

H. BAYRAM KAÇMAZOGLU

••

TURK
• • •

SOSYOLOJi TARIHI
1

ÖN KOŞULLAR

oocu(Kf T ABEVİ

Doğu Kitabevi
Sosyologca Kitapları Dizisi - 16

Sosyologca H. Bayram Kaçmazoğlu Kitapları - 4

T.C
Kültür ve Turizm Bakanlığı

Sertifika No:
16997

Sosyologcn Dizisi Genel Yayın Yönetmcııi:
Ertan Eğribel
UfukÖzcan

Kapak t'e Sayfa Düzeni
Atilla Ceylan

Baskı
Ofis Matbaa Yayın Kağıt San. Ltd. Şti.

Davutpaşa Cad. Güven İş Merkezi
B Blok No: 388 Topkapı - İstanbul

Tel: 0212 576 47 1 5

1 . Baskı, Birey Yayınları, 2001
2. Baskı, Kitabevi Yayınları, 2010

3. Baskı, Ocak 2013

Bu kitabın tüm yayın hakları Doğu Kitabcvi'ne aittir.
Tanıtım için yapılacak alıntılar dışında tüm alıntılar ve görseller

Kültür Bakanlığı Telif Hakları Sözleşmesi
gereği yayınevinin iznini gerektirir.

Yazılar yazarlarını bağlar ve yazıların hukuksal sorumluluğu ilgili yazara aittir.

ISBN: 978-605-5296-15-5

Doğu Kitabevi
Cağaloğlu Yokuşu, Narlıbahçe Sok<1k, No: 6 Cağaloğlu İstanbul

Tel: 0212 527 29 26 Faks: 0212 527 29 26

www.dogukitabevi.com

Babaannem
Peri Kaçmazoğlu'na . . .

(1905 - 1987)

'}-('Bayranı 'Kapnazot](u

H. Bayram Kaçmazoğlu 1963 yılında Baybm t'Lı

doğdu. 1981' de Ümraniye Lisesi'ni, 1986' da İstaııbı ı:
Üniversitesi Edebiyat Fakültesi Sosyoloji Bölüınii'ııü
bitirdi. Aynı bölümde Prof. Dr. Baykan Sezer' in vıiıw­
timinde Yiiksek Lisans ve Doktora yaptı. 1989-199') yı:­
ları arasın la Atatürk Üniversitesi Fen-Edebiytıt Fakl"ıl­
tesi Sosyoloji Bölümü'nde, 1999-2005 yılları cırasında
Cumhuriyet Üniversitesi Eğitim F akültesi'nde çalı:;­
tı. Halen lnönü Üniversitesi Fen-Edebiyat F,ıkiille�i
Sosyoloji l :ölümü'nde öğretim üyesi olarak ç.ılış<m 1Cıç­
mazoğlu, Türk sosyologları, Türk düşünce tarihi, l i.ir­
kiye'nin sosyal ve siyasal yapısı, eğitim sorunları gıbi
konulard;1 çalışmaktadır. Kaçmazoğlu'nun yayıııl;:ın­
mış kitapları şunlardır:

t/ 27 Mayıs'laıı 12 Mart'a Türkiye' de Siyıısa/ Fikir f-!tı­
rekctleri (1995 ve 2000).

V Deını>kmt Parti Dönemi Toplumsal Tıırlışııınlıırı (11)98
ve 2012).

t/ Türk Sosyoloji Tarihi Ozerine Araşlırııınlıır (l tJ99,
2002, 2007, 2010).

v Tiirk Sosyoloji Tarihi 1: Ön Koşullar (2001, 2010).
t/ Tiirk Sosyoloji Tıırilıi il: il. Meşrutiyet'tcıı Cuııılııı­

riyel'e (2003, 201 1) .
t/ Tiirf Sosyoloji Tarihi 111: Yeni Tiirkiye'dc Sosyolo­

jini11 Diişiı11scl ve Kımımsal Temelleri (2011).
V Türk Sosyolojisinde Temalar 1: Tiirkçüliik İslaıııcı­

lık Mulıafozaknrlık (2012).
t/ Tiirk Sosyolojisiııde Temalar 2: Kıımm Uygıılmııa Sos­

yal izııı (20 l 2).
V TiirJ Sosyolojisi11de Teııııılar 3: Doğıı-Bııtı Çatışııuı­

sı (2012).

İÇİNDEKİLER

Giriş 7

BİRİNCİ BÖLÜM
19. YÜZYIL

1 - Yeni Çağ ve Endüstri Devrimi 17
2- Fransız Devrimi ve Napoleon Savaşları . 25
3- Doğu Sorunu ve 19. Yüzyılda Kazandığı Anlam . 35
4- Yunan Ayaklanması 39
5- Mısır Sorunu ve Mehmet Ali Paşa . 43
6- Cezayir'in Fransızların Eline Geçmesi . 51
7- Rusya'nın Orta Asya' da İlerleyişi 55
8- Alman ve Fransız Kaynaklı Türkoloji Çalışmaları .. 61

İKİNCİ BÖLÜM
OSMANLI'DA BATICILAŞMA GİRİŞİMLERİ

1- Yenileşme Akımları 67
2- Tanzimat Dönemi . 73
3- Yeni Kadrolar .. 83
4- Karşıt Aydınlar 89
5- Partileşme - İttihat ve Terakki . 97
6- Rusya Göçınenleri . 105

ÜÇÜNCÜ BÖLÜM
I. DÜNYA SAVAŞI ÖNCESİ GELİŞMELER

1- Berlin-Bağdat Demiryolu Projesi ı 1
2- Rus-Japon Savaşı :.: ... i 17

3- Reval Görüşmeleri 121
4- Balkan Savaşları .. 125
5- 1. Dünya Savaşı 131
6- Osmanlıcılık, İslamcılık, Türkçülük ve Batıcılık 137

Sonuç Yerine 147
Kaynakça 156

GİRİŞI

Uzun bir dönemi içeren ve Türk Sosyoloji tarihini, genel özellikleri, teori ve
tartışmaları ile günümüze kadar getirmeyi amaçladığımız daha geniş kap­

samlı bir çalışmanın ilk bölümü sayılabilecek Türk Sosyoloji Tarihi 1: Ön Ko­
şullar adlı bu çalışma ile sosyolojinin Türkiye'ye hangi iç ve dış siyasal-top­
lumsal koşullarda geldiğini, Türk "düşünürleri"nin hangi konuları tartıştığı­
nı, ne tür fikirlerin ağırlıkla ele alındığını ortaya koymaya çalışacağız. Bu ça­
lışma, İmparatorluğun özellikle 19. yüzyılda geçirdiği siyasal-toplumsal-dü­
şünsel değişmeleri belirleyen iç, ama özellikle dış etkilere, Batıcılaşma2 süre­
cine göndermelerde bulunacak, böylece "düşünür"lerimizin kimlerden, nasıl
ve neden etkilendikleri, daha sonra ortaya çıkacak olan Türk sosyolojisi ve Türk
sosyologlarına bırakılan düşünsel mirasın nerelere dayandığı, bu yapıdan kay­
naklanarak hangi ekollerin benimsendiği, daha sonraki tarihlerde bazı ekol­
ler varlıklarını sürdürürken, bazı ekollerin neden çok kısa bir sürede izini kay­
bettirdiği ele alınacaktır. Dolayısıyla, bu çalışma, daha sonra yazılması plan­
lanan Türk Sosyoloji Tarihine yön veren, içeriğini belirleyen bir dönemin baş­
langıcını, hazırlık evresini tartışmak üzere kaleme alınmıştır.

2

Bu kitabın birinci baskısı Kasım 2001'de, Türk Sosyoloji Tarihine Giriş: Ön Koşullar şek­
linde çıkmıştır. Kitabın bu başlık altında çıkması elde olmayan nedenlerden dolayıdır. Kita­
bın bu baskısında yapılan yanlışlığı düzeltirken hem okuyucuda özür diliyor ve hem de oku­
yucuyu uyarıyorum.
Batıcılaşma, Prof. Baykan Sezer' in üretip kullandığı bir kavram. Genelde Batılılaşma olarak
kullanılan kavrama Prof. Sezer neden Batıcılaşma dediğini bir söyleşisinde şöyle açıklamak­
tadır: Osmanlı hiçbir biçimde kendisini gelişmelerin dışında sayıp bu gelişmelerin kaynağın­
da Batı'yı, Batı toplum tipini gördüğü için Batı'ya benzemeye çalışmamıştır. Osmanlı 19. yüz­
yılda Doğu'yu Batı önünde savunacak bir siyaset üretemediği için kolaya kaçıp, yer ve cep­
he değiştirerek sorunları aşmak; İmparatorluğu koruyabilmek adına, topluınlararası ilişki­
lerde etkin rol oynayan güçlere yanaşmayı istemiştir. Bu nedenle yaşanan olay bir Batılılaş­
ma değil Batıcılaşma girişimidir.

7

H. BAYRAM KAÇMAZ0CLU

19. yüzyılla birlikte Batı önemli bir değişim sürecinin içerisine girmiştir. Aynı
önemde bir değişimi Osmanlı Devleti de yaşamıştır. Batı' da ve Osmanlı' da ya­
şanan değişmeleri birbirinden ayrı ve bağımsız şekilde ele almak belki müm­
kündür. Ancak bu doğm bir tavır değildir. Çünkü 19. yüzyılda Osmanlı ve Batı
yoğun ilişki ve etkileşim içerisindedir. Bu nedenle, Türkiye' deki değişimleri
ele almak isteyen bir çalışmanın "doğru iz" sürmesi için Batı'daki ve Osman­
lı'daki değişmeleri birlikte tartışması gerekmektedir.

1453'te İstanbul'un Türklerin eline geçmesi Batılıları, ticaret yaptıkları ve
ileride yoğun bir şekilde talan edecekleri zengin ülkelere ulaşacak yeni yollar
aramaya itmiştir. Dönemin Batılı yönetimleri, Doğu'nun zenginliklerini Batı'ya
aktaracak her türlü girişimi destekliyor, dünyanın zenginliklerine ulaşacak yeni
yollar keşfedecek denizcileri, korsanları ekonomik olarak güçlendiriyorlardı.
İşte böyle bir finansla ve Doğu'ya ulaşmak amacıyla başlatılan bir girişim,
1492'de Amerika'nın tesadüfen keşfi ile sonuçlanır. Bu keşif, Batı'nın gelece­
ğini belirleyen en önemli olaylardan biridir. Batı, fazla nüfusunu, çapulcusu­
nu, soyguncusunu, katilini, tecavüzcüsünü, düzenini sarsanını, kısaca, toplum­
sal anlamda kaybedilecek bir şeyi olmayan alt sınıflarını bu yeni kıtaya atar.3

Sosyoloji, Batı' da başlayan ve Batı' da süren toplumsal oluşumlar sonucu or­
taya çıkmış bir bilim dalıdır. Ortaçağ sonlarında, özellikle de 16. yüzyıldan iti­
baren, Batı' da meydana gelen bir dizi toplumsal değişme, keşifler, Doğu-Batı iliş­
kileri ve bu ilişkilerin yarattığı sınıfsal dönüşümler, bilimsel gelişmeler, bu ge­
lişmelerin teknik buluşlara ivme kazandırması, 18. yüzyılın ikinci yarısından iti­
baren ticaret butjuvazisinin ve ardından sanayi butjuvazisinin doğmasına yol aç­
mıştır. Bu değişim ve dönüşümlerin butjuvazi sınıfı adına en belirgin kazanımı,
1789 Fransız Devrimi'dir. Aynı gelişme çizgisinin uzantıları, 19. yüzyılda işçi sı­
nıfını ve işçi sınıfı ağırlıklı siyasal hareketleri ortaya çıkarmıştır. Dolayısıyla, 19.
yüzyılda somutlaşan Batılı toplumların genel özellikleri ve yeni beliren toplum­
sal sorunları, geleneksel-feodal Batı' dan aktarılan bilimlerle çözülemez bir hal alın­
ca, yeni bir bilim dalına ihtiyaç duyulmuştur. Batı'nın toplumsal gerçekleri ve ulus­
lararası ilişkileri köklü dönüşümler geçirince, bu dönüşümleri açıklayabilecek yeni
ve bağımsız bir bilime duyulan ihtiyaç sosyoloji aracılığı ile giderilmek istenmiş­
tir. Fransız Devrimi, endüstri devrimi, işçi hareketleri gibi toplumsal çalkantılar,
kentleşme, sanayileşme, dünya egemenliğini ele geçirme gibi oluşumlaı� Batı' da
sosyolojiyi doğuran temel ehnenler olmuştur. Başka bir ifade ile sanayileşen, ken­
tleşen ve karmaşık hale gelen Batılı burjuva toplumlarının sorunlarını çözebile­
cek bilimin sosyoloji olması gerektiğine karar verilmiştir.

3 İngiltere, daha sonraki tarihlerde ve özellikle 19. yüzyılda bu tür niteliklere sahip olan nü­
fusu ile İrlanda' da milliyetçil ik hareketlerine karışanları Avustr,llya Kıtası'na göçe zorlar.

8

TÜRK SOSYOLOJİ TARİHİ - l: ÖN KOŞULLA!{

Sosyoloji, bir bilim olarak, 19. yüzyılda, Bah Avrupa ülkelerinde burjuva dev­
rimleri sırasında ortaya çıkarılmıştır. Batı tarihinde 19. yüzyıl, iki açıdan çok
önemlidir. Bunlardan birincisi, Batı'nın dünya egemenliğini ele geçirmesi ve
bunun tarihte eşi görülmemiş boyutlara ulaşması; ikincisi ise, Batı Avrupa ül­
kelerinin kendi iç sorun ve çelişkileri nedeniyle zaman zaman çöküş sınırına
geldikleri izlenimine kapılmalarıdır.4

Batı'nın Doğu ile giriştiği ilişkiler sonucu, Batı' daki yoksul kitlelerin hare­
ketlendirdiği değişim ivmesi zamanla uluslararası egemenlik ve ticaret ilişki­
lerini- de şekillendirmeye ve Batı, dünya egemenliğini ele geçirdikçe, dünya­
yı kolonileştirmeye, hammadde ve diğer zenginlik kaynaklarını tekeline alma­
ya, ticarette tek söz sahibi olmaya başlamıştır. Bu güçle yeni olu�umların or­
taya çıkması, Batı'daki toplumsal yapıyı alt-üst etmiş ve sağlanan kazanımla­
rın elde tutulması için olayları bilimsel yollarla açıklamak gerektiği görüşüne
ulaşılmıştır.

Sosyoloji bilim olarak ancak Batı Avrupa ülkelerinde burjuva devrimleri sı­
rasında kurulabilmiştir. "Burjuva devrimlerinde halk, ilk kez doğrudan doğ­
ruya etkili, bilinçli ve örgütlü olarak tarih sahnesine çıkabilmek fırsatını bu­
labilmiştir. Halkın doğrudan doğruya ve etkili bir biçimde toplum yaşamına
müdahale edebilmesi, insanlarda toplum yaşamının akışına bilinçli bir biçim­
de egemen olunabileceği kanısını uyandırmış ve insanoğlu tarihin akışı üze­
rindeki etkisinin bilincini kazanmaya başlamıştır. Böylece insanoğlu günlük
yaşam ve deneylerinden elde ettiği bilgileri toplum üzerinde daha etki li ola­
bilmek amacıyla bilinçli bir biçimde toplamış ve sınıflandırmıştır. insanoğlu­
nun önü11e çıkan bu olanak da, Batı Avrııpn'dn görülmeye başlanan endiistrileşmenin
büyük katkısı sonucu gerçekleşebilıııiştir."5 Kısaca, Halkın kendi hesabına ve ken­
di gücüyle tarihe yön verebileceği ve bunu yapabileceği inancı sosyoloji bili­
minin doğmasının nedenlerinden biri olmuştur.6

Batı'nın tarihin hiç bir döneminde görülmeyen ölçüde dünya egemenliği­
ni ele geçirmesi, Batı'ya artık tarihin akışını değiştirebileceği ve buna diledi­
ği yönü verebileceği güvenini, inancını sağlamıştır. Batılı bilim ve siyaset adam­
larına göre, bir kez yeni düzen kurulduktan sonra meydana gelen toplumsal
hareketlere egemen olunması, düzenin istikrara kavuşturulması gerekir. Bu­
nun yolu da, toplumu hareketlendiren süreçlerin kanunlarına ulaşabilmekten
geçer. Dolayısıyla, sosyoloji adıyla bu görevi üstlenecek bir bilim dalının oluş­
turulması gerekmektedir.

4 Baykan Se:L.cr, Sosyolojinin Ana Başlıkları, İstanbul, l 985, s. 15.
5 Baykan Se:L.cr, Batı Dünya Egemenliği ve Endüstri Devrimi, Ankara, 1997, s. 2.
6 Se:L.cr, Sosyolojinin Ana Başlıkları, s. 21 .

9

H. BAYRAM KAÇMAZOCLU

"Sosyoloji, 1789 Fransız Devrimi'nden sonra Batı' da başlayan çok yönlü bir top­
lumsal gelişmenin ürünüdür."7 Bu gelişmeler, 19. yüzyılda Osmanlı İmparator­
luğu'nu tamamen etkisi alhna almışhr. Bahlı devletler, 19. yüzyılda, bir yandan
tüm dünyayı sömürgeleştirirken, diğer yandan da tamamen sömürgeleştireme­
diği Osmanlı ve benzeri ülkeleri çeşitli yollardan ele geçirmeye çalışırlar.

Batının 19. yüzyılda kollarını dünyanın en uzak bölgelerine kadar uzatma­
sının, egemenlik alanlarını dünya tarihinde görülmemiş oranda genişletme­
sinin sosyo-ekonomik ve siyasal tarihini oldukça gerilere götürmek mümkün­
dür. Endüstri devriminin Bah' da yarathğı değişimler, Batı'nın sınıfsal yapısı­
nı da şiddetle sarsmış ve Batı içerisinde yoğun toplumsal değişimlere, karışık­
lıklara, bunalımlara yol açmıştır. Dolayısıyla 1 789 Fransız Devrimi ile 19. yüz­
yılda ortaya çıkan toplumsal dönüşüm, ayaklanma ve yapılanmaları bir neden
olarak değil sonuç olarak değerlendirmek gerekmektedir. Benzer bir ifadey­
le, Batı'nın 16. yüzyılda başlattığı, dünyaya yayılma ve zengin hammadde kay­
naklarını denetim altına alma, dünya egemenliğini ele geçirme sürecinin ke­
sin bir hegemonyaya dönüşmesi 300 yılda gerçekleşmiştir.

19. yüzyıl, Avrupa'nın dünya egemenliğini ele geçirip kolonileştirdiği ül­
keleri, her anlamda, inim inim inlettiği, kolonileştiremediklerini ele geçirme­
ye çalıştığı ve aynı zamanda kendi içerisinde de sınıf çatışmalarının, burjuva
devrimlerinin, sosyalist içerikli başkaldırıların yaşandığı, iç ve dış sömürünün
şiddetli ve vahşice, en basit anlamıyla insanlık dışı şekilde yaşandığı ve sür­
düğü bir yüzyıldır.

Batı'nın içerisinde bulunduğu karmaşayı ve dünya egemenliğini ele geçi­
rerek, yaşadığı zaferin oluşum kanunlarını anlayacak, çözümleyecek, olayla­
rın işleyişini açıklayacak kuralları ortaya çıkaracak olan sosyolojiden başka yeni
sosyal bilimlere de ihtiyacı vardır. Batı artık, iktisadi gelişmesini ekonomi, va­
tandaşlarının kişisel bunalımlarını psikoloji, sömürdüğü ülkelerin her türlü sos­
yo-kültürel özellikleri antropoloji gibi yeni sosyal bilimlerle, yani bilimsel yol­
larla ele almaktadır. Başka bir anlatımla, bu yeni sosyal bilimlerin bazılarıyla,
sömürgeleştirilmiş ülkeler ve toplumlar bilimsel yöntemlerle daha iyi tanınıp,
daha kolay ele geçirilecek; bazılarıyla da kendi iç sorunlarından, çatışmaların­
dan kaynaklanan karmaşa çözülecek, sorunlar açıklanarak, amaçlanan yeni dü­
zen bilimsel bir düzlemde daha sağlam kurulacak ve sosyolojik kanunlarla top­
lumlara da istenilen yön verilecektir.

Batılı ülkeler burjuva devrimlerini farklı zamanlarda ve farklı deneylerle ya­
şamışlardır. Burjuva toplumsal yapısı, özelliklerini, 18. yüzyılda İngiltere' de, 19.
yüzyılda Fransa, ABD' de ve 19. yüzyılın sonunda Almanya' da göstermeye baş-

7 Baykan Sezer, Türk Sosyolojisinin Ana Sorunları, Sümer Kitabevi Yayınlan, İstanbul, 1988. s. 7.

10

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

lamışbr. Butjuva devrimleri 18. yüzyılda başlamasına karşın, bu devrimlerin Ba­
tılı toplumlarda yoğun şekilde yaşanması, devrimlerin toplumsal sınıflara ya­
yılması ve karşıtı sosyalist hareketleri yaratması, 19. yüzyılda gerçekleşmiş ve
yine Batı'daki bu devrimci dönem 19. yüzyılın sonlarında kapanarak, kurulu
sistem haline gelmiştir. Batılı ülkeler için artık içte ve dışta düzenlerini sarsa­
cak, egemenliklerini tartışacak yeni devrimlere ve bu devrimlerin neden ola­
cağı paylaşımlara izin verilmeyecektir. Aynı zihniyet, 20. yüzyılın sonlarında
tarihin sonunun geldiğini Francis Fukuyama aracılığı ile ilan edecektir.

18. yüzyılın sonlarına doğru ortaya çıkan ilerici burjuva devrimleri ve bu
devrimlerle oluşturulan burjuva sistemi, bir yüzyıl sonra, 19. yüzyılın ikinci
yarısından itibaren, yoğun şekilde eleştirilere uğrayarak, sosyalist akım ve eği­
limlerin güç kazanmasına olanak sağlamıştır. Ancak, Batılı ülkeler sosyalist söy­
lemleri de kapitalist düzenle uzlaştırmanın yolunu bulmuş ve sosyalist hare­
ketler sosyal demokrasi anlayışı ile dengeleniştir.

Sosyolojinin kapitalist sistemin yerleştiği ve Batı'nın dünya egemenliğini
ele geçirdiği bir dönemde doğması rastlantı değildir. Batı'nın sosyolojiden bek­
lentileri büyüktür. Sosyoloji, başta toplumların işleyiş kanunlarını bulacak ve
sosyolojinin bulduğu bu kanunlara göre, yönetici sınıf toplumun yönünü ken­
di çıkarları (kapitalist sınıfın çıkarları) doğrultusunda belirleyecektir. Yine, yö­
netici sınıf, sosyoloji aracılığı ile mevcut toplumsal karmaşayı, "anomi"yi ön­
leyecektir! Bir başka deyişle, sosyoloji maymuncuk gibi her sorunlu kapıyı aça­
caktır. Nerede sorun varsa sosyoloji oraya koşacak ve sorunu halledecektir.

19. yüzyıl, Batı' da sosyoloji ve bazı sosyal bilimlerin doğduğu, Batı toplum­
larının ana özelliklerinin belirginleştiği, liberalizm yanında, milliyetçilik, sos­
yalizm, evrensellik, demokrasi gibi yeni ideolojilerin ifade edildiği, pozitiviz­
min temel bir ideolojiye dönüştüğü ve Osmanlı' da ise yeni kimlik arayışları­
nın görüldüğü bir dönemdir. 19. yüzyıl, geniş halk kitlelerinin emekçi kimlik­
lerini ortaya koydukları, ancak sistem yerleştikçe bu hareketlerin hoş karşılan­
madığı, şiddetle bastırıldığı dönemi de kapsar. Yine, "eski rejim" tamamen tas­
fiye edilmeye çalışılmış ve liberal-kapitalist rejim bir sistem olarak tüm kurum­
ları ile yerleştirilmeye çalışılmıştır.

Bugünkü sorunların ve tartışmaların temelinde 19. yüzyılda Batı' da belir­
leşen karmaşa ortamı bulunmaktadır. Bu nedenle, 19. yüzyılda Batı'nın özel­
likleri ve sosyoloji, tartışılması gereken çok önemli iki konudur. Ulus devlet,
demokrasi, sosyalizm, evrensellik, milliyetçilik gibi kavramlar 19. yüzyıl Batı
toplumlarının ürünüdür. Batı, dünya gündemini, yaşadığı evrenin inşasını bu
kavramlar üzerine kurgulamıştır. Bu nedenlerden dolayı, 19. yüzyıl ve sosyo­
lojinin doğuşu önem kazanmaktadır.

Doğu-Batı ilişkilerinin şekil değiştirmesi, teknik buluşların yoğunlaşması,
yeni sınıfların ortaya çıkması ile Batı' da hızlanan toplumsal değişme; "ilerle-

11

H. 81\Yl�AM KAÇMAZOCLU

me", "evrim", "devrim", "büyüme" gibi terimlerle ifade edilmiştir. Oysa Os­
manlı devletinin 19. yüzyıldaki konumu, Batı'daki değişmelerin tamamiyle ter­
si bir durumu içerir. Batı'nın karşısında, dünya egemenliğini, ekonomik ve si­
yasal bağımsızlığını hızla yitiren, sürekli toprak kaybeden, egemenlik alanla­
rı giderek daralan, Doğu-Batı il işkilerinde Doğu'nun liderliğinden uzaklaşan,
Batılı devletlerarasında, Batılı çıkarlara hizmet ederek, denge politikaları ile ayak­
ta durmaya ve Batıcılaşınaya çalışan bir imparatorluk bulunmaktadır.

Böyle bir durumda Osmanlı devleti-toplumu, Batı' da belirli koşullar altın­
da doğan ve Batının o an yaşadığı sorunlara çözüm bulma savı ile ortaya çı­
k<ın bir bilimi-sosyolojiyi neden çok hızlı bir şekilde-kısa sürede aktarmıştır?
Bu sorunun en kestirme cevabı, Osmanlı ile Batı'nın sosyolojiden beklentile­
rinin neler olduğuna bakılarak veri lebilir. Sosyolojiyi Batı' da ortaya çıkaran ko­
şullcırla, Osmanlı'da hemen kabul görmesini sağlayan koşullar arasında büyük
farklar bulunmaktadır. Osmanlı yöneticileri, ideologları ve aydınları, sosyo­
lojiyi, Osmanlı devletini kurtaracak sihirli bir güç olarak değerlendirirler. Baş­
ka bir ifode i le sosyoloji, Batı' da pek çok toplumsal, ekonomik, kültürel, siya­
sal ve ulusl ararası nedene bağlı olarak doğmasına karşılık, Osmanlı' da siya­
sal kaygılarla gündeme gelmiş ve yerleşmiştir. Batıcılaşma sorununa kesin çö­
züm bulmak, ülkeyi yıkılmaktan kurtarmak gibi siyasal kaygılarla Osmanlı'ya­
Türkiye'ye giren sosyoloji, bu temel işlevini, 2000'ler Türkiye' sinde de genel
hatları ile sü rdürmektedir.

Bu savdan hareketle, Türkiye'nin siyasal dönüşümleri, farklı dönemlerin
siyasal özellikleri, Türkiye' de sosyolojinin ve sosyologların çalışmalarını,
sosyolojik çözümlemelerini de yakından belirlemekte-etkilemekte, kısıtlamak­
ta veya göreceli olarak özgürleştirmektedir. Türkiye tarihinin siyasal dönüm
noktaları, toplumsal gelişmeyi biçimlendirdiği gibi, sosyoloji çalışmalarını da
yönlendi rmektedir. Bu nedenle, Türkiye' de sosyolojinin gelişme eğilimleri ül­
kenin dışa bağımlı politikalarına ve bu politikaların belirlediği ortam a sıkı sı­
kıya bağımlıdır. Dolayısıyla, Türkiye' deki siyasal kırılma noktaları sosyoloji­
nin de dönüm noktaları olarak belirmektedir.

Batı' da sosyolojinin bir dizi siyasal ve toplumsal soruna çözüm bulmak ama­
cıyla ortaya çıktığını belirttik. Oysa Osmanlı toplumunu oluşturan kitlelerin
gündeminde Batı'daki düzeyde ve Batı'daki gibi yoğun toplumsal sorunlar ve
bu sorunlara maruz kalan veya mevcut sorunlara sahip çıkan kitleler yoktur.
Buna karşın, Osmanlı yönetimini elinde bulunduran ve Batıcılaşma istemin­
de bu lunnn yöneticilerle Batıcı aydınlar devletin ve toplumun yapısından mem­
mın değildi r. Halkın ise toplumsal-sınıfsal değişim adına bir talebi yoktur. Hal­
kın Batıcılık adına toplumsal değişme konusunda bir talebi olmayınca, yöne­
tici sınıf "halk adına" yapmak istediği değişimleri, siyasal anlamda, üst yapı­
dn gerçekleştirmeye çalışır. Batıcı bir toplum modeli oluşturmak için Batı'dn

12

TÜRK SOSYOLOJİ TARİHİ - l: ÖN KOŞULLAR

ortaya çıkan tüm sosyoloji ekollerini Türkiye'ye aktaran sosyologların da bu
dönüşümü, halkın gerçekleştireceği yönünde hiç bir beklentisi bul unmamak­
tadır. Halka ve toplumsal yapıya güven duymayan sosyologun elinde, toplum­
sal değişme adına, tek olanak siyaset kalmaktadır. Sosyologlar, Osmanlı top­
lumunun Batı' daki gibi alttan gelen toplumsal hareketlerle değil, üstten belir­
lenen siyaset aracılığı ile yönlendirildiğini bir kural olarak bilmektedirler. Top­
lumu yönlendirme konusunda halktan herhangi bir beklentisi olmayan sos­
yologun görmek istediği toplumsal yapı, ancak siyaset aracılığıyla gerçekle­
şebilir. İşte Türk sosyologları, "halka rağmen halk adına" gerçekleştirmeye ça­
lıştıkları tüm eylem planlarının, "Batıcılaştırma reçeteleri"nin, siyasal taleple­
rinin sihirli gücünü, "kutsal pozitivizm" ya da "içtimaiyata göre" ibaresinden
almaktadırlar.

Demek ki, Türkiye' de sosyologlar, sosyolojiyi, Türkiye toplumunu Batılı top­
lumlara benzetme ve ülkeyi yıkılmaktan kurtarmak gibi iki genel amacı ger­
çekleştirmek üzere, bir araç olarak aktarmışlar, bunu başarmak için de siyase­
tin içinde ya da yanı başında durmuşlardır. Bu nedenle, Türk sosyolojisinde
belirli tartışmaların başlaması, bitmesi, yeni ekollerin ortaya çıkması veya sona
ermesi, Türkiye'nin siyasal tarihini oluşturan bazı dönüm noktaları ile belir­
lenmişti r. Yukarıda da belirttiğimiz gibi, Türk sosyologları, toplumsal değiş­
me olarak algı ladıkları Batıcılaşmayı halkın istemleri ile gerçekleştiremeyecek­
lerini bildiklerinden, Türkiye' de kurmak istedikleri Batı modeli bir toplumsal
düzeni, üst yapıda gerçekleştirecekleri bazı değişikliklerle birlikte yapabilecek­
leri görüşündedirler.8 Bu amaçla, Türk sosyologları ta başından beri hem teo­
rik hem de pratik açılardan çeşitli siyasal ekollerin içinde yer almışlardır.9

Sosyolojinin ortaya çıkışında 19. yüzyılın önemine ve 19. yüzyıl Batı top­
lumlarındaki değişimlere, çalışmanın bu bölü münde kısaca değinmiş olduk.
Türkiye'ye sosyolojinin girişi ve yerleşmesi de bu gelişmelerin dışında değil­
di r. O nedenle, Türkiye' de sosyolojinin tarihine geçmeden önce, 19. yüzyılda
Batı' da ve Osmanlı'daki gelişmeleri anlama ve yonıınlama çabası içine gimwk
gerekmektedir.

Türk Sosyoloji Tarihi gibi daha uzun ve geniş bir dönemi, Türk sosyoloji­
si açısından incelemeye geçmeden önce, bu döneme hazırlık nitel iğinde bir gi­
rişin yazılması zorunludur. Bu da, 19. yüzyıl' da, Batı ve Osmıınlı'da meyd.-ı-

il Gerçi Batıcıl,1şma konusumfo bazı ekoller sadece üst yapı deği�ikliklerini yeterli giirlirkeıı.
bazı ekoller alt yapı dllğişikliklerinin üııenıiııi vurgulan1<1y1 ihnı.ıl etıııenıı�lerdir. ;\ıı<'.ık ,,j·.­
teme egenıeıı olan görüş iht yapı değişiminden y.ııı,ıdır.

'I Bu komu.la Ziya Gökalp' ten Prens Sab,ılı,ıttin'e, lkhice Blır,ııı'd.ın Niya.r.i lk·rk<·-.'c·. �<'rif M.ıı­
din'den Oya Senccr-Baydar'a k.ıd.ır pek ı;uk örıwk verilebilir.

13

H. BAYRAM KAÇMAZOCLU

na gelen bazı siyasal-toplumsal olayları, Batı'nın Osmanlıyı yakından ilgilen­
diren sömürgeleştirme tarihini, Fransız ihtilalini, Doğu-Batı ilişkilerini, Doğu
sorununu, geleneksel Doğu'nun adım adım ele geçirilişini, Batılı devletlerle Os­
manlı'nın ilişkilerini, Batılı ülkelerin adım adım dünya egemenliğini ele geçi­
rişini ve yayılışını, 19. yüzyılın ikinci yarısında Osmanlı siyasal-düşünsel ta­
rihine damgasını vuran bazı düşün akımlarının özelliklerini incelemeyi gerek­
tirmektedir. Tüm bu olayları, bir bakıma, Türk sosyoloji tarihinde yer alan ekol­
leri ve sosyolojik çözümlemeleri etkileyen bir süreç olarak gördüğümüzden,
çalışmamıza bu tarihsel süreci inceleyerek başlamayı uygun bulduk.

