstitüsü Güzel Sanatlar Eğitimi
Anabilim Dalı Resim Öğretmenliği Programı, Yayımlanmamış Yük-
sek Lisans Tezi, İzmir 2012.

850

KAYNAKÇA

Güven, İsmail, Türkiye’de 1950-1980 Yılları Arasında Örgün Eği-
timde Yapısal Değişme ve İdeoloji Arasındaki İlişkiler, Ankara Üni-
versitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, 1998.

Güvenç, Nazım, Kıbrıs Sorunu Yunanistan ve Türkiye, İstanbul
1984.

Güz, Nurettin, Hayrullah Yanık, Ceren Yegen, “İletişim Fakülteleri
Eğitim Sistemine Yönelik Yeni Bir Yaklaşım”, International Journal
of SocialSciences and Education Research, 3(5), 2017, s. 115-129.

Hacıoğlu, Sevim, “Çifte Vatandaşların İsim Tercihleri”, 89 Göçü, Bul-
garistan’da 1984-89 Azınlık Politikaları ve Türkiye’ye Zorunlu
Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Mehmet Hacısalihoğlu, BAL-
KAR, BALMED, İstanbul 2012, s. 493-588.

Hacısalihoğlu, Mehmet, “Minorities in the Balkans and the Issue of To-
ponomy: the Bulgarian Case” Proceedings of the International Con-
ference on Minority Issues in the Balkans and the EU, Ortadoğu ve
Balkan İncelemeleri Vakfı, İstanbul 2007, s. 61-78.

Hacısalihoğlu, Mehmet, Doğu Rumeli’de Kayıp Köyler. İslimye San-
cağı’nda 1878’den Günümüze Göçler, İsim Değişiklikleri ve Hara-
beler, Bağlam Yay., İstanbul 2008.

Hacısalihoğlu, Mehmet, Gencer Özcan, “Balkanlar’da Yer İsimlerini
Değiştirme Siyaseti: Avusturya, Yunanistan, Bulgaristan ve Türkiye
Örnekleri”, Türk Tarihinde Balkanlar / Balkans in the Turkish His-
tory, Eds. Zeynep İskefiyeli, M. Bilal Çelik, Serkan Yazıcı, Sakarya
Üniversitesi Balkan Araştırmaları Uygulama ve Araştırma Merkezi
Yay., Sakarya 2013, s. 1327-1354.

Hacısalihoğlu, Mehmet, “Makedonya”, TDV İslam Ansiklopedisi,
C 27, Ankara 2003, s. 437-444.

Hacısalihoğlu, Mehmet, “Sosyalist Dönemde Romanya”, Balkanlar
El Kitabı, Cilt II: Çağdaş Balkanlar, Çorum, Karam-Vadi, Ankara
2007, s. 551-563.

851

KAYNAKÇA

Hacısalihoğlu, Mehmet, “Yunanistan”, TDV İslam Ansiklopedisi,
C 43, İstanbul 2013, s. 586-595.

Hakeri, Bener Hakkı, Başlangıcından 1878’e Dek Kıbrıs Tarihi, An-
kara 1993.

Hale, William, Turkish Foreign Policy since 1774, Routledge, New
York 2013, s. 104-134.

Hale, William (Çev. Petek Demir), Türk Dış Politikası 1774-2000,
Mozaik Yay., İstanbul 2003.

Hale, William M., Turkish Politics and the Military, Routledge, Lon-
don and New York 1994.

Hale, William, Türkiye’de Ordu ve Siyaset, Çev. Ahmet Fethi, İstan-
bul 1996.

Hale, William, “Turkey, the Middle East and the Gulf Crisis”, Interna-
tional Affairs, Cilt: 68, No. 4, 1992, s. 679-692.

Halhalli, Bekir, “Humeyni Dönemi İran Dış Politikası (1979-1989)”,
Birey ve Toplum Dergisi, Güz 2014, C 4, S 8, s. 75-96.

Hall, Stuart, “Otoriter Popülizm: Jessop ve Ötekilere Yanıt”, Emper-
yalizmin Bunalımı Dosyası, Çev. Kudret Emiroğlu, Alan Yayıncılık,
İstanbul 1987, s. 61-81.

Halliday, Fred, Iran: Dictatorshipand Development, New York 1979.

Halk Oylaması Sonuçları 2007, 1988, 1987, 1982, 1961, Türkiye İsta-
tistik Kurumu, Ankara 2008.

Harp Akademileri Komutanlığı, Küresel ve Bölgesel Kapsamda So-
runlarımız, Harp Akademileri Basımevi, İstanbul 1999.

Harp Akademileri Komutanlığı, Cumhurbaşkanı Rauf Denktaş’ın
Harp Akademilerinde Verdiği Konferans; Kıbrıs’la İlgili Son Poli-
tik Gelişmeler, İstanbul 1991.

852

KAYNAKÇA

Harris, George, “The Role of the Military in Turkey: Guardians or De-
cision-Makers?”, State, Democracy and the Military Turkey in the
1980s, Ed. Metin Heper and Ahmet Evin, Walter de Gruyter, Berlin ve
New York 1988, s. 177-200.

Harris, S. George, Troubled Alliance: Turkish-American Problems
in Historical Perspectives, American Enterprise Institute, Washing-
ton 1972.

Hanhimaki, Jussi M. ve Westad, Odd Arne (Ed.), The Cold War: A
History in Documents and Eyewitness Accounts, Oxford University
Press, 2003.

Hansen, Brent, The Political Economy of Poverty, Equity, and
Growth: Egypt and Turkey, Oxford University Press, New York 1991.

Hasgüler, Mehmet, Kıbrıs’ta Enosis ve Taksim Politikalarının Sonu,
İletişim Yay., İstanbul 2000.

Hatipoğlu, Murat, Yakın Tarihte Türkiye ve Yunanistan (1923-
1954), Siyasal Kitabevi, Ankara 1997.

Hatiboğlu, Zeyyat, Yeniden Dirilen Türkiye Ekonomisi-24 Ocak
1980 ve Ötesi, İstanbul Üniversitesi İşletme İktisadı Enstitüsü Yayını,
İstanbul 1989.

Haynes, George H., The Senate of the United States: It’s History and
Practice, (2 vols.), U.S. 1938.

Heper, Metin-Evin, Ahmet. (ed.), State, Democracy, and the Mili-
tary: Turkey in the 1980s, Berlin and New York, 1988.

Heper, Metin, Turgut Özal’s Presidency: Crisis and the Glimmerings of
Consensus”, Politics in the Third Turkish Republic, Westview Pres,
San Francisco 1994, s. 187-198.

Heper, Metin, Türkiye’nin Siyasal Hayatı, İstanbul 2011.

Heraclides, Alexis, Yunanistan ve “Doğu’dan Gelen Tehlike” Tür-
kiye: Türk-Yunan İlişkilerinde Çıkmazlar ve Çözüm Yolları, İleti-
şim Yay., İstanbul 2002.

853

KAYNAKÇA

Hermann, F. Charles, “Changing Course: When Governments Choose
to Redirect Foreign Policy”, International Studies Quarterly, Cilt: 34,
No 3, 1990, s. 3-21.

Hobsbawm, Eric, Kısa Yirminci Yüzyıl, Çev. Yavuz Alogan, Sarmal,
İstanbul 2003.

Yusuf, Ziya, “Birinci Dünya Savaşı’nda Kıbrıs”, Dördüncü Askeri Ta-
rih Semineri, Bildiriler, Ankara 1989, s. 426.

Holsti, J, Kal, “Restructuring Foreign Policy: A Neglected Phenome-
non In Foreign Policy Theory”, Change in the International System,
Essays on the Theory and Practice of International Relations, Ed.
Kal J. Holsti, Edward Elgar publishing Company, Vermont 1991, s. 83-
101.

Hoogland, Eric, “Iran and Central Asia”, From the Gulf to Central
Asia, Players in the New Great Game, Ed. Anoushiravan Ehteshami,
the University of Exeter Press, Exeter, 1994, s. 114-128.

Howison, Jeffrey D. Ronald Reagan and the Shaping of the Ameri-
can Conservative Movement, Routledge, New York 2014, s. 167-191.

Hösch, Edgar, Geschichte der Balkanlaender. Von der Frühzeit bis
zur Gegenwart, 2. Baskı, C. H. Beck, Münih 1993.

Hükûmetler-Programları ve Genel Kurul Görüşmeleri (20 Kasım
1961-27 Ekim 1965), C 3; (17 Kasım 1974-12 Kasım 1979), C 6; (12
Kasım 1979-9 Kasım 1989), C 7, Yay. Haz. İrfan Neziroğlu, Tuncer
Yılmaz, TBMM Başkanlığı Yay., Ankara 2013.

Hüseyinoğlu, Pınar, İran’da Ulemanın Sosyo-Politik Gücü (1921-
2009), Marmara Üniversitesi Ortadoğu Araştırmaları Enstitüsü Yük-
sek Lisans Tezi, İstanbul 2009.

Hüseyni, Seyid Rıza, “Savak, Destgah-ı Serkub ve Fişar”, Kitab-ı
Mah Tarih ve Coğrafya, Di 1388, Şomare: 140, s. 44-51.

Hüsman, Hadi, Hatırladıklarım Düşündüklerim, Baha Matbaası, İs-
tanbul 1975.

854

KAYNAKÇA

İkinci Beş Yıllık Kalkınma Planı 1968-1972, Devlet Planlama Teş-
kilatı.

Ilıcak, Nazlı, Demokrasiye İnce Ayar, Doğan Kitap Yayını, İstanbul
2013.

Ilıman, Arif, Dönmez, Cengiz, “12 Mart 1971 Muhtırası Sonrasın-
da Kurulan Koalisyonlara Örnek: Birinci Ve İkinci Milliyetçi Cephe
Hükûmetleri”, CTAD, Yıl:11, S 21, Bahar 2015, s. 163-198.

Ioannıdes, Christos P., In Turkey’s Image-The Transformation of
Occupied Cyprus into a Turkish Province, New Rochelle Publica-
tions, New York.

Işık, İhsan, “1994 Ekonomik Krizi ve Ticari Bankalar Üzerine Etkileri:
Deneysel Bir Çalışma”, İMKB dergisi, Yıl 5, S 20, Ekim-Kasım-Ara-
lık 2001.

İbrahim Sadık Betahayi Asil-Gulam Rıza Sarraf Yazdi-Muhsin Sabri,
“Nakş ve Tesir-i Hizb-i Adalet ve Tevsia Der Gestereş-i Revabıt-İran ve
Türkiye”, Fasılname-i Tehasis-i Ulûm-ı Siyasi, Şomare: 19, Tabistan
1391, s. 176-177.

İçel, Kayıhani, “Devletle Basın Arasındaki İlişkiler”, Basın ve Basının
Karşılaştığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay., No.3, İs-
tanbul 1983, s. 30-56.

İkizer, Hasan, “Kuzey Kıbrıs Türk Cumhuriyeti Gerçeği”, I. Ulus-
lararası Kıbrıs Sempozyumu Sempozyum Bildiri Kitabı, Ankara 2009.

İlgazi, Abdullah, “Avrupa Birliği İlerleme Raporlarındaki Yansımala-
rıyla İnsan Hakları Konusunda Türkiye’den Beklentiler ve Yaşanan
Gelişmeler”, İnternational Davraz Congress on Social and Econo-
mic Issues Shaping the Worlds’ Future: New Global Dialogue, Is-
parta 24-27 Eylül 2009, s. 2255-2270.

İlyas, Ahmet, “27 Mayıs Askeri Darbesi’nin Sancıları ve Orduda Tasfi-
yeler (1960-1964)”, Türk-İslam Medeniyeti Akademik Araştırmalar
Dergisi (timad), S 22, 163-179.

855

KAYNAKÇA

İnal, Turgut, “1982 Anayasasının Getirdiği Sıkıntılar İle Anayasa Yar-
gısına Genel Bakış”, Anayasa Yargısı, AYM Yayını, No. 32, Ankara
1996, s. 176-177.

İnsel, Ahmet-Bayramoğlu, Ali (ed.), Bir Zümre, Bir Parti: Türki-
ye’de Ordu, İletişim Yay., İstanbul 2004.

İnsel, Ahmet, “Bir Toplumsal Sınıf Olarak Türk Silahlı Kuvvetleri”,
Bir Zümre, Bir Parti: Türkiye’de Ordu, Ed. Ahmet İnsel ve Ali Bay-
ramoğlu, İletişim Yay., İstanbul 2004, s. 41-57.

İsen, Can Kaya, Geliyorum Diyen İhtilal 22 Şubat 21 Mayıs, Tan
Gazetesi Matbaası, İstanbul 1964.

İsmail, Sabahattin, 150 Soruda Kıbrıs Sorunu, Kastaş Yay., İstanbul
1998.

İsmail, Sabahattin, Kıbrıs Cumhuriyeti’nin Doğuşu, Çöküşü ve
KKTC’nin Kuruluşu (1960-1983), Akdeniz Haber Ajansı Yayınları.

Istinata za “Văzroditelniya Protses”. Dokumenti ot arhiva na Polit-
byuro i TsK na BKP, Proje müdürü Ahmed Dogan, Ed. Samuel Levi,
Institut za Izsledvane na Integraciyata, Sofya 2003.

İşyar, Ömer Göksel, Karşılaştırmalı Dış Politikalar: Yöntemler-Mo-
deller-Örnekler ve Karşılaştırmalı Türk Dış Politikası, Bursa 2013.

İzzetgil, Elşan, “2016 Yılı Türk Dünyası Kültür Başkenti: Şeki”, Türk
Dünyası Kültür Başkentleri, Ed. Fırat Yaldız, Nobel, Ankara 2020,
s. 249-291.

Johnson, Lyndon B. ve İsmet İnönü, “President Johnson and Prime Mi-
nister Inonu: Correspondence between President Johnson and Prime
Minister Inonu, June 1964, as Released by the White House, January
15, 1966”, Middle East Journal, C 20, S 3, 1966, s. 386-393.

Jouejati, Murhaf, “Water Politics as High Politics: The Case of Turkey
and Syria”, Reluctant Neighbor: Turkey’s Role in the Middle East,
ed. Henri J. Barkey, U.S. Institute of Peace Press, Washington 1996,
s. 131-146.

856

KAYNAKÇA

Juergensmeyer, Mark, Yeni Soğuk Savaş: Dini Milliyetçilikler Se-
küler Devleti Tehdit Ediyor, ter. A. Yalçın, Pınar Yay., İstanbul 2001.

Jukov, Yuriy, SSSR-SŞA: Daroga Dlinnovo v Semdisyat Let, İzda-
telstvo Politiçeskoy Literaturı, Moskova 1988.

Kabacalı, Alpay, Türkiye’de Gençlik Hareketleri, Gürer Yay., İstan-
bul 2007.

Kabacalı, Alpay, Türkiye’de Basın Sansürü, Gazeteciler Cemiyeti
Yayını, İstanbul 1990.

Kadıoğlu, Zeynep, “Promosyonlar”, Hediye Kitabı, Ed. E. G. Naskali,
A. Koç, Kitabevi Yayını, İstanbul 2007.

Kafaoğlu, A. Başer, Türkiye Ekonomisi Yakın Tarih-1, Kaynak Yay.,
İstanbul 2004.

Kalaycı, Nurdan, Cumhuriyet Döneminde İlköğretim Hükûmet
Programları ve Uygulamalar, Millî Eğitim Basımevi, İstanbul 1988.

Kalaycıoğlu, Ersin, “1960 Sonrası Türk Politik Hayatına Bir Bakış: De-
mokrasi, Neo-patrimonyalizm ve İstikrar”, Tarih ve Demokrasi: Ta-
rık Zafer Tunaya’ya Armağan, Drl. Öğretim Üyeleri Derneği, Cem
Yayınevi, İstanbul 1992, s. 87-126.

Kalinova, Evgeniya ve Iskra Baeva (eds.), “Văzroditelniyat Proces”.
Vol. 1: Bălgarskata Dăržava i Bălgarskite Turci (Sredata na 30-te
– načaloto na 90-te godini na XX vek), Vol. 2: Meždunarodni izme-
reniya (1984-1989), Dăržavna Agenciya “Arhivi”, Sofya 2009.

Kalkan, Mustafa, Sovyetler Birliği’nin ve Rusya Federasyonu’nun
Orta Asya Üzerindeki Stratejik Planları, Bilge Sanat Kültür Yay.,
İstanbul 2007.

Kalkınma Bakanlığı, Onuncu Kalkınma Planı (2014-2018), Ankara
2013.

Kalkınma Planı(Birinci Beş Yıl) 1963-1967, Devlet Planlama Teşki-
latı, Ocak 1963.

857

KAYNAKÇA

Kamil, İbrahim, Bulgaristan Türkleri ve Göçler. Bulgaristan Ko-
münist Partisi Gizli Belgeleri (1944-1989), 8 cilt, AKDTYK Atatürk
Araştırma Merkezi, Ankara 2018.

Kamusella, Tomasz, Ethnic Cleansing During the Cold War: The
Forgotten 1989 Expulsion of Turks from Communist Bulgaria,
Routledge, London & New York 2019.

Kanbolat, Hasan-Nazmi Gül, “Kafkasya’da Javaheti (Gürcistan) ve
Krasnodar (Rusya) Ermenileri’nin Jeopolitiği ve Özerklik Arayışları”,
Stratejik Analiz, C 1, S 6, Ekim 2000.

Kandiller, Rıza, “1990’lı Yıllarda İzlenen Para Politikası ve Değerlen-
dirilmesi”, Hazine Dergisi, İstanbul 1997, s. 1-4.

Kapani, Münci, Politika Bilimine Giriş, Bilgi Yayınevi, İstanbul 1995.

Kaplan, Yusuf, “Türk Sineması”, Dünya Sinema Tarihi, Ed. Geoffrey-
Nowell-Smith, Kabalcı Yayınevi, 2. Baskı, İstanbul 2008.

Kara, Abdulvahap, Turgut Özal ve Türk Dünyası; Türkiye-Türk
Cumhuriyetleri İlişkileri, IQ Kültür Sanat Yayıncılık, İstanbul 2012.

Kara, Muzaffer Ayhan, Türk Siyasal Yaşamında Koalisyon, 3. Baskı,
BingBang Yay., Ankara 2015.

Karabıçak, Mevlüt, “Türkiye’de Ekonomik İstikrarsızlığın Tarihsel
Gelişim Süreci”, Süleyman Demirel Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Dergisi, C 5, S 2, 2000, s. 49-65.

Karacasulu, Nilüfer, “Türk Dış Politikasında İran”, Uluslararası IV.
Türk Dış Politikası Sempozyum: Yeni Dönemde Türk Dış Politika-
sı Bildiri Kitabı, Uluslararası Stratejik Araştırmalar Kurumu, Ankara
2010.

Karaçor, Zeynep ve Alptekin, Volkan, “1980 Sonrası İstikrar Politika-
ları Işığında Türkiye Ekonomisinin Trend Analizi Yardımıyla Değer-
lendirilmesi”, S.Ü. İ.İ.B.F. Sosyal ve Ekonomik Araştırmalar Dergi-
si, 2006, s. 307-342.

858

KAYNAKÇA

Karagöz, Betül, Yeni Dünya Düzeninde Kültür Olgusu, Yayımlan-
mamış Doktora Tezi, Ankara Üniversitesi Eğitim Bilimleri Enstitüsü,
2003.

Karagöz, Betül, Mutlakıyetçi Devlet’ten Hukuk Devleti’ne, Hukuk
Devleti’nden Dünya Sistemi’ne: Sivil Uygarlığın Kurumsallaşma
Süreci, Yayımlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bi-
limler Enstitüsü, 2008.

Karakartal, Bener, “Bir Siyasal Katılma Türü Olarak Referandum ve
1961 Türk Anayasa Referandumu”, İstanbul Üniversitesi İktisat Fa-
kültesi Mecmuası-Prof. Dr. Cavit Orhan Tütengil’in Anısına Ar-
mağan, C XXXVIII, S 3-4, 1984, s. 161-206.

Karakaya, Nihat, Prof. Dr. Turhan Feyzioğlu Demokrasi, Laiklik ve
Cumhuriyete Adanmış Bir Ömür, Erciyes Üniversitesi Yayını, Kay-
seri 2008.

Karanis, Fikri, Koltuk Değnekli Demokrasi ve 27 Mayıs Darbesi,
Ajans Medya, İstanbul 1994.

Karataş, Murat, “Türkiye’de Asker-Sivil İlişkileri Bağlamında 12 Mart
Muhtırası ve Partiler Üstü Hükûmet Modeli Üzerine Bir Değerlendir-
me”, Anadolu ve Balkan Araştırmaları Dergisi, 2 (3), 2019, s. 69-110.

Karavar Öz, Hilal, “Türkiye Cumhuriyeti’nin Üçüncü Büyük Deva-
lüasyonu 10 Ağustos 1970 Kararları ve Etkileri”, Mediterranean
Journal of Humanities, C VIII, S 2, 2018, s. 379-391.

Karavelioğlu, Kâmil, Bir Devrim İki Darbe 27 Mayıs, 12 Mart, 12
Eylül…, Gürer Yay., İstanbul 2007.

Karluk, Rıdvan, Avrupa Birliği Türkiye İlişkileri: Bir Çıkmaz So-
kak, Beta Yay., İstanbul 2013.

Karluk,Rıdvan, Avrupa Birliği ve Türkiye, Beta Yay., İstanbul 2005.

Karluk, Rıdvan, Cumhuriyetin İlanından Günümüze Türkiye Eko-
nomisinde Yapısal Dönüşüm, Beta Yay., İstanbul 2009.

859

KAYNAKÇA

Karluk, S. Rıdvan, Küçüksakarya, Sevilay, “Opening up the Economy
of Turkey to the Outside World: The Stabilization Decisions of January
24th 1980, Economic Situation in pre and Post January 24th Period”,
Chinese Business Review, V 15, N 6, 2016, s. 265-281.

Karluk, S. Rıdvan, “Türkiye Ekonomisinde 1980 Öncesi ve Sonrası
Yaşanan Krizlere Yönelik İstikrar Politikaları”, Ekonomik Kriz Ön-
cesi Erken Uyarı Sistemleri, Ed. Halil Seyidoğlu, Rıfat Yıldız, Arıkan
Basım Yayın, İstanbul 2006.

Karluk, Rıdvan, Avrupa Birliği ve Türkiye, Beta, İstanbul 1998.

