

Türkiye'nin Düzeni

Dün-Bugün-Yarın

Birinci Kitap

Doğan Avcıoğlu

ARKA KAPAK

Doğan Avcıoğlu, bu yapıtıyla, birkaç yüzyıl önce yeryüzünün en ileri ülkesi olan Türkiye'nin geri kalmış ülkeler arasına düşüşünün nedenlerini araştırmaktadır. Japonya, On dokuzuncu Yüzyılın ilk yarısında ortaçağ karanlıkları içinde yaşarken bir silkinışte kalkınabilmiştir de, Türkiye, yüz elli yıllık kalkınma ve Batılılaşma çabalarına karşın, neden hala geri kalmış bir ülkedir?

Mazlum milletler arasında ilk kurtuluş savaşını Atatürk Türkiye'si vermiş ve bağımsızlık içinde devrimler yoluyla çağdaş uygarlığa ulaşmayı amaç edinmiştir. Fakat aradan elli yıl geçtikten sonra, bağımsızlığımız ve çağdaş uygarlığa ne ölçüde yaklaştığımız günümüzde tartışma konusu olmaktadır. Gidiş nerededir ve bu gidişle kalkınabilir ve çağdaşlaşabilir miyiz? Türkiye'nin düzeni geçmişte ne idi, bugün nedir? Bu soruların cevaplandırılması, tarihimizin yeni bir görüşle incelenmesini gerektirmiştir. Eski Osmanlı düzeni, Tanzimat Batıcılığı, İttihat ve Terakki milliyetçiliği, Kurtuluş Savaşı ve Atatürk devrimleri, 27 Mayıs ve 12 Mart, otuz yıllık demokrasi denemesi sosyo ekonomik açıdan değerlendirilmiştir.

Bu tarihsel değerlendirme, çağdaşlaşma çabalarındaki başarısızlığın nedenlerini ortaya koyarken, çağdaşlaşma yollarının araştırılmasına açılmıştır. Türkiye'nin Düzeni yapıtı, dün ve bugün ile yetinmeyerek yarının Türkiye'sinin bu temel sorununa sosyo-ekonomik açıdan bir cevap getirmeye çalışmaktadır.

İÇİNDEKİLER

BİRİNCİ BÖLÜM

SANAYİ İHTİLALİNİ TÜRKİYE BAŞLATABİLİRDİ

I) OSMANLI TOPLUM DÜZENİ	11
II) DOĞU ÜSTÜNLÜĞÜNDEN BATI ÜSTÜNLÜĞÜNE GEÇİŞ	47
III) TÜRKİYE'DE VE JAPONYA'DA BATILILAŞMA	76
IV) EMPERYALİZMİN BOYUNDURUĞUNDA TÜRKİYE	102
V) AÇIK PAZAR TÜRKİYE'SİNDE YENİ TOPLUMSAL YAPI	175

İKİNCİ BÖLÜM

SÖMÜRGELEŞMEYE KARŞI MİLLİYETÇİ TEPKİLER
GİRİŞ
MİLLİYETÇİLİK BAYRAĞINI ORDU YÜKSELTİYOR

I) NAMIK KEMAL VATANSEVERLİĞİ	239
II) 1908 HAREKETİ	249
III) KURTULUŞ SAVAŞINDA MİLLİYETÇİLİK	280
IV) KURTULUŞTAN SONRA	340
V) DEVLETÇİLİK YILLARI	448
VI) TARIMDA DEVLETÇİLİK	479
VII) İKİNCİ BÖLÜMÜN SONUCU	503

ÜÇÜNCÜ BÖLÜM

DEVİRİMCİLİĞİN SONU: TANZİMAT BATICILIĞINA DÖNÜŞ

I) SINIFLAR AÇISINDAN ÇOK PARTİLİ DÜZEN	515
II) TÜRKİYE'DEKİ AMERİKA	533
III) İŞBİRLİKÇİ KAPİTALİZM VE İRTİCA	563

NOTLAR

BİRİNCİ BÖLÜM SANAYİ İHTİLALİNİ TÜRKİYE BAŞLATABİLİRDİ

I. OSMANLI TOPLUM DÜZENİ

ÇAĞDAŞ UYGARLIK DÜZEYİNİN ÜSTÜNDEYDİK

Osmanlı toplumu, Batı ülkeleri gibi, feodal düzenin içinde miydi? Tarihçilerimiz, bu soruya, "Hayır, Osmanlı toplum düzeni, Batı feodalitesinden farklıdır" cevabını vermektedirler. Osmanlılarda merkezi bir devlet yapısı ile toprakta devlet mülkiyetinin varlığı ve bir aristokratik hiyerarşinin olmayışı, "sipahi"nin "senyör"den çok memura, "reaya"nın ise "serf"ten çok "hür köylü"ye benzetilişi, tarihçilerimizi böyle bir düşünceye itmektedir.

Behice Boran'a göre, Osmanlı düzeni, mahalli feodaliteyi dahi tasfiye edememiş bir "merkezi feodalite"dir. Batıda, serfin kişisel bağımlılığı ve köleliği, Doğuda ise reyanın özgürlüğü arasındaki fark, sanıldığından çok azdır. Her ikisi de, "toprağa bağlı emekçi sınıf"tır ve feodal düzen bakımından asıl önemli olan budur. Sipahinin mülkiyetten yoksunluğu da birçok halde nazari kalmakta, bunlar, mülk sahipleriymiş gibi toprağın ve toprak emekçisinin ürünlerinden faydalanmaktadırlar. Esasen Batıda da senyör, önceleri memur niteliğinde idi. O halde aralarında farklar olmakla birlikte, Osmanlılarda da Batıdaki gibi feodal bir düzen vardı.

ASYA ÜRETİM TARZI NEDİR?

Asya Üretim Tarzı, Marx tarafından ortaya atılan, fakat yeterince geliştirilmemiş bir kavramdır.

Marx, esas itibarıyla sınıai kapitalizme yol açan şartların Doğuda değil de neden Batıda oluştuğu sorusuna cevap aramaktaydı: Doğu toplumlarının yapısında ne gibi engeller vardı ki onların kapitalist gelişmesini önlemişti? ... Marx ve Engels, ilkin Doğu toplumlarının geride kalmalarının nedenini, özel toprak mülkiyetinin olmayışında gördüler. ... Marx, daha sonra yapılan araştırmaları okuyunca gördü ki, Çin gibi toplumlar, toprakta özel ve kamu mülkiyeti dönemlerini tanımışlar, ama yine de kapitalist evrimin dışında kalmışlardı. Bunun üzerine Marx, Çin'i Asya Üretim Tarzı kategorisine koymaktan vazgeçmemiş, ama bu üretim tarzının belirleyici özelliğini başka yerde aramıştır. Bu özellik, temelde kendi kendine yeten bağımsız köy hücrelerinin varlığıdır.

"Tarımsal faaliyetin dışında, köyün öteki ihtiyaçları da tamamen köy içinde karşılanmaktadır. Köyde, bir düzine kadar insan, yargıç, polis, tahsildar, bekçi, öğretmen, müneccim, demirci, marangoz, çömlekçi, vb gibi görevleri, köyün sırtından geçinerek yerine getirmektedir. Ama bu iş bölümünün daha ileri bir işbölümüne yol açması olanağı yoktur. Zira demirci, marangoz vb.'nin pazarı değişmez, aynı kalır; ya da olsa olsa, köylerin büyüklük farkına göre değişmek üzere bir demirci, bir çömlekçi yerine iki veya üç demirci, çömlekçi vb olur ... Nüfus artarsa, ekilmeyen topraklar üzerinde, eski örneğe göre, yeni bir topluluk kurulur". Ama köyün daha ileri üretim biçimlerine geçmeyi engelleyen yeterliliği sürüp gider.

"Asya tarihi, şehir ile köyün farklılaşmamış bir çeşit birliğidir". Şehir, köyün içindedir, yani bir anlamda şehir yoktur. Şehir, gerçek ekonomik yapının üzerine kondukları bir "hükümdar karargahı"ndan ibarettir.

Marx'ın Asya Üretim Tarzı'nı toprak mülkiyetinin köy topluluğuna ait bulunduğu bir üretim tarzı saydığını kabul etmek gerektir. Birey, topluluğun üyesi olarak, toprağın bir kısmını tasarruf etmektedir. Bu tasarruf hakkının çocuklarına geçmesi olanağı vardır. Ama toprağın mülkiyeti köy topluluğundur.

Birbirleriyle bağlantısı olmayan otarşik köy topluluklarının tepesinde, üretim fazlasının bir kısmını alan ve sulama vb. gibi bölge ölçüsünde gerçekleştirilebilecek görevleri yerine getiren bir üst topluluk (mesela devlet) bulunmaktadır. ... Köy topluluğu içinde sömürü yoktur. Ama bir dış sömürü söz konusudur. Bu tip, insanlığın tanıdığı otarşik, eşitçi ve kamucu en ilkel üretim tarzından yalnızca bir üretim fazlası yaratılması ve bunun belli görevleri yerine getiren bir üst topluluk tarafından alınmasıyla ayrılmaktadır. Asya tipi, bu özelliği ile kadim ve Cermen tiplerine oranla evrime çok daha az elverişlidir ve insanın kökenlerine en yakın bulunan ve adeta uygarlığın tarih

öncesine ait olan bir üretim tarzını temsil etmektedir. Kadim ve Cermen tipleri ise, özel mülkiyet unsurları taşıdıkları için, ileri ve evrime çok daha elverişli sayılmaktadır.

Avrupa, Greko-Romenler, toprağın özel mülkiyetine dayanan bir üretim tarzı seçtikleri için evrime en elverişli bir feodal düzene oradan da kapitalizme ulaşmıştır.

Üretim tarzı düzeyinde, Osmanlı düzeninin Batıdakinden pek farklı olduğu söylenemez. Her ikisinde de üretim güçleri, toprağın ufak ölçüde ve ilkel olarak işlenmesi olanağına dayanır. Üretim, pazar için olmaktan çok, kişisel ihtiyaçlar için ve köylü ailesinin ekip biçtiği ufak işletmelerde yapılmaktadır. Bu ufak işletmeye Türk çiftçisi tapuyla tasarruf etmekte ve tasarruf hakkı çocuklarına da geçmektedir. Yani Asya tipinden farklı ve özel mülkiyete hayli yakınlaşmış bir tasarruf söz konusudur. Hatta köylü, bağ, bahçe, değirmen vb.'ye Roma Hukukunun mülkiyet anlayışına uygun biçimde sahiptir. Sipahi tarafından verilen tapu ile belli bir çiftliğe tasarruf edebilen ve çeşitli mülk edinebilen köylü, köy topluluğuna karşı oldukça bağımsızlaşmıştır. Asya Üretim Tarzı'nda yalnızca köy topluluğu vardır, birey ancak bu topluluğun mensubu olarak mevcuttur. ... Köylünün toprağa bağlılığı esastır. ... Bu bakımdan, Avrupa'nın 'serf'i ile Türkiye'deki reaya arasında fazla bir fark olmasa gerektir. ... Serfin de reayanın da ürettiği ürünün bir kısmı «arazi sahibi» tarafından alınmaktadır. Yani sömürüye dayanan sınıflı bir düzen söz konusudur. Ürünün bir kısmına el koyan bu «arazi sahibi»nin Avrupa'da senyör, Türkiye'de devlet ve devletin temsilcileri olması, üretim tarzının bu karakterini değiştirmez.

ANADOLU TÜCCARI

Her şeyden önce, Osmanlı Türk Devleti, Doğu ile Batı arasındaki tarihi ticaret yolunun (İpek Yolu) geçtiği topraklar üzerinde kurulmuştur. Daha Selçuklular zamanından başlayarak hanlar ve kervansaraylarla donatılmış geniş bir yol şebekesi, yaygın bir posta ve gümrük sistemi, Anadolu'yu kaplamaktaydı. Bu coğrafi durum ve geniş ticari yatırımlar, Anadolu'yu "bir nakliyecisi ve tüccar memleket" haline getirmiştir.

Daha Selçuklular zamanından başlayarak Anadolu Türk toplumu, coğrafi mevkii gereğince, milletlerarası ticarete bağlı olarak, a) zanaatın tarımdan ayrılması ve b) şehirlerarası ticaret aracılığıyla zanaat ve ticaretin birbirinden kopması gibi. Ortaçağ düzeninden Modern Çağ'a geçişte önemli rol oynayan iki evrimi gerçekleştirme yolunda büyük mesafe almıştı.

Derbentçiler, buldukları yerlerde hiç kimsenin canına ve malına zarar gelmeyeceğini, aksi halde zararı tazmin edeceklerini taahhüt ediyorlardı.

Bu görüşler mübalağalı sayılsa dahi, Türk köyünün tarihi gelişimin adeta dışında yaşayan, içine kapalı, tamamen otarşik «Asya Tipi» köyden çok ayrı bir ortam içinde bulunduğunu ve bu ortama göre biçimlendiğini göstermeye yeterlidir.

Mübadelelerin gelişmesi, gerek tarım, gerek sanayide bölgesel ihtisaslaşmaya imkan vermiş ve böylece ekonomik planda bazen çok uzak mesafeleri kapsayan bir karşılıklı bağımlılık yaratmıştır.

"GÖÇEBE TÜRK" EFSANESİ

Bursa'nın fethinden yüz elli yıl sonra, Rumlar köylerde çoğunlukta oldukları halde, Türkler şehirde çoğunlukta idi.

1530-1580 yılları arasında Türkiye nüfusu yüzde 40-50 arasında bir artış göstermiştir. Birçok büyük şehirde bu artış yüzde 100'ü aşmaktadır. 1478 sayımında 97.956 kişiyi barındıran İstanbul, 1520'lerde 400 bin nüfusa ulaşmıştır. XVI. Yüzyılın ikinci yarısında İstanbul nüfusu 800 bine yaklaşmıştır. ... Yani VII. Yüzyıl başında İstanbul, dünyanın en büyük şehridir. ... XVI. Yüzyıl Türkiye'sinin Avrupa'dakinden çok daha yoğun bir şehir hayatına dayandığı muhakkaktır.

Bu çok büyük şehirlerin varlığı, ancak yurt ölçüsünde çözülebilecek ve devletin ele almasıyla düzenlenebilecek muazzam bir iş meselesi ortaya çıkardığı gibi, tüccar sınıfının aracılığıyla şehir-köy ilişkilerini geliştirmiştir. Bu noktada da, şehir-köy ilişkilerini var olmayan otarşik Asya Üretim Tarzı'ndan çok uzaklara düşmüş bulunmaktayız.

MERKEZİYETÇİ DEVLET

Milletlerarası ticaret yolu üzerinde, büyük şehirlere dayanarak kurulan Osmanlı Devleti'nin üçüncü bir özelliği, fetihlerdir. Fetih, kolay ve karlı bir faaliyetti. Yalnız geniş bir profesyonel ordunun beslenmesini gerektiriyordu. Avrupa kralları, senyörlerin derme çatma kuvvetlerine dayanırken, Osmanlı Sultanı küçümsenemeyecek sayıda ücretli asker besliyordu.

Profesyonel bir ordu eliyle gerçekleştirilen ve devam ettirilen fetihlerin, merkezietçi bir devlete yol açacağı açıktır. Milletlerarası ticaret gibi, büyük şehirlerin işesi ve fetihler, merkezietçilik yönünde işleyen öteki güçlü faktörler olmuşlardır.

SİPAHİ VE KÖYLÜ

Ortaçağdan Modern Çağa geçişin müjdecisi olan büyük şehirlerin ve ticaretin genişlemesi gibi şartların zorunlu kıldığı merkezietçilik ve toprakta devlet mülkiyeti hukuki fiksiyonu, «arazi sahibi» devlet ile köylünün üretim fazlasının bir kısmı kendilerine tahsis edilen hak sahipleri arasındaki ilişkilere Batıdakinden farklı bir yapı kazandırmaktadır. «Sahib-i arz» denilen bu kişiler, Batıdaki senyörden farklı olarak, devletin bir hizmetlisi, bir memuru durumunda gözükmektedir. ... Kendisine ayrılan arazi üzerinde devlet adına denetlemeyi yapmakta, bu tarımsal hizmetine askeri yükümlülüklerine karşılık, köylünün işlediği toprağın «icar ve tapu bedelini», yani artık ürünün bir kısmını adeta maaş olarak almaktadır. Her ne kadar «sahib-i arz» dirliğini çocuklarına intikal ettirebilmekteyse de onu her an kaybetmesi olanağı da vardır.

Kanun nezdinde sipahinin sözü makbuldür.

Kanuni Sultan Süleyman'ın ünlü kanunnamesine dayanarak, «Toprağını terk eden reayanın cebren toprağa getirileceği» ve «raiyet gitse damı ve çulu sipahinindir. Süvari kovsa da adamı ve çulu raiyetin olun» gibi hükümleri belirterek, sipahi dirliğinde yaşayan köylünün sipahi ve feodal hukuk ilişkileri ile yani cebren bağlandığını söylemektedir. Tarihçilerimizin genellikle benimsedikleri reayanın özgürlüğü iddiası, ona göre bir görünüşten ibarettir.

Öte yandan, yalnız sipahilerin değil, İstanbul ve taşradaki devlet memurlarının, hatta kadı ve müderris gibi din adamlarının, hiç değilse XVI. Yüzyılın başlarından itibaren çiftlikler edindiklerini, köylerde kendi hesaplarına işlettikleri arazileri genişlettiklerini, geniş ölçüde hayvancılık için meraların elverişli yerlerinde mandıralar kurduklarını belgeler doğrulamaktadır. ... «Arazi sahipleri, kıymetli tarlaları zaptederek bir köy ağası şeklinde köyün içine» yerleşmişlerdir. «Çoğunluğu resmi hüviyet sahibi olan bu yeni tip köy zenginleri», koyun sürüleri dolayısıyla köylünün tarım faaliyetine zarar vermekte, üstelik onları angarya hizmetlerinde kullanmaktadır.

Kitabına uydurularak arazi kanunları özel mülkiyete doğru zorlanmaktadır. Fakat birçok halde, kitabına bile uydurmadan çiftlikler kurulmuştur.

Demek ki, arazi kanunlarına rağmen, eskiden beri sürüp giden bir özel mülkiyete kayış söz konusudur. Öte yandan, üretim tarzı bakımından, senyör-serf ve sipahi-reaya ilişkileri pek farklı değildir. Bu durumda Osmanlı düzeninin «Asya Üretim Tarzı»ndan iyice ayrıldığını, «feodal» üretim tarzına yaklaştığını söyleyebiliriz. ... Esasen, küçük işletmelerde tarım yapan köylünün artık-ürününü almaya yetkili «arazi sahibi»nin «feodal» ya da «merkezi otorite» olması, tarih açısından da önemli bir ayırım değildir. Nitekim, VIII. Yüzyılda Batıda, arazi kralın mülkiyetine geçmiştir. Kral, adamlarına askeri hizmet karşılığı toprağın mülkiyetini değil de, hayat boyunca tasarrufunu sağlıyordu. Bu kişi ölünce, arazi krala dönmekteydi.

KAPİTALİZME GEÇEBİLECEK MİYDİK?

Kapitalizmin doğru şartlarını derinlemesine incelemiş Batılı bilim adamlarına göre, prekapitalist düzen içinden kapitalizmin çıkıp gelişmesi, üç dizi olayın birleşmesini gerektirmiştir:

- 1 - Belirli bir noktada toprağa bağlı köylünün, bu bağılıktan kurtulmaya başlaması.
- 2 - Uzmanlaşmış bir şehir zanaatının varlığı ve serbestleşmesi.
- 3 - Ticaret ve tefecilikten sağlanmış olan nakit servet birikimi.

“Kelimenin tam anlamıyla sermaye, yani sanayi sermayesi biçimini alan para, asıl tefecilikten - özellikle toprak mülkiyeti üzerinde tefecilikten - elde, edilmiş olan ve ticaretteki kardan sağlanan menkul (para biçimindeki) servetten birikmiş paradır”. Marx'a göre, sanayi sermayesine dönüşen para, tarımdan ve loncalardan değil, ticaret ve tefecilikten kazanılan servetten gelmektedir. ... Prekapitalist düzen içinde kazanılmış tüccar ve tefeci parası, bu serbestleşmiş emek ve üretim araçlarını bir araya getirerek kapitalist evrim yolunu açacaktır. Bundan başka, köyün giderek mübadele ekonomisine açılması, pazarın genişlemesi bakımından dördüncü bir şart olarak ileri sürülebilir.

Sınai kapitalizme geçiş deyince, makineler, dev fabrikalar ve mekanik enerji akla gelmesin. XVII. Yüzyılın başına kadar, sanayide kullanılan tekniklerin çoğu, el maharetine dayanıyordu. İmalat, çekiç, testere, iğne, makas, el tezgahı gibi basit aletlerle yapılıyordu. Manüfaktür, basit bir işbölümüne dayanan ve bu aletlerle çalışan işçilerin toplandıkları ilk kapitalist işyerleriydi. Manüfaktürden fabrika imalatına geçiş, 1760'tan başlayarak, tekstil fabrikalarıyla gerçekleşmiştir. İlk fabrikaların enerji kaynağı su idi. 1800 yılında İngiltere'de nehir kenarlarında yüzlerce dokuma fabrikası vardı. Daha sonra yavaş yavaş buhar enerjisi suyun yerini aldı. ... Fabrika, ancak 1850 yıllarına doğru, kumaş, kağıt, cam, seramik, maden ve makine imalatına hakim oldu. ... İngiltere'ye dünya liderliğini sağlayan sınai kapitalizmin gelişmesi birkaç yüzyıl almıştır.

ZENGİNLEŞEN KÖYLÜLER

Görünüş odur ki, Osmanlı toprak düzeni, özel mülkiyete geçişte aşılmaz bir engel değildir. ... Söylemek istediğimiz, Osmanlı toprak düzeninin, reayaya işlediği toprağın mülkiyetini sağlayan unsurları taşıdığıdır. Bir defa reaya tarım işletmesine bir bedel ödeyerek, topu senediyle tasarruf etmektedir. İşletme, oğula geçebilmektedir. ... Asya Üretim Tarzına görünüşe göre çok daha yaklaşan Rusya'nın “Mir” sisteminde ise, toprak köye aittir. Köy komitesi, belli aralıklarla toprağı köy mensuplarına, ihtiyaçlarına göre dağıtmaktadır. Toprağa köylü hakimdir. Bireysel tasarruf unsuru çok zayıftır. Osmanlı düzeninde ise, oğula geçen tapu senetli bireysel tasarruf hakkı, özel

mülkiyet unsurunu içinde taşımaktadır. Ayrıca bağ, bahçe, değirmen ve ev yerleri gibi, tarım işletmesinin mülk tesisleri ve üretim araçları, köylünün mülkiyetindedir ve mirasçılara geçebilmektedir.

Prof. Akdağ. 1243 - 1453 dönemini kapsayan incelemesinde, "Köylü, tasarrufunda bulundurduğu toprağı imar ederse (içinde ev yapmak, bağ dikmek, ağaçlandırmak suretiyle bahçe yapmak gibi) mülkiyetin devletten köylüye geçtiğini" yazmaktadır. ... Tımar sahibinin arazisinde dahi işlenmemiş yerde üç yıl sürekli tarım yaptığı takdirde, bu toprak, reyanın tasarrufundan alınamamaktadır. Reaya, iki öşür vermek şartıyla, başkasının toprağını da ekebilmektedir. Sonra reaya, vergi olarak üretim fazlasının ancak bir kısmını vermektedir, gerisi kendine kalmaktadır.

Bütün bunlar, Osmanlı toprak düzeninin getirdiği engellere rağmen, reyanın tasarruf ettiği toprak miktarında ve servetinde farklılaşmalara yol açmıştır. Bir kısım köylü zenginleşmiş, bir kısım köylü fakirleşmiş ve hiç değilse çoluk-çocuğu toprağı bırakmak zorunda kalmıştır. Elinde para biriken köylü -ki padişahların adalet fermanlarında "kudretli reaya" diye anılmaktadır- tefecilik, ürünü tarlada ucuza kapatmak vb. gibi günümüz Türkiye'sinde dahi makbul usullerle, kudretini arttırmıştır.

İLK TÜRK KAPİTALİSTLER

Esasen Osmanlı Toplumunda "askeri sınıf" kavramı çok geniş tutulmuştur. Bu kavram her çeşit maaşlı memur ve hizmetlilerin yanı sıra tüccar, çiftçi, madenci ve zanaatkarları da kapsayabilmektedir. ... Prof. Barkan'ın Edirne'de askeri sınıfa ait tereke defterleri (1545-1659) üzerinde yaptığı inceleme, bu sınıf mensuplarının çoğunun büyük tüccar, sanayici ve büyük çiftçi olduğunu göstermektedir.

TARIMDA BÜYÜK ÇİFTLİKLER

Çiftliklerde işgücünün büyük kısmını "ecir", "ırgat" diye adlarla kaydedilen ve yerine göre, "orakçı", "bekçi", "sığırıcı" diye çalıştırıldıkları iş alanları belirtilerek anılan ücretli işçiler sağlamaktadır. Bunlara ücretleri para olarak ödenmektedir. Demek ki, bir yandan zengin çiftlik sahipleri ortaya çıkmakta, öte yandan bu sınıfın emrinde ırgatlaşan topraksız köylüler çoğalmaktadır. Bütün bunlar, kapitalizme doğru yol alışı açık belirtileridir.

KÖYLERDEN ŞEHİRLERE AKIN

"Ananevi zirai nizamının bozulmasına ve bu yüzden topraklarını kaybedip tasfiye edilmeye başlayan eski müstakil çiftçiler nizamı yerine, zengin çiftlik sahibi mütegalibe bir bey veya ağa sınıfı ile bu sınıfın emrinde ırgatlaşan köylüler kaim olmaya başladı".

Bu gelişmelerin sonucu, hukuken toprağa bağlı olmamakla birlikte, büyük şehirlere geniş ölçüde bir reaya akını olmuştur. ... Hemen hemen aynı yıllarda, İngiltere'de de, tarlaların geniş ölçüde meralar haline getirilmesi yüzünden aç kalan köylüler, şehirlere akmaktaydılar.

Bazı devlet memurlarıyla birlikte bir kısım reyanın zenginleşmesi, hukuk kurallarını az çok etkisiz bırakarak, toprakta özel mülkiyet eğiliminin güçlenmesi, tefecilik vb. gibi çeşitli yollardan bir nakdi sermaye birikiminin ortaya çıkması ve bir kısım reyanın topraklarını bırakmak zorunda kalması, prekapitalist düzeni temellerinden sarsan, ama daha ileri bir toplumsal kuruluşa geçiş olanaklarını bağrında taşıyan olaylardır.

Tarihçilerimiz, bu olayları, genellikle "ideal düzenin bozulması" ve bir "gerileme" olarak değerlendirmektedirler. Oysa bu ıstıraplı gelişmeler, köylülerin farklılaşması, bir kısmının ırgatlaşması ve nakdi sermaye birikimi yoluyla, kapitalizme geçişin ön şartlarını hazırlamaktadır.

Osmanlı, toprağın mülkiyetine sahip olmasa bile, ona tasarruf eder. Mülkiyet ile tasarruf arasındaki ince ayrımı, toprakları tasarruf etmekten, mülk edinmeye geçiş sürecini kolaylaştırmaktadır.

TÜRKİYE'NİN VAKIF BANKALARI VE ET BANK

Müslüman devlet, faize karşı değildir. Yalnızca faiz haddini yüzde 15 ile sınırlama çabasıdır.

Devlet, taşradaki sivrilmiş tefecileri İstanbul'un et ihtiyacının karşılanmasında yararlı olmaları için hayvan ticareti yapmak üzere İstanbul'a getirmektedir. Hatta 1566 yılında, İstanbul'un et ihtiyacının finansmanını sağlamak amacıyla, "Et Bank" adını verebileceğimiz, 20 bin altın flori sermayeli bir fon kurulmuştur.

XVI. Yüzyılda büyük şehirlerde, birçok "vakıf bankaları" mevcuttur. ... Türkler, iç ticarete de dış ticarete de faaldir.

XVII. YÜZYIL BAŞINDA TÜRK SANAYİİ

Özetlersek, prekapitalist düzenin çözülmesini ve kapitalist düzene geçilmesini sağlayan (köyde az çok bir farklılaşma, köyden bir kısım işgücünün şehre akımı, ticaret ve tefeci sermayesi birikimi, lonca düzeninin zorlanması, köydeki farklılaşma dolayısıyla köy-şehir mübadele olanaklarının artması vb. gibi) faktörler, Batıda olduğu gibi, Osmanlı toplum düzeni içinde de faaliyettir.

BİLİM VE TEKNİK'TE TÜRKİYE

İkinci derecede bir faktör olmakla birlikte, teknik seviye bakımından Türkiye, XVI. Yüzyılda Batının gerisinde değil, belki de daha ilerisindedir.

XV. ve XVI. Yüzyılda, Türkiye her türlü bağınazlıktan uzak olarak, Batı bilim ve tekniğine canlı bir ilgi göstermekte, dini ve siyasi baskı dolayısıyla Batıda barınamayan bilim adamlarına, teknisyenlere ve uzmanlara kucağını açmakta ve onlara geniş olanaklar sağlamakta tereddüt etmemektedir. ... 1586 yılında Dantzig şehri, birçok ipliği aynı zamanda dokuyan bir tezgahın kullanılmasını yasaklıyor ve mucidini boğduruyordu. ... Kurulu düzeni bozan değişikliklerin iyi bir şey olmadığına inanılıyor ve yeniliklerden korunmak isteniyordu. ... Esasen, kapitalist gelişmeyi teknik ilerlemeden çok, kapitalizmin kendisi sağlamıştır. Teknik ilerleme, kendiliğinden olmamıştır. Kapitalizmin ihtiyaçlarıdır ki, teknik ilerlemeye yol açmıştır. Nitekim ilk dokuma makinesini icat eden Cartwright, bir köy papazıdır.

Rönesans ve Rönesans ile birlikte başlayan hareket, kendiliğinden ve boşlukta doğmamış, yükselen kapitalizmin ihtiyaçlarını karşıladığı ölçüde ilgi uyandırmış ve, gelişmiştir.

Meseleye hangi açıdan bakılırsa bakılsın, XVI.'ı Yüzyılda bir Batı üstünlüğünden söz etme olanağı yoktur. Osmanlı prekapitalist düzeni içinde de bu düzenin bozulup çözülerek daha ileri düzene, yani kapitalizme dönüşmesini sağlayacak güçler gelişmekteydi. ... Önemli olan, Türk toplumunun şifa bulmaz bir durgunluğa mahkum olmadığına tespittir. ... Eğer bir takım engeller -ki kanımızca dış engellerdir - çıkmasaydı da Türkiye sınıai kapitalizm yolunda öncülüğü alsaydı, bugün dahi

aydınlarımızda kompleksler yaratan “Batılılaşma” özlemi diye bir şey mevcut olmayacak, belki de tam aksine, geride kalan Batılılar, “Doğululaşma” kompleksine tutulacaklardı.

“Osmanlı Devlet Sistemi, içinde doğduğu toplumun insanlarını reaya yaparken, hükmü altına aldığı ülkelerin halk kitlelerini serflikten kurtarıyor, bunların başındaki feodal dinastileri tuzla buz ediyor. Bu feodal rejimlerin hemen hepsinde köylü ayaklanmaları var.

Osmanlıların feodalizme ve serfliğe karşı bir güç olarak gözükmesi, ta Almanya içine kadar kendini duyurmuştu. Oralarda da serfliğe karşı köylü isyanları oluyordu. (Türkiye İktisat Tarihi)

Niyazi Berkes ise, Osmanlı devlet yapısının kapitalizme geçişe elvermediğini ileri sürmektedir. Berkes'e göre, Doğuda devlet değişmez “düzen” üstüne kurulur ve amacı düzen sağlamak “düzen” devam ettirmektir. Bu, yalnız Osmanlı devlet düzenine ait bir özellik değildir. ... Prof. Berkes ayrıca, ticaret adamlarının reayadan sayıldığını, onlara parya muamelesi yapıldığını, Müslümanların ticarete pek az ilgi gösterdiğini ve kazandıklarını verimli yatırımlara yönlentmediklerini yazmaktadır (Türkiye İktisat Tarihi). Prof. Ömer Lütfü Barkan'ın incelediği tereke defterleri bu iddiayı doğrulamamaktadır. Birçok Müslüman büyük tüccar ve faizci “asker sınıfı” içinde yer almış, kazançlarının önemli kısmını tarım, sanayi ve ticarete yatırmışlardır (Barkan, Edirne Tereke Defterleri)

II DOĞU ÜSTÜNLÜĞÜNDEN BATI ÜSTÜNLÜĞÜNE GEÇİŞ

BATI MUCİZESİNİN ANAHTARI...

Ne var ki şartlar Batı için elverişli oldu ve Batı ülkeleri, sınai kapitalizme geçişte ön aldı. Coğrafi keşifleri izleyen deniz aşırı seferler ve sömürgecilik ile hızlanan bir süreç, Batının üstünlüğünü sağladı.

Müslümanlık. XVI. Yüzyıla kadar faizciliğe, bankacılığa, ticarete, bilimsel ve teknik ilerlemeye Hıristiyan bilim ve tekniğinden yararlanmaya bir engel teşkil etmemiştir de, sonradan neden etmiştir? Suçlu her halde din değildir. Geçelim.

Türkiye'de din, ... ekonomik çöküntüden sonra, bozuk düzeni sürdürmek isteyen tutucu güçler elinde gelişmeye karşı çıkmıştır. Bugün de mevcut düzenden çıkar sağlayan sınıf ve tabakalar, halkın uyanışını engellemek için dini bir silah olarak kullanılmaktadırlar. Fakat Osmanlı devletinin yükseliş döneminde böyle bir durum olmamıştı.

BATI'NIN BÜYÜK TALANI

Batılılar, yalnız Amerika ve Asya'nın zenginliklerini, altın ve gümüşünü yağma etmek, İnka ve Aztek gibi uygarlıkları yok etmekle kalmamışlar, 900 bin Afrikalı köleyi XVI. Yüzyılda Amerika'ya götürmüşlerdir. William Du Bois'ya göre, Amerika'ya yollanan her köleye karşılık, beş köle ya Afrika'da öldürülmüş, ya da yolda ölmüştür. Sonraki yüzyıllarda daha da hızlanan bu köle ticareti, Afrika'yı 60 milyon insandan yoksun bırakmıştır. Bu büyük dış talan sonucudur ki, Batı Avrupa tüccarlarının elinde önemli servetler birikmiştir. ... Feodal devlet, Fransa, İngiltere ile Hollanda'da mamul ithalini ağır şekilde vergilendirmiş, gıda ve hammadde ihracını yasaklamıştır. ... Marx'ın deyimiyle, “Himaye sistemi, imalatçı imal etmenin suni bir aracı olmuştur. Marx, yükselen yeni sınıfın devlet kudretinden bu yararlanışını, “Zor, yeni bir topluma gebe olan her eski toplumun ebesidir. Zor, başlı başına bir ekonomik kudrettir” sözleriyle anlatmaktadır.

İşte tüccar elinde çığ gibi büyüyen bu ticari sermaye, Batıda kapitalizmin zaferini sağlayan belirleyici unsur olmuştur. ... Sanayi sermayesi, daha sonra birinci plana çıkmış, başlangıçta sanayi ticarete bağımlı iken, ticaret sanayie bağımlı hale gelmiştir. Bu ticari genişlemeyi mümkün kılan, coğrafi keşifler ve keşifleri izleyen olağanüstü dış talandır.

YENİ İŞBÖLÜMÜNE DOĞRU

Altın ve gümüş bolluğunun Avrupa'da yarattığı hızlı fiyat yükselmeleri, Türkiye'yi de etkilemiş ve ilerideki yıllarda iyice ortaya çıkacak yeni bir işbölümüne yol açmıştır.

Sömürge tipi yeni işbölümü, Türk sanayiinde hammadde sıkıntısı doğurmuş ve yerli sanayiinden çikılmaz buhranlara sürüklenmesinde hissesi büyük olmuştur.

Fakat Batı üstünlüğünün yarattığı buhranın daha önemli bir sonucu, merkezîyetçi rejimin fiilen çökmesi ve onun temel dayanağını teşkil eden toprak sisteminin dejenere olmasıdır.

DEVLET BUHRANI

Japonya'nın, hatta Almanya'nın bir anlamda "tepeden inme" metotla, sınaî kapitalizmi gerçekleştirmesinde baş rolü merkezîyetçi devlet oynamıştır. Japonya, bizim yeniçerileri hatırlatan "askeri sınıfı" sanayide kullanmayı başarmıştır.

CELALİ İSYANLARI

Sömürgelerin altın ve gümüşü ile zenginleşen Batı devletleri, artık ateşli silahlarla donatılmış profesyonel ordular besleyecek kudrete erişmişlerdir. ... Savaş üstünlüğünü yitiren merkez ordusu, iç politikada önemli bir gerici güç haline gelme yolundadır. Devlet giderleri artarken, vergi sistemi, gelirlerin yükselen fiyatları izlemesine pek az imkan verdiğiinden devletin para sıkıntısı artmıştır. ... Para sıkıntısını gidermek için başvurulmuş yeni tedbirler ise, köylünün ve taşradaki resmi kimlikli kişilerin hoşnutsuzluğunu körüklemiş ve toprak düzenini altüst etmiştir. Tasarruf amacıyla, Hazineden aylık alan kapıkullarının bazılarına tımar ve zeamet verilmesi, has ve tımar sahipleri elindeki arazinin bir kısmının ifraz yoluyla Hazineye mal edilmesi, yüksek harç ve rüşvetle satılması, vergi toplama işini iltizama bırakma yoluna gidilmesi, birçok sipahinin dirliğinin geri alınması vb. gibi tedbirler, başta sipahiler, hoşnut olmayan bir memur kitlesi yaratmıştır. Bu tedbirler kadar, fiyat yükselmeleri dolayısıyla da reel gelirleri düşen has sahiplerinin adamları ile tımar sahipleri, köylüyü tıpkı Hazine gibi keyfi vergilerle ezmeye koyulmuşlardır. ... Toprağını bırakan köylülerin sayısı çoğalmıştır. Üstelik, bu köyden kaçış, nüfusun yüzde 40 - 50 gibi olağanüstü bir artış sağladığı döneme rastlamıştır. Büyük sayıda köylü delikanlılar (levent) sokaklara dökülmüştür. Bu köy delikanlılarının çoğu, medrese öğrencisi (suhte) ve bey kapısında asker (sekban) olmuşlardır. Suhte ve sekban adlı bu köy delikanlıları, çok uzun bir dönemi kapsayan kanlı boğuşmaların vurucu gücünü teşkil edeceklerdir. Prof. Barkan'ın deyimi ile, "işsizler güruhunun softa kılığına bürünmüş kolu olan" suhteler, çeteler halinde köyleri basacak ve kanlı yağmalara girişeceklerdir. ... Paşalar, yeniçeri ağaları, tımar sahipleri, bölük başılar, Celali eşkıyası olacaklardır. ... Anadolu köy hayatını altüst eden Celali isyanları, ellerine "hükm-i hümayun" ya da "emr-i şerif" ile eşkıyalığa çıkan resmi sıfatlı kişilerin, geçim sıkıntısı içindeki işsiz köy delikanlıları kitlesini kullanarak, köylere karşı "giriştikleri haydutluktan ibarettir.

«ORDA BİR KÖY VAR UZAKTA ... »

Anadolu'nun bugün en elverişsiz yerlerde 74 bin yerleşme noktasında toplanmış akıl dışı dağınık köy yapısı, merkezîyetçi Osmanlı düzeninin Batı üstünlüğü karşısında sürüklendiği buhranın eseridir.

XVII. asırda kır iskanında meydana gelen bu parçalanma tesirlerini evvela tarla kültürlerinin gerilemesine, hata çok yerde hiç yapılamamasına kadar götürmüş, köylerini terk edip dağlık

sahalara çekilenler ise, ancak geçimlerini sağlayacak kadar hayvan besleyen çoban haline gelmişlerdir. Gerileyen göçebe hayat tarzı, XVII. Yüzyıldan sonra yeniden rağbet kazanmıştır.

Prof. Mustafa Akdağ ise, bu büyük çöküntüyü şöyle anlatmaktadır: "Kadroları binleri aşan pek çok Celali gruplarının türemesi, Anadolu çiftçisini bozan kendisine de hücum olacak diye korktuğu, bazen de, bu karışıklıkta gidip çevresinden uzakta geçen yağmalardan nasibini almak hevesine sürüklediği için, hemen bütün köyler yerlerinden oynadılar. ... Fetret süresinde, büyük bir soygun ve yıkıp-yakma olayına uğramış bulunan Orta Anadolu'nun 1603'ten sonra gelen Kaçgun dönemindeki yaşantısı da az acıklı değildi. ... Topçular katibi Abdülkadir Efendi de, Vakayiname'sinde, halkın dağlara ve balkanlara (dağlık ve ormanlık, insanın kolay giremeyeceği karışık ve görünmez yerlere) sığınarak, palamut ile karın doyuracak bir yaşantı sürmeye başladıklarını tekrar söyleyip durmuştur. ... Celali Fetreti ve onu kovalayan daha yıkıcı bir devir olarak Büyük Kaçgun, Türkiye'nin toplum hayatını gerek dirlik ve gerek düzenliği yönlerinden yüzyıllar boyunca onaramayacağı kayıplara uğratmıştır."

Köylüler, üçer dörder hane halinde verimsiz, susuz, sakar yerlere çekildiler.

Köy hayatında mal ve can güvenliğinin ortadan kalkmasıyla birlikte, halkın dini dünya görüşünde köklü değişiklikler vuku bulmuştur. 1580 -1600 yılları arasında İstanbul ve Anadolu'da kıyamet gününün yaklaştığı ve Mehdi'nin geleceği inancı yayılmıştı. Yeryüzünde iyiye gidiş umudunu yitiren halk kitleleri, kurtuluşu başka dünyalarda aramaya koyulmuştur. Kadercilik, İslamiyet'in değil, bu ekonomik çöküntünün sonucudur.

Şu özellik kolayca dikkati çekiyor ki, devletin içine düştüğü düzeni bozuk gidişatı ve toplumu adeta çözülmeye doğru götüren çöküntüyü önleyecek tedbirleri aramaya kimse fırsat bulamadan, medreselilerin mutaassıp zümresi, işi, halkta dine saygının azalmasının ve dinsiz denebilecek kişilerin halk arasında yaşamalarına göz yumulmasının Allah tarafından bütün Müslümanlara ceza verilmesine sebep olduğu biçiminde anlamlayıp çıkıyorlar, bu durumda hükümet de, kendisini bu çeşit izahatların etkisine kaptırarak, herkesin ibadetini yapması için fermanlar yayınlıyor, dini görevlerinde kusur edenleri şiddetli cezalara çarptırıyordu. Müslüman halkın taassubu, Hıristiyan halka karşı taassubu yarattığından, bundan faydalanmak isteyen Rusya'nın, daha bu sıralarda Ortodoks dindaşları ile ilgilenmeye başlamış olduğunu görüyoruz. Din, artık gericiliğin bir silahıdır ve bir üst yapı kuruluşu olarak toplumsal ilerlemeyi frenlemektedir.

DEREBEYLERİ SAHNEDE

Hükümdar, ardı kesilmeyen savaşlarda, asker ve yiyecek sağlamak ve bir miktar vergi toplayabilmek telaşında olduğu için, bu zorbalara sığınmıştır. ... Resmi sıfatla zorbalığı kaynaştıran bu kişiler, eyaletlerde yönetime hakim olmuşlardır. XIX, yüzyılın başında ancak iki vilayet Sultan'ın doğrudan doğruya yönetimi altındaydı. ... Derebeyler, zaman zaman kendi aralarında da savaşlar yapmakta, Saray, bu anlaşmazlıklardan yararlanarak, hatta bunları körükleyerek, durumunu kurtarmaya çalışmaktadır.

Bu derebeylerin çoğu, "ayan" resmi sıfatıyla tanınmaktadır. ... Ayan, bir il ve kazada, halk ile hükümet arasında aracılık eden ve iki tarafa ait işleri yürüten "eşraf-ı belde" içinden seçilmiş bir görevli kişidir. Bu görevi için, ayan, her yıl kaza halkına salınan vergiden bir pay alırdı. Kazadaki mükelleflerin ne miktar vergi ödeyeceklerini tespit eden ayanın kendisiydi. Bu sebeple kendi

paylarını yüksek tutarlardı. Ayanlar, vergilerin tahsili dışında, bölgelerin asayışı, asker tertip ve sevki, gıda ve malzeme sağlanması gibi önemli görevleri yerine getirirlerdi.

Ayanlar, genellikle voyvodalık da elde etmekteydiler. Voyvoda, Padişaha (Hazine) ve İstanbul'daki yüksek memurlara ait hasların yıllık vergilerini, onlar adına toplayan memur idi.

Ayanlar iltizam işlerini de almakta ve büyük çiftlikler kurmaktadırlar. Ayanlardan paşa, vali, vezir olanlar vardır.

Merkezi devletin çöküşü, derebeyler gibi, onlarla aynı kategoriye sokabileceğimiz bir zorba vali tipi de ortaya çıkarmıştır.

"1726'da eyaletlere vali yollanması usulü değiştirilerek, beylerbeyliği (mir-i miranlık), sancakbeyliği ve öteki idari görevlere yalnız kapıkulları (Enderun halkı) arasından tayin yapılması kuralından vazgeçilmiş, her vilayet ve sancağın ahalisi içinden itibarlı ve kudretli bir kişi bulunarak, çevresi halkını daha iyi idare eder düşüncesiyle kendi vilayetlerine vali verilmiştir.

Bu yeni sistem, en az Tanzimat Devri'ne kadar Türk halkının tabi olacağı ve evvelce tarihinde hiç yaşamadığı bambaşka bir hükümet düzeni getiriyordu.

BİR UTANÇ BELGESİ: "SENED-İ İTTİFAK"

Şimdi tarihimize, Kabakçı Mustafa isyanını bastırarak yenilik taraftarı diye geçen (Ruşuk Ayanı) Alemdar Mustafa Paşanın hikayesini görelim. ... Yeni kurulan "Nizam-ı Cedid" askeri aleyhinde kazan kaldıranlar arasında Alemdar da vardır. Edirne'de toplanan ayanlar, Sultan Selim'in ismini hutbeden çıkartmışlar ve Selim'i tahttan indirmeye niyetlenmişlerdir. İlerde aynı Alemdar, Selim'i kurtarmak için İstanbul'a yürüyecektir. Ayanların kazan kaldırmasıyla Nizam-ı Cedid teşebbüsü suya düşmüştür. İlerde aynı Alemdar, Nizam-ı Cedid taraftarı kesilecektir!

Ayanların Edirne'de toplanıp Nizam-ı Cedid'e karşı çıkmasından hemen sonra başlayan Rus Savaşı dolayısıyla Sadrazam 15 bin kişilik derme çatma bir kuvvetle İstanbul'dan hududa hareket etmiştir. İstanbul'da kışlada bekleyen 20-30 bin Nizam-ı Cedid askerinin kullanılmasına ayanların korkusuyla cesaret olunamamıştır.

Nihayet Alemdar, 15 bini aşan kuvvetleriyle İstanbul'a girecek, Mustafa'yı indirip II. Mahmut'u tahta geçirecek ve kendini zorla Sadrazam seçtirecektir. Alemdar'ın ilk işi, Anadolu ve Rumeli derebeylerini İstanbul'da toplayıp hükümet ile derebeyleri arasında bir "Sened-i İttifak" imzalamaktır. Buna göre, devlet, derebeylerin haklarını irsi bir şekilde tanımak ve vergilerin padişahın vekilleriyle bu hanedanlar arasında müzakere yoluyla kararlaştırılmasını kabul etmek zorunda kalmıştır.

Bazı hukuk otoritelerimiz, herhalde Batı örneklerinin etkisiyle, Sened-i ittifak'ı despot padişahın yetkilerini sınırlayan "Türkiye'deki ilk amme hukuku kaidesi" saymaktadırlar. Kanımızca, bu belge için eşkıyalığın meşrulaştırılması deyimini kullanmak, hiç de aşırı bir görüş değildir. ... Nitekim Türkiye'de ilk önemli reform hareketine girişen II. Mahmut'un ele aldığı önemli işlerden biri de derebeyliğin ortadan kaldırılmasına çalışmak olmuştur.

DEREBEYİ, FEODAL BİLE DEĞİLDİR

Derebeyi, Avrupa feodali değildir ve eğer belirli tarihsel şartlar olsaydı mümkün olabilecek olan kapitalizmin gelişmesinin meydana gelmeyişinde, onun feodal değil derebeyi olmasının büyük rolü vardır.

“Derebeyi, hiçbir tarihsel sistemde meşruluğu, hiçbir tarihsel ekonomide fonksiyonu olmayan bir kategoridir.” Gerçekten herhangi bir toplumsal kuruluşta egemen sınıf, meşruiyetini yerine getirdiği görevlerden alır. Bu görevlerin en başında da asayişin az çok sağlanması gelir. Batıda, feodalitenin tasfiyesi yoluna gidildiği bir dönemde Türkiye’de türeyen derebeyler ise, can ve mal güvenliğini ortadan kaldıran ve bu yüzden üretimin gerilemesine yol açan bir kategori olarak ortaya çıkmıştır. Engels’in Türkiye ile ilgili şu sözleri, bu bakımdan bir gerçeği, dile getirmektedir. “Tıpkı bütün öteki Doğu egemenlikleri gibi Türk egemenliği de kapitalist bir toplumla uzlaştırılmayacak bir şeydir, çünkü elde edilen artık değeri zorba valilerin ve gözü doymaz paşaların pençesinden kurtarmak imkansızdır, burada burjuva mülkiyetinin ilk temel şartını, yani tüccarın ve malının (mülkiyetinin) emniyet altında bulunması halini görmüyoruz”.

Asayiş sağlamla görevli kişilerin eşkıya besleyip, eşkıyalık yaptığı bir düzen, ya da düzensizlik, söz konusudur. Her türlü gelişmenin ilk şartı olan can ve mal güvenliği ortadan kalkmıştır.

III TÜRKİYE'DE VE JAPONYA'DA BATILILAŞMA JAPONYA KALKINDI, TÜRKİYE NEDEN KALKINAMADI?

İLK BATILILAŞMA ÇABALARIMIZ

Reformlar, Batının baskısına karşı koymak amacıyla yukarıdan gelmektedir. Bu yolda en büyük engeli yeniçeri, ulema ve derebeyleri düzenin temel dayanakları teşkil etmektedir. ... Modern ordu, yalnız dış düşmanlara başarıyla karşı koyabilmek için değil, içerde de reform hareketlerini yürütebilmek için gereklidir. ... Kuvvet dengesini iyi hesaplayamayan Selim'in talihsiz denemesinden sonra, Mahmut, on binlerce yeniçerinin katledilmesini göze alarak, 'modern' orduyu gerçekleştirmiştir. Ulemanın mali ve idari bağımsızlığına son verilmek istenmiştir. Yeniçerilerin ortadan kaldırılmasından hemen sonra kurulan Evkaf Müdürlüğü (1826) eliyle vakıf gelirlerinin Hazineye mal edilmesi ve dini kurumlar personelinin maaşa bağlanması amacı güdülmüştür. Şeyhülislam, devlet memuru haline getirilmiştir. Daha sonraları, öğretmenlerin tayini, okulların denetimi Maarif, hakimlerin tayini ise Adalet bakanlıklarına aktararak, ulemanın nüfuzu azaltılmaya çalışılacaktır. Geçmiş yüzyıllarda hayli zayıflamış olan tımar sistemi kaldırılacak (1831), tımar arazisi Hazineye mal edilecektir. “Sened-i ittifak”ı imzalamak zorunda kalan Mahmut, derebeylerini kontrol altına alacak, asi derebeyleri ortadan kaldıracaktır.

Selim, Avrupa ticareti ile rekabet amacıyla büyük devlet adamlarından her birinin en az birer ticaret gemisi satın alarak işletmelerini uygun görmüş ve bu hususta bir “irade-i seniye” çıkartmıştır. Hıristiyan Osmanlılardan daha ucuz fiyatla berat vererek, “Hayriye Tüccarı” adı altında Avrupa'yla ticaret yapan bir Müslüman tüccar sınıfı güçlendirilmek istenmiştir. Selim, yerli malı kullanılmasını da teşvik etmiştir. ... Buharlı gemileri getiren Mahmut, terhis edilen bahriye askerlerine taşkömürü aratmaktaydı. ... Çocukça sayılabilecek bu metodun, başarılı olması ve bahriye eri Uzun Hasan'ın 1892 yılında Ereğli'de kömür bulması iyi bir talihti.

BAŞLIK VE ÇATAL-BIÇAK DEVRİMLERİ

Reform arzusu, güçlü ve içtendi. ... Başlık devrimi (fes), kıyafet devrimi (ceket, pantolon), başta padişah devlet ricalinin uzun sakallarını kesmesi, sadrazamlığın başvekalete çevrilmesi ve öteki bakanlıkların Avrupai adlar kazanması, Padişahın resimlerinin devlet dairelerine asılması, devlet ileri gelenlerinin balolara gitmesi, sarayda çatal-bıçak kullanılması, mahalle kahvelerinin azaltılmaya çalışılması, Avrupa'ya öğrenci gönderilmesi, Harbiye ve Tıbbiye gibi Fransızca öğretimine önem veren yüksek okullar kurulması, hastaneler açılması ve hatta ilköğretimin mecburi kılınması.

Prekapitalist düzenin temel direnme yuvalarına (yeniçeri, ulema ve derebeyi) hücum edilmiş, can ve mal güvenliği gerçekleştirilmiştir.

Önce baş eğdirmesi gereken serkeş ve şımarık yeniçeri iktidarı idi. Şimdiye kadar dört padişahın tahtına ve hayatına mal olan bu teşebbüsü, Sultan, Mahmut, yıllarca zeka ve sebatla hazırladı ve tek bir günde, bir saatte, cesaret ve iyi talihle sonunu getirdi.

Sultan Mahmut, derebeyleri denen beylerle, Karaosmanoğlu ve Çapanoğlu gibi az sayıdaki büyük ailenin babadan oğula geçen kudretlerini yok etti ve vilayetlerin aşırı kuvvete sahip paşalarını biri müstesna (Mehmet Ali) yendi.

İngiltere ve Fransa'da hareket aşağıdan olduğu için, prekapitalist düzenin direnmesi yenildikten sonra, yükselen yeni sınıfa yaslanmak, kapitalist gelişmeyi sağlamaya yeterliydi. Türkiye'de, böyle güçlü bir sınıf yoktu. Yaslanılabilecek güçlü bir burjuva sınıfı bulunmadığı için, ticaret ve sanayi erbabını güçlendirme işi devlete düşmüştür. Devlet, kendisi sanayici olduğu gibi, devlet memurlarını ticarete atılmaya teşvik etmiştir. III. Selim, yüksek devlet memurlarını armatör dahi yapmak istemiştir.

Ne var ki, Selim ve Mahmut zamanında girilen bu kapitalist gelişme çabası, bir sonuca ulaşamadı.

BATIYA KAPALI JAPONYA

Türkiye yeni bir düzene geçmeye çalışırken, Japonya Ortaçağ karanlıklarında yaşıyordu. İmparator, bir kukladan, bir sembolden ibaretti. Ülkeyi, bir cins tam yetkili başbakan diyebileceğimiz Şogunlar yönetiyordu.

Japonya, merkezîyetçi bir devletti ve geniş bir bürokrasiyi beslemekteydi. Bizim kapıkullarını biraz hatırlatan ve "ulufe" alan Samuray'lar (muharip asilzadeler), devlet bütçesi için ağır bir yükü. Geniş arazilere ve hayli bağımsızlığa sahip Daymyo'lar (büyük asilzadeler) vergi ödemiyorlardı ve düzen değişikliğine karşı güçlü bir engeldiler. Köylünün sefaleti sınırsızdı.

Tüccar gibi, yabancılara da kötü gözle bakılmaktaydı. XVI. Yüzyılın ortalarından başlayarak. Portekizliler, İspanyollar, İngilizler ve Hollandalılar Japonya'nın kapısını çalmışlardı. ... Halkın yabancılarla teması yasaklanmıştır. Yüzlerce, papaz öldürülmüştür.

Bu "tecerrüt politikası" iki yüzyıl sürmüştür. ... XIX. Yüzyılın ortalarına kadar gelinmiştir. Avrupa, ticari kapitalizmden manüfaktüre, manüfaktürden fabrika üretimine geçmiştir. Hızla gelişen sanayi pazar ve hammadde ihtiyacı, Batıyı donanma tehdidi altında Doğu ülkelerini ticarete açmaya zorlamaktadır. Bu tehdit, geçmiş yüzyıllardakinden çok daha güçlü biçimde, Japonya kapılarına

dayanmıştır. 1808'de bir İngiliz gemisi, toplarını Nagasaki'ye çevirerek erzak istemiştir.... 1825 tarihli bir fermanla, gözükken her gemiye ateş açılması ve karaya çıkan yabancıların öldürülmesi emredilmiştir. Nihayet 1846'da Amerikalı Amiral Biddle'in başarısız denemesinden sonra, 1853'de Komodor Perry, Japon limanlarını ticarete açma azmiyle gelmiştir. ... Amerikan tehdidinin ciddiyeti üzerine, iki limanın Amerikalılara açılması ve ticarete müsaade edilmesi kararlaştırıldı. 1854 -1856 yılları arasında, Hollanda, İngiltere ve Rusya ile de benzer anlaşmalar yapıldı. Ne var ki, bir süre sonra, imparatorun bir fermanıyla, bütün yabancıların memleketten çıkarılması emredildi ve Batı tarafı danişmanı li öldürüldü.

TEPEDEN İNME KALKINMA

Esas itibariyle Batı aleyhtarı "ronin"lere dayanarak Şogun rejimine son veren imparator, egemenliği ele alır olmaz, Batılılaşmaya karar verecektir. Batı ile baş edebilmek için, kuvvetli bir orduya ve güçlü bir sanayie sahip olmayı amaç edinecektir. İmparator milliyetçi hisleri körükleyerek ve Samuraylar ile Daymyo'lara yeterli gelir ve sanayide olanaklar sağlayarak, kendisini iktidara getiren güçleri Batılılaşma politikasına kazanmayı bilecektir. Ve Japonya, "tepeden inme" direkt devlet müdahalesiyle, ekonominin geri prekapitalist yapısını yarım yüzyılda değiştirecek ve ileri kapitalist ülkeler arasında yerini alacaktır. Sermaye birikimi devlet eliyle gerçekleştirilecek ve sanayi burjuvazisi devlet eliyle "imal" edilecektir.

Japonya'nın kapitalist gelişmesinin temelinde. gerçek üretici köylünün, prekapitalist dönemdekinden de ağır biçimde sömürülmesi olayı yatmaktadır. Avrupalılar gibi dış ülkeleri sömürme olanağından yoksun bulunan Japonya'da ilk sermaye birikiminin başlıca kaynağının köy olduğunu söylemek mübalağalı değildir.

DEVLET ELİYLE KAPİTALİST İMALİ

Prekapitalist düzenin egemen sınıflarına sağlanan "hibe" biçimindeki devlet yardımı, arazi vergisi gibi, ilk sermaye birikiminin güçlü bir aracı olmuştur. Bu amaçla çıkarılan hazine senetleri sermaye piyasasını beslemiştir. Devlet senetleri, hızla gelişen banka sisteminde toplanmış ve büyük bir kredi gelişmesine temel sağlamıştır. Nitekim Batıda da devlet borçları ve hazine bono ve tahvilleri, ilk sermaye birikiminin önemli kaynaklarından biri olmuştur.

Tüccar elinde biriken muazzam para, işgücü de çok ucuz olduğu halde, tüccarı, merkantil faaliyetlerden sanayie yönelmeye yetmemiştir.

Demek ki, devlet eliyle zengin edilen ticaret burjuvazisi, Japonya'da sınıai kapitalizme geçişi kendi başına tamamlayamayacaktı. Bunun için, yükselen kapitalist sınıfın hizmetindeki devletin, açık ve enerjik desteği zorunluydu. Nitekim, Batıda dahi sanayi kapitalizmi geniş devlet yardımı ve müdahalesiyle kurulmuştur. Japonya'da ise, devlet, Batıdakinden daha fazlasını yapacaktır. Devlet, bizzat sanayici olacaktır. İngiltere'nin ünlü Japonya uzmanlarından G.A. Allen'in sözleriyle, "XIX. Yüzyılın son on yıllarında, Batı tipi önemli Japon sanayiinin hemen hepsi, kuruluşunu devlet teşebbüsüne borçludur."

Devletin doğrudan doğruya fabrikalar kurması, bir süre devam etmiştir. Kurulan fabrikalar, karlı teşebbüsler haline gelince kapitalistlere devredilmiştir.

FABRİKALARIN "HALKA" DEVRİ

Devlet, sanayi bankaları kurarak ve daha çok çeşitli yollara başvurarak, müdahaleci bir rol oynamıştır. Politik bakımdan da, kalkınma, otoriter bir rejim altında yürütülmüştür. "Hür teşebbüs"ün, yani kapitalizmin özgürlük olduğu, bir kapitalist propagandasından ibarettir.

JAPONYA'DA MADALYONUN ÖTEKİ YÜZÜ

1930 yılında sanayiın yüzde 60'ını hafif sanayi teşkil etmektedir.

Yatırım malları ve ham maddelerini ithal yoluyla sağlayan ekonomi, ihracat pazarlarındaki dalgalanmalara aşırı ölçüde duyarlıdır. Dış pazarlarda, özellikle İngiltere ile rekabet, ancak ihracat fiyatlarını düşürerek sağlanmıştır. İhracat fiyatlarının düşürülmesinin bedelini, ancak sefalet ücreti alabilen işçiler ödemiştir.

Tarım üretimindeki artışa rağmen, köylünün rant, faiz ve vergiler yoluyla sömürülen satın alma gücü, çok düşük düzeyde kalmıştır. Bu nedenle, sanayi malları için iç pazarda talep, üretim kapasitesine nazaran yetersizdir. Bundan ötürü, sanayi mallarına talep yaratmak için silahlanma ve dış genişleme zorunlu olmuştur.

"JAPON MUCİZESİ"İNİN SIRRI

Japonya, öteki Avrupa dışı ülkelerin kaderinden kurtulmuştur, çünkü Japonya, Batı kapitalizmi tarafından sömürge ya da yarı sömürge haline getirilmekten kurtulabilen tek Avrupa dışı ülkedir.

Japonya'nın fakirliği işe yaramıştır. Fakirlik, bu ülkeyi Batı iştahından korumuştur.

JAPONYA'DA YABANCI SERMAYE YOK

Japon egemen sınıflarının, bağımsız modern bir devlet olmak azmiyle, yabancı sermaye yatırımlarına karşı çıkmaları kadar, herhalde Japonya'nın fakirliği de, Japonya'yı yabancı sermaye akınından korumuştur.

Tabii ki' bağımsız kalkınma çabalarına rağmen, emperyalist tehdit azalmış değildir. ... Bu tehdit, içerde olağanüstü bir seferberlik durumu yaratarak, kapitalizmin hızla gelişmesinde yardımcı olmuştur. ... Tröstler için fedakarlık, vatan için fedakarlıktır! Japonya, bu milliyetçi ortam içinde büyük bir sınıai ve askeri güce ulaşmıştır.

Japon mucizesinin sırrı, onun bu bağımsız milli kalkınma olanağına sahip olmasında yatmaktadır. Ekonomik bağımsızlık, bunun içindir ki, bir duygusal istek değil, kalkınmanın vazgeçilmez ön şartıdır.

ALMANYA'NIN KALKINMASI

Japon kalkınması gibi, Alman kalkınması da, tarımda feodal ilişkiler sürüp giderken, devletin giriştiği "tepeden inme" bir kapitalist gelişme denemesidir. ... 1848 ihtilalini şehir işçileri ve liberal burjuvalar başlatmış, köylüler de onlara katılmıştır. Hükümet, köylüleri tatmin ederek ihtilali ikiye bölmenin akıllıca bir politika olduğunu hemen anlamıştır. Servaj kaldırılmış ve köylülere bedelini taksitle ödemek şartıyla, işledikleri toprağa sahip olma hakkı tanınmıştır. Fakat 1848 – 1853 döneminde kolera, savaş ve kötü ürün yüzünden, birçok köylü, toprak bedelini ödeyemeyerek Amerika'ya göç etmiştir.

1850 yılına kadar Alman sanayii, esas bakımından şehrli zanaatkarların elindedir. Sanayi teşebbüsleri son derece küçüktür.

Almanya'da yeni sanayi tekniklerinin öncüleri, maden, bakır işletmeleri ve top dökümhaneleri gibi devlet teşebbüslerini yöneten Prusyalı devlet memurları olmuştur. 1810'ten başlayarak bu memurlardan bazıları, İngiliz buluşlarıyla ilgilenmişler ve inceleme gezileri yapmışlardır.

1843'te Zollverein ile 17 Alman devleti, aralarında bir serbest pazar kurmuş, fakat bu pazarı dışarıya karşı korumuşlardır. ... Alman sanayi gelişmesi, Zollverein'den sonra hızlanmış, Almanya bugünkü gücüne erişmiştir.

ABD'DE KALKINMA

Kuzey Amerika, Avustralya ve Yeni Zelanda gibi yerlerde Avrupalılar, az çok boş topraklara yerleşmişlerdir. ... Feodalizmin aşılması güç engellerini hiç tanımayan bu toplumlar, başından itibaren kapitalist yapılara sahip olmuşlardır. ... ABD'nin hızlı kapitalist gelişmesinin temelinde İngilizlere karşı kazandığı bağımsızlık savaşı yatmaktadır.

MARX, ENGELS VE SERBEST TİCARET!

Marx, 9 Ocak 1848'de Brüksel'de, dünya çapında kaçınılmaz toplumsal ihtilali hızlandıracağı düşüncesiyle, serbest ticareti savunmuştur!

IV EMPERYALİZMİN BOYUNDURUĞUNDA

TÜRKİYE'NİN İDAM FERMANI

Türkiye, 1838'de imzalanan ticaret antlaşmasıyla, ileri Avrupa ekonomisinin açık pazarı haline geldi.

Osmanlı İmparatorluğunun, Doğu ve Batı arasında köprü durumunda olan coğrafi mevkii ve Batılı kapitalistlerin hammadde deposu ve pazar olarak iştahını kabartan olanakları, Türkiye'yi yalnız ekonomik planda değil, politik ve askeri planda da Avrupa'nın baş hedefi yapmaktaydı.

Yeniçeriliğin kaldırılmasından hemen sonra, İngiliz, Fransız ve Rus filoları Navarin'de Türk donanmasını yok ediyorlardı (1827). Balkanlardan inen Rus ordusu, Edirne'yi alıyor ve İstanbul'a doğru ilerliyordu (1829). Fransız ve İngilizlerin teşvikiyle, Mısırlı Mehmet Ali, Kütahya'yı ele geçiriyor ve İstanbul'u tehdit ediyordu. Sultan Mahmut, Mehmet Ali'ye karşı Rus ordusunun ve savaş gemilerinin yardımını istiyordu (1833). Hünkar İskeleyi Muahedesi ile, devlet, Rus himayesine giriyordu. Kendi çıkarları açısından telaşlanan İngiltere, Mehmet Ali ve Rusya tehlikelerine karşı Sultanı destekliyor ve bu hizmetlerine karşılık, imparatorluğu açık pazar yapan İngiliz ticaret antlaşmasını elde ediyordu.

Bundan sonra Osmanlı devleti, ancak Avrupa devletleri arasındaki çıkar çekişmelerinden yararlanarak, bir takım denge hesapları içinde varlığını sürdürebilecektir. ... Kapitalist ülkeler, bir yandan ekonomik çıkarları yüzünden boğuşurlarken, öte yandan Avrupa dışı ülkeleri kapitalist hegemonyaya açmakta birleşmektedirler.

Kapitalizmin bu taarruzu karşısında Türkiye'nin Japonya gibi direnebilmesi olanağı yoktu. Coğrafi mevkii ve uyandırdığı iştahların şiddeti buna engeldi.

Emperyalizmin pençesine düşen hiçbir kalkınmış ülke örneği yoktur. ... Rumlar ve Ermeniler. Türkiye'de Avrupa'nın siyasi ve iktisadi alanlardaki tahakküm politikasının araçları olarak kullanılmışlardır. Azınlıkların varlığı, bu anlamda, dolaylı yoldan, Türkiye'nin kapitalist gelişmesini engellemiştir.

1838 ANTLAŞMASI NEDİR?

Osmanlı İmparatorluğu'nu serbest ticarete en ileri biçimde açmaktadır. ... Gerçi daha önce de yabancılar kapitülasyonlardan yararlanmaktaydılar. İthal malları, ancak yüzde 3 gibi önemsiz bir gümrük resmi ödemekteydi. ... Ayrıca Avrupalılar vergi ödemezlerdi. Bununla birlikte, Osmanlı İmparatorluğu'nda serbest ticarete önemli kayıtlar getirilmişti. İç ticaret Osmanlı tebaasına aitti. Yabancı tüccar, iç ticarete girip yerlilerle rekabet edemezdi. Birçok malın alım-satımı, bir ruhsat bedeli karşılığında belli kişilerin tekeline verilmişti. Üretici, malını ruhsat sahibi bu kişilere satmak zorundaydı. "Yed-i vahit = tekel" denilen bu usul, yalnız hububat vb. gibi iç ürünlere değil, ithal mallarına da uygulanmaktaydı. ... Bundan başka, iç ticaretten geniş ve çeşitli vergiler alınmaktaydı. Emtianın bir şehirden ötekine nakli, ruhsat tezkeresi gerektirmekteydi. ... 1838 Antlaşmasıyla, dışa karşı korunma tedbirleri getirilmeden içerdeki kayıtların kaldırılması, ülkeyi Avrupa'nın açık pazarı yapmıştır.

Buna göre, bir Osmanlı tüccarı, içerdeki bir yerden öbür yere götürüp satacağı emtia için yüzde 12 vergi öderken, yabancı tüccar, ortakları ve adamları, yüzde 5 vergi vereceklerdir!

Türkiye artık 1929 yılına kadar, gümrük özgürlüğüne sahip olamayacaktır. Lozan'da dahi, emperyalist ülkeler, gümrük vergilerimizi dilediğimiz gibi tespit etme hakkımızı tanımayı reddedecekler ve hiç değilse beş yıl süreli bir taviz sağlayacaklardır.

TÜRK SANAYİİ NASIL ÇÖKTÜ

Avrupa fabrikalarının rekabetinden, önce pamuklu sanayii zarar görmüştür. ... Önce pamuk, sonra ipek sanayii buhrana sürüklenmiştir.

Köylü, iplik yapımı yerine, kozayı işlemeden satmaktadır.

