KEMALİZMDE

VE

KEMALİZM SONRASINDA

TÜRK KADINI

III

(1919-1970)

Nurer UĞURLU başkanlığında bir kurul tarafından hazırlanmıştır.

Dizgi - Baskı - Yayımlayan:

Yeni Gün Haber Ajansı

Basın ve Yayıncılık A.Ş.

Mart 1999

KEMALİZMDE

VE

KEMALİZM SONRASINDA

TÜRK KADINI

III

(1919-1970)

Dr. BERNARD CAPORAL

Çeviren:

Dr. ERCAN EYÜBOĞLU

CGAZETESİNİN

OKURLARINA ARMAĞANIDIR.

İÇİNDEKİLER

II. YETİŞKİNLERİN EĞİTİMİ
7

1- Okuma Yazma ve Genel Kültür
7

2- Yetişkinler için Mesleksel Kurslar
12

A- Akşam Kız Sanat Okulları
13

B- Olgunlaşma Enstitüleri
15

C- Ev Sanatları ve Biçki Dikiş Kursları
16

D- Akşam Ticaret Liseleri
17

3- Halkevleri ve Halkodaları
18

III. OKURYAZARLIK
23

IV. SONUÇ
30

TÜRK KADINI VE HUKUK: YURTTAŞLAR

YASASI
33

I. İSVİÇRE YURTTAŞLAR YASASININ

BENİMSENMESİ
35

II. KADININ MEDENİ HAKLARI
71

1- Evlilik Dışında
72

2- Evlilik İçinde
74

A- Evlenme
74

a) Oluşum Koşulları
74

b) Geçerlik Koşulları
79

c) Bozuk Evlenmeler
84

B- Evlenmenin Sonuçları
86

C- Soydanlık
99

D- Evliliğin Sona Ermesi
102

E- Miras
112

III. SONUÇ
116

II. YETİŞKİNLERİN EĞİTİMİ

Yetişkinlerin eğitimi için alınmış önlemleri üç kategori içinde sınıflandıracağız. Bazı kurumlar esas olarak kadın ve erkeklere okuma-yazma öğretmeyi ve onlara bir genel kültürün öncülerini aşılamayı amaçlarken bazıları da onları bir mesleğe alıştırmayı amaçlıyor ve nihayet Halkevleri ve Halk Odaları gibi diğer bazıları da, yetişkinlere ve gençlere çok değişik alanları kucaklayan birçok kültürel etkinlikler götürüyordu. Bu değişik kurumlar çerçevesinde kadınlar için neler yapılmıştır?

1- OKUMA-YAZMA VE GENEL KÜLTÜR

Latin harflerinin kabulü (183) yetişkinlerin okuma-yazma öğrenmesi lehinde bütün bir hareketin kökeni ve kaynağı olmuştur. Musutafa Kemal, erkek olsun kadın olsun okuma-yazma bilmeyenlerin sayıca büyüklüğünü Türkiye'nin çektiği en büyük sıkıntılardan biri olarak, kaçınılmaz biçimde içinde duyuyordu:

Bir milletin, bir heyeti içtimaiyenin yüzde onu okuma-yazma bilir, yüzde sekseni bilmez nevidendir, bundan, insan olarak utanmak lazımdır. Bu millet utanmak için yaratılmış bir millet değildir; iftihar etmek için yaratılmış, tarihi iftiharla doldurmuş bir millettir. (184)

İmparatorluk rejiminin ilgisizliği ve savsaklaması, Türk diline uymayan Arap harfleri, Mustafa Kemal'in gözünde, halkın bilisizliğinden sorumlu tutuluyordu. Öyleyse bunları bırakmak gerekiyordu.

Asırlardan beri kafalarımızı demir çerçeve içinde bulundurarak, anlaşılmayan ve anlayamadığımız işaretlerden kendimizi kurtarmak mecburiyetindeyiyz. (185)

Gerçekten Gazi, Osmanlı İmparatorluğu'nda ortaya çıktığı üzere, basit bir Arap harfleri reformu yanlısı değildi. Bu girişimler esas olarak akademik tartışmalar alanında kalmış ve hiçbir sonuca ulaşmamıştır. (186) Gerçekten de, yazıda her türlü reform düşüncesi, dinsel nitelikli gerekçelerle, çok güçlü bir muhalefetle karşılaşıyodu. (187) Mustafa Kemal için söz konusu olan, Latin harflerinin kabulü ve böylece Türkiye'nin ''uygar dünyada yer aldığı''nın (188) gösterilmesiydi.

Arap alfabesine karşı ilk tepkiler daha 1924'te ortaya çıktı; fakat muhalefetin şiddeti (189) karşısında Mustafa Kemal, esnek davranmak, aşama aşama amaca yaklaşmak ve olgunlaştırılarak incelenmiş bir proje geliştirmek gerektiğini anladı. Bu projenin incelenmesine koyulma görevi Dil Encümeni'ne düştü. Gazi, bu encümenin çalışmalarını bazen kendi yönetiyordu. Bu çalışmalar, 1928'de, Latin alfabesinin küçük değişikliklerle kabulü ile sonuçlandı. Aynı yılın 9 Nisan günü, İstanbul'da, Sarayburnu'nda Cumhuriyet Halk Partisi'nin düzenlediği bir toplantıda konuşan Mustafa Kemal, Türkleri, mümkün olan en kısa zamanda yeni alfabeyi öğrenmeye çağırdı. 1919'dan beri hiç gitmediği eski Osmanlı başkentine bu ilk dönüşünde Gazi İstanbullulara şöyle sesleniyordu:

''Yeni Türk harflerini çabuk öğrenmelidir. Vatandaşa, kadına, erkeğe, hamala, sandalcıya öğretiniz. Bunu, vatanperverlik ve milliyetperverlik vazifesi biliniz... En nihayet bir sene, iki sene içinde bütün Türk heyeti içtimaiyesi yeni harfleri öğreneceklerdir.'' (190)

Böylece yeni alfabe için tüm Türkleri gerçek bir coşku sarmıştı. Vedat Nedim Tör o günleri şöyle anlatıyor:

''O günleri, tüm ülkenin eğitim için ateşli bir kampanyaya sürüklendiği o coşkulu günleri, yaşamış olmanızı çok isterdim. Tüm kentlerde, tüm köylerde halk için eğitim merkezleri düzenlenmişti. Atatürk kendisi, şaşırtıcı bir dinamizmle, ülkeyi bir baştan bir başa dolaşıyor, gittiği her yerde, karatahtanın başında halka Arap alfabesi ile Latin alfabesi arasındaki farkı anlatıyordu. Altı ay içinde tüm kitaplar ve tüm gazeteler alfabe değiştirmişti ve Arap alfabesi resmen yasaklanmıştı.'' (191).

Bu coşkuya, Mustafa Kemal'in kişisel çabalarına (192) ve alınan önlemlere karşın, sonuçlar, ilerde de göreceğimiz gibi, hiç de başdöndürücü olmamıştır. Türklere yeni harfleri öğretme görevi, esas olarak, 1928'de kurulan ve daha sonraları Halk Dershaneleri adını alacak olan Ulus Okulları'na (Millet Mektepleri) verilmiştir. Gerçekten, 16 ile 45 yaş arasında tüm yurttaşların, yeni ve modern Türkçeyi okuyup yazdığını gösteren bir belge edinmesi zorunluğu karar altına alınmıştı.

Bazıları köylerde gezici olan Ulus Okulları iki düzeyden oluşmaktaydı. A düzeyi, hiç okuma-yazma bilmeyenlere ancak Arap harfleriyle okuyup yazabilenlere yönelikti. B düzeyi ise birinci düzeyi başarıyla bitirenlere kendi kendilerini yetkinleştirmek ve genel bilgilerini geliştirmek amacını güdüyordu. Bu yoğun ulusçuluk döneminde, bu programa yurttaşlık bilgisi derslerinin de eklendiğini bu arada belirtelim. Bu okullarda dersler, haftada altı saatten dört ay devam ediyordu. Öğretimi daha etkili kılmak amacıyla sınıflardaki öğrenci sayısı sınırlandırılmıştı. Bazı sınıflarda 15 kadar yetişkin ders görürken, öğretmen azlığı nedeniyle diğer bazı sınıflarda bu sayı kırkı bulabiliyordu. İlkokul öğretmenleri ve öteki öğretmenler yanında belli nitelikleri taşıyan yurttaşlar da bu okullarda ders vermekle görevlendiriliyordu.

Elimizde bu derslere devama ilişkin istatistikler yoksa da bu okulların verdiği diplomalarla ilgili bazı veriler vardır. Ek'teki 27 No.lu tablo (193) Halk Dershanelerince kadınlara verilen diploma sayısının yıllara göre gelişimini izlememize olanak sağlamaktadır. Aşağıdaki tablonun da açıkça gösterdiği gibi, bu kurumlar, yalnızca Mustafa Kemal'in sağlığında etkili olabilmişlerdir.

Verilen Diploma Sayısı

Gazi dönemindedir ki, hem en çok sayıda diploma dağıtılmış, hem de kadınların okuma-yazma öğrenmesi belli bir gelişme göstermiştir. Yeniden göreceğiz ki, bu okuma-yazma çabası en az Demokrat Parti döneminde destek görmüştür.

Öğrendiklerini uygulama fırsatları yoksa yetişkinlere okuma-yazma öğretilmesi yetersiz, hatta yararsızdır. Nitekim, Kemalist hükümet, kitlelere yönelik olarak, resimli bir gazete yayımlamaya karar verdi. 1933'te özel olarak köylülere yönelik Yurt adlı bir gazete kurdu. Bu gazete 20.000 köyde parasız dağıtılıyor, ayrıca sayfa dizilişi elverdiği için köydeki tüm kamuya açık yerlerde, kitaplıklarda, halk okuma odalarında, halkevlerinde, kışlalarda, vb. duvarlara yapıştırılarak bir çeşit duvar gazetesi işlevi görüyordu. Modern alfabeye yeterince alışmamış olan köylülerin kolayca okuyabilmesi için kalın harflerle basılan Yurt, reformlara ve ulusal kültüre ilişkin pek çok makale yanında, sağlığa, aile yaşamına, tarıma, hayvancılığa... ilişkin basit ve açık öğütler de içeriyordu.

Nihayet, kamu okuma odalarının kurulması Halk Dershaneleri'nin eylemini tamamlamıştır. Öncelikle bu dershanelerin öğrencilerine hizmet götürmeyi amaçlayan bu okuma odaları, kamuya da açıktı. Atatürk'ün ölümünden sonra sayıları azaldı, 1949'da da etkinlikleri sona erdi (194).

2 - YETİŞKİNLER İÇİN MESLEKSEL

KURSLAR (195)

Adından da anlaşılacağı üzere, bu kurumların amacı, belli bir mesleksel yetişmeden yoksun yetişkinlere bir meslek edinmede ve yaşamlarını kazanmada yardım etmekti. Bunlar içinden birkaçı özellikle kadınlara seslenmekteydi.

A - Akşam Kız Sanat Okulları

Bu kurslar, okul çağını geride bırakmış ya da çeşitli nedenlerle mesleksel ve teknik okullara devam edemeyen genç kızlara olduğu gibi, evli kadınlara da açıktı. İlkokulu bitirmiş olmak, ilke olarak bu okullara girişte aranan koşullardan biriydi.

Devam eden kız ve kadınlara bir meslek kazandırma amacı yanında bu okullar onlara, bilgilerini yetkinleştirme ya da çocuklara bakmayı hatta bir evin nasıl yönetileceğini öğrenme olanağı sağlamaktaydı.

Yalnızca bir yıl süreli olan bu kurslar 1932'de başladı. Bu süre 1964'te iki yıla çıkarıldı, program da modern yaşamın gereksinmelerine göre yeniden düzenlendi. Bu dersleri izleyenlerin sayısı sürekli olarak artış göstermiş, ancak gene de büyük oranlara ulaşamamıştır. Ekteki 28 no'lu tablo bu gelişmeyi göstermektedir (196).

Bu kurslara yazılan öğrenciler, açıktır ki, kendilerine önerilen dersler arasında en çok ilgilendiklerini seçiyorlardı. Örneğin, 1970 yılında, verilen her dersi izleyen öğrenci sayısı şu dağılımı gösteriyordu (197).

Dikiş ve hazır giyim
55.082

Erkek ve kadın çamaşırı
16.465

Nakış
23.403

Modelcilik
5.622

Örgü
688

Yapay çiçek yapımı
4.525

Ev işleri
2.690

Aşçılık
2.097

Pastacılık
1.740

Resim
2.346

Çocuk bakımı
883

Bebe bakımı
48

Dil
1.408

1965-1966 yılında öğrencilerin yaş dağılımı da şu oranları veriyordu (198).

12-16 yaş
% 55.05

17-25 yaş
% 34.72

26-35 yaş
% 8.48

36-45 yaş
% 1.53

46 ve üzeri
% 0.22

Toplam sayının % 44.95'ini 17 yaşın üzerindeki genç kızlar ve kadınlar oluşturuyordu.

Aynı yılda yeni kaydolan öğrencilerin öğrenim düzeyleri ise şu dağılımı göstermekteydi (199):

Yalnızca okuma-yazma bilenler
% 9.27

İlkokul mezunları
% 80.60

Ortaokul ve dengi mezunları
% 6.54

Lise mezunları
% 2.82

Üniversite mezunları
% 0.52

Mesleksel ve teknik okul mezunları
% 0.25

Öğrencilerin çok büyük çoğunluğunun ilköğretim düzeyinde olduğu görülmekle birlikte, bu derslerin lise ve üniversite mezunlarınca da izlenmesi ilginçtir.

B - Olgunlaşma Enstitüleri

Bu enstitüler, gündüz ya da akşam meslek okullarını bitirmiş genç kızlara ve kadınlara iki yıllık bir öğrenimin sonunda kendi kendilerini yetiştirerek birçok etkinlik alanında nitelikli işçiler haline gelme olanağını sağlamak amacıyla açılmışlardır. Öğrenciler, bu arada gerçekleştirdikleri çalışmanın ürünü ile yaşamlarını da kazanabileceklerdi.

İlk Olgunlaşma Enstitüsü 1945'te İstanbul'da açıldı. Ardından 1957'de Ankara, 1959'da Eskişehir ve Samsun, 1961'de de İzmir Olgunlaşma Enstitüleri kuruldu.

Öğrenci sayısındaki artış, ekteki 29 no'lu tabloda (200) gösterilmiştir. Öğrenciler istedikleri dersleri seçip izlemekteydi. Örneğin, 1970'te bu enstitülerde okuyan 864 öğrencinin derslere dağılımı şöyleydi (201):

Dikiş ve hazır giyim
442

Erkek ve kadın çamaşırı
78

Nakış
123

Modelci işçiler
49

Yapay çiçek yapımı
36

Örgü
33

Ev işleri
24

Resim
44

Bebe bakımı
35

1962'de İstanbul Olgunlaşma Enstitüsü, nakış ve hazır giyim başta olmak üzere, imal ettiği geleneksel ürünleri tanıtmak amacıyla bir mağaza operasyonu başlattı. Girişim öylesine büyük bir başarı kazandı ki, öteki enstitüler de aynı yola gittiler ve bu, enstitülerin başta gelen etkinliklerinden biri haline geldi.

C - Ev Sanatları ve Biçki-Dikiş Kursları

Ek'teki 30 no'lu tablonun da gösterdiği gibi bu kurslar hiçbir zaman büyük bir önem kazanamamıştır (202). Bunların iki biçimi vardı: 1938'de kurulan 7-9 ay süreli gezici kurslar, esas olarak, köylü kadınlara evlerini iyi tutmayı, ucuza ve beğeni ile yerleştirmeyi, çocuklarını sağlık kurallarına uygun biçimde yetiştirmeyi, aile bireylerinin giysilerini dikip onarmasını öğretmeyi amaçlıyordu.

1964-1965 yılında var olan 737 Ev Sanatları ve Biçki-Dikiş Kursları'ndan 548'i köylü kız ve kadınlara yönelik gezici kurslardı. Öğrenci sayısı ise 11.624'tü ve bu, toplam öğrenci sayısı olan 22.033'ün yarısı demekti (203).

Kentli kadınlara yönelik kurslar ise, 1955'te, ne Kız Enstitüsü ne de Akşam Meslek Okulu bulunmayan kentlerde açılmıştır. İki yıllık bir süre içinde bu kurslar, öğrencilerine, dengi düzenli okulların sağladığı eğitim olanaklarını aşağı yukarı aynen sunmaktaydı. 1964-1965'te var olan 187 kursa toplam 10.409 kentli kız ve kadın devam ediyordu (204).

D - Akşam Ticaret Liseleri

Yukarıda adı geçen ve isimlerini alıp programlarını izledikleri Ticaret Liselerinde akşamları verilen bu derslere, ortaokul bitirip de düzenli öğrenimini sürdüremeyen genç kızlar, yaşları dolayısıyla bir ticaret lisesini terk etmek zorunda kalan öğrenciler ve nihayet gündüzleri tam gün çalışan yetişkinler devam edebiliyordu. Dersler, haftada yirmi saatten dört yıl sürüyordu. Bu liseleri bitiren öğrencilerden birçoğu Yüksek Ticaret Okullarına kaydoluyorlardı. Bu liseler 1961'de ayrı okullar haline geldiler. 1970-1971'de 418'i (% 9.33) genç kız olmak üzere toplam 4.210 öğrencileri vardı (205).

Ticaret, daktilo ve sağlık gibi yetişkinlere yönelik daha birçok kurs vardı. Pek önemli olmamaları bir yana, istatistikler de bunlara devam eden öğrencilerin kadın-erkek dağılımı konusunda hiçbir bilgi vermemektedir.

Son olarak da, yetişkinlere tanınan okula devam etmeksizin dışardan bitirme sınavlarına girme olanaklarına değinelim. 1969-1970'te kadınların aldığı diplomaların kademelere göre dağılımı, erkeklerle karşılaştırmalı olarak, şöyleydi (206):

İlkokul diploması
78.333
erkeğe karşı
6.783 kadın

Ortaokul diploması
1.230
erkeğe karşı
259 kadın

Lise diploması
1.714
erkeğe karşı
280 kadın

Meslek ve teknik

okul diploması
5.747
erkeğe karşı
1.130 kadın

3 - HALKEVLERİ VE HALK ODALARI (207)

Birinci Dünya Savaşı'nın yol açtığı sınırlı bir etkinlikler döneminden sonra, yukarıda değindiğimiz ve daha kuruluşunda kadının kurtuluşuna ilgi gösteren Türk Ocakları, Kemalist devrimin etkisiyle 1924'ten itibaren bir yeniden canlanış içine girmişlerdir. Cumhuriyet Halk Partisi ile ilişki içinde çalışan fakat kendi özerkliğini koruyan Türk Ocakları, esas görevleri olarak, ulusal bilincin uyandırılması ve Türk kültürünün yayılması yolu ile kitlelerin eğitilmesini kabul etmişlerdi.

1931'de Türk Ocakları Halkevleri adını aldı. Aynı zamanda Cumhuriyet Halk Partisi, yönetimlerini ele alıyor, ulusal planda yeniden örgütlenmelerini sağlayarak onlara Kemalist ideolojiyi yayma temel görevini yüklüyordu (208). Halkevleri, kitlelerin eğitimine ilişkin olanlar başta olmak üzere, Türk Ocakları'nın öteki tüm görevlerini de sürdüreceklerdi. 1932'de Cumhuriyet Halk Partisi Genel Sekreteri şöyle diyordu:

''Partimizin Halkevlerini kurmaktaki maksadı, ulusu örgütlemek ve onu biri ya da dostluk ve karşılıklı anlayışla bağlı ve aynı ideali benimseyen bilinçli insanlar topluluğu haline getirmektir. Burada, öğrenim görme, aydınlanma ve yetişme şans ve olanaklarına sahip olan yurttaşlarımız, bu mutluluğa ulaşamamış olanlara rehberlik edeceklerdir. Halkımızın seçkinleri, topluluğun iyiliği için, zamanının bir bölümünü toplumsal etkinliklere ayırmaya henüz alışık değildir. Görevini bilinçle yapan bir okul öğretmeni artık içinde yaşadığı topluma herhangi bir şey borçlu olmadığını düşünmektedir. Bu garip ve zararlı zihniyete son vermek ve kendimizi toplumun iyiliği için birlikte çalışmaya alıştırmamız gerekir. Arkadaşlığın canlandırıcı atmosferi ile meşbu Halkevlerinin çatısı altında, tek tek bireyler gibi yaşamaya son verip birleşik ve tutarlı, ortak bir amaç ve ideale doğru yürüyen kaynaşmış bir kitle oluşturacağız'' (209).

Pek çok kentte birbiri ardından Halkevleri kurulurken 1940'tan itibaren de köylerde aynı amaca hizmet etmek üzere Halk Odaları kurulmaya başlandı.

Büyüklüğüne göre bu evlerde ya da odalarda, aşağıdaki kolların her biri ya da birkaçı bulunabiliyordu. Bununla birlikte tüzük, bir yerde halkevi açılabilmesi için, aynı anda en az üç kolu düzenleme olanağının bulunması koşulunu öngörüyordu. Kadınları ve genç kızları ilgilendirenler başta olmak üzere bu kollar nelerdi? Bunları, bizzat devam ettiğimiz ve bize gözleme hizmeti veren Kadıköy Halkevi örneğiyle görelim.

Dil, edebiyat ve tarih kolu: Bu kolun amacı, ulusal kültürün halk arasında dağıtılması ve yayılmasıydı. Burada, Türk Dil Kurumu ile ilişki içinde, Arapça ve Farsça sözcüklerin halk dilindeki karşılıkları araştırılıyordu. Bu araştırmayı başarıya ulaştırmak amacıyla, eski yazarlar yeniden okunuyor, atasözleri, deyimler, şarkılar karıştırılıyor, böylece artık kullanılmaz olmuş eski sözler ve deyimler bulunmaya çalışılıyordu. Özellikle Türk Tarih kurumu ile işbirliği yapılarak, eski geleneklerin yeniden değer kazanmasına da çalışılıyordu. Kadının kurtuluşu için girişilen çabalar planında bu arayışların önemi kolayca kabul edilir. Kadınların tüm bir İslam-öncesi tarih boyunca sahip oldukları özgürlükler, bu bölümün gerçekleştirdiği çalışmalar, araştırmalar ve konferanslarla sürekli açıklığa kavuşturuluyor, bu da halk için bir özendirme oluşturuyordu.

Tarih, edebiyat, yasalar, dil, şiir, güzel sanatlar konusunda anketler yapılıyor, bilimsel toplantılar düzenleniyordu.

Sanat Kolu: Ulusal sanat geçmişinin yeniden doğuşu için Türk müziği ve halk dansları dersleri düzenlenmişti. Kimi ekipler eski şarkıları derleyip kaydediyor, eski halk danslarını arayıp öğreniyordu. Çoğunlukla karma olan bu ekiplerin bulguları, gösteri ve konserler aracılığıyla kamuya sunuluyordu.

Tiyatro Kolu: Kadın erkek karma çalışmalar oldukça yaygındı. Kadınlar ve genç kızlar, erkekler ve delikanlılarla birlikte, kamuya açık tiyatro geceleri düzenliyorlardı. Buraya katılmak bize de nasip oldu. Bir Türk kadının sahneye çıkmasının düşünülmesi bile mümkün olmadığından, Osmanlı tiyatrosunda kadın rollerine Ermeni ve Rumların çıkarıldığı anımsanırsa, bu alanda gerçekleşen özgürleşme, daha somut biçimde kafalarda canlanabilir.

Spor Kolu: Kulüpler, antrenman alanları, cimnastik salonları bu bölüm tarafından herkesin kullanımına açılmıştı. Buralara çok sayıda genç kız da devam ediyordu.

Toplumsal Yardımlaşma Kolu: Dispanserler, ana-çocuk koruma merkezleri, tıbbi muayeneler, imece işlikleri bu kola bağlanmıştı. Amaçları, her şeyden önce eğitseldi. Etkili kampanyalar aracılığıyla kadınlara, özellikle de köylü kadınlara, kendileri için ve çocuklarının eğitimi için sağlık ilkeleri öğretiliyordu.

Halk Kursları ve Sınıfları Kolu: Bu kol muhasebe, daktilo, steno gibi mesleksel ve teknik kurslar düzenliyordu. Ortaöğretim öğrencileri için, bazen belli derslerde bütünleme hazırlık kursları düzenleniyor, bu kurslar ilgililerin gözetimi altında yürütülüyordu. Halk Dershaneleri ile işbirliği içinde çalışan bu kol ayrıca okuma-yazma sınıfları da açıyor, böylece yeni alfabenin yayılmasına katkıda bulunuyordu.

Kitaplık ve Yayınlar Kolu: Bu kol Türklerde okuma-yazma zevkini geliştirmeyi amaçlıyordu. Halkevlerinin çoğunda, içinde pek çok derginin bulunduğu bir salon bu amaçla düzenlenmişti.

Köylülere Yardım Kolu: Açıktır ki Halkevlerinin ana kolu bu idi. Burada, sağlık, tarım, hayvancılık ve ürün pazarlama konularında köylülerin bilgilerinin genişletilmesine çalışılıyordu. Köylerde yaşam koşullarının iyileştirilmesi de bu kolun amaçları arasında yer alıyordu. Ayrıca, Kemalist devrimin ilkelerinin ve izlediği hedeflerin anlatıldığı köylülere bir yurttaşlık eğitimi verilmesi de kolun görev alanı içindeydi.

Müzeler ve Sergiler Kolu: Bu kol eski sanat eserleri derleyip topluyordu. Örneğin kadınların taktığı, kullandığı, işlediği işleme ve nakışlar ve süsleme çalışmaları sergilenerek kadınların Türk sanat varlığını zenginleştirmedeki katkıları değerlendiriliyordu.

Halkevlerinin tüm yurttaşlara açık olan bu çeşitli kollarında etkinlikleri yönlendirip yürütenler, parasız çalışan kadın ve erkek ilk ve ortaöğretim öğretmenleriydi.

Açıktır ki, Halkevleri ve Halk Odaları, kitleler için kültürün gelişmesinde bir etken olmuşlardır. Tüm Türk yurttaşlarında ulusal duyguyu güçlendirmeye, onları Kemalizmin ilkelerine kazanmaya ve çevre ayrımı gözetmeksizin yeni Türkiye'nin yaşamına açmaya katkıda bulunmuşlardır (210). Kadınlara gelince, onlar, kurtuluşları için yürütülen eylemden olduğu gibi, Halkevleri ve Halk Odalarının bu kültürel etkinliklerinden kesinlikle yararlanmışlardır.

Türkiye'nin çok partili sisteme geçişi, Halkevleri ve Halk Odaları için büyük güçlükler doğurdu. Pek de haksız sayılmayacak biçimde kültürel ve toplumsal etkinlikler adı altında Cumhuriyet Halk Partisi'nin doğrultusunda çalışmakla suçlandılar. Demokrat Parti'nin iktidara geçmesinden bir süre sonra Adnan Menderes 8 Ağustos 1951'de Halkevlerini ve Halk Odalarını kapattırdı, mallarına da Hazine adına el koydurdu (211).

Birkaç yıl sonra, halk eğitiminin gelişimi için yapılması gerekenler konusunda bir rapor hazırlaması için Türkiye'ye çağrılan bir Amerikalı uzman, Halkevlerinin kapatıldığını öğrenince şöyle haykırmıştır:

''Ben size işte onlara benzer kurumlar kurmanızı önermek üzereydim. Ama eğer siz, kendi eseriniz olan bu kurumları bizzat kendiniz yıktıysanız benim artık size söyleyecek hiçbir şeyim yoktur'' (212).

Cumhuriyet Türkiyesi tartışmasız yetişkinlerin eğitimi için büyük ilgiye değer önlemler almıştır. Önemi hiçbir zaman yeterince vurgulanamayacak olan alfabe reformu, kitlelerin okuma-yazma öğrenmesini büyük ölçüde kolaylaştırmıştır. Ancak, okuma-yazmayı geliştirmek için harekete geçirilen kaynaklar ve araçlar acaba, bu tür bir girişimin doğasında bulunan güçlüklerin gerektirdiği ölçülerde olmuş mudur? Yetişkinlerin okuma-yazma öğrenmesi bugün bile yanıtlanamayan öylesine karmaşık sorunlar ortaya çıkarmaktadır ki, bu konuda kesin bir şey söylemek hiç de kolay değildir. Çok gelişmiş teknikler ve UNESCO'nun uzmanları, pek çok gelişmekte olan ülkede, her gün bu deneyleri yaşamaktadırlar. Bununla birlikte ekteki 27 no.lu tablonun da gösterdiği gibi (213) Halk Dershanelerinin çabalarının bu kadar çabuk gevşetilmesine ve bu kurumların yeniden canlandırılmamasına üzülmemek elde değildir.

Yetişkinlerin meslek eğitimi ise gerçek boyutta önem taşıyan hiçbir girişime konu olmamıştır. Bununla birlikte bu alandaki gereksinim kadınlar için olduğu kadar erkekler için de çok büyüktü ve bugün de çok büyüktür. İlerde bu noktaya yeniden döneceğiz.

Kuruluşları ''Mustafa Kemal'in başlattığı büyük kültürel yaratımlardan biri olan'' (214) Halkevlerinin ve Halk Odalarının kapatılmasını üzülerek not etmiştik. Vedat Nedim Tör de şöyle diyor:

''Halkevlerinin kapatılması antikemalist barbarlığın bir örneğidir. Türk eğitim ve kültür tarihi bunu acı ile anımsayacaktır'' (215).

İlk cümledeki deyimler bize biraz aşırı gibi geliyorsa da, ikinci cümledeki yargıya katılmamak mümkün değildir.

III. OKUR-YAZARLIK

Bu alt bölüm boyunca Türkiye'nin eğitim alanındaki politikasının okur-yazarlık üzerindeki sonuçlarını belirlemeye çalışacağız.

Aşağıdaki tablo bu çok önemli sorunun durumunu veriyor. Her ne kadar Türkiye'de okuma-yazma bilenlerin sayısı önemli ölçüde artmışsa da, buna karşılık, okuma-yazma bilmeyenlerin sayısında o ölçüde bir azalma görülmemiştir. Gene de belirtelim ki, Demokrat Parti'nin iktidarda bulunduğu 1955 ile 1960 arası bir yana bırakılırsa, okuma-yazma bilmeyenlerin altı yaşın üzerindeki toplam nüfusa oranı sürekli bir azalma göstermiştir. 1955-1960 arasında gerçekten tersine bir hareket vardır.

9 no.lu çizelgede (s. 24) çizimlenen arka sayfadaki tablo, okuma-yazma bilen ve bilmeyen kadın nüfusun erkek nüfusla karşılaştırmalı olarak gelişimine ilişkin pek çok sonuçlar çıkarılmasına olanak vermektedir.

Burada hemen görülmektedir ki, 1927 ile 1960 arasında, okuma-yazma bilen kadın nüfus 22.40 kat artmışken, erkeklerde bu artış yalnızca 12.09 kat olmuştur. Bunun sonucu olarak da okur-yazar kadın eğrisi erkek eğrisine göre daha belirgindir.

Aynı biçimde, her iki eğrinin eğiminin, Mustafa Kemal döneminde en keskin ve belirgin biçimini aldığı görülmektedir. Buna karşılık, bu eğimlerde Demokrat Parti'nin iktidarda bulunduğu dönemde bir düşme görülmektedir. 1960 devriminden itibaren ise her iki eğrinin eğiminde yeniden net bir yükselme kendini belli etmektedir.

Son olarak her iki eğrinin birbirine yaklaşmakta olduklarını da kaydedelim. Kadın ve erkek eğrileri arasındaki bu yakınlaşmanın pek az belirgin olması ise, her iki cins arasında bir eşitliğin gerçekleşebilmesi için daha çok uzun yılların geçmesinin gerektiğini ortaya koymaktadır.

Tablonun okuryazar olmayanları ilgilendiren bölümünün incelenmesi gösteriyor ki, 1927 ile 1960 yılları arasında okuma-yazma bilmeyen erkek nüfus, hafif biçimde artmışken, buna karşılık okuma-yazma bilmeyen kadın sayısı, aynı dönemde, 5.354.000'den 8.726.000'e yükselmiştir. Okuma-yazma bilmeyen kadın nüfusun bu sayısal artışının doğru olarak yorumlanması gerekir. 1927'de Türk kadınlarının %95.2'si okuryazar değilken bu oran 1970'te %59'a düşmüştür. Öte yandan, okuma-yazma bilmeyen kadınların artış oranı nüfus artış oranının altındadır, okuryazarlık artış oranınınsa çok aşağısındadır. Ne var ki, bu hızla giderse kadın okuma-yazmazlığının ortadan kalkması pek yakın değildir.

Buna karşılık vurgulayalım ki, okuma-yazma bilmeyen kadın ve erkek nüfus arasındaki açık giderek büyümektedir. 1927'de okuma-yazma bilmeyen kadın sayısı, okuma-yazma bilmeyen erkeklerin 1.33 katı iken, 1978'de 1.89 katına ulaşmıştır.

Son olarak belirtmek gerekir ki, Demokrat Parti'nin ülkenin yazgısını elinde bulundurduğu dönemde, okuma-yazma bilmeyen kadınlar eğrisi, en belirgin biçimini almaktadır. Bu eğri 1960'tan bu yana hafif bir düşme göstermiştir. Erkek nüfus eğrisi için de aynı düşüş söz konusudur. Ne var ki, bu eğri, 1950-1955 yılları arasında hafif bir düşme gösterdikten sonra yeniden yükselmiş, 1960'tan itibaren de, kadınlarda gözlenenin biraz üzerinde olmakla birlikte, yeniden bir düşme göstermiştir.

Erkeklerde olduğu gibi kadınlarda da okuma-yazma bilmeyenlerin büyük çoğunluğu, açıktır ki köylerde yaşamaktadır. Ne yazık ki elimizdeki istatistikler bize okuma-yazma bilmeyen nüfusun kent ve köyler olarak dağılımını vermemektedir. Köy ve kentlerde okullaşma oranlarındaki net farktan, okuma-yazma bilmeyen kentli ve köylü kadın nüfus arasındaki açığın önemli olduğu sonucuna varılabilir.

Ortadoğu ve Avrupa komşularıyla karşılaştırıldığında Türkiye'de okuma-yazma durumu nedir? UNESCO'nun yayımladığı istatistikler, çocukların ve gençlerin okullaşmasına ilişkin olarak yayımladıklarına oranla, daha az ayrıntılıdır. Bununla birlikte biz, 15 yaş ve üzerindeki nüfus için aşağıdaki oranları saptadık:

(1) UNESCO, age., s. 66

(2) İbidem, s. 70.

(3) İbidem, s. 71.

(4) İbidem, s. 71.

(5) İbidem, s. 72.

(6) İbidem, s. 74.

(7) İbidem, s. 75.

Türkiye, modernleşme sürecine daha önce girdiği Ortadoğu komşularına oranla daha iyi sonuçlar elde etmesine karşılık, Avrupalı komşularının geniş ölçüde gerisinde kalmıştır. Türk ırkından halklar da dahil olmak üzere SSCB'nin okuma-yazma alanında sağladığı başarı, özellikle çarpıcıdır. 1917 Devrimi'nden önce bu ülkede kadınların %88'i okuma-yazma bilmiyordu. ''O zamanın eğitimcileri, Rus kadınlarının tümüne okuma-yazma öğretme büyük görevinin üstesinden gelebilmek için, en az iki yüz elli yıl geçmesi gerektiğini düşünüyorlardı. Oysa, elli yıldan az bir zaman içinde bu iş gerçekleşmişti'' (216). Türkiye'nin aynı zaman dilimi içinde elde ettikleri ile karşılaştırılınca bu tür sonuçlar insanı derin derin düşündürüyor.

IV. SONUÇ

Bu bölümün sonunda bir noktayı vurgulamamız gerekir: Türkiye'de, bilgi alanında erkeklerden hiç de aşağı kalmayan önemli sayıda yükseköğrenimli kadın vardır. İlk ya da ortaöğretimi, hatta yetişkinler için kursları bitiren kadınların sayısı bundan daha da büyüktür. Ne var ki, buna karşılık, Türkiye'de çok önemli sayıda kadın da okuma-yazma bilmemekte, 15 yaşın üzerindeki kadın nüfusun %4'ü, gördük ki, alfabeyi tanımamaktadır.

Bu sonuçlar olumlu olarak kabul edilemez. Biz, bu durumun nedenlerini araştırıp ortaya çıkardık ve gerek öğretimde, gerek yetişkinlerin eğitiminde girişilen çabalarda Atatürk'ün ölümünden hemen sonra görülen gevşemeyi, Türkiye kadar köklü bir devrim geçirmemiş başka ülkelere oranla kaydedilen gecikmeyi belirttik.

Yetersiz bir gelişme gösteren kadın eğitimi, üstelik, son derece seçmeci bir nitelik kazanmıştır. Kemalizmin eğitime ilişkin temel ilkelerinden biri olan demokratikleşme, ilk elde büyük kentlerde yaşayan kadınlara, özel olarak da belli bir seçkinler zümresine alt olanlara yaramıştır. Demokratikleşme onlara, imparatorluk döneminde yararlanamadıkları erkeklerle eşit bir kültürel düzeye ulaşma olanaklarını sağlamıştır. Fakat bu gelişme sonucunda, bu seçkinler zümresini oluşturan kadınlarla, aynı kentlerin ve öncelikle köylerin ve hele Doğu Anadolu Bölgesi'nin okuma-yazma bilmeyen ya da az eğitim görmüş kadınları arasında derin bir dengesizlik doğmuştur.

Türkiye'de kadın eğitiminde ortaya çıkan gecikme ayrıca üzücüdür, zira kızlar büyük bir bilgi susamışlığı göstermekte, girme olanağı bulduklarında da okuldan, erkeklerin bile ulaşamayacakları büyük ve daha yüksek avantajlar elde etmektedirler. Nitekim 1970-1971 ders yılında ortaokullarda kız öğrencilerin başarı oranı %60, erkek öğrencilerin başarı oranı ise %56 olmuştur. Liselerde bu fark daha da belirgindir. Aynı ders yılı için bu oranlar, sırasıyla %62 ve %52'dir (217). Acaba bu durum annelerinin erkek çocuklarına gösterdiği şefkati, babalarından her zaman görmedikleri bir evden ayrılan kızların, okulda, kendilerini, erkeklere oranla daha etkin ve daha alıcı duymalarına yol açan bir ortamda bulmalarının bir sonucu değil midir? Bir yarışma bilinci ile olmasa bile, bir arada eğitim görmenin, kızlarda, evdeki durumun ''rövanşını alma'' gereksinimini daha fazla geliştirdiğini, kabul etmemiz gerekmez mi? Üstelik, çevrelerinin kendine özgü alışkanlıkları da onlara çalışmalarında ve başarılarında yardımcı olmaktadır. Daha az özgür olduklarından kızlar, ancak ya evde ya da okulda yaşayabilmekte, bu da onların zihinsel çalışmalarını kolaylaştırmaktadır. Kızlar ayrıca ailede yetişkinlerle daha sık ilişkidedirler ve belli sorumlulukları yüklenmişlerdir, bu ise onları daha olgun kılmaktadır. Öyle ki, ters bir gelişmeyle, üzerlerindeki toplumsal baskılar, kültürel planda onlar için bir şans olmaktadır.