Karpat, H. Kemal, Türk Siyasi Tarihi Siyasal Sistemin Evrimi, Ti-
maş, 2007, 2013.

Karpat, Kemal, Osmanlı’dan Günümüze Asker ve Siyaset, Timaş
Yay., İstanbul 2010.

Karpat, Kemal, “The Military and Politics in Turkey, 1960-1964: A So-
cio- Cultural Analysis of a Revolution”, American Historical Review,
C 75, S 6, 1970, s. 1654-83.

Karpat, Kemal H., “Military Interventions: Army-Civilian Relations in
Turkey Before and After 1980”, State, Democracy and the Military
Turkey in the 1980s, Ed. Metin Heper and Ahmet Evin, Walter de
Gruyter, Berlin ve New York 1988, s. 137-158.

Karpat, Kemal H., “Turkish-Soviet Relations”, Turkey’s Foreign Po-
licy in Transition, 1950-1975, Ed. Kemal Karpat, E.J.Brill, Leiden
1975, s. 73-108.

Karpat, H. Kemal, “The Foreign Policy of the Central Asian States,
Turkey and Iran”, Turkish Foreign Policy: Recent Developments, Ed.
Kemal H, Karpat, Wisconsin Madison, 1996, s. 101-119.

Karşıcı, Gülay, “Müzik Türlerine İdeolojik Yaklaşım: 1970-1990 Yıl-
ları Arasındaki TRT Sansürü”, Folklor/Edebiyat, C 16, S 61, 2010, s.
169-178.

860

KAYNAKÇA

Kasım, Kamer, “Foreign Policies of the Caucasus Republics”, Russia,
Central Asia and the Caucasus, Ed. Yaşar Sarı and Seyit Ali Avcu,
Bölüm 7, Eskişehir Anadolu University Press, Eskişehir 2020.

Kasım, Kamer, “Türkiye-Rusya İlişkilerinde Kafkasya Faktörü”, Si-
yasi, Sosyal ve Kültürel Yönleriyle Türkiye ve Rusya, Ed. Emine
İnanır, Osman Köse ve Yasemin Ulutürk, Berikan Yayınevi, Ankara
2019, s. 171-187.

Kasım, Kamer, “American Policy towards the Nagorno-Karabakh
Conflict and Implications for its Resolution”, Trapped Between War
and Peace: The Case of Nagorno-Karabakh, Ed. Gulshan Pashayeva
and Fuad Chiragov, Center for Strategic Studies under the President of
the Republic of Azerbaijan, Baku 2018, s. 236-237.

Kasım, Kamer, “Dağlık Karabağ Sorununun Bölgesel Etkileri”, Dip-
lomasi ve Savaşın Değişen Rolü, Ed. Tayyar Arı ve Kadem Özlem,
10. Uludağ Uluslararası İlişkiler Kongresi, Bursa, 8-10 Ekim 2018, s.
39-54.

Kasım, Kamer, “Kıbrıs Sorununda Enerji Boyutu”, 2. Siyaset Bilimi
ve Uluslararası İlişkiler Sempozyumu, Trabzon 15-16 Kasım 2018,
s. 170-186.

Kasım, Kamer, “The Impact of Turkish-Russian Normalization Pro-
cess to Security of the Black Sea”, V. International Blue Black Sea
Congress Proceedings, Ed. Alaeddin Yalçınkaya, Arzu Al ve Hakan
Mehmetcik, Marmara Üniversitesi Yay., İstanbul Mart 2017, s. 396-
405.

Kasım Kamer ve Eren Kasım, Elif, “Taiwan-Cyprus-Kosovo Cases:
Differences and Similarities”, Journal of Administrative Sciences/
Yönetim Bilimleri Dergisi, C 15, No. 30, 2017, s. 553-572.

Kasım, Kamer, “Türkmenistan Dış Politikası”, Türkmenistan, Ed.
Kamer Kasım, Atatürk Araştırma Merkezi, 2016, s. 97-130.

Kamer Kasım, “Avrupa Birliği ve Ermeni Sorunu: Türkiye’nin Üye-
lik Süreci Bakımından Değerlendirme”, Yeni Türkiye, C 5, S 64, Ey-
lül-Aralık 2014, s. 3832-3842.

861

KAYNAKÇA

Kasım, Kamer, “Armenia’s Foreign Policy: Small State Irredentism”,
Review of Armenian Studies, No. 25, 2012, s. 133-150.

Kasım, Kamer, “ABD’nin Karadeniz Politikası”, Global Strateji, Yıl:
3, S 12, Kış 2008, s. 108-119.

Kasım, Kamer, “Soğuk Savaş Dönemi Sonrası Kıbrıs Sorunu”, Gazi
Akademik Bakış, C 1, S 1, Kış, 2007, s. 57-72.

Kasım, Kamer, “Türk-Amerikan İlişkilerinde Temel Parametreler”,
Global Strateji, S 7, Sonbahar 2006, s. 39-50.

Kasım, Kamer, “The Transportation of Caspian Oil and Regional Sta-
bility”, Journal of Southern Europe and The Balkans, C 4, No. 1,
May 2002, s. 36-45.

Kasım, Kamer, “NATO-ABD-AB İlişkilerine Etkisi Bakımından Or-
tak Avrupa Dış ve Güvenlik Politikası”, Ankara Avrupa Çalışmaları,
Bahar 2002, s. 87-99.

Kasım, Kamer, “The Nagorno-Karabakh Conflict From Its Inception to
the Peace Process”, Armenian Studies, No. 2, June-July-August 2001,
s. 170-185.

Kasım, Kamer, “The Nagorno-Karabakh Conflict From Its Inception
to the Peace Process”, Armenian Studies, Vol.1, No.2, Summer 2001.

Kasım, Kamer, “Ermenistan’ın Dış politikası: Ter Petrosyan ve Ko-
çaryan Dönemleri Arasındaki Farklılıklar ve Benzerlikler”, Ermeni
Araştırmaları 1. Türkiye Kongresi Bildirileri, C II, ASAM, Ankara
2003.

Kasım, Kamer, “Armenia’s Foreign Policy: Basic Parameters of Ter-Pet-
rosyan and Kocharian Era”, Review of Armenian Studies, Vol.1, No.1,
2002.

Kasım, Metin, H. Deniz Atayeter, “1960’lı Yıllarda Türk Sinemasında
Toplumsal Gerçekçilik”, Gümüşhane Üniversitesi İletişim Fakültesi
Elektronik Dergisi, 4/1, Eylül 2012.

862

KAYNAKÇA

Kasımoğlu, Erten, Eski Günler Eski Defterler, Temmuz 1987, Lef-
koşa.

Kaşıkçı, Nihat ve Yılmaz Hasan, Batum’dan Burgaz’a Karadeniz’in
Öte Yakası (Ülkeler-Şehirler-İz Bırakanlar), Türkar Yay., Ankara
2000.

Kaya, Yakup‐Hüseyin Şahin, “Türk Siyasal Yaşamında Milliyetçi
Cephe Hükûmetleri Dönemi”, Tarihin Peşinde‐Uluslararası Tarih
ve Sosyal Araştırmalar Dergisi, Yıl: 2018, S 19, s. 515-540.

Kaya, Ayhan Senem Aydın Düzgit, Yaprak Gürsoy ve Özge Onursal,
“Giriş”, Avrupa Birliği’ne Giriş, Drl. Ayhan Kaya, Senem Aydın
Düzgit, Yaprak Gürsoy ve Özge Onursal, İstanbul Bilgi Üniversitesi
Yay., 3. Baskı, İstanbul 2016, s. 1-22.

Kaya, Ayşe, “Mali Sürdürülebilirlik: Teori ve Türkiye Uygulaması”,
Türkiye Bankalar Birliği Dergisi, İstanbul 2013.

Kaya, A. Raşit, İktidar Yumağı, İmge Kitabevi, Ankara 2009, 2016.

Kayabalı, İsmail ve Arslanoğlu, Cemender, Türkiye’de 12 Eylül 1980
Öncesi Anarşi ve Terör Hareketleri II, Filiz Matbaacılık, Ankara
1984.

Kayacan, Derya, 1960 Darbesinin Üniversitelere Müdahalesi ve
147’lerin Tasfiyesi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü,
Yüksek Lisans Tezi, Ankara 2013.

Kayalı, Kurtuluş, Ordu ve Siyaset (27 Mayıs-12 Mart), İletişim, İs-
tanbul 1994, 2015.

Kaynar, Mete Kaan (Derleyen), Cumhuriyet Dönemi Siyasi Partileri
1923-2006, İmge Kitabevi, Ankara 2007.

Kazgan, Gülten, Tanzimat’tan 21. Yüzyıla Türkiye Ekonomisi, İs-
tanbul Bilgi Üniversitesi Yay., İstanbul 2009; Altın Kitaplar Yayınevi,
İstanbul 1999.

863

KAYNAKÇA

Kazgan, Gülten, Türkiye Ekonomisinde Krizler (1929-2001): Eko-
nomi Politik Açısından Bir İrdeleme, 2. Baskı, İstanbul Bilgi Üni-
versitesi Yay., İstanbul.

Keddie, Nikki R., Modern Iran: Roots and Results of Revolution,
Yale University Pres, London 2003.

Kejanlıoğlu, Beybin, “Türk Basınında Demokrasi: Milliyet Gazetesi
Örneği (1971)”, Ankara Üniversitesi SBF Dergisi, C 50, S 3, 1995, s.
231-249.

Kelsen, Hans, General Theory of Law and State, Translated By An-
ders Wedberg, Cambridge, Massachusetts, USA, Third Printing, The
20th Century Legal Philosophy Series, Harvard Universty Press, 1949.

Kennedy, Paul, Büyük Güçlerin Yükseliş ve Çöküşleri, Çev. Birtane
Karanakçı, İş Bankası Yay., 2001.

Kepel, Gilles, Cihat, İslamcılığın Yükselişi ve Gerilemesi, Ter. H.
Bayrı, Doğan Kitap, İstanbul 2001.

Kepenek, Yakup, Türkiye Ekonomisi, 25. Baskı, Remzi Kitapevi, İs-
tanbul 2012.

Keridis, Dimitris, “Earthquakes, Diplomacy, and New Thinking in Fo-
reign Policy”, World Affairs, Vol. 30, No: 1, Winter 2006, s. 207-214.

Keser, Ulvi, Kıbrıs’ta Kanlı Noel; 24 Aralık 1963, Akdeniz Haber
Ajansı Yay., İstanbul 2019.

Keser, Ulvi, “Kıbrıs Barış Harekâtı’na Uzanan Bir Dost Eli; Pakistanlı
Doktorlar”, Mare Nostrum’dan Casus Belliye Bizim Deniz Akdeniz,
Besabes Yayıncılık, Ankara 2013, s. 26-32.

Keskin, Hakan, Doğru Sanılan Yanlışlarla Avrupa Birliği, Genişle-
tilmiş İkinci Baskı, T.C. Başbakanlık Avrupa Birliği Genel Sekreterli-
ği, Ankara 2010.

Keyder, Nur, Para, Teori, Politika, Uygulama, Beta Dağıtım, İstanbul
1998.

864

KAYNAKÇA

Keyhan, 21 Tarih-i Sani 1434 (14 İsfend 1391), Şomare: 20445.

Khosrokhavar, F., Roy, O., İran: Bir Devrimin Tükenişi, Çev. İ. Yer-
guz, Metis Yay., İstanbul 2000.

Kılıçbay, Ahmet, Türk Ekonomisi: Modeller, Politikalar, Strateji-
ler, Türkiye İş Bankası Kültür Yay., 3. Baskı, Ankara 1991.

Kılınç, Mustafa, Türkiye’de Mesleki Teknik Eğitim Tarihi (1886-
1986), Pegem Akademi, Ankara 2016.

Kışlalı, Ahmet Taner, Öğrenci Ayaklanmaları, Bilgi Yayınevi, An-
kara 1974.

Kızılot, Şükrü, ve Durmuş, Mustafa, “Ekonomik Kriz ve Kamu Mali-
yesi”, Ed. Ömer Faruk Çolak, Kriz ve IMF Politikaları, Alkım Yay.,
2002, s. 95-153.

Kibaroğlu, Ayşegül ve Gürsoy, Sezin İba, “Water-energy-food nexus
in a transboundary context: the Euphrates-Tigris river basin as a case
study”, Water International, C 40, S 5-6, 2015, s. 824-838.

Kibaroğlu, Ayşegül ve Maden, Tuğba Evrim, “An Analysis of the Ca-
uses of Water Crisis in the Euphrates-Tigris River Basin”, Journal of
Environmental Studies and Sciences, S 4, 2014, s. 347-353.

Kibaroğlu, Ayşegül, “Cooperation for Development: Emerging Fra-
meworks for Sharing Benefits in the Euphrates-Tigris Basin”, Boğaziçi
Journal, C 20, S 1-2, 2006, s. 135-152.

Kibaroğlu, Ayşegül, “Fırat-Dicle Havzası Sınıraşan Su Politikalarının
Evrimi: İşbirliği için Fırsatlar ve Tehditler”, Ortadoğu Analiz, C 4, S
43, 2012, s. 70-83.

Kibaroğlu Ayşe ve Tuğba Evrim Maden, “An Analysis of the Causes
of Water Crisis in the Euphrates-Tigris River Basin”, Journal of Envi-
ronmental Studies and Sciences, S 4, 2014.

Kilci, Metin, Başlangıcından Bugüne Türkiye’de Özelleştirme Uy-
gulamaları (1984-1994), T.C. Devlet Planlama Teşkilatı, Ankara 1994.

865

KAYNAKÇA

Kili, Suna, 1960-1975 Döneminde Cumhuriyet Halk Partisinde Ge-
lişmeler, Boğaziçi Üniversitesi Yay., İstanbul 1976.

Kili, Suna, Türk Anayasa Metinleri, 2. Baskı, Türkiye İş Bankası
Kültür Yay., İstanbul 2000.

Kireyev, N.G., (ed.), Turtsiya Mejdu Evropoy i Aziey, İnstitut Vosto-
vedenie RAN ve İnstitut İzuçeniya İzrailya i Blijnevo Vostoka, Kraft+
İV RAN, Moskova 2001.

Kirişçi, Kemal, “Türk-Amerikan İlişkileri: Belirsizlikten Yakınlaşma-
ya”, Avrasya Dosyası, ABD Özel Sayısı, Yaz 2000, s. 68-89.

Kissinger, Henry, Diplomasi, Çev. İbrahim H. Kurt, İş Bankası Kültür
Yay., 2. Baskı, Mart 2000.

Kissinger, Henry, Dünya Düzeni, Çev. Sinem Sultan Gül, Boyner
Yay., 2014.

Koalisyon Hükûmetleri, Koalisyon Protokolleri, Hükûmet Prog-
ramları ve Genel Kurul Görüşmeleri, C I, II, III, Haz. İrfan Neziroğ-
lu-Tuncer Yılmaz, TBMM Başkanlığı Yay., 2015.

Kocaoğlu, Mehmet, “Kürtçülüğün Siyasi Bir Sorun Haline Dönüştü-
rülmesinde ve Kürtçülük Faaliyetlerinde İran Faktörü, Avrasya Dos-
yası, Ankara İlkbahar 1995, s. 104

Koç, Yıldırım, Kuruluşunun 50. Yıldönümünde (Belgelerle) Tür-
kiye Öğretmenler Sendikası Tarihi (1965-1971), 2. Baskı, Kuzgun
Kitap, Bursa 2015.

Koçaş, Sadi, 12 Mart Anıları, Cem-May Dağıtım, İstanbul 1978.

Koçaş, Sadi, Atatürk’ten 12 Mart’a… Anılar, C 4, İstanbul 1977.

Kodal, Tahir, “Makedonya’nın Bağımsızlığını Kazanması ve Türki-
ye”, Çağdaş Türk Tarihi Araştırmaları Dergisi, XIV/29, 2014/Güz,
s. 377-396.

866

KAYNAKÇA

Kodaman, Timuçin, Fırat-Dicle Meselesi ve Türkiye-Suriye İlişkile-
ri, Asil Yayıncılık, Ankara 2007.

Kohen, Sami, “Şam’ın Şekeri”, Milliyet, 24 Ağustos 1986, s. 18.

Koka, Şecaettin, “Sosyalist Yugoslavya Dönemi”, Balkanlar El Kita-
bı, 2. Cilt: Çağdaş Balkanlar, Ed. B. A. Gökdağ, O. Karatay, 2. Baskı,
Akçağ, Ankara 2013, s. 23-32

Koloğlu, Orhan, Osmanlı’dan 21. Yüzyıla Basın Tarihi, Pozitif Yay.,
İstanbul 2006.

Kongar, Emre, Küresel Terör ve Türkiye, 2. Basım, Remzi Kitabevi,
İstanbul 2001.

Kongar, Emre, Tarihimizle Yüzleşmek, Remzi Kitabevi, İstanbul
2006.

“Konseptsiya Natsionalnoy Bezapaznosti Rossiyskoy Federatsii”, Ros-
siyskaya Gazeta, 26 Aralık 1997.

Korkmaz, Murat, Güran Yahyaoğlu, İrfan Günsel, “Avrupa Birliği Sü-
recinde Kıbrıs Sorunu ve Bu Soruna Avrupa Birliği’nin Yaklaşımı”,
Avrupa Birliği ve Türkiye ile İlişkileri, Drl. Ali Ayata ve Murat Er-
can, Nobel Yayıncılık, Ankara 2012, s. 497-512.

Korkut, Hüseyin, Cumhuriyet Döneminde Eğitim, MEB Yay., İstan-
bul 1983.

Kornienko, G.M., Halodnaya Vayna: Svidetelstvo yitö Uçastnika,
Mejdunarodnıe Otnaşeniya, Moskova 1995.

Kouchouk, M. Fazıl, The Voice of Cyprus, Lefkoşa, Kasım 1956.

Köse, Salih, “24 Ocak 1980 ve 5 Nisan 1994 İstikrar Programları Çer-
çevesinde Yapılan Hukuki ve Kurumsal Düzenlemelerin Mukayeseli
Analizi”, Devlet Planlama Teşkilatı, Yayın No: 2508, 2000.

Köse, Talha, “İran Nükleer Programı Orta Doğu Siyaseti”, SETA, An-
kara 2008.

867

KAYNAKÇA

Krauthammer, Charles, “The Unipıolar Moment”, Foreign Affairs,
C 70, No. 1, 1990/1991, s. 23-33.

Krauthammer, Charles, “The Unipolar Moment Revisited”, The Nati-
onal Interest, No. 70, 2002-2003, s. 5-18.

“Kronoloji”, 89 Göçü. Bulgaristan’da 1984-89 Azınlık Politikaları
ve Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Meh-
met Hacısalihoğlu, BALKAR, BALMED, İstanbul 2012, s. 637-648.

Kubiçek, Paul, “The Earthquake, Europe, and Prospects for Political
Change in Turkey”, Middle East Review of International Affairs,
Vol. 5, No. 2, Summer 2001, s. 34-4.

Kubiçek, Paul, “The Earthquake, Civil Society, and Political Change in
Turkey: Assessment and Comparison with Eastern Europe”, Political
Studies, Volume 50, Issue 4, s. 761-778.

Kudayarov, K. A., “Ekonomiçeskaya Sreda Turetsko-Kirgizskikh Ot-
noşeniy v Postsovetskiy Period”, Sotsialnıye i gumanitarnıye nauki.
Otoçestvenaya i zarubejnaya literatura. Vostokovedeniya i Afrika-
nistika: Referativnıy Jurnal, S 4, 2018, s. 36-47.

Kudayarov, К.А., “The Turkish-Kyrgyz Cooperation in Military Sphe-
re”, Bulletin of Volga Region Institute of Нministration, 2015, 6.
(51), s. 101-106.

Kulwant Kaur, “United Nations and Gulf Crisis”, India Quarterly, Ja-
nuary-June 1992, Vol. 48, no. 1/2, January-June 1992.

Kuniholm, Bruce, R., “Turkey and the West”, Foreign Affairs, Spring
1991, s. 35-47.

Kurt, Hüseyin, “Adalet Partisi-Demokrat Parti’nin Mirasçısı”, İttihat
ve Terakki’den Günümüze Siyasal Partiler, Ed. Turgay Uzun, An-
kara 2013.

Kuruç, Bilsay, “Türkiye’de Plancılığın İlk On Yılı: Altmışlı Yıllarda
Devlet Planlama Teşkilatı”, 1960’lı Yıllar, Haz. Mete Kaan Kaynar,
İletişim Yay., İstanbul 2017.

868

KAYNAKÇA

Kurumahmut, Ali, “Ege’de Egemenliği Tartışmalı Adalar Sorununun
Ortaya Çıkışı”, Ege’de Temel Sorun, Egemenliği Tartışmalı Adalar,
TTK Yay., Ankara 1998, s. 22.

Kurzman, Charles, Unthinkable Revolution in Iran, Harvard Univer-
sity Pres, Massachusetts 2004.

Kut, Gün, “Burning Waters: The Hidropolitics of the Euphrates and
Tigris”, New Perspectives on Turkey, S 9, 1993, s. 1-17.

Kut, Gün, “Türk Dış Politikasında Su Sorunu”, Türk Dış Politikasının
Analizi, Ed. Faruk Sönmezoğlu, Der Yay., İstanbul 1994, s. 225-230.

Kut, Şule, Balkanlar’da Kimlik ve Egemenlik, İstanbul Bilgi Üniver-
sitesi Yay., İstanbul 2005.

Kut, Şule, “Türk Dış Politikasında Ege Sorunu”, Türk Dış Politikası-
nın Analizi, Drl. Faruk Sönmezoğlu, Der Yay., İstanbul 1998.

Kut, Şule, “Yugoslavya Bunalımı ve Türkiye’nin Bosna-Hersek Poli-
tikası”, Türk Dış Politikasının Analizi, Ed. Faruk Sönmezoğlu, Der-
Yay., İstanbul 1994, s. 159-179.

Kuyucu, Michael, “Türk Medyasında Mülkiyet: Ulusal ve Yabancı
Sermayenin Türkiye’deki Medya Yatırımları”, Prof. Dr. Ersan İlal’e
Armağan İletişim ve …, Ed. A. Aziz, S. Sungur, Hiperlink Yay., İs-
tanbul 2014, s. 269-302.