Japonya, ipek ve ipekli ihracatı sayesinde, sanayileşme yolunda en önemli dar boğazı teşkil eden dış ticaret engelini aşarken, Avrupa'nın ipekli istilasını Türkiye'de bu önemli sanayi kolunu çökertmiştir. Ankara'da tiftik imali dahi gerilemiştir.

Sanayide çöküş, pamuk, ipek ve tiftik imalatından sonra, tabaklık ve sirmakeşlik gibi alanlara sıçramıştır.

MODERN SANAYİ KURMA ÇABALARI

"Bilgisizlik ve idaresizlik ve suiistimaller yüzünden ve kısmen kapitülasyonların, Milli fabrikaların himayesine imkan vermemesi dolayısıyla, büyük ümitlerle başlamış olan bu sanayileşme hareketi iflas etmiştir. Bundan sonra, devlet ta Cumhuriyet devrine kadar, mühim sınai tesislerde bulunmamış ve esas itibarıyla, yalnız Mahmut ve Mecit zamanlarından müdevver fabrikaların statükosunu idame ile iktifa etmiştir."

Sanayi teşebbüslerinde, sermayenin yüzde 10'u yabancılara, yüzde 50'si Rumlara, yüzde 5'i Yahudilere ve yüzde 15'i Müslümanlara aittir (Islam et Capitalisme, Maxime Rodinson)

MISIR KALKINMASININ SONU

Mehmet Ali yönetiminde Mısır, Japonya'dakine benzer başarılı bir sanayileşme hareketi içindeydi. İmparatorluğun öteki eyaletlerinden daha ileri bir gelişme düzeyindeydi. "Tarih Boyunca Adana Ovasına Bir Bakış" yazarı Kasım Ener, Mehmet Ali'nin oğlu İbrahim Paşanın işgalinde Adana tarımının büyük kalkınma gösterdiğini, kalkınmanın İbrahim Paşa'dan sonra durduğunu ve pamuk işçilerinin her iş bitiminde Paşa'ya bugün bile üç defa rahmet okuduklarını, biraz da utanarak yazmaktadır. ... Mehmet Ali, devletleştirdiği dış ticarettten sağladığı gelirlerin de yardımıyla ve devlet eliyle, 1816 yılından başlayarak bir hayli sanayi teşebbüsü kurmuştu.

Mehmet Ali, aşırı devletçiliğinin nedenlerini 1833 yılında şöyle açıklamaktaydı: "Her şeye el attım, ama bu, her şeyi prodüktif kılmak içindi. Bunu ben yapmasam, kim yapabilirdi ki?" ... 1833'te bunları söyleyen Mehmet Ali, İngiliz donanmasının tehdidi altında, 1838 Ticaret Antlaşmasına uymayı kabul edecektir. Hatta Osmanlı Devleti'nin bu anlaşmayı kabul ediş nedenlerinden birinin dış ticaret gelirlerinden yoksun bırakarak Mehmet Ali'yi zayıflatmak olduğu ileri sürülmektedir. ... 70 bin işçi kullanan Mısır sanayiinden 1873 yılında, 7 bini metalürjide ve 28 bini tekstil ve konfeksiyonda çalışan 35 bin kişi kalmıştır. İngiliz işgalinden sonra çöküntü hızlanacaktır.

TANZİMAT REFORMLARI

1838 Antlaşması, serbest ticaret şartlarını hazırlamıştı. Tanzimat ise, Batı kapitalizmi yararına kurulan bu açık pazar düzeninin gerekli kıldığı idari, mali vb. reformları getirecektir.

Şüphesiz, can ve mal güvenliğinin sağlanması, idarede ve vergi sisteminde reformlara girişilmesi, ticaret, ceza vb. alanlarında yeni kanunlar hazırlanması, toprak sisteminin ıslahı vb. bağımsız kapitalist gelişme yoluna girebilseydi. Türkiye'nin de kendiliğinden el atması gereken reformlardı. Ne var ki, açık pazar şartlarında bu reformlar, esas bakımından, Batı kapitalizminin çıkarlarına hizmet etmekten ve Türkiye'yi sömürgeleştirmekten başka bir sonuç vermemiştir.

Tanzimat vitrindeki Batılı görünüşe bakılarak, Batılılaşma hareketi diye hala övülür. Hareketin baş mimarı Mustafa Reşit Paşa, "büyük" sıfatıyla anılır. Yalnız bu Batılılaşma, sömürge ve yarı-sömürge haline getirilen bütün Avrupa dışı ülkelerde görülen cinsten bir Batılılaşma, bir uydulaşmadır,

Tanzimat reformlarının gerçek mimarı, Lord Stratford'dur.

Bir İngiliz generalinin "Sultan demek, Lord Stratford demektir" diye övdüğü Büyükelçi, gerçekten Türkiye'de devlet ricalinin kariyerini elinde tutmuştur. Canning, 1853'te karısına yazdığı bir mektupta, "Osmanlı hükümeti apansız değişiverdi. Reşit'le sadrazam azledildi. O saat Padişaha çıktım, yeniden vazifeleri başına getirildiler" buyurmaktadır.

Vezerlik yolu sefarethanelerden geçince, buralara kapılanan devlet adamı türü çoğalmıştı. Reşit Paşa İngiltere'ye yaslanırken, Ali ve Fuat Paşalar Fransa'ya, Mahmut Nedim Paşa Rusya'ya yönelmiştir.

Halk, tamamen kendi içine kapanmıştır, pasiftir. Köylüler, Yusuf Akçura'nın deyiimiyle, protestolarını ancak askerden kaçıp dağda saklanmakla belli etmektedirler. ... Uydu Batıcılık,

padişahın iktidarını kısıtlamakta, paşaları padişahın iktidarına ortak yapmaktadır. Paşaların mal ve can güvenliği sağlanmaktadır. Yüksek memurların mirasını Hazineye devretme usulü kalkmaktadır. Tanzimat reformları, bu anlamda paşaların çıkarlarına uygundur.

1856 Paris Antlaşması ile, reformlar, antlaşma metnine alınarak yabancıların iç işlerimize müdahalesi daha sağlam bir teminata bağlanacaktır. 1878 Berlin Antlaşması'yla ise, müdahale hakkı, hiç de diplomatik olmayan en haysiyet kınacı biçimde ifade edilecektir: "Babıali, bu babda ittihaz olunan tedbirleri, muayyen zamanlarda devletlere bildirecek ve devletler bu tedbirlerin icrasına nezaret eyleyeceklerdir". Artık müdahale hakkı perçinleşmiştir. Fakat reformlar konusunda öyle bir fikir karışıklığı vardır ki, Namık Kemal gibi bir vatansever dahi, yabancıların müdahale hakkını savunacaktır.

Tanzimat'la, yarı-sömürge ekonomiye yönelişin ve uydu Batıcılığın yolu açılırken, "düvel-i muazzama" Türkiye'ye iki "horoz şekeri" sunmuştur: İmparatorluğun bağımsızlığı ve toprak bütünlüğünün devletlerce garanti edilmesi ve Avrupa amme hukukundan Osmanlı Devleti'nin yararlanması.

Tanzimat hareketi, hukuk planında dahi, Batılılaşma değil, batının sömürgesi olma hareketidir.

İngiliz Büyükelçisinin perde arkasından yönettiği Tanzimat reformlarından Türkiye'de yararlananlar, paşaların yanı sıra Batı kapitalizminin yerli komisyoncusu rolünü yüklenen Rum ve Ermeni aracılar olmuştur.

BATI SERMAYESİ GELİYOR

Türkiye açık pazarına akan Batı emtiasını, Batı sermayesi izledi. Avrupa sermayedarları, Galata bankerlerine özenerek, devlete borç vermek için yarışa girdiler. Böylece istikrazlar dönemi başladı.

İlk istikraz akdi, Reşit Paşanın sadrazamlığı sırasında, 1850 yılında yapılmıştır. Ne var ki, eski tereddütler sürdüğünden, Reşit Paşa sadrazamlıktan uzaklaştırılınca, Vekiller Heyeti istikraz mukavelesini feshetmiştir. ... Fakat 1854'te istikraz çağı açılmıştır.

O tarihlerde, Avrupa kapitalizmi de yapısal bir değişiklik içindedir. Çok sayıdaki ufak teşebbüslerin yerini dev tröstler almaktadır. Mali sermaye bir güç haline gelmiştir. Bu değişiklikler, Avrupa dışı ülkelere sermaye akımını hızlandırmıştır.

4 milyon İngiliz lirasına ulaşan ve yılda yüzde 12 mürekkep faizle verilen borç, her altı yılda bir kat artıyordu.

İngiliz devlet adamları parlamentoda, Osmanlı istikrazının başarısını sağlamak için Türkiye'ye övgü düzüyor, Abdülaziz gibi padişahları göklere çıkarıyorlardı: Türkiye zengindi ve kalkınma yolundaydı.

1874 - 1875 bütçesinde devlet gelirleri, 25 milyon Osmanlı lirası gösterilmiştir. Gerçek gelir, 17 milyon lira idi. Bunun 13 milyon lirası dış borçlara gidiyordu.

Alınan kredilerin 5/6'sı tüketime gitmiştir.

Faiz oranları, ... çok yüksek, ihraç fiyatları ise çok düşüktür.

Devlet bağımsızlığını (vergi ve bütçe haklarını) çiğneyen bir yabancı idare -Düyunu Umumiye- kurulmuştu. Alacaklıların yarı resmi mümessili bulunan Osmanlı Bankası'na bütçe komisyonunda veto hakkı tanınmıştır.

DÜYUNU UMUMİYE NEDİR?

1875 yılında, belli bir süre borç faizlerinin yüzde 50'sinin ödeneceğini açıklaması üzerine, Avrupa'da kıyamet koptu. Osmanlı Devleti'nin toprak bütünlüğünü garanti ettiğini unutan Avrupa, borcunu ödemeyen imparatorluğa Ruslar eliyle bir ders verdi. Ruslar, ancak Yeşilköy önlerinde durduruldular. İngilizlere Kıbrıs adası rüşvet verilerek, Rusların empoze ettiği şartlar biraz hafifletilebildi. ... 1878 Berlin Kongresi'nde Türk baş delegeşi Kara Todori Paşanın itirazlarına rağmen, devletler, İstanbul'da, Osmanlı Maliyesini yönetecek milletlerarası bir mali komisyon kurulmasını kabul ettiler. Devlet bütçesini bu komisyon yapacak ve uygulanmasını denetleyecekti! ... Ehven-i şer sayılan Düyunu Umumiye sistemi, "Muharrem Kararnamesi" ile 1881'de yürürlüğe kondu.

Sistemin temel taşı, Düyunu Umumiye Meclisi'dir. Meclis, alacakların temsilcilerinden kuruludur.

Düyunu Umumiye örgütü, Osmanlı Devleti'nin şerefini kurtarmak için, devletin bir dairesi sayılmıştır. Aslında tamamen bağımsızdır. Batı devletlerinin ortak çıkarlarını temsil etmektedir.

Meclisin asli görevi, borçlara karşılık gösterilen vergi gelirlerini toplamak ve "Muharrem Kararnamesi" ile kabul edilen plan çerçevesinde, alacaklılara dağıtmaktır. ... Bu anlamda, Düyunu Umumiye, ikinci bir maliye bakanlığıdır. ... Başlangıçta 2 milyon 622 bin Osmanlı lirası tutarındaki geliri kontrol eden kurum, 1911-1912'de 8 milyon 258 bin Lirayı kontrol etmektedir. Bu tarihte bütün devlet gelirlerinin yüzde 31,5'u Düyunu Umumiye elindedir.

Düyunu Umumiye Meclisi, vergileri toplamak için geniş bir örgüt kurmuştur. 1912 yılında bu örgütte 8931 memur çalışmaktadır.

Devletin tayin ve azledemediği bu personel, devletten emekli maaşı almak hakkına sahiptir.

Düyunu Umumiye, Avrupalı yatırımcılar açısından sağlam bir garanti teşkil etmiştir. Birçok halde, bu yatırımlar için vergiler karşılık gösterilmiştir. Bu vergilerin toplanıp yatırımcı şirketin kasasına aktarılması, Düyunu Umumiye tarafından sağlanmıştır. Mesela demiryolları için yabancı şirketlere kilometre garantisi verilmiştir. Osmanlı Devleti, demiryolu inşa ve işletmesinin karlı bir iş olması için, belli bir kar garantisi tanımıştır. Bu garantiyi, genellikle demiryolunun geçtiği bölgedeki aşar hasılatı teşkil etmektedir. Düyunu Umumiye, bu aşar hasılatını toplamakta ve ilgili şirkete ulaştırmaktadır.

Düyunu Umumiye, yalnız devlet borçlarına karşılık gösterilen gelirleri toplayıp dağıtmakla yetinen bir kurum değildir. Tuz gibi bazı kaynakları kendi işletmektedir. İdareye tahsis edilen bütün gelirini, kurdurduğu başka bir şirket aracılığıyla sağlamaktadır.

Yabancı sermaye, Düyunu Umumiye ile tam bir garantiye kovuşmuştu. ... Düyunu Umumiye, ülkenin iktisaden sömürülmesine çalışan Avrupa sermayesinin bekçiliğini yapmıştı.

Düyunu Umumiye, Türk maliye politikasını gerek kendisine ve gerek ilgilendiği teşebbüslere en uygun yönle çevirecek ölçüde nüfuzlu idi. Yönetim Kurulunda, çeşitli devletlerin temsil edilmesi, bu Meclisi bir veya birkaç Avrupa devletinin temsilcisi olmaktan çok, Avrupa'nın bir sınıf halkını temsil eden bir kurum durumuna sokmuştu.

Lozan'da dahi Düyunu Umumiye'nin tarihe gömülmesi çok güç olmuştur. Türkiye Cumhuriyeti, Osmanlı borçlarının önemli bir kısmını yüklediği halde, Batılı devletler, Düyunu Umumiye örgütünün devamında diremişlerdir. Uzun tartışmalardan sonra, 1928 yılında varılan bir anlaşmaya göre, Düyunu Umumiye eski biçimiyle ortadan kalkacak, fakat Paris'te borçların denetimiyle ilgili iki konsey kurulacaktır. 1929 dönemi için Galata, İstanbul ve Haydarpaşa gümrüklerinin gayri safi gelirleri, borçlara teminat teşkil edecektir. 1942'den sonra Samsun gümrük gelirleri de buna eklenecektir.

JANDARMALI TÛTÛN REJİSİ

"Bir köylü bu idarenin tekeli altında kendi yetiştirdiği tütünden yarım okka bir yana saklayayım dese, reji kolcusu tarafından küt diye alınandan vurulurdu". Reji kolcuları ve kaçakçılar arasındaki mücadelede, binlerce insan ölmüştür.

İmtiyaz süresi dolmak üzereydi. İktidarda Babıali Baskınına gerçekleştiren İttihat ve Terakki ekibi vardı. Yeni ekip, Balkan savaşı yenilgisini bir ölçüde telafi için Edirne'yi geri almaya kararlı idi. Ama para yoktu. Başkumandan vekili İzzet Paşa, bir harekete girişmeden önce, "Ordunun iaşesi için lüzumlu olan para var mıdır?" diye soruyordu. Bu para, Reji imtiyazının 15 yıl daha uzatılması şerhiyle bulundu. ... Reji, imtiyaz müddetinin on beş yıl daha uzatılması şartıyla, hükümete bir buçuk milyon lira ikraz edeceğini vaad ediyor ve Maliye Nazırı Rifat Bey ile Dahiliye Nazırı Talat Bey, Heyet-i Vükela kararı ile teklifi kabul ediyorlardı.

Daima para sıkıntısı içinde tutmak ve bu sıkıntıyı biraz giderme karşılığında istedikleri politik, ekonomik ve askeri tavizleri elde etmek, emperyalizmin klasik politikasıdır.

OSMANLI BANKASI VE DEUTSCHE BANK

1862 yılında, Fuat Paşa Osmanlı Bankası'na başvurarak bir istikraz akdetmek istediğini, aracılık edip istikrazı gerçekleştirdiği takdirde, "Türkiye'de banknot çıkartma hakkına sahip banka imtiyazı"nın verileceğini söylemiştir. Osmanlı Bankası, böylece 30 yıllık bir imtiyaz elde etmiştir. Anlaşmaya göre, Banka, talep vukuunda altınla ödemekle yükümlü olduğu banknotlar çıkarabilecektir.

Fransız ve bir ölçüde İngiliz emperyalizminin aracı olan Osmanlı Bankası'nın karşısına, 1888'den sonra, merkezi Berlin'de bulunan Deutsche Bank çıkmıştır. Deutsche Bank, Alman imparatorluğunun Doğuya doğru yayılma politikasının yürütücüsü olmuştur. Hamburg'dan Basra Körfezine kadar uzanan Bağdat Demiryolu projesi, bu politikanın ifadesidir. Deutsche Bank, Alman devletine sıkı sıkıya bağlı olarak ve devlet kudretiyle mali gücünü birleştirerek Bağdat Demiryolu projesini gerçekleştirmeye çalışmıştır.

DEMİRYOLLARI VE NÜFUZ BÖLGELERİ

Paul Imbert'e inanmak gerekirse, bazı demiryolu şirketleri, kilometre başına verilen kar garantisi, yol ne kadar uzun inşa edilirse o kadar artacağı için yılan gibi kıvrım kıvrım dolanan yollar yapmışlardır! ... Şirketler kadar ve şirketlerden çok, Avrupa devletleri demiryolu imtiyazı elde

etmek için siyasi, askeri, iktisadi ve mali her türlü baskıya başvurmuşlardır. Zira demiryolu imtiyazları yağması, Türkiye'de nüfuz bölgeleri kurmak ve Türkiye paylaşılınca, bu bölgeleri sömürge imparatorluklarına katmak amacını gütmektedir. ... İngilizlere ait Aydın demiryolunun Eğirdir'e kadar uzatılmasında Saray'ın isteksizlik göstermesi üzerine, İngiliz Hariciyesi, ... "İngiltere Devleti'nin kendisine karşı iltizam olunan sui muamele politikasına karşı lakaydane hareketi kabul etmediğini ispat ve bu suretle haysiyetini muhafaza etmek üzere münasip göreceği bilcümle tedabire müracaatta kendini haklı addeyleyeceğini" söylemektedir. ... Fransa ise, Ereğli-Çubuklu imtiyazının Fransız şirketine verilmemesi üzerine, Şeyh Sait adlı mevkiin misilleme olarak işgalini Bakanlar Kurulunda müzakere etmektedir. ... Rusya Doğu Anadolu'da demiryolu inşa tekelini elde etmiştir. ... İtalya, işgal ettiği On iki Adaları Türkiye'ye verecektir, ama kamuoyunu yatıştırmak için karşılığında bir çıkar sağlamalıdır. İtalya, Antalya'dan Kuzeye ve Meğri'den Muğla'ya doğru bir demiryolu inşa etmek için imtiyaz istemektedir.

ANADOLU'DA ALMANLAR

Avusturya Balkanlar'da, Rusya Doğuda, Fransa Suriye ve civarında demiryolu inşa tekelini elde etmeye çalışırken güdülen amaç, bu toprakları önce iktisadi, sonra siyasi bakımdan ele geçirmektir.

Birinci Dünya Savaşı'na yol açan çatışmalarda ön planda rol oynayan Almanya'nın "Bağdat Hattı" teşebbüsü, Anadolu ve Mezopotamya'yı bir Alman kolonisi haline getirme teşebbüsünden ibarettir.

Kapitalist ülkeler kervanına sonradan katılan Almanya, dünyayı paylaşma yarışında geç kalmıştır. Almanya sahneye çıktığında, paylaşılacak pek az ülke kalmıştır.

Almanların planları, hammaddeleri Almanya'ya taşımak ve sanayi mamulleri ile sermaye ihraç etmekten ibaret değildi. Alman nüfusu hızla artıyordu. XIX. Yüzyılın başında Alman nüfusu o zamanlar için çok yüksek gözükken bir rakama, 56 milyona ulaşmıştı. ... O günlerin anlayışına göre, bu nüfusa yeni yerleşme bölgeleri bulmak gerekiyordu.

Eğer Birinci Dünya Savaşını Almanlar kazansalardı, Kurtuluş Savaşı'nı İngiltere'nin himayesindeki Yunanlılara karşı değil, Almanlara karşı yapmak zorunda kalacaktık.

ALMANLARIN MÜSLÜMANLIĞI

Almanlar, Orta Doğuya yerleşme planlarını Türk kamuoyuna "İslam dostluğu ve İslamiyet'i kurtarma" diye sunuyorlardı. Abdülhamit'in Panislamizm politikası, aslında, Türkiye'yi sömürgeleştirmek isteyen Alman emperyalizminin ideolojik bir silahından başka bir şey değildi. ... Dürüst ve vatansever bir İslamiyetçi olan Mehmet Akif dahi Almanya'yı zavallı Doğu halklarının kurtarıcısı olarak görüyordu:

Değil mi bir anasın sen, değil mi Almansın,
O halde fikr ile vicdana sahip insansın;
Bilir misin ki senin şarka meyleden nazarın
Birinci defa doğan fecridir zavallıların.

Akif, yanıldığını Birinci Dünya Savaşı'ndan sonra anlayacak ve "Sebilürreşat", Müslümanlar, "acı tecrübelerle Almanya'nın İslam alemine karşı İngiltere'den ve öteki emperyalist hükümetlerden farklı bir düşüncede olmadığını anladılar" diyecektir.

TÜRKİYE'NİN PAYLAŞILMASI

Almanya'nın Doğuya doğru genişlemesine İngiltere'nin bütün gücüyle karşı çıkacağı açıktı. İngiltere, Orta Doğu petrolünü, Mısır ve Hindistan'ı tehdit eden bir genişlemeye müsaade edemezdi. ... Lord Curzon, ... Hindistan Genel Valisi iken, Londra'dan direktif beklemeksizin Kuveyt Şeyhliğini İngiltere'nin himayesi altına alıyordu. Almanların zoruyla Kuveyt'e seferi bir kuvvet gönderen Abdülhamit, İngiliz harp gemilerini görünce geriliyordu.

İngiliz ve Alman emperyalizminin Orta Doğudaki bu çatışması, bir yandan dünya savaşını hazırlarken, öte yandan da Türkiye'nin sırtından pazarlıklara yol açıyordu. Almanya ve Fransa Aralık 1913'te, Almanya ve İngiltere 15 Haziran 1914'te, Türkiye'yi paylaşmak için anlaşıyorlardı.

Demiryolları, aslında Türk parasıyla, fakat emperyalist çıkarları gerçekleştirmek için kurulmuştur.

CHESTER PROJESİ

ABD, aslında tam bir sömürge tipi olan Chester Projesi ile, biraz geç olarak kervana katılmıştır.

1922 yılında, Ankara, bu imtiyazı Osmanlı-Amerikan Kalkınma Şirketi adına hareket eden Chester ve Kennedy'ye tanıyacaktı. 99 yıllık imtiyaza göre, Doğuda Musul'u da kapsayan çok geniş bir bölgede, şirket, demiryolu inşa edecek ve demiryolunun iki yanında kalan 20'şer kilometrelik alanda, bütün madenleri işletecekti. İmtiyaz anlaşması, maden deyiminin "petrol kaynaklarını" kapsadığını ve şirketin petrol boru hatları inşa edebileceğini belirtmektedir.

Niyazi Berkes ... "Görünüşe göre amacı, Anadolu'nun Doğu ve Kuzey Doğu vilayetlerini demiryolları ile bezemektir. ... Memleket, demiryolları, köprüler, ormanlar, limanlarla süslenecek, kartpostallarda gördüğümüz Amerika'ya benzeyecekti. ... Türkiye'de, Amerikalı diye tanınan misyoner gibi hayırsever sanılan sermayedarların sırf Türkiye kalkınsın, medeni olsun diye milyonlar dökeceği sanılıyordu.

Fakat sermaye severliğin hayırseverlikten önce geldiği bir daha meydana çıktı. B.M. Meclisi'ne sunulan proje kabul edildiği halde, Chester'in sermaye grubu harekete geçmedi; proje başka gruplara satıldı, elden ele geçti, sonunda unutulup gitti.

Bu hayırsever projenin üstünde durulmayan küçük bir şartı vardı: hatların geçeceği yerlerin iki yanında kırk kilometrelik yerlerdeki bilinen, bilinmeyen bütün maden kaynaklarının işletilmesi imtiyaz sahiplerine ait olacaktı. Ve bunun da hiç bilinmeyen yanı, aranan madenin petrolün ta kendisi olduğu idi. Kurtuluş Savaşı'ndan sonra Ermeni meselesi suya düştüğü gibi, Osmanlı İmparatorluğu'nun zengin petrol kaynakları da dışarıda kalmıştı, muazzam petrol yatırımları şimdi Türkiye'nin dışında cereyan ediyordu. Bu yüzden Kemalist Türkiye'nin kalkınması, artık kimseyi ilgilendirmiyordu. Hele 1930 dünya buhranı gelince, Avrupa'da ve Amerika'da, kimsede Türkiye'ye karşı bir ilgi kalmamıştı. Başkalarının parasıyla cennet kurma ütöpleri de böylece sona erdi".

GİZLİ PETROL SAVAŞI

XIX. yüzyılın sonlarına doğru, petrolün sanayide geniş ölçüde kullanılmaya başlaması üzerine, Orta Doğu petrolü, emperyalist ülkelerin büyük ilgisini çekmiştir.

Petrolün kudretli bir koz olduğunu gören Abdülhamit, petrol kaynaklarını kişisel mülkiyetine geçirmiştir.

İngiltere, Almanya ve Amerika arasındaki bu petrol savaşında, Abdülhamit'in Bağdat Hattı ile de bağlandığı Almanya, avantajlı durumda görünmekteydi. İngilizlerin bu yüzden Abdülhamit'i devirmek istedikleri anlaşılmaktadır. ... 1908 hareketini de, İngilizlerin teşvik ettikleri ileri sürülür. Turkish National Bank direktörü Gülbenkian, Meşrutiyetten sonra da faaliyetini yürütmüş ve Musul petrolünden Shell'e büyük bir pay elde etmeye çalışmıştır.

İngilizler, Osmanlı Hükümeti nezdinde tazyikte bulunurken, İngiliz tezgahlarında Osmanlı İmparatorluğu hesabına yapılmakta olan ve bedelleri tamamıyla tediye edilmiş bulunan Sultan Osman, Reşadiye ve Fatih zırhlılarını da koz olarak kullandılar. ... Bu gemileri almak üzere Rauf Orbay'ın başkanlığı altında giden bir Türk heyetini de geri çevirmişlerdi. ... Cavit Bey, İngiliz Hariciyesi ile müzakereler yaparken, İstanbul'dan Sait Halim Paşa'dan aldığı acele bir davet üzerine derhal İstanbul'a döndü. ... Cavit Bey, Londra'dan ayrılırken Osmanlı İmparatorluğu'nun başlamış olan Birinci Cihan Harbi'ne katıldığını, daha doğru tabiri ile Devletin Enver Paşa ve Alman Amiral Şuson'un emrivakileri ile harbe gireceğini düşünemedi. ... Osmanlı İmparatorluğu Birinci Dünya Harbi'ne girdi. Artık yapacak bir şey yoktu. Gülbenkian Londra'daydı ve Osmanlı Devleti'nin mümessili olarak petrol müzakerelerine devam ediyordu. İngilizlerin eline muazzam bir fırsat geçmiş oluyordu. Bunu mükemmel bir şekilde değerlendirdiler ve Gülbenkian ile bir anlaşma imzaladılar ... Cavit Bey'in hatası yüzünden meydana gelen bu emrivaki karşısında, İttihat ve Terakki ister istemez bu imtiyazı verdi ve böylece İngilizler Irak petrol sahalarına yerleşiverdiler.

Bu iddiaların doğruluk derecesini bilmemekteyiz.

İngiltere'ye petrol imtiyazını kazandıran Gülbenkian, Musul petrolünden yüzde 5 pay verilerek mükafatlandırılmıştır.

İngilizler, bu imtiyaza dayanarak Lozan'a gelmişler ve antlaşmaya konulacak bir maddeyle, Türk Petrol Şirketi imtiyazının teyidini istemişlerdir.

ABD, Musul petrolünü İngiltere'ye kaptırmamak için, müzakerelerde Türkiye'yi açıkça destekleyeceğini belirtmiş ve İsmet Paşa'ya da sonuna kadar dayanmasını telkin etmiştir. Sonunda "imtiyaz" yerine "haklar" deyimini kullanan ortalama bir formül bulunmuştur. ... İsmet Paşa dayatmış ve maddenin antlaşmadan çıkarılmasını son celsede sağlamıştır.

Lozan'da, Amerika'nın baskısıyla, eski petrol imtiyazının Antlaşmada yer olmaması sağlanmış ama Musul'u ve petrolü kurtarmak mümkün olmamıştır. Musul meselesini, İngiltere ve Türkiye'nin aralarında çözmeleri anlaşamazlarsa meselenin Milletler Cemiyeti'ne götürülmesi kararlaştırılmıştır. ... Milletler Cemiyeti meseleyi incelerken, İngiltere'den teşvik gören Şeyh Sait isyanı patlak vermiştir. Milletler Cemiyeti Konseyi, İngiltere'nin isteklerine uygun bir karar almıştır. Kararı reddeden Türkiye, Sovyetlerle derhal bir saldırmazlık paktı imzalamıştır. Türkiye'de İngiltere'ye karşı savaş sesleri yükselmiştir. Mussolini, Türkler Irak'a yürüyecek olursa, Antalya'ya asker çıkaracağı tehdidini savurmuştur. Bu havada, 5 Haziran 1926'da, Türkiye, İngiltere ve Irak, Musul konusunda anlaşmışlardır. Antlaşma konusunda Lord Kinross şu yorumu yapmaktadır: "Tuhaf ki, Musul görüşmeleri sırasında, uzlaşmazlığın temelinde olan petrol sorunu pek az ortaya

atıldı. İngilizler, sanki petrolde gözleri yokmuş görünmek için çaba harcadılar. Türk Hükümeti ise, bunu bir ekonomik meseleden çok sınır işi sayıyor, petrolün memleketin ilerdeki kalkınmasında oynayacağı rolü anlamamış gözüküyordu. Antlaşmada Türkiye yalnız toprak isteklerinden değil, petrol üzerindeki iddialarından da vazgeçiyor, sadece petrolden alacağı yüzde 10 parayla yetiniyordu. Daha sonra bu hisse de beş yüz bin İngiliz lirası kadar bir para karşılığında büsbütün bırakıldı.

Amerikalıların da ortak buldukları Gülbenkyan'ın Irak petrol kumpanyası (IPC), 1931 yılından başlamak üzere 70 yıllık bir imtiyaz elde ederek, Irak'ın zengin petrol yataklarını işletmeye koyuldu.

ÖTEKİ MADENLER

Yabancılar, madenlerimizle, Kırım savaşıdan sonra ilgilenmeye başlamışlardır. Yabancı spekülatörler, çeşitli alanlarda imtiyaz fermanı almaya çalışmışlardır. Amaç, bugün de görüldüğü üzere, her zaman madeni işletmek değil, imtiyazları başkasına devrederek, yüksek kar elde etmektir.

ÖTEKİ YABANCI SERMAYE YATIRIMLARI

Ermeni komitecilerin Osmanlı Bankası'nı basmasından sonra, bazı Avrupa devletleri, tebaalarının zarara uğradığını ileri sürerek, Babıali'den tazminat istemişlerdir. ... İngiltere, Fransa ve Amerika'ya bazı gemiler sipariş olundu, bu gemilerin bedeli tespit edilirken, o devletlerin zararları da dahil-i hesap edildi.

TARIMDA YENİ DÜZEN

Yabancılar göre, Türk tarımının geriliği, toprakta özel mülkiyet sisteminin kayıtsız şartsız uygulanmayışından ileri gelmektedir. Yürürlükteki kayıtlar kaldırıldığı takdirde, arazi değeri yükselecek, tarıma ilgi artacak ve üretim çoğalacaktır. İşte bu görüşleri öne sürenlerin baskıları altında, 1274 tarihli arazi kanunnamesi hazırlanmıştır.

Kanun böylece, küçük çiftçiyi işlediği arazinin mülkiyetine kavuşturmakla birlikte, bağımsız küçük işletmenin yaşamasını sağlamak ve köylünün proleterleşmesini engellemek istemiştir.

Öte yandan yabancıların taşınmazlar edinmesini yasaklayan hükümler, 1284 (1869) Kanunu ile kaldırılmıştır. ... Yabancılar için de, kapitülasyonlar var oldukça, durumun avantajı açıktı. İmparatorluk, bir anlamda, arazisiz bir devlet haline gelebilirdi. Bu nedenle, yabancılar için mülklerin tamamen Osmanlı kanunlarına tabi tutulacağı, kapitülasyon hükümlerinden yararlanamayacağı ve müsaadesiz yabancı tabiiyetine geçen Osmanlıların mülk sahibi olamayacakları, yabancı devletlere kabul ettirilebilirdi. Bundan başka, banka ve şirketlerin toprak edinmeleri, bir tehlike teşkil etmekteydi. Bu nedenle, Osmanlılığı sözde kalan şirket ve bankaların, köylerde arazi karşılığı borç veren banka ve şirketler de, bu araziye "ferag-ı kat'i ile uhde-i tasarruflarına" geçiremeyeceklerdi.

Bu sınırlamalara rağmen, yeni toprak mevzuatı, yerli ve yabancıların elinde geniş arazilerin toplanması ve köylünün ırgatlaşması yolunu açmıştır. Bununla birlikte, yabancı sermayenin tarıma girişi sınırlı kalmıştır. ... Türkiye'de, birçok sömürge ülkede görülen biçimde, yabancı sermayeye ait büyük kapitalist çiftliklere pek rastlanmamaktadır.

Yabancılar, sömürge tipi kapitalist çiftlikler kurmak yerine, ürünlerin ticareti ile yetinmişler, pamuk gibi ihtiyaç duydukları bazı ürünlerin yetiştirilmesini teşvik etmişlerdir. ... İhracata yönelmiş pamuk üretimiyle Adana'da işçi ihtiyacı ortaya çıkmış, civar illerden işçi akını başlamıştır. Böylece şimdiye kadar ortaklıkla işletilen çiftliklerde, kapitalizm yolunda ilk adımlar atılmıştır.

Avrupa ülkelerinin muhtaç buldukları tarımsal ürünleri başka pazarlardan daha kolaylıkla sağlayabilmeleri, sıtma ve taşkınlar yüzünden güçlüklerle yaşanabilir halde bulunan bataklık halindeki Türk ovalarının ıslahı için büyük yatırımların gerekli olması da, yabancı sermayenin tarıma akmasını engellemiş olabilir.

İSTANBUL'DA BOLLUK, ANKARA'DA KITLIK

Deniz aşırı ülkelerden düşük maliyetli buğday Avrupa'ya akmaya başlayınca, Fransa ve Almanya gibi ülkeler, çiftçilerini korumak için gümrüklerini iyice yükselterek himaye tedbirleri almakta tereddüt etmemişlerdir. Kapitülasyon rejimi altındaki Türkiye ise, çiftçisini koruma hakkına sahip değildi. Bu yüzden tarım ürünlerinin gelişmesi engellenmiş ve Türkiye, buğday ve un ithale eden bir ülke haline gelmiştir.

Büyük şehirler, buğday ihtiyacını dışarıdan karşılarken, kötü ürün yıllarında, Anadolu köylüsü açlıktan ölmüştür.

