

Türkiye İktisat Tarihi

1908-1985

Korkut Boratav

Korkut Boratav, 1935'te doğdu. 1959'da Ankara Üniversitesi Hukuk Fakültesi'ni bitirdi. 1960 sonunda Siyasal Bilgiler Fakültesi'ne maliye asistanı olarak girdi. 1964'te, aynı fakültede, iktisat doktorasını tamamladı. 1964-1966'da Cambridge Üniversitesinde araştırmalar yaptı. 1972'de doçent oldu. 1974'te Birleşmiş Milletler Cenevre Ofisi'nde danışmanlık yaptı. 1980'de Ankara Üniversitesi Senatosu'nca profesörlüğe yükseltildi. 1983'te Ankara Sıkıyönetim Komutanlığınca 1402 sayılı yasaya göre üniversitedeki görevine son verildi. 1984-1986'da Zimbabwe Üniversitesinde öğretim üyeliği yaptı.

ARKA KAPAK

“Meslekten iktisatçı olmayanlar hedeflenmişse de, iktisatçıların başucu kitabı olacak güçte, kalıcı bir yapıt. Tutarlı dönemlendirmeler, nesnel nicel kıstaslar, dengeli iktisat-siyaset birlikteliği, duru, akıcı bir dil ve 80'e yakın yılın Türkiye'si, önsöz hariç 140 sayfa ... / Boratav'ın kitabı bugünü anlamak için son derece yararlı, bir yapıt. Dünü bilmek, yarını görmek için Boratav'ın kitabı okunmalı ... Bir daha okunmalı...” (Zafer Toprak, *Türkiye'nin Siyasal İktisadi; Cumhuriyet*, 28 Nisan 1988)

“Her şeyden önce belirtilmesi gereken nokta, kitabın dönemlemesinin, şimdiye kadar hiçbir eserde rastlanmadık ölçüde iktisadi kıstaslara dayanması ve dolayısıyla iktisat-siyaset diyalektikliğinde, yazarın iktisada ağırlık veren görüşüyle fevkalade tutarlı olmasıdır. / Değerli araştırmacı Korkut Boratav'ın kitabı, Türkiye ekonomisinin nereden geldiği ve nereye gittiği konusunda derin düşünmek isteyenlere bir rehber olarak önerilir ve üniversitede ders kitabı olarak okutulması beklenir.” (M. Ali Kılıçbay, *Türkiye Ekonomisinin Öteki Çehresi*, Yayın Dünyasında ÇERÇEVE, Mart 1988).

İÇİNDEKİLER

Önsöz	5
Giriş	7
I) Devrim ve Savaş Yılları: 1908-1922	11
II) Açık Ekonomi Koşullarında Yeniden İnşa: 1923-1929	28
III) Korumacı-Devletçi Sanayileşme: 1930-1939.....	45
IV) Bir Kesinti – İkinci dünya savaşı: 1940-1945	63
V) Dünya Ekonomisi ile Farklı Bir Eklemlenme Denemesi: 1946-1953	73
VI) Tıkanma ve Yeniden uyum: 1954-1961	85
VII) İçte Dönük, Dışa Bağımlı Genişleme (1962-1976) ve Yeni Bunalım (1977-1979)..	94
VIII) Sermayenin karşı Saldırısı: 1980-1985	119
IX) Sonuç: Bazı Ana Çizgiler	139
Kaynaklar	152

I. DEVRİM VE SAVAŞ YILLARI:1908-1922

1913 ve 1915 yıllarında yapılan sanayi sayımları, bugünkü Türkiye sınırları içinde kalan Batı Anadolu ve Marmara bölgelerinde, yani ülkenin en gelişmiş yerlerinde, 1908'den önce kurulmuş sınai tesislerin, 20 un değirmeni, 2 makarna, 6 konserve, 1 bira fabrikası, 2 tütün mağazası, 1 tuz, 3 tuğla, 3 kireç, 7 kutu, 2 yağ, 2 sabun, 2 porselen imalathanesi, 11 tabakhane, 7 marangoz ve doğrama atölyesi, 7 yün, 2 pamuklu iplik ve dokuma, 36 ham ipek, 1 ipekli dokuma ve 5 "sair" dokuma fabrikası, 35 matbaa, 8 sigara kağıdı, 5 madeni eşya ve 1 kimyasal ürün fabrikasından ibaret olduğunu ortaya koyuyor. ... Ülkenin sınai profilinin büyük bölümünü içerdiğinden şüphe olmayan bu kuruluşlar, 1908 yılında çağdaş anlamıyla bir Osmanlı sanayiinin varolmadığını açık seçik ortaya koymaktadır.

Osmanlı İmparatorluğu'nun yarı sömürge niteliğinin en açık belirtisi, dış borçlanmalar-Düyun-u Umumiye- sürekli imtiyazlar arayarak ülkeye giren yabancı sermaye yatırımları, giderek ağırlaşan ve yaygınlaşan kapitülasyonlar zinciri sonunda ülke yönetiminin önce iktisadi, sonra büyük ölçüde askeri ve siyasi alanlarda emperyalizmin denetimine girmiş olması idi.

1908-1913 yılları İttihat ve Terakki Cemiyetinin siyasi iktidarı denetlediği ve etkilediği, fakat hiçbir zaman tamamen elinde tutamadığı yıllardır. 1913-1918 alt dönemi İttihatçıların iktidarı tamamen ellerine geçtikleri bir zaman kesiti olarak önceki alt dönemden ayrılır.

Dönemin ana özelliği, ulusal nitelikteki bir kapitalizme yöneliş olmakla birlikte, bu hareketin karşısına çıkan çeşitli nesnel ve öznel engeller hiçbir zaman tamamen aşılammış; bu yüzden köktenci bir dönüşüm gerçekleşmemiştir. Neydi bu engeller?

Nesnel engellerin başında ekonominin, yukarıda kısaca açıklanan yarı-sömürge statüsünün yarattığı bağımlılık ilişkileri gelmekteydi. ... Birinci Dünya Savaşı'nın bitimine kadar genellikle milliyetçi ve bağımsızlıkçı kadrolar iktidarda olmakla birlikte, bunlar, uluslararası sermayenin ve büyük devletlerin Osmanlı İmparatorluğu üzerindeki kurumsallaşmış ve güvenceler altına alınmış denetim, müdahale ve baskı mekanizmaları karşısında çaresiz kalmışlar; sonunda "büyük güçlerden hangisine yanaşmak ehvendir?" sorusuna sığınmışlardır. 1908-1914 yıllarında İngiltere ve Almanya taraftarı siyasiler arasında arasındaki çekişmelerin arkasında bu çaresizlik yatar. ... Siyasi bağımsızlığın, iktisadi bağımsızlığa giden yolda gerekli, ancak yeterli olmayan bir aşama olduğu sonraki on yılın iktisadi iniş ve çıkışlarında açıkça gözlenecektir.

Demokratik bir devrim hareketinin karşısına çıkan bir diğer nesnel engel, 1908'i izleyen 14 yılın hemen hemen kesintisiz bir dizi isyan ve savaşla dolu olmasından doğar. ... Öyle bir olaylar zinciridir ki, bu gaileler altında bunalan iktidarların yeni bir toplum düzeni kurma doğrultusundaki özelemlerini biçimlendirmesi ve hele uygulayabilmesi bir mucize olurdu.

Ulusal nitelikte bir kapitalizme yönelişin karşısına çıkan belki de en çetin nesnel engel, Türk burjuvazisinin cılızlığından kaynaklanmakta idi. ... Bu durumda, eğer gerçekleşecekse, burjuva devriminin burjuvazi dışındaki sosyal gruplarca yapılması zorunlu oluyordu. Türkiye koşullarında bu tarihi misyonu küçük burjuva aydınları üstlenecektir.

Genel olarak burjuva ideolojisinin iktisat politikalarına uzanan iki ana kolu olduğunu; bunlardan birinin ulusal bir kapitalizme, diğerinin ise serbest ticaretçi, entegrasyoncu ve beynelmilelci bir

gelişme biçimine angaje olduğunu; 19. yüzyılda her iki kolun Batı düşünürleri arasında partizanlarının bulunduğunu belirtelim.

“Milli İktisat” görüşü, gerekirse savaşın yarattığı kıtlık koşullarından yararlanarak ve devlet desteğiyle bir yerli ve milli burjuvazinin yetiştirilmesi gerektiğini; bunun hem mümkün, hem de kalkınma ve modernleşme için zorunlu olduğunu ileri sürmekte idi.

Büyük bir hububat alanı olan İç Anadolu'dan İstanbul'a buğday nakletmek, New York'tan buğday ithal etmekten % 75 daha pahalı idi. Bu nedenlerle İstanbul, hububat tüketimini büyük ölçüde Avrupa ve Amerika kaynaklı unlardan sağlıyordu.

Birinci Dünya Savaşı, Batıdan İstanbul'a ulaşan ticaret yollarını büyük ölçüde tıkadı. Bu, İstanbul nüfusunu çok ağır bir beslenme sıkıntısı içerisine sürükledi.

Sonraki yılların kapitalizm doğrultusundaki toplumsal ve ekonomik dönüşümlerinin ilk filizlenmeleri de bu olayın çevresinde oluştu.

Bir kere, İttihat ve Terakki hükümetlerinin savaş dönemi iktisat politikaları içinde İstanbul'un işesi, çözümü en önce gereken sorunlardan biri olarak ortaya çıktı.

İkinci olarak, Anadolu'dan İstanbul'a hububat sevki, savaş yıllarının en karlı faaliyeti olarak ortaya çıktı. ... İttihatçılar, bir yandan karaborsayla mücadele eder görünürlerken, bir yandan da kendilerine yakın grupların nemalandığı bir ilkel birikimin de gelişmesine yol açtılar. ... bu birikim biçiminin sadece nesnel, zorunluluklardan doğmadığını, aynı zamanda bilinçli olarak istenmiş bulunduğunu gösteren dolaylı kanıtlardır.

Sultanın ve bürokratik aristokrasinin devlet örgütü ve toplumsal hasıla üzerindeki keyfi egemenliğini bir kalemde değilse bile küçük darbeler ve kemirmelerle ortadan kaldıran uygulamaların hukuki dayanağını oluşturan bir dizi kanun ve kararname, bu dönemin başlarında, kapitalistleşme sürecinin asli unsurlarından biri olarak görülmelidir.

Tüm kısıtlayıcı hükümlerine rağmen Tatil-i Eşgal Kanunu önemli bir örnektir. Sermaye-emek ilişkilerini yok sayan istibdat döneminin yasaklamalarının aksine bu kanun, sınıf mücadelesi gerçeğini gözledikten sonra, sorunu sermaye lehine kısıtlamalarla çözmeye çalışan modern, yani kapitalistçe, bir düzenleme sayılmalıdır.

Öte yandan, sanayii koruyucu bir gümrük politikasına karşı, bir yandan liberal Cavit Bey okulunun ideolojik egemenliğinden; öte yandan dış ticaret politikasını ipotek altında tutan ticaret anlaşmalarından gelen engeller savaş yıllarında aşılabilmiş ve müttefikimiz Almanya'nın karşı çıkmasına rağmen, gümrük resimleri önce %15'e, sonra %30'a çıkarılmış; daha sonra da ithal edilen malın ölçü birimi veya adedi üzerinden hesaplanmaya imkan veren spesifik gümrük tarifelerine geçilmişti. Kapitülasyonların tek yönlü olarak kaldırılması da savaş yıllarında gerçekleşir.

İstiklal Harbinin finansmanının sadece yaklaşık % 10'u dış kaynaklardan (Sovyet yardımı ve bağışlardan) sağlanmıştı.

Kısacası, 1914-1922 yıllarının getirdiği tüm yıkıma rağmen, savaş yıllarının bitiminde Anadolu ekonomisi savaş öncesine kıyasla biraz daha bütünleşmiş, daha ulusal bir nitelik kazanmış bulunuyordu.