Kuyucu, Michael, Türkiye’de Medya Ekonomisi, Esen Kitap, İstan-
bul 2012.

Kuzio, Taras, Ukraine Under Kuchma, Macmillan Press Ltd., Lon-
don 1997.

Kuzmina, E.M., Ekonomiçeskoye pazvitie stran Tsentralnoy Azii
Экономическое развитие стран Центральной Азии, İn-t ekono-
miki, Moskova 2010, s. 25.

Kuzu, Burhan, Yürütme Organının Düzenleyici İşlem Yapma Yet-
kisi ve Güçlendirilmesi Eğilimi, İstanbul 1987.

869

KAYNAKÇA

Küçük, Fazıl, Mücadelemizin Görkemli Günleri, Drl. Altay Sayıl,
KKTC Dışişleri ve Savunma Bakanlığı.

Kürkçüoğlu, Ömer, Türkiye’nin Arap Ortadoğu’suna Karşı Politi-
kası (1945-1970), Barış Kitap, Ankara 2011.

Laptalı, Hüseyin, “Kıbrıs’ta Bitmeyen Soykırım”, I. Uluslararası Kıb-
rıs Sempozyumu Bildiri Kitabı, Ankara 2009.

Larrabee, F. Stephen-Lesser, Ian O., Türk Dış Politikası: Belirsizlik
Döneminde, Çev. Mustafa Yıldırım, Ötüken Yay., İstanbul 2004.

Larres, Klaus, “The United States and European Integration, 1945-
1990”, A Companion to Europe Since 1945, Drl. Klaus Larres , Wiley
Blackwell Publishing, Sussex 2009, s. 151-182.

Lasok, Dominik, “The Ankara Agreement: Principles and Interpreta-
tion”, Marmara Avrupa Araştırmaları Dergisi, C 1, İstanbul 1991,
s. 27-47.

Lerner, Daniel and Robinson, Richard D., “Swords and Ploughshares,
The Turkish Army as a Modernizing Force”, World Politics, C 13, S 1,
1960, s. 19-44.

Lipson, Leslie, Siyasetin Temel Sorunları, Çev. Fügen Yavuz, Türki-
ye İş Bankası Yay., İstanbul 2005.

Lütem, Ömer E., “Türkiye’nin Ermenistan, Ermenistan’ın Türkiye Po-
litikası”, Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri, C 2,
ASAM, Ankara 2003.

Lütem, Ömer E., “1984-89 Dönemi Türkiye’nin Bulgaristan Politikası
ve 89 Göçü”, 89 Göçü, Bulgaristan’da 1984-89 Azınlık Politikaları
ve Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Meh-
met Hacısalihoğlu, BALKAR, BALMED, İstanbul 2012, s. 147-169.

Mackenzie, Kenneth, Turkey In Transition: The West’s Neglected
Ally, Institute For European Defence And Strategic Studies, London
1984.

870

KAYNAKÇA

Maden, Tuğba Evrim, “Türkiye-Suriye İlişkilerinde Suyun Rolü,” Or-
tadoğu Analiz, C 3, S 35, 2011, s. 33-40.

Malcolm, Noel, Geschichte Bosniens, İngilizceden Almancaya çev.
Ilse Strasmann, S. Fischer, Frankfurt/Main 1996.

Maman, Kamil, Tek Parti Devrinden 27 Mayıs İhtilali’ne Demok-
ratlar DP’nin Kurucusu Anlatıyor Refik Koraltan, Timaş, İstanbul
2013.

Mango, Andrew, Türkiye’nin Terörle Savaşı, Çev. Orhan Azizoğlu,
Doğan Kitap, İstanbul 2005.

Mark O. Hatfield, Vice Presidents of the US 1789-1993, U.S., 1997.

Martin, William, “Hıristiyan Sağı ve ABD Dış Politikası”, Foreign Po-
licy, (Türkçe Basım), 1999 Bahar Sayısı, s. 62-76.

Martin, Vanessa, Creating an Islamic state: Khomeini and the ma-
king of a new Iran, St. Martin’s Press, New York 2000.

“Mavromatis Jurisdiction Case”, Permanent Court of International
Justce, Series A, No. 2 (1924).

Mazıcı, Nurşen, Türkiye’de Askeri Darbeler ve Sivil Rejime Etkile-
ri, Gür Yayınevi, İstanbul 1989.

Mearsheimer, J. John, “Back to the Future: Instability in Europe after
the Cold War”, International Security, C 15, No. 4, Summer 1990,
s. 5-56.

McCormick, John, Çev. Doğancan Özsel, Avrupa Birliği Siyaseti,
Adres Yay., Ankara 2015.

Mc Grew, William W., Educating Across Cultures: Anatolia College
in Turkey and Greece, Rowman ve Littlefield, Lanham 2015.

McFaul, Michael, Russia’s Unfinished Revolution: Political Change
from Gorbachev to Putin, Cornell University Press, New York 2001.

871

KAYNAKÇA

Mcıntıre, Robert Carlyle, UN Peace Keeping In Cyprus; An Evalua-
tion, Graduate School of Syracuse University, 1974.

MEB, Millî Eğitim ile İlgili Bilgiler, Millî Eğitim Basımevi, Ankara
1997.

MEB, TBMM 1998 Bütçe Raporu, Millî Eğitim Basımevi, Ankara
1997.

MEB, “Millî Eğitim Reformu Stratejisi”, Tebliğler Dergisi, S 1700,
1972.

Mecelle-i Ayende, Şumare: 11-12, Sal-ı Heftum, Mah Behmen ve İs-
fend, Sal 60.

Meclis Araştırması Komisyonu Raporu, Kasım 2012, C 1, Türkiye
Büyük Millet Meclisi.

Meese, Edwin David F. Forte, MatthewSpalding, The Heritage Guide
to the Constitution, The Herigate Foundation, Washington DC, USA
2005.

Medeni, Celaleddin, Tarih-i Siyasi-i Muasır-ı İran, Kum 1380.

Medvedev, P.A., Sovetskiy Soyuz. Poslednıye godı jizni, (Y.E.Y),
Мoskova 2009.

Mehmetov, İsmail, Türk Kafkası’nda Siyasi ve Etnik Yapı Eski
Çağlardan Günümüze Azerbaycan Tarihi, Haz. Ekber N. Necef, Şa-
mil Necefov, Ötüken Neşriyat, İstanbul 2009.

Memmedov, İsmayıl, Azerbaycan Tarihi, Adiloğlu Neşriyyatı, Bakı
2005.

Memmedov, Süleyman, Azerbaycan Tarihi, Caşıoğlu Neşriyyatı,
Bakı 2007.

Mekki, Hüseyin, Tarih-i Bist Sale-i İran, İstimrar-ı Diktatöri-i Rıza
Han Pehlevi, Tahran 1362.

872

KAYNAKÇA

Meray, Seha Lütfü, Lozan Barış Konferansı, Tutanaklar Belgeler,
Tk. II, C 2, Ankara 1973.

Metin, Yüksel, Ölçülülük İlkesi, Karşılaştırmalı Bir Anayasa Hu-
kuku İncelemesi, Seçkin, Ankara 2002.

Milani, Muhsin, The Making of Iran’s Islamic Revolution: From
Monarchy to Islamic Republic, Westview Press, London 1994.

Milani, Abbas, “Ruhoolah Khomeini”, Eminent Persians: The Men
and Women Who Made Modern Iran, 1941-1979, New York 2008.

Milletvekili Genel Seçimleri 1923-2007; (1923-2011), TÜİK, Ankara
2008, 2012.

Milli Güvenlik Konseyi Genel Sekreterliği, 12 Eylül Öncesi ve Sonra-
sı, TTK Basımevi, Ankara 1981.

Milli Güvenlik Konseyi Tutanak Dergisi, C 1, 19.9.1980.

Milor, Vedat, “The Genesis of Planning in Turkey”, New Perspectives
on Turkey, S 4, 1990, s.1-30.

Mishkin, Frederic S., “Understanding Financial Crises: A Developing
Country Perspective”, NBER Working Paper, No. 5600, May 1996.

Morgül, Orhan, “Kopenhag Ekonomik Kriterleri Ve Türkiye’nin Uyum
Süreci”, Avrupa Çalışmaları Dergisi, C 5, S 2, Kış 2006, s. 91-102.

Morlan, Robert L., American Government, Policy and Process, Se-
cond Edition, Houghton Mifflin Company, Boston, USA 1975.

Mumcu, Uğur, “İnkılap Mektupları”, Cumhuriyet, 13 Ekim 1986.

Mumcu, Uğur, 12 Eylül Adaleti, 14. Baskı, Tekin Yayınevi, Ankara
1994.

Mumyakmaz, Alper (ed.), Darbeler Tarihi Siyaseti Sosyolojisi, Orion
Kitabevi, Ankara 2020.

873

KAYNAKÇA

Muntazari, Hüseyin Ali, Velayet-i Fakih İslam Devlet Fıkhı I, Çev.
Şeyho Duman, Endişe Yay., Ankara 1991.

Musayev, Oncuk, Saparmurat Türkmenbaşı’nın Garaşsızlık ve Bi-
taraplık Siyaseti, Magarif Yay., Aşkabat 1998.

Musayev, Oncuk, Saparmurat Türkmenbaşı’nın Siyaseti Dabara-
lanyar, Ruh Yay., Aşkabat 1996.

Mustafaoğlu, Taner, “Batı Trakya Nereye Koşuyor?”, Yeni Türkiye
Türk Dünyası Özel Sayısı II, C 3, S 16.

Mutluer, Mustafa, “Türkiye Ermenistan İlişkilerinde Yeni Sorunlar Ve
Çözümler”, Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri,
C 2, ASAM, Ankara 2003.

Mutlusu, A. Faruk, “Anavatan Partisi”, İttihat ve Terakki’den Günü-
müze Siyasal Partiler, Ed. Turgay Uzun, Ankara 2013.

Nachkmani, Amikam, “The Remarkable Turkish-Israeli Tie”, Middle
East Quarterly, C 5, No. 2, June, 1998, s. 19-29.

Mütercimler, Erol, Kıbrıs Harekâtı’nın Bilinmeyen Yönleri, Ulusla-
rarası İlişkiler Ajansı, İstanbul 1990.

Nadaroğlu, Halil, Mahalli İdareler, Teorisi, Ekonomisi, Uygulama-
sı, 6. Baskı, Beta Yay., İstanbul 1998.

Naskali, E. Gürsoy, Anayasa Davası (Yassıada Zabıtları -V) , C 1,
Kitabevi Yay., İstanbul 2011.

Naskali, E. Gürsoy, Topkapı Olayları Davası (Yassıada Zabıtları -
X), II. Cilt, Kitabevi Yay., İstanbul 2012.

Naskali, Emine Gürsoy, Kayseri Olayları Davası, Kitabevi, İstanbul
2012.

Necati, Gulam Rıza, Tarih-i Siyasi-i Bist-u penc Sale-i İran, İntişa-
rat-ı Resâ, Tahran 1379.

874

KAYNAKÇA

Nefisi, Said, Tarih-i Muasır-ı İran Ez Kudta-yı İsfend 1299 ta Şeh-
river 1320, Tahran 1345.

Nezavisimaya Gazeta, 16 Ocak 1997.

Neziroğlu, İrfan, “Çok Partili Türk Siyasi Hayatında Askeri Müdahale-
ler”, Yeni Türkiye, 98/23-24, s. 1238-1251.

Neziroğlu, İrfan, Yılmaz Tuncer, (2015), Koalisyon Hükûmetleri, Ko-
alisyon Protokolleri, Hükûmet Programları ve Genel Kurul Gö-
rüşmeleri, TBMM Basımevi, Ankara 2015.

Neziroğlu, İrfan, Türkiye’de Askeri Müdahaleler ve Basın (1950-
1980), Türk Demokrasi Vakfı, Ankara 2003.

Neziroğlu, İrfan ve Yılmaz, Tuncer, Türkiye Büyük Millet Meclisi,
Başbakanlarımız ve Genel Kurul Konuşmaları, Cumhuriyet Hükû-
metleri Dönemi, Cilt: 8, TBMM Basımevi Ankara 2014.

Nirumand, Bahman, İran, Terc. Kemal Kurt, İstanbul 1988.

“Niyazov: Bizi Tanıyın”, Milliyet, 04.12.1991, s. 16.

Nordlinger, E. A., Soldiers in Politics: Military Coups and Govern-
ments, Prentice-Hall Englewood Cliffs, NJ 1977.

Nuscheler, Franz, “Das Nord-Süd-Problem”, Grundwissen Politik,
Bundeszentrale für politische Bildung, Schriftenreihe Band 302, 2.
Auflage, Bonn, 1993.

Oberlıng, Pierre, Kıbrıs Faciası, Ankara 1990.

Oberling, Pierre, “Atatürk ve Rıza Şah”, I. Uluslararası Atatürk Sem-
pozyumu Bildirileri, 21-23 Eylül 1987, Ankara 1994, s. 651-659.

Oğuz, Sami, Gülümseyen İslam Hatemi’nin Ağzından İran’da De-
ğişim, Ter. Nazila H. Nejad, Metis Yay., İstanbul 2001.

O’Donnell, James S., A Coming of Age Albania under Enver Hoxha,
Boulder, New York 1999.

875

KAYNAKÇA

O’kane, Rosemary HT., The Likelihood of Coups, Aldeshot, Avebury,
1987.

Oktay, Ahmet, Toplumsal Değişme ve Basın 1960-1986 Türk Basını
Üzerine Uygulamalı Bir Çalışma, Bilim Felsefe Sanat Yay., İstanbul
1987.

Oktay, Emel G., “Türkiye’nin Avrasya’daki Çok Taraflı Girişimlerine
Bir Örnek: Karadeniz Ekonomik İşbirliği Örgütü”, Uluslararası İliş-
kiler, C 3, S 10, Yaz 2006, s. 149-179.

Okur, Mehmet Akif, Emperyalizm, Hegemonya ve İmparatorluk,
Ötüken Yay., İstanbul 2012.

Olson, Robert, Turkey-İran Relations 1979-2004: Revolution, Ideo-
logy, War, Coupsand Geopolitics, Mazda Publisher, California 2004.

O’malley, Brendan ve Ian Craig, Amerika, Casusluk ve İşgal; Kıbrıs
Komplosu, Khora Yay., Lefkoşa Mayıs 2012.

Onaran, Âlim Şerif, Türk Sineması, I. Cilt, Kitle Yay., 1994.

Onat, Hasan, “İran İslam Devrimi ve Şiilik”, Mezhep Araştırmaları
Dergisi, C VI, S 2, Güz 2013, s. 223-256.

Onis. Juan de, “Opium Poppy Gone, Turkish Farmers Ask Why Has
U.S. Done This to Us?”, The New York Times, August 9, 1973, s. 14.

Ongun, Tuba, Türkiye’de Cari Açıklar ve Ekonomik Krizler, Ed. Ömer
Faruk Çolak, Kriz ve IMF Politikaları, Alkım Yayını, İstanbul 2002,
s. 39-93.

Oran, Baskın, (Drl.), Türk Dış Politikası Kurtuluş Savaşından Bu-
güne Olgular, Belgeler, Yorumlar, İletişim Yay., İstanbul 2001.

Oran, Baskın, Kenan Evren’in Yazılmamış Anıları, İletişim Yay.,
İstanbul 2006.

Oran Baskın, Kalkık Horoz Çekiç Güç ve Kürt Devleti, Bilgi Yayı-
nevi, Genişletilmiş 2. Baskı, Ankara 1998.

876

KAYNAKÇA

Oran, Baskın, “Dönemin Bilançosu”, Türk Dış Politikası, Ed. Baskın
Oran, İletişim Yay., İstanbul 2001, s. 203-242.

Oran, Baskın, Türk-Yunan İlişkilerinde Batı Trakya Sorunu, Mül-
kiyeliler Birliği Vakfı Yay., Ankara 1986.

Oran, Baskın, Yunanistan’ın Lozan İhlalleri, SAEMK Yay., Ankara
1999.

Ostrovsky, Alexander, Glupost ili izmena? Rassledovanie gibeli
SSSR, Krımskiy Most, Moskova 2011.

Otiashvili, İrakli, Sakartvelo-Turketis Savachro Urtiertobebis She-
degebi, (Guram Tavartkiladzis Sakhelobis Tbilisis Sastsavlo Universi-
teti Biznesisa da Sotsialuri Metsnierebebis Pakulteti, Samagistro Nash-
romi) Tbilisi 2019.

Ozan, Ebru Deniz, Gülme Sırası Bizde, Metin Yay., İstanbul 2012.

Ökte, Ertuğrul Zekai, “Yunanistan’ın İstanbul’da Kurduğu Gizli İhtilal
Cemiyeti Kordus”, Belgelerle Türk Tarihi Dergisi, Dün-Bugün-Ya-
rın.

Önal, Tekin, “27 Mayıs İhtilali’nin Geride Bıraktıkları ve İnönü Hükû-
metleri Döneminin Önemli İç Siyasi Gelişmeleri (1961-1965)”, Ulusla-
rarası Sosyal ve Beşeri Bilimler Dergisi, I (I), 2017, s. 10-25.

Önder, Necmettin, Yassıada’da Milli İrade Nasıl Mahkûm Edildi,
Dem Yay., 1990.

Önder, Tuncay, “Ali Fuad Başgil”, Modern Türkiye’de Siyasi Düşün-
ce - Muhafazakârlık, C 5, 3. Baskı, İletişim Yay., İstanbul 2006, s.
291-301.

Önder, İzzettin, Türel, Oktay, vd, Türkiye’de Kamu Maliyesi Finan-
sal Yapı ve Politikalar, Tarih Vakfı Yurt Yay., İstanbul 1993.

Öngider, Seyfi, Çankaya’nın Bütün Adamları, İstanbul 2006.

877

KAYNAKÇA

Öniş, Ziya, “Domestic Politics, International Norms and Challenges
to the State: Turkey and EU Relations in Post-Helsinki Era”, Turkish
Studies, C 4, S 1, New York, 2003, s. 9-34.

Öniş, Ziya ve Suhnaz Yilmaz, “The Turkey-EU-US Triangle in Pers-
pective: Transformation or Continuity?”, Middle East Journal, C 59,
S 2, Vaşington, 2005, s. 265-284.

Öniş, Ziya, Riedel, James, Economic Crises and Long-Term Growth
in Turkey, World Bank Research Publication, Washington DC 1993.

Örmeci, Ozan, “Ismail Cem’s Foreign Policy (1997-2002)”, SDÜ Fen
Edebiyat Fakültesi Sosyal Bilimler Dergisi, Mayıs 2011, S 23, s. 223-
245.

Örtülü, Erdoğan, Üç İhtilalin Hikayesi, Milli Ülkü Yayınevi, 4. Baskı,
Konya 1977.

Öymen, Altan, “Ecevit Siyasi Hayatını Anlatıyor”, Cumhuriyet, 17
Ocak 1975.

Özal, Korkut, Devlet Sırrı, Yakın Plan Yay., İstanbul 2010.

Özal, Turgut, “Türkiye’nin Önünde Hacet Kapıları Açılmıştır” (müla-
kat), Türkiye Günlüğü Dergisi, S 19, Yaz 1992.

Özalp, Orhan, “Cumhuriyet Döneminde Eğitim Politikaları ve Uygu-
lamaları”, Cumhuriyet Döneminde Eğitim Cilt II, M.E.B. Talim ve
Terbiye Kurulu Başkanlığı Yay., Ankara 1999, s. 1-51.

Özbudun, Ergun, Türk Anayasa Hukuku, Yetkin Yay., Ankara 1993,
2002, 2017.

Özbudun, Ergun, The Role of the Military in Recent Turkish Politi-
cs, Harvard University Press, 1966.

Özbudun, Ergun-Aliefendioğlu, Yılmaz, “Türkiye Raporu”, Anayasa
Yargısı, 7. Avrupa Anayasa Mahkemeleri Konferansı, Lizbon 27
Nisan 1987, AYM Yayını, Ankara 1988, s. 181-206.

878

KAYNAKÇA

Özcan, Gencer, “Türk Dış Politikasında Süreklilik ve Değişim: Bal-
kanlar Örneği”, Yeni Balkanlar, Eski Sorunlar..., Ed. Kemâli Sayba-
şılı, Gencer Özcan, Bağlam Yay, İstanbul 1997, s. 207-226.

Özcan, Gencer, “Türkiye’nin Balkanlara Yönelik Dış Politikası”, Böl-
gesel ve Uluslararası İşbirliği Sahası Olarak Karadeniz, Ed. Meh-
met Hacısalihoğlu, YTÜ BALKAR, TÜMBİFED, 2020, s. 111-129.

Özcan, Gencer, “Yugoslavya’nın Dağılması ve Türkiye’nin Balkan
Politikası Üzerine Düşünceler”, Berlin Antlaşmasından Günümüze
Balkanlar, Ed. Mustafa Bereketli, Rumeli Vakfı Kültür Yay., İstanbul
1999, s. 151-174

Özçam, Mustafa, “Uluslararası Para Fonu (IMF) ve Türkiye”, Sermaye
Piyasası Kurulu Araştırma Raporu, 2004.

Özçelik, İsmail, “Öğretmen Yetiştirme Uygulaması”, Millî Eğitim
Dergisi, S 106, 1991, s. 42-43.

Özçelik, Ayfer, “1960’tan Günümüze Türk Siyasal Hayatı”, Yakın Dö-
nem Türk Politik Tarihi, Ed. Süleyman İnan-Ercan Haytoğlu, Anka-
ra 2011.

Özdağ, Ümit, Menderes Döneminde Ordu Siyaset İlişkileri ve 27
Mayıs İhtilali, Boyut Kitapları, 2.Baskı, Kasım 2004.

Özdağ, Ümit, Türkiye, Kuzey Irak ve PKK, Bir Gayri Nizami Sava-
şın Anatomisi, ASAM Yay., Ankara 1999.

Özdal, Barış ve Karaca, R. Kutay, Diplomasi Tarihi–II, Dora, Bursa
2015.

Özdemir, Hikmet, “Siyasi Tarih (1960-1980)”, Türkiye Tarihi 4 - Çağ-
daş Türkiye 1908-1980, Yay. Yön. Sina Akşin, Cem Yayınevi, İstan-
bul 1989, 1997, s. 191-264.

Özdemir, Hikmet, Kalkınmada Bir Strateji Arayışı Yön Hareketi,
Bilgi Yayınevi, Ankara 1986.

879

KAYNAKÇA

Özdemir, Hikmet, Fahri S. Korutürk, Atatürk Araştırma Merkezi,
Ankara 2010.

Özdemir, Hikmet. Turgut Özal, Biyografi, Doğan Kitap, İstanbul
2014.

Özek, Çetin, “Basında Haber Verme Hakkının Sınırları”, Basın ve
Basının Karşılaştığı Hukuki Sorunlar, Hürriyet Vakfı Eğitim Yay.,
No.3, İstanbul Üniversitesi Yayını, İstanbul 1983.

Özek, Çetin, Türk Basın Hukuku, İstanbul Üniversitesi Yayını, İstan-
bul 1978.

Özen, Emre, “Transatlantik İlişkilerde Trump’ın Rolü ve Avrupa Gü-
venliği”, Bölgesel Araştırmalar Dergisi, C 2, S 2, Aralık 2018, s. 129-
159.

Özgen, Murat, Gazetecinin Etik Kimliği, Set-Systems Tercümanlık
Reklamcılık Yayıncılık Ltd., İstanbul 2006.

Özgen, Murat, Türkiye’de Basının Gelişimi ve Sorunları, 2. Baskı,
İ.Ü. İletişim Fakültesi Yayını, İstanbul 2004.

Özgiray, Ahmet, “İngiliz Belgeleri Işığında Türk-İran Siyasi İlişkileri
(1923-1939)”, Atatürk Araştırma Merkezi Dergisi, C XI/33, s. 687.

Özgişi, Tunca, Türk Parlamento Tarihinde Cumhuriyet Senatosu,
TBMM Yay., Ankara 2012.

Özgür, Nurcan, Etnik sorunların Çözümünde Hak ve Özgürlükler
Hareketi 1989-1995, Der Yay., İstanbul 1999.

Özkan, Güner and Demirtepe Mustafa Turgut, “Transformation of a
Developmnent Aid Agency: TİKA in a Changing Domestic and Inter-
national Setting”, Turkish Studies, C 13, No 4, 2012, s. 647-664.

Özkan, Gökhan, “Soğuk Savaş Sonrası Orta Asya ve Kafkasya Ekse-
ninde Türkiye-Nato-Rusya İlişkileri ve Türk Dış Politikası’na Yansı-
maları”, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Der-
gisi, C 12, S 1, 2010, s. 109-132.

880

KAYNAKÇA

Özkan, Savaş Burak ve Dönmez, Banu Mustan, “Türkiye’de Gitar Pra-
tiklerinde Anadolu Müziksel Öğelerinin Kullanılması Süreci Üzerine
Sosyo-Kültürel Bir Araştırma”, Uluslararası Avrasya Sosyal Bilim-
ler Dergisi, C 5, S 17, 2014.

Özkan Necati, Türkiye ve Dünyadan Örneklerle Seçim Kazandıran
Kampanyalar, 2. Baskı, İstanbul 2004.

Özman, Aydoğan (Çev.), Birleşmiş Milletler Deniz Hukuku Sözleş-
mesi, Ankara 1984.

Özoğlu, Murat, Gür, Bekir S., Coşkun, İpek, Küresel Eğilimler Işı-
ğında Türkiye’de Uluslararası Öğrenciler, SETA Vakfı Yay., Ankara
2012.

Özoran, Beria Remzi, “Enosis Karşısında Kıbrıs Türk’ü, 1914-1918
Dönemi”, Güvenlik Kuvvetleri Dergisi, Lefkoşa, Mart 1991, S 13, s.
4-11.

Özsever, Atilla, Tekelci Medyada Örgütsüz Gazeteci, İmge Kitabevi,
Ankara 2004.

Öztan, Bengü-Zişan Ataman Çelik, “27 Mayıs’ın Gölgesinde Bir Al-
bay: Talat Aydemir’in Darbe Girişimleri”, Türkiye’nin 1960’lı Yılları,
Haz. Mete Kaan Kaynar, İletişim Yay., İstanbul 2017, s. 155-156.

Öztuna, Yılmaz, Ayvaz Gökdemir, Türkiye’de Askeri Müdahaleler,
Tercüman Yayını, İstanbul 1987.

Öztürk, Kazım, Türkiye Cumhuriyeti Hükûmetleri ve Programla-
rı, İstanbul 1968.

Paech, Norman, “Die Rolle der UNO und des Sicherheitsrates im Irak-
konflikt”, Aus Politik und Zeitgeschichte, Bundeszentral für politisc-
he Bildung (bpb), Bonn, 10 Juni 2003, B-24-25/2003.

Palmer, Alan, Osmanlı İmparatorluğu: Bir Çöküşün Yeni Tarihi,
İstanbul 1992.

881

KAYNAKÇA

Pamir, A. Necdet, “Orta Asya ve Kafkaslarda Enerji Kaynaklarının
Stratejik Önemi ve Petrol Politikaları”, Bağımsızlıklarının 10. Yılın-
da Türk Cumhuriyetleri, Ed. Emine Gürsoy-Naskali, Erdal Şahin,
Türkiye ve Azerbaycan Araştırma Merkezi Yayını, Haarlem 2002, s.
481-504.

Pamuk, Şevket, “Economic Growth and Institutional Change in Tur-
key Before 1980”, Understanding the Process of Economic Change
in Turkey, Ed. T. Çetin and F. Yılmaz, Understanding the Process of
Economic Change in Turkey: An Institutional Analysis, NOVA Science
Publishers, New York 2010.

Pamuk, Şevket, Türkiye’nin 200 Yıllık İktisadi Tarihi, Türkiye İş
Bankası Kültür Yay., İstanbul 2014.

Parasız, İlker, Türkiye Ekonomisi: 1923’ten Günümüze İktisat ve
İstikrar Politikaları, Ezgi Yay., Bursa 1998.

Parla, Taha, “Mercantile Militarism in Turkey”, 1960-1998, New Pers-
pectives on Turkey, S 19, Fall 1988, s. 29-52.

Parla, Taha, Kemalist Tek-Parti İdeolojisi ve CHP’nin Altı Oku.
Türkiye’de Siyasal Kültürün Resmi Kaynakları, Cilt: 3, İletişim
Yay., İstanbul 1992.

Pazarcı, Hüseyin, Uluslararası Hukuk Dersleri, II. Kitap, Ankara Ü.
SBF ve Basın Yayın Yüksek Okulu Basımevi, Ankara 1989.

Pazarcı, Hüseyin, Doğu Ege Adalarının Askerden Arındırılmış Sta-
tüsü, Turhan Kitapevi, Ankara 1992.

Pekcan, Erdoğan, Türkmenistan, KEİB / BDT Araştırma Dizisi No: 5,
Türk Ticaret Odası Yayını, 1993, s. 33-36.

Peker, Recep, “Halkevleri Açılma Nutku”, Ülkü: Halkevleri Mecmu-
ası, C 1, S 1, Şubat 1933.

Pelizzon, Scheila ve Caspsris, John “Dünya Beşeri Refahı”, Geçiş
Çağı, Avesta Yay., İstanbul, s. 148-185.

882

KAYNAKÇA

Pesiyan, Necefkuli, Mutezad, Hüsrev, ez Sevadkuh ta Yuhannes-
burg: Zendegi-i Rıza Şah Pehlevi, Tahran 1382.

Petrunya, Oleksiy, Ukraine: History and Modern Realities, Kiev 1994.

Pettifer, James, Miranda Vickers, The Albanian Question Reshaping
the Balkans, I. B. Tauris, London, New York 2007.

Prakke, Lucasand Constantijn Kortmann (Editors), Constitutional
Law of 15 EU Member States, Kluver, Deventer 2004.

Primakov, Yevgeniy, Kapalı Kutu Rusya, Çev. Nuri Eyüpoğlu, Drl.
Ayşe Edirne, Ring Reklamcılık A.Ş., 2002.

Polat, Doğan Şafak, “Kafkasya’da Türkiye, Azerbaycan ve Gürcistan
İttifakının Bölgesel Güvenliğe Etkileri”, İstanbul Gelişim Üniversite-
si Sosyal Bilimler Dergisi, 6 (2), İstanbul Ekim 2019, s. 248-265.

Powell, Jonathan M. and Thyne, Clayton L. “Global instances of coups
from 1950 to 2010: A new dataset, Journal of Peace Research, S 48,
C 2, 2011, s. 249-259.

Poyraz, Fahrettin, Milli Nizam Partisinden Ak Parti’ye “İslami Hare-
ketin Partileri ve Değişim”, İttihat ve Terakki’den Günümüze Siya-
sal Partiler, Ed. Turgay Uzun, Ankara 2013.

Purtaş, Fırat, Rusya Federasyonu Ekseninde Bağımsız Devletler
Topluluğu, Platin Yayıncılık, Ankara 2005.

Purtaş, Fırat, “Milletler Meselesi Çerçevesinde Rusya Türkleri”, Türk
Cumhuriyetleri ve Toplulukları Yıllığı 2013, Ed. Murat Yılmaz, Tur-
gut Demirtepe, Hoca Ahmet Yesevi Uluslararası Türk-Kazak Üniver-
sitesi, Ankara 2015.

Raşid, Ahmed, Orta Asya’nın Dirilişi, Çev. Osman Ç. Deniztekin,
Cep Kitapları, İstanbul 1995.

Redlich, Norman John Attanasio, Joel K. Goldstein, Understanding
Constitutional Law, Third Edition, Publishing of LexisNexis, New
York 2004.

883

KAYNAKÇA

Refizade, Mansure, Şahid: Hatırat-ı Mansure Refizade, ter. Asgar
Gürşasebi, Ehl-i Kalem, Tahran 1376.

Riemer, Andrea K., Griechenland und die Türkei im neuen Millen-
nium. Stabilisierer versus Regionalmacht, Peter Lang, Frankfurt/
Main vd., 2000.

RFE/RL, 26 Ağustos 91 N.161.

Robins, Philip, Turkey and the Middle East, Royal Institute of Inter-
national Affairs, London 1991.

Rossum, Ralph, “Senate”, Edwin Meese, David F. Forte, Matthew
Spalding, The Heritage Guide to the Constitution,The Heritage
Foundation,Washington DC, USA, 2005, s. ix+475.

Rubinstein, Z. Alvin, Soviet Policy Toward Turkey, Iran, and Afg-
hanistan, the Dynamics of Influence, Praeger, New York 1982.

Rubinstein, Z. Alvin and Smolansky M. Oles, (Ed.), Regional Power
Rivalries in the New Eurasia, Russia, Turkey, and Iran, M. E. Shar-
pe, London and New York 1995.

 Ruhani, Hamid, Nühzet-i İmam Humeyni, Tahran 1381.

Rustow, Dankwart A., “The Army and the Founding of the Turkish
Republic”, World Politics, 11, 4, 1959, s. 513-52.

Sabev, Orlin, “Osmanlı Sonrası Bulgaristan’da ‘Yeniden Doğuş’ Sü-
reçleri”, 89 Göçü. Bulgaristan’da 1984-89 Azınlık Politikaları ve
Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Hacısalihoğlu, Mehmet
Hacısalihoğlu, BALKAR, BALMED, İstanbul 2012, s. 121-136.

Sağlam, Soner, Berdi Sarıyev, 2015 Yılı Türk Dünyası Kültür Başken-
ti: Merv, Türk Dünyası Kültür Başkentleri, Ed. Fırat Yaldız, Nobel,
Ankara 2020.

Saideh Lotfian, “Iran’s Middle East Policies under President Khatami”,
Iranian Journal of International Affairs, S 10/4, Kış 2000, s. 10-24.

884

KAYNAKÇA

Sakallıoğlu, Ümit C., “Ordu ve Siyaset”, Cumhuriyet Dönemi Türki-
ye Ansiklopedisi, C 14, 1995, s. 1000-1004.

Salvatore, Dominick, Uluslararası İktisat, Çev.Tamer İşgüden, Bilim
Teknik Yay., İstanbul 1986.

Sander, Oral, Siyasi Tarih 1918-1994, 4. Baskı, İmge Kitabevi, Anka-
ra 1994.

Sander, Oral, Siyasi Tarih, Ankara Üniversitesi Siyasal Bilgiler Fakül-
tesi Yay., Ankara 1984.

Sander, Oral, “Turkey and the Organisation For Black Sea Economic
Cooperation”, Turkish Foreign Policy: Recent Developments, Ed.
Kemal Karpat, Wisconsin: Madison 1996, s. 61-73.

Saraçoğlu, Cenk, “Tank Paletleriyle Neoliberalizm”, Osmanlı’dan
Günümüze Türkiye’de Siyasal Hayat, Yordam Kitap, İstanbul 2015,
s. 747-869.

Saray, Mehmet, Azerbaycan Türklerinin Tarihi, Nesil Matbaacılık,
İstanbul 1993.

Saray, Mehmet, “Gürcistan ve Gürcüler”, Kafkas Araştırmaları, III,
İstanbul 1997, s. 1-27.

Saray, Mehmet, “Kırgızistan”, DİA, C XXV, 2002.

Saray, Gülsen, “Küresel Yönetişim ve İdare-Medya İlişkisi Kapsamın-
da Türkiye’de Kalkınma Gazeteciliği”, Uluslararası İktisadi ve İdari
İnceleme Dergisi, (Bor Özel Sayısı), 2019, s. 93-114.

Sarı, İsmail, “1979 Devrimi Sonrası İran’ın Rejim Paradigması ve Dış
Politika Yönelimleri”, Türkiye Ortadoğu Çalışmaları Dergisi, C 2,
S 1, 2015, s. 95-135.

Sarıahmetoğlu, Nesrin; Yeşilot, Okan, “Azerbaycan Cumhuriyeti”,
Bağımsızlıklarının 25. Yılında Türk Cumhuriyetleri (Siyasi, Eko-
nomik ve Kültürel Gelişmeler), Ed. Abdulvahap Kara, Fahri Solak,
Türk Dünyası Belediyeler Birliği Yay., İstanbul 2017, s. 7-72.

885

KAYNAKÇA

Saraoğlu, Emre, “Bir Adayı Paylaşan İki Halkın Hikâyesi”, Stratejik
Etütler Bülteni, Genelkurmay Başkanlığı, Ankara Eylül 1995-1996, S
90-91, s. 64.

Sartori, Giovanni, Karşılaştırmalı Anayasa Mühendisliği: Yapılar,
Özendiriciler ve Sonuçlar Üzerine Bir İnceleme, Çev. Ergun Özbu-
dun, Yetkin Yay., Ankara 1997.

Sartori, Giovanni, The Theory of Democracy Revisited, Chatham
House Publishers, Inc., New Jersey 1987.

Sandıklı, Atilla, Kaya, Erdem, “Teoriler Işığında Türk-Yunan İlişkile-
rinde Ege Sorunu”, Teoriler Işığında Güvenlik, Savaş, Barış ve Ça-
tışma Çözümleri, Ed. Atilla Sandıklı, Bilgesam Yay., İstanbul 2012.

Sazak, Derya, İtirazım Var, İletişim Yay., İstanbul 2017.

Schedler, Andreas, “What is Democratic Consolidation”, Journal of
Democracy, C 9, S 2, April 1998, s. 91-107.

Seferoğlu, Süleyman Sadi, “Öğretmen Yetiştirme Alanındaki Uygu-
lamalar ve Gelişmeler: Öğretmen Yeterlikleri ve Mesleki Gelişim Ça-
lışmaları”, Eğitim Bilimine Giriş, Ed. S. Erkan, VII. Bölüm, Kriter
Yayıncılık, İstanbul 2009, s. 249-274.

Seliktar, Ofira, Failling the Crystal Ball Test: The Carter Administ-
ration and the Fundamentalist Revolution in Iran, Praeger Publis-
her Press, Connecticut 2000.

Sencer, Muzaffer, Türkiye’de Siyasal Partilerin Sosyal Temelleri,
İstanbul 1971.

Sever, Metin ve Dizdar, Cem, 2. Cumhuriyet Tartışmaları; Yeni
Arayışlar, Yeni Yönelimler, 2. Baskı, Başak Yay., Ankara 1993.

Sever, Metin ve Dizdar, Cem, “Cumhuriyet Tartışmaları; İkinci Cum-
huriyet mi? Yeni Cumhuriyet mi?”, Türkiye Günlüğü Dergisi, S 20,
Güz 1992.

886

KAYNAKÇA

Seyhan, Dündar, Gölgedeki Adam, Nurettin Uycan Matbaası, İstanbul
1966.

Sezal, İhsan, “Bir Toplumsal Barış Mimarı ve Yarım Kalmış Devrim”,
Kim bu Özal, Siyaset, İktisat, Zihniyet, Ed. İhsan Sezal/İhsan Dağı,
Boyut Kitapları, 2. Baskı, İstanbul 2003.

Sezer, Abdullah, Demokrasi Teorisi ve Pratiğinde Seçim Barajları
(Adalet-İstikrar İkileminde % 10 Ulusal Baraj Açısından Karşılaş-
tırmalı Bir Analiz), Legal 2014.

Shahram, Chubin, Iran: The Cold War and the Middle East, Ed. Ye-
zid Sayighand Avi Shlaim), Oxford University Press, New York 1997.

Shlapentokh, Vladimir and O’Donnell, Neil F., The Last Years of the
Soviet Empire, Praeger, London 1993.

Shleifer, Andrei-Treisman Daniel, “A Normal Country”, Foreign Affa-
irs, March/April 2004.

Simavi, Sedat, “Sayın Başbakan”, Hürriyet, 19.4.1988.

Siverekli, Demircan Esra, Ener, Meliha “IMF’nin Gelişmekte Olan Ül-
keler ve Türkiye’de Uygulanan İstikrar Programları Üzerine Etkileri,
Yönetim Bilimleri Dergisi, C 1, S 1-2, 2003-2004, s. 83-102.

Smolansky, M. Oles, “Turkish and Iranian Policies in Central Asia”,
Central Asia: its Strategic Importance and Future Prospects, Ed.
Hafeez Malik, MacMillian Press, London 1994, s. 283-311.

Smith, Sebastian, Allah’ın Dağları, Çev. Hadiye Nugay, Sabancı Üni-
versitesi Yay., İstanbul 2002.

Sofuoğlu, Adnan, Fener Rum Patrikhanesi ve Siyasi Faaliyetleri,
İstanbul 1996.

Somuncuoğlu, Anar, “Rusya Federasyonu’nda Merkez-Bölge İlişkile-
rinin Ekonomik Boyutu”, Kadim Komşumuz Yeni Rusya, Ed.Yılmaz
Tezkan, Ülke Kitapları, 2001.

887

KAYNAKÇA

Sonyel, Salahi R., “Kıbrıs Antlaşması’nın 100.Yılı”, Belleten, C XLII,
S 165-168, Ankara 1978, s. 730-745

Sonyel, Salahi R., “İngiltere Dışişleri Bakanlığı Belgelerine Göre: Os-
manlı Padişahı Abdülhamit 48 Saat İçinde Kıbrıs’ı İngilizlere Nasıl Ki-
raladı?”, Belleten, C XLII, S 165-168, Ankara 1978, s. 741.

Soyaltın, Didem, “Avrupa’da Birlik ve Bütünleşme Hareketlerinin Ta-
rihi”, Avrupa ve Avrupa Birliği: Teori, Güncel İç Gelişmeler ve Dış
İlişkiler, Drl. Cengiz Dinç, Savaş Yayınevi, Ankara 2015, s. 11-34.

Soysal, İsmail, Tarihçeleri ve Açıklamaları ile Birlikte Türkiye’nin
Siyasal Andlaşmaları (1920-1945), Türk Tarih Kurumu Yay., Ankara
1989; 2000.

Sönmez, Sinan, “Türkiye Ekonomisinde Neoliberal Dönüşüm Poli-
tikaları ve Etkileri”, Küreselleşme, Kriz ve Türkiye’de Neoliberal
Dönüşüm, Drl. Nergis Mütevellioğlu- Sinan Sönmez, İstanbul Bilgi
Üniversitesi Yay., İstanbul 2009, s. 25-75.

Sönmezoğlu, Faruk, Türkiye-Yunanistan İlişkileri ve Büyük Güç-
ler, Kıbrıs, Ege ve Diğer Sorunlar, Der Yay., İstanbul 2000.

Sönmezoğlu, Faruk, “Kıbrıs Sorunu ve Birleşmiş Milletler: 1954-
1975”, İstanbul Üniversitesi İktisat Fakültesi Mecmuası, C 38, S
3-4, 1984, s. 223-255.

Sözmezoğlu, Faruk, II. Dünya Savaşı’ndan Günümüze Türk Dış Po-
litikası, Der Yay., İstanbul 2006.

Sönmezoğlu, Faruk, Türk Dış Politikasının Analizi, Der Yay., İstan-
bul 2001.

Sönmezsoy, Refik, Türkiye’de ve Dünya’da İşçi Hareketleri, Boğa-
ziçi Yay., İstanbul 1981.

Spain, James W., “The United States, Turkey and the Poppy”, Middle
East Journal, C 29, S 3, 1975, s. 295-309.

888

KAYNAKÇA

Steger, Manfred B., Küreselleşme, Çev. Abdullah Ersoy, Dost Kita-
bevi, Ankara 2013.

Stork Joe and Ann M, Lesch, “Why War? Background to the Crisis”,
Middle East Report , no. 167, Kasım-Aralık 1.

Stoyanov, Valeri, Turskoto Naselenie v Bălgariya Meždu Polyusite
na Etničeskata Politika, Lik, Sofya 1998.

Suavi Aydın vd., 1960’tan Günümüze Türkiye Tarihi, 6. Baskı, İleti-
şim Yay., İstanbul 2018.

Sucu, Mehmet, 12 Eylül Yasakları, 2. Baskı, Cumhuriyet Kitapları,
İstanbul 2010.

Sücadpor, Muhammed Kazım, Çarçopha-yı Mefhumi ve Pejoheşi
Bera-yı Mütalaa-ı Siyaset-i Harici-i İran, Tahran 1386.

Sürücü, Cengiz, “Otokrasi, Modernite, Devrim: İran’ın En Uzun Yılı”,
Avrasya Dosyası, Sonbahar 1999, C 5, S 3.

Svolopoulos, Kōnstantinos, Ē Ellēnikē Exōterikē Politikē 1945-1981,
C 2, Vivliopoleion tis Estias, I. D. Kollarou & Sias, Atina 2001.

Şadıhanov, Emil, “Sovyetler Birliği’nin Dağılma Sürecinde Etkili Olan
Bölge Sorunları ve Milliyetçilik Hareketleri”, Istanbul Journal of So-
ciological Studies, S 33, İstanbul 2006, s. 1-22.

Şahin, Hüseyin, Türkiye Ekonomisi: Tarihsel Gelişimi-Bugünkü
Durumu, 9. Baskı, Ezgi Kitabevi, Bursa 2007.

Şahin, Mehmet ve Buğra Sarı, 1960-1980 Dönemi Türkiye’nin Üçüncü
Dünya ve İslam Ülkeleriyle İlişkileri, Akademik Ortadoğu, C 11, S
2, 2017.

Şahin, Mehmet, “Suriye’nin Su Sorunu”, Ortadoğu Siyasetinde Su-
riye, Ed. Türel Yılmaz ve Mehmet Şahin, Platin Yay., Ankara 2004, s.
95-122.

889

KAYNAKÇA

Şahin, Muzaffer, MGK 28 Şubat Öncesi ve Sonrası, Pelikan Yayıncı-
lık, İstanbul 2012.

Şahinler, Menter, Türkiye’nin 1974 Kıbrıs Siyaseti, Rumeli Kültür ve
Dayanışma Derneği Yay., İstanbul 197.

Şapolyo, Enver B., Türk Gazeteciliği Tarihi ve Her Yönüyle Basın,
Güven Matbaası, Ankara 1969.

Şeker, Mustafa, Tekniği, İçeriği, Çalışan Profili, Haber Kaynakla-
rı, Ekonomi Politiği, Gücü ve Sorunlarıyla Yerel Gazeteler, Tablet
Yay., Konya 2007.

Şen, Serdar, Cumhuriyet Kültürünün Oluşum Sürecinde Bir İdeo-
lojik Aygıt Olarak Silahlı Kuvvetler ve Modernizm, Sarmal Yayıne-
vi, İstanbul 1996.

Şener, Bülent, “Kıbrıs Barış Harekâtının Meşruiyeti ve Uluslararası
Hukuk Açısından Bir Değerlendirmesi”, Uluslararası Boyutları ile
Kıbrıs Meselesi ve Geleceği, Atam Yay., Ankara 2016, s. 389-412.

Şenyapılı, Önder, “1970’lerin Başında Sayılarla Türk Basını (1950-
1970 Yılları Arasındaki Gelişme, Sayısal Analiz, Genel Tutumlar ve
Durum)”, Amme İdaresi Dergisi, C IV, S 4, Aralık 1971, s. 67-115.

Şevardnadze, Eduard, Gelecek Özgürlüktür, Çev. Ayşe Akarsu, Afa,
1992.

Şevket, Hamid, Pervaz Der Zulmet, Zendegani-i Siyasi-i Şahpur
Bahtiyar, Köln 2014.

Şıhmantepe, Aydın, “Kardak Krizi Sürecinin Kriz Yönetimi Prensip-
leri Açısından İncelenmesi”, Güvenlik Stratejileri, Yıl 9, S 17, 2013,
s. 127-155.

Taflıoğlu, Serkan, “İran, Silahlı İslami Hareketler ve Barış Süreci”, Av-
rasya Dosyası İsrail Özel, S 5/1 Sonbahar 1999.

Tahavvülat-ı Revabıt Devlet-i Şahinşahi-i İran Ba Kişverha, İdare-i
İntişarat-ı Vezaret-i Umur-ı Hariciye, Tahran (bita).

890

KAYNAKÇA

Takizade, Hasan, “Revabıt-ı İran ve Türkiye”, Mecelle-e Yağma, Şo-
mare-i Devvom, Ordibeheşt 1335, s. 51-54.

Tamer, Erdoğan, 2. Türk Basın Kurultayı, Basın Yayın Genel Müdür-
lüğü Yayını, Ankara 1976.

Tan, Derya, Millî Eğitim Bakanları ve Eğitim İcraatları (1980-
1999), Yüksek Lisans Tezi, Adnan Menderes Üniversitesi Sosyal Bi-
limler Enstitüsü, 2007.

“Tanınmak İstiyoruz”, Milliyet, 25.11.1991, s. 12.

Tanör, Bülent, Osmanlı-Türk Anayasal Gelişmeleri, 26. Baskı, Yapı
Kredi Yay., İstanbul 2016.

Tanör, Bülent-Yüzbaşıoğlu, Necmi, 1982 Anayasasına Göre Türk
Anayasa Hukuku, Yapı Kredi Yay., İstanbul 2001.

Tansu, İsmail, Aslında Hiç Kimse Uyumuyordu, Minpa Matbaacılık,
Ankara 2001.

Tansuğ, Sezer, Çağdaş Türk Sanatı, Remzi Kitabevi, 3. Baskı, İstan-
bul 1993.

Tansuğ, Sezer, Çağdaş Türk Sanatı, Remzi Kitabevi, 3. Baskı, İstan-
bul 1993.

Taşdemir, Erdem, “1980 Sonrası Türk Basını, Türk Siyasi Hayatı ve
Basın-Siyaset İlişkisi”, Selçuk Üniversitesi İletişim Dergisi, 3/4, Kon-
ya 2005, s. 173-180.

Taşkın, Yüksel, “Din, Devlet, Laiklik”, Türk Siyasal Hayatı, Anadolu
Üniversitesi Yayını, Eskişehir 2013, s. 140-160.

Tatlıoğlu, Durmuş, “Türkmenistan’ın Toplumsal Yapısı ve Türkmenis-
tan Cumhuriyeti Üzerine”, Yeni Türkiye, Türk Dünyası Özel Sayı, Yıl:
9, S 53-54, Eylül-Ekim 2013, s. 1849.

Tavkul, Ufuk, Etnik Çatışmaların Gölgesinde Kafkasya, Ötüken
Yay., İstanbul 2006.

891

KAYNAKÇA

T.C. Kültür ve Turizm Bakanlığı, Devlet Tiyatroları 2008 Faaliyet
Raporu.

T.C. Kültür Ve Turizm Bakanlığı, Araştırma, Planlama ve Koordi-
nasyon Kurulu Başkanlığı, S I6APK0201ARGF-940, 61394, 09.05.2005.

TCMB, 1994 Yıllık Rapor, Ankara 1995.

Teitelbaum, Michael S. ve Philip L. Martin, “Is Turkey Ready for Euro-
pe?”, Foreign Affairs, C 82, S 3, New York, 2003, s. 97-111.

Tek, Hayati, Darbeler ve Türk Basını, Bilgeoğuz Yay., İstanbul 2006.

Tekeli, Şirin, Cumhuriyet Döneminde Seçimler, Cumhuriyet Dönemi
Türkiye Ansiklopedisi, C 7, İstanbul 1981.

Tekeli, İlhan, Türkiye İçin Siyaset ve Demokrasi Yazıları, İstanbul
2011.

Teker, Özlem Ekin, 1980’den Günümüze Sanatta Postmodern Yöne-
limler ve Çağdaş Türk Sanatına Etkileri, Işık Üniversitesi, İstanbul
2012.

Tekışık, Hüseyin Hüsnü, Yeni İlkokul Programı Uygulama Rehberi,
Rehber Yayınevi, Ankara 1969.

Teksoy, Rekin, Dünya Sinema Tarihi, Oğlak Yayıncılık, İstanbul
2005.

Tellal, Erel, “1960-1980: Göreli Özerklik-3 (SSCB’yle İlişkiler)”, Türk
Dış Politikası Kurtuluş Savaşından Bugüne Olgular, Belgeler, Yo-
rumlar, Drl. Baskın Oran, İletişim Yay., İstanbul 2001, s. 769-783.

Terakuhi, Hüseyin Şerifi-Caferzade, Mansur, “Münasebat-ı Siyasi,
Emniyeti-i İran ve Türkiye der Rasta-yı Tebdil Şoden Be Kudret-i Mın-
tıkayi”, Fasılname-i Müdüriyet ve Pejuheşha-yı Defa-ı Danişikde ve
Pejuheşikde, Sal: 12, Şomare: 71, s. 37-64.

Temel Sorun, Egemenliği Tartışmalı Adalar, TTK Yay., Ankara
1998.

892

KAYNAKÇA

Tezcan, Ercüment, “Maastricht ve Amsterdam Antlaşmalan Çerçeve-
sinde Avrupa Birliği ve Batı Avrupa Birliği İlişkileri, Ankara Ün. SBF
Dergisi, 54-1, s. 144-158.

Tezel, Yahya S., Cumhuriyet Döneminin İktisadi Tarihi (1923-
1950), 2. Baskı, Yurt Yay., İstanbul 1986.

Teziç, Erdoğan, Anayasa Hukuku (Genel Esaslar), Gözden Geçiril-
miş 16. Baskı, Beta Yay., İstanbul 2013.

Teziç, Erdoğan, 100 Soruda Siyasi Partiler (Partilerin Hukuki Reji-
mi ve Türkiye’de Partiler), İstanbul 1972.

Thomas, Jeffrey E., “Understanding Rule of Law/Supremacy of Law
and Underlying Obstacles in Turkey and Around the World”, Uluslara-
rası Anayasa Kongresi, C II, İstanbul 2012, s. 363-367.

Thubron, Colin, Journey into Cyprus, Middlesex 1986.

Tılınç, Doğan, Utanıyorum Ama Gazeteciyim, 2. Baskı, İletişim
Yay., Ankara 2009.

Tikveş, Özkan, “Basın Özgürlüğü ve Sansür Yasağı”, Dokuz Eylül
Üniversitesi Hukuk Fakültesi Dergisi, C I, S 1, İzmir 1980, s. 161-172.

Tikhoretskiy, Aleksey, Glavnıy Resurs natsionalnogo Blagosostoyani-
ya, Mejdunarodnıy Jurnal “Türkmenistan”, 12 (81), Aralık 2011.

Tokatlı, Orhan, Kaybolan Yıllar 1961-1973, Doğan Kitap Yayını, İs-
tanbul 2000.

Toker, Metin, Demokrasimizin İsmet Paşa’lı Yılları-Yarı Silahlı
Yarı Külahlı Bir Ara Rejim 1960-1961, Bilgi Yayınevi, Ankara 1991.

Toker, Metin, Solda ve Sağda Vuruşanlar, Akis Yay., Ankara 1971.

Tokgöz, Oya, Temel Gazetecilik, İmge Kitabevi, Ankara 2003.

Tokgöz, Erdinç, Türkiye’nin İktisadi Gelişme Tarihi 1914-1999,
İmaj Yayınevi, Ankara 1999, 2011.

893

KAYNAKÇA

Toklu, Vefa, “Türk Dış Politikasında Su Sorunu”, 21. Yüzyılın Eşi-
ğinde Türk Dış Politikası, Ed. İdris Bal, Alfa Yay., İstanbul 2001, s.
535-552.

Tokluoğlu, Ceylan, “Azerbaycan’da Devlet, Liderlik ve Meşruiyet”,
Bağımsızlıklarının 10. Yılında Türk Cumhuriyetleri, Ed. Emine
Gürsoy-Naskali, Erdal Şahin, Türkiye ve Azerbaycan Araştırma Mer-
kezi Yayını, Haarlem 2002, s. 317-331.

Toluner, Sevin, “Meansand Methods for the Settlement of Disputes”,
açış konuşması, Aegeanissues: Problems-Legal andPoliticalMatrix,
konferans bildirisi, s. 43-47. Gündüz dn. 114.

Toluner, Sevin, Kıbrıs Uyuşmazlığı ve Uluslararası Hukuk, İstanbul
1977.

Tomanbay, Mehmet, “Turkey’s Approach to Utilization of The Euph-
rates and Tigris Rivers”, Arab Studies Quarterly, C 2, S 2, 2000, s.
79-100.

Topal, Coşkun, “Turkey-EU Relations”, Teaching History and Social
Studies for Multicultural Europe, Drl. Semih Aktekin, Harf Yayın-
cılık, Ankara 2009, s. 11-22.

Topuz, Ali, Ali Topuz Anlatıyor-2 Düzeni Değiştirmek (1972-1980),
Hikmet Bilâ (Söyleşi), Doğan Egmont Yayıncılık, İstanbul 2011.

Topuz, Hıfzı, II. Mahmut’tan Holdinglere Türk Basın Tarihi, Rem-
zi Kitabevi, İstanbul 2003.

Topuz, Hıfzı, 100 Soruda Türk Basın Tarihi, Gerçek Yayınevi, İstan-
bul 1973.

Torun, Şükrü, Kıbrıs’ın Politik Durumu, Paris Üniversitesi Hukuk
Fakültesi Doktora Tezi, İstanbul 1956.

Törenli, Nurcan, Yeni Medya, Yeni İletişim Ortamı, Bilim ve Sanat
Yay., Ankara 2005.

894

KAYNAKÇA

Troitskiy, E.F., “Politika Turtsii v Tsentralnoy Azii (1992-2000 gg.)”,
Vestnik Tomskogo Gosudarstvennogo Universiteta, S 328, 2009, s.
84-88.

Tuğluoğlu, Fatih, “27 Mayıs’ı Restore Etme Projesi: Tedbirler Kanunu
(1962)”, Yakın Dönem Türkiye Araştırmaları, S 35, İstanbul Üniver-
sitesi Yayını, İstanbul 2019, s. 1-26.

Tuna, Işıl, Zeki Erataman’ın Siyasetçi Kimliği ve Yassıada’da Yar-
gılanması (1950-1961), Libra Yayınevi, İstanbul 2016.

Tuna, Işıl, “1950-1960 Yıllarında Türkiye’nin Kıbrıs Politikaları”,
Uluslararası Boyutları ile Kıbrıs Meselesi ve Geleceği, Atam, An-
kara 2016, s. 90-99.

Tuncer, Erol, 1923’ten Günümüze Cumhurbaşkanlığı Seçimleri,
TESAV Yay., Ankara 2013.

Tuncer, Erol, Osmanlı’dan Günümüze Seçimler (1877-1899), TESAV
Yay., Ankara 2002.

Tunç, Hasan-Bilir, Faruk-Yavuz, Bülent, Türk Anayasa Hukuku, 3.
Baskı, Ankara 2011.

Turan, Zübeyir, “Dünyadaki ve Türkiye’deki Krizlerin Ortaya Çıkış
Nedenleri ve Ekonomik Kalkınmaya Etkisi”, Niğde Üniversitesi İİBF
Dergisi, C 4, S 1, 2011, s. 56-80.

Turan, Ali Eşref, Türkiye’de Yerel Seçimler, İstanbul Bilgi Üniversi-
tesi Yay., İstanbul 2008.

Turan, Şerafettin, Türk Devrim Tarihi-Çağdaşlık Yolunda Yeni
Türkiye (1960-1980), C 5, Bilgi Yayınevi, Ankara 2002.

Turan, İlhan, İsmet İnönü Konuşma, Demeç, Makale, Mesaj ve Söy-
leşileri 1961-1965, TBMM Basımevi, Ankara 2004.

Turan, İlter, “Ortadoğu’da Su Krizi ve Türkiye: Sorun ve Çözümler”,
İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, İstanbul
2012, s. 219-232.

895

KAYNAKÇA

Turan, İlter, “The Water Dimension in Turkish Foreign Policy”, Tur-
key’s Water Policy: National Frameworks and International Coo-
peration, Ed. Ayşegül Kibaroğlu, Annika Kramer ve Waltina Scheu-
mann, Springer-Verlag, Berlin-Heidelberg 2011, s. 179-195.

Turhan, Mehmet, “Anayasamız ve Demokratik Toplum Düzeninin Ge-
rekleri”, Anayasa Yargısı, C VIII, Ankara 1991, s. 411-412.

Tursun, Haziretali, Dânâ Moldabaeva, “Enver Paşa’nın Orta Asya’daki
Millî Mücadeleye Verdiği Desteğin Moskova Arşivlerinde Belgelen-
mesi”, Bilig, S 68, 2014, s. 231-242.

Tülümen, Turgut, İran Devrimi Hatıraları, Boğaziçi Yay., İstanbul
1998.

Tür, Özlem, “Turkish-Syrian Relations-Where Are We Going?”, UNIS-
CI Discussion Papers, S 23, Mayıs 2010, s. 163-175.

Tür, Özlem, “Türkiye-Suriye İlişkileri: Su Sorunu”, Türkiye ve Orta-
doğu: Tarih, Kimlik, Güvenlik, Ed. Meliha Benli Altunışık, Boyut
Yay., İstanbul 1999, s. 105-125.

Türe, Fatih, “Türk Siyasal Hayatında Vesayet, Muhtıra ve Darbe Yılları
(1960-1980)”, Türk Siyasal Hayatı I-II, Ed. Betül Karagöz ve Mehmet
Tan, Lisans Yayıncılık, İstanbul 2015, s. 365-415.

III. Türk Devlet ve Toplulukları Dostluk Kardeşlik ve İş birliği
Kurultayı, Konuşma, Bildiri Karar Metinleri ve Kurultay Tutanakları
1997.

VI. Türk Devlet ve Toplulukları Dostluk Kardeşlik ve İş birliği
Kurultayı, Konuşma, Bildiri Karar Metinleri ve Kurultay Tutanakları
1998.

“Türk Cumhuriyetler Zirvesi Kapanış Demirel’den”, Sabah, 19 Tem-
muz 1997.

Türk Kültürünü Araştırma Enstitüsü, Milletlerarası Birinci Kıbrıs
Tetkikleri Kongresi, Ankara 1971.

896

KAYNAKÇA

Türk, Hikmet Sami, “Nasıl Bir Seçim Sistemi?”, A.Ü. Hukuk Fakül-
tesi Dergisi, S 4, Ankara 1979, s.39-82.

Türk, Fahri, “Die Wirtschaft als Katalysator der türkischen Zentrala-
sienpolitik”, Trakya Üniversitesi Sosyal Bilimler Dergisi, C 15, S 2,
Aralık 2013, s. 265-276.

Türk, Fahri, “Türkiye ve Orta Asya Ülkeleri Arasındaki İlişkiler (1992-
2013)”, Ed. Fahri Türk, Türk Dış Politikasında Orta Asya ve Orta
Doğu 1991-2013, Ceren Yayıncılık, Edirne 2015, s. 21-52.

Türk, Fahri, Türk Kültür Dış Politikası, Paradigma Akademi Yay.,
İstanbul 2014.

Türk, Fahri, “Turkish-Uzbekistani Relations: How Do Islam Karimov’s
Regime and His opponents Affect the Bilateral Ties Between Ankara
and Tashkent?”, Reality of Politics, Estimates-Comments-Forecasts,
No.5, 2014, s. 139-165.

Türk, Fahri, “Enver Paşa’nın Naaşının Tacikistan’dan Türkiye’ye Geti-
rilişinin Türk Basınında Yansımaları”, Gazi Akademik Bakış, C 9, S
17, Kış 2015, s. 71-89.

Türk, Fahri, “Uluslararası Çatışmalar Bağlamında Tacikistan İç Savaşı
(1992-1997)”, 21. Yüzyılda Krizler, Dönüşen Uluslararası Sistemde
Devletler, Ed. Yunus Yoldaş ve Özlem Becerik Yoldaş, Der Yay., İstan-
bul 2019, s. 370-392.

Türk, Fahri, “Türkiye-Tacikistan İlişkileri”, Geçmişten Günümüze
Türkiye-Orta Asya İlişkileri, Ed. Hasan Acar, Nobel Yay., Ankara
2020, s. 143.176.

Türk, Fahri, Güneşin Ayaklarındaki Ülke Tacikistan, Astana Yay.,
Ankara 2017, s. 91.

Türkiye Cumhuriyeti Devlet Başkanı Orgeneral Kenan Evren’in
Söylev ve Demeçleri (12 Eylül 1980-12 Eylül 1981), Başbakanlık Ba-
sımevi, Ankara 1981.

897

KAYNAKÇA

Türkiye Büyük Millet Meclisi, Ülkemizde Demokrasiye Müdahale
Eden Tüm Darbe ve Muhtıralar ile Demokrasiyi İşlevsiz Kılan Di-
ğer Bütün Girişim ve Süreçlerin Tüm Boyutları ile Araştırılarak
Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan
Meclis Araştırma Komisyonu Raporu, Dönem: 24, Yasama Yılı: 3,
Cilt 2, Kasım 2012, Ankara.

Türkiye Büyük Millet Meclisi’nin Kuruluşundan Günümüze
Hükûmetler, T.C. Başbakanlık Personel ve Prensipler Genel Müdür-
lüğü, Ankara 1998.

Türkiye Ekonomisinde Kalkınma Stratejileri ve Sanayileşme
(Dün-Bugün-Yarın), Türkiye Kalkınma Bankası, Ankara 2004.

Türkiye Gazeteciler Cemiyeti 1994-1995 Çalışma ve Hesap Rapo-
ru, TGC Yayını, İstanbul 1996.

Türkiye İşçi Partisi Seçim Bildirisi, Yenilik Basımevi, İstanbul 1965.

Türkiye ve Ortadoğu Amme İdaresi Enstitüsü, T.C. Devlet Teşkilatı
Rehberi, 4. Baskı, Ankara 2017.

Türkiye’nin Demokrasi Tarihi, 3. Baskı, İmge Yay., Ankara 2004.

Türkiye-Avrupa Topluluğu Ortaklık Konseyi Kararları 1964-
2000, Cilt 1, Yayın No 2596, Devlet Planlama Teşkilatı, Ankara 2001.

“Turkish PM Slams Israel’s No-Talk Policy”, Jerusalem Post, 9 Ağus-
tos 2001.

Uçak, Olcay, Abdi Erkal, “Osmanlı’dan Günümüze Türkiye’de Yerel
Basının Gelişim Süreci”, Selçuk İletişim, 12 (1), 2019, s. 92-122.

Uçar, Fuat, Türk Siyasi Hayatında Azınlık Hükûmetleri İnönü ve
Demirel Dönemleri, Berikan Yay., Ankara 2019.

Uçarol, Rıfat, Siyasi Tarih (1789-1994), İstanbul 1995.

Uçkaç, Aynur, “Türkiye’de Neoliberal Ekonomi Politikaları ve Sos-
yo-Ekonomik Yansımaları”, Maliye Dergisi, S 158, 2010, s. 422-430.

898

KAYNAKÇA

Ulay, Sıtkı, 27 Mayıs 1960 Harbiye Silah Başına (General Sıtkı
Ulay’ın Hatıraları), Kitapçılık Ticaret Limidet Şirketi Yay., İstanbul
Mayıs 1968.

Uluatam, Özhan, “Quest for a Development Strategy: The Political
Economy of Fiscal Policy in Turkey”, The Political Economy of Fiscal
Policy, Ed. Miguel Urrutia, Shinichi Ichimura and Setsuko Yukawa,
The United Nation University Press, Japan 1989.

Uluslararası İlişkiler Ajansı, Kıbrıs Gerçeğinin Bilinmeyen Yönleri,
Uluslararası İlişkiler Ajansı Yay., İstanbul 1992.

United Nation Convention on the Law of the Sea, A/CONF.62/122
of 7 October 1982, in Third UNCLOS, vol. XVII, s. 151; ILM, Vol 21.
1982.

Ural, Selçuk ve Tokgöz İrfan, “Bağımsızlıktan Kadife Devrime Gür-
cistan Dış Politikasında Türkiye’nin Yeri (1991- 2004)”, Kafkas Üni-
versitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 7, Kars, İlkbahar
2011, s. 115-135.

Uslu, Nasuh, “1947’den Günümüze Türk-Amerikan İlişkilerinin Genel
Portresi”, Avrasya Dosyası, ABD Özel Sayısı, Yaz 2000, s. 203-232.

Uygun, Oktay, Yeni Anayasada Yerel ve Bölgesel Yönetim İçin Öne-
riler, İstanbul 2012, TESEV Yayını.

Uysal, Ceren, “Türkiye-Avrupa Birliği İlişkilerinin Tarihsel Süreci ve
Son Gelişmeler”, Akdeniz İ.İ.B.F. Dergisi, C 1, Antalya, 2001, s. 140-
153.

Uzgel, İlhan, “Balkanlarla İlişkiler”, Türk Dış Politikası, Kurtuluş
Savaşından Bugüne Olgular, Belgeler, Yorumlar, Ed. Baskın Oran,
C II, 1980-2001, İletişim Yay., 5. Baskı, İstanbul 2003, 2009, 2010.

Uzgel, İlhan, “ABD ve NATO’yla İlişkler,” Türk Dış Politikası, Ed.
Baskın Oran, İletişim Yay., İstanbul 2001, s. 34-81.

899

KAYNAKÇA

Uzgel, İlhan, “Doksanlarda Türkiye İçin Bir İşbirliği ve Rekabet Ala-
nı Olarak Balkanlar”, En Uzun Onyıl-Türkiye’nin Ulusal Güvenlik
ve Dış Politika Gündeminde Doksanlı Yıllar, Drl. Özcan Gencer ve
Şule Kut, İstanbul 2000.

Ülger, İrfan Kaya, Avrupa Birliği’nde Siyasal Bütünleşme, Gündo-
ğan Yay., İstanbul 2002.

Ünal, Umut, “Özal Dönemi Ekonomisine Genel Bir Bakış”, MPRA
Paper, No. 81603, posted 27 Sep.2017.

Ünsaldı, Levent, Türkiye’de Asker ve Siyaset, Çev. O. Türkay, Kitap
Yayınevi, İstanbul 2008.

Üskul, Zafer, Siyaset ve Asker, İmge, Ankara 1997.

Üstel, Füsun, “Türkiye Cumhuriyeti’nde Resmi Yurttaş Profilinin Ev-
rimi”, Milliyetçilik, Modern Türkiye’de Siyasi Düşünce, Cilt: 4, İs-
tanbul 2002, s. 275-283.

Üstün, Hasan, Türkiye’de Devletin Yazılı Basına İlan ve Reklâm
Dağıtım Politikaları ve Basın İlan Kurumu Örneği, Basılmamış
Doktora Tezi, İstanbul Üniversitesi SBE, İstanbul 2010.

Wallerstein, Immanuel, Dünya-Sistemleri Analizi, bgst Yay., İstanbul
2014.

White, Brian, “The Concept of Detente”, Review of International
Studies, C 7, S 3, 1981, s. 165-171.

Waltz, Kenneth, “Structural Realism after the Cold War”, Internatio-
nal Security, C 25, No 1, Summer, 2000, s. 5-41.

Waltz, Kenneth, “Emmerging Structure of International Politics”, In-
ternational Security, C 18, No 2, Fall, 1993, s. 44-79.

Wartel, William C., “Why Ukraine Gave Up Nuclear Weapons:
Nonproliferation Incentives and Disincentives”, Pulling Back From
the Nuclear Brink, Barry R. Schneider ve Willian L. Dowdy, Frank
Cass& Co. Ltd, 1998.

900

KAYNAKÇA

Wınrow, Gareth M., Turkey in Post-Soviet Central Asia, Londra
1995, s. 21-39.

Wınrow, G., “Turkey and Central Asia”, Central Asian Security: The
New International Context, Ed. R. Allison, L. Jonson, Brookings Ins-
titution Press, Londra-Washington 2001, s. 207.

Wilber, Donald N., Riza Shah Pahlavi: There Surrection and Re-
construction of Iran, Exposition Pres, Hicksville, New York 1975.

Wilbur, David, Reza Shah Pahlevi, London 1990.

World Development Report 1979.

Wood, Kenneth ve Deth, Jan Van, Karşılaştırmalı Siyaset, Çev. Esin
Saraçoğlu, Phoenix Yayınevi, Ankara 2014.

Varlık Ülkü-Ören Banu, Seçim Sistemleri ve Türkiye’de Seçimler,
İstanbul 2001.

Varnavas, Andreas, A History of the Liberation Struggle of EOKA
(1955-1959), Foundation of the EOKA Liberation Struggle 1955-
1959, C. Epiphaniou Publications, Lefkoşa 2004.

Vedel, Georges, BDT Ülkelerinde Demokrasiye Geçiş ve Anayasa
Yapımı, Çeviren Ergun Özbudun, Ergun, Köker, Levent, Ankara 1993.

Veytsel, R., “Vliyaniya Turtsii na Kulturu i Obrazovanie stran tsentral-
noy Azii”, İslam v Sovremennom Mire, S 1, s. 26-30.

Vinogradov, Boris, ve Sokolovskaya, Yanina, “V Moskve Kuçma oka-
zalsya ranşe Lukaşenko”, İzvestiya, 7 Aralık 1999.

Viotti, Paul R. ve Kauppi, Mark V., Uluslararası İlişkiler ve Dünya
Siyaseti, Çev. Ayşe Özbay Erozan, Nobel Yay., Ankara 2014.

Volgy, J. Thomas and Schwarz, E, John, “Foreign Policy Restructuring
and the Myriad Webs of Restraint”, Foreign Policy Restructuring:
How Governments Respond To Global Change, Ed. Jerel Rosati, Joe
D. Hagan and Martin W. Sampson III, University of South Carolina
Press, 1994, s. 22-39.

901

KAYNAKÇA

Vural, İstiklal, “Türkiye’de Uluslararası Para Fonu Destekli İstikrar
Programları, Afyon Kocatepe Üniversitesi İİBF Dergisi, C 2, S 1,
Temmuz 2000, s. 185-199.

Yalansız, Nedim, Türkiye’de Koalisyon Hükûmetleri (1961-2002),
Büke Kitapları, İstanbul 2006.

Yalansız, Nedim, Türk Siyasal Yaşamında Koalisyon Hükûmetleri
(1961-1980), Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılap Tari-
hi Enstitüsü, Doktora Tezi, İzmir 2002.

Yalçınkaya, Fatih, “Türkiye ve Orta Asya devletleri Arasındaki Siya-
si ve Diplomatik İlişkiler-Hükûmetlerüstü Kuruluşlar (1992-2013)”,
Türk Dış Politikasında Orta Asya ve Orta Doğu 1991-2013, Ed.
Fahri Türk, Ceren Yayıncılık, Edirne 2015, s. 53-79.

Yaş, Sedef Zeyrekli, “Türkiye’nin Orta Asya Politikasında Süleyman
Demirel’in Rolü”, Elektronik Siyaset Bilimi Araştırmaları Dergisi,
4(2), 2013, s.1-28.

Yavuz, Celalettin, “Türkiye-Kazakistan İlişkileri”, Drl. Hasan Acar,
Geçmişten Günümüze Türkiye-Orta Asya İlişkileri, Nobel Yay.,
Ankara 2020, s. 31-74.

Yavuz, Yavuz, “Türkiye-İran İlişkileri Stratejik Ortaklıktan Çatışma-
ya: Füze Kalkanı’ndan PKK ve Karayılan Olayına”, Türksam, Ankara
2014, s. 669-689.

Yazar, Şengül, 1979 Sonrası Türk-İran İlişkileri, Gazi Üniversitesi,
Yayımlanmamış Yüksek Lisans Tezi, Ankara 2001.

Yazıcı, Serap, Yeni Bir Anayasa Hazırlığı ve Türkiye, Seçkincilik-
ten Toplum Sözleşmesine, Bilgi Üniversitesi Yayını, İstanbul 2009.

Yazıcı, Serap, Türkiye’de Askeri Müdahalelerin Anayasal Etkileri,
Ankara 1997.

Yeltsin, Boris, Bu Gidişe Karşıyım, Çev. Belkıs Çorakçı, Altın Kitap-
lar, İstanbul 1990.

902

KAYNAKÇA

Yeltsin, Boris, Geceyarısı Günlükleri, Çev. Ahmet Fethi, Türkiye İş
Bankası Kültür Yay., İstanbul 2000.

Yenal, Oktay, Cumhuriyet’in İktisat Tarihi, Türkiye İş Bankası Kül-
tür Yay., İstanbul 2010, 2017.

Yenigün, Cüneyt ve Bolat, Mehmet Ali, “Dünya Çatışmaları Çatışma
Bölgeleri ve Konuları”, Gürcistan: Yeni Dünyanın Doğu-Batı Sınırı,
Cilt: 1, Ed. Kemal Inat-Burhanettin Duran-Muhittin Ataman, Nobel
Yay., Ankara 2010.

Yenisey, Gülara, İran’da Etnopolitik Hareketler (1922-2004), Ötü-
ken Yay., İstanbul 2008.

Yentürk, Nurhan, Körlerin Yürüyüşü: Türkiye Ekonomisi ve 1990
Sonrası Krizler, İstanbul Bilgi Üniversitesi Yay., İstanbul 2003.

Yergin, Daniel, Petrol: Para ve Güç Çatışmasının Epik Öyküsü,
Çev. Kamuran Tuncay, Türkiye İş Bankası Kültür Yay., İstanbul 1995.

Yeşilyurt, Süleyman, Bayar Gerçeği, 1956 Ankara.

Yetkin, Çetin, Türkiye’de Askeri Darbeler ve Amerika (27 Mayıs
1960-12 Mart 1971-12 Eylül 1980), 5. Baskı, Kilit Yay., Kasım 2011.

Yıldırım, Besim, “Eleştirel Pedagoji Açısından Gazetecilik Eğitimini
Yeniden Düşünmek”, İletişim Araştırmaları Dergisi, S 4 (1), 2006,
s. 121-152.

Yıldız, Uğur Burç, “Don’t Exaggerate the Problems! Why can’t Tur-
key and the European Union Divorce?”, OPUS Uluslararası Toplum
Araştırmaları Dergisi, C 13, S 19, Ankara 2019, s. 2829-2846.

Yılmaz, Türel, “İran İslam Devrimi ve Stratejisi”, Strateji, S 10, s. 86-
87.

Yılmaz, Türel, “1961-1979 Dönemi Türk Dış Politikası- Orta Doğu ile
İlişkiler”, Türk Dış Politikası 1919-2008, Ed. Haydar Çakmak, Platin
Yay., Ankara 2008, s. 635-642.

903

KAYNAKÇA

Yılmaz, Mustafa-Yasemin Doğaner, “1961-1973 Yılları Arasında Ba-
kanlar Kurulu Kararı ile Yasaklanan Yayınlar”, Ankara Üniversitesi
Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu Dergisi, S 37-38, Ma-
yıs-Kasım 2006, s. 247-299.

Yılmaz, Hasan, Tarihe Düşülen Notlar, Yasama Yılı Açılışlarında
Cumhurbaşkanlarının Konuşmaları, Cilt: 2, Türkiye Büyük Millet
Meclisi Başkanlığı Yay., 1 Eylül 1990-1 Eylül 2011.

Yolak, Seyit, 1571’den Günümüze Kıbrıs Türk Yönetimleri, Lefko-
şa Kasım 1989.

Yurdakul, Erdal, Kıbrıs Türkleri ve Atatürk İnkılaplarının Kıb-
rıs’ta Uygulanması, Genelkurmay Basımevi, Ankara 2002.

Yusubov, İsmihan, “İmparatorluklar Siyasetinde Ermeni Sorunu’nun
Yeri: Nedenler ve Sonuçlar”, Ermeni Araştırmaları 1. Türkiye
Kongresi Bildirileri, C 2, ASAM, Ankara 2003.

Yüce, Samet, “The Role of Tourism in Turkic World in Terms of Inter-
national Relations (IR): A Social Constructivist Approach”, Uluslara-
rası Türk Dünyası Turizm Araştırmaları Dergisi, C 1, No 1, Nisan
2016, s. 65-73.

Yücel, Seniye, “Yerel Basın”, Medya Gücü ve Demokratik Kurum-
lar, Drl. K. Alemdar, Alfa Yay., İstanbul 1999.

Yücel, Serhan, “Ege’de Bitmeyen Sorunun Bir Unsuru Olarak Türk
ve Yunan Karasuları ve Ulusal Hava Sahaları”, Güvenlik Stratejileri
Dergisi, S 12, 2010.

Yücel, Fatih ve Kalyoncu, Hüseyin, “Finansal Krizlerin Öncü Göster-
geleri ve Ülke Ekonomilerini Etkileme Kanalları: Türkiye Örneği”,
Maliye Dergisi, S 159, Temmuz-Aralık 2010, s. 53-69.

Yücel, Yaşar ve Sevim, Ali, Türkiye Tarihi, IV, Türk Tarih Kurumu
Yay., Ankara 1991.

Yüksek Adalet Divanı Kararları İstanbul-Yassıada (14 Ekim 1960-
15 Eylül 1961), Kabalcı Yayınevi.

904

KAYNAKÇA

Yüksek Adalet Divanı Kararları, TBMM Açık Erişim, Yer numarası:
1985-4520.

Yüksek Adalet Divanı, 6/7 Eylül Hadiseleri Davası Tutanakları,
TBMM Kütüphanesi Açık Erişim, Yer: 1985-4503.

Yüksek Adalet Divanı, Ali İpar Davası Tutanakları, TBMM Kütüp-
hanesi Açık Erişim, Yer Numarası: 1985-4510.

Yüksek Adalet Divanı, Anayasayı İhlal Davası İddianame, 1960/1,
TBMM Açık Erişim, Yer: 1985-4501.

Yüksek Adalet Divanı, Bebek Davası Tutanakları, Esas Numarası:
1960/8, TBMM Kütüphanesi Açık Erişim, Yer Numarası: 1985-4508.

Yüksek Adalet Divanı, Değirmen Davası Tutanakları, Esas No:
1960/15, TBMM Kütüphanesi Açık Erişim, Yer Numarası: 1985-4511.

Yüksek Adalet Divanı, Demokrat İzmir Gazetesi ve Matbaasının
Tahribi Davası Tutanakları, Esas No: 1960/30,TBMM Kütüphanesi
Açık Erişim, Yer Numarası: 1985-4517.

Yüksek Adalet Divanı, Devlet Radyosunun DP Organı Haline Ge-
tirilerek Tek Fert veya Zümre İdaresi Kurmak Gayesi ile Pro-
paganda Yaptırılması Suçuna Ait Dava Tutanakları, Esas No:
1960/20,TBMM Kütüphanesi Açık Erişim, Yer Numarası: 1985-4513.

Yüksek Adalet Divanı, Döviz Tahsisi Suistimali Davası Tutanakları,
TBMM Kütüphanesi Açık Erişim, Yer: 1985-4512.

Yüksek Adalet Divanı, İstanbul-Ankara Olayları Davası Tutanakla-
rı, Esas No: 1960/4, TBMM Kütüphanesi Açık Erişim, Yer Numarası:
1985-4504.

Yüksek Adalet Divanı, İstimlak Yolsuzluğu Davası Tutanakları,
TBMM Kütüphanesi Açık Erişim, Yer: 1985-4519.

Yüksek Adalet Divanı, Kararları Fahiş Fiyatla Arsa Satışı Nedim
Ökmen Davası, Esas Numarası: 1960/6, TBMM Kütüphanesi Açık
Erişim, Yer Numarası: 1985-4505.

905

KAYNAKÇA

Yüksek Adalet Divanı, Kayseri Olayları Davası Tutanakları, Esas
No: 1960/30,TBMM Kütüphanesi Açık Erişim, Yer Numarası: 1985-
4516.

Yüksek Adalet Divanı, Örtülü Ödenek Davası Tutanakları, TBMM
Kütüphanesi Açık Erişim, Yer: 1985-4514.

Yüksek Adalet Divanı, Şartlı Tehdit Çanakkale-Geyikli Olayları
Davası Tutanakları, Esas No: 1960/30,TBMM Kütüphanesi Açık Eri-
şim, Yer Numarası: 1985-4515

Yüksek Adalet Divanı, Vatan Cephesi Davası Tutanakları, Esas No:
1961/7, TBMM Kütüphanesi Açık Erişim, Yer: 1985-4518.

Yüksek Adalet Divanı, Vinileks ve Standart Şirketleri Yolsuzluğu
Duruşması Tutanakları, TBMM Kütüphanesi Açık Erişim, Yer Nu-
marası: 1985-4509.

Yüksek Adalet Divanı, Zimmet-İrtikâp Davası Tutanakları, Esas
No: 1960/10, TBMM Kütüphanesi Açık Erişim, Yer Numarası: 1985-
4507.

Yüksek Öğretim Kurulu Başkanlığı, Cumhuriyet Döneminde Öğret-
men Yetiştirmenin Tarihi Gelişimi, Eğitim Fakülteleri Öğretmen
Yetiştirme Programlarının Yeniden Düzenlenmesi İle İlgili Rapor,
YÖK Yayını, Ankara 1998.

Yüksek Öğretim Kurulu, Eğitim Fakülteleri Öğretmen Yetiştirme
Programlarının Yeniden Düzenlenmesi, YÖK Yayını, Ankara 1998.

Yüksel, Mustafa, “1980’lerden Sonra Türk Heykel Sanatının Diğer Sa-
nat Hareketleri İçindeki Yeri”, Ç.Ü. Sosyal Bilimler Enstitüsü Dergi-
si, C 21, S 2, 2012, s. 91-102.

Yüzbaşıoğlu, Necmi, “2001 Anayasal Değişiklikleri Üzerinde Bir De-
ğerlendirme”, Anayasa ve Uyum Yasaları, Yargıtay ve Türkiye Baro-
lar Birliği,13-14 Aralık 2002, Ankara, s. 40-46.

906

KAYNAKÇA

Zafer, Zeynep, “Bulgaristan Türklerinin 89 Göçünü Hazırlayan Eritme
Politikasına Karşı Direnişi”, 89 Göçü. Bulgaristan’da 1984-89 Azın-
lık Politikaları ve Türkiye’ye Zorunlu Göç, Ed. Neriman Ersoy-Ha-
cısalihoğlu, Mehmet Hacısalihoğlu, BALKAR, BALMED, İstanbul
2012, s. 199-234.

Zbigniew, Brzezinski, Büyük Satranç Tahtası: Amerika’nın Küre-
sel Üstünlüğü ve Bunun Jeostratejik Gereklilikleri, Çev. Yelda Tü-
redi, İnkılap Yay., İstanbul 2014.

Zebih, Sipihr, İran Der Devran-ı Musaddık, Neşriyat-ı Atai, Tahran
1370.

Zengin, İsmail, İran Devrimi ve Ortadoğu’ya Etkileri, Milliyet Yay.,
İstanbul 1991.

Zeytinoğlu, Erol, Türkiye Ekonomisi, 4. Baskı, Met/er Matbaası, İs-
tanbul 1975.

Zia, Naim, Kıbrıs’ın İngiltere’ye Geçişi ve Adada Kurulan İngiliz
İdaresi, Ankara 1975.

Zubok, Vladislav ve Constantine Pleshakov, Inside the Kremlin’s
Cold War: From Stalin to Khrushchev, Harvard University Press,
Cambridge, MA, 1996.

Zürcher, Erik J., Turkey: A Modern History, Third Edition, I. B. Tau-
ris, London New York 1994, 2004.

Zürcher, Eric Jan, Modernleşen Türkiye’nin Tarihi, İletişim Yay., İs-
tanbul 2016, 2017, 2020.

E. İnternet Kaynakları

Adıyaman, Şeyma, “Türkiye-Romanya İlişkileri”, http://www.bilge-
sam.org/incele/146/-turkiye-romanya-iliskileri/#.Wmxa96hl-Uk, Eri-
şim Tarihi: 24.4.2020.

907

KAYNAKÇA

Akça, Yaşar, Gülsün Şahan ve Ayşegül Tural, “Türkiye’nin Kalkınma
Planlarında Eğitim Politikalarının Değerlendirilmesi”, International
Journal of Cultural and Social Studies (IntJCSS), Volume 3 (Speci-
al Issue), December 2017, s.394-403. https://dergipark.org.tr/en/down-
load/article-file/388899, Erişim Tarihi: 13 Ocak 2021.

Aksu, Fuat, “Confidence Building, Negotiation and Economic Coo-
peration Efforts in Turkish-Greek Relations (1990-2004)”, http://www.
turkishgreek.org, Erişim Tarihi: 24.4.2020.

Aksu, Fuat, “Hava Sahası ve FIR”, http://www.turkishgreek.org, Eri-
şim Tarihi: 24.4.2020.

Aksu, Meral, “Anadolu Liseleri”, Eğitim ve Bilim, C 14, S 75,
1990, s.3-13. http://egitimvebilim.ted.org.tr/index.php/EB/article/
view/5952/2075, Erişim Tarihi: 13 Ocak 2021.

Anavatan Partisi, Anavatan Partisi Programı, Anavatan Partisi 6
Kasım 1983 Seçim Beyannamesi, Hükûmet Programı, https://acike-
risim.tbmm.gov.tr/xmlui/handle/11543/609?show=full, Erişim Tarihi:
05.04.2018

Arı, Asım, “Taşımalı İlköğretim Uygulaması (Uşak Örneği)”, G.Ü.
Gazi Eğitim Fakültesi Dergisi, C 23, S 1, 2003, s. 101-115. http://
www.gefad.gazi.edu.tr/tr/download/article-file/77388, Erişim Tarihi:
18.05.2021.

Armenian International Relations, http://www.modelun.org, Erişim
Tarihi: 02.03.2021.

Aslan, Zehra, “Harp Okulu’ndan Yassıada’ya (2)”, Yazı Dizisi, https://
www.indyturk.com/node/186176/t%C3%BCrkiyeden-sesler/harp-o-
kulu%E2%80%99ndan-yass%C4%B1ada%E2%80%99ya-2, 28 Mayıs
2020, Erişim Tarihi: 12.07.2020.

Aslan, Zehra, “60 yıl sonra 27 Mayıs 1960 askeri müdahalesine bak-
mak (1)”, Yazı Dizisi, https://www.indyturk.com/node/185571/t%C3%-
BCrkiyeden-sesler/60-y%C4%B1l-sonra-27-may%C4%B1s-1960-as-
keri-m%C3%BCdahalesine-bakmak-1, 27 Mayıs 2020, Erişim Tarihi:
12 Temmuz 2020.

908

KAYNAKÇA

Aslan, Zehra, “Bir dönem yargılanıyor (3)”, Yazı Dizisi, https://www.
indyturk.com/node/186781/t%C3%BCrkiyeden-sesler/bir-d%C3%B-
6nem-yarg%C4%B1lan%C4%B1yor-3, 29 Mayıs 2020, Erişim Tarihi:
12 Temmuz 2020.

Aslan, Zehra, “Siyasi İradelerdeki Değişimin Yansımalarıyla 12 Ey-
lül’den Bugüne Türk Devlet Tiyatrosu”, Independent Türkçe, 17
Haziran 2021, https://www.indyturk.com/node/374796/t%C3%BCr-
ki%CC%87yeden-sesler/siyasi-iradelerdeki-de%C4%9Fi%C5%9Fi-
min-yans%C4%B1malar%C4%B1yla-12-eyl%C3%BCl%E2%80%-
99den-bug%C3%BCne-t%C3%BCrk, Erişim Tarihi: 31 Ağustos 2021.

Avrupa Ekonomik Topluluğu ile Türkiye Arasında Ortaklık İlişki-
si Kurulmasına Dair Anlaşmaya Katma Protokol, 23 Kasım 1970,
https://www.ab.gov.tr/files/ardb/katma_protokol.pdf, Erişim Tarihi:
19.02.2018.

Avrupa Toplulukları Komisyonu, Bilgi, No 74, 1971. http://aei.pitt.
edu/12320/1/12320.pdf, Erişim Tarihi: 17.02.2018.

Avrupa Toplulukları Komisyonu, Opinion on Greek Application for
Membership of the European Communities, 29 Ocak 1976, https://
www.cvce.eu/content/publication/1999/1/1/add5c5dd-118f-412d-bf8a-
277a9fc1f239/publishable_en.pdf, Erişim Tarihi: 18.02.2018.

Başkır, Ünsal Doğan, “Küreselleşme İdeolojisi: Donald Trump Neye
Karşı Çıkıyor?”, Birikim Dergisi, 5 Aralık 2018, https://birikimder-
gisi.com/guncel/9237/kuresellesme-ideolojisi-donald-trump-neye-kar-
si-cikiyor , Erişim Tarihi: 02.12.2020.

Berktay, Halil, “Tartışmalara Yol Açacak 1 Mayıs İddiası”, Agos Ga-
zetesi, 02.05.2012, http://www.agos.com.tr/tr/yazi/1276/halil-berk-
tay-dan-tartismalara-yol-acacak-1-mayis- 1977-iddiasi, Erişim Tarihi:
11 Aralık 2020.

Bilgen, Nihat, “Ülkemizde Uygulamaya Konulan Öğrenciyi Yönlendir-
me: Ders Geçme ve Kredi Sistemi”, Eğitim ve Bilim, Özel sayı, Tem-
muz 1992, s. 1-22. https://www.ted.org.tr/wp-content/uploads/2019/04/
ted_ortaogretimde_ders_gecme_ve_kredi_sistemi_ocr.pdf, Erişim Ta-
rihi: 18.05.2021.

909

KAYNAKÇA

“‘Bosna Kasabı’ Ratko Mladiç, soykırımdan suçlu bulundu”, 22 Kasım
2017, http://www.bbc.com/turkce/haberler-dunya-42079598, Erişim
Tarihi: 24.4.2020.

Bozgeyikli, Hasan, “Mesleki ve Teknik Eğitimin Geleceği”, İlke Gele-
ceğin Türkiyesi Analiz Raporu, 02 Eylül 2019. https://ilke.org.tr/ima-
ges/yayin/pdf/meleki-egitimin-gelecegi.pdf, Erişim Tarihi: 18.05.2021.

Bozkurt, Aras, “Türkiye’de Uzaktan Eğitimin Dünü, Bugünü ve Ya-
rını”, Açıköğretim Uygulamaları ve Araştırmaları Dergisi AUAD,
C 3, S 2, 2017, s.85-124. https://dergipark.org.tr/en/download/article-fi-
le/403827, Erişim Tarihi: 13 Ocak 2021.

Burçak, Çağla Garipağaoğlu, “Özel dershanelerden özel okullara dö-
nüşüm projesi”, Abant İzzet Baysal Üniversitesi Eğitim Fakültesi
Dergisi, C 16, S 1, 2016, 140-162. https://dergipark.org.tr/tr/download/
article-file/292602, Erişim Tarihi: 18.05.2021.

Can Dündar; Mehmet Ali Birand, Demirkırat Belgeseli 8.Bölüm, 32.
Gün Arşivi.

Can Dündar; Mehmet Ali Birand, Demirkırat Belgeseli 9.Bölüm, 32.
Gün Arşivi.

Corruption Perceptions index 2019, https://www.transparency.org/
cpi2019, Erişim Tarihi: 18.02.2020.

Çelebi Kükey, Nazmiye, Türk Millî Eğitim Sistemi Temel İlkeleri-
nin Gerçekleşme Düzeyi (1973-2012), Doktora tezi, Marmara Üni-
versitesi Eğitim Bilimleri Enstitüsü, 2015. http://katalog.marmara.edu.
tr/veriler/yordambt/cokluortam/2937D966-4476-7D4B-B213-59C-
BEF572CB0/A753F470-560B-EB4F-89E0-0EBDA26DE4EC.pdf, Eri-
şim Tarihi: 13 Ocak 2021.

Çelik, Zafer ve Bekir S. Gür, “Yükseköğretim Sistemlerinin Yönetimi
ve Üniversite Özerkliği: Küresel Eğilimler ve Türkiye Örneği”, Yük-
seköğretim ve Bilim Dergisi, C 4, S 1, Nisan 2014, S. 18-27. http://
higheredu-sci.beun.edu.tr/pdf/pdf_HIG_1630.pdf, Erişim Tarihi: 13
Ocak 2021.

910

KAYNAKÇA

Cicioğlu, Hasan, “Türkiye Cumhuriyeti’nde Ortaöğretimin Gelişimi”,
Cumhuriyet Dönemi Eğitim Politikaları Sempozyumu bildirileri:
İstanbul 7-9 Aralık 2005, Murat Alper Parlak (Haz.), Atatürk Araş-
tırma Merkezi Yayını, Ankara 2010. s. 137-172. https://www.atam.gov.
tr/wp-content/uploads/CUMHURİYET-DÖNEMİ-EĞİTİM-POLİTİ-
KALARI-SEMPOZYUMU1.pdf, Erişim Tarihi: 18.05.2021.

Coşkun, Nihan ve Kerim Gündoğdu, “Sivil Toplum Kuruluşları ve Üni-
versitelerin Görüşleri Doğrultusunda 4+4+4 Eğitim Sistemine Yönelik
Bir Analiz”, Adnan Menderes Üniversitesi Eğitim Fakültesi Eğitim
Bilimleri Dergisi, C 4, S 2, Aralık 2013, s. 30-46. http://adudspace.
adu.edu.tr:8080/jspui/bitstream/11607/2790/1/17_coskun_gundogdu.
pdf, Erişim Tarihi: 18.05.2021.

Demir, Engin ve H. Şenay Şen, “Cumhuriyet Dönemi Mesleki ve Tek-
nik Eğitim Reformları”, Ege Eğitim Dergisi, C 10, S 2, 2009, s.39-591.
https://dergipark.org.tr/tr/download/article-file/57032, Erişim Tarihi:
13 Ocak 2021.

Çınar, İkram, “İlköğretime Öğretmen Yetiştirme”, Eğitişim Dergisi,
S 2, Haziran 2003. http://www.egitisim.gen.tr/tr/index.php/arsiv/sayi-1-
10/sayi-2-sinif-yonetimi-haziran-2003/20-ilkogretime-ogretmen-yetis-
tirme, Erişim Tarihi: 18.05.2021.

Dış İşleri Bakanlığı, Garanti Antlaşmasi (Zürich,11 Şubat 1959),
http://www.mfa.gov.tr/garanti-antlasmasi-_zurich_11-subat-1959_.
tr.mfa.

Dış İşleri Bakanlığı, Kıbrıs Meselesinin Tarihçesi, BM Müzakere-
lerinin Başlangıcı, http://www.mfa.gov.tr/kibris-meselesinin-tarihce-
si_-bm-muzakerelerinin-baslangici.tr.mfa.

“Dogovor o veçnoy drujbe i cotrudniçestve mejdu Kırgızskoy Respub-
likoy i Turetskoy Respublikoy”, http://cbd.minjust.gov.kg/act/view/ky-
kg/17341, Erişim Tarihi: 02.05.2021.

Doğan, Kutlay, “Turgut Özal Belgeseli”, http://tha.com.tr/turgutozal/
sayfa278.htm, Erişim Tarihi: 15.11.2018.

911

KAYNAKÇA

Dönmez, Burhanettin, “Bir okul geliştirme modeli olarak laboratuvar
okulları uygulamasının değerlendirilmesi”, Eğitim ve Bilim Dergisi,
C 27, S 126, 2002, s. 70-83. http://egitimvebilim.ted.org.tr/index.php/
EB/article/view/5145/1227, Erişim Tarihi: 18.05.2021.

Dursunoğlu, Halit, “Cumhuriyet Döneminde İlköğretime Öğretmen
Yetiştirmenin Tarihi Gelişimi”, Millî Eğitim Dergisi, S 160, Güz
2003, s.185-198. https://dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egi-
tim_Dergisi/160/dursunoglu.htm, Erişim Tarihi: 13 Ocak 2021.

Ela, Elçin Deniz ve Mehmet Atilla Güler, “Müziğin İzinde: Türki-
ye’de 1980’den Günümüze Rock Müzik ve Sosyal Haklar”, https://
www.researchgate.net/publication/329906419_Muzigin_Izinde_Turki-
ye’de_1980’den_Gunumuze_Rock_Muzik_ve_Sosyal_Haklar/link/5c-
21f0e4299bf12be3983848/download, Erişim Tarihi: 1 Eylül 2021.

Ekonomik ve Sosyal Göstergeler 1950-2014, https://www.sbb.gov.
tr/wp-content/uploads/2018/11/Ekonomik_ve_Sosyal_Gosterge-
ler_1950_2014.pdf, Erişim Tarihi: 13.01.2021.

Ekşioğlu, Subhan ve Mehmet Taşpınar, “Türkiye’de Mesleki ve Teknik
Ortaöğretimin Gelişimi”, Sakarya University Journal of Education,
C 9, S 3, Aralık 2019, s.614-627. https://dergipark.org.tr/tr/download/
article-file/891458, Erişim Tarihi: 18.05.2021.

Erdem, Ali Rıza, “Türkiye’deki Öğretmen Yetiştirmenin [A],[B], [C]
si”, Journal of Teacher Education and Educators, C 4, S 1, 2015 s.16-
38. http://jtee.org/document/issue7/MAKALE%202.pdf, Erişim Tarihi:
18.05.2021.

Erdoğan, İrfan, “Değişim Yönetimi: Ders Geçme ve Kredili Sistem
Üzerine Bir Araştırma”, M.Ü. Atatürk Eğitim Fakültesi Eğitim Bi-
limleri Dergisi, S 14, 2001, s.73-98. https://dergipark.org.tr/tr/downlo-
ad/article-file/2124, Erişim Tarihi: 18.05.2021.

“Erdogan: Turtsija e na stranata na Makedonija, Grtsija ne vo pravo”,
http://netpress.com.mk/erdogan-turcija-e-na-stranata-na-makedoni-
ja-grcija-ne-e-vo-pravo/, Erişim Tarihi: 24.4.2020.

912

KAYNAKÇA

Fer, Seval, “1923 Yılından Günümüze Cumhuriyet Dönemi İlköğretim
Programları Üzerine Bir İnceleme”, Cumhuriyet Dönemi Eğitim Po-
litikaları Sempozyumu bildirileri: İstanbul 7-9 Aralık 2005, Murat
Alper Parlak (Haz.), Atatürk Araştırma Merkezi Yayını, Ankara 2010.
s. 97-136. https://www.atam.gov.tr/wp-content/uploads/CUMHURİ-
YET-DÖNEMİ-EĞİTİM-POLİTİKALARI-SEMPOZYUMU1.pdf,
Erişim Tarihi: 18.05.2021.

Feyzioğlu, Bedî, “Üniversite Özerkliği”, Maliye Araştırmaları Mer-
kezi Konferansları, S 128, 1981, s.127-133, https://dergipark.org.tr/tr/
download/article-file/7423, Erişim Tarihi: 13 Ocak 2021.

Gelişli, Yücel, “Anadolu Öğretmen Liselerinin Kuruluşu ve Gelişimi”,
Millî Eğitim Dergisi, 146, 2000. http://dhgm.meb.gov.tr/yayimlar/der-
giler/Milli_Egitim_Dergisi/146/gelisli.htm.

Gök, Fatma, “75 Yılda İnsan Yetiştirme Eğitim ve Devlet”, 75 Yılda
Eğitim, Fatma Gök (Ed), Türkiye Ekonomik ve Toplumsal Tarih Vakfı
Yay., İstanbul, s. 1-8. http://doczz.biz.tr/doc/302192/fatma-gök--”75-yıl-
da-i̇nsan-yetiştirme--eğitim-ve-devlet”, Erişim Tarihi: 18.05.2021.

Göney, Süha, “Üniversite Tarihinde Ellili Yıllar ve 27 Mayıs İhtilalinin
Etkileri”, Sosyoloji Dergisi, Dizi 3, S 23, 2011, s.259-324. s.321. https://
dergipark.org.tr/en/pub/iusosyoloji/issue/513/4698, Erişim Tarihi: 13
Ocak 2021.

Gözler, Kemal, “Cumhurbaşkanı - YÖK Çatışması”, Ankara Barosu
Dergisi, Yıl 59, Sayı 1, 2001, s. 37-59. http://www.anayasa.gen.tr/yok.
pdf, Erişim Tarihi: 18.05.2021.

Gözler, Kemal, “Üniversitelerde Yabancı Öğrenci Sayısı Sorunu”,
Anayasa.Gen.Tr, 7 Aralık 2019, www.anayasa.gen.tr/yabanci-ogrenci.
htm, Erişim Tarihi: 18.05.2021.

“Greeks Rally in Athens over Macedonia name row”, https://www.
reuters.com/article/us-greece-macedonia-protests/greeks-rally-in-at-
hens-over-macedonia-name-row-idUSKBN1FO0O9, Erişim Tarihi:
24.4.2020.

913

KAYNAKÇA

Gülmez, İsmail, 28 Şubat 1997 Askeri Darbesi ve Türk Eğitim
Sistemine Etkileri, Yayımlanmamış Yüksek Lisans Tezi, Erzurum
Atatürk Üniversitesi Eğitim Bilimleri Enstitüsü, 2014. https://docpla-
yer.biz.tr/2220973-28-subat-1997-askeri-darbesi-ve-turk-egitim-sis-
temine-etkileri-ismail-gulmez-yuksek-lisans-tezi-tarih-ogretmenli-
gi-ana-bilim-dali-yrd-doc-dr.html, Erişim Tarihi: 18.05.2021.

Gündem, Türkiye Cumhuriyeti Hükûmetleri, 17.03.2003, htt-
ps://www.hurriyet.com.tr/gundem/turkiye-cumhuriyeti-hukumetle-
ri-134271, Erişim Tarihi: 09.11.2020.

http://anayasametinleri.blogspot.com.tr/2010/09/1980-anayasa-duze-
ni-hakkinda-kanun.html, Erişim Tarihi: 1.1.2014.

http://digm.meb.tr/uaorgutler/AB/BELGELER/Katilim_ortaklı-
ğı_2001.pdf, Erişim Tarihi: 21.7.2021.

http://ec.europa.eu/enlargement/archives/pdf/key_documents/1998/
turkey_en.pdf, Erişim Tarihi: 27.08.2009.

http://eur-lex.europa.eu/en/treaties/dat/11997D/htm/11997D.html;
http://www.tobb.org.tr/ raporlar/abnedir.pdf, Erişim Tarihi: 15.08.2021.

http://eur-lex.europa.eu/en/treaties/dat/12006A/12006A.html, Erişim
Tarihi: 21.08.2017.

http://rapory.tuik.gov.tr/02-02-2018-13:17:37-194947977953499628516
84519993.html?

http://tbbdergisi.barobirlik.org.tr/m2011-94-714, Erişim Tarihi:
15.11.2016.

http://www.abgm.adalet.gov.tr, Erişim Tarihi: 21.08.2009.

http://www.abgs.gov.tr, Erişim Tarihi: 25.04.2021.

http:// www.anayasa.gov.tr/ files/pdf/anayasa_yargisi/ anyarg8/bcag-
lar.pdf, Erişim Tarihi: 1.1.2014.

914

KAYNAKÇA

http://www.cfg.org.au/e-kitap/kitaplik/evren-80-12eylul.pdf, Erişim
Tarihi: 3.1.2021.

http://www.kameraarkasi.org/makaleler/makaleler/turksinemasinindo-
nemleri.pdf, Erişim Tarihi: 24.07.2017.

http://www.mfa.gov.tr/ekonomik-isbirligi-teskilati-_eit_.tr.mfa, Erişim
Tarihi: 20.03.2021.

http://www.mfa.gov.tr/karadeniz-ekonomik-isbirligi-orgutu-_kei_.
tr.mfa, Erişim Tarihi: 20.03.2021.

http://www.mfa.gov.tr/turkiye-bulgaristan-siyasi-iliskileri-.tr.mfa

http://www.msb.gov.tr/ayim/Ayim_kararlar, Erişim Tarihi: 1.1.2014.

http://www.nap.ba/new/vijest.php?id=26827.

http://www.parliament.uk/business/lords/, Erişim Tarihi: 15.11.2016.

http://www.parliament.uk/mps-lords-and-offices/lords/, Erişim Tarihi:
15.11.2016.

http://www.traceca.org/whatis.html.

http://www.tuik.gov.tr/PreTablo.do?alt_id=1061, Erişim Tarihi:
05.04.2020.

http://www.turkstat.gov.tr/PreTablo.do?alt_id=1046.

http://yee.org.tr/turkiye/tr/turkoloji-universiteler, Erişim Tarihi:
20.12.2013.

http://www.ysk.gov.tr/tr/1983-2007-yillari-arasi-milletvekili-genel-se-
cimleri/3008, Erişim Tarihi: 12.11.2018.

http://www.ysk.gov.tr/tr/27-mart-1994-mahalli-idareler-genel-seci-
mi/2804, Erişim Tarihi: 31.03.2020.

915

KAYNAKÇA

https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?end=2017&-
locations=TR&name_desc=true&start=1960&view=chart, Erişim Ta-
rihi: 14.11.2018.

https://data.worldbank.org/indicator/NY.GDP.PCAP.CD?locati-
ons=TR&name_desc=true, Erişim Tarihi: 14.11.2018.

https://ilke.org.tr/images/yayin/pdf/meleki-egitimin-gelecegi.pdf, Eri-
şim Tarihi: 18.05.2021.

https://nur-sultan.yee.org.tr/tr, Erişim Tarihi: 25.02.2021.

https://secimanketi. tv/sonuclar/1977-yili-yerel-secim-sonuclari, Erişim
Tarihi: 07.02.2021.

https://ticaret.gov.tr/yurtdisi-teskilati/orta-asya/tacikistan/ulke-profili/
turkiye-ile-ticaret, Erişim Tarihi: 09.03.2020.

https://www.ab.gov.tr/files/AB_Iliskileri/AdaylikSureci/IlerlemeRa-
porlari/Turkiye_Ilerleme_Rap_1999.pdf, Erişim Tarihi: 12.04.2021.

https://tr.sputniknews.com/rusya/201612221026448099-sscv-gorba-
cov-yeltsin/.

https://www.basinkonseyi.org.tr/tarihce/, Erişim Tarihi: 16.2.2021.

https://www.bp.com/en_az/caspian/operationsprojects/pipelines/BTC.
html.

https://www.ikv.org.tr/images/files/A5-tr.pdf, Erişim Tarihi: 28.05.2021.

https://www.mfa.gov.tr/helsinki-zirvesi-10-11-aralik-1999.tr.mfa, Eri-
şim Tarihi: 12.05.2021.

https://www.tbmm.gov.tr/anayasa/anayasa82.htm, Erişim Tarihi:
22.07.2017.

https://www.tbmm.gov.tr/develop/owa/secim_sorgu.genel_secimler,
Erişim Tarihi: 18.03.2021.

916

KAYNAKÇA

https://www.tbmm.gov.tr/develop/owa/secim_sorgu.secimdeki_parti-
ler?p_secim_yili=1965, Erişim Tarihi: 27.12.2020.

https://www.tripadvisor.com.tr/Attraction_Review-g190479-d526934-
Reviews- The_Norwegian_Parliament-Oslo_Eastern_Norway.html,
Erişim Tarihi: 15.11.2016.

https://www.turksoy.org/.

https://www.yenisafak.com/gundem/dinc-bilginin-agzindan-28-su-
bat-donemi-232998, Erişim Tarihi: 18.2.2021.