Emperyalizmin boyunduruğu altında, bağımsız gelişme olanağını yitiren Türk ekonomisi, modern sanayie kavuşmak şöyle dursun, geleneksel sanayiden yoksun kalmıştır. ... Günlük ihtiyaçlarını karşılamak için dahi, yeni tavizler karşılığı borçlar arama durumunda kalan devlet, kalkınma harcamalarına gülünç miktarlarda para ayırabilmiştir. ... Moltke, daha 1840'tan önce "Herkes kimde çok varsa ondan alınacağını bildiği için kollarını kavuşturup oturuyor ve geçimi için zaruri olan kadarını yetiştiriyor" demektedir.

V

AÇIK PAZAR TÜRKİYE'SİNDE YENİ TOPLUMSAL YAPI

XX. YÜZYIL BAŞINDA KÖY

Ekonomik ve askeri üstünlüğün Doğudan Batıya geçişiyle, XVI. Yüzyılın ortalarından başlayarak bozulmaya başlayan geleneksel Osmanlı toprak düzeninin, derebeyler ve mültezimler elinde çöktüğünü evvelce görmüştük. Yüzyıllar boyunca, mal güvenliği şöyle dursun, ırz ve can güvenliğinden yoksun kalan köylünün, yollardan ve ovalardan uzak, dağlık ve ormanlık bölgelere çekilerek ve toprağı bırakıp göçebe hayata yönelerek, eşkiyadan çok devlet adına ya da devlet desteğiyle karşısına çıkanlardan kaçtığını ve kapalı üretim şartlarında yaşadığını söylemiştik.

Du Velay, "vergi ticareti"nde üst tabakayı teşkil eden "Banker – Paşa ortaklığı" hakkında şu bilgiyi vermektedir. ... "Hazine, sıkıntıda kalarak şu veya bu gelirin bir kaç yıllığına iltizama vermek için müzayedeye koyacağını ilan edince, bu bankerler, genellikle Ermeniler, bir veya birkaç paşayla uyuşurlar, müzayedeye paşanın tesiri altında bitirilir, bankerler göz açıp kapayıncaya kadar maliyenin muhtaç olduğu paraları bulup hazineye teslim ederler."

İkinci, üçüncü elden adamlar kullanarak, şebeke, köylere kadar uzanmaktadır. Derebeyi ve eşraf da bu karlı ticarete katılmaktadır. ... Mutasarıf, bir soruşturma yaparak tespit etmiştir ki, o

yörede nüfuz sahibi olan aileler, özellikle bu ailelerden birine mensup olanı bazı ayan, ya bizzat, ya da “nam-ı müstear gibi ortaya çıkardıkları adamları” aracılığıyla, aşar vergisini değerinin dörtte, hatta beşte biri fiyata kapatmaya alışmışlardır. Bu mütegalibenin korkusuyla, ihaleye başka kimseler katılmaya cesaret edememekte, mütegalibe lehine bir tekel durumu doğmaktadır. ... Esasen, emperyalizm, prekapitalist düzenin geri unsurlarıyla her yerde uzlaşmış ve bu geri parazit unsurları güçlendirmiştir. Emperyalizm, prekapitalist düzenleri ancak kendi çıkarı gerektirdiği ölçüde yıkmıştır.

DEREBEYİ VE TOPRAK AĞASI

Geleneksel Osmanlı toprak düzeninin dışında tutulan Doğu ve Güney Doğu illerinde, derebeylik eskisi gibi sürüp gitmiştir. ... Doğu illerinde derebeyliğin menşei cebir ve tahakkümdür. Geleneksel Osmanlı düzeninde dahi, “ekrat beyleri” yani derebeyi hükümetçikleri reisleri, hudutları içinde bulunan araziye, “mülkiyet üzre zapt ve tasarruf” etmişlerdir. Bu hükümetçiklerin arazisinde yaşayan köylü, beylerin tebaası sayılmaktaydı. Bu bölgede toprak ve köylünün üretim araçları, aşiret reislerinin, Beylerin ve ağaların mülkiyeti altındadır.

Köylü, angarya çalışma, vergi (cizye) ödeme ve üretimden belli bir payı ayırma gibi yükümlülükler altındadır.

Derebeyinin arazisi üzerinde çalışan köylüye “maraba” ya da “azap” denilmektedir. Maraba, mülkiyeti olmayan, fakat yetiştirdiği üründen bir pay alan üreticidir. ... Azap ise, ırgattır ve ücretle çalışmaktadır.

Ağayı derebeyinden ayıran, köylü üzerindeki tahakkümünün angarya, cizye vb. gibi ekonomi dışı faktörlere değil, ekonomik faktörlere dayanmasıdır. Ağa, topraksız ya da topraklı köylüyü arazisinde ortakçı ve yarıcı olarak çalıştıran ve ayrıca borçlandırma yoluyla köylüyü ekonomik bakımdan bağımlı kılan toprak sahibidir.

BİR AĞANIN DOĞUŞU

Hacı Ali Paşa denilen bu zat, Sultan Hamid zamanında Konya'dan gelmiş bir jandarma onbaşıdır. Bu onbaşı Adnan Menderes'in de dedesidir.

1914-1918 ve Kurtuluş Savaşı yıllarında ise, sürülen ve kaçan Ermeni ve Rumların ev, dükkan, tarla bahçe, bağ gibi taşınmaz malları, kudretli kişiler tarafından yağma edilecektir.

Çoğalan bey ve ağaların kökenleri çok çeşitlidir. Bu aileler, çeşitli yollardan ele geçirdikleri arazinin sağlam tapulu mülkiyetine sahip olmak için bugün dahi çaba göstermekte ve bunda başarı sağlamaktadırlar.

NAMIK KEMAL KÖYLÜYÜ ANLATIYOR

Beylik ve ağalığın kökeninde genellikle zorbalık ve devlet nüfuzu yatmaktadır. Ama ticaret ve tefecilik yoluyla büyük araziler edinenlerin de sayısı az değildir.

Köylü, katmerli bir sömürü düzeni içindedir: Başta mültezim, zaptiye ve vergi memuru, vergi diye azami miktarı koparma çabasındadır. ... Vergi soygunundan sonra, tefeci tüccarın soygunu gelmektedir. ... Ağanın zulmü de buna eklenmelidir. ... Bu, sözde bağımsız köylünün durumudur. Ağa ve derebeyi yanına kapılan köylü de, yarı aç yaşamadan ötesini ümit edebilecek

durumda değildir. Üstelik köylünün sonu gelmeyen savaşlar yüzünden bir de askerlik derdi vardır. Hıristiyanlar askerlikten, muafır. ... Askerlik, 15 yıl dahi sürmektedir. Köylü, askerlikten yılmıştır. Askere gitmemek için elinden geleni yapmakta, fırsatını bulunca kaçmaktadır. Moltke'nin tanık olduğu olaylara göre, "asker toplama, devlet makamlarının köylere baskın etmesi" biçiminde olmaktadır.

Kurtuluş Savaşımızın ilk yıllarında, Millet Meclisi'ne kaçak askerlerin bütün mallarına el konulacağını, ailenin geride kalan bütün üyelerinin sürüleceğini, kaçakların beraberlerinde götürdükleri silah, cephane, beygir ve diğer devlet malının bedelinin iki katının köy halkından alınacağını öngören kanun teklifleri getirmeye ihtiyaç duyulmuştur.

Köylü, bitkin güvensiz ve inançsızdır. Devletle ilişkisi tek taraflıdır. Devlet, yalnızca "vergi ver, asker ver" demektedir. ... Köylü, derebeyi, toprak ağası ve tefeci tüccarın dış aleme karşı gerdiği "demirperde"nin gerisinde, susmuş, sinmiş ve içine kapanmıştır. Köylünün tek protesto biçimi, "askerden kaçıp dağda gizlenmektir" diyen Yusuf Akçura, tarihi bir gerçeği dile getirmektedir.

Prof. Tankut'un şu sözleri, itirazlarla karşılanacak bile olsa, düşündürücüdür: "Asırları dolduran korku hayatı ve kanlı kovalama, Anadolu köylerinde bir kalabalıktan ve insandan kaçma (*misanthropie*) ahlakı yarattı. Zorla, ihtiyar ettiği uzletin içinde, her gün alnını çarptığı tabiat şiddetleri, tabiat kısırlığı ve akıbet kaygısı, Türk köylüsünün irki ve ezeli neşesini yüzünden sıyrıp alınca, azmi de gevşedi. Yarın güneşin nasıl doğacağını bile kestiremiyordu. Bu ruhi halet, ruhi bir kansızlık yapar. Müptelalarında iradesizlik, tereddüt ve ümitsizlik hakimdi. Böylece bedbin bir felsefe, ürkek, kurnaz, itimatsız bir moral dokudu ... Türk gönlünde gıllığış da yer tutar oldu. Mistik tarikatların oralarda tutunabilmesi, işte bu sebeplerdendir."

Emperyalizm sömürüden aslan payını da alsın, ağa, mültezim, tefeci tüccar ve onun üstündeki daha büyük tüccar, köylünün insafsızca sömürülmesinden yararlanmaktadır. Bu nedenle, emperyalist düzen içinde toprak ağaları ve derebeyler, emperyalizmden şikayetçi değildirler. İhracat için üretim yapanlar ise, bu sömürüden yararlanmaktadır. Kurtuluş savaşımızın çok özel şartları, bu bey ve ağaların bir kısmının millici kuvvetler saflarında yer almasına yol açacaktır.

YERLİ ARACILAR

Emperyalist talanın ikinci basamağında, ticari ve mali organizasyon gelmektedir. ... Çok basit bir biçimde belirtilirse, organizasyonun tepesinde bankalar ve Türkiye'ye yerleşmiş olan Avrupalı büyük tüccarlar vardır. Bunlar, çoğu Rum ve Ermenilerden oluşan ikinci basamaktaki aracılar eliyle faaliyetlerini yürütmektedirler. Rum ve Ermeni ikinci basamak aracıları, büyük toprak ağaları ile derebeylerine ürün karşılığı avanslar açmakta ve ürünü toplamak için üçüncü basamaktaki çoğu Türk olan aracıları hizmetlerinde kullanmaktadırlar.

Saltanatın son günlerinde İstanbul'da yürütülen bir araştırmaya göre, Türk tüccarlarının durumu şöyledir: İthalat, ihracat ticaretinde Türkler sayı olarak yüzde 4 civarındadır. Komisyonculukta bu oran yüzde 3'ün altındadır. ... Bankalar gibi, sigorta şirketleri de yabancılara aittir. Toptancı tüccardan iç ticarete çalışanların yüzde 15'i Türk'tür. Perakendecilerde bu oran %25'tir. Yalnız işadamı sayısı olarak verilen bu oranlar, iş hacmi ölçü alınırca, yüzde 10'un bile altına düşebilecektir.

Grande -Rue de Pera (şimdi İstiklal Caddesi), bir Avrupa caddesinden farksızdır. Tek bir pejmürde insana rastlanmayan bu caddede, Fransızca konuşulması doğal sayılmaktadır.

RUM VE ERMENİ KOMPRADORLARIN YÜKSELİŞİ

Devlet işlerinin Müslümanlara açık bulunması, Hıristiyan tebaa için yükselme yolu olarak ticari ve mali işleri ön plana geçirmiştir. ... Uzun süreli askerlik hizmetinden Müslüman olmayanların muaf tutulması, onlara avantajlı bir durum sağlamıştır.

YABANCI OKULLAR

1867-1914 döneminde 69 adet yabancı okul faaliyete geçmiştir. Bu okulların yabancı sermaye personel sağlamakta baş rolü oynadıkları şüphesizdir. Amerikan misyonerleri, ayrıca Müslümanları Hıristiyanlaştırmaktan ümidi kesince, Ermenileri Protestan yapmaya yönelmişler ve bunda başarı sağlamışlardır.

PROLETERYA ve LÜMPEN PROLETERYA

Köylerde toprağını kaptıran köylünün proleterleşmesi gibi, Avrupa emtiasının istilası altında, küçük sanat erbabının bir kısmı da fakirleşmekte ve giderek proleterleşmektedir.

KOMPRADOR DEVLET

Ali Paşa da, Londra Elçimiz Müzürüs Paşa'ya gönderdiği bir mektupta, Türkiye'de gerçek iktidarın kimlerin elinde bulunduğunu açık açık yazmaktadır: Görevini yaparken konsolosların hoşuna gitmemek bedbahtlığında bulunan bir vali mahvolmuş demektir. Vükela-yı devlet de aynı durumdadır. Vükelasını azil ve nasp eden padişah değildir.

Tanzimat sayesinde katil ve müsadere kabusundan kurtulan yüksek yöneticiler, ikbal yolunu yeni efendilerde aramışlardır.

Ziya Paşa, 1869 yılında ... "O zamana kadar biz mukavvadan masun bir aslan gibi, hariçten nazar edenlere dehşet verirdik ve bizi hariçten görenler, bu şekl-i muntazamın içinde birçok şeyler olmalıdır, itikadında idiler". Ama "Avrupalılar birdenbire esrarımızın iç perdesine kadar" girince, "hakikat-i halimiz"i anladılar.

Hüseyin Avni Şanda, komprador bürokrasi hakkında şu ilgi çekici görüşü ileri sürmektedir: "Saray adamlarının, devletin üst basamaklarına tünemiş paşaların, Batı emperyalistlerinden komisyonlar alarak, imtiyazlar vermeleri olağan işlerdendi. Mesela bir nazırın, yabancı bir silah fabrikasının komisyoncusuyla işbirliği ettiği ve satın alınan her mavzer başına bir kuruş aldığı görülmüştür."

Böylece Avrupa kapitalizminin ajanları ve rüşvetçi devlet adamlarını içinde toplayan bir sınıf meydana gelmişti. Bu sınıf, sermayesini emlak üzerine kapatan, yeni bir rantıye sınıfıdır.

En yüksek gelişimini II. Abdülhamit zamanında bulan bu sınıf, endüstri sermayeciliğine, büyük teşebbüslere ekonomik çıkarları dolayısıyla, engel oluyordu. Anonim şirketlerin kuruluşunu bile padişaha karşı bir toplantı yeri olan bir dernek diye göstererek yasaklıyordu.

Şüphesiz ki emperyalizmin empoze ettiği açık pazar şartlarında, böyle bir sınıfın zararına sonuç Osmanlı Devleti yerli sanayii geliştirmek isteseydi dahi -ki Abdülmecit zamanında bu denenmiştir- başarıya ulaşması olanağı yoktu. Fakat emperyalizmin bir ürünü olan komprador bürokrasi,

çıkarları dolayısıyla böyle bir gelişmenin karşısına çıkmıştır. Nitekim Abdülhamit devrinde, yerli bir şirketin kurulduğuna rastlanmamaktadır. Görünüşe göre XIX. Yüzyılda tek anonim şirketimiz, 1850'de kurulan emektar Şirket-i Hayriye' dir.

1 NUMARALI KOMPRADOR: ABDÜLHAMİT

"İmparatorluğu parçalanmaktan kurtaran büyük dış politika üstadı" şöhretine rağmen, İmparatorluğun büyük kısmı, Abdülhamit zamanında elden çıkmıştır. ... Fakat bu durumdan ötürü Abdülhamit'i suçlu tutmak insafsızlıktır. Zira her şey bizim dışımızda, Avrupa başkentlerindeki pazarlıklarda anlaşmaya varıldığı ölçüde imparatorluk parçalanıyor ve bize de boyun eğmekten başka yapacak fazla bir iş kalmıyordu.

Yabancı bankalara yatırılan bu para ve hisse senetlerini, Abdülhamit'in rızası olmadıkça çekebilmeye imkan yoktu. Fethi (Okyar) Bey ve bir arkadaşı, Abdülhamit'i ikna etmekle görevlendirilmişlerdir. Teşebbüsün başarısı üzerine, Credit Lyonnais ve Deutshe Bank'ta bulunan para ve hisse senetleri devlete intikal etmiştir. Eski Mabeyn Katiplerinden Ahmet Reşit Bey, bunun o zamanın parasıyla 4 milyon Lirayı bulduğunu yazmaktadır. Bu, Sultan'ın menkul servetidir; asıl servetini gayri menkuller teşkil etmektedir. Abdülhamit, Suriye, Mezopotamya, Arnavutluk vb.'de yüz binlerce hektar araziye özel mülkiyetine geçirmiştir. Irak'ta petrol bulunan alanları da kendi hesabına kapatmıştır.

SULTANIN SİYONİSTLERLE PAZARLIĞI

1900 yılında Herzle, Abdülhamit ile görüşür. Ona Yahudilerin Türkiye'ye yerleşmesiyle sağlanacak avantajları anlatır. Avrupa'ya karşı Yahudi desteği elde edilecek, para gelecek, İmparatorluğun zenginlikleri geliştirilecek ve hatta Düyunu Umumiye'den bile kurtulmak mümkün olacaktır vb.

Derdi, Filistin topraklarına Yahudileri yerleştirmek amacı ile kurulacak olan "Büyük Osmanlı-Yahudi Kumpanyası" adlı kolonizasyon şirketinin imtiyazını sağlamaktır. Herzle'in yazdıklarına göre, Sultan, Filistinsiz bir imtiyazı kabul etmiştir. Yahudiler, Mezopotamya, Suriye ve Anadolu'ya yerleştirileceklerdir.

Abdülhamit, iç politikasında, yabancı sermayenin sömürgelerde yürüttüğü rüşvet politikasını az çok başarıyla uygulamıştır. Hatta rüşvet politikasını, jurnalcılığı karlı bir faaliyet haline sokarak geliştirmiştir: İsyân bayrağını açıp Avrupa'ya kaçan Jön Türkleri dahi, teker teker yola getirmek için paralar harcamış ve dış ülkelerde parasızlıktan bunalan bazı Jön Türkleri satın almıştır. Aşiret reislerine pašalıklar dağıtmış, Arap ulemasını, şeyhleri etrafında toplamış, onlara hususi maaşlar bağlamıştır. Hatta rütbelere ve nişanlara bağışlanıp Anadolu'daki aşiret reisleri Saray'a bend edilirken, Abdülhamit, onların çocukları için de İstanbul'da bir "Aşiret Mektebi" açmıştır. Bu günkü Kabataş Lisesi, bu amaçta bir aşiret mektebi olarak kurulmuştur.

Abdülhamit, çevresindeki hırsızlıklardan, rüşvetlerden, imtiyaz satışlarından tamamen haberdardır. Kurduğu mükemmel jurnal sistemi, ona her şeyden haberdar olma olanağını sağlamıştır. Bununla birlikte, Abdülhamit, bir hükümet etme metodu olarak, hırsızlık ve rüşveti müsamaha ile karşılamış ve hatta teşvik etmiştir. Hırsızlık ve rüşvet yoluyla, paşalar ve beyleri kendine bağlayacağına inanmıştır. Buna "çaldır ve kazan" politikası diyebiliriz.

Alman emperyalizmi «Drong, nach Osten» politikasında, Panislamizmi yararlı bir ideolojik silah olarak görmüş ve ondan sonradır ki, Abdülhamit ateşli bir Panislamist kesilmiştir. Bir yandan komprador alafrangalık, öte yandan koyu Müslümanlık. Sömürge, ya da yarı sömürge haline getirilmiş bütün İslam ülkelerinde görülen manzara budur.

BİRİNCİ BÖLÜMÜN SONUCU

Bu sömürge düzeni nasıl ortaya çıktı? Avrupalı yazarlardan çoğuna sorarsanız, suçlu ya İslamiyet'tir, ya da Türklerin göçebeliliği ve barbarlığıdır. Asya Üretim Tarzı taraftarlarının bir kısmı da, tezlerini çok daha ince tahlillerle destekleseler bile, bu kafileye katılmaktadırlar. ... Türk toplumu, zamanına göre en ileri bir gelişme düzeyinde bulunmaktaydı. Batı toplumlarından daha önce sınıai kapitalizm yoluna girmesi olanaksız değildi. Bu gerçekleşmediyse, bunun nedeni ne Batının doğal üstünlüğü, ne Türk'ün göçebeliliği ve Müslümanlığı, ne de "Asya Tipi" toplum düzenidir. Bizim dışımızdaki birtakım tarihsel olaylar dizisidir ki, Batının prekapitalist düzenden kapitalist düzene geçişte ön almasını sağlamıştır. Bu tarihsel olaylar dizisi şöyle sıralanabilir: Okyanuslara açık coğrafi mevkii ve onu Doğunun zenginliklerine muhtaç kılan fakirliği, Batı Avrupa'yı deniz aşırı keşiflere zorlamıştır. Bu keşifleri izleyen sömürge talanı, tüccar elinde önemli sermayenin toplanmasına yol açarak, sermaye birikimini hızlandırmıştır. Bu hızlı birikim ve bu birikimi gerçekleştiren sınıfın itici gücüdür ki, prekapitalist düzen, giderek çözülmüş ve bu düzen içinde gelişen ticari kapitalizm, sınıai kapitalizme dönüşmüş ve Batı toplumları yeni bir düzene geçmişlerdir.

Anadolu'dan geçen milletlerarası ticaretin sönüşü, fetihlerin karlı bir iş olmaktan çıkışı, Batıdaki fiyat yükselmelerinin yarattığı sarsıntı ve Avrupa ile yeni tip ticari ilişkilerin teşekkülü vb. gibi nedenlerle baş gösteren bunalım, toplumun normal gelişmesini engellemiştir.

Türkiye, geri kalmış değil, emperyalizmin geri bıraktığı bir ülkedir.

Emperyalizm, her türlü bağımsız gelişme olanağını kaldırdığı içindir ki Türkiye'ye ilerleme ve gelişme yolunu kesinlikle kapamıştır. Japonya, bu bağımsız gelişme olanağına sahip olduğu içindir ki, sömürgeleştirilmekten kurtulabilmiş ve sınıai kapitalizme geçebilmiştir.

O halde, ekonomik bağımsızlık bir şeref ve haysiyet sorunu, bir duygusal milli istek değildir, kalkınmanın vazgeçilmez ön şartıdır.

Dün olduğu gibi bugün de Batılılaşma, aydın çevrelerin özlemidir. Fakat "Batılılaşma nedir, nasıl Batılılaşılır?" konusunda fikirler, dün olduğu gibi bugün de karışıktır. Tanzimat ile başlayan harekete –sömürgeleşme sürecidir- hala Batılılaşma adı verilmektedir. ... Aradan elli yıla yakın zaman geçmiştir. Tanzimat Batıcılığı hala gerçek yerine oturtulabilmiş değildir. Oturtulamamıştır, çünkü, Türkiye hala Tanzimat'ı ilerencilik ve Batıcılık diye tanıtan emperyalist hegemonyanın etkilerinden ve bunun zihinlerde yarattığı karışıklıktan kurtulabilmiş değildir.

Batılılaşmanın ne olduğu ve nasıl gerçekleştirileceği konusundaki fikri karışıklık, genellikle Batı üstünlüğü karşısında, okumuş çevrelerin duyduğu bir aşağılık kompleksi ile beslenmektedir. Bu aşağılık kompleksi, emperyalizmin korkunç tahribatını unutturarak geri kalışımızın bütün suçunu kendi gericiliğimize yükleme eğilimindedir. ... Hıristiyan Güney Doğu Avrupa'ya endüstrileri ve şehir hayatını Türkler getirdi. Orada çiftçiliği bile ilkel kabile köylülüğünden çıkarıp, Türkler geliştirdi. Türkiye, evvelce emperyalizmin yarı sömürge Türkiye'si değildi.

Bütün tarihimizin incelenmesi şu gerçeği ortaya koymaktadır: "Türkler, ırk ve kan üzerine kurulu toplum olmadıkları gibi, din üzerine kurulu toplum da olmamışlardır. Türkün tarihsel varlığı devlet, ordu ve ekonomiyi, özellikle endüstriye dayanır".

Atatürk'ün büyük bir sezikle ortaya attığı tarih tezini bir kenara atmamalım ve yeniden üzerine eğilelim. Niyazi Berkes'in anlatımıyla, "Tarihten çok yabancılaştığımız bu dönemde, yalnız kendimizi tanımak için değil, Batıyı ve onun karşısındaki durumumuzu anlamak için de tarihe dönmek ve onu mümkün olduğu kadar masallardan kurtarmak zorundayız. ... Tarihi en çok bilimsel yapan şey, onun ekonomik tarihe uygulanışıdır. Tarih boyutu olmayan bir toplumcu düşün, olsa olsa bir toplumcu hayalcilik olabilir".

İKİNCİ BÖLÜM

SÖMÜRGELEŞMEYE KARŞI MİLLİYETÇİ TEPKİLER

GİRİŞ

MİLLİYETÇİLİK BAYRAĞINI ORDU YÜKSELTİYOR

Tanzimat, büyük ümitlerle başlamıştı: Avrupalıların teminatına bağlanan reformlar ve serbest ticaret sayesinde, Türkiye hızla uygarlaşacak, fabrikalar kurulacak, tarım gelişecekti. Oysa aradan 10-15 yıl geçmeden, görmek isteyen her gözün görebileceği bir çöküntü manzarası ortaya çıkmıştı.

Türkiye'de Batılılaşma yolunda atılan ilk adım, Batı tipi bir ordu kurmak olmuştur. Bu ordunun mensupları, uygarlık davasıyla, yalnız yetiştirme tarzları dolayısıyla değil, en dar anlamıyla meslek çıkarları açısından dahi ilgilidirler.

Osmanlılıkta bir kast sistemi bulunmadığı ve bir köle bile devletin en yüksek mevkilerine hiçbir sınıfsal engele rastlamadan çıkabildiği için, çocukları daha ilkokul çağında benimseyen bu parasız yatılı askeri okullardan ve daha sonraları aynı nitelikteki sivil yüksek okullardan yetişenleri, daha çok, mütevazı ailelerden gelen gençler teşkil etmiştir. Şerif Mardin bu konuda şunları yazmaktadır: "Askeri personelin halk tabakalarının içinden alınması. II. Mahmut devrinden beri bir adet halini almıştı. Bu gelişme, sultan Mahmut'un yeniçerileri dağıttıktan sonra, ordu içinde yer alacak olanların nüfuzlu ailelere herhangi bir bağla bağlanmalarını istemesinin neticesiydi. ... 1889'da, o zamana kadar şehzadelerle birlikte, Şehzadegan Mektebi'nde okuyan paşazadeler Mekteb-i Harbiye'de açılan hususi sınıflara devam etmeye başlamışlardı. Bu usul, 1908 inkılabına kadar devam etti. İmtiyazlı talebeler, mektepten çıkar çıkmaz birkaç derece terfi ettiriliyordu.

Nihayet, son bir faktör, gerek askerlerin, gerek tıbbiye talebelerinin kendilerini Abdülhamit'in kurduğu düzene yabancı hissetmeleriyle neticeleniyordu, o da çoğunun taşralı olmasıydı. ... İbrahim Temo'ya göre mektepte talebeler, taşralı ve İstanbullu şeklinde küçük meydan muharebelerine sebebiyet veriyordu. "Bu arbedelerde taşralı grubun liderleri daha sonra İttihat ve Terakki Cemiyeti'ni kuracak olanlardı".

Görünüştaki gücüne rağmen, bu bir avuç aydın, bir toplumsal temele dayanmıyordu, boşluktaydı. ... Sömürücülerine sığınmaktan başka bir çıkar yol göremiyordu. Esasen bir avuç aydın da onların farkında bile değildi. Zaman zaman "halk" derken kullandıkları, soyut bir kavramdı. En somut haliyle bu kavram, Müslüman tüccar, toprak sahibi ve eşraftan öteye gitmiyordu. "Halk" derken akıllarında herhalde fakir köylü ve işçi bulunmuyordu.

I NAMIK KEMAL VATANSEVERLİĞİ

Namik Kemal, serbest ticaret antlaşmasının aleyhindedir ama, bu zamanının iyi seçilemeyişi yüzündendir. Yoksa, "Her ne işte olursa olsun, menfaat hürriyettir. Çünkü muktaza-i tabiat hürriyettir".

Namik Kemal ... "Başımıza gelen dertlerin kaynağı, şeriat hükümlerinden ayrılışımızdır. ... Eğer sizin medeniyet zannettiğiniz şeyler, kadınların açık saçık sokağa çıkması ve meclislerde dansetmesi ise, onlar ahlakımıza mugayirdir. Biz istemeyiz, istemeyiz, bin kere istemeyiz".

Yeni Osmanlılar, gönül rızasıyla Anayasa rejiminin getirilebileceğinden ümidi keserek bazı Tanzimat paşaları ile işbirliği halinde, Süleyman Paşanın Harbiye Taburunun vurucu gücüne dayanarak bir darbe düzenlemişler, Abdülaziz'i devirerek liberal bir sultanı (Murat) tahta getirmişlerdir. Murat'ın rahatsızlığı üzerine, Abdülhamit, meşrutiyet vaadiyle tahta oturtulmuştur. Namık Kemal'in de katıldığı bir Anayasa Komisyonu, ilk Anayasayı hazırlamış (Aralık 1876) ve Meclis Toplanmıştır (Mart 1877).

Abdülhamit, Anayasa şeklen yürürlükte kalmakla birlikte, Şubat 1878'de meclisi dağıtacak ve 1905'e kadar Meclis bir daha toplanmayacaktır. Yeni Osmanlılar ise, sürgün yolunu tutacaklardır.

Niyazi Berkes ... "Hiçbirinin hatırına halk gelmiyordu. Çünkü reyalıktan yeni çıkmış halkta siyasi bir rol görmedikleri gibi, okumuşun istediği değişiklikleri (bu değişikliklerin İslamla uyum olduğuna inandıklarından) halkın da istediğine, ancak hükümetin istibdadı veya cehalet yüzünden bu isteklerini gösteremediklerine inanıyorlardı.

JÖN TÜRKLER

Jön Türk fikriyatında iktisadi eleştiri pek az yer tutacaktır. Avrupa'nın riyakarlığına, Türkleri barbar diye suçlamalarına duygusal planda tepkiler gösterilmesine ve kapitülasyonlardan rahatsız olunmasına rağmen, Jön Türkler'in lügatinde emperyalizm kelimesi yok gibidir.

En tutarlı gözükten Prens Sabahattin, aslında İngiliz hayranlığı ve bir aşağılık kompleksi yaymaktan öte bir şey yapıyor değildir.

Abdullah Cevdet, daha sonra neslimizi "ıstıfaya tabi tutmak", yani kuvvetlendirmek için Avrupa ve Amerika'dan "damızlık erkek" getirilmesini isteyecek kadar, bu tip "Batıcılık"ta ileri gidecektir.

Prens Sabahattin'e göre iki çeşit toplum vardır: Bireyci ve kamucu toplumlar. İngiliz toplumu bireycidir ve üstündür. Osmanlı toplumu kamucudur ve geridir. O halde kamucu toplumdan bireyci topluma geçmek gereklidir. Bu da, Anglosakson eğitimi, özel teşebbüsçülük, devletin fonksiyonlarının ve yetkilerinin asgariye indirilmesiyle sağlanacaktır.

Laiklik, kadın hakları, cehaletle mücadele, Latin harfleri, şapka, pozitivizm vb. gibi sonradan gerçekleştirilen reformların savunmasını bu yazarlar başlatmışlar. Gerek İttihat ve Terakki, gerekse Cumhuriyet döneminde, fikirleriyle az çok etkili olmuşlardır. Abdullah Cevdet, "göz açık bir rüya" saydığı bir yazısında, fesin yerine yeni bir başlık giyilmesini, sarık ve cübbenin yalnız meslekten olan din adamlarınca kullanılmasını, medreselerin ve tekkelerin kapatılmasını, ermişlere adak adamanın yasaklanmasını, üfürükçülerle büyücülerin faaliyetine son verilmesini ve bütün hukuk sisteminin değiştirilmesini ileri sürmüştür.

Halk, en iyi niyetle, onlar için eğitilmesi gerekli bir cahiller yığıdır.

Egemen düşünce, bir Anayasadan mucizeler beklemek olmuştur. Anayasa, İmparatorluğun çeşitli milletlerine eşitlik ve özgürlük getirecek, bu milletlerin İmparatorluktan kopma çabaları son bulacak ve bu büyük devrimi gözleriyle gören Avrupa, iç işlerimize müdahaleden vazgeçeceği gibi, böylece uygar toplumlar arasına katılan Türkiye'ye yardımcı olacaktır. Kurtuluşa engel Abdülhamit'tir, o halde Abdülhamit'i devirmeye çalışmalıdır.

II 1908 HAREKETİ

İTTİHAT VE TERAKKİ'NİN TOPLUMSAL TEMELİ

Dönmeler ve Museviler, Jön Türk hareketini desteklemekteydiler. Bir rejim değişikliğinin, onlara, Rum ve Ermeni işadamlarının İstanbul'daki tekel durumunu yıkmaya fırsat vereceğini ummaktaydılar. Bu yükselen ticaret burjuvazisi, çıkarları gereği, daha çok Merkez Devletleri'ne, Almanya ve Avusturya'ya yakındı. İngiliz ve Fransızlar, Türkiye ile olan ekonomik ilişkilerinde genellikle Rum ve Ermenilere yaslanıyorlardı. ... Mason dernekleri aracılığıyla İttihat ve Terakki'nin ileri gelenleri ve Selanik burjuvazisi arasında ilişkiler kurulmuştu.

İşte böyle bir politik ortam ve toplumsal ilişkiler çerçevesinde, 1908 Hareketi gerçekleşmiştir. ... Hareket, Anayasanın ilanıyla, İmparatorluğu teşkil eden çeşitli unsurların kardeşçe birleşeceği ve yabancı devlet müdahalelerinin son bulacağı kanısındadır.

Hareket, yalnızca bir subay ve aydın hareketi olarak kalmamakta, ekonomik hayatta paşalar ile Rum ve Ermeni zenginlerinin kurdukları tekeli yıkmaya azimli bir ticaret burjuvazisi tarafından desteklenerek, bir toplumsal temele oturmaktaydı.

1908 VE SONRASI

İttihat ve Terakki üyelerinin büyük çoğunluğu, başlangıçta İngiliz dostluğuna ümit bağlamışlardı. İnönü, hatıralarında, "Meşrutiyet ilan edildiği zaman sempatimiz daha çok Fransa ve İngiltere'ye karşı idi. Almanya'ya gelince, biz bu Almanya'yı ilk zamanlar istibdadın yardımcısı olarak görüyorduk." demektedir.

31 Mart isyanının nedenleri hala tam olarak aydınlanmış değildir. ... Ecvet Güresin, "Volkan'cılarının arkasında dış ülkelerin gizli teşekküllerinin parmağı olduğunda şüphe yoktur. Nitekim bu şüphe duruşmalar sırasında kuvvetlenmiş, fakat İttihatçılar ve Mahmut Şevket Paşa, Düvel-i Muazzama ile arayı bozmamak için, soruşturmaya izin vermemiştir." demektedir.

Ama bu arada, evvelden planlanan yalancı karşı-devrim, beklenmedik biçimde gelişir.

Görüldüğü gibi, inanılması güç bir James Bond hikayesi söz konusudur. Fakat 31 Mart'ın gerçek hikayesi ne olursa olsun, olayın, Alman taraftarı sayılan Mahmut Şevket Paşa ile Enver'in İstanbul'da kudretlerinin artmasına yaradığı muhakkaktır.

