

TEOG 1

İnkılap Tarihi ve
Atatürkçülük

ÇÖZÜM KİTAPÇIĞI

KIRMIZI BEYAZ

1. (Bir Kahraman Doğuyor)

Paragraftaki bilgilere göre Osmanlı Devleti'nin toprak bütünlüğünün tehlikede olduğuna ve baskıcı bir yönetimin hakim olduğu bilgilerine ulaşılmaktadır. Mustafa Kemal'in bunları dile getirmesi ülke sorunlarıyla ilgilendiğini gösterir. Ancak halkın yönetime katıldığına dair bir ifade yoktur.

YANIT D**2. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in doğduğu ve eğitim hayatının başladığı şehir Selanik'tir.

Sofya'da Ataşemiliterlik yapmıştır. İstanbul'da Harp Okulu ve Harp Akademisini bitirmiştir.

Manastır şehri ile ilgili bir açıklama yoktur. Bu yüzden cevap A şıkkıdır.

YANIT A**3. (Bir Kahraman Doğuyor)**

Tabloda I. Dünya Savaşı'nda Mustafa Kemal'in savaştığı cepheler ve hangi görevlerde bulunduğu dar bilgilere ulaşılabilir. Ancak Trablusgarp Savaşı'na dair bir bilgi bulunmamaktadır.

YANIT D**4. (Bir Kahraman Doğuyor)**

Mustafa Kemal vatanın bütünlüğüne vurgu yaparak birlik ve beraberliğin önemine değinmiştir.

YANIT B**5. (Bir Kahraman Doğuyor)**

Verilen paragrafta Zübeyde Hanım, Mustafa Kemal'in okul hayatının devamını sağlamak istediği vurgulanmıştır.

YANIT C**6. (Bir Kahraman Doğuyor)**

Paragrafta Mustafa Kemal'in öğretmenler tarafından sevilen, zeki ve yetenekli aynı zamanda okulunda tanınan bir öğrenci olduğuna dair bilgilere ulaşılmaktadır. Ancak Harp Okuluna gitmesinin sebebinden bahsedilmemektedir.

YANIT D**7. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Verilen paragrafta Erzurum Kongresi'nin Doğu Anadolu ve Doğu Karadeniz'deki sorunlarla ilgili çözüm bulmak amacıyla toplandığı vurgulanmıştır. Bu nedenle bölgesel amaçlı olduğu yorumu yapılabilir.

YANIT A**8. (Ya İstiklal Ya Ölüm)**

Şiir, Türk milletinin bağımsızlık ve vatan sevgisi uğruna sergiledikleri büyük fedakârlıkları anlatmaktadır. Bu nedenle cevap B seçeneğidir.

YANIT B**9. (Bir Kahraman Doğuyor)**

Farklı düşünceleri ulusal bağımsızlık düşüncesi etrafında birleştirmesi onun liderlik vasfına sahip olduğunu gösterir.

YANIT C**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Misak-ı Milli'nin bu maddesi kapitülasyonlar ile ilgilidir. Aynı zamanda hakimiyetimizi sınırlayan imtiyazların kaldırılması istendiği için bağımsız devlet anlayışı ile de ilgilidir.

YANIT D

11. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Havza Genelgesi ulusal bilinci uyandırmak için yayınlanmıştır. Bu genelgeden sonra Anadolu'nun her yerinde mitingler düzenlendi. Bu durum Havza Genelgesi'nin amacına ulaştığını gösterir.

YANIT B**12. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Temsil Heyeti'nin Mebusan Meclisi'nin İstanbul'un dışında toplanmasını istemesinin temel sebebi meclisin bağımsız hareket edemeyeceğini ve baskı altında bağımsız kararlar alamayacağını düşünmesidir.

İstanbul Hükümeti ise İstanbul'da açılmasını sağlayan merkezî otoritelerini korumak istemiştir.

YANIT A**13. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Kapitülasyonlar, ticari imtiyazlardır. Osmanlı'nın savaş tazminatı ödemesi ekonomik sonuçlar doğurur. Maliyenin İtilaf Devletleri'nin denetimine bırakılması ekonomik bağımsızlığımızla ilgilidir. Bu yüzden Sevr Antlaşması'nın bu maddeleri ekonomi ile ilgilidir.

YANIT B**14. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Alınan 3 kararda Osmanlı yönetiminden ayrı yeni bir yönetimin kurulduğunun göstergesidir. Bu nedenle 3 kararda Falih Rıfkı Atay'ın ifadesini destekler niteliktedir.

YANIT D**15. (Ya İstiklal Ya Ölüm)**

Mustafa Kemal "Ya İstiklal Ya Ölüm" sözleri ile ulusal bağımsızlığın önemini vurgulamıştır.

YANIT C**16. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

TBMM'ye karşı çıkarılan isyanlar TBMM'nin otorite kurmasını geciktirmiş, Kurtuluş Savaşı'nın uzamasına ve işgallerin yayılmasına neden olmuştur. Fakat Kurtuluş Savaşı'nın başarılı olduğu sonucuna ulaşamayız.

YANIT C**17. (Ya İstiklal Ya Ölüm)**

Ermenilerin Doğu Anadolu'da işgal ettikleri yerlerden çekilmeleri ve Sevr Antlaşması'ndaki isteklerinden vazgeçmeleri Doğu Anadolu'da hak taleplerinden vazgeçtiklerini gösterir.

YANIT D**18. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

TBMM'de gayri müslim milletvekillerinin olmaması meclisin Millî Meclis özelliğine sahip olduğunu gösterir.

YANIT B**19. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Millî Cemiyetler bölgesel amaçlı kurulmuşlardır. Bu cemiyetler daha sonra birleştirilerek ulusallaştırılmıştır. Bu yüzden cevap D'dir.

YANIT D**20. (Ya İstiklal Ya Ölüm)**

Verilen bilgiye baktığımız zaman Güney'de Fransızlara karşı Kuvayimilliyenin mücadelesi olduğunu görürüz Güney cephesinde düzenli ordu savaştırmamıştır. Bu nedenle B seçeneğindeki bilgi yanlıştır.

YANIT B

1. (Bir Kahraman Doğuyor)

Mustafa Kemal, Hareket Ordusu'nda yer alarak Meşrutiyeti korumuştur. Bu onun yeniliklere ve halk iradesine önem verdiğini gösterir. Mutlakiyet tek kişinin egemenliğine dayanan yönetim biçimidir. Mustafa Kemal halkın yönetime katılımını istediği için mutlakiyeti desteklememiştir.

YANIT B**2. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal bu sözlerle Türk Milleti'nin bağımsızlık için ölmeye hazır olduğunu vurgulayarak Türk milletinin bağımsızlığa olan düşkünlüğünü dile getirmiştir.

YANIT D**3. (Bir Kahraman Doğuyor)**

Savaşın başında Almanya'nın kaybedeceğini söylemesi ileri görüşlülüğünü gösterir.

YANIT D**4. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in Şam'da Vatan ve Hürriyet adında bir cemiyet kurması teşkilatçı özelliğini gösterir.

"Geldikleri gibi giderler." Sözü'nün Millî Mücadele'nin sonunda gerçekleşmesi onun ileri görüşlülüğünü göstermektedir. Bu nedenle I ve IV yer değiştirmelidir.

YANIT C**5. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Anadolu'nun işgali konusunda Türk halkı Kuvayımilliye birliklerini kurarak kendi bölgelerini işgalden kurtamaya çalışmışlardır.

YANIT A**6. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal Havza Genelgesi ile İstanbul Hükümeti'ne işgallere karşı tepkisiz kalmasından dolayı halkı örgütlemek istemiştir. Bu yüzden İstanbul Hükümeti'nin desteğini almayı amaçlamamıştır.

YANIT A**7. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal yararlı cemiyetleri birleştirerek Millî Mücadele'nin tek merkezden yönetilmesini amaçlamıştır.

YANIT B**8. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Dünya barışını korumak amacıyla Paris Barış Konferansı'nda Milletler Cemiyeti'nin kurulmasına karar verilmiştir.

YANIT A**9. (Bir Kahraman Doğuyor)**

Verilen bilgiye göre Balkanlar'da farklı dini inançların olduğunu, gazete ve dergilerin basılması ile kültürel yapısının gelişmiş olduğunu, ayaklanmaların ve isyanların yaşanması ise toplumsal birliğin bozulduğunu gösterir. Ancak verilen bilgilerden azınlık haklarına dair bir bilgiye ulaşamayız.

YANIT D**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal bu sözleri ile Türk Milletinin bağımsızlığını kazanana kadar yılmadan mücadele edeceğini vurgulamıştır. Ancak saltanatın desteğinin alınmasına dair bir ifade yoktur.

YANIT D

11. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Osmanlı Devleti'nin I. Dünya Savaşı'nda kaybettiği toprakları geri almak, kapitülasyonlardan ve siyasi yalnızlıktan kurtulmak istemesi aynı zamanda Almanya'nın kazanacağını düşünmesi etkili olmuştur.

YANIT C**12. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Son Mebusan Meclisi'nin nerede toplandığı sorusunun cevabı verilen bilgide yoktur.

YANIT B**13. (Ya İstiklal Ya Ölüm)**

TBMM'nin ilk uluslararası siyasi ve askerî başarısı Ermenistan ile imzaladığı Gümrü Antlaşması'dır.

YANIT C**14. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in bu sözleri Millî Mücadele'nin sadece Anadolu için değil tüm Doğu medeniyeti'nin sömürgeleştirilmesine karşı bir direniş hareketi olduğunu vurgulamıştır.

YANIT A**15. (Bir Kahraman Doğuyor)**

Trablusgarp ve Bingazi, Kuzey Afrika'da kaybedilen son Osmanlı toprağıdır.

YANIT B**16. (Ya İstiklal Ya Ölüm)**

TBMM'nin Ermeniler ile Gümrü Barış Antlaşması'nı imzalamaları siyasi, Türk-Ermeni Savaş'ın sona ermesi ve Türk birliklerinin batıya kaydırılması askerî başarıyı gösterir.

YANIT C**17. (Bir Kahraman Doğuyor)**

Mustafa Kemal Harp Akademisi'ni Kurmay Yüzbaşı rütbesi ile bitirmiştir.

YANIT D**18. (Bir Kahraman Doğuyor)**

Mustafa Kemal komşusunun oğullarında ve zabıtlardan etkilendiğini belirtmiştir. Buna göre Mustafa Kemal çevresinden etkilenecek Askerî Rüştîye'ye gitmek istemiştir.

YANIT A**19. (Ya İstiklal Ya Ölüm)**

Verilen bilgi de Maraş halkının Fransız İşgaline tepki gösterdiği ve direnişe geçtiği vurgulanmıştır. Bu nedenle Maraş halkının sadece Fransız himayesini istemiştir yargısı doğru bir yargı değildir.

YANIT A**20. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Türk halkı Mondros Ateşkes Antlaşması'ndan sonra işgaller karşısında mücadeleci ve dayanışmacı bir tutum izlerken, İstanbul Hükümeti teslimiyetçi ve uzlaşmacı bir tutum sergilemiştir.

YANIT D

1. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Osmanlı Devleti Mısır'ı İngilizlerden geri almak için Kanal Cephesi'ni açmıştır.

Kutsal toprakları korumak amacıyla Hicaz-Yemen Cephesi'nde İngilizler'e karşı mücadele etmiştir.

Bu nedenle II ve III numaralı cephe isimleri yer değiştirirse doğru eşleştirilme yapılmış olur.

YANIT C**2. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in Geometri kitabı yazması onun çok yönlülüğünü gösterir. Bu nedenle D seçeneğindeki eşleştirme yanlıştır.

YANIT D**3. (Bir Kahraman Doğuyor)**

Öleceğini bildiği halde siperlere gitmeye tereddüt etmemesi Türk askerinin cesaret ve kahramanlıklarını gösterir. Bu nedenle C seçeneği doğrudur.

YANIT C**4. (Bir Kahraman Doğuyor)**

19. yüzyılda ve 20. yüzyılın başlarında Balkanlardan etkili olan fikir akımı milliyetçiliktir. Balkanlarda'ki etnik yapının çok uluslu olması bu fikir akımının yayılmasını kolaylaştırmıştır ve Osmanlı'dan ayrılarak kendi devletlerini kurmayı amaçlamışlardır. Bu durum Osmanlı Devleti'nin toprak bütünlüğünü tehdit etmiştir.

YANIT C**5. (Bir Kahraman Doğuyor)**

Mustafa Kemal Sofya'da askeri ataşelik yapması Avrupalı elçilerle tanışmasını ve diplomasi alanında tecrübe kazanmasını sağlamıştır.

YANIT A**6. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mondros Mütarekesi'nin maddelerinin her türlü yorumu müsaait olması, mütarekenin açık ve net bir dille yazılmadığını gösterir. Bu nedenle cevap A şıkkıdır.

YANIT A**7. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Kilikya Cemiyeti Fransız işgaline karşı İstanbul'da kurulmuş bir cemiyettir. Paragraftan A, B, C şıklarına ulaşılabilir. Ancak Kilikalılar Cemiyeti'nin kimin tarafından kurulduğu bilgisi verilmemiştir.

YANIT D**8. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal askerlik görevinden istifa ederek sivil bir şekilde Milli Mücadele devam etmesi onun Türk halkına olan inancını göstermektedir.

YANIT B**9. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in bu sözleri İtilaf Devletleri'nin Manda ve Himaye anlayışı ile sömürgeciliğe devam etmek gibi bir amaçlarının olabileceğine vurgu yapmıştır. Bu durum bağımsızlık ilkesine aykırıdır.

YANIT B**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Son Mebusan Meclisi'nin kapatılması üzerine Mustafa Kemal'in çağrısı ile 23 Nisan 1920'de Ankara'da TBMM açılması Ulusal İrade'nin İtilaf Devletleri'nce yok edilemeyeceğinin göstergesidir.

YANIT C

11. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Sevr Antlaşması'nın bu maddesi Türklerin boğazlar üzerindeki egemenlik hakkına aykırı bir maddedir.

YANIT A**12. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Osmanlı Devleti savaşa girdikten sonra İngiltere ve Fransa'yı sömürgelerinde zor durumda bırakmak için müslümanlara cihat çağrısında bulunmuştur. Bu durum Osmanlı halifesinin dini gücünü kullanmak istediğini gösterir.

YANIT D**13. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Batı Trakya'nın geleceğini belirlemek için halk oyuna başvurulması, her millet kendi kaderini kendisi belirler prensibine uygundur.

YANIT D**14. (Ya İstiklal Ya Ölüm)**

Verilen bilgilerden Urfa, Antep, Maraş'ın İngilizlerden sonra Fransızlar tarafından işgal edildiğine, Ermenilerin Fransızlarla işbirliği yaptığına ve bölge halkının işgallere karşı tepki gösterdiğine ulaşılabilir.

YANIT B**15. (Ya İstiklal Ya Ölüm)**

Verilen bilgileri incelediğimiz zaman Doğu Cephesi'nde Türk askerlerinin başarılı olduğuna, bu başarı Gümrü Antlaşması'na neden olduğu için askeri başarı siyasi başarıyı beraberinde getirdiğine aynı zamanda TBMM bu antlaşmayı imzalamış olmasından dolayı uluslararası alanda siyasi başarı kazandığına ulaşılabilir.

YANIT D**16. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

TBMM Milli Mücadele döneminde kuvvetler birliği ilkesini benimsemiştir. Bu nedenle yargı yetkisini elinde tutarak İstiklal Mahkemeleri üyelerini TBMM'nin milletvekillerinin arasında seçmiştir.

YANIT C**17. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in sözlerinden Milli Mücadele'yi halka dayandırmak ve işgallere tepki göstermek amacını güttüğü yargısına ulaşılabilir. Ancak İtilaf devletleriyle uzlaşmayı amaçladığı yargısına ulaşamaz.

YANIT C**18. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Hiyanet-i Vataniye Kanunu TBMM'ye karşı çıkan isyanları bastırmak amacıyla çıkarılan bir kanundur. Bu nedenle Afyon ayaklanmasını çıkarılana uygulanmış olabilir. Çünkü Afyon ayaklanması TBMM'ye karşı çıkarılan bir ayaklanmadır.

YANIT A**19. (Ya İstiklal Ya Ölüm)**

Verilen tablodaki cepheler Kurtuluş Savaşı'nda açılan cephelerdir. I. Dünya Savaşı ile ilgili değildir. Bu yüzden B şıkkındaki sorunun cevabı tabloda yoktur.

YANIT B**20. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Paragrafta yer alan bilgiye göre Mebusan Meclisi'nin toplandığı yer İstanbul, aldığı karar Misak-ı Milli kararları, açıldığı tarih 12 Ocak 1920'dir. Ancak Mebusan Meclisi'nin özelliğine dair bir bilgi yoktur.

YANIT D

1. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Mavri Mira Cemiyeti Marmara'da Bizans Devleti'ni canlandırmayı amaçlamıştır. Taşnak ve Hınçak Cemiyeti'de Doğu Anadolu'da bir Ermeni Devleti kurmak istemiştir. Bu yüzden II ve IV yer değiştirilirse eşleştirme doğru olur.

YANIT D**2. (Bir Kahraman Doğuyor)**

Vatan ve Hürriyet Cemiyeti Osmanlı Devleti'nin sorunlarına çözüm bulmak amacıyla kurulan bir cemiyettir. Cumhuriyeti ilan etmek amacını öncelikli olarak taşımamaktadır.

YANIT D**3. (Bir Kahraman Doğuyor)**

Verilen bilgilere en uygun başlık "Mustafa Kemal'in Askeri Başarıları" olmalıdır.

YANIT A**4. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal bu sözleri ile bağımsızlığın önemini vurgulamıştır. Seçeneklere baktığımız zaman A, B, D seçeneklerindeki gelişmeler bağımsızlığı gerçekleştirme adına gerçekleştirilirken C seçeneğinde verilen Mondros Ateşkes Antlaşması'nın imzalanması bilgisi bağımsızlıkla bağdaşmamaktadır. Çünkü bu anlaşma ile Anadolu işgale uğramıştır.

YANIT C**5. (Bir Kahraman Doğuyor)**

Verilen bilgilere bakılınca Mustafa Kemal'in kadına ve aile hayatına önem veren yenilikçi bir yapıya sahip olduğunu anlarız. Ancak batı kültürünü benimsemiş olduğuna ulaşamaz.

YANIT B**6. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

İngiltere'nin son Osmanlı Mebusan Meclisi'ni dağıtması Mustafa Kemal'in eğer İstanbul'da açılırsa meclis uzun süreli olmaz sözünü destekler niteliktedir.

YANIT C**7. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Farklı görüşlere sahip bir meclis olması demokratik özelliğe sahip olduğunu gösterir.

YANIT B**8. (Bir Kahraman Doğuyor)**

Selanik şehrinin Osmanlı Devleti'nin batıya açılan ve kültürel yapısı zengin olan bir şehir bilgisinden Mustafa Kemal'in tarih ve edebiyata ilgi duymuştur yorumuna ulaşamayız. Mustafa Kemal Manastır Askerî İdadî de okurken tarih ve edebiyata ilgi duymuştur.

YANIT A**9. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Azınlıklara sosyal dengeyi bozacak ayrıcalık verilemez maddesi ile toplumsal eşitlik vurgusu yapılmıştır.

YANIT C**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal Sevr Antlaşması'nı bağımsızlığımıza, egemenlik haklarımıza ve ekonomik bağımsızlığımıza aykırı olması gerekçesiyle yok saymıştır.

YANIT C

11. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Osmanlı Hükümeti, İstanbul'un dışında bir meclisin açılması durumunda merkezi otoritesinin zayıflayacağını düşünmüştür. Aynı zamanda Temsil Heyeti'nin onayını almadan görüşme yapmayacaktır maddesinde merkezi otoritesinin sarsılacağı endişesiyle kabul etmemiştir.

YANIT C**12. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Sivas Kongresi'ne katılacak delegelerin seçimle halk tarafından belirlenmesinin istenmesi halk iradesine verilen önemi göstermektedir.

YANIT A**13. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mondros Ateşkes Antlaşması'nın 7. ve 24. maddeleri ile İtilaf Devletleri Anadolu'nun işgali için hukuki dayanak oluşturmak istemiştir.

YANIT A**14. (Bir Kahraman Doğuyor)**

Paragrafta Mustafa Kemal'in fikir hayatının oluşmasında yaşadığı ortamın, öğretmenlerinin ve okuduğu kitapların etki ettiği vurgulanmıştır. Ancak görev arkadaşlarının etkisine dair bir bilgi yoktur.

YANIT D**15. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Almanya I. Dünya Savaşı'nda Osmanlı Devleti'nin Boğazlara hakim olması, Akdeniz'e kıyısı olması ve Mısır'a sınırı olması sebebiyle Osmanlı'yı kendi yanında görmek istemiştir. Ancak Osmanlı Devleti I. Dünya Savaşı öncesi Balkanlar'daki topraklarını kaybettiği için C seçeneğindeki bilgi doğru değildir.

YANIT C**16. (Ya İstiklal Ya Ölüm)**

TBMM ile Ermenistan arasında yapılan Gümrü Antlaşması TBMM'nin uluslararası alanda tanındığının göstergesidir.

YANIT B**17. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Ankara, Osmanlı Devleti'nin gelişmemiş küçük şehirlerinden bir tanesiydi. Alt yapısının gelişmiş olmasından dolayı seçilmiştir bilgisi doğru bir ifade değildir.

YANIT D**18. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Avusturya-Macaristan İmparatorluğu'nun Balkan siyasetinden rahatsız olan bir Sırp milliyetçi Sırbistan ziyareti sırasında Avusturya-Macaristan veliahtını öldürmüştür. Bu durumun yaşanmasında Fransız İhtilali ile ortaya çıkan Milliyetçilik akımının etkisi vardır.

YANIT D**19. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Osmanlı'nın anayasasına göre uluslararası bir antlaşmanın geçerli olması için meclis onayı gerekiyordu. Ancak Mebusan Meclisi dağıtıldığı için Sevr Antlaşması meclis tarafından onaylanmamıştır bu yüzden hukuken geçersizdir.

YANIT B**20. (Ya İstiklal Ya Ölüm)**

Gümrü Antlaşması'nın imzalanması Doğu Cephesi'nin kapanmasını sağlamıştır. Bu nedenle B seçeneğinde verilen bilgi yanlıştır.

YANIT B

1. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Türk halkının varlığı konusunda ciddi endişeye düşmesine ve cemiyetler kurmasına sebep olan gelişme Anadolu'nun İtilaf Devletleri'nce işgal edilmeye başlamasıdır.

YANIT A**2. (Ya İstiklal Ya Ölüm)**

TBMM'nin ilk açtığı cephe Doğu Cephesidir. Maraş'ta halk direnişinin sembolü olan kişi Sütçü İmam'dır. TBMM'nin uluslararası alandaki ilk siyasi başarısı Gümrü Antlaşmasıdır.

YANIT B**3. (Bir Kahraman Doğuyor)**

Kavram haritasında verilen isimler Mustafa Kemal'in fikir hayatında etkili olan şahsiyetlerdir.

YANIT B**4. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mondros Ateşkes Antlaşması'nın İtilaf Devletleri güvenliklerini tehdit eden stratejik noktaları işgal edecektir. Maddesi, İtilaf Devletleri'nin işgallere hem bahane hem de yasal zemin oluşturduğunu göstermektedir. Bu madde ile Anadolu işgallere açık hale gelmişti.

YANIT A**5. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in Gelibolu'da görev yapması Çanakkale Savaşı'nda Anafartalar, Conkbayırı ve Arıburnu'nda önemli başarılar kazanmasını sağlamıştır.

YANIT A**6. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Sosyal Bilgiler öğretmenin bölgesel cemiyetler ile etkin mücadele verilemeyeceği cevabı "Millî Cemiyetler birleştirilmeli miydi?" sorusuna aittir.

YANIT B**7. (Ya İstiklal Ya Ölüm)**

Kazım Karabekir Kurtuluş Savaşı'nda Doğu Cephesi'nde Ermeniler'e karşı zafer kazanmıştır.

YANIT B**8. (Bir Kahraman Doğuyor)**

Şemsi Efendi Mektebi yeni yöntemlerle modern eğitim veren bir okuldur. Bu yüzden D seçeneği yanlıştır.

YANIT D**9. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Amasya Genelgesi'nin kararları ile Millî Mücadele'nin gerekçesi, amacı, yöntemi belirlenmiş, İstanbul Hükümeti'ne işgallere karşı sessiz kalmasından dolayı tepki gösterilmiştir. Ulusal Egemenlik'ten ilk kez bahsedilmiştir. Ancak Ulusal Egemenlik 1923 yılında Cumhuriyet'in ilanı ile gerçekleşmiştir.

YANIT C**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal Amasya Görüşmeleri'nin tutanaklarını imzalatılarak bu görüşmelerin ve Temsil Heyeti'nin hukuken kabulünü sağlamak istemiştir.

YANIT A

11. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)

Millî Mücadele döneminde TBMM'nin birinci önceliği ulusal bağımsızlığı gerçekleştirmektir. Bu nedenle görüş ayrılıklarının derinleşmesini engellemek ve birlik beraberliği güçlendirmek için parti kurulmasına sıcak bakılmamıştır.

YANIT C**12. (Bir Kahraman Doğuyor)**

Parçada farklı dini grupların bir arada yaşadığı vurgulanmıştır. Bu Selanik'te dini birliğin olmadığını göstermektedir. Bu yüzden cevap D şıkkıdır.

YANIT D**13. (Bir Kahraman Doğuyor)**

Sanayi İnkılabı ile birlikte sanayileşen devletler hammadde ve pazar ihtiyaçlarını karşılamak için yeraltı kaynakları bakımından zengin bölgeleri işgal etmiştir. Bu duruma sömürgecilik denir.

YANIT C**14. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mavri Mira Cemiyeti, Marmara'da bir Bizans Devleti kurmayı amaçlamıştır.

Taşnak ve Hınçak Cemiyeti Doğu Anadolu'da bir Ermeni Devleti kurmak istemiştir.

YANIT D**15. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

İngiltere, İtalya'nın Batı Anadolu'yu alması durumunda Akdeniz'de güçleneceği ve sömürgelerine giden yolun güvenliği tehdit edebileceği endişesi ile Batı Anadolu'nun İtalya'nın yerine Yunanistan'a bırakılmasını sağlamıştır.

YANIT B**16. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in Vatan ve Hürriyet adında bir cemiyet kurması onun örgütleyebilme yeteneğinin yani teşkilatçılık özelliğinin olduğunu gösterir.

YANIT C**17. (Bir Kahraman Doğuyor)**

Osmanlı aydınları 19. yüzyılda Osmanlı Devleti'nin toprak bütünlüğünü korumak için Batıcılık, Osmanlılık, İslamcılık gibi fikir akımlarını öne sürmüşlerdir.

Sömürgecilik; bir devletin kendi coğrafyası dışında bir bölgeye ekonomik ve siyasi kazanımlar elde etmek için yayılmacı siyaset izlemesine denir.

YANIT D**18. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in emrinden Anadolu ile iletişimi kesilen Damat Ferit Paşa Hükümeti'nin istifa etmesi Temsili Heyeti'nin İstanbul Hükümeti karşısında siyasi başarı elde ettiğinin göstergesidir.

YANIT B**19. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

III. seçenekte sadece Doğu Anadolu Bölgesi'ndeki cemiyetlerin birleştirilmiş olması bölgesel bir karar olduğunu gösterir ve yine IV. seçenekte Temsilî Heyeti'nin Doğu Anadolu'yu temsil eder olmasından Temsilî Heyeti'nin bölgesel yetkiye sahip olduğunu gösterir.

I, II ve IV. seçeneklerdeki kararlar tüm yurdu ilgilendirdiği için ulusal nitelik taşımaktadır.

YANIT C**20. (Ya İstiklal Ya Ölüm)**

Türk askerinin askerî harekâtı sonucu Ermeniler'in barış istemesi ve Gümrü Antlaşmasını imzalamaları askeri zaferlerini diplomatik gelişmeye zemin hazırladığını gösterir.

YANIT A

1. (Bir Kahraman Doğuyor)

Mustafa Kemal bu sözlerini Manda ve Himaye konusu görüşülürken söylemiştir.

YANIT B**2. (Bir Kahraman Doğuyor)**

Avrupalı temsilciler ile görüşmesi dünyada olup biten gelişmeleri değerlendirmesi, onun diplomasi alanında gelişmesini sağlamıştır.

YANIT C**3. (Bir Kahraman Doğuyor)**

Verilen bilgilerde Selanik çok uluslu, ekonomik ve kültürel canlılığa sahip bir şehirdir. Aynı zamanda Mahalle Mektebi ile Modern Okulun olması Osmanlı'da eğitim birliğinin olmadığını gösterir.

YANIT D**4. (Bir Kahraman Doğuyor)**

Mustafa Kemal'in gönüllü olarak Türk-Yunan Savaşı'na katılmak istemesi vatanseverlik özelliğini gösterir.

YANIT B**5. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Verilen bilgilerden İstanbul Hükümeti'nin baskı altında olduğu, bağımsız bir Millî Hükümete ihtiyaç duyulduğu ve bu hükümetin Türk halkının sesini ve haklılığını cihana duyurması gerektiğini vurgulamıştır. İstanbul Hükümeti teslimiyetçi bir politika izlediğinden D seçeneğine ulaşamaz.

YANIT D**6. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

İtilaf Devletleri başlığı getirilmelidir.

YANIT B**7. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Almanya Halifeliği'nin cihat ilan etmesini isteyerek dini alandaki gücünden faydalanmak istemiştir.

YANIT C**8. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Verilen bilgilerde Ankara Hükümeti'nin konferansa katılma amacı belirtilmemiştir.

YANIT D**9. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Verilen bilgilerden İstanbul Hükümeti ile işbirliği yapılmasına dair bir vurgu yoktur.

YANIT D**10. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Bu madde ile devletler arası eşitlik, Avrupalı devletlerin işlerimize karışmasını engellemek istemiştir.

YANIT C**11. (Ya İstiklal, Ya Ölüm)**

Kuvayımilliye birlikleri kendi bölgelerini düşman işgalinden kurtarmayı amaçladıkları için bölgesel direnişi amaçlamışlardır.

YANIT C**12. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Sosyal Bilgiler Öğretmeni "Manda ve Himaye'nin reddedilmesi doğru muydu?" sorusunu yanıtlamıştır.

YANIT B**13. (Ya İstiklal, Ya Ölüm)**

Fransa'nın kapitülasyonlardan vazgeçtiğine dair bir bilgi yoktur.

YANIT D**14. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Ulusal bilinç uyandırıldı. - Havza Genelgesi Millî Mücadele ulusallaştı. - Sivas Kongresi'nde ilk kez ulusal sınırlardan bahsedildi. - Erzurum Kongresi

YANIT A**15. (Ya İstiklal, Ya Ölüm)**

Mustafa Kemal bu sözlerle Millî Mücadeleye olan inancını ve Türk Milleti'nin bağımsızlığa verdiği önemi vurgulamıştır.

YANIT C**16. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Irak Cephesi'nde Kut'ül Amare savaşı yapılmıştır.

YANIT B**17. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Bu cemiyetlerin ortak özelliği işgallere tepki olarak ortaya çıkmalarıdır.

YANIT B**18. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

Müslümanlar arasında ümmetçilik fikrinin zayıfladığının göstergesidir.

YANIT A**19. (Millî Uyanış: Yurdumuzun İşgaline Tepkiler)**

"Vatanın bütünlüğü, milletin bağımsızlığı tehlikededir." maddesi ile Kurtuluş Savaşı'nın gerekçesi belirtilmiş ve memleketin vaziyeti halka duyurulmuştur.

YANIT A**20. (Bir Kahraman Doğuyor)**

Sofya'da atışe militeri olması askerî bir başarı değildir.

YANIT D

1. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Büyük Millet Meclisi'nin açılması, Mustafa Kemal'in bu sözünü destekleyen bir gelişmedir.

YANIT D**2. (Bir Kahraman Doğuyor)**

Verilen bilgiye göre, Mustafa Kemal'in fikir hayatının oluşmasında "Türk ve Avrupalı düşünürlerin etkisi olmuştur." yargısına ulaşılabilir.

YANIT A**3. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Bu çağrı ile İtilaf Devletleri'nin sömürgesi altında bulunan müslümanları harekete geçirerek İtilaf Devletlerini zor durumda bırakmak amaçlanmıştır.

YANIT B**4. (Bir Kahraman Doğuyor)**

- Çanakkale'de düşmanın nereden çıkarma yapacağını önceden tahmin etmesi ileri görüşlülük özelliğine sahip olduğunu gösterir.
- Trablusgarp halkını örgütlemesi teşkilatçı olduğunu gösterir.
- Hitabet yarışmalarına katılması çok yönlülük özelliğini gösterir.

YANIT C**5. (Bir Kahraman Doğuyor)**

Şemada verilen bilgilerin ışığında getirilebilecek en uygun başlık Mustafa Kemal'in şehirleridir.

YANIT B**6. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal bu sözleri ile Sevr Antlaşmasını geçersiz saymış ve İtilaf Devletleri bu görüşlerine devam ettikçe güven esaslı bir ilişki kurulamayacağını vurgulamıştır.

YANIT C**7. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

TBMM kendisine karşı çıkan isyanlar için bu tedbirleri almıştır. Kuvayımilliye hareketi işgallere karşı kurulmuş bir harekettir. TBMM'ye karşı bir hareket değildir. Ancak, A, B, D seçeneklerinde verilenler TBMM'ye karşı çıkarılan isyanlardır.

YANIT C**8. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Temsil Heyeti'nin çağrısı üzerine Anadoludaki sivil ve askerî makamlar İstanbul Hükümeti ile iletişimi kesince Damat Ferit Paşa istifa etmek zorunda kaldı. Bu durum Temsil Heyeti'nin İstanbul Hükümeti karşısındaki ilk başarısıdır.

YANIT B**9. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in ilk görev yeri Şam 5. Kolordu komutanlığıdır. Bu nedenle D seçeneğine ulaşamaz.

YANIT D**10. (Ya İstiklal Ya Ölüm)**

Verilen bilgidен Doğu sınırımızın son şeklini aldığına dair bir yargıya ulaşamaz.

YANIT C

11. (Ya İstiklal Ya Ölüm)

Verilen bilgilerden "Millî Mücadele'de kadın erkek herkes mücadele etmiştir. Günep Cephesi'nde Fransızlara karşı mücadele edilmiştir. Türk Milleti vatan için ölümü göze almıştır." yargılarına ulaşılabilir. Ancak Mudanya Ateşkes Antlaşması Büyük Taarruz ve Başkomutanlık Savaşı'nın sonunda imzalanmıştır.

YANIT D**12. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Paris Barış Konferansı'nda Batı Anadolu Yunanlılar'a bırakıldı. Buna dayanarak 15 Mayıs 1919'da Yunanlılar İzmir'i işgal etti.

YANIT C**13. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Erzurum Kongresi'nde alınan bu karar ile bağımsızlıktan taviz verilmeyeceği vurgulanmıştır.

YANIT A**14. (Ya İstiklal Ya Ölüm)**

TBMM'yi tanıyan ilk devlet Ermenistan'dır.

YANIT D**15. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Hıyanet-i Vataniye Kanunu TBMM'ye karşı çıkan ayaklanmaları bastırmak amacıyla çıkarılmıştır. A, B, D seçeneklerindeki bilgiler millî bilinci uyandırmak için yapılmıştır.

YANIT C**16. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

"Boğazlar, içinde Türk üyesi olmayan bir uluslararası bir komisyon tarafından yönetilecektir." maddesi egemenlik anlayışı ile bağdaşmaz.

YANIT B**17. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

"Milletin bağımsızlığını, yine milletin azim ve kararı kurtaracaktır." maddesindeki hem ulusal bağımsızlık hem de ulusal egemenlikten bahsedilmiştir.

YANIT C**18. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

İtilaf Devletleri'nin Mebusan Meclisini dağıtmaları Millî Mücadele'yi daha da kararlı hâle getirmiştir. TBMM açılışını hızlandırmıştır ve ulusal direnişe olan desteği artırmıştır.

YANIT D**19. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Yurdun işgaline karşı Türk Milleti Millî Cemiyetleri kurarak ilk tepkilerini göstermiştir.

YANIT A**20. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Wilson İlkelerinde yer alan bu madde ile Osmanlı Devleti'nin parçalanmak istendiğine ve azınlıkların kendi ulus devletlerini kurabilmek için buldukları bölgelerde nüfuslarının çoğunlukta olduğunu ispatlamaya çalışacaklarına ulaşılabilir.

YANIT D

1. (Bir Kahraman Doğuyor)

Verilen bilgiler Mustafa Kemal'in Manastır'daki yıllarına ait bilgilerdir.

YANIT A**2. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

"Yenen devlet yenilen devletten toprak ve tazminat almayacak." maddesi İttifak Devletleri'ni ümitlendirmiş ve savaştan çekilmelerine neden olmuştur.

YANIT C**3. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Bizans İmparatorluğunu canlandırmak amacıyla kurulan cemiyet Mavri Mira Cemiyetidir. Doğu Anadolu'da bir Ermeni Devleti'nin kurulmasını amaçlayan cemiyet Hınçak ve Taşnak Cemiyetidir.

YANIT B**4. (Bir Kahraman Doğuyor)**

Meşrutiyet rejimi koruyarak yeniliklerin yanında yer almıştır.

YANIT A**5. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Sivas Kongresi, Mebusan Meclisi'nin açılması önerisi ve TBMM açılışı halkın iradesine verilen önemi gösterir.

YANIT A**6. (Bir Kahraman Doğuyor)**

Verilen bilgilerden Suriye de Millî Mücadele'yi başlattığına dair bir bilgi yoktur.

YANIT D**7. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

İşgaller karşısında sessiz kalarak teslimiyetçi bir tutum sergilemiştir.

YANIT C**8. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Verilen önergede Saltanat makamının kaldırılmasına yönelik bir açıklama yoktur.

YANIT D**9. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Verilen bilgi de Kuvayımilliye'nin neden kaldırıldığına dair bir bilgi yoktur.

YANIT D**10. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Düzenli ordunun kurulması ile Kuvayımilliye ile gerilla savaşı yapmaktan vazgeçildiği bundan sonra Nizami Harp tekniği uygulanacağı anlaşılmaktadır.

YANIT A

11. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

TBMM, Türkler barış istemiyor şeklinde aleyhinde yapılan propagandaları önlemek amacıyla katılmıştır. Bu nedenle B seçeneğindeki bilgi yanlıştır.

YANIT B**12. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Rusya savaştan çekildiği için Rusya'ya bırakılan boğazlar İtilaf Devletleri'nin denetimine bırakıldı. İtalyanlara vaadedilen İzmir ve çevresi Yunanistan'ın savaşa girmesiyle Paris Konferansı'nda Yunanistan'a bırakıldı.

YANIT D**13. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

III ve IV. maddeler gelecekte yurdumuzun işgal edileceğini göstermektedir.

YANIT D**14. (Bir Kahraman Doğuyor)**

Osmanlı İmparatorluğunun çok uluslu yapıya sahip olması eşitlik ve ulusçuluk kavramlarının yayılmasında etkili olmuştur.

YANIT A**15. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Temsil Heyetinin Batı Cephesi'ne Ali Fuat Cebesoy'u atması hükümet gibi hareket ettiğini gösterir.

YANIT A**16. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Bu madde ile sömürgeci devletlerin işgalci politikalarına, azınlıkların devlet kurma hayallerine karşı çıkmıştır. Sınırlardan taviz verilmeyeceği vurgulanmıştır.

YANIT D**17. (Ya İstiklal Ya Ölüm)**

İtilaf Devletleri TBMM'yi tek muhattap olarak görmemiştir.

YANIT D**18. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

İtilaf Devletleri'nin Anadolu'yu işgal etmeleri ulusal bağımsızlığın önemini göstermiştir.

YANIT C**19. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Görüşmelere resmi nitelik kazandırmayı amaçladığını ifade etmiştir.

YANIT B**20. (Bir Kahraman Doğuyor)**

Türkün Ateşle İmtihanı Halide Edip Adıvar'a aittir.

YANIT B

1. (Bir Kahraman Doğuyor)

Mustafa Kemal köklü değişiklikleri (inkılapları) savunduğu için yapılan ıslahatları yetersiz bulmaktadır.

YANIT A**2. (Bir Kahraman Doğuyor)**

Selanik şehrinde farklı ulusların bir arada yaşaması çok kültürlü olduğunu gösterir. Avrupa yayınlarını bulundurmaları kültürel etkileşime açık olduğunu gösterir. Ancak verilen bilgilerden en gelişmiş şehir olduğuna dair bir bilgi yoktur.

YANIT C**3. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal bu sözleri ile ulusal bağımsızlığın önemini vurgulamıştır.

YANIT B**4. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Verilen bilgiye göre Batı Anadolu'nun İtalya'ya bırakıldığına ulaşamayız.

YANIT D**5. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal'in bu ifadeleri doğrultusunda İttifak Devletleri'nin yenildiklerine, Osmanlı Devleti'nin imzaladığı ateşkes antlaşması ile işgale açık hâle geldiğine ulaşılabilir.

YANIT B**6. (Bir Kahraman Doğuyor)**

İnkılapçılık ile teşkilatçılık özelliği yer değiştirirse tablo doğru eşleştirilmiş olur.

YANIT D**7. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Nüfus çoğunluklarını dile getirerek Wilson İlkelerini dayanak göstermiştir. İstanbul Hükümeti resmi makamlara işgallere tepki gösterilmemesine dair telgraf çekerek teslimiyetçi bir politika izlemiştir. Yunanlılar İzmir'i İtilaf Devletleri'nin koruyuculuğunda işgal etmiştir. Ancak verilen bilgilerde halkın işgale tepki gösterdiği yargısına ulaşılabilecek bir bilgi yoktur.

YANIT D**8. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Bu madde ile Wilson sömürgeciliğe karşı çıkmıştır. Bu madde imparatorlukların parçalanacağı ve ulus devletlerin kurulacağını da gösterir.