19. yüzyılda Batı'ya damgasını vuran en önemli gelişme, Fransız devrimi
ve sonrasında Batı'nm dünya ve Doğu konusundaki siyasetlerinde görülen de­
ğişikliklerdir. O nedenle, Birinci bölümde 19. yüzyılda Batı'nın dünya ve Doğu
siyasetlerindeki değişiklikleri ana çizgileriyle değerlendirdik. Bu gelişmede özel­
likle Türkiye'yi ilgilendiren konularda dönüm noktası olan olayları, bir baş­
ka bölümde ise, Osmanlı'nın bu gelişmelere nasıl yanıt verdiği, bu gelişmele­
re bağlı nasıl bir biçim kazandığı, özellikle Osmanlıdaki gelişmelerin Batıda­
ki gelişmelerle içice ve bağıntılı olduğunu anlatmaya çalıştık. O nedenle, olay­
ları kesin bir biçimde birbirinden ayırmak oldukça güç. Plana göre, birinci bö­
lümde ele alınması gereken bazı konular ikinci ya da üçüncü bölümde, ikin­
ci ya da üçüncü bölümde ele alınması gereken bazı konuları birinci bölümde
ele aldık. Aynı zamanda tekrarlara düşmemek için bölümler arasında bazı gön­
dermeler yaptık. Esas konumuzun sosyoloji olması nedeniyle, sonuç bölümün­
de, bu gelişmelerin Türk siyasal ve düşünsel yaşamındaki sonuçlarını değer­
lendirmeye çalıştık.

BİRİNCİ BÖLÜM

19. YÜZYIL

1- YENİ ÇAG VE ENDÜSTRİ DEVRİMİ

Yeni Çağ, Yakın Çağ ve endüstri devrimi, Batı'nın bugünkü duruma gelme­
sinde önemli dönüm noktalarıdır. Yeni Çağ'ın başlangıa 1453, Yakın Çağ'ın

1789'dur. Endüstri devrimi ise 16. yüzyılda Batı'da hızlanan gelişmelerin 19.
yüzyılda ulaştığı bir sonuçtur.

1453, Türklerin İstanbul'u ele geçirişlerinin tarihidir. Genel kabule göre, bu
olayla bir çağ kapanmış ve yeni bir çağ başlamıştır. Ders kitapla rı, İstanbul'un
alınışının Yeniçağ'ın başlangıcı olarak kabul edilmesini, barutun ateşli silah­
larda kullanılması ile kale ve büyük surların çökertilmesinde etk ili olmasına
ve bunun da derebeyliklerin yıkılmasına, merkez i krallık ların kurulmasına yol
açmasına bağlarlar. Aynı süreç sonunda Ortaçağ feodalizmi çökmüş ve kapi­
talizme doğru adımlar atılmaya başlanmıştır. Bir başka anlatımla, yeni bir im­
paratorluk oluşurken, o impara torluğun oluşmasın a neden olan olay, Ba tı' da
feoda lizmin yıkı lışına ve ulu sa l devletlerin kuruluşuna giden yolda önemli
bir dönüm nok tası olarak kabul edilmiştir. Oysa Batı' da da 20. yüzyıla kadar
ulusal devletler değil, impara torluklar, krallıklar hüküm sürmüştür. Yine bazı
Batılı kaynakla r, Yeni Çağ'ın başlangıç tarihini 1492 olarak kabul etmektedir­
ler. Yakın Çağ'ın başlangıç tarihi ise 1789 Fransız Devrimi olarak gösterilmek­
tedir. Oysa Fransız Devri mi bir neden değil, sonuçtur. Fransız Devrimini, daha
önce, Yak ın Çağ' da meydana gelen olaylar ın devamı olarak değerlendirmek
mümkündür. Oysa a�·n ı dönemde, 1774' te Osrrnınlıların imzaladığı ve Batı kar­
şısında eski önemini ve gücünü tamcımen yitirdi�i Küçük Kaynarca An tlaş­
ması gerçekleşmişt ir. Dolayısıyla hem 1492 ve hem de 1774 Doğu toplumla­
rının ve Osmanlı'nın olums uz şekilde etkilendiği iki önemli tarihti r. Bu neden­
le, 1453-1492 ve 1774-1789, Yeni Çağ ve Yakm Ç<ıf,'ın başlangıç ta rih leri tar­
tışma konusudur. HJ

10 Bu tartışmayı çalışma boyunca zaman zamiln siirdürecl'ğiıni;:i hatırliltın.ıkta yarar var.

17

H. BAYRAM KAÇMAZ0CLU

Endüstr i devrimine gelince, endüstri devrimi, Batı toplumlarına günümüz­
deki özelliklerini kazandıran ve Doğu toplumlarının bazı sorunlarla karşılaş­
malarına yol açan bir olaydır.11 Bu nedenle, biz de, çalışmamızda, endüstr i dev­
rimine giden süreçteki bazı tarihsel bilgileri aktarmayı ve endüstri devrimiy­
le ortaya çıkan bir kısım sonuçları tartışmayı uygun bulduk.

Yeni Çağ, 1 453'te, İstanbul'un Osmanlılar tarafından alınması i le başlar
ve Fransız Devrimi ile sona erer. Basit bir tarihleme gibi görünen bu süreç,
aslında Batı'nın dünya egemenliğini ele geçirmesini ifade eder. İstanbul'un
Türklerin eline geçmesi ve Osmanlı devletinin bir imparatorluğa dönüşme­
si, Osmanlı karşısında tutunamayan Batılı ülkeleri, Doğu'nun zengin böl­
gelerine ulaşacak yeni ticaret yolları ve sömürge alanları aramaya iter. Bu
arayış sırasında, "Batılı" farkında olmadan yeni coğrafyalar, yeni sömürge
bölgeleri ele geçirir. Osmanlı'nın İstanbul'u alışı, Batı' daki toplumsal değiş­
me ve sınıf ilişkilerinin boyutlarını da etkiler. Ortaçağ'ın sona ermesiyle, Ba­
tı' da serfler özgürleşirken, 16. yüzyıldan itibaren endüstrileşmeye giden yol­
lar da açılmaya başlar. İç ve dış sömürünün artması, özgürleşmeye başla­
yan işçi emeğinin kendini piyasaya sunması, ticaretin gelişmesi, yeni elde
edilen yerlerden değerli madenlerin ve hammaddelerin Batı'ya aktarılma­
sı, dini dogmalara başkaldırı gibi değişimler endüstrileşmeye giden yolda
önemli yapı taşlarıdır.

Ticaret yolları tıkanmış olan Batı'nın savunmada kalması, adeta havasızlık­
tan boğulmasına yol açacağı için, artık olası değildir. Önce feodalizm tartışma
konusu edilerek reform akımı başlatılır. Tartışmayı geniş kitlelere açmak ve her­
kesin kendi başının çaresine bakmasını sağlamak için dinde milli dillerin kul­
lanılması önerilir. Doğuya ulaşacak yeni ticaret yolları bulmanın çareleri aran­
maya başlanır. Bu arayışta deniz korsanlığı ve açık deniz serüvenleri, Doğu kar­
şısında tek çözüm yolunun feodal izm olmadığını, Batı'nın elinde yeni
"yollar"m bulunduğunu ortaya çıkarır. Yeni ticaret yollarıyla Batı, Doğu'nun
askeri gücüyle, Osmanlı İmparatorluğu ile karşılaşmadan onu dolanabilme ola­
nağı bulur. Batı'nın kazanmış olduğu bu yeni olanaklar, Doğu-Batı ilişkilerin­
de tarihte benzeri görülmemiş yeni gelişmelere yol açar. Bütün bu oluşumlar,
Batı'nın geleceğini temellendiren feodal-burjuva ana çatışmasına neden olur.
Yeni koşullara ayak uyduramayan ve Batı'nın önüne çıkan bu yeni olanakla­
rı değerlendiremeyen feodal beylerin önemli bir kısmı, giderek yoksullaşırken,
burj uvazi sermaye birikimini gerçekleştirir. Yine aynı nedenler sonunda feo­
dal düzen içinde kapitalizm gelişip güçlenme olanağı bulur.12

il Sezer, Batı Dünya Egemenliği ve Endüstri Devrimi, s. 60.
ıı Sezer, a.g.c., s. 62.

18

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

"İstanbul'un fethiyle birlikte Yeni Çağ başlangıcında Batı tarihinde ilgi çeken ikin­
ci bir olay da yeni buluşlardır. Yeni buluşlardan anlaşılan barut, matbaa ve pusulanın
yeni kullanılış alanları bulmasıdır. Yeni buluşlar denilmesine karşın bu saydıklarımızın
hiç birisi daha önceden bilinmiyor değildi. Ancak İstanbul'un fethiyle, başka deyişle sur­
ların, daha doğrusu feodalizmin yıkılmasıyla yepyeni bir kullanılış alanı bulmuştur. "13

1453' te İstanbul' un Türkler tarafından ele geçirilmesi ve ardından 1492' de Ame­
rika' mn keşfi ve diğer dönüşümler, Avrupa' da ortaya ç ıkan yeni bir dünya eko­
nomisinin, tarihte ilk kez, kendini pekiştirip kapitalist üretim tarzını ve dünya eko­
nomisinin yapısal özelliği olan devletlerarası sistemi geliştirmişti r.14 Pek çok Ba­
hlı ekonomist ve düşünür, kapitalizmin doğuşunu, ticaretin gelişmesi ve para iliş­
kilerinin yaygınlaşması ile açıklar. Buna göre, para ekonomisinin ortaya çıkma­
sı, Avrupa feodalizmini niteleyen köylü ekonomisinin yavaş yavaş geniş bir para
ağına ve pazar ilişkilerine dahil edilmesi, kapitalizmin gelişme yolunu açar.15

Doğu ile Batı arasındaki ticari ilişk ilerin çok eski tarihlere dayandığı bilin­
mektedir. Ancak, Batı'yı endüstri devrimine ulaşhran yolun başlangıc ının daha
12. yüzyılda deniz ticaretinin dış etk ilerle Ak deniz çevresinde canlanması, ar­
dından k ırlardan kentlere doğru göç hareketlerinin başlaması ve bunun ege­
menler tarafından önlenmesinin giderek zorlaştığı, bazı Batılı yazarlar tarafın­
dan iddia edilmektedir. Hemi Pirenne göre, endüstrinin kentlerde ortaya ç ık­
maya başlaması, giderek daha büyük bir ihracat ticaretini besledi. Bu da, ta­
cirlerin sayısını ve karlarını düzenli olarak artırdı; 12. ve 13. yüzyıllarda, be­
lirgin bir tüccar sınıfım ortaya ç ık ardı. 16

Yine, 14. yüzyılın sonlarında İngiltere' de patlak veren feodalizm bunalımı;
köylü sınıfının toprak üzerinde önemli haklar elde etmesini sağladı. Köylüler,
belli bir süre, artık ürünlerinin bir k ısmını yüksek fiyatlarla pazarda satarak
zenginleşti. Küçük meta üretiminin gelişmesi, köylü topluluğu içerisinde fark­
lılaşmaların meydana gelmesine ve küçük ölçekli k apitalist çiftçilik yapmaya
başlayan zengin bir orta köylülük tabakasının doğmasına neden oldu. Bu bi­
rikim, 17. yüzyılda İngiltere' de tarımsal kapitalizmin temellerini atarken, Fran­
sa'nın kapitalizme geçmesi için bir süre daha bek lemesini gerektiriyordu.17

13 Sezer, Türk Sosyolojisinin Ana Sorunları, s. 172.
14 Immanuel Wallerstein, Hale Decdeli, Reşat Kasaba, "Osmanlı İmparatorluğunun Dünya Eko­

nomisi İle Bütünleşme Süreci", Toplum ve Bilim, 23 Güz 1983, s. 41.
15 Bu konuda bakınız; Colin Mooers, B urjuva Avrupa'nın Kuruluşu, Dost Kitabevi, Ankara,

1997, s. 15-16.
16 Hemi Pirenne, Ortaçağ Avrupasının Ekonomik ve Sosyal Tarihi, Alan Yayıncılık, İstanbul,

1983, s. 44-45.
17 Mooers, Burjuva Avrupa'nın Kuruluşu, s. 62.

19

H. BAYRAM KAÇMAZ0CLU

Batılı yazarlara göre, ticaretin canlanmaya başlaması, köylü kitlelerini top­
raktan kopararak şehirlere çekti ve bu insanlar şehirlerde işçi, hamal, denizci
olarak çalışmaya başladılar. Hayatları yoksulluk içerisinde geçen serseri ve ça­
pulcu ni telikli bu insanlar, zaman zaman paralı asker, zaman zaman da ücret­
li tarım işçisi olarak iş bulabiliyorlardı. Bu yoksul kesimlerin önünde açılan yeni
olanaklar kapitalist dönüşümde yeni zenginler de yaratıyordu. Sistem yeni zen­
ginler yaratır ve eski soyluların bir kısmını yeni sisteme entegre ederek yeni
bir burjuva sınıfı oluşurken, İngiltere ve Avrupa' da profesyonel işçi sınıfı da
doğmaya başlıyordu.

17. yüzyıl sonlarında İngiltere' de gelişmekte olan tarım kapitalistleri sını­
fının gereksinimleri giderek daha çok karmaşıklaşıyor, devlet, aristokrasinin
doğrudan bir aracı olmaktan çıkıyordu. Kapitalizmin ilk kez küçük üretici saf­
larında ortaya çıkışı, 1640' da Stuart monarşisini alaşağı eden devrimci koalis­
yon için gereken zemini hazırlamıştı. Daha sonraki dönemde, büyük lordlar,
bi.iyi.i k kapitalist çiftlikler kurmaya başladılar. O nedenle, İngi l iz Devrimi, 18.
ve 19. yüzyıl l<ırda kapital izmin az çok engelsiz bir biçimde gelişmesine olanak
tanıyan siyasal bir çerçevenin, yeni tipte bir devletin yaratılmasında tayin edi­
ci bir olay olmuştur. 18

Bu bilgiler olayın bir yanını, Batı ekonomi tarihindeki gelişmeleri hikaye et­
mektedir. Ancak, bir belirleme yaparsak, Doğu ile Batı arasında ticaret uzun bir
süreden beri sürmekte idi. Batı' da ki feodalizmin çözi.i lüşünde bu ticari ilişki­
ler başa t rol oynadı. Buradan hareketle, bazı iktisat tarihçileri ve sosyologların
iddia ettikleri gibi, Batı' da feodalizm ve ardından meyd<ına gelen toplumsal, si­
yasal, ekonomik gelişmeler Batı'nın kendi iç dinamikleri ile değil, Doğu-Batı iliş­
ki leri sonucu çözüldü. Özellikle feodalizmin çözülmesinde, Doğu ile yapılan
liGıretin rolü asla yadsınamaz. Mooers'un da bel irttiği gibi, 'feodalizmi çöziil111e­
ye giitiircıı dina11 1ik ııns11rıı, sisteme dışsal nedenlerde nraınnk gerekmekteydi. 'Kullıı-
111111 içiıı ii reti11 1 ynpn11 eski feodal siste111i11 ynnı başmda değişim için bir iiretim siste­
mi ortnyrı çıknrtnn ycırntıcı giiç ' (.. .) 'ıızıııı ınesnfe ticareti olabilirdi. ' Bu anlnyışn göre,
keııtleri11 'değişim ı:konoınisiı ıiıı merkezi ve çekirdeği' olarak ortaya çık111aları, yaşam­
sal öııeınc sahipti. Ken tleı� başka bir feodal dii11yndııki 'knpitaliwıiıı adaları ' gibi göriil-
111ı·ktcyıli; keııtlcriıı ticııri yaşn11ı ını ı ı biiyiiıncsi ile lıirlikle feodal /ordlar kentlere liiks
11 1111/arıı ı fe1 11 i1 1i 11çıs11 1dmı giderek dnlıa fazla bağımlı hale geldiler. Bu arada serfler de
kii/c/ik (serrıitıulc) lıağlnrıı ııfn11 kaçarak (topmktaıı ııznklnşnrak) kcııtlı:rc doğrıı aktılar. "19

Modern çağın başlarında pazar i l işkilerinin gösterdiği yayılma, Avrupa ça­
pında gidı:•rek karmaşıklaşan bir işbölümünün doğmasına neden oldu; çeşitli

i l\ �loc ıı:rs, a.g.e. , s . 2 1 2.
19 MooL·rs, ,ı.g.l'. , s. 1 6.

20

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

bölgeler, daha sonra uluslararası pazara satacakları belli tarımsal malların üre­
timinde uzmanlaşmaya başladılar. Uzmanlaşma da farklılaşmaya, belli bölge­
lerin belli malların üretiminde tekel oluşturmasına ve dünya ekonomisi ölçe­
ğinde zenginliğin genel dağılımından daha büyük bir pay almalarına yol açtı .20

Yine pek çok yazarın iddiasının aksine, tarihsel kapitalizm "gerici" soylu­
luğun "ilerici" burjuvazi tarafından alaşağı edilmesi yoluyla ortaya çıkmamış­
tır. Eski sistemin dağılmakta olduğunu gören soylular, dağılmayı belirsiz son­
lara doğru yol almaya bırakmaktansa, doğnıdan üreticileri sömürme yetile­
rini ayakta tutmak ve önemli ölçüde büyütmek amacıyla köklü yapısal işlere
kendileri giriştiler.21

Endüstriyel toplum Avrupa'nın her yerinde aynı anda değil, her ülkenin ko­
şu llarına bağlı olarak, farklı tarihlerde doğmuştu r. 16. yüzyılda, Ortaç ağ eko­
nomik sistemi sona ererken, Batı' da kapitalist sistem belirgin şekilde oluşma­
ya başlıyordu. Bu konuda öncülük İngiltere'nindi. İngil tere' de aristokrasi ile
burjuvazinin ç ıkarları ortak bir noktada birleştiği için, bir çatışma ç ıkmadan
uzlaşmaları mümkün oldu. Oysa Fransa' da aristokrasi ile burjuvazinin ç ıkar­
ları uzlaşmadığından, süreç, eski-yeni rejim çatışmasına dönüşmüştü. Bu ko­
nuda Mooers şunları yazmaktadır: İngiltere' de ikinci devrimin olmam ası, geri
kalmışlığının göstergesi olarak değil, tersine, kıta ülkeleriyle karşılaştırıldığın­
da, kapitalist gelişmesinin ileri bir aşamasında olduğunun kanıtı olarak değer­
lendirilmelidir.22 Dolayısıyla, İngiltere' de devleti yönetenlerin sermayeyi teş­
viki Fransa ve Almanya'ya göre çok daha erken tarih lere rastlamak tadır. Bu
konuda Fransa'nın burjuva sınıfını desteklemesi İngiltere' den oldukç a sonra,
Almanya'nın ise 19. yüzyılın sonlarıd ır.

Zenginlik birikimi, bu zenginlik birikiminin sermayeye dönüşmesi, özgür
işçi emeğinin kendisini piyasaya sunması gibi ön koşullara bağlı olarak orta­
ya ç ıktığı kabul edilen endüstri devrimi, bugünkü anlamıyla ilk defa, 18. yüz­
yılda İngiltere' de gerçekleşmiştir. Bir başka ifade ile endüstri devrimi, 18. yüz­
yılın ikinci yarısında İngiltere' de daha sonra Fransa' da görülür. Dolayısıyla,
Batı gerçek anlamda 18. yüzyılın sonlarından itibaren sanayileşmeye başlamış­
tır. Bu sanayileşme sürecinin gerisinde, liberal iktisat felsefesi yer almakta ve
bu felsefe, yeni yükselen kapitalist-girişimci sınıfın dünya görüşünü oluştur­
maktadır.23 Kapital ist-girişimci sın ı f, devleti de ele geçirmiş olduğundan, Ba-

20 Mooers, a.g.e. , s. 19-20.
21 Inıımınuel Wal lerstein, Tarihsel Kapitalizm, Metis Yayııı ları, İstanbul, 1992, s. 89.
22 Mooers, Burjuva Avrupa'nın Kuruluşu, s. 213-218.
23 Bu konuda bakınız; Gülten Kazgan, İktisadi Diişünce veya Politik İktisadın Evrimi, Rem­

zi Kitabevi, 4. basım, İstanbul, 1999.

21

H. BAYRAM KAÇMAZ0CLU

tılı burjuva devlet aygıtı, uluslararası rekabet nedeniyle, burjuva sınıfını özel­
likle dış platformlarda koruyarak, kapitalist büyümeyi teşvik eder, elindeki tüm
olanakları milli burjuvazi yaratmak ve kapitalizmin hızla ilerlemesi için kul­
lanır. Herkesin kendi çıkarı için çalışması, ulusal çıkarlara hizmet anlamına ge­
lir sloganının dayandığı mantık da ulus-devlet biçiminde örgütlenen siyasi bir
oluşumu eski rejimin yerine geçirmek içindir. Aynı mantık daha sonraki yüz­
yılda Batı'nın uluslararası sistemine dayanak oluşturur.

Fransa, devrimin hemen ertesinde de tam gelişmiş bir kapitalist ve endüs­
triyel toplum yaratamamıştır. Devrimden sonra da eski rejim taraftarları ile yeni
rejim taraftarları arasındaki mücadele devam etmiş ve burjuvazinin bir kesi­
mi toplumu kendi çıkarlarına göre yeniden biçimlendirecek bir program oluş­
turmayı başarmıştır. Yani, burjuvaz i, devrimi yaptığı kadar, devrimci müca­
delenin dinamikleri de burjuvaz iyi yaratmış; siyasal devrim, kapitalizmin yo­
luna dikilen "Ortaçağ döküntüleri" ni temizlemiştir. O nedenle, burjuva dev­
rim tezi, önceden, ideolojisi ve zenginlik biçimleriyle soyluluktan ayrılan ve
feodalizmin zincirlerini kıracağı anı bekleyen, sınıf bilincine sahip bir burju­
vazinin varlığına dayanıyordu.24

Feodalizmden kapitalizme geçiş, liberallerde güçlü bir ilerleme fikrinin yer­
leşmesini sağlamıştı. Marksistler de ilerleme fikrini en az liberaller kadar be­
nimsiyorlardı. Bu inanç, onların ideolojik amaçlarına hizmet ediyor, kapitaliz­
me ve sosyalizme haklılık kazandırıyordu. "Burjuvaziyi övmeden, proletaryaya
bağlılık şarkısı söylemek pek olanaklı değildi. "25

19. yüzyılın önde gelen sosyolog ve sosyoloji akımları da endüstrileşme sü­
recinin toplum üzerindeki etkilerini teorileştiriyorlardı. 19. ve 20. yüzyıl sos­
yologları arasında yer alan Saint-Sirnon' dan A. Comte' a H. Spencer' den Kari
Marx' a, Frederic Le Play ve daha sonra Max Weber, Loren von Stein ve Ray­
mond Aron' a kadar pek çok sosyolog toplumsal evrim ve zorunlu ilerleme şab­
lonlarının tepesine her zaman endüstrileşmenin önde gelen toplumlarını ya da
endüstri toplumunu karşılayan sıfatlarla tanımladıkları toplumları yerleştiri­
yorlardı. Diğer toplumlarsa evrim ve ilerleme basamaklarının çok gerilerinde
bir yerlere konularak tanımlanıyordu. 19. yüzyılın önde gelen sosyologların­
dan Saint-Simon ve A. Comte, endüstr i olayının önemini ilk defa belirgin şe­
kilde vurguluyor; gelecek adına endüstriye güveniyor, endüstri ve endüstri ile
birlikte sosyal bilimlerin toplum yaşamına uygulanmasıyla, toplum sorunla­
rının çözümleneceğini savunuyorlardı.26

24 Mooers, B urjuva Avrupa'nın Kuruluşu, s. 123-124.
25 Wallerstein, Tarihsel Kapitalizm, s. 82.
26 Sezer, Sosyolojinin Ana Başlıkları, s. 69-82.

22

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

Batılı sosyologlara göre endüstri olayı Batılı toplumlara iki yönlü bir gele­
cek vaat etmektedir. (1) Dünyayı kesin şekilde egemenlik altına alıp Batı adı­
na sömürmek, (2) Batı' da geçerli olan eski rejim kalıntılarını ve sınıf ilişkileri­
ni tasfiye ederek yeni sınıflara daha çok özgürlük ve hareket alanı sağlamak,
Batı sömürü sisteminin sağladığı artık değerden Batılı kitlelere-yeni sınıflara
daha çok pay aktararak, onları sistemle bütünleştirmek, sisteme entegre etmek.

Endüstri devriminden sonra Batılı sosyologlar bütün olay ve gelişmeleri en­
düstri devrimine bağlayarak açıklamaya başlamışlardır. Oysa endüstri devri­
mi sadece teknik bir olay değil, siyasi bir olaydır. Bu nedenle, endüstriye ve
endüstri devrimine, Batı'nın fabrikalarla dornıtılması olarak görmek yerine, daha
geniş bir olay olarak bakmak ve Doğu-Batı çatışması kapsamında ele almak
gerekir.27

Endüstri olayı, Batı'yı diğer ülkelerden ayıran önemli bir süreçtir. Batı kim­
liğinin, Batı'nın ayırt edici özelliğinin temel parçasıdır. Belli tarihsel koşulla­
rın ortaya çıkardığı endüstri olayı ile Batı, diğer toplumlar karşısında çok yön­
lü ve kesin bir üstünlük kazanmıştır. Bu durumda, Batıcılaşmak ve Batı düze­
yine ulaşmak isteyen her toplum, Batı toplum yapısını alması gerektiği düşün­
cesine itirazsız razı olmak durumuna düşmüştür.

"Kapitalizm, Batı 'da endüstri devrimi adı altında tanıtılan olaylar sonucunda or­
taya çıkan endüstri toplumlarını tanımlayan toplumsal ilişkilerden başka bir şey de­
ğildir. Ve kapitalizm da, feodalizm gibi yalnızca Batı toplumları tarihi ile değil, ancak
Doğu-Batı çatışması ile açıklanabilecektir(. . .). Zenginliğin sömürücü feodaller yeri­
ne burjuvalar elinde toplanmış olması, Batı için esas sömürü kaynağının sınıf sömü­
rüsü yerine Doğu soygunu olduğunu da göstermektedir. Burjuva, Doğu üzerinde daha
karlı bir soygun önerebildiği için esas Batı zenginliğin i elinde toplamış ve kapitalizm
Batı' da egemen olabilmiştir. "28

Endüstri devrimi öncesi, Batı Avrupa' da büyük bir zenginlik birikimine ta­
nık olunmaktadır ki bu zenginlik birikimini geleneksel Batı kaynakları ile açık­
lama olanağı yoktur. Bu zenginliğin kaynağı, Doğu soygunu ve yeni ticaret yol­
larıdır. Doğu soygunu, Batı'nın özünde bulunmaktadır. Bu durumda endüs­
tri devrimine yol açan yenilik nedir? Soyulan Doğu merkezlerinin sayısının ar­
t ışı, Batı' da umulmayan biçimde bir zenginlik birikimine neden olmuş; biri­
ken zenginlik sermayeye dönüştürülmüştür. Zenginliğin görülmemiş boyut­
lara ulaşmış olması yanında, başka olaylar da, bu nitelik değişikliğini hızlan­
d ırmıştır. Batı toplumunda bu gelişmeler bazı çözülmelere yol açmıştır. Feo­
dalizm, artık Doğu karşısında tek olası tutum olmaktan çıktığı gibi, Batı için

27 Baykan Sezer, Doğu-Batı İlişkileri Açısından Batı Tarımı, İstanbul, 1990, s. 85.
2H Sezer, Batı Dünya Egemenliği ve Endüstri Devrimi, s. 64.

23

H. BAYRAM KAÇMAZoGLU

en elverişli olan değildir. Halkı toprağa bağlamak ve şatolar çevresinde belli
sayıda kişinin beslenmesini sağlamak, yeni koşullara karşılık vermekten
uzaktır. Batı' da feodalizmin gelişmesine yol açan nedenlerin ortadan kalkma­
sıyla artık feodal düzen dışından ek bir nüfus Batı' ya katılabilmiştir.29

Endüstri devrimi, yalnızca Batı içinde sınırlı kalmamış, geliştirdiği ilişkiler­
le bütün ülkeleri etkisi altına almıştır. Batı, halkım bire kadar kırdığı ülkelerin
zenginliklerinden yararlanabilmek için bu ülkeleri kendi sınırları içine katmış­
tır. Bu ülkeler tam anlamıyla Batıcılaştırılmışlardır (Amerika, Avustralya
gibi). Kuzey Amerika günümüzde halkıyla, diliyle, diniyle artık Batı'nın ay­
rılmaz bir parçasıdır. Ayrıca ABD'nin günümüzde Batı'nın en güçlü ülkesi ol­
ması, bu yeni kaynakların Batı tarihinde oynadığı önemli rolü bize göstermek­
tedir. ABD, tarihte Batıcılaşmanın en mükemmel örneğidir ama tek örnek de­
ğildir. Avustralya' da benzer bir gelişmeye tanık olunmaktadır. Yine Rusya, Orta
Asya içlerinde ilerlerken Ruslaştırma ve Hıristiyanlaştırma siyasetinden kesin­
likle ayrılmamıştır.30

19. yüzyılda pek çok alana yayılan önemli teknolojik yenilikler, 20. yüzyıl­
da da hızla artmıştır. Endüstrileşme sürecinin gelişmesi sonucu kitlelerin gün­
lük yaşamlarına pratik kazanımlar sağlanması, insanların endüstrileşmeyle bir­
likte gündelik yaşamlarının kolaylaşması, gelecekte daha da kolaylaşacağının
ipuçlarını vermektedir. Bu özelliklerden bir kaçı bile endüstrileşmeye yönelik
ti.im eleştirileri engellemeye yetmektedir.

Kısaca, Batı, endüstıi devrimi ile toplumlararası ilişkileri yönlendirecek, dün­
ya egemenliğini ele geçi recek bir üstünlük kazanmıştır. Endüstri devrimi; ti­
caret, sermaye birikimi ve sömürü gibi üç önemli süreci içermektedir. Burada­
ki en önemli faktör sömürüdür. Batı, Doğu ile yüzyıl lardır ticaret yapmasına
karşın, sömürü ağını, 16. yüzyıldan itibaren ulaştığı en geniş sınırlara, tarihin
hiç bir döneminde ulaşamadığı için endüstri devrimini de gerçekleştirememiş­
tir. K;:ıpitalist sınıf ve onun devleti, dışarıda zengin hammadde kaynaklarına
el koyarak, içeride de işçi sınıfının emeğinden elde ettiği artı değere sahip ola­
rak endüstrileşmeyi gerçekleştirmiştir. Bu süreci devamlı hale getirmek için de
kapi talizmin politikalarını bel irleyen en üst düzeydeki burjuvazi temsilcileri,
B;:ıtı dışı ülke yönetimlerini ve bazen de halklarını ya Batılılaştırmış ya da Ba­
tıcılaştırınışlardır.

29 Sezet� il .g.e. , s. 64-67.
311 Sczet; Balı Dünya Egemenl iği ve Endü!>tri Devrimi, s. 84.

24

2- FRANSIZ DEVRİMİ VE NAPOLEON SAVAŞLARI

1 789 tarihi Yakın Çağ'ın başlangıcı kabul edilir. Oysa tarih açısından çok da
uzun olmayan bir süre önce, bazılarına göre 1453'te, bazılarına göre de 1492' de

Ortaçağ sona ermiş ve Yeni Çağ başlamıştır. Ortaçağın sona eriş nedeni olarak,
toplarla Ortaçağ'ın simgesi olan şato duvarlarının, büyük surların yıkılışı gös­
terilir. Bir başka ifade ile Ortaçağ'ın simgesi haline gelen büyük sur ve şato­
lar yıkılabildiğine göre, aristokrat ve senyörlerin kurdukları feodal düzen de
artık sonlanabilirdi.

Yeni Çağ'ın başlangıa olarak 1492'i kabul edenler, bir anlamda, Osmanlı'nın
Ortaçağ düzenine son veren Doğu merkezli 1453 tarihlemesinden rahatsızdır­
lar. Bu rahatsızlık, Batılıları, zengin ham madde kaynaklarına sahip Hindistan
ve Çin'e ulaşmak için Osmanlı'nın elindeki ticaret yollarına alternatif yeni yol­
lar bulmak amacıyla girişilen arayışlar sonucu, tesadüfen Amerika kıtasının
keşfine yöneltmiştir. Bu tesadüfi başarı, bazı kaynaklara göre, Yeni Çağ'ın baş­
langıcı olarak kabul edilmektedir. Ancak bu bir çelişkidir. Batılılar Amerika' nın
keşfini, dolaylı da olsa, Osmanlıya borçl udurlar.

Yeni Çağ'ın başlangıcı ister 1453, ister 1492 tarihi kabul edilsin, tarihsel olay­
lar toplumsal anlamda birdenbire meydana gelmez. Ancak ortada bir gerçek
var. İstanbul' un Türkler tarafından alınışı, Batı'yı yeni arayışlara, yeni arayış­
lar da yeni kıtaya sürükledi. Yine, Batı' da 15. yüzyıldan itibaren başlayan, ama
Amerika'nın keşfi i le 16. yüzyılda hızlanan bir takım toplumsal değişmelerin
yaşandığı kesin.

Doğu-Batı ilişkileri çerçevesinde, çok daha erken dönemlerde başlayan sen­
yör-serf karşıtlığı, Ortaçağ sonlarında hızlanmıştır. Dış kaynaklı etmenler, Ba­
tı'nm kurulu düzenini çözerken, dünyanın haınmadde kaynaklarına açılan ve
dünyayı yağmalayan devlet destekli Batılılar yeni sınıflar oluştururlar. Artık
soyluluk, statünün kaynağını teşkil etmez. Yeni statü sahipleri eskinin en alt
sınıflarında yer alan ama şimdi para sahibi olan, bu para ile unvan satın ala-

. bilen yeni yetme zenginlerdir. Bu süreçteki temel çelişki lerden biri, eski reji-

25

H. BAYRAM KAÇMAZ0CLU

mi tasfiye ederek, yeni bir rejim kurmak isteyen yeni yetme zenginlerin büyük
paralar karşılığında Ortaçağ'ın egemen unvanlarına talip olmalarıdır.

Yeni Çağ, burjuvazinin egemenliğini sağlayan gelişmelerin başlangıcıdır ve
bu dönemde başlayan oluşumlar, 19. yüzyılda burjuvazinin Bati' da iktidarı ke­
sin şekilde ele geçirmesiyle sonuçlanır. O halde neden 1789 tarihi Yakın Çağ' ın
başlangıcı kabul edilir? Yeni bir çağın ilan edilmesine ne gibi büyük olaylar,
toplumsal dönüşümler, tarihsel devrimler, değişimler tanıklık eder?

Yeni Çağ feodalizmin sonu ve kapitalizme giden yolun başlangıcı olarak ka­
bul ediliyorsa, Yakın Çağ neyin başlangıcıdır? Ders kitaplarının yazdığı gibi,
1789 ulusçuluğun, ulusal demokrasilerin ortaya çıktığı ve yayıldığı bir tarih
midir? Batı'nın dünya egemenliğini kanıtlaması, 300 yıldan fazla bir zamanı
içine (16. yüzyılda başlayan süreç 19. yüzyılda tamamlanır.) alır. Eski düzen­
yeni düzen çatışmasıyla uzun bir dönem meşgul olunur. Bu 300-400 yıllık dö­
neme bakınca, belirgin bir şekilde bir çağdan başka bir çağa geçilmemiş; bir
rejim başka bir rejimi, belirgin şekilde doğurmamış; ara rejimler, geçiş dönem­
leri yaşanmıştır. O nedenle, Yeni Çağ-Yakın Çağ veya eski rejim-yeni rejim ara­
sında doğrudan bir neden-sonuç bağlantısı kurmak zordur. Dış faktörü ve Doğu
etkisini dikkate almayan bir değerlendirme eksik kalmaktadır.

