

TÜRK ANAYASACILIK HAREKETLERİ ÜZERİNDE BATI ETKİLERİ

*Utku YAPICI**

I. Giriş

Bu çalışmada Türk Anayasacılık hareketleri üzerinde Batı etkileri tarihsel süreç içinde incelenecektir. Yöntem olarak, her bölümde mümkün olduğu ölçüde üç farklı yaklaşım bütünlenecektir.

Birinci yaklaşıma göre, *Batılılaşma'nın* Türk Anayasacılık hareketlerinin gerçekleştirilmesinde etkin olan kesimler üzerindeki etkisi değerlendirilecek, yeni aydın tipi ile muhafazakar halk kesimlerinin çelişkisi irdelenip, Batılılaşma'nın dinamiğini gösterebilecek bir sonuca varılacaktır. Bu yaklaşımda Batılılaşma algısı üzerinde durulacak, sosyolojik değerlendirmelere yer verilecektir.

İkinci yaklaşıma göre ise *Batı'nın ekonomik altyapısında ve siyasi kurumlarındaki değişimler* ve uluslar arası ilişkilerin Türk anayasacılık hareketlerine etkisi incelenecektir. Bu çerçevede, emperyalizmden küreselleşmeye ve bölgesel entegrasyonlara varıncaya kadar, uluslar arası arenada yaşanan değişimlerin “uluslar arası ilişkiler oyununun” kurallarını değiştirmesi ve her yeni koşulun Batılılaşmaya istekli ve/veya isteksiz yönetimler üzerindeki baskıları aktarılacaktır. Bir başka deyişle, bu yaklaşımla realpolitik düzlemde uluslar arası ilişkilerdeki değişimlerin kökenleri, bu değişimlerin Batılı devletlere verdiği güç, ve bu gücün etkisi aktarılacaktır.

Üçüncü yaklaşıma göre ise, Batı'daki Anayasacılık hareketlerinin Türk Anayasacılık hareketlerine etkisi anayasalar ve/veya diğer hukuki metinler düzeyinde değerlendirilecektir.

Çalışmanın yukarıda aktarılan üç yaklaşım çerçevesinde değerlendirilmesi, Türk anayasacılık hareketlerine Batı'nın üç yönlü bir etkisinin olduğunu göstermek içindir. Birinci etki kısaca *Batılılaşmadır*. Batılılaşmanın tek yolu yoktur. İkinci etki ise sosyo-ekonomik açıdan güçlenmiş Batı ülkelerinin, birer sömürü unsuru olarak gördükleri devrin gelişmemiş ülkelerinin ekonomik-siyasi-toplumsal ve hukuksal yapılarını kendi (ve bunun bir uzantısı olarak yerel işbirlikçilerinin) çıkarları adına ve o yönde değiştirme çabalarını içerir. Bu durumda sömürünün meşrulaştırılması yollarından biri Batılılaşmanın (birden çok yolu olan Batılılaşmanın) bu amaca hizmet eden çeşididir. Üçüncü etki ise anayasal düzeyde Batı'da demokrasi yönünde elde edilen kazanımların Türk anayasalarına yansımalarıdır.

Okuyucu çalışmanın her satırında Batılılaşma ile Batı'nın “realpolitik”e dayalı sosyo-ekonomik, kültürel etkileri ve bu etkilerin bütünsel olarak hukuk alanına yansıtılması arasındaki iç içe geçmişliği (ve hatta iç içe kilitlenmişliği) bulacaktır.

II. Kavramsal Çerçeve

A. Anayasacılık Kavramı, Anayasacılık Hareketleri ve Anayasaların Değiştirilmesi

Anayasacılık deyimi, devletin yönetim düzeninin, yurttaşların hak ve özgürlüklerinin, yazılı belgelerde saptanması amacına yönelik çabalar anlamındadır.¹ Anayasacılık hareketleri ise, çoğulcu demokrasinin temel taşlarından biri olan, anayasaların üstünlüğü ilkesinin de ortaya çıkmasına neden olmuştur. Bu hareketler, 18.yüzyılın ikinci yarısında,

* *Dokuz Eylül Üniversitesi Kamu Yönetimi*

AYDINLANMA 1923

Batı Avrupa’da başlamış ve dünyaya yayılmıştır. ² Bu hareketlerin başlayış ve yayılış tarihlerinin 18.yy sonları ve 19. yüzyıl olması rastlantı değildir. Bu dönemler, Avrupa’da Ortaçağ sonlarından beri gelişmekte olan yeni bir toplumsal sınıf olan burjuvazinin artık en üstün güç konumuna geldiği ve bu gücü anayasalarda gösterilmiş kurumlar ve kurallar yoluyla sağlamlaştırmak istediği dönemlerdir. ³

Anayasalar, zamanlarının ürünüdür. Zamanın değiştiği nasıl gerçekse, anayasaların değişmesi olgusu da öyle gerçektir. Anayasal değişimin temel dinamiği toplumsal gerçekliktir. Bu nedenle anayasaların toplumsal değişmelere uyarlanması gerekmektedir. ⁴ Anayasal değişimin temel dinamikleri arasında sosyal ve ekonomik faktörler, teknolojik gelişmeler, yeni bir devletin kurulması ya da bağımsızlığını elde etmesi ve bir ülkenin siyasal rejiminde meydana gelen değişiklikler gibi durumlar sayılabilir. ⁵

B. Batı ve Batılılaşma Kavramları

Batı deyimini bir coğrafya terimi olarak görürsek, Batı’nın 'Eski Dünya' fikrinin bir yansıması olduğu gerçeğiyle karşılaşırız. Zira yuvarlaklığı ispatlanmış ve her tarafı keşfedilmiş dünyanın batılılığı veya doğululuğundan söz etmek mümkün değildir. Ancak insanoğlunun kendini 'öteki'ne göre tanımlama isteği, 'Eski Dünya' nosyonu içinde Batı ve Doğu olarak ifadesini buluyordu. Böylesi bir tanımlama zamanla, gelişmiş ulusların Batıda birikmiş olması nedeniyle, belli bir değer yargısını da içinde taşımaya başladı. Artık Batı ilericiyi, yenileşmenin, gelişmişliğin kısacası ulaşılması gereken bir idealin karşılığıydı. Doğu ise geri kalmışlığı, eskiliği ve akıl dışılığıyla bir olumsuzluklar silsilesini içinde barındırıyordu. ⁶

Ancak, Tunaya’nın ifade ettiği gibi Batı, sadece bir coğrafya terimi değildir. Belli devletlere mal edilemeyecek, evrensel bir uygarlık ve ekonominin de adıdır. ⁷ Özüerman da bu noktaya dikkat çeker. Batılılaşma’yı bir “yön”ün değil, izlenecek yolun, yöntemin ifadesi olarak görür. ⁸

Batılılaşma, “çağdaş bir toplum ve hürriyetçi esaslara dayalı bir devlet kurmak üzere girişilmiş teşebbüsler ve gerçekleştirmelerdir.” ⁹ Türkiye’yi de kavramın açıklamasında kullanırsak; Batıcılığı, Mardin’in ifade ettiği şu şekilde tanımlayabiliriz: “Batıcılık, Osmanlı İmparatorluğundan başlayıp Cumhuriyet Türkiye’sinde yeni boyutlar kazanan, Batı Avrupa’nın toplumsal ve fikrîsel bileşimini erişilmesi gereken bir hedef olarak gören yaklaşım”dır. ¹⁰ Şimdi bu şekilde tanımladığımız Batıcılığı Osmanlı ve Türkiye çerçevesinde daha derinlemesine inceleyelim.

III. Osmanlı Devleti ve Batılılaşma

A. Osmanlı Düzeni

Osmanlı Devletinin üç önemli özelliği *monarşik* ve *teokratik* olması, ve bunlara ek olarak kendine özgü *feodal* bir yapıya sahip olmasıydı. ¹¹ Osmanlı Devleti *monarşik* bir devlettir. Yani, tüm yetkiler tek kişinin elinde toplanmıştı. Devlet, aynı zamanda bir *hanedan devletiydi*. Devletin başında Osmanlı Hanedanından gelen kişiler bulunuyordu, yani Osmanlı rejimi *mutlak bir hükümdarlık*ti. ¹² Bu demek oluyor ki, yönetici güç sınırlandırılmıyordu. ¹³ Rejimin mutlak bir hükümdarlık olmasında hem fikir olursa da rejimin despotik olup olmadığı yönünde çeşitli görüş ayrılıkları vardır- ki rejimin despotik olup olmaması hak ve özgürlükler konusunda çok büyük önem taşımaktadır. Örneğin, B.Lewis, hakimiyetin kaynağı bakımından Osmanlı Devletini *despotik olmayan mutlak bir imparatorluk* olarak saymıştır. ¹⁴ Bu terim Lewis tarafından, kuruluş ve gelişme dönemleri Osmanlı Devlet yönetimini diğer mutlak imparatorlukların yönetimlerinden ayırmak üzere geliştirilmiştir. Bu nitelemeden çıkan anlam ise, Osmanlı’nın benzerlerine kıyasla daha “demokratik” özelliklere sahip olduğudur. ¹⁵ Oysa İlhan Arsel’e göre Osmanlı; “*despotik*” ve “*mutlakiyetçi*”, “*keyfi*” ve “*demokratik unsurlardan yoksun*”du. ¹⁶ Kişinin ve toplumun yaşantıları ve hak ve hürriyetleri *keyfi bir iradenin* düzenlemesine terk edilmişti. ¹⁷

AYDINLANMA 1923

Osmanlı Devleti aynı zamanda *teokratik*¹⁸ bir yapıya da sahipti. Osmanlı padişahları ülke üzerindeki egemenliklerini, Tanrının iradesine dayandırmışlardı. Osmanlı Devletinin siyasal ve hukuksal yapısı, dinsel ilkelere dayanıyordu.¹⁹ Dini hukuk anlamına gelen *şeriatın* yanında, gelenek ve kurallara dayanan *örfi hukuk* da mevcuttu ancak kural olarak örfi hukukun, şeriat hukukuna aykırı olmaması gerekiyordu.²⁰

B. Osmanlı Devletinde Anayasacılık Hareketleri Öncesi Dönem

Osmanlı Devleti duraklama devrine kadar Batı'ya muhtaç değildi. Kendi kendine yetiyordu. Batı'ya nazaran daha fazla birlik ve hürriyete, refaha sahipti. Osmanlı Devleti güçlü dönemlerinde Trevor ve Roper'in ifadesiyle Batı'yla birbirlerine temas etmeden, yan yana ve bir "*coexistence*" halinde yaşamışlardı.²¹

On sekizinci yüzyılın başında imparatorluğun yalnız eski gücünü kaybetmekle kalmadığı, aynı zamanda gerilemeye başladığı anlaşılmıştı. Ancak, toprak rejimi ve ona dayanan devlet maliyesinde, ordu, hükümet, idare ve bilim kurumlarında yaşanan bozulmaların gerçek nedenlerinin koşullardaki bazı değişimler olduğu anlaşılamamıştı. Çünkü Berkes'in deyişiyle o zamanki düşünüş; hayatı duran, değişmeyen, değişmemesi gereken bir düzen sayıyordu. Var olan düzen (nizam-ı alem) Tanrının takdir ettiği bir düzendi ve bu düzen ideal olarak görülüyordu. Böyle bir düşünüş tarzıyla devlet düzenindeki bozulmaların Avrupa dünyasındaki koşullarda meydana gelen değişikliklerin etkisi altında olduğunu görmek mümkün değildi. O zaman uygulanmak istenilen tedbirler sadece geleneksel sistemin bozulduğunu görmekten ileri gelen fikirlerden kaynaklanıyordu. Dolayısıyla tedbirler, hep işleri eski ve ilk biçimlerine çevirmek düşüncesi altında şekilleniyordu.²² Bu bağlamda, bozulmalar eski klasik sistemin terk edilmesi, rüşvet ve kayırmacılığın yaygınlaşması gibi nedenlere bağlanırken diğer yandan da dönemin bazı aydın ve bürokratlarınca yöneticilere sunulmak üzere ortaya konan çözüm önerilerini içeren siyasetnamelerin hazırlanması yoluna gidildi.²³ Bunların farklı ve çeşitli içerikleri bulunmakla birlikte özellikle tımar sisteminin işleyişine ilişkin değerlendirmeler dikkat çekicidir. Halil İnalcık'a göre, bu siyasetnamelerin bilhassa tımar sistemi üzerinde durmaları da sebepsiz değildir.²⁴ Kemal Karpat da geleneksel Osmanlı toplumundaki toprak sistemini, elitlerin doğuşunu etkileyen ve bu sınıfların hem geniş halk kitleleri, hem de resmî devlet kurumlarıyla ilişkilerinde onlara bazı güçler sağlayan temel ekonomik kurum olarak ele almaktadır.²⁵ Toprak sistemi, Osmanlı Devleti'nde ekonomik, siyasi ve idari yapılanmanın odak noktasını oluşturmaktadır denilebilir.

Osmanlı'da Batı etkileri Anayasacılık Hareketlerinden önce hissedilmeye başlamıştır. Eski günlere dönmenin artık olanaksız olduğu anlaşıldığı sıralarda (yani on sekizinci yüzyılın başında) geleneksel yaklaşımın ötesinde yeni fikirler filizlenmeye başladı. Artık Avrupa dünyasında yeni bir uygarlığın doğmakta olduğu seziliyor, yapılacak reformların bu duruma uyması zorunluluğu kabul ediliyordu.²⁶ Ancak Batılılaşmanın içeriği ne şekilde anlaşılıyordu? Batılılaşma teknik alanda sınırlı kalabilir miydi? Yoksa Doğu medeniyetini terk ederek Batı medeniyetini olduğu gibi kabul etmek mi gerekiyordu? Tunaya bu soruları da dikkate alarak Osmanlı Devletindeki Batılılaşma hareketlerini üç döneme ayırmıştır: (1) *Kısmi Müessese Islahatları* (1718- 1826), (2) *Aydın Despotluk Devresi*, (3) *Modern Devlet Fikrinin Gerçekleşme Safhaları*.²⁷ Biz de çalışmamızda bu sistematığe sadık kalacağız.

C. Kısmi Müessese Islahatları

Kısmi müessese ıslahatları dönemi *Lale Devri* (1718-1739), *Nizam-ı Cedit'i* (1789-1807) ve *Sened-i İttifak'ı* (1808) kapsar.

1. Lale Devri: *Lale Devri*²⁸ anlayışı Batıyı tanımaya dayanır.²⁹ Ancak Batılılaşmak için her şeyden önce Batı'nın üstünlüğünü kabul ve itiraf etmek gerekmektedir. Bu dönemlerde Batının üstünlüğü henüz itiraf edilmemiştir.³⁰ Ayrıca Lale Devri'nin barış

AYDINLANMA 1923

siyaseti imparatorluk zihniyetinde bir değişme olduğunun belgesi olmakla birlikte çok kısa sürmüştür.

2. Nizam-ı Cedit :Yeni uygarlığın baskısına karşı askeri savunma düşüncesi hakim gelmeye başlamıştır. ³¹ Nizam-ı Cedit hareketinin özelliği ise Batı'nın Osmanlı İmparatorluğundan her cihetçe üstün olduğunu kabul etmiş olmasıdır. ³² III. Selim, daha önceki Osmanlı hükümdarlarının uygulamaya çalıştıkları askeri alandaki ıslahat hareketlerinin yetersiz olduğunu anlamış ve bu nedenle devletin bütün kuruluşlarının ıslah edilmesi gerektiği kanısına varmıştır. Zaten Nizam-ı Cedit de Osmanlı Devleti'nin örgütlenmesini kapsayan batılı anlamda yeni bir düzen kurma amacıyla yürütülen bütün etkinlikler anlamındadır.³³ Ancak III. Selim'in ıslahat programı da hemen bütün Osmanlı ıslahat doktrininin temel metodundan farklı değildir. III. Selim batılılaşması da *eskinin yanında yeniyi kurmaya* dayanır. Örneğin Yeniçeri Ocağı yanında Nizam-ı Cedit Askeri, medrese yanında teknik öğretim kurumları, devlet bütçesi yanında İradı Cedit Hazinesi kurulmuştur. ³⁴

Bu dönemin getirdiği en önemli yeniliklerden biri de “*meşveret usulü*”dür. III. Selim, devlet işlerinin yürütülmesinde, devlet ileri gelenlerinin görüş ve düşüncelerine başvurulması yolunu, kendi başkanlığı altında toplantıya çağırıldığı “Meclis-i Meşveret” ile açmıştır. Meşveret yönteminin devlet yönetimine sokulması Gözübüyük'ün ifade ettiği gibi “meşrutî yönetim” lehine yapılmış bir atılım olarak yorumlanabilir.³⁵

Nizami Cedit, uluslar arası ilişkiler açısından da şu yeniliği getirmiştir. Osmanlı İmparatorluğu Nizam-ı Cedit dönemiyle *Avrupa'nın denge siyasetine* dahil olmuştur. Osmanlı Devlet yöneticileri kendilerini uluslar arası ilişkiler anlamında Avrupa devletlerinden üstün görmek gibi otarşik bir prensibi terk etmişlerdir. Bu anlamda Viyana, Berlin, Paris ve Londra'da daimi elçilikler kurulmuştur.³⁶ Bu koşullar altında bir taraftan Trevor ve Roper'in “*coexistence*” dönemi olarak adlandırdığı dönem geride kalırken, diğer taraftan endüstri devriminin ilk aşamasına bağlı olarak emperyalizmin kurumsallaşmaya başlamasıyla birlikte³⁷ Batı'nın Osmanlı üzerindeki etkisi ekonomik alana da sıçramıştır.

3. Sened-i İttifak: Anayasacılık hareketlerinin özünde devlet iktidarının sınırlandırılması ve temel hak ve hürriyetlerin devlete karşı savunulması düşüncesi olduğuna göre, Anayasacılık hareketleri Osmanlı İmparatorluğunda Sened-i İttifak'tan daha eskilere götürülemez.³⁸ Senedi İttifak bir anayasacılık hareketi olarak görülse de Tunaya'nın ifade ettiği gibi kısmidir. Sened-i İttifak iki taraflı bir belge, bir misak ya da sözleşme niteliğini taşır.³⁹ Bir yandan Padişahın yetkilerini sınırlayan diğer yandan da Ayana yetkiler tanıyan ve bu yetkileri Padişaha kabul ettiren bir belge niteliğindedir.⁴⁰ Sened-i İttifak ayanlar lehine de olsa Padişahı belgede belirlenen temeller çerçevesinde hareket etmek zorunda tutuyordu. Bu nedenle Sened-i İttifak, hukuk devleti yolunda atılmış önemli bir adım, demokratik düzene gidişin ilk belirtisi olarak da nitelenebilir.⁴¹

Ancak II. Mahmut ve Alemdar Mustafa Paşa dönemi sadece bu sözleşmeden ibaret değildir. Batılılaşma konusunda bizzat Alemdar ıslahat konusunda klasikleşecek şu görüşe taraftardı: “Avrupalıların ileri harp, teknik ve silahlarının, *şeyhülislam fetvasıyla* Osmanlı ordusuna alınması”.⁴²

4. Değerlendirme: Kısmi müessese ıslahatlarının üç dönemi de gerici hareketlerle yıkılmışlardır. Sırasıyla Lale Devri'ni Patrona Halil İsyanı bitirmiş ve böylelikle Tunaya'nın ifadesiyle “Batı'yı tanıma gidişine irtica ilk barikatını kurmuştur.”⁴³ Benzer bir şekilde Nizam-i Cedit dönemi Kabakçı Mustafa isyanıyla ve Sened-i İttifak'ın da içinde yer aldığı Alemdar'ın sadrazamlığı dönemi yeniçeri ayaklanmasıyla sona ermiştir.⁴⁴ Mardin'e göre, Batı'yla kurulan ilişkileri halkın yararlarının unutulması olarak değerlendiren, Osmanlı toplumunun içinden kaynaklanan bu itişin uzantıları Kuleli Vakası (1859) ve 31 Mart Olayı (1909)'nda görülür.⁴⁵ Henüz laiklik yok iken, ilk Batılılaşma girişimlerinin bile

AYDINLANMA 1923

bu denli tepki alması, Batılılaşma sürecinin bazı toplumsal kesimlerinin çıkarlarıyla ciddi biçimde çeliştiğinin bir göstergesidir. Ayrıca çağdaşlaşma ile dinselleşme arasındaki diyalektik ilişki kurma gayretlerini bu ilk Batılılaşma süreci bile bir ölçüde destekler niteliktedir.⁴⁶

D. Aydın Despotluk Devresi

Alemdar'dan sonra saray kuvvetli bir sadrazamdan padişaha kaymıştır. Bu devreye kadar ıslahat teşebbüslerini saray ele alıyor, ancak bu hareketler Ulema ve Yeniçeri Ocağı'nın birleşmesiyle başarısız bırakılıyordu. Ancak 1826'da durum değişmiştir. Ulema, Yeniçeri Ocağı'nın yıkılması hakkında fetva vermiştir. Sarayla ulema geçici olarak da olsa birleşmiştir.⁴⁷ Yeniçeri Ocağı'nın kaldırılmasıyla müesseseler içinde birbirini inkar eden klasik Osmanlı DUALİZMİ ilk olarak askeri alanda ortadan kaldırılmaya çalışılmıştır. Böylelikle büyük bir Batılılaşma kapısı açılmıştır.⁴⁸

Batı modern devlete kişisel özgürlükler rejimini kurarak, monarşilerin mutlak karakteriyle savaşıyor ve erişmişti. Böylelikle kişi, hakimiyetin kullanılmasına katılabiliyordu. Oysa II. Mahmut, karşısında mutlak yetkileriyle çarpışan, bu kuvvetini sınırlamak isteyen bir kitle bulamamıştır. Bu nedenle ıslahatlar kişi hakları ve devlet yönetimi açısından önemli sonuçlar yaratsalar da, padişah adına sadece bir otolimitasyon şeklindeydiler. Yukarıdan aşağıya bir gidiş takip edilmiştir. Bu yüzden, Tunaya'nın ifadesiyle II. Mahmut devri, "aydın despotluk" devridir.⁴⁹

Bu dönemde angarya, müsadere kaldırılmış, mülkiyetin korunması kabul edilmiştir. Din ve vicdan hürriyeti padişah tarafından ilan edilmiştir. Ancak "ilmiye", yenilikleri baltalamaya devam etmiştir. Dönemin Batılılaşma atılımlarının anayasa garantisine sahip olmamaları büyük eksiklik olarak değerlendirilebilir. Ancak, bu hareket, Tanzimat'a kaynaklık etmiş, ona özelliklerini ve metodunu vermiştir.⁵⁰

E. Modern Devlet Fikrinin Gerçekleşme Safhaları

1. Tanzimat Dönemi (1839- 1877)

Tanzimat, Osmanlı İmparatorluğu'nu Batı'ya açmıştır. Ancak Özüerman'ın ifadesiyle bu ülkeyi zamanla yarı sömürge haline getirecek bir açıdır.⁵¹ Timur'un ifadesiyle reel planda yarı sömürgeleşme olarak yaşanan bu sürecin "Modernleşme" ya da "Batılılaşma" olarak algılanması, çağdaş Türk kimliğinin oluşumunda da bir krize yol açmıştır.⁵²

Tanzimat sürecinin oluşumunda bu anlamda sanayi devriminin birinci ve bir ölçüde ikinci aşamalarının⁵³ yarattığı yeni düzenin Osmanlı Devleti üzerindeki baskısının etkili olduğunu söyleyebiliriz. Bu baskı, en belirgin olarak 1838 tarihinde İngiltere ile yapılan ticaret antlaşmasında görülmektedir. 1838 tarihli bu anlaşmayla İngiltere, Rusya'nın himayecilik politikasını uygulamaya başlayıp gümrük duvarlarını yükseltmesiyle, Rusya'yla ticaretinde uğradığı zararları Osmanlı ekonomik sistemini *liberalleştirerek* kapatmak ve gerekirse Osmanlı'yı Rusya'ya karşı savaşa sokmak amacını gerçekleştirecek zemine kavuşuyordu.⁵⁴ Osmanlı Devleti yöneticileri ise bu ticaret rejiminin uygulanmasıyla Batı devletlerinin kendilerine diplomatik destek sağlayacaklarını ve bu antlaşmanın gerektirdiği liberal ekonominin Türkiye'yi Batı uygarlığına sokacağına inanıyorlardı.⁵⁵ Bu beklentiler çerçevesinde Tanzimat, Özüerman'ın ifade ettiği gibi uluslar arası politika düzleminde bir yaklaşımla düşünülürse 1838'de imzalanan Serbest Ticaret Sözleşmesinin uygulanmasını sağlayacak ortamın hazırlayıcısı bir düzenleme oldu.⁵⁶ Fermanın Gülhane'de Mustafa Reşit Paşa tarafından *yabancı elçilerin de bulunduğu bir törende* okunması⁵⁷ Ferman'ın mesaj verdiği kitle içine yabancıları da sokması noktasında anlamlıdır.

Tanzimat'ın ortaya çıkışındaki bu faktörleri bilmek Tanzimat'ın getirdiklerini inkar etmemizi gerektirmez. Velidedeoğlu'nun ifadesiyle "Tanzimat, Osmanlı Devletinde o zamana kadar hüküm sürmüş olan *keyfîlikten hukukîliğe, kanunsuzluktan meşrutiyete,*

AYDINLANMA 1923

emniyetsizlikten emniyete geçişi ifade eder.⁵⁸ Bu yönleriyle Tanzimat Fermanı, Batı'daki anayasacılık hareketlerinin düşünsel temellerinden ciddi biçimde etkilenecek şekilde hazırlanmıştır. Bu fermanla Fransız Devrimi'nin ortaya koyduğu "İnsan ve Yurttaş Hakları Bildirisi"ndeki değerler de üstten gelen bir şekilde de olsa Osmanlı İmparatorluğu'na giriyordu.⁵⁹ Bu ferman ile imparatorluğun Müslüman ve Hıristiyan tüm uyruklarına eşit haklar tanınması, ırz, namus, can ve mal güvenliğinin sağlanması, vergi, askerlik ve yargı alanlarında yeniden düzenlemeler yapılması öngörülmüştür.⁶⁰

Ferman, kendini sınırlama örneğini veren ve bu nedenle geriye alınmaya kadar hukuken bağlayıcı, modern anlamda olmasa bile anayasal değerinde bir berat niteliğindedir. Hukuki biçimi bakımından ise iki yanlı değil tek yanlıdır.⁶¹ Bu noktada Batılı benzerlerinden ayrılır. Padişahın kendi yetkisini kendisinin sınırlandırması, herhangi bir yaptırıma bağlı olmaması nedeniyle esasta iktidarın iyi niyetine bağlı kalmaktadır.⁶² Fermanın yerine getirilmesinde baskı unsuru, Batı ile Osmanlı arasındaki ilişkiler çeşitlendikçe ve karşılıklı bağımlılık (aslında Batıya bağımlılık) arttıkça Batı tarafından artırılabilir. Nitekim, Tunaya'nın ifade ettiği gibi Batı'nın baskısı ile Gülhane Hatt-ı Hümayun'u diğer fermanlar izleyecek, Batı'dan ithal edilen yeniliklerle eski düzenin devamı olan kurumlar yaşatılmaya çalışılacak, eski ile yeninin çatışması zamanla sosyal yapıya da yansıtılacak ve sosyal yapıda huzursuzluklara neden olacaktır.⁶³

Ziya Gökalp bu ikiliği ve bu ikiliğin nedenini şu şekilde ifade eder:

"Her milletin iki medeniyeti var: resmi medeniyet, halk medeniyeti...Türklerde...bu (iki medeniyet arasındaki) ayrılık ilk bakışta göze çarpar...Bu hadisenin sebebi Türklerin kendi müesseselerini yükseltmek suretiyle bir medeniyet ibda etmek yolunda gitmeyip yabancı milletlerin müesseselerini i'tinam ve onlardan yapma bir medeniyet terkihi etmeleridir."⁶⁴

Bu konu Türk romanı için zengin bir kaynak oluşturmuştur. Örneğin Ahmed Mithat'ın *Felâhî Bey ile Rakım Efendi* adlı romanının konusu yazarın desteklediği ve alay ettiği iki tip Batılılaşma arasındaki farktır. Rezaizade Ekrem'in 1896'da basılan *Araba Sevdası* adlı romanının kahramanı *Bihruz Bey* örnek bir "Batılılaşmış züppe"dir. Araba Sevdası, 1839'da Tanzimat Fermanı'nın ilanından sonra Türkiye'de bazı yeni sınıfların takındığı yüzeysel Batılılaşma tavrını yerer. Hüseyin Rahmi Gürpınar'ın, *Şık* adlı romanının kahramanı *Şatıroğlu Şöhret* de Bihruz Bey'e benzer. Bu tiplerin en başarılı bir çeşidi de aynı yazarın *Şipsevdi*'sinde görülür. Başka bir çeşit de Nabizade Nazım'ın *Zehra*'sındaki *Suphi*'dir.⁶⁵

2. İslahat Fermanı (1856)

Bu vesika yabancı devletler tarafından hazırlanmış, Babialı tarafından da Hattı Hümayun şeklinde yayımlanmıştır. Batı devletleri, Osmanlı sosyal yapısında daha fazla ıslahat istiyorlardı. Aslında bu istekler, birer müdahale bahaneleri olarak tasarlanıyordu.⁶⁶

Belgenin hazırlandığı dönemdeki uluslar arası ortama ve bu ortam içinde Osmanlı Devleti'ne bir göz atmak, belgenin anlamını daha iyi kavramamızı sağlayacaktır. Şöyle ki, bu ferman Kırım Savaşı'nın son yıllarında hazırlanmıştır. Kırım Savaşı, Berkes'in ifadesiyle, Osmanlı Devleti ile Rusya arasında bir savaş gibi gözükse de ne başlatılmasında, ne yönetilmesinde ne de sonuçlandırılmasında Osmanlı Devleti'nin bir emir kulu olmaktan öte bir rolü olmadığı bir savaştı.⁶⁷ İngiltere ve Fransa'nın Rus tehlikesine son verme amaçlarıydı aslında savaşı hazırlayan neden. Osmanlı kazandı. Ama savaş sonunda oluşturulan Paris Barış Konferansı'nda yenilen Rusya değil de Türkiye imiş gibi bir durum hazırlandı. Konferans, Rusya'nın isteklerini yatıştırmak için Türkiye'nin içeride reformlar yapmasına karar veriyordu.⁶⁸ Bu demek oluyor ki, reformun yapılma sürecinde Batı etkisi dolaysızdı. İslahat Fermanı'nın konferans devam ederken ilan edilmesi ve konferansa sunulması bunu kanıtlar niteliktedir.⁶⁹

AYDINLANMA 1923

Bu fermanla Müslüman uyruklar ile Hıristiyan uyruklar arasında, hak, vergi, askerlik, eğitim, kamu hizmetlerine girme konularında süregelen farklar kaldırılmak, Gülhane Hattı Hümayununda işaret edilmiş olan uyruklar arasındaki eşitlik sağlanmak istenmiştir. Bu fermandaki vaatler, belli bir hukuksal yaptırıma bağlanmamış, Padişah için tek yaptırım Tanrı korkusu olmuştur.⁷⁰

3. Birinci Meşrutiyet ve Kanuni Esasi (1876)

Batılılaşma hareketleri içinde Yeni Osmanlılar'ın da önemli bir rolü vardır. 1865'te kurulan "Yeni Osmanlılar" siyasi parti olarak nitelenebilecek ilk siyasi oluşumdur.⁷¹ Örgütün amacı "Meşrutî" bir yönetim kurulmasıydı. Yürütme organının Parlamento karşısında sorumlu olmasını ve "anayasa"lı bir yönetim kurulmasını istiyorlardı.⁷²

Yeni Osmanlılar'ın öncülüğünü Namık Kemal, Ziya Paşa, Ali Suavi ve Mithat Paşa gibi aydın ve yöneticiler yapıyordu. Bu dönemde ilk kez Namık Kemal, egemenliğin halka ait olduğunu ifade etmişti.⁷³ Yeni Osmanlılar, Alman romantizminden gelme bir etkiyle gelenekçi idiler. Batı onlara göre üstündü ve batılılaşmak gerekliydi. Ancak Osmanlı tarihinin şanlı zaferleri ve Osmanlı cemiyetinin sağlam ahlakıyatı da terk edilmemeliydi.⁷⁴ Onların Türk siyasi hayatındaki asıl önemi ise saray karşısında fikir, basın, dernek kurma hürriyetlerine dayanarak, yeniçeri metotlarından farklı davranışlarla Batılı bir muhalefet anlayışını getirmeleridir.⁷⁵ Yeni Osmanlılar ulus temsilcilerinden oluşan bir Meclis'in kurulması yönünde çok çaba göstermişlerdir.⁷⁶

Kanun-i Esasi Osmanlı toplumunun ilk yazılı anayasasıdır. I. Meşrutiyet de Özüerman'ın ifade ettiği gibi kısmen Batı baskısı ile ilan edilmiştir. Kanuni Esasi 1875 tarihli Fransa ve 1831 tarihli Belçika Anayasalarından esinlenerek hazırlanmıştır.⁷⁷ I.Meşrutiyet Batı'yı örnek alan yeni bir düzen amaçlamakla birlikte, bu rejimin getirdiği yenilikler içinde partiler, organize seçimler, özellikle siyasi partiler kanalıyla kullanılan siyasi özgürlükler yoktur.⁷⁸ Dolayısıyla 1876 Kanuni Esasisi'nin ilanı Osmanlı tarihinde bir dönüm noktası olsa bile, bu anayasanın Batılı anlamda bir anayasa olmaktan çok uzak olduğunu söyleyebiliriz.⁷⁹

1876 Anayasası'nın yapım aşaması dikkate alınırrsa Batılı anayasalarla farkları daha belirgin bir biçimde ortaya çıkacaktır. 1876 Anayasası, Batılı anayasaların aksine ulus tarafından ya da ulusu temsil eden bir kurul tarafından değil, bir avuç insanın zorlaması ile Padişah tarafından atanmış bir kurulun hazırladığı bir anayasadır.⁸⁰

Buna rağmen ilk defa 1876 Anayasası ile "parlamentolu" bir düzene geçilmesi itibariyle anayasa önemlidir. Anayasa, "Meclisi Umumi" adını taşıyan iki meclisli bir parlamento kurmaktadır. Meclislerden "Heyeti Ayan"ın üyeleri padişahça – ve ömür boyu görevde kalmak üzere – atanmaktadır. "Heyeti Mebusan"ın üyelerini ise halk seçmektedir. Ancak Tanilli'nin belirttiği gibi "iki dereceli" ve "kısıtlı oy"a dayanan bir seçimdir bu.⁸¹

1876 Anayasası "parlamentolu" bir düzen getirmiştir. Ancak bu düzen "parlamentar" bir düzen değildir. Bu düzende bakanlar hükümdardan başka kimseye hesap verme durumunda değildir. Padişah'ın durumu da gelişmiş parlamenter sistemlerde görülen "sembolik devlet başkanı"nın durumundan çok farklıdır. Fiilen olduğu gibi hukuk bakımından da, yasamanın ve yürütmenin dizginleri padişahın elindedir.⁸²

4. İkinci Meşrutiyet (1908)⁸³

Osmanlı İmparatorluğunda parlamentolu düzenin – hiç olmazsa biçimsel bakımdan- "parlamentar" bir nitelik kazanması İkinci Meşrutiyetin ilanı ve ondan sonra girilen çeşitli anayasa değişiklikleri ile mümkün olmuştur.⁸⁴ Bu sürecin oluşumunda Osmanlı'da o yıllarda görülen "fikir cereyanları"nın rolü yadsınamaz. Şimdi bu oluşumlara kısaca bakalım.

Yeni Osmanlılar veya Birinci Jön Türk hareketi devlet idaresi dışında oluşmuştu ve aslen bir *muhalefet hareketiydi*. Oysa İkinci Jön Türk hareketi devlet idaresini ele almıştı.

AYDINLANMA 1923

Hatta İkinci Meşrutiyet devresine Batı “Jön Türk hükümeti” adını vermiştir.⁸⁵ Ayrıca, İkinci Jön Türk hareketi Yeni Osmanlıların tersine seçkinleri değil seçkinler tabakasının altındakileri harekete geçirmeye çalışmıştır.⁸⁶

Kanun-u Esasi'nin askıya alınması ve Meclis'i Mebusan'ın dağıtılmasından sonra, II. Abdülhamit'in kurduğu istibdat rejimine duyulan tepkiler sonucunda, Mayıs 1889'da İttihat-ı Osmaniye” adlı örgüt kuruldu.⁸⁷ Örgütün kurucuları askeri tıbbiye öğrencilerinden İbrahim Temo, İshak Sukuti, Abdullah Cevdet ve Mehmet Reşit idi. Kısa zaman içinde pek çok taraftar toplayan cemiyet “Meşrutiyet'in iadesi” için çalışmalarda bulunmuştur.⁸⁸ Birçok yerde şubeler açmıştır. Mason ve Carbonari örgütlenmelerinden de yararlanan örgüt üyeleri Paris'teki Ahmet Rıza Bey ile ilişki kurdular. Bunun sonucunda örgüt “İttihat ve Terakki” adını aldı.⁸⁹

1897'de Harbiye ve Tıbbiye öğrencileri saraya karşı bir eylemde bulunmaya karar vermişti. Bu eylem planı önceden haber alındı. Elebaşılar yakalandı. Böylelikle memleket içindeki İttihat – Terakkiciler susturulmuş oldu.⁹⁰

İttihat ve Terakki'nin kendi içinde karşılaştığı sorunları çözmek amacıyla 1902 yılında Paris'te toplanan kongresi ise kesin bir ayrılıkla sonuçlandı ve iki ayrı grup oluştu. Gruplardan “Osmanlı Terakki ve İttihat Cemiyeti”nin lideri Ahmet Rıza Bey; “Teşebbüs-ü Şahsi ve Adem-i Merkeziyet Cemiyeti”nin lideri ise, Prens Sabahattin idi.⁹¹

Ahmet Rıza Bey liderliğindeki grup, Auguste Comte'un; Prens Sabahattin'in liderliğindeki grup ise Frederic Le Play'in etkisi altındaydılar. Merkezi bir meşrutiyeti savunan İttihatçılara karşı Teşebbüs-ü Şahsiciler federatif bir devlet yapısını savunuyorlardı. 1902 kongresinde örgütün ikiye bölünmesine rol oynayan nedenlerin biri de “devrim” aşamasında ordunun ve yabancı devletlerin desteğinin alınıp alınmaması konusuydu. Ahmet Rıza Bey'in liderliğindeki grup, ordunun devrimde rol oynamasını gerekli görüyordu ancak yabancı devletlerin karışmasını istemiyordu. Prens Sabahattin'in liderliğindeki grup ise, yabancı ülkelerle işbirliği yapılmasını ve demokrat ülkelerin devrim aşamasındaki müdahalesini gerekli görüyordu. İttihatçılar aydın, asker-sivil bürokrat işbirliğine dayanan merkezi bir yönetim amaçlıyordu. Teşebbüs-ü Şahsiciler, yerli ve yabancı burjuvazinin işbirliğine dayanan, federatif yapılı ve bireysel girişimleri destekleyici bir yapı istiyordu.⁹² 1902 Kongresinde belirginleşen bu ayrılık II. Meşrutiyet döneminde ayrı ayrı partilerin kurulmasına yol açmıştır.

İttihatçıların Balkanlarda II.Abdülhamit'e karşı başlattıkları eylemler sonucunda, padişah 23 Temmuz 1908'de Kanun-u Esasi'yi yeniden yürürlüğe koymak zorunda kaldı ve Meclis-i Mebusan seçimlerinin yapılacağını açıkladı.⁹³ Türkiye'de ilk siyasi örgütlenmeler, I. Meşrutiyet döneminin sonlarında, gizli olarak kurulan derneklerle başlamıştı. 1908 yılında ise II. Meşrutiyet'in ilanından sonra, 1876 tarihli Kanun-u Esasi'nin 120. maddesinde yapılan değişiklikle dernek kurma özgürlüğü tanınmış ve siyasi partiler de dernek statüsüne konulmuştur. Bunun sonucunda çoğunluğu daha önce kurulmuş derneklerin tabanları üzerinde olmak üzere birçok siyasal parti kurulmuştur.⁹⁴ Tunaya'nın ifade ettiği gibi Osmanlı tarihinde “plüralist, diyalogcu, ve açık siyasi hayat” II. Meşrutiyet ile başlamıştır.⁹⁵ Bu dönemde Osmanlı tarihinde ilk kez “siyasi fikir cereyanları” ortaya çıkmıştır.⁹⁶ Tunaya bu fikir cereyanlarını Garpcılık, Türkçülük, İslamcılık, İlmi İçtima, ve Sosyalizm olarak ifade eder.⁹⁷ Bu cereyanlar dahilinde, 1908- 1918 yılları arasında 25 siyasi nitelikli parti ya da dernek kurulmuştur. Ancak bu dönem İttihat ve Terakki partisinin patronajı altında şekillenmiştir.⁹⁸

Kişilerin hak ve özgürlükleri ile ilgili olarak 1909 tarihinde yapılan en önemli değişikliklerden biri 113. maddenin son fıkrası hükmünün Anayasadan çıkarılması olmuştur. Böylece kişi özgürlüklerini padişahın keyfi olarak ortadan kaldırmasının önüne geçilmiştir.⁹⁹ Mahkemeler tarafından yargılanmadan suçlu ilan etme ve cezalandırma

AYDINLANMA 1923

yetkisi veren bu uygulamanın sona erdirilmesi ile, özgürlüklere önemli ölçüde bir güvence sağlanmıştır.¹⁰⁰

I. Türkiye Cumhuriyeti ve Batıcılık

Türkiye Cumhuriyeti içinde Batıcılık anlamındaki dönüşümleri anlayabilmek için Atatürkçülük ideolojisinde Batılılaşma'nın mantığına kısaca bakmalıyız. Çünkü dönemin anayasacılık hareketleri bu mantıktan doğrudan etkilenmişlerdir.

A. Kemalist İdeoloji ve Batılılaşma

İdeoloji, var olan bir sosyal yapıyı devam ettirmeye veya yenisini yaratmaya yarayan bir fikir yapısıdır.¹⁰¹ İdeoloji, ulus içi ve uluslar arası ilişkileri etkileyen, ona yön veren dinamik öğelerdir.¹⁰² Siyasi veya toplumsal bir öğreti oluşturan, bir hükümetin, bir partinin, bir grubun davranışlarına yön veren politik, hukuki, bilimsel, felsefi, dini, moral, estetik düşünceler bütünüdür.¹⁰³ Dünyanın bütünsel algısını kendine veri eden bir dünya görüşüdür.¹⁰⁴

Kemalizm, bir ideolojinin taşınması gereken özelliklerini sağlamanın yanında ideolojilerin olumsuz yanları olarak görülebilecek dogmatizm ve ütopyizmden de uzaktır.¹⁰⁵ Kemalizm, Kili'nin ifadesiyle Kurtuluş Savaşı ile birlikte doğan ve Cumhuriyet döneminde geliştirilen ve Türk ulusal siyasal sistemini güçlendiren bir ideolojidir.¹⁰⁶ Kemalizm barışçı bir ideolojidir. Kapalı siyasal ideolojilerdeki, kapalı siyasal yönetim biçimlerindeki yıldırı eylemlerine dönük bir kalkınma modeli benimsememiştir. En önemli özelliklerinden biri sürekli olarak eyleme koşut bir gelişme izlemiş olması, eylemle ilişkili olduğundan bir *çağdaşlaşma aracı*¹⁰⁷ olarak kullanılabilmiş olmasıdır.¹⁰⁸

Kemalizm, "yurt" kurtarma eyleminden kaynaklanmıştır. Gelişimi ise iç yapının sorunlarını çözme, dış ilişkilere yön verme, değerler sistemi ve yaşamda köklü değişiklikler yapma yönündedir. Karar alma sürecinde ise geleneksel değil, çağdaş ölçütler yer almıştır. Uşçuluk, ulusalcılık ve laiklik Kemalizm'in başlıca özellikleridir. Ayrıca Batı'nın pozitivism ve dayanışmacılık akımları da Kemalizm'i etkilemiştir.¹⁰⁹

Kemalizm'in bir başka önemli özelliği de geliştirdiği *ulusal modeldir*. Bu ulusal ideolojinin çıkışını Atatürk şu sözlerle ortaya koymuştur: "Bizim yolumuzu çizen, içinde yaşadığımız yurt, bağrından çıktığımız Türk ulusu ve bir de uluslar tarihinin bin bir acıklı olay ve üzüntülü yapraklarından çıkardığımız sonuçlardır."¹¹⁰ Bu demek oluyor ki, Atatürk devrim modeli ve Kemalizm *ulusal bir eylem ve ideolojidir*.

Kili'nin ifade ettiği gibi, tam bağımsızlık bu ideolojinin odak noktasıdır. Kemalist bağımsızlık anlayışı tamdır ve yalnız siyasal, ekonomik, parasal, yargısal bağımsızlığı kapsamakla yetinmez içine ideolojik bağımsızlığı da alır.¹¹¹

Demokratik ideoloji konusunda en büyük adım ise 1921'de "egemenliğin kayıtsız şartsız millete ait olduğunun" Meclis tarafından kabulü ve Anayasaya aktarılmasıyla atılmıştır.¹¹² Millet ise Atatürk'ün orta okullarda okutulan Medeni Bilgiler ders kitabına kendi eliyle yazdığı şekilde şöyle tanımlanmıştır: "*Türkiye Cumhuriyetini kuran Türkiye halkına Türk milleti denir.*" Bu tanım (1) tarihsel gerçeğe uygun olarak Türk milletinin oluşma aşamasını Türkiye Cumhuriyeti'nin kuruluşuyla tamamlamasıyla, (2) milleti, belli bir coğrafya üzerinde oturan halkın bütünü olarak kucaklaması ve ırkçı ayrımları reddedip tüm etnik kökenden gelen kişileri içine almasıyla (3) Türkiye halkını Cumhuriyeti kuran aktif bir özne olarak kabul etmesiyle önem taşır.¹¹³

Kemalist ideoloji ve bu ideolojinin Batılılaşma pratiği görüldüğü üzere Osmanlı döneminden farklı nitelikler taşır. Hatta Attila İlhan'a göre Atatürk'ü "Tanzimat'tan beri süregelen Batıcılık eğilimini sonunda gerçekleştiren adam" sanmak çok büyük yanıltır. Çünkü ona göre, Atatürk Batıcılığı ile Tanzimat Batıcılığı arasında benzerlik yok, karşıtlık vardır. Birisi çok uluslu bir ümmet imparatorluğunda beliren komprador Batıcılığı, öteki uluslaşmış bir ülkede kendini gösteren bilinçli Batıcılıktır. Birincisi batının önerdiği

AYDINLANMA 1923

Batılılaşmaya evet diyen, ikincisi ise Batılılaşmasını batılı yöntemlerle, ama kendi bildiğince yapmak isteyen Batıcılıktır.¹¹⁴ Atatürk'ün "muassır medeniyet" ya da "medeniyet alemi" terimleriyle kastettiği "müşterek medeniyettir".¹¹⁵ Bu medeniyet insanlığın ortak malı sayılmalıdır.¹¹⁶

Kemalizmin laikliği ve ulusalcılığı, onun Batıcılığını Tanzimat Batıcılığından ayıran kesin çizgilerdir. Ulusal niteliklerini es geçerek yapılan Batılılaşma, emperyalist batının sömürgelerinde yaptığı Batılılaşmadır.¹¹⁷ Atatürk Batılılaşması ise bu şekilde değildir. Atatürk Batılılaşması, emperyalizmle savaştan doğmuş bir ulusun Batılılaşmasıdır. Tunaya'nın deyişiyle; "*Türkler, Batılı olmak için Batı ile savaşmışlardır*".¹¹⁸

B. 1921 Anayasası

Birinci Dünya Savaşının bitimini izleyen "mütareke" döneminde, ülkede iki karşıt akımla karşılaşılıyordu. Bunlardan biri, İmparatorluğu Sevr Antlaşması kuralları içinde devam ettirmek isteyen İstanbul hükümetinin temsil ettiği akım, diğeri ise Ulusal Kurtuluşu sağlamak isteyen *Müdafaa-i Hukuk* akımıdır.¹¹⁹ İşte 1921 Anayasası, bu *Müdafaa-i Hukuk* ruhunun eseridir.