YANIT D**9. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Türk Milleti'nin işgalci devletlere karşı harekete geçmesi bağımsızlığa verdiği önemi gösterir.

YANIT A**10. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Sevr Antlaşması'nın imzalanması Millî Mücadele'yi sona erdirmemiştir. Aksine Millî Mücadele ruhunu güçlendirmiştir.

YANIT D

11. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Verilen bilgiler Amasya Genelgesi'ni hazırlayanların birlik ve beraberliği ve tüm ülkenin temsil edilmesini sağlamayı hedeflediklerine aynı zamanda seçilen delegeleri bir araya getirmeye çalışarak ulusal iradeyi önemsediklerini de göstermek istemişlerdir.

YANIT D**12. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Kuvayımilliye'nin kurulması ve Doğu Anadolu'da Müdâfaa-i Hukuk Cemiyeti'nin kurulması bölgesel niteliktedir. Sivas Kongresi'nin toplanması ve Misakı Millî kararları ulusal içtardır.

YANIT B**13. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal halkı Millî Mücadeleye çağırarak Millî Mücadeleyi ulusa dayandırmak istemiştir.

YANIT B**14. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Altı vilayet, Van, Bitlis, Erzurum, Diyarbakır, Elazığ şehirlerini kapsar. Bu nedenle Ankara bu maddede bahsedilen bölge içerisinde değildir.

YANIT C**15. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mustafa Kemal Çanakkale Savaşı'nda bu sözleri söylemiştir.

YANIT B**16. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Hiyaneti Vataniye Kanunu'nun çıkarılması TBMM'nin yasa-
ma gücünü kullandığını gösterir.

YANIT A**17. (Ya İstiklal Ya Ölüm)**

Londra Konferansı'na katılması, Afganistan ile Dostluk Antlaşması imzalaması TBMM'nin uluslararası kazanımlardır.

YANIT D**18. (Ya İstiklal Ya Ölüm)**

Verilen bilgilerde Çerkez Ethem'in Yunanlılar ile işbirliği yaptığına dair bir bilgi yoktur.

YANIT D**19. (Bir Kahraman Doğuyor)**

Fransız İhtilali ile ortaya çıkan milliyetçilik akımı çok uluslu bir yapıya sahip olan Osmanlı Devleti'ni olumsuz etkilemiştir.

YANIT A**20. (Bir Kahraman Doğuyor)**

III numaralı bilgi Mustafa Kemal'in okul hayatı ile ilgilidir.

YANIT C

1. (Bir Kahraman Doğuyor)

Verilen bilgilere dayanarak Osmanlı Devleti'nin parçalandığına dair bilgiye ulaşılamaz.

YANIT D**2. (Bir Kahraman Doğuyor)**

Osmanlı 1876 yılı ile meşrutiyet rejimini benimsemiştir.

YANIT D**3. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Bu madde ile işgal güçlerine karşı direnişin yanında millî egemenlikte gerçekleştirilmelidir kararı alınmıştır.

YANIT A**4. (Bir Kahraman Doğuyor)**

Verilen bilgiler Trablusgarp Savaşı ile ilgilidir.

YANIT B**5. (Bir Kahraman Doğuyor)**

Verilen bilgiler Mustafa Kemal'in teşkilatçılık özellikleri ile ilgilidir.

YANIT C**6. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

İngiliz Muhipler Cemiyeti millî varlığa düşman cemiyetlerden biridir.

YANIT C**7. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

"Vatanın bütünlüğü ve milletin bağımsızlığı tehlikededir." maddesi ile Millî Mücadelenin gerekçesi vurgulanmıştır.

YANIT A**8. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Mebusan Meclisini dağıtmaları ve milletvekillerini tutuklamaları Millî İradeyi göz ardı ettiklerini göstermiştir.

YANIT A**9. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Amasya Genelgesi ile Millî Mücadelenin amacı, yöntemi ve gerekçesi belirtilmiştir. Amasya Görüşmesi ile Temsil Heyeti İstanbul Hükümeti tarafından hukuken tanınmıştır.

YANIT B**10. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)**

Erzurum Kongresi'nin verilen maddeleri ile tam bağımsızlık, sosyal ve eşitlik ulusal direniş vurgulanmıştır.

YANIT D

11. (Bir Kahraman Doğuyor)

Bu sözleriyle kararlılık özelliğini vurgulamıştır.

YANIT B

12. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Verilen bilgilerden üç yargıya da ulaşılabilir.

YANIT D

13. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Sevr Antlaşması Osmanlı Hükümetince kabul edilmemiştir.

YANIT D

14. (Bir Kahraman Doğuyor)

Selanik şehrinde Batı'daki gelişmelerin etkili olmasında 3. Ordunun bulunmasının bir rolü yoktur.

YANIT C

15. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Ülke içinde ve dış politika ile ilgili siyasi ve idari kararların alınmasını sağlama görevi Temsil Heyetine verilmiştir.

YANIT B

16. (Ya İstiklal Ya Ölüm)

TBMM bu antlaşma ile doğu sınırlarının güvenliğini sağlamıştır. Misak-ı Milli'nin gerçekleşmesi doğrultusunda bir adım atılmıştır Ancak Misak-ı Millî gerçekleşmiştir yargısı doğru değildir.

YANIT C

17. (Ya İstiklal Ya Ölüm)

İngiltere'nin Karadeniz'de kıyısı olmadığı için en çok maddeden İngiltere rahatsız olmuştur.

YANIT A

18. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

Sosyal Bilgiler Öğretmeni "Sivas Kongresi'nde cemiyetler neden birleştirildi?" sorusuna cevap vermiştir.

YANIT A

19. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

İzmir'in işgalinden sonra Halk varlığını korumak ve işgalleri engellemek için kuvayımilliyeye ve Millî Cemiyetleri kurmuştur.

YANIT B

20. (Millî Uyanış : Yurdumuzun İşgaline Tepkiler)

I.Dünya Savaşı'nda uçakların şehirleri bombalaması cephe kavramının değişmesine sivil kaybı önlemek amacıyla sivil savunma örgütlerinin kurulmasına neden olmuştur.

YANIT C