Yakın Çağ kapsamında tartışılması gereken bazı tarihsel olaylara daha dik­
kat çekmek gerekmektedir. Bunlardan birincisi, 1774'te Osmanlı devletinin im­
zaladığı Küçük Kaynarca Antlaşması ve bu anlaşma ile Osmanlı İmparatorlu­
ğu'nun içerisine düştüğü durumdur. Burada ilk dikkatimizi çeken olgu,
1453'te dünya egemenliğini ele geçiren Osmanlı'nın bu egemenliği 1700'1erin
sonlarına doğru kesin şekilde kaybetmiş olmasıdır. İkinci tarihsel olay, 1492'de
keşfedilen yeni kıta da, 1776' da Amerikan' ın Bağımsızlık Bildirgesi' ni yayın­
laması ya da Amerika'nın bağımsız bir devlet olduğunu ilan etmesidir.31

Amerika, yeni kıtanın Batı kimlikli yeni devletidir. Amerika, İngiltere kar­
şısında bağımsızlık savaşı vermektedir. Amerika, dünya egemenliğini elinde
bulunduran, okyanuslara egemen olan ve sömürgeciliğin önderliğini yapan İn­
giltere'ye karşı ciddi bir başkaldırı sürdürmekte; bu başkaldırıda, İngiltere'nin
rakibi olan Fransa' dan da önemli ölçüde destek görmektedir. Endüstrinin ge­
leceği yönlendireceği konusunda ilk önemli tezlere sahip bazı Fransız sosyo­
log (Saint-Simon gibi) ve aydınları da İngiltere'ye karşı Amerika'nın Bağın1-
sızlık Savaşı'nı desteklemektedirler. Amerika'nın bağımsızlık savaşı, yeni dü­
zeni, cumhuriyeti, demokrasiyi simgeler. Bu savaşın en önemli yanı, İngiliz sö­
mürgecilik sistemine büyük bir darbe indirmesidir.

3ı Amerikan Bağımsızlık Bildirgesi 1776' da açıklanır. 13 koloninin İngiliz yönetimine karşı bağım­
sızlığmı ilan eden belge. Amerikan Bağımsızlık Savaşı da 1775-1783 arası gerçekleştirilmiştir.

26

TÜRK SOSYOLOJİ TARiHi - 1: ÖN KOŞULLAR

Avrupa' da ilk endüstri devrimini gerçekleştiren ülke İngiltere idi. İngilte­
re' de endüstriyel değişmeler daha önce başladığı için aristokratlarla burjuva
sınıfı, endüstriyel kazançlar, dünya pazarlarından sağlanan gelirler ve sömür­
gelerden elde edilen değerlerin paylaşımı konusunda anlaşmışlardı. Bu anlaş­
ma kendisini siyasal rejim açısından gösteriyordu. Meşruti rejim, "eski" ile
"yeni"nin, aristokrasi ile burjuvazinin ittifakını, uzlaşısını yansıtıyordu.

İngiltere' de soylularla burjuva anlaştığı için devrim olmadı. Fransa bu açı­
dan farklı. Fransa' da anlaşma olmadığı için çatışmalar devrime neden olur. İn­
giltere'nin yayılmasına ne eskiler ne de yeniler karşı çıkıyordu. İngiliz aristo­
kratı, zenginliğin paylaşılmasında burjuva sınıfına güveniyordu. Fransız
aristokratı ise burjuvazisine güvensizdi. İngiltere' de olduğu gibi aristokratlar­
la uzlaşamayan ve ekonomik çıkarlarını siyasal iktidarı kesin şekilde ele ge­
çirerek taçlandırmak isteyen Fransız burjuvazisi, tüm gücü ile eski rejimin ar­
tıklarını silmek, yok etmek, yerine kendi çıkarlarını en iyi şekilde formüle ede­
ceği "yeni rejim"i yerleştirmek istiyordu.

Fransa, dünyanın zengin ham madde kaynaklarına sahip bölgelerini sö­
mürgeleştirme, endüstri devrimini gerçekleştirme konusunda İngiltere'nin
gerisinde kalmıştı. Diğer yandan, İngilizler açık denizlerde egemenlik kur­
muşlardı. Oysa Fransa, ağırlıklı olarak bir tarım ülkesi idi. İngiltere'ye göre
sömürge edinme, endüstride dünya pazarlarına egemen olma konusunda geri
kalmıştı. Buna karşın, İngiltere'nin her alanda en önemli rakibi idi. Fransız
burjuvazisi bu geri kalışta kendisini yeterince desteklemediği için eski reji­
mi, devleti suçluyor ve İngiltere' ye baktıkça daha da hırslanıyordu. Bu geri
kalışta suçlu aristokrasi olduğuna göre, eski rejimin kalıntıları ile ittifak kur­
maya, onları iktidara ortak etmeye, yeterli olmayan gelirlerden onlara da pay
vermeye gerek yoktu. Yapılması gereken tek şey, eski rejimi tüm artıkları ile
tarih sahnesine gömmekti.

Fransız burjuvazisi, İngiliz sömürge sistemine de tepki duyuyordu. Çün­
kü bu sömürge sistemiyle dünya hammadde kaynaklarının önemli bir kısmı
İngiltere'ye akıyor, İngiltere' de dünya pazarlarından en büyük geliri elde edi­
yordu. O nedenle, Fransız aydınları ve burjuvazisi, Amerikan bağımsızlık sa­
vaşında olduğu gibi, İngiltere'ye karşı nerede bir savaş veya mücadele varsa
onun yanında yer alıyordu.

Sömürge ilişkilerinde İngiltere'nin üstünlüğü, Fransız devriminde dış fak­
törü öne çıkarır. Eski rejimle uzlaşmak veya İngiltere benzeri bir rejim düşü­
nülemezdi. Dünyaya yeni bir siyaset önermek gerekiyordu. Bu siyaset, Fran­
sız devriminin söyleminde ortaya konuluyordu. İnsan Haklan Bildirgesi ile yeni
bir dünyanın nasıl yapılanması gerektiğinin altı çiziliyordu. İngilizlerin elin­
de bulundurduğu bölgelerde bile Fransa ağırlığını hissettirmeye çalışıyordu.
Bu konuda Kanada'nın Quebec eyaleti örnek verilebilir.

27

H. BAYRAM KAÇMAZO(;LU

Ba tı' da aristok rasiye karşı gelişe n ve ekonomik ik tida rı zamanla ele geçi­
ren burjuvazi, a ristok ra tların hukuksa l üstünl iik ve ayrıca lıkla rına, siyasa l ik ­
tidarla rına karşı mücadele ediyorla rdı . Burjuvazi sınıfı, ekonomik içerikli ik ­
tida rla n yanında siyasal ik tida rı da de geçirmek için müca delesini daha da şid­
detlendirerek sürdürür. 1789 tarihli Fra nsız Devrimi, libera l ve bireyci düşün­
celeri yansıtır. Burjuva sınıfı, monarşi, a ristokrasi ve ruhba n sınıfının ayrıca­
l ık la rına son vererek, kendisine yer açmak; umutları nı, öz lemlerini, beklenti­
lerini gerçekleştirmek ister. Fra nsız devrimi, ha lka ve anayasaya daya lı bir cum­
huriyet yönetimi getinneyi amaçlar.

Ulusal devlet, merkezi yönetim, ekonomik çıkarların dışa karşı korunma­
sı, vergilerin yeniden düzenlenmesi, sosyal ve ekonomik a lanlarda kök lü re­
formla rın yapılması gibi istemlerden yola çıka n buıiuva sınıfı ve ona destek
veren kesimlerin kazanımlan, 1789'da Fransız Devrimi ile dünya tarihi için daha
sonra çok önemli oluşumlara yol aça r. Fransız Devrimi, burjuva sınıfının ka­
zanımlarını, iktida rı fiilen ele geçirişini simgeler. Bu ik tidar değişimi sadece Fran­
sa 'yı değil, başta Avrupa mona rşik yönetimleri olmak üzere, diğer birçok ül­
keyi de etkiler. Daha doğrusu, Fransız Devriminin etkileri Avrupa başta olmak
üzere, daha geç ta rihlerde Avrupa dışına, öze llikle Ba lka nla ra yayılır. Fransız
De vrimi, burjuvaz inin zaferidir ve burjuvazinin sloganları bu za ferle birlik te
dünyanın diğer bölgelerine evrensel ilkeler olarak sunulur, kabul ettiri lir veya
ettirilmeye çalışılır. Devrim, burjuva kökenli değerleri-burjuva ideolojisini dün­
yaya yayma fırsa tı sağlar. Batı dünya egemenliğini ele geçirdikçe devrim sı­
rasında üretilen sloga nları kullanır, eski rejim her fırsat ta mahkum edilirken,
devrimle gelen yeni rejim tüm Ba tı'nın-burjuvazinin evrensel idea lleri şeklin­
de propaganda edilir. Bir başka anlatımla, Fransız devrimi, aynı zamanda, Ba­
tı'nın dünya egemenliğini ele geçirişinin simgesidir. Batı, dünya egemenliği­
ni ele geçirirken, kendi içerisinde de eski rejimi ve onun ka lıntılarını tasfiye et­
meye çalışır; yeni rejim sahiplerini ve onların görüşlerini kutsar, dünya nın di­
ğer toplumlarına kutsa tmak için de savaşır.

Fransız devrimi, ekonomik, sosyal ve hukuk sal anla mda yeni yükselen bir
sosyal sınıfın çıkarlarını savunur. Bu sınıfın çıkarları, farklı beklentiler ve umut­
la r içerisinde olan, ezilmekten, sömürü lmek ten kurtulmak ve yükselmek is­
teyen kentsel ve kırsa l halk ki tleleri ta ra fından da beslenir. Bu nedenle dev­
rim, Fra nsız halk ında n da destek bulur . Çünkü devrim feodal ha kla rı ka ldı­
rıyor, vergilerde reforma gidiyor, köy lü lerin soyluların şatolarını yıkmasına
yardım ediyordu. Bunlardan daha da önemlisi halka yeni hak lar ve özgür­
lükler va dediyordu.

Fransız devrimi, doğal hukuka dayalı olarak, mülkiyet hakkından, birey­
sellik ten, yasal eşitlikten, kişi güvenliğinden, düşünce ve ina nç özgürlüğün­
den, siyasa l hak lardan ı,öz eder. Bu görüşlerin a lt ya pısı John Locke, C. Mon-

')Q

T ÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

tesquieu, Voltaire, J.J. Rousseau gibi l iberal ve özgürlükçü filozofların düşün­
celeri ile öteden beri zaten olgunlaştırılmıştır. Yeni bir dünya görüşü dile ge­
tirilmektedir. Bu görüşe göre insanlar, özgür ve eşit doğar, özgür ve eşit yaşar.
İnsanların doğuştan gelen bir takım temel haklar vardır.

Fransız devriminin bu özell ikleri yanında bir başka özelli ği de mill iyetçi­
lik akımıııın doğmasında oynadığı roldür. Ulusal devlet ve milliyetçil ik fikir­
lerinin temeli de Fransız devrimine dayanmaktadır. Mill iyetçiliği Avrupa'nın
diğer ülkelerine taşıyan ise Napoleon olmuştur. Örneğin, Napoleon dönem in­
de taşınan mill iyetçilikle A lm<ı nya öneın kaz<ınmaya başlar ve Napoleon A l ­
manya' da üretilen san<ıt eserlerinin ilhtı.m k<ıynağı olur. Bu mill iyetçil ik anlil­
yışı, daha sonra, geç dönem ulusçuluğuna kaynaklık eder.

Fransız Devr inıi'nin Avrupa'yı sarsmilsınd<ı, dünyayı etkilemesinde, İngil­
t�rc'ye karşı güçlü ve yeni bi r sistem olar<ık ortaya çıkmasımfa en büyük pay
Napoleon Bonaparte'a aitti r. Napoleon, Avrupa ve dünya tarihinde olduğu ka­

dar Osmanl ı tarihi açısından da önemli bir yere szıhiptir. Napoleon, üstün özel­
l ikle ri ol <ı n bir komutandır. ilk defa hareket l i top kul lanır. Hareketl i topl a r ın
kul lanı mı d i.11.:cnin değişmesi <ıçısından baru t kadar etkili olmuşhır.

Napoleon, Frans ı ;; çı karları doğrul tusunda, eski ve yeni ticaret yollarını ele
geı;ırerek, dünyaya yön ver ınl'k ve Fransız burjuvazis i n i n hayal ler ini gerçek­
lcştirnıck iç in yeni lı i r dünya düzeni ku rmanın peş inded i r. Bu isteklerini ger­
çeklcşli rıne yönünde l!yl e ı ne geçeceğ i en önem l i bölge Osmanlı sın ı rl a r ı içe­

r is; ndc bu lu nan Mı:-;ır 'dır)2
Osınanlı-Fraı ıH IZ i l i:;;ki leri l'l 1 .': ı ını ıı l u döneıı ı krindcn b i rin i Napolcon' l ,ı y.ı­

şaınıştır. Oysa Kanun i Sıı l l , tJ1 �ii lv:. ı ı ı ,ın' la l . Franço is arasınd,ı b,1şlayan y.:ı k ı n
Fransız-Osın<ı n l ı i l i:;d � i leri , 1 798't.' k<ıl i ,ı r oldukça sonınsuz v e is t i krcHlı d ır. Yi ne
Napoleon'un l 798'de Mısır '<ı t;i rdiı�i l ıır i l ı lc ı de l ll . SL-liın'in kL'nd i:-, ine en y<ı ­
kın hissel tiği müttefik li lkc Fr,rnsa' d ı r. N cı po ll'oıı da M ıs ı r ' a g i rı nesine kmşın,
yenidünya siyaset i olu:;;turmay<ı, Utığu yoll a rı n ı ele geçi rıncye çalı�; ı rkL•n, 1 1 1 .
Scl im'le işbirl i ği yapmak isteğinded ir.

Osmanlı-Fransız yakınlaşması, hansa'y<ı 1536'da kapitülasyonla r olarak dd­
l andırı lan ekonomik ve hukuksal ayrıcal ı klar ın ta nınması i le başlar. Bu ay rı­
calıkların verilmesindeki temel etken, dönemin güçlü ülkeleri İspany.ı i le İn­
gi l tere karşısında Batı cephesini böl mek, Osmanl ı toprakları ve suları üzerin­
deki tica ri canlılık ve rekabet gücünü koruyarak, toplumlzırarası il işkilerdeki
etkinliğin sürd ürü l mesidir.

12 Napoleoıı, Fraıısıı: ordusunda öıwın li görevlere get iri l meden önce, Sdarnct-i U ın u nıiyc Ko­
mitesi' ne bir d i lekçe \'Cfl'rek O�lllilll l ı ordıısu ı ı d a �Örcv almak ister, ,ıııcak bu İstcf;i l:l'V,ıp-
1,ındırıl nı,ıL.

29

H. BAYRAM KAÇMAZOCLU

Napoleon'un Mısır'a girmesindeki amaç da Kanuni'nin hedefleri ile ben­
zerlik gösterir. Ticaret yollarını ele geçirerek, denizlere egemen olan İngiltere
karşısında güçlü bir siyaset üretmek ve toplumlararası ilişkilerde daha iyi bir
konum elde etmektir. Mısır'a el konulabilirse İngiltere'nin Hindistan yolu önem­
li ölçüde kesilecektir. Napoleon, Mısır'ı ele geçirerek İngiltere'yi sarsmak, teh­
dit etmek ister. Çünkü Hindistan'a giden en önemli yol Mısır' dan geçmekte­
dir. Mısır hem ulaşım yolları ve hem de hammadde kaynağı açısından çok önem­
li bir bölgedir. Hindistan ise İngiltere'nin gücünün temelini ve simgesini oluş­
turmaktadır. O nedenle, Hindistan'ın tehdit edilmesi veya kaybı, İngiltere'nin
dizleri üzerine çökmesi demektir ve bunu Napoleon çok iyi bilmektedir.33

Napoleon, dönemin en güçlü ülkesi İngiltere'nin karşısına yeni bir Doğu
siyaseti üretmek ve Avrupa birliğini kurmak üzere ortaya çıkar. Bu siyasetin
gerçekleşmesi için iki farklı yol izler. Bunlardan ilki, deniz yollarını ele geçi­
rerek denizlerde üstünlük kurmaktır. Bu amaçla Mısır seferine girişir. İkinci si­
yaseti, karadan Moskova üzerinden Doğu' ya ulaşmaktır. Bir başka anlatımla,
Napoleon'u tarihte önemli hale getiren olgu, dünya egemenliğini ele geçirmek
için iki siyaset önermiş olmasıdır: Osmanlı ve Rusya üzerinden Hindistan' a in­
mek. Bu iki yolun dışında, siyaset üreten de yoktur.

Napoleon, hileyle de olsa,34 Avrupa' da kimsenin cesaret edemediği, ancak
ele geçirmek için can attığı, Osmanlı İmparatorluğu'nun önemli bir parçası olan,
Batılıların daha sonra üzerinde çıkar çatışmasına girdikleri, dünyanın en önem­
li hammadde kaynağı ve yine önemli ulaşım ağlarından biri olan Mısır' a gir­
meye cesaret eder. Mısır, topraklarının verimliliği, kaynaklarının zenginliği dik­
kate alındığında Osmanlı'nın en önemli vilayetlerinden biridir. Yine Mısır, bu
bitmez tükenmez zenginliğinin yanında, dünyanın üç kıtasını birleştiren köp­
rü, büyük Hindistan yolunun doğal geçididir.35

İngilizlere karşı deniz üstünlüğünün gerekli olduğunu gören Napoleon,
1798'de Mısır'ı işgal eder. Amaç, İngiltere'nin Hindistan ticaret yolunu kesmek­
tir. Ancak İngilizler Ebuhır Körfezindeki Fransız filosunu yok edince, Napo­
leon Mısır' da mahsur kalır. Bu arada Suriye üzerine yürür ve Akka önünde de
Osmanlı kuvvetlerine yenilir ve amaçlarına ulaşamadan geri döner.

33 Gilbert Sinoue, Kavalalı Mehmed Ali Paşa, Doğan Kitapçılık AŞ, İstanbul, 1999, s. 23.
34 Napoleon Mısır' a girerken yayınladığı (1798) bir beyanname ile, padişahın dostu olarak gel­

diğini, Müslümanlığı beğendiğini, Fransa'nın Mısır' daki ticaretine zarar veren, halka zalim­
lik eden ve padişahın emirlerine saygı göstermeyen Kölemcnleri cezalandırmaktan başka ni­
yeti olmadığını ilan ediyordu (Bu dipnot için bakınız; Enver Ziya Kara!, Osmanlı Tarihi, Cilt:V,
6. Baskı, TTK Basımevi, Ankara, 1994, s. 27).

35 Muhammed Salah Mzali - Jean Pignon, Tunuslu Hayreddin Paşanın Hatıraları, Nehir Ya­
yınları, İstanbul, 1997, s. 70.

30

TÜRK SOSYOLOJi TARiHi - 1: ÖN KOŞULLAR

Napoleon'un geri dönmesi başarısızlıklarından dolayı değildir. Napoleon'u
geri çeviren asıl olay, İngilizlerin Napoleon ile Fransa arasındaki deniz yolu­
nu sıkı kontrol altına almalarından ve bu sıkı kontrol nedeniyle Napoleon'un
Akka önlerindeyken beklediği ağır kuşatma toplarının kendisine ulaşamama­
sından kaynaklanır.

Mısır seferinin gerek Osmanlı, gerekse Batı tarihinde önemli etkileri olmuş­
tur. Osmanlı tarihi açısından bu etkiler olumsuzlukları içermektedir. Bu
olumsuzluklardan ilki, Napoleon'un Mısır seferi ile Batı'ya yeni olanaklar ka­
zandırmasıdır. Osmanlı tarihinde ilk defa nüfusu Müslüman olan, doğal zen­
ginliklere ve stratejik öneme sahip bir Osmanlı merkezi Batılıların eline geçi­
yordu. İkinci olumsuzluk, Osmanlı İmparatorluğu Fransa'nın Mısır'a girme­
si karşısında Rusya ile bir ittifak anlaşması imzalıyor ve bu anlaşma ile yine
tarihte ilk defa Rus savaş gemileri boğazlardan geçiyordu. Napoleon'un Mı­
sır seferinin Batı tarihi açısından birinci önemi ise, Batı, Mısır'ın alınması ile
Osmanlıya karşı korkusunu yener ve Osmanlıyı artık bir mucize olarak gözün­
de büyütmez. Diğer Batı devletleri de Napoleon'u izler ve artık, yavaş yavaş
"geleneksel Doğu", Batı egemenliği altına girmeye başlar. Bu süreç, 1774'le bir­
leştirildiğinde, yeni bir çağla, Yakın Çağ'la adlandırılır. Batı ve dünya tarihi açı­
sından Mısır seferinin bir başka önemi de İngiltere'nin dünya egemenliğinde­
ki üstünlüğünü bir kez daha kanıtlamasına neden olmasıdır.

Mısır seferinin bilim tarihi açısından önemi ise çok daha farklıdır. Napole­
on, Mısır seferi sırasında, Mısır'a götürdüğü Fransız bilim adamları ile Doğu
arkeoloji çalışmalarını da başlatmış olur. Mısır piramitleri üzerinde ilk arkeo­
lojik çalışmalar yapılır ve bu sayede, bilim ve uygarlık tarihine büyük katkı­
lar sunulur.36

Fransız Devrimi ve Napoleon'la Fransa, 19. yüzyılda, Avrupa' da yeni bir
düzen kurmaya, İngiltere'ye karşı Kara Avrupa' sının çıkarlarını birleştirme­
ye çalışır. Bu amaçla gündelik yaşamı kapsayan ve etkileyen çeşitli standart­
lar oluşturmaya çalışır. 1795'ten itibaren İngiltere karşısında Metrik sistem res­
men kabul edilerek diğer Avrupa ülkelerinin çoğunun da bu sistemi kabul et­
mesi sağlanır.37 İngiltere ile Avrupa' da ortak kullanılan bütün ölçü birimleri
değiştirilerek, İngiltere ile Avrupa arasındaki bağların koparılması amaçlanır.
Kara Avrupa'sında uzunluk metre, ağırlık gram, zaman saniye gibi ölçü birim­
leriyle standartlaştırılırken, trafiğin sağdan işlemesi sağlanır. Böylece, Fransa
yeni siyaseti çerçevesinde bir Avrupa Birliğini oluşturmaya çalışır ve bunda
da kısmen başarılı olur.

36 Napoleon, bu sefer sırasında Mısır' da bulunan bazı dikili taşları Fransa'ya gönderir.
37 Avrupa' da İsveç gibi bir-iki ülke İngiliz ölçü sistemini kullanmaya devam eder.

31

H. BAYRAM KAÇMAZOCLU

Fransız devrimi sadece Fransa'yı değil, başta Avrupa ülkeleri olmak üze­
re daha geç tarihlerde tüm dünyayı sarsar. Krallıkla yönetilen Avrupa ülkele­
ri, Fransa'daki eski rejimin ve kralın başına gelen felaketlerin kendi başlarına
da geleceğinden korkarlar. Korktukları kısa siirede başlarına gelmeye başlar.
1799'da bir hükümet darbesi ile iktidarı ele geçiren genç, zeki ve hırslı Gene­
ral Napoleon Bonaparte, tarihte Napoleon Savaşları diye adlandırılan bir dizi
savaşa girişir. 1789 tarihli Fransız Devrimi'nin en önemli taşıyıcısı olan Napo­
leon, politikaları ve savaşları ile Fransız Devriminin ürettiği fikirleri tüm Av­
rupa' ya taşır ve Avrupa daha sonra alt-üst olur.

Fransız devrimi, reformcu olmayan Napoleon tarafından uluslararası bo­
yutlara taşınır. Bütün Avrupa Fransız egemenliği altıncı sokulmak istenir. Bu
amaçla Avrupa devletleri ile savaşlar yapılır. Savaşlar sırasında Fransız Dev­
rimi'nin ürettiği fikirler savaşılan ülkelere taşınır. Fransa eski sınırlarına çekil­
mek zorunda kaldığında ve 1815'te sona eren Viyana Kongresi ile Avrupa'nm
büyük devletleri, Avrupa'nın sınırlarını kendi çıkarlarına göre şekillendirme­
lerine karşın 1830, 1 848 ve daha sonra ortaya çıkan toplumsal hareketlere en­
gel olamazlar.

Napoleon Bonaparte, birçok bakımdan devrimlerin gerçek mirasçısıdır. Dev­
rimin düşünürleri tarafından dile getirilen ilkelerin birçoğunu o gerçekleşti­
rir. Daha sonra çeşitli Avrupa ülkelerinin hukuk sistemlerine kaynaklık eden
Fransız medeni kanunu onun tarafındnn ve onun adıyla çıkarılır.38 Napoleon,
Fransız devriminin gücünü kanıtlamaya çalışır. Napoleon Savaşları dünya ege­
menliğini ele geçirmeye çalışan burjuva sınıfının doymak bilmez arzularını, ya­
yılma planlarını, sömürü anlayışını sergi ler.

Napoleon, İktidarı sırasında, uygulamaları ile eski rejimi hatırlatan kurum
ve unvanları canlandırmasına, kendisini imparator, yakmlarını çeşi tli Avnıpa
ülkelerine kral atamasına karşın, Fransız Devrimi'nin temsilcisi olarak kabul
edilir. O da bu tür uygulamalarına karşın, eski rejime kesinlikle karşı çıkmış
ve geri getirilmesine izin vermemiştir. Bir başka anlatımla, Napoleon dönemi;
iç siyasette tutucu, dış siyasette devrimcidir.

Napoleon'nun Avrupa devletlerini Frnnsa'nın önderliğinde bir araya getir­
me politikası, bir süre sonra ters teper ve bazı Avrupa ülkeleri Fransa'ya kar­
şı birleşerek bir koalisyon oluşturur. (18 1 2-1815). Bu koalisyon, Fransız devri­
mi sonrasındn Avrupa' da sarsı l<ın dış dengeleri Viyana Kongresi ile 1815'te de­
netim altma alır.39 Ancak, Napoleon yenilgiye uğradıktan sonra bile, karşısın-

:18 Code Napoleon.
39 Viy;ın;ı Kongresi (1814- 1 81 5) ile çizilen sınırlm bir-iki değişiklik dışında yaklaşık kırk yıl yü­

rürlükte kalmıştır.

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

dak i Avrupa ülkeleri, Avrupa' ya yayılmış olan devrimci fikirlerin etkisindek i
başk aldırıları önleyemezler.

Napoleon Savaşları, özellikle Fransız Devriminin özgürlükçü ve eski re­
jim k arşıtı politik alarını hoş karşılamayan, kendi rejimlerinin de Fransa'nın
eski rejimi ile aynı akıbete uğrayacak larından korkan, Fransız Devrimini boğ­
maya çalışan İngiltere, Rusya, Avusturya, Prusya ve daha küçük meşruti k ral­
lık lar gibi Avrupa monarşilerine k arşı gerçekleştirilir. Diğer yandan, Napo­
leon Savaşları, 1792-1815 yılları arasında Fransa'yı öteki Avrupa devletleri­
nin değişen ittifaklarıyla k arşı karşıya getiren ve Avrupa'nın büyük bir bö­
lümü üzerinde k ısa süreli bir Fransız hegemonyası kurulmasını sağlayan bir
dizi savaşa verilen addır. Başlangıçta Fransız Devrimini savunma ve devri­
min k azançlarını yayma amacını temel alan savaşlar, Napoleon'un mutlak
iktidarı ele geçirmesinden sonra Fransa'nın nüfuz ve toprak larını genişlet­
me hedefine yönelmiştir.

Napoleon, savaşlarla İngilizlerin üstünlüğünü kırmak ister ama bunu başa­
ramaz. İngiltere'nin bir ayağı Avrupa' da diğer ayağı sömürgelerdedir. Fransız
donanması Mısır' da yakılınca, Napoleon, Rusya'ya yanaşır ve Rusya üzerinden
Doğu'ya ulaşmaya çalışır. Bunun için 1800'de Rusya ve Prusya'yı tarafsızlaştı­
rarak İngiltere'yi tek başına bırakır. Ardından Rus Çan Pol I ile yakın ilişki içe­
risine girer. Napoleon, Rus ittifakına dayanarak hem İngiltere'yi yenmek, hem
de Doğu politikasını gerçekleştirmek amaandadır: Orengburg'tan Buhara'ya ka­
dar olan bölge işgal edilecek, sonra Afganistan ile İran alınarak Hindistan' a ula­
şılacaktır. Hindistan' dan İngilizler kovulacak ve orada büyük bir Doğu İmpa­
ratorluğu kurulacaktır. Bu planın gerçekleştirilmesi için Avusturya'nın da
memnun edilmesi gerekmektedir. Ona da Sırbistan, Bosna, Bulgaristan, Eflak­
Buğdan gösterilir.40Ancak, bu projenin hazırlanacağı sıralarda Çar Pol41 öldü­
rülür (Nisan 1801). Yerine geçen oğlu, babasını öldürenlerin ve kendisini tahta
geçirenlerin İngilizlere sempati duyan bazı güçler olduğunu bildiğinden Fran­
sa' dan uzaklaşarak İngiltere' ye yaklaşır. İngiltere, Fransa'nın elde ettiği konum­
dan ve politikalarından rahatsızlık duyarak, 1803'te Fransa'ya karşı savaş ilan
eder. Yeni Rus Çarı Aleksandr 1 de İngiltere ile iyi ilişkiler kurarak, Napoleon'u
yenilgiye uğratan koalisyonun oluşturulmasında önemli bir rol oynar.42

Napoleon, Rusya üzerinden Hindistan'a ulaşma girişiminden vazgeç mez.
1 807' de Rus ordusunu ağır bir yenilgiye uğratarak, Rus Çarı I. Aleksandr' ı sa­
vaş dışı bırakan, 1810' da gücünün doruğuna ulaşan ve en geniş Avrupa sınır-

fü Enver Ziya Kara[, Osmanlı Tarihi, V. Cilt, s. 45.
41 1796-1801 tarihleri arasında Rus Çarlığı yapmıştır.
42 1801-1825 tarihleri arasında Rus Çandır.

33

H. BAYRAM KAÇMAZ0CLU

larını kontrol eden Napoleon, 1812'de Hindistan'a ulaşmak için tekrar Rus se­
ferine çıkar ve Moskova'ya kadar ilerler. Ancak zor kış koşullarında tam bir
bozguna uğrayıp geri çekilmek zorunda kalır. Bu yenilgi, Napoleon'un hızla
çöküşüne neden olur.43 İşgal edilen Avrupa ülkelerinin birleşmesi sonucu olu­
şan koalisyonun askeri üstünlüğü ele geçirmesi ve Napoleon'un Leipzig Çar­
pışması'nda (1813) yenilmesiyle, Fransız orduları bütün cephelerde geri çekil ­
meye başlar. Koalisyon kuvvetleri 1814'te Paris'e girer. Napoleon, İmparator­
ltık görevinden çekilir ve Elba adasına sürgüne gönderilir.

Napoleon gibi bir askeri dahinin zor kış koşullarında Rusya' ya girmesi onun
askeri bir yanlışından kaynaklanmaz. Başka bir çıkış yolu bulamadığı için bu
yola başvurmuş ve kış ortasında Rusya' ya savaş açmıştır. Bir bakıma bilerek
ve zorunlu kaldığı için kumar oynamıştır.

Kısaca, Fransız devrimi, özellikle dış faktörlere, toplumlararası ilişkilere bağ­
lı olarak, 15. yüzyılda başlayan ve 16. yüzyılda Batı toplumlarında hızlanan bir
sürecin sonucudur. Fransız Devrimi, Batı' da burjuvazinin zaferidir. Napoleon
savaşları ise, Fransız Devrimini dışa yaymak ve aynı zamanda burjuvazi adı­
na dünya egemenliğini ele geçirmek için girişilen yayılmacı bir politikanın as­
keri açılımlarıdır. Daha önce sanayi devrimini tamamlayarak dünyaya açılan
İngiltere ile birlikte Fransa da devrimden sonra daha fazla sömürge ve ham­
madde kaynağı ele geçirmek üzere Doğu'ya ulaşmaya çalışmıştır. Daha önce
ele geçirilen deniz aşırı sömürgelerle birlikte, Fransız Devrimi ile Batı, gelenek­
sel Doğu'yu da yavaş yavaş denetimleri altma almaya ve dünya egemenliği­
ni kesin olarak ele geçirmeye başlamıştır. Yine, devrimle iktidara taşman bur­
juva ideolojisinin çeşitli süreçlerde ürettiği insan hakları, özgürlük, demokra­
si, milliyetçilik, liberalizm gibi fikirler, başta Avrupa monarşileri olmak üze­
re tüm dünyaya yayılmıştır. Öncelikle Batı toplumlarını derinden etkileyen bu
fikirler diğer toplumları ele geçirmede de baskı aracı olarak kullanılmıştır.

43 il. Dünya Savaşı sırasında Hitlerin Rusya seferi de Napoleon'un Rusya seferinden farklı de­
ğildir.

34

3- DOCU SORUNU VE 19. YÜZYILDA
KAZANDICI ANLAM

Doğu sorununun tarih sahnesine çıkışını, Doğu-Batı çatışmasının başladı­
ğı dönemlere kadar geri götürmek mümkündür. Doğu sorunu, farklı ta­

rih dönemlerinde farklı şekiller alarak günümüze kadar gelmiştir. Bugün de
Batı farklı önerilerle Doğu ülkelerinin kapısına dayanmaktadır.

Doğu sorununun tarihte aldığı biçimleri; a)Roma döneminde olduğu gibi,
Doğu'nun bütünüyle denetim altında tutulması, b)Haçlı seferleri ile belirli köp­
rü başlarının ele geçirilmesi, c)Kapitülasyonlarda görüldüğü üzere, başka ül­
kelerden ayrıcalıklar elde etmek şeklinde özetlemek mümkündür. Bu üç dö­
nemin ve üç farklı uygulamanın ortak özelliği, Doğu-Batı ilişkilerini değiştir­
meyi değil, avantajlı duruma geçmeyi amaçlamasıdır.

Doğu sorunu, asıl anlam ve önemini Yakın Çağ ile kazanmıştır. Yakın Çağ,
yeni ilişkilerin, yeni siyasetlerin yürürlüğe konduğu bir dönemdir. Dolayısıy­
la, Yakın Çağ ile birlikte Doğu sorunu da yeni bir anlam kazanmıştır. Yakın
Çağ' da üretilen siyasetlere bağlı olarak Doğu sorununun yeni bir şekil kazan­
masında 1774 tarihli Küçük Kaynarca Antlaşması çok önemli bir dönüm nok­
tasıdır. Tarihsel anlamda Doğu sorunu 1 774'te yeni bir aşamaya girmiştir. Bir
başka anlatımla, Doğu-Batı çatışmasının tarih sahnesine çıkması ile birlikte var
olan Doğu sorunu Yakın Çağ' la, 19. yüzyılla, birlikte anlam değiştirmiştir.

Doğu sorununun yeni bir anlam kazanmasına ve yeni bir aşamaya girme­
sine neden olan Küçük Kaynarca Antlaşması' dır. Küçük Kaynarca Antlaşma­
sı ile Osmanlı İmparatorluğu Kırım'ı kaybeder. Bu yenilgi, hem Doğu sorunu
açısından, hem de Osmanlılar için çok önemli bir kayıptır. Kayıptan da öte, Do­
ğu'nun Batı egemenliği önünde tutunamamasının en belirgin başlangıcıdır.

1 768'de Rusya'nın başlattığı gerginlik sonucu yeni bir Osmanlı-Rus sava­
şı başlar. 1768-1774 Osmanlı Rus savaşı sonunda Osmanlı İmparatorluğu Rus­
ya'ya yenilir ve çok ağır koşullarda bir anlaşma imzalanır. Bu anlaşma ile Os­
manlı büyük toprak kayıplarına uğrar. Ancak bu toprak kayıplarından daha

35

H. BAYRAM KAÇMAZOCLU

da önemlisi, Doğu sorunu yeni bir anlam ve önem kazanır. Çünkü bu savaş
sonrası imzalanan Küçük Kaynarca Antlaşması Osmanlı ve Batı tarihinde önem­
li sonuçlara neden olur.

Küçük Kaynarca Antlaşması ile Ruslar bütün Osmanlı Rum-Ortodoks hal­
kı44 üzerinde koruyucu sıfatını kazanır. Bu durum, bir yabancı devletin Osman­
lı'nın içişlerine müdahale etme hakkı kazanması anlamına gelmektedir. Rus­
lar aynı zamanda Karadeniz' de sınırsız denizcilik etkinliklerinde bulunabil­
me ve Boğazlardan geçiş hakkı elde ediyor, İstanbul doğrudan Rus tehdidi al­
tına girmiş oluyordu. Yine bu anlaşma ile ilk defa Osmanlı İmparatorluğu ken­
di egemenliği altında bulunan bir Müslüman halkı, ülkesiyle birlikte, Rusya'ya
teslim eder. Küçük Kaynarca Antlaşmasının imzalanmasından önce kaybedi­
len toprakların hiç birinde Müslüman ağırlıklı nüfus bulunmamaktadır. Kırım
öncesi kaybedilen bölgelerde çoğunlukta Hıristiyan halklar yaşamakta ve on­
lar da Osmanlıyı işgalci olarak görmektedirler. Oysa Kırım'ın Müslüman hal­
kı için Osmanlı kendi devletidir. Bu nedenle, Kırım'ın kaybedilmesi ile Osman­
lı İslam dünyasını koruyamaz bir duruma düşmüş ve Doğu'nun savunuculu­
ğunu yitirmiştir.

Yine Küçük Kaynarca anlaşması ile Osmanlı Padişahı halife sıfatını kullan­
maya başlar. Rus Çarı Ortodoksların halifesi olunca, Osmanlı padişahı da res­
men halifelik unvanını kullanarak Osmanlı İmparatorluğu dışında yaşayan Müs­
lümanların koruyuculuğunu üstlenir.

1774 tarihli Küçük Kaynarca Antlaşması ve bu anlaşma sonucu Osmanlı Dev­
leti'nin Müslümanları koruyamayarak Kırım'ı Ruslara terk edilmesi, Batılıla­
rın Doğu' ya ulaşma konusundaki çabalarını cesaretlendirir. Kırım'ın terk edil­
mesinden ve Osmanlı İmparatorluğu'nun Müslümanların koruyuculuğunu ya­
pamamasından cesaret alan ilk Batılı komutan Napoleon olmuştur. Napoleon,
1774'ün hemen ardından, üstelik Fransa' ya yakınlık duyan, müttefik olarak gö­
ren, Osmanlı ordusundaki reform girişimlerinde Fransa'yı örnek alan III. Se­
lim'in tahtta olduğu bir sırada Mısır' a girmiştir. Daha önce de belirttiğimiz gibi,
Napoleon'un amacı, Yakın Doğu üzerinden Hindistan'a gitmektir. Hindistan'ı
ele geçirmek, toplumlararası ilişkilerde en üst düzeyde söz sahibi olmanın gös­
tergesidir. Hindistan, Doğu zenginliklerinin adeta bir simgesi olarak görülür.
Napoleon'un çok iyi şekilde değerlendirdiği gibi, Hindistan'a ulaşmanın iki
yolu vardır. Bunlardan birincisi ve ilk deneneni, Mısır'ı ele geçirerek denizden,
ikincisi ise Rusya üzerinden, karadan Hindistan'a ulaşmaktır.

44 Rusya'nın politikalarına yön verenler, Balkanlar'dan Suriye'ye kadar geniş bir alanda yaşa­
yan Ortodoks kardeşlerini Osmanlılardan kurtararak büyük bir Rus-Ortodoks İmparatorlu­
ğu kurmayı amaçlar.

36

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

19. yüzyılda denizlere hakim olan dünya egemenliğine de hakimdir. 19. yüz­
yılda denizlerdeki üstünlük İngiltere'nin elindedir. Bu nedenle, Napoleon Mı­
sır seferinde başarılı olamaz ve Doğu'ya ulaşmak için Rusya ile anlaşarak kara
yolunu dener.45

Süveyş Kanalı projesi de Fransızların Hindistan' a giden yolu kısaltmak için
ortaya attıkları çok önemli bir projedir. Projenin planlanma, finansman ve ya­
pım aşamaları Fransızlara aittir. Süveyş Kanalının açılması, İngiltere'ye karşı
alternatif ticaret yolunun, açık deniz yolunun ortaya çıkması demektir. Ancak,
Napoleon'un siyasi dehasına Fransa'nın daha sonraki tarihlerde de güç yiti­
rememesi, 19. yüzyılın sonlarına doğru Mısır ve Süveyş Kanalının da İngiliz­
lere kaptırılmasına neden olmuştur.

Doğu sorunu, Küçük Kaynarca Antlaşması sonrasında şekil değiştirmesi­
ne karşın sadece Rusya ile Osmanlı İmparatorluğu arasında olan bir sorun de­
ğildir. Doğu sorununun 19. yüzyılda kazandığı anlam, tüm Batılı devletlerin
Osmanlı İmparatorluğu'nu ve diğer Doğu toplumlarını ekonomik ve siyasal
açılardan zayıflatma, toplumlararası ilişkilerde önemini azaltma, Doğu'nun zen­
gin hammadde kaynaklarına ulaşan yolları denetim altına alma, Osmanlı yö­
netimi altında yaşayan çeşitli Hıristiyan mezheplere mensup azınlıkları ayak­
landırma veya bu azınlıkların denetiminde kendilerine bağlı uydu devletler
kurdurma gibi çok boyutlu bir süreçtir.46 Bir başka anlatımla, Doğu sorunu,
emperyalizmin Doğu' ya ve Osmanlıya üstünlük sağlayarak onları her açıdan
denetim altına alma çabasıdır.

Doğu sorunu teriminin politik olarak ilk defa 1815'te Viyana Kongresi'nde
kullanıldığını belirten Enver Ziya Karal'a göre, Doğu sorunu terimi, 19. yüz­
yılın ilk yarısında, Osmanlı İmparatorluğu'nun toprak bütünlüğünün korun­
ması, 19. yüzyılın ikinci yarısında Türklere ait Avrupa topraklarının paylaşıl­
ması, 20. yüzyılda da İmparatorluğun bütün topraklarının bölüşümü anlamın­
da kullanılmıştır.47

Batılı ülkeler, Doğu'nun hammadde kaynaklarını, ticaret yollarını, konjönk­
türel açıdan önemli merkezlerini ele geçirme, zenginlikleri paylaşma konusun­
da tam bir anlaşma içerisinde değillerdir.48 Osmanlı da varlığını sürdürmek

45 Ancak burada da başarılı olamadığını daha önce anlathk.
46 Cevdet Küçük, "Şark Meselesi Hakkında Önemli Bir Vesika", Tarih Dergisi, Sayı:XXXII, Mart

1979, s. 607.
47 Kara!, Osmanlı Tarihi, Cilt:V, s. 203-204.
48 örneğin, Napoleon, İngiltere'yi yenebilmek için, onun sömürgeleriyle olan irtibahnı kesmek is­

tedi. Uzak-Doğu' ya ve Hindistan' a giden yollan kontrol alhnda tutan Mısır' a asker çıkardı. Bu­
nun üzerine Rusya ve İngiltere Osmanlı devletine yardım teklif ettiler. Yine, İngiltere, 1830'1ar­
da Kavalalı Mehmet Ali Paşa ve 1853'te Rusya karşısında Osmanlılarla işbirliği yapmışhr.

37

H. BAYRAM KAÇMAZOCLU

için Batı'nın kendi içerisindeki anlaşmazlık ve çatışmalardan yararlanır ve 19.
yüzyıl boyunca çeşitli denge politikaları geliştirir. Örneğin, Fransa'nın Mısır' a
girmesi üzerine, Rusya ve İngiltere' ye yanaşır. Daha sonra Fransa ile ilişkile­
rini düzeltir. 19. yüzyılın önemli bir bölümünde İngiltere ile ittifak kurar. 17.
yüzyıldan itibaren en güçlü düşmanlarından biri olarak beliren ve sıcak deniz­
lere inmek için sürekli Osmanlı Devleti'nin doğu ve batı sınırlarını zorlayan,
1774'ten beri de Osmanlı'nın içişlerine karışan Rusya49 ile zaman zaman itti­
fak anlaşmaları yapar ve yüzyılın sonlarında Almanya ile yakınlaşır.

Doğu sorunu çerçevesinde zaman zaman birbirleri ile çatışan Batılı ülke­
ler de çıkarları uyuştuğu zaman Osmanlı'ya karşı birleşirler. Örneğin, 1798 ta­
rihli Mısır işgali sırasında İngiltere ile Rusya, Fransa' ya karşı birleşir ve sorun
çözüldükten sonra bu birleşme sona erer. Yine Mora isyanı sırasında Rusya,
İngiltere ve Fransa gibi Batılı büyük ülkelerin Osmanlıya karşı ittifak oluştur­
dukları ve Osmanlı donanmasını yaktıkları görülür.50

Rusya'nın Küçük Kaynarca Antlaşmasına, diledikleri yerde konsolosluk
açma, İstanbul' da bir Rus kilisesi kurma ve Ortodoks tebaanın koruyuculuğu
gibi maddeleri koydurması, ileriye yönelik bir yatırımdır. Öteden beri sıcak de­
nizlere inmek için sürekli Osmanlılarla savaşan Rusya, Bizans'ın varisi olarak
ortaya çıkmak ve Osmanlı İmparatorluğu sınırları içerisinde yaşayan Rumlar­
dan yararlanarak, Osmanlı'yı sürekli rahatsız etmeyi amaçlar. Bizans'ın bir daha
diriltilemeyeceğini çok iyi bilen Rusya, politik amaçlarla Bizans mirasından ya­
rarlanır; bugünkü Yunanistan topraklarında bulunan Rumlar üzerinden bazı
oyunlar oynamak ister. Dolayısıyla, Doğu sorunu kapsamında, Kırım'ın elden
çıkması ve Napoleon'nun Mısır seferi sonrasında ele alınması gereken bir baş­
ka gelişme de Yunanistan'ın bağımsızlığını kazanması sürecidir.

49 1798'te Rusya ile imzalanan ittifak anlaşmasının bir gizli maddesine göre Boğazlar, Rusya dı­
şında bütün diğer devletlerin savaş gemilerine kapatı lıyor, Rusya, Boğazlar konusunda ilk
defa önemli bir başarı sağlamış oluyordu. Yine Mısır Valisi Mehmet Ali Paşa'ııın devleti zor
duruma düşürmesi üzerine 1833 tarihli Hünkar İskelesi Antlaşması imzalanır.

50 Napoleon, Rusya ile İngiltere'nin arasını açmak için politik girişimlerde bulunmuş, Malta ada­
sını Çar'a vererek, Rusya ile İngiltere'nin arasını açmayı başarmıştır. Bunun üzerine Rus Çarı
İngiltere' ye karşı Napoleon'la birleşmiş, Osmanlı Devleti'nin paylaşılması için görüşmeler
başlatmıştır.

38

4- YUNAN AYAKLANMASI

N apoleon'un yeni Doğu siyaseti Osmanlı ve Rusya coğrafyalarından geç­
tiği için toplumlararası ilişkilerde bu iki devlet önem kazanır. İngiltere,

Fransa'nın Doğu siyasetini çeşitli yollarla önlemeye çalışırken, Osmanlı ve Rus­
ya'yı da kontrol altında tutmak için bir Yunan sorununun olgunlaşmasını ve
hem Rusya ve hem de Osmanlı aleyhine gelişmesine destek verir. Bir başka an­
lahmla, İngiltere kendi ve Yunan çıkarları adına, Yunanistan'ı Osmanlı ve Rus­
ya' ya karşı kullanır.

19. yüzyılda, Doğu sorunu kapsamında Osmanlıyı meşgul eden ülkeler Rus­
ya, İngiltere ve Fransa' dır. Rusya'nın sıcak denizlere inme, Doğu'ya ulaşma po­
litikalarından en büyük rahatsızlık duyan ülke, 19. yüzyılda, İngiltere'dir. Rus­
ya, Bizans mirasından pay isterken, kendisini Roma'nın mirasçısı sayarak, Ro­
ma'nın tek başlı kartal figürünü ve Roma İmparatorlarına verilen caesar un­
vanını çar'a dönüştürerek kullanır.51 İngiltere de Bizans mirasından öncelik­
le hak talep edecek, gerçek mirasçının Yunan toplumu olduğu kozunu kulla­
nacak ve Yunanistan'ı Rusya'ya karşı ortaya sürecektir. Bizans'm mirasından
yararlanma hakkı Yunanistan'a aittir. Bu görüş Osmanlı İmparatorluğu için de
önemlidir. Zira Rusya, İstanbul'u ele geçirmek istemekte ve bunu gerçekleş­
tirmeye çalışırken de tepkileri yumuşatmak için, bu miras konusunu siyasal
bir dayanak olarak kullanılmaktadır.52

51 Rus kralları, Roma'nm mirasçısı oldukları iddialan çerçevesinde, Roma İınparatorluğu'mın yö­
neticilerine verdiği unvanları kullanma yoluna gitmişlerdir. Bu bağlamda, Rus krallarının kul­
landığı çar unvanı, Roma İmparatorlarına verilen "caesar" unvanııun değişik bir biçimidir ve
1547'de iV. İvan (Korkunç İvan) tarafından kullaıulmaya başlanmışhr. Yine, Rusların kullan­
dığı imparator unvaıu da zafer kazanmış Romalı generallerin geleneksel unvanıdır. l. Petro, Rus
egemenliğini yayma sürecinde, 1821'de, imparator unvanım kullanmaya başlamıştır.

52 Baykan Sezer, Doğu-Batı İlişkileri Açısından Batı Tarımı, s. 137-138.

39

H. BAYRAM KAÇMAZOCLU

Böylece, İngiltere, Rusya ve Osmanlı'ya karşı Yunanistan'ı kullanıyordu. Yu­
nanistan'ın Bahlı devletlerin desteği ile bağımsızlığını kazanması Osmanlı'nın
siyasal etkinliğine, artan önemine bir darbe teşkil ediyordu. Yine Yunanistan'ın
bağımsızlığı ile Rusya'nın Bizans ve Ortodoksların mirasçısı olduğu yolunda­
ki tezi ve İstanbul üzerindeki istemleri reddediliyordu. Rusya'nın Bizans mi­
rasına dayanarak Akdeniz' e inmesi engellenirken, gerçek mirasçının Yunanis­
tan olduğu kabul ediliyor, Rusya'nın toplumlararası ilişkilerde daha önemli bir
konuma gelmesi önleniyordu. Bir başka ifade ile İngiltere, Yunanistan aracı­
lığı ile Rusya ve Osmanlı İmparatorluğunu belli ölçüde sınırlıyor, denetim al­
tına alıyordu.

1815'teki Viyana Kongresi ile tüm sınırların kontrol altına alınacağına ve
sınır değişikliklerine göz yumulmayacağının belirtilmesine karşın, Yunan ayak­
lanması ve ardından Yunan bağımsızlığı başta İngiltere olmak üzere Avru­
palı devletlerce desteklenecektir.53 Oysa Viyana Kongresi'nde alınan karar­
larla İngiltere Osmanlı İmparatorluğu'nun toprak bütünlüğü ilkesini de ka­
bul etmiş oluyordu. Yunan ayaklanmasındaki bir başka çelişik durum,
daha önce Amerikan bağımsızlık mücadelesinde de görüldüğü gibi, 19. yüz­
yıldaki bütün ayaklanma ve bağımsızlık eylemleri düşünsel açıdan Fransa' dan
etkilenirken, Fransa ve Fransız aydınlarınca desteklenirken; Yunan ayaklan­
masında İngiltere ve İngiliz aydınları başrolü oynayacaklardır. İngiliz şair Lord
Byron, Yunan ayaklanmasına verdiği destekle, Yunan ayaklanmasının sim­
ge ismi haline gelmiştir. İngiliz emperyalizmi dünyanın birçok bölgesini ko­
loni haline getirip sömürürken, Yunan ayaklanması sırasında, ünlü şair Byron
ve liberal görüşlü İngiliz aydınları, hürriyet ve bağımsızlık coşkusu ile ha­
reket edeceklerdir.54

Oysa Fransa'ya karşı İngiltere'nin başrolü oynadığı Viyana Kongresi'nde
alınan kararlar, Napoleon Savaşları ile bozulan eski dengenin korunmasına yö­
neliktir. Viyana kararları ile Bah' daki ayaklanma girişimleri en sert şekilde bas-

53 1774 tarihli Küçük Kaynarca Antlaşması'ndan sonra Rusya, Yunanistan' da ki milliyetçilik ha­
reketlerini kışkırtmaya başlar. Aynı tarihlerden itibaren Yunanlı aydınlar da Yunanistan'ın ba­
ğımsızlığı için çalışmalar başlabr. Bu amaçla, 1814'te Etniki Eterya gizli cemiyeti kurulur. 1820'de
bir başkaldırı hareketi başlar ve bu hareket 1821 Mora isyanı ile gelişir. Mısır valisi Mehmet
Ali Paşa'nın oğlu İbrahim Paşa, Mora isyanını bashrmakla görevlendirilir (1824-1827). Ön­
celeri başarılı olan İbrahim Paşa ve Osmanlı kuvvetleri, 20 Kasım 1827' de Osmanlı-Mısır do­
nanmasının ansızın İngiliz, Rus ve Fransız ortak donanması tarafından yakılması sonucu, ye­
nik duruma düşer. Ardından 1828-1829 Osmanlı-Rus Savaşı patlak verir ve savaş Osmanlı­
ların yenilgisi ile sonuçlanır. Babıali, 15 Eylül 1 829' da Rusya ile imzalanan Edirne Antlaşma­
sı sonucu Yunanistan'ın bağımsızlığını kabul eder ve 24 Nisan 1830'da resmen tanır.

54 Richard Clogg, Modern Yunanistan Tarihi, İletişim Yayınları, İstanbul, 1997, s. 50.

40

TÜRK SOSYOLOJİ TARİHl - 1: ÖN KOŞULLAR

tırılır ve özgürlük savaşlarına asla izin verilmez.55 Aslında, Yunan ayaklanma­
sının Viyana kararlarına karşı bir yanı da yoktur. Yunan ayaklanması, Viyana
Kongresi'nin önderliğini yapan İngiltere'nin kendi egemenliği altındaki dün­
ya sisteminin korunmasına yönelik bir ayaklanmadır. Çünkü Doğu Akdeniz' de
kuvvetli bir Rusya yerine zayıf bir Osmanlı İmparatorluğu ve küçük bir Yu­
nanistan İngiltere'nin işine daha çok gelmektedir.56

Kısaca, İngiltere'nin Doğu siyaseti, Napoleon Savaşları ve Yunanistan'a ba­
ğımsızlığının verilmesi sırasında görüldüğü gibi, açık denizlere dayalı dünya
siyasetini sarsacak her türlü gelişmeyi önlemeye yöneliktir. İngiltere, siyase­
tini, Doğu'yu ele geçirmek için eski ticaret yollarını canlandırmaya, kendisi­
ne alternatif Doğu siyasetleri üretmeye ve bu amaçla yeni işbirliklerine kalkı­
şan tüm girişimleri engellemek üzerine kuruludur. Bu doğrultuda, İngiltere,
kendisine karşı yeni bir Doğu siyaseti geliştirmeye çalışan Fransa'yı ve ardın­
dan Yunanistan üzerinden Akdeniz' e inmeye çalışan Rusya'yı devre dışı bırak­
mak için Osmanlı ile ilgilenecektir. İngiltere'nin 19. yüzyıl boyunca Osmanlı
ile olan ilişkilerini belirleyen temel faktörlerden biri, Osmanlıyı denetim altın­
da tutarak, Osmanlı üzerinden yeni bir Doğu siyaseti geliştirilmesini önlemek
olmuştur.

55 Napoleon'un Avrupa'ya yaydığı milliyetçilik dalgasından etkilenen Polonya'run Rusya, Avus­
turya, Prusya devletleri arasında paylaşılan topraklarını kurtarmak için başlattığı bağımsız­
lık mücadelesi, Napoleon'nun başarısızlığı ile birlikte geriler ve Viyana Kongresi kararları
çerçevesinde tamamen bastırılarak, Polonya Rusya'ya bağlanır. 1830'da Polonyalı yurtsever­
lerinin başlattığı yeni bir direniş hareketi de Avrupa devletlerinden beklediği yardımı göre­
mez ve üstün Rus kuvvetleri ayaklanmayı bastırır. Ayaklanma sonrasında Polonya ordusu
dağıtılır, üniversite ve kilise üzerinde ağır baskılar oluşturularak sindirilir ve binlerce kişi sür­
güne gönderilir.

56 Kara!, Osmanlı Tarihi, Cilt:V, s. 116-117.

41

5- MISIR SORUNU VE MEHMET ALİ PAŞA

O smanlı İmparatorluğu 111. Selim döneminden başlayarak yenilik hareket­
lerine girişir. Bu ilk yenilik hareketlerinde Fransa ile işbirliği yapan Os­

manlı, kendisini Batı'ya güvenilir, işbirliği yapılabilir bir devlet olarak tanıt­
maya çalışır. Bu işbirliği çerçevesinde yeni okullar açılır, bürokratik alanlarda
revizyona gidilir.

Mısır, aynı işe biraz daha geç başlamasına rağmen daha hızlı yol alır. Mı­
sır' a Osmanlı'nın yaptığı yeniliklerin benzerleri yaptırılarak, Osmanlı'nın bu
alanda tek olmadığı gösterilmek istenir. Bu girişimler bir anlamda Osmanlı'nın
önünü kesme politikalarının bir parçasıdır. Çünkü Mısır Hindistan yolu üze­
rinde çok önemli bir konumdadır. Kızıldeniz Hindistan yolunda stratejik de­
ğeri çok yüksek bir geçiş bölgesidir ve Osmanlı devre dışı bırakılarak, bu böl­
genin kesinlikle ele geçirilmesi gerekmektedir.

Mısır'ın Batıcılaştırılmasında büyük bir özveri ile çalışan Fransa, Mısır'a pek
çok alanda yardım ve danışmanlık yapmaktadır. Tarım alanında önemli reform­
lar yapılmakta, Mısır'ın gelirleri artırılmaya çalışılmaktadır. Hammadde kay­
naklarını işleyecek modem tesisler kurulmakta, paralı askerleri dağıtılarak, ye­
rine Fransız subayların denetiminde, Mısırlılardan oluşturulan bir ordu ve do­
nanma kurulmaktadır. Batı'nın ve özellikle Fransa'nın önerileri çerçevesinde,
Mısır Osmanlı' dan daha önce subay, doktor, mühendis, veteriner ve benzeri
alanlarda uzmanlar yetiştirmek üzere Batı tipi okullar açmakta veya bu tür ele­
manların yetişmesi için Avrupa' ya öğrenci göndermektedir. Tüm bu yenilik gi­
rişimlerinin temel nedeni Osmanlı'ya alternatif bir ülke yaratmak ve Mısır'ı
Osmanlı'dan kopararak, Hindistan yolu üzerindeki büyük bir engeli kısa sü­
rede aşmaktır.

Mısır sorunu adım adım olgunlaştırılarak Osmanlı'nın önüne çıkarılır. Mı­
sır sorununun özellikle Yunanistan' a bağımsızlığının verilmesinin hemen ar­
dından gündeme sokulması tesadüfi değildir. Doğu sorunu çerçevesinde, Ba-

43

H. BAYRAM KAÇMAZ0CLU

tılı devletler ve özellikle İngiltere ve Fransa 1830'1arda Osmanlı İmparatorlu­
ğu'nun karşısına Mehmet Ali Paşa sorununu çıkarmışlardır. Mehmet Ali Paşa
yönetimindeki Mısır, Osmanlıyı devre dışı bırakacak bir çekim merkezi hali­
ne getirilmiştir.

Mısır, yenilik hareketleri ile Osmanlı' dan daha önemli bir yere yerleştirile­
cektir. Bu gelişmeler karşısında Osmanlı'nın kozu, askeri önemi ve ordusunun
gücüdür. Ancak, Osmanlı ordusunun, Kütahya' da Mısır orduları önünde ağır
bir yenilgiye uğraması, siyasal denge arayışlarının öneminin yitirilmesine yol
açacaktır. Mısır sorununda yaşanan bu gelişmelerle Osmanlı Kızıl deniz' de, Rus­
ya Orta Asya' da devre dışı bırakılacaktır. Doğu-Batı ilişkilerindeki önemleri
azalan bu iki ülke, bu sefer çıkarları uyuştuğu için, 8 Temmuz 1833'te Hünkar
İskelesi Antlaşması'nı imzalayacaklardır.

19. yüzyılda Batı dünya egemenliğini kesin olarak ele geçirip dünyanın pek
çok bölgesini sömürürken, açık deniz ticaret yollarındaki üstünlük İngiltere'nin
elindedir. İngiltere Batı içi rekabette bir süre önde gider. Ancak Batının öbür
ülkeleri de yavaş yavaş gerekli aşamalardan geçerek İngiltere'nin elindeki Doğu
ticareti tekeline göz dikmeye başlarlar. Bu ülkelerin başında Fransa gelir. Fran­
sa'nın da bu paya ortak olabilmesi için Hindistan yolu konusunda İngiltere ile
çatışmayı göze alması gerekmektedir.57

Hindistan yolunun ele geçirilmesinde Fransa ile İngiltere arasındaki en önem­
li çatışmanın Napoleon'un Mısır seferi sırasında yaşandığını daha önce gördük.
19. yüzyıl boyunca İngiltere-Fransa, İngiltere-Rusya, İngiltere-Almanya ve
Fransa-Almanya arasında çeşitli çabşmalar görülür. Tüm bu çahşmalann, 19. yüz­
yıl boyunca, galibi İngiltere' dir. 19. yüzyıl boyunca İngiltere' ye karşı en kapsam­
lı çatışmaları Fransa'nın yürütmesine karşın, Fransa, İngiltere karşısında hep ye­
nilmiştir. Tüm çabşmaların ana nedeni hep aynıdır: Asya ile bağlantının ve Hin­
distan yolunun denetimi. Bu amaçla, İngiltere, Mısır'ı ele geçirmek, Rusya'yı bo­
ğazlara ve Afganistan'ın güneyine indirmemek için politikalar geliştirir. Yine aynı
amaçla, Fransa, Mısır ve Cezayir'i denetimi altına almak; Rusya, Boğazlara in­
mek ve Orta Asya üzerinden Hindistan' a geçmek ister. Almanya 19. yüzyılın son­
larında, yine benzer amaçlarla Berlin-Bağdat Demiryolu hattını gerçekleştirme­
ye çalışır. Batı içi mücadelede büyük güçler birden çok politikayı aynı anda uy­
gularlar. Bu konuda İngiltere en usta oyuncu olarak karşımıza çıkar. İngiltere, Fran­
sa' ya karşı Rusya ile anlaşır; Osmanlı'ya karşı Mısır valisi Mehmet Ali Paşa'yı,
Rusya'ya karşı Yunanistan'ı çıkararak bu ülkeleri zayıflatma yöntemi uygular.

(. . .)"19. yüzyılda, dünya siyasetinin temel taşları Hindistan yolu ve Asya'nın pay­
laşılmasıdır. Hindistan kara yolu Osmanlılarca kapatılmıştır. Asya'yı paylaşmaya ko-

57 Baykan Sezer, Türk Sosyolojisinin Ana Sorunları, s. 186.

44

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

şulan Devletler arasında İngiltere, deniz yollarına egemendir. Rusya, İngiltere'yi bu
yolda çelmelemeye çalışmaktadır. Rus siyaseti denizlerin denetimini ele geçirmek, baş­
ka deyişle Bizans 'ın mirasın ı elde etmek üzerine kuruludur(. . .). Kara yolunun kapa­
lı olması nedeniyle Fransızların da tek umudu denizlerdir. En kestirme deniz yolu Mı­
sır'ı kazanmakla elde edilmektedir. Fransa'nın Asya siyaseti, Kavalalı aracılığıyla Mı­
sır 'ın ele geçirilmesi üzerine kuruludur. Bu siyaset de İngiliz-Rus ortak tepkisiyle kar­
şılaşmıştır. Rusya ise, Osmanlının kuzeyinden Hindistan 'a giden yeni bir kara yolu
bulmuştur. İngiltere, Rusya'yı bu yolda durdurmaya çalışmaktadır. Rusya önünde İn­
giltere'nin iki taktiği vardır: Afganistan 'ın denetimini ele geçirip Rusya'yı Hindistan
kapılarında durdurmak ve Uzak Doğu'da Rus ilerlemesini Japonya ile dizginlemek. "58

Napoleon'un Mısır'ı işgaline Osmanlı İmparatorluğu ile birlikte şiddetli tep­
ki gösteren ve Fransızların 1801'de Mısır' dan çıkarılmasında canla başla mü­
cadele eden ülke İngiltere' dir. İngiltere, Hindistan yolu üzerinde ve Akdeniz­
Afrika siyasetlerinin şekillendiği bir bölgede bulunması nedeniyle Mısır'ın, Fran­
sız denetimine girmesini önlemek için sürekli mücadele eder. Fransızların Mı­
sır' dan çıkarılmasında İngiliz donanmasının, hatta kara birlikleri ve mühend­
islerinin hayli yardımları olmuştur.59 Ancak bu yardımlar boşuna değildir. Mı­
sır'ın öneminin farkında olan İngiltere ardından burayı ele geçirmek için ze­
min yoklar ve siyasal yatırımlara girişir. Mısır ' da etkili olan Kölemen beyleri
ile yakınlık kurar, onları saflarına çeker ve 1 803'te Mısır'ı zorla terk ederken
bu beylerden bazılarını sonradan yararlanmak üzere yanlarında götürürler. İn­
giltere, ilerleyen yıllarda da Osmanlı İmparatorluğu'nun içişlerine müdahale
ederek, Osmanlı karşısında Kölemenleri himayeye kalkışır.

Osmanlı İmparatorluğu'nun oldukça güç durumlara düşmesi, Napoleon'un
Mısır' dan çıkarılması aşamasında bir Osmanlı askeri olarak Mısır'a gönderi­
len Mehmet Ali Paşa'nın valiliği sırasında olur. Eğitimli ve okur-yazar olma­
masına karşın Mehmet Ali de sıradan bir kişi değildir. Zeki, hırslı ve entrika­
cı özelliklere sahiptir. Napoleon ve Fransa hayranı olan Mehmet Ali Paşa'yı göz­
de bir konuma getiren temel etken, Batılı devletlerin Hindistan yolu üzerin­
deki mücadeleleri ve bu mücadelede Mehmet Ali'yi Osmanlı devletine karşı
kullanmalarıdır.

Mehmet Ali ile Osmanlı'nın yollan Mora isyanı sırasında tamamen ayrılır. Çe­
şitli entrikalarla Mısır yönetimini ele geçiren Mehmet Ali'nin temel amacı, Mı­
sır' da bağımsız bir hanedanlık kurmaktır. Ancak, Mora isyanı sırasında Mehmet
Ali'nin çok iyi anladığı ve kavradığı bir şey vardır: İngiltere'nin oluru olmadan,
İngiltere ile işbirliği yapılmadan bu isteğin gerçekleşme olasılığı yoktur.

58 Sezer, a.g.e. , s. 186-187.
59 Yusuf Akçura, Osmanlı Devleti'nin Dağılma Devri, 3. Baskı, TIK Basımevi, Ankara, 1988, s. 86.

45

H. BAYRAM KAÇMAZOCLU

İngiltere ve Fransa, Mora isyanı sırasında, bir Osmanlı valisi olarak Mısır
ordusu ile birlikte görev yapan Mehmet Ali'yi, ordusuyla birlikte sultanın em­
rinden çıkmasını sağlamak için onu ikna etmeye çalışırlar. İngilizler, Paşa' ya,
çıkarlarının kendileriyle aynı olduğunu, kuvvetlerini Mora' dan çekmesinin ken­
di çıkarları için daha iyi alacağını, eğer cepheden çekilirse, Suriye'yi alması­
na ve bağımsızlık kazanmasına yardımcı olacaklarını iknaya çalışırlar. Meh­
met Ali, Batılı güçlerden tam güvence almadıkça onların tarafına geçmeme ka­
rarındadır. Bir İngiliz dışişleri yetkilisi, Mehmet Ali'nin Fransa' ya olan aşkı­
nın ve kendilerine olan korkusunun gelecekte İngiltere'nin çıkarına sonuçla­
nacağını ifade ederken, Mehmet Ali'nin bütün arzusunun Londra'nın suyu­
na gitmek olduğunu, İngiltere'nin de uzun zamandan beri bu durumun far­
kında olduğunu anlatıyordu.60

Mehmet Ali Paşa Mora isyanını bastırmak üzere savaşan ordusunu geri çek­
mez. Ancak Navarin olayından sonra, Padişah'ın emrini beklemeden İbrahim
Paşa komutasındaki ordusunu Mısır'a çağırır. Bu olay, daha önce merkezle so­
ğuk olan ilişkilerini tamamen koparır.

Küçük bir iç olay gibi başlayan Mehmet Ali Paşa isyanı, kısa sürede dev­
letlerarası bir sorun haline gelir. İsyanın görünür nedeni, Mehmet Ali'ye Mora
isyanı sırasındaki yardımlarından dolayı vaat edilen valiliklerin verilmeme­
sidir. Ancak Mehmet Ali'nin asıl amacı, Batılı devletlerin Osmanlı karşısında
yer almasından da yararlanarak Mısır' da bağımsız bir idare kurmaktır.

Bu isyan sırasında Fransa açıkça Mısır'ın yanında yer alır. İngiltere ise ön­
celeri tarafsız kalır, fakat Osmanlı'nın Rusya' ya yaklaşması nedeniyle, geç de
olsa, Osmanlı'nın yanında görünmeye çalışır. Çünkü Osmanlı artık güçlü bir
devlet olmamasına karşın, Rusya'nın Akdeniz'e inmesine ve İngilterc'nin sö­
mürge yollarının tehlikeye düşmesini engellemeye devam etmektedir. Bağım­
sız bir Mısır devletinin kurulması, İngilizlerin Kızıldeniz aracılığı ile yapmak­
ta olduğu Hindistan ticaretini önemli ölçüde etkileyecektir.61 Ayrıca, bağım­
sız bir Mısır yerine her zaman beklenti içerisinde olan bir paşayı kullanmak
daha kolaydır.

Batılı devletler Mehmet Ali Paşa'nın el altından ayaklanmasına destek ver­
seler bile, olayın bu boyutlara gelebileceğini tahmin etmemiş olmaları gerekir.
Mısır ordusu, Osmanlı ordusu karşısında önemli başarılar elde edip Anado­
lu'nun içlerine kadar ilerleyince, Osmanlı İmparatorluğu Rusya' ya yanaşarak
bir ittifak anlaşması imzalar. Rusya ile 8 Temmuz 1833'te imzalanan Hünkar
İskelesi Antlaşması ile Osmanlı İmparatorluğu Rus himayesini kabul ediyor;

60 Bu görüşler için bakanız; Sinoue, Kavalalı Mehmed Ali Paşa Son Firavun, s. 261-265.
6ı Kara!, Osmanlı Tarihi, Cilt: V, s. 133.

46

TÜRK SOSYOLOJi TARİHİ - 1: ÖN KOŞULLAR

Osmanlı, Rusya'nın İstanbul'daki politik üstünlüğünü tanımış oluyordu.62 Baş­
ka türlü anlatırsak, Kaynarca Antlaşması ile Ortodoksların hamisi olan Rus­
ya, Hünkar İskelesi Antlaşması ile de Türklerin koruyucusu oluyordu. Osman­
lı Devleti'nin bütün işlerine karışma hakkı kazanan Rusya, Doğu sorununu ken­
di çıkarlarına uygun şekilde halletme olanağı kazanıyordu. Böylece Büyük Pet­
ro' dan beri Rus politikasının başlıca hedefi olan Karadeniz'i Rus gölü yapma,
İstanbul ve Boğazlan Rusya' ya kazandırma, Akdeniz'e ulaşma konusunda ve­
rilen yüzyıllık mücadelesi lehine sonuçlanıyordu.63

Mısır isyanından ve Hünkar İskelesi Antlaşması'ndan en önemli dersi İn­
gilizler çıkarır. İngiltere, ilk önlem olarak, 1836 yılından itibaren doğuda eski­
sinden daha önemli bir ticari mevki elde etmek ve Osmanlı Devleti'yle ilişki­
lerini kuvvetlendirmek yoluna gider. 1838 yılında imzaladığı ticaret antlaşma­
sıyla, Osmanlı' dan geniş ticari ve iktisadi çıkarlar elde eder. Babıali üzerinde­
ki İngiliz baskısı gittikçe artar. İngilizler, bu üstün durumlarını sağlamlaştıra­
cak ve Rus tehlikesini önleyecek yeni bir sorunun çıkmasını kollarlar. Nihayet
Mısır sorunu 1839'da yeniden patlak verir. Mısır valisi Osmanlı ordusunu ağır
bir yenilgiye uğratır. Donanma Mısır' a teslim olur. İngiltere' de bu sorundan
azami derecede yararlanır. Bütün Avrupa'yı Mehmet Ali Paşa' ya karşı birleş­
tirmeyi ve Babıali nezdinde İngiltere' ye üstün bir mevki sağlamayı başarır. Bü­
tün Avrupa artık Doğu sorunu karşısında Rusya'yı tek başına hareket etmek­
ten alıkoyacak önlemlerin alınması konusunda hemfikirdir. Bundan sonra Doğu
sorununa ait bütün problemler ancak Avrupa devletleri heyetine müracaat edil­
mek suretiyle çözülebilecektir.

Artık Rusya' ya karşı Osmanlı devleti yanında bir Avrupa ittifakı doğuyor,
Doğu sorununda yeni bir dönem başlıyordu. Avrupa dengesinin esas unsuru
kabul edilen Osmanlı Devleti üzerinde herhangi bir devletin tek başına haki­
miyet kurması, başka bir deyişle, Doğu sorununu çözmesinin, Fransa ve İn­
giltere tarafından kabul edilmeyeceği kesin olarak ifade ediliyordu. Böylece,
13 Temmuz 1841 tarihli Boğazlar Sözleşmesi ile Boğazlara yeni bir statü veri­
lir. O zamana kadar Osmanlı Devleti'nin egemenliğinde bulunan Boğazlar, ulus­
lararası bir statüye aktarılır. Osmanlı devletinin hakimiyeti sınırlandırılır. Bü­
tün Avrupa devletlerinin olum olmadan Boğazlar rejiminde bir değişiklik ya­
pılamayacaktır.

Mehmet Ali Paşa'nın gerçekleştirdiği isyan, her koşulda, İngiltere'ye yara­
mıştır. İngiltere ile yapılan 1838 ticaret anlaşması bunun en önemli belgesidir.

62 Alan Polmer, 1853-1856 Kırım Savaşı ve Modem Avrupa'nın Doğuşu, Sabah Kitapları, İs­
tanbul, 1999, s. 12.

63 Karal, Osmanlı Tarihi, Cilt: V, s. 133.

47

H. BAYRAM KAÇMAZOCLU

Bu anlaşma ile Osmanlı İmparatorluğunda tekel usulü kaldırılıyor ve İngilte­
re lehine gümrükler indiriliyordu.64 Mısır valisi Mehmet Ali Paşa ise, ordu ve
donanmasının % 60 gelirini bu tekel usulünden sağlıyordu, Bu suretle, impa­
ratorluğun bir eyaleti olan Mısır' dan da tekel kalkmış oluyordu. Bu anlaşma
ile Mehmet Ali gelirlerinin önemli bir kısmını kaybediyordu. Mısır için bir yı­
kım anlamına gelen 1838 tarihli Osmanlı-İngiliz Ticaret Sözleşmesi, Mehmet
Ali'yi silahlı kuvvetlerini ayakta tutamayacak hale getiriyordu.65

Çeşitli reformların gerçekleştirilmesinde, Avrupa'ya öğrenci gönderilmesin­
de, modern yöntemlerle tarım yapılmasında Fransa'yı örnek alan ve Fransız
yanlısı politikalar izleyen Mehmet Ali Paşa, hayatı boyunca İngiliz kabusu ile
yaşamıştır. İngilizlerle işbirliği yaparak bu gücün yarattığı sürekli tehdidi ge­
ciktirme çabasında olan Mehmet Ali Paşa, İngilizlerle yaptığı gizli bir anlaş­
ma ile Kızıldeniz'den Mısır'a gelen malların vergilerini belirlemeye çalışmış­
tır. Yine bu anlaşmaya göre, İngilizler Babıali ile savaşmak zorunda kaldığın­
da, Mısır'daki tüccarları ve gemileri rahatsız edilmeyecektir.66

Mısır önemli bir kavşak olduğu için Mehmet Ali Paşa, Batılı güçlerce kul­
lanılır ve ardından bir kenara atılır. Ancak Mısır'ın önemi sona ermez.
1840'larda, Fransa ile İngiltere Mısır için mücadeleye devam ederler. Bu ülke­
lerin Mısır'la ilgili iki önemli projesi vardır. Bunlardan birincisi, Fransız pro­
jesi olup iki denizin birleştirilmesi, yani Süveyş Kanalı'nm açılmasını kapsar.
İngiliz projesi ise, Kahire'yi Süveyş'e ve İskenderiye'ye bağlayacak bir demir­
yolu hattıdır.67

Doğu sorunu, Mehmet Ali'nin bir kenara atılmasından sonra da tüm şid­
deti ile devam etmiştir. Doğu sorunu konusunda bir kaç olayı daha hikaye ede­
cek olursak; 1844 yılında İngiltere'yi ziyaret eden Çar I. Nikola, İngilizlerle Os­
manlı Devleti'nin geleceğini görüşmek ister. Fakat İngiltere Osmanlı Devleti­
nin bir süre daha yaşamasını kendi çıkarlarına uygun bulur. Çar teklifini 1852' de
yeniden gündeme getirir. Çar, güçsüz, dış baskılara ve iç karışıklıklara karşı

64 İlber Ortaylı'ya göre, Yed-i Vahid bir gaflet veya sorumsuzluk yüzünden kaldırılmamışhr.
Ortaylı'nın konu ile ilgili görüşleri şöyledir: Gerçekte hükümet İngiliz tüccanna 1802' den beri
% 3 gümrük vergisi karşılığı yerli tüccar muamelesi yapıyordu. 1838 Antlaşması, Avrupa sö­
mürüsüne açık yeni bir düzen yaratmıyor, mevcut düzeni kağıda döküyordu. 1838 Tıcaret
Antlaşması, İngiltere-Osmanlı ticaretinin artış hızını ne düşürdü, ne de büyüttü. Osmanlı'da
ticaret açığı giderek artıyordu. 1838 Antlaşması, iktisadi ve mali iflas tarihinde önemli bir nok­
tadır, ama tayin edici değildir. Osmanlılar Yeniçağların iktisadi ticari uygarlığına adım ata­
mamasının bedelini ödüyorlardı.

65 Yılmaz Ôztuna, il. Mahmut, Kültür Bakanlığı yayınları, Ankara, 1989, s. 105.
66 Sinoue, Kavalalı Mehmed Ali Paşa, s. 101 .
67 Sinoue, a.g.e. , s . 398.

48

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

koymaktan aciz ve "hasta adam" olarak nitelendirdiği Osmanlı'nın yakında
öleceğini söyleyerek, Osmanlı topraklarının paylaşılmasını teklif ediyordu. İn­
giltere ve Fransa ise Osmanlı İmparatorluğu'nun bir süre daha ayakta kalma­
sı gerektiği görüşünü taşıyorlardı. İngiltere, Rusya'nın Karadeniz'i bir Rus gö­
lüne dönüştürülmesini önlemeye kararlıdır. İngiliz Dışişleri Bakanı 31 Mart
1854'te Lordlar Kamarası'ndaki konuşmasında, İngiltere'nin amacının Çar'ın
İstanbul'u ele geçirmesini engellemek olduğunu belirtir.68

Çar, Şubat 1853'te Osmanlı Devleti'ne bir ültimatom vererek, Osmanlı te­
baası Ortodoksların koruyuculuğunun resmen kendisine verilmesini ister. Ba­
bıali, İngiltere ve Fransa' ya güvenerek bütün Rus isteklerini reddeder. Böyle­
ce 1853-56 Kırım Savaşı başlar. Kırım savaşı görünüşte Rusya'nın Osmanlıya
saldırısı karşısında Osmanlı Devleti'ni korumayı amaçlıyordu. Gerçekte ise Ba­
tılı devletler ekonomik açıdan gelişen Rusya'nın kendi çıkar bölgelerine inme­
sini önlemek istiyorlardı. Savaş öncesi Rusya'nın reform taleplerini reddede­
rek savaşı göze alan Osmanlı Devleti, savaş sonrasında, Rusya' ya karşı ittifa­
ka girerek savaştığı Batılı ülkelerin reform teklifleri ile karşılaşır. Bu durum­
da Batılı devletlerin reform tezleri arasında bir orta yol bulunur ve 1856' da Is­
lahat Fermanı ilan edilir.

68 Polmer, 1853-1856 Kırım Savaşı ve Modem Avrupa'nın Doğuşu, s 54.

49

6- CEZAYİR'İN FRANSIZLARIN ELİNE GEÇMESİ

B atı, Mısır üzerinde denediği ve başaramadığı girişimi Cezayir üzerinde de­
ner ve Cezayir, Kırım' dan sonra, 1830' da Batı' nın geleneksel Doğu üzerin­

de egemenlik kurduğu ikinci ülke olur. Emperyalist Batı 1492' den beri dünya­
nın dört bir yanında koloniler oluştururken, uzun bir süre geleneksel Doğu' ya
yanaşmaya cesaret edemez. Ancak, Kaynarca Antlaşması ile Kırım gibi Müs­
lüman bir ülkenin elden çıkması, durumu tamamen değişir. Batı'nın gelenek­
sel Doğu'yu ele geçirme girişimi başarısızlıkla sonuçlanmasına rağmen, dün­
yanın diğer bölgelerini kendi aralarında pay eden emperyalist ülkeler artık tüm
güçleriyle geleneksel Doğu ülkelerine yönelirler. Başarısız Mısır deneyimin­
den sonra Cezayir, Mısır, Yunanistan sorunları hep aynı tarihlerde ve birbiri­
ne bağlı olarak ortaya çıkar. 19. yüzyılın başlarında Amerikan donanması Ak­
deniz' e girerken Osmanlı'ya bağlı Libya Beyliği' ne ödediği haracı aynı tarih­
lerde keser. Dolayısıyla Cezayir' in işgali Doğu ve Batı dünyası adına farklı ge­
lişme ve sonuçları olan çok önemli bir olaydır.

Cezayir, Batı'nın Mısır'ı işgal girişiminden sonra Akdeniz' de ele geçirdiği
ilk Müslüman ülkedir.69 Cezayir' in ele geçirilmesinden sonra Batılı ülkelerin
yeni hedefi, Müslüman nüfusun yaşadığı bazı İslam ülkelerinin işgali olmuş­
tur. Nasıl ki Kırım'ın Rusya'nın eline geçmesi daha sonraki tarihlerde Batılı güç­
leri cesaretlendirmişse, Cezayir' in işgali ve bu işgal karşısında Osmanlı'nın fii­
len bir şey yapamaması, Doğu'nun koruyuculuğu rolünü yerine getirememe­
si, bu cesareti daha da artırmış ve çeşitli Müslüman toplumlara saldırılar baş-

69 Fransa'nın Cezayir'i işgal nedeni olarak gösterdiği olay, çocukları bile güldürecek ni­
teliktedir. Cezayir dayısı Hüseyin Paşa'nın Cezayir' in Fransa devletinden alacaklarının
ödenmemesi üzerine konsolosla yaptığı bir alacak-verecek tartışması sonunda hiddet­
lenerek elindeki yelpaze ile konsolosa 2-3 kere vurması (1827), Cezayir' in işgal nedeni
olarak gösterilir.

51

H. BAYRAM KAÇMAZOCLU

lamıştır.70 Kınm Rusya sınırındadır. Cezayir ise Batılı devletlerden oldukça uzak­
ta, başka bir kıtadadır. O nedenle, Cezayir gibi Müslümanların elindeki
önemli bir ülke ve Akdeniz limanının işgali, Batılı emperyalist güçler için bü­
yük bir dönüm noktasını oluşturmaktadır. Osmanlı artık gücünden çekinilen,
hiddetinden korkulan bir ülke değildir. Cezayir' in ardından Akdeniz' deki di­
ğer Müslüman ülkeler de artık tek tek Osmanlı'nın elinden çıkacaktır.

İngiltere ile Fransa 18. yüzyılın sonu 19. yüzyılın başında Akdeniz ve Kuzey
Afrika'dak.i ticarete hakim olma mücadelesi içerisindedirler. Örneğin 1805'te İn­
giliz donanması bölgedeki Fransız donanmasını yenerek, Fransa karşısında üs­
tünlük sağlar. Ancak hemen ardından Napoleon 1807' de Ruslarla anlaştıktan son­
ra Cezayir'e yerleşmeye başlar?l 1798'de Mısır'a yerleşmek isteyen Fransa, baş­
ta İngiltere'nin itirazı üzerine burada tutunamayınca, Batı içi rekabetin emper­
yalist emelleri doğrultusunda, Akdeniz' de bir başka önemli merkez olan Ceza­
yir' e yönelir.72 Cezayir, Batı sömürüsünün güvenliği için önemli bir köprü ba­
şıdır. Cezayirli korsanlar, Akdeniz' deki Batılı ticaret gemilerini sürekli tehdit ve
taciz ederek yaşamaktadırlar. Batı adına bu tehlikenin önlenmesi ve ticaret yol­
larının Batı çıkarları doğrultusunda güvence altına alınması gerekmektedir.

İngiltere'nin desteği ile Ege' de bir Yunan devletinin kurulması, Doğu Akde­
nizdeki mevcut dengeleri Fransa aleyhine iyice bozmuştur.73 Bu dengenin bel­
li ölçüde düzeltilmesi için Fransa' da Cezayir'i almaya kalkar.74 Bir sömürge im­
paratorluğu olmak isteyen Fransa, 1830'da Cezayir' in işgali ile Kuzey Afrika' da
başlattığı Akdeniz yayılmacılığını, 1881 'de Tunus, 1904' te Fas'ı alarak sürdürür.
Fransa'nın Akdeniz' de ele geçirdiği ülkeler ve limanlar, Rusya'nın genelde ar­
tan etkinliği karşısında İngilizler de 1878'de Kıbrıs'a, 1882'de de Mısır'a el ko­
yarak Yakın Doğu ve Doğu ticaret yolları üzerindeki üstünlüğünü sürdürür.

Fransızlar, Cezayir'i işgal altına aldıktan sonra Tunus ile Osmanlı devleti­
nin ilişkileri üzerinde hassasiyet gösterir ve Osmanlı donanmasının Tunus' a
gitmesini önlemek için çeşitli yollara başvurur. Fransız çıkarları, Tunus' un Os­
manlı idaresine ancak şekil bakımından bağlı bulunmasını emreder. Osman­
lı donanması her Akdeniz' e çıkışında, Fransa kuşkulanır ve Osmanlı donan-

70 Donanmanın 1827'de Navarin'de yakılması ve ardından Osmanlı-Rus savaşı sonrası imza­
lanan Edirne Antlaşması ile önemli kayıplar verilmesi, Cezayir' in işgali karşısında Osman­
lı İmparatorluğu'nu hareketsiz kalmasına yol açmıştır.

71 Ercüment Kuran, Cezayir' in Fransızlar Tarafından İşgali Karşısında Osmanlı Siyaseti (1827-
1847), İstanbul Üniversitesi Yayınlan, İstanbul, 1957, s. 10.

72 Kuran, Cezayir'in Fransızlar Tarafından İşgali Karşısında Osmanlı Siyaseti (1827-1847), s. 1.
73 Dikkat edilirse bir Yunan devletinin kuruluşu i le Cezayir' in işgaline yol açan olaylar yakla­

şık olarak aynı tarihlerde başlamış ve yine yakın tarihlerde sonuçlanmıştır.
74 Kara!, Osmanlı Tarihi, Cilt: V, s. 1 22. V. Cilt.

52

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

masının Tunus önlerine gelmemesini ısrarla talep eder. Bu talep ve Fransızla­
rın Tunus'la ilgili faaliyetleri konusunda Osmanlı fazla bir varlık göstermez.75

Cezayir işgalinde Mısır Valisi Mehmet Ali Paşa'nın oynadığı rolü, kimin ya­
nında yer aldığını ve Doğu dünyasına ne tür ihanetlerde bulunduğunu tekrar
hatırlatmak gerekmektedir. Kendisi istemese de, İngilizlere sıcak bakmasa da,
Mehmet Ali Paşa'nın yaphğı her girişimin İngiliz çıkarlarına hizmet ettiğini daha
önce belirtmiştik. Oysa Mehmet Ali Fransa'yı kendisine daha yakın bulmak­
ta, güvenmekte ve Fransa'nın çıkarlarına hizmet etmek istediği görüntüsü ver­
mektedir. Mehmet Ali, topraklarını Suriye' ye kadar genişleterek, Osmanlı' dan
ayn, tamamen bağımsız bir devlet kurmak için Fransa'ya güvenmektedir. Fran­
sa ise Mısır'ın kendisine bağlı bir devlet olmasını istemektedir. Ancak İngil­
tere, Osmanlı İmparatorluğu ve Rusya faktörü atlanmaktadır. Batı'nın çıkar­
larına hizmet etmekte tereddüt etmeyen Mehmet Ali, Suriye'yi alması ve ba­
ğımsızlığının desteklenmesi güvencesi verilirse, Cezayir'i barbarlardan temiz­
lemeye ve Fransa adına işgal etmeye hazır olduğunu bazı Fransız yetkililere
bildirir.76 Ancak Fransa Cezayir' in işgalini taşerona bırakmadan kendisi hal­
letmek ister ve öyle de yapar.

Cezayir' in işgali birçok bakımdan önemlidir. Bunlardan birisi, Batı'nın Os­
manlı'ya yaklaşımını değiştirmesidir. Batı, deniz aşın ülkelerde kazandığı üs­
tünlüğü sürdürmeye ve kullanmaya kararlıdır. Dünyanın en önemli bölgele­
rinden biri olan Yakın Doğu'nun denetimi ve egemenliğini zorunlu görmek­
tedir. Buna dayanarak, Osmanlı topraklarına girer. Batı-Osmanlı işbirliği, ye­
nileşme girişimlerinin şekli, Batı'nın dayatmaları sonucu anlam değiştirir. Sa­
dece Batı ile işbirliği değil, dayatma ilişkileri benimseyip benimsememe soru­
nu ortaya çıkar ve artık bazı dayatmaları Osmanlı kabullenmek zorunda ka­
lır. Bu dayatmaların bir açılımı da Batı' ya karşı çıkma, ama karşı çıkarken aç­
mazlara düşüp tüm Batı değerlerini savunma biçiminde belirir.

Fransızlar, 1830' da Cezayir' e girerken, Mısır ' da yaptıklarına benzer şekil­
de, Cezayir halkına hitaben yayınladıkları bir bildiri ile, Cezayir halkını Os­
manlı boyunduruğundan kurtarıp kendi ülkelerinin efendisi yapmak için sa­
vaşhklarını bildirirler. Oysa binlerce insan öldürülüp, direnişler bashrılarak Ce­
zayir kontrol altına alındıktan sonra, ülkenin zengin kıyı bölgelerine Avrupa
kökenliler yerleştirilir. Fransa, Cezayir' e sadece ordu göndermekle, yeni bir vali
atamakla kalmaz; Cezayir' in yapısını tamamen değiştirecek bir işgal hareke­
tine girişir. Yönetim toptan değiştirilerek, ülke, Fransız yönetim biçimine göre

75 Bu konudaki görüşler için Reşat Kaynar'ın Mustafa Reşit Paşa ve Tanzimat, adlı eserine ba­
kılabilir.

76 Bu konuda bakınız; Sinoue, Kavalalı Mehmed Ali Paşa, s. 281-285.

53

H. BAYRAM KAÇMAZOCLU

illere ayrılır. Yerli halk üzf'rinde siyasal, ekonomik ve toplumsal bir baskı oluş­
turulur. Kısaca, Cezayir' in yapısı işgal öncesi ve işgal sonrası olmak üzere ta­
mamen değiştirilir.

Kısaca, Mısır gibi Cezayir de çok önemli bir bölgede yer almaktadır. Batı'nın
çıkarları, Doğu ticaret yollarının kontrol ve güvenliği için denetim altına alın­
masını gerektirmektedir. Yine Cezayir' in Bahlılarca ele geçirilen ilk Müslüman
ülkelerden birf olması, Doğu sorunu kapsamında, Batı ve Osmanlı için birbi­
rinden tamamen ayrı öneme sahip olduğunu ortaya çıkarmaktadır.

54

7- RUSYA'NIN ORTA ASYA'DA İLERLEYİŞİ

H indistan, Batı'nın büyük devletleri arasında Yeni Çağ' dan sonra başlayan
ve Yakın Çağ' da şiddetlenen bir mücadelenin konusudur. Batılılar için Do­

ğu' ya hakim olmak, dünya egemenliğini ele geçirmek anlamına da gelmekte­
dir. Batı'nın önde gelen büyük güçleri İngiltere ve Fransa'nın olduğu gibi Rus­
ya' nın hedefi Hindistan' dır ve bu hedefi gerçekleştirmek için 18. yüzyıldan beri
her yol denenmektedir.

Rusya'nın coğrafi konumu, birden çok noktada, Yunanistan'la benzer özel­
likler göstermektedir. Her ikisi de Avrupa'nın Asya sınırı üzerinde kurulmuş­
tur. Her ikisi de Asya'nın Avrupa'ya yaptıkları akın yollan üzerinde bulunmak­
ta; Rus halkı da, Yunan halkı da Doğu'nun zenginliklerini Avrupa' ya taşımak­
ta araalık yapmaktadır.77 Rusya uzun süre ikinci planda kalmış; tarihte, Bizans'ın
yıkılışına kadar Yunanistan'ın önemini kazanamamıştır. Rusya'nın dünya ta­
rihinde önem kazanması, Ortaçağ sonlarına rastlar. Asyalı akınalan durdurmak­
la oynayacağı rolün değeri anlaşılınca, Roma'yla Rusya arasında tam bir bir-

77 Ruslar, yaklaşık üç yüzyıla yakın Al hn Orda Devleti'nin yönetimi albnda yaşadıktan sonra bu
devletin 1480'de tamamen parçalanması sonucu bağımsızlıklarını kazanmışlardır. 1500'lerde
Rusya'nın ticaret ve tarımla uğraşan toplulukları, piyadelerini çağın önde gelen silahı toplar­
la donathklarından, yerleşik tarım toplulukları üzerinde uzun süredir büyük bir askeri üstün­
lüğe sahip olan bozkırın göçebe toplumları ise böyle bir dönüşümü gerçekleştiremedikleri için
güç dengesi değişikliğe uğramıştır. Ruslar 1550'den sonra Kazan ve Astrahan'ı alarak, Aşağı
Volga bölgesinin işgalini tamamlamışlardır. Kendilerine Asya'mn kapılarını açan bu başarılar­
dan sonra Ruslar, Hazar Denizi' ne kadar bütün İdil Vadisine hakim oldular. 1556' da Astrahan'ı
işgal eden Ruslar, Orta Asya Müslümanları ile Osmanlı Devleti arasındaki bağlantıyı kopar­
dılar. Ardından, Ural dağlarım aştılar, Sibir İslam Hanlığı' nı yıktılar ve 1587' de Obi lrmağı'mn
orta kısmına yerleşerek Sibirya'ya doğru ilerlemelerini sürdürdüler. Bu ilerlemenin sonucun­
da ilk Rus öncüleri 1638' de Pasifik' e ulaşhlar. Rusya 1700'li yıllar boyunca güneye, Hazar de­
nizine ve Finlandiya Körfezine doğru genişlemesini sürdürdü. Böylece, Rusya 18. yüzyıldan
itibaren büyük Avrupa devletleri grubunun etkin ve saygın bir üyesi durumuna geldi.

55

H. BAYRAM KAÇMAZO(;LU

lik doğar. Rusya, artık Bizans'ın yıkılışıyla kurulan yeni Avrupa'ya dahildir. III.
İvan, Papa'nın takdis ve tavsiyesiyle son Bizans İmparatoru'nun yeğeni Sofya
ile evlenecek ve bu evlilikten sonra ülkesi Bizans'ın manevi ve hukuki miras­
çısı sayılacaktır. Rusya, Osmanlı zayıfladıkça Balkanlar' da, Doğu Anadolu' da
ve Osmanlı'nın çeşitli bölgelerinde Ortodoks Hıristiyanların dini ve siyasi ko­
ruyuculuğuna soyunacaktır.78 Sürekli sıcak denizlere inmek için çaba harcaya­
cak olan Rusya, Kabakçı İsyanı'nı bile el altından destekleyecektir.79

Rusya, Asya'nın Batı' ya doğru ilerleyişinde, Batı adına, Batı'nın koruyucu­
luğu gibi önemli bir tarihi misyon yüklenir. Ancak, Osmanlı Batı için tehlike­
li olmaktan çıkınca, Rusya'nın sınır devleti olarak eski misyonu zayıflamaya
başlar. Rusya'nın kendine yeni bir misyon bulması gerekir. Bu misyon, yeni iliş­
kiler içerisinde Asya'yı Batı' ya açmak olacaktır. Bu çerçevede Rusya' da yeni­
leşme hareketleri 1. Petro ile birlikte başlar.

Rusya'nın büyümesinde ve Batılılaşmasında 1. Petro'nun büyük katkılan var­
dır.80 Rusya'yı Avrupa'nın önemli devletleri arasına sokan 1. Petro (1682-1725),
1698' de Rusya' daki yenileşme girişimlerini başlatan Çar' dır. Eğitim, yönetim ve
teknik alanlarda yenilik hareketlerini başlatan Petro, Avrupa'ya çok sayıda öğ­
renci gönderirken, Batı dillerinden Rusça'ya çevirileri özendirmiş, 1824'te Peters­
burg Bilim ve Sanat Akademisi'ni kurdurmuş, Batı' dan çeşitli alanlarda uzman
ve teknik eleman getirtmiştir. Eğitim, teknik ve yönetim alanlarında gerçekleş­
tirilen reformlarla Rusya geniş çaplı dönüşümler gerçekleştirmiştir.

Rusya'nın güneye inme politikasında en önemli girişimlerden biri de Rus
Çarı 1. Petro'ya aittir. Osmanlılar karşısında pek başarılı olamayan Petro, ya­
yılma faaliyetlerini Asya'ya yönelterek, Orta Asya ve Hindistan'ın zengin ti­
cari olanaklarını ele geçirmek için 1715'te Hive'ye saldırır. 1730'larda Kazakis­
tan' a giren Ruslar, Kazak topraklarının en verimli bölgelerine Rus göçmenle­
ri yerleştirir. 1 848 ve 1856 yıllarında gerçekleştirilen işgaller ile Ruslar, Kaza­
kistan'ın tamamı ile Kırgızistan'ın kuzeybatı bölgelerini işgal eder. 1854'te Rus
Çar'ı 1. Nikola, bütün Kazak topraklarının Rusya hakimiyeti altına geçtiğini
ve Kazakların Rus kanunlarına tabi olduklarını ilan eder.BI 1865-1885 yılları ara-

78 Sezer, Doğu-Batı İlişkileri Açısından Batı Tarımı, s. 134-135.
79 Bu tür iddialar için Niyazi Berkes'in, Türkiye' de Çağdaşlaşma adlı eserine bakınız.
80 Ruslara göre Büyük Petro, Osmanlılara göre Deli Petro.
81 Aynı şekilde, 19. yüzyılın ikinci yansında Amerika Birleşik Devletleri, Kızılderililerin toprak­

larını tamamen ellerinden alma, yaşam biçimlerini ve inançlarını değiştirme, onları açlığa,
yoksulluğa, alkolizme mahkum eden politikalarını başarı ile tamamlar. Tüm Batılıların dün­
yanın her yerinde yaptıkları gibi, Amerika Birleşik Devletleri de bu politikalarını, "barbar",
"vahşi" insanlara medeniyet götürmek şeklinde açıklarken, Kızılderililerin başkaldırım soy­
kırım ve imha hareketleri ile yok eder.

56

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

sında Orta Asya'nın önemli bir kısmı Ruslar tarafından ele geçirilir.82 Azerbay­
can' da da durum pek faklı değildir. Çar Petro zamanında, 1724'de Şirvan'ın
alınmasıyla başlayan Rus işgali, 1825'te Aras Nehrine kadar kuzey Azerbay­
can'ın ele geçirilmesi ile tamamlanır. Rus hükümeti, 1858-59 yıllarında Türkis­
tan hanlıklarına Hanikof ve İgnatiyev başkanlığında iki heyet göndererek böl­
gede Rus iktisadi ve ticari çıkarlarının neler olabileceğini, askeri hazırlıklar için
ne gibi önlemlerin alınması gerektiğini inceleterek, buranın işgali için de ge­
rekli hazırlıkları tamamlanır.83

Rusya'nın Bah'yı koruma misyonu, yerini artık Asya' da ilerlemeye bırak­
mıştır. Bu misyon, Napoleon'un Rusya seferiyle biçimlenmiştir. Bu konuda Na­
poleon Çar Pol 1 ile anlaşmış, ancak Çar'ın öldürülmesi ve yerine geçen yeni
Çar'ın İngiltere'ye yanaşması nedeniyle bu plan gerçekleşmemiştir. Yine de,
Rusya Napoleon Savaşları sonrası, 19. yüzyıl boyunca, Batı ve kendi adına, As­
ya'ya açılma politikasını sürdürmüş; bu politikaya Fransa ve Almanya gibi iki
büyük Batı devleti destek vermiştir.

Rus yayılmaalığının çeşitli Türk kökenli toplulukları Rus İmparatorluğu' na
katma süreci, Doğu'ya doğru çeşitli dalgalar halinde, 19. yüzyılın sonlarına ka­
dar sürmüştür. Yaklaşık 300 yılda tamamlanan bu işgalin ardından Ruslar ha­
kimiyetlerini tamamlamak için yöreden yöreye, topluluktan topluluğa göre de­
ğişen yöntemler uygulamışlardır: Tarım alanlarını kolonileştirme, Hıristiyan­
laştırma, asimilasyon, İslamiyet'i ve Kazak kültürünü teşvik, siyasi koruma­
cılık, ekonomik sömürü, eğitim reformu, reform yanlılarına karşı muhafaza­
karları destekleme gibi birbiri ile çelişen politikalar izlenmiştir.84

Rus hükümeti, Rusya'nın Orta Asya' da yayılış sebeplerini dışişleri bakanı
Prens Gorçakov aracılığıyla dünya kamuoyuna 3 Aralık 1864'te şöyle açıkla­
mıştır: "Rusya'nın Orta Asya'da karşılaştığı durum, hiç bir sosyal organizasyonu ol­
mayan, yarı vahşi ve göçebe halklar karşısındaki bütün medeni olan devletlerin prob­
lemleriyle ayn ıdır. Bu tip durumlarda daha medeni olan devletler kendi sınırlarını ve
menfaatlerini müdafaa etmek zorunda kalmıştır. Sınır bölgesinde huzursuzluğu ya­
ratan gruplar cezalandırıldıktan sonra kuvvetlerimizi geri çekmek mümkün olınamış­
tır. Verilen ceza çabuk unutulmuş ve geri çekilmemiz bir nevi zayıflık addedilmiştir.
Çünkü Asyalılar, görünür ve hissedilir kaba kuvvetin haricinde hiç bir şeye hürmet
göstermemişlerdir. Onun içindir ki, biz şu iki şıktan birini seçmek durumunda kaldık:

82 Mehmet Saray, Yeni Türk Cumhuriyetleri Tarihi, Türk Tarih Kurumu Yayınlan, Ankara, 1996,
.s. 87 ve 201 .

83 Saray, a.g.c. , s . 274.
84 Günay, Göksu-Özdoğan, "Türk Ulusculuğu ve Türki Cumhuriyetler: Kavramsal ve Tarihsel

Bir Yaklaşım", Toplum ve Bilim, Sayı:62, Yaz-Güz 1993, s. 70.

57

H. BAYRAM KAÇMAZOCLU

Ya verdiğimiz bütün emekler, elde ettiğimiz ticari menfaatler ve sınır boylarında kur­
duğumuz emniyet tertibatlarını unutup herşeyden vazgeçecektik, veya bu vahşi Orta
Asya memleketlerinin derinliklerine yürüyecektik. Rusya bu ikinci şıkkı tercih mec­
buriyetinde kaldı, tıpkı Amerika Birleşik Devletleri'nin Kuzey Amerika' da, İngiltere'nin
Hindistan'da, Fransa'nın Cezayir 'de ve Hollanda 'nın kolonilerde yaptıkları gibi . . . "85

Prens Gorçakov'un sözlerinden anlaşıldığı gibi, tüm emperyalist ülkelerin
işgal gerekçesi hep aynı, hedefleri tamamen farklıdır. Gerekçe; barbarlara, vah­
şilere, ilkellere, medeniyet götürmek, insanlığı ve çağdaşlığı öğretmektir. Asıl
hedef ise, petrolü, pamuğu, alhnı, doğal gazı, çeşitli maden cevherlerini, kısa­
ca tüm zenginlik kaynaklarını ele geçirmektir.

Tekrar konuya dönersek, Rusya iki yoldan Hindistan'a varabilirdi.86 Bu�­
Iardan birincisi Orta Asya Türk toplulukları ve Afganistan, ikincisi Kafkasya,
İran, Basra Körfezi. Ruslar Hindistan'a varan bu iki yolu özellikle 19. yüzyıl­
da ele geçirmek için büyük çaba harcadılar. Ruslar'ı Doğu Akdeniz' de söz sa­
hibi yapacak ve oradan Hindistan'a sıçramalarını sağlayacak diğer bir yayıl­
ma alanı da Balkanlar üzerinden güneye inen yoldu. Rusya'nın 18. yüzyıldan
itibaren bu güzergahı ele geçirme girişimleri de aralıksız sürdü. Bizans mira­
sını, Ortodoks ve Slav hamiliğini kullanarak Boğazlan egemenliği altına almak
ve Akdeniz'e inmek Ruslar'ın en büyük hayali idi.

18. yüzyılda, Karadeniz' in her iki yanından güneye sarkan Ruslar, Batı' da
Tuna deltasına ulaşırken, Doğu' da Kafkasya dağlarına girmeye çalışıyordu. Rus­
ya, 19. yüzyılın birinci yarısında, 1829'da, Osmanlı ve İran'a karşı sürdürdü­
ğü savaşlardan başarılı çıkınca, 1830'larda kuvvetlerinin önemli bir kısmını,
daha da artan bir güven ve güçle, bir türlü ele geçiremediği Kafkaslara yönelt­
miştir. Böylece 1830-1859 / 1864'lere kadar sürecek olan uzun ve zorlu Kafkas
savaşları başlar ve Kafkaslar her yol denenerek, Kafkas halklarının önemli bir
kısmı yok edilerek, kırılarak; kalanları yurtlarını terk etmeye zorlayarak işgal
edilir.87 Başka bir anlatımla, Amerika kıtasını adım adım ele geçiren Batılılar
Kızılderili ve diğer Amerikan yerlilerini yok ederken, Ruslar da Asya ve Kaf­
kasya' daki yerli halkları yok etmekteydi.88

85 Saray, Yeni Türk Cumhuriyetleri Tarihi, s. 217-118.
86 Hindistan'daki ticaret ve dengeler 1763'ten sonra kesin bir biçimde İngilizler lehine bozul­

maya başlamıştı. 1818' de hemen hemen tüm Hindistan devletleri kendilerini İngilizlere bağ­
layan antlaşmalar yapmış bulunuyorlardı.

87 Rusya'nın Kafkasları ele geçirme sürecini anlatan bir çalışma için bakınız; N . Luxembourg,
Rusların Kafkasyayı İşgalinde İngiliz Politikası ve İmam Şamil, Kayıhan Yayınları, İstan­
bul, 1998.

88 İngiltere, Kafkaslarda Rusya' ya karşı Kafkas halklarını desteklediyse de bu destek çok ye­
tersiz ve gizli idi.

58

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

Rusya, ele geçirdiği bölgeleri sömürmek, hammadde kaynaklarını ele geçir­
mek ve Bah'nın hizmetine sunmak için 1890'larda demiryolu yapımında büyük
yatırımlara girişti.89 "Ama en tutkulu girişimler, Asya illerinde devletçe finanse edi­
len projelerdi; hepsinden önemlisi, 1891 'de başlayan ve on yıl sonra tamamlanan, Sibir­
ya'yı bir uçtan bir uca aşan Trans-Sibirya demiryoluydu. Moskova ve St. Petersburg de­
miryoluyla Pasifik Okı;anusu kıyısındaki Viladivostok'a bağlandı ve böylece yeni top­
rakların ekonomik olarak işletilmesi işi başlatılmış oldu. 1890'lı yıllar boyunca Batı Si­
birya'ya büyük çaplı bir göç hareketi görüldü ve Türkistan 'da pamuk üretiminin geliş­
mesi, dokuma endüstrilerine yeni bir hammadde kaynağı sağlamış oldu."90

Rusların Kafkasya' ya yerleşmeleri Orta Asya Türk toplumlarını ele geçir­
melerini daha da kolaylaştırmıştır. Bu işgallerden sonra, sömürgecilik politi­
kaları çerçevesinde, Orta Asya için Rusya ile İngiltere uzun bir süre mücade­
le etmiştir. Bu mücadele 1907 tarihli İngiliz-Rus anlaşmasına kadar sürmüş ve
Rusya Afganistan'ın kuzeyi ile yetinmek zorunda kalmıştır.

Eski rejim döneminde, Fransız Devrimi öncesi başlayan Batı üstünlüğü, 19.
yüzyılda öylesine belirginleşmiştir ki, Batılılar yeni kazandıkları güçle dünya­
nın her köşesine yayılmış ve bu bölgeleri iliklerine kadar sömürmeye başla­
mışlardır. Sömürüden daha korkunç olanı ise, Bah kültürünün bu bölgelere ya­
yılmasında özellikle sömürülen devlet veya bölge yöneticilerinin baş rolü oy­
namış olmalarıdır.

Bu bağlamda, Ruslar, 19. yüzyılda Orta Asya'yı işgal ederken, bölgede Rus­
laştırma ve Hıristiyanlaştırma politikaları izler. Örneğin, Altay bölgesindeki
Türk kabilelerini kendilerine çalışma alanı olarak seçen Rus misyonerlik teş­
kilah üyeleri, 1830' da Altay' a ilk misyonerlik istasyonu kurarak, çok sayıda ki­
şiyi Hıristiyanlaştırır. Bölgede 1856 ve 1858' de yeni istasyonlar kurulur.
1870'lerde İlminskiy'nin Hıristiyanlaştırma siyasetine uygun olarak, Ka­
zan' da farklı düzeylerde birçok okul açılır ve Rusça eğitim zorunlu hale geti­
rilir. İlminskiy'nin bir törendeki i fadesiyle, bu okulların genel amacı, Rus ol­
mayan milletleri, eğitim yolu ile Ruslara yaklaştırmaktır.91 Ruslar, dinsel ve kül­
türel eritme politikaları çerçevesinde, Müslüman ya da animist Tatarları eği­
tim, propaganda veya çeşitli yöntemler geliştirerek Hıristiyanlaştırma çabala­
rını 1905 yılına kadar sürdürür ve 200 bine yakın Tatar Hıristiyanlığı kabul et­
mek zorunda kalır. Hıristiyanlaştırma ve Ruslaştırma programı çerçevesinde,

89 1890-1900 yılları arasında döşenen demiryolu uzunluğu 30.596 kilometreden 53.234 kilomet­
reye çıkarılmıştır.

90 M. E. Falkus, Rusya'nın Endüstrileşmesi: 1700-1914, V Yayınları, Ankara, 1986, s. 87.
9ı Ahmet Temir, Türkoloji Tarihinde Wilhelm Radloff Devri: Hayatı-İlmi Kişiliği-Eserleri,

Türk Dil Kurumu Yayınları, Ankara, 1991, s. 21.

59

H. BAYRAM KAÇMAZOCLU

Rus yönetimi, Rus okullarına devam eden ve Hıristiyan olan çocukların aile­
lerine yardım yapacak, Hıristiyanlık kardeşliği kapsamında bu insanlar ara­
sında iyi bir dayanışma kurulacak ve Hıristiyanlaşmış Türk çocukları bunun
yararlarını kendi halklarına anlatacaklardır.92

Batılılaştırma ve Hıristiyanlaştırma ve yerel halkları yok etme siyaseti sa­
dece Rusya'ya ait değildir. Tüm Batılı ülkeler dünyaya yayılırken benzer po­
litikalar izlemişlerdir. Örneğin, Batılılar Amerika kıtasını işgal ederken Maya,
İnka, Aztek ve Kızılderfü93 uygarlıklarını yok etmekten, soykırım gerçekleş­
tirmekten çekinmemişlerdi. "Batı, halkını bire kadar kırdı,�ı bıı ülkelerin zenginli­
ğinden yararlanabilmek için bu ülkeleri kendi sın ırları içine katmıştır. Bu ülkeler tam
anlamıyla Batılılaştırılmışlardır. Bu olayın en belirgin örneğini Kuzey Amerika'da gör­
mekteyiz. Kuzey Amerika günümüzde halkıyla, diliyle, diniyle artık Batı 'nın ayrılmaz
bir parçasıdır."94

Fransa ve Almanya'nın olduğu gibi, 19. ve 20. yüzyılda Rusya'nın sıcak de­
nizlere inmesinin önündeki en büyük engel İngiltere'dir. "Rusya coğrafi konu­
muyla Batın ın ileri karakolluğunu yapıp Yunanlılığın doğal devamcısı olabilmişse bü­
tün siyasetiyle de Doğu ticaretinde Yunanlılığın yerini almaya çalışmıştır. Bu neden­
le çarlık Rusyasının Ortodoks kilisesiyle Yunan dünyasına bağlanmış olması bir rast­
lantı sonucu değildir(. . .). Rusya, Hindistan'a gitmeye çalışırken İngiltere Hindistan'a
varmıştır bile. Doğu 'da yeni bir Yunanlılığın doğması İngiltere'nin çıkarlarına aykı­
rı düşüyordu."95

Kısaca, Rusya'nın Orta Asya içlerine yayılmasındaki en belirgin faktörler­
den biri Asya'yı Batı'ya açmak, ikincisi Orta Asya ve Afganistan üzerinden Hin­
distan' a inmektir. Rusya, Hindistan'a inme hayalini gerçekleştiremese de 19.
yüzyılda stratejik noktaları kontrol altında tutarak etkili bir devlet olduğunu,
toplumlararası ilişkilerde pazarlık gücünün bulunduğunu, kendisinin de ya­
yılmacı emeller taşıdığını gösterir. 19. yüzyılın büyük devletleri arasında yer
alan Rusya, İngiltere, Fransa, İspanya ve Hollanda gibi devletlerin dünyanın
çeşitli bölgelerindeki yayılmacılığını Batı adına Asya' da gerçekleştiriyordu.

92 Bu konuda bakınız; Jacob M. Landau, Pantürkizm, Sarmal Yayınlan, İstanbul, 1999, s. 18; Ale­
xandre Bennigsen-Chantal Quelquejay, Sultan Galiyev ve Sovyet Müslümanları, Hür Ya­
yınları, İstanbul, 1981, s. 27-29 ve Saray, Yeni Türk Cumhuriyetleri Tarihi, s. 1 19.

93 Kızılderili ırkının yok edilişinin hikayesi için bakınız; Dee, Brown, Kalbimi Vatanıma Gö­
mün, E Yayınlan(2. Baskı), İstanbul, 1990.

94 Baykan Sezer, Batı Dünya Egemenliği ve Endüstri Devrimi, s. 84.
95 Baykan Sezer, Doğu-Batı İlişkileri Açısından Batı Tarımı, s. 138.

60

•

8- ALMAN VE FRANSIZ KAYNAKLI
TÜRKOLOJİ ÇALIŞMALARI

Ingiltere 19. yüzyılda açık denizlerde kesin üstünlük elde edince, Fransa ve
Almanya'nın Orta Asya Türk toplulukları üzerinden Hindistan' a ulaşma ça­

baları ağırlık kazandı. Daha 18. yüzyılın sonu 19. yüzyılın başlarında Napo­
leon'un iki farklı siyaseti, Osmanlı ve Rusya üzerinden Doğu'ya ulaşmayı amaç­
lıyordu. 19. yüzyılın sonlarında da bu temel rota geçirliliğini korudu. İngilte­
re'nin 19. yüzyılda açık denizlerdeki belirgin üstünlüğü, yüzyılın sonlarında
emperyalist ülkeleri Rusya üzerinden Doğu'ya ulaşma planlarına yöneltti. Rus­
ya üzerinden Hindistan'a ulaşan yol üzerinde bulanan Orta Asya Türk halk­
ları birdenbire önem kazandı. Orta Asya' da yaşayan Türklerin dilleri, kültür­
leri, eski uygarlıkları Batılı ülkelerin tümünün birden ilgisine mazhar oldu. Böl­
ge özellikle antropolojik ve etnolojik çalışmaların merkezi haline geldi.

Orta Asya Türk toplumlarını bilimsel açıdan inceleme öncülüğü İngiltere
ve Fransa'ya aittir. 1868'den sonra bir İngiliz bilim heyeti Doğu Türkistan' da
araştırmalar yapmıştır. Orhun ve Yenisey yazıtlarını ilk okuyan bilim adamı
Danimarkalı Türkolog Vilhelm Ludvig Peter Thomsen' dir. Thomsen, Orhun Ya­
zıtları'nın Çözümü adlı çalışmasını Fransızca' dır.96 Yine bölgeyle ilgili birçok kazı
ve araştırma raporu ya da kitabı, araştırmayı yapan bilim adamlarının ana dil­
leri veya bildikleri halde Türkçe değil, Fransızca yayınlanmıştır.97

Orta Asya Türkleri ve Türkoloji çalışmalarında Fransa ile birlikte ve ondan
daha fazla öne çıkan ülke ise Almanya' dır. Almanya, 19. yüzyılın geç ama ani­
den parlayan son emperyalist Batı ülkesidir.98 Almanya, 19. yüzyıl boyunca İn-

96 Thomsen, 15 Aralık 1893'te Kopenhag Bilimler Akademisi'nin bir toplantısında Orhun ve Ye­
nisey yazıtlarında kullanılan "runik" yazıyı çözümlediğini bilim dünyasına duyurmuştur.

97 Buradan çıkan ilk sonuç, bu tür araştırmaların birçoğunun Fransa tarafından desteklenmiş,
finanse edilmiş olduğudur.

98 Amerika Birleşik Devletlerini unutmadık. Ancak onun ne zaman parladığını tartışmak gerekir.

61

H. BAYRAM KAÇMAZ0CLU

giliz egemenliğine karşı çıkan Fransa'yı 1870-1871 savaşında ağır bir yenilgi­
ye uğratmış ve yine İngiliz egemenliği karşısında Fransa'nın yerini almışhr. Batı
emperyalizminin gecikmiş, genç üyesi Almanya da Doğu' ya ulaşma girişim­
leri çerçevesinde hem Osmanlı' dan hem de Rusya' dan yararlanmıştır.

Bilim tarihi kitapları, Alman bilginlerinin daha 1830'lardan itibaren Rusya
ile yakından ilgilendiklerini belirtmektedirler. Ancak, Türkoloji alanında öne
çıkan ve Almanlar adına ömrünü bölgeye adayan isim Wilhelm Radloff'tur.99
Yine, Rusya' da oryantalizmin ve bunun içerisinde Türkoloji'nin ilerlemesin­
de Alman bilginlerinin büyük rolü ve yardımı olmuştur. Bunlardan bir kısmı
Alman üniversite ve akademilerinden resmen davet edilerek, bazıları da ken­
di arzuları ile gelip Rus akademilerinde görev alan veya işgal edilen bölgeler­
de seyahat ederek araşhrma, derleme ve kazılar yapan bilim adamları olup,
bazıları da Alman kolonilerinin bulunduğu bölgelerde doğup büyümüş ve Rus­
ya içinde yetişerek çalışmalara katılmış olan kimselerdir. IOO

Türkoloji çalışmaları üç merkezde yoğunlaşıyordu; Moskova, Petersburg
ve Kazan. Bu merkezler Alman ve Fransız ekiplerinin kontrolünde çalışmala­
rını sürdürüyorlardı. Ancak, Fransa ve Almanya'nın Rusya'daki Türkoloji ça­
lışmalarına ağırlıklarını koymaları, bu alanda Rusya'nın çalışma yapmadığı an­
lamına gelmez. Rusya, Orta Asya içlerinde yayıldıkça, Türk boy ve dillerini in­
celeme ihtiyacı duyuyor ve 19. yüzyıl boyunca Ruslar da Türkoloji çalışmala­
rına katılıyorlardı.

20. yüzyılın başlarında ise emperyalizme soyunan her ülkenin Orta Asya' da
birden çok Türkoloji ekibi bulunmaktadır. Bu bağlamda, Rus heyetlerinin çalış­
maları 20. yüzyılın başlarında da sürmüştür. Almanlar, 1902-1914 tarihleri arasın­
da sadece Doğu Türkistan'a dört bilimsel sefer düzenlemiştir. Fransız ekiplerinin
20. yüzyıl başlarındaki uğrak yeri Çin-Tibet sınırıdır. 1. Dünya savaşı öncesinde
Rus, Alman ve Fransız ekiplerine Amerikan ve Japon heyetleri de katılmıştır.

19. yüzyılın sonlarında Fransa ve ardından Almanya Napoleon'un Rusya
üzerinden Doğu' ya ulaşma politikasını sürdürürler. Bu politikanın başarılı bir

99 Radloff, 81 yıllık ömrünün 60 yılını Türkoloji çalışmalarına ayırmış ve konuyla ilgili 40'ın üze­
rinde eser kaleme almıştır. Türkleri Ruslaştırma ve Hıristiyanlaştırma politikalarının mima­
rı olarak tanınan Rus misyoner N. i. İlminskiy'le yakın işbirliği içerisinde olan Radloff, 1872-
1884 yılları arasında Müslüman mektepleri müfettişi olarak Kazan, Sibirya, Altaylar, Moğo­
l istan, Türkistan, Kırım, Kazan ve Ufa gibi bölgelerde bulunmuş ve Rus hükümetine çeşitli
konularda gizli raporlar sunmuştur. Radloff, bu gizli raporlarda, Rusçanın medreselerde zo­
runlu okutulmasını, buna direnen medrese mollalarının sürülmesini, cami sayısının azaltıl­
masını, eğitime dikkat edilmesini ve bu bölgelerde idari düzenlemeler yapılması gibi öne­
rilerde bulunmuştur.

ıoo Temir, Türkoloji Tarihinde Wilhelm Radloff Devri: Hayatı-İlmi Kişiliği-Eserleri, s. 11

62

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

şekilde yürütülmesi için Orta Asya Türk toplumlarını tanımak gerekmektedir.
Bu konudaki öncülük Fransızlara aittir. Almanya'nın Fransa'yı 1871' de ağır bir
yenilgiye uğratması, İngiltere' ye karşı Fransa'nın yürüttüğü politikaları dev­
ralması anlamına gelmektedir. Böylece, Orta Asya ile ilgili Türkoloji çalışma­
larındaki öncülük Almanya' ya geçmiştir. Türkoloji çalışmalarının Orta Asya
Türkleri arasında belli bir bilinçlenmeye ve Türkçülüğün doğmasına yol aç­
mış olması ise sürpriz bir gelişme değildir.

Fransız ve Alman kaynaklı Türkoloji çalışmalarının hedeflerinden biri de
Türkçülük hareketinin ortaya çıkarılarak, Doğu' ya ulaşma politikaları doğrul­
tusunda, Rusya'ya karşı kullanılmasıdır. Dolayısıyla, Fransızların başlattıkla­
rı Türkoloji çalışmalarının Türkçülük akımına dönüşmesi ve Rusya'ya karşı kul­
lanılması, Fransızların temellerini attığı, Almanların geliştirdiği yeni bir poli­
tika olarak karşımıza çıkmaktadır.

Sonuç olarak, Türkoloji çalışmalarını doğrudan gerçekleştiren veya diğer
ülkelerin bilim adamlarını, araştırma merkezlerini ekonomik açıdan finanse
eden Batılı ü lkelerin temelde iki genel amacı bulunmaktadır. Bu amaçlardan
birincisi, Türkoloji çalışmalarından dünya siyasetlerini gerçekleştirmek adına
yararlanmak, ikincisi de, yine aynı amaç çerçevesinde, Orta Asya Türk kim­
liğini Osmanlı' dan bağımsız olarak tanımlayarak, bu topluluklarla doğrudan
ilişkiye geçmek.

63

İKİNCİ BÖLÜM

OSMANLI'DA BATICILAŞMA
GİRİŞİMLERİ

1 - YENİLEŞME AKIMLARI

K imi yazarlar, Türk toplumunun Batılılaşma-Batıcılaşma serüvenini, Osman­
lı İmparatorluğunun ilk defa önemli ölçüde toprak kaybına uğradığı, 1699

tarihli Karlofça Antlaşmasına kadar geriye götürmektedirler.101 1699 tarihli Kar­
lofça Antlaşması, Osmanlı İmparatorluğu'nda bazı şeylerin eskisi gibi gitme­
diğinin ciddi habercisidir. Bu anlaşma ile Osmanlı İmparatorluğu, önemli öl ­
çüde toprak kaybetmekte, bazı Hıristiyan devletlerden aldığı haracı kesilmek­
te ve Avrupa devletleri ile aynı statüde olduğunu kabul etmektedir. 1 02 Ancak,
18. yüzyılın sonlarına kadar süren bazı teknik ve askeri içerikli değişiklerin Ba­
tıcılaşma girişimleriyle ne kadar bağıntılı olduğu tartışma konusudur. Osman­
lı Devleti'nin Batı tekniğinden yararlanması 18. yüzyıldan çok daha öncelere
gider. 1453'te İstanbul'u almak için yapılan hazırlıklar sırasında, topların dö­
kümü Macar ustalardan yararlanılarak gerçekleştirilir. 18. yüzyıldaki teknik
içerikli ufak-tefek değişmeler, Batıcılaşma adına değil, yolunda gitmeyen bazı
aksaklıkları gidermek içindir.103 18. yüzyılın sonlarına kadar planlı ve bilinçli
bir Batıcılaşma girişimi yoktur.104 Bu nedenle, bilinçli anlamda ilk Batıcılaşma
girişimlerini Ill . Selim döneminden itibaren ele almak gerekmektedir.

101 Örneğin, Niyazi Berkes, Bahcılaşma bağlamında çağdaşlaşmayı, 1 699 tarihli Karlofça ve 1 718
tarihli Pasarofça anlaşmalarından, 1700'lerden itibaren başlatır.

102 Dönemin büyük Avrupa devletleri; İngiltere, Fransa, Avusturya, Rusya ve Osmanlı İmpara­
torluğu' dur.

103 İlber Ortaylı da, İmparatorluğun En Uzun Yüzyılı adlı eserinde, "Osmanlı modernleşmesi
Tanzimat devriyle sınırlanamaz, daha eskiye uzanan bir olgudur. Osmanlı modernleşmesi
Avrupalılarla ani karşılaşmanın yarattığı bir şok da değildir. Çünkü Osmanlı coğrafyası, ta­
rihi boyunca Avrupa coğrafyası ile siyasi, iktisadi yönden bir beraberlik içindedir" der.

104 Yenilgiler üzerine, I 700'lü yıllarda, sadece askeri alanda, Avrupa yöntemleriyle eğitim, di­
siplin, maaşların düzenli ödenmesi gibi girişimlerde bulunulur ki bu tür faaliyetleri Osman­
lı tarihinin her döneminde görmek mümkündür.

H. BAYRAM KAÇMAZO(;LU

Osmanlı İmparatorluğu'nun Bahya yönelişi, körü körüne ve rasgele bir yö­
neliş değildir. Osmanlı İmparatorluğu'nun etkinliğinin kayboluşu nedeniyle,
yöneticiler, zorunluluklardan dolayı Batı' ya yönelmişlerdir. Bu zorunluluklar
içerisinde, Batılı büyük devletler, 19. yüzyıl boyunca Osmanlı İmparatorlu­
ğu'ndan sürekli reform yapmasını istemişlerdir. Osmanlı yöneticileri de zaman
zaman Batılı devletlerin zorlamaları ile reform isteklerini gerçekleştirmiş, za­
man zaman da isteksiz davranarak, dış kaynaklı reform istemleri karşısında
oyalama yolunu seçmişlerdir. Bazen de Batılı devletlerin reform istekleri kar­
şısında hızlı ve atak davranarak, içerisinde bulundukları koşullara göre reform
yapmışlardır.

Osmanlı' da sistemli ve planlı yenileşme haraketlerinin başlaması, daha ön­
ceki tartışmalarımızda da değindiğimiz gibi, Türk tarihinde önemli bir yere sa­
hip olan Küçük Kaynarca Antlaşmasıyla yakından bağlantılıdır. Küçük Kay­
narca Antlaşması Türk tarihi ve Osmanlı'nın iç ve dış politikası açısından bir
dönüm noktası teşkil etmektedir. Bu sözleşmeden sonra Batı'nın Osmanlı kar­
şısındaki edilgen tavrı tamamen değiştiği gibi içeride de pek çok sorunun kay­
nağını oluşturmuştur.

"Osmanlı İmparatorluğunun başarılarını sürdürememesinin, giderek gerileme­
ye başlamasının başlıca nedeni yeni ticaret yolların ın ortaya çıkmasıyla Osmanlı­
nın Batı soygununu engelleyememesi ve görevini yerine getirememesidir. Osman­
lı imparatorluğunun yeni yollar ticarete açılmadan önce güttüğü siyasette belli amaç­
ları bulunmakta ve bu amaçlara ulaşabilmek için bütün gücünü düzene koyup ör­
gütlenebiliyordu. Girişimlerinin çoğunda başarılı olmuş, seçtiği amaçlara ulaşabil­
miştir. Bu başarılar en açık biçimde askeri alanda karşımıza çıkmaktadır. İstanbul
böylece elimize geçmiştir. Ve yine böylece Osmanlı ordusu Batı 'yı tehdit eden, dize
getiren bir askeri güce dönüşebilmiş tir. Ancak yeni ticaret yolları ortaya çıkınca ve
bu yolların denetimini ele geçirmek hiç bir zaman söz konusu olmayınca Osmanlı
neyi kendine amaç seçebilecektir? "105

Osmanlı İmparatorluğu'nun temel fonksiyonlarından biri, Doğu toplum­
larını Bah dünyası karşısında koruma görevini yerine getirmektir. Batı'nın dün­
ya egemenliğini ele geçirmesi ile zenginlik ve sistemin denetimi el değiştirin­
ce, Osmanlı'nın Yakın-Doğu ilişkilerindeki yeri de gerilemeye başlamıştır. Os­
manlı artık tarihi görevini yerine getirememektedir. Batı'nın dünya egemen­
liğini ele geçirmesi, bir yerde Osmanlılığın sonudur.106 Bunun en açık örnek­
lerinden birisi, Küçük Kaynarca Antlaşması ile Kırım' a bağımsızlık verilme-

105 Baykan Sezer, Türk Sosyolojisinin Ana Sorunları, s. 182.
106 Baykan Sezer, "Türk Sosyologları ve Eserleri I", Sosyoloji Dergisi, 3.Dizi-1 .Sayı, 1 988-1989,

İstanbul, 1 989, s. 21-22.

68

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

sidir. Kırım'ın bağımsızlığı bir aldatmacadır. Rusya, Kırım Hanlığı'nı yıkmak
ve kendi egemenliği altına almak için sözleşmeye böyle bir madde koydurmuş
ve Osmanlı İmparatorluğu da buna göz yummak zorunda kalmıştır. 107

Kırım'ın Ruslara devri ile Osmanlı İmparatorluğu ilk defa egemenliği al­
tındaki bir Müslüman ülkeyi terk etmek zorunda kalıyordu. Osmanlı İmpa­
ratorluğu daha önce de çeşitli toprak kayıplarına uğramıştı. Ancak bu toprak­
larda yaşayan insanların çoğunluğunu Hıristiyan nüfus oluşturuyor ve bu Hı­
ristiyan nüfus Osmanlıyı kendi devleti olarak görmüyordu. Kırım'ın Müslü­
man halkı için durum farklıydı. Kırım halkı, Osmanlıyı koruyucusu ve kendi
devleti olarak görüyordu. Dolayısıyla, Osmanlı devleti, artık sınır boylarında
yaşayan Müslüman halkı koruyamaz bir duruma düşüyordu.

Kırım'ın kaybından başka, Küçük Kaynarca Antlaşmasının 7. ve 14. mad­
deleri ile, Rusya, Osmanlı ahalisi olan Ortodoks uyrukluların hamiliğini de elde
ediyordu. Bu bir anlamda Osmanlı'nın içişlerine müdahale anlamına geliyor­
du. Yine aynı sözleşmeye göre, Rus ticaret gemileri Boğazlardan serbestçe ge­
çecek, Ruslar uygun görecekleri Osmanlı kıyılarında konsolosluk açabilecek­
lerdi.108 Başka bir anlatımla, Osmanlı'nın egemenliği altındaki Müslüman ül­
keleri koruyamaz duruma düşmesi; Rusya'nın, Osmanlı yönetimi altında ya­
şayan Ortodoksların hamiliğini elde ederek Osmanlı'nın içişlerine karışma yet­
kisi edinmesi, Boğazlardan geçme, dilediği yere konsolosluk açma ve böyle­
ce ticaret merkezlerini idare etme hakkına kavuşması, Osmanlı İmparatorlu­
ğu'nu büyük bir çıkmaza itmişti. Osmanlı bu anlaşma ile Batı karşısındaki et­
kinliğini ve caydırıcılığını tamamen kaybetmişti.

Batı, 18. yüzyılın sonlarında, dünyanın en uzak bölgelerine kadar yayılmış,
yeni topraklar ve sömürgeler elde etmiş ve yeni ilişkilerle endüstri devrimi, Fran­
sız Devrimi gibi önemli toplumsal ve siyasal sonuçlar doğuracak olayların ya­
şanacağı bir döneme girmişti. Batı, Osmanlı İmparatorluğu karşısında kesin
bir üstünlüğü elinde bulunduruyordu. Osmanlı ise tarihi görevini yerine ge­
tirememekten, toplumlararası ilişkilerde giderek geri plana düşmekten olduk­
ça rahatsızdı. Bir çıkış yolu bulunması gerekiyordu. Osmanlı, toplumlararası
ilişkilerde yeni bir rol bulmalı ve etkinliğini sürdürmeliydi.

Fransız Devrimi, Osmanlı İmparatorluğu'na böyle bir olanak sağlıyordu.
Çünkü Fransız Devrimi ile Batı bir bütün olmaktan çıkmış ve Batı içi çatışma­
lar başlamıştı. Batı artık tek bir Batı değildi ve parçalanmıştı. Dünyanın aldı­
ğı yeni yapılanmada etkili bir rol alabilmek için böyle bir siyaset değişikliği ge-

107 Rusya bu adımı 1783'te atarak Kırım'ı işgal etmiştir.
108 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), 2. Baskı, Türk Tarih Kurumu Basım­

evi, Ankara, 1999. s. 15-16.

69

H. BAYRAM KAÇMAZOCLU

rekiyordu. Doğu adına bir şeyler yapılamıyorsa, Batı adına yapılabilir ve Os­
manlı'nın önemi artırılabilirdi.

Batıcılaşma çabaları, her şeyden önce Batı içinde işbirliği yapabilecek bir dev­
let aramak anlamına geliyordu. Batıcılaşmayı başlatan Osmanlı İmparatorlu­
ğu sorunlarına çözüm bulmayı hedefliyordu. O yüzden Osmanlı için Batı'nın
"gavur milleti" artık ayrı ayrı milletler olarak görülmeye başlanmıştı. Bu yüz­
den, önce yeni dünya egemenlik ilişkilerinden hoşnut olmayan, Batı içinde yeni
bir yer edinebilmek için eski Doğu-Batı ilişki merkezlerine dayanmayı düşü­
nen devletlere yakınlık gösterildi. Bu bağlamda, Osmanlı 18. yüzyılın sonla­
rı, 19. yüzyılın başlarında Fransa'nın, 19. yüzyılın sonlarında Alınanya'nın ya­
nındadır.109 Bu bağlamda, bir devlet işi ve bir devlet siyaseti olarak Batıcılaş­
ına benimsendi.

Bu çerçevede bir Batılı devletle ilişki kurma girişimi ilk defa III. Selim' den
gelmiştir. Ill. Selim' in Fransız Devrimi'nden etkilendiği söylenmekle birlikte,
onun Fransa ile ilişkiye geçmesi, daha şehzadeliği sırasında ve devrim önce­
si, eski Fransız rejimi ile başlamış, yeni rejim döneminde de sürmüştür. Fran­
sız Devrimin' den bir kaç ay önce tahta çıkan III. Selim, Fransa ile ilişki kura­
rak geleceğe, Batı ile ilişkilere yatırım yapıyordu. Bu çerçevede, şehzadeliği sı­
rasında Frnnsız Kralı XVI. Louis ile daha sonra da Napoleon ile mektuplaşmış­
tır.1 10 Niyazi Berkes III. Selim' in siyaset değişikliğine işaret ederken şunları söy­
lemektedir: "Avrupa devletler dengesine katılma, Hıristiyan diinyas111111 devletleriy­
le yeni biçimde ilişkiler kıı rına gerektiği fikrinin ııygıı lanmasma doğnı ilk adım l II. Se­
lim zamanında atılmıştır. 1795'te başlıca Avrupa devletlerinin başkentlerine elçilik he­
yetleri gönderilmeye başlandı. Önce Londra 'ya, daha sonra Beri in, Madrit, Viyana 'ya
elçiler gönderildi. Rusya başkentine elçilik gönderilmemesine karar verilmişti; bıınuıı­
/a Bab-ı Ali Rıısya'yı büyük Avrupa devletlerinden saymadığını göstermek istiyordu ."111

III. Selim' in Fransa ile başlattığı bu ilişki, Fransız hayranlığının bir sonucu
değildir. Yenileşme hareketlerinin temel amacı, Batı ile işbirliği ve Batı içinde
müttefik arama çabasıdır. Bu çaba sonucu, III. Selim' in Fransa ile kurduğu iliş­
kilerle Osmanlı İmparatorluğu'nun Batı siyaseti içerisindeki önemi artmaya baş­
lamıştır. Bu ilişki aynı zamanda İngiltere karşısında toplumlararası ilişkilerden
yeterli pay alamayan Fransa'ya yapılmış bir işbirliği teklifidir. İngiltere açık de­
niz ticaretini elinde bulundurduğu için konumundan memnundur. Fransa ise
kapitülasyonlardan yararlanmakla birlikte, gelişmelerden yeterince pay ala­
mamaktadır. III. Selim' in önerisi, Fransa ile işbirliği yaparak, eski ticaret yol-

1 09 Sezer, "Türk Sosyologları ve Eserleri I", s. 24-25.
l 10 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 81 .
1 1 1 Berkes, Türkiye' de Çağdaşlaşma, s . 95.

70

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

!arını canlandırmak ve yeni dünya siyasetinde Osmanlı'nın etkinliğini sürdür­
me fikrine dayanmaktadır. III. Selim, yeni bir siyasetin savunucusu olarak, İn­
giltere karşısında mevcut durumdan hoşnut olmayan, Avrupa'nın ikinci bü­
yük gücü, Fransa'yı müttefik olarak görmektedir. Fransa, İngiltere' ye karşı Os­
manlı ile işbirliğine girerek, geleneksel ticaret yollarını canlandırmak ve alter­
natif bir siyasetin lideri olmak, Osmanlı da Batı' daki siyasetlerden birini ger­
çekleştirmeye karar veren bu ülkeyle işbirliği yaparak, yeniden toplumlarara­
sı ilişkilerde söz sahibi olmak istemektedir.

III. Selim, öncelikle, yapılması düşünülen yenilikler konusunda, dönemin
önde gelen devlet adamı ve yabancı uzmanlardan görüşlerini i fade eden ra­
porlar ister. Bu doğrultuda görüşlerini ortaya koyan 12 rapor padişaha sunu­
lur. Varılan sonuca göre, bir yandan Yeniçeri Ocakları ıslah edilecek, diğer yan­
dan Avrupa yöntemleri ile yeni bir ordu kurulacaktır.112

Eski ticaret yollarının canlandırılmasına yönelik yeni siyaset değişikliği de
güçlü bir orduyu gerekli kılmaktadır. Bu çerçevede ilk ciddi girişimler, Nizam­
ı Cedit ordusunun kuruluşu ile gerçekleştirilir.113 Bu ordunun yeni askerlik yön­
temlerine göre yetiştirilmesi için yabancı subaylar getirilir, aynı yöntemlerle
yerli subaylar yetiştirilmeye başlanır, dışarıdan silah ve mühimmat alınır, içe­
ride yapılabilecek silah ve mühimmat için atölyeler kumlur.

Ancak bu siyaseti yürütecek yeni kadrolara ihtiyaç vardır. Batı karşısında
sürekli yenilen ve yeni siyasetin karşısında yer alan bir orduyla bu işi gerçek­
leştirmek mümkün değildir. Yeniçeri Ocağı' na güvenilmemekte ve bu yeni si­
yaseti yürütmek için güçlü bir orduya ihtiyaç duyulmaktadır. Eski orduyu güç­
lendirmek yerine, süreç içerisinde kaldırmak gerekmektedir. Ancak buna he­
men cesaret edilemez. Ayrıca, Batılılar neden kendi çıkarlarına karşı çıkan bir
Osmanlı ordusuna teknik hizmet versin, böyle bir orduyu eğiterek, teknik kap­
asitesini geliştirerek, aleyhinde güçlü bir ordu yaratsın? O nedenle, Fransa'nın
destek vereceği ve eğiteceği yeni ordu Batı çıkarlarına da hizmet edecektir.

Osmanlı, Batı' da ortaya çıkan güç dengelerinden yararlanarak, dünya si­
yasetindeki etkinliğini sürdürmek için bazı alanlarda değişiklikler yapmak ge­
rektiğine inanmaktadır. Değişen dünya dengelerine ve toplumlararası ilişki­
lere bağlı olarak, Osmanlı'nın artık işlemeyen önceki politikaları yerine, var­
lığını ve etkinliğini sürdürmek için üretmeye çalıştığı yeni siyasetin bu alt yapı
değişiklikleri, daha sonra yenileşme lıareketleri olarak adlandırılır. III. Seliın'in
yeni bir siyaset geliştirerek Osmanlıyı toplumlararası arenada etkin kılma ça-

112 Bu konuda bakınız; Reşat Kaynar, Mustafa Reşit Paşa ve Tanzimat, TIK Bi:ısıınevi, Ankara,
1954.

1 13 Nizam-ı Cedit ordusu 1794'tc kurulur.

71
ls'f ANiUl T\cARET ÜNİVE.rtSiiES

l(ÜTÜPHANESI

H. BAYRAM KAÇMAZOCLU

baları çerçevesinde yapılan yenilikler arasında, Nizam-ı Cedit ordusunun ku­
rulması ve çeşitli eğitim kurumlarının açılması en önemlileridir.

Yeni siyaset çerçevesinde sürdürülen yenilik hareketleri, 1792 yılından Na­
poleon Bonaparte'ın Mısır' a girdiği 1798 yılına kadar devam etmiştir. Dönemin
yöneticilerine göre, en acil ihtiyaç ordu ve donanmanın Avrupa usul ve tekni­
ğine göre, yeniden tertip ve tanzimi idi. Bundan sonra eski siyasetin önde ge­
len temsilcisi ulemanın nüfuzunun kırılması, bilimsel alanlarda Batılı yöntem­
lerin ülkeye sokulması hedeflenir. Nizam-ı Cedit sadece yeni kurulan bir ordu­
ya verilen ad değildir. Türkiye'nin Batıcılaşması çerçevesinde gerçekleştirdiği
tüm girişimler, planlı ve kökten yenilikler Nizam-ı Cedit adıyla ifade edilir.

Yeni siyaset çerçevesinde Batıcılaşmaya karar verilerek bu siyasetin gerek­
tirdiği adımlar bir bir atılır. Yeni ordu yanında, çeşitli alanlarda yeni okullar
açılır. Eğitim için gerekli ders kitapları Fransızca' dan Türkçe'ye çevrilir. Yeni
savaş teknikleri, bilimsel yöntemlerle okutulmaya başlanır. Kaliteyi yükselt­
mek için asker toplama yöntemleri değiştirilir; daha önce kurulmuş olan top­
hane, tersane ve mühendishane ıslah edilmeye çalışılır. Bu arada eski ve yeni
siyaset yanlılarının çatışması ortaya çıkar. Çünkü Osmanlı İmparatorlu­
ğu'nda süren kapı önü mücadelesinde, yeni siyaseti savunanlar olduğu gibi,
eski siyasete bağlı kalanlar da bulunmaktadır.114 1798' de Napoleon'un Mısır'a
asker çıkarması işleri karıştırır ve Fransa'nın ihaneti eski siyaset yanlılarını-Ba­
tıcılaşma karşıtlarını güçlendirir. Bu bağlamda, 111. Selim' in yenileşme hareket­
leri, yenileşme karşıtı grubun muhalefeti ile bir süre geri plana atılır. Ill. Selim' in
öldürülmesiyle Nizam-ı Cedit hareketi durmuş, Batıcılaşma taraftarları bir süre
susmuş veya geri çekilmişlerdir. Reşat Kaynar' a göre, Sultan Mahmut döne­
minin önemli devrelerinden birini teşkil eden ve Halet Efendi devri diye bili­
nen yıllarda, Yeniçerilerin ıslahına ve Batılılaşmaya ilişkin fiili hareket şöyle dur­
sun, bu yolda bir niyetin belirtilerine dahi rastlanmaz.115 Ancak Fransa ile iliş­
kiler düzeldikten sonra, yeni siyaset çerçevesinde, yeni kadroların yetiştirilme­
si için daha radikal ve etkili önlemler alınırken, eski siyaset yanlıları da şid­
detli şekilde tasfiye edilir. Eski siyaset yanlısı Yeniçeri Ocağı tamamen ortadan
kaldırılır.

114 Sezer, "Türk Sosyologları ve Eserleri I", s. 25.
115 Reşat Kaynar, Mustafa Reşit Paşa ve Tanzimat, s. 23.

72

2- TANZİMAT DÖNEMİ

F ransa 1789' dan sonra Batı dünya egemenliğinin pay !aşılması konusunda
kurulu düzeni zorlayacaktır. Batı içi çatışmada, 1789 Fransız Devrimi ile İn­

giliz egemenlik sistemine karşı olduğunu ortaya koyan Fransa, Napoleon ile
bu siyasetini daha ileri boyutlara taşır. ili. Selim' in Fransa'yla işbirliği yapmak
istemesi yanında, Napoleon da Osmanlı'nın yerini ve önemini bildiği için İn­
gilizlere karşı Osmanlılarla işbirliği yapmak ve Osmanlı coğrafyasından yarar­
lanmak istemektedir. Napoleon, Osmanlı ile işbirliği isterken, Osmanlı topra­
ğı olan Mısır'ı işgal ederek, siyasetini Mısır üzerinden yönlendirmeye; Mısır
seçeneğini Osmanlı'nın önüne geçirmeye çalışır. Ancak, olayların zorlamasıy­
la Mısır'ı Fransa' ya kazandıramadan çekilmek zorunda kalır.

Osmanlı'nın şansızlığı Yakın Doğu'yu öne çıkaracak Napoleon'un savaş­
lardan yenik çıkması ve İngilizlere karşı üstünlüğü ele geçirememesidir. Açık
deniz egemenliği ve toplumlararası ilişkilerdeki üstünlük İngilizlerin elinde­
dir. İngilizlerin bu üstünlük ve egemenliği elinde tutması için Osmanlı coğraf­
yasına ihtiyacı yoktur. Ancak Osmanlıya yönelik bir siyasetin oluşturulması
ve Osmanlı'nın denetim altında tutulması gerekmektedir. Tanzimat'a bu açı­
dan bakmak ve değerlendirmekte yarar bulunmaktadır.

Devlet yeni politikasını belirlemiş, tercihini yapmıştır. Osmanlı İmparator­
luğu'nda süren eski-yeni siyaset yanlılarının çatışması, bir süre sonra yeni si­
yaset yanlılarınca denetim altına alınmıştır. III. Selim' in öldürülmesinden son­
ra ortaya çıkan kargaşa ortamı, il. Mahmut' un tahta çıkması ile sona ermiş ve
il. Mahmut iç çatışmadan kaynaklanan inisiyatifi ele alana kadar eski siyaset
yanlılarına dokunmamıştır.

il. Mahmut 1826'ya kadar içeride bir denge politikası izlemiş, 1826'dan son­
ra iktidarının ilk dönemine tamamen zıt bir görüntü içerisine girmiştir.
1826' da Yeniçeri Ocağı kaldırılmış, modern bir ordu kurulmuş, devlet kurum­
ları yenilenmiş ve 1 826'da Türkiye tarihi Batıcılaşma açısından radikal bir dö­
nüşüm geçirmiştir. 11. Mahmut döneminde Tanzimat'ın alt yapısı oluşturulmuş

73

H. BAYRAM KAÇMAZOCLU

ve o tarihten sonra her iktidar, Osmanlı Devleti'ne, Batıalaştırma yönünde ivme
kazandırmaya çalışmıştır. 116

il. Mahmut, 111. Selim'in öğrencisi ve fikirlerinin devamcısı olduğundan, III.
Selim döneminde yapılan seçime içtenlikle bağlıdır. Bu seçim doğrultusunda,
III. Selim döneminde yapılamayan ya da yetersiz görülen işler için yeni giri­
şimlerde bulunulur. Bir bakıma 111. Selim' in yeni siyaset yönünde başlattığı ya­
pılanma ve kurumsallaşma girişimlerini geliştiren il. Mahmut olmuştur. Ber­
kes, il. Mahmut'un oluşturduğu düzeni, Batı' da dönemi kapanmak üzere olan,
mutlakiyetçi monarşi anlamında ilk Batılılaştırıcı siyasal çağdaşlaşma olarak
nitelendirir. Bu aşamada, Batıalaştırma açılımının en etkili politikalarından biri,
eski siyasetin din ve devlet bütünleşmesi anlayışından, "din" ve "devlet" bö­
lünmesi anlayışına gidilmesi olmuştur.117

Batılı devlet kurumlarına benzer biçimde, idari alanda Hükümet Şurası, Ad­
liye İşleri Yüksek Kurulu ve Askeri Şura Dairesi gibi devlet daireleri oluşturmuş;
sadrazamlık ve şeyhülislamlık makamlarının konumlan değiştirilmiştir. il. Mah­
mut, sadrazamlığı hükümdarın mutlak vekili olmaktan çıkartıp başvekil adı al­
tında silikleştirirken, şeyhülislamlığı da hükümet yönetimi ve planlama kurul­
larının dışında bırakmıştır. Şeyhülislamlık, bir çeşit İslam "millet"inin din gö­
revlisi haline getirilerek, din-devlet bileşimindeki ilk çatlama başlatılmıştır.118

il. Mahmut döneminde, 3 Mart 1829' da, bir kıyafet kanunu yayınlanarak,
Osmanlı Batıalaştırma tarihinde çok önemli bir adım daha atılmıştır. Buna göre,
bütün devlet memurları fes, pantolon ve ceket giyeceklerdir. Kavuk ve sarık,
şalvar ve çarık yasaklanır. Sarık ve cübbeyi ancak ilmiye sınıfı taşıyabilecek­
tir. il. Mahmut, bu ıslahat aleyhinde bulunanları veya umursamayanları şid­
detle cezalandırınca, kendisi de halk arasında "gavur padişah" olarak adlan­
dırılacaktır.119

Yine II. Mahmut döneminde, yüzyıllardan beri devam eden saray teşkila­
tı kaldırılarak, büyük Avrupa devletlerinin saray teşkilatına benzer bir teşki­
lat kuruldu. Daha modem bir maliye idaresi, posta ve karantina teşkilatı oluş­
turuldu. Kabine esasının temelleri atıldı. Merkeziyetçilik yeniden sağlandı. Batı
müziği, bando, orkestra, tiyatro ve sahne Osmanlıya girdi. Vilayetlerin idare­
sine Avrupai bir şekil verilmeye başlandı. Askeri ve mülki sınıflar ayrıldı. Me­
murların bir kısmı için Fransızca öğretimi zorunlu tutuldu ve Babıali' de kurs­
lar açıldı. Harbiye ve Tıbbiye kuruldu. Tıbbiye' de eğitim Fransızca olduğu için

ıı6 Yılmaz Ôztuna, il. Mahmut, s. V-VI.
117 Berkes, Türkiye' de Çağdaşlaşma, s. 141 .
118 Berkes, a.g.e., s . 1 68-169.
119 Ôztuna, il. Mahmut, s. 96-97.

74

TÜRK SOSYOLOJİ T.A.RİHİ - 1: ÖN KOŞULLAR

Bah medeniyetini daha yakından tanımaya çalışan bir nesil yetişmeye başla­
dı ve bu nesil, Tanzimat yıllarında iktidara yükseldi.120

İngiltere'nin Osmanlı ile Fransa'nın işbirliğine girerek, Yakın-Doğu' da İn­
giliz çıkarlannı tehdit eden bir oluşum içerisinde bulunması karşısında, Os­
manlıyı denetim altında tutmak istediğini önceki sayfalarda belirtmiştik. Bu
siyaset doğrultusunda, İngiltere, yeni kadrolar arasındaki taraftarları ile Os­
manlı İmparatorluğu'nda yenileşmeye gidilmesi gerektiği konusunda Padişa­
hı inandırılmış ve Mustafa Reşit Paşa'nın padişahı ikna etmesiyle Tanzimat ilan
edilmiştir.121

İngiltere, Osmanlı'nın Avrupa ile bütünleşmesine karşıdır. İngiltere' ye göre
Osmanlı toplumlararası ilişkilerde devre dışı bırakılmalıdır. Ancak Doğu siya­
seti geliştiren bazı Avrupa ülkelerinin Osmanlı' dan yararlanmaya kalkışma­
sı Osmanlı'nın önemini artırmaktadır. O halde Osmanlıyı denetim altında tu­
tacak politikaların üretilmesi gerekmektedir. İngiltere'nin bu siyasetinden et­
kilenen ve bu siyaset çerçevesinde Osmanlı'daki yenilik hareketlerini yorum­
layan İngiliz Charles White'ın yazdıklarına göre, Osmanlı'nın yenileşme giri­
şimleri hem Osmanlı'nın hem de İngiltere'nin çıkarlarına aykırıdır. Osmanlı
diğer Avrupa devletlerine benzemediğinden yenileşme konusunda zorlanma­
malıdır. Tanzimat Fermanı iyi bir gelişmedir. Ancak Osmanlı İmparatorluğu
Avrupalı kurumları taklit etmemelidir. Edecekse de Fransa'yı değil, Prusya ya
da Avusturya'yı örnek almalıdır, derken İngiliz siyasetinin sözcülüğünü yap­
maktadır.122

Charles White'ın yazdıkları ve İngiliz siyasetinden burada çıkarılabilecek
en açık anlam, Osmanlı İmparatorluğu'nun etkinliğini artıracak reform giri­
şimleri gereksizdir. Osmanlı'nın reform yapacak yeteneği de yoktur. Ancak, Os­
manlı İmparatorluğu kendi başına bırakıldığında İngiliz çıkarları aleyhine ger­
çekleştirilecek gelişmelerde önemli rol oynayabilir. Osmanlı denetimsiz bıra­
kılamayacağı gibi, Fransız çıkarlarına hizmet edecek gelişmelere de izin veri­
lemez. Bu nedenle denetimi elde tutmak gerekmektedir. Osmanlı'nın yapaca­
ğı yenilikler konusunda inisiyatif İngiltere'nin elinde olmalıdır.

120 Öztuna, a.g.e., s. 97-99.
121 Mustafa Reşit Paşa, Avrupa devletleri içinde en fazla İngiltere'nin etkisinde kalmış, İngiliz

devletine hayranlık duymuş, İngiltere'yi takdir etmiştir. Bütün siyasi sorunların Lon­
dra' dan çözüleceğine inanrnışhr. Bu İngiliz hayranlığı ve yanlılığının karşılığını da alan Mus­
tafa Reşit Paşa, Osmanlı devleti üzerinde İngiliz politikaları ağır bashkça iktidar mevkiine
geçmiştir.

122 Charles White'ın bu görüşleri için bakınız; Elif Süreyya Genç, "Charles White ve İstanbul' da
Üçyıl, 1844'te Türklerin Adetleri", Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversite­
si Sosyal Bilimler Enstitüsü Sosyoloji Anabilim Dalı, İstanbul, 1999, s. 27-28.

75

H. BAYRAM KAÇMAZOCLU

Tanzimat Fermanı'nın en önemli yanı, padişahın geniş yetki ve bağımsız­
lığını sınırlandırmasıdır. Ancak, yetkileri kısıtlanan, serbestçe seçimi engel­
lenen padişah, bu reformların esasından ayrılmayacağına yemin etmektedir.
Padişah, Tanzimat Fermanı'nda, "Bu şeriat yasaları yalnız din ve devleti, ülke­
yi ve milleti kalkındırmak için konulacağından, padişalılığımızca bunlara karşı bir
davranışta bulunulmayacağına dair yeminle söz veririz" demektedir. Tanzimat bil­
dirisinde hükümdar; a) kendi iradesini sınırlamakta, b) yönetimin, kendi ira­
desine göre değil, temel ilkeler olarak nitelendirilen ölçülerle yapılacak ka­
nunlara göre olmasını istemektedir. Böylece, padişahın dış güçler karşısın­
daki mücadelesi zayıflatılıyor, Osmanlı'nın kendi başına karar vermesi, İn­
gil tere aleyhine farklı ittifaklara girerek, yeni bir güç dengesi içerisinde yer
alması veya çeşitli biçimlerde etkinliğini artırması karşısında önlemler alı­
nıyor; İngiltere karşıtı bir siyaset girişimine kalkışılması halinde müdahale
olanakları elde edi liyordu.

Tanzimat'la birlikte, Osmanlı devlet yönetimini elinde bulunduranlarla, buna
ortak olmak isteyenlerin çatışması da farklılaşmış ve yeni boyutlara ulaşmış­
tır. Önce eski-yeni siyaset yanlılarının takım halinde birbirlerini kırmaya yö­
nelik çatışmaları; Tanzimat'la İngiliz, Fransız, Alman ya da Rus yanlısı bir si­
yasetin Osmanlı çıkarlarına daha uygun düşeceği konusunda devletin tutu­
munun değişmesiyle gidip gelen kadrolar arasında meydana gelmeye başla­
mıştır. Dolayısıyla yeni çatışma, yalnızca kapı önünde yer alanlarla, kapı dı­
şında kalmış olanlar arasında değil, bir Batılı devlet yanlıları ile başka bir Ba­
tılı devlet yanlıları arasında da sürmektedir. Üst düzey devlet görevlilerinin
sadece Osmanlı devleti adına yararlılık göstermeleri yetmemekte, bu hizme­
tin bir başka Batılı devlet adına da kanıtlanması gerekmektedir.

Türk toplumunun tarih sahnesinde gerçekleştirdiği temel dönüşümlerden
birinin başlangıcı sayılan Tanzimat Fermanı şu cümlelerle başlamaktadır: "(...)
Yüz elli yıl var ki, birbirini izleyen dertler ve türlü nedenler dolayısıyla ne kutsal şe­
riata, ne de yüce yasalara uyulmaması ve bunlara göre kavranılmaması yüzünden eski
giiç ve bayındırlık, yerini güçsüzlük ve yoksulluğa bırakmıştır. Oysa şeriat yasaları­
na göre yönetilmeyen ülkelerin ayakta kalamayacağı açıktır."123 Oysa yeni dönemin
yönü, şeriata ya da klasik Osmanlı düzenine değil, Batıya çevrilidir. Osmanlı
devleti artık karşılaştığı sorunların çözüm yollarını Batılı sistemleri örnek ala­
rak çözmeye çalışacak; Batılı devletlerin idari, mali, siyasi reform önerilerini
uygulayacak, azınlıklara yeni haklar verilecektir. Batıcılaşma hareketleri, ön­
ceki dönemde olduğu gibi sadece askeri ve teknik alanlarla sınırlandırılmaya­
cak; genişleyerek siyasi-hukuki bir şekil alacaktır.

l 23 Bu alınh Ahmet Rasim'in Osmanlı'da Batışın Üç Evresi adlı eserinden aktarılmıştır.

76

TÜRK SOSYOLOJİ TARİHi - l: ÖN KOŞULLAR

Tanzimatla birlikte ordu yeni bir düzene sokulmuş, İmparatorluğun mül­
ki idaresi standart bir eyalet sistemine göre bölünmüştür. Ayrıca, vilayet
meclislerinin kurulması, ceza kanununun hazırlanması, medreselerin ya­
nında Avrupa örneğinde okulların açılması, karma mahkemelerin oluştu­
rulması, ticaret kanununun kabul edilmesi gibi işler gerçekleştirilmeye ça­
lışılmıştır. 124 Osmanlı merkezi devlet teşkilatının yeniden yapılanması, top­
lu msal iletişim alanında önemli sonuçlar doğurmuştur. Bürokratik hiye­
rarşiye yeni alt-üst ilişkileri girmiş, bürokratik ağ yayılırken, bakanlık teş­
kilatları kurulmuş; yeni bir idare hukuku eşliğinde, yeni yönetmelikler oluş­
turulmuştur. 125

Tanzimat döneminde öne çıkan en belirgin değişiklikler devlet yönetimi ve
bürokrasi alanında gerçekleşmiştir. Bunlardan en önemlisi, klasik dönemde dev­
letin tek ve mutlak hakimi olan padişahın mutlak iktidar anlayışı, Tanzimat dö­
neminde yerini, Babıali mutlakıyetçiliğine bırakmıştır. Tanzimatla birlikte ge­
lişmeye başlayan Babıali bürokrasisi, Tanzimat öncesi Osmanlı sisteminden fark­
lılıklar gösteriyordu. Padişah, otoritesini artık Babıali ile paylaşıyor; Batı kül­
türü giderek bürokrasiye yerleşiyordu. Yine aynı sürecin Mustafa Reşit, Ali ve
Fuat paşalar gibi güçlü bürokrat ve sadrazamları isteklerini kolayca padişaha
kabul ettirebiliyorlardı.

Tanzimat' ın amaçları arasında Avrupalıların güveneceği bir düzen kur­
mak yer alıyordu. Avrupalı devletler o gün de bu günde hangi devletlere
güven duyabilir? Kendi çıkarlarını garanti altına alan, kendi çıkarlarına hiz­
met eden devletlere. Osmanlı İmparatorluğu da güç yitirdikçe, devletin ya­
şaması için, Batılı büyük devletlere yanaştı ve onların arzuları doğrultu­
sunda yeni bir yapılanmaya girdi . Müslüman teba ile Hıristiyan teba ya­
kınlaştırılmak istendi. 126 Her açıdan Avrupa tatmin edilmeye çalışıldı. Oysa
Tanzimat'la birlikte Hıristiyan halklar uluslaşma ve bağımsızlaşma süre­
cine girdiler.

Tanzimat döneminde başlayan ekonomik, siyasal ve toplumsal olumsuz­
luklar, çöküşler değerlendirildiğinde, hareketin ne kadar çok dış etkiler al­
tında gerçekleştirildiği ortaya çıkar. 1 27 Tanzimat Fermanı'nın hazırlanma­
sında adeta tek başına çalışan ve fermanda yer alan yenilik içerikli görüş­
lerin gerekliliğini Padişaha ve çevresine kabul ettiren Mustafa Reşit Paşa'nın

ı24 Kara!, Osmanlı Tarihi, Cilt:V, s. 248-249.
ı25 Şerif Mardin, Bediiizzaman Said Nursi Olayı: Modern Türkiye' de Din ve Toplumsal De­

ğişme, İletişim Yayınları, İstanbul, 1992, s. 54.
126 Ed. Engelhardt, Tanzimat, Milliyet Yayınları, İstanbul, 1976, s. 10-1 l .
127 Yavuz Abadan, "Tanzimat Fermanının Tahlili", Tanzimat, İstanbul, 1942, s . 45.

77

H. BAYRAM KAÇMAZOCLU

İngiliz yanlısı olarak tanınması, törene yabancı elçilerin davet edilmesi, Tan­
zimat metninin Batılı devletlere resmen tebliğ edilmesi, bu görüşü kanıtla­
maktadır. 128

Tanzimat'la birlikte toplumsal hayatın pek çok alanında az ya da çok bir de­
ğişim süreci başlamış129 ve sadece 19. yüzyıl öncesindeki yönetim biçimi, hu­
kuk yapısı, eğitim anlayışı değil; bilim, dil, edebiyat, mimari, giyim gibi çok
yönlü bir dönüşüm ortaya çıkmıştır.130 Batı kültürünün merkezi olan okulla­
rın sayısı hızla artırılmış, eğitim kurumları yaygınlaştırılmıştır. Şiirde bile eski
tertip çözülürken yenisi hazırlanmış, edebiyata ait değerler kısa sürede değiş­
miş, her alanda, eskiye ait unsurlar yıkılmıştır.131

Tanzimat döneminde eğitim, ekonomi, hukuk, yönetim gibi alanlardaki de­
ğişmeler, toplumsal alanda bir ikilem ve karşıtlık ortaya çıkarmışhr. Tanpınar'm
da belirttiği gibi, 1839' dan hemen sonra alafranga-alaturka, eski-yeni terimle­
riyle ifade edilen ayrımlar, ikilikler doğurmuş ve giderek derinleşmiştir. Böy­
lece, Batıcılaşma girişimleri belli düzeyde kalmış ve halka indirilememiştir. Tan­
zimat bir geçiş ve buhran devri olmuş, devlet, kendi yaptığı reformların tabii
sonuçlarından ilk önce kendisi rahatsızlık duymuş, kendi kendisiyle çelişik bir
duruma düşmüştür. Tanzimat eşitlik ve hürriyet fikirlerini getirmek iddiasın­
dadır. Ancak, bu fikirlerin farklı çevrelerde yapacağı etkileri hesaplamamış; İm­
paratorluğun Müslüman ve Hıristiyan tebaası ayn ayrı hürriyet, istemiştir. Bunu
kabul etmek İmparatorluğun yıkılması, kabul etmemek ise Tanzimat'ın orta­
ya attığı fikirlerden vazgeçmek anlamına gelmektedir.132

Osmanlı İmparatorluğu siyasal ve sosyal alanlarda Batıcılaşırken, ülkenin
ekonomik inisiyatifini de tamamen elinden kaçırmıştır. Tanzimat Fermanı'nın
mimarı Mustafa Reşit Paşa'nın yine büyük çabaları sonucu, 1838 tarihinde im-

ı28 Aynı konuda, Ahmet Bedevi Kuran da şunları söylemektedir: Tanzimat'ın ilanından önce İs­
tanbul'a izinli gelen Hariciye Bakanı ve Londra elçisi Reşit Paşa, Padişah'a İngiliz hüküme­
tinin Türkiye ile ilgili görüşlerini sunmuştur. İngiliz hükümeti, Osmanlı' da ıslahat yapılma­
sını istiyor ve böyle bir girişimde bulunulduğu taktirde dış sorunlarda yardım vaadinde bu­
lunuyordu. Reşit Paşa, bu seyahat sırasında Paris'te Fansa Kralı Louis Philip'le de görüşme­
ler yaptı. Reşit Paşa da memlekette ıslahat yapma fikrini Sultana kabul ettirdi. Ardından da
İngilizlerin yardımı ile Mısır sorunu çözülmüş, Rusların müdahaleleri önlenmiştir (Kuran,
İnkılap Tarihimiz ve Jön Türkler, s. 15-16).

l29 Ziyaeddin Fahri Fındıkoğlu, "Tanzimatta İçtimai Hayat", Tanzimat, İstanbul, 1940, s. 659.
130 Erol Ôzbilgen, "II. Abdülhamit'e Muhalefet", il. Abdülhamid ve Dönemi Sempozyum Bil­

dirileri, Seha Neşriyat, İstanbul, 1992.
13l Ahmet Hamdi Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, 8. Baskı, Çağlayan Kitabevi,

İstanbul, 1997, s. 79.
132 Hilmi Ziya Ülken, Türkiye' de Çağdaş Düşünce Tarihi, 2. Baskı, Ülken Yayınları, İstanbul,

1979, s. 53.

78

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

zalanan Osmanlı-İngiliz Tıcaret Anlaşması, bir çok iktisat tarihçisine göre, Os­
manlı devletinin sanayi, ticaret ve mali yapısını kısa sürede bozmuştur. Bu ti­
caret anlaşmasına göre, bütün Osmanlı topraklarında ticaret serbest oluyor. İn­
gilizler Mısır sorununda gösterecekleri iyi niyet ve yardım karşılığında geniş
ticari izinler kazanıyorlardı. Reşad Kaynar, "ne Il. Mahmud için ne de Reşid Paşa
ve arkadaşları için bu neticelerin bilerek ve görerek bu muahedeyi imza ettikleri söy­
lenem·ez. Muahededen Mehmet Ali Paşa 'nın ordu ve donanmaca zayıflayacağını bek­
liyorlardı, fakat bu muahedenin neticede memleketin sanayiini belini doğrultamaz bir
hale getireceğini, devletin başına Düyun-u Umumiyye İdaresi gibi bir bela musallat
edeceğini elbette keş/edemiyorlardı" demektedir.133 1. Wallerstein ise, Tanzimat'ın
ilanı ile dünya ekonomisi içinde Osmanlı İmparatorluğu'nun arhk çevre olan
konumunu meşrulaşhrdığını söyler.134

Tanzimat döneminde Avrupalı güçlerle Osmanlı Devleti arasında imzala­
nan bir dizi ticaret anlaşması, yerel sanayinin zararınadır. Tanzimat'tan son­
ra Osmanlı endüstrisinin birçok dalı yıkılır. Yabancı sermayenin ülkeye girme­
si bu süreci hızlandırır. Ticaretin azınlıkların eline geçmesi, onları ekonomik
açıdan Müslüman nüfustan çok daha iyi bir konuma taşır.

Ticaret anlaşmasından sonra Mısır sorununun devlet lehine halletme yo­
lunda, İngiltere ile askeri bir anlaşma yapılması beklenmektedir. Bu konu­
da Reşit Paşa ile İngiltere büyükelçisi arasında görüşmeler yapılır. Hatta ko­
nunun halledilmesi için Reşit Paşa, dışişleri bakanlığı kendisinde kalmak üze­
re, Londra elçiliğine atanır. Ancak, yapılan görüşmelerden istenilen koşullar­
da bir ittifak sağlanamadığı gibi İngilizler 7-8 yıllık bir anlaşmaya yanaşmaz­
lar. Paşa'nın gönderdiği anlaşma müsveddesinden ne saray ne de Babıali mem­
nun olur. Görüşmeler beklenilen sonucu vermediği için Mustafa Reşit Paşa
İstanbul'a geri çağrılır.

İngiltere'nin istemleri doğrultusunda ilan edilen Tanzimat Fermanı'nın fel­
sefesine uygun ikinci bir yenilikler paketi de 1856 yılında yürürlüğe konulmuş­
tur. Bu ferman her yönü ile Tanzimat Fermanı'nın bir devamı ve tamamlayı­
cısı niteliğindedir. Tanzimat ve Islahat Fermanı arasındaki benzerlikler, her iki
ferman arasındaki birlikteliği ortaya koymaktadır. Islahat Fermanı, Tanzimat
Fermanı'nın daha geliştirilmiş ve netleştirilmiş şeklidir. Niyazi Berkes iki fer­
manı karşılaştırırken şunları söylemektedir: "1839 bildirisini Müslümanlar için
çıkarılmış olarak nitelersek, 1856 bildirisini de Hıristiyanlar için yayınlanmış bir bel­
ge sayabiliriz. İkincisi, birincide kapalı kalan bazı yanları açığa çıkardığı ve daha ça-

133 Reşat Kaynar, Mustafa Reşit Paşa ve Tanzimat, s. 127.
134 Immanuel Wallerstein ve arkadaşları, "Osmanlı İmparatorluğunun Dünya Ekonomisi İle Bü­

tünleşme Süreci", Toplum ve Bilim, 23 Güz 1 983, s. 48.

79

H. BAYRAM KAÇMAZoCLU

tallı sorunları işaretlediği için birincisi gibi sessizlikle karşılanmadı. Çeşitli yönlerden
eleştirilere uğradı."135

Tanzimat' la birlikte artık Mısır kozunu da kaybeden Osmanlı İmparatorlu­
ğu, Batı siyasetindeki önemini belli ölçüde yitirmiştir. Batı siyasetindeki öne­
mini yitiren Osmanlı, Batı'nın gözünde "hasta adam" olarak nitelendirilmek­
tedir. Daha önceki sayfalarda belirttiğimiz gibi, Rusya, "hasta adam" olarak ni­
telendirdiği Osmanlı İmparatorluğu'nun biran önce paylaşılmasını ister. İngil­
tere ve Fransa ise, Karadeniz'in Rus gölü haline gelmemesi, İstanbul'un Rus­
ların eline geçmemesi, yani çıkarları açısından Osmanlı'nın şimdilik ayakta tu­

tulmasını gerekli görürler. 136 Bunun üzerine, Çar, Rusların klasikleşmiş yöntem­
lerinden birini işleterek, Şubat 1853'te Osmanlı Devleti' ne verdiği bir ültima­
tomla Osmanlı tebaası Ortodoksların koruyuculuğunun resmen kendisine ve­
rilmesini ister. Babıali, İngiltere ve Fransa'ya güvenerek tüm Rus isteklerini red­
dedince, Ruslar Sinop' ta bulunan küçük bir Osmanlı filosunu, ani bir baskın­
la yakarlar. Böylece 1853-56 tarihleri arasına yayılan Kırım Savaşı başlar.

Kırım Savaşı Osmanlı tarihinin önemli aşamalarından birini oluşturur. Os­
manlı İmparatorluğu, Kırım Savaşı'nı İngiltere ve Fransa ile birlikte yürütür.
Böylece, Batıcılaşma tarihimizin en önemli padişahlarından biri olarak kabul
edilen Abdülmecid' in saltanatı137 sırasında, Batı ile askeri bir ittifaka girilerek,
Osmanlı orduları tarihte ilk kez bazı Batılı devletlerJe138 birlikte bir başka Ba­
tılı devlete karşı çarpışır.1 39

Kırım Savaşı'nda Batılı devletlerle müttefik olan Osmanlı, bundan sonra bir
Avrupa devleti olarak değerlendirilir. Ancak, Batılı devletlerin reform dayat­
malarına uymak zorunda kalır. Avrupa devletleri sıklıkla Osmanlı İmparator­
luğu'nun içişlerine müdahale etmeye başlar. Osmanlı İmparatorluğu artık Av­
rupa ülkeleriyle kurduğu diplomatik dengelerle ayakta durabilmektedir. Os­
manlı devleti, bu dengeyi 1860'lara kadar İngiltere'ye, 1860-1870'1erde Fran­
sa'ya,140 1880'1erden sonra Almanya' ya dayanarak sürdürür. Yöneticiler çoğu
kez Batılı elçilerin oyuncağı olurlar. Oysa daha önce, Osmanlı padişahları, Hı­
ristiyan devletlerin elçilerini huzurlarına lütfen kabul ediyor, bu devletlere elçi
göndermeye gerek dahi duymuyorlardı. 141

135 Berkcs, Türkiye' de Çağdaşlaşma, s. 211 .
ı36 Polmer, 1853-1856 Kının Savaşı ve Modern Avrupa'nın Doğuşu, s 54.
ı37 Tanzimat ve Islahat fermanları Abdülmecid' in saltanat yıllarında ilan edilmiştir.
138 İngiltere ve Fransa ile birlikte, Rusya'ya karşı.
139 Sezer, Türk Sosyolojisinin Ana Sorunları, s. 144.
140 Özellikle Ali ve Fuat Paşa zamanında.
ı4ı Emmanuel Beri, Attila' dan Timur'a Avrupa ve Asya, Doğan Kitapları, İstanbul, 1999, s. 10.

80

TÜRK SOSYOLOJİ TARİHİ - l: ÖN KOŞULLAR

Kırım savaşı, görünüşte Rusya'nın saldırısına maruz kalan Osmanlı Dev­
leti'ni korumayı amaçlıyordu. Gerçekte ise Bahlı devletler ekonomik açıdan ge­
lişen Rusya'run kendi nüfuz bölgelerine inmesini önlemek istiyorlardı. Rusya'nın
reform talebi ve bu talebin reddi ile başlayan Kırım Savaşı sona erdiğinde bü­
yük Avrupa devletleri Rusya'nın isteklerine benzer bir reform paketi ile Os­
manlı'nın karşısına dikilirler.

Dönemin büyük devletleri, 1 Şubat 1855'te Viyana' da yaptıkları bir toplan­
tıda, Kırım Savaşı sonrasında yapılacak barış görüşmelerine temel olacak il­
keleri görüşür ve bu ilkeler arasına Osmanlı İmparatorluğu'ndaki Hıristiyan
tebaaya yeni hak ve imtiyazlar verilmesini isteyen bir madde koyarlar. Paris
görüşmeleri sürerken, 28 Şubat 1856'da Islahat Fermanı ilan edilir.142 Bir baş­
ka anlanmla, Padişah Abdülmecid, Batılı ülkelerin baskıları sonucu, Hıristiyan
tebaasının lehine yasalarla düzenlenmiş bir ıslahat programını kabul etmek zo­
runda kalır. Osmanlı devleti, bu programı kendiliğinden ilan etmekle, yalnız
hükümdarlık haklarını şeklen kurtarır. 143

Osmanlı tebaasını ırk ve din farkı gözetmeksizin kaynaştırmayı amaçlayan
Islahat Fermanı ile gayrı-müslimlere askeri ve sivil okullara girme, askerlik ve
memurluk yapma, Müslümanlarla aynı vergileri ödeme gibi eşit haklar veril­
mesi, diğer alanlarda tam bir hukuksal eşitlik sağlanmaya çalışılması, eşit hak
ve yükümlülükler konusunda Müslümanlarla birlikte değerlendirilmeleri; gay­
rı-müslimlerin Osmanlı yônetimine doğrudan ve kendi adlarına ortak edilme­
leri anlamına gelmektedir.

1 856' da Osmanlı cemaatlerinin ileri gelenleri önünde okunarak ilan edi­
len ve büyük devletlerin bilgisine sunulan Islahat Fermanı, Tanzimat döne­
minin yeni bir aşaması olarak değerlendirilebilir. Tanzimat gibi, Osmanlı İm­
paratorluğu'nda yapılması planlanan yeni bir düzenin ilke ve programını
kapsayan fermana yönelik en sert eleştiriler, Tanzimat Fermanı'nın baş mi­
marı Mustafa Reşit Paşa' dan gelir. Paşa, Islahat Fermanına karşı çıkarken,
Ferman'ı "vatan hainlerinin Avrupa'ya sundukları baltalayıcı tavizler" olarak ni­
teler.144 Bu tepki hizmet edilen ülke farklılığından ve iktidardan uzak olmak­
tan, devre dışı kalmaktan kaynaklanmaktadır. Gerçek olan, Islahat Ferma­
nı, o zamana kadar "millet-i hakime" olan Müslümanlardan bu imtiyazlı du­
rumu alıyor, din farkı gözetmeksizin bir "Osmanlı" vatandaşlığı kurmaya
çalışıyordu. 145

142 Karat, Osmanlı Tarihi, Cilt:V, s. 249-250.
143 Karat, a.g.e., Cilt:V, s. 259.
144 Engelhardt, Tanzimat, s. 94.
ı45 Şerif Mardin, Türk Modernleşmesi, İletişim Yayınları, İstanbul, 1991, s. 16.

81

H. BAYRAM KAÇMAZOCLU

Tanzimat döneminde gerçekleştirilen Batıcılaşma çabaları, Osmanlı siste­
minin tümünü ve özellikle ekonomik yapısını da yakından etkilemiştir. Ken­
dine özgü özelliklere sahip olan klasik dönem Osmanlı ekonomik yapısı, 19.
yüzyılın ikinci yarısından itibaren tamamen değişmeye başlamış; 1838 Tıcaret
Anlaşması'nın felsefesine uygun düşecek bir uygulama ile 1858'de Arazi Ka­
nunu çıkarılmıştır. Bu kanuna göre, miri topraklarda bireysel tasarruf kabul edi­
lerek özel mülkiyete geçilmiş ve 1858'den sonra miri topraklar hızla el değiş­
tirmiştir. Aslında, İngiliz etkisinin derin olduğu Tanzimat Fermanı ile özel mül­
kiyetçi eğilimler pekiştirilmiş; bu süreç, 1 867' de çıkarılan ve yabancılara Tür­
kiye' de gayrimenkul sahibi olma hakkı tanıyan bir kanunla tamamlanmışhr.146

Tanzimat Fermanı ile hızlı bir Batıcılaşma sürecine giren Osmanlı Devleti,
1853'te Batılı devletlerle girdiği ittifak ve Kırım Savaşı sonrasında, 30 Mart
1856'da biten Paris Kongresi'yle bir Avrupa devleti olarak kabul ediliyordu.
Bu bağlamda, büyük devletlerin koruması altına giren ve-veya büyük devlet­
lerle bir ittifak anlaşması imzalayan Osmanlı Devletine şeklen uluslararası hu­
kuktan faydalanma eşitliği sağlanıyor, "düvel-i muazzama", Osmanlı'nın si­
yasal bağımsızlık ve ülke bütünlüğünü korumayı kabul ediyordu. Aynı süreç­
te, Osmanlı'nın Batıcılaşma seçimi Kırım Savaşı sırasında hayata geçiyordu.
Doğu' dan gelen haraç ve verginin azalması sonucu, Osmanlı hizmetini Batı' ya
sunuyor, Batı' da belli hükümetler lehine yapılan askeri hareketlere katılıyor ve
karşılığında borçlanıyordu.147 Dış politikayla ilgili bu gelişmenin Tanzimat hü­
kümetleri için en kazançlı yanı, bugünkü bir terimi kullanırsak, Osmanlı'nın
Avrupa Birliği üyesi olarak tanınması, bir Avrupa ülkesi olarak kabul görme­
si, Avrupa dengelerinin vazgeçilmez Ülkesi olmasından kaynaklanıyordu.148

ı46 Ahmet Güner Sayar, Osmanlı İktisat Düşüncesinin Çağdaşlaşması, Der Yayınları, İstanbul,
1986, s. 240-250.

147 Kırım Savaşı başladığı sırada Osmanlı İmparatorluğu'nun yıllık geliri 7.500.000 lira olarak
tahmin edilmektedir. Bu para, savaş halinde olan Osmanlı'nın ihtiyaçlarını karşılamaya yet­
memektedir. Hükümet, Abdülmecit'e 4 Ağustos 1854 tarihli bir irade sunarak, 5.000.000 İn­
giliz lirası borç alımı anlaşması için izin ister. Gerekli izin alınınca, 24 Ağustos 1854'te Lon­
dra' da Palmer, Paris'te Goldschmid ve ortakları ile Osmanlı hükümeti arasında ilk dış borç
sözleşmesi yapılır (Bu konudaki dipnot için bakınız; İ . Hakkı Yeniay, Yeni Osmanlı Borçla­
rı Tarihi, İstanbul, 1964, s. 19.

ı48 Niyazi Berkes, Atatürk ve Devrimler, Adam Yayınolık, İstanbul, 1982, s. 44.

82

3- YENİ KADROLAR

Zaman zaman açıktan ve oldukça şiddetli, zaman zaman da düşük düzey­
de sürdürülür. Daha önce değindiğimiz gibi, yeni kadrolara ihtiyaç duyul­

ması, Osmanlı'nın Batı' da meydana gelen yeni gelişmeler karşısında, yeni bir
siyaset üretme gereğinin sonucudur. Yeni gelişmelere bağlı olarak üretilen yeni
siyasetin eski kadrolarla yürütülemeyeceği görülür. Eski ve yeni siyasetin ta­
lep ettiği formasyon birbirinden farklıdır. Üstelik yeni siyaseti en az sorunla
yürütmek için eski siyasete bağlı kadroların tasfiyesi zorunlu görülmektedir.
Eski siyaset yanlıları da gelişmelerin aleyhlerine olduğunu ve geleceğin yarar­
larına sonuçlanmayacağını görmektedirler. Bu nedenle gelişmeler karşısında
seyirci kalmamaya, tavır almaya çalışırlar. Yenileşme çabaları ile birlikte Türk
tarihinde eski-yeni çatışması da başlar. Bu çatışma Osmanlı İmparatorluğu yeni
siyaset tercihini durup dururken ya da Batı' ya özendiği için yapmamıştır. Yeni
seçim, dünya siyasetindeki gelişmelerin iyi bir şekilde izlendiğinin gösterge­
sidir. Yeni siyaset tercihi, dünyadaki köklü değişmeler sonucu oluşan yeni den­
geler gözetilerek gerçekleştirilmiştir.

Doğu toplum yapısında halk-devlet ayrımı her zaman var olmuştur. Osman­
lı' da da varolan halk-devlet ayrımı, siyaset oluşturmada halkı dışarıda bırakmak­
tadır. Devlet, herhangi bir sınıfın tahakkümü altında olmadığından tercihlerini
de oldukça rahat yapabilmektedir. Dünyadaki dengelere göre çözümler üretmek
devletin görevidir. Yeni seçimde halkın zorlaması, yönlendirmesi söz konusu de­
ğildir. Yeni seçimi devlet yaptığına göre, ihtiyaç duyduğu kadroları da kendisi
yetiştirecektir. Yeni siyasal tercihi yürütecek kadroların yetiştirilmesinde halkın
bir katkısı olmayacak; halk bu kadrolardan uzak duracaktır. Yeni siyaset seçimi
yapan devlet, ihtiyacı olan kadroyu da temin edecektir. Osmanlı dünya ilişki­
lerinde Batı yanlısı yeni siyasetini sarayda başlattığı için, Batıcılaşmayı da dev­
let kurumları ile sınırlı tutacak ve halkı işin içine karıştırmayacaktır.

Eskiden beri Osmanlı' da kapı önü çekişmesi var olduğu ve herkesin o si­
yasete bağlı bulunduğu bir gerçektir. Yeni siyaseti yürütmede kimi devlet gö-

83

H. BAYRAM KAÇMAZOCLU

revlilerinin yetersizliği çekişmenin nedenlerinden biridir. Buna karşın eski kad­
rolardan bazıları yetenek ve becerileri ile yeni siyasette de görev alırlar. Eski
siyasete göre yetiştirilmiş ve eski siyasete gönülden bağlı bazı kişiler, yeni si­
yasette de görevinin başındadır. Bu durum, eski ile yeni kadroların karşılıklı
suçlama ve tartışmalarını başlatır.

Yenileşme hareketleri diye adlandırılan ve Batı' daki gelişmelere göre biçim­
lendirilen seçimin başarıyla yürütülebilmesi için bu işe uygun kadroların ye­
tiştirilmesi gereklidir. Bu amaçla hemen bir dizi önlem alınır. Yeni siyaseti iş­
letecek, yeni bir ordu ve bürokratik mekanizmayı Batı'daki gelişmelere göre
yürütecek, geleneksel formasyondan farklı bir formasyonla yetişmiş insan gü­
cünü oluşturacak eğitim kurumları için adımlar atılır. Bu girişimler ordu ve bü­
rokrasi alanlarında bir ikilem yaratır. Bu ikilem, iki farklı takım anlayışının doğ­
masına ve eski siyasetten yana olanlarla yeni siyasetten yana olanlar şeklin­
de bir kümeleşmeye yol açar. Artık görevler kişilere değil takımlara verilir. Ki­
şiler, yetenek ve özelliklerine göre değil, hangi takımdan olduklarına bakıla­
rak değerlendirilir. Eskiden görevli bir paşa ya da sadrazam görevden alınır
ve yerine yenisi atanırken, yeni siyaset döneminde kadrolar toptan değiştiri­
lir. Bugünün deyimi ile, görev ekip işidir anlayışından hareket edilir. İşbaşına
gelen takım, işi hep birlikte yürütür ve hep birlikte ödüllendirilir veya tasfi­
ye edilir. Nizamı Cedit ordusu ile Yeniçeri ordusu bunun en açık ve en belir­
gin örneğidir. Yine IH. Selim' in yaptığı yenilik hareketlerini destekleyen ve 1808
Kabakçı Mustafa isyanında Ruscuk'a sığınmaları dolayısıyla Rusçuk Yarani adı
verilen ulemadan bir grubun yaşadıkları aynı konuda bir başka örnektir.

Eski ve yeni siyaset yanlılarının takımlaşması ile ortaya çıkan, Yeniçeri­
Nizamı Cedit ordusu çatışması bir süre devam etmiş ve çatışma, Nizamı Ce­
dit ordusunun kaldırılması ile sonuçlanmıştır. Niyazi Berkes'e göre, Nizamı
Cedit'i yıkan güç, yeniçeri gücü değil, devletin, geleneksellikle çağdaşlaşma
çabaları arasındaki çelişkidir. 149 Yeniçeri-Nizamı Cedit orduları arasındaki
çatışmada ilk raundu Yeniçerilerin almasına karşın nihai zafer yenilik yan­
lılarının olmuş ve Yeniçeriler büyük bir katliamla ortadan kaldırılmıştır. Eski
siyaset yanlıları ile yeni siyaset yanlılarının çekişmesi ve yönetimdeki etkin­
liği zaman zaman el değiştirir ve bu karşılıklı çekişme, 1826' da, dönemin ye­
nilik yanlısı yöneticilerinin "hayırlı bir olay" olarak nitelendirmeleriyle yeni
bir şekil alır. Yeniçerilerin tamamen yok edilmesiyle, devlet, yeni siyasetine
uygun yeni bir ordu kurar.

"Yeııi siyasete uygun yeni kadrolar oluşturulması olayına Devlet yönetiminin bütün
kesimlerinde tanık olunmuştur. Devlet kadrolarındaki bu yenileşme olayı, Osmanlı' da kapı

149 Berkes, Türkiye' de Çağdaşlaşma, s. 131.

84

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

önündeki çekişmeyi daha da kızıştınnış, bu çekişmeye yeni boyutlar kazandırmıştır. Kapı
dışında kalmış olanlar, Devlet'in eski siyasetinden vaz geçmesinden yararlanarak kapı­
da görevlileri eski siyasete hizmetle suçlayacaklar, yerlerini kendilerine bırakmaları gerek­
tiği görüşünü savunacaklardır. Elbet kapıda görevliler de, tepki göstermekten geri dur­
mamışlardır, kapı dışında olanları 'Devlet düşmnıılığı ' ile suçlamışlardır."150

Osmanlı'nın yeniden önem kazanması ihtimali karşısında Batı denetimi­
ni gerçekleştirmek üzere başlatılan yenileşme hareketlerinin ilk aşamasında
Osmanlı yeni siyasetine hakimdir. Reformlar Osmanlı'nın kendi tercihi, ona­
yı ve iradesiyle yürütülür. Tanzimat sürecinin başlangıcından itibaren ise işin
rengi değişir. Daha önce de belirttiğimiz gibi, Tanzimat'la birlikte artık ye­
nileşme hareketleri ya bir dayatma ya da kendi tercihimiz şeklinde sürüp gi­
decektir. Örneğin Nizamı Cedit hareketi tamamen Osmanlı'nın kendi irade­
sine bağlı olarak gerçekleşirken, Tanzimat Fermanı'nın ilanında İngiltere'nin
etkisi büyük olmuş; Islahat Fermanı Batılı büyük devletlerin dayatması so­
nucu gerçekleştirilmiştir.

İngiltere'nin Osmanlı'ya ihtiyacı bulunmamaktadır. Ancak Osmanlı'nın bir
başka Batı ülkesinden yararlanarak, kendi çıkarları aleyhine gelişecek bir iş­
birliğine de izin vermemek gerektiğini düşünür ve çeşitli politikalarla Osman­
lı'yı kontrol altında tutmaya, hatta kendi çıkarlarına hizmet edecek kadrolar
ele geçirmeye karar verir.

Osmanlı, Batıcılaşma seçimini bir devlet siyaseti olarak gerçekleştirmiştir.
Ancak bu hangi Batı olacaktır. Önde gelen Batılı ülkeler Batı'nın liderliği ve dün­
yadaki nimetlerden daha çok pay kapmak için birbirleri ile çatışmakta, birbir­
lerini devre dışı bırakacak alternatif politikalar geliştirmektedirler. Batı içi mü­
cadeleyi kazanan taraf, toplumlararası ilişkilerde en etkili söz sahibi olacak­
tır. Ayrıca, bir Batı'lı ülkeden yana olmak gerekiyorsa, hangi ülkenin daha faz­
la Osmanlı'nın yararına olacağı konusunda kesin bir tercih yapılabilir. Bu gibi
sorular nedeniyle, Osmanlı yöneticilerinin Batıcılaşma yönündeki ilk tercih­
leri, Fransa'yla işbirliği yönünde olmuştur.

Başka bir anlatımla, yenileşme hareketleri ile birlikte ortaya çıkan bir baş­
ka sorun da, Batı seçiminin hangi ülkeye göre yapılacağı konusudur. Osman­
lı, toplumlararası ilişkilerdeki üstünlüğünü kaybettikten sonra, tekrar etkili ola­
bilmesinin yolu, bir Batılı ülke ile işbirliğidir. Batılı ülkenin de bu işbirliğine
yatkın olması, yani çıkarlarına uygun bulması gerekir. Batı egemenliğinin li­
derliğini yapan İngiltere'nin Osmanlı coğrafyasına ihtiyacı yoktur. Bu neden­
le Batı içi çatışmada alternatif bir Avrupa sistemi geliştirmeye çalışan Fransa'nın
Osmanlı coğrafyasına, Osmanlı'nın da Doğu-Batı ilişkilerini kontrol ederek et-

150 Baykan Sezer, "Türk Sosyologları ve Eserleri I", s. 25.

85

H. BAYRAM KAÇMAZ0CLU

kinliğini artırmak adına Fransa'ya ihtiyacı vardır. Dolayısıyla, Osmanlı'nın ilk
Batıcılaşma girişimlerindeki Batı seçimi kendi iradesine ve Fransa ile işbirli­
ğine dayanmaktadır. Ancak Napoleon Savaşları ile Fransa'nın böyle bir siya­
seti Osmanlı dışında yürütmeye kalkması ve daha sonra bu mücadeleden ye­
nik çıkması, başarılı bir şekilde yürütememesi nedeniyle, yeni kadrolar için­
de Fransız yanlısı, İngiliz yanlısı gibi bölünmeler, kadrolaşmalar olur. Artık tek
başına belli bir mevkiye gelmek önemli değildir. Belli yerlere belli adamların
yerleştirilmesi gerekmektedir. O zaman kendi siyasetine bağlı yeteneklerin se­
çimi ve takım yetiştirme dönemi başlar.

"Osmanlı 'da kapı önündeki eski çekişme sürüp gitmektedir ama yeni boyutlar ka­
zmımıştır. Önceki artık seçenekler birden çoktur. Batıcılaşma genel siyaseti içinde Fran­
sız yanlısı olunabileceği gibi Alman yanlısı da olunabilmektedir. Şimdi çekişme, yal­
nızca kapıda yer tutabilmişlerle kapı dışında kalmış olanlar arasında değildir. Bir Ba­
tılı Devlet yanlıları öbür bir Batılı Devlet yanlılarıyla da çekişmektedirler. Ve ayrıca
Devlet görevleri adaylarında işe yararlılıklarını yalnızca Osmanlı Devletine değil bir
Batılı Devlete de kanıtlamak zorunluğu ve telaşı lwşlamıştır."151

Osmanlı' da Batı yanlısı sadrazamların görev başına gelmeleri özellikle Tan­
zimat Fermanı'nın ilanından sonraki döneme rastlar. Bu kişilerin sadece Batı yan­
lısı bir kültür ve teknikten yana olma özellikleri, sadrazam olmalarına yetme­
mektedir. Bunların öncelikle Batı içinde belli bir devletin yandaşı olmaları ge­
rekmektedir. Tanzimat dönemi üst düzey bürokrat ve valileri, Batılı ülkelerin
çıkarlarını kendi çıkarları ile bütünleştirerek açıktan açığa ve yine bazı denge­
leri gözetip korumuşlardır. Örneğin Tanzimat Fermarn'nın mimarı olarak tanı­
tılan Mustafa Reşit Paşa,152 Osmanlı sadrazamlarından Mehmet Kamil Paşa, Mit­
hat Paşa ve Küçük Sait Paşa İngiliz, Mahmut Nedim Paşa Rus, Mısır Valisi Meh­
met Ali Paşa Fransız,1 53yanlısı olarak tanınan en üst düzey görevlilerden sade­
ce bir kaçıdır. 154 Ayrıca, İttihat ve Terakki Fırkası'nın önde gelen bazı paşaları
da Alman yanlısı olarak tanınır. Takım işi ile ilgili olarak bir başka ülkeye bağ­
lı olmak, o ülkenin çıkarlarını gözetmek o kadar ortalık bir konu olmuştur ki,
tahtta bulunan padişahlar bile bir Batılı ülke yanlısı olarak tanıtılmıştır.155

ısı Baykan Sezer, "Türk Sosyologları ve Eserleri I", s. 25.
152 1857 yılında İngiliz-Fransız çıkarları Eflak-Boğdan sorununda birleşince, Mustafa Reşit Paşa

kesin şekilde iktidardan düşmüştür.
ıs3 Batılı ülkelerin Osmanlı vali ve paşalarına yönelik değerlendirmeleri de bu yanlılıklanyla il­

gili oluyordu. Örneğin, Fransızlara göre Mehmet Ali Paşa en büyük reformcu iken, İngiliz­
ler paşayı katil ve rüşvetçi olarak kamuoyuna sunuyorlardı.

ı54 Baykan Sezer, Türk Sosyolojisinin Ana Sorunları, s. 145.
155 III. Selim' in Fransız, Abdülaziz'in Rus, Abdüllıamid'in Alman yanlısı olduğu söylenti lerin­

de olduğu gibi.

86

TÜRK SOSYOLOJİ TARiHi - 1: ÖN KOŞULLAR

Tanzimat döneminde en belirgin değişiklikler bürokrasi alanında gerçek­
leştirilmiş ve Batı tipi bir bürokrasi oluşturulmaya çalışılmıştır. Bu bağlam­
da bürokratik örgütlenme biçimi baştan aşağı yenilenmeye çalışılmış, yeni
bürokratik birimler kurulmuştur. Tanzimat' la birlikte, daha önce sadece sa­
rayda toplanan nüfuz ve kuvvet, birdenbire hükümdara karşı sorumlu bir
kabine i le, onun etrafında toplanmıştır. Bu suretle İmparatorluk şahsi hü­
kümet özelliğinden çıkıp bir yüksek rütbeli memurlar İmparatorluğu hali­
ne getirilmiştir. 156

Devlet daireleri tamamıyla Batılı ülkelerdeki bürokratik kuruluşlara ben­
zetilmeye, saray ve devlet dairelerindeki büroların iç tanziminin Avrupai tarz­
da oluşturulmasına 1830'larda başlanılmış; Batı mimarisi örnek alınarak saray­
lar, köşkler, konaklar yaptırılmıştır. Batıcılaşma saray ve konaktan yalı ve köş­
ke doğru bir yayılma göstermiştir.157

Batı seçimi toplumsal koşulların bir ürünü olmadığından, yeni özellik­
lere bağlı kadroların yetiştiri lmesi için Tanzimat döneminden başlayarak
birçok okul açılır ve bu okullar her alanı kapsayacak şekilde genişletilir.
1826'dan sonra Mühendishane, Tıbbiye ve Harbiye yeniden yapılandırılır.
1838' de Tıbbiye'nin açılış konuşmasında, II . Mahmut, Batı'nın model alın­
dığını açıkça belirtir. 1838' de İlkokullara öğretmen, Tıbbiye ve Harbiye' ye
okuryazar öğrenci yetiştirmek üzere Rüştiyeler açılır. 1843' de Darülmual­
limin kurulur. 1847-48 yeniden düzenlenen Mühendishane'nin 1846, 1850,
1855 mezunlarından birçoğu Fransa, İngil tere, Avusturya ve Almanya'ya
gönderilir. 158 Avrupa'ya öğrenci göndermekte Mısır valisi Mehmet Ali Paşa
örnek alınır. Mehmet Ali Paşa, Fransa başta olmak üzere yüzlerce öğrenci­
yi Batı'lı ülkelere göndermiş ve Batıcılaşma konusunda örnek ve önder ola­
rak gösterilmiştir.

1843 yılında ilk mezunlarını veren Tıbbiye'nin eğitim dili Fransızca' dır. Tıb­
biye başta olmak üzere, bugünkü anlamda üniversite niteliği taşıyan eğitim ku­
rumlarında görev alan hocalar çoğunlukla Avrupalı, sonradan Müslüman ol­
muş ya da gayrı-Müslim Osmanlı tebaasıdır.159

Tanzimat yıllarında yüksek öğretimde öğrenci sayısı gözle görülür şekilde
artmıştır. 1859'da devlet memurlarının eğitim merkezi olarak kurulan ve özel­
likle üst kesimlerden öğrenci alan Mülkiye Mektebi, 1877'de yeniden düzen­
lenmiştir. Ders programları modern konuları kapsayacak şekilde biçimlendi-

156 Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, s. 130.
157 Tanpınar, a.g.e., s. 131-133.
158 Berkes, Türkiye' de Çağdaşlaşma, s. 227.
159 Berkcs, a.g.e., s. 227.

87

H. BAYRAM KAÇMAZOCLU

rilmiş, Anadolu' dan gelen öğrenciler için yatılılık kolaylığı sağlanmıştır.160 Ay­
nca, devlet adamı yetiştirmek üzere, dönemin misyoner okullarından farklı ola­
rak, devlet eliyle ve Fransa ile yapılan bir işbirliği sonucu, 1869' da Galatasa­
ray Lisesi açılmıştır.

1832' de kurulan Tercüme Odası, Osmanlı Devleti ve Osmanlı bürokratının
Bahcılaşmasını sağlayan temel kurumlardan biri olmuştur. 1839' dan sonra, ade­
ta bir okul haline gelen Tercüme Odası'ndan Ali, Fuat, Saffet Paşa'lar gibi Ba­
tıcılaşma yanlısı sadrazamlar yetişmiştir. Tercüme Odası sadece sadrazam ye­
tiştirmekle de kalmamış, Tanzimat dönemi üst düzey bürokratları da ilk mes­
lek hayatlarına Tercüme Odası'nda başlamışlardır. Bu oda, yeni yetişenlere ya­
bancı dil öğretmekle kalmamış, yavaş yavaş yeni bir dünya görüşü, yeni bir
siyasi idealin gelişmesini sağlamıştır. Abdülaziz devrinde hızlanan fikir haya­
tının başında bu kalemin büyük katkısı olmuştur. Yine sade dil ve düzgün ne­
sir alanındaki ilerlemeler de bu çevrede ortaya çıkmıştır.161

Kısaca, Osmanlı Devleti, yenileşme hareketleri adı verilen Batıcılaşma si­
yaseti için gerekli bulduğu her türlü kadroyu yetiştirdiği gibi, eğitim, bürok­
rasi, yönetim, hukuk, ekonomi alanlarında da gerekli dönüşümleri gerçekleş­
tirmeye çalışmıştır.

160 Bernard Lewis, Modern Türkiye'nin Doğuşu, 2. Baskı, Türk Tarih Kurumu Yayınları, An­
kara, 1984, s. 179.

161 Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, s. 142-143.

88

4- KARŞIT AYDINLAR

Osmanlı İmparatorluğu Tanzimat dönemiyle her alanda adım adım Batı­
alaşmaya çalışırken, yine adım adım Batı' ya bağımlı hale geliyordu. Eko­

nomi zayıflarken, yönetimi elinde bulunduran takımlar bir ülke adına iktida­
ra geliyor ve iktidarı sırasında Batı' da meydana gelen yeni bir ittifak veya olu­
şum Osmanlı' da bir takımı iktidardan düşürüyor ve onun yerine başka bir ta­
kımı iktidara taşıyordu. Eski ve yeni siyaset tercihleri kapsamında eskiyi tem­
sil eden tarafın gücü zayıflamıştır ama yeni siyaseti temsil eden takımlar da
kendi aralarında çatışırken, eskiyi hatırlatan etiketlerle, devlet düşmanlığı, ge­
ricilik, gavurluk gibi ifadelerle, birbirlerini suçluyorlardı. Başka bir anlatım­
la, eski Osmanlı kapıkulu kavgası, temelde önemli bir değişiklik göstermeden
sürüyordu.

Osmanlı' da yetenekli kişi sadrazam olur �-Jzü, artık belli kişilerin koru­
ması altında olura dönüşüyor; kadro çekişmeleri arasında yetenekleri sade­
ce devlet katında kanıtlamak yetmiyor, Batı' daki belli güçler önünde de ka­
nıtlanması gerekiyordu . O nedenle, görüşler kağıt üzerine dökülerek, gaze­
tecilik belli görüşlerin savunuculuğuna aracılık ediyordu. Önce medeniyet,
ilerleme, hürriyet, meşrutiyet, anayasa, meclis gibi belli kavramların savu­
nuculuğu yapılıyor, tartışma boyut değiştirdikçe sosyoloji akımları sokula­
rak kullanılıyordu. Bu fikirlerin Osmanlı toplumsal yapısı ile bağlantıları dik­
kate alınmadan, tümüyle toplumsal yapıdan kopuk olarak, bir aydın işgü­
zarlığı ile Batılı düşünürlerden devşiriliyordu. Fransız ve özellikle İngiliz dü­
şünürlerinin özgürlük, anayasaya dayalı meşruti yönetim gibi iki temel kav­
ramda toplanan görüşleri Osmanlı'ya aktarılarak uygulamaya konulabilir­
se, ülkenin kurtulacağına, pek çok siyasal ve toplumsal sorunun çözülece­
ğine inanılmaktadır. Karşıt aydınlar, kendilerini, Osