

Avrupa tarihi üzerine yaptığı çalışmalarla tanınan Stephen J. Lee,
Bromsgrove School Tarih Bölümü'nün başkanlığını yapıyor. Yazarın
ilgiyle karşılanan diğer kitapları arasında The European Dictatorship

1918-1945 ve The Thirty Years War sayılabilir.

Avrupa Tarihinden Kesitler

Stephen J. Lee

D

Lee, Stephen J.
Avrupa Tarihinden Kesitler 1789-1980

ISBN 9 75 -298 -018-X / Türkçesi; Savaş Aktur / Dost Kitabevi Yayınları
Kasım 2004, Ankara, 392 sayfa ■

Tarih-Askeri Tarih-lktisat Tarihi-Siyaset

A v r u pa T a r ih în d en Ke s ît l e r
1789-1980

Stephen J. Lee

! K fc '- fP. • » I 1 . . .

1 DA İRE
'• i s DOKÜMANTASYON
Sİ BA ŞK A N L IĞ I

[SİCİL Wö.

I FİYATI
6ew aKaFW *«w«™ E»c

Ü

•/ W İ

k i t a b e v j ^
DOST

ISBN 975'298-018-X

Aspects ofEuropean History 1789' 1980
STEPHEN J. LEE

© Stephen J. Lee, 1982

Bu kitabın Türkçe yayın hakları
Dost Kitabevi Yayınları’na aittir.

Birinci Baskı, Mayıs 2002, Ankara
ikinci Baskı, Kasım 2004, Ankara

İngilizceden çeviren, Savaş Aktur

Teknik Hazırlık, Mehmet Dirican - Dost İTB
Baskı ve Cilt, Pelin Ofset

Dost Kitabevi Yayınları
Karanfil Sokak, 29/4, Kızılay 06650, Ankara

Tel: (0312)418 87 72 Fax: (0312) 419 93 97
www.dostyayinevi.com
bilgi@dostyayinevi.com

http://www.dostyayinevi.com
mailto:bilgi@dostyayinevi.com

İçindekiler

Giriş 9
1 Fransız Devrimi’nin Kökenleri 11
2 Fransız Devrimi’nin Gelişimi 20
3 I. Napoleon’un Reformları 29
4 I■ Napoleon’un Düşüşü 38
5 Avrupa İttifakı 1815-48 50
6 Mettemich ve Avusturya imparatorluğu 1815^48 59
7 1848-9 Devrimleri 70
8 Kırım Savaşının Avrupa Diplomasisi Üzerindeki Etkisi 83

9 Cavour, Garibaldi ve İtalya’nın Birleşmesi 91
10 Almanya’nın Birleşmesi 101
J1 II. Alemnder’ın Reformları 112
12 İkinci Fransa Imparatorluğu’nun Çöküşü 120
13 Bismarck ve Alman Siyasal Partileri 1871 -9 0 130
14 Fransa’da Üçüncü Cumhuriyet’in Bekası 1870-1914 142
15 AlmanDışSiyaseti 1871-1914 153
16 Birinci Dünya Savaşının Patlak Verişi 165
17 Avusturya-Macaristan’ın Çöküşü ve H alef Devletlerin Sorunları . 176
18 Çarlık Rusyası’nınSonYıllan 184

19 Bolşeviklerin İktidarı Ele Geçirmeleri ve Ellerinde Tutmaları 1917—24 193
20 Versailles Antlaşması'mn Şartlarına Dair İki Değerlendirme 204
21 Mussolini 212
22 Büyük Bunalım 220
23 Hitler'in İktidara Gelişi ve Nazi Devrimi 229
24 Alman Dış Siyaseti 1918-39 242
25 Sovyet Dış Siyaseti 1918^11 252
26 Milletler Cemiyeti 263
27 İspanya İç Savaşı 274
28 Uçüncü Fransa Cumhuriyetinin Çelişkileri 1918-40 280
29 Sovyetler Birliği’nin İktisadi Gelişimi 1917-80 291
30 Nazi Almanyası’nın Bertaraf Edilişi 3 01
31 1980’e Kadar Soğuk Savaş 309
32 Batı Avrupa’da İktisadi ve Siyasi Bütünleşme 1945-80 3 2 1
33 Milliyetçilik 3 3 4

34 Marksizm ve 1980’e Kadarki Manifestolar 345
35 Empeı-yalizm 360
36 Dekolonizasyon 370
Kaynakça 378

Haritalar
Habsburg Monarşisi Halkları 1815-1908 64
Avrupa 1815-48 7 7

İtalya’nın Birleşmesi 95
Almanya’nın Birleşmesi 108
Birinci Dünya Savaşında Avrupa J 67
Avusturya-Macaristan ve H alef Devletler 180
Avrupa’da Askeri ve Ekonomik Saflar 1973 313
Kolonizasyon 363-64
Dekolonizasyon 376-77

Şekil
Avrupa’nın Bütünleşmesi 328

Yine Margaret için,

Giriş

Bu kitap Avrupa Tarihinden Kesitler 1 4 94-1789 ’ un bir devamıdır. Avrupa
Tarihinden Kesitler, modern Avrupa tarihinde sıkça karşılaşılan kimi
konulara getirilmiş yorumsal bir yaklaşım üzerine kuruludur ve standart
ders kitaplarına ve uzmanlaşmış çalışmalara ek olarak kullanılmak üzere
tasarlanmıştır. Esas amaç, öğrencileri, kitabın söz konusu bölümlerinin
içerikleriyle koşutluk veya karşıtlık içinde bir bakış açısı ya da bir çıkarım
geliştirmeye cesaretlendirerek düşünmeye teşvik etmek ve onlara dene­
melerin yazılması ve de seminer metinlerinin hazırlanmasında yardımcı
olmaktır. Ayrıca, konuların ve konulara yaklaşımın, modern dünyanın
kimi sorunlarının geçmişini anlama çabasında olan genel okuyucunun
yararına olacağı da ümit edilmektedir.

Bu cilt, birinci bölümde ve kimi diğer bölümlerde, tarihçiler arasında
Iniyük ihtilaflara neden olan bakış açılarına daha doğrudan atıfta bulun­
mak üzere, birçok çağdaş yaklaşımı içerir.

Bölümler, bir konunun veya bir çıkarımın ele alınabileceği çeşitli
yöntemler önerir.

! O AVRUPA TARİHİNDEN KESİTLER II

I. 6., 9. ve 21. Bölümler bireysel devlet adamlarının görüşleri, siyasaları
ve karşılaştıkları sorunlar üzerinedir.

II. 20. ve 31. Bölümler konuları iki karşıt bakış açısından birden ele
almaktadır; çıkarımlar 20. Bölümde birbirinden ayrılmış, 31. Bölümde
ise birleştirilmiştir.

III. 4- ve 12. Bölümlerde sadece birer bakış açısı sunulmaktadır ve bu
bölümlerde dikkatle seçilmiş olgusal malzeme kullanılmıştır.

IV. Kimi bölümler sadece “güçler”in karşılaştırılması üzerinde durur
(“içsel” ve “dışsal”, “merkezkaç” ve “merkezcil”); 1. ve 17. Bölümler
buna örnektir. 4-, 18. ve 28. Bölümler ve benzerleri ise “karşıtlıkları” ve
“paradoksları” vurgular.

V. Kimi bölümlerde karşılaştırmalar ve karşıtlıklar ortaya konul­
muştur; örneğin 9. Bölüm iki devlet adamının görüşleri ve siyasaları ile
ilgilidir.

VI. 33., 34-, 35. ve 36. Bölümler, bir bütün olarak Avrupa’yı ve dünya­
nın diğer kısımlarını etkileyen dört ana konu hakkında genel bir bakış
açısı sunar.

Bütün bölümler geniş not alımı için tasarlanmıştır. Her bölümün
kısımları ve paragrafları, söz konusu çıkarımda bir aşamayı temsil etmek
üzere planlanmış ve bölümler kademe kademe inşa edilmiştir. Bu yüzden,
her bölümü onu oluşturan parçalara ayırmak mümkündür. Bunun, dene­
me m etinlerinin hazırlanışmı ve sınav hazırlıklarını kolaylaştırması
ümit edilmektedir.

Bu kadar uzun bir dönemin bu boyuttaki bir kitaba sığdırılmasından
kaynaklanan soruna bağlı olarak, birinci ciltte olduğu gibi içerik çoğun­
lukla siyasaldır. Ne ki, birçok bölümde, iktisadi, toplumsal ve entelektüel
eğilimler de buna dahil edilmeye çalışılmıştır. 22.., 29. ve 32, Bölümler
özellikle iktisadi tarihle ilgilidir. Son olarak, 1945 sonrası dönem daha
genel bir çerçevede ele alınmıştır. Çünkü, bu dönem öyle karmaşık ve
olaylıdır ki, ayrıntılı bir çözümleme kendi başına bir cilt gerektirir.

Fransız D evriminin Kökenleri

Bu başlangıç bölümünün amacı, Fransız Devrimi’nin patlak vermesine
dair geliştirilmiş olan önemli yorumların bir sentezini sunmaktır.

1770’ler ve 1780’ler, beraberlerinde ciddi bir iktisadi bunalımı getir­
diler ve o zaman için bu, içine düşülecek en kötü durum olarak görüldü.
Çünkü, söz konusu iktisadi bunalım uzun bir refah birikimi dönemini
takiben ortaya çıktı; bütün sınıflar, statülerinde ani ve ciddi bir düşüşle
kaşı karşıya kaldığı için kızgınlık ve şiddetli huzursuzluk hislerinin doğ­
masına neden oldu. Bu huzursuzluk ortamında, toplumun yapısı iki içsel
gücün zorlayıcılığmdan kaynaklanan bir bozulma tehdidi ile kaşı kar­
şıyaydı. Bu iki iç güç onsekizinci yüzyılın büyük bir bölümünde de var
olmuşlardı, fakat şimdi iktisadi kriz tarafından iyiden iyiye öne çıka­
rılmaktaydılar. Birinci güç, birbirleriyle iyice ters düşmüş olan ikinci
Tabaka (aristokrasi) ve Üçüncü Tabaka (burjuvazi, köylüler ve şehirdeki
proletarya) arasındaki çekişmeydi, ikinci güç ise, Tabakaların ikisinin
de, monarşinin siyasalarından ve mutlakıyetçiliğin içerimlemelerinden
kopmaya yönelik eşzamanlı girişimleriydi. Kısa bir süre için Tabakalar
monarşinin merkezi iktidarına karşı doğal olmayan bir ittifak oluş­

I 2 AVRUPA TARİHİNDEN KESİTLER II

turdular ve bu yüzden ikinci güç daha baskın oldu bu süreçte. Kendisini
ciddi sıkıntılar içinde bulan kral, farklı sınıfların bir araya gelmiş ta ­
leplerine teslim oldu ve Etats G eneraux ’ya toplanma çağrısında bu­
lunmaya razı oldu. A rtık merkezi otorite çökmüş görünüyordu ve
Tabakalar arasındaki asıl düşmanlık kendisini o derecede şiddetli bir
biçimde ortaya koydu ki, birinci güç ancien regime’in dokusunu paramparça
etti. Bu süreç içinde, aristokrasinin nüfuzu Üçüncü Tabakanın yarattığı
birbiri ardına gelen dalgalarda boğuluyordu, çünkü burjuvazi, köylüler ve
proletarya kendi isteklerini elde etmek için üç koldan bastırıyordu.

*
* *

Devrime sefaletin neden olduğu, genel bir kabullenmedir; Marx, daha da
kötüleşen koşulların devrimin yararına bir durum yarattığına kesinlikle
inanıyordu. Ne ki, ondokuzuncu yüzyılın ortalarında Alexis de Tocque-
ville’in geliştirdiği kurama göre, Fransız Devrimi, şartlar iyileşmekteyken
patlak vermişti. Onun gözlemlerine göre, “Hiçbir zaman, kötüden daha da
kötüye gidilirken bir ülkede devrim olmazdı.” Dahası, “Bir devrim
tarafından çökertilen şeylerin düzeni, hemen hemen her zaman için ondan
bir öncekinden daha iyidir,”1 diyordu. 1962’de J.C. Davies biraz daha farklı
bir yaklaşımı kullandı, fakat de Tocqueville’in bakış açısını tamamladı.
Davies’in önerisi “Devrimlerin, aşırı uzamış nesnel iktisadi ve sosyal gelişme
süreçlerini kısa bir tersine dönüş döneminin izlediği durumlarda gerçek­
leşmeye daha yatkın olduğu”2 yönündeydi. Bu, onsekizinci yüzyılın iktisadi
eğilimlerinin ortaya çıkardığı bir durum olarak görünmekte.

1741 ve 1746 arasında, Fransa, kapsamlı bir iktisadi büyüme oranı
tutturdu. Burjuvazinin önemli bölümü Dunkirk, Le Havre, La Rochelle,
Bordeaux, Nantes ve Marsilya gibi limanların canlanan refahı ile birlikte
üç kat artan ticaretten ve beşe katlanan deniz ticaretinden önemli
kazançlar sağladı. 1741 ile 1765 yılları arasında fiyatların % 65 oranında
yükselmesi, tarım ürünlerinin değerini de artırarak kiracı çiftçilerin yaşa­
ma koşullarını büyük oranda iyileştirdi. Kıtlıklar olmasına rağmen -ö r ­
neğin 1725, 1740, 1759 ve 1766 -68 gibi yıllarda- 1780’lerde, 1693-94
ve 1709—10 dönemlerinde felakete dönüşen açlıkla karşılaştırılacak bir
durum yoktu. Zenginliğin genel ve hızlı artışı gibi hususlarda Fransa
burjuvazisi ve köylüsü, O rta ve Doğu Avrupa’daki çağdaşlarından bariz
bir şekilde çok daha iyi bir durumda görünüyorlardı.

1770’ler ve 1780’lerde ki ani duraklama ağır bir etki yaptı. Fransa
diğer ülkelerin başına gelene benzer bir iktisadi durgunluk dönemine

FRANSIZ DEVRİMİ'NİN KÖKENLERİ J 3

girdi; bu, belki de, Yeni Dünya’dan gelen külçe altın ve gümüşün azalması
tarafından birden bire hızlandırılan, uzun bir iktisadi gidişat üzerindeki
geçici bir iniş çıkıştan başka bir şey değildi. Ne ki, Fransız sanayisi ve
t icareti, bu durumdan, Fransa’daki kredi olanaklarının yetersiz yapısın­
dan dolayı kötü etkilendi. Bu yüzden üretim azaldı, işsizlik arttı ve hemen
ardından bu iktisadi durgunluk tarım sektörüne de yansıdı. 1785’teki
şiddetli kuraklık işleri o kadar kötüleştirdi ki, takip eden yıllarda köylüler
gerekli miktarda tohum bulamadıkları için kaçınılmaz sonuç düşük
verim oldu. 1788 haşatı anormal derecede yağmurlu geçen yaz dolayısıyla
mahvoldu ve 1789’da durum daha da kötüleşti. Kıtlığın düzeyi, XIV.
I -ouis’nin hükümdarlığı döneminde zaman zaman yaşanan kıtlıktan daha
düşüktü, ama 1770’ler ve 1780’lerde tüm sınıfların talihindeki kötüye
gidişin beklenmedikliği çok daha tehlikeli psikolojik etkiler yarattı. Aris­
tokrasi sahip olduklarını elinde tutmak için umutsuzca çabalarken, burju­
vazi ve köylüler elde ettikleri ile beklentileri arasındaki giderek büyüyen
uçurumun farkına özellikle vardılar. Sonuç, yaşanan sıkıntılar karşısında
derin huzursuzluk ve giderek artan nefretti ki, bunların ikisi de kendi
kendine çile çekmeye razı olmaktan ziyade, patlamaya tümüyle hazır
devrimci unsurları teşkil ediyorlardı. Birbirlerine ve rejimin kendisine
ciderek artan bir şüphe ile bakmakta olan toplumsal sınıflar, ulusal re-
I; ıh tan ilk başta paylarına düşeni yeniden ele geçirmek ve daha önceki
maddi gelişme arayışlarına devam etmek için umutsuzca çabalıyordu.

* .

* *

Onsekizinci yüzyıl, İkinci ve Üçüncü Tabakalar arasındaki ilişkilerin
aşama aşama bozuluşuna şahit olmuştu. İkisi de konumlarını iktisadi
olarak geçmişlerine nazaran geliştirmişti, fakat artık birbirlerini, kendi
güvenlikleri ve iyi hallerine karşı birer tehdit olarak görüyorlardı. Bu
huzursuzluk 1776 sonrasında iyice arttı.

Kilise içindeki otoritenin konumu, Talleyrand’m ifadesiyle presque
rzclusif de la classe noble’u*3 muhafaza etmeye dönüşürken, aristokrasi
ııoblesse d ’epee** ve noblesse de robe*** arasındaki ittifak yoluyla, hükümet
ve yerel yönetimler üzerindeki nüfuzunu yeniden elde etmeyi başardı.

* (Fr.) “Neredeyse tamamen soylu sınıfa özgü ayrıcalıklar.” (ç.n.)
* * (Fr.) Sonradan kazanılan soyluluk anlamında kullanılan ifade, (ç.n.)
* * * (Fr.) Doğuştan gelen soyluluk anlamında kullanılan ifade, (ç.n.)

1 4 AVRUPA TARİHİNDEN KESİTLER II

Diğer yandan, aristokrasi, burjuvazinin zengin kesimlerinin taleplerin­
den çekinerek, onların noblesse de robe’un idari makamlar ve parlementler’
üzerindeki tekelini kırmaya yönelik tüm girişimlerine kargı şiddetle
direndi. Burjuvazi, geleneksel soylulaştırma yöntemleri ile İkinci Taba­
kaya dahil olmayı en büyük amacı olarak görüyordu. Ne ki, bu yukarıya
doğru hareketlilik, beraberinde her türlü siyasi güç elde etme fırsatı ile
birlikte gittikçe engellenmeye başladı. Devrim’in gelecekteki iki lideri,
olayların bu haline karşı ayıkmanm doğurabileceği etkileri gözler önüne
serdiler. Danton, “Eski Rejim bize yeteneklerimizi geliştirebilmemiz için
imkânlar sağlamadan iyi bir eğitim vererek, bizi [devrime] mecbur bırak­
tı,”4 derken, C arnot’nun radikal görüşleri soyluluk kazanma yolundaki
başarısız girişimlerinin akabinde olgunlaşmıştı. Eğitimden ve burju­
vazinin iktisadi güçlerinden yoksun olmalarına rağmen, köylülerin, onla­
rı kırsal aristokrasiyle karşı karşıya getiren beklentileri vardı. Derebeylik
hakları ve vergileri sonuna kadar almıyor, köylüler banalite du moulin,
banalite du four, banalite du pressoir, droit de chasse ve droit de bauvin'in**
yarattığı tüm sıkıntılara ve zorluklara katlanmak zorunda kalıyorlardı.
Köylülerin 1789’daki muhtıralarından birinde, “Aristokrasinin sıradan
insanları küçümsemesi, inancın ötesindedir,”5 deniyordu. Böylece, aris­
tokrasi, uzun zamandan beri derebeylik ile özdeşleşmiş olan işlevleri
yerine getirmeden, bu konumun ayrıcalıklarının tadını çıkaran asalak
bir unsur olarak görülmeye başlamıştı artık.

İkinci ve Üçüncü Tabakalarm arası 1770’ler ve 1780’ler boyunca gittik­
çe açıldı. İktisadi durgunluğun etkisi altında, aristokrasi, kendi durumunu
kurtarabilmek için vergilerin toplanmasına gittikçe daha fazla bel bağlar­
ken, köylüler derebeylik vergilerini oldukça külfetli buluyorlardı. Böylece,
bunalımın getirdiği yük, toplumun bunu en az kaldırabilecek olan alt
tabakalarına doğru yayılıyordu. Burjuvazinin aristokrasiden duyduğu hoş­
nutsuzluk daha dolaylı, fakat gelecek için önemliydi. Çünkü burjuvazi,
aristokrasiyi, iktisadi ve mali yapıdaki her türlü aklileştirmeye karşı diren­
mekle ve yeniden düzenlemelere en çok ihtiyaç duyulan bir zamanda günün
gerekleri ile uyuşmayan kurumlan devam ettirmekle suçluyordu.

N e ki, toplumsal sınıflar arasındaki bu gerilimler aniden patlak veren
çatışmalarla sonuçlanmadı. Çünkü, kısa bir süre için ortak bir düşmana,

* (Fr.) Yerel Meclisler, (ç.n.)
* * (Fr.) Söz konusu dönemde, Fransa’nın kırsal bölgelerinde çeşitli temel tüketim

maddeleri üzerinden alman vergiler, (ç.n.) ■

FRANSIZ DEVRİMİ'NİN KÖKENLERİ I 5

yani monarşinin mutlakıyetçi iktidarına karşı oluşturulan geçici ve yapay
koalisyon böyle ani bir çatışmayı kısmen engelledi.

*
❖ *

Sınıfları merkezi yönetime karşı bu ortak cepheyi kurmada harekete
geçiren nedenler büyük oranda farklıydı, fakat hepsinin de değişmez bir
ortak görüşleri vardı ki, o da rejimin var olan hali ile artık çıkarlarına
hizmet edemeyeceği veya onları artık sömürüden uzak tutamayacağıydı.
Bu yüzden, yönetimin birtakım değişikliklere uğratılması mecburiydi.
Monarşi birleşmiş baskılar altında tam anlamıyla çökene kadar, bunun
nasıl gerçekleştirileceği beyhude bir spekülasyon konusu olarak kaldı.

Aristokrasi, 1770’lerve 1780’lerde mutlakıyetçilikten daha önce hiç
olmadığı kadar çekiniyordu. Çünkü, aynı zamanda krallığın yasamala-
nnm sorgulanması anlamına da gelen ve 1715’ten itibaren uzun mücade­
leler sonucu kazanılmış olan parlementlerin resmen ortadan kaldırılması,
aristokrasinin en çok bel bağladığı erkine bir saldırı olarak görüldü.
1774’te parlemerıtler yeniden kurulduğu zaman, sırf emrinde mevcut mali
sistem ve vergi muafiyetleri hakkmdaki kuşkularını açıkça ifade eden
bakanları ve reformcu bir hükümdarın dehşete düşüren hayaletiyle karşı
karşıya kaldığı için, aristokrasi tekrar saldırganlaştı. Aristokrasinin top­
lumsal statüsünü daha önce hiçbir zaman mümkün olması beklenmemiş
dcrecede düşürecek olan kapsamlı bir yeniden yapılandırma programını
yürürlüğe koymaya daha eğilimli göründüğü için, XV. Louis, X IV .
Louis’den daha ciddi bir tehdit olarak algılandı. Bu yüzden, aristokratlar,
muhtemel her yola baş vurdular; reform programına karşı parlementlerde,
sarayda ve Soylular M eclisi’nde mücadele ettiler. 1787’de mali kriz ağır­
laşınca Etats Generaux'nun toplanmasını talep ettiler ki, bu sadece aris­
tokrasinin kralın görmezlikten gelemeyeceğini bildiği eski bir örneğe
baş vurmaydı. Etats Generaux, doğal olarak, aristokrasinin nüfuzunu pe­
kiştirecekti, çünkü geleneksel oylama sisteminde Birinci ve İkinci
I abakalar Uçüncüye sayıca üstündü. ■

Burjuvazi, konuya daha farklı bakıyordu, ama aristokrasinin taktik­
lerini kullandı. Onlar için Etats Generaux, burjuvazinin siyasal kurumlar
üzerinde daha etkin olabilmesini ve iktisadi yapıyı yeniden tasarlaya­
bilmesini mümkün kılacak olan kökten anayasal reformlar imkânı anla­
mına geliyordu. Kısa süren laissez-faire ve Kral Naipliği denemelerinden
sonra, 1726 akabinde Fransa, Colbert’in merkantilist siyasalarının geri

16 AVRUPA TARİHİNDEN KESİTLER II

dönüşüne ve baskıcı lonca sistemi ve iç gümrük engellerinin yeniden
inşa edilişine şahit olmuştu. Bunu izleyen XVI. Louis’nin hükümdarlığı
döneminde, hükümet siyasaları tüm yukarıdan yönlendirme vurgularını
yitirmiş gibi görünüyordu, iktisadi bunalımın aşırı ağırlaştığı bir za­
manda, hükümet, Büyük Britanya’nın piyasa güçlerini salıverme hazırlığı
içine girer gibi oldu ki bunun en önemli göstergesi 1786 serbest ticaret
antlaşmasıydı. Ne ki, bu antlaşma ile hükümet, emeklemekte olan Fransız
sanayisini, korunmaya en çok ihtiyaç duyduğu bir zamanda laissez-faire’e
karşı korumasız bıraktı. Eğer altüst olmuş iktisadi ve mali sistem yeniden
örgütlenecekse, burjuvazi bu süreçte aktif bir rol oynamalıydı. Fakat
bunun, X IV . Louis döneminde olduğu gibi, monarşi ile kurulacak özel
bir ilişki beklentisi yoluyla gerçekleştirilebilmesi artık mümkün değildi,
çünkü aristokrasi siyasi makamlara ulaşma yollarını çoktan kapatmıştı
bile. Bu yüzden, çözüm, temsili kurumlar çerçevesinde - daha doğrusu
parlamenter bir monarşide bulunmak zorundaydı. Burjuvazi aristokrasiye
o kadar kızgındı ki, bu yüzden aristokrasinin Etats G eneraux’nun toplan­
tıya çağırılması talebine de karşı çıkıyordu.

Köylüler Etats G eneraw c’nun toplanmasını her derde deva görüyor­
lardı. Bu sayede vergilendirmenin eşitsiz dağılımı sorunu çözülecekti.
T aille, capitation, vingtieme, gabelle ve aid.es* yeniden belirlenecekti veya
muhtemelen ölçekli toprak veya gelir vergilerinden biri ile değiştiri­
lecekti. Monarşinin kurumlan hâlâ saygınlık uyandırıyordu, fakat iyiden
iyiye hissedilen oydu ki, yetkileri sınırlandırılmalıydı artık. Çünkü köy­
lüler, hükümetin tahıl fiyatlarındaki dalgalanmalardan kazanç sağla­
dığından şüpheleniyordu; bu ve benzeri yakınmalar artık çok daha büyük
düzelme beklentileri ile açıkça işlenilebilirdi.

Tüm sınıflar, rejimin siyasalarına karşı muhalefetlerini ifade ederken
önde gelen Fransız aydınlanma düşünürlerinin görüşlerinden yararlanı­
yorlardı. Genelde Montesquieu, Voltaire ve Rousseau’nun devrimci hissi­
yatın gelişmesi üzerinde doğrudan etkide bulundukları ve dolayısıyla
1789 olaylarını hızlandırdıkları söylenir. Aslında olan, muhalefetin geliş­
mesinin aydınlanma düşünürlerinin teşvikleri ile gerçekleşmesinden
ziyade, muhalefetin onların yazılarından bağımsız bir biçimde yapılan
alıntılarla ifade edilmesiydi. Örneğin, Parisparlement’i Montesquieu’nün
güçlerin dengesi kuramını kullandı, ifadeler daha önceden aydınlanma
düşünürlerinden ödünç alınmış olan Amerikan anayasasına çok benzer
biçimde kuruluyordu. Benzer bir biçimde, Rennes parlementi, 1788’de

*(F r.) Söz konusu dönemde köylülerden alınan çeşitli vergiler, (ç.n.)

FRANSIZ DEVRİMİ'NİN KÖKENLERİ I 7

Jefferson ve Rousseau’nun görüşlerinin bariz bir bireşimi olan şu deklaras­
yonu yayınladı: “İnsan özgür doğar, aslen insanlar eşittirler ve bunlar
ispata ihtiyaçları olmayan gerçeklerdir.”6 1789’da tüm toplumsal grupla­
rın muhtıraları, genel yakınmaların alışılmamış derecede açık seçik bir
biçimde ifade edildiği örnekleri içeriyordu. Bu yüzden, öyle görünüyor
ki, Montesquieu ve Rousseau, muhalefetin dile getirilmesi üzerinde mu­
halefetin aslen oluşturulmasından daha fazla etkili olmuşlardı.

*
* *

Bövle bir ayırım XVI. Louis’ye pek rahat vermeyecekti. Onun hüküm­
darlığı döneminde monarşi son iki yüzyılın en zayıf durumuna düşmekle
kalmadı; yönetimin normal işleyiş sürecine de artık hâkim olamadığını
gösterdi. Esas sorun, monarşinin yetkin bir destekten mahrum olması
gibi bariz bir nedenden dolayı çeşitli toplumsal güçler arasındaki hassas
dengeyi sağlayamamasıydı. X IV Louis, mutlakıyetçiliğin imajını, mo­
narşiyi yüce bir tecrit konumuna yükselterek sağlamlaştırmıştı. Ne ki,
onun uyguladığı siyasalara karşı aristokrasinin sık sık kaynaklık ettiği
düşmanlığa yanıt vermek için burjuvazinin desteğini sürekli kılma konu­
sunda da özen göstermişti. Benzer bir biçimde, 1851’den sonra III. Na-
poleon, işçilerin muhalefetini kırabilmesini, köylülerin ona arka çıkma­
sına borçlu olacaktı. Fransız monarşisi ya siyasal olarak nüfusun önemli
bir çoğunluğuna dayanarak ya da daha da zor olan “böl ve yönet” siya­
sasını uygulayarak ayakta kalabilirdi.

Hükümdarlığı döneminde süregiden mali krizlerin, otoritesini, tebaa­
sının iyi niyeti veya en azından kayıtsızlığı olmadan ayakta tutamaya­
cağını gösterdiği XVI. Louis’nin zayıflığı hat safhadaydı. Yedi Yıl Savaşları
ve Amerikan Bağımsızlık Savaşı, mali yapının üzerine çok ağır yükler
getirmişti ve bu yüzden XVI. Louis vergilendirme ölçütlerinde ve yön­
temlerinde birtakım değişiklikleri gündemine almaya mecbur kaldı. Bu
durumun emsali yok değildi: X IV Louis de Augsburg Cemiyeti Savaşı
(1688—97) ve İspanyol Veraset Savaşı (1701 -1714) süresince dixieme ve
capitation’u* yürürlüğe koymak konusunda anlaşmaya mecbur kalmıştı.
Ne ki, XIV . Louis, görece daha uysal bir aristokrasi ve yoksullaşmış ama
henüz dile gelmemiş bir köylü sınıfı ile uğraşmak zorunda kalmıştı. Buna
karşın, X V I. Louis, çok daha geniş bir m uhalefetle ve özellikle de

* (Fr.) Söz konusu dönemde, Fransa’da savaş durumunda toplanan ağır vergiler, (ç.n.)

1 8 AVRUPA TARİHİNDEN KESİTLER II

1787’den itibaren Etats G eneraux’nun toplantıya çağırılması üzerinde
yoğunlaşan bir taleple karşı karşıya kaldı.

*
* *

Rejime karşı işbirliği yapma mecburiyetinden kurtulmuş olan ikinci ve
Üçüncü Tabakalar, artık birbirlerine karşı duydukları çekincelerini daha
açıkça ifade etmekteydiler ve bu süreçte de kriz devrime dönüştü.

Aristokrasi şartlarını, Etats G eneram ’nun bir araya gelişinde uygulanan
geleneksel oylama prosedürlerinin devam ettirilmesi yönünde ortaya koy­
du. Bu, kendisini ileride Ulusal Meclis olarak yeniden yapılandıracak olan
Üçüncü Tabaka ile aristokrasinin farklılıklarını meydana çıkardı. Otorite­
ye ve geleneksel yapının prosedürlerine karşı açıkça bir meydan okuma
olmasından dolayı bu, kurumsal devrimin ilk göstergesiydi. Bu aşamadan
sonra, G. Lefebvre’in de göstermeye çalıştığı gibi, çatışan bütün rakip ve
tamamen farklı unsurların Üçüncü Tabakaya katılması ile devinirlik iyice
arttı. Burjuvazi, Temmuz 1789’daki yeni siyasal durumu daimi olarak kabul
etmiş gibi görünüyordu. Fakat köylüler, Ağustos’ta taşrada başlattıkları
seri ayaklanmalarla feodal ve derebeylik haklarının ortadan kaldırılması
sürecini hızlandırdılar. Paris’in zanaatkarları ve proletaryası, Devrim’i
1791—4 arasındaki çok daha şiddetli aşamaya getirdi ve bu da Ulusal
Kongre’nin yaptığı hızla ilerleyen değişikliklere kesintisiz destek sağladı.

Sık sık belirtilen odur ki, Devrim, Pari^parlem entinin yaptığı bas­
kıların bir sonucu olarak 1787’de patlak verdi Ne ki, bunu daha farklı
bir yolla ortaya koymak da mümkündür. Bir devrimin başlaması için
kesin bir devinirliğe ihtiyaç duyulur. Ondokuzuncu yüzyılda Fransa, kimi
vesilelerle (1830, 1848, 1871) çok ciddi baskılar oluşturmuş olan bir
devrimci deneyimler ardiyesine sahip oldu. 1780’ler için ne böyle bir
önderlik ne de deneyimden kaynaklanan bir bilgi vardı; ne ki, soylular,
tepkisel duruşlarının bir parçası olarak ve güçlü konumlarını kullanarak
ilk darbeyi vurdular. Bu siyasal muhalefetin itici gücü ancien regime ile
İkinci Tabakayı yıkmaya girişme konusunda Üçüncü Tabakanın farklı
kısımlarını cesaretlendirmeye yetti. Bu durum, 1580 gibi erken bir
tarihte M ontaigne’in “Bir devlete ilk darbeyi vuranların kendileri de, o
devletin çöküşü esnasında ilk m ahvolanlar arasında yer a lırlar”
şeklindeki öngörüsünü doğrular nitelikte görünmektedir.

FRANSIZ DEVRİMİ'NİN KÖKENLERİ 1 9

En son araştırmalar -özellikle R.R. Palmer ve J. Godechot’nun araştır­
m aları- Fransa’yı> aynı zamanda Cenevre’yi (1768 ve 1792), İrlanda’yı
(1778 ve 1798), Hollanda’yı (1784 -7), Polonya’yı (1788-92), Avusturya
Hollandası’nı (1787-90), M acaristan’ı (1790) ve Kuzey Amerika Sömür­
gelerini (1775’ten itibaren) de etkilemiş olan daha genel bir devrimci
değişim süreci bağlamına yerleştirdi. Avrupa’yı bir bütün olarak etkileyen
önemli ortak sorunların var olmuş olduğu kesin olarak görülüyor. Bu
sorunlardan biri, kıta nüfusunun ani bir şekilde, 1700’den 1800’e kadar
100 milyondan 200 milyon kişiye çıkmış olmasıydı. Diğeri, uzun bir
iktisadi büyüme sürecini takiben 1770’lerde ve 1780’lerde yaşanan ağır
bunalımdı. Kapsayıcı sonuç, var olan toprak kaynaklarını elde etmek ve
elde tutmak için artan rekabet, işsizlikteki devasa artış ve Avrupa’daki
istisnasız tüm hükümetlerin karşı karşıya kaldığı ve geleneksel gelir bi­
çimlerinin yeniden ele alınmasını mecburiyet haline getiren ciddi mali
sorunlar oldu. Çoğu hükümetin büyük bir iktisadi bunalımla baş ede­
bilmede yetersiz kaldığı göz önüne alındığında, huzursuzluğun çok yaygın
olması hiç de şaşırtıcı değildir.

Ne ki, devrimlerin çoğu başarısızlıkla sonuçlandı. Palmer bu konuda
güçlü bir burjuvazinin (ki bu Polonya ve M acaristan’da yoktu) ve top­
lumsal sınıfların yakın işbirliğinin önemini vurgulamaktadır. Polonya
ve M acaristan’da köylülerin çoğu tarafsız kalırken, Hollanda’da köylüler
karşıdevrim güçlerine destek verdiler. Sonuçta, en büyük burjuvaziye ve
tüm sınıfların kendi hallerinden duyduğu en yaygın huzursuzluğa sahne
öfen üEEeTTcökten değişimi yaşamaya en yatkın olanıydı. Onsekizinci

•'yüzyıTsonlarındaki yaygın huzursuzluğa rağmen, Fransa’nın 6n şiddetli
altüst oluşları ve akabinde en gelişkin toplumsal ve iktisadi dönüşümleri
yaşayan ülke olmasının nedeni de buydu.

N O T L A R

1) A. DE TOCQUEVILLE: The Ancien Regime.
2)]. C. DAVIES: “Toward a Theory of Revolution” J. C. DAVIES (der.),

Wlıen Men Revolt and Why içinde.
3) J. LOUGH: An Irıtroduction to Eighteenth Century France, Böl. III.
4) E.N. WILLIAMS: The Ancien Regime in Europe, Böl. 8.
5) P. GOUBERT: The Ancien Regime, Böl. I, Kısım 2.
6) K. KUMAR: Revolution, Giriş, Kısım 6.

Fransız Devrimi’nin Gelişimi

Fransız Devrimi’nin ilk yılları (1 7 8 9 -9 2), ancien regime’in tüm yapısının
yerinden oynatıldığı, ani bir toplumsal ve kurumsal dönüşüm süreci
alarak görülebilir. Fakat bu, aynı zamanda, devrimin “ılımlı” dönemiydi
de, çünkü Ulusal ve Kurucu Meclislerin liderleri bu süreçte radikalleri
kontrol altında tutmak ve “dengeli” bir anayasa yaratmak için çabala­
dılar.

1789 yılında gerçekleşen değişikliklerin hızı, kralın hükümeti ve Paris
halkı arasındaki çift yönlü bir tepkimenin sonucuydu. XVI. Louis, en
ilerici bakanı N ecker’i görevden alarak ve hükümetini yeniden yapılan­
dırarak son zamanlarda oluşturulmuş olan Ulusal M eclis’e kaptırdığı
kimi yerleri yeniden ele geçirmeye kalkıştı. Bu, 14 Haziran’da kraliyet
otoritesinin çökmesinin sembolü olan Bastille’in düşüşü ile doruk nok­
tasına ulaşan yürüyüş ve isyanların başlamasını kışkırttı. Fakat kral,
Ulusal M eclis’in yaptığı kimi reformcu yasaları reddederek sahip olduğu
güçleri korumaya çalıştı. Sonuç, Kadınlar Yürüyüşü (5 Ekim) ve kralın,
1680’den beri kraliyet iktidarının tahtına ev sahipliği yapan Versail-

FRANSIZ DEVRİMİ'NİN GELİŞİMİ 21

les’dan Paris’e zorla taşınması oldu. Burada, Paris halkı, kral ve Ulusal
Meclis üzerinde daha sürekli ve dolaysız bir baskı uygulayabilirdi. R. R.
I’almer’in de belirttiği gibi, kitlesel katılım diğer alanlara da yayıldı:
“Kurucu Meclis ve takipçileri en üstten yönetirken, basit insanlardan
oluşan kitleler süregiden devrimci hareket içinde en altta yer alıyor­
lardı.”1

Eğer Paris’in içindeki ve çevresindeki olayların seyri bir sarkaca benze-
i ilirse, merkez ve taşra arasındaki ilişkiler de bir “gelgit” olarak tanım­
lanabilir. Kırsaldaki huzursuzluk ve köylü isyanı tehdidi, Paris ve Ver-
sailles üzerinde toplumsal yapıyı değiştirecek yasaları yürürlüğe koyma­
ları için çok ciddi baskı yaratıyordu. Bundan dolayı, Kurucu Meclis, dere­
beyliği ortadan kaldırdı, kişisel sorumluluklara ve onda birlik vergilere
son verdi, İnsan Hakları Beyannamesi’ni formüle etti ve Kilise’nin top­
raklarının çoğunu satışa çıkardı. Bu arada, karşı akım da, intendantlann
görevlerine son vererek, parlementleri askıya alarak ve ancien regime’in
diğer kurumlarının tasfiyesine devam ederek, Fransa’nın geri kalanını
Paris’in etkisi altına soktu.

Ne ki, bu telaşlı hareketliliğin gidişatını kontrol altında tutmak için
tüm çabalarda harcandı. Örneğin, 1 7 9 1 Anayasası siyasal denge ve top-
lıımsal uyum için duyulan arzuyu yansıtıyordu. Bu anayasanın temel
ilkelerinden biri, yeni oluşturulan departem entlara** hatırı sayılır bir
özerklik sağlayan ademimerkeziyetçilikti. Diğeri, merkezde yasamanın .
(Kurucu Mectîs olarak), vürütm ^ân.. (kral feİ5âfeanlarındarü. ayrılma-
sjydı. Bu, Montesquieu’nün genel kabul görmüş kuramları ve özet olarak

'Birleşik Devletler’in tanıtlanmış deneyimi ile aynı çizgide bir uygulamay­
dı. Radikalizme karşı daha ileri bir tedbir olarak, Meclis, sayıları 4.3
milyon civarında olan, vergi ödeyenlerin ve mülk sahiplerinin oluşturduğu
“ak tif’ yurttaşlara tanınan imtiyazlara sınırlama getirdi. Bu suretle, esas
amaç, kontrolü elden kaçırmadan reform yapmaktı; örneğin, Mirabeau,
kendisini, “Düzenin taraftan, ama eski düzenin değil,” diye tanımlıyordu.

Bu uyum ve denge ne kadar uzun süre korunabilirdi ki/ 1791 A na­
yasası, içinden hiç de tahmin edilmeyen çelişkilerin ve karışıklıkların
çıktığı “Pandora’mn kutusunu”2 açmıştı. 1791 ve 1792 arasında, tarafla­
rın anlaşmasına dair tüm umutlar suya düştü ve Fransa Sağ ve Sol olarak
ikiye ayrıldı.

*(F r.) Krallığı eyaletlerde temsil etme hakkına sahip ve kraliyet fermanlarının
yerine getirilmesinden sorumlu yerel yönetici, (ç.n.)

* * (Fr.) Yönetim birimi, (ç.n.)

22 AVRUPA TARİHİNDEN KESİTLER II

Sağ, haliyle, kendisini otoritesinin önündeki engellerin giderek far­
kına varan krala dayandırıyordu. Kral, M eclis’in göçmenler ve ruhban
sınıfı hakkmdaki yasamalarına şiddetle karşı çıkıyor ve bunu engellemek
için, “Krala, kraliyetin belirsiz kılıfından başka ne kaldı ki?”3 diye yakı­
nıyordu çaresizce. Bu arada, sol, cumhuriyet için bastırmaya başlamıştı
ve Fransa bir monarşi olarak kaldığı sürece yasama ve yürütmenin her
zaman için ayrı olmalarının yanında hısım da olacaklarını savunuyordu.
Kimi delegeler, aynı zamanda reformcu yasamanın önüne konan sınır­
lamalarla da aşırı derecede ilgileniyorlardı; örneğin Marat kanının, “İn­
san Hakları Beyannamesinden verilen ödünler ve dolayısıyla özgürlüğün
ölümcül düşmanı olan birçok kararnamenin fikriyle karıştığını”4 söylü­
yordu. Robespierre gibi kimleriyse, sınırlandırılmış hakları ve bir vatan­
daşı “aktif ya da pasif’ yapan “korkunç ayrımları”5 kınıyorlardı. Sağ ve
Sol arasındaki çatışma, 179 l ’de Kurucu M eclis’ten Yasama M eclisi’ne
doğru yapılan köklü değişim esnasında iyiden iyiye ciddileşti. Bir “kendi
kendini dışlayan ferman”, Kurucu M eclis’in hiçbir delegesinin Yasama
M eclisi’ne de dahil olmamasını temin etti ve dolayısıyla 1789-91 ara­
sında siyasal istikrara katkıda bulunmuş olan kadro sürekliliğine de son
verilmiş oldu. Yeni üyelerin iki yüz ellisi Feuillantlar veya her zaman
yönetime koşulsuz bağlı kalanlardan ve gerisi de çekirdeğini Jakobenlerin
oluşturduğu Girondinlerden ve aşırı Montagnardlardan ibaret radi­
kallerdi. Yakında, Feuillantlar devre dışı bırakılacak ve ardından da radi­
kaller kendi aralarında Devrim’i ele geçirmek ve onu yeniden yön­
lendirmek için çatışacaklardı.

İkinci aşaması boyunca Devrim, daha da şiddetli ve doktriner oldu. İsviç­
reli tarihçi Burckhart’m yaptığı çıkarsamaya göre, Devrim ivmelenip
ilerledikçe, daha önceki aşamaların temsilcileri “ılımlı” oldukları için
ortadan kaldırıldılar; bu yüzden, La revolution devore ses enfants* deyimi
bu süreçte yaşananları tam anlamıyla ifade eder.

Bu değişim için katalizör, savaştı. M eclis’in çoğunluğu, Fransa’nın
komşularını işgal etmesi fikri ile hayli ilgiliydi; Feuillantlar, bir ulusal
çatışmanın sadece kralın otoritesini güçlendirebileceğini düşünürken,
Girondinlere göre, bir “halk savaşı” aynı zamanda monarşiyi de yıkacaktı.

* (F r .) “Devrim , kendi ev latların ı yer.” (ç.n .)

FRANSIZ DEVRİMİ'NİN GELİŞİMİ 2 3

Olaylar Girondinleri haklı çıkardı, D. I. W right’m ifadesiyle, savaş, “dev­
rimi daha da devrimcileştirdi.”6 Başlamak üzere olan Prusya işgali, bir
terör dalgasına neden oldu ve iç düşmanlar arayışı ünlü Eylül 1792 kat­
I iamları ile sonuçlandı. Aynı ay içinde Ulusal Kongre için yapılan seçim­
lerde, sağcı Feuillantlar haliyle elendiler ve iktidar 165 Girondin ve 145
Montâgnard arasında paylaşıldı. Girondinler, karşıdevrimciler için bir
birleşme noktası haline geldiğini ve tahtta kaldığı sürece de Avusturya
ve Rusya’nın onu önceki iktidarına kavuşturmaya yönelik çabalarından
vazgeçmeye niyetli olmayacaklarını kanıtlamaya çalışarak, kralın suçlan­
ması için bastırıyorlardı. Bundan dolayı, savaşın bir sonucu olarak, 25
Eylül 1792’de cumhuriyet ilan edildi ve XVI. Louis, takip eden Ocak
ayında idam edildi.

1793 itibarıyla, Girondinler, esas amaçlarına -halk ın savaşma ve
halkın cum huriyetine- kavuşmuşlardı. Şimdi, soluklanmanın ve birlik
çağrısında bulunmanın tam zamanıydı. Ardından, Girondin liderlerin­
den biri şöyle soruyordu: “[İnsanlar] daha fazla ne isteyebilirler ki?”7
Girondinler kendilerini artık muhafazakâr olarak görüyorlar ve Sol’un
veya Montagnardlarm devrimin itkisini artırmaya yönelik girişimlerine
şiddetle karşı çıkıyorlardı. Brissot ve Lauvet, Montagnardlarm Ulusal
Kongre’yi Paris “ayaktakımmm” etkisine açık hale getireceğinden korku­
yorlardı; zira Girondinler, kendilerine asıl destek Güneydoğu Fransa’nın
departem entlanndan geldiği için, bu türden bir kitlesel baskıya karşı sa­
vunmasız kalacaklardı. Bütün bunlardan ziyade, Girondinler, Paris’in
sıkı bir şekilde birbirine kenetlenm iş Jakoben kulüpleri tarafından
yönlendirilecek olan muhtemel bir Montagnard diktatörlüğü arayışı
fikri karşısında bile dehşete düşüyorlardı. Maalesef, Montagnardlara
direnecek veya Devrim’in ilerleyişini frenleyecek güce sahip değillerdi.
Bir parti olarak Montagnardlardan daha az birlik içindeydiler ve mer­
kezde aslen belirleyici olan kitlesel destekten mahrumdular. Bu yüzden,
Haziran 1793 itibarıyla, içinde bulundukları durum umutsuzdu. Önde
gelen Girondin delegeleri, 20,000 kişilik bir Montagnard destekçisi kala­
balık tarafından Kongre dışına sürüklendiler ve ardından, sırasıyla, önce
yargılanıp sonra idam edildiler.

Artık Montagnardlar duruma hâkim olmuşlar ve Devrim’in “Terör”
(1793—4) olarak adlandırılan aşamasını başlatmışlardı. Bu, şüphesiz en
karmaşık dönemdi ve bir çelişkiler dizisini ortaya çıkardı. Örneğin, Mon-
tagnardlar, sans-culottesun ,* özellikle de Parisli tüccar, esnaf, zanaatkar

* (Fr.) Baldırı çıplaklar, (ç .n .)

24 AVRUPA TARİHİNDEN KESİTLER II

ve şarap tacirlerinin gösterilerinden bayağı faydalandılar. Ne ki, tüm
yürütme yetkilerini birkaç kongre komitesine devrederek, rejimlerinin
iktidar temelini gittikçe daralttılar. Kendilerini demokrasiye adadık­
larını, hakları genişletip “ak tif’ ve “pasif’ yurttaşlık ayrımını ortadan
kaldırarak gösterdiler. Hatta, Fransa’yı, Kamu Güvenliği ve G enel Gü­
venlik komiteleri yoluyla yönetenler, seçmene karşı Devrim’in başka
hiçbir döneminde olmadığı kadar az sorumluydu. Aynı zamanda, ideo­
lojik bir paradoks da vardı ortada. Jakoben liderler, özellikle M arat ve
Robespierre, özgürlüğü açıkça devrimin anahtar bir doktrini olarak ele
alıyorlardı. Ne ki, bu, bireysel algıda değil, sadece kolektif olarak var
olan bir özgürlüktü. Robespierre’e göre insahların bir bütün olarak iradesi,
“özgürlüğün doğal siperi”8 idi. Bu yüzden, bireyler özgürlüklerine ancak
“genel çıkar” ile uyuşarak kavuşabilirlerdi. Robespierre, açıkça, Rous-
seau’nun Toplum Sözleşm esindeki ünlü “genel istenç ile uzlaşmama” hare­
keti yolu ile muhalefet edenlerin aslında kendilerini köleleştirdikleri
ve “gerektiğinde bir kişinin özgürleşmeye zorlanabileceği”9 şeklindeki
savından etkilenmişti.

Özgürlüğün zorlama yolu ile elde edilebileceği ilkesi, 1794 yılı sürecin­
de Komiteler ve Devrim Mahkemeleri tarafından uygulandı. Sonuç, Jako-
benler tarafından uyarlanan ve güdülenmelerin “katıksız” olmasını sağla­
yan bir devrimci araç oldu: Terör. Örneğin, Robespierre, “terör”süz “er-
dem”in “iktidarsızlık” olduğunu savunuyor ve Marat “özgürlüğün şiddet
yolu ile kurulması”mda10 ısrar ediyordu. DaHa önce, ayak takımının hüs­
ranını rasgele sergilemesi olan bu şiddet, artık kurumsallaşmış ve yö­
netim in tekeli altına girmişti; böylece Mahkeme giyotinlerinin yerini
sans-culotces kasaplarının bıçakları almıştı. Ne ki, terör kendi kendisini
beslemeye başladı ve Robespierreciler tarafından rakip Jakoben fraksi­
yonlarını yok etmek için kullanıldı. Örneğin, Hebertistler M art 1794’te,
Dantoncular ise bir ay sonra idam edildiler. Robespierre iktidarın tem e­
lini o kadar daralttı ki, sonunda kendisini Cumhuriyet’in kişileşmiş
hali olarak görmeye başladı. Bu yüzden, Robespierre diğer herhangi bir
devrimci figürden daha fazla tartışma konusu olagelmiştir.11 Geleneksel
görüş, T erör’ün, Devrim’in amaçlarına ulaşılmasını engellediği ve özel­
likle Robespierre’in iğrenç bir diktatörlük kurabilmesine izin verdiği
yönündedir. Kimi tarihçilerin görüşlerinin benzerliği göz önüne alın­
dığında, Fransız Devrimi, kriz nöbeti Terör olan ateşli bir hastalıktı;
hastanın, daha doğrusu Fransa’nın iyileşebilmesinden önce Robespierre
istenmeyen kimse olarak bertaraf edilmeliydi. İki Fransız tarihçi, Ro-
bespierre’e karşı daha iyimser bir yaklaşımı benimser: Lefebvre onu “bu

FRANSIZ DEVRİMİ'NİN GELİŞİMİ 25

devrimci zihniyetin azimli ve inançlı temsilcisi”12 olarak adlandırırken,
Mathiez onun için “Devrimci Fransa’nın en soylu, en cömert ve en
samimi yönlerinin cisimleşmiş hali”13 demektedir.

Terörü, aynı zamanda bir yapıcı kazanımlar dönemi olarak betim­
lemek de mümkündür. Ulusu harekete geçirmek ve gıda arzını kontrol
ııkma almak için Kongre tarafından alman tedbirler, savaşın gelgitinin
yönünü değiştirmek ve dolayısıyla da Devrim’i yabancı orduların yıkı­
mından korumak için gereğinden fazlasını yaptı. C arnot’nun levee en
masse’ı * savaş durumuna karşı tamamen yeni bir yaklaşım yarattı ve
I kmaparte’m birkaç yıl sonraki zaferlerini mümkün kıldı. Montagnardlar,
aynı zamanda Devrim’in birinci aşamasının amaçlarını da yeniden elden
geçirdiler. Kurucu M eclis’in gerçekleştirdiği reformlardan bir kısmı tersi­
ne çevrildi; buna en iyi örnek, iki yıl boyunca idari karmaşaya neden
olan ademimerkeziyetçiliğe son verilmesiydi. Ne ki, diğerleri olıımlanarak
daha da ileri götürüldü; bunlar, İnsan Hakları Beyannamesi, Ruhban
Smıfı’mn Sivil Bünyesi ve Kilise arazilerinin satışından oluşuyordu. Kon-
sey’in, savaş durumu veya daha önceden hayata geçirilmiş olan reformlar
üzerinde değişiklikler yapmanın ötesine pek geçmediği sık sık vurgulanır.
(içtirdiği yeniliklerin en önemlileri, tamamen bir başarısızlık olan Üstün
Varlığa tapınmayı başlatması ve yirmi yıldan daha az süren Devrim Tak-
vimi’ni yürürlüğe koymaya girişmesiydi. Özellikle Konsey’den kaynakla­
nan, askeri olmayan tek kalıcı yenilik, ağırlık ve ölçü birimlerinin metrik
• istemiydi.

*
* *

Devrim’in üçüncü aşaması (1794 -9) kapsamlı bir biçimde yeniden yo-
ı umlanmıştır. Geleneksel tabloya göre, Devrim, 9 Thermidor*’ 1794’te
Robespierre’in devrilmesi ile doruk noktasına ulaşmış ve bunu takiben
■■ağa dönük ani bir yönelim, Bonaparte’m 1799’da iktidarı ele geçirişine
Kidenyolu hazırlamıştı. Tarihçiler 1795 -9 dönemini, Devrim’in faaliyet
.ilanının dışında olduğu gerekçesi ile dikkate almadılar ve böylece bu
dönemi daha önemli ve daha ilginç olarak tasavvur edilen iki sürecin
arasındaki belirsizlik durumunun bir parçası haline getirdiler. Ne ki,

* (Fr.) Seferber edilmiş halkın teşkil ettiği askeri birlikler, (ç.n.)
* * Fransız Devrimi takviminin, 20 Temmuz’dan 18 Ağustos’a kadar süren on birinci

nyı. (ç.n.) .

2 6 AVRUPA TARİHİNDEN KESİTLER II

son zamanlardaki çalışmalar, Directoire* ve Thermidorculara Devrim
bağlam ındaki yerlerini tam amıyla iade e tti. Ö rneğin , şimdilerde
1794’ten ziyade 1799, Devrim’in can alıcı zamanı olarak alınırken, C.
Church, Dırectoire’ı “Devrimci uzlaşma için bir uygulayıcılar kurulu”14
olarak adlandırır.

Aynı zamanda, diğer kabullenm eler de sorgulanagelm ektedir.
Thermidor darbesinin, Robespierre’in radikal siyasalarına karşı yapılmış
sağ eğilimli bir hareket olduğunda mutabık olunmuştu daha önceden.
Fakat M. Lyons, kimi komplocuların -T allien , Barras ve Fouche gibi—
aslında Robespierre’in görüşlerini aşırı ılımlı bulan sol eğilimli Mon-
tagnardlar olduğunu kanıtlamaya çalıştı. Aynı zamanda, Robespierre’in
Üstün Varlık Kültü’nü öne sürmesine karşı da Genel Güvenlik Komi-
tesi’ndeki ateistlerden çok ciddi bir muhalefet vardı. Hatta bir ara, Ther-
midorculara Babeuf ve diğer sosyalistler bile katıldı. Lyons, “Bu yüzden,
bir bakıma, 9 Thermidor darbesi Sol’un bir ihtilalidir,”15 demektedir.
Ayrıca, Kongre üyeleri arasında, Robespierre’in gelecekteki kurban­
larından biri olma korkusundan kaynaklanan bir panik dalgası da vardı.
Bu yüzden, 9 Thermidor olayları, “gerçekleşmek üzere olan bir baskı
altına alma harekatına karşı bir nefsi-müdafaa devrimiydi.”15 Bir başka
açıdan da, Robespierre kendi kendini köreltti sadece; otoritesinin da­
yandığı temeli o kadar daraltmıştı ki, onu kaderinden kurtarmak için
hiçbir girişimde bulunulm adı. Paris halk ın ın kişileşmiş hali olma
iddiasında olan bu adam, giyotine giderken, ironik bir biçimde yine bu
halk tarafından yuhalanmıştı.

Thermidor’u belki de Sol esinlemişti, ama ondan asıl büyük faydayı
sağlayan Sağ oldu. Robespierre’in devrilmesinden sonra, Kongre’deki
çok sayıda ılımlı tekrar ortaya çıktı ve ardından Kongre’nin kendisini
ve onları boyunduruk altına almış olan Terör kurumlarmı dağıttı. Ro­
bespierre’in departementlar üzerindeki merkezi hükümet kontrolü siya­
salarını devam ettirmelerinin yanında, ayrıca, Devrim’i 1789 ve 1791
arasında aslen Kurucu M eclis’in yapılandırdığı sürece geri döndürdüler.
Gelecekte başka bir Jakoben grubunun Kongre’deki yönetimi ele geçir­
mesini önlemek amacıyla, Jakobenler yasama ve yargı arasındaki kesin
ayrılığı tekrar yürürlüğe koymaya karar verdiler ve bununla beraber Paris
ayaktakımınm etkinliğini azaltmak için de oy hakkının kapsamını daralt­
tılar. Sonuç, yürütme olarak beş kişili Directoire’ı ve yasama olarak da
Beş Yüzler M eclisi’ni ve Yaşlılar Meclisi’n i kapsayan iki meclisli yapıyı

* Fransız Devrimi’nde Cumhuriyet Hükümeti’ni idare eden beşler heyeti, (ç.n.)

FRANSIZ DEVRİMİ'NİN GELİŞİMİ 2 7

kuran III. Yıl (1795) Anayasası’mn yürürlüğe girmesi oldu. Bu yeni rejimin
yerel tescili etkileyiciydi. 1789’da tedavüle girmiş ve artık değeri aşırı
derecede düşmüş olan assignatlav, yeni mandats territoriaux banknotları
ve ancien regime döneminden beri ilk olarak sikke temelli para ile değiş-
ı irildi. Ayrıca, 1797 itibarıyla, Maliye Bakanı Nogaret tarafından yönlen­
dirilen kapsamlı mali reformlar başlatıldı. Bu arada, haberleşme sistem­
leri geliştirildi, yerel ve merkezi düzeylerde dikkatler, yetersiz yardımların
yeniden örgütlenmesi üzerine yoğunlaştırıldı.

Kazanımları ne olursa olsun, Directoire, askeri darbeye ve kişilik kültü­
nün yükselmesine karşı, herhangi bir başka devrimci rejimden daha
savunmasız olduğunu ispatladı. Bonaparte’m Brumaire darbesinin (1799)
başarısı, Directoire’m kendisinin, Devrim’e getirdiği türden bir istikrarı
asla tecrübe etmemiş olduğunu gösterdi. Bunun tek nedeni, 1795 A na­
yasası tarafında yürütme ve yargının birbirinden ayrılması, Beşyüzler
Meclisi’ne seçilen hiçbir delegenin Directoire’a üye olmamasını veya hükü­
met bakanlığı yapmamasını kesinleştirmesiydi. Çünkü, yürütme makam­
larına atamalar, yasamadaki çoğunluklar temelinde yapılmıyordu ve bu
yüzden siyasal partilerin örgütlenmesi için hiçbir neden yoktu. Bu, bir
anayasanın, aksi takdirde liberal demokrasiye ait özelliklerin çoğuna
sahip olabilmesini engelleyen ciddi bir eksiklikti. Aslında, Directoire
üyeleri, partilerin rejime zarar vereceğini düşünmekle hata ettiler. Ö rne­
ğin, La Revelliere Lepeaux “cumhuriyeti ve onun kurduğu hükümeti
savunma onuruyla ölmenin (.. .) partilerin çirkefi içinde yaşamaya”16
yeğlenebilir olduğunu kanıtlamaya çalışıyordu. Bu “hizipleşme” tehlikesi
takıntısı yüzünden kendi otoritesini neredeyse kaybetti. 1799’da Sieyes
ve Ducos, muhtemel bir Jakoben başkaldırısına karşı o kadar tedirgin
oldular ki, Bonaparte ile bir anayasal revizyon için entrika çevirdiler.
Sonuç, Sağ’a doğru daha bariz bir yönelim ve Konsiillük olarak bilinen
dönemin başlaması oldu.

N O T L A R

1) R. R. PALMER: The World o f French Revolution, Böl. 2.
2) J. M. ROBERTS: The French Revolution, Böl. 2.
3) P. H. BEIK (ed.): The French Revolution: Selected Documents, Belge 24.
4) D. I. WRIGHT (ed.): The French Revolution: Introductory Documents,

Belge 17.
5) A.g.y., Belge 18.
6) A.g.y., Böl. 5.

28 AVRUPA TARİHİNDEN KESİTLER II

7) T. A. DIPADOVA: “The Girondins and the Question of Revolutionary
France”, French Historical Studies (1975-6) içinde.

8) A. COBBAN: “The Political Ideas of Robespierre during the Period of
the Convention”, Englislı Historical Revieuı (1946) içinde.

9) J.]. ROUSSEAU: The Social Contract, Kitap I, Böl. VII.
10) D. I. WRIGHT: Revolution and Tenor in France 1789-1795, Böl. 6.
11) Tartışmaların bir incelemesi için C. BRINTON: A Decade o f Revolution,

1789-1799’a bakınız.
12) G. LEFEBVRE: Remarks on Robespierre, B. HYSLOP: French Historical

Studies (1958) içinde.
13) D. I. WRIGHT: A.g.y. içinde alıntı.
14) C. CHURCH: “In Search of the Directory”,]. F. BOSHER (der.):

French Government and Society, 1500-1850: Essays in Memory o f A. Cobban
içinde.

15) M. LYONS: “9 Thermidor: Motives and Effects”, European Studies
Revieıv (1975) içinde . Aynı zamanda France Under the Directory, 1975.

16) L. HUNT, D. LANSKY ve P.HANSON: “The Failure of Liberal
Republic”, Journal o f Modern History (1979) içinde.

I. Napoleon’un Reformları

Napoleon Bonaparte, Fransa’yı 1799 ve 1804 arasında Birinci Konsül
ve 1804’ten 1 8 1 4 -1 5 ’e kadarda imparator olarak yönetti. O , her zaman
i',ııı, belirli bir çağ ile özdeşleştirilmesi zor devlet adamlarından biri
' ıldu; gerçekten de, yönetim biçimi Avrupa tarihindeki üç farklı safhanın
karakteristik özelliklerini sergiledi.

Öncelikle, hâlâ “Devrim’in çocuğu” olarak görülmektedir. Tam anla-
ııııy la bir hiçken siyasal iktidarın zirvesine hızla yükselişini, kesin bir
iji'lcilde, Devrim’in gelişimine ve ancien regime’in sağlayamamış olduğu
imkânlara borçluydu. Devrimci Savaş’taki başarısı, Directoire’m siyasal
ııgdan zayıf düşüşü ile aynı zamana rastladı ki, bu onun birkaç bakanın
İliktik desteğine sahip bir askeri darbeyle iktidarı ele geçirebilmesini
Niığladı. Birinci Konsül olarak atanmasından (1799) sonra, Directoire’m
yerel kazanmalarının teşkil ettiği temel üzerine inşa etti sistemini. “Baş-
Ilımasına ön ayak olan ilkeler üzerinde istikrara kavuşturduğu”1 Dev-
ı im 'in mirasçısı olduğunu önemle vurguluyordu.

Aynı zamanda, Jakobenler ile olan bağlantılarını kopardı ve Fransa’yı

30 AVRUPA TARİHİNDEN KESİTLER II

Devrim’in doktriner sürecinden uzaklaştırdı. Rousseau’nun ideolojisini
ve Robespierre’in bu ideolojiyi uygulamaya yönelik girişimlerini reddetti.
Bu bağlamda, kendi görevinin “Devrim’in Romansı’nm sonunu getir­
mek”2 olduğu kanısındaydı. Entelektüel esin kaynağı olarak Montesquieu
ve Voltaire gibi, daha erken dönem Aydınlanma düşünürlerine yöneldi.
Bu ona, Avusturya, Rusya ve Prusya’nın Aydınlanmış despotları ile birçok
ortak yön kazandırdı; onların, kasvetli “saf ve cani” insan doğası anla­
yışını ve kaosu engellemenin tek yolunun, insani ve aydınlanmış siyasa­
ların katı ve otoriter bir tarzda uygulanması olduğuna dair inançlarını
paylaşıyordu. Bu yüzden, Napoleon, 1779 öncesini göz önünde bulun­
duruyordu ve aldığı kimi önlemler ancien regime in damgasını taşıyordu.
St. Helena sürgününde kendi kariyerini değerlendirirken, kendisinin,
“geçmişin Devrime karşı verdiği mücadelede doğal arabulucu”3 olmuş
olduğunu yazıyordu.

Ama, sırf bir devrimci veya sırf bir aydınlanmış despot da değildi;
dahası, bu ikisinin basitçe bir bileşimi de değildi. Tamamı ile yeni bir
sentez ortaya koymak için Devrim’i ve ancien regime’i birbiriyle kaynaş­
tırdı. Bu kaynaşmanın ürünü, kendi kendisini yetiştirmiş bir adamın
çabaları ile başarılmış, geniş bir kitlesel destek ile ayakta duran, kişilik
kültünün ihtişammca güçlendirilmiş ve askeri zaferlere adanmış “de­
mokratik” veya “plebisit” bir diktatörlük olarak betimlenebilir. Bu yüz­
den, Bonapartizm, ondokuzuncu yüzyıl ile olduğu kadar yirminci yüzyıl
ile de bağlantılıdır.

Bu bölümün geri kalanı, Napoleon’un siyasal, iktisadi ve toplumsal
reformlarını inceleyerek, Bonapartizm’in bu üç karakteristiğini ele ala­
caktır.

* *

Devrim, Napoleon’un siyasal ve anayasal değişiklilerine yaşamsal bir
arkaplan sağladı. Çünkü, Devrim, ancien regime’in kalıntıları olan parie-
mentler, korporasyonlar ve elde edilmiş diğer imtiyazların oluşturduğu
engellerin hepsini ortadan kaldırdı. Napoleon, Devrim’in kimi kazanma­
larını direkt olarak kendi sistemine dahil etti. Yerel yönetimler düze­
yinde, 1790’da Kurucu Meclis tarafından yapılandırılmış olan departe-
mentlar sistemini sürdürerek Directoire ve Ulusal Kongre’nin merkezî­
leştirme siyasalarını sürdürdü. Ayrıca, Directoire'm içişleri Bakanlığı’m,
Komiserlerin departementlarda faydalı hükümet ajanları olarak kulla-

fpekarli
Vurgu

I. NAPOLEON'UN REFORMLARI 31

nılabileceğini keşfedince, takviye etti. İdarenin bu merkeziliği ve düzen-
Iiliği, Napoleon’un otoritesinin temelini oluşturuyordu ve Devrim’in
sağladığı arkaplandan dolayı, onu, Bourbon hükümdarlarının sahip
olmuş olduklarından çok daha etkili erklerin sahibi yapmıştı. Her zaman
İÇİn, aslen devrimci pratiğin takipçisi ve rasyonelleştiricisi olduğunu
iddia etmesine rağmen, konumunun ulaştığı sağlamlık onun yasama ve
y i i rütme özgürlüklerine ket vurabilmesine imkân tanıdı. VIII. Yıl (1799)
Anayasası, 1795 Anayasası tarafından başlatılan yasamanın birden fazla
meclis yolu ile gerçekleştirilmesi eğilimini devam ettirdi. Fakat şu da
belirtilmelidir ki, Napoleon, kendisinden önceki son devrimcilerin akıl­
larına hiç getirmedikleri kadar ileri gitti; iki yerine üç meclis kurmakla
kalmadı, her birinin kesin ve kati olarak sınırlandırılmış otoritelerini
ile garanti altına aldı. Buna karşın, yürütme de olabildiğince daraltıldı
I' i, bunun amacı da yine aynıydı; kişisel iktidar meselesi. Yürütme, aslen,
I Unsal Kongre’nin çeşitli komitelerinden oluşuyordu, fakat 1795’te yapı­
lan bir değişiklikle Directoire’a üye beş kişi ile sınırlandırılmıştı; Napo­
leon, otoriteyi üç konsülün sorumluluğuna devrederek bu süreci devam
ettirdi. Ne ki, 1802’de kendisini Hayat Boyu Birinci Konsül ilan ettiğinde
ı k- ve 1804’te kendisini taçlandırdığında da, “Cumhuriyet hükümeti bir
I ınparatora emanet edilmiştir,”4 iddiasında bulunarak, hâlâ devrime bağlı
olduğunun altını çiziyordu. Yasama organları için yapılan seçimlerde
uygulanan, Directoire’m demokrasiyi dolaylı hale getirmek için kullandığı
(.olclu liste sistemi formülünü elden geçirmiş ve tasfiye etmiş olmasına
ı ağmen, demokrasinin görüntüsünü geniş haklar yolu ile koruma huşu-
■ unda da gayet dikkatliydi.

Napoleon, bunun yanında, genellikle ancien regime ve aydınlanmış
ı lespotizm çağı ile özdeşleştirilecek olan özellikleri de ilk kez ortaya koy­
du. Örneğin, anayasasında açık ideolojik belirlenimlerden kaçınma konu-
uııda hayli itinalıydı; bu yüzden, Devrim’in liberte, egalite, fraternite’sine*

I liçbir atıf yoktu anayasasının metninde. Tıpkı Büyük Catherine ve Büyük
I ı iedrich gibi o da, hakların ilanının, yürütmenin otoritesini sekteye
uğratmaktan başka bir işe yaramayacağı kanısındaydı. Ayrıca, ona önse­
li izinci yüzyıl hilelerini kullanabilme imkânını sağlayıp, böylece Dev-
ı itn’i, Bourbon Fransası ve Friedrich dönemi Prusyası ile harmanlayabil­
mesini mümkün kılan anayasal reformlara karşı da gayet faydacı bir
ı ııtum içindeydi. Bu nedenle, eski conseil d etot’dan (devlet konseyi ya da
ılanıştay) uyarlanmış bir senato kurdu ve yerel yönetimlerde de, inten-

* (Fr.) Özgürlük, eşitlik , kardeşlik, (ç .n .)

fpekarli
Vurgu

32 AVRUPA TARİHİNDEN KESİTLER II

dant'ı vali veya kaymakam biçiminde yeniden diriltti. Bütün bunlardan
başka, Devrimle birlikte kendisine miras kalan iktidar temelini, krallığın
geleneksel otoritesi ile birleştirmede başarılı oldu. XIV. Louis gibi Kutsal
H akikat genel görüşü tarafından da desteklendi. Fransız Kilisesi’nde
1804 sonrasında kullanılan bir ilmihalde şunlar yazıyordu: “Tanrı, onu
bizim hükümdarımız olarak gönderdi ve ayrıca onu dünya üzerindeki
Gücünün Bakanı ve Tezahürü yaptı.”5 Ayrıça, 1807’de I. Peter, II. Fried-
rich ve II. Catherine gibi onsekizinci yüzyıl hükümranlarının ortaya
koydukları emsali takip ederek kendisi için le G rand (Büyük) sıfatını
benimsedi.

“imparator” sıfatı, ancien regime’e bütünüyle bir geri dönüş değildi.
Aynı zamanda, yirminci yüzyıldakilere benzer yan anlamlara da sahipti.
Napoleon’un askeri başarıları, parlamenter demokrasileri niteleyen par­
tiler aracılığı ile siyasetten yoksun olan güçlü bir kitlesel destek üzerine
kurulu bir diktatörlüğü sürdürebilmesini sağladı. “Bir parti adamı ol­
mayı” reddederek, “ulusu uçuruma götüren” “hizipçi ruh halini” yıkmayı
ve dolayısıyla da rejimi depolitize etmeyi amaçlıyordu. Sonradan, Musso-
lini, kendisinin İtalyan siyasetini “ağa düşürmüş olan Gordion Düğü­
münü” kestiğini öne sürerek ve ülkesinin “en hayati güçleri” için merkez
nokta olduğunu iddia ederek, bu yaklaşımı daha ileri bir noktaya taşıya­
caktı. Mussolini gibi Napoleon da kendi konumunu Avrupa’nın yeni
tanıştığı kişilik kültünü etkili bir biçimde kullanarak güçlendirdi. Kamu
bilincini, sadece olumlu materyalleri yayınlayarak ve Hitler’in daha sonra
“Büyük Yalan” diye adlandırdığı şeyi aşırı derecede kullanarak kendi
am acı doğrultusunda yönlendirdi. Napoleon, sıkı bir şekilde kontrol
altında tutulan basın ve David ile Gericault’nun tabloları tarafındna
yaratılan kendinden emin imaja dayanarak, halka herhangi bir konuda
kendisine destek vermesi için çok kolay bir şekilde baş vurabiliyordu.
Bunu elde etmek için, özellikle İkinci İmparatorluk (1852-70) dönemin­
de popülerleşmiş olan bir hileyi kullandı: Halk oylaması. Bu, daha kap­
samlı bir siyasalar bütününden ziyade, özel konularda kitlesel destek
sağlanabilmesi için etkili bir araç oldu. Örneğin, 1804’te İmparatorluğun
kuruluşu, sadece 2569 hayır oyuna karşılık 3.57 milyon evet oyuyla onay­
landı. Nihai olarak, Napoleon, geleceğin diktatörleri tarafından çokça
güdülecek bir iddiada bulundu: “Ben tacı zorla ele geçirmedim ki; ben
tacı hendekte buldum ve Fransa halkı onu benim başıma giydirdi.”

*
* *

fpekarli
Vurgu

fpekarli
Yapışkan Not

fpekarli
Vurgu

I. NAPOLEON'UN REFORMLARI 33

Napoleon, Devrim’in kendi iktisadi siyasaları üzerindeki etkisini
m, ıkça beyan ediyordu. Directoire’m departementlan merkezi hükümetin
mali denetimi akma daha fazla almaya yönelik çabalarını yoğunlaştırdı
ve yine Directoire tarafından Fransa’da vergilendirme oranlarını belir -
İrmek üzere kurulmuş olanagence des contributiorıs directes’i* devam ettirdi.
Ilıı merkezileştirme ilkesini, vergi toplayıcılarının departementlar yerine
Paris yönetimi tarafından atanması üzerinde ısrar edecek kadar ileri
ı,ı nürdü. Vergi kaçağını önlemek için ülke çapında bir servet ve mülk
i' piti yaptırdı ki, bunun gerçekleştirilmesi için 1793’te Ulusal Kongre’de
I 'iı tasarı hazırlanmış, fakat daha sonra bu tasarı rafa kaldırılmıştı. Teda­
vüldeki nakit para, 1797’de Directoire tarafından öngörülen çizgide, yeni-
• l*ı» yapılandırıldı ve kredilendirme de yine 1795-99 arasında tasar­
lanmış bir kurum olan Fransa Bankası (1800) tarafından daha da sis-
ı< mistikleştirildi. Yenilenmiş paranın değeri, Terör döneminde yürürlüğe
Kİrıniş fakat 1799 öncesinde sadece bir ara uygulanmış olan ondalık
•ıisi eme göre belirlendi. Bunun yanında, Napoleon, Directoire’m başlattığı
uygulamalar olan fuar ve sergilerle sanayinin gelişimine ön ayak oldu ve
Hiııayiyibu şekilde destekledi. Genelde, Bourbon çağının iktisadi kaosu­
na ve kötü mali idaresine geri dönmemeyi garantilemek için, Devrim’in
yapıcı siyasalarından tamamen yararlandı.

Ne ki, Napoleon’un iktisadi düşünme biçimi kimi açılardan daha
ı.nk onsekizinci yüzyıl düşünce yapısına yakındı. Burjuvazi çevrelerinde
I 'i 'piiler olmasına ve onlardan çok ciddi destek görmesine rağmen, orta
amfin laissez-faire inancına yönelmek yerine, aydınlanmış despotlar
Kİbi hükümet müdahalesi alanının oluşturduğu çerçeve içinde işleyecek
• ılım merkantilizmi tercih etti. Ayrıca, iktisatm temelim sanayiden ziya­
de tarımın oluşturduğuna yönelik, onsekizinci yüzyıl kaynaklı anlayışa
luığlı kaldı: “Tarım, kraliyetin ruhudur, onun temelidir; sanayi, halkın
I ı »i ıforu ve mutluluğu ile ilgilenir. Dış ticaret ise aşırı bollukla ilgili bir
I 'iı mevzudur.”6 Dahası, T icaret Kanunu’nun (1808) temel ilkeleri, Col-
İmi r’in Ticaret (1673) ve D enizTicareti (1681) fermanlarının bir benze-
ı iyili. Napoleon, ancien regime’in kimi mali kuramlarını da yeniden oluş-
< urdu; 179 l ’de askıya alman ticaret odalarına mevkileri geri verildi;
1803 itibarıyla, siyasaların açık ve kesin bir şekilde belirlenmesinde
yardımcı olmak amacıyla, her biri bir departementa tahsis edilmiş olmak
ıı ere bunlardan yirmi iki tane vardı. Ne ki, ancien regime’in pratiklerine
Iıclki de en bariz geri dönüş, Napoleon’un doğrudan değil dolaylı vergi-

* (Fr.) Dolaysız vergilerin toplanm ası işlevini yerine getiren kuruluş, (ç .n .)

34 AVRUPA TARİHİNDEN KESİTLER II

lendirmeyi tercih etmesiydi. 1804’te bir Gümrük Vergisi Bürosu kurdu
ve bunu takiben de bira, alkol, şarap ve tuz üzerine çok ağır vergiler
koydu. 1810 itibarıyla, Devrim’in doğrudan vergiler üzerine yaptığı vur­
guyu tersine çevirmiş ve açıkça onsekizinci yüzyıl Prusyası’ndakilere
benzer bir tedbirler dizisini benimsemişti.

Gördüğümüz gibi, Napoleon’un diktatoryal iktidarı, askeri başarı­
larına ve kişisel prestijine bağlıydı. Bu demek oluyor ki, iktisadi siyasa­
larını Avrupa’daki üstünlüğünü garanti edebilecek olan devasa bir savaş
makinesini daimi kılmak üzerinde yoğunlaştırmalıydı. Bu bağlamda, gele­
cek için özellikle önemli birkaç emsal yarattı. Bunlardan birincisi, Fransız
sistemini vergilerle ve toplanan askerlerle besleyecek bir iktisadi mev­
cudiyet olan Büyük İmparatorluk’tu. İkincisi, Berlin ve Milano Karar­
nameleri (1806 ve 1807) tarafından kurulan ve Avrupa’yı Britanya ticare­
tine kapatacak olan Kıta Sistemi idi. Bu fikirler, daha sonra tüm kıta
üzerinde Alman hâkimiyetinin kurulmasını amaç edinen, Birinci Dünya
savaşı boyunca Şansölye (Başbakan) Bethm ann Hollvveg tarafından
hazırlanan muhteris plana da esin kaynağı oldu. Hollweg, komşu ülkele­
rin ilhakı ile Daha Büyük bir Almanya ve aynı zamanda, Britanya’yı
dışlayarak onun ticari temelini de çökertecek olan geniş bir serbest ticaret
alanı ve gümrük birliği yaratma peşindeydi. Uçüncüsü, Napoleon, sanayi
üzerinde daha önce hiç başarılamamış derecede sıkı bir denetim kurdu.
Neticede, Mussolini, bu denetimi ve mantıksal sonuçlarını kendi “Kor-
poratist Devleti”ne dahil edecekti.

Devrim, toplumsal yapı üzerinde esaslı değişimlere neden olmuştu. N a­
poleon bunların çoğuna sahip çıktı. Ancien regime boyunca görünmeden
var olan burjuvazinin iktidarının yolu, A. Soboul’a göre, burjuva top-
lumunu ve liberal devleti kuran bir devrim tarafından açılmıştı.7 N a­
poleon, Konsüllükte Directoire’m daha gelişmiş ve istikrarlı bir çeşit­
lemesini gören burjuvazinin desteğini öne çıkarmaya devam etti. Bunun
yanı sıra, köylüler, Napoleon’un, Devrim’in derebeyliğin yıkılışı ve Kilise
topraklarının satılması gibi kimi önemli başarılarını korumaya eğilimli
gördüler ki, bu yüzden küçük mülklerine sahip olmalarını onaylayan bir
rejimi desteklemekten de hoşnuttular. Kentli işçiler daha az şanslıydı;
Napoleon ağır çalışma koşullarına pek ilgi göstermemekle kalmadı, sık
sık da işverenlerin lehinde yasalar çıkardı. Ne ki, bu durum, zorunlu

fpekarli
Vurgu

fpekarli
Vurgu

I. NAPOLâON'UN REFORMLARI 35

ı ılnrak Devrim’in yönelimi dışında da değildi; örneğin, bu konuda uygu­
ladığı siyasa, birlikleri ve grevleri yasaklayan Haziran 1791 tarihli Chape-
llcr Kanunu ile tamamen tutarlılık içindeydi. Dahası, Babeufve takipçi-
lıTinden söz ederken değinildiği gibi, devrimci önderler her zaman için
i!)Çİ sınıfının daha radikal unsurlarına karşı olmuşlardı.

Devrim, aynı zamanda, eğitim ve hukuk konularına dair yeni yapılan-
ıımlar ve siyasalar da tasarlamıştı, ama bunları uygulamaya geçirebilmek
iı, iıı hayatta kalmaya çabalamakla aşın derecede meşguldü. Ulusal Kongre,
eğitimi ilk, orta ve yüksek diye üç düzeye ayırmıştı. Bunlar Napoleon
ı .11 afindan da pekiştirildi ve 1808 sonrasında üçü de Emperyal Üniversite
bünyesinde birleştirdiler. 1791 ’de, Kurucu Meclis, “krallığın tümünde
r.ı-çerli olacak bir medeni kanun”8 hazırlanmasına karar vermişti. Bunu
ı .ıkip eden yasaların çıkarılması işi tamamlanamadı, ancak bütün bunlar,
Özellikle evlilik, boşanma, mülk ve miras gibi alanlarda Napoleon’un
yapacağı reformlar için temel çerçeveyi sağladı. J. Godechot, B. Hyslop
ve D. Dowd’a göre, Napoleon’un Medeni Kanunu, “Devrim’in getirdiği
hiiyük toplumsal değişiklikleri dile getirdi ve Devrim’in önemli başarı­
larını pekiştirdi.”9

Ne ki, Napoleon özellikle bir Fransız soylu sınıfını yeniden yaratarak,
ıiııcierı regime’in kimi pratiklerinin geri dönüşüne ön ayak oldu. N oblesse
(Soyluluk) Haziran 1790’da bir sınıf olarak ortadan kaldırılmış ve hatta
I Hrectoire, idari kadrolarda hâlâ bulunmakta olan aristokratlarm görevine
m m veren yasaları yürürlüğe koymuştu. 1804’te imparatorluğun kurulma-
anı takiben Napoleon, bir toplumsal elit zümreyi yeniden kurmaya yö­
neldi. 1806 ve 1808 yıllarında kalıtsal tımarları iade etmeye başlayarak,
yukarıdan aşağıya prensleri, dükleri, kontları, baronları ve şövalyeleri
I apsayan yeni bir “soya dayalı aristokrasi” kurdu. Bir noktaya kadar bu
ıı laşma için yapılanlar bir fedakârlıktı; bir yandan aydınlanmış despot­
ların “hizmet aristokrasisi” üzerine yaptıkları vurguya geri dönerken,
< I Ifier yandan da Devrim’in mümkün kıldığı, “yeteneğe açık kariyer yapa­
bilme” ilkesine de sahip çıkılıyordu. Şu da savunulabilir ki, Napoleon,
lııınu yaparak, XIV . Louis döneminde var olan, fakat onsekizinci yüzyılda
ona ermiş bulunan, burjuvazi ve aristokrasi arasındaki yukarı yönlü

hareketlilik pratiğini yeniden gündeme getirdi.
Yasalar ve din konularında da fedakârlık yapılarak ulaşılan uzlaşma

eminleri vardı. Örneğin, Medeni Kanun hukuk önünde eşitliği vurgu-
II iyordu, ancak beraberinde de aile reisinin otoritesini neredeyse tiranlık
' liizeyinde geri getirmişti. Bunların yanında, onsekizinci yüzyıl mülkiyet
hukukuna da kısmi bir geri dönüş vardı. Devrim, tüm çocukların eşit bir

36 AVRUPA TARİHİNDEN KESİTLER II

şekilde faydalanabilmeleri için, tüm mirasın büyük oğla bırakılması usu­
lünü yasaklamıştı. M edeni Kanunu bu yasağı sürdürdü, fakat bir ödün
olarak vasiyetçinin malının % 25 ’ini istediği şekilde miras bırakabilmesi
im kânını sağladı. Napoleon’un kadınlara karşı yaklaşımı, Devrim’in
özgürleştirici eğilimlerine tamamen karşıttı. Roma Hukuku’na tamamen
geri dönmek ve dolayısıyla da kadınların kocalarına tabi olmaları husus­
larında direndi. Ayrıca, aslen ancien regime’in kötü bilinen lettres de
cachet’sinin yeniden canlandırılması olan Ceza Usulü Kanunu (1808)
ile ve damgalama usulünü yeniden yürürlüğe koyan Ceza Kanunu (1810)
ile de bir defa daha geri adım attı.

Napoleon’un dine karşı tutumu, aydınlanmış despotlarınkiyle aynıy­
dı. Dini, toplumsal bir birleştirici olarak dikkate alıyor ama din tartışma­
sının tehlikelerinden de olabildiğince uzak kalmaya çalışıyordu. Bundan
dolayı da, “Dinde, yeniden doğuşun gizeminden ziyade, toplumsal düze­
nin gizemini görüyorum,”5 diyordu. Kurduğu toplumsal hiyerarşik düze­
nin desteklenmesi ile ilgilenen Napoleon, şu çıkarımı yapıyordu: “Top­
lum fırsatların eşitsizliği, fırsatların eşitsizliği de din olmadan var olamaz­
lardı. Bir adam, karnını tıka basa doyuran bir diğerinin yanında açlıktan
ölürken, bir otorite ona, ‘Tanrı böyle olmasını istedi,’ demedikçe, onu
bu farklılığı kabullenmeye zorlamak imkânsızdır.”5 Din, çok önemli bir
toplumsal işlevi yerine getirdiğinden dolayı, dikkatli bir biçimde yönlen­
dirilmeliydi ve bu da demek oluyordu ki, din, “Hükümetin elinin altında
olmalıydı.”101801’de Papa ile birlikte oluşturulmuş olan antlaşma gere­
ğince, din adamlarının atamaları üzerindeki bütün yetki hükümetin
olacak ve Fransa’ya papalık müdahalesi olabildiğince aza indirilecekti.
Tarihsel bir bakış açısından, bu antlaşma, aynı zamanda Gallikanizm’in,
Ultramontanizm ile arasında onyedinci ve onsekizinci yüzyıllar boyunca
devam etmiş olan uzun mücadelesindeki nihai zaferini temsil ediyordu.

Fransa’nın toplumsal yapısına Napoleon’un yaptığı özgün katkı, top­
lumun daha önce hiç kalkışılmamış derecede bilinçli ve kasti biçimde
bir kalıba dökülmesiydi. Her biri rejime kendi çıkarlarından dolayı bağlı
ve konumunun da bilincinde olan bir sınıflar hiyerarşisi, daha doğrusu
istikrarlı bir toplumsal piramit yaratmaya çalıştı, imparatorun otoritesi,
idari yeniden örgütlenme ve yasal değişiklikler aracılığıyla tüm toplumsal
düzeylerin içine işlerken, halk da etkili propaganda ve askeri başarıların
yardımı ile rejime hissi açıdan bağlanacaktı. Fouche’nin yetkin idaresi
altındaki gizli polise, muhalefetin devre dışı bırakılması ve itilafçılarm
cesaretinin kırılması işi havale edilecekti. Bu, gerçekten önemli bir örnek
teşkil edecekti. M. Latey’in de belirttiği gibi, “Onun (Napoleon’un)

fpekarli
Vurgu

fpekarli
Vurgu

fpekarli
Vurgu

I. NAPOLâON'UN REFORMLARI 37

düşüşünden sonra, kendi hâkimiyederini yeniden kuran mudakıyetçi
hükümdarlar, Napoleon’un tekniklerinden ve deneyimlerinden çok şey
* 'i:1 endiler ve böyle yaparken, aynı zamanda da modern totaliter yönetim
ı,ıi.'.inin temellerinin oluşmasına katkıda bulundular.”11

*
* *

I liipoleon’un başarıları, çok geniş bir tarihsel yorum çeşitliliğine çekici
gidebilecek derecede karmaşık bir etkiler ve fikirler sentezini temsil
ı der. Bir uçta, özellikle Avrupa’nın daha önce devrimci hareketlerle
I >cl< karşı karşıya gelmemiş bölgelerinde Napoleon, Devrim’in bir mani-
II '.m:osu haline geldi. Diğer uçta, Napoleoncu İmparatorluk devrimci idealin
Iıı ı.'.ıılmuş bir tezahürü olarak algılandı; örneğin, sonraları Troçki, Bona-
I mıtizm’i, devrimin gerici askerler tarafından ele geçirilmesini kasteden
lıiı sövgü kavramı olarak kullandı.

Napoleon çağı, aynı amanda, karşıtlıklara da son vermek zorunda
I ılacaktı. Bunların en önemlisi, kendisini, güçleri ve ayrıcalıkları ancien
M'i;ıme’e kadar geri giden yöneticilerle birlikte var olmaya gerçekten m ec­
bur bırakmış bir hükümdar olan varisin, Devrim’e karşı verdiği mücade­
leydi. Bu konu, takip eden bölümde ele alınacaktır.

N O TLA R

1) R. B. HOLTMAN: The Napoleonic revolution, Böl. X.
2) H. A. L. FISHER: Bonapartısm, Böl. I.
3) F. MARKHAM: Napoleon, Böl. 17.
4) G. BRUUN: Europe and French Imperium, 1799—1814, Böl. 14.
5) R. B. HOLTMAN: A.g.y., Böl. VI.
6) A.g.y, Böl. V.
7) A. SOBOUL: The French Revolution 1787-1799, çev. A. FORREST VE

1)ONES: Sonuç.
8) R. B. HOLTMAN: A.g.y., Böl. VI.
9) J. GODECHOT, B. HYSLOP ve D. DOWD: The Napoleonic Era in

liırope, Böl. 2.
10) New Cambridge Modem History, Cilt IX, XI. Bölüm: “The Napoleonic

Adventure”.
11) M. LATEY: Tyranny. A study in the Abuse of Power, Böl. 7.

fpekarli
Vurgu

I. Napoleon’un Düşüşü
4

Napoleon St. Helena sürgünündeyken, imparator olarak 1804 ve 1815
yılları arasında uyguladığı siyasalarının ayrıntılarına açıklık getiren bir
memorandum yazdı. Memorandumun birinci kısmı “Eski ve Yeni Fran­
sa’yı uzlaştırmak”, diğer kısmı da “Fransa’yı Avrupa ile uzlaştırmak”1
başlıklarını taşıyordu. Birincisinin içerimlemeleri üzerinde 3. Bölümde
duruldu; Napoleon rejiminin çöküşünün altında yatan nedenlerin ince­
leneceği bu bölümde İkincisinin içeriği ele alınacaktır.

Napoleon, hükümdarlığı boyunca Avrupa’da hep dışlanan biri oldu.
Diğer krallar onu soy açısından kendilerine dek bir hanedan olarak kabul
etmeyi reddettiler. Avrupalılar, ister İtalya veya Almanya’nın orta sınıfı
olsun, ister İspanya ve Rusya’nın köylüleri olsun, ondan, ancien regzme’den
geriye kalan lüzumsuz asalaklardan çok daha kötü bir tiran olarak korku­
yorlardı. Bütün bunların dışında, Britanya tarafından küçümseniyordu
ve İngiliz muhalefetinin üstesinden gelme girişimlerinde, neticede tüm
kıtanın birikmiş kızgınlıklarının gemini çözecek olan yollara baş vurmak
zorunda kaldı.

I. NAPOLEON'UN DÜŞÜŞÜ 39

Bu öfke, kendisini, giderek daha etkin bir biçimde askeri yollardan
ünde etmeye başladı. Başlangıçta Avrupa’nın geri kalanına karşı açıkça
t l;ıha avantajlı olmasına rağmen, Britanya ve Avrupalıancien regime ikti-
ı larları Fransa’nın asker toplama metotlarını benimsedikçe, Napoleon’un
• l ı atejisi ile nasıl baş edileceğini deneyimlerinden öğrendikçe veya ken­
dine aşırı güvenmenin ve küstahlığın neden olduğu bir dizi gaftan avantaj
.ağlamaya başladıkça, Napoleon inisiyatifini giderek kaybetti.

*
* *

■Avrupa’nın yönetici sınıfları, 1790’lar Fransası’nm bir ürünü olduğu
h,ii} Napoleon’dan nefret ediyorlardı. Örneğin, M etternich ondan “Dev-
ıtm’in dirilmiş hali”2 diye söz ediyordu ve 1813’te Napoleon’a atfen,
"iııın ve Avrupa’nın emelleri arasında “mutlak bir karşıtlık var”3 demişti,
ı ,.‘ar I. Alexander’m kız kardeşi Anna Pavlona onun için “devrimin def
ı-ılilemeyen belası” ve “bu katil ve kötü adam”4 derken, Prusya imparatoru
III. Friedrich W ilhelm ’in karısı Kraliçe Louisa, Napoleon’u, “lanet pis­
lik"4 diye aşağılıyordu.

Napoleon, aslen aşağı tabakadan olduğunun ve soyunda aristokratlık
bulunmadığının kesinlikle bilincindeydi. “Korsan”, “gaspçı” gibi yakıştır­
malar ve aşağılamalardan daha da ağırı olan, İsveç Kralı’nın onun için
I ııllandığı “Monsieur (Bay) Napoleon Bonaparte” ifadesi onu çileden
ı, ıkartacak derecede kızdırıyordu. Buna bulunabilecek çözümlerden biri,
l endi hanedan soyunu kurması ve Bourbonlar ile arasında dolaysız kan
I »ağı olduğunu iddia etmesiydi; sonuçta, gerçekte “Robespierre’in halefi”
■ 'Huğunu reddederken, garip bir şekilde, XIV. Louis’den mon oncle (am-
■ anı) diye bahsediyordu. Diğer çözüm, şan ve başarının çifte erdemini
vurgulayan Napoleon Efsanesini yaratmak ve köhne Avrupa’nın sataş­
malarına aldırmamaktı. Bu yüzden, diğer devletlerle arasındaki ilişki-
Imle, askeri zaferler yoluyla sürekli kabul görmenin ve diplomatik açıdan
l'flçlü bir konuma ulaşmanın yolunu aradı.

Ne ki, Napoleon’un Avrupa’nın diğer yöneticilerine karşı tutumunda
icmel bir çelişki öne çıktı, bu çelişki, onun ve diğerlerinin kesinlikle
kızlaşam az olmaları üzerine kuruluydu.

Napoleon birileri tarafından kabul görmek için gerçekten istekliydi;
1807 ’de Çar ile T ilsit’te görüşmesinden sonra şöyle yazıyordu: “Ben
Alcxander’dan hoşlandım ve umarım o da benden hoşlanmıştır.”5 Ayrı-
a, Avrupa’daki krallıklar ile sürekli bağlantı sağlamaya çalışıyordu; bu,

40 AVRUPA TARİHİNDEN KESİTLER II

iktidarı için devletlerarası düzlemde askeri üstünlüğün sağladığını aşan
bir onay sağlayacaktı ona. Çar’ın kız kardeşi tarafından reddedilmesinin
üzerine, Avusturya İmparatoru François’mn kızı ile evlendi. İmparator,
bu evliliği, 1810 Avusturya Savaşı’ndaki Fransız zaferinden sonra Napo-
leon'un kızgınlığını yatıştırmak için bir “kurban etme” olarak görüyordu.
Fransız mareşallerden kimileri, özellikle Murat, Napoleon’un Devrim’in
mirasına ihanet ettiği görüşüne dayanarak bu evliliğe kusur buluyorlardı.
“Fransa, seni tüm Avrupa’nın egemenlerinden daha yükseğe yerleştiren
bir sıfatla tahta oturttuğunda, güya bir önder bulmuş olduğuna inanı­
yordu (. . .) Ama bugün, senin olmayan ve seninkine karşı olan egemen­
liğin taleplerine saygı gösteriyorsun,” diye çıkışıyorlardı. Napoleon umur­
samaz bir tavır takındı. “Siz bu evlilikten hoşlanmıyorsunuz, değil mi?
Ben de hoşlanmıyorum. Fakat ben bunu, Austerlitz zaferi kadar büyük
bir başarı olarak görüyorum,”6 diyordu. Dahası, Avrupa kraliyet çevre­
lerinde, oğlunun doğumundan sonra tam kabul görmeyi umuyordu, çün­
kü, ne de olsa oğlu yarı yarıya Habsburg ailesinin mensubu olacaktı.
Bonaparte ailesinin üyelerini Büyük İmparatorluk içindeki Hollanda,
Vestfalya, İspanya ve Napoli tahtlarına yerleştirerek hanedanlığının
alanını genişletmeye çoktan başlamıştı bile. “Ben bir krallar ailesi yara­
tıyorum veya bir kralcıklar ailesi,”7 diyordu. Ayrıca, “Hükümdarlar her
zaman gösteriş yapmalıdırlar,”1 inancı ile krallığın bütün ihtişamını
etrafındakilere sergilemeye başladı. Bu doğrultuda, 25 Mayıs 1812’de,
Dresden’de hizmetindeki tüm prenslerinin, Prusya kralının ve Avusturya
imparatorunun katıldığı özenle hazırlanmış bir merasime başkanlık etti.
Böyle bir toplantı, ki Dresden bunların en büyüğü ve sonuncusuydu,
Napoleon’un elde etmek için çabalamış olduğu onamayı elde ettiği anla­
mına geliyormuş gibiydi. Bunu sürekli elinde tutabilecek miydi?

Diplomasisine sızmış daha başka ve daha yıkıcı bir unsuru istese de
bulamazdı.

Hep kabul görme arayışı içinde olmasına rağmen, Napoleon, ortaklık
kurmaya hiç de niyetli değildi. Çünkü, askeri açıdan üstün gelmeye aşırı
derecede bel bağlıyordu ve uzun süreli diplomatik uzlaşmalar oluştura­
bilmeyi asla öğrenemedi, bu yüzden de kendi tezlerine karşı oluşan direnci
kırmak için sık sık daha fazla güç kullanmaya mecbur kaldı. Eğer işgal
etkili ve sürekli olacaksa, onu takiben, mağlup olanın yanı sıra galip
gelenin de kimi tavizler vermesini gerektirecek olan uzlaşmanın sağlan­
masının önemini anlamadı. Bunun ayrımına daha sonra Bismarck vara­
caktı ve kurnaz Talleyrand, Napoleon’a bu yöntemin uygulanması için
ısrar etti. Fakat Napoleon, kıtadaki üç ana rakibi ile uğraşırken, ona

I. NAPOLfoN 'UN d ü şü şü 41

karşı kin duyulmasından ve dolayısıyla ilerideki başkaldırılara gerekçe
ı 'Iıııaktan başka bir şeye yaramayan dengesiz kararlar almaya devam etti.

Avusturya’yı beş defa dize getirmek zorunda kaldı. İlk iki savaş, dev-
ı İmci Fransa ile Avusturya arasındaki mücadelenin devamıydı, fakat
11Ifier üçü tahammül edilemez antlaşmaların ürünüydü. Avusturya,
I uneville Antlaşması’na (1801) görüşmeler esnasında devam eden geniş
askeri harekat yüzünden alelacele razı olmak zorunda bırakıldı. İmparator
I rançois’mn bu antlaşmayı tersine çevirme çabaları askeri bozgunla ve
Avusturya’yı İtalya’daki topraklarını Fransa’ya ve Almanya’daki büyük
varlığını Napoleon’un uydu devletleri olan Bavyera, Baden ve W ürttem '
I lerg’e teslim etmeye mecbur bırakan Pressburg Antlaşması ile sonuç­
landı. Talleyrand dikkat edilmesi ve daha yumuşak davranılması konu­
larında ısrar etti ve uyarıları da 1809’daki bir diğer Avusturya başkaldırısı
ı.ılafından haklı çıkarıldı. Bunu takip eden Schonbrünn Antlaşması,
lllyria ve Galiçya da dahil olmak üzere Avusturya’dan daha fazla toprak
kopardı ve Avusturya’yı savaş tazminatı ödemeye mecbur bıraktı. Fran-
ı,ı lis’ya göre, bu antlaşmanın şartları, “Avusturya’nın varoluşu için ölüm-
■ iildü.”6 Dahası, “Barış antlaşması imzalandığı günden itibaren, biz kendi
.işlemimizi olayları gidişatına bırakmakla, sıramızı beklemek ve idare
i lmek üzerine kurmalıyız. Sonuçta, ancak bu şekilde büyük kurtuluş
ı;ikıüne kadar varlığımızı koruyabiliriz,”8 diyordu. Prusya kralının dertleri
• laKa da büyüktü. Büyük Friedrich’e (1740-89) karşı duyduğu hayranlığa
ııığmen, Napoleon, özellikle II. Friedrich W ilhelm ve III. Friedrich
\Vilhelm dönemlerinde iyice zayıflamış olmasından dolayı artık Prus­
ya'nın Avrupa’daki önemli güçlerinden biri olmadığı görüşündeydi.
I ’-IOö’daki Prusya zaferini, olağanüstü derecede ağır şartlarıyla Tilsit A nt­
laşması (1807) takip etti. Prusya, topraklarının yansını kaybetti, batı
illeti Vestfalya Krallığı’na ve Polonya’daki toprakları da Varşova Gran-
■ Iııklüğü’ne verildi; ordusu 42 ,000 kişilik önemsiz bir kuvvetle sınır­
landırıldı ve savaş tazminatı ödemeye mecbur bırakıldı. Prusya kralının
anılaşmanın hazırlanmasındaki rolü o kadar önemsizdi ki, Napoleon,
I ilsit’te bulunmasının gereksiz olduğunu düşünüyordu. Hatta Napo­
li'on’un en çok saygı gösterdiği güç olan Rusya’nın bile, bu duruma karşı
l'.ıicenmek için gerekçeleri vardı. Napoleon ve I. Alexander arasında
ı:<">rüşülen Tilsit Antlaşması, O rta ve Batı Avrupa’daki Fransız egemen­
li] '.ııri ve doğuda Rus çıkarlarına ön ayak olunmasını pekiştirerek, Avru­
pa’nın iki esas etki alanına bölünmesini öngörüyordu. Fakat Napoleon
IS07 ve 1812 arasında, Rusların İstanbul üzerindeki taleplerini onayla­
 .. reddederek samimi ortaklığın temelini sarstı. Alexander, ayrıca,

42 AVRUPA TARİHİNDEN KESİTLER II

Napoleon’un Rusya’yı Britanya’ya karşı oluşturulan kıtasal bloğa dahil
etme çabalarına da çok düşmanca tepki gösterdi ve aniden Tilsit uzlaş­
masının aslında “alçakça” olduğu sonucuna vardı.9

Tüm bu öfkenin farkına varan Talleyrand, gizlice, Napoleon’un düş­
manları ile görüşmeye başladı; örneğin, 1808’de Çar’a Avrupa’yı N a­
poleon’un gazabından kurtarmak için acele etmesi konusunda ısrar etmişti.
Ne ki, 1812’den önce, geçici bir süre için ona itaat ettiler. 1812 savaşındaki
Rus zaferi, 1813’te en sonunda Napoleon’u bozguna uğratacak olan bir
diğer koalisyonun oluşturulmasına yol açtı. Bu sefer, söz konusu güçler,
Napoleon’un onları maruz bıraktığı şartları alt etmeye yönelik çabaları
arasındaki esaslı farklılıkları görmezden gelmeye de hazırdılar.

Napoleon’un hayal kırıklığı 1814’te iyice ortaya çıktı. “Eski bir mo­
narşi ve yeni bir cumhuriyet arasındaki düşmanlığın sürekli olması gerek­
tiğinin”10 de hep bilincindeydi zaten. Bu yüzden, sadece daha kabulle -
nilemez olduğu gerekçesiyle, cumhuriyeti bir monarşiye dönüştürdü.
1813 yılı itibarıyla, Napoleon’un gözünde, Avrupa’yı yönetenler dev­
rimcilerdi. Bundan ötürü, “Ben krallara hükümdar muamelesi yaparken,
onlar bana karşı Jakoben gibi davranıyorlar,”3 diye yakınıyordu.

Napoleon’dan Avrupa halkları hiç de daha az nefret etmedi. Ne ki,
kısmen kitlesel destek temeline de sahip olmalıydı, sonuçta kendisi de
monarşinin l’interet des peuplesn* tarafından haklı çıkarılmasının gerekli
olduğu görüşündeydi. Hanedanlık merakına rağmen, Devrim sürecini
Büyük imparatorluk dahilindeki kurumlan yenileyerek sürdürüyordu.
Başarıları arasında, Almanya ve İtalya’da var olan toprak köleliğinin
ortadan kaldırılması ve çoktandır Fransa’da uygulanmakta olan Medeni
Kanun’un imparatorluk çapında yürürlüğe konması da vardı. Buna karı-
şılık, “isyan unsuru” ile özdeşleştirdiği “halk egemenliğine”12 yönelik
tüm eğilimlere de şiddetle karşı çıkıyordu. Bu yüzden, Devrim’in ürünü
olarak görüldüğü kadar, tamamıyla aydınlamış despotizmin de varisi
olarak algılanıyordu ve 1808 sonrasında savaşın iyice yayılması ile büs­
bütün bir tiran olarak görülmeye başladı. Köylülerin aristokratlarla bir­
likte Joseph Bonaparte’a karşı resmen işbirliği yaptığı İspanya da kitlesel
isyanlar başladı. Joseph, umudunu kesmiş bir biçimde, “Burada bir tek
destekçim bile yok,”13 diyordu. Napoleon, Doğu Avrupa’daki köylülerin
geçim durumlarını iyileştirmede de pek başarılı olmadı. 1790’larm baş­
larında yabancı işgaline karşı Polonya başkaldırısının lideri Kosciuszko,

* (Fr.) H alkların çıkarı, (ç .n .)

I. NAPOLEON'UN DÜŞÜŞÜ 43

"Hu adam kendisinden başka bir şeyi düşünmüyor,”14 diye yakmıyordu.
I l.ıpoleon, Rus toprak kölelerinin özgürleştirilmesi beklentisine aslında
m mı dönmüştü ve “Rus halkının bu büyük, insanlıktan uzak doğalı

.11 ıılı”9 diye hor görüyordu onları. Toprak kölelerinin Fransızlara karşı
dilenişi, bitiminde beklenmeyen ve karşı konulamaz gerilla savaşını
doğuran 1812 işgalinin hüsranla sonuçlanmasında anahtar etkenlerden
iniydi. Kıtasal blok tarafından geniş orta sınıfın yabancılaştırıldığı ve
urla toplanan sayısız vergilere karşı büyümekte olan dirençten kaynak-

İman kitlesel huzursuzluk, Almanya ve İtalya’da da gayet yaygındı; bu
ılımım, bir İtalyan şaire göre, “Başka insanların düşmanları tarafından
ı ıldiirülmekten”15 ibaretti. Alman ve Italyan milliyetçilik fikirleri, Fran-
ıu işgaline karşı canlandı. Bu milliyetçiliğin etkisini abartmak da müm-
I ündür, sonuçta Napoleon’u yenenler krallardı, insanlar değil. Ne ki,
İnsanlar 1812 ve 1813 seferlerine katkıda bulundular ve bu da kralların
Avrupa'yı özgürleştirme iddialarına güvendiklerini gösteriyordu.

Napoleon’un düşmanları arasında en çetin ve istikrarlı olanı, savaşı
I'''1)3'ten 1814’e kadar hiç teslim olmaksızın sürdürebilen Britanya idi.
I 'ı uıapartizm, İngiliz kurumsallaşmasına, Kıta Avrupası’nm mutlakıyetçi
im ınarşilerine olduğundan daha ters düşüyordu. Edmund Burke’ün yazı-
I ıı ında ye konuşmalarında ısrarla ele aldığı gibi, Bonapartizm, Bri-
ı.ıııya’mn anayasal gelişimin evrimsel süreci için hayal edilebilecek en
I I iı ii tehdidi temsil ediyordu. Çok az sayıda devlet adamı Britanya’da
n’lormun veya değişimin gerekliliğini ilan ederken, çoğu, “dünyanın
I ı ıı uluşundan beri yapılmış en iyi anayasadır Britanya’nmki ve onu daha
l,ı İyileştirmek mümkün değildir,”16 diyen Lord Braxfield ile aynı fikir­

deydi. Pitt gibi Britanya liderlerine göre Napoleon, terör ve tiranlığm
bir bileşimi olan 1790’lardaki büyük değişimin kaçınılmaz sonucuydu.
I 'manya, ancien regime’in mutlakıyetçiliği ile birlikte var olabilirdi, ama
devrimden kaynaklanan askeri mutlakıyetçilikle olamazdı.

Napoleon, Britanya’yı yıpratmaya çalışırken devasa zorluklarla karşı-
I ı.ıı. Britanya donanmasının gücünün farkındaydı ve başlangıçta işgal
l'lanına güvendi. Fakat bu beklenti Trafalgar Muharebesinden (1805)
i mra suya düştü ve iki ülkenin deniz kuvvetleri arasındaki dengesizlik

'lıi, enli olarak arttı. Örneğin, 1813 itibarıyla Fransa (çoğu limanda de­
mirli) 71 gemiye sahipken, Britanya’nın 235 gemisi vardı. Bunun içerim-
lemeleri devasa düzeydeydi. Britanya, diğer kıtalarla arasındaki ticari
I nığlantılarını korudu ve geliştirebildi ve ayrıca bu sayede Iber Yarımada-
Ni'nda W ellington’un komutasındaki seferberlik kuvvetlerine destek

ıhlayabildi.

44 AVRUPA TARİHİNDEN KESİTLER II

Sonuçta, Napoleon baş vurduğu tedbirleri ağırlaştırmak zorunda kal­
dı, fakat zamanla K ıta’nm tüm bölümlerinde giderek artan derecede
yoğun bir direnişle karşı karşıya kaldı. Britanya’yı hayatta tutan ve ona
güç veren şey ticaretiydi, Caulaincourt’un ifadesiyle, “(Britanyalarm)
ticari bağlantıları her yerde dallanıp budaklandığından, (Napoleon)
onları her yerde kovalamalıdır,”17 şeklinde ifade edilebilirdi durum. Ber­
lin (1806) ve Milano (1807) Karamameleri’nin amacı, Avrupa’yı Britan­
ya ihracatına kapamaktı; Britanya için sonuç, üretim fazlası krizini taki­
ben işsizlik ve dizginsiz enflasyon olacaktı. Zaman zaman Kıta Sistemi
başarıya çok yaklaştı. 1808 ve 1811’de Britanya’nın ihracatında önemli
düşüşler oldu (1810 ’da 48.8 milyon sterlinden, 1811 ’de 32 .4 milyon
sterline). Fakat sonuçta Napoleon yenilgiyi kabullenmek zorunda kaldı.
Buna iki faktör neden oldu: birincisi, Napoleon’a tâbi olan Prusya, Hol­
landa, İspanya, Napoli ve diğer devletlerle ticari bağlantıları el altından
gizlice sürdürmek için, Güney Amerika’daki Heligoland ve M alta gibi
savaş durumu ikmal merkezlerinden yeni bağlantıların peşine düşen ve
bunları kuran İngiliz tüccarlarının esnekliğiydi. İkincisi de, Napoleon’un
kendi tutarsızlığıydı. Kuşku götürmez şekilde Britanya’yı zora sokan Kıta
Sistem inin sert biçimde uygulanması ve özel imtiyazların garanti edil­
mesi arasında gidip geliyordu. Örneğin, 1807 sonrasında, Avrupa’nın
çoğu bölümünü bu sistemi uygulamaya zorladı. Ne ki, 181 l ’de de daha
ılımlı bir siyasa benimsedi. Britanya’nın çok ağır bir tahıl darboğazına
girdiği ve aynı zamanda savaşın neden olduğu en elverişsiz ticari göster­
gelerle karşı karşıya kaldığı yıl, Napoleon, Britanya’dan belli malların
ruhsatlı olarak ithaline ve beraberinde de bu ülkeye Fransa’dan tahıl
ihracatına izin verdi. Napoieon’u buna sevk eden usavurumu gayet ma­
kûldü. Fransız ticari çıkarları da aynı süreçte zedeleniyordu ve Britanya
ile bağlantıların sınırlı olarak yeniden kurulması, Fransız tüccar ve köy­
lüleri için de rahatlama sağlayacaktı. Buna ilişkin olarak, “Şüphesiz düş­
manlarımızı incitmeliyiz, ama hepsinden önce yaşayabilmeliyiz,”18 diyordu.

Kıta Sistemi, Napoleon’un iktidarı ve Avrupa’daki ünü üzerinde yıkıcı
bir etki yarattı. Napoleon, blokajı uygularken etki alanını aşırı derecede
genişletti. 1808 İspanya işgalinde İber Yarımadası’nı, limanlarını Bri­
tanya’ya kapatmaya zorlamak ciddi bir hataydı: bu, Yarımada Savaşı’nda
Fransız kaynakları üzerinde sürekli bir aşınmaya neden oldu. “Bu şeytani
İspanyol meseleleri”19 gerilla savaşma bir de Britanya’nın askeri başarıları
eklenince yüz binlerce askerin bu bölgeye konuşlandırılıp kalmasına
neden oldu. Buna Avrupa’nın başka yerlerinde de gerek duyulmaya baş­
ladı, çünkü A lexander, T ilsit şartlarıyla ilgili huzursuzluğunu N a­

I. NAPOLEON’UN DÜŞÜŞÜ 45

l’nleon’un Kıta Sistem inin zıddına giderek açıkça dile getirmeye baş­
lamıştı. Bu baskılar, Napoleon’u, 1812’de Rusya’ya karşı açıktan savaş
Ilım etme noktasına getirecek kadar çileden çıkarmıştı, bu savaş, 1813’te
ı lıj'er hükümdarları da kendisine karşı ayaklanmaları için cesaretlendiren
lada düzeyinde bir gaf oldu.

*
* *

I Japol£on’un kıtadaki güçlere karşı baş vurduğu askeri tedbirler ilk baş­
larda hatırı sayılır bir başarı elde etti. Savaş durumunun doğası, Napo-
Irnn’a rakipleri karşısında hazır bir üstünlük sağlayan Fransız Devrimi
ı andından kökten bir biçimde çoktan değiştirilmişti. Örneğin, 1794
Kibarıyla ordusunu büyük oranda kurmuş olmayı, 750,000 kişilik bir
unlu sağlamış olan C arnot’nun levee en m assem a borçluydu. Levee en
mı isse 1798 Jourdan Kanunu ile değişikliğe uğratıldı ve son olarak 181 l ’de
I anunlaştırıldı. Hesaplamalara göre, 1800 ve 1812 arasında 1,100,000
Htsker harekete geçirildi veya 1800-1815 arasında iki milyondu bu sayı.
1 >ı Caya çıkan ordu, onsekizinci yüzyılda oluşturulan diğer ordularla kar-
alaştırıldığmda devasaydı; Büyük Friedrich, Leuthen (1857) ve Ku-
ıırısdorfta (1759) 40 ,000 kişiyi komuta etmişken, Napoleon, Ulm ve
kı ıa seferlerine 190,000 askerle çıkmıştı. Neticede, Napoleon çok büyük
ıl ı sorunla karşı karşıya kaldı. Biri, Tilsit ve Schönbrunn antlaşmaları
ı aıafından getirilen sınırlandırmalara rağmen, diğer kıta ülkelerinde
«lılcrek büyüyen devasa ordulardı. Örneğin, 1813 itibarıyla, Prusya on
\ı ılı ve kırk yaşları arasındaki erkekleri askere alarak toplam 300,000
I ' .ılık bir ordu oluşturmuşken, Avusturya ve Rusya bu sayıyı aşabilecek
I ııpasiteye sahiptiler. Diğer sorun ise Napoleon’un, özellikle Alman İm-
pili atorluğu’nun vassal devletlerinden yabancıları askere alması ve Fran-
'ın ı u çlusuna katmasının sebep olduğu kindi. 1814 itibarıyla Fransa ordu-
'ıiııııın sadece % 4 0 ’ı Fransızlardan ve geriye kalanı ise İtalyan, Alman,
Ispanyol ve Polonyalı askerlerden oluşuyordu. Sonuçta, Fransız ordusu,
müttefik güçlerin ordularının sayıca giderek daha üstünleş tikleri bir
amanda, daha az birlik içinde ve daha az homojen bir hal içindeydi.

I np.’.ig Muharebesi’nde (1813), Rusya, Prusya ve Avusturya 195,000’e
I aKsı 365,000 gibi sayıca muazzam ordularıyla Napoleon’u alt ettiler.
IMI S’te müttefikler Fransa’yı işgal etmek için 600 ,000 askerin üzerinde
lılı kuvveti bir araya getirebildiler. Tabii ki, Büyük imparatorluk küçül­
ildi çe Fransız ordusunu besleyen asker kaynakları azaldı.

46 AVRUPA TARİHİNDEN KESİTLER II

Büyük ordular, aslen kişi adları ile tanmagelmekteydi. Örneğin,
Carnot’nun yarattığı levee en masse, “Ülkeleri tarafından tüm Fransızlara
iletilen bir ‘özgürlüğün korunması çağrısı’”20 niteliğindeydi. Hüküm ver­
menin haklı çıkarılması ille de ideolojikti ve iki unsurun bir araya gelmesi
1648 ve 1792 arasındaki görece durgunluktan sonra savaş durumunu
canlandırdı. Napoleon, yeniden başlangıçtaki üstünlüğe sahip oldu.
Avrupa’nın çoğunu bir fırtına gibi ele geçirdi ve başlardaki askeri başarı­
larına güvenerek, kuralların koyduğu engeli tanımadan savaşı diplomatik
sorunlar için çözüm olarak görmeye başladı. Savaş neredeyse kendi ken­
disini yeniden üretir bir hal aldı veya Napoleon’un kendi deyişiyle, “Sa­
vaş, savaşı desteklemeliydi.”21 Ne ki, Fransa, savaşla büyüme tekelini
elinde tutamayınca düşmanları savaştan yararlanmanın iki kayda değer
örneğini verdi. Birincisi, “Büyük Yurtsever Savaşı” olarak adlandırılan
1812 işgaline karşı Rusların gösterdiği tepki; İkincisi de büyük 1813
seferiydi. Leipzig çarpışması, “Ulusların Çarpışması” diye adlandırılır;
Avrupa’nın bu savaşa dahil oluşunun boyutları ve sayılarla ölçüldüğünde
insanlık tarihindeki en büyük ve kalabalık tek savaş olması göz önüne
alındığında, yukarıdaki adlandırma durumu gayet yerinde bir biçimde
betimler.

Napoleon’un stratejisi, ilk başta, kıta güçlerinin üzerinde bir dizi şok
etkisi yarattı. Savaş alanında düzenli askeri yürüyüşü, zorlamanın ve
özellikle de zamanlanmış manevraların önemini öne çıkardı. Her şey
devingenliğe bağlıydı. Thiers de bunu şöyle ifade ediyordu: “İmparatoru­
muz, yeni bir savaşma tarzı buldu; artık kollarımızla değil, bacaklarımızla
savaşıyor.”22 Birçok alanda Devrim’in siyasasını sürdürüyordu, buna göre,
ordular kendi kendine yetebilmeliydi ve artık onsekizinci yüzyıl orduları
ile özdeşleşmiş olan ağır mühimmat kafileleri tarafından hızları kesil-
memeliydi. Fransız birliklerinden, kendi kendilerini düşman topraklarını
yağmalayarak beslemeleri bekleniyordu. Bu taktik, İtalya Seferi’nde
(1 7 9 6 -7 ve 1800) iyi işlediği gibi, Avusturya (1805) ve Prusya’ya (1806)
karşı da işe yaradı. Ne ki, Yarımada Savaşı ve Rusya Seferi bu uygulamanın
kusurlarını gösterdi. 1812 seferine çok dikkatli ve iyi hazırlanmış olma­
larına rağmen, Napoleon’un orduları Rusya’nın berbat haldeki yolarında
rezil oldular ve bu, temel ekipmanların taşınmasını zorlaştırdı; dahası,
verimi düşük Rus tarımı da yağmayı iyice anlamsız hale getirdi. Bu yüz­
den, Napoleon, kendisini şiddetli bir baskı altında hissetti ve her zamanki
inceliği olmaksızın bir askeri karşı karşıya gelişin zeminini hazırlamak
zorunda kaldı. Sonuç, Fransa için sınırlı bir yengi olan ve korkunç kayıp­
ların lekelediği Borodin Savaşı oldu. Daha kötüsü de olacaktı: Moskova

I. NAPOLEON'UN DÜŞÜŞÜ 47

vıikildi ve Fransız ordusu, geri çekilmesi esnasında sürekli yağmalıyordu
' 11 afi. Başka bir paradoks ortaya çıktı. Askeri dehasına rağmen, gerilla
mvaşma karşı Napoleon’un eli kolu bağlanıyordu ve şartlarını kendisinin
I" lirlediği meydan savaşlarından şaşmayacak gibiydi. Elinden gelen, ken-
ılı ifadesi ile, “savaşı vahşileştirmekti.”17 Moskova’da olanlar onun üze­
ninle yoğun bir şok etkisi yarattı. “Kendi elleri ile şehri yakıyorlar...
I’mrbarlar! Ne korkunç bir manzara,”23 diyordu. Ispanya’da, gerillalara
I ıırşı Fransızların başarısı aynı derecede etkisizdi. Aynı zamanda, Soult
vı- diğer mareşaller de, levazım sorununu hafif at arabaları kullanarak ve
I agııs burnundaki Britanya donanması ile ilişkilerini sürekli kılarak

y'izen W ellington tarafından etkisiz hale getirildiler. Müttefikler, ayrıca,
ı lapoleon’un savaş alanındaki sürpriz saldırıları ile nasıl baş edeceklerini
'erendiler ve Fransızlara karşı ikiye-bir gibi kesin bir sayısal üstünlüğü
ııfjlayana kadar uygulanacak olan geri çekilme harekatı ilkesi üzerinde

ı,,ılıştılar.
Aslında, Napoleon’un savaş taktikleri de, sefer stratejilerindeki gibi

I ’lı ı iir zayıflığı olduğunu gösterdi. Onsekizinci yüzyılın sonlarında çoğu
ı H ı lıı, ordre p ro fm d ’dan (sütunlar üzerine daha fazla yoğunlaşmış bir taar-
m türü) yana kimi tercihler olsa da, ordre mince’i (uzun saflar halinde

ılılıı ı) kullanıyordu. Kendi niyetini gizlerken, düşmanı saldırmaya cesa-
ı ' ı Icııdirmek şeklindeki bir uygulamayla, bu iki konumlanış tarzının da
lııiyli etkili bir bileşimini yeniden oluşturan Napoleon, Avusturya ve
l'msya’yı şaşırtma konusunda başarılı oldu. Ardından gelen şaşkınlık
vı k armaşa sırasındaki kovalamaca, ezici Fransız yengilerini temin edi-
i "i d ıı. Ne ki, Napoleon’un savaş düzeni üstünlüğüyle, ordre mince’i disip-
I ıı ili saflar ve kare düzeni ile yeniden uygulayan W ellington boy ölçüş­
meye başladı. Zaten İngiliz gözlemci J. W . Croker, Fransız stratejisinden
■ 'm deri, “Bence, düzenli birliklere karşı yanlış bir strateji,”24 diye bahset-
mı.'jii. Bu yargının doğruluğu, Vittoria (1813) ve Waterloo (1815) muha-
1 1 1 ırlerinde kanıtlandı. Napoleon, müttefiklerin kendi taktiklerini geliş-
I İrmiş olmalarına karşın, kendisinin buna denk düşen bir ilerleme sağla­
yamamış olduğunun farkına vardı. St. Helena’da yazdığı anılarında şunu
I ıı lıı liyordu: “Tam altmış tane muharebeye girdim ve bu deneyimlerim-
*I' ıı, başlangıçta bilmediğim hiçbir yeni şey öğrenmedim.”

I ilsit’ten önce, Fransa’nın en büyük askeri serveti Napoleon’un kişi­
- I liderliğiydi. Ne ki, Tilsit’ten sonra, bu, artan bir sorumluluğa dönüştü.

I'atlangıçta başarılı olmuştu, çünkü diğerlerinin çekindiği şeye o cüret
Hinişti. En sonunda da o başarısız oldu, çünkü imkânsızlığı, "Sadece
ııI mıaklıarın sözlüğündeki bir kelime”25 olarak görerek kendisini sakınma

48 AVRUPA TARİHİNDEN KESİTLER II

duyusunu hepten yitirmişti. T ilsit’ten sonra, kendisinin resmi olarak
desteklenen efsanesine o kadar inanmıştı ki, kardeşi Lucien’e, “Artık
her şeyi yapabilirim,”9 demişti. Hırsı had safhaya ulaşmıştı ve Alexan-
der’a göre “sınır tanımıyordu”. Askeri çözümlere her zaman ulaşılabilece­
ği kabulü ile hareket etmeye devam etti. Sonuçta, diplomatik sorunları
arttıkça askeri seferleri iyice muhteris olmaya başladı ve bu da Fransa’nın
kaynaklarını tükenme noktasına kadar getirdi. Rusya Seferi boyunca
aldığı tavır özellikle açıklayıcıdır. Rus orduları geri çekilmeye başladıktan
sonra, Napoleon, kapılarında “nihai barış beni orda bekliyor”26 dediği
Moskova üzerine yürüme konusunda ısrar etti. Mareşalleri başka türlü
düşünüyorlardı ve onu bu fikirden vazgeçirme girişimlerinde başarısız
oldular. Murat, “Moskova bizi mahvedecek,” diye uyardı. Napoleon,
1709’da XII. Charles ve İsveç ordusunun benzer bir duruma karşı yaşa­
dıkları başarısızlığı hatırlatarak, kendi temel felsefesine dair açıklık geti­
rici bir bakış ortaya koydu: “Başarıyı sağlayan şey kurallar değildir, aksine,
kuralları yaratan şey başarıdır ve eğer ben başarıyı daha çok ilerleyerek
elde edeceksem, benim yeni başarılarım yeni ilkeler yaratacaktır,”26 diyor­
du. Hitler, 1941’de Napoleon’un sonunu hatırlayarak benzer yorumlarda
bulunmuştu.

Napoleon’un bir lider olarak diğer kusuru, otorite dağılımını etkili
bir biçimde gerçekleştirememesiydi. Hiçbir zaman bir halef yetiştirmeyi
düşünmedi ve askeri başarılarının altında yatan ilkeleri de mareşallerine
bildirmeye nadiren girişti. Sonuçta, kendi stratejisi ve bu stratejinin
astları tarafından uygulanması arasında büyük bir boşluk oluştu. Bunun
bir sonucu, Ney’in, Bautzen Savaşı’nda Napoleon tarafından kendisine
sağlanan üstünlüğü nihai bir zafere dönüştiirememesiydi. Diğer bir sonuç,
İspanya’daki deneyimsiz mareşallerin, Napoleon’un sadece kısmen bili­
nen ve kolay kolay da akla gelmeyen savaş durumu ilkelerine baş vurmaya
çalışırken Fransız ordusunun yaşadığı felaketler zinciri oldu. Komiktir
ki, sonunda Napoleon’u yenilgiye uğratan güçlerden biri de aynı dertten
mustaripti. Büyük Friedrich döneminde (1740-86) Prusya aşırı derecede
merkezileşmiş ve tamamen kralın kişiliğine ve siyasalarına bağlı hale
gelmişti. Friedrich’in 1786’ da ölmesi, Prusya’yı kaosa sürükledi ve, bu
karmaşa Napoleon’un 1806’daki olağanüstü zaferini mümkün kıldı. Ne
ki, ardından bir başkalaşım gerçekleşti. Prusya, elli yıl boyunca kişilik
kültüne benzeyen her şeye karşı derin bir şüphe ile yaklaşılan bir sürecin
takip ettiği, kolektif liderlik ve planlama uygulamaları sayesinde yeniden
canlandı. Şimdi, kişisel liderliğe bağımlı olan Fransa idi ve 1814-1815-
bozgunları bile Napoleon Efsanesinin yıkılması için yeterli olamadı. I

I. NAPOLEON'UN DÜŞÜŞÜ 49

I ııııısa ve Prusya arasındaki mücadele 1870’te tekrarlandı ve bu sefer
I '■ m lapartizm’in gerçek W aterloo’su Sedan Savaşı idi.

N O TLA R

I) I-'. MARKHAM: Napoleon, Böl. 9.
).) (i. BRUUN: Europe and the French Impreium, 1799-1814, Böl. IX.
1) F. MARKHAM: A.g.y., Böl. 14-
I) il. BEN JONES: Napoleon; Man and Mytlı, V. Kısım.
'>) J. M. THOMPSON: Napoleon Bonaparte: His Rise and Fail, Böl. XII.
f») A.g.y, Böl. XI.
7) J. GODECHOT, B. HYSLOP VE D. DOWD: The Napoleonic Era in

I ıw >/><;, Böl. 6.
M) j. H. ROSE: The Life o f Napoleon, Böl. XXX.
V) F. TARLE: Napoleon’s hıvasion o f Russia, 1812, Böl. 1.
10) F. MARKHAM: A.g.y, Böl. 7.
I I) J. M. THOMPSON: A.g.y, Böl. XIV.
11) E. TARLE: A.g.y, Böl. 1.
I t) J. M. THOMPSON: A.g.y, Böl. IX.
14) G. LEFEBVRE: Napoleon, Böl. IX.
I '■) J. GODECHOT: op. c it. Böl. IX.
Ilı) A. BRIGGS: The Age o f Improveınent, Böl. 3.
17) J. F. C. FULLER: The Conduct ofW ar 1789-1961, Böl. III.
IH) L. W. COWIE: Hanoverian England 1714-1837, Böl. XX.
I')) J. H. ROSE: A.g.y, Böl. XXIX.
10) New Cambridge Modem History, Cilt IX, Böl. III.
M) J. H. ROSE: A.g.y, Böl. XXXII.
U) A.g.y, Böl. XXII.
I I) E. TARLE: A.g.y, Böl. 6.
M) J. ROPP: War in the Modem World, Böl. 6.
,"ı) J. H. ROSE: A.g.y, Böl. XXI.
'(.) H. TARLE: A.g.y, Böl. 2.

Avrupa İttifakı 18 15-48

Avrupa İttifakı, Avrupa’daki önemli güçlerin 1815 sonrasında, olası bir
geniş çaplı savaş ihtimalinin önüne geçmek amacıyla aralarındaki an­
laşmazlık nedenlerinin çözümünde işbirliği yapmaya yönelik çeşitli gi­
rişimlerini tanımlamak için kullanılan bir terimdir. Avrupalı devlet
adamları, ilk başta konsey sistemini desteklediler; Dörtlü İttifak’m
(1815) VI. Maddesi’nde, “Bu Akde Taraf Olan Yüce Erkler, belirli ara­
lıklarla ortak ve önemli mevzuların ele alınması ve bu dönemlerin her
biri dahilinde ulusların huzurunu ve gönencini en çok geliştirmeye ve
Avrupa barışının sürekli kılınmasına yönelik olarak baş vurulacak ted­
birlerin kararlaştırılması amacıyla bir araya gelme hususunda m uta­
bıklardır,”1 ifadesi yer alıyordu. Bu, Viyana Kongresi’nin dışında, ileride
düzenlenecek olan dört paktın daha -A ix-la-Chapelle (1818), Troppau
(1820), Laibach (1821) ve Verona (1 8 2 2)- üzerine kuruldukları temeli
sağladı. Ne ki, 1823 itibarıyla, girişim işlemez hale gelmişti ve böylece
diplomasiyi düzenli toplantılarla bağdaştırmak fikrinden de vazge­
çilmişti.

AVRUPA İTTİFAKI 1815-48 5 1

Bunun önemli bir gerekçesi, Britanya ve Avrupa anakarasındaki
Avusturya, Rusya ve Prusya otokrasilerinin arasının, büyük oranda dev-
ı imci hareketlere karşı müdahale sorunu hakkındaki farklı siyasalar
yüzünden açılmasıydı. Britanya’nın dışişleri sekreterleri Castlereagh ve
('anning, mukavemetlerini Dörtlü Ittifak’m dar ve meşru bir yoru­
mundan sağlarlarken, mutlakıyetçi iktidarlar, esasında 1815 kutsal ittifa­
k inin bir yeniden yorumlanışı olan 1820 Troppau Protokolii’nü referans
alıyorlardı. Bu zıtlaşma, anayasal ve otokratik iktidarların ikisini de içeren
l)ir konsey sistemi olasılığına son verdi. Bu durum, 1823’ten önce veya
sonra otokratik iktidarların kendilerinin, düzenli bir sisteme vekalet
etmedeki başarısızlıklarının nedenini açıklamaz. Bunun gerekçesi iki
latmanlıydı. Bir yandan, mutlakıyetçi monarşilerin çok önemli koşul­
larda birlikte hareket etmelerini engelleyen, birbirleriyle rekabet içinde
ı ıldukları konular vardı. Diğer yandan, Britanya ve bu monarşilerin her
I 'iri arasında, değişik zamanlarda ve özel sorunlar hakkında hatırı sayılır
diplomatik mutabakatlar vardı. Bu yüzden, Britanya’ya karşı Rusya, Prus­
ya ve Avusturya’dan esaslı, sürekli ve birlik içinde bir muhalefet yoktu.

1830 devrimleri, mutlakıyetçi iktidarlara daha çok birlik hissinin
aşılanmasına yardımcı olmuştu, bu sayede, Britanya ve Fransa arasında
kısmen ideolojik bir yakınlaşma başlamıştı. Ne ki, 1830 ve 1853 ara­
mdaki dönemde de, çoğunlukla 1815 ve 1830 arasındaki genel eğilimler

I »Akimdi: ideolojik oluşumların, bireysel çıkarlar tarafından baltalanması
ı levam etti. Bu yüzden, 1830 sonrasında, belirli konular üzerinde ve özel
■ ılarak düzenlenmiş konferanslarda hâlâ mutabık kalınmasına rağmen,
I c »liseyi yeniden canlandırmaya yönelik hiçbir girişimde bulunulmadı.

*
* *

"Kongre Sistemi’ndeki” asıl bölünme, 1820 itibarıyla iyice belli olmaya
Ilasffinıştı; Britanya, Rusya, Avusturya ve Prusya’dan giderek uzaklaşır -
I <'iı, Fransa’nın bu ayrılığın iki tarafıyla da ilişkileri vardı. Su götürmez
İni,imde ana mevzu, Avrupa’nın kimi hassas bölgelerindeki anayasal
II u eketlerle ve devrimlerle ilgiliyken, sistemin uygulanış biçimi ile de
I Mif’lantılıydı. Bu kaygı kısmen kaçınılmazdı, çünkü kısmen bütün devlet
idamları Fransız Devrimi’nin hâlâ güçlü bir etkiye sahip olmasından

kın kuyorlardı ve 1815 Viyana Uzlaşması yaygın anayasal ve ulusal emel-
III i tatmin etmede yetersiz kalmıştı. M etternich, özellikle devrimi “kor-
Miııç bir toplumsal facia” olarak görüyor ve “sadece düzenin, dengeyi

fpekarli
Vurgu

52 AVRUPA TARİHİNDEN KESİTLER II

sağlayabileceğine”2 inanıyordu. Böyle bir denge, ancak en sıkı ihtiyatlılık
yolu ile korunabilirdi. Bundan dolayı, 1817’de, “Bende Avrupa’daki Polis
Bakam ’nı görürsünüz. Her şeyi dikkatle izlerim. Bağlantılarım hiçbir
şeyin benden kaçamayacağı denli iyidir,”3 iddiasında bulunuyordu. M et-
ternich, Professiorı o f Political Faith (Siyasal İtikat Mesleği) (1820) adlı
kitabında, tüm hükümdarların genel bir harekata her an için hazır olma­
ları gerektiğini savunuyordu. Troppau Kongresi’nde, önceki liberal görüş­
lerinden pişman olan ve artık radikalizmden bir “şeytan hükümranlığı”
kurmak için “büyülü yollardan” ilerleyen “şeytani üstün deha” olarak
bahsetmeye başlamış olan Rus Çarı I. Alexander ile müşterek ilkeler
ortaya koyabilmişti.4 Prusya’nın konumu daha az belirsizlik arz ediyordu
ama III. Friedrich W ilhelm ’in, M etternich ve Alexander’m siyasalarım
reddederek kazanacağı bir şey yoktu. Bu yüzden, genel sonuç, Alexan-
der’m Kutsal İttifakı’mn, belirsiz ve idealist ilkeleri ile birlikte 1820
Troppau Protokolü’ne dönüştürülmesiydi. Bu protokol, yöneticilerinin
destek vermediği anayasal değişim süreçlerine girmiş tüm devletlerin
uluslararası ilişkilerine, belli başlı güçlerin müdahalesine özellikle izin
veriyordu.

Britanya hükümeti, kongrenin rolünün bu şekilde yorumlanmasına
sürekli olarak kuşku ile yaklaştı. Castlereagh, Ç ar’ın mistik birlik ideali
üzerine teessüfünü açıkça dile getirdi ve başarısız bir şekilde onu ve
bakanlarını “soyutlamalarından vazgeçip, daha somut bir yaklaşıma”
razı etmeye çalıştı.5 Kutsal İttifak’a karşı gayet kuşkulu olan Castlereagh,
kongre diplomasisinin geçerli amacının sadece antlaşma taraflarının
yükümlülüklerine bağlı kalmasını sağlamak ve böylece de herhangi bir
devletin üzerinde uzlaşılmış sınırları tek taraflı olarak değiştirmeye yöne­
lik girişimlerini önlemek olduğu konusunda ısrar ederek, Dörtlü Ittifak’a
(1815) sınırlı ve hukuki bir anlam kazandırdı. Ardından da onu kendi
dayanağı olarak aldı. Başka bir nedenden dolayı yapılacak olası bir mü­
dahale, Dörtlü İttifak’tan bir sapma anlamına gelecekti. Gerçekten de,
“Hiçbir şey, hangi boyutta suistimal edildiği göz önüne alınmaksızın,
kurulu iktidarı desteklemek için kendi güçlerinin kolektif olarak alçakça
kullanıldığı fikrinden daha ahlaksızca ve önyargılı olamaz,”6 diyordu.
Bu tez, Troppau Kongresi’ne tam yetkili bir elçi olarak değil de bir göz­
lemci olarak, 1820 protokolünü kötülemek üzere gönderilen Lord Stewart
tarafından kullanıldı. Stewart, kıtasal güçler tarafından ortaya konan
siyasaların, “otoritenin iç egemenliğine dair tüm nosyonlar için yıkıcı
olduğunu”5 da ekledi. Castlereagh’ın 1820’delci ölümünden ve onun
yerine dışişleri sekreteri olarak Canning’in geçmesinden sonra, Britanya

fpekarli
Vurgu

AVRUPA İTTİFAKI 1815-48 53

ve Icıta otokrasilerinin arası iyice açıldı. Canning, Castlereagh’m toptan
111 iidahaleye karşı düşmanlığını eşit koşulsuzluk şartları ile yeniden dirilt-
11 : “İngiltere’nin, bağımsız devletlerin uluslararası ilişkilerine müdahale
etme veya müdahale edilmesine yardım etme zorunluluğu asla yoktur,”
< lıyordu. Ne ki, Castlereagh, Britanya’yı sırf kıta iktidarlarının siyasala-
ı nidan uzaklaştırmışken, Canning Latin Amerika’daki yeni cumhuri­
yetleri tanıyarak ve Ispanyol kolonyal idaresinin yeniden yapılandırılma­
lını dair tüm taslakları dikkate almayı tümden reddederek sistemi hiçe

•.aymaktan dolayı gayet memnundu. Kendi Amerika siyasasını ünlü, “Ye­
ni Dünya’ya, Eskisinin dengelerini düzeltmesi için işe koyulma çağrısı
yaptım,”7 sözü ile özetlediği zaman, büyük ihtimalle kongre diplomasi-
anin yakında çökeceğini de biliyor olmalıydı.

*
* *

Isongre Sistemi’nin çöküşünü, ne salt bir kıta konseyi hareketi ne de
■ msekizinci yüzyılın herkesin serbest ve yalnız olduğu diplomatik tarzına
Keı i dönüş takip etti. Bunun sebebi, 1815 sonrasında, beklenmeyen bir
I adimde rakiplik ve işbirliği hallerinin yaygın olarak çakışması durumunu
doğuran uluslararası diplomasinin aşırı derecedeki karmaşıklığıydı. Bu
iiıeç, 1827’denönce, Avusturya-Rusya, Britanya—Avusturya, Britanya-

i ’ıısya ve Britanya-Fransa arasındaki ilişkiler kısaca özetlenerek ortaya
I onulabilir.

Devrimi önlemek gibi benzer kaygılara sahip iki güç olan Avusturya
ve Rusya’nın, şaşırtıcı biçimde fırtınalı bir ilişkileri vardı. Buna sebep
olan şey, kısmen, M etternich’in 1813 ve 1818 arasında, Alexander’m
lılıeral iddialarına karşı duyduğu yoğun kuşkuydu. Alexander “mutlakı-
yctçiliğin saçma hak iddialarından”8 bahsettiğinde, şüphe, alarm ver­
meye başladı. Sonunda, M etternich, AIexander’ı otokratik ilkelere geri
döndürmeyi başardı ki, bunda Çarın Almanya’da Kotzebuey’e suikast
düzenlenmesi (1819), Ispanya’da Riego Ayaklanması (1820), Fransa’da
I Hile de Berri’nin öldürülmesi (1820) ve St. Petersburg’da Semyonovski
Alayı isyanı karşısında düşüncelerini aniden değiştirmesinin de yardımı
"Idu. Ekim 1820’de, Alexander, ilerici görüşlerini bir yana bırakarak
M etternich’e, “Siz olayları çok doğru bir biçimde değerlendirdiniz. Ben,
i;eri kazanmak için çabalamak zorunda olduğumuz zaman kaybı için ke­
derleniyorum,”8 diye günah çıkarıyordu. M etternich’in buna cevabı, bü­
yük bir iç rahatlığıyla, “Her kim ki şu ana kadar siyahtan beyaza dönmüş

54 AVRUPA TARİHİNDEN KESİTLER II

ise, dönmüştür,”9 demek oldu. Alexander’m fikir değişikliği, tam da Bri­
tanya siyasası en engelleyici olduğu bir zamanda, ki bu henüz Avusturya—
Rusya rakipliğini tamamen ortadan kaldırmamıştı, iki ülkeyi ideolpjik
olarak yakınlaştırdı. Alexander’m Kongre Sistemi’nin rolü hakkmdaki
görüşü, her zaman için M etternich’inkinden daha geniş kapsamlı ol­
muştu ve şimdi İspanya ve Napoli’deki devrimlerin bastırılması için
müşterek harekat talep ediyordu. Ö te yandan, M etternich, Avrupa’nın
bu arada Rus orduları tarafından bir sel gibi işgal edilmesi ihtimalinden
çekindiği için, olaylardan etkilenen belli başlı iktidarların tek taraflı
olarak acımasız bir şekilde müdahale etmesinden yanaydı. Yunan ayak­
lanması, çözülmesi çok daha zor olan bir sorunu ortaya çıkardı, çünkü
Alexander’m Balkanlar’daki Hıristiyanlara karşı doğal bir sempatisi var­
dı ve bu, M etternich’in, Osmanlı İmparatorluğu’nunki de dahil, her
zaman için otoritenin desteklenmesi ilkesine ters düşüyordu. 1822—
1825 arasında, M etternich, bu konudaki Rus siyasasını engellemeyi ba­
şardı, fakat Alexander’m 1825’teki ölümü bu işin daha da zorlaşması
anlamına geliyordu. Rusya’yı Avusturya’nın vasiliğinden kurtarma konu­
sunda çok istekli olan I. Nicholas, Osmanlı İmparatorluğu’na karşı birta­
kım önlemler alma hazırlığına girişti ama M etternich bunun her durum­
da tehlikeli olduğu görüşündeydi. 1825-1830 arasında iki ülke arasındaki
anlaşmazlıklar, bu yüzden Kongre dokusunun yerini alacak bir Avustur­
ya—Rusya konsey sistemimin yokluğunu iyice hissettirecek kadar ileri gitti.

Kuramsal olarak, Britanya ve Avusturya’dan daha karşıt iki gücün
tasavvur edilmesi çok zor olacaktır. Ne ki, aralarında birkaç sınırlı bağ­
lantı noktaları da vardı. Örneğin, Castlereagh, Rusya ve Fransa’yı fren­
lemek için O rta Avrupa’da güçlü bir devletin bulunmasının esas olduğu
görüşündeydi; onun gözünde Habsburg İmparatorluğu “Avrupa’nın
kaderinin nihai olarak bağlı olduğu en önemli dayanak noktasıydı.”10
Buna karşın, M etternich, Castlereagh’m gelecekteki savaşları önlemenin
en etkili aracı olarak Avrupa’daki “güçler dengesi” üzerine yaptığı vur­
guya gayet saygıyla yaklaşıyordu. Aslında, Britanya ve Avusturya 1815’te,
Rusya’yı Saksonluk iddiası ile Polonya’yı işgal etmekten vazgeçirmek
için işbirliği yapmışlardı. Dahası, Castlereagh, devrime karşı gerçekleş­
tirilen her müdahaleye de karşı çıkmıyordu. M etternich’in muhafazakâr­
lığının boyutundan hoşlanmıyordu ve Troppau Protokolü’ne muhalefet
ediyordu, fakat aynı zamanda Avusturya’nın Napoli’ye müdahalesinin
yasal bir temeli olduğunu kabul etmeye de hazırdı, çünkü Napoli isyanı
daha önce Habsburglarla imzalanmış olan bir antlaşmayı çiğnemişti.
Castlereagh’ı M etternich’ten farklı kılan şey, M etternich’in geçici olarak

AVRUPA İTTİFAKI 1815-48 55

Alexander ile uzlaşması ve otokratik güçlerle daha bütünsel bir ideolojik
duruşu benimsemesiydi. Böyle olsa da, Castlereagh’m 1822’deki ölümüne
l< adar, her zaman için daha ileri düzeyde bağlantdarı vardı. Castlereagh’m
ölümü M etternich için tam bir felaketti, çünkü Canning hiçbir şekilde
Avusturya ile uzlaşmaya hazır değildi. M etternich’in yeni dışişleri sekte-
(eri hakkmdaki görüşleri açıktı: “Kendisi büyük bir antlaşmayı bozdu,
lakat hiçbir şeyi bitirmedi.” Onun değerlendirmeleri, kısmen Canning’in
Avusturya şansölyesini açıkça küçük görmesi ve kısmen de Canning’in
görüşünü teşvik eden Britanya dış siyasetinin resmen daha fırsatçı özü
ı arafmdan biçimlendi: “Her ülke kendisi için ve Tanrı bizim için vardır,”4
diyordu. Ne ki, Canning bile Britanya’nın Avusturya ile olan bağlantıla-
ı ını bozmadı. Dış politikası ile çoğu açıdan Canning’in bir öğrencisi
olmasına rağmen, Palmerston daha sonra Castlereagh’m Rusya’ya karşı
Avusturya’yı siper etme anlayışını yeniden canlandırdı.

Britanya ve Rusya arasında, dünyanın en büyük deniz kuvvetine ve
kıtanın en güçlü ordusuna sahip olmalarından beklenileceği gibi, yoğun
ve sürekli bir rekabet vardı. Kongre Sistem inin işleyişi üzerine karşılıklı
güvensizlik ve Castlereagh’m M etternich ile olan bağlantıları yüzünden
azımsanmaycak bir kin de vardı aralarında. Gerçekte, Alexander’ın yaptı­
ğı ise, aynen Castlereagh’m Rusya ile Avrupa’da “birlik olduğu” gibi,
kendi güçler dengesini oluşturmak amacıyla, Fransız ve Ispanyol donan­
malarının yeniden güçlenmesini teşvik ederek Britanya ile “birlik olmak”
için çabalamak oldu. Ne ki, Ingiliz-Rus ilişkileri daha da iyimser işbirliği
süreçlerine yöneldi. I. Nicholas’m 1825’te tahta çıkmasını, iki düşman
ülke olan Britanya ve Rusya arasında eşzamanlı bir uzlaşma eğilimi ve
Rusya ile Avusturya arasında da bir soğukluk takip etti. 1826’da Canning,
Çar’a, Osmanlı Imparatorluğu’na karşı Yunanistan’ın bağımsızlığını ka­
zanmasını desteklemek üzere Ingiliz-Rus ortak harekatını anlaşmaya
bağlayan bir protokolü kabul ettirmeyi başardı. Bunu, Osmanlı donan­
masının Navarino’da Britanya, Rusya ve Fransa donanmaları tarafından
yok edilmesi ve 1827’de Londra Antlaşm asının imzalanması takip etti.
18 2 5 -2 7 dönemi, geçici de olsa, dış siyaset üzerinde gerçekleşmesi gere­
ken köklü konumlanmadan kesin bir uzaklaşma süreciydi. Sonuç olarak,
Rusya’nın, Avusturya ile uzlaşmaya vardığını varsaysa bile, Britanya’yı
bir hedef tahtası olarak algılayıp bir rakip konsüller sistemi oluşturmak
için çok az nedeni vardı.

Britanya ve Fransa, 1820’de, genel tutumları açısından birçok ortak
noktaya sahipti. Ne müdahale önerilerini kabul ediyorlar ne de Troppau
Kongresi’ne resmi temsilci gönderiyorlardı. Avrupa’nın iki anayasal

56 AVRUPA TARİHİNDEN KESİTLER II

monarşisi, kendilerine ait ve belirli aralıklarla görüşme imkânı sağlayacak
olan kurumlan organize etmeye girişemezler miydi? Açıkçası hayır, çünkü
diğer meseleler yakın işbirliği ihtimalinden daha ağır basıyordu. Fransa,
bir dünya gücü olma yönünde ilk adım olarak, Ispanya ile birlikte
Bourbon Pact Famille’i (Aile Paktını) tekrar kurmak niyetindeydi. Doğal
olarak, bu durum Britanya kabinesinde endişeye neden oldu, çünkü bu,
onsekizinci yüzyılın büyük Ingiltere-Fransa çatışmasını yeniden canlan­
dırabilirdi. Dahası, Canning, Latin Amerika’daki bağımsızlığını yeni
kazanmış devletlerde Fransızların entrika çevirmelerinden şüphele­
niyordu ki bunlardan biri, 1820’de Bourbon ailesinin bir üyesini Buenos
Aires Kralı yapma girişimiydi. Buna karşın Fransa da, Britanya’nın yeni
cumhuriyetler ile ticareti tekeli altına almaya çalıştığından şüpheleni­
yordu. İspanyol devrimcilerine Fransa’nın 1823’teki müdahalesi, böyle
bir siyasaya karşı, daha önceki beyanlara rağmen, Britanya’nın Fransa’yı,
Avusturya, Rusya ve Prusya’ya karşı sürekli bir müttefik olarak görme
konusundaki isteksizliği için bir diğer gerekçeydi.

Avrupa’nın çoğu kesiminde 1830’da gerçekleşen devrimler, Avusturya,
Rusya ve Prusya arasındaki ideolojik birliğin kısa bir süre için yeniden
canlanmasına ön ayak oldu. I. Nicholas’m olanlara karşı ilk tepkisi,
Polonya Devrimi onun dikkatini başka yöne kaydırana kadar, O rta ve
Doğu Avrupa’yı işgal etmek için hazırlanmaya başlamak oldu. M etternich
1830’un bir felaket olduğu görüşündeydi ve ortama hâkim olan korku
nedeniyle, Doğu Avrupalı üç hükümdar, 1833’te kendilerini bir dizi
antlaşma ile Kutsal İttifak’ı ve Troppau Protokolü’nü tekrar canlandır­
maya zorunlu hissettiler. Örneğin, M etternich ve III. Friedrich Wilhelm,
Teplitz’te, Alman Konfederasyonu dahilinde liberalizme karşı mücadele
etmek için birtakım önlemlerin alınması konusunda uzlaştılar. M ünc-
hengratz Antlaşması, Avusturya ve Rusya’nın Doğu Sorunu hakkmdaki
yanlış anlamalarını önlemek için tasarlanmıştı, ayrıca bir de yan ürünü
vardı ki, o da, Ekim ayında Berlin’de imzalanan Üçlü Deklarasyon’du.
Bu deklarasyon, Rusya, Prusya ve Avusturya’yı devrimci güçleri alt etmek
için yardım isteyen tüm hükümdarlara destek olmakla yükümlü kılıyor­
du. Bu antlaşmanın en başarılı uygulaması, II. François Joseph’in Macar
ayaklanmasına karşı yardım talep etmesi üzerine, Rusya’nın 1849’da
M acaristan’ı işgal etmesi oldu.

fpekarli
Vurgu

AVRUPA İTTİFAKI] 815-48 57

Britanya bütün bunlara karşıt bir tavırla, devrimcilerin kimi emelleri'
ne karşı yakınlık duyuyordu. Örneğin, Palmerston, “anayasal devletle­
rin", “Britanya’nın doğal müttefiki” olduğu kanısındaydı ve geleneksel
"herhangi bir devletin işlerine, silahlı olarak zorla müdahale edilmeme­
si”11 siyasasını yeniden uygulamaya başladı. 1830’da Bourbon Monarşi-
si’nin Fransa’da yıkılması, liberalizme kazanılmış bir hak sağladı; Louis
I ’hilippe, Palmerston’un genel ilkelerine iyice yakınlaştı. Ingiliz-Fransız
işbirliği, Belçika meselesi (1830) ve Ispanya ve Portekiz ile Dörtlü Itti-
lak’ın biçimlendirilmesi süreçlerinde kendisini iyice belli etti. M etter-
ııich ve Nicholas, bu gelişmelere, Dörtlü Ittifak’m Münchengratz Antlaş­
malarına karşı oluşturulmuş olduğunu vurgulayarak, kaygı ile yaklaştılar.

Ne ki, bir kez daha, bireysel hasımlıklar bu ideolojik ayrılığın sürekli
lıale gelişini engelledi. 1830’lar boyunca asıl yıpratıcı konu Doğu Soru­
nuydu. Örneğin, Metternich, Doğu ve muhtemelen Orta Avrupa’da daha
(azla Rus yayılması olasılığı konusunda her zaman kaygılıydı. Britanya
ve Fransa arasındaki ilişkiler, Louis Philippe 1839’da Osmanlı sultanına
karşı Mısır Hıdivi Mehmet A li Paşa’ya destek verince, hızla sarpa sardı:
hu, dolaysız biçimde, Britanya’nın, Rusya’nın Doğu Akdeniz’de yayılma­
ma karşı bir engel olarak Osmanlı Imparatorluğu’nu destekleme girişim­

lerine bir meydan okuyuştu. Sonuçta, Dörtlü Ittifak’la meydana getirilmiş
olan Ingiltere-Fransa uzlaşması, karşılıklı olarak şiddetli itimatsızlığa
dönüştü. 1840’lar ve 1850’ler, dost bilinen güçler arasında daha fazla
anlaşmazlığa şahit oldu. Louis Philippe, bu sefer Ispanyol Birliği (1849)
l< (muşunda Palmerston’u kızdırdı ve bu arada Avusturya ve Prusya, Fried-
rich W ilhelm ’in 1850’de Prusya ve Kuzey Almanya devletleri arasında
i rfurt Birliği’ni kurma önerisi yüzünden askeri çatışmanın eşiğine gel­
diler. H atta, 1849’da Rusya’nın Avusturya’ya yardım etmesi bile sorun
yarattı. Macaristan Seferi esnasında iki ordu arasında açık anlaşmazlıklar
varken, yeni Avusturya Şansölyesi Schvvarzenberg, Rusya’dan yardımlar
I arşılığmda verilecek olan ödünler konusunda da kaygılıydı. Gerçekten
de, Schwarzenberg, gayet açıkça bir biçimde, “Avusturya, nankörlüğü
İle tüm dünyayı şaşırtacaktır,”12 demişti.

Bunun gibi hasımlıklar, düzenli bir Kongre Sistemi ile yapılacak daha
ileri düzeyde denemeleri kesinlikle önledi. Aynı zamanda, bütün bunlar,
diplomasiye Londra’da dönemin en tartışmalı konuları üzerine birkaç
,1,1 lıoc konferansın düzenlenebilmesi için gerekli olan akışkanlığı da
I a andırdı. Örneğin, 1830’da üç mutlakıyetçi iktidar, Britanya ve Fransa
lif, Belçika’nın Hollanda’dan ayrılmasını güvence altına almak için
ı birliği yaptılar. Nicholas’m başka şansı yoktu, çünkü başı Polonya Dev­

fpekarli
Vurgu

58 AVRUPA TARİHİNDEN KESİTLER II

rimi ile beladaydı. Metternich, belki de Belçika üzerine sağlanacak uzlaş­
manın, Rus ordularının Batı Avrupa’yı işgal etmesi ihtimalini ortadan
kaldıracağım umuyordu. 1841’de Britanya, Rusya, Avusturya ve Prusya,
Louis Philippe üzerine, M ehmet A li Paşa’ya verdiği desteği geri çekmesi
için diplomatik baskı yaptılar ve bu işbirliği, tüm devletlerin Osmanlı
İmparatorluğu’nun toprak bütünlüğünün korunması ve Boğazların tüm
ulusların savaş gemilerine kapalı tutulacağı hususlarında uzlaşmaya var­
dıkları Boğazlar (İstanbul ve Çanakkale) Konvansiyonu ile sonuçlandı.
Bu antlaşma, onsekizinci yüzyılın büyük diplomatik başarılarından biriydi
ve Avrupa İttifakının, Kongre Sistemi çöktükten çok sonra bile hayatta
olduğu görüşünün temelini oluşturdu.

N O T L A R

1) W .A. PHILIPS: The Confederation o f Europe, Böl. III.
2) J. DROZ: Europe between Revolutions 1815-48 , Böl. I.
3) M. S. ANDERSON: The Ascendancy o f Europe 1815-1914, Böl. 1.
4) C. W . CRAWLEY: “International Relations 1815-1830”, Neıv Cambridge

Modem History içinde, cilt IX.
5) W . A. PHILIPS: A .g.y, Böl. V.
6) A .g.y, Castlereagh’s Memorandum.
7) E. L. WOODWARD: The Age o f Reform 1815-1870; Kitap II, Böl. I.
8) W . A. PHILIPS: A .g.y, Böl. VI.
9) A. MILNE: Metternich, Böl. III.
10) A. PALMER: Metternich, Böl. 10.
11) E. L ,WOODWARD: A .g.y, Kitap II, Böl. II.
12) G. VERNADSKY: A History o f Russia, Böl. 9.

fpekarli
Vurgu

()

Metternich ve Avusturya
İmparatorluğu 1815—48

I dışişleri Bakanlığı (1809 -48) ve Avusturya Devlet Şansölyeliği (1821—
48) görevlerinde bulunmuş olan Clem ent von M etternich, Avrupa’da
1815—48 yılları arasındaki en önemli muhafazakâr devlet adamıydı.
Avusturya imparatorluğu içindeki meselelere hâkim olduğu kadar, sık­
lıkla Alman Konfederasyonu’ndaki ve İtalya Yarımadasındaki siyasaları
da dikte ettirdi ve Avrupa İttifakı aracılığıyla da uluslararası ilişkilerin
dokusunu dolaysız biçimde belirledi.

Hayranları ve muhalifleri tarafından, istisnasız olarak, onsekizinci
yüzyılın ilk yarısındaki tüm devrim girişimlerine karşı en başat sözcü
ı ılarak görüldü. Kıtasal muhafazakârlık türlerinin önemli bir kuramcısı
olarak M etternich, monarşik erklerin tamamen korunması hususunda
ısrar ediyordu, çünkü sık sık başlıca korkusuna geri dönüyordu. Onu
ledirgin eden şey, insanlığın “saf ve ebedi yasası” üzerine temellenen
l< ı ısursuz sınırlamaların, toplumsal ve siyasal alanlarda yetkin bir biçimde
düzenlenmiş evrimsel gelişim dururken, şiddetli bir değişimi bile isteye
cesaretlendiren tehlikeli bir azınlığın giderek artan küstahlıkları tara-

60 AVRUPA TARİHİNDEN KESİTLER II

findan tehdit ediliyor olmasıydı. Aynı zamanda, insanın teknik ilerleme­
lerle duyarlı biçimde ilgilenebileceğine dair çekinceleri vardı. 1820’de
yazdığı Siyasal Vasiyetnamesi’nde, geçmiş yüzyıllarda insan bilgisinin bo­
yutlarının ciddi bir biçimde genişlemiş olduğunu ancak bunun insan
bilgeliğinde bir karşılığı olmadığını bildiriyordu. Bu yüzden, icatlar, huzur
bozucu yan etkiler üretiyorlardı beraberlerinde. Örneğin, matbaa, yanlış
ve otoriteye karşı kışkırtıcı doktrinlerin ve ideolojilerin yaygınlığım
artırmışken, Amerika’nın keşfi de değerin kaynağı olarak geleneksel
toprak mülkiyeti nosyonunu yıkmış ve bunun yerine, külçe altın ve
gümüş üzerine kurulu olan ticari refaha dair daha maymun iştahlı bir
tavrı getirmişti. İnsanların nihai akılsızlığı da, kontrol altında tutulmayan
küstahlığın kaçınılmaz bir sonucu ve “korkunç bir toplumsal felaket”1
olan Fransız Devrimi idi.

Onsekizinci yüzyılın kimi aydınlanma kuramcılarından etkilenmiş
olmasına rağmen, M etternich pek de bir “ilerleme” yandaşı değildi. Siya­
sette olsun, toplumda olsun veya uluslararası ilişkilerde olsun, kozmik
prensip onun için dengeydi. Bununla beraber, dengenin dramatik bir
biçimde bozulduğu bir çağda yaşamıştı; bu yüzden, 1815 sonrasında düzen
üzerine özel bir vurgu yapıyordu, çünkü “sadece düzen dengeyi sağlaya­
bilirdi.”2 H atta, bir buhran anında, “değişmeden kalan herhangi şey,
diğer her şeyin üzerindedir, bu sayededir ki, kaybolmuş kişi bir rabıta,
yoldan çıkmış insan bir sığmak bulabilsin.”3 1815’teki eski yapının yeni­
den oluşturulması çabalarına rağmen, Avrupa’daki devrim tehlikesi hâlâ
hatırı sayılır düzeydeydi. Yeni tehdit, liberalizmden, özellikle de anaya­
saların yapılması ve temel hakların tanınması için gelen taleplerden
kaynaklanıyordu. Yazılı teminatlar yoluyla bu hakları talep edenlerle
uzlaşan tüm hükümdarları, yüz yüze oldukları tehlike konusunda uyardı.
“Parlez d ’un contrat social, et la revolution est faite,"** diyordu. Yapılması
gereken şey, hükümdarların dengeyi yeniden, zorla kabul ettirmek için
harekete geçmeleriydi; bunu, iç işlerinde gerekli siyasaları uygulayarak,
uluslararası ilişkilerde ise Troppau Protokolü (1820) ve Münchengratz
Antlaşması (1833) gibi antlaşmalar temeli üzerinde, ortak hareket ederek
başarabileceklerdi.

M etternich’in muhafazakârlığı, değişimi tamamen dışlıyor da değildi.
Dahası, “istikrar, devinimsizlik değildir,”5 diyordu. Olumlu bir amacı
vardı; insanların yaşama koşullarının ve idarenin işleyişinin, aşamalı

* (Fr.) “Bir toplumsal sözleşmeden bahsetmeyegörün, devrim olup bitmiştir bile.”
(ç.n.)

METTERNİCH VE AVUSTURYA İMPARATORLUĞU 6 1

' ı ı emkinli olarak geliştirilmesi. Maalesef, polis güçlerinin genişletilmesi
vr .sansürün zorla uygulanması gibi, yolunu açacak kimi tedbirleri de
«erekli görüyordu. Ne ki, görevde olduğu sürece M etternich’in olumsuz
■ 'nleınleri olumlu başarılarına o kadar ağır basıyordu ki, reformcu yönü
ı mim kadar zayıf kalmış bir devlet adamını düşünmek bile zordur.

Mu bölümde, söz konusu başarısızlığa dair iki esas neden ele alına-
ı ıık ı ır: bir yanda onun çözümlemesinin kusurları, diğer yanda da öngör-
ılllftü değişimlerin gerçekleşmesinin önüne çıkan engeller. Birincisine
I ııı şı tamamen körken, İkincisinin ise apaçık biçimde farkındaydı. Olum-
ıı.' siyasalar ağır basmaya başladıkça ve Avusturya împaratorluğu’nun

iv sorunları çözümsüz kaldıkça, M etternich’in gözü gerçeklere karşı git-
ı i!< (,’c açıldı ve gelecek hakkında da iyice kötümserleşti.

*

Metternich, Avusturya Imparatorluğu’nun ve ona bağlı bulunan toprak-
lıınn yönetimi için ne gibi önlemler getirdi? Bunlar, onun olumsuz siyaset
felsefesini nasıl yansıttılar?

I labsburg imparatorluğu içindeki en büyük sorun, sınırları içinde
II (i .:i nelerce radikal grubun var olmasıydı; bunlar Almanlar, Macarlar,
I '"inenler, Italyanlar ve Slavlardan (ki Slavlar daha sonra aralarında,
ı. ekler, Slovaklar, Ruthenler, Sırplar, Hırvatlarve Slovenler olarak ayrıl­
mışlardı) oluşuyordu, imparatorluğun ana siyasal birimleri Avusturya
kalıtsal Toprakları (Avusturya, Styria, Carinthia, Carniola ve Tirol’ü
h,eriyordu), Bohemya Toprakları (Bohemya, Moravya ve Yukarı Silezya),
M.u aristan (beraberinde işgal etmiş olduğu Galiçya, Transilvanya ve
lln vatistan) ve İtalya’nın 1815’te ele geçirilmiş Lombardiya ve Venedik
I imgelerinden oluşuyordu. M etternich, değişik oluşumların sonucu olan
ı a eklerin çeşitliliğinin bir bölünme tehdidini beraberinde getireceğine
İyice ikna oldu. Bu yüzden, milliyetçiliğin merkezkaç güçlerini kontrol
alıma alm anın tek yolunun merkezcil bir iktidarın, yani Habsburg
•oyunun geleneksel otoritesinin güçlendirilmesi olduğu görüşündeydi.
Maalesef, onun tedbirleri ileriyi görmekten ve tutarlılıktan yoksundu
ki, İni arada da çoğu zaman O rta Avrupa’da milliyetçiliğin psikolojik
i’iic ünden de kesinlikle habersiz görünüyordu.

M etternich, rekabet halindeki iç milliyetçilikler sorunu için muhte­
mel bir çözüm olan federalizme kaşı olağandışı bir biçimde kuşkuluydu.
1 'ıııın, gerçek bir muhafazakâr gibi yerel geleneklere saygılı ve taşra

fpekarli
Vurgu

fpekarli
Vurgu

62 AVRUPA TARİHİNDEN KESİTLER II

kuramlarının tam kapasite işlemesinden yana olduğu doğrudur, fakat
liberalizm veya siyasal ve toplumsal reform öneren her şeye karşı içgü­
düsel olarak karşı çıkıyordu. Bu demek oluyordu ki, büyük saygı gören
Avusturyalılar olan Andrian-W erburg ve Kont Szechenyi gibi ılımlı
reformistlerle birlikte çalışma fırsatını elinden kaçırdığı vesileler de
olmuştu. Szechenyi, Macar Kurultayı’nda, Avusturyalı muhafazakârlık
yanlıları ve radikal ayrılıkçıların oluşturduğu iki aşırı uç arasındaki büyük
bir grubu peşinde sürüklüyordu. 1820’ler ve 1830’lardaki kimi safhalarda,
Szechenyi, M etternich’ten bir dizi ılımlı toplumsal ve siyasal reform
için destek istedi, ama elde edebildiği tek şey, açık bir şekilde cesaretinin
kırılmasından başka bir şey değildi. M etternich, 1837’den sonra, Macar
halkını “aydınlatmak" için tasarlanmış, “akıllandırıcı terör” olarak
tanımladığı bir siyasayı uyguladı. Buna 1841 ’den sonra son vermeye karar
vermiş olmasına rağmen, bu süreçte, Szechenyi’nin meydanı aşırı uçta-
kilere kaptırması gibi çok büyük bir kayba neden olmuştu. Avusturya
karşıtı Macarların 1840’lardaki sözcülerinden biri olan Kossuth, M et-
tem ich’in etkisini şu güçlü ve sert terimlerle betimliyordu: “Soğukkanlı'
lığımızı felç eden ve milliyetçi ruhumuzu körelten ahlak bozucu bir esinti,
Viyana sistem inin ölülerin konulduğu mahzeninden çıkarak üzeri­
mizden geçti.” 1848’de, Viyana ve taşra arasındaki ilişkilerin reforme
edilmemesine karşı ters tepkiler M acaristan’da, Bohemya’da ve Italyan
Lombardiya ve V enedik devletlerinde açıkça ortaya çıktı. M aca­
ristan’daki ayrılıkçı hareket o kadar güçlüydü ki, Rus orduları Habsburg
hâkim iyetini yeniden kurma gereğini duydular. M etternich, impa­
ratorluğun bölgesel husumetler sorununa bir çözüm bulamamaktan so­
rumlu tutulamazsa bile, uzlaşma fırsatlarını kaçırdığı için kesin biçimde
basiretsizlikle itham edilebilir.

Bunun yerine, M etternich, milliyetçilik hakkındaki kendi içgüdüsel
kanılarını takip etti, imparatorluk içinde, taşralı yerel kimliklerin öne
çıkarılmasını desteklemek ve farklı ırklar arasındaki düşmanlığı körük­
leyen “böl ve yönet” ilkesinin kaba saba bir uygulaması arasında gidip
geliyordu. İmparator François, “Husumetlerinden düzen ve nefret­
lerinden genel barış doğacaktır,”6 diye ekleyerek bu uygulamaya tam
onay veriyordu. 1848’de böyle bir süreç yoluyla elde edilecek kısa vadeli
herhangi bir çıkar, Slavların ve Macarların Almanlara ve Slavların Ma-
carlara karşı patlak veren nefretleriyle iyiden iyide önemli hale geldi.
M etternich, imparatorluğun periferisinde ve dışında, Almanların ve
İtalyanların yakın milliyetçi bağlar oluşturmaya yatkınlıklarının daha
düşük olduğunu tahmin ediyordu. Almanların “taşra yurtseverliğinden”

fpekarli
Vurgu

METTERNİCH VE AVUSTURYA İMPARATORLUĞU 63

il,ılıa ileri bir şey geliştiremeyecekleri ve İtalyanların da sadece Avus-
lıııya’nm kamu barışını koruyabileceğini ve hukuki düzenin bozulma­
lı un önüne geçebileceğini kabul etmek zorunda kalacakları sonucuna

\ acıyordu. Bu kanıların yanlışlığı, daha doğrusu vurdumduymazlığı,
Avusturya’nın İtalya’dan 1859’da ve Almanya’dan 1866’da kapı dışarı
• 111 Inıesiyle gözler önüne serildi.

Metternich federalizme açıkça karşı çıkıyordu, çünkü federalizm, aşırı
rublenmiş temsili bünyeler biçiminde anayasal imtiyazlarla özdeşleş­
in ilmeliydi. Gerçekten yetkin ve başarılı bir devlet adamının “uzlaşma­
nın gerekli hale gelmesinden kaçınacak şekilde”3 yöneteceği inancıyla,
ayasal erkinden hiçbir zaman kendi isteğiyle feragat etmedi. Daha kök-
n n bir şekilde, parlamentarizme kefil olmada liberalizmin oynadığı rol-
■ l*ıı de nefret ediyordu; gerçekte, liberalizm, “demagojinin suç orta­
cından” başka bir şey değildi ve her zaman aynı şekilde kitlesel şiddete
citlen yolu hazırlardı. “Bu ahlaksal kangrenin” yayılmasından sorumlu
ı ilan toplumsal kesim orta sınıftı, çünkü onlar siyasal partilerin oluşu­
muna ön ayak oluyorlar ve ardından da siyasal partiler anayasal değişim
laleplerini ve bu yöndeki baskıları gündeme getiriyorlardı. Belanın nihai
I aynağı, “en yıkıcı düsturları” açıkça öğreten, böylece de otoriteye karşı
Helmeyi ve geleneği yıkmayı bir erdem haline getiren üniversitelerdi.
I tınıdan dolayı, M etternich’in baskıcı önlemler almaya yönelmiş olması
hiç de şaşırtıcı değildir. Kont Sedlnitzky’ninkinden daha küçük ve çok
ilaha hızlı ve verimli bir şekilde çalışan kendi gizli polis gücünü komuta
'diyordu. A lm an Konfederasyonu içindeki karışıklıklara, 1819 ’da
ı aılsbad Kararnameleri ve 1832’de A ltı Şart ile hızla karşılık verdi.
I lü tün bunlardan başka, sansür konusunda uzlaşmayı reddetti. Ona göre
••ailece iki ihtimal vardı: ya ağır bir sansür veya toptan basın özgürlüğü.
Avusturya, Fransa’nın bu ikisi arasında gidip gelerek yaptığı hatayı tekrar
rdileyecekti. Avusturya, Rusya’dan sonra Avrupa’daki en sabit fikirli
ı ıfokrasiydi ve Prusya’nın periyodik olarak siyasal değişimlere açıklığının
\ <■ hatta temsili kuramlarla yaptığı denemelerin ortaya koyduğu örneği
lakip edemez gibi görünüyordu.

Avusturya, ayrıca, toplumsal sorunlarının halledilmesinde de Prus­
ya'nın izinden gitti. II. Joseph, Avrupa’da toprağa bağlı köleliği kaldıran
ıll< otokrattı, ama onun Avusturya’daki halefleri köleliğin kaldırılması
işini o kadar sürüncemeye soktular ki, 1815 ve 1848 yılları arasında
Avrupa’da feodalizme müsamaha eden büyük güçler sadece Avusturya
w Rusya idi. İktisadi açıdan gitgide verimsiz ve hatta toprak sahibi aris­
tokrasinin kimi kesimleri arasında tutulmadığı ayan beyan ortada olması

Habsburg Monarşisi Halkları 1815-1908

Almanlar

Macarlar

Çekler

Slovaklar

PolonyalIlar

Ruthenler

Slovenler

Sırp ve Hırvatlar

Romenler

italyanlar

64
AVRUPA

TARİHİNDEN
KESİTLER

II

METTERNİCH VE AVUSTURYA İMPARATORLUĞU 65

ııcıleniyle, Metternich, Prusya’da 1807 yılında toprak köleliğinin kaldırıl-
111. ısını sağlayan Stein ve Hardenberg’in ardından gitmeyi reddetti. Met-
icı nich, kökten toplumsal reformların sınıf yapısının iç dengesini boz­
masından ve yıkıcı devrimci güçlerin önünü açmasından çekiniyordu.
‘ i; 11 içya köylülerinin sırtındaki yükü hafifletti, fakat bu, köylüleri 1846’da
Avusturya karşıtı milliyetçi gruplar etrafında örgütlenmiş olan Polonya
aristokrasisinden uzak tutmak için tasarlanmış bir taktikti. Başka yer­
inde, köylülerin yakınmaları ve şikâyetleri giderek tırmandı; koşullar,
İl ı isadi durgunluk ve 1840’ların ortalarındaki kötü hasat nedeniyle iyice
ağırlaştı. Muhtemeldir ki, imparatorluk içindeki yaygın köylü ayaklan­
malarım, 1848’de daha dağınık biçimde patlak veren isyanlar engelledi.

M etternich’e göre, Avusturya İmparatorluğu’nun muhafazakârlığı
ı >yle kendine özgüydü ki, Avrupa’da, hem Fransa’nın sergilediği anaya-
■allık ile uzlaşma örneğinden hem de daha acımasız olan Rusya mode­
linden de aynı anda uzak kalabilme başarısını gösterebilmiş gibi görünen
n l< muhafazakârlıktı. Sonuç olarak, fikirlerini ve siyasalarını, denge için
bir Avrupa formülü bulma umuduyla, sınırlı yerel ölçeklerin ötesine
ı aşıdı; en meşhur iddiası, Avusturya’nın Avrupa’daki Efendilerin Evi
olduğuydu. Ne ki, bu alandaki siyasalarında bile ciddi kusurları vardı;
dışarıya karşı bulunduğu taahhütler, Avusturya’nın askeri ve iktisadi
l< aynakları ile orantılı değildi. Bu aşırı derecede kaygısız yaklaşımı, kısmen,
yerel düzeyde mümkün kılabildiğinden daha büyük bir başarıya dip­
lomatik alanda ulaşma beklentisiyle, çaresizce benimsemişti. Bu durum,
ı anın şu itirafını gayet iyi açıklıyordu: “Bazen Avrupa’yı avcumun içine
alabildim, ama Avusturya’yı asla.”1

%
* *

Mct.ternich’i savunmak için, onun siyasal programında herhangi bir
ilerlemeci unsurun bulunmasını engelleyen dayanılmaz zorluklarla karşı
k arşıya kalmış olduğu söylenebilir. Asla dikkatleri bu zorluklara çekecek
kadar kaim kafalı değildi. Tüm yönetim sisteminin hantal işleyişine
atıfta bulunarak, bürokrasi içindeki özellikle mücadele ettiği uyuşuk­
luğun yarattığı engellerden şikâyetçiydi.

İmparator François’nm desteğini aldığı için şanslıydı ve ona karşı
olan güvenini imparator Siyasal irade (1835) adlı kitabında gayet açık
Iıir biçimde ortaya koyuyordu. Bu, I. Ferdinand’ı M etternich’e aynı dere­
cede güven vermeye ve “ülke meseleleri üzerine veya kişiler hakkında

66 AVRUPA TARİHİNDEN KESİTLER II

onu haberdar etmeden” karar almamaya zorladı. Maalesef, Ferdinand’tn
göreve gelişi, şansölye ve imparator arasındaki her türlü özel ilişkinin
bittiğinin işareti oldu. Ferdinand, tamamen beceriksiz ve içi boş bir
yöneticilik sergiledi. Bir bakanın deyişiyle, Avusturya artık “hükümdarsız
bir mutlakıyetçi monarşiye”7 sahipti, imparatorluk, aslında Arşidük
Ludwig başkanlığındaki Devlet Kongresi tarafından yönetiliyordu ve
otoritenin geriye kalanı Arşidük Francis Charles, Kolowrat ve Metter-
nich arasında bölüştürülmüştü. Sıklıkla iç çatışmaya eğilimli, nadiren
uzlaşıma erişebilen ve kötü şöhretli bir ekiptiler.

Özellikle yıpratıcı olan, M etternich ve Kolowrat arasındaki çekiş­
meydi. Kolovvrat, 1820’lerde hızlı bir şekilde iktidara yükselmişti ve
1830’larda da mali işlerle ilgili bir dizi komiteye başkanlık etmişti. Met-
ternich, tüm içişlerinin Kolowrat’tan sorulmasından ve şansölye olarak
kendi yetki alanının sürekli daralmasından şiddetle yakmıyordu. Bu
kuşku, yoğun bir kişisel düşmanlık ve ulusal siyasalar hakkında temel
bir karşıtlıkla birleşti: M etternich daha geniş ve daha az taşralı bir bakış
açısı umarken, bir Çek olan Kolovvrat, Bohemya’nın çıkarlarını destek­
lemeye eğilimliydi. M etternich şu iki karşıtlığı usandırıcı buluyordu.
Birincisi, Kolowrat’m Avusturya’nın askeri hesaplarının sınırlandırıl-
masının gerektiğine dair ısrarıydı; bu, doğal olarak, M etternich’in A v­
rupa’daki konumunu zayıflatacaktı. İkincisi de, Kolowrat’m imparator­
luğa ait ilk demiryolu hattının da Bohemya’ya inşa edilmesi talebiydi;
bu ise M etternich’i iyice çileden çıkarıyordu, çünkü ona göre, öncelik
Kuzey İtalya’nın hassas bölgeleri ile Avusturya Yüksek Komiserliği’nin
bağlantısının kurulmasına verilmeliydi. Hepsinden ziyade, M etternich,
Kolowrat’ı sağduyudan ve hayal gücünden yoksun, eski kafalı bir bürokrat
olmakla ve. daha da kötüsü, sınırlı enerjisini M etternich’in kendi plan­
larını bozmak için harcamakla suçluyordu.

Aslında, bütün bu dalavereler onun yönetiminin başından sonuna
kadar süren bir talihsizlik gibi görünüyordu. Bir reformcu olarak ünlen­
memiş olmasına rağmen, M etternich, Avusturya bürokrasisini keskinleş­
tirmek için belli anayasal değişikliklerin gerekli olduğu görüşündeydi
de. Örneğin, 1814’te geleneksel heyetlerin yerini modern bakanlıkların
almasını önerdi. Tasarı büyük oranda rafa kaldırıldı, çünkü François,
icatlardan pek hazzetmiyordu. M etternich, 1816’da iktisadi planlamayı
düzenlemek ve etkinliğini artırmak için bir Kommerz-direktorium kurdu,
fakat bu girişim 1824’te suya düştü. François’ya, Danıştay ve Devlet
Kongresi’ne ve bir dizi yeni bölgesel rektörlüklerin kurulmasına dair
reformlar üzerine bir muhtıra sundu. François kılını bile kıpırdatmadı

METTERNİCH VE AVUSTURYA İMPARATORLUĞU 67

ve 1830’dan sonra listelendiğinde de, son zamanlarda Batı ve Orta Avru-
I u ’yı etkileyen devrimlere işaret ediyordu. “Ben hiçbir değişim istemiyo-
ıııın,” diye ısrar ediyordu, çünkü “Reform zamanı değil, insanlar çok
külü yaralanmış halde. Kimse onların yaralarına dokunup acılarım ço-
fî.ıltmamalı,”8 kanısındaydı. Bu engelleme, François’mn 1835’teki ölü-
iminden sonra, Devlet Kongresi’nin diğer üyeleri tarafından sürdürüldü
vr etkisini iktisadi konularda olduğu kadar anayasal hususlarda da giderek
m lan derecede gösterdi. 1830’lar boyunca, M etternich, Avusturya’nın

i»llverein’e (Gümrük Birliği) üye olmasını sağlamaya çabalıyordu, fakat
imparatorluğun uyguladığı oranları aşağı çekmesi adımına karşı İm-
I ura tor Leopold’un sözcüsü namıyla hareket eden Kolovvrat ve arşidükler
buna şiddetle direniyorlardı. M etternich’e, ters bir biçimde, iktisadi
meselelerin kendi yetkisi dahilinde olmadığını hatırlattı. Bu yüzden,
Metternich’in, büyüyen siyasal sorunları ve iktisadi durgunluğun veba­
lini, neden yenilenmemiş, katı ve inatçı bir miilkiyenin idaresine bağla­
mış olduğunu anlamak zor değildir. M etternich, olasılıkla, üç çeyrek
yi i. yıl sonraki bir sosyalist liderin, Habsburg otoritesinin temelinin “şap-
.ıllıkla yumuşatılmış mutlakıyetçilik” olduğu görüşünü paylaşacaktı.

I ı ansız Devrimi’nin bir sonucu olarak eski düzenin yıkılması ve Napo-
löon’uri işgalleri, M etternich’de insan işlerine dair bir kötümserlik his­
sine neden olmuştu. Kendi hataları iyice ortaya çıktıkça ve uyguladığı
(yasalarına karşı direnç güçlendikçe, gittikçe daha açık sözlü olmaya

başlamıştı. 1843’te üçüncü karısı onu bir Yeremya olarak tanımlıyordu,
ardından da, fakat “kimse onu dinlemiyor,”9 diye ekliyordu. “Bizim top-
lıunumuz başaşağı gidiyor” fikrine inanmış görünüyordu ve tüm enerji-
'.I n i de “kokuşmaya neden olan yapıların temellerini kaydırmaya”4 ada­
mış olduğu kanısındaydı. Onun durumunu en çok açığa vuran da, içinde
yaşadığı dünyanın korkunç bir boşluk olduğuna inanmasıydı. 1830 son-
ı ısındaki devrimler için şu gözlemde bulunmuştu: “Eski Avrupa sonun
I '.ışlangıcmdadır... Ne ki, Yeni Avrupa henüz var olmaya başlamamıştır
lüle ve son ile başlangıcın arası bir kaos olacaktır.”10

M etternich’in başarısızlıklarının, genelde, onun muhafazakârlıkları-
nııı çeşitliliği ile Avrupa’nın değişen koşulları arasındaki bağdaşmaz­
lık s ın kaynaklanmış olduğu düşünülebilir. Sık sık yıkılma tehdidi ile
I arşı karşıya olan bir ev m etaforunu kullanırdı; örneğin 1825 ’te

68 AVRUPA TARİHİNDEN KESİTLER II

Szechenyi’nin Macaristan’daki reform planlarım şu uyarı ile alenen kına­
mıştı, “Hayır, hayır! Kubbedeki bir taşı yerinden sökersin ve her şey
yıkılır.” Tasvir, özellikle yerine oturuyordu. Avusturya muhafazakârlığı,
artık tamamen yaşayamaz hale gelmişti ve ona meydan okuyan güçlere
karşı desteklenmeliydi. İngiliz muhafazakârlığı ise, tam tersine, önse-
kizinci yüzyılın bitiminden önce Burke’ün fikirlerinin sağladığı kuramsal
temel tarafından güçlendirilmişti ve artık gelişmekteydi. Burke, bir ulu­
sun, insanlarının ve kuramlarının gelişimini canlı organizmalar metaforu
ile özdeşleştirmeyi tercih etmişti. Bu varlık, aynen “bir felçli gibi, kendi
yaşamının kökenlerine kastetmiş”11 olan Fransız Devrimi benzeri bir
büyük buhrandan kesinlikle zarar görebilirdi. Ne ki, gelişme sürerken,
bu organizmanın ani ve durumsal düzeltmelere ihtiyacı olabilirdi, tıpkı
parlamentonun üstünlüğünü temin etmiş olan 1689 (İngiliz) Devrimi
gibi. “Başıbozuk, kıvrandıran bir hastalıktan kurtulmak için kuraldışı
ve sarsıcı bir hareket, belki gerekli olabilir. Fakat tutarlı olarak ilerleme
süreci, Britanya anayasasının sağlıklı doğasının bir parçasıdır.” Fransız
muhafazakârlığı da, Louis Philippe döneminde Guizot tarafından da
ifade edildiği gibi, Fransız Devrimi’nin toplumsal kazanımlarını tanıyarak
belli bir hayatiyete sahip olmuştu. İngilizlerin ve Fransızların muhafa­
zakârlık biçimleri, kendi toplumlarınm daha yapıcı kesimleriyle uyumlu
olmaya ve bu kesimlerin desteğini sağlamaya muktedir olmuştu. Ne ki,
Avusturya muhafazakârlığının böyle olumlu bir ruh hali yoktu.

M etternich’in kendi başarısızlıklarına getirdiği açıklamaları, haliyle
daha farklıydı. Hiçbir yargı hatasını kabul etmeyecekti. “3enim zihniye­
tim hakkında geniş bir bahis vardır. Ben her zaman için, çoğu alelade
insanın kaygılarının üstünde ve ilerisindeyim; onların çoğunun göre­
bildiği veya görmek istediğinden çok daha geniş bir alanı gözlem altında
tutarım. Her gün aynı şeyi - ‘Ne kadar haklıyım ben ve onlar ne kadar
hatalı,’ sözünü- yirmi kez tekrar ederek yaşayamam,”5 Bu yüzden, muhte­
mel tek açıklama, dünyanın geri kalanının yanlış düşünüyor olmasıydı
veya, daha farklı ifade edilirse, o yanlış çağda doğmuştu. Gerçekten de,
Metternich, onsekizinci veya yirminci yüzyılda yaşamış olma dileğini açık­
ça ifade ediyordu. İroniktir ki, genelde kodamanların en tipik örneği olarak
dikkate alman bir adam, kendisini tarihsel bir hata olarak görüyordu.

N O T L A R

1) H. F. SCHWARTZ (der.): Problems in European Civilisation: Metternich,
the “Coachman o f Europe”, A. SOREL tarafından yapılan alıntıdan.

METTERNİCH VE AVUSTURYA İMPARATORLUĞU 69

2) J. DROZ: Europe betuıeen Revolutions 1815-1848, Böl. I.
3) H. F. SCHWARZ: A.g.y., H. KISSINGER tarafından yapılan alıntıdan.
4) E. L. W OO DW ARD: Studies in European Conservatism, Kısım I:

Metternich.
5) A. MİLLE: Metternich, Kısım I.
6) A.g.y., Kısım IV.
7) A. PALMER: Metternich, Böl. 18.
8) C. A. MACARTNEY: The Habsburg Empire 1790-1918, Böl. 6.
9) A. PALMER: A.g.y., Böl. 17.
10) A.g.y., Böl. 15.
11) E. BURKE: Reflections on the Revolution in France (1790).

1848-9 Devrimleri
7

1848 devrimleri ondokuzuncu yüzyılın en yaygın kitlesel huzursuzlukla­
rının bir sonucuydu; bu kitlesel hareketlerin Fransa, Alman Konfederas­
yonu, Prusya, Habsburg imparatorluğu (özellikle Avusturya, Bohemya
ve M acaristan), Italyan devletleri, Eflak eyaleti ve Moldavya üzerinde
dolaysız etkileri oldu. İsviçre, Belçika, Danimarka ve Ispanya’yı içeren
diğer bölgeler çevresel olarak etkilendiler. Sadece Rusya bu olayların
etki alanının tamamen dışında kaldı. Ne ki, 1849 tam bir düşkırıklığı ve
altüst oluş yılı oldu. O rta Avrupa’da devrimler başarısızlıkla sonuçlandı
ve gerici rejimler, 1848’de imkânsız gibi görünen bir şekilde, otoritelerini
ve güvencelerini yeniden elde ettiler.

Bu bölümde iki ana konu ele alınacaktır. Birincisi, devrimciler kim­
lerdi/ Onları yönlendiren ve esinlendiren neydi/ Ve, ilk başta neden
başarılı oldular? İkincisi, devrimler neden başarısız oldular? Ve, yerleşik
otoritenin güçlerinin bu kadar hızlı bir şekilde kendilerini toparlayabil-
melerini mümkün kılan neydi?

* *

1848-9 DEVRİMLERİ 7 !

1848 devrimleri, kıta Avrupa’sındaki çoğu ülkede, toplumun geniş ke-
imlerindeki büyük hayal kırıklığının ve bunun yarattığı yaygın hu­

zursuzluk sürecinde farklı toplumsal sınıflar ile meslek kollarının üyeleri
ırasındaki geçici işbirliğinin bir sonucuydu, işçiler, zanaatkarlar ve öğ-
ı diriler Paris, Berlin ve Viyana’da barikatları kuran eylemciler ve sokak
taşçılarıydılar; aynı zamanda, başlangıçtaki itki yavaşladığı dönem­

in de, taze bir güç kaynağı işlevini de yerine getirmişlerdi devrimci hare-
l< etler için. Toplumun daha sağlıklı ve daha etkili unsurları olan işadam­
ları ve hukukçular, ilk başlarda, eylemcilerin kendiliğinden giriştikleri
ayaklanmaya sempatiyle yaklaştılar, ama zaman geçtikçe tehlikeli dere-
rede irrasyonel olarak gördükleri güçleri kontrol altına almanın ve dev-
ı imleri daha sınırlı ve özel hedeflerin elde edilmesine yönlendirmenin
bir yolunu aramaya başladılar. Buna aşırı derecede önem veriyorlardı,
çiinkü 1848’de çeşitli geçici hükümetlerin kurulması yönündeki görüş­
lerini açıkça ifade etmişler ve bu süreci etkilemişlerdi.

1848 itibarıyla devrimci militanların çoğu zanaatkardı, özellikle Pa-
ı ıs’te metal işçileri ve Berlin’de dokumacılardı kitlesel hareketlerin başını
ı, eken. Son birkaç on yıldır, toplumun patlamaya en hazır unsurlarıydılar,
ı, (inkü her yerde iktisadi değişimlerin getirdiği sorunlarla karşı karşıyay­
dı lar. Avrupa’nın belli başlı devletlerinde artan üretim, vasıflı emek
üzerindeki vurgunun azalmasına neden oldu ve ustalar ile yöneticilerin
arasını iyice açtı. Kuvvetli bir devrimci faktör de, önceden tahammül
edilebilir olan koşulların kötüleşmesi ve uzun bir süreç sonucunda oluş-
ı nrulabilmiş olan toplumsal ve iktisadi yukarı hareketlilik imkânlarının
i a radan kalkmasıydı (bu konuyla ilgili olarak 1. Bölüme bakınız); ondo-
1 uzuncu yüzyılın ortalarında bu durum giderek yaygınlaşmaktaydı, çünkü
Miııayileşme ustalıktan yöneticiliğe geçmeyi daha da zorlaştırmış ve vasıflı
işçiyi vasıfsız işçi düzeyine indirmekle tehdit ederek huzursuzluğa neden
• ılmuştu. Çoğu ülkede işleri daha da kötüleştiren nüfus artışının taşradan
şehirlere göçe neden olmasından dolayı, zanaatkârlar, aşağıdan daha
çok baskı görür oldu. Hükümetler, zanaatkârlarm çıkarlarını göz önünde
lııılundurma konusunda isteksizdiler. Gerçekten de, onların çıkarlarına
karşı gelen yasalar yaptılar ve Fransa’da, Kuzey İtalya’da ve Alman Kon-
leılerasyonu’nun batı bölümünde loncaların sağladığı korumalar kaldı­
rıldı. 1840’larda kimi Alman şehirlerinde ve aynı zamanda Paris, Lyon
ve Marsilya’da zanaatkârlarm gözükara huzursuzluğu, nüfusun bu kesimi­
n in hemen harekete geçmeye mecbur kalacak derecede çaresiz kaldığını
C,ı isterdi. 1848 bu hareketlerin doruk noktasına ulaştığı bir yıldı. Zanaat-
kârlar, 22 Şubat’ta Paris, 11 M art’ta Viyana ve Prag ve 17 M art’tan

72 AVRUPA TARİHİNDEN KESİTLER II

sonra da Berlin sokaklarına çıktılar. Aynı zamanda, Paris’teki geçici
hükümetin siyasalarına ve Frankfurt Parlamentosu’nun telkinlerine kar-
§ı geldiler.

Eylemcilerin geriye kalan kesimlerinden biri olan fabrika işçilerinin
rolü abartılamamalıdır. Bununla beraber, makineleşme, tekstil sanayi
dışında hâlâ sınırlıydı ve Paris, Viyana ve Berlin gibi büyük şehirleri
orta ölçekli şehirlerden daha az etkilemişti. Şu da söylenebilir ki, devrim
bir kere patlak verdikten sonra, fabrika işçileri Almanya’nın batıdaki
eyaletlerinde zanaatkârlara destek verdiler. En büyük öneme sahip olan­
lar, aşırı yoksullar ve işsizlerdi; devrimci bir girişim için aşırı ezilmiş ve
örgütlenmemiş olmalarına rağmen, M art 1848’deki kritik anlarda bari­
katların arkasındaki kalabalığın sayısını artırmakla kaybedecek bir şey­
leri yoktu. Daha önemlisi, Viyana, Prag, Münih ve Kuzey İtalya’daki
şehirlerde, gösteri ve ayaklanmalara katılan —bazen de onları yönlen­
d iren- küçük üniversite öğrencisi gruplarıydı ki, onlar, işçilerin ve işsiz­
lerin toplumsal yakınmalarını açıkça dile getiriyorlar ve zanaatkârlara
radikal, kimi zamanlar da sosyalist fikirleri aşılıyorlardı. Devrimlerde
köylülerin oynadığı rol daha değişken ve çelişkiliydi. Bu grubun, mili­
tanlık yapmak için kesinlikle sebepleri vardı; nüfus artışının ve küçük
çiftçilerin çoğunun aleyhine olan sermaye-yoğunluklu tarımın yaygın­
laşmasının sonucu olarak ciddi baskı altındaydılar. Güney İtalya ve Bav-
yera gibi kimi bölgelerde, köylüler, toprak sahiplerine saldırarak ve top­
rakları işgal ederek harekete geçtiler. Ne ki, diğer bölgelerde pasif kal­
dılar. Örneğin, Fransa’da Parisli işçilerin radikalizminden, toprak ağalan
tarafından sömürülmeye karşı duydukları kızgınlıktan daha fazla çekini­
yorlardı; aynı dönemde, Avusturya’daki rejim, onları, toprak köleliğini
tamamen kaldırma vaadiyle satın almıştı.

Bu arada, orta sınıfların mesleki ve mali sektörleri, çeşitli hükü­
metlere karşı kızgınlıklarını içlerine atıp onca zaman biriktirmişti; ayak­
lanmalara siyasal bir amaç kazandıran ve yöneticilerin mahcubiyetinden
en çok fayda sağlayan da onlardı. En görünür yakınmaları siyasal nite­
likteydi. Başı çeken bütün devletlerde iktidardan dışlanmışlardı; hatta
“burjuva monarşisi” diye bilinen Fransa’da bile, yüksek mülkiyet şartları,
seçmen sayısını 240,000 gibi küçük bir sayıya indirmişti. Toprak mül­
kiyeti sahipleri, özellikle aristokratlar, hâlâ siyasal sürece hâkimdiler.
Bu yüzden, temsili kuramların, orta sınıf önderlerinin 1848’deki en acil
hedefi olması hiç de şaşırtıcı değildir. Ne ki, siyasi programın gerisinde
bir dizi toplumsal ve iktisadi yakınma yatıyordu. Yeniden, özellikle bü­
rokrasi içinde yükselme umutlarına set çekilmişti. Sayıları giderek artan

1848-9 DEVRİMLERİ 73

eğitimli hukukçular için erişilebilir makamlar çok azdı; tesadüf eseri,
ıiııayasal reformlar devlet aygıtının faaliyet alanını genişletecek ve boy-
İrce de bu darboğazı ortadan kaldıracaktı. Habeas corpus (mahkemeye
huzurunda yargılanmak üzere çıkarılan yasal çağrı) tem inatım da içeren
yasal reformlar, avukat ve savunma avukatlarına duyulan ihtiyacı artı-
ı ıı ak hukukçuların rolünün önemini artıracaktı. Orta Avrupa’daki bir
rejim değişikliği, aynı zamanda Alman işadamlarının kimi iktisadi bek-
leutilerinin de farkına varmalarına yardım edecekti. Zollverein ticari
yetersizliğini göstermişken bile, Prusya hükümetinin halihazırdaki ikti-

uli siyasası sanayiden ziyade tarımın lehindeydi. Var olan sistemden
ı Iı ıl ta çekici gelen şey, tek bir Alman devleti bağlamında gözden geçirilmiş
l'ir iktisadi siyasayı işleten anayasal demokrasiydi. Yazarlar, profesörler
ve öğretmenler, orta sınıf içindeki son muhalif grubu oluşturuyorlardı,
f fon zamanlarda, M etternich’in Carlsbad Kararnameleri (1819) ile Avus-
11 ırya ve Alman Konfederasyonu’na dayatılmış olan sansüre çatıyorlardı.
lUltün bu farklı gruplar yavaş yavaş bütünleştiler ve bu şekilde, ana­
yasaları ve bireysel hakların teminatını elde etme arayışları gibi, sokak
Mivaşlarına daha geniş bir amaç sağladılar.

Uç ana nedenden kaynaklanan yoğun baskılar, huzursuzluğu devrimci
l'ir harekete dönüştürdü. Bunlardan birincisi, 1840’larda yaşanmakta
"lıın iktisadi bunalımdı. 1845 patates mahsulü çok kötüydü, 1846 ve
1847 arasındaki mahsulde de sadece küçük bir artış gerçekleşmişti. Tahıl
11 asıltındaki benzer düşüşler, fiyatların yükselmesine neden olarak sefaleti
ve sıkıntıları alt sınıflar arasında gayet yaygın hale getirdi. O rta sınıflar,
m’ilusun harcama kapasitesindeki düşüşün neden olduğu iş bunalımı
yıi/iınden kötü bir biçimde etkilendi. Krizin farklı şekillerde ifade edil­
mesi, isyanı ya da otoriteye açıktan karşı gelmeyi kışkırttı, ikinci neden,
18 15’ten sonra Avrupa’yı sarsan eski rejimin yeniden kurulması dalgasını
ı ilahen yaygın bir hayal kırıklığının gündeme gelmesiydi. Napoleon’un
• levrilmesi Avrupa’nın çoğunun yararına mı olmuştu? Byron, Don Juan’da
Wellington Dükü’ne soruyordu:

Çok mutlu eder beni bilmek W aterloo’da
Kimin kazandığını sen ve sizinkilerden başka?

(\ ytu zamanda, 1815’in sadece “meşruiyetin dayanaklarını tamir etmeye”
hr,:ınet etmekten başka bir işe yaramamış olduğunu öne sürüyordu. Met-
11 nıich ve siyasalarının panzehiri tabii ki Fransız Devrimi’nin ideal-
leı iydi. Hatta uysal Lamartine bile bunların gücünü, şunu diyerek açık

74 AVRUPA TARİHİNDEN KESİTLER II

bir biçimde itiraf ediyordu: “Fransa ya devrimcidir ya da hiçbir şeydir.
1789 Devrimi onun siyasal dinidir.”1 Fransa’nın, Avrupa’nın geriye kala­
nını hangi yoldan etkilediği Mart 1848’de Wiesbaden halkının Nassau’da
yaptığı deklarasyondan anlaşılabilir: “En son Fransız Devrimi (.. .) A v­
rupa’yı sarstı. Şimdi de Almanya’nın kapısını çalıyor.”2 Üçüncü etmen
ise O rta Avrupa ile sınırlandırılmıştı: İtalya ve Almanya’daki gibi bir
ulusal birliğe veya Habsburg İmparatorluğu’ndaki gibi bir ulusal hür
iradeye kavuşma arzularıydı bu.

1848 devrimlerinin çoğu örgütlenmemiş hareketlerdi ve hatta hep­
sinin de başlamaları rastlantı sonucu gerçekleşmişti. Örneğin, Paris
başkaldırıları, hükümetin 22 Şubat’taki büyük reform şöleni mitingini
iptal etme kararma karşı kendiliğinden gelişen bir tepkiydi. Bunu taki­
ben, Fransa, diğer yerlerdeki hareketler için emsal olmuştu. 3 M art’ta
Kossuth, Pressburg’da, tüm Habsburg İmparatorluğu için bir anayasa
talep etti; bu arada, Viyana, izleyen haftalarda kitlesel başkaldırıya dönü­
şecek olan öğrenci gösterilerine sahne oluyordu. 17 Mart itibarıyla Berlin
de aynı süreçlerden etkilenmeye başladı ve Nisan’da barikatlar kuruldu.
İtalyan eyaletleri de karışmıştı: O cak ayında Avrupa’da ilk hareketlenen
yer Sicilya olmuş ve ardından M art ayı içinde Piemonte, Roma, Venedik
ve Milano’da da olaylar patlak vermişti. Otorite, her yerde, dikkate değer
derecede az direnç göstererek çökmüştü. Louis Blanc’a göre, Louis Philippe
“hükümdarlık asasının elinden kaymasına gönüllü olarak müsaade etti;”3
olaylara ilişkin olarak şunu söyleyerek, De Tocqueville de benzer bir
sonuca vardı: “Hükümet yıkılmadı, düşüşüne göz yumuldu.”4 Diğer rejim­
ler, bir yıl önce herkese inanılmaz gibi görünecek bir şekilde davranarak,
alelacele tavizler vermişlerdi. Habsburg Monarşisi, M acaristan için
M art’ta, Avusturya, Bohemya ve Moravia için Nisan’da anayasa vaadinde
bulundu. IV. Friedrich W ilhelm de Prusya’ya benzer bir garanti verdi ve
sonunda Mayıs ayı içinde Berlin’de bir meclis toplandı. Aynı zamanda,
daha küçük Alman ve İtalyan eyaletlerinin yöneticileri rejimlerini libe-
ralleştirmede birbirleriyle yarışıyor gibiydi.

Neden bu kadar uygunsuz bir biçimde otoriteden vazgeçildi?
Halihazırdaki en önemli neden, aniden gerçekleşen olaylar karşısında

iktidarların şoka uğramasıydı. M etternich, hükümdarları, burjuvazinin
başlarına bela olacağı konusunda haklı olarak uyarmıştı. Ne ki, burjuvazi
1840’larda görece sessiz kaldığı için, idareciler tehlikenin geçmiş oldu­
ğunu sandılar. Açıkçası, hiç kimse doğrudan aşağı tabakalardan kaynak­
lanacak tehlikeli bir durum beklemiyordu. Sonuçta, vurdumduymazlık
tüm rejimleri etkiledi ve Şubat-M art 1848’de farklı toplumsal sınıfların

1848-9 DEVRİMLERİ 7 5

lıiıleşmiş ve beklenmeyen şiddetli Saldırılarının etkisi karşısında tüm
ıı jimler felç oldu. M etternich, monarşilerin “kendilerine güvenlerini”
kaybetmiş olduklarını gözlemliyordu. Sokaklardaki şiddete karşı farklı
ve birbirine zıt karşı koyma önerileri vardı. Örneğin, M etternich ve
Windischgratz, acil askeri müdahale üzerinde ısrar ettiler, ama imparator
I I 'erdinand bunun yerine M etternich’i görevden almayı ve ödün vermeyi
lercih etti. Prusya imparatoru IV. Friedrich W ilhelm ’den ordunun Ber­
lin 'deki barikatları dağıtması için müsaade istendiğinde, “Tamam, fakat
yakmayın,” dedi ve ardından duygusal bir ses tonuyla, dudaklarından,
"Benim sevgili Berlinlilerim,” sözleri döküldü.5 A çık emirlerin eksikliği­
nin ilk elden sonucu, O rta ve Batı Avrupa’da orduların ve askeri niteliği
ı ilan fakat orduya bağlı olmayan savunma kuvvetlerinin cesaretinin kırıl-
ı ıııısı oldu. Habsburgların, bütün bunlara ek olarak, onlarca ırka hükmetme
ı ıı ıınluluğundan kaynaklanan ve asilerin Viyana çarpışmalarının başla-

ı ıııda elde ettikleri başarılarla uğraşmak gibi dertleri de vardı. Bunun en
İyi kanıtı, geçici Milano hükümetinin, Avusturya’nın M art’ta bölgeden
iv ı i çekilmesinin ardından Italyan halkına yaptığı duyuruydu: “Ey yurttaş,
İn kazandık. Düşmanı, kendi bahtsızlığının olduğu kadar bizim büyük
I ahramanlığımızm da baskısıyla kaçmaya mecbur bıraktık.”6 Acaba burada,
aferin henüz tamamlanmamış olduğuna ve bahtsızlığın tersine dönüp

beraberinde yeniden işgali getirebileceğine dair bir uyarı mı vardı?

1848’in sonu itibarıyla devrimler karmaşa içindeydi ve 1849-51 döne­
miyle birlikte gerici hareket daha da güçlendi. Habsburglar, kendilerini,
Windischgratz’ın Haziran 1848’de Prag’ı, Ekim’de de Viyana’yı bombala­
masıyla toparlamaya başladılar. Aralık’ta Ferdinand’m ardından împara-
lor olan Franz Joseph, M art 1849’da Avusturya Meclisi’ni kapatarak
I 'askıya devam ederken, General Radetzky Mart ve Ağustos ayları arasında
I n:ıey İtalya’nın Lombardiya ve Venedik eyaletlerini boyunduruk altına
aldı. Son tehdit olan M acar ayrılıkçıları, Rus ordularının yardımıyla alt
edildi. Bu arada, IV. Friedrich W ilhelm, kendisini Prusya’daki anayasal
gelişmeleri sekteye uğratmaya kalkışacak, Alman Birliği için yapılan
liberal tasarılara karşı çıkacak ve Rus ordularını Dresden’deki (Mayıs
1849) ve Baden’deki (Temmuz 1849) görüş ayrılıklarına karşı harekete
IH\irmeye yetecek kadar toparlamıştı. Fransa’nın eski rejimin yeniden
yapılandırılması sürecine girmekten ziyade kendine özgü gerici hareketin

76 AVRUPA TARİHİNDEN KESİTLER II

etkisine girdiği bir gerçektir. Temmuz 1849’da oy hakkının kapsamı
daraltıldı ve Eylül ayı içinde de basın üzerinde yeniden sansür uygu­
lanmaya başladı. Aynı zamanda, Fransa’da, Temmuz 1849’da Fransız
ordularının Garibaldi’nin Roma Cumhuriyeti’ni yıkmak için kulla­
nılması ile başlayan ve Louis Napoleon’un 1851’deki darbesi ve ikinci
imparatorluğun 1852’deki ilanıyla doruk noktasına ulaşan cumhuri­
yetçilik karşıtı bir dalga da vardı. Tüm bu devletlerdeki dramatik değişim,
devrimcilerin giderek zayıflamasıyla ve Avrupa’nın çeşitli merkezle­
rindeki güçlü yürütme erklerinin yeniden canlanmasıyla açıklanabilir.

Devrimcilerin başlangıçtaki avantajları beklenmediklik ve ayaklan­
maların aynı zamana rastlamasıydı. Ne ki, açıkça konmuş bir amaç ve
planlanmış bir kalkışma buna eşlik etmiyordu. Mazzini 1831’de başarılı
bir komplo için temel gereksinimleri şu şekilde belirlemişti: “Güvenlik,
istenen sonucu verebilme yeteneği ve işbirliğinin hızla ilerlemesi, her
zaman için, bir komplonun amaçlarının belirlenmesi, açıklığı ve kesinliği
ile orantılıdır.” Eşit derecede önemli olan şey de, devrimci unsurların
“homojenliği” ve “takip edilecek yol olarak kusursuz bir uyumdu.”7 Aynı
zamanda, “yakıp yıkarkenki” uyumun, sonunda tehlikeli bir “görüş ayrı­
lığı” tarafından baltalanabileceği uyarısında da bulunmuştu Mazzini.
Onun en ciddi korkuları, 1848 devrimci hareketlerinin toplumsal yüzleş­
meler ve çatışan milliyetçilikler olarak iki yarık boyunca bölünmesiyle
gerçek olacaktı.

E. J. Hobsbawm, toplumsal yüzleşmelere ilişkin olarak, 1848’in başa­
rısızlıkla sonuçlandığını, çünkü sonuca götüren çatışmanın eski rejim
ve ilerlemenin birleşik güçleri arasında değil, düzen ve toplumsal devrim
arasında yaşandığının altını çizerek belirtmektedir.8 Diğer tarihçiler,
bu süreçte burjuvazinin, özgür basın, yasal eşitlik ve dahası endüstriyel
ve ticari ilerlemenin yararına getirilen koşullar gibi liberal taleplerin
eşlik ettiği bir anayasayı amaçladığını kanıtlamaya çalışmıştır. Geriye
kalan şehirli nüfus ise, tam tersine, daha kapsamlı toplumsal değişiklikler
istiyordu; örneğin Berlin’deki işçiler, M art’ta genel oy hakkının tanın­
m ası, çalışm a bakanlığın ın kurulm ası, günde 10 saatlik çalışm a
mesaisinin ve bir asgari ücretin karara bağlanması taleplerinde bulundu­
lar. İlk başta, geçici liberal hükümetler işçilerin kimi gereksinimlerini
ertelediler. Paris’te ulusal işletmeler kuruldu ve Viyana’daki altyapı proje­
leri yoksullara iş imkânı sağladı. Ne ki, neticede iki farklı felsefeyi - laissez
faire ve devlet müdahaleciliğini— açığa vuran bir çatışma ortaya çıktı. Bu
ikisinden ilki, toplumsal siyasaları iktisadi gelişmeden ayrılamaz olarak
görürken, İkincisi, gelişmenin önüne belirli sınırlamaların getirilmesini

Rus imp.

Avusturya İmp.

Prusya

Sardinya Krallığı

Napoli Krallığı

İtalyan Devletleri

P= Parma

M= Modena

L= Lucca (1847’ye kadar)

Alman Devletleri

H= Holstein
Ba= Baden

W= Württemberg

Sa= Saksonya

Me= Mecklenburg
> Alman ^ Konfederasyonu

Sınırları

Avrupa 1815-48

1848-9
DEVRİM

LERİ
77

78 AVRUPA TARİHİNDEN KESİTLER II

savunuyordu. Her yerde, orta sınıfın liberalleri yeni yasam a meclis­
lerinde en büyük temsil edilme oranına sahip oldular. Fransa Meclisi
için Nisan’da yapılan seçimlerde, toplam 876 m illetvekilinden seksen
beş tanesi sosyalistlerden ve radikallerden oluşuyordu (bunların sadece
otuzu işçiydi). Benzer bir şekilde, Frankfurt Parlam entosu’nda on üç
işadamı, doksan iki avukat, yüz dört profesör ve öğretm en ve yüz adli
memura karşılık dört usta ve bir köylü vardı.

O rta ve alt sınıflar arasında önceden söz konusu olan ittifak, şimdi
karşılıklı korku ve suçlamaya suçlama ile karşılık verme yüzünden bozul­
muştu. Bir zamanlar barikatlardaki devrimci itkiyi m em nuniyetle karşı­
lamış olan işadamları ve avukatlar, artık devrimi düşmanca bir güç olarak
görmeye başlamışlardı. Frankfurt Parlamentosu’ndaki bir delege, “D o­
ğuştan gelen tüm fiziksel ve entelektüel farkları hiçe saymak ve bunların
istihdamdaki ve mülk edinmedeki belirleyiciliğini nötrleştirm ek arayı­
şında olan”9 radikalizmin olası sonuçları hakkında uyarıda bulunuyordu.
Roman yazarı Dumas, Fransız burjuvazisinin çoğunun sahip olduğu kor­
kuları ifade etmek için çok daha duygusal bir ifade kullanıyordu: “T e ­
röristler ülkeyi yıkmak için, sosyalistler aileleri dağıtmak için ve komü­
nistler de özel mülkiyeti yıkmak için harekete geçtiler.”10 Bu sözlere
neden olan şey, Haziran’da Parisli işçilerin ulusal işletmelerin kapatılması
için çıkarılan hükümet kararnamesine karşı çıkmak için giriştikleri ayak­
lanmaydı. Benzer kaygılar Viyana’da altyapı düzenleme projelerinin ipta­
line karşı Ağustos’taki protestolar yüzünden de yaşandı, ik i durumda
da, mesleki sınıflar, köylülerin arkalarında olduğunu bilmekle de teskin
olmayan radikallere karşı orduların kullanılmasını memnuniyetle kar­
şıladılar. Fransız köylüleri, M eclis’in muhafazakâr bileşiminden büyük
oranda sorumluydu ve binlercesi gönüllü olarak Ulusal Koruma birlik­
lerine “Süreğen bir biçimde asilik yapan Parisli işçilerin tahammül edil­
mez diktasına bir son vermek”11 için katılmışlardı. Onların bu davranı­
şına neden olan şey olasılıkla şuydu: artık küçük toprak sahipleriydiler
ve mülklerini tuhaf ve tehlikeli ideolojilere karşı korumak çabası içine
girmişlerdi. Avusturya köylüsü tamamen pasif kalmıştı ve bu, büyük
ihtimalle, otoriteler tarafından siyasal bir manevra olarak toprak köleli­
ğinin kaldırılmasının bir sonucuydu. O rta Avrupa’nın tümünde görüşler
radikalizmin tersi yöndeydi ve bu arada Fransa’da ikinci Cumhuriyet
onarılamaz bir biçimde zarar görmüştü; Lamenais, gerçekten de, Haziran
Günleri’nden sonra cumhuriyetin ölümü için yas tutmaya başlamıştı ve
acı acı “Cumhuriyet’in kanlı mezarının başındaki gericilerin sefahat
bayramından”12 bahsetmişti.

î 848-9 DEVRİMLERİ 79

llu yüzden, devrimlerin başarısız olmasının nedenlerinden biri, farklı
toplumsal gruplar arasındaki geçici işbirliğinin, uzun vadeli bir çıkar
I'it liği demek olmadığının çabucak keşfedilmesiydi. Bir diğeri de, farklı
m 1111 iyetçiliklerin karşı karşıya gelmesiydi. Bu yüzleşmeler harici ve dahili
ı ıltırak iki kategoriye ayrılabilir.

Harici tartışmalar, Almanlar ile Slavlar (özellikle Çekler ve Polonya-
lılıır) arasında ve Macarlar ile Slavlar (özellikle Sırplar ve Hırvatlar)
tınısında gelişti. Almanya’nın birleşmesine dair 1848’de Frankfurt Par-
I ıınentosu’na sunulan önerilerden birine göre, Avusturya’daki Alman
ve Çek bölgeleri Prusya’ya, küçük Alman devletleri de Alman Konfede-
ı ıısyonu’na katılacaktı. Ne ki, buna Çekler ve önceki birleşimlere katıl­
ın.im için gelen daveti reddeden liderleri Palacky şiddetle direniyordu.
I imi Almanlar, Avusturya topraklarını içermeyen bir formülü tercih
illiler, fakat bu sefer de bir diğer Slav grubu olan Polonyalılarla anlaş-
111. ı .'Iık içine düştüler. Frankfurt Parlamentosu’ndaki delegeler, “Prus-
V'i'ııın işgal hakkı” yoluyla doğudaki Lehçe konuşulan bölgelerin ilhak
ı dilmesi fikrini öne sürdüler. Ne ki, parlamentonun tek Polonyalı üyesi,
l'iı öneriyi getirenleri, “Polonyalılar yenilip yutulmuşlardır hep, fakat
i ıııırı’nm yardımıyla, sindirilmeleri mümkün olmayacaktır,”13 diye uyar-

■ Iı Hu arada, Macarlar, Habsburg İmparatorluğu’nu yıkarak bağımsız M a­
' nı istan’ı kurma girişimlerinde, Slavların yaptığı hataya düşmüşlerdi.
I ’.ılucky, bu imparatorluk içindeki Almanların ve Macarların hak iddia-
I ıı m ı dengelemede işe yarayabilecek bir çarenin farkına vardı. Fede-
ı iisyon prensibine dair ünlü bir savunmasında, “Eğer Avusturya önceden
vur olmamış olsaydı, onu icat etmek gerekecekti,”8 diye iddia ediyordu.
1 » leceği reformdan geçirilmiş ve dengeli bir imparatorlukta gören Avus-
im ya-Slavizm siyaseti, aynı zamanda Hırvatlar, Slovenler ve güneydeki
' n ı 'hırdan da kabul gördü; hepsi de, Macarların M acaristan’daki diğer
m I l;ıı a karşı takındığı kibirli tavırdan çekiniyor ve onlardan nefret edi-
y m Itırdı. Macar reformcusu Szechenyi’nin yurttaşlarına bu konuda yaptığı
ııy.ınlar 1847’ye kadar geri gidiyordu: “Tüm milliyetleri Macarlara karşı
I- takırtın ve intikam kadehinizi zehrinizle ağzına kadar doldurun.”13 Slav-
I m ııı ve Macarların imparatorun getirebileceği çözümleri aşan talepleri
I'iıbirine o kadar tersti ki, sonunda iç savaş noktasına kadar getirdiler
iijl vr bu savaşta da Habsburglar bir tarafı bertaraf etmek için diğerinin
ılı Mcğini elde edebildi­

K çatışmalar, Almanlar, Italyanlar ve Slavlar arasında da patlak verdi.
I ı ıııkfurt Parlamentosu, Avrupa’nın Almanca konuşulan bütün bölge-
I...... i yeni kurulacak ulus devletin çatısı altında birleştirmeyi hedefleyen

80 AVRUPA TARİHİNDEN KESİTLER II

Pan—Germanizm ve kendisini Prusya ile Alman Konfederasyonunun
küçük devletleri formülüyle sınırlandıran Kleindeutsch* hareketi arasında
ikiye bölünmüştü. Parlamento, yeni devletin sınırlarını belirleme işi
üzerinde o kadar uzun bir süre uğraştı ki, liderlik Prusya kralına takdim
edildiğinde devrimci itki çoktan ortadan kalkmıştı. Her halükârda, bu
son olay tüm planı bozdu. Otoritesinin, dost hükümdarlardan ziyade
insanlardan kaynaklandığının farkına varan kral, Almanya tacını “hen­
dekten” çekip çıkarmayı açıkça reddetti. Italyanlar, daha büyük bir siyasal
birim yaratma çabalarında daha başarılı olamazlardı. Güneyde Sicilya,
Napoli anakarasından ayrılmanın yollarını ararken, Piemonteli Charles
Albert sadece Savoy Hanedanlığı’nm topraklarını genişletmek istiyordu;
doğuda ise Venedik şehri Venedik anakarasını talihiyle baş başa bıraktı.
H atta Almanların ve M acarların taleplerine direnmekte inat eden Slav-
lar bile ortak bir anayasal programı ulaşılması imkânsız bir hedef olarak
gördüler. Sırpların ve Hırvatların derin kültürel ve dinsel farklılıklara
sahip olmalarına karşın, Slovaklar Çekler tarafından gölgede bırakılma
ihtimalinden korkuyorlardı.

Bölünmeler giderek artarken, Orta Avrupa’daki rejimler güvenlerini
yeniden kazanıyor ve Fransa, umutsuz bir düzen arayışı içinde Bona-
partizm’e doğru gidiyordu. Habsburglar ve Hohenzollernler vormarz mo­
narşilerinin ikiz desteğine, yani o ana kadar hâlâ devrimcilerin gözünii
korkutamadığı veya içine sızamadığı ordu ve bürokrasiye aşırı derecede
bağlıydı. G erçekten de, 1848 ve 1849 süreçlerinde ordu sık sık inisiyatifi
eline aldı, AvusturyalI komutanlar Jellacic, Windischgratz ve Radetzky
bela çıkaran ana bölgelere karşı düzenlenen seferlerde genelde Impa-
rator’dan ve kabinesinden bir adım öndeydiler. Viyana ve Berlin hükü­
metleri, kendilerini toparladıkça, orta sınıflara ve köylülere verilen za­
manlaması iyi tayin edilmiş tavizleri bir araya getirip geriye kalan radi­
kallere karşı ordunun daha kesin olarak kullanılmasını öngören daha
sistematik bir siyasa izlediler. Sonuçta, hükümdarların karışıklıklara karşı
başlangıçtaki yanıtları zayıf ve belirsiz kalmasına rağmen, kendilerini
toparlamaları istisnasız bir biçimde gerçekleşti: Küdlich’in deyişiyle,
“Top mermilerinin yokluğundan dolayı, M art’ta mutlak ve dokunulmaz
konumlarını kaybettiler ve büyük toplarının gücünün yardımıyla da
eski konumlarını Ekim’de yeniden kazandılar.”14

1848’de orduların aşırı derecede kontrol altında olmalarından dolayı,
Macarlar bir ihtimal bunun dışında tutulursa, devrimcilerin pek de başa-

* (Alm.) Küçük Almanya, (ç.n.)

1848-9 DEVRİMLERİ 81

uyu ı ılaşma şansları yoktu. Radikaller “Bastille” geleneğine aşırı derecede
I" I bağlamıştı ve bunun, kitlelerin sokaklara dökülmesini istemeyen
11 |imleri kısa sürede devirmeye yeteceğini sanıyorlardı. Ne ki, kıta güçle-
ıı, çok kötü sarsılmış olmalarma rağmen, kendiliğinden gelişen gösteri-
iı ı lc yıkılacak derecede bitkin değildi. İyice açığa çıkan şey şuydu ki, çok
ıl.ılıa etkili bir değişim aracı, büyük bir yıkımın meydana gelmesiydi;
IM()0’larda arzu edilen kimi reformları devrimden ziyade savaş getirdi.
1 ’ı ıteğin, Avusturya 1859 İtalya yenilgisinden sonra anayasal denemelere
i;ıı ini i ve Prusya’ya 1886’da yenilmenin dolaysız bir sonucu olan Ausgleich
ıN 11 ıı abakat) aracılığıyla Macaristan’a bağımsızlığını verdi. Fransa, impa-
Miorluğu 1870’teki Sedan felaketinden sonra reddetti. Habsburglarm
re I lohenzollernlerin çöküşü, Birinci Dünya Savaşı’yla birlikte gelen
yıl ımından sonra ancak gerçekleşebilmişken, aynı savaşta bozguna uğ-
hımış olan Rusya da en sonunda devrime boyun eğmek zorunda kaldı.
I »evrim (Bolşevik Devrimi) 1848’dekine benzer bir şekilde başlamasına
ı irmen, eski rejim ona karşı savunmasız kaldı, çünkü kendisini korumak
iı,in l>ir orduya sahip değildi artık.

Kendisini, 1848’in kimi etkilerini bünyesine dahil ederek güçlendiren
vr bunları gelecekteki devrimlere karşı antikor olarak kullanmış olan
İm rrjim örneği vardı. Prusya, otoriter bir yürütme ve geniş tabanlı bir
ı urr 1 is arasındaki uzlaşma uğruna, M etternich tarafından desteklenen
Mlulrn gericiliği bir yana bıraktı. Bismarck her zaman için “1848’in
lıl " i.ı| ve demokratik görüşlerinden kurtulmanın” (B. E. Schmitt) yolunu
m urken, parlamentarizmin hayaleti 1871 Emperyal Anayasası’nm içine
m inişti. Prusya’nın güven verici hali, aynı zamanda liberal demokrasiyle
1̂1 >ııligini, muhafazakârlık ve militarizmle yalcın bir ittifaka dönüştü-
ırrek Alman milliyetçiliğine de egemen olmuştu. Bismarck’m kendi
ı ■ İn iyle, Alman milliyetçiliği “Hohenzollern monarşisini genişletecek

Ve güçlendirecek, ahlaksal güç”15 olacaktı.

NOTLAR

I) I’. N. STEARNS: The Revolutions o f 1848, s. 50.
.')(>. A. KERTESZ (ed.): Documents in the Political History o f the European

ı nııiıııent 1815-1939, Belge 44a.
') I >. WARD: 1848: The Fail o f Metternich and the year o f Revolution, Böl.

IX,
. I) M. KRANZBERG (der.): 1848-A Turning Pointî, L. B. NAMIER

luhılmdan alnın

82 AVRUPA TARİHİNDEN KESİTLER II

5) E. EYCK: A.g.y., Belge 88b.
6) G. A. KERTESZ: A.g.y., Belge 88b.
7) A.g.y., Belge 84 (Mazzini’s Instruction for Members of Young Italy,

1831).
8) E. J. HOBSBAWM: The Age o f Capital 1848-1875, Böl 1.
9) P. N. STEARNS: A.g.y., s. 163.
10) F. FEJTÖ (der.): The Opening of an Era: 1848-An Historical Symposium,

Sonuç.
11) P. N. STEARNS: A.g.y., s. 91.
12) J. P. T. BURY: France 1814-1940, A.g.y. VI.
13) A. PALMER: The Lands Between, A.g.y. 3
14) D. WARD: A.g.y., Böl. XIII.
15) E. K. BRAMSTED: Germany, Böl. 6.

Kırım Savaşının Avrupa
I Ufylomasisi Üzerindeki Etkisi

8

I mm Savaşı’nın Avrupa üzerindeki etkisi yanıltıcıydı. İlk başta, özellikle
Imi) aya düşen devlet konumundaki Rusya’nın, İngiltere-Fransa ortak
ıimtyiş harekatı aracılığıyla yola getirilmiş olması ve Osmanlı İmpara-
i'iilıığu’nun diplomatik arenadan artık dışlanmaması yüzünden, Paris
\ıulaşması uluslararası işbirliği beklentisini yeniden canlandırmış gibi

ı 'Hİııdü. Buna ek olarak, taraflar kolektif sorumluluk alanlarını ge-
halcim e eğilimindeydiler. Örneğin, Paris Antlaşm asının XV. Maddesi
I uıııı Nehri boyunca serbest seyahat için uluslararası bir garanti sağladı;

İm, özel bir biçimde Viyana Antlaşması’nda ortaya konmuş olan ilkenin
ılımı yeniden çizdi.

Bunun gibi olumlu göstergelere rağmen, kısa bir süre içinde ortaya
ı.ıl ııı oydu ki, Kırım Savaşı, 1815’ten beri var olmuş olan Avrupa İtti-
ı ıl ı'nın mahvolmasına neden olan ve 1860’ların geniş çaplı sınır deği-
llnılcrini mümkün kılan ondokuzuncu yüzyıl diplomasisine süreklilik
ıl' rıl kopuş getirmişti. Paris Antlaşması, özellikle Yakın Doğu ile özdeş­
li (iniş olan sorunları bile çözmedi: gerçekte ise bunlar, yüzyılın geri

84 AVRUPA TARİHİNDEN KESİTLER II

kalanı boyunca büyük güçler arasındaki diplomasi için yıpratıcı sorunlar
olarak kaldı.

*
* *

1815-54 ve 1856-71 dönemleri arasında büyük bir fark vardır. Birincisi,
modern tarihte, Avrupa’nın hiçbir büyük gücünün savaşa girmediği en
uzun dönemdi. Ama Kongre Sistemi’ni çökme noktasına getirmiş olan
sayısız çekişmelerin ve karşıt diplomatik akımların bu dönemde var
olmuş olduğu da bir gerçektir. Ne ki, Viyana Uzlaşması’nın yaşatılmasında
tüm güçlerin çıkarının olması, Kongre Sistemi’nin genelde Avrupa İtti­
fakı olarak bilinen gevşek bir fikir birliği tarafından yaşatılmış olması
anlamına geliyordu. Hiçbir gücün zzlaşmayı ihlal etmesine diğer güçler
tarafından izin verilmemesine dair, yazıya dökülmemiş bir ilkeye dayanan
kırılgan bir diplomatik denge muhafaza edilmekteydi. Süreğen bir Avru­
pa barışı için sürdürülen genel arayışta, tüm devlet adamları bunun olabi­
lirliğini durumsal olarak getirilmiş öz-smırlamalarm zorla da olsa uygu­
lanmasında görüyorlardı. Birinci döneme tamamen ters bir biçimde,
ikinci dönem silahlı çatışmaların patlak vermesine şahit oldu; bu dönem­
de Prusya ve Avusturya’nın her biri üçer ve Fransa ise iki savaşa girdi.

Bu dönüşümün nedeni, Kırım Savaşı’nın, Avrupa’daki statükonun
iki geleneksel garantörünü ciddi derecede zayıflatmış olmasıydı. Bu boş­
luk, revizyonist amaçlan ve bu amaçlara ulaşmak için güç kullanmaya
hazır olan yeni bir devlet adamı kuşağına —III. Napoleon, Cavour ve
Bism arck- eşsiz bir fırsatın verilmesiyle sonuçlandı.

Birçok farklı yönlerine ve rekabet içinde oldukları hususlara rağmen,
Avusturya ve Rusya aynı temel çıkarlara sahiptiler; otokrasinin korun­
ması, O rta Avrupa’daki sınır değişikliklerinin engellenmesi ve olası
devrimlerin bastırılmasıydı bunlar. M etternich, Avusturya’yı Avrupa
dengesinin ekseni olarak görmüştü, fakat Avusturya’nın “Avrupa’nın
lordlar kamarası” rolünü yerine getirebilmesi için Rusya’nın diplomatik,
hatta askeri desteğinin şart olduğu zamanlar vardı. Yanlış anlamalar ve
diplomatik çatışmalar daimi bir askeri ittifakı engellemiş olsa bile, Rus­
ya’nın Avusturya’ya yardım edişine dair özellikle önemli iki örnek vardı,
Birincisi, 1849’da I. Nicholas’m M acaristan’a M acar isyanını bastırmak
ve dolayısıyla da Orta Avrupa’daki Habsburg otoritesini yeniden kurmak
için müdahale etmiş olmasıydı. İkincisi de, Rusya’nın Avusturya Şansöl­
yesi Schwarzenberg’e, Prusya Kralı IV. Friedrich W ilhelm ’e karşı verdifil

KIRIM SAVAŞI'NIN AVRUPA ÜZERİNDEKİ ETKİSİ 85

diplomatik destekti. IV. Friedrich Wilhelm, Erfurt Birliği yoluyla kimi
ılnha küçük A lm an devletlerini Prusya ile daha yakından bütün-
İttirm eye kalkıştı, fakat Olmütz Antlaşması (1850) tarafından tasarı-
lıırından vazgeçmeye ve Alman Konfederasyonu’nun Avusturya’nın baş-
kıllılığında yeniden canlandırılmasına razı olmaya zorlandı. Öyle gö-
ı mıüyordu ki, Rusya, Viyana Uzlaşması’na bağlı olduğu ve ideolojik ola-
ı tık -ve gerekirse askeri yollarla- bu uzlaşmayı korumaya kendini adadığı
ıııece, 1815 çerçevesinin bozulması ihtimali çok azdı.

Ne ki, Kırım Savaşı, Rusya ve Avusturya arasındaki bağı kopardı. I.
I Jıoholas, Rusya’nın 1849’da tarafsız kalıp Rusya’nın düşmanlarından
lirden tekliflere yanıt karşılık vermeyerek bulunduğu askeri yardımlardan
* Iı ilayı Avusturya’dan minnettarlık göstermesini bekliyordu. Avusturya,
İminin yerine, Rusya’ya savaş boyunca düşmanca yaklaştı. Örneğin,
I HS4’te Avusturya, Rusya’ya karşı oluşturulan Ingiltere-Fransa İttifakı’na
I .nıldı (Rusya’ya karşı askeri müdahaleye dahil olmamış olsa bile) ve
IHSS’te Rusya’nın Viyana Dörtlü Antlaşması için doğrudan doğruya
■ >ı Kiyim talep etti. Savaştan sonra Avusturya ve Rusya arasındaki uzun
•oluklu anlaşmanın sona ermiş olduğu iyiden iyiye ortaya çıktı; bu du­
nun, Avusturya yandaşı olan Nesselrode’nin Rusya’da dışişleri bakanlığı
IV >ı evinden alınması ve yerine Avusturya’ya karşı fobisi olan Gorcha-
l ov’ıın getirilmesiyle tescillendi. 1850’lerin geriye kalanı ve 1860’ların
turnamı boyunca Avusturya tecrit edildi. Avusturya artık Orta A v­
ı upa’daki siyasi ve smırsal değişiklikleri önleme gibi imkânsız bir görevle,
üstelik Rus desteğinden mahrum olmuş bir halde karşı karşıya kalmıştı.
I ’.ıhası, Prusya ve Fransa’nınkilerden çok daha az gelişmiş sınai ve ilcti-
Niıcli temeliyle de baş başaydı.

Avusturya'nın içinde bulunduğu sıkıntılara, Kırım Savaşının sonucu
mİ.ırak, onun O rta Avrupa’daki üstünlüğünü sona erdiren güçler den­
er-inin bozulması da eklendi. Bu denge, kısmen, Britanya ve Rusya’nın
(.evresel güçleri tarafından ayakta tutulagelmekteydi; gerçekte bu, Prus-
y.ı'mn en fazla doğrudan müdahaleyle statükoyu temin etmiş olan hima-
ı < lydi. Avusturya’dan ciddi biçimde uzaklaşmış olmasının dışında, Rus-
yıı, artık daha önceki rolünü ne geri getirecek araçlara ne de istekliliğe

ılı ipti. (A. J. P. Taylor, Kırım Savaşı’nın Rus askeri gücü mitini ve
p iı, ekliğini yıkmış olduğunu ve dolayısıyla da bunun, Rusya’nın
I Mr)6’dan sonra Avrupa meselelerinde 1721’den beri hiçbir zaman olma­
dıkı kadar az nüfuza sahip olmasına neden olduğunu savlamaktadır.1)
I Rcı Rusya, askeri açıdan çok ciddi bir biçimde etkilenmemiş olmasaydı
bile, var olan sistemi desteklemekte de bir çıkarı olmayacaktı. Şartlarını

86 AVRUPA TARİHİNDEN KESİTLER II

ağır derecede aşağılayıcı bulduğu Paris Antlaşması’na karşı hiçbir bağlılık
hissedemedi. Viyana Uzlaşması’nın dayanaklarından biri olmasından
dolayı, Rusya, revizyonist güçlerin safına katıldı. Artık onun esas amacını
temsil eden, Paris Antlaşması’nm Karadeniz ile ilgili hükümlerinin ta­
nınmamasına diplomatik destek vermeye eğilimli tüm hükümetlerle
işbirliğine hazırdı.

Rusya’nın küçülmesine, büyük rakibi Britanya’nın kıtadaki etkin­
liğinin azalması eşlik etti. Kırım Savaşı’mn galiplerinden biri olmasına
rağmen, Britanya, yirmi yıllık bir belirsizliğin içine sürüklendi ve İtal­
ya’nın birleşmesi, Polonya isyanı (1864) ve Schleswig Holstein tartışması
(1864) gibi Avrupa meselelerinde bir sonuca ulaşamadı veya diğer hü­
kümetlerle işbirliğinin olmaması nedeniyle başarısız oldu. Çevresel güç­
lerin rollerinin zayıflamasının sonucu olan daha akışkan diplomasi, daha
önce uluslararası sahnede yer alamamış olan devletlerin yararına oldu.
Artık, 1815 uzlaşmasının kalan tek koruyucusu Avusturya’ya saldırmaları
için Fransa, Piemonte ve Prusya’nın önü açılmıştı.

Halihazırda kârlı çıkan ilk vasi, iki açıdan da revizyonist olan III.
Napoleon’du. İlk olarak, Viyana Uzlaşması’nın her türlü aktif Fransız
siyasetine dayattığı güçten düşürücü sınırlamaya son vermeyi amaç edin­
di kendisine. Hatta 1863 Polonya başkaldırısına kadar, Rusya ile müşterek
hareket etmeye bile hazırdı ve 1858’de II. Alexander’a şu gözlemde bulun­
muştu: “Siz kendi adınıza Paris Antlaşması’nı değiştirmeyi arzu ediyor­
sunuz: Bense kendi adıma 1815 antlaşmalarını değişikliğe uğratacağım.
Paris’in Avrupa diplomasisinin ilgi merkezi ve kendisinin de yeni düzen­
lemeler ağının aracısı olması beklentisi içindeydi. Ardından, O rta Avru­
pa’nın parçalanmış bölgelerindeki milliyetçi emellere karşı sempatisini
de kesin bir şekilde dışa vurdu; gerçekten de, Avrupa’nın Yeni Haritası
(1854) başlıklı bir risale bile yayınlamıştı. Avrupa İttifakı’nm Kırını
Savaşı sonrasında dağılmış olması, Napoleon’a bir fırsat vermişti. Ör­
neğin, 1858 Romanya bağımsızlık hareketini desteklemek için Rusy;ı
ile işbirliği yaptı, 1859’da AvusturyalIları Lombardiya’dan söküp atmak
için yardım etmek amacıyla Piemonte’ye askerlerini gönderdi ve Fran­
sa’nın bir uydusu olmak üzere bağımsız bir Kuzey İtalya devleti kurmayı
düşlüyordu.

Bu arada, Cavour, Kırım Savaşı ve Paris Antlaşması’nın sağlamış
olduğu fırsatları değerlendirmişti. İtalya davasının uluslararası arenadıı
tanınması, kendisinin ve büyük güçlerin Piem onte’ye yapacakları yar
dimin yolunu açmak için hazırlanmış uzun vadeli bir planın parçası
olarak savaşa girmiş olduğu, kanıtlanmaya çalışılan bir varsayımdır. Nr

KIRIM SAVAŞI 'NIN AVRUPA ÜZERİNDEKİ ETKİSİ 87

ki, çoğu tarihçi, Cavour’un siyasasını, bağdaşık bir zaferin Piemonte’ye
toprak kazandıracağı veya en azından Viyana Uzlaşmasını İtalya’da
değiştirmeye yönelik bir eğilimi gün yüzüne çıkaracağı beklentisine
t emellenen kısa vadeli ve fırsatçı bir siyasa olarak görmektedir. Bu amaçla,
Paris Kongresi’nin sağladığı forumu, Piem onte meselesini Lombar-
diya’daki Avusturya varlığına karşı dayatmak için kullandı. Bunun do­
laysız sonuçlar sağlamadığı bir gerçektir; bu aşamada, ne Fransa ne de
Britanya hükümetleri Piem onte’yi desteklemeye hazırdı. Ne ki, C a­
vour’un bağlantıları, gelecek için fırsatlar sağlamaları açısından gayet
önemliydi. 1858 itibarıyla Fransız ve Piemonte siyasaları açıkça yakın­
samaya başladılar; bu, kısmen, Cavour’un ısrarlı diplomasisinin ve de
kısmen III. Napoleon’un artan ilericiliğinin sonucuydu. Napoleon, bu
undan itibaren, Kırım Savaşı’nın Avusturya’yı etkin bir şekilde tecrit
etmiş olduğunun ve Avrupa’daki sınır değişimlerine karşı Viyana Uzlaş-
ması’nm dayattığı psikolojik engelleri ortadan kaldırdığının farkına var­
ıl ı. Bu, ani ve sonuç verecek bir askeri harekat için ideal zamandı ve tabii
ki savaşı başlatma ayıbının da Avusturya’nın üzerine kalmasını sağla­
yacaktı. Böylece, III. Napoleon, Plombieres Paktı ile Fransa’yı Kırım
sonrasmdaki ilk mücadeleye soktu.

Ne ki, yeni revizyonistlerin en tutarlı ve etkili olanı, 1862 sonrasında
Prusya başbakanı olan Bismarck idi. Almanya için Viyana formülas-
y(ınunu -Avusturya başkanlığındaki gevşek bir konfederasyonu- reddetti
ve bunun yerine yayılmacı bir Prusya siyasası izledi. Onun Realpolitik ve
"alternatifler stratejisiyle” (Bkz. 10. Böl.) uyumlu olan, uluslararası iliş­
kilerin 1860’larda içinde bulunduğu anarşik durumdan becerikli bir
biçimde yararlandı. Kırım Savaşı’nın ardında bıraktığı kalıtı nasıl istis­
mar ettiğine dair üç örnek verilebilir. İlk olarak, Avusturya’nın zayıflığı
ve tecrit olmuşluğu meselesi üzerine eğildi ve sonunda Sadova (1866)
aferi aracılığıyla Prusya’nın Olmütz utancını telafi etti. İkinci olarak,

I’aris A ntlaşm asının Karadeniz’le ilgili uygunsuz maddelerini yürür­
lükten kaldırıp Prusya’nın diplomatik desteğini sağlama yoluyla, Alman
birliğinin en kritik döneminde Rusya’nın tarafsız kalmasını garanti etti.
I Jçüncü olarak, 1856 itibarıyla güçlerin eski dengesini bulmasının iyice
k (istahlaştırdığı, fakat 1860’lar itibarıyla siyasalarının sakmımdan ve
doğru dürüst bir bakış açısından yoksun olduğunu gösteren III. N a­
poleon’un yaptığı diplomatik gafları kullandı. Fransa-Prusya Savaşı
(1870 -71), Napoleon’un 1856’da elde ettiği tüm avantajları ortadan
I aldırdı ve Kırım Savaşı’mn uzun vadede kârlı çıkan mirasçısının Fransa
değil Prusya olduğunu gösterdi.

88 AVRUPA TARİHİNDEN KESİTLER II

Bu, kısmen, 1856 sonrasındaki uluslararası ilişkilerin içinde bulun­
duğu durum nedeniyle böyleydi; ortam, Fransa’dan daha çok Prusya’ya
uygun bir araç gibi görünen, özel amaçlarla girişilmiş kısa bir savaş için
gayet elverişli durumdaydı. Tüm zararları ve verdirdiği kayıplarıyla Kırım
Savaşı, Viyana Uzlaşması’nı hazırlayanların, büyük güçler arasındaki
herhangi bir çelişkinin kaçınılmaz olarak genel bir Avrupa Savaşını da
beraberinde getireceğine dair korkularını gayet başarılı bir şekilde yerel-
liğe hapsetmiş ve bu türden tedirginliklerin anlamsız olduğunu ortaya
koymuştu. Bu yüzden, kimi hükümetler, savaş durumunu diplomasinin
başarısızlığı için bir cezalandırmadan ziyade nihai diplomatik başarıyı
temin eden bir araç olarak görmeye başladılar; Clausewitz’in ünlü hükmü,
savaşın, diplomasinin başka araçlarla sürdürülmesi demek olduğu ve
1850’ler ile 1860’ların onsekizinci yüzyılın ortalarından beri savaşa baş
vurulabilecek en uygun dönem olduğunun doğrulanmış olduğu yönün­
deydi. Ne ki, bu yaklaşım, en güçlü sanayi temeline sahip olmasının
yanında askeri yetkinlik için en büyük potansiyele de sahip olan devlet
için geçerliydi. Böylece, bu durum Bismarck’m yolunu açtı, çünkü Prus­
ya’nın iktisadi gelişmesi Avrupa’daki en hızlı gelişmeydi ve 1860’lar
itibarıyla sanayi altyapısı da Britanya’mnkinden sonra ikinci sıradaydı.
Prusya, ayrıca, saldırılarını haklı çıkarabileceği gerekçelere de sahipti.
1848 devrimlerinin arkasındaki motivasyonlardan biri olan Alman Birli-
ği’nin tamamlanması, artık, insanların hanedanları ikna etmek için bir
aracı olmasından ziyade, hanedanlar tarafından tebaalarından yana bir
slogan olarak kullanılabilirdi. Bu anlamda, Kırım Savaşı, 1848 devrim­
lerinin tehlikesini savuşturan dönüşümü olası kıldı.

Daha geniş bir bakış açısından, Kırım Savaşı, J. A. S. Grenville’nin de
belirttiği gibi, “Avrupa tarihinde bir dönüm noktasını”3 teşkil eder.
Fakat aynı şey, Kırım Savaşı’nm çatışmaların geliştiği bölge olan Bal­
kanlar ve Yakın Doğu üzerindeki etkisi için söylenemez.

Paris Antlaşması, Osmanlı imparatorluğu ve onun Avrupa’nın geri
kalanı ile ilişkilerini etkileyen iki ana soruna bir çözüm getirme amacıyla
tasarlanmıştı. Birincisi, Rusya’nın Karadeniz üzerindeki kontrolü ele
geçirmek ve Doğu Akdeniz’e donanmasını serbest bir şekilde geçebilmek
için yaptığı dış baskılar ve girişimlerdi. Bu yüzden, Paris Antlaşması,
kesin sınırlamalar dayattı. Rus kara sınırı Bessarabia’ya kadar geri

KIRIM SAVAŞI'NIN AVRUPA ÜZERİNDEKİ ETKİSİ 89

ı,ekilirken, XI. madde “Karadeniz tarafsızlaştırılmıştır” gerçeğini ilan
ı diyordu. Sonuç olarak, XIII. maddeye göre, “Kıyılarda deniz üslerinin
Ve askeri tersanelerin kurulması ve muhafaza edilmesi gereksiz ve amaçsız
hale gelm işti.” ik inci sorun, iç huzursuzluk ve toptan dağılma teh­
likesiydi. Britanya ve Fransa delegasyonları, bu sorunlu durumla, Bal­
la ulardaki halkları tatmin etmek üzere tasarlanmış geniş çaplı iç re-
iormlar aracılığıyla baş edilbileceği kanısmdaydılar. Bundan dolayı, IX.
madde, Su ltan ın “im paratorluğunun sınırları içindeki H ıristiyan
tebaasına” karşı “cömert niyetlerini” onaylarken, XX I., XXII., XXIII.,
XXXVIII. ve XXIX. maddeler, “Yüce Tahtın” egemenliği altında olmala­
rına rağmen, Moldavya, Eflak ve Sırbistan’a daha büyük bir özerklik
ı anıyordu.

Ne ki, bu çözümler, uzun vadede Paris Antlaşması’nın sağladığı uzlaş­
manın yanıltıcı olduğunu gösterdi. Rusya üzerindeki kısıtlamalar yürür­
lüğe konulamadı; II. Alexander 1870’te Karadeniz maddelerini tersine
çevirme konusunda başarıya ulaşmışken, yeniden yapılandırılmış or­
duları, 1877 itibarıyla, —Avrupa’da bir rol oynayacak kadar değilse de—
()smanlı ordusunu alt edebilecek derecede güçlenmişti. Osmanlı İmpa-
ı atorluğu içindeki reform beklentileri de suya düşmüştü. Sultan Abdiil-
aziz (1871—76), imparatorluğunun, Rus yayılmasına karşı korunmasının
diğer güçler için hayati öneme sahip bir stratejik etmen olduğu ve bu
yüzden de gelecekteki yardımların tebaasının özgürleşmesindeki ilerle-
11 leyi dayanak alarak yapılamayacağı kanısındaydı. Bu yüzden, hiçbir şey
yapmamak için çok güçlü nedenlerinin bulunduğunu düşünüyordu. Mol­
davya ve Eflak, 1862’de kötü Osmanlı yönetiminden çıkıp Romanya’nın
özerk devletleri olarak yeniden yapılandırıldıklarında büyük oranda ken-
< I ilerini kurtardılar. Ne ki, imparatorluğun diğer bölgeleri kötü yönetime
ve ihmal edilmişliğe maruz kalmaya devam etti. Hoşnutsuzluk 1875 ve
1876 arasında Bosna, Hersek, Sırbistan ve Karadağ’daki bir dizi ayak­
lanmayla sınıra ulaşmışken, Bulgaristan’daki Türk zalimliği rejimin hâlâ
/ıılme açık olduğunu gözler önüne serdi. Paris Antlaşması, 1877 İstanbul
Konferansı’nda büyük güçlerin önüne, Sultan II. Abdülhamit’e baskı
yapma girişimlerinde bile engel çıkardı. Reformların hayata geçirilme­
sinin tem inatı için uluslararası bir komisyonu reddederken sultanın
dayanak noktası da IX. maddeydi. Bu maddede, taraf güçlerin, “ister
birlikte ister ayrı ayrı olsun, sultan hazretlerinin tebaası ile arasındaki
ilişkilere ve imparatorluğun iç yönetimine müdahale etm e” hakkına
sahip olmadığı açıkça belirtiliyordu. Bu çıkmaz, Rusya’nın Osmanlı İmpa-
ratorluğu’na karşı tek taraflı harekete geçmesiyle iyice çoğaldı ve 1878’de­

9 0 AVRUPA TARİHİNDEN KESİTLER II

ki Berlin Konferansı, tıpkı Paris Konferansı gibi, bir dizi geçici çözüm
getirdi.

1856-1914 dönemi boyunca, Doğu Sorunu, tüm uzlaşmaların dışın­
daydı. 1865 ve 1871 arasında O rta Avrupa’da gerçekleşen ani değişik­
liklerin yanında pek de önemli görülmedi. Ne ki, 1871 itibarıyla bu
değişimler kendi yollarını çizmişti. Bu süreçte, III. Napoleon devrilmiş,
Cavour ölmüş ve Bismarck da artık emellerine savaş yerine diplomasi
yoluyla ulaşma arayışı içine girmişti. Tam da bu aşamada Doğu Sorunu
sürekli yıpratıcı bir etmene dönüştü, zira Avusturya, Macaristan ve Rusya
arasındaki ilişkileri alevlendirmiş ve Avrupa barışını, Osm anlı-Rus Sa­
vaşı (1877), Bulgar Krizi (1885-7), Balkan Savaşları (1812-13) ve Saray-
bosna suikastı gibi olaylarla büyük oranda tehlikeye atmıştı.

N O T L A R

1) Bkz. A. J, P. TAYLOR: The Struggle for mastery in Europe 1848-1948,
Böl. IV.

2) R. C. BINKLEY: Realism and Nationalism 1851-1971, Böl. 8.
3) J. A. S. GRENVILLE: Europe Reshaped 1848-1878, Böl. XI.

Cavour, Garibaldi ve
kalyanın Birleşmesi

Son birkaç yüzyıldır, İtalya, Avrupa’nın birleşme olasılığı en az bölümü
olarak görülegelmişti ve bundan dolayı da, M etternich’in onun sadece
bir “coğrafi ifade” olduğuna dair gözlemini haklı çıkarır bir durumdaydı.
Ne ki, tüm bölgelerde yabancıların hâkimiyetine veya yerel baskılara
karşı başkaldırma eğilimine eşlik eden ve alttan alta gelişmekte olan
milliyetçi düşünce akımları vardı. Aynı zamanda, Gioberti’nin federal
birleşme ve Mazzini’nin üniter cumhuriyetçilik tasarılarını kapsayan
kuramsal birleşme taslakları da vardı. 1848 devrimlerinin başarısızlığı
l'ös terdi ki, işgalcilerin kovulması ve siyasal birimlerin sayısının azaltıl­
ması, kusursuz bir diplomatik ve askeri yeterlilik de gerektiriyordu.

Bu özelliklere, diğerlerinin başarısız olduğu yerde başarıya ulaşmış
olan Kont Camillo di Cavour (1810-61) ve Giuseppe Garibaldi (1807—
82) sahipti. Bu derecede farklı iki devlet adamının hayal edilmesi bile
•or olacaktır. Cavour bir aristokratken, Garibaldi bir deniz tacirinin

oğluydu. Cavour 1850’lerde siyasetçi olmadan önce çiftçilik ve gazete-
■ ilik yapmıştı. İktisadi ve siyasi kuram ve kurumlar hakkında derin bir

92 AVRUPA TARİHİNDEN KESİTLER II

bilgiye sahipti. Garibaldi, kariyerinin ilk dönemini ticaret donanmasın­
da geçirdi. 1834’te Piemonte’den alelacele geri çekilmesinden sonra,
1848’de İtalya’ya geri dönmesinden önce tüm dikkatini Güney Ame­
rika’daki gerilla savaşı üzerinde yoğunlaştırdı. Düşük eğitim seviyesi ve
kuramsal bilgiye pek az değer atfetmesi nedeniyle, bir siyasetçiden ziyade
askeri bir liderdi.

Bu bölüm, Cavour ve Garibaldi’nin görüşleri ve etkinlikleri arasın­
daki üç ana farkı dikkatle inceleyecektir: “İtalya” fikirleri, iktidarlarının
ve nüfuzlarının temeli ve İtalyan Birliği’ne sağladıkları pratik katkıları.

*

* *

1860’ta kurulan İtalya Krallığı, ne Cavour’un ne de Garibaldi’nin asıl
tasavvurlarına uyuyordu. Gerçekte, ikisi de, başlangıçtaki “İtalya” fikir­
lerinde değişiklik yapmayı ve kimi konular hakkında -Cavour için İtalya
sınırlarının coğrafi boyutu ve Garibaldi için İtalya’nın siyasal yapısının
türü üzerinde- uzlaşmaya varmayı gerekli gördüler.

1850’ler boyunca, Cavour, tüm yarımadanın birleşmesini ne mümkün
ne de arzu edilir bir şey olarak görüyordu; bu yüzden, “Tek bir İtalya bizim
amacımız olmalıdır”1 görüşünü savunan ve halihazırda Piemonte, Sar-
dinya, Lombardiya, Venedik, Parma, Modena, Toscana, Papalık Devlet­
leri ve Napoli’yi birleştirmeyi uman Garibaldi ile kökten bir şekilde
çelişiyordu. Bu, onun her yerde savaşmaya hazır Garibaldi tasavvurunun
kapsamından kaynaklanıyordu; 1848 ve 1849’da Lombardiya’da Avus­
turyalIlara karşı, 1849’da Roma’da Fransızlara karşı ve 1860’ta Sicilya ve
Napoli’de Bourbon yönetimine karşı savaşmıştı. Ne ki, Cavour sadece
Lombardiya ve Venedik’i kapsayan genişletilmiş bir Piemonte’yi gözünün
önüne getiriyordu. En hırslı haliyle, onun tasarısı bir İtalyan Konfederas­
yonu’ndan yanaydı; bu, Vittorio Emmanuele’ye gönderdiği, 1858’de III.
Napoleon ile oluşturulan gizli Plombieres Paktı’nın içeriğini açıkladığı
gizli bir muhtırada açıkça belirtilmişti. Cavour’un uyarısından tamamen
haberdar olan Mazzini, onu “İtalya’nın birleşmesinin nasıl engellenece­
ğini efendilerine öğreten zorunlu kurtarıcı”2 olarak tanımlıyordu. Ger­
çekten de Cavour, İtalyan ulusunun gelişmesini Almanya’nın gevşek
konfederasyonu ile ulaşmış olduğuna benzer bir aşamada durdurmaya
niyetliymiş gibi görünüyordu.

1859 ve 1860 arasında Cavour art arda gelen olaylar karşısında dire­
nemedi ve daha önceki önerilerinde değişiklikler yapmaya mecbur kaldı.

CAVOUR, GARİBALDİ VE İTALYA'NIN BİRLEŞMESİ 93

Topyekün birleşmeye karşı duyduğu hoşnutsuzluk, büyük oranda, bunu
kendilerine nihai amaç edinmiş olan radikal cumhuriyetçilere duyduğu
nefretten kaynaklanıyordu. Ne ki, III. Napoleon, Avusturya ile arasın­
daki savaştan Fransa’yı 1859’da vakitsiz bir şekilde Villafranca Antlaş­
ması ile geri çektiği anda, Cavour kendisini “devrimci ve komplocu”
olma tehdidinden kurtarmak için başbakanlıktan istifa etti. Birkaç ay
içinde yeniden göreve çağrılana dek, Cavour kendisini Ricasoli, Farini
ve Azeglio’nun Villafranca uzlaşmasını hiçe sayarak Toscana, Modena
ve Romagna’mn Piemonte’ye dahil edilmesi için kitlesel destek oluş­
turmaya yönelik faaliyetlerini onaylar ve onlara bel bağlar vaziyette bul­
du. Bu sefer daha da genişlemiş bir Kuzey İtalya krallığına bir defa daha
atanmış bir başbakan olarak Cavour, kendisini yeniden değişimin itkisi­
ne kaptırdı. Garibaldi ve “Binler”’in Sicilya ile Napoli’deki faaliyetleri
ve onların O rta İtalya’daki Papalık devletlerine yönelttikleri tehdit ko­
nusunda ciddi biçimde kaygılıydı. Garibaldi’ye karşı çıkmanın, Piemonte
ile dahil her yerde Italyan yurtseverlerinin gazabına uğrayacağının far­
kına vardı. Bu durumda tepkisiz kalmak Garibaldi’nin güneyde rakip bir
devlet kurabilmesine imkân verebilir veya en iyimser ihtimalle onun
İtalya’yı birleştirme planlarına itibar sağlayabilirdi. Cavour bu ihtimali
ters ve dikbaşlı buluyordu, çünkü ona göre “Kral, İtalya tacını Gari­
baldi’nin elinden kabul edemezdi.”3 Bu ikileme tek çare, diplomatik ve
askeri yollardan harekete geçmekti: Papalık devletlerini istila etmeli ve
(iaribaldi’ye karşı, onu güneyde elinde tuttuğu bölgelerden vazgeçmeye
mecbur bırakacak denli üstünlük sağlamalıydı. Nihai sonuç, tüm yarım­
adayı içine alan bir krallık olacaktı böylece.

Bu yüzden, Cavour’un İtalya’nın boyutları konusundaki fikirlerinin
geçirdiği büyük değişime karşılık, Garibaldi’nin en iyi hükümet biçimine
yönelik görüşleri de değişmişti. Garibaldi, aslında, Mazzini’nin “Bizim
Iı alyan geleneğimiz, temelde cumhuriyetçidir”4 şeklindeki anlayışını be­
nimsemişti. Diğer yandan, Cavour, cumhuriyetçiliğe, radikalizmin teh­
likeli bir biçimi olduğu gerekçesi ile karşı çıkıyor ve onun bakış açısına
göre “özgürlük ile düzeni bir araya getirebilir tek yönetim biçimi”5 olan
anayasal monarşiden başka bir şeyi dikkate almayı reddediyordu. Bu
sefer değişiklik Garibaldi tarafından yapıldı. 1855 gibi erken bir tarihte,
asıl önceliğin birleşmeye tanınması ve İtalya’daki tüm unsurların “arala­
rında en güçlü kimse, ona katılması ve onunla bütünleşmesi gerektiği”1
yönünde bir belirlenimde bulundu. 1857’de Ulusal Cemiyet’in kuruluşunu
ve çoğu cumhuriyetçinin Piemonte kralının önderliği üzerinde karar kıl­
malarını memnunlukla karşıladı. Artık onun sloganı şu olmuştu: “İtalya

94 AVRUPA TARİHİNDEN KESİTLER II

ve Vittorio Emmanuele'nin ayrılamazlığım savunan programımıza katılın.”6
Aynı zamanda, kralla arasındaki, 1860’ta ona “ömür boyu sizin gerçek
dostunuzum”7 diyebilecek kadar uyumlu olan kişisel ilişkilerini sürdürdü.

Kaçınılmaz bir şekilde, Cavour ve Garibaldi’nin ikisi de planlarını
değiştirmelerinin kolay olmayacağının farkındaydılar. Cavour 1861’de
aniden ve beklenmedik bir şekilde, İtalya Krallığı birkaç ayını bile doldu-
ramadan öldü; fakat ölmeden önce, büyük oranda Napoli ve Papalık
devletlerinin son anda katılmalarının neden olduğu yeni ulusun yerel
yönetim şekli konusundaki ciddi sorunlarla karşı karşıya gelmişti bile.
Bu yüzden, eğer ölmemiş olsaydı, Garibaldi tarafından Kuzey İtalya’daki
krallığı İtalya Krallığı’na doğru genişletmeye mecbur bırakılmaktan dola­
yı pişmanlık duyacaktı. Garibaldi, kendi payına, Napoli’den vazgeçişini
hoşnutsuzlukla anıyordu:

Bourbon’u def ettik ve şimdi de sarıldık bir başkasına,
Bir ölüyü indirip onun hasta kardeşini oturttuk tahta.8

Gerçekten de, Garibaldi, İtalya Krallığı’nın 1870’lerde yozlaştığından,
geri kaldığından ve birlik içinde olmadığından şikâyet edecek kadar
ileri gitti. Bu yüzden, hayatının sonlarına doğru, gençliğindeki ateşli
cumhuriyetçiliğine geri döndü ve 1872’de şunu ilan etti: “Cumhuriyetin
en çok arzu edilen, şiddet veya hileye tahammülü olmayan ve de dürüst
insanlar için en iyi yönetim biçimi olduğuna inandığımdan dolayı, ben
bir cumhuriyetçiyim.”9

*
* *

Belki de, Cavour ve Garibaldi arasındaki en büyük aykırılık, iktidarları­
nın ana dayanağında ve otorite kavramlarında yatmaktaydı. Cavour,
kitlesel katılıma karşı duyduğu derin kuşkuyla birlikte bir parlamenterdi.
Ö te yandan, Garibaldi, doğrudan kitlelerin desteğine baş vurmaya hazır
bir popülistti. Cavour devrime ve radikalizme karşıydı ve Guizot ile
Fransız Orleans Monarşisi’nin (1830 -48) felsefesine benzer bir muhafa-
zakâr-liberal tutum takındı. Garibaldi ise, kendisini birinci Fransız Dev-
rimi’nin ideolojik takipçisi olarak gören, ondokuzuncu yüzyılın en büyük
radikallerinden biriydi.

Siyasal kariyerini şekillendirdikleri için, Cavour’un parlamenter ku-
rumlara karşı büyük bir inanç beslemiş olması hiç de şaşırtıcı değildir.

CAVOUR, GARİBALDİ VE İTALYA'NIN BİRLEŞMESİ 95

a) 1848’den önce İtalya
Avusturya imp.
Eyaletleri

Habsburg Ailesi
Yönetimi

Pimonte/Sardinya
Krallığı

İki Sicilya
Krallığı (Napoli)

(Lucca 1847'de birlikten çıktı)

b) Birliğin evreleri
1858’de Sardinya Krallığı
(Savoy ve Nice)

r -----11859’daki fetihten sonra
» ■ - d Sardinya’ya katıldı

11860’daki oylamadan
sonra Sardinya’ya katıldı

Garibaldi’nin fethinden sonra
1860’da Sardinya’ya katıldı

Garibaldi’nin rotası 1860
1860’da Sardinya
tarafından fethedildi

1866’da İtalya Krallığına
katıldı

1870’de İtalya Krallığına
katıldı

Nice ve Savoy
(1860’da Fransa’ya verildi)

s \ \ \ \ \ \

/ r / r r r .
\//////y
kzzzzzzJ

İtalya’nın birleşmesi

96 AVRUPA TARİHİNDEN KESİTLER II

1848’de Piemonte M eclisi’ne seçildi ve hızlı bir biçimde Deniz ve Ticaret
Bakanlığı (1850), ardından da Başbakanlık (1852) makamlarına getirildi.
İktidarını ve etkisini, karmaşık parlamento manevralarına borçluydu.
Örneğin, 1852’de Başbakan Azeglio’nun düşüşünü, connubio olarak bili­
nen merkezci bir blok oluşturarak sağladı ve becerikli bir biçimde, haya­
tının geri kalanı boyunca kendisini destekleyen bir çoğunluğu daimi
kıldı. Siyasi muhalifleri ile meşgul olurken, inisiyatifi ele almak için
iktidarını tam anlamıyla kullandı ve bu parlamenter Realpolitik, ona,
G attina’nm (kıdemsiz bir parlamento üyesi) gönülsüz de olsa hayranlık
dolu takdirini kazandırdı: “Kont Cavour, Sir Robert Peel ve Machiavel-
li’nin bir melezidir.”10

Garibaldi de siyaseti 1847’den önce Uruguay'da, 1849’da Roma’da ve
1860’tan itibaren Torino’da tecrübe etmişti. İtalyan parlamentosunda
Garibaldi, Cavour ile meşhur bir münasebetten dolayı çatıştı ve ona
yenildi: Cavour, Garibaldi’nin onun son zamanlardaki savaş idaresini
kötülemesine karşılık çoğunluğun kendi tarafım tutmasını sağladı. İkisi
de hitabet güçlerinde tuhaf bir karşıtlık sergilediler. Gattina, Cavour’un
bir İngiliz parlamenteri gibi konuştuğunu gözlemledi; tezleri gerekçe-
lendirilmişti, fakat konuşması özellikle etkileyici değildi. Garibaldi ise,
tam tersine, tüm Avrupa’da bilinen bir sese sahipti ve duyguları harekete
geçiren doğaçlanmış bir nutuk çekmekte üstüne yoktu. Bu yüzden, parla­
menter tartışmaları kısır ve sıkıcı buluyor ve genelde kitlelerle doğrudan
teması yeğliyordu, bu yüzden halk arasında da il padre dell’Italia diye
bilinirdi. Bakanlık makamına dair hiçbir özlemi yoktu ve sık sık par­
lamenter egemenliği sorguluyordu. Belki de İtalya için en iyisi diktatör­
lüktür önerisinde bulunabilecek kadar ileri gitmişti.

Bu, aslen, Cavour ve Garibaldi arasındaki en büyük anlaşmazlık konu­
suydu. Cavour, ister kitlesel veya monarşik isterse de devrimci veya
gerici olsun, diktatörlük fikrine beslediği düşmanlıkta ödün vermez bir
tavra sahipti. Dahası, Cavour, “Parlamento, mutlakıyetçi bir hükümdar
için imkânsız olan her şeyi benim yapabilmemi sağlıyor,”11 diye dile
getirdiği gerçeğin de gayet farkmdaydr. Cavour, Garibaldi’nin diktatör­
lüğe tutkunluğunu tehditkâr ve korkutucu buluyordu; Garibaldi’nin bu
güçle Güney İtalya’da yapabilecekleri, Cavour’un takip eden kısımda
anlatılacak olağandışı önlemleri 1860’ta almasına neden oldu. Ne ki,
Cavour’un, Garibaldi’nin dürtülerini kimi zamanlar yanlış anlamış ol­
duğu savunulabilir; Garibaldi’yi cezbeden, iktidarın kendisinden ziyade,

* (İt.) İtalya’nın babası, (ç.n.)

CAVOUR, GARİBALDİ VE İTALYA'NIN BİRLEŞMESİ 97

ıl' ı idari insanların iyiliği için doğrudan faaliyete geçme aracı olarak gör-
ıııc,siydi ve bu surede parlamentarizmin içselleşmiş kusuru olarak gördüğü
İn lenme ve gecikmeyi ortadan kaldıracaktı. Eski Roma anayasal düze-
m ne geri dönmeyi savunuyordu, bu sayede bir tek lider acil durumlarda
II >| 'tan otoriteye el koyabilecekti. Bunu İtalya’nın içine düştüğü üç duru­
ma çözüm olarak geliştirmişti. Birincisi 1849’da Roma’daydı, fakat yolu
K lazzini tarafından kesildi. İkincisi, 1860’ta Sicilya ve Napoli ele geçi-
ı ildikten sonra, Garibaldi’nin Bourbon yönetimini söküp attığı ve bunu
ı ıl iben kararname yolu ile hüküm sürdüğü zamanlara denk geliyordu;
1 i ispi’ye göre, bu kararnameler döneminde yönetim, “zorla değil, sevgi
ile"12 işledi. Bundan birkaç ay önce, Vittorio Emmanuele’yi İtalyan Birli-
r/ııiu tamamlanması için daha faal önlemler alma konusunda sıkıştır­
mışla: “Efendim, İtalya’nın seçimlere ve özgürlüğe değil savaşa ihtiyacı
var; diktatörlüğe ihtiyacı var da diyebiliriz,”13 demişti. Vittorio Emma-
III ide bu ihtimale karşı pek isteksiz değildi, ama hiçbir şey gerçekleşmedi,
ı ’ııvour, 1855’te parlamentoyu zayıflatmak için temelsiz bir kraliyet giri-
imiyle çoktan yan çizmişti bile ve onun idaredeki konumu sarsılmazdı.

Böylece, İtalya’nın parlamenter kurumlan, halkla iletişimi dolaylı
Ve sınırlı olan bir muhafazakâr tarafından, kişisel cazibesi ve popülerliği
mi götürmez bir radikale karşı destekleniyordu. Nihai olarak, geleneksel
yasama denetimi ve dengesi kavramı, kitlelerin prangalanmamış bir
yürütme tarafından kişileştirilmesi talebine baskın çıktı.

*
* *

l’ıat ik olarak, Cavour ve Garibaldi’nin İtalya’nın birleşmesine katkıları
Iieydi?

Cavöur’un rolü tamamen diplomatikti ve temel amacı Avusturya-
lılann Kuzey İtalya’dan çıkarılması sayesinde Piemonte için daha fazla
lı ipliğin teminat altına almmasıydı. Sıklıkla karşılaştırıldığı Bismarck
r 11>i, hedeflerini gerçekleştirme konusunda anlaşılmaz bir yeteneğe sahip-
l i, hatta dolambaçlı bir yola baş vurulması ve duruma göre esnek davra-
ııılınası gerekse bile. Bu nedenle, kuzeni de la Rive, onu, “sazlık rengine
I tı »yanmış bir demir parmaklık”10 diye tanımlıyordu. Diplomasi sanatında
1 1 1 atlar deneyimliydi ki, Mazzini ona “M achiavelli’nin soluk hayaleti”14
diyordu. Buna iki örnek verilebilir. Birincisi, 1859’da Avusturya ile sava-
l)iıı kışkırtılmasıydı. Eğer Avusturya Kuzey İtalya’dan çıkarılacaksa, Fran-
■U yardımının esas olduğunu bilecek kadar gerçekçiydi Cavour. III. Napo-

98 AVRUPA TARİHİNDEN KESİTLER II

ieon, kendi sözleriyle, “İtalya için bir şeyler yapmaya” çok istekliydi,
fakat Avusturya’nın saldırgan taraf olarak görülmesini istiyordu doğal
olarak. Sonuç olarak, 1858’de, Fransa’nın yardımı için Avusturya’nın
saldırısını şart koşan gizli Plombieres Paktı Fransa ve Piemonte arasında
imzalandı. Cavour kendisini savaş hazırlıklarına ve Avusturya’yı ültima­
tom vermeye itecek bir tezgâh kurmaya adadı; jübilesinde, çapraşık bir
metaforla, “Avusturya’yı hep tek bir çıkışı olan bir kumpas içinde tut­
muştuk ve hiçbir seferinde büyük bir topu patlatmadan dışarı çıkamıyor-
du,” demişti. Cavour’un diplomasi sanatının ikinci örneği, 1860’ta Papa­
lık devletlerini işgal edişiydi. Gerekçesi su götürmez biçimde Garibal­
di’nin Roma üzerine yürümesini önlemek olmasına rağmen, Cavour,
kendisini mazur göstermenin daha çekici bir yolunu buldu. Marches
halkı, Papa’nm tutuğu yabancı birliklerin “acımasız baskılarına” karşı
isyan etmek ve himayesini istemek üzere Piemonte’ye baş vurmak için
gizlice yüreklendirildi. Papalık, Piemonte tarafından yabancı birliklerin
geri çekilmesi için verilen ültimatoma karşılık veremediği zaman, Cavour
tüm bölgeyi işgal etmesi için bir ordu yolladı (Roma ve ona komşu olan
Papalık toprakları hariç tutuldu bu işgalde). Bir tarihte yaptığı samimi
bir gözlem, olayların bu gidiş sırasına tam da uyuyordu: “Eğer ülkemiz
için yaptığımızı kendimiz için de yaparsak, ne kadar alçağız demektir! ”z

Garibaldi’nin de kimi dış meseleler konusunda deneyimleri olmuştu
ve İtalya’nın bütünleşmesi konusunda önde gelen devlet adamlarının
moral desteğini kazanmaya yönelik özel bir yeteneği vardı, ama Cavour’u
başarılı kılan kalpsizlik onun hamurunda yoktu. Oliphant, 1860’ta onun
için, “Çok sevimli, masum ve dürüst yaradılışlı birinci sınıf bir gerilla
lideri, ama mecliste bir çocuk,”15 demişti. Gerçekte bir asker olarak güç-
lüydü. 1848 ve 1859’da Kuzey Lombardiya’da Piemonte’nin düzenli ordu­
larından çok daha büyük başarılar elde ederek AvusturyalIları bezdirdi
ve Güney Amerika’daki uzun sürgünde öğrendiği ve mükemmelleştirdiği
gerilla savaşı tekniklerini İtalya’ya getirdi. Bourbonlara karşı Sicilya ve
Napoli’deki seferleri (1860) özellikle önemliydi. Bu seferler, birleşme
planlarının tüm yarımadayı kapsayacak şekilde genişletilmesini sağladı
ve İtalyanları, ulusal birliği sadece Cavour’un dış yardımları manipüle
etmesiyle mümkün kılmak ayıbından kurtardı. Garibaldi, Avrupa’nın
geri kalanına, İtalyanların disiplinli ordulara karşı yaptığı kitlesel seferleri
uzun zaman sürdürebileceğini gösterdi.

Geçmiş göz önüne alındığında tamamlayıcı roller olarak görünen
şeyler, zamanla aşırı derecede karşıt bir hal alabiliyordu. 1860’lar itibarıyla
tüm devlet adamları birbirlerine karşı çok ciddi bir güvensizlik taşıyor-

CAVOUR, GARİBALDİ VE İTALYA'NIN BİRLEŞMESİ 99

laıdı. Cavoıır, Garibaldi için, “O talihin bir eri ve görünüşündeki alıngan-
liftin altında bir vahşinin etkileyici yüzü yatar,”16 derken, Garibaldi de
(’avour’u “aşağılık bir entrikacı” olarak tanımlıyordu: Cavour’un Gari-
baldi’ye karşı olan tavrı, en iyi, Binler’in Sicilya ve Napoli’yi ele geçirme­
leri karşısında izlediği siyasa ile gösterilebilir. Fransa ve diğer güçlerle
yaşanması muhtemel yeni diplomatik sorunlardan dolayı, sefere çıkılma­
lını kökten biçimde karşıydı. Yine de engelleyici bir etkisi olamadı;

ı,iinlcü Garibaldi, İtalya’nın diğer bölgelerinde olduğu gibi Piemonte’de
11c aşırı derecede popülerdi. Sonuç olarak, Binler’in Piemonte’den yelken
açmasına izin verdi, fakat seçme haklarını da açık bıraktı. Özel olarak şu
İzlenimi edinmişti: “Eğer isyan başarısız olursa, tek söz etmeyiz; eğer
I taşarılı olursa, düzen ve otorite adına müdahale etmeliyiz.’’3 Ne ki, geçici
diktatörlüğünü ilan etmeyi ve bu diktatörlüğü Napoli anakarasını işgal
etmek içitı dayanak olarak kullanmayı tercih eden Garibaldi, Sicilya’yı
l’lem onte’ye teslim etmeye karşı isteksiz olduğunu gösterdi. Şimdi
(’avour, Garibaldi’nin bütün Güney İtalya’yı ele geçirmesinin “İtalyan
I iareketinin ulusçu ve monarşik karakterini”17 tehdit edeceği konusunda
ı İddi bir biçimde kaygılanıyordu. Bu yüzden, Cavour, benzer biçimde,
l iaribaldi’den önce Bourbonları devirmek için komplolar hazırlamaya
('irişti. Ne ki, Garibaldi’nin Messina Boğazı’ndan Napoli kentine hızla
ulaşması Cavour’u şaşkına çevirdi ve tüm çabalarını boşa çıkardı. Neyse
l< i, Garibaldi Kasım itibarıyla tüm fetihlerini Vittorio Emmanuele’ye
devretmeye hazırdı ve bu da Cavour’un korkularını yatıştırdı.

Tüm bu olanlar Garibaldi’yi canından bezdirdi ve ardından geciktir­
me taktiklerinden dolayı Cavour’a saldırdı: “Biz Cenevre’den ayrıldıktan
■•Diıra, Napoli’ye ulaşana kadar akla gelecek her türlü engel çıkarıldı
yi ılumuza,”18 diye yakmıyordu. Ne ki, tüm başarılarına, Cavour’u dikkate
ılmayarak ve Vittorio Emmanuele’nin iyi niyetine ve desteğine güvene -

ı ek ulaştı. Böylece, La Farina, Binler’i anakarayı boydan boya geçmekten
vazgeçirmek için Cavour tarafından Sicilya’ya gönderildiği zaman, Gari-
baldi onu anında sınırdışı etti. Yarımadanın güneyinin İtalya’ya sadece
l<endi çabaları ile katılması için kararlı olan Garibaldi, 1860’taki seferi
I n tyunca Cavour ile uzlaşmayı reddetti. Bu, Cavour’un nefret ettiği kadar
yanlış da anladığı bir kibirdi; Garibaldi aslen Vittorio Emmanuele’nin
t Horitesinin genişlemesi için çalışıyordu, Cavour’un korktuğu gibi Maz-
mi’nin cumhuriyetçiliğinin hayata geçirilmesi için değil.

*
* *

100 AVRUPA TARİHİNDEN KESİTLER II

Vittorio Emmanuele’nin selefi Charles Albert, zamanında Italiafara da
se (İtalya başının çaresine bakacaktır) inancına sahip çıkmıştı. Cavour
her zaman bu görüşün uygunsuz olduğu önkabulüyle çalışıp çabaladı ve
bu yüzden de yabancıların kovulması için dış yardım sağladı kendisine.
Ne ki, birleşme sürecini, ilk baştaki genişletilmiş bir Piemonte tasarı­
sından çok daha ileriye götüren de Garibaldi oldu. Bu bağlamda, İtalya’nın
kendi kendisini tamamladığı iddia edilebilir.

N O T L A R

1) D. MACK SMITH (der.): Great Lives Observed; Garibaldi, Kısım 3.
2) A. J. GRANT ve H. TEMPERLEY: Europe in the Nineteendı and Tıventieilı

Centuries, Böl. XVI.
3) New Cambridge Modem History, Cilt X, Böl. XXI.
4) D. BEALES: The Risorgimento and the Unification o f Italy, Belge 8.
5) D. MACK SMITH (der.): Italy, Böl. 4.
6) G. M. TREVELYAN: Garibaldi and the Thousand.
7) D. MACK SMITH (der.): The Making o f Italy 1760-1870, Kısım 18.
8) D. MACK SMITH (der.): Great Lives Observed; Garibaldi, Kısım 14
9) A.g.y., Kısım 1.
10) D. MACK SMITH (der.): The Making o f Italy 1760-1870, Kısım 9.
11) A.g.y., “Cavour to Comtesse Circourt”, 29 Aralık 1860.
12) D. MACK SMITH (der.): Victor Emmanuel, Cavour and Risorgimento,

Böl. 10.
13) J. RIDLEY: Garibaldi, Böl. 27.
14) D. MACK SMITH (der.): The Making o f Italy 1760-1870, Kısım 12.
15) J. RIDLEY: A.g.y., Böl. 30.
16) D. MACK SMITH (der.): Great Lives Observed; Garibaldi, Kısım 11.
17) A. J. P. TAYLOR: The Struggle for Mastery in Europe 1848-1918, Böl.

VI.
18) D. MACK SMITH (der.): Great Lives Observed; Garibaldi, Kısım 4.

.\/manyanın Birleşmesi

I ’ıusya’nm yeni atanan başbakanı O tto von Bismarck, ilk olarak Prusya
lUitçe Komisyonu Landtag’a hitaben bir söylev verdi. Delegeler, yakın­
larda von Roon tarafından sunulan, süvari ve piyade alaylarının sayısının
.ırtırılmasma dair yeni Askeri Yasa Tasarısını şiddetle reddetmişlerdi.
I Msmarck, onlara, eğer Prusya Almanya’nın meselelerinde baskın bir rol
oynayacaksa bunun askeri güvenlik tarafından alttan desteklenmesinin
gerekliliğini hatırlattı. Konuşmasını, “Almanya, Prusya’nın liberaliz­
miyle değil gücüyle ilgilidir (...) Günün sorunlarına tartışmalar ve çoğun­
luk kararlan değil (...) kan ve demir çare olacaktır,”1 diye bitirdi.

“Kan ve demir” sözleri, birleşik Almanya’nın nihai olarak yaratılması­
nın metodunu anlatmak için en çok kullanılan ifade olarak tarihe geçtiği
kadar söylencelere de girdi. İngiliz iktisatçı John Maynard Keynes’e kadar
bu böyleydi, ama o, Almanya’nın sadece diplomatik ve askeri etmenler
itirafından yaratıldığı yollu, uzun bir süre itibar gören bu kabullenmeye
karşı çıktı. Bunun yerine, Keynes, iktisadi ve sınai hazırlanma sürecinin
dikkate alınması gerektiğini savunuyordu, çünkü bunlar olmasaydı Al-

102 AVRUPA TARİHİNDEN KESİTLER II

man ulusu sadece bir kabuktan ibaret olacaktı. Bu yüzden, “Alman impa­
ratorluğu, kan ve demirden ziyade, kömür ve demir aracılığıyla yaratıldı,”'
diyordu.

Bu bölümde, Almanya’nın birleşmesinde etkili olmuş iki faktöre
diplomatik-askeri ve iktisadi-sm ai- görece ağırlık verilecektir. Aynı
zamanda, başka bir tartışma da ele alınacaktır. 1871’de yükselen Alman
imparatorluğu modeli, başlangıçta Bismarck’m kafasındaki modelin ay­
nısı mıydı? Yoksa bu model bir dizi rastlantısal gelişmenin bir sonucu
muydu? .

*
* *

Birleşmeden önce, Almanya bir grup küçük devletten ve iki ana güçten
-Avusturya ve Prusya’d an- oluşuyordu.

1806’dan önce küçük devletlerin sayısı iki yüzü geçiyordu, ama Kutsal
Roma imparatorluğu’nu yıkan ve yerine kendi Ren Konfederasyonu’nıı
koyan I. Napoleon, bu sayıyı altmışa indirdi. 1815’te bunlar Viyana Kon­
feransı aracılığıyla Alman Konfederasyonu çatısı altında birleştirildileı
Ondokuzuncu yüzyılın ilk birkaç on yılı, bu küçük devletlerde milliye! -
çiliğin yükselmesi için hayati öneme sahipti. Napoleon’un sağladığı ana
yasal birlik, yiizydlardır her türlü birlikten uzak kalmış olan küçük devlcl
çikleri ve bağımsız şehirleri ilk elden ortadan kaldırdı, ikinci olarak,
Hannover, Mecklenburg, Bavyera, Baden, Württemberg, Saksonya ve
diğer devletlerdeki Almanlar, Fransız idaresini kapı dışarı etmedeki ortak
rollerinin bilincindeydi. Napoleon’un yeni başlayan milliyetçilikten ziya
de, geleneksel güçler tarafından yenilgiye uğratılmış olması gerçekten
hiçbir şeyi fark ettirmiyordu. Yurtseverlerin savaşı miti, Alman Roman
tizmi’nin güçlü biçimde desteklemiş olduğu ortak kültürel mirasla hal
manlandı. Sonuç, ilk kez, liberaller, öğrenciler ve orta sınıfların geniş
bir kesimi arasında güçlü bir entelektüel ve duygusal bağlılık çabası hal
cayan “Almanya” idi.

Almanya’nın diğer iki parçası Avusturya ve Prusya’nın, Konfederas
yonun içinde ve dışında toprakları vardı. 1815 ve 1848 arasında bu iki
güç her türlü Alman milliyetçiliği belirtisine, özellikle de liberal prof,;
ramların eşlik ettiklerine karşı ihtiyatla yaklaştılar, çünkü bu türden
milliyetçi eğilimler onların geleneksel hanedanlık kurumlarmı tehdiı
eder gibi görünmekteydi. Bu yüzden, Berlin ve Viyana hükümetleri ara
smda, konfederasyonun geri kalanına dair uygulanacak olan siyasa hak

ALMANYA'NIN BİRLEŞMESİ 103

!• ıııda önemli bir işbirliği vardı. Bu “barışçıl ikilik” dönemi, onsekizinci
yCızyılın sert Avusturya-Prusya rekabetiyle tam bir zıtlık içindeydi. Ne
!■ i, 1848 devrimleri bu ikiliğe bir son vererek, Alman sorununun tüm
• lı ığasını değiştirdi.3 Daha küçük devletler, Frankfurt parlamentosundaki
leınsilcileri aracılığıyla birleşmiş bir Almanya’nın tasarlanması yönünde
inisiyatifi ele aldılar. Tamamen yerine getirilmemiş olsa da, açıktı ki
18 15’teki günlere asla geri dönülemeyecek ve var olan Alman Konfede-
ı usyonu’nun revizyonu sadece bir zaman meselesi olarak kalacaktı.

Artık öne çıkmakta olan sorun, uzun bir süredir bu birlik için güdülen
umacı iki güçten hangisinin kontrol altına alıp yönlendireceğiydi. Avus-
ı m ya ilk bakışta daha uygun gibi görünüyordu. Çünkü çok ırklı ve hete-
11 >jen bir imparatorluktu ve bu yüzden de olası bir federasyon içinde yer
ıilııcak olan daha küçük Alman devletlerinin bireyselliklerine karşı say-
i;ılı olmaya Prusya’dan daha yatkın olacaktı. Avusturya önderliği, ayrıca
iıırihsel evrim süreci ile de uyum içindeydi. Bununla beraber, Kutsal
Koma Imparatorluğu’na yüz yıllık ömrünün ikinci yarısı boyunca hâkim
* 'lııuıştu. Ne ki, 1848’de Alman milliyetçilerinin çoğunluğunun yüzünü
■ löndüğü erk Prusya idi. Çoğunun, Prusya’nın I. Friedrich Wilhelm
(1713-40) ve Büyük Friedrich’ten (1740-86) miras kalan askeri gelenek
hakkında derin şüpheleri vardı. Prusya’da, siyasaları ve iktisadi ilerici-
liftinde Avusturya’dan daha az eski moda ve daha tutarlı bir devlet gören
I Icindeutsch destekçilerinin sayısı şüphecilerinkinden fazlaydı. Avustur­
ya'nın önderliği belki daha güvenli olacaktı, ama Prusya önderliği, orta
Miııfların geleceğin ana önceliği olarak gördükleri iktisadi ilerleme türü
ılr daha uyumlu olacaktı.

*
* *

Prusya’nın iktisadi yapısı, 1815 ve 1848 arasında düzenli bir biçimde
iyileşti ve ardından da 1850 ve 1860’larda kıtadaki ilk sanayi devrimini
Hoçirdi.

İlk dönemlerde Prusya’nın üç büyük avantajı vardı. Birincisi, bir ikti-
■ Hİİ reform geleneğine sahipti. Prusya’nın, Napoleon tarafından askeri
■ •!,ırak mağlup edilişini takiben, Stein ve Hardenberg gibi bakanlar mali
mm emi elden geçirdiler ve toprak köleliğini kaldırarak toplumsal yapıyı
ı l' iii,sikliğe uğrattılar. Hardenberg’in “yukarıdan, tam zamanında reform-
lıiı "4 dediği şey, Avusturya’da hâlâ elde tutulan değişmez bir sistem olan
" el girişimlere yaşamsal bir itki verdi. İkincisi, Viyana Konferansı’nda

104 AVRUPA TARİHİNDEN KESİTLER II

(1815), Rusya tarafından müsadere edilen Polonya illerine karşılık tazmi­
nat olarak Prusya’ya Rhineland’m kömür ve demir üreten bölgeleri veril­
mişti. Silezya’m n Ruhr ve Saar bölgeleriyle tamamlanması, Prusya’yı
görece az doğal kaynaklara sahip bir devlet olmaktan çıkararak, Orta ve
Batı Avrupa’nın en zengin mineral kaynaklarına sahip devletine dönüş­
türdü. Üçüncü olarak, Prusya, 1834 sonrasında Prusya-Hessian, Güney
ve Orta Almanya gümrük birliklerini bir araya getiren Zollverein (gümrük
birliği) aracılığıyla etki alanını dost Alman devletleri üzerinde de ge-
nişletebilmişti. 1834 itibarıyla, çoğu küçük Alman devleti ticari olarak
Prusya’ya bağlandı ve giderek -Zollverein üyesi olamayan- Avusturya’dan
uzaklaşmaya başladı. Bu devletlerdeki orta sınıf liberaller, Prusya’yı, geniş
bir piyasayı koruyacak ve Almanya’yı iktisadi olarak daha güçlü bir yapıya
kavuşturacak bir araç olarak görmenin sağladığı fırsatları ilgiyle karşıladı.

Manteuffel (Başbakan), von der Heydt (Ticaret Bakanı) ve bunların
yanında Delbrück’ün (Ticaret Bakanlığındaki bir müsteşar) ilerlemeci
siyasalarıyla Prusya’nın iktisadi gidişatı 1850’ler boyunca şahlandı. Prus­
ya’daki demiryolu ağı 1850’d e3869 kilometreden, 1860’ta 7169 kilomet­
reye ve 1870’te 11,523 kilometreye çıkarıldı. Saar madenlerindeki kömür
üretimi 1850’de 700,000 tondan 1860’ta 2.2 milyon tona çıkarılırken,
aynı dönemde üretim Ruhr’da 2 milyon tondan 4-3 milyona çıkarıldı.
1856’da geliştirilen Bessemer işleme tekniğinin tüm avantajını arkasına
alan çelik endüstrisi, dünyadaki hayli gelişmiş kimya endüstrisinin sağla­
dığı imkânlar sayesinde daha da geliştirildi. Endüstriyel gelişim için
ihtiyaç duyulan kredi, gerek yabancı yatırımlarından gerekse Disconto-
Gessellsdıaft (1851), Da.rmstad.ter Bank (1853) ve Berlin Handelsgeselschafı
(1856) gibi Alman anonim bankalarından büyük oranda sağlanabilmek­
teydi. Prusya’nın iktisadi gelişmesi, Almanya’nın geriye kalanını da arka­
sından sürükledi. Zollverein’in ihracatının toplam değeri 1853 ile 1856
arasında 356.9 milyon talerden 456.1 milyon talere yükselirken, Alman­
ya’nın birleşik kömür üretimi de 1846’da 3.2 milyon tondan 1860’ta
12.3 milyon tona çıktı.

Bu arada, Avusturya, rakibinin küçük devletler üzerindeki etkisi
karşısında iyice kaygılanmaya başlamıştı. İşleri daha da kötüleştiren,
iktisadi konumunun aşırı derecede güvenilmez bir hal almış olmasıydı.
Örneğin, Avusturya’nın ihracatı 1853 ve 1856 arasında 184-3 milyon
talerden 150.3 milyon talere düşmüşken, kıtada Kırım Savaşı’ndan sonra
yaşanan iktisadi durgunluk 1857’de Avusturya’yı özellikle ağır bir biçim­
de etkiledi. Viyana hükümeti, Zollverein’in Avusturya’yı ticari olarak
tecrit etmiş olduğunun farkına geç vardı. Bu yüzden, Avusturyalı bakanlar

ALMANYA'NIN BİRLEŞMESİ î 05

'/.ollverein'i tüm O rta Avrupa’yı kapsayan bir gümrük birliğine dönüştür­
menin bir yolunu bulma arayışına girdiler. 1848’den sonra ticaret bakanı
■ ilan Bruck, Avusturya’yı, sonuç olarak Berlin’den ziyade Viyana çekim
merkezli ve de Ren N ehri’nden Karadeniz’e kadar olan bölgeyi içine
ıılacak olan devasa bir serbest ticaret alanın ortasına yerleştirmeyi umu­
yordu. Ne ki, bu ve benzeri öneriler başarısızlığa mahkûm oldu. Prusya,
Kiıyet başarılı bir şekilde Zollverein’i reforme etmeye dair tüm teklifleri
vıı başından savdı ya da askıda bıraktı ve 1859 itibarıyla Avusturya,.
11 .ılya Savaşı gibi çok daha acil meselelere bulaştı. Avusturya, 1860’larm
başlarında Prusya ile giriştiği bir dizi yeni görüşmeden çok daha beter
m muçlarla çıktı. 1864 itibarıyla Zollvereirı hâlâ sıkı bir biçimde Prusya’nın
egemenliği altındaydı ve Avusturya sınırlı bir katılım için antlaşma
girişimlerinden bile ret cevabı almıştı.

Prusya’nın daha küçük devletler üzerindeki iktisadi hâkimiyetinin,
Almanya’nın birleşmesindeki nihai başarıda yaşamsal bir rolü olduğun­
dan şüphe edilemez. 1860’lar itibarıyla Alman Federasyonu’nun siyasi
ı,crçevesinin, birleşmeye doğru daha fazla ilerlemenin önünde bir engel
ı eskil ettiği iyice açığa çıktı. Olmütz Antlaşması (1850) ile konfederasyo­
nun kurumlan tamamıyla yeniden yapılandırıldı ve Prusya’nın Erfurt
Birliği ile yaşadığı kısa deneyime alelacele son verildi. Konfederasyon,
belki Almanya için en mükemmel düzenleme olmayacaktı, ama Avus-
ı ıırya için daha sıkı bir siyasi birliğe ya da daha küçük Alman devletlerinin
Prusya'nın etrafına üşüşmesine tercih edilebilir bir şeydi. Bu yüzden,
kusurlarına rağmen, konfederasyon, Avusturya için tek tahammül edi­
lebilir Almanya biçimiydi. Avusturya Başbakanı Schwarzenberg’in sözle-
ı lyle, “Eski püskü, yırtık bir ceket, ceketsiz dolaşmaktan çok daha iyiydi.”5
Pıı sonuçla, Prusya, 1860 itibarıyla Avusturya’yı Zollvereiriin iktisadi
düzenlemelerinin dışında tutmayı başarabilmiş olsa bile., eşit derecede
etkili bir biçimde konfederasyondaki herhangi bir anayasal değişikliği
veto etmeyi becermişti. Böylece, birleşik bir Almanya’ya doğru ilerleme,
ıyasal yollardan çözülmek zorunda olan siyasi bir çıkmaza varmıştı.

*
* *

lîıı çıkmazın aşılması, 1862’de I. W ilhelm tarafından başbakanlığa atanan
t)tto von Bismarck’m başarısı olacaktı. Takip eden dokuz yıl boyunca
Prusya kendisini 1815’ten beri ilk kez ve sayıları üçten az olmayan düş­
manlara karşı verilen savaşın içinde buldu. Birincisi, Schleswig ve Hol-

106 AVRUPA TARİHİNDEN KESİTLER II

stein dükalıklarını Alman Konfederasyonu’na katılabilmeleri için özgür­
leştirmek üzere Danimarka’ya karşı girişilen savaştı; İkincisi, Avus­
turya’yı Almanya’nın dışına çıkardı ve kuzeyi birleştirdi; üçüncüsü, 187 I
itibarıyla Fransa’nın yenilmesi ve Güney Alman eyaletlerinin yeni Al
man Imparatorluğu’na katılması ile sonuçlandı. Kurnaz bir diplomasiyi
ve çıplak bir militarizmi bir araya getiren Bismarck, 1862’de Prusya’nın
Almanya’yı “kan ve demir” ile bütünleştireceği beklentisini yerine getir­
miş gibi görünüyordu.

Olayların bu gelişimi, üstün bir Realpolitik stratejisti tarafından mı
böylesine titizlikle planlanmıştı? Bismarck, kendi kendine, bunun böyle
olduğu izlenimini yaratmaya çalıştı. 1890’da emekli olduktan sonra, Al
man birleşmesinde Prusya militarizminin ve kendisinin doğru koşulların
yaratılmasındaki rolünün öneminin altını çizmişti. Bundan dolayı şunları
söylemişti: “Almanya’nın içinde bulunduğu koşulların teşkil ettiği Gor
dion Düğümü, ikili siyasetin nazik metotları ile çözülebilecek gibi değildi,
bu düğüm ancak kılıçla kesilebilirdi.” Dahası, “Almanyurtseverliği, faal
ve etkili olabilmesi için bir kural olarak hanedanlığın dayanağına tutun
malıdır,”6 diye de eklemişti. Bu süreçteki kendi rolü konusunda, 1862’de
Disraeli’ye geleceğe dair amaçlarını, çoğu yerde alıntılanmış olan şu söz­
lerle özetlemişti; “Ordu, komuta edilmeye riayet edecek duruma getiril
dikten sonra, Alman Konfederasyonu’ndan kopmuş olan Avusturya’ya
karşı ilk fırsatta savaş ilan etmeli, orta ve küçük büyüklükteki eyaletleri
dize getirmeli ve Almanya’ya da Prusya’nın önderliğinde ulusal bir birlik
kazandırmalıyım.”7 Beklenmedik biçimde gelişen olayları yeniden yön­
lendirme yeteneği konusunda gösterdiği bu açık özgüven, tarihçilere ve
dost devlet adamlarına ikaz amacı taşıyordu. Bismarck, gelecek nesilleriı ı
onu nasıl yargılayacağıyla daha yakından ilgiliydi ve açıkça tüm yüzyılın
en başarılı ve amansız diplomatı olarak ünlenme beklentisi içindeydi.

Aslında, çoğu tarihçi, Bismarck’m yöntemlerini çok çeşitli biçimlerde
betimlemer. Bismarck’m büyümekte olan bir belirsizlik döneminde baş­
bakan olarak atanmış olduğunu unutmamak önemlidir: Avrupa’nın ha­
ritası yakın gelecekte olası birkaç biçimde değişebilirdi. Hiçbir devlel
adamı, böyle bir değişimin gidişatını belirleme konusunda tam bir güvene
sahip olamazdı. Diğer yandan, denemekten ve de son çare olarak ça­
tışmaya girmekten gözü korkmayan bir fırsatçı için, normalden daha
geniş bir serbest hareket alanı vardı. Bismarck’m diplomasisinin analı
tarı, onun en ılımlı belirlemelerinden biri olan, olayların, tarihin “zaman
akışının” karşı konulmaz birer parçası olduğu yönündeki anlayışıydı.
Bir olay karşısında, “Bir kişi tarih yapamaz,” demişti. Ne ki, “zamanın

ALMANYA'NIN BİRLEŞMESİ ! 0 7

'I ışının” bir parçası olma yolu ile, içinde bulunulan durumlara ve karar
1 ı ine faaliyetine dair sezgisel bir anlayışa sahip olunursa, bu mümkündü.

I Hfjer bir deyişle, “Kişi, olayların akışını biçimleyemez. Sadece kendisini
duyların akışına bırakır ve olabildiğince yönünü belirlemeye çalışır.”8
I le ki, temel olan şey, eşzamanlı olarak birkaç farklı siyasa izlemek ve
İn ıı ııı olabildiğince uzun sürdürmekti; “Ateşin içinde her zaman iki demi-
ı lıı olsun,”9 diyordu. En sonunda, ne de olsa bunlardan biri yegâne olası
meç olarak öne çıkacak ve diğerleri devre dışı kalacaktı. Çoğu devlet

Mtlamının yanıldığı nokta, aceleyle planı uygulamaları ve ardından bu
(ılıının artık uyumsuz hale gelmesiydi. Bismarck’m diplomasisi, tam ter-
• lııe, saldırgandı ve ahlaksal sınırlamalardan da yoksundu, fakat, aynı
umanda, en can alıcı kararı mümkün olan en son ana erteleyebilme

I ip: ısitesi, öngördüğü mecralardan birinde tarihi de ardına alarak hareket
■ ilebilmesini sağladı. Bunu yaparken de, olayların akışını yönlendirdiği,
bul ta çekip çevirdiği izlenimini verdi hep. Fransa ve Avusturya ile arasın-
ılııki münasebetler, onun “alternatifler stratejisi”9 için gerekenden fazla
I mut sağlamaktadır.

Bismarck, Avusturya’yı 1850 Olmütz Antlaşm asından beri Alman
bıı liginin önündeki bir engel olarak görmüştü. Ne ki, sorunun üstesin-
ıleıı gelmenin çeşitli yöntemleri vardı. Biri, Avusturya ve Prusya arasında
varılacak, Almanya’yı Main Nehri ile ikiye bölen uzlaşmaydı. Bir diğeri,
lılın küçük Alman devletleri üzerinde Prusya’nın hâkim olması için
uğraşmak ve sonuçta da Avusturya’yı Almanya’dan çıkarmaktı. Bis-
Iimrck, büyük ihtimalle 1860’larm başlarında, Prusya’nın komşuları pa­
hasına genişlemesinin ötesinde bir “Almanya” kavrayışına sahip değildi;
bıı yüzden, aynı anda birkaç siyasayı izledi. Örneğin, 1864 ve 1865 ara-
Minda, Berlin’den daha çok Viyana’ya meyilli olan güneydeki Alman
ı levletlerinin korkularını yatıştıracağını düşünerek, Avusturya ile kuru­
lat ak bir ittifakı destekledi. Bu işbirliği, 1864’te Danimarka’ya düzen­
li nen Prusya-Avusturya ortak müdahalesi ve Schleswig ve Holstein’m
ı |i;al edilmesi ile sanki doruk noktasına ulaşmış gibi göründü. Avusturya
■ c IVusya arasındaki 1865 Gastein Antlaşması, Bismarck tarafından iki
mı., arasındaki “derin çelişkilerin üzerinin kâğıt ile kaplanması” olarak
ı anıralanıyordu. Fakat bu belirleme, Bismarck’m diplomasisinin gerisin-
ı lek i bir diğer motivasyonu da açığa vurur. Avusturya’nın, Güney Alman-
yıı’da Prusya’ya siyasal etkinliğin aslan payını bırakmasını umuyordu.
Ne ki, eğer Avusturya bu gelişmeye direnirse, Schleswig-Holstein’daki
ıl ııı um, Prusya’nın kendi belirlediği bir zamanda kaçınılmaz olan çatış­
mayı hızlandırmak için kullanılabilirdi. Bu arada, Bismarck, bahislerini

108 AVRUPA TARİHİNDEN KESİTLER II

a) Almanya’nın başlıca
bileşenleri 1815-49

j Küçük Alman devletleri

I Alman Konfederasyonu içindeki
J Avusturya toprakları
i Alman Konfederasyonu dışındaki

Avusturya toprakları

Alman Konfederasyonu sınırları

ALS.-L0R = ALSACE-l-ORRAINE
BR. = BRUNSVVICK
H. = H ESSE
MECK. = MECKLENBURG
N. = NASSAU
0LD. = 0LDENBURG
R = PALATINATE
SCHL. = SCHLESWIG
TH. DEV. = THURINGEN DEVLETLERİ
VVÜRTT. = WÜ RTTEMBERG

DANİMARKA,

KUZEY
DENİZİ

BALTIK DENİZİ

[m e c k .

,hAÜO

BOHEMYA
A .

BAVYERAFRANSA

Viyana
HOHEN-
ZOLLERN Pressburg / /

/ / / / /
MACARİSTANWUSTURY/

İSVİÇRE

Almanya’nın birleşmesi

b) Birleşik Almanya’nın ortaya çıkışı

Prusya 1864

1865-6’da Prusya
tarafından ele geçirildi

Kuzey Alman Konf.
Prusya ile birleşti

ikinci Reich’ı oluşturmak
üzere 1871’de katıldı

1871 Frankfurt Antlaşmasıyla
Fransa’ya geçti

KUZEY
DENİZİ

AVUSTURYA - MACARİSTAN

Viyana

ALMANYA'NIN BİRLEŞMESİ 109

ılolaylı olarak uluslararası diplomaside oynuyordu. 1865’te Fransa ile
görüşmeleri ve üstü kapalı biçimde toprak kazanımını ima etmesi, III.
Napoleon’u Prusya’nın lehinde bir konumda tutarken, Bismarck’m Rus
hükümetine Polonya Isyam’na dair moral destek vermesi, II. Alexan-
dcr’ın minnettarlığını kazandı. Bu yüzden, bu iki gücün, Alman Konfe-
derasyonu’ndaki herhangi bir anayasal değişiklikte Avusturya’ya karşı
I Yıısya’yı destekleyeceğine güvenilebilirdi. Prusya savaşa girdiğinde, bu
iki komşusunun tarafsız kalması beklenebilir miydi? Bismarck’m en
önemli darbesi 1866 İtalyan ittifakıydı. Bu, Avusturya’yı yoğun diplo­
matik baskı altına soktu, savaşa sürükledi ve Bismarck’ı İtalyan milliyet-

iliğinin hamisi olarak III. Napoleon’un yerine geçmiş gibi gösterdi. Böy­
lece, 1866 itibarıyla, Bismarck’m konumu sarsılmaz derecede sağlamdı;
Avusturya ona karşı neye girişirse girişsin, her an buna bir çare bulabilir
durumdaydı. Olaylar ilerledikçe, Prusya’yı Kuzey Almanya Konfede-
ı asyonu’nun başına geçirecek olan savaşı başlatmaya karar verdi.

Tarihçiler, Fransa’yı, Bismarck’m Alman milliyetçiliğini ona karşı
yönelterek Güney Almanya devletlerini kuzeyle birleşmeye ikna etmede
kullandığı bir sıçrama tahtası olarak görürler hep. Ne ki, 1866 ve 1870
arasında, Bismarck, yine birkaç diplomatik çizgide ilerledi. Mayıs 1868’de
sunu demişti: “Tüm yakınlığımız, her zaman için elimizi uzatmaya hazır
olduğumuz Güney Almanyalı kardeşlerimiz içindir, fakat uzattığımız eli
ı utmaya onları ne zorlamalıyız ne de onlardan bunu ummalıyız.”10 Güm-
ı iik Parlamentosu ve Federal Gümrükler Birliği gibi iktisadi kurumlar
ı araftndan, güneydeki devletleri Kuzey Almanya Konfederasyonu’na bağ­
lamak için tüm çabalar harcanmalıydı. Diğer yandan, Bismarck, Bavyera
ve Württemberg’in Fransa’ya meyilli olduğunu biliyordu; sonuçta, III.
Napoleon’un yaptığı çeşitli gafları Güney Almanyalıları batıdaki kom­
a darından soğutmak için kullandı. Örneğin, Napoleon’uıı Saarland ve
bunun yanında Ren bölgesinin Bavyera ve Hessina topraklarına yönelik
laleplerini ilan etti; bunlar, Bismarck’m, Avusturya-Prusya savaşında
I ransa’nm tarafsız kalması için önceden hazırladığı tavizlerdi. Benzer
bir biçimde, Bismarck, 1867 Lüksemburg krizini Fransa’yı gözden düşür­
mek için kullandı, bu aşamada bir savaşı kışkırtmak akimdan bile geçmi­
yordu. Öyle görünüyor ki, 1869 itibarıyla, Bismarck, Fransa ile girişilecek
bir savaşı uzak bir ihtimal olarak görüyordu, fakat bu, zorlanmaması
gereken bir durumdu. Bundan dolayı W erthern’e şunu dedi: “Sanırım,
Alman Birliği’nin şiddet olayları tarafından yönlendirilmesi muhtemel.
Ne ki, böyle ağır bir felaketi başlatmak ve bunun için seçilen zamanın
sorumluluğunu taşımak, çok farklı bir şeydir (...) Tarihin gelişiminde

110 AVRUPA TARİHİNDEN KESİTLER II

böyle rasgele müdahaleler (...) sonuçta göz alıcı ama olgunlaşmamış mey­
veler verir.”11 Ne ki, bundan sadece bir yıl sonra Bismarck’m Ems Tel-
grafi’nm içerdiği mesajı bile bile çarpıtması, Napoleon hükümetini Prus­
ya’ya savaş ilan etmeye kışkırttı. Öyle görünüyor ki, bu sefer, Bismarck
savaşın kaçınılmaz olduğu sonucuna varmıştı. Fransız hükümetinin,
Prens Leopold'un İspanya tahtı için adaylığını geri çekmesine yönelik
talebi o kadar mütecaviz bir biçimde ifade edilmişti ki, buna razı olmak,
bir bütün olarak Hohenzollern ailesine diplomatik bir utanç getirecekti.
Bunun yanında, Bismarck, Prusya’nın askeri olarak artık Fransa’yı geride
bıraktığının ve Güney Alman devletleriyle birleşmek için zamanın çok
uygun olduğunun farkına vardı. Bismarck, aşikâr bir biçimde “her savaşın
gereği olan fedakârlığa değecek”12 bir ödül kazanacağına güveniyordu.

Şüphesiz, Bismarck’m Avusturya ye Fransa karşısındaki başarısı, kıs­
men, 1860’larda Avrupa’nın içinde bulunduğu uluslararası durumdan
kaynaklandı. Güçlerden hiçbiri ona karşı gelmeyi veya onu durdurmayı
ciddi biçimde göze alamıyordu, çünkü birbirleriyle sürüp giden anlaş­
mazlıklar içindeydiler. Her hükümetin kendi sorunları ve öncelik verdiği
konular vardı; bir örnek olarak, Britanya’nın Fransa ile arası hiç iyi
değildi ve 1860’larda, her durumda, küçük bir orduya ve yıpranmış bir
donanmaya sahipti. Avrupa’da, ondokuzııncu yüzyılın diğer her döne­
minden daha büyük bir iktidar boşluğu vardı ve Bismarck, uluslararası
diplomasinin zorlayıcı yönlendirmesi tarafından engellenmeden kendi
tasarılarını takip edebiliyordu. Artık, saldırgan devlet adamlığının önün­
de resmi veya ahlaksal bir sınırlandırma yoktu, çünkü 1815 ve 1854
arasında az çok bir güçler dengesini korumuş olan Avrupa İttifakı orta­
dan kalkmıştı ve 1870’lere kadar da yeniden canlandırılamayacaktı.

N O T L A R

1) H. BOHME (der.): The Foundations o f Germarı Empire. Selected
Documents, A. RAMM, Belge 69.

2) J. M. KEYNES: The Eçonomic Consequence o f Peace (1919), s. 75.
3) Bkz. W . CONZE: The Shaping o f Germarı Natiorı. A Historical Arıalysis,

Böl. 5.
4) E. K. BRAMSTED: Germany, Böl. 5. '
5) W. CARR: Germany 1815-1945 , Böl. 3.
6) F. B. M. HOLLYDAY: Bismarck, Kısım 1.
7) W. CARR: A.g.y., Böl. 4.

ALMANYA'NIN BİRLEŞMESİ I 1 1

8) A. J. P. TAYLOR: Bismarck: The Man and t he Statesman, Böl. IV.
9) O. PFLANZE: “Bismarck’s Realpolitik", J. SHEEHAN (der.): lmperial

imnany içinde.
10) H. BÖHME: A .g.y, Belge 147.
11) A.g.y., Belge 151.
12) A. J. P. TAYLOR: A.g.y., Böl. IV.

II. Alemnder’ın Reformları

1855-81 döneminin Çağdaş Rus tarihinde su götürmez bir önemi vardır.
“Kurtarıcı Çar”, sonunda, Rusya’yı ondokuzuncu yüzyıla taşıyan ve II.
N icholas (1 8 9 4 -1 9 1 7) döneminde yaşanacak daha ileri düzeydeki
değişiklikler için arka plan oluşturan bir “büyük reformlar çağma” hü­
kümdarlık etti. Doğrusu, II. Alexander’m başarılarının boyuta, kimi
tarihçiler tarafından Büyük Peter ve Lenin’inkilerle karşılaştırılmak­
tadır.

Aldığı tedbirler, yenilik için tasarlanmış olmaktan ziyade, güçten
düşmüş bir sistemi yeniden hayata döndürmeye yönelikti. Bu yüzden,
bu tedbirlerin gerçekteki etkinlikleri hakkında, en azından kimi açılar­
dan kuşku duyulmalıdır. Bu bölüm, bir yandan değişimin boyutunu açık­
larken, diğer yandan da II. Alexander’m fikirleri ve yöntemleri ile onun
selefi L Nicholas’mkiler arasında var olan sürekliliği ortaya koyacaktır.
Kimi reformcu fermanların sınırlı etkisi de ortaya konacaktır bu bölümde.
Son kısım, bir diğer fakat bununla ilgili ikilik üzerinedir: Hükümdarlık
dönemini kronolojik olarak iki ayrı döneme -birincisinde reformcu bir

II. ALEXANDER'IN REFORMLARI 1 1 3

u fkunun, İkincisinde de kasvetli bir gericilik altında duraklamanın
lıııskın olduğu- ayırmak mümkün müdür?

*
* ❖

Alexander, doğası veya yetiştirilmesi gereği, bir radikal değildi. İlerici
Ve gelenekselci bakış açılarının bir bileşimine sahipti ki, bu, kısmen
ıııiisamahasız bir baba ve bir liberal olan özel öğretmeni Zhukovsky’den
ıl<lığı karma eğitimin sonucuydu. Hoşgörülü ve her zaman iyi niyetini
11 >ı uyan biri olmasına rağmen, erken yaşta otokratın insanlık hakkmdaki
İçselleşmiş kötümserliğini özümsemişti bir kere; böylece, bir vesileyle
I cııdisi de “insan ırkının genel ve özel durumu hakkında gayet karamsar
bir görüşe sahip olduğunu” itiraf etmişti. Bu yüzden, kaçınılmaz olarak,
Miurlı bir ilerici değişim potansiyeline sahipti. D. Field’m da dediği gibi,
"II, Alexander’da, bir reformcunun geniş bakış açısını da, istencin gücünü
ılc bulmak zordur.” Dahası, “onun otokratik iradesi, kendisini gözüpek
mİ unlarla değil, edilgin bir kararlılıkla ortaya koyuyordu.”1

Ondokuzuncu yüzyıl Rusyası’nı ele alırken, “reform” terimine iki
I.ırklı anlamın atfedilebileceğini akılda tutmak yararlı olacaktır. Birincisi,
İ mi terimden, otokrasinin sistemine tümden karşı bir faaliyet ve Rus-
yıı'nın siyasal kurumlarının değişikliğe uğratılması anlaşılabilir: bu, ke­
mlikle, liberal anayasacılarm 1855’te daha az baskıcı ve yeni bir çarın
ı.ılıta çıkmasından umdukları şeydi. Ne ki, II. Alexander, hüküm­
darlığının hiçbir aşamasında, geçmişteki siyasal pratikle arasında bir
I I ıpuşa eğilimli olmadı. Genelde, I. Nicholas çarlık despotizminin vücuda
gelmiş hali olarak görülmüşken, “Tüm yasama, otoritesini otokrasinin
i ‘iiı Önlüğünden alır,”2 diye direten de II. Alexander olmuştu. Aynı zaman­
da, bu iki hükümdarın parlamenter hükümete karşı tavırlarında ve top­
lumsal hiyerarşiyi daimi kılmaya dair istekleri arasında da bir süreklilik
Vardı; örneğin, I. Nicholas, “Toprak sahipleri, egemenin en güvenilir
• ıperidir,”3 diye bildirirken, II. Alexander, benzer biçimde, aristokrasiyi
"tahtın en büyük desteği”4 olarak gözetiyordu. Ayrıca, imparatorluğun
Kus olmayan kesimlerinin radikal imtiyazlar elde etmesi de olası değildi.
I \ ılonya’ya liberal bir anayasa ile özerkliğin tanınması, herhangi bir
yerdeki benzer bölgelerden de benzer taleplerin gelmesini körükleyecekti
ve II. Alexander, ne olursa olsun, I. Nicholas’m siyasalarında değişiklik
ynpmayı gerekli görmedi. 1856’daki Varşova ziyaretinde, diişkırıklığma
uğramış Polonyalılara, “Ben hiçbir şeyi değiştirmeyeceğim, babam ne

114 AVRUPA TARİHİNDEN KESİTLER II

yaptıysa aynısı yapılmaya devam edecektir,”5 dedi. Rusya’nın geneli konu­
sundaki niyetine dair de şunu ekledi: “Benim saltanatım, onunkinin bir
devamı olacaktır.”

Ne ki, “reform” kavramına dair ikinci bir yaklaşım, II. Alexander’ın
başarılarına dair çok daha uygun bir yorum getirir. Otokrasi yıkılmayacak,
aksine, onun yönettiği toplumsal ve idari kurumlan modemize ederek
ve aklileştirerek daha etkili bir biçimde çalışır hale getirilecekti. 1855
itibarıyla, Rusya’nın düze çıkabilmesi için tek çarenin, ihtiyaç duyduğu
revizyon olduğu apaçık ortadaydı. II. Alexander, Rusya ciddi bir iç kari'
şıklık yaşarken tahta çıkmıştı; I. Nicholas, ona, “Ülkenin idaresini çok
kötü bir durumda sana devrediyorum,”6 itirafında bulunmuştu. Kırını
Savaşı yenilgisi, ordunun yapısal zayıflığını, mali yönetimin yetersizliğini
ve bilhassa toprak köleliğinin artık tehlikeli bir durum teşkil eden es-
kimişliğini gözler önüne sermişti. Bu yüzden, II. Alexander harekete
geçmek zorunda kaldı; kafasından geçen, geçmişten kopmak yerine bü­
tün hiyerarşik yapıyı korumak için kontrolü elden bırakmadan bir şeyler
yapmaktı. Muhtemelen, II. Alexander’ı, I. Nicholas’m tiranik etkisinin
yarattığı tutumdan kopmaya çalışan trajik ve potansiyel bir kahramanlık
figürü olarak görmeye dönük büyük bir eğilim vardır, ikisi karşılaş­
tırıldığında açıkça daha ilerici olmasına rağmen, II. Alexander’m kendi
sine kalan mirasta devrim gerçekleştirmeye hiç niyeti yoktu. Aslında,
kimi zamanlar I. Nicholas’m başlayıp yarım bıraktığı reformların sağla­
dığı temelleri kullandığı bile oldu.

II. Alexander’m baş vurduğu önlemlerden ilki ve en önemlisi, aynı
zamanda ona gayrı resmi olarak “Kurtarıcı Çar” sıfatını kazandırmış olanı,
ayak direyen aristokrasiye rağmen gerçekleştirdiği 1861 fermanıyla toprak
kölelerini azat etmesiydi. Bir bakış açısından, bu, anıtsal bir başarıydı. (M.
S. Anderson şunu belirtir: “Daha önce meşru olan kölelik sistemi içinde
yaşayan yirmi milyonun üzerindeki insana bireysel özgürlüğün ve asgari
sivil hakların tanınması yönündeki bu adım, tüm modern Avrupa tarihi
boyunca, bir seferdeki en büyük özgürleştirme tasarrufuydu.”7) Artık,
köylüler kendi özel hayatlarını düzenleyebilir, mülk edinebilir, ihtilafları
mahkemeye götürebilir ve ticaretle meşgul olabilirlerdi. 1861 fermanı,
Rusya’ya, 1789’da Fransa’da, 1807’de Prusya’da ve 1780’lerde ve 1849’da
Avusturya’da yeniden elde edilen hakları kazandırmıştı. Bunun yan etkisi
de çok önemliydi, çünkü derebeylik hukukuna son verilmesi tüm adalet,
yerel yönetimler ve askerlik hizmeti sistemlerinde reformu zorunlu hale
getirmişti. Bu yüzden, toprak kölelerin özgürleştirilmesi, 1864 ve 1881
arasında süregiden reformlar dizisinin gerisindeki itkiydi.

II. ALEXANDER'IN REFORMLARI I 1 5

Ne ki, diğer bir bakış açısından, Azat Etme Fermanı, geleneksel, hatta
lemkinli bir biçimde hayata geçirilmiş büyük bir reform olarak da görü­
lebilir. Alexander’m asıl niyeti, şiddet yolu ile gündeme gelebilecek büyük
çaplı değişim olasılığını erken davranıp önlemek için, kontrolü elden
bırakmayan bir tedbiri yürürlüğe koymaktı. Bundan dolayı, 1856’da aris­
tokratlara, “Toprak köleliğini yukarıdan kaldırmak, toprak kölelerinin
kendilerini tabandan itibaren özgürleştirmelerine kadar beklemekten
ilaha iyidir,”8 demişti. Dahası, bu azat etme tasarısının tamamının, bir
önceki hükümdarın dönemine kadar uzanan kökleri vardı. Toprak köle­
liğini, “Rus yaşayışının tartışmasız en kötü hali” olarak gören I. Nicholas
da ondan pek hoşlanmamıştı. Toprak kölelerini tedricen azat etmenin
akılcılığı üzerinde çalışmak için, Speransky ve Kiselev gibi önde gelen
reformcuları kapsayan gizli bir komite kurmuştu. Bu komitenin raporları
üzerine, I. Nicholas, devlet köylülerini (toplam sayının yarısını oluşturu­
yorlardı) azat etmenin yolunu izledi ve 1835’te gelecekteki değişiklikleri
bayata geçirmek üzere devlet şansölyeliğine bir beşinci kısım ekledi. Bu
kısmı da Kiselev’in inisiyatifine bıraktı ve savaş haricinde hiçbir idari
birimin alamadığı kadar büyük bir ödeneği —1.2 milyon rubleyi- bütçe
i ılarak onun emrine tahsis etti. Ne ki, bu andan sonra, azat etme sürecinin
önündeki engeller giderek o kadar ciddileşmeye başladı ki, I. Nicholas,
1843 ’te, kendisini, aristokrasiye daha fazla değişikliğin tasarlanmadığını
garanti etmeye mecbur hissetti. II. Alexander, komite sistemindeki çalış­
malarından çok ciddi deneyimler edindi ve I. Nicholas’m talebi üzerine
yapılan araştırmalardan da geniş ölçüde faydalandı. Bu yüzden, 1861
fermanı, bir anlamda, uzun süredir var olan fakat kesintiye uğramış bir
girişimin sonuçlanmasıydı.

Sonucun kötülüğü, aynı zamanda, azat etme işleminin temkinli doğa­
sını da gözler önüne serer. Şartların ayrıntılarının taslağı bürokrasi tara­
lından hazırlandı ve ana amaçlar, her zaman olduğu gibi, aristokrasinin
toplumsal ve iktisadi konumunun sağlam tutulması ve de hareketli ve
bireyci bir köylülüğün yükselmesinin engellenmesiydi. Dolayısıyla, çoğu
eski toprak kölesinin önünü kesen ve üzerinde çalıştıkları küçük arazileri
yeğ tuttukları kurtarmalık bedelleri gibi kısıtlamalar ve şartlar yoluyla
azat etme işlemi içinden çıkılmaz hale getirildi. Dahası, hükümet, köylü
meseleleri konusundaki sorumluluğunu, çoğu bölgede, vergilerin öden­
mesini ve toprakların tahsis edilmesini açıkça ifade edilen kalıtsal bir
temelden ziyade, yeniden bölünen karmaşık mülkiyet hakları ilkesi
üzerinde örgütleyen geleneksel bir komün sistemi içinde bıraktı. Genel
sonuç, toprak köleliğinin getirdiği sınırlamalar içinde olmasa bile, kırsal

116 AVRUPA TARİHİNDEN KESİTLER II

bölgelerde bile basit ölçekli serbest girişime izin vermeyecek olan bir
sistemin cenderesinde sıkışıp kalmış bir köylülüktü.

Azat etmenin hayata geçirilmesini izleyen değişiklikler nelerdi? Yasal
sistemin toptan bir elden geçirilmeye ihtiyacı vardı, çünkü artık merkezi
hükümet, adli sorumluluğu feodal iktidarının bir parçası olarak aris­
tokratlara devredemezdi. 1864 reformları daha da geniş kapsamlıydı;
hukuk önünde eşitlik, jüri tarafından yargılanma ve de cezaya ve medeni
hukuka ilişkin davaların birbirinden ayrılması gibi Batı hukukuna ait
anahtar kavramları yürürlüğe koydular. Ayrıca, bir önceki hükümdar
döneminde m ahkem eleri etkilemiş olan korkunç düzeydeki rüşveti
azalttılar ve vahşi bedensel ceza biçimlerinin değiştirilmesi yönünde
de bayağı ilerleme kaydettiler. Ne ki, yine de, değişimin olduğu kadar
sürekliliğin de sınırları vardı. I. Nicholas, yasal prosedürler hakkmdaki
bilgisizliğiyle ünlü olmasına rağmen, yozlaşma sorununun üzerine az
çok eğilmişti ve bu yüzden Bludov başkanlığında bir komite atamıştı,
bu komitenin mahkemeleri yeniden örgütlemeye yönelik çabaları boşa
gitti. II. A lexander’m reformu, Bludov ve Speransky gibi daha önceki
idareci ve hukukçuların görüş açılarını belki çok aşmıştı, ama yine de
tamamıyla yeni bir hareket değildi. Değişimi hayata geçirmeye başladı-
ğmda, geleneksel güçler bir kez daha kendilerini gösterdiler. Eski kilise
ve kasaba mahkemeleri çeşitli davalarla meşgul olmaya devam eder­
lerken, askeri mahkemelere, “kamu güvenliği” ile ilgili olanlar da dahil
olmak üzere, davalara bakabilmeleri konusunda önemli yetkiler verildi.
1864 yasası, aynı zamanda, hükümet birimlerinin, normal mahkeme
sistem inin dışındaki yargılama usullerini kullanma yetkisine sahip
olmalarını sağladı.

Yerel yönetimlerdeki yapısal değişiklikler de ayrıca öncelikliydi. Top­
rak kölelerinin azat edilmesi, aristokrasinin idare ve yönetimdeki payını
yok etti ve yeni kurumların ortaya çıkmasını zorunlu kıldı. Zemstvolarm
1870’te oluşturulması, ondokuzuncu yüzyıl Rusyası’ndaki temsili kuram­
ların evriminde ilk adım olarak görülegelmektedir. Bunu, zemstvolarm
şehirli karşılığı olan dumalan kuran 1870 yasası izledi. 18. Bölümde duma-
ların daha sonraki anayasal gelişmeler için önemi ele alınacaktır ve bu
bağlamda II. Alexander döneminin önemli bir biçimlenme süreci olduğu
gayet açık bir biçimde görülebilir. Fakat şu da belirtilmelidir ki, dumalann
ve zemstvoların gelecekteki yararları, onların gücünü mümkün mertebe
sınırlandırmak ve hepsini merkezi hükümetin birimlerinin idaresinde
tutmak için çabalamış olan II. Alexander tarafından öngörülmemişti.
Onlara, ilköğretimin sağlanması ve sağlık hizmetlerinin geliştirilmesi

II. ALEXANDER'IN REFORMLARI I I 7

j'ibi benzersiz bir heves ve yeterlikle yerine getirdikleri, tartışmaya mahal
vermeyen işlevlerin kontrolünü verdi ilk başta.

Reformların gelenek tarafından daha az engellendiği iki alan vardı;
esasen, bu alanlar dahilindeki reformların otokrasiye bir tehdit oluştura­
bileceği hiçbir husus yoktu. Birincisi ordu ile ilgiliydi. Çünkü, 1861 ve
1881 arasında savaş bakanlığı yapan Milyutin, Kırım Savaşı’ndan ve
Azat Etme Fermanı’ndan dersler çıkarıyordu; bunlardan ilki kurmay
sınıfı için bir başkana ve etkili bir bölgesel komuta sistemine duyulan
ihtiyacın altını çizerken, İkincisi ise başına buyruk ve korkunç derecede
zalim olan asker toplama yönteminin tamamıyla gözden geçirilmesini
bir zorunluluk haline getiriyordu. Milyutin’in reformları, 1877’de Rus­
ya’nın Osmanlı imparatorluğu karşısındaki olağanüstü başarısıyla, diğer
ı iim reformlardan daha hızlı ve kolay bir şekilde meyve verdi. Bu arada,
Reuter, I. Nicholas’ı sıkıntıya boğmuş olan ve Kırım Savaşı boyunca
Rusya’yı süründüren kimi mali problemlerle ciddi bir biçimde boğuşmaya
başlamıştı. Gelirlerin ayrı hükümet birimleri tarafından israf edilmesine
son vererek, bunun yerine, hazine tarafından yönetilen geniş kapsamlı
bir kontrolü yürürlüğe koydu. Ayrıca, daha sistematik bir resmi hesap
bilanço kontrolü ve düzenli bir bütçe aracılığıyla, beceriksizliğin ve rüş­
vetçiliğin önüne geçti. Batı Avrupa’dan sermaye ithali, iktisadi durumun
ı amamına çokça ihtiyaç duyulan canlılığı kazandırdı. En çok kârlı çıkan,
demiryolu inşasıydı; hükümdarlığının başlangıcındaki toplam 660 mil­
lik demiryolu uzunluğu, hükümdarlığının sonunda 14,000 mile ulaşmıştı.
Ne ki, I. N icholas’tan miras kalan kimi mali yetersizliklere, yüzyılın
sonlarına kadar bile çare bulunamadı. Belki de bu sorunların en önemlisi
nakit para sorunuydu; tedavüldeki paranın işlerliği Kırım Savaşı süre­
cinde çökmüş ve 1896’da W itte, Rusya’da altın standardını yerleştirene
kadar da tamamıyla düzeltilememişti.

*
* *

II. Alexander’m hükümdarlığı dönemini, birisinde reformun diğerinde
gericiliğin egemenliği altında iki ayrı aşamaya bölen iki ayrı düşünce
okulu her zaman varolagelmiştir. Birinden diğerine geçişin, sabık talebe
Karakozov’un çarı öldürmeye kalktığı yıl olan 1866’daki asıl dönüm
noktası ile 1860’larda gerçekleştiği savunulmaktadır. Genel tutumun,
Polonya İsyanı ve 1860-1870’lerde Rusya’da giderek büyüyen huzursuzluk
nedeniyle sertleştiği kesinlikle söylenebilir. II. Alexander ve bakanları,

118 AVRUPA TARİHİNDEN KESİTLER II

ister gazeteci Chernyshevsky’nin başım çektiği razrıochintsi biçiminde
olsun, isterse de 1870’leriu Narodnaia Volia (Halkın İstenci) gibi şiddet
yanlısı devrimci dernekleri biçiminde olsun, yükselen radikalizm tara­
fından psikolojik olarak etkilenmişlerdi. Bundan dolayı, 1860’ların orta­
larından itibaren kimi ilerici bakanların yerine eski kafalı muhafazakârlar
getirildi. Örneğin, Golovnin, eğitim bakanlığını, daha önceki reformlara
karşı çıkmış olan ve ortaokulların müfredatında toptan değişiklikler
yapan, üniversite kadrolarının atanmasına doğrudan müdahale eden ve
kitaplar, gazeteler ve bildiriler üzerindeki sansürü yeniden getiren Kont
Dmitri Tolstoy’a devretti. Önceden liberal olan kimi bakanlar, zamanla
çarpıcı bir biçimde sağa kaydılar; toprak kölelerinin azat edilmesini,
yasal ve yerel yönetimlerdeki reformları desteklemiş olan Katkov, artık
gericiliğin önemli sözcülerinden biri olup çıktı. Tüm yapının temelini
oluşturan ve 1866’da Emperyal Şansölyeliğin meşhur Üçüncü Kısmına
başkanlık eden, zamanında ilericilik karşıtı bürokrasi içine atanmayı
garantilemek için elinden gelen her şeyi yapan Shuvalov’du. D. A. Mil-
yutin, 1873’te, “Otuz yıl önce hükümete girdiğim zamanki havaya kıyasla
kahredici ve iğrenç bir karşıtlık var”9 diyerek ortamdan yakınıyordu.

Diğer yandan, genel tutumdaki ve kadrolardaki benzer değişimler,
ille de rejimin tüm temelinin aydınlanmış reformdan verimsiz gericiliğe
kaymış olduğu anlamına gelmiyordu. Tahtın etrafında, böyle bir vasıfsız
kopuşa açık, o kadar çok silsile vardı ki. Örneğin, 1861’den önce azat
etmeye yönelik önerilerin geri çevrilmesinde ciddi bir biçimde etkili
olmuş olan muhafazakâr bürokratların nüfuzlarına ilişkin kanıtlar var­
dır; bu süreç, özgür olmanın gerçek koşullarına dair yaygın bir hoşnutsuz­
lukla sonuçlandı. Ayrıca, merkezi hükümetin yeniden yapılandırılmamış
kesimleri arasında etkili bir eşgüdüm eksikliği de vardı, özellikle birimler,
şansölyelik ve danıştay arasında; bu durum, saltanatın başından beri
fermanların tamamıyla hayata geçirilmesini engelleme eğilimindeydi.
Bariz örnekler, 1870 Belediyeler Yasası ve II. A lexander’m 188 l ’de,
M elikov’un kamuoyunun seçilmiş tem silcilerinden oluşan sınırlan­
dırılmış bir danışma meclisine dair planını kabul etme kararıydı. Aslında,
bu İkincisi, ancak II. A lexander’m suikaste kurban gitmesi ve III.
Alexander’m çok daha gerici bir rejimi dayatmasıyla iptal edildi.

A. J. Reiber, saltanatının başlangıcı ve sonu arasında başka türlü bir
sürekliliğin altını çizdi. II. Alexander’m ana kaygıları, bu sava göre, her
zaman için mali ve askeriydi; bunlar, azat etme sürecinin arkasındaki
asıl itkiyi sağladılar ve dönem boyunca yerel siyasanın tüm yönlerine
egemen oldular. II. Alexander, toprak köleliğinin “modası geçmiş bir

II. ALEXANDER'IN REFORMLARI J 19

orduyu türetmiş” ve “hâzineyi baltalamış”2 olduğunun farkına vardı. Bu
yüzden, toprak kölelerini azat etme adımı, 1860’lar ve 1870’lerde yaratıl­
malarına her zaman öncelik tanınmış olan, daha yetkin bir ordu ve
daha modern bir mali sistem için bir başlangıçtı. Bu çıkarım, dikkatleri
kimi toplumsal ve yasal değişiklerin değerinden uzaklaştırsa da, dönem
İçin bir istikrar ve tutarlılık sağladı. En azından, kendisinden hemen
önceki iki selefi gibi II. Alexander da, etkin otokrasinin nihai olarak
.;ığlam mali işletmeye ve askeri güce dayandığını anladı. Bu, geleneksel
bir Rom anov yaklaşımıydı ve tüm aydınlanmış kuramlar kadar, II.
Alexander’ın reformları ile de bir arada olabilirdi.

N O T L A R

1) D. FIELD: The End of Serfdom. Nobility and Bureaucracy in Russia 1855—
1861.

2) A. J. RIEBER: “Alexander II: A Revisionist View”, Journal o f Modem
lliscory (1791).

3) B. H. SUMNER: Survey ofRussian History, Böl. 10.
4) M. T . FLORINSKY: Russia: A History and an Interpretation, Cilt. II, Böl.

XXXIII.
5) W . E. MOSSE: Alexander 11 and the Modemisation of Russia, Böl. 5.
6) G. VERNADSKY: A History o f Russia, Böl. 10.
7) M. S. ANDERSON. The Ascendancy ofEurope 1815-1914, Böl. 5.
8) H. SETON -W ATSON : The Decline oflmperial Russia 1855-1917, Böl.

I I .

9) H. SETON -W ATSON : The Russian Empire 1801-1917, Böl. XI.

İkinci Fransa İmparatorluğunun Çöküşü
12

İmparator III. Napoleon, 8 Mayıs 1870’te, son zamanlarda ikinci imparator­
luk dahilinde yapılan liberal değişiklikler için Fransa halkından onama
istedi. Halk oylamasının sonucu, 7,358,000 evet oyuna karşılık 1,571,000
hayır oyuyla, büyük oranda güvenden yanaydı. Bu, imparatorluğun ilanını
ve dolayısıyla da İkinci Cumhuriyet’in son bulmasını 7 ,824,000’e karşılık
253,000 oyla sağlayan 1852 tarihli halk oylamasını anımsatıyordu.

Rejim sadece dört ay sonra çöktü; bu, tüm dönemin en dramatik ve
beklenmeyen siyasal değişimiydi. Fransa Bonapartizm’e arkasını döndii
ve Üçüncü Cumhuriyet’e sürüklendi.

Bu tersine dönüşten sorumlu olan iki faktör, Prusya karşısındaki şok
etkisi yapan askeri yenilgi ve bunu takiben Paris şehrinin, Fransa’nın
geriye kalanının bağlılığına aldırmadan, gerçek anlamda asla özdeş­
leşmemiş olduğu bir sistemi ortadan kaldırmaya yönelik girişimiydi. İkin
ci gelişme, birincisi olmadan gerçekleşemezdi; birincisi İkincisine, sadece
en ateşli rakiplerinin kuşkulanmış olduğu, imparatorluk içindeki zayıflığı
teşhir etmek için uygun ortamı sağladı.

*
* *

İKİNCİ FRANSA İMPARATORLUĞU'NUN ÇÖKÜŞÜ 1 21

Fransız askeri yenilgisi, İspanya tahtına adaylık meselesi üzerine yapılan
bir dizi diplomatik gafın doruğa ulaştığı ve girilmesine hiç de gerek olma­
yan bir savaşın sonucuydu.

Prens Leopold Hohenzollern Sigmaringen (kendisi Prusya kralının
uzaktan akrabasıydı) İspanya tahtına adaylığını ilan ettiği zaman, Avru­
pa’nın çoğu sarayı bu durum karşısında kaygılıydı. Çünkü, İspanya ve
Prusya arasında kurulacak hanedanlık bağı fikri, Britanya ve Avusturya—
Macaristan’ı olduğu kadar Fransa’yı da huzursuz ediyordu. Ne ki, Fransız
diplomasisi bu endişeyi savuşturmada başarısız oldu ve bunun yerine
bariz bir biçimde göze batan bir tutarsızlık sergiledi. Gerçekten, Paris’te
iki ayrı siyasal tavır baskın çıkmak için yarıştı. Gramont ve İmparatoriçe
Eugenie katı önlemlerin alınmasını ve acil baskı yapılmasını savunur­
larken, Ollivier ve imparator gönül almayı ve uzak durmayı tercih ettiler.
Gerçekte ise, bu, iki farklı sürecin feci bir birleşimiydi. İlk baştaki baskı
seçeneğini, yinelenen saldırganlık tarafından kazançları yok edilen bir
gönül alma takip etti.

Bu durum, Temmuz 1870 olaylarınızı karmaşık dizilişinde göze çarpar.
Adaylık kamuoyuna ilk duyurulduğu zaman, Fransız hükümetinin haliha­
zırdaki ilk tepkisi, Prusya kralından Leopold’un adaylığını kayıtsız şartsız
geri çekmesini talep etmek oldu. Aslında, İspanya hükümeti üzerinde,
taht önerisini geri çektirecek ve böylece de beraberinde Prusya’yı görüş­
melerin dışında tutacak daha uygun bir süreç egemen olacaktı. Ancak
Prusya kralı tam ve esaslı bir şekilde düşmanlık beslemeye başladığı
zaman, III. Napoleon bakanlarını daha ılımlı bir yaklaşıma zorladı. Do­
lambaçlı ve sakmımlı diplomatik kanalların kullanımının klasik bir
örneği çerçevesinde, Fransız Rotschildlerine, Londra Rotschildleri aracı­
lığıyla Gladstone ile gizli bağlantı kurmaları teklif edildi. Buna karşılık,
Britanya başbakanı, Leopold Hohenzollern Sigmaringen’in kayınbira­
deri olan Belçika kralı II. Leopold ile bağlantı kurdu. Bu arada, Kraliçe
Victoria’dan nüfuzunu kısmen kullanması rica edilmişti. Sonuç memnun
ediciydi; Prusya’nın da uzlaşmasıyla Leopold adaylıktan çekildi. Ne ki,
Benedetti’ye, Prusya’nın bu talebin tekrar gündeme getirmeyeceğine
dair teminat vermesini sağlamak üzere emir verildiği zaman, bu önemli
başarı heba oldu ve kriz tekrar patlak verdi. Napoleon’un bu olaya kişisel
olarak hangi boyutta dahil oluğu hiçbir zaman tam belirlenememiştir;
lalcat öyle görünüyor ki, Fransız “çaylaklar” tarafından zorlanmıştı. Corps
legislatif (yasama organı), Senato ve hükümet bakanlarının kesinlikle
I >ii'leştiği nokta, Prusya’nın, açıkça, şartlı teslim olmuş olarak görülmesi­
nin gerektiğiydi. Prusya’nın bu garantiyi vermeyi reddetmesi, Fransa’yı

122 AVRUPA TARİHİNDEN KESİTLER II

savaş telaşına sürükledi; Şansölye Bismarck, bu durumdan, 10. bölümde
ele alındığı gibi akıllı bir biçimde yararlanmıştı.

Savaş yanlılarının hem sesi yüksek çıkıyordu hem de sayıları fazlaydı.
Corps legislatifde Guyot Montpayroux, “Prusya, Jena Fransası’nı unutmuş
ve biz ona bunu yeniden hatırlatmalıyız!”1 diye gürlüyordu. Ilımlıların
bu türden bir tepkiye kayıtsız şartsız teslim olmalarına dair iki neden
gösterilebilir. Birincisi, imparator, mesanesindeki bir rahatsızlık nede­
niyle acı çekiyor ve bu da onu zayıf düşürüp direncini azalıyordu. İkincisi,
imparator ve Ollivier’nin ikisi de kamuoyuna duyarlı davranma iddiasın-
daydılar. Ollivier 1863’te savaşın sadece “tüm ulus tarafından arzu edildi­
ği zaman”2 meşru olduğunu beyan etmişti; Temmuz 1870’te bütün ulus
bir şey üzerinde ısrar eder görünüyordu. Sonuç, yanlış zamanda, mesnedi
olmayan bir savaş oldu. 19 Temmuz’da Fransa savaş ilan etmeden önce,
Thiers bir görüş ayrılığı notası yayınladı: “Anlaşmazlığın çözüme bağlan­
mış olmasına rağmen, tüm Avrupa’nın, sırf göstermelik bir sorun nedeniy­
le ortalığı kana bulamaya karar verdiğinizi mi konuşmasını istiyorsunuz?”1

Peki Fransa seri bir zaferi temi edecek kadar hazır mıydı savaşa? Corps
legislatif in çoğunluğu böyle düşünüyor gibiydi ve Savaş Bakanı Laboeuf
ordunun güç açısından en yüksek düzeyde olduğuna işaret ediyordu. Ne
ki, imparator daha az kendinden emindi. Senatoya hitaben, “Beyler,
uzun ve çetin bir savaşa giriyoruz,”3 uyarısında bulundu. Kuşkuları için
geçerli nedenler vardı ortada.

ikinci İmparatorluk boyunca Fransa'nın savaş durumu deneyiminden
yoksun olmadığı bir gerçektir. Bununla beraber, Kırım Savaşı’na (1854­
56), İtalyan Birleşme Savaşı’na (1859) dahil olmuş ve Çin, Hindiçin ve
M eksika’ya denizaşırı seferler düzenlemişti. M arx’a göre, gerçekte
Fransa’ya liberte, egalite, fraternite, “Süvarilik, Piyadelik, Topçuluk”tan
daha az rehberlik etmişti. Ne ki, bir bakıma bu deneyim tümüyle anlam­
sızdı, çünkü, temeli anavatanın savunulmasından ziyade aşırı maceralara
dayanıyordu. I. Napoleon’un zaferleri 1792’lerdeki yoğun ulusal işbirliği
dönemini temel almışken, 1860’larda Fransa’nın sınırlarında olup biten
bir savaş karşısındaki savunmasızlığı birkaç değişik biçimde ayan beyan
ortadaydı.

Birincisi, Fransa’nın asker toplama sisteminde ciddi kusurlar vardı.
1790’larda levee en masse’ı yürürlüğe koymuş olan ulus, inisiyatifi Prusya’ya
kaptırmıştı. Fransız ordusunun asker alımı her zaman için uzun vadeliydi
ve bir gizli oylama sistemi üzerine kuruluydu. Sonuç, halkla gerçek bağ­
lardan yoksun bir kuvvetti. Doğrusu, General Trochu şunu açıkça belirt­
mişti: “İdeal anayasa, içgüdüleri, hissiyatları ve alışkanlıkları, nüfusun

İKİNCİ FRANSA İMPARATORLUĞU'NUN ÇÖKÜŞÜ 1 23

ı;eri kalanının sahip olduklarından uzak bir kurum oluşturan orduyu
yaratandır.”4 Bunun tam tersine, herkes için kısa bir askerlik hizmetini
ıı un süredir mecburi hale getirmiş olan Prusya, devasa bir yedek güç
ı ıluşturmuştu. III. Napoleon iki ülkenin harekete geçirme kapasiteleri
arasındaki eşitsizliğin kesinlikle farkındaydı ve Kasım 1866 Compiegne
Konferansı’nda kısa dönemli askere alma için destek sağlamaya çalıştı.
Ne ki, corps legislatifte buna karşı güçlü bir muhalefet vardı ve Napo­
leon’un yasamayı güçlendirme yoluyla imparatorluğu liberalleştirme
yabalarının sadece yasamanın askeri reformların önünü kesme yetisine
yaradığı ortaya çıkıyordu; bilhassa orta sınıf La Gloire (Zafer) istiyordu,
ama onların parlamentodaki temsilcileri bunun için gerekli olan gerçek
asker ihtiyacım hesaba katmıyorlardı. Nihai 1868 uzlaşması ve kısmi
süreli gavdc mobile’in (seferberliğin) yürürlüğe konması, Fransız ordula-
ı ııım 1870’te sayıca üstünlüğü tamamen kaybetmesinin önüne geçemedi.

Aynı derecede ciddi olan bir diğer şey de, orduların hantal bir biçimde
cepheye sevk edilişiydi. Prusya demiryolu ağmı askeri gereklere çok daha
i l kin bir biçimde uyarlamıştı ve bu da demek oluyordu ki, Prusya orduları
ilaha az gecikmeyle ilerliyordu. Bu, özellikle talihsizlikti, çünkü Prus­
ya’nın Güney Alman eyaletleriyle ittifakını engelleyebilmesi için Fran­
sa’nın o bölgeyi hızla işgal etmesi gerekiyordu. Fransa—Prusya Savaşı
boyunca, Bismarck ve von M oltke, Fransız birliklerinin bir araya gel­
melerindeki gecikme ve düzensizlik karşısında şaşırmışlardı. (Fransız
ordularının hızı 1870’te 1854 ve 1859’dakinden daha yüksek olsa bile).
Birlikler cephenin Fransa tarafına düzensiz bir halde ulaştılar ve daha
Iniyük taarruzlara çok kötü bir şekilde katıldılar. Bir savunma savaşı
verme beklentisinde olan Prusya inisiyatifi kolayca ele geçirebildi ve
I'Yansız ordularını Wissembourg, Fröschwiller ve Forbach (Ağustos 1870)
çarpışmalarında bozguna uğrattı.

Ayrıca, Fransız ordularının yönetimi de ikircikliydi. Aslında, komuta
kademelerinde tanınmış isimler hiç de az değildi; Bazaine, Canrobert,
Macmahon, Trochu. Ne ki, bu komutanlar, değişime direnen ve gelenek­
sel metotlara bel bağlayan bir elit yaratmışlardı. III. Napoleon, merkezde
daha geniş çaplı bir koordinasyon için duyulan ihtiyacın farkına vardı,
ama Prusyalı hasmı I. W ilhelm ’in kotardığı türden bir savaş kabinesi
kuramadı. İşler, uygun olmayan siyasa kararları tarafından daha da kötü­
leştirildi. Örneğin, savaşın başlangıcında III. Napoleon’un başkomu­
tanlığı üslenmesi, Ren orduları için herhangi bir bağımsız hareket ihti­
malini yok etti. Hatta, imparator, Bazaine tarafından devredışı bırakıl­
dıktan sonra bile, kusurlu kararlar alınmaya devam etti. Paris hüküme-

124 AVRUPA TARİHİNDEN KESİTLER II

tinin, herhangi bir geniş çaplı savunma stratejisinin uygulanmasına izin
vermeme konusunda yaptığı hata yüzünden ordular savaşamaz hale gel­
diler. Ağustos’ta M acm ahon’un ordusunun Argonne’da elverişsiz bil
konumdan geri çekilmesi engellendi; bunun yerine Bazaine’e katılması
öngörüldü ve sonuç ikisinin de Beaumont’ta bozguna uğratılması oldu.
Nihai felaket, III. Napoleon’un, kendi niyeti düzenli bir geri çekilme
harekatına girişmekken, Paris tarafından cephede kalmaya zorlanmasıyla
yaşandı. Olası bir savunma zaferi için yeniden bir araya gelmek yerine, 1.
EylüPde geriye kalan Fransız kuvvetleri kuşatıldı ve teslim olmaya zor­
landı. Artık Valmy olmayacak, sadece Sedan olacaktı.

Eğer Fransa'ya bir veya birkaç müttefik yardım etmiş olsaydı, savaşın
sonucu daha az feci olabilirdi. 1870’te diplomatik destekten tamamen
yoksun oluşu, imparatorun dış siyasetinin neden olduğu yaygın şüpheye
bağlanabilir. Gariptir ki, saltanatının ilk yıllarında, diğer güçlerin onayını
-h a tta desteğini— kazanma konusunda hayli başarılı olmuştu. Her zaman
için, Fransa’nın yüksek toprak çıkarları ukdesini muhafaza etmişken,
aynı zamanda, I. Napoleon’un sözleriyle, milliyetçiliğin gücünden yarar­
lanmıştı: “Avrupa halkı için çekici hale gelecek olan ilk hükümdar,
istediği her şeyi elde edebilecektir,”5 demişti. Onun nihai amacı, açıkça,
1815 Viyana Antlaşması’nı tersine çevirmek ve Avrupa’da Fransa’nın
hâkimiyetini yeniden kurmaktı.

Maalesef, III. Napoleon’un izlediği tarzda bir revizyonizm, Avru
pa’daki tüm diğer devletlerin düşmanlığına neden oldu ve bu da 1870
itibarıyla Fransa’yı gayet etkili bir biçimde tecrit etti. Rusya 1858’de
Fransa ile bir antlaşma yapmıştı, fakat hâlâ Napoleon’un yeni başlamış
olan milliyetçiliği destekleyeceğinden şüphe duyuyordu. 1863’teki Polon­
ya İsyanı’na imparator sempati ile yaklaşınca, II. Alexander, Fransa ile
diplomatik bağlarını kopardı ve Prusya ile daha yakın bir işbirliğini
gündemine aldı. Sürekli dostluk için daha ümit verici bir ülke İtalya’ydı;
dahası, III. Napoleon 1859’daki İtalyan birleşmesi sürecinde Fransız or­
dularını ve kaynaklarını seferber etmişti. Napoleon’un saltanatının eıı
büyük hayal kırıklıklarından biri olan “İtalyanların kadirbilmezliği”,
Cavour ve takipçilerinin, bir dizi uydu devlet hariç tutulursa, İtalyan
yarımadasının birleşmesine Fransa’nın müsaade etmeye niyetli olmadı­
ğına yönelik şüphelerine bağlanabilir. İtalyan hükümeti, Fransa’nın Vib
lafranca Ateşkesi ile vakitsiz biçimde savaştan çekildiğini asla unut­
mazken, Garibaldi, özellikle Fransız birliklerinin 1860’larda iki Italyan
harekatının önünü kesmelerinden dolayı, Roma’da Papalık güçlerini
destekleyen Fransız garnizonunu İtalyan milliyetçiliğine yönelik en doğ-

İKİNCİ FRANSA İMPARATORLUĞU'NUN ÇÖKÜŞÜ 1 25

l'udan ihanet olarak görüyordu. Napoleon’un 1860’ta Nice ve Savoy’u
isi ila etmesinden sonra, ılımlı Vittorio Emmanuele bile Fransa’ya cephe
Hİdı ve Rusya gibi Prusya ile daha yakın ilişkiler kurmaya arayışına girdi,
î iımuç, 1866’da imzalanan, İtalya ve Prusya arasındaki askeri ittifak oldu.

III. Napoleon’un diplomasisine karşı Britanya’nın tavrı neydi? İlk
başlarda Londra’nın tepkisi olumluydu; Palmerston, Fransa’daki yeni
rejimi tanımaya o kadar istekliydi ki, söz konusu anlaşmazlık ilkeden
iyade uygulanacak prosedür nedeniyle çıkmış olmasına rağmen, baş­

bakan ve kraliçe ile başı belaya girdi. Ne ki, olan olmuştu. Fransa ve
I Britanya Kırım Savaşı’nda üç yıl boyunca resmen müttefiktiler ve Britan­
ya hükümeti, 1856 Paris Barış Konferansı’na III. Napoleon’un başkanlık
etmesine müsaade etmekten de gayet hoşnuttu. Ne ki, takip eden beş
yıl, özellikle Napoleon’un İtalya’da güttüğü ve pek de gizlemediği hane­
danlık tasarılarına ve Almanya’dan toprak alma beklentilerinden dolayı,
beraberinde İngiliz düşmanlığını getirdi. 186 l ’de, Palmerston, Russell’a
■•öyle yazıyordu: “Bizim siyasetimizin esas amacı, Fransa’nın çok sayıda
bölgede genişlemeye yönelik entrikalarını gerçekleştirmesini engelle­
mektir.”6 Ingiltere ve Fransa arasındaki ilişkilerde en kötü noktaya
1870’te varıldı. Bismarck, Fransa’nın Belçika’yı bölme entrikalarından
I Britanya hükümetini haberdar ettiği zaman, Gladstone “şok olduğunu
ve dehşete düştüğünü” ilan etti. Britanya kamuoyu geleneksel Fransız
lobisine yeniden kapılmıştı, hatta edebiyat çevreleri bile Napoleon’un
kınanması kampanyasına katılmıştı. Örneğin Cariyle, “soylu, sabırlı,
içten, dindar ve güvenilir Almanya” ile “caka satan, kibirli, kavgacı,
huzursuz ve aşırı alıngan Fransa’yı” karşı karşıya getiriyordu.

Avrupa devletleri arasında, III. Napoleon’a karşı kızgın olmak için
en çok gerekçeye sahip olanı Avusturya idi. Birincisi, Fransa, 1859’da
Lombardiya’daki Avusturya idaresini yerinden ederlerken İtalyanlara
yardımcı olmuştu. İkincisi, Napoleon, 1858’de Rusya ile, Avusturya İmpa-
ı atorluğu’nun bir kısmına özerklik sağlayacak olan bir antlaşmayı görüş­
meye girişmişti. Uçüncüsü, Avusturya kraliyet ailesi, üyelerinden biri
olan Maximilian’ı, Napoleon’un dehşet verici Meksika macerasında yitir­
mişti (1863). Ne ki, Avusturya, 1870’te Fransa’yı desteklemek için en
makul gerekçeye de sahipti. Prusya tarafından Yedi Hafta Savaşı’nda
yenilgiye uğratılması, Almanya’dan da çıkarılması ile sonuçlanmıştı ve
l iüney Almanya eyaletleri ile bağlantısını yeniden canlandıracak olan
bir fırsatı da açıkça memnuniyetle karşılayacaktı. Bu yüzden, 1870’te
branşız diplomatlar Viyana’da faaliyet içindeydiler, fakat özel bir başarı
rlde edemediler. Öncelikle, Avusturya askeri olarak tükenmişti; ayrıca,

126 AVRUPA TARİHİNDEN KESİTLER II

1867 Ausgleichı’nıtı bile tamamen çözemediği, ciddi anayasal ve ırksal
sorunlar yaşamıştı. Napoleon, Fransa Güney Almanya’yı gerçekten işgal
ettiği zaman, Avusturya’nın onun tarafını tutacağına dair üstü kapalı
bir vaatle yetinmek zorundaydı. Ağustos 1870’te Fransa’nın yaşadığı
felaketten haberdar olduktan sonra, imparator Franz Joseph, “dostça
tarafsızlığı” yeğledi. Başka bir seçme şansı da yoktu.

Fransa’nın yalnız kalması, Napoleön’un dış siyasetinin temel yapısı ­
nın çökmesinin bir belirtisiydi. M illiyetçiliği teşvik etme, ve Viyana
Antlaşması’m canlandırma yoluyla egemenlik arayışı içindeydi ve bir
ara buna ulaştı da. Ne ki, o, bu milliyetçiliğin otoriter rejimlere kar,şı
zafer kazanmış devrimlerin ürünü olacağını ve bu devrimlerin ideolojik
esin kaynağını da Fransız Devrimi’nden alacağını sanıyordu. Aslında,
1860’larda Almanya’da yükselen milliyetçilik, Bismarck tarafından bütün
devrimci yan anlamlarından arındırıldı ve tümüyle muhafazakârlaştı-
rıldı. Bu yüzden, Fransa, III. Napoleon tarafından öngörüldüğü haliyle
yardımsever bir rehber ve akıl hocası değil, Bismarck’ın Realpoli tiki’nin
kurbanı olacaktı. Bismarck, Napoleon’un R enN ehri’ninsol yakası, Lük-
semburg ve Belçika’ya yönelik ihtiyatsız iddialarını sistematik olarak
kullandı ve bu yolla Fransa’yı yırtıcı hayvan rolünün içine hapsetti. Bu,
Napoleon’un önceden sahip olduğu özgüveni yok etti ve durumu iyice
vahim bir hale soktu; von der Goltz, onun için, “imparator, pusulasını
kaybetmişe benziyor,”7 dedi. Sonuçta, eğer bu kısmın başlangıç noktasına
geri dönersek, 1870’teki savaş, Fransa için beyhude ve gereksizdi. Bu
savaş sadece Prusya’ya yaradı; savaşı Almanya’yı birleştirmek için kulla'
nan Bismarck, Büyük Friedrich’in ünlü, “Savaşsız diplomasi, enstrüman-
sız müziğe benzer,” yollu gözlemini uygulamıştı.

T ek başına askeri yenilgi, İkinci İmparatorluğun çöküşüne neden olmadı.
III. Napoleon Sedan Savaşı’nda esir alındıktan sonra, Fransa, Ingiltere
Kralı III. George veya Prusya Kralı IV. Friedrich W ilhelm ’in delilikleri
süresince işlemiş olan türden, geçici bir kral naipliği ile yönetilebilirdi.
Ne ki, böyle bir durumu mümkün kılacak çıkış yolu, Paris’in 4 Eylül’de
cumhuriyetin ilanı ile sonuçlanan müdahalesi tarafından imkânsız hale
getirildi. Belli zamanlarda, Paris’in ülkenin geri kalanı üzerindeki etkin­
liğini abartmak zordur. Napoleon yarım yüzyıldır şuna inanıyordu, “Fran­
sa, Konsüllüğün ve (Birinci] İmparatorluğun idari, hukuki ve mali örgüt-

İKİNCİ FRANSA İMPARATORLUĞU'NUN ÇÖKÜŞÜ 127

lcnmesi sayesinde ayakta kalabilmiştir.”8 Tabii ki, bütün bunlar 1815’ten
("ince Paris merkezliydi ve hatta Bourbon ve Orleans monarşileri bile,
liim Avrupa devletlerindeki merkezileşmenin en bütünsel formlarına
karşı çıkmamışlardı. Paris 1830’da X. Charles’ı, 1848’de de Louis Philippe’i
devirmişti. III. Napoleon aynı kaderden kaçabilecek miydi?

Kendisi, Paris’teki belirsiz durumu, iktidarı ele geçirme yolunda ilk
olarak 1848’de başkan olmak için, ardından 1851 ’de on yıl için devlet
başkanı olmak üzere ve son olarak da 1852’de imparator olmak amacıyla
açıkça kullanmıştı. Fakat en başından beri, kendisini tüm sınıflara ve
l iim bölgelere hitap eden ulusal bir lider olarak tasarlayarak Paris’in
ulusun yazgısı üzerindeki etkisini kırmaya çalışmıştı. Paris’in hareket
halinde tutuyormuş gibi göründüğü kötü amaçlı çevreleri dağıtmayı
umuyordu: Prevost-Paradol’a göre, “Monarşi baştayken Fransa cumhuri­
yetçidir ve anayasası cumhuriyetçi olunca da yeniden kralcı olur.”7 Baş­
langıçtaki desteğinin boyutu, ikinci Cumhuriyetin başarısızlıklarına
karşı yaygın bir bilinçlenme olarak hayat buldu. Köylülerin güvenini,
adalet ve düzen sağlayacağına dair verdiği teminatlarla; burjuvazinin
güvenini, piyasa güçlerinin müdahale edilmeden işleyeceğine dair vaat­
leriyle ve proletaryanın büyük bir kısmının güvenini de, kendisi “sıkıntı
ı^eken sınıflara karşı beslediği sevginin”9 motive ettiği toplumsal reform
vaadiyle kazandı. III. Napoleon, nüfusun tüm kesimleri arasında kuru­
lacak olan dengenin önemini vurguluyordu. En temel düzeyde, Fransa
“ne demagojik fikirlerle ne de monarşist yanılsamalarla huzursuz edilme­
lidir”10 diyordu. Altında yatan ideoloji radikal, fakat ihtiyatlıydı: “Napo-
leoncu fikriyat, Devrim kaynaklıdır (...) ne bir partinin belirsiz önder­
liğinin ne de kitlenin açgözlülüğünün tahakkümü altında kalarak, düzen,
özgürlük, insan hakları ve otorite ilkesinin uzlaştırılmış halini temsil
eder.”11 Bundan dolayı, 1852 Anayasası, devlet başkanmı “ulusa karşı
sorumlu” kıldı, ama aynı zamanda ona “hür ve sınırlanmamış bir otorite”
sağladı. Fransızların çoğu da bu durumu onaylar görünüyordu.

Peki ne zamana kadar? Saltanatı ilerledikçe, corps legislatif için yapılan
seçimlerdeki oy verme alışkanlıklarında belirli bir değişim oldu. Muhale-
leti destekleyen oyların, hükümeti destekleyen oylara oranı zamanla şu
■şekilde değişmişti:

1: 4, 1852 seçimlerinde
1 :4 , 1857 seçimlerinde
2: 5, 1863 seçimlerinde
3: 4, 1869 seçimlerinde

128 AVRUPA TARİHİNDEN KESİTLER II

Muhalefet, özellikle yirmi iki büyük şehir ve kasabada yoğunlaşmıştı.
Paris, 1857den sonra hiçbir Bonapartist milletvekili çıkarmadı: aslında,
son iki seçimde Paris ezici çoğunlukla ulusal eğilime karşı cumhuriyet­
çileri desteklemişti. Bu yüzden, emperyal yönetimin merkezi olan baş­
kent, nüfusun en düşmanca kesimini barındırıyordu. Bu, kısmen, rejimin
iktisadi siyasalarına ve burjuvazinin giderek artan zenginliğine karşı,
kötüleşen çalışma koşullarına ve ücretlere bağlı olarak şehirli işçi sınıfı­
nın aniden yabancılaşmasından kaynaklanıyordu. Cumhuriyetçiler,
imparatorluğu bir zenginler erki yaratmakla suçluyorlardı; Duchene,
bankacı ve tüccar kesiminin en güçlü iki yüz ailesine atıfla, “Antikitede
bile bu kadar yoğunlaşmış bir oligarşi örneği yoktur,”12 diye yakmıyordu.
Enflasyon, proletaryayı orta sınıflardan daha fazla etkiledi. Örneğin,
imparatorluk dönemi boyunca Paris’te ücretler yüzde 30 artarken hayal
pahalılığının yüzde 45 ve kiraların da yüzde 100 artmış olduğu hesaplan­
mıştır. Bu yüzden, Parislilerin III. Napoleon’dan önce sahip oldukları,
monarşi karşıtı ve aşırı cumhuriyetçi görüşlerine geri dönmeleri hiç de
şaşırtıcı değildi. Basın kanunun 1868’de gevşetilmesinden sonra, La
Lanteme gibi gazeteler yolu ile yapılan propaganda, bu süreci iyice hızlan­
dırdı.

Garip bir şekilde, rejim giderek ılımlılaştıkça, muhalefet yoğunlaştı.
III. N apoleon, kurumlarım liberalleştiren ve otoritesinin temelini
zayıflatan tek diktatördü. Belki de, fırsatını buldu mu ilerici siyasaları
hayata geçirme niyetini taşıyordu; aslında, kendi konumuna yönelen
ana tehlikenin değişime direnmekten geleceği kanısındaydı. “Kendi çağı­
nızın görüşlerine önder olursanız bu görüşler sizi destekler ve takip eder.
Bu fikirlerin gerisinde kalırsanız sizi arkalarından sürükler. Bu fikirlere
karşı hareket ederseniz sizi devirir,”13 diyordu. 1870’te liberal imparator­
luk denen şeyin hayata geçirilmesinden sorumlu olan Ollivier de bu
bakış açısına sahipti. T a 1861’de, “Özgürlüksüz demokrasi, despotizmden
başka bir şey değildir. Demokrasisiz özgürlük, imtiyazdan başka bir şey
değildir,”14 fikrini savunuyordu. Ne ki, corps legislatifve senatonun etkin*
liginin artırılması amacıyla verilen tavizler, cumhuriyetçi muhalefeti
tatmin etmede başarısız oldu. Aslında, Gambetta, 1870’in daha ılımlı
rejimini sadece “1848’in cumhuriyeti ve geleceğin cumhuriyeti arasın
daki bir köprü” olarak görüyordu. Tekinsizce de, “Bizim geçmeye niyetli
olduğumuz bir köprü,”15 diye ekliyordu.

Hiçbir şey olmasa da, Napoleon’un reformlarıydı gerçekte ikinci İmpa­
ratorluğu zayıflatan, imparatorun 1868 ve 1870 arasındaki yerel reform
planlarının çoğunu, corps legislatif ve senato engelledi ve onun Fransız

İKİNCİ FRANSA İMPARATORLUĞU'NUN ÇÖKÜŞÜ 129

ordusunu tamamen yetkin hale getirme önerilerine direndi. Dahası,
I ’arlamentarizmin yayılması, Bonapartizm’in Fransa üzerindeki hâkimi­
yetini baltaladı. Napoleon demokrasiye gerçekten inansa da, her zaman
İçin kendisini parlamentodaki grupların çekişmelerinin üstünde ve
dışında olarak görmüştü. Bu yüzden, istikrarlı bir siyasalar bütününün
i . ini sürecek ve parlamenter stratejinin anlaşılmazlıkları hakkında bilgili
"lacak, birlik içinde bir Bonapartist parti oluşturmaya yönelik hiçbir
Kirişimde bulunmadı. Bundan dolayı, sadece Napoleon’a olan sadakat­
lerinde birleşen Bonapartistler, corps legislatif teki en heterojen grubu
oluşturuyorlardı. Bir kere imparator yerinden edilince, çoğu kralcıların
iarafina iltica ettiler, burada da monarşist ilkeler en azından kişileştiril-
ıııeden varlıklarını sürdürebiliyorlardı.

Bu yüzden, cumhuriyetçilerin 1870’te inisiyatifi ele alabilmiş olmaları
lıiç de şaşırtıcı değildir. Fransa’nın geneli için bir azınlık olmalarına
rağmen, Paris’e egemen oldular ve sıkı bir şekilde örgütlenerek muhalefeti
devredışı bıraktılar. Normal zamanlarda, III. Napoleon, rejimini saldırı­
lara karşı koruyabilirdi; genel seçim sonuçlarında bölgesel destek ayrılık-
Iarını halk oylaması yoluyla maskeleyerek halkın güvenine sahip olduğu­
nu ispatlayabilirdi. Ne ki, Fransa—Prusya Savaşı var olan hükümeti yık­
mıştı ve Bonapartizm, cumhuriyetçilerin kontrolü ele geçirmelerini en­
gellemeye yetecek derecede örgütlü değildi.

N O TLA R

1) M. HOWARD: The Frarıco-Prussian War, Böl. II.
2) T. ZELDIN: Emile Ollivier and the Liberal Empire o f Napoleon III, Böl.

12.
.3) T. ARANSON: The Fail o f the Third Napoleon, Böl. 4.
4) M. HOWARD: A.g.y., Böl. I.
5) N. RICH: The Age o f Nationalism and Reform, Böl. 2.
6) W . H. C. SMITH: Napoleon III, Böl. 12.
7) A. HORNE: The Fail o f Paris, Böl. 2.
8) W . H. C. SMITH: A.g.y., Böl. 13.
9) A.g.y., Böl. 7.
10) J. A. S. GRENVILLE: Europe Reshaped 1848-1878, Böl. VI.
11) G. P. GOOCH: The Second Empire, Böl. I.
12) T. ZELDIN: France 1848-1945, Cilt. I, Böl. 4.

13
Bismarck ve Alman
Siyasal Partileri 1871 -90

İk inciReich’m Anayasası (1871), beraberinde, Almanya’ya genel oy hak'
kını ve seçimle oluşturulacak bir Reichstag veya ikinci bir meclisi getirdi.
Yeni devlet farklı türden çıkarların -endüstriyel ve tarımsal, Protestan
ve K ato lik- bir toplamından oluştuğu için, böyle önemli bir ilerlemenin
siyasal partilerin gelişmesinin lehinde olması beklenmeliydi. Ne ki, Bis-
marck, şansölyeliğinin başından itibaren, parlamenter egemenliğin Bri­
tanya modeline benzer bir biçimde, yürütmenin yasamaya karşı üstlendiği
sorumluluk çerçevesinde evrimleşmesini engellemek için tüm çabasını
harcadı. Bunun yanında, parti siyaseti beklentisinden hep nefret etti ve
kendisini herhangi bir hizipe sürekli olarak bağlamaya da hiç niyeti
yoktu. Buna paralel bir siyasal tavır olarak, çeşitli parti liderleri arasında
azami manevra yeteneğini koruyabilmek için, her türlü uzun vadeli bağ­
lılıktan kaçındı. Bir keresinde, amaçlarını, “milletvekillerinin çoğunluğu
ile, aynı zamanda tacın gelecekteki otoritesini ve hükümet erklerini
zayıflatmayacak veya ordunun yetkinliğini risk altına sokmayacak olan
bir uzlaşma”1 şeklinde tanımlamıştı.

BİSMARCK VE ALMAN SİYASAL PARTİLERİ 131

Bu bölümde, Bismarck’m Reichstag içindeki dört ana gruplaşma -m u ­
hafazakârlar, liberaller, merkezciler ve sosyalistler— ile arasındaki iliş­
kiler incelenecektir. Her bir durumda, parti liderlerinin ve şansölyenin
kişisel tutumları özetlenecek ve şansölyenin söz konusu amaçlarına ulaş­
madaki başarısının veya başarısızlığının derecesi ve nedenleri hakkında
bir yargıya varılacaktır.

*
* *

Bir Junker olan Bismarck, 1860’lar boyunca Prusya muhafazakârları ile
yakın bir dostluğa sahipti: onların yardımıyla Prusya’nın liberal yöneti­
mini tasfiye etti ve Alman birleşmesi için yapılan hazırlıklar çerçevesinde
Alman ordusunu daha da büyüttü. Bu yüzden, yakın ve sürekli işbirliğine
dair doğal bir temelin varlığı açıkça ortadaydı.

Ne ki, Alm an şansölyesi ve muhafazakârlarının 1871 sonrası süreç­
teki ilişkileri, en iyi biçimde, bir sevgi-nefret ilişkisi olarak tanımlana­
bilir. Ana gövdenin sadece bir türevi olan bağımsız muhafazakârlar Bis-
ıııarck’a sürekli destek verdiler. Muhafazakârlar, başta, Alman Birliği’nin
'•ağlanmasının Prusya’nın geleceğini tehlikeye atmasından endişe duyu­
yordu. Bismarck, her zaman için, birleşmenin, Almanya’nın Prusya’nın
içine çekilmesi anlamına geldiğini savunmuştu: “Prusyalıyız ve Prusyalı
kalmalıyız.” Diğer yandan, muhafazakârlar, Prusya’nın bu süreçte A l­
manya’ya katılması gerektiğini düşünüyorlardı. Muhafazakârlar, Bis-
marck’m 1870’lerdeki iki siyasası hakkında özellikle kaygılıydılar. Birin-
ı isi, onun Alm an Birliği’nin meşru kuramlarım ve para birimini birleş-
ı irmek için ulusal liberallerle flört etmesiydi; bunun, Prusya ayrılıkçılı­
ğını tasfiye ederek Prusya’nın baskınlığını zayıflatacağı hissediliyordu.
İkincisi de, Bismarck’m Merkez Partisi ile arasındaki mücadeleydi. Kul-
iıırliampf, muhafazakârların aksi yöndeki saldırılarına uğruyordu, çünkü,
devletin anti—klerikal önlemleri, aynı zamanda tüm farklı muhafazakâr
Itrupların desteklenmesini istedikleri Protestan çıkarları konusunda geri
tepebilirdi. Bu arada, bir muhafazakâr yayın olan Kreuz-Zeitung, Bis-
marck’ı fırsatçılık peşinde koştuğu gerekçesiyle eleştiriyordu; bu görüşü,
Hismarck’m onların çıkarlarını da gözden çıkarmış olduğu kanısındaki
çoğu Prusyalı sağcı da paylaşıyordu. •

Ne ki, 1878 itibarıyla uzlaşmaya dair sinyaller vardı. “Daha muhafa-
alcâr bir çizgide yönetmenin zamanının geldiği”2 hususunda Kayser ile

ııynı görüşü paylaşan Bismarck, liberallere sırt çevirdi. Artık, sağın

132 AVRUPA TARİHİNDEN KESİTLER II

güvenini kazanmada büyük oranda başarılı olmuş bir iktisadi, toplumsu I
ve siyasi hedefler birleşiminin izinden gidiyordu, iktisadi siyasasını,
1879’da yürürlüğe konan koruyucu tarifeler şekillendirdi. Büyük Amc
rikan ve Rus tahıl ithalatları ile zorlu bir rekabet içinde olan Doğu
Prusya’nın Junkerleri arasında bu hareket özellikle beğeni kazandı. Ger­
çekten de, Jurıkerleri koruma önlemlerinin kurtardığını söylemek hiç de
abartı değildir. Serbest ticaretten aniden uzaklaşmak, aynı zamanda sana­
yiciler için kazançlı oldu ve dolayısıyla bağımsız muhafazakârları da mem­
nun etti. Sanayi ve tarım aristokrasinin ikisi de, Alm an halkı üzerindeki
hâkimiyetlerini pekiştirdiler ve “çelik ile çavdar” arasındaki çetin bir
ittifak çerçevesinde bir araya geldiler. Bu arada, sosyalizm tehdidini orta­
dan kaldırmaya yönelik çabaları, Bismarck’a, muhafazakârların sempa­
tisini kazandırdı ve hâlâ ortak bir ideolojik hedefe sahip oldukları gerçe­
ğinin altını çizdi. Bu işbirliği, Bismarck’ın 1880’lerde yaptığı siyasal deği­
şikliklerle pekiştirildi. Örneğin, Prusya’nın etkinliğini yeniden kurmak
için kimi hükümet kuramlarının rollerini yeniden belirledi, bunu yapar­
ken Prusyalı içişleri Bakanı von Puttkamer’in yardımını da alarak arta
kalan liberalleri kamu hizmet sektöründeki makamlardan uzaklaştırdı.
Doğal olarak, boşaltılan makamlar sağcılarla dolduruldu.

Bu uzlaşma ne kadar tamamlanmıştı? Muhafazakârlar ve bağımsı;,
muhafazakârlar 1878-89 arasındaki kritik dönemde şansölyenin siyasa­
ları için güvenilir destekçiler olarak kaldılar ve özellikle Karteli diye
bilinen bir seçim ittifakının temellerini hazırladılar. O nlar olmadan,
Bismarck’m Reichstag'da nasıl tutunabildiğim anlamak zor olacaktır. Di­
ğer yandan, muhafazakârlar, Prusya Kurultayı’nda sahip olduklan düzeyde
bir etkiye Reichstag’da, onun daha az sempati duyduğu liberaller kadar
sahip değildi. Ne de tüm muhafazakârların gönlü alınmıştı. Daha gele­
neksel unsurlar Bismarck’a güvenmemeye devam etti ve 1890’da onu
karşı Kayser’in tarafını tutarlarken, tüm muhafazakâr gruplar Bismarck’m
halefleriyle bir arada olmayı daha kolay bulacaklardı.

*

* *

Bismarck, Alm an liberallerini siyasi tayfın herhangi bir diğer kesimin­
den daha bütünsel olarak kullandı veya suistimal etti diyebiliriz.

O , Frankfurt Parlamentosu başarısızlığı (1 848 -9) sonrasında muha­
fazakârlığa dönmesinden beri liberalizmden nefret ediyordu. 1862’dc
askeri harcamalar konusunda liberallerle fikir ayrılığına düşmüştü ve

BİSMARCK VE ALMAN SİYASAL PARTİLERİ 133

kendi duruşunu ünlü “kan ve dem ir” konuşmasında belli etmişti:
"Almanya, Prusya’nın liberalizmiyle değil gücüyle ilgilidir.” Bunu tâki-
hen, devletin yürütme kuramlarındaki liberallerin kökünü kurutmuş
ve azılı bir anti-liberal propaganda kampanyasına girişmişti. Bu çatışma­
nın unsurları, 1871 ’de Reich’m yaratılmasından sonra da varlıklarını
sürdürdüler. Ulusal liberaller ve ilericilerin ikisi de yasamanın önemini
vurguluyorlardı ve Bennigsen ile Lasker gibi liderler, şansölyenin ka­
binesinin Rtichstag’a karşı sorumlu ■ kılınması için baskı yapıyorlardı.
I iberal programdaki bir diğer ana husus da yürütmeye sağlanan bütün
fonlar üzerindeki yasama kontrolüydü; bu, liberallerin çoğunluğunun,
diğer şeyler arasında hükümetin daha da fazla kendi kendisine yeter
bale getirilmesini öngören 1879 ithalat ve ihracat Vergileri Kanunu
Tasarısı’na neden karşı çıktıklarını açıklar. İlericiler aynı zamanda koru­
maya da karşı çıkıyorlardı, çünkü bir diğer inanç ilkesi olarak laissez-
laire'e arka çıkmaktaydılar. Son olarak, liberallerin tümü, Bismarck’m
sosyalist tehdide karşı aldığı tavizsiz önlemler hakkında endişeliydiler.
Ulusal liberallerin çoğu ve ilericilerin hepsi, Bismarck’m anti-sosyalist
mücadeleye ilişkin ilk iki kanun tasarısına (1876 ve 1878), bu tasarıların
lemel toplumsal ve anayasal haklara ve özgürlüklere karşı duyarsız ve
l araflı olduğu gerekçeleri temelinde direndiler.

Bağdaştırılamaz bu apaçık ayrılığa rağmen, 1871-8 döneminde Bis-
ıııarck ve iki partinin büyüğü olan ulusal liberaller arasında tuhaf bir
işbirliği gerçekleşti. Bunun ana nedeni, ulusal liberallerin tek amaçları­
nın Alman birleşmesinin tamamlanması olmasıydı; zira “kan ve demir”
siyasasının sonuçlarını kabul ederek kimi ilkelerinden zaten ödün ver­
mişlerdi ve yeni Reich’a sonuca ulaştırıcı bağlantıların eklenmesi için
anayasal araçları kullanarak kaybedecekleri çok az şey vardı. Bu nedenle,
şansölyelik bürosunun başındaki von Delbrück’e Almanya’ya altın stan­
dardını getirmesinde, ticaret ve sanayi kanununu ve genel bir para biri­
mini yürürlüğe koymasında ve Reichsbank'ı kurmasında yardım ettiler.
Ulusal liberaller, kendi inisiyatifleri ile ve ancak Bismarck’m onayıyla,
Reiclı’a ortak bir medeni kanunu ve ceza kanunu hukuku sağlamak için
gerekli olan yasaları yaptılar. Ayrıca, bölgesel ve ayrılıkçı çıkarlarla ilintili
görünen her şeye karşı verilecek mücadelede merkezi hükümeti destekle­
meye de hazırdılar. Bundan dolayı, Lasker ve Bamberger’in başını çektiği,
birbiriyle çatışan bir azınlığın varlığına rağmen, Kulturkampf için gerekli
olan yasamaların gerçekleştirilmesi yolunda işbirliği yaptılar. Genel ola­
rak, sürekli biçimde liberalizme bağlı kalmak gibi bir eğilime sahip olma­
dığı açıkça bilinmesine rağmen, Bismarck, liberallerin verdiği bu destek­

134 AVRUPA TARİHİNDEN KESİTLER II

ten bir hayli çıkar sağladı; Reichstag karşısında kendisini daha güveniliı
kılmak için elindeki yürütme faaliyeti özgürlüğünü son haddine kadaı
değerlendirdi.

Bunun tam tersine, liberaller, Bismarck ile işbirliklerinden dolayı
ciddi sıkıntılar çekti. 1878 ve 1879 uzun bir düşüşün başlangıcı oldu.
Ulusal Liberal Parti’nin büyük bir kesimi 1878’de Bismarck’m anti
sosyalist mücadele kanunu tasarısını destekleyerek bireysel özgürlüğe
yönelik anayasal teminata karşı duydukları inançlarından ödün verirler
ken, 1879’da ithalat ve ihracat vergileri reformu konusunda kendi arala
rında ciddi bir fikir ayrılığına düştüler. Merkez Partisi’nin başkanı
W indthorst, aşağılayıcı bir şekilde, liberal çağın iflas etmiş olduğunu
iddia etti. Bu, kısmen doğruydu. Ulusal liberaller, daha önceki radikal
tavırlarının büyük ölçüde yok olmasının sonucu, aşırı bir hevesle kurum
sallaşmayı desteklemişlerdi. 1880’ler, beraberinde, liberal saflarda daha
ileri düzeyde yaşanan bölünmeleri getirdi. Bir yandan, ulusal liberaller
üst-orta sınıftan aldıkları desteği ellerinde tutuyorlardı. Treitschhke
gibi entelektüeller, üniversiteleri ortodoksinin destekçileri haline geti­
rirken, zengin seçmenler de onların muhafazakârlar ile aralarındaki yakın
ilişkileri karşı çıkmaksızın kabullendiler. Genel sonuç, tuhaf ve Alman­
ya’ya özgü bir görüngü olan “sağcı liberalizmin” yükselişiydi. Diğer
yandan, ilericiler ve ulusal liberallerin daha radikal unsurları bu eğilime
açık bir şekilde tepki gösterdiler ve 1884’te Richter tarafından etkili bir
şekilde önderlik edilen ve destek konusunda küçük tüccarlara, düşük
kariyerli memurlara ve açık sözlü entelektüellere bağlı olan Freisinnige
Partisini kurmak üzere birleştiler. Bir ara, bu durum ulusal liberallerin
kinden daha iyi bir seçim performansı sağladı ve 1884 seçimlerinde
ulusal liberallerin kazandığı elli bir sandalyeye karşılık altmış yedi san­
dalye kazandılar. Bu parti, aynı zamanda, veliaht prensin, yani geleceğin
III. Friedrich’inin de hamiliğine sahipti. Ne ki, 1887 itibarıyla ani bir
düşüş yaşadı ve radikalizm, “muhafazakârlaştırılmış” liberalizmin gerisin'
de ikinci plana düştü.

Bismarck bu eğilimle bir hayli içli dışlı oldu. 1887 ve 1889 arasında,
olayların gidişatını kontrol edebilmeye yönelik anlaşılmaz bir yeteneğe
sahip olduğu izlenimini verdi. Ulusal liberalleri yönetilebilir bir sayıya
indirmişti ve onları, 1887’de Reichstag’da hükümet lehinde büyük bir
çoğunluğu kazanmış olan Karteli aracılığıyla muhafazakârların seçmen
tabanına eklemlemişti. Freisinnige Partisi’nin başarısı karşısında ciddi
bir biçimde kaygılıydı ve veliaht prensin tahta çıkacak olması nedeniyle
kendi makamının akıbeti konusunda endişe duyuyordu. Ne ki, siyasal

BİSMARCK VE ALMAN SİYASAL PARTİLERİ î 35

manevraları sayesinde tehditlerin ikisine birden yatırım yaptı. 1887’de
I)ir diğer ordu kanunu tasarısı hakkında Reichstag ile bir çatışmayı kışkırt-
lı; bu, gerçekten, Reichstag’m dağılması ve milletvekillerinin yeniden
.•cçilmesi için bir bahaneydi. Kartelim karmaşık seçim yönlendirmek-
ı inden dolayı, Freisinnige, sandalyelerinin yarısından fazlasını kaybetti
ve Bismarck liberallerin arkalarında bıraktıkları miras ile baskın bir
şekilde sağcı bir Reichstag’da tahta karşı koyabildi. Bismarck’m zaferi,
1888’de III. Friedrich’in tahtta sadece dört ay kaldıktan sonra ölmesi ile
ınmamlandı. Radikal tehdit artık ortadan kaldırılmıştı. Ne ki, Bis-
ınarck’m başarısı sadece kişisel bağlantılar çerçevesinde görülebilir. Büyük
ve istikrarlı bir liberal partiyi parçalayarak Almanya’ya verilen zararın
I iaddi hesabı yoktu çünkü.

❖
❖ *

Katolik Merkez Partisi ile ilişkilerinde, Bismarck, gereksiz bir çatışmayı
kışkırttı ve nihai olarak izlediği siyasayı tersine çevirmeye mecbur kaldı.

1870’te oluşturulan Merkez Partisi, ikinci Reich’ı aşırı derecede eksik
buluyordu ve Klemdeutsch (Bkz. 10. böl.) birleştirme projesinin gidişatına
sert bir şekilde karşı çıkıyordu, çünkü bu tasarı Katolik bölgeler pahasına,
Protestan bir Prusya’n ın lehineydi. Bir ön cek i A lm an K onfede­
rasyonunda nüfusun yüzde 52 ’si Katolik ve yüzde 48 ’i Protestan’dı. İkinci
Reich’da Avusturya’nın dışlanması ile birlikte bu oran yüzde 3 7 ’ye yüzde
63 oldu. Bu yüzden, Merkez Partisi, Avusturya ile yakın ilişkileri des­
teklemesi bağlamında, eşzamanlı olarak kendisinin pan-A lm an ve özel
ı ılduğuntı keşfetti, çünkü haddini aşan Protestan Prusya’ya karşı Bavyera
gibi bireysel Katolik eyaletlerin haklarını savunuyordu. Avusturya’nın
yeni bir Grossdeutsch* yapılanmasına dahil edilmesinin beklenmesi zor
olacağından dolayı, Merkez Partisi, Prusya’yı çözecek her türlü girişime
açık bir federalizm ve ademimerkeziyetçilik planı üzerinde uzlaştı. Parti,
aynı zamanda, siyasete de Hıristiyan bir etik zerk etmek için uğraştı.
Partinin önde gelenleri, ulusal liberallerin ödünde bulunduğu laissez—
faire'in sert iktisadi aşırılıklarını reddederken, bunun yerine Rahip Kol-
ping ve Piskopos K ettler’in önerdiği çizgide korumacı toplumsal ve
sanayi yasamaların yapılmasını talep eden Bismarck’m Realpolitiki’ne de
karşı çıktılar. Sonuç olarak, Katolik Kilisesi’ni korumaya ve onun siyasal
kolu olarak faaliyetlerde bulunmaya karar vermişlerdi.

* (Alm.) Büyük Almanya, (ç.n.)

T 36 AVRUPA TARİHİNDEN KESİTLER II

Bismarck, Katolik tehdidi olarak gördüğü her şeye hızlı bir şekilde
karşılık verdi. Merkez Partisi’nin iki tarihi tehlikeyi yeniden canlandır­
dığı kanısına vardı: bu iki tehdit Ultramontanizm ve Frondizm idi. Bun­
lardan ilki daha tehlikeliydi, çünkü Papa IX. Pius’un Roma’nm manevi
ve maddi etkinliğini yeniden canlandırmayı umduğu “Papalığın Yanıl­
mazlığı” saçmalığı ile uyuşuyordu. Bismarck, bunun onyedinci yüzyıldan
beri Katolikliğin ilk kez uluslararası bir güç haline gelmesi demek oldu­
ğunu düşündü. Fransa ve Avusturya’nın bu işe bulaşacağını söylemeye
gerek bile yoktu ve bu, Almanya’ya karşı potansiyel bir tehlikeydi; çünkü
Merkez Partisi, Katolik etkinliğinin ülke içinde yayılmasını sağla­
yabilmek için bu ülkelerle işbirliği arayışına rahatlıkla girebilirdi. Fron-
deur öğe de aynı zamanda tehlike sinyalleri veriyordu. Bismarck, Merkez
Partisi’nin Prusya monarşisine direnerek bölücü ayrılıkçılığın yayılmasını
desteklemekte ve Reictiın çökmesine neden olma çabasında bulunmakta
olduğunu iddia ediyordu. Bismarck’ın bulduğu çözüm, Alman Katolik Kili-
sesi’nin ve Merkez Partisi’nin dış ve iç bölücü siyasal etkilere açık olma
potansiyellerini zayıflatmak için tasarlanmış bir dizi cerrahi önlemler dizisi
olan Kulturkampf idi. Falk’m Mayıs Kanunları (1873—4), kilisenin eğitim
üzerindeki kontrolünü, okulların hükümet tarafından denetlenmesi uygu­
lamasını dayatarak zayıflattı, rahiplerin eğitimini ve atanmalarını devletin
yetki alanı içine soktu ve örneğin medeni evliliği yasallaştırarak sekü-
lerleşmenin derecesini artırdı. Bismarck bu uygulamalarla dine saldır­
madığını vurgulama konusunda gayet dikkatliydi. Mart 1873’te Prusya
Kurultayı’nm Üst Meclisi’nde şunları söyledi: “Önümüzdeki sorun, benim
görüşümce, çarpıtılmıştır ve eğer biz onu kiliseye ilişkin dinsel bir sorun
olarak görürsek yanlış bir yaklaşımla ele alıyoruz demektir. T emelde siyasal
bir sorundur (...) monarşi ve papazlık arasında var olan, insan ırkı kadar
eski bir çatışma konusudur.”3 Bu usavurma biçemi, tarihçi von Sybel tara­
fından 1874’te desteklendi: “Şunu görmeliyiz ki, eğer bir devlet herhangi
bir zamanda ruhban sınıfının hak iddialarına karşı saf bir kendini koruma
sorumluluğu ile başkaldırır ise, o bizim devletimizdir.”4

Kulturkampf, B ism arck’ın kariyerinin büyük başarısızlıklarından
birine dönüştü. 1878 itibarıyla çatışmadan onurlu bir şekilde geri çekil­
menin yollarını aramaya başladı ve 1887’de mücadelenin son izlerini de
ortadan kaldırdı. Bu tersine dönüşün nedenleri nelerdi?

Birincisi, Merkez Partisi tarafından sergilenen hayrete düşürücü es­
neklikti; bu, büyük oranda onun desteğinin boyutu ve derinliğinden
kaynaklanmıştı. Bismarck iki değişik kaynaktan güç alan bir düşmana
karşı ulusal olarak tanımladığı bir mücadeleye girişti. Bir yandan, onun

BİSMARCK VE ALMAN SİYASAL PARTİLERİ 137

çekiciliği bir veya birden fazla ulusun siyasi imkânlarıyla sınırlandırılma-
inişti; ister aristokrat, ister küçük tüccar, ister zanaatkâr, isterse de köylü
veya işçi olsun, her yerdeki Katoliklerin sadakatine sahip çıkıyordu.
I)iğer yandan da, aynı zamanda Polonya ayrılıkçılığı ve A lsace-Lor-
raine’nin anti—Alman hissiyatı gibi ulus—içi güçleri de kullanıyordu.
Ayrıca, Alman tarihinin en zeki parlamenteri gözü ile bakılan W indt-
horst, partiye etkili bir strateji kazandırmıştı. Böylece, 1871 ve 1890
arasında, parti herhangi bir diğer partinin ulaşamadığından daha tutarlı
sonuçları elde etti. 1884, 1887 ve 1890 seçimlerinde tek başına sırasıyla
9 9 ,9 8 ve 106 sandalye kazandı; bu gidişat, Bismarck’m istifa etmesinden
sonra da devam etti; Merkez, 1 8 9 3 ,1 8 9 8 ,1 9 0 3 ve 1907 seçimlerinde 96,
102, 100 ve 105 sandalye kazandı.

ikinci neden, Bismarck’m, Kulturkampf ı her zamanki özeni ve ayrın­
tılara verdiği dikkat olmaksızın planlamış olmasıydı. Faik ile temel me­
totlar üzerinde bile anlaşmazlığa düştü. Faik yasal önlemler almayı tercih
ederken, Bismarck vazifenin idari araçlar ile yerine getirilmesini tasarlı­
yordu; bu, hükümetin Prusya ve Almanya parlamentoları ile asgari düzey­
de ilişkide bulunabilmesini sağlayacaktı. Ne ki, manevranın getireceği
sonuç yanlış bir biçimde tahmin edilmişti, çünkü, beraberinde, Reichstag
içinde yürütmenin anayasal olamayan müdahalelerine karşı mücadele
veren bir partiye karşı sempatinin oluşmasını getirdi. Kultur!<ampf m kap­
samı da yetersiz bir biçimde tanımlanmıştı. Bismarck’m asıl maksatlarına
rağmen, özellikle Mayıs Kanunları, ruhban sınıfının istihdamını kontrol
altına alıp Cizvitlerin kovulmasını emrettiği zaman, Merkeze karşı yürütü­
len kampanya Kilise üzerine bir saldırı halini aldı. Kaçınılmaz olarak,
Katolik Kilisesi yaygın bir desteği etrafına topladı; bu, “Papalık Yanılmaz­
lığı” üzerine daha önce yaşanan anlaşmazlıkların neden olduğu ilişkiler­
deki soğukluğa son vermede de bayağı yararlı oldu. Bir kere, Bismarck,
düşman tarafındaki bölünmeyi sürdürmeyi ve bu bölünmeyi kendi çıkarına
kullanmayı becerememişti; bunun yerine istemeyerek bir uzlaşmaya varıl­
masında etkili oldu, çünkü artık Katolikler, Kulturkampf m önlemlerinin
geçersiz olduğunu ilan eden Papalığın piskoposlara gönderdiği 1875 tarihli
tamimi destekleme hususunda acele etmeye başlamışlardı.

Son olarak, Merkez Partisi, Bismarck’m mücadeleye karşı istekliliğini
kaybetmesi konusunda da şanslıydı. 1878 itibarıyla, “Katolik tehdidini”
abartmış olduğunun farkına varmaya başladı. Bununla beraber, Merkez
Partisi’nin, özellikle SPD “ ile karşdaştırıldığı zaman, radikal olarak adde­

* Sozialdemokratische Partei Deutschlands (Almanya Sosyaldemokrat Partisi). (ç. n.)

138 AVRUPA TARİHİNDEN KESİTLER II

dilmesi çok zordu. Aynı zamanda, Merkez, hiç de her halükârda artık
din karşıtı bir rejim olma yolunda ilerleyen Fransa ile birlikte hareket
edecek gibi görünmüyordu. Dahası, Merkez Partisi’nin, Bismarck’m siya­
saları ile başka bir noktada ortak paydaya sahip olabilecek iki önemli
potansiyel niteliği vardı. Avusturya ile yakın ilişkileri, Bismarck’m Halis-
burglar ile niyetlendiği yeniden yaklaşma girişimlerine (Bkz. 15. Böl.)
destek kazanmada olumlu katkılarda bulunabilirdi. Ayrıca, Merkez Par­
tisi milletvekillerinin desteği muhafazakârlarmki ile bir araya geldiğinde,
ulusal liberallerin, ilericilerin ve SP D ’nin korumacı tarifelerine yönelt­
tikleri muhalefeti alt edebilecekti. Böylece, Bismarck, Kulturkampf m
enkazından bir şeyler kurtarabilecekti. Hükümetin Kiliseye vereceği
ödünler karşılığında, Merkez Partisi, Tarife Kanunu’ndan yana oy kul­
landı ve aynı zamanda Bismarck’m 1880’lerdeki devlet sosyalizmi siya­
sasını da destekledi. Ne ki, Merkezin önde gelenleri, Bismarck’m ilgisine
karşı tetikte kaldılar ve 1887 Kartelli’nin içinde erimeyi reddettiler. Buna
karşılık, Bismarck, Merkeze karşı, liberallere asla göstermediği saygısını
kaybetmedi ve son siyasi faaliyeti 1890’da W indthorst’u Reichstag’da,
hayal kırıklığına uğramış olan ulusal liberallere ve muhafazakârlara karşı
dengeyi kuracak olan hükümet lehinde bir birlik oluşturmaya ikna etme
girişimi oldu. Ne ki, Merkez, gayet kurnaz bir biçimde, belirli yasama
önlemlerinde verilecek olan sınırlı desteği, gözden düşmüş bir şansölyeye
toptan itaat etmeye dönüştürmeyi reddetti.

Bismarck’m iktidarda kaldığı dönem boyunca en istikrarlı ve sürekli
muhalifi SPD (Sozialdemokratische Pârtei Deutschlands) idi. SPD, onun
sürekli olarak kökünü kurutmanın yollarını aradığı ve asla uzlaşma ihti­
malini göze almadığı tek partiydi.

SPD , Lassalle’m G enel Alm an işçileri Sendikası ve Liebknecht ile
Bebel’in başını çektiği işçi Kulüpleri Cemiyeti’nin bir kaynaşmasıydı.
1875 Gotha Programı tümden Reich’a düşman olan Lassallecı ve Marksist
ilkelerin bir bireşimini ortaya koydu. Halihazırdaki genel oy hakkı sadece
bir yapmacıklık olarak görülüyordu ve burjuvaziyle aristokrasinin iktisadi
alandaki tekeli acı bir şekilde eleştiriliyordu, çünkü bu, derin toplumsal
uçurumlara ve proletarya için sürekli sefalete neden oluyordu. Gotha
Programı tarafından önerilen çözümler gayet radikaldi ve “özgür bir
devlet ve sosyalist toplumu”, “tüm toplumsal ve siyasal eşitsizliklerin

BİSMARCK VE ALMAN SİYASAL PARTİLERİ 139

ortadan kaldırılmasını”, “fabrikalarda kadın ve çocuk emeği üzerindeki
sınırlamaların kaldırılmasını” ve “fabrikalar, atölyeler ve yerli sanayide
devlet nezaretini” içeriyordu. Bu aşamada, SPD ’nin stratejisi iki katman­
dan oluşuyordu: acil toplumsal ve siyasal reformları desteklemek ve uzun
vadede sosyalist bir devlete ulaşmak.

Bismarck’a göre, bu gibi amaçlar yeni Reich’m yapısını tümden tehdit
ediyordu. SPD, itina ile gözden geçirilmiş denetimler ve dengeler üzerine
kurulmuş olan 1871 Anayasası’nı devirmeye çalışacaktı ve ayrıca çalışma
yönetmeliklerini zorla dayatarak rekabetçi Alman sanayisini çökerte­
cekti. Bütün bunlardan ziyade, uluslararası bir sosyalist komployu teşvik
ederek, ulusal temeli tehdit edecekti; Bismarck, ne Alman sosyalistleri­
nin Paris Komünü’ne verdikleri moral desteği ne de onların 1871 ’de
Almanya’nın A lsace-Lorraine müsaderesine karşı çıkmalarını unuttu.
Böylece, sosyal demokratlara karşı düzenlenen kampanya bir haçlı seferi
görünümüne büründü. Onları ezme kararlılığı çerçevesinde, Bismarck,
süreç içinde birkaç defa stratejisini değiştirerek her şeyi denedi. Kendi
yerel Realpolitik önlemlerinin haklılığını savunurken, bir defasında şu
gözlemde bulunmuştu: “Sosyal .demokrasi ile meşgul olurken, devlet
ııefsi müdafaa çerçevesinde hareket etmelidir ve nefsi müdafaa yaparken,
hiç kimse araçların seçiminde beğenmezlik edemez.”5 En istikrarlı siya­
sası, Ekim 1878 anti—sosyalist kanunu ile somutlaştırılmış olan baskı
uygulamalarıydı. Bu, bir yıla kadarki acil durum güçlerinin bir defada
tam yetkili olarak kullanılmasını, sosyalist toplantıları ve fon biriktirim-
lerini yasakladı ve tüm yayınlara ya sansür uyguladı ya da bu yayınları
engelledi. Sonuç olarak, kırk yedi gazeteden kırk beşi kapatıldı, sendikalar
haliyle ortadan kaldırıldı ve çok sayıda önde gelen sosyalist tutuklandı.
Ne ki, Bismarck, ayrıca ek önlemlerin gerekli olduğu kanısındaydı. Bir
devlet sosyalizmi siyasası ile proletaryaya destek verilmesi için çağrıda
bulundu; bu çerçevede hükümet, sağlık sigortasına (1883), kaza sigortası­
na (1884) ve yaşlılık ve sakatlık sigortalarına (1889) dair yapılacak olan
yasamalara kefillik edecekti. Ardından, 1889’da baskı siyasasına geri
döndü ve anti—sosyalist kanununu yenilemenin yollarını aramaya baş­
ladı. Sonuç 1890 krizi oldu ve bu kriz de onu istifa etmeye mecbur bıraktı.

Bismarck’m SPD ’ye karşı yürüttüğü kampanya sadece sosyalist zihni­
yeti tasfiye etme girişiminde başarısız olmakla kalmadı, aynı zamanda
sosyalizmin 1913 itibarıyla en güçlü unsur olarak Reic/ıstag’daki nihai
yükselişine de katkıda bulundu. Bismarck, Almanya’nın hızla sanayileş­
mesinin doğrudan bir sonucu olan proletaryanın giderek büyümesini
dikkate almama konusunda hata yaptı. Örneğin, 1880’ler boyunca çelik

140 AVRUPA TARİHİNDEN KESİTLER II

üretimi ikiye katlandı ve bu on yılda gemi inşası, elektrik ve kimya
sanayileri büyük bir değişim geçirdi. Bu sanayi hamlesinin gerçekleşme­
sini sağlayan iki temel neden hep vurgulanmaktadır; 1897’de uygulamaya
konan tarifelerin sağladığı koruma ve G ilchrist-Thom as çelik eritnn-
yöntem i gibi yeni üretim yöntem lerinin geliştirilmesi. Bu sürecin,
Almanya’daki nüfus dağılımının değişimi üzerindeki etkisi büyüktü.
1830’da kırsal bölgelerde yaşayanların şehirde yaşayanlara oranı l :4 ’tıi;
1860 itibarıyla bu oran 2:3 olarak değişti ve ardından 1882’de 3 :2 ’den
1895’te 4 :1 ’e doğru ivme kazandı. Bu değişim, SP D ’nin aldığı oylara da
yansıdı: 1887’de 493 ,000, 1884’te 550,000 ve 1890’da 1,427,000.

SPD ’nin hayatta kalmasında bir diğer faktör, anti-sosyalist kanunun
etkisini azaltmak için baştan savmacı ve düzenbaz taktiklerin kullanılma-
siydi. Örneğin, 1880 Schoss Wyden, 1883 Kopenhag, 1887 St. Gali gibi
gizli yurtdışı konferansları tertip edildi. Bovling, jimnastik ve bisiklet ku ­
lüpleri, incelikli hilelerle hükümet gözetiminden kaçan, Reichstag’daki parti
yönetim kuruluyla yakın ilişkileri sürekli kılan yerel örgütler için birer
cephe olma görevini yerine getirdiler. T asanların duyurulması ve propa­
ganda, 1879’da Zürih’te kurulan ve editörlüğünü Vollmar ve Bemstein'm
yaptığı bir gazete olan Sozialdemokrat aracdığıyla gerçekleştiriliyordu.

Bu sonuçla, birkaç sosyalisti ürkütmüş olm alarına rağmen, Bis-
m arck’m tedbirleri, partide bir bütün olarak bir disiplinin ve amaçlı
direncin gelişmesine katkıda bulundu. Bismarck bunu fark etmeye başla­
dığı zaman da, devlet sosyalizmi ile baskıyı hafifletmeye girişti. Maalesef,
Bismarck için hükümet, yoğun bireysel inisiyatifinden dolayı çok az
sadakat kazandı ve proletarya yenilgiyi reddetti. Gerçekleştirilen ilerle­
meler, işçiler tarafından hiçbir şekilde şansölyenin cömertliğine değil,
SP D ’nin yaptığı baskılara yoruluyordu. Dahası, Bismarck sağlıksız çalışma
koşullan sorununu da görmemezlikten geldi. Büyük sanayicilerin gücii
nü sınırlandıracak olan fabrika, yasamalardan pek hazzetmiyordu ve
işçiler de bu amansız ortamda hükümetten hiçbir yardım bekleyemeye
çeklerini biliyorlardı. Bu yüzden, parlamentarizmin “mutlakıyetçiliğin
çıplaklığını örten bir incir yaprağı”6 olması gibi, devlet sosyalizmi de,
sadece serbest girişimciliğe verilmiş bir sus payı olarak algılandı.

*
* *

1889 itibarıyla, bilanço, Bismarck’m lehindeydi. Muhafazakârların ve
bağımsız muhafazakârların adanmış desteğine sahipti; liberalleri kentli

BİSMARCK VE ALMAN SİYASAL PARTİLERİ J 41

aralarında ihtilafa düşürmüş ve bölmüştü; dahası, büyük bir kesimi de
yola getirmişti ve Merkezi el altından çökertme girişimlerinde başarısız
olmuş olsa bile 1880’lerde bu öbekten kaynaklanan çok az engelleme ile
karşılaşmıştı. Sadece SPD tamamen düşmanlığını korumuştu, fakat hileli
seçim sistemi, sosyalist şahlanmayı 1900 sonrasına kadar erteleyecekti.

Ne ki, 1890, Bismarck’m en büyük hüsranı ve nihai başarısızlığı yaşadı-
j'i yıl oldu. Sorun, yeni ve kendine güvenen bir Kayser’in, Bismarck’m
sahip olmaya ve kullanmaya alışkın olduğu otoritede gedikler açmasıydı.
İronik bir biçimde, şansölyenin bu pervasızlıklara karşı direnebileceği
cn etkili araç Reichstag’m desteğini arkasına almaktı ve Reichstag da Bis-
marck’m çok uzun zamandan beri zayıflatmaya çalıştığı kurumun ta ken-
dişiydi. A ncak anti—sosyalist yasama krizi gösterdi ki, Bismarck siyasal
hünerlerini kaybetmişti, inandırıcı bir şekilde 1887 seçimlerini kazanan
Karteli’i koruyamamıştı ve anti-sosyalist tasarıdan “çıkarılacak” madde
üzerinde uzlaşmayı reddederek Kayser ile birlikte ulusal liberalleri ve
bağımsız muhafazakârları kendine düşman etti. Hatta, Reichstag’a karşı,
Almanya’daki prenslerin onayı üzerine kurulacak yeni bir anayasanın
oluşturulmasının takip edeceği bir darbeyi bile aklından geçirdi. Ardından,
hu entrikayı, Merkez Partisi temelinde oluşturulacak bir diğer Karteli uğru­
na bir kenara bıraktı. Ne ki, bu gibi entrikalar, onun yalnızlığının artma­
sına ve istifasına yönelik taleplerin yoğunlaşmasına hizmet etti sadece.

Uzun vadede, Bismarck’m şansölyeliği parti sisteminin tamamını
zayıflattı, ikinci Reich’m büyük partilerinden sadece Merkez ve SPD
Weimar Cumhuriyeti’ne sağ salim ulaştı; diğerleri ya tamamen dağıldı
ya da yeni partiler olarak yeniden kuruldular. Freisirınige Partisi’nin miras­
çısı olan Demokrat Parti’nin önde gelenlerinden biri 1917’de şunu söyle­
mişti: “Bismarck, arkasında siyasi miras olarak siyasal açıdan eğitimsiz
hir ulus bırakmıştı, bu konuda ülke yirmi yıl önce ulaşmış olduğu sevi­
yenin çok daha altındaydı.”6

N O T L A R

1) G. A. CRAIG: Germany 1966-1945, Böl. V.
2) E. EYCK: Bismarck and the German Empire, Böl. IV. 3.
3) W. M. SIMON: German in the Age o f Bismarck, Belge 38.
4) A.g.y., Belge 39.
5) T. S. HAMEROW (der.): Problems in European Civilisation. Otto von

Bismarck: A Historical Assesment, aktaran J. ZIEKURSCH.
6) W . CARR: A History o f Germany 1815-1945, Böl. V (Bu sözler K.

I lEBKNECHT’e ait).

Fransa’da Üçüncü
Cumhuriyet’in Bekası 1870-1914

Eylül 1870’te İkinci İmparatorluğun yerini Üçüncü Cumhuriyet aldı.
12. Bölümde de açıklandığı gibi, bu, büyük oranda Fransa’nın geri kalan
kısmının imparatorluğa karşı aşırı bağlılığına göğüs geren Paris’in başa­
rısıydı. Ne ki, bu zaferin sürekliliği hiçbir §ekilde teminat altında değildi
ve taşra her an için sarkacı otoriter yönetimden yana savurabilecek gibi
görünüyordu. Şubat 1871 ’de Versailles’da toplanan Ulusal Meclis cum­
huriyet karşıtı bir çoğunluğu barındırıyordu ve Thiers’in başkanlığında
sosyalist ve radikal Paris Komünü’nü bastırmak için sert önlemler aldı.
Nisan ayındaki meşhur “Kanlı Hafta”da başkentin caddelerinde 20,000
insan katledildi; bu, ismi konulmasa da, fiilen Cavaignac’m muhafazakâr
ve karşı devrimci 1849 “Temmuz günleri” önlemlerinin yeniden yü­
rürlüğe konmasıydı. Sonuç olarak, Cavaignac İkinci Cumhuriyeti yıktı.
Thiers’in de üçiincüye aynı şeyi yapması hiç de sürpriz olmayacaktı.

Ne ki, Üçüncü Cumhuriyet, modern Fransa tarihindeki sürekli ana­
yasal gelişmenin en uzun dönemiydi. Üç ayrı tehlike dönemini sağ salim
atlattı. B irinc'c.i. 1870’lerin ilk yılları boyunca süren monarşiyi yeniden

FRANSA'DA ÜÇÜNCÜ CUMHURİYETİN BEKASI 143

I urma girişimleriydi. İkincisi, 1870’ler boyunca Macmahon ve 1880’ler
I x lyunca da Boulanger’nin yasamanın erklerini zayıflatma pahasına yürüt­
menin erklerini güçlendirm ek için çalışırken yarattıkları tehditti.
I Jçiincüsü ise, Dreyfus Olayı’nın ve yüzyılın dönemecinde aşırı sağ ve
• ijirı sol arasında yaşanan devrimci fikir ayrılığının neden olduğu, Fransız
siyaseti ve toplumu arasındaki derin uçurumdu.

(Cumhuriyetin ayakta kalma ihtimali 1875 öncesinde çok zayıf görünü­
yordu. Destekçilerine Komün’ün hataları yüzünden kara çalmıyordu ve
her durumda zaten iki düşman kampa bölünmüş haldeydiler: ılımlılar
ve radikaller. Monarşistler 1871 ’de meclisteki 630 sandalyenin 400 ’üne
sahip olarak genel çoğunluğu elde etmişlerdi. Tahtın üç talibi olmasına
rağmen, 1871 ve 1873’te bir dizi entrika çevrilecek ve Kont Chambord’a
«■ski görevi bu sayede yeniden iade edilecekti; bunu Paris Kontluğu izledi;
lıı formül iki büyük monarşist partiyi, Lejitimistleri ve Orleanistleri bir
liraya getirir gibi göründü. 1870’lerin ilk yarısının başından sonuna kadar,
cumhuriyetti karşı sürekli bir bağlılık yoktu. Meclis 1873’te yedi yıllık
geçici bir çözüm buldu; buna göre, cumhuriyetçi kurumlarm görev süresi
sadece yedi yıl için, daha uygun bir alternatif oluşturulana kadar uzatıldı.

İlk başlarda cumhuriyeti koruyan şey, Bourbon Krallığı taraftarları,
Orleanistler ve Bonapartistler arasında giderek büyüyen çekişme ve
monarşi karşıtlarının seçimlerde yeniden başarı kazanmaya başlamaları
oldu.

Monarşist akımlar arasındaki siyasal tartışma, onları 1815 ve 1870
arasında karşıt saflara bölmüş olan meselelerin çoğunu gölgede bırakacak
gibi görünüyordu. İlk bakışta hiçbir sorun yoktu. Bourbon Krallığı taraf­
tarlarının manifestosu, genel oy hakkı ve parlamenter monarşi vaat
ediyordu; Cobban’m ifadesiyle, gölgesini yitirmemek için iktidarın ken­
tlisinden vazgeçiyordu. Anayasal monarşiye çoktan kendilerini adamış
olana Orleanistler, Bourbon Krallığı taraftarlarının yeni tavırlarını gayet
kabul edilebilir buldular. Ne ki, cumhuriyete karşı bu monarşist meydan
okuyuş, Bourbon Krallığı yandaşı bir Lejitimist olan Kont de Chambord’u
Bourbonların beyaz bayrağına geri dönülmesi yollu taleplerinden vazge­
çirmeye yönelik umutsuz girişimlere rağmen, yakında -Fransa bayrağı
üzerindeki- üç renk karmaşası (1871—3) içinde bölünecekti. Ama kont
inatçıydı; eğer Fransa’nın bir sonraki kralı olacaksa, “IV. Henri, I. François

!4 4 AVRUPA TARİHİNDEN KESİTLER II

ve Jean d’A rc’m serbestisinin” elinden alınmasına izin vermeyecekt i.
Orleanistler de, Fransa’nın kendi kendisine verdiği amblem olan üt,
rengi bir yana bırakma fikrine karşı çıkmakta o derece inatçıydı. Bıı
görünüşte sıradan anlaşmazlığın gerisinde, Bourbon Krallığı taraftarlığı,
Orleanizm ve Bonapartizm’in kolay kolay uzlaşabilir olmadıklarını gözleı
önüne seren derin ve ihtilaf doğuran anayasal sorunlar yatıyordu. Boıır
bon Krallığı yandaşlan, açık bir biçimde, siyasal ve toplumsal etkilerini
azaltmaya karar verdikleri 1789 Devrimi’ne karşı X. Charles’m tavrını
destekliyordu. Bunun tam tersine, Orleanistler, Devrim’in sınırlı bir
monarşi ile kaynaşması üzerinde ısrar ediyorlardı. Bonapartistler, plebisil
diktatörlük biçiminde Devrim’in emperyalist geleneğini yeniden yapı­
landırma niyetindeydi. Bu yüzden, ele avuca sığmaz bir sorundu ortadaki.
Bourbon taraftarları ve Orleanistler, imparatorluktan ziyade krallığın
yeniden kurulması hususunda anlaştılar, fakat Bourbon yandaşları bu
sefer de Bonapartistlere ve Orleanistlere üç renk sorunu yüzünden ayak
diredi. Sadece Orleanistler ve Bourbon yandaşlarının oluşturacakları
bir birlik monarşist yeniden yapılanmayı temin edebileceğinden dolayı,
Kont Chambord belirleyici olması açısından son sözü söyleyecekti.
Thiers, bunun “kesinlikle cumhuriyeti kuracağına” yönelik inancında
haklı çıkacaktı.

Dinsel çatışma da, cumhuriyete karşı monarşist kampanyanın zayıfla­
masında önemli bir rol oynadı. Tüm akımların kiliseyi desteklediği doğru­
dur, ayrıca asiller, üst düzey burjuvazi ve tek adama bağlı tüm monarşistler
de yürekten Katolikti. Ne ki, esaslı vurgu farkları vardı bu iki unsur
arasında. Bourbon taraftarları, İtalyan hükümetine karşı askeri müdahale
anlamına gelse bile Papalığın dünyevi otoritesini yeniden canlandırmayı
istiyorlardı. M ontmartre’da Bazilika’nm inşa edilmesini onlarca yıl süren
sekülarizme karşılık ulusça ödenen bir bedel olarak görüp Sacre Cozur
kültüne de özellikle önem veriyorlardı. Bu, 187l ’de Fransız piskoposları
tarafından dillendirilen dilekçede müşterek ifade buldu: “Sauvez Romc
et la France au nom du Sacre Cesur.”"1 Orleanistler ve Bonapartistler,
Bourbon yandaşlarının bu Ultramontanizmini tümüyle kabul edilemez
buluyorlardı, fakat üzerinde uzlaşacak alternatif bir formül de bulama­
dılar. Orleanistlerin çoğu Gallikan, hatta kimileri de jansenist’ken,
Bonapartistler “toplumsal bir çim ento” olarak faaliyet gösterecek ve
aynı zamanda onsekizinci yüzyılın Ultramontan ve Gallikan çıkarları
arasındaki çatışmadan uzak duracak güçlü bir kilise için diretiyorlardı.

* (Fr.) Sacre Cceur adma Fransa ve Roma’yı kurtarın, (ç.n.)

FRANSA'DA ÜÇÜNCÜ CUMHURİYETİN BEKASI ! 4S

Monarşist hareketin başarısı hızına bağlıydı. Üç akımın uzlaşması
m- kadar uzun sürerse, cumhuriyete o kadar büyük bir hayatta kalma
(ansı tanıyorlardı. Meclisin önde gelen üyeleri, en başta monarşistlerin
la kendileri, cumhuriyetin kralcı hizipler arasındaki bitmez tükenmez
ı artışmalara uygulanabilir bir alternatif olduğunun farkına varmaya baş­
ladılar. Bir Orleanist olarak Louis Philippe’in ve bir Bonapartist olarak
III. Napoleon’un hizmetinde çalışmış olan Thiers, 1872’de, kendisinin
artık bir cumhuriyet yandaşı olduğunu ilan etti. Gerekçesi, mecliste
Kİderek büyüyen bir kesimin sağduyusunu temsil ediyordu: “Sadece bir
ı ane taht var; bu tahta aynı zamanda üç kişi birden oturamaz.” Bu arada,
1871-1873 arasındaki bir dizi ara seçim zaferi ve Chambord’un nihai
olarak üç rengi onaylamayı reddetmesinden sonra, bir Orleanist bloğun
■ ıımhuriyetçilerin tarafına geçmesinin de yardımıyla, cumhuriyetçiler
parlamentodaki monarşist çoğunluğun temelini alttan alta zayıfla-
rıyorlardı. Cumhuriyet, ayrıca, 1875 Valon Düzenlemesi ve yine 1875
Anayasal Kanunları tarafından gerçekleştirilen yavaş ve ihtiyatlı değişik -
I i lerden de fayda sağladı. Yedi yıllık başkanlık sistemi ve üst meclis ya da
bir senatodan oluşacak yeni kurumlar ileride monarşiye uyarlanabilecek­
le r i . Bunun iki avantajı birden vardı: öncelikle, monarşistler tarafından
cumhuriyete karşı yürütülen kampanyanın aciliyetini ortadan kaldırdı;
Örneğin, Paris Kontu, “Eğer bir monarşiyi kuramıyorsak, monarşiye
mümkün olduğu kadar yakın bir şey kurmalıyız,” diyordu. Diğer yandan,
anayasanın yarı monarşik görünümü, bir gazete editörünün, “Cumhuriyet
rejiminde alacağız boyumuzun ölçüsünü,”2 tespitinde bulunmasına ne­
den olsa da, cumhuriyete kendisini sağlamlaştırması ve tahkim etmesi
için bir diğer ve daha büyük fırsat tanımıştı böylece.

*
* *

Bir deyim vardır, “Fransa’da hiçbir şey geçici olmadığı sürece devam
edemez.” 1875 Anayasal Kanunları geçici bir önlem olarak tasarlanmıştı:
gerçekte ise varlıklarını 1940’a kadar sürdürdüler. Ne ki, cumhuriyet bir
elli yıl daha hayatta kalabilmek için verdiği mücadelesine devam etme­
liydi. Bu sefer de Macmahon ve Boulanger’nin cumhuriyetçi gücün kayna­
ğı olan yasamayı zayıflatmaya ve sağın dayanağı olacak güçlü bir yürütme
yaratmaya yönelik çabaları ile karşı karşıya kaldı.

Başkan M acm ahon’un nihai amacı monarşiyi yeniden kurmaktı. Bu
arada, erklerini anayasa tarafından öngörülen hadlerine kadar kullan­

146 AVRUPA TARİHİNDEN KESİTLER II

maya ve cumhuriyetin daha da radikalleşmesini önlemeye girişti. Cunı
huriyetçilere karşı yürüttüğü şiddetli saldırının bir parçası olarak, ılımlı
başbakan Simon’un istifa etmesini sağladı ve kendi halefi olarak Orleanisl
dük de Broglie’yi getirdi bu makama. Temsilciler Meclisi Broglie’ye gü­
venoyu vermeyince, Macmahon, meşru fakat aynı zamanda tipik Bonn-
partist olan bir manevra yapmaya mecbur kaldı. Mayıs 1877’de, yeni
seçimlerin beraberinde daha uysal bir çoğunluğu getireceği ümidiyle,
meclisin feshedilmesi konusunda senatoyla uzlaşmaya vardı. Bu hazır­
lıklar sürerken, Broglie hükümeti, taşradaki valilikleri ve belediye mec­
lislerini monarşist olamayan kişilerden arındırdı. Bu ve benzer çabalara
karşın, seçim sonuçları M acmahon için tam bir felaket oldu. Anayasayı
kullanması, cumhuriyetçilerin 3 2 6 ’ya karşı 207 sandalye ile sağa karşı
esaslı bir zafer kazanmasını önleyemedi. İyi ama neden?

Birincisi, Macmahon bu girişim için yanlış adamdı. Kişisel karizmadan
yoksun olan Macmahon, önlemlerinde hiçbir cazibe ve güven izdüşümü
yaratamadı. Büyük reklam kampanyası çok sıkıcı oldu; posterlerin ve
portrelerin dağıtılmasına karşın halkın yorumu şu şekildeydi: “Çok an­
lamlı bakışları var - tıpkı bir at gibi bakıyor.” Anayasaya karşı hiçbir
doğrudan meydan okumada bulunamıyordu, bu olmadan da, Piskopos
Poitiers’nin ifadesiyle, tüm darbeler “suya saplanmış bir kılıç” olabilirdi
ancak. G erçekten de, M acmahon ve Broglie, aslında anayasanın esiriy­
diler. Muhaliflerine karşı yasaların izin verdiği tüm yaptırımlara baş
vurdular ve otoritelerini yerel yönetimlerin kadrolarını değiştirmek için
kullandılar. Ne ki, benzer yöntemler sadece daha yoğun bir cumhuriyetçi
direnişin kışkırtılmasına ve daha önce çok az birlik beraberliğin olduğu
yerlerde birliklerin güçlenmesine hizmet etti.

Cumhuriyetçilerin çeşitli fraksiyonları arasındaki uzlaşma, cumhuri­
yetin kurtuluşunun ana dayanağı oldu. Fraksiyonel düşmanlıklarının
sona ermiş olduğunun sinyalini vermek için, monarşi karşıtları, “Solda
düşmanımız yok” sloganını kullanmaya başladılar. Bunda, kısmen, farklı
cumhuriyetçi liderler arasındaki antlaşmanın payı vardı. Ö nceleri bir
radikal olan Gambetta, burjuvazinin ve köylülerin desteğini kazanma
çabası çerçevesinde programını artık tüm devrimci yan anlamlardan
arıtmıştı. “İhtiyatlı olmalıyız” sloganı, daha gelenekçi olan Grevy’nin,
Fransa’ya “güvenilir bir cumhuriyet” teminatının verilmesine yönelik
vaadiyle iç içe geçti. Daha büyük bir birlik ve beraberlik, hükümet ve
onun tehlikeli siyasalarına karşı daha etkili bir girişimi mümkün kıldı.
Cumhuriyetçiler, siyasette giderek büyüyen kilise nüfuzuna, İtalyan
hükümetinin Papa’ya dünyevi mülklerini geri vermeye zorlanmasının

FRANSA'DA ÜÇÜNCÜ CUMHURİYETİN BEKASI 147

yaratacağı muhtemel sonuçlara ve M âcmahon’un kendisine tanınmış
olan feshetme imtiyazını suistimal ederek yasama sistemi için oluş­
turduğu tehdide karşı duyulan korkuları kullanıp bundan faydalandı.
Saldırılar, etkili bir biçimde, La Republique Frarıçaise gibi gazetelerde ve
köylere dağıtılan afişlerde ifade edildi. Bütün bunlardan başka, Gambetta,
haşkana karşı yaptığı tavizsiz konuşmalardan oluşan mükemmel bir kam­
I »anyayı idare etti. Gam betta’yı kovuşturmaya uğratarak susturma giri­
şimleri ününü ve popülerliğini artırmaktan başka bir işe yaramadı.

Macmahon’un hatası, sadece cumhuriyete yeni bir soluklanma fırsatı
■•ağladığı için değil, ayrıca bir sonraki tehdidin doğasını değiştirdiği için
i le önemliydi. Macmahon’un yerini “büyük parlamenter hükümet esasına
itaat etmeye” kararlı olan Grevy aldı. 1877 sonrasında, başkanlık, yasa­
maya karşı herhangi bir muhalefeti idame ettiremeyecek kadar zayıfla­
mıştı. Sonuç olarak, herhangi bir cumhuriyet karşıtı hareket tamamıyla
anayasal çerçevenin dışından gelmek zorundaydı. Bu da, kaçınılmaz ola­
rak, sağdan gelecek bir sonraki meydan okumanın daha radikal, hatta
ı levrimci olacağı anlamına geliyordu. General Boulanger, 1889’da cum­
huriyeti yıkmaya iyice yaklaştı. Bir dizi olağanüstü seçim başarısından
sonra, bir darbe yoluyla iktidara el koymaya hazırdı, ayrıca bu darbeyi bir
referandumla desteklemek istiyordu. Programı anti-parlamenterdi ve
meclislerden birinin kapatılmasını, devlet başkanlığı erklerinin genişle­
t ilmesini ve seçimlerin yerine halk oylamalarının getirilmesini hedefli­
yordu. Bu, desteğini direkt olarak kitlelerden alan ve yasamanın sınırla­
malarından bağımsızlaşmış eski Bonapartist otoriter yürütme formü­
lüydü. Boulanger, M acm ahon’dan çok daha amansız bir tehdit oluştu­
ruyordu, çünkü sağın olduğu kadar solun radikal kanadı için de bir çekim
merkeziydi. İlk başta, 1880’ler boyunca var olan yüksek işsizlik oranıyla
hayal kırıklığına uğrayan ve cumhuriyetin içine düştüğünde hemfikir
oldukları’parlamenter oligarşiye karşı daha da eleştirel bir tutum takın­
maya başlayan Blanquistler ve Sosyalistler tarafından desteklendi. Milli­
yetçi haysiyetten dem vurması sağı onun tarafına çekti. 1884’te kurulan
I)eroulede’nin Yurtseverler Cemiyeti, Boulangizm’i, 1871 ’de A lsace-
Lorraine’nin kaybedilmesine karşılık Almanya’dan öç almanın bir aracı
olarak yorumluyordu. Bonapartistler Boulanger’yi seve seve kabul edi­
lebilir buldular, Paris Kontu aynı günlerde Orleanistlere onu destekleme­
lerini tavsiye etti ve kampanyanın geneli Bourbon yandaşı Düşes d’Uzes
ı arafmdan finanse edildi. Geleneksel olarak anti—cumhuriyetçi olan Ki­
lise, Boulangizm’e resmi onayını verdi ve yeni koalisyona damgasını
vurdu.

148 AVRUPA TARİHİNDEN KESİTLER II

Ne ki, yine de cumhuriyet ayakta kaldı. Hareketin çöküşü beklenme­
dik ve dramatik bir biçimde gerçekleşti. Hükümet tarafından itham
edilme korkusuyla, Boulanger, 1889’da Fransa’yı terk etti. Aynı yıl yapı­
lan seçimler, sağın elde ettiği 216 sandalyeye karşılık cumhuriyetçilere
366 sandalye kazandırdı. Geriye doğru bakıldığında, Boulangizm’in zayıf­
lıkları bariz bir biçimde ortadaydı. Desteği o kadar çeşitli kaynaklardan
geliyordu ki, kesin ve özgül bir program gerçekte asla mümkün olamadı.
Radikal sol ve muhafazakâr sağ, nasıl olur da toplumsal ve iktisadi siya­
salar üzerinde uzlaşmayı umabilirlerdi ki? Farklı demokrasi kavrayışları
nasıl bağdaştırılabilirdi? Öyle görünüyor ki, Boulanger yeni bir ideolo­
jinin yaratıcısı olmaktan ziyade, hoşnutsuzluğun güçlü bir katalizörüydü;
Meyer 1889’da, onu “un talisman promis â tous les malheureux"* olarak
addetti. Aynı zamanda, hareket, Paris ve diğer büyük şehirlerin dışında
çok az desteğe sahipti. Köylü yığınları onun çağrılarına ya kayıtsız kaldılar
ya da mülklerini garanti eden cumhuriyeti faal biçimde desteklediler.
Bu açıdan, Boulangizm, Bonapartizm için hayati öneme sahip olmuş
olan kırsal temelden yoksundu. Karizmasına ve seçimlerdeki çekiciliğine
rağmen, Boulanger, yürütme otoritesinin kişiselleşmesi için gerekli olan
güçlü ve sonuca götürücü liderlikten de yoksundu. Aslında tam bir çeliş­
kiler yığınıydı. Bir serüvenci ve fırsatçı olarak, iktidarı ele geçirebilmesi
için önüne gelen üç mükemmel fırsatı geri çevirdi. Ve Paris’te çok popüler
olmasına rağmen, kendisi için bir imaj yaratma konusunda tamamen
Laguerre, Naquet ve Thiebaııd gibi danışmanlara bağlı kaldı.

Cumhuriyet, krizin son aşamaları boyunca tipik esnekliğim gösterdi.
Siyasal yelpazenin merkezini harekete geçirdi ve nihai olarak radikal
solun desteğini yeniden kazanmayı başardı. Boulanger’nin milliyetçi­
likten ve siyasette kilisenin nüfuzundan dem vurması, sosyalistleri geri­
sin geriye cumhuriyetçi kampa itti ve “Solda düşmanımız yok” sloganı
yeniden canlandırıldı. Olasılıkçılarm tavrı tipikti; “Biz işçiler, burjuva­
zinin tüm insanların beklentilerine ihanet ettiği altmış yılı unutmaya
ve tüm yollara baş vurarak cumhuriyetçi kuramlarımızın zayıf tohumunu
askeri tehditlere karşı savunmaya ve korumaya hazırız.”2 Sol, aynı za­
manda, “cumhuriyete sadık kalanlar” arasında kurulacak bir ittifakın
başını çekmeye ve “her türden gericiliğe ve diktatörlüğe karşı amansız
bir mücadeleyi”3 yürütmeye adanmış olan Societi des Droits de l’Homme et
du Citoyen’i** kurdu. Böylesi bir desteği arkasına alabilen hükümet saldı­

* (Fr.) Bütün bahtsızlara vaat edilmiş bir tılsım,
o * * (Fr.) Yurttaş ve İnsan Hakları Topluluğu.

FRANSA'DA ÜÇÜNCÜ CUMHURİYETİN BEKASI 149

ı ıya geçti. Zekice planlanmış meşru bir kampanya sonucu, Boulanger’yi
kovuşturmayla tehdit etti, korkaklığını günyüzüne çıkardı ve geri çekil-
meşini hızlandırdı. Liderlerinden kurtulduktan sonra, hükümet, Derou-
lede’nin Yurtseverler Cemiyeti ve diğer darbe tehdidi yaratmış olan
grupların üzerine giderek yoluna devam etti. Böylece, büyük oranda,
Bonapartistleri takiben Boulanger’nin yetersiz bir halef olmasından dola­
yı, Üçüncü Cumhuriyet, ilki ve İkincisinin nihai kaderlerinden yakayı
kurtardı. Asla yeniden ciddi biçimde kişilik kültüyle sınanmadı. 1890
itibarıyla, Fransa, monarşist ve otoriter aşamaları geride bırakacak dere­
cede dönüşüme uğramış görünüyordu.

*
* *

Ne ki, toplumsal ve siyasi bünyedeki derin uzlaşmazlıklar devam etti. Bü­
tün bunlar 1890 ve 1914 yılları arasında Dreyfus Olayı, rejime karşı olan
Action Française ve sendikalizmden gelen tepkiler tarafından ağırlaştırddı.

Dreyfus Olayı, 1914’ten önce cumhuriyete sağdan gelen en son büyük
tehdidi oluşturdu. Ordu, Yüzbaşı Alfred Dreyfus’a (kendisi casusluk yap­
tığı gerekçesiyle yanlışlıkla mahkûm edilmişti) rütbesinin geri verilme­
siyle saygınlığının ciddi biçimde tehlikeye gireceği görüşündeydi ve bu
yüzden yüzyılın en büyük hukuki mantıksızlığını örtbas etti. Süreç içinde
ordu, cumhuriyet karşıtı eğilimini gayet açık bir biçimde ortaya koydu.
Aslında bu, daha önce hiç olmadığı kadar çok telaffuz edilmişti. Bu
arada, 1880’ler boyunca belli başlı kurumlar cumhuriyetçileştirilmişken,
ordu, subay müfrezelerinde ve terfi heyetlerinde artık egemen olmuş
olan aristokrasinin korunağı olarak kalmıştı. Ordu, Kilise liderlerinden,
özellikle d6 Toulouse Piskoposu gibi dini tarikatlardan kapsamlı bir
.şekilde destek görüyordu. Çoğu, Katolik cumhuriyetin ateizmi yayacağın­
dan şüphe ediyordu ve Didon, orduyu muhtemel bir araç olarak, daha
doğrusu, “misyonu sağı egemen hale getirmek olan kutsal bir kuvvet”
olarak görüyordu. Anti-semitizm ve milliyetçilik yeniden hortladı ve
1)eroulede, Yahudi Dreyfus’un vatana ihanetiyle bizzat cumhuriyet hükü­
metinin kokuşması arasındaki bağlantının altını çizdi. Ne ki, Dreyfus
ve destekçilerinin uluorta ve kesin bir biçimde suçlanmaları, sağ kesim
üzerine kurulmuş olumlu ve birlik içindeki bir programın yerini doldura-
mazdı; bir kez daha, cumhuriyete saldıranlar onun yerine gerçek bir
alternatif sunamadılar. Bir kez daha, sağ sadece olumsuz bir ortak payda,
yani küskünlük tarafından bir araya getirildi. Hatta bu sefer bir liderden

IS O AVRUPA TARİHİNDEN KESİTLER II

bile yoksundu. Kusurlarına rağmen, farklı sağcı grupların eylemcilerinin
sadakati için bir ilgi odağı olmuş olan M acmahon ve Boulanger’ye hiçbir
halef çıkmadı.

Dreyfus Olayı, cumhuriyete karşı sağdan daha zayıf bir saldırı doğur­
masına karşın, soldan çok daha güçlü bir karşılığın gelmesini de hızlan­
dırdı. Bu tepkinin harekete geçmesi, Meline ve Dupuy papazlıklarının
(1 8 9 8 -9) Dreyfus’a adaletsizlik yapıldığını ima etm eleri ve aşırı sol
kesimlerin olayı tamamen sefil bir burjuva çekişmesi olarak görmelerin­
den dolayı biraz zaman aldı. Dönüm noktasına 1899’da W aldeck-Rous-
seau’nun başbakan olarak atanmasıyla gelindi. Rousseau ve halefi Combes
(1 9 0 2 -5) daha sert bir çizgiyi benimsediler ve siyasal meselelere faal
biçimde müdahele etmelerinin bir dizi reform yoluyla engellenmesini
teminat altına almak için ordu ve kiliseye karşı ağır bir şekilde saldırıya
geçtiler. Bakanlıklar, sağ mücadele ederken daha fazla kendilerine güve­
nerek hareket edebiliyorlardı, çünkü Temsilciler M eclisi’nde genel ço­
ğunluğu garanti edebilecek düzeyde desteği farklı cumhuriyetçi gruplar­
dan alıyorlardı. Sağın teşkil ettiği tehdit, özellikle Deroulede’nin 1899’da
cumhuriyeti yıkma girişimleri, eskilerden kalma “Solda düşmanımız yok”
sloganını yeniden gündeme getirdi. Radikaller, “Burjuva Cumhuriyetine”
karşı kampanyalarını Jaures’in terfi ettirilmesi karşılığında durdurmuş
olan sosyalistlerle işbirliği yaptı. Aslında W aldeck-Rousseau Kabinesi
diğer tüm Cumhuriyetçi nüansları ile birlikte Avrupa hükümetleri ara­
sında bir sosyaliste yer veren ilk kabineydi. Buna karşılık, Combes, solun
birliğinin korunması için tasarlanmış bir yönlendirici komite olan De/e-
gation des Gauches ile yakın işbirliği içine girdi. Bu arada, siyasal etkinlik,
Clem enceau’nun L ’Aurore ve Guyot’nun Le Siecle’i gibi gazetelerdeki
geniş anti-sağcı ve aşırı Dreyfusçu propaganda ile bütünlendi. Aynı
zamanda Ligue des Droits de l’Homme gibi örgütler aşağı orta sınıftan ve
şehirli proletaryadan aldıkları kitlesel desteği harekete geçirme konusun­
da da başarılıydılar.

Cumhuriyet, Dreyfus Olayı’nm bir sonucu olarak olgunluğa erişti ve
seçmenlerin büyük çoğunluğu tarafından Fransa için tek mümkün rejim
olarak açık bir biçimde kabul gördü. Ne ki, 1900 ve 1914 arasında, eylem­
cilerin var olan kurumlara karşı bezginlikleri de devam etti. Maurras’m
yeni kurulmuş olan baskı grubu Action Française sağcı ideolojinin en
aşırı unsurlarını bir araya getirmişti ve demokrasiye, Protestanlığa, Yahu-
dilere, Hür Masonlara ve yabancılara karşı saldırılara başladı. Ayrıca
monarşiye ve ancien regime’in toplumsal yapısına geri dönülmesi için
baskı yaptı. Ne ki, Maurras, bu aşamada cumhuriyete karşı büyük bir

FRANSA’DA ÜÇÜNCÜ CUMHURİYETİN BEKASI 151

meydan okuma beklentisine asla giremezdi. Gazetesi 50 ,000 ’in üzerinde
bir tiraja asla ulaşamadı ve ordu ile kilisenin önde gelenlerinin çoğunluğu
onu aşırı bir radikal olarak görüyorlardı. Bu arada Confederation Generale
du Travail’m kongresinde rejimi daha doğrudan sosyalistleştirmek için
harekete geçme yolunda oy kullanan aşırı sol, 1905’te cumhuriyetçi hükü­
mete verdiği desteği geri çekti. Sonuç, 1907 ve 1911 arasındaki grevler
atağı ve Sorel’in sendikalizminde ani bir yükseliş oldu. Yine de, bunlar,
sık sık karşılaşılandan daha az bir tehdit teşkil ettiler. Militan olmayan
ve sayıları 10.6 milyon olarak tahmin edilen işçilere karşın C G T ’nin
400,000 kararlı sendikacısı vardı. Hükümet grevlere karşı şiddetli önlem­
ler aldı. 1909’da Clemenceau askeri birlikleri harekete geçirirken, Briand
1910’da demiryolu grevcilerini ihtiyati kuvvetler olarak zorla orduya
soktu. Bu önlemler, 1910 genel seçimlerinde ılımlı cumhuriyetçi partilere
büyük oranda oy desteği sağlamış olan seçmenlerin çoğunluğu arasında
gayet tutulan önlemlerdi.

*
* *

1914 itibarıyla Üçüncü Cumhuriyet ne kadar istikrarlıydı? İlk bakışta
Fransa’nın bir siyasal güçlükler akımını deneyimlemiş olduğu görünü­
yordu. Örneğin, 1871 ve 1914 arasında elliden az kabine yoktu ki bunların
yirmi altısı 1899 -1914 arasında ve on biri de 1909-1914 arasında görev
yapmıştı. Sürekliliği önleyen ana faktör, belirli partilerin yokluğuydu;
kendilerini koşulların öngördüğü şekilde birinden diğerine geçme konu­
sunda serbest gören milletvekilleri, “ittifaklar” veya “federasyonlar” etra­
fında gevşek bir biçimde gruplaşma eğilimindeydiler. Yasamayı hükü­
metin ve muhalefetin temsilcileri arasında bölmüş olan parti disiplini
kavramı Fransa’ya yabancıydı. Sonuç olarak, siyasa üzerinde büyük bir
anlaşmazlık çıktığı anda yeni kabinelerin hızla başa geçmesi bir zorun­
luluk haline geliyordu.

Ne ki, krize girdiği zamanlarda cumhuriyeti bir arada tutan şeyler de
vardı. Birincisi, kabinelerden ziyade kabinelerdeki bakanların istikra­
rıydı.4 Hükümetlerin sık sık değişmesine rağmen, bakanlıkların bünye­
sinde çalışan personel düzenli olarak görev başındaydı. Örneğin, Delcasse
1898 ve 1905 arasında altı defa dışişleri bakanlığı yaptı. 1870 ile 1940
arasında atanan 561 bakandan, en az 120 tanesi beş ve daha fazla sayıda
hükümet içinde yer aldı. Sonuç olarak, Fransa, diğer ülkelerde var olan
ve yeni bir hükümetin tamamen deneyimsiz olması veya tamamen yeni

152 AVRUPA TARİHİNDEN KESİTLER II

bir süreç başlatması şeklindeki genel manzaradan kopuktu. İkincisi, Fran­
sız idaresi, savaş öncesi dönem boyunca ismen olmasa da fiilen değişme­
den kaldı. Conseil d’ita t ve maliye müfettişliği de dahil olmak üzere, ana
kurumlar, ne olursa olsun, bakanlık düzeyindeki normal hükümet görev­
lerini yerine getirmeye devam ettiler; Guerard’a göre “bürokratlar maşla­
rının başında olduğu sürece Fransa hayatta kalırdı!”4 Uçüncüsü, nüfusun
çoğunluğu ve 1875 sonrasında parlamentodaki milletvekillerinin yarı­
dan fazlası cumhuriyet taraftarıydılar. A talet dönemlerinde hangi cum­
huriyet biçiminin hayata geçirilmesi gerektiğine dair görüşleri, radikaller,
radikal—sosyalistler, sosyalistler ve sendikalistler arasında büyük ayrılık­
larla sonuçlanıyordu. Ne ki, ne zaman sağdan cumhuriyetin kuramlarına
karşı büyük bir tehdit gelse, Thiers’in “Cumhuriyet, bizi en az bölen
hükümetti” şeklindeki inancını açıkça doğrular bir biçimde, bütün bu
unsurlar söz konusu tehdide karşılık vermek için geçici olarak bir araya
geliyordu.

N O T L A R

1) A. COBBAN: A History o f Modem France, Cilt. 3, Böl. 1.
2) D. W. BROGAN: The Developmenı o f Modem France 1870-1939; II.

Kitap, Böl. II.
3) M. CURTIS: Three Against the Third Republic, Böl. II.
4) W . SHIRER: Fail of the Third Republic, Böl.6.

Alman Dış Siyaseti
1871-1914

Almanya’nın tek bir devlet olarak yükselmesi Avrupa’daki güç denge­
lerini esaslı bir biçimde değiştirdi. Bismarck’m zaferleri Almanya’nın
Avusturya ve Fransa üzerindeki askeri üstünlüğünü açık bir, biçimde
gösterirken, yüzyılın geriye kalanı da, nüfus patlamasının ve sanayi devri-
minin sonucu olarak Almanya iktisadi yapısının ani bir şekilde ivme
kazanmasına tanık oldu. Bu yüzden, 1871 sonrasındaki Alman devlet
adamlarının Avrupa sahnesine egemen olma eğilimleri ve diğer kıta
liderlerinin diplomatik yönelimlerini Berlin’den geçer bulmuş olmaları
hiç de şaşırtıcı değildir.

*
* *

1871’den sonra, Bismarck, Almanya’yı birleştirme görevini yerine getir­
miş olduğunu ve artık çatışmanın ve Realpolitik'in yerini sağlamlaştırma
ve tasarrufun alması gerektiğini hissetti, ikinci Reich’m doygun bir erk

154 AVRUPA TARİHİNDEN KESİTLER II

olduğunda ısrar ediyordu; bu yüzden, daha fazla toprak katılımı gereksiz
ve arzu edilmez bir şeydi. Gerçekten de, kazanılmış olan şey “sadecc
daha fazla Alman yayılmacılığı için baskı yapma yoluyla tehlikeye atılabi­
lirdi.”1 Bunun yerine, Almanya “yatıştırılmak ve barışçı olmalıydı."
Bismarck’a göre, “İyi bir sığmağa ulaştığımızda, elde ettiğimizden hoşnul
olmalı ve onu ilerletmeye çalışmalıyız.”3 Başlıca kaygısı, yeni devletin iç
uyumunu bozacak veya uluslararası güç dengelerini altüst edebilecek
faktörlerin önceden sezilerek harekete geçilmesi ve bunların etkisiz hak-
getirilmesiydi.

Bu yüzden, Batı ve Doğu Avrupa’daki olayları yakın takibe aldı. Şunun
gayet iyi bilincindeydi ki, onun 1860’lar boyunca Almanya’yı birleştir'
mek için kullandığı Realpolitiki ve kasıtlı saldırganlığı, önceleri Rusya,
Prusya ve Avusturya arasında var olan uzlaşmayı baltalamıştı. Şimdi ya
Almanya’ya karşı muhtemel bir Avusturya—Rusya işbirliği ya da ileride
Almanya’nın içine çekileceği bir Avusturya—Rusya savaşı tehlikesi söz
konusuydu. Bu yüzden, bir şekilde Avusturya ve Rusya hükümetleri ara-
smdaki aşırı yakın veya gergin ilişkileri önlemeliydi. Batı Avrupa’daki
durum daha acil bir şekilde tehditkârdı. Bismarck’m 1870’ler ve 1880’ler
boyunca Fransa tarafından 1871 bozgununun öcünü almak için bir giri­
şimde bulunması olasılığı hiç aklından çıkmadı. Yine de, Frankfurt A nt­
laşmasında A lsace-Lorraine’den feragat edilmesi yoluyla keskin bir kine
dönüşmüş olan bu durum derin bir psikolojik şok etkisi bıraktı. Fransa
tek başına Almanya’ya karşı küçük bir askeri tehdidi teşkil ediyordu. Ne
ki, eğer bir müttefik (olasılıkla Rusya) bulursa ne olurdu? Bismarck’m
niyeti, kıta dahilindeki anlaşmazlıkların savaşa baş vurulmadan çözülme -
siydi, çünkü, aksi takdirde, başarısız bir elebaşı mevcut tüm destek bulma
yollarını deneyebilirdi; Fransa’nın bedeli, şüphesiz, Almanya’ya karşı
bir ittifak olacaktı. Bu yüzden, Almanya’nın güvenliğini garanti altına
almak için, Fransa, Avrupa diplomasisinin ana akımının dışında tutul­
malıydı. Bismarck, 1887’ye kadar, “Fransa, Avrupa’nın savaşa en istekli
devletidir ve Avrupa barışı ancak ve ancak Fransa’nın tecrit edilmesi
ile temin edilebilir,”4 görüşüne sahip oldu hep. Aynı zamanda, Avru­
pa’daki güçlerin çoğunluğu ile mutabakat içinde olabilmek için, Alman­
ya’nın etkili bir etkili bir savunma sistemine dahil olmaya ihtiyacı vardı.
Bundan dolayı, “Ne zamanki beş (güç) var, â trois olmaya çalış,”5 fikrini
öne sürdü.

Bu gibi meydan okumalara yanıt vermede Bismarck tercih haklarını
mümkün olduğu kadar açık bıraktı ve gerekli olduğunda sürecin gidişatını
değiştirme şansını elinde tutu. Şuna inanıyordu: “Siyasette kesinlik ve

ALMAN DIŞ SİYASETİ 1871-1914 î 55

belirli sonuçlar gibi şeyler yoktur (.. .) sürekli olarak her şey yokuş yukarı
ve yokuş aşağı gider.”6 Sonuç, Alman diplomasisindeki büyük bir karmaşa
oldu.

Bismarck, Almanya, Avusturya ve Rusya arasındaki uzlaşmayı onar­
mak ve Fransa’ya karşı sağlam bir cephe inşa etmek için ilk olarak ideolo­
jik faktörleri kullandı. Çekindiği ve istismar ettiği yıkım araçlarından
bir devrimdi. Bu yüzden 1872’de üç hükümeti de sosyalizme ve diğer
radikal akımlara karşı alınacak olan önlemlerde işbirliği yapmaya sorum-
Iıı kılan Dreikaiserbund’u kurdu. Dreikaiserbund aynı zamanda cumhu­
riyetçi Fransa’ya karşı monarşik birliği teşvik etmek için de bir araçtı.
Bismarck’m Fransa’ya karşı tavrı tipik olarak iki uçluydu. Cumhuriyet­
çilerin Almanya’dan intikam alınmasına yönelik taleplerinin devam
etmesinden kesinlikle korkuyordu; ne ki, diğer yandan Fransa’yı her­
hangi bir diğer hükümet biçimi tarafından yönetilir görmeye de istek­
sizdi, çünkü bu, Fransa’yı Avusturya ve Rusya’nın gözünde daha saygın
yapardı. 1873’te, Bismarck, Fransa’da kontrolü ele geçirmek için düzen­
lenen bir monarşist girişimi desteklediği gerekçesiyle Paris’teki Alman
büyükelçi Arnim’i resmi olarak kınadı. Öfkeli bir biçimde, Almanya,
neden ideolojik temeli kendi kendini tecrit etmeye dayalı bir rejimin
ayağını kaydırmanın yolunu aramalı ki diye soruyordu.

1875’e kadar Bismarck’m tedbirleri tamamen yerinde hareketler gibi
göründü. Avusturya ve Rusya birbirlerine karşı dostça bir siyaset izledi;
bu, Almanya’nın aracılığıyla mümkün olurken, hiçbir büyük güç Fransa
ile müttefik olamaya dair en küçük bir eğilim bile göstermedi. Ne ki, on
yılın ikinci yarısında Bismarck’m diplomatik olarak yerinde ve doğru
kararlar alma yetisini daha bütünsel biçimde sınayan bir durum ortaya
çıktı. Son iki yüz yıldır gerilemekte olan Osmanlı İmparatorluğu bir dizi
iç isyan ve yeni bir idari karmaşa dönemine girdi. Bismarck iki grup
diplomatik dallanıp budaklanma ile baş etmek zorundaydı; bunlar Bal-
kanlar’da Avusturya ve Rusya, Akdeniz’de ise İtalya ve Fransa’ydı.

1875 ve 1877 yılları arasında, Osmanlı Sultanı, Bosna, Hersek, Bulga­
ristan, Sırbistan ve Karadağ’daki ayaklanmalar ile karşı karşıya kaldı.
Osmanlı yönetiminin misillemesi, Rusya’nın geleneksel Balkan Hıristi-
yanlarını koruma iddiasını yeniden harekete geçirdi; bu durum, Viyana
için Avusturya’nın İtalya’daki topraklarını kaybetmesinden sonra özel
bir ilgi konusu haline gelen bir bölgede, Güneydoğu Avrupa’da Rus yayıl­
macılığı korkusunun Avusturya tarafından hissedilmesine neden oldu.
Rusya ve Avusturya arasındaki ilişkiler Rusya’nın Osmanlı İmparator-
luğu’na karşı savaş ilan etmesinden ve onu mağlup etmesinden sonra

156 AVRUPA TARİHİNDEN KESİTLER II

hızla kötüye gitti. Şimdi Bismarck’m bir sorunu ve bir fırsatı vardı. Bir
yanda, Balkanlar’daki ciddi mesele Rusya ve Avusturya arasında bir sava­
şa kolayca neden olabilirdi ve bu hem Avrupa’daki güç dengelerini altüst
eder hem de Almanya’yı tehlikeli bir duruma sokardı. Diğer yandan,
Balkanlar, Rusya ve Avusturya da dahil olmak üzere, diğer güçlerin bir
araya gelmesini önlemek için yıpratıcı bir unsur olarak da kullanıla­
bilirdi. Sorunu çözmeye ve bu fırsatı elinden kaçırmamaya yönelik bir
girişim çerçevesinde, Bismarck, Berlin Kongresi’nde (1878) yardımlarını
“dürüst bir simsar” olarak sundu ve bu nihai toprak tavizlerinde hayati
bir rol oynadı. Ne ki, sonuç tatmin edici olmaktan çok uzaktı. Avusturya
ve Rusya arasındaki düşmanlık potansiyel olarak hâlâ tehlikeliyken, II.
Alexander kongrede Bismarck’m açıkça Avusturya’yı desteklemesine
sert bir tepkide bulundu ve Rusya’nın elde ettiği haris toprak kazancından
ve sözcülüğüne soyunduğu devlet olan Bulgaristan’ın üç eşit parçaya
bölünmesinden yakındı. Bismarck bir diğer inisiyatifi ele alması gerek­
tiğini fark etti; bu sefer, Almanya ve Avusturya arasında, özellikle Rus­
ya’ya yönelik ve savunma amaçlı bir ikili ittifaktı bu. Bunun, elebaşıla­
rından birinin güvenliğini sağlarken onun saldırganlığının da önüne
geçmek niyetiyle, gerçekleşmesi muhtemelen olan savaş ihtimalini orta­
dan kaldırmak için tasarlanmış aceleci ve kısa vadeli bir önlem olduğuna
dair kanıtlar var. Zaman zaman, İkili İttifak’m, Bismarck’m Rusya ve
Avusturya arasındaki nihai tercihini temsil ettiği söylenir. Bu böyle
değildir. Hâlâ seçme haklarını açık tutuyordu ve Fransa temelli bir karşı
ittifakın gelişmesini önlemek için Rusya ile sıcak ilişkilerin yeniden
canlandırılması beklentisi içindeydi. Bismarck 1879’da bir tercih yaptı,
o da Rusya ve Britanya arasındaydı. Britanya ile doğrudan bir uzlaşma
fırsatım tamamen geri çevirdi, çünkü şunu biliyordu ki, böyle bir uzlaşma
Rusya ile ilişkilerin soğumasına her şeyden daha fazla katkıda bulu­
nacaktı.

Bu arada, Osmanlı İmparatorluğu’nun Kuzey Afrika’da gayet zayıf
bir biçimde kontrolü altında tutmakta olduğu bölgeler artık yavaş yavaş
büyük güçlerin dikkatini çekmeye başladı. Bu sefer olaylar daha doğrudan
bir şekilde Bismarck’m lehinde gelişti. Britanya Mısır ile ve Fransa da
Tunus ile aşırı derecede ilgiliydi, bu durum Bismarck tarafından memnu­
niyetle karşılandı, çünkü bu, cumhuriyetin dikkatini Avrupa’daki mese­
lelerden uzak tutacaktı. Gerçekten de, Bismarck bu müdahaleleri Fransa
ve Britanya arasında bir dizi sömürge yüzünden çıkacak olası bir çatışmayı
körüklemek için kullandı: daha güvenli bir kıtada büyük güçler arasındaki
hasımlığı desteklediğini açıkça itiraf ederken, bir yandan da onları canlı

ALMAN DIŞ SİYASETİ 1871-1914 157

tutmaya çalışıyordu. Aynı zamanda,. Tunus serüveninin de halihazırda
bir karşılığı vardı. Kimi zamanlar Italyan yönetimi Tunus’u kendi etki
alanı içerisinde görüyordu; bu, Bismarck’m Fransa’nın Tunus’u ilhak
etmesine onay verirken gayet iyi bildiği bir gerçekti. 1882’de İtalya Bis-
marck’a yardım için yanaştığında, Bismarck, Üçlü İttifak aracılığıyla
sistemi içindeki diğer iki zayıf unsurun üstesinden gelebildi. Birincisi,
İtalya ve Avusturya arasında uzun süredir var olan düşmanlığa son vere­
rek İtalya’nın güneyde oluşturduğu tehdidi ortadan kaldırdı. İkincisi,
Almanya İtalya’nın askeri desteğinden çok şey elde etmemiş olsa da, en
azından Fransa, ona yoğun bir psikolojik destek sağlayan potansiyel bir
müttefikinden mahrum edildi.

1880’ler boyunca Bismarck’m siyasaları, İkili İttifak’m neden olduğu
karışıklıklarla baş etmek zorunda olmasından dolayı çok daha dolambaçlı
bir hal aldı; özellikle Fransa ile Rusya arasındaki bir ittifak ihtimali
konusunda kaygılıydı ve bunu önlemek için her şeyi denedi. İlk olarak,
Üç İmparatorun İttifakı çerçevesinde asıl Dreikaiserbund çaresini yeniden
gündeme getirdi. Ne ki, bu ideolojik birlik üzerinde pek durmazken,
Rusya’nın güvenlik ve yalnız kalmamak gerekçesiyle Fransa ile bir uzlaşma
arayışına girmeyeceğini hesaba kattığı için, Avusturya ve Rusya arasın­
daki toprak tavizi üzerinde daha fazla duruyordu. Ne ki, 1880’lerin orta­
ları itibarıyla bu düzenleme (1884’te yenilenmişti) Bulgaristan krizinin
yeniden canlanmasından dolayı çökme noktasına geldi. Avusturya ve
Rusya arasındaki savaş tehdidi hiçbir zaman olmadığı kadar ciddileşmişti.
Avusturya hükümeti Rusya’nın Bulgaristan’ın iç işlerine karışmasına
ve Bulgar kralı Battenbergli Alexander’m kaçırılması olayma karışma­
sına şiddetle karşı çıktı. Bismarck, 1887’de, anlaşmazlığı gidermek ve
Almanya’ya Avusturya-Rusya Savaşı’na doğrudan dahil olmaktan kaçı­
nabilmesini sağlayacak bir dayanak sağlamak üzere tasarlanmış ve tartış­
malara yol açmış bir dizi tedbiri almaya mecbur kaldı. Reasürans Antlaş­
ması aracılığıyla Rusya’ya, Bulgaristan meselesi hakkında tam diplomatik
destek sözü verdi. Buna karşılık, Almanya’nın verdiği, Rusya’ya karşı
Avusturya tarafından girişilecek olan saldırıya yardım etmeme garan­
tisine karşılık olarak, Almanya’ya karşı muhtemel bir Fransız saldırısında
tarafsızlık garantisini elde etti. Ne ki, Bismarck, bahisleri üzerine doğru­
dan doğruya açıklama yapmaktan kaçınma konusunda dikkatliydi. Bili­
yordu ki, Rusya’nın Bulgaristan’a yönelik taleplerine verdiği destek G ü­
ney ve Doğu Avrupa’da Rus etkisinin aniden artması sonucunu getirme­
yecekti, çünkü aynı yıl içinde Akdeniz Antlaşması’nı akdetmiş olan
Avusturya, İtalya ve Britanya, Rusya’nın, hayati öneme sahip olan İstan­

158 AVRUPA TARİHİNDEN KESİTLER II

bul ve Çanakkale Boğazları bölgesini ele geçirmesini engellemek için
diplomatik baskıya baş vuracaklardı. Bu yüzden de, yaptığı şey, Rusya’ya
Almanya’nın dostluğu konusunda güven verirken, Rusya’nın Balkanlara
dair planlarının bozulması için de diğerlerine bel bağlamaktı. Aynı za­
manda, Avusturya’nın yüzüstü bırakılması da dahil olmak üzere yanlış
bir şey yapmama konusunda ve Reasürans Antlaşması’mn yansızlığa
dair maddelerinin İkili İttifak’m şartlarını ihlal etmemesi hususunda
gayet dikkatliydi.* Ne ki, müttefiklerinin onun diplomasisinin hinliğini
takdir etmeyeceklerinin de tamamen farkındaydı ve güdülerinin kaçınıl­
maz biçimde kışkırtacağı şüphelerden kaçınmak için Reasürans Antlaş­
ması sıkı gizlilik altında tuttu.

Bismarck’ın dış politikası ne kadar başarılıydı? Geliştirdiği karmaşık
sistem için kesin üstünlük iddialarında bulunulabilir. Şansölyeliğinin
başından sonuna kadar, Fransa tamamıyla tecrit edilmiş olarak kaldı.
Kendisini Avrupa’nın arabulucusu olarak sundu ve Balkan krizlerinin
keşmekeşini azaltarak itibar kazandı. İkili ve Üçlü ittifaklar çerçevesinde
Orta Avrupa'da Alman etkisinin hüküm sürdüğü sağlam bir bölge bloğu
oluşturdu. Aynı zamanda, Fransa temelinde savaşa hazır bir kampın
gelişmesini, Rusya ile samimi ilişkileri sürdürerek önledi; izleyen yıllarda,
Rusya, Reasürans Antlaşm asını o kadar işe yarar gördü ki, 1890’da yeni­
lenmesi için talepte bulundu.

Ne ki, diplomasisi hakkında ciddi şüpheler vardır. Karmaşıklık, özel
likle de Bismarck’m kontroller ve dengeler sistemini muhafaza etmek
için kendisine bir halef yetiştirmemiş olmasından dolayı, kendi başına
bir erdem olarak görülemez. Dışişleri bürosuna ve diplomatik kurmayla­
rına karşı hep katı ve diktatörce davranmıştı (“Benim büyükelçim asker­
ler gibi hizaya durmalıdır,”7 diyordu sürekli olarak) ve inisiyatife veya
bağımsız düşünceye dair tüm işaretleri sistem atik olarak kökünden
temizledi. En güçlü kişilik Baron von Holstein idi ve hep olduğu gibi
Bismarck’m Rusya siyasetine ciddi biçimde karşı çıktı ve eski şansölyenin
1890’da istifa etmesinden sonra büyük bir değişime ön ayak oldu. Bis-
marck, haleflerinin “hatalarına” karşı sadece öfkelenebildi. Almanya’nın
izlediği dış siyasetinin sürekliliğinin yıkılmasındaki kendi payını görmez­
den gelerek, Holstein ve Caprivi’nin “aptalca özensizliklerinden” dem
vuran Bismarck, bir devlet adamı olarak üstün yeteneklerine dair güçlü

. . ^
* İkili İttifak, Avusturya özerine Rusya tarafından gelecek bir saldırıda, Avusturya’ya

Alman desteğinin sağlanmasına dairdi; Reasürans Antlaşması ise, sadece Avusturya
Rusya’ya saldırdığında Alman tarafsızlığını garanti ediyordu.

ALMAN DIŞ SİYASETİ 1871-1914 J 59

bir mit inşa etti. Bu mit, çağdaş Alman tarihçileri taralından sırası ile
müsadere edildi, ayrıntılar ile donatıldı ve ölümsüzleştirildi.

Bismarck’m istifasından önce sistemin tümünün iflas etmenin eşiğine
gelmiş olduğu savlanabilir. Şansölyeliğinin son üç yılını umutsuz bir
şekilde çelişkili siyasalar ile hile yapmaya çalışarak geçirdi. Özellikle
Rusya’ya yaklaşımı hatalıydı. Reasürans Antlaşması’nm önemini kesin­
likle abarttı. Rusya, kendisini, sadece Fransa Almanya’ya saldırdığında
tarafsız kalmakla sorumlu tutmuştu; fakat Almanya saldıracak olursa,
Fransa’nın yanında yer alma hakkı saklıydı. Bundan dolayı, Reasürans
Antlaşması hiçbir şekilde Fransa-Rusya ittifakının önüne bir engel teşkil
etmiyordu; bu, Bismarck’m 1890’da Almanya kabinesine antlaşmayı
yenilemeleri için baskı yaparken gözden kaçırdığı bir noktaydı. Rusya
ve Fransa arasındaki uzlaşmanın hâlâ bir teknik olasılık olmasından
dolayı, Bismarck, tüm enerjisini muhtemel bütün güdüleri ortadan kaldır­
maya adamalıydı. Bu, bir türlü üstesinden gelemediği bir şeydi. Gerçekten
de, Rusya devlet sınırları içinde Alman yatırımlarına karşı çıkmasının,
çarın 1880’lerin sonlarında Fransa’dan borç almayı kabul etme kararını
vermesinde büyük katkıları oldu. Bu arda, 1885’te Fransa’da Ferry hükü­
metinin düşmesi Almanya-Fransa ilişkilerindeki geçici ilerlemeye son
verirken Boulangizm’in yükselişi öç alma peşindeki zihniyetin ömrünü
tazeledi. Bu yüzden, Fransa, Rusya ile salt iktisadi antlaşmadan daha öte
kaygılar gütmek için tüm gerekçelere sahipken, Rusya, Paris’ten gelecek
yatırımın heyecanıyla, bir cumhuriyetçi müttefik fikrine karşı beslediği
nefret duygusunu yitirdi. Aynı zamanda, Bismarck’m ikincil düzenle­
meleri de giderek daha sağlıksız görülmeye başlamıştı. İtalya belirsiz bir
müttefikti ve 1888 İtalya-Fransa gümrük tarifeleri savaşında had safha­
daki iktisadi zayıflığını gözler önüne sermişti. 1887 Akdeniz Antlaşması
sürekli bir düzenleme olarak yorumlanamazdı ve Bismarck’m 1889’da
Britanya’ya as,keri ittifak teklif etmesi, Başbakan Lord Salisbury tarafın­
dan soğuk bir kabul gördü. Bismarck 1879’da bir Anglo-Alm an Antlaş­
m asını, Rusya ile olan seçme haklarını açık tutabilmek için kaçınılmaz
görmüştü. 1899’da Rusya artık hızla Fransa’ya yakınlaşıyordu ve Britanya
da teklifini uzun zaman önce geri çekmişti. Bismarck’m â trois siyasası
şansölyeliği süresince hiçbir zaman bu derece tehdit altına girmemişti.

Bismarck’m “sistemi”, aynı zamanda Alman halkının önemli bir kesi­
mi tarafından tarihi bir hata olarak görülüyordu. Diplomaside sınırlan­
dırmalara bağlı kalması, sayıları giderek artan milliyetçilerin hoşnutsuz
olmasına neden oluyorken, ordunun önde gelenlerinin çoğunluğu A l­
manya’nın kuşatılması tehdidine diplomatik değil askeri harekatla karşı

Î6 0 AVRUPA TARİHİNDEN KESİTLER II

konulması gerektiği görüşündeydiler. Bütün bunların dışında, güçlü ikti­
sadi baskı gruplan, hammaddeler ve üretilen malları satmak üzere yeni
yollar açılması için daha faal bir denizaşırı siyasası talep ediyorlardı. Bu
yüzden, 1890 itibarıyla, Almanya artık doygunluğuna ulaşmış bir güç
değildi. Bu kavramı gündeme getirmiş olan devlet adamı, maalesef, A l­
man kamuoyunu bu kavramı sürekli olarak benimsemesi için eğitmeyi
ihmal etmişti.

*
* *

Bismarck’m istifası sonrasındaki Alman dış siyasasının gidişatında yaşa­
nan değişme, yukarıda aktarılan nedenlerden dolayı, başarıyla yol alan
bir sistemden soğukkanlı bir vazgeçiş anlamına gelmiyordu. Daha doğru­
su, bir ritm değişimi ya da Alman siyasasını saldırgan ve ihtiyatsız yapan
güçlerin ivme kazanmasıydı. Sınırlandırmanın başat yönlemcisinin tasfi­
ye edilmesiyle, üç ana gelişme gerçekleşti. Rusya ile olan çok zayıf ilişki­
lerden feragat edildi ve bu, 1894’te Fransa-Rusya ittifakının oluşturul­
masıyla sonuçlandı. Ardından, 1890’larm ortalarından itibaren, A l­
manya, Avrupa’nın sınırlandırmalarını çiğnedi; Almanya’yı bunlara Bis­
marck zorlamış ve daha hırslı Weltpolitik’e* dahil etmişti. Aynı süreç
içinde, Britanya’nın denizdeki üstünlüğüne meydan okumaya dair dek­
larasyonlarla birlikte donanmanın kurulması için devasa bir program
başlatıldı. Öyleyse bu değişimlerin nedeni neydi?

Birinci neden Almanya’nın yeni imparatorunun gözüpek tasarılara
sahip olmasıydı, fakat bunları kontrol edecek siyasal bilgelikten de yok­
sundu. Kayser II. W ilhelm (1888-1918), selefleri I. W ilhelm (1871-88)
ve III. Friedrich’den (1888) daha az disiplinli ve daha tez canlıydı. Büyük
Friedrich’i örnek alan II. W ilhelm, ordu ve donanma komutanlarını,
sivil bakanlarından veya Reichstag’dan daha fazla dikkate alarak askeri
hususlar için kesin bir öncelik hakkı tanıyordu. Bununla beraber, şuna
inanıyordu ki, “Alman Reichı’m şekillendiren parlamentoların kararlan
değil, askerler ve ordudur.”8 Sonuç olarak, Tirpitz, Schlieffen ve Moltke’nin
görüşleri ve askeri strateji üzerine yaptıkları vurgu Bismarck’m dayandığı
silahı, yani diplomasiyi köreltmiş olsa bile, kuşku duyulmadan kabul
edilmişti. 1 8 90 -1914 dönemindeki şansölyeler Bismarck’m etkisinden
esinlenemediler ve her durumda farklı bir bütünü temsil ettiler. Caprivi

* (Alm.) Dünya siyaseti, (ç.n.)

ALMAN DIŞ SİYASETİ 1871-1914 161

(1 8 9 0 -4) ve Chlodwig—Hohenlohe (1 8 9 4 -1 9 0 0) dışişlerinde dene­
yimsizdiler ve bu konudaki inisiyatifi Holstein gibi danışmanlara olduğu
kadar, Kayser’in askeri çevresine kaptırdılar. Bülow (1900-09) dahagüç-
lüydü ama yeni neslin bir ürünü olarak faal bir biçimde Weltpolitik ve
donanma programını teşvik etti. Sonuncusu, Hollweg (1909-17), giderek
aratan bir uluslararası gerginlik döneminde kendi ihmalkârlığı ile ve
ordu komutanlarının Almanya’nın harekat sürecine karar vermek için
yaptıkları baskı ile mücadele etmek zorundaydı.

Son dönemin tarihçileri, izlenen siyasetin değişimine dair ikinci bir
nedenin altını çizdiler. Şunu savundular: İkinci Reich’m hayatta kalabil­
mesi için Alman halkı ve siyaseti içindeki ciddi iç baskılar, kimi dikkat
dağıtıcı şeyleri gerekli hale getirdi; bu açıdan, II. W ilhelm ’in getirdiği
çözümler ve ikilemleri, III. Napoleon ve II. Nicholas’mkilere benziyordu.
Bismarck Almanyası’mn içselleşmiş çelişkileri, 1890 itibarıyla daha da
bariz bir hal aldı. Prusya temelli monarşinin ve yönetici seçkinler tabaka­
sının otokratik geleneği, son dönemde parlamenter demokrasiye verilen
ödünle bağdaşmaz gibi görünüyordu. Egemen sınıf aşağıdan gelecek dev­
rimin tedirginliği ile yaşıyor ya da en azından Reichstag’da kontrolün
sosyalistlerin ve ilericilerin eline geçmesinden çekiniyordu. Alm an­
ya’nın devasa sanayi hamlesi tarafından aşırı derecede büyümüş olan
işçi sınıfı, neredeyse feodal yapıdaki sınıf yapısına içerlemekteydi ve
rejimin eğer fırsat verilirse bir darbe ile yasamanın erklerini budayaca­
ğından ve oy hakkını daraltacağından şüpheleniyordu. Siyasal ve top­
lumsal yelpazenin geriye kalan kısmındaki orta sınıflar, rejimin sosyalizm
korkuşunu paylaşıyorlardı, fakat parlamenter demokrasiyi desteklemeye
de tamamen kendilerini adamışlardı. Kayser ve bakanları, 1896 itibarıyla,
rahatsız edici bir şekilde siyasal faaliyet alanındaki tıkanmanın boyut­
larının farkına vardılar. Bu yüzden, ıç baskıları gevşetmeye ve bu baskı­
ları, sınıf ve parti kavgalarını yurtseverliğe ve imparatorluk övüncüne
dönüştürerek dışarıya döndürmeye hazırlandılar. Bu nedenle, Dışişleri
Bakanı Bülow 1897’de şunları söyledi: “Esas mesele dış siyasettir. Sadece
başarılı bir dış siyaset uzlaşmaya, güvenliğin sağlanmasına, belli bir amaç
için bir araya gelmeye ve beraberliğe yardımcı olabilir.”9 Hükümet siyasası,
aristokrasi ve Muhafazakâr Parti’yi emperyalizmde siyasal başarı arayışına
ve Reichstag üzerine yapılacak şiddetli bir saldırı beklentilerini unutmaya
cesaretlendirmeliydi. Bunu takiben, orta sınıflar parlamenter hususlarda
daha az takıntılı hale gelecekti ve emperyalist yayılmanın sağlayacağı
iktisadi avantajlara hızla karşılık verecekti. Hatta Reichstag bile, sömür­
gelerle ilgili hususlara karşı beslenen ilginin yaygınlaştırıldığı araç haline

162 AVRUPA TARİHİNDEN KESİTLER II

gelecek ve yerel sorunlarla ilgili daha az tartışma gerçekleşecekti burada.
Bütün bunlardan başka, monarşi için daha geniş bir kitlesel destek ka­
zanmayı ve daha önceden imkânsız olarak görülen şeyi başarmayı, yani
“kitlelerin harekete geçirilmesini” umuyordu. Bülow, “Değişmez bir şekilde
işçilerimizin ruhları ile mücadele etmeliyiz,”10 diye ısrar ediyordu. “En iyi
yurtsever güçleri harekete geçirecek” ve “en yüce milliyetçi hissiyata çağrıda
bulunacak” olan bu siyasa çerçevesinde, hükümet, sırf aleni baskı gruplan,
sömürgeci, Pan-Alm an ve Donanma Cemiyetleri tarafından gelecek ya­
yılmacılığa dair talepleri teşvik edecek ve kendi çıkarı için kullanacaktı.
Bismarck’m sınırlandırmalarının tasfiye edilmesi sonucunda Kayser’e,
Tirpitz’e, Bülow’a ve Almanya’ya kıtasal bir güç olmaktan ziyade bir dünya
gücü olamaya dair daha güçlü bir rol verilebilecekken, ülke içindeki düzen,
baskı yapmaya gerek olmaksızın sağlanabilecekti.

Ne ki, beklenmedik sonuçlara ulaşıldı, çünkü süreçsel sapmalar, Bis-
marck’ın Avrupa’da anarşi ve düşmanca kamplaşmalar hakkmdaki kor­
kusuna gerçeklik kazandırdı.

1890’lar boyunca Almanya’nın yeni siyasetinin ana hedefi Britanya
idi. Örneğin, Holstein, sömürgeci baskının Britanya’yı tavizler vermeye
ve bu suretle de Almanya’nın dünyadaki yeni rolünün meşruluğunu
tanımaya iteceğine inanıyordu. Bu yüzden, tahrik edici bir çizgi izledi;
Almanya 1894’te Samoa Adaları hakkında uzlaşmaya yanaşmadı, aynı
yıl Britanya’nın Congolese Antlaşması’m yadsıdı, 1896 Transvaal kri­
zinde Kruger’i destekledi ve 1897’de Kiaochow’u işgal etti. Tirpitz, aynı
zamanda Britanya’nın deniz gücüne karşı da baskıya baş vurulması gerek­
tiğine inanıyordu, çünkü, bir süre sonra Britanya, “Majestelerinin büyük
bir denizaşırı siyasetini idare etmesini mümkün kılacak olan devasa bir
denizcilik nüfuzunu M ajestelerine teslim edecektir,”10 diyordu Kayser’e.
Tasarısındaki anahtar öğelerden biri de Almanya’nın savaş gemisi gü­
cünü artırmaktı, bu suretle Britanya’yı uzak emperyalist üstlenmeleri
pahasına karasularını korumaya mecbur bırakacaktı. Bu “risk siyasasını”
hayata geçirme sürecinde Almanya, 1899’da Joseph Chamberlain tara­
fından sağlanan Britanya ile bir uzlaşmaya varma şansını kaybetti. Kay-
ser’in hükümeti, Tirpitz’in etkisi altında, doğrudan yüzleşme sürecinde
ve belirli bir gayeye ulaşmak için çok iyi hesaplanmamış bir biçimde
büyük bir riski göze alma konusunda aşırı derecede ileri gitmişti. C. A.
Craig, Almanya’nın bir dünya gücü olarak davranmaya yönelik çaba­
larının beceriksizce, kaba ve aşırı olduğu gözleminde bulunmaktadır. G.
A. Craig’in görüşüne göre, bir bakıma, Almanya’nın bir dünya gücü gibi
davranma çabaları beceriksiz, kaba ve aşırıydı.9

ALMAN DIŞ SİYASETİ 1871-1914 163

Yüzyılın bitiminden çok kısa bir zaman sonra, bu vurgu ne derece
haklı olduğunu gösterdi. Britanya’nın dikkatini yeniden Avrupa’ya çek­
me stratejisi kesinlikle iş gördü, fakat Almanya’nın hiç de beklemediği
bir yoldan. Britanya hükümeti, Alman tehdidinin onun kıtasal tecridin­
den vazgeçmek ve 1904’te Fransa ile antant oluşturmak için yeterli dere­
cede ciddileştiğini düşünüyordu. Almanya’nın daha da yanlış öngörüleri
takip etti bütün bu olup biteni. Kayser ve Bülow, 1905’te Fas’taki durumu
suistimal etme yoluyla bu işbirliğinin sadece geçici bir fenomen olduğunu
ispatlamaya çalıştılar. Ne ki, antantı bozmaktan uzak bir şekilde, A l­
manya’nın Algeçiras’taki hareketi sadece antantı pekiştirmeye ve sürdür­
meye hizmet etti. Daha da kötüsü olacaktı. Holstein, Britanya ve Rus­
ya’nın tamamıyla uzlaşamayacak olmasına mutlak bir güven besliyordu:
“Balina ve ayı asla bir araya gelemezler,”11 diyordu. Ne ki, 1907’de iki güç
sömürgelerle ilgili anlaşmazlıklarını Anglo-Rus Konvansiyonu ile çö­
züme bağlarlarken, iki ülkenin Fransa ile olan ilişkileri Üçlü A ntant ile
perçinlendi. Hatta bu aşamada bile Alman diplomasisi esas olarak sal­
dırganlığını sürdürdü. Agadir Olayı ve ikinci Fas Krizi (1911), Lloyd
George’un Maison House Konuşmasında Almanya’ya resmen ikaz etme­
nin önünü açtı ve Anglo-Fransız ve Anglo-Rus filo manevralarının
gerekli görüldüğü bir hava yarattı.

Olayların bu şekilde ters gitmesi, kaçınılmaz biçimde, Almanya’da
köklü bir endişe duygusuna yol açtı ve Almanya’nın genel stratejisinin
yeniden gözden geçirilmesini gerekli kıldı. Almanya’nın konumunu,
diğer güçlere kıyasla, iyileştirmekten çok uzak bir biçimde Weltpolitik’in
ve donanmayı genişletme stratejisinin izlenmesi, gerçekte, Britanya’nın
kıta diplomasisine geri dönmesine zemin hazırladı ve Fransa ile Rusya
arasındaki ittifakı sağlamlaştırdı. Almanya’nın coğrafi olarak savunmasız
kaldığına dair endişeler yeniden canlandı ve Weltpolitik’in aslında A l­
manya’yı kıtadaki hâkimiyetini korumasını sağlayan kaynaklarından
mahrum bırakmış olduğu tespiti bu endişeleri iyiden iyiye keskinleştirdi.
Bethmann Hollvveg sorunu şu şekilde özetliyordu: “Donanmadan dolayı
orduyu ihmal ettik ve ‘donanma siyasamız’ her yanımızda düşmanlar
üretti.”9 Mümkün olan tek çözüm, bir diğer yöntem değişikliğiydi ve
Almanya’ya etrafındaki kuşatmayı yarabilmesini sağlayacak bir kıtasal
stratejiye geri dönmekti. Maalesef bunun diplomasi yoluyla halledile­
bilmesi artık mümkün değildi, çünkü uluslararası ilişkiler Bismarck’m
çağında olduğundan çok daha az akıcıydı. Herhangi bir siyasal çözümün
yokluğu, askeri liderliğin hükümet üzerinde emsalsiz bir nüfuza sahip
olmasını iki yoldan mümkün kıldı. Birincisi, Rusya’ya yapılacak ani bir

164 AVRUPA TARİHİNDEN KESİTLER II

saldırıya sadece Fransa’nın mağlup edilmesinden sonra imkân tanıyan
Schlieffen Plam’m n (1905) alternatifsizliği, Almanya’nın iki düşman
komşusu ile ayrı ayrı uğraşabilmesini imkânsız hale getirdi. Durum, Bis-
marck’m her zaman kaçındığı bir hale büründü: diplomatik seçenekler
askeri tasarılar tarafından sınırlandırılmıştı. İkincisi, 1912 itibarıyla,
Moltke ve Ludendorff gibi komutanlar, hükümete, Rusya’nın yeniden
silahlanmasının yoğunlaştıracağı boğucu baskıyı kırmak için savaşı bir
araç olarak kullanmak yönünde baskı yaptılar. Böylece, sivil yönetim
bir ikileme kapıldı ve 16. Bölümde açıklanacak olan siyasaları uygulamaya
mecbur kaldı.

N O T L A R

1) I. GEISS: German Foreigrı Policy 1897-1914; Böl. 1.
2) W. N. MEDLICOTT ve D. K. COVENEY (der): Bismarck and Europe,

Giriş.
3) A. J. P. TAYLOR: Bismarck: The Man and Statesman.
4) F. B. M. HOLLDAY (der.): Bismarck; Belge: Bismarck’tan Kont von

Hatzfeldt’e Gizli Mesaj, 8 Ağustos 1887.
5) H. HOLBORN: A History of Modern Germany 1840-1945, Böl. 6.
6) O. PFLANZE: “Bismarck’s Realpolitik”, J.]. SHEEHAN (der.): İmperial

Germany.
7) E. EYCK: Bismarck and the German Empire, Böl. IV.
8) K. S. PINSON: Modem Germany, Böl. XII.
9) G. A. CRAIG: Germany 1866-1945, Böl. VII.
10) V. R. BERGHAHN: German and the Approaclı o f w ar in 1914, Böl. 2.
11) H. HOLBORN: A.g.y., Böl. 7.

Birinci Dünya Savaşının
Patlak Verişi

Birinci Dünya Savaşının patlak vermesinden kimin sorumlu olduğu
Ü2erine yapılan tartışma, bu kitabın içinde yer alan herhangi bir başka
konudan daha fazla uyuşmazlığa neden olmuştur. 1919’da Savaş Suçları
için kurulan Bağdaşık Komisyon, “Savaş, merkezi güçler tarafından önce­
den tasarlanmıştır” ve “Savaş, savaşı kaçınılmaz kılmak için bilinçli

*Birinci Dünya Sava§l’nm patlak vermesindeki ana aşamalar şu şekilde gelişti. 28
Haziran 1914’te Franz Ferdinand, Saraybosna’da bir suikast sonucu öldürüldü. Avusturya-
Macaristan’ın bu olaya karşı nihai yanıtı 23 Temmuz’da Sırbistan’a ültimatom vermek
oldu. Sırbistan bu ültimatomun maddelerinden birini reddedince, Avusturya-Macaristan
28 Temmuz’da Sırbistan’a karşı savaş ilan etti. Rusya 30 Temmuz'da Sırbistan’a destek
olmak amacıyla harekete geçti. Almanya 1 Ağustos’ta Rusya’ya ve 3 Ağustos'ta da
Fransa’ya karşı savaş ilan etti. Fransa’ya karşı düzenlediği harekatların bir parçası olarak
Alman orduları Belçika’ya girdi; bunu 4 Ağustos’ta Britanya’nın Almanya’ya karşı savaş
ilan etmesi izledi. Halka, 6 Ağustos’ta Avusturya-Macaristan’m Rusya’ya karşı savaş
ilan etmesiyle tamamlandı. İtalya, Almanya ve Avusturya-M acaristan ile müttefik
olmasına rağmen 1914’te tarafsız kaldı.

166 AVRUPA TARİHİNDEN KESİTLER II

olarak girişilmiş faaliyetlerin sonucudur”1 ifadesini resmen tasdik etti.
1920’ler ve 1930’lar boyunca Alman hükümeti, 1914’te savaşın patlak
vermesine dair ortak sorumluluğun altını çizerek, Versailles Antlaşma-
sı’nın Savaş Suçları hükmünün yürürlükten kaldırılmasına yönelik reviz­
yonist bir kampanyanın arkasında oldu hep. Bu kampanya çerçevesinde
H. Rothfels2 gibi ünlü tarihçilerin de yardımları oldu, yine de, faal bir
siyasal kampanyaya dönüşen şeyin önünü kesmiş olması muhtemel ka­
nıtları gizlediği, sadece belli belgelerin kullanılmasına izin verdiği iddia
edilmektedir.3 Bu arada, Alman Savaş Suçu kavramının tamamı, siyaset­
çilerden ve tarihçilerden oluşan çevreler dışında her yerde dikkatle ince­
leme altına alındı. Örneğin, Lloyd George, savaş sonrası Almanyası’mn
sağaltımı üzerine kuşkular öne sürerken, H. E. Barnes,4 S. B. Fay,5 G. P.
G ooch,6 revizyonist sorunun akademik yanını ayakta tutuyorlardı.
19501er boyunca, örneğin A. J. P. T aylor’un çalışması7 ile yorumsal döngü
yeniden Almanya’nın sorumluluğu meselesine doğru kaydı. Bu yöndeki
daha ileri düzeyde ve daha güçlü bir itki de F. Fischer8 tarafından sağlandı;
Fischer, Almanya’nın, Hitler’in planlarına gerçekten bir başlangıç teşkil
eden yayılmacı amaçlar uğruna, savaşın başlamasına bilinçli olarak neden
olduğunu savundu.

Fischer’in tavrına, 1960’lar ve 1970’ler boyunca muhtelif yaklaşımlar
aracılığıyla karşı çıkıldı, bu esnada onun yaklaşımım savunanlar da oldu.
Eleştirel yaklaşanlar arasında G. R ittet9 ve günümüze daha yakın dönem­
lerde de L. C. F. Turner10 sayılabilirken, Fischer’in tezinin öğeleri I.
Geiss11, J. Röhl12 ve V. R. Berghahn13 tarafından kabul edildi.

Bu bölümde sunulacak olan yorum üç bileşenden oluşmaktadır: A l­
manya’nın sorumluluğuna yönelik temel bir kabullenme, müttefiklerin
siyasalarının bir eleştirisi ve savaşın gelişimiyle tüm ittifaklar sisteminin
daha geniş bir incelemesi.

*
* *

En saldırgan güçler genelde en emniyetsiz olanlardır. Almanya 1915
itibarıyla çeşitli tehlikelerle karşı karşıya geldi. Bunlardan 14. Bölümde
anlatılan birincisi, en iyi ve en kötü ihtimalle iki cephede birden savaşa
girme tehdidiydi. İşleri daha da kötüleştiren, itilaf devletlerinin, özellikle
de Fransa ve Rusya’nın, Almanya’nın ve Avusturya—Macaristan’ın yakın
zamandaki Balkan Savaşları’nda (1912 -13) yaşadığı diplomatik hüs­
randan büyük bir cesaret almaları ve askeri kapasitelerini genişletme

BİRİNCİ DÜNYA SAVAŞI'NIN PATLAK VERİŞİ 1 67

İORVEÇJ
İSVEÇ

DANİMARKAı
RUS İMPARATORLUĞU

(Ağus 1914)
BELÇİKA

(Ağus.1914)Dublin

Londra
ROMANYA
(Ağus.1916) ;Brüksel

♦ LÜK.

FRANSA
(Ağus.1914). KARADENİZ

Bükreş

Madrid
Roma

Lizbon
İSPANYA

SIRBİSTAN
(Tem/Ağus.1914)

KUZEY
DENİZİ

BİRLEŞİK
KRALLIK c

(Ağus.1914) t

P O R T E K İZ

İttifak Güçleri Merkezi Güçler

Birinci Dünya Savaşı’nda Avupa

Tarafsızlar

sürecinde olmalarıydı. Fransız hükümeti 1913’te askerlik süresini bir yıl
artırırken, Rus ordusu, 1917’de tamamlanması tasarlanan bir genişleme
programına sokuluyordu. Almanya yönetimi -askeri ve sivil- tasavvur
edilmesi güç bir askeri potansiyele ve iç krizlerden kurtulabilmek için
açık bir kapasiteye sahip olan iki güç arasında kendisini kapana kısılmış
gibi hissediyordu. Özellikle Rusya aşırı derecede kaygı vericiydi. 1914’te
Bethmann Holhveg’in ifadesine göre, “[Rusya] büyüyecek, büyüyecek
ve bir karabasandan çok daha ağır bir şekilde üzerimize çullanacaktı,’’14
ve Jagow’un daha keskin bir dille ifade ettiği görüşe göreyse, “Birkaç yıl
içinde Rusya çarpışmaya hazır olacak, ardından da kalabalık orduları ile
bizi ezecekti. ”15 Hatta iktisadi cepheyi bile çok da parlak olmayan beklen­
tiler kaplamıştı. Bülow’un Rusya ile yapmış olduğu ticaret antlaşması
çökmek üzereydi ve sanayi öncülüğüne rağmen Osmanlı İmparatorlu-

16 8 AVRUPA TARİHİNDEN KESİTLER II

ğu’nu hâkimiyet altına alma mücadelesi içinde Almanya’nın mali kay­
nakları Fransa’nmkilerden azdı. 1911’den beri açıkça ikincil güçlerin
lehinde gelişmekte olan bir uluslararası durum içinde, Almanya, müt­
tefiklerine karşı bile emin olamıyordu. İtalya’ya güvenilmezken, Avus­
turya dışarıdaki Slav baskısının büyümesinin şiddetlendirdiği ve onu
“daha zayıf ve daha hareketsiz”16 bırakan ağır bir iç kriz yaşıyordu. Orta
Avrupa’daki Alman güvenliğinin merkez dayanağı olan Bismarck’m İkili
İttifakı, bu suretle, felç olma tehdidiyle karşı karşıyaydı. Balkanlar’daki
durumun daha da kötüleşmesi Avusturya’yı bir yana-atacak, Almanya’yı
düşman komşuları arasında yalnız bırakacaktı, bu olası sonuç, diğer­
lerinden ziyade, Bismarck’ı tedirgin etmişti.

Bir çözüm var mıydı? Almanya’nın Avrupa'daki egemenliğinin sürek­
liliğine yönelik teminatın sağlanmasını savunan, tavizsiz biçimde sert
hareket etme taraftarlarının oluşturduğu baskı gruplarından yana bir
eksiklik yoktu. Ne ki, ordu, açıkça, böyle bir hareketin kısa bir süre
içinde başlatılması gerektiğini düşünüyordu, çünkü 1912-17 dönemi
boyunca her an için Almanya’nın askeri üstünlüğü ortadan kalkabilirdi.
Buna karşılık, Genelkurmay tedbiri elden bırakmayan bir savaştan ya­
naydı, fakat giderek azalan bir hevesle bunu istediği de belirtilmelidir. 8
Aralık 1912’de Kayser ve generalleri arasında düzenlenen bir toplantıda,
Genelkurmay Başkanı von Moltke, savaşın kaçınılmaz olduğunu savuna­
rak, “En erken olanı en iyisidir,”17 dedi ve Mayıs 1914 itibarıyla Fran­
sa’nın hızla Almanya’ya yetiştiğini bildirdi; “Geç kalmak, şansımızın
azalması anlamına gelir,”15 diye ısrar ediyordu. Ne ki, tedbiri elden bırak­
mayan bir savaş, hâlâ Schlieffen Plam’nm hayata geçirilmesi yoluyla
kazanılabilirdi.

Bu kaçınılmaz ikilemle karşı karşıya kalan Bethmann Hollweg, “çap­
raz” siyaset olarak bilinen yöntemde karar kıldı; ne olası bir savaşı diplo­
matik bir çözümle önleme arayışına girdi ne de ordunun beklediği kadar
açık bir şekilde savaşı kışkırttı. Saraybosna olayı sonrasında Avusturya
hükümetini Sırbistan’a karşı askeri harekata cesaretlendirirken, berabe­
rinde hesap edilmiş bir riski de göze alıyordu. Eğer Rusya karşılık vermede
başarısız olsaydı, Sırbistan yok olacaktı, Balkan tehdidi ortadan kalka­
caktı ve itilaf büyük bir utanç tarafından içten içe kemirilecekti. Diğer
yandan, Avusturya’nın harekatı Rusya’nın misillemesine uğramalıydı,
generallerin başlaması için baskı yaptıkları savaş patlak vermeli ve A l­
manya Schlieffen Planı aracılığıyla itilafı çökertebilmeliydi. Bethmann
Hollweg, bundan dolayı, “Eğer savaş patlak verecekse şu anda başlaması
bir iki yıl içinde itilafın daha da güçlendiği bir zamanda başlamasından

BİRİNCİ DÜNYA SAVAŞI ’ N IN PATLAK VERİŞİ 16 9

iyidir,”18 fikrinden destek alarak, Avrupa’yı ne olabileceğine dair tam
bir bilinçle savağın eşiğine getirdi. Aldığı tavır, tamamıyla askeri idareye
şartlı bir teslimiyetti, bu da nihai olarak sivil kontrolün yıkıldığı gerçe­
ğini pekiştiriyordu. Aslında, Bismarck’m en önemli ilkelerinden birini
yadsıdı. Bismarck, 1887’de, “Hükümdarlarımıza tavsiyelerde bulunma
önceliğinin elimizden kayması ve genelkurmaya geçmesi olasılıklarının
ikisini de dikkate almalıyız,”19 uyarısında bulunmuştu. Diplomatik seçme
haklarının ortadan kalkması o derece tamamlanmış bir süreçti ki, Beth-
mann Hollweg son dakikada yaptıklarından ikincil amaçlar gütseydi
bile savaştan kaçmamazdı. Bu suretle, Ağustos’un başından itibaren
her şey, askeri bir başarı kazanmanın yanında ikinci plana atılmıştı.
Kurt Breysig, daha sonra 1919’da şunu itiraf etti: “Bizim ordumuz dünya­
nın en iyisiydi, ama dünyanın en kötü siyasetini izledi.”20

Avusturya-Macaristan bu krizde nasıl bir rol oynadı? Saraybosna’daki
suikast iki ana tepki yarattı. Bir yandan Dışişleri Bakanı Berchtold ve
Kurmay Başkanı Conrad gibileri Sırbistan’dan kaynaklandığına inanılan
tehdidin bir defada ve tamamen halledilmesini istiyorlardı. 1912—13
Balkan Savaşları’nm Sırbistan’ın gücünü büyük oranda artırmış olmasın­
dan, Sırbistan’ın Rusya’ya bağlanmaya kışkırtılmasından ve merkezi güç­
lerin Güneydoğu Avrupa’daki dengelerin dışına savrulmuş olmasından
korkuyorlardı. Şunun da farkındaydılar ki, Sırbistan, Bosna, Hırvatistan
ve Slovenya gibi güney bölgelerde ayaklanmaları körükleyerek Avus-
turya-Macaristan’ı istikrarsızlaştırma kapasitesine de sahipti. Bunun
içerimlemeleri çok büyüktü: Eğer imparatorluğun güney bölgelerindeki
Slavlar huzursuzlanmaya başlarlarsa, kuzeyli Slavlar, özellikle Çekler,
Polonyalılar, Slovaklar ve Ruthenler de aynı zamanda isyan etmeye kalkı­
şabilirdi. Bu yüzden, Saraybosna olayı Sırbistan’ın tahrik edilmesinin
çekici kılınması için bir bahane sağladı. Diğer yandan, Macaristan Baş­
bakanı Tisza, sakmıma ve diyaloga daha eğilimliydi; bu, Viyana ve Buda­
peşte’deki hükümetlerin ikisinin de kimi üyelerinin paylaştığı bir tutum­
du. Bir an için, kararsızlığın, suikastın yanıtsız biçimde geçmişe gömül­
mesine izin vermesi mümkünmüş gibi göründü. Fakat izleyen aylarda,
“askeri kuvvetle ihtilafı halletmek isteyenler” Almanya’nın koşulsuz
destek vaadiyle iyice ağır basmaya başladılar. Sarkaç, 23 Temmuz’da Sır­
bistan’a sert bir ültimatomun verilmesi sonucu değişmez bir şekilde
harekat yanlılarının tarafına kaydı. Geriye doğru bakıldığında, Avus-
turya^Macaristan’m yöneticilerinin, ültimatomun Sırbistan’ı yerin dibi­
ne geçirmesi ve bu suretle Viyana’ya büyük bir diplomatik zafer kazandır­
ması beklentisi içinde oldukları hiç de olası bir ihtimal gibi görünmüyor.

17 0 AVRUPA TARİHİNDEN KESİTLER II

Bunu yerine, ültimatomdan asıl amaçlanan, Sırbistan’ı bu durumu reddet­
meye kışkırtmak ve bu suretle de Avusturya işgali için bir bahane yarat­
maktı. Berchtold, Sırp tehdidini diplomasi yoluyla değil de askeri harekat
yoluyla yok etmeye kararlıydı. Durum ne olursa olsun, ültimatomun tarzı,
Avusturya’nın müttefiki İtalya da dahil olmak üzere, Avrupa’nın büyük
bölümünü Avusturya-Macaristan’a düşman etti. İtalya Dışişleri Bakanı
San Giuliano, İtalya’nın Berlin ve Viyana’daki büyükelçilerine şunu bil­
dirdi: “Avusturya, bir savaşı tahrik etmeye niyetli olduğunu açık bir şe­
kilde göstermiştir,” ve bu yüzden de İtalya, “İleride Rusya ile savaşa girdi­
ğinde, Avusturya’ya yardım etme yükümlülüğü altında değildir.”21

*
❖ *

Almanya, belki de, Avusturya—Macaristan ile gizlice anlaşarak savaşı
hızlandırabilirdi, ama müttefik güçler de savaştan kaçınmak için çok az
şey yaptılar. Rusya ve Fransa meydan okumayı neredeyse tamamen kabul­
lenmeye istekli gibi görünürken, Britanya siyasetinin ise, savaşa karşı
takındığı serinkanlı tutum ve bu yönde baskı yapmaması övgüye layıksa
da, engelleyici bir etki yaratmış olduğu şüphelidir.

II. Nicholas olağan sayılamayacak saldırgan ruh hali içinde bir kere­
sinde şöyle demişti: “Avusturyalılar hiçbir şey için bağışlanmamalıdır.
Her şeyin bedelini ödemeye zorlanmaiıdırlar.”22 Bu, 1908 Bosna Kri-
zi’nden beri Rusya’nın beslediği yoğun Avusturya fobisinin tipik bir
örneğiydi. Bu kızgınlık, kısmen Balkanlar’da artan Rus müdahalesinden
ileri geliyordu, söz konusu müdahale de Uzak Doğu’daki Rus yayılma­
cılığının önünü kesen 1905 Rus-Japon Savaşı’ndaki yenilgiye bir tep­
kiydi. Çar, diplomasiyi giderek yayılmacılıkla ve Balkan halklarının hak­
larını Osmanlı ve Avusturya-Macaristan imparatorluklarına karşı kendi
tasarrufunda bulundurma isteğiyle özdeşleştiriyordu. Aynı zamanda,
N ovoe Vremya’mn ifadesiyle Rusya’nın “gittikçe daralan Germen çem­
beri” içinde sıkışıp kalmasına dair yoğun bir tedirginlik de vardı. Çarist
hükümet, Avusturya-Alman saldırısı hayaletini, dikkatleri ciddi iç so­
runlardan başka yöne çekmek için ve Duma’da Ekimciler ve Anayasal
Demokratlardan hükümet için güvenilir bir destek bloğu sağlama yolun­
da faydalı bir araç olarak gördü. Bu yüzden, şovenizmi ılımlılaştırmak
için çok az girişimde bulunuldu; hatta 191 l ’de Sazonov ve Kokovstsev,
Stolypin’in barışsever diplomasisini bir yana bırakmak zorunda kaldılar.
1914 itibarıyla gelecekteki barış ihtimaline dair yoğun bir kötümserlik

BİRİNCİ DÜNYA SAVAŞI'NIN PATLAK VERİŞİ 1 71

vardı. Sazanov’a ait bir muhtıraya göre, (21) Şubat’ta Çar tarafından
düzenlenen bir konferansta, Osmanlı İmparatorluğu’nun eli kulağındaki
çöküşü ve gerçekleşmesi yakın olan Avusturya-Sırbistan çatışması göz
önüne alınarak, Avrupa’da savaşın olası olduğuna dair bir ortak görüş
ortaya kondu. Çatışmayı, yeniden silahlanmasını 1917’de tamamlayana
kadar ertelemek, Rusya’nın çıkarınaydı, ama sonuçlan ne olursa olsun
Sırbistan desteklenmeliydi. Bu arada, halk şundan emindi: “Hiçbir yay­
gara Rusya’yı korkutamaz; Rusya savaşa hazırdır.”22 Seferberlik planları
da aynı zamanda hazırlanmıştı; bu, tıpkı Schlieffen Planı’nın Almanlara
verdiği türden bir güven veriyordu genelkurmaya; örneğin, Başkomutan
Jhilinski Ocak 1914’te kuşkulu ve kararsız bir kişi olan Kokovstsev’e
Rusya’nın düşmanları ile “düello” yapmaya hazır olduğu konusunda gü­
vence verdi. Genelkurmayın baskısı, uzun vadede, sivil yönetimin Rus­
ya’nın askeri zayıflığına karşı duyarsız kalmasına hizmet etti. Bu, hükü­
metin Avusturya-Alman tahrikine alelacele karşılık vermeme kararını
engelledi, bu suretle de Temmuz 1914’te Rusya genel seferberliğe girişen
ilk büyük güç oldu.

Bütün bunlara paralel bir biçimde Fransız siyasalarında da yaklaşan
bir çatışmayı kabullenmeye dair güçlü belirtiler vardı. Poincare, 1912’de,
“Fransa savaş istemiyor,” fakat buna rağmen “savaştan da korkmuyor”23
iddiasında bulundu. Joffre komutasındaki Fransız askeri idaresi, Almanya
karşıtı bir duygusallıkla, 1913’te Alman çıkarlarına karşı mücadele etmek
üzere tasarlanmış yeni bir saldırı planı geliştirdi. Ne ki, Fransız hükümeti,
muhtemel bir Alman saldırısının asıl yükünü omuzlamaya mecbur kalma
konusunda derin bir şekilde kaygılıydı hâlâ. Bu nedenle, 1911’den bu
yana Fransız diplomasisinin amacı, Almanya’yı mümkün olan en hızlı
biçimde işgal etme işini Rusya’nın üzerine yıkmaktı. Bu, 1912 Balkan
Krizi’nde olduğu kadar Temmuz 1914’te de, Laguiche ve Paleologue’un
başını çektiği seferberlik sürecinde Paris tarafından Rusya’ya fiilen veri­
len “açık çeki” açıklar. İki soru üzerinde kurgusal tahmin yürütmek ilginç
olacaktır. Eğer Fransa Batı Avrupa’daki güvenliği konusunda bu kadar
kaygılı olmasaydı, Rusya’nın Doğu Avrupa’da böyle aktif bir rol oynaması
için bu kadar istekli olur muydu? Ve eğer Rusya Fransız desteğinden
emin olup Alman birliklerinin çoğunun Paris’e yöneleceği inancıyla
kendisini avutmasaydı, Temmuz 1914’te kendisini bu derece geri dönül­
mez bir biçimde sorumlu hissedecek miydi?

Britanya’nın Temmuz krizindeki inisiyatifi, görev üstlenmeyip dışarı­
da kaldığı için hatalıydı. Dışişleri Sekreteri Sir Edward Grey, sık sık, bir
Alman saldırısı durumunda Britanya’nın Fransa’ya destek vermeye hazır

1 72 AVRUPA TARİHİNDEN KESİTLER II

olduğunu yeterince erken ve güçlü bir şekilde açığa kavuşturmamakla
suçlanır. Ne ki, alternatif bir bakış açısı da vardır: denir ki, Grey’in
maksadı, her türlü saldırgan niyet ifadesinden kaçınarak durumu kotar­
maktı. Britanya’nın müdahale etmeye karar vermesine veya verme­
mesine bakmaksızın, her halükârda Almanya’nın rotası çizilmişti.24 Bir
bakıma, Britanya’nın savaştan ne derece sorumlu olduğu sorusu, nihai
olarak savaşa girmesinin çatışmanın karakterinde neden olduğu deği­
şimden daha az önemlidir. Olaylar, 1 Ağustos’a kadar bir Avrupa Savaşı
çerçevesinde doruğa ulaştı; bu, Almanya ve Avusturya’nın gözü dönmüş
bir şekilde atıldıkları tehlikeye Fransa ve Rusya tarafından verilen sert
karşılığın bir sonucuydu. Ne ki, 4 Ağustos’ta Britanya’nın savaşa girme­
siyle, Avrupa Savaşı, Finlandiya ve Polonya’da olduğu kadar denizde ve
sömürgelerde de devam edecek bir dünya savaşma dönüştü. Britanya
hükümeti büyük bir ikilemle karşı karşıya kaldı. Emperyalist bir güç
olarak Britanya’nın bir kıtasal mücadeleye dahil olması çıkarma değildi.
Ne ki, Britanya’nın emperyal ve deniz üzerindeki üstlenmelerini devam
ettirebilmesini sağlayan kıtasal güç dengesi Almanya’nın Fransa karşı­
sında galip gelmesi halinde yıkılabilirdi. 4 Ağustos itibarıyla, liberal
hükümet doğrudan müdahale etmeyi taahhüt etti, üstelik de ölçüyü
kaçıran ve kabinenin dağılması olasılığını önleyen şeyin Almanya’nın
Belçika’yı işgal etmesi olmasına rağmen.

*

Daha genel hususlar göz önüne alındığında, Avrupa’nın savaşa girmek
için sergilediği neredeyse intihar kabilinden iştah ve yarattığı hava üç
bileşenden oluşuyordu. Yıllardır diplomatik aşağılanmalardan kaçınmak
için talepler öne sürmeye alışkın olan büyük güçler, kırgınlıklarını ve
dertlerini sürekli olarak gizlemişlerdi. Bunun anlamı, belirli bir siyasal
amaca ulaşmak için büyük bir tehlikeyi göze alma siyasası gütmek ve
savaş riskini göze almaya giderek daha istekli olmaktı. Böyle siyasalar,
karmaşık bir askeri sorumluluklar dokusuna sahip olan ittifaklık sistemi
çerçevesinde hayata geçiriliyordu, ama diplomatik baskı için uluslararası
bir forum olmaksızın. Bu durumun modern karşılığı, N ATO ve Varşova
Paktı’nın var olduğu, ama Birleşmiş Milletler’in olmadığı bir dünyadır.

İttifak sisteminin, kendi içinde, savaşın patlak vermesi için yeterli
bir açıklama olduğu ileri sürülen bir görüştür; şöyle ki, silahlanmış iki
ayrı kampın var olması durumu, yakın veya uzak çatışmayı kaçınılmaz

BİRİNCİ DÜNYA SAVAŞI'NIN PATLAK VERİŞİ 1 73

kılmıştı. Ne ki, iki nedenden dolayı bu yaklaşım bireysel ittifakların
aşırı basitleştirilmiş bir değerlendirilmesini teşkil eder. İlk elden, ittifak­
ların başlıca amacı savunmaydı; 1879 İkili İttifakı, Almanya’yı> Avus­
turya sadece Rusya tarafından saldırıya uğradığında destek vermekle
sorumlu tutarken, 1894 Fransız-Rus İttifakı aynı zamanda düşman saldı­
rısına bağlı olarak karşılıklı yardımlaşmayı da öngörüyordu. Bu şartlar
kendi başlarına savaşa ön ayak olamazlardı; tam tersine, bu şartların,
müttefiklerden birini diğer müttefikin saldırıyı kışkırtmasının önüne
geçmeye ikna etmesi daha olasıydı. İkincisi, savaşın asıl patlak verme
şekli antlaşma şartları ile çok az ilintiliydi. İttifakların şartları harfiyen
yerine getirilseydi, Almanya Saraybosna suikastinden sonra Avustur­
ya’ya açık çek vermeyecekti. Rusya’nın Sırbistan’a yardım etmek için
sözleşmeye bağlanmış hiçbir yükümlülüğü yoktu ve her halükârda Almanya
ile değil Avusturya ile ihtilaf halindeydi. Avusturya’ya karşı başlatılan
seferberlik girişimi, aynı zamanda Almanya’ya karşı da girişilen genel bir
seferberlik olup çıktı. Eğer Fransa 1894 İttifakı’na sıkı bir şekilde bağlı
kalmış olsaydı, Almanya’nın Rusya’ya savaş ilan etmesinden sonra, en
kısa zaman içinde o da Almanya’ya savaş ilan etmeliydi. Ne ki, pratikte
Fransa’ya karşı inisiyatifi ele alan Almanya oldu. Britanya’nın meşru olma­
sa da ahlaki olarak itilaf güçlerine yardım etme sorumluluğu vardı, ama
gerçekte Almanya itilafın tamamıyla dışında bir devlet olan Belçika'ya
saldırdıktan sonra savaşa girdi. Ayrıca, ittifak sistemi, savaşın etkisi altında
kendi kendine değişikliğe uğradı. İtalya ve Romanya merkez güçlerden
uzaklaştılar, sonraki bir tarihte ittifak devletlerine katılacaklardı ama onla­
rın yerini 1914’e kadar Almanya ile resmi diplomatik bağlantısı bulunma­
yan Osmanlı İmparatorluğu aldı. Bu yüzden, öyle görünüyor ki, ittifaklar,
işaret edilen hayli özel şartlarından çok daha az bağlayıcıydı.

Ne ki, ittifakların uluslararası ilişkileri etkiledikleri ve 1914’ten önce­
ki on yıl boyunca Avrupa’da gerilimin büyümesine yol açtıkları iki yol
vardı. Birincisi, ittifaklar, krizlerin Kuzey Afrika ve Balkanlar gibi çevresel
bölgelerden büyük güçlere sıçradığı bağlantıları sağladılar. Doğal olarak,
tehlikeler seziliyor ve ilişkiler koparılıyordu; bundan dolayı 1906 ve
1911 Fas krizlerinin boş yere çıkmasına göz yumuldu. Ne ki, Saraybos-
na’dan sonraki olayların seyri, yerel bir çatışmayı bir kıta savaşma dönüş­
türebilecek araçların mevcut olduğunu gösterdi. İkincisi, ittifakların
silahlanma yarışı ve askeri takvimlerle doğrudan ilintisi vardı. Örneğin,
Schlieffen Planı, Alman Baş Komutanlığının 1894 gizli antlaşmasının
önemli bir parçası olduğunu düşündüğü Fransız-Rus ortak taarruzuna
karşı koymak için tasarlanmıştı. Rusya diğer büyük düşmanı Avusturya-

! 7 4 AVRUPA TARİHİNDEN KESİTLER II

Macaristan üzerinde yoğunlaşmayı tercih edecekti, fakat 1879 Almanya-
Avusturya ittifakı, Almanya’ya karşı da kullanılabilecek ikinci bir plan
kurmayı gerekli kıldı. 31 Temmuz’da Rusya seferberlik ilan ettiğinde
savaşın kaçınılmaz hale gelmesi, planların ne derece kararlı biçimde
hazırlandıklarını ispatladı. Çar, Avusturya’ya karşı kısmi ve toptan sefer­
berlik tercihleriyle karşı karşıya kaldı; ilki ile başladı, fakat ardından
hızla İkincisine yöneldi. Almanya’nın verdiği karşılık, Schlieffen’in ölü
toprağıyla yön buldu. Ordu, Rusya ile uğraşmadan önce, Fransa’yı alt
etmeye hasretti kendini. Bu sonuçla, Çar ve Kayser, kendilerini korkunç
bir ikilemin içinde buldular. Rusya’nın kavgası Avusturya’yla idi, ama
kısmi seferberlik Rusya’yı Almanya’dan gelen bir saldırıya karşı korun­
masız bırakmıştı. Almanya’nın acil ihtiyacı Rusya’ya baskı yapmaktı,
fakat bu, önce Fransa ile bir mücadeleye girişmeksizin yapılamazdı. Aske­
ri planlamacılar düşman ittifakları yok etmek meselesine o derece yoğun­
laşmıştı ki, yarım yamalak hesaplamalara hiç yer vermemişlerdi. Hasmı
tarafından boyunduruk altına alınma korkusunu takıntı haline getirmiş
olan her bir kamp, genelkurmaylarına sadece topyekün zafer için plan
yapma müsaadesi vermişlerdi, sınırlı güç tehdidiyle desteklenen baskıya
baş vurmaları için değil. Clausewitz, bir defasında, askeri hedeflerin diplo­
masinin yanında ikinci planda yer alması gerektiğini ve savaşın sadece
son bir çare olarak “diplomasinin diğer araçlarla sürdürülmesi” anlamına
geldiğini savunmuştu. Maalesef, 1914’ün siyasetçileri inisiyatifi gene­
rallere kaptırmışlardı, onlar da diplomatik kurallar çerçevesinde düşün­
meye hiç de alışkın değillerdi.

Bugünkü nükleer çarpışmalarla bu süreç arasındaki paralelliklerin
altını çizen bir düşünce okulu vardır. 1945’ten beri silahlanmış bloklar,
karşılıklı biçimde yoğun düşmanlıklarının bir sonucu olarak, saldırı ve
savunma amaçlı silahlarının yayılması için karmaşık teknikler geliştir­
diler. “Bu teknikler er ya da geç siyasal ve diplomatik sınırlandırmaları
kıracaktır” savından söz ediliyor. Siyasi liderlerin, kendilerini, sadece
savaşı ateşlemenin çıkış yolu olduğu açmazların içinde bulacağı söy­
leniyor. Ne ki, nükleer silah taraftarları, bir diğer durumu da vurguluyor.
Bugün silahların esas karakteri caydırıcı işleve sahip. Savaş o kadar kök­
ten bir biçimde kabullenilemez ki, terörün dengesi güçlü bir engelleyici
rolü oynuyor. Dayanak noktası, bunun, 1914’teki durumdan temel biçim­
de farklı olması. Savaş patlak verdi, çünkü umulan çarpışma geçmişte
olanların ışığında öngörüldü; ani saldırılar ve sınırlı yıkımdı beklenen.
Yeni bir silah yoktu ve Amerikan İç Savaşındaki dikenli tellerin ve
Rus-Japon Savaşı’ndaki siperlerin geleceğe dair sağladığı ipuçları üze­

BİRİNCİ DÜNYA SAVAŞI'NIN PATLAK VERİŞİ I 75

rinde durulmadı. Beklenmedik ve bütüncül bir kıyım, askeri düşünceler
üzerinde hâlâ çok güçlü bir etkiye sahipti. Örneğin, 1910’da Ludendorff
şu görüşteydi: “Her şey ilk çarpışmaları kazanmamıza bağlı.”25 Öyle görü­
nüyor ki, Avrupa geriye, 1860’lara dönmüştü yüzünü ve Bismarck’m
olağanüstü zaferleri onun 1870’lerde ve 1880’lerde var etmeye giriştiği
koruyucularını ıskartaya çıkarmıştı.

NOTLAR

1) 1919 Ön Barış Konferansına Sunulan Rapor, D. E. LEE (der.): The
Outbreak o f the First World War içinde.

2) Bkz. I. GEISS: “The Outbreak of the First World W ar and German War
Aims,” Journal o f Contemporary History (1966) I. 3 içinde.

3) Bkz. J. RÖHL (der.): 1914: Delusion or Design (1973).
4) Bkz. H. E. BARNES: The Genesis o f the World W ar (1926).
5) Bkz. S. B. FAY: Origins o f the World War (1930).
6) Bkz. G. P. GOOCH: Before the War, II. The Corning o f the War (1938).
7) Bkz. A. J. P. TAYLOR: The Struggle for Mastery in Europe (1954).
8) Bkz. E. FISCHER: Gennany’s Aims in the First World W ar (1967).
9) Ritter’in görüşlerine dair bir değerlendirme için Bkz. K. EPSTEIN:

“Gerhard Ritter and the First World W ar”, Journal o f Contemporary History ,
1966; I. 3. içinde.

10) Bkz. L. C. F. TURNER: Origins o f the First World W ar (1970).
11) Bkz. I. GEISS: A.g.y., ayrıca German Foreign Policy 1871-1914 (1976).
12) Bkz. j. RÖHL: A.g.y., ayrıca From Bismarck to Hitler (1970).
13) Bkz. V. R. BERGHAHN: Germany and the Approach o fW a r in 1914

Germany and the Approach o f W ar in 1914 (1973).
14) G. A. CRAIG: Germany and 1866-1945, Böl. IX.
15) L. C. F. TURNER: A.g.y., Böl. 4.
16) J. RÖHL: A.g.y., RIEZLER tarafından alıntı.
17) V. R. BERGHAHN: A.g.y., Böl. 19.
18) W. CARR: A History o f Germany 1815-1945, Böl. 8.
19) G. A. CRAIG: A.g.y., Böl. IV.
20) J. RÖHL: A.g.y.
21) L. C. F. TURNER: A.g.y., Böl. 6.
22) I. V. BESTUZHEV: “Russian foreign policy February—June 1914”,

journal o f Contemporary History (1966), I. 3. içinde.
23) L. C. F. TURNER: A.g.y., Böl. 2.
24) Grey’in 1914’teki siyasasının toptan bir incelemesi için Bkz. L. C. B.

SEAMAN: From Vienna to Versailles, Böl. XIV.
25) V. R. BERGHAHN: A.g.y., Böl. 6.

Avus turya-Macarıs tanın Çöküşü ve
Halef Devletlerin Sorunları

17

Avrupalı güçlerden iç bölünmeye karşı en hassas olanlar Osmanlı ve
Avusturya-Macaristan imparatorluklarıydı. 1914 itibarıyla, Osmanlı
İmparatorluğu, Balkanlar’daki tebaasına bağımsızlık vermeye zorlan­
mıştı. Ne ki, Avusturya-Macaristan hâlâ bir aradaydı. Avusturya-Ma-
caristan’m varlığı, merkezkaç eğilimler tarafından o zamana dek hiç
olmadığı kadar tehlikeye sokulmuştu, fakat bu merkezkaç eğilimler o an
için merkezcil etkilerle engellenmişti. Habsburg İmparatorluğu’nun gele­
ceği kelimenin tam anlamıyla dengedeydi.

Merkezkaç güçlerin en aşikâr olanı, imparatorluk içindeki ırkçı ger­
ginliklerdi. 6. Bölümde Alman Avusturyalılara Macar ayrılıkçılığının
çıkardığı sorunlar ele alınmıştı. Bu, nihai olarak, Macaristan’a denk
kuramlarla işlevini gerçekleştirecek olan federal bir devlet çerçevesinde
özerkliği teminat altına alan Ausgleich tarafından çözülmüştü. Ne ki,
Macarlar ve Almanlar, imparatorluğun elli milyonluk nüfusu içinde
sadece yirmi iki milyon kişi olarak hesap edilmişti ve Ausgleich tarafından
tanınan ayrıcalıkların dışında tutulmuş olan 23.5 milyon Slav yeni bir

AVUSTURYA-MACARİSTAN'IN ÇÖKÜŞÜ VE HALEF DEVLETLER î 77

tehdit teşkil ediyordu. İmparatorluğun AvusturyalI yarısı özellikle bölge­
sel çıkar kavgalarından dolayı sıkıntı yaşıyordu; bu, Bohemya Kurultayı
ve Viyana hükümeti arasındaki münasebetleri etkilemişti. Hatta
1907’de genel oy hakkının tanınması bile Slavların taleplerini karşıla­
madı, çünkü seçim sistemi Alman seçmenlerin lehine tuzaklarla doluydu.
Diğer yandan, Avusturya parlamentosunda Almanlar hâlâ azınlık­
taydılar ve herhangi bir yasama programına kararlı Slav muhalefeti tara­
fından taş konabilirdi. Herhangi bir milliyetle özdeşleştirilmekten ka­
çınma ve milliyetler arasında dengeli bir düşmanlığı körükleme şek­
lindeki geleneksel Habsburg hanedanlık siyasını izleyen İmparator Franz
Joseph’den soruna yönelik hiçbir müdahale gelmedi.

Egemenlik haklarını iç ve dış merkezcil güçlerin ikisiyle de birlikte
sürdürmeyi hesap etti. İçerideki en güçlü nüfuz kozu Macaristan ile mu­
tabakat içinde olmaktı. Ne ki, toplumsal statülerini Çekler ve Slavlarla
olan ırksal akrabalıklarından daha yüksekte gören Hırvatistan ve Po­
lonya Galiçyası’nm Alman ve Slav aristokrasileri arasında birçok işbirliği
örnekleri de vardı. İmparatorluğun farklı bölgeleri arasındaki bir diğer
bağ, Avrupa’nın en geniş serbest ticaret alanının bahşettiği iktisadi
avantajdı. Örneğin, Macaristan tahılı Bohemya ve Avusturya pazarlarına
herhangi bir sınırlama olmaksızın ulaşabilirken, Bohemya’nın sanayi
ürünleri de Macaristan’da müşteri buluyordu. Parçalanmanın önündeki
en büyük dış engel, imparatorluğun doğu sınırındaki Rus otokrasisinin
varlığıydı. Rusya anayasal gelişmenin çok gerisinde kalmıştı ve yayılmacı
tutkusuyla yeni kurulmuş herhangi bir devleti boyunduruk altına almaya
kalkışacaktı. Doğu ve Orta Avrupa halkları, aynı zamanda, Emperyal
Almanya’nın müdahale etmesi olasılığından korkuyorlardı, böyle bir
şey olursa Avusturya-Macaristan bile parçalanırdı. Bu yüzden, koşulsuz
biçimde tabi ırklar var olan devlet çerçevesinde reform arayışlarına gir­
diler. 1899’da Brno’da hazırlanan Milliyet Programı, Slavlara da, Ma-
carlara çoktan verilmiş olan statünün aynısını verecek olan yeni bir
Ausgleich'ı öngörürken, Avusturya sosyal demokratlarının önderlerinden
biri olan Bauer 1911 ’de bir “uluslar federasyonu” için bastırıyordu.
1914’te Avusturya-Macaristan savaşa girdiği zaman tabi halkların esas
umudu, yetenekli bir imparatoru gerekli anayasal düzenlemelere baş­
kanlık etmeye ikna edecek hızlı bir yengiydi. Çok az insan, savaşı, devrimi
veya ayrılmayı teşvik etmek için bir araç olarak görmeyi akıl ederdi.

Ne ki, 1918 itibarıyla durum çarpıcı bir şekilde değişti. Askeri mağ­
lubiyet, hükümetin dağılmasına ve sonuç olarak da merkezcil akımların
yıkılmasına neden oldu. Bu, merkezkaç güçlerin önündeki sınırlamaları

1 7 8 AVRUPA TARİHİNDEN KESİTLER II

ortadan kaldırdı ve imparatorluğun ulusal bileşenlerine ayrılmasına ne­
den oldu.

Avusturya-Macaristan, 1915’ten sonra gittikçe uzayan bir askeri
bunalım yaşadı; Ruslar Galiçya’yı işgal etti ve aynı yıl Londra Antlaşması
ile savaşa giren Italyanlar güney sınırını tehdit altına soktu. Mütte­
fiklerle ayrı bir ateşkes için yapılan görüşmeler son derece başarısız oldu
ve imparatorluk askeri olarak hayatta kalabilmek için Almanya’ya bağlı
kaldı. Bu arada, normal hükümet sürecine, iyi niyetli olsa da Macaristan
ile anayasal bağları da koruyamayan deneyimsiz imparator Charles tara­
fından el konuldu. Monarşinin AvusturyalI yarısında Slavlar askeri böl­
gelerin ve sıkıyönetimin yürürlüğe konması tarafından dışlandı. Hatta
emperyal birliğe dair iktisadi tezler bile hızla ortadan kayboluyordu.
Tuna havzasının tümü, bir dizi kötü hasadın ve müttefik ablukasının
sonucunda altüst oldu. Bu suretle, imparatorluğun her bir bölgesi giderek
kendi kendine yetmek zorunda kaldı, işleri daha da kötüleştiren, Mart
1917 Devrimi’nin Çarist basla belasını başından atması ve Avustur­
ya’nın Slavların en büyük korkularından birini bastırması oldu. Rus­
ya’nın yeni geçici hükümeti, aslında, “ulusların kendi kaderlerine kendi­
lerinin karar vermesi haklarını” ilan ederek Habsburg imparatorluğu
içindeki ayrılıkçılığı açıkça körükledi. Bolşevik Devrim (Ekim 1917) bu
siyasayı onaylar gibi görünüyordu ve Rusya’yı kendi içine döndürdü.
Dağılmanın önündeki bir diğer engelleyici dış etmen olan Almanya, en
sonunda, Kasım 1918’de yenildi. Bu yenilgiyle Avusturya-Macaristan’m
dağılma sürecini hızlandırmış olmasının ilintisi hiç de rastlantı değildir

Savaş boyunca, farklı milliyetçilikler, Habsburg yönetiminden ayrıl­
manın kendi akıbetleri için hayırlı olacağı görüşünü benimsedi. Bu ne­
denle, sürgündeki Çek liderler Masaryk ve Benes, bağımsız bir Çekoslo­
vakya’nın kurulmasına destek vermesi için Fransa’nın nabzını yoklar­
ken, Suplar ve Hırvatlar da Yugoslavya Komitesi’nde Sırbistan ile Korfu
Paktı’nı imzaladılar ve Güney Slav devletinin kurulması için hazırlıklara
giriştiler. Nisan 1918’de Roma’da düzenlenen Ezilmiş Uluslar Kongresi
gibi uluslararası konferanslar, ulusal hür irade tezlerini yayıyor ve impa­
ratorluk içindeki Slavları diğer ülkelerdeki soydaşlarıyla irtibata geçiri­
yordu. Bu dış bağlantılar siyasal perspektiflerin genişlemesine sebep oldu
ve Habsburg İmparatorluğu’na kalan sözde bağlılıkları da temelinden
yok etti.

Bütün bunlar olurken Batılı müttefikler hangi rolü oynadı? Sonradan
onlara şu ithamla fatura çıkarıldı: Batı’da Almanya’ya karşı zaferi garanti­
lemek için bir araç olarak Avusturya-Macaristan’m çöküşünü bilinçli

AVUSTURYA-MACARİSTANTN ÇÖKÜŞÜ VE HALEF DEVLETLER 1 79

biçimde tezgâhlamak. Müttefikler ve imparatorluk içinde yer alan milli­
yetçilikler arasındaki hatırı sayılır karşılıklı etkileşimi aydınlatan hakikat
çok daha karmaşıktır. Başlangıçta, müttefik savaş idarecileri, Avusturya-
Macaristan’m Almanya’ya karşı bir siper ve Orta Avrupa’nın “Balkan-
laştırılmasma” karşı bir önlem olarak dağılmadan korunmasından ya­
naydılar. Ama, 1918 süreci boyunca, Slav sığınmacılar ve kongre tarafın­
dan imparatorluğun yıkılmasının kaçınılmaz olduğuna ikna edildiler.
Bunda belirleyici olan anahtar etmenlerden biri de imparatorlukla yapı­
lacak ateşkes için düzenlenen müzakerelerin başarısızlıkla sonuçlanma-
siydi; 1918 Spa Antlaşması Habsburgları Hohenzollernlere hiç olmadığı
kadar yakından bağlayınca, müttefik liderlerin sabrı tükendi ve daha
açık bir şekilde Tuna bölgesinde ayrı devletlerin yaratılmasından yana
tavır koydular. Ekim 1918’de Başkan Wilson, imparatorun sınırlı böl­
gesel özerklik üzerine kurulu ateşkes önerisini onaylamayı reddetti ve
bunun yerine eğer yeni devletler meydana getirilecekse bile hür irade
üzerinde ısrarcı oldu. Şüphesiz, bu siyasa, tam da niyet edildiği gibi, impa­
ratorluğun çöküşünü hızlandırdı. 11 Kasım’da Charles’m tahtan çekil­
mesiyle, Avusturya-Macaristan tarihe karıştı.

*
* îfc

Paris Barış Antlaşması Çekoslovakya’nın yeni bir devlet olarak varlığını
resmen ilan etti ve St. Germain ve Trianon antlaşmaları Galiçya’nm
Polonya’ya, Transilvanya’nın Romanya’ya, Hırvatistan ve Bosna—Her-
sek’in Sırbistan’a ve Güney Tirol ve Trentino’nım İtalya’ya bırakılmasını
onayladı. Avusturya ve Macaristan artık sadece imparatorluğun Macar
ve Alman kalıntılarıydı. Masaryk, çoğu çağdaşı gibi, “milliyetçiliğin
olumsuz karakterini, ezilmiş halkları ayaklarının üzerinde durdurarak
budayan”1 bu yeni düzeni benimsiyordu. Ne ki, kısa bir süre sonra, yeni
devletlerin umutsuz bir hayatta kalma mücadelesine giriştiği ortaya çıktı
ve kimi gözlemciler çok-uluslu imparatorluk günlerini özlemle anmaya
başladılar. Bunlardan biri, “Avusturya-Macaristan devletinden ayrıl­
mayı temel bir hata”2 olarak gören tarihçi E. Eyckt idi. Son zamanlarda,
A. J. P. Taylor, imparatorluğun geçişken özelliğine ve aynı zamanda
onsuz yapmanın zorluğuna dikkat çekti: “Hanedanlığa dayalı impa­
ratorluk, Orta Avrupa’yı, kırık bir kanadı bir arada tutan bir kalıp gibi
güçlü kavradı; eylemin mümkün olması için yıkılması gerektiyse bile,
ortadan kaldırılması eylemi muktedir ya da kolay kılmadı.”3

1 8 0 AVRUPA TARİHİNDEN KESİTLER II

a) Avusturya-Macaristan’ın
yapısı ve dağılımı
1867-1918
(*=Slavlar)

■ Avusturya
Almanlar
‘ Çekler
‘ PolonyalIlar
‘ Ruthenler
‘ Slovenler
*Sırp ve Hırvatlar
italyanlar
Romenler
Macarlar

Macaristan
Macarlar
Romenler
*Slovaklar
‘ Hırvatlar
‘ Sırplar
‘ Ruthenler
Diğerleri

Bosna-Hersek
(1908'de İmparatorluğa
katıldı)

‘ Sırplar
‘ Hırvatlar

b) Avusturya-Macaristan ııı
yıkılması

.'1919-38 arasındaki sırın İmi

Yıkılmasından öncolo
Avusturya-MacarİHİ. m
sınırları

Avusturya'Macaristan ve halef devletler

AVUSTURYA-MACARİSTAN 'İN ÇÖKÜŞÜ VE HALEF DEVLETLER 18 T

Orta Avrupa’nın Slav halklarına, barış antlaşması tarafından cö-
11 ıcrtçe davranıldı. Müttefikler onların yararına her türlü çabayı gösterdi;
bunlar, Wilson’un kendi kaderini kendi belirleme ilkesini ve aynı za­
manda müdafaa edilebilecek sınırları, sanayi ve tarım potansiyellerinin
ikisine de sahip olan iktisadi bir temeli içeriyordu. Polonya, Çekoslo­
vakya ve Yugoslavya, sınırları en ümitsiz karamsarların korktuğundan
bile fazla daralmış olan Avusturya veya Macaristan’ın her ikisinden de
çok daha büyük ve kalabalık devletler olarak ortaya çıktı. Bu tamamen
laikli muamele sonucunda iki sorun ortaya çıktı. Birincisi, varlığını sür­
dürebilir devletler sadece zaptedilebilir azınlıkların dahil edilmesi yo­
luyla meydana getirildi. Polonya’nın yirmi yedi milyonluk nüfusunun
•sadece on sekiz milyonu Polonyalıyken, Çekoslovakya’nın 14.5 mil­
yonluk nüfusu, sınır bölgeleri Bohemya’nın sınai iktisadi yapısının ta­
mamlayıcı bir parçası olduğu için Çek yönetimine verilmiş olan 3.1
milyon Studen Almanı kapsıyordu. Ulusal olarak kendi kaderini kendi
belirleme destekçilerinin arasında böyle bir anormalliğin kaçınılmaz­
lığına dair kesin bir boyun eğme vardı; örneğin Belçika Kralı Albert,
bundan dolayı, Paris’teki devlet adamlarının kararlarını savundu: “Neye
sahip olacaksınız ki? Neye sahip olabileceğinizi zaten onlar belirledi.7”4
I kinci sorun, müşterek milliyetler olarak bir araya getirilmiş olan farklı
ı ürden Slavlar arasındaki sıkıntılı ilişkiydi. Slovaklar Çekleri hükümet
makamları üzerinde tekel oluşturmakla suçluyorlardı ve bu, Yugoslav­
ya’da Hırvatlar tarafından Sırplara yöneltilen ithamın aynısıydı. Kimi
ı arihçiler, T una bölgesinde var olan milliyetçi gerilimlerin, dağılma süre­
rinden sonra daha önce hiç olmadığı kadar kötü bir hal aldığını düşün­
mektedir. Ne ki, AvusturyalI Almanlar ve Hırvat aristokrasisi dışında,
f arklı halkların, çöken hanedanlığın yeniden yapılandırılmasına yönelik
bir arzuları yoktu.

Orta Avrupa’nın yeni devletleri, Avusturya-Macaristan’m sanayi­
cinden ve tarım alanlarından, kaçınılmaz biçimde orantısız kaynaklar
elde etti. Çekoslovakya, imparatorluk nüfusunun sadece yüzde yirmi
yedisini barındırıyordu ama buna karşın ağır sanayinin neredeyse yüzde
seksenine sahip olmuştu; bu, Çekoslovakya’nın çoğu sanayileşmiş Batı
devletiyle rekabet edebilmesi için yeterliydi. Macaristan daha az şans­
lıydı; uzmanlaşmış mühendisliğin ve ağaç işleyen fabrikaların yüzde sek­
sen ila doksanım elde etmiş olmasına rağmen, bunlar yüzde seksen dokuz
ı laha az demir cevherine ve yüzde seksen beş daha az keresteye ulaşabili­
yordu. Ayrıca, 1775’ten beri elli milyon kişiyi barındıran serbest ticaret
bölgesinde de ciddi aksaklıklar vardı. Macar tarımı ile Avusturya ve

18 2 AVRUPA TARİHİNDEN KESİTLER II

Bohemya sanayisi arasındaki bağlantıya daha önceden dikkat çekilmişti:
karşılıklı ilişkiler daha da uzmanlaştırılabilirdi. Örneğin, tekstil sanayi­
sinde iplik eğirme sektörü çoğunlukla Avusturya’da ve dokuma da Bo­
hemya’da yoğunlaşmıştı. Ne ki, 1919’dan sonra yeni bağımsızlığına ka­
vuşmuş olan her ulus, iktisadi hayatlarının önceden daha dengeli bir
tarımsal ve sanayi temeli yaratmak için geliştirilmemiş olan alanlarını
kurmak zorunda kaldılar. Bu nedenle, Macaristan ağır sanayiyi, Avus­
turya dokuma sanayisini ve Çekoslovakya iplik eğirme sanayisini kurdu.
Sonuç, çılgın bir rekabet ve korumacı tarife engellerinin gündeme gelmesi
oldu. 1927 itibarıyla Avusturya ithalat vergileri ortalama yüzde 18.6,
Macaristan’mkiyüzde 30.7, Polonya’nmkiyüzde 43.4 ve Romanya’nınki
yüzde 99.2 idi. T una serbest ticaret bölgesini yeniden yaratarak rekabetin
yanında işbirliğini de teşvik etmeye yönelik girişimlerde bulunuldu, fakat
istisnasız olarak hepsi de başarısızlıkla sonuçlandı. İktisadi hayatta kalma
mücadelesi içinde, Orta ve Doğu Avrupa’nın yeni devletleri, Çekoslo­
vakya dışında kendi kendine yeterliliği ve bağımsız iktisadi siyaseti be­
nimsediler. Ne ki, ulaşmayı becerdikleri tüm kazanımlar Büyük Bunalım
tarafından heba edildi. Nihai bağımlılık ve bunun uğursuz içerimlemeleri
üzerinde 23. Bölümde durulacaktır.

1918 ve 1919’da halef devletlerin anayasalarının hazırlanması üzerine
büyük bir düşünsel çaba harcandı. Müttefik liderlerin, özellikle de Başkan
Wilson’un görüşü, geleceğin Avrupası’nda barışın ve istikrarın en iyi
biçimde’ demokrasinin yayılması ile korunacağı yönündeydi. Sonuçta,
genel oy hakkını, oransal temsili, önemli konularda referandum koşulunu
ve başkanın seçimle başa gelmesini içeren Batı demokratik düşüncesinin
en gelişmiş özellikleri yeni rejimlerde kutsal kabul edildi. İki dünya savaşı
arasındaki dönemin en büyük hayal kırıklıklarından biri, Çekoslovakya
dışında, Orta ve Doğu Avrupa ülkelerinin hiçbirinde anayasaların doğru
dürüst işlememesiydi. Buna dair çeşitli gerekçeler gösterilmiştir. Bölgenin
çoğu, daha önceden sadece Çarist Rusya otokrasisini veya Habsburglarm
ılımlı fakat sınırlı anayasal monarşisini deneyimlemişti. Bu yüzden, Po­
lonya gibi daha önceden kendi kendini yönetmeye dair hiçbir deneyimi
olamayan bir ülkeden, Üçüncü Fransa Cumhuriyeti’nin deneyimli siya­
setçilerini bile şaşırtan tarzda bir anayasanın bile işler hale gelmesini
beklemek aşırı bir iyimserlikti. İkincisi, ırksal yapılarında heterojen olan
yeni devletler politikaya karşı duruşlarında bölgesel bir tutum almaya
mecbur kaldılar; bu nedenle, siyasal partiler arasındaki rekabet, çoğun­
lukla nefrete açıktı. Üçüncü ve son olarak, 1929 öncesinde ve sonrasında
iktisadi sorunların baskısı, otoriter rejimlerin yükselişini hızlandırdı.

AVUSTURYA-MACARİSTAN'IN ÇÖKÜŞÜ VE HALEF DEVLETLER 183

1920’lerde Horthy ve Bethlen rejimlerinin 1919’da Bela Kun tarafından
temelleri atılan radikalizmi ortadan kaldırma arayışı içine girmesiyle,
Macaristan sağa yönelen ilk ülke oldu. 1930’da, Pilsudski, Polonya’da
parlamenter demokrasiyi kökünden kazırken, Avusturya Sosyal Demok­
ratlar ve Hıristiyan Sosyalistler arasındaki anlaşmazlıkla ikiye bölündü
ve nihai olarak Dollfuss ve Schuschnigg’in ortak siyasalarına boyun
eğdi. Ne ki, en çarpıcı eğilim, halef devletlerin faşist diktatörlüğe, özellik­
le de Almanya’ya karşı giderek büyüyen itimatlarıydı.

Bu, Avusturya-Macaristan’m korunmasını savunmuş olan müttefik
liderlerin en esaslı korkularım doğruladı. Eğer Balkanlaştırma gerçekleşe­
cekse, bunun birkaç yayılmacı gücün bütün bölgeyi etkisi altına almasın­
dan önce, sadece bir zaman meselesi olacağını savundular. 1920’den
sonra, halef devletler arasında açık bir şekilde tanımlanmış iki blok öne
çıktı. Bunlardan biri Avusturya ve Macaristan’dan oluşan ve Versailles
Antlaşması’nın yeniden şekillendirilmesi arayışı içinde olan bloktu ve
aynı zamanda Almanya’ya yönelik ilk hamleydi; bu yönelim, Anschluss
ve Macaristan’ın Hitler’in Anti-Komintern Paktı’na üye olması ile ta­
mamlandı. ikinci blok, Polonya, Çekoslovakya, Yugoslavya ve Ro­
manya’dan oluşuyordu. Bu devletler kendi aralarında yakın diplomatik
ilişkiler kurmuşlardı ve herhangi bir dış saldırıya karşı Fransa’nın koruma
garantisine güveniyorlardı. Ne ki, 1930’lar boyunca Orta ve Doğu Avru­
pa'daki Fransız nüfuzu şaşırtıcı bir biçimde çöktü ve sonuçta bu “Küçük
Antant” dağıldı. Polonya ve Romanya, Almanya ile kendi antlaşmalarım
yaptılar. Sadece Çekoslovakya, Alman etkisine karşı direndi, fakat
1938’de bu ülke, Almanya, Macaristan ve Polonya tarafından saldırıya
uğradı; hepsi de Sudetenland, Güney Slovakya ve Teschen’deki yurttaş­
ları üzerinde hak iddiasında bulunmaya niyetlenmişti. Bunu takiben,
Polonya, Eylül 1939’da Nazi savaş makinesine kurban gitti ve onu 1941’de
Yugoslavya izledi.

N OTLAR

1) I. J. LEDERER (der.): The Versailles Settlement, T. MASARYK’in alıntısı.
2) E. EYCK: A History ofW eim ar Republic, Cilt. I, Böl. IV.
3) A. J. P. TAYLOR: The Habsburg Monarchy, Epilogue.
4) S. MARKS: The Illusion o fP eace, Böl. 1.

Çarlık Rusyasının Son Yılları

İmparatorluk Rıısyası’mn son yirmi yılının çözümleneceği bu bölüm iki
sav üzerine kurulacaktır. Birincisi, Rusya özellikle 1904 ve 1915 yılları
arasında bir dizi iktisadi ve toplumsal reformu deneyimledi, bunlar, sık­
lıkla sözü edilenden daha büyük bir öneme sahiptiler. İkincisi ise, gele­
neksel ve gerici güçlerin, sürdürülen ilerleme hamlesinin önünde ciddi
bir engel teşkil ettiği gerçeğidir. Sonuçta var olan ikilik, Rusya’nın ku­
ramlarını ciddi bir gerilmeye maruz bıraktı ve bu‘ zorlamalar, söz konusu
kurumlan, Rusya tarihindeki en büyük dış krize, yani Birinci Dünya
Savaşı’na karşı savunmasız bıraktı.

*
* *

İlk bakışta 1905’ten sonra gerçekleştirilen anayasal ve siyasal ilerleme,
özellikle II. Alexander’m (1881—94) olumsuz ve inatçı otokrasisi ile
karşılaştırıldığında gayet umut verici görünüyordu. Ekim Manifestosu

ÇARLIK RUSYASI'NIN SON YILLARI 185

(1905), Rusya’nın anayasal geleceğinde herhangi bir Çar tarafından seçil­
miş iki meclisli bir yasamanın rol oynayacağına yönelik ilk kabullen­
meydi. Yeni devlet Duma’sı, aslında, taşrada zemstvolann ve şehir meclis­
lerinin kurulmasının önünü açan, II. Alexander tarafından 1864’te veri­
len ödünlerin gecikmiş bile olsa mantıksal bir gelişimi olarak da yorum­
lanabilir. Başlangıçta yerel yönetimlerle sınırlandırılmış olan yasama
erkleri artık merkezdeydi. Ne ki, bu süreç, yerel inisiyatifte zayıflamaya
yol açmadı. Tam tersine, yirminci yüzydın başlarındaki Tüm Rusya Kongre­
si Forumu’nda eğitimi, sağlığı, tarımı ve iletişimi bölgeler arası daha
sistematik bir işbirliğine taşıyan, zemstvolar tarafından gerçekleştirilmiş
reformlarda bir artış görüldü. Bu yüzden, esaslı bir dengeye ulaşılmış gibi
görünüyordu. Rusya gibi büyük bir ülkede, Duma’da daha geniş yasama
önerilerini hiçbir şekilde engellememiş olan yerel etkinlik aşırı derecede
önemliydi. Gerçekte, D um a’d ak i milletvekilleri anayasal prosedüre dair
deneyimi ^emstvolardan edinirken, aynı zamanda reform alanlarını geniş­
letip arıtarak ulusal parti programları haline getiriyorlardı. Örneğin,
Anayasal Demokratlar, bir dizi yerel çıkar grubundan birbirine bağlı ve
ılımlı güce doğru anayasal değişim için ilerlemeye yönelmiş Batı liberaliz­
minin tipik bir örneği olarak görülebilir. Rusya’nın gelecekteki siyasal
istikrarına dair cesaretlendirici bir gösterge de Anayasal Demokratların
genel olarak Ekimciler ve ılımlı muhafazakârlar ile geniş bir uzlaşım
içinde olmalarıydı. Bu, evrimsel süreci sekteye uğratmaya çalışan aşırı
sağ (özellikle Rus Halk Birliği) ve aşırı soldan (sosyal demokratlar da
dahil) gelen girişimlere karşı çıkan geniş tabanlı bir uzlaşım sağladı.

Ne ki, anayasal gelişme, resmi muhafazakârlık tarafından engellendi.
Bu resmi muhafazakârlığa, 1880-1905 yılları arasında Kutsal Kilise Mec­
lisi Maliye Başkanlığı, III. Alexander’a danışmanlık ve II. Nicholas’a
hocalık yapmış olan Pobedonostsev tarafından güçlü bir felsefi temel
sağlanmıştı. Dayandığı nokta, insanlığın sonsuz derecede yozlaşabilir
olduğu ve sürekli olarak yapılandırılmış bir toplum içinde istikrara ihti­
yaç duyulduğuydu; bu, onu, parlamentarizmi “zamanımızın en büyük
yanlışlığı”1 diye nitelendirip reddetmeye ve “Rus düzeninin ve refahının
temel sırrı en yukarıda, yüce otoritenin kişiliğinde saklıdır,”2 vurgusunu
yapmaya götürüyordu. Metternich’inkiler gibi onun görüşleri de, kurulu
düzenin radikal güçlere karşı korkusunu dile getiriyor ve yine kurulu
düzenin bu güçlere karşı tepkisini tanımlıyordu. Çarist iktidarın iki
geleneksel dayanağı olan aristokrasinin ve bürokrasinin bu yeni “anayasal
deney” ilerlemekteyken kuramsal meşrulaştırmalarla kendilerini aşırı
derecede donatmış olmaları bir talihsizlikti.

1 8 6 AVRUPA TARİHİNDEN KESİTLER II

II. Nicholas. 1905 olayları sonucunda kabul etmeye zorlandığı anaya­
sanın temel erklerini etkilemeyeceğini gayet açık bir biçimde ortaya
koydu. 1906’da D um a’ya hitaben yaptığı bir konuşmada şunu ilan etti:
“Herkes şunu bilsin ki, ben (...) tıpkı unutulmaz babamın yaptığı gibi,
sıkı ve kararlı bir biçimde otokrasi ilkesine sahip çıkmalıyım.”3 Yakın
bir zamanda bu niyet temel kanunların 47. maddesinde somutlaştırıldı,
bu kanun “kesin kanunları, kararnameleri ve tüzükleri” “otokratik erke”
bağlı hale getiriyordu. Duma’nın haklarını sınırlamak için elden gelen
her şey yapıldı. Çarın bakanlarının Duma tarafından soruşturmaya sevk
edilmesi kuramsal bir olabilirlikse de, bu bakanların görevden alınması
mümkün değildi; bu, yasamanın kadrolar ve yürütme üzerinde gerçek
bir kontrolünün olmadığını hemen kanıtladı. Bütçe tartışmaya açılabilse
bile, Duma ne bütçenin yürürlüğe konmasını engelleyebilecek ne de
Devlet Hesap Kontrolörünün yaptığı hesapları denetleyebilecek bir yet­
kiye sahipti; bu, yasamanın mali konulardaki yetkisini ortadan kaldırdı.
Duma’nın Üst Meclis (Devlet Konseyi) ile reform kararları alabilmesine
rağmen, Çar belirleyici olan veto yetkisini elinde tutuyordu; bu, temel
kanunların 87 maddesiyle, yasamanın Çarın emri ile tatil edildiği veya
feshedildiği zamanlarda kararname ile yönetme yetkisi de verilerek ge­
nişletildi. Böylece, bir elle verilen tavizler diğeriyle geri almıyordu; buysa,
arkasında, daha iyi olmaya çalıştığı Batı kuramlarının sadece bir gölgesi
olduğunun bilinciyle hüsrana uğramış ve canı yanmış' bir parlamento
bıraktı. Yasama ve yürütme arasındaki çatışma 1906’da Birinci Duma’yı
ve ardından da İkincisini dağıttı. 1907’de seçim kanununun değiştiril­
mesi daha az kavgacı bir parlamento yarattı ve bu parlamento 1912’de
görev süresi bitene kadar sürdü, ama Dördüncü D uma (1912-17) yasama­
nın otokrasiye karşı bulunduğu hak taleplerini yeniden canlandırdı.
Tüm dönemim felaketlerinden biri de, liberal entelijensiyanm iktidar
gerçekliğinden keyfi olarak dışlanmasıydı; bu, beraberinde, liberallerin
Çarın kabinesi ve bürokrasi ile giderek daha az işbirliğine yönlenmesi
sonucunu getirdi.

Bürokrasi, Speransky’nin reformlarından (1809-11) sonra ilerici bir
güç haline geldi. Ne ki, yirminci yüzyılla birlikte çoğu özelliği açık bir
şekilde demode olmuştu. Tüm temsili kuramlarla işbirliği yapma konu­
sunda başarısız oldu ve merkezi hükümetin memurları sabit bir şekilde
Duma’nın, ze?nstwlarm ve 1900’den sonra yaygınlaşmaya başlayan gönüllü
örgütlerin otoritesini zayıflatmaya çalışıyorlardı. Bundan dolayı, zemstvO'
larm ürettikleri reformların gücü etkileyici olmasına rağmen, potansiyel­
lerinin çok altındaydı. Gradovsky bu konuda şu yorumda yaptı: “Erk

ÇARLIK RUSYASI'NIN SON YILLARI 18 7

hükümet bakanlıklarının ve memurlarının elinde iğreti duruyor; zemstvo
kurumlarının elindeyse beceri, erk olmasa da var.”4 Aynı zamanda, bürok­
rasinin çeşitli bölümleri arasında ciddi bir koordinasyon eksikliği de
vardı. Kolektif bakanlık sorumluluğu ilkesi hâlâ yoktu ve Çar her bir
bölümle kişisel olarak meşgul olmaya devam ediyordu. Jacob Walkin’e
göre 1914 itibarıyla bürokrasi, acilen ihtiyaç duyulan reformların ertelen­
mesi veya iptal edilmesiyle birlikte, “büyük oranda kısır ve zorluk çıkarı­
cı”5 olmuştu. Bu suretle, zayıflatılmış bir yasamaya uygun düşmeyen bü­
tünleyici bürokrasi, yetkin olmayan bir yürütmeydi.

Rus iktisadi yapısında daha belirgin bir ilerleme, bir dizi bakanlıkla
ilgili reformun sonucunda gerçekleşti.

Sanayi alanındaki gelişme, sık sık II. Nicholas’m hükümdarlık döne­
minin başlıca başarılarından biri olarak görülür. Başlangıç desteği, yaban­
cı yatırımlardan elde edilen gelirlerle ağır sanayiye yapılacak olan hükü­
met sübvansiyonlarının önemini vurgulayan W itte’nin 1890’lardaki
siyasalarından geldi. Sonuçlar olağanüstüydü. 1890’lar boyunca Rusya,
demiryolu ağının uzunluğu göz önüne alındığında, dünya güçleri arasında
beşincilikten ikici sıraya yükselirken, kömür ve çelik üretimi iki katma
çıktı. 1896’da Rusya’da altın standardını yerleştirerek, Witte, dünyanın
geri kalanı ile doğrudan parasal ilişkiler kurulmasını sağladı ve düşük
faiz oranlarından azami düzeyde çıkar elde etti. 1900’den 1905’e kadar
süren bir iktisadi bunalımdan sonra, Rusya, 1906 ve 1913 yılları arasında
yılda yüzde altılık büyüme oranı ve buna karşılık gelen dış ticaretteki
artışla ikinci bir atılım gerçekleştirdi. Bu dönem, daha büyük bir iktisadi
esnekliğin yanında özel girişim için şartların daha elverişli olmasından
dolayı, hükümetin daha da az müdahalesiyle karşılaştı. Bunlar, köylüler
arasında tüketim mallarına karşı daha büyük bir talebi ve hükümetin
yabancı yatırımı garantilemeye yönelik girişimlerinin gerekliliğini azal­
tan daha geniş bir yerli sermayenin mevcudiyetini içeriyordu. Ülkenin
içindeki ve dışındaki çoğu sanayici ve iktisatçı, Rusya’nın Batı’ya yetişme
yolunda gayet sağlam bir biçimde ilerlediğine inanıyordu.

Ne ki, gerçekten de bu böyle miydi? Çoğu yönden, sanayi sektörü
uyuşuk kaldı ve bu sektöre başlangıç itkisini veren hükümet müdahale­
sinin, nihai olarak frenleyici bir rol oynaması da mümkündür. Rus sana­
yisi, kendisini, mantığa aykırı görünen bir konumda kurdu. Bir yanda,
sadece hükümet—koruması faaliyetiyle az bir yararı dokunacak ve başka
hiçbir yerde olmadığı kadar büyük bir küçük girişimciler sınıfı vardı.
Diğer yanda da, bu faaliyet, menfaat sağlaması amaçlanmış olan sana­
yiciler tarafından 1914’ün çok öncesinden beri eleştirilmekteydi. Yetersiz

18 8 AVRUPA TARİHİNDEN KESİTLER II

toplumsal istastiki araştırmalara ve gereksiz bürokratik düzenlemelere
dair sayısız şikâyet varken, 1906’da kurulan Sanayi ve Ticaret Temsilcileri
Kongresi, maliye bakanlığı tarafından daha doğrudan konsültasyon sağ­
lanması için baskı yapıyordu. Bütün bunların dışında, sanayileşmeyi
sağlayan etmenler hakkında alttan alta ciddi bir şüphe vardı. II. Nicholas,
tüm sürecin, siyasal otokrasiyi alttan desteklemek ve yemlemek niyeti
ile tasarlanmış olduğuna yönelik görüşünü saklamak için hiçbir şey yap­
madı. Bu anayasa karşıtı güdü, Batı'da sanayileşmeyi mümkün kılmış
olan ilerici siyasal görüşlerden çok derin bir uçurumla ayrı düşüyordu.
Bunun bilinciyle, çoğu Rus sanayicisi, Duma içinde siyasal reform için
yapılan kışkırtmalara katıldı, ancak bu suretle hükümet siyasaları üze­
rinde daha doğrudan bir etkide bulunmayı umuyorlardı.

Rusya iktisadi yapısındaki ilerlemenin asıl ölçüsü tarımdaki gelişme­
lerdi. 1906 ile 1910 yılları arasında Stolypin, II. Alexander’ın toprak
kölelerini özgürleştirmesinden geriye kalan gariplikleri düzeltmek için
tasarlanan bir dizi önleme kefil oldu. 1906 itibarıyla yapılan değişiklikler,
köylülerin yeniden bölünen toprak sahipliği hakkının yerine miras bırak­
mayı getirebilmelerini ve Komünün zayıflatıcı kontrolünden kaçınabil-
melerini sağladı. Diğer kanunlar, Köylü Toprak Bankasından kredi sağ­
ladı, Sibirya’nın sömürgeleştirilmesini teşvik etti ve geri alma ödemele­
rini de yürürlükten kaldırdı. 1913 itibarıyla, sadece on dört yıl önce
W itte için yoğun bir umutsuzluk konusu olan iktisadi sektörde gözle
görülür derecede önemli bir gelişme sağlanmıştı. İki milyonun üzerinde
köylü miras bırakılabilir toprak sahipliği hakkına geçmişti ve yeni tarım
aletleri ve gübrelerinin yaygın bir biçimde kullanıldığına dair göstergeler
vardı, bunun anlamı kaçınılmaz olarak daha yüksek verimli hasat de­
mekti. Ne ki, hiçbir aşamada Rus tarımı Batı’daki verim düzeyine yaklaşa­
madı. Dahası, siyasal istikrarın gelişmesine yardımcı olacak ve sanayi
için bir tüketim çıkışını sağlayacak olan zengin bir köylüler tabakası
yaratmak için tasarlanmış olan S tolypin’in reformları hayli ayrımcı ol­
muştu. Bundan dolayı, kendi ifadesiyle, onun siyasası sadece “sağlıklı ve
güçlü olanı gözetiyordu.”5 Ne ki, fakir ve güçsüz olanlar hâlâ nüfusun
çoğunluğunu oluşturuyordu ve toprakların tamamen yetersiz bir biçimde
dağıtılması, Rus köylüsünün hiçbir zaman için Fransız hemcinslerinin
muhafazakâr istikrarına kavuşamayacağını kesinleştirdi.

Kimi tarihçiler, Çarist Rusya’nın son yıllarına ilişkin olarak, hükümet
tarafından refaha yönelik çeşitli reformlar aracılığıyla iktidarın toplum­
sal temelini yaygınlaştırarak sağlamlaştırmaya yönelik bir girişimin altı­
nı çizmektedirler. Örneğin, 1906 kurumlar kanunu temel sendikal hak­

ÇARLIK RUSYASI'NIN SON YILLARI 18 9

lan verdi ve 1912’de sağlık sigortası tasarısı yürürlüğe kondu. 1900 ve
1913 yılları arasında eğitime yapılan yıllık harcama dörde katlandı ve
hükümet üretim kanununun olabilirliğini dikkate alma konusunda daha
büyük bir isteklilik sergiledi. Ne ki, Batı’daki gelişmelerle karşılaştırıldı'
ğmda, bu reformlar yetersizdi ve her halükârda sınırlandırmalarla ku­
şatılmışlardı. Otokrasiye verilen desteğin derecesinin yirminci yüzyılın
ilk on yılında azalmış olduğuna dair kanıtlar mevcuttur. Proletarya 26
Ocak 1906’da Gapon’un ricasına verilen olumlu cevap tarafından sürekli
olarak yabancılaştırıldı ve hükümet reformlarının yetersizliği 1906’dan
sonra fabrika işçilerini Bolşevik Propaganda için ideal hedef haline getir­
di. Orta sınıfın uzmanlaşmış, ticari ve sınai sektörlerinin hepsi de, bü­
rokrasinin, yasamanın siyasal ve iktisadi konulardaki çalışmalarına mü­
dahale etmesine kızgındılar ve aydınların dolaysız ifadelerinden güç bulup
daha açık sözlü hale geldiler. Son olarak, yüzyıllardır mutlakıyetin daya­
nak noktası olmuş olan aristokrasi, kendi krizini yaşamaktaydı. Aris­
tokrasinin kimi mensuplan, inancına ters düşse de, ^emstvolann daha
ilerlemeci olanlarına veya Duma’daki liberal partilere katılırlarken, gerici
öbek iktisadi sorunlar yüzünden çılgına dönmüştü. Gerçekte, aristok­
rasinin artık homojen bir sınıfı teşkil edemeyecek hale gelmiş olduğunu
söylemek hiç de abartılı değildir; bu, aynı zamanda, gittikçe artan bir
oranda halkın geri kalanından tecrit olan bir rejim için de önemli bir
gelişmeydi.

*
* *

Kendi gelişim ölçütleriyle değerlendirildiğinde, Emperyal Poısya,
1914’ten yirmi yıl önce kimi etkileyici başarılar ortaya koymuştu ve
kendi standartlarına göre hızlı bir evrimleşme düzeyi deneyimlemişti.
Ne ki, daha fazla ilerlemenin önündeki engeller kimi “kötümser” tarih­
çilerin, savaş gibi bir katalizörün yardımı olsun veya olmasın, devrimin
kaçınılmaz olduğu sonucuna varmalarına neden olmuştur, “iyimserler”
tarafından benimsenen alternatif bir bakış açısına göre de, Çarizm, en
azından tahmin edilebilir bir geleceğe kadar mücadele edebilirdi. Top­
lumu dönüştürecek olan istençten yoksun olduğu ve kendisini radikal
baskılardan korumak için baskıya baş vurduğu zamanlarda bile, otokrasi,
azımsanamayacak bir esnekliğe ve hayatta kalabilmek için gerekli olan
kapasiteye kesinlikle sahipti. Devrimci güçler, kendi kendilerine mut­
lakıyeti yıkmak için yeterli değillerdi, aynen 1849’da Orta Avrupa’da

1 9 0 AVRUPA TARİHİNDEN KESİTLER II

gericiliğin zaferi ve daha sonra Stalin’in zaferinde olduğu gibi. Temel
reformları yürürlüğe koymaya hazır olan bir otokrasi, radikalizmin
üstesinden gelme tasarısında ilerleme kaydedebilecek gibi görünüyordu.
Örneğin, liberaller hız kazanmış evrim beklentisiyle bağdaştırılabilirdi;
Duma’daki önde gelen milletvekillerinden biri olan Shidlovsky 1914’ten
önce şu gözlemde bulundu: “Bize bir on yıl daha verin ve düze çıkalım.”6
Aşırı sol için hükümet tarafından kefil olunan reformlar ciddi birer
tehdittiler. Lenin, Stolypin’in reformlarının, işlemelerine fırsat verildi­
ğinde köylülerin çoğunu devrimci eylemcilerden uzak tutmasından kor­
kuyordu. Bu yüzden, öyle görünüyor ki, Çarizm dış baskıdan kurtula­
bilecek bir fırsat bulabilseydi eğer, uzun bir kendini toparlama sürecine
girebilirdi.

Ne ki, Birinci Dünya Savaşı’nın patlak vermesi her şeyi değiştirdi.
Askeri çöküş ülkenin siyasal kurumlan üzerinde felaket düzeyinde bir
etki bıraktı, bu da yasama ve yürütme arasında çoktandır söz konusu
olan ve bağdaştırılması imkânsız anlaşmazlıkların teşkil ettiği sorunları
yeniden gündeme getirdi. Aynı zamanda, bu sürecin iktisadi yapı üze­
rindeki etkisi o derece yaygındı ki, hoşnutsuzluk kendiliğinden gelişen
toplumsal patlamalar noktasına kadar vardı. Bu yüzden, aynen Avus-
turya-Macaristan’da olduğu gibi, savaş, devrim için katalizör işlevi gördü.
Aslında, savaş, var olan rejimin yıkılmasına neden olmadı, bunun yerine
iç çatışmaları, rejimin sürekliliği için gerekli olan temel kapasitenin
temelini çürütecek derecede yoğunlaştırdı,

*
* *

Rusya savaşa hazırlıksız girdi. Ordu yetersiz bir biçimde donatılmışken,
Grandük Nicholas, Yanushkevich ve Danilov gibi komutanlar, Kutuzov
ve Zhukov gibi generallerin deneyiminden ve ustalığından yoksundular.
Subay birliklerinin eğitimi hatalıydı ve Savaş Bakanlığı ile cephe arasında
ciddi bir koordinasyon eksikliği vardı. 1915’in ortaları itibarıyla ordunun
yetersizliği tamamen ortaya çıktı, bu andan itibaren olup bitenlere bir
de tam bir felaket olan, 1812’de Napoleon’a karşı kullanılmış, yakıp
yıkarak hızla geri çekilme stratejisini uygulama kararı eklendi. Bunun
devasa bir alanı etkilemesinden dolayı, toplumsal ve iktisadi olarak yıkıcı
etkileri oldu. Bu stratejiyi Tarım Bakanı Krivoshein bile eleştirdi ve şu
uyarıda bulundu: “Savaşın ağır sonuçları arasında bu, en beklenmeyeni,
en tehditkâr olanı ve en onarılamaz olanıdır.”7 Bu, aynı zamanda, her

ÇARLIK RUSYASI'NIN SON YILLARI 191

şeye rağmen Rus halkı içinde küçük bir evren olan Rus ordusunun yavaş
ama kaçınılmaz dağılışının da önüne geçmede başarısız oldu.

Rus taarruzunun 1915’teki çöküşü, II. Nicholas’ı en büyük vazifesinin
ordunun idaresini kişisel olarak ele almak olduğu konusunda ikna etti.
Bunun yönetim üzerinde korkunç bir etkisi oldu, otokrasinin merkezde
Rasputin ve İmparatoriçe Alexandra’da vücut bulan daha akıldışı ve
daha keyfi bir tezahürü büyük bir gedik yarattı. Etkisinin boyutu zama­
nında abartılmış olmasına rağmen, Rasputin, Duma’nın sert muha­
lefetine maruz kaldı ve bu muhalefet, Anayasal Demokratlar ve Ekimci-
lerden, hükümet sürecinde daha doğrudan bir yasama etkisi için yaygara
koparmak üzere oluşturulmuş İlerici bir Bloğu vücuda getirdi. Gerçekte,
rejimin en büyük hatalarından biri, gönüllü grupların çabalarını gör­
mezden gelmek oldu, Duma komiteleri ve zemstvo meclisleri yakıt, gıda
ve taşımacılık gibi savaş durumu gereklerinin yaşamsal öğelerini düzen­
leyecekti. Bunun yerine, hükümet, Duma’yı pas geçerek temel kanunun
87. maddesi çerçevesinde iki yıl içinde 400 özel kararname yayınlayarak
diktatoryal erkleri üstlendi. Duma sonunda imparator tarafından Şubat
1917’ye kadar tatil edildiği zaman, Başkanı Rodzianko, “Sadece ülke­
sindeki güvenliğin sefasını süren bir hükümet, ülkesini daha fazla mahru­
miyete razı olmaya ikna edebilir,” diye uyardı. Temsili kuramlarla yaşa­
nan anlaşamazlıklardan çok daha önemli olanı, bürokrasinin yabancılaş-
maşıydı. 1915 itibarıyla, Çarın, ismen olamasa da fiilen, idari sorumlu­
luklardan el çekmesi geniş bölünmelere sebep oldu ve 1915 ile 1917
yılları arasındaki süreç dört başbakan gördü; Goremykin, Sturmer,
Trepov ve Golitsin. Bu “emanetçi başbakanlık”, bürokrasinin tamamını
etkiledi ve 1917 itibarıyla iç ve dış tehditlerle yüz yüzeyken tümüyle bir
felç oluşa döndü. Sazanov’a göre, “Hükümet havada asılı kalmıştı ve ne
aşağıdan ne de yukarıdan bir destek alıyordu.”

iktisadi durum giderek daha da umutsuzlaşıyordu ve 1914’ten önce
kaydedilmiş olan tüm ilerlemeler hızla elden gidiyordu. Britanya ve Al­
manya hükümetlerinin kapsamlı devlet kontrolünü dayattıkları bir za­
manda, Rusya yönetimi, sadece uygulamada devlet tekelleri ve özel yatı­
rımların ikili sistemine dayalı yarım önlemler aldı. Bu ikisi birlikte var
olabilirlerdi, fakat hükümet özel yatırımları bastırdığı zaman, siyasi kriz
tarafından mahvedilmiş olan bürokrasi, söz konusu değişime ayak uydur­
mada başarısız oldu. Bu arada, savaştan önce sistematik bir planın olma­
yışı ciddi kıtlıklarla sonuçlandı ve fahiş enflasyona sebep oldu. Özellikle
ciddileşen sorun, hammadde ve gıda teminindeki yetersizlikti; bu, büyük
oranda bir dağıtım sorunuydu ve 1914’ten önce Ulaştırma Bakanı Rukhlov

39 2 AVRUPA TARİHİNDEN KESİTLER II

tarafından alman, demiryolları için ayırılmış harcamaları kesintiye uğ­
ratma kararından çok kötü etkilendi. Hükümetin hesapsız bir şekilde
kâğıt para basma kararı ile birlikte, bu kıtlıklar, ücretlerdeki dengi uyar­
lamalar olmaksızın fiyatların yükselmesinin önünü açtı. Gittikçe kötüye
giden hayat standardı kaçınılmaz olarak kitlesel huzursuzlukları ateşledi
ve aynı zamanda bütün bunlar 1917 Şubat (Mart) Devrimi’nin de en
önde gelen faktörleriydi.

23-8 Şubat (8—13 Mart) olayları Rusya tarihinde örneği olmayan
olaylar değildi. Ayaklanmalar, grevler ve gösteriler neredeyse tümüyle
doğal bir biçimde başlamışlardı ve bütün bunlar imparatoriçe tarafından
bir diğer ülkenin “başıbozuk hareketleri” olarak görülüyordu. Ne ki,
savaş kesin bir fark yarattı. Sokaklara çıkmaya hazırlananlarm sayısı
dalga dalga arttı ve bu da kanunla düzeni sağlama işini tamamen imkânsız
hale getirdi. Çar 1905’te rejiminin hayatta kalmasını, ordunun arka
çıkmasına borçluydu. Ne ki, 1917 itibarıyla bu etken şiddetli bir biçimde
zayıflamıştı; bu açıdan, Birinci Dünya Savaşı’nın etkisi, orduyu, devrim
karşıtı dağılmamış bir güç olarak bırakan Rus—Japon Savaşı’nmkinden
çok daha büyüktü. Sonuçta, hükümet o derece gözden düşmüştü ki,
Duma, devrimin önderliğini ele almaya ve Çara tahttan çekilmesi için
baskı yapmaya hazırdı. Tahta kimin geçeceğine yönelik sorunun çözül­
mesi için çok az çaba harcandı ve bu, radikallerin yanında ılımlıların da
genel kanısının otokrasiye de monarşiye de karşı olduğunun bir belirti­
siydi.

N OTLAR

1) B. DMYTRYSHYN (der.): lmperial Russia. A Source Book 1700-1917,
Belge 42.

2) A. E. ADAMS: “Pobedonostsev and the Rııle of Firmness”, Slavonic and
Eastern Revieuı, XXXII içinde.

3) T. RIHA: “Constitutional Development in Russia”, T. G. STAVROU
(der.): Russia under the last Tsar içinde,

4) J. WALKIN: The Rise o f Democracy in Pre-Revolutionary Russia, Böl. 7.
5) H. SETON -W ATSON : The Russian Empire 1801-1917, Böl. XVII.
6) A. MENDEL: “On the Interpreting the Fate of lmperial Russia”, T. G.

STAVROU: A.g.y. içinde.
7) M. T. FLORINSKY: The End o f Russian Empire, Böl. 9.

Bolşeviklerin ihtidan Ele Geçirmeleri ve
Ellerinde Tutmaları 1917-24

Genelde Bolşevik Devrimi’nin Ekim 1917’de tamamlandığı kabul edilir.
Modern tarihin en büyük dönüm noktalarından biri olarak bu tarihin
önemli olmasına rağmen, Devrim daha geniş bir bağlamda ele alınma­
lıdır.

Bu yüzden, bu bölümde, 1917 ile 1924 arasındaki dönem, Ekim
1917’de Bolşeviklerin iktidarı ele geçirmeleri, yeni rejimin 1918’deki
korunmasızlığı ve 1918 ile 1924 arasında ayakta kalması üzerine yo­
ğunlaşılarak, bütünlüğü içinde ele alınacaktır.

*
* *

1917’de Rusya’da gerçekleşen olayların derinlerinde yatan müphem eği­
lim konusunda ciddi bir görüş ayrılığı vardır. Bu durum, en iyi şekilde,
iktidar mücadelesine girişmiş iki lider olan Troçki ve Kerensky tarafın­
dan ifade edilir. Bir uç noktada Bolşeviklerin başarısı, diyalektik sürecin

1 9 4 AVRUPA TARİHİNDEN KESİTLER II

bir parçası ve daha üstün bir devlet biçimine yönelik hareketin tamam­
lanışı olarak görülmektedir. Örneğin, Troçki, Devrim’in “iktidarın bir
sınıftan diğerine geçişi”1 olduğunu savunuyordu. Diğer görüşe göre de
Ekim Devrimi, Rusya’nın tarihsel eğilimini saptıran baştankara bir olay­
dı. İyi örgütlenmiş bir azınlık grubu, Rus tarihini muhtelif alternatif
yollardan birini tutmaya zorlamak için idarenin ve toplumsal karmaşanın
faydalarını arkasına almıştı. Kerensky, Bolşeviklerin “sadece komplo,
hainlik ve silahlı mücadele yoluyla”2 başarılı olduklarına inanıyordu.
Bu iki görüş, yaklaşımlarını etkileyen ideolojiler arasındaki uzaklık yüzün­
den ayrı düşen Sovyet ve Batılı tarihçiler tarafından yinelenmektedir.

Altta yatan eğilimler hakkmdaki uyuşmazlığa rağmen, Bolşeviklerin
başarısıyla ilgili nesnel ve geçerli nedenler üzerinde uzlaşma alanlarının
bulunması da mümkündür. Bu bölümdeki çözümleme, Rusya’yı Mart
ayından Ekim ayma kadar yöneten Geçici Hükümet’in savunmasızlığı
ve zayıflığı üzerine ve onun ayağını kaydırıp yerini kapan Bolşeviklerin
hızı ve verimliliği üzerine kurulacaktır.

Geçici Hükümet, Rusya’nın Birinci Dünya Savaşı’ndaki askeri çökü­
şünü takiben Şubat’ta (Mart) kendiliğinden gelişen bir isyan tarafından
apar topar iktidara getirildi. Bu hükümet, parçaları bir araya getirmek ve
karmaşadan bir düzen yaratmak zorundaydı, bu karmaşayı miras olarak
devralmıştı ve geçici hükümetin bir marifeti değildi. Merkezi ve liberal
solu temsil eden ılımlı bir rejim, Batılı ve Slav demokrasi kavrayışlarının
uyum içinde bir araya getirilmesini umulur kılacak gibi görünüyordu.
Ne ki, daha en başında, olaylar bu rejime karşı gelişti. N. Berdyaev’in
iddia ettiği gibi, “Liberal ve hümanist ilkelerin arkasındaki ılımlılar,
savaş tarafından meydana getirilen bir devrimin afet derecesindeki yıkı­
mının içinde asla sağlıklı bir şekilde gelişemezlerdi.”3 1917’deki durum,
liberal ve ılımlı sosyalistlerden ziyade, en sıkı kararlılık, en büyük disiplin
ve en etkili dayatma gücüne doğal bir özellik olarak sahip olan Bolşe­
viklerin lehineydi. Bu yüzden, ılımlı bir rejimin çökmesi hiç de sürpriz
değildi, özellikle büyük kusurları göz önüne alındığında.

Bu rejimin esas zayıflığı, tamamen farklı iki kurumun ortaya çıkma­
sının sonucu olan ikili tabanıydı. Geçici Hükümet’in kendisi aslen Du­
ma’nın komitelerinden birinin üyelerinden ibaretti ve resmi olarak (14)
Mart’ta oluşturulmuştu. Esasen Lvov, Miliukov ve Guchkov gibi liberal­
lerden oluşan hükümet, Batı tarzında bir parlamenter demokrasinin
geliştirilmesine yönelmişti. Bu arada, 27 Şubat’ta (12 Mart), çalışan sınıf­
ları temsil etmek üzere Petrograd Sovyeti kurulmuştu. Petrograd Sov-

"yeti’ne sol, özellikle de daha sonradan Bolşevikler ve Menşeviklere ayrı­

BOLŞEVİKLERİN İKTİDARI ELE GEÇİRMELERİ 1 95

lan sosyalist devrimciler ve sosyal demokratlar hâkimdi. Bu iki kurum
arasında karşılıklı bir güvensizliğin baş göstermesi kaçınılmazdı. Sov­
yet’in, “proletaryanın çıkarları ve halkın geniş demokratik yığınlarıyla
örtüştiiğü sürece”, Geçici Hükiimet’in kanunlarıyla iş birliği içinde ob
maya yönelik erken bir çözüm tasarısını kabul ettiği doğrudur. Ne ki,
rejimin hayatta kalması bundan fazlasına bağlıydı. Gerekli olan şey, her­
hangi bir sürekli anayasanın Rus demokrasinin parlamenter ve kitlesel
geleneğini de kapsayabilmesi için, Geçici Hükümet ve Sovyet’in aşamalı
olarak yakınlaşmasından başka bir şey değildi.

Gerçekte ise olup bitenler çok daha karmaşıktı. İlk başta işbirliği
mümkünmüş gibi göründü, çünkü Geçici Hükümet’in bakanlarından
kimileri Sovyetler arasmdandı. Bir sosyalist devrimci olan Kerensky en
başından Geçici Hükiimet’e katılırken, diğer birkaçı Mayıs ve Temmuz
geniş tabanlı koalisyonlarına katılmaya davet edildi. Temmuz itibarıyla
Geçici Hükümet’e, asıl liberal üyelerinden ziyade çeşitli sosyalist gruplar
el altından hâkim oldu. Fakat bu bile, Geçici Hükümet ile Sovyet arasın­
daki uyumu teminat altına almadı. Tam tersine, savaşın devamına ve
yeniden toprak dağıtımına yönelik siyasaları nedeniyle birbirlerinden
iyice uzaklaştılar. Kerensky, kendisini, gitgide Sovyet’ten sola doğru kay­
maya devam eden Geçici Hükümet ile bir saymaya başladı. Maalesef,
Geçici Hükümet çok daha az homojen görünüyordu, çünkü Kerensky de
aynı zamanda liberallerle ipleri koparmıştı. Gerçekte, liberaller,
Kerensky’nin Ağustos’ta Komiİov ayaklanmasını desteklemesine karşı
protesto olarak hükümetten çekilmişlerdi. Bu yüzden, Eylül itibarıyla,
Kerensky, Sovyet’ten büyük bir uçurumla ayrılmış olan hükümet kalıntısı
bir görevle neredeyse tecrit edilmiş bir haldeydi. İşleri daha da kötü­
leştiren, Kerensky’nin, iktidar iddiasının zayıfladığını daha açıklıkla fark
etmiş olmasıydı. Geçici Hükümet, bir tarihçinin ifadesiyle, “henüz meşru
olmayan bir rejimdi” çünkü parlamento seçimleri tarafından henüz onay­
lanmamıştı. Ve hâlâ, Kerensky’nin de gayet net bir biçimde bilincinde
olduğu gibi, bu aşamada seçim çağrısında bulunmak, sadece, belki de
geri dönülmez olarak solu iktidara getirebilirdi. Bundan dolayı, ılımlılığın
koruyucusu oldu ama onu koruyacak araçlardan yoksundu.

Neden sosyalist devrimciler ve Menşeviklerin inisiyatifi ele alıp
Kerensky’nin rejimine alternatif olacak, çoğunluk rejimine dayanan bir
yapıyı kurmadıkları da sorulabilir. Cevap, onların kolayca bağdaşıla-
bilecek türden bir sosyalizm için direnmiş olmalarıdır; dahası, ne gerekli
disipline ne de örgütlenmeye sahiptiler. Bundan dolayı, aslen bir azınlık
partisi olan Bolşeviklerin hızla harekete geçip, Ekim itibarıyla Sovyet’in

196 AVRUPA TARİHİNDEN KESİTLER II

kontrolünü ele geçirmeleri için önleri açıktı. Bolşevikler ve sol partiler
arasındaki duruş farkı, Temmuz’da düzenlenen Tüm Rusya Sovyetleıi
Kongresi’ndeki bir olayla görünür hale geldi. Menşevik liderlerden biri
olan Tsereteli, Geçici Hükümet’in yerini alacak gerçek bir alternatifin
olmadığını savundu. Şu ifadeyle bitirdi sözlerini: “Şu anda, ‘İktidarı bizim
elimize verin ve gidin, biz sizin yerinizi alacağız,’ diyecek hiçbir parti
yoktur. Rusya’da böyle bir parti yok.” Lenin bunu duyunca, sırasından,
“Var!”4 diye bağırdı.

Gerçekten de, Lenin, yıllarca sadece böyle bir ortamın olgunlaşması
için hazırlandı ve tam da bu anda, Bolşevikler rejimin zayıflığından yarar­
lanabilecek eşsiz bir konumdaydı. Lenin, sürekli olarak, “kendilerine
devrimi meslek edinmiş”5 bir çekirdek kadronun beraberinde sıkı bir
partiye duyulan ihtiyacı vurgulamıştı. 1917’de Bolşevik Partisi’nin önüne
çifte bir hedef kondu. Birincisi, örgütlenmesini kitlelerden yana kullan­
maktı; Troçki, bu olmadan “kitlelerin enerjisinin bir piston haznesinin
içine konmamış buhar gibi dağılacağını”1 savunuyordu. Bu yüzden, Parti,
kitlelerin kendi kendilerine yapamadıklarını başarmalıydı: “Nasıl ki
bir demirci çıplak elleriyle kızgın demiri tutamazsa, proletarya da doğru­
dan iktidarı ele geçiremez.”6 İkinci hedef, Sovyet’in idaresini ele alarak
onu Parti’nin devrimci faaliyetlerini meşrulaştırmak için kalkan olarak
kullanmaktı. Ağustos’tan itibaren siyasal bir geçişim süreci yaşandı;
Geçici Hükümet desteğini kaybettikçe sürekli olarak zayıflarken, Sovyet
giderek daha fazla Bolşeviklerin kontrolü altına girdi. Bolşevikler 31
Ağustos’ta (13 Eylül) sayısal çoğunluğa gerçekten ulaştıktan sonradır ki
Lenin gelecekteki Bolşeviklerin tüm faaliyetlerinin Sovyet adı altında
gerçekleşeceği kararını açıklayabildi. Örneğin, 7 Kasım’da şöyle dedi:
“Eğer bugün iktidarı ele geçireceksek, Sovyetlere karşı değil onlar için
ele geçireceğiz.”7

Ayrıntılı bir genel strateji olmaksızın etkin örgütlenmenin hiçbir
faydası olmayacaktı, Bolşeviklerin temel ilkesi sabit bir uzun vadeli he­
defe, yakın vadede esnek bir yaklaşım aracılığıyla ulaşmaktı. Uzun vade­
deki hedef, Lenin’inNisan Tezleri’nde, “Burjuvaziye iktidarını veren dev­
rimin birinci aşamasından (...) iktidarı proletaryanın ve köylülerin en
yoksul tabakalarının eline verecek olan ikinci aşamasına geçmek,”4 ola­
rak tanımlanıyordu. Ne ki, kısa vadeli yaklaşım herhangi bir sert ve
doktriner üstlenmeden kaçınacaktı. Üç şey özellikle vurgulanıyordu.
Birincisi, doğru zamanda doğru derecede güç kullanımıydı. Lenin, rakibin
güçlülüğüne ve zayıflığına bağlı olarak, saldırı ve geri çekilme arasındaki
bir gidip gelmeden söz ediyordu; daha sonra, etkinin, “sonuca götüren

BOLŞEVİKLERİN İKTİDARI ELE GEÇİRMELERİ 1 97

nihai noktalardaki ezici bir güç üstünlüğü” olduğunu söyledi. İkincisi,
Bolşevikler geçici olarak diğer partilerle uzlaşmalı ve eğer gerekirse onla­
rın programlarını benimsemeliydiler. Böylece, Kerensky’ye Kornilov teh­
didinin üstesinden gelmesi için yardım etmeye hazırdılar ve aynı zaman­
da, Sovyet içinde Menşeviklerden ve sosyalist devrimcilerden de esaslı
bir destek gördüler. Üçüncüsü, Bolşevikler rejimin temelini çürütmek
için baskın çıkan tüm yıkıcı güçlerden de azami düzeyde yararlandılar.
Örneğin, yerel Sovyetlerde ve orduda, özellikle Ukrayna’da, bölgesel
milliyetçiliği desteklediler ya da teşvik ettiler. Bu taktiklerin, Geçici
Hükümet’in iktidarını yıpratmalarından ziyade, Rusya’nın çekirdeğini
zayıflattığını fark ettiler.

Bütün bunlar içinde Lenin’in oynadığı kişisel rolün önemi neydi?
Tarihçiler arasında, 1917 sürecinde Lenin’in oynadığı can alıcı rol üzerine
genel bn- mutabakat vardır. Hepsi de, Lenin’in kişisel karizmasına ve
hitabet gücüne ve daha da önemlisi onun genel bir lider ve stratejist
olarak etkisine dikkat çektiler. Nisan 1917’de sürgünden dönmesi, aylar­
dır süregelen belirsizliğe ve Parti içindeki ayrılıklara son verdi ve diğer
partilerde noksan olan belli bir disiplini ve birliği teşvik eden otoriter
bir temel sağladı. Bir bakıma, Lenin’in bütüncül iktidar temeli, Çarist
idarenin çöküşünden sonra düzenin yeniden sağlanmasına dair tek ger­
çekçi beklentiyi sunuyordu; bu yönüyle, Lenin, Çar döneminin kimi
özelliklerini anımsatıyordu. Hepsinden ziyade, Lenin, Ekim Devrimi’nin
zamanlamasından tamamen sorumluydu. Temmuz’daki başkaldırıya top­
tan bel bağlamanın bir felaket olacağının farkına vardı ve bu yüzden de,
bu olayların dizginlenmesinde ısrar etti. Ne ki, Ekim (Kasım) itibarıyla,
koşulların acilen harekete geçmeyi haklı kılmak için yeterince olgun­
laşmış olduğunu hesap etti. Bu suretle 6 Kasım’da şunu söyledi: “Bekle­
memeliyiz! Her an her şeyi kaybedebiliriz.”7 Bu açıdan, Lenin, askeri
zaferleri şaşmaz bir zamanlamayla kazanan Napoleon’a benziyordu. Bu
iki lider de, tarihsel gidişatın hız kazanmasında veya ilerlemesinde birey­
lerin oynadığı rolün önemini gösterdiler.

, ' *
* *

Ekim (Kasım) 1917’de iktidarın ele geçirilmesi, hiçbir şekilde sorunun
toptan halledildiği anlamına gelmiyordu. Devrimlerin tarihi, başarılı
dış istilalar veya Thermidor’u andıran iç tepkilerle karmakarışıktır. Le­
nin bunun tamamıyla farkındaydı. “Rusya için 1917’nin özel ve eşsiz

19 8 AVRUPA TARİHİNDEN KESİTLER II

tarihsel zemininde bir sosyalist devrime başlam ak kolaydır, fakat (...)
Rusya için devrimi sürdürmek ve mükemmelleştirerek tamamlamak Av­
rupalı ülkeler için olduğundan daha zordur.”8 Bu, 1920’de en büyük teh­
likeler atlatıldıktan sonra söylendi. Acaba 1918’de durum daha ne kadar
tatsız görünüyor olmalıydı?

Yeni Bolşevik rejimine karşı özellikle ciddi iki tehdit vardı. Birincisi,
savaşın muhtemel etkisiydi. Büyük Savaş, Çarist yönetimin çöküşünde
olduğu kadar, aynı zamanda Geçici Hükümet’in yıkılmasında da bir kata­
lizör olmuştu. Şimdi, özellikle iç savaş ve karşı devrimle tamamlanırsa,
muhtemelen Bolşevikleri de devirecek bir tehlike vardı, ikinci tehdit
ise içseldi. Rusya kolayca ulusal bileşenlerine ayrılabilir ve hızla bir siyasal
boşluğa sürüklenebilirdi. Aslında Bolşevikler 1918 itibarıyla sadece be­
şinci yüzyıl Rusyası kadar büyüklükte bir alanı kontrolleri altına almış­
lardı; burada bile, seçim aritmetiği dikkate alındığında, sosyal devrimciler
Bolşeviklerden daha popülerdi.

Bolşeviklerin yakın zamanda gerçekleştirmiş oldukları yönetimi ele
geçirme hamlesinin bir benzeri için gerekli tüm koşullar mevcuttu. Bu
yüzden, Bolşevikler daha önceki yıkıcı rollerini, hiç alışık olamadıkları
yapıcı ve savunmaya yönelik bir stratejiye dönüştürmeliydiler. Bu yapıcı
ve savunmacı yavrın, yıkıcı bir yaklaşımdan çok daha zor olduğu ortaya
çıktı.

*
* *

1918 ve 1919’da en ciddi tehlike dış kaynaklıydı. Yeni rejimin zayıflığının
farkında olan Lenin, çatışmalardan birini, yani Büyük Savaşı, beklen­
mekte olan karşı devrim ve iç savaş üzerinde yoğunlaşmak amacı ile
devreden çıkarmaya karar verdi. Bundan dolayı, “Küçük düşürücü bir
barış, proletarya devriminin ve Rusya’nın yeni nesiller yetiştirmesinin
çıkarma olduğu için makuldür,”9 itirafında bulunarak, Brest Litovsk
Antlaşması’nda, galip Almanya’nın dayattığı onur kırıcı şartları kabul
etti. Sonuç olarak, Bolşevikler, Beyazlar ve müttefik güçler tarafından
başlatılan taarruz üzerine yoğunlaşabildiler. 1918’deki ilk zorluklardan
sonra, Bolşevikler, 1919 itibarıyla, Beyaz generallere karşı zafere çok
yakındılar; müttefikler durumu umutsuz gördü ve bu yüzden birliklerini
ve teçhizatlarını geri çektiler. Böyle bir değişim neden gerçekleşti?

Birinci neden, Bolşeviklerin sahip olduğu coğrafi avantajlardı. İlk
olarak, müttefikler Rusya’nın Avrupa’da kalan kesiminde kısılıp kal­

BOLŞEVİKLERİN İKTİDARI ELE GEÇİRMELERİ 19 9

mışlardı ve tüm yönlerden düşman tarafından kuşatılmış durumdaydılar.
Ne ki, Bolşeviklerin konumları ciddi bir güç kaynağıydı; açık bir biçimde
anavatanın kalbini savunuyorlarken, Beyazlar daha az güvenilir taşra
bölgelerinin içlerine operasyon düzenlemek zorundaydılar. Ayrıca, Bol-
şevikler, ana şehirleri ve sanayi bölgelerini kontrol altında tutuyorlardı,
bütün bunlardan ziyade Rusya’nın Moskova’dan gelip yayılan demiryolu
şebekesi ellerinin altındaydı. Beyazlar, bunun tam tersine, genelde kar­
maşık siyasal ve askeri anlaşmazlıklar tarafından tıkanan Trans—Sibirya
demiryolunda ciddi nakliye sorunları içindeydiler. Bolşevikler savunma
birimlerini bir cepheden saldırıya uğrayan bir diğer cepheye hızla kay­
dırarak iç iletişim yollarından tamamen faydalandılar.

Bolşeviklerin zaferindeki bir diğer etmen de siyasal homojenlikleriydi;
bu, düşmanlarının içinde bulundukları dağınıklıkla tam bir karşıtlık
oluşturuyordu. Bolşevikler açık ve sistematik bir ideolojiye sahiptiler ve
tüm iletişim biçimleri üzerindeki tekellerini ustaca hazırlanmış propa­
gandalarını yaymak için kullandılar. Düşmanlarının tam tersine genel
bir planları yoktu, ellerinde olan bir tek ideolojiydi. Aslında, Menşevikler
ve sosyalist devrimciler gibi sol partilerden Kadetler ve Ekimciler gibi
liberal unsurlara ve sağcı muhafazakârlara kadar siyasal yelpazenin tü­
münü temsil ediliyorlardı. Alternatif bir rejim üzerinde uzlaşmak imkân­
sızdı, çünkü çeşitli ihtimaller karşılıklı olarak birbirlerine kapalıydı.
Örneğin, sosyalist cumhuriyet taraftarları, Çarist otokrasinin geri dön­
mesini isteyenler ile ortak bir nokta bulmayı nasıl umabilirlerdi? Beyaz
kontrolü altındaki bölgeler siyasal sorunlara ve bölünmeye maruz kal­
mıştı; örneğin, Sibirya’da 1918’in hemen başlarındaki hükümet sayısı
on dokuzdan az değildi. Hatta, Beyazlara yardım etme amacını güden
müttefikler bile, izlenecek strateji bir tarafa, bu işe kalkışmalarının arka­
sındaki nedenler üzerinde bile uzlaşamadılar. Örneğin, Japonya ve Bir­
leşik Devletler kendilerini bir anda Sibirya’daki iktisadi imtiyazlar üze­
rine sert bir çekişme içinde buldu. Neticede, Batılı güçler, iç savaş konu­
sundaki ilgilerini kaybettiler, anti-Bolşevik mücadeleye devam etmeyi
isteyen Churchill ve Milner gibi devlet adamları da azınlıktaydı. 1920’nin
sonu itibarıyla, Britanya hükümeti, Rusya ile daha fazla uğraşmanın muh­
temel sonucu olabilecek sendikal hareketler üzerine dikkatini yoğun­
laştırırken, Fransız hükümeti, stratejisini, komünizmin Polonya’ya ve
Doğu Avrupa’nın geri kalanına yayılmasını engelleyerek bu eğilimi bas­
tırmak olarak değiştirdi.

Bütün bunlardan başka, Bolşeviklerin askeri kabiliyet düzeyiyle Be­
yazların eksiklikleri arasında da devasa bir fark vardı. Troçki’nin 1918’de

200 AVRUPA TARİHİNDEN KESİTLER II

kurulan Kızıl Ordusu, çok sayıdaki eski Çarist subayın deneyimlerinden
yararlandı, fakat onların sürekli sadakatini garanti altına almak için de
hepsini etkin olarak Parti ajanı olan siyasal komiserlerin yanında ast
pozisyonlara yerleştirdi. Aynı zamanda terfiler de teşvik edildi; bu, sonuç­
ta, Voroshilov, Budyonny, Yakir veTimoshenko gibinitelikligeneralleri
ortaya çıkardı. 1918’de yürürlüğe konan askere alma uygulaması Kızıl
Ordu’nun mevcudunu Eylül 1918’deki 550,000 rakamından 1919’da üç
milyona ve 1920’de 5,5 milyona çıkardı. Bu arada, Beyazlar, genel komuta
sürecinin ve temel bir stratejinin noksan oluşu nedeniyle çaptan düştü;
daha da önemlisi, bu eksiklikler o dereceye varmıştı ki, tüm harekatlar
sonuçsuz kalıyordu. Yudenich’in Petrograd üzerine yürümesi, Kolchak’ın
doğu sınırına doğru ilerlemesi ve Deniken’in Moskova üzerine yürümesi,
Bolşeviklere yönelik ürkütücü tehditler yaratmasına rağmen, kötü za­
manlamadan dolayı çöktü. Hatta destek kuvvetleri bile kararsızdı; Mur-
mansk ve Archangel’de konuşlanan birliklere hiçbir askeri işlev verilme­
mişti ve 1918’de Fransa’daki Batı Cephesi’nde onlara duyulan ihtiyaçtan
dolayı sayıları zaten azdı bu destek birliklerinin. Müttefikler, ayrıca,
harekatlarını düzene sokmak için bir Savaş Danışma Kurulu oluşturma
konusunda da başarısız oldular. Troçki, müttefiklerin devasa düzeydeki
potansiyel güçlerine dikkat çekti ve, “Onlar ortak bir biçimde harekete
geçmeyi başardıkları ve bize karşı bir saldırıya giriştikleri zaman, kaybe­
deceğiz demektir,” dedi. Ne ki, şunu da ekledi: “Bu asla gerçekleşme­
yecek.”10

Herhangi bir iç savaş durumunda, sivil halkın tutumu çok önemlidir.
Kurucu meclis için 1918’de yapılan seçimlerde sadece bir azınlığın deste­
ğini almış olsalar bile, Bolşevikler, çeşitli savaş bölgelerinde yaşayanlarca
Beyazlardan daha zayıf bir tehdit olarak görülüyordu. Örneğin, köylüler,
Beyazların güçlü toprak ağalarını geri getireceklerinden ve daha önceki
vergi ve sorumlulukları yeniden dayatacaklarından korkuyorlardı. Aynı
zamanda, Beyaz ordular geçimlerini topraktan sağlamak zorunda kal­
mışlardı ve kimi harekatları yağma yüzünden ciddi zararlara neden ol­
muştu. Beyazların en büyük sorunlarından biri de, kontrolleri altındaki
taşra bölgelerinin “Rusya’yı yeniden birleştirme” planına şiddetle karşı
çıkmalarıydı. Kendi geleceklerini belirlemek, Ukraynalıların, PolonyalI­
ların, Baltık halklarının, KafkasyalIların ve diğer birçok bölgesel nüfusun
başat isteğiydi. Bundan dolayı, Çarist Rusya’nın sınırlarını yeniden kur­
maya kalkışan Deniken ve Kolchak, istikrarsız yerel siyasetle baş etmek
zorundaydı; Deniken, Ukraynalı ayrılıkçılar ve yağmacı köylülerle baş
etmek için kimi kaynaklarını başka yöne kaydırmak zorunda kalmıştı.

BOLŞEVİKLERİN İKTİDARI ELE GEÇİRMELERİ 201

Lenin ve Troçki, karakteristik olarak, Beyazlara karşı bu ayrılıkçılığı
destekleme ve Beyazlar ortadan kaldırıldıktan sonra da onları Kızıl Ordu
ile ezme siyasasını izlediler.

Bu arada, Bolşevikler, devletin bütün kurumlan üzerinde sıkı bir
kontrolü ele geçirdi. Esas yenilik, farklı türden temsil kurumlarıyla işle­
yen karma demokrasiden, Sovyet ve partiden ibaret daha homojen bir
temele yönelişti. Bu eğilimin ilk kurbanı Kurucu Meclis oldu. İlk başta,
Bolşevikler kendilerini bunu deklare etmekten sorumlu gördü, çünkü
Lenin, acilen seçimlerin yapılacağını vaat etmişti. Ne ki, sonuç, Bol-
şeviklerin 175 sandalyesine karşılık 410 sandalye kazanan sosyalist dev­
rimcilerin ezici bir geçici çoğunluğu elde etmesiydi. Lenin, Kurucu Mec-
lis’e bir burjuvazi kurumu olarak saldırarak yoluna devam etti; ona göre,
Kurucu Meclis, “iktidarın, uzlaşmacıların ve Kadetlerin elinde olduğu
zaman hayat bulan siyasal güçler arasındaki ilişkinin bir dışavuru­
muydu.”11 Bu yüzden, burjuvaziyi iktidardan dışlamaya ve bir proletarya
devletinin kuruluşuna daha doğrudan bir biçimde yönelmeye karar verdi.
Kurucu Meclis feshedildi ve bundan sonraki bütün yasamalar Sovyet
tarafından gerçekleştirildi. Aynı zamanda, 1918 ve 1922’de yapılan iki
yeni anayasa, Sovyetlerin yeni hiyerarşisini, muadili olan Parti komi­
telerine tabi kıldı. Böylece, yeni bir demokrasi biçimi ortaya çıkmış oldu;
Partinin anayasanın sınırlandırmaları çerçevesinde hareket etmeye zor­
lanması yerine, anayasa, Parti’nin siyasasını daha etkin bir biçimde ilet­
mek için vardı artık. Bu, kesintisiz Bolşevik yönetimi için bir çözüm
yoluydu ve aynı zamanda Lenin’in proletarya diktatörlüğü kavramıyla
de gayet uyum içindeydi.

Rusya demokrasisini Bolşevikleştirme süreci iki teknikle başarıldı;
bu ikisi birbirinden farklı olmasına rağmen birbiri için tamamlayıcı
nitelikteydiler: terör ve taviz.

Terör, Bolşevik programın aslen önemli bir parçası olmamıştı, ama
Lenin’in sık sık vurguladığı gibi, Fransız Devrimi’ndeki ünlü Jakoben
Terörü de dahil, tarihte çok sayıda örneği vardı. Bolşevik liderler, tüm
muhalefeti çökertmek ve Batı demokrasisi veya Çarizm’in kalıntılarını
ortadan kaldırmak için giderek artan derecede şiddet kullanmaya baş­
ladılar. Lenin, “Biz, şiddeti işçilerin çıkarma örgütlemek istiyoruz,”12
diyordu. Bu yöntemlerin meşruiyeti sorunu hiç ortaya atılmadı, zira “dik­
tatörlük, iktidar temelinde doğrudan baskı üzerine kuruludur ve hiçbir
kanun tarafından sımrlandırdmamaktadır.”13 Ahlak bile sorun değildi,
çünkü “proletarya tarafından başlatılan sınıf savaşının çıkarları yanında
ahlak kaygımızın tümüyle ikinci planda olduğunu biliyoruz.”12 Troçki,

2 0 2 AVRUPA TARİHİNDEN KESİTLER II

istenilen sonuçlan elde edebilmek için gerekirse aşırıya kaçan yön­
temlere baş vurulmasını savunuyordu, “Sosyalizm krallığına, beyaz eldi­
venlerimizle,. cilalanmış bir zemin üzerinde yürüyerek girmeyeceğiz,”14
diyordu. Bundan dolayı, Bolşevik liderler, C heka gibi kuramların kurul­
masının ve 1918’de Kadetlere karşı ve 1922’de sosyalist devrimcilere
karşı doğrudan operasyon düzenlenmesinin gerekliliğine ikna oldular.
Teröre baş vurma konusunda tam bir tekel kurdukları için, Bolşevikler,
misillemeyi imkânsız hale getirdiler; kuşku götürmez bir şekilde hak
ettikleri yaygın desteğe rağmen, sosyalist devrimcilerin muhalefetlerini
hayata geçirebilecekleri hiçbir araçları yoktu. Bolşevikler, aynı zamanda,
terörün kendi içlerine doğru yönelmesinden sakınma konusunda da ba­
şarılı oldular. 1793 ve 1794 yıllan arasında Hebert’i, Danton’u, Ro-
bespierre’i ve diğer Jakoben liderlerini yok eden ölümcül çatışmanın
yinelenmesi hiçbir şekilde söz konusu olmadı.

Bolşeviklerin katıksız şiddetten yana bir ün kazanmalarını önlemeyi
teminat altına almak için, Lenin, stratejik geri çekilmeyi gerekli gördüğü
anlarda tavizler de verdi. Aslında, iki adım ileri bir adım geri gidiyormuş
gibi görünüyordu. 1918-24 dönemi buna dair iki önemli örneğe sahne
oldu: federalizme ve iktisata yaklaşımları. Lenin, Beyazların savaş çaba­
larım çökertmek için bir araç olmasının dışında, aslen, ulusların kendi
kaderini belirleme kavramına karşı çıkmıştı. Ne ki, 1918’de ve yine
1922’de federalizmin gelecekteki dağılma tehdidini önleyebileceğini ka­
bul etti ve dünyadaki en büyük iki federasyonun oluşturulmasına razı
oldu: Rus Sosyalist Federe Sovyet Cumhuriyeti ve Sovyet Sosyalist Cum­
huriyetler Birliği. Aynı zamanda, bölgesel özerkliğin bedeli, partinin
ilgili organı tarafından sürekli nezaret altında tutulmaktı. Lenin’in ikti­
sadi ilkeler konusunda attığı geri adım, 1921 ’de savaş komünizmini Yeni
İktisadi Siyasası haline getirişinden bile daha köktenciydi. Ana gerekçesi,
tek başına baskının “tüm süreci yıkabileceğiydi.” Aynı zamanda, köylüle­
rin içselleşmiş muhafazakârlıklarından dolayı iktisadi stratejisinin ba­
şarıya ulaşabilmesinin tahmin ettiğinden daha uzun bir zaman alacağına
dair üstü kapalı bir itirafı da vardı. Bu yüzden, geçen zaman içinde, tak-
tiler bir tür “devlet kapitalizmini” de içermeliydi, Lenin’in siyasal deği­
şiklikleri, doğal olarak, buna hiçbir yolla müdahale etmeyecekti.

*
* *

1922-4 yılları, Bolşevik rejiminin doruk noktası olmalıydı. Zira dış tehdit

BOLŞEVİKLERİN İKTİDARI ELE GEÇİRMELERİ 2 0 3

bertaraf edilmiş ve komünizm içsel olarak sürekli ve değişmez yönetim
biçimi olarak kurulmuştu. Ne ki, çoktandır inancın yitirildiğine dair
işaretler vardı. Bir Fransız komünisti olan Victor Serge, sonradan, “Ge­
lişmekte olan totalitaryanizm, bizi ezip geçmek için gereken yolun yarı­
sını çoktan kat etti bile,”15 diye yakmıyordu. Troçki, Stalin’e, artık kişisel
diktatörlüğe özendiği gerekçesiyle saldırıyordu. Lenin, Stalin’i ve
C h eka ’n m başkanı Dzerzhinsky’yi kastederek, Bolşevizm’in gelecekteki
eğilimleri hakkında açıkça kaygılanıyordu. Hayatının son yıllarındaki
en büyük korkularından biri de, Bolşeviklerin, “sadece bir Sovyet” mas­
kesi altında, nefret edilen Çarist rejimin temelindeki kimi özellikleri
yeniden canlandırmış olmalarıydı.

N OTLAR

1) L. TROTSKY: The History o f the Russian Revolution, çev. M. EASTMAN,
Cilt. I.

2) A. KERENSKY: “The Policy of the Provisional Government of 1917”
The Slavonic and East European Rçvieıv (1932).

3) N. BERDYAEV: The Origin o f Russian Communism.
4) E. H. CARR: The Bolshevik Revolution, Cilt. 1, Böl. 4 içinde alıntı.
5) V. I. LENİN: What is to be Doneİ
6) L. TROTSKY: A.g.y. Cilt. III.
7) A. E. ADAMS (der.): The Russian revolution and Bolshevik Victory, M.

FAINSOD tarafından alıntı.
8) S. N. SILVERMAN (der.): Lenin, Böl. 3.
9) A.g.y., Böl. 2.
10) J. SWETTENHAM: Allied Intervention in Russia 1918-1919, Böl. V.
11) S. N. SILVERMAN: A.g.y., Böl. 2.
12) C. H. LEGGETT: “Lenin, Terror, and the Political Poliçe”, Survey (1975)

içinde.
13) V. I. LENİN: “The Proletariat Revolution and the Renegade Kautsky”

S. SILVERMAN: A.g.y. içinde.
14) E. H. CARR: A.g.y., Böl. 7.
15) K. KUMAR: Revolution, 5.16.

204 AVRUPA TARİHİNDEN KESİTLER II

20
Versailles Antlaşmasının
Şartlarına Dair İki Değerlendirme

Almanya’ya ile ilgili olan Versailles Antlaşması, 28 Haziran 1919’da
imzalandı. Özet olarak, 231. madde ile “Almanya ve müttefiklerinin”
Birinci Dünya Savaşı’nın çıkmasından sorumlu olduklarını beyan etti
ve bu beyan uyarınca, galip gelen müttefiklerin uğradıkları kayıplara
karşılık sınır düzenlemelerini, ordu teşkilinde indirime gitmeyi ve ikti­
sadi tazminatı şart koştu. Almanya, Alsace-Lorraine, Eupen ve Malmedy,
Kuzey Schlesvvig, Posen, Batı Prusya, Güney Silezya’nın bir kısmından
ve tüm denizaşırı sömürgelerinden feragat etti. Donanma kapasitesi üze­
rine sınırlamalar getirildi, ordusu 100,000 gönüllü ile sınırlandırıldı ve
Rhineland silahsızlandırıldı. Çok sayıda lokomotif ve vagon ile ticari
gemi de imha edilirken, Fransa’ya Saar bölgesindeki kömür madenlerine
ilişkin olarak ayrıcalıklı haklar tanındı. Son olarak, Alman hükümeti
tarafından ödenecek tazminatlara dair koşullar getirildi ve nihai meblâğ
1921’de 136,000 altın mark olarak sabidendi. Neticede, yapılan hesap­
lamalara göre, Almanya, bütün bunlarla beraber topraklarının yüzde
13’ünü, nüfusunun yüzde 12’sini, kömür rezervlerinin yüzde 16’sını, de­

VERSAİLLES ANTLAŞMASI'NIN ŞARTLARI 205

mir kaynaklarının yüzde 48’ini, tarım alanlarının yüzde 15’ini ve fabrika­
larının da yüzde 10’ünu kaybetti.

❖
* *

Bu adil bir antlaşma mıydı? Adil olmadığına dair uzun süredir var olan
geleneksel bir görüş vardır ve bu da, Harold Nicolson,1 Norman H. Davies,
sözünü sakınmayan iktisatçı J. M. Keynes2 ve tarihçi W. H. Dawson3 gibi
çağdaş diplomatların ve gözlemcilerin sezileri ile gündeme gelmiştir.
Almanya’ya karşı duyulan sempati, Hitler’in iktidara gelişiyle azalmış
olsa bile Versailles Antlaşması’mn, sonuçta Nazizm’in yıkıcı görüngesine
katkıda bulunmuş olduğuna dair bir kanı vardır. Geçmişe bakıldığında,
Kayser’in Almanyası’nın suçunu, aşırı sağ güçlere karşı umutsuzca hayat­
ta kalma mücadelesine girişmiş olan ılımlı bir cumhuriyete yükleme
kurnazlığı sorgulanmaya açıktır. Bu arada, Alman tarih yazımı, ister Bran-
denburg ve Rothfels gibilerinin ılımlı bakış açılarından ister National-
sozialistische Lehrerbund’un (Nazi Öğretmenler Derneği) ders kitabı ya­
zarlarının bakış açılarından olsun, sürekli olarak Versailles Diktatı'na
saldırıyordu. Son dönemde F. Fischer gibi Alman tarihçileri, Alman­
ya’nın savaştan sorumlu olması sorununu yeniden ele alarak Versailles
Antlaşması’m yeniden değerlendirdiler ve Alman yazarların çoğu da
hâlâ geleneksel görüşü destekler; buna örnek gösterilecek tipik ders kita­
bı,4 Batı Almanya’da yaygın bir biçimde kullanılmakta olan ve soruna
yaklaşımı İngiltere’deki çoğu öğretmenin baş vurduğuna benzer olan
Hannah Vogt’tur.

Bu kaynakların birkaçını bir araya getirerek, Versailles Antlaşma-
sı’nın karma bir eleştirisini kurmak mümkündür. Sınır değişiklikleri
sorunu üzerine ulusal olarak kendi kaderini kendi belirleme ilkesinin
uygulanmasına dair kimi destekler söz konusudur, ama halk oylamasının
düzensiz bir biçimde uygulanması üzerine de ciddi eleştiriler vardır. Ör­
neğin, neden bu olanak Kuzey Schleswig’in DanimarkalIlarına ve Güney
Silezya’nm Polonyalılarma ve Çeklerine verilirken, Avusturya’daki ve
Sudetenland’daki Almanlara verilmedi? W. H. Dawson, Polonya ve
Çekoslovakya’daki büyük ve etkilenmemiş Alman azınlıklarına atıfta
bulunarak, Almanya’nın sınırlarının “kelimenin tam anlamıyla kanadığı;
sınırlardan kalabalık nüfusların fiziksel, ruhsal ve maddesel kaynağının
sızdığı,”5 iddiasında bulundu. Özellikle Polonya’ya, bedeli Almanya’ya
ödetilerek cömertçe davranılmıştı ki, bu, Başkan Wilson’un On Dört

206 AVRUPA TARİHİNDEN KESİTLER II

İlkesinin onüçüncüsünün “açıkça saptırılmasıydı.”5 Almanya’nın sö­
mürgelerine el konulmasında olduğu gibi, çoğu gözlemci bir ikiyüzlülük
unsuruna dikkat çektiler. Wilson’un Güneybatı Afrika ve Ruanda-Urun-
di gibi bölgelerin Alman idaresinden çıkarılmasına dair açıkça öne sür­
düğü gerekçe, bu bölgelerde yaşayanları Alman idaresinin su götürmez
sertliğinden korumak olduğu yolundaydı. Ne ki, onları manda olarak
elde eden devletlerin buna bir emsal göstermeleri zordu: örneğin Güney
Afrika ve Belçika.

Antlaşmanın iktisadi hükümlerine ilişkin en etkili biçimde eleştiride
bulunan kişi J. M. Keynes’ti. Keynes, antlaşmanın, Almanya’nın kendini
idame etme araçlarını yıkmaya yönelik amaçları dolayısıyla aklilikten
yoksun olduğunu savunmaktadır. Örneğin, kömür ve demir kaynaklarına
ilişkin hükümlerin “amaca uygun olmadığı ve felaket olduğunu” savu­
nuyordu. Almanya, 1913’te 110 milyon ton tüketmişken, şimdi yıllık
altmış milyon ton üretme kapasitesi ile sınırlandırılacaktı. Durum, gemi
yapımına getirilen sınırlandırmalar ve Alman ihracatına karşı konan
korumacı gümrük vergileri tarafından iyice kötüleştirildi. Bütün bun­
lardan ziyade, müttefikler tarafından 1919’da düşünülen tazminat mik­
tarı, Almanya’nın ödeme gücünün çok üstündeydi. Britanya delegas­
yonundaki görevinden bu durumu protesto ederek çekilen Keynes, ge­
lecekteki gerçek tehlikenin sınır sorunlarından ziyade “yiyecek, kömür
ve ticaret sorununda” yattığını gayet iyi biliyordu. “Antlaşma, mümkün
olanın sınırlarını aşarak, pratikte hiçbir şeyi uzlaştırmamıştır,” görüşüne
tümüyle ikna olmuştu. 1923’te markın çökmesi de dahil olmak üzere,
Weimar Cumhuriyeti’nin içine düştüğü sonraki iktisadi bunalımlar,
Keynes’in tahminini desteklemeye hazır kanıt sunar gibi görünüyordu.

İlk elden neden bu kadar sert bir antlaşma ortaya çıktı? Buna dair en
çok işaret edilen neden, Başkan Wilson’un ideallerinin Clemenceau’nun
Öç alma isteği ve Lloyd George’un yararcılığı tarafından ağır bir şekilde
sulandırdmış olmasıdır. Harold Nicolson bu durumu şu şekilde özet­
liyordu: “Başkan Wilson’un okulunda ateşli acemiler olarak yetiştik;
hainler olarak mezun olduk.”6 H. Vogt’a göre, Clemenceau, tüm yargı­
lama usullerini etkiledi, çünkü “bir tek şey biliyordu, o da Fransa’nın
güvenliğiydi.”7 Britanya delegasyonu daha ılımlı bir tutum takınmıştı,
ama Lloyd George ülkesinde Almanya’nın savaşın neden olduğu tüm
hasarı ödemesine dair ağır bir kamuoyu baskısı altındaydı. Wılson’un
pazarlık masasındaki konumu, aynı zamanda, Avrupa meselelerine dahlol-
maya dair Birleşik Devletler’de var olan görüşün eski gücünü yitirmiş
olması tarafından da zayıflatılıyordu. Kaçınılmaz olan genel sonuç, ka­

VERSAİLLES ANTLAŞMASI'NIN ŞARTLARI 207

naatler üzerinde Nicolson’un bakışıyla menfaatin galip gelmesiydi ve
bu da “ahlaki farkındalığm kötüleşmesine”6 yol açtı.

Sadece tek bir çözüm olabilirdi. Antlaşmanın çağdaş eleştirmenleri,
değiştirilmesine yönelik taleplerinde hemfikirdiler; Keynes’e göre, “İlk
aşamada, antlaşmanın gözden geçirilmesi ve değiştirilmesi gerekli ve
kaçınılmazdı.”8 Kesinlikle bu yönde kimi adımlar atılacaktı. 1924’te Da-
wes Planı tazminatların ödenme yöntemini değiştirirken, 1930 Young
Planı son ödeme tarihini uzattı ve 1932 Lozan Antlaşması ödenmemiş
olan tüm tazminatları iptal etti. Bu arada, 1930 itibarıyla Rhineland’daki
tüm işgal kuvvetleri geri çekildi ve 1935 itibarıyla Saar’m Almanya’ya
tamamen geri verilmesine dair tüm hazırlıklar Milletler Cemiyeti tarafın­
dan yapıldı. Ne ki, antlaşmayı eleştirenler, bu tavizlerin, Alman kamu­
oyunun onları şiddetle nefret ettiği bir antlaşma ile uzlaştırmak için
çok geç kaldığını savunuyorlardı. Aynı zamanda, Keynes ve Nicolson
tarafından galip müttefikler arasında varlığı bellilenen vicdan azabından
asıl kârlı çıkanların, 1933’te Naziler’in iktidara geldiği hatırlanırsa,
Weimar Cumhuriyeti’nin devlet adamları olmadığına dair güçlü kuş­
kular vardı.

*
❖ *

Keynes, Nicolson ve Taylor gayet etkiliydiler, ama beklenecek tek şey er
ya da geç fikirlerinin çatışacağıydı. Hiç de sürpriz olmayan bir şekilde,
“Kartaca usulü” bir antlaşmayı dayatan intikamcı bir Clemenceau imajı­
na ilk karşı çıkış, kimi görüşleri daha sonradan E. Mantoux9 tarafından
ela alınmış olan Fransa Başbakanı Tardieu’den geldi.10 Bir Amerikalı
olan P. Birdsall11 da, öne çıkan antlaşmaya saldırma eğilimine karşı çıktı
ve birçok tarihçi de onları izledi; örnekler, Fransa (J. Nere12 gibi), Al­
manya (W. Carr13 ve J. Nicholls14) ve uluslararası ilişkiler (S. Marks15 ve
G. Schulz16) üzerine yazanlar arasından seçilebilir. En son yorum silsilesi,
M. Trachtenberg17 ile W. A. McDougall’m18 çalışmasında, Almanya’nın
ağır bir biçimde ve Birleşik Devletler ile Britanya’nın da ihtilaflı bir
yolla eleştirilmesiyle Fransız siyasasını az çok temize çıkardı.

Böylece, Versailles Antlaşması’na dair bir diğer tasavvur ortaya çıkar.
Uç noktayı vurgulayarak, Almanya’ya yapılan muamelenin aşırı derecede
sert olmadığını göstermek mümkündür. Birincisi, Almanya’nın
1919’daki toprak kayıpları, muhtemel bir Alman yengisinin getireceği
smırsal değişikliklerle karşılaştırıldığında küçücüktü. F. Fischer’e göre,

208 AVRUPA TARİHİNDEN KESİTLER II

Almanya’nın savaş amaçları, Belçika, Hollanda ve Fransa üzerinde ikti­
sadi hâkimiyet kurmayı; Doğu Avrupa’da Courland, Livonia, Estonya,
Litvanya ve Polonya, Balkanlarda ise Bulgaristan, Romanya ve Osmanlı
imparatorluğu üzerinde egemen olmayı; Doğu Akdeniz ve parçalanmış
bir Rusya üzerinde tümden bir kontrol sahibi olmayı da kapsıyordu.
Müttefik elçileri ise, bunun tam tersine, mağlup olmuş bir ülkeyi küçük
düşürmekten çok, sadece Alman Reichı’na dahil olmalarından dolayı
açıkça eziyet görmüş olan etnik azınlıkların tasfiye edilmesine karşı dire­
niş gösterdiler. İkincisi, Fransa’nın korkunç düzeydeki kayıpları dikkate
alınırsa, kimi iktisadi tazminatların bunu karşılayacağı belirsizdi; Batı
Cephesi’nin büyük kısmı Fransız departem entlan içinde yer alıyordu ve
bunlardan bir kısmı Alman ordularının geri çekilmesi esnasında tama­
men yağmalanıp mahvedilmişti. Oysa Alman sanayisi büyük oranda
yıkımdan kurtulmuştu, çünkü Rhineland ve Ruhr asla müttefik taar­
ruzlarının menzili içinde olmadı. Bu yüzden, bütünlüklü bir sanayi teme­
line dayanan bir iktisadi yapının gönencinin bir kısmım, yok edilmiş
bir iktisadın yeniden inşasına yardım etmek için kullanmak yollu açık
bir düşünce vardı. Üçüncüsü, Versailles Antlaşması’nm, Almanya’nın
iktisadi durumunu Fransa’ya ve Belçika’ya tazminat ödeme sürecinde
kötü yönde etkilediği de sonuçsal olarak kanıtlanmamıştır. 1919 ve 1923
arasındaki süreğen enflasyon, Alman hükümetinin sınırsız miktarda
banknotu tedavüle çıkarmasından ve Rhineland sanayicilerinin ağır
spekülasyonlarından kaynaklanmıştı. Geriye, Almanya’nın tazminat
miktarlarını denkleştirememesinin, zaten buna niyet etmemiş olmasın­
dan ileri geldiğine dair güçlü bir kuşku kalıyor. Genel bir vergi artırımı
tüm dış borçlan karşılayabilir ve markı da istikrarlı kılabilirdi. Ne ki,
hiçbir bakanlık iç direniş riskini göze almaya hazır değildi ve bu durum,
kısa vadeli bir siyasa olarak pervasız bir şekilde kâğıt para basılması
yoluna baş vurulmasıyla sonuçlandı.

Fransa ve Britanya’nın Paris Barış Konferansı’ndaki rolü de büyük
oranda yeniden değerlendirilmiştir. (Nere, McDougall ve Trachten-
berg’in üçü de Fransa’nın uzlaşmaz bir güç olduğu ve daha ılımlı bir
Britanya’nın önünde sürekli ve yıpratıcı bir engel teşkil ettiği şeklindeki
ithamın yanlış olduğunu kanıtladılar.) Öyle görünüyor ki, Fransa, 1918
ve 1923 arasında haksızlığa uğrayan taraf olarak kendisini gözetmek
için her hakka sahipti. Fransa’nın rolü, aslen, sadece iki hedefe ulaşmanın
yolunu arıyordu: iktisadi yeniden yapılanma ve askeri güvenlik. Bunlara
en etkin bir şekilde bir Atlantik Birliği çerçevesinde ulaşılabilirdi ve bu
birlik savaş durumu ittifakını sürdürecekti. Bu nedenle, Ticaret Bakanı

VERSAİLLES ANTLAŞMASI'NIN ŞARTLARI 209

Clementel 1918’de bir ayrıcalıklı tarifeler sistemini işletecek ve para
birimi meselelerinde bir uzlaşma sağlayacak bir iktisadi blok önerdi. Fran­
sa’nın gelecekteki güvenliğinin garanti altına alınması için, Fransız dele­
gesi Tardieu, tarafsızlaştırılmış bir Rhineland’m gelecekteki Alman işga­
line karşı en iyi garantiyi sağlayacağını savundu. Bu, Batılı güçler ara­
sındaki sürekli bir pakt ile mümkün olabilirdi. Batı Avrupa bu antlaş­
malar sonucunda yeni bir güce ve istikrara kavuştuğu zaman, Alman­
ya’nın iktisadi ve sınai üstünlüğüne yeniden ulaşmasına, gelecekte savaş
ve çatışma tehlikesi olmadan izin verilebilirdi. Maalesef, Fransız tasarısı
başarısız oldu. Clementel’in önergesi, iktisadi yapılanması için Fransa’ya
Almanya’dan tazminat sağlanmasının şarta bağlanmasıyla Birleşik Dev­
letler tarafından reddedildi. En kötüsü, 19 Mart 1919’da Birleşik Devlet­
ler Senatosu Versailles Antlaşması’m onaylamayı reddedince patlak ver­
di. Bu demek oluyordu ki, Fransa, Birleşik Devletler ve Britanya arasın­
daki karşılıklı güvenceler de ortadan kalkmıştı. Birleşik Devletler, Avru­
pa’daki tüm askeri taahhütlerinden geri çekilirken, ittifaka üyeliği Ame­
rika’nın dahil olmasına bağlı olan Britanya, Fransa’ya karşı olan sorum­
luluklarını, senatonun kararı ile sona ermiş saydı. Fransa artık neredeyse
tecrit edilmişti ve Almanya’nın kaçınılmaz yeniden canlanmasını kendi
başına engellemek seçeneğiyle karşı karşıya kaldı. Dahası, 1923 itibarıyla
Alman hükümetinin Versailles Antlaşmasının şartlarından kaytarmak
için elinden geleni ardına koymadığı iyice görünür hale gelmişti. Bu
yüzden, Poincare’nin Ruhr’un işgal edilmesi emrini vererek Fransa’nın
inisiyatifini yeniden toparlamaya çalışması bir sürpriz miydi?

Bu harekatı eleştirenlerin başını çeken, Britanya hükümetiydi. Ne
ki, Britanya delegasyonunun Paris’teki tutumunun ılımlı ya da hatta
tutarlı olmaktan çok uzak olduğu savunulagelmektedir. Lloyd George’un,
Britanya kamuoyunun baskısı nedeniyle arada bir tavizsiz davranmaya
teşvik edilen bir çıkarcı olduğu şeklindeki genel görüş yeterli bir açıklama
değildir. Britanya’nın konumu Fransa’mnkinden çok daha uçtaydı. Örne­
ğin, Lloyd George neredeyse Clemenceau kadar intikamcı göründü;
1918’de Emperyal Savaş Kabinesi’ne hitaben, “Barışın Şartları, yayıl­
macılığa verilen cezayla ölçülür olmalı,”17 dedi. Alt komisyonların birinde
İngiliz temsilci Lord Cunliffe, Almanya’nın 120 milyar dolarlık tazmi­
natı karşılayabileceğini öne sürdü ki, bu miktarı Fransa Sanayi Yeniden-
Yapılanma Bakanı çok yüksek olduğu gerekçesi ile reddetti. Lloyd George
Fontainebleau Memorandumu’nda ılımlılı bir çizgiyi benimsemiş gö­
rünse de, Britanya Hükümeti tazminat miktarını Fransa’nın önerdiğinin
iki katı olarak istemiş ve savaş gazilerine bağlanacak emekli maaşı ve

2 1 0 AVRUPA TARİHİNDEN KESİTLER II

tazminatın savaş zararları kapsamına alınmasını talep ederek işleri iyice
karıştırmıştı. Büyük oranda Britanya’nın uzlaşmazlığından dolayı, tazmi­
nat miktarları ayrı bir kapsamda belirlendi ve 1921 ’e kadar da açıklan­
madı. Bunun üzerine, Alman hükümeti, galip güçler arasındaki ittifakın
aşikâr bir biçimde dağılması ile kendini teselli ediyordu ve Versailles
Antlaşması’nm zayıf noktalarını aramaya başladı. Bundan en ciddi zararı
gören ülke, tazminatlar meselesinin tamamı konusunda hep makul bir
çizgide tavır almış olan Fransa idi.

Hiç kimse Versailles Antlaşması’mn bir başarı olduğunu savunamaz.
Ne ki, Antlaşma’yı eleştirenler asıl ihtiyacın temelden bir revizyon oldu­
ğunu savunurken, antlaşmanın destekçileri meseleyi daha etkili bir infaz
süreciyle bağlantılı görür. Antlaşma, aşırı derecede katı olmasından do­
layı değil, Birleşik Devletler ve Britanya’nın geri çekilmesi ve Fransa’nın
tek başına kalması ve onu formüle eden ittifakın dağılması yüzünden
başarısız oldu. Antlaşma, Ortak Güvenlik ve Locarno Paktı (1925) ile
desteklenmiş olsa bile, Almanya’nın uygulamaya dair her türlü reddine
karşı savunmasız kaldı. Dawes Paktı (1924) tarafından sağlanan deği­
şiklikler, Stresemann gibi ılımlı devlet adamlarının geçici işbirliğini
kazanmak için yeterliydi. Ne ki, uzun vadede Alman kamuoyu, antlaşmayı
tümden bir Diktat olarak görmeye devam etti ve Nazi rejimi tarafından
nihai biçimde yıkılmasına destek verdi. Antlaşmanın aleyhtarları, Na-
zizm’in bu antlaşmanın kalıtlarından biri olduğunu savundular; savu­
nucuları da Hitler’in sadece antlaşmanın uygulanmamasından dolayı
başarılı olduğunda diretti. Gelecekteki sorunları sezen Keynes, “düşman­
ların çocuklarının, ebeveynlerinin veya onların yöneticilerinin vebalin­
den kurtulamayacağı” tehlikesi konusunda uyarıda bulundu; Mantoux,
bir vahşet çağma geri dönüp baktığında, aslında olup bitenin, “bir ulusun
vebalinin, kurbanlarının çocuklarına kalmasından”10 ibaret olduğu sonu­
cunu çıkardı.

N OTLAR

1) Bkz. H. NICOLSON: Peacemaking 1919 (New York, 1939).
2) Bkz. J. M. KEYNES: “Economic Consequences of the Peace (1919) and

the Peace of Versailles”, Everybody's Magazine XLII (Eylül 1920) içinde.
3) Bkz. W . H. DAWSON: Germany under the Treaty (Londra, 1933).
4) Bkz. H. VOGT: The Burden o f Guilt: A Short History o f Germany 1914­

1945, çev. H. STRAUSS (1964).
5) W. H. DAWSON: A.g.y., Böl. XIII.

VERSAİLLES ANTLAŞMASININ ŞARTLARI 211

6) H. NİCOLSON: A.g.y.
7) V. VOGT: A.g.y., Böl. II.
8) J. M. KEYNES: “The Peace of Versailles”, A.g.y.
9) A. TARDIEU: The Truth About the Treaty (1921).
10) E. MANTOUX: The Carthaginian Peace or the Economic Consequerıces

o f Mr Keynes, ikinci Dünya Savaşı esnasında yazıldı ve ölümünden sonra
yayınlandı (1952).

11) P. BIRDSALL: Versailles Twenty Year After (1941).
12) J. NERE: The Foreign Policy o f France from 1941 to 1945, (1975).
13) W. CARR: A History o f Germany 1815-1945 (1967).
14) A. J. NICHOLSS: Weimar and the Rise ofHitler (1968).
15) S. MARKS: The Illusion o f Peace (1976).
16) G. SCHULZ: Revolution and Peace Treaties 1917-1929 (1960).
17) M. TRACHTENBERG: “Reparation at the Paris Peace Conference”,

Journal o f Modem History (1979) içinde. Aynı zamanda Reparation in World
Politics.

18) W . A. McDOUGALL: “Political Economy vs National Sovereignty:
French Structures for German Economic Integration after Versailles”, Journal
o f Modern History (1979) içinde.

21
Mussolirıi

A. J. P. Taylor’un Mussolini’yi “fikirsizce ve amaçsızca övünen, kibirli
bir gafçı” olarak tanımlamasına karşın, önderliğini yaptığı Faşizm, Nazi
hareketinden çok daha az “yönlendiriciydi”.1 İtalya diktatörünün 1922
ile 1943 arasındaki kariyerinin incelenmesine dair temel referans kav­
ramlar, bu bölüm çerçevesinde ele alınacaktır. İlk kısım, fırsatçılığı ve
örgütünün zayıflıklarını sömürdüğü araçlar üzerine yoğunlaşarak iktidara
geliş sürecini çözümleyecektir. İkinci kısım, iktidarını koruma yöntem­
lerini, daha önceden var olan idari yapıyı ne derece sürdürdüğünü ve
kişilik kültünün ya da “Mussolinicilik”in aurasım inceleyecektir. Üçüncü
kısım, kişisel hatalarının, sistem içindeki giderek büyüyen zayıflamanın
ve Nazi Almanyası ile yakın ilişkilerinin verdiği zararlar, ve nihayet
iktidarının yıkılışı üzerinde duracaktır.

*
* *

Mussolini’nin ilk yılları hakkmdaki en çarpıcı şey, aşırı sola ve Sosyalist

MUSSOLINI 2 1 3

Parti’ye olan bağlılığıdır. Sınıf mücadelesi üzerine değişmez ve ortodoks
görüşlere sahipti ve 1908’de şunu ifade ediyordu: “Proletaryanın çıkar­
ları, orta tabakanmkilere terstir. Aralarında hiçbir uzlaşma mümkün
değildir. Biri veya diğeri yok olmalıdır.”2 Ayrıca, milliyetçiliği ve emper­
yalizmi mahkûm edişindeki tavrı da gayet uzlaşmazdı ve Trablusgarp
macerası hakkında, “Milli bayrak, gübre yığınına dikilmesi gereken bir
bez parçasıdır,” diyordu.

Ne ki, 1922 itibarıyla Mussolini’nin inançları değişmişti. Sola bağlı­
lığını bir tarafa bıraktı ve bir konuşmasında, “Sosyalizme karşı savaş
ilan ediyoruz,”3 diye haykırdı. Aynı zamanda, kapitalizmin yüzyıllarca
eskiye dayanan ve değiştirilemez bir değerler bütünü teşkil ettiğini öne
sürerek, serbest piyasanın ilkelerine yönelmişti. Artık emperyalizmi,
“Hayatın ebedi, değişmez kanunu”4 olarak görürken, alenen kınadığı
Katoliklik de, şimdi “Roma’nın emperyal ve Latin geleneğinin”5 kaynak­
larından biri olmuştu. .

Bu volte fa c e ’ın açıklaması, Mussolini’nin tek direşken inancının sor­
gusuz bir bağlılığın gerekliliğinde odaklanıyor olmasıdır. 1932’de şunu
ilan etti, “Benim kendi doktrinim (...) her zaman için bir dava doktrini
olmuştur.”2 İtalya’nın Birinci Dünya Savaşına girmesi konusundaki ka­
rarsızlığını ifade ederken, “Sadece manyaklar asla değişmez. Yeni olgular
yeni konumlara çağrıdır,”4 savını kanıtlamaya çalıştı. Bu yüzden, her
şeyden ziyade bir fırsatçıydı ve gerçek gücü, hiçbir genel sisteme ve hiçbir
ideolojik yönelime sahip olmamasında yatıyordu.

Bu yararcılık, Mussolini’nin savaş sonrası İtalyası’ndaki karmaşık
durumlardan had safhada çıkar sağlayabilmesini sağladı. İktidara gelişi,
parlamenter manevra ve parlamento dışı radikal baskı süreçlerinin bir
birleşiminin sonucuydu. Yasama ve yargı içindeki zayıflıklar ve bölün­
meler üzerinde öyle bir oynadı ki, Faşistler 1921 genel seçimlerinde
kazanmış oldukları otuz beş sandalyeden çok daha büyük bir önemi de­
ruhte ettiler. Aynı zamanda, Balbo gibi yerel Faşist liderlere kargaşa
yaratma emri verdi ve bu hareketin erken sonuçları Ferrara’nm 63,000
Faşist tarafından el geçirilmesi ve sosyalistler tarafından başlatılan greve
karşı girişilen başarılı bir hamle oldu. Ne ki, Mussolini’nin “hareket”
üzerine yaptığı vurgunun doruk noktası 1922’deki “Roma Yürüyüşü”
oldu, bunun sonucu da III. Vittorio Emmanuele’nin bir sonraki hükümeti
kurma görevini Mussolini’ye vermeye zorlanmasıydı.

1919 ile 1922 arasındaki çok önemli dönem boyunca, Mussolini,
zorda olan iktisadi durumdan ve Orlando, Nitti, Giolitti, Bonomi ve
Facta’mn zayıf yönetimlerinden mümkün olan en yüksek düzeyde yarar

2 1 4 AVRUPA TARİHİNDEN KESİTLER II

sağlamaya çalıştı. Meclisteki bütün büyük partilere karşı acımasız bir
saldırıya girişti. Gazetesi II Popolo’nun sayılarından birindeki manşet şu
uyarıda bulunuyordu: “Hükümetin efendileri, çalışan sınıfların talep­
lerini sağlamanın bir yolunu bulmak için belleklerinizi tazeleyin.” Sosya­
lizmi, “merhametsiz ve aynı zamanda saçma, yeni bir tiranlık,”6 diye
hicvediyordu. Liberal partiler gibi sosyalistler de siyasalarını gerisinde
hiçbir “dayanak” olamayan bir “iskele” üzerine kuruyorlardı. Bu yüzden,
kendisini bir birleştirici olarak aksettirdi; bundan dolayı, “Faşizm, İtal­
yan yaşamını ağa düşürmüş olan ve sıkboğaz eden birçok Gordion Düğü­
nü kesmek için çekmiştir kılıcını,”7 diyordu. Yükselişine karşın, İtalyan
parlamentosundaki muhalefet zayıf ve belirsizdi. Hatta Mussolini baş­
bakan yapıldıktan sonra bile, Nitti ve ılımlılar her türlü engellemeye
karşıydılar: “Faşist deney mutlaka gerçekleştirilmelidir: bizim tarafı­
mızdan hiçbir muhalefet olmamalıdır.”8 Hatta sol bile, bireysel karşı
çıkışlar dışında çok az doğrudan muhalefet gösterdi. Görüşlerini 1924’te
öldürülecek kadar açıkça ifade etmiş olan Matteotti, yine de Komünist
Parti’nin ortak bir cephe oluşturma önerisini şu sözlerle reddetmişti:
“Faşizm ile özgürlük uğruna savaşıyoruz: Faşizm ile bir başka diktatörlük
adına savaşamayız.”8 Bu yüzden, çağdaş gözlemcilerin parlamentonun
“ahlaki çöküşünden” dem vurmuş olmaları hiç de şaşırtıcı değildir. Piet-
ro Neni, parti kavgalarının parlamenter sistemin temellerini tümden
tehdit eden bir örgütlenmeye karşı bir arada hareket etmeyi engelleyen
mevcut halinden hoşnut genel havayı kınıyordu. Aslında, yanlış olan
kanı, Mussolini’nin parti siyaseti için bir maşa olarak kullanılabileceğine
ve aşırıya kaçmasının engelleneceğine dair beslenen inançtı. Bundan
dolayı, parlamenterler, “sadece kendilerinin akıllı olduğu kuruntusuna
kapılmışlardı ve söndürmeleri gereken ateşi körüklediler.”9

Faşizm, arkasındaki desteği İtalyan halkının hangi kesimlerinden
aldı? İlk olarak, yerinden yurdundan edilmiş ve marjinalleşmiş toplumsal
unsurlar için çekim merkezi haline geldi; Nazizm gibi, Faşizm de işsizler
arasında yaygın bir kabul gördü. Ardından, serbest piyasa sistemi içinde,
daha güçlü ve daha iyi örgütlenmiş bir elit zümreye karşı verdikleri hayat­
ta kalma mücadelesinin akıllarını başlarına getirdiği aşağı-orta sınıftan
önemli bir kalabalık için ilgi odağı oldu. Aynı zamanda, terhis edilmiş
askerlerden ve subaylardan, öğrencilerden ve köylülerden de destek gör­
dü; Faşizm, köylüleri, komünist bir çizgideki toprak ortaklıklarından
ziyade, bireysel çiftçilik yapabilmeleri garantisine dair verdiği vaatle
kendi tarafına çekti. Mussolini, fabrikalar üzerinde işçilerin kontrolü
ele alması fikriyle mutabık olduğunu öne sürerek, destek temelini şehirli

MUSSOLINI 215

proletarya arasında da genişletmeye yönelik girişimlerde bulundu. Bütün
bunlarla eşzamanlı olarak, kapitalizmi destekleme vaadi ve grevlere karşı
çıkışı ile de büyük şirket çevrelerinin taktik onayını alırken, St. Germain
Antlaşması’nda hasis bir muameleye tabi tutuldukları için Avrupa’daki
diğer güçlere karşı iyiden iyiye öfkelenmiş olan muhafazakârlar arasında
da, saldırgan bir şekilde içine işlemiş haldeki milliyetçiliğiyle destek
kazandı. Mussolini, toplumun bu derecede geniş bir kesimine hitap et­
menin, sabit bir ideolojiye kesin bir şekilde bağlılıktan kaçınmakla müm­
kün olduğunu gayet net bir biçimde anladı. 1932’de Faşizme dair yaptığı
nihai tanımlamada, “Bu ilk yıllarda, hiçbir belirli doktriner kanıya”10
sahip olmadığını belirtti. İlk başlarda başarısı sınırlıydı; örneğin, 1921
genel seçimlerinde meclisteki sandalyelerin sadece yüzde 6.5’ini kazandı.
Daha sonra, “hareket, hareket, hareket” vurgusu cömertçe meyvesini
verdi ve Faşizmin cazibesi iyice arttı; buna yoğun bir propaganda programı
ve Duce kültünün çekicilikleri de katkıda bulundu.

Mussolini kendisini iktidarda nasıl tuttu? 1922’de hükümeti oluşturması
istendiğinde, rejimin tüm çehresini değiştirmesinden önceki bir iki ay
boyunca, parlamentoculuk oyununu oynadı. Uç anayasal kanun, onun
geleneksel parti siyaseti tarafından engellenmemesini sağlama bağladı.
1922 Seçim Kanunu, iktidardaki partiye otomatik olarak Temsilciler
Meclisi’nde üçte iki çoğunluk verirken, meclisin yasama erki, 1926’da
Mussolini’ye kanun hükmünde kararname ile yönetme yetkisi verildiği
zaman fiilen çöktü. 1928’de yeni bir seçim sistemi yürürlüğe konuldu ve
bu yeni sistem sayesinde, Genel Faşist Konsey, mesleki ve sanayi örgütler
tarafından hazırlanan listedeki parlamenter adayların isimlerine verilecek
blok oylarla seçilmeye başladı. Bu arada, muhalefet, gizli polis OVRA
tarafından itina ile izleniyordu. 1929 itibarıyla Mussolini şunu açıkça
gözler önüne sermişti: “Faşizm parlamenter olamıyor, nasıl parlamenter
olunacağını bilmiyor ve ben de şunu ekliyorum; hiç de parlamenter olmak
zorunda değil.”11 Dahası, örgütlü şiddet, “taviz vermekten ve uzlaşmaktan
daha ahlaklıydı.” Benzer bir şekilde, Mussolini, bir dizi “savaş” ve halk
çalışma programı aracılığıyla iktisadi gidişata kendi kontrol yöntemlerini
aşıladı. Bütün bunlardan ziyade, “korporatist devleti” yürürlüğe koydu ve
bu devlet biçimi çerçevesinde işçi sendikaları kuruldu ve bu sendikalar da
ülke genelindeki konfederasyonlar çatısı altında toplandılar.

2 1 6 AVRUPA TARİHİNDEN KESİTLER II

Ne ki, Mussolini yönetiminin en şaşırtıcı özelliklerinden biri, daha
önceki idare yapısının önemli bir bölümünü, özellikle yerel valiler
sistemini bozmadan sürdürmesiydi. 5 Ocak 1927’de yayınlanan bir
genelge ile, Mussolini, taşra valilerine tüm vatandaşlar tarafından ve
hatta önde gelen Faşistler tarafından bile itaat edilmesi talimatını verdi.
Sonuç, valilerin parti üzerinde, partinin yönetim üzerinde sahip
olduğundan çok daha büyük bir nüfuzu elinde tutması oldu. Gerçekte,
Faşist Parti, siyasaların oluşturulmasına çok az katkıda bulundu ve
Mussolini, partinin asla Rus Komünist Partisi ve Alman Nazi Partisi
kadar sıkı olmamasını genel konseyin üyelerini birbirlerine düşürerek
sağladı. Aynı zamanda, partiye yaygın bir şekilde üye olunması üzerinde
ısrar etti ve böylece de bu ayrıcalığın değerini düşürdü. Son olarak, idari
mekanizmayı daha da karmaşıklaştırdı, daire personellerinin sayısını
artırdı ve, A. Lyttelton’un deyişiyle, “hükümette, düzensizliği ve
mantıksızlığı bile isteye teşvik etti.”12 Peki ama neden?

Ana neden, Mussolini’nin devleti ve partiyi, farklı unsurları dengele­
yerek yönetmeyi tasarlamasıydı. Temel korkusu, bu unsurlardan birinin
veya birkaçının nihai olarak onun otoritesine meydan okuyabilecek
olmasıydı ve hali hazırdaki en yakın tehdit Faşist Parti’nin kendisinden
geliyor gibi görünüyordu. Bundan dolayı, şiddetli ve yine de mantıklı bir
adım atarak, rejimi depolitize etmeye girişti. Sonuç, tuhaf bir paradokstu:
Faşizmin gücü Faşist örgütlenmenin zayıflığına dayanıyordu ya da, bir
başka deyişle, faalliğiyle tanınan bir hareket, lideri tarafından atalete
teşvik ediliyordu. Mussolini, bilinçli olarak, siyasi ve idari yapıda bir
boşluk yaratıyordu, normal şartlar altında bu makamlarda bir yönetici
sınıfın veya elitin bulunması beklenirdi. Bunun açıklaması, Mussoli­
ni’nin, aslında, onunla iktidar ve halk desteği için yarışacak muhtemel
bir grubun yükselmesine karşı çıkıyor olmasıydı. Duce kültü ya da Musso-
linicilik,14 Faşist programın temel bir parçası olmaktan ziyade, bu progra­
mın en tepesinde konumlandırılmış, özenle hazırlanmış bir üstyapıydı.
Ne ki, Mussolini’nin ilgilendiği kadarıyla, bu, onun yönetiminin anlamı­
nın tamamıydı; aslında, “Eğer Faşizm beni takip etmeyecekse, hiç kimse
beni Faşizmi takip etmeye zorlayamaz,”5 diyordu. Mussolini’nin kendisini
anlatma biçiminin en tipik örneği, İtalya’nın tüm büyük güçleri için
“yakınsama merkezi” olma iddiasında bulunmasıydı. Antik Roma’nm
donatılarını -fasces (otoritenin göstergesi olarak, yüksek yargıcın önün­
den taşman mızraklar dizisi)— Roma selamı ve kartal ile kurt sembolleri
de dahil olmak üzere yeniden canlandırarak İtalya’nın şanlı geçmişini
yeniden harekete geçirmedeki rolünü vurguladı. Aynı zamanda, kendi

MUSSOLİNİ 21 7

kişisel çekiciliğini sürekli vurguladı. Tek başına halka ulaşma ve onun
istencini yorumlama kapasitesine sahipti. Aslında, sürü psikolojisinin
özel bilgisine sahip olduğunu iddia ediyordu; bu, kısmen, Gustave
LeBon’un Psychologie des foules adlı yapıtı üzerine yaptığı çalışmasından
ve kısmen de faal ve kapsamlı hitabet deneyiminden kaynaklanıyordu.
Bir “böbürlenme” izlenimi bırakmasına rağmen, kimileri için etkileyici
bir şahsiyet ve başarının somutlaşmış örneğiydi. Örneğin, Canterbury
Başpiskoposu, onun, “Avrupa’daki yegâne devasa şahsiyet” olduğuna
inanıyordu; Churchill, onun için, “Roma dehasının kişileşmiş hali”
diyordu. Emile Henriot’nun “Büyük adam Tanrı olma yolunda,”13 kanı­
sına varmış olması ise hiç de şaşırtıcı değil.

*
* *

Bu kişilik kültü, aynı zamanda, Mussolini’nin düşüşünden de kısmen
sorumluydu, çünkü “büyük adam” çeşitli ciddi kişilik zaaflarına sahipti.
Örneğin, çok geniş kapsamlı bir idari işler bütününü tek başına başarıyla
yerine getirebileceğini sandı. 1929’da sekiz kilit bakanlıktan kişisel olarak
sorumluydu; dışişleri, içişleri, savaş, donanma, havacılık, sömürgeler,
korporasyonlar ve kamu işleri. 1943 itibarıyla, savaşın baskısına dayana-
mamakla birlikte, bu bakanlıklardan beşini hâlâ kontrolü altında tutu­
yordu. İdari işlere dair ayrıntılı bir bilgiye sahip olmadığı ortaya çıktı ve
koordinasyon diye kalkıştığı şey tam anlamıyla hayrete düşürücü bir
düzensizlikti: “Kitlelerin hislerini yorumlamada asla bir hata yapmadım.
Ben kişileri yargılarken hata yaptım,”14 diyordu. Her zaman için aşırı
basitleştirmeye ve aşırı güvenmeye eğilimliydi ve sezgisel olarak çözü­
lemeyecek şeylere karşı çok az ilgi gösteriyordu. Neticede, kendi propa­
gandasının başarısına kendisini kaptırdı ve kendi kendisini, gerçekten
de, İtalya’nın güçlerinin odak noktası olduğuna inandırdı.

Mesihçi bir güven, kendi içinde, kaçınılmaz bir felaket formülü değil­
dir. Mussolini, eğer rejimi üzerinde ağır bir baskı olmasaydı, belki de
kendisini süresiz olarak iktidarda tutabilirdi. Ne ki, 1930’lar boyunca
giderek hareketlenen dış siyasa, Duce kültünün üzerine tahammül edile­
mez bir zorlama getirdi.

1920’ler boyunca, Mussolini, kendisini Avrupa’nın söz sahibi hakem­
lerinden biri olarak görmüştü ve 1925’te Locamo Paktı ile vücuda getiri­
len ortak güvenlik siyasasında önemli bir rol oynamıştı. 1930’lar boyun­
ca, tam tersine, Avrupa’nın saldırgan liderlerinden biri olarak görülü­
yordu. Bu dönüşümün kökeni kısmen iktisadiydi: 1920’lerde İtalya’daki

2 1 8 AVRUPA TARİHİNDEN KESİTLER II

yaygın Amerikan yatırımı Mussolini’nin yönetimini dizginlemişti, fakat
bütün bunlar 1929 Wall Street İflası sonrasında geri çekildi. Takip eden
iktisadi daralma boyunca, Mussolini, daha doğrudan bir hükümet kontro­
lünü devreye sokarak savaş ve yayılmacılığa dair hazırlıklara girişti. Bu,
onun Nazi Almanyası’na yönelik diplomatik yakınlaşmasını, kaçınılmaz
değilse de, makul kıldı. Bir bakıma, her zaman için vaat ettiği türden bir
görkem kazandırdı İtalya’ya: Habeşistan’ın fethi ve yeni bir Afrika İmpa­
ratorluğu kazancı. Diğer yandan, Roma-Berlin Ekseni nihai yıkımı getir­
di. Mussolini, daha güçlü olan müttefiki tarafından aceleyle bir dünya
savaşma girmeye ikna edildi ve Yunanistan ile Kuzey Afrika’da Alman
desteğine muhtaç olmanın verdiği utancın acısını çekti. Askeri başarı­
sızlık, Mussolini’nin kişilik kültü üzerinde bir felaket etkisi yarattı; daha
savaştan önce, Duce, Führer ile kıyaslanınca gözden düşmeye başladı.
Son patlama, çoğu İtalyan’ın, Nazi doktrinlerinin, özellikle anti-semitiz-
min ithal edilmesine karşı gösterdiği tepkiydi. Temmuz 1943 itibarıyla,
Mussolini o kadar gözden düşmüştü ki, Genel Faşist Konsey ve kral
tarafından iktidardan uzaklaştırıldı. Özel bir oturumda, Kont Grandi,
Mussolini’ye ne olduğuna dair kısa ve sert bir açıklama yaptı: “İnsanların
sadakatine sahip olduğunuza inanıyorsunuz (...) Bu bağlılığı İtalya’yı Al­
manya’ya bağladığınız gün kaybettiniz.”15

Neden Mussolini’nin düşüşü bu kadar ani ve dramatik oldu? Askeri
mağlubiyet bu kadar korkunç bir sonuç getirmek zorunda mıydı? Cevap,
farklı erkler arasındaki hassas dengede ve Mussolini’nin üzerine titrediği
kurumlarda yatmaktadır. Savaşın gerginliği altında bu denge bozuldu ve
Mussolini herhangi bir siyasal korumadan mahrum kaldı. 1930’larm
başlarında, Faşist Parti’yi daha da homojen kılma ve yozlaşmayı ortadan
kaldırma fırsatım kaçırdı. Bu görevi reformdan sorumlu Sekreter Giuria-
ti’ye devredebilirdi, ama o “böl ve yönet” siyasasını sürdürmeyi tercih
etti. Sonuç, hizipleşmeler ve kavgalar oldu; bu, Mussolini’nin 1943’te
kendisini belanın ortasında bulmasına kadar gayet işe yaramıştı. O sıra­
larda sadece Farinacci’nin başını çektiği küçük bir gruba sırtını dayayabi-
liyorken, Genel Faşist Konsey’in çoğunluğu, Grandi önderliğinde, askeri
hezimetin sorumluluğunu onun kişilik kültüne yükleyerek ona karşı
cephe aldılar. 1943’te Grandi’nin belirttiği gibi, “Savaşı kaybeden dikta­
törlüktü, Faşizm değil.”16 Mussolini’nin korunmasızlığı, Hitler’in astları­
nın çoğundan gördüğü sadakatle tam bir karşıtlık içindeydi. En başından
beri, Hitler, Mussolini’nin tedbir ve dengelerinden çok farklı bir yak­
laşıma sahipti. Onun amacı devleti Nazileştirmekti, depolitize etmek
değil. Bundan dolayı, tüm iç muhalefet, ister faaliyette isterse potansiyel

m u s s o l in i 2 1 9

halde olsun, rejimin askeri bir hezimetle karşı karşıya kalmasından çok
önce ortadan kaldırılmıştı.

Mussolini’nin yaralanabilirliği, İtalya’da alternatif bir liderliğin varlı­
ğı tarafından iyice arttı. Hitler’den farklı olarak, Mussolini, devlet başkan­
lığının etkin erklerini bu sıfatı üstlendiği gibi üstlenmemişti. Dokunul­
maz halde bırakılan monarşi, 1943’te İtalyan ordusu için bir araya getirici
bir nokta haline gelirken, Mussolini’ye karşı yapılan darbe, Vittorio
Emmanuele’nin bizzat kendisi tarafından desteklendi ve teşvik edildi.
Mussolini’nin İtalyan ordusuna hiçbir zaman kendi damgasını vurmamış
olduğu da ileri sürülebilir; örneğin, sadakat yemini hâlâ devlete karşıydı,
Duce’nin kişiliğine karşı değil. Ne de Hitler’in W affen SS’leri gibi tama­
mıyla sadık bir askeri seçkinler zümresi yaratmayı becerebildi. Aynı za­
manda, tehlikeyi generallerinden önce sezme konusunda da daha dikkat­
sizdi ve tehlikeleri, komplo kurulmasını veya muhalif oluşumları engelle­
mek için sık sık onların yerlerini değiştirme önlemine itibar etmedi.
Hatta istihbarat servisi bile kusurluydu, zira Temmuz 1943 darbesi onun
için bir sürpriz oldu. Mussolini’ye karşıya takındığı bildik küçümsemesine
rağmen, Hitler, Duce’nin devrilmesi karşısında hayretler içinde kalarak,
“Bu ne biçim bir Faşizm ki, güneşin altındaki kar gibi eriyor?” diye sordu.

NOTLAR

1) A. J. P. TAYLOR: The Origins o f the Second World War, Böl. 3.
2) M. GALLO: Mussolirıi’s Italy, Böl. 1.
3) SIR I. KIRKPATRICK: Mussolini, Study o f a Demagogue, Böl. 4.
4) M. GALLO: A.g.y. Böl. 2.
5) A.g.y., Böl. 5.
6) A.g.y. Böl. 3.
7) SIR I. KIRKPATRICK: A.g.y., Böl. 6. •
8) M. GALLO: A.g.y., Böl. 7.
9) SIR I. KIRKPATRICK: A.g.y. Böl. 5.
10) E. WEBER: Varieties o f Fascism, Belge İC.
11) M. GALLO: A.g.y., Böl. 9.
12) A. LYTTELTON: “Italian Fascism”, W. LAQUEUR (der.): Fascism:

A Reader Guide içinde.
13) M. GALLO: A.g.y., Böl. 10.
14) P. MELOGRANI: “The Cult of the Duce in Mussolini’s Italy”, G. L.

MOSSE (der.): International Fascism: New Thoughts and New Approaches içinde.
15) C. LEEDS: Italy under Mussolini, Böl. 5.
16) M. GALLO: A.g.y., Böl. 15.

22
Büyük Bunalım

j . M. Keynes 1931’de şu gözlemde bulundu: “Bugün modern dünyanın
en büyük iktisadi felaketinin, neredeyse tamamen iktisadi nedenlerden
kaynaklanan en büyük felaketin tam ortasmdayız.”1 İster sanayileşmiş
güçleri isterse gelişmekte olan temel üreticileri olsun, dünyadaki tüm
ülkeleri etkisi altına alan, Birleşik Devletler’de başlayan ve yayılan Büyük
Bunalım, 1929’da patlak verdi. Yükselen fiyatlar, ticari hacmin kü­
çülmesi Ve artan işsizlik biçimindeki şiddetli altüst oluşları beraberinde
getirdi. Çoğu devlet üzerinde, anayasal demokrasiden totalitaryanizme
doğru kayan yönelimler de dahil olmak üzere, derin psikolojik ve siyasal
etkileri oldu. Sonuçta, 1930’lar boyunca uluslararası ilişkilerde büyük
değişiklikler gerçekleşti ve Birinci Dünya Savaşı’mn tamamıyla ortadan
kaldırdığı farz edilen militarizm ve milliyetçiliğin yeniden harekete geç­
mesi tüm Avrupa’yı sardı.

*
t %

BÜYÜK BUNALIM 221

Bunalım neden ve nasıl ortaya çıktı? Özellikle iktisat tarihçilerinin bile
ayrıntılar üzerinde hâlâ uzlaşamamış olmasından dolayı, böyle karmaşık
bir görüngenin herhangi bir çözümlemesi, deneme niteliğinin ötesine
geçemez. Bununla birlikte, genel kabul görmüş olan kavramların özet
bir sentezini çıkarmak mümkündür.

Dünya çapında bir krizin yayılması, münferit devletlerin birbirlerine
karşılıklı bağımlılıklarını ve doğan sonuçların diğer devletleri de etkisi
altına alabilmesini sağlayacak olan yolların varlığını ön koşul olarak
gerektirir. Böyle bir uluslararası bağlantı, ondokuzuncu yüzyıl boyunca
uluslararası ticaret ve bunu tamamlayan hammadde kaynakları, üretilen
mallar için pazar ve yatırım yolları arayışının da yaygınlaşması ile gelişti.
Bu eğilim, kısa bir süre için Birinci Dünya Savaşı tarafından sekteye
uğratıldı, fakat 1920’ler boyunca, sorunların da gönenç kadar rahatlıkla
yayılabildiği giderek genişleyen bir ağ aracılığıyla yeniden başladı. Bir
ölçüye kadar, sorunlar öngörülebilirdi. Ondokuzuncu yüzyıl boyunca, iç
(ve bundan dolayı uluslararası) iktisadi konumlar, her birini geçici bir
iktisadi durgunluğun takip ettiği yedi ile on yıl arasında değişen geniş­
leme döngülerini geçirdi. Belli başlı Avrupa ülkelerinin 1913’te böyle
bir döngünün tepe noktasına doğru yaklaşmakta olduğuna dair kısmi
deliller mevcuttur, ama savaş, söz konusu sürecin devamını 1919-20’ye
kadar yapay bir şekilde erteledi ve bunu 1920 ve 1921’deki ani düşüş
izledi. Bu söz konusu döngüsel eğilim uyarınca, bir tür iktisadi durgunluk
1920’lerin sonu itibarıyla mümkün görünüyordu.

Ne ki, beklenen olası durgunluk başladığında, “rutin” döngüsel buna­
lımdan daha ağır olduğunu gösterdi. Temel neden, bu yılların dünya­
sındaki ciddi iktisadi gelişme dengesizliğiydi ve bu da, her başarı görüntü­
sünün arkasında potansiyel bir krizin pusuya yatmış olduğu anlamına
geliyordu. Yaklaşmakta olan kriz, kendisini çeşitli yollarla gösterdi. Ör­
neğin, 1920’ler boyunca Avrupa’da sanayi üretim düzenli bir şekilde
arttı. Ne ki, esas sanayiler, özellikle de kömür, gemi yapımı ve çelik
sanayileri alanında yaşanıyordu bu yoğunluk; bunun bedeli, büyük oranda
tüketici piyasaları için yeni yaratılmış olan sanayi kollarıydı. Birleşik
Devletler, bunun tam tersine, özellikle motorlu araçlar başta olmak üzere,
tüketici piyasalarına mal arz eden sektörleri geliştirmişti ve Avrupa’nm-
kinden çok daha büyük bir büyüme oranına erişmeyi başarmıştı. Bundan
dolayı, Britanya, Fransa ve Almanya gibi Avrupa ülkelerinin ger­
çekleştirdiği sanayi ilerlemeyi, onların dünya ticaret hacmindeki payla­
rında yaşanan orantılı bir düşüş izledi. Aynı zamanda, tarım sektörü de
sıkıntılar yaşıyordu; Avrupa ve Kuzey Amerika’daki daha yüksek verim

222 AVRUPA TARİHİNDEN KESİTLER II

ve yaygın tarımsal mekanizasyon, üretimi artırdı ve fiyatları düşürdü.
Tarımsal ürünlerin fiyatlarındaki bu düşüşün, düşen gelirlerini telafi
etmek için sanayileşmiş ülkelerden yaptıkları imal edilmiş mal ithalini
azaltmak zorunda kalan hammadde üreticileri üzerinde ciddi bir etkisi
oldu. Aslında, diğer ülkelerdeki ilerlemeyi engelleyen, Birleşik Devlet-
ler’deki iki sektörün derlemesiydi. İkincil sektörlerde veya sanayi sektör­
lerinde, Birleşik Devletler, dünya piyasalarını sel gibi bastı; ne ki, Avrupa
mallarına koyduğu ithalat ve ihracat vergileri engelini gevşetme konu­
sunda isteksiz kalırken, birincil tarım ve hammadde sektörlerinde büyük
oranda kendi kendisine yeterli hale geldi.

iktisadi durgunluğa engel olma ve ondan kurtulma kapasitesi arasın­
daki bir diğer çelişki, yabancı yatırımlar konusunda görülebilir. Dışardan
bakıldığında, sermayenin yaygın bir şekilde mevcut oluşu, sürdürülecek
iktisadi büyüme için esastır ve 1920’ler boyunca da kesinlikle herhangi
bir fon sıkıntısı yoktu. Amerika’nın iktisadi üstünlüğü, 1925 ve 1929
arasında diğer ülkelere verdiği büyük borçlarla -sadece Avrupa’ya 2900
milyon dolar verilmişti- kendisini gösteriyordu. Bu para akışı, Versailles
Antlaşması’mn bir parçasını oluşturan tazminat talepleri tarafından
kötürüm edilmiş Almanya’nın sorununu çözmesini kolaylaştırıyordu
elbette. Alman hükümeti, Amerikan yatırımının yardımı ile Britanya
ve Fransa’ya karşı olan sorumluluklarının bir kısmım yerine getirebildi
ve aynı zamanda sanayileşmeye ve kamu işlerine yaptığı harcamaları
artırabildi. Ne ki, Amerikan yatırımının, bir şekilde “borçluluk döngüsü”
denilen türden olumsuz etkileri oluyordu. Bunun iki örneği vardı. Birin­
cisi, savaş dönemindeki Amerikan yatırımları karşılığında faiz ödeyen
Fransa ve Britanya’ya karşı yüklendiği tazminatları ödeyebilmesi için
Almanya’ya verilen Amerikan borçlarıydı. İkincisi, dünyadaki daha fakir
ülkelerin önceki borçlarını geri ödeyebilmek için Birleşik Devletler’in
vereceği borçlara bağımlı olmasıydı; ödeme fazlalarının dengelenmesi
yoluyla mümkün olabilecek bir diğer geri ödeme biçimi de Amerika’nın
özyeterliliği tarafından engelleniyordu. 1920’lerin ikinci yarısı boyunca
Amerikalı yatırımcıların sermayelerini ihraç etmedeki hevesleri, sana­
yileşmiş ve gelişmekte olan kimi ülkelerin varlıklarının yüzde 25’lik bir
kısmının dış kaynaklara bağımlı olması demekti. Maalesef, ticaret hacmi
hiçbir şekilde elde edilen yatırım miktarıyla doğru orantılı olmadı ve bu
da, geri ödemelerin genelde altın rezervlerinden yapılmak zorunda olduğu
anlamına geliyordu. 1929 itibarıyla, Birleşik Devletler dünyanın altın
kaynaklarının çoğunu toplamış ve sonuç olarak mübadele biçimlerinin
işleyişini bozmuştu.

BÜYÜK BUNAI İM 223

Bu, bizi üçüncü bir çelişkiye götürür. Uluslararası iktisata uyumlu İm
gidişat sağlamak için çeşitli girişimlerde bulunuldu, fakat çok a ha ;.u ı
elde edilebildi. Örneğin, Britanya 1925’te sterlini altın standardına (.ş 11

döndürdü ve 1928 itibarıyla diğer ülkeleri kendisini örnek almaya ees.ı
retlendirdi. Fakat bu süreç, tartışmalı bir biçimde, istikrarsızlığı a ılı
maktan ziyade artırdı. Hükümetler para birimlerini farklı düzeyin di- ve
farlı zamanlarda uyarladılar veya ona olduğundan daha yüksek dej;t ı
biçerek Birleşik Devletler’e daha fazla bir altın akışını teşvik el i İlci
1929’dan çok daha önce parasal, sınai ve ticari anarşi hakkında gideı d
artan bir endişe vardı. 1927’de sorunu çözümlemek için toplanan ('t
nevre Konferansı, kendisini hiçbir çözüm öneremez bir durumda buldu
ve hükümetler, tarifeler ve kotalar da dahil olmak üzere, koruma kanunt
larını giderek daha fazla çekici bulmaya başladılar.

Bu suretle, 1920’ler boyunca iki şey gün gibi ortadaydı. Biri, dünyada! ı
iktisadi durumların, iyi veya kötü, olsun, Birleşik Devletler’iıı iki i:.adı
durumu ile yakından bağlantılı olduğuydu. Diğeri, hepsinin zayii oldu
ğuydu. Bu nedenle, dünyanın en zengin ülkesindeki bir altüst oluş, ııu İl
leme bir reaksiyonu başlatacaktı. Eski bir eğretilemenin çağdaş biı ııyaı
lamasıyla söylersek, “Amerika hapşırdığında dünyanın geri kalan l< ı■.1111

nezle olacaktı.”
Bu da 1929’daoldu. Amerikan sanayinin on yıl süren hızlı gelişim an. ,

paranın hazır bulunabilirliği ve kısmen de Merkez Bankası’nın bilimjı
siyasalarının sonuçları tarafından destek olunmuştu. 1925’tcn m im a
spekülasyonlar giderek yaygın hale geldi ve 1928’de Merkez Bankası Iaı
oranlarını yükselterek piyasalarda istikrarı hâkim kılmaya kalkışı ıhında,
denizaşırı yatırımlarda kullanılmış büyük meblağlar, yerel holdinı;lı rl
şişirmek üzere hızla Amerikan piyasasına geri döndü. Yerel canlanma
devam ettiği sürece, bu düzeyde bir spekülasyon, aslında iktisadi dıııı......
zedelemeyecekti. Ne ki, üretimin en yüksek noktasına Teninin: 19^'da
ulaşıldı ve bunun anlamı da, gelişmenin sürekli ve duraksama ksı.ın iş ı
çekleşeceği beklentisinin suya düşmesiydi. Temel neden, malların aı mın
sonunda tüketici taleplerini aşmasıydı ve bu da çıktılarda bir a. almayı
veya bir “envanter durgunluğunu” kaçınılmaz kıldı. Kriz, borsa yal ıı mı
cılarının ani bir güven kaybıyla tepki vermesi sonucu hızlandı; Aıalıl
sonu itibarıyla 40,000 milyon dolar kaybedilmişti. Kısmen kı i, in yansı
ması olan Wall Street İflası, aynı zamanda, kriz ile birlikte bunalıma
doğru kayışı hızlandırma tepkisini de yarattı. Kriz, bankaların balına' ı
(sadece 1930’da 1345 banka batmıştı) ve 1929 ile 1932 arasımla ulu al
gelirin yüzde 38 düşmesi ile giderek yoğunlaştı.

224 AVRUPA TARİHİNDEN KESİTLER 11

Bu gelişmelerin Avrupa üzerindeki etkisi çok ağır oldu. Kimi sana­
yileşmiş ülkelerin iktisadi durumu uç noktalara varırken (Almanya N i­
san’da ve Britanya da Haziran’da), 1928 sonrasında Amerika’daki daha
yüksek faiz oranlarından dolayı yabancı yatırımlar dışarı akıyordu. W all
Street İflası bu genel eğilimi ivmelendirdi. Ani güven krizi, Avrupa’nın
dış borç kaynaklarının neredeyse tamamım kuruttu ve yerel kayıpları
telafi etm ek için A m erika’ya yapılan daha fazla yatırım çağrısı ile
sonuçlandı. Belirsizlik dünya para piyasalarına sirayet etti ve bu, ülkeleri
geniş çaplı borçlanmalara zorlayarak, gelecekte olabilecek herhangi bir
panik durumuna karşı özellikle savunmasız bıraktı. Buna verilecek başat
örneklerden biri, önde gelen Avusturya bankası Cred.it A m talt’m batışı
ile başlayan, Alm an banka sistemine yayılan ve ardından Londra’da
ciddi bir gerilmeye neden olan 1931 mali krizidir; son durumda, yabancı
yatırımcılar Temmuz ve Ağustos arasında 200 milyon sterlini geri çekti­
ler. Gayet açıktı ki, o ana kadar var olan uluslararası parasal sistem artık
dağılmıştı. 1931’de Britanya altın standardından geri çekilince bu durum
iyice pekişti ve Britanya’yı çoğu diğer ülke izledi. Mali endişe, beraberinde
toplam işgücünün Britanya’da yüzde 2 2 ’sinin ve Almanya’da yüzde
4 4 ’ünün işsizliğe sürüklenmesine neden olan sınai zayıflamayı getirdi.
Yayılan bunalım, fiyatları yüzde 6 6 ’ya kadar gerilettiği zaman Güney ve
Doğu Avrupa’nın temel üreticileri de çöktüler ve dış ticaret ile iç tüketici
piyasaları da yıkıldı. 1932 itibarıyla Avrupa’da sadece iki ülke bunalıma
karşı dayanabilmiş gibi görünüyordu; biri Birleşik Devletler dışında en
büyük altın rezervlerine sahip olan Fransa idi ve bu yolla 1931 mali
krizini de savuşturabildi. Ne ki, 1934 itibarıyla bu güç, Fransa krize geç
de olsa boyun eğdikçe baltalandı. Diğer istisna, Stalin’in tecrit siyasaları
tarafından uluslararası iktisadi arenadan yalıtılan Sovyetler Birliği idi.

*
* *

Bir iktisadi krizle baş etmek için çalışacak uluslararası bir çaba gerekli
olsaydı, bunun zamanı 1930’larm başlarıydı. Ne ki, kısa bir zaman içinde
ortaya çıktı ki, bu yönde çok az şey kazanılacaktı. 1932 Lozan Konferansı,
sadece, daha önceden birkaç defa kaçınılmaz olarak zikredilmiş olan
şeyi doğruladı: Almanya’nın tazminat ödemesine son verilmesi gerektiği.
1933’te Londra’da toplanan Dünya İktisat Konferansı hiçbir sonuca
ulaşamadı. Bu yüzden, hükümetler giderek kolektiften ziyade bireysel
siyasalara, genelde tecrit edilmiş ve birbirleriyle çatışır biçimde bu çare­

BÜYÜK BUNALIM 225

lere baş vurmaya mecbur kaldılar. Bu uygulamaların en yaygını, yerel
sanayiyi yabancı rekabete karşı korumak için tasarlanan ithalat vergi­
leriydi. Tüm Avrupa genelinde sıkı bir biçimde kontrollere baş vuruldu
ve hatta Britanya bile sonunda seksen altı yıllık serbest ticareti, 1932
ithalat Vergileri Yasası ve Ottawa Konferansı sonucunda Dominyonlarla
tasarlanan bir dizi ikili antlaşma ertesinde tersine çevirdi. Fransa, daha
sıkı örgütlenmesine karşın benzer bir tercih sistemini, kendi sömürgeleri
ile kurdu. 1933 itibarıyla dünya, geçişleri özel düzenlemelerle müzakere
edilmek zorunda olan, bir dizi ith a la t-ih raca t vergileri duvarı ile
bölünmüş haldeydi.

Ne ki, Avrupa devletleri korumaya mecbur kalmalarının dışında
birtakım farklı teknikler geliştirdiler ki bunlardan üçü özellikle söz et­
meye değerdir. Birincisi, deflasyon siyasalarına baş vurulmasıydı. Bu,
esasen, 1932’ye kadar Almanya ve 1934’ten önce de Fransa ile sınırlıydı.
İki durumda da ücretler ya sabit tutuldu ya da düşürüldü ve kamu har­
camaları kesintiye uğradı. İki durumda da kriz yoğunlaştı ve uzadı ve en
sonunda önlemler geri çekilmek zorunda kalındı. İkinci yöntem, özellikle
Britanya’da baş vurulan bütçesel kontroldü. Bu, sert deflasyondan daha
az yıpratıcıydı fakat tamamıyla etkili olamadı. 1934’te başlayan, Britan­
ya’nın iktisadi olarak yeniden canlanması süreci, ucuz paranın bulu­
nabilirliğine ve özel girişimden yana olan genel havaya çok şey borçluydu;
bu, kısmen, Ulusal Hükümet’in bir başarısıydı. Ne ki, gerçek etmen,
yerel tüketici talebinin yeniden canlanmasıydı ve söz konusu canlanma,
1920’ler boyunca görece olarak ihmal edilmiş olan sanayi kollarını teşvik
etti. Sonuç, varlığı sürmekte olan temel sanayi kollarındaki bunalım ve
onunla bağlantılı işsizlik düzeyine rağmen, konut inşasında ve motorlu
taşıt üretiminde yaşanan patlamaydı.

Üçüncü yaklaşım, doğrudan bir hükümet müdahalesini içeriyor ve
buna yönelik herhangi bir karşı çıkışın söz konusu olmayacağını var
sayıyordu. En önemli örneği Nazi iktisat siyasasıydı ve bu da ağır sanayiyi
ve kamu çalışma programlarını teşvik ediyordu. Sonuç, Almanya’da yüz­
de 44 olarak en yüksek noktaya varan işsizlik düzeyinin 1938’de fiilen
yüzde l ’e indirilmesi oldu. Güney ve Doğu Avrupa ülkeleri ile yapılan
bir dizi ikili antlaşma yoluyal yeni bir piyasalar ağı kuruldu. Bu, temel
hammaddelerin Almanya’ya akmasını ve buna karşılık olarak Bulgaristan
ve Romanya gibi ülkelerin tamamen Hitler’e bağımlı hale gelmesini
sağladı. Bir bütün olarak, 1930’ların sonlarındaki Alman iktisadi büyü­
mesi, komünist olmayan Avrupa’nın en ivme kazanmış olan iktisadi
büyümesiydi. Ne ki, burada iki şey belirtilmelidir. İktisadi gidişat milita­

226 AVRUPA TARİHİNDEN KESİTLER II

rizme ayak uydurmuştu ve bu, en temel iktisadi özgürlükler ve tüketici
piyasası pahasına başarılmıştı; bu açıdan, Alman iktisadi gelişimi, Bri-
tanya’mnkinin tam tersi yönde ilerliyordu. İkincisi, 1934’ten sonraki
düzelme sadece Nazilerin marifetiydi. 1923’te W eimar Cumhuriyeti’ni
vuran hiperenflasyon çoğu zayıf sanayi şirketlerini yok olmaya zorladı
ve geriye kalanlar da 1924’ten sonra ulaşılabilir olan Amerikan yatırı­
mını yeniden donanım ve modernizasyon için kullandılar. Bu yüzden,
Hitler tıkır tıkır işleyen bir iktisadi temeli devraldı ve buna kendi üst
yapısını ekleyerek devam edebildi yoluna.

*
* *

iktisadi krizlerin siyasal yansımaları olduğu, genel kabul görmüş bir tarih­
sel genellemedir. Büyük Bunalım derin içsel ve uluslararası etkiler bıraktı.

Avrupa 1920’lerde, çoğu Birinci Dünya Savaşı’nın hemen sonrasında
kurulmuş bir dizi parlamenter demokrasiden oluşuyordu. Ne ki, bu durum
1930’larm ortaları itibarıyla Britanya, Fransa, Benelüks devletleri, İskan­
dinavya ve Çekoslovakya ile sınırlı kadı. H atta bu ülkeler bile normal
olmayan siyasal eğilimler yaşadılar; örneğin, Britanya kendi olağan tek
partili yönetim biçiminden ulusal hükümet uygulamasına kayarken,
Fransa’da 1936 bakanlık krizleri Blum’un Halk Cephesi hükümetinin
kurulmasına neden oldu. Aynı zamanda, toplumsal güvensizliği vurgula­
mak amacı ile aşırı sağda çeşitli baskı grupları oluşturuldu; bunun örnek­
leri Mosley’in Britanya Faşist Hareketi, Fransız Faşist Cemiyetleri ve
Fin Lapua idi. Daha da kaygılandırıcı olanı, Avrupa’nın çoğunun dikta­
törlüğe doğru yönelmesiydi. Daha geniş bir açıdan bakıldığında, olup
bitenler, 1922’de Mussolini’yi İtalya’da iktidara getiren şeyin bir tekrarıydı.
Tüm sınıflar, sınai ve tarımsal kriz tarafından istikrarsızlaştırıldı. Bu sınıf­
lar, parlamenter demokrasilerin hantal işleyişine karşı tahammülsüzlükle­
rini ortaya koyan aşırı uç partileri desteklediler. Bu sonuçla, yıkılan tarımsal
çıkarlar Balkanlar’da sağcı rejimlere arka çıkarken, orta sınıfların ılımlı
partilerden uzaklaşması Almanya’da Nazileri iktidara getirdi. Avrupa’nın
asıl faşist rejimi olan İtalya, ikinci bir devrim olarak ifade edilen şeyi yaşadı,
çünkü Mussolini etkisini yoğunlaştırdı ve Ulusal Korporasyonlar Konse-
yi’ni dayattı. Hatta Uzak Doğu bile anayasal değişim süreçlerine girdi.
Bunalım karşısında Japon hükümetinin ilk tepkisi, askeri harcamaları
azaltma girişimi oldu. Ne ki, başbakan Hamaguchi Yuko 1930’da vuruldu
ve ordu Japon siyasetinde giderek faal hale gelmeye başladı.

BÜYÜK BUNALIM 227

iktisadi sorunlarla baş etmek için alınacak ortak önlemler üzerinde
uzlaşmada yaşanan başarısızlık, 1930’lar boyunca siyasal gerginliğin art­
masına neden oldu, iktisadi kargaşa kısa bir süre içinde uluslararası kar­
maşaya neden oldu ve bu süreç Büyük Bıınalım’dan çıkan ve iktisadi
yapılarını emperyalist yayılma ve savaş için donatmış olan üç büyük güç
tarafından hızlandırıldı. Japonya’nın Mançurya’yı işgali (1931), Asya
kıtasındaki yeni topraklar arayışının mantıksal bir sonucuydu, fakat
buna, yeni savaş makineleri için gerekli olan hammadde kaynaklarının
sağlanması gibi ek bir amaç yüklenmişti. Bu arada, İtalyan faşizmi yayıl­
macı bir ideolojiye dönüştürülmüştü ve bu, Habeşistan (1935) ve Arna-
vutluk’un (1939) işgalinin altında yatan nedendi. Bundan kısmen
sorumlu olan da, İtalyan dış siyaseti üzerindeki tüm sınırlamaların kaldı­
rılması ve Mussolini’yi kendi iktisadi stratejisini yeniden formüle etmeye
teşvik etmek gibi ikili bir etkisi olan 1929 sonrası Amerikan yatırımla­
rının geri çekilmesiydi. Ne ki, uluslararası sistemi etkisi altına alan çok
daha büyük bir esinti Almanya’dan çıkıyordu. Hitler’in Dört yıllık Planı,
açıkça Reich’ı 1940 itibarıyla savaşa hazır hale getiriyordu ve askeri har­
camalardaki artış 1938 ve 1939 itibarıyla Hitler’in dış siyasette kendisine
olan güveninin artmasına büyük oranda katkıda bulundu. Aynı zamanda,
Alman yaydmacılığmın önündeki esas engel ortadan kaldırılmıştı. Bu­
nalım, Fransa’nın Doğu Avrupa üzerindeki egemenliğine son verdi ve
bunun yerine Bulgaristan, Romanya ve Macaristan’ın yeni rejimleri ile
Nazi Almanyası arasındaki özel bir münasebeti koydu. Güvenilir m ütte­
fikler ve hazır hammaddeler sayesinde Hitler, dikkatini, Daha Büyük
Almanya ve Lebensraum tasarılarında öne çıkan Orta ve Doğu Avrupa
üzerine yöneltebildi. Sonuç, Anschluss (1938), Çekoslovakya’nın ilhakı
(1938-9) ve Polonya’nın işgali oldu.

iki savaş arasındaki dünya temel bir çelişkinin kurbanı oldu; ülkeler,
iktisadi ihtiyaçlarını karşılamak için birbirlerine bağımlıydılar ama bü­
yük ödünler vermeye zorlanacakları korkusundan henüz birbirleri ile
işbirliği yapmaya hazır değillerdi. Ne ki, işbirliği olmaksızın iktisadi ge­
reklerin yerine getirilmesi, bir yanda sıkı bir şekilde kontrol edilen mün­
ferit iktisat uygulamalarını ve diğer yandan da iktisadi ya da siyasal açıdan
uluslararası kontrolün olmaması gibi iki uç durumu doğurdu. Sonuç o
kadar ürkütücü oldu ki, 1945’ten beri, daha dikkatli bir biçimde koordine

228 AVRUPA TARİHİNDEN KESİTLER II

edilen uluslararası kurumlan kurmak ve gümrük vergileri duvarlarının
inşa edilmesine ön ayak olan korkuları ortadan kaldırmak için hâlâ
yoğun çabalar verilmektedir.

N O T L A R

1) P. FEARON: The Origins and Nature o f the Great Slump 1929-1932, Böl. 1.

Hitler’in iktidara Gelişi ve
Nazi Devrimi

23

İki dünya savaşı arasında, Almanya, Weimar Cumhuriyeti’nin anayasal
demokrasisinden Üçüncü Reich’m amansız diktatörlüğüne geriledi. Hit-
ler’in iktidara gelmesi ve fikirlerini hayata geçirmesi ile gerçekleşen bu
dönüşüm, genelde “devrimci” olarak tanımlanır.

Nasyonal Sosyalizm, Almanya’ya derin bir altüst oluş yaşattı. Batının,
başlangıcı 1789 ve ötesine tarihlenen anayasal ve özgürlükçü gele­
neklerine doğrudan saldırdı;'gerçekten de, Goebbels, Nazilerin, Fransız
Devrimi’ni “yıktığını” savunuyordu. Nasyonal Sosyalizm’in bileşenleri
hiç de yeni değildi. Pan-Germanizm, emperyalist milliyetçilik, ırk ve
V olk’a yapılan önemli vurgu ve bütün bunlardan ziyade Yahudi düş­
manlığı, ondokuzuncu yüzyıl boyunca var olmuşlardı; fakat boyunduruk
altında tutulmuşlar ve siyasal alanda daha aşırı bir biçimde dile ge­
tirilmeleri engellenmişti. Hitler, bu bileşenlerin kendisi tarafından oluş­
turulan anlamsal çeşitlemesini tutarlı bir bünye çerçevesinde bir kalıba
oturttu ve demagojik yeteneğiyle bunları kötücül tasarılarının bir parçası
kıldı.

230 AVRUPA TARİHİNDEN KESİTLER II

Ne ki, Nasyonal Sosyalizm, Almanya’nın kontrolünü nasıl ele geçir­
di? Hitler sinsi bir fırsatçı olduğu kadar, takıntılı bir fanatikti ve kariyeri
süresince pratik yaklaşımını temel olarak devrime yöneltti. İlk başta,
şiddeti ve komployu denedi: 1923 Münih Putsch’u, Nasyonal Sosyalist
devletin inşa edilmesi için temel gereklilik olan W eim ar Cumhuri-
yeti’nin yıkılmasına yönelik bir girişimdi. Bu aşamada yaşadığı başarı­
sızlık, onu, uygulayacağı yöntem üzerine yeniden kafa yormaya zorladı.
Darbe yerine, iktidarı anayasal yollarla ele geçirmeyi ve konumunu bir
kere güvence altına aldıktan sonra devrimci değişimi yukarıdan yürürlüğe
koymayı kendisine amaç edindi. (Aynı zamanda, ne konuşmalarındaki
çılgın havayı ne de kitlesel mitinglerinin gözdağı veren gücünü yumuşat­
maya dair bir girişimde bulundu; “sözde-meşru” stratejisi hiçbir yolla
iletişim tekniklerinde devrim diye adlandırılan şeyi zayıflatmaya yelten­
medi.) Parlamentodaki başarısı, 1929 itibarıyla, Almanya’da Büyük
Bunalım tarafından hız verilmiş iç karışıklığa çok şey borçluydu. İktida­
rının etki alanının genişlemesi ve W eimar Cumhuriyeti'nin sistemli
bir şekilde çöküşü, 1933 ve 1934 arasında “Nasyonal Devrim” tarafından
tamamlandı.

• ' ' I ■*
* *

Hitler, aslen, herhangi bir toplumsal ve iktisadi değişmenin, amacı var
olan rejimi yıkmak olan askeri bir darbe tarafından öncelenmesini tasar­
lıyordu. Bununla birlikte, Mussolini, İtalyan hükümetini salt Roma üze­
rine yürüme tehdidi ile teslim olmaya zorlamıştı. Hitler aynı şeyi Berlin
yönetimine de yapabileceğini düşündü. “Kasım Suçluları devrilene kadar
ne huzura ne de barışa ermeye”1 karar vermişti. 8 Kasım 1923’te bir
bildiri yayınladı: “Kasım Suçluları Hükümetine ve Reich Başkanmın gö­
revlerine son verildiği ilan edilmiştir. Yeni bir ulusal hükümet burada,
M ünih’te bugün tayin edilecektir.”1 Bir devrimcinin, gelecek kuşakların
onun yaptıklarına dair düşünecekleri hakkında güttüğüne benzer bir
kaygıyla şunu ekliyordu: “Artık geri dönemeyiz: hareketimiz dünya tari­
hinin sayfalarına çoktan geçti bile.”1

Tüm bu girişimin akıbeti başarısızlık oldu. Yetersiz bir şekilde hazır­
lanmıştı ve uygulama esnasında ciddi bir karmaşa ortaya çıkmıştı. Bav­
yera Hükümet Temsilcisi General Kahr, Nazi davasına karşı sempati
duymuyor değildi, ama kendi idaresinin çökeceğini anladığı anda başkal­
dırıyı bastırmaya mecbur hissetti kendisini. Bu yüzden, Berlin hüküme­

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 2 3 1

tine kargı girişilen harekata Kahr’m destek vermesini uman Hitler, ciddi
bir muhakeme hatası yapmış oldu. Aynı zamanda, 1920’lerin başlarında,
Almanya’nın geriye kalanında Nazi Partisi’ne verilen desteğin derecesini
de olduğundan fazla hesap etmişti. Gerçekte, Nazilerin ulusal düzeyde
hiçbir oy potansiyelleri yoktu; sadece, Reichstag’da bir sandalyeye bile
sahip olmayan, askeri nitelikli bir baskı gurubu olarak görülmekteydiler.
Hatta, sağın ana partisi bile değillerdi; bu, Nasyonal Parti’nin üstlenmiş
olduğu bir roldü. Bu aşamada, radikallerin oyları, daha çok aşırı sola,
yani bağımsız sosyalistlere ve komünistlere gitme eğilimindeydi.

H itler’in en büyük hatası, Fransa’nın Ruhr’u işgal etmesi ve markın
enflasyona uğraması sonucunda cumhuriyetin çökme tehlikesi içinde
olduğunu var saymış olmasıydı. 1923’teki sorun, 1929’daki Büyük Buna-
lım’dan daha az yoğun ve çok daha yereldi ve müttefiklerin işbirliği
sağlandıktan sonra, 1923 ’te R entenm ark’m piyasaya çıkarılm ası ve
1924’te Dawes Planı’nın imzalanması ile üstesinden gelinebilecek bir
sorundu. Başarı ve ılımlılık, takip eden altı yıl için ana ilke oldu; bu
dönem, ayrıca sağdaki ve soldaki aşırılar için mutsuz bir dönemdi.

*
* *

Münih Putsch, abartısız bir biçimde modern Alman tarihinin en komik
ve rezilane olayını temsil ediyordu, ama asla önemsiz de değildi. Hitler,
bir diğer başarısız olmuş devrimcinin, Kapp’m teşkil ettiği örneği takip
etmeye hazır değildi ve karmaşa içinde kaybolup gitti. En sonunda, Putsch,
üçlü bir amaca hizmet eder hale getirildi. Birincisi, Nazi Partisi’nin radikal
itimatnamelerini, onu sürekli olarak uzlaşmadan uzak biçimde tasarlaya­
rak oluşturdu. Hitler daha sonra şunu söylemişti: “Diyelim ki hiç ha­
rekete geçmedik ve hiç hata yapmadık, bu durumda ben asla devrimci
bir hareketi kuramayacaktım. İnsanlar haklı olarak bana, ‘Diğerleri gibi
konuştun ve az çok onların yaptığım yaptın diyeceklerdi.’”2 İkincisi,
Hitler’in yargılanması, Nazilere ulusal bir ün sağladı ve bu, Hitler’in
açıkça cumhuriyetten yakınabilmesini ve şiddetinin yapıcı doğasını vur­
gulayabilmesini sağladı: “Eğer ben bugün burada bir devrimci olarak
duruyorsam, bu, devrime karşı bir devrimcidir.”3 Üçüncüsü, Nazi Partisi,
Hitler’in hapiste olduğu süreçte (1923 -5), partinin aslında Hitler ile
bir bütün olduğunu ve onun liderliği olmaksızın çeşitli hiziplere bölüne­
ceğini gördü. Hitler, serbest bırakılmasından sonra, esas rakibini, Gregor
Strasser’i devredışı bırakarak, Josef Goebbels gibi kuzeylilere görüşlerini

2 3 2 AVRUPA TARİHİNDEN KESİTLER I!

kabul ettirerek ve parti stratejisinin tüm kontrolünü ele geçirerek yoluna
devam etti. 1934’te, Putsch’un, mücadeleyi “farklı bir şekilde”1 değil de
tam onun istediği gibi başlatabilmesini sağladığını belirtti.

Putsch’un başarısızlığı, aynı zamanda, iktidara giden tamamıyla farklı
bir yol için duyulan gerekliliği gösterdi. Hatta Landsberg Hapishane-
si’nde yatarken bile Hitler yeni bir strateji geliştirdi. Askeri isyanın
yerini artık düzenli siyasete katılım stratejisi almalıydı. “İktidara silahlı
bir darbeyle gelmek için çalışmak yerine, burnumuzu tıkamak ve katolik
ve marksist milletvekillerine karşı Reichstag’a girmeliyiz.”4 Ne ki, bu,
anayasal demokrasinin altında yatan ilkelere tamamen teslim olmayı
da içermiyordu. Tam tersine, “bizim için parlamento kendi içinde bir
son değil, sonuç için bir araçtır” ilkesini benimsemişti ve bundan dolayı
da, “Anaysa, mücadele alanını belirler, mücadelenin amacını değil,”
diyordu. Aslında, Hitler, nihai olarak iktidarı elde etmeyi umduğu ana­
yasal süreçle kapışmaya niyetliydi. Tıpkı 1928’de Goebbels’in belirttiği
gibi: “Reichstag’a , belki kendimizi demokrasinin silahları ile onun cep­
haneliğinden donatabiliriz diye giriyoruz. W eimar ideolojisinin kendisi
bize onu yıkmak için yardım edebilir beklentisi ile Reichstag m illet­
vekilleri olmalıyız (...) Şu andaki gidişatı değiştirmek için tüm meşru
yollara baş vurmakla sorumluyuz (...) Hiçbir kimsenin, parlamentarizmin
bizim Şamımız olduğunu düşünmesine izin vermeyelim. Düşmanlar ola­
rak geldik! Koyun sürüsünün içine düşen kurt gibi, işte biz bu şekilde
geldik.”5

Hitler, Nazizm’in bu ikili yüzünü saklamak veya örtbas etmek için
hiçbir girişimde bulunmadı. Bunun yerine, anayasal ilkelere üstünkörü
riayet ederek genelgeçer bir parti ve bir parlamenter baskı grubunun
tüm özelliklerini içeren bir kitle hareketini kurdu.

Diğer yandan, Hitler daha yeterli bir parti yapısı yarattı ve diğer
partilere ve çıkarlara karşı daha incelikli bir yaklaşım getirdi. Özellikle
önemli olan, 1928 sonrasında Hugenberg’in Nasyonal Partisi ile geçici
ittifakıydı. Nazi Partisi’nin ayrıksı kimliğini yok etmeye yönelik hiçbir
niyeti olmasa bile, Hitler, Hugenberg’den azami faydayı sağlayana kadar
daha evrimci bir dış görünüş sunmaya hazırdı. Naziler, Hugenberg’in
gazeteler zinciri sayesinde kendilerine ulusal kamuoyunda kapsamlı bir
yer edindi; Almanya’nın önde gelen sanayicileri ile kurulan önemli iliş­
kilerden bahsetmeye hiç gerek yok. Sonunda, Hitler’in Nazileri, gücünü
tüketip sağın ana partisi olarak yerine geçtikleri Nasyonal Parti ile arala­
rındaki tüm bağları kestiler. Bu süreç, Ruhr kömür patronu Kirdorf,
çelik üreticileri Thyssen ve Stinnes gibi büyük sermayedarlar tarafından

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 233

fon sağlanması sayesinde hızlandırıldı. Onlar, Nazileri, komünizme karşı
asli bir koruyucu gibi gördüler ve Hitler’e Adolphe Legalite lakabını kazan­
dıran yeni, “anayasal” Nazi imgesi tarafından cesaretlendirildiler. 1930
sonrasında, Hitler, bu parayı Almanya’da görülen en yoğun seçim kam­
panyasına yatırdı.

Diğer yandan, Nazi hareketi için kitlesel destek temelini, “iletişim
içinde devrim” aracılığıyla genişletti. Örneğin, Hitler’in konuşmaları
nüfusun devasa derecede geniş bir kesimine ulaştı; Albert Speer daha
sonra şunu iddia etti: “Hitler, modern teknolojik araçlardan kendisine
yarar sağlayan ilk kimselerden biriydi.” Konuşmaları, “Yahudiler”, “Bol­
şevikler” ve “Kasım Suçluları” gibi hedeflerle nitelik kazanıyordu ve
bunlar, akılcı bir karşı çıkıştan çok duygusal nefreti kamçılayacak şekilde
aşırı derecede basitleştirilmiş ve karikatürize edilmişti. Aynı zamanda,
kolektif bir iktidarı tasarladı ve bunu bireyin (ve bundan dolayı liberal
demokratik geleneğin) önemsizliğine karşı önerdi; söz konusu kolektif
iktidar tasarısını, özellikle en güçlü olanın hayatta kalması yollu bir
doğal güçler tasavvuruyla bezedi. Bu güç, kitlesel mitinglerle olduğu ka­
dar, S .A .’mn şiddete dayalı yöntemleriyle de öndere duyulan körü körüne
bir bağlılığa doğru kanalize ediliyordu. Bu yüzden, Hitler, siyaseti “kişi-
leştirdi” ve süreç içinde hem bir kıyamet peygamberi hem de ulusal bir
kurtarıcı olarak görüldü.

H itler’in yeniden gözden geçirdiği stratejisinin asıl sonuçları nelerdi?
Bir anlık başarıya başarı denmezdi, bir kere elde edildi mi muhteşem
olmalıydı. Mayıs 1928 Reichstag seçimlerinde, Naziler, oyların yüzde
2 .6 ’sını aldılar;6 cumhuriyetin oransal temsil sistemi içinde bu oy oram
on iki sandalye demekti.7 Ardından, Eylül 1930’dan itibaren durum ciddi
boyutlarda değişti. Naziler oyların yüzde 18.3’ünü aldılar ve 107 sandalye
kazandılar ve böylece Reichstag da sosyal demokratlardan sonra ikinci
büyük parti oldular. Taktiklerinin bu başarısından cesaret alan Hitler,
devletin en yüksek makamı için, başkanlık için işe koyuldu. 193l ’deki
iki büyük seçim kampanyasında, bu makamın sahibi olan Hindenburg
tarafından mağlup edildi. Ne ki, Naziler kitlesel desteklerini artırdılar;
ilk seçimde Hitler, Hindenburg’un 18.6 milyon oyuna karşı 11.5 milyon
oy alırken, İkincisinde Hitler arayı kapattı (Hindenburg’un 19.25 oyuna
karşı 13.4 milyon oy almıştı). Başkanlık seçimini kazanmayı başarama­
yınca, Hitler, bu sefer de şansölyeliğe soyundu. 1932 Reichstag seçim­
lerinde, Nazilerin performansındaki üst düzey artış işini kolaylaştırdı.
Temmuz’da Naziler oyların yüzde 37 .3 ’ü ve 230 sandalye ile en büyük
parti oldular. Goebbels, seçim zaferinin hâlâ bir Nazi hükümeti yaratma­

234 AVRUPA TARİHİNDEN KESİTLER II

masına sinirlenerek şöyle yakmıyordu: “Seçimleri kazanmaktan bitkin
düştük.”8 Kasım 1932’deki küçük bir destek azalması, Nazileri yüzde 33.1
oy oranı ve 196 sandalyede bıraktı, bu durumda bile gayet açık bir şekilde
Reıchstag’daki en büyük güçtüler. Nazilere karşı açıkça bilinen hoşnut­
suzluğuna rağmen, Başkan Hindenburg, O cak 1933’te Hitler’i şansöl-
yeliğe atadı.

W eimar Cumhuriyeti’nin, iktidarı, bu parlamenter partinin temsil
ettiği kitlesel harekete teslim etmesi, elbette ki yirminci yüzyılın büyük
trajedilerinden biridir. Bunda iki etmenin büyük rolü vardı. Birincisi,
ılımlı partileri yıkan ve 1932 itibarıyla Nazilere Reichstag’daki en büyük
parti olma konumunu şartlı olarak teslim eden bir iktisadi felaket, daha
doğrusu Büyük Bunalım’dı. İkincisi, cumhuriyetin sürekli olarak sağa
doğru kaymasıydı ve nihai olarak 1930’dan sonra, Hitler ile siyasal ant­
laşma yapmaktan çok az pişmanlık duyan bir dizi otoriter kabinenin
yükselmesiydi.

H itler’in taktikleri, 1925 ve 1928 arasındaki görece iktisadi istikrar
döneminde çok az gelişme kaydetti. Hitler’in parçaları yeniden bir araya
getirebilmesi için bariz bir şekilde tüm siyasi ve toplumsal yapıyı çatla­
tacak bir şeyler gerekliydi. Alman toplumu, zaman zaman, sürekli olarak
açık bir çatışmaya dönüşme tehdidi içeren iç gerilimler yüzünden sıkın­
tıya düşmüştü; bu yüzden, herhangi bir krize karşı savunmasızdı. Alman­
ya’yı 1929 sonrasında vuran Büyük Bunalım, bu gerilimlerin önünü açtı
ve W eimar Cumhuriyeti’ne daha önce verilen desteğin büyük ölçüde
sonunu getirdi. Alm an seçmeninin önemli bir bölümünün oy verme
alışkanlığındaki büyük değişim için bu durum katalizör oldu. Başta gelen
kazazedeler liberal partilerdi [Halk Partisi (DVP) ve Demokrat Parti
(DDP)], tabii bir de milliyetçiler (D N V P). O rta sınıflar, desteğini siyasal
yelpazenin aşırı sağma kaydırmıştı; bu sürece morallerin bozulması ve
panik neden olmuştu.9 Çiftçiler, zanaatkarlar, beyaz-yakalı işçiler, esnaf­
lar ve uzmanlaşmış kadrolar, uzlaşma konusundaki hayal kırıklıklarını
ifade ettiler. O n yıl içinde ikinci kez birikimleri ve emekli maaşları heba
ediliyordu ve Büyük Bunalım’a tahammül edebilmek, onu takip eden
iktisadi gelişme döneminden dolayı özellikle zorlaşmıştı. Oylarını sosyal
demokratlara (SPD) verebilirlerdi, ama bu, toplumsal statülerinde yaşa­
nacak bir düşüşü de beraberinde getirecekti, çünkü o dönemde SPD
temelde bir işçi sınıfı partisiydi. Dahası, Nazi Partisi orta sınıfların deği­
şik kesimlerine de çok şey vaat eden çekici bir programla çıkmıştı ortaya.
Bu program, bir iktisadi birim olarak “küçük adamın” önemini özellikle
vurguluyor ve komünizm tehdidini ebediyen ortadan kaldırmanın yanın­

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 235

da kapitalizmin daha o an için öngörülemeyen güçlerini kontrol altında
tutmayı vaat ediyordu. Bundan dolayı, cumhuriyetin çoğu koalisyon
hükümetlerine dahil olan partiler, seçmen kitlesinin istikrarlı bir kesimi
tarafından, hayata geçirilmeleri nihai diktatörlük riskini içerse bile kurtu­
luşu daha radikal ve geniş içerikli programlarda aradıkça terk edildiler.

Cumhuriyete verilen destekteki bu düşüş şaşırtıcıydı, ama tamamıyla
emsalsiz de değildi. 1918’deki kuruluşundan bu yana, cumhuriyet, çeşitli
sağ eğilimli rabıtalar ve siyasal gruplarla karşı karşıya gelmişti. Örneğin,
askerler, deyim yerindeyse “sırtlarından bıçaklanarak” uzaklaştırıldı. İki
savaş zamanı genelkurmay başkanmdan Ludendorff Nazilere iltica etti,
Hindenburg ise 1925’te seçilmesinden sonra devlet başkanlığı üzerine
otoriter bir damga vurdu; diğer ordu kurmayları bile, askeri darbe fikrine
ilgiyle yaklaştı. Kimi durumlarda, tüm eyaletler, cumhuriyetin yeni de­
mokratik özelliğini reddetti ve Kahr’m Bavyerası gibi fiilen diktatörlüğe
bağlı kaldı. Aynı zamanda, birçok sağcı aktivist ve yazar vardı; Moeller,
van der Bruck ve Junger gibi İkinci Reiclı’ı nostalji ile ananlar, yakın
gelecekten bir üçüncüyü umuyorlardı. Hatta, Cumhuriyet Anayasası’nın
ana hatlarının belirlenmesi işini üstlenmiş olan liberallerin ve sosya­
listlerin bile, Almanya’nın demokrasiyi süresiz olarak devam ettirme
kapasitesi hakkında şüpheleri vardı; bu yüzden, 48. maddede, acil bir
durumda başkanlık erklerinin kapsamlı bir şekilde kullanılmasına yer
verilmesine izin verdiler. Alman Federal Cumhuriyeti’nin ilk başkanı
olan Theodor Heuss’a göre, “Almanya, demokrasinin üstesinden asla
kendi başına gelmemişti.”10 Bu ayrıntı, 1929’dan sonra çok daha bariz
bir hal aldı. Büyük Bunalım’m neden olduğu iktisadi kriz, daha önceki
koalisyon kabineleri ve uzlaşma hükümetlerine son verdi, zira siyasaların
biçimlendirilmesi daha da karmaşıklaştı. Bu yüzden, Hindenburg’dan
daha fazla medet umuldu; yönetim konusunda pederşahi bir yaklaşımdan
yana olduğu biliniyordu ve parti siyasetinin karmaşık manevralarına
karşı gayet tahammülsüzdü. O ve Brüning, anayasanın 48. maddesine
giderek daha fazla baş vurmaya mecbur kaldılar ve 1930’da beş olan
başkanlık kararnamelerinin sayısı 1932’de on altıya çıktı. Aynı dönem
boyunca, Reichstag’m kararname oturumlarının sayısı doksan dörtten
otuza düştü.11

Sağa doğru hızlı bir yönelim, aniden güçlenen Nazi Partisi için uygun
bir atmosfer sağladı ve Hitler’in muhtemel bir ulusal lider olarak yük­
selişini, 1920’lerde olabileceğinden daha az can sıkıcı hale getirdi. Ne
ki, Hitler, iktidarı beklenmedik bir yolla elde etti. 193 l ’de Hindenburg’u
yerinden etme girişimi başarısızlıkla sonuçlandığı için iktidara doğrudan

236 AVRUPA TARİHİNDEN KESİTLER II

gelemedi. Bunun yerine, Hindenburg’un da rızasıyla, sağcı şansölyeler
von Papen ve Schleicher’in birbiri arasında ve Hitler’le birlikte kapalı
kapılar ardında planladığı bir dizi manevradan sonra şansölye oldu. Gele­
neksel sağ, özellikle de Nasyonalistler, ilk başta yeni sağı veya Nazileri
kontrol altında tutmaya çalıştı. (Bir keresinde Schleicher, Gregor Stras-
ser gibi önde gelen Nazileri, 1932 kabinesinde onlara da yer vermeyi
teklif ederek bölmeyi umdu.) Nazi Partisi’nin bileşenlerine ayrılama­
yacağı ortaya çıktığı zaman, geleneksel sağ, taktiklerini değiştirdi. O cak
1933’te Schleicher, kabinesinin düşmek üzere olduğunu bildiği için H it­
ler’in kendi kabinesini oluşturmasına izin verilmesinden yana tavır aldı.
Nazileri iktidarın dışında tutmak için daha fazla çabalamak, kaçınılmaz
bir şekilde, bir diğer Putsch’un yolunu açabilirdi. Ordu komutanı olan
Schleicher için, asla benimsemediği cumhuriyet adına darbe yapmaya
mecbur kalmak gayet nahoş bir şeydi. Papen, şansölyeliği Hitler’e bırak­
maya çoktan hazırlanmıştı; ardından da Naziler, Nasyonalistler tara­
fından, cumhuriyetin yapısını çökertme gibi kirli bir iş için kullanıla­
bilirlerdi. Hindenburg, Hitler’i atamaya, yöneticilik deneyimi sayesinde
Hitler’in kimi siyasalarını ılımlı kılacağını ve Naziler ile eski sağ arasında
yakın bir bağ tesis edileceğini umarak razı oldu.

H itler’e iktidarın böyle kirli bir yolla verilmesini önlemenin bir yolu
var mıydı? Hatta, Büyük Bunalım’m felaket düzeyindeki etkisi bir yana,
Nazilere verilen seçim desteğinin 37 .3 ’te kalması garanti edilemezdi.
G erçekte, bu destek düzeyi düşme eğilimi gösterdi ve Hitler, Kasım
1932’de Nazilerin aldığı yüzde 33.1 oy oranına dehşetle tepki gösterdi.
O rtak bir şekilde planlanıp uygulanacak bir muhalefet kesin bir şekilde
H itler’i iktidardan uzak tutmaya yetecek miydi? Bu ortak muhalefet, en
azından Hindenburg’un acil durumlarda kararname kullanma yetkisini,
48. maddenin son cümlesinde yer aldığı haliyle, başkanlık kararna­
melerinin “Reichstag’m talebi üzerine yürürlükten kaldırılabileceği”12
ifadesi uyarınca daha da yumuşatmaya zorlayamaz mıydı? Kasım 1932
seçimlerinden sonra, Nazilerin ve Nasyonal Parti’nin toplam 247 san­
dalyeleri vardı. Ilımlı partiler (Halk Partisi, Merkez, demokratlar ve sos­
yal demokratlar) toplam 237 sandalyeyi ellerinde bulundururlarken, ko­
münistlerin yüz sandalyesi vardı. Bu suretle, ılımlıları ve aşırı solu içeren
bir kabine cephesi sağın ilerlemesine engel olamaz mıydı? Bunun ciddi
bir olasılık olmasını iki ana etm en engelledi. Birincisi, komünistler ve
ılımlı partiler iş birliği yapmaya hazır değillerdi. Komünistler, Nazilerin
orta sınıfın desteğini kazanmasına benzer bir biçimde, SP D ’nin de işçi
sınıfının oyları için bir çekim merkezi haline geleceğine yönelik yanlış

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 2 3 7

bir inançla, direkt olarak SPD ile işçi sınıfının oyları için rekabet halin­
deydiler. İkincisi, kararname kanununun kullanılmasına Reichstag karşı
çıkıyordu. Ne ki, şansölyeler (her durumda, içlerinden biri Merkez Parti­
sin in başkanı olmuştu) her zaman için çözülme arayışıyla karşılık ver­
diler. Bu yüzden, öyle görünüyor ki, her türlü gerçek parlamenter engel­
leme 1933’ün başı itibarıyla ciddi biçimde zayıflamıştı.

❖ î| î

Hitler sözde bir meşruiyetle şansölye olmuştu ama Cumhuriyet Ana-
yasası’na tahammül etmeye hiç niyeti yoktu. Her zaman için, “Biz par­
lamenter bir parti değiliz,”13 diye vurgulamıştı. Aslında, “Anayasal yet­
kileri ele geçirdiğimiz zaman (...) devleti doğru olduğunu düşündüğümüz
kalıbın içine sokmalıyız,” diyordu. Bu yüzden, “Nasyonal Devrim”, atan­
dığı haftalar içinde başladı, 1934 ve 1935’te ivme kazandı ve 1941’den
sonra doruğa ulaştı.

H itler’in ilk önceliği, otoritesini, yükseldiği merdivene bir tekme
atarak dokunulmaz hale getirmekti. İronik bir biçimde, Hitler’in dev-
riminin ilk aşaması, yani kişisel bir diktatörlüğün yaratılması, en azından
teknik olarak, anayasanın kapsayıcılığı dahilinde tamamlandı.

Süreç, 28 Şubat 1933’te Başkan Hindenburg’un, anayasanın 48. mad­
desi çerçevesinde olağan sivil özgürlüklerin askıya alındığına dair kararna­
mesiyle başladı. Bu kararname için gösterilen gerekçe, Reichstag’m yıkıl­
masını da içeren bir komünist “entrikaydı”. Ardından, M art ayı içinde,
Hitler anayasayı, yine anayasanın kendisine tanıdığı yetkiler çerçeve­
sinde ihlal ederek yoluna devam etti. Bir yerleşik veya anayasal maddenin
değiştirilmesi üçte iki çoğunluğu şart koşuyordu. 1933 seçimlerinde N a­
ziler ve Nasyonal Parti kıl payıyla çoğunluğu kazanmış olmalarına rağ­
men, öngörülen bu çoğunluğu elde edememişlerdi. Hitler, bu çoğunluk
sorununu, Merkez Partisi ile antlaşma yoluyla, 28 Şubat kararnamesini
kullanarak seksen üç komünistin milletvekilliğini düşürme yoluyla çözdü.
Sonuç, 4 4 1 ’e karşı 94 oyla sağlanan bir çoğunluk oldu ve bu çoğunluk,
şansölyeye, Reichstag’m onayı olmadan dört yıllık kanunlar çıkarabilme
yetkisini sağlayan kanunun olası kılınmasını sağladı. Bu karar, W eimar
Anayasası’mn, “Reich kanunları Reichstag tarafından çıkarılmalıdır,” di­
yen 68. maddesini devredışı bıraktı. Diğer önlemler, Yeni Partilerin
Kuruluşunu Engelleyen Kanun (Temmuz 1933) da dahil olmak üzere
devam etti ve bu kanun tüm muhalefeti ortadan kaldırdı, ardından da

238 AVRUPA TARİHİNDEN KESİTLER II

yürütme üzerinde yasamanın denetimi ilkesini de devredışı bıraktı. Res­
men yürürlükten kaldırılmamış olmasına rağmen, anayasa, yeni yönet­
melikler tarafından o derecede baltalanmıştı ki, artık faydasızdı. Artık
tüm Almanya’daki kurumlar üzerinde Nazi kontrolünün yayılmasının
yolu açılmıştı.

Bir sonraki aşama, parti içinde SA tarafından yapılan baskı ile hızlan­
dırıldı. Özellikle, Rohm ve Strasser, SA ’nın ordunun kontrolünü ele
alacağı ikinci bir devrim istiyorlardı. Ne ki, Hitler kendi yolunu izledi.
“Kahverengi bir devrimin” kendi konumunun mahvolmasına neden
olacağına ve bir karşı askeri darbeye davetiye çıkaracağına inanarak,
W ehrmacht komutanları ile bir anlaşma yaptı. “Uzun Bıçaklar Gecesinde”
(30 Temmuz 1934), SA ’yı zayıflatmasının karşılığında, Hitler, rejimi
adına W ehrm acht’m doğrudan desteğinin yanında Führer’in kişiliği için
sadakat yemini de aldı. SA ’nın tasfiye edilmesi, aynı zamanda Hitler’in
kendi “ikinci devrimini” de başlatmasına hizmet etti. Bu olay, “meşru
değişimler” mitini sona erdirdi ve gelecekte Hitler’in tamamıyla anayasal
demokrasinin kalıntılarını temizlemek üzere tasarlanmış kalıcı bir ola­
ğanüstü hale bağlı kalacağını açıkça gözler önüne serdi. 1934’te etkili
bir şekilde birleştirilen SS ve Gestapo, rejim için güvenli bir temel sağ­
larken, adalet kavramındaki ve mahkemelerin rolü hakkmdaki etkili
değişimlerin sonucunda yeni bir yaptırım hukuku oluştu. Hukukun, hü­
kümetin ve yöneten partilerin erklerinin sınırlarını çizmesi mefhumu
yerine, “Nasyonal Sosyalist felsefenin, özellikle de Führerimiz’in buyur­
duğu” (Hans Frank)14 ilkeleri getirildi. Artık baskının ve terörün kulla­
nılması ve W eimar Anayasası’mn Almanların Temel H ak ve Sorumlulukları
başlıklı bölümünün ortadan kaldırılmasının önünde hiçbir engel kal­
mamıştı. En aşırı hareket, Yahudilere ve diğer azınlık gruplarına sistema­
tik olarak eziyet edilmesiydi. W eimar Anayasasının 109. maddesi şunu
açıkça belirtmişti: “Tüm Almanlar kanun önünde eşittirler.” 135. mad­
deye göre, “Reich’m sakinleri din vicdanı özgürlüğünden sonuna kadar
yararlanır.”12 Bu koruyucu ilkelerin hepsi Nuremberg Kanunları (1935)
ve SS ile Gestapo toplama kampları sisteminin yaygın bir şekilde kulla­
nılması tarafından lime lime edildi. '

Nazi sisteminin “olumlu” amacı yeni bir toplumsal düzenin yaratıl-
maşıydı. Asıl vurgu, Ari saflığı ve ırk üstünlüğü mefhumlarıyla özdeşleşti-
rildiğinde iyice güçlenen yayılmacı milliyetçilik üzerineydi. Her türlü
medya ve eğitim sektörünü ikinci plana itmek için girişimlerde bulunul­
du. M art 1933’ten itibaren yeni Propaganda Bakanlığı’nm başına geçen
Goebbels, am acını “toptan propaganda” olarak tanımlarken, basın ile

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 239

ideolojik uyumu sağlamak için çok ağır önlemler aldı. Eğitim, bir diğer
açık hedefti; amaçlanan şey, Alman gençliğinin sistematik olarak tabi
tutulacağı doktrinleştirme yoluyla, fanatik bağlılık özelliklerinin ve sorgu­
suz sualsiz itaatin gelecekteki kuşaklara aşılanmasının mümkün hale
getirilmesiydi. Eğitime, ayrıca askeri nitelikli bir vurgu da yüklendi:
Hitler Gençliğine üye yapılan erkek çocukları sıkı bir biçimde disipline
edildiler ve 1936 tarihli Hitler Gençliğine Dair Kanun gereğince, “Fizik­
sel, zihinsel ve ahlaksal olarak, ulusa ve ırksal topluma hizmet etmek
üzere Nasyonal Sosyalizm ruhu ile eğitileceklerdi.”15 Yüksek eğitim, yine
aynı şekilde etkili bir biçimde elden geçirildi. Kuramsal araştırma, Nazi
ırksal kavramlarını, bundan dolayı da “Alm an” ya da “Ari” fiziği ve
matematiğinin yükselmesini destekleme amaçlı çalışmalarla değiştirildi.
Tem el yol, 1933’te Münih’te toplanan üniversite profesörlerine durumu
bildiren kültür bakanı tarafından açıklandı: “Şu an itibarıyla, bir şeylerin
doğru olup olmadığım değil, Nasyonal Sosyalist devrimin ruhu içinde
olup olmadığını belirlemektir sizin göreviniz.” Bu arada, 1934’te kurulan
Reich Kültür Meclisi, ulusun estetik beğenilerini yeniden yönlendirmek
ve sanatta, edebiyatta ve müzikte “yoz” eğilimlerin kökünü kurutmak
için çabaladı. Tüm doktrinleştirme sürecinin altında yatan, üstün olduğu
olgusunu sorgulamayacak bir ırkın oluşturulmasıydı. Gelecekte kaçınıl­
maz olarak daha fazla toprağa ihtiyaç duyacağından dolayı, savaşın bu
amaç için doğal bir araç olarak kabul edilmesini sağlamak üzere, bu ırkın
saldırganlığı ve kendine güveni kitlesel mitingler ve 1936 olimpiyatları
gibi etkinlikler üzerine inşa edildi. Gelecekteki yayılmanın bilincinde
olunması, doğal olarak, ağır sanayinin ve silahlanmanm gereklerine tabi
kılman bir iktisadi siyasayı gerekli kıldı ve dört yıllık plan (1936 -40),
Batı ülkelerindeki normal uygulamadan, tüketici sektörünü gözden çıkar­
masıyla ayrıldı.

Nazi Devrimi, İkinci Dünya Savaşı boyunca üçüncü ve en fanatik
aşamasına vardı. Hitler, Doğu Avrupa’da Lebensraum için devasa bölgeler
fethettikçe, yayılma ve zulmün önündeki engeller de ortadan kalktı.
1939’da Polonya’nın ve 1941’de Avrupa Rusyası’nm büyük bölümünün
işgal edilmesi, Nazileri milyonlarca Yahudi ve on milyonlarca “aşağılık”
Slav’la temas eder hale getirdi. Bu durum, Nazi liderleri tarafından, H it­
ler’in fikirlerinin nihai olarak yerine getirilmesi arayışını yoğunlaştırdı
ve ilk olarak M em K am pf ta (Kavgam) ifade edilen görüşler, Avrupa Y ahu -
diliği’nin büyük bölümünün Auschwitz-Birkenau, Sobibor, Treblinka
ve diğer kamplarda yok edilmesiyle şereflendirildi. Bu soykırım, Heydrich,
Himmler ve Eichmann tarafından o derece metodolojik olarak örgütlendi

240 AVRUPA TARİHİNDEN KESİTLER II

ki, doğal olarak, “devrim” sözcüğünün çağrıştırdığından çok daha öteye
gitti; bu da, uygarlığın altüst edilmesinden daha az vahim olmayan bir
şey olarak görülegelmektedir. Ne ki, tıpkı Hitler’in bir defasında övün­
düğü gibi, “Merhametsiziz (...) Evet, biz barbarız! Ya da olmak isteriz. Bu,
saygıdeğer bir yakıştırmadır. Biz dünyayı gençleştirecek olanlarız. Yaşlı
dünya bunun için var.”16

*
* *

Almanya’nın 1933 ve 1945 arasında derin ve hatta emsalsiz büyüklükte
bir değişim yaşamış olmasına rağmen, Nazi Devrimi’nin yapısal zayıflı­
ğına ve yetersizliğine dair gereğinden çok kanıt mevcuttur.

Hitler’in asıl hedeflerinden biri, “Devletin gelecekteki tüm kurumlan
[Nazi] hareketin kendisinden temellenip yükselmeli,” olmuştu. Bu, yü­
zeysel olarak, Bolşeviklerin tüm devlet kuramlarını kendilerininkilerle
değiştirme amacına benziyordu. Ne ki, pratikte Naziler böyle bir temiz­
leme harekatını ne başarabildiler ne de böyle bir şeye giriştiler. (K. D.
Bracher ve diğerleri Üçüncü Reich’m içindekilerin çoğunun uydurulmuş
olduğunu savundular: “Hemen hemen her yerde rejim iki düzlemde eşza­
manlı olarak işliyor: eski kuramların içine işlemek ve onlarla uzlaşmak,
ama aynı zamanda onların üzerine yeni, ayrı ve rakip mekanizmaları
inşa etm ek.”17) Örneğin, geleneksel sivil memuriyete Nazi bürokrasisi
hâkim oldu, ama hâlâ ondan ayrıydı. Sonuç olarak, bu kuramların işlerliği
sık sık iki başlı ve hemen her zaman karmaşıktı. Nazi siyasal düzeni içsel
olarak tutarsızdı ve sistematik değildi, sürekli yaşayıp işlemesi de Füh-
rer’in kendisine bağlıydı.

Gerçekte, bir bütün olarak Nazi Devrimi, tamamen bir insanın kişisel
karizması üzerine perçinlenmiş ti. Bu durum, hareketi iki şekilde etkiledi.
Birincisi, Hitler sürekli olarak partisinden daha fazla popülerdi ve açıkça
ifade edilmemesine rağmen, Nazi devletinin uzun vadedeki geleceğiyle
ilgili ciddi bir sorun vardı. Hitler’den başka kim “devlet mekanizmasının
ve parti acentelerinin yetki alanlarını, dallarını” tasnif etme vazifesini
üstlenebilirdi?17 İkincisi, Nazizm, gelecekte gelişme kapasitesine sahip
sistematik bir ideolojiye doğru ilerlemek için Hitler’in kişisel takıntıla­
rına aşırı derecede sıkı bir biçimde bağımlıydı; gerçekte, partinin kura­
mını bilimselleştirmeye yönelik tüm girişimler Hitler’in hışmına uğradı.
Devrimin son aşaması boyunca, Hitler’in siyasaları giderek artan derece­
de irrasyonelleşti ve hatta yaklaşan yenilginin gölgesinde bile asıl derdi

HİTLER'İN İKTİDARA GELİŞİ VE NAZİ DEVRİMİ 241

“Son Çözümün” tamamlanmasıydı. Nisan 1945’te Rus topçusu Berlin’i
döverken, Hitler, takipçilerini şuna yüreklendiriyordu: “Her şeyden önce
(...) ırkçı yasaları ayakta tutmak adına tüm ulusların zehirleyicisi olan
uluslararası Yahudiliğe karşı amansızca direnin.” Her türlü akılcı unsur­
dan mahrum kalan ve yaklaşmakta olan çöküşle yüz yüze gelen “Bin
Yıllık Reich”, kurucusundan sadece bir hafta daha fazla yaşadı.

N O T L A R

1) A. BULLOCK: Hitler, a Study in Tyranny, Böl. 2.
2) J. C. FEST: Hitler, Kitap 2, Böl. 4.
3) A. J. NICHOLLS: Weimar and the Rise o f Hitler, Böl. 10.
4) A. BULLOCK: A.g.y. Böl.3.
5) J. P. STERN: Hitler: The Führer and the People, Böl. 12.
6) Bu bölümde, toplam oyun yüzde karşılığı olarak verilen seçim göstergeleri,

E. B. WHEATON: Prelüde to Calamity. Tablo, Reichstag’daki partiler 1919—
1932’den alınmıştır.

7) Bu bölümde Reichstag’daki sandalye sayısı olarak verilen seçim
göstergeleri, S. DELMER: Weimar Germany: 9. bölümdeki tablodan alınmıştır.

8) J. C. FEST: A.g.y., Kitap 4, Böl. 3.
9) Bkz. R. KNAUERHASE: An Introduction to National Socialism, 1920—

1939, Böl. 2.
10) K. SONTHEIMER: “The Weimar Republic and the Prospect of

German D em ocracy”, E. J. FEU C H TW A N G ER (der.): Upheaval and
Continuity içinde.

11) H . BOLDT: “Article 48 of Weimar Constitution, its historical and
political implications”, A. NICHOLLS ve E. MATTHIAS: German Democracy
and the Triumplı o f Hitler-Essay in Recent German History içinde.

12) L. L. SNYDER: The Weimar Republic, Belge 18: Weimar Anayasası.
13) J. C. FEST: A.g.y. Kitap 4, Böl. 2.
14) J. REMARK (der.): The Nazi Years: A Documentary History, Böl. 4.
15) A.g.y., “Law Concerning the Hitler Youth”.
16) J. C. FEST: A.g.y., Kitap 5, Böl. 1.
17) Bkz. K. D. BRACHER: The German Dictatorship.

Alman Dış Siyaseti 1918-39
24

Genelde, Hitler’in iktidara geldiği yıl olan 1933’ün Alman dış siyasetinde
bir dönüm noktasını temsil ettiği ve Üçüncü R eich’m hedeflerinin
W eimar Cumhuriyeti’ninkilerden kökten bir biçimde farklı olduğu ka­
bul edilir. Bu bölüm, bu bağlamda ortaya çıkan iki temel konuyu ele
alacaktır. Birincisi, Naziler Cuno ve Stresemann gibi devlet adamlarının
siyasalarından tamamen uzaklaştılar mı ya da sürekliliğe dair en azından
birkaç kanıt var mıydı? İkincisi, eğer Hitler’in istekleri ve tasarıları esa­
sen yeni olarak görülebilirse, bu sav, İkinci Dünya Savaşı’nm bunların
kaçınılmaz sonucu olduğu iddiasını mı getirir beraberinde?

Nazi Devrimi, yerel düzeyde H itler’in şansölyeliğe atandığı yıl içinde
başladı. Dış siyasetteki değişimler, beş yıl gecikmeyle de olsa, Britanya
ve Fransa’daki siyasetçilere, Nasyonal Sosyalizm’in izlediği erken dönem

ALMAN DIŞ SİYASETİ 1918-39 243

diplomasisine has ılımlılığın iç sorunlara da uygulanabileceğini ummak
için gerekçeler sağladı.

1930’ların başları ve ortaları boyunca Almanya’nın dış siyasetindeki
süreklilik için iki temel neden vardı. Biri, Weimar Cumhuriyeti hükü­
metlerinin, toplumsal yelpazenin daha muhafazakâr unsurlarının, özel­
likle de ikinci Reich’m muhafazakârlarının ve sağcı Nasyonal Liberallerin
görüş ve siyasalarını devralmış olan Nasyonal Halkçı Parti’nin (DNVP)
sürekli baskısı altında olduğuydu. İlk başta, bu gelenekselciler, 1920’lerin
koalisyonları tarafından kontrol altında tutuldu, çünkü demokratlar ve
sosyal demokratlar seçimlerde hatırı sayılır bir desteğe sahiptiler. Ne ki,
1929’dan sonra Reichstag’d ak i sağa doğru kayış, muhafazakârları iktidara
getirdi. Von Schleicher ve von Papen şansölyeyken, dışişleri bakanlığı
makamını, sürekli olarak W ilhelm dönemi Weltpolitik’ini hatırında tutan
von Neurath ve von Bülow gibi kişiler işgal etti. Cumhuriyet’in büyükel­
çileri genelde daha önceki aristokrat tabakasmdandılar ve Almanya’yı
yükselmekte olan önemli bir güç olarak görmeye dair benzer bir bağ­
lılıkları vardı. Bürokratların çoğu, kadroların sürekliliği tarafından siya­
sadaki herhangi bir ani ve dramatik değişimin olasılık dışı bırakılması
sonucunda, Hitler tarafından Üçüncü Reich’m ilk dört yılı boyunca yerin­
de tutuldu. Aslında, bir ara Hitler, diplomaside ılımlı bir şöhret yapmak­
tan tedirgindi ve gerçekte Nasyonal Parti’nin lideri Hugenberg’den daha
az açık sözlüydü. Rosenberg ve Strasser gibi titiz Nazi kuramcılarını
geçici olarak görmezden gelmek anlamına gelse bile, görüşlerini Thyssen
gibi önde gelen muhafazakâr sanayicilerle ve Schacht gibi eski moda sağ
eğilimli iktisatçılarla uyumlu kılmaya hazırdı. Hitler, aynı zamanda, Bü­
yük Bunalım’ın ağır etkilerini tersine çevirmek için sınırlı yeniden silah­
lanmayı kabul ettiklerinde, 1930’ların sabık cumhuriyetçi liderlerinin
kararları ile de uzlaşım içinde buldu kendisini; Hitler, bunu, kendi özel
askeri amaçlarına ulaşmak için bir basamak olarak kullandı. Cumhuri­
yetin siyasalarında egemen olan sağ eğilimi ve 1930 sonrasındaki kurum­
lar göz önüne alındığında, Hitler’in ilk yıllarda çok az değişimi gerekli
görmüş olması hiç de şaşırtıcı değildir. Hatta, von Blomberg ve Beck de
dahil olmak üzere Reichsıvehr (Reich Erki), halihazırdaki liderlerini bile
yerlerinde tutabildi ve bu noktaya, orduyu acilen Nazileştirmek isteyen
Rohm gibi kendi radikallerini tasfiye ederek geldi.

Cumhuriyetten Reich’a geçiş süreci bağlamında Alman dış siyasetin­
deki sürekliliğin ikinci nedeni, Versailles A ntlaşm asını yeniden elden
geçirmeye dönük ortak ve uzun süredir gündemde olan bir programın
varlığıydı. Müttefikler, 6600 milyon sterlin tazminat borcu dayatmanın

244 AVRUPA TARİHİNDEN KESİTLER II

yanmda, Almanya’nın nüfusunun yüzde 12’sini, toprağının yüzde 13’ünü
elinden almışlar ve sanayi kapasitesinin de çoğunu ortadan kaldır­
mışlardı. İster cumhuriyetin ılımlı destekçileri olsun, ister geleneksel
muhafazakâr ya da radikal Naziler olsun, tüm Almanlar antlaşmaya mahkûm
edilmişti. Demokrat Parti’nin önde gelenlerinden biri ve Cumhuriyet Ana-
yasası’nm mimarlarmdan olan Hugo Preuss “Versailles Diktat’ınm suçlu
deliliğinden”1 dem vuruyordu. Bu nedenle, ne yazık ki, 1920’ler boyunca
baş vurulacak olan önlemler üzerinde anlaşmaya varamasalar bile, cumhu­
riyetçi devlet adamları ve muhafazakârlar benzer bir biçimde revizyonist
bir siyasanm esas olduğu hususunda uyum içindeydiler. SPD, Merkez Partisi,
demokratlar ve Halk Partisi’nin ılımlı koalisyonlarının genel hedefleri
1923 ile 1929 arasında dışişleri bakanlığı yapmış olan Stresemann tara­
fından ayrıntıları ile belirlendi. Tazminatlar sorununun “Almanya için
kabul edilebilir bir anlayış içinde” çözülmesi, “yabancı bir boyunduruk
altında ve yabancı topraklarda yaşamakta olan on-on iki milyon soydaşa”
yardım edilmesi ve Almanya’nın doğu sınırlarının, üzerinde varılacak “yeni
bir uzlaşılmaya”2 açık tutulması konularında ısrar etti. Reıclmuelır’in ope­
rasyonlar kolunun başı von Stülpnagel, “Almanya tarafından elde tutulan
bölge üzerindeki egemenliğin tümden yeniden kurulması” ve “halihazırda
ayrılmış olan bölgelerin istisnasız olarak geri alınması”3 için benzer bir
yaklaşım ortaya koydu. Bu arada, başkomutan, Versailles Antlaşması
tarafından askeri manevralar üzerine koyulan yasağı, Rusya’da Alman bir­
liklerinin eğitimi için gerekli düzenlemeleri yaparak, ki bu Sovyetler Birliği
ile 1922’de Rathenau ve 1926’da Stresemann tarafından yapılan antlaş­
malar sayesinde mümkün oldu, aşındırmaktan da gayet hoşnuttu.

Bu nedenle, H itler’in dış siyasetinde belirleyici olan revizyonizm
unsurları hiçbir şekilde özgün değildi. 1933’te M illetler Cemiyeti’nden
çekilmesi karşısında ılımlılar şok olmuş olsa bile, yöntemlerinin olağan­
üstü başarı getirdiğini kabul etm ek zorunda kaldılar. Başkom utan
1936’da Rhineland’m yeniden işgal edilmesi sırasında askeri bilgiden
yoksun kalmasını sorgulasa da, muhafazakâr (Nazi’den farklı olarak)
sağ, Hitler’in diplomasine Stresem ann’mkinden daha çok hayrandı. As­
lında, H itler’in 1939’dan sonraki diplomasisine kısa bir bakış, onun,
cumhuriyetçi revizyonistlerin tüm hedeflerini gerçekleştirmiş olduğunu
gösterecektir. 1936’da Rhineland’mki de dahil olmak üzere, Almanya,
tüm toprakları üzerinde tam egemenliği yeniden ele geçirmişti; 1935’ten
beri silahlanm a üzerine getirilmiş olan sınırlandırmalar görmezden
gelinmişti; Avusturya’daki ve Sudetenland’daki Almanlar Reich’a, 1938
Anschluss ve Münih antlaşmaları ile dahil edilmişlerdi. Dış siyasetinin

ALMAN DIŞ SİYASETİ 1918-39 245

popülerliği, halk oylamalarında kazandığı ezinci çoğunluk tarafından
kanıtlanmıştı; örneğin, Arıschluss’tan yana yüzde 99.08 oranında oy kul­
lanılmıştı. Belki de, bir rejimden diğerine geçişin gözle görülür uyumu
tarafından avutularak seçimler sırasındaki yönlendirmeye bir yere kadar
müsaade etse de, Alman halkının Hitler’in bu erken dönem diploma­
sisini, içeride aldığı önlemlerden çok daha büyük bir mutabakatla ka­
bullendikleri kesindir. Britanyalı ve Fransız devlet adamları da ilk beş
yıldaki diplomasiyi, Nazizm’in ılımlı yüzü olarak algıladılar ve Hitler’in
mantıklı ve sabit hedefleri olduğu sonucuna vardılar.

Ne ki, geriye doğru bakıldığında, Weimar Cumhuriyeti’nin ve Üçüncü
Reich’m diplomasileri arasındaki sürekliliğin yanıltıcı olduğu açıktır.
Nazi dış siyasetinin, tıpkı içeride izlediği siyaset gibi, devrimci olduğunu
gösteren kesin olgu, Hitler’in, revizyonizmi herhangi bir cumhuriyetçi
devlet adamının isteklerinin çok ötesindeki projeleri gerçekleştirmek
için bir araç olarak görmesiydi. Kuramsal düzeyde, ılımlılar ile muhafa­
zakârların ve Nazilerin amaçları arasındaki fark, iyimserliğin ve kuruntu­
nun bu farkı en aza indirmeye eğilimli olmasına rağmen, gün gibi orta­
daydı. Özellikle Nasyonal Parti’deki muhafazakârlar, yüzlerini ikinci
Reich dönemine dönmüşlerdi ve kıtasal askeri güç üzerine olduğu kadar,
söm ürgeler ve donanm a gücü üzerine olan vurguları ile birlikte
Weltpolitik’in yeniden canlanması beklentisi içindeydiler. Ne ki, Alm an­
ya’nın sınırları 1914’tekilerin aynısı olmalıydı; hepsinden ziyade, Bis­
marck bile Reich’m Prusya temelinin zayıflayacağı korkusuyla herhangi
bir geniş çaplı sınır değişimine karşı çıkmıştı. Cumhuriyetin ılımlıları
bir ikilemle karşı karşıya kaldılar, ikinci Reich’m gidişine pişman olmu­
yorlardı ve içerideki işbirliğinin askeri rekabetin yerini almasını umuyor­
lardı. Örneğin, Stresemann, Almanya’yı Batı ile Doğu’yu kavuşturacak
ve Avrupa’nın uyum içinde gelişmesini beraberinde getirecek bir “köp­
rü” olarak görüyordu. Sonuç olarak, Locarno Paktı’nın oluşturulmasıyla
(1925) cumhuriyeti ortak bir güvenlik siyasasına tabi kıldı ve Milletler
C em iyetine üyeliğini sağlayarak (1926) Almanya’nın uluslararası karar­
larda söz sahibi olmasını sağladı. Maalesef, Versailles Antlaşması’mn
şartları Stresem ann’m siyasasına daha fırsatçı ve daha idealist eğilimleri
aşıladı. En azından Almanya’nın yeniden silahlanmasının başlaması ve
kaybedilen toprakların yeniden ele geçirilmesinin yolunun açılması için
önlemleri tersine çevirmeye zorunlu hissetti kendisini. Ne ki, hiçbir
zaman bu revizyonizm siyasasını, kendi selameti için yayılma noktasına
kadar götürmedi. Esas derdi, onun deyişiyle, “boyunduruktan kurtul­
maktı”, daha da genişletilmiş bir Reich yaratmak değil.

246 AVRUPA TARİHİNDEN KESİTLER II

Hitler’in amaçları, kıta çapında bir fetihten ve Almanya’nın komşu­
larının çökertilmesinden daha az bir şeyi içermiyordu. Görüşleri gayet
açık bir şekilde Mein K am pf ta ve daha da açık bir şekilde Sır K itabı’nda4
ortaya konmuştu. Sır Kitabı, Hitler’in temel düşüncesinin radikalliğine
işaret eden belli sayıda gözlemleri içeriyordu. Örneğin, daha önceki tüm
hüküm etlerin siyasalarını “sabit sınırlar” nosyonu ile sınırlandırmış
olduklarım iddia ediyordu. Hatta, muhafazakârlar ve neo-Bism arckçılar
bile 1914’ün sınır düzenlemelerinden bahsetmekle yanlış yapıyorlardı,
çünkü “1914 yılı Almanyası’nın sınırları eksik bir şeyleri temsil eden
sınırlardı.” “Nasyonal burjuva dünyasının” “sınır siyasasına” bir alter­
natif olarak, Naziler, tüm amacı “insanlarımızın yaşaması için gereken
alanı sağlamak” olan “topraksal bütün” siyasasını izlemeliydiler. Bis-
marck’m sınırlı siyasaları, belki de, gelecek için bir “iktidar yapısı” kur­
mak ve inşa etmek adına gerekliydi. Ne ki, Bismarck’m takipçileri (ki
bunlar muhafazakârlar tarafından övgüye değer bulunan devlet adam­
larıydı) Almanya’yı doğal yayılma sürecinden mahrum bırakmışlar ve
Avusturya-M acaristan ile ittifak ve Britanya ile denizlerde çatışma gibi
“çılgınca” bir siyasayı izlemişlerdi. Artık, tarihin hataları düzeltilebilir,
Lebensraum ’a erişilebilir ve “aşağı ırklar”, düşük üretkenlikleri ve potansi­
yellerinin kendilerine hiçbir aidiyet hakkı tanımadığı topraklardan çıka­
rılabilirdi. Mein K a m p f m içine işlemiş mücadele meselesine geri döner­
sek, Hitler şunu tekrar belirtiyordu: “Sağlıklı ve dinç bir halk toprak ele
geçirmekte hiçbir sakınca görmez, tersine, olduğu gibi kalmaları yan­
lıştır.” Dahası, barış boyun eğmeye neden olurdu ve her zaman için
“tarihte çekiç olmayanın kaçınılmaz biçimde örs olacağına” dair bir
tehlike vardı.

Daha net aşamalara indirgendiğinde, Hitler’in hedefleri şu şekildeydi:
ilk önceliği Versailles Antlaşması’m ortadan kaldırmak ve Almanya’nın
askeri gücünü yeniden canlandırmaktı. Bununla ilgili olarak tebası arasın­
da biraz görüş ayrılığı vardı. Bunu takip eden aşama, Almanya’nın komşu­
larını parçalayarak daha büyük bir Reich kurmaktı. Bu siyasa, Nasyonal
Parti’nin kimi daha aşırı üyelerinin görüşleri ile uyum içindeydi, fakat
görünür hale gelmeye başladığı zaman genel olarak kuşkuyla karşılandı.
Üçüncü basamak, Urallara kadar olan doğu topraklarının, gelecekte 100
milyon Almanın yerleşimi için işgal edilmesiydi. Böylece, Almanya’nın
kıtaya hükmetmesi sağlanmış olacaktı. Kimi zamanlar, Hitler’in bir dör­
düncü hedef tasarladığı iddia edilmektedir: gerekirse Britanya ve Birleşik
Devletler’e karşı mücadele ederek ulaşılacak olan dünya hâkimiyeti. G a­
yet açık bir şekilde, son iki proje, çoğu muhafazakâr tarafından imkânsız

ALMAN DIŞ SİYASETİ! 918-39 247

olduğu gerekçesiyle pek rağbet görmezken, Hitler’in dördüncüye olan
ilgisi tam olarak ortaya çıkarılamamıştır.

Hitler bu aşamalarda nasıl ilerledi? 1933 ve 1936 yılları arasında
Versailles A ntlaşm asının çökertilmesi hedefine ulaşılmasında tavizsizle
ğin ve kullanılacak yöntemlerde de akılcılığın önemini vurguladı. Öyle
görünüyor ki, ana kaygısı, Almanya üzerine yapılacak bir müttefik saldırı­
sını önlemekti ve generallerini, “En tehlikeli zaman, silahlı kuvvetlerin
inşa edildiği dönemdir,”5 diye uyardı. Bundan dolayı, Almanya’nın silah­
lanmasının önündeki engelleri 1933’te Milletler Cemiyeti Silahsızlanma
Komisyonu’ndan çekilerek ortadan kaldırdı, ama halka hitaben yaptığı
konuşmalarda hiçbir ülkeyle askeri bir ihtilafa tutuşmaya niyeti olma­
dığını bildirdi. Kendini korumasını desteklemek için, bir barış adamı
olarak 1934’teNazi-PoIonya Saldırmazlık Paktı’nı oluşturdu. Bu, Avru­
palı güçler tarafından saklanmayan bir ferahlamayla karşılandı, fakat
Hitler salt kazanmak için oyalanıyor ve Fransa’nın Doğu Avrupa’daki
güvenlik sitemini çökertmeye çabalıyordu. Aslında, açık sözlü konuştuğu
bir anda şunları ifade etmişti: “Polonya ile olan bütün antlaşmalarımız
kuramsal olarak geçici bir öneme sahipti. Polonya ile dostluğumuzu sür­
dürmeye dair ciddi bir niyet taşımıyorum.”6 Potansiyel rakiplerini böl­
mede ve diğer devlet adamlarının tepkilerini bir fa it accompli olarak nite­
lendirmede özel bir yetenek sergiledi. Örneğin, Almanya’nın askere alma
ilanına karşı protesto olarak, açık bir şekilde, kalıcı bir Britanya hali-
miyetini teminat altına alacak olan bir donanma antlaşması önerme
yoluyla oluşturulmuş Stresa Cephesi’ni yarmayı başardı. Aynı zamanda,
Versailles Antlaşm asından sapmanın savaş anlamına gelmediğini ve
Avusturya’yı işgal etm ek gibi bir niyetinin olamadığını da bildirdi.
1936’da Rhineland’ı yeniden işgal etmesinden sonra da benzer vaatlerde
bulundu, bu harekat, Fransa ve Britanya hükümetlerinin direnmek için
güç kullanmaya hazır olmadıklarını doğru bir biçimde öngörmesinden
dolayı başarılı oldu.

İlk yıllarda izlediği diplomasinin başarısından cesaret alan Hitler,
baş vurduğu yöntemlerde giderek saldırganlaşmaya başladı ve daha yeni
bir genişleme sürecine girişti. Kasım 1937’de dışişleri bakanlığının önde
gelen bürokratlarına ve Blomberg, Fritsch ve Reader gibi askeri kurmay­
lara, genişletilmiş Reich ve Leberısraum da dahil olmak üzere siyasasının
temel ilkelerini açıkladı. Toplantı, Hossbach Memorandumu’nun da
kaydettiği gibi, Nazi olmayan unsurların kuşkularını ve hatta korkularını
ortaya çıkardı. Örneğin, Beck, programı “olanaksız” olarak nitelendirir­
ken, Blomberg ve Fritsch, Fransa ve Britanya’dan gelebilecek muhtemel

248 AVRUPA TARİHİNDEN KESİTLER II

bir misilleme konusunda kaygılarını ifade ettiler. Hitler, W eimar Cum­
huriyeti ile geriye kalan tüm bağları koparak karşılık verdi buna. Weimar
Cumhuriyeti’ne hizmet etmiş olan ve şimdi dış siyasette elde edilen
başarıların sadece daha büyük bir sonuca ulaşmak için araçlar olduklarını
görmeyi reddeden bürokratları işlerinden uzaklaştırdı. Dışişleri bakanlığı
görevinden alman Neurath’m yerine von Ribbentrop getirilirken, Blom-
berg ve Fritsch’in ikisi de oldukça dalavereli yollarla görevlerinden uzaklaş­
tırıldılar. Neticede, altmış general emekliye sevk edildi ve diğer kırk dör­
dünün de görev yerleri değiştirildi. Hitler, bir çırpıda, daha önceden Naziler
ve Wehrmacht arasmda var olan ortaklığı sona erdirdi; artık orduyu kendi­
sinin kişisel olarak egemen olduğu bir kuruma dönüştürmüştü. Bu arada,
iktisadi yapı da dönüştürülmüştü. 1936’dan sonra sanayicilerle ve gele­
neksel iktisatçılarla varılmış olan pragmatik mutabakatlar tasfiye edilerek
yerlerine Hitler’in dış siyasetini hayata geçirmek için tasarlanan bir savaş
makinesinin hazırlanması getirildi. Schacht 1937’de makamından istifa
etti ve Almanya’yı 1940 itibarıyla savaşa hazır hale getirmeyi amaçlayan
Dört Yıllık Plan’m sorumluluğu Goering’e verildi. Hitler’in buradaki çıkış
noktası, Hossbach Memorandumu’nda ifade edildi. Generallerine, A l­
manya’nın yayılmasının 1943 itibarıyla ya da en azından 1945 yılının
bitiminde tamamlanması gerektiğini söyledi, zira Almanya’nın askeri üs­
tünlüğü, diğer ülkeler aradaki farkı kapattıkça yıpranabilirdi.

1938 ve 1939 yılları, H itler’in genişletilmiş Almanyası’na ve Le-
bensraum için arayışın başlamasına tanıklık etti. Hitler 1938’de hızlı
davrandı, çünkü Britanya ve Fransa Anschluss ve Sudetenland’a yönelik
talebin W eimar Cumhuriyeti’nden devralman revizyonist siyasanın son
aşamaları olduğu beklentisi içindeydi; aslında bunlar, Almanya’nın
Doğu Avrupa’ya doğru yayılmasının başlangıcıydı. Bu durum, 1938’de
Hitler Bohemya’yı Reich’a kattığı, Slovakya’nm Almanya’nın garantör­
lüğü altında olduğunu bildirdiği ve Polonya’ya topyekün savaş ilan ettiği
zaman, nihai olarak doğrulanmış oldu. Kasım 1939’da diplomasi se­
çeneğini nihai olarak bir kenara bıraktı ve generallerine, “Uzlaşmaya
dair tüm beklentiler çocukçadır,”7 talimatını verdi.

*
* *

Nuremberg Yargılamaları, ikinci Dünya Savaşı’mn, Nazi siyasasının ve
H itler’in “kendisine çizdiği yoldan geri dönmeme”8 konusundaki inatçı­
lığının bir sonucu olduğu savını ortaya koydu. Toptan sorumluluk soru-

ALMAN DIŞ SİYASETİ 1918-39 249

ııuna yaklaşmanın iki yolu var. Birincisi, 1939 ve 1945 arasındaki çatış­
manın su götürmez biçimde “Hitler’in Savaşı” olduğudur. Şansölye olarak
ulanmasından sonraki birkaç yıl boyunca, dikkatli bir dış siyaset izlemiş
olduğu ve kimi hedeflerinin doğrudan seleflerinin revizyonist yaklaşı­
mıyla aynı çizgide göründüğü doğrudur. Ne ki, bunların daha hırslı bir
ı asarının, yani Doğu Avrupa’nın fethedilmesinin önünü açmaya dönük
kısa vadeli önlemler olmaması için mantıklı bir neden yoktur. Mein
Kampf, Sır Kitabı ve Hossbach Memorandumu’nun hepsi de militarizmin
ve Hitler’in siyasalarının yegâne gerçek amacının neredeyse tamamen
sınırsız yayılma olduğunu belirtiyordu. Hitler, aynı zamanda, savaşın ve
mücadelenin temel insan faaliyetleri ve ihtiyaçları olduğu nosyonunu
ı akıntı haline getirmişti. “Savaş en doğal ve en sıradan şeydir. Savaş
süreklidir: savaş her yerdedir. Barışın başı ve sonu yoktur. Savaş hayattır.
Tüm mücadele savaştır. Savaş asli olan haldir.” Bu yüzden, mantıksal
çıkarsama, kısmen uzun vadedeki hedeflerine ulaşmak için, kısmen de
Ari ırkını güçlendirmek için, Hitler’in savaş istediğidir. Gördüğümüz
gibi, 1930 ’larm sonu, Alm anya’nın rakiplerinin silahlanması henüz
i rken bir aşamada olduğu için başarılı bir saldırganlık için en iyi fırsatı
sağlamış gibi görünüyordu. Tarihçilerin çoğu, Hitler’in diplomasisinin
fek muhtemel sonucunun savaş olduğuna inanmışlardır. Örneğin, R. J.
Sontag, Hitler’in 1939’daki siyasetinin, “aynen Avusturya ve Çekoslo­
vakya’nın Sudeten bölgelerinin müsadere edilmesi gibi, sadece “zaman”
kazanmak için yapılmış bir ön hazırlık”9 olduğunu ortaya koydu. En
önemlisi, savaşın patlak vermesinin planlı olmaktan ziyade büyük bir
lıata sonucu gerçekleştiği görüşünde olan A. J. P. Taylor başta olmak
Üzere, bu usavurum tarzına eleştiriler getirilmiştir. Hitler’in projeleri,
Mein K am pf ve Hossbach Memorandumu’nda ana hatlarıyla ortaya
konduğu gibi, “büyük oranda gündelik hayatta olup bitenlerle ilgisiz
hayallerdi.” Onun görüşüne göre, “Devlet adamları yerleşik bir planı
izlemek için olaylara aşırı derecede kaptırmışlardı kendilerini. Onlar
bir adım attı ve gerisi bunu izledi.”10 Ne ki, bu, pek destekçisi olmayan
bir bakış açısı olarak kaldı ve Hitler’in çatışma konusundaki sorum­
luluğu, Taylor’un tezine yaptığı bir eleştiride H. Trevor tarafından pe­
kiştirildi. Tümü Mein K am p f ta belirtilmiş olan, Hitler’in uzun vadedeki
amaçlarına bağlılığını ortaya çıkardı: “1930’larm tüm deneyimi, Hitler’in
hu amaçları hayata geçirmeye hâlâ niyetli olduğunu gösterdi.”11 Bu çizgi,
aynı zamanda, “Savaşa, kimin neden olduğu ciddi bir biçimde ortaya
konabilir değildir,”12 diyerek Ortodoks görüşü pekiştiren, Hitler’in bir
Alman biyograficisi olan J. Fest tarafından da izlendi.

250 AVRUPA TARİHİNDEN KESİTLER II

Bu sonuçsal çıkarımlar, savaşın patlak vermesinin sorumluluğunu
Almanya’dan başkasına yüklemiyor değildir. Ne ki, bu durumda sorum­
luluk, “suçluluk” ile “yanlış yorumlamadan”, “tutarsızlık” ve “hazır
bulunmayış” ile olduğundan daha az özdeşleştirilmektedir. Hitler’in sava­
şa doğru ilerlemesini, paradoksal bir biçimde, savaştan aşırı nefret etme­
lerinden dolayı Batılı liderler tarafından hızlandırıldığı savlanabilir.
Savaşı ahlaksal olarak iğrenç bulan Daladier ve Chamberlain, tüm diplo­
masinin mantığının barışa doğru yönelmiş olduğunu var saydılar. Özel­
likle Chamberlain, Hitler belirli amaçlara sahip olsa bile, eğer bunları
elde etmesine müsaade edilirse, uluslararası gerilimlerin nedenlerinin
ortadan kalkacağını sanarak kesin bir hata yaptı. Hitler, haliyle, Britanya
ve Fransa tarafından daha küçük devletler üzerine yapılan baskıdan cesa­
ret aldı ve zayıflık ile diplomatik imtiyaz için barışın yararına gösterilen
hoşgörüyü yanlış anladı. Bu, Hitler’in 1938 Sudeten krizi boyunca takın­
dığı, giderek saldırganlaşan tavrının altında yatan nedenleri açıklar.
1939 itibarıyla, Chamberlain, sonunda Hitler’e karşı doğru önlemi aldı
ve Polonya ile Romanya’ya verilen askeri garantörlüklerin çapını geniş­
letmeye karar verdi. Bu ani değişiklik, iflas etmiş bir siyasa çerçevesindeki
umutsuz bir dönüş olarak görüldü ve Naziler için inandırıcı olmaktan
uzaktı. Hitler, hiçbir şekilde, Polonya’ya yönelik tasarılarından alıkon-
madı ve 22 Ağustos’ta komutanlarına Britanya ve Fransa’nın, topyekün
bir Alman işgaline karşı tepkide bulunmayacaklarından emin olduğunu
söyledi. B. Liddell Hart, bu durumla, birilerine buhar basıncı tehlike
düzeyine yükselene kadar kazanın altmdaki ateşi körüklemek için izin
vermek ve ardından güvenlik mekanizmasını devreye sokmak arasında
bir analoji kurarken; A. J. P. Taylor, Britanya’nın dış siyasetini iki ayaklı
bir çıkmaz olarak değerlendirdi; savaştan ya “daha fazla kararlılık” ya da
“daha fazla uzlaşma" yoluyla uzak durulabilirdi.

N O T L A R

1) J. C. G. ROHL: From Bismarck to Hitler, Böl. V, Belge 1.
2) A.g.y., Böl V, Belge 7.
3) A.g.y., Böl V, Belge 6.
4) Hitler’in Sırlar Kitabından alıntılar (Hitlers zweites Bunc), 1928’de yazıldı

ve 1961 ’e kadar yayınlanmadı. G. L. WEINBERG ve H. ROTHFELS tarafından
yayma hazırlandı.

5) H. HOLBORN: A History o f Modem Germany, Cilt 3, 1840-1945, Böl.
12.

ALMAN DIŞ SİYASETİ! 918-39 251

6) G. A. CRAIG : Germany 1866-1945, many 1866-1945, Böl. XIX.
7) J. FEST: Hitler, Kitap 6, Böl. 3.
8) J. L. SN ELL (der.): The Outbreak o f the Secorıd World War, Nuremberg

Yargılamasından alıntı.
9) R. J. SO N TAG : “The Last Months of Peace, 1939”, Foreign Affairs, Cilt

XXXV (1957) içinde.
10) A. J. P. TA YLO R : The Origins o f the Second World W ar’dan alıntı.
11) H. T R EV O R -R O PER : “A. J. P. Taylor, Hitler and the W ar”, Encounter,

cilt XVII (1961) içinde.
12) J. FEST: A.g.y., “Interpolation T hree”.

Sovyet Dış Siyaseti 1918^fl
25

Bu bölüm, Sovyet dış siyasetinin iki savaş arasındaki gelişiminin ana
hatlarını ortaya koyacak ve Lenin ile Stalin tarafından sık sık gerçek­
leştirilen yöntem değişikliklerine dair açıklamalar getirecektir. En iyi
haliyle Sovyet siyasası becerikli, kendinden emin ve etkiliydi; en kötü
haliyle, hatalı, belirsiz ve bütiinlüksüzdü. Söz konusu diplomatik süreç
boyunca, bir yanda ideolojik motivasyonlar ve diğer yanda şiniklik ile
sınırlandırılmış -diyalektik olarak ifade edilebilecek— bir faydacılık
arasında içsel bir çatışma vardı.

Bolşevik Devrim, beraberinde, Rusya’nın yerel durumu için olduğu kadar,
uluslararası ilişkilere de büyük bir değişimi getirdi. Bunun iki nedeni
vardı. Birincisi, Bolşevik önderlerinin Batılı güçlere karşı sergiledikleri
yoğun düşmanlıktı, bunu onların nihai çöküşlerinin kaçınılmazlığına

SOVYET DIŞ SİYASETİ 1918-41 253

vc bunun yeni Komünist rejimin hayatta kalması için bir önkoşul olduğu­
na inanarak yaptılar. Lenin 1918’de şunu öne sürdü: “Devrimimizin
nihai zaferine yönelik koşulların, tek başına kaldığında ve diğer ülkelerde
devrime yönelik hareketler olmadığında gayet zayıf ve umutsuz olacağına
biç şüphe yoktur.”1 Bu yüzden, yapılacak olan tercih, kapitalist devlet­
lerde devrimi gerçekleştirmek ya da arkaya yaslanıp komünizm üzerine
yapılacak nihai ve şiddetli bir kapitalist saldırıya göz yummak arasın­
daydı. Troçki’ye göre, “Ya Rus Devrimi Avrupa’da devrimci bir hareket
yaratacak ya da Avrupalı güçler Rus Devrimi’ni yıkacaklardı.”2

ikinci neden, Bolşevik Devrimi, Rusya’nın Birinci Dünya Sava-
şı’ndan çekilmesinin izlemesiydi ve bu da, Batılı müttefiklerin A lm an­
ya’ya karşı mücadelelerinde askeri stratejilerini altüst eden bir gelişme
oldu. Lenin, sürekli olarak, tekelci kapitalistler arasındaki bir mücadele
olarak gördüğü bir savaşa Rusya’nın dahil olmasına karşı çıktı ve iktida­
ra gelmesiyle birlikte Çarlık arşivlerini açtı, tüm gizli antlaşmaları
yayınladı ve “tazminatsız ve müsaderesiz, acil bir barıştan”3 yana tavır
aldı. Lenin, M art 1918’de Almanya ile Brest Litovsk Antlaşması üze­
rinde uzlaşarak, Bolşeviklerin, yakında tüm diplomasiyi gereksiz kılacak
devrimci güçlerin idaresini elde etme yolundaki daha büyük bir serbesti
karşılığında, geçici bir diplomatik aşağılamayı göğüslemeye hazır olduk­
larını gösterdi.

Bu tip hesaplar, kısa bir süre sonra, hayatta kalabilmek için daha acil
savunma stratejileriyle değiştirilmeliydi. Çünkü, yeni Bolşevik Rejimine
ve Rusya’nın Almanya ile yaptığı barışa karşı B atin in tepkisi başından
sonuna kadar düşmancaydı. Rusya’nın Brest Litovsk’ta şartlı teslim ol­
ması, Almanya’nın 21 M art 1918’de Batı Cephesi’nde yeni bir saldırıya
geçebilmesini sağlamıştı ve Müttefik Yüksek Savaş Konseyi, Versailles’da,
askeri müdahale gerektirse bile Rusya’nın yeniden çatışmanın içine
çekilmesine karar verdi. Bundan dolayı, Britanya orduları Murmansk,
Archangel ve Hazar Denizi bölgelerine yollandı; Fransa, Karadeniz bölge­
sini işgal etti ve Güney Sibirya ile Vladivostok Japonya ve Amerika
tarafından işgal edildi. Bu müdahale hızla karşı-devrimcilere yönelik
bir desteğe dönüştü, çünkü bu işgaller sürecinde Kolchack, Yudenitch,
Deniken ve W rangel’in Beyaz ordularına yardım edildi. Ne ki, Bolşevik-
Icr, tehdidi bastırmada, etkin kişisel liderliği Devrimci Askeri Komite’den
oluşturulan Kızıl Ordu ile birleştirerek başarılı oldular. Moskova merkezli
demiryolu ağının kontrolünü ellerinde bulundurma avantajına sahiptiler
ve C h eka ’nm büroları aracılığıyla savaşa karşı çoğu iç direnişi devredışı
bırakmada başarılı oldular. Ne ki, Sovyet rejimi 1920’deki Polonya tehdi­

254 AVRUPA TARİHİNDEN KESİTLER II

dini başından savma konusunda daha az başarılıydı; Kızıl Ordu’nun
Polonya’nın ilk işgal girişimini geri püskürtmesine rağmen, Bolşeviklerin
karşı saldırısı, Mareşal Pilsudski ve General Weygand tarafından yeniden
örgütlenmiş Polonya ordusunun hamlesiyle bertaraf edildi. Riga A ntlaş­
ması (1921) ile Rusya, üç yıl içinde ikinci kez toprak kaybına uğradı.

Bu olaylar, beraberlerinde, Sovyet dış siyasetindeki önemli değişiklik­
leri getirdi. Bolşevik rejim, kapitalist ve karşı-devrimci güçlerden gelen
bir dizi saldırıyı, sağ salim başından savabilmişti. Fakat Batılı Güçlerin
kendileri, devrimci faaliyetin yoğun etkisi karşısında hiçbir dağılma
işareti göstermediler. Berlin’deki Spartaküs Ayaklanması O cak 1919’da
bastırıldı ve Bavyera Sovyet Cumhuriyeti de bir iki ay sonra çökertildi.
Hatta, Bolşeviklerden esinlenen Macaristan devrimi bile çöktü ve her­
hangi bir diğer Orta veya Doğu Avrupa ülkesinde de işçilerin başkal­
dırısına dair görünürde bir ihtimal yoktu. Bu yüzden, dış siyasetin temel
stratejisini yeniden yönlendirmek ve birlikte varoluş koşulları altında
düşünme zorunluluğu mantıki olarak ağır bastı. Kasım 1921 ’de Lenin,
kendisinin toptan bir dünya devrimine ilişkin tahm inlerinin henüz
gerçekleşmemiş olduğunu duyurdu. Bu bağlamda, bir iç istihkam dönemi,
bu aşamadaki en acil önceliğe sahipti. Dahası, iç savaş, ülkede yeterli
silahlanmanın ve dengeli bir iktisadi yapının hayati önemini öne çıkar­
mıştı. En kısa yoldan sanayileşmek, söz konusu iki sorunun da halledil­
mesi için esastı ve bu, Batılı yatırım aracılığı ile gerçekleştirilecekti.
1921 ’de Kamenev şu gözlemde bulundu: “Elbette ki, iktisadi durumu­
muzu çalışan kitlelerin yiğit çabaları ile onarabiliriz. Ne ki, yabancı ser­
mayeyi çağırmazsak, iktisadi durumumuzu kapitalist devletlerin bizi altet-
mesini önleyecek kadar hızlı geliştiremeyiz.”4

Bu yüzden', 1921 ile 1924 arasında, Sovyet idarecileri diplomasi sanatı­
na yeniden başvurdular ve Batı’yı/ait accom pli’deki beklenmedik ustalık­
ları ile şaşkına çevirdiler. Bu iş için seçilen hedef, Birinci Dünya Savaşı’n-
daki yenilgi ve Versailles Antlaşması’nm ağır şartları sonucunda yalnız
ve savunmasız kalmış olan Almanya idi. Sovyet Dışişleri Bakanı Chiche-
rin, Alm an meslektaşı Rathenau ile birlikte gizli görüşmeler gerçek­
leştirdi. Bu görüşmeler en yüksek noktasına 1922’de Cenova’da vardı.
Görünüşte, Almanya ve Rusya, diğer güçler arasında bir tartışma konu­
suydu, ama Rusya—Almanya Rapallo Antlaşması ilan edildiğinde işler
tersine döndü. Almanya’nın, böyle bir uzlaşmaya varılmadığı takdirde
Rusya’nın muhtemelen Versailles Antlaşması’nm 116. maddesini onay­
layacağına yönelik korkusunu, Almanya’nın ikna edilmesi için bir sıç­
rama tahtası olarak kullanma yolunda Rus delegasyonu büyük bir hüner

SOVYET DIŞ SİYASETİ 1918-41 255

sergiledi. Rapallo Antlaşması bir ittifak değilse bile, Alman yatırımı ve
askeri danışmanlığı için bir zemindi.

Ne ki, bütün bu olanların, Troçki’nin dünya çapında devrim tasavvu-
ı unun da sona erdiği anlamına geldiği samlmamalıdır. Tam tersine, Ko-
nıintem ’in rolü olası her yerde, örneğin Almanya’da 1921 ve 1923’te,
Komünist devrimi teşvik etmekti. H atta Batı sermayesinin kullanımı
hile ideolojik temeller üzerinde meşrulaştırılabilirdi. Kamenev bu konu­
da şunun altını çiziyordu: “Sovyet Rusya’yı ve onun üretici güçlerini
geliştiren yabancı sermaye, M arx’m ‘sermaye kendi mezarını kazmaktadır’
derken öngördüğü işlevi yerine getirecektir.”4

*
* *

Stalin 1924’te Lenin’in halefi olarak ortaya çıktığı zaman, Sovyet dış
siyaseti çok daha karmaşık bir hal aldı. Bu döneme hâkim olan fikirler
ve yöntemler yelpazesinin tamamına ilişkin bir genelleme yapmak zor
olsa da, Stalin dönemine damgasını vuran belirli eğilimler ortaya ko­
nabilir.

1924’ten önce Stalin’in diplomasiyle nispeten sınırlı bir ilişkisi vardı
ve sosyalizmin yerel temellerine karşı, dışarıya doğru yayılma hedefinden
çok daha fazla ilgi duyuyordu. Sonuçta, Rusya’nın varlığını bağımsız
olarak sürdürebileceği yegane sürecin “Bir Ülkede Sosyalizm” olduğunu
savunarak, T ro çk i’nin “Dünya Çapında Devrim” inancıyla çoktan
çelişkiye düşmüştü. Stalin, komünizmin nihai, küresel zaferine inanması
bağlamında bir Ortodoks Marksist’ti. Ne ki, o bunu başarmanın en iyi
yolunun, ayaklanmaları dışarıdan desteklemekten ziyade askeri yöntem­
lerden geçtiğini savunuyordu; isyan değil savaş zafere ulaşmanın aracı
olacaktı. Rusya’nın bundaki rolü iki katmandan oluşmalıydı. Bir yanda,
zafer için somut askeri temeli sağlamak üzere ağır sanayiyi geliştirmek
için yoğun hazırlıklara girişilmeliydi. Diğer yandan, Rusya doğrudan
saldırganlıktan kaçınırken, kapitalist güçler arasındaki kaçınılmaz çatış­
madan doğacak üstünlüğü ele geçirmek için hazır olacaktı. 1925’te Parti
Merkez Komitesi’ne şunları söyledi: “Eğer savaş başlarsa (...) biz de mey­
dana çıkmalıyız, ama bunu yapan en son ülke olmalıyız. Ve biz, nihai
dengeleri belirleyecek olan son hükmü vermek üzere ortaya çıkmalıyız.”5
Stalin bu görüşlerini ne derece etkili bir biçimde hayata geçirdi?

*

256 AVRUPA TARİHİNDEN KESİTLER II

Stalin, ilk başlarda, 1922’de Chicherin tarafından Cenova’da taslağı
çıkarılan “eski toplumsal düzenin ve şimdi doğmakta olan yeni düzenin
bir arada var olması”6 şeklindeki siyasayı sürdürmekten hoşnuttu. Sovyet
rejiminin 1924 süreci boyunca Britanya, İtalya, Fransa ve Japonya gibi
ülkeler tarafından tanınmak gibi bir başarısı oldu ve Stalin ’in yabancı
sendikal hareketleri, Rusya’ya karşı besledikleri ideolojik düşman­
lıklarını azaltmaları için hükümetlerine baskı yapmaya ikna etme konu­
sunda da umudu arttı. Aynı zamanda, Ç in ’de daha ılımlı bir çizgide
ilerlemeye yöneldi. Troçki’nin, Ç in’deki siyasal durumun 1917’de Rus­
ya’daki durumla doğrudan karşılaştırılabilir olduğunu savunmasına rağ­
men, Stalin, dar temelde kurulu Komünist devrimin farklı radikal güç­
lerin koalisyonundan daha az başarılı olmaya meyilli olduğu görü­
şündeydi; bundan dolayı, Mao Tse Tung’un Komünist Partisi’ni, Chiagn
Kai Shek’in örgütü Kuomintang’a katılmaya zorladı. Bu yüzden, 1927
öncesinde Stalin, kapitalist dünyaya ılımlı bir nüfuz sahibi ve Troçki’nin
yıkıcı vurgusuna karşı makul bir alternatif olarak göründü.

Ardından, Stalin’in stratejik değişikliklerinden ilki gündeme geldi.
Deutscher, 1923 sonu itibarıyla devrimciler ve 1927 itibarıyla da yatıştı­
rıcılar oldukları gerekçesiyle, dünyanın Bolşeviklere arkasını döndüğünü
savunmaktadır. Olaylar Stalin’in tahmin ettiği gibi gelişmedi. Önde gelen
Batılı yönetimler, Almanya dışında, giderek düşmanca bir tavır aldılar;
Londra’daki Sovyet Büyükelçiliği basıldı ve diplomatik ilişkiler 1927’de
sertleşti. Bu arada, Çin’deki komünistler Kuomintang’dan koptular ve bu
yüzden de, Stalin’in geniş tabanlı koalisyon siyasası çökmüş oldu. Stalin’in
bu tavır değişikliği için yerel bir gerekçesi de vardı. 1927 itibarıyla CPSU
üzerinde tüm kontrolü ele geçirdi ve Troçki’nin yanında Buharin, Kamenev
ve Zinoviev’den oluşan sağcı kanadı dışlamayı tasarladı. Kamenev’in Ba-
tı’dan alınacak borçları garanti altına alma girişimlerini bir yana bırakarak,
Sovyetler Birliği’nin iktisadi durumunu Preobrazhensky tarafından öngö­
rülen radikal çizgide yapılandırmaya niyetlendi. Bir dizi Beş Yıllık Plan
çerçevesinde tarım kolektifleştirilmeliydi ve ağır sanayinin gelişmesini
desteklemeliydi, bundan güdülen nihai amaç, Sovyetler Birliği’ni önemli
bir askeri güce dönüştürmekti. Bu yüzden, yabancı güçlerin farklı görüşte
olmaları daha fazla sorun edilmeyecekti ve bu da, hiçbir doğrudan askeri
ihtilafa düşmemeyi sağladı. Aslında, Stalin, kapitalist devletleri mümkün
olan en kötü biçimde yansıtmayı, kendisinin iktisadi alanda yaptığı de­
ğişiklikleri Rus halkının gözünde meşrulaştırmak için gerekli gördü.

Stalin bu yeni tutumunu nasıl açıkladı? Aralık 1927’de kapitalizmin
bir istikrarsızlık safhasına girdiğini ilan etti. Bu, “yerini bir emperyalist

SOVYET DIŞ SİYASETİ 1918-41 257

saldırılar dönemine bırakarak, barışçıl birlikte varoluş döneminin mazide
kaldığı”5 anlamına geliyordu. 1929’da kapitalist dünyayı vuran Büyük
Mıınalım’ı, tahminlerinin gerçekleşmesi olarak gördü ve, “Dünya iktisadi
krizi, belli sayıda ülkede bir siyasal krize dönüşecektir,”7 görüşünü
.savundu. Bu arada, Batı, istikrarsızlığım artan saldırganlık ve militarizm
yoluyla açıkça gösteriyordu.

Niyetinin bir bekleme oyunu oynarken, aynı zamanda sanayileşme
sürecini ilerletmek ve geri kalmış bir iktisadi durum temeli üzerinde
yeniden silahlanmak olduğu hesaba katılırsa, Stalin’in Batıyı kötülemesi
sorgulanamaz bir mantığa sahipti. Ne ki, bu mantığı son haddine kadar
Almanya üzerinde uygulayarak büyük bir hata etti. Büyük Bunalım, Na-
ilerin seçimlerdeki başarılarında bir patlama yarattı ve 1930 ile 1933

arasında Hitler iktidara yönelik birkaç girişimde bulundu; hedefi başkan­
lık, eğer bunu başaramazsa da şansölyelikti. Fakat Stalin, Hitler’in önün­
deki en büyük engel ve 1930’a kadar Reic/ıstag’daki en büyük parti olan
sosyal demokratlar ile Naziler arasında çok az fark görüyordu, ikisini de
faşist olarak değerlendiriyordu; aslında, “nesnel olarak sosyal demokrasi,
laşizmin ılımlı kanadıdır”8 kanısını taşıyordu. Alman komünist lider
Thalm ann’m, “Burjuvazi, Hitler’in iktidara yaklaşmasına asla izin ver­
meyecektir,”8 yönündeki görüşünü benimsiyordu; hatta, gelişmeler bu
beklentinin gerçekdışı olduğunu kanıtlasa bile, Stalin’e göre hükümeti
asıl kendi çıkarı için kullanacak olanlar, her zaman için Thysenn gibi
büyük sanayiciler olacaktı. Eğer Almanya, Sosyal Faşistlerin (SPD) yöne-
ı iminden Nasyonal Faşistlerin yönetimine geçtiyse, diyalektiğin em­
rettiği son büyük içsel değişime yaklaşmış demekti, bu da beraberinde
kapitalizmi yıkacaktı. Sonuç olarak, Alman komünistlerine SPD ’ye yar­
dım etmeme talimatı verilirken, diğer ılımlı partiler Hitler’i iktidarın
dışında tutacaklardı. Troçki, sürgünde olduğu uzaklardan, bu siyasanın
tehlikeleri hakkında sayısız uyarıda bulundu. Komintern yönetimini, “A l­
man proletaryasını büyük bir felakete doğru sürüklemekle” suçladı ve
laşizmin alternatif bir çözümlemesi çerçevesinde, faşizmin sosyal demok­
rasiden radikal bir biçimde farklı olduğunu gösterdi. Gerçekten de, “Fa­
şizm iktidara geldiği zaman, kafataslarmızın ve omurgalarınızın üzerinden
korkunç bir tank gibi geçecektir (...) sadece sosyal demokrat işçilerle
omuz omuza savaşan bir birliktelik yengiyi getirebilir. Elinizi çabuk tu-
lıın, çok az zamanınız kaldı,”5 diye uyarıyordu. Troçki’nin öngörüleri
başından sonuna kadar doğru çıktı. Bir başka metaforla ifade edersek,
Stalin canavarın ta kendisinin yaratılmasına yardımcı oldu, oysa ona
karşı daha önceden uyarılmıştı.

258 AVRUPA TARİHİNDEN KESİTLER II

Stalin yeni duruma nasıl uyum sağladı? H itler’in 1933’teki başarısı
yüzünden kafası bir hayli karışık olsa da, Stalin, bir arada varoluşun
mümkün olduğunu ve Nazi Almanyası’nm Bismarckçı bir tarzda Rus­
ya’ya karşı baskı yapma siyasasını izleyeceğini öngördü. Ne ki, bir yıl
sonra, Stalin bu yaklaşımı bir kenara bıraktı. Hitler’in tüm iç muhalefeti
ortadan kaldırması, Nazi rejiminin W eimar Cumhuriyeti’nin “sosyal
faşizminden” çok daha tehlikeli olduğunu gösterdi. Dahası, Sovyetlerin
güvenliği, muhtemel bir Rusya karşıtı ittifakın temelini sağlayan 1934
Nazi-Polonya Saldırmazlık Paktı ile tehlikeye girmiş gibi görünüyordu.
Bu yüzden, Stalin hızla diplomasiye geri döndü.

Yeni siyasası üç öğeden oluşuyordu. Birincisi, Doğu Avrupa’da kolek­
tif bir güvenlik arayışıydı; bu, birbirine bağlanmış karşılıklı garantilerden
oluşmalıydı ve 1925 Locarno Paktı gibi Almanya’yı da kapsamalıydı. Bu
tasarı çöktüğü zaman, Stalin, Almanya’yı arkadan vuracak bir antlaşma
için Batı’ya yöneldi. Bu girişim, Sovyet-Fransız ve Sovyet-Çekoslovakya
paktları ile sonuçlandı. Bu düzenlemeler üçüncü bir siyasa ile tamamlandı,
bu ise tüm Avrupa genelinde faşizmin yükselmesine karşı direnmek ve
Almanya’nın başına gelen iç felaketin tekrarını önlemek üzere halk cep­
heleri oluşturulmasıydı. Komintem İspanya ve Fransa’daki komünistlere
sosyal demokratlarla, hatta liberallerle aralarındaki uyuşmazlıkları azaltma
talimatı veriyordu. Ne ki, İspanya’daki durum Stalin’in önüne bir ikilem
çıkardı: Franco’nun iktidarı ele geçirmesini engellemek için komünist
bir rejimin kurulması sadece Batı Avrupa’yı yabancılaştıracak ve Fransa
ile olan Sovyet Antantını bozacaktı. Bu yüzden, İspanyol komünistlerine
mülkiyetin kamulaştırılması ve sanayinin devlet kontrolü altına girmesini
talep etmekten kaçınmaları talimatını verdi. Hatta, Franco’ya verdikleri
askeri desteğin Hitler ve Mussolini tarafından hiçe sayıldığı ortaya çıkana
dek, Müdahale Etmeme Komitesi’nin ilkeleriyle bile oynadı.

Ne ki, 1938’in ortasına gelindiğinde, Stalin, Batılı güçlerin güvenilmez
müttefikler olduklarını anladı. Almanya’nın genişlemesine karşı uyanan
Anglo-Fransız tepkisi, taviz verme siyasası anlayışı tarafından yönetili­
yordu ve Stalin, Hitler’in gayet kolay bir biçimde Amchluss’u tamamlaması
ye Sudetenland’ı Reich’a katması karşısında şok oldu. Sadece Sovyetler
Birliği Çekoslovakya’ya askeri destek sağladı, fakat Fransız işbirliğini sağla­
mada veya Polonya ile Romanya’dan Sovyet birliklerinin topraklarından
transit geçişi için müsaade alma konusunda başarısız oldu. Bu yüzden,
öyle görünüyordu ki, Almanya’nın yeniden silahlanmasına ve yayılmasına,
Batılı müttefiklerin engellemesi olmaksızın müsaade edilecekti. İşleri daha
da kötüleştiren, Rus ve Japon askeri birliklerinin 1938 ve 1939’da Man-

SOVYET DIŞ SİYASETİ 1918-41 259

t, ıırya ve Moğolistan sınırında birkaç kez çatışmaya girmesi oldu. Bundan
dolayı, Stalin, askeri birlikleri Uzak Doğu’ya göndermek zorunda kaldığı
lııkdirde, Avrupa sorunu acil bir uzlaşma gerektiriyordu.

Seçme şansları arasında neler vardı? Sovyetlerin, Britanya ve Fransa
ile olan ilişkilerini sürdürebilirdi, ama tersine dönmüş şartlar çerçeve-
■.inde; örneğin, daha kesin askeri sorumluluklar üzerinde ısrar edebilirdi.
Veya Almanya ile yeniden yakınlaşma arayışına girebilir ve Rusya ile
I lotansiyel çatışma nedenlerini ortadan kaldıracak bir sınır uzlaşmasına
varabilirdi. 1939’un ilk dokuz ayı boyunca, Stalin, bu alternatiflerden
ikisine de yönelebilirmiş ve rakip güçleri ustalıkla devredışı bırakmış
üibi göründü. Dışişleri Bakanı Litvinov ve General Shaposhnikov, Batılı
güçlerin önüne daha açıkça tanımlanan şartlar sürdüler, fakat onların
buna yanıtları çok yavaş geldi. Churchill’in, Britanya hükümetini Sta-
lin’in onaylamaya hazır gibi göründüğü ittifaka ikna etmiş olmasına
rağmen, Chamberlain “Rusya’nın gayet derin güvenilmezliğini” açıkça
itiraf ederek tereddütlerini dile getirdi. Bu arada, Stalin, bu görüşmelerin
ayrıntılarını Berlin’e sızdırdı ve von Ribbentrop başkanlığındaki bir
Alman delegasyonunu Moskova’ya getirmeyi başardı. Sonuç, Doğu Avru­
pa’nın Nazi ve Sovyet etki alanlarına bölünmesini karara bağlayan gizli
protokolle birlikte 23 Ağustos 1939 tarihli Nazi-Sovyet Saldırmazlık Paktı
oldu. Bu sefer, Stalin hiçbir ideolojik meşrulaştırma öne sürmedi; bunun
yüzyılın en fırsatçı ve faydacı antlaşması olduğu herkesçe malumdu.

Bu pakt Rusya için ne kadar gerekliydi? Bugün Sovyet tarihçiler S ta-
lin’i hiç anmıyorlar, fakat söz konusu gelişmelere ilişkin olarak, “Son­
radan yaşananlar şunu gösterdi ki, bu, o şartlar altında yapılacak tek
doğru şeydi. SSC B, bu paktı imzalayarak barışçıl yapılanmaya ve savun­
masını güçlendirmeye yaklaşık olarak iki yıl kadar daha devam edebildi,”9
diye açıklama getiriyorlar. Ne ki, konuya dair bir diğer bakış açısı da
mevcuttur. Çağdaş bir Batılı tarihçi,10 pakt olmasaydı Almanya’nın
1939 ’da Rusya’ya saldıracağının var sayılması gerektiğini öne sürmek­
tedir. “Hitler, Polonya meselesi ve Fransa ile Britanya’nın savaş ilanla­
rıyla, W ehrm acht’tan birliklerini bir diğer saldırı için geri çekemeyecek
kadar meşguldü. Bunun yanında, eğer Hitler daha ani biçimde harekete
geçmiş olsaydı, Sovyetler Birliği için daha iyi olurdu,” diye de ekle­
mektedir. 1941 itibarıyla Almanya’nın silah üretimindeki artış, oransal
olarak, Rusya’mnkinden çok daha büyüktü, bu artış, Hitler’in 1939’un
askeri koşullarında kesinlikle imkânsız olan türden bir askeri harekata,
Barbarossa Taarruzu’na kalkışabilmesini sağladı. Stalin’in 1939’da rakip­
lerini hem gözünde büyütmüş hem de hafife almış olduğu görünmektedir.

260 AVRUPA TARİHİNDEN KESİTLER II

Beş Yıllık Plam’mn Sovyet ağır sanayisini geliştirmiş olduğunu unutarak,
Almanya’nın askeri kaynaklarına, Rusya’nmkilere nazaran daha güçlü
oldukları gözüyle bakmıştı. Ne ki, Polonya ve Fransa’yı bozguna uğratan,
Almanya’nın Blitzkrieg (Yıldırım Harekatı) stratejisinin etkinliğini de
hafife almıştı. Aslında, Stalin, kapitalist güçler arasında, birbirlerini
kırıp geçirecekleri nihai mücadelenin sonunda başlamış olduğunu umu­
yordu. 1940 itibarıyla, gayet huzursuz bir biçimde, Hitler’in inisiyatifi
yeniden ele geçirmiş olduğunun farkındaydı.

H atta, onun izlediği siyasetin bile hiçbir hükmü kalmamıştı artık.
1940 ve 1941 sürecindeki bu pasifliğinden dolayı Stalin ağır bir biçimde
eleştirilmiştir. Örneğin, Kruşçev 1956’da şunları söyledi: “Savaşın ilk
döneminde anavatanımızı sarsan tehlike, büyük oranda, Stalin’in ülkeyi
ve partiyi yönetmedeki hatalarından kaynaklandı.”11 Churchill, daha
önce de Stalin’i ve komiserlerini, “ikinci Dünya Savaşı’mn en kurnazca
alt edilmiş beceriksizleri” diye tanımlamıştı.

Bu ithamlar Stalin’in giderek büyüyen Almanya tehdidi ile karşı karşı­
ya kaldığında takındığı tuhaf tavra dayanır. Sovyetlerin Baltık devlet­
lerini işgal etmesinin sonucunda, Almanya ve Rusya arasındaki ilişkilerin
hızla kötüye gittiğinin farkında olmalıydı. Ne ki, Rusya’yı savaşın ni­
hailiğine hazırlamak için kılını bile kıpırdatmadı. Nisan 1941 ’de Britanya
istihbaratı aracılığıyla Churchill’den, Hitler’in panzer tümenlerini Gü­
ney Polonya’ya kaydırdığı bilgisini aldı; ve Birleşik Devletler ile ken­
disinin Berlin’deki ajanlarından da benzer uyanlar aldı. Ne ki, bu manev­
raların Alman saldırısının ön hazırlığı olduğunu kabul etmeyi reddetti
ve Tass’da “bu dedikoduların gün gibi aşikâr saçmalıklarına”12 atıfta
bulundu. Kızıl Ordu’yu alarma geçirmeme gafletine düştü ve stratejik
hammaddelerin temel kaynaklarını, Naziler artık para ödemeyi durdur­
muş olmalarına rağmen, Almanya’ya vermeye devam ederek Hitler’le
iyi ilişkilerini koruma çabası üzerinde yoğunlaştı. Hatta, Kızıl Ordu’nun,
Almanların gerçekten istemediğini düşündüğü bir savaş durumunu tah­
rik etmesi halinde, herhangi bir Alman sınır ihlaline direnmemesi gerek­
tiğine dair yönergeler yayınladı. Bütün bunların sonucu olarak, Haziran
1941’de W ehrmacht işgali başladığında, şaşırtıcı bir Rus gerilemesi yaşandı
ve ilk altı ay içinde birkaç milyon Sovyet askeri düşmana teslim oldu.

Bu, 194 l ’de ne olduğuna dair yapılan genel yorumun bir özetidir. Ne
ki, aynı zamanda Stalin ’in siyasalarına yönelik daha olumlu bir yaklaşım
ortaya koymak da mümkündür; içinde bulunulan duruma ilişkin takdiri,
akılcı olmamasından ziyade, hep alışık olduğu mantıki usavurum üzerine
kurulu olmasından dolayı yanlıştı denilebilir. Stalin, Hitler’in gerçekten

SOVYET DIŞ SİYASETİ 1918-4] 261

lııhrik edilmediği sürece Rusya’ya saldırması için herhangi bir nedene
'.ıılıip olup olmadığından kuşkuluydu. Bu yüzden, iletişimi sürdürmek
vc “Alman ve Rus halkları arasındaki kanla bağlanmış dostluk ve kardeş-
lık, sürekli ve değişmez olmak için tüm gerekçelere sahiptir,”5 vurgusunu
yapmak önemliydi onun için. Stalin, Sovyetler Birliği Almanya’ya temel
I ıııınmaddeleri sağladığı sürece, bu birlikte varoluşun sürekli olarak koru­
nabileceğine ikna olmuştu. Aynı zamanda, Sovyet siyaseti diğer yönler­
den de kararlı ve olumlu olmalıydı, zira Chamberlain’in ödün verme
l emeli üzerine kurulu stratejisini benimsemeye hiç de niyeti yoktu. Bu
nedenle, Stalin Finlandiya’dan, Baltık devletlerinden ve Romanya’dan
lnprak müsadere ederek, Sovyetlerin gücü hakkında Hitler’i uyarmalıydı;
İm suretle de Rus cephesini güçlendirecek ve sahil boyunca ilerleyecek
doğrudan bir Alman işgalinin önünü kesmiş olacaktı. İki ülke savaşa
.iirilklenir gibi görünüyordu, belirtiler farkına varılabilir düzeydeydi ve
Sı alin, Hitler’i tatmin etmek için iyi zamanlanmış tavizlerde bulunabi­
lirdi. Sovyetler Birliği’nin kaçınması gereken şey, doğal olarak Hitler’e
l. arşı bir müttefik isteyen Churchill tarafından savaşın içine çekilme
olasılığıydı. Stalin, Alman askeri birliklerinin Rusya sınırına doğru kay­
. Iıı ıldığma ilişkin raporlara inanmıyor değildi; fakat onun kendi yorumu,
bunların muhtemelen Rusya’nın toprak müsaderelerine karşılık, Hitler
ı.ııatından Rusya’ya diplomatik baskı yapmak için girişilmiş hamleler
ı ılduğu şeklindeydi. Tass makalesindeki ifadesiyle, bunları bir saldırının
başlangıcı olarak görmek, “Sovyetler Birliği ve Almanya’ya karşı ni-
.unlanmış güçlerin beceriksiz bir propaganda manevrasına” prim ver­

mek olurdu. Gerçekten de, Stalin, son güne kadar, Hitler’in savaşın
v ıpını genişletmeye niyetli olmadığına inandırmıştı kendisini.

Bu yüzden, 1941 ’e iki zihniyet hâkimdi; biri tümüyle düşsel, diğeri de
onu karmaşık bir diyalektik mantıkla kavramaya çalıştığı için boşa çıkan
İki zihniyet. Bu yüzden, 1942’nin başından itibaren, Stalin, kapitalizme
kıı ı şı verilecek nihai mücadelenin başlamış olduğunu düşündü. Bu müca­
dele, onun tasarlamış olduğu biçimde gerçekleşmedi; yine de, beş yıllık
planlar biçimindeki sanayi hazırlıkları Nazizm üzerindeki nihai zaferin
teminatıydı.

N O TLA R

I) G. F. KENNAN: Soviet Foreign Policy 1917-41, Belge 2.
i) A . FO N TA IN E: A History o f the Cold War from the October Revolution

İn ılır K oreanW ar 1917-1950, çev.: D. D. PAIGE, Böl. 1.

2 6 2 AVRUPA TARİHİNDEN KESİTLER II

3) G. F. KEN N AN : A.g.y., Belge 1.
4) X .]. EUDIN ve H. H. FISHER: Soviet Russia and the West 1920-1927, L.

B. K A M EN EV ’in konuşması 15 M art 1921. .
5) I. D EUTSCH ER: Stalin: a Political Biography; Böl. 10.
6) J. DEGRAS (der.): Soviet Documents on Foreign Policy Cilt 1; s. 2 9 8 -3 0 1 .

Chicherin’in Cenova Konferansındaki açılış konuşması, 10 Nisan 1922.
7) G. F. KEN N AN : A.g.y., Belge 25. "
8) W . LA Q U EU R : Russia and Germany: A Century o f Conflict, Böl. 1 1.
9) A Short History o f the Commwxist Party o f the Soviet Union, Sovyet

tarihçilerin düzenlediği bir konferansın metni, s. 247.
10) Bkz. W . LA Q U EU R : A.g.y., Böl. 12.
11) T . H. RIGBY (der.): Stalin, Great Lives Observed Series.
12) A . FO N TA IN E: A.g.y., Böl. 7.

26
Milletler Cemiyeti

M illetler Cem iyeti, büyük oranda Başkan W ilson ’un inisiyatifiyle
I919 ’da kuruldu; sözleşmenin taslağı Paris Barış Konferansında çizildi
ve bunu takiben Versailles A ntlaşm asını oluşturan tüm antlaşmalar
ile birleştirildi. Ana kurumlar, büyük güçlerden ve dönüşümlü olarak
seçilen kimi daha küçük devletlerden oluşan konsey; tüm üye devletlerin
temsil edildiği meclis; cemiyetin bürokrasi kanadı olarak faaliyetlerde
bulunacak olan sekreteryadan ibaretti. Cemiyet ile ilgili fakat yapısal
olarak onun bir parçası olmayan Uluslararası Sürekli Hukuk Mahkemesi
ve de Uluslararası Emek Örgütü gibi bir dizi özelleşmiş kuruluş vardı.
Cemiyet üyesi ülkelerin 1919’daki toplam sayısı kırk birdi, 1924’e gelin­
diğinde elliye ve 1934’te de altmışa yükseldi bu sayı.

Bu bölümde, Milletler Cemiyeti üç ana başlık altında ele alınacaktır:
kazanmaları, nihai olarak dağılmasının ana nedenleri ve halefi olan Bir­
leşmiş Milletler Örgütü için sağladığı temeller.

*
* *

264 AVRUPA TARİHİNDEN KESİTLER II

Milletler Cemiyeti, uluslararası diplomasi ve aracılık için kurumlar oluş­
turmaya çalışan ilk girişim değildi; 1814 ve 1914 arasında “Avrupa İtti­
fakı” genel tanımlaması çerçevesinde, hükümet başkanlarmm hazır bu­
lunduğu sekiz kongre ve on sekiz büyükelçiler konferansı gerçekleştirildi.
Ne ki, bu toplantılar özel amaçlarla düzenlenmişti ve gerçek bir ulus­
lararası tartışma forumundan ziyade, hükümetlerin siyasalarını ele alma­
ları için birer vesile olarak tasarlanmışlardı. Dahası, bu birleşimler tüm
devletlere açık değildi ve sadece bir avuç büyük gücü temsil ediyorlardı.
Aynı zamanda, ondokuzuncu yüzyıl boyunca başka kurumlar da vardı.
Bunlar, sayıları yaklaşık 4 0 0 ’ü bulan, siyasal olmayan örgütleri ve Ulus­
lararası Telgraf Birliği (1865) ve Genel Posta Birliği (1874) gibi hükümet-
lerarası işbirliğini gerekli kılan birtakım oluşumları içeriyordu. Bu zemin
üzerinde yükselen Milletler Cemiyeti iki önemli işlevi yerine getirdi.
Ondokuzuncu yüzyılın ad hoc konferanslarından daha düzenli ve siste­
matik olan hükümetlerarası konsültasyon için daha süreğen bir çerçeve
sağladı. Aynı zamanda, bu çerçevenin etki alanını siyasal oluşumların
olduğu kadar, siyasal olmayan oluşumların işbirliği için de genişletti.
Sonuç, tüm bilgi ve istatistik toplama ve düzenleme kaynaklarıyla sek-
retaryanm o güne dek görülmemiş biçimde etkili kullanılmasıyla hayata
geçen daha büyük bir işbirliği oldu. 1919’da kurulan sistem mükemmel
olmaktan çok uzaktı, ama daha önceki çağın dağınık ve düzensiz ku­
ramlarına karşı önemli bir gelişmeyi temsil ediyordu.

Ciddi zorluklar yaşamasına ve nihai olarak çökmesine rağmen, cem i­
yet, 1930’larm ortalan itibarıyla çeşitli siyasal başarılara imza attı.
1914’ten önceki uygulamada olduğu gibi, galip güçlerin biri tarafından
geçici ya da sürekli olarak ilhak edilmemiş ama mağlup olmuş bir gücün
topraklarının küçük bir parçasının elinden alınabilmesini mümkün hale
getiren bir araç sağladı. Örneğin, 1935’e kadar Saar bir idari konsey ve
Danzig de bir yüksek komiserlik tarafından yönetildi. Cemiyet, aynı
zamanda, Versailles ve St. Germain antlaşmalarında somutlaştırılan,
ulusların kendi kaderlerini kendilerinin belirlemesi ilkesi ile uzlaşım
içindeki halk oylamalarını da gerçekleştirdi; bunun üç örneği Yukarı
Silezya, Schleswig ve Doğu Prusya idi. Azınlıklara sınır değişikliklerinden
kaynaklanan her türlü sorunlarını dile getirmeleri için bir fırsat sağlamak
amacıyla, zarar gören bölgelerde hiçbir asli yargılama yetkisine sahip
olmasa bile, bir Konsey Azınlıklar A lt Komitesi kuruldu. Cemiyetin
daha başarılı icraatları, 1920’ler boyunca daha küçük devletler arasındaki
sorunları, özellikle Finlandiya ve İsveç arasındaki Aaland Adaları ihtila­
fını, Türkiye ile Irak arasındaki Musul sorununu, Yunanistan ile Bulgaris-

MİLLETLER CEMİYETİ 265

l an ve Yugoslavya ile Arnavutluk arasındaki müzakereleri çözüme bağla-
maşıydı. Bu arada, Mandalar Komisyonu, çöken Alm an İmparator­
luğu ’ndan sömürgeler elde etmiş olan büyük güçlerin, bu sömürgeler
üzerindeki yönetimlerini gizlilik içinde tutmamaları sağlandı. Cemiyet
doğrudan müdahale yetkisine sahip olmamasına rağmen, eleştirme ve
soruşturma yetkilerinin varlığının bilincinde olan emperyalist güçler
sömürge hükümetlerini daha duyarlı hale getirdi ve 1914 öncesinde
■ ieillerini lekeleyen aşırılıklardan kaçınmaya özen gösterdiler.

Harcanan emek dikkate alınırsa, cemiyetin kazanımlarından en değerli
ve önemli olanı, şüphesiz, toplumsal alandaydı. Sağlık Örgütü cüzam hak­
li ında araştırma yapıp aşılar ve genel kullanımdaki standart haplar üzerine
ı avsiyelerde bulunurken, Salgın Hastalıklar Komisyonu Doğu Avrupa’daki
savaşın sonucu olan tifüs ve kolera salgınları ile ilgileniyordu. Aynı sorunun,
kurbanları olan mülteciler, onların diğer ülkelere yerleşmelerini kolaylaş-
nrmaya çalışan Nansen Raporu’nda söz konusu edildiler. Aynı zamanda,
çeşitli işletme biçimleri de araştırıldı. Cemiyet, özellikle, hâlâ süregelen
k adın ve çocuk ticareti ve küçük çocukların İran halısı ticaretinde çalıştırıl­
maları konularında kaygılıydı. Bu arada, Uluslararası Emek Örgütü, hü­
kümetleri, çalışma koşullarını standartlaştırılmaya ve işçiler ile işverenler
arasındaki ilişkileri düzenlemeye ikna etmeye çalışıyordu; birçok hükümet,
örgütün genel konferansı tarafından önerilen yasamaları gerçekleştirerek
hu çabalara karşılık verdi. Son olarak, cemiyet, her şeyden çok demiryolu
ı aşımacılığı, ülke içi seyahat ve elektrik gücünün kullanımıyla ilgili bir
dizi teknik örgüte hamilik etti. Cemiyet, genel olarak, siyasal olmayan
konularla o kadar çok ilgiliydi ki, 1939 Bruce Raporu artan iş yoğunluğunu
karşılamak için yoğun kurumsal değişimler önerdi. Bu, cemiyetin tüm
.iyasal faaliyetlerinin askıya alındığı bir zamana denk gelmişti.

*
* *

(Jeçmişe bakınca, iki savaş arasındaki dönemin devasa ve hatta bir benzeri
daha olmayan zorluklarını görmek mümkündür. Dört imparatorluk yıkıl­
mıştı ve bu da, beraberinde, yüzyıllar süren büyük smırsal değişiklikleri
getirmişti. Aşırı solda ve aşırı sağda güçlü ideolojiler gelişti, söz konusu
n leolojik gelişme sürecinde aşırı sağa 1930’ların başlarındaki iktisadi fela-
kel: yardımcı oldu. Her türlü uluslararası örgüt bu ortamı boğucu derecede
düşmanca bulmaktan kaçmamazdı ve eğer siyasal alanda en küçük bir
haşarı dahi mümkün olacaksa, bu başarı, büyük güçlerin çoğunluğunun

2 6 6 AVRUPA TARİHİNDEN KESİTLER II

desteğini ve iyi niyetini alan, büyük anlaşmazlıklara karşı gerekirse ihtiyati
gerekirse cezai eylemle yanıt verilecek bir yapıyı gerekli kılıyordu.

Ne ki, bu, kesinlikle Milletler Cemiyeti’nin aldığı biçim değildi. Bir
kriz döneminde hayatta kalacak şekilde inşa edilmekten ziyade, iyimser
bir bakışla, olası bir barış dönemi bağlamında gözetilen şeyi desteklemek
üzere tasarlandı. H. G. W ells’in Büyük Savaş’m “savaşların son savaşı”
olduğuna dair görüşüne karşı yaygın bir destek vardı; bu andan itibaren,
Avrupa, ondokuzuncu yüzyıl gibi erken bir tarihte Clausewitz tarafından
ifade edilen “Savaş, diplomasinin diğer araçlar yoluyla sürdürülmesidir”
şeklindeki geleneksel görüşten olabildiğince uzaklaşmalıydı. Aslında
savaş artık suç olarak görülüyordu. Örneğin, 1928 Kellogg-Briand Paktı
ile imza sahibi altmış beş hükümet, “uluslararası anlaşmazlıkları çözmek
için savaşa baş vurmanın kınanması ve savaşı diğer ülkelerle ilişkilerde
ulusal siyaset aracı olarak görmekten vazgeçmek,”1 için uzlaştılar. Özek
likle Britanya ve Birleşik Devletler, kurumlara, zorlamadan ziyade kolektif
ve gönüllü uzlaşma için ihtiyaç duyulduğu düşüncesiyle cemiyetin oluş­
turulmasına olumlu yaklaşıyorlardı. Bundan dolayı, konsey ve meclisin
yapısında ve onlara tahsis edilen sorumluluklar çerçevesinde cemiyet,
A nglo-A m erikan liberal demokrasi nosyonlarından yoğun bir şekilde
etkilenmişti. Fransız delegeler sözleşmenin taslağının çizildiği oturumda
konuya daha farklı yaklaştılar; daha güçlü baskı erkleriyle donanmış
daha sıkı bir kurul yapısı için ısrar etiler. Ne ki, nihai olarak A nglo-
Amerikan yaklaşımı üstün geldi. Cemiyet barışçıl bir hakemlik aracı
olacaktı, baskıya sadece son çare olarak baş vurulmalıydı. 1919’da Fran­
sa’nın askeri bir güç kurma yönündeki önerisi reddedildiği için, cemiyet,
karalarını uygulamak adına hiçbir araca sahip değildi ve bu yüzden de
tamamıyla büyük güçlerin işbirliğine bağımlıydı. Bundan dolayı, P.
Raffo’nun deyişiyle, cemiyet, “varlığı ve etkinliği için, desteklemek üzere
tasarlandığı amaca ve uluslararası iyi niyete bağımlıydı.”2

Cemiyet sözleşmesi bu eksiklikleri gayet açık bir şekilde sergiler. 10.
madde, temel amacı ifade ediyordu: “Cemiyet üyeleri, cemiyete üye tüm
ülkelerin halihazırdaki siyasal bağımsızlıklarını ve toprak bütünlüklerini
kabul edip onları dışarıdan gelecek saldırılara karşı korumakla yüküm­
lüdür.”3 11. madde, cemiyetin, “ulusların barışını korumak için etkili ve
mantıklı görülen girişimlerde bulunması” gerektiğini koşul olarak ortaya
koyuyordu. Maalesef, olası bir acil gereklilik durumunda hangi prose­
dürlerin uygulanacağına dair daha fazla hüküm mevcut değildi. 10. mad­
de, üyelerin sorumluluklarını yerine getirecekleri araçlar hakkında kon­
seyin “tavsiyesinin” bağlayıcı olması gerektiğini karara bağlamıştı, ama

MİLLETLER CEMİYETİ 267

I m 11 ııın geçerliliği, her münferit hükümete kendi sorumluluklarını kendi-
.111 in yorumlaması hakkını tanıyan, 1923’te Kanada’nm verdiği bir öneri
ılı' ortadan kaldırıldı. Hatta, ortak hareket etme ihtimalini daha da
aa ltan , “meclisin veya konseyin birleşimlerinde kararlar, toplantıda
temsil edilen tüm üyelerin uzlaşışı ile alınmalıdır,” diyen 5. maddeydi.
I 'ı i “mutabakat maddesi”, 11. madde çerçevesinde cemiyetin, Japonya’nın
giriştiği Mançurya işgali sorununa çözüm bulma girişimlerini ciddi
I liçimde baltaladı ve 16. madde tarafından öngörülen yaptırımların uygu­
lanmasını aşırı derecede güçleştirdi. Sözleşme ile birlikte, büyük güçlerin,
Nİlreç içinde hakemlik girişimleri başarısızlıkla sonuçlansa bile, her zaman
lı,in kurallarla hareket edebilecekleri öngörülmüştü; örneğin, 12. madde,
kontrol edilmesi zor bir anlaşmazlığın taraflardan birini savaşa mecbur
I’iı akmasından önce üç aylık bir “sükunet” dönemini şart koştu. Ne ki,
19 iO’ların gelişmeleri gösterdi ki, Japonya, İtalya ve Almanya’ya, bu kuralla-
ı ııı hiçbiri kabul ettirilemedi ve 12. madde, dış siyasetini emrivaki ve fait
ılı compli üzerine kurmuş olan faşist rejimler için çok az anlam ifade etti.

1920’ler ve 1930’ların başları boyunca, Milletler Cemiyeti’ni barışı
koruyucu bir örgüt olarak daha etkili hale getirmek için iki girişimde
I nılıınuldu. Birincisi, sözleşmenin 8. maddesi gereğince başlatılan silah­
a lanma sürecindeki uluslararası gerilimi düşürmeyi amaç edindi. Ne
I i, 1926 -34 dönemi toptan başarısızlık getirdi beraberinde. Cenevre
1 alahsızlanma Konferansı için oluşturulan komisyon hiçbir ayrıntı ve
ı ı.itiştik içermeyen bir taslak rapor hazırlamak için beş yıl harcarken,
konferansın kendisi 1933’te Almanya’nın çekilmesi ile onarılmaz bir
y kilde zarar gördü ve 1934’te nihai olarak süresiz biçimde ertelendi.
I M;'er girişim daha gerçekçiydi. Cemiyet içindeki Fransız baskısı, bir
I ıı anında gerçekleştirilecek ortak müdahalenin prosedürünün daha
ıl ılaştırılması yönünde bir teklifin gündeme alınmasına neden oldu;

• ıııı mut verici olanlar, Karşılıklı Yardım Antlaşması Taslağı ve Cenevre
I Votokolü’ydü. Fakat bunlar, büyük oranda, Dominyonlar tarafından
ılı s teklenen Britanya hükümetinin öngörülen şartlara yersiz taahhütler
olarak saldırmasından dolayı asla hayata geçirilemedi. Bunun yerine,
1925 Locarno Paktı üzerine kurulu ve Fransa, Belçika ve Almanya ara­
ndaki sınırları tek yanlı değiştirme girişimlerine karşı güvence veren

bir “ortak güvenlik” sistemi vücuda getirildi. Bu, koruma altına alman
M', devlet arasındaki bir anlaşmazlık durumunda cemiyete hakemlik
İnik la tanımasına rağmen, Locarno Paktı, cemiyetle doğrudan ilişkili
ıl fiildi. Bu plan, 1925-9 döneminde, Alman dış siyasetinin Stresemann
lıiı alından yönlendirildiği süre içinde gayet makul bir biçimde etkili

268 AVRUPA TARİHİNDEN KESİTLER II

olmuştu, ama 1933’ten sonra Hitler tarafından hızla yürürlükten kaldı­
rıldı. Dahası, Ortak Güvenlik, Doğu Avrupa’nın daha hassas ve tehlikeli
bölgelerini içine almıyordu ve bu yüzden de, Almanya ve diğer Batı
Avrupa devletleri arasındaki geçici uzlaşmanın dışında bir şey ifade etme­
diği için, süreç içinde bir güvenlik yanılsamasından başka bir şey değildi.

Konseye barışı muhafaza edici hiçbir ortak erk vermeme hatası, cemi­
yetin rolünü daha küçük devletler arasındaki hakemlikle sınırladı. Büyük
güçlerin nedensiz bir şekilde çıkardıkları anlaşmazlıklar sık sık cemiyet
yapısının dışından gelen diplomatik karşılıklara davetiye çıkardı. Ö r­
neğin, Mussolini tarafından planlı olarak ortaya atılan Korfu Krizi, nihai
olarak, Cemiyet Konseyi’nden ziyade geleneksel Büyükelçiler Konferansı
yolu ile çözüme bağlandı. Japonya’nın Mançurya’dan ve İtalya’nın Habe­
şistan’dan çekilmesini sağlamaya yönelik konsey girişimleri, o kadar iç
karartıcı bir biçimde başarısızlığa uğradı ki, 1930’larm ikinci yarısı boyun­
ca cemiyet hep pas geçildi. Britanya ve Fransa, Almanya ve İtalya’ya
karşı, tek taraflı savaş tehdidine yönelik taviz verme siyasasını uygula­
maya mecbur kalırlarken, İspanya İç Savaşı’mn Avrupa’nın geriye kala­
nına yayılmasını engellemek üzere kurulan Müdahale Etmeme Komitesi,
asla cemiyetin yargılama yetkisine tabi olmadı (Bkz. 27. Böl.). Çekos­
lovakya’nın geleceğine 1938’de,dört hükümet başkanı tarafından karar
verildi ve hatta Başkan Benes onların bu kararma karşılık cemiyete baş
vurma zahmetine bile girmedi. 1939’da saldırıya uğrayan devletlerden
sadece Finlandiya, cemiyet mekanizmasını kullanmaya çalıştı.

Cemiyetin zaten zayıf olan kurumsal yapısı, bireysel iktidarların izle­
yen kısımda inceleyeceğimiz siyasaları tarafından daha da kötü bir duru­
ma sokuldu. En bariz bir şekilde ortada olan şey, Milletler Cemiyeti’ni
oluşturan ve ayakta tutma iddiasında olan Birleşik Devletler, Britanyıı
ve Fransa gibi hükümetlerin kararsızlığı ve Japonya, İtalya ve Alman
ya’mn Lebem raum uğruna açtıkları ölümcül yaralardı.

Milletler Cemiyeti’nin en ateşli savunucusu Başkan Wilson’du ve onun
Birleşik Devletler’i sürekli üyeliğe tabi kılmaya ilişkin niyetinden şüphe
edilemez. Ne ki, 1919 itibarıyla, senato cumhuriyetçilerin hâkimiyeti altı­
na girmişti ve Henry Cabot Lodge’un güçlü liderliği altında, başkan tarafın
dan sunulan sözleşmenin gözden geçirilip kökten bir şekilde değiştirilmr
sini talep ediyordu. Cumhuriyetçiler, özellikle, 10. madde çerçevesinde
Birleşik Devletler’in yerine getirmesi beklenecek sorumluluklar hakkmdn
kaygılıydılar ve yönetimin müdahil olması gereken meseleleri belirleme
hakkının saklı olması gerektiğini vurguluyorlardı. Ne ki, Başkan Wilsoıı
bu yaklaşımı geri çevirerek, kendi yorumuna destek bulmak için ülke gene

MİLLETLER CEMİYETİ 269

İllide, başarısızlıkla sonuçlanan bir kampanyaya girişti. Sonuç, sözleşmenin
MMiatoda reddedilmesi ve Birleşik Devletler’in cemiyetten tamamen geri
m'İçilmesiydi. Bunun etkisi çok ağır oldu; birçok tarihçi, Amerika’nın
yalı(ılmışlığa geri dönmesinin, cemiyeti daha en başından baltaladığı görü-
findedir. Örneğin, S. Marks, “Cemiyet, en büyük sınavında, mutabakat
jiiı n ve Amerika’nın eksikliğinin yarattığı ikili sarsıntı yüzünden başarısız
ulıIıı,”4 demektedir. Kesin bir şekilde, Amerika’nın yalıtılmışlığı 1931’de
Mançurya üzerine özel bir harekatı hesaba katmayı imkânsız hale getirdi;
Aıısten Chamberlain şu gözlemde bulundu: “Şu an itibarıyla şunu bilme­
liyi/. ki, ABD , bize, Japonya’nın Hawaii ve Honolulu üzerine yapacağı ani
I 'lı saldırıya askeri olarak karşı koyacağına dair hiçbir vaatte bulunmaya-
ııktır.” Benzer bir şekilde, İtalya’ya karşı uygulanacak yaptırımlar Am e­

rika'nın katılım ı olmadan anlamsızdı ve Roosevelt’in, Avrupa’nın
I i O ’ların sonlarına doğru yaşadığı krizlere bulaşmayı reddetmesi, faşizme
neden olan koşulları önemli boyutta güçlendirdi.

Britanya ve Fransa, varlığı süresince cemiyete üyeliklerini muhafaza
tiden yegâne devletlerdi ve hep örgütün ana taşıyıcıları olarak görüldüler.
Maalesef, aralarında cemiyetin sürekliliğini sağlamaya yönelik çabalarına
İl un kaybettiren ciddi yanlış anlamalar oldu. Bu yanlış anlamalardan
bili, cemiyetin doğasının ta kendisiyle ilgiliydi. Britanya hükümetleri
ı emiyeti hakemlik için bir araç ve farklı görüşlerin ifade edilmesi için
blı forum olarak görüyorlardı. Bunun tam tersine, Fransızlar, sıkı bir
Hİlvmlik sistemi ve 1919 antlaşmalarını garanti altında tutacak bir araç
ı itiyorlardı; bu yüzden, Britanya’nın Cenevre Protokolü’nü reddetmesi
Vc Doğu Avrupa’daki yeni sınırların korunmasına yardım etmeye razı
ı'İnıayışı karşısında, acı bir şekilde hayal kırıklığına uğradılar. Zaman
aman iki ülke arasındaki ilişkilerin dibe vurduğu da oldu; Britanya,

kıaıısa’nm 1923’te Ruhr’daki barış arayışına karşı tamamen duygudaş
’lmayan bir yaklaşım sergilerken, Fransa 1930 Londra Konferansı’nda

p">ı üşülen donanma beherini onaylamayı reddetti. Benzer uyumsuzluklar,
ı ıııs dertleri sözleşmenin kesin bir yorumuna ulaşmaktan ziyade onun
ı ı al boşluklarından çıkar sağlamaya çalışan güçler için kârlı oldu.

Bunu yapan ülkelerin ilki Japonya idi. 1919 tarihli Cemiyet Sözleşme-
l*ı iı leki asli imza sahiplerinden biri olmasına rağmen, Japonya, asla cemi-

S ı ı ııı yarı gönüllü bir üyesi olmanın ötesine geçmedi. Japonya, sözleşmeye
"I laı arası eşitliği vurgulayan bir ifadenin konulmasını cemiyetin Avru­
pa lı üyelerinin beceriksiz bir şekilde reddetmesine ciddi bir biçimde
|ı,ı ı İrdi. Aynı zamanda, Avrupalı güçlerin, cemiyetin içinde veya dışm-
ılak ı siyasalarından da tatmin olmadı; Washington (1921) ve Londra

270 AVRUPA TARİHİNDEN KESİTLER II

konferanslarında (1930) müzakere edilen gemi inşaatı derecelendirmele­
rinden ve Çin anakarasındaki ticari genişlemesinin önüne konan sınır­
lamalardan hoşnut değildi. Büyük Bunalım, itaati ve etkin olmayan kız­
gınlığı meydan okumaya ve saldırganlığa dönüştüren değişim için bir
katalizör olarak iş gördü, iktisadi kriz demokratik idarenin kalıntılarını
ortadan kaldırdı ve ordu aracılığı ile yapılacak siyasal müdahaleler için
ortam hazırladı. Bu, akabinde, Mançurya’daki askeri harekatla başlayan
acımasız ve fırsatçı bir dış siyasete ön ayak oldu. Cemiyetin tepkisi,
Japonya’nın Manchukuo kukla devletini kurmasını engelleyemeyecek
kadar zayıf ancak amansız Japon düşmanlığını üzerine çekmeye yetecek
kadar da gi'ıçlüydü. Yeni rejim, Milletler Cemiyeti’ni açıkça Batılı bir
hizip olmakla suçladı ve Japonya’nın üyeliğine M art 1933’te son verdi.
Daha sonra, yapıp etmeleri üzerinde hiçbir dış sınırlama tanımadığını
ilan etti; 193 7 ’de Ç in’in geriye kalanına saldırarak ve 1941’de de Britan­
ya, Fransız ve Hollanda imparatorlularının Uzak Doğu’daki bağlantıla­
rını sona erdirerek yoluna devam etti.

İtalya, cemiyete karşı asla gerçekten kendini sorumlu kılmamış olan
bir diğer güçtü. 1923 gibi erken bir tarihte Roma’daki Britanya büyükel­
çisi, İtalya’nın, cemiyetin gücünü, “gelecekteki yayılmasının hayati gerek­
lilikleri”5 ile tezatlık içinde gördüğü belirtmişti. Mussolini, sözleşmede,
İtalya’nın Versailles Antlaşması’nda maruz kaldığı hasis muameleyi tersi­
ne çevirmeye yönelik planlarına set çeken bir engel gördü. Ne ki, 1920’ler
boyunca sakıngan bir siyasa izledi; 1923 Korfu Olayı’nda olduğu gibi,
sadece arada bir saldırgan bir tutum benimseyen diplomatik bir akılcılık
imajı yansıttı. Ne ki, Büyük Bunalım, Japonya’da olduğu gibi İtalya’da da
beraberinde bir dönüşümü getirdi. Bu sefer diplomasiyi kuşatan ikinci
bir “Faşist Devrim” gerçekleşti. Britanya ve Fransa’nın Habeşistan’daki
kararsız tutumunu fırsat bilen Mussolini, 1935 itibarıyla, emperyalist
yayılmayı tam anlamıyla kendisine uğraş edindi. Bir yandan, H oare-
Laval Paktı’nda, görünüşteki Anglo-Fransız kapitülasyonundan cesaret
alıyordu; diğer yandan, iktisadi yaptırımlar dayatma girişimi onu çileden
çıkardı ve Aralık 193 7’de İtalya’yı cemiyet üyeliğinden geri çekti. Musso­
lini, genelde, cemiyete ölümcül darbeyi vuran lider olarak görülmüştür,
bu ortam, Hitler’in, 1930’larm sonlarındaki herkese açık diplomatik
kapışmada üstünlüğü ele geçirebilmesini sağlamıştır.

Almanya’nın M illetler Cemiyeti’ne karşı tavrı toptan bir değişim
geçirdi. W eimar Cumhıiriyeti’nin koalisyon hükümetlerindeki partile­
rin devlet adamları cemiyete katılmaktan yanaydılar ve bunun için çalış­
tılar; bu amaç, nihai olarak 1926’da Stresemann tarafından gerçekleşti-

MİLLETLER CEMİYETİ 271

ı ildi. Ana amaç Versailles Antlaşması’nm gözden geçirilerek değiştiril­
mesi ve 24- Bölümde anlatılan dış siyaset hedefleri için onay kazanmaktı.
Ne ki, 1929 itibarıyla cemiyete karşı yaygın bir hoşnutsuzluk ve Nasyonal
l’arti’nin, cemiyetin Versailles Antlaşması’m harfiyen uygulamak için
ı usarlanmış bir “galipler sendikasından”6 farklı olmadığına dair suçlama­
m dan destek alan bir eğilim vardı. Groener gibi komutanlar ve Bülow
i'jbi diplomatlar, gayet açık bir şekilde, cemiyetin Almanya’nın ihtiyaç-
I.ırı ile ilgisiz olduğunu belirttiler; örneğin Biilow, eğer cemiyetin amacı
gerçekten halihazırdaki statükoyu korumak ve gelecekteki savaşları önle­
mek ise, “Bizim bu uğurdaki çıkarımız, diğer ülkelerin, özellikle de mütte-
lik güçlerin çıkarlarından daha az olabilir,”7 diyordu. Bu yüzden, Hitler,
Almanya’nın cemiyetten çekilmesini ezici bir çoğunlukla onaylayan
I ıalk oylamasının da gösterdiği gibi, Ekim 1933’te cemiyet karşıtı önemli
I ıir kamuoyu tabanına sahipti. Hitler’in bunu takip eden icraatları, gerek
Versailles Antlaşması’nm garantörü olarak, gerekse de uyuşmazlıkları
V izmesi tasarlanan bir hakem olarak cemiyete karşı açık bir saygısızlıktı.
Ne ki, diğer hükümetler için, onun dış siyasetinin her türlü barışçıl
diplomasiyle bağdaşmazlık içinde olduğunun farkına varmak zaman aldı.

Sovyetler Birliği’nin cemiyete karşı tavrında da bir değişiklik oldu.
I rııin, cemiyeti, kapitalizmden ve sömürgeci güçlerden yana olmakla
m ıı ı j arken, Stalin cemiyete karşı her türlü bağlılığın Sovyetler Birliği’ni
' 'lağandışı bir konuma getireceği kanısındaydı: “Ne zayıf bir ulusun başı­
na tokmak ne de güçlü bir ulus için örs olmak niyetindeyiz,”8 diyordu.
II,.)O’Ier boyunca, Stalin, büyük oranda Almanya ile kendi düzenleme-
I' imi yapmayı tercih etti. Ne ki, 1930’lar boyunca faşizmin yayılması
ı 'im Batılı demokrasilerle işbirliği yapması gerektiğine ikna etti. Bu yüz-
ık’iı, Britanya ve Fransa ile bir ittifakı mümkün kılacağı beklentisiyle,
l'M4’te Sovyetler Birliği’ni cemiyete soktu. Ne ki, Rusya ve cemiyet,
ı ,birliklerinden çok az şey kazandılar. Stalin, faşist devletlere karşı
\ni;lo-Fransız taviz verme siyasası tarafından hayal kırıklığına uğra­

nla l<en, Britanya ve Fransa hükümetleri Stalin’in Ağustos 1939’daki
İl rlfakını ve akabinde Hitler’in Polonya ve Finlandiya üzerine yaptığı
mıldırıları nefretle kınadı. Aralık 1939’da son kesin icraatını gerçekleş-
11111 i: Sovyetler Birliği’nin adaylığına son verilmesi.

*
* *

Milletler Cemiyeti’nin son toplantısı 9 Nisan 1946’da Cenevre’de ger-

272 AVRUPA TARİHİNDEN KESİTLER II

çekleştirildi. Konuşmacılardan biri, Lord Cecil, konuşmasını şu sözlerle
bitirdi: “Cemiyet öldü. Çok yaşa Birleşmiş M illetler!” Fransızların Le
roi est mort; vive le roil* selamlamasının bu yeniden formüle edilişi, aslında
iki örgüt arasındaki bağlantının altını çizmeyi amaçlıyordu; Birleşmiş
M illetler 1945’te, cemiyet resmi olarak hâlâ varken kurulmuştu ve erkin
aktarılışı Ağustos 1946’ya kadar gerçekleştirilmedi.

Neden yani bir örgüt oluşturmaya ve erkin aktarılması için birtakım
teferruatlara girişmeye gerek duyuldu? Gördüğümüz gibi, cemiyet,
1930’larda ortaya çıkan sorunlarla baş etmede yetersiz kalmıştı ve «öz­
leşme, modası geçmiş bir şey olarak görülüyordu. 1945 itibarıyla dünya
liderleri uluslararası bir örgütü, 1919’da devlet adamlarının Cemiyet
Sözleşmesi’ni Versailles ve St. Germain antlaşmalarına bağlamış olmaları
gibi, özel bir barış antlaşmasına bağlı kalmanın akılcılığını sorguluyor-
lardı. A tık ihtiyaç duyulan şey bir barış antlaşmasını aşabilecek ve gele­
cekteki sorunlara eğilebilecek bir kurumdu. Aynı zamanda, büyük güçler
kendi çıkarlarını 1930’larm geri çekilmelerine yeniden baş vurmadan
korumak istiyorlardı. Veto hakkı en iyi kendini koruma yolu olarak
görülüyordu, fakat bu, Cemiyet Sözleşmesi tarafından sağlanmıyordu.
Bu ve diğer nedenlerden dolayı, hatta devasa teknik ve resmi zorluklar
aşılmış olsa bile, cemiyetin elden geçirilmiş bir hali yeterli olmayacaktı.

Ne ki, Birleşmiş Milletler’in yeni ve daha karmaşık bir kurum olması­
na rağmen, cemiyetin geçmişinden öğreneceği çok şey vardı. Lord Cecil
9 Nisan’daki konuşmasında bu konuya değindi: “Cemiyetin büyük dene­
yimi olmasaydı, Birleşmiş Milletler vücuda gelemeyecekti.” Bu, çoğu
modern tarihçinin de uzlaştığı bir bakış açısıdır: “Gerçekte, Birleşmiş
Milletler, cemiyet deneyiminin çocuğuydu.”

Bu, cemiyetin ve Birleşmiş M illetler’in kuramlarının karşılaştırılması
yoluyla gösterilebilir. BM beyannamesini hazırlayanlar temel konsey
fikrini sabit tuttular, ama konseyin işlevlerini daha kesin bir biçimde
birbirlerinden ayırmaya karar verdiler. Bunlardan birincisi, dünya barışı­
na zarar verebilecek olan huzursuzlukları önlemekle veya bu tip durum­
larla baş etmekle özellikle görevlendirilmiş olan Güvenlik Konseyi idi.
Cemiyetin oybirliği üzerine yaptığı vurgu, beş daimi üyeye (Birleşik Devlet­
ler, Sovyetler Birliği, Britanya, Fransa ve Çin) veto hakları verilerek, oy
çokluğu ilkesi uğruna bir yana bırakıldı. Güvenlik Konseyi’ne, Askeri Kur­
may Komitesi komutası altında uluslararası bir barış gücü oluşturma yetkisi
verildi; bu, Cemiyet Sözleşmesi’nin en büyük eksikliklerinden birine çare

* (Fr.) Kral öldü; yaşasın kral, (ç.n.)

MİLLETLER CEMİYETİ 273

i tlclu. ikinci olarak, iktisadi ve Toplumsal Konsey, siyasal olmayan sorunları
üstlenmek üzere kuruldu. Benzer bir kurum 1939 Bruce Komitesi tara­
lından Cemiyet Konseyi’nin yükünü azaltmak üzere önerilmişti. Üçüncü
yeni kurum olan Mütevelli Konseyi, aynı zamanda temel barışı koruma
vazifesinden özel bir işlevi ayırmak için tasarlanmıştı. .

Aynı zamanda, Birleşmiş Milletler Örgütü içindeki diğer kurumlar da
cemiyet kökenliydiler. Önerilen birtakım değişiklikleri geçirmiş olsa da,
Birleşmiş Milletler Genel Meclisi, açık bir şekilde, Cemiyet Meclisi’nin
devamıydı. Genel Meclis’e barışı koruyucu daha az erk verilmişti, ama
diğer alanlardaki daha anlamlı işlevlerle bu durum dengelendi; örneğin,
M ütevelli ve İktisadi ve Toplumsal konseylerin sorumluluğu verildi Genel
Meclis’e. Birleşmiş Milletler çok az değişiklikle cemiyetin uluslararası hu-
kııku destekleme yöntemlerini devam ettirdi. Resmi olarak bu yapının
ı lışında olmasına rağmen, cemiyet, Uluslararası Adalet Sürekli Mahkemesi
üzerinden işlemişti. Ne ki, bu mahkeme, uygulamada cemiyetin işlerine
i:imamen dahil olmuştu ve bu yüzden, bağımsızlık kurgusuna, yeni Ulus­
lararası Adalet Mahkemesi’ni Birleşmiş Milletler’in temel bir kurumü
yapan beyanname tarafından son verildi. Doğrudan süreklilik, aynı zaman­
da, Birleşmiş Milletler çeşitlemesinin daha karmaşık ve ek konseylerden
dolayı daha büyük bir sorumluluk yüklenmesine rağmen, sekreterlikler
11 iizeyinde de mevcuttu. BM Genel sekreteri, genelde, cemiyetteki muadi-
lıııden daha güçlü görülüyordu. Büyük güçler arasındaki derin ideolojik
I. ı rklardan dolayı, sekreter adaylarını Britanyalı, Fransız veya Rus bürokrat-
laf arasından seçme eğilimde olan cemiyetin aksine, bu göreve getirilecek-
lı-ri daha küçük devletlerden seçmek bir gelenek haline geldi. Fakat bu,
Avrupa temelli bir örgütün yerine, dünya üzerindeki tüm ulusları temsil
eden bir örgütün geçmesinin çeşitli sonuçlarından biri olarak görülebilir.

N O TLA R

1) J. A. S. GRENVILLE (der.): The Majör International Treaties 1914­
1973, s. 108.

2) P. RAFFO: “The League of Nations”, Historical Association Pamphlet
(1974).

3) J. A. S. GRENVILLE (der.): A.g.y., s. 60-1 .
4) S. MARKS: The Illusion o f Peace, Böl. 1.
5) R. HENIG (der.): The League o f Nations, II. 3A.
6) C.M. KIMMICH: Germany and the League o f Nations, Böl. 1.
7) A.g.y., Böl. 10.
8) I. DEUTSCHER: Stalin: A Political Biography, Böl. 11.

Ispanya Iç Savaşı

Tarihçiler, 1936 ile 1939 arasındaki Ispanya’ya ilişkin olarak iki ana
unsura dikkat çekmektedir. Birincisi tam tamına birbirine zıt ideolo­
jilerle iki geniş-tabanlı koalisyonun, ülkenin gelecekteki toplumsal ve
siyasal kuramlarını şekillendirme hakkı için aralarında verdikleri müca­
dele. İkincisi ise, bu mücadelenin, kıtanın [Avrupa] geri kalanı üzerindeki
etkisi. E. H. Carr, İspanya mücadelesini, aslında “İspanya topraklarında
yaşanan bir Avrupa İç Savaşı”1 olarak tanımlamaktadır. Bu bölüm, yerel
ölçekte sağın galip gelmesinin nedenleri üzerine birtakım alternatif açık­
lamalarda bulunacak ve bu durumun Avrupalı güçlere ilişkin içerimle-
melerini inceleyecektir.

İspanya İç Savaşı’ndaki tarafların ikisi de heterojendi ve her iki durumda
da merkezden radikal aşırılığa kadar değişim gösteriyordu. Böylesine
farklı öğeleri içlerinde barındırmalarından dolayı, cepheler olarak adlan-

İSPANYA İÇ SAVAŞI 275

ılırıldılar. Nasyonal Cephe (veya Nasyonalistler) muhafazakârlar, monar-
sistler (özellikle Karlistler), Falanjistler, diğer yarı-Faşist gruplar, ordu
komutanları ve üst-ruhban sınıfından oluşuyordu. Halk Cephesi (veya
(’umhuriyetçiler) liberalleri, sosyalistleri, komünistleri ve anarşistleri
içeriyordu. Tüm geniş tabanlı koalisyonlarda olduğu gibi, bu cephelerden
ikisi de iç bölünmelerle yüz yüze geldi, fakat Nasyonal Cephe bu iç ayrılık­
lara karşı direnmekte daha başarılı oldu ve savaşı kazanmak için gerekli
olan birliği sağladı.

İlk olarak, sağ, ideolojik bölünmelere soldan daha az yatkındı. Ö rne­
ğin, muhafazakârlar ve Falanjistler arasında otoriter bir rejimin gereklili­
ğine dair genel bir mutabakat vardı. Otoritenin kesin doğası ve askeri
nitelikli örgütlerin rolü üzerine her türlü anlaşmazlık ikinci plana atıldı.
Belki de, sol eğilimli ideolojilerin sağ eğilimli olanlardan genelde daha
çeşitli ve karmaşık olmasından dolayı, cumhuriyetçiler arasındaki fikir
.1 yıllıkları daha köktendi. Hürriyet yanlısı anayasacılar, otoriter sosya­
listler veya komünistler ve hürriyet yanlısı anarşistler arasında üç taraflı
bir çatışma gelişti. Bunlar arasındaki her türlü uzlaşma her zaman için
' ılıımsuz bir temel üzerine kuruldu ve ortak noktaları olan, Nasyonalist­
lerin galip gelmesi korkusu tarafından bu uzlaşmalara ikna oldular. Nas-
yı>ııal cephe daha büyük bir ideolojik birliğe sahipti ve aralarındaki bağ
I atolik Kilisesi’nin Franco’nun zaferine dair verdiği taahhütle daha da
güçlendirildi. Papa XI. Puis düşmanın asla bu derece kolay ayırt edilebilir
■ 'lınadığım savunarak, Nasyonalistlere bir haçlı seferi misyonu yükledi:
" İ lk, en büyük ve en baş tehlike, tüm biçimleri ve dereceleriyle komünizm-
<lıı ,”2 diyordu kilise. A ncak Halk Cephesi Marx ve Bakunin taraftarları
ııı asında, hatta Azana ve destekçilerinin durumunda Cromwell hayran­
lan olarak üç ana akıma bölünmüştü. Bütünsel olarak, sağ, fırsatçı siyasa-
I ıı ı hayata geçirebildi ve genel gidişattaki değişimler, en alt düzeyde, iç
muhalefetle sağın önderliği tarafından gerçekleştirilebildi.

Bu önderliğin sürekliliği sağın en büyük becerisiydi. Franco yüzyılın
büyük zihinlerinden biri değildi; gerçekte, Puzzo’nun belirttiğine göre,
"I alası, bir ölü fikirler mezarıydı.”3 Ne ki, solun yoksun olduğu odak
ın ıktasını teşkil ediyordu. Azana, Caballero ve Negrin gibi cumhuriyetçi
ı 'inlerler onun tamamen farklı grupları bir arada tutabilme şeklini ondan
ı İni ııı iyi bir biçimde uygulamayı imkânsız gördüler. Franco, tartışmaları
"iibas etme ve her türlü derin anlaşmazlığı önleme işlerinde uzmandı.
I lılıni iktidarı kendi elinde tutarken, tüm Nasyonalist hiziplere anlamlı
lılı er rol verdi. Bu nedenle, Karlistler 1928 Din Adamları Kanunu ile ve
I al.ınjistler de propagandada kendilerine tahsis edilen rolle tatmin edildi.

276 AVRUPA TARİHİNDEN KESİTLER II

Topladığı ilk Nasyonal Konsey, yirmi Falanjist ve sekiz Karlist de dahil
olmak üzere, tüm sağı bir araya getirdi ve Caudillo sıfatı ile kendisine
Mussolinici erkler atfederek monarşinin yeniden kurulmasına dair karar
lan süresiz olarak ertelemeyi başardı. Bunun tam tersine, solcu hizipler,
güçlü bir liderliğin dayatılmasma ilişkin her türlü girişimi, kendi bireysel
programlarının önünde birer engel olarak gördüler. Bu nedenle, 1937’de
Barselona’da anarşistler, sosyalistler ve komünistler arasında çatışma
patlak verdi; bu esnada, Caballero ve Negrin, cumhuriyetçi mücadeleye
kendi damgasını vurmak için öne çıkmaya çalıştılar.

Siyasal örgütlenmenin etkinliği ve savaşın getirecekleri sıkı bir şekil­
de ilişkiliydi. Siyasal örgütlenmenin derecesi askeri performansı etkili­
yordu, fakat askeri başarı ve başarısızlık da siyasal koalisyonları güçlendi­
riyor veya zayıflatıyordu. Nasyonalist Cephe, daha büyük bir birlik kapasi­
tesine ek olarak, çok önemli etkileri olan, Almanya ve İtalya’dan yardım
alma avantajına da sahipti. 16,000 askeri danışman, en son model uçakları
ve Kondor Lejyonu’nun katılımını içeren Alman yardımı olabildiğince
nitelikliydi. İtalya çok daha büyük bir yardım sağladı: 50 ,000 asker, 763
uçak ve doksan bir savaş gemisinin kullanımı. U ç durumda bu yardımların
bütünü Nasyonal Cephe için can alıcı öneme sahipti ve beraberinde
isyana yardımcı oldular. Birincisi, Franco’nun birliklerinin Alman ve
İtalyan uçaklarıyla Fas’tan İspanya’ya nakledilmesiydi; bu, Franco’nun
Endülüs’ü ele geçirmesi için temel öneme sahip bir ön hazırlıktı. İkincisi,
1937’de teçhizat m iktarının aniden artışıyla Nasyonalistlerin monıl
düzeyindeki yükselmeydi. Üçüncüsü ise, son olarak 1939’da yapılan büyük
boyutlardaki silah ve nakliye yadımı aracılığıyla, Franco’nun Katalan-
ya’daki saldırısı hız kazanmıştı.

Halk Cephesi’nin Sovyetler Birliği’nden ve Uluslararası Tugaylar
saflarına katılmış bir dizi ülkenin yurttaşı binlerce gönüllüden, destek
almış olduğu bir gerçektir. Ne ki, bu, aynı zamanda elverişsiz bir durum
yarattı. Stalin, Rusya’yı bu konuda tam anlamıyla sorumlu kılmaya istek­
sizdi; Sovyet destek yolları daha uzun ve İtalya’nınkilerden daha korun­
masızdı ve Stalin, Rusya’yı Almanya tarafından işgale karşı koruması,
bırakacak aşırı bir adım atmak konusunda kaygılıydı. Ne ki, cumhuriyetin
en büyük engellerle karşılaşmasına vesile olan durum, Batılı güçlerle
arasındaki ilişkilerdi. Blum ve Daladier’nin başkanlık ettiği bir dizi Fraıı
sız hükümeti, Fransız solundaki geçici uzlaşımla elde edilen istikrarı
bozabileceği korkusuyla savaşa dahil olmaktan özenle kaçmıyordu. Bu
arada, Britanya hükümeti, iki tarafın da şart koşmasını önlemeye dönül
bir girişim çerçevesinde, 1936’da Müdahalesizlik Komites’ini kurdu.

İSPANYA İÇ SAVAŞI 277

Maalesef, Britanya, Birleşik Devletler ve Fransa komite yönetmeliklerine
bııftlı kalırken, Almanya ve İtalya bu kararlara açıkça muhalefet ederek
b'iunco’ya yardımcı oldu. Sonuçta, isyancı güçlere verilen taze kan, de­
mokratik olarak seçilmiş bir hükümetten esirgenmiş oldu, bu da ulus-
luı arası eğilimlerde görülen bir tür anomaliydi.

*
* ❖

l>i|ianya İç Savaşı, Avrupa içindeki ideolojik bölünmelere de yansıdı ve
»ıınatçılarla yazarlar arasında yoğun bir tutku uyandırdı, özellikle de
t lalraux, Borkenau, Lorca, Picasso, Cornford, Spender, Auden, Orwell
vr I lemingway için. Aynı zamanda, 1936 ile 1939 arasındaki uluslararası
ilişkilerin sürecini, temel diplomatik eğilimlerin bir noktada birleşme­
line neden olarak şekillendirdi.

Bu eğilimlerden birincisi, Avrupa’nın iki faşist lideri arasında giderek
büyüyen dostane ilişkiydi. İtalya 1920’ler boyunca Fransa ve Britanya ile
ilişkilerinde sabit bir biçimde aynı çizgideydi. Ne ki, Habeşistan kriziyle
biı lilcte ilişkilerde ciddi bir bozulma yaşandı ve Mussolini’nin rejimine
I urşı iktisadi yaptırımlara baş vurulması on yıldır var olan ortak güvenlik
im emini yıktı. İtalya’nın İspanya İç Savaşı’na dahil olması, bu uzaklaş-

m inin sürekli olacağını ve Batılı demokrasilerle hiçbir uzlaşmanın olma-
yaı ağını kesinleştirdi. Aslında savaş bu diplomatik değişime daha ileri
luı ilki sağladı ve İtalya’yı Almanya’nın kampına savurdu. Kaçınılmaz
h t l i t hissinin büyük bir diplomatik düzenlemeyle sonuçlanacağını bilen
llıı ler, gayet becerikli bir şekilde, Mussolini’nin Fransa ve Britanya’ya
I m şı olan kızgınlığını kullandı. Roma’daki Almanya büyükelçisi Hassel’e
göre; “Güçlerin çelişen çıkarlarını tam anlamıyla gözler önüne sermesi
bııfilamında, İtalya’nın Britanya ve Fransa ile olan ilişkileri göz önüne
Mİ Ilıdığı zaman, İspanya çatışmasının oynadığı rol Habeşistan sorununun
ı iyi indiği role benzer. T amamıyla açık olan şey, İtalya’nın, Batdı Güçlerle
Unıanya ile omuz omuza çarpışmanın akılcılığını ayırt edecek olma-
ıdıı.”4 Bu beklenti başından sonuna kadar doğruydu. İtalya Dışişleri

İM anı Ciano, Mussolini’nin İtalya ve Almanya arasındaki muhtemel
blı vımiden yakınlaşmaya yönelik minnettarlığını ifade etti. “İtalya, etrafın-
ıl.ık ı lecrit çemberini kırmıştır; şu ana kadar hiç var olmamış, asla yenil-
llıe/. siyasi ve askeri bir birleşimin merkezidir.” Bu “birleşim”, “Rom a-
I1" ilin Ekseni”, İtalya’nın 1937’de katıldığı Anti—Komintern Paktı ve
I '>)9’da kurulan resmi bir askeri ittifak olan Çelik Paktı’nı da kapsıyordu.

278 AVRUPA TARİHİNDEN KESİTLER II

İtalya ve Almanya arasındaki işbirliğinin geniş kapsamlı sonuçları
oldu, bunların en önemlisi, Hitler’in Doğu Avrupa’da yayılma siyasasının
önündeki İtalya kaynaklı engellerin tasfiyesiydi. Mein K am p f ta, açık bir
şekilde, Daha Büyük bir Almanya yaratmak istediğini ifade etmiş olması­
na rağmen, Mussolini’nin Avusturya’ya olan ilgisi Hitler’e engel olumuş-
tu. Ne ki, İspanya’ya askeri olarak müdahale edilmesi Mussolini’nin
dikkatini o yöne kaydırdı ve bu da, 1938’de İtalya’nın engellemesi olmak­
sızın H itler’in Avusturya’yı işgal etmesini sağladı. Bu arada, İspanya İç
Savaşı, Hitler’in saldırgan diplomasisine verilecek Anglo-Fransız karşı­
lığının koşullandırılmasma yardım etti. Eden, Chamberlain ve Daladier,
dikkatli siyasalar izlenmediği takdirde İspanya İç Savaşı’nın kolayca bir
Avrupa savaşına dönüşebileceğinden korkuyorlardı. Eden, Müdaha-
lesizlik Komitesi’nde, baskı yapmayı tercih ettiğini açıkça ifade ederken,
Cham berlain savaş tehdidi karşısında taviz vermekten yanaydı; ikisi
de, Guernica ve Madrid’in bombalanmasıyla çoktan gün yüzüne çıkmış
olan mekanize bir saldırının daha fazla yıkıma ve can kaybına neden
olmasından tedirgindi. 1938 Münih Antlaşması’nm sonuçlanmasıyla
kısa vadeli hedeflerinin çoğuna ulaşmış olan Hitler, bu tepkileri beceriyle
kendi çıkarı için kullanıldı. İngiliz—Fransız siyasaları, beraberinde, Sovyet
siyasasında önemli bir değişmeye neden oldular; Stalin, 1939 itibarıyla,
Batılı Güçleri bir yana bırakarak Hitler ile uzlaşmanın yollarını aramaya
başladı (Bkz. 25. Böl.). Böylece, Hitler, İspanya İç Savaşı aracılığıyla büyük
kazançlar sağlamış oldu. İtalya ve Almanya arasında yeni bir bağlantı
kuruldu, Batı’daki ortak güvenlik, taviz siyasası yüzünden sekteye uğradı
ve 1936 Fransa-Sovyetler Birliği Paktı’nın yerini Ağustos 1939’da N azi-
Sovyet Saldırmazlık Paktı aldı.

Savaş, aynı zamanda, silahların ve askeri stratejilerin gelişmesi üzerin­
de önemli bir etkide bulundu. En doğrudan biçimde kazançlı çıkan yine
Almanya oldu. Hitler, yeniden silahlanma programının ürünlerini dene­
mek için İspanya’yı bir fırsat olarak kullandı, özellikle Alman pilotlarını
eğitmek için büyük bir fırsattı bu. Savaştan Almanya’nın kazandığı dene­
yim, hızlı ve olağanüstü başarı getiren, 1939’da Polonya’ya karşı ve 1940’ta
Fransa’ya karşı kullanılan Blitzkrieg taktiklerinin şekillendirilmesine
yardımcı oldıı. N e ki, İtalya’nın benzer kazançlar sağladığı şüphelidir.
İtalya’nın üstlendiği sorumluluklar Almanya’nmkilerden daha bütüncül­
dü ve deneyimden kazanılacak olan üstünlükler askeri yıpranma tehdidi
tarafından anlamsız hale getirildi. Mussolini 1939’da İtalya’nın bir diğer
savaşa girmeye hazır olmadığını bilmiyor değildi ve Hitler’in Polonya’yı
işgali hakkmdaki kuşkularını ifade etti. Aynı şekilde, Rusya da İspanya

İSPANYA İÇ SAVAŞI 279

meselesine bulaşmaktan bir şey kazanmadı. Rus stratejistlerin yanlış
askeri sonuçlar çıkardığı da savunulabilir; 1941’de Almanya’nın Rusya
içlerine doğru apansız ilerlemesinin nedenlerinden biri, Sovyet tankları­
nın bağımsız birimler olmaktan ziyade Ispanya’da olduğu gibi piyade
desteği için kullanılmasıydı. Ne ki, hükümetler, savaşın verdiği derslerin
değerini bilmede hata yaptılarsa da, çoğu gerilla bunu yapmadı. 1941’den
ı'inçe Alm an işgaline karşı Fransa ve Yugoslavya’da en faal direniş Ulus­
lararası Tugaylarda gönüllü olarak savaşmış olan partizanlardan geldi.

Son olarak, İspanya İç Savaşı uluslararası bir örgüt olarak Milletler
(kemiyetinin etkisizliğini daha fazla gözler önüne serdi. Cemiyet daha
(inceden Japonya’nın Mançurya’yı işgalini önlemede veya İtalya’nın H a­
beşistan’dan geri çekilmesini sağlamada başarısız olmuştu. Ne ki, 1936
sonrasında, cemiyet, önemli krizlere doğrudan müdahale edemez hale
i;eldi. Müdahalesizlik Komitesi’nin, üye devletlerin bir diğer üye devletin
ıı, işlerine müdahale etmemesi hususunu vurgulayan Cemiyet Sözleş-
mesi’nden esinlendiği doğrudur. Ne ki, komitenin kendisi cemiyetin
dolaysız faaliyet alanının dışındaydı. Cemiyet kurucu devletlerin siyasal
amaçlarını yansıtan bir yapıydı, olması gerektiği gibi daha geniş bir yargı­
lama temeline sahip bir kurum değildi. 1937’de Azana, komitenin hiçbir
şekilde cemiyetin yerini dolduramayacağını savundu, “zira eğer sözleşme
ı arafmdan ortaya konulan ilkelerle uyum içinde değilse, komite bu yapı­
nın [Milletler Cemiyeti] bir sonucu değildir, bu yapının sahip olduğu
erklere de sahip değildir.”5 Uygulamada, cemiyet, onun ilkelerini hayata
l îeçirme iddiasında olan ad hoc yapılar tarafından uluslararası karar alma
işlevinden mahrum bırakılmıştı. Bu husus, daha sonra, farklı komiteler
ve merkezi kurumlar arasında daha etkili iletişim yapısının varlığını
t eminat altına almaya dikkat eden Birleşmiş Milletler’in kurucuları tara­
lından değerlendirildi.

N O T L A R

1) E. H. CARR: Intenıational Relations betuıeen Two World Wars, Böl. 13.
2) G. JACKSON (der.): Problems in European Civilisation: The Spanislı

ı 'ivil War, F. J. TAYLOR tarafından alıntı.
3) D. A. PUZZO: The Spanish Civil War, Böl. 2.
4) W . L. SHIRER: The Rise and fail o f the Third Reich, Böl. 9.
5) D. A. PUZZO: A.g.y., Belge 20 (Azana’nm 18 Temmuz 1937 tarihli

konuşması).

Üçüncü Fransa Cumhuriyetinin

Çelişkileri 1918-40

28

Fransa tarihinin bu dönemi, öğrenciler ve genel okuyucular tarafından

sık sık görmezden gelinir, çünkü parçalı ayrıntıları ve aşırı derecedeki

karmaşıklığı, ağır basan eğilimler ve konular hakkında genellemeler yap­

mayı zorlaştırır. Sorunu aşmanın yollarından biri, bu dönemi “düşüş

içindeki Fransa” olarak belirlemek ve Fransa’nın 1940’daki askeri çöküşü

için nedenler bulmaktır. Böyle bir yaklaşım için söylenecek çok şey vardır,

fakat iki savaş arasındaki Fransa’ya dair, kaçınılmaz biçimde, tümüyle

tek yanlı bir manzara çıkacaktır ortaya. Bu bölümde izlenen alternatif

yöntem aracılığıyla anayasayı, iktisadi durumu, diplomasiyi ve askeri

planlamayı etkileyen bir dizi çözülmemiş çelişkiye dikkat çekilecektir.

*

* *

Varlığının ilk evresi (1870-1914) boyunca, Üçüncü Cumhuriyet, ayakta

kalabilmek için, onu çökertme tehdidinde bulunan sağcı güçlerle baş

ÜÇÜNCÜ FRANSA CUMHURİYETİ'NİN ÇELİŞKİLERİ 281

etmek zorunda kaldı. Bununla o derece meşgul olunmuştu ki, herhangi

bir siyasal kurumun ilerlemeci bir şekilde evrilebilmesi için esas olan

rekabet ve uzlaşma süreci bu dönem boyunca yetersiz bir şekilde işlemişti.

İkinci evreye kalan miras, siyasal çıkmaz oldu. Temel sorun, kabaca,

anayasanın iki ana bileşeni olan yasama ve yürütme arasındaki denge ve

uyum eksikliğiydi. 1875 Anayasası’nın Hükümleri bu ikisini aşağı yukarı

aynı statüye tabi kılmıştı. Ne ki, 1870’ler ve 1880’ler boyunca yasama

veya Ulusal Meclis, yürütme ya da başkan ile anlaşmazlık içine düşmüştü

ve büyük oranda artan otoritesi ile öne çıkmıştı. Gerçekten de, başkanlık

makamı öylesine zayıflatılmıştı ki, bu defa yasamanın kendi içinden

alternatif bir yürütme erki ortaya çıkmak zorunda kaldı. Asli yürütme

işleri, artık başbakan ve onun kabinesinde yer alıp da Ulusal Meclis’in

seçilmiş üyeleri olan meslektaşları tarafından üstlenilmişti. İlk bakışta

bu, parlamenter demokrasinin en iyi gelenekleri üzerine kurulu ideal

bir uzlaşma olarak görülebilir. Fakat olup biten şey, meclis ve başkan

arasındaki çatışmanın yerini, ülkenin hükümetini oluşturmak isteyen

gruplar arasındaki parlamento içi çekişmenin almasıydı. Sonuç, süreğen

bir idari istikrarsızlıktı. 1918 ve 1939 arasında yirmi ayrı başbakan tara­

lından oluşturulmuş en az otuz altı hükümet gelip geçti; aynı dönem

boyunca Britanya’nın rekoru beş başbakan yönetiminde dokuz kabineydi.

Bu yirmi iki yıllık krize dair çeşitli yargılar geliştirilebilir.

Birincisi, Fransız siyasal siteminin evriminin nasıl erken bir biçimde

durmuş olduğunun örneklenmesidir. Sosyalist lider Leon Blum en büyük

noksanlığa dikkat çekti: “Eğer Fransa’da sadece muntazam bir biçimde

gelişmiş siyasal partiler vardıysa,1 bu durumun etkili olması için, yasama­

nın çok iyi gelişmiş bir parti sistemine sahip olması gerekliydi, aksi

t akdirde, sürekli bir yöneten çoğunluk arayışı içinde sahip olduğu erkler

heba olur giderdi.” Diğer bir deyişle, uzun vadeli yasama yerine kısa

vadeli siyasal manevralara yoğunlaşmak gerekti.

Fransa, parti siyasetini destekleyen türden sınıfsal ayrılıklarla birlikte

normal bir siyasal ideolojiler dizisine sahipti. Ne ki, ana sorun, etkili

parti örgütlenmesinin yokluğuydu. Bundan büyük oranda sorumlu olan,

seçim sistemi semtin d’arrondissement’dı;* bu sistem, adayın bir parti yöne-

ı imine tümüyle bağlı olması yerine bireysel adayı öne çıkarıyordu. Sonuç,

her nedense sıradışı bir bağdaşmazlıktı. Avrupa’nın en merkezileşmiş

devleti olan Fransa, gerçek güçleri dar temelli taşra desteğinden gelen

vekiller tarafından temsil edildi ve yönetildi. Bu yüzden, partilerin görece

* (Fr.) Yerel idare bölgelerinin tasniflenmesi. (ç.n.)

282 AVRUPA TARİHİNDEN KESİTLER II

küçük olması ve parti liderlerinin herhangi bir süreğen birlik oluşturmayı

olağanüstü güç bulmaları hiç de şaşırtıcı değildir. Örneğin, Blum

1930’larm sonlarında Sosyalist Parti’den fiilen geri çekilmeleri için ikisi

de güçlü yerel desteklere sahip olan Pivert ve Zyromski ile çekişmek

zorunda kaldı. Herriot ve Daladier yönetimindeki Köktenci (Radikal)

Parti 1920’ler ve 1930’lar boyunca “değişen olgulara”2 ayak uydurmaya

dönük bir çaba çerçevesinde reforme edildi. Ne ki, sonunda iç ayrılıklar

yeniden ortaya çıktı ve reformlar geri çekildi. Partinin aşırı derecede

çok yerel çıkarları ve çelişkili siyasaları vardı; D. Johnson’un deyişiyle,

“[parti] karşıt görüşlerin bir karışımıydı.”3

Bu sonuçla, partiler, istikrarlı hükümetlerin eşlik edeceği türden

parlamenter desteği idare altında tutma şansını elde etmek için aşırı

derecede küçük ve zayıftılar. Peki bu kötü bir şey miydi? Mecliste ve

seçmeler arasında daha geniş bir görüşler bütününü temsil edecek koalis­

yonları ve blokları oluşturmaya yönelik bir güdü olmayacak mıydı? İki

savaş arasındaki Fransa’nın siyasal tarihinin çoğu tam olarak bunu ger­

çekleştirmeye yönelik çabalarla ilgilidir. Merkezci ve sağcı partilerin

koalisyonları 1919’da Clemenceau tarafından oluşturulan BlocNational’i

ve 1926’da Poincare tarafından kürulan Ulusal Birliği içeriyordu. Merkez

ve sol, 1924 sonrasında, Herriot önderliğindeki Cartel des Gauches’ta*

ve 1936’da Blum önderliğindeki Halk Cephesi çatısı altında bir araya

geldi. Maalesef, ortak bir temel oluşturmaya yönelik bu girişimler hep

başarısızlıkla sonuçlandı, çünkü işbirliğini amaç edinen dış görünüşün

altında bir diğer çelişki yatıyordu. Bir yandan, koalisyonlar içindeki ikti­

dar mücadeleleri öyle gemi azıya aldı ki, hükümetler hiç azalmayan bir

hızla kuruldu ve dağıldı. Diğer yandan, düşünülebileceği gibi, siyasalar

üzerinde uzlaşmayı yadsımak değildi bunun sebebi, tam tersi bir nedendi

uzlaşmayı engelleyen. Tüm partiler yasama önerilerini sınırlamak ve

tartışmalı reform projelerini bir yana bırakmak zorundaydı. Bu yüzden,

asıl mesele, partilerin izledikleri felsefe açısından pek farklı olmamaları

ama kabinedeki makamlar uğruna rekabetten hiç vazgeçmemeleriydi.

Paradoks, özellikle iki savaş arasındaki hükümetlerin kabinelerinin

çoğunda bakanları bulunmuş olan köktencileri uğraştırdı. Bu dönemin

reformcu bir çağdaşının deyişiyle, köktenciler, “aşırı sertlik yoluyla ılım­

lı” bir pratiğe indirgendiler.

Parti sisteminin zayıflığı, Ulusal Meclis’in güçlü oluşu tarafından

daha da ciddi bir sorun haline getirildi. Birinci Dünya Savaşı itibarıyla,

* (Fr.) Sol karteli, (ç.n.)

ÜÇÜNCÜ FRANSA CUMHURİYETİ 'NİN ÇELİŞKİLERİ 283

meclis, siyasal arenaya 1875 Anayasa Kanunları’nm öngördüğünden de

i azla hâkim olmaya başladı. İlk olarak, meclisin iki bölümü, Temsilciler

Meclisi ve Senato, bakanları itham etme hakkına sahipti. Savaşlar arasın­

daki tüm hükümetler kapsamlı bir sorgulamayla karşı karşıya kaldı ve

çoğu, güvensizlik oyu anlamına gelen ordre dujöur'un doğrudan sonucu

i ılarak düştüler. İkincisi, meclis bir dizi daimi komite yaratmıştı; bunlar,

lliıinci Dünya Savaşı’ndan sonra hükümet sürecine katılarak artan bir

derecede müdahale etmeye başladılar. D. Thompson, bunlardan ilki,

"bakanlık istikrarını siyasa üzerindeki parlamento kontrolüne beceriyle

kurban etti,”4 demektedir. Maalesef, bu gibi erkler meclisi anayasal re-

lormlara açık hale getirmedi. Örneğin, seçim sistemi şiddetli bir biçimde

değişim ihtiyacı içindeydi. Oransal temsil sisteminin yürürlüğe konul­

ması, ulusal meselelerin yerel çıkarlara baskın gelmesine izin vererek

I iarti sistemini çok daha sıkı bir hale getirebilecekti. Fakat meclis sadece

sınırlı bir denemeye müsaade etti ve sonraları buna bile son verdi.

Kimi anayasalar, olağan tasarruf sürecindeki olağanüstü bir hükümet

için bir aygıta sahiptir. Fransa devlet başkanlığı böyle bir rolü yerine

getirebilirdi. Macmahon ve Grevy’nin zamanından beri çarpıcı bir

hiçimde gerilemesine rağmen, 1913 itibarıyla Poincare tarafından

başkanlığa anlamlı bir işlev kazandırılmasına yönelik girişimlerde bulu­

nuldu. Ne ki, otoriter yönetime doğru kayma korkusuyla, meclis, başkan­

lık erkinin yeniden canlanmasını önlemeye gayet eğilimliydi. Bu yüzden,

başkanın halk tarafından seçilmesi önerisine karşı oy kullandılar ve bu

makamı kısa süreli olarak politikacılara verdiler. Bu sonuçla, 1920’de

meclis, başkanlığı büyük bir devlet adamı olarak şerefle bu görevi yerine

getirebilecek Clemenceau’ya vermeyi reddetti ve onun yerine az tanınan

I ’>eschanel’i bu göreve getirdi, o da birkaç ay içinde akli dengesizlik nede-

ııiyle görevden alındı. Başkanlık tam anlamıyla işe yaramaz bir makam

II a 1 ine gelmişti ve parti üyelerini bir araya toplamaya dair hiçbir inisiyatifi

kalmamıştı. Bu, bir ara başbakanlık yapmış olan Reynaud’nun 1937’de

mi gözlemde bulunmasındaki bir diğer faktördü: “Parlamenter rejim işle­

mez hale gelmiştir.”5

*

* *

Siyasal krizler, genelde, iktisadi sorunlarla birlikte var olur. Fransa’nın

idinde bulunduğu durumda bunlar kısmen savaşla birlikte ortaya çıktı,

kısmen de 1914 Öncesi döneminden miras kaldı. Savaş, Fransa’yı savaşa

284 AVRUPA TARİHİNDEN KESİTLER II

giren tüm diğer Batılı ülkelerden daha ciddi bir biçimde etkilemişti.

Kuzeydoğu dâpartemendarı yoğun bir yıkıma maruz kalmış ve yaşları on

sekiz ile yirmi sekiz arasındaki erkek nüfusunun yüzde otuzu demek olan

1.5 milyon asker kaybetmişti; erkek nüfustaki bu düşüşün, gelecekteki

doğum oranına etki eden çarpıcı düşüşten dolayı uzun vadedeki etkisi

daha da ciddi oldu. Miras olarak kalan sorunlardan iki tanesi özellikle

vahimdi. Fransa’nın sanayi temeli Batılı rakiplerininkilerden çok daha

küçüktü (örneğin, 1913’te Almanya’nınkinin yedide biri kadar kömür

üretiyordu). Bu yüzden, gelecekteki yayılma çok daha zor olacaktı ve yoğun

bir modernleşmeyle desteklenmeliydi. İkincisi, devrim günlerinden beri

çok az değiştirilmiş olan mali sistem Avrupa’daki en modası geçmiş sis­

temdi. Birçok tarihçi zengin sınıfların bencilliğine ve aslında 1920’ye

kadar gelir vergisinin yürürlüğe konmasını engellemiş olan, komik bir

şekilde hakkaniyetsiz vergi toplama sistemine dikkat çekmişlerdir. Bu

yüzden, 1918’de Fransa ikili yeniden inşa ve yenileme vazifeleriyle karşı

karşıya kaldı. Ne ki, bütün dikkatler, İkincisinin arkadan geleceğine yönelik

kendinden emin bir beklentiyle bunlardan ilkine yoğunlaştırıldı. Alman­

ya'dan alınacak tazminatlara inanılmaz büyüklükte umutlar bağlandı. Bu

ödemeler sadece savaşın verdiği zararları iyileştirmekle kalmayacak, aynı

zamanda sanayinin modernizasyonunu ve iktisadi durumun tümden yir­

minci yüzyılın koşullarına uyarlanmasını da mümkün kılacaktı. Fransa,

bu yüzden, bu tazminatların beklenenden daha küçük meblâğlarda olduğu,

ödeme planının uzun bir döneme yayıldığı ve infazların aşırı derecede

ağırlaştığı ortaya çıkınca derin bir psikolojik şoka uğradı.

Bu suretle, 1920’lerden öğrenilen ikinci şey, iktisadi iyileşme ve geliş­

me için hiçbir net formülün olmadığıydı. Gerçekten de, Fransa, fahiş

enflasyon, sınai durgunluk ve sağladığı kamu hizmetlerini Avrupa’nın

en ilkeli haline getiren sürekli bir vergi geliri darlığıyla karşı karşıya

kaldı. Bu sorunlarla baş etmeye yönelik hükümet girişimleri, iki nedenden

dolayı sakmımlı ve maceraya kalkışmayan tarzdaydı. Birincisi, hiçbir

bakanın, yaygın mali reformu gündeme getirerek bankerlerle veya toplu­

mun zengin kesimiyle karşı karşıya gelmeye gücü yetmezdi, çünkü çoğu

milletvekili ve senatörün protestosuyla geri adıma zorlanırdı. İkincisi,

Fransa’ya, son zamanlarda ortaya çıkan ve ilerlemeci nitelikteki iktisadi

kuram henüz tamamen nüfuz etmemişti; örneğin Keynes’in hiçbir etkisi

olmamıştı. Bundan dolayı, Fransız iktisatçılar, hükümetin işlevini iktisadi

durumu ileriye doğru itmek olarak değil de doğal iktisadi gelişme için

çevresel koşulları yaratmak olarak gördüler. 1920’lerin sonlarında ve

1930’ların başlarında, enflasyonun iktisadi istikrarın en kötü düşmanı

ÜÇÜNCÜ FRANSA CUMHURİYETİ'NİN ÇELİŞKİLERİ 285

olduğu inancıyla, hükümetler güçlü bir para birimi üzerinde yoğunlaş­

maya büyük önem verdi. Bu yüzden, franka 1928’de uygulanan devalüas­

yonun asla tekrarlanmayacağına dair takıntılı bir saptama vardı. Gerçek-

ı en de, 1931 itibarıyla sanayi toparlandı ve altın rezervlerinin toplanması

i;enel iktisadi canlanmanın işareti gibi görüldü. Resmi düşünceye göre,

111 uslararası güven tarafından desteklenen güçlü bir para birimi, gelecek­

teki krizlere karşı bir güvenceydi.

Ardından, büyük bir çelişki izledi bütün bu olanları. Bir an için fran­

k in gücü ve devasa altın rezervleri, sanayileşmiş dünyanın geriye kalanını

1931 itibarıyla vuran büyük bunalımın etkisine karşı koruyacak gibi

göründü. Ne ki, gerçekte hükümet tarafından verilen, frankın değerini

.ılıtan destekleme kararı ile çok büyük zararlara neden olundu. İlk olarak,

sadece Bunalımın yaşanması ertelendi, öyle ki, Fransa, diğer ülkeler ken­

dilerini toparlamaya başladıkları zaman en kötü etkilere maruz kaldı.

İkinci olarak, nerede olursa olsun, tüm hükümetler altın standardını

bırakarak kendi ulusal para birimlerinin kendi dengesini bulmasına

müsaade etmeye karar vermiş olmasına rağmen, hükümet, frankı değer

olarak çökmekten kurtarmak için amansız bir para darlığı siyasası izleye-

ı ek, işleri iyice içinden çıkılmaz hale getirdi. Fransız merkez ve sağ parti­

leri bu hatalı mantığın kurbanlarıydılar. Para darlığı siyasalarının Fran­

sa’yı Bunalıma karşı üç yıl için koruduğunu savundular. Şimdi bu siyasa­

lar, Fransa’yı Bunalımın dışına çıkarmak için yoğunlaştırılmalıydı. Bu

yaklaşımların ayırdma varmakta başarısız oldukları şey, Fransa'nın Buna­

lımdan daha yavaş bir şekilde etkilenmesinin nedeninin güçlü frank

değil, Fransa’nın sanayileşmiş diğer büyük ekonomilerin çoğundan daha

(azla kendi kendine yetebilmesi olduğuydu. Bunalıma karşı bir kalkan

ı ılmaktan çok uzak bir biçimde, para darlığı, yeniden toparlanmaya karşı

i;iiçlü bir engel çıkardı. Bu, 1936’da Halk Cephesinin iktidara gelmesi

ile duruma çare bulma fırsatını elde etmiş olan sol tarafından vurgulandı.

Maalesef, aniden enflasyona kayış, hükümet harcamaları ve yüksek ücret­

ler için beklenmedik bir durumdu ve sadece daha fazla karmaşa getirdi.

1938’e kadar Fransa’nın iktisadi durumunun gerçekten düze çıktığı söyle­

nemez, bu döneme gelindiğinde de, Britanya, Birleşik Devletler ve daha

da uğursuz bir biçimde Almanya, Fransa’ya ile aralarındaki sanayi üretim

I;ırkını daha da büyütmüşlerdi. Bu ülkelerle karşılaştırıldığında, Fransa,

artık 1928’de olduğundan da daha kötü bir durumdaydı.

*

* *

286 AVRUPA TARİHİNDEN KESİTLER II

1870’lerden ve 1880’lerden beri Fransa’nın dış siyaseti izolasyondan

kaçınarak, Batı ve Doğu Avrupa ülkeleri ile Almanya’ya karşı ittifaklar

oluşturma üzerine kuruluydu. Maalesef, böyle bağlantılar iki savaş ara­

sında tehlikeli bir biçimde istikrarsız olduklarını ortaya koydular. Fran­

sa’nın savaştaki müttefiklerinin ikisi de, Almanya bir defa mağlup edil­

dikten sonra Avrupa’ya dair daha ileri derecede taahhütte bulunmaktan

kaçınmak istediler; bundan dolayı Birleşik Devletler, Milletler Cemi-

yeti’nden gönüllü izolasyona çekilirken, Britanya Cenevre Protokolü’nü

onaylamayı reddetti ve Fransa’nın Ruhr’u işgalini (1923) resmi olarak

kınadı. 1930’lar boyunca, Britanya hükümeti savaş tehdidine karşı veri­

lecek tavizler konusunda takdire şayan bir emsal ortaya koydu ki, bu,

Fransa’nın alternatifine sahip olmadığı ve izlemek zorunda olduğu bir

siyasa idi. Versailles Antlaşması’mn Fransa ve Belçika’yı korumak üzere

tasarlanmış olan maddeleri tek tek Hitler tarafından ihlal edildi, çünkü

Baldwin ve Chamberlain Fransa’ya bu maddelerin uygulanmasına yardım

etmek için savaş riskini göze alamadılar. Almanya 1935’te yeniden silah­

lanmaya girişerek, 1936’da Rhineland’ı işgal ederek ve 1938’den sonra

topraklarını genişleterek yoluna ile devam etti.

Fransa’nın Doğu Avrupa ile olan bağları uzun vadede daha fazla kârlı

olmadıklarını ispat ettiler. Bolşevik Devrimi ve Lenin’in Fransa’ya olan

tüm borçları inkâr etmesi, Fransa hükümetinin değersiz Rus ittifakını

bir yana bırakmasına neden oldu. Bunun yerine, Polonya (1921 ve 1925),

Çekoslovakya (1925) ve Yugoslavya (1927) dahil olmak üzere daha küçük

Doğu Avrupa devletleri ile ittifaklar oluşturuldu. Fakat bu, büyük bir

gücün desteğinin yerini alan zayıf bir telafiydi. Ardından, 1930’lar bo­

yunca birbirini izleyen Fransız hükümetleri kendilerini içinden çıkıl­

ması imkânsız bir ikilemle karşı karşıya buldular. Tam da, Fransa yeniden

canlanmış olan bir Almanya’ya karşı savunmaya geçmeye zorlandığı bir

zamanda, Hitler’e karşı ayrıca Doğu’daki müvekkil devletlerine yardım

etme üzerine kafa yormak zorunda olmak gibi berbat bir olasılıkla karşı

karşıya kalmıştı. Bu yüzden, Almanya’yı işinden alıkoymaktan uzak bir

biçimde, Fransız sistemi Fransa’yı zayıflatıyor gibi görünüyordu. Muhte­

mel bir çözüm vardı, o da Rusya ile uzlaşma. Ne ki, 1935 Fransa-Rusya

ittifakı bile dağıldı. Beklenenin tam aksine, Rusya ile ilişki kurmak,

Fransa’yı daha fazla zayıflattı. Stalin, Fransa’nın Batı’dan karşılık gelen

hiçbir Fransız çabası olmaksızın, Rusya’dan Almanya’yı Doğudan kuşat­

ma rolünü yerine getirmesini beklediğinden şüphelendi. Fransa’nın A l­

man saldırısına karşı savunmasızlığının bilincinde olan Daladier gibi

alarma geçmiş bir çimde, 1938’de Chamberlain’in Çekoslovakya’yı yalnız

ÜÇÜNCÜ FRANSA CUMHURİYETİ'NİN ÇELİŞKİLERİ 287

bırakma komplosuna şahit oldu. Fransa ile ittifakın Rusya’ya hiçbir şey

sağlamayacağına ikna olmuş bir şekilde, bunun yerine Almanya ile ant­

laşma arayışı içine girerek, Fransa’nın içinde bulunduğu güvensiz durumu

ilaha da kötüleştirdi. 1939 itibarıyla Fransa Doğu Avrupa’daki önemli

olan tüm devletlerle antlaşmalarını karara bağlama süreci içindeydi ve

lıâlâ diplomatik olarak zayıf kalmıştı ve dahası bir defa daha, 1920’lerdeki

kayıtsız tavrı ilk elden Fransa’yı bu telaşlı faaliyetin içine itmiş olan

Britanya’nın desteğine ihtiyacı vardı.

Ardından, Fransa’nın en zayıf olduğu bir anda diplomatik bir devrim

gerçekleşti. Chamberlain ve Daladier’in ikisi de savaş tehdidi karşısında

Nazi Almanya’sına taviz verme uygulamasını tersine çevirdiler ve

1939’da Polonya’ya bir koruma garantörlüğü sağladılar. Bu siyasa onurlu

olmasına rağmen, son derecede tehlikeliydi, çünkü Almaya bu tarih

iı ibarıyla Batı’da daha güçliiydü ve uzun süredir çökmüş olan Doğu’daki

branşız ittifaklar ağından da korkacak bir şeyi yoktu. Bütün bunlardan

..iyade, Fransa Almanya’ya karşı daha önceki savaş çabasının temel daya­

nağından, Rusya’nın desteğinden yoksundu. Ne ki, bu söz konusu olan

Birinci Dünya Savaşı’ndaki arka çıkma olmasaydı, Fransa Marne Savaşı’nı

kazanamamış olacaktı; ve 1940’da Alman saldırısının büyük bölümüne

karşı koymada Rus birliklerinin yokluğu, bunu izleyen Fransız mağlubi­

yetine dair en önemli yegane neden olarak sayılmalıdır.

1930’lardaki Fransız diplomasisinin şaşkınlığına işaret eden bir diğer

i ezatlık vardır. Almanya’nın en başat düşman ve en ciddi askeri tehdit

olarak görülmesine rağmen, Fransız hükümeti İtalya’ya ve Akdeniz’deki

duruma daha fazla ilgi gösterdi, çünkü genelde Ren’in bir yenişememe

ve savunma stratejisi alanı olacağı kabul ediliyordu. Ve hâlâ bunlardan

İkincisi Fransa’nın Polonya savunmasında her türlü baskıyı uygulaya­

bileceği tek noktaydı. Bu yüzden, Fransa’nın tam da yerine getirmenin

araçlarını kaybettiği bir zamanda faal bir rolü yeniden ele geçirmiş olduğu

görünmektedir.

*

* *

1939’da Fransa, bir savaşa girmek için ne derecede yeterli donanıma

sahipti? Fransız ordularının Alman güçleri tarafından bastırıldığı alışıla­

gelmiş bir düşüncedir. Ne ki, son dönemdeki çalışmalar bütün durumun

bundan ibaret olmadığını gösterdi. Batı Cephesindeki 103 Alman tüme­

nine karşılık Fransa, tabii ki Britanyalı birlikler tarafından da desteklenen

288 AVRUPA TARİHİNDEN KESİTLER II

doksan dokuz tümenle savaşa girdi. Müttefiklerin tank sayısında sadecc

küçük bir üstünlükleri vardı (3000’e karşı 2700 tank) ve büyük savaş

gemilerinde ise devasa bir avantaja sahipti (107’ye karşılık 13). Dahası,

Fransızlar 7710 Alman ateşli silahına karşılık 11200 top birimi mevzi-

lendirebildiler. Müttefiklerin tek gerçek yetersizliği, Luftıvaffe'nin büyük

bir üstünlüğe sahip olduğu hava gücündeydi.

Bu yüzden, kâğıt üstünde taraflar eşit bir biçimde eşleşmişlerdi. Ne

ki, Fransa tarihinin en hızlı ve en küçük düşürücü mağlubiyetine maruz

kaldı. Bu daha mahvediciydi, çünkü askeri hazırlıklar yıllardır savaşın

kaçınılmaz olduğuna ikna olmuş olan stratejistler tarafından yapılmıştı.

Ne ki, geriye doğru baktığımızda stratejik düşüncenin altında yatan ku­

surları görebiliriz ve bu Fransız dış siyasetinin başarısızlığına ilişkin hazin

bir karşılıktır.

Bir Alman işgaline dair beklenti tamamen bir emsal ile uyuşma

içindeydi; Fransa 1870’te Alsace-Lorraine üzerinden ve 1914’te Belçika

üzerinden saldırıya uğramıştı. Aynı zamanda şu da mantıklı göründü ki

kırk milyon nüfuslu bir ülkenden kendisini altmış beş milyon nüfuslu

ve daha güçlü bir sanayi temeli olan bir ülkeden koruması beklenemezdi.

Bu yüzden, sağduyu etkili savunmadan yanaydı. Ne ki, ortaya çıkan şey

Hitler’in devrimci Blitzkrieg taktiklerine tamamen karşı koyamayan ve

değişmeye karşı direnen bir sistemdi. Fransız Genel Kurmayı tüm güven­

lerini iki savaş arasında çok büyük harcamalarla inşa edilen Maginot

Hattına bağladı. Bu Fransa’nın genişletilmiş bir cephe boyunca durağan

bir savaşı yaşamaya kendini hazırlamışlığınm işaretidir ki, bu diğer bir

deyişle, üstün olan Alman savaş makinesini mahvetmiş olan 1914-18’in

bir tekrarına dair beklenti idi. Ne ki, tarih kendisini tekrarlamadı.

1940’da Almanlar Hattı pas geçtiler ve Channel limanlarına akın etme­

den önce geçilemez olarak kabul edilen (ve bu yüzden de zayıf bir şekilde

savunulan) Ardennes’in içlerine doğru bir koridor açtılar. Fransız kuv­

vetleri şaşkına uğradılar ve açılan boşlukları kapatmak için yeterince

hızlı bir biçimde manevra yapamadılar. Genişletilmiş çizgisel savunmaya

bu derecede kendilerini şartlandıran Fransız stratejistleri, savunması::

bir bölüme keskin ve yoğunlaştırılmış Alman saldırısı için davetiye çıkar­

dılar. Tarihteki en pahalı ve en itinalı biçimde planlanmış savunm;ı

duvarlarından birinin, aynı zamanda en işe yaramazlarından biri haline

düşmesi de komiktir.

Daha önce de belirttiğimiz gibi, Fransız ordusu modern teçhizatlar

bakımından hiç de zayıf değildi. Aslında, Fransız tankları, silah ve ateş

gücü bakımından Alman rakiplerinden daha üstündüler ve 1930’lar

ÜÇÜNCÜ FRANSA CUMHURİYETİ'NİN ÇELİŞKİLERİ 289

boyunca onları montaj fabrikalarında üretiliyor halde tutmak için yoğun

ı, iibalar harcandı. Ve fakat yeni teknoloji ile yenilenmiş askeri fikriyatı

lıiiı ünleştirmeye dair hiçbir girişim yoktu. 1936’da bir Generaller Komi-

io,si durumu açıklayan demeci verdi, “bu teknik ilerlemenin, taktikler

ulamnda şimdiye kadar kurulmuş olan temel kuralları akla uygun bir

şekilde değiştireceğine inanmıyoruz.”6 Bundan dolayı, Guderian gibi Al­

man komutanları bağımsız ve manevra yeteneği yüksek tank birimleri

kıııarken, Fransız yaklaşımı hâlâ Majör Laporte’nin ifadesiyle şu yöndeydi,

"lıer şeyden ziyade tank, ayaktaki askerin aksesuarlarından biridir.”6 Ne

ki, sonuçta daha ağır ve daha iyi bir şekilde üretilmiş olan Fransız maki-

ı leleri, daha hafif ve daha etkili bir biçimde mevzilendirilmiş olan Alman

I'ıınzer birlikleri ile boy ölçüşemedi. Benzer bir ihmalkârlık da savaş

ufaklarının yıkıcı potansiyeli hakkında gösterildi. Luftıvaffe, İspanya

sivilleri uğruna Stuka dalış bombalarını denerken ve göklerinin kontro­

lünü ele geçirmenin planını yaparken, Fransa Genel Kurmay Başkanı

l ieneral Gamelin, “Hava savaşı diye bir şey yoktur, sadece karada savaş

vardır”6 diyordu. 1940 sonrasında olanların ışığı altında bu, modern

ı .11 ihin en dikkat çeken belirlemelerinden biri olarak addedilmelidir.

liğer tek bir etmenin Temmuz 1940’da Fransız ordusunun moralini çö­

kerttiği söylenebilecekse eğer, bu etmen kesin bir biçimde Luftıuaffe’nin

Fransa semalarını kolay bir biçimde kontrol altına almasıydı.

İdarenin ana kusurlarından bir diğeri de karmaşıklığıydı; yaklaşık

' ılarak aynı şey ordu içindeki komuta yapısı için de söylenebilir. Fransa

|nlfre, Foch ve Petain gibi komutanların yerine Weygand ve ardından

(iiimelin’i getirerek vasat bir askeri devlet adamları takımına sahip ol­

muştu. Fakat onların, hemen bir altlarındaki astları ile ilişkileri kopuktu,

ı lamelin gözü dönmüş bir şekilde askeri stratejinin tüm yönlerini kişisel

olarak yönlendirme için istekliydi, fakat sorumlulukları yetersiz bir

I'iı, imde dağıtmasından dolayı sonunda çok az kontrol sahibi olabildi.

I'ıı de Gaulle’ün, Gamelin’in karargahlarından “onun Vincennes’deki

lı İd işi kuleleri” diye söz ederken işaret ettiği şeydi.

. *

* *

1 1 ' İrmemde yaşamış olanların kimileri, Fransa’nın çöküşünün önceki

ı m ılı lığını kaybetmesinden ve güçlülüğün zayıflığa dönüşmesinden dola­

yı ı »Iduğunu düşündüler. Bundan dolayı Petain “ahlaksal kaygısızlığımızı”

ilcdiği şeyi sorumlu tutarken, bir İngiliz gözlemci Üçüncü Cumhuriyet’i

290 AVRUPA TARİHİNDEN KESİTLER II

“yolsuzluğa batmış, beceriksiz, Komünistik ve yozlaşmış” olarak değer­

lendirdi. Ne ki, gerçek sorun Fransa’nın iç uyumluluktan yoksun olma­

sıydı, çünkü güçlü etmenlerinden çoğu içe doğru yönelmişti. Bundan

dolayı, 1939’da Paul Guerin’in ifadesiyle, Rejim, “paradoksal bir biçimde

amaç olarak muhafazakâr, kararlılık olarak devrimci, programlarında

aşırı ve idealist, icraatlarında ise fırsatçı ve ılımlıydı.”7

NOTLAR

1) A. ADAMTHWAITE: France and the Corning of the Second World War,

Böl. 1.

2) M. SCHLESINGER: “The Development of Radical Party in the Third

Republic: The New Radical Movement 1926-32” Journal of Modem History

(1974) içinde. Radikal Partideki doktirinisder, MARCEL DEAT tarafından

alıntı.
3) D. JOHNSON: “Leon Blum and the Popular Front”, Tarih (1970) içinde.

4) D. THOMSON: Democracy in France since 1970, Böl. III.

5) S. M. OSGOOD (der.): The Fail of France 1940, P. REYNAUD’un

alıntısı, editörün çevirisi.

6) W. SHIRER: The Collapse of Third Reich, Böl. 12

7) D. THOMSON: A.g.y. içinde çeviri, Böl. V.

Sovyetler Birliği’nin

İktisadi Gelişimi 1917-80

l'kim 1917’de iktidarı ele geçirmelerini takiben Bolşevikler Rusya’nın

iktisadi yapısını olabildiğince hızlı bir biçimde Marksist ilkelere göre

yeniden yönlendirmeye giriştiler. 1918 RSFSR (Rusya Sosyalist Federal

Sovyet Cumhuriyeti) Anayasasında “insanın insan tarafından sömürül­

mesine son verilmesi ve toplumun sınıflara bölünmesinin ortadan kaldı­

rılması temel amacı”1', ifadesi ile terakki ediyordu. Lenin sanayi ve tarım

sektörleri arasındaki uyumu ilerletmek ve tüm modern teknikleri kullan­

mak istiyordu: “Komünizm, Sovyet iktidarı artı tüm ülkenin elektriklen-

dirilmesidir,” diyordu bu bağlamda. Aynı zamanda, örneğin kolektivizas-

yona “zorunlu kuramsal doğruluk”2 olarak atıfta bulunarak, sanayi ve

tarımın tüm düzeylerinde devlet mülkiyetini ilerletmeyi kafasına koydu.

Ne ki, kısa bir süre içinde ortaya çıktı ki, 1917 ve 1929 arasındaki

I .ırmaşık dönem, Marksist kuramların herhangi bir sistematik uygula­

masını imkânsız hale getirişti. Bunun yerine Lenin’in iktisadi siyasası,

değişebilir bir ideoloji ve yararcılık karışımı ile birlikte deneme-yanılma

üzerine kuruluydu.

292 AVRUPA TARİHİNDEN KESİTLER II

Lenin’in Bolşevikleri siyasal olarak kurma üzerine yoğunlaşması gibi,

ilk vurgu sakınım üzerineydi. Bundan dolayı, yeni rejim sanayide ve

tarımda özel girişime görece olarak yumuşak yaklaşıyordu. 1918’in orta­

ları itibarıyla sadece bankalar, dış ticaret ve silah üretimi gibi stratejik

sanayiler devletleştirilmişti. Hatta, Kasım 1917 Kararnamesi işçilerin

fabrika komitelerindeki haklarını sadece temsil ile sınırlandırmış ve

özellikle karar alma sürecine katılıma ket vurmuştu. Köylülere önemli

derecede imtiyazlar tanındı. Lenin, Bolşevik programının tamamı için

desteklerini kazanma umuduyla köylülere aristokrasinin mülklerine el

koymaları için izin verdi. Mülkler bir kere el değiştirdikten sonra köylü­

lerin gönüllü kolektifizasyon üzerinde uzlaşmalarında bir sorun çıkma­

yacaktı. Küçük bireysel arazilerini ellerinde tutmaya aşırı derecede karar­

lıydı köylüler. Lenin onların zihinlerini değiştirmeye çalışmadan önce,

kendi siyasal iktidarını sağlamlaştırmasının gerektiğini fark etti.

1918’in ortaları itibarıyla Bolşevikler, koşulların yeni bir yaklaşımı

haklı göstermeye yetecek kadar değişmiş olduğunu düşündüler. İşgal ve

karşı-devrim tehditlerinden dolayı, Lenin artık içsel olarak sağlamlaş­

manın gerekliliğini vurguluyordu. Sonuç 1918 ve 1921 arasında uygula­

nan Savaş Komünizmi siyasası oldu. Bu, temel olarak tüm üretim ve

dağıtım biçimleri üzerinde serbest piyasanın yerine devlet kontrolünü

getirmeye yönelik bir girişimdi. Buna yönelik olarak almana ana önlem­

ler, şehirlerin ihtiyacını tedarik etmek için tüm tahıla resmen el konul­

ması, bankaların ve kredilerin yürürlükten kaldırılması, tüm sanayilerin

devletleştirilmesi ve özel üretim hedeflerinin ayrı tutulmasını içeriyordu.

Bu ilk devlet kontrolünde iktisadi gidişat girişimiydi, ama yetersiz plan­

lama ve çok az yönerge ile hayata geçirildi. Halktan, özellikle de köylü­

lerden gelen yoğun direniş ve kargaşa ile sonuçlandı. Aynı zamanda,

inisiyatifteki ve randımandaki bir azalmaya neden oldu; örneğin, sanayi

1921 ’de 1914’ün üretim düzeyinin sadece yüzde 13’üne ulaşmayı başa­

rabildi. En kötüsü, Bolşevikler yaygın itaatsizlikle tehdit edilmekteydiler;

1921 Kronstadt İsyanı, “Komünistler olmadan, Sovyetler” talebi üzerine

kuruluydu. Tümden başarısızlık çok yakındı. Sadece toptan devlet kont­

rolü etkisiz değildi, aslında Bolşeviklerin savaş çabasını engelledi ve

açık bir şekilde tersine çevrilmeliydi. Lenin başarısızlığını, Rusya’ya bu

siyasanın “geçici bir önlem” olarak “savaş ve yıkım”3 tarafından dayatıl­

dığını açıklayarak mazur gösterdi.

Yeni İktisadi Siyasa biçimini alan stratejik geri çekilme 1921’de ilan

edildi. Lenin, artık zaman aralıklarının yıllar olarak değil de on yıllar

olarak ölçülmesi gerektiğini savunarak, Rusya’nın sosyalizm yolunda

SOVYETLER BİRLİĞİ'NİN İKTİSADİ GELİŞİMİ 293

ilerlemesinin önündeki sorunun büyüklüğünü vurguladı. “Yoksulluğu­

muz ve harap olmuşluğumuz o kadar büyüktür ki, bir kalemde tam düzeyde

fabrikasyonu, devleti ve sosyalist üretimi yenileyenleyiz.”4 Sadece ideolo­

jik terimlerle düşünmek saflık olurdu. “Eğer kimi komünistler, üç yıl

içinde tüm iktisadi temelin dönüştürülmesinin, tarımın köklerinin

değiştirilmesinin mümkün oluğunu düşünmeye eğilimliydilerse, onlar

kesinlikle hayalperesttiler.”5 Artık temel strateji, siyasal kurumlar üzerin­

deki sıkı parti kontrolünden uzaklaşmaya ilişkin hiçbir yönelime izin

verilmeyecek olmasına rağmen, iktisadi yapıyı belli bir derecede kapita­

lizme ve özel girişime yeniden döndürmekti. Sanayi girişimlerinin yakla­

şık yüzde 91’i tekrara özel mülkiyete ya da tröstlere geri çevrildi, para

birimi yeniden kuruldu ve ürüne resmen el konulması uygulamasının

yerine, köylülere ödedikleri verginin dışındaki artık ürünlerini özgür

bir şekilde değerlendirmelerine müsaade eden yönetmenlikler getirildi.

Sosyalist ilkelere kimi ayrıcalıklar tanındı: köylüleri özel mülkiyet takın­

tısını bir yana bırakmaya ikna etmek için her türlü çaba gösterilecekti

ve kolektif çiftliklerin ve kooperatiflerin gelişmesine yardımcı oluna­

caktı. Ne ki, temel ilke sabır olacaktı.

İlk sonuçlar düş kırıklığına uğratıcıydı, çünkü 1921—2’deki bir kıtlık

ve 1923’teki mali kriz nedeni ile iktisadi durum daha da kötüye gitti. Ne

ki, 1923 itibarıyla esaslı bir düze çıkma sürecine girildi. Şehirler için

daha fazla gıda sağlanabilir hale geldi ve sanayi üretimi sürekli olarak

arttı: 1913’teki 29.1 milyona karşılık bu yıl içinde 35.5 milyon ton kömür

çıkarıldı. Ne ki, tüm stratejik ödünler gibi, Yeni İktisadi Siyasa uzun

vadede hangi sürecin izleneceği sorununu ortaya çıkardı.

*

❖ *

Gerçekte, YİS’in (Yeni İktisadi Siyasa) ilk aşamalarından beri Bolşevikler

iktisadi gelişmenin ilerlemesini sağlayacak olan en iyi araçlar üzerinde

görüş ayrılığına düştüler. 1920’lerin ilk yarısında Bukharin’in önderlik

ettiği “sağcılar” olarak adlandırılan grup YİS’in tahmin edilebilir geleceğe

kadar sürdürülmesi gerektiğini savundular. Gelecekteki büyümenin anah­

tarı tarımdaki gelişmelerdi: bu demek oluyordu ki, sosyalizm yavaş ve

düzenli bir şekilde yürürlüğe konmalıydı; “köylünün beygirinin hızın­

da.”6 Köylüye daha fazla üretmesi için güçlü bir motivasyon sağlanma­

lıydı. “Tüm köylülere ve köylülüğün tüm tabakalarına şunu demeliyiz:

'/enginleşin, biriktirin, maddi durumunuzu geliştirin.”7 Troçki ve Preo-

2 9 4 AVRUPA TARİHİNDEN KESİTLER II

brazhensky’nin dahil olduğu “solcular”, Bukharin’itı tarım, sakınma ve

kişisel güdüler üzerine yaptığı vurgu ile aynı fikirde değillerdi. Preobraz-

hensky “oluşturmak için yeterince zamanımız olmayacak”8 ve düşman

kapitalist devletler bunun farkına varacaklardır diye itiraz ediyordu.

Köylü sınıfı içinde özel girişimin gelişmesine destek olmak belayı aramak

anlamına geliyordu, çünkü bu kaçınılmaz olarak zengin köylüler, yani

kulaglar biçiminde yeni bir burjuvazinin yükselişine neden olacaktı. Bu

kulaglar, Komünist rejimin tüm özelliklerine düşman olacaklardı ve “dün­

ya sermayesi” ile bir oldukları düşünülebilirdi. Bu yüzden, izlenecek yega­

ne strateji, sanayileşmenin hızını zorlamaktı. Bu, kısa bir süre içinde

Rusya’ya, kendisini Batıya karşı savunması için gereken araçları sağlaya­

caktı, çünkü tüm tarımsal kaynaklar süreci desteklemek için devlet tara­

fından kullanılabilirdi, kulag sınıfı ortadan kaldırılacaktı. Bu yüzden,

“solcular” YIS’i uzatmayı dilemekten uzak bir biçimde bu programa

olabildiğince kısa bir süre içinde son vermeyi ve etkin bir biçimde plan­

lanmış savaş Komünizmi’ne geri dönülmesini savunuyorlardı.

izlenecek süreci nihai olarak dikte ettiren kişinin kafasında 1920’ler

boyunca ağır basan görüşler çelişkiliydi. Stalin, ilk olarak Bukharin’in

fikirlerini solculara saldırmak için kullandı ve ardından da Troçki ile

Preobrazhensky’den güvenli bir şekilde kurtulduktan sonra Bukharin’in

üstüne gitti. Stalin’in tüm yaklaşımının siyasal kaygılar üzerine kurulu

olduğu ve onu en çok ilgilendirenin kendi iktidarını en iyi şekilde pekiş­

tirecek araçların sürekliliğinin sağlanması olduğu açıktır. Aşama aşama

sadece bir iktisadi stratejiyi oluşturdu ve hatta bu bile, 1928 tahıl kıtlığı

sonrasına kadar somut bir hale gelmedi.9 Ne ki, 1929 itibarıyla Stalin

iktisadi amaçlan konusunda daha açık bir noktaya geldi. İlk olarak, Sov­

yet iktisadi yapısının temeli, yabancı işgali tehdidine karşılık gelecek

şekilde tümden dönüştürülmeliydi. Bunu başarmak için gerekli olan

kurumlan sadece etkili bir liderlik tasarlayabilirdi ki, bu Stalin’in kişisel

iktidar arayışı ile gayet uyumlu bir şekilde örtüşüyordu. Tüm süreç, kolek­

tif bir temelde yeniden örgütlenecek olan tarım tarafından desteklene­

cekti. İtiraf etmemesine rağmen, Stalin Preobrazhensky’nin fikirlerini

devralmıştı. Temel fark, bu fikirleri hayata geçirme konusunda onun

daha uzun yol almayı kafasına koymuş olmasıydı.

Araçları bir dizi Beş Yıllık Planlardı ki, bunların hedefleri de Stalin’in

kişisel müdahalesi ile Gosplan tarafından planlandı. Tarımın kolektifi-

zasyonunu kısmen içeren birinci Beş Yıllık Plan (1928-33), ağır sanayiyi

canlandırdı. İkincisi (1933-8) ağır sanayiyi daha önceden gelişmemiş

olan Kafkaslar ve Sibirya gibi bölgelere yaydı ve aynı zamanda, büyük

SOVYETLER BİRLİĞİ'NİN İKTİSADİ GELİŞİMİ 29S

kanal ve demiryolu ağlarını geliştirdi. 1938’de yürürlüğe konan üçüncü

l’lan esas olarak stratejik ve silahlanmaya yönelik sanayi kolları üzerine

yoğunlaştı. Tüm planların hayata geçirilmesi sürecine devlet zorlaması

ı cfakat etti. Stalin Cheka’yı OGPU ve NKDV bünyesinde yeniden can­

landırdı, kolektif tarıma karşı köylülerin gösterdiği direniş kırmak için

“dekulagizasyon takımlarını”dağıttı, sendikaları “Partininkitlelere ulaş­

ma kuşağı” statüsüne indirgedi ve Avrupa tarihinin en kapsamlı tasfiye­

sini gerçekleştirdi.

Bu gibi değişmelerin etkileri üzerine kimi tartışmalar olagelmiştir.

Stalin’in aldığı önlemler başlangıçta Sovyet tarihçileri tarafından övüldü

vç Batı tarafından kınandı, fakat son zamanlarda bir yazarın da dikkat

çektiği gibi, “bir noktaya kadar roller değişti.”10 Kesinlikle olumlu ve

olumsuz tezler geliştirmek mümkündür bu konu üzerine.

Stalin’in olumlu başarıları neredeyse başından sonuna kadar ağır

sanayi ile ilgiliydi. 1928 ile 1941 arasında çelik ve kömür üretimi sırası

ile dört kat ve altı kat arttı ve 1937 itibarıyla Sovyetler Birliği, dünyanın

ikinci büyük ağır makineler üreticisi oldu. Sovyet iktisadi önlemlerinin

en güçlü eleştirmeni L. Pietromarchi bile, Sovyet sanayi temelinin ku­

rulmasına dair itibarın Stalin’e ait olduğu görüşündedir. Gerçekte, Stalin

üç ana katkıda bulundu. Birincisi, Bukharin ve de hatta Lenin’in sakın­

gan zihniyetinden uzaklaşarak tüm süreci hızlandırdı. İkincisi, Sibirya’yı

fabrikalar ve ekili alanlarla donatarak sanayileşmenin boyutunu ge­

nişletti; bunlar Rusya’nın 1941’den sonra Nazilere karşı verdiği ayakta

kalma mücadelesinde en önemli etmenler oldular. Üçiincüsü, Rusya’nın

iktisadi temelini dönüştürmek için gereken kaynağı Batı yatırımına ihti­

yaç duymaya mecbur kalmaksızın buldu. Tarımı sanayiyi desteklemek

için kullanarak ve paranın her düşüşünü sıradan tüketicinin dışına sıkış­

tırarak, Stalin acımasız ama etkili bir sermaye biriktirme yöntemi keşfetti.

Diğer yandan, Stalin’in sanayiye dair kararlan kapsamlı eleştiriyi de

açıktır. Rusya’nın 1929’daki sanayi yetersizliğini abarttığına dair kanıt

vardır. Çar, beş ana merkeze kurulmuş olan büyük bir sanayi kapasitesi

geliştirmişti: Moskova (tekstil), Petrograd (ağır sanayi), Donetz bölgesi

(kömür madenleri), Bakü (petrol) ve Ukrayna (demir ve çelik).11 Bir

bakıma, hazırlık işi çoktan yapılmıştı ki, bunun beraberinde Stalin’in

böyle hızlı sonuçlan elde edebilmiş olması hiç de şaşırtıcı değildir. Aynı

zamanda, Sibirya’nın yaygın bir şekilde elektriklendirilmesi ve geliştiril­

mesine dair planlarrnm çoğunun Lenin’den miras kaldığını itiraf etmede

ile isteksizdi. Stalin üretim istatistiklerine kafayı öyle takmıştı ki, geliş­

melerin bir kısmı sadece dış görünümden ibaretti. En kötüsü de, bütün

296 AVRUPA TARİHİNDEN KESİTLER II

bu sanayi büyümeye eşlik eden ciddi yoksunluktu. Rusya, Avrupa iktisat

tarihinde halkının yaşam kalitesinde karşılık gelen bir iyileşme olmak­

sızın sanayi devrimini deneyimleyen tek ülkeydi. Tüm türden tüketici

mallarının ciddi kıtlığı, dönemin popüler bir bilmecesine de yansıdı:

“Neden Adem ve Hava Sovyet yurttaşlarına benziyorlardı? Çünkü onlar

Cennette yaşıyorlardı ve giyecek bir şeyleri yoktu.”

Stalin’in tarımsal önlemlerine karşı savlar çok daha esaslıdır. İlk başta,

kolektif çiftçiliği yetersiz bilgi ve istatistik ile yürürlüğe koydu. Ardından,

yerel memurları bu konuda aşırı istekli olmakla suçlayarak sonuçta ortaya

çıkan karmaşanın sorumluluğundan kendisini temize çıkarmaya çalıştı.

İkincisi, dekulagizasyon takımlarının yaptıklarından ve devlet tarafından

tahıl stoklarına el konulmasından dolayı köylülerin üzerine korkunç sıkın­

tılar yüklendi. 1930’larm, tahıl hasadının yaklaşık yüzde 50’sini, toplam

at sayısının yüzde 50’sini ve koyun ve keçilerin yüzde 66’sını yok eden

köylülerin büyük direnişine şahitlik etmiş olması, hiç de şaşırtıcı değildir.

1930’lar boyunca, 1920’lerde olanlardan çok daha büyük bir ayaklanma

tehdidi söz konusu idi. Hatta çoğu köylü, Hitler’in kendilerine dair yaptığı

planların, Stalin’inkilerden daha tehlikeli olduğunu keşfedene kadar,

1941 ’de Almanları gayet hoş bir şekilde karşılamaya hazırdılar. Son olarak,

Stalin tarımsal üretimi yirmi beş yıl geriye götürmekle ve gelecek için

ürkütücü bir emsal teşkil etmekle itham edilebilir.

İkinci Dünya Savaşı’nı takip eden özel sorunlar, Stalin’in, yönetimi­

nin son safhasını (1945-53) önceki dönem ile bütünleştirmeyi zorlaştır­

dı. Yeniden ağır sanayi üzerine yapılan vurgu ile öncelik, yeniden yapı­

lanmaya verilmeliydi. Dördüncü ve Beşinci Beş Yıllık Planlarda tüketici

kötü muamele görmeye devam etti, kısmen savaş sonrası koşullardan

dolayı, kısmen de Stalin’in kararlılığını zayıflatmamaya niyetli olmasın­

dan dolayı. Tarım yeni kolektifler içinde yeniden örgütlendi, ama üretim

hep olduğu gibi düşük kaldı. 1953 itibarıyla toplam tarımsal üretim

1914’te olduğundan sadece yüzde 10 fazla iken, çiftlik hayvanları yüzde

10 azalmıştı.

Rusya’nın tarihsel olarak tarıma bağlılığına atıfta bulunarak, Stalin

bir seferinde ülkenin “eşit uzunlukta olmayan iki bacakla yürüdüğünü”9

öne sürmüştü. 1953 itibarıyla SSCB’yi dünyanın ikinci sanayileşmiş gücü

haline getirmişti, ama bu bacağın güçlendirilmesi diğerinin sakatlanması

ile başarılmıştı.

*

* *

SOVYETLER BİRLİĞİ'NİN İKTİSADİ GELİŞİMİ 297

1953’ten sonra dengeyi kurmak ve iktisadi bütünlüğün iki sektörünü de

geliştirmek için büyük çabalar harcandı. Aynı zaman zarfında, siyasalar

daha da pragmatikleşti ve bir dönemden diğerine farklılaştı. Bunun esas

ı ledeni uzun bir bütüncül diktatörlük döneminin sona ermesi idi. Stalin’in

halefleri (1955’e kadar Malenkov, 1964’e kadar Khruschev ve 1964’ten

sonra Brejnev ile Kosygin’in ortak liderlikleri) daha az iktidara sahip oldular

ve Stalinist baskının aşırılıklarından uzak durmaya dikkat ettiler.

Sovyet ekonomisinin en güçlü alanı hâlâ ağır sanayi idi. Stalin’in

üzerinde durduğu konuların değiştirilmesi, kısa bir süre için Malen-

kov’un tüketim malları üreten sanayi kollarının gelişmesine yardımcı

olmayı umması dışında akıllara bile gelmedi. Ne ki, Khruschev Malen-

kov’un bir “sapkın” olarak itham edilmesi sonrasındaki süreçte iktisadi

durumu geriletti. Üretim rakamları hiç olmadığı kadar etkileyiciydi ve

1960 itibarıyla Sovyetler Birliği hidro-elektirik projelerinde ve özellikle

türbinlerde olmak üzere ağır mühendislikte dünyada başı çekiyordu.

Aynı zamanda, devasa bir konvansiyonel savaş makinesini güçlü bir

biçimde hazır tutacak ve nükleer silahlan geliştirecek kapasiteye sahipti.

1970 itibarıyla askeri ve ağır sanayi alanlarında Birleşik Devletler’le

eşitliği yakaladı.

Ne ki, Sovyet sanayisinin tüm boyutlarının incelenmesi üç sorunu

açığa çıkarır. Birincisi, örgütlenmenin karmaşıklığı ve kimi zamanlarda

yetersizliğiydi. Sovyet liderleri her zaman için bunun bilincindeydiler

ve zaman zaman yapıyı değiştirmeye çalıştılar. Örneğin, Khruschev

1957’de çok sayıda bakanlığı ıskartaya çıkardı ve onların yerine 105

bölgesel iktisadi konsey kurdu. Ne ki, Brejnev ve Kosygin bunları yetersiz

gördüler ve bir diğer sistem kurdular. Bu da, devlet planlaması için tam

yeterlilikten daha alt düzeydeki bir araç olduğunu gösterdi, ikinci sorun

sanayi gelişmenin hâlâ tüketiciyi cezalandırıyor olmasıydı. Malenkov

hafif sanayiyi teşvik etmeye çalıştı, fakat Khruschev her türlü daha ileri

düzeyde iyileşmeyi kötü kaderli 1956 Beş Yıllık Planına kadar erteledi.

Brejnev ve Kosygin biraz daha ileri gitti; 1971-5 Beş Yıllık Planı tüketici

sanayilerine bir öncelik verdi. Ne ki, bir yanda Sovyetler Birliği, diğer

yanda Batı ve hatta Doğu Avrupa arasında tüketim malları açısından

büyük bir fark kaldı. Üçüncü belenmedik güçlük, sanayinin 1960’lar ve

1970’ler boyunca genelde gelişmiş teknolojiye daha fazla bağlı kalmasıydı.

Silahlar ve uzay araştırmaları gibi “yüksek öncelikli” alanlarda Sovyet

teknolojisi gayet gelişmişti, fakat 1970’ler boyunca Batı, elektronikte ve

bilgisayarlarda bir gelişme atağı başlattı12, özellikle bunların tüketici

piyasaları ile ilgili olduğu alanlarda.

298 AVRUPA TARİHİNDEN KESİTLER II

Stalin’in ölümünden beri tarım büyük bir siyasa değişimi deneyim-

ledi. Artık salt sanayi gelişmeyi desteklemek üzere bir araç olarak

görülmekten çıktı ve kendi hakkı olan tanınmayı kazandı. Khruschev

tarıma özel bir ilgi gösterdi, çünkü aslında tarım ile kişisel bağları vardı.

Yatırımı artırdı, el değmemiş toprakların işlenmesini ve mısır gibi alter­

natif bitkilerin yetiştirilmesini teşvik etti. Aynı zamanda yüksek fiyatları

ve ücretleri garanti etti ve et—süt üretiminde hızlı bir artışı cesaretlen­

dirdi. Sonuçta, 1953 ve 1958 arasında emsalsiz bir tarımsal gelişme döne­

mi yaşandı ve bu, Batı’yı sollama umutlarını canlandırdı. Fakat bu durum

geçici bir görüngü olduğunu gösterdi ve 1958 ile 1963 arasında sorunlar

yeniden ortaya çıktı. El değmemiş toprakların işlenmesi dengesiz bir

şekilde icra edilmişti ki, bu da, yaygın toprak erozyonuna neden oldu;

mısır, merkezi kararlar ile gayet uygun olmayan birçok bölgeye dayatıl­

mıştı; ve et üretimi hayvani besinlerin bulunabilirliğini aşmıştı ki, bu

da, yetmiş milyon domuzdan otuz milyonun katledilmesini gerektirmişti.

İşleri daha da kötüleştiren, 1963’te yaşanan yetersiz hasat oldu.

Khruschev’in ünü bu kayma tarafından o kadar kötü bir biçimde zarar

gördü ki, 1964’te iktidardan uzaklaştırıldı. Brejnev ve Kosygin yeni yatı­

rımları seferber ederek düzelmeyi zorladılar ve aktarılan kaynak Sekizinci

ve Dokuzuncu Beş Yıllık Planlarda (1966-75) mevcut olan sermayenin

dörtte biri miktarındaydı. İyi yıllarda (1968, 1970 ve 1973) ve kötü

yıllarda (özellikle 1972) elde edilen sonuçlar bariz bir şekilde çeşitliydi.

Batılı gözlemciler, tarımın sürekli olarak Sovyet iktisadi yapısını en

zayıf alanı olduğu ve Birleşik Devletler ile bu açıdan bir karşılaştırmanın

gayet net bir biçimde mümkün bile olmadığı üzerinde mutabık olmuşlar­

dır. 1960’larda Birleşik Devletler, Sovyet ekili alanlarının üçte ikisine

ve Sovyet iş gücünün beşte birine sahipti, ama üçe beş oranından daha

fazla üretim yapıyordu.1’ Aynı zamanda şu da hesaplanmıştır ki, Sovyet

tarımının Birleşik Devletler’inki ile karşılaştırılabilir bir getiri elde ede­

bilmesi için yaklaşık beş kat daha fazla yatırım yapılması gerekiyordu.14

Sovyet yönetimi çözümü teknik gelişmelerde ve kolektif ve devlet

çiftliklerinin iyileştirilmesinde görüyordu. Ne ki, Amerikan kanısı bu

siyasanın yeterli bir biçimde çalışıp çalışmayacağını sorguluyordu. Devlet

kontrolü gayet net bir biçimde sanayide sonuçlar getirmişti beraberinde,

fakat tarımın farklı bir mesele olduğu düşünüldü. Tarlada her zaman

için üretim bandında olduğundan daha fazla bireysel kanıya ihtiyaç duyu­

lur. Aynı zamandia tarımı merkezden hızlı ve verimli bir biçimde yönlen­

dirmek daha zordur, çünkü yerel özgülükler üretimi sanayide olduğu

derecede standartlaştırmayı imkânsız kılar. Doğal olarak, böyle bir

SOVYETLER BİRLİĞİ'NİN İKTİSADİ GELİŞİMİ 299

yorumlama Sovyet yönetimi tarafından reddedildi, çünkü her türlü yay­

gın ademi merkezileştirme YIS’dan bir adım geri atma anlamına gelmek-

fen farklı bir şey değildi. Bu yüzden, çözümler var olan ideolojik çerçeve

içinde aranmak zorundaydı.

Diğer alanlarda yönetim daha olumlu sonuçlara ulaştı. 1963’ten son­

raki değişmelerin en önemlilerinden biri, Batı’ya ilişkin Sovyet tutu-

mundaydı. Stalin her zaman için sıkı bir tecrit siyasasını sürdürürken

Brejnev ve Kosygin Batı ile, özellikle iktisadi ilişkiler arayışına girdiler.

Birleşik Devletler siyasasındaki bir değişiklik Batı için karşılık vermeyi

mümkün kıldı. Başlangıçta, Amerika Başkanları Doğu bloğuyla her türlü

ı icari ilişkileri Birleşik Devletler ile sanayi ve askeri eşitliği yakalamaya

doğru gelişmesinde Sovyetlere bir yardım aracı olarak gördüler. Ne ki,

1960’larm sonlarına doğru bu denkliğin ne olursa olsun yakında sağlana-

ı ağı ve iktisadi ilişkilerin bu süreçte çok az değişikliğe neden olacağı

bariz bir şekilde ortaya çıktı.15 Nixon’un 1972’de Moskova'yı ziyaret

etmesini izleyen iktisadi antlaşmalar iki alanda özel bir önemlilik teşkil

ı-ıliyorlardı. Birincisi, tüketiciler kötü hasatlarm sonuçlarına karşı Kuzey

Amerika’dan büyük çaplı tahıl ithali ile korunabilecekti, ki bu da, Stalin

rejiminin, kıtlıkların neden olduğu sıkıntılara karşı duyarsızlığı ile tam

I tir karşıtlık içindeydi. İkincisi, bilgisayarların ve elektronik teknolojinin

satın alınması Sovyet sanayisindeki kimi yetersizlikleri giderdi16. Ne ki,

l'cnzer bağlantılar Sovyet iktisadi yapısının altında yatan yapısal zayıf­

lıkları ortadan kaldıramadı. Bu yetersizlikler takip eden on yıl süresince

o derecede ciddileşti ki, 1985’te iktidara gelen Gorbaçov, yaygın yeniden

yapılandırma veya “prestroika” aracılığıyla tüm siyasal ve iktisadi yapıyı

yenilemek için, bir reform siyasasını yürürlüğe koydu. Özellikle merkezi

planlamanın yetersizlikleri dile getirme ve piyasa ekonomisinin kimi

İlkelerini enjekte etme üzerine yoğunlaştı. Süreç içinde Stalin, Khrushchev

ve Brejnev’in kimi siyasalarını bir yana bırakmaya ve Batı ile daha yakın

ilişkiler arayışına girmeye mecbur bırakıldı.

NOTLAR

1) A. G. MAZOUR: Soviet economic Developmerıt: Operation Outstrips,

I'>21-1965, Okuma No. 8.

2) R. D. LAIRD ve B. A. LAIRD: Soviet Communism and the Agrarian

lu'volution, Böl. 3.

3) A. G. MAZOUR: A.g.y., Böl. 1.

4) A. ERLICH: The Soviet Industrialisation Debate, 1924-1928, Böl. I.

300 AVRUPA TARİHİNDEN KESİTLER II

5) A. G. MAZOUR: A.g.y., Böl.2.

6) A. NOVE: Stalinism and After, Böl. I.

7) A. ERLICH: A.g.y., Böl. I.

8) A.g.y., Böl. II.

9) Bkz. M. LEWIN: “The Immediate Background to Soviet Collectivisation”,

Soviet Studies (1965-6) içinde.

10) O. A. NARKIEWICZ: “Stalin, War Communism and Collectivisation”,

Soviet Studies (1966-7) içinde.

11) Bkz. L. PIETROMARCHI: The Soviet World, Böl. VII.

12) Bkz. R. AMMAN: “Soviet Technological Performance”, Survey (1977—

8) içinde.

13) W. KLATT: “Fifty Years of Soviet Agriculture”, Survey (1967-9)

içinde.

14) K. BUSH: “Soviet Growth: Past, Presentand Projected”, Survey (1977—

8) içinde.

15) Bkz. J. BRADA ve A. E. KING: “The Soviet American Trade

Agreements: Prospects for the Soviet Economy”, Russian Reı/iew(1973) içinde.

16) Bkz. A. WOLYNSKI: “Western Economic aid to the U.S.S.R”, Conflict

Studies No. 72, (Haziran 1976) içinde; ve V. SOBESLAVSKY: “East-West

detente and technology transfer”, The World Today (Ekim 1980) içinde.

Nazi Almany asının Bertaraf Edilişi

30

I Iaziran 1940 itibarıyla Hitler, tarihte diğer hiçbir liderin ulaşamadığı

kadar büyük bir alanı Avrupa’da ele geçirmişti. Polonya, Slovakya, Norveç,

l)animarka, Benelüks devletleri ve Fransa doğrudan Nazi idaresi altındaydı.

Bohemya ve Avusturya, Reich’m eyaletleri olmuşlarken; İtalya, Macaris-

lan ve Romanya askeri müttefiklerdi. Hitler, aynı zamanda devrimci

Blitzkrieg’in etkililiğini kanıtladı ve 1914’te Alman Baş Komutanlığının

elinden kaçmış olan insanın aklım başından alacak kadar muhteşem bir

zafere ulaşmak için eski Schlieffen Plam’nda değişikler yaptı.

Ne ki, beş yıl zarfında Üçüncü Reich yıkıldı ve Alman askeri üstünlüğü

yok edildi. 1941 sonrasındaki dönem, ulusun kaynaklarının gerçekçi ve

doğru olmayan siyasalar uğrunda yanlış bir biçimde kullanılmasına klasik

bir örnektir. Bu bölüm, özellikle Hitler’in stratejik ve askeri hataları

üzerine ve bir yanda Almanya ile öbür yanda iki Müttefik güç arasındaki

devasa endüstriyel eşitsizlik üzerine yoğunlaşacaktır.

302 AVRUPA TARİHİNDEN KESİTLER II

Savaş tasarıları Polonya ve Fransa’ya karşı görkemli bir biçimde başarılı

olmuş olsa bile, Hitler Britanya, Sovyetler Birliği ve Birleşik Devletlere

karşı yürütülen çarpışmayı çok kötü bir biçimde ve yanlış yönetti.

Britanya’yı asla tam bir düşman olarak görmemişti; gerçekte, Sırlar

Kitabında Britanya’dan “Almanya’nın doğal dostu” olarak bahsetmişti.

Sonuç olarak, her zaman için uzlaşmaya hazırdı, hatta “dünyayı bölme

temeli üzerinde”1 olsa bile. İlk başlardaki stratejisi, Britanya’yı tarafsızlığa

geri dönmeye zorlamak üzerine kuruluydu ve 1940’ta Almanya’nın tüm

askeri kapasitesini Britanya’yı işgal etmek üzere seferber etmeyerek ağır

bir hata etti. Britanya’nın ayakta kalması, Hitler’in Reichı’nm nihai çökü­

şüne doğru ilk adımdı. Tek başına Almanya’yı yenebilecek askeri ve

sanayi kapasiteye sahip değildi. Britanya asıl güçlü olduğu alan kara kuv­

vetlerinde ziyade deniz kuvvetleri olduğu için yanlış türde bir güçtü. Ne

ki, aynen Napoleon Savaşları boyunca olduğu gibi, bu durum Britanya’ya

uzun süreli bir direnme kapasitesi sağaldı. Churchill’in kesin rolü savaşı

Batı’da sürekli kılmak ve çatışmayı çevresel bölgelere, özellikle Kuzey

Afrika’ya ve Atlantik’e doğru genişletmekti. Hitler bu stratejiyi yakala­

maya dair kimi çabalarda bulundu ki, bunlara Gibraltar’a karşı bir saldırı

ile Franco’nun İspanya’sını işgal etmeye dönük başarısız bir girişim de

dahildi. Fakat Amiral Reader’m Britanya’nın İmparatorluk ile bağlarının

koparılmasına ilişkin ve Malta, Süveyş ve Kuzey Afrika’ya harici sefer

düzenlenmesine dair önerisine çok az ilgi gösterdi. Ayrıca, Reader’in

Almanya’nın tüm kaynaklarının Batı’daki çarpışma için harekete geçi­

rilmesi için Doğu’ya ilişkin daha ileri düzeydeki projelerin ertelenmesine

dair tavsiyesini de dikkate almadı. Britanya’nın savaştaki rolünün etkisi,

Almanya’nın Kuzey Afrika’daki ve 1942’den sonra İtalya’daki üstlen­

meleri Rusya’daki Wehrmacht’m taarruzunu zayıflattıkça giderek daha

da ciddileşti. Aynı zamanda, Britanya Müttefiklerin 1944’te Norman-

diya’ya yaptığı birleşik çıkarma harekatı için bir üs işlevini yerine getir

mesi gibi, Birleşik Devletler’in Almanya’ya karşı düzenlediği bombala­

malar için de bir basamak işlevi gördü.

Rusya’nın işgali (1941), şüphesiz Hitler’in kariyerinin en büyük hala­

sıydı, ki bu işgalin başlatılmasına ilişkin karar da, söz konusu ülkenin

çetin coğrafyasını ve iklimini vurgulayan Genel Kurmay’m tavsiyelerine

karşın alınmıştı. Ne ki, öyle görünüyor ki Hitler, eş zamanlı olarak Ari

ırkına vaat edilmiş Lebensraum’unu verecek ve Avrupa Yahudiliği ile

uluslararası Bolşevizm’in kökünü kurutacak olan nihai tasarılarına taviz

siz bir biçimde kendisini adamıştı. Stratejik meşrulaştırması daha man­

tıklıydı, ama daha az sorgulanabilir değildi. Örneğin, Rusya işgal edilince

NAZİ ALMANYASI'NIN BERTARAF EDİLİŞİ 303

I 'ritanya’nın tecrit edileceğini ve “Rusya mahvedildiği zaman, Britanya’nın

tın umudu suya düşecektir,”2 diye düşündü. Fakat bu, onun 1939’daki

"Rusya ile sadece Batı’da rahata çıktıktan sonra karşı karşıya gelebiliriz,”3

■a klindeki görüşü ile direkt olarak uyuşmuyordu. Rusya’yı erken bir biçim-

■ İr işgal etmesi Nazi-Sovyet Saldırmazlık Paktı’nm tüm avantajlarını

ol tadan kaldırdı ve 1930’lardaki diplomasisinin büyük bölümünün ka­

lınmaya çalışmış olduğu Almanya’nın iki cephede birden büyük güçler

ile savaşa girmesi sorununu ortaya çıkardı. Hazar Denizi bölgesinin pet-

I I ıl kaynaklarına doğrudan ulaşmak zorunda olduğu iddiası, aynı zamanda

İnandırıcı değildi, çünkü Stalin petrolün ve temel minerallerin akışına

müdahale etmeye dair hiçbir işaret vermedi. “Barbarossa Harekatı’nm”

' l kişi, Almanya’yı kendisinden nüfus olarak üç kat, toprak olarak dokuz

kut, ve sanayi olarak çok daha büyük olan bir güç ile savaşa sokmak oldu.

lUısya’da Wehrmacht tarafından önemli askeri başarısızlıkların dene-

ylmlenmesi hiç de şaşırtıcı değildir. Akabinde, bunlara Britanya’nın

kıskısı eklendi ve Akdeniz ile Kuzey Afrika gibi çevresel bölgelerde

BÇtığı cephelerin bu baskıya katkısı oldu.

Hitler en büyük ihmalkârlığını, 1941’de savaş ilan ettiği Birleşik

I Vvletler’e karşı gösterdi. Etnik ve ırksal karışıklığının Amerika’yı yoz-

I.ısınış bir güç haline getirdiğine ve sonuçta, “sürekli olarak devrimin

eşiğinde”4 olduğuna ikna oldu. Aynı zamanda Birleşik Devletler’in savaş

i .ıbiliyetinin, olası bir çatışmada Japonya’nın her halükârda kazanacağı

I ’ıısifik ile sınırlı olduğunu sandı. Hitler diğer büyük bir hata daha yaptı.

‘ Vak 1942’de Roosevelt Churchill’e Almanya’nın mağlup edilmesine

' ’tıcelik vereceğine dair güvence verdi ki, onun düşüncesi Amerika’nın

Jııponya üzerinde yoğunlaşmasının muhtemelen Rusya ve Britanya üze­

ninle Nazi galibiyeti ile sonuçlanabileceğiydi. Batılı Müttefikler, aynı

.imanda stratejilerinde işbirliği yapma ve Komuta’nın Birleşmiş Genel

Kurmay Başkanları Komitesi’ne bırakılması hususlarında uzlaştılar; ger-

ıtekten de, tek bir güç olarak savaştılar ve Hitler, Mussolini ve Tojo

m asında asla var olamayan bir birlik derecesine ulaştılar. Birleşik Dev-

l< l ler’in girmesi savaşı Batı’da yeniden hareketlendirdi ve 1943’te Ital-

yıı'ıun işgali de dahil olmak üzere daha doğrudan bir güney stratejisini

ıımmkün kıldı. Almanya 1943 ve 1944 boyunca, aynı zamanda bombar­

dıman akınma maruz kaldı ve bu hava akmları Roosevelt’in deyişiyle,

İlil ler’in “Avrupa kalesinin”, çatısız bir kale olduğunu gösterdi. Bu arada,

I 111 ler, Birleşik Devletler’e direkt olarak saldıramıyordu ve bu da demekti

I' I, Amerikan sanayi üretimi asla hava akmları ile kesintiye uğratılamaya-

ı ııktı. Anglo-Amerikan savaş çabası doruğuna, Batı Cephesi’nde Fran­

304 AVRUPA TARİHİNDEN KESİTLER II

sa’da 1944’te ulaştı. Rus çekici için örs olmak yerine, Batılı güçler artık

kendi taraflarında bir çekiç olmuşlardı.

Hitler’in çok büyük strateji hatalar yaptı. Bu, kaba genellemenin

kuşattığı ve mızmız ayrıntıları takıntı haline getirmiş, fakat akıldan

ziyade sezgiler tarafından rehberlik dilen bir zihniyetin marifetiydi. 1939

ve 1940’taki ilk başarısından sonra Hitler aşırı derecede kendisine güve­

nir oldu ve Jöld’ün ifadesiyle “ulusun ve savaşın lideri olarak kendi yanıl

mazlığma dair neredeyse mistik bir inanç”5 ortaya koydu. Benzer ifade­

lerleri kullanarak Manstein de onun yöntemsizliğini eleştirdi: “Nihai

olarak, onun kaba kuvvetle ve bu kuvvetin tam etkililiği ile karşıladığı

savaş sanatı kavramı, gerisindeki istencin gücü ile garanti edilmiş olarak

zannedildi. 6 Askeri operasyonları idare edişi de benzer kusurları ser­

giledi. “Reich’m kaderi bana bağlıdır,”7 anlayışına inanmış olarak, Aralık

1941’de Wehrmacht’m tüm kontrolünü üstlenerek komutanlarına hiçbir

serbest hareket alanı bırakmadı. Hiçbir askeri komuta deneyimi olmadı­

ğından dolayı, cephedeki generallerin karşılaştıkları sorunları gerçekten

hiç anlamadı ve izni olamadan, acil durum önlemlerini almalarına mü­

saade etmeyerek, inisiyatiflerini kullanmalarını da engelledi.

Hitler’in bir askeri lider olarak zayıflığına ilişkin çeşitli örnekler

verilebilir. İlki 1940 ve 1941’de Britanya’ya karşı düzenlenen harekatı

tümden yanlış bir biçimde yönlendirmesiydi. Goergin, Britanya hava

savunmasının dört gün içinde yıkılacağını ve dört hafta içinde şartların

işgal için ideal hale geleceğini vaat etti. Ne ki, ani ve ezici bir alcın halini

alabilecek olan RAF’m* ayakta kalması sonucu ile, Luftıvaffe hava üsleri­

nin yıkılmasından, şehirlerin ve sanayi hedeflerinin bombalanmasına

dönüştü. Sayısal olarak düşmanı karşısında geri kalmasına rağmen büyük

oranda pilotlarının daha iyi eğitiminden, Spitfire ve Hurricane gibi İngiliz

avcı uçaklarının daha iyi manevra yapabilme kabiliyetleri ve radarın

uyarı sistemi olarak en başından beri kullanılmasından dolayı, RAİ*

yavaş yavaş üstünlüğü ele geçirdi. Hitler, Luftıuaffeyi maksimum kapasitede

etkili olarak kullanamıyordu, çünkü esasen bu birim bağımsız bir komuta

birimi olarak savaşmaktan ziyade bir Blitzkrieg operasyonunda kara kuv­

vetlerine destek olmak için tasarlanmıştı. Aynı zamanda, hatalarından

ders alma ve dikkatini Luftıuaffe’nin yeniden tasarlanmasına ve İngil­

tere’nin bilimsel öncülüğüne son vermeye yoğunlaştırma hususlarında

başarısız oldu. Bunun yerine, hava savaşının alışılmadık sahnesine olan

ilgisini kaybetti ve daha önce denenmiş olan kara taktiklerine geri döndü.

* (İng.) RAF: Royal Air Force (Kraliyet Hava Kuvvetleri). (ç.n.)

NAZİ ALMANYASI'NIN BERTARAF EDİLİŞİ 305

Fakat Rusya seferi, Hitler’in askeri idaresinin olumsuz yönlerini gös-

imli. “Barbarossa Operasyonu’nun” 1941’in sonundan önce sonuçlandı-

ııhıcağına katıksız bir biçimde ikna olmuştu, çünkü “biz sadece kapıyı

11 ■ 1< meledik ve tüm çürük yapı bundan sonra çökecektir, ”8 diyordu. Sonuç

nliirak, 1941 yazında Balkanlardaki karışıklıkla uğraşmanın gerekmesi

l ıı afından neden olunan harekata başlamandaki gecikmeye rağmen, Al­

ın, m askerleri kışlık üniformalarına bile sahip değillerdi. Hitler, aynı

/ıınıanda ulaşılması gereken en önemli hedefler hakkında bile fikrini

değiştirdi. Aslında o Leningrad’ın önemini vurgularken Brauchitsch,

11.ılder, Book, Guderian ve Hoth’un hepside Moskova üzerine toptan

bıı saldırıyı savundular. Ardından, dikkatini Ukrayna’ya kaydırdı ve

I lalder’e göre tutarsızlığı yüzünden 1941’de Rusya’yı savaş dışına atma

iıısatını kaçırdı. Sovyet yönetimi, Moskova’nın mahvının ertelemesi

İle doğan soluklanma boşluğundan, güç toplamak ve bir karşı taarruza

geçmek için tamamıyla faydalandı. Stalingrad savaşında Hitler, Paulus’un

' I (İzenli bir geri çekilmeye girişmesine izin vermedi ve bunun sonucunda,

/luıkov Altıncı Ordu’yu kuşatabildi ve Ocak 1943’te teslim olmaya

zorlayabildi.

Stalingrad şüphesiz savaşın dönüm noktası oldu. 1943 itibarıyla Hit-

ler, giderek daha fazla savunmadaydı ki, bu onun nahoş ve zor bulduğu

bir roldü. Tüm cephelerde düzenli bir geri çekilme yerine, Hitler

1 iehramm’m “dalga kırma doktrini” olarak adlandırdığı usulü geliştirdi

ve bu şekilde, düşmanın birliklerin gerisine geçmesinden ve onları

İzole etmesinden sonra bile konumlar korunacaktı. Ayrıca, von'Rund-

i cdt gibi cephedeki komutanlar tarafından sık sık kaygılar dile getirilse

{le, “Atlantik Duvarı” gibi yetersiz savunmalara aşırı derecede güvendi.

1945 itibarıyla Alman birlikleri tüm Avrupa geneline dağılmış durum­

daydılar ve bu, Reich’m Sovyet, Amerikan ve İngiliz birliklerinin işga­

line karşı savunmada olduğu anlamına geliyordu. Bu tuhaf siyasanın

nedeni Hitler’in asla galibiyet ümidini kaybetmemiş olmasıdır ki, onun

beklentisi ilk uygun fırsatta savunmadan taarruza kaymaktı; böylece

ne pahasına olursa olsun onun getirdiği konumlar korunacaktı. Kendi

durumunu 1761 ’deki Büyük Friedrich’inkine benzetiyordu ve karşısın­

daki İttifak’m dağılmasını takip edeceğini hissettiği kurtuluş anının

gelmesi için bekledi. 1944’te generallerine şunları söyledi: “Tarihteki

ı ilin koalisyonlar er ya da geç dağıldılar. Tek şey doğru an için bekle­

mektir.”9 Zaman içinde düşmanlarını bir oyalama savaşı ile yıpratmayı

umdu. Sovyetler Birliği ve Batılı Müttefikler aralarındaki farklılıkların

I Içüncü Reich’m çökertilmesinin önünde bir engel olmasına izin ver­

306 AVRUPA TARİHİNDEN KESİTLER II

mezlerken, yıpratma taktiği savunmadakilere işgalcilerden daha fazla

zarar verdi.

*

* *

İkinci Dünya Savaşı, her şeyden önce bir mekanize savaştı. 1939 ve

1940’ta en iyi savaş makinesini kontrol etmesine rağmen, Hitler, 1941

itibarıyla, Almanya tarihin en büyük iki sanayi gücü ile karşı karşıya

geldiği için üstünlüğü kaybetti.

Sovyetler Birliği 1941 ’de “Barbaros Operasyonu” tarafından şaşkına

çevrilmişti, ama sonradan gelen kendini toparlama süreci Stalin’in

1929’dan beri uygulamakta olduğu iktisadi siyasaya çok şey borçluydu.

Beş Yıllık Planlar, Rusya’nın iktisadi temelini dönüştürmüştü ve bir

savaş durumu iktisadiyatına geçiş, olağanüstü bir hızla gerçekleştirileli.

Silahlanma komiserlikleri tankların ve savaş uçaklarının seri üretimini,

Avrupa Rusya’sından taşman ve Luftıvaffe’nin menzilinin ötesine, Ural

lara, Kazakistan’a, Batı Sibirya’ya ve Orta Asya’ya yeniden kurulan fab­

rikalarda sağladılar. 1942 sonrasında Kızıl Ordu’ya savaş gereçlerinin

sağlanması Wehrmacht’m giderek artan ihtimaller ile savaşması anlamına

geliyordu. Bundan dolayı Tippelskirch şunu itiraf etti: “1943’ten sonra

askeri operasyon bölgelerinin semalarındaki düşmanın mutlak kontro­

lünü sekteye uğratmak, artık mümkün değildi hiçbir şekilde.”10 Aynı

şeyler kara donatımına da yapıldı; Kursk Savaşı’nda Sovyet Tankları

inkâr edilemez bir sayısal üstünlüğe sahiptiler ve Guderian, Rus KV ve

T-34 tanklarının Alman denklerinden performans bakımmdan üstün

oldukları sonucunu çıkardı. Aynı zamanda, Sovyet sahra topları da dah;ı

gelişmişti ve buna Stalingrad’da ve daha sonra Berlin’de yıkıcı sonuçlar

veren BM-13 (veya Katyusha) roketleri de dahildi. Neticede, Sovyetleı

Birliği silahlanma yarışında tartışmasız bir üstünlük elde etti ve 1942’dr

ki toptan üretim rakamları şöyleydi:

SSCB Almanya

Tank 24,700 9,300

Uçak 25,400 14,700

Top 127,000 12,000

Totaliter ideolojilerden biri olan Komünizm, tüm iktisadi sektörleri

kontrol etmede ve hepsini de askeri zafer arayışına ikincil hale getirmed<,

Nasyonal Sosyalizm’den daha becerikli olduğunu ispatladı. Hiçbir aşa

NAZİ ALMANYASI'NIN BERTARAF EDİLİŞİ 307

mada Nazi Almanya’sı 1942 bütçesinin yüzde 57’sini kapsayan askeri

harcamaların düzeyine yaklaşamadı bile.

Amerikan iktisadi yapısındaki tüm sektörlerin askeri durum üreti'

mine dönüşümü tamamıyla farklı bir modeli izledi. Gerçekten de,

(ioering tamamıyla başarılabilip başarılamayacağı konusunda şüpheliydi,

•unu belirtiyordu: “Amerikalılar uçak yapamazlar, sadece dondurma ku-

ı usu ve ustura ağzı üretebilirler.” Ne ki, 1941 itibarıyla sürekli bir tüketim

malları akımı üretmiş olan üretim bandı teknikleri, silah imalatı için

yeniden donatılmışlardı. Bu dönüşüm Beş Yıllık Planlar ile değil de

Roosevelt’in Borçlanma-Kiralama Sistemi siyasası ile başarıldı. Niyet

■ dilen şey Amerikan silah sanayini, bütünlüğü Birleşik Devlerin güven­

liği için hayati öneme sahip olan tüm devletlere yardım sağlamak için

■ lesteklemekti. Böylece, savaşa girmesinden itibaren Amerika “demokra­

silin cephaneliği” olmuştu ve kısa bir süre içinde silah üretimi tüm

I ksen devletlerinkini geçti. 1940 ve 1945 arasında Amerikan fabrikaları

ve projeleri 300,000 uçak, 86,000 tank ve 71,000 savaş gemisi imal etti.

1942 süreci boyunca Almanya’nın uçak üretimi Birleşik Devlet-

Irr’inkinin sadece yüzde otuz biri kadardı ve bu da 1943 itibarıyla Mütte-

lıklere hava gücü üstünlüğünü sağlayan bir etmendi.

Bu arada Almanya’nın iktisadi bütünlüğü, giderek artan zorluklarla

karşı karşıya kaldı. 1936 Dört Yıllık Planı ile bir savaş durumu yapılanma­

lıma dönüştürülmüş olsa da, esasen yerel kaynakların maksimum kul­

lanımından ziyade, diğer ülkelerin yağmalanması üzerine kuruluydu.

Alman halkının, Stalin’in Beş Yıllık Planları altında Rusların yaşadığı

zorlukların hiçbirini yaşamamış olduğu doğrudur, ama bunun bedeli

Alman iktisadi potansiyelinin çok geç olana kadar asla yoğun bir şekilde

İşletilmemesi oldu. Hitler’in Silahlanma Bakanı Speer, Wehrrmcht’m

1941 ’de iki katı daha fazla olabileceğini savundu ve sürekli olarak, Nazi

bürokrasisinin üç milyon erkeği askere almak için serbest hale getirmenin

Iur aracı olarak kadınların cephane fabrikalarında çalıştırma konusun­

daki isteksizliğini eleştirdi. Almanya’nın dış kaynaklara ve emeğe bağlı­

lığı, 1943 sonrasındaki mağlubiyetinin aniliğinden kısmen sorumluydu.

I ’oğıı’da Lebensraum’unun galibiyetlerinden yoksun kalan Almanya,

.nurlarını sürekli olarak geriye doğru iten iki sanayi devinin kaynakları

Vc silahlanması ile baş etmeyi umamazdı.

NOTLAR

I) K. HILDEBRAND: The Foreign Policy of the Third Reich, Böl. 5.

308 AVRUPA TARİHİNDEN KESİTLER II

2) G. A. CRAIG: Germany 1866-1945, Böl. XX.

3) W. L. SHIRER: The Rise and Fail of the Third Reich, Böl. 19.

4) T. L. JARMAN: The Rise and Fail of Nazi Germany, Böl. XV.

5) P. E. SCHRAMM: Hitler: The Mann and the Military Leader, Ek

II.(General Jodl’un günlüğü, 1946).

6) J. P. STERN: The Führer and the People, Böl. 22.

7) W. L. SHIRER: A.g.y., Böl. 19.

8) A. BULLOCK: Hitler: A Study in Tyranny, Böl. 12.

9) T. L. JARMAN: A.g.y. Böl. XVII.

10) G. S. KRAVCHENKO: “Stalin’s War Machine”, Pumell’s History of

the Second World War içinde, s. 1060.

1980’e Kadar Soğuk Savaş

31

"Soğuk Savaş”, savunma paktları olarak nükleer silahlarla donanmış ve

koruma alanları çerçevesinde örgütlenmiş iki güç bloğunun karşı karşıya

Çelmesini tanımlamak üzere kullanılan bir terimdir. Bu rekabet İkinci

I finya Savaşı boyunca şekillendi, ya da daha kesin olarak Sovyetler Birli-

ı' i ve Birleşik Devletler’in savaşa girmesi ile baş gösterdi. İlk başta, Rusya

ve Batı arasında ortak bir düşmana karşı işbirliği söz konusuydu. Örneğin,

(lıurchill Temmuz 1941’de şunu dedi: “Rusya’nın içinde bulunduğu

tehlike, bizim de içinde bulunduğumuz tehlikedir.”1 Sürekli bir bağda-

ılclık olasılığı vardı ve özellikle Roosevelt, kurumsal deneylerden ve

Birleşmiş Milletler Örgütleri’nin savaş durumu Müttefikliği’nin temel­

leri üzerine inşa edilmesinden yanaydı. Ne ki, yavaş yavaş daha karanlık

I 'ir yönü ortaya çıkmaya başladı işin, çünkü Rusya ve Batı Yalta ve Potsdam

l'ibi savaş zamanındaki konferanslarda müzakere edilen antlaşmalara

dair farklı yorumlâı/da bulundular veya mağlup edilen güçlere ve bağım­

sızlığı geri kazandırılan devletlere karşı uygulanacak muamele konusunda

uyuşmazlık içine/düştüler. Özellikle kendini açığa vuran ılımlı Roose-

310 AVRUPA TARİHİNDEN KESİTLER II

velt’in yerini, haşin siyasaları Churchill’inkilere benzeyen Truman'm

alması ile tavırlar sertleşti.

Soğuk Savaş Almanya’ya karşı verilen mücadelenin son aşamasında

ortaya çıktıysa da, yüzyılın ikinci on yılma denk geri giden kökenlere

sahipti. Silahlanmış ittifakların karşı karşıya gelişi, derin ve çok eski

ideolojik farklılıkların varlığı ile yoğunlaştırıldı. Troçki bir defasınd.ı

Rusya ve Batı arasındaki büyük görüş ayrılığını, Lenin ve Wilson’u “çağı

mızm onulmaz zıtları”2 olarak addederek kişileştirmişti.

Soğuk Savaş’ı, bir tarafın diğer tarafın saldırganlığına karşı tepki ı

olarak görmek gelenekselleşmiş bir şeydir. Bu bölüm, iki tarafın da tavır

larrnı inceleyerek, bu yaklaşımı sürdürecektir. Özellikle karşılıklı güven

sizliğin uzun geçmişi, stratejik güvenlik kaygısı ve özgürlük ile demokrasi

üzerine farklı görüşler üzerine yoğunlaşılacaktır. Son kısım, özet olarak

1962 ile 1980 arasındaki ana gelişmeleri ele alacaktır.

. *

* *

İkinci Dünya Savaşı esnasındaki geçici işbirliklerine karşın, iki taraf arasın

da tarihi emsale dayalı derin bir güvensizlik vardı. Batı’nm Sovyetler Birli

ği’ne dair şüphesinin iki kaynağı vardı. Birincisi, Bolşeviklerin ondokıı

zuncu yüzyıldan devraldıklarından şüphe edilen geleneksel Rus yayılmacı­

lığına dair korkuydu. Bundan dolayı, Fransa İçişleri Bakanı Sarraut 1927’de

“Moskova Komiinizmi’nin liderleri, engin Slav hegemonyasının dışında

yeni bir emperyalizm yaratmayı umuyorlar,”3 diye yakmıyordu. İkincisi,

Batı Troçki’nin “dünya çapmda devrim” siyasası ve ideolojik çatışmayı

kaçılmaz yapan Leninist özdeyiş tarafından ciddi bir biçimde rahatsız edil

di. Bu yüzden, Faşizm tehdidine rağmen 1930’lar boyunca Sovyet diploma­

sisine güvenmeye ilişkin bariz bir isteksizlik vardı. Dahası, Sovyet yönetimi

diplomasi sürecinde ikide bir yaptığı değişiklikler yüzünden kötü bir şöh­

rete sahipti ve zaman zaman değişmez doğma tarafından kör edilmiş gilıi

görünüyordu. Stalin 1920’lerin sonlarında ve 1930’larm başlarında Alman

Sosyal Demokratlarının, aslında Naziler gibi Faşizm’in bir manifestosu

olduğuna inanıyordu. Bu, söz konusu ılımlı sosyalist partilere sahip demok-

rasilere güven esinlendirebilecek gibi görünen bir durum değildi. Cham-

berlain 1939’da “Rusya’ya karşı en yoğun güvensizliği”4 dile getirdiği ettiği

zaman, aynı zamanda genel bakışı da özetlemişti.

Sovyet tarafındaki itimatsızlık bundan hiç de az değildi. Yeni Bolşevik

rejimine karşı iç savaş esnasındaki Batı müdahalesi, vahşice bir harekel

1980'E KADAR SOĞUK SAVAŞ 31 I

ı ılı ırak algılandı ve izleyen süreçte bu Batı’ya dair saldırgan ve militarist

I ııık ışın şekillenmesine katkıda bulundu. Aynı zamanda, Batılı Devletler

I '> 50’lar boyunca güvenilmez diplomatik ortaklar olarak görüldüler. Sov-

yri Dışişleri Bakanı Litvinov 1938’de Britanya ve Fransa’nın İtalyan

I ,ı iizmi ve Alman Nazizmi ile birlikte var olmayı tercih ettikleri ve

"unlara sonsuz tavizlerde bulundukları”5 gözleminde bulundu. Münih

Aııtlaşması’na, Rusya’ya Almanya ile kendi antlaşmalarını yapmaktan

bii.şka bir seçenek bırakmayan nihai ve aptalca bir taviz gözüyle bakı-

yurdu. Hatta Sovyetler Birliği ve Batı kapitalizmi 1941’de aralarındaki

kırkları bir yana bıraktığı zaman bile Stalin, Churchill ve Roosevelt’in

Kııs savaş çabasını bilinçli olarak kendi amaçları için kullanmakta olduk-

Lmna inanıyordu. 1941 itibarıyla Stalin sürekli olarak Britanya ve Bir­

leşik Devletler’i, Hitler’e karşı ikinci bir Cephe açmak üzere Fransa’yı

lşi;al etmeye zorladı. Churchill’in İtalya’ya karşı “yumuşak karınlı” stra-

I I I isini Batı için kolay bir tercih ve Rusların hayatını tehlikeye atmanın

biı aracı olarak görüyordu. Stalin Ağustos 1942’de bu duruma dair: “Gün

üilıi ortada olan şey şudur ki,” “Kan kaybetmemizi istiyorlar, daha sonra

kendi şartlarını gayet kolay bir şekilde bize dayatabilmek için.”6 Roose-

velt, Fransa’nın işgalinin 1944’e kadar gerçekleşemeyeceğini açıkladığı

.iman, Stalin şunları söyleyerek Müttefiklerini sert bir biçimde eleştirdi:

"k ararınız (...) sadece kendi ülkesi için değil, Müttefikleri için de savaşan

Sovyet Ordusu’nu bu amacında yalnız bırakıyor.”

Bu iki taraflı suçlamaya suçlama ile cevap verme karşısında, Hitler’e

k arşı oluşturulan Büyük İttifak, yapay ve kısa vadeli bir çare olarak görüle-

I 'llir. Sürekli bir uzlaşma için çok az olasılık vardı; hatta Üçüncü Reich’m

|. filleri soğumadan önce, İttifak, stratejik düşmanlıklar ve ideolojik ayrım­

ların etkisi altında dağılmıştı.

*

* *

Soğuk Savaş’m gelişimindeki en büyük faktör, şüphesiz askeri güvenliğe

dair bir kaygıydı. Almanya’ya karşı savaşın direkt bir sonucu olarak Bir­

leşik Devletler ve Sovyetler Birliği’nin ikisi de, kendilerini dünya siyasi

Ve askeri sahnesine daha güçlü olarak aksettirdiler. Birleşik Devletler

11< i savaş arası döneminde uyguladığı tecrit siyasasını bir yana bırakırken,

Stalin daha önceki, kapitalist ülkeler arasında gerçekleşmesini umduğu

"ölümcül mücadelenin” arkasından kalanı toparlamak üzere bir kenarda

bekleme siyasasını değiştirdi. Hitler kasıtsız olarak tarihteki en büyük

312 AVRUPA TARİHİNDEN KESİTLER II

iki sanayi devini harekete geçirmişti. Bu süper güçlerin emsalsiz bir güç

gösterisi ile birbirlerine yönelmiş olmaları hiç de şaşırtıcı değildir.

Karşı karşıya gelme süreci, her iki tarafın da diğer tarafın güdülerine

ve yöntemlerine dair yaptığı çözümlemeyle şiddetlendirildi. Birleşik

Devletler, G. F. Kennan gibi Sovyet diplomasisi uzmanları tarafından

yapılan ayrıntılı kuramsal çözümlemelerce etkilendi. Sovyet yönteminin

nihai zafere duyulan yüce güven üzerine kurulu olduğuna inanılıyordu.

Bundan dolayı, “Kremlin, amacını telaş içinde gerçekleştirmeye dair

hiçbir ideolojik zorlama altında değil,”7 deniyordu; mümkün olduğu her

yerde baskıya baş vurabilirdi ve bu ters tepki yarattığında da geri çekile­

bilirdi. Buna karşı koymanın tek yolu temkinli bir zaptetme siyasası

geliştirmekti. 1946’da şunu çok daha güçlü bir biçimde vurgulamış olma­

sına rağmen, bu, Truman’ın görüşlerini doğruluyordu: “Rusya demir bir

yumrukla ve güçlü bir dille karşı karşıya kalmadıkça, bir diğer savaşın

zemini hazır demektir. Sadece bir dilden anlarlar, ‘Kaç tümene sahipsi­

niz?’”1 Bu arada, Batı’mn tavrına ilişkin Sovyet çözümlemesi, “kapitalist”

devletlerin hâlâ tehlikeli ve saldırgan olduğu görüşü üzerine kuruluydu,

çünkü onlar Stalin ve daha sonra Brejnev’in “genel bir kriz” içinde olaca­

ğına inandıkları sistemi ayakta tutmaya çalışıyorlardı. Bundan dolayı,

Stalin, “kapitalist kuşatmanın tehlikeleri,” “Hitler Almanyası ile”8 orta­

dan kalkmamıştır diye iddia ediyordu. Bunu takiben, Batılı gözlemciler,

dış “tehditleri” ve iç dağılmayı takıntı haline getirmiş bir ideolojinin ve

siyasal sistemin içselleşmiş istikrarsızlığına dikkat çektiler. Kimileri bu

güvensizlik hissinin, Kremlin’in tüm bakış açısını etkisi altına aldığını

ve ne yapacağını, tehlikeli bir biçimde önceden tahmin edilemez hale

getirmiş olduğunu iddi ettiler.

Sovyet ve Batılı korkuların karşılıklı etkileşimini göstermek için

dört örnek verilebilir: Soğuk Savaş’m asıl alevlendiği yerler; Polonya ve

Almanya, Kuzey yarımküreyi içine alan daha geniş stratejik bölge ve

Sovyet sınırları ve Asya ile Afrika’nın Üçüncü Dünya ülkeleri.

Polonya, Sovyetler Birliği ve Batılı Müttefikler arasındaki ilk gerçek

çekişme glanı oldu. 1944 ve 1945 süreci boyunca amaçlanan sınırlar ve

yeniden yapılandırılacak olan Polonya devletinin yönetim biçimi üze­

rine tartışmalar vardı. Bu tartışmalar kısa zaman içinde daha geniş stra­

tejik içerimlemeleri üstlendi. Stalin, Sovyetlerin etkin olacağı Doğu

Avrupa boyunca kuzeyden güneye, Rusya’nın gelecekteki herhangi bir

Batıdan işgale maruz kalması durumunda tampon olarak işlev görecek

geniş bir alan yaratmaya kararlıydı. Polonya üzerinde kontrolün en acil

önceliğe sahip olduğu kanısındaydı ki, bu, Polonya’nın iki savaş arasın-

1980'E KADAR SOĞUK SAVAŞ 313

□

Avrupa Birliği üyeleri

Avrupa Serbest .Ticaret Antlaşması üyeleri
(Norveç, İsveç, İsviçre, Avusturya, Portekiz, İzlanda, Finlandiya)

Kuzey Atlantik İşbirliği Örgütü tam üyeleri

Varşova Paktı üyeleri

Ekonomik Yardımlaşma Heyeti üyeleri

Avrupa’da askeri ve ekonomik saflar 1973

3 S 4 AVRUPA TARİHİNDEN KESİTLER I!

daki-1919 ile 1934 arasın kendi başına ve 1934 ile 1939 arasında Alman­

ya’nın bir uydu devleti olarak- sert Sovyet karşıtlığından dolayı değildi

en azından. Molotov 1939’da Rusya’nın batı komşusu tarafından neden

olunan belirsizlikleri şu şekilde özetliyordu: “Polonya, SSCB için bir

tehdit teşkil edebilecek, beklenmedik tesadüfler ve olasılıklar için uygun

bir yer olmuştur.”9 Bu arada Batı, Sovyetlerin Polonya’ya dair isteklerine

giderek düşmanca yaklaşmaya başladı. Curzon Hattının doğusundaki

Polonya topraklarına ilişkin Sovyet talebini bildirmeye hazırlanırlarken,

Roosevelt ve Churchill Polonya kurumlan üzerinde sürekli bir Sovyet

kontrolü olasılığına ilişkin olarak yoğun bir biçimde hoşnutsuzdular.

Churchill her zaman için Polonya’yı Doğu Avrupa’daki Batı etkisi için

bir ileri karakol ve Komünizm’in yayılmasına karşı çok önemli bir engel

olarak görmüştü. O ve Truman sonunda Polonya üzerinde fait accompli

Sovyet kontrolünü kabullenmek zorunda kalmalarına rağmen, Sovyet

hedeflerinin faaliyet alanını tamamen değiştirdiler ve nerede olursa ol­

sun bir direnme noktası oluşturmaya karar verdiler.

Bu arada, Almanya Batı ile Doğu arasındaki en büyük yegane anlaş­

mazlık konusuna dönüşmüştü. Bölgelere ayırmanın ayrıntıları 1945’te

Potsdam’da ilişkileri altüst ederken, bunu izleyen 1948 ve 1961 Berlin

krizleri aşırı derecede anlam kazandı. Almanya iki taraf için de aslında

ne anlama geliyordu? Almanya’nın Batılı ülkeler için önemi onlar ile

Sovyet bloğu arasında tampon rolü oynamasıydı, ilk Berlin krizi tüm Batı

tepkisini Sovyet tehdidine yöneltti. Bir yandan bu tepki, Orta Avrupa’da

1945’ten beri var olan iktidar boşluğunu doldurmak üzere tasarlanan

Federal Alman Cumhuriyetinin yaratılması ile sonuçlandı. Bir diğer

yandan, 1950’lerin başları itibarıyla Birleşik Devletler, Fransa, Britanya,

Belçika, Hollanda, Liiksemburg, Danimarka, Norveç, İzlanda, İtalya, Por­

tekiz, Yunanistan, Türkiye ve Kanada’dan oluşan Kuzey Atlantik Antlaş­

ma Örgütünün (North Atlantic Treaty Organisation, NATO) kurul­

masına ön ayak oldu. Bu örgütün açıkça ifade edilen amacı savunma idi;

NATO Beyannamesinin 5. maddesi ile imza sahibi ülkeler, “Avrupa

veya Amerika’dan herhangi birine ya da birkaçına karşı girişilecek silahlı

bir saldırıyı hepsine birden yapılmış sayacaklarına”10 dair güvence veri

yordu. Batı Almanya’yı silahlandırma ve 1955’te NATO üyeliğine kabul

etmeye dair karar, daha fazla güvenlik sağlamış gibi göründü ve 1958 ile

1961 arasında Berlin üzerinde yenilenen Sovyet baskısı ile meşrulaştı

rılmış gibi gösterildi.

Almanya’ya ilişkin Sovyet kanısı, derin bir güvensizlikle şekillendi­

rildi. Bununla beraber, Rusya ikinci Dünya Savaşı’nda Nazilerin elinden

1980'E KADAR SOĞUK SAVAŞ 315

yıkıcı kayıplara maruz kalmıştı. Bu kayıplar 1947’de Molotov tarafından

1710 kasaba, 70,000 köy, 31,850 sanayi kuruluşu, 98,000 ortak çiftlik

olarak listelendi. Bunların yanında, yirmi ile yirmi beş milyon arasında

insan öldürüldü ki, bu insanlık tarihinde herhangi bir ülke tarafından

maruz kalman en büyük kayıptı. Alman Federal Cumhuriyetinin yaratıl­

ması faşist militarizmin yeniden doğuşu olarak yorumlanırken, NATO’ya

I: ııbul edilişi bu işin son haddine vardırılmasıydı. Bulganin Almanya’nın

yeniden silahlandırılmasını, “dünün saldırganına”, “saldırının araç­

larının sağlanması”11 olarak görüyordu. Sovyetlerin ilk elden verdiği

yanıt, SSCB, Polonya, Macaristan, Çekoslovakya, Romanya, Bulgaristan

ve Arnavutluk arasında karşılıklı savunma sorumluluklarından oluşan

Varşova Paktını oluşturmak oldu. 1950’lerin sonlarında hâlâ Almanya

m ırunu hakkında endişeli olan Khrushchev, Batı Berlin’in silahsızlan­

ıl ırmak için Rapacki Planı’m destekledi. Ardından, Doğu Almanya’yı

iktisadi açıdan çökertme girişimi olarak gördüğü Batı’nm girişimlerini

(inlemek için sınırı kesinleştirdi ve Berlin Duvan’nın inşa edilmesini

emretti (1961). Sovyet yönetimi daha sonradan, Ulbricht’in rejiminin

ayakta kalmasını ve Avrupa’nın en büyük güçlerinden biri olarak yüksel­

mesini, bu siyasanın direkt bir sonucu olarak gördüler.

Endişe aynı zamanda daha geniş bir alanda da vardı. Amerikan başkan-

ları Komünizm’i Asya’daki sınırlarında zaptetmeye duyulan gerekliliği

vurguladılar ve bu yüzden CENTO ve SEATO gibi askeri ittifakları

desteklediler. Çeşitli aşamalarda da, Türkiye, İran, Pakistan, Tayvan ve

(Mcinava’da askeri üsler kurma önlemini de aldılar. Bütün bunlardan

ayade, Monroe Doktrini (ki bu 1823’te Birleşik Devletler’in Amerika

kıtasına herhangi bir Avrupa müdahalesini onaylamayacağını ilan et­

mişti) yenilendi ve iki şekilde yeni güçler kazandırıldı. Birincisi kurum-

,saldı; Amerikan Devletleri Örgütü bir diğer askeri ittifak ve Latin Ameri-

I a’daki Sovyet etkisini en aza indirmek üzere bir araç olarak tasarlandı.

İkincisi Başkan Kennedy tarafından 1962’de Sovyetler Birliği’nin Cast-

1 0 ’nun Küba’sında nükleer silahları bulundurmasını önlemek üzere alı­

nan ihtiyati tedbirdi. Bir televizyon yayınında Khrushchev’in “Ameri­

kan yarımkiiresel siyasasını”12 tanımlamış olduğundan bahsetti. Mos-

1<< >va üzerine maksimum baskıyı uygulamak için Küba’yı karantina altına

almaya karar verdi ve son çare olarak yeni füze üslerini havadan vurma

olasılığına karşı hazırlandı. Bununla aynı zamanda, Adlai Stevenson

(> iivelilik Konseyi’nde, Küba Krizi’nde doruğa ulaşan Sovyetlerin saldır­

ılan tavırlarına cevaben güçlü bir hareket başlattı. Khrushchev kendi

larafmda, Sovyetler Birliği’nin sözde olmasa da fiilen Amerikan hava

3 1 6 AVRUPA TARİHİNDEN KESİTLER II

üsleri tarafından kuşatılmasından yakmıyordu. Krizin doruk noktasına

ulaştığı zaman, Khrushchev, Kennedy’ye yazdığı bir mektupta, Amerikan

füzelerinin bulunduğu Türkiye’nin Sovyetler Birliği’ne, Küba’nın Ame­

rika’ya olduğundan daha yakın olduğuna işaret etti. “Kendi ülkenizin

güvenliği için tehditkar unsurlar olarak nitelendirdiğiniz bu silahların

taşınmasını talep etme hakkına sahip olduğunuzu ve aynı hakkı bize

tanımadığınızı mı söylüyorsunuz?”12 Khrushchev’in alakalı olduğu kada­

rıyla, nükleer savaş sadece Kremlin’in dizginlemesi ile önlendi.

Üçüncü Dünya 1940’larm sonlarında ve 1950’lerin başlarında süper

güçlerin hesaplarına dahil oldular. 1960’ların sonuna kadar Birleşik Dev-

letler’in siyasası “domino kuramı” üzerine kuruluydu. Abluka altına

alma argümanının bir uzantısı olarak bu kuram, komünizme geçen her

ülkenin bir komşusundaki süreci tetikleyeceği beklentisi üzerine kuru­

luydu. Sonuç, Amerika’nın Latin Amerika’daki ve Güney Kore’deki

rejimlere destek vermesi ve Birleşik Devletler tarihinin en uzun ve pahalı

savaşı özelliğine sahip olan Vietnam kapışmasına dahil olmasıydı. Her

zaman için resmi meşrulaştırma, askeri yardımın savunma amaçlı olduğu

ve özellikle iktisadi olmak üzere diğer işbirliği biçimleri ile bütünlendik

yönündeydi. Bunun tam tersine, Sovyet yöneticileri Birleşik Devletler’iıı

“yayılmacı” eğilimlerinde dem vuruyorlardı. Örneğin, Brejnev “ABD em­

peryalizminin Vietnam’da başlattığı saldırgan savaştan” söz ediyordu.

Üçüncü Dünya ile, iktidardakileri devirmeyi tasarlar nitelikte olmaktan

ziyade, sömürgeciliğin geri dönüşüne karşı verilen savaşa yardım nitelikli

olduğu belirtilen Sovyet ilişkileri, gayet kolay bir biçimde daha geniş çaplı

bir yardım programının parçası olabilirdi. Her iki tarafta, diğer tarafın

devlet adamlarına inanmıyordu ve her türlü yardımı, büyük bir stratejik

değere ve çok az derecede de başkalarına yardım etme isteğine yoruyorlardı.

*

* *

Bu stratejik çekişmeleri, tarihte görünmemiş derecede derin ideolojik

farklar özellikle keskinleştirdi. Birleşmiş Milletler Güvenlik Konseyi’nde

Adlai Stevenson 1962’de “insanlığın alın yazısının mutlakıyetçi ve

çoğulcu kavramsallaştırılmaları arasındaki çatışmadan”12 bahsetti. İki

taraf da demokrasiyi ayakta tutma iddiasmdaydılar; ikisi de kendi diplo­

masilerini özgürlük ve insanların iyiliği adına meşrulaştırıyorlardı. Sov­

yet Komünizmi geri dönülmez siyasal ve toplumsal değişmelerle iktisadi

ve “sınıf’ sömürüsünü ortadan kaldırmanın gerekliliğini vurguluyordu.

1980'E KADAR SOĞUK SAVAŞ 31 7

Batı için bu, diktatörlüğü ve bir halkın sistemi özgür seçimlerle değiştir­

meye dair temel hakkının reddedilmesini içerimliyordu. Aynı zamanda,

siyasal partiler ve anayasalar anlayışlarında da temel bir fark vardı. Mark-

sizm-Leninizm tek partili devlet çerçevesinde işliyordu ki, bu bağlamda

anayasanın amacı, reformları ve değişiklikleri halka en etkin biçimde

iletmekti; pratikte, resmi kuramda olmasa bile, anayasa sadece Parti’nin

işleyişini kolaylaştırıyordu. Diğer yandan, Batı demokratik geleneğindeki

Anayasa, kendi çerçevesinde iktidar için yarışan partileri sınırlan­

dırıyordu. Bu, Sovyetler Birliği tarafından kapitalist güçlerin karşılıklı

etkileşiminin siyasetteki bir uzantısı olarak değerlendiriliyordu; bu bağ­

lamda, vurgu, toplumsal reformdan ziyade prosedür kuralları üzerine

yapılıyordu. Buna karşın, Batılı liberal ve sosyal demokratlar, bu kural­

ların Sovyet rejimi tarafından tasfiye edilişini muhtemelen tüm reformcu

güdüleri yıkacak bir kalıcı tiranlık tehdidi olarak görüyorlardı.

Avrupa’da demokrasinin geleceğine dair Batı’nın görüşleri, Ağustos

1941’de Churchill ve Roosevelt’in hazırladığı Atlantik Beyannamesi

ile itinalı bir biçimde formüle edildi. “İlgili halkların ifade ettikleri bek­

lentileri ile uygunluk içinde olmayan hiçbir sınır değişikliği arzu edilme­

mektedir.”13 İlk başta bu formül 1945’te Yalta’da Churchill ve Roosevelt

ile Bağımsız Avrupa Deklarasyonu’nu imzalayan Stalin için kabul edile­

bilirdi. Bu çerçevede, üç büyük güç bağımsızlığını kazanmış olan halklara

“kendi tercihlerine göre demokratik kurumlan oluşturulmalarında” yar­

ılım etme vaadinde bulunuyorlardı. Ne ki, bunun üzerinden uzun zaman

geçmeden, Churchill Stalin’i Polonya, Macaristan, Romanya ve Bulgaris­

tan’daki halk cephesi hükümetlerini Sovyet uydu rejimlerine dönüş­

türmekle suçladı. Fulton’da Mart 1946’da yaptığı “Demir Perde” konuş­

masında Churchill şu uyanlarda bulundu: “Polis hükümetleri hemen

hemen her yerde baskın geliyorlar” ve “hakiki bir demokrasi yok.”14

Ertesi yıl, Truman Kongre’ye şunları söyledi: “Silahlı azınlıkların veya

dış baskıların boyunduruk altına alma girişimlerine direnen özgür halk­

ları desteklemenin, Birleşik Devletler’in temel siyasası olması gerekti­

ğine inanıyorum.”1 Sovyet birlikleri 1956’da Çekoslovakya’yı ve 1968’de

Macaristan’ı işgal ettiğinde, Batılı devlet adamları olanlara dehşet içinde

ve tiksinerek tepki verdiler. Macaristan sorununda, Başkan Johnson,

Sovyetler Birliği’ni “yeniden canlanmakta olan doğal insan özgürlüğünü

bastırmak için savunmasız bir ülkeyi”15 işgal etmekle suçladığı zaman,

Batı dünyasının hislerini dile getiriyordu.

Sovyet bakış açısı kaçınılmaz olarak farklıydı. Rusya’nın asla Doğu

Avrupa’da Batı tarzı bir demokrasiyi kurmaya ilişkin bir garantide bulun-

318 AVRUPA TARİHİNDEN KESİTLER II

madiği ve Rusya’nın bunu izleyen faaliyetlerinin küçük devletlerin

bağımsızlığına zarar vermekten ziyade, sosyalizmlerini yozlaşmaya vc

yıkıcı etkilere karşı korumak üzere tasarlandığı öne sürülüyorlardı. Birlen­

miş Milletler’de, Macaristan’ın işgalini kınayan bir önergeye cevaben,

Sobolev, Macaristan’m, “yalan propaganda ile işçileri kandırmada” başa

rılı olmuş olan “karşı devrimci unsurların”16 tehdidiyle karşı karşıya

olduğunu savundu. Benzer bir tema, 1968’de Çekoslovakya’nın işgalini

haklı göstermek için de kullanıldı. “Mecburen olağandışı bir adım at­

mak” zorunda kalındığı iddia edildi. Bu gibi mecburiyetler, “Sosyalizm V

düşman olan iç ve dış güçlerin kimi Sosyalist ülkelerin gelişimini kapi

talist rejimin restorasyonuna çevirmeye çalıştığı zaman”17 ortaya çıkar

deniyordu. Bu yüzden, Sovyet yöneticilerin ortak kabulü, Batılı güçlerin,

özellikle de Birleşik Devletler’in, her türlü sosyalist zayıflık emaresini

sömürerek Doğu bloğunu istikrarsızlaştırmaya çalıştığına ilişkindi. Daha

sı, Birleşik Devletler’in Marshall Planı aracılığıyla Avrupa’ya egemen

olmak için büyük bir iktisadi ağ kurduğu iddia ediliyordu. Almanya’nın

Batı bölgelerinin birleştirilmesi Batı kapitalizminin sonuçlarına biı

örnekti, çünkü Molotov’a göre “bu birleşme Amerikan ve Ingiliz tekel­

cilerinin Alman sanayine nüfuz etmelerini kolaylaştıracak ve Alman

iktisadi yapısını onların etkilerine tabi kılmak için çok geniş fırsatlar

sağlayacaktı.”18 Amerika’nın bu suçlamaya verdiği cevap, Almanya’nın

sürekli olarak istikrarsızlaşmasım ve yoksullaşmasını önlemek amacıyla

bu bölgelerin birleştirildiği ve iktisadi yardımın sağlandığı yönündeydi.

Dahası, sık sık belirtilen odur ki, mahvolmuş ve yoksullaşmış bir halktan

10,000 milyon dolar almakta direten ve bu suretle siyasal boyun eğdir

meye iktisadi köleliği de ekleyen Stalin’in tam tersine, Batılı Müttefikin

ellerindeki bölgelerin sanayi mallarını yağmalamadılar.

*

* *

1962 ve 1980 arasındaki dönemde iki özel gelişme ayırt edilebilir: işbirll

ğine ve uluslararası gerginliği yumuşatamaya doğru bir kayış ve her zaman

için Soğuk Savaş’ın özelliği olmuş olan gerginliğin yeniden canlanması

1960’lar boyunca birlikte varoluş için artan isteğin nedenlerindi'!ı

biri, 1962 Küba krizi tarafından gayet abartılı bir biçimde ortaya konan

nükleer savaşa ve kitlesel imhaya dair ciddi tehlikeydi. Daha az gergin

bir atmosferde Sıcak Hat Antlaşması (1963), Kısmi Deneme/Yasağı Anı

laşması (1963), Nükleer Azaltma Antlaşması (1968) gibi çeşitli büyiil

19S0'E KADAR SOĞUK SAVAŞ 319

antlaşmalara varıldı. Bir diğer teşvik Sovyetler Birliği ve Batı Avrupa

ülkeleri arasındaki uzlaşmaydı. Bunu de Gaulle’iin 1960’ların başlarındaki

Fransa ile Rusya arasında özel bir ilişki arayışı başlattı ve Brandt’ın

1960’larm sonundaki "Ostpolitik" siyasası (Doğu politikası) güçlendirdi.

Sonuç, Alman Federal Cumhuriyeti ve Sovyetler Birliği arasındaki 1970

antlaşması oldu ve bunu Berlin hakkmdaki Dört Erk Antlaşması (1971),

Demokratik Alman Cumhuriyeti ile antlaşma (1972) ve Çekoslovakya

ile antlaşma (1973) izledi.

Uluslararası gerginliği yumuşatma diplomasisi, 1970’lerde iki ana

konu üzerinde yoğunlaştı. Birincisi süper güçler arasındaki ilişkilerdi.

Açık bir biçimde, en büyük ihtiyaç, nükleer silahların kontrolü üzerinde

varılan anlaşmaydı ve Helsinki görüşmeleri nihai olarak Stratejik Silah

İndirimi Antlaşması (SALT I) ile sonuçlandı ve bu metin 1972 Moskova

Zirvesi’nde Nixon ve Brejnev tarafından imzalandı. Ford ve Brejnev

arasındaki ileriki görüşmeler Vladivostok Mutabakatları (1974) ile so­

nuçlandı ki, bunların da amacı SALT H’nin temelini hazırlamaktı. Bu

11 rada, ABD—SSCB ilişkilerindeki gelişme, ticari ve ileri teknoloji transfe-

ı ine dair antlaşmalar olarak vücut buldu (Bkz. 29. Böl.). Bir diğer önemli

konu Avrupa’yı endişelendiriyordu. 1950’lerden beri Sovyet liderleri

■sürekli olarak, düzenlenen tüm Avrupa konferansları aracılığıyla, Orta

ve Doğu Avrupa’daki statükoyu onaylatmak istemişlerdi. 1973 Helsinki

görüşmeleri Arnavutluk dışında tüm Avrupa devletlerinin temsilcile-

ı inin, Birleşik Devletler ve Kanada delegasyonları ile bir araya geldiği

I>it ortam oldu. Bu “Avrupa’da Güvenlik ve işbirliği Konferansı”

((;SCE), geniş tabanlı ve çok yanlı bir antlaşma ile ikinci Dünya Savaşı’na

resmen son veren, Avrupa’ya en yakın birleşim olarak tanımlandı. Son

K unun veya Helsinki Deklarasyonu geniş kapsamlı “paketleri” içeriyordu

ve bunlardan biri de insan haklarına dair bir dizi teminattı.

Ne ki, 1970’ler sürecinde uluslararası gerginliği yumuşatma çabaları­

nın önünde açık bir biçimde sınırlamalar vardı. Başkan Nixon şuna

ılık kat çekti: bu, “süreğen bir barış değildir” ve “dünya, tehlikeleri kestire-

I 'ileceğimiz kadar uzun bir süre daha onu içinde barındıracaktır.”19 Daha

tu sıklıkla olsa bile, krizler yaşanmaya devam etti, bunun bir örneği

I '>73 Arap—İsrail Savaşı’nm en kritik zamanında, Nixon’un orduyu alar­

ma geçirmesiydi. 1974 sonrasında bir dizi etmen uluslararası gerginliği

yumuşatma, sürecini baltaladı ve sonunda SALT II Antlaşması’nı suya

1111,şiirdü. Bunlardan biri Carter yönetiminin Sovyetlerin insan haklarına

ılııir geçmişi hakkında ayıkmasıydı; bir diğeri Üçüncü Diinya’da, özellikle

Angola’da (1975-76) ve Etiyopya (1976 sonrası) aniden artan Sovyet

320 AVRUPA TARİHİNDEN KESİTLER II

faalliğinin Washington’da yarattığı korku idi. Son darbe, 1979’da Sov

yetlerin Afganistan’ı işgal etmesinden geldi. Bu, gerginliğin yumuşaması

sürecine onarılmaz darbeler indirdi ve 1980’lerin ilk yarısı boyunca

Soğuk Savaş’m yeniden öne çıkmasıyla sonuçlandı. Ne ki, 1985’ten sonra

iç reformlar ve Gorbaçov’un diplomatik inisiyatifi ile gerginliğin azalması

sürecine tamamen geri dönüldü. 1989 itibarıyla Sovyetler Birliği, Doğu

Avrupa üzerindeki hâkimiyetinden bile feragat etmişti ve 1990 itibarıyla

artık Varşova Paktına duyulan ihtiyacın kendisi sorgulanıyordu.

NOTLAR

1) C. SETON-WATSON: “The Cold War-its origins”, J. L. HENDERSON

(der.): Since 1945-Aspects of Contemporary History içinde.

2) A. FONTAINE: History of Cold War from October Revolution to t/u*

Korean War, 1917-1950 çev. D. D. PAIGE, Böl. 1.

3) A.g.y., Böl. 3.

4) A.g.y., Böl. 5.

5) G. F. KENNAN: Soviet Foreign Policy 1917-1941, Belge 29.

6) A. FONTAINE: A.g.y., Böl. 8.

7) G. F. KENNAN: “The Source of Soviet Conduct”, Foreign Affairs XXV

(Temmuz 1947) içinde.

8) D. S. MCLELLAN: Tlıe Cold War in Transition, Böl. 1.

9) N. V. SIVACHEV ve N. N. YAKOVLEV: Russia and the United States,

Böl. 5.

10) Keesirıgs Contemporary Arclıives: 9869A.

11) A.g.y., 14249A.

12) A.g.y., 19057A.

13) A.g.y., 4739A.

14) A.g.y., 7770A.

15) A.g.y., 22993A.

16) A.g.y., 15221A.

17) A.g.y., 23025A.

18) A.g.y., 8579A.

19) C. BOWN ve P. MOONEY: Cold War to Detente, Böl. 18.

Batı Avrupa’da iktisadi ve

Siyasi Bütünleşme 1945-80

32

Avrupa Birliği fikri yeni bir fikir değildir. Abbe de Saint Pierre ve Jeremy

Bentham’m da dahil olduğu kimi düşünürlerin, onsekizinci yüzyıl gibi

rrken bir tarihte olası bir Avrupa yasama meclisine dair tasardan vardı,

t hıdokuzuncu yüzyılda icat edilen “Avrupa Birleşik Devletleri” terimi,

yirminci yüzyılın başlarında Avusturyah devlet adamı Coudenhove-

Kalergi ve Fransız siyasetçi Briand tarafından sık sık kullanıldı. Ne ki,

Avrupa’nın bir federasyona doğru evirildiğine dair her türlü beklenti,

Kıla devletlerinin üçte ikisine akabinde militarizmi ve diktatörlüğü,

bunun yanında da tarihteki en yıkıcı çatışmayı getiren 1930’larda yükse­

len, bilinen en aşırı milliyetçilik biçimi tarafından suya düşürüldü.

İkinci Dünya Savaşı Avrupa’nın her kuşakta bir çatışma yaratma

peklindeki nahoş alışkanlığına dair derin bir ayıkmaya neden oldu. Nazi

Icıırşttı direniş hareketlerinin milliyetçiliğin yıkıcı yönlerini açığa vur-

iıııılan ve siyasal-iktisadi bütünleşmenin savunuculuğunu yapmaları hiç

de şaşırtıcı değildir. Ventotene’de 1940’da Ernesto Rossi ve Altiero

1 >| >i ııelli tarafından taslağı çizilen Manifestoları, gelecek için ana hedefi,

322 AVRUPA TARİHİNDEN KESİTLER II

“Avrupa’nın ulusal egemen devletlere bölünüşüne tam anlamıyla son

vermek,”1 olarak tanımlıyordu. Bunu, Avrupa Federalist Hareketi’niıı

oluşturulması (1943) ve Fransız yazar Camus’nün “Avrupalı direniş Av­

rupa’yı yeniden yaratacaktır,”1 inancına somut bir ifade sağlayan bir dizi

konferans izledi. Bu “halktan kaynaklı” federalizm, akabinde Nazi tiran-

lığı deneyiminden ders almaya eşit biçimde istekli olan Adenauer, de

Gasperi, Spaak, Monnet ve Schuman gibi savaş sonrası dönemin siyaset -

çileri ve iktisatçılarını da etkiledi. Bu yüzden, Direniş liderlerinin idealiz­

mi ve büyük ilgisi yeni hükümetleri o derecede etkiledi ki, ilk defa kimi

devletlerde Avrupa bütünleşmesi resmi siyasa haline geldi.

1945 ile 1950 arasında bu siyasa ne kadar ilerledi? Bütün olarak, bit

veya birden fazla milletin siyasal imkânları ile sınırlı olmanın ve siyasal

birlik uğruna müttefiklik veya hükümetler arası işbirliğinin vurgulan

ması, pratiğe dökülen kuramın gerisinde kaldı. Bu, dönemin üç ana kurum

grubunun gelişmesinde görülebilir. Birincisi 1948’de Marshall Planı dahi

linde yapılan yardımın dağıtımını düzenlemek için kurulan Avrupa İki i

sadi İşbirliği Örgütü (OEEC: Organisation for European Economic Co-

operation) idi. Bu örgüt olasılıkla bir gümrük birliğine dönüşecekti, ama

Britanya hükümeti bu tip tasarılara ciddi bir biçimde karşı çıktı. İkincisi,

gelecekteki güvenlik kaygısının beraberinde Britanya, Fransa, Hollanda

ve Lüksemburg arasında oluşturulan Brüksel Antlaşması’m (1948) getiı

mesiydi. Fakat bu 1948’de Kuzey Atlantik Antlaşma Örgütü olarak

genişlediği ve Kanada ile Birleşik Devletler’i de içine aldığı zaman, Avrıı

pa’ya ilişkin olma özelliğini yitirdi ve daha geleneksel bir ortak güvenlik

çerçevesine dönüştü. Üçüncü eğilim ilk başta umut verici gibi göründii

Siyasal birliğe hazırlık amaçlı olarak sayısız konferans düzenlendi ve

bunların en önemlisi olan Flahue’de, “belirli egemenlik haklarının ortak

olarak uygulanması için uluslara aktarılması”2 kararı alındı. Direkt so­

nuç, 1949’da kurulan ve bir Danışma Meclisi’ni içeren Avrupa Konseyi

oldu. Ne ki, bu Konsey sınırlı erklere sahipti ve açık bir biçimde asıl

planın çok daha seyreltilmiş bir uyarlamasıydı.

Bu riskli girişimlerin sınırlı derecede başarılı olmasının temel nedeni,

bütünleşmeye ilişkin çatışan iki farklı yaklaşımın varlığıydı. Kimi hi'ıkü

metler Birleşik Devletler çizgisindeki bir federal modelden yanayken,

diğerleri Birleşmiş Milletler’in daha gevşek yapısına benzeyen kon-lı

deral bir tasarıyı tercih ediyorlardı.

Fransa—Almanya çatışmalarında sık sık yıkıcı saldırılara maruz kaimi,'ı

olan Benelüks devletleri tarafından, Federalizm hevesli bir biçimde de:,

tekleniyordu. Hâlâ 1940’m küçük düşüşünü tersine çevirmeye çalışan

BATI AVRUPA'DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 323

Fransız hükümeti, federalizmi gelecekte Almanya’yı zaptetmek için en

etki yol olarak görürken, Almanlar yeniden yapılanmaya ve bağdaşmaya

ilişkin bir araç arayışı içindeydiler. Kon-federalizm, Batı Avrupa’nın

çevresel devletlerinin, özellikle de Britanya ve İskandinav ülkelerinin

lercihiydi. Britanya, aşırı “güç dengesi” kaygısı dışında, uzun bir Avru­

pa’dan ayrı kalma geleneğine sahipti. Bundan dolayı, Churchill savaştan

ı'iııce şunun altını çizmişti, “Avrupa ileyiz, ama onun parçası değiliz.”3

I ler halükârda, Britanya, Birleşik Devletler ile “özel ilişlileri” ile birlikte,

clcnizciliğe dair ve emperyalist çıkarlara sahipti. 1944’te de Gaulle ile

bir görüşmesinde Churchill, Britanya’nın önceliklerini gayet açık bir

I'içimde ortaya koydu: “Ne zaman ki Avrupa ile açık deniz arasında bir

tercih yapmak zorunda kalırsak, her zaman için açık denizden yana kulla-

ıurız tercihimizi. Ne zaman ki siz ve Roosevelt arasında bir tercih yapmak

7 ,ııranda kalırsam, tercihimi Roosevelt’ten yana kullanırım.”4 Bütün bun­

lardan ziyade, Britanya Avrupa’da yurtseverliğe baş vurmadan aklı başına

ı;olen tek ülkeydi: Churchill’in savaş zaman konuşması, Britanya’nın

l> endi kuramlarına dair tam inancını pekiştirmek için galibiyet deneyimi

İle birleşti.

Bu suretle, 1950 itibarıyla bu ülkeler arasında Avrupa Birliği’ni iste­

yenler ve istemeyenler olarak açık bir ayrım vardı. İstemeyenler, tüm

bütünleşme tasarılarına karşı şüphe ile yaklaşmaya devem ettiler ve

mümkün olan her yerde bu tasarıları zayıflatmaya çabaladılar. Bu arada

İnleyenler, kendi aralarında açık bir amaç belirlemeye ve bu amaca ulaşma­

mı) gerçekçi araçlarına ilişkin çözümler ürettiler.

❖

* *

(Jozüm, Fransa yeniden yapılanma programının yöneticisi ve Avrupa

I ’iı liği’nin çok uzun zamandır savunucusu olan Jean Monnet’den geldi.

I Mayıs 1950’de Fransa Dışişleri Bakanı Schuman’a verdiği bir memoran-

' Iııında, daha önceden uygulanan tüm araçların bir çıkmaza neden olduk­

la ı mı ve bunun ancak ilk başta iktisadi bütünleşme üzerinde yoğunlaşıla-

ı al< aşılabileceğini savundu. Süreç içinde bu, siyasal bütünleşmeye doğru

Heri dönülmez bir itki geliştirecekti: 9 Mayıs’ta yayınlanan Schuman Dekla-

ı i ısyt>nu bu görüşü yansıttı. Bir inanç ilkesi olarak şunu belirtti ki: “Avrupa

iı ■ lerasyonu, barışın sürekliliği için zorunludur.” Diğer yandan, “Avrupa,

bir defada tek bir bütün haline gelmeyecektir: ilk elden de facto (fiili)

llııyanışmayı yaratacak olan somut kazanımlar tarafından inşa edilecektir.”5

324 AVRUPA TARİHİNDEN KESİTLER II

Bu niyetin pratik ifadesi Avrupa Kömür ve Çelik Topluluğu (ECS(

European Coal and Steel Community) idi. Paris Antlaşması (1951) ile

oluşturulan bu topluluk Fransa, Batı Almanya, İtalya, Belçika, Hollanda

ve Lüksemburg’dan oluşuyordu. Yüksek Otorite’de, “Tüzel kişilik” sahil ıl

olması tasarlanan, Avrupa’nın ilk gerçek uluslar-üstü kurumuydıı,

1957’de altı üye ülkenin liderleri, Roma Antlaşması aracılığıyl;ı

ECSC’nin kapsamını Avrupa Ekonomik Topluluğunu (EEC: European

Economic Community) ve Euratom’u kurmak üzerinde uzlaştılar

EEC’nin ana kurumlan, müşterek iktisadi programları başlatma ve uygu­

lamaya dair erklere sahip olan Komisyon; üye hükümetlerin temsildin ı

tarafından kilit kararların alındığı Bakanlar Konseyi; üyelerin ulusal

yasama organları tarafından tayin edilen Parlamento ve Adalet Malı

kemesi’nde oluşuyordu. 8. madde tarafından, tüm iç sorumlulukların

kaldırılmasını ve ortak bir gümrük vergisinin uygulanmasını içerecek

olan gümrükler ve iktisadi birliğin kurulması için yirmi yıllık bir ge\lr,

sürecine müsaade edildi. Ortak siyasalar aynı zamanda sanayi, tarım,

taşımacılık, sermaye ve hizmetler içinde uygulanmalıydı. Son olaral

ilerlemenin üye ülkeler arasında daha yakın siyasal bağlar kurulmasın ı

doğru sağlanabileceği öngörüldü.

ECSC ve EEC’nin ikisi de İskandinav ülkelerinin ve Britanya’nın

üyelikleri olmaksızın oluşturuldu. İskandinav ülkeleri, Kuzey Konseyi

(1952) gibi kendi düzenlemelerini tercih ettiler. Herhangi bir bağlayn ı

üstlenmeden kaçınma konusunda kaygılı olan Britanya, 1951 ve 1956'dn

iletilen iki daveti de geri çevirdi. İlk geri çevirme kararı, yakın zamandıı

kamulaştırmış olduğu kömür ve çelik sanayilerini dış bir bünyenin koni

rolü altına bırakmaya hiç istekli olamayan bir İşçi Partisi hükümeti

tarafından alındı; bir İşçi Partisi Hükümeti NEC belgesinde şu savunu

luyordu: “Hiçbir sosyalist parti ulusal siyasanın önemli alanlarının,

Avrupa’yı temsil eden bir otoriteye teslim edilmesini kabul edeme: ,""

İkinci ret kararı, kıtasal iktisadi planlama türünün Britanya üzerindi

olası etkisinden çekinen bir Muhafazakâr Parti hükümeti tarafından

verildi. Ne ki, iki parti de tel örgülerle çevrilmemiş bir serbest ticari t

alanın avantajlarının farkındaydılar. Bu yüzden, Britanya 1959’da Avım*

turya, Danimarka, Norveç, İsveç, Portekiz ve İsviçre ile Avrupa Şerbet ı

Ticaret Birliği’nin (EFTA: European Free Trade Association) kurulma ı

sürecinde inisiyatifi ele aldı. Tam anlamıyla Komünist olmayan Avruı »ıı,

iki iktisadi bölgeye ayrılmıştı; “iç Altı” ve “dış Yedi”.

Bu arada, Avrupa’da bir siyasal ve askeri sistem kurmak için bir elifti ı

girişimde bulunuldu. 1950’de Fransa Başbakanı Pleven bir Avrııpfl

BATI AVRUPA'DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 325

Savunma Topluluğunun (EDC: European Defence Community) oluştu­

rulmasını önerdi. Onun ana güdüsü, Almanya’nın Avrupa bağlamında

yeniden silahlanmasına müsaade etmekti; Alman birlikleri, bir Savunma

Bakanlığı, bir Başbakanlar Konseyi ve bir Meclis emrinde bir Avrupa

savunma gücüne tam anlamıyla entegre edilmeliydi. Bunun, Alman-

y;ı’nın gücünü Avrupa’daki Birleşik Devletler nüfuzunun yerine koymak

için kullanmak, saldırgan Alman milliyetçiliğinin yeniden yükselmesini

■ 'iılemek ve Sovyet bloğunun teşkil ettiği giderek büyüyen tehdide karşı

n.'jirı derecede ihtiyaç duyulan kaynağı sağlamak gibi üçlü bir avantajı

olacaktı. Fransa bu tasarının başarısı için Britanya’nın desteğini esas

görüyordu, çünkü sadece Britanya ve Fransa’nın bir birlikteliği Alman­

ya'nın yeniden silahlanması üzerinde etkili bir kontrolü garanti edebi­

lirdi. Ne ki, Britanya hükümeti EDC fikrinden pek etkilenmedi ve bunun

yerine, NATO tarafından sağlanan Atlantik ilişkilerini tercih etti.

I rnest Bevin, Avam Kamarası’nda, bir Avrupa ordusuna ilişkin getirilen

' ineri için “faaliyet alanının çok sınırlı olduğunu (...) Avrupa Birliği’nin

Midece Avrupa içinde artık mümkün olmadığını ve sadece daha geniş

Atlantik Birliği içinde mümkün olduğunu,”7 belirtti. Bu arada, uzun

zamandır proje üzerinde görüş ayrılığı içinde olan Fransa parlamentosu,

sonunda EDC’yi reddetti ve bu tasarı 1954’te ortadan kalktı. Bunu ta­

li İben, Eden hükümeti, İtalya ve Batı Almanya’nın Batı Avrupa Birliği’ne

dahil edilmesi yoluyla 1948 Brüksel Antlaşması’m genişleterek, daha

gevşek bir biçimde yapılandırılmış bir alternatif kurmaya çalıştı.

1960 itibarıyla, ister siyasal ister iktisadi tek gerçek birleşme şansının

l liC’de yattığı açıkça ortaya çıktı. Artık geriye kalan şey, 1950’lerin

amaçlarına 1960’larda ulaşılıp ulaşılamayacağına bakmaktı.

I'iı açıdan EEC dikkate değer bir biçimde başarılıydı. De Gaulle, altı

11 Ikenin hepsinin de hızla zenginleşmesini ve dünyanın en büyük yekpare

icrbest ticaret bloğunun yaratılmasını bir “iktisadi mucize”8 olarak tanım­

ladı. 1958 ve 1967 arasında EEC’nin ihracatı bütün olarak üçe katlanır­

I' en, dünyanın ihracat hacmi sadece iki katma çıktı. Gayri safi milli

lüisıla endeksleri de benzer bir gelişme gösterdi; 1953 indeksi 100 olarak

kııbul edildiğinde, 1965 itibarıyla EFTA’nm (Avrupa Serbest Ticaret

I llrliği) gayri safi milli hasılası 154 ve Birleşik Devletler’inki 149 artarken

M C’ninki 188 arttı. Aynı zamanda, Roma Antlaşması’nm iktisadi he­

326 AVRUPA TARİHİNDEN KESİTLER II

deflerini yerine getirme yolunda da ciddi ilerleme kaydedildi. Temimi

1968 itibarıyla sanayi malları, demir, kömür ve tarımsal ürünler üzerin

deki tüm iç engellemeler kaldırılmıştı; ortak bir tarım siyasası (VA I

üzerine kurulu) ve tek bir vergi sistemi yürürlüğe konulmuştu, ortak blı

dış tarif işlemekteydi ve üye devletler EEC dışındaki ülkeler ile tın il

müzakereleri için ortak bir siyasa geliştirmişlerdi.

Bütün bu alanların tam tersine, siyasal birliğe doğru her türlü harekel

yavaşlamıştı, iktisadi başarı, Batı Avrupa ulusları arasıdaki gerilimi ona

dan kaldırmaya yardım etmişti, fakat federalizme yönelik olumlu bıı

teşvik sağlamamıştı. Bir federasyonun, sadece iç veya dış bir siyasal faklı t

rün bir iktisadi bütünleşme arka planı ile ilişkiye girdiğinde kurulabilr

ceği savunula gelmiştir.9 Bundan dolayı, Britanya tahtı ile çatışmanın

direkt sonucu olarak on üç Sömürge’nin iktisadi birliği Birleşik Dev

letler’in daha sıkı siyasal yapısına dönüştürülürken, Alman Zollverein’ı

Bismarck’m devletçiliği tarafından ikinci Reiçh’a çevrilmişti. Bunlnıa

benzer hiçbir siyasal katalizör EEC içinde görünmemişti. 1950’lar boyun

ca Fransa ve Almanya, ulusal kaygıları siyasal federalizm idealinin çol<

daha üstüne koyan dış siyasalar izlemişlerdi.

Başbakan ve ardından da Beşinci Cumhuriyet’in Cumhurbaşkanı

olması üzerine de Gaulle, Fransa’nın Avrupa’daki etkiliğini canlandıı

mayı ve güçlü Fransa kimliğini pekiştirmeyi kendisine meşgale halim

getirdi. Asla ikna olmamış bir federalist olarak, “une certaine idee dc Lı

France” üzerine yoğunlaşmayı tercih etti ve açık bir şekilde, ilkesinin

“Les nations, ça existe.”10 olduğunu belirtti. Üç özel Gaullist siyasa izledi

İlk olarak, Fransa’nın Birleşik Devletler ile olan ilişiğini kesme karan

çerçevesinde, Fransa’yı NATO’nun askeri kanadından geri çekti, kendi

başına nükleer bir güç olma yoluna soktu Fransa’yı ve Sovyet bloğu il>

gergin olan ilişkileri yumuşatma arayışına girdi. İkincisi, dördüncü Cıım

huriyet’in Avrupa bağlamında bir Almanya—Fransa uzlaşması siyasasının

tersine, Almanya ile geleneksel iki yanlı antlaşma arayışı içine girdi

Üçüncüsü ve en önemlisi, EEC’nin içindeki Fransız çıkarlarının i'r.ı

sınırını yükseltmeye ilişkin kararlılığıydı. 1965’te de Gaulle, diğer Ih ,

üye için kabul edilebilir olsa da, belirli tarım siyasaları hakkında Fransa'ya

veto hakkının tanınması için ısrar ettiği için büyük bir kriz çıktı

Çözülemeyen anlaşmazlığın aşılması yaklaşık bir yıl sürdü ve sonın,,

siyasal bütünleşmeye doğru gidişatı yeniden faal hale getirmeyi isteyen

federalistler için acı bir başarısızlık oldu. Lüksemburg Antlaşması (1966)

bir uzlaşma sağladı ve bu uzlaşma uyarınca üyelerden birine “ortak anı

laşma” üzerinde ısrar etme hakkı tanındı. Bu, uluslar-üstü komisyon

BAT! AVRUPA'DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 327

pahasına ulusal hükümetleri temsil eden Bakanlar Konseyinin erklerini

arttırdı.

1960’ların sonu ve 1970’lerin başı itibarıyla Almanya, özel bir dış

siyasayı izlemeye başlamıştı. 1948’den beri iktidarda olan Hıristiyan

I)emokratlarm yerini, 1969 itibarıyla Avrupa Birliği fikrine karşı daha

az hevesli olan SPD almıştı. Yeni Sosyal Demokrat Şansölye Brandt

1969’da aslında şunu demişti: “Salt olarak siyasal alanda, ulusalar-üstü

yöntemlerden ziyade, hükümetler arası işlemlere bağlı kalmak zorunda

kalacağımızı düşünüyorum.” Bu, Brandt’m Doğu Avrupa’daki Komünist

rejimlerle iki taraflı anlayış arayışı içinde olmasında olduğu gibi, de

(îaulle’ün siyasasının taklidi gibi görünüyordu; örneğin, Ağustos 1970’te

imzalanan Rus-Alman Antlaşması’m kısa zaman sonra Polonya ile bir

; altlaşma izledi. Ostpolitik, CDU ve CSU tarafından, Doğu Avrupa ile

uzlaşmanın Batı Avrupa ile daha fazla bütünleşme pahasına gerçek­

leşeceği gerekçesi ile eleştirildi.

1960’larda kaydedilen ilerlemeye dair bir örnek vardı. Temmuz

1967’de ECSC, EEC ve Euratom’un yürütme organları ve Bakanlar Kon­

seyleri daha geniş bir biçimde belirlenen “Avrupa Topluluğu” içinde

fek bir Komisyon ve tek bir Konsey çatısı altında birleştirildiler. Ne ki,

1969 itibarıyla şu hâlâ gayet açık bir biçimde ortadaydı ki, Altıların

gerçekleştirdiği olağanüstü iktisadi başarı henüz hiçbir siyasal değişme

île bütünlenmemişti. Roma Antlaşması tarafından geçiş süreci için tanı­

nan yirmi yıllık sürenin artık dolmuş olmasından dolayı, topluluğun

lieleceğine dair bir karara varılması zorunluydu. Ne ki, bu karar bir ikilemi

İçeriyordu. Bir yanda, zamansız bir katmanlaşmadan kaçınılması sağla-

nirken, dönüşüm sürecinin itkisi nasıl sürekli kılınacaktı? Diğer yanda,

Topluluğun en güçlü iki üyesi tarafından çok önemli görülen “ulusal

yıkarlarda taviz vermeden siyasal bütünleşme”ye doğru daha fazla ilerle­

me nasıl kaydedilecekti?

* *

Kıta hükümetleri bu sorunları yaşarlarken, birbirini izleyen Britanya

liderleri de EEC’ye karşı olan tavırlarını tümden gözden geçiriyorlardı.

I iberal Parti her zaman için üyelikten yana olmuştu, ama ikna edilmesi

gereken ilk başbakan muhafazakâr Macmillan idi. 20 Eylül 1962’de halka

Kitaben radyodan yaptığı bir konuşmada şunları söyledi: “Tüm tarihimiz

boyurica olduğu gibi (...) şimdi de Avrupa meselelerinin içindeyiz. Bun-

328 AVRUPA TARİHİNDEN KESİTLER II

Avrupa’nın bütünleşmesi: Çeşitli kuramların 1973’e kadarki üyeliği.

Kaynak: The Bartholomew/Wame Atlas of Europe:

A profile of Western Europe s. 22-23 (Edinburgh ve Londra, 1974).

BATI AVRUPA'DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 329

dan kaçamayız. Kimi zamanlar denedik, ama yapamadık. Dahası, bunu

yapabilmişiz gibi davranmak hiç de iyi bir fikir değildi.”11 İşçi Partisi,

kısmen, inançlı bir piyasa karşıtı olan Gaitskell 1963’e kadar başkan

olduğu için, bu tasarıya daha uzun bir süre karşı çıktı. Ne ki, 1966’da

Wilson, İşçi Partisi hükümetini Britanya’nın birliğe girişini sağlamaya

memur kıldı ve “hayır cevabı almayacağından” emindi.

Müzakereler nasıl başarılı oldu? EEC üyelerinin beşi Britanya’nın

üyeliğini onayladılar, fakat 1962 ve 1968 yıllarında Fransa’nın dayattığı

vetolar yüzünden Britanya’nın girişi on yıldan fazla bir süre gecikti. De

Gaulle, Britanya’nın aşırı derecede “ayrılmış” ve “deniz ile alakalı” oldu­

ğunu, dahası “İngiltere’nin durumunun doğasının ve yapısının, kıta dev-

letlerininkilerden derin bir biçimde farklı olduğu”12 görüşündeydi. Bri­

tanya’nın, EEC’yi salt iktisadi düze çıkışı için koltuk değneği olarak

kullanmasından, Fransa ile Almanya arasında son zamanda kurulan

t “özel ilişkiyi” bozmasından; ve de Avrupa içinde, Amerikan siyasal ve

iktisadi nüfuzu için “Troya atı” olarak iş görmesinden çekiniyordu. Ne

ki, bu görüşler Fransa içinde genel olarak benimsenmiyordu ve 1969’da

de Gaulle’ün emekli olmasından sonra yeni başkan Pompiduo, vetoyu

j kaldırdı. Müzakereler Heath hükümeti tarafından açıldı ve Katılma Ant-

I laşması 1972’de imzalandı ve bunu takip eden 1973 yılı itibarıyla üyelik

, başladı. Sonradan yapılan ek müzakereler ve 1975 referandumu Topluluk

içinde Britanya’nın yerini pekiştirdi.

Bu gelişmeler, Britanya’nın dünyadaki rolünün ciddi bir gözden geçi­

; rilmesine ön ayak oldu ve akabinde de, bu ülkenin iktisadi ve siyasal

I zayıflığına ilişkin giderek güçlenen genel bir bilincin yükselmesine neden

K oldu.

1945’ten beri Britanya’nın iktisadi performansı EEC ülkelerininki-

I erden çok daha gerideydi. Örneğin ihracatı, Topluluğun yüzde 140’tan

E fazla olan ortalamasının tam tersine yüzde 40’ın altında bir büyüme

 ̂ gösterdi. Buna dair üç gerekçe gösterilebilir: birincisi galibiyetin mali-

I yetiydi. İkinci Dünya Savaşı boyunca Britanya aşırı derecede dış borç

biriktirdi, birçok denizaşırı yatırımını sattı ve hizmetleri kesintiye uğrat­

tı. Yarım yüzydı aşkın bir süredir yatırımlar ve hizmetler, ticaret açığı

r' dengesini genel bir ödemeler dengesi artısına dönüştürmede hayati bir

rol oynamıştı. İlk başta Britanya’nın kayıplarının gerçek boyutu, Ameri­

kan borçları ve mağlûp Eksen devletler olan Almanya, İtalya ve Japon-

I ya’nın savaş sonrası zayıflığı tarafından gizlendi. Ne ki, 1950’ler boyunca

Almanya çökmüş olan sanayisini hızla yeniden yapılandırdı ve süreç

İçinde hâlâ Britanya’da yaygın olarak kullanılmakta olan modası geçmiş

330 AVRUPA TARİHİNDEN KESİTLER II

fabrika türünü değiştirdi. Yavaş yavaş, Almanya’nın bombardımanlarda! ı

kaynaklanan hasarının onarılmasının Britanya’nın yatırımlarının çeliş­

kilerini çözmekten daha az zor olduğuna dair acı gerçek ortaya çıkıı.

Gerçekten de, Britanya’daki daha küçük derecedeki fiziksel yıkımın, as­

lında sanayideki sistematik modernizasyonu engellemiş olduğu görüşü

savunulabilir. İkincisi, Britanya kendi daha küçük iktisadi temelini bari;

bir biçimde aşan büyük bir güç olarak aktif bir siyasal rolü oynamaya

devam etti. Bunun örneklerinde biri, Britanya’daki tüm savaş sonrası

hükümetlerin sterlinin geçerli olduğu alanın bütünlüğünü savunmadaki

kararlılıklarıydı; bu açık bir biçimde, geçmişte Britanya’nın devasa biı

imparatorluğun merkezi ve dünyanın en büyük ticaret alanı olmasının

verdiği sorumluluğun direkt bir sonucuydu. Gerçekten de, bir tarihçi,

Britanya’nın savaş sonrası ticaret ihtiyaçları ve Londra şehrinin çıkarları

arasında direkt bir uyuşmazlık görmektedir.13 Üçüncü olarak, Britany;ı

yeniden yapılanmaya karşı Almanya, Fransa ve Benelüks devletlerin

kinden daha bölük pörçük bir yaklaşım sergiledi. Muhafazakâr siyasalın

merkezi kontrol tecrübesi ile mücadele etti, fakat işçi Partisinin sos­

yalizmi bile Kıtanın “planlı iktisadi gidişatlarının” tutarlılığından yok­

sundu. ■

1960’lar itibarıyla Britanya’nın liderleri Avrupa ile işbirliğinin, sade

ce iktisadi canlanmayı getirebileceğini düşündüler. Ticaret göstergeleri,

geleceğin EEC ile olduğunu doğruluyor görünüyordu. Bu on yıl boyunca

Britanya’nın İngiliz Milletler Topluluğu ile ticareti yüzde 29 artarken

(1240 milyon sterlinden 1601 milyon sterline), Topluluk ile olan ticaretı

bununla karşılaştırıldığında devasa bir atılım gerçekleştirerek yüzde 230

arttı (463 milyon sterlinden 1530 milyon sterline). Şimdi ihtiyaç duyulan

şey, Britanya’nın ürünlerine, rakiplerinin sahip olduğu avantajı sağlaya

cak olan genişletilmiş bir piyasa idi. Britanya’nın var olan sınırlandırma

larına atıfla Macmillan’m dediği gibi: “Bu mallan nasıl satacağız, temel,

yani yerel piyasanın hacmi onlarınkinin dörtte biriyken?”

Britanya aynı zamanda siyasal bir çöküşü de yaşadı. 1956 Süveyş fela

keti, Britanya’nın artık bir dünya gücü olmadığını gösterdi, bu olaydan

birkaç yıl daha ders alınmasa bile. Bu olay aynı zamanda Birleşik Dev

letler ile olan “özel ilişkileri” de gevşetti, çünkü ABD, Birleşmiş Milletle!

Güvenlik Konseyi’nde İngiliz-Fransız ortak harekatım kınayan çeşilll

tekliflere destek verdi. Geçmişte, Britanya, imparatorlukla kurduğu yakın

ilişkilerden hoşnut bir biçimde “görkemli bir tecrite” çekilebildi. Ama,

1960’larm başı itibarıyla Britanya’nın sömürgeleri bağımsızlıklarını ka

zandılar, ABD Devlet Bakanı Dean Acheson’un ifadesiyle, Britanya “I ılı

BATI AVRUPA'DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 331

İmparatorluğu kaybetmiş ve henüz kendisine yeni bir rol bulamamıştı.”14

Muhafazakârların çözümü Avrupa’ya dönmekken, İşçi Partisi ilk başta

demokratik ve çok uluslu bir İngiliz Milletler Topluluğu’nu canlandır­

manın ve buna kılavuzluk etmenin yolunu aradı. 1960’ların ortalarındaki

iki olay, Hindistan-Pakistan Savaşı ve Rodezya’nın tek taraflı bağım­

sızlık ilanı, İngiliz Milletler Topluluğu’nun varlığını doğrudan tehdit

etti ve Britanya’nın liderliğinin aşırı derecede sallantıda olduğunu gös­

terdi. Avrupa bloğuna üyelik çok daha fazla çekici bir hale geldi, özellikle

dışlanmanın gelecekte tecrit olma ve önemsizleşme anlamına gelmesin­

den dolayı.

Hatta uzun süredir var olan, istenmeyen siyasal bütünleşme ile ulusal

kimliğin kaybedilmesine dair kuşkular bile bir yana bırakıldı. (De Gaulle

ve Brandt’m siyasaları, federalizmin artık Batı Avrupa liderlerinin en

büyük hedefi olmadığını gösterdi.) Heath 1961’de şunu söyleyebilmişti:

“Bu durum tamamen korunmaktadır ve biz bu konular hakkında yanlış

kuruntularla kendimizi korkutmamalıyız.” 1970’ler itibarıyla durum hâlâ

aynıydı. Sör Geoffrey Ripon’a göre: “Yukarıdan kuramsal çözümlerin

dayatılmasma ilişkin hiçbir sorun yoktur; hiçbir acil bir federasyon teh­

didi yok.”15

*

* *

Bu yüzden, Britanya’nın EEC’ye doğru yönelimi, EEC’nin kendi

geleceğine dair hesapları ile örtüştü. Bu durum, aynı zamanda değişme

için bir uyarıcı etkisi yaptı. Topluluk kendi dinamizmini yeniden keşfet­

me ve uzun vadeli ve hırslı bir genişleme programını uygulama yoluyla,

başlangıç dönemindeki hararetli tartışmanın olumsuz etkilerini tele-

ı al lamama arayışına girebildi. Bu, akabinde Topluluğun siyasal ve iktisadi

k urumlarmm elden geçirilmesini gerekli hale getirdi. Belki de, federa-

listler artık düzenliliğin ve geniş tabanlılığm en iyi siyasal bütünleşme

olasılığını sağladığını düşünüyorlardı.

Topluluğun genişlemesi iki işlem aracılığıyla hayata geçirildi: üyelik

ve işbirliği. Yeni üyeler Britanya, İrlanda ve Danimarka (1972 Başvuru

Antlaşması ile) ve Topluluğa 1980’lerde giren Yunanistan, İspanya ve

Portekiz idi. Topluluk ile iki işbirliği alanı garanti edildi. Bunlardan

ı laha büyük olanı Üçüncü Dünya idi: ilk başta bağlantı Yaounde Konvan­

siyonu ile eski Fransız ve eski Belçika sömürgeleri ile sınırlandırıldı,

lalcat bunu takiben kapsam, 1975 ve 1979 Lome Konvansiyonları ile

332 AVRUPA TARİHİNDEN KESİTLER II

Afrika’nın çoğu, Karayip ve Pasifik’e doğru genişletildi. Bu arada, Akdi-111

ülkelerine ortaklı statüsü verildi ve Güney Avrupa’da tarım ürünlei

için olmasa da sanayi ürünleri için, bir serbest ticaret alanı kuruldu.

iktisadi reform, 1960’lardaki “olumsuz bütünleşme” veya gümrük veı

gilerinin ortadan kaldırılmasından sonra, “olumlu bütünleşme” vcyıı

ortak mali kurumların oluşturulmasının başarılması yolunda tasarlandı

Bunun örneklerinden biri, Mart 1979’da Avrupa Para Sistemi’nin olıışi 11

rulmasıydı. Ayrıca, büyük oranda, Topluluk bütçesinin gözetmek eğilı

minde olduğu Britanya ve İtalya’nın inisiyatifi ile bütçe katkıları ve

ödemeler süreci kapsamında da reformlar gerçekleştirildi. 1972 Zirve

si’nin Topluluğa “daha insani bir çehre” kazandırma tasarısı ile dnlııı

özel bir toplumsal siyasanın başlatılması büyük bir kazanımdı; bu, 197£>'ı >

İtalya ve Britanya’nın kazançlı çıktığı Avrupa Gelişme Fonu’nun kurul

masına ön ayak oldu.

Siyasal reformlar geleceği dikkate alıyordu, ama etki bırakmaktan

çok uzaktılar. 1979 yılı, Roma Antlaşması’mn uzun vadeli projelerinin

-Avrupa Parlamentosu için doğrudan seçimlerin- gerçekleşmesine şahit

oldu. Ne ki, Topluluğun yürütme yapısı esaslı bir biçimde değiştirilmedi

Avrupa Konseyi ve Bakanlar Siyasal Komitesi gibi çeşitli kurumlanıl

geliştirildiği doğrudur. 1980 itibarıyla, bunlar, var olan Komisyon w

Bakanlar Konseyi ile birleşmemişti. Vurgu, hep olduğu gibi, hakiki ulus

lar-üstücülükten ziyade, hükiimetlerarası iktisadi işbirliği üzerine yapı

lıyor gibiydi.

*

❖ ❖

Bu bölümün argümanlarını özetlersek, Avrupa federalizmi eski bir ideal

di, fakat İkinci Dünya Savaşı’ndan sonra milliyetçiliğe karşı gelişen giiylü

tepki sürecinde gerçek bir sav haline geldi. Bu, geniş tabanlı bir harekel

olarak başladı ve ardından çeşitli hükümetler tarafından resmi siyasa

haline getirildi. Ne ki, ilk baştaki heveslilik, Britanya ve diğer çevresel

devletlerdeki isteksizlik tarafından sekteye uğratıldı. Bu yüzden, Altılın

tarafından 1950’lerde alma kararlar, ECSC ve EEC formunda iktisadi

bütünleşme üzerine yoğunlaştı ki, Britanya bunun ikisinin de dışında

kalmayı tercih etti. EEC, iktisadi ve siyasal gerilemeye maruz kalan Brl

tanya tarafından, 1960’larm başlarında Avrupa’ya karşı takınılan tavım

gözden geçirilmesini sağlayacak derecede olağanüstü iktisadi başarı, fakat

sınırlı siyasal ilerleme kaydetti. Bu arada EEC, genişleme ve var olan

BATI AVRUPA’DA İKTİSADİ VE SİYASİ BÜTÜNLEŞME 333

üyeler arasında daha fazla acil siyasal birlik yolunda ilerledi. Ardından,

I 980’lerin ikinci yarısında siyasal bütünleşme daha düzenli bir biçimde

tartışıldı ve kimi üyeler, genişletilmiş bir topluluğun tamamıyla federal

bir yapı içinde bağdaştırılabileceğinin farkına vardı. Ne ki, böyle bir

bütünlüğün sağlanıp sağlanamayacağı, aslında tüm üyelerin uzlaşmasına

bağlıdır. 1990 itibarıyla da, özellikle Britanya buna hâlâ tam anlamıyla

ikna olmadı. -

NOTLAR

1) A. SPINELLI: “European Union and the Resistance”, Government and

I)pposition (1967) içinde.
2) D. DE ROUGEMENT: “The Campaign of the European Congress”,

l iovemment and Opposition (1967) içinde.

3) A. WATSON: Europe at Risk, Böl. 6.
4) G. LICHTHEIM: Europe in the Twentieth Century, Böl. 14.
5) F. VON KROSIG: “A Reconsideration of Federalisin in the Scope of

ılıc Present Discussion on European Integration”, Journal of Common Market

Studies (1970) içinde.
6) M. A. WHEATSON: “The Labour Party and Europe 1950-1971”,

('tovemment and Opposition (1967) içinde.
7) R. VAUGHAN: Post-War Integration in Europe, Belge 15.

8) Keesing Çağdaş Arşivleri, 22246A.
9) F. VON. KROSIG: A.g.y.

10) D. JOHNSON: “The Political Principles of General de Gaulle”,
International Affairs (1965) içinde.

11) Keesing Çağdaş Arşivleri, 19015.
12) A.g.y. 19197A.

13) Bkz. G. LICHTHEIM: A.g.y.

14) U. KITZINGER: “Britain’s Crisis of Ideology”, JCMS, Cilt 6. içinde.
15) S. HOLT: “British Attitudes to Membership”, G. IONESCU (der.):

The New Politics of European Integration içinde.

Milliyetçilik

Milliyetçiliğin sayısız özelliklerinden üç tanesi özellikle sözünü etmeye

değerdir. Birincisi, cemaatin üyeleri arasında ortak olarak paylaşılan,

dildeki, kültürdeki (özellikle edebiyatta ve müzikte) ve toplumsal gele

neklerdeki doğal bir türdeşliğe, ilişkin farkmdalıktır. İkincisi, yabanc ı

düşmanlara karşı belirlenmiş sınırların korunması dahilinde merkezi

bir hükümetin otoritesine dair kitlesel bir kabullenmedir. Hükümet,

kimi zamanlar, eğitim ve kitlesel medya yoluyla belirli değerleri iletmek

ve seçilmiş tavırları teşvik etmek aracılığı ile bu bağlılığı büyük bir saygıya

dönüştürmek arayışı içine girer. Uçüncüsü ise, halkın yegane kimliğinin

farkında olması, bir enerji kaynağı olarak kullanılabilirdir: komşularının

kiler pahasına bir ulusun hudutlarının genişletilmesi veya bunun tanı

tersine, ister yabancı hanedanlıklar ister emperyal güçler olsun, davetsi:

misafirlerin kovulmasıdır.

Ulus devletin kökenleri ortaçağa kadar geri gider1; örneğin, Fransa

ve Britanya’nın ikisi de, onikinci ve onüçüncü yüzyıllarda yeni kurulmaya

başlanmış uluslardı. Ardında, erken modern dönemde Avrupalı mu!

MİLLİYETÇİLİK 335

lakıyetçi hükümdarlar bu devletlere, tebaalarına iradelerini daha etkili

I ıir biçimde kabul ettirebilmelerini sağlayacak derecede karmaşık bürok-

ı atik yapılar kazandırdılar. Onyedinci ve onsekizinci yüzyıl ile birlikte

ıılııs devlet, merkezi hükümetle ve bu hükümetin iktidarının tüm sınırlar

dahilinde genişletilmesi durumu ile eş anlamlı hale gelmişti.

Ne ki, milliyetçilik daha yavaş bir gelişim süreci izledi. Ulus devlete

bağlılık ve sadakat, kesinlikle onaltmcı yüzyılın İspanyolları, İngilizleri

ve Hollandalıları ile onyedinci yüzyılın Fransızları arasında da vardı.

Ne ki, bu aşamada hâlâ bir şeyler noksandı. Milliyetçilik köken olarak,

diğer sadakatlerin de üzerindeki bir kitlesel bağlılığın ifadesidir. Fransız

I)evrimi’nden önceki dönemde çoğu ülkenin sakinleri, hâlâ güçlü olan

diğer bağlara sahiptiler. Birincisi, bir dizi feodal sorumlulukları ve orta-

yağlardan kalma bağlılıklardan oluşan yerel bağlantılardı. Bir diğeri, din

söz konusu olduğu zaman olduğu gibi, bireysel devleti aşan evrensel değer­

lere karşı beslenen derin bağlılıktı. Bu suretle, halkın bağlılığı, biri ulusal

■•nurlar dahilinde sınırları hiç de zorlamayan yerellikler düzeyinde zapt

olurken, diğeri bu sınırları aşan iki ayrı ışın demetinden oluşuyordu. Bir

ulus devletin tamamıyla tesis edilmesinden önce de, bu iki ışın demeti

ulusal sınırlar ile mümkün olduğunca birebir bir biçimde örtüşmeye

zorlanmalıydı.

İngiliz milliyetçiliğine, piiriten devrimi ve Locke (1632-1704) ile

Bıırke’ün (1727-97) eserleri güçlü bir itki sağladı. Aynı zamanda, İngiliz

milliyetçiliğinin pürütan ruhu ilk yerleşimciler ve öncüler arayıcılığıyla

Kuzey Amerika’ya da yayıldı. Ne ki, kimi kıta ülkelerinin mutlakıyetçi

11ükümdarları, kendi tebaalarını etkileyen bir ideoloji olarak milliyetçili­

ğin gelişmesini hızlandırmaya pek istekli değillerdi. Dikkatleri, özel so-

ı unlar (hanedanlığın sağlamlığı gibi) ve evrensel konular (din çatışması

gibi) arasında bölünmüştü. Dahası, bu egemenlerin kitlesel desteği hare­

kete geçirmeye ne ihtiyaçları ne de istekleri vardı. Bununla beraber,

devlet, hâlâ egemenin kişisel malı olarak görülüyordu ve “l’etat, c’est

moi”* sloganının milliyetçi tutkuya destek olması pek olası görünmü­

yordu. Bundan dolayı, milliyetçiliğin daha fazla gelişme kaydede­

bilmesinde önce, devlet ile halk arasındaki ilişkinin yeniden tanımlan­

ması gerekiyordu. Bu da akabinde büyük bir siyasal ve toplumsal değişimi

1,'erektirecekti.

* (Fr.) Devlet benim, (ç.n.)

336 AVRUPA TA R İH İN D EN KESİTLER II

Böyle bir değişime, 1789 ve 1815 arasında Fransız devrimi ve Napoleon

imparatorluğu’nun genişlemesi neden oldu. Bu dönem boyunca, mil

liyetçilik Fransa’yı kasıp kavurdu ve ardından da Avrupa’nın diğer bö

lümlerine, özellikle de İtalya ve Almanya’nın parçalanmış eyaletlerini'

yayıldı.

Fransız Devrimi sakınganca başlamasına rağmen, kısa bir süre içinde

çok sayıda yerel çıkarı yerinden ederek ve feodalizmin kalıntılarını orta

dan kaldırarak, bireyin devletle olan ilişkisini radikal bir biçimde değiş­

tirdi. Fransa 1793 itibarıyla daha ideolojik bir aşamaya girdikçe, çol<

daha bariz biçimde Rousseau’nun (1712-78) fikirlerinin etkisine girdi

(E. H. Carr, Rousseau’yu, ‘ulusun, egemenin kişiliğinde veya yönetil ı

sınıfta cisimleştirilmesini reddetmesi’ ve “ulus” ile “halkı” özdeşleştirme

cesaretini göstermesi babında, ‘modern milliyetçiliğin kurucusu’ olarak

addeder.2) Rousseau milliyetçiliğin gelişmesine iki önemli katkıda buluı ı

du. Birincisi, onsekizinci yüzyıl Aydınlanmasının kozmopolitan yaklaşı

mma saldırdı ve bunun yerine halkın cemaatsel temelini vurguladı

"chaque natiorı a son caractere propre et specifique.’’*3 İkincisi, yöneten ile

yönetilen arasındaki ilişkiyi yeniden tanımladı. “Genel iradenin” öne

mini vurgulaması bağlamında, bireye, bir bütün olarak cemaatin içinde

bir yer verdi; bunun karşılığında da cemaat, bireyin toptan sadakatinin

umma hakkına sahipti. Bu suretle, "La patrie est dans les relations de l’Eitıt

â ses membres.”**3 Robespierre, Carnot ve Danton gibi Jakoben liderleri

bu görüşü ortak bir ulusal amaç belirlemekte kullandılar. Danton’a göre,

“Fransa bölünmez bir bütün olmalıdır,” idi. Kitlesel olarak askere alma,

halk ordularını harekete geçirdi ve bu yeni silahla, Fransız milliyetçiliği

Fransa’nın sınırlarını aştı ve beraberinde daha da fazla mesihsileşti. Napo­

leon idaresinde milliyetçilik radikal demokrasi ile söz konusu olan kimi

düşünsel birlikteliklerini kaybetti, fakat militarizmle olan sıkı bağım

korudu.

Fransa, Avrupa üzerinde Roma İmparatorluğu’ndan beri diğer hiçbir

gücün sahip olmadığı kadar derin bir etkiye sahipti. Özellikle Napoleon,

milliyetçiliğin Fransa’nın sınırlarının ötesindeki gelişimine iki yoklan

katkıda bulundu. Birincisi, eski kurumlan ve feodalizmin kalıntılarım

kökünden temizledi ve İtalya ile Almanya’da parçalanmış topraklan

birleştirerek daha büyük devletler haline getirdi; kendi deyişiyle, “onlariı ı

* (Fr.) Her ulusun kendisine has ve özgün bir karakteri vardır, (ç.n.)

** (Fr.) Vatan, devletin kendi organlarryla olan ilişkisinden ibarettir, (ç.n.)

MİLLİYETÇİLİK 337

iğrenç karışıklıklarını basitleştirdi.”4 İkinci katkısı daha olumsuzdu, atını

hiç de önemsiz değildi. İşgalleri ve anlayışsız diplomasisi, Rusya ve İspan-

ya’dan, İtalya ve Almanya’ya karşı bir düzü tepkinin yükselmesine neden

oldu. Direniş sonunda, Fransız ordularının Yarımada Savaşı’nda, Rusya

Seferi’nde ve Bağımsızlık Savaşı’nda mağlup olmasına neden oldu.

Ondokuzuncu yüzyılın ilk yıllarında Almanya özellikle yoğun bir

değişim geçirdi ki, bu değişimin katalizörü, Fransa’nın ideolojik etkisi

ve giriştiği işgal hareketleriydi. Goethe (1749-1832) gibi Alman ya­

zarları onsekizinci yüzyıl Aydınlanması’nm ana akımının bir parçası

olmuşlardı ve bu geleneğin kozmopolit temelini paylaşmışlardı. Ne ki,

Rousseau’nun etkisi altında Alman Romantizmi, onsekizinci yüzyılın

evrenselciliğini reddettiği için, Alman kültürü giderek daha bölgesel

bir kimlik kazandı.

Alman Romantizmi dilbilimsel bir vurgu ile başladı, çünkü Arndt

(1769-1860) gibi yazarlar ulusal kimlik için dilin öneminin altını çizdi­

ler: “Almanlar yozlaştırılmamışlardır. Asıl saflıklarını yitirmemişlerdir

ve zamanın ebedi kanunlarına göre yavaş yavaş, ama emin bir şekilde

gelişebilmişlerdir.”5 Bu görüş, Herder (1744-1803) ve Jahn (1778-1852)

tarafından daha geniş bir Alman ırkı ya da volk kavramsallaştırması

çerçevesinde inşa edildi. Jahn, Goethe’nin kozmopolitan bakış açısından

uzaklaşmaya yönelik hareketi pekiştirdi: “Aynı amacın peşindeyiz, ama

insanlık çerçevesinde değil, Almanlık çerçevesinde.”5 Herder Volksgeist

biçiminde bir ortak yaratıcılık kavramını ortaya attı: bireysel yazarların

ve ressamların başarıları, tüm bir halkın dehası için dışavurum nokta­

larıydı. Maalesef, bu halk henüz bir ulus değildi ve Fichte (1762-1831)

çabasını siyasal yeniden canlanma ve Napoleon’un mağlup edilmesine

katkıda bulunma üzerinde yoğunlaştırdı. Hegel (1770-1831) daha da

ileriye gitti ve siyasal yeniden yapılanmanın sadece devletin iktidarının

büyük oranda genişletilmesiyle başarılabileceğini vurguladı. “İnsan var­

lığının sahip olduğunun tümü değerdir (...) o, bunlara sadece devlet

aracılığıyla sahip olur.” Şunu da ekliyordu: “Devlet yerküre üzerinde var

oldukça, Kutsal Tasarımın ta kendisi de odur.”6

Bariz bir şekilde bu ifadeler, bireyin cemaat ile ilişkisi kavramındaki

derin değişmenin üzerine eklendiler ve güçlü bir ulusal bilince dair ku­

ramsal bileşenleri teşkil ettiler. Ne ki, Orta Avrupa siyasal olarak parça­

lanmış bir durumdaydı ve bu, 1815 Viyana Kongresi ile de doğrulanan

bir durumdu. Artık ortadaki sorun, milliyetçi hassasiyetlerin nasıl siyasal

bir yapı kazanabileceği idi. Jahn’m da demiş olduğu gibi, “Volk’tan (mil­

letten) yoksun bir devlet hiçbir şeydir, ruhsuz bir hünerdir”; fakat eşit

338 AVRUPA TA R İH İN D EN KESİTLER II

derecede önemli olan şuydu ki, “Devletsiz bir Volk (millet) hiçbir şeyd i ı,

bedensiz bir hayalettir.”5

❖

* *

Milliyetçiliğin önemli özelliklerinden biri de, ideolojik açıdan biçimsiz,

ve sınırlarının belirsiz olmasıdır. Eğer gerekli ise, sadece bir şeyleri dönüş

türünce şekil değiştirir, fiilen başka bir ideolojiye uyum sağlar ve tama

mıyla farklı biçime girer. Orta Avrupa’da ulus devletlerin yaratılması

süreci bu özelliği bariz bir biçimde sergiler. Ondokuzuncu yüzyılın ilk

yarısı boyunca Alman ve İtalyan milliyetçiliği gayet net bir şekilde var

olan yerleşik sisteme karşı, liberal ve toplumsal güçlerle özdeşleşmiş

durumdaydı. Ne ki, 1851'den sonra bu bölgedeki milliyetçilik, yerleşik

sisteme alttan destek oldu ve otoriter yönetimlerle işbirliği yaptı.

İtalya, hem ideolojik hem de yapısal olarak Fransız Devrimi’ndeıı

derin bir biçimde etkilendi. İtalya milli hareketi, Napoleon Savaşların­

dan sonra bile Fransa tarafından etkilendi; örneğin, Carbonari

Fransa’nın Avusturya’ya karşı verdiği mücadeledeki fikirlerinden esinle-

mişti. En önemli İtalyan milliyetçiliği kuramcısı Mazzini, bariz biı

biçimde liberal fikriyat ile bağdaşmıştı ve Machiavelli ile özdeşleştirilen

geleneksel daha insafsız iktidar siyasetini reddediyordu. Gerçekten dc,

Machiavelli’nin çağını, “geçmişe gömülmesi” gereken “yozlaşmış ve aşa­

ğılık”7 çağlardan biri olarak görüyordu Mazzini. Ne ki, 1848 Devrimleri

gösterdi ki, bir İtalyan cumhuriyeti kurmayı amaçlayan kendiliğinden

gelişen milliyetçiliğin, Avusturya’nın gücüne karşı çok az şansı vardı.

Bu yüzden, diplomasi karşısındaki katı tutumunun yardımıyla İtalya'nın

birleşme sürecini yönlendirmek, daha muhafazakâr olan Cavour’a düştü.

Olayların gidişatındaki bu değişimden ve eski müridinin şartlı teslim

olmasından iğrenen Mazzini, Machiavelli’nin yine de muzaffer olmuş

olmasından yakındı.

Aynı zamanda Alman milliyetçiliği de, orta sınıfın siyasal iktidar

arayışı ile ulusal birlik isteğinin örtüşmesinden dolayı, başlangıçta libera­

lizm ile işbirliği yaptı. Ne ki, yine 1948 Devrimleri birleşmeye karşı

farklı bir yaklaşıma duyulan ihtiyacı gösterdi ve 1951 ’den sonra inisiyatif,

Prusya’nın otoriter yönetiminin eline geçti. Her zaman için bunun salı

şartlı teslim olma mı, yoksa gönüllü bir yön değiştirme mi olduğu konu­

sunda uyuşmazlık olmuştur. Frankfurt Parlamentosu’nun 1849’daki

başarısızlığı liberal birleşme seyrine son noktayı koydu, fakat aynı zaman-

MİLLİYETÇİLİK 339

ila şu da savunulabilir ki, otoriter yaklaşım, Alman Romantizmine, özci-

likle de Hegel’in fikirlerine tamamen yabancı değildi. Aynı zamanda,

I İst (1789—1846) gibi iktisat kuramcıları sürekli olarak iktisadi ve sanayi

ilerlemeye duyulan gereklilik üzerinde ısrar ettiler. Gerçekleştiği gibi,

Prusya devlet iktidarı ve sanayi gücün ikisi için de modeli sundu ve

Alman liberalizmi kaçınılmaz olarak görünen şeye teslim ettiler. Liberal

tarihçi Baumgarten 1860’larda Bismarck’a karşı alman tavrın somut

örneğini ortaya koydu. Liberal yaklaşımın tümden hatalı olduğunu itiraf

ederek, “Tahrikimizle Almanya’yı dönüştürebileceğimizi sandık,” dedi.

Ne ki, Prusya’nın Almanya’nın çabasını yeniden yönlendirmesi ile, “Ne­

redeyse emsalsiz bir mucizeyi deneyimledik,”8 diye ekledi.

Bu “mucize”, takip eden beş yıl içinde bir dizi müzisyen, şair, filozof

ve tarihçi tarafından tamamen istismar edildi. Örneğin, Wagner Alman

Volk'u (Milleti) mistik unsurunu operalarında yoğunlaştırırken,

Treitschke, Ranke, Droysen ve Sybel Bismarck’m ikinci Reichı’m ve Kay-

ser’i daha önceki Alman tarihinin mantıksal ve gerçekte önceden tayin

ve tertip ettiği ürünü olarak aksettirdiler. Alman Romantik ruhu ve

Prusya militarizmi arasındaki kaynaşma tamamlanmış gibi görünüyordu.

Yol, Alman gücünün daha iddialı gösterilmesi için açılmıştı. Artık Al­

man milliyetçiliği emsalsiz bir kendine güven sergiliyordu; örneğin

Treitschke, “Bundan sonra, Alman siyasasının ciddi bir hata yapabilmesi

çok zor bir olasılıktır,” diye övünüyordu.

*

Milliyetçiliğin, değişebileceğini ve farklı koşulara kolayca uyum sağlayabi­

leceğini gördük. 1871-1914 arasındaki dönem, milliyetçiliğin aynı za­

manda farklı düzeylerde de var olabileceğini ispatladı. Bunlar nihai olarak

Birinci Dünya Savaşı’nı başlatmak üzere birbirlerinin üzerine çöktüler.

Ana düzey, 1871’den sonra Almanya, Fransa, Britanya, İtalya ve Rus­

ya’dan oluşan ulus devletleri kapsıyordu. Bu ülkelerin aralarındaki reka­

bet, özellikle Almanya ile Fransa ve Almanya ile Rusya arasındaki yarışa

paralel olarak, giderek daha da yoğunlaştı. 1870’ten önce, özellikle Mic-

helet ve Quinet Alman Romantizmine itibar etmişken, Victor Hugo

şunu söyleyebilecek kadar ileri gitti: “La France et l'Allemagne sont l'Europe.

L'Allemagne le coeur, la France la tete."*9 Ne ki, bu dostluk asla Alman

* (Fr.) Fransa ve Almanya Avrupa’dır. Almanya yürek; Fransa ise baş. (ç.n.)

340 AVRUPA TAR İH İN D EN KESİTLER II

yazarlarından karşılık görmedi, Heine’m teşkil ettiği istisna dışında.

Ardından, Fransa-Prusya savaşındaki bozgun geldi ki, bu Fransa’da acı

bir Alman karşıtlığını doğurdu ve bu daMaurras (1868-1952) veBarres

(1862—1923) tarafından yazılan yazılar tarafından azdırıldı. Gerçekte,

Fransa—Almanya düşmanlığı yüzyılın son otuz yılındaki ittifaklar siste­

minin gerisindeki anahtar faktördü. Bu arada, Alman milliyetçiliği Doğu

Avrupa’nın Slavlarına karşı deri bir küçümseme hissi geliştirirken, Rus­

ya’da Alman etkisine karşı güçlü bir tepki gelişti; bu tepkinin dile getiril­

mesi Dostoyevski’den Pobedonostsev’in resmi görüşlerine kadar değişik

biçimlerde gerçekleşti. Almanya’da olduğu kadar Rusya’da da ortalığı

alttan alta bir militarizm eğilimi kapladı ve 1877 Osmanlı Savaşı’ndaki

Rus başarısı da bu durumu iyice yoğunlaştırdı. Örneğin, Dostoyevski

şunu ilan etti: “Savaş insanları gençleştirir. Halkın ruhunu kabartır ve

değerinin farkına varmasını sağlar.” Buna denk Alman savaş heyecanı

en iyi Nietzsche (1844-1900) tarafından söze döküldü: “Bir düşman

arayan gözlerle bakmalısın - kendi düşmanını (...) Araman gereken düş­

manın, başlatman gereken savaşındır.”10

Güçlü ve saldırgan ulusların düzeyinin altı, yeni başlayan milliyet­

çiliklerin düzeyiydi. Bu esasen Orta Avrupa’da Osmanlılarm ve Habs-

burgların çok-ırklı imparatorlukları içinde vardı. Bu iki ulus devletler

“hapishanesi”, büyük güçler için hayati derecede stratejik öneme sahip

oldukları için, Slavlar tüm dönem boyunca Orta Avrupa’da ve 1913’e

kadarda Balkanlar’da kısılı kaldılar. Örneğin, Almanya Avusturya—Maca­

ristan’ı desteklerken, Britanya Osmanlı İmparatorluğu’nu doğu Akde­

niz’deki Rus yayılmacılığına karşı siper olarak kullandı. Bu ölçekteki bir

iktidar siyasası, uzun vadede Slav halkları arasında tehlikeli bir kin biri­

kimi anlamına geliyordu. Yüzyılın başında bu durum, Avrupa’ya egemen

olan dört hükümeti pek alakadar ediyor görünmüyordu ve Joseph Cham­

berlain her halükârda, “Küçük ulusların zamanı çoktan geçip gitti,” inan­

cına sahipti.

Chamberlain şunu da ekledi: “Gün, İmparatorlukların günüdür.”

1870 ile 1914 arasında büyük güçlerin milliyetçilikleri normal sınırlarını

aşmışlardı. Sonuçta ortaya çıkan “süper” milliyetçilikler, bir diğer düzey

oluşturdu ve iki özel türü kapsıyordu. Birincisi emperyalizmdi. Britanya,

Fransa ve İtalya denizaşırı topraklar için yarışırlarken, Almanya genel

Weltpolitik terimi çerçevesinde sistematik bir sömiirgesel kazanç ve

donanmasal büyüme siyasası izledi. Yayılmacı milliyetçiliğin ikinci biçi­

mi, normal ifadenin önüne “pan” öneki konanıydı. Rus tipi pan-Slavizm,

Bulgarları, güneyli Slavları, Çekleri, Slovakları ve Polonyalıları Osmanlı

MİLLİYETÇİLİK 341

ve Avusturya yönetimlerinden bağımsızlaştırma ve haliyle Rusya’nın

nüfuzunu Avrupa’nın kalbine doğru genişletmek arayışı içindeydi. Pan-

Almanizm sorgulanmayan iki kabullenme üzerine kuruluydu: birincisi,

Almanya’nın sınırlarının Avrupa’nın tüm Almanca konuşan halklarını

içerecek biçimde genişletilmesi gerektiği; diğeri de, Doğu’daki Almanla-

ra, Slavların hiçe sayılması pahasına Lebensraum hakkının tanmmasıydı.

Herder bu kavramı ondokuzuncu yüzyılda şu belirleme ile meşrulaş-

tırmıştı, “Slav halkları, yeryüzünde tarihte kapladıklarından daha geniş

alanı kaplıyorlar.”11

Emperyalizm ve pan-hareketlerin ikisi de öldürücüydü, ulusal reka­

betlere yeni bir keskin yan kazandırdılar. 1871’den sonra gelişen ittifak

sistemlerinde kıtasal kaygıların esas belirleyiciler olmuş olmalarına rağ­

men, özellikle Almanya ile Britanya ve Almanya ile Rusya arasındaki

silahlanma yarışını azdıran şey milletler-üstücülüğün yayüması idi.

1914’e gelindiğinde savaşın yayılması için ideal durumlar olan emsalsiz

gerginlikler kaplamıştı tüm Avrupa’yı. Casus belli,* Arşidük Franz Ferdi-

nand’m Saraybosna’da bir suikaste kurban gitmesi ile yeni gelişmekte

olan milliyetçiliğin alanında gerçekleşti.

❖

* *

Milliyetçilik her zaman için şizofreniye yönelik bir eğilime sahip olmuş­

tur. 1919 ile 1945 arasında hiçbir zaman olmadığı kadar aşırılıklar sergi­

ledi. Bir yanda, sürekli barış ve uyuma dair büyük umutlar besleniyordu

ve artık, ulusların kendi kaderlerini kendilerinin belirlemesi Avrupa’nın

sınırlarının yeniden çizilmesinde rehber ilke olarak kabul edilmişti.

Diğer yandan, askeri mağlubiyet ve iktisadi felaket, devrimci, militarist

ve yıkıcı olan yeni bir tür milliyetçiliğin yükselmesi için ideal koşulları

sağlamıştı.

Galip gelen müttefikler, Büyük Savaşa Almanya’nın saldırgan milli­

yetçiliğinin ve özellikle Slavlar olmak üzere Almanya’nın azınlık halkla­

rın haklarmdan mahrum kalmasının neden olduğu kabulü ile 1919 barış

antlaşmasını hazırladılar. Bu yüzden, çözüm ulusların kendi kaderlerini

kendilerinin belirlemesi ilkesini izlemek ve milliyetçiliklerinin en

başından demokratize olmasının sağlanması için gidişata paralel olarak

dengeli birer anayasaya sahip bir dizi ulus devletler yaratmaktı. Aynı

* (Lat.) Savaş sebebi, (ç.n.)

342 AVRUPA TAR İH İN D EN KESİTLER II

zamanda, gelecekteki barış Milletler Cemiyeti formunda enternasyona­

lizmin izlenmesi ile garanti edilecekti ki, Başkan Wilson’un Ondört

Hususuna göre Milletler Cemiyeti, “Büyük ve küçük güçlere aynı şekilde

siyasal bağımsızlık ve toprak bütünlüğü garantisini”12 mümkün hale geti­

recekti. Milliyetçilik aynı anda hem özgürleştirilecek, hem de kontrol

altına alınacaktı; bu yüzden 1914-18 deneyimi “savaşları bitiren savaş”

olarak görülecekti izleyen yıllarda.

Diğer aşırı uçta, iki savaş arasındaki dönemin İtalyan Faşizmi, Alman

Nasyonal Sosyalizmi ve bu ikisinin Doğu Avrupa uyarlamaları biçiminde,

“kızgınlaşmış milliyetçilik” diye adlandırılan şeyin yükselişine şahit oldu.

Faşizm ve Nazizm, geleneksel otorite yapısını reddetmelerinde ve sınıfsal

engelleri aşağılamaları bakımından ortaktılar. Birey ve devlet arasmdak i

ilişkiyi, insanların ortak kimliğini vurgulayarak yeniden tanımlamaya

kalkıştılar; Mussolini’ye göre, “Faşist devlette birey bastırılmış değildir,

çoğaltılmıştır”13 idi. Devletin yenilenmiş gücünün ana amacı, dış ya­

yılmacılığı ve zaferi zayıf komşular pahasına teşvik etmekti. Örneğin

Hitler, “çatışmanın, tüm şeylerin atası olduğu” ve savaşın insanın “asli

durumu” olduğunu iddia ediyordu.

Nazizm’i, faşizmin bir türü olarak ele almaya yönelik bir eğilim vardır;

fakat, gerçekte aralarında birtakım farklar vardır.14 İtalyan Faşizmi esasen

Mussolini’nin fırsatçılığı için bir araçtı ve her zaman için Duce’nin kişilil

kültünün yanında ikici plandaydı. Nazizm, erken Romantiklerin Volk’ıı

ile Gobineau’nun İnsan Irklarının Eşit Olmayışı Üzerine başlıklı metni

tarafından doğrulanan ırksal üstünlük kuramını bir araya getiren daha

güçlü ve derin ideolojik kökenlere sahipti. Sonuçta, Alman Volk üstün

Ari ırkma dönüştü ve de Hitler bunun uğrunda Slavlara eziyet etti,

Yahudilerin kökünü kazımaya çalıştı ve sonunda Almanya’nın yıkımımı

neden oldu.

*

* *

Alman işgali esnasında Avrupalı direniş liderleri ulus devleti tehlikeli

ve modası geçmiş olarak görmeye başladılar.15 Ne ki, bir defa daha milliyel

çilik olağanüstü bir sessizlik ve hayatta kalma kapasitesi sergiledi. 1930’l.ı

rın aşırılıkları ve İkinci Dünya Savaşı tarafından gözden düşürülmesini

rağmen, 1945’ten sonra milliyetçilik hiç olmadığı kadar yaygınlaştı.

İlk olarak, 1871—1945 döneminin aşırılıklarından yoksun olsa hile

kendisini Avrupa içinde güçlü tutmayı başardı. Batı Avrupa’nın ulu,

MİLLİYETÇİLİK 343

devleti bir yana bırakıp, siyasal bütünleşme arayışı içine girmesini uman­

lar vardı. Ne ki, bu yöndeki ilerleme gayet sınırlıydı. Hükümetlerin kararlı

bir biçimde iç ve dış işlerinde tam yargılama yetkilerini saklı tutma

konusundaki ısrarlarından dolayı, ulus devlet baltalanmak yerine ayakta

tutuldu. Doğu Avrupa ülkeleri de ulusal bilinçlerinden hiçbirini yitirme­

diler. Komünizm gibi uluslararası bir ideolojinin yayılması, Sovyetler

Birliği’nin eli ağırlığına karşı verilen ulusal tepkiler tarafından denge­

lendi. 1945’ten beri bir diğer milliyetçilik biçimi olan büyük güçler arasın­

daki ulusal gerilimlerin ortadan kaldırılmasından sağlanan çıkar, Avru­

pa’da temellendi. Çeşitli Batı Avrupa ülkeleri bölgesel milliyetçilikleri

deneyimlediler. Kilbrandon Komisyonu (1969-73) Birleşik Krallık için­

de Iskoç ve Gal milliyetçiliklerinin önemini bildirirken, Fransız hükü­

meti Bretanya ve Provans ile; İtalyan hükümeti Sicilya ve Sardinya ile;

İspanya’daki Franco sonrası rejim Basklılar ve Katalanlar ile ayrılma

noktasına geldi. Bu bölgesel milliyetçiliklerin teşkil ettiği durumun var

olan devlete ve Batı Avrupa’nın devletler-arası yapısına uyum sağlayıp

sağlayamayacağı yüzyılın kalan bölümünde önemli bir sorun olacağa

benziyor.

Milliyetçilik Avrupa’ya ait bir görünge olarak başladı ve aynı zamanda

Avrupa emperyalizminin yayılmasında önemli bir etkendi. Ne ki,

1945’ten beri aynı zamanda Üçüncü Dünya’daki Avrupa egemenliğini

geri püskürtmek için de kullanılıyor. Asya’da milliyetçilik, tarihi ve

yerli bir zemine ekilen bir dizi Avrupa etkisi olarak gelişti; bu durum,

modernizasyonun ve en güçlü etnik grupların geleneklerinin güçlü bir

bağımsızlık hareketi seferberliği oluşturmak üzere birleştiği Hindistan,

Kamboçya, Tayland, Vietnam, Burma, İran ve Endonezya’ya denk düşer.

İlk bakışta, emperyalist sınırların birçok farklı kabileyi bir araya getirmiş

olmasından dolayı milliyetçilik, Afrika’nın içinde bulunduğu durum

için daha az uygun görünmektedir; örneğin, Nijerya 250 etnik gruptan

oluşuyor. Ne ki, Nkrumah ve Nyerere gibi Afrikalı liderler, kabilesel

ıııensuplukları kesen ve emperyal güçler tarafından çizilen sınırları boz­

madan koruyacak bir bağlılık yaratmayı amaçladılar. Kongo ve Nijerya’da

lelaket derecesindeki iç savaşların olduğu ve sayısız sınır anlaşmazlığının

Afrika’yı dünyanın en kalabalık sığınmacı nüfusunu barındırdığı doğ-

nıdur. Ne ki, ulus devlete alternatifler, özellikle emperyalizm öncesi

k üçük krallıkların ve geniş siyasal kümelenmeler başarılı olmaktan uzak

kaldılar. Afrika’nın dünyadaki kıtalar arasında en çok sayıdaki devleti

barındırdığına ve bunların çoğunun görece istikrarlı olduğuna dikkat

çekilmiştir. Dahası, bu Afrika ulusları, aynı zamanda “eski imparatorluk­

344 AVRUPA TAR İH İN D EN KESİTLER II

ların yıkıntılarından”16yaratılan Belçikalılarmkinden ve Yugoslavlaı ııı

kinden hiç de daha az gerçek değiller.

*

* *

Bugün milliyetçilik, dünyanın tarihte hiçbir dönemde olmadığı kadıil

büyük bir bölümünü etkilemektedir ve diğer “izmlere” yenik düşmeyi

dair çok az işaret sergilemekte. Hatta, “çalışan insanın ülkesi yokim"

inancını taşıyan Marksizm bile ulusal biçimler içine yerleşti; gerçeklen

de, A. D. Smith “Marksist milliyetçiliğin çoğaltılışmdan ve hayli milli

yetçi Marksizm’den”17 bahsetmektedir. Milliyetçilik ikili karakterim

korumaktadır ve gerek özgürleşme gerekse baskı için imkânları hfıkı

sağlamaktadır. Bu yüzden, K. R. Minogue’e göre, “Milliyetçiliğin, Uyuyun

Güzelliği ve Frankensteinvari canavar ruhlu görünüşünün ikisi için de

olanak yoktur.”18

NOTLAR

1 Bkz. S. COBBAN: Nation State and National Self-Determination,. Böl. II

2 E. H. CARR: Nationalism and After, Böl. 1.

- 3 A. COBBAN: Rousseau and the Modem State, Böl. IV.

4 H. KOHN: Nationalism, Okııma, No. 9.

5 H. KOHN: The Mind of Germany, Böl. 4.

6 H. KOHN: Nationalism, Okuma No. 4­

7 H. KOHN: Prophets and Peoples. Studies in Nineteentlı Century Nationalism,

Böl. 3.

8 H. KOHN: The M ind of Germany, Böl. 7

9 H. KOHN: Prophets and Peoples, Böl. 2.

10 “Böyle Buyurdu Zerdüşt”, Böl. 1.

11 H. KOHN: Nationalism, Okuma, No. 3.

12 “President Wilson’s Fourteen Points, 8 Ocak 1918”, J. A. S. GRENVIIJ I

(der.): The Majör International Treaties 1914-1973, s. 59.

13 H. KOHN: Political İdeologies of Twentieth Century, Böl. XI.

14 Bkz. J. DULFFER: “Bonapartism, Fascism and National Socialisnı",

Journal of Contemporary History (1976) içinde.

15 Bkz. Böl. 32.

16 A. HUGHES: “The Nation State in Black Africa”, L. J. TIVEY (der.):

The Nation State içinde.

17 A. D. SMITH: Nationalism in the 20th Century, s. 115.

18 K. R. MINOGUE: Nationalism, Sonuç.

Marksizm ve 1980’e Kadarki Manifestolar
34

Bu bölümün amacı, kaynağını Kari Marx’m fikirlerinden alan farklı

Komünizm biçimlerinin özet bir incelemesini ve açıklamasını sunmaktır.

Marksist düşüncenin temel öğelerinin ana hatları çizilecek ve bu düşün­

cenin münferit yeniden formülasyonlarımn, 1980 itibarıyla değişen

maddi koşullar ile etkileşime girip, bariz biçimde birbirlerinden farklı

bir dizi yerel uyarlamalar ürettiği gösterilecektir.

*

* *

I işerlerinin çokluğuna ve karmaşıklığa rağmen, Marx ve Engels’in düşün­

cesindeki üç ana bileşeni tespit etmek mümkündür.1

Birincisi, toplumun ve iktisadi koşullar ile siyasal iktidar arasındaki

ilişkinin belirlenimci bir kavramsallaştırılmasıydı. Toplumun temeli veya

esası her zaman için egemen sınıfın ulaştığı iktisadi gelişme durumuydu.

Ondokuzuncu yüzyılın ortalarına gelindiğinde bu, Avrupa’nın gelişmiş

346 AVRUPA TA R İH İN D EN KESİTLER II

bölgelerinde burjuva kapitalizmi veya diğer bölgelerindeki çökmekte

olan feodalizmdi. Üstyapı, egemen sınıfın hâkimiyetini daim kıldığı, siya­

sal, hukuki ve dini kuramlardan oluşuyordu. Bu kuramların değiştiril'

mesi, sadece kaynaklandıkları iktisadi temeli ortadan kaldırmakla başa­

rılabilirdi.

İkinci bileşen, değer ve kar kuramlarıydı. Marx, proletaryanın burju­

vazi tarafından yaratıldığına ve ücretli işçiler olarak çalıştırıldığına, fakat

her zaman için ürettikleri değerden daha azını ücret olarak aldıklarına

inanıyordu. Böylece değer bakiyesi, daha fazla ücretli emeği sömürmek

için kullanılan kârı oluşturuyordu. Bu kendi kendini daimi kılan süreç

içinde esas olan şey, yeni yatırım çıkışları ve taze emek kaynakları bul­

maktı. Yerel piyasalar “yaygın aşırı üretimden” dolayı doyduğu zaman,

sermaye emperyalizm biçiminde dünyanın diğer kesimlerine yayıldı. Bu­

nunla eş zamanlı olarak “kontrolsüz rekabetçi mücadele”2, küçük boyutlu

kapitalizmin ortadan kaldırılması ve tekellerin yükselmesi ile sonuç­

landı. Sonunda, tüm kapitalizm türleri bir krize gireceklerdi. Bu kiriz,

“devasa kitlelerde yoğunlaşmış olan” ve “sefaletini, bastırılmışlığmı,

köleliğini, alçaltılmışlığım ve sömürülmesini”3 aşma arayışına giren pro­

letaryanın giderek güçlenmesi ile aynı zamana rastlayacaktı.

Bu gelişmelerin hangi yoldan gerçekleşeceği, Marksist düşüncenin

üçüncü ana öğesiydi. Marx ve Engels Komünist Manifestoları’nda şunu

belirtiyorlardı: “Geçmişteki ve şimdiki insan toplumunun tarihi, aslında

sınıf savaşlarının tarihidir.”4 İddialarına göre bu tesadüfi değil, Marx’m

büyük oranda Darwin’in evrim sürecini açığa çıkardığı yollarından keş­

fettiği, tarihin belirli kanunları ile uygunluk içinde ilerleyen kesin bir

süreçti. Temel gidişat diyalektikti ve Hegel’in entelektüel yönteminden

çıkarsanmıştı: şöyle ki, her tez bir antitez doğuruyordu ve sonuçsal etki­

leşim bir sentez üretiyordu ve bu yeni bir tez olarak bir diğer antitezi

doğuruyordu ve de bundan dolayı çatışmayı tekrar ortaya çıkarıyordu.

Marx bu kuramı iki düzeyde, “dış dünyada ve insan düşüncesinde” geliş­

tirdi. İçsel olarak, diyalektik, Marksistler ve diğer düşünce akımlarının

mensupları tarafından her zaman için bir eleştiri, inceleme ve çözümleme

yöntemi olarak kullanıla gelmiştir. Marx tarafından sınıf savaşının tarih­

sel olarak nasıl geliştiğini göstermek için kullanıldı. Her iktisadi sistem

ve sınıf, tez ile kaçınılmaz olarak yeni bir sistem oluşturmak için etkile­

şecek olan kendi antitezini yaratmıştı. Engels’e göre, “En başından beri

burjuvazi kendi karşısavıyla bitlikte var olmuştu: kapitalist, ücretli işçiler

olmaksızın var olamazdı.”2 Bu sonuçla, Komünist Manifesto’nun üzerine

basarak belirttiği gibi, “Burjuvazi kendi mezar kazıcılarını üretir. Onun

MARKSİZM VE 1980 'E KADARKİ MANİFESTOLAR 3 4 7

mahvoluşu ve proletaryanın zaferi aynı biçimde kaçınılmazdır.”4 Bu deği­

şimi etkilemek için şiddete baş vurmak belki gerekebilirdi, çünkü “kuv­

vet, yeni bir topluma gebe olan her eski toplumun ebesidir.”5 Burjuva

egemenliğinin alternatifi, başlangıç olarak, “proletarya diktatörlüğü”

olacaktı; bu, kapitalist üstyapıyı sökecek ve devletin iktidarını, güveni,

iletişimi, eğitimi, toprağı ve üretim araçlarını sağlayacak biçimde geniş­

letecekti. Son olarak, toplum ve iktisadi durum tamamen ortaklaşacak

ve komünizm ruhu ile işbirlikçi hale gelecekti. Bu, devletin baskı unsur­

larının ortadan kalkabileceği ve onları siyasal kurumlarm izleyeceği anla­

mına geliyordu. Engels şuna inanıyordu: “Devlet iktidarının toplumsal

ilişkilere müdahalesi, bir alandan diğerine hükümsüz kalacak ve ardından

kendi kendine son bulacaktır (...) Devlet “yürürlükten kaldırılmış” değil­

dir, kendi kendine yok olmuştur.”3 Geride kalan, Marksist “sınıfsız top­

lum” ideali olacaktı.

“Proletarya diktatörlüğünün” nasıl kurulacağının yöntemi, ondo­

kuzuncu yüzyılın ortalarında asla açık bir biçimde belirlenmedi. Komünist

Manifesto’da ifade ediliş biçimi ile bir “hayalet” “Avrupa’da gezmekte”

idiyse de, bu hâlâ kuramsal bir hayaletti. Marx ve Engels, kapitalizmi

yıkacak olan diyalektik sürecin, kapitalizmin gelişmiş bir aşamasına ulaş­

mış olan ülkelerde, hâlâ baskın bir biçimde feodalizmin hüküm sürdüğü

ülkelerdekinden daha hızlı işleyeceğini farz ettiler. Bununla beraber, en

gelişmiş ülkeler, iktisadi sistem kriz dönemlerine girdiği zaman inisiyatifi

ele alacak olan en kalabalık ve en hoşnutsuz proletaryalara sahiptiler.

Karşılaştırmalı bir bakış açısı ile ele alındığında Orta ve Batı Avrupa en

hassas bölgeler olarak görünüyordu; Marx 1848’de şunu belirtiyordu:

“Komünistler dikkatlerini başat olarak Almanya’ya çevirmişlerdir.”

*

* ❖

1850 ve 1914 arasında Marx’m etkisi, yaygın fakat düzensizdi. İlki Londra’da

(1864) İkincisi Paris’te (1869) olmak üzere iki tane Uluslararası Çalı­

şanlar Birliği kuruldu. Esasen geleneksel ütopyacılığa eğilimli olsa da,

Fransız sosyalizmi etkili bir Marksist akım kurarken, İngiliz işçi hareketi

sendikalizme karşı geleneksel bağlılığına sınırlı düzeyde Marksist diişün-

cedaşlığı kattı. Ne ki, Marx’m da önceden bildirdiği gibi, yeni ideoloji

Almanya’da en güçliiydü.

Önceden tahmin edilen şey, Marksist ilkelerin yorumlanması üzerine

büyük bir tartışmanın olacağıydı. Bu tüm Avrupa’da gerçekleşmesine

348 AVRUPA TAR İH İN D EN KESİTLER II

rağmen, en önemli örnek dünyadaki en büyük sosyalist partiye sahip

olan Almanya’da idi. Bebel ve Liebknecht tarafından kurulan SPD

(Sozialdemokratische Partei Deutsclands), özellikle Bismarck’m şansölyeliği

döneminde, İkinci Reich’m siyasal ve toplumsal yapısını sert bir şekilde

eleştirdi. Parti’nm ana Marksist kuramcısı Kautsky, tamamıyla orto-

dokstu ve devrim onun siyasasının esaslı bir özelliğiydi. Fakat bu muhak­

kak şiddet bağlamında değil, toplumsal bağlamda anlaşılmalıydı. Parla­

menter rejimlerle işbirliği çok az şey kazandıracaktı, ama “Seçimler, ken­

dimizin ve düşmanın boyunu görmede bir araç olarak iş görerek, sınıfların

ve partilerin görece gücü ile kaydettikleri ilerlemelere dair net bir görüşü

garanti edeceklerdir. Bu şekilde, zamanından önce gelişebilecek patla­

maları önlerler ve dolayısıyla da bozgunların gerçekleşmesinin önüne

geçerler,”6 diyordu. Diğer yandan da, demokrasi, “bu devrimi önleyecek

kapasiteye sahip değildir. Demokrasi proletarya için, ışık ve hava orga­

nizma için neyse odur; ki onlar olmadan organizma güçlerini geliştire-

mez,”6 diye ekliyordu. Bu yaklaşım ile tam bir zıtlık içinde olan Revizyo-

nizim sorunu, 1890’larda Bernstein tarafından ortaya atıldı. Marksizm,

devrime ilişkin takıntısından kurtarılmalıydı ve kendisini parlamenter

kurumlarla bağdaştırmaya yanaşmalıydı. SPD Reichstag’da çoğunluğu ele

geçirdiği zaman Almanya’nın toplumsal eşitsizliklerinin üstesinden ya­

sama yoluyla gelebilirdi. Gerçekten de yasama, “olumlu toplumsal-siyasal

çalışmaya en uyarlanabilir yoldur” diyordu, çünkü “sistematik bir kuvvet

olarak işler” idi. Diğer yandan devrim, ne getireceği tahmin edilemez ve

yıkıcı bir hareketti, çünkü her şeyden önce o, “ilkel bir kuvvetti.”7

Alman sosyal demokrasisinin ortodoks ve revizyonist kanatlarına

ek olarak, Rosa Luxemburg ve Kari Liebknecht tarafından başı çekilen

daha radikal bir Marksizm versiyonu gelişti. Bu yüzden, 1914’ten önce

bir üçlü ayrım vardı ve SPD’nin ideolojik vurgusu hâlâ üzerinde uzlaşıl-

ması gereken bir şeydi.

Ardından Birinci Dünya Savaşı ve bu yıkıcı savaşın beraberinde çok

daha sıkı bir siyasa geldi. Her yanı yıkan kapitalimizden öte, Lenin’in

umduğu gibi, savaş Orta ve Doğu Avrupa’da militan Marksizm’in ilk

dalgasının kırılmasına katkıda bulundu. Buralarda gerçek galip Revizyo-

nizimdi. Sosyalist partiler, Rusya ve Sırbistan dışında milliyetçiliği ilk

sıraya koydular ve hükümetlerini desteklediler. Almanya’da, Kautsky (bu

arada, Lenin ona “döneklik” damgası vurmuştu) artık Bemstein’m ya­

nında yer alıyordu; Kautsky diyalektik sürecin kapitalizmin yıkılışının

yakın olduğu aşamaya henüz ulaşmadığına inanıyordu. Devrimci

Marsizm taraftarları artık kendi usulleri ile karşı çıkmaktan ve yönetmek­

MARKSİZM VE 19 8 0 'E KADARKİ MANİFESTOLAR 349

ten ziyade, kendilerine bahane olacak olan istisnayı bulmuşlardı. Savaş

boyunca SPD’den ayrılan iki kol kendilerine yeni partiler kurdular. Bun­

lar Bağımsız Sosyalistler ve Spartaküs Cemiyeti idi (kısa bir süre içinde

Liebknecht ve Rosa Luxemburg’un başını çektikleri Komünist Partisi’ne

dönüşecekti). Ironik bir biçimde, bu hareketler, savaştan sonra SPD’nin

egemen olduğu kurulu bir düzenle çatışma içinde buldular kendilerini.

Ocak 1919’da başkanı ve şansölyesi SPD’den olan Weimar Cumhuriyeti

yönetimi Berlin’de başlayan bir komünist isyanı bastırdılar; olaylar esna­

sında Luxemburg ve Liebknecht katledildi. Aynı hükümet, birkaç ay

sonra, 1918’in sonunda Bağımsız Sosyalistler tarafından kurulan Bavyera

Sovyet Cumhuriyeti’ni yıktı.

Olayların seyri Avrupa’nın her yerinde aynıydı. Birçok Marksist,

savaştan, revizyonistler gibi parlamenter kuramların sürekliliğini kabul

ederek çıkmışlardı. Küçük bir azınlık hâlâ devrimci yaklaşımdan yanaydı

ama bu sefer önderlik ve feyzalmak için komünizmin yeni merkezi olan

Rusya’ya dönmüşlerdi yüzlerini.

*

* *

Batı ve Orta Avrupa’nın yine de radikal Marksizm’in merkezi olmayacağı­

nın ortaya çıktığı sürece paralel bir biçimde Rusya’da devrimci bir itki

giderek büyüyordu. Bu, yeni bir biçim içinde Marksizm-Leninizm ya da

Bolşevizm olarak gelişiyordu. Lenin 1903’te daha ılımlı olan Menşevizm

ile bağlarını koparmış ve Meşru Marksizm’e ve Revizyonizm’e savaş aç­

mıştı. Marksizm’i parlamenter kurumlar yerine Devrimci koşullara göre

uyarlayan Lenin, Bernstein’a aksi yönde ilerliyordu. Esaslı değişiklikler

gerekliydi ve bir defasında şu gözlemde bulundu: “Marx’m kuramını

tamamlanmış ve dokunulmaz görmüyor az.”8 Diğer Marksist liderler gibi,

Lenin’in bu kurama getirdiği değişikliklerin çoğu yeniden gözden geçi­

rilen koşullardan kaynaklanıyordu.

Lenin’in Marksist kurama ana katkısı, ilk devrimin Rusya gibi daha

geri kalmış bir ülkede gerçekleşebileceğine ilişkin inancıydı: kapitalizm,

hayli gelişmiş olduğu yerlerden ziyade, zincirindeki en zayıf bağlantılarda

daha savunmasızdı. Savaşın, kapitalizmin her yerde çökmekte olduğunu

açığa çıkardığına, fakat eski rejimlerin yıkılması sürecinin Rusya’da başla -

dığma inanıyordu. Diğer daha gelişmiş ülkeler, Rusya’nın devrimci dene­

yiminden yararlanacaklardı ve bunu takiben de “proletarya diktatör!iiğii”

dönemi boyunca Rusya, Batı’daki sosyalist gelişmelerden etkilenecekti.

350 AVRUPA TAR İH İN D EN KESİTLER II

Devrim için hazırlık çerçevesinde Lenin, diyalektiğe riayet etmeyi

güçlü bir faydacılık öğesi ile birleştirdi. Kimi parlamenter deneyimlerin

işçi sınıfı bilinci ve örgütünün gelişmesi için arzu edilir olduğunu kabul

etti. Hatta, Çarist rejimi yıkmak için devrimci burjuvazi ile bile işbirliği

yapmak gerekliydi, çünkü bu, Rusya’yı proletarya devrimi için gerekli

olan aşamaya daha da yaklaştıracaktı. Fakat bu noktada, Lenin Men-

şevikler ile derin bir anlaşmazlık içindeydi. Martov yönetimindeki Men-

şevikler, uzun vadede bir sosyalist sisteme dönüşecek olan sağlam bir

parlamenter yönetim döneminden yanaydılar. Bunun tam tersine, Lenin

diyalektiğin mutlaka hızlandırılması gerektiği kanısındaydı ve bunu

Nisan Tezleri’nde (1917) de açıkladı. Mart Devrimi ile Çarın devrilme'

sinde sonra, bir noktaya kadar Batılı anayasal ilkeler üzerine dayanan

bir Geçici Hükümet kuruldu. Lenin şimdi şunu savunuyordu: “Şu anki

durumun Rusya için önemi, proletaryanın yetersiz bilinçliliği ve örgüt­

lülüğü sonucu olarak iktidarı burjuvaziye veren devrimin birinci aşama-

smdan, iktidarı proletaryanın eline vermesi gereken ikinci aşamaya geçi­

şe bağlıdır.”9

Bunun gibi hızı zorlamak bariz bir biçimde her türlü kendiliğinden

devrim olasılığını ortadan kaldırdı ve itinalı bir biçimde formüle edilmiş

bir stratejiyi esas haline getirdi. Lenin’in getirdiği çözüm, kendisini ada­

mış profesyonel devrimcilerden oluşan şıkı bir biçimde örgütlenmiş Parti

Merkez Komitesi’nin kurulmasıydı. Bunun yanında, “iktidar için müca­

delesinde, proletaryanın, örgütlenmeden başka silahı yoktur,”10 diyordu.

Parti komplocu yöntemler geliştirdi ve Geçici Hükümet’in devrildiği

Ekim Devrimi, Lenin’in “belirleyici olan yerde, belirleyici anda güçlerin

üstünlüğü” (Bkz. 19. Böl.) üzerinde duruşunun bir haklı çıkarılmasıydı.

Devrim’in kötü sonucu, Lenin’in kendi “proletarya diktatörlüğü”

versiyonunun kuruluşuna ve onun sosyalizm yorumunun nihai komü­

nizm idealine doğru ilk adım olarak uyarlanmasına şahit oldu. Bu defa

roller değiştirilmiş olsa da, bunu başarmak için devasa boyutlarda baskı

uygulandı: şimdi, “çoğunluk” azınlığı baskı altına almıştı. Fakat iktidara

sahip olma, Marksizm-Leninizm’in gelecekteki öncelikleri olarak, fikir­

lerin farklılaşmasını da beraberinde getirdi. Troçki ve Stalin arasında

derin bir ideolojik ve taktiksel ayrılık gelişti ve bu uyuşmazlık, Troçki’nin

nihai sürgünü ve suikast düzenlenerek katledilmesi ile sonuçlandı.

Lenin’in hayatta olduğu süre içerisinde Marksizm-Leninizm içine

kısmen dahil edilmiş olmasına rağmen, Troçki’nin esas katkısı “sürekli

devrim” (ya da kesintisiz devrim) kuramı idi. Troçki devrimin, burjuva

egemenliğinin proletarya tarafından yıkılması ile bitmeyeceğini savunu­

MARKSİZM VE !9 8 0 'E KADARKİ MANİFESTOLAR 351

yordu. Hem ulusal çapta, hem de dünya çapında “sürekli devrim” biçi­

minde devam etmeliydi. Ulusal olarak, sadece “sınıf toplumunun tam

anlamıyla tasfiye edilmesiyle”11 sona erebilirdi. Enternasyonal olarak,

tamamlanmaya sadece “yeni toplumun tüm gezegenimiz üzerindeki

zaferi”11 ile ulaşabilirdi. Bu diyalektik kuramı ile mantıksal olarak uygun­

luk içinde olsa da, Batı’da devrim ihtimallerine dair giderek büyüyen

umutsuzluktan dolayı, enternasyonal vurgu 1920’lerde pek makul görün­

müyordu. Bolşevikler iç savaş boyunca (1918-20) Batının yoğun müda­

halesi ile karşı karşıya kalmışlardı ve 1919'da Almanya ve Macaris­

tan’daki kendiliğinden gelişen devrimler çökmüştü. Bu yüzden keskin

bir tepki oluştu; Rusya’yı kendi kendisine yeter hale getirmek ve düşman

bir ideolojik ortamda korunmasızlıktan kurtarmak için artık öncelik

“Sosyalizm’i Bir Ülkede” geliştirmeye tanınıyordu. Bu, 1927’de ele geçir­

diği iktidarı, Marksist—Leninizm’i iki yönde yeniden yapılandırmak için

kullanan Stalin’in başlıca amacıydı.

Birincisi, Marksist “altyapı” ve “üstyapı” kavramlarını uygun bir

biçimde yeniden tanımlayarak, liderliğin rolünü yeni bir zirveye taşıdı.

“Altyapı, üstyapının yükselmesine ön ayak olur; fakat bu, üstyapının

tümüyle altyapıyı yansıttığı ve altyapısının kaderine, sınıfların kaderine,

sistemin karakterine karşı edilgen, tarafsız ve kayıtsız olduğu anlamına

gelmez. Tam tersine (...) [üstyapı] bu yolla en aktif güç haline gelir,

altyapısına şekillenmesi ve güçlenmesi için faal olarak yardım eder ve

yeni düzenin tamamlanmasına yardım etmek ve eski altyapıyla eski sınıf­

ları tasfiye etmek için her türlü çabayı harcar.”12 Bu, direkt olarak baskıya

baş vurulmasını ve OGPU ile NKDV gibi baskı organlarının kurumsal­

laştırılmasını meşrulaştırdı ve bu arada, tüm siyasal karar alma süreçle­

rinde liderliğin müdahalelerinin belirleyiciliğinin derecesi hakkında

da hiçbir şey söylemeye gerek yok. Parti, artık gerçek anlamıyla “proletar­

yanın diktatörlülüğün aracı”13 haline gelmişti. Mantıki sonuç tüm mu­

halefetin ortadan kaldırılmasıydı, çünkü ihtiyaç duyulan şey, “Parti üye­

lerinin tüm kesimlerinde mutlak ve tam hareket birliği”13 idi. (Bu aslıda,

Parti içinde Lenin’in daha önceden teşvik ettiği diyalektik karşıtlık ile

tezatlık içindeydi.)

İkincisi, Stalin işgücünü ve sanayi üretimini genişletme üzerinde

yoğunlaşarak Sovyet Devleti’nin inşa sürecini hızlandırdı. Bunun ana

nedeni, dışardan müdahale tehdidine dair takıntısı idi, çünkü o, Rusya’ya

yardımın dünya çapında devrim ile iletileceğine ilişkin Troçkist görüşe

karşı hiçbir inanç beslemiyordu. Stalin için yalın bir tercih söz konu­

suydu. “Gelişmiş ülkelerin elli ya da yüz yıl gerisindeyiz. Bu farkı on yıl

3 5 2 AVRUPA TA R İH İN D EN KESİTLER II

içinde kapatmalıyız. Ya bunu yapacağı, ya da bizi çökertecekler.”14 Yön­

temleri yeni bir insafsızlık zirvesine ulaştı. Üstyapı altyapıyı, tarımı zorla

kolektifleştiren ve Sovyetler Birliği’ni bir sanayi ve askeri güce dönüş­

türen bir dizi Beş Yıllık Planlar çerçevesinde yeniden tasarladı (Bkz.

Böl. 29).

Yönetiminin son on yılında, Marx, Lenin ve Troçki’nin uslarmda

asla canlandırmadıkları bir yoldan olsa bile, Stalin Komünizm’i yayan

ilk etmen oldu. Komünizm, Batı Avrupa’da Rus örneği tarafından esin­

lendirilen, bir dizi yerel olarak tasarlanmış devrim ile egemen olmadı;

bunun yerine, ikinci Dünya Savaşı’nın sonunda başlayan askeri işgal

sürecinde Doğu Avrupa’ya yayıldı. Bu yüzden, uydu devletler, Lenin’in

umduğu gibi Rusya’ya esin kaynağı olacak olan daha gelişmiş devletlerden

çok farklıydı.

1953’e gelindiğinde Stalin, üstyapıyı diktatörlük biçiminde kişisel-

leştirmişti. Ne ki, halefleri kahraman kültünü ve aşırı baskıyı eşit derece­

de kabul edilmez buldular ve yollarına dengeyi yeniden kurarak ilerledi­

ler. Khruschev tarafından bir destalinizasyon kampanyası başlatıldı ve

kendisi 1956’da şunu açık bir biçimde belirtti: “Stalin, Leninist ikna

etme ve eğitme yöntemini, idari şiddeti, kitlesel baskıyı ve terörü tercih

ederek, bir yana bıraktı.”15 Bundan dolayı da, “birey kültü, Marksizm-

Leninizm’e yabancı bir şey olmasından dolayı yok edilmeli,”15 idi. Ne ki,

Khruschev’in revizyonist damgası Stalinist etkilerin kökünü tamamıyla

ortadan kaldırmadı. Khruschev 1964’te iktidardan indirildikten sonra,

Brejnev’in Stalinist aşırılığa son vermiş olmasına ve kişilik kültünü yeni­

den kurmak için hiçbir girişimde bulunmamış olmasına rağmen, üstyapı

bir defa daha yeniden güçlendirildi. 1953’ten sonraki Sovyet liderleri

Stalinizm’in kimi takıntılarını ortadan kaldırmayı başardılar; hatta, daha

önce eşlik eden dehşet olmaksızın zor kullanmanın bir yolunu bile bul­

dular. Ne ki, yenilenmiş Sovyet Komünizmi giderek sertleşti ve içedö­

nükleşti. Aynı zamanda, başka yerlerdeki Komünist hareketler üzerinde

de yegane büyük belirleyici etkinin kaynağı değildi artık.

Stalin her zaman için Dünya Komünizmi’ni Moskova’ya boyun eğen,

bütüncül bir örgüt olarak bir arada tutmayı amaçladı. 1940’larm sonla­

rına gelindiğinde, bu kavrama, Yugoslavya’daki Komünizm’e damgasını

vurmaya kararlı olan ve ardından başa belalığmdan dolayı Stalin’in Ko-

minformu’ndan (Komünist Enformasyon Bürosu) kovulan Tito tarafın­

dan meyan okunmaya başlanmıştı bile. Daha kötüsü 1949’da Çin Komü­

nist yönetimi, Sovyet egemenliğine karşı büyük bir rakip olarak öne

çıktığında geldi. Fakat Komünizm’in bütünsel imajını kesinleştiren

MARKSİZM VE 19 8 0 'E KADARKİ MANİFESTOLAR 3 5 3

Khruschev’in destalinizasyon siyasasıydı ve bu doğrudan ve dolaylı olarak

“çok-merkezliliği” ya da daha şık kullanılan biçimi ile söylersek, bölgesel

varyasyonları teşvik etti. Bu, iki ana nedenden dolayı gerçekleşti. Birin­

cisi, kişilik kültüne karşı saldırı, birliği merkez noktasından baltaladı ve

aynı zamanda, Maoizm’in bileşenlerinden birine saldırdığı için de, Çin’i

sert bir biçimde kızdırdı. Bu yüzden Pekin Moskova’ya rakip bir merkez

olarak ortaya çıktı ve yoğun bir propaganda ile Khruschev’in çizgisini

alenen “revizyonistlik” ile suçladı. İkincisi, destalinizasyon Doğu Avrupa

üzerinde ciddi bir rahatsızlığa neden oldu. Zaten çürük olan Stalinist

rejimler, Khruschev’in açığa vurduğu idari terör yüzünden ciddi biçimde

rahatsız oldular ve Macaristan’da Kasım 1956 başkaldırısında doruk nok­

tasına ulaşan bir dizi huzursuzluk ile karşı karşıya kaldılar. Khruschev’in

bu huzursuzluklar karşısında yaptıkları, dünyanın geri kalanını şoka uğ­

rattı ve Sovyetler Birliği’nin uydu devletlerindeki kontrolünü koruma

ile, dünya Komünizmi’nin liderliğine dair ahlaki iddiasını koruma veya

gözden geçirme ile olduğundan daha fazla alakalı olduğunu gösterdi.

Ironik bir biçimde, Sovyetler Birliği, seleflerininkinden daha az baskıcı

bir rejim ile bir süper güç olarak yükselmişti ve şimdi diğer Komünistler

tarafından Stalin dönemindekinden daha az bağlılık görüyordu.

*

* *

Bu arada, 1949’da Chiang Kai-Shek’in rejimini devirmesinden önce ve

sonra Mao Tse Tung tarafından alternatif bir devrimci Marksizm biçimi

geliştirilmişti. Çin Komünizmi, kısmen Rus Marksizm-Leninizmi’nin

bir türevi, kısmen de Çin koşullarına uyarlanmış bir Marksizm idi.

Mao, Lenin’e ve Marksizm’i Çin’e taşıyan “Ekim Devrimi’nin top

atışlarına”16 olan borcunu açıkça ifade etti. Aynı zamanda, Bolşevikler-

den, örgütlenmenin ve komplonun önemini öğrendi ki, bunlar onun şu

görüşünü şüphesiz bir biçimde etkiledi, “Bir devrim (...) bir sınıfın diğer

bir sınıfı devirdiği bir şiddet hareketidir.”17 Dahası, “iktidarın silahlı

güçler tarafından ele geçirilmesi (...) devrimin temel hedefi ve en yüksek

biçimidir,”18 görüşündeydi.

Ne ki, Mao kimi açılardan Marx ve Lenin’i, onların fikirlerini Çin

düşüncesine ve koşullarına uyarlayarak yeniden yorumladı. Felsefi düzey­

de, her varoluş biçiminde karşıtların uyum içinde bulunduğu yönündeki

geleneksel yin ve yang Çin kavramlarına diyalektiği empoze etti. Uyum

yerine çelişkiyi koydu, ama bu arada da, karşıtlar nosyonunu aynen bırak­

354 AVRUPA TAR İH İN D EN KESİTLER II

tı. Böylece, “İçindeki bu çelişkiler yüzünden, bir şey hareket eder ve

gelişir,”19 diyordu. Ne ki, şunu da vurguladı ki, onun düşmanca olan ve

düşmanca olmayan olarak sınırlandırdığı iki tür çelişki vardı. İkinci l (iı

çelişkilerin, birinci tür çelişkilerle baş edebilmek için her zaman kendili

rini bağdaştırmak zorunda olduklarım savunuyordu. Veya siyasal terim

lerle ifade edersek, daha küçük farklılıklar, büyük düşmandan kurtulabil

mek için ortadan kaldırılmalıydı.

Bu yaklaşım, devrimi başlatmada derhal esnek ve faydacı bir faaliyet

süreci ilişkin yolu açtı ve Çin Komünizmi’ni gayet özel bir duruma getiri 11

Sınıflar arasındaki iç çelişki üzerine daha az ve feodalizmi ile empcı

yalizmi yıkmak için oluşturulan ortak cephe üzerine daha fazla vurguda

bulunuluyordu Mao; sosyalizmin hayata geçirilmesi bu rotayı izleyecekl ı

Bundan dolayı, Marksizm’in ve Marksizm-Leninizm’in kimi temel fikiı

lerini yeniden kalıpladı. Devrim tarafından çökertilen rejimin yerini

doldurmak için çeşitli devrimci sınıfların ortak devrimci diktatörlüğünü

tasarlayabildi bu şekilde.20 Böylece, Çin’deki duruma karşı daha esnek

ve faydacı bir yaklaşım uyarlayabildi. Şunu belirtti ki, “Ütopyacı değili

ve kendimizi, karşımıza çıkan gerçek durumlardan ayıramayız.”21 Çin

halkının ezici bir çoğunluğunun köylülerden oluşmasından dolayı, dev

rimci kuvvet onlardan oluşmalıydı, Lenin ve Stalin’in deyişiyle “işçi

sınıfının yedek gücü ve müttefiki” olarak kalmamalıydılar. Bu şekilde

kırsal bir öncü kuvvetin yaratılması, Mao’nun en önemli mirasıydı, çünk ıl

“halkın savaşı” kavramı ile ve şehirlerden ziyade kırsal bölgeler için

tasarlanmış gerilla taktikleri ile ilişkilendirilebilirdi.

Çin’deki 1949 sonrası eğilimler dünyanın geriye kalanının kafasını

karıştırdı ve bu eğilimlerin gerçek önemine dair de kimi ciddi tartışmalın

vardı. Olası açıklamalardan biri budur. 1950’ler buyunca Mao yaygın bir

tartışmaya ön ayak oldu, böylece de kendisinin çelişki üzerine görüşlerini

pratiğe dökmüş oldu. “Yüz çiçek açmalı; ve yüz düşünce okulu çeki,';

meli.”22 Ne ki, on yılın sonuna gelindiğinde Mao, Çin’deki sanayi ve

tarımsal gelişme oranından memnun değildi ve tartışmanın hızla eleşti

riye dönmesinden kaygılanmaya başladı. Dahası, Çin Komünist üstyapı­

sının Rus karşılığı kadar sertleşmekte olmasından endişeleniyordu. Bıı

yüzden, Çin devrimci ruhunu yeniden keşfetmeye yönelik bir girişim

çerçevesinde, “Büyük Proletarya Kültür Devrimi"ni başlatarak “kapita­

list restorasyonun önüne geçti ve sosyalizmin inşasına katkıda bulundu.”

Aynı zamanda kendi kişilik kültünü bir doruk noktasına getirdi ve tüm

iç uyuşmazlığın ve dış Sovyet etkilerinin kökünü kuruttu. Ne ki, 1969’a

gelindiğinde, Kültürel Devrim kendi kendisini tüketti ve 1970’lcı

MARKSİZM VE 19 8 0 'E KADARKİ MANİFESTOLAR 355

boyunca Çin Komünizmi daha faydacı bir sürece girdi. Bunun en dikkat

çekici örneği, Mao’nun ölümünü izleyen yıllarda yaşanan, Çin ve Batı

arasındaki uzlaşma idi. Mao’nun halefleri Çin’in acil stratejik çıkarlarını

ve Rusya’ya karşı yoğun düşmanlığını, Batı ile herhangi bir ideolojik

çatışmanın üstüne koyarak, başkanın Kültürel Devrim öncesi “Çin’de

ve var olan koşullar altında,”23 sözü bağlamında faaliyet göstermekte-

lermiş gibi görünüyordu.

*

❖ *

1966’da Lin Piao, “Tüm dünya göz önüne alındığında, Kuzey Amerika

ve Batı Avrupa ‘dünyanın şehirleri’ olarak adlandırılabilir ve ardından

Asya, Afrika ve Latin Amerika ‘dünyanın kırsal kesimlerini’ oluşturur,”24

demekteydi. Şunu da ekliyordu ki, 1945’ten beri devrimin itkisi, yukarıda

bahsi geçen ilk alanlarda “geri kalmış” ve ikinci alanlarda da hızlanmıştı.

1960’larm ve 1970’lerin olayları bu çözümlemeyi destekler gibi görünü­

yordu. Devrimci inisiyatif Üçüncü Dünya Komünizmi tarafından ele

geçirilirken, Avrupa’da daha ılımlı olan Eurocommunism (Avrupa Ko­

münizmi) evrimsel bir yaklaşım benimsedi.

Üçüncü Dünya Komünizmi, Marksizm’den, Marksizm-Leninizm’den

ve Maoizm’den türedi. Marx, burjuvazinin “kendi imajının arkasında

bir dünya” yaratmış olduğunu iddia etmişti. Lenin, tabi halkların emper­

yalizm ya da “tekelci aşamadaki kapitalizm” tarafından bastırıldığına

inanıyordu. Dahası, “emperyalist çağda savaşların sömürgeler ve yarı

sömürgeler tarafından başlatılması sadece mümkün değil aynı zamanda

kaçınılmazdı da.” Mao Tse Tung emperyalizmin çökertilmesinin nasıl

başarılacağını ve aynı zamanda dünyanın daha geri kalmış bölgelerinin

ihtiyaçlarına cevap veren bir Komünist rejimin nasıl kurulabileceğini

açıkladı; birincisi gerilla savaşı ile, İkincisi de Marksist-Leninist ideolo­

jiyi proletaryadan ziyade köylülere aktararak. Gerilla savaşı taktiklerini,

şu özdeyiş üzerine kurarak en ince ayrıntılarına kadar sıraladı: “Savaş,

yenil, yeniden savaş, yeniden yenil (...) zafere kadar; halkın mantığı

budur.”25 Zaman ve direşkenlik hayati etmenlerdi, çünkü emperyalizm

halk hareketlerine karşı gayet dayanıksızdı. Onun görüşüne göre, Batılı

güçler “kâğıt kaplanlardan” başka bir şey değillerdi.

Lu Ting-yi’nin (Çin Komünist Partisi Merkez Komitesi’nin üyelerin­

den biri) 1951 ’de şunu söylerken gayet sağlam gerekçeleri vardı, “Sömürge

ve yarı sömürge ülkelerde klasik devrim türü Çin Devrimi’dir.”26 Ne ki,

356 AVRUPA TAR İH İN D EN KESİTLER II

Üçüncü Dünya devrimcileri aynı zamanda kendi bölgelerindeki koşullar

ve şartlar tarafından da etkilendiler. Özellikle başarılı olmuş iki lider,

Vietnam’ın Ho Chi Minh’i ve Küba’nın Castro’su, olaylara yaklaşım

şekillerinde Mao Tse Tung’dan bile faydacılardı. Kendi itiraflarına bakı­

lırsa, Castro, kariyerinin gayet geç bir döneminde bir Komünist oldu.

Şüphesiz, şartlar üzerine bu yoğunlaşma Üçüncü Dünya’nm Komünist

rejimleri ile büyük Komünist güçler arasındaki ilişkileri de etkiledi. Çin V

daha fazla benzemelerine rağmen, Küba ve Vietnam büyük oranda iktisadi

ve stratejik nedenlerden dolayı Sovyetler Birliği ile yakın ilişkiler kur­

dular. Aynı şey Afrika’nın yeni Marksist devletleri Angola ve Mozambik

için de geçerliydi.

Batı Avrupa’daki Marksizm 1950’ler, 1960’larve 1970’lerde Sovyetler

Birliği’ne dair hayal kırıklığıyla damgalandı. Bu durum, Stalin’in aşırılığı­

na rağmen SSCB’nin “aşırı sol” entelektüellere “uluslararası proletarya­

nın anavatanı” olarak çekici geldiği ve Britanya’da Philby ve Burgess

gibi sayısız ajanı toplayabildiği 1930’lar ve 1940’lar ile tam bir tezatlık

içindeydi. Bu hayal kırıklığının nedenlerinden biri, Sovyetler Birliği’nin

dünyanın iki askeri süper gücünden biri olarak yükselmesiydi; Batılı

Marksistler, Sovyetler Birliği’nin tamamen ulusal ve stratejik çıkarları

üzerine yoğunlaştığını ve dünyadaki ideolojik rolü bakışını kaybetmiş

olduğunu hissetmeye başladılar. Diğeri, Doğu Avrupa dize getirilirken

içine düşülen dehşetti. Sovyetlerin Macaristan (1956) ve Çekoslovakya

(1968) işgalleri, bu olaylara Kremlin’i kınayarak izleyen Batılı Komünist

partilerini şok etti. Ne ki, ister serbest girişim ister Batı Avrupa’nın

sosyalist partilerinin desteklediği planlı iktisadi yapılar biçiminde olsun,

Batı kapitalizmi hâlâ kabul edilmez olarak görülüyordu. Peki, çözüm

neydi?

1970’ler boyunca Sovyet bloğu dışındaki Avrupa ülkelerindeki Komü­

nist partilerinin çoğu, stratejilerini gözden geçirdiler ve büyük oranda

aynı şekilde ideolojilerini yeniden mercek altına yatırdılar. Bu partileri1

atıfla giderek yaygın bir biçimde “Eurocommunists” (Avrupa Komü­

nistleri) nitelenmesi kullanılmaya başlandı, bu etiketin her partinin

ulusal kimliğinin kaybını veya uluslararası bir bünyenin yükselmesini

içerimlemiyor olmasına rağmen. Yavaş yavaş İtalya, İspanya ve Fran­

sa’daki Komünist liderler ve sözcüler yeni bir strateji inşa ettiler. Radikal

değişim hâlâ esas olarak görülüyordu, Napolitano’nun deyişiyle, “kapi­

talist gelişmenin anarşisine”27 son vermek için. Ne ki, değişim süreci

anayasal araçlarla sağlanmalıydı ve Sovyet sisteminden kaçınılmalıydı.

Aslında, Azcârate bu tip Komünizm’e “Marksizm’in parodisi”28 diye atıfta

MARKSİZM VE 1980 'E KADARKİ MANİFESTOLAR 357

bulunurken, Ellenstein şunu ilan etti: “Bizim için Sovyet sistemi ne bir

örnektir ne de bir modeldir.”29 Bu suretle Avrupa Komünizmi, Leni­

nizm’i temel esin kaynaklığı konumundan tasfiye etme yönündeki radikal

adımını atmış oldu. Devrime yaklaşımı da anti-Leninistti. Avrupa komü­

nistleri işlemekte olan bir anayasayı bozmayacaklardı, fakat Carrillo’nun

da belirttiği gibi, “Eğer egemen sınıflar demokratik yolları tıkarlarsa,

iktidara devrimci yollardan ulaşmayı hiçbir surette bir kenara bırak­

mıyoruz,”29 diyorlardı. Diğer bir deyişle, devrim demokrasiyi ayakta tut­

mak için bir savunma taktiği olarak görülüyordu, demokrasinin yıkılacağı

bir saldırı aracı olarak değil. 1980’e gelindiğinde, kendilerini gerçek an­

lamda devrimci olarak gören grupların Avrupa Komünizmi çizgisindeki

partilerinin, kurulu düzenin bir parçası olmakla ve enternasyonalizme

arkalarını dönmekle suçlamaları hiç de şaşırtıcı değil.

• *

* *

Marksizm’in sürekli yeniden formülasyonu, 1970’Iere gelindiğinde dünya

nüfusunun üçte birini kontrol eder hale getirmişti onu; fakat bu yeniden

formülasyonlar aynı zamanda çeşitli genel sorunları ortaya çıkardı. Marx

ve Engels’in asıl beklentilerinden biri, tamamen materyalizm üzerine

kurulu bir ideolojinin yüksek yaşama standardını ve maddi rahatlığı en

iyi şekilde sağlayacağına ilişkindi. Pratikte Komünizm’m sonuçları hayli

karmaşıktı. Üretimdeki her türlü artışın bedeli devasaydı; Sovyet ve

Çin kolektivizasyonları milyonlarca kurbana ve yaşama standartlarında

ciddi dalgalanmalara neden oldu. Tüm Marksist hükümetlerin karşı kar­

şıya kaldığı ikilem, planlı bir ortak iktisadi yapı ve halk için, Komünist

olmayan Batı toplumlarının yaşam standardı ile yarışabilecek bir hayat

kalitesi sağlama arasındaki dengenin nasıl kurulacağıydı. Aslında yaşam

kalitesiydi sorunu büyüten; Marx’m öngörmüş olduğu gibi, paldır küldür

düşmekten gayet uzak bir biçimde, Batılı Kapitalist toplumlar iktisadi

ve tüketimsel gelişme ile güçlü bir barışı sürekli kıldılar ki, bununla

İkinci Dünya Savaşı’ndan sonra Sovyetler Birliği bile yarışmakta zorlandı.

Bu nedenle, çoğu Marksist hükümet kimi siyasalarını gözden geçirmeye

ve eski sanayi-tarmısal kalkınma hedeflerinin güdülmesi ve tüketici

taleplerine dönemsel tavizler verilmesi arasında gidip gelmek zorunda

kaldılar. Tabii ki, buna dair hiçbir ideolojik reçete yoktu, çünkü her

rejim kendi sorunları ve şartları tarafından büyük oranda etkileniyordu.

1980’lerin başları boyunca Komünist dünya ve Batı arasındaki fark hiç

358 AVRUPA TAR İH İN D EN KESİTLER II

olmadığı kadar belirgin hale geldi ve bu durum Sovyetler Birliği’nde

Andropov ve Gorbaçov’un başkanlık dönemlerinde bir dizi reformu

kaçınılmaz hale getirdi.

1990’larm başlarına gelindiğinde Marksizm bir önceki on yılda ulaş­

tığı yüksek başarı noktasından gerilemiş gibi görünüyordu. Sovyet Komü­

nizmi, Gorbaçov tarafından alternatif siyasal bakış açılarını ve iktisadi

yapıda piyasa ilkelerini dikkate almak için radikal bir biçimde yeniden

tanımlanmıştı; Doğu Avrupa’daki Sovyet uydu devletlerindeki sert mi­

zaçlı Komünist rejimler çökmüştü; Afrika’daki Marksist rejimler dogma­

tik süreçlerini bir yana bırakmaya mecbur kalmışlardı; belli sayıda Avru­

palı Komünist parti daha önceki sıfatlarından vazgeçmek zorunda kaldı­

lar. Gayet net bir şekilde, Marksizm bir kriz içindeydi. Ne ki, bu durumun,

söz konusu büyük değişiklikler ile Marksizm’in toptan iflasını mı temsil

ettiği, yoksa bu ideolojinin demode olmuş bileşenlerini yenilemeye dö­

nük özellikle faal bir adaptasyon çabası dönemi olduğu ileride ortaya

çıkacaktır. Şu da mümkündür ki, geriye kalan geniş çaplı reformları yürür­

lüğe koymuş olan Marksist devletler, gelecekte daha geleneksel bir Mark­

sizm biçimine geri dönebilirler.

NOTLAR

1) Ayrıca bkz. V. I. LENİN: The Three Sources and Three Component Parts

ofMarxism (1913).

2) F. ENGELS: Anti-Dühring, C. WRIGHT MILLS: The Marxists içinde

alıntı.

3) V. I. LENİN: Kari Marx (1914’te yazılmış).

4) K. MARX ve F. ENGELS: Manifesto ofCommunist Party (1948), I.

5) LIN PIAO: “The International Significance of Comrade Mao Tse Tung’s

Theory of People’s War, 1965” tarafından alıntı, F. SCHURMANN ve O.

SCHELL (der): Communist China, s. 343.

6) K. KAUTSKY: The Social Revolution (1902), C. W RIGHT MILLS:

A.g.y. içinde alıntılar.

7) E. BERNSTEIN: Evolutionary Socialism (1911), C. WRIGHT MILLS:

A.g.y. içinde alıntılar.

8) V. I. LENİN: A Short Bibliography, s. 34.

9) E. H. CARR: The Bolshevik Revolution, Cilt. 1, Böl. 4.

10) V. I. LENİN: A Short Bibliography, s. 51

11) L. TROTSKY: The Permanent revolution, C. WRIGHT MILLS: A.g.y.

içinde alıntılar.

12) Stalin’in 1950 dil üzerine yazılarından birkaç alıntı, T. H. RIGBY (der.):

Stalin içinde.

MARKSİZM VE I9 8 0 'E KADARKİ MANİFESTOLAR 359

13) J. V. STALİN: Leninism, C. WRIGHT MILLS: A.g.y. içinde alıntı.

14) J. V. STALİN: The Task of Building Executives, T. H. RIGBY (der.):

Stalin içinde alnınlar.

15) N. KHRUSHCHEV: Speeclı to Tuıentietlı Congress, 25 Şubat 1956,, C.

W RIGHT MILLS: A.g.y. içinde alıntı,

16) S. SCHRAM: Mao Tse Tung, Böl. 3.

17) Quotations From Chairman Mao Tse Tung (Pekin 1966), s. 11.

18) A.g.y. s. 18.

19) M AO TSE TUNG: On Contradiction, F. SCHURMANN ve O.

SCHELL (der): Communist China, içinde alıntı.

20) S. SCHRAM: A.g.y., s. 216. .

21) M AO TSE TUNG: On New Democracy (1940), V. SIMONE (der.):

China in Revolution, Kısım 4 içinde alıntı.

22) I. DEUTSCHER: Russia, China and the West 1953-1966, Böl. 7.

23) C. P. FITZGERALD: The Birtlı of Communist China, Böl. 6.

24) LIN PIAO: A.g.y.

25) Quotations From Chairman Mao Tse Tung (Pekin 1966), s. 68.

26) C. P. FITZGERALD: A.g.y., Böl. 7.

27) “Eurocommunism. The long, long march away from Stalin”, The
Ecorıomist (7 Kasım 1977) içinde.

28) M. AZCARATE: “What is Eurocommunism?”, G. R. URBAN (der.):

Eurocommunism, its roots and future in Italy and elseıvhere.

29) J. ELLENSTEIN: “The Skein of History Unrplled Backvvars”, G. R.

URBAN (der.): A.g.y. içinde.

35
Emperyalizm

Onsekizinci ve ondokuzuncu yüzyıllarda uluslararası ilişkileri güçleştim ı

emperyalist denizaşırı çatışmalarda, 1815 ve 1880 yılları arasında görece

bir durgunluk yaşandı. Beş sömürgesel güçten üçü ağır kayıplara uğramışı ı

ve geriye kalan ikisinin de kendisini korumaktan başka yapacak bir şeyleri

kalmamıştı. Örneğin, İspanya bağımsızlık hareketlerinde Orta ve Güney

Amerika’yı kaybetmişti ve bu yüzden Küba, Rio de Oro ve Filipinler ile

yetinmek zorunda kalmıştı. Portekiz Brezilya’dan mahrum edildikten

sonra, Gine, Mozambik ve Angola sahillerindeki yerleşim bölgelerinde

hapis olurken, Hollanda’nın elinde 1815’te Ümit Burnu’nu ve Seylan

Adası’nl Britanya’ya devrettikten sonra sadece Doğu İndus ve Surinam

kalmıştı. Diğer iki sömürgesel güç faal olmaya devam ettiler. 1815 itiba­

rıyla bir imparatorluğu kaybeden Fransa, 1830’lar ve 1840’larda Cezayir’i

işgal ederek, 1850’lerde nüfuzunu Senegal’a kadar genişleterek ve Tahiti,

Marquesas ve Hindiçini’nin bir kısmı üzerinde tamamen kontrolü ele

geçirerek bir diğer İmparatorluğu inşa etme işine girişti. 1815’teki ilerle­

meleri ile donanma gücünü iyice çoğaltan Britanya, istikrarlı bir biçimde

EMPERYALİZM 361

iktidarım Avusturya ve Yeni Zelanda üzerine yayarken, beraberinde

Singapur (1819), Burma’nmbir kısmı (1852) ve Lagos’u (1861) ele geçir­

di. Ne ki, yine de bu yayılmalar görece rahat gerçekleşti. Onsekizinci

yüzyılda olduğu gibi Britanya’nın ve Fransa’nın nüfuz ettikleri alanlar

çakışmadı ve her halükârda Britanya İmparatorluğu’nun ulaşabileceği

sınırların haddine erişmiş olduğuna dair resmi bir görüş vardı. Örneğin,

1829’da Wellington Dükü şöyle dedi: “Sömürgelerimizi genişleterek

diğer güçlerin dikkatine ve kıskançlığına hedef olmaktan kaçınmamız

gerektiğini düşünüyorum.”1 Aslında, kimi çevrelerde emperyal sorumlu­

luklara karşı muhalefet vardı. Örneğin, Codben, “İngiltere’nin Asya

kıtasında bir dönüm toprağa bile sahip olmadığı gün, mutlu bir gün”1

olacaktır diye ekleyerek, imparatorluğun ticaretle alakası olmadığına

dair, moda olan Manchester Okulu’nun fikrini dile getirdi.

Ardından, ondokuzuncu yüzyılın son yirmi yılı ve savaştan hemen

önceki dönem boyunca emperyalist çekişmeler, daha önce hiç olmadığı

kadar büyük bir yoğunluğa ulaşarak yeniden başladı. Monroe Doktrini

(1823) Avrupa devletlerinin dikkatlerini Amerika kıtasına yöneltmek­

ten caydırdı, ama Afrika, Uzak Doğu ve Pasifik’in hepside bölünmeyi

yaşadı. 1880’ler ve 1890’lardaki Britanya’nın edintileri Mısır, Nijerya,

Doğu Afrika, Uganda, Bechuanaland, Rodezya, Nyasaland, Sierra Leone,

Sudan, Swaziland, Burma, Malaya, Yeni Gine ve Borneo’dan oluşuyordu.

Fransa egemenlik alanını Laos’un tümü, Hindiçin’deki Annam ve Tong

King ve Batı Afrika’nın iç bölgelerinin tümü üzerinde genişletti. Almanya,

Doğu Yeni Gine’nin Pasifik’teki tüm sömürgeleri, Bismarck Archipelago’su

ve Karoline Adaları ile birlikte, Güneybatı Afrika, Togo, Kameronlar,

Alman Doğu Afrikası’nın kıyı bölgelerindeki yerleşimleri kendi payına

kattı. İtalya, Eritre, Somali ve 1912’de de Libya’yı sömürgelerine kattı.

Son alarak, Rusya Asya’daki ilgi odağını Çin’in Liaotung Yarımadası bölge­

sine kadar genişletti. Bu suretle, 1914’e gelindiğinde yerkürenin büyük

bölümü Avrupalı ülkelerin veya asıl metropol güçten bağımsızlığını ilen

emiş olan Avrupalılar tarafından yönetiliyordu. Özerkliklerini korumayı

başarmış olan devletler Japonya (kendi kendisini Avrupalılaştırmıştı),

Çin (yabancı yerleşim bölgelerine ve elverişsiz ticari antlaşmalara taham­

mül etmek zorunda kalmıştı), Siam, Afganistan, Etiyopya ve Liberya idi.

İkinci emperyalizm dalgası ya da tam anlamıyla “Afrika için kapışma”,

iktisadi, diplomatik, insani ve irrasyonel etmenlere dayalı vurgu ile bü­

yük bir tarihsel tartışmanın konusu olagelmiştir. Açıklamaların bu çok­

luğu, emperyalizmin karmaşıklığının kaçınılmaz sonucudur; bir ülkenin,

hatta bir kıtanın dışa doğru yayılışına bir dizi içi baskının neden olduğu

3 6 2 AVRUPA TAR İH İN D EN KESİTLER II

kadar, bu sürece çevresel koşullarca da yardım edildi. Bu nedenle, bil

bölüm takip eden kısmında, emperyalizmin Avrupalı güçler içindeki vr

arasındaki baskıların sonucu olduğuna dair kimi ana savların bir taslnl

özeti sunulacaktır. Son kısım bir diğer yaklaşımın üzerinde duracakl ıı

Avrupalı hükümetler her zaman için emperyalist maceralara hevesli

değillerdi, ama icap ettiği durumlarda, isteksizce sömürgeleştirme süreı i

nin içine çekildiler.

*

t- *

iktisadi faktörlerden kaynaklanan baskıyı çözümleyen ilk yazarlardan

biri, İmperialism (1902) başlıklı kitabında, Avrupalı devletlerin sanayileşme

ve mali gelişmeler aracılığıyla devasa düzeydeki bir refah eşitsizliği yarat ■

tığını savunan J. A. Hobson idi. Refahın azınlığın elinde yoğunlaşması

bir krize neden oldu, çünkü bu “artık sermaye”, “ülke içinde yatırını

bulamadı” ve kendisine denizaşırı çıkışlar aramak zorunda kaldı. Bu

sonuçla, Britanya, Almanya ve Fransa “giderek artan miktardaki iktisadi

kaynaklarını halihazırda var olan siyasal egemenlik alanlarının dışına

konumlandırmaya ve yeni bölgeler ele geçirmek için bir siyasal yayılma

siyasasını teşvik etmek zorunda kaldılar.”2 Bu argüman daha sonradan

Lenin tarafından ayrıntılı bir biçimde ele alındı, fakat Lenin Hobson’un,

artık refahın iç “toplumsal yatırıma” yönlendirilerek durumu kurtarabi­

leceğine dair inancını reddetti. Çoğu tarihçi, Hobson-Lenin tezinin

emperyalist yayılmanın olgusunu karşılamadığına dikkat çekmişlerdir.

Kesin bir biçimde Avrupa’dan devasa bir sermaye çıkışı vardı, ama bunun

çoğu daha sonradan müsadere edilmeyen Kanada, — Birleşik Devletler,

Latin Amerika ve Rusya gibi bölgelere gitti. Bundan dolayı atık sermaye­

nin birikmesi, emperyalist yayılmanın genel bir uyarıcısı olarak görüle­

mez. Fakat bu, iktisadi etmenlerin hiçbir etkiye sahip olmadıkları demek

de değildir. 1880’ler ve 1890’larda art arda gelen Britanya hükümetleri

Almanya, Birleşik Devletler ve diğer ticari rakipler tarafından korumacı

ithalat—ihracat vergilerine karşı giderek artan bir endişe sergilediler.

Örneğin, Britanya başbakanı Lord Salisbury 1895’te şu şekilde yakmı­

yordu: “Her yerde, koruma doktrini ile sağlanan devasa gelişme ile kont­

rol edilen ticaretin ilerlemesini görüyoruz.”1 Salt özel girişimden, emper­

yalizme yönelik daha bilinçli hükümet siyasasına geçişe ilişkin resmi ve

kamuoyu görüşü desteğini sağlayan güçlü siyasal baskı grupları ortaya

çıktı. Özellikle Joseph Chamberlain, yeni hammadde kaynakları ve üreti-

EMPERYALİZM 363

Kolonizasyon

len mallar için yeni pazarlar elde ederek Britanya’nın ticari üstünlüğünü

yeniden canlandırmaya çalıştı. Bu arada Almanya hükümeti Güneybatı

Afrika’da ve Pasifik Adaları’nda kurduğu yönetim biçimi türünde Bre-

men, Hamburg ve Lübeck’in ticari çıkarları tarafından çok güçlü bir

biçimde etkilenmişti.

Bismarck bir vesile ile, bu güçlü bir devletin koruması altındaki küçük

devletlere dair, “bayrak, ticareti izler”3 savunusunda bulunarak bir “iş

teklifi” oldukları yolunda onlara atıfta bulunmuştu. Dahası, 1890’da

kurulan yeni Kolonialrat her zaman için Hamburg, Bremen ve Köln tica­

ret odalarına söz hakkı tanıma konusunda da gayet dikkatliydi.

Ne ki, feritanya ve Almanya’da resmi emperyalizmin gerisindeki tek

kuvvet bu türden baskı grupları değilken, Fransa’ya ilişkin olarak, “iktisa­

di etmenler (...) sömürgeci siyasanın (...) yürürlüğe konmasında hiç de

sorumlu değildir,”4 görüşü savunulmaktadır. W. L. Langer ve A. J. P.

Taylor, emperyalizmin yayılmasını iktisadi terimler yerine diplomatik

terimlerle tanımladılar;5 bu, “Emperyalizm, Avrupa içindeki siyasal müca­

delelerin, çevresel bölgeleri de içine alacak şekilde genişletilmesi olarak

364 AVRUPA TARİH İNDEN KESİTLER II

MISIR

SUDAN ' Î V
|N G ./M IS IR \

İDARESİ) \A«-
’ RİTRE

FRANSIZ S0MALİSİ

BRİTANYA
DOĞU AFRİKASI
ALMAN
DOĞU AFRİKASI

MADAGASKAR

GÜNEY AFRİKA—
BİRLİĞİ

G.) J
-SWAZILAND

BASUTOLAND

b) A frika’nın 1 9 1 4 ’e kadarki kolonizasyonu

im paratorluklar:

Britanya

j F ransız

j Alm an

j Hollanda

Belçika

(^ l İtalyan

XM\ İspanyol

Portekiz
Japon___

3 A sya İmp. Kuv.
j Birleşik Dev.

B ağ ım sız

Kolonizasyon

da görülebilir,”6 diyen D. K. Fieldhouse tarafından desteklenen bir yakla­

şımdı. D. Thomson buna yakın bir benzetmeyi kullandı: “Yeni sömür­

geciliğin çıplak iktidar siyaseti, denizaşırı bir ekranda Avrupa’nın devlet

içi sürtüşmelerinin ve çekişmelerinin korunmasıydı.”7

Bismarck’m bu durumdan dolayı kısmen sorumlu olduğu savunu­

labilir. Fransa’nın 1870’te küçük düşürülmesinin öcünü almak için yeni

oluşturulan Alman Reichı’na karşı bir ittifak kurmaya çalışması olasılığı­

nın kaygısı ile Bismarck, Üçüncü Cumhuriyet’i tecrit etme ve mümkün

olan en yüksek düzeyde Alman iyi niyetine bağımlı kalmasını sağlama

arayışına girdi. Bu amaçlara ulaşmanın en etkili aracı, Fransa ile potan­

siyel müttefikleri arasındaki ilişkilerin görece soğukluğunu istismar et­

mekti. Ne ki, Avrupa böyle bir tasarı için aşırı derecede istikrarsızdı,

ama Afrika’daki bir çatışma çok küçük bir büyük savaş tehlikesini taşı­

yordu. Bu usa vurum, Şansölye’nin “Benim Afrika haritam Avrupa’da

yatar,” şeklindeki ünlü sözü tarafından da yansıtılıyordu. Kaybolan pres­

tijini yeniden kazanmanın bir aracı olarak, Fransa’nın bir imparatorluğa

dair yeniden canlanan hevesi ona yardım etti. Gambetta’nm dediği gibi,

“Fransa, Afrika’da iyileşmeye doğru ilk sendeleyen adımlarını atacak”8

idi. Bundan dolayı, Fransa’yı gizlice 1881’de Tunus’u istila etmeye cesaret­

lendirdi. Sonuç, söz konusu bölgeye dair planları olan İtalya’nın, yoğun

EMPERYALİZM 365

bir fransız-fobisi dalgasına girmesi ve nihayetinde de 1882 Üçlü İttifa-

kı’nda Almanya ve Avusturya-Macaristan’m yanında yer alması oldu.

Bismarck, aynı zamanda Fransa ile Britanya arasında olası herhangi bir

antantı engellemeye çabalarken, beraberinde de Fransa’yı, Afrika’da tela­

fi arayarak Alsace-Lorraine’in kaybını unutmaya teşvik ediyordu.

(1885’te Fransa büyükelçisine şunu söyledi: “Ren sorununu boş verin;

tüm diğer konularda talep ettiğiniz tazminleri elde etmenizde size yar­

dımcı olacağım.”9) Fransa’ya karşı verdiği söze bağlılığının bir kanıtı

olarak, Bismarck Britanya’nın Afrika ve Pasifik’teki konumuna meydan

okura benzeyen bir siyasa izliyordu. Örneğin, Britanya’nın nüfuzu altın­

daki bölgelere komşu yerlere dair iddialarda bulundu ve Güneybatı Afrika,

Togo, Kameronlar, Tanganyika ve Doğu Yeni Gine’yi müsadere ederek

yoluna devam etti. Aynı zamanda, “uzak bir yerlerde” karşı karşıya gelme

arayışı içinde olmaya dair yerel nedenler de vardı. Bismarck, 1884’ten

sonra Kayser’in kötüye giden sağlık durumunun, Tacın yakında Prens

Friedrich’e geçmesi anlamına gelmesi gerçeği karşısında kaygılanıyordu.

Açık bir biçimde İngiliz hayranı ve liberal olan Prens, büyük olasılıkla

Bismarck’m hizmetlerini hiçe sayacak ve bir “Gladstone kabinesi” kura­

caktı. Diğer yandan, eğer Britanya ulusal bir tehdit olarak görülürse,

onun konumu da istisnasız bir biçimde sarsılacaktı. Herbert Bismarck

1890’da şunu itiraf etti; Friedrich’in iktidarını zayıflatmak için, “Popüler

olan ve her an için İngiltere ile çatışmalara neden olabilecek bir sömürge

siyasasını yürürlüğe koymak zorundaydık.”

Britanya ve Fransa bu entrikalara nasıl tepki verdi? Ferry’nin liderli­

ğindeki Üçüncü Cumhuriyet, Fransa’nın nüfuzunu Cezayir ve Senegal’in

sınırlarının ötesine genişleterek, elverişli diplomatik durumun tüm

avantajını ele aldı. Berlin Konferansı’na (1885) gelindiğinde Britanya’nın

manevra yapamaz hale geldiği ortadaydı ve daha olumlu adımlar atıl­

madıkça kendi çıkarları tehdit altına girebilirdi. Böylece, 1890’larm orta­

ları itibarıyla “Afrika için kapışma”, kendi devingenliğine sahip bir şekil­

de ivmelenmişti. Doğrudan müsadere etmenin alternatifi, artık hiçbir

şekilde bağımsızlık değil, Avrupalı bir rakibin kesin müdahalesiydi. Bu

nedenle, doğuya doğru Nil’e yönelik Fransız genişlemesi ve Viktorya

Gölü kıyısındaki Alman faalliği Britanya’nın Doğu Afrika’daki ve Mı­

sır’daki çıkarlarını tehdit ediyordu ve bu da Britanya’ya, Uganda’yı işgal

etmenin dışında çok az şans bırakıyordu. Benzer bir biçimde, Güneybatı

Afrika’daki Alman varlığı, kıtanın bu bölümündeki zayıf istikrarı bozdu

ve kesinlikle Behuanaland ve Rodezya’nın sömürgeleştirilmesini hız­

landırdı.

Diplomatik etmenlerden daha az kesin olan diğer üç güç, merak,

endişe ve ulusal ifaydı. Merak, Nachtigal, Barth, Flatters, Brazza, Speke,

Burton, Livingstone ve Stanley gibi kaşiflerin araştırmaları tarafından

teşvik edildi ve de canlı tutuldu. Nil’in kaynağı üzerine tartışma, Britanya

genelinde tutkulu bir ilgi ile izlendi ve “Kara Afrika”daki yeni bir empeı

yalist inisiyatifi, kamuoyunun onaylamaya hazırlanmasına birçok katkı

larda bulundu. Fransa’da da, Batı’daki ve Ekvatoryal Afrika’daki keşifle:

üzerine benzer heyecanlar egemen oldu. Bir dönem için, Başkan Macma-

hon’un deyişiyle, “Coğrafya dünyanın felsefesi oldu(muştu).”10 Endişe,

bir dizi biçimler çerçevesinde var oldu. Moffat ve Redman gibi misyo­

nerler tüm kabileleri Hıristiyanlığa döndürmeye ve tüccarlarla ilişkiye

geçerek maddi durumlarını düzeltmeye teşvik etmeye çalıştılar. Kimi

zamanlar, misyoner dernekleri hükümetlere, Doğu Afrika köle ticareti

ya da Hıristiyanlığa tehditler gibi şeytanların bastırılmasında daha faal

rol almaları için baskı yaptılar. Zaman zaman hükümet her şekilde mii

dahale etti; Almanya’nın 1897’de Kiaochow’u işgal etmesi, tamamen

Çin’de iki Cizvit’in öldürülmesinin sonucuydu. Endişenin bir diğer ifa­

desi, yerli halkların kendi yararları için mutlaka üstün Avrupalı kültür­

lerle ilişki içine sokulması gerektiğine dair sorgulanmayan kabullenme

idi. Ayrıca, siyah adamın uygarlaştırılması da beyaz adamın göreviydi.

Lord Curzon 1907’de şunu belirtti: “İmparatorluk içinde sadece görkem

ve refahın anahtarını değil, aynı zamanda insanlığa hizmet etme çağrısını

ve araçlarını bulduk.”1 Diğer devlet adamları ve kuramcılar, emperya­

lizmin ulusal ifanın bir aracı olarak önemini vurguladılar. Bu, özellikle

Kayser II. Wilhelm’in açık bir biçimde Weltpolitik siyasasını izlediği A l­

manya’daki durumdu ve tarihçi Treitschke şunları yazmak zorunda his­

setti kendisini: “Her güçlü halk sömürge gücü kurmuştur (...) Kendi

güçlerinin sınırlarına erişmiş olan her büyük ulus, yabanıl topraklara

kendi damgasını vurma arzusuna sahiptir.” Şunu da ekliyordu: “Sö­

mürgeleştirme güdüsü, her ulus için hayati bir mesele haline gelmiştir.”"

İtalya Başbakanı Crispi, sömürgelerin “modern hayatın bir gereği oldu­

ğunu”11 iddia edecek kadar ileri gitti.

*

* ❖

Dünyanın sömürge yönetimi altına girmiş kesimlerinin tamamen tepkisiz

kaldığını düşünmek yanılış olacaktır. Tam tersine, Afrika’nın kimi kesim­

leri özellikle Britanya sömürgeciliği üzerinde azımsanamayacak bir “çekimi”

366 AVRUPA TAR İH İN D EN KESİTLER II

EMPERYALİZM 367

gayrete getirdi; bu daha az Avrupa merkezci olan tarihçilerin altım çizdiği

bir argümandır. (Örneğin, R. Robinson’a ve J. Gallagher’e göre, Britanya

Afrika’ya “Mısırdaki sürekli kriz”12 ve Güney Afrika’daki Boer Cumhuri-

yeti’nin Britanya çıkarlarına teşkil ettiği tehdit tarafından çekildi.)

Britanya hükümetinin en önemli kaygısı, İmparatorluğun en savun-

maşız bölümü olan Süveyş Kanalı ve Ümit Burnu çevresinden geçen

Britanya’nın Hindistan yollarını korumaktı. Maalesef, yerel sorunlar

Afrika’nın kuzey ve güney uçlarını hayli istikrarsızlaştırmıştı. Mısır Hıdi­

vi 1881 ’de, Mısır’ı tüm Avrupa nüfuzundan bağımsızlaştırmak isteyen

Arabi Paşa’mn çıkardığı bir isyan tarafından tehdit edilmişti. 1882’deki

İngiliz işgali meselenin sonu olmadı, çünkü Sudan’daki İngiliz-Mısır

yönetimine karşı çıkan büyük Islami ayaklanma, Kitchener tarafından

komuta edilecek bir askeri harekatı zorunlu hale getirdi ve çatışmalar

1898 Omdurman Savaşı’nda sonuçlandı. Islami tehdidi kuşatmanın ve

Fransa ile Almanya’nın hareketlerine karşı koymanın gerekmesi üzerine,

Britanya egemenliği Nil’in yukarılarına ve Doğu Afrika’ya doğru geniş­

ledi. Bu arada, Transval ve Orange Bağımsız Eyaletlerinin Boer Cumhu­

riyetleri, Britanya’nın Ümit Burnunu ve Natal’ı da içine alacak olan

gevşek bir Güney Afrika devletleri federasyonuna dair uzun vadeli tasarı­

larını tehdit ediyordu. Bunun alternatifi, gayet kolay bir biçimde bir

cumhuriyetçi Transval’m hâkim olduğu ve her türlü Britanya nüfuzuna

ciddi biçimde düşman olan bir Güney Afrika Birleşik Devletleri

olabilirdi. Bu yüzden, Britanya Hükümeti meydan okumayı, kuşatmaya

ya da tecrit etmeye dair bir araç olarak kullanıp, toprak elde etmek için

baskı uygulamaya yeniden açıktı ki, bu sefer Transval’m batı sınırlarına

ve Rodezya’nın kuzeyine doğru sömürgeleştirmeyi destekleyerek yapıla­

caktı bu. İki ayrı genişleme sürecinin genel sonucu, sadece Tanganyika

Alman sömürgesi tarafından kesintiye uğratılan, Ümit Burnu’ndan

Akdeniz’e kadar uzanan bir Britanya toprağı kuşağı oldu.

İngiliz emperyalizminin, Afrika’nın içlerinde çalışmış olan Rhodes,

McKinnon ve Goldie gibi adamlar tarafından faal bir biçimde destek­

lenmiş olması önemlidir. Kimberley ve Johannesburg’daki altın kayalık­

larındaki elmas madenlerinden bir servet edinmiş olan Rhodes, dikka­

tini Limpopo’nun kuzeyine doğru topraklarını geliştirme üzerinde yoğun­

laştırdı ve de nihai amacı Ümit Burnu’ndan Kahire’ye bir demiryolu

inşa etmekti. Rhodes’in İngiliz Güney Afrika Şirketi’ne bir Kraliyet.

Fermanı çıkaran Britanya hükümeti, Matabeleland ve Mashonaland’daki

faaliyetlerini Boerlerin teşkil ettiği tehdidi ortadan kaldırmanın görece

pahalı olmayan yolları olarak direkt onayladı. Britanya nüfuzunun çapını

368 AVRUPA TA R İH İN D EN KESİTLER II

Zambezi’nin ötesine kadar genişleterek, Rhodes Sömürge Bürosıı’ıııııı

beklentilerini büyük oranda aştı.

Benzer bir şekilde, 1888’de Britanya’nın çıkarlarını Alman ve ycıli

tehditlerine karşı koruması için ferman verilen McKinnon’un İngiliz Dı>jjı ı

Afrika Şirketi, nihayetinde Britanya Tacım Kenya ve Uganda’nın bit,

umulmadık geniş topraklarına sürükledi. Büyük oranda Fransa’nın koni

rolü altındaki Batı Afrika’da bile, bir diğer yerel imparatorluk kurucusu

olan ve Kraliyet Nijerya Şirketi yoluyla faaliyet gösteren Goldie’nin encı

jisinin ve hırsının direkt bir sonucu olan Nijerya İngiliz yerleşimi vardı.

Yanıltıcı bir biçimde, büyük güçler kimi bölgelere, yerli kültürlerin

ve liderlerin giderek artan Avrupa etkisine karşı dirençleri tarafından

çekildi. Bu durumlarda, ticari antlaşmaların ve koruma antlaşmalarının

yerini tamamıyla işgal aldı. Büyük bir yerli başarısı, Etiyopyalı lider Mc

nelik’in 1896’da Adovva’da İtalyanlara karşı kazandığı zaferdi, ama bu

bile sadece İtalya’nın İmparatorluk’a karşı bağımlılığının güçlenmesine

ve 1930’larda Mussolini’nin Afrika siyasasının. şekillenmesine hizmet

' etti. Başka yerlerde cihat aracılığıyla kendilerini kâfirlerden arındırmaya

çalışan İslam devletleri, sadece kendilerini işgale açık hale getirmede

başarılı oldular. Örneğin, Britanya Sudan’daki Mahdist devletini yıkar­

ken, Samori gibi direniş liderlerinden ve Ahmadu Numerous Negro

gibi halklardan dolayı, Fransızlar Batı Afrika’daki faaliyetlerini yoğun­

laştırdılar ve ayrıca Bantu eyaletleri ile oluşturulan konfederasyonlar

dağıldı; bunun örnekleri Ashanti, Dahomey, Bunyoro ve Matabele idi.

Ne ki, yerli tepki çıkarcı ve saldırgan bir kıtaya karşı ters tepmiş olsa da,

uzak gelecek için bir emsal oldu. Elli yıl sonra, Avrupa’nın görece zayıf­

laması, onu sömürge ayaklanmaları ve ulusal bağımsızlık hareketleri ile

daha az baş edebilir hale getirecekti.

NOTLAR

1) M. S. ANDERSON: The Ascendarıcy of Europe 1815-1914, Böl. 4.

2)]. A. HOBSON: Imperialism; A Study.

3) Bkz. M. E. TOWSEND: “Commercial and Colonial Policies of lmperial

Germany”, G. H. NADEL ve P. CURTIS (der.): Imperialism and Colonialism

içinde.

4) T. E. POWER: Jules Ferry and the Remissance of French Imperialism; Böl. 8.

5) Bkz. W. L. LANGER: The Diplomacy of Imperialism and European

Alliances and A lignments 1871-1890; ayrıca A. J. P. TAYLOR: The Strugglefor

Mastery m Europe, özellikle Böl. XIII.

EMPERYALİZM 369

;
6) D. K. FIELDHOUSE: “Imperialism; an Historiographical Revision”,

Economic History Revieuı, XIV.

7) D. THOMSON: Europe Since Napoleon, Böl. 20.

8) A. J. P. TAYLOR: A.g.y., Böl. XIII.

9) W. L. LANGER: European Alliances and Alignments, Böl. IX.

10) H. BRUNSCHWIG: “The Origins of the new French Empire”, G. H.

NADEL ve P. CURTIS (der.): A.g.y. içinde.

11) J. JOLL: Europe since 1870; An International History, Böl. 4.

12) R. ROBINSON ve J. GALLAGHER: Africa and Victorians, Böl. XV.

36
Dekolonizctsyon

Avrupa’nın, dünyanın diğer bölümleri üzerindeki egemenliğinin doruk

noktasına, 1914 öncesinden Birinci Dünya Savaşı’nm hemen sonrasına

kadar geçen on yıl içinde ulaşıldı. Daha sonra, emperyalist yayılma süreci

yavaş yavaş bir geri çekilme sürecine dönüştü. İlk başta hissedilmez ve

ardından da aşamalı bir biçimde gerçekleşen bu değişim sırasında,

1950’ler ve 1960’lar boyunca, asıl kapışmanın kendisinden bile hızlı bir

şekilde, sömürgelerin bağımsızlaşması süreci yaşandı.

Bu “dekolonizasyon” iki yolla açıklanabilir. Bir yandan, sömürgeler'

deki merkezi yönetime karşı güçlü bir muhalefet gelişirken, diğer yandan

da emperyalizme karşı yeniden canlandırılmış ve sonuçta o toprakları

terk etmelerini kaçınılmaz kılan bir tavırla merkez güçlerinin direnişi

kırıldı. Bu değişimin zaman ölçütü savaş tarafından daraltıldı; İkinci

Dünya Savaşı’nın Asya sömürgeleri üzerindeki etkisi, neredeyse ondoku-

zuncu yüzyılın başında İspanyol ve Portekiz Amerilcası’ndaki Napoleon

Savaşları’nınki kadar yıkıcı oldu.

*

DEKOLONİZASYON 371

Emperyalist güçlere verilen tepki üç ayaklıydı; Asya ve Afrika’daki yerli

milliyetçiliği, Birleşmiş Milletler gibi kuramlarda uluslararası bir foruma

erişen dünya çapındaki sömürge karşıtlığı ve son olarak, iki süper güç

-Birleşik Devletler ve Sovyetler Birliği- tarafından dekolonizasyon yö­

nünde yapılan baskı.

Ondokuzuncu yüzyılın sonunda emperyalist egemenliğin yayılması

süreci, kimi bölgelerde ciddi direnişe maruz kalmıştı; bu, kendi içinde,

yerli milliyetçiliğinin derin köklerinin kanıtıydı. Ancak, büyük oranda

kabile savaşı veya Islami cihat bağlamında ortaya konduğundan, bu meydan

okuma, Avrupa’nın güçlü baskısı karşısında çok zayıf kalmıştı. Ne ki,

yirminci yüzyıl boyunca sömürge karşıtı hareketler çok daha etkin bir

hale geldi. Öncelikle, özgürlük, eşitlik ve kendi kaderini belirleme gibi

Avrupa’ya has kavramları, çoğu kez sınıf savaşı bağlamında gelişen Mark­

sist bir tavırla birleştirerek ve sonucu da tarihsel gurur ve kültürel yeniden

keşfe zerkederek kendi içlerinde erittiler. Bu nedenle, siyasal partiler,

en ileri düzeydeki Avrupa geleneği çerçevesinde seçim reformları gerçek­

leştirmek ve daha geniş yasama temsiliyle sömürgelerin yürütme organ­

larının kontrolünü ele geçirmek için kampanyalara girişti. Buna paralel

olarak, sendikalar ve diğer baskı grupları, ırkçılığın iktisadi ve toplumsal

manifestolarını ortadan kaldırmaya çalıştılar. Bu yeni taktikler, bir top­

lumsal dönüşümle mümkün oldu; sömürgeciliğin yıkılmasına yardımcı

olan sömürge döneminin iki mirası, bağımsızlaştırıcı rolünün bilincinde

olan eğitimli bir yerli elit ve daha ağır bir biçimde şehirli proletarya

olarak yoğunlaşan ve giderek büyüyen bir kitleydi.

Birinci Dünya Savaşı’nm milliyetçilik üzerindeki etkisi yaygın, fakat

düzensizdi. Belki de, bu etkinin en derin boyutta gerçekleştiği yer Orta

Doğu’nun Arap bölgeleriydi. Mısır, savaş zamanının enflasyonu altında

ezilmiş olan ve Zaghlul’un yaygın reform ve öz-yönetim taleplerine arka

çıkmaya hazır olan huzursuz bir orta sınıfa sahipti. Milner durumu o

derece ciddi olarak görüyordu ki, 1922’de özerklik kabul edildi. Birinci

Dünya Savaşı boyunca Osmanlı idaresinden bağımsızlaşan ve Fransa ile

Britanya’nın mandası altına giren diğer Arap devletlerinde de baskılar

artmaya başladı. Asya kıtasındaki emperyalist egemenliğin de ayakları

yerden kesilmişti; 1919 Amritsar Katliamı, Hint muhalefetinin yoğunlu­

ğunu gözler önüne serdi ve, Gandhi’nin sivil itaatsizlik kampanyasını

ertelemesine neden olsa bile, emperyalist yönetim gözden düştü. Bri­

tanya hükümeti, sonunda, 1935’te yerel yöneticilerin erklerini genişleten

Hindistan Hükümeti Kanunu’nu yürürlüğe koyarak gelişen olaylara kar­

şılık verdi. Aynı zamanda, yakın bir gelecekte kıtaya, Kanada ve Avus­

3 7 2 AVRUPA TAR İH İN D EN KESİTLER li

turya çizgisinde bir egemenlik hakkının verilmesi de desteklenen bir

görüştü.

Ne ki, Mısır hariç tutulursa, hiçbir Avrupa sömürgesi Birinci Düny;ı

Savaşı’nın doruk noktasında tam bağımsızlığa ulaşamadı. Askere alma,

zorla çalıştırma ve iktisadi aksaklık, yerlilerin öfkelerini keskinleştirdi

ama emperyalist egemenlik bir süre için daha bozulmadan kaldı. Gerçek

çöküş, İkinci Dünya Savaşı'ile birlikte geldi. Japonya, Güneydoğu As­

ya’nın ve Endonezya’nın büyük bölümünü işgal etti ve sistematik olarak

Fransız ve Hollanda yönetimlerini yerinden ederek yoluna devam etti.

Avrupa’nın zayıflığı, İngiliz Malayası’nın, Singapur’un ve Hong Kong’un

düşüşü ile daha fazla gözler önüne serildi. Bu bölgeleri Japonya’nın işgal

etmesi, milliyetçiliği iki yolla harekete geçirdi. Birincisi kasıtlıydı; yoğun

bir Avrupa karşıtı propaganda, bu süreçte hapse atılan Fransız ve Hollan­

dalI bürokratların yerine yerli bürokratların atanmasıyla birleştirildi.

Ne ki, İkincisi, insafsız bir baskının hiç hesapta olmayan yan ürünüydü;

gerilla taktikleriyle, ister Avrupalı ister Asyalı olsun, tüm yabancı egemen­

lik biçimlerine son vermeye kararlı olan Ho Chi Minh gibi yurtsever

liderlerin ortaya çıkmasıydı bu. Bu yüzden, Fransızlar ve Hollandalılar,

Amerikan ordularının yedeğinde Güneydoğu Asya’ya geri döndüklerinde,

Sukarno ve Muhammet Hatta’nm önderlik ettikleri Viet Minh ve Endo­

nezya hareketlerinin şiddetli direnişi ile karşılaştılar. Sonuç, Endonezya

Cumhuriyetinin ilan edilmesi ve 1954’te Dien Bien Phu’da Fransa’nın

bozguna uğratılmasın! takiben Fransa’nın Vietnam’dan tamamen geri çe­

kilmesi oldu. Bu arada, Hindistan, savaş boyunca vaat edilen bağımsızlığını

elde etti; Attlee ve Cripps, en azından, işlerin Japon saldırısından önceki

haline dönmeyeceğini görmelerini sağlayacak derecede gerçekçiydiler.

İkinci Dünya Savaşı, aynı zamanda, daha az doğrudan ve uzun bir

süreçte olsa bile, Afrika’daki milliyetçiliğin gelişmesini etkiledi. Özellikle

İngiliz Batı Afrikası’ndaki kapsamlı iktisadi değişimler sendikalizmin

gelişmesini teşvik etti. Bu, iktisadi ve siyasal sıkıntıların sonucu olarak,

örgütlenmeyi ve militarizmi getirdi beraberinde. Örneğin, Nijerya

1945’te ve Gold Kıyısı da 1950’de birer genel grev yaşadılar. Bu arada,

Afrika milliyetçiliği, Güneydoğu Asya ve Endonezya’daki bağımsızlık

hareketlerinin teşkil ettikleri örnekten çok şey öğrendi. Bu açıdan,

1954’te Listener’in de gözlemlediği gibi, artık her sömürge hareketinin

gerisinde, “Asya’nın devasa desteği” vardı.1 Yavaş yavaş, Tropik Afri­

ka’nın liderleri -Nkrumah, Azikiwe, Nyerere, Banda, Sekou Toure ve

Awolowo- kendilerini bir önceki on yılda Gandhi ve Nehru’nun temsil

ettiği konuma getirdiler. Egemenlik istencini yitiren, fakat o an için

DEKOLONİZASYON 373

varlıklarını gerekli gören sömürge güçlerinin uzaklaşmasını hızlandırdı­

lar. Ani saldırı, 1957’de Gana’nın bağımsızlığı ile geldi ve bunu 1960 ve

1970’te Fransız ve İngiliz sömürgelerinin benzer gelişmelere tam anla­

mıyla ev sahipliği yapması izledi.

Uluslararası kamuoyunun harekete geçmesinin, sömürge egemenli­

ğinin geri piiskürtülmesinde önemli bir rol oynadığına şüphe yoktur.

Birleşmiş Milletler Örgütü sürekli olarak sömürge güçlerine baskı yaptı

ve yeni bir insan hakları ve özgürlükler anlayışı geliştirdi. Siyasal ve

ideolojik rolü, Afro-Asyatik bloğa katılan yeni ulus devletlerin sayısı ile

doğrudan orantılı olarak daha da saldırganlaştı. 1960’ta Birleşmiş Mil­

letler Sömürge Ülkelerine ve Halklarına Bağımsızlığın Garanti Edilmesi

Beyannamesini yayınladı. Bu beyanname, sömürge güçlerine karşı gayet

tavizsizdi: “İnsanların yabancı boyunduruğuna, egemenliğine ve sömürü­

süne tabi kılınması, temel insan haklarının çiğnenmesi demektir ve

Birleşmiş Milletler Beyannamesi’ne karşıdır; dünya işbirliği ve barışının

desteklenmesinin önünde bir engeldir.”2 1965’teki bir BM önergesi daha

da ileri gitti; bu sefer, sömürge egemenliği “insanlığa karşı bir suç”3

addedildi. Avrupa egemenliğine karşı benzer düşmanlıklar, 1955 Bandung

Konferansında Asyalı liderler tarafından ve 1963’ten sonra Afrika Birliği

Örgütü tarafından dile getirildi. Bu, Lord Curzon’un 1907’deki meşhur,

“imparatorluk, insanlığa hizmet etmenin aracıdır!”4 yönündeki sapta­

masıyla tam bir karşıtlık içindeydi. Genel kurulda böyle yoğun bir düş­

manlıkla yüz yüze gelip “beyaz adamın külfetinin” yeni bir anlamını keş­

fedince, Belçika gibi daha küçük sömürge güçleri, bir zamanlar onlara

azameti tattıran sömürgelerden feragat etmede Britanya ve Fransa’yı izle­

diler. Yegâne istisna, 1975’teki yerel ihtilaller onu dekolonizasyona zor­

layana kadar Afro-Asyatik bloğunun gazabının hedefi olan Portekiz’di.

Son olarak, önde gelen iki dünya gücü olan Birleşik Devletler ve

Sovyetler Birliği tarafından da güçlü baskılar uygulandı. ABD 1775 Dev-

rimi’nin sonucunda kuruldu ve dünyanın açık bir biçimde sömürge kar­

şıtı ilk ideolojisini anayasasına dahil etti. Amerikan nüfuzu iki yoldan

harekete geçirildi. Birincisi, Avrupa devletlerine emperyalist bağlarını

zayıflatmaları ve koparmaları yönünde baskı uygulayan resmi başkanlık

siyasasıydı. Örneğin, 1918’de Başkan Wilson, muzaffer müttefiklerini,

“ulusların kendi kaderini belirlemeleri ilkesinin” Avrupa’ya olduğu gibi

Afrika ve Asya’ya da tanınması için ikna etmeye çalıştı ama başaramadı.

1940’da, Churchill ve Roosevelt, Atlantik Sözleşmesi’nin Üçüncü İlke-

si’ni -“Halkların altında yaşayacakları yönetim biçimini seçme hak­

kını”- yorumlayışlarmda uyuşmazlık içine düştüler. Roosevelt, Doğu

3 7 4 AVRUPA TA R İH İN D E N KESİTLER II

Avrupa sorununu, İngiliz Hindistam’nın ve Büyük Sahra sömürgelerinin

bağımsızlaştırılmasmdan daha önemli görüyordu. 1950’den sonra, Birleşik

Devletler tarafından ikinci bir atılım gerçekleştirildi, bu seferki baskı,

Amerikalı zencilerden geldi ve esas kazançlı çıkan Batı Afrika oldu. Ame­

rikalı zenciler ırksal ve kültürel kökenlerini ararken, Afrikalı renktaşları

sivil haklar kampanyasının yöntemine ve örgütlenmesine dair bir fikir

edindiler. Bu arada, Sovyetler Birliği, sömürgeciliğe kargı, onu kitlesel

çaptaki siyasal ve iktisadi sömürüyle eş tutan ve sınıf savaşı ile devrim

üzerine kurulu bir özgürleşme ideolojisi sunarak, güçlü ve nefret dolu bir

saldırıyı 1920’den beri sürekli kılmıştı. Süper güçler arasında sömürge

konularında işbirliği yapıldığı zamanlar da oldu, fakat bunlar, onların yeni

oluşan ulus devletler üzerinde nüfuz rekabeti içine girmelerini ve süreç

içinde birbirlerini “neo-kolonyalizm” ile itham etmelerini engellemedi.

*

* *

Emperyalizm ondokuzuncu yüzyılın sonlarında aşırı derecede yaygın­

laşmıştı. Ne ki, başından beri onu engellemek isteyen güçler de olmuştu.

Marx, Hindistan’daki İngiliz inisiyatifini ağır bir biçimde eleştirmişti.

“Aristokrasi [Hindistan’ı] zaptetmek istiyor, parababaları [Hindistan’ı]

yağmalamak istiyor, askeri erk de [Hindistan’ı] yok pahasına elden çıkar­

mak istiyor.” Eleştiri, ayrıca Liberal Parti içindeki Labouchere, Morley

ve Scott gibi radikallerden de geldi. J. A. Hobson 1902’de emperyalizme

yönelik o zamana kadarki en bütünlüklü, organize ve mantıklı suçlamayı

dillendirirken, Lenin, bunu takiben, Hobson’un argümanlarından bir

kısmını kendi kitabı Emperyalizm: Kapitalizmin En Yüksek Aşaması’na da­

hil etti. Bu arada, İngiliz işçi hareketi, Lansbury’nun 1896 tarihli, “tüm

uluslar için tam egemenlik hakkı”5 talep eden önergesine blok olarak

destek verdi. Benzer bir biçimde, Fransız sosyalistleri ve Alman sosyal

demokratları, Afrika ve Uzak Doğu’ya yönelik hükümet siyasalarına sal­

dırdılar. Birinci Dünya Savaşı’ndan sonra emperyalizme karşı muhalefet

bir defa daha yetkinleşti ve uluslararası bir boyuta ulaştı. Örneğin,

1929’da Brüksel’de düzenlenen konferansın sonucu olarak emperyalizm

karşıtı bir cemiyet kuruldu. 1939’a gelindiğinde, Avrupa solu, sömürgelere

yönelik iyeliğin devam ettirilmesinin iki büyük tehlike doğuracağı sonucu­

nu çıkardı. Birincisi, kimi durumlarda meşru gösterilebilecek sömürge

yönetimleri, ırkçılık ve iktisadi sömürü suçlamalarına açıktı. İkincisi, yerel

kaynakların sömürge yatırımlarına ayrılması, anavatandaki toplumsal

reformu ve bununla birlikte de refah devletinin yükselişini geciktiriyordu.

DEKOLONİZASYON 3 7 5

Sağın dekolonizasyonu desteklemesi çok daha geç gerçekleşti. İkinci

Dünya Savaşı boyunca Churchill şunu tekrar tekrar belirtti: “Ben,

Britanya İmparatorluğu’nun çöküşüne başkanlık etmek için Kralm

Birinci Bakanı olmadım.”6 Ne ki, on yıl içinde, yandaşı muhafazakâr

Oliver Lyttelton şunu söyleyebilecekti: “Belirli ana siyasa çizgileri, parti

siyasetinin üstünde kabul edilir (...) Bunların ilki, sömürge topraklarına

kendi öz yönetimlerini oluşturmaları için yardım etmeyi amaçladığımız

gerçeğidir.”7 1950’lerin sonlarına gelindiğinde Muhafazakâr Başbakan

Harold Macmillan, Afrika’da esen “değişim rüzgârlarına” atıfta bulunur­

ken, Sömürge Bakam lain Macleod, “başka türlü bir siyasanın Afrika’da

kan dökülmesine neden olacağı” inancıyla, “bağımsızlık hareketlerinin

kasıtlı olarak hızlandırılmasından” bahsediyordu.8 Tüm siyasal yelpaze

için bu uzlaşımı iki etmen mümkün kılmıştı. 1945’te İşçi Partisi’nin

seçim zaferi, imparatorluk içinde bir dizi olayın başlangıcı olmuştu; bu

gidişatı, İşçi Partisi’nin 195l ’deki seçim mağlubiyetinden sonra Muha­

fazakâr Parti’nin Churchill yanlısı kanadı bile tersine çeviremedi. Dahası,

eski sömürgelerin içine oturtuldukları egemenlik statüsü çerçevesinden

dolayı Britanya’nın geri çekilmesi daha az zarar verecek bir felaket olarak

görüldü; bu, Westminister Tüzüğü (1931) tarafından, Britanya Tacının

erklerinin üleşimi için sürekli ve düzenli bir anayasal araç olarak onaylan­

mıştı. Bundan dolayı, dekolonizasyon, gerçekte imparatorluğun yerini

İngiliz Devletler Topluluğu’nun aldığı temeli üzerinde anavatan için

kabul edilebilir hale getirilebildi. Fransız hükümeti bu deneyimde daha

az şanslıydı. Savaş öncesindeki ödünsüz asimilasyon siyasasında deği­

şiklik yapmaya çalışsa da, bir Fransız Birliği’ne ilişkin tasarıları felaketle

sonuçlandı; nihayetinde, dekolonizasyon planları, 1954 Güneydoğu Asya

felaketinden sonra geri çekilmeye başladı. Yeni başbakan Pierre Mendes-

France, sarsılmış bir ulusa, Fransa’nın Kuzey Afrika’nın bazı kısımların­

dan feragat edeceğini söylediği zaman, Dien Bien Phu’nun direşken­

liğinde önemli bir değişim gerçekleşti; bu, Beşinci Cumhuriyet’in oluş­

turulmasından sonra de Gaulle’ün onurlandırdığı bir taahhüt oldu.

Bu arada, Joseph Chamberlain’in zamanında emperyalizmle ilişkilen-

dirdiği zincirleme ticari ve mali kazanç kavramının ipliğini pazara çıkaran

yeni kuşak iktisatçdar tarafından emperyalizm eleştirilmekteydi. 1945’ten

sonra imparatorluklar, giderek daha fazla bir biçimde, anavatanın harca­

maları üzerinde bir yük olarak görülmeye başladı. Bununla beraber, tüm

sömürge zorunluluklarından bağımsız olan Batı Almanya, Avrupa’nın

geriye kalanından çok daha önce iktisadi bir patlama yaşıyordu. Diğer

devletler, iktisadi yapılarını imparatorluklarından kopardıklarında, büyük

376 AVRUPA TAR İH İN D EN KESİTLER II

Dekolonizasyon

ölçüde bellerini doğrultmuş olacaklardı. Hollanda’nm Doğu indus’u kay­

betmesinin Hollanda iktisadi yapısını çökerteceğine dair tüm korkular

boşa çıktı, çünkü daha önce Endonezya’da çalışan şirketler şimdi serma­

yelerini ve işletme becerilerini ana piyasaya yönlendirmişlerdi; bunun,

1950’lerin ortalarında, Hollanda iktisadi yapısının ciddi bir gelişme yaşa­

masına büyük oranda katkısı oldu.9 İkinci Dünya Savaşı’nın Avrupa’da

neden olduğu büyük değişim, aynı zamanda tüm siyasa alanı üzerinde de

olağanüstü bir etki bıraktı ve temel önceliklerin bir daha gözden geçiril­

mesini kaçınılmaz hale getirdi. Nazi Almanyası’mn ve İtalya’daki Faşist

rejimin yıkılması, Avrupa milliyetçiliğinin keskin ağzını köreltti; bu da

demek oluyordu ki, Batı iktisadi bütünleşmesi ve siyasal işbirliği için

tasarılar hazırlamak ve aynı zamanda Avrupa’yı daha fazla kendi kendisiyle

ilgili ve daha az yayılmacı kılmak mümkündü artık. Bu işbirliği, aynı za­

manda savaşın diğer mirasına -aşırı derecede güçlenmiş olan Sovyet savaş

makinesine- karşı örgütlü bir savunma ihtiyacı temeli üzerine de kuru­

luydu. EEC, EFTA veya NATO’ya karşı eşzamanlı taahhütler, denizaşırı

üstlenmelerin anlamının tamamen yeniden gözden geçirilmesini gerekli

hale getirdi. Doğal olarak, petrol de dahil olmak üzere, Üçüncü Diinya’dan

sanayileşmiş ülkelere sürekli olarak bir hammadde akışı gerekliydi. Ne ki,

DEKOLONİZASYON 377

, TUN US
(1956)

FAS (1956)
■ LİBYA (1951)

CEZAYİR
; (19 62) :: M ISIR

(1922)
SUDAN

I (1956)M AURİTANYA f \
/ (1 9 6 0)1 ^ j g p ı ^ y & y

İN E g a l W ‘\ » n I Je r ”
GAMBİYA « 9 6 0) ;

(19 65) ' • l

GİNE
('9581 (’ 9(İ0) İ

S İE RRft I FO N i- ' ^ U J İ , / B M . J t .
(196,) T7 T İ \ ^

LİBERYA (18 47) / / C 5 5
FİLD İŞ İ SAHİL / g jg $ L T

(1960) / C GABON
VOLTA < O > (19 60) j
1,9601 1 8 ğ K O N G O *

° ^ Ş (1960) I

rvv-
»* * / - ! r u a n d a^ ^ ? , : T > y

* g ZAİRE « w V /
T (19 60) ■ ' j j İ İ R

ABURÜND ffijANZANW

'̂ °^SM 4s|tesT r964'

G ÜN EYB ATI.
AFRİKA

MALAGASY
t : : :;; i(1 9 6 0)

BOTSW ANA
(1966) W Z IM BA BVE (1980)

^SVVAZILAND (1967)
‘LE S O THO (1966)

r G Ü N E Y
AFR İKA1

1(1910) t

b) Afrika’nın dekolonizasyonu (b ağ ım sızlık tarihleriyle beraber)

Dekolonizasyon

daha önce kaynaklar siyasal egemenlik tarafından sağlanırken, şimdi ba­

ğımsızlaştırılmış halkların kendi çıkarlarına bel bağlamak daha mantıklı

görünüyordu. İstikrarsız bağlılığı sürdürmekten ziyade, istikrarlı özerkliği

desteklemek daha iyi değil miydi?

Özetle, savaş sonrasının Avrupası bir yeniden yapılanma ihtiyacı

içindeydi; fakat her türlü gerçek iyileşme, Avrupa’nın güç ve nüfuz olarak

zayıflamış olduğuna ilişkin bir kabullenme üzerine kurulmak zorundaydı.

1 194 0 'tan önce
I bağ ım sızlık kazan an la r

1 9 4 0 ’lı yıllarda
I bağ ım sızlık kazan an la r

I 1950'li y ıllarda
I bağ ım sızlık kazanan la r

| 1960'lı yıllarda
I bağ ım sızlık kazanan la r

J 1 9 7 0 ’li yıllarda
I bağ ım sızlık kazanan la r

1980'li y ıllarda
I bağ ım sızlık kazanan la r

ir ' Japon yayılm asın ın
k en gen iş sınırları

NOTLAR

1) The Listener (10 Aralık 1954).

2) K. J. TWITCHETT: “The Colonial Powers and the United Nations”,

Journal O f Contemporary History, IV. 1. (1969) içinde.

3) R. EMERSON: “Colonialism”, Journal O f Contemporary History,

IV. 1.(1969) içinde.

4) Bkz. 35. Böl.

5) F. BROCKWAY: the Colonial Revolution, Böl. 2.

6) C. E. CARRINGTON: The Liquidation of British Empire, Böl. I.

7) A.g.y. Böl. II.

8) D. AUSTİN: “The Transfer of Power: Why and How”, W . H.

MORRISJONES ve D. AUSTİN: Decolonisation and After.

9) Bkz. H. BAUDET: “The Netherlands After the Loss of Empire”, Journal

Of Contemporary History, IV. 1. (1969) içinde.

Kaynakça

GENEL

New Cambridge Modem History (Cambridge):

VIII The American and French Revolutions 1763-93 (1965)

IX War and Peace in an Age of Upheaval 1793-1830 (1965)

X The Zenith of European Power 1830-70 (1960)

XI Material Progress and World Wide Problems (1962)

XII The Shifting Balance of WorId Forces 1898-1945 (1968)

XIII Companion Volüme (1979)

XIV Atlas (1970)

Problems in European Civilization (Lexington, Mass.):

R. W GREENLAW (haz.): The Economic Origins of the French Revolution

D. H. PINKNEY (haz.): Napoleon

H. F. SCHWARTZ (haz.): Metternich, the ‘Coachman of Europe’

KRANZBERG (haz.): 1848 - A Turning Point?

S. M. OSGOOD (haz.): Napoleon III

T S. HAM EROW (haz.): Otto von Bismarck

A. E. ADAMS (haz.): lmperial Russia after 1861

H. M. W RIGHT (haz.): The ‘New Imperialism’

R. F. BETTS (haz.): The ‘Scramble for Africa

KAYNAKÇA 379

L. DERFLER (haz.): The Dreyfus Affair

D. E. LEE (haz.): The Outbreak of the First World War

A. E. ADAMS (haz.): The Russian Revolution and Bolshevik Victory

S. W. PAGE (haz.): Lenin

I. J. LEDERER (haz.): The Versailes Settlement

R. N. HUNT (haz.): The Cretion of the Weimar Republic

R. V. DAIELS (haz.): The Stalin Revolution

G. JACKSON (haz.): The Spanish Civil War

L. F. SCHAEFER (haz.): The Ethiopian Crisis

J. L. SNELL (haz.): The Nazi Revolution

J. L. SNELL (haz.): The Outbreak of the Second World War

D. E. LEE (haz.): Munich

S. M. OSGOOD (haz.): The Fail of France, 1940

N. A. GRAEBNER (haz.): The Cold War

E. J. HOBSBAWM: The Age of Revolution: Europe 1789-1848 (Londra, 1962).

R. F. LESLIE: The Age of Transformation (Londra, 1964).

K. R. PERRY: The Bourgeois Century. A Whistory of Europe 1780-1870

(Londra, 1972).

F. L. FORD: Europe 1780-1830 (Londra, 1971).

J. ROBERTS: Revolution and Improvement. The Western World 1775-1847

(Londra, 1976).

C. BRINTON: A Decade of Revolution 1789-1799 (New York, 1943).

G. BRUUN: Europe and the French Imperium 1799-1814 (New York, 1938).

N. HAMPSON: The First European Revolution (Londra, 1969).

R. R. PALMER: The World of the French Revolution (Londra, 1971).

G. RUDE: Revolutionary Europe 1783-1815 (Londra, 1964).

J. GODECHOT, B. HYSLOP ve D. DOW D: The Napoleonic Era in Europe

(New York, 1971).

D. THOMSON: Europe Since Napoleon (Londra, 1957).

R. ALBRECHT-CARRIE (haz.): The Concert of Europe (Londra, 1968).

H. G. SCHENK: The Aftermath of the Napoleonic Wars (Londra, 1947).

F. B. ARTZ: Reaction and Revolution 1814-1832 (New York, 1932).

]. DROZ: Europe Betvveen Revolutions 1815-1848 (Londra, 1967).

M. S. ANDERSON: The Ascendancy of Europe 1815-1914 (Londra, 1972).

M. WALKER (haz.): Metternich’s Europe (Londra, 1968).

W. N. MEDLICOTT: From Metternich to Hitler (Londra, 1963).

L. C. B. SEAMAN: Vienna to Versailles (Londra, 1955).

E. H. CARR: From Napoleon to Stalin and Other Essays (Londra, 1980).

J. WEISS: Conservatism in Europe 1770-1945 (Londra, 1977).

E. L. W OODW ARD: Three Studies in European Conservatism (Londra, 1963).

R. ALBRECHT-CARRIE: A Diplomatic History of Europe Since the Congress

of Vienna (Londra, 1958).

J. L. TALMON: Romanticism and Revolt. Europe 1815-1848 (Londra, 1967).

380 AVRUPA TAR İH İN D EN KESİTLER II

W. L. LANGER: Political and Social Upheaval 18324852) (New York, 1969),

F. FEJTÖ (haz.): The Opening of an Era: 1848 (New York, 1966).

D. WARD: 1848. The Fail of Metternich and the Year of Revolution (Londı ıı,

1970).

J. SIĞMAN: 1848. The Romantic and Democratic Revolutions in Europe,

çeviri (Londra, 1973).

P. N. STEARNES: The Revolutions of 1848 (Londra, 1974).

F. EYCK (haz.): The Revolutions of 1848-49 (Edinburgh, 1972).

E. J. HOBSBAWM: The Age of Capital 1848-1875 (Londra, 1975).

L. L. SNYDER (haz.): Fifty Majör Documents of the Nineteenth Centııry

(Princeton, N.J., 1955).

G. A. KERTESZ (haz.): Documents in the Political History of the European

Continent 1815-1939 (Oxford, 1968).

N. RICH: The Age of Nationalism and Reform 1850-1890 (Londra, 1971).

H. GOLLWITZER: Europe in the Age of Imperialism 1880-1914 (Londra,

1969).

A. J. P TAYLOR: The Struggle for Mastery in Europe 1848-1918 (Oxford,

1954).

M. S. ANDERSON: The Eastern Question 1774-1923 (Londra, 1966).

W. N. MEDLICOTT: The Congress of Berlin and After (Londra, 1963).

W. L. LANGER: European Alliances and Alignments 1871-1890 (New York,

1931).

W. L. LANGER: The Diplomacy of Imperialism (New York ve Londra, 1935).

D. K. DERRY ve T. L. JARMAN: The European World 1870-1945 (Londra,

1951).

C. J. H. HAYES: A Generation of Materialism 1871-1900 (New York, 1941).

J. JOLL: Europe Since 1870 (Londra, 1973).

J. M. ROBERTS: Europe 1880-1945 (Londra, 1967).

J. R. WESTERN: The End of European Primacy (Londra, 1965).

G. LICHTHEIM: Europe in the Tvventieth Century (Londra, 1972).

R. O. PAXTON: Europe in the Twentieth Century (New York, 1975).

H. W. KOCH (haz.): The Origins of the First World War (Londra, 1972).

J. ROHL: 1914: Delusiön or Design? (Londra, 1973).

P. KENNEDY (haz.): The War Plans of the Great Powers 1880-1914 (Londra,

1979).

F. FİSCHER: Germany’s Aims in the First World War, çeviri (Londra, 1967).

F. FİSCHER: WorId Power or Decline. The Controversy över Germany’s Aims

in the First World War, çeviri (Londra, 1974).

J. C. KING (haz.): The First World War (Londra, 1972).

D. F. FLEMING: The Origins and Legacies of World War I (Londra, 1969).

M. FERRO: The Great War 1914-1918, çeviri (Londra, 1973).

A. J. TAYLOR: War by Timetable (Londra, 1969).

A. J. P TAYLOR: The First World War (Londra, 1963).

KAYNAKÇA 381

M. GILBERT The European Powers 1900-45 (Londra, 1965).

S. MARKS: The Illusion of Peace, International Relations in Europe 1918­

1933 (Londra, 1976).

M. TRACHTENBERG: Reparation in World Politics (Londra, 1980).

H. W GATZKE: European Diplomacy Between Two Wars, 1919-1939 (Chicago,

1972).

E. H. CARR: The Tvventy Years’ Crisis 1919-1939 (Londra, 1939).

A. ADAMTHWAITE (haz.): The Lost Peace (Londra, 1980).

M. GILBERT ve R. SCOTE The Appeasers (Londra, 1963).

E. WISKEMANN: Europe of the Dictators (Londra, 1966).

F. E WALTERS: A History of the League of Nations (Londra ve New York,

1960). ^

E. LUARD (haz.): The Evolution of International Institutions (Londra ve

NevvYork, 1966).

G. SCOTT: The Rise and Fail of the League of Nations (Londra, 1973).

R. HENIG (haz.): The League of Nations (Edinburgh, 1973).

C. M. KIMMICH: Germany and the League of Nations (Chicago, 1976).

M. BEAUMONT: The Origins of the Second World War (Londra, 1961).

A. J. P TAYLOR: The Origins of the Second World War (Londra, 1961).

E. M. ROBERTSON (haz.): The Origins of the Second World War (Londra,

1971).

P CALVOCORESSI ve G. WINT: Total War (Londra, 1972).

B. H. LIDDELL HART History of the Second World War (Londra, 1970).

W. LAQUEUR: Europe Since Hitler (Londra, 1970).

E CALVOCORESSI: World Politics Since 1945 (Londra, 1968).

S. C. EASTON: A World History Since 1945 (Londra, 1968).

J. WATSON: Success in Twentieth Century World Affairs (Londra, 1974).

FONTAINE: History of the Cold War, çeviri (Londra, 1964).

E. LUARD (haz.): The Cold War: A Re-appraisal (Londra, 1969-70).

L. J. HALLE: The Cold War as History (Londra, 1967).

D. HOROWITZ: From Yalta to Vietnam (Londra, 1967).

C. BOWN ve P. MOONEY: Cold War to Detente (Londra, 1976).

F. S. NORTHEDGE (haz.): The Foreign Polgicies of the Povvers (Londra,

1968).

H. G. NİCHOLAS: The United Nations as a Political Institution (Londra ve

NevvYork, 1975).

M. HILL: The United Nations System (Cambridge, 1978).

The Fontana Economic History of Europe (Londra).

3 The Industrial Revolution

4 The Emergence of Industrial Societies, 2 cilt

5 The Tvventieth Century, 2 cilt

6 Contemporary Economics, 2 cilt

D. H. ALDCROFT The European Economy 1914-1980 (Londra, 1978).

382 AVRUPA TAR İH İN D EN KESİTLER II

S. B. CLOUGHT, T MOODIE ve C. MOODIE (haz.): Economic History of

Europe: Twentieth Century (Londra, 1969).

S. POLLARD: European Economic Integration 1815-1970 (Londra, 1974).

A. WATSON: Europe at Risk (Londra, 1977).

H. ARBUTHNOTT ve G. EDWARDS (haz.): A Common Man’s Guide to

the Common Market (Londra, 1979).

R COFFEY: Economic Policies of the Common Market (Londra, 1979).

G. IONESCU: The New Politics of European Integration (Londra, 1972).

J. M. VAN BRABANT: Socialist Economic Integration (Cambridge, 1980).

M. B. BROWN: The Economics of Imperialism (Harmondsworth, Middx,

1974).

G. LICHTHEIM: Imperialism (Harmondsvvorth, Middx, 1971).

D. K. FIELDHOUSE: The Colonial Empires. A Comparative Survey (Londra,

1966).

D. K. FIELDHOUSE: Colonialism 1870-1945 (Londra, 1981).

E D. CURTIN (haz.): Imperialism (Londra, 1971).

W.]. MOMMSEN: Theories of Imperialism (Londra, 1980).

R. ROBINSON ve]. GALLAGHER: Africa and the Victorians (Londra, 1961).

F. BROCKWAY: The Colonial Revolution (Hart-Davis, St Albans, Herts.,

1973).

A. D. SMITH (haz.): Nationalist Movements (Londra, 1976).

R. EMERSON: From Empire to Nation (Cambridge, Mass., 1960).

H. KOHN ve W. SOKOLSKY (haz.): African Nationalism in the Twentieth

Century (Princeton, N.J., 1965).

E. H. CARR: Nationalsm and After (1945).

H. KOHN: Prophets and Peoples. Studies in Nineteenth Century Nationalism

(1946).

H. SETON-WATSON: Nations and States (Londra, 1977).

K. W. DEUTSCH: Nationalism and its Alternatives (New York, 1969).

H. LUBASZ: Fascism: Three Majör Regimes (New York ve Toronto, 1973).

G. L. MOSSE (haz.): International Fascism (Londra ve Beverly Hills, 1979).

E. NOLTE: Three Faces of Fascism (New York, 1963).

M. KITCHEN: Fascism (Londra, 1976).

F. CARSTEN: The Rise of Fascism (Londra, 1967).

M. VAJDA: Fascism as a Mass Movement (Londra ve New York, 1976).

S. J. W OOLF (haz.): The Nature of Fascism (Londra, 1968).

E HAYES: Fascism (Londra, 1973).

R. N. CAREW HUNT Theory and Practice of Communism (Harmondsworth,

Middx, 1963).

C. W RIGHT MILLS: The Marxists (Harmondsvvorth, Middx, 1963).

I. DEUTSCHER: Marxism in Outline (Londra, 1972).

D. MCLELLAN: Marx (Londra, 1975).

D. MCLELLAN: Engels (Londra, 1975).

KAYNAKÇA 383

N. MCINNES: The Western Marxists (Londra, 1972).

G. R. URBAN (haz.): Eurocommunism, its Roots and Future in Italy and

Elsewherc (Londra, 1978).

FRANSA

J. P. T. BURY: France 18154940 (Londra, 1949).

D. W. BllOGAN: The French Nation from Napoleon to Petain 1814-1940

(Londra, 1957).

A. COBBAN: France Since the Revolution (Londra, 1970).

A. COBBAN: A History of Modem France, 3 Cilt (Harmondsworth, Middx,

1969-70).

T. ZELDIN: France 1848-1945, 2 Cilt (Oxford, 1973).

D. JOHNSON (haz.): French Society and the Revolution (Cambridge, 1976).

W. DOYLE: Origins of the French Revolution (Oxford, 1980).

J. GODECHOT: France and the Atlantic Revolution of the Eighteenth

Century, 1770-1799 (NevvYork, 1965).

J. KAPLOW (haz.): France on the Eve of Revolution (New York, 1965).

E H. BEİK (haz.): The French Revolution (Londra, 1970).

A. COBBAN: The Social Interpretation of the French Revolution (Cambridge,

1964).

A. COBBAN: Aspects of the French Revolution (Londra, 1968).

A. COBBAN: The Debate on the French Revolution (Londra, 1950).

O. CONNELLY: French Revolution/Napoleonic Era (New York, 1979).

N. HAMPSON: A Social History of the French Revolution (Londra ve Toronto,

1963).

L. MADELIN: The French Revolution, çeviri (Londra, 1916).

G. LEFEBVRE: The French Revolution from 1793 to 1799, çeviri (Londra ve

NevvYork, 1964).

J. M. ROBERTS: The French Revolution (Oxford, 1978).

A. SOBOUL: The French Revolution 1787-1799. 2 Cilt, çeviri (Londra, 1974).

M. J. SYDENHAM: The French Revolution (Londra, 1965).

M. J. SYDENHAM: The First French Republic 1792-1804 (Londra, 1974).

J. M. THOMPSON: The French Revolution (Oxford, 1943).

A. GOODW IN: The French Revolution (Londra, 1953).

R. BEN JONES: The French Revolution (Londra, 1967).

J. M. THOMPSON: Leaders of the French Revolution (Oxford, 1959).

D. I. W RIGHT (haz.): The French Revolution: Introductory Documents

(Queensland, 1975).

D. I. WRIGHT: Revolution and Terror in France 1789-1795 (Londra, 1974).

C. HIBBERT: The French Revolution (Londra, 1980).

N. HAMPSON: Danton (Londra, 1978).

J. L. CARR: Robespierre (Londra, 1972).

384 AVRUPA TA R İH İN D EN KESİTLER II

N. HAMPSON: Danton (Londra, 1978).

G. RUDE: Robespierre (Londra, 1975).

J. M. THOMPSON: Robespierre and the French Revolution (Londra, 1952).

M. LYONS: France Under the Directory (Cambridge, 1975).

R. B. HOLTMAN: The Napoleonic Revolution (Philadelphia, PA., 1967).

J. BOWLE: Napoleon (Londra, 1973).

V. CRONIN: Napoleon (Londra, 1971).

R GEYL: Napoleon, For and Against (Londra, 1949).

M. HUTT (haz.): Napoleon (Englewood Cliffs, N.J., 1972).

R. BEN JONES: Napoleon: Man and Myth (Londra, 1977).

F. MARKHAM: Napoleon (Londra, 1963).

J. M. THOMPSON: Napoleon Bonaparte: His Rise and Fail (Oxford, 1953).

E. TARLE: Napoleon’s Invasion of Russia (Londra, 1942).

H. A. L. FISHER: Bonapartism.

J. GODECHOT, B. HYSLOP ve D. DOW D: The Napoleonic Era in Europe

(New York, 1971).

I. COLLINS (haz.): Government and Society in France, 1814-1848 (Londra,

1970).

J. ve M. LOUGH: An Introduction to Nineteenth-Century France (Londra,

1978).

J. M. MERRIMAN (haz.): 1830 in France (New York ve Londra, 1975).

E H. BEIK: Louis Philippe and the July Monarchy (Princeton, N.J., 1965).

T. E. B. HOWARTH: Citizen King (Londra, 1961).

R. PRICE (haz.): 1848 in France (Londra, 1975).

R. PRICE (haz.): Revolution and Reaction. 1848 and the Second Republic

(Londra ve New York, 1975).

R GUEDALLA: The Second Empire (Londra, 1946).

J. M. THOMPSON: Louis Napoleon and the Second Empire (Oxford, 1954).

T ZELDIN: Emile Ollivier and the Liberal Empire of Napoleon III.

T ARONSON: The Fail of the Third Napoleon.

W. H. C. SMITH: Napoleon III.

G. E GOOCH: The Second Empire (Londra, 1960).

M. HOW ARD: The Franco-Prussian War (Londra, 1961).

A. HORNE: The Fail of Paris (Londra, 1965).

R. L. WILLIAMS: The French Revolution of 1870-1871 (Londra, 1969).

J. R T. BURY: Gambetta and the Making of the Third Republic (Londra, 1973).

R. D. ANDERSON: France 1870-1914 (Londra, 1977).

D. W. BROGAN: The Development of Modem France (1870-1939) (Londra,

1940).

D. THOMSON: Democracy in France since 1870 (Oxford, 1946).

M. CURTIS: Three Against the Republic (Princeton, N.J., 1959).

J. HAMPDEN JACKSON: Clemenceau and the Third Republic (Londra,

1946).

KAYNAKÇA 385

D. R. ROBSON: Georges Clemenceau. A Political Biography (Londra, 1974).

R. KEDWARD: The Dreyfus Affair (Londra, 1965).

D. JOHNSON: France and the Dreyfus Affair (Londra, 1966).

H. TİNT France since 1918 (Londra, 1970).

R OUSTON: France in the Twentieth Century' (Londra, 1972).

J. NERE: The Foreign Policy of France from 1914 to 1945, çeviri (Londra, 1975).

W. L. SHIRER: The Collapse of the Third Republic (Londra, 1970).

J. E T BURY: France: The Insecure Peace (Londra, 1972).

A. ADAMTHWAITE: France and the Corning of the Second World War

(Londra, 1977).

W. KNAPP: France: Partial Edipse (Londra, 1972).

S. HOFFMAN: Decline or Renewal? France since the 1930s (New York,

1960).

H. TINT French Foreign Policy Since the Second World War (Londra, 1972).

S. SERFATY: France, De Gaulle, and Europe (Baltimore, 1968). ,

R M. WILLIAMS ve M. HARRISON: Politics and Society in De Gaulle’s

Republic (Londra, 1971).

R AVRIL: Politics in France (Londra, 1969).

D. L. HANLEY, A. R KEBR, N. H. WAITES: Contemporary France, Politics

and Society since 1945 (Londra ve Boston, 1979).

ALMANYA

A. RAMM: Germany 1789-1919 (Londra, 1967).

H. W. KOCH: A History of Prussia (Londra, 1978).

E. J. FEUCHTWANGER: Prussia: Myth and Reality (Londra, 1970).

A. J. P. TAYLOR: The Course of German History (Londra, 1954).

E. J. PASSANT A Short History of Germany 1815-1945 (Cambridge, 1959).

W. CARR: A History of Germany 1815-1945 (Londra, 1969).

H. HOLBORN: A History of Modern Germany, cilt 3, 1840-1945 (Londra,

1969).

G. A. CRAIG: Germany 1866-1945 (Oxford, 1978).

G. L. MOSSE: The Crisis of German Ideology (Londra, 1964).

W. M. SIMON (haz.): Germany in the Age of Bismarck (Londra, 1968).

T. ARONSON: Tire Kaisers (Londra, 1971).

A. PALMER: Bismarck (Londra, 1976).

F. B. M. HOLLYDAY (haz.): Bismarck (Engelvvood Cliffs, N.J., 1970).

A.]. E TAYLOR: Bismarck: The Man and The Statesman (Londra, 1955).

O. PFLANZE: Bismarck and the Development of Germany (Princeton, N.J.,

1963).

W. N. MEDLICOTT: Bismarck and Modern Germany (Londra, 1965).

W. N. MEDLICOTT ve D. K. COVENEY: Bismarck and Europe (Londra, 1971).

D. CALLEO: The German Problem Reconsidered (Cambridge, 1978).

386 AVRUPA TA R İH İN D EN KESİTLER II

E. EYCK: Bismarck and the German Empire (Londra, 1950).

H. BÖHME (haz.): The Foundation of the German Empire. Select Documeni

(Oxford, 1971).

K. S. PINSON: Modern Germany (New York, 1954).

J. J. SHEEHAN (haz.): Imperial Germany (New York ve Londra, 1976).

H. KURTZ: The Second Reich (Londra, 1970).

M. BALFOUR: The Kaiser and His Times (Londra, 1964).

A. PALMER: The Kaiser (Londra, 1978).

K. H. JARAUSCH: The Enigmatic Chancellor. Bethmann Hollweg and the

Hubris of Imperial Germany (New Haven, Conn. ve Londra, 1973).

J. ROHL: Form Bismarck to Hitler (Harlow, Essex, 1970).

V. R. BERGHAHN: Germany and the Approach of War in 1914 (Londra,

1973).

H. C. MEYER (haz.): Germany from Empire toRuin 1913-1945 (Londra, 1973).

E. FEUCHTWANGER (haz.): Upheaval and Continuity. A Century of

German History (Londra, 1977).

A. J. RYDER: Twentieth-Century Germany: from Bismarck to Brandt (Londra,

1973).

V R. BERGHAHN ve M. KITCHEN (haz.): Germany in the Age of Total

War (Londra ve New Jersey, 1981).

E. EYCK: A History of the Weimar Republic, 2 Cilt (Londra ve Cambridge,

Mass., 1962).

A. NICHOLLS ve E. MATTHIAS (haz.): German Democracy and the

Triumph of Hithler (Londra, 1971).

J. HIDEN: Germany and Europe 1919-1939 (Londra, 1977).

J. R. R MCKENZIE: Weimer Germany 1918-1933 (Londra, 1971).

A. J. NICHOLLS: Weimar and the Rise of Hitler (Londra, 1968).

M. GILBERT: Britain and Germany between the Wars (Londra, 1964).

S. DELMER: Weimar Germany (Londra, 1972).

A. ASHKENASI: Modem German Nationalism (Cambridge, Mass, 1976).

R. KNAUERHASE: An Introduction to National Socialism 1920-1939

(Columbus, OH., 1972).

J. NOAKES (haz.): Government Party and People in Nazi Germany (Exeter,

1980).

K. D. BRACHER: The German Dictatorship, çeviri (Londra, 1970).

A. BULLOCK: Hitler: a Study in Tyranny (Londra, 1952).

W CARR: Hitler: A Study in Personality and Politics (Londra, 1978).

J. C. FEST Hitler, çeviri (Londra, 1974).

N. STONE: Hitler (Londra, 1980).

W. L. SHIRER: The Rise and Fail of the Third Reich (Londra, 1960).

E. B. WHEATON: Prelüde to Calamity: The Nazi Revolution 1933-35 (Londra,

1968).

R D. STACHURA (haz.): The Shaping of the Nazi State (Londra, 1978).

KAYNAKÇA 387

K. D. BRACHER: A.g.e.

D. ORLOW: The History of the Nazi Party, 2 Cilt (Pittsburgh, 1969, 1973).

H. GLASER: The Cultural Roots of National Socialism (Londra, 1978).

J. C. FEST: The Face of the Third Reich, çeviri (Londra, 1970).

K. HILDEBRAND: The Foreign Policy of the Third Reich, çeviri (Londra,

1973).

E. M. ROBERTSON: Hilter’s Pre-War Policy (Londra, 1963).

]. R STERN: Hitler. The Führer and the People (Londra, 1975).

R. GRUNBERGER: A Social History of the Third Reich (Londra, 1971).

K. SONTHEIMER: The Government and Politics of West Germany, çeviri

(Londra, 1972).

M. BALFOUR: West Germany (Londra, 1968).

T. PRITTIE: Konrad Adenauer 1876-1967 (Londra, 1974).

T. PRITTIE: Willy Brandt. Portrait of a Statesman (Londra, 1974).

G. SMITH: Democracy in Western Germany (Londra, 1979).

İMPARATORLUK RUSYASI / S.S.C.B.

B. PARES: A History of Russia (Londra, 1926).

B. H. SUMNER: Survey of Russian History (Londra, 1944).

G. VERNADSKY: A History of Russia (Nevv Haven, Conn., 1929).

L. KOCHAN: The Making of Modern Russia (Londra, 1962).

B. DMYTRYSHYN (haz.): lmperial Russia. A Source Book, 1700-1917

(Hinsdale, III., 1974).

M. T. FLORINSKY: Russia: A History and Interpretation, 2 Cilt (Londra, 1953).

H. SETON-WATSON: The Russian Empire 1801-1917 (Londra, 1967).

J. N. WESTWOOD: Endurance and Endeavour. Russian History 1812-1971

(Oxford, 1973).

M. RAEFF: Plans for Political Reform in lmperial Russia 1730-1905 (Englevvood

Cliffs, N.J., 1966).

W. LAQUEUR: Russia and Germany. A Century of Conflict (Londra, 1965).

A. PALMER: Alexander I (Londra, 1974).

W. BRUCELINCOLN: Nicholas I (Londra, 1978).

W. E. MOSSE: Alexander II and the Modernization of Russia (Londra, 1958).

D. FIELD: The End of Serfdom. Nobility and Bureaucracy in Russia 1855­

1861 (Cambridge, Mass. ve Londra, 1976).

R. F. BYRNES: Pobedonostsev. His Life and Thought (Bloomington, Indiana,

1968).

H. SETON-WATSON: The Decline of lmperial Russia 1855-1914 (Londra,

1952).

T. G. STAVROU (haz.): Russia under the Last Tsar (University of Minnesota

Press, Minneapolis, 1969).

B. PARES: The Fail of the Russian Monarchy (Londra, 1939).

388 AVRUPA TAR İH İN D EN KESİTLER II

M. T. FLORINSKY: The End of the Russian Empire, (New York, 1931).

R. CHARQUES: The Twilight of Imperial Russia (Londra, 1965).

D. FLOYD: Russia in Revolt (Londra, 1969).

G. KATKOW: Russia 1917. The February Revolution (Londra, 1967).

E. WILSON: To the Finland Station (Londra, 1940).

A. ULAM: Lenin and the Bolsheviks (Londra, 1966).

L. KOCHAN: Russia in Revolution 1890-1918 (Londra, 1967).

H. SHUKMAN: Lenin and the Russian Revolution (Londra, 1966).

G. KATKOV ve H. SHUKMAN: Lenin’s Path to Power (Londra, 1971).

M. C. MORGAN: Lenin (Londra, 1971).

E DUKES: October and the WorId (Londra, 1979).

L. FISCHER: The Life of Lenin (Londra, 1965).

L. SCHAPIRO ve R REDDAWAY (haz.): Lenin, The Man, The Theorist,

The Leader (Londra, 1969).

A. RABINOWITCH: The Bolsheviks Come to Power (New York, 1976).

R. MEDVEDEV: The October Revolution (Londra, 1979).

]. L. H. KEEP: The Russian Revolution. A Study of Mass Mobilization (Londra,

1976).

E. H. CARR: The Russian Revolution from Lenin to Stalin, 1917-1929 (Londra,

1979).

E. H. CARR: The Bolshevik Revolution 1917-1923, 3 Cilt (Londra, 1950).

E. H. CARR: The Interregnum 1923-1924 (Londra, 1954).

E. H. CARR: Socialism in One Country 1924-1926, 3 Cilt (Londra, 1958).

E. H. CARR ve R. W. DAVIES: Foundations of a Planned Economy 1926­

1929,3 Cilt (Londra, 1969).

I. DEUTSCHER: The Prophet Armed; Trotsky: 1879-1921 (Oxford, 1954).

I. DEUTSCHER: The Prophet Unarmed; Trotsky: 1921-1929 (Oxford, 1959).

I. DEUTSCHER: The Prophet Outcast; Trotsky: 1929-1940 (Oxford, 1963).

W. LAQUEUR: The Fate of the Revolution. Interpretations of Soviet History

(Londra, 1967).

R. PIPES: The Formation of the Soviet Union (Cambridge, Mass., 1954).

J. BRADLEY: Allied Intervention in Russia (Londra, 1968).

J. NETTL: The Soviet Achievement (Londra, 1967).

I. DEUTSCHER: The Unfinished Revolution 1917-1967 (Oxford, 1967).

A. ULAM: A History of Soviet Russia (New York, 1976).

G. F. KENNAN: Soviet Foreign Policy 1917-1941 (Princeton, N.J., 1960).

G. F. KENNAN: Russia and the West Under Lenin and Stalin (New York,

1960).

T. H. RIGBY (haz.): Stalin (Englewood Cliffs, N.J., 1966).

I. DEUTSCHER: Stalin. A Political Biography (Oxford, 1949).

I. GREY: Stalin. A Political Biography (Oxford, 1949).

R. HINGLEY: Joseph Stalin: Man and Legend (Londra, 1974).

R. PAYNE: The Rise and Fail of Stalin (Londra, 1966).

KAYNAKÇA 3 8 9

A. B. ULAM: Stalin. The Man and his Era (Londra, 1973).

R. V. DANIELS: The Stalin Revolution. Fulfilment or Betrayal of Leninism?

(Lexington, Mass., 1965).

A. SEATON: Stalin as Warlord (Londra, 1976).

A. NOVE: Stalinism and After (Londra, 1975).

R. CONQUEST: The Great Terror (Londra, 1968).

E. CRANKSHAW: Khrushchev (Londra, 1966).

A. BRUMBERG (haz.): Russia Under Kruschev (Londra, 1962).

A. BROWN ve M. KASER (haz.): The Soviet Union Since then Fail of

Khrushchev (New York, 1975).

A. DALLIN ve T. B. LARSON (haz.): Soviet Politics Since Khrushchev

(Englevvood Cliffs, N.J., 1968). .

D. R. KELLY: Soviet Politics in the Brezhnev Era (New York, 1980).

L. PIETROMARCHI: The Soviet World, çeviri (Londra, 1965).

G. M. CARTER: The Government of the Soviet Union (New York, 1949).

R. W. DAVIES: The Soviet Union (Londra, 1978).

A. Z. RUBINSTEIN: Soviet Foreign Policy Since World War II (Cambridge,

Mass., 1981).

N. V SIVACHEV ve N. N. YAKOVLEV: Russia and the United States (Chicago,

1979).

A. G. MAZOUR (haz.): Soviet Economic Development. Operation Outstrip

1921-1965 (Princeton, N.J., 1967).

M. DOBB: Soviet Economic Development since 1917 (Londra, 1966).

R. J. HILL ve P. FRANK: The Soviet Communist Party (Londra, 1981).

HABSBURG İMPARATORLUĞU, AVUSTURYA,
ÇEKOSLOVAKYA, MACARİSTAN

A. KANN: A History of the Habsburg Empire 1526-1918 (Los Angeles ve

Londra, 1974). •

A.]. E TAYLOR: The Habsburg Monarchy 1809-1918 (Londra, 1948).

C. A. MACARTNEY: The Habsburg Empire 1790-1918 (Londra, 1969).

C. A. MACARTNEY: The House of Austria. The Later Phase 1790-1918

(Edinburgh, 1978).

A. PALMER: Metternich (Londra, 1972).

A. MILNE: Metternich (Londra, 1975).

E. F. KRAEHE (haz.): The Metternich Controversy (New York, 1971).

R. J. RATH: The Viennese Revolution of 1848 (New York, 1957).

F. R. BRIDGE: From Sadovva to Sarajevo (Londra, 1972).

A. J. MAY: The Passing of the Habsburg Monarchy 1914-1918, 2 Cilt

(Philadelphia, PA, 1966).

Z. A. B. ZEMAN: The Break-up of the Habsburg Empire 1914-1918 (Londra,

1961). .

390 AVRUPA TAR İH İN D EN KESİTLER II

Z. A. B. ZEMAN: Twilight of the Habsburgs (Londra, 1971).

E. CRANKSHAW: The Fail of the House of Habsburg (Londra, 1963).

K. R. STADLER: Austria (Londra, 1971).

L. VALIANI: The End of Austria-Hungary, çeviri (Londra, 1973).

E. BARBER: Austria 1918-1972 (Londra, 1973).

M. KITCHEN: The Corning of Aııstrian Fascism (Londra, 1980).

J. W BRUEGEL: Czechoslovakia Before Munich (Cambridge, 1973).

E. STEINER: The Slovak Dilemma (Cambridge, 1973).

S. H. THOMSON: Chechoslovakia in European History (Princeton, N.J.,

1943).

R. W SETON-WATSON: A History of the Czechs and Slovaks (Londra, 1943).

J. KORBEL: Twentieth-Century Czechoslovakia (New York, 1977).

W. V WALLACE: Czechoslovakia (Londra, 1976).

C. A. MACARTNEY: Hungary. A Short History (Edinburgh, 1962).

D. SINOR: A History of Hungary (New York, 1959).

İTALYA

D. MACK SMITH: Italy. A Modern History (Ann Arbor, Michigan, 1959).

D. MACK SMITH (haz.): The Making of Italy 1976-1870 (Londra, 1968).

S. J. WOOLF: The Italian Risorgimento (Londra, 1969).

D. MACK SMITH: Cavour and Garibaldi 1860 (Cambridge, 1954).

M. SALVADORI (haz.): Cavour and the Unification of Italy (Princeton, N.J.,

1961).

D. BEALES (haz.): The Risorgimento and the Unification of Italy (Londra,

1971).

D. MACK SMITH (haz.): Garibaldi (Englevvood Cliffs, N.J., 1969).

C. HIBBERT: Garibaldi and his Enemies (New York, 1965).

J. RIDLEY: Garibaldi (Londra, 1974).

SIR I. KIRKPATRICK: Musolini. Study of a Demagogue (Londra, 1964).

M. GALLO: Mussolini’s Italy, çeviri (New York, 1973).

R. COLLIER: Duce! The Rise and Fail of Mussolini (Londra, 1971).

E. M. ROBERTSON: Mussolini as Empire-Builder New York, 1977).

M. GALLO: Mussolini and Italy, çeviri (Londra, 1973).

C. C. BAYNE-JARDINE: Mussolini and Italy (Londra, 1966).

C. HIBBERT: Mussolini (Harmondsworth, Middx, 1975).

D. MACK SMITH: Mussolini’s Roman Empire (Londra, 1976).

J. WOOLF (haz.): The Rebirth of Italy 1943-1950 (Londra, 1972).

İSPANYA

S. G. PAYNE: A History of Spain and Portugal, 2 Cilt (University of Wisconsin

Press, Wisconsin, 1973).

KAYNAKÇA 391

W. C. ATKINSON: A History of Spain and Portugal (Harmondsvvorth, Middx,

1960).

H. LIVERMORE: A History of Spain (Londra, 1958).

R. M. SMITH: Spain. A Modem History (Michigan, 1965).

R. CARR: Spain 1808-1939 (Oxford, 1966).

R. CARR: The Spanish Tragedy (Londra, 1977).

R. FRASER: Blood of Spain (Londra, 1979).

G. HILLS: Franco (Londra, 1967).

D. A. PUZZO (haz.): The Spanish Civil War (New York, 1969).

R. PAYNE: The Civil War in Spain 1936-1939 (Londra, 1962).

S. G. PAYNE: The Spanish Revolution (Londra, 1970).

R. A. H. ROBINSON: The Origins of Franco’s Spain (Londra, 1970).

H. THOMAS: The Spanish Civil War (Londra, 1961).

R. CARR ve J. P F. AIZPURUA: Spain: Dictatorship to Democracy (Londra,

1979).

M. GALLO: Spain Under Franco, çeviri (Londra, 1973).

DİĞER DEVLETLER

O. HOLECKI: A History of Poland (Londra, 1978).

R. F. LESLIE (haz.): The History of Poland Since 1863 (Cambridge, 1980).

M. B. PETROVICH: A History of Modern Serbia, 2 Cilt (New York ve Londra,

1976).

S. K. PAVLOWITCH: Yugoslavia (Londra, 1971).

S. CLISSOLD (haz.): A Short History of Yugoslavia (Cambridge, 1966).

S. G. EVANS: A Short History of Bulgaria (Londra, 1960).

G. J. BOBANGO: The Emergence of the Romanian National State (New

York, 1979).

E. H. CROSSMAN: The LowCountries 1780-1940 (Oxford, 1978).

T. K. DERRY: A History of Scandinavia (Londra, 1970).

J. CAMPBELL ve E SHERRARD: Modern Greece (Londra, 1968).

S. J. SHAW ve E. K. SHAW: A History of the Ottoman Empire and Modern

Turkey. Cilt II: Reform, Revolution and Republic: The Rise of Modern

Turkey, 1808-1975 (Cambridge, 1977).

