


İlk Meclis


1980-1270

85
Yılı

MİLLÎ
EGEMENLİK
YILI
2005


TBMM
Kütüphanesi

EGEMENLİK KATITSIZ ŞARTSIZ MİLLETİNDİR


İlk Meclis


TBMM
Kütüphanesi

Yer : 1980-1270
Yıl :
Cilt :
Kısım :
Kop :
Dmby : *200606754*


EGEMENLİK KAYITSIZ ŞARTSIZ MİLLETİNDİR

TBMM Basın ve Halkla İlişkiler Daire Başkanlığı
Tanıtım Kitapları Serisi: 14

Yayın Yönetmeni
Feridun KEŞİR

Yayın Danışmanı
Kemal ÖZTÜRK

Editör
Ömer EKŞİ

Son Kontrol
TBMM Kanunlar ve Kararlar Daire Başkanlığı

Tasarım ve Uygulama
On Ajans

Yayın Adresi
TBMM Basın ve Halkla İlişkiler Müdürlüğü
Bakanlıklar – Ankara

İletişim
Tel : 0312. 420 68 85
Faks : 0312. 420 68 86
www.tbmm.gov.tr
e-mail: bashldb@tbmm.gov.tr

Baskı
TBMM Basımevi
Nisan-2005

ÖNSÖZ

Türkiye Büyük Millet Meclisimizin 23 Nisan 1920'deki açılışından bu yana 85 yıl geçti.

85 yıl önce bu ülkenin kurucusu kahramanlarımızın yürüyüşleri kuşaktan kuşağa aktarılarak devam ediyor.

Şimdi büyük Türkiye, özgür Türkiye hayalimiz için bizler yürüyoruz. Büyük önder Mustafa Kemal Atatürk ve arkadaşlarından devraldığımız bağımsız Türkiye bayrağını en yüksekte tutarak

azimle ilerliyoruz. Meclisimizin 85. yaşını görkemli bir şekilde kutlamak için 2005 yılını "Milli Egemenlik yılı" ilan ettik.

Bu yılı Milli Egemenlik Yılı ilan etmemizin ve geniş kutlama programları hazırlamamızın temel amacı; milli irade, demokrasi ve özgürlük kavramlarını toplumun her kesimine, hatta her bireye yaymaktır. Böylece, gururla sahip olduğumuz Meclisimiz daha iyi tanınmış, demokrasi kültürümüz gelişmiş, vatandaşlık bilincimiz güçlenmiş olacaktır.

Ayrıca bu yılda, toplumsal barışı sağlamak, yeni diyalog yolları üretmek ve sorunlarımızı çözmek için ortak zemin oluşturmak istiyoruz.

Bu yıl münasebetiyle ayrıca çok geniş çerçeveli bir yayın hazırlığı yaptık. Söz konusu kitaplarımız Meclis uzmanları tarafından hazırlanmış ve sizlerin ilgisine sunulmuştur. Eserlerin; Meclisimizin, milletvekillerimizin, parlamenter sistemin ve demokrasimizin daha iyi tanıtılmasını sağlayacağını umuyoruz.

Saygılarımla


Bülent Arınç

TBMM Başkanı


Meclis-i Mebusan'ın Dolmabahçe Sarayı'ndaki açılış töreni

Osmanlı'nın Son Meclisi

Uzun süre devam eden siyasi ve iktisadi çalkantıların ardından Osmanlı dönemi parlamento girişimleri, İngilizlerin İstanbul'u işgaliyle birlikte (16 Mart 1920) sona erdi. Ülkenin dört bir yandan işgal edilmesine, Mondros Mütarekesi (30 Ekim 1918) ile başlandı ve nihayetinde İstanbul da işgal edildi. 21 Aralık 1918'de padişahın kararıyla dağıtılan Meclis-i Mebusan ise, İstanbul'un işgalinden hemen önce, 12 Ocak 1920 tarihinde, yine padişahın kararıyla toplanmıştı. Meclis-i Mebusan'ın yeniden toplanmasında, İstanbul halkı ile ve Anadolu ve Trakya'da işgale karşı "Müdafa-i Hukuk" adı altında mücadeleye girişen direniş örgütlerinin payı büyük oldu.