Başlarında Prens Sabahattin gibi İngiliz taraflısı çeşitli muhaliflerin bulunduğu "Halaskaran" adlı bir subay grubunun Trablusgarp Savaşını vesile ederek giriştikleri baskı üzerine, önce Harbiye Nazırı Mahmut Şevket Paşa, sonra İttihat ve Terakki desteğine sahip Abdülhamit'ten kalma Sadrazam Sait Paşa, iktidardan ayrılmışlardır. ... Almanya'yı çemberleme planı gereği gerçekleştirilen

Balkan ittifakı, kaçınılmaz biçimde savaşa yol açmış ve Osmanlı Ordusu beklenmedik ağır bir yenilgiye uğramıştır. Yenilgi sonucu iktidara gelen İngiliz tarafı Kamil Paşa Hükümetine, yenilginin ağır sonuçlarını kabullenmekten başka yapacak iş kalmamıştır. Kamil Paşa İngiliz yanlısı diye, İngiltere, Almanya'ya karşı giriştiği uzun vadeli politikasını elbette değiştirecek değildir. Bu sırada Enver, kır atına binerek, silahşorlarıyla birlikte Babıali'ye yürümüştür ve Kamil Paşanın istifasını alarak Mahmut Şevket Paşayı sadrazamlığa getirmiştir. Mahmut Şevket – Enver ittifakı ile, Türkiye'de, Almanya nüfuzu yeniden güç kazanmıştır. ... Liman von Sanders Paşa ve öteki Alman subayları, bu teşebbüs sonucu, Türk Kara Ordusu'nun fiilen kumandanlığını almak üzere Türkiye'ye gelecektir. Donanma ise, bir İngiliz amiralinin kontrolü altındadır.

Alman nüfuzunun böylece birdenbire artması, sırtlarını İngiltere'ye dayayan muhalif grupları harekete geçirmiştir. İngiliz ajanlarının desteği ile, Almancı İttihat ve Terakki liderlerine ve Mahmut Şevket Paşa'ya karşı suikastlar düzenlenmiş ve Mahmut Şevket Paşa öldürülmüştür.

İç ve dış kuvvetlerin giriştikleri bu darbeler ve karşı-darbeler sonucu, İmparatorluk, bilindiği üzere, onun tarih sahnesinden silinmesine yol açacak olan Dünya Savaşı'na sürüklenmiştir.

MİLLİYETÇİLİK VE HALKÇILIK

Bu halkçılık tepkisi, mesela Türk ve Müslüman derebeylere karşı da yönelmiş bir sınıf tepkisi değildir. Kaynağını daha çok Hıristiyan milliyetlerin, Türk ve Müslümanlardan daha zengin, daha müreffeh ve daha bilgili olmasından almaktadır. ... Türk aydınının o tarihte önüne çıkan mesele, "Türk proletaryası" nı patronların sömürsünden kurtarmak değil, "Türk milleti" olabilmektir. Bunun için de iktisadi hayatta "Türk patron" yaratma özlemi güçlüdür.

"MİLLİ İKTİSAT" DENEMESİ

Birinci Dünya Savaşı sırasında, bir yandan Çanakkale, Kafkasya ve Arap çöllerinde dövüşülürken, öte yandan bir "milli iktisat" kurma çabasına girilmiştir. Savaş sayesinde kapitülasyonların kaldırılması ve enflasyon kazançları, böyle bir denemeye imkan vermiştir.

Türkiye, 1914 yılı sonbaharında kapitülasyonlardan kurtulmuş bulunuyordu. Yabancıların statüsü ile ilgili bir kanunla, yabancıların eski imtiyazına son verilmiş, vergide tam eşitlik sağlanmıştır. Para çıkartma imtiyazı Osmanlı Bankasından alınarak Devletin daha serbest para basması sağlanmıştır. Bir süre sonra, "advoloram" gümrük vergisinden vazgeçilmiş ve yeni spesifik gümrük tarifesi yürürlüğe konmuştur. Yeni gümrük sistemi, tarımı ve yerli sanayi korumak, sanayileşmeyi teşvik etmek amacını gütmektedir.

Hıristiyan nüfus, Türk nüfusundan hızlı çoğaldığından, Türk nüfusunu teşvik tedbirleriyle arttırma kampanyasına girilmiştir. ... Tarım kanunu ile, çiftçilikle az çok ilgisi olan kadınların ve askerlikten muaf erkeklerin tarımda mecburi çalıştırılması kabul edilmiştir. Her çiftçi günde sekiz saat çalışmak zorundadır. Her çift öküz, 35 dönüm ekecektir.

İşe sonradan İttihat ve Terakki el atmış ve Kara Kemal, İstanbul'un on semtinde büyük kooperatifler açmıştır.

Ne var ki, özlemi çekilen Türk ve Müslüman müteşebbis, Devlete yakınlığın verdiği avantajları daha çok ticaret alanında kullanacaktır. Ordu ihtiyaçlarının büyüklüğü ve Ordu ihtiyaçları yüzünden nakliye olanaklarının sınırlılığı, bir gıda sıkıntısı ve para bolluğu yaratacaktır. Orduyu ve

büyük şehirleri beslemek için, gıda ticareti ve nakliyesinde çeşitli sınırlamalara gidilecektir. Bu sınırlamalar, Devlete, dilediğini zengin etme olanağını getirecek ve bu olanak, devlet eliyle “milli tüccar” yaratma amacıyla değerlendirilecektir. ... Kooperatifçilik hareketinin önderi ve manav, hamal, fırıncı vb. esnafın örgütleyicisi Kara Kemal, İstanbul'da sivil halkın ikaşesiyle görevlendirilecektir. Kara Kemal, Türk tüccarı yaratma, ticareti Rum ve Ermenilerden kurtarma politikasının şampiyonlarından. ... Zahire alım satımı serbesttir. Fakat tüccar bunu, Kemal Bey'in gıda tekeline satmak durumundadır. ... Almanya ve Avusturya'dan ithalat büsbütün serbest bile olsa, ancak hükümetin vagon tahsisi ile mümkündür. Bu yoldan da milli zenginler yaratılmıştır. Taşıt permileri, vagon başına 500-2.500 liraya satılmaktadır. ... Almanya ve Avusturya, yalnız gazetelerimizin kağıt ithal ihtiyacını, tüccara kaptırmamışlardır. Bu devletler, İstanbul'daki sefaretleri aracılığıyla, gazetelere piyasa rayicinin beşte biri fiyatla kağıt sağlamaktadırlar! Kağıt ihsanı yoluyla gazeteleri satın alma metodu, 1917'de İtibar-ı Milli Bankası'nın kurulmasıyla son bulmuştur.

1914 Temmuz ile 1918 Eylül arasında fiyat değişiklikleri şöyledir: Şeker 3 kuruştan 250'ye, zeytinyağı 8 kuruştan 180'e, peynir 12 kuruştan 280'e, pirinç 3 kuruştan 90'a fırlamıştır. Buğdayın çuval fiyatı 0,99 lira iken azami 51 liraya erişmiştir.

Konya'nın Ilgın kasabasında “Uyanık Köylüler” adlı bir şirket kurulmuştur.

Milli sanayici değilse de “milli tüccar”ın İttihat ve Terakki döneminde palazlandığı muhakkaktır. ... Milli tüccar yaratıyoruz derken, Rum ve Ermenilerin paravanası sözde tüccarlar da yaratılmıştır. Öyle anlaşılıyor ki, bu işten en karlı Yahudi tüccarlar çıkmıştır. Ahmet Emin Yalman'ın yazdığına göre, savaşın yarattığı olağanüstü fırsatlardan en çok Yahudiler yararlanmışlardır.

“Politikacılar biraz da varlıklı olmalı” parolasından Birinci Dünya Harbi'nde, ‘milli iktisat’ sömürücülüğü doğdu. Parayı Türkler kazanmalı. Ancak bu Türkler de Merkez-i Umumi politikacıları olmalı idi. Harp zenginleri diye o zaman şöhret bulan nüfuz tüccarlarının çoğu, parti fedaileridir.

Himayelerinde milyonerler yetişen bu İttihatçıların şefleri namuslu idiler. Talat Paşa, Nişantaşı'ndaki Sadrazamlık Konağı'na taşınamamış, “Sonra çıkması güç olur” demişti. Levazım Reisi İsmail Hakkı Paşanın yolladığı hususi beyaz ekmeği geri yollayarak “Biz herkesle beraber, fırından nafakamızı alıyoruz!” demişti.

ATATÜRK REFORMLARININ KÖKENİ

a) Eğitime verilen önem: Tanzimat'tan beri bütün düşünürler, kurtuluşun eğitimde olduğunu söylemişlerdir. ... Ordunun subay ihtiyacına rağmen, Birinci Dünya Savaşı sırasında, askerlik çağındaki öğretmenler askerlikten muaf tutulmuş ve binlerce serbest meslek sahibi, ilkokul öğretmenliğine koşmuştur. Halk eğitimi, coşkunlukla ele alınmış. ... Köylüyü aydınlatmak amacıyla özel dernekler faaliyete geçmiştir.

b) Sanat: 1916 yılından itibaren, her yıl bir Devlet Resim Sergisi açılmıştır. İstanbul'da biri erkekler, öteki kadınlar için iki konservatuar kurulmuştur. Bir aktör yetiştirme okulu açılmış, bir “edebi heyet” kurulmuştur.

c) Laikliğe doğru: Birinci Dünya Savaşı, bir “cihad” olarak ilan edilmişti. Müttefik Almanya, İslam dayanışmasında ideolojik bir silah görmekteydi. Buna rağmen, geç bir dönemde, sosyal ve

ekonomik gelişmelerden dini uzak tutmak yolunda önemli adımlar atılmıştır. ... Çok karlılığın doğrudan doğruya kaldırılmasına gidilmemiş, yalnız yeni bir karı almak, ilk karının yazılı muvafakatine bağlanmıştır. Gerici çevrelerden gelen büyük protestolara rağmen, Kuran Türkçe'ye çevrilmiştir. Geleneksel "Cuma hutbeleri", Türkçe yapılmaya başlanmıştır. Bütün gerici yayınlar susturulmuştur.

d) Kadın hakları: Üniversite ve liseler kadınlara açılmıştır. Feminizm akımının öncülüğünü yapan Ziya Gökalp, çarşaf ve örtünme aleyhine, kampanya açmıştır. ... Taburun subayları başta erkek iken, sonra kadın subaylar bunların yerini almıştır. İstanbul Belediyesi, özel bir üniforma ve pantolon giyen kadın sokak temizleyicilerinden yararlanmıştır.

Bundan başka, Gregoryen takvimin kabulü, ağırlık ve uzunluk ölçülerinde birlik, dil reformu, üyeliği zorunlu kılan izcilik kanunu gibi teşebbüsleri hatırlatalım. Latin harflerinin kabulü düşünülmüş, Enver Paşa eski yazının çeşitli biçimlerde okunmasını engellemek amacıyla, Arap harflerine bağlı kalmakla birlikte, bir harf inkılabını orduda uygulamıştır. Tanin gazetesi, bir sütununu yeni usule göre dizdirmiştir. İsmet Paşa, hatıralarında, savaşta karışıklık yaratır gerekçesiyle harf inkılabını durdurduğunu yazmaktadır.

Görülüyor ki, Atatürk reformları kendiliğinden birdenbire fıskırış değildir. Türk milliyetçiliğinin çağdaş uygarlığa erişmek için gerekli bulduğu bu reformlar, uzun süre gazetelerde, kitaplarda yazılmış, tartışılmış, milliyetçilerce benimsenmiş ve hatta kısmen uygulama alanına konmuş bir birikimin sonucudur. "Ankara"nın yazarı Bischoff'un sözleriyle, "Hazır olmayan şeyi, en keskin fikir dahi hayata çağırılmaz ve fikrin nefesi kendisine değmedikçe, en hazır olan şey dahi hayata kendiliğinden doğamaz".

Ne var ki, İttihat ve Terakki milliyetçiliğinin giriştiği bu yenileşme hareketi, onlardan sonra gelen İtilafçı hükümetler tarafından dinimize aykırı diye kaldırılmıştır. İtilafçılar, hem son derece dindar, hem de kozmopolittirler. Kurtuluş Savaşı'na karşıdır. İngiliz mandasından yanadırlar.

Unutmamak gerekir ki, İttihatçı liderler, bir savaş macerası sonucu, Türk devletinin ortadan kalkması yolunu açarlarken, vatani kurtarma çabasında Atatürk, biricik milliyetçi örgüt durumunda olan İttihat ve Terakki tabanına dayanmıştır. Esasen Kurtuluş Savaşı'nın liderleri de İttihat ve Terakki saflarından gelmişlerdir.

III KURTULUŞ SAVAŞINDA MİLLİYETÇİLİK

KURTULUŞ SAVAŞINDA KÖYLÜ

Anadolu köylüsü, bitkin ümitsiz ve güvensizdir. Yüzyıllar boyu, asker diye canını, vergi diye malını vermiştir. Yeni bir savaşa zerrece hazır değildir; en büyük derdi askerlikten kurtulmaktır. Hatta bazı köylüler, askerlikten kurtulmak için, yüzyılların tepkisiyle, ya kendilerini sakatlamakta, ya dağlara kaçmaktadır.

Yüzyılların ezikliğini, tükenmişliğini ve güvensizliğini taşıyan Anadolu köylüsü, yeni bir mücadeleyi şüphayle karşılamaktadır. İnönü, "Orduyu kurmak için asker alıyoruz, sabahleyin gidiyoruz, teçhiz ediyoruz, silahlandırıyoruz, akşam üzeri hepsi gidiyorlar." Demektedir. Hamdullah Suphi'nin deyimi ile, askerler, "su döker gibi kumandanlarının elleri arasında kaçıp gitmektedir".

Durumunda bir iyileşme olacağına inanmayan köylü, yüzyılların tevekkülü ile, tefeci. Eşraf. Derebeyi vb. gibi doğrudan doğruya ilişkileri bulunan sömürücülerine çaresiz sığınmıştır. Onların peşinden gitmekte. Onların sözüne kulak vermekte ve vatani kurtarma çabasındaki milliyetçi subay ve aydınlara karşı güvensizlik duymaktadır. Hatta "ittihatçı gavur" diye yürütülen yoğun propagandaların etkisi altında, birçok köylü. Milliyetçi subay ve aydınlara karşı düşmanlık beslemektedir.

Anadolu köylüsünün pasifliği, güvensizliği ve geleneksel egemen sınıflara bağlılığı karşısında, bir kurtuluş savaşı nasıl yürütülebilecekti? Gereken para ve çok sayıda asker nasıl sağlanacaktı? Köylünün güvensizlikle baktığı milliyetçi subay ve aydınlara dayanabilmeyi ümit edebilecekleri görünürlerdeki güç, Anadolu eşrafı, aşiret aracılığı ile sağlanabilirdi. Yalnız, eşraf bir mücadeleye hazır mıydı? Varlıklarının her ülkede ilk tepkisi, yeni duruma uymanın yollarını aramaktır. Kurtuluş Savaşı'nda da bu böyle olmuştur.

KURTULUŞ SAVAŞINDA KOMPRADORLAR

İstanbul ve İzmir'in kompradorları için bir mesele yoktu. Onların çoğu, itilaf devletlerinin himayesinde, "milli iktisat" diye birtakım tatsızlıklar çıkaran İttihatçılardan kurtuldukları için hoşnuttular. ... İzmir'deki İngiliz Ticaret Odası, bir raporunda, durumu şöyle değerlendirmektedir: "İzmir şehri gelişmesini, hemen de bütünüyle İngiliz ve Fransız işadamlarına borçludur. Demiryolları, rıhtımlar, tramvaylar, liman onların elindedir. Levant Company'den günümüze kadar ihracat, büyük ölçüde İngilizlerin hakimiyetinde bulunmuş, ithalat işleri ise çeşitli milletler mensupları arasında dağılmıştır. ... İngiliz Ticaret Odası, Times gazetesine gönderdiği bir telgrafta, "Şehrin Yunanlılara verilmesinin felakete yol açacağını" belirttikten sonra, "Hıristiyan ahali kadar, Türk halkınca da bir İngiliz, Amerikan veya Fransız himayesinin sevinçle karşılanacağını" ileri sürmektedir. ... Kompradorlar faaliyetlerini, Kurtuluş Savaşı'ndan habersiz sürdürmüşlerdir. Kompradorların bir kurtuluş savaşı verildiğinden haberleri, ancak İzmir'deki Türk süvarilerinin nal sesleri işitilince olacaktır.

İstanbul'da da durum farklı değildi.

KURTULUŞ SAVAŞINDA ANADOLU EŞRAFI

Anadolu eşrafı da büyük devletlerin himayesine razıdır.

Eşrafı burada, toprak ağaları, derebeyler, aşiret reisleri, tüccar ve din adamları gibi Anadolu illerinin geleneksel egemen sınıflarının tümünü kapsayan genel bir kavram olarak kullanılmaktadır.

İtalyan bölgesinde, eşraf genellikle Milli Kurtuluş Savaşı'na karşı olumsuz bir tutum takınmıştır. Eşrafın öncülük ettiği önemli isyanlar çıkmıştır.

Sonradan Fransızlara karşı kahramanca savaşacak olan İngiliz işgali altındaki Urfa, Antep ve Maraş'ta da ilk günler bir kıpırdama yoktur. Adana, Antep, Maraş ve Urfa'nın Sivas Kongresi'nde temsil edilmeyişi dikkat çekicidir. Buralarda düşmana karşı direnme, Fransızların yönetiminde Ermenilerin Türkleri kitle halinde yok etmesi ve servetlerine el koyması üzerine başlayacaktır.

Ege'de dahi, Rum zulmüne rağmen, direnme tereddütleri içinde gelişecektir.

Trakya için 49. Tümen Komutanı Albay Şükrü Naili'nin görüşü, şudur: "..., Tehlikeli bir zamanda bu gibilerin malen ve bedenen, bir fedakarlıkta bulunacaklarını pek o kadar ümit etmiyorum".

Yunanlıların başta eşraf, Ege Türk nüfusuna karşı giriştikleri ırz, mal ve can güvenliğini ortadan kaldıran zulümdür ki eşrafın tutumunu değiştirmiş ve eşraftan kişilerin öncülüğünde Kuva-yı Milliye müfrezeleri kendiliğinden doğmuştur.

Yunan işgalinden önce, ancak Rum ve Ermenilerin eline düşeceği söylenen bazı sınırlı bölgelerde eşraf ve din adamlarının desteğine dayanan "Müdafaa-i Hukuk" dernekleri kurulmuştur. Mesela İtilaf Devletleri, Trakya'yı Rumlara bırakmak niyetindedirler. Bunun üzerine Trakya-Paşaeli Müdafaa Heyet-i Osmaniyesi kurulmuştur. Dernek, Osmanlı kalmayı istemekte, bu olmazsa Doğu ve Batı Trakya'yı bir bütün halinde İngiliz ya da Fransız himayesinde yaşatmayı düşünmektedir. Reddettikleri, Trakya'nın Yunanlılara ya da Bulgarlara verilmesidir.

Karadeniz kıyılarında bir Pontus Rum devleti kurulması düşünülmektedir. ... Bunu önlemek amacıyla, Şubat 1919'da Trabzon Müdafaa-i Hukuk-i Milliye Cemiyeti kurulmuştur. Keza Doğuda Ermeni Devleti kurulması çabasıdır ki, Doğu ileri gelenlerinin bir kısmının Vilayat-ı Şarkıye Müdafaa-i Hukuk-i Milliye Cemiyeti'nde toplanmasına yol açmıştır. Atatürk'ün deyimiyle, bu derneği doğuran "mühim sebep ve endişe, Vilayat-ı Şarkıye'nin Ermenistan'a verilmesi ihtimali"dir. Dernek, bütün Türk yurdunu değil, yalnız Doğu illerini Ermenilerden kurtarmayı düşünmektedir. Atatürk'ün katıldığı Erzurum Kongresi'nde dahi, amaç, gerekirse "vatani, Rum ve Ermeni ayakları altında çiğnetmemek üzere geçici bir idare" kurmaktır. İzmir'in Rumlara, Kilikya'nın Ermenilere verilmesi ihtimali de Redd-i İlhak ve Kilikyalılar Cemiyeti gibi kuruluşlara yol açmıştır.

Ermenilere ve Rumlara karşı mücadele, her şeyden önce, can ve mal güvenliği meselesidir. ... 1909 Adana olaylarından sonra ve Birinci Dünya Savaşı sırasında Ermeni çetelerinin giriştikleri kanlı saldırılar üzerine milyona yakın Ermeni, bir kanunla sürülmüştür. Ermenilerin geride bıraktıkları çiftlikler, binalar, işyerleri vb. Türk ileri gelenlerinin eline geçmiştir. ... Yok bahasına kapatılan Ermeni malları ile yeni zenginler türedi, eski zenginlerin servetleri arttı. Büyük Harp, Osmanlı Devletinin yenilmesiyle sona erince, Ermenilerin daha önce yoğun olarak buldukları Doğu ve Güneydoğu bölgelerinin Türk halkı, korkunç bir tehlike ile karşı karşıya kalmış oluyordu. Halk, geri dönecek Ermenilerin intikam hırsı ile kendilerine yapacakları zulümden korkarken, eşraf yalnız can değil, aynı zamanda mal kaygısına da düşmüştü, Milli Mücadele başlangıcında, ilk Müdafaa-i Hukuk teşekkülünün Doğuda Erzurum'da kurulması ve ilk kongrenin (Erzurum Kongresi) burada yapılması, bu mesele ile çok yakından ilgilidir.

Gaspıralı İsmail Bey'e göre, Ermeni meselesinin gerçek nedeni iktisadidir. Zengin Ermeni cemaati ile etrafında yaşayan Kürt aşiretleri arasındaki iktisadi gelişme bakımından mevcut dengesizlik Ermeni olaylarını doğurmuştur.

Doğu Anadolu'nun belli bir bölgesinin 1916-1920 yılları arasında Türk ve Ermeni hakimiyeti bakımından dört defa el değiştirmiş olması da, meselenin ciddiyetini büsbütün arttırmıştır. 1916'da Ermeni kuvvetleri Rus ordusu ile beraber Erzincan'a kadar ilerlemişler, 1918'de Kafkasya'ya doğru gelişen Türk taarruzu karşısında Ermeniler çekilmişler, 1919'da tekrar Ermeni kuvvetleri Kars'a kadar olan bölgeyi işgal etmişler ve nihayet 1920 yılı sonbahar taarruzunda Ermeni Ordusu, Türk kuvvetleri karşısında bozguna uğrayarak Ermenistan'a çekilmiştir. Her

seferinde silahlı kuvvetlerle beraber ya Ermeni halkı, ya Türk halkı göç etmeye mecbur kalmış ve göç etmeyenler karşı taraf kuvvetleri tarafından büyük ölçüde katliama uğramışlardır.

Kilikya, Antep ve Maraş bölgesinde de aynı dram tekrarlanmıştır.

Görünüşte insancıl Wilson ilkeleri de kitle halinde katliamı hızlandırmıştır. Wilson ilkeleri, çeşitli milletlerin hak iddia ettikleri yerlerde çoğunlukta olmalarını gerektirmektedir. ... Wilson ilkeleri, jenosidin teşvikçisi olmuştur.

Bu şartlar altında direnmekten başka yapılabilecek bir şey yoktur. Nitekim Sivas Kongresi'ne katılmak ihtiyacını duymayan Güney illerinde, hiçbir uzlaşma ümidi olmadığı için, eşrafın öncülük etmesiyle, silahlı mücadele kendiliğinden başlamıştır.

İstanbul'da İngilizci sadrazam Damat Ferit dahi, İtalyanları lütfen İzmir'i işgal edin diye kandırmaya çalışmaktadır.

İşgalcilerin, zengin fakir bütün Türkleri yok etmeye ve mallarına el koymaya yönelmeleri üzerindedir ki, eşraf öncülüğünde bir mukavemet hareketi başlayacaktır. İzmir ve havalisini Yunanlılara kaptıran İtalyanlar da Türk direnmesinin teşvikçisi ve yardımcısı olacaklardır! Milliyetçi subaylar, bu yeni durumdan yararlanacaklar ve başlangıçta ümitsizce yürüttükleri mukavemet hareketini geliştireceklerdir.

Rum ve Ermeni tehdidi, eşrafı harekete geçiren temel neden olmakla birlikte, eşrafın birlik içinde olduğu sanılmamalıdır. Eşrafın, toplumsal nedenlerini izah edemeyeceğimiz biçimde, İttihatçı ve İtilafçı olarak bölünmüş bulunması da, mücadeleye girilip girililmemesinde rol oynamıştır. ... Eşrafın davranışında, vali, Kaymakam gibi idare adamları ile askeri birlikler kumandanlarının da etkileri büyüktür. Kumandanlar ve idare adamları mücadeleden yana oldukları ölçüde, eşrafın harekete geçmesi kolaylaşmıştır. Aksi halde eşrafın tutumu, birçok halde olumsuzdur. Bunu iyi değerlendiren Mustafa Kemal, daha Anadolu'ya ayak basar basmaz telgraf başında giriştiği psikolojik bir savaşla mücadele aleyhtarını idare adamlarının tasfiyesine büyük önem vermiştir.

Eşrafın milli mücadeleye karşı tutumunda, alevi-sünni çekişmesi de dahil, herhalde çok daha çeşitli faktörler rol oynamıştır.

MİLLİYETÇİ SUBAY VE AYDINLAR

Amerikalı uzmanlar İzmir'de Türk çoğunluğunu tespit ettiği halde, Wilson, İzmir'in Yunanlılara bırakılmasını kabul edecektir. Batı Trakya için de, galip devletler, Türkler çoğunlukta olduğu halde, Rumlara mı yoksa Bulgarlara mı bırakalım kavgasındadırlar ve sonunda Rumları tercih etmişlerdir.

İtilaf Devletleri'nin savaş sırasında imzaladıkları, Türkiye'nin paylaşılmasını öngören gizli antlaşmalar, Sovyet Hükümeti tarafından açıklanmıştır. İmparatorluğun paylaşılması ihtimali, Kürt ve Ermeni devleti kurma çabaları, endişeler yaratmaktadır. Bu parçalanmanın önlenmesi için sihirli bir formül bulunmuştur: Amerikan mandası olmak. Birçok kişi, anlamını hiç bilmedikleri "manda" kavramına bir kurtuluş çaresi olarak sarılmıştır.

Sovyetlerin ağır baskısıyla, Bakü petrolerinden ümit kalmadığından ve Musul'da İngilizlerle anlaşmaya yönelindiğinden beri, Amerikalılar için manda fikri cazibesini yitirme yolundadır. Türk aydını, kendi kendine gelin-güvey olmaktadır.

Görüldüğü gibi, gerçekler ve istekler arasında bir uçurum vardır. Fakat mütarekenin ilk günlerinde Wilson ilkeleri ve Amerikan mandası, milliyetçi çevrelerde büyük ümitler ve hayaller yaratmaktadır. O tarihlerde manda fikrinin saçmalığını bilen Atatürk dahi, İstanbul'da siyasi planlı bir sonuç almaya çalışmaktadır. ... Falih Rıfkı'ya göre, "O günlerde, memleketin hiçbir tarafında hiçbir mukavemeti fikri yoktur".

İngiliz görevlilerinden Robert Dunn, Mustafa Kemal'i Anadolu'ya İngilizlerin gönderdiğini yazmaktadır. İngilizler ve Damat Ferit, Mustafa Kemal'den, Pontusçuların faaliyetlerini kolaylaştırmak amacıyla, Türk direnme hareketini kırmasını ve Bolşeviklerin "Sovyet"lerinden esinlenerek "şura" lafları eden Doğudaki örgütlenmeye son vermesini istemektedirler.

Atatürk, bu düşüncelerle Anadolu'ya geçmiştir. Geniş yetkili ve –bir süre sonra Anadolu'dan ayrılacak olan Mersinli Cemal Paşa sayılmazsa- en kıdemli paşa olması, Atatürk'ün kurtuluş faaliyetini organize etmesini kolaylaştırmıştır. ... İstanbul'un ikinci kez işgali ve Meclisin dağıtılması üzerine, Anadolu'ya bir subay ve sivil aydın akını başlayacaktır. Ne var ki, subay kadrosu vardır, ama henüz bir ordu yoktur. ... Anadolu'da İttihatçı subay düşmanlığı yaygındır. ... İkinci İnönü Savaşı sırasında, Bursa yönünden aileleriyle birlikte gerilere çekilen subaylara Garp Cephesi Kumandanının söyledikleri düşündürücüdür. "*Bana bakın, dedim. Kimse işitmesin, millet düşmanımızdır. Sizin yüzünüzden muharebe devam ediyor zannındadır*".

Bu şartlar altında, milliyetçi aydınlar, savaş hazırlıklarını, ancak eşrafa dayanabildikleri ölçüde yürütülebilirlerdi. Ve 1919 yılı ortalarından itibaren, geniş ölçüde Rum ve Ermeni tutumu sayesinde, bir kısım eşrafı direnmeye zorlayan bir ortam yaratılmış bulunmaktaydı. ... Böylece, Kurtuluş Savaşımızın, Anadolu eşrafı - milliyetçi subay işbirliğine dayanan toplumsal temeli doğmuş olacaktır.

ORDU NASIL KURULDU?

Mustafa Kemal, Sivas'tan Ankara'ya yola çıkarken, Heyet-i Temsiliye'nin mevcut bütün parası ancak yol için 20 yumurta, 1 okka peynir ve 10 ekmek almaya yetmiştir. Otomobillerin benzinleri, Sivas Amerikan Okulu'ndan 'hediye olarak' sağlanmıştır. Sivas Osmanlı Bankası müdüründen, zorla bin lira 'borç' alınmıştır.

Ege'de ilk Kuva-yı Milliye örgütünü kuranlardan Alaşehir'in ileri gelenleri, para ihtiyacını karşılamak için, "davet vukuunda 100 lira teberruda bulunanların cepheye gönderilmeyip, işleri başında bırakılacakları" kararını almışlardır.

İlk zamanlar, asker toplamakta, özellikle muntazam ordu için asker sağlamakta büyük güçlüklerle karşılaşmıştır. ... Dağda gezen eşkiya, zeybek, asker kaçakları, mahkumlar, adaletten kaçan suçlular, kabadayılar, köylerden ve kasabalardan birçok halde baskıyla toplanan mükellefler ve gönüllü gerçek vatanseverler, direnme hareketinin kuruluşunda kullanılmıştır.

Reşit Bey (Çerkez Ethem'in ağabeyi) ... "Gidersin, dedi, işin icabını yaparsın, sonra da orada gözüne kestirdiğin adamları alırsın, onları suç ortağı yaparsın. Kendilerine talan yaptırırsın, düşmanı olanlara düşmanlarını vurdurtursun. Suça bulaşmış olurlar. Artık bunlar köylerine gidip

de vatandaşları ile tabii münasebete giremez hale gelirler. Bütün hayatları boyunca selametleri size sadakattedir”.

“Reşit Bey, bana kendi usullerini anlattığı zaman sordu, ‘bunları yapabilir misiniz?’ diye. Ben, ‘sizin yaptıklarınızın hiçbirini yapamayız’ dedim. O da, ‘öyleyse orduyu da yapamazsınız’ demişti”.

Bolşevikler, suç ortağı yaratma metodunu, bir ihtilal taktiği olarak kullanmışlardır. ... Bolşeviklerin İngiliz, Fransız ve Amerikan kuvvetleri ile onların silahlandırdıkları Çarlık generallerinin güçlü ordularına karşı kazandıkları başarıyı, bu suç ortağı yaratma taktiğine borçlu olduklarını düşünenler çoktur.

Gerçekten, Kuvva-yı Milliye müfrezeleriyle savaşın kazanılamayacağı, muntazam ordunun zorunlu bulunduğu anlaşılmaya başlanınca, orduyu kurmak kolay olmayacaktır. Vekiller Heyeti, 1920 sonbaharında, asker kaçakları ile mücadele için bir şiddet tasarısını meclise getirmek zorunda kalmıştır. ... Tasarıya göre, asker kaçaklarının ev, emlak, akar ve mal hayvanları alınacak, ailesi mensupları sürülecektir. Kaçakların yanlarında götürdükleri silahlar, cephane, beygir vb. iki katıyla köy ve mahalle halkından alınacaktır. Tasarı, kolektif cezalandırmayı öngörmektedir. ... Bu tartışmalar sonucunda İstiklal Mahkemeleri doğacak ve bu mahkemelerin eşraf ve aydınlardan kurulu üyeleri, köy köy dolaşarak askerden kaçış nedenlerini şiddet yoluyla ortadan kaldırmaya çalışacaktır.

Eskişehir – Kütahya yenilgisinden sonra, Yunanlıların Haymana'ya yaklaşmaları üzerine, asker toplama işi yeniden ön plana geçecektir. ... İnönü'nün sözleriyle, “Tasavvur edilmelidir ki, biz seferberlik ilanı kararını ancak Sakarya Muharebesi'nden evvel alabilmişizdir. Ordu, Sakarya gerisine çekildikten sonra. Bütün her şey tehlikeye düştüğü zaman ve B. M. Meclisi, Atatürk'ü başkumandanlığa getirince, ona verdiği salahiyyetle umumi seferberlik ilan edilebilmiştir”. Buna rağmen, Kurtuluş Savaşı, Atatürk'ün sözleriyle, bir anlamda subay savaşı olacaktır. ... Muharebelerde şehit düşen her 13 ere karşılık 1 subay şehit olmuştur. Subay kaybı bakımından bu büyük bir orandır. Sakarya Muharebesinde ise, her 8 ere karşılık 1 subay şehit düşmüştür. Bu savaşta ön safta düşmana ilk hücum edenlerin başında subaylar bulunmuştur.

Kısaca, bu tedbirler, kimin nesi var nesi yoksa yüzde 40'ı devletindir, anlamına gelmektedir.

Görünüş odur ki, kitlelerin tarihten miras bezginliği ve geleneksel egemen sınıflara bağımlılığı hesaba katılınca çok güç şartlar altında girilen Kurtuluş Savaşı, ancak, Anadolu'nun köylü kitlesi üzerinde az çok nüfuzlu aşiret reisi, eşraf ve din adamlarına dayanarak yürütülebilirdi. ... Atatürk, bu mektuplarında “Zat-ı alileri gibi fedakar, vatanperver dindaşlarımın benimle beraber çalışacağınıza mutmainim” diye başlıyor ve “«Muhabet ve hürmetlerimin kabulünü rica ederim. efendim hazretleri” diye bitiriyordu.

Atatürk, şeyhlerden başka, Kürt aşiret reislerini de kazanmaya önem vermiştir. 29 Mayıs 1919 tarihli bir şifrede şunları yazmaktadır: “Kürtlere ve Kürdistan üzerinde tesiri bulunan ve harp esnasında hukuk ve maksatlarını pek ziyade kazandığım Kürt ümerasından meşhur müteaddit zevata resen ve kolordu vasıtası ile telgraflar yazarak devletin vaziyet-i esasîyesi ve kendilerince ittifazı lazım gelen vaziyet hakkında icabı gibi beyanat ve müessir vesayada bulundum”. ... Bir kısım aşiretler ise, geçmiş kanlı mücadeleler yüzünden, Ermenilerin dönüşü ve bir Ermeni Devleti kurulmasına karşıydı. Bunlar, Atatürk'ün safında sadakatle savaşmışlardır.

Damar Arıkođlu'nun yaptıđı sınıflandırmaya gre, 381 kiřilik ilk Mecliste 61 bařı sarıklı hoca, 83 eřraftan ifti ve tccar, 8 Őeyh, 5 ađa ve 5 ařiret reisi vardır.

Trk Milli Kurtuluř Savařı'nın zelliđini, bu eřraf-milliyeti subay ve aydın iřbirliđi teřkil etmektedir. Bu zelliđiyle, Milli Kurtuluř Savařımız, gnmzn bir ok kurtuluř savařından ayrılmaktadır. ... Savař, eřrafa ve eřrafın bezgin kyl kitlesi zerindeki nfuzuna dayanarak yrtlmř ve kazanılmıřtır. Kurtuluř Savařımızın bu zelliđi, Cumhuriyetten sonraki kalkınma abalarımızın ynn izmekte ađır basacaktır. ađdař uygarlıđa geiřin vazgeilmez n Őartı olan eski toplum dzeninin tasfiyesine giriřilmeyiřinin nedenini, sanırız ki, Kurtuluř Savařımızın bu zelliđinde aramak gerekir.