1915 sayımınca kapsanan sınai işletmelerin sayısı 255 idi ve bunların 72'si, yani % 28'i 1908 sonrasında kurulmuş idi. Bu gelişmeye rağmen sanayi kesimi fevkalade ilkel bir nitelik taşımakta idi. 1913'te % 83,5'i, 1915'te % 83,5'i, 1915'te ise % 82,3'ü gıda ve dokuma sanayiinden kaynaklanıyordu; bu iki endüstri aynı yıllarda toplam işçi sayısının % 71 ve % 75,8'ini çalıştırmakta idi. ... Buğday öğüterek, tütün ve deri işlemekten ve geleneksel ipekçilikten oluşan üretim faaliyetlerinin bütünü ile bugünkü anlamda sanayi olmadığı, Osmanlı ekonomisinin büyük ölçüde sanayisiz bir ekonomi sayılabileceği ve toplumun sınai ürün tüketiminin esas olarak ithalat yoluyla karşılandığı, abartmalı sayılmamalıdır.

Savaş yılları bu cılız ekonomik yapıyı derinden sarsmıştır. Erkek nüfusun çok önemli bir bölümünün silah altına alınması ve genel savaş koşulları, savaşın ilk yıllarında tarımsal üretimde önemli daralmalara yol açtı. ... 1914-1918 arasında buğday üretimi % 47, tütün % 51, kuru üzüm %54, fındık % 65, yaş koza %69 düşmüş; koyun sayısı %45, keçi sayısı %33 azalmıştı.

Düyun-u Umumiye İdaresi'nce hazırlanan fiyat endekslerine göre fiyatlar 1914-1920 arasında 100'den 1406'ya çıkmıştır.

1908-1913 yıllarında bürokratik aristokrasinin şişkinleştirdiği devlet kapısında büyük boyutlu tensikat ve tasfiye yapılmış; maaşlarda da ayrıcalıklı grupları ilgilendiren aşırıklar törpülenmişti. ... Memur maaşları, savaşın başlaması ile birlikte % 50 oranında indirilmiş ve bu durum bir yıl kadar sürmüştür.

1908'i izleyen yıllarda, İttihatçıların piyasa için üretimin önem taşıdığı bölgelerde ve ürünlerde orta ve zengin çiftçiye yönelik sistemli politikalar izlediklerini; üretici birliklerinin ve kooperatiflerin kurulmasını bu gruplar lehinde işleyecek unsurlar getirerek desteklediklerini görüyoruz. Bu çiftçi gruplarının bir bölümünün üretimdeki daralmaya rağmen yüksek fiyatlardan ötürü savaş yıllarında yüksek gelir artışları sağladığını gözlütüyoruz.

Buna karşılık Anadolu bozkırlarının geçimlik üretime mahkum kıldığı geniş ve yoksul köylü kitlesi, on yılı aşkın savaş ve yıkım döneminin en çok sarstığı sınıfı oluşturmuştur. Bu sınıfın yetişkin erkekleri Yemen ile Galiçya arasındaki uçsuz bucaksız topraklarda kanını dökerken geride kalanlar yerel mütegalibenin savaş ve kargaşa yıllarında daima gelişiveren kaba sömürü ve soygun yöntemleri altında ezilmekte idi.

Savaş yıllarının bilinçli "zenginleştirme" politikalarından en çok nasibini alan grup, tabiatıyla, siyasi iktidarla yakın bağlar kurmayı başarmış Müslüman ticaret burjuvazisi idi.

II. AÇIK EKONOMİ KOŞULLARINDA YENİDEN İNŞA: 1923-1929

Devlet desteğiyle yerli sermayedar “yetiştirme” girişimlerinin en etkili ve yaygın yöntemlerinin başında, devlet tekellerinin imtiyazlı özel şahıs ve şirketlerce işletilmesi gelir. ... Lozan'ın gümrük resimleri ve vergilerle ilgili kısıtlayıcı hükümlerinden kurtulmanın bir yolu birçok malın ve hizmetin üretim veya ithalini devlet tekeline almak oluyordu. Ne var ki, dönemin genel felsefesine uygun olarak bu tekeller daha sonra imtiyazlı yerli ve yabancı şirketlere devredilmiş, pek çoğunda üst düzeyde siyasi kadrolardan ve devlet katından önemli kişilerin de ortak ve hissedar olduğu bu şirketler, devletin sağladığı tekel durumundan yararlanarak yüksek kazançlar elde etmişlerdir. ... Kibrit ve çakmak, ispirto ve alkollü içkiler, barut ve patlayıcı maddeler, petrol-benzin ithali ve dört büyük limanın işletilmesi ile ilgili tekeller bu dönemin imtiyazlı şirketlerinin en önemli faaliyet alanlarını oluştuyordu.

1924 yılında kurulan İş Bankası ... yerli ve yabancı sermaye ile siyasi iktidar arasındaki bütünleşme sürecinde fevkalade aktif bir rol oynamış ve çeşitli iktisat politikası kararlarını sermaye çevrelerinin istekleri doğrultusunda yönlendirmede çok etkili bir baskı grubu oluşturmuştur. ... Dönemin dikkatli gözlemcilerinden Falih Rıfkı, Çankaya adlı kitabında, “İş Bankası'nın bir nevi politikacılar bankası olarak kurulmuş olması, Cumhuriyet tarihi için pek acı bir aferizm salgınının başlangıcı olmuştur... Kolay kazanç elde etmeye çalışanlar ... Ankara'da nüfuz tüccarlarını bulmakta ve onlar vasıtasıyla bankayı kendi teşebbüsleri içine sürüklemekte idi.” diye yazıyor. Şevket Süreyya ... “Hemen hepsi milli, mücadele günlerinin asker, idareci, yahut siyasetçi elemanları, arasında türeyen bazı insanların yeni devrin iktisadi imkanlarını, az çok maskeli şekillerde, fakat daima devletin nüfuzuna dayanarak, kendi menfaatlerine kullanma çabaları olmuştur.” gözlemlerini yapmaktadır.

Kapitüler ayrıcalıklar aramamak şartıyla yabancı sermayeye davetkar olan yaklaşım, dönemin resmi tutum ve politikalarına tamamen egemendir.

1920-1930 yılları arasında kurulan 201 Türk anonim şirketinden 66'sında yabancı sermaye ortaklığı vardır ve bunlar tüm anonim şirketlerin toplam ödenmiş sermayelerinin % 43'ünü (31,3 milyon TL) oluşturmaktadır.

Osmanlı devletinin borçlanmalar tarihindeki toprakları ile Lozan'ın öngördüğü sınırlar dikkate alınarak Osmanlı borcu, Türkiye Cumhuriyeti ile İmparatorluğun topraklarını paylaşan diğer devletler arasında dağıtılıyor; ancak sonuçta Türkiye'ye toplam borcun 2/3'sini oluşturan yaklaşık 85 milyon altın liralık bir tutar yükleniyordu. Yıllık borç, ödemeleri 6 milyon lira civarında saptanmakta; ancak, daha sonraki bir düzenleme ile 1929 yılına kadar ertelenmekte idi. Bu yıl biraz yüklü (15 milyon liralık) bir ilk taksit ödemesi, Cumhuriyet hükümetini önemli sonuçlar doğuracak bir para ve kambiyo bunalımına sürükleyen bir etken olarak ortaya çıkacaktı.

Lozan Antlaşmasına ek olarak imzalanan Ticaret Sözleşmesi ise, 5 yıl süre ile Türkiye'nin dışarıya karşı uygulayabileceği iktisat politikalarını dondurmakta ve bazı istisnalar dışında ithalat ve ihracat yasaklarının kaldırılmasını ve yenilerinin konmamasını, gümrük tarifelerinin ise 5 yıl süre ile değişmemesini öngörmekte idi. Uygulanması kabul edilen tarife, 1916 Osmanlı gümrük tarifesi esas almaktadır.

1923 yılının Şubat ayında toplanan ve pratik olmaktan çok sembolik önem taşıyan bir kongre de dönemin önemli uğraklarından biri sayılmalıdır: İzmir İktisat Kongresi. ... Kongredeki "işçi" ve "sanayici" üyelerin daha çok resmi zevattan, yüksek bürokrasi ve mebuslardan derlendiği ... anlaşılmaktadır.

İzmir İktisat Kongresi'nin çalışmaları sonunda kabul edilen "iktisadi esaslar", ana çizgileriyle dileklerden ibaret olmasına rağmen, bu dönemin başlangıcında egemen olan iktisadi felsefeyi ve görüşleri temsil etmesi bakımından önem taşır. ... Genel olarak kalkınmacı, yerli ve yabancı sermayeyi ve piyasaya dönük çiftçiyi özendirici, ekonomik hayatın denetiminin "milli" unsurlara geçmesini kolaylaştırıcı ve ılımlı bir korumacılığı öngören tezlerin ön plana çıktığı ve Kongreye İstanbul tüccarının sürüklediği ticaret burjuvazisi ile toprak unsurlarının egemen olduğu söylenebilir.

Yabancı sermayenin belirli koşullarda teşvikini öngören ana yöneliş, yarı-sömürge Osmanlı ekonomisinin mirası olan demiryolu şebekesinin ve tütün rejisinin millileştirilmesini önlemedi.

Tarım kesimine dönük en önemli yenilik, yarı-feodal bir ortaçağ vergisi olan aşarın 1925'te kaldırılması olmuştur.

Aynı yıl, şeker fabrikaları için özel teşvik ve imtiyazlar getiren bir kanun getirilmiş; buna dayanarak kurulan (ve Halk Fırkası'nın bazı önde gelen simalarının hissedar olduğu) Alpullu ve Uşak şeker şirketleri, sonradan üretimden daha karlı gördükleri şeker ithalatına yönelmeyi yeğlemişlerdir.

Lozan Antlaşması'nın gümrük tarifeleri için koyduğu sınırlamalar 1928 içinde son buluyor, dolayısıyla 1929'dan itibaren (ve herhalde daha korumacı) bir gümrük tarifesi uygulanması imkan dahiline giriyordu. Ayrıca, Osmanlı borçlarının ilk taksitinin ödenmeye başlayacağı yıl da (yine Lozan'a göre) 1929 idi. Dolayısıyla, o yıl dünya ekonomisini sarsacak olan büyük buhran patlak vermese idi dahi 1929 yılı Türkiye ekonomisi bakımından bir dönüm noktası olma özellikleri taşımakta idi.

O. Kurmuş'un hesaplamalarına göre, % 12,9 ortalama nominal koruma sağlayan Lozan-sonrası tarifesine karşılık yeni tarifenin ortalama koruma oranı % 45,7 idi.

1929 yılında Osmanlı borç taksitlerinin ödemeler dengesi üzerindeki yükü, 15 milyon TL civarında idi. Bu, o yılın ihracat gelirlerinin yaklaşık %10'unu oluşturmakta idi. Ancak ilk kez yapılacak olan bu ödeme, yeni gümrük tarifelerinin yürürlüğe girmesinden önce stoklama ve spekülasyon amacıyla yapılan ve önceki yıla göre 33 milyon TL artış gösteren aşırı ithalatla birleşince Türk parasının dış değerini ağır bir baskı altına soktu.

1923-1929 yılları tarımsal üretim bakımından "altın yıllar" olarak görülebilir. ... Bu olumlu gelişmede, Anadolu'nun erkek nüfusunun yeniden toprağa dönmesine imkan veren barış koşulları en önemli rolü oynamakla birlikte, tarıma dönük olumlu politikaların fiyat ve vergi değişkenleri yoluyla çiftçiler lehine kaynak yaratan sonuçları da belirleyici olmuştur. ... Özellikle Batı Anadolu'da nüfus mübadelesinin yarattığı değişimler bazı ticari tarım ürünleri üzerinde olumsuz etkiler icra etmiş olmasına rağmen, 1924-1929 yılları arasında tarımsal hasılanın yıllık büyüme hızlarının ortalaması %16,2'yi buluyordu. Bu, dönemin sınıai büyüme hızı olan %8,5'in hemen hemen iki misli, milli hasıla artış hızı olan % 10,9'un %50 üstündedir. Görüldüğü gibi, tarım

1923-1929 yıllarında ana sürükleyici sektördür ve savaş ve yıkım yıllarından sonra ekonominin yeniden inşası esas olarak tarım kesiminin dinamizmi sayesinde gerçekleşmektedir.

1927 Sanayi Sayımı'na göre, imalat sanayiinde çalışan 237,000 işçinin 109,000'i 4'ten az işçi çalıştıran iş yerlerinde istihdam edilmekte idi.

Bu dönem içinde gelir dağılımı üzerinde yapılan en önemli iktisat politikası operasyonu, aşarın 1925 yılında kaldırılmasıdır. Keyder'in saptamalarına göre 1924 yılında aşar, bütçe gelirlerinin %22'sini oluşturmaktaydı. Ancak, aşar iltizam yoluyla toplandığı için, bu vergi dolayısıyla devletin eline geçen meblağdan %20 fazlası mültezime intikal etmekte idi.

Aşarın kaldırılarak dolaylı vergilerin (şeker-gazyağı vb. vergilerinin) yükseltilmesi ana hatlarıyla kentli emekçi tüketici sınıflardan tarım kesimine (genel olarak köylülüğe) bir gelir aktarımı olarak yorumlanmalıdır.

Genişleyen bir dış ticaret (özellikle ithalat) hacmi, dışa dönük ticaret burjuvazisinin karlarını şüphesiz artırmıştır. Ancak, bu artışın yüksek kar oranlarından değil, miktar (sürüm) artışlarından sağlandığı söylenebilir; zira, ithalatın büyük ölçüde serbest, ithal edilen sınai ürün fiyatlarının ucuz olduğu bir ortamda ithalatçıların tekelleri fiyatlarındaki yararlanmaları söz konusu değildir. Buna rağmen dış ticaretin milli hasıla içindeki payının sonraki elli yıl boyunca aşılamayacağı bu dönemin ithalatçı ve ihracatçı sermaye grupları tarafından da "altın yıllar" kabul edilmesi doğaldır.

Memurların milli gelirden aldıkları pay aşağı yukarı değişmeden (%6'nın biraz altında) kalmıştır. Bu saptama, dönem boyunca memurların milli ekonomi içindeki görece durumlarının korunduğu ve (eğer devlet memurlarının sayısında milli gelir büyüme hızını aşan bir artış olmasaydı) yılda %8,5 oranında büyüyen bir ekonomide bu tabakanın reel gelirlerinde de ilerleme sağlandığı anlamına gelir.

Kısacası bu yıllar, barış ortamına dönüş koşulları içinde milli gelirden sağlanan büyüme hızı dolayısıyla reel gelir artışlarının bütün sosyal sınıf ve tabakalara yayıldığı bir dönem oluşturmaktadır.

III. KORUMACI – DEVLETÇİ SANAYİLEŞME: 1930-1939

1930-1939 döneminde iktisat politikaları bakımından iki belirleyici özellik vardır: *Korumacılık* ve *devletçilik*.

1908 sonrasında İttihatçıların ve 1923 İzmir İktisat Kongresi'nden sonra Kemalistlerin modern bir kapitalist ekonominin oluşması için öngördükleri ana mekanizma, devletin bireyleri zenginleştirecek ortamı ve desteği sağlaması, böylece oluşacak (ve kısmen siyasi kadrolardan kaynaklanacak) yeni burjuvazinin yabancı sermaye ile ("eşit koşullarda") işbirliği ve ortaklık ilişkileri içine girerek gelişmeyi ve sanayileşmeyi gerçekleştirmesi idi.

Bir burjuva devriminin ve milli nitelikte bir kapitalist gelişimin vazgeçilmez unsuru olan sanayileşmenin bu modelle gerçekleşemeyeceği, 1920'li yılların sonuna gelindiğinde açık seçik

ortaya çıkmıştı. 1923-1929 yıllarında sanayiinin gelişme hızı, ekonominin tüm diğer sektörlerini gerisinde kalmakta idi.

Açık kapı-serbest ticaret modelinin, 1929'u izleyen yıllarda az gelişmiş ülkeleri metropol ülkelerdeki, buhranın kuyruğuna takarak kronik bir durgunluğa sürüklemesi, bu nedenlerle kaçınılmaz oluyordu.

Bu durumda, tüketim ve gelir düzeyinin düşmesine karşı doğal bir savunma tepkisi olarak ithalatı denetleyen koruma önlemlerine gidilmesi, kısacası dışa kapanarak buhranın iç yansımalarını sınırlamak, durgunluğu aşmanın ön koşulu oluyordu. Koruma duvarları arkasında, yaygın (ve eskiden ithal edilen) sınıai tüketim mallarından ("üç beyazlar" olan un, şeker, kumaştan) başlayan ithal ikameci yatırımlar, 20. yüzyılın ilk yarısında Üçüncü Dünya ülkelerinin birçoğunda ilk sanayileşme hamlelerini oluşturdu. ... 1929 sonlarından itibaren adım adım dış ticareti denetleyen ve korumacı bir yapıya geçen Türkiye'nin deneyimi de aynı yöndedir.

1932'den sonra korumacılık, devletçilikle tamamlanmıştır.

1930 ve 1931 yılları, iç ekonomiye dönük müdahale önlemlerinin alınmadığı, ancak dış ticaret ve kambiyo rejimlerinin denetlendiği yıllardır. Yaratılan olumlu koruma koşullarını insafsızca sömüren yeni yetme sanayicilerin, bu yıllarda yaygın bir hoşnutsuzluk yarattığı anlaşılmaktadır. Öte yandan, büyük buhranın etkisiyle tarım ürünlerinin fiyatlarında meydana gelen büyük düşmeler çiftçi nüfusun hayat koşullarında çok ciddi sarsıntılar yarattı. Buğday fiyatı 1929'dan 1932'ye %68 düştü. Köylünün bankalara, tefecilere ve devlete borçları ise önceki dönemin yüksek fiyat koşullarında belirlenmişti. ... 1930 yılında "güdümlü" Serbest Fırka muhalefetinin halk yığınlarınınca yaygın bir kabul görmesi, başta Gazi olmak üzere siyasi liderleri iktisadi alanda yeni atılımların ve bir model değişikliğinin zorunluluğuna ikna etti. Ve 1932 yılında bir dizi devletçi ve devletleştirici kanunla bu model değişikliği uygulamaya konuldu.

İş Bankası grubuna yakın çevreler, doğrudan doğruya Gazi'yi ikna ederek (ve başvekil İsmet Paşa'nın karşı çıkmasına rağmen) İktisat vekili Mustafa Şeref'in istifasını ve İş Bankası genel müdürü Celal Bey'in iktisat vekilliğine getirilmesini sağladılar. Yeni iktisat vekili, iş çevrelerini teskin edecek uygulamalara derhal başladı ve 1932 kanunlarının sivri köşeleri törpüledi.

Dış ticaret ve kambiyo denetimleriyle ilgili önlemlerin büyük bölümü 1929-1931 yılları arasında gerçekleştirilmiştir. ... (Türk Parasının Kıymetini Koruma Hakkında Kanun ile) hükümete veren mevzuat bu yıllara aittir.

1930 sonrasında yabancı sermayeye karşı tutum da değişmektedir. ... Celal Bayar 1933'te, "bu memleketin çocukları memlekette sanayi vücuda gelsin diye büyük bir külfete katlanırken bunun nimetini ecnebilere kaptıracak değiliz" derken bu tavrı dile getirmekte idi. ... Ayrıca, dönemin ikinci yarısında Almanya ile ticaretin toplam ticaret hacminin yarısına yaklaşması ve Türkiye'nin bu ülkeden bir türlü rahatça kullanamadığı alacaklarının birikmesi, dış ekonomik ilişkilerin yapısına önemli bir sapma getirmiştir.

Ancak, devletçi politikaların en belirleyici yönü, tarım dışındaki üretken alanlarda devletin asli yatırımcı ve üretici unsur olarak ortaya çıkmasıdır. ... Devletin bu alanlardaki faaliyet ve yatırımlarının 1934 yılından itibaren Birinci Beş Yıllık Sanayi Planı içinde programlandığını

gözlüyoruz. ... bu plan, Sovyet planlamasından sonra dünyadaki ilk planlama deneyimlerinden birini temsil eder.

Yıllık milli gelir büyüme hızlarının 1930-1939 ortalaması ise % 6,8'dir. ... dünya ekonomisinin büyük buhran içinde bulunduğu ve kapitalist ülkelerde reel gelirlerde çok önemli düşmelerin meydana geldiği bir dönemde ortalama % 7'ye yaklaşan bir büyüme temposunun önemli bir başarı olduğu söylenmelidir.

Bu dönemde bazı dış krediler alınmış olmakla birlikte, dışa bağımlılığın önemli bir göstergesi olan dış ticaret açığı 1930-1939 yıllarında ortadan kalkmıştır. Dönem boyunca, 1938 hariç, her yıl dış ticaret fazla vermiştir. ... Dış ticaret dengesinin, esas olarak ithalatın yaklaşık yarı yarıya kısılması ile sağlandığı gözlenmektedir.

Bu bulguları kısaca yorumlayacak olursak, ücretlerin milli gelirden payının sanayileşmeye (ve işçi ve ücretliler toplamındaki artışa) bağlı olarak arttığını söyleyebiliriz; kapsanan alt-sektördeki ücret payının düşmesinin ise sektör-içi sömürü oranının artması anlamına geldiğini ifade edebiliriz. ... Zira, sanayi kesimi, ortalama gelir düzeyi daha düşük olan bir sektörden (tarımdan ve kırsal kesimden) kaynaklanan nüfus kaymaları ile genişler; farklı bir ifadeyle, sınıai işçilerin sayısal artışı, bu sınıfa katılan eski köylüler ile gerçekleşir. "Eski köylüler" in hayat düzeyleri, bu kayma sonunda yükselecektir. Ne var ki, bu "yeni işçiler" in ücretleri, önceki işçilerin ortalama ücretlerinin altında olacağı için, ücretlerin genel ortalaması düşecektir. Böylece, hiçbir grubun durumu mutlak olarak bozulmadığı halde, ortalama reel ücretler düşmüş olabilir.

Sanayileşmenin yükü esas olarak buğday üreticileri ile işçi sınıfı tarafından paylaşılmış; önceki dönemle karşılaştırılırsa dışa dönük ticaret burjuvazisinin görece durumu da bozulmuştur.

IV. BİR KESİNTİ - İKİNCİ DÜNYA SAVAŞI: 1940-1945

Türkiye, İkinci Dünya savaşına girmedi; ancak, cephelerde fiilen savaşmanın dışında savaş ekonomisinin koşullarını tüm ağırlığıyla yaşadı. ... 1940-1945 dönemini bu anlamda, yani iktisadi gelişme sürecinin durması anlamında, "bir kesinti" olarak nitelendirmek doğrudur.

Refik Saydam hükümetinin savaşta uygulamaya çalıştığı iktisadi önlemler, bazı yönleriyle Milli Korunma Kanunu, Varlık Vergisi ve Toprak Mahsulleri Vergisi, Çiftçiyi Topraklandırma Kanunu, Köy Enstitüleri ve Milli Eğitim Bakanlığı'nın "liberal", hümanist ve aydınlanmacı kültür politikası, belli bir küçük burjuva reformizminin etkili olduğu atılımlar olarak yorumlanabilir. Toprak reformu, eğitim politikası, özellikle Köy Enstitüleri gibi konulardaki çalkantı ve çekişmeler, savaş bitiminde CHP içindeki yapı değişmesine ve çok partili rejimin doğmasına yol açan önemli olaylar olarak siyasi tarihimizde de yer alırlar.

1940-1945 yılları, 1946'da Türkiye'yi hem iktisat politikaları hem dünya içindeki konumu, hem de siyasi yapısı bakımından tamamen farklı bir gelişme doğrultusuna yöneltecek yeni güç dengelerinin kurulmasına yol açan dönüşümlerin olduğu önemli bir "kuluçka dönemi" olarak da görülebilir.

Saraçoğlu hükümetinin ... Varlık Vergisi ve Toprak Mahsulleri Vergisi. Kasım 1942'de kabul edilen ... Kanun metni bir ayırım yapmamakla birlikte, toplam vergi tahsilatının yarıdan fazlası

azınlıklarca ödenmiş ve böylece Varlık Vergisi, ırk ve din ayırımına dayalı bir vergi uygulaması olarak maliye tarihimize geçmiştir. 1944 başlarında yürürlükten kaldırıldığında 114.000 mükelleften 315 milyon liralık varlık vergisi tahsil edilmiş idi. Vergi uygulaması, ayrıca, 1400 mükellefin Aşkale'ye sevk edilmesi sonucunu doğurmuş idi. Bu verginin tahsilatı, 1943 yılının (katma bütçeler ve yerel yönetimler dahil) devlet harcamalarının %38'ini; milli gelirin %3,5'ini; sanayi ve hizmetler kesimlerinde yaratılan hasılanın yaklaşık %8'ini oluşturmuştur.

Savaş koşullarında hızla artan tarımsal kazançlara ise 1944 yılınca kabul edilen Toprak Mahsulleri Vergisi ile ulaşılmaya çalışıldı. Gayri safi üretimden %10 alınması ile aşarı andıran ve 1946'da kaldırılan bu vergiden savaş yıllarında 167 milyon lira kadar toplanmıştır. ... Aşarın kaldırılmasından beri ilk kez tarıma yönelik büyük çapta ilk dolaysız vergi olarak önem taşıyor ve piyasa için üretmeyen küçük ve yoksul köylünün üzerinde çok ağır bir yük oluşturduğu tahmin edilebilir.

Varlık Vergisi bütünü ile burjuvazi tarafından ödenmekle birlikte, bu sınıfın içinde nesnel ölçütlere göre uygulanmamış, siyasi iktidarla gevşek bağları olan gruplar ve özellikle azınlıklar ezilmişler; birçok halde vergi borçlarını sermaye ve mülklerini tasfiye ederek ödemek zorunda kalmışlardır. Bu "tasfiye" sürecinin müteakibi olarak bu kargaşa içinde yok pahasına emlak kapatan, işyerlerini devralan, önemli bir bölümü Anadolu kökenli yeni zenginlerin büyük servet birikimi sağladıkları da doğrudur.

Savaş boyunca memurların hayat standardının, sadece milli hasıladaki gerileme oranında düştüğü, görece durumlarının bozulmadığı söylenebilir. Memurlar için söz konusu olan bu görece istikrarla karşılaştırılırsa işçi sınıfının durumunda hem görece, hem mutlak bir bozulma vardır.

V. DÜNYA EKONOMİSİ İLE FARKLI BİR EKLEMLENME DENEMESİ: 1946-1953

1946 yılı, Cumhuriyet Türkiye'sinin tarihinde hem siyasi, hem iktisadi bakımdan yeni bir dönüm noktası oluşturur.

Siyasi bakımdan 1946 yılı, tek parti rejiminden çok partili parlamenter rejime geçişin başlangıç tarihidir. 5 Eylül 1945'te Milli Kalkınma Partisi'nin, 7 Ocak 1946'da Demokrat Partinin kuruluşları ile başlayan ve 21 Temmuz 1946'da, bütün baskı ve yolsuzluklara rağmen ilk kez tek dereceli seçimlerin yapılabilmesi ile sürdürülen ve 14 Mayıs 1950'de yine seçim yoluyla iktidarın el değiştirmesine yol açan bu siyasi dönüşümün önemi hiçbir biçimde küçümsenemez.

Kısa süren bir yaygın demokrasi denemesinden sonra 1946 yılı sonunda solcu partiler ve bunların paralelindeki sendikalar kapatılarak sosyalist hareket yasal siyasetin dışına itildi.

1946 yılına salt iktisadi bakımdan da bir dönüm noktası niteliği kazandıran özellik, 16 yıldır kesintisiz olarak izlenen kapalı, korumacı, dış dengeye dayalı ve içe dönük iktisat politikalarının adım adım gevşetildiği; ithalatın serbestleştirilerek büyük ölçüde artırıldığı; dış açıkların kronikleşmeye başladığı; dolayısıyla dış yardım, kredi ve yabancı sermaye yatırımları ile ayakta duran bir ekonomik yapının yerleşmesi olmuştur. ... Liberal dış ticaret politikaları bu dönemin bitiminde çok uzun bir süre için terk edilecektir.

1945 sonrasında siyasi gelişmelerinde egemen sınıfların bu iki ana grubu, iki ayrı yol izledi. Birinci grup, esas olarak Demokrat Parti hareketini örgütlemeye ve desteklemeye yönelirken, kaderlerini CHP iktidarlarına bağlayan ikinci grup, CHP içinde topluma da yansıyan bir temizlik hareketi başlattı ve başardı: Köy Enstitülerinin çökertilmesi, üniversitede tasfiye ve savaş sonunda filizlenmeye başlayan ilerici, solcu ve demokrat oluşumların ezilmesi böylece sağlandı. Bu operasyon 1947 CHP Kurultayında Parti içindeki reformcu kanadın kesin yenilgisiyle mümkün kılındı.

Kapitalist sistemin yeni ve tartışmasız lideri ABD idi ve Türkiye'nin bu sistemin içinde Amerikan nüfuz alanı içinde yer alması savaş bitmeden kesinleşmişti. Uzun süreli bir genişleme dönemine giren, kapitalist dünya ekonomisinin merkezlerinde yeniden serbest ticaret doktrini egemen oluyor; sermaye hareketlerine konan engeller yıkılıyor ve Amerikan kaynaklı sermaye yatırımları, dış yardım ve krediler, bu genişleme sürecinin kritik araçlarını oluşturuyordu. ... 1930'dan beri dış ticaret açığı vermeden ayakta durabilmiş (ve savaş yıllarında hızla büyüyebilmiş) bir ekonominin birdenbire (ve dış ticarete liberalizasyona paralel olarak) dış açık vermeden yaşayamaz bir yapıya dönüşmesi, büyük ölçüde kapitalist dünya ekonomisinin savaş sonu konjonktürü tarafından belirlenen bir dönüşüm olarak görülmelidir.

1946 planının hazırlanmasından birkaç ay sonra, 7 Eylül 1946'da bir dolar karşılığı Türk lirası 1,28 den 2,80'e çıkarılarak Cumhuriyet tarihinin ilk büyük devalüasyonu, ekonomiyi dünya ekonomisine entegre etmeye yönelik liberalizasyon tedbirleri ile birlikte uygulamaya konuyor ve dış yardım arayışlarına girişiliyordu.

1947 CHP Kurultayı bu doğrultudaki yeni yönelişin kesinleştiği bir uğrak olarak algılanabilir. Parti dışında solcu ve ilerici akımların tasfiyesinden, parti içinde de reformcu ve demokrat grupların etkisiz bırakılmasından sonra yapılan Kurultay, sermaye çevrelerinin ekonomik taleplerinin pek çoğunu benimsiyor ve devletçiliği esas olarak özel teşebbüse yardım etmeye dönük bir ilke olarak yeni baştan yorumluyordu. ... CHP ve DP'nin bu yıllardaki iktisadi platformları arasında büyük bir paralellik vardır. Tek önemli fark, sayılan alanların dışında kurulmuş olan devlet işletmelerinin giderek özel teşebbüse devrini isteyen İstanbul burjuvazisi ile DP yaklaşımına karşı, bu alanlarda yeni kamu yatırımlarına girişmeyi kabullenmekle birlikte, varolan işletmelerin devrini benimsemeyen CHP tutumu arasında gözlenmektedir.

Savaş sonuna 250 milyon dolarlık, yani 1946 ithalat hacminin iki mislinden daha fazla bir döviz rezervi ile giren ve 1946 yılında da 100 milyon dolara yakın bir dış ticaret fazlası veren Türkiye'nin, hiçbir ekonomik mantığa dayanmadığı halde yoğun bir dış yardım arama çabasına girmesi, önce Truman Doktrini, sonra da Marshall Planı çerçevesi içinde yardım almaya başlaması, CHP ve DP hükümetleri dönemlerinde kesintisiz olarak ve aynı yaklaşım içinde süregelmiştir. ... Yabancı sermayeye konulan sınırlamalardaki ilk gevşetmeler CHP tarafından Mayıs 1947 ve Mart 1950'de yapılmış; DP iktidarı aynı yönelişi 1951'de Yabancı Sermaye Yatırımlarını Teşvik Kanunu, 1954 başlarında ise Yabancı Sermayeyi Teşvik Kanunu ile Petrol Kanununu kabul ederek sürdürmüştür.

DP'nin 1950 Haziranında ... ilan edilen ithalat rejimi ile oldukça ileri bir aşamaya getirilmiş ve üç yıl boyunca Türkiye, gümrük tarifeleri dışındaki koruma önlemlerinin büyük ölçüde kaldırıldığı bir dış ticaret politikası izlemiştir.

Türkiye, IMF, Dünya Bankası ve Avrupa İktisadi İşbirliği Örgütü'ne 1947'de, NATO'ya 1952'de üye olmuştur.

1946-1953 döneminin ana ekonomik göstergeleri, hızlı bir büyüme sürecini yansıtmaktadır. ... Ancak bu hızlı büyümenin bazı ilginç özellikleri vardır.

Bir kere, 1945 sonrasında gerçekleşen büyümenin, büyük ölçüde savaş yıllarını kapsayan altı yıllık bir gerilemenin telafisi niteliğinde olduğu söylenmelidir.

İkincisi, 1946-1953 yıllarının, esas olarak tarımsal gelişme yılları olduğu söylenebilir.

Dış ticaret fazlasının Cumhuriyet tarihi boyunca kaydedildiği son yıl 1946'dır. ... 1946-1953 yıllarında dış ticaret açığı toplam olarak 500 milyon doları bulmuş ve bu açıklar ABD yardımları ve dış kredilerle kapatılmıştır.

Savaş yıllarında mutlak hayat standartları belirgin bir biçimde düşen emekçi grupların, 1950 yılına gelindiğinde savaş öncesinin reel gelir düzeylerini aştıkları anlaşılmaktadır. Bu yıllar, bu nedenle geniş halk yığınlarının bilinçlerinde bir refah artışı ve bolluk dönemi olarak yer edecektir ve doğal olarak bu bilinç bu "altın yılları"ı, CHP'nin iktidardan uzaklaştırıldığı 1950 yılı ile başlatma eğiliminde olacaktır.

1946'yı izleyen yıllarda siyasi iktidarların, özellikle DP'nin, sınıfsal konumları tarıma dönük politikalarda büyük toprak sahipleri ile küçük çiftçi çıkarlarının çatıştığı her durumda birincilerin gözetilmesi sonucunu da vermiştir.

1946-1953 yılları, böylece, tüm sosyal grupların mutlak durumlarının ve yaşam koşullarının düzeldiği, reel gelirlerinin arttığı; buna karşılık ücretli maaşlı grupların görece durumlarının gerilediği; genel olarak mülk gelirlerinin ve özellikle ticaret sermayesinin milli hasıladan paylarının arttığı; geniş köylü kitlelerinin ise fiyat hareketleri nedeniyle bozulan bölüşüm ilişkilerini, üretim dinamizmi içinde fazlasıyla telafi edebildikleri bir dönem olma özelliği gösterir.

VI. TIKANMA VE YENİDEN UYUM: 1954-1961

1954-1961 yılları, savaş sonunun genişleme konjonktürünün ve liberal dış ticaret politikalarının son bulunduğu; ekonominin görece bir durgunluk içinde dalgalanmalara tabi olduğu, ihraç mallarına yönelik talepteki düşme ve dış kaynakların belli bir düzeyi aşmaması yüzünden doğan dış tıkanmaya tepki olarak ithalat sınırlamalarına gidildiği bir dönem olarak nitelendirilebilir. ... "Liberal" Demokrat Parti, ekonomik zorlamalar sonunda, bir yandan kontrollü bir dış ticaret rejimine, öte yandan da, tüketim malı ithalatındaki daralmaları telafi etmeyi amaçlayan ve önemli ölçüde devlet yatırımlarıyla gerçekleştirilen bir ithal ikamesi politikasına bu dönemde angaje olmuştur.

1954 Öncesinde ithalatın %20-25'ini oluşturan tüketim mallarının ithalattan payı %10'un altına düşmüştür. Bu gerileme bir yandan mal yoklukları, kuyruklar ve karaborsaya; bir yandan da ithalatı tüketim mallarında ikame eden bir sanayileşme sürecine yol açmıştır. "Devlet işletmelerinin özel sektöre devri" sloganı ile iktidara gelmiş olan Demokrat Parti, bu dönemde

kamu yatırımlarını genişletme zorunda kalmıştır. ... Bu yıllar, aynı zamanda, düzensiz kentleşme ve gecekondulaşma yıllarıdır.

Sanayileşmenin “muharrir gücü” olan devlet kesiminin simgelediği devletçi modele kamu kesiminin nicel boyutları bakımından benzeyen, ancak, devlet kesiminin özel sektöre destek niteliğinin ön plana çıkması nedeniyle ondan ayrılan yeni bir “karma ekonomi” anlayışı kurumsallaşmıştır.

1961 sonrasında da ekonomik yapıya ve iktisat politikalarına egemen olmaya devam edecek olan bu özelliklerin sonraki dönemden ana farkı, ekonomik gelişmenin bir önceki ve bir sonraki dönemlere göre durgun bir konjunktürde bulunmasında ve plansız-programsız-günü gününe yönlendirilmesinde yatar.

Dış ticaret rejiminde kontrollere ve korumacılığa gidilmesine yol açan temel etken, serbest ticaret rejiminin sürekli ve giderek büyüyen dış açılara yol açması ve dış yardım ve kredileri sağlamakta karşılaşılan güçlüklerdi. ... DP iktidarı, devalüasyon, deflasyonist önlemler ve dış ticarete liberasyona dayalı istikrar politikası yerine, Milli Korunma Kanununu yeniden yürürlüğe koyarak, fiyat ve piyasa kontrolleri izlemeyi ve bir yandan ithal ikameci yatırımların, öte yandan köylüye dönük popülist politikaların sürüklediği genişleyici ve enflasyonist politikalarda ısrar etmeyi yeğledi.

Ne var ki, dolar cinsinden ithalatın 1953-1958 arasında % 40'tan daha fazla düşmesi ve dış baskıların giderek artan dozu, 4 Ağustos 1958'de doların TL karşısında 2,2 misli değerlenmesi sonucunu doğuran fiili bir devalüasyonun kabul edilmesini kaçınılmaz kıldı. 4 Ağustos kararları, devalüasyonun yanı sıra, 1953 sonrasında uygulamaya konan dış ticaret kontrollerinin sınırlı ölçüde gevşetilmesine, Milli Korunma Kanunu uygulamalarının fiilen durdurulmasına, kamu işletmelerinde zamlara ve bütçe açıklarının daraltılmasına dayandırılıyordu. Bunların karşılığında, başta ABD olmak üzere Batılı devletler 600 milyon dolarlık dış borcun ertelenmesini kabul ediyor ve 359 milyon dolarlık yeni kredi taahhüdüne giriyorlardı. 1958 sonrasındaki üç yıl boyunca, hem DP iktidarı, hem 27 Mayıs'ı izleyen hükümetler serbest ticaretçi olmaktan çok deflasyonist özellikler taşıyan bu istikrar politikasını ana hatlarıyla uygulamaya devam etmişlerdir.

1954-1961 yılları, kendisinden önceki ve sonraki dönemlere göre, milli gelir büyüme hızının belirgin bir biçimde düşük olduğu bir dönemdir. ... Ekonominin artık tabii olduğu birikim biçiminin ve büyüme hızının temel belirleyicisi, dış kaynaklardır. Ekonomi, sınai tüketim malı ithalinden ziyade, giderek ithal malı girdilere bağımlı hale geldiği için, bu girdi akımında tıkanmalara yol açan ithalat güçlükleri doğduğunda, büyüme hızı zorunlu olarak düşecektir.

İthalatın bileşiminde, tüketim mallarının payının azalıp, yatırım ve ara mallarının payının arttığı gözlenmektedir.

VII. İÇE DÖNÜK, DIŞA BAĞIMLI GENİŞLEME (1962-1976) VE YENİ BUNALIM (1977-1979)

1954 yılında başlayan dış tıkanma ve görece durgunluk konjunktürüne karşı uygulanan istikrar ve uyum politikaları 1961 yılı ile son buluyor ve ekonomi yeni bir genişleme sürecine hazır duruma getiriliyordu.

1962 sonrasında iktisat politikaları planlama tabanına oturtulmuştur.

Gelişme biçimi bakımından bu dönem, korumacı iç pazara dönük ve ithal ikameci görüntüsüyle 1930'lu yıllara ve 1954-1961 dönemine benzer görünmekle birlikte, sanayileşmenin içeriği, yatırımların dağılımı ve sektör öncelikleri bakımından tamamen farklı özellikler taşımaktadır. ... Kentli ve taşralı burjuvazinin ulaştığı gelir düzeyleri bu sınıfların tüketim tercihlerinin kaynak tahsisine egemen olmasına yol açacak bir etki gücü oluşturmakta idi. ... Devlete egemen olan sınıfların ve siyasi karar alma sürecini denetleyen grupların zevk ve eğilimlerini yansıtan bu tüketim talebinin karşılanması kaçınılmazdı. Ancak, dış ticaret tıkanmaları geçerli iken bu malların ithalinin serbest bırakılarak kıt dövizin lüks mallara tahsisi, 1960'lı yılların çok partili demokrasi koşullarında söz konusu olmayacaktı. ... İlk başta salt montaj biçiminde kurulan dayanıklı tüketim malları sanayii, zamanla daha fazla yerli katkıyla ve çevresinde beslediği yan sanayi kollarıyla modern sanayi görüntüleri kazanacaktı. Ancak bu üretim kolları teknoloji ve temel girdiler bakımından dışa bağlı olmaya, üretim ölçeği, birim maliyetler ve kalite bakımından Batılı emsallerinden geri kalmaya devam edecekler; bu özellikleri ile dış pazarlara yönelme imkanları çok sınırlı kalacaktı.

Bu gelişmeyi tamamlayan ve büyük ölçüde ona bağlı bir diğer ithal ikamesi süreci, özellikle kamu kesiminin katkısıyla demir-çelik, bakır, alüminyum, petro-kimya ve kimya, inşaat malzemeleri gibi temel ara mallarda gözlenmiştir. Kamu sektörü, çoğu kez maliyetlerin altında fiyatlandığı temel girdilerde özel sanayiinin ve (yapay gübrede olduğu gibi) tarımın girdi ihtiyacını ucuza karşılamaya çalışıyor ve bu politikalar ekonominin temel dengelerine ve bölüşüm ilişkilerine özel damgalar vuruyordu.

İlk bakışta ekonominin dışa bağımlılığını zaman içinde azaltmış gibi görünen bu sanayileşme biçimi, beklenenin zıddı bir sonuç vererek, ekonominin ithalata bağımlılığını artırmıştır.

İhracatın görece zayıflığının arkasında yatan bir diğer nesnel zorlama, iç pazara dönük bir sanayileşme sürecinin oldukça ileri aşamalarına kadar, ihracatın geleneksel tarım ürünlerinden oluşmaya devam etmesi gereğinden doğmakta idi. ... İhracatta anlamlı bir gelişmenin sınai ürünlere dayanması zorunlu idi. ... Sınai ürünler ihracatının ciddi ve sürekli bir ilerleme göstermesinin nesnel koşulları, sanayileşme sürecini belli bir eşiği aşacak düzeye ulaşmasında ve sınai yatırımlarda modern teknoloji ve optimum ölçeklerin gerçekleşmesinde yatar.

Aşırı ithal bağımlılığı ve ihracattaki görece durgunluğa rağmen 1962-1976 arasında düzgün ve yüksek bir büyüme temposunun sürdürülebilmesinin temel nedeni, ekonomiye önemli boyutlarda dış kaynak enjekte edilmesi olmuştur. ... İşçi dövizlerinin de "dış kaynak" sayılması kanımızca doğru olur. 1965-1969 arasında 100 milyon dolar civarında oynayan işçi dövizleri, 1970'li yıllarda hızla artarak 1 milyar dolar eşiğini aşmış ve dış ticaret açığının kapatılmasında en önemli kalem haline gelmiştir. ... Bu dönem boyunca dış kaynak sağlamanın görece olarak kolay olması, ekonominin ithal bağımlılığının kronik bir hal almasına ve ihracatın ihmaline önemli katkılar yapmış; "nasıl olsa dış kaynak bulunabileceği" bilinci, döviz kazancına veya döviz tasarrufuna dönük çabaları peşinen baltalamıştır.

1962-1976 döneminin bir diğer belirleyici özelliği, siyasi rejimin, "popülist" denebilecek bölüşüm politikalarına angaje olmasıdır. ... Böylece, egemen bloğun uzun dönemli çıkarları ile geniş halk kitlelerinin kısa dönemli çıkarları arasında belli bir denge sağlanmış olur. Bu dengenin, egemen

blok aleyhine bozulma ihtimalinin güçlendiği durumlarda, rejime müdahalelerle durum "düzeltmiş"tir.

Ücretleri siyasi yöntemlerle baskı altında tutmak için (örneğin ihracata dönük sanayileşme modellerinin aksine) bir zorunluluk yoktur. ... Piyasanın bir bölümünde (kamu kesiminde) izlenen yüksek ücret politikalarının piyasanın tümünü, dolayısıyla özel kesimi aynı doğrultuda etkilemesi kaçınılmazdır.

Popülist politikaların bir diğer yansıması, Türkiye'nin oldukça ileri bir sosyal güvenlik sistemi kurabilmiş olmasıdır. Böylece işçi sınıfı, ücret dışında önemli güvencelere ve parasal olmayan gelir türlerine kavuşabilmiştir. ... Bütün bu gelişmelerin sonunda, dönem sonuna gelindiğinde Türkiye benzer gelişme düzeyindeki az gelişmiş ülkeler arasında görece olarak yüksek ücretli grupta yer almıştır.

Popülist politikalar, kırsal kesimde de benzer sonuçlar yaratmıştır.

Popülist iktisadi ve sosyal politikaların egemen güçler bloğu için ciddi sorunlar yaratmamasının bir koşulu, korumacı politikalardan doğan görece fiyat avantajlarından sanayi ve ticaret sermayesinin olduğu gibi yararlanmasını önleyecek engellerin doğmaması idi. ... Özel kesime girdi ve hizmet satan kamu işletmeleri fiyatlarının sistematik olarak düşük tutulması, sözü geçen fiyat avantajlarının piyasa ilişkileri içinde kamu kesimine intikal etmesini önlemiştir.

Genellikle herkesi belli ölçülerde hoşnut kılmaya dayanan bu model, 1971'deki askeri müdahaleyi saymazsak, 1977 yılındaki bunalım konjonktürüne kadar sürdürülebilmiştir.

1960'lı yıllar, dış ticaret rejiminin büyük ölçüde, sabit bir döviz kuru, kambiyo kontrolleri ve kotalarla yürütüldüğü bir zaman kesitidir. ... Yasaklar ve izinlerden oluşan ve her aşamada idari kontrolleri gerektiren bu politika modeli, bir yandan plan öncelikleri doğrultusunda selektif önlemleri içerir; öte yandan da, izin ve yasakların çok büyük ekonomik avantajların doğmasına ya da önlenmesine yol açması nedeniyle, devlet mekanizmasının büyük çıkarlar karşısında yozlaşmasının nesnel koşullarını oluşturur.

10 Ağustos 1970'te 1 dolar resmen 9 TL'den 15 TL'ye çıkarılarak, ithal teminatları ve damga resimleri düşürülerek ve liberasyon listeleri genişletilerek dış telkinler doğrultusunda bir operasyon yapıldı. Ancak, 10 Ağustos kararlarının, geleneksel IMF modeli doğrultusundaki eksiklerinin giderilmesi, yedi ay sonra, yani 12 Mart 1971 sonrasında oluşan yarı-askeri rejimin grevleri ve toplu sözleşmeleri askıya alması ve ücretleri dondurması sonunda gerçekleşmiştir.

Petrol fiyatlarındaki ani sıçrama bu rahat gidişe son verdi. ... Ham petrol fiyatının dünyada üç misli arttığı bu yıllarda Türkiye'de petrol türevlerinin fiyatları pek az değiştirildi. ... Dünya ekonomik bunalım içinde debelenirken Türkiye ekonomisi bu yapay yöntemlerle 1975 ve 1976'da %8 dolaylarında büyümekte idi. Bu büyümenin zorlama niteliği, 1976 yılında ihracatın ithalatı karşılama oranının 1/3'e düşmesi ile ortaya çıkıyordu. ... Artan siyasi istikrarsızlık ve partiler arası çekişmenin şiddetlenmesi biçiminde tezahür eden politik güçlükleri yapay bir refah konjonktürü yaratarak aşmaya çalışan Demirel çizgisinin başarısızlığa uğraması kaçınılmazdı. Nitekim bu zorlamaların genel seçim koşullarında sürdürüldüğü 1977 yılı, ertelenmiş ekonomik bunalımın nesnel olarak da patlak verdiği yıl olmuştur.

Fiyatlar konusunda ilginç bir saptama, döviz kurunun sabit tutulduğu 1960'lı yıllarda enflasyon oranının %5 dolaylarında dolaştığı, devalüasyonu izleyen ve görece esnek kurların uygulandığı 1970 sonrasında ise aynı oranın %15'i aştığıdır.

1960-1961 ortalaması olarak hizmetlerin milli hasıladan payı %46 iken, 1975-76'da bu oran % 51,7'ye yükselmiş, ekonominin üretken olmayan kesimi, böylece, sanayiden daha büyük bir hızla genişlemiştir. ... Dolayısıyla, sanayileşme sürecinin istihdam yaratma yeteneği sınırlı kalmış, çalışanların giderek artan bölümleri geçimlerini üretken olmayan faaliyetler içinde sağlar olmuşlar, kentleşme sanayileşmenin önünde gitmiştir.

Çok yaygın bir mülksüzleşme-proleterleşme sürecine dayandığı için şiddetli sınıf kavgalarıyla iç içe girmiş olan Batı Avrupa sanayileşmesi ile karşılaştırıldığında, bu esnek gelişme biçiminin belirgin farklar içerdiği söylenebilir. Bir kere, tarımda küçük mülkiyet-küçük işletme biçimlerinin Türkiye'de çok daha yaygın ve kalıcı bir özellik taşıdığı söylenebilir. Bu yapı, nüfus fazlasının kırsal kesimle ekonomik bağlarını koparmadan, hatta tarımı zorunluluk halinde başvurulabilecek bir dayanak olarak görmenin güvencesi içinde kente kaymasının imkanlarını yaratmaktadır. Sadece sanayileşmeye dayalı bir kentleşme, bu nüfus akımını sanayi işçiliği ile işsizlik seçenekleri arasında karşı karşıya bırakarak sınırlayacak iken, hizmetlerin ve marjinal-verimsiz faaliyetlerin şişkinliği böyle bir sınırlamayı önemli ölçüde gevşetebilmektedir. Gecekondu bölgelerinde kırsal hayatı kısmen de olsa yeniden üretebilen, köyle kuvvetli ekonomik bağları süren, ailenin çeşitli bireyleri farklı zamanlarda dolmuş kahyalığından işportacılığa, hizmetçilikten pazarcılığa; bekçilikten pavyon fedailiğine kadar çok farklı biçimler içinde hayatlarını sürdürebilen aşağı sınıflara dayalı bir kentleşme süreci, sanayi devriminin her an patlamaya hazır barut fıçılarını andıran ve proletarya-burjuvazi çelişkisi üzerine kurulu Batı Avrupa kentleşmesine göre egemen sınıflar açısından önemli istikrar unsurları taşımaktadır.

1963-1980 arasında sanayi en hızlı gelişen alt-kesimlerinin dayanıklı tüketim malları ile ara-mallar olduğu anlaşılmaktadır.

1930'lu yılların tekel ürünlerinde, şeker ve tekstildeki devlet yatırımlarının uzantısı olarak yaygın tüketim mallarında odaklaşan devlet sanayiinin görüntüsü, 1960'lı yılların başında hala sürmektedir.

Üçüncü bir saptama, bu dönemde sanayide kamu kesiminin görece olarak daralma eğilimi içinde olduğudur. ... 1980'e gelindiğinde devlet sanayii sadece ara mallarda özel sanayiden daha geniş bir yer kaplamaktadır.

Ulusal ekonomi dış kaynak bulabildiği sürece büyüebilmiş, ihracatın potansiyel olarak en dinamik kesimi olan sınai ürünlerde dışa yönelme, ancak 1970'li yılların ortalarına doğru başlayabildiği için, dış ticaret açıkları büyümüş ve dış kaynak ihtiyacı milli gelirden daha fazla artmış, normal kredi kanallarının yetersizliğini gidermek için işçi dövizleri ve Döviz Çevrilebilir Mevduat hesapları ile sağlanan sıçramalarla 1973-1976 yılları "idare" edildikten sonra bunalım kaçınılmaz hale gelmiştir.

Devlet sanayiinin izlediği fiyat politikası bu dönemde bölüşüm süreçlerinin önemli belirleyicilerinden biri olarak ortaya çıkmaktadır. Mevduata enflasyon oranının altında, krediye

ise enflasyon hızı ile genellikle başa baş faiz hadleri uygulayan bankalar sistemi ve bu uygulamayı belirleyen para politikaları, özel sanayi ve ticaret sermayesinin genişlemesinde finansman sorunlarından ciddi engeller doğmamasını sağlamıştır.

Kısacası, ithal ikamesi politikalarından (ve buna bağlı dış ticaret ve kambiyo kontrollerinden) doğan fiyat avantajları, devlet sanayiinin düşük fiyat politikalarının bu ürünleri kullanan üretken sektörlerle (ve/veya tüketicilere) sağladığı ilave “rantlar”, düşük faizli kredi kullanarak genişleyen sermaye gruplarının sağladığı kazançlar, toplumsal artığın sermaye çevreleri arasında paylaşılma biçimlerini belirlemiştir.

1963 yılından itibaren giderek yaygınlaşan özgür bir sendika hareketi ve grev hakkı ile desteklenen bir toplu sözleşme rejimi içinde oluşan işçi ücretleri, bu düzenin askıya alındığı 12 Mart 1971’i izleyen bir iki yıl dışında her yıl reel olarak artmıştır.

1974 sonrasında petrol fiyatlarındaki sıçramaya paralel olarak dünya ekonomisinin sürüklendiği durgunluk haline Türkiye sürekli bir seçim konjonktürü içinde, kısa dönemli borçlanma kanallarını sonuna kadar zorlayarak ve ithalat ve milli gelirdeki büyüme hızlarını sürdürmeye, böylece çalışarak tepki gösterdi. Böylece, 1974-75 yıllarında planlı ve rasyonel anti-kriz önlemleri ile hafif atlatılabilecek ekonomik bunalım, üç yıl gecikme ile, fakat çok daha şiddetle geldi.

1977 yılında dış ticaret göstergeleri şiddetle bozulmuştur. İhracat bir önceki yıla göre 200 milyon dolar gerilerken, ithalat –adeta son bir çaba ile- %13 (660 milyon dolar) artırılmış, ihracatın ithalatı karşılama oranı %30’a düşerken dış ticaret açığı 4 milyar doları aşmıştır. Milli hasılanın %5’e yaklaşan bir oranda büyümesine imkan veren ve kısa dönemli, yüksek faizli DÇM, banker borçları ve ficari kredilerle mümkün kılınan bu zorlama, yıl sonu geldiğinde bütün kredi kanallarının tıkanması ile sonuçlandı ve petrol dahil tutar, halatın peşin ödeme ile yapılması zorunluluğunu doğurdu.

Bu noktada iktidara gelen Ecevit hükümeti iki yıl boyunca önceki iktidarın ağır ekonomik mirası ile uğraştı.

Ancak iktidar, bunalım koşullarında uygulanabilecek bir “alternatif” politikaya ne kuramsal ne de politik bakımdan hazır değildi. ... Sonuç, yemeklik yağlardan benzine kadar uzanan bir dizi temel malda kuyruklar ve (malın cinsine göre değişen boyut ve biçimlerde) karaborsalar oluşması ve genel fiyat düzeyinin 1978’de % 53, 1979’da % 64 oranlarında artırılması oldu. ... 1946, 1958, 1970 yıllarındaki gibi istisnai bir operasyon sayılan devalüasyon, 1977’den itibaren her yıl, gerekirse birkaç kez başvurulabilecek bir ayarlama haline gelmekte idi.

1976 sonrası, görelî fiyatların tarım aleyhine, sanayi lehine döndüğü yıllardır.

Reel ücretler, sanayi anketlerine göre 1979’da, SSK istatistiklerine göre 1977’de azami noktaya ulaşmakta, bundan sonra gerilemektedir. 1976 = 100 alınırca, reel ücretler birinci seriye göre 1977’de % 20,1, 1978’de % 0.4, 1979’da ise % 5,6 artmış; ikinci seriye göre ise 1977’de % 2,4 arttıktan sonra, 1978’de % 7, 1979’da % 13,6 gerilemiştir.

Özel sanayideki ücret/kar ilişkilerine gelince, 1970-74 arasında katma değer içinde ortalama % 32,1 olan ücret payı, 1975-79 yıllarında % 34,1’e yükselmiştir. Ücret paylarındaki bu yükselme (ve

karların payının gerilemesi) sanayi burjuvazisini popülizmin bölüşüm politikalarına ve toplu sözleşme-grev hakkına veto çekmeye yönelten etkenlerden biri olarak görülmelidir. 24 Ocak 1980 kararları ile başlayan ve 12 Eylül sonrasında pekiştirilen yeni iktisadi politikanın arkasında bu doğrultudaki etken ve özelemlerin belirleyici olduğu, sonraki yıllarda açıkça ortaya çıkacaktır.

VIII. SERMAYENİN KARŞI SALDIRISI: 1980-1985

Üretimde artışların durduğu bir hızlı enflasyon konjonktüründe ... değişik ve yeni "iş adamları" gurubunun palazlanmasına yol açan bir çerçeve oluşmakta idi. ... Grevler yüzünden yitirilen işgünlerinin görece ağırlığı 1977-80 yıllarında, 1973-76 yıllarıyla karşılaştırılırsa iki buçuk misli artmıştı. Dolayısıyla, büyük sermaye çevreleri "bu başıboş gidişe dur denilmesi"nin, sendikaların disiplin altına alınmasının, sermaye için gerekli güven ortamının yeniden yaratılmasının çağrılarını 1979 yılından itibaren açıkça yapmaya başlamışlardı.

Yıl sonuna doğru ara seçimlerdeki yenilgiyi bahane eden Ecevit istifa ederek hükümeti siyasi rakibi Demirel'e devretmiş oldu. Demirel, yeni bir istikrar programı hazırlama görevini başbakanlık müsteşarlığına getirdiği Turgut Özal'a verdi.

24 Ocak programında yer aralan boyutlarıyla devalüasyon, KİT zamları ve fiyat denetimlerinin kaldırılması gibi "şok tedavisi" öğelerinin, IMF'nin üç yıldır Türkiye Cumhuriyeti hükümetlerinden istediği nicel boyutları fazlasıyla aşmış olduğunu, yani "istenenden fazlasının verilmiş olduğu"nu saptayabiliyoruz.

İkinci olarak, bu kararlar, sadece bir istikrar programı niteliği taşımamakta idi; beynelmilel sermayenin, özellikle Dünya Bankası aracılığıyla "pazarladığı" ve içte ve dışa karşı piyasa serbestisi ile beynelmilel ve yerli sermayenin emeğe karşı güçlendirilmesi gibi iki stratejik hedef etrafında oluşan bir "yapısal uyum" perspektifi de taşımakta idi. Programın bu boyutu zaman içinde daha da ön plana çıkacaktı.

Demirel hükümeti bu programı, Özal'ın ve sermaye çevrelerinin yukarıda aktardığımız istekleri doğrultusunda, yani sistemli ve sürekli olarak "emek aleyhtarı bir doğrultuda uygulayabilmenin ve geliştirmenin araçlarından yoksundu. İşte 12 Eylül 1980'de gerçekleşen rejim değişikliği, 24 Ocak programının önündeki bu önemli engeli ortadan kaldırdı. ... 12 Eylül müdahalesinden hemen sonra kamuoyuna ilk kez hitap eden K. Evren'in konuşmasında da "yüksek ücretler"den şikayet edilmesi ilginç ve öğreticidir.

Baştan sona kadar "alternatifi yoktur" sloganı ile ve çok yoğun bir ideolojik kampanya ile halk kitlelerine ve kamuoyuna sunulan 24 Ocak "modeli" ne Türkiye, ne de dünya bakımından orijinal bir önlemler paketi değildir. Bu kararlar, 1970'li yıllarda IMF'nin dış tıkanma koşulları altında bunalan pek çok azgelişmiş ülkeye empoze ettiği standart istikrar politikası paketi ile daha ziyade Dünya Bankası tarafından geliştirilen tipik bir yapısal uyum programının tüm bilinen unsurlarını içermektedir.

Sürekli devalüasyonlar doğrultusunda işletilen günlük kur ayarlamalarına bağlı ve zaman içinde serbestlik derecesi artırılan bir kambiyo politikası; ithal kotalarının adım adım kaldırılmasıyla liberasyona yönelen bir ithalat rejimi; pahalı döviz, ucuz kredi ve vergi iadesi gibi teşvik ve sübvansiyonlarla desteklenen ihracatın bir ulusal öncelik haline getirilmesi; ağır sanayi ve temel

mallara dönük kamu yatırımlarının giderek tasfiyesi ve bazı KİT'lerin özelleştirilmesinin hedeflenmesi; KİT fiyatlarının yükseltilmesine paralel olarak fiyat kontrollerinin ve temel malların çoğundaki sübvansiyonların kaldırılması; grev, toplu sözleşme ve sendikal faaliyetlerin yasaklandığı dört yıl boyunca ücretlerin zorunlu tahkim sistemiyle, daha sonra ise fevkalade sınırlı bir yasal ve kurumsal çerçeve içinde saptanması; benzer sınırlayıcı gelir politikalarının memur maaşları ve tarımda taban fiyatlar için uygulanması ve iç talebin daraltılması, 24 Ocak kararları ile ekonomiye damgasını vuracak olan iktisat politikalarının temel unsurlarıdır.

İncelediğimiz altı yıl boyunca modelin bölüşüm ilişkileri bakımından belirleyici özelliği genel olarak sermaye ile genel olarak emek, yani geniş anlamda burjuvazi ile emekçi sınıflar arasındaki temel çelişkiyi sistemli olarak emek aleyhinde denetlemeye ve düzenlemeye kalkışması olmuştur.

"Katıksız" askeri rejim yıllarını oluşturan 1981-83 ara döneminin ortalarına doğru, bankerlerin ve bazı bankaların çöküşü Özal'ı hükümetten ayrılmaya zorlar; ancak "serbest faiz" yerine, "kontrollü yüksek" faiz yaklaşımının geçmesi dışında, ... 1983 yılının politikaları önceki üç yıldan farklı değildir. ... Yeni anayasanın getirdiği yeniliklerden biri olarak kanun hükmündeki kararnameler iktisadi konularda hükümetlere sadece geniş yetkiler vermekle kalmıyor, bu yetkileri parlamento ve Sayıştay gibi temel kurumların denetimi dışında fevkalade keyfi bir biçimde kullanma imkanlarını da sağlıyordu.

İncelememizi 1985 yılı ile noktalamamızın nedeni, böylece ortaya çıkıyor: Bu yıl, askeri rejim altında kurumsallaştırılmış olan iktisat politikası öğelerinin "saf" biçimiyle süregeldiği; parlamentarizmin etkisi altında zorlanmaya başlanmadığı son yılı temsil eder.

1980'li yılların bir diğer özelliği burjuva ideolojisinin öncelikle ekonomik konularda toplum hayatına önceki dönemlerle karşılaştırılmayacak kadar egemen olmasıdır. ... "Serbest piyasa ekonomisi", "hür teşebbüs", "orta direk", "köşeyi dönme" gibi 1980'li yıllarda yaygınlaşan terimlerin ideolojik içerikli olduğu açıktır.

İktisadi konularda "liberal" bir görüntü taşıyan bu söylemin, Türkiye'nin siyasi tarihinin baskıcı dönemlerinden birinde yeşermesi elbette rastlantı değildir. ... "Türk-İslam sentezi" ile her türlü tarih perspektifinden arındırılmış, içeriksiz bir "Atatürkçülük" karması, bu resmi ideolojinin genel çerçevesini oluşturdu. Askeri ve sivil bürokrasi doğrudan doğruya bu ideolojik tavrın taşıyıcısı olmakla görevlendirildiler. İlk ve orta eğitim ile YÖK denetimi altındaki yüksek eğitim, genç kuşakların "anti-komünizm", "milli bütünlük", "ülkeyi parçalamak isteyen zararlı ve yıkıcı ideolojiler" gibi temalar aracılığıyla tekdüze bir biçimde yetişmesi için kullanıldı. Bu kuşaklarda her türlü eleştirici, ileri ve radikal düşünce insafsızca mahkum edildi. Bu gelişmelere hangi açıdan bakılırsa bakılsın, bu "resmi" ideoloji ile, burjuvazinin yukarıda ele aldığımız ideolojik saldırısı arasında mükemmel bir uyum ve işbölümü olduğu söylenmelidir.

Sözünü ettiğimiz ideolojik saldırının geniş halk kitleleri içinde de başarılar kazandığı söylenebilir. Sol siyasi akımların susturulduğu, örgütlü ve sendikal mücadelenin felce uğradığı bu ekonomik ve siyasi kriz döneminde, özellikle kentli emekçilerin saflarında, önceki dönemde kök salmaya başlayan sınıf bilincinin ve yeni yeni filizlenmeye başlamış bir kentli işçi sınıfı kültürünün hızla aşınmaya başladığı gözlenmektedir. Bu aşınma, bireyselleşme, dine sarılma, toplumsal yaşam odağının işyerinden ve üretimden, mahalleye, semte, semt (veya kent) takımlarına, aile içine kayması gibi eğilimler içinde ortaya çıkmaktadır. ... Kriz koşullarında, emeğin ve işçiliğin maddi ve

manevi değerlerinin hızla gerilemesi, emekçi sınıfların saflarındaki küçük burjuva yaşam biçimlerinin ve bunların ideolojik yansımalarının gelişmesi için uygun ortamlar yaratmıştır.

İstikrar programları dünyanın her yerinde ithalat hacmi frenlenerek başlatıldığı halde, Türkiye'de bu programın uygulamaya konduğu 1980 yılında ithalatın bir önceki yıla göre 5069 milyon dolardan 7909 milyon dolara (yani %56 oranında); cari işlemler açığının ise 2,8 misli artırılabilmesine imkan sağlanmıştır.

İthal malı, ara-mallara ve yatırım mallarına bağımlılığı azalmamış, aksine artmış olan Türkiye ekonomisi bu yıllarda bol miktarda dış kaynak sağlayarak, yani dış borçlarını artırarak büyüebilmiştir. İktisat politikalarını yürütenlerin ana başarısı, "uygun ve doğru" politikaları bulmak değil, Türkiye'nin dış açıklarının kapatılmasında beynelmilel finans çevrelerinin olağanüstü desteğini kazanmak olmuştur.

1978/79'daki kriz koşullarında, özellikle sanayide üretken kapasitenin kullanım oranlarının çok fazla düşmüş olduğunu biliyoruz. İşte, 1980'li yıllarda gözlenen sınai büyüme, esas olarak, işletmelerin kapasite kullanım oranları yükseltilerek gerçekleşmiş; varolan üretken kapasitelerin genişleme hızı ise önceki döneme göre büyük ölçüde gerilemiştir. Sanayi için yaptığımız bu gözlemin, ekonominin tümü için de büyük ölçülerde geçerli olduğunu söyleyebiliriz.

Ancak asıl vahim gözlem, sanayi kesimine yapılan yatırımlarla ilgili: Sabit fiyatlarla (reel olarak) sınai yatırımların hacmi, 1985 yılında, 1978/79 ortalamasının sadece % 65,9'u düzeyindedir. ... 1980'li yılların koşullarında sanayi sermayesi, özellikle ağır faiz yükü altında ezilerek (adeta "can havliyle") varolan kapasitelerini daha fazla üretim için kullanarak ihracata yönelmekte, ancak geleceğe ilişkin öngörülerini karamsar olduğu için yeni kapasite yaratmaktan kaçınmakta, yani önceki döneme göre, çok daha az yatırım yapmaktadır.

1980'li yıllarda siyasi iktidarda özel birikimden yana kesin bir tavır egemen olmasına rağmen, kamu yatırımları büyümenin sürükleyici gücü olmaya hala devam etmektedir. Kamu kesiminin toplam yatırımları 1978/79 ile 1985 arasında reel olarak %25,6 artarken, özel kesim yatırımlarının %14 oranında gerilemiş olması bu yargıyı destekliyor. Ancak, kamu yatırımlarındaki bu artışın, enerji, haberleşme, ulaşım ve belediye alt-yapılarında kümelenildiği ve sanayiden uzaklaşma eğiliminin, yukarıda da değindiğimiz gibi, belirgin bir hal aldığı ortaya çıkıyor.

İmalat sanayii anketi ve sayımlarından hesaplanan reel ücretlerin, 1978 /79 ile 1984 arasında %26,6 oranında gerilemiş olduğu ortaya çıkıyor.

1976-85 yıllarının, Cumhuriyet tarihi boyunca, Türkiye köylüsünün karşılaştığı en büyük iki fiyat çöküntüsünden birini (belki de en ağırını) oluşturduğu ortaya çıkar.

Ancak, bu ikinci fiyat bunalımı meydana geldiğinde, köylü nüfusun 1930'lu yıllara göre çok daha yüksek bir üretkenlik ve gelir düzeyine ulaşmış olduğu unutulmamalıdır.

1980'li yıllarda temel tüketim mallarında sübvansiyonların ve fiyat denetimlerinin kaldırılması veya gevşetilmesi nedeniyle, tüketim fiyatı/çiftçi fiyatı makası tüm ürünlerde hem tüketici, hem de çiftçi aleyhine açılmıştır. Bu da, makasın, bu ürünleri pazarlayan ticaret sermayesi lehine açılması anlamına gelir. Benzeri bir gelişme iki temel ihraç ürünü olan pamuk ve tütünde de gözleniyor. ...

Sürekli devalüasyonların ve ihraç teşviklerinin yürürlükte olduğu bir dönemde, bu politikalar üreticiye değil, ticaret sermayesine yaramıştır.

Artık kitlesinin tümü, üretim sürecini kontrol eden kapitalistin (sanayi sermayesinin) elinde kalmaz; çeşitli ekonomik mekanizmalarla faiz, kira, ticari kar ve sınai kar kategorileri arasında paylaşılır. Bu paylaşım çekişmesinin 1962-1976 yılları içinde, genellikle sanayi sermayesi lehine seyrettiği, 1980'li yıllarda ise durumun tersine döndüğü söylenebilir. ... Sanayi ürünleri ihracatında yüksek teşviklerin, üretici sanayiciye değil, "ihracatçı sermaye şirketleri" adı altında örgütlenen büyük ticaret sermayesine verildiğini de hatırlamak gerekir.

IX. SONUÇ: BAZI ANA ÇİZGİLER

Türkiye'nin 1908-1985 yıllarının, yani 20. yüzyılın büyük bir bölümünü kapsayan bir zaman diliminin iktisat tarihi ne gibi ana çizgiler ortaya koymaktadır?

Bizce bu genellemeleri üç grup altında toplayabiliriz. Birinci olarak, incelenen zaman süresi içinde üretim güçlerinin küçümsenmeyecek bir hızla geliştiği, Türkiye ekonomisinin durağan değil, dinamik bir özellik kazandığı söylenebilir. İkinci olarak, 1908-1985 arası, Türkiye'de kapitalizmin geliştiği ve yerleştiği yıllardır ve bu dönüşüm, 1908'de patlak veren ve bütün tökezlemelerine ve aksaklıklarına rağmen sonraki yıllarda devam eden bir burjuva devrimi ile başlamıştır. Üçüncü olarak, bu burjuva devrimi yetmiş küsur yılda bir türlü tamamlanamamış ... azgelişmişlikten kurtulamamış, kemale ermiş bir burjuva demokrasisi yerine, popülizm ile çeşitli renklerde (ancak yüzyılın sonlarına doğru reformist değil tutucu karakterleri ağır basan) askeri rejimler arasında yalpalamaya mahkum kalmıştır.

Milli hasıla serileri; Cumhuriyet öncesi dönem için yoktur. 1923-1986 yıllarının milli hasıla rakamlarını incelediğimizde ... gayri safi milli hasılanın yıllık değişmelerinin aritmetik ortalaması 63 yıllık bu uzun zaman diliminde %5,5'luk bir ortalama büyüme hızına tekabül ediyor.

Bu büyüme hızının 63 yıl boyunca, düzgün bir seyir gösterdiği söylenemez.

1923-1986 yıllarının %5 - %6 oranlarında bir büyüme çizgisi izleyebilmesi çarpıcı bir başarıdır. ... Gelişmişlik olgusunun süregelmesini ... durağanlık yargısından türetmek yanlıştır.

Üretim güçlerinde meydana gelen bu gelişmenin, hem Türkiye'de kapitalist üretim biçiminin topluma giderek egemen olmasına imkan verdiği, hem de bu üretim biçiminin gelişimi sayesinde gerçekleştiği söylenebilir. Böylece, 20. yüzyıl Türkiye iktisat tarihi, aynı zamanda Türkiye'de kapitalizmin gelişiminin tarihidir.

Kapitalist bir toplumsal sistemin yerleşmesinin evrensel değilse, bile yaygın bir ön-koşulu, siyasi iktidar ve üstyapı sorunlarını, bir burjuva devrimi ile çözmesidir.

Kemalist devrimin, bu anlamda, 1908 devrimini tamamlayan ikinci bir dalga olduğu söylenebilir. Milli mücadele, cumhuriyetin kuruluşu ve bu kuruluşu izleyen üst-yapı "devrim"leri, bir kere, ulusal bir kapitalist gelişmenin ön-koşulu olan siyasi bağımsızlık sorununu radikal bir biçimde çözmüş; ikinci olarak bürokratik aristokrasiyi siyasi iktidardan kesinlikle uzaklaştırmış ve üçüncü olarak da

kapitalizmin hukuki ve kurumsal üst-yapısının (çoğu kez Batıdan aktararak ve bu yüzden ulusal bir sentez oluşturamama eleştirisine kendisini açık tutarak) ana unsurlarını inşa etmiştir.

Buna karşılık ulusal bir ekonomi oluşturma sürecinin kalıcı ve ciddi bir biçimde 1930 sonrasında başladığını söyleyebiliriz. Büyük dünya buhranının korumacı-devletçi iktisat politikası senteziyle karşılanması ve 1950 sonrasında farklı olarak ulusal (ve esas olarak Devletin harekete geçirdiği) kaynaklara dayanarak (dış denge içinde) sanayileşmeyi başlatabilmesi, Türkiye kapitalizminin gelişiminde önemli bir olgunlaşma aşamasıdır.

20. Yüzyıl Türkiye iktisat tarihinin bir diğer ilginç öğretisi, iktisat politikalarının (ve bu politikalara bağlı ideolojik tavırlar) üzerinde, iki ayrı çizginin, açık veya kapalı biçimde, fakat sürekli bir çatışma ve hesaplaşma içinde bulunmalarıdır. ... "Türkiye nasıl kalkınabilir?" sorusunun yanıtları olarak gösterilen bu çizgilerden birisi, dışa açık entegrasyoncu ve serbest piyasaya dayalı, diğeri ise korumacı, ulusal, müdahaleci politikalarından oluşmaktadır.

1960 sonrasında DPT'nin kurucuları, Yön Dergisi ve çok sayıda sola dönük yazar ve iktisatçı tarafından savunulan, kalkınmanın sanayileşme anlamına geldiği, bunun da geri kalmış bir ülkede dışa karşı koruma, içte ise Devlet eliyle sağlanan planlı bir birikimle gerçekleştirilebileceği görüşü de pek az yeni unsurla zenginleşerek zamanımıza kadar gelmiştir.

Özellikle 1946 sonrasında Türkiye ekonomisi giderek artan dış bağımlılık özellikleri kazanması bakımından klasik kapitalizmin gelişmesinden fark gösterir. Bu tarihten sonra Türkiye, dünya ekonomisi ile eklemlenmesini ulusal kaynakları ile gerçekleştirmeyi bir türlü başaramamış, birikim sürecini, büyük boyutlarda dış kaynaklara başvurarak sürdürmek zorunda kalmıştır. Üstelik, bu anlamdaki dış bağımlılık göstergeleri giderek bozulmuştur. 1947'den 1986'ya kadar Türkiye'nin hiçbir yıl dış ticaret fazlası verememiş olması bu bakımdan çok düşündürücü olmalıdır.

İçsel yapıya dönük ekonomik göstergelerde de kronik bozukluklar ve gerilik unsurları vardır. Sanayileşme sürecinde, ücret malları (yaygın tüketim malları) ile geniş anlamda yatırım malları temel mallardır. Bunlar, (üretilecek veya ithal edilerek) var olmadan sanayileşmeyi sürdürmek teknik anlamda imkansızdır. Ve uzun dönemde bir ekonominin kendi ayakları üzerinde durabilmeye yönelmesi, temel malların ulusal kaynaklarla sağlanabilmesini veya bu gerçekleşinceye kadar temel olmayan malların üretim ve tüketimi için kaynak tahsisinin asgaride tutulmasını gerekli kılar. Türkiye'de ise sanayileşmenin belli bir kritik aşamasından (1960'lı yılların başından) itibaren temel olmayan malların, farklı bir ifadeyle başlangıçta varlıklı sınıfların tüketim taleplerini karşılayan malların üretimi için (yukarıdaki anlamda) "çok fazla" kaynak tahsis edilmiş olduğunu gözlüyoruz.

Batı kapitalizminin gelişiminde sanayileşmeyi izleyerek, ona destek olarak gelişen ve sanayileşmenin tüm kritik merhaleleri aşıldıktan sonra (ve 1930'lu yıllar dolaylarında) şişmeye başlayarak sanayiin önüne geçen hizmetler kesimi, Türkiye'de başından beri sanayiden (hatta zaman zaman tarımdan) daha geniş bir yer kaplamıştır.

Batı kapitalizminin gelişimiyle, Türkiye'de kapitalizmin gelişimi arasında gözlenen ve siyasi uzantıları özellikle önem taşıyan bir diğer temel fark, burjuva demokrasisi ile "popülizm" arasındaki ayrım çizgisi ile ifadesini bulur. Feodal toplumla arasındaki tüm siyasi, ideolojik ve hukuki bağların kopması anlamına gelen (ve geniş halk katılımı ile gerçekleşen) demokratik

devrimler sonunda oluşan burjuva demokrasileri, uzun mücadeleler pahasına da olsa emekçi sınıfların etkili ekonomik ve siyasi örgütlenmesine ve iktidara (kendi bağımsız örgütleri ile) ya rakip ya ortak olmasına imkan veren bir dengeye dayanır. Bunun, sosyo-ekonomik kuruluşun üst yapı düzleminde çok geniş bir çeşitlenme ve özgürlük alanı oluşturduğu da bilinen bir olgudur.

Buna karşılık Türkiye'de emekçi sınıfların siyaset sahnesine çıkabildikleri en etkili biçim, Cumhuriyetin ilk 25 yılını kapsayan reformcu ve otoriter bir paternalizmi izleyen ve yukarıda "popülizm" diye adlandırdığımız parlamenter rejim içinde olmuştur. Popülist rejimin, burjuva demokrasinden temel farkı, emekçi sınıfların somut ve örgütlü siyasi mücadeleler sonunda belli hakları "koparan" değil, egemen sınıfların inisiyatifinde sadece "ödünler verilen" aktörler olarak yer almalarıdır. ... Emekçi sınıfların ekonomik mücadeleleri egemen sınıfların "hazım" sınırlarının ötesinde edinimler kazanmaya başladığı veya bu mücadelelerin bağımsız siyasi biçimler kazanarak rejimin gerçek bir burjuva demokrasisine dönüşme ihtimalinin güçlendiği durumlarda popülizm son bulur; askeri darbeler aracılığıyla tutucu-otoriter bir rejim gündeme gelir.

Türkiye'nin burjuva demokrasisine bir türlü geçemeyişini burjuva devrimini tamamlayamamış olması ile açıklamak yeterli değildir; zira bu iki olay büyük ölçüde aynı şeydir. Daha temelden bir açıklama Türkiye'de (ve benzer diğer üçüncü dünya ülkelerinde), burjuvazinin bir sınıf olarak özellikleri üzerine inşa edilebilir. Özellikle "milli" denebilecek bir burjuvazinin tarih sahnesine çok geç çıkması ve cılız kalması, bu sınıfın üzerine düşmesi gereken tarihi misyonun (ve en başta burjuva devriminin) hep başka sınıf ve tabakalar tarafından üstlenilmesi sonucunu vermiş; bunun sonunda devlet ve küçük burjuva aydınları ile burjuvazi arasında Batı modellerinden farklı karmaşık bağıntılar, vesayet ve temsil ilişkileri doğmuştur. Türkiye'de güçlü bir sınıf haline gelirken bile burjuvazi bu gücünü, kıyasıya rekabet koşullarında etkinliğini ve üstünlüğünü her gün ekonomik olarak kanıtlama zorunluluğundan kaynaklanan bir dinamizmden değil, devlet mekanizmasının kendisine sağladığı özel imkanlardan kazanmış, dolayısıyla başarısını bu mekanizmaya ulaşmada ve onu etkilemedeki becerilerine borçlu olmuştur. Bu özellikleri ile burjuvazi, Batıdaki benzerlerinden farklı olarak, toplumun demokratikleşme sürecine olumlu katkılar yapan değil, aksine bu sürece ayak bağı olan bir konumda olmuştur.

İşte az gelişmişlik denen olgu da yukarıda sayılan (ve Batı kapitalizminin dünü ve bugünü ile karşılaştırıldığında belirginleşen) temel farkların bir bileşkesinden başka bir şey değildir. ... Bunlara, büyüme sürecinde kat edilen önemli mesafelere rağmen, üretim güçlerinin gelişimi bakımından ve özellikle teknoloji alanında emperyalist sistemle bir türlü mutlak anlamda kapatılamayan farkı da eklersek, Türkiye toplumunun ve ekonomisinin 20. yüzyılın sonlarına yaklaşılırken niçin hala az gelişmiş olarak nitelendirilmesi gerektiği ortaya çıkacaktır.

Yukarıda gözden geçirdiğimiz tüm olumsuzluklarına rağmen Türkiye toplumu sınıf çelişkilerinin çeşitliliği ve sınıfsal dinamikler bakımından pek çok Üçüncü Dünya ülkesinden ileri özellikler taşımaktadır.