
HUKUK ALANINDA İNKILAPLAR

 İnönü Zaferi’nden sonra hazırlanarak
yürürlüğe konmuştur.

 Savaşın zor şartları altında hazırlanmış
olmasından dolayı olağanüstü özellikler
taşıyan bir anayasadır.

 Başlıca maddeleri şu şekilde sıralanabilir;
 Egemenlik, kayıtsız şartsız milletindir. Yani

bütün güçlerin kaynağı millettir (TBMM’dir.).
 Yasama, yürütme, yargı yetkileri TBMM'ye

aittir. Güçler birliği ilkesi esas alınmıştır.
 Meclis başkanı aynı zamanda hükümetin de

başkanıdır (Meclis Hükümeti Sistemi).
 Tek meclis ve meclisin üstünlüğü ilkeleri kabul

edilmiştir. Laik bir anayasa özelliği taşımaz.
 Cumhuriyetin ilanından sonra 1921 Anayasası

yetersiz kalmış, bu nedenle 1924 Anayasası’nın
hazırlanması zorunlu hale gelmiştir.

 Türkiye Devleti bir Cumhuriyettir (ilk kez).
 Devletin dini İslam, dili Türkçe, başkenti

Ankara’dır.
 Bütün güçlerin kaynağı millettir, egemenlik

hakkı millete aittir.
 1924 Anayasası’nda da ulusal egemenlik,

güçler birliği, tek meclis ve meclisin
üstünlüğü ilkeleri 1921 Anayasası’nda olduğu
gibi devam etmiş hatta daha da geliştirilmiştir
(Kabine Sistemi’ne geçilmiştir.).

 1928’de Anayasa’dan “Devletin dini İslam’dır”
ibaresi çıkarılmıştır. Böylece laiklik ilkesi
benimsenmiştir

 1924 Anayasası en uzun süre yürürlükte
kalan anayasadır.

 1924 Anayasası, en fazla değişikliğe uğrayan
anayasadır.

1921, 1924, 1961 ve 1982 Anayasalarının Ortak
Özellikleri

o Egemenlik kayıtsız şartsız milletindir.
o Bütün güçlerin kaynağı millettir.
o Cumhuriyet rejiminin ve temel niteliklerinin

değiştirilemez olmasıdır.

Anayasa: Bir devletin rejimini, işleyişini, kişi hak ve hürriyetlerini ortaya koyan temel kanundur.
Anayasalarımız sırasıyla; 1921,1924, 1961, 1982

anayasalarıdır.
Hukuk İnkılabı Yapılmasının Nedenleri

 Osmanlı Devleti’nde hukuk birliğinin olmaması
 Osmanlı hukuk sisteminin din esaslarına göre

düzenlenmiş olması ve laik yönetim anlayışıyla
bağdaşmaması

 Kadın – erkek eşitliğinin tam olarak sağlanmak
istenmesi

 Milli birlik ve bütünleşmeyi hızlandırma düşüncesi
 Yenilikler yapılırken kanunların Batı’dan alınmasının

nedenleri; savaştan yeni çıkmış toplumda bu kanunları
hazırlayabilecek yeterli kadronun olmayışı ve hukuk
kurallarının hazırlanmasının uzun zaman almasıdır.

 17 Şubat 1926’da, İsviçre Medeni Kanunu örnek
alınarak Türk Medeni Kanunu kabul edildi.

 İsviçre Medeni Kanunu’nun örnek alınmasının
nedenleri; Bu alandaki en son kanun olması, sade
olması, sorunlara pratik yollardan çözüm getirmesi,
kadın ve erkek eşitliğine önem vermesi, laik ve
demokratik olmasıdır

 Osmanlı Devleti’nde bu alanda hazırlanan Mecelle dini
kurallara göre hazırlanmıştı. Çağın koşullarına ve
toplumun ihtiyaçlarına cevap vermekten uzaktı.
Medeni Kanun ile;

 Tek eşli evlilik ve resmi nikâh zorunluluğu getirildi.
 Kadına da boşanma hakkı tanındı.
 Kadınlara mirasta eşitlik ve mahkemede şahitlik

hakları tanındı.
 Kadınlara istediği mesleği seçme ve çalışma hakları

sağlandı.
 Ayrıca hukuk birliği sağlanmıştır.
 Bu haklarla Türk kadını ekonomik ve sosyal haklar

yönünden toplum içerisinde layık olduğu yeri almıştır.
 Medeni Kanun’un kabulü ile ümmet toplumu

anlayışından ulus toplumu anlayışına geçilmiştir.

TEŞKİLAT-I ESASİYE KANUNU
(20 OCAK 1921)

1924 ANAYASASI (20 NİSAN 1924)

MEDENİ KANUNUN KABULÜ (17 ŞUBAT 1926)

 Patrikhane’nin evlendirme, boşanma gibi bir
takım dünyevi yetkileri de elinden alınmıştır.
Sadece bir dini kurum olarak kalması
sağlanmıştır (Azınlıkların haklarını koruma
yetkileri sona erdi.).

 Türk Medeni Kanunu, akla dayanan hukuk
kurallarını getirmekle laiklik;
kadınları erkeklerle eşit duruma getirmesi
yönüyle halkçılık;
eski kurumları yıkması yönüyle de
inkılâpçılık ilkesiyle yakından ilgilidir.

 İsviçre Borçlar Kanunu, Alman Ticaret Hukuku,
İtalyan Ceza Hukuku alınmıştır.

Zeki DOĞAN
Sosyal Bilgiler Öğretmeni