MİLLİYETİLERİN TUTARSIZLIKLARI

Atatrk'n evresindeki milliyeti aydın kadro, vatani dřmandan kurtarma grřnde birleřmiřlerdi. Fakat bunun tesinde herhangi bir dřnce yoktu. Kurtuluř Savařı'nın n planda kiřileri dahi, bırakınız zaferden sonra nasıl bir toplum dzeni kurulacađı meselesini, vatanın nasıl kurtulacađı hususunda dahi anlařmıř deđillerdi.

Sonradan Atatrk'n drst ve sadık bir yardımcısı olan Fevzi Pařa (akmak), İstanbul'un iřgali ve Meclisin dađıtılıřında (16 Mart 1920) Harbiye Nazırı'dır. Fevzi Pařa, milli harekete karřıdır.

Ankara'da Byk Millet Meclisi ve Hkmeti, hayli mcadeleden sonra ve İngilizlerin elinde esir hilafet ve saltanat makamını kurtarmak gerekesiyle, geici olarak kurulacaktır.

Bařvekil Rauf Bey, hilafet ve saltanattan yanadır. ... Birka gn sonra, 100 ekimsere karřı 158 oyla, fiilen yıllardır yrrlkte olan Cumhuriyet ilan edilecektir. ... Mustafa Kemal, bir komplo karřısında olduđu inancındadır. Komplo, Rauf Bey ile Karabekir, ,Ali Fuat ve Refet Pařalar arasında dřnlmř ve tertiplenmiřtir. Kkleri Cumhuriyet'in ilanına kadar giden bu hareketin tertipileri, bařarıya ulařabilmek iin, Mustafa Kemal'in kanısınca, orduyu ele almayı dřnmřler ve bir yıl kadar ordu zerinde alıřmıřlardır. Gazi, bazı kumandanların tertibe kazanıldıđı inancındadır. Orduyu kendi lehlerine ektiklerini sanan tertipiler, harekete politika yolundan gemeye karar vermiřler ve ordudan istifa etmiřlerdir. İstanbul basını ođunlukla onları desteklemektedir.

Kurtuluř Savařı'nın ilk liderlerinin, endiře yaratacak biimde, Mustafa Kemal'in temsil ettiđi devrimci gidiře cephe aldıkları muhakkaktır. Mustafa Kemal, bu durumu, "Benimle beraber yola ıkanlar, kendi grř ufuklarının sonuna erince birer birer beni bıraktılar" diye belirleyecektir. İlk liderlerin bu muhalefet hareketi, Terakkiperver Cumhuriyet Fırkası'nın kurulmasıyla sonulanacaktır. Bu fırka, politik ve ekonomik planda, her trl devrimci atılıřa baraj teřkil eden bir liberalizmi savunacaktır. ... İrtica, bu "pařalar partisi"nin etrafında rgtlenecektir. Birka yıl sonra, Mustafa Kemal'in yakın arkadařı Fethi Bey'in (Okyar), onun onayı ile kurduđu Serbest Fırka da, eski dzenin Cumhuriyet etiketi altında devamı anlamına gelen, politik ve ekonomik liberalizmin Őampiyonluđunu yapacak ve devrim aleyhtarı gleri, istese de istemese de, saflarında toplayacaktır. ... Her iki parti de, liberal sađda partilerdir. ... Bununla birlikte, bu sađcı partilerin lkede toplumsal yapı geređi, ok gl bir desteđe sahip buldukları kısa zamanda grlmřtr.

Öte yandan, Kurtuluş Savaşı'nın ilerici kanadı içinde hala büyük bir güç teşkil eden İttihat ve Terakki liderlerinin faaliyeti vardır. Sakarya Savaşı kazanılıncaya kadar, bu kişilerin çoğu, kurtuluş hareketinin başına Enver Paşanın geçmesini beklemişlerdir. Daha sonra da İttihat ve Terakki'nin ön planda kişileri, muhalifler safında yer almışlar ve birtakım siyasi faaliyetlere girişmişlerdir. ... Cumhuriyet'in daha ilk günlerinden başlayarak, devlet kadrosu, milliyetçi genç memurların yanı sıra, Babıali bürokratlarını da barındıran ikili bir karakter taşıyacaktır. ... 16 Nisan 1924 tarihli bir kanunla, iç savaş sırasında düşmana yardım edenler affolunacaklardır.

Mustafa Kemal'e bağlı milliyetçi çevrelerin çoğunda da geleceğin Türkiye'si hakkında belli fikirler yoktur. ... İnkılabın ünlü İstiklal Mahkemelerinin heybetli başkanı Ali Çetinkaya da, huzurunda "inkılap"tan söz eden sanık Şevket Süreyya'ya şu cevabı verecektir: "İnkılap mı? Bu ne mugalata? İnkılap bitti! Bu memleket inkılabını bitirdi! Artık yapacak inkılap yok! Ne demek inkılap? Hepsi hayal, hepsi saçma".

O tarihlerde inkılabın İstiklal Mahkemesi Başkanı, aynı zamanda ithalat-ihracat şirketi idare meclisi başkanıdır.

Bu, tek bir örnek değildir. İleride göreceğimiz üzere, o günlerin İttihat ve Terakki'den miras anlayışı ile kudretli politikacıların devletle ticaret yapmaları ya da devlet nüfuzu ile ticarete girişmeleri yaygın bir harekettir. İttihat ve Terakki'nin "milli iktisat" günlerinde ticaretin tadını alan Kurtuluş Savaşı kadrosunun bir kısım üyeleri, bu yolda güçlü bir baskı grubu teşkil etmektedir. Ne var ki devlet eliyle zenginleşme hareketi, inkılapçı kadronun bir kısmının kısa zamanda muhafazakarlaşmasına yol açacaktır.

Görüldüğü gibi, eşrafa ve zaferin kazanılmasıyla bir kısmı çabuk gevşeyen ve çeşitli yönlere çekilebilen bir aydın kadroya dayanan bir hareketin, esasen güçlü bir muhalefetin bulunduğu ve kitleden hiçbir baskının gelmediği bir ortamda, onu kendi desteğinden yoksun bırakacak köklü devrimlere yönelebileme olanağı pek yoktu. ... Falih Rıfki'nin şu sözleri, Mustafa Kemal'in içinde bulunduğu ortamı iyi dile getirmektedir: "... Büyük taktikçi, bu gençlerin kendisi ile birlik kalacağını bilmekte, asıl öteki ve aykırı kalabalığı nasıl yürüteceğini hesaplamakta idi. Onlar imtiyazlandıkça Mustafa Kemal'den ayrılmayacaklar, ikbal nimetleri uğruna kanaatlerini kolayca feda edeceklerdi".

KURTULUŞ SAVAŞINDA İKTİSADİ GÖRÜŞLER

Falih Rıfki'nin sözleriyle, "Bilmiyorduk. Bir bilen ve öğreten de yoktu. Herkes şaşkırtıcı ve ümit kırıcı idi".

Kurtuluş Savaşı yıllarında, en işe yarar görüşler, yine de, ömrünü uygar ve benliğine sahip bir Türkiye kurma düşüncesine adanmış Ziya Gökalp'te bulunmaktadır. ... 1922 yılında Gökalp, askeri mucizeden sonra, barış devrinde bir iktisadi mucize gösterebileceğimizi ileri sürmüştür. Çare, Tanzimat'tan beri izlenen yolu bırakmaktır.

"Türkiye'de büyük sanayi teşekkülüne şiddetle ihtiyaç vardır. Memleketimizde büyük sanayi teşekkülü ise, asla bireylerin ve şirketlerin teşebbüsüyle olamaz. Aksine hükümetin, il meclislerinin, belediyelerin teşebbüsü ile memleketimizde her türlü sanayi kurulabilir".

“Asri devlet, büyük sanayie malik bir devlettir. O halde, Türkiye'nin hedefi de, bir milli sanayie malik olmaktır. Türkiye, büyük sanayi kurmak için, bireylerin teşebbüs gücünün kuvvetlenmesini bekleyemez”. ... “Türk Devleti, üretici bir devlet olmak iktidarına sahiptir. Zaten Türkler, doğadan devletçidirler. Her yeniliğin, her ileri hareketin başlamasını devletten beklerler. Hatta, Türkiye'de inkılapları bile devlet yapar”.

Bununla birlikte Gökalp, bir sosyalist sistemi savunmaktan uzaktır. Görüşleri, daha çok, devlet eliyle kapitalizm kurmaya yönelmiştir. ... Gökalp, siyasi şartlarla girmediği takdirde – sermaye yetersizliği dolayısıyla - yabancı sermayeden yararlanır.

Devletçi Gökalp, aynı zamanda halkçıdır. Gökalp halkçılığı herkese fırsat eşitliği sağlamaya dayanmaktadır. Sosyal adaleti savunan Gökalp, “özellikle eşitlik ülküsünün egemen bulunduğu bu halkçılık döneminde, artık toplumsal eşitsizliklerin devamı caiz görülmez” demektedir. Gökalp, toplumun teşebbüslerinden meydana gelen fazla değeri topluma mal etmek suretiyle, sosyal sigortanın kurulacağı ve böylece “yoksul sınıfların” sefalet ile gelecek endişesinden kurtarılabilceği inancındadır.

Gökalp'in yanı sıra, Almanya ve Fransa'da okurken sosyalizmi benimsemiş bir aydın grubu, İstanbul'da “Aydınlık” dergisinde yeni görüşler ileri sürmektedir.

KURTULUŞ SAVAŞINDA BOLŞEVİKLİK

Atatürk, resmi bir komünist partisi kurdu muştur. ... Bolşevik Taburu adı verilen bir birlik, cephede Yunanlılara karşı dövüşmektedir. Büyük Millet Meclisi, emperyalizme ve kapitalizme karşı olduğunu ilan etmiştir. Enver Paşa, Bolşevikliği İslamiyet'le uzlaştırmaya çalışan fikirlerle Moskova'dadır ve Anadolu'ya geçmek için Bolşeviklerden Müslüman askeri birlikler istemektedir. Enver Paşa'ya rakip durumda bulunan ve dışarıda kurulmuş Türk Komünist Partisinin lideri Mustafa Suphi, aynı maksatla, Müslüman Bolşevik birlikleri kurmaktadır. ... Tevfik Rüştü Aras'a göre, Mustafa Kemal, Tevfik Rüştü'yü resmi komünist partisi ile Komintern'e girmemizi sağlamak göreviyle Moskova'ya göndermiştir. ... Anti komünist Karabekir Paşa, 5 Mart 1920'de Heyet-i Temsiliye'ye gönderdiği bir yazıda, kurtuluşun er geç Bolşeviklikte olduğunu söylemektedir.

Kurtuluş ümitsiz gözükmektedir, bu ümitsizlik içindeyken, Sovyet ihtilali ümit getirmektedir.

İstanbul ve Anadolu'nun büyük bir kısmı gizli antlaşmalarla Çarlık Rusya'sına verilmişti. Eğer Çarlık Rusya'sı yıkılmasaydı, Kurtuluş Savaşını kazanmamız için Rusya'yı da yenmek gerekecekti. Sovyet ihtilali, Türkiye'yi bu büyük tehlikeden kurtarmıştır. ... Nasıl ki bir kısım milliyetçiler, mütareke şaşkınlığı içinde, Türkiye'nin bütünlüğünü ve bağımsızlığını korumak amacıyla Amerikan mandası olma fikrine sarılmışlarsa, bazı milliyetçiler de milli bağımsızlığı Bolşeviklikte görmüşlerdir.

Enver Paşa, sultanlı, halifeli, şeyhülislamı bir Sovyet (Şura) sistemi düşünmektedir.

“Şu anda Mustafa Kemal, milletin saygısını ve sevgisini kazanmış durumda; ama birkaçı müstesna, onu destekleyen generaller ve politikacılar gericedir. ... Türkiye'deki burjuva sınıfı, memleketin yeniden kuruluşunu ve kalkınmasını tek başına yürütemeyecek kadar zayıftır. Reformlar yapacak, ama bunun için Fransa ile İngiltere'den borç almaktan ve minnet altına girmekten kurtulamayacaktır; borcun, alanı boyunduruk altına soktuğunu siz de bilirsiniz”.

Sovyet ihtilalinin anti kapitalist fikirleri, Türkiye'de belki bir ölçüde etkili olabilirdi. Eğer ihtilal, fikirlerini hayata geçirebilseydi. Halbuki Rusya, 1921-1928 döneminde kapitalizme doğru bir dönüş yapmak zorunda kalmıştır. Nitekim Mustafa Kemal, "Komünistliğin memleketimizde değil, henüz Rusya'da bile kabiliyet-i tatbikiyesi hakkında sarih kanaatler hasıl olmadığı anlaşılmaktadır" demektedir. O yıllarda Rusya'nın durumu kısaca şudur: 1920 yılında tarım üretimi, 1917 üretiminin yarısı civarındadır. 1921 büyük bir kıtlık yılıdır. 40 milyon kişi açtır. Maksim Gorki, Amerikan Başkanı Hoover'den gıda yardımı istemektedir. 1920 yılında sanayi üretimi, harp öncesi üretim seviyesinin ancak yedide biridir. Bu durumda, belli sektörlerde kapitalizme dönmüştür. Lenin 28 Nisan 1921'de şöyle konuşmaktadır: "Zayıf ve sersemiz. 'Sosyalizm iyidir, kapitalizm kötüdür' deme alışkanlığını edindik. Fakat kapitalizm, sosyalizme nazaran kötüdür. Rusya'nın hala içinde bocaladığı Ortaçağa nazaran kapitalizm iyidir". ... 27 Aralık 1929'da Stalin, adına 'Nep' denen bu politikanın sona erdiğini ilan edecektir. Kısaca, Kurtuluş Savaşı'ndan sonra, Cumhuriyet'in ilk yıllarında, yeni Türkiye'nin önünde kapitalizmden başka bir kalkınma örneği yoktur.

ATATÜRKÇÜ TEZ

Niyazi Berkes'in deyimiyle, "Kemalizm devrimi, Mustafa Kemal'in arkasındaki bir avuç ilericiler ile, gene bu savaş içinde bulunan muazzam bir gerici kitleleri arasında, didişile didişile, santim santim koparılmış bir devrimdir".

Atatürk hareketinde, iki ana fikir vardır: Milliyetçilik ve çağdaş uygarlık. ... Bağımsızlık içinde, çağdaş uygarlığa ulaşılacaktır. Fakat çağdaş uygarlığa ulaşmanın yolu nedir? Tanzimat'tan beri tartışılan bu soruya ilk doğru cevabı getiren, Atatürk'tür. Çağdaş uygarlığa, "Batıdan ne alalım, ne olmayalım" biçimindeki anlamsız tartışmalarla değil, ilerde gerçekleştirilecek toplumsal devrimlerle ulaşılacaktır. Milliyetçiliğin ifadesi olan bağımsızlık, aynı zamanda toplumsal devrimlere girişebilme olanağını kazanabilmenin ön şartıdır. ... Güçlükler, bu devrimci tezin hayata geçirilmesinde kendini göstermektedir. Ağası, şeyhi, derebeyi ile değiştirilemeyen bir toplumsal yapı üzerine oturtulmak zorunda kalınan üst yapı devrimleri, derinlere nüfuz etmekte güçlüklerle karşılaşacaktır. Bu geri toplumsal yapıyı değiştiremeden girişilen köy kalkınması, eğitim hamlesi ve sanayileşme hareketleri, beklenilenden farklı sonuçlar verecektir. ... Fakat bütün bunlar, "*bağımsızlık içinde toplumsal devrim yoluyla çağdaş uygarlığa ulaşma*" diye özetlediğimiz Atatürkçü tezin doğruluğunu ve bugün için de geçerliliğini değiştirmez.

Bu doğru ve geçerli tezin, geçmişte nasıl uygulandığını bilmek ve uygulamayı insafsızca eleştirmekten çekinmemek, sanırsanız ki Atatürkçülüğün gereğidir.

IV KURTULUŞTAN SONRA

İZMİR İKTİSAT KONGRESİ

İzmir İktisat Kongresi, toplumdaki sınıfların kuvvet dengesini göstermek bakımından dikkat çekicidir. Kongreye, işçisi, köylüsü, esnafı, tüccarı vb. katılmıştır. Ne var ki, Kongrenin aldığı kararlar büyük tüccar ve toprak sahiplerinin yararına olmuştur.

Kongre, 17 şubat 1923 günü, bütün illerden gelen tüccar, sanayici, çiftçi vb. temsilcileri olmak üzere 1135 üye ile açılmıştır. Kongrede, istediklerini iyi bilen, Avrupalılar ile Rum ve Ermenilerin yerini almaya istekli İstanbul tüccarı önemli rol oynamıştır.

“Milli Türk Ticaret Birliđi” kurulmuştur. ... Birlik, Osmanlı ve İslam deyimleri yerine, artık “Türk” ve “Milli” deyimlerini kullanmaktadır. Birliđin amacı, Levantenler ile Rum ve Ermenilerin ellerindeki ticari mevkiileri, milliyetçilikten yararlanarak ele geçirmek ve yabancı sermaye ile ortaklıklar kurmaktır.

Göröldüđü gibi, İstanbul'un Müslüman tüccarı, gerçekçidir. Derhal “milli” ve “milliyetçi” olmuştur. Aydınlarımızın uzun yıllar tartıştıkları “liberalizm mi, devletçilik mi” konusunda tercihini derhal yapmıştır. Tüccar, liberalizme karşıdır. Devletçidir. Dev Milli sanayiden deđil, ithalat, ihracat ve toptan ticarettten söz etmektedir.

Milli Türk Ticaret Birliđi yalnız tüccarları deđil, esnaf ve işçileri de örgütlendirmiştir. “İstanbul Esnaf Birliđi” ve “Türkiye Umum Amele Birliđi”ni kurdu muştur. Esnaf Birliđi bir addan ibaret kalmışsa da, Amele Birliđi hayli faaliyet göstermiştir.

Sınıf kavgası milli davaya ihanet demektir. Biz henüz işçisiyle, tüccarıyla, sosyal sınıfları teşekkül etmemiş bir toplum olduğumuz için, yapacağımız iş, Türk olarak bu sınıfları yaratmak ve aynı zamanda bunların birbirlerine düşman olmamasına ve elbirliđi ederek iktisat meydan muharebesini kazanmalarına çalışmaktır.

Osmanlılığın sembolü fes çıkarılmış, yerine Gazinin taşıdığı tipte milliyetçiliğin sembolü siyah kalpak giyilmiştir. ... Ticaret Birliđi'nin başkan adayı Kazım Karabekir Paşadır. Gazinin müsaadesiyle, Paşa, Kongre Başkanlığına seçilecektir.

Kongrede milliyetçi bir hava esmektedir, yabancı sermayeye karşı bir kuşku ve düşmanlık vardır, ama ekonomik gelişmenin yabancı sermayesiz mümkün olamayacağı kanısı yaygındır.

Kongrede çeşitli sınıf ve zümreler arasında sert çatışmalar olmamıştır. Önemli ayrılıklardan biri aşar konusunda görölmüştür. Çiftçilerin aşarın kaldırılmasını istemelerine karşılık, ticaret ve sanayi grubu, mevcut aşar usulünün yerine “adil bir usul” getirilmesini savunmuşlardır. Çiftçiler, aşarın kaldırılmasının devlet gelirlerinde yaratacağı boşluđun, bütün sınıf ve zümrelere yüklenmesini ileri sürmüşlerdir. Ticaret grubu, buna direnmiş, fakat çiftçi görüşü zayıf bir çoğunlukla benimsenmiştir.

Aşarın kaldırılması, büyük toprak sahipleri de dahil, çiftçiye, yeni rejimin bir hediyesidir. ... Aşar, tarımdan alınan alışılmış ve yerleşmiş bir cins gelir vergisi idi. ... Nitekim İkinci Dünya Savaşı'nda tarımdan vergi alma zorunluluđu çıkınca, aşara benzer bir vergi koymaya gidilmiştir.

Kongrede benimsenen belli başlı işçi hakları şunlardır: Amele yerine bundan böyle işçi denilmesi, milletvekili ve belediye seçimlerinde mesleki temsil usulünün kabulü, tarım kesimi dışında günlük çalışma süresinin 8 saat olması, sendika hakkının tanınması ... 1 Mayıs'ın İşçi Bayramı olması ... gedik, kabzımallık ve sırk hamallığına kesinlikle son verilmesi.

Bunların dışında, gümrük himayesi, sanayi teşviki, tekellerden sakınılması, yerli malı giyilmesi, büyük sermayeli ticaret ve sanayi bankaları kurulması, anonim şirket kurulmasının kolaylaştırılması, çiftçi ile tüccar ve sanayiciye kredi sağlanması, milli ürünler için asgari bir deniz ve kara taşıma ücreti tespiti, teknik eğitimin geliştirilmesi vb. gibi kararlar, hemen hemen oybirliđi ile alınmıştır.

İktisat Kongresi'nin kararları, tabii ki, hükümeti bağlayıcı deđildi. Fakat çeşitli sınıfların isteklerini göstermekteydi. Bu bakımdan, toprak reformunun reddi ve grev hakkının geçiştirilişi dikkat

çekicidir. Toplumdaki sınıflar arası kuvvet durumu, tüccar ve büyük çiftçi lehine ağır basmaktaydı. Kongre, bu kuvvet dengesini, daha doğrusu dengesizliğini tescil etmiştir.

TOPRAK REFORMU

Çağdaş uygarlık yolunda atılması gerekli ilk ve en önemli adım, toprak düzeninde prekapitalist ilişkilerin tasfiyesidir. Batıda, sanayi ihtilalinin temelinde toprak reformu yatmaktadır. Toprak reformunun ilk ve en ateşli savunucuları, sosyalistler değil, İngiltere'nin büyük liberal iktisatçılarıdır.

Hilafetin kaldırılması, laiklik, öğretim birliği, tekkelerin kapanması, Medeni Kanun vb. gibi devrimler de cesur hareketlerdi. Ama bunlar, toprak reformu gibi toplumsal yapıyı bir çırpıda temelinden değiştirecek nitelikte hareketler değildi. Bu devrimler, eşrafın yeni topraklar ele geçirerek zenginleşmesine ve köylü üzerindeki egemenliğini sürdürmesine engel olmuyordu. ... Direnmeyi göğüsleyebilmek için, Mustafa Kemal, hilafetin ve Şer'iyeye Bakanlığının kaldırılması teklifini Din adamlarına imzalatmaya dikkat etmiştir. ... Nitekim 1945'te Toprak Kanunu çıkarılmış, fakat aşağıdan gelen güçlü bir baskı sonucu olmadığı içindir ki kanun uygulanamamıştır.

Öte yandan, 1923 Türkiyesinde bir toprak reformu ihtiyacı duyulmuyordu. Toprağın bol olduğu düşünülüyordu. ... Ekime elverişli 231.5 milyon dönüm arazinin ancak 43,6 milyon dönümü, yani altıda biri kadarı ekilebiliyordu.

Fakat toprak reformu yapılmayışındaki asıl engel, eşrafın gücünden ileri gelmiştir. Rum ve Ermenilerden boşalan arazi, birçok halde, bey ve ağaların eline geçmiştir. ... Bugünkü toprak kavgalarında, köylülere karşı ileri sürülen tapular, Abdülhamit döneminde değilse, genellikle bu yıllarda ele geçirilmiştir. 1924, Anayasası. 74. maddesi ile, toprak reformu yolunu fiilen kapamıştır.

Doğudaki Şeyh Sait isyanı, derebeyliği tasfiye bakımından belki bir fırsat teşkil edebilirdi. ... 500 kadar ağa ve şeyh, Batı illerine göç ettirilmiştir. Fakat geniş çapta bir kamulaştırma gerçekleşmemiştir. 2510 sayılı kanunla, Batı illerine aktarılan ağalar, şeyhler yerlerine dönmüşler, topraklarını da genellikle geri almışlardır.

* Bu görüşü en geniş ölçüde uygulayarak, milyonlarca dönüm hazine arazisini ufak parçalar halinde köylüye dağıtan Adnan, Menderes olmuştur.

HALKÇILIK VE HALK PARTİSİ

Memurlar ve hatta aydınlar dışında herkese, halk denildiği görülmektedir. Halkçılık ise, ilahi bir otoriteye, padişahçılığa karşı olmak ve iktidara halk adına sahiplenmekten ibarettir. İktidar fiilen derebeylerin elinde bile olsa, halktan gelme etiketini taşıdığı sürece, bu, halkçılıktır. ... Gökalp'in anlatışına göre, halkçılık, sınıflar arası ziddiyetleri reddeden, fakat herkese fırsat eşitliği sağlayan, sosyal adalet ve dayanışmayı gerçekleştirmeye yönelik bir harekettir. Sosyalistler ise, sınıf gerçeğini görmezlikten gelen bu tip bir halkçılık anlayışının boşlukta kalacağı ve sosyal adaleti sağlayamayacağı inancındadırlar.

Aydın-eşraf karışımı olan ilk Meclis bir "Halkçılık beyannamesi" hazırlamıştır. Anti kapitalist ve anti emperyalist olduğunu ilan etmiştir. Olaylar göstermiştir ki, anti kapitalistlikten murat, emperyalist Batı kapitalizminin karşısında, fakat milli bir kapitalizmin yanında olmak demektir.

Kurtuluş Savaşı'na katılmış aşiret reisleri, toprak ağaları, şeyhler vb.nin söz sahibi olduğu bir ortamda, proletarya diktatörlüğünün aracı olan Sovyetlerin biçimsel taklidinin toplumsal açıdan bir değişiklik yaratmayacağı açıktır. Bununla birlikte, şura sisteminin de belli şartlarda ağalar sistemi olabileceğini söyleyen milletvekillerinin buldukları çözüm yolu, "mesleki temsil"dir. Mesleki temsil, halkçılığın hayata intikalinin tek yolu sayılmaktadır.

Gazi... "Bizde büyük araziye kaç kişi maliktir? ... Sonra sanat sahipleri ile kasabalarda ticaret eden küçük tüccarlar gelir. Bittabi bunların menfaatlerini, hal ve atilerini temin ve muhafaza mecburiyetindeyiz. Çiftçilerin karşısında olduğunu farz ettiğimiz büyük arazi sahipleri gibi, bu ticaret erbabının karşısında da büyük sermaye sahibi insanlar yoktur. Kaç milyonerimiz var? Hiç. Binaenaleyh biraz parası olanlara da düşman olacak değiliz. Bilakis memleketimizde birçok milyonerlerin, hatta milyarderlerin yetişmesine çalışacağız. Sonra amele gelir. ... Mevcut amelemizin miktarı 20 bini geçmez. ... Binaenaleyh muhtelif meslekler erbabının menfaatleri yekdiğerine memzuç olduğundan, onları sınıflara ayırmak imkanı yoktur ve heyet-i umumiyesi halktan ibarettir".

Bu nedenlerledir ki, CHP, bütün halkın partisi olarak kurulmuştur. 1923 Parti Nizamnamesinde, "halk mefhumunun herhangi bir sınıfa münhasır olmadığı" belirtilmektedir. Gerçekte ise, CHP, kitlelerin eşraf egemenliğinde pasif kaldığı bir ortamda, eşraf ve aydın memur karması bir siyasi teşekkül olmuştur.

Mahalli teşkilat olarak, eşraftan kurulu partinin üst kademelerini de, Atatürk'ün etrafında Milli Mücadeleyi başarıya ulaştırmış olan subaylar ve memurlar teşkil etmiştir.

Netice itibariyle, tek parti devrinin siyasi hayatı, hemen hemen dar bir zümreye inhisar etmiş, halk toplulukları idareye fiilen iştirak şöyle dursun, bilakis –ve mühim olan budur- siyasi faaliyetlerin, hatta genel olarak toplum hayatının dışında kaldıkları intibasına kapılmışlardır.

Memleket tek parti idaresinde olduğu için, haddizatında parti, hükümet gölgesinde yürür ve parti mutemetleri, hükümet reisleriyle mütesanit hareket ederlerdi.

Karşılarında muarız bir parti olmadığı için, hiçbir politik faaliyet göstermiyorlardı. Bu, 18 Haziran 1936 tarihine kadar böyle devam etti. Ve o tarihte parti işleri de hükümet reislerine devredildi.

1936 yılında İçişleri Bakanı, Parti Genel Sekreterliğine getirildi. Başbakan esasen Parti Genel Başkan vekili idi. Valiler ise, il başkanı yapıldı. Böylece parti, tamamen bürokrasinin kontrolü altına alınmaktaydı. ... Gazi, Memurin Kanunu'nun değiştirilmesine dahi lüzum olmadığı kanısındaydı. "Ben bu maddede değiştirilecek bir şey görmüyorum. Çünkü burada memurların siyasi cemiyetlere girmemesinden maksat, onların benim partimden başka bir partiye intisap edememesi demektir, bu bakımdan bu madde hatta faydalıdır ve kat'iyen değiştirilmemelidir." diyordu.

Bürokrasi ile ya da bürokrasinin uydusu olmuş bir kuruluş ile, devrimleri sonuna kadar götürmenin güçlüğü ortadadır. Bürokrasinin özelliği, her yerde tutuculuğa yöneliştir. İlerici partilerin köklü toplumsal devrimlere giriştikleri zaman, karşılaştıkları en önemli sorunlardan birini, bürokrasinin devrimci atılışı köstekleyici bir engel olmaktan çıkarılması teşkil etmiştir. Bu hayati sorun, genellikle, devrimci partinin bürokrasi üzerindeki kontrolünü arttırması suretiyle çözülmüştür. Bizde ise,

partinin eşrafa dayanan yapısı yüzünden, devrimcilik, parti üzerinde bürokrasinin kontrolünü arttırmasını gerektirmiştir.

CHP'de kümelenen eşraf, zenginleşmesine engel olmadığı ve hatta destek olduğu sürece, devrimlere bir itirazda bulunmamış, onları kabullenmiştir.

CHP, yapısı itibariyle, Kurtuluş Savaşı'nın devrimci kadrosunu devrimlere iten değil, onun devrimci atılışını frenleyen bir siyasi kuruluş olmuştur.

KALKINMA YOLU: MİLLİ İKTİSAT

Devlet milli tasarrufun oluşumunda aktif rol oynayacak ve bu tasarrufları kısmen müteşebbislere aktaracak, kısmen kendi kullanacaktı. 1930 yıllarında "devletçilik" adını alacak olan bu müdahalecilik, ekonomik bağımsızlık özlemi taşıyan milliyetçiliğin kaçınılmaz sonucuydu. İnanılıyordu ki, bu bağımsızlık, Levantenlerle azınlıkların yerini Türk işadamlarının almasıyla gerçekleşecektir.

İttihatçı denemenin hayal kırıklığı yaratmasına rağmen, milliyetçi aydın kadronun ekonomik bağımsızlık özlemine cevap veren bu politika, Levantenlere ve azınlıklara nazaran ikinci planda kalan yerli işadamlarının isteklerine tamamen uygun düşmektedir.

Başlangıçta, devletin olanakları hayli sınırlıdır. Gümrük vergilerini arttırma yetkimiz yoktur. Lozan Antlaşması'yla, gümrük vergilerinin 1929 yılına kadar, 1916 yılı seviyesinde kalması kabul edilmiştir. ... 1927 yılında tüketim malları, ithalatın yüzde 70'ine ulaşmaktadır. ... Sıkı bir kambiyo kontrolü ve bir Merkez Bankası, ancak 1930'dan sonra kurulabilecektir.

1930 bütçesine bir göz atalım: ... yüzde 28.3'ü milli savunmaya gitmektedir. ... Lozan Antlaşmasıyla Osmanlı borçlarının büyük kısmı yüklenilmiştir. 1930 yılı borç taksiti 32 milyon lira ile bütçenin yüzde 14.6'sını götürmektedir. Ağır borç ve savunma yüküne rağmen, genç Cumhuriyet, hayati saydığı demiryolları politikasına bütün gücüyle girişmiştir. Bayındırlık işleri, bütçenin yüzde 15,2'sini olmaktadır. ... İktisat-Ticaret ve Ziraat bakanlıklarına ayrılan ödenek, yüzde 3,7'den ibarettir.

İŞ BANKASI

Daha sonra itttihatçıların İtibar-ı Milli Bankası'nı da yutacak olan İş Bankası, 1924 yılında 1 milyon lira sermaye ile kurulmuştur.

"Birinci kaynak, Milli Mücadelede yardım amacıyla, Hindistan'dan Mustafa Kemal'in şahsına gönderilmiş olan paradır. Hindistan'dan gönderilen paranın 500-600 bin lira civarında bulunduğu sanılıyor. Atatürk, bu paranın 500 bin lirasını, Büyük Taarruzdan önce, Maliyenin karşılayamadığı bazı özel giderler için Garp Cephesi Kumandanlığı emrine vermişti. Zaferden sonra, bu 500 bin liranın 380 bin kûsur lirası, bir Bakanlar Kurulu kararı ile kendisine geri verildi. ... İkinci kaynak, Mısır eski Hıdivi Abbas Hilmi Paşanın Türk uyrukluğuna girmesi münasebetiyle Cumhuriyet Halk Partisine bağışladığı 900 bin lira civarındaki paradır. ... 2 numaralı büyük hesap, gerçekte, Atatürk adına açılmıştır ama, onun kişiliğiyle ilgisi yoktur. Atatürk, bu haptan kişisel hiçbir harcama yapmamıştır" (Mazhar Leventoğlu)

ŞEKER SANAYİİ

Kredi kurumlarının yanı sıra devlet, sanayii teşvik için özel kanunlar çıkaracaktır. İlk kanun, 1925 yılında, özel teşebbüsün ilgi gösterdiği şeker sanayii alanında çıkarılmıştır. Bu kanunla, belli bir bölgede başka bir fabrika kurulması engellenmektedir.

SANAYİ VE MAADİN BANKASI

1925'te kurulan banka, Osmanlı Devleti'nden miras kalan devlet teşebbüslerini, özel şirketlere devredinceye kadar yönetmekle görevlidir.

İTHALATÇILAR SANAYİLEŞMEYİ BALTALİYOR

Mamullerin satış tekeli, "Kale Grubu" denilen "Karako ve Ortakları"na verilmiştir. Bu Musevi grubu, yüksek fiyatlı satışlar ve ithalat yoluyla, fabrika ve milli sanayi aleyhine, yüksek karlar sağlamıştır. ... Bankanın yüzde 99 hissesine sahip olduğu ve fiilen idare ettiği Paşabahçe Şişe ve Cam fabrikası mamullerinin satışı, bu işe 1939'da yeni hükümet el koyuncaya kadar, İstanbul'da bir Musevi grubuna, imtiyazlı bir şekilde kapatılmış gibiydi.

İş Bankası Grubu, üçüncü bir iş olarak kağıt sanayiine el atmak istemiştir. Bu alanda da, kağıt tekeli kurulacak ve milli sanayi kurma gerekçesiyle, üretimden çok kağıt ithaline yönelinecekti. İsmet Paşanın ağırlığını ortaya koymasıyla, bu teşebbüs önlenememiş ve kağıt sanayii devlet eliyle kurulmuştur, ama olay, İş Bankası'na ve kudretli politikacılara dayanan grubun büyük gücünü göstermek bakımından dikkat çekicidir.

KAĞIT SANAYİİNİN HİKAYESİ

İş hayatında suyun başını tutan bu grup. Bir an önce Türkiye'nin sanayileşmesini isteyen Büyük Atatürk'ü de kalkınma yolunda önemli işler yaptıkları hususunda inandırmışa benzemektedir.

Kağıt fabrikası meselesi, Mustafa Şeref'in yerine İktisat Vekilliğine Celal Bayar'ın gelmesiyle çözülecektir. Fakat herhalde İsmet Paşanın etkisiyle, kağıt fabrikası kurmak isteyen Genel Müdür Celal Bayar, bu işi iktisat vekili olarak, devlet adına yapacaktır. Devletçilik politikasını da, iktisat vekili sıfatıyla, Celal Bayar yürütecektir.

İş Bankası Grubu'nun nüfuzu, İsmet Paşanın cumhurbaşkanı oluşuyla kırılacaktır: Başvekil Celal Bayar ile İktisat Vekili Şakir Kesebir, görevlerinden ayrılacaklardır. İş Bankası Genel Müdürü görevinden uzaklaştırılacaktır. Kılıç Ali gibiler bir daha milletvekili seçilemeyeceklerdir.

ÇİMENTO SANAYİİ

Türkiye'de ilk çimento fabrikası, 1910 yılında, Aslan Osmanlı Şirketi tarafından Darıca'da kurulmuştur.

Aslan, Anadolu, Türk Çimento ve Ankara, 1932 yılında bir kartel kurarak piyasayı paylaşacaklar ve fiyatları yüksek tutacaklardır. Çimento fiyatı Yunanistan'da 16, Polonya'da 12 lira iken, Türkiye'de 30 lira olacaktır. İktisat Vekaleti'nin 1935 yılında yaptığı maliyet araştırmaları 30 liraya satılan çimentonun 20 liraya satılabileceğini gösterecektir. En büyük müşteri, üretimin yüzde 70'ini tüketen devlettir. ... Bunun üzerine devlet, Temmuz 1938'de çimento sanayiini devletleştirme kararını almıştır. Bu karar uygulanamamıştır.

ÖZEL TEŞEBBÜŞÇÜLÜĞÜN BİLANÇOSU

Görüldüğü üzere, Cumhuriyet'in geniş devlet desteği ile özel sanayici yaratma politikası, zenginler, hatta Şeker Kralları yaratmış, ama büyük sanayiciler yaratamamıştır. ... Anadolu'da iş hayatını ellerinde tutan Rum ve Ermenilerin tasfiyesi, milli müteşebbislere geniş olanaklar getirmiştir.

ÖZEL TEŞEBBÜŞÇÜ TEKELCİLİK

Cumhuriyetten hemen sonraki yıllarda, özel teşebbüs imalinin bir önemli yolu, inhisarlar olmuştur.

Devlet eliyle fert zengin etmenin tipik örneklerinden olan İstanbul, İzmir ve öteki liman şirketleri, 18.6.1934 tarihli kanundan sonra devlete geçecektir. Serbest Fırka, genellikle inhisarları ve liman inhisarlarını eleştirecektir.

BİR SİGORTACILIK HİKAYESİ

İlgi çekici ve hayli gürültü koparan bir inhisar tipi, reasürans inhisarıdır. ... 1925 yılında İttihat-ı Milli, İş Bankası ile birlikte, Anadolu Sigorta Şirketi'ni teşkil etmiştir. ... Şirketin Genel Müdürü, Bayar'ın oğludur.

KİBRİT TEKELİ VE ÖTEKİLER

Bir yandan karlı ve önemli gözükten olanlar devlet tekeline alınmaktadır, ama öte yandan bunlar, yerli ve yabancı özel şirketlerin eline bırakılmaktadır.

"İNSANLAR PARA İSTİYOR, PARA"

Falih Rıfki, o günlerin zenginleşme havasını şu sözlerle yansıtmaktadır: "İttihat ve Terakki devrindeki nüfuz kazançlarına hasret çeken veya Kuva-yı Milliye'nin çetecilik günlerinde vurgun ve yağma zevki tatmış olanlar, Gazinin yanında ve Mecliste idi. Bir çoklarının inkılap umurlarında bile olmadığını biliyorduk.

Müthiş bir para sıkıntısı çekildiği ve bütçenin çok fakir olduğu bir sırada dahi, milletvekili ve memur maaşlarında önemli artışlar yapılması önlenememiştir.

Rejimin dayandığı güçler içindeki bu zenginleşme ve para kazanma isteği, yabancı şirketler ile İstanbul ve İzmir kompradorlarının işine yarayacaktır.

Devlet satın almalarında komisyonculuk usulünü kaldırma kararının alınması ise, 1939 yılını bulacaktır.

ANKARA YAĞMA EDİLİYOR

Ankara planını yapan şehirci Jansen, sormuştur: "Gazi Paşanın bir şehir planını uygulayabilecek kadar kuvvetli bir idaresi var mıdır?" Falih Rıfki'ya göre, bu soru, "Rahmetli lideri iyice kızdırmıştı. Nitekim sonraları, hiç kimsenin yapmak değil, yapılmasını hatırına getiremediklerini yaratan Atatürk'ün bir şehir planını uygulayabilecek kuvvetli idaresi olmadığı anlaşılmıştır".

"Şehir Planında evsiz fakirlere verilmek üzere bir ucuz arsalar bölgesi ayrılmıştı. Bu arsalar, her isteyene parasız da verilebilecek, fakat yapılan ufak kulübeler de olsa, bir mühendis kontrolü altında bulunacaktı. Tam merkezde mektep, çarşı ve dispensar gibi umumi tesisler için bir yer ayrılacaktı.

Mustafa Kemal, şapka ve Latin harfleri inkılaplarını başarabilecek kadar kuvvetli bir idare kurmuş, fakat bir şehir planını tatbik edebilecek kuvvette bir idare kuramamıştı.

1938 yılında ... Dr. Ragıp Tüzün, Ankara Belediyesi'nin üç yıl önce metrekaresini bir liradan satmış olduğu bir yeri, metrekaresi 100 liradan istimlak ettiğini yazmaktadır.

Boş kalan Rum ve Ermeni çiftlikleri, çeşitli yollardan nüfuzlu çiftçilerin eline geçmiştir. ... Adana eşrafından D.A., Kurtuluş Savaşı'na katılmış ve Atatürk'ün güvenini kazanmıştır. O kadar ki, Adana'nın ileri gelenlerinden Sadık Paşa (Eliyeşil) ve kayınpederi Suphi Paşa düşmanla işbirliği ettikleri şüphesi üzerine tevkif olunacaklarken, D.A.'nın bir sözüyle Atatürk onları serbest bırakmıştır.

Bunlar, yüzlerce örnekten iki tanesidir. Kudretli kişiler, Padişahlık döneminde olduğu gibi, Cumhuriyetten sonraki yıllarda da, devlet arazisini ele geçirecekler ve sonra bu araziyi sağlam tapuya bağlamaya çalışacaklardır.

MİLLİ KAPİTALİZMİN YABANCI ORTAKLARI

Milli teşebbüs erbabı yaratılmak istenmiş, fakat genellikle İstanbul ve İzmir kompradorları ile ve yabancı şirketlerle uzlaşmaya ve ortaklığa girişmeye hazır bir işadami türü yaratılmıştır.

V DEVLETÇİLİK YILLARI

Genellikle 1923-1931 liberal dönem, 1932-1945 devletçilik dönemi sayılır. Aslında, liberal bir politika, Cumhuriyet'in başından beri uygulanmamıştır. Devlet, ister istemez müdahaleci olmuştur. Dünya Buhranı'ndan sonra devlet daha çok müdahaleci olacak ve demiryolları ile yetinmeyerek, sanayi alanında çeşitli teşebbüsler kuracaktır.

Kapitalizm, Dünya Buhranı ile temellerinden sarsılmış. Milletlerarası ticaret sistemi çökmüş ve . kapitalist devletler, milli müdahale tedbirleriyle ekonomilerini kurtarma çabasına girmişlerdir.

Türkiye'ye, ihracat malları fiyatlarının aşırı düşmesi ve dış ödeme güçlüklerinin artması biçiminde intikal eden buhran, dış ticarete devlet müdahalesinin artmasına, kambiyo kontrolüne ve tarım ürünleri fiyatlarını koruma çareleri araştırılmasına yol açmıştır. Dış ticarete dengeye kavuşma zorunluluğu, ithalatı ikame edecek sanayii bir an önce kuma ihtiyacını ve dolayısıyla devletçiliği körüklemiştir.

DEVLET SOSYALİZMİ

Fakat devletçilik, kapitalizme alternatif teşkil eden bir sistem olarak hiçbir zaman düşünülmemiştir. Ve uygulamada, devletçilik, kapitalizmi engelleyen değil geliştiren bir politika olmuştur. ... Celal Bayar, daha 1921 yılında, "devlet sosyalizmi"nin savunuculuğunu yapmaktadır. Fakat bununla neyi kastettiği belli değildir. Çünkü Bayar, "Almanya'da devlet sosyalizminin pek güzel sonuçlar verdiğini" söylemektedir. Bayar'ın bu deyimiyle, liberal olmayan, devletçi bir kapitalizmi kastettiğine hükmedilebilir. Nitekim 1914 yılında İttihat ve Terakki lideri Talat Paşa da, "Bizi ancak devlet sosyalizmi kurtarabilir" diyecek ve harp yılları içinde devlet eliyle kapitalist yetiştirmeye yönelecektir.

İnönü'nün büyük bir azimle başarıya ulaştırdığı demiryolu politikası, devletçiliğin ilk uygulaması sayılabilir. ... Ahmet Hamdi Başar'a göre, ilk milyonlarımızı demiryolları yaratmıştır. ... "Müteahhit olarak ... en çok ve en çabuk ray döşeyen hadsiz hesapsız para kazanıyordu. Vahit fiyat üzerine işi taahhüt edenler, bu fiyatlara esas olan işçi kazması yerine ekskavatör kullanınca, maliyetler üç dört misli azalıyor, karlar da o ölçüde çoğalıyordu. İlk milyonlarımız böyle doğdu".

Bu tartışmalar, sosyalizmin bir sınıf meselesi olarak değil, devlet eliyle birtakım teşebbüsler kurulması olarak anlaşıldığını göstermektedir. Bu anlamda, geçmişte Japonya ve bugün bütün kapitalist ülkeler, devlet sosyalizmi uygulamaktadır.

Devletçiliği, bir ekonomik sistem değişikliği biçiminde anlayan ve savunanlar, o günlerde yalnız Kadrocular olmuştur. Kadroculara göre, devletçilik, milli kurtuluş savaşı veren ülkelere özgü, sınıf tezatlarını tasfiye edici, fakat sosyalizm ve kapitalizmden ayrı bir üçüncü yoldur. Bu sistemde, geniş bir devlet sektörü bulunacak ve devlet, milli iktisadiyatın kumanda manivelalarını elinde tutacaktır. Özel sektör, ancak teknik ve sermaye yeterliğine sahip olduğu takdirde ve plan disiplinine uymak şartıyla bu sistemde yer alacaktır. Kalkınma, bütün ekonomiyi kapsayan bir plan çerçevesinde yürütülecektir.

Yayılım ateşi altında kalan Kadro kurucularından Yakup Kadri'nin Atatürk'e ve İnönü'ye yakınlığına rağmen kapatılmış ve uygulanan devletçilik politikası, kapitalizmi ve dolayısıyla sınıf tezatlarını arttırıcı yönde olmuştur.

İLK BEŞ YILLIK PLAN

Devletçilik döneminin başlıca özelliği, devlet işletmeciliği konusunda 1923-1931 yıllarında görülen çekingenliğin terk edilmesidir. Devlet, bu dönemde tek başına işletmeler kurmuş ve işletmiştir. İlk Beş Yıllık Kalkınma Planı(1933-1937) yürürlüğe konmuş ve uygulanmıştır. ... İlk beş yıllık plan, merkezi devletin bir sanayi yatırımları listesinden ibarettir.

Devletçilik döneminin başlıca özelliği, devlet işletmeciliği konusunda 1923-1931 yıllarında görülen çekingenliğin terk edilmesidir. Devlet, bu dönemde tek başına işletmeler kurmuş ve işletmiştir. İlk Beş Yıllık Kalkınma Planı(1933-1937) yürürlüğe konmuş ve uygulanmıştır. ... İlk beş yıllık plan, merkezi devletin bir sanayi yatırımları listesinden ibarettir.

Devletçi uygulama ve ilk plan, bütün yetersizliklerine rağmen, birçok bakımdan önemli bir başarıdır.

YABANCI ŞİRKETLERİN MİLLİLEŞTİRİLMESİ

Gerek Atatürk, gerek İnönü, egemenliğimize saygılı yabancı sermayeye karşı olmadıklarını tekrar tekrar açıklamışlardır. ... Anlayış bu olmakla birlikte, Cumhuriyet'in ilk yıllarında, maceracı sermayeye bile kapının açıldığı görülmektedir. Evvelce sözünü ettiğimiz "Chester Projesi" bunlardan biridir. Buna göre, Amerikan sermayedarları, inşa edecekleri demiryolunun iki tarafında, sömürgelerde görülen tipte maden imtiyazları elde edeceklerdi. Başında Kennedy adlı bir maceracının bulunduğu bir grupta, ülkede adeta tarım araçları ithal ve satışı tekeli sağlayan bir mukavele imzalanmıştır. ... Petrol-benzin inhisarı Standard Oil şirketine, kibrit-çakmak inhisarı, The American Turkish Investment Corporation'a verilmiştir.

Beklendiği halde gelmeyen ürkek sermayenin, hemen daima imtiyazlı şartlar aradığı da, artık anlaşılmaya başlanmıştır.

DEVLETÇİLİK VE ÖZEL TEŞEBBÜS

Yabancı sermaye gibi, özel teşebbüs de, hayal kırıklığı yaratmış olmakla birlikte, devletçilik, özel teşebbüs aleyhine gelişmiş değildir.

1932 yılında kurulan Devlet Sanayi Ofisi (DSO) ile özel teşebbüse güvensizlik duyulduğu, ağırlığın artık devlet teşebbüse verilebileceği düşünülebilir. ... DSO kanununa göre, devlet, bizzat sınai tesisler kurabilecek ve işletebilecektir. Devlet ve özel teşebbüs ortaklığı halinde kurulan karma teşebbüslerde, DSO'nun denetim yetkisi geniş ölçüde artırılabilecektir. Bu teşebbüslerde, devlet sermayesi ne miktarda olursa olsun, müdür, mühendis, imalat ve fen şube şef ve uzmanlarını DSO tayin edecektir.

Prof. Memduh Yaşa'nın sözleriyle, "Devletçilik birtakım sınai teşebbüsleri bizzat kurup işletmesi, yani kapital terakümü vetiresinde direkt rol alması, bir gaye olarak değil, intikal devresine has bir zaruret olarak benimsenmiştir.

SAVAŞ EKONOMİSİ

Devletçiliğin hızlı döneminin 1939 yılına kadar aile sürmediği, 1937'den başlayarak gevşeme görüldüğü iddia edilebilir. Bu gevşemenin, Dış politikamızın tarafsızlıktan "Batı İttifakı"na kaymaya başladığı bir sıraya rastlaması dikkat çekicidir.

Yokluk şartları, enflasyon ve geniş devlet mubayaaları. Özel sermaye birikimini artıracaktır.

Bu dönemin temel dayanağı olan Milli Korunma Kanunu'na bakılırsa, koyu bir devletçiliğe yönelindiğine hükmedilebilir.

İŞÇİ HAKLARININ KISITLANMASI

Şevket Süreyya Aydemir ... "Birçok fabrikalarda işçi bulma işinin fabrikatörler tarafından eli bayraklı ve çevrelerini sindirmiş birtakım güçlü kabadayılara ve külhanbeylerine bırakıldığını, işçi alma ve işçi çıkarmanın, bunların sözlerine ve kararlarına ve arzularına göre yürüdüğünü, çok üzüntü verici misalleri ile tespit etmişimdir".

Liman Şirketi Müdürü Ahmet Hamdi Başar ise, 1930 yıllarında tatlı karlar bırakan bir işçi ticaretinden söz etmektedir: "... insanın insan tarafından sömürülmesinin önlenmesini ve işçi kullanma işinin eksiltme ile müteahhide verilmesi usulünün kökünden kaldırılmasını istedik ... Hizmetlerin böyle eksiltmeyle verilmesi, amele işinden başka hangi işte mevcuttur? Memurluk münakasaya konuyor mu?"

SAVAŞ ZENGİNLERİ

Milli Korunma Kanunu ile sağlanan yetkiler de hayli ölçülü kullanılmıştır. ... Sanayi mamullerinden dokuma ve çimentoya el konulmuştur.

Savaş ekonomisi, kıtlık ve enflasyonla birlikte giden geniş devlet mubayaaları dolayısıyla, büyük çiftçi ve tüccarın zenginleşmesine yol açmıştır. Hayatta fiyat kontrollerine ve dağıtım usulüne en fazla ihtiyaç duyulduğu bir zamanda, Saraçoğlu hükümetinin Ticaret Bakanı Behçet Uz, İngiltere'nin dahi cüret edemeyeceği bir liberalizm şampiyonluğu yapmış ve 1942 sonbaharına fiyatları serbest bırakmıştır. Bunun sonucu, tabiatıyla, fiyatların alabildiğine yükselmesi olmuştur. ... Ordu ihtiyacı için el konulan büyük miktarda motorlu araç lastikleri, belirli kişilere tahsis edilmiştir.

Şevket Süreyya ... "Fiyat kontrolünde ve çok elverişli fiyatlarla tesis veya tespit edilen stoklar elden çıkmıştır. İaşe işleri ve teşkilatı halk nazarında ve bizzat hükümet eliyle itibarsızlaştırılmış, tasfiye cihetlerine gidilmiştir. Fiyatlar birden alabora olunca, yani kontrol altına alınabildikleri

seviyelerden birden boşanıp havaya şahlanınca, devlet parası da makul değerini kaybetmiş, altın yükselmiştir”.

Enflasyon, savaş zenginleri yaratmıştır. ... 1942 Kasım'ında, Cumhurbaşkanı İnönü'nün meclis açış konuşması, bu öfkeyi dile getirmektedir. ... “Ticaretin ve iktisadi faaliyetlerin serbestliğini bahane ederek milleti soymak hakkını hiç kimseye, hiçbir zümreye tanımamalıyız”

Fakat bütün bu sert sözler, sadece bir yakınmadan ibaret kalmıştır.

Tüccarı “tamamen içimizden çıkarmakla” tehdit eden Başbakan, 1941 yılı başlarında ithalatı devletleştirmekten söz etmektedir. ... Fakat bütün bunlar bir tehditten ibaret kalmıştır. İç ve dış ticaret düzenine dokunulmamıştır. Yalnızca olağanüstü şartlar dolayısıyla, birçok Batı ülkesinde uygulanan tipte bir vergilemeye gidilmiştir. “Varlık Vergisi” adını alan bu vergi, prensip itibarıyla haklı olmakla birlikte, dış ticaret işlerinde hakim durumda bulunan azınlıklara ve dönmelere yüklendiği için çok eleştirilmiştir. ... Fiyatların alabora oluşu, istifçiliği doğurmuştur.

Vergi, bir kısım azınlık tüccarlarının apartmanlar gibi taşınmaz mallarının Anadolu'nun büyük çiftçilerinin eline geçmesine yol açmıştır.

Nihayet 15.3.1944 tarih ve 5433 sayılı kanunla, Varlık Vergisi'nin ödenmeyen borçlarının kovuşturulmasından vazgeçilmiştir.

Öte yandan Varlık Vergisi, olağanüstü şartların tüccarlara sağladığı çok büyük kazançları önlemekte –eğer böyle bir amacı varsa- çok yetersiz kalmıştır. Savaş yılları, özel teşebbüsün güçlenmesine yol açmıştır.

VI TARIMDA DEVLETÇİLİK

İLK MAKİNALAŞMA HAREKETİ

1934-1938 döneminde de dağıtılan 3 milyon dönüm devlet arazisinden, 1,5 milyon dönümü muhtaç çiftçilere verilmiştir.

Devletçe alınan tedbirler, toprak dağıtımı dışında, büyük çiftçilerin çıkarlarına uygun düşmüştür. Makine kullananlar, gümrük muafiyetlerinden ve 6,6 milyon liralık akaryakıt ödeneğinden, tarım kredilerinden yararlananlar, büyük çiftçilerdir. Hatta İsmail Hüsrev'in 1934 yılında yazdığına göre, Ziraat Bankası'nın kurduğu kredi kooperatiflerinin dahi ufak çiftçilere fayda sağladığı şüphelidir. ... Kooperatiflerin mühim bir kısmı, adeta murabahacıların teşkilatı haline gelmiştir.

Kasaba tüccarları, kooperatifler sayesinde, kendilerine adeta teşkilatlı bir pazar bulmuş olmaktadır.

1923-1929 döneminde tarımda nispi bir gelişme görülmele birlikte, değişmeyen mülkiyet ilişkileri, hızlı bir üretim artışı ve modernleşmeye engel teşkil etmektedir. Doğudaki derebeylik düzeni ve ülkeye yaygın toprak ağalığı düzeni önemli değişikliklere uğramadan sürüp gitmektedir. Doğu ve Güneydoğuda, köylü, beylere karşı angarya çalışma, vergi (cizye) ödeme ve üründen belli bir

pay verme gibi yükümlülükler altındadır. Çalışmak için büyük şehirlere giden köylü dahi, beye cizyesini muntazaman ödemektedir.

Orta ve Batı Anadolu'da, derebeylik ilişkileri çökmüş, vergi ve angarya kalkmış olmakla birlikte, köylünün bağımlı durumu sürüp gitmektedir.

İsmail Hüsrev, 1934 yılında... "Bugün bazı mıntikalarda köylünün istihsal tekniğinin ıslahından kaçmakta olduğu da müşahede edilmektedir. Bunun sebebi topraksız köylüye, yahut muhacirlere devlet tarafından toprak verilen yerlerde, köylü uzun seneler arazinin bataklıklarını kuruttuktan, araziye imar ve ıslah ettikten sonra, bir gün işlediği arazinin bir sahibi ile karşılaşmakta ve toprak sahibi, toprağın kendisine ait olduğunu iddia ederek işlenmiş, ıslah edilmiş araziye köylüden alarak, köylüyü ortakçı olarak kullanmaktadır.

İçişleri Bakanı Şükrü Kaya da 15 Haziran 1934 tarihli Meclis konuşmasında doğrulamaktadır: "Devlet, araziye, metruk arazi diye muhacire veriyor. Onlar da imar ediyorlar. Sonra herhangi bir sahibi çıkıyor ve diyor ki, 'Bu benim mülkümdür'.

Gittikçe şiddetlenen bu arazi yağması devam etmekle birlikte, 1923-1929 döneminde tarım gelişmesi daha çok sınırlı kapitalist işletmelerde görülmektedir. Bu sınırlı gelişme dahi, dünya buhranı ile duracaktır. ... Tarım ürünleri fiyatları hızla düşmüştür.

Bu durum, Türk tarımında kapitalist sektör de dahil, tam bir çöküntü yaratmıştır. Makineleşme hareketi durmuştur.

KÖY KALKINMASI

Düşünülen devrimlere gelelim: Köyleri kalkındırmak için 1937 yılında bir kanun tasarısı hazırlanmıştır. Tasarı, dağınık köylerin birleştirilmelerini öngörmektedir. Köy sayısı azaltılacak, kurulacak "köy birlikleri"ne devlet gerekli hizmetleri götürecekti. Köy Birlikleri'nin teknik iskeletini, kurulacak binlerce kombina sağlayacak, makine ve üretim araçlarına sahip kombina mihverî etrafında, köy birlikleri örgütlendirilecekti.

Şevket Süreyya'nın sözleriyle, "Memleketin üzerinde ve 1937 başlarında, halka doğru, köye doğru adeta bir seferberlik havası esiyor gibiydi ve memleket aslında, pek çabuk arkası kesilen böyle bir kendine inanış ve büyük işlere yönelik rüzgarına ne kadar muhtaçtı ... Fakat bu hareket, ne yazık ki, rüzgar gibi geçti".

Köy birlikleri projesi, kağıt üzerinde kalmıştır. Tarım kredi ve satış kooperatifleri, devlet parasını dağıtan ve geniş ölçüde eşraf ve tefeci tüccar çıkarları ile bağdaşan kuruluşlar olarak kalmış, hiçbir zaman gerçek kooperatifler birliği haline gelememiştir. Üretim kooperatiflerine yönelinememiştir. Köy kalkınmasının ve tarımı modernleştirmenin temel dayanaklarından biri sayılan kombinalar, Devletin büyük çiftçiler hesabına traktör işletmesinden ibaret kalmıştır.

Beslenme zorunlukları, bir yandan toprak reformu yapıp çiftlik ağalarını tasfiyeye hazırlanan hükümeti, çiftlik ağalarını fakir köylü aleyhine güçlendirmeye sevk etmiştir. Toprak reformu da bu yüzden 1945 yılına kadar gecikecektir.

TOPRAK REFORMUNUN HİKAYESİ

Daha önce, 1929 yılında İsmet Paşa, "Büyük çiftlik işletmekte olan gayret ve servet sahiplerine dokunmak şöyle dursun, aksine onların da iyi çalıştıklarını ve kazandıklarını görmekten memnun oluruz" demekteydi. Artık bu tutum değişmiştir. ... Bir sürü tasarı hazırlanacak, bu sefer de bunlardan hiçbirini kanunlaştırmak mümkün olmayacaktır.

Atatürk, 1935 yılında Meclis açış konuşmasında ... "Bir defa memlekette topraksız çiftçi bırakılmamalıdır. Bundan daha önemli olanı ise, bir çiftçi ailesini geçindirebilen toprağın, hiçbir sebep ve hiçbir surette bölünemez bir mahiyet alması ... büyük çiftçi ve çiftlik sahiplerinin işletebilecekleri arazi genişliğini, arazinin bulunduğu memleket bölgelerinin nüfus kesafetine ve toprak verim derecesine göre sınırlamak lazımdır."

1945 yılında toprak reformu aleyhindeki siyasi hareketin liderliğinde göreceğimiz Celal Bayar dahi, 1937 yılında, toprak reformu sorununu, Başbakan olarak hükümet programına almaktadır.

Nihayet 1945 yılında, Şevket Raşit Hatipoğlu'nun tasarısı Meclise gelecek ve kanunlaşacaktır. Tasarı, düzenli işletme adıyla, kapitalist çiftlikleri koruyan ve daha çok, sahibinin başında bulunmadığı ortakçılıkla işletilen ilkel büyük çiftlikleri hedef alan bir görüşle hazırlanmıştır.

Ünlü 17."madde böylece doğar. Maddenin kanunlaşan metni şöyledir: "Topraksız veya az topraklı olan ortakçılar, kiracılar veya tarım işçileri tarafından işlenmekte bulunan arazi, o bölgede 39. madde gereğince dağıtmaya esas tutulan miktarın, kendi seçtiği yerde üç katı sahibine bırakılmak şartıyla yukarıda yazılı çiftçi ve işçilere dağıtmak suretiyle kamulaştırılabilir".

Görüldüğü gibi, madde, ılımlı toprak kanunu içinde, apayrı bir kanun teşkil eden devrimci bir maddedir. Ve bu maddenin Meclise getirilmesi üzerinedir ki, komisyon sözcüsü Adnan Menderes, görevinden tantanalı biçimde istifa etmiş ve muhalefetine şu sözlerle açıklamıştır: "Bu tahrir, kiracılık, ortakçılıkla işenilenin değil, elli dönümden fazla olan arazinin, sahipleri tarafından düzenli ve teknik işletilmesine de bakılmaksızın elli dönümden fazla alan kısmının kamulaştırılabileceği hükmünü taşımaktadır".

Alaattin Tiritioğlu'na göre, 17.maddenin ilk biçimi, çok daha devrimci bir nitelik taşımaktadır. ... u Konunun,,; . neşri tarihinde, Türkiye Cumhuriyeti hudutları dahilinde, herhangi bir tarım toprağını fiilen işleyen ortakçı, yarıcı ve tarım işçisi otomatik olarak işlediği toprağa sahip olur. ... Mülk sahipleri, bu kanunla istimlak edilmiş bulunan mallarının bedelini devletten alır".

Yüzatlı, İnönü'ye atfen şu sözleri, milletvekilleri arasında yaymıştır: "Toprak reformu istemeyen parti, benim partim değildir". Bu ağır baskı üzerinedir ki, 17. madde önergesini 321 milletvekili imzalamış ve madde kanunlaşmıştır. Fakat 17. madde, 1950 yılına kadar yürürlükte kaldığı halde uygulanamamıştır.

Toprak reformu aleyhtarlığı, Demokrat Partinin doğuşuna yol açan nedenlerden biri olmuştur.

Kanunun çıkmasından birkaç ay sonra, Hatipoğlu, Tarım Bakanlığında ayrılmak zorunda kalmış, yerine Kanunun baş muhaliflerinden, o günlerin toprak ağası, bugünün kapitalist çiftçisi Cavit Oral gelmiştir. ... CHP Kurultayında Kasım Gülek, Şadi Eliyeşil, Kasım Ener, Cavit Oral, Şeref Uluğ gibi parti ileri gelenlerinden olan büyük çiftçiler, 17. maddeye karşı kampanya açmışlar ve başarı sağlamışlardır. Kurultayda, 17. maddenin kaldırılması ve toprak kanununun değiştirilmesi kabul

edilmiştir. ... O günlerde, ilerici sayılan CHP'nin, bütün genç ümitleri, toprak reformunu öldüren tasarını desteklemişlerdir. Değişiklik, dağıtılacak toprağı, hazine ve vakıf arazisiyle sınırlandırıcı bir nitelik taşımaktadır. ... Tadil tasarısının mahiyetini, Hatipoğlu, Mecliste yaptığı konuşmada, şu sözlerle ortaya koymuştur: " ... Memlekette hazine arazisi yetmeyeceğı içindir ki, ve hususi mülklerden arazi istimlak zarureti içindir ki, Toprak Kanunu çıkarılmıştır".

Şevket Süreyya... "Şeyh Sait İsyarı'ndan sonra, 500 kadar ağa ve şeyh, Batı illerine göçürüldüler. Bunların toprakları köylüye verilecekti. Fakat toprak dağıtımı gerçekleşmedi. Hele tapu verilemediğı gibi, daha sonra 1934'te çıkarılan 2510 uncu kanunla Batı illerine nakledilen ağalar, şeyhler yerlerine iade edildiler. Tabii topraklarını da aldılar. ... Zaten daha 1924'ten itibaren ve Medeni Kanunun 639. maddesine dayanarak, ağalar, beyler ve şeyhler Doğı ve Güney Doğı illerinde pek çok toprakları şahsi mülkiyetlerine geçirmişlerdi. ... Bütün meraları ve göçmen yerleştirilmiş toprakları da aldılar. ... Ve Doğı bölgesini ıslah etmek, Türkleştirmek gibi sloganlar, böylece hazin bir yenilgi ile sona erdi".

KÖY ENSTİTÜLERİ

İnönü, 1946 Ekim'inde yaptığı bir konuşmada, "Bütün siyasi ve askeri hayatımdaki vazifelerin hiçbirini kaale almadan diyebilirim ki öldüğüm zaman Türk milletine iki eser bırakmış olacağım. Bunlardan biri köy okulları, diğeri de müteaddit partilerdir".

Köy Enstitüleri hareketi, başından beri, eşrafın ve bürokrasinin dar ve tutucu kurallarına sığmadığı için, bürokrat çoğunluğun düşmanlığını kazanmıştır.

Toprak reformunu felce uğratan bu güçler, Köy Enstitüleri'ni de iğdiş etmekte gecikmemişlerdir. 1946 yılında Bakan Hasan Ali Yücel görevinden ayrılmak zorunda bırakılmış, yerine Hitler rejimine hayranlığı ve Köy Enstitülerine aleyhtarlığı ile tanınan Reşat Şemsenin Sırer getirilmiştir. Köy Enstitüleri'nin mimarı, devrimci Tonguç, görevinden ayrılmak zorunda bırakılmıştır. 1947 yılında çıkarılan 5117 ve 5129 sayılı kanunlarla, öğretmene toprak verilmesi güçleştirilmiş, dağıtılmış kitaplar, aletler, hayvanlar ve malzemenin geri alınması yoluna gidilmiştir. Öğretmen, yeni Türk köyünün inşacısı değil, okuma yazma öğretmekten öte hiçbir işe burnunu sokmayan, tutucu bir bürokrat haline getirilmek istenmiştir. 1947-1948 yıllarında çıkarılan 5012 ye 5210 sayılı kanunlarla köylünün okul yapımı yükümlülüğünden çıkartılması sağlanmıştır. 1947-1948 ders yılında, Köy Enstitüleri'nin beyin kadrosunu imal eden Yüksek Köy Enstitüleri kapatılmıştır.

Artık öğretmenler, okul yönetimine etkili olarak katılamayacaklardır. ... Kız ve erkek öğrenciler birbirlerinden ayrılmıştır ... serbestçe okumalarına karşı çıkılmış ... dünya klasiklerinden yaptırılmış çeviriler, yine aynı bakanlıktan gönderilen listelere göre, Köy Enstitüleri kitaplıklarından alınmış ve yakıtılmıştır. ... iş eğitimi ilkeleri kaldırılarak enstitüler, klasik okullar haline getirilmiştir.

İnönü ... "Bunlar demokrasiyle yürütülmesi güç olan şeylerdir".

Şüphesiz ki toprak reformu ve köy enstitüleri gibi iki devrimci hareketi dejenere eden, demokrasi değildir. ... Nitekim, çaresizlik içindeki büyük kitleleri kendine zincirleyen tutucu sınıfların egemen olduğu bir toplumsal yapı çerçevesinde girilen çok partili hayat, demokrasi yolunda bir ilerici hareket olmaktan çok, milliyetçi-devrimci hareketin sonucu olacaktır.

VII İKİNCİ BÖLÜMÜN SONUCU

BİR DEĞERLENDİRME

Genç Cumhuriyet, 1929 yılına kadar, dış ticaretine, gümrüklerine ve dış ödemelerine –Lozan Antlaşması şartları dolayısıyla- hakim olamamıştır.

Sonra Dünya Buhranı gelmiştir. Buhran, ihracat ürünleriyle dışarıya bağlı ilkel bir tarım için tam bir çöküntü yaratmıştır. ... Bu elverişsiz şartlarda, bir yandan Osmanlı Devleti'nden kalma borçlar ödenirken ve yaklaşan savaş karşısında ordunun uçak, tank, silah vb. ihtiyacını dış ülkelerden satın almak ve savunma harcamalarını artırmak gerekirken, Devlet eliyle sanayileşme çabasına girişilmiştir.

Tarımda kapitalizmin henüz pek az geliştiği o yıllarda, Türkiye'nin özelliğini, kapalı bir ekonomi çerçevesinde on binlerce dağınık köyde yaşayan köylü kitlelerinin pasifliği ve güvensizliği teşkil etmektedir. Yarı sömürge Çin'de ise, daha XIX. Yüzyılda güçlü köylü hareketleri görülmektedir. ... Çinlilerin Atatürk'ü diyebileceğimiz Çin Cumhuriyeti'nin kurucusu Sun Yat Sen, 1907 yılında "toprağın millileştirilmesi ve eşit dağıtımı" ilkesini, programının belli başlı maddelerinden biri yapabilmiştir. Türkiye'de ise, Celali isyanlarından beri, can güvenliği endişesiyle, dağınık ve uzak yerleşme noktalarına çekilen köylü, hareketsizdir. Geleneksel düzenin egemen sınıflarına sığınmıştır.

Kemalist devlet, otoriter olmuştur. Bu, kaçınılmaz bir durumdu. Tutucu eşraf desteği ile bir kurtuluş savaşını gerçekleştirdikten sonra toplum katlarında başka bir desteği olmayan bir milliyetçi kadronun toplumsal devrim isteği, otoriter bir devleti zorunlu kıları. ... Tutucu eşraf desteği ile devrimcilik, olumsuz sonuçlar yaratmıştır. ... "Memur-halk" karşıtlığı, geniş ölçüde, ağa, bey, tefeci tüccar yararına işleme durumunda kalan bir bürokrasinin yarattığı bir görüntüdür.

Bir ufak fikir vermek için, demiryolu politikası gibi haklı bir davayı gerçekleştirmek için alınan yol vergisi üzerinde duralım. 8 ila 15 lira arasındaki vergi, zengin-fakir farkı tanımadan her ailenin yetişkin kişilerinden alınmaktadır. 5 yetişkin kişisi olan bir köylü ailesi, yılda ortalama 50 lira vergi ödemek zorundadır. ... 1929 buhranı patlayınca, buğday fiyatı 4 kuruşa kadar düşmüştür. 50 lira vergi ödeyebilmek için, fakir köylü ailesinin bin kilodan fazla buğday satması gerekmiştir. Fakir köylü ailesine, ya yorganını sırtına vurup yolda çalışmak, ya da hapse girmekten başka yol kalmamıştır. Yine iyi niyetli iptidai Tahsil-i Muvakkat Kanunu, köylünün hoşnutsuzluğuna yol açmıştır. 1914'te çıkartılıp Cumhuriyet yıllarında da uygulanan bu kanuna göre, köy ve kasabalardaki ilk okul giderleri –öğretmen maaşları da dahil- ora halkı tarafından ödenmektedir.

Artan eşraf istismarına ek olarak gelen bu yükümlülükler, bürokratik uygulamadaki sertlik de eklenince, tek parti yönetimine ve bürokrasiye karşı halkta büyük bir hoşnutsuzluk yaratmıştır. ... Asıl sorun, milliyetçi - devrimcilerin zorlamalarına rağmen, eşraf demirperdesini yıkarak, hareketi kitle mihverine oturtamayışları noktasında toplanmaktadır. ... Ortaçağdan kalma eşraf demirperdesi ... kitlelerin hareketsizliği ve güçsüzlüğü yüzünden, zorlamalara rağmen kırılmamıştır.

ÜÇÜNCÜ BÖLÜM DEVRİMCİLİĞİN SONU: TANZİMAT BATICILIĞINA DÖNÜŞ

I

SINIFLAR AÇISINDAN ÇOK PARTİLİ DÜZEN

Büyük arazi sahiplerinin güçlü direnmesiyle karşılaşan Toprak Kanunu, 11 Haziran 1945 günü kabul edildi. Bundan birkaç gün önce, bu kanuna şiddetle muhalefet eden Menderes ve Koraltan ile birlikte Bayar ve Köprülü, CHP Grubuna dörtlü bir takrir vererek, Demokrat Partinin kuruluşuna yol açan hareketi başlatacaklardır. ... 7 Ocak 1946'da, Demokrat Partinin kurulmasıyla çok partili hayat dönemine girilmiştir.

ÇOK PARTİLİ DÜZENE GEÇİŞTE DIŞ ETKİLER

İnönü'nün teşvikleriyle başlayan çok partili hayatın, Anglo-Amerikan telkinleriyle doğduğunu ileri sürenler vardır. Bunlara göre, beliren Sovyet tehlikesi üzerine Batılılar ile sıkı ilişkiler kurma çareleri arayan İnönü yönetimi, Batı kamuoyunda tek parti rejimine karşı o tarihlerde duyulan antipatiyi göz önünde tutarak, çok partili hayata yönelmiştir. Batılılar da bu yolda telkinlerde bulunmuşlardır. İddia kısmen doğru olabilir. Nitekim, Almanya'ya son dakikada savaş ilan ederek Birleşmiş Milletlere katılma hakkını kazanmamız üzerine, San Francisco'ya giden Türk delegesine, Ankara, Demokrasiye gittiğimizi açıklama talimatını vermiştir.

Nadir Nadi, "İnönü'nün direktifi" ile girişilen bu tepeden inme demokrasi teşebbüsünde, dış politika kaygılarının ön planda rol oynadığına, adeta gözleriyle görmüşçesine inandığını yazmaktadır. Ruslara karşı yalnız kalmamak, Batı demokrasilerinin desteğini kazanmak uğruna bu denemeye girişilmiştir.

Amerikan basını da "antidemokratik Türkiye" konusunda bir kampanya açmıştır. ... Amerikan yardımının istibdada karşı demokrasiyi korumak amacını güttüğü, oysa Türkiye'de demokrasinin mevcut bulunmadığı belirtilmiştir. Nihayet, Yardım Kanunu, "istibdada karşı demokrasiyi savunmak" için değil de, milletlerarası zorunluluklar dolayısıyla, rejimi hoş görülmeleyen bir ülkeye el uzatma biçiminde kabul edilmiştir.

Amerika ile yapılan 1947 Askeri Yardım ve 1948 Ekonomik İşbirliği anlaşmalarında, taraflardan birinin iç mevzuatının milletlerarası bir anlaşmada esas sayılması fikri yer almaktadır. Bu anlaşmalarla, Türkiye, yardımın Amerikan kanununa ve bunun ileride yapılabilecek değişikliklerine ve ek kanunlarına göre yapılmasını kabul etmektedir. Parayı verenin düdüğü çalacağı açıktır.

Bütün bunlar Amerika'ya yakınlaşma ve yardımlar ile Türkiye'de "liberalleşme" arasında bir bağ bulunduğu izlenimini yaratmaktadır. ... Faşist Portekiz rejiminin baş tacı edildiği, Yunanistan'da sağcı otoriter rejimlere gidildiği bir sırada, Batılı devletlerin Türkiye'nin iç rejimine ne ölçüde önem verdiklerini tecrübeli İnönü'nün bilmemesi düşünülemez. ABD'nin Türkiye'de demokrasi değil her şeyden önce bir "ileri karakol" istediği, başından beri bellidir.

Hiç şüphesiz, dış konjonktür, bir yandan muhaliflerin cesaretini arttırırken, iktidarı da liberalleşmeye teşvik etmiştir.

İnönü, 1945'ten sonra, Atatürk'ün bitiremediği bu eserini tamamlamış olmaktadır. Gerçekten İnönü, bir Milli Şefften beklenmeyecek olağanüstü bir intibak gücü ile, çok partili hayatı kurma ve yaşatma yolunda çaba göstermiştir. Daha Ekim 1946'da "Türk milletine iki eser bırakacağım, biri köy okulları (enstitüleri) öteki çok partili hayat" demiştir. Bununla birlikte, çok partili hayata geçişte iç baskıların büyük bir payı olsa gerektir. Savaş yıllarının sıkıntıları ve bürokrasinin sert davranışları, sivil-asker ilerici aydınlardan, Toprak Kanunu'ndan ürken çiftlik ağalarına kadar yaygın bir hoşnutsuzluk yaratmıştır. ... Toprak reformunu gerçekleştiremeyen, bağımlı ticari yapıyı

değiştiremeyen ve siyasi bağımsızlığı ekonomik bağımsızlıkla sağlam temeller üzerine oturtamayan milliyetçi-devrimcilerin kendi politikalarıyla güçlendirdikleri bu tutucu sınıflar, çok partili hayatla ön plana çıkmışlar ve milliyetçi-devrimcileri etkisiz kılmışlardır.

Türkiye'de de çok partili hayatla, derebeyleri, şeyhleri, toprak ağaları ve kapitalist çiftçileri ile birlikte büyük arazi sahipleri, Anadolu tüccarı ve büyük şehir kompradorları ön plana çıkmıştır. Siyasi partilerin politikaları, bu çıkarlara göre ayarlanmıştır. "Hürriyet" ve "İnsan Hakları" sloganlarının gerisinde gizlenen, aslında bu sınıfların çıkarına bir ideolojidir. Nitekim 1946 hürriyetçilerinin ilk buluşlarından biri, "hürriyet düşmanlarına hürriyet yok" olmuştur. Bu slogan, en aşırısından en ılımlısına kadar bütün devrimcileri etkisiz kılmak, solculuğu yasaklamak ve toprak reformu, Köy Enstitüleri gibi devrim hareketlerini komünistlik diye gösterip yıkmak için başarıyla kullanılmıştır. "Toprak reformu yerine tarım reformu", "devletçilik yerine özel teşebbüs ve yabancı sermaye", "bağımsız dış politika yerine uydu dış politika", "Köy Enstitüleri yerine İmam-Hatip Okulları", "hürriyet yerine ağırlaştırılan 141 ve 142. maddeler", 1946'daki çok partili hayatın kimler yararına bir hareket olduğunu açıkça göstermeye yeterlidir.

AMERİKAN TİPİ DEMOKRASİ

1947 yılının başında DP, sonlarına doğru CHP kurultayları toplanmıştır. Her iki kurultayda ileri sürülen görüşler arasında pek bir fark yoktur. DP kurultayında, büyük çiftçi ve tüccar çıkarları savunulduktan sonra, okullara din dersi konulması, Köy Enstitüleri programlarının yeniden düzenlenmesi, devlet ticari teşebbüslerinin kaldırılması gibi konular ele alınmıştır. CHP Kurultayında ise büyük toprak sahipleri ağırlıklarını duyurmuş, Toprak Kanunu'nun 17. maddesinin kaldırılması kararlaştırılmıştır. Okullarda din öğretimi uzun tartışmalara yol açmış, Köy Enstitülerinde pratik işlerden çok kültür derslerine önem verilmesi ve bütün solcu faaliyetlerin sıkı kontrol edilip önlenmesi istenmiştir. Devletçilik, CHP programı değiştirilerek, teker teker sayılan kamu hizmeti niteliğindeki işlerle sınırlandırılmış, "bunların dışında kalan her türlü ekonomi işlerinin özel teşebbüsler eliyle kurulması, devletin bu teşebbüsleri teşvik etmesi, koruması ve bunlara gerekli yardımlarda bulunması" kabul edilmiştir.

Her iki partinin nasıl aynı sınıfların çıkarlarını savunduklarını göstermek bakımından, 1950 seçim beyannamelerinin ve seçim konuşmalarının karşılaştırılması ilgi çekicidir.

Ama prekapitalist düzenin kalıntılarını taşıyan bir toplumsal yapıda genel oy, bey, ağa, şeyh, tefeci, tüccar vb. gibi hakim sınıfları tasfiye edecek yerde, onları güçlendirmiştir. Parti örgütlerine bu sınıflar ve temsilcileri hakim olmuştur. Çoğu bağımlı durumda bulunan kitlenin oylarını, bazı ufak tefek tavizlerle din istismarcılığı da eklenince, prekapitalist düzenden miras kolon hakim sınıfların toplanması güç olmamıştır. Genel oy, böylece ilericiliğin değil, muhafazakarlığın aracı haline gelmiştir. Yalnız Türkiye'de değil, feodal ilişkilerin damgasını taşıyan Güney Amerika'da ve daha birçok ülkede, kitlenin bağımlı durumu dolayısıyla, genel oy, tarihi rolünü çoktan tamamlamış geleneksel hakim sınıfların egemenliğini perçinlemiştir. ... Büyük şehirlerde yükselen burjuvazi, Batı ülkelerinde olduğu gibi, tarımdaki prekapitalist ilişkilerin tasfiyesinden yana olsaydı, genel oyun anormal işleyişi, belki nispeten daha kolayca düzeltilebilirdi. ... Nitekim bu sınıfların güçlerinin artmasıyla, Türkiye'de bir irtica dönemi başlamıştır.

II

TÜRKİYE'DEKİ AMERİKA

ATATÜRKÇÜ DİŞ POLİTİKANIN SONU

1925 ve 1929 antlaşmalarıyla Türkiye ve Sovyetler Birliği, birbirlerine karşı hasım bloklara katılmayacaklarını, topraklarını başka devletlerin düşmanca amaçlarla kullanmasına izin vermeyeceklerini ve dış politikada sıkı işbirliği yapacaklarını taahhüt etmişlerdir.

Bu dostluk, Dünya Buhranı'nın sebebiyet verdiği kliring anlaşmalarıyla Türkiye'de ekonomik egemenliği yeniden kurma yolunda olan Almanya'da endişeyle karşılanmıştır.

1929 Buhranından sonra, Türkiye'de Almanya'nın ekonomik nüfuzu, endişe verecek biçimde artacaktır. Serbest döviz ile ithalat yapabilme olanağından yoksun bulunan Türkiye, takas ve kliring sistemi yoluyla, Almanya'ya bağlanacaktır.

Türkiye'de artan Alman ekonomik nüfuzu, 1936 yılından itibaren Alman-İngiliz çekişmesinin şiddetlenmesi üzerine, İngiltere'de endişe doğurmuştur. İngiltere, Türkiye'yi kendi safına çekmeye yönelmiştir.

Türkiye, bu gelişmelerden yararlanarak, Montreux Antlaşması ile, Boğazlar Bölgesini yeniden silahlandırma hakkını elde etmiştir. Boğazlardan savaş gemilerinin geçişi sorunu, Türkiye'yi ve Sovyetleri tatmin edecek bir çözüme bağlanmıştır. Türkiye, Karabük tesisi gibi Boğazların silahlandırılması işini de bir İngiliz firmasına vermiştir. Ayrıca Hatay davası İngiltere ve Fransa ile Almanya arasındaki (Türkiye'yi kazanma) mücadelesinden yararlanarak başarıya ulaştırılmıştır. 1938 Temmuzunda Türk askeri Hatay'a girmiştir. ... İkinci Dünya Savaşı olasılığının arttığı günlerde Atatürk, Bayar ve Aras'a "Türkiye, tarafsız kalmalı ve bir ittifak içine girmemelidir" direktifini vermiştir. Ölümüne yakın, vasiyetini yazarken de Atatürk, Genel Sekreteri Hasan Rıza Soyak aracılığıyla şu uyarıyı yapmıştır: "Bizim şimdiye kadar izlediğimiz açık, dürüst ve barışçı politika, memleketeye çok yararlı olmuştur. Arkadaşlar da buna alıştılar. Gerçek ve yaşamsal zorunluluklar dışında, bu politikamız devam eder gider".

Fakat Ankara, kısa bir süre sonra, 12 Mayıs 1939'da, İngiltere ve Fransa ile ittifak antlaşması imzalayacağını açıklamıştır.

Moskova da, "Üçlü ittifak"ı kötü karşılamış, Kurtuluş Savaşı yıllarından beri ilk kez, Türk-Sovyet ilişkilerinde uzun yıllar düzelemeyecek olan ciddi bir bozulma görülmüştür.

Türkiye, 18 Haziran 1941'de, yani Alman ordularının Sovyetler Birliği'ne karşı harekete geçmesinden dört gün önce, Almanya ile bir saldırmazlık paktı imzalamak zorunda kalmıştır.

Stalin 15 Temmuz 1944'te Churchill'e yazdığı mektupta, "Mademki Türkiye bizimle savaşa girmedi, mademki Hitler'le flört etti, öyleyse savaş sonrası durumunda hiçbir iddiası olamaz" demektedir. Nitekim savaş sona erince, Sovyetler Birliği, isteklerle ortaya çıkacaktır. Moskova, Haziran 1945'te, Martta uzatmayı reddettiği Dostluk Antlaşmasını yenilemek için Boğazlarda üs ve Doğuda toprak istekleri olduğunu belli edecektir. ... Orta Doğudaki petrol çıkarlarını düşünen Londra, Türkiye için nispeten anlayışlıdır, ama pek bir şey yapacak durumda değildir. Amerika ise henüz Sovyetlerle "balayı" döneminindedir. ... Türkiye derhal Amerika'ya müracaat etti ve dedi ki. 'Stalin'in taleplerine hayır diyeceğim, bana yardım edebilir misiniz?' ... Amerika bize 'Harpten yorgun çıktık, herkes terhis edilmek istiyor. On bin mili aşır size yardım imkansız.'

Türkiye, tamamen yalnız bırakılmasına rağmen, direnmiş ve Stalin, isteklerini silah yoluyla gerçekleştirme yoluna gitmemiştir. Fakat Sovyet istek ve tehditleri ortadan kalkmış değildir. Sovyetler, Ağustos 1946'da isteklerini tekrarlamışlardır. Ancak Stalin'in ölümünden sonra, 1953'te, yeni Sovyet yöneticileri Türkiye'den toprak istekleri olmadığını açıklayacaklardır. ... ABD, 1945-1947 yıllarında Türkiye'yi tek başına bıraktığı halde, sonradan, Truman Doktrini ile "Türkiye ve Yunanistan'ı komünizmden kurtardığını" ileri sürecektir.

İnönü ... "Milletlerarası siyasi müzakerelerde ve herhangi bir devletin temsilcileri ile bir masanın başına oturduğumuz zaman, siyasi davaları ve davalarımızı, eşit şartlarda, açık dille ve gururla konuşuyor, savunuyoruz. Ama bu konuşmalar bitip de, iş iktisadi davalara geldi mi, o zaman sesimizin tonu değişiyor. Sesimiz kısılıyor, çünkü iğneden ipliğe kadar her şeyi onlardan istemeye başlıyoruz. İşte o vakit siyasi konulardaki sözlerimiz de kıymetlerini kaybediyor. Küçülüyoruz!"

İŞBİRLİKÇİ YÖNELİŞ

7 Eylül 1946 devalüasyonu ... Ticaret Bakanı, 1946 Aralık ayında Mecliste yaptığı bir bütçe konuşmasında devletçilik dönemini, Türkiye'nin iflası olarak ilan edebilmektedir: "Biz 1939 yılına ödeme aczi ile girdik. Maalesef söylüyorum, 1939 harp yılı gelmiş çatmamış olsaydı, bizi borçlarını ödemeyen memleketler listesine kaydedeceklerdi. Maalesef böyle bir felaketten daha büyük bir felaketle ancak kurtulabilirdik. ... O vakit bu vaziyette harp ekonomisinin kapalı hayatına girişimiz ve bu vaziyette kalışımız bizim için kurtarıcı bir nimet oldu"

EKONOMİK SİSTEM KAVGASI

ABD, 1946 yılı sonlarına kadar, atom bombası tekelinin verdiği güven içinde yaşamıştır. Bütün halklar gibi, Amerikan halkı da, savaştan bıkkındır. ... Bu nedendir ki, ABD, Türkiye'nin Sovyetler Birliği tarafından yutulma ihtimali karşısında ilgisiz kalmıştır. ... Doğu Avrupa'da komünist rejimlere kayışın hızlanması, Yunanistan'da komünistlerin lehine bitebilecek bir iç savaşın sürüp gitmesi, Fransa ve İtalya gibi ülkelerde komünist partilerin iktidarı ele geçirme ihtimalinin belirmesi, Çin'de komünistlerin gittikçe ağır basmaları ve daha birçok az gelişmiş ülkede solcu ayaklanmalarının görülmesi, kapitalist sistemin geleceği bakımından ABD'yi endişeye düşürmüştü ve atom bombasının komünizmi önlemeye yetmediğini gören Washington, kapitalizmin dünya istemini ayakta tutmak amacıyla harekete geçmiştir. Nasıl Sovyetler Birliği gittikçe daha fazla sayıda ülkenin komünist sistemi benimsemesini -hiç değilse kapitalist olmayan bir yol tutmasını- arzularsa, ABD de kapitalist kampın lideri olarak, kapitalizmin dünya hegemonyasını sürdürmek ve İngiltere ile Fransa'dan boşalan yeri doldurmak için dünya sahnesine fırlamıştır. Dava, yalnızca Sovyetlerin muhtemel saldırılarını önlemek değil, kapitalist sistem içinde bulunan gelişmiş ve az gelişmiş ülkelerin, hiçbir dış müdahale olmasa bile, kendi iç gelişmeleriyle kapitalizmden sosyalizme kayışlarını durdurmaktır.

ABD, tutumunu haklı göstermek amacıyla, Milletlerarası hukuk alanında "dolaylı saldırı", "silahsız saldırı" gibi yeni kavramlar geliştirmek ihtiyacını duymuştur. Saldırganı yalnızca Sovyetler Birliği, Çin diye değil, çok daha geniş ve müphem biçimde "milletlerarası komünizm" olarak tanımlamaya yönelmiştir. ... Böylece dış saldırıya karşı korunma, "iç saldırıya" karşı korunmayı da kapsamakta ve son çözümlenmede, komünizm ile iç ve dış mücadele, kurulu düzenin uydulaşmış egemen sınıfları ile Batı kapitalizminin, çıkarlarının savunulmasını ifade etmektedir.

Amiral Sezai Orkunt ... "Batı devletlerinin deniz aşırı sermaye yatırımları, bu sermayenin yatırıldığı topraklarda kendisine bağlı veya hiç değilse taraftar siyasi ve askeri bir istikrar arar. Bunun en ilkel

ve rahat ortamı sömürgeci. Sömürgecilik terk edilmiş olduğuna göre, arkasında devletin ağırlığı olan yabancı sermaye, çalışacağı topraklarda ya liberal bir iktisadi düzeni veya sermaye düşmanlığı yapmayan bir rejimi arzular”.

Bu mücadeleyi ABD, kendi sermayedar sınıflarıyla işbirliğine istekli bulunan sınıfların egemenliğindeki güçlerin iktidara gelmesini sağlamak, ister komünist, ister milliyetçi olsun öteki güçleri toptan komünist sayarak karşısına almak suretiyle yürütmektedir.

İşte anti komünizm ideolojisine sarılarak yürütülen dünya egemenliği mücadelesinin altında böyle bir sınıfsal gerçek yatmaktadır.

ABD'nin nihayet 1947 yılında Türkiye ile ilgilenmesi, Truman Doktrini'nin ilanı ve Amerikan savaş gemilerinin 1946'dan başlayarak Türk limanlarını ziyareti, hoşnutlukla karşılanacaktır. ABD, başlangıçta Türkiye ile bir ittifaka gitmekten kaçınacaktır. Gerçi Truman Doktrini ile, Türkiye'ye askeri yardım yapmaya başlayacaktır. Ama bu ünlü doktrin, iki taraflı bir savunma anlaşması değildir. ... Ne zaman ki Washington, Türk topraklarında Amerikan üsleri kurmak ihtiyacını duyacak, işte ancak o zaman Türkiye'nin NATO'ya alınmasını sağlayacaktır. ABD, Türkiye'nin 1952 yılında NATO'ya girmesiyle, bu anlaşmanın üçüncü maddesine dayandırılan ve gizli tutulan “ikili anlaşmalar”la, Türkiye'de üsler kuracaktır.

ASKERİ YARDIMLAR

Truman'ın Ekim 1949 tarihli “Karşılıklı Savunma Yardımı Kanunu” gerekçesinde bu tutum açıklanmaktadır: “Yabancı hükümetlere yapılacak yardımlar, onların iktisadi ve siyasi güvenliklerini sağlamakla beraber, aslında Amerika'nın güvenliği uğrunda yapılmış yardımlar olarak düşünülmektedir. Amerika'nın bu güvenliğinin artırılması için yabancı devletlerin askeri güçlerini arttırma yönünde çaba göstermelerini istememiz gereklidir”. Bu görüşü desteklemek için, ABD yardım kanunlarında, bir Amerikan erinin giderinin 4500 dolar, yardım alan ülkelerinin ortalama giderinin ise 540 dolar olduğu, hizmetin sekizde bir ucuzlukla sağlandığı sık sık belirtilmektedir.

Amerikan silah ve malzemesinin kullanılmasını öğretmek için, ordumuzun çeşitli mekteplerinde Amerikalıların nezaretinde kurslar açıldı ve birçok subay ve astsubayımız aynı maksatla Batı Almanya'ya, Amerika'ya kurslara gönderildiler.

Amerika cömert olduğu nispette hesaplı ve geleceğe ait planlı bir çalışma içinde olduğundan, malzeme, silah ve bilgi ile beraber, kendi askeri usullerini de Türkiye'ye getirdi, bütün ikmal kaynaklarımızı elinde topladı. Tek satıcı, tek verici durumuna geldi.

Siyasi alanda hükümeti büyüleyen ‘Küçük Amerika’ olma hayali, askerleri de sardı ve ‘Kardeş Amerikan Ordusu’ olmak hedefine doğru süratle yol aldık.

Amerikan ordusunun ikmal, eğitim ve tabiiye ile ilgili bütün kitaplarını (talimnameleri) tercüme ettirerek aynen uygulamaya başladık. Hatta o kadar ki, Amerikan İdare Talimatnamesinde ‘Papaz’ yazılan yere biz ‘Alay imamı’ koyacak kadar tercümede sadık kaldık.

Hele büyük geçmişe sahip, değerli kumandanlar yetiştiren Harp Akademisi ile ilgilenip bir yıllık bir öğretim süresi tanımalarını, basit bir programla yalnız Tabur Kumandanı seviyesindeki subayların yetiştirilmek istenilmesindeki sebebi anlayamamıştık.

Halbuki Türk Genelkurmayı da Batılı ülkelerde olduğu gibi, en az üç yıllık bir eğitim devresi içinde bilgili ve üstün nitelikte kurmay subaylar yetiştirme arzusundaydı. Bu görüşümüzü karşı tarafa aktaracağımız sırada, bir gün Yardım Kurulu Başkanı Generalin Harp Akademisi öğrenim süresinin bir yıla indirilmesini, aksi takdirde askeri yardımın kesileceğini söylemesi, bizleri şaşırtmıştı. ... Bu arada yetkili bir subay, bize, 'Türk Ordusunun denizaşırı bir hareket yapmayacağı ve büyük çaplı bir kara hareketini gerilla savaşları içinde ve tabur üniteleri halinde sevk ve idare edeceğine göre, üç yıllık bir eğitime lüzum olmadığını' söylemek suretiyle Amerika'nın gerçek görüşünü on yedi yıl önce bizlere anlatması bakımından önemliydi.

Bir Amerikalı profesör ... "Truman Doktrini'ni uygulamak üzere, 1948'de Amerikan Askeri Yardımı'nın tesisiyle, Türk ordusu generallerinin onlardan çok daha yüksek ücret ve imtiyaza sahip Amerikalı çavuşlar tarafından eğitime tabi tutulması gibi acayip bir durum karşısında kalmıştır".

Bu çabalarla, ABD'nin, kendi ideolojisini benimsemiş bağımlı ordular kurma amacını güttüğü şüphesizdir. Bu çabalar, Atatürkçü ve milliyetçi geleneğe sahip Türk ordusunda etkisiz kalmıştır. Ama ABD, başka ülkelerde aynı metotlarla, Orhan Erkanlı'nın deyimi ile, "uydu ordular" yaratmıştır.

AMERİKAN KALKINMA MODELİ

Marshall Planı'ndan Türkiye'nin yararlanması konusunda, ABD önce isteksiz davranmıştır. ... Amerikalı uzmanlar, bir rapor hazırlayarak, Türkiye'nin yardıma ihtiyacı bulunmadığını, savaş yıllarında bir tahribata uğramadığını, yeterli döviz ve altın stokuna sahip olduğunu, sanayi üretiminin savaş öncesi yıllarına nazaran arttığını belirtmişler ve Türkiye'nin yardım görmek şöyle dursun, Avrupa'nın kalkınmasına yardım edebileceğini ileri sürmüşlerdir. ... Nihayet ısrarlı çabalarla Türkiye, Marshall Planı'na alınmış ve 8 Temmuz 1948'de Türk Parlamentosu, ABD ile Türkiye arasındaki iktisadi işbirliği Anlaşması'nı onaylamıştır.

Türkiye'nin Marshall yardımından yararlanması, şu gerekçeyle kabul edilmiştir: Savaştan yıkık çıkan Avrupa'nın gıdaya ve hammaddeye ihtiyacı vardır. Türkiye, aldığı yardımlarla tarımını geliştirecek ve Avrupa'nın gıda ve hammadde deposu haline gelecektir. Buna karşılık, sanayi mamullerini Avrupa'dan alacaktır. Atatürk döneminde amaç, sanayi ülkesi olmak iken, Marshall yardımı ile amaç, Avrupa'nın tarım ülkesi olmaktır.

Savaştan sonra hazırlanan kalkınma planında yer olan projelerin hiçbiri, "Amerikalı sermayedarlara tavsiye edilecek" nitelikte değildir. Türkiye 125 lokomotif imal edebilecek bir fabrika kurmak için Amerikan İthalat ve İhracat Bankası'ndan 14 milyon dolar kredi istemiştir. Thornburg projeyi veto etmektedir: "Esas itibarıyla ziraatçı olan ve ziraat için lüzumlu olan çelik sapan ve sair malzemeyi henüz yapamayan bir memleketin lokomotif inşa etmek arzusu mevsimsizdir. Türk makamları bu şekilde düşündükleri müddetçe dolarlarımızın ve bu gibi makineleri imal edecek fabrika malzemelerimizin vatanımızda kullanılması daha iyi olacaktır".

“Türkiye'nin deniz sanayiinin inkişafında faydalı bir rol oynayabilecek olan hususi teşebbüsün çok aleyhinde olacağı için, Türk Hükümetine gemi mubayaası için dolar kredisi vermek doğru değildir”. ... Kapitülasyonlar sadece ecnepleri ve bunların Türk halkının zararına olan imtiyazlarına müdahaleye karşı himaye etmiştir”. Halbuki şimdi, yerli-yabancı sermayeye eşit teminat söz konusudur.

Barker Raporu, sanayie öncelik tanınmasına karşıdır: “Türkiye'nin sanayileşme hedefini terk etmesini tavsiye edecek değiliz. Fakat biz, bu hedefe varmanın en kestirme yolunun, tarımsal gelişmeye önem vermek olduğunu tavsiye ediyoruz”.

III İŞBİRLİKÇİ KAPİTALİZM VE İRTİCA

ANTİKOMÜNİST İDEOLOJİ

Çok partili hayatın Türkiye'de bir özelliğini teşkil eden din istismarcılığı dolayısıyla, 1946'dan başlayarak şeriatçı akımlar, yeniden başkaldırmıştır. ... Din istismarcılığı için okullara din dersi konması, türbelerin açılması, yeniden ilahiyat fakültesi kurulması, Kur'an kurslarının yaygınlaşması, Atatürk döneminde öğrenci bulamayarak kapanan imam-hatip okullarının aydın din adamı yetiştirme gerekçesiyle yeniden canlandırılması gibi yollara başvurulmuştur. ... Din istismarcılığına, ancak bu istismarcılıktan çıkar sağlayarak sınıflara zarar vermediği ölçüde müsaade edilmiştir.

DEVLETÇİLİĞİN TASFİYE YILLARI

Yeni ekonomi politikası, devlet kontrolünün azaltılması ve serbestliğe gidiş biçiminde başlayacaktır. ... Bu politikanın, Bretton Woods Anlaşması uyarınca 7 Eylül 1946'da Türk parasının devalüasyonu, ithalatta nispi bir serbestiye gidilişi ve Merkez Bankası'nda altın satışının serbest bırakılışı ile başladığı söylenebilir.

1948'de Karayolları idaresi kurulacak ve askeri amaçlı İskenderun-Erzurum yolundan işe başlanacaktır. Büyük fedakarlıklarla inşa edilen demiryolları ile koordinasyon düşünülmeden girilen kara yol ve taşıma politikası, bir ihtiyacı karşılamakla birlikte, demiryolu idaresinin bir kriz içine düşmesine yol açacaktır.

Amerikalı Robert Kerwin ... “1950 yılına kadar özel yatırımların çoğu, ticareti endüstriye tercih ediyorlardı. Filhakika, özel endüstri müteşebbisleri, genellikle ticaret muhitinden gelmişlerdi. Bir İslam-Tüccar Sınıfı'nın gelişmesi başlı başına önemli bir vakıadır. Birçok ithalatçılar, yabancı firmaların temsilciliğini yaparak, bilhassa hükümete yaptıkları satışlardan servet kazandılar. ... Hükümetin yaptığı döviz tahsisleri çok mühim olduğu için, siyasi yakınlıklar iş hayatının başarılı olması üzerinde önemli bir rol oynuyordu.

Sermaye kıtlığı yüzünden ticari faaliyetler, büyük karlar sağlıyordu.

DOLAR DİPLOMASİSİ

Özellikle Kore Savaşı'nın patlak vermesinden sonra, Amerikalı strateji uzmanları Batı Avrupa'ya da bir Sovyet saldırısı olduğu takdirde, Doğu Akdeniz'i, bu arada Türkiye'yi bir karşı saldırı alanı gibi kullanmak gereğini duymuşlar, bunun için de Türk topraklarında askeri üsler kurulmasını kaçınılmaz bulmaya başlamışlardır. Birleşik Amerika'nın bu yüzden yaptığı baskılar üzerinedir ki, İngiltere sonunda Türkiye'nin NATO'ya alınmasına razı olmak zorunda kalmış, fakat bu kararını

açıklamadan önce, NATO'ya girişin bedeli olarak, DP iktidarından Orta Doğu ile ilgilenmek sözünü koparmıştır. Menderes iktidarı, Orta Doğuda, İngiltere'nin uygun gördüğü görevini; Suriye ve Irak'ın çürümüş iç rejimlerini silah zoruyla yaşatmaya ve Lübnan'a asker göndermeye kalkışacak kadar büyük bir vecd içinde yerine getirmiştir. 1958 yılında Irak'ta Nuri Sait düşürülünce, Menderes iktidarı silahlı müdahale heveslerine kapılmıştır.

General Bradley, bunu Kongrede açıkça söylemiştir: "Deniz aşırı ülkelerde üsler kurmamız gereklidir. Düşmanı kendi özgüvenlik sınırlarımızın ötesinde karşılamak ve ilk darbeyi, elde edilecek üsler yardımıyla vurmak zorunluluğunu, bütün Amerikalıların anlaması lazımdır. Silahlı kuvvetlerimizin ve Amerikan topraklarının yeni bir harpten en az kayıplarla çıkması, kanaatime göre başka türlü olamaz. Düşmanı can evinden vuracak bu üsler, düşman topraklarına en yakın bölgelerde kurulmalıdır".

Robert Kennedy'nin sözleri şöyledir: "Başkan (John Kennedy), Amerika'nın ve insanlığın Türkiye'de antikallaşmış ve faydasız füze üsleri yüzünden felaket dolu bir savaşa sürüklenmesini istemiyordu. Türkiye'deki füzeler yüzünden pazarlıktaki durumumuz zayıflamış ve başımıza yeni bir dert açılmıştı. Denizden abluka, beklediğimiz sonucu vermez ve Küba'daki füzeleri havadan tahrip edip adayı işgale başlarsak, Sovyetler de Türkiye'ye karşı bir misilleme hareketine girişebilirlerdi".

Bayar, ... "Türk milletinin satın alma kudretinin artması ve hayat standardının yükselmesiyle, memleket mamul maddeler ve istihlak maddeleri için büyük bir pazar haline gelecektir. Yeni kabul edilen bir kanun, yabancı sermayenin Türkiye'ye en müsait şartlar altında akmasını mümkün kılacaktır. Hulasa denilebilir ki, Türkiye'de sarf edilen her dolar, mümbit bir toprağa ekilmiş refah ve bereket filizleri verecek bir tohum gibidir".

Nihayet Menderes, soğuk savaşın şiddetli günlerinde Amerika'nın vermediğini Sovyetlerden alma, hiç değilse bunu bir koz olarak kullanma hevesine kapılmış ve Moskova'ya gideceğini açıklamıştır. Bu, Menderes'in sonu olmuştur.