Meclis-i Mebusan'ın açılmasından hemen önce yapılan seçimlerde, birçok bağımsızlık taraftarının Meclis-i Mebusan'a girmesi, işgal karşısında güçlü bir cephenin oluşmasına imkan sağladı. Mustafa Kemal Paşa da bu seçimlerde Meclis-i Mebusan'a Erzurum mebusu (milletvekili) olarak girdi. Anadolu'da kendiliğinden ve yerel liderlerin öncülüğünde yürütülen direniş hareketine Mustafa Kemal, 19 Mayıs 1919'da, ordu müfettişi olarak geldiği Samsun'dan katıldı. Daha önceden Anadolu'da bulunan Kazım Karabekir ve Ali Fuat Cebesoy gibi paşaların da Mustafa Kemal'e destek olmasıyla, halk mücadelesi kısa sürede daha profesyonel bir hal almaya başladı.


Misak-ı Milli'nin Kabulü ve Meclis-i Mebusan'ın Sonu

İşgale karşı Anadolu ve Trakya'da halk fiili mücadele verirken, Meclis-i Mebusan'daki direniş/bağımsızlık taraftarları da siyasi mücadeleye başladı. Bu kişilerin kurduğu Felah-ı Vatan (Vatanın Kurtuluşu) adlı bir grup, halkın mücadelesini açıktan destekledi. Verilen mücadelenin amaçlarını konu edinen Misak-ı Milli (Milli And) adlı beyanname, 28 Ocak 1920'de Meclis-i Mebusan'ca kabul edildi. Misak-ı Milli, Ayan Meclisi'nde görüşülmediğinden, onay için padişahın önüne de gitmedi. Meclis-i Mebusan üyelerinin bu girişimi, kendilerine yönelik baskıların daha da artmasına yol açtı. İstanbul'da baskı had safhaya çıktı ve 150 aydın tutuklandı.

İstanbul'u 16 Mart 1920'de işgal eden İngilizler de genel olarak Meclis-i Mebusan'a, özel olarak da Felah-ı Vatan gurubuna baskı yapmaya başladı.. Yaptıkları baskılarla Grubun liderlerinden Hüseyin Rauf (Orbay) ve Kara Vasıf'ı tutukladılar. Bu gelişmeyi protesto eden Meclis-i Mebusan üyeleri, 2 Nisan'da çalışmalarına süresiz ara verdi. Bunu fırsat bilen padişah ise, Meclis-i Mebusan'ı 11 Nisan 1920'de feshetme kararı aldı.

Misak-ı Milli

- *Osmanlı Meclis-i Mebusan üyeleri barışa kavuşmak için şu vazgeçilmez şartları ileri sürerler: Dünya Savaşı'nın bitiminde imzalanan Mütareke Andlaşması'nın çizdiği sınırlar içinde, din, ırk, ve asılca birlik oluşturan vatandaşların oturduğu yerler hiçbir biçimde yurttan koparılamaz.*
- *Osmanlı saltanatının ve halifeliğin merkezi İstanbul'un, güvenlik içinde bulunması şartı ile boğazlar açılabilir.*
- *Daha önce bizden ayrılan Batı Trakya'da ve mütareke sınırları dışında tutulmak istenen Kars, Ardahan ve Batum'da halk oyuna başvurulması gerekir.*
- *Osmanlı devletindeki Araplar'ın çoğunlukta olduğu yerlerde de halk oyuna gidilmelidir.*
- *Bağımsızlığımızı sınırlayacak siyasi, ekonomik hiçbir andlaşma kabul edilemez.*
- *Bu şartlar kabul edilmezse barış yapmak imkansızdır.*