“İki Ülke Arasında Ticaretin Altyapısını Oluşturan Anlaşma ve Pro-
tokoller”, https://ticaret.gov.tr/yurtdisi-teskilati/orta-asya/kirgizistan/
ikili-anlasmalar/iki-ulke-arasinda-ticaretin-altyapisini-olusturan-an-
lasma-ve-protokoller, Erişim Tarihi: 20.03.2021.

İsimsiz, “Clinton and American Hegemony”, Bill Clinton and the
New Economy, http://pressbooks-dev.oer.hawaii.edu/ushistory/chap-
ter/bill-clinton-and-the-new-economy/, Erişim Tarihi: 21 Ekim 2020.

Kahveci, Adnan, Türkiye Büyük Millet Meclisi 18.Dönem 1.Cilt,
13. Birleşim, 26.01.1988. https://www.tbmm.gov.tr/develop/owa/td_v2.
goruntule?sayfa_no_ilk=579&sayfa_no_son=582&sayfa_no=580&v_
meclis=1&v_donem=18&v_yasama_yili=&v_cilt=1&v_birlesim=013,
Erişim Tarihi: 18.03.2021.

Kasalak, Kadir ve Şengül Büyükboyacı, “Süleyman Demirel Döne-
minde (1965-1971) Üniversitelerde Fiziki Kapasitenin Artırılmasına
Yönelik Çalışmalar”, SDÜ Fen-Edebiyat Fakültesi Sosyal Bilimler
Dergisi, Sayı: 44, 2018, s. 26-39. https://dergipark.org.tr/tr/download/
article-file/531168, Erişim Tarihi: 13 Ocak 2021.

Kavcar, Cahit, “Cumhuriyet Döneminde Dal Öğretmeni Yetiştirme”,
Ankara Üniversitesi Eğitim Bilimleri Fakültesi Dergisi, C 35, S
1-2, 2002, s. 1-14. https://dspace.ankara.edu.tr/xmlui/bitstream/hand-
le/20.500.12575/46704/949.pdf, Erişim Tarihi: 18.05.2021.

917

KAYNAKÇA

Kılıç, Nalan, “Dünden Bugüne Üniversite Yerleştirme Sistemi”, Eği-
timde Rehberlik Dergisi, Kasım - Aralık 2017. s.48-50. http://www.
egitimderehberlikdergisi.com/FileUpload/op998549/File/erd12_
ilk_3_-birlestirildi.pdf, Erişim Tarihi: 13 Ocak 2021.

Kılıç Yaşın, Gözde, “Ermeni İddialarını Kabul Eden Ülkeler”, htt-
ps://21yyte.org/tr/merkezler/bolgesel-arastirma-merkezleri/balkan-
lar-ve-kibris-arastirmalari-merkezi/ermeni-iddialarini-kabul-eden-ul-
keler, Erişim Tarihi: 24.04.2021.

“Kısa Bilgi”, https://turkey.tmembassy.gov.tm/tr, Erişim Tarihi: 31
Mart 2021.

Koca, Mehmet, “68 Öğrenci Olayları ve Üniversitelerde Politik Şiddet”,
Birey ve Toplum, C 8, S 15, Bahar 2018, s.89-109. https://dergipark.
org.tr/tr/download/article-file/546558, Erişim Tarihi: 13 Ocak 2021.

Konseptsiya vneşney politiki Rossiyskoy Federatsii, 1993 g., https://
constitutionallaw.ru/?p=3666, Erişim Tarihi: 25.03.2021.

Korkut, Hüseyin, “Türkiye’de Cumhuriyet Döneminde Üniversite
Reformları”, Millî Eğitim Dergisi, S 160, Güz 2003. s.12-19. https://
dhgm.meb.gov.tr/yayimlar/dergiler/Milli_Egitim_Dergisi/160/korkut.
htm, Erişim Tarihi: 13 Ocak 2021.

“Kosovo: Operation ‘Allied Force’”, House of Commons Research
Paper 99/48, 29 Nisan 1999, http://www.parliament.uk/commons/lib/
research/rp99/rp99-048.pdf. OperationAllied Force, http://www.de-
fenselink.mil/specials/kosovo/, 21 Haziran 1999. “The Comprehensive
Proposal for Kosovo Status Settlement”, United Nations Office of the
Special Envoy for Kosovo-UNOSEK-, http://www.unosek.org/unosek/
en/statusproposal.html, Erişim Tarihi: 26 Mart 2007.

“Legal Veri Tabanı”, https://mfa.gov.kg/tr/dm/posolstvo-kyrgyzs-
koy-respubliki-v-tureckoy-respublike/-5e21841f4755f, Erişim Tarihi:
02.05.2021.

“Macedonia, Bulgaria sign treaty to improve ties”, https://www.
reuters.com/article/us-macedonia-bulgaria-treaty/macedonia-bulga-
ria-sign-treaty-to-improve-ties-idUSKBN1AH4E3, Erişim Tarihi:
24.4.2020.

918

KAYNAKÇA

“Macedonia Savours World Court Victory over Greece”, http://www.
balkaninsight.com/en/article/icj-judgment, Erişim Tarihi: 24.4.2020.

“Makedonya’ya Türk F-5’leri”, http://www.hurriyet.com.tr/dunya/ma-
kedonyaya-turk-f-5leri-39027536, Erişim Tarihi: 24.4.2020.

“Massaker von Srebrenica”, https://de.wikipedia.org/wiki/Massaker_
von_Srebrenica, Erişim Tarihi: 24.4.2021.

MEB, Millî Eğitim İstatistikleri, Örgün Eğitim 2018/’19, http://sgb.
meb.gov.tr/meb_iys_dosyalar/2019_09/30102730_meb_istatistikleri_
orgun_egitim_2018_2019.pdf, Erişim Tarihi: 18.05.2021.

MEB, Millî Eğitim Temel Kanunu, Resmî Gazete, Tarih: 24/6/1973,
Sayı: 14574. https://www.mevzuat.gov.tr/MevzuatMetin/1.5.1739.pdf
Erişim Tarihi: 13 Ocak 2021.

Odabaşı, Battal, “Türk Eğitim Sisteminde Yeni Kanun (4+4+4) Deği-
şikliği Üzerine Düşünceler”, Çukurova Üniversitesi Eğitim Fakülte-
si Dergisi, C 43, S 2, 2014, s. 103-124. https://dergipark.org.tr/en/down-
load/article-file/46537, Erişim Tarihi: 18.05.2021.

Omuraliyev, Nurbek, Aynura Elebayeva, Batkenskiye sobıtiya v Kır-
gızstane: Khronika sobıtiy, Central Asia and The Caucasus Press, ht-
tps://www.ca-c.org/journal/cac-07-2000/04.omural.shtml, Erişim Tari-
hi: 02.05.2021.

Öcal, Mustafa, “Dünden Bugüne İmam Hatip Liseleri (1913-2013)”,
100. Yılında İmam Hatip Liseleri Uluslararası Sempozyumu -Bil-
diriler-, 23-24 Kasım 2013- İstanbul 2015, s. 65-104. http://isamveri.
org/pdfdrg/D244905/2015/2015_OCALM.pdf Erişim Tarihi: 13 Ocak
2021.

Ören, Yalçın, Politika Torgovo Ekonomiçeskikh Otnoşeniy Kırgızis-
tana i Turtsii, Bk. http://www.mfa.gov.tr/turkiye-kirgiz-cumhuriyeti-e-
konomik-iliskileri.tr.mfa, Erişim Tarihi: 30.03.2011.

Özbekistan Türk Konseyi’ne Tam Üye Olarak Katılacak, https://www.
yenisafak.com/dunya/ ozbekistan-turk-konseyine-tam-uye-olarak-ka-
tilacak-3509380, Erişim Tarihi: 17.02.2021.

919

KAYNAKÇA

Özdemir, Şahin, Berna ve Nurettin Beltekin, “Türk Eğitim Sisteminin
Dönüşümünde Uluslararası Aktörler: IMF ve Dünya Bankası Örnekle-
ri”, YYÜ Eğitim Fakültesi Dergisi, C 9, S 1, 2012, s. 33-55. http://ef-
dergi.yyu.edu.tr/uploads/ebeypabdyyuefd29072012y-1542219264.pdf,
Erişim tarihi: 18.05.2021.

Özgen, Bekir, “Anadolu Liseleri”, Eğitim ve Bilim, C 15, S 82, 1991,
s.25-35. http://eb.ted.org.tr/index.php/EB/article/viewFile/6062/2236,
Erişim Tarihi: 13 Ocak 2021.

Pasol Tursii: razvitie otnosheni s tacikistanom yavlyaetsya odnim iz
osnovhuk elementov vneshney politiki tursii v srednej azii, 22.03.2020,
http://www.dialog.tj/news/posol-turtsii-razvitie-otnoshenij-s-tadzhi-
kistanom-yavlyaetsya-odnim-iz-osnovnykh-elementov-vneshnej-poli-
tiki-turtsii-v-srednej-azii, Erişim Tarihi: 23.03.2020.

Pehlivanlı, Hamit, “Tarih Perspektifi İçinde Pontus Olayı: Yakın Tari-
himize ve Günümüze Etkileri”, Atatürk Araştırma Merkezi Dergisi,
C 10, S 29, s. 357-377; http://www.atam.gov.tr/dergi/sayi-29/tarih-pers-
pektifi-icinde-pontus-olayi-yakin-tarihimize-ve-gunumuze-etkileri.

Rosenfeld, Stephen S., “The Reagan Doctrine: The Guns of July”, Fore-
ign Affairs, Bahar 1986, https://web.archive.org/web/20070930165407/
http://www.foreignaffairs.org/19860301faessay7785/stephen-s-rosen-
feld /the-reagan-doctrine-the-guns-of-july.html, Erişim Tarihi: 12 Ka-
sım 2020.

Şahin, İdris, İlköğretim Müfredat Laboratuvar Okullarının Okul
Geliştirme Süreci Açısından İncelenmesi, Yayımlanmış Dokto-
ra Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, 2006,
http://kisi.deu.edu.tr//idris.sahin/Doktora_Tezi.pdf, Erişim Tarihi:
18.05.2021.

Tansel, Aysıt, Türkiye’de Özel Dershaneler: Yeni Gelişmeler ve Der-
shanelerin Geleceği, Middle East Technical University, ERC Working
Papers in Economics 13/10-tr, September/ 2013. http://erc.metu.edu.tr/
en/system/files/menu/series13/1310_tr.pdf, Erişim Tarihi: 18.05.2021.

T.C. Dışişleri Bakanlığı Avrupa Birliği Başkanlığı, Gümrük Birliği,
12.07.2019, https://www.ab.gov.tr/gumruk-birligi_46234.html, Erişim
Tarihi: 02.12.2020.

920

KAYNAKÇA

TCMB, (1999), Yıllık Rapor, http://www.tcmb.gov.tr. Erişim Tarihi:
13.01.2021.

The White House, National Security Strategy of the United States,
Ağustos 1991, s. V, http://nssarchive.us/NSSR/1991.pdf, Erişim Tarihi:
23.09.2019.

Turan, Refik, “Avni Akyol Dönemi Eğitim Siyasaları”, Millî Eğitim, S
194, Bahar 2012. s. 108-131. https://dergipark.org.tr/tr/download/artic-
le-file/442311, Erişim Tarihi: 18.05.2021.

“Turkey’s Energy Profile and Strategy”, Republic of Turkey Ministry
of Foreign Affairs, http://www.mfa.gov.tr/turkeys-energy-strategy.
en.mfa.

Türbedar, Erhan, “Trilateral Balkan Summit in Istanbul”, TEPAV
Evaluation Note, April 2010, http://www.tepav.org.tr/upload/fi-
les/1274094120r2517.Trilateral_Balkan_Summit_in_Istanbul.pdf, Eri-
şim Tarihi: 24.4.2020.

Türbedar, Erhan, “Turkey’s New Activism in the Western Balkans:
Ambitions and Obstacles”, Insight Turkey Vol. 13, No. 3, 2011, htt-
ps://www.insightturkey.com/author/erhan-turbedar/turkeys-new-acti-
vism-in-the-western-balkans-ambitions-and-obstacles.

Türbedar, Erhan, “Turkey’s New Activism in the Western Balkans:
Ambitions and Obstacles”, Insight Turkey, Vol. 13, No. 3, 1 Tem-
muz 2011, https://www.insightturkey.com/articles/turkeys-new-acti-
vism-in-the-western-balkans-ambitions-and-obstacles, Erişim Tarihi:
24.4.2020.

“Türk askeri Makedonya’da”, Türkiye, 19.08.2001, http://www.turki-
yegazetesi.com.tr/Genel/a120855.aspx?/Genel/a120855.aspx&, Erişim
Tarihi: 24.4.2020.

Türk, Fahri, “Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı
Aktörler: Turizm Acenteleri”, Elektronik Siyaset Bilimi Araştırma-
ları Dergisi, C 6, S 2, Haziran 2015, ss.97-105, https://esbadergisi.com/
index.php/tr/sayilar/sutun-b-tr/sayi-11, Erişim Tarihi: 21.02.2021.

921

KAYNAKÇA

Türk, Fahri, “Türk Dünyasında Turizmin Gelişmesinde Devlet Dışı
Aktörler: Turizm Acenteleri”, Elektronik Siyaset Bilimi Araştırma-
ları Dergisi, C 6, S 2 (Haziran 2015), s. 97-105, https://esbadergisi.
com/index.php/tr/sayilar/sutun-b-tr/sayi-11, Erişim Tarihi: 21.02.2021.

Türkiye AB İlişkileri’nin Tarihçesi, Avrupa Birliği Bakanlığı, http://
www.ab.gov.tr/ index.php?p=111&l=1, Erişim Tarihi: 28 Aralık 2020.

“Türkiye Arnavutluk Siyasi İlişkileri”, http://www.mfa.gov.tr/_turki-
ye-arnavutluk-siyasi-iliskileri.tr.mfa, Erişim Tarihi: 24.4.2020.

Türkiye Büyük Millet Meclisi, Meclis Araştırması Komisyonu Ra-
poru, C 2, Kasım 2012, https://www.tbmm.gov.tr/sirasayi/donem24/
yil01/ss376_Cilt2.pdf, Erişim Tarihi: 18.2.2021.

Türkiye Dışişleri Bakanlığı web sayfası, http://www.mfa.gov.tr/tur-
key-and-the-economic-cooperation-organization-_eco_.en.mfa.

Türkiye ile Avrupa Ekonomik Topluluğu Arasında Ortaklık Kuran An-
laşma (Ankara Anlaşması), 12 Eylül 1963, https://www.ab.gov.tr/117.
html, Erişim Tarihi: 19.02.2018.

Türkiye İstatistik Kurumu, http://rapory.tuik.gov.tr/27-01-2018-
20:02:55-15049441461190584250155491445.html?, Erişim Tarihi:
01.06.2019.

Türkiye İstatistik Kurumu, http://rapory.tuik.gov.tr/27-01-2018-
20:21:08-62955825113319929581188819817.html?, Erişim Tarihi:
01.06.2019.

“Türkiye - Kırgızistan Siyasi İlişkileri”, https://www.mfa.gov.tr/tur-
kiye-kirgizistan-cumhuriyeti-siyasi-iliskileri.tr.mfa, Erişim Tarihi:
02.05.2021.

Türkiye-Türkmenistan Ticari ve Ekonomik İlişkileri-Mart 2012, htt-
ps://www.deik.org.tr/uploads/turkmenistan-ulke-bulteni.pdf, Erişim
Tarihi: 31 Mart 2021.

TürkPa’nın faaliyeti güçlendiriliyor, https://www.aa.com.tr/tr/dunya/
turkpanin-faaliyeti-guclendiriliyor/1677645, Erişim Tarihi: 17.02.2021.

922

KAYNAKÇA

Uslu, Özlem, İlköğretimde Taşımalı Eğitim Uygulaması, Yüksek
lisans tezi, Pamukkale Üniversitesi Eğitim Bilimleri Enstitüsü 2017.
http://acikerisim.pau.edu.tr:8080/xmlui/bitstream/handle/11499/1849/
Özlem%20Uslu.pdf, Erişim Tarihi: 18.05.2021.

“Ülkelere göre yıllık ithalat (en çok ithalat yapan 20 ülke)”, http://www.
tuik.gov.tr/UstMenu.do?metod=temelist, Erişim Tarihi: 24.4.2020.

World Bank, Staff Appraisal Report Republic of Turkey National
Education Development Project April 3, 1990, http://documents.wor-
ldbank.org/curated/en/420101468318349975/pdf/multi-page.pdf, Eri-
şim tarihi: 18.05.2021.

Yalansız, Nedim, “27 Mayıs Darbesi Sonrası Celal Bayar ve Eski
Demokrat Partililerin Türk Siyasi Hayatına Etkileri”, Demokrat-
lar Kulübü Derneği, 03.04.2013, http://demokratlar4.blogspot.com.
tr/2013/04/27-mayis-darbesi-sonrasi-celal-bayar-ve.html, Erişim Tari-
hi: 28.02.2017.

Yıldız, Habip, “Türkiye’de Kamu kesimi Borçlanma Gereğinin Artış
nedenleri ve Kamu Borçlarının Boyutları”, Mevzuat Dergisi, Yıl 9, S
107, Kasım 2006, (https://www.mevzuatdergisi.com/2006/11a/01.htm,
Erişim Tarihi: 13.01.2021).

Yücel, Kerem, “Türkiye’de 1980 Sonrası Popüler Kültür”, Gelenek,
S 53, 1996, https://gelenek.org/turkiyede-1980-sonrasi-populer-kultur,
Erişim Tarihi: 31 Ağustos 2021.

Yüksek Öğretim Kurulu Başkanlığı, Öğretmen Yetiştirme ve Eğitim
Fakülteleri (1982-2007) (Öğretmenin Üniversitede Yetiştirilmesi-
nin Değerlendirilmesi), YÖK yayını, Ankara 2007. https://www.yok.
gov.tr/Documents/Yayinlar/Yayinlarimiz/ogretmen-yetistirme-ve-egi-
tim-fakulteleri.pdf, Erişim Tarihi: 13 Ocak 2021.

www.secim-sonucları.com/ 1977, Erişim Tarihi: 07.02.2021.

www.tbmm.gov.tr/anayasa/Anayasa2001.htm, Erişim Tarihi 1.1.2014.

www.ysk.gov.tr, Erişim Tarihi: 21.5.2017.

923

KAYNAKÇA

“17 vite nga ngjarjet e 9 korrikut në Gostivar”, https://telegrafi.
com/17-vite-nga-ngjarjet-e-9-korrikut-ne-gostivar/, Erişim Tarihi:
24.4.2020.

1921 Moskova Anlaşması (Rusça), https://www.mfa.gov.tr/data/Ku-
tuphane/Kurucu_ Anlasmalar/ 1921-moskova-anlasmasi-rusca.pdf,
Erişim Tarihi: 02.05.2021.

27 Mayıs 1960 Darbesi Raporu, academia.edu/Downloads/27_ma-
yis_raporu.pdf. Erişim Tarihi: 21.08.2017.

F. Görsel Kaynaklar

Mehmet Ali Birand, 12 Eylül Belgeseli (Demokrasiye Dönüş), 8. Bö-
lüm, 32. Gün Arşivi, 1998.

Mehmet Ali Birand, 12 Eylül Belgeseli (Demokrasiye Dönüş), 9. Bö-
lüm, 32. Gün Arşivi, 1998.

G. Sözlü Tarih Çalışması Kaynakları

1- Kıbrıslı Türk edebiyatçı ve halkbilim araştırmacısı Mustafa Gökçe-
oğlu ile 15 Eylül 2015 ve 17 Temmuz 2016 tarihinde Lefkoşa’da yapılan
görüşme.

2- Emekli Tümgeneral Ali Fikret Atun ile 10 Eylül 2015 tarihinde An-
kara’da yapılan görüşme.

3-Kıbrıslı Türk edebiyatçı Türkay Ilıcak ile 15 Kasım 2016 tarihinde
Lefkoşa’da yapılan görüşme.

4-TMT Limasol Sancağı mensubu merhum Mehmet Y. Manavoğlu ile
25 Ağustos 2004 tarihinde Girne’de yapılan görüşme.

H. Diğer Kaynaklar

United Nations Press Section, Press Release SG/SM/2043-SG/3546

Türk, Fahri, Tacikistan’da 7 Ağustos - 6 Eylül 2014 tarihleri arasında
yürütülen alan çalışması notları.

EKLER (HARİTALAR)

H
ar

ita
 1

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 2

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 2

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 3

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 4

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 4

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

H
ar

ita
 5

K
ay

na
k:

 M
SB

 H
ar

ita
 G

en
el

 M
üd

ür
lü

ğü
 ta

ra
fın

da
n

ür
et

ilm
iş

tir
. E

riş
im

 T
ar

ih
i:

30
.0

9.
20

21
.

ISBN: 978-975-17-5697-8 (3. C)
ISBN: 978-975-17-5694-7 (Tk.)

www.atam.gov.trE-mağaza

Cumhuriyet tarihi araştırmaları alanında öncü bir kurum olan Atatürk
Araştırma Merkezi, Türkiye’nin son iki yüz yıllık tarihini titiz bir kronoloji
ile ele alan ve uzun soluklu bir çalışmanın ürünü olan üç ciltlik bu kapsamlı
eseri, Türkiye’nin yakın tarihi ile ilgilenenler için Cumhuriyetimizin 100.
yılına armağan olarak yayınlamıştır.

Yüzün üzerinde yazarın katkısı ve geniş bir editör kadrosu ile hazırlanan
eser; 19. yüzyıldan başlayarak 2000’li yılların başına değin Osmanlı’nın tarih
sahnesinden çekilinceye kadar uzanan süreçteki ıslahat çabalarını, savaşı,
barışı, Millî Mücadele’yi ve Türkiye Cumhuriyeti’nin kuruluşunu, Atatürk
Dönemi’ni, İkinci Dünya Savaşı yıllarını, Soğuk Savaş’ın başlamasını, çok
partili hayata geçişi, yoğun iç ve dış siyasi gelişmeleri; askerî, sosyal ve
kültürel konulara da değinerek aktarırken dış dünyadaki siyasi durum ve
dünya tarihinde yer alan önemli gelişmelere de yer vermektedir.

E-kitap olarak yayımlanan, başvuru kaynağı niteliğindeki Türkiye Cumhuriyeti
Tarihi adlı eserimizin alana katkı sağlamasını ve yeni çalışmalara ışık tutmasını
diliyoruz.

