

MİLLİ EGEMENLİK ve MİLLİ BAĞIMSIZLIK ARASINDAKİ FARK

EGEMENLİK

GÜÇ, HÂKİM OLMA, YÖNETME

MİLLİ EGEMENLİK

Egemenliğin, yani devleti kuran, yöneten en üstün gücün, kişilere veya belli zümrelere değil, doğrudan doğruya millete ait olmasıdır. Kısacası halkın kendisini yönetmesidir.

ÖRNEK: Bir ülkenin başında halkın seçtiği insanlardan oluşan bir meclis (TBMM), bir kişi varsa (CUMHURBAŞKANI) ve bu meclis ve başkan sürekli halk tarafından seçilerek belirleniyorsa, bu durumda egemenlik yani güç halkın elindedir. Halkın elinde olan bu güce MİLLİ EGEMENLİK adı verilir. Milli Egemenliğin olduğu ülkelerde DEMOKRASİ ve CUMHURİYET yönetimi vardır.

KURTULUŞ SAVAŞINDA MİLLİ EGEMENLİK

- Milletin geleceğini yine milletin azim ve kararı kurtaracaktır. (Amasya Genelgesi)
- Sivas kongresine gidecek delegeler Reddi İlhak ve Müdafı Hukuk Cemiyetleri tarafından seçilecektir. (Amasya Genelgesi)
- Kuvay-ı Milliye'yi etkin, milli iradeyi hâkim kılmak esastır. (Erzurum Kongresi)
- Amasya görüşmelerinden sonra Mebusan Meclisinin tekrar toplanarak seçimlerin yapılması
- TBMM'nin açılması.
- 1921 Anayasasının Kabulü ile anayasanın 1. Maddesi "Egemenlik kayıtsız şartsız milletindir." (1. İnönü)
- Saltanatın kaldırılması

CUMHURİYET DÖNEMİNDE MİLLİ EGEMENLİK

- Cumhuriyet'in ilanı
- Çok Partili hayata geçiş denemeleri (Halk Fırkası, Terakkiperver ve Serbest Cumhuriyet Fırkalarının kurulması)
- Halifeliğin kaldırılması
- Kadınlara seçme ve seçilme hakkının verilmesi
- Demokrat Partinin kurulması.

CUMHURİYETÇİLİK İLKESİ

BAĞIMLI OLMAMA, HÜR OLMA

BAĞIMSIZLIK

MİLLİ BAĞIMSIZLIK

Bir milletin bağımsız ve hür bir şekilde yaşamasını ifade eder. Bir devletin iç ve dış işlerinde başka bir devlete bağlı olmadan milletin menfaatini düşünerek istediği gibi hareket edebilmesi.

ÖRNEK: Bir ülkenin başında ister halkın seçtiği kişiler olsun, ister bir kral, padişah ya da sultan olsun. Eğer bu ülke kendi kendine yetebiliyorsa, devlet işlerine başka devletleri karıştırmıyorsa, başka devletler tarafından yönlendirilmiyorsa yani başka devlete bağlı değilse o ülke BAĞIMSIZDIR ve dolayısı ile o MİLLET DE BAĞIMSIZDIR.

KURTULUŞ SAVAŞINDA MİLLİ BAĞIMSIZLIK

- Manda himayenin reddedilmesi (İlk kez Erzurum, kesin olarak Sivas kongresinde)
 - Ya istiklal ya ölüm.
 - Kapitülasyonların kaldırılmak istenmesi (Misak-ı Milli'de belirtildi, Lozan'da kaldırıldı.)
 - Misak-ı Milli Kararları
 - İzmir İktisat Kongresi (Milli ve Bağımsız Ekonomi)
- NOT: Kurtuluş savaşının gerek hazırlık döneminde gerekse muharebeler (savaşlar) döneminde vatanını seven halkın ve Mustafa Kemal'in yapmış olduğu tüm yararlı çalışmalar MİLLİ BAĞIMSIZLIK yolunda yapılmıştır. (Kuvay-ı Milliye, Yararlı Cemiyetler, Kongreler Dönemi, Savaşlar Dönemi)

CUMHURİYET DÖNEMİNDE MİLLİ BAĞIMSIZLIK

- Kabotaj Kanunu
- Millileştirmeler
- Kültürde ve eğitimde bağımsızlık çalışmaları. (Yabancı okulların iç işlerimize karışma çalışmalarının önlenmesi – Tevhid-i Tedrisat Kanunu)

MİLLİYETÇİLİK İLKESİ