İlk Meclis Binası önünde Atatürk ve arkadaşları


Yeni Meclis Hazırlıkları

İşgale ve dolayısıyla vatanın bağımsızlığına karşı halkın vermiş olduğu mücadeleyi Meclis-i Mebusan'ın feshi doğrudan etkilemedi. "Müdafa-i Hukuk" adı altında verilen halk mücadelesi, vatan topraklarının paylaşım tarihi olan, 30 Ekim 1918'den hemen sonra başlamıştı. Meclis-i Mebusan'ın feshi, mücadeleyi yürüten önderlere, yeni ve bağımsız bir meclis konusunda vardıkları kararı hızlıca yaşama geçirme zorunluluğunun ne kadar hayati olduğunu bir kez daha hatırlattı. Yeni bir meclis kararına, Meclis-i Mebusan feshedilmeden önce zaten varılmıştı. 19 Mart 1920'de, Mustafa Kemal Paşa'nın yayınladığı bildiri bunun ilk müjdesini veriyordu. Buna göre, olağanüstü yetkilere haiz bir meclis oluşturulması amacıyla tüm yurt genelinde seçimler yapılacaktı. Konuyla ilgili duyuruda, yeni meclisin toplanma adresi olarak da Ankara gösteriliyordu. Dağıtılan Meclis-i Mebusan üyeleri de yeni meclise katılmaya çağrılıyordu.


Anadolu'daki Yerel Kongreler

Yeni ve olağanüstü yetkideki meclis kararına elbette kolay ulaşıldı. Hareketin önderlerinden Mustafa Kemal Paşa, Anadolu'ya ayak bastığı andan itibaren yerel toplantılara öncülük etti. 21 Haziran 1919'da Hüseyin Rauf (Orbay), Ali Fuat Cebesoy ve Refet Bele Beylerle Amasya'da buluşarak bir genelge hazırladı. Tarihte "Amasya Tamimi" olarak anılan bu genelge, tehlike altındaki ülkenin, İstanbul hükümetinin aczi yüzünden, yalnızca milletin azim ve kararlılığı ile kurtulabileceği müjdesini veriyordu. Amasya Tamimi'nin duyulmasından sonra, İstanbul hükümeti ve saltanat taraftarlarıyla Mustafa Kemal Paşa ile birlikte tamime imzan koyan diğer ileri gelenlerin arası iyice açıldı.


Amasya Tamimi

Vatanın bütünlüğü, milletin bağımsızlığı tehlikededir.

İstanbul hükümeti üzerine aldığı sorumluluğun gereğini yerine getirememektedir. Bu durum milletimizi yok olmuş gibi gösteriyor.

Milletin bağımsızlığını, yine milletin azim ve kararı kurtaracaktır.

Milletin içinde bulunduğu durum ve şartların gereğini yerine getirmek ve haklarını gür sesle cihana duyurmak için türlü baskı ve kontrolden uzak milli bir heyetin varlığı zaruridir.

Anadolu'nun her bakımdan en güvenli yeri olan Sivas'da milli bir kongrenin toplanması kararlaştırılmıştır.

Bunun için bütün illerin her sancağından milletin güvenini kazanmış üç temsilcinin mümkün olan en kısa zamanda yetişmek için yola çıkarılması gerekmektedir.

Doğu illeri adına, 23 Temmuz'da, Erzurum'da bir kongre toplanacaktır...

Mustafa Kemal Paşa'nın Amasya'dan sonraki hedefinde, Erzurum Kongresi vardı. Kongre Trabzon, Erzurum, Sivas, Bitlis ve Van'dan gelen üyelerden oluşuyordu. Başlangıçta Mustafa Kemal'in Kongreye katılmasına kuşku ile yaklaşan bazı üyeler (İstanbul hükümeti Mustafa Kemal Paşa'yı o sıralarda görevinden almış, o da istifa mektubu yazmıştı, 8/9 Temmuz gecesi), Kazım Karabekir Paşa'nın devreye girmesiyle tavırlarını değiştirdiler.

Erzurum Kongresi 23 Temmuz 1919'da Mustafa Kemal Paşa'nın başkanlığında açıldı ve 7 Ağustos'ta sona erdi. Kongreden, vatanın bütünlüğünü vurgulayan ve işgalcilere karşı konulacağını belirten 10 maddelik bir bildiri çıktı. Ayrıca, "Heyet-i Temsiliye" adında bir yürütme organı oluşturuldu ve başkanlığına da Mustafa Kemal seçildi.


Emelî Paşanın İhtisarı
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...


Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...

Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...
 Emelî Paşanın İhtisarı...

Başkumandan Mecliste yaptığı konuşmanın Yenigün Gazetesindeki haberi.

4-11 Eylül tarihleri arasında Sivas'ta yapılan kongreye oldukça geniş katılım oldu. Kongre'den, hilafet ve saltanatın güvenliğinin sağlanması için bütün milli güçlerin birleşerek milli bir irade oluşturmaları ve bu iradenin her gücün üstünde tutulması kararı çıktı. Böylelikle Anadolu'daki bütün direniş örgütleri "Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti" adı altında merkezleştirilmiş oluyordu. Meclis-i Mebusan'ın bir an önce açılıp, gereken kararları alması isteği de Sivas Kongresi'nde alınan önemli kararlardan bir tanesiydi. Ayrıca Kongre'de, Cemiyet'in, Mustafa Kemal Paşa'nın başkanlığında 16 kişilik Heyet-i Temsilîye ile yönetilmesi de kararlaştırıldı.

Bu arada, Yunan tehdidi altında olan Marmara ve Ege bölgeleri başta olmak üzere Anadolu halkı da çeşitli kongreler düzenlemekteydi. Kongreler neticesinde doğan Kuvay-i Milliye birlikleri düşmanla mücadele ediyordu.

İlk Meclisin Açılışı

Mustafa Kemal Paşa'nın müjdesini verdiği seçimler sonrasında illerden seçilenlerle, feshedilen Meclis-i Mebusan üyesi bir grup milletvekili, kararlaştırıldığı üzere Ankara'da toplandı. Seçimlerde, Müdafaa-i Hukuk hareketinin ülke genelindeki şubelerinden 232; Meclis-i Mebusan üyelerinden Ankara'ya gelen 92 kişi ile birlikte toplam 324 milletvekiline ulaşılmıştı. O zamanki koşullar nedeniyle, açılış günü yalnızca 115 milletvekili hazır bulunabildi.

Ankara'nın o günkü koşullarında yeni Meclise ait bir bina bulunamadığından, İkinci Meşrutiyet döneminde İttihat ve Terakki Cemiyeti Kulübü olarak düşünülen, ancak yapımı tamamlanamamış olan bina tercih edildi. Tek katlı binanın eksik kısımları tamamlandı; halkın desteği ve okullardan tedarik edilen malzemelerle birlikte Meclis merkezi açılışa hazır hale getirildi. 21 Nisan'da yayınlanan bir bildiri ile de yeni Meclisin 23 Nisan Cuma günü toplanacağı ve aynı gün bir açılış töreni yapılacağı halka duyuruldu.

Beklenen günün sabahı herkes, Meclis binası etrafında toplandı. Hacı Bayram Camii'nde kılınan Cuma namazının ardından yapılan dualarla yeni Meclisin açılışı gerçekleştirildi. Açılış sonrası yapılan ilk toplantıya 115 milletvekili katıldı. Bu toplantıya en yaşlı üye sıfatıyla Sinop Milletvekili Şerif (Avkan) Bey başkanlık etti. Faaliyetler için başlangıçta, Osmanlı döneminde kurulan meclislerin içtüzükleri esas alındı.


Büyük Millet Meclisi İsminin Kabulü

Birinci Meclisin ilk toplantısına başkanlık eden Sinop Milletvekili Şerif Bey, şu açış konuşmasını yaptı:

"İstanbul'un geçici kaydıyla yabancı devletler tarafından işgal olunduğu ve bütün temelleri ile halifelik makamının ve hükümet merkezinin bağımsızlığının yok edildiği hepimizce bilinmektedir. Bu duruma baş eğmek, milletimizin, teklif olunan yabancı köleliğini kabul etmesi demektir. Ancak tam bağımsızlık ile yaşamak için kesin olarak kararlı bulunan ve ezelden beri hür ve başına buyruk yaşamış olan milletimiz, kölelik durumunu son derece ve kesinlikle reddetmiş ve hemen vekillerini toplamaya başlayarak Yüksek Meclisimizi meydana getirmiştir. Bu yüksek Meclisin en yaşlı üyesi sıfatıyla ve Allah'ın yardımıyla milletimizin iç ve dış tam bağımsızlık içinde alın yazısının sorumluluğunu doğrudan doğruya yüklenip, kendi kendisini yönetmeye başladığını bütün dünyaya ilen ederek, Büyük Millet Meclisi'ni açıyorum."

Bağımsızlık, hürriyet ve millet egemenliğine özellikle vurgu yapılan bu açış konuşmasında, Meclis için "Büyük Millet Meclisi" denmesi dikkat çekmektedir. Nitekim, o tarihte Şerif Beyin bu tanımlaması herkesçe benimsendi ve Mustafa Kemal Atatürk de bu ibareyi tüm konuşmalarında kullandı. 8 Şubat 1921 tarihli Bakanlar Kurulu Kararnamesi ile de "Türkiye Büyük Millet Meclisi" adı resmîyet kazandı. O tarihe kadar yapılan çeşitli adlandırmalar da (Meclis-i Kebir, Meclis-i Kebir-i Milli, Meclis-i Ali, Meclis-i Fevkalade) böylelikle son buldu.

İlk Hukuki ve İdari Kararlar

Olağanüstü yetkilerle donatılan ve bir kurucu meclis işlevi gören İlk Meclis yasamanın yanısıra yürütme yetkisini de kendinde topluyordu. TBMM'nin arşivindeki resmi kayıtlara göre, milletvekili sayısı 437 idi (Ancak bu sayıdaki vekil topluluğuna o dönem hiçbir zaman ulaşamadı). Açılışın ikinci günü yapılan toplantıda, oylamaya katılan 120 milletvekilinin 110'u Mustafa Kemal Paşayı Meclis Başkanlığına, Erzurum Milletvekili Celalittin Arif beyi de (109 oy) İkinci Başkanlığa


İlk Meclis Üyeleri halkı selamlıyor.

seçti. Aynı toplantıda Birinci Başkanvekilliğine Çelebi Abdülhalim Efendi 91 oyla seçilirken, ikinci başkanvekilliği için yeterli oyu olan kimse çıkmadı.

25 Nisan'da Mustafa Kemal Paşa'nın başkanlığında yedi kişilik Geçici İcra Encümeni kuruldu. 29 Nisan'da Hıyanet-i Vataniye Kanunu kabul edilerek, Meclis'in "yüce hilafet ve saltanat makamını ve ülkeyi yabancı güçlerden kurtarmak" amacıyla olduğu ve bu bağlamda Meclise karşı çıkacakların vatan haini sayılacağı hükme bağlandı. 2 Mayıs'ta İcra Vekillerinin Seçim Şekline Dair Kanun çıkarıldı. Bu kanunla resmen, kuvvetler birliği esasına dayalı olarak meclis hükümeti sistemi getirilmiş oldu.


7 Haziran 1920’de, İstanbul’un işgal edildiği tarih olan 16 Mart 1920’den itibaren TBMM’nin onayı dışında, İstanbul’daki “irade”ce yapılmış olunan bütün andlaşma ve icraatların geçersiz olduğuna dair kanun kabul edildi. Bu, İstanbul’daki iradenin resmen ve fiilen yok sayılması anlamına geliyordu.