1921 Anayasası, olağanüstü koşullar altında hazırlanmış ve çökmekte olan bir imparatorluktan, yeni bir ulusal devlet yaratma işini üstlenmişti.¹²⁰ Anayasa'nın 1. Maddesi *egemenliğin kayıtsız şartsız ulusa ait olduğunu* şöyle ifade ediyordu: "Hakimiyet bilâ kaydı şart milletindir. İdare usulü halkın mukadderatını bizzat ve bilfiil idare etmesi esasına müstenittir."¹²¹ Tunaya'nın ifadesiyle sadece milli hakimiyet prensibinin kabulü bile, onu gerçekleştirecek bir hukuk düzeninin ve kurumlarının araştırılmasını gerektirmiştir. Bu kurumlar ise sadece batıda vardı, ve oradan alınabilirdi.¹²² Dolayısıyla, 1921 Anayasası'nda belirtilen "ulusal egemenlik prensibi"nin kurumlaşabilmesi için de Batılılaşma gerekiyordu.

1921 Anayasasını doğuran Anayasacılık hareketinin *Batı karşısındaki tutumu* ise en güzel Atatürk'ün 13 Eylül 1920 tarihinde Meclise sunduğu "Teşkilatı Esasiye Kanunu Layihası (Tasarı)"nın ikinci maddesinde görülür: Bu tasarıda Mustafa Kemal şöyle der: "Türkiye Büyük Millet Meclisi Hükümeti, hayat ve istiklalini kurtarmayı tek ülkü ve amaç bildiği halkı, emperyalizm ve kapitalizm egemenliğinden ve zulmünden kurtararak, yönetim ve egemenliğin gerçek sahibi kılmakla amacına varacağı kanısındadır."¹²³

C. 1924 Anayasası

1921 Anayasası birey hak ve özgürlüklerine yer vermemişti. 1924 Anayasasının beşinci bölümü birey hak ve özgürlükleriyle ilgilidir. Bu noktada Batılılaşma, Batı Anayasacılık hareketlerinin, Türk anayasacılık hareketine hak ve özgürlükler yönünden etkisi biçiminde ortaya çıkmaktadır. Gören'in ve Gözübüyük'ün de ifade ettiği gibi, Anayasanın kabulü sırasındaki Meclis görüşmelerinden ve beşinci bölümde yer alan maddelerden 1924 Anayasasına hakim olan özgürlük anlayışının 18. yy. düşünürlerinin işledikleri ve geliştirdikleri *doğal hukuk anlayışı* olduğu anlaşılmaktadır.¹²⁴ Bu anlayışa göre, insanların sahip oldukları hakları devlet vermemişti; insanlar, hak ve özgürlüklere devlet kurulmadan önce de sahiptirler. Anayasa da bu anlamda zaten var olan hakları açıklıyordu. Kişi bu hakları devlete karşı ileri sürebilirdi.¹²⁵

Türkiye'nin 1945- 1950 yılları arasında demokrasiye geçişi 1924 Anayasası'nda en ufak bir değişiklik bile yapılmadan gerçekleşmiştir.¹²⁶ Huntington'un sınıflandırmasına göre ikinci demokrasi dalgasının bir gereği olan bu geçişin,¹²⁷ 1924 Anayasası yürürlükteyken gerçekleşmesi bu anayasanın otoriter rejim döneminde yürürlükte olmasına rağmen özünde otoriter bir anayasa olmamasının bir kanıtıdır.¹²⁸

Demokrasiye geçişi Batılılaşmanın (özellikle İkinci Dünya Savaşı sonrasının demokratikleşmeyi zorunlu kılan ve ikinci demokrasi dalgasını yaratan Batılılaşmasının) gereği sayarsak, 1924 Anayasası'nın demokratikleşme düzleminde Batılılaşma'ya uygun bir zemin hazırladığını (ya da en azından engel olmadığını) söyleyebiliriz. Ancak 1924

AYDINLANMA 1923

Anayasası bir başka açıdan, demokrasinin konsolidasyonu açısından da büyük sıkıntılar yaratmıştır. Milletın kayıtsız şartsız egemenliğine ve milletin tek ve gerçek temsilcisi olarak TBMM'nin üstünlüğüne dayanan bu anayasa, çoğunlukçu demokrasi anlayışının bir örneğiydi. Çoğunluğun iktidarını dengeleyecek, azınlık haklarını koruyacak anayasal demokrasi mekanizmalarına bu anayasada hemen hiç yer verilmemişti. ¹²⁹

D. 1961 Anayasası

1924 Anayasasında açıkça yer almayan “*hukuk devleti*” ilkesi 1961 Anayasasının temel ilkelerinden biri konumuna gelmişti. Bu ilkenin özü yönetilenlere hukuk güvenliği sağlayan devlet düzenidir¹³⁰ ve bu durum hak ve özgürlükler açısından büyük önem taşımaktadır. Ayrıca 1924 Anayasasının temel ilkelerinden olan “*laiklik ilkesi*”, 1961 Anayasasında da aynen korunmuştur.¹³¹

1961 Anayasası, çağdaş insan haklarını geniş bir biçimde düzenlemekteydi. 1924 Anayasasından farklı olarak yalnız klasik hakları değil *sosyal hakları* da düzenlemekteydi.¹³² Temel hak ve özgürlükler konusunda, 1924 Anayasasının temel hak ve özgürlükleri, 18. yüzyıl anlayışına göre, kısa bir biçimde saymakla yetinmişti. Ancak 1961 Anayasasında, temel hak ve özgürlükler alanında geniş bir düzenlemeye gidilmiş, temel hak ve özgürlükler bu anayasada kişi hakları (md.14-34), sosyal ve iktisadi haklar (md.35-53), siyasi haklar (md.54-62) olmak üzere üç kümede toplanmıştır.¹³³ 1961 Anayasasının 10. maddesinde yer alan “ Herkes, kişiliğine bağlı, dokunulmaz, devredilmez, vazgeçilmez temel hak ve hürriyetlere sahiptir.” kuralı ile 1961 Anayasası doğal hukuk anlayışına eğilimli olduğunu ortaya koymuştur. ¹³⁴

1961 Anayasasının getirdiği sisteme göre, temel hak ve özgürlüklerin hangi hallerde sınırlandırılabilceği yine Anayasa ile belirtilmiştir. Bu sınırlamanın ancak yasa ile olacağı, özgürlüklerin özüne dokunulmayacağı¹³⁵, yasalar önünde eşitlik ilkesine ters düzenlemelere gidilemeyeceği öngörülmüştür.¹³⁶ Anayasa, Özbudun'un belirttiği gibi, 1924 Anayasasından farklı olarak, temel hak ve özgürlükleri, yalnız Türklerin hakları olarak görmemiş, bu haklardan ilke olarak herkesin yararlanacağı kuralını getirmiştir.¹³⁷

E. 1982 Anayasası

“Türk Anayasacılık Hareketlerine Batı Etkileri” başlıklı bu çalışmada ele alınan üç yaklaşımdan biri, batının anayasacılık hareketlerinin Türk anayasacılık hareketlerine etkisinin sorgulanması idi. Bu noktada 1982 Anayasacılık hareketi kendinden önceki tüm Türk anayasacılık hareketlerinden farklı bir niteliğe sahiptir. Şöyle ki, 1982 Anayasası, liberal batı demokrasilerini doğuran sosyal ve siyasal dinamiklerden farklı bir varlık nedenine dayanmaktadır. Batı liberal anayasacılığın özü siyasal iktidarın sınırlandırılmasıdır. Yükselen burjuva-demokratik devrimleri, feodal monarşilerin ve bunların payandası olan sosyal sınıfların keyfi ve dizginsiz yönetim usullerine, hak bildirileri ve anayasalarla karşı çıkmışlardır. Bizde de Meşrutiyet anayasacılığı ile 1961 anayasası asıl varlık nedenlerini monarşilerin sınırlandırılmasında (1876- 1909), özgürlük ve demokrasinin kurumsallaştırılmasında (1909- 1961) bulmaktaydılar. İlk defa açık olarak 1980 müdahalesiyedir ki, yeni bir anayasanın yapılmasının esas dürtüsü, özgürlüğün korunması ve pekiştirilmesi değil, otoritenin ve devletin güçlendirilmesi şeklinde belirlemektedir. ¹³⁸

Bu noktada uluslar arası sermaye ile anayasal hareketler arasındaki ilişki için de ayrı bir parantez açmak gerekmektedir. Alpaslan Işıklı'nın da belirttiği gibi uluslar arası sermaye 70'li yıllarda içine düştüğü bunalımın sorumlusu olarak iki düşman belirlemiştir: *demokrasi ve sosyal devlet*. Latin Amerika'da yaşananlar buna örnektir. Bizde de 12 Mart ve 12 Eylül'de sunulan IMF ve Dünya Bankası kaynaklı modeller, demokrasinin gelişmesine değil; gerilemesine yol açmaktadır. ¹³⁹

AYDINLANMA 1923

Neo-liberal iktisat politikasının bir gereği olarak sunulan 24 Ocak kararlarının uygulanabilmesi de ancak 1982 Anayasasıyla mümkün olabilmıştır. Kenan Evren, anılarında 24 Ocak istikrar programı ile 12 Eylül arasındaki ilişkiyi şöyle anlatmaktadır: “Eğer 24 Ocak kararları denen kararların arkasından 12 Eylül dönemi gelmemiş olsaydı, o tedbirlerin fiyasko ile sonuçlanacağından hiç şüphem yoktu. Böyle sıkı bir askeri rejim sayesinde o tedbirler meyvesini vermiştir.”¹⁴⁰

24 Ocak istikrar programı ve 12 Eylül darbesi, Türkiye’de çok büyük yapısal değişiklikler yarattı. 24 Ocak istikrar programı ve 12 Eylül darbesi sonrasındaki anlayış da, TİSK Genel Başkanı Halit Narin’in “20 yıl işçiler güldü, biz ağladık; şimdi gülme sırası bizde,” Turgut Özal’ın, “Devlet baba değildir; vatandaşına iş bulmak zorunda değildir;” “benim memurum işini bilir,” “Anayasayı bir defa delmekle birşey olmaz” ifadeleriyle anlatılabilir. 12 Eylül sonrasında yasalardaki ve toplu iş sözleşmelerindeki birçok hak ve özgürlük ortadan kaldırıldı, örgütsüzlük teşvik edildi; sosyal devlet anlayışı tahrir edildi.¹⁴¹

F. Küreselleşme ve Avrupa Birliği – Batılılaşmada Yeni Açılımlar(?)

1. Günümüz Küreselleşmesi

Pazarın, sermayenin, üretimin, kültürün ve teknolojinin küreselleşmesi çağımızın bir fenomenidir. Bugün herhangi bir ülkede yaşayan herhangi bir birey diğer ülkelerde olup bitenlerden, o ülkelerin kültürlerine kadar geniş bir bilgi birikimine sahip olabilmektedir. İletişim devrimi ve ulaşım maliyetlerindeki görece düşüş insan ve toplumları birbirine yaklaştırmaktadır. Ancak, bu durum uluslar arası ilişkileri daha da karmaşıklaştırmaktadır.

Emre Kongar’ın ifade ettiği gibi küreselleşme biri siyasal, biri ekonomik, biri de kültürel olarak üç boyutu¹⁴² olan bir kavramdır.¹⁴³ *Küreselleşmenin siyasal ayağı*, Amerika Birleşik Devletleri’nin siyasal egemenliği¹⁴⁴ ya da dünya üzerindeki siyasal jandarmalığı¹⁴⁵ anlamına gelmektedir. Bu durum, bir anlamda Sovyetler Birliği’nin dağılmasından sonra, dünyanın tek kutuplu hale gelmesini de belirtmektedir.

Küreselleşmenin ekonomik ayağı, uluslararası sermayenin egemenliğine işaret etmektedir. Bu egemenlik bütün ülkeleri, örneğin Birleşik Amerika’yı da aşan bir biçimde gelişmiştir. Kendi mantığı içinde, sermaye ve onun simgesi olan marka bazında dünyayı, tüketiciyi ve tüm insanları yönlendirmektedir.¹⁴⁶

Küreselleşmenin kültürel ayağı, birbirinden farklı, hatta biri ötekine zıt iki ayrı sonuca işaret eder. Birinci sonuç "*mikromilliyetçilik*" biçiminde ortaya çıkmıştır. Küreselleşmenin kültürel ayağının ikinci sonucu, özellikle tüketici davranışını etkileyerek, dünya çapında kültürel birörnekliliğin önünü açmış olmasıdır.¹⁴⁷

Bu üç ayağa sahip olan küreselleşme karşılıklı bağımlılıktan daha geniş bir anlama sahiptir. Küreselleşme birden çok ilişki çeşidi ve kıtalararası etkileşimi içeren bir tür karşılıklı bağımlılıktır.¹⁴⁸ Bu durum ise olgu ve kurumların *iç içe geçmişliği* ve hatta *iç içe kilitlenmişliği* ile kendini gösterir.

Artık devlet siyasi alanda yalnız değildir. Uluslararası kuruluşlar, hükümetler arası örgütler, hükümet dışı örgütler, devlet kuramamış topluluklar, cemaatler vb. ulusal ve uluslar arası alanda ya yeni aktörler konumuna yükselmişler, ya da konumlarını ve etkinliklerini geliştirmişlerdir. Artık uluslar üstü örgütlenmeler de görülmektedir. Bölgesel entegrasyonlar yaygındır. Bu oluşumların büyük bir kısmı, küreselleşmeyle uyum içindedir.

II. Sonuç

Bu çalışmada Türk Anayasacılık hareketleri üzerinde Batı etkileri tarihsel süreç içinde incelenmiştir. İncelemede üç farklı yaklaşım birleştirilmeye çalışılmıştır. Birinci yaklaşıma göre “Batılılaşma” ile ortaya çıkan Türk aydını değerlendirilmiş, bu aydının anayasacılık hareketlerine etkisi anlamında Batılılaşmanın biçimi analiz edilmiştir. İkinci yaklaşıma göre ise Batılı ülkelerin siyasi- ekonomik - toplumsal değişimleri ve bu değişimlerin uluslar

AYDINLANMA 1923

arası ilişkiler alanında zorladığı değişimler analiz edilmiştir. Bu yaklaşım içinde, böylelikle, emperyalizm, küreselleşme, bölgesel entegrasyon gibi gelişmelerin Türk anayasacılık hareketlerine etkisi değerlendirilmiştir. Üçüncü yaklaşımımız da Batıdaki anayasacılık hareketlerinin Türk anayasacılık hareketlerine fikrîsel anlamda etkisi üzerinedir.

“Batılılaşma”nın birden çok çeşidi Türk anayasacılık hareketleri içinde görülmüştür. Örneğin Tanzimat Batılılaşması ile Cumhuriyet Batılılaşmasını aynı sürecin iki hareketi olarak görmek doğru değildir. Ulusal niteliklerini es geçerek yapılan Batılılaşma, emperyalist Batının sömürgelerinde yaptığı Batılılaşmadır. Bu tip Batılılaşma’yla oluşan aydın tipi Türk romanındaki Felatun Bey, Bihruz Bey, Şatiroğlu Şöhret ve Suphi’dir. Oysa Atatürk Batılılaşması bu tür Batılılaşma’dan bir kopuş niteliğindedir. Uluslaşmış bir ülkede kendini gösteren bilinçli Batıcılıktır.

Uluslar arası arenada meydana gelen değişiklikler, bir ülkenin toplumsal/ekonomik/siyasi yaşamını olduğu kadar anayasacılık hareketlerini de o ülkenin uluslar arası arenaya entegrelik düzeyi ile doğru orantılı bir şekilde etkiler. Sanayi devriminin kazanımlarının emperyalizm yolunda kullanılması durumunda, gelişmemiş ülkenin emperyalist ülkeye bağımlılık düzeyi arttıkça anayasacılık hareketlerinde de o yönde bir dönüşüm gerçekleşir. Yerli işbirlikçiler de emperyalist çıkarlar lehine bu dönüşümlere destek çıkarlar. Bazı durumlarda gelişmemiş ülke savaşlara dahi sürüklenir. (Kırım Savaşı buna örnektir). Kazanan ülke gelişmemiş hedef ülke de olsa barış masasında kaybeden o olur. (Paris Barış Konferansı buna örnektir).

Küreselleşme ve bölgesel entegrasyon çağına da Tanzimat döneminden dersler alarak girmeliyiz. Böyle bir çağda Türkiye’nin Körfez Savaşı’nda bir askeri rolü, Türkiye’nin kaderini Kırım Savaşı sonrası Osmanlı’nın kaderine benzetebilirdi. Kuzey Irak Kürt muhalif unsurlarını uzlaştırmak üzere ABD tarafından 1996 yılında gerçekleştirilen Washington görüşmeleri Paris Barış Konferansına benzetilebilirdi. Bu değişmelerin Türk anayasacılık hareketlerine yansımaları, İslahat Fermanına benzer biçimde olabilirdi.

Günümüzde Türkiye Avrupa Birliği’yle entegrasyon süreci içinde. Avrupa Birliği stratejisine göre, topluluğa katılmayı amaçlayan ülke, “a priori” (*kayıtsız-şartsız*) olarak Topluluk müktesebatını kabul eder. Dolayısıyla, Katılım Ortaklığı Belgesi’nin imzalanmasından sonra, ulusal programın da hazırlanmasıyla birlikte Türkiye kendini yeni bir anayasacılık hareketi içinde buluyor. Ancak bu anayasacılık hareketinin çağdaş demokrasi yönünde olması için Tanzimatçı Batılılaşma mantığıyla değil Kemalist Batılılaşma mantığıyla girmeliyiz. Batılılaşmanın ekonomik liberalizasyona eşit olmadığını görmeliyiz. Uluslaşma olmadan çağdaşlaşma olamayacağını da...

1 AYNAKLAR

- Server TANİLLİ, **Devlet ve Demokrasi- Anayasa Hukukuna Giriş**, Fakülteler Matbaası, İstanbul, 1981, s.115. Erdoğan TEZİÇ, **Anayasa Hukuku**, Beta Basım Yayım Dağıtım A.Ş, Dördüncü Bası, İstanbul, 1997, s. 135.
- 2 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 92.
- 3 Mümtaz SOYSAL ve Fazıl SAĞLAM, **Türkiye’de Anayasalar**, Cumhuriyet Dönemi Türkiye Ansiklopedisi, İstanbul, 1983, cilt:1, s.20.
- 4 Yavuz ATAR, **Demokrasilerde Anayasal Değişimin Dinamikleri ve Anayasa Yapımı**, Mimoza Yayınevi, Konya, 2000, s.6.
- 5 A.g.e.6.
- 6 Zafer ALTUĞ, **Batılılaşma**, <http://ilef.ankara.edu.tr/i3>
- 7 Tarık Zafer TUNAYA, **Siyasal Kurumlar ve Anayasa Hukuku**, Araştırma, Eğitim, Ekin Yayınları 5. Baskı, İstanbul, s. 663.
- 8 Tülay ÖZÜERMAN, **Türkiye’nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.15.
- 9 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 27.
- 10 Şerif MARDİN, **Türk Modernleşmesi**, Bütün Eserleri 9, İletişim Yayınları, 10. Baskı, İstanbul, s.9.
- 11 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 93- 95.
- 12 A.g.e. 92.
- 13 Oktay UYGUN, **Türkiye’de Demokrasi ve İnsan Hakları**, TODAİE İnsan Hakları Araştırma ve Derleme Merkezi, Ankara, 1996, s.11.
- 14 Bu görüş Tarık Zafer Tunaya ve Hüseyin Nail Kubalı tarafından da desteklenmiştir. Bkz. Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 15.
- 15 Ancak Tunaya’ya göre durma ve gerileme olarak isimlendirilen devrelerde sözü geçen özellikler kaybolmuş ve despotik bir mutlakiyet yönetimi kurulmuştur. Bkz. A.g.e.
- 16 İlhan ARSEL, **Teokratik Devlet Anlayışından Demokratik Devlet Anlayışına**, Ankara Üniversitesi Basımevi, Ankara, 1975, s.7.
- 17 A.g.e.
- 18 1517’de Yavuz Sultan Selim’in Halifeliliği de üstlenmesi ile Osmanlı Devleti tam anlamıyla İslami ve teokratik bir devlet niteliği kazanmıştır.
- 19 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 93.
- 20 A.g.e.
- 21 TREVOR ve ROPER, **A Case of Coexistence**, The New Statesman and Nation, 14 Mayıs 1957, AKTARAN. Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 28.
- 22 Niyazi BERKES, **Türk Düşününde Batı Sorunu**, Bilgi Basımevi, Ankara, 1975, s.18.
- 23 Mustafa ÖKMEN, **Osmanlı’dan Cumhuriyet’e Türkiye’de Merkezîyetçilik- Adem-i Merkezîyetçilik Pratiği Üzerine Notlar**, Akademik Araştırmalar Dergisi Sayı:9-10, http://www.academical.org/dergi/MAKALE/9_10sayi/s9okmen11.htm#_ednref2.
- 24 Halil İNALCIK, **Osmanlı İmparatorluğu**, Eren Yayıncılık, İstanbul, 1996, s.114.
- 25 Kemal KARPAT, **Osmanlı Tarihinin Dönemleri**, Osmanlı ve Dünya (ed) Kemal Karpat, Ufuk Yayınları, İstanbul, 2000, s. 120.
- 26 Niyazi BERKES, **Türk Düşününde Batı Sorunu**, Bilgi Basımevi, Ankara, 1975, s.18.
- 27 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 29.
- 28 Lale Devri, 18.yy’ın ilk yarısında Osmanlı İmparatorluğu’nda, Avrupa ile başlangıçta kültür etkileşiminin gerçekleştiği ve yenileşme hareketlerine girişildiği bir dönemdir. Lale Devri’nde yenileşme hareketlerine girişilmesinin temelinde yatan sebepler, 17.yüzyıldan itibaren gücünü fetih siyaseti ve ekonomisinden elde eden imparatorluğun, bilim ve teknik alanında güç kazanan Avrupalı devletlere karşı giriştiği savaşlarda başarılı olamaması ve onunla gelen yenilgilerle, duraklama dönemine girmesiyle başladı. http://www.comu.edu.tr/inkilap_tarihi/ilkdonem/chapter1/section1/index.html
- 29 Örneğin, Lale Devri’nde yönetimde bulunan padişah III.Ahmet (1703-1730), önceki padişahların aksine, "kafir" diye dışlanan Avrupa devletlerinde yapılan yenilikleri merak ederek, dış teması başlatmıştı. Bu konuda ona büyük destek veren, dönemin sadrazamı Damat İbrahim Paşa idi. Paşa, devletin 1718 Pasarofça Antlaşması ile de toprak kaybına uğramasının ardından gelebilecek sonraki kayıpları önlemek, Avrupa’nın askeri gücünün kaynağını öğrenmek amacıyla, önce Viyana’ya(1719), ardından da Paris’e(1721) bir elçi heyeti gönderdi. Heyetlerin görevi, Avrupa’da gelişmeleri sağlayan araçlardan Osmanlı’da uygulanabilecek olanlarının tesbitini yapmaktır. Bu gezilerin sonucu ortaya çıkan, orduda düzenlemelerin yapılması ve matbaanın Osmanlı devletinde de kurulması idi. http://www.comu.edu.tr/inkilap_tarihi/ilkdonem/chapter1/section1/index.html
- 30 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 29.
- 31 Niyazi BERKES, **200 Yıldır Neden Bocalıyoruz - I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1997, s.16.
- 32 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 31.
- 33 Yaşar YÜCEL ve Ali SEVİM, **Türkiye Tarihi IV**, Sabah Yayınları, s. 156.
- 34 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 32.
- 35 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 95.
- 36 Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 33.
- 37 Bu dönem 1870’e kadar olan dönemi kapsar. Endüstri Devriminin bu ilk aşamasında buhar, kömür ve demirin bileşimi önemli siyasal, sosyal ve ekonomik sonuçlarıyla birlikte demiryolu çağını açmıştır. Demiryolları eskiden hem ticareti hem savaşı kısıtlayan kötü karayollarının yerini almaya, ticareti canlandırıp savaşı hızlandırmaya başlamıştır. Bkz. Oral SANDER, **İlkçağlardan 1918’e Siyasi Tarih**, İmge Kitabevi, Ankara, 1998, ss. 187, 188.
- 38 Kemal GÖZLER, **Türk Anayasa Hukuku Dersleri**, Ekin Kitabevi Yayınları, Bursa, 2000, s.3.
- 39 Bülent TANÖR, **Osmanlı Türk Anayasal Gelişmeleri**, YKY, Onuncu Baskı, İstanbul, 2001, s.55.
- 40 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 95.
- 41 Bkz. Zafer GÖREN, **Anayasa Hukukuna Giriş**, DEÜ Yayınları, 2. Bası, İzmir, 1999, s. 14. Ayrıca Sıddık Sami Onar, Recai Galip Okandan, Ali Fuat Başgöl, Selçuk Özçelik ve Tarık Zafer Tunaya’nın bu konuda görüş birliğine varmış olmaları dikkat çekicidir. Bkz. Tarık Zafer TUNAYA, **Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s. 36.
- 42 Bu doğrultuda, bu dönemde Yeniçeri ocağı yanında Sekban-ı Cedit kurulmuştur. Bkz. A.g.e. 35.
- 43 A.g.e.30.

44 A.g.e. 31-36.

45 Şerif MARDİN, **Türk Modernleşmesi**, Bütün Eserleri 9, İletişim Yayınları, 10. Baskı, İstanbul, s.11.

46 Bu durum Berkes'in "çağdaşlaşma" ile "dinselleşme arasında kurduğu diyalektik ilişkiyi akla getiriyor. Berkes, "çağdaşlaşma" ile "dinselleşme" arasındaki diyalektik ilişkiye işaret ederek, "dinselleşme" sürecini esas olarak değişimin zorladığı "**çağdaşlaşma**"nın başladığını belirtir: "... bir toplumda değişme zorunlukları ortaya çıkınca, bilerek bilmeyerek ya da isteyerek istemeyerek, çağdaşlaşmaya doğru bir yönelme başlayınca, o zamana dek açıkça din şemsiyesinin altına girmemiş birçok işler, değişme yağmuru karşısında, bu şemsiyenin altında toplanmaya başlar. Örneğin, ilerde göreceğimiz gibi, sırf devlet işlerinde suçlu görülen bir Sadrazam, 'dine ihanet etmiş bir kişi olarak' öldürülür. Demek ki, 'çağdaşlaşma' ile 'dinselleşme' birbirleriyle aşağı yukarı çağdaştırlar. Dinselleşme, çağdaşlaşmaya karşı, kaplumbağanın kabuğuna çekilmesi gibi bir korunma çabasıdır... her çağdaşlaşma döneminin arkasından bir dinselleşme humması başlar". Berkes için çağdaşlaşma, özet olarak "kutsal kuralların" sarsılması sorunudur. Bu ise, laiklik ile ifade edilen, din işleri ile devlet işlerinin ayrılmasından çok daha kapsamlı bir süreçtir: "Şu halde, çağdaşlaşma konusunda asıl sorun, kutsal sayılan alanın ekonomik, teknolojik, siyasal, eğitimsel, cinsel, bilgisel yaşam alanlarında daralması, etkisizleşmesi sorunudur. Bu alanın (hiç değilse bazı kişilerin yaşamında) hemen hemen hiçe inmesi eğilimi olduğu için, buna karşı olanlar 'gerici' adını hak ederler. Bu nitelikte başını kaldırdığı ya da 'dur, olamaz' diye kolunu kaldırdığı zaman başka çeşitten bir savaş başlar. Bu savaş artık din-devlet savaşı değil, ileri-geri savaşı olur. İlerleme ve gelişme ile tutma ve denge gibi iki amacı gerçekleştirme çabası biçimin alır. Hatta kimi zaman halk-devlet arası çatışma, aydın-yobaz arası çekişme, ya da dengeleşme, millet-devleti, millet-toplumu olma biçimine de girer" Bkz. Niyazi BERKES, **Türkiye'de Çağdaşlaşma**, Bilgi Yayınevi, Ankara, 1973, s. 17-20.

47 Tark Zafer TUNAYA, **Türkiye'nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, ss. 36, 37.

48 A.g.e.38.

49 A.g.e. 39.

50 A.g.e. 39-42.

51 Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.18.

52 Taner TİMUR, **Küreselleşme: Kuram, İdeoloji ve Gelecek** (dergi), 1996 Yaz, Emel Matbaası, s.108. AKTARAN. Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.18.

53 İkinci dönem Sanayi Devrimi 1870'lerle başlar. Bu aşamada devlet tüm olanaklarıyla bilimsel buluşları desteklemeye başlamıştır. Bu aşamada kömür ve demirin yanında çelik, elektrik, petrol ve bazı kimyasal maddeler de üretim sürecine sokuldu. Bu dönemde demiryollarının gelişmesi, siyasal ve ekonomik açıdan güçlü merkezi devletlerin kurulmasını da sağlamıştır. Bkz. Oral SANDER, **İlkçağlardan 1918'e Siyasi Tarih**, İmge Kitabevi, Ankara, 1998, ss. 189,190.

54 Niyazi BERKES, **200 Yıldır Neden Bocalıyoruz - I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1997, s.33.

55 A.g.e. 32. Bu dönemdeki yönetenlerin beklentileri Avrupa Birliği'ne girmeyi hedefleyen günümüz yönetenlerinin beklentileriyle kanımca büyük bir benzerlik taşıyor. Bu konuya Avrupa Birliği ve Türk Anayasacılık Hareketlerine etkisi alt başlığında deyineceğim.

56 Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.18.

57 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 99.

58 Hıfzı V. VELİDEDEOĞLU, **Kanunlaştırma Hareketleri ve Tanzimat**, Tanzimat I, Maarif Matbaası, İstanbul, 1940, s.139. AKTARAN. Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.18.

59 Ergün AYBARS, **Atatürk, Çağdaşlaşma ve Laik Demokrasi**, Dağışan Matbaası, İzmir, s. 36.

60 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 99.

61 Bülent TANÖR, **Osmanlı Türk Anayasal Gelişmeleri**, YKY, Onuncu Baskı, İstanbul, 2001, s.92.

62 Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.19.

63 Tark Zafer TUNAYA, **Siyasal Kurumlar ve Anayasa Hukuku**, Araştırma, Eğitim, Ekin Yayınları 5. Baskı, İstanbul, 1983, s. 83.

64 Ziya GÖKALP, **Halk Medeniyeti**, Halka Doğru, I 1329 No:14, s.107. AKTARAN. Şerif MARDİN, **Türk Modernleşmesi**, Bütün Eserleri 9, İletişim Yayınları, 10. Baskı, İstanbul, s.23.

65 Osmanlı toplumuna eklenen bu yeni kişiliğin yönetimdeki tezahürü kuşkusuz "Batılılaşmak için Batılılaşmak" şiarına ihanet etmeyecektir, Batı'ya da...Bu durum da toplumsal yabancılaşmayı ve merkez-çevre arasındaki gerilimi arttıran faktör olacaktır. Bu çelişkilerin çözümü için Kemalist devrimi beklememiz gerekecektir.

Bu konu'yu Şerif MARDİN, **Tanzimat'tan Sonra Aşırı Batılılaşma** isimli makalesinde derinlemesine incelemiştir. Bkz. Şerif MARDİN, **Türk Modernleşmesi**, Bütün Eserleri 9, İletişim Yayınları, 10. Baskı, İstanbul, s.21- 79.

66 Tark Zafer TUNAYA, **Türkiye'nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s.50.

67 Niyazi BERKES, **200 Yıldır Neden Bocalıyoruz - I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1997, s.36.

68 A.g.e. 37.

69 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 100.

70 A.g.e.

71 Emre KONGAR, **İmparatorluktan Günümüze Türkiye'nin Toplumsal Yapısı**, Cem Yayınevi, İstanbul, 1976, s.134. Aktaran. Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, 1998, s.23.

72 Hakkı UYAR, **Tek Parti Dönemi ve Cumhuriyet Halk Partisi**, 2. Basım, Boyut Kitapları, İstanbul, 1999, s.54.

73 A.g.e.

74 Tark Zafer TUNAYA, **Türkiye'de Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 83.

75 A.g.e. 85.

76 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 100.

77 A.g.e.102.

78 Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, s.22.

79 Tark Zafer TUNAYA, **Türkiye'nin Siyasi Hayatında Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık A.Ş, İstanbul, 1999, s.56.

80 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 102.

81 Server TANİLLİ, **Devlet ve Demokrasi- Anayasa Hukukuna Giriş**, Fakülteler Matbaası, İstanbul, 1981, s.120.

⁸² A.g.e.121.

⁸³ İkinci meşrutiyet yaygın bir görüşe göre bürokratik bir reform hareketidir. Ancak Aykut Kansu, İkinci Meşrutiyetin bir halk hareketi olduğu görüşünü savunmaktadır. Ona göre "...Türkiye'de yerleşmiş geleneksel tarih anlatımı çerçevesinde 1908 olayları yukarıdan aşağı gerçekleştirilen bürokratik bir reform hareketi görüldüğünden,...sivil ve askeri bürokrasi tarafından bilinçli olarak yürütülmüş bir planın sonucu olduğu fazla sorgulanmadan kabul edilmektedir. Böylesi bir görüşte, eğişimin hiçbir halk desteği olmaksızın gerçekleştiği sonucu da ortaya çıkmaktadır...gerçek anlamda kapsamlı devrimci etkinliklere yol açmış olabilecek nedenler hakkında hiçbir belirti sunulmamaktadır. Üstelik bu görüş, 1908 öncesi iki yıllık devrede meydana gelen yaygın, kitlesel huzursuzluklar ile mutlakıyetçi rejimin çöküşü arasındaki bağlantıyı, şaşırtıcı bir biçimde görmezden gelmektedir...Oysa bu dönemdeki olaylar, beraberinde öyle derin toplumsal, siyasal ve ekonomik değişimler getirmiştir ki, olayı, kelimenin tam anlamıyla "devrim" olarak nitelendirmek ve 1908'in hemen öncesiyile sonrasını anlatır ve yorumlarken konuya bu açıdan yaklaşmak en doğrusu olacaktır." Aykut KANSU, **1908 Devrimi**, İletişim Yayınları, İstanbul, 1995, s.482. Ayrıca bu konuda bkz. H.Zafer KARS, **1908 Devriminin Halk Dinamiği**, Kaynak Yayınları, İstanbul, 1997.

⁸⁴ Server TANİLLİ, **Devlet ve Demokrasi- Anayasa Hukukuna Giriş**, Fakülteler Matbaası, İstanbul, 1981, s.120.

⁸⁵ Tarık Zafer TUNAYA, **Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 87.

⁸⁶ Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, 1998, s.23.

⁸⁷ Hakkı UYAR, **Tek Parti Dönemi ve Cumhuriyet Halk Partisi**, 2. Basım, Boyut Kitapları, İstanbul, 1999, s.54, 55.

⁸⁸ Tahsin ÜNAL, **Türk Siyasi Tarihi (1700- 1958)**, Kemer Yayınları, İstanbul, 1998, s. 468, 469.

⁸⁹ Hakkı UYAR, **Tek Parti Dönemi ve Cumhuriyet Halk Partisi**, 2. Basım, Boyut Kitapları, İstanbul, 1999, s.55.

⁹⁰ Tahsin ÜNAL, **Türk Siyasi Tarihi (1700- 1958)**, Kemer Yayınları, İstanbul, 1998, s.469.

⁹¹ Hakkı UYAR, **Tek Parti Dönemi ve Cumhuriyet Halk Partisi**, 2. Basım, Boyut Kitapları, İstanbul, 1999, s.55.

⁹² A.g.e.

⁹³ A.g.e. 56.

⁹⁴ Cumhuriyet Halk Partisi Eğitim El Kitabı, CHP Yayınları, Ankara, s.12.

⁹⁵ Tarık Zafer TUNAYA, **Siyasi Müesseseler ve Anayasa Hukuku**, (1965- 1966 Ders Notları), İstanbul, s.78. Aktaran. Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, 1998, s.23.

⁹⁶ Tarık Zafer TUNAYA, **Batılılaşma Hareketleri I**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 94.

⁹⁷ A.g.e.

⁹⁸ Tarık Zafer TUNAYA, **Türkiye'de Siyasi Partiler, İkinci Meşrutiyet Dönemi 1908- 1918**, Cilt:1, 1. Baskı, Hürriyet Vakfı Yayınları, İstanbul, s. 19-127. Aktaran. Tülay ÖZÜERMAN, **Türkiye'nin Batılılaşma ve Demokratikleşme Açmazı**, Dokuz Eylül Yayınları, İzmir, 1998, s.24.

⁹⁹ İlhan ARSEL, **Teokratik Devlet Anlayışından Demokratik Devlet Anlayışına**, Ankara, Ankara Üniversitesi Basımevi, 1975, s.39.

¹⁰⁰ Oktay UYGUN, **Türkiye'de Demokrasi ve İnsan Hakları**, Ankara, TODAİE İnsan Hakları Araştırma ve Derleme Merkezi, 1996, s.17.

¹⁰¹ Şerif MARDİN, **Türk Modernleşmesi**, İletişim Yayınları, İstanbul, 2002, s. 24.

¹⁰² Suna KİLİ, **Atatürk Devrimi- Bir Çağdaşlaşma Modeli**, Türkiye İş Bankası Kültür Yayınları, Ankara, 2000, s. 211.

¹⁰³ **Türk Dil Kurumu Türkçe Sözlük**, Türk Tarih Kurumu Basım Evi, Ankara, 1998, s. 1047.

¹⁰⁴ Almanca'da *Weltanschauung* sözcüğü bu anlamdadır.

¹⁰⁵ Bu konuda **Erol Mütercimler** şunu söylüyor: "Kemalizm bazı çevreler tarafından ideoloji olarak kabul edilmediği gibi, küçümsenir de. İdeolojilerin belli kalıpları yoktur; devrimlerin de yoktur. Her ülke ya da ülke gruplarında gerçekleştirilen devrimler birbirlerinden farklı, özgün koşullar taşırlar. Bu bağlamda değerlendirdiğimizde Kemalizm'in Anadolu gibi kozmopolit, çok farklı tarihi, kültürel ve sosyal nitelikler taşıyan bir coğrafi bölgede, klasik tanımlamalı ideolojilerden ayrılan yanlarının olması da doğaldır". **Ahmet Taner Kışlalı** ise Kemalizm'in kalkınma uğruna demokrasiyi ertelediğini ortaya koyuyor. "Atatürk'ün bir devrimci olarak üstünlüğü hiçbir zaman demokrasiyi ertelememiş olmasıdır. İdeolojisi demokrasi ile bütünleşmiş, kalkınma hakça toplum ve demokrasiyi bir bütün olarak düşünmüştür. Kemalizm üçüncü bir ideolojidir. Yani ekonomik kalkınmayı toplumsal kalkınmayı siyasal dönüşümü değişimi birbirinden ayrı parçalar olarak düşünmeyen üçüncü bir ideoloji olarak ortaya çıkıyor." **İsmet Giritli** ise Kemalizm'in farklı bir ideoloji olduğunu dile getiriyor. "Kemalizm'i reddedenlerden bir bölümü ideolojilerin dogmatik olmasının gerekmediğinin ya farkında değiller ya da bunu açıklamak istemiyorlar. Çünkü bir yaşam biçimi olarak düşünülecek pragmatik ve demokratik ideolojiler bulunmaktadır. Bunların arasında Kemalizm'in berrak bir yeri vardır. Kemalizm *bir modernleşme ideolojisi* olarak kabul edilmelidir. Gerçekten de bazı tanınmış siyasal bilimciler bunun milliyetçiliğin modernleştirilmesinde ilk örnek olduğunu savunurlar. Şu anda gelişmekte olan ülkelerde bu en yaygın ideolojidir. Günümüzde ulusal gelişim ve sanayileşme üzerinde odaklanmış olan milliyetçiliğin modernleşmesi anlayışı, Marksizm, Marksizm-Leninizm ve nasyonal sosyalizm gibi katı ideolojilerin tam karşısı olarak durmaktadır. Bu anlayış laiklik gerçekçilik, deneysel rasyonalizm ve milliyetçilik arasında yer alan esnek bir yaklaşımdır." Kaan ÖGÜT, **Kemalist İdeoloji: Bir Toplum Mühendisliği Projesi**, Aydınlanma 1923 Dergisi, <http://www.aydinlanma1923.org/sayfalar/hakkinda/yazi1.htm>

¹⁰⁶ Suna KİLİ, **Atatürk Devrimi- Bir Çağdaşlaşma Modeli**, Türkiye İş Bankası Kültür Yayınları, Ankara, 2000, s. 211.

¹⁰⁷ Bkz. Noel MALCOLM, **West From Turkey**, National Review, Cilt:47, Sayı:11, s.49-55.

¹⁰⁸ A.g.e. 211, 214.

¹⁰⁹ Suna KİLİ, **Atatürk Devrimi- Bir Çağdaşlaşma Modeli**, Türkiye İş Bankası Kültür Yayınları, Ankara, 2000, s. 214.

¹¹⁰ Mustafa Kemal ATATÜRK, **Atatürk'ün Söylev ve Demeçleri (1919- 1938)**, 2. Cilt, Türk Tarih Kurumu Basımevi, Ankara, 1961, s. 405.

¹¹¹ Suna KİLİ, **Atatürk Devrimi- Bir Çağdaşlaşma Modeli**, Türkiye İş Bankası Kültür Yayınları, Ankara, 2000, s. 219.

¹¹² Metin HEPER, **Political Parties And Democracy in Turkey**, (ed) Metin HEPER ve Jacob M. LANDAU, **Political Parties and Democracy in Turkey**, Londra, I.B Tauris, 1991, s. 492.

¹¹³ Doğu PERİNÇEK, **Kemalist Devrim-3 Altı Ok**, Kaynak Yayınları, İstanbul, 1999, s.31.

¹¹⁴ Attila İLHAN, **Atatürkçülük Nasıl Bir Batıcılıktı?**, (ed) Ahmet OKTAY, **75 Yılın İçinden 22 Yazardan Seçmeler**, Yapı Kredi Yayınları, 1998, ss.73,74.

¹¹⁵ Yaşar AKSOY, **Atatürk'ün Ekonomik Devrimi - Kalpaklı Kalkınma**, Ümit Yayıncılık, Ankara, 1998, s.130.

¹¹⁶ Tarık Zafer TUNAYA, **Batılılaşma Hareketleri II**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 27.

¹¹⁷ Attila İLHAN, **Atatürkçülük Nasıl Bir Batıcılıktı?**, (ed) Ahmet OKTAY, **75 Yılın İçinden 22 Yazardan Seçmeler**, Yapı Kredi Yayınları, 1998, ss. 74,75.

- 118 Tarık Zafer TUNAYA, **Batılılaşma Hareketleri II**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 12.
- 119 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s. 108.
- 120 Oktay UYGUN, **Türkiye’de Demokrasi ve İnsan Hakları**, Ankara, TODAİE İnsan Hakları Araştırma ve Derleme Merkezi, 1996, s.19.
- 121 **Teşkilatı Esasiye Kanunu (1921 Anayasası)**, 3. Tertip Düstur, Cilt: 1, s. 196 Ceridei Resmîye, 1-7 Şubat 1337, Kanun No:85, www.tbmm.gov.tr
- 122 Tarık Zafer TUNAYA, **Batılılaşma Hareketleri II**, Yeni Gün Basın ve Yayıncılık, İstanbul, 1999, s. 15.
- 123 Alpaslan IŞIKLI, **Sosyalizm, Kemalizm ve Din**, Tüze Yayıncılık, Ankara, 1998, s.53.
- 124 Zafer GÖREN, **Anayasa Hukukuna Giriş**, İzmir: Barış Yayınları, 1997, s. 37.
- 125 Oktay UYGUN, **Türkiye’de Demokrasi ve İnsan Hakları**, Ankara: TODAİE İnsan Hakları Araştırma ve Derleme Merkezi, 1996, s.20.
- 126 Ergun ÖZBUDUN, **Demokrasiye Geçiş Sürecinde Anayasa Yapımı**, Bilgi Yayınevi, İstanbul, 1993, s.53.
- 127 A.g.e. 10.
- 128 A.g.e. 53.
- 129 A.g.e. 54.
- 130 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s.128.
- 131 A.g.e.
- 132 Oktay UYGUN, **Türkiye’de Demokrasi ve İnsan Hakları**, Ankara: TODAİE İnsan Hakları Araştırma ve Derleme Merkezi, 1996, s.27.
- 133 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, ss.128, 129.
- 134 Zafer GÖREN, **Anayasa Hukukuna Giriş**, İzmir: Barış Yayınları, 1997, s. 56.
- 135 Maddenin ilk şekli: Temel hakların özü.

Madde 11- Temel hak ve hürriyetler, Anayasanın sözüne ve ruhuna uygun olarak ancak kanunla sınırlanabilir.

Kanun, kamu yararı, genel ahlâk, kamu düzeni, sosyal adâlet ve millî güvenlik gibi sebeplerle de olsa bir hakkın ve hürriyetin özüne dokunamaz.

Maddenin 1488 sayılı ve 20.9.1971 günlü kanun (R.G. 22.9.1971 – 13964) ile değiştirilen hali:

Madde 11- Temel hak ve hürriyetler, Devletin ülkesi ve milletiyle bütünlüğünün, Cumhuriyetin, millî güvenliğinin, kamu düzeninin, kamu yararının, genel ahlâkın ve genel sağlığın korunması amacı ile veya Anayasanın diğer maddelerinde gösterilen özel sebeplerle, Anayasanın sözüne ve ruhuna uygun olarak, ancak kanunla sınırlanabilir.

Kanun, temel hak ve hürriyetlerin özüne dokunamaz.

Bu Anayasada yer alan hak ve hürriyetlerden hiçbirisi, insan hak ve hürriyetlerini veya Türk Devletinin ülkesi ve milletiyle bölünmez bütünlüğünü veya dil, ırk, sınıf, din ve mezhep ayrımına dayanarak, nitelikleri Anayasada belirtilen Cumhuriyeti ortadan kaldırmak kasdı ile kullanılamaz.

Bu hükümlere aykırı eylem ve davranışların cezası kanunda gösterilir.

136 Madde 12- Herkes, dil, ırk, cinsiyet, siyasî düşünce, felsefî inanç, din ve mezhep ayrımı gözetilmeksizin, kanun önünde eşittir.

Hiçbir kişiye, aileye, zümreye veya sınıfa imtiyaz tanınamaz.

137 A. Şeref GÖZÜBÜYÜK, **Anayasa Hukuku**, Turhan Kitabevi, 6. Bası, Ankara, 1997, s.129.

138 Bülent TANÖR, **İki Anayasa, 1961- 1982**, Beta Yayınları, İstanbul, 1994, s. 97.

139 Alpaslan IŞIKLI, **Sosyalizm, Kemalizm ve Din**, Tüze Yayıncılık, Ankara, 1998, s.52.

140 <http://www.turkis.org.tr/sen.tarihi1.htm>

141 A.g.e.

142 Joseph Nye, bu durumu dünyayı üç boyutlu bir satranç boyutuna benzeterek Kongar’a benzer bir şekilde tanımlamış. Nye’in bu tanımlamasına göre askeri boyutta küreselleşme çağında ABD tek unsur. Ekonomik boyutta ABD, Avrupa ve Japonya üç kutubu meydana getirmekte. Ancak üçüncü boyut uluslararası ilişkiler olarak tanımlanmış Nye tarafından. Ve bu boyut diğerlerine kıyasla son derece karmaşık güç ilişkilerine dayanıyor. Bkz. Joseph S. NYE, **Redefining the National Interest**, 1999, Foreign Affairs, s.24.

143 Emre KONGAR, **Küreselleşme ve Kültürel Farklılıklar Çerçevesinde Ulusal Kültür**, 16 Mayıs 1997, Ankara, http://www.kongar.org/makaleler/mak_ku.php

144 Bu konuda Bkz. Ignacio RAMONET, **New World Order**, Haziran 1999, Le Monde Diplomatique.

145 Richard Haas ise *The Reluctant Sheriff* adlı kitabında küreselleşme çağında ABD’nin bir jandarma değil bir şerif gibi hareket etmesi gerektiğini savunuyor. Bu stratejiye göre ABD, müdahalelerinde seçici davranmalı. Sadece ulusal çıkarının yoğun bulunduğu alanlara müdahale etmeli. Bkz. R.N.HAAS, **The Reluctant Sheriff**, Council of Foreign Relations, New York, 1997.

146 Emre KONGAR, **Küreselleşme ve Kültürel Farklılıklar Çerçevesinde Ulusal Kültür**, 16 Mayıs 1997, Ankara, http://www.kongar.org/makaleler/mak_ku.php

147 Emre KONGAR, **Küreselleşme ve Kültürel Farklılıklar Çerçevesinde Ulusal Kültür**, 16 Mayıs 1997, Ankara, http://www.kongar.org/makaleler/mak_ku.php

148 KEOHENE ve NYE, **Globalisation: What is New? What is Not? (And So What?)**, Foreign Policy, İlkbahar 2000, s.105.