Öte yandan, kızların okullaşmasında ortaya çıkan gecikme, kadının kurtuluşunun en önemli etkenlerinden birisi eğitim olduğundan dolayı da, yazıklanacak bir gelişmedir. Oysa Türkiye'de, daha çok, tartışmasız olumlu sonuçların ön plana çıkarılmasıyla yetinilmekte, bu olumlu sonuçlar kadar tartışmasız olan eksiklik ve yokluklar, sessizlikle geçiştirilmekte, bu gecikme, yeterince vurgulanarak kınanmamaktadır (218). Gerçekten, küçük kızın okulda öğrendiği ya da genç kızın lisede ya da üniversitede öğrendiği, onlara kendileri, erkek ve toplum hakkında bir temsil, bir imge vermektedir. Bu imge, kadınların kendi kapalı toplumunun gizi içinde hâlâ kuşaktan kuşağa aktardıkları imgelerle taban tabana terstir. Elbette kadınların geçirdiği bu evrim ancak hukuksal, ailesel, ekonomik ve toplumsal nitelikli dönüşümlerle birlikte gerçekleşirse sağlam sonuçlar üretebilir. Ne var ki, bu gelişimin eylemi, zemini hazırlanmaktadır.

Cumhuriyet Türkiyesi Türk kadınlarına, özellikle önümüzdeki bölümün konusu olan, -Türk Yurttaşlar Yasası'yla- erkekle aynı hakları tanımıştır. Gerçekte, bunun nimetlerinden yararlanacak olanlar, genel olarak, yalnızca belli bir kültür düzeyine ulaşmış kadınlar olacaktır.

4

Türk Kadını ve Hukuk:

Yurttaşlar Yasası

Türkiye'de erkekle kadının eşitliğini açıklayan, yasallaştıran hukuksal reform, hiç tartışmasız, Kemalist devrimin kadının kurtuluşu için temel öğelerinden birini oluşturur. Yurttaşlar hukukunda olduğu gibi siyasal haklarda ve iş hukukunda da her iki cinse artık aynı yasalar uygulanmaktadır. Kadınla erkek arasındaki hukuksal eşitliğin bu son iki alandaki gelişimini ileride (VI ve VII. bölümlerde) ele almayı düşündüğümüzden, burada Yurttaşlar Yasası reformunu ele almakla yetiniyoruz.

Türkiye'de gerçekleştirilen hukuk reformunun hemen başlangıcında çıkarılan Türk Yurttaşlar Yasası, bu reformun kesinlikle en devrimci öğesi olmuştur. İncelememizin daha başlarında görmüştük ki, Tanzimat döneminde, özellikle Fransız yasalarından esinlenen bir düzenlemeler bütünü, Osmanlı İmparatorluğu'nda doğmaya başlamıştı. Ne var ki bu yeni düzenlemeler, borçlar ve sözleşmeler hukuku ile ticaret ve eşya hukukunu kucaklayan gerçek statü ile sınırlı kalmış, aile ve mirası içeren kişisel statüye ilişkin ne varsa hepsini bir kenara bırakmıştır. Yasa koyucu kendisini Kuran ayetleri ve onlara dayanan hadislerin çokluğu ve ayrıntılılığı ile bağlı duyduğu için, bu kişisel statü, fıkıh hükümlerine göre düzenlenmeye devam etti. Böylece de laikleşmiş ve Batılılaşmış olan gerçek statü ile, İslam hukuk kurallarına bağlılığı devam eden kişisel statü arasında bir ayrılık ortaya çıkmıştı.

Yeni Türkiye'nin laiklik ilkeleri üzerine kurulup yükselmesini ve çağdaş uygarlığın isterlerine kendini uydurmasını isteyen Mustafa Kemal, bu ikiliğe katlanamazdı; kaldı ki, kurtuluşunu istediği kadının durumu, bu kişisel statüye bağlıydı. O, fıkıhın yavaş yavaş kurmuş olduğu yapıyı bir vuruşta yıkıp, yerine, İsviçre'den Yurttaşlar Yasası'nı ve kadının aile ve toplumdaki yeri yaklaşımını neredeyse olduğu gibi ödünç alarak koymaya doğru gidiyordu. Yeni Türk Yurttaşlar Yasası nasıl, hangi yöntemlerle hazırlanmış, tartışılmış, oylanmış ve çıkarılmıştır? Bu yasanın kadına tanıdığı haklar nelerdir? Bu sorulardan birine ve öbürüne verilecek yanıtlar, bu bölümün iki alt bölümünü oluşturacaktır.

I. İSVİÇRE YURTTAŞLAR YASASI'NIN

BENİMSENMESİ (1)

''Ezmanın tagayyüriyle (zamanın değişmesiyle) ahkâmın tagayyürü (yasaların değişmesi) inkâr olunamaz'' kuralı, adalet politikamızın temel ilkesidir'' (2).

Bu ilkenin ilan edilmesi hiç kimseye ters gelemezdi, çünkü Mecelle'nin 39. maddesinin aynen tekrarından başka bir şey değildi. Oysa, hâlâ yürürlükte bulunan Mecelle, bu değişiklikleri şeriat çerçevesinde algılarken, O, Mustafa Kemal, 1 Mart 1922'de Büyük Millet Meclisi'nde verdiği söylevde, Türk Yurttaşlar Yasası reformunun Batılılaşma anlamıyla gerçekleşeceğini sezdirmek istiyordu. Milletvekillerini ve kamuoyunu açıkça karşısına almak istemeyen Gazi, onların Türk ordularının Yunanlılara karşı kazandığı son zaferlerle kabarmış bulunan ulusçu duygularına sesleniyordu. Mustafa Kemal şöyle diyordu:

''Seviye-i adaletimizi (adalet düzeyimizi) bilcümle medeni heyet-i içtimaiyenin (tüm uygar toplumların) seviye-i adalet derecesinde bulundurmak mecburiyetindeyiz. Bu hususatı tatmin için mevcut kanun ve usullerimizi bu nokta-i nazardan islah, ihya ve tecdidetmekteyiz ve edeceğiz (bu bakış açısından iyileştirip düzelterek yenileştireceğiz)... Dünyada mevcut bilcümle medeni devletlerin kanunu medenileri hemen yekdiğerinin pek yakınıdır. Bizim milletimiz ve hükümetimiz fıkr-i adalet ve zihniyet-i adalet noktasında hiçbir medeni kavimden dûn (aşağı) değildir. Belki tarih, bu noktada yüksek olduğumuza şahadet eder. Binaenaleyh, bizim dahi mevzuat-ı hukukiyemizin bilcümle medeni devletlerin müdevvenatı kanuniyesinden nâkıs olması (yasal düzenlemelerinden eksik olması) caiz değildir'' (3).

Bir yıl sonra, 8 Nisan 1923'te, milletvekili seçimleri dolayısıyla, daha sonra Halk Partisi'ne program temeli oluşturacak olan dokuz noktayı içeren seçim programında, Mustafa Kemal, yeniden ve hep genel deyimlerle, Türk yasalarının ''bilimsel, hukuksal anlayışı içinde'' biçimlenmesi gereğini dile getiriyordu.

Büyük Söylev'inde Atatürk, ülkesinde uygulamayı planladığı reformlar bütünü için olduğu gibi bu alanda da düşüncelerini ayrıntılı biçimde geliştirmeyi uygun bulmadığının nedenlerini açıklar. Şöyle der:

''Vaktinden evvel cahil ve mürtecilerin, bütün milleti tesmime (zehirlemeye) fırsat bulmalarını muvafık bulmadım. Çünkü, bu mesailin (sorunların) zamanı münasebetinde (uygun zamanda) hallonulabileceğinden ve milletin binnetice (sonuç olarak) memnun olacağından katiyen emin idim'' (5).

Bir ''Adli Yönetim Bildirgesi'' içeren Lausanne Antlaşması'nın imzalanması ile yeni bir adım daha atıldı. Bu bildirgede Türkiye Büyük Millet Meclisi hükümetinin, ''örf ve uygarlığın ilerlemelerinin gerektireceği reformları gerçekleştirmek üzere anket ve incelemeler yapabilmeye yetkili olduğu'' (6) açıkça belirtiliyordu.

Acaba Mustafa Kemal'in çalışma arkadaşları, 1923 seçimleriyle Meclis'e gelen milletvekilleri, hatta hükümetin üyeleri, O'nun hukuk alanında planladığı reformlarla ilgili bu sözlerinin tüm boyutlarını gerçekten kavrayabilmişler miydi? Çoğunluğun anlamamış olduğu ortaya çıkıyor. Gerçekten, daha o dönemde, Adalet Bakanı Seyit Bey tarafından, yeni bir yurttaşlar yasası hazırlamakla görevli bir komisyon kuruldu. Komisyon, birisi kişisel statüye ilişkin hükümleri hazırlamakla, öbürü ise sözleşme ve borçlar hukukunu yeniden düzenlemekle görevli iki alt komisyona ayrıldı. Her iki alt komisyon, Osmanlı aile hukuku ve Mecelle'ye dayalı eski hukuk sistemini, bazı değişiklikler ve yenileşmelerle de olsa, olduğu gibi koruma görüşünde birleştiler. Hatta Seyit Bey, açıkça, Türkiye'nin bir yabancı ulusun yurttaşlar yasasını olduğu gibi benimsenmesinin asla söz konusu olmadığını söylüyordu. Seyit Bey görüşlerini şöyle dile getiriyordu:

''İster Batılı, ister Doğulu olsun tüm hukukçuların üzerinde birleştikleri ortak bir ilke vardır, bu, bir ulusun yasalarının o ulusun örf ve adetlerine uyması gerektiğini ileri süren ilkedir. Bir ülkenin yasaları o ülkenin örfünün ürünüdür ve yasalar ancak ülke örfünün evrimi ile değişebilir. Bir halkın örflerine uygun yasalar hazırlamak kolay bir iş değildir. Batılı ülkelerin nasıl kendi örfleri ve kendi yasaları varsa, Doğulu ülkelerin ve bizim de kendi örflerimiz ve kendi yasalarımız vardır. Biz halihazırda, ulusumuzun toplumsal koşullarına uygun düşen ve uygun olan yasaların neler olduğunun belirlenmesi sorunu ile karşı karşıyayız'' (7).

Görülüyor ki bu Ziya Gökalp'in öğrencileri olan Türkçülerin anlayışıydı. Anımsanacağı üzere bunlar, aileyi düzenlemede (8) örfe dayalı bir modernleşme istiyorlar, gerek İslamcıların, gerekse Batıcıların hoşgörüsüz anlayışlarından uzaklaşıyorlardı. Bu sıralarda yayımlanan Türkçülüğün Esasları adlı yapıtında Ziya Gökalp, Türkiye'de bu temeller üzerinde bir asri hukukun doğmasını istemekteydi (9).

Daha 1923 yılı sonlarında aileyi düzenleyecek yasanın taslağı belli olmaya başlamıştı (10). Taslağın getirdiği reformlar, esas olarak evlenmeye ve boşanmaya ilişkindi. Bunlar hangi temeller üzerine oturuyordu ve ana çizgileri nelerdi?

Hem laik, hem de ulusun örflerine dayalı olduğu savıyla hazırlanan bu tasarı, gerçekte, ruhuyla, olduğu kadar içeriğiyle de şeriat çizgisi içinde yer alıyordu. Sonuç olarak çok yakın olduğu Osmanlı aile yasasını yapanlar gibi, bu yeni tasarıyı kaleme alanlar da eserlerini modernleştirmek için aynı teknik aracı kullandılar. Bu yöntemi, daha önce de görmüştük, Hanefi yazarların düşüncelerine başvurmakla birlikte onunla yetinmiyor, çağın gereklerine daha uygun tezler ileri süren öteki mezheplerin görüşlerine de başvurmaya dayanıyordu.

Bununla birlikte, 1917 tarihli Osmanlı aile yasasına oranla kimi yenilikler de tasarıda yer almıyor değildi. Her şeyden önce yeni tasarı Müslüman olanlarla olmayanlar arasında hiçbir ayırım gözetmiyordu. Oysa bu ayırım Osmanlı yasasının ayırdedici özelliklerinden biriydi. Bu açıdan bakıldığında yeni tasarı çok ileri bir adım oluşturmaktaydı, çünkü böylelikle ''bir hukuk dayanağı olarak kabul edilen dinsel dogma, bir kenara bırakılmış oluyordu'' (11).

Boşanmada cinslerin eşitliği ilkesi, bazı kayıtlarla da olsa kabul ediliyordu. Bu da, geçmişte ve bu alanda hiçbir yenilik getirmeyi göze alamadığını gördüğümüz Osmanlı aile yasasıyla karşılaştırıldığında, önemli bir gelişmeydi.

Komisyon üyeleri, nihayet, kurumu ortadan kaldırmak için yeterince ''köklü ve cesur'' olamamakla birlikte, çokkarılılığa ilişkin bazı hükümleri de tasarıya koymuşlardır (12). Çokkarılılığın Kuran'ın öngördüğü bir zorunluk değil, yalnızca bir hoşgröü olduğunu ve bu niteliğiyle de yasa koyucu tarafından yasaklanabileceğini anımsattıktan sonra, komisyon üyeleri, çokkarılılığın gene de, kaldırılmasının sağlayabileceğinden daha yararlı bazı avantajlar sağladığı görüşüne varıyorlardı (13). Gerçekten, çokkarılılık fuhşa bir fren, ülkenin karşı karşıya bulunduğu nüfus sorununa bir çözüm oluşturuyordu: Erkekler, Türkiye'nin tanık olduğu ardı arkası gelmeyen savaşlar yüzünden kadınlara göre daha azdı. ''Demek ki çokkarılılığı korumak, fakat bunu, ancak mutlak zorunluk hallerinde mümkün olabilecek biçimde sert ve katı koşullara bağlamak'' (14) gerekiyordu. Her durumda yeni bir evlilik yapabilmek için yargıcın kararı gerekli kılınıyor, erkeğe de karılarını uygun biçimde bakabilecek yetenekte olduğunu kanıtlamak yükümlülüğü getiriliyordu.

Bu tasarı herkesin ortak görüşlerini almaktan uzaktı. Kamuoyu da Büyük Millet Meclisi'ndeki milletvekilleri gibi bölünmüştü. Osmanlı İmparatorluğu'nun son onyıllarına damgasını vurmuş olan Türkçüler, İslamcılar ve Batıcılar arasındaki tartışmalar aynı temeller üzerinde yeniden alevlenmişti.

Ziya Gökalp'le birlikte ''milli hukukun bütün bölümlerini teokratizm ve klerikalizm artıklarından büsbütün kurtarmayı'' (15) isteyen Türkçüler, tasarıyı, sonuç olarak ruhuyla ve özüyle şeriatın etkisi altında kalmış olmakla suçluyorlardı. Onlara göre, ''skolastik ideoloji''nin egemenliği altındaki komisyon üyeleri Türk kadınlarının özlemlerini hesaba katmamışlardı. Ulusal topluluğun özlemi de ''toplumsal nedenlerin ve ekonomik etkenlerin etkisiyle zaten ortaya çıkmış bulunan tekkarılı ve eşitlikçi temele dayalı'' bir aileye doğruydu (16).

İslamcılara gelince, onlar da, bu tasarının olabildiğine çoğalttığı İslam yasalarını çiğnemeler karşısında başkaldırıyordu. Parlamento şeriat komisyonu da tartışmacılar içinde en az şiddetli olanı sayılmazdı.

Batılı bir yurttaşlar yasasının olduğu gibi kabulü yanlıları olarak Batıcılar da, böyle bir tasarıyı onaylayamazdı. Bu sonuncu görüşe katılmakla birlikte Mustafa Kemal, açık tavır almaktan çekiniyor, bekliyordu.

Ahmet Ağaoğlu'nun Ananeye Sadakat başlığıyla Akşam'da yayımlanan bir makalesi, basında ve kamuoyunda da doğmuş bulunan tartışmalar hakkında bir fikir vermektedir (17). Yazar daha başlarken iki ''zıt zihniyet'in çarpışmaya devam ettiğine işaret eder: Bunlar, hukukun ailede ve toplumda kadına layık olduğu yeri artık tanımasını isteyen toplumsal ilerleme yanlıları ile, her şeyden önce geleneği korumaya önem veren tutuculardır. Ahmet Ağaoğlu bundan sonra bu son grubun tutarsızlıklarını ve çelişkilerini sergileyerek eleştirir. Bunlar, bir yandan İslamın asla ilerlemeye karşı olmadığını ve şeriatın her türlü yenilikle bağdaşabileceğini ileri sürerken, öte yandan da, halk bu yeniliklere sahip çıkar çıkmaz, o aynı yasalar ve aynı din adına başkaldırırlar. Bunların karşısınıda yer alan toplumsal ilerleme yanlılarının ise kendi içlerinde tutarlı olduklarına işaret eder.

Toplumun ilerlemesinden yana olanlar, tutucuların düşüncelerinin ilk bölümüne katılmakla Türk halkının yeni bir ailesel ve toplumsal düzen lehindeki meşru özlemlerine karşı çıkmamaktadırlar. Makalenin yazarına göre bu tavır farkı, tutucuların umutsuzca geleneklerin lafzına bağlanmalarına karşılık, ilerleme yanlılarının geleneğin ruhuna önem vermeleri gerçeğinde yatmaktadır. Üstelik, tutucular geleneklerden söz ederken onun bugünkü durumunu göz önüne almaktadırlar; ilerleme yanlılarıysa onu eleştiri konusu yapmaktan çekinmemekte, gelenek içinde esas olanla ayrıntıyı, bir başka deyişle ''gelenek'' ile ''gelenekler''i birbirinden ayırmak istemektedirler. Böylece, onlar, kadının durumunda Türk halkının istediği gelişime İslamda hiçbir engel bulunmadığı sonucuna varmaktadırlar. Nitekim İslam, başlangıçta, kadına büyük bir saygı göstermiştir. Fakat, zamanla, bazı çevrelerde iş, hem de bu aynı saygı adına, ''kadını dört duvar arasına kapatma, çarşaf içine sokma, toplumsal yaşamdan çekme''ye kadar vardırılmıştır.

Ahmet Ağaoğlu soruyor: Öyleyse gerçek gelenek, bugün bize ölçüt hizmeti görmesi gereken gelenek, nerededir? Bu gelenek kesinlikle sonradan beliren sapmalarda değil, fakat başlangıç İslamlığın kadına getirdiği yaklaşımda bulunacaktır. Bugün, adına layık hiçbir Türk, kadını bir eşya, ''kişilikten, duygudan, kalpten ve zekâdan yoksun bir varlık'', aileyi de ''bir horozun çevresinde dolaşan tavuklar misali iki, üç, dört kadının içinde gruplandığı bir kümes'' olarak görmeyi kabul etmez. Günümüzde hiçbir Türk vicdanı talak'ı (tek yanlı boşama), yedi yaşındaki bir kız çocuğunun, babası ya da vasisi tarafından aktedilen evliliğini tasvip edemez. Kadını böylesi haksız bir hukuka bağlamak, kızların okullaştırılması ve genç kızlarımızın yükseköğrenime girebilmeleri için ulusun harcadığı bunca çabanın anlamını ortadan kaldıracaktır. Bir yandan, diye devam ediyor Ahmet Ağaoğlu, kızlarımızın zihinlerini ve kalplerini yetiştirip zenginleştiriyor, onları değerlerinin bilincine vardırıyor ve yaşamda mücadele etmeleri için donatıyoruz, öte yandan ise, yasalarımızla ve kurumlarımızla, her türlü manevi kişiliği, her türlü özgün değeri onlara çok görüyoruz. Bu tür yasaları ve kurumları savunmakla tutucular kendilerini dinsel geleneğin şampiyonları sanmaktadırlar. Gerçekte ise onlar sahte geleneklere bağlanmak için gerçek geleneğe sırt çevirmektedirler. Bunu yapmakla da İslama ve onun modern uygarlığa uyum sağlama yeteneğine zarar vermektedirler.

Kadınlar ve kadın dernekleri bu tartışmalara katılmaktan geri durmadılar. Bu derneklerden bazılarına daha önce değinmiştik. Bunlardan 1913'te Nuriye Ulviye tarafından kurulan Müdafaa-i Hukuk-u Nisvan Cemiyeti'nin yayın organı Kadınlar Dünyası idi. 1923'te Halk Partisi içinde kadın kolları doğdu (18). Bu kolların kurucusu, Osmanlı döneminde, yukarıda da değindiğimiz Donanma Cemiyeti Hanımlar Şubesi'ni de kurmuş olan Nezihe Muhittin olmuştur. Kadınlar Birliği (19) ise 1924'te, bizzat Mustafa Kemal'in teşvikleri ve kız kardeşi Makbule Hanım'ın işbirliği ile Anadolu Kadınları Müdafaa-i Vatan Cemiyeti üyeleri tarafından kurulmuştu. Bununla birlikte, aileye ilişkin yeni yasa tasarısı gerçekte bu dernekler çerçevesinde değil, Türk Ocakları içinde tartışılmıştır.

Nitekim, Nezihe Muhittin'in girişimi ile yüzlerce kadın yeni aile yasası tasarısı karşısında takınılacak tavrı görüşmek üzere 1924 Ocak ayında İstanbul Türk Ocağı binasında toplandılar. Kadınlar o kadar büyük bir kalabalık halinde gelmişlerdi ki salonlara sığamayan pek çoğu tartışmaları dışarıdan izlemek zorunda kaldı (20). Toplantı tartışmalı geçti ve etkili olup olmadığı da tartışıldı. Ne var ki burada üzerinde durmamızı gerektirecek kadar da önemlidir, zira kendi durumlarını görüşmek üzere bu sayıda Türk kadını ilk kez bir araya geliyordu. Oturumu, daha önce adını andığımız Servet-i Fünun dergisinin Müdürü İhsan Bey'in kızı Hikmet Arif Hanım açtı. Hikmet Arif Hanım, Türkiye'de kadının durumunun karanlık bir tablosunu çizdi ve erkeğin hükmedici tavrını kınadı. Fakat, erkeğin bu tavrı takınmasından büyük çoğunluğuyla kadınların sorumlu olduğunu ileri sürünce gürültülü itirazlarla karşılaştı. Buna karşılık Davut Paşa okulunda öğretmen olan Azize Hanım kadınları savunmak için ayağa kalktı. Azize Hanım'a göre sahip oldukları haklar konusundaki bilgisizlikleri, uğradıkları baskıların nedenlerinden biridir. Erkeklerin kadınlara reva gördüğü tiranlık ise, uzun zamandan beri alışkanlığın verdiği bir güce dönüşmüştür ve erdem maskesine sığınarak kendini göstermektedir. Bu sözler uzun uzun alkışlanırken kadınlara kendi haklarını savunma olanağını sağlamak için girişilecek eylem sorunu gündeme gelince katılanlar arasında zıtlaşmalar ve muhalefetler belirginleşiyor, keskinleşiyordu. Kimilerine göre bu, yüzyılları gerektirecek uzun evrimli bir çabanın eseri olabilirdi. Bu arada, başta erkekler olmak üzere halkı aydınlatmak, bunun için de gerçek bir kadın basını geliştirmek gerekiyordu. Kimilerine göre ise kadının, kendisine haklarının tanınmasını beklemesi söz konusu olamazdı, kadın, haklarını bizzat kendisi almalıydı. Tartışmaların uzayıp gittiği ve görüşlerin birbirine bir türlü yakınlaşamadığı bir sırada bu toplantıya çağrılı olarak gelen İstiklal Mahkemeleri savcısı Vasıf Bey (Çınar), söz alarak kürsüye çıktı. Vasıf Bey, önce kadının Ulusal Kurtuluş Savaşı'na katılışını, özverilerini ve yürekliliğini anımsattı. Kadın, yurdun esenliğe çıkarılmasında aldığı büyük pay ile pek çok hakkın sahibi olmuştu. Ne var ki bu haklar, din paravanası arkasındaki gerici güçler tarafından ona tanınmamaktadır. Bunların ezilmesi için yüzlerindeki maskenin indirilmesi kaçınılmazdır. Aile yasası tasarısını hazırlayanlar bile geleneğin savunucularının etkisinden kendilerini kurtarmayı başaramamışlardır. Vasıf Bey, bunlar arasında, Parlamento Şeriat Komisyonu üyelerini kınamakta tereddüt etmemiştir. Kendisine gelince, o, şeriatın ulusa en azından arkaik bir hukuk dayatma iddialarına karşı savaşım vermeye kararlıydı.

Vasıf Bey'in konuşmasının, kadınlar arasında birliğin oluşmasına pek de katkısı olmadı. Gene de aile yasası tasarısını daha derin biçimde incelemek üzere örgütlenmeye ve eylemlerini eşgüdümlemeye karar verdiler. Bu amaçla kurulan komisyonda şu adlar yer alıyordu: Halide Edip, Nezihe Muhittin, Nahiye Hanım, Azize Hanım, Sabiha Zekeriya Hanım, Rezzan Emin Hanım, Selma Hanım, Aliye Esat Hanım, Nigâr Şevki Hanım ve Naciye Faham Hanım. Bu adlardan ilk dördüne daha önce değinmiştik. Selma Hanım, 1908'de Osmanlı Meclisi'nin ilk başkanı Ahmet Rıza'nın kız kardeşiydi; son üçü ise edebiyat ya da hukuk fakültelerine devam etmiş ve diploma almışlardı (21).

Kamuoyunun bu toplantıya gösterdiği kabul ise hiç de olumlu olmadı. Bu olumsuz tepkilerin bir yankısını Necmeddin Sadak'ın Akşam'da çıkan bir makalesinden derliyoruz (22). Bu gazeteci, toplantının önemini kabul etmekle birlikte, hiçbir kadın sesinin ciddi ve geçerli olarak kendini duyuramamış olmasını saptamanın çok üzücü olduğunu da ileri sürmektedir. Büyük Millet Meclisi'nde yeni aile yasası üzerinde tartışmaların başlayacağı, parlamento adalet komisyonlarının özellikle de şeriat komisyonunun aile hücresini zayıflatan bir yasayı savunduğu bir sırada ve basın, birkaç istisna bir yana bırakılırsa, bütünü ile bu tasarıyı eleştirirken, kadınlar, başka koşullarda ve çok daha küçük önemdeki nedenler için, görüşlerini ortaya koyabilen kadınlar, bu önemli fırsatta, kendi lehlerine ciddi kanıtları geliştirip sergilemekten aciz görünmüşlerdi. ''Tartışılmakta olan tasarı onların haysiyetlerine tecavüz ediyor, onlarsa ağızlarını açmıyorlardı.'' Nihayet davranmaya karar verdikleri zaman ise sonuçlar düş kırıcı oluyordu.

Basın, gerçekte, İstanbul Türk Ocağı salonlarında toplanan kadınları neden kınıyordu? Halide Edip, Akşam'da yayımlanan bir makalesinde bu eleştirilerin bir bireşimini yapmakta ve yanıt vermektedir (23).

Öncelikle Vatan, kadınların bu toplantıya erkekler tarafından gönderildiklerini ileri sürüyordu. Onların kişisel olarak katılma istekleri yoktu. Bu sava karşı çıkan Halide Edip , bu yanlıştır, çünkü toplantıya katılan kadınlar, onun, kadının durumunun geleceği için taşıdığı önemin bilincindeydiler. Toplantı zaten yalnızca ve yalnızca kadınlardan oluşuyordu. Sadece gazeteci ve hukukçu olarak birkaç erkek çağrılmıştı. Birçok gazete yazarları, toplantının tam bir düzensizlik içinde yapıldığını, gerçekten ciddi olarak hiçbir şeyin konuşulmadığını ve kadınların boş yere erkeklere karşı çıkmakla yetindiklerini ileri sürüyorlardı. ''Pek çok erkek ya da kadın toplantılarına, ya da karma toplantılara katılmış birisi olarak, diyebilirim ki'', diye yazar Halide Edip, ''bu toplantı başka toplantılardan daha büyük bir düzensizlik içinde ya da daha az ciddilikle cereyan etmemiştir.'' ''Gerçi kadınlar çok heyecanlı görünmüşlerdir ve bu coşku içinde erkeklere çok yüklenmişlerdir'' diye sürdürür Halide Edip, ''Fakat, Türk kadını bugüne kadar hep sessizlik içinde acı çekmeye alışık olduğu içindir ki o gözüpekliği şaşkınlık yaratmıştır. Öte yandan, bu coşku olumlu bir şeydir ve büyük eserler başkaldırmalardan ve içteki acıların taşmasından doğarlar.'' ''Türk Ocağı'nda toplanan kadınlar'', diye bağlar düşüncesini Halide Edip, ''Aile yasa tasarısını kendilerine göre, düşüncelerini basitçe dile getirerek ve acılı, bazen da trajik somut durumlardan hareketle eleştirmişlerdir. Hukuk bilimlerinde uzman olmadıkları için, düşüncelerini başka türlü açığa vurmaları çok zordu.''

Tevhit, konu üzerinde düşünmeyi derinleştirmek ve girişilecek eylemlere karar vermek üzere toplantıda kurulan komisyonu, kadınlar yanında erkeklerin de içerdiği gerekçesiyle eleştiriyor; Halide Edip ise, komisyonun üyesi olarak bu haberin yalan olduğunu ortaya koymakta güçlük çekmiyordu.

Daha da ileri giden Tevhit'e göre, ''çaydan çaya koşan'', moda ve dans tutkunu İstanbul kadınları, Türk kadınlarını asla temsil edemezdi ve ''ülkenin tüm yükünü'' sırtlarında taşıyan çarşaflı köylü kadınların adına konuşacak niteliğe sahip değildi. Esasen devletin ilgilenmekle görevli bulunduğ da bu sonuncuların yazgısıydı. Halide Edip yanıtında kabullere gidip gelmenin, moda ile ilgilenmenin, hatta dans etmenin, ulusun karşılaştığı sorunlar üzerinde ciddilikle düşünmekten aciz olunduğu anlamına hiç de gelmediğini vurguluyordu. Gerçekten de ''ülkenin tüm yükü'' altında ezilen çarşaflı köy kadınlarının yazgısına gelince, diye soruyordu Halide Edip , kentlerin öğrenimli kadınları bu yazgıyı neden savunamayacaktı?

Tanin ise kadınlara, örflerin, törenin ve erkeklerin hareket tarzlarının yasalarla değişebileceğini hayal etme eleştirisini yöneltiyordu. Ailenin birliği, çokkarılı olması ya da olmaması, yasalardan daha çok örflere, töreye ve ahlaka bağlıdır. Halide Edip , yanıtında, Türk Ocağı'nda toplanan kadınların ve onların seçtiği komisyonun üyelerinin bunu bildiğini, bir yasanın tek başına, ''erkekleri meleğe dönüştüremeyeceğinin'' bilincinde olduklarını belirtir. İnsan doğası bu olduğuna göre dişi olan kadın, eril olan erkek tarafından sürekli cezbedilecektir. Ne var ki, taraftarlardan her birinin, özellikle de güçsüz olanların haklarını korumak ve güçlendirmek için yasalar, eğer vazgeçilmez değilse, en azından gereklidir.

Kendi durumları üzerinde bir düşünme girişimine başlamaktan ve aile yasası tasarısının kabulünün kendileri için doğuracağı sonuçlar üzerinde düşünmekten başka bir şey yapmış olmayan kadınlara yönelen bu çeşitli eleştirileri yanıtladıktan sonra Halide Edip, ilerlemeyi tutkuyla isteyen erkeklere bir çağrıda bulunur. Onları, Batılı kız kardeşlerinin sahip olduğu üzere kendi meşru haklarına sahip olmaları için kadınların yanında yer almaya çağırır (24).

Bu durumun kabulü ve Mustafa Kemal'in yürürlüğe koymaya kararlı olduğu reformlar bütününün gerçekleşmesi, onun gözünde ancak laik bir devlet çerçevesinde olanaklıydı. Bu laik devletin kuruluşunun tek engeli ise, 1 Kasım 1922'de saltanatın kaldırılmasıyla ondan ayrılmış bulunan halife idi. Öyleyse, varlığı, ''birisi tutucu öteki devrimci iki uygarlık görüşünün, birisi ortaçağsal öteki çağdaş iki hukuk düzeninin korunmasını gerektiren (25) bu kurumun ortadan kaldırılması gerekliydi. Nitekim 3 Mart 1924'te hilafet de kaldırıldı (26). Bu karar, hilafet ve saltanat makamlarının ayrılmasıyla zaten başlamış bulunan ''Şeriat'ın devlet yasası olarak ilgası''nı sonuçlandırıyordu, zira ''geleneksel iktidar bir kez reddedilince onun yasal dayanakları ve yapıları da aynı biçimde yok olmaya, kaybolup gitmeye mahkûmdu" (27).

Hilafetin kaldırılmasıyla aynı zamanda, bundan önceki bölümde gördüğümüz tevhidi tedrisat yasası ve Şer'iye ve Evkaf Vekâleti'ni kaldıran 429 No.lu yasalar kabul ediliyordu (28). Bunun yerini ise, çok sınırlı yetkileri olan ve başbakanlığa bağlı basit bir Diyanet İşleri Başkanlığı almıştı (29). Üstelik bu yasanın birinci maddesi, tüm insan işlemleri (muamalat-ı nas) üzerine yasama yetkisini Büyük Millet Meclisi'ne veriyor, Diyanet İşleri Başkanlığı'nın yetki alanını ise inançlar (itikadat) ve ibadetlerle sınırlandırıyordu (30). Nihayet, yasaların hazırlanmasını olanca ağırlığı ile etkileyen parlamento, şeriat komisyonunun eylemlerine de bir son vermiş oluyordu.

Bu değişik önlemler, hukuk ve adalet aygıtında göze aldığı değişiklikleri getirmek için Mustafa Kemal'in önündeki yolu açmış oluyordu. Zaten Gazi, daha 1 Mart 1924'te Büyük Millet Meclisi'nde verdiği söylevde, bu değişikliklerin çok köklü olacağını, aynı zamanda aileye yönelik düzenlemeleri, dolayısıyla kadın haklarını da içereceğini, üstü kapalı biçimde de olsa dile getirmişti. Mustafa Kemal şöyle diyordu:

Teşkilat ve ıslahat-ı adliyeye verdiğimiz ehemmiyeti, nasıl ifade etsek azdır. Gerçi bütçenin bugünkü halinde adliye için mühim menabi (önemli kaynaklar) ayrılmıştır ve bu menabi mütemadiyen arttırılacaktır. Fakat, bundan mühim olan nokta; adli telakkimizi, adli kanunlarımızı, adli teşkilatımızı, bizi şimdiye kadar şuuri (bilinçli), gayri şuuri (bilinçdışı) tesir altında bulunduran, asrın icabatına gayri mutabık revabıttan (çağın gereklerine uymayan bağlardan) bir an evvel kurtarmaktır. Millet, her mütemeddin (uygar) memlekette olan terakkiyat-ı adliyenin (adliye alanındaki ilerlemelerin), memleketin ihtiyacatına tevakkuf eden (ülkenin gereksinmelerine karşılık veren) esasatını (esaslarını) istiyor. Milletin arzu ve ihtiyacına tabi olarak adliyemizde her güna tesirattan (her türlü etkilerden) cesaretle silkinmek ve seri terakkiyata atılmakta asla tereddüt olunmamak lazımdır. Hukuk-u medeniyede (yurttaşlık hukukunda) hukuk-u ailede takip edeceğimiz yol ancak medeniyet yolu olacaktır. Hukukta idare-i maslahat ve hurafelere merbutiyet (bağlılık); milletleri uyanmaktan meneden en ağır bir kâbustur. Türk milelti, üzerinde kâbus bulunduramaz.''(31)

Aynı yılın 8 Nisanı'nda çıkarılan yeni bir yasa, şeriatın yetkilerini kısıyordu. Gerçekten 1 Mayıs'ta yürürlüğe girecek olan 469 No.lu yasa (32) kişisel statüye ilişkin uyuşmazlıkları çözmekle görevli olduğunu daha önce gördüğümüz şeriat mahkemelerini (mahkeme-i şeriye) kesin olarak kaldırıyordu. Gerçi mahkemelerin birleştirilmesini öngören 24 Şubat 1917 tarihli yasa şeriye mahkemelerini Adalet Bakanlığı'na bağlıyordu, fakat Bağlaşık Kuvvetler Osmanlı aile yasasından sonra 4 Mayıs 1920'de bu yasanın da yürürlükten kaldırılmasını sağlamışlardı. Şeriye mahkemeleri böylece yeniden şeyhülislamlık makamına bağlanmıştı. Gerçi Büyük Millet Meclisi bu karara boyun eğmeyi reddetmişti (33). Ne var ki, bu mahkemeler de görev yapmaya devam ediyorlardı. İşte 469 sayılı yasa bunları olduğu gibi ortadan kaldırıyordu.

Birkaç ay sonra Mustafa Kemal aileye ilişkin düzenlemeler konusundaki düşüncelerini belirginleştirirken, ilk kez kadının ''doğal hakları''ndan söz etti. Bunun için de, 30 Ağustos'u ve Dumlupınar'ı, Yunan ordularını yendiği tarih ve yeri seçti. Mustafa Kemal şöyle diyordu:

''Şunu da katiyetle beyan etmeliyim ki, medeniyetin esası, terakki ve kudretin temeli, aile hayatıdır. Bu hayatta fenalık, muhakkak içtimai, iktisadi, siyasi aczi mucip olur. Aileyi teşkil eden kadın ve erkek unsurların hukuku tabiyelerine malik olmaları, aile vazifelerini idareye muktedir bulunmaları lazimedendir.''(34)

Eğitimle ilgili olarak incelediklerimizin de eklenmesiyle bu değişik laikleştirme önlemleri gibi bunlardan daha az köklü olmayan geleceğe yönelik kararlar, tüm muhalefet güçlerinin yeniden gruplaşarak bir araya gelmesine yol açtı. Bu güçler arasında, Gazi'ye karşı olan bir grup milletvekili yanında, birçok klanlar, fesat klikleri, her türden gruplaşmalar, geçmişe bağlı aydınlar ve politikacılar bulunuyordu. Bu muhalefet, Türkiye'nin geçirmekte olduğu dönüşümleri, hele bunlar şeriatın buyruklarına ters düştükleri zaman, kınayıp eleştirmekte tereddüt etmeyen ulema ve hocaların çoğunluğunun katılmasıyla, daha da güçleniyordu.

Ekimin ilk günlerinde basında hükümet politikasına karşı sert bir kampanya başladı, ayna zamanda da Cumhuriyet Halk Partisi'nden art arda istifalar oldu. Bu muhalefetin başlıca lideri Rauf (Orbay) idi, ona da büyük paşaların çoğunluğu katılmıştı: Kâzım Karabekir, Ali Fuat (Cebesoy), Refet (Bele) ve hatta, Atatürk'ün yakın arkadaşı Mehmet Arif. Bunlar 17 Kasım 1924'te Terakkiperver Cumhuriyet Fırkası'nı kurdular (35) ve başkanlığına Kâzım Karabekir'i, genel sekreterliğine de Ali Fuat Paşa'yı getirdiler. Yeni parti, Vatan, Tanin, Tevhid-i Efkâr ve Son Telgraf gibi, birçok gazetenin desteğini kazandı. Giriştiği keskin mücadele, İsmet İnönü'yü başbakanlık koltuğunu terk etmek zorunda bıraktı, yerine Fethi Bey (Okyar) başbakan oldu.

Terakkiperver Cumhuriyet Fırkası'nın programı neydi? Bunu çözümlemenin yeri burası değildir, ''Dinsel düşünce ve inançlara saygılı'' olmak istediğini belirtmekle yetinelim. Bu ifade, hilafetin kaldırılmasının ardından laik bir politika izlemeye başlayan bir Türkiye bağlamında, bu kararların benimsenmediğini ve bunlara karşı çıkılacağını göstermiyor muydu? Hiç olmazsa Mustafa Kemal, bunu böyle anlıyordu. Büyük ''Söylev''de bu dönemin olaylarını anlatırken Terakkiperver Cumhuriyet Fırkası'nın güttüğü amacı o, şu sözlerle dile getirir:

''Fırka efkâr ve itikadat-ı diniyeye hürmetkârdır'' düsturunu bayrak olarak eline alan zevattan, hüsnüniyete intizar olunabilir miydi? Bu bayrak, asırlardan beri, cahil ve mutaassıpları hurafeperestleri iğfal ederek hususi maksatlar teminine kalkışmış olanların taşıdıkları bayrak değil miydi? Türk milleti, asırlardan beri, nihayetsiz felaketlere, içinden çıkabilmek için, büyük fedakârlıklar istilzam eden, mülevves bataklıklara, hep bu bayrak gösterilerek sevk olunmamış mıydı? Cumhuriyetçi ve terakkiperver olduklarını zannettirmek isteyenlerin, aynı bayrakla ortaya atılmaları, dini taassubu galeyana getirerek, milleti, cumhuriyetin, terakki ve teceddüdün tamamen aleyhine teşvik etmek değil miydi? Yeni fırka, efkâr ve itikadatı diniyeye hürmetkârlık perdesi altında, biz hilafeti tekrar isteriz, biz yeni kanunlar istemeyiz, bize Mecelle kâfidir; medreseler, tekkeler, cahil softalar, şeyhler, müritler, biz sizi himaye edeceğiz, bizimle beraber olunuz. Çünkü Mustafa Kemal'in fırkası hilafeti lağvetti. İslamiyeti rahnedar ediyor. Sizi gâvur yapacak, size şapka giydirecektir, diye bağırmıyor muydu?(36)

Böylece Mustafa Kemal'in gözünde Terakkiperver Cumhuriyet Fırkası tüm gericilerin, eski düzene geri dönmeyi uman herkesin sığınağı haline gelmişti. Parti, daha başkaları yanında yurttaşlar yasası reformuna karşıydı ve şeriata dayalı yasaların korunması lehine kampanya yürütüyordu.

Gazi'nin eski arkadaşları Rauf, Ali Fuat, Kâzım Karabekir ve Refet Paşa'ların, doğudaki (Şeyh Sait) ayaklanmaya giriş niteliğinde ülkede gizlice kotarılmaya başlanan her şeyden haberdar olduklarını kesin bir biçimde söylemek güçtür: Gizli toplantılar, gizli İslam derneği Cemiyet-i Hafiye-i İslamiye'nin kurulması, İstanbul'da Nakşibendi komplosu, partilerinin programının dinsel gericilik tarafından kullanılması, vb. Ancak, Doğu'da ortaya çıkmış olanı dahil, bu muhalefet hareketlerine gerçekten umut verdikleri, bunların güçlenmelerine katkıda bulundukları da kesindir. Mustafa Kemal'in bizzat anlattığı şu olay da buna tanıklık etmektedir:

Bu fırkanın rüesası, hakikaten mürtecilere ümit ve kuvvet vermiştir. Buna misal olarak arzedeyim: Ergani'de, usatın (asilerin) valiliğini kabul eden maslup (asılmış) Kadri, Şeyh Sait'e yazdığı bir mektupta: ''Millet Meclisi'nde Kâzım Karabekir Paşa'nın fırkası, ahkâmı şeriyeye riayetkâr ve dindardır. Bize müzaheret edeceklerine şüphe etmem. Hatta Şeyh Eyüp nezdinde bulunan kâtibi mesulleri, fırkanın nizamnamesini getirmiştir...'' diyor. Şeyh Eyüp de, muhakemesi sırasında: ''Dini kurtaracak yegâne fırkanın, Kâzım Karabekir Paşa'nın teşkil ettiği fırka olup, ahkâmı şeriyeye riayet edileceğinin, fırka nizamnamesinde ilan edildiğini'' söylemiştir (37).

Şeyh Sait ayaklanmasının nedenleri çok ve karmaşıktır. Halifenin kovulması ve Mustafa Kemal'in laik politikası ile tedirgin olan hilafet yanlısı çevreler, bu ayaklanmanın gelişmesinde önemli bir yer tutmuştur. Nitekim, ayaklanmanın şeflerinin isteği üzerine müftilerin çıkardıkları fetvalar silaha sarılmanın nedenini ''hükümetin, İslam dininin emirlerine yönelmiş saldırıları önlemede gösterdiği ihmal'' olarak gösteriyor. Ankara yöneticilerinden tek isteklerinin de, ''dine saygı gösterilmesi, şeriat kurallarının korunması ve hilafetin geri getirilmesi'' olduğunu açıklıyordu (38). Bu başkaldırı yalnızca Doğu illeriyle sınırlı kalmıyordu. Bunun ağı çok uzaklara kadar gidiyor, ipleri çok değişik bölgelere, özellikle de İstanbul'da Gizli İslam Derneği'ne, bazı gazete yazıişleri odalarına, kulüplere hatta merkezi yönetimin içine kadar uzanıyordu.

Tehlikenin büyüklüğünün bilincine varan Mustafa Kemal, İsmet İnönü'yü yeniden hükümetin başına getirdi. İsmet İnönü, hükümete çok geniş yetkiler veren Takrir-i Sükûn Kanunu'nu çıkarttı, sıkıyönetim ilan ederek İstiklal Mahkemeleri'ni kurdu.

Ayaklanma çabuk bastırıldı, ancak İstiklal Mahkemeleri bu ayaklanma ile Terakkiperver Cumhuriyet Fırkası arasında bir bağ kurmaya çalışıyordu. Ankara İstiklal Mahkemesi, Terakkiperver Cumhuriyet Fırkası'nın halkın dinsel duygularını ''istismar ettiği'' kararına vardı. 3 Haziran 1925 tarihli bir hükümet kararnamesi, ''gericiliğin ateşini körüklemek''le suçladığı bu partiyi kapattı (39).

Düzen yeniden sağlanmış olmakla birlikte, Takrir-i Sükûn Kanunu uzatıldı. Bu yasa, muhalefete bir son verme ve bizzat Mustafa Kemal'in görüşüne göre halka sevimli gelmeyen birçok önlemin alınmasına olanak sağlayacaktı. Bunlar arasında ''cahilliğin, yobazlığın, ilerleme ve uygarlık kininin simgesi olan fesin kaldırılması" da vardır (40). Tekke ve zaviyelerin kapatılması, tarikatların kaldırılması gibi önlemler, ''Türk ulusunun önyargı ve batıl itikatlara bağlı ilkel bir ulus olmadığı''nı göstermeyi amaçlıyodu (41). Gene, aynı biçimde, bu yasanın etkisi altındadır ki yeni yurttaşlar yasası kabul edilmiştir. Nitekim, Mustafa Kemal bunu şöyle belirtecektir:

Milletimizin içtimai, iktisadi, hulâsâ bilcümle medeni muamelat münasebatında, feyizli neticelerin zamini olan yeni kanunlarımız da... Hürriyeti nisvanı temin ve hayatı aileyi tarsin eden Kanunu Medeni de bu bahsettiğimiz devrede vücuda getirilmiştir (42).

Fakat acele etmeyelim ve bir parça geriye giderek Türk yurttaşlar yasasını hazırlamak amacıyla Seyit Bey'in kurduğu komisyonlara dönelim. Esat Bey'in yerine, Kurtuluş Savaşı'na katılmadan ve politikaya atılmadan önce İsviçre'de hukuk öğrenimi görmüş bulunan Mahmut Esat (Bozkurt) Bey Adalet Bakanı olmuştu. Yeni Bakan, 15 Haziran 1925'te İstanbul Adliye Sarayı'nda yaptığı bir konuşmada, yıl içinde Büyük Millet Meclisi'ne sunulabilmesi için, yeni yurttaşlar yasasını hazırlamakla görevli komisyondan yaptığı çalışmaları son bir kez gözden geçirmede ivedi davranmasını istediğini açıkladı.

Az sonra, hiç beklenmedik bir şey oldu. Yeni yurttaşlar yasasının tümü ile olmasa bile hiç değilse aileyi ilgilendiren düzenlemelerinin çıkarılması beklenirken, yeni bakan, Mustafa Kemal'in isteği üzerine (43) o ana kadar yapılmış olan tüm çalışmaları iptal ediyordu. Aileye ilişkin yasayı ve yurttaşlar yasasının öteki bölümlerini hazırlamakla görevli alt-komisyonların yerine, ülkenin en büyük hukukçuları ve üniversite profesörleri arasından seçilmiş 26 üyeden oluşan yeni bir komisyon kuruldu. Yeni komisyonun görevi, yalnızca, İsviçre Yurttaşlar Yasası'nı olduğu gibi Türkçeye çevirmek ve genel ruhuna dokunmaksızın kimi hükümlerini Türkiye'nin toplumsal ve hukuksal özelliklerine uydurmaktan ibaretti. Önemli değiştirmeler yapılırsa yasanın tümünün dengesinin bozulmasından korkan Mahmut Esat Bey, bu uyarlamada hiçbir esaslı değişikliğin olmamasını sağladı.

Kamuoyunu bu devrimci reformu kabul etmeye hazırlamak amacıyla Mustafa Kemal, Türkleri yüzyıllardan beri yöneten hukuku ve eski rejimin hukukçularını onların gözünden tümüyle düşürmeye girişti. Onları açıktan açığa Osmanlı İmparatorluğu'nun çöküşünden, son kurtuluştan önce halkın mutsuzluklarından sorumlu tuttu, halkı istismar etmekle suçladı. Onlara karşı yönelttiği en şiddetli suçlamalardan biri, 5 Kasım 1925'te Ankara Hukuk Fakültesi'nin açılışında yaptığı konuşmadır. Bu, geniş alıntılar yapmaya değer bir konuşmadır. Mustafa Kemal şöyle diyordu:

Şimdi, meydana gelen bu büyük eserin zihniyetini, ihtiyacatını tatmin edecek (=gereksinimlerini karşılayacak) yeni esasatı hukukiyeyi (=yeni hukuk ilkelerini) ve yeni erbabı hukuku (=hukuk adamlarını) vücuda getirmek için teşebbüs almaya zaman gelmiştir... Cumhuriyet Türkiyesi'nde eski kavaidi hayat (=yaşam kuralları), eski hukuk yerine yeni kavaidi hayatın ve yeni hukukun kaim olmuş bulunması, bugün, gayrikabili tereddüt bir emrivakidir (=duraksamasız bir olup-bittidir). Bu emrivaki sizin kitaplarınızda ve mabihüttatbik olacak (uygulanacak) kanunlarınızda ifade ve izah olunacaktır. Talebe Efendiler ve Hukuk Müntesibi Efendiler! Yeni hukuk esaslarından, yeni ihtiyacatımızın talep ettiği kanunlardan bahsederken, ''her inkılabın kendisine mahsus müeyyidesi bulunmak zaruridir'' hikmetine, yalnız bu hikmete işaret etmiyorum. Beyhude bir sitem temayülünden nefsimi tahzir ederek (=boş bir sitem eğiliminden kendimi alıkoyarak), fakat Türk milletinin muasır medeniyetin vasıflarından ve feyizlerinden müstefid olmak (=yararlanmak) için, laakal (=en az) üç yüz seneden beri sarfettiği gayretlerin ne kadar elemli ve ıstıraplı mevani (=engeller) karşısında heba olduğun kemali teessür ve intibahla (=büyük üzüntü ve uyarıyla) göz önüne alarak söylüyorum. Milletimizi inhitata (=çökmeye) mahkûm etmiş ve milletimizin feyyaz sinesinde (=bereketli bağrında) devir devir eksik olmamış olan erbabı teşebbüsü, erbabı cehd ve himmeti (=girişim, çaba ve uğraş erbabını) en nihayet meftur ve münhezim etmiş olan (=bezginlik, umutsuzluk ve bıkkınlığa uğratan) menfi ve kaahir kuvvet (=olumsuz ve yıkıcı güç), şimdiye kadar elinizde bulunan hukuk ve onun samimi muakkipleri (=izleyicileri) olmuştur. Belki ağır ve cesurane olan müşahedei tarihiyemin (=tarihsel gözlemimin) güzide heyetiniz içinde ve Hükümeti Cumhuriyyenin bugün hizmetinden istifade etmekte bulunduğu kıymetli memurlar ve hâkimlerimiz içinde, kimsenin hayretini mucip olmayacağına eminim.

Gazi, bunun ardından ulemaya karşı şiddetli bir saldırıya geçti. Geri düşüncelerine örnek olarak, dinsel nitelikli nedenlerle, Osmanlı İmparatorluğu'nda matbaanın gelişine karşı çıkmalarını gösterdi. Kurtuluş Savaşı dönemini ele alarak ''eski hukukçular''ı, ''Büyük Millet Meclisi'nin bugünkü niteliğinin İslam hukukuyla bağdaşamayacağını ileri sürenlerin başında'' bulunmakla suçladı. Yine, egemenliğin kayıtsız şartsız ulusa ait olduğunu vurgulayan yasayı önerdiği zaman da ''bu ilkeye muhalefetin başında, Osmanlı anayasasıyla bağdaşmadığını ileri süren bu eski ünlü hukukçular bulunmaktaydı. Onlar böylece, bilimsel erdemleriyle halkı istismar etmişlerdi''. Mustafa Kemal şöyle sürdürüyordu konuşmasını:

Bütün bu hadisat (=olaylar), erbabı inkılabın (=devrimcilerin) en büyük fakat en sinsi hasm-ı cânı (=can düşmanı), çürümüş hukuk ve onun bîderman (=güçsüz) müntesipleri (=yandaşları) olduğunu gösterir. Milletin hummalı inkılap hamleleri esnasında (=coşkulu devrim atılımları sırasında) sinmeğe mecbur kalan eski ahkâmı kanuniye, eski erbabı hukuk (=yasa hükümleri ve hukuk adamları), erbabı himmetin nüfuz ve ateşi yavaşlamaya başlar başlamaz derhal canlanarak inkılap esaslarını ve onun samimi muakkiplerini ve onların aziz mefkûrelerini mahkûm etmek için fırsat beklerler... Büsbütün yeni kanunlar vücuda getirerek eski esasatı hukukiyeyi temelinden kal'etmek teşebbüsündeyiz (=koparmak girişimindeyiz). Bütün bu icraatta mesnedimiz, milletin istidat ve kabiliyeti ve irade-i kat'iyesidir. Bu teşebbüslerde arkadaşlarımız, yeni hukuku, bizimle beraber bahsettiğim mahiyette anlamış olan güzide erbabı hukukumuzdur (44).

İsviçre Yurttaşlar Yasası'nı çevirmekle görevli komisyon, Mustafa Kemal'in desteğinden güç alarak çalışmalarını hızlandırdı ve tasarıyı Büyük Millet Meclisi Hukuk Komisyonu'na sundu. Komisyon, hükümet başkanı İsmet İnönü'nün ve Mahmut Esat Bey'in de katıldığı birçok toplantı ile tasarıyı inceledi, madde madde gözden geçirdi ve hiç değişiklik yapmadan benimsedi (45). Artık geriye, tasarının Büyük Millet Meclisi'ne sunulması kalıyordu. Büyük Millet Meclisi de 17 Şubat 1926 günü hiçbir değişikliğin kabul edilmediği ve gerçek bir parlamenter tartışma ortamı dışında, bir oturumda ve bir tek yasa maddesi ile tasarıyı kabul etti. Oylama el kaldırarak yapıldı, yalnızca birkaç muhalefet milletvekili herhangi bir itirazda bulunmamakla birlikte ellerini kaldırmadılar, böylece de Türkiye'de Batılı laik bir yasanın kabulü resmen onaylanmış oluyordu (46). 4 Nisan 1926'da Türk Kanunu Medenisi adıyla resmi gazetede yayımlanan 743 sayılı yasa, yayımından altı ay sonra 4 Ekim 1926'da yürürlüğe girecekti (47). Gerçekten Gazi, ''yasanın yürürlük tarihini geciktirmenin, kafaları hazırlamak yerine tepkiler doğmasına yol açacağını ve böylece eserin başarısına zarar vereceğini'' (48) düşünüyordu. Bu ivediliğin amaçlarından biri de yasanın çıkarılmasıyla yürürlüğü arasındaki sürenin uzun tutulması sonucu, çokkarılı evliliklerin hızlanmasını ve tek yanlı boşanmaların çoğalmasını önlemekti (49). Yurttaşlar yasasının ardından tüm Türk hukuk sistemi Batılılaştırılmıştır (50).

Mahmut Esat Bey'in imzasını taşıyan Türk Yurttaşlar Yasası Gerekçesi (Esbabı Mucibe lâyihası) ve 17 Şubat 1926 günü Büyük Millet Meclisi'nde yapılan konuşmalar, Türkiye'nin Batılı bir yasayı seçmesinin haklılığını açıklar. Burada, kadına meşru haklarını verme gerekliliği yanında Kemalizmin temel ilkelerinin sergilendiğini görürüz. Yukarıda açıklanan bu ilkeler, Gazi'nin gerçekleştirdiği tüm reformların, bu arada kadının kurtuluşunun da temelinde bulunmaktadır.

Bu seçmenin gerekçesi, her şeyden önce Türkiye'nin çağdaş uygarlığı benimsemesidir. Adalet Bakanı şöyle açıklıyor:

- ''Ulusal toplum yaşamının düzenleyicisi olan ve yalnız ondan esinlenmesi gereken dergin bir Yurttaşlar Yasası'ndan Türkiye Cumhuriyeti'nin yoksun kalması, ne çağdaş uygarlık isterleriyle ne de Türk devriminin gerektirdiği anlam ve kavramla bağdaştırılamaz.''(51) Mahmut Esat Bey'e göre çağdaş devletin ayırdedici özelliklerinden biri de ''toplum yaşamının gidişinde uygulanan kuralların yasalaştırılmış olmasıdır.''(52)

Oysa, diye sürdürür Bakan:

Günümüzde Türkiye Cumhuriyeti'nin dergin bir Yurttaşlar Yasası yoktur. Yalnız sözleşmelerin küçük bir bölümüne değinebilen Mecelle vardır... Denebilir ki, bu yasanın bugünkü gereksinmelere uygun olan ancak 300 maddesidir. Gerisi, yurdumuzun gereksinimlerini karşılayamayacak ölçüde ilkel birtakım kurallardan oluşmuş bulunduğu için, uygulanmamaktadır (53).

''Mecelle'nin, sözü edilen 300 maddesi ayrık tutulursa, Yurttaşlar Yasası alanında Türkiye Cumhuriyeti yargıçları, derme çatma tüze kitaplarından ve din ilkelerinden kural bulup çıkarmak yoluyla yargı görevi yapmaktadırlar. Türk yargıcı, yargılarında belirli bir görüş, dinsel bir deyiş ve bir temel kural ile bağlı değildir. Bu nedenle, herhangi bir konu üzerinde özdeş koşullar altında doğan özdeş bir konuda verilen kararlar, çoğu kez, başka başka ve ve birbiriyle çelişkili olmaktadır. Sonuç olarak Türk halkı, adalet dağılımında tutarsızlık ve sürekli bir karışıklık ile karşılaşmaktadır. Halkın alınyazısı belirli ve oturmuş bir adalet temeline değil, rastlantıya ve talihe ve birbiriyle çelişkili Ortaçağ fıkıh kurallarına bağlı bulunmaktadır. Cumhuriyet Türk adaletinin bu karmaşıklıktan, yokluktan ve pek ilkel durumdan kurtarılmasını, devrimin ve çağdaş uygarlığın gereklerine uygun yeni bir Türk Yurttaşlar Yasası'nın hızla meydana getirilmesini ve yasalaştırılmasını zorunlu kılmıştır.''(54)

''Kaldı ki'', diye bağlar Mahmut Esat Bey, ''Türk halkı, çağdaş uygarlığın tüm ilkelerini kayıtsız kabul etmeye karar vermiştir.''(55)

Gerekçenin yazarına göre, bu uygarlığı kendisinden önce gelen uygarlıklardan ayıran büyük ilkelerden biri, tartışmasız, onun laikliğinde yatmaktadır. Mustafa Kemal ile birlikte bu ilkeyi benimseyen Türkiye'nin de, ''geçmişe ve dine bağlılık bahanesi altında, onun çağdaş uygarlığa doğru yürüyüşünün önünü kesebilecek her şeyden kopması'' gerekiyordu (56). Daha önce din ile devleti birbirinden ayıran Türkiye,(57) şimdi artık yasalarını da laikleştirmeliydi. Mahmut Esat Bey şöyle diyor:

Mecelle'nin temeli ve ana çizgileri dindir. Oysa insanlık yaşamı her gün, hatta her an köklü değişimlerle karşı karşıyadır. Bunun değişimleri, yürüyüşü, hiçbir zaman bir nokta çevresinde saptanamaz ve durdurulamaz. Yasaları dine dayalı devletler, kısa bir zaman sonra yurdun ve ulusun isterlerini karşılayamazlar. Çünkü dinler, değişmez kuralları kapsarlar. Yaşam yürür; gereksinimler hızla değişir; din yasaları her ne olursa olsun, ilerleyen yaşamın karşısında, biçimden ve ölü sözcüklerden ileri bir değer, bir anlam taşıyamazlar. Değişmemek, dinler için bir zorunluluktur... Köklerini dinlerden olan yasalar, uygulandıkları toplumları, gökten indikleri çağlara bağlarlar ve ilerlemeleri engelleyici belli başlı neden ve etkenler arasında bulunurlar. Türk ulusunun alınyazısının, bugünkü çağda bile ortaçağ düzen ve kurallarına bağlı kalmasında, dinin değişmez kurallarından esinlenen ve Tanrı katıyla sürekli olarak ilişkili durumda bulunan yasalarımızın en güçlü etken olduklarından kuşku duyulmamalıdır (58).

Adalet Bakanı, Fransız Devrimi'nin getirdiği büyük yeniliklerden birisinin aile hukukunu kilisenin elinden almak olduğunu anımsatarak, şöyle der: ''Fransa yurttaşlar yasasının en büyük hasmı kilise olmuştu. Çünük bu yasa özellikle aile hukukunda kilisenin egemenliğine son veriyordu (59). Bakan'a göre Türkiye'de de durum aynıdır:

Bütün bu yenileşme tarihimizin akışında kamu yararı düşüncesiyle meydana getirilen yeniliklere karşı, yalnız kendi çıkarları aksayan takımlar savaşmışlar ve halkı din adına, bozuk ve çürük inançlar adına doğru yoldan sapmaya ve bozgunculuğa itelemişlerdir... Gelenek ve göreneklere sıkı sıkıya bağlı kalmak savı, insanlığı en ilkel durumundan bir adım ileriye götürmeyecek kadar tehlikeli bir kuramdır. Hiçbir uygar ulus, böyle bir inanış yöresinde kalmamış ve yaşamın gereklerine ayak uydurarak zaman zaman kendini bağlayan gelenekleri yıkmakta duraksamamıştır. (Gerçekler karşısında atadan ve dededen kalma inanışlara ille de bağlı kalmak, akıl ve zekâ gereklerinden değildir.) Zaten devrimler, bu konuda en etkili bir araç olarak kullanılmışlardır (60).

Yasaların laikleştirilmesi köklü dönüşümü, bu yolu benimsemiş halkların hiçbir yaşamsal çıkarını zedelemediği gibi, tam tersine, onlara büyük nimetler sağlamıştır (61). Bakan'a göre, zaten, Batılı ulusların algılama biçimiyle laikliğin dine karşı hiçbir yanı yoktur. Tam tersine, ''dini dünyadan ayırmakla çağdaş devlet, insanları tarihin bu kanlı yıkımından kurtarmış ve dine hakiki ve müebbet bir taht olan vicdanı tahsis etmiştir''(62). Türkiye'de de laiklik açısından durum aynıdır, zira yeni yasada ''Milletimizin duyguları ile bağdaşamayacak hiçbir nokta bulunmamaktadır''(63).

Batılı uluslardan birinin yurttaşlar yasasını benimsemekle Kemalizm, bir başka büyük ilkesinden, ulusçuluk ilkesinden kopmuş oluyor muydu? Ziya Gökalp okulunun Türkçüleri ''Türk halkının tarihsel özelliklerinden ve özlemlerinden gelen tüm öğelerin bir araya geldiği bir hukuksal yapıtın kaleme alınmasını'' yeğleyeceklerdi (64). Gerçekten, bu Türk toplumbilimcisi hiçbir zaman, en yetkini bile olsa, bir yabancı ülke yasasının olduğu gibi alınmasından yana olmamış, hep bir aile yasasının ''yaratılması'' gerekliliğinden söz etmişti (65). Hatta, Z. F. Fındıkoğlu'na göre, eğer Ziya Gökalp o tarihte yaşıyor olsaydı, her şeyini ortaya koyarak, çağdaş, ulusal bir yasanın yaratılmasını görmek için yabancı yasanın edilgin biçimde kabulünü önlemeye çalışırdı''(66). Fakat ne var ki, bu tür bir girişimin güçlüklerini deneyle bildiği içindir ki Türkiye, yabancı bir yasayı benimseme yolunu seçmiştir, diye düşünen Mahmut Esat Bey, ekler: ''Çağdaş uygarlık ailesinden olan ulusların gereksinimleri arasında köklü bir ayrılık yoktur. Sürekli toplumsal ve iktisadi ilişkiler insanlığın büyük ve uygar bir yığınını bir aile durumuna getirmiş ve getirmekte bulunmuştur''(67).

Daha da belirgin biçimde Bakan şunları söyleyecekti:

Ben, daha önceleri, yasaların kendi gereksinmelerimize ve kendi görüşlerimize göre kaleme alınması gerektiğini düşünenlere karşı etkili bir savaşımı desteklemek durumunda kalmıştım. Hemen belirtmeliyim ki Batı'nın temsil ettiği çağdaş uygarlık bir bütündür ve şu ülkeye ya da bu ulusa göre ayrı ayrı düşünülemez. Çağdaş uygarlığın biçimi bir ve bölünmezdir (68).

Yeni Yurttaşlar Yasası'nın kabul edildiği gün Büyük Millet Meclisi'nin kürsüsüne çıkan milletvekilleri çok daha açık biçimde bu yasanın kadına sağladığı hakların önemi üzerinde durmuşlardır. Metnin son gözden geçirilmesini yapmakla görevli komisyonun raportörü Menteşe Mebusu Şükrü Kaya, yeni yasanın, Türk ailesi üzerinde en olumsuz ve kötü etkiler doğurmuş olan bir evlenme düzenlemesine son verdiğini vurgulamakta ve şöyle devam etmekteydi:

Mahkemelerimizin arşivleri, meşru babası bulunmayan çocuklar, kocaları tarafından sebepsiz yere terk edilmiş karılar ve vasilerinin evlendiği ya da evlendirdiği küçücük kızların göz yaşartan kurban listeleriyle doludur. Her birinizin belleğinizde bu tür olayların daha binlercesi vardır. Türk halkı yüzyıllar boyunca bu kötülüklerden çok çekmiştir. Eski hukukun dramatik yönlerinden biri, Türk kadınlarını, haklarının önemli bir bölümünden yoksun bırakmasıdır, pek çoğu kanlarını bu yurt uğruna dökmüş cesur ve özverili bu kadınlar, en erdemli halkın kadınlarından da erdemlidirler. Uluslar aile üzerinde kurulmuşlardır. Kadını, bu temel direği, haklarından yoksun bırakan bir ulus, kendi kendini yarı yarıya felç olmaya mahkûm etmiş demektir. Efendiler, yüzyıllardan beri kendini feda eden ve erdemlerini ortaya koyan Türk kadını, haysiyetli olmaya hak kazanmıştır. Türk erkeğinin yiğitliği ve doğal nitelikleri ve özellikle de Türk kadınının erdemi, bunlar arasındaki eşitsizliğin yok edilmesini gerektirmektedir. Komisyonumuz, bu yasanın Türklerin karakterine ve gereksinimlerine en iyi yanıt vereceği inancındadır (...). Bu yasa, aileyi güçlendirmekte, yetimleri korumaktadır, bu, erdemli bir yasadır (69).

Yeni düzenlemenin esin kaynağı olarak Mustafa Kemal'i selamlayan Mahmut Esat Bey ise, daha sonra, her iki cinsin artık eşit bir konumda bulunacakları gerçeği üzerinde durdu:

Kanımca tarihimizde belirgin olarak ortaya çıkan en güzel fizyonomi, Türk kadınının fizyonomisidir. Yeni yasa, kadın olmaya devam etmekle birlikte bugüne kadar hep köle işlemi görmüş bulunan hanım'a, uygun yerini, onurlu yerini vermeyi görev bilecektir.

Daha sonra, yeni yasanın aileye daha çok güç ve iç bütünlük katacağını ileri süren Mahmut Esat Bey, sözlerini şöyle bağlamıştır:

Efendiler, biraz sonra yeni yasayı kabul etmek üzere elleriniz havaya kalktığı zaman, on üç yüzyılılk bir dönem sona erecek ve Türk ulusunun önünde yeni bir yaşam, verimli ve uygar bir yaşam açılacaktır (70).

Şimdi burada, başka hukukçular Fransa ya da Almanya gibi bir büyük ülkenin, devletin yurttaşlar yasasının benimsenmesinden yana iken, Türkiye'nin İsviçre Yurttaşlar Yasası'nı benimsemesinin nedenleri üzerinde biraz durmamız gerekiyor.

Birinci Dünya Savaşı öncesi ve sırasında İsviçre'de öğrenim görmüş, aralarında Mahmut Esat Bey'in de bulunduğu bir grup genç aydının Ankara'da sahip oldukları etki bilinince, bu seçme şaşırtıcı değildir. Cenevre, Lozan, Friburg, vb. üniversitelerinin bu eski öğrencileri, Türk devriminin daha başında, İsviçre ulusal yaşamının çeşitli alanlarında uygulanan hukuku kendi ülkelerine aktarmaya çalışmışlardır. Kaldı ki onlara göre, ''mevcutlar arasında İsviçre Yurttaşlar Yasası en yetkini ve en demokratik olanı'' idi (71).

Fakat, Türkiye'nin İsviçre Yurttaşlar Yasası'nı benimsemesinin bir nedeni de, onun, Mustafa Kemal ve yandaşlarının geliştirmeye kararlı oldukları kadının kurtuluşu isteklerine en iyi yanıt veren bir yasa olmasıydı. Gerçekten, G. Sauser-Hall şöyle diyor:

Bu eğilimin, Türk yasa koyucu tarafından İsviçre hukukunun ana erdemlerinden biri olarak değerlendirildiğini ve Türkiye'ye sokulmasının belirleyici öğelerinden biri olduğunu bilmiyor değilim (72).

Z. F. Fındıkoğlu'nun düşüncesine göre, seçilecek yasa, Fransız yurttaşlar yasası olamazdı. Onun kadınlara ilişkin hükümleri kadının yeterince lehinde değildi ve törelerin gelişiminin gerisinde kalıyordu (73). Bu, aynı zamanda G. Sauser-Hall'un da görüşüdür:

Yaşam için savaşımın gerekleri, kadınların zihinsel gelişimi, onların tüm mesleklere girmeleri, bağımsızlıklarını giderek daha da belirginleştirmekte, Fransız yasa koyucunun, kadına ancak sulandırılmış bir güven duyan Napolyon'un bizzat önermesiyle kadına evlilikte reva gördüğü bağımlılık durumu ile giderek daha da bağdaşmaz hale gelmekteydi (74).

Alman yasası da, aynı yazara göre, çok karmaşıklığı yanı sıra, aynı eksikliği, yani evlilik birliğinde kadının aşağı konumu eksikliğini taşıyordu. Nitekim evlilikte kadın, çifti değil yalnızca kocasını temsil ediyordu (75).

Yurttaşlar Yasası'nın kabulünden sonra Türkiye'de ne gibi tepkiler görülmüştür? Büyük Millet Meclisi'nin 17 Şubat 1926 günlü oturumunda tasarıya karşı olan milletvekillerinin itirazlarını dile getirememeleri gibi, kamuoyu ve basın da sessiz kalmaya zorlanmıştır. Akşam'da çıkan bir karikatürde, özgürleşmiş bir Türk kadını balona binerken ve fazla ağırlıklar olarak da fazilet, namus ve utanmayı atarken gösteriliyordu. Gazetenin müdürü, başyazarı ve karikatürist savcının başvurusu üzerine yargılandı ve üçü de mahkûm oldu (76). 1929'a kadar yürürlükte kalan Takrir-i Sükûn Kanunu, reformlara karşı hiçbir eleştiriye izin vermiyordu.

1930'da Türkiye ilk demokrasi deneyimini yaşayacaktı. Gerçekten, Mustafa Kemal, bir muhalefet partisinin, eski başbakan Fethi Bey'in (Okyar) Serbest Cumhuriyet Fırkası'nın (77) kurulmasını kolaylaştırdı. Aynı yıl yapılan seçimlerin kampanyası da o zamana kadar görülmemiş bir özgürlük ortamında cereyan etti. Bu durumdan yararlanan tüm hoşnutsuzluklar gün ışığına çıktı ve çeşitli muhaelfetler yeni partinin arkasına saklandılar. Pek çok gerici, partiye üye bile oldu. Parti içinde, böyle bir liberal partiden hiçbir şey beklememesi gereken kimselere, laik reformlara ve özellikle de Yurttaşlar Yasası'na düşman ulemalara, 1925'te çıkarılan yasaların olumsuz etkileri altında ezilen tarikat mensuplarına, sessizliğe indirgenmiş bulunan eski hanedan ve halife yanlısı muhalefet üyelerine rastlanıyordu. Fethi Bey bunların gücünü iyi tanımama hatasını işledi. Kendisinin Gazi muhalifleri için paravan, partisinin de gericiler için bir örtü olduğunu fark eder etmez, partiyi kapatmaya karar verdi. Ne var ki çok geç kalmıştı. Nitekim doğuda yeniden başkaldırılar oluyor, Türkiye'nin öteki ucunda da, İzmir'e uzak olmayan Menemen kasabasında, 1930 Aralık'ında, bir isyan patlak veriyordu. Yangın gitgide büyüdü ve ayaklanma Anadolu'nun birçok iline, hatta İstanbul'a bulaştı. Mustafa Kemal bu durumda yeniden sıkıyönetim ilan etti. Menemen üzerine askeri birlikler sevkedildi, binden çok kişi askeri mahkemede yargılandı, 31 idam kararı verildi. On beş bin kişilik kuvvet, doğuda başkaldıranları yola getirdi. Sansür yeniden getirildi ve her türlü ifade özgürlüğü yeniden sıkı biçimde yasaklandı. Bu özgürlük, Mustafa Kemal'in sağlığında artık bir daha geri gelmeyecekti.

Oysa Gazi'nin ölümünden birkaç yıl sonra, siyasal demokrasi Türkiyesi'nin doğuşuyla durum tümüyle başka olmuş, dinin kamusal ifadesi ve buna ilişkin sorunların dile getirilmesi, kendini duyurması serbest bırakılmıştır.

O zaman Kemalizmin ilkelerinin, gerçek bir yeniden tartışma ve itiraz konusu yapılmasına tanık olundu. Kimi isteklerin hedefi, doğrudan doğruya Yurttaşlar Yasası'nın kaldırılması ve şeriatın yeniden geri getirilmesiydi. Bu istemler, köylüler ve küçük zenaatkârlar başta olmak üzere halktan olduğu kadar tutucu aydınlardan, resmi din görevlilerinden, tarikat ve mezheplerden, siyaset adamlarından ve kimi partilerden kaynaklanıyordu. Yukarıda uzun uzun ele aldığımız bu noktalara yeniden dönmeyeceğiz. Kaldı ki, Adnan Menderes'in Demokrat Parti hükümeti dahil Türkiye'nin yazgısına egemen olan değişik hükümetlerden hiçbiri şeriatın geri gelmesi yoluna sürüklenmeye izin vermemiştir. Yurttaşlar Yasası olduğu gibi kaldı ve yargı kararları, ilerde ele alacağımız seyrek durumlar dışında, Mustafa Kemal dönemindekinden daha tutucu görünmedi. Yani, kadın, yeni Türkiye'nin kurucusunun kendisine sağladığı haklardan yararlanmaya devam etti. Bu haklar nelerdir?

II. KADININ MEDENİ HAKLARI (78)

Türk Yurttaşlar Yasası'nın çeşitli hükümlerini, bir yandan şeriatın buyrukları, öte yandan da, yalnızca 1919'a kadar yürürlükte kalmış olsa bile, 1917 Osmanlı aile yasası hükümleri ile koşut olarak inceleyip Türkiye'de kadına hukuksal planda tanıdığı köklü gelişimi ortaya çıkarmaya çalışacağız. Müslüman hukuku ile Yurttaşlar Yasası'nın yaklaşımları gibi konu düzenlemeleri de çok zor bağdaşabilir olduğu için, biz, sunuşumuzda, bunları iç içe geçirip ele almaya kalkışmak yerine, iki düzenlemeden birinin planını benimsemeyi yeğledik. Karşılaştırmalarımızın ilk basamağı olarak Osmanlı dönemini seçtiğimiz için, 1926 yılına kadar Türkiye'de yürürlükte bulunan Hanefi sisteminin ana çizgilerinden yola çıkmayı yeğledik. Bu, gerçi Yurttaşlar Yasası'nın sistemiyle pek uyuşmamaktadır, ne var ki, karşımızdaki iki hukuk sistemi birbirinden öylesine farklıdır ki, başka herhangi bir yöntemi benimsemek de aynı sakıncaları taşıyacaktı.

1- EVLİLİK DIŞINDA

Yurttaşlar Yasası'nın çıkmasından önce erkek ve kız çocuklar kişilikleri ve malları üzerinde babaya ait ikili bir vesayet altında bulunuyordu.

Kişi üzerindeki vesayet, ilke olarak ergenlikle sona eriyordu. Erkek çocuklar için akıl hastalığı durumu dışında bu kuralın hemen hiçbir istisnası yoktu. Buna karşılık kız çocuk için, gerçi ergenlik hukuksal yaşamlarında önemli bir adımdı ama, evlenmemiş oldukları sürece onları ancak çok seyrek olarak özgürleştirmekteydi (79).

Bu ergenlik neyi temsil ediyordu? Ergenlik, kişisel nitelikli tüm yeteneksizlikleri ortadan kaldırıyor ve ceza yeterliğini doğuruyordu. Ancak bu, vasinin gözetim hakkını ve özellikle kız çocuklar söz konusu olduğunda, küçüğün korunması ve yetişmesine özen gösterme ödevini ortadan kaldırmamaktaydı, zira onların özgürleşme anını belirleyen ergenlikten çok evlilikti. Dolayısıyla, bekâr kız, yılların etkisiyle bir ''yaşlı kız'' haline gelinceye kadar vasisinin gözetimi altında kalıyordu. Yaşlandığında bile Hanefi hukuk bilginleri ancak iyi hal ve gidiş güvenceleri vermesi halinde ona hareketlerinde tam bir özgürlük tanıyorlardı. Çoğunlukla evlenip boşandığı için artık bakire olmayan bir kadın bile vasisinin denetiminden kurtulmuş değildi ve ancak kendisini yönetebilecek yetenekte bulunduğu takdirde ayrı bir konutu olabiliyordu (80).

Ergen erkek çocuklara gelince, onlar, daha az katı bir yaklaşımla ele alınıyorlardı. Ne var ki burada da hukukçuların eğilimi, vasilerinin gözetiminden kurtulacakları anı, yeterli ruh ve ahlak olgunluğu niteliklerini kazanacakları güne kadar erteleme yönündeydi.

Kız olsun erkek olsun, işte bu niteliklerdi ki küçükleri evlenmeye yetenekli kılıyordu. Burada İslam hukuku tam bir cinsler arası eşitlik yanlısıdır. Mallarını iyi yönetmede bu yeteneği taşıdığını göstermeyen erginler, Abu Yusuf'un tezlerini benimseyen Mecelle'ye göre, yargıç kararıyla evlenmekten yasaklanmalıydı. Malları da onlara ancak bu yasak kaldırılınca geri veriliyordu (81). Küçüklerin mallarını yönetebileceklerini kanıtlayan belli bir yaş sınırının yokluğunun doğurduğu sakıncalar, Osmanlı yasa koyucusunu, 1871'de 20 yaşı her türlü hakları kullanabilme, yani erginlik yaşı olarak saptamaya götürmüştür (82).

Yalnızca evlenmeyi, sonuçlarını ve sona ermesi kurallarını düzenleyen 1917 Osmanlı aile yasası, vesayeti de düzenlememekte, dolayısıyla yürürlükteki hukukta hiçbir değişiklik getirmemekteydi.

Oysa Yurttaşlar Yasası bu mevzuatı tümüyle değiştirdi; kişi ve mallar üzerindeki vesayet arasında artık hiçbir ayrım kalmamıştır, erkek ve kız çocuklar arasında hiçbir eşitsizlik artık söz konusu değildir. 18 yaşını bitiren kız erkek herkes ergindir (11. md) ve o andan başlayarak tam yetenekli olarak medeni haklardan yararlanır. Hatta 15 yaşını bitiren bir küçük, ana ve babasının rızası alınarak yargıç kararı ile de ergin kılınabilir (md. 12). Batılı birçok yasadakinin tersine bu yetenek, kadına evlilikte tanınır. Gerçekten evlenme kişiyi ergin kılar ve dolayısıyla küçüğe tüm medeni haklarını kazandırır (md. 11).

2- EVLİLİK İÇİNDE

A- Evlenme

a) Oluşum Koşulları

Rızaya dayalı sözleşme herhangi bir töreni gerektirmediği için, Yurttaşlar Yasası'nın kabulünden önce Türkiye'de evlenme, yalnızca, eşlerin ya da temsilcilerinin iki tanık önünde karşılıklı irade bildirimi yoluyla gerçekleşiyordu (83). Ergin ve sezgin olan bir kız, vasisinin önceden izni olmaksızın yalnızca kendi istemiyle evlenebiliyordu (84). Daha önce görmüştük. Hanefi hukukunda kız ve erkek çocuklar ergenlik (buluğ) çağına ermekle, ergin sayılıyordu. Erginlik için erkek 15, kız ise 13 yaşını bitirmeli idi (85). Bununla birlikte, ergenliğin fiziksel belirtileri daha erken ortaya çıkarsa erginlik bu yaşlardan da önce kazanılabiliyordu.

Ergin kızın kocasını seçme hakkı bulunmasına karşılık, ergin olmayan kız çocuk için durum bambaşka idi. İslamın kendisine tanıdığı zor kullanma hakkı gereğince, babası, ya da üzerinde babanın otoritesine sahip olan kişi, onu, kendi seçeceği bir kimse ile evlendirebiliyordu. Gerçi ergenliğe erer ermez bu evliliğe son verme hakkı kız çocuğa tanınmaktadır, ancak evlilik baba ya da dede eliyle bağıtlanmışsa da bu hakkın kullanılması olanaksızdır. Erkek çocuk da aynı cebir hukukuna bağlıydı ama o, ergin olmadığı için babası ya da dedesi eliyle bağıtlanan bu evliliği beğenmiyorsa, karısını dilediğince boşayabiliyor, başından savabiliyordu. Oysa kadın, bu evliliğe son veremediği için, ona katlanmak zorundaydı.

Evlenme hiçbir törensellik içermemekle birlikte, imamın katılması zaman içinde toplumsal bir gelenek haline geldi ve sonuç olarak da evlilik işlemine dinsel bir nitelik kazandırdı. Ancak, evlilik birliğinin geçerliliği açısından imamın varlığı hiçbir zaman vazgeçilmez bir koşul niteliği kazanmamıştır (86). Üstelik evlilik birliği bazı güvencelerle de korunmak istenmiştir. Ne var ki bunlar hukuksal yaptırımlarla donatılmamış güvencelerdi. Evlenmeden önce mahallenin imamı evleneceklerin nitelik ve koşullarını inceliyor, bundan sonra da kendisi ya da taraflar evlilik izni almak için Şeriye mahkemesinin kadısına başvuruyordu. Bu izin, Fatiha ya da Kuran'dan, başka ayetler okuyan imamın huzurunda veriliyordu (87). 1881'den beri de bir yasa imamı, her türlü evlenmeyi yazılı olarak nüfus memuruna bildirmekle yükümlü tutuyordu (88). Hukuksal hiçbir yaptırımı olmayan bu güvenceler pek çok kötüye kullanmalara kapıyı açık bırakıyordu ve bunun da ilk kurbanları kadınlar oluyordu.

1917 yasası, yukarıda da gördük ki, evlilik yaşı konusunda önemli değişiklikler getirmişti. Kızların çok küçük yaşta evlendirilmelerine bir son vermek isteyen yasa, evlenebilmek için erkeklerin 18, kızların da 17 yaşını bitirmelerini hükme bağlıyordu (md . 4). Ne var ki yasa, yargıca, 12 yaşındaki bir erkek çocuğu ve 9 yaşındaki bir kız çocuğu evlendirme yetkisini de vermekteydi. Şu koşulla ki, yargıç, evlenecek nişanlıların her ikisine birden bu özel izni veremeyecekti. Ayrıca, özel izinle evleneceklerin ailelerine başvurarak, bu evlenmeye razı olup olmadıklarını öğrenmekle de yükümlüydü (md 5-7). Yasa, son olarak da, yaş kurallarına ve izin koşullarına uyulmaksızın bağıtlanan evliliklerin tümden geçersiz olacağını, bu kesin geçersizliklerin hiçbir biçimde giderilemeyeceğini de hükme bağlıyordu (md. 52). Evlilikte zora başvurma hakkı böylece Osmanlı aile yasasının bu değişik maddeleriyle ortadan kaldırılmış olmaktaydı.

Bu yasa ayrıca, evlenmenin biçim koşullarını da değiştiriyor, evlilik listelerinin ilanını zorunlu kılıyordu (md. 33). Evlenecek eşlerden birinin oturduğu yer yargıcının ya da özel olarak yetkili kılınan temsilcisinin de evlenmede hazır bulunması ve bağıtı kaleme alması da bu yasa ile getirilen değişiklikler arasındaydı (md. 37). Bu kurallara uyulmaması halinde para, hatta hapis cezaları da öngörülüyor, ancak tarafların bu son yönetsel ve cezai kurala uymaksızın gerçekleştirdikleri evlenmeler geçerli sayılıyordu (89).

Osmanlı mevzuatının, baskı altında alınan rızaya dayalı her türlü evlenmeyi geçersiz ve yok sayması yanında (md. 85) evlenecek eşlerden istenen bu yönetsel işlemlerin bağıt sırasındaki onay alışverişinden öne tamamlanması, onlar üzerinde gerçek bir baskı uygulanmasını güçleştiriyordu. Bu güvence özellikle kızlar için önemliydi. Çocukların ana-babalarına duydukları saygıdan kaynaklanan bir tür korku ise, baskı olarak kabul edilmemekteydi.

Yeni Yurttaşlar Yasası 1917 Osmanlı yasasının bu konudaki hükümlerini güçlendirmiştir. İsviçre Yurttaşlar Yasası'nın ilgili maddesini değiştiren Türk Yurttaşlar Yasası, evlenebilmek için gereken yaş koşulunu (90) Osmanlı yasasında olduğu gibi korumuş, (md. 88) buna karşılık, yargıcın özel evlenme izni verebileceği yaş sınırlarını ise daraltmıştır. Gerçekten, yargıç bu izni, ancak istisnai olarak ve zorunlu nedenlerin varlığı halinde üstelik ana-babalarını da dinlemek suretiyle, her iki cinsten nişanlıların 15 yaşını doldurmaları koşuluyla verebilecekti. Evlenme yoluyla ergin kılınma isteklerinin yoğunluğu sonucu 1938'de çıkarılan 3453 sayılı yasa, yasanın 88. maddesini değiştirmiş, evlenme yaşını erkekler için 17, kızlar için 15'e indirmiştir. Yargıç kararıyla evlenmelerde ise bu alt sınırlar erkek için 15'e, kız için ise 14'e düşürülmüştür. Her durumda küçük, anasının ve babasının ya da vasisinin onayı olmaksızın evlenemez. Evlenmenin ilanı anında ana-babadan yalnızca biri velayet hakkını kullanabilecek durumdaysa onun onayı yeterlidir (md. 90).

Yurttaşlar Yasası evlilik işlemlerini de çok daha sıkı biçimde düzenlemiştir. Evlilik, artık yalnızca iki eş arasındaki bir onaşma bağıtı değil, devletin karışmasını gerektiren törensel bir işlemdir. Böylece evlilik birliğine daha sağlam bir temel getirilmiştir. Evlenme kâğıtlarının askıya çıkarılması zorunluğu yanında, yasa evliliğin bağıtlanabilmesi için, kentlerde belediye başkanı ya da bu amaçla özel olarak yetkilendireceği bir memurun, köylerde ise muhtarın törende hazır bulunmasını öngörmekte, belli durumlarda, bu kişilerin eşlerin bulundukları yere gideceklerini de hükme bağlamaktadır (md. 108). Bu makamlar önünde bağıtlanmayan bir evlilik hiç yapılmamış sayılır (matrimonium non existens). Evlilik hiç meydana gelmediği için yokluğunun duyurulması da gerekmez. Demek ki yeni yasa yalnızca medeni nikâhı kabul etmektedir. Eğer eşler dinsel nikâh isterlerse bunu ancak medeni nikâhtan sonra ve evliliklerini belgeleyerek yapabilirler. Açıktır ki bu dinsel nikâhın hukuksal açıdan hiçbir değeri yoktur (md. 110). Buna karşılık, gerekli olan küçük biçim koşullarına uyulmaması evlenmeyi sakatlamaz, dolayısıyla evlenmenin yokluğu ileri sürülemez. İlerde, medeni nikâh zorunluluğunun getirilmesiyle karşılaşılan güçlükleri ve bunun uygulanmamasından, özellikle kadın için, doğan kötülükleri göreceğiz.

İleride yeniden konuya döneceğimiz için şimdilik belirtelim ki ancak sezgin olanlar evlenebilirler (md. 89) ve bir tehlike tehdidi ya da baskı altında bağıtlanmış bir evlenmede karı veya koca evlenmenin feshini dava edebilir (md. 118).

Görüldüğü gibi Yurttaşlar Yasası, Osmanlı Aile Yasası'na göre çok daha köklü bir biçimde, kız çocukların çok küçük yaşta evlendirilmesine ve ana-babaların baskısı altında evlilik birlikleri kurulmasına yasal olarak son vermektedir. Bunların her birinin, kadının durumunu olumsuz olarak etkileyen en büyük kötülükler olduğunu ve daha Tanzimat döneminden beri eleştirilerek kınandıklarını yukarıda görmüştük.

b) Geçerlik Koşulları

Eski hukukta, daha önce değindiğimiz iki tanığın varlığı engelleme yokluğu ile evlenmenin geçerliğinin koşullarını oluşturuyordu (91). Bu iki tanık, Müslüman, sağlam ruhlu ve onurlu ve erkek olmalıydı. Bu erkeklerden birinin yerini, Kuran'ın bir ayetine uygun olarak (2/282) iki kadın alabilirdi. Fakat dört kadının tanıklığı, hiçbir zaman geçerli bir evlilik için yeterli değildi.

Öte yandan, evlilik birliğinin geçerli olması, İslam hukukunun öngördüğü sürekli ve geçici engellerden birine aykırı olmamasına bağlıydı. Bu engellemelerden bir kesimi kadının eseriydi. Akrabalık (92), evlenme (93) ve süt emzirme (94) ile ilgili olanlar sürekli engelleri oluşturuyorlardı. Geçici engeller ise li'anla (95), iddetle (96) üçüncü bir boşama ya da biçimi ne olursa olsun üçlü boşama (97) ile, çokeşli evlilikle, -unutmamak gerekir ki kadın yalnızca bir tek koca ile evlenebilirken erkek aynı zamanda dört kadınla birden evlenebilme olanağına sahipti-, buna bağlı olarak ortaya çıkan, yana doğru çokeşli evlilik (98) ile, ve son olarak da din ayrılığı ile ilgili engellerden oluşmaktaydı. Bir Türk erkeği çoktanrılı dinde bir kız ile evlenemezdi ama (Kuran, 2/221), buna karşılık bir Hıristiyan ya da bir Yahudi kadınıyla evlenebilirdi (Kuran, 5/5). Bir Türk kadını ise ancak ve ancak bir Müslüman erkekle evlenebilirdi (Kuran, 60/10).

Osmanlı aile yasası tanıklar konusundaki koşulları hiç değiştirmemiş, yalnızca çokeşli evlilikler ile ilgili engeller konusunda yenilik getirmişti. İncelememizin birinci kesiminde gördüğümüz gibi, Osmanlı Yasası, bu uygulamayı sınırlı tutmak için kadına kimi kolaylıklar sağlamaktaydı. Buna göre, kadın, evlenmenin bağıtlanması sırasında kocasına karşı, bir başka kadınla evlenmeyeceği, evlendiği takdirde ise bu evliliklerden birinin, kendisinin istemeyeceği birinin, iptal edilmesi koşulunu ileri sürebilecekti (md. 32).

Yurttaşlar Yasası'na gelince, o bir yandan kadınların da erkeklerin de ayrım gözetilmekszin tanıklık yapabilmelerini öngörerek tanıkların niteliği konusundaki eşitsizliği ortadan kaldırırken, öte yandan engellerle ilgili her şeyi derinden dönüştürüyordu. Bu alanda 92. madde şöyle der:

Aşağıdaki kimseler arasında evlenme yasaktır: 1- Aralarındaki soydanlık bağlantısı ister düzgün olsun ister düzgün olmasın, üstsoy ile altsoy arasında; ana baba bir veya baba bir ya da ana bir kardeşler arasında; bir kimse ile amca, dayı, hala ve teyzesi arasında; 2- Dünür hısımlığını doğurmuş olan evlilik bozulmuş veya ölüm ya da boşanma ile ortadan kalkmış olsa bile, kocanın üst ve altsoyu ile karı arasında ve karının üst ve altsoyu ile koca arasında; 3- Evlatlık ile evlat edinen ve bunlardan biriyle ötekinin kocası veya karısı arasında.

Yasa ilk metninde süt hısımlığına dayalı engeli korumuş ve süt kardeşler arasında evlenmeyi yasaklamıştı. Bu engele karşı çıkan Adalet Bakanı Mahmut Esat Bey bunun yasadan çıkarılmasını başarmıştır.

Böylece kadına ait olan ya da ona doğrudan dokunan engeller tümü ile ortadan kaldırılmış oluyordu. İleride ayrıca üzerinde duracağımız üzere, erkeğin tek yanlı olarak karısını boşama hakkı ortadan kaldırıldığı için, bununla ilgili olarak liandan, üçüncü bir boşamadan ya da üçlü bir boşamadan kaynaklanan tüm engeller de kendiliğinden ortadan kalkmış oluyordu.

Yasada hiç yer almadığı için, erkekten çok kadını hedef alan din ayrılığı engeli de böylece ortadan kalkmıştır. Adalet Bakanı'nın bir an için, kamuoyunun şiddetli tepkisinden çekinerek bu karma evlilikler konusunda son anda (in extremis) gerileyeceği sanılmıştı (99). Yasanın Büyük Millet Meclisi'nde oylanarak kabulünden az önce aralarında Akşam'ın da bulunduğu kimi İstanbul gazeteleri yasanın ilk bölümlerini yayımlamışlar ve Müslüman bir Türk kızının bir Hırisityan ya da bir Yahudi erkeğiyle evlenmesinin yasaklandığını belirtmişlerdi. Temps gazetesinin İstanbul muhabiri P. Gentizon o günleri şöyle anlatır:

Söylenenlerin ne derece doğru olduğunu öğrenmek amacıyla Ankara'daki bir gazeteci dostuma ve Adalet Bakanı Mahmut Esat Bey'e birer mektup yazdım. Türk meslektaşım bana hemen verdiği yanıtında bir Türk kızının, Müslüman bir kadının Müslüman olmayan bir erkekle evlenmesinin Türkiye'de henüz kabul edilemiyeceğini, zira bu tür bir değişikliğin, ''kaçınılmaz biçimde karışıklıklara yol açabileceği''ni yazıyordu. Meslektaşım, Türkiye'de, aydın kişilerin çoğunluğunun bu konuda hâlâ otuz yıl önceki kadar uzlaşmaz ve ödünsüz olduğunu eklemekten de geri kalmıyordu. Fakat birkaç gün sonra Adalet Bakanı'ndan aldığım kesin ve tartışma götürmez yanıt, meslektaşımı yalanlıyordu: Akşam'ın yazdıkları yanlıştı ve İsviçre Yurttaşlar Yasası hiçbir esaslı değişiklik yapılmaksızın Türkçeye çevrilecek ve uygulanacaktı (100).

Bu anlamda ilk karma evlilik 1927 Nisanı'nda İstanbul'da Beyoğlu Belediyesi'nde, eski bir Türk senatörünün genç kızı ile Katolik bir İtalyan mühendisi arasında bağıtlanmıştır (101).

Daha önce evlenmiş olmak kadın için yeni bir evlilik bağıtlamanın bir engelini oluştururken, erkek için, 1917 yasasının getirdiği kimi kayıtlar bir yana bırakılırsa, ancak dört karılı evlilik yeni bir evlenme için engel sayılıyordu. Oysa, Yurttaşlar Yasası'nın 93. maddesi bu alanda köklü bir yenilik yaparak iki cins arasında tam bir eşitlik kurmaktadır: ''Yeniden evlenmek isteyen kimes, eski evliliğinin, ölüm veya boşanma, ya da bozma kararı ile ortadan kalkmış olduğunu kanıtlama zorundadır.'' 112. madde ise ''karı-kocadan birinin evlenme töreni zamanında evli bulunmasını'' evliliğin yok sayılması için yeterli bir neden saymıştır. Böylece erkeğin, yüzyıllardan beri tek yanlı boşama ile kadınlara büyük zarar kaynağı olan bu ayrıcalıkları birkaç satırla ortadan kalkıyordu.

Yasada kadına özgü tek evlenme engeli olarak 95. maddenin öngördüğü dulluk durumudur ki bu da tüm hukuksal düzenlemeler tarafından kabul edilen bir engeldir.

c) Bozuk Evlenmeler

Yukarıda belirtilen koşullara uyularak gerçekleştirilen bir evlilik, İslam hukukunda geçerli bir evlenme olarak kabul edilir. Bununla birlikte evlilik, ancak ikinci önemde bir koşulun yerine getirilmesiyle tam bir geri alınmazlık kazanabiliyordu, bu da eşlerde toplumsal ve dinsel aynılık bulunmasıydı (102). Daha doğrusu, İslam hukukunda bir kadının dengiyle evlenmesi tanım gereği söz konusu olamayacağından, kadın kendi koşullarını taşımayan bir erkekle bağıtladığı bir evliliğin sona erdirilmesini isteme hakkına sahiptir.

Buna karşılık, ''soyut işlemler''den gelen bir evlilik sözleşmesinde yalnızca açık bir deyim kullanılmış olması dolayısıyla, yapanların niyeti evlenmek olmasa bile, evlilik geçerlidir. Demek ki şiddet, hatta, hile ya da korku, (hatta şaka ile) etkisi altında yapılmış evlenmeler de geçerlidir. Burada, kadınlar için çaresi bulunmayan sayısız kötülüklerin kaynağı yer almaktaydı; zira bu evlilikler bir kez bağıtlanınca artık onları bir daha sonra erdirmek olanaksızdı (103).

Osmanlı yasa koyucusu, daha önce gördüğümüz gibi, 1917 yasasıyla bu duruma bir çare getirmiş ve şiddet ya da korku ile alınmış bir onamaya dayalı her evliliği yok saymıştı (md. 85).

Anlayışı tüm ile başka olan İslam hukukunun tersine olarak, Yurttaşlar Yasası, evlilik bağı üzerinde değişik biçimlerde etkili çeşitli nitelik ve önemde oldukça önemli sayıda kusur öngörmektedir. Bunlar hem kadın, hem erkek tarafından ileri sürülebilirler. Bunları burada anmamız gerekmektedir; zira kadına önceleri sahip olmadığı hakları vermektedir.

Daha önce de belirtmiştik ki, yetkili makamlar önünde yapılmayan bir evlilik hiç yapılmamış sayılır. Hiç yapılmamış olduğu için de onu her türlü hukuksal sonuç ve etkiden yoksun bırakmak için ayırca herhangi bir yokluk kararı ya da bildirimi gerekli değildir.

Başka kusurların varlığı ise evliliği, kendiliğinden etkilemez, yargıç önünde ileri sürülerek sonuçlanana kadar evlilik biçimsel olarak yetkin ve geçerli kalır. Dolayısıyla, bu kusurlardan biri ile malul olan evlilik, yargıç kararıyla sona erdirilinceye kadar hukuksal tüm sonuçlarını doğrurur (Md. 124) (104). Bununla birlikte, iyi niyetle evlenen kadın, bu evlilikle edindiği konumunu ve bu konumun kendisine sağladığı hakları korumaktadır (md. 126).

Bu kusurlardan kimileri temelden bozukluk (mutlak butlan) nedenidir. Nitekim, eşlerden biri, evlenme töreni sırasında evliyse, bir akıl hastalığı ya da sürekli bir nedenle sezgin değilse, eşler arasında yasanın yasakladığı derecede bir kan ya da dünür hısımlığı varsa, evlilik temelden bozuktur (md. 112). Bu tür evlilikler kamu düzenini bozucu nitelikte olduğundan, Cumhuriyet Savcıları kendiliklerinden ya da başvuru üzerine bozma davası açmakla yükümlüdür (md. 113).

Başka kusurlar ise sakatlık nedenidir. 116-120. maddeler arasında sayılan bu kusurlar, ana ile babanın, ya da gerekli olduğu halde vasinin rızasının yokluğu, geçici bir süre iyiyi kötüden ayırt etme (sezginlik) yeteneğinin yitirilmesi (temyiz kudretinden mahrumiyet), hatta, hile ya da baskı ve korkutma ile evlenmiş olmadır. Bu durumlarda evliliği bozma davası açma hakkı, duruma göre, eşlere, ana ve babaya ya da vasiye aittir.

Bazen tutucu, bazen dinamik kararlar alan mahkemeler ise yeni bozma nedenleri eklemişlerdir. İktidarlıksız (105) ya da cinsel organ yokluğu (106) bu nedenler arasındadır. Öte yandan koca, karısının bakire çıkmaması halinde bozma isteminde bulunabilir (107). Buna karşılık karı da, kocasının işsiz ya da kaçak olduğunu kendisinden saklamış olması halinde bozma istemiyle dava açabilir (108).

B- Evlenmenin Sonuçları

Bize hiç de anlamsız gibi gelmediği için, Müslüman yazarların, evliliği, getirdiği sonuçlarla değil, yalnızca konusu ile tanımlamakta olduklarını not ederek konuya girelim. Gerçekten, onlar için ''evlilik, kadına sahip olmak amacıyla getirilen bir sözleşmedir'' (109). Üstelik bu hak yalnızca koca için öngörülmüştür. Bu tanımda kadının kocasının vücudu üzerinde herhangi bir hak sahibi olabilmesi söz konusu değildir. Evliliğin, bir yaşam ortaklığına yönelik olduğunu kabul eden (consortium vitae) Roma hukukunun bile çok uzağındayız. İşte, çağdaş Batılı hukukçuların benimsediği bu Roma hukuku evlilik tanımıdır ki Türk Yurttaşlar Yasası'nda yer almıştır (md. 151).

Ancak, klasik ve klasik sonrası İslam yazar ve hukukçuları, temelinde yatan sözleşme açısından ele aldıkları evliliğin amaçlarına tanımlarında yer vermemişlerse de, ortaya çıkardığı sonuçları geliştirmekten hiç de geri kalmamışlardır. Soydanlık ve ileride ele alacağımız eşler arasında karşılıklık miras yeteneğinden başka, evlilik, Yurttaşlar Yasası'nın kabulünden önce de birçok sonuç doğurmaktaydı. Bu sonuçlardan, kocanın belli bir (mehir) ödemesi ve karısına bakması gibi bazıları kadının lehine, onu koca otoritesi altına sokan öteki bazıları da aleyhine idi.

Kadın için kişisel ve vazgeçilmez bir hak olarak kabul edilen mehir, zenginlik derecesi ve yerel ölçüler ışığında miktarı hesaplanarak koca tarafından verilirdi (110). Bu miktar genellikle üzerinde uyuşulan ve yeterince belirlenmiş bir miktardı, eğer belirlenmemişse, bu miktar karşılaştırma yoluyla belirlenir, aynı toplumsal düzeydeki kadınların aldığı miktar neyse o verilirdi. Mehir ya bütünü ile tek taksitte ve evlenme sırasında ödenir, ya da karşılıklı anlaşma ile iki taksitte verilirdi. Bu durumda da ilk taksit (mehr-i muaccel) evliliğin bağıtlanması anında, öteki (mehr-i müeccel) ise, evliliğin ölüm, ya da boşanma nedeniyle sona ermesi halinde ödenirdi. Bu, ilke olarak kadının mutlak mülkiyetiydi, ne var ki çoğunlukla bunu kadının ailesi alır ve kullanırdı.

Buna karşılık yeni eş, zorunlu olmamakla birlikte baba evinden giysi ve mobilya gibi şeylerden oluşan bir drahoma getirirdi. Mahkemeler nezdinde bu katkılar, yerindeliği ve değeri kadının ailesinin mahremiyetine kalmış bağışlar olarak kabul edilmekle birlikte, gerçekte, çok eski görenekler, bunları manevi bir zorunluk haline getirmişti. (Batı modasına uygun) bu drahoma kadının kocasından aldığı (gerçek Müslüman cihazı olan) mehirin değeriyle orantılıydı (111).

Osmanlı aile yasası, cihazı, evliliğin zorunlu bir sonucu olarak kabule devam etmekle birlikte, kadına drahoma zorunluğu getirilmemesi ve aile lehinec ihazdan özveride bulunmaması yönünde bir eğilim taşıyordu. Yasa, ana-babaya belki maddi kazançlar sağlanmasına yönelik herhangi bir anlaşmanın evlilik sözleşmesinde yer almasını yasaklıyor (md. 90) ve kadının kendisine bir drahoma yapması için cihazının bir bölümünü ayırmaya zorlanamayacağını belirtiyordu (md. 89).

Koca, cihazdan ayrı olarak, karısına tam bir bakım ve geçimlik borçluydu. Dar hukuksal anlamda kadın, gerektiğinde ev bakımını sağlamak dışında hiçbir şey getirmek zorunda değildi. Kocanın o anki gelir düzeyiyle bağımlı olduğu için geçin yükümlülüğü gerçekte değişkendi. Gene de, geçimliğin, kadının toplumsal konumuna yaraşır bir düzeyde yaşamasına yetecek ölçüde olması ve beslenme, giyim, barınma, ev hizmetleri, tıbbi bakım, vb. içermesi gerekiyordu. Kadın, ortak yaşam başlar başlamaz bakıma hak kazanıyor, kocasına itaat ettiği sürece de bu hakkı devam ediyordu (112). Bir kez kocaya yüklenmiş bulunan bakma zorunluluğu, evliliğin sonuna kadar devam ediyordu. Nitekim, cayılabilir boşamada, ilişkide bulunmama süreleri içinde evlilik sonra ermediği için, kadına karşı olan bakma yükümlülüğü devam ediyordu. Eğer koca, karıya hakkı olan geçimliği vermeyi reddederse mahkeme, kocanın geliri hakkında bir inceleme yaparak miktarını saptıyordu. Bu yolla kadına verilen miktar onun kesin mülkiyetine geçiyor, kocasının ölümü ya da boşanma halinde bile ondan geri istenemiyordu.

İncelememizin birinci kesiminde değindiğimiz üzere, 1915 tarihini taşıyan ve 1917 Osmanlı aile yasasınca da benimsenen bir padişah fermanı, kadına, kocasının bu bakımı yerine getirmemesi halinde boşanmayı isteme hakkını veriyordu.

Yurttaşlar Yasası'nın yürürlüğe girişinden önceki hukuk, erkeğe, Kuran'a dayalı olduğu için hemen hiç tartışılamayan, çok geniş bir kocalık erki tanıyordu. Gerçekten Kuran ''erkeklerin kadınlara karşı çok üstün olduklarını (2/228)'', ''kadınlar üzerinde otoriteye sahip bulunduklarını (4/34)'' ileri sürüyordu. Hukukçular, nice hadislerin de sonradan gelip eklendiği bu kutsal buyruklardan, yüzyıllar boyunca, hepsi de evli kadının hareket özgürlüğünü kısıtlayıcı evlilik davranış kuralları çıkarmışlardır.

Evlilik birliğinin tek şefi olarak koca, karısından, meşru olarak verdiği her türlü buyruklarına uymasını isteme hakkına sahipti. İtaatsizlik halinde karısının üzerinde tedip hakkı bile vardı. Bununla birlikte, ona karşı her türlü kötü işlemden de sakınması gerekiyordu.

Evlilik birliğinin konutunun yerini saptama hakkı kocaya aittir (113). Koca ayrıca karısının evden çıkışlarını ve ona evde yapılan ziyaretleri de denetleme hakkına sahipti. Ancak, anasının, babasının ve genel olarak da evliliği yasaklanmış yakınlıktaki akrabalarının ziyaretlerini kabul etmesini ve onları ziyaret etmesini yasaklayamazdı.

Koca, son olarak, karısını evlilik ödevini (cinsel ilişkide bulunma ödevini) yerine getirmeye zorlama hakkına sahipti. Karı bunu ancak meşru bir nedenin varlığı halinde reddedebilirdi. Erkeğe gelince, o, eğer birden çok karısı varsa, gecelerini onlar arasında eşit olarak paylaşmak zorundaydı. Onlarsa, açıktır ki, kocalarına kayıtsız koşulsuz bir bağlılık göstermek zorundaydılar.

Kocanın, eşinin kişiliği üzerindeki, bu neredeyes sınırsız otoritesi, karının malvarlığı ve parasal etkinlikleri üzerinde en küçük bir denetim ya da gözetim hakkının bulunmamasıyla çelişmekteydi. Kadın, kendisinin olanı özgürce kullanabiliyor, mallarını dilediğince yönetebiliyor, ticaret ya da başka işlere atılabiliyor, kefil olabiliyor ve her türlü hibe ve bağışta bulunabiliyordu. İslam hukuku, evlilik rejimi olarak mal ayrılığı ilkesini benimsediği için, evlilik kadının mali durumunu hiçbir biçimde değiştirmiyordu. Kadın, serveti üzerinde evlenmeden önce sahip olduğu aynı hak ve yetkileri korumaya devam ediyordu. Bu durum, evlilik bağının nazikliğinin ve daha az bir derecede olmakla birlikte, çokkarılılığın dayattığı bir gereklilikti (114).

Osmanlı aile yasası kocanın hakları konusunda Hanefi hukukunun hükümlerini esas olarak benimsemiş ve sonuçlarını da hiç hafifletmemişti.

Yurttaşlar Yasası evlilik konusunda klasik İslam hukukundan farklı bir görünge içinde yer aldığından, evliliğin doğurduğu sonuçlar da, hükümlerinden anlaşıldığı üzere, bambaşka bir nitelik kazanmaktadır. Gerçekten, Türkiye İsviçre Yurttaşlar Yasası ile ''evlilik birliğini manevileştiren bir evlilik rejimi'' benimsemiştir (115). Gerçekten de, evlilik artık ''basit bir sözleşme olarak değil, fakat daha çok eşler arasında bir yaşam ortaklığı'' (116) olarak değerlendirilmektedir. Bu yaşam ortaklığı koca ile karı arasında esas olarak manevi bağlar doğurduğu için de, birliklerinden kaynaklanan ödevler, hukuksal olmaktan çok manevi niteliklidir. Böylece, bu ilişkileri düzenleyen yasal hükümler çoğunlukla maddi yaptırımdan yoksun olmakta ve bu ödevlerin yerine getirilmemesi, eşlerden birinin öteki üzerinde, özellikle de eski hukukun öngördüğü üzere kocanın karı üzerinde bir baskı uygulamasına yol açamamaktadır. Ancak, yasa bu kurallara saygı gösterilmesini sağlamanın dolaylı yollarla da olsa çarelerini aramış ve örneğin yargıca, eşlerden herhangi birinin başvurusu halinde müdahale hakkı tanımıştır. Nitekim, eşlerden biri aile ödevlerini ihmal eder ya da eşini tehlikeye, ayıp ya da zarara maruz bırakırsa,yargıç onu ödevlerini yerine getirmeye çağırır. Bu yolla başarılı olamazsa, aile birliğinin çıkarlarını koruma için yasanın kendisine tanıdığı önlemlere başvurabilir (md. 161).

Yurttaşlar Yasası kadını vesayet altına koyma âdetini terk etmiştir (117). Fakat o, eşler arasında mutlak eşitlik ilkesini de benimsememiş, ortalama bir yol seçmiştir. Eşler arasında eşitliği benimsemekle birlikte, erkeği ailenin başkanı olarak tanımakta ve bu niteliğiyle, ona, karı karşısında bir öncelik hakkı vermektedir. Ancak, koca her ne kadar evlilik birliğinin başkanı ise de, ''bundan dolayı kendisini karısının ağası ve efendisi değil sadece onun primus inter pares'i olarak görmeli, aynı haklara sahip iki kişiden birincisi olarak kabul etmelidir'' (118). Gerçekten, kadının medeni yeteneği, koca vesayetini tümüyle kaldıran yasaca bütünü ile kabul edilmiştir. Sadece evlilik birliğinin çıkarlarını korumak için gerekli görülen belli kısıtlamalar korunmuştur.

Yurttaşlar Yasası'nın düzenlemeleri ışığında kocanın ve karının hakları ve ödevleri nelerdir? Onların ortak ve karşılıklı hakları ve ödevleri nasıl tanımlanmıştır?

Evlilik birliği bir ''yaşam ortaklığı'' olduğuna göre, eşler uyum halinde ve karşılıklı olarak bu birliğin mutluluğunu sağlama ve ileride de göreceğimiz gibi, çocuklarının eğitim ve öğretimini gerçekleştirmek zorundadırlar (md. 151). Kendilerini bu göreve adamalıdırlar. Bu görevi yerine getirmek için de, yasanın aynı maddesine göre, ''karı koca birbirine aldatmazlık ve yardımlaşma'' göstermekle yükümlüdür. Bu bağlılık, açıktır ki, eşlerden ne birinin ne öbürünün zina suçu işlememesini gerektirir. Zaten yasaya göre zina suçunun, koca ya da karı tarafından işlenmesi arasında hiçbir ayrım yoktur; her ikisi de boşanma isteminde bulunabilir. Fakat, bağlılık daha ileri gider ve açıktır ki, maddi bağlılıktan çok daha geniş bir anlamı vardır. Yardım ve kolaylık ödevine gelince, bu da, eşlerin genel bir biçimde evlilik birliğinin iyi yürümesi için gerekli özverileri benimsemelerini varsayar, her birinin ötekinin mutluluğuna ve üzüntüsüne katılmasını gerektirir, karı ve kocanın karşılıklı olarak birbirini desteklemelerini içerir.

Yasanın kocayı evlilik birliğinin başkanı yaptığını belirtmiştik (md. 152). Bu hak, asla bir ayrıcalık değil bir görev ve bir hizmet olarak, çıkarlarının daha iyi korunabilmesi için yuvanın yönetiminin birliğinin sağlanması ve eşler arasındaki düşünce ayrılıklarına çözüm bulunması amacıyla konmuştur. Demek ki yuva işlerinin yönetiminde karı ile koca arasında bir anlaşmazlık çıkarsa son kararı verme hakkı kocaya tanınmıştır (md. 263). Karı bu karara uymadığı takdirde, herhangi bir zorlama hakkı bulunmayan koca, daha önce andığımız 161. maddeye başvurarak ayrılık, bu da olmazsa boşanma isteminde bulunabilir.

Kocanın öncelik hakkı, açıktır ki, eşinin kişisel işleri bakımından söz konusu değildir. Karı, tutum ve davranışlarıyla yuvaya ve onun çıkarlarına zarar vermedikçe koca, yasaya göre, eşinin kişisel işlerine karışma hakkına sahip değildir. Evlilik birliğinin başkanı olan koca, kadının başkanı olmadığını hiçbir zaman gözden kaçırmamalıdır (119).

Ortak konutu seçme hakkı, evlilik birliğinin başkanı olarak kocaya aittir (md. 152) ve karısı buna uymakla yükümlüdür. Ancak bu hakkın kullanılmasında koca daima karısının görüşünü almalıdır. Anlaşmanın sağlanması olanaksızsa koca karar yetkisini kullanabilir. Bununla birlikte kadın uygun bir konut isteminde bulunabileceği gibi, kesin nedenler bulunmadıkça kocasının ana-babasıyla bir arada, onların evinde yaşamaya zorlanmamayı da isteyebilir. Hatta kadın, ortak yaşamın devamı yüzünden sağlığı, şöhreti ya da işinin gelişimi ciddi biçimde tehlikeye düşerse, yargıç kararıyla ayrı bir konut edinebilme hakkına da sahiptir (md. 162).

Yuvanın iç ilişkilerinde olduğu gibi koca, üçüncü kişilerle ilişkilerde de aile birliğinin başkanıdır. Evlilik birliğini temsil görevi kocaya aittir (md. 154), karının temsile yetkili olduğu durumlarda bile koca sorumluluktan kurtulamaz (md. 155). Malların yönetimi konusunda hangi rejim benimsenmiş olursa olsun bu durum değişmez (md. 154). Koca, eylemlerinden kişisel olarak sorumlu olmakla birlikte ilerde de göreceğimiz gibi belli durumlarda karısının işlemlerinden de sorumludur.

Açıktır ki kocanın evlilik birliğinin başkanı olma konumundan doğan ödevleri vardır. Bu ödevlerin başında da eşine ve çocuklarına uygun bir geçim sağlamak gelir (md. 151-153, 159). Geçimin kapsamında, toplumsal konumla uyumlu olarak beslenme, giyinme, konut ve iç donanımı ile sağlık bakımı yer almaktadır. Koca ödevini yerine getirmeyi ihmal ederse karı yargıcın müdahalesini isteyebilir (md. 161). Yargıç, benimsenmiş bulunan mal rejimi ne olursa olsun, kocanın borçlularına borçlarının tümünü ya da bir bölümünü karıya ödemelerini emreder (md. 163).

Ancak, evlilik birliği, üyeleri birbirine dayanışma ile bağlı bir birlik olduğundan, karı, koca istediği takdirde, giderlere ve evin geçimine katkıda bulunmalı, ona parasal yardım elini uzatmalıdır (md. 190). Bu ödevin kapsamı belirtilmemiştir, bu kapsam, kaynaklar, eşlerin toplumsal durumları ve o anda içinde bulundukları koşullar göz önüne alınarak belirlenecektir. Karının ev yüküne katılması konusunda eşler arasında anlaşmazlık çıkması halinde eşlerden her biri mahkemeye başvurabilir.

Karının bu alandaki ödevi basit bir katkının sınırlarını aşabilir, zira eğer, evi geçindirmekle yükümlü olan koca, bu ödevini yerine getiremeyecek duruma düşerse, karı tüm sorumluluğu üzerine almakla yükümlüdür. Benimsenen mal rejimi ne olursa olsun, karı yalnızca gelirleriyle değil tüm sermayesi ile de bu ödevi yerine getirmek zorundadır. Gerçekten bu yükümlülük her türlü mal yönetim rejiminin üstünde tutulmuştur (120).

Parasal katkısından başka, karı, gücü yettiğince ve koşullar gerektirirse, kocasının işlerine etkin biçimde katılmalı ve mesleğini yürütmede ona yardım etmelidir (121).

Ayrıca belirtelim ki karı, borçlarını ödeyemez duruma düşen kocasının, evin giderlerini karşılamak için yapmış olduğu borçlarını ikinci dereceden bir sorumlu olarak ödemekle yükümlüdür (md. 187).

Son olarak da karının, kocasının soyadını taşıma yükümlülüğü ve hakkı olduğunu belirtelim (md. 153) (122). Bu yükümlülüğü ve hakkı karıya getirmekle, yasa koyucu, evlilik birliğinin ayrılmazlığını vurgulamak istemiştir.

YurttaşlarYasası kadının uyrukluğu sorununu ele almamaktadır. Bu sorun, 28 Mayıs 1928 tarihli Türk Vatandaşlığı Kanunu ile çözüme bağlanmıştır. Bu yasaya göre, bir yabancı ile evlenen bir Türk kadını, bu evlilik nedeniyle ilk uyrukluğunu yitirmez (123). Bu hüküm, 22 Ocak 1964 tarihli Resmi Gazete'de yayımlanan 403 sayılı yeni Türk Vatandaşlığı Yasası'nca da aynen benimsenmiştir.

Kocayı evlilik birliğinin başkanı yapan yasa, karıyı da ev işlerinin yönetimi ile görevlendirmektedir (md. 153). Ev yönetiminin gerektirdiği alışılmış ve sıradan işlerde karar verme hakkı kadına aittir. Yasa karının bu amaçla yapabileceği işlemlerin niteliğini belirlememiş, genel bir ilke koymakla yetinerek uygulamanın belirlenmesini mahkemelere bırakmıştır. Üçüncü kişilerle ilişkilerde koca genel olarak evlilik birliğini temsile yetkili olmakla birlikte, evin günlük gereksinmeleri söz konusu olunca bu birliği hem karı, hem koca temsil edebilir. Koca, karısının üçüncü kişilerce bilinebilecek biçimde yetkilerini aşmayan işlemlerinden sorumlu olarak (md. 155), evlilik birliğini temsil hakkını kötüye kullandığı takdirde, karısının bu yetkisinin bir bölümünü ya da tümünü ondan geri alabilir (md. 156). Bu geri almanın haksızlığını kanıtlamak koşuluyla karı, yargıçtan bu yetkinini kendisine yeniden verilmesini isteyebilir (md. 157).

Kadın, evlilik birliği adına değil de kendi adına ve kendi hesabına hareket ederken ise, kocasının ya da herhangi bir resmi makamın izni gerekmeksizin medeni haklarını kullanması güvence altına alınmıştır. Demek ki kadın bir vasinin, bir haminin ya da yasal bir danışmanın yardımı olmaksızın ölüme bağlı ya da sağlar arası işlemlerde taraf olabilir, bir mahkemede dava açabilir, bir mesleği yürütebilir ya da kocasınınkinden ayrı bir iş tutabilir, yönetebilir. Bununla birlikte, evlilik ortaklığının ve onun başkanı olan kocasının çıkarları bu yeteneği kısıtlayabilir. Bir meslek ve sanatla uğraşma hakkına karşın karı bu hakkını ancak kocasının açık ya da kapalı onayı ile kullanabilir. Kocanın izin vermemesi halinde, bir iş ve sanatla uğraşmasının birliğin ve tüm ailenin yararına olduğunu kanıtlayarak yargıçtan bu izni isteyebilir (md. 159). Yine karı, ''husumet ehliyetini haiz'' olmasına karşın, kişisel mallarıyla ilgili olarak karıyı, üçüncü kişilerle olan davalarında yalnızca kocası temsil eder (md. 160). Eşler arasında her türlü işlemin yapılması serbest olduğu halde, kadının katkılarıyla evlilik ortaklığının mallarına ilişkin hukuksal işlemlerinin geçerli olabilmesi için yargıcın onayı gereklidir.... Karının, kocası lehine üçüncü kişilere karşı yaptığı borçlanmalar için de durum aynıdır (md. 169). Yukarıda sayılan bu kısıtlamalar dışında karı, her türlü hukuksal eylem ve işlemlerde bulunma yeteneğine sahiptir. Bununla birlikte eşler, evlilikleri sırasında birbirlerine karşı zorunlu yürütüm (cebri icra) yoluna ancak yasanın açıkça öngördüğü hallerde başvurabilirler (md. 165).

Evliliğin kadının malları üzerindeki etkilerine gelince, Yurttaşlar Yasası bu konuda derin değişiklikler getirmemektedir. Daha önce de gördüğümüz gibi İslam hukuku yalnızca bir tek evlilik rejimini, malların kesin ayrılığı rejimini tanımaktaydı. Yurttaşlar Yasası'nın benimsediği ilke ise malların yönetimi konusunda özgürce seçme ilkesidir. Gerçekten eşler, ister evlenmeden önce ister daha sonra, mallarının yönetimini belirlemede geniş bir özgürlüğe sahiptirler (md. 171). Kuşkusuz yasanın sayarak belirttiği aşağıdaki rejimlerden birini benimsemek zorundadırlar: mal ayrılığı (md. 186-190), mal birliği (191-210) ve mal ortaklığı (211-236). Bununla birlikte yasa koyucu, evlilik sözleşmesinin yokluğunda kendiliğinden uygulanması gereken ve Türkiye'de eşlerin en çok benimsedikleri bir yasal usul benimsemiştir: bu da mal ayrılığı rejimidir (124). Bizim incelememiz de, işte bu rejimle sınırlı olacaktır.

Eşlerin özgürlüklerine en çok saygı gösteren ve kadına belli bir akçalı ve ekonomik bağımsızlık sağladığı için de feminist özlemlere en çok denk düştüğü söylenebilen mal ayrılığı rejimi, İslam hukukunda olduğu gibi malvarlıklarının farklılaşmasını içerir; eşlerden her biri kendi mallarının yalnızca mülkiyetini korumakla kalmaz, fakat aynı zamanda onları yönetme ve onları kullanma hakkına da sahiptir (md. 186). Bu ana ilkenin sonuçları da şunlardır: eşlerden her biri, evlilikten önce ya da sonra yaptığı borçlarından kişisel olarak sorumludur (md. 187), eşlerden her birinin mallarıyla bu malların sağlayacağı gelirler ya da doğuracağı zararlar kendilerine aittir (md. 189). Bununla birlikte, belirtmek gerekir ki, malların zilyedi bulunmak, koca için hiçbir hukuksal anlam taşımaz; zira o, karısının aile birliğini temsilen yaptığı bir borçtan dolayı da bu birliğin başkanı sıfatıyla kişisel olarak sorumludur (md. 187). Buna karşılık, karının mallarının üçüncü kişilere karşı hukuksal değeri çok büyüktür, zira, kendi yaptığı borç ile kendisinin ya da kocasının evin geçimi için yaptıkları borçların ödenmesi dışında, karının mallarına el konamaz. (md. 187), bu da demektir ki, bu sonuncu durumda karının kişisel mallarına ancak kocanın acze düşmesi durumunda dokunulabilecektir (125).

Malvarlıklarının bu kesin ayrılığı, bu mutlak bağımsızlığı, eşler arasındaki ilişkileri etkilediği için, tüm keskinliğiyle ayakta duramaz. Gerçekten, ortak yaşam, çocuklara karşı ödevler, karşılıklı güven, saygı ve sevgi duyguları, eşlerin kendi istemlerinden ya da doğrudan doğruya yasalardan doğan kimi akçalı nitelikli ilişkileri etkiler, yönlendirir. Eşlerin kendi istemleriyle oluşan bu tür sözleşmeler, yargıcın onayını ya da iznini almaya gerek olmaksızın geçerlidir. Nitekim eşler kendi aralarında satınalma, borçlanma, kiralama, rehin, bağış vb. sözleşmeler yapabilirler. Yasadan kaynaklanan başka ilişkiler de vardır. Örneğin, evin giderlerine katkıda bulunmaya zorlanabilen karı, mallarının bir bölümünün ya da tümünün yönetimini kocasına bırakma olanağına sahiptir, bu takdirde bu malların gelirleri ev giderlerinin karşılanmasına ayrılacaktır (md. 186). Karı ayrıca evlenme sözleşmesiyle, servetinin bir bölümünün evlilik giderlerini karşılamak üzere kocasına çeyiz olarak ayrılmasını öngörebilir (md. 236).

C - Soydanlık (Nesep)

Yurttaşlar Yasası'nın çıkarılmasından önce Türk ailesinde egelik (velayet) esas olarak babaya aitti. Gördüğümüz üzere bu erk, çocukların kişileri üzerinde ve malları üzerinde olmak üzere ikili bir vesayet aracılığıyla uygulanmaktaydı.

Baba, evlilik konusunda erkek ve kız çocuklarının kişilik hakları üzerinde erginlik çağına kadar mutlak yetkiye sahipti, fakat bunun da ötesinde, özellikle kız çocuklar için bu yetki başka alanlara da uzanıyordu (126). Anaya gelince onun da çocuklar üzerinde doğumdan erkekler için 7, kızlar için 9 yaşına kadar, gözetim hakkı vardır. Yoksul düşme durumu dışında geçim giderleri babaya ait olduğundan, ananın bu gözetim hakkı daha çok bakım ve eğitim görevleriyle ilgiliydi. Bu gözetim hakkı (hizanet) anaya, kocası tarafından tek yanlı boşanma halinde çocuklarını yanına alma olanağını sağlıyordu. Zaten bu hizanet kurumu ancak ana-babanın birbirinden ayrılması halinde gerçek anlamını kazanıyordu. Eşler bir arada yaşarken ve olayların zorlamasıyla çocuklar ana-babanın ortak gözetimi altında bulunurken durum tümüyle başka oluyordu. Bu durumda ananın bir ayrıcalığından ya da baba üzerindeki bir önceliğinden söz etmek, gerçekle hiçbir ilişkisi bulunmayan bir açıklama olur (127). Ne olursa olsun, yeniden evlenme halinde, eğer yeni kocası, çocuklarının evlenmenin yasak olduğu derecede yakın akrabası değilse, kadın onlar üzerindeki bu gözetim hakkını yitiriyordu. Ananın yokluğu halinde ise, hizanet onun altsoylarına geçiyordu, ''bunlar içinde en yakın olanı ötekileri dışarda bırakıyor, sonra da babanın altsoyları geliyordu. Daha sonra ise, ikili akrabalık bağı dolayısıyla ana baba bir kız kardeşler, sonra üvey kız kardeşler, en sonda da babanın kadın akrabaları bu hakka sahip oluyorlardı.''(128) Ancak, kadın akraba kalmaması durumundadır ki bu hak babadan başlamak üzere erkekten erkek akrabalara geçiyordu.

Hizanet dışında, egelik (velayet) yalnızca babaya aitse, onun ölümünde ortaya nasıl bir durum çıkacaktı? Bu durumda çocukların kişilik hakları üzerindeki vesayet ''babanın çizgisindeki atalara düşüyordu; sonra, çocuğun soy zinciri sıralamasında, en yakın olan erkek hiyerarşisi içinde kendini izleyeni dışarda bırakacak biçimde, ana-baba bir kardeş, baba bir kardeş; ana-baba bir yeğen, baba bir yeğen, baba bir amca ve son olarak da ana-baba bir ve baba bir amca oğulları''(129) gelmekteydi. Bir başka deyişle ana, çocuklarının kişilik hakları üzerinde herhangi bir vesayet kullanma hakkından yoksun kalmış oluyordu.

Çocukların malları üzerindeki vesayet ise, babanın vasiyet ile belirlediği vasiye aitti; sonra da sırasıyla, babanın babasına, ondan da onun vasiyet yoluyla belirlediği vasiye ve son olarak da kadıya geçiyordu. Ne var ki vasiyet yoluyla belirlenen vasiler, küçüklerin akrabası ya da yabancı bir kişiyi, hatta bir kadını, dolayısıyla da çocukların gerçek anasını, kendi yerlerine vesayeti uygulamak üzere belirleme hakkına sahiptiler (130).

Yalnızca evliliğe uygulanan 1917 Osmanlı aile yasası, klasik İslam hukukunun çocuklar üzerindeki vesayete ilişkin bu çok az feminist hükümlerini hiç değiştirmemiştir.

Yurttaşlar Yasası'na göre egelik (velayet) hakkı, evlilik sırasında, ana ve babaya aittir ve onlar bu egeliği birlikte yerine getirirler (md. 263). Bununla birlikte eşler arasında anlaşma olmazsa çocukların lehine en uygun görünen kararı alma yetkisi, babaya verilmiştir. Ne var ki babanın aldığı kararların çocuklar için kötü ve olumsuz olduğunu düşünen anne, yargıçtan bu yetkiyi geri almasını isteyebilir.

Babanın ölümü halinde egelik anaya, boşanma durumunda ise mahkemenin çocukların bakımını tevdi ettiği tarafa ait olur (md. 264). Öbür eş de yetenekleri ölçüsünde geçim ve eğitim giderlerine katkıda bulunmakla yükümlüdür. Ayrıca, çocuklarıyla koşulların belirleyeceği kişisel ilişkileri sürdürme hakkına sahiptir. Velayet babadan alınırsa anaya verilir (md. 274).

Egelik hakkına sahip ana ve baba, ya da bunlardan biri, çocuklarına karşı bakım, gözetim, geçindirme, eğitim ve üçüncü kişiler nezdinde temsil hak ve ödevleriyle karşı karşıyadırlar (md. 265-271). Ayrıca çocukların mallarının yönetim ve kullanımı da onlara aittir (md. 278-289) (131).

D - Evliliğin sona ermesi

Yurttaşlar Yasası'nın kabulünden önce, klasik İslam hukukuna uygun olarak, evlilik bağının koparılmasının üç yolu vardı: kocanın karısını tek yanlı olarak boşaması, pazarlıklı boşanma ve yargısal son verme.

1 - Tek yanlı boşama, yalnızca kocaya tanınmış keyfi biçimde evliliğe son verme ayrıcalığıydı. Bir başka deyişle, erkek kararına gerekçe göstermek zorunda olmadığı gibi mahkemeye başvurma gereksinimi de duymuyordu, karının olurunu almaksa zaten yararsızdı.

Hukukçuların kabul ettiği iki tip boşanma vardı: kurallara uygun boşama (sünni) ve yenileştirilmiş boşama (bid'at) ya da kurallara aykırı boşama; zira bu sonuncusu birincinin yanında daima var olagelmişti. Y. Linant de Bellefonds bu iki boşanmayı birbirinden şöyle ayırır:

İster kurallara uygun sünni boşamada, ister kurallara aykırı boşamada olsun koca, cinsel ilişkide bulunmama süresi boyunca (...) her an kararını değiştirme ve ortak yaşama dönme hakkına sahiptir, buna karşılık karının bu karar değiştirme hakkında rızası bile alınmaz. Bu tür caymalar ancak iki kez olanaklıdır, üçüncü boşamada, daha söz ağızdan çıkar çıkmaz ayrılık kesinleşir.

Fakat, sünni boşamada koca:

Bu boşama formülünü ancak kadının aylık hastalanmaları dışındaki kuru bir dönemde ve eşlerin evlilik ilişkilerine dönüşlerinden önce kullanabilir (...). Özetle, koca, gerçekten kurallara saygı göstererek karısını boşamak istiyorsa, bu ayrılma kararını ondan ayrılmaya en az eğilimli olacağı koşullarda vermelidir. Kurallara aykırı boşama da zaten yukarıda belirtilen zaman koşullarını hiçe sayarak gerçekleştirilir, hatta, o ilke olarak birbirini izlemesi gereken üç formülün bir tek istem bildirimi ile ağızdan çıkmasıdır (...). İstendiği an ve hangi koşullarda olursa olsun, ağza alınabilen, üçüncü bir formülün geri-alınmaz ve ani sonuçlarını doğuran bu tür bir boşanma (kurallara aykırı boşama), üstelik, kamu hukuku boşanması adı verilecek bir uygulama göstermiştir (132).

Boşamanın sonuçları nelerdi? Bunlar, evlilik bağının geçici olarak korunmasından kesin kopuşa kadar gidiyordu. Geri alınabilir ya da cayılabilir boşama da (Talak-ı Ric'i) evlilik, iddet sürdükçe varlığını geçici olarak sürdürüyordu; bu süre içinde koca, kararını değiştirip boşamayı geri alabiliyordu. Bununla birlikte bu boşama, içinde, kesin bir boşamanın tohumunu da taşıyordu. Nitekim, bir geri alma söz konusu olmaksızın iddet sona erince, boşama geri alınmaz bir nitelik kazanıyordu (bâyin): Talak-ı Bâyin ya da ayırıcı boşama adı verilen bu boşama ise, evliliği kesin olarak ortadan kaldırıyor, buna bağlı olan tüm hak ve ödevleri de yok ediyordu. Böylelikle de drahoma ve çeyizden arta kalan ne varsa geri istenebilirlik kazanıyor, eşler karşılıklı olarak birbirlerinin mirasçısı olma yeteneklerini yitiriyorlardı. Bununla birlikte eski-eşler yeniden evlenme hakkına sahiptiler, bundan dolayı da bu boşamaya küçük geri alınmaz boşama deniyordu.

Bunun karşısında yer alan ''büyük geri alınmaz boşama'' ise, aynı sonuçları doğurmakla birlikte, boşanan kadını boşayan kocaya haram kılıyor, daha doğrusu yeniden evlenmelerini kadının bu arada bir üçüncü kişinin karısı olması ve fizik olarak da onun olması koşuluna bağlıyordu. Burada, daha önce de sözünü ettiğimiz evlenmeye geçici bir engel söz konusuydu. Art arda (Sünni) ya da (kuraldışı boşamanın üçlü formülüyle) aynı anda üç boşama, son boşamayı büyük ve geri alınmaz boşama yapıyordu (133).

Ekleyelim ki, Hanefi hukukunda, boşama ''soyut'' bir hukuksal işlem olarak, ağızdan çıkar çıkmaz, dile getirenin gerçek iradesi ne olursa olsun, tüm sonuçlarını hemen doğuruyordu. Bu nedenle, bir korku ya da yanlışlık sonucu, içkinin etkisiyle ye da şaka olsun diye getirilen bir boşama bildirimi evlilik bağını ortadan kaldırıyordu.

Türk toplumunun bir yarası haline gelen bu tek yanlı boşamanın biçimleri ve özel koşulları üzerinde ayrıntılı biçimde durmak gerekiyordu. Oysa hukukçular, kullanımını kurallara bağlamak ve Kuran'ın sıkı bir yorumu ile olumsuz sonuçlarını azaltmak şöyle dursun, bu alandaki kolaylıkları alabildiğine çoğaltmışlardır. Belli bir erkek yaklaşımına uygun olarak bu erkek ayrıcalığını savunmak ve geliştirmek yoluna gitmişlerdir.

1917 Osmanlı yasası, erkeğin karısını tek yanlı olarak boşama hakkına dokunmaya cesaret edememiştir. Yasa kocada gerçekten bir boşanma istemi olmasını zorunlu kılıyor, gerçekten boşanmaya yönelik olmayan her türlü ikiyüzlülüğü, eylemi yok sayarak cezalandırıyordu (md. 104-105). 2- Çok karmaşık olan bu pazarlıklı (anlaşmalı) boşamanın (hulle) burada kadına, kendisini boşamayı kabul etmesi için kocasına bir tazminat önerme olanağı sağladığını belirtelim (134). Bu tazminatın konusu, kadının fiilen almış bulunduğu cihazın karşılığı gibi bir miktar para olabileceği gibi, karının, çocuklara karşı normal olarak kocaya ait bulunan evlilik sonrası yükümlülüklerin biri ya da birkaçını kendi üzerine alması da olabiliyordu.

Anlaşmalı boşama karı için pahalı başka kimi sonuçlar da doğurabiliyordu. Gerçekten, akçalı nitelikteki her türlü uyuşmazlığa bir son vermek amacıyla bu boşanma, eşlerden her birinin ötekine karşı kazanmış bulunduğu tüm malvarlığı haklarını sona erdiriyordu (135). Nitekim karı çeyizinden kalan bölümü artık kocasından istemiyor, nafakanın ödenmemiş kalıntılarını da ileri süremiyordu. Gerçi koca da, kendi yönünden, geçim giderleri için karısına vermiş bulunduğu ön ödemeleri geri isteme hakkını yitiriyordu. Ancak, bu tür ön ödemeler çok seyrek yapıldığı halde, kocanın yıllar süren bir evlilikten sonra bile karısına çeyizinin tümünü ödememiş olması ya da nafakanın ödenmesinde gecikmiş olması çok sık rastlanan olaylardı. Zaten kararlaştırılan tazminatı ödeme borcu altına giren karı, bir de, sık sık, kocasından olan alacaklarını ona bırakmak gibi bir durumla karşı karşıya kalırdı.

Bu çok pahalı yöntem dışında kadın, kendisini boşattırmak için başka yollara da başvurabiliyordu. Daha evlenme sırasında karı, müstakbel kocasını belli olayların ortaya çıkmasında, örneğin kötü işlemler ya da nafakanın ödenmemesi gibi durumlarla karşılaşılmasında kendiliğinden geçerli olacak bir koşullu boşama bildiriminde bulunmaya zorlayabilirdi. Bu koşulların gerçekleşmesi durumunda boşanma kendiliğinden gerçekleşiyordu. Yine, daha evlenme sırasında, karı, ayrıca, kendi kendine boşanma hakkını kocadan alabilirdi. Kendiliğinden yürürlüğe girmeyişiyle birinciden daha üstün olan bu yöntem, karıya evlilik bağını koparıp koparmamada en uygun zamanı ve ortamı seçip karar verme olanağını sağlamaktaydı. Ne var ki tüm bu dolambaçlı yolların olumlu sonuç vermesi, eylemde, kocanın iyi niyetine bağlıydı. Üstelik bu yollar çok az bilinirdi. Son olarak da pek az nişanlı kız ya da ana-baba, daha evlenmenin bağıtlanması aşamasında, müstakbel kocaya ya da damada, en azından hiç de hayra alamet olmayacak bu tür koşulları dayatmak isteyebilirdi.

3- XX. yüzyıl başlarının reformları öncesi Osmanlı İmparatorluğu'nda yürürlükte bulunan klasik İslam hukuku uyarınca kadın, ancak iki durumda evliliğin yargı yoluyla sona erdirilmesini isteme hakkına sahipti: kocanın cinsel organdan yoksun bulunması ve fizyolojik olarak iktidarsızlığı (136).

İncelememizin birinci kesiminde gördüğümüz gibi 1915'te padişah, çıkardığı iki ferman ile kadına, kocanın evden ayrılması ve nafakanın ödenmemesi ve kocanın delilik, cüzam ve abraş hastalığına yakalanmış olması durumlarında, evliliğe yargı yoluyla son verilmesi için kadıya başvurma hakkını tanımıştı (137).

1917 Osmanlı aile yasası bu fermanların hükümlerini benimsemekle birlikte (md. 122-126) ayrıca eşlerden her birinin geçimsizlik nedeniyle boşanma isteminde bulunabileceğini de eklemekteydi (md. 130). Ancak, bu yola başvurabilmek için, istem sahibinin suçlamalarını kanıtlayabilecek durumda olması halinde bile, bir aile meclisinin müdahalesi gerekiyordu (138). Böylece, evlilik bağının koparılması alanında eşlerin eşitliğine doğru önemli bir ilk adım atılmış oluyordu.

Erkekle kadın arasında tam eşitlik, boşanma söz konusu olduğunda cinsler arasında hiçbir ayırım gözetmeyen Yurttaşlar Yasası ile gerçekleşmiştir. Yasa, kocaya tanınan, karısını tek yanlı olarak boşama mutlak hakkı da dahil olmak üzere, evlilik bağının sona ermesine ilişkin tüm eski kuralları ortadan kaldırmış, bu konuda karar verme yetkisini bundan böyle yalnızca yargı organlarına vermiştir. Eşlerin başvurusunda da yargıç, ancak özel ya da genel ve belirtilmemiş yasal boşanma nedenlerinden birinin kanıtlanması halinde boşanmaya karar verebilmektedir.

Yurttaşlar Yasası boşanmayı gerektiren beş özel neden sayar:

1- Eşlerden her biri öbür eşin zina yapması nedeniyle boşanma isteminde bulunabilir. Karı-kocadan her birinin öbür eşin zina suçunu işlediğini öğrenmesinden altı ay ve her koşulda bu zinadan beş yıl sonra dava hakkı düşer. Bağışlama halinde dava açılamaz (md. 129). Kadınla erkeğin eşitliği Yurttaşlar Yasası açısından gerçekleştirilmiş olmakla birlikte, Türk Ceza Yasası daha başlangıcından beri kadına karşı daha sert bir yaklaşım benimsemiştir. Nitekim, TCK, zina yapan karıyı ve suç ortağı erkeği, kocanın başvurusu üzerine üç aydan otuz aya kadar hapis cezasıyla cezalandırırken, kocanın aynı cezaya çarptırılabilmesi için suç ortağını evlilik çatısı altında bulundurma koşulunu öngörüyordu (md. 440-441). 1 Haziran 1953'te TCK'nunda değişiklik yapan Türkiye Büyük Millet Meclisi, zina yapan karının çarptırılacağı cezanın üst sınırını üç yıla çıkarmıştır (139).

2- Karı kocadan her biri, cana kasıt, dövme, yaralama ya da ağır sövgü, pek kötü davranışlar gibi nedenler ileri sürerek evlilik birliğinin sona erdirilmesini isteyebilir. Zinada olduğu gibi burada da davanın, boşanma nedeninin öğrenilmesinden sonraki altı ay, her durumda da cereyanından sonraki beş yıl içinde açılması gerekir. Yine zinada olduğu gibi bağışlama ile dava hakkı düşer (md. 130).

3- Karı kocadan her biri, öbür eşin, -hırsızlık, dolandırıcılık, güvenin kötüye kullanılması, iffet ve namusa saldırı, sahtecilik, karaçalma gibi- aşağılayıcı bir suç işlemesi ya da kendisiyle birlikte yaşamayı çekilmez hale getirecek derecede onur kırıcı bir yaşam sürmeye başlaması halinde, her zaman boşanma davası açabilir (md. 131). Bu olayların boşanma nedeni olup olmadığı konusunda yargıca çok geniş bir değerlendirme yetkisi bırakılmıştır.

4- Karı kocadan her biri, evliliğin kendisine yüklediği ödevleri yerine getirmemek amacıyla yuvayı terk eden, ya da haklı bir neden olmaksızın evine dönmeyen öbür eş aleyhine boşanma davası açabilir; ne var ki, davanın açılabilmesi, bu terkin en az üç ay sürmüş olması ve devam etmekte bulunması koşuluna bağlanmıştır (md. 132).

5- Karı kocadan her biri, öbür eşin en az üç yıldan beri süren ve hekimlerce iyileşmez olduğu belirlenen bir akıl hastalığına uğraması sonucu ortak yaşamın sürekliliğinin çekilmez hale gelmesi nedeniyle her zaman boşanma davası açabilir. Akıl hastalığı, kusur aramayan tek yasal boşanma nedenidir (md. 133).

Boşanmayı haklı gösteren bu belirli, özel nedenler yanında, Yurttaşlar Yasası genel ve belirlenmemiş nitelikte başka boşanma nedenlerinin varlığını da kabul etmiştir. Nitekim yasa, başka herhangi bir açıklama getirmeksizin, aralarında, ortak yaşamın çekilmez bir hale gelmesine yol açacak derecede şiddetli bir geçimsizlik başgöstermesi durumunda eşlerden her birinin boşanma davası açabileceğini hükme bağlamıştır (md. 134). Aynı maddeye göre, eğer geçimsizlik eşlerden birine yüklenebiliyorsa ancak öbür eş dava açabilecektir. Evlilik birliğine yöneltilmiş tüm önemli dokunca ve zararlar, eşlerin sorumluluğu olsun ya da olmasın, burada taraflarca ileri sürülebilir. Mahkeme kararlarında karşılaşılan bu nedenlerden bazıları şunlardır: zina söz konusu olmamakla birlikte eşlerden birinin karşı cinsten biriyle gizli ilişkilerinin bulunması, dinsel ve ulusal duygulara ağır aşağılayıcı davranışlarda bulunma, eşlerden birinin ötekine karşı duyduğu onulmaz tiksinme duygusu, eşler arasında çok büyük bir kültür farklılığı bulunması, daha önceki bir evlilikten çocukların varlığı, tembellikten ya da suçlanabilir bir ihmalden doğan yoksulluk, vb. (140). Karının kısırlığı gibi kocanın ev giderlerini karşılayamaması da boşanma nedeni olarak ileri sürülemez. Ne olursa olsun, evlilik birliğinin bozulmasının gerçek nedenlerini bulup çıkarmak yargıcın görev ve yetkisidir. Gerçekten yargıç, geçimsizliğin gerçek nedenlerinin eylemli olarak varlığından kesin olarak emin olmadıkça boşanmaya karar veremez; yoksa, bu hüküm getirilmeseydi, karşılıklı konuşma yoluyla boşanmanın kabul edilmesine dönülmüş olurdu ki yasa koyucunun 134. maddeye vermek istediği anlam hiç de bu değildir (141).

Boşanmaya koşut olarak ve evlilik birliğini kurtarmanın son bir önlemi niteliğinde Yurttaşlar Yasası, eşlerin yeniden barışma olasılığını göz önünde bulunduran yargıcın kararlaştıracağı bir yıldan üç yıla kadar bir ayrılık kurumu da kabul etmiştir. Ayrılık kararı yargıcın kendi girişimiyle verilebileceği gibi eşlerin isteği üzerine de verilebilir. Tanınan sürenin bitiminde eşler ortak yaşama yeniden dönmeye karar vermemişlerse yargıç boşanmaya karar verebilir (md. 135 vd).

Dava ister boşanmaya, ister ayrılığa yönelik olsun işlemler başlar başlamaz yargıç özellikle karının barınma ve beslenmesine, eşlerin parasal çıkarlarının korunmasına ve çocukların korunmasına ilişkin önlemleri, almakla görevlidir (md. 137).

Boşanan kadın, evlenmeyle kazandığı durumu olduğu gibi korumakla birlikte evlenmeden önceki soyadını yeniden alır (md. 141). Yukarıda gördüğümüz gibi, kocası ölen ya da evliliği yok sayılan kadın gibi boşanan karı da, evliliğin sona ermesinden sonra aradan 300 gün geçmedikçe yeniden evlenemez (md. 95). Boşanma kararını veren yargıç ayrıca, suçlu gördüğü eşi, en az bir, en çok iki yıl süreyle evlenmekten yasaklayabilir. Ancak yargıcın vermiş olabileceği ayrılık süresi, bu sürenin hesaplanmasında sayılır (md. 142).

Yargıç, eşlerden birinin eski eşine vereceği ödencelerle ilgili kararlar da alabilir. Bu kararlardan daha çok karı yararlanır. Nitekim, var olan hatta var olması olasılığı bulunan bir çıkarı boşanma nedeniyle haleldar olan kabahatsiz karı-kocanın, kabahatli olan taraftan uygun bir ödence isteme hakkı vardır. Eğer boşanmaya yol açan nedenler kabahatsız karı-kocanın kişisel çıkarlarında zarara yol açmışsa, yargıç, ayrıca, belli bir miktar manevi ödenceye de hükmedebilir (md. 143). Bunun gibi, eşlerden biri boşanma sonucunda büyük bir yoksulluğa düşerse, yargıç, öbür eşi, boşanmaya neden olmamış bulunsa bile, gücü ile orantılı olarak bir yıl süreyle bir nafaka ödemeye mahkûm edebilir (144. md). Bu değişik akçalı katkılar, hak sahibinin evlenmesiyle hemen askıya alınır. Nafakaya gelince, o da, bundan yararlanan kişinin yoksulluktan kurtulması ya da yokluklarının belirgin biçimde hafiflemesi durumunda kaldırılır; borçlunun akçalı gücü nafaka miktarını ödemeye yetmiyorsa yargıç bu durumda da kaldırılmasını kararlaştırabilir (md. 145).

Mallara gelince, herkes, boşanma halinde, evlilik rejimi ne olursa olsun, kendi kişisel mallarını alır. Kâr varsa benimsenen rejim kurallarına göre eşler arasında dağıtılır; açık ise karısının yol açtığını kanıtlamadıkça kocaya aittir. Son olarak boşanmış eşler birbirlerinin yasal mirasçıları olma haklarını ve evlilik sözleşmesinden ya da boşanmadan önce yapılmış ölüme bağlı bir işlemden sağlanacak tüm çıkarları yitirirler (md. 146).

E- Miras (142)

Kişisel statünün ayrılmaz parçası olarak miras, Yurttaşlar Yasası'nın kabulünden önce, açıkça kadının aile içindeki aşağı konumunu ortaya koymaktaydı. Kuran'ın (143) son derece ayrıntılı kesim hükümlerine sıkı sıkıya bağlı kalan İslam hukuku, burada incelenmesi hem gereksiz, hem de olanaksız olan, son derece karmaşık bir miras mevzuatı geliştirmiş, bu mevzuat içinde de gerek ashab-ül feraiz, gerek asaba ve zevilerham denilen soy-kan akrabalarının miras hakları ayrıntılı biçimde düzenlenmişti. Bizi burada son derece yakından ilgilendiren bu kurallardan biri, tüm mirasçılar için erkeğin payını aynı kategori, sınıf, derece ve bağ içinde yer alan bir kadının payının bir katı fazla olarak belirlemekteydi. Bu kural, kocası ölen karıya da aynen uygulanıyor, aynı miras durumunda kocasına düşen payın sadece yarısına hak kazanıyordu. Bunun tek istisnasına, vasiyetçinin ana bir baba ayrı erkek ve kız kardeşleri oluşturuyordu: onlara düşen paylar birbirine eşitti. Ekleyelim ki vasiyetçi, kadın cinsten müstakbel mirasçıların kurbanı oldukları eşitsizliği hiçbir biçimde gideremezdi; zira saklı pay miktarını aşan kısımdan yasal mirasçılarından biri lehine tasarrufta bulunmaya hakkı yoktu. Bu saklı pay, ölenin bıraktığı malların üçte ikisini içeriyordu.

1917 Osmanlı yasası mirasa ilişkin olarak klasik İslam hukukuna hiçbir değişiklik getirmemiştir. Görmüştük ki bu yasa, yalnızca evliliği, evliliğin sonuçlarıyla sona ermesini düzenliyordu.

Yurttaşlar Yasası'na gelince o, başka alanlarda olduğu gibi miras mevzuatında da, cinsler arasında eşitlik ilkesine dayalı esaslı ve köklü değişiklikler getirmiş ve mirasa hakkı olan akraba sayısını sınırlandırmıştır. Artık ölenin yasal mirasçıları, evlilik dışı doğmuş çocuklar ve evlatlık ve bunların altsoyu olasılığı dışında, kan hısımları olarak üstsoyu ve altsoyu ile eşittir (144).

Kan hısımları arasında yasal miras dağılımı, Cermen hukuku hısımlık sistemi izlenerek yapılır. Ölenin altsoyu, birinci derecede mirasçılarıdır (md. 439), baba ve anası ile onların altsoyları ikinci derecede (md. 440), büyük baba ve büyük anası ile onların altsoyları ise üçüncü derecede mirasçılarıdır (md. 441) (145).

En yakın derecede mirasçı bulunması, ondan sonra gelen derecede bulunan mirasçıların mirastan pay almalarına engeldir (146). Aynı hısımlık derecesinde bulunan akrabalar arasında öncelik derece ile belirlenir. Aynı hısımlık içinde aynı derecede bulunan mirasçılar, cinsleri ne olursa olsun mirastan eşit pay alırlar. Aynı derecenin mirasçıları biri daha önce ölmüş ise onun payı ardıllık yoluyla her derecedeki altsoyuna geçer.

Yeni yasa aynı zamanda, miras haklarında eşlerin eşitliği ilkesini de benimsemiş ayrıca, eski hukuka oranla eşlere düşen payı da arttırmıştır. İslam hukuku kurallarına göre, karısı ölen koca, karısının altsoyu karşısında mirasın dörtte birini, altsoy dışındaki öbür kan hısımları karşısında ise yarısını alırken, kocası ölen karı, birinci halde mirasın ancak sekizde birine, ikinci halde ise dörtte birine hak kazanabiliyordu. Yeni rejim koca ile karı arasında hiçbir işlem farkı bırakmamıştır. Eşlerden biri öldüğünde öbürü dilerse mirasının yarısının kullanım hakkını, dilerse dörtte birinin mülkiyetini isteyebilir. Ölenin babası, anası ya da onların altsoyu ile yarışım halinde ise, sağ kalan eş, mülkiyetin dörtte birine, yararlanma hakkının ise yarısına hak kazanır; ölenin büyük ana ve büyük babası ve onların altsoyları varsa mülkiyetin yarısına, yararlanma hakkının dörtte birine sahip olur; bunların da yokluğu halinde ise mirasın tümüne sağ kalan eş sahip olur (md. 444).

Yurttaşlar Yasası ayrıca vasiyetçiye mirasçılarından bir bölümünü, dolayısıyla karısını ve kızlarını kayırma olanaklarını tanımıştır. Gerçekten, İslam hukukunda olduğu gibi yeni yasa da, vasiyetçiye, saklı pay miktarını aşan miras üzerinden ölüme bağlı tasarruflarda bulunma yeteneğini tanımıştır (md. 452). Dokunulmaz pay mirasçılarıyla bunlardan her birinin payını belirledikten sonra yasa, eski hukukun tersine olarak, vasiyetçiye, tasarruf oranı sınırları içinde kalarak mirasçılarına bağışlarda bulunma hakkını tanımaktadır (147).

Hanefi mezhebinin klasik İslam hukuku ve 1917 Osmanlı aile yasası düzenlemeleriyle karşılaştırıldığında, kadına erkek ile eşit hukuksal statü tanıyan Yurttaşlar Yasası'nın başlıca hükümleri işte bunlardır. Mustafa Kemal'in etkisiyle geçmişi yerle bir eden Türkiye, bu alanda gerçek bir hukuksal devrim gerçekleştirmiştir. SSCB'de yaşayan Türk nüfus içinde ve halk demokrasilerindeki Müslüman öğeler arasında gerçekleştirilenler bir yana bırakılırsa, bu devrimin Ortadoğu'da ve Akdeniz havzasının Müslüman ülkelerinde hiçbir dengine rastlanamaz. Türk Yurttaşlar Yasası'nın devrimci niteliğini ve onun kadına kazandırdığı hakları daha açık biçimde ortaya serebilmek amacıyla, bu bölümün bir sonucu olarak, bu sonuncu ülkelerde kadının kişisel statüsünün gelişimi ile hukukunu sergileyen bir tablo sunmak istiyoruz. Ancak bu tabloyu, klasik hukuku değiştiren yasaları kabul edip yürürlüğe koymuş bulunan birkaç Arap ülkesi ile sınırlı tuttuk (148).

III. SONUÇ

Müslüman-Arap ülkeleri yarım yüzyıldan beri genel olarak kişisel statü konusunda yasalarını yeniden düzenleme yoluna girmişlerdir (149). Bu yeniden düzenlemelerin normal yolu, reformistlerin tümünün öngördüğü içtihadın yeniden açılması olmak gerekirdi. Gerçekte ise reformları gerçekleştiren, içtihat değil, laik yasa koyucu olmuştur. Ne var ki yasa koyucu tıpkı Osmanlı yöneticilerinin tutumunu benimsemiş, bazen Batılı ve İslamcı çözümleri aynı yasada iç içe bir araya koymuş, bazen de hukuksal reformların öğelerini yalnızca ve yalnızca İslam hukuku kaynaklarında aramaya yönelmiştir. Bu İslam kaynaklarına başvuran yasa koyucu bazen müçtehid rolü oynamış ve böylece de Kuran ve Sunna'nın özgür bir yorumu sayesinde yeni bir çözüm yaratmıştır, bazen de, bir tek okula bağlı olmaksızın, eski müçtehidlerin getirdiği çözümler arasında bir seçme yapma yoluna gitmiştir. Ayrıca, getirdiği yasanın gerçek kökenini sık sık saklama yoluna başvurduğunu, yabancı bir çözüm getirdiği halde bunu İslam hukukunda bulup geliştirdiğini ileri sürme yolunu benimsediğini belirtmek gerekir (150).

Burada ele aldığımız Arap ülkelerinin (Mısır, Irak, Ürdün, Suriye, Cezayir, Fas, Tunus) benimsedikleri çağdaş yasaların hepsi, önce, özel karakterini korumaya devam etse de, sözleşmeye daha bir sertlik kazandırmak amacıyla, evliliği biçim koşullarına bağlamışlardır (151). Gerçekten, benimsedikleri koşullar yalnızca İslam hukukunun kabul ettiği kanıt araçlarına, özellikle de bir noter işlemi zorunluluğunun getirilmesine ilişkindir. Ne var ki, itiraf halinde yargıç, yazılı olarak var olmadığı halde evlilik bağının oluştuğunu kabule devam etmektedir.

Modern mevzuatın çoğunluğu Hanefi mezhebi doğrultusunda olduğu için, Abu Hanefi'nin düşüncesine uygun olarak, ergin kadının evliliğe onayını kendisinin getirmesini öngörür. Maliki mezhebi ülkelerinden ikisinde kişisel statü yasaları yürürlüğe konulmuştur: Tunus ve Fas yasaları. Tunus yasası kadının evlilikte onayını bizzat kendisinin vermesini öngörürken, Maliki ilkelerine bağlı kalan Fas yasası, buna karşılık kadının usulüne uygun olarak yetkilendirdiği velinin hazır bulunmasını gerekli görmektedir.

Zor kullanma hakkına gelince, bu durum, Hanefi mezhebi ülkelerinde ortadan kaldırılmıştır, çünkü evlenme için bir alt yaş sınırı getirilmiş, bu yaşın altındaki evlenmeler yasaklanmıştır. Örneğin ilke olarak bir genç kız Mısır'da 16, Ürdün ve Suriye'de 17, Irak'ta da 18 yaşından önce evlenemez. Bunun gibi genç bir erkek Mısır, Ürdün, Suriye ve Irak'ta 18 yaşını bitirmedikçe evlenemez. Fizyolojik ergenliğin kanıtlanması koşuluyla yargıç, bu yaş alt sınırlarını kızlar için Suriye'de 13'e, Ürdün'de 15'e, Irak'ta 16'ya, erkekler için de Suriye ve Ürdün'de 15'e, Irak'ta ise 16'ya indirebilir.

Malikilerin ona verdikleri büyük önem dolayısıyla zor kullanma hakkı sorunu Fas'ta ve Tunus'ta özel bir keskinlikle ortaya çıkmıştır. Bu hak Fas'ta hâlâ genç kızlar üzerinde kullanılabilir. Kendi kendine kalınca kötü yollara düşebileceğinden korkulan genç kız için bu yola başvurulur, bununla birlikte bu zorla evlendirme kararını, eskiden olduğu gibi baba değil, yargıç vermektedr. Yasaya göre erkekler 18, kızlar 15 yaşını bitirmedikçe evlenemeyeceği için küçüklerin evlendirilmesi kaldırılmıştır. Bununla birlikte zorunlu nedenler varsa yargıç bu yaşların altında da evlenmeye izin verebilir. Fas yasa koyucusu, altına hiçbir zaman inilemeyecek bir yaş sınırı ise öngörmemiştir.

Tunus yasası, zora başvurma (cebir) hakkının her biçimini, gizli bile olsa, kaldırmıştır. Kadın, 17-21 yaş arasındaysa (medeni erginlik yaşı) velisinin yazılı iznini göstermek zorundadır. Erkekler için evlenme yaşı 20 olarak saptanmıştır. Tıpkı Fas'ta olduğu gibi yargıcın da altına inemeyeceği bir evlilik yaş sınırı ise belirlenmemiştir. ''Bu durumda yargıcın, hiç değilse erkeğe evlenme izni vermek için fiziksel yeterliğini belirlemede zorlukla karşılaşması doğaldır.'' (152).

Evlenmenin biçim ve yeterlik koşullarına ilişkin olarak gördüğümüz bu gevşeklik ve esneklik, kolayca tahmin edilebileceği gibi kadın aleyhine bir rol oynayabilecektir.

Evlenmenin engellerine gelince, İslam hukukunun sürekli olduğunu kabul ettikleri, tüm çağdaş düzenleyici metinler tarafından da benimsenmiştir. Buna karşılık geçici engeller konusunda, hiç olmazsa kimi ülkelerde, önemli reformlar gerçekleştirilmiştir. Biz burada çokeşli evlenmelerle din ayrılığı konularına değinmekle yetineceğiz.

Erkeğe dört karı ile aynı anda evli olma hakkı veren klasik çokeşli evlilik yürürlüktedir ve Mısır ve Cezayir gibi ülkelerde sadece dört karılı evlenme durumlarında bir evlenme engeli oluşturur. Kimi yasalar bunu sınırlandırmayı denemişlerdir. Ürdün aile hakları yasası, Osmanlı çözümünü benimsemiş, Suriye'de yargıcın izni gerekli kılınmıştır, yargıç da bu izni, isteklinin akçalı olanaklarının elvermesi durumunda vermektedir. Irak'ta da bu izin, Suriye'deki gibi kocanın akçalı olanakları elverişliyse verilmekte, buna karşılık yargıç, eşlere karşı bir adaletsizlik olabileceği kaygısı ve kuşkusu taşıyorsa bu istemi geri çevirebilmektedir. Fas'ta, müstakbel karı evlenme sözleşmesine belli koşullar konmasını isteyebililir; kocasının tek karısı olma ya da kocası yeniden evlenmeye kalktığı takdirde boşanma isteminde bulunma hakkı. Yasa ayrıca ikinci karının nikâhının kıyılabilmesi için kocasının daha önceden evli bulunduğunun kendisine bildirilmiş olması koşulunu getirmektedir. Arap ülkeleri arasında tek örnek olarak Tunus'ta ise, kişisel statü yasası, Kuran'ın (4/129) reformcu bir yorumuna dayanarak, kocanın karılarına karşı adil olmasının manevi olanaksızlığını ileri sürer ve evli bir erkeğin yaptığı bir ikinci evliliği yok sayar.

Din ayrılığına dayalı engellere ilişkin İslam hukuku hükümleri ise hemen her yerde geçerliliğini korumaktadır ve Suriye, Fas, Irak ve Ürdün'de olduğu gibi modern yasaların çoğu tarafından açıkça belirtilmiştir. Soruna bilinçli olarak hiç değinmemekle Tunus Yasası bu engeli kaldırmış sayılabilirdi, fakat 5. maddenin dar bir yorumu ile yönetsel bir genelge, Cezayir'de de olduğu gibi Müslüman bir kadının Müslüman olmayan biriyle evlenmesini yasaklayan klasik yasaklamayı yürürlükte tutmaktadır.

Batılı hukuk sistemlerinde kabul edilen evlilik tanımını benimseyen (153) modern yasalar, evliliğin sonuçları bakımından ise genellikle İslam hukukunun klasik hükümlerini saklı tutmaktadırlar. Nitekim çeyizle ilgili İslam hukuku hükümleri aynen benimsenmiştir; bunun saptanması zorunludur ve kaldırılmasını öngören her türlü sözleşme yasaktır. Karı için bu kesin bir haktır ve üzerinde anlaşılan bölümü kendisine ödenmedikçe, evliliği reddetme hakkına sahiptir. Bununla birlikte, belirtmek gerekir ki Tunus gibi bir ülkede çeyizi sembolik bir miktara indirme eğilimi vardır. Karının ayrıca bakılmaya hakkı vardır. Yalnızca Tunus Yasası karının ev giderlerine katılmasını gerekli görür. Bu yasaya göre ayrıca gözetim hakkı hem koca hem de karı için bir ödevdir ve zina yapan koca ile zina yapan karıyı aynı ceza ile cezalandırır.

Boşanmada durum edir? Tunus dışında tüm Arap ülkelerinde kocanın karısını tek yanlı olarak boşama hakkı daima yürürlüktedir. Bununla birlikte, evliliğe tek yanlı olarak son vermede başvurulan çeşitli olanaklar Kuran perspektiflerinin titizliğine uydurulmuşlardır: Eşin sağlıklı ve özgür iradesi, asla üçlü olamayacak olan bildirimin keskinliği, teselli bağışının zorunlu kılınması vb. Burada da yine tek yanlı boşanmayı yasaklayan tek ülke, Tunus'tur; gerçekten bu ülkede tek geçerli boşanma, bazen boşanmayı isteyen eş girişiminin nedenlerini kanıtlamakla yükümlü olmasa da mahkeme önünde gerçekleşen boşanmadır. Cezayir'de 1959'da çıkarılan bir kararname gerçi Tunus çözümünü benimsemek istemiştir, ne var ki çok değişik biçimlerde uygulandığı gibi daima tartışılan bir kararnamedir. Karının boşanma isteminde bulunma hakkına gelince, bu konuda Mısır, Suriye, Irak ve Ürdün gibi Hanefi mezhebinden Arap ülkeleri, Maliki mezhebinin kadına tanıdığı evliliğin sona erdirilmesine ilişkin geniş kolaylıkları benimsemişlerdir (kocanın yokluğu, beslenme ve bakımdan eksiklik, kocada kapatılmaz kusurların bulunması, pek fena işlemler, vb.).

Son olarak mirasa ilişkin kurallara gelince, modern Arap mevzuatı, bazı değişiklikler getirmekle birlikte klasik İslam hukuku kurallarını aynen benimsemişlerdir. Nitekim Suriye, Mısır, Tunus, Fas yasaları, temsil hakkının bulunmamasından doğan boşluğu kapatmak için ''zorunlu vasiyet'' gibi bir kurnazlık formülü benimsemişlerdir. Ölenin yaptığı varsayılan bu ''zorunlu vasiyet'' sayesinde altsoyların mirastan yoksun kalması önlenmiş olmaktadır. Öte yandan Tunus yasası hükümleri bazı kadın mirasçıları korumakta, amcalarla ölünün kimi erkek hısımlarını mirasçılar arasından çıkarıp, onlar yerine kızlarını ve kız torunlarını koymaya olanak tanımaktadır.

Görülüyor ki bu ülkeler bütününün izlemiş olduğu yol Kemalist Türkiye'nin benimsediğinden çok farklı olmuştur. Zengin gelenekli bir geçmişle köprüleri koparmak istemeyen bu ülkeler, kişisel statü konusunda var olan her şeyi yerle bir etmek yerine, hukukçu kuşakların kendilerine devrettiği hukuku evrim yoluyla geliştirmeyi yeğlemişlerdir. Ancak bu evrimin kadının gerçek kurtuluşu yönünde gerçekleştiği söylenemez.

Buna karşılık Türkiye, cinslerin eşitliğini tanıyan bir Yurttaşlar Yasası'nı kabul etmekle birçok Batılı ülkenin bile önüne geçmiştir. Nitekim İspanya'da evli kadın hâlâ hukuksal yeterlikte donatılmış değildir ve evlenmemiş bir genç kız tam erginliğe ancak 25 yaşında, genç erkek ise 21 yaşında ulaşmaktadır (154).

Amerika Birleşik Devletleri'nde bile hâlâ kimi federe devletler evli kadınların mülkiyet, çalışma, kendi kazançlarını kendileri alma ve mallarından vasiyette bulunma gibi haklarına kısıtlama getirmektedir. Ana-babanın çocuklar üzerindeki egeliği (velayeti) tüm federe devletlerce kabul edilmemekte, bunlardan bir bölümü egelik hakkını yalnızca babaya tanımaktadır (155).

Son bir örnek vermek için Fransa'da Yurttaşlar Yasası'nın, uzun süre kadına, Türk kadınından daha az haklar sağladığını vurgulamak gerekir. Evli kadının hukuksal yetersizliğinin kaldırılmasını görmek için 18 Şubat 1938 Yasası'nın çıkarılmasını beklemek gerekmiştir. Üstelik evlilik rejimlerine hiçbir değişiklik getirmediği ve koca lehine geniş ayrıcalıkları ayakta bıraktığı için bu ilan yalnızca kuramsal bir anlam taşıyordu. 22 Eylül 1942 tarihli yasa bu ayrıcalıkları sınırlandırırken, 13 Temmuz 1965 yasası da rejimlerini yeni baştan düzenliyordu. Bu değişik yeniden düzenlemelerden sonra, karı, gerçi ailenin yönetimine ortak olmuştur, ama onun yetkisi yalnızca bir danışma değeri taşıyordu. Ancak 4 Haziran 1970 yasası aile başkanı kavramının ortadan kalkmasını sağlamış, onun yerine birlikte yönetim kavramını getirmiştir (156).

Fakat Türk Yurttaşlar Yasası'nın görevi, Batılı ülkelerin yasaları gibi toplumsal değişmeleri onaylamak ve kurumlaştırmak değildir. O, gerçekle ilişkisinde bambaşka bir düzlemde yer almakta, onun önüne geçerek dönüşümüne katılmayı amaçlamaktadır. Bir ulaşılacak hedefler ve oraya varmak için izlenecek yollar toplamı gibi görünen bu yasa, gerçekte bir ''toplumsal güç''tür. Onu meydana getiren kişiler arasında, yenilenmiş bir ilişkiler tipi tanımladığı için, aileye yeni bir model önermektedir. Bu yasa gerçekten ''kabul edilmiş'' midir, içinden çıkmadığı, uzantısı olmadığı bir topluma, yeni davranış biçimleri benimsetebilmiş midir, Türklerin örflerinin âdetlerinin, kadınlara karşı psikolojik ve toplumsal davranışlarının değişmesini, Mustafa Kemal'in yeni Türkiye'de görmeyi istediği tüm bu değişiklikleri sağlayabilmiş midir? İşte, bu soruları, kadının aile içinde gerçekten işgal ettiği yer konusunda kendi kendimize soracağız.

TÜRK KADINI

(1970-1990)

Kronoloji

Nurer UĞURLU başkanlığında bir kurul tarafından hazırlanmıştır.

Dizgi - Baskı - Yayımlayan:

Yeni Gün Haber Ajansı

Basın ve Yayıncılık A.Ş.

Mart 1999

TÜRK KADINI

(1970-1990)

Kronoloji

NEŞE DOSTER

CGAZETESİNİN

OKURLARINA ARMAĞANIDIR.

ÖNSÖZ

Ülkemizde unutulmaması gereken en büyük gerçek, yeşil karanlığın öncelikle kadınları tehdit ettiği ve edeceğidir. Bu gerçek asla unutulmadan hak ve kazanımlara sahip çıkmak gerekir.

Elinizdeki kitap geniş bir veri tabanı temelinde hazırlanmış, kadını ve kimliğini irdeleyen bir çalışmadır. Bu kitapta kronolojik bir çerçevede kadın ve kadın hareketi anlatılmaktadır.

Baskı ve dürtüleriyle, isyan ve inadıyla, başarı ve başarısızlığıyla, düşleri ve özlemleriyle, töre ve gelenekleriyle kadın mücadelesi dile getirilmektedir.

Kadının iş yaşamındaki, düşünce ve inançlarındaki, evinde ve sokaktaki sorunları vurgulanmaktadır.

Kentli, köylü, okumuş, okumamış kadının yaşam savaşımı verilirken, dünden bugüne değişmeyen liderlerin, değişen söylemleri, kadın sorununa yüzeysel yaklaşımları özellikle belirtilmektedir.

NEŞE DOSTER

 1999

1970-1990 YILLARI ARASI TÜRK KADINININ EĞİTİM, HUKUK, TOPLUMSAL, SİYASAL, EKONOMİK ALANLARDA

KRONOLOJİK GÖRÜNÜMÜ

1970

OCAK: 1 Ocak Perşembe - Türk Kadınlar Birliği İstanbul Mimarlık Akademisi'nde öldürülen Battal Mehetoğlu'nun annesini 1969 yılının kadını olarak seçtiğini açıkladı.

3 Ocak Cumartesi - İstanbul Üniversitesi'nde ilk kez bir kız öğrenci, öğrenci temsilcisi seçildi. Fen Fakültesi Botanik Bölümü son sınıfında okuyan Gülderen Siklet (21), tek arzum demokratik üniversitenin kurulmasıdır dedi.

5 Ocak Pazartesi - Behice Boran TİP Genel Sekreteri seçildi.

24 Ocak Cumartesi - Bayan polis ve amirlere mini etek yasaklandı. Emniyet Teşkilatı çok acele kaydı ile yolladığı genelgede aşırı makyajı ve mini eteği yasaklayarak, önlük giyilmesini istedi.

29 Ocak Perşembe - Manisa'nın Gördes ilçesinde Süleymancılar, kadınları manto yerine çarşaf giymeye zorladı.

MART: 10 Mart Salı - Halide Edip Adıvar'ın Türk Kadınlar Birliği tarafından Sultanahmet Meydanı'nda dikilen büstünün açılışı sırasında gençler ''Bağımsız Türkiye'' diyerek gösteri yaptılar.

14 Mart Cumartesi - Halide Edip Adıvar'ın büstü, açıldıktan 3 gün sonra dinamitlendi. Olay Atatürk ilkelerine yapılan saldırıların bir yenisi olarak değerlendirildi.

22 Mart Pazar - Toplumsal olaylarda öldürülen gençlerin anne ve kız kardeşleri, gerçek barış ve insan eşitliğinin sağlanması için Türkiye Devrimci Kadınlar Derneği'ni kurdular.

26 Mart Perşembe - Toplumsal olaylarda öldürülen öğrencilerin anneleri Cumhurbaşkanlığı başta olmak üzere ilgili kurumlara katillerin bulunması için dilekçe verdiler.

NİSAN: 4 Nisan Cumartesi - Kadınların yüzde 50'si hiç gazete okumuyor, yüzde 24'ü ise hiç radyo dinlemiyor.

19 Nisan Pazar - İsparta'da imam hatipli kız öğrencilerin hiçbir ulusal bayrama katılmaması yönünde Okul Aile Birliği ittifakla karar aldı. Kararın uygulanmasını sağlamak için bir de izleme komitesi kuruldu.

MAYIS: 8 Mayıs Cuma - DİE'ye göre Türkiye'de iş arayan kadınlar, iş arayan erkeklere göre daha şanslılar. İş arayan kadınların yüzde 97'si, erkeklerin ise yüzde 29'u işe yerleştiriliyor.

10 Mayıs Pazar - Türk Kadınlar Birliği, Gediz depreminde çocuğunu kaybetmesine karşın, görevinin başından ayrılmayan PTT memuresi Seher Badakbaş'ı başka çocukları ve insanları kurtarmak için görevini terk etmediğinden yılın annesi seçti.

16 Mayıs Cumartesi - Türk Ev Kadınları Derneği, üniversitelerin rektör, dekan ve profesörlerine mektup göndererek, üniversitelerdeki olayları onaylamadıklarını açıkladı.

HAZİRAN: 5 Haziran Cuma - Manisa'da gericiler mini etek avına çıktı.

9 Haziran Salı - Türk kadınının standart beden ölçüleri tespit ediliyor. Milli Eğitim Bakanlığı'nın Kız Enstitüleriyle ortak yaptığı bir çalışmayla Türk kadınının standart ölçülerinin belirlenmesine başlandı.

14 Haziran Pazar - Yeşilköy Gümrüğü'nde bayan memurlar göreve başladı. Mor üniformalarıyla görev yapan bayan memurlara yerli ve yabancı turistler büyük ilgi gösterdi.

TEMMUZ: 13 Temmuz Pazar - TÜBİTAK Personel Müdürü Kısmet Burian kurumun grevine katıldığı için müdürlük görevinden alınarak uzmanlık kadrosuna verildi.

30 Temmuz Perşembe - Banknot Matbaası'nda çalışan kadın işçiler, toplusözleşme görüşmelerinden sonuç alınamayınca önce yemek boykotu, sonra da makyaj grevine başladılar. Türkiye Basın İş Sendikası yöneticileri kadın işçileri ziyaret ederek siyah eşarp dağıttılar.

EKİM: 23 Ekim Cuma - Nüfus sayımı sonuçlarına göre kadınların yüzde 67'si, erkeklerin yüzde 35'i okuma yazma bilmiyor.

KASIM: 2 Kasım Pazartesi - Behice Boran TİP Genel Başkanı oldu. Çok partili yaşama geçildiğinden bu yana ilk kez bir kadın, parti genel başkanlığına getirildi.

19 Kasım Perşembe - Çorlu'da Hacı Kasım Şirin adlı kişi, davasına bakan kadın yargıç Emine Öztürk'e ''Ben kadın hâkim tanımam. Sen kimsin ve buraya nasıl gelirsin'' diye hakaret edince tevkif edildi.

ARALIK: 5 Aralık Cumartesi - Kadınların siyasal haklara kavuşmalarının 36. yılı dolarken, yapılan incelemeler kadınların siyasetten koptuklarını ve özellikle seçilme haklarını kullanmada çekimser kaldıklarını gösteriyor.

1935 seçimlerinde 50 kadın adaylığını koymuş, Aydın'ın Çine ilçesinden 2 kadın, milletvekili adayı olmuştu. 8 Şubat 1935'te yapılan seçimlerde seçilen 399 milletvekilinden 17'si kadındı. Bu sayı şimdiye dek geçilememiştir. 1970'te 8 kadın milletvekili vardı. Kültür ve eğitim düzeyinde görülen büyük gelişime karşın kadın milletvekili sayısı giderek azalıyor.

6 Aralık Pazar - Türk Kadınlar Birliği Başkanı Günseli Özkaya, Türk kadınına seçme seçilme hakkının verilişinin 36. yılında pasif direnme kararı aldıklarını ve kutlama yapmayacaklarını söyledi.

1971

MART: 24 Mart Çarşamba - Türkiye Cumhuriyeti'nin ilk kadın bakanı Prof. Dr. Türkân Akyol, Sağlık ve Sosyal Yardım Bakanı oldu. Nihat Erim kabinesinin tek kadın üyesi olan Akyol, ''Bir asker kızı olarak Anadolu'yu karış karış dolaştığım için sağlık sorunlarını iyi bilirim'' dedi.

NİSAN: 24 Nisan Cumartesi - Sağlık Bakanı Prof. Dr. Türkân Akyol, Hakkâri'de yaptığı konuşmada Atatürk devrimlerinin en büyüklerinden birinin kadın hakları olduğunu ve Türk kadınının Atatürk'e çok şey borçlu olduğunu söyledi.

MAYIS: 25 Mayıs Salı - Doğu Anadolu Bölgesi'nde ikinci kez bir kadın iki erkek rakibini büyük farkla geride bırakarak belediye başkanı seçildi. Elazığ'a bağlı Hankenli Bucağı Belediye Başkanı Hanife Töre, ilkokul öğretmeni.

28 Mayıs Cuma - TİP Genel Başkanı Behice Boran Ankara'da gözaltına alındı. Evinde arama yapıldıktan sonra gözaltına alınan Boran, Sıkıyönetim Komutanlığı'nca Yıldırım Merkez Komutanlığı'na götürüldü.

30 Mayıs Pazar - Behice Boran tutuklandı.

HAZİRAN: 16 Haziran Çarşamba - Oğuz Türklerinin geleneğini yaşatmak için Merkez Bankası'nca yeni paraların üzerine gelin başı konuldu.

23 Haziran Çarşamba - Aydın İmam Hatip Okulu beden eğitimi sınavına uzun manto ve sıkmabaşla gelen altı kız öğrenci hiçbir engellemeyle karşılaşmaksızın sınava alındı.

TEMMUZ: 23 Temmuz Cuma - Mitoloji yazarı ve çevirmen Azra Erhat, TCK'nin 121. maddesini ihlalden siyasi polisçe tutuklandı.

EYLÜL: 20 Eylül Pazartesi - 1952'den sonra ilk kez Filiz Vural Avrupa Güzeli seçildi.

EKİM: 15 Ekim Cuma - Prof. Dr. Bahriye Üçok, Cumhurbaşkanı Cevdet Sunay tarafından kontenjan senatörü seçildi. Haberi yasta yatağında alan Üçok, 1919 Trabzon doğumlu. Halen Ankara Üniversitesi İlahiyat Fakültesi İslam Tarihi öğretim üyesi olarak çalışıyor.

KASIM: 2 Kasım Perşembe - Behice Boran ve arkadaşlarıyla ilgili gerekçeli karar açıklandı. Savunmaları sırasında Boran ve arkadaşlarının, sosyal bir sınıfın, diğer sosyal sınıflar üzerinde tahakkümünü tesis etmek ve ülkedeki sosyal nizamları devirmeye matuf bir yapılanma içinde oldukları tespit edildi ve TCK'nin 141/1. maddesi uyarınca 15'er yıl mahkûmiyetlerine karar verildi.

ARALIK: 6 Aralık Çarşamba - Türk kadınına siyasal haklar verilişinin 38. yılı kutlandı. Türk Kadınlar Birliği yöneticileri çalışan kadınların emekliliğe hak kazanma sürelerinin 20 yıla indirilmesini isteyerek CHP'yi ziyaret ettiler. Atatürk ve İnönü'nün mezarlarına çiçek koydular. CHP lideri Ecevit, ''Atatürk'ün en büyük devrimlerinden biri Türk kadınını siyasal haklarına kavuşturmasıdır'' dedi.

1972

OCAK: 1 Ocak Cumartesi - Türk Kadınlar Birliği 1971 yılının kadını olarak Leman Arbatlı'yı, yılın sanatçısı olarak da Lerzan Bengisu'yu seçti. Leman Arbatlı, 16 yıl aralıksız sosyal davaların çözümlenmesi için çalışan, muhtaç çocukları korumak amacıyla dernekler kuran ve Anadolu köylerine kadar çalışmalarını yayan çabalarından ötürü, Lerzan Bengisu ise yurtiçinde ve dışında çok sayıda sergi açtığı için ödüle layık görüldüler.

MART: 17 Mart Cuma - Cumhuriyet gazetesi, Yunus Nadi Armağanı Yarışması'nın bu yılki konusunu ''Kadın Erkek Eşitliği'' olarak belirledi.

NİSAN: 9 Nisan Pazar - Haremlik selamlık geleneğine meydan okuyan ilk kadının şair Nigâr Hanım olduğu belirlendi. Nigâr Hanım, Şişli'deki konağında erkek dostlarını, dönemin düşün adamlarını, yazar ve şairleri davet ederek edebi sohbetlerle devrin haremlik selamlık anlayışını ortadan kaldırmış ve çağdaş Türk kadınının ilk örneğini vermiştir.

MAYIS: 14 Mayıs Pazar - Jandarma Genel Komutanı Orgeneral Kemalettin Eken'e yapılan suikastta ölen, şehit jandarma eri Mustafa Baş'ın annesi Havva Baş yılın annesi seçildi.

19 Mayıs Cuma - SSK'ye bağlı işçilere sosyal güvenlik hakları sağlayan SSK Kanunu değiştirildi. Buna göre 25 yılını dolduran kadın işçiler, 55 yaşında emekli olabilecekler.

28 Mayıs Pazar - CHP İstanbul Senatörü Mebrure Aksoley, sosyal adaletsizliğin giderilmesi için verdiği savaşım ve şehit, dul ve yetimlerin maddi sorunlarına sağladığı çözümlerden ötürü Almanya'da yayımlanan Wer und Leber dergisine haber oldu.

HAZİRAN: 27 Haziran Salı - Kurtuluş Savaşı'nda İstiklal Madalyası verilen Türk kadınlarının listesi açıklandı. Listede şu isimler var: Ali kızı Alime, Hoca Osman kızı Fatma, Besim kızı Şükriye, Musa kızı Ayşe, Mehmet Ali kızı Hafize, Kara Bektaş kızı Fatma, Veli Onbaşı kızı Ayşe, Molla İbrahim kızı Fatma, Ali kızı Ayşe, Molla Hasan kızı Fatma.

27 Haziran Salı - Kastamonu'da Müdafaa-i Hukuk Kadınlar Cemiyeti'ni kuran ve bu cemiyetin genel sekreterliğini yapan Saime Ayoğlu'nun Kurtuluş Savaşı'nda mermi taşırken donarak ölen kadının kızı olduğu açıklandı.

29 Haziran Perşembe - Yunus Nadi Armağanı Yarışması'nı kazananlar belli oldu. Birinciliği Fatma Gürel, ikinciliği Bilgesu Erenus, üçüncülüğü de Mücevher Sevinç kazandı.

30 Haziran Cuma - CHP Kadın Kolları Başkanlığı'na Nermin Elgin getirildi.

TEMMUZ: 7 Temmuz Cuma - Köy kadınları arasında açılan el işleri yarışmasını Bayramiç ilçesinin Karıncalık köyünden altı gelin, on dört torun sahibi 65 yaşındaki Hüsniye Kula kazandı.

24 Temmuz Pazartesi - Tanınmış romancı ve gazeteci Suat Derviş, tedavi gördüğü Kasımpaşa Deniz Hastanesi'nde öldü. Eserleri pek çok yabancı dile çevrilen Derviş, Cumhuriyet, Yeni Sabah, Son Telgraf, Hergün ve Tercüman gazetelerinde çalışmıştı.

AĞUSTOS: 7 Ağustos Pazartesi - DİE'nin belirlemelerine göre kadınlar daha çok yaşıyor. 1970 yılında tespit edilen 27 bin 919 kalp hastasından 12 bin 803'ü kadın, 13 bin 127'si erkek.

EYLÜL: 8 Eylül Cuma - Anayasa Mahkemesi'nce kapatılan TİP'in genel başkanı Behice Boran 75 sayfalık savunmasında özetle şöyle dedi: ''Biz sosyalizm doğrultusunda, kapitalist olmayan yoldan kalkınmayı öneriyoruz ve bu yolu gerçekçi tek çıkar yol olarak görüyoruz.''

EKİM: 26 Ekim Perşembe - Behice Boran ve arkadaşları hakkındaki mahkeme kararı temyiz edildi.

1973

OCAK: 6 Ocak Cumartesi - AP'liler kızların da imam hatip okullarına alınmasını istediler. Milli Eğitim Temel Kanunu Tasarısı'nın imam hatip okulları ile ilgili bölümüne karşı çıkan AP'liler, bu okullara kızların da girmesinin sağlanmasını ve tasarıda bu yönde değişiklik yapılmasını istediler. Eski Milli Eğitim Bakanı Orhan Oğuz başta olmak üzere AP'li üyeler meslek okullarını dolayısıyla imam hatip liselerini bitirenlerin yüksek tahsile istedikleri dalda devamlarının sağlanmasını, imam hatip okullarının ilkokula dayalı olmasını, kızların da bu okullara devamının sağlanmasını isteyerek, tasarıda yer alan aykırı hükümlerin değiştirilmesini ve imam hatip okullarının lise olarak faaliyet göstermesini istediler. CHP'liler ise buna karşı çıktılar.

14 Ocak Pazar - İstanbul Senatörü Mebrure Aksoley, kadın memurların 20 yılda emekli olmaları önerisini içeren bir kanun teklifi hazırlayarak TBMM Başkanlığı'na verdi. Durumları elverişli olanlarla, mesleğinde ilerlemek isteyenlere genel hükümlerin uygulanabileceği belirtildi.

ŞUBAT: 3 Şubat Cumartesi - Kontenjan Senatörü Bahriye Üçok, ''Bazı camilerde halk, Atatürk devrimlerine karşı kışkırtılıyor'' dedi. Diyanet İşleri Başkanlığı bütçesi üzerinde kişisel görüşlerini açıklayan Üçok, Diyanet örgütünün cehaletle savaşa, Devrim Kanunları'nın tanıtılması yolunda, cami kürsülerinde vereceği vaazlarla katılması gerektiğini vurguladı.

MART: 20 Mart Salı - Yurtdışında bulunan işçilerin yüzde 93'ünün evli olduğu, yüzde 81'inin eşlerini yanlarına almadığı saptandı. 1961'den 1970'e kadar yurtdışına giden işçi sayısı 480 bin 796. Bunun yüzde 82.4'ü erkek, geriye kalanı kadın işçilerden oluşuyor.

NİSAN: 20 Nisan Cuma - Cumhuriyet tarihinde ilk kez bir kadın milletvekili TBMM Başkanvekilliğine aday gösterildi. Muş milletvekili Nermin Neftçi'yi CGP aday gösterdi.

MAYIS: 10 Mayıs Perşembe - Açık olan TBMM Başkanvekilliği'ne CGP Muş Milletvekili Nermin Neftçi 269 oyla seçildi.

18 Mayıs Cuma - TBMM'nin dünkü birleşimini, tarihinde ilk kez bir kadın başkanvekili yönetti. Siyah tayyör, beyaz bluz ve beyaz papyon kravat ile başkanlık kürsüsüne gelen Neftçi, genel kurul üyelerinin alkışlarıyla karşılandı.

TEMMUZ: 5 Temmuz Perşembe - Atatürk'ün eşi Latife Hanım Cumhuriyet gazetesi aracılığı ile kamuoyuna bir açıklama yaparak, bir gazetede kendisi ile ilgili yayımlanan tefrikanın gerçeğe uymadığını söyledi. Kendi haberi olmadan ve izni alınmadan özel yaşamı ile ilgili anılarını yayımlayan gazete hakkında tazminat davası açan Latife Hanım ''Şahsımla ilgili olduğu için değil, büyük değer verdiğim ve saygı duyduğum milletime ve tarihime dil uzatıldığı için çok müteessirim. Yapılan bu yayın nadeniyle aldığım çok sayıda mektup, dava açmama neden oldu. Aslında matbuat hürriyetine çok saygım vardır. Ancak Anayasa'nın 15. maddesi özel hayatın gizliliğine riayeti emreder. Bu yayınla bu yasa da çiğnenmiştir'' dedi.

22 Temmuz Pazar - 60 yaşındaki köylü kadın, ne uçağı yadırgadı ne de Brüksel'i. THY'nin Brüksel seferi yapan ve aralarında 14 Türk gazetecinin de bulunduğu 300 yolcuyu taşıyan uçağında bulunan 60 yaşlarındaki şalvarlı Anadolu kadını, yanındakilere oğlunun adresini göstererek yardım istedi. ''Neden telgraf çekmedin, gelip seni alırlardı'' diye soran gazetecilere de ''Niye masraf edeyim, paramı niye ziyan edeyim? Kurtuluş Savaşı'nda sırtında mermi taşıyan, cephede silah dolduran ben, Avrupa'da niye kaybolayım?'' yanıtını verdi.

AĞUSTOS: 3 Ağustos Perşembe - Eski TİP Genel Başkanı ve eski milletvekili Behice Boran, Sakarya Cezaevei'nde kadınlar koğuşuna konuldu.

22 Ağustos Çarşamba - Türk Kadınlar Birliği, siyasi partilerden merkez kontenjanlarında kadınlara da yer vermelerini istedi. TKB Genel Başkanı Günseli Özkaya, kadınların 20 yılda emekli olabilmelerini, ev kadınlığının da bir meslek olarak kabul edilip sağlık ve ihtiyarlık sigortası kapsamına alınmasını, kadın adaylara merkez kontenjanlarında yer verilmesini ve aile planlaması için bütçeden fon ayrılmasını istediklerini kaydetti.

ARALIK: 31 Aralık Pazartesi - Türk Kadınlar Birliği, Mevhibe İnönü'yü yılın kadını seçti.

1974

OCAK: 2 Ocak Çarşamba - Türk Kadınlar Birliği tarafından 50 yılın kadını seçilen Mevhibe İnönü'ye gümüş plaket verildi. TKB Genel Başkanı Günseli Özkaya, İnönü'ye tüm siyaset adamlarının eşlerine örnek olduğu için ödül verildiğini söyledi.

ŞUBAT: 16 Şubat Cumartesi - Ses sanatçısı Safiye Ayla, eşi Muhittin Şerif Targan'ın tüm kitap, tablo, nota, piyano ve viyolonsellerini Süleymaniye Kütüphanesi'ne bağışladı.

MART: 8 Mart Cuma - Beş bin gün Emekli Sandığı'na emekli keseneği kesilmiş kadınların istedikleri takdirde emekli olabileceklerine ilişkin kanun teklifi yapıldı.

TEMMUZ: 14 Temmuz - TİP'in son genel başkanı Behice Boran, Sakarya Cezaevi'nden 29 aylık mahkûmiyetinden sonra tahliye edildi. Boran, serbest bırakılışını af olarak değil, yapılan bir hatanın düzeltilmesi şeklinde değerlendirdi.

EYLÜL: 27 Eylül Cuma - Vakıflar Kız Yurdu'nda Milli Selamet Partisi ruhu hâkim oldu. 18 yaşındaki başörtülü yurt müdiresi öğrencilere hangi partiden olduklarını, namaz kılıp kılmadıklarını, hangi gazete ve kitapları okuduklarını sorarak kayıt yapıyor.

EKİM: 7 Ekim Pazartesi - Almanya'da en az ücreti Türk kadın işçiler alıyor. Kadın işçiler arasında en yüksek ücreti ise Yunanlı kadın işçiler alıyor.

ARALIK: 6 Aralık Cuma - Türk Kadınlar Birliği Genel Başkanı Günseli Özkaya, kadınlara seçme ve seçilme hakkı verilişinin 40. yılını TKB olarak hak arama döneminin başlangıcı ilan ettiklerini söyledi. Özkaya, çalışan kadınlara 20 yılda emeklilik, ev kadınlarına da sigortalı olma hakkı tanınmasını istedi.

13 Aralık Cuma - CHP Kadın Kurultayı'nda Genel Başkan Bülent Ecevit, ''Kadının özelliği, yuvası ile yurdunu bir tutmasıdır. Onun sosyalleşmesi, yalnız Atatürk devrimlerini değil, Türk demokrasisini de güvenceye kavuşturacaktır'' dedi.

1975

OCAK: 14 Ocak Salı - Cumhuriyet Gazetesi İmtiyaz Sahibi Nazime Nadi öldü.

18 Ocak Cumartesi - Vakıflara bağlı kız öğrenci yurtlarında kapılara ''Ahlaka mugayyir'' giyinmenin yasak olduğuna ilişkin talimatlar asıldı. Buna göre üniversiteli kız öğrenciler başlarını örtecek, namaz kılacak, duvarlara resim asılmayacak, kaset dinlenmeyecek, yüksek sesle şarkı ve türkü söylenmeyecek.

24 Ocak Cuma - Sendikanın sözleşme yetkisi alamaması üzerine Epengle fabrikasında kadın işçiler açlık grevine başladı.

MART: 13 Mart Perşembe - Cumhuriyet gazetesi tarafından 1930 yılında düzenlenen Türkiye Güzellik Yarışması'nda birinci olan Mübeccel Namık (Behresadi) 60 yaşında öldü. Namık, masrafları İstanbul Belediyesi'nce karşılanamayınca ABD'deki Kâinat Güzellik Yarışması'na Atatürk'ün emriyle devlet bütçesinden gönderilmişti.

25 Mart Salı - İstatistiklere göre Türkiye'de kadınların iş bulma şansı, erkeklere oranla oldukça fazla. 1974 yılında 450 bin 448 erkekten, 226 bin 479'u işe yerleştirilirken, 213 bin 317 kadından 181 bin 347'si işe alınmış. Buna göre erkeklerde iş bulma oranı yüzde 50 iken, kadınlarda bu oran yüzde 80 dolayında.

NİSAN: 26 Nisan Cumartesi - Maksim Gorki'nin ünlü eseri Ana, Ankara Sanat Tiyatrosu'nda sahnelenirken Sıkıyönetim Mahkemesi'nce yasaklandı ve tiyatro kapatıldı. AST yönetimi Cumhurbaşkanı ve CHP Genel Başkanı'na kınama telgrafı çekti.

MAYIS: 9 Mayıs Cuma - Kadınların 20 yılda emeklilik hakkını elde etmesini öngören tasarı TBMM'ye sunuldu.

11 Mayıs Pazar - Türk Kadınlar Birliği, 1975 yılında yılın annesi olarak Kıbrıs Barış Harekâtı'nda elleri kolları bağlandıktan sonra öldürülen gazeteci Adem Yavuz'un annesi Elif Yavuz'u seçti. Dünyada yılın annesi olarak da Kıbrıslı çocuklara gösterdiği ilgiden ötürü İngiliz Agnes Reardow'u seçti.

11 Mayıs Pazar - Türk Kadınlar Birliği Genel Başkanı Günseli Özkaya,1975 yılının Kadınlar Yılı olması nedeniyle İzmir'de yapılan toplantıda boşanmanın kolaylaştırılmasını ve kadınlara emeklilik hakkının sağlanmasını istedi. Salonda köy kadınları adına konuşacak kimse bulunamayınca, Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, köy kadınları adına konuştu. Velidedeoğlu ''Köy kadınlarının sorunları eğitimle ve şehirli hemcinsiyle yapacağı ortak çalışmayla çözülebilir'' dedi.

18 Mayıs Pazar - Kontenjan Senatörü Bahriye Üçok, ''Laik bir devlette yalnız bir dinin mezhebi için diyanet teşkilatı kurmak anayasanın laiklik ilkesine ters düşer'' dedi ve Diyanet İşleri Yasası'nın anayasaya aykırı olduğunu söyledi.

23 Mayıs Cuma - Ankara'da bazı gruplar kısa etek giyen ve ilerici gazete okuyan kişilere ''Müslüman gibi giyin ve davran. Bu ilk ihtarımız. Aksi halde fena olur'' şeklinde sözlerle sataşmaya başladılar.

27 Mayıs Salı - 1975 yılını kadın yılı ilan eden Birleşmiş Milletler'in öncelikle kendi içinde eşitliği sağlayamadığı belirtildi. BM'nin New York'taki binasına gelen Avrupalı bir diplomatın çalışma masasında gördüğü kadın görevliye ''İçeride görevli kimse yok mu?'' şeklinde bir soru yöneltmesi, BM Genel Kurulu'nun yüzde 97'sini erkeklerin oluşturması, 1113 daimi delegeden yalnızca yüzde 10'unun kadın olması ve genel kurul toplantılarına katılan delegelerden 681'inin erkek, 21'inin kadınlardan oluşması bu yargıyı güçlendirdi.

HAZİRAN: 6 Haziran Cuma - SSK'ye bağlı kadın işçilerin 20 yılda emekli olmalarını öngören tasarı komisyonda kabul edildi. Buna göre kadın işçiler 50 yaşını doldurmadan da isterlerse emekli olabilecekler.

8 Haziran Pazar - İlerici Kadınlar Derneği Genel Başkanı Beria Onger, toplumumuzun kadınlara emekçi ve ana olarak borcunu ödemediğini söyledi. Türkiye'de 20'den fazla kadın örgütü bulunduğunu, ancak bunların çoğunun gösterişten öteye gitmediğini, kendi derneklerinin ise işçi, köylü ve dar gelirli kadınların seslerini duyurabilecekleri bir örgüt olduğunu vurgulayan Onger, emekçi kadınları çatıları altında toplanmaya çağırarak, toplumsal yaşama aktif olarak katılmalarını istedi.

8 Haziran Pazar - Türkiye Soroptomist Kulüpleri Birliği'nce düzenlenen ''Türkiye'de Çalışan Kadınların Kalkınmaya Katkıları, Başarıları ve Sorunları'' konulu seminerde kadınları küçük düşürücü her türlü davranışın protesto edilmesi kararlaştırıldı. Başkan Güzin Saffet Tamaç, Atatürk Türkiyesi'nde kadın haklarının istenilen düzeye geldiğinin söylenemeyeceğini belirtti. Prof. Dr. Nermin Abadan Unat ise Sanayi Kesiminde Kadın konulu konuşmasında şöyle dedi: ''Endüstride çalışan kadın işçilerin sorunlarının bilimsel açıdan ele alınmadığı ülkemizde 5 milyon 140 bini bulan faal kadın nüfusun 4 milyon 840 bini tarım sektöründe çalışıyor. Türk toplumunu gelecekte önemli biçimde etkileyecek 2 grup kadın var. Birinci grup yurtdışında endüstri hayatına atılmış Türk işçi kadınları. 1974 yılında sadece Almanya'da bu sayı 129 bindi. Bu sayı aynı zamanda Türkiye'deki kadın işçi sayısına da eşittir. İki yıl sonra eşlerini yanlarına alabilen kadın işçilerin ailelerinde, aile içi roller ve kadının kişiliği değişmiştir. İkinci grup ise yurtdışındaki erkek işçinin geride bıraktığı kadınlardır.''

19 Haziran Perşembe - Kadınların 20 yılda emekli olmaları TBMM Plan Komisyonu'nda kabul edildi. Emekli Sandığı'na tabi kadınlar da aynı haktan yararlanabilecekler.

22 Haziran Pazar - Dünya Kadın Yılı'nı kutlamak amacıyla Meksika'nın başkenti Meksiko City'de 19-20 Temmuz tarihleri arasında yapılacak toplantıya Türkiye'yi temsilen katılacak kadın adaylar belli oldu. Adaylar, Prof. Dr. Emel Doğramacı, ilk kadın diplomat ve ilk savaş pilotlarından Şenay Günay.

26 Haziran Perşembe - TBMM Plan Komisyonu Bağ-Kur üyesi kadınların 50 yaşında emekli olmalarını kabul etti. Bu durumda yaş haddi 55'ten 50'ye indi.

TEMMUZ

13 Temmuz Pazar - Atatürk'ün eşi Latife Hanım 77 yaşında Harbiye'deki evinde öldü. Cenazesi Teşvikiye Camii'nde kılınacak cenaze namazından sonra Edirnekapı Şehitliği'nde toprağa verilecek.

14 Temmuz Pazartesi - Atatürk'ün eşi Latife Hanım'ın cenaze törenine Cumhurbaşkanı Fahri Korutürk, Genelkurmay Başkanı Semih Sancar, askeri ve mülki erkân , kız kardeşi Vecihe İlmen, akrabaları ve kalabalık bir yurttaş topluluğu katıldı.

16 Temmuz Çarşamba - Kadın işçilerin 20 yılda emekli olabilmesine ilişkin tasarı TBMM'de yeniden ele alınacak.

19 Temmuz Cumartesi - 1975 yılının kadın yılı olarak benimsenmesi üzerine Yunus Nadi Armağanı 1975-76 yılının konusu Nazime Nadi'nin anısına da saygı amacıyla ''Yaşadığımız Yüzyılda Türk Kadınının Yeri'' olarak belirlendi.

AĞUSTOS: 18 Ağustos Pazartesi - Maliye Bakanlığı'nda çalışan bayan memurların işyerine pantolonla gelmeleri yasaklandı.

23 Ağustos Cumartesi - TİP Genel Başkanı Behice Boran, Cumhurbaşkanı Fahri Korutürk'ün Trabzon'da yaptığı konuşmayı eleştirerek ''Cumhurbaşkanı'nın seçmenleri etkilemesi ve bazı partileri suçlar gibi konuşması anayasaya aykırıdır'' dedi.

EYLÜL: 16 Eylül Salı - İlerici Kadınlar Derneği Genel Başkanı Beria Onger, ''Kadınlar yeryüzünde savaşı kesinlikle yok etmek istiyorlarsa, öncelikle savaşları yaratan ana nedenleri yok etmek durumundadırlar'' dedi.

17 Eylül Çarşamba - Gazeteci-yazar Altan Öymen'in eşi, Maliye Bakanlığı Milletlerarası İktisadi İşbirliği Teşkilatı Dış Ekonomik İlişkiler Genel Müdür Yardımcısı Aysel Öymen, MC hükümetinin göreve gelmesi üzerine Maliye Bakanı Yılmaz Ergenekon tarafından görevden alındı. Öymen'in başvurusu üzerine Danıştay yürütmeyi durdurma kararı aldı.

24 Eylül Çarşamba - CHP Genel Başkanı Bülent Ecevit'in yurt gezilerinde kadın kalabalığının giderek arttığı, bunu gören Ecevit'in de konuşmalarında kadının politikada etkin olması gerektiğini vurguladığı belirtildi.

EKİM: 8 Ekim Çarşamba - Araba kullanan kadınların trafik kurallarına uymada erkeklerden daha dikkatli oldukları, bu durumun da erkekleri disipline davet edici etki yaptığı belirtildi.

14 Ekim Salı - Darüşşafaka Lisesi'nde kız ve erkek öğrencilerin dersler dışında bir araya gelmeleri yasaklandı. Bu amaçla çalışma salonunun ortasına duvar ördüren okul idaresi, kız öğrencilerin bahçeye çıkmasını da yasakladı. Bu durumun Atatürk ilkelerine aykırı olduğunu belirten öğrenciler, uygulama son buluncaya kadar derslere girmeyeceklerini açıkladılar.

27 Ekim Pazartesi - Prof. Dr. Hıfzı Veldet Velidedeoğlu, boşanma zorluğu nedeniyle birçok köylü yurttaşın imam nikâhıyla evlenmeyi yeğlediğini söyledi.

28 Ekim Salı - TİP Genel Başkanı Behice Boran, İran Şahı Rıza Pehlevi'nin Cumhuriyet Bayramı törenlerine çağrılmasını Atatürk ve demokrasiye saygısızlık olarak niteledi ve Pehlevi'nin bir diktatör olduğunu, Türk dostu olamayacağını söyledi.

KASIM: 2 Kasım Pazar - Cumhuriyet'in ilk kadın pilotlarından, Atatürk'ün manevi kızı Sabiha Gökçen, Atatürk'le ilgili anılarını anlattı.

15 Kasım Cumartesi - Türk Kadınlar Birliği'nce düzenlenen ''Türk Kadınının Sorunlarının Çözümünde Sanatçıya Düşen Görevler'' konulu toplantıda söz alan Vasfi Rıza Zobu, Türk kadınının henüz istenilen yerde olmadığını, sadece kadının değil erkeğin de eğitilmesi gerektiğini söyledi. Safiye Ayla ise öncelikle kadının aklından, erkeğin üstünlüğü fikrinin sökülüp atılmasını istedi.

ARALIK: 9 Aralık Salı - 1975 Kadın Yılı Kongresi'nde alınan kararlar açıklandı. Kürtajın devlet eliyle ücretsiz yapılması, evlenme yaşının 18 olarak korunması, okullarda cinsel eğitim, kadın sorunlarıyla ilgili müsteşarlık kurulması, kadının işe girerken eşinin iznini almasını öngören maddenin kaldırılması, nafaka yasasında değişiklik, eşlerin miras paylarının arttırılması, kadınlardan alınan subaylık hakkının yeniden verilmesi alınan kararlardan bazıları.

1976

OCAK: 12 Ocak Pazartesi - TRT'de çekimleri yapılan kadın erkek eşitliği konulu forumda konuşmacılardan bazılarının kılık kıyafet yasasına uygun olmayan giysilerinden ötürü tartışma yayından kaldırıldı. Foruma katılanlar programı özellikle Fahri Korutürk'ün izlemesi gerektiğini dile getirdiler.

22 Ocak Perşembe - Buca Eğitim Enstitüsü'nde akademik, demokratik istemleri nedeniyle boykot yapan 600 kız öğrenci Milli Eğitim Bakanı Ali Naili Erdem'in telgraf emriyle okula alınmayarak geceyi sokakta geçirdi. Kız öğrencilere destek veren 20 erkek öğrenci ise gözaltına alındı.

30 Ocak Cuma - Ankaralı anneler çocuklarının can güvenliği kalmadığı ve hemen her gün pek çok gencin öldürüldüğü gerekçesiyle miting düzenlediler.

ŞUBAT: 1 Şubat Pazar - ''Evlat acısına son'' mitinginde 10 kişi gözaltına alındı.

4 Şubat Çarşamba - Ankara Kadınlar Derneği, Türk Kadınlar Birliği Genel Başkanı Günseli Özkaya'nın "Evlat acısına son" mitingine ilişkin sözlerini ve TRT'nin haberi çarpıtarak vermesini eleştirdi.

MART: 22 Mart Pazartesi - İlerici Kadınlar Derneği, ''Çalışan annelerin çocukları bakım ve ilgiden yoksun büyüyor'' görüşüyle ''Her işyerinde kreş'' ''Analığa saygı'' sloganlarını yaşama geçirmek ve işyerinde kreş açılmasını sağlamak amacıyla toplantı düzenledi.

30 Mart Salı - İlerici Kadınlar Derneği yöneticileri emekçi kadınların örgütlenmelerini istedi. Derneğin açıklaması şöyle: ''İşsizliğin ilk hedefi kadınlardır. Az parayla çok iş yapan kadını, evinde bekleyen yığınla iş onun dinlenmesine engeldir. Hem üretime katılıp, hem de çocuk doğurarak topluma iki yönlü katkıda bulunan kadınların eşitlik, ilerleme ve barış mücadelesi için örgütlenmeleri ve sendikalara girmeleri gerekir.''

NİSAN: 29 Nisan Perşembe - 11 kadın kuruluşunun katıldığı Türkiye'de Kadın Sorunları konulu tartışmalı toplantıda yetişkin kadınların eğitimi, hukuk, siyaset ve iş yaşamında kadının yeri, iletişimde kadına verilen konum tartışıldı.

MAYIS: 8 Mayıs Cumartesi - Türk Kadınlar Birliği İstanbul Örgütü, Anneler Günü'nde evlatları acımasızca öldürülen anaların acılarını paylaşmak adına kutlama yapmayacaklarını söyledi.

9 Mayıs Pazar - İlerici Kadınlar Derneği de yaptığı açıklamada şöyle dedi: ''Anneler Günü'nde emekçi anaların ve emekçi kadınların istediği şudur. İşsizlik ve pahalılığa son verilsin, doğum yapacak kadına doktor ve hastane bulunsun, çocuğuna kreş ve okul imkânı sağlansın ve hepsinden önemlisi evlatların can güvenliği sağlansın.''

10 Mayıs Pazartesi - Ankara Kadınlar Derneği Başkanı Nevin İnanç, tüm anaları, bağımsızlık, demokrasi ve sosyalizm mücadelesinde örgütlü mücadeleye çağırdı.

12 Mayıs Çarşamba - SSK'ye bağlı kadın işçilerin 20 yılda emekli olabilmelerini öngören tasarı, TBMM'de görüşülerek kabul edildi ve kesinlik kazandı.

HAZİRAN: 13 Haziran Pazar - İlerici Kadınlar Derneği'nce düzenlenen ''Kadın Sorunu ve Kadın Örgütlerinin İşlevleri'' konulu toplantıda kadın sorununun, toplumdaki sınıfsallığın ürünü olduğu belirtildi ve toplum düzeninin değişmediği sürece kadın sorununun çözülemeyeceği ifade edildi.

29 Haziran Salı - ''Yaşadığımız Yüzyılda Türk Kadınının Yeri'' konulu Yunus Nadi Armağanı yarışma sonuçları belli oldu. Birinciliğe ortak yapıtlarıyla Füsun - Tunç Tayanç ''Tarihsel Gelişim İçinde Kadının Toplumdaki Yeri ve 20. Yüzyıl Türkiyesi'nde Kadın'' adlı yapıtlarıyla, ikinciliğe Özgül Erten ''Yaşadığımız Yüzyılda Türk Kadınının Yeri'' adlı eseriyle, üçüncülüğe ise Jale Candan ''Kadının Öyküsü'' isimla eseriyle layık görüldüler.

TEMMUZ: 16 Temmuz Cuma - İlerici Kadınlar Derneği İş Kanunun'nun 81. maddesi uyarınca işçi çocuklarına kreş kampanyası açtı.

EYLÜL: 7 Eylül Salı - Türk Medeni Kanunu'nun 50. yılı nedeniyle Türk Hukukçular Derneği'nin çağrılısı olarak İstanbul'a gelen çeşitli ülkelerden kadın hukukçular Medeni Kanun'da kadının hukuki, sosyo ekonomik statüsünü ve gelişmelerini tartışarak bir sonuç bildirgesi hazırladılar.

19 Eylül Pazar - Atatürk Eğitim Enstitüsü yönetimi bu yıl evli ve dul bayan öğrencilerin yeterli puan alsalar bile okula alınmamasını kararlaştırdı. Kararı tepkiyle karşılayan öğrenciler ve aileleri, kararın çağdaş ilkelerle bağdaşmadığını söyleyerek Danıştay'a başvuracaklarını ifade ettiler.

25 Eylül Cumartesi - Adana'da bazı okul müdürleri cinsi cazibeyi arttırdığı gerekçesiyle bayan öğretmenlerin tahrik edici olan pantolon yerine, etek giymelerini istedi. Öğretmenler arasında tepki uyandıran karar TÖB-DER tarafından kınandı.

EKİM: 28 Ekim Perşembe - Devlet Opera ve Balesi'ne bağlı balerinlerin çok sık eskiyen bale pabuçlarının ithali söz konusu olunca MSP'li Sanayi Bakanı Abdülkerim Doğru ''Onlar da mes giysinler'' dedi.

KASIM: 3 Kasım Çarşamba - Bekir Yıldız'in hikâyesi, Vedat Türkali'nin senaryosuyla gerçekleşen ''Kara Çarşaflı Gelin'' adlı film, ırkçıların baskı ve tehditleri sonucu vizyondan kaldırıldı.

4 Kasım Perşembe - Irkçı ve şoven baskılar nedeniyle Buca Eğitim Enstitüsü'nden ayrılan 100 kız öğrenci açıklamalarında ''Pantolon giymemiz yasaklandı. Başımızı örtmemiz isteniyor. Tırnaklarımız zorla kesiliyor'' dediler.

12 Kasım Cuma - Görme özürlü kadın ozan Şah Turna, İzmir'de bir çay bahçesinde verdiği konser sırasında sosyalizmi övdüğü gerekçesiyle 50 aya mahkûm edildi. Sanatçıya destek amacıyla Uluslararası Ozanlar Kurulu, Cumhurbaşkanı Fahri Korutürk'e başvurdu.

23 Kasım Salı - Şah Turna için açılan af kampanyasına devrimci kuruluş ve kitle örgütleri destek veriyor.

29 Kasım Pazartesi - Ortaklar Eğitim Enstitüsü'nde bazı kız öğrenciler mülakata başörtüsüyle giriyor. Kız öğrencilere İslamın şartları ve namazın kuralları soruluyor.

ARALIK: 6 Aralık Pazartesi - Türk kadınının siyasi haklara kavuşmasının 42. yılı kutlanırken yönetimde ve siyasette daha etkin olması istendi.

10 Aralık Cuma - Halk ozanı Şah Turna ''Bana cezaevinde özel baskı uygulanıyor. Ben halkımın ozanıyım, çiçek böcek edebiyatıyla uğraşmam'' dedi.

12 Aralık Pazar - Dışkapı'da, ırkçıların kurduğu pusu sonucu öldürülen Ziraat Fakültesi öğrencisi Aynur Sertbudak'ın cenazesi memleketi olan Derince'de toprağa verildi. Ülkü Ocakları Genel Başkanı Ali Batman, cinayet üzerine ''Biz öldürmedik. İstesek sırada niceleri var'' dedi.

18 Aralık Cumartesi - Tepebaşı Deneme Sahnesi'nce düzenlenen ''Kadın Özgürlüğü ve Sanata Yansıması'' konulu açık oturum, belediye çalışanlarının direnişi nedeniyle ertelendi.

1977

OCAK: 10 Ocak Pazartesi - TİP Genel Başkanı Behice Boran, CHP ve DİSK'i eleştirerek, CHP'nin büyük sermaye kesimiyle yakınlaştığını, DİSK'in ise mücadeleci kimliğini yitirdiğini söyledi.

ŞUBAT: 19 Şubat Cumartesi - CHP İstanbul Kadın Kolları, ''Evlat Acısına Son'' yürüyüşüne tüm kadınları çağırarak, bu gidişe dur denilmesini istedi.

27 Şubat Pazar - CHP İstanbul Kadın Kolları'nca düzenlenen mitinge İlerici Kadınlar Derneği, İlerici Gençler Derneği, DİSK, TSİP, Türk-İş ve TÖB-DER de katıldı. ''Okula gönder, morgdan al'', ''Gençlere kefen değil, iş verin'', ''Anaların siperi aşılamaz'' pankartlarının dikkat çektiği yürüyüşe binlerce kişi katıldı.

MART: 1 Mart Salı - Türkiye'de çalışan 6 milyon kadının 0-6 yaş arasındaki 9.3 milyon çocuğuna karşılık, devletin açmış olduğu 2 kreş, 6 anaokulu ve 132 özel yuva bulunuyor.

8 Mart Salı - Dünya Emekçi Kadınlar Günü kutlama törenleri 13 Mart'a dek sürecek. Ankara Kadınlar Derneği Başkanı Nihal Erdem ''Türkiyeli devrimci kadınlar olarak, Filistin'de, Mozambik'te bağımsızlık mücadelesi veren devrimci kadınları selamlıyoruz'' dedi.

27 Mart Pazar - İzmir Trafik Şubesi'nden yapılan açıklamaya göre ehliyet almak isteyen kadınların sayısı hızla artıyor.

NİSAN: 4 Nisan Pazartesi - Buca Eğitim Enstitüsü'nde yatılı kız öğrencilerin can güvenliği kalmadı. Alınan bilgilere göre gecenin geç saatlerinde elektrikler kesiliyor, kız öğrencilerin yatakhanelerine giren faşistler kızları ölümle tehdit edip, küfredip tekmeliyorlar. Çiğli ve Aliağa rafinerilerinden gelen faşistler kızlara zincirle saldırarak başlarını örtmelerini istiyorlar.

11 Nisan Pazartesi - Cumhurbaşkanlığı Kontenjan Senatörü Adile Ayda, cinsel özgürlüğün ahlaksızlık olduğunu söyleyerek cinsel eğitime karşı olduğunu söyledi.

14 Nisan Perşembe - Kadın Hakları Koruma Derneği Genel Başkanı Necla Orer, Kontenjan Senatörü Adile Ayda'nın cinselliğe ilişkin sözlerini kınayarak ''20. yüzyılın Atatürk Türkiyesi'nde bir kadının, Meclis'e girmesine ne kadar sevindiysek, bu talihsiz açıklamasına da aynı derecede üzüldük. Unutulmamalıdır ki hukuk mantığa dayanır. Bir suçu iki kişi işleyince biri suçlu, diğeri ahlaksız olamaz'' dedi.

29 Nisan Cuma - İstanbul Okmeydanı'nda durakta beklemekte olan üç genç kıza faşistlerce açılan yaylım ateşi sonucunda Galatasaray Mühendislik Yüksek Okulu öğrencilerinden Çiğdem Yıldır öldü. Mehlika Dursun ve Şükran İşler ise ağır yaralandı.

MAYIS: 6 Mayıs Cuma - CHP İzmir Kadın Kolları Başkanı Ender Ertin ''En büyük eksikliğimiz kadın lider yetiştiremememizdir'' diyerek yurttaşları bilinçlendirmek için gece gündüz, dağ bayır dolaşmaya başladıklarını söyledi.

28 Mayıs Cumartesi - TİP Genel Başkanı Behice Boran ''İktidar sorunu, salt oy aritmetiği değildir. Oyların çoğunluğunu almak, parlamentoda sandalyelerin çoğunluğunu almak hukuken iktidar yolunu açar. Hukuken iktidar olabilirsiniz ama gerçek iktidar olamazsınız. Çünkü iktidarın gerçek dayanakları toplumsal ve sınıfsal güçlerdir'' dedi.

TEMMUZ: 8 Temmuz Cuma - İlerici Kadınlar Derneği yasalara uymayan SSK personeline karşı mücadele başlatmak amacıyla yayımladığı bildiride şöyle dedi: ''İşçi kardeşim hakkına sahip çık. Yasalarla belirlenen haklarını koru, görevini yapmayan SSK görevlisinin adını derneğimize bildir.''

AĞUSTOS: 5 Ağustos Cuma - Eskişehir Müftülüğü'nce erkek din görevlilerinin ramazan ayında camilerde bayanlara Kuran okumaları yasaklandı. Buna ilişkin genelge büyük tepkilere yol açtı.

EYLÜL: 9 Eylül Cuma - Cumhuriyet gazetesi salı ve cuma günleri ''Kadın'' başlıklı köşe açıyor.

EKİM: 31 Ekim Pazartesi - İlerici Kadınlar Derneği Ankara Şubesi ''Zamlara ve pahalılığa hayır'' mitingine yaptığı çağrıda kadınlara alanlara boş tencere, gaz bidonu, tüp gaz ve boş filelerle gelmeleri çağrısında bulundu.

ARALIK: 1 Aralık Perşembe - Türk kadınına seçme ve seçilme hakkının verilişinin 43. yıldönümü nedeniyle Cumhurbaşkanı Fahri Korutürk, Üniversiteli Kadınlar Derneği Başkanı Belkıs Balkas'a bir mesaj göndererek şöyle dedi: ''Türk kadını sahip olduğu haklarla uygar ülkelerin kadınlarıyla eşit düzeyde hatta daha da ileridedir'' dedi. CHP Kadın Kolları Merkez Kurulu Başkanı Neriman Elgin ''4.5 milyon köy kadını emek ve uğraşlarına karşın haklarından habersiz ezilmekte ve sömürülmektedir'' dedi. Kadın Hakları Koruma Derneği Başkanı Necla Orer ise yaptığı açıklamada ''Biz Atatürk kuşakları, ülkemizin yazgısında etkin rol oynama görevi aldık'' diye konuştu.

3 Aralık Cumartesi - İzmir'de bayan öğretmenlerin pantolon giymeleri ve makyaj yapmalarI, Milli Eğitim Müdürlüğü'nün ilk ve orta dereceli okullara gönderdiği yazıyla yasaklandı.

1978

NİSAN: 18 Nisan Salı - Adalet Bakanlığı'nca cezaevlerine gönderilen yazıda tüzük hükmü gereği kadın tutuklulara kelepçe takılmaması hatırlatıldı.

MAYIS: 17 Mayıs Çarşamba - Türk toplumunda kadın konusunun ele alındığı seminerde Prof. Dr. Nermin Abadan Unat, ''Kadın ve Toplumsal Değişim'' Dr. Leyla Erder ''Demokratik Açıdan Türkiye'nin Kadın Nüfusu'', Dr. Tansu Şenyapılı ise ''Gecekondu Kadını'' konulu bildirilerini sundular.

ARALIK: 7 Aralık Cuma - İlerici Kadınlar Derneği Genel Başkanı Beria Onger başkanlığındaki heyet ''Kamu kuruluşlarına kreş ve çocuk yuvası açılmasını isteyen'' 60 bin imzalı dilekçeyi TBMM Başkanı Cahit Karakaş'a verdi.

26 Aralık Salı - TİP Genel Başkanı Behice Boran, kadın emekçinin bilinçlenmesinin koşullar nedeniyle daha zor olduğunu, yoğun ve inatçı bir çabayı gerektirdiğini vurgulayarak ilgili ve yetkilileri uyardı.

1979

ŞUBAT: 24 Şubat Cumartesi - CHP Adıyaman Milletvekili Kemal Tabak ve dört arkadaşı kürtajın serbest bırakılmasına ilişkin yasa önerisini TBMM Başkanlığı'na verdi. CHP İstanbul Milletvekili Sevil Korum, Çağlayan Ege, CHP İstanbul Senatörü Solmaz Belül ve kontenjan senatörü Nermin Abadan Unat, ortak bir basın toplantısı düzenleyerek Türkiye'de yılda 500 bin kadının yasadışı yollarla çocuğunu düşürdüğünü, bunlardan 25 bininin öldüğünü belirttiler ve kürtajın ülkemizde de serbest bırakılmasını istediler.

28 Şubat Çarşamba - Kürtajın serbest bırakılması için yasa teklifi sunan ve basın toplantısı düzenleyen Cumhurbaşkanlığı Kontenjan Senatörü Nermin Abadan Unat tehdit edildi

MART: 8 Mart Perşembe - Uluslararası Kadınlar Günü kutlanıyor. Kadın Hakları Koruma Derneği Genel Başkanı Necla Orer, ülkemizde kadınların hak mücadelesinin 700 yıl önce başladığını, ancak Cumhuriyetin ilanına dek kadının tutsaklıktan kurtulamadığını söyledi.

MAYIS: 2 Mayıs Çarşamba - 1 Mayıs İşçi Bayramı nedeniyle kınama yürüyüşü yapan TİP Genel Başkanı Behice Boran gözaltına alındı. Boran, ''Aynı zamanda TİP'in dördüncü yıldönümünü kutlamak için kiraladığımız Spor ve Sergi Sarayı'nın toplantıya üç gün kala verilmeyişini kınamak için 200 kişilik bir grupla DİSK Genel Merkezi'ne geldik. Bir süre sonra da partiye gelen polislerce gözaltına alındık'' dedi.

7 Mayıs Pazartesi - TİP Genel Başkanı, 69 yaşındaki Behice Boran ve 331 TİP'li 1 Mayıs günü Merter'de, sokağa çıkma yasağına karşın, izinsiz miting yaptıkları savıyla İstanbul Sıkıyönetim Mahkemesi'nce tutuklandılar.

10 Mayıs Perşembe - Savcı, Behice Boran için 6 aydan bir yıla kadar hapis cezası istedi.

16 Mayıs Çarşamba - Çemberlitaş Kız Yurdu'nda kalan öğrenciler idarenin anti demokratik uygulamalarını dile getiren bildirilerinden ötürü gözaltına alındı.

20 Mayıs Pazar - Avukat Burhan Apaydın ve 170 avukatın savunduğu Behice Boran ve 331 TİP'li serbest bırakıldı.

HAZİRAN: 2 Haziran Cumartesi - Ev kadınlarını Bağ-Kur'dan emekliliğe hak kazandırma işlemlerine başlandı. Bu yasanın yaşama geçirilmesiyle ev kadınları da sosyal güvenceye kavuşacak.

3 Haziran Pazar - İlerici Kadınlar Derneği Genel Başkanı Beria Onger, 1 Haziran Dünya Çocuklar Günü nedeniyle yaptığı açıklamada tüm ilerici ve demokrat kadın örgütlerini çocuk yılını gereğince değerlendirmek için iş ve eylem birliğine çağırdı.

18 Haziran Pazartesi - TİP Genel Başkanı Behice Boran, Ecevit hükümetinin ekonomik kararlarını eleştirerek ''Gelirin hakça dağılımının olmadığı bir toplumda, sıkıntının herkese dağıtımı nasıl olur?'' dedi.

27 Haziran Çarşamba - Sıkıyönetim Komutanlığı'nca faaliyeti durdurulan İlerici Kadınlar Derneği Genel Başkanı Beria Onger, yasağın kaldırılması için Danıştay'a başvuracaklarını söyledi.

TEMMUZ: 19 Temmuz Perşembe - İlerici Kadınlar Derneği Genel Başkanı Beria Onger, büyük kadın yürüyüşü ile ilgili olarak ''çalışmalarımız Sıkıyönetim Mahkemesi''nce durdurulduğundan biz düzenleme komitesi içinde görev almadık. Ancak yürüyüşün Kocaeli il sınırında başlayacağını biliyoruz'' dedi.

20 Temmuz Cuma - Konya Kız Öğrenci Yurdu'nda MSP yandaşı olmayan öğrencilerin yurtla ilişiği kesiliyor.

22 Temmuz Pazar - İlerici kadınların yürüyüşü Kocaeli il sınırında İlerici Kadın Hareketi Durdurulamaz sloganıyla başladı. Yürüyüşün Ankara'da son bulacağı ve emekçi kadınların işsizlik, pahalılık ve yoksulluğa karşı yaptığı bir eylem birliği olduğu belirtildi.

23 Temmuz Pazartesi - İlerici kadınların yürüyüşüne Hollanda'dan iki kadın gazeteci de katıldı. Bergama Cezaevi'nde bulunan kadın tutuklular da yürüyüşü desteklemek amacıyla 3 günlük açlık grevine başladı. Frankfurt Halkevi Kadınlar Kolu da 1500 mark yolladı.

24 Temmuz Salı - Yürüyüşe Ankara girişinde Sıkıyönetim Komutanlığı'nca izin verilmedi. 10 kişilik bir ekip Başbakan Bülent Ecevit'le görüştü. Yürüyüşe katılanları Ankara girişinde demokratik kitle örgütleri ve sendika temsilcileri çiçeklerle karşıladı. İlerici Kadınlar Derneği Genel Başkanı Beria Onger, hükümet yetkililerini eleştirerek ''Patronların temsilcilerine kapıları her zaman açık olanlar, neden emekçiye kapılarını kapatıyorlar'' dedi.

25 Temmuz Çarşamba - İlerici Kadınlar Derneği Genel Başkanı Beria Onger, Ankara girişinde durdurulmalarını seyahat etme özgürlüğünün fiilen ortadan kaldırılması olarak değerlendirdi.

26 Temmuz Perşembe - İlerici kadınlar, yürüyüşlerinin TRT haber bültenlerinde yer almamasını, genel müdüre çektikleri telgrafla kınadılar. Hollandalı bayan gazeteciler de, eylemi feminist bir hareket olarak değil, demokrasi yanlısı, barışçı bir eylem olarak gördüklerini söylediler.

EKİM: 20 Ekim Cumartesi - Sinema Yazarları Derneği Hizmet Ödülü Cahide Sonku'ya verildi. Ödülü alınca ağlayan ünlü sanatçı ''Demek 40 yıldır beni unutmadınız'' dedi.

1980

OCAK: 13 Ocak Pazar - Türkiye'de kadınların yüzde 52'sinin hiç gazete okumadığı belirtildi. Doğu'da bu oranın daha yüksek olduğu, bunun nedenlerinin de ulaşım güçlüğü, dil sorunu, toplumsal ve ekonomik ilişkiler olduğu vurgulandı.

ŞUBAT: 19 Şubat Salı - Dışişleri Komisyonu'nca kabul edilen çifte vatandaşlık yasasına göre Türk kadınının yabancı erkekten olan çocuğu, Türk uyruğuna geçebilecek.

24 Şubat Pazar - Ankaralı kadınlar binden fazla imza toplayarak, Başbakan Süleyman Demirel'den 30 milyon TL borç istediler. Gerekçe olarak da ''Unuttuğumuz et, süt, yumurta gibi yaşamsal gıdaları almak için bu parayı sizden istiyoruz. Durumumuz düzelince öderiz'' dediler.

MART: 18 Mart Salı - Meclis'e sunulan Mali İstikrar Kanunu Tasarısı'na göre çalışan evli kadınlar asgari ücrete dayalı vergi indiriminden yararlanamayacak.

23 Mart Pazar - 27 Mart'ta kutlanacak olan Dünya Tiyatrolar Günü için bildiriyi tiyatro sanatçısı Bedia Muvahhit hazırladı ve şöyle dedi: ''Böyle bir sevgi ve barış bayramı tüm dünya insanlarının üstüne olsun.''

25 Mart Salı - TİP Genel Başkanı Behice Boran'ın 14 Ekim seçimleri öncesi radyo ve TV'de yaptığı konuşmalar hakkında Ankara Sıkıyönetim Mahkemesi'nce açılan davaya başlandı.

MAYIS: 18 Mayıs Pazar - 19 Mayıs gösterilerine kız öğrenciler arabesk müzik eşliğinde uzun etekle katılıyor. Eskişehir'de Akıncılar imzasıyla dağıtılan bildiride ''19 Mayıs rezaletine son verin'' dendi.

24 Mayıs Cumartesi - Pek çok kez tehdit edilen Türk Tabipler Birliği Merkez Konseyi üyesi Diş Doktoru Sevinç Özgüner Mecidiyeköy'deki evinde öldürüldü. Olayda TEP yöneticilerinden Vecdi Özgüner de yaralandı.

31 Mayıs Cumartesi - İlk kadın bakan Türkan Akyol, ilk kadın rektör olarak Ankara Üniversitesi Rektörlüğü'ne seçildi.

HAZİRAN: 29 Haziran Pazar - Yunus Nadi Armağanı Yarışması ikinciliğine ''Düşünceye Baskı'' adlı eseriyle Füsun-Tunç Tayanç çifti layık görüldü.

KASIM: 8 Kasım Cumartesi - Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü'nce düzenlenen toplantıda düşük yapan kadınların yüzde 80'inin ekonomik nedenlerle bu yönteme başvurdukları açıklandı.

1981

OCAK: 9 Ocak Cuma - Uluslararası Kadın Hukukçular Federasyonu'nun Brüksel'de yapılan olağan kongresinde ''Atatürk ve Kadın Hakları'' konusu özel gündem maddesi olarak işlenecek. Öneri Prof. Dr. Aysel Çelikel ve avukat Süreyya Ağaoğlu'ndan geldi. Yunanlı kadın hukukçular başta olmak üzere tüm delegelerce kabul edildi.

ŞUBAT: 26 Şubat Perşembe - TİP Genel Başkanı Behice Boran'ın Türk yurttaşlığından çıkarılması işlemlerine başlanarak, malvarlığına el konacağı açıklandı.

NİSAN: 16 Nisan Perşembe - TİP Genel Başkanı Behice Boran'ın, 18 Mayıs'a kadar yurda dönmemesi durumunda yurttaşlıktan çıkarılacağı açıklandı.

HAZİRAN: 14 Haziran Pazar - Gülhane, Hacettepe ve Ankara Tıp fakültelerinin Kadın Doğum Kürsü Başkanları, ''Yılda yaklaşık 500 bin kadın kürtaj yaptırıyor ve tıbbi olmayan metotlar nedeniyle 20 bin kadın yaşamını yitiriyorsa, kürtajın serbest bırakılması gerekir" dediler.

TEMMUZ: 5 Temmuz Çarşamba - Türkiye'nin ilk kadın okçusu ve turist rehberi Betul Diker, ''1936 yılında Atatürk'ün ve babamın teşvikiyle belediyenin rehberlik kurslarına yazıldım ve ilk kadın rehber oldum. Okçuluğuma gelince, yine Atatürk'ün yetkililere 'Bu kızla ilgilenin' sözü üzerine okçuluğa yöneldim'' dedi.

EYLÜL: 20 Eylül Pazar - Sağlık ve Sosyal Yardım Bakanlığı Yüksek Sağlık Şûrası'nın gündeminde bulunan kürtaj yasası, hızlı nüfus artışı ve etkin nüfus planlaması amacıyla benimsendi.

EKİM: 2 Ekim Cuma - ''Ailenin reisi kocadır'' hükmünün Türk Medeni Kanunu'ndan çıkartılması kararlaştırıldı. Aynı kararla 'Evi koca seçer' hükmü de değiştirildi.

6 Ekim Salı - Medeni Kanun'da şu değişiklikler yapıldı: Reislik kavramı kalktı, kadın da gelirini aileye harcayacak. Akıl hastalığı durumunda, beraber yaşama bir yıla indirildi. Boşanma halinde kadın da mali gücü ölçüsünde nafaka verecek.

KASIM: 28 Kasım Cumartesi - Türk Hukukçu Kadınlar Derneği'nce ''Atatürk'ten Bugüne Türk Kadını ve Sorunları'' konulu sempozyum düzenlendi. Dernek Başkanı Av. Macide Alpen, ''Atatürk dönemindeki Meclis'te 18 kadın üyeye karşılık, Danışma Meclisi'nde 5 kadın üyenin varlığını, kadınların görevini yerine getirmesi ancak layık olduğu yere getirilmemesi olarak algılıyoruz'' dedi.

1982

OCAK: 23 Ocak Cumartesi - 193 Sayılı Gelir Vergisi Kanunu'nda yapılacak değişiklikle eşleri ücretli evli kadınların vergi indiriminden yararlanması sağlanacak.

ŞUBAT: 6 Şubat Cumartesi - İmam hatip liselerine alınacak kız öğrenci sayısı yüzde 10 civarında tutulacak. Milli Eğitim Bakanlığı kararın 1982-83 öğretim yılında uygulanacağını açıkladı.

MART: 17 Mart Çarşamba - Sinop'ta et fiyatlarının arttırılmasını isteyen kasapların istekleri belediyece reddedildi. Bunun üzerine kasapların direnişe geçtiği fakat Sinoplu kadınların da ''et pişirmeme'' kampanyası başlattıkları, kasapların da direnişten vazgeçtikleri belirtildi.

NİSAN: 14 Nisan Çarşamba - Atatürk'ün önderliğinde Makbule Atadan tarafından 1924 yılında kurulan ve kurucuları arasında Mevhibe İnönü'nün de bulunduğu Türk Kadınlar Birliği'nin 58. yıldönümü toplantısına Atatürk'ün baldızı Vecihe İlmen, Leyla Uşaklıgil ve ilk kadın milletvekilleri Benal Arıman ve Hasena Ilgaz katıldı.

22 Nisan Perşembe - Toplumda kadının yeri ve konumu üzerine yazılan kitapların son yıllarda ikinci ve üçüncü baskılarını yaptıkları belirtildi. Buna göre Aytunç Altındal'ın Türkiye'de Kadın, Füsun-Tunç Tayanç'ın Dünyada ve Türkiye'de Tarih Boyunca Kadın, Nermin Abadan Unat, Gülten Kazgan ve Mübeccel Kıray'ın da aralarında bulunduğu 16 bilim kadınının derlediği Türk Toplumunda Kadın, Necla Arat'ın Çağdaş Türk Kadını Özgür ve Mutlu mudur, Türker Alkan'ın Kadın Erkek Eşitsizliği Sorunu, Şirin Tekeli'nin Kadınlar ve Siyasal Toplumsal Hayat ve Bernard Caporal'in Kemalizmde ve Kemalizm Sonrasında Türk Kadını adlı eserleri son günlerde ilgiyle okunuyor.

MAYIS: 23 Mayıs Pazar - Türk-İş Kadınlar Bürosu Müdürü Rahime Akdoğan, işçi kadınların en büyük sorununun kreş olduğunu söyleyerek ''Sendikalarda kadın kollarının kurulması gerekir'' dedi.

EYLÜL: 15 Eylül Çarşamba - Barış Derneği sanıklarından Reha İsvan "Kadınlar insan neslini sürdürürler, yetiştirirler, beslerler. Savaşlar ise insanları yok eder. Bunun için kadınlar savaşa karşıdır. Ben de kadınım ve karşıyım" dedi.

EKİM: 8 Ekim Cuma - Kırsal bölgelerdeki aile planlaması hizmetlerinde bayan öğretmenlerle imamların etkin olduğu bildirildi.

26 Ekim Salı - Kamu kurum ve kuruluşlarında çalışan bayan personelin kılık kıyafetine ilişkin yönetmelik yürürlüğe girdi. Buna göre bayan memurlar kısa kollu bluz, yırtmaçlı etek, pantolon giyemeyecek ve tırnaklarını uzatamayacaklar.

KASIM: 10 Kasım Çarşamba - Sosyal Sigortalar Kanunu'nda yapılan değişiklikle Sosyal Sigortalar Kurumu'na bağlı kadın işçiler istifa ettikleri takdirde kıdem tazminatlarını alabilecekler.

28 Kasım Pazar - Ankara, Antalya ve Bursa'dan sonra İstanbul'da da evliliğe hazırlık, sağlıklı eş seçimi, evlilikte iletişim, ana-baba olma hazırlığı ve uyum gibi derslerin okutulduğu 'Evlilik Okulu' Halk Eğitim Merkezi'nde açıldı.

30 Kasım Salı - Evlenerek işten ayrılan kadın işçilere kıdem tazminatı ödenmesini hükme bağlayan yasa tasarısı Danışma Meclisi Başkanlığı'na sunuldu.

ARALIK: 5 Aralık Pazar - Eminönü Halk Eğitim Merkezi'nde açılan ana-baba okulunda cinsel eğitim ve kürtajın yasallaşması tartışıldı.

6 Aralık Pazartesi - Kadınlara seçme ve seçilme hakkının verilişinin 48. yıldönümü tüm kadın kuruluşlarının katkısıyla kutlandı.

19 Aralık Pazar - Balıkesir Beden Terbiyesi Bölge Müdürlüğü'nde görevli iki antrenör de bayan. Eski milli okçulardan olan ve aynı zamanda judo milli takımının antrenörü Nilgün Ertekin okçuluk, eski milli jimnastikçi Kamile Kurt ise jimnastik antrenörlüğü yapıyor.

20 Aralık Pazartesi - Karadeniz Teknik Üniversitesi Rektörü Prof. Dr. Lami Eser, kız öğrencilerin aşırı makyaj yapmalarını, çizme ve yüksek topuklu ayakkabı giymelerini yasakladı. Uymayanlar hakkında da idari soruşturma açılacağını söyledi.

1983

OCAK: 8 Ocak Cumartesi - "Benden Selam Olsun Anadolu'ya adlı eserin yazarı Yunanlı kadın gazeteci Dido Sotiriyu "Türk ya da Yunanlı yok, insan ve insanlık var. Kadın ve erkek yok, insan var" dedi. Sotiriyu, Abdi İpekçi Barış ve Dostluk Ödülü'ne aday gösterildi.

MART: 8 Mart Salı - Nâzım Hikmet'in "Vatan Haini" adlı şiirini Fransa Kültür Bakanlığı'nın Sanat Bursu'nu kazanarak gittiği Fransa'da okuduğu için Türkiye'ye döndükten sonra yargılanan tiyatro sanatçısı Işık Yenersu "Dünyanın sanat merkezi Paris'te bu şiiri okumakla, Türkiye Cumhuriyeti'ni tahkir değil, yüceltme kastını taşıdım" dedi.

NİSAN: 16 Nisan Cumartesi - Atatürk'ün emriyle 13 Nisan 1923 tarihinde kardeşi Makbule Atadan tarafından kurulan Türk Kadınlar Birliği, 60. yıldönümünü kutladı.

MAYIS: 13 Mayıs Cuma - Hemşirelik Haftası nedeniyle Türkiye'nin en yaşlı hemşiresi Saime Türsen'i kutlayan genç hemşireler, Türsen'e bir şilt vererek "Hemşirenin görevi hasta kaydı yapıp, çay söylemek değildir. Hemşirelere düzenli ve sürekli eğitim verilmelidir" dediler.

17 Mayıs Çarşamba - İstanbul Sıkıyönetim Askeri Savcılığı, İlerici Kadınlar Derneği yöneticileri hakkında, yasal görünüm altında devlet düzenine aykırı çalışmalar yaptıkları gerekçesiyle 15 ila 30 yıl arasında hapis cezası isteyerek dava açtı.

TEMMUZ: 24 Temmuz Pazar - Barış Derneği davası sanıklarından Reha İsvan, "Künyem hariç, her şey yanlış düşünce, kulaktan dolma bilgilerle önümüze konuyor. Bunlarla hüküm verilemez" dedi.

EYLÜL: 25 Eylül Pazar - Milli Güvenlik Kurulu, Emekli Sandığı Yasası'nda değişiklik yaparak emeklilik yaşını kadınlarda 45'e indiren yasa tasarısını kabul etti.

EKİM: 14 Ekim Cuma - Okuma yazma bilmeyen annelerin çocuklarının hatalı beslendiği, Gıda ve Beslenme Sempozyumu'nda dile getirildi ve devletin daha dikkatli olması istendi.

ARALIK: 25 Aralık Pazar - Devrim şehidi Kubilay'ın arkadaşı Bedri Onat, 1930 Menemen Olayı'nda ayaklanan gericilerin arasında kızların da olduğunu söyledi.

1984

OCAK: 23 Ocak Pazartesi - Türkiye'de kadınlara seçme ve seçilme hakkının verilmesinin 50. yılına kadın kaymakamsız girilmesi üzerine, SBF Siyaset ve İdare Bölümü mezunu Hesna Sayın kaymakam olabilmek için Ankara Bölge İdare Mahkemesi'ne dava açtı. 1940 yılından beri bu yönde bir uğraşın verildiği belirtildi.

NİSAN: 1 Nisan Pazar - Lise öğrencileri arasında yapılan bir araştırmaya göre her gün düzenli olarak gazete okuyan kız öğrencilerin oranı yüzde 51.7 iken, erkek öğrencilerin oranı yüzde 55.14. Cinselliğe dayalı haftalık dergileri erkeklerden çok kızlar okuyor. Cumhuriyet gazetesinin okunma oranı kızlarda yüzde 17.03, erkeklerde yüzde 24.41, imam hatip liselerinde kızlarda 0, erkeklerde yüzde 2.58. Tüm lise öğrencilerinin yüzde 17.3'ü yalnızca spor sayfalarını okuyor.

13 Nisan Cuma - 59 firmanın katıldığı ''Her şey kadın için, kadınla birlikte güzel'' sloganıyla, kadın eşyalarının sargilendiği bir fuar açıldı.

HAZİRAN: 9 Haziran Cumartesi - Amacı ev kadınlarına yeni gelir kaynakları yaratmak, özellikle ortadireği kalkındırmak olan Ev Kadınlarını Güçlendirme Kooperatifi kuruldu.

9 Haziran Cumartesi - Türk kadınına seçme ve seçilme hakkı verilişinin 50. yılı TBMM'de bulunan 12 bayan milletvekilinin katılımıyla kutlanacak.

TEMMUZ: 24 Temmuz Salı - TÜBİTAK tarafından hazırlanan rapora göre kadınlarda gırtlak kanserine yakalanmada Türkiye, dünya birincisi.

EKİM: 12 Ekim Cuma - İş ve meslek kadınlarının oluşturduğu en iyiyi amaçlayan kadınlar anlamına gelen Soroptomist Dernekleri'nin dünya başkanlığına ilk kez bir Türk, Sadun Katipoğlu seçildi.

18 Ekim Perşembe - HP Ordu Milletvekili Bahriye Üçok'un erkeklerin de ölen eşlerinin maaşını alabilmesini öneren yasa teklifi TBMM Sağlık ve Sosyal İşler Komisyonu'nda kabul edildi.

KASIM: 6 Kasım Salı - Türkiye'de anne ölümlerinin birinci nedeninin eğitimsizlik ve sağlık kontrolüne gitmeme olduğu açıklandı.

10 Kasım Cumartesi - Atatürk'ün baldızı Vecihe İlmen, ''Atatürk ablamla evlendiğinde ben 14-15 yaşlarındaydım. Her girişimde ayağa kalkardı. Yemeklerden İzmir çuprasını, irmik helvasını, sanatçı olarak Safiye Ayla'yı beğenir, ablamla birlikte Pencere Açıldı Bilal Oğlan türküsünü okurdu'' dedi.

ARALIK: 3 Aralık Pazartesi - Kadınlara seçme ve seçilme hakkının verilişinin 50. yılı nedeniyle İstanbul Kadın Hakları Koruma Derneği'nce düzenlenen ''Bugünkü Kadın'' konulu sempozyumda kadının yasal hakları tartışıldı. Sempozyumda evlilik kredisi verilmesi istenerek, kadınların cinsel eşitliğe değil, sınıf eşitliğine gereksinim duyduğu belirtildi.

5 Aralık Çarşamba - Kadınlara seçme ve seçilme hakkının verilmesinin 50. yılı nedeniyle TBMM özel gündemle toplandı. Alanlarında ilk olan 77 kadına plaket verilen bu törende 50 yıl sonra TBMM'de 12 kadın milletvekilinin bulunması eksiklik olarak değerlendirildi.

1985

MART: 14 Mart Perşembe - Medeni Kanun'un evlilikle ilgili hükümlerinde değişikliği öngören tasarı, kadının evlenirken 15 yaşını bitirmesi ve boşandıktan sonra da beklemeden evlenebilmesini öngörüyor.

MAYIS: 12 Mayıs Pazar - Ankara Yenişehir Kız Öğrenci Yurdu Müdürü Meliha Alpsal, bahar nedeniyle kız öğrencilerin erkek yurdunun bulunduğu bölgeye girmelerini yasakladı.

TEMMUZ: 15 Temmuz Pazartesi - Balıkesir merkez Karaman köyü dışında açılan ''Kızlar Manastırı''nda dikiş kursu adı altında 12-17 yaşındaki kızlara yasalara aykırı olarak Kuran kursu veriliyor. Manastırda 3 bayan hoca var ve veliler kızlarıyla ancak kapı aralığından görüştürülüyorlar.

30 Temmuz Salı - Bakırköy Sağlık Meslek Lisesi öğrencilerine yaz tatillerinde mektupla din eğitimi veriliyor ve Kuran hükümlerine uyulması isteniyor.

EKİM: 14 Ekim Pazartesi - DİE verilerine göre Türkiye'de kadın ve erkeklerde okuryazarlık oranı 1935'te kadınlarda yüzde 10, erkeklerde yüzde 31, 1945'te kadınlarda yüzde 17, erkeklerde yüzde 44, 1950'de kadınlarda yüzde 19, erkeklerde yüzde 45, 1955'te kadınlarda yüzde 26, erkeklerde yüzde 56, 1960'ta kadınlarda yüzde 25, erkeklerde yüzde 54, 1965'te kadınlarda yüzde 33, erkeklerde yüzde 64, 1970'te kadınlarda yüzde 41, erkeklerde yüzde 69, 1975'te kadınlarda yüzde 50, erkeklerde yüzde 76, 1980'de kadınlarda yüzde 54, erkeklerde yüzde 79.

15 Ekim Salı - Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi'ne Türkiye'nin katılması başkanlar kurulunca onaylandı.

''Sözleşmeye taraf ülkeler kadın erkek eşitliğini her noktada kabul edecek ve uygulayacak olan ülkelerdir'' denildi.

17 Ekim Perşembe - Çalışma yaşamının kadın için bir okul olduğu ve modayı en çok orta tabaka çalışan kadının izlediği belirtildi.

26 Ekim Cumartesi - ÖSYM verilerine göre üniversitelerde görev yapan kadın öğretim üyesi sayısı yüzde 28.6. Kadın profesör sayısı toplam profesör sayısının yüzde 16'sı kadar.

KASIM: 24 Kasım Pazar - 510 kurucunun katıldığı toplantıda Rahşan Ecevit oybirliğiyle DSP Genel Başkanı seçildi.

25 Kasım Pazartesi - Manisa Sarıgöl'de "Öğretmenler Günü" sıkmabaşlı öğrencilerin şiirler okuduğu, hadisli kutlamayla gerçekleşti.

1986

ŞUBAT: 7 Şubat Cuma - Van 100. Yıl Üniversitesi Rektörü Prof. Dr. Hakkı Atun ''Öğrencileri bıraksak okula peçeli gelecekler. İkaz ve uyarılarımıza rağmen okula başörtülü geliyorlar'' dedi.

MART: 8 Mart Cumartesi - Kadınlara karşı her türlü ayrımcılığın önlenmesini isteyen 2861 kadın, dilekçelerini TBMM'ye verdiler.

NİSAN: 23 Nisan Çarşamba - Ebeler Günü'nde ebeler can güvenlikleri için silah istediler.

TEMMUZ: 21 Temmuz Pazartesi - Kırıkkale'de bir gazinoya kaymakamlık 'Muhitimiz kadın sanatçı kaldırmaz'' gerekçesiyle izin vermedi.

EYLÜL: 20 Eylül Cumartesi - DİE'ye göre Türk kadınının yaşam süresi erkeklerden uzun. 1984'te 136.274 kişi öldü. Bunların 78.740'ı erkek, 57.534'ü kadın.

ARALIK: 4 Aralık Perşembe - Cumhuriyetin ilanından bu yana yol yapımı için hiçbir çabanın harcanmadığı Şanlıurfa'daki Viranşehir köyünün yolu yok. 5 yılda 24 kadın doğuma giderken yolda öldü.

1987

ŞUBAT: 27 Şubat Cuma - Avrupa Konseyi 1985 verilerine göre Avrupa'nın en doğurgan kadınları Türkiye'de yaşıyor. Buna göre Türkiye'de kadın başına yaklaşık 4 çocuk düşerken, İrlanda'da 2.49, Kıbrıs Rum kesiminde 2.48, Malta'da 2.20 çocuk düşüyor.

MAYIS: 13 Mayıs Çarşamba - Üsküdar'da Anneler Günü nedeniyle bir dükkân vitrinine ''Başörtüsüz düşünemediğimiz annelerimiz için: Elbette başörtüsü'' yazısı asıldı.

16 Mayıs Cumartesi - Kadın kuruluşları tarafından Semra Özal'ın yılın annesi ve yılın kadını seçilmesi protesto edilerek, ''Ezilen, sömürülen, her türlü cefayı çeken, fabrikalarda, evlerde, bürolarda çalışan kadınlar adına bu seçimi kınıyor, asgari ücretle evini ve çocuklarını geçindiren emekçilerin eşlerini yılın annesi ve yılın kadını ilan ediyoruz'' açıklaması yapıldı.

20 Mayıs Çarşamba - Ankara Üniversitesi'nin çeşitli fakültelerinde okuyan 12 türbanlı kız öğrenci, Süleyman Demirel'den, türban yasağının kaldırılması konusunda desteğini daha etkin bir biçimde sürdürmesini istediler.

21 Mayıs Perşembe - Çağdaş giyim yönetmeliğini protesto için yurdun çeşitli yerlerinde eylemler sürerken, İzmir'de açlık grevi yapan İlahiyat Fakültesi öğrencileri türban izni çıkması üzerine açlık grevlerine son verdiler. Bu arada Erzurum'da izinden önce derslere rahatlıkla türbanla girildiği söylendi.

24 Mayıs Pazar -YÖK Rektörler Komitesi türban sorununu çözüme bağladı. İhsan Doğramacı tarafından yapılan açıklamaya göre ilahiyat fakültelerinde öğrenciler istedikleri gibi giyinecekler, diğer fakülte ve okullarda da örtünebilecekler.

29 Mayıs Cuma - Türban yasağının kaldırılması üzerine Konya'da açlık grevi yapan öğrenciler eylemlerine son verdiler.

TEMMUZ: 14 Temmuz Salı - Güneydoğu Anadolu'da katliama uğrayan çocuklara Türk Kadınını Güçlendirme Vakfı tarafından lolipop dağıtılması Meclis'e götürülerek, sorunun çözülüp çözülmediği soruldu.

EYLÜL: 3 Eylül Perşembe - İnsan Hakları Derneği kurucularından Didar Şensoy, cezaevlerindeki kötü koşulları protesto için geldiği TBMM önünde polisin tartaklaması sonucu kalp krizi geçirerek öldü.

EKİM: 8 Ekim Perşembe - Marmara Üniversitesi'nden bir grup türbanlı kız öğrenci ''Üniversite Senatosu'ndan bizim kıyafetlerimizin de çağdaş sayıldığı şekilde bir açıklama yapılıncaya kadar eylemlerimizi sürdüreceğiz'' dediler.

11 Ekim Pazar - 1981'de Türk vatandaşlığından çıkarılan kapatılan TİP Genel Başkanı Behice Boran Brüksel'de öldü.

17 Ekim Cumartesi - Behice Boran için TBMM'de tören yapıldı. Turgut Özal katılmadı. Tören için Batı Almanya'dan gelen Komünist Partisi Prezidyum Üyesi Werner Creglak ''Bu büyük insanı kendi toprağında size veda etmesi için getirdik'' dedi.

KASIM: 10 Kasım Salı - ''Benden Selam Olsun Anadolu'ya'' adlı romanıyla tanınan Abdi İpekçi Barış Ödülü'nün ilk sahibi Yunanlı romancı Dido Sotiriu, ''çocukluğumun cenneti'' dediği Aydın'ı görmek üzere Türkiye'ye geldi.

22 Kasım Pazar - Seçimlere hazırlanan kadın milletvekili adayları, kadının sesinin TBMM'ye yansıması gerektiğini söyleyerek, mevcut kadın milletvekillerini göstermelik durumdan çıkarmak için kadın erkek sayısında eşitlik sağlanmasını ve kadın politikası yapabilecek kadın milletvekillerinin TBMM'ye girmesini istediler.

1987

 OCAK: 5 Ocak Salı - Medeni Kanun'da yapılacak değişiklikle boşanma halinde eşlerden kadının durumu iyi ise erkeğe nafaka vermesi hükme bağlanacak.

7 Ocak Perşembe - Medeni Kanun'da yapılacak değişikliğin önerisini tartışan hukukçular taslağın kadınların aleyhine olduğunu, yargıç ve avukatlardan görüş alınması gerektiğini savundular.

17 Ocak Pazar - Demokratik Mücadele Kadın Derneği, yayımladığı bildiride insanlık onurunun ayaklar altına alındığı, gençlerin işkence gördüğü bir Türkiye istemediğini açıkladı.

27 Ocak Çarşamba - YÖK Başkanı Prof. Dr. İhsan Doğramacı ''Türban takılabilir. Bence takılsın. Ben rektör olsam, türbana evet derim'' dedi.

MART: 9 Mart Çarşamba - Türk Kadınlar Birliği'nce düzenlenen ''Atatürk'ün Türkiyesi'nde Kadının Yeri'' konulu panelde emekçi kadının kurtuluş mücadelesi işlenirken Demokratik Mücadele Kadın Derneği yöneticileri, kapatılan derneklerinin yeniden açılmasını istediler.

MAYIS: 30 Mayıs Pazartesi - Çeşitli sendikalara mensup 4537 kadın işçi, çeşitli işkollarına mensup hamile kadınların işten atılmalarını protesto etti.

TEMMUZ: 4 Temmuz Pazartesi - Türkiye ebelik ve hemşirelik hizmetinde 32 ülke arasında İsrail'den sonra 2. oldu.

22 Temmuz Cuma - Milli Eğitim Şûrası'nda, ilkokullara birinci sınıftan itibaren din ve ahlak bilgisi dersleri konulması kararlaştırıldı.

KASIM: 20 Kasım Pazar - Türbanın çağdaş olmadığını söyleyenlere karşı YÖK Başkanı Prof. Dr. İhsan Doğramacı ''Türban bu yasa çıkmadan önce de çağdaştı'' dedi.

ARALIK: 6 Aralık Salı - Üniversitelerde türban yasağının kalkması üzerine, öğrenciler derslere türbanla girmeye başladılar. Öğretim üyelerinin çoğunluğu, YÖK'ün kararını eleştirdi.

10 Aralık Cumartesi - Türk Kadınlar Birliği Başkanı Ayseli Göksoy, tüm kadın derneklerini ve Atatürkçüleri türbana karşı tavır almaya çağırdı ve türbanın bağnazlığın simgesi olduğunu söyledi.

28 Aralık Çarşamba - Türk Hemşireler Derneği Genel Başkanı Lalezar Mürşitpınar meslektaşlarını türban konusunda uyararak ''Kep-forma bütünlüğü bozulmasın'' dedi. Bazı hastanelerde kepin altından türban takılmasını eleştirdi ve ''Kişiler görev yerleri dışında istedikleri gibi giyinebilirler. Ama hastanede hastanenin kuralları geçerli olmalıdır'' diye konuştu.

1989

OCAK: 24 Ocak Salı - İçişleri Bakanlığı kadınların kaymakam olmaları konusunda son aşamaya gelindiğini, ilk açılacak kaymakamlık sınavına bayanların da alınacağını duyurdu.

MART: 8 Mart Çarşamba - Dünya Kadınlar Günü çeşitli kadın derneklerinin ayrı ayrı ve ortaklaşa etkinlikleriyle kutlandı. Etkinliklerde son dönemlerde özellikle dinci çevrelerin şeriat özlemlerini daha sert biçimde dile getirdiklerine dikkat çekildi.

9 Mart Perşembe - İstanbul'da çoğunluğu öğrencilerden oluşan 500 kişilik türbanlı ve çarşaflı grup, türbana izin verilmesini öngören yasanın iptalini protesto için tekbir getirerek yürüdü.

10 Mart Cuma - İÜ Merkez Binası'na ''İnancımız her şeyimizdir. İnanç hürriyetimiz çiğnenmiştir. Nefretle kınıyoruz'' yazılı siyah çelenk, türbanlı öğrencilerce koyuldu.

12 Mart Pazar - Refah Partisi Konya'da yerel seçimleri kazanırsa, personeli yalnızca kadınlardan oluşan bir kadın hastalıkları hastanesi kurulacağını ve belediye otobüslerinde erkeklerle kadınların ayrı ayrı oturulacağını açıkladı.

14 Mart Salı - İstanbul Beyazıt Meydanı'da toplanan çarşaflı ve türbanlı bir grup kadın Anayasa Mahkemesi'nin türbanla ilgili kararını protesto etmek için imza topladı.

14 Mart Salı - İran'da kadınlar yaptıkları bir yürüyüşle Türkiye'deki türban gösterilerini desteklediler.

26 Mart Pazar - Türk-İş tarafından düzenlenen Birinci Ulusal Çalışan Kadınlar Kurultayı'nda Türkiye'de çalışan kadınların sorunlarının yoğunluğu ve çeşitliliği işlenerek Türk kadınının sendikal yaşamda yer alma zorunluluğu dile getirildi.

NİSAN: 12 Nisan Çarşamba - Çağdaş Yaşamı Destekleme Derneği'nce düzenlenen laikliğe bağlılık yürüyüşüne ilk kadın avukat Süreyya Ağaoğlu, Suna Kıraç, Leyla Alaton, Türkan ve Beyhan Eczacıbaşı, Necla Arat, Türkan Saylan, Meriç Velidedeoğlu gibi isimler katıldı. Açıklamada ''Atatürk Türkiye'sinde çağdışı görüntüleri ve çağdışı kafaları reddediyoruz'' denildi.

30 Nisan Pazar - Tek tip giysili, türbanlı kadınlar için ahiret nutuklarının çekildiği, gül yağı, tespih ve hurmanın satıldığı dini turlar düzenleniyor.

MAYIS: 13 Mayıs Cumartesi - Hemşirelerin sendika, meslek odası ya da başka bir biçimde örgütlenmesi istendi.

15 Mayıs Pazartesi - Kadın kuruluşları, ilk köy kökenli kadın milletvekili, 6 çocuk, 12 torun sahibi Vuslat Sadıkoğlu'nu yılın annesi seçti.

TEMMUZ: 4 Temmuz Salı - Yargıtay Genel Kurulu, tarihinde ilk kez bir bayan yargıcı daire başkanlığına seçti. Türkan Güven, Birinci Daire için yapılan başkanlık seçimini kazandı.

AĞUSTOS: 13 Ağustos Pazar - Cezaevlerinde baskıları protesto etmek isteyen çeşitli kadın örgütlerinin temsiclileri kara giysiler giyerek protesto gösterisi yaptılar.

EKİM: 24 Ekim Salı - ''Gelenekler ve Çağdaşlaşma Arasında Türk Kadını'' tartışmasında Türkiye'nin ilk kadın avukatı Süreyya Ağaoğlu salonda çoğunlukta olan türbanlı kadınları görünce ''Sizin sevmediğiniz o mavi gözlü adam var ya, siz onun sayesinde buradasınız. Sizi böyle göreceğime keşke buraya gelmeseydim'' dedi.

KASIM: 3 Kasım Cuma - Hacettepe Üniversitesi'nde okuyan türbanlı öğrenciler, türban yasağını İngilizce pankartlarla protesto ettiler.

8 Kasım Çarşamba - Ankara'da ''Kadının mutfağındaki yangın'' konulu miting düzenlendi.

11 Kasım Cumartesi - İstanbul'da Basın Müzesi'ni basan bir grup eylemci ''Kadın başları, bale ve karikatür yapıtları''nın yer aldığı sergiyi basarak 150 kadar yapıtı tahrip etti. Saldırının Atatürk'ün ölüm gününe rastlaması dikkat çekti.

22 Kasım Çarşamba - Ankara Kızılay Meydanı'nda 150 türbanlı kadın, Kuranıkeriml'li ve tekbirli gösteri yaptı.

25 Kasım Cumartesi - İstanbul Sultanahmet'te türbanlı kadınlar gösteri yaptı.

ARALIK: 3 Aralık Pazar - Yargıç ve savcı açığını kapatmak amacıyla Adalet Bakanlığı'nca başlatılan burslu öğrenci uygulamasından kız öğrenciler yararlandırılmadı. ''Kadın yargıç olamaz'' düşüncesini egemen kılacak bu uygulama kadın örgütlerince eleştirildi, Maliye Bakanlığı'nda da kadınların hesap uzmanı yapılmadığı vurgulanarak, kadınların Cumhuriyet öncesi döneme götürülmek istendiği ifade edildi.

7 Aralık Perşembe - Kadınlara seçme ve seçilme hakkının verilişinin 55. yıldönümünde düzenlenen toplantıya katılan DYP lideri Süleyman Demirel ''Ben bütün entelektüel kadınlara talibim. Bize gelsinler, önlerindeki bütün dikenleri kaldırırız'' dedi.

10 Aralık Pazar - Kadınlara seçme ve seçilme hakkı verilişinin 55. yıldönümü nedeniyle yapılan toplantılarda, ''Bugün başın örtülmesini isteyen zihniyet, yarın kadınları dörtleyelim diyecektir. Bu düşünceye hayır denilmelidir'' konusu işlendi.

13 Aralık çarşamba - TBMM'de kadın milletvekilleri

Toplam
Kadın

Yasama dön.
Seçim yılı
milv.sy.
milv.sy.
Oranı

5
1935-39
441
18
4.08

6
1939-43
465
15
3.23

7
1943-46
484
16
3.31

8
1946-49
497
9
1.81

9
1950-51
491
3
0.61

10
1954
535
4
0.75

11
1957
602
8
1.35

12
1961
449
3
0.67

13
1965-66-68
455
8
1.76

14
1969
450
5
1.11

15
1973-75
456
6
1.31

16
1977-79
455
4
0.88

17
1983-86
410
12
2.93

18
1987
449
6
1.34

TOPLAM

6639
117
1.76

14 Aralık Perşembe - SHP Genel Başkanı Erdal İnönü parti organlarında kadınlara asgari yüzde 25 oranında kontenjan ayırdıklarını, bu uygulamanın diğer partileri de etkileyebileceğini, ancak çözüm için öncelikle kadınların kendilerinin ağırlık koymalarının gerektiğini söyledi.

29 Aralık Cuma - 1986'dan beri gündemden düşmeyen türban krizi YÖK'ün son kararıyla üniversitelere bırakıldı. Buna göre üniversiteler kendi düşüncelerine göre karar alacaklar.

1990

OCAK: 9 Ocak Salı - Kadın Sığınma Evi'nde yaşayan kadınlar ''İlk kez burada mutluyuz. Ekmeğimizi ve emeğimizi paylaşıyoruz. Kendimizi özgür ve güzel hissediyoruz'' dediler.

11 Ocak Çarşamba - Türban, ODTÜ, KTÜ, Mimar Sinan üniversitelerinden sonra Ankara Üniversitesi'nde de yasaklanırken, Erzurum Atatürk Üniversitesi'nde serbest bırakıldı.

21 Ocak Pazar - Ankara ve İstanbul'da kara çarşaflı ve tekbirli Müslüman Kadınlar Günü yapılarak İran'daki Humeyni rejimi övüldü.

ŞUBAT: 6 Şubat Salı - Cinsiyete dayalı ayrımcılığa karşı çıkan BM Sözleşmesi'nin 10. yılında sözleşmeye imza atan Türkiye'nin kadın hakları bilincine sahip bir ülke olamadığı vurgulandı.

MART: 10 Mart Cumartesi - Kadınlar Günü nedeniyle yapılan etkinliklerde kadının cinsiyetiyle değil, yeteneğiyle fark edilmesi gerektiği savunuldu.

16 Mart Cuma - Ege ve 9 Eylül üniversitelerinde okuyan türbanlı öğrenciler, eğitim haklarının engellendiği gerekçesiyle eylem başlattılar.

HAZİRAN: 11 Haziran Pazartesi - Kadınlar ekonomi, işletme ve hukuk kurullarında müfettiş olarak görev alabilecekler.

EYLÜL: 10 Eylül Pazartesi - Dünyada kadın sorunlarıyla ilgili resmi kurumu olmayan tek ülke olan Türkiye'de bu açığı gidermek amacıyla ''Kadının Statüsü ve Sorunları Başkanlığı'' kurulacak. Bu karar 1985 yılında Nairobi'de düzenlenen BM Kadınlar Dünya Konferansı'nda alınmış.

16 Eylül Pazar - İstanbul'da bir grup kadın, Medeni Yasa'nın kadının çalışmasını kocasının iznine bağlayan 159. maddenin kaldırılması için topladıkları 2500 imzalı dilekçeyi Anayasa Mahkemesi'ne gönderdi.

EKİM:7 Ekim Pazar - SHP Parti Meclisi üyesi Doç. Dr. Bahriye Üçok, evinde uğradığı bombalı suikast sonucu öldürüldü.

13 Ekim Cumartesi - Üçok'un öldürülmesini protesto etmek için kadın yürüyüşü düzenlendi. Yürüyüşe tüm kadın örgütleri katıldı.

KASIM: 1 Kasım Perşembe - Anayasa Mahkemesi Başkanı Yekta Güngör Özden ''Anayasa Mahkemesi'nce verilmiş yasak kararı bulunmasına rağmen türban konusunda yeni yollar denenmesine karşıyız. Türbana izin yok'' dedi.

2 Kasım Cuma - Aile içi şiddete maruz kalan kadınlara tıbbi, hukuki, psikolojik yardımlarda bulunmayı amaçlayan Mor Çatı Kadın Sığınağı Vakfı açıldı.

3 Kasım Cumartesi - TBMM'de kabul edilen türban yasasını protesto etmek için kadın dernekleri temsilcileri Anıtkabir'e ''Laik Türk Kadınları'' yazılı çelenk koydu.

3 Kasım Cumartesi - Kadının Statüsü ve Sorunları Başkanlığı kararnamesini çeşitli kadın kuruluşları, ''Kadının köleliğini pekiştiren yasalar istemiyoruz'' diye protesto ettiler.

14 Kasım Çarşamba - Ankara Üniversitesi öğretim üyeleri, Anıtkabir'i ziyaret ederek ''Türban simgedir, karşıyız'' dediler.

17 Kasım Cumartesi - Nevşehirli 500 kadın, saç tellerinden yaptıkları bir süpürgeyi DYP Genel Başkanı Süleyman Demirel'e hediye ettiler.

ARALIK: 5 Aralık Çarşamba - Türk kadınının siyasal haklara kavuşmasının 56. yılında siyasette yeterince yer almadığı vurgulanarak, en büyük engelin erkek egemen yaklaşım ve paylaşımsızlık olduğu belirtildi.

6 Aralık Perşembe - Seçme ve seçilme hakkının 56. yıldönümü nedeniyle 1. Uluslararası Kadın Hakları Koşusu düzenlendi.