4 Kasım 1920’de İcra Vekillerinin Seçim Şekline Dair Kanunda önemli bir değişiklik yapıldı. Buna göre, icracı vekiller, Meclis üyeleri arasından doğrudan seçimle seçilmek yerine, Meclis Başkanının göstereceği adaylar arasından seçilecekti. Bu durum, birçok tartışmayı beraberinde getirdi ise de sonuç değişmedi.

İlk Diplomatik Ataklar ve Uluslararası Meşruiyet

Birinci Meclis’in yaptığı ilk uluslararası andlaşma, 3 Aralık 1920’de Ermenistan Cumhuriyeti ile imzalanan Gümrü Barış Andlaşması’dır. Bu andlaşmayla birlikte Doğu Cephesi kapandı ve buradaki askeri birlikler ülkenin batısına kaydırıldı. 16 Mart 1921 tarihinde Rusya ile yapılan andlaşma, yeni kurulan devletin ve Misak-ı Milli’nin ilk defa yabancı bir devlet tarafından tanınması sonucunu doğurdu. Sakarya Zaferleri sonrasında Fransızlarla yapılan Ankara Andlaşmasıyla (20 Ekim 1921), bu ülkenin savaştan çekilmesi sağlandı. Yıl sonunda Fransa’yı İtalya izledi.


1922 Ağustosunda, TBMM Orduları'nın zaferini ilan ettiği tarih oldu. 18 Eylül'de Anadolu'da hiçbir işgalci kalmayınca, İngiltere dahil tüm İtilaf Devletleri ile 11 Ekim 1922'de Mudanya Mütarekesi imzalandı. Lozan'da uzun süren görüşmeler sonunda (TBMM Hükümetini İsmet İnönü başkanlığında bir heyet temsil etti) 24 Temmuz 1923'de imzalanan Lozan Barış Andlaşması'nı ise Birinci Meclis 24 Ağustos 1923'te onayladı. Esas itibarıyla Misak-ı Milli'nin çok büyük ölçüde tasdiki ile sonuçlanan Lozan Barış Andlaşması, Birinci Meclis'te oybirliğiyle onaylanmadı. Bu andlaşma üzerine son İngiliz askerleri de İstanbul'u 1 Ekim 1923'te terk etti.

İlk Anayasa Deneyimi

Bu ve benzer düzenleme ve icraatlarla yeni devleti kurumsallaştırma çalışmalarını sürdüren Büyük Millet Meclisi, 18 Eylül 1920 tarihinde İcra Vekilleri Heyeti'nin hazırladığı anayasa tasarısını (Teşkilat-ı Esasiye Kanunu Layihası) gündemine almakla çok önemli bir adım attı. Belirtilen tarihte, anayasa tasarısı genel kurula sunuldu ve tasarı özel bir komisyona havale edildi. Komisyonun, yaklaşık iki aylık çalışmasından sonra (18 Kasım) oluşan metin üzerinde başlayan Meclis görüşmeleri 20 Ocak 1921'de sonuçlanarak kabul edildi. O zaman ki adıyla Teşkilat-ı Esasiye Kanunu olan 1921 Anayasası, olağan yasama usulüne göre müzakere edilerek kabul gördü.


Meclis Başkanlık kürsüsü

Olağanüstü bir dönemin ihtiyaçlarını karşılamak ve mevcut iktidar boşluğunu doldurmak amacıyla hazırlanan Anayasa 24 maddeden oluşuyordu. Anayasanın birinci maddesinde egemenliğin kayıtsız şartsız millete ait olduğu belirtilirken; halkın kaderini, doğrudan doğruya ve fiili olarak belirlemeye hakkı olduğu ifade ediliyordu. Böylelikle, adı konmadan, yönetim usulünün cumhuriyet olduğunun üzerinde duruluyordu.

İkinci maddede yasama ve yürütme yetkisinin Mecliste olduğu; üçüncü maddede ise Türkiye devletinin Türkiye Büyük Millet Meclisi (TBMM) tarafından yönetildiği ve adının Türkiye Büyük Millet Meclisi Hükümeti olduğu belirtiliyordu. Aynı bir hukuki varlık olarak yürütme organına gerek görülmemiştir. Dokuzuncu madde ile Meclis Başkanı, bakanlar kurulunun da doğal başkanı sayılıyordu. Yine bu maddeyle, TBMM Başkanına Meclis adına imza koyma ve vekiller heyetinin kararlarını onaylama yetkisi de veriliyordu. Meclis adına yürütme işlevini üstlenecek olan Vekiller Heyetine ilişkin düzenleme ise yine dokuzuncu maddede zikredilmekteydi.

Anayasa, ileriki yıllarda birçok tartışmaya neden olacak olan "şer'i hükümlerin uygulanması" işini de TBMM'nin görevleri arasında saymaktaydı (Madde 7). Devletin dini karakterine işaret eden bu düzenleme 1876 Anayasası'nın ilgili maddesinin tekrarı niteliğindedir.

İlk Gruplaşmalar

Bu arada TBMM içerisinde gruplaşmalarda oluyordu. Kuruldukları gibi dağılan yada her hangi bir ağırlığa sahip olamayan birçok gruba tanık olundu. Bunları, bugünkü anlamda resmi siyasi parti grupları olarak nitelendirmek mümkün değildi. Gruplaşmalar beraberinde sıkıntıları da getiriyordu. Bu durumdan rahatsız olan Mustafa Kemal Atatürk, vekillerle yaptığı görüşmelerin ardından 10 Mayıs 1921'de Sivas Kongresi'nde kurulan Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin Meclis grubunu kurdu.

Anadolu ve Rumeli Müdafaa-i Hukuk Grubu adını alan bu iktidar oluşumu kısaca "Birinci Grup" diye anıldı (Bu Grup daha sonraları Cumhuriyet Halk Fırkası'na dönüşecektir). Mustafa Kemal'in başkanlığını yürüttüğü Birinci Grup, ilk toplantısını Meclis çoğunluğunu oluşturan 133 vekille yaptı. Birinci Grubun programı şu iki maddeden oluşuyordu:

- a) Misak-ı Milli'nin sağlanması,
- b) Devlet teşkilatının Anayasa çerçevesinde adım adım oluşturulması.

İktidara endeksli Birinci Gruba katılmayan milletvekilleri uzunca bir süre bireysel çalışmalar yürüttü. Temmuz 1922'de TBMM, İkinci Anadolu ve Rumeli Müdafaa-i Hukuk Grubu'na tanık oldu. Kısaca "İkinci Grup" olarak da anılan bu muhalefet oluşumunun programında ise üç madde bulunuyordu:

- a) Misak-ı Milli çerçevesinde milli birlik ve bağımsızlığın sağlanması,
- b) Varolan yasaların milli egemenlik ilkesi çerçevesinde düzeltilmesi,
- c) Genel hakların dokunulmazlığı ve saygınlığı.

Sayıları az olmakla beraber bir grup milletvekili de bu iki gruptan bağımsız olarak çalışmalarını sürdürdü.

Saltanatın Kaldırılması

Bağımsızlık savaşı oldukça çetin geçiyordu. Öyle ki, 23 Temmuz 1921 tarihinde yapılan gizli toplantıda, TBMM merkezinin Kayseri'ye kaydırılması konusu dahi tartışıldı. Nitekim bu amaçla da birtakım girişimlerde bulunuldu. Savaş dahil birçok konuyla ilgilenen İlk Meclis, 4 Ağustos 1921 günü yine bir gizli oturum düzenleyerek Mustafa Kemal Paşa'yı Başkomutanlığa getirdi (ikinci Grup üyeleri buna karşı çıkmıştır). Türk ordusunun kahramanca mücadelesi, 30 Ağustos 1922'de "Büyük Zafer"le sonuçlanınca, işgal kuvvetleri masaya oturmak durumunda kaldı.

Anlaşma için Lozan'ı seçen işgal güçleri (İngiltere, Fransa, İtalya ve Yunanistan), ev sahibi statüsüyle, hem Ankara hem de İstanbul'daki hükümete (o tarihte işgal altında da olsa İstanbul'daki hükümet mevcudiyetini koruyordu) ayrı ayrı heyet göndermeleri çağrısında bulundu.

Bu öneri, (Osmanlı hükümetinin Ankara hükümetine teklifi ortak heyet olmuştur) Millet Meclisi'nde büyük bir tepkiye neden oldu ve saltanatın ivedilikle kaldırılması kararıyla sonuçlandı. Bu gelişme anında etkisini gösterdi; imparatorluğun son sadrazamı Ahmet Tevfik Paşa mührünü Ankara hükümetinin İstanbul'daki temsilcisi Refet Paşa'ya (Bele) teslim etti. 17 Kasım 1922 tarihinde de son Osmanlı padişahı kendisini Malta'ya götürecek olan İngiliz savaş gemisine sığındı. Yerine geçen yeğeni Abdülmecit'e ise sadece halifelik makamı kaldı.


1920'li yıllarda İlk Meclis Binası


İlk Meclis'in 1 Kasım 1922'de saltanatın kaldırılmasına ilişkin kararı (oy birliği ile), hem egemenliğin hala zimni ortağı konumundaki padişahı anayasal sistemin dışına çıkardı, hem de devlet sisteminde monarşiden cumhuriyete geçişe ilişkin önemli bir adımın atılmasına vesile oldu.

İlk Meclisin Sona Ermesi ve Cumhuriyetin İlanı

Tüm bu gelişmeler TBMM'nin meşruiyetine güç kattı. Artık ülke, tam anlamıyla Ankara'daki Meclis tarafından yönetilmekteydi. Meclis, kendi başkanının yanı sıra, bakanları, bir diğer ifadeyle icracı vekilleri de belirliyordu. Ancak, birçok konuya da belirsizlik hakimdi. Meclis ile Halife Abdülmecit arasındaki ilişkiler de olduğu gibi. Bu belirsizliğe ilişkin rahatsızlığını dillendiren Mustafa Kemal Paşa, cumhuriyeti ilan etme düşüncesini 1923 yılı başlarında çeşitli vesilelerle gündeme taşımaya başladı.

Bu arada, Mustafa Kemal Paşa'nın isteği üzerine Nisan 1923'te erken seçime gidildi. Bu seçim, Birinci Meclisin sonuna işaret etmekteydi. Oysa, Anayasa'nın "madde-i münferide"sinde amacı gerçekleştirinceye

kadar Meclis'in aralıksız toplanacağı öngörülmekteydi. Meclis'in amacının gerçekleştiğine ise üçte iki çoğunluğun karar vereceği belirtilmişti. Basit çoğunlukla alınan erken seçim kararı, Haziran-Temmuz-Ağustos aylarında iki dereceli olarak yapıldı. Hiyanet-i Vatanîye Kanunu'nda seçimler öncesi (15 Nisan) yapılan değişiklikle Birinci Grup dışındaki siyasi grup ve örgütlerin faaliyetleri kaldırıldığından yeni Meclis milletvekilleri, yine Birinci Grup üyeleri arasından oluştu.

O sıralarda, hükümetle Meclis arasında yaşanan bir güven sorunu, hükümetin istifasıyla sonuçlanmıştı. Oluşan hükümet boşluğundan yararlanan Mustafa Kemal, Meclis'e, seçilmiş bir cumhurbaşkanı, cumhurbaşkanı tarafından atanmış bir başvekil ve de kabine sistemi olan cumhuriyetin ilanı teklifinde bulundu. Meclis çoğunluğu bu teklifi kabul edince de 29 Ekim 1923'te Cumhuriyet ilan edildi. Böylece, Mustafa Kemal ilk Cumhurbaşkanı, İsmet İnönü de ilk Başvekil oldu.


EGEMENLIK KAYITSIZ ŞARTSIZ MİLLETİNDİR