GEÇMİŞİMİ ÖĞRENİYORUM
Aile: Anne, baba ve çocuklardan oluşan en küçük topluluğa aile denir.
Çekirdek aile: Anne, baba ve evlenmemiş çocuklardan oluşan topluluktur. Günümüzde en yaygın aile tipi çekirdek ailedir.
Geniş aile: Büyükanne, büyükbaba, onların çocukları, torunları hep birlikte yaşar. Geçmişte yaygın olan aile geniş ailedir.
Soyağacı; bir aile veya bir sülalenin geçmişten günümüze, belirli bir düzen içerisinde sıralanmış şeklidir. Bu sıralama yapılırken en eskiden en yeniye doğru gelen bir yöntem kullanılır. Soyağacının en üstüne bilinen en eski aile üyesi yer alır.

SÖZLÜ TARİH: Geçmişe ait bir konuda, o konuyla ilgili kişilerle yapılan ve sonuçları kaydedilen söyleşilere sözlü tarih denir. Aile tarihi hazırlanırken büyüklerin anlattıklarının yanı sıra eskiden kullanılan eşyalar, fotoğraflar ve belgelerden de yararlanılır. Sözlü tarih yönteminde izlenecek yollar:
1. Görüşeceğimiz kişiyi belirleyelim
2. Soruları hazırlayalım
3. Görüşme yapalım
4. Görüşmeyi düzenleyelim
KÜLTÜR: Bir milletin tarihsel süreç içerisinde ürettiği ve kuşaktan kuşağa aktardığı maddi ve manevi değerlerin bütününe kültür denir. Kültürü; dini ve milli bayramlar, gelenek görenekler, milli kıyafetler, el sanatları, dil, tarih gibi öğeler oluşturur. Bu ögeler nesilden nesile aktarılır. İnançlar, gelenek görenekler, adetler manevi kül-türü oluştururken mimari eserler, giysiler her türlü araç ve gereçler maddi kültürü oluşturur.

KÜLTÜRÜ OLUŞTURAN ÖGELER: 1. Gelenek ve görenekler. 2. Halk oyunları 3. Mimari eserler 4. Yazılı ve sözlü eserler 5.Geleneksel el sanatları 6. Yiyecek vegiyeceklerimiz 7. Dil, din 8. Ev eşyaları
Dini Bayramlarımız: Ramazan Bayramı, Kurban Bayramı
Milli Bayramlarımız:
19 Mayıs Atatürk’ü Anma ve Gençlik Spor Bayramı (19 Mayıs 1919’da Atatürk’ün Samsuna çıkması.)
23 Nisan Ulusal Egemenlik ve Çocuk Bayramı (23 Nisan 1920’de TBMM’nin açılması.)
30 Ağustos Zafer Bayramı (30 Ağustos 1922’de Türk ordusunun zafer kazanması.)
29 Ekim Cumhuriyet Bayramı (29 Ekim 1923’te Cumhuriyetin ilan edilmesi.)
ATATÜRK: 1881 yılında Selanik’te doğdu. Babası Ali Rıza Efendi, annesi Zübeyde Hanım, kız kardeşi Makbule Hanım’dır. Küçük yaşta babasını kaybetti. Önce Mahalle Mektebinde (Hafız Mehmet Efendi) okula başladı. Daha sonra Şemsi Efendi İlkokuluna gitti. İlkokulu bitirince Selanik Mülkiye Rüştiyesine girdi. Daha sonra askerlik mesleğine ilgi duyduğu için Selanik Askeri Rüştiyesinde okumaya başladı. Bu okulda okurken matematik öğretmeni ona “Kemal” adını verdi. Mustafa Kemal, Selanik Askeri Rüştiyesini bitirince Manastır Askeri İdadisine(Lisesine)girdi. Manastır Askeri Lisesini bitirdikten sonra İstanbul Harp Okuluna başladı. Daha sonra İstanbul Harp Akademisine giren Mustafa Kemal, 1905 yılında kurmay yüzbaşı rütbesiyle askerlik mesleğine başladı.

KATILDIĞI SAVAŞLAR:

1. TRABLUSGARP VE BALKAN SAVAŞLARI: Mustafa Kemal, okuldan mezun olduktan sonra Şam’da askerlik hayatına başladı.1911 yılında Trablusgarp Savaşına gönüllü olarak katıldı. Bu savaşın sonunda kendisine “Binbaşı” rütbesi verildi. Trablusgarp Savaşı, Mustafa Kemal’in ilk askeri başarısıdır.1912 yılında Balkan Savaşı çıkınca, bu savaşa katılmak için balkanlara gitti. Fakat ordu düzeni sağlanamadığı için Osmanlı Devleti bu savaşı kaybetti. 1914 yılında Osmanlı Devleti, Balkan Savaşında kaybettiği toprakları alma düşüncesiyle Birinci Dünya Savaşı’na katıldı.

2. BİRİNCİ DÜNYA SAVAŞI: İngilizler, 1915’te Çanakkale Boğazı’nı geçip İstanbul’u işgal etmek istediler. Düşman donanması, Çanakkale’ye geldiğinde Mustafa Kemal komutasındaki ordumuzun müthiş direnişiyle karşılaştı. Ordumuz Arıburnu ve Anafartalar’da kahramanca savaşarak İngiliz donanmasını Çanakkale’de bozguna uğrattı. Bu başarılarından sonra, Mustafa Kemal’in rütbesi, albaylığa yükseltildi. Çanakkale Savaşı zaferle sonuçlansa da, Osmanlı devleti kaybetmiş sayıldı. 30 Ekim 1918’de Mondros Ateşkes Antlaşması imzalanarak, Osmanlı Devleti savaştan çekildi.

MONDROS ATEŞKES ANTLAŞMASI: Birinci Dünya Savaşı’nın ardından, yenilen devletlerarasında olan Osmanlı Devleti ile İtilaf Devletleri arasında “Mondros Ateşkes Antlaşması” imzalanmıştır. Bu antlaşmaya göre;
 Ordumuzun silahlarına el konularak dağıtıldı.
 Ulaşım ve haberleşme araçlarımıza el konuldu.
 Çanakkale ve İstanbul Boğazları İtilaf Devletleri kontrolüne girdi.
 İtilaf devletleri gerekli gördükleri yerleri işgal edebileceklerdi.
Savaştan sonra ülkemiz hızlı bir şekilde İngilizler, Fransızlar, İtalyanlar, Yunanlılar ve Ermenilerden oluşan İtilaf Devletleri, Mondros Ateşkes Antlaşması’na dayanarak yurdumuzun dört bir yanını işgal etmeye başladılar.
HALK DİRENİŞİ: Bu işgallere sessiz kalmayan Türk halkı, işgal edilen yerlerde direnişlere başladı. Vatanı savunmak için önce her işgal bölgesinde milli cemiyetler ve milli kuvvetler (Kuvayi Milliye) oluşturuldu. Ege’de Yunanlılara, Güneydoğuda Fransızlar, Doğuda Ermenilere karşı mücadeleler başlamış, bu başarılı mücadelelerinden dolayı: Maraş’a ----- Kahraman = Kahramanmaraş, Urfa’ya ------- Şanlı = Şanlıurfa, Antep’e ------ Gazi = Gaziantep isimleri verilmiştir.

MUSTAFA KEMAL’İN SAMSUN’A ÇIKIŞI: Mustafa Kemal 16 Mayıs tarihinde İstanbul’dan Bandırma Vapuru’yla Samsun’a hareket etti. 19 Mayıs 1919’da Samsun’a çıktı. Samsun’a gelişi ile Kurtuluş Savaşı fiilen başlamış oldu.

KONGRELER(toplantılar) :Mustafa Kemal önce birliği sağlamak için çalışmalara başladı. Öncelikle halkın kurtuluşa inanması gerekiyordu. Milli birlik ve beraberliği sağlamak ve halkı düşman işgaline karşı protesto etmelerini sağlamak amacıyla önce Havza sonrada Amasya Genelgesi’ni yayımladı. Erzurum Kongresi (23 Temmuz 1919) : Erzurum Kongresi öncesinde Mustafa Kemal askerlik görevinden istifa etmiştir. Sivas Kongresi (4 Eylül 1919): Sivas Kongresi toplanma biçimi ve alınan kararlar açısından önemli ve milli bir kongredir. Çünkü yurdumuzun her şehrinden temsilciler katılmıştır. Mustafa Kemal, Sivas’ta da kongre üyeleri tarafından başkan seçilmiştir. Bu kongre sonunda, tüm yurdu temsil etmek ve milletin haklarını savunmak üzere Mustafa Kemal’in başkanlığında Temsil Heyeti oluşturulmuştur. Sivas Kongresi’nde; Kurtuluş Savaşı’nın programı hazırlanmıştır. TBMM’nin Açılması: Mustafa Kemal Ankara’ya gelmiş ve Ankara artık Kurtuluş Savaşı’nın merkezi olmuştur. Ülkenin her tarafından seçilen milletvekilleri Ankara’da toplandı. 23 Nisan 1920’de büyük bir katılımla Millet Meclisi açıldı. Meclisin ilk toplantısında Mustafa Kemal, meclis başkanlığına seçildi.

KURTULUŞ SAVAŞINDA CEPHELER:
1.DOĞU CEPHESİ: Ermenilerle mücadele edilmiş. Türk ordusunun başında Kâzım Karabekir Paşa vardı. Ermeniler yenildi. Ermenilerin barış istemesi üzerine Gümrü Antlaşması imzalandı.
2. GÜNEY CEPHESİ: Güney cephesinde Ermenilere ve Fransızlara karşı mücadele yapılmıştır. Yapılan mücadeleler sonunda Fransızlar yenildi. Bunun üzerine TBMM ile Fransızlar arasında yapılan Ankara Antlaşması ile Fransızlar güney bölgelerimizden çekildiler.
3. BATI CEPHESİ: Batı Cephesi’nde sırasıyla şu savaşlar yapılmıştır:
I. İnönü Savaşı ve II. İnönü Savaşı : İsmet Paşa tarafından yönetildi.
Kütahya - Eskişehir Mücadelesi: Kütahya - Eskişehir Mücadelesi’nde ordumuz yenildi.
Sakarya Meydan Muharebesi: Başkomutan Mustafa Kemal Paşa komutasındaki düzenli ordu, Sakarya Meydan Savaşı’nda Yunan ordusunu ağır bir yenilgiye uğrattı. Sakarya Meydan Savaşı’ndan sonra TBMM tarafından Mustafa Kemal’e üstün başarılarından dolayı Gazi unvanı ve mareşallik rütbesi verilmiştir.
Büyük Taarruz ve Başkomutanlık Meydan Muharebesi: Sakarya Savaşı’ndan sonra şanlı ordumuz büyük bir taaruzla düşmanı tamamen yok etme kararı aldı. Ancak bunun için zaman gerekliydi. Hazırlıklar tamamlandı ve taarruz başladı. 30 Ağustos 1922’de Büyük Taaruz ve Başkomutanlık Meydan Savaşı ile Türk Ordusu zafer kazanmış, Yunanlılar kesin yenilgiye uğramıştır.9 Eylül günü İzmir’in kurtarılmasıyla yurdumuz düşmanlardan temizlenmiş oldu. Lozan Barış Antlaşması’yla Hatay ili dışında bugünkü sınırlarımız çizilmiş oldu.
Büyük Taarruz ve Başkomutanlık Meydan Savaşı’ nın sonunda hangi ateşkes antlaşması imzalandı?
Bursa’ nın Mudanya kasabasında, 11 Ekim 1922’ de Mudanya Ateşkes Antlaşması imzalandı. TBMM Hükûmeti’ ni Batı Cephesi komutanı İsmet Paşa temsil etti. Bu antlaşma ile İstanbul, boğazlar ve Doğu Trakya savaş yapmadan geri alındı.

Kurtuluş Savaşı’ nın başarısının altında yatan sebep, ulusça dayanışma içinde tek yürek, tek bilek olarak mücadele edip zafere olan inancımızı hep korumamızdır.

LOZAN BARIŞ ANTLAŞMASI: İşgalci devletler ülkemizden çekilmek zorunda kaldılar. Batılı devletler milletimizin haklı isteklerini kabul etmeye bir türlü yanaşmıyorlardı. Bunun üzerine heyetimiz konferansı terk ederek Ankara’ ya döndü. Böylece savaşın yeniden başlaması ihtimali ortaya çıktı. Ancak İngiltere, Fransa ve İtalya yeni bir savaşı göze alamadı. Türkiye’ yi yeniden davet ederek barış görüşmelerini kaldığı yerden devam ettirdiler. 24 Temmuz 1923’ te imzalanan Lozan Barış Antlaşması ile tüm dünya yeni Türk devletinin varlığını ve bağımsızlığını kabul etti. Devletimizin sınırları büyük ölçüde belli oldu. Böylece Kurtuluş Savaşı’ mız kazanılmış ve sona ermiş oldu.
MİLLİ MÜCADELE(KURTULUŞ SAVAŞI) DÖNEMİNDE KAHRAMAN TÜRK KADINLARI:
[bookmark: _GoBack]Kurtuluş Savaşı’nda Türk kadınlarının birçok kahramanlıkları yaşanmıştır. Türk kadını yalnızca işgale karşı direnen, erkeğe destek veren konumunda değildir. Birebir direnişin içinde yer almış ve örgütleyicisi de olmuştur. Bununla da yetinmeyip cephede savaşmış şehit ve gazi olmuştur. Ermenilerle savaşta Kara Fatma, Batı Cephesi Savaşları’nda Asker Saime büyük başarılar göstermiştir. Kara Fatma, Binbaşı Ayşe, Süreyya Sülün Hanım, Şerife Bacı, Gördesli Makbule Hanım, Asker Saime Hanım, Gaziantepli Yirik Fatma, Kılavuz Hatice, Binbaşı Ayşe, Halide Edip Adıvar vb. kadın kahramanlarımız sadece bunlardan birkaçıdır.
CUMHURİYETİN İLANI: Atatürk, zaman kaybetmeden yeni bir ülke yaratmaya başladı. Ülkeyi yeniden yapılandırmak üzere inkılâplar yapılmaya başlandı.13 Ekim 1923’te Ankara, yeni devletin başkenti oldu. 29 Ekim 1923’te cumhuriyet ilan edilerek devletin yönetim şekli değiştirildi. Devletin adı Türkiye Cumhuriyeti oldu. Mustafa Kemal ilk cumhurbaşkanı seçilmiştir. O günden beridir de ülkemiz cumhuriyetle yönetilmekte, insanlarımız rahat ve mutlu yaşamaktadır.
[image: C:\Users\win 7\AppData\Local\Temp\Rar$DIa0.701\ataturkunimzasi.gif]“GEÇMİŞİNİ BİLMEYEN TOPLUMLAR,
GELECEĞİNE YÖN VEREMEZ.”	
4

image1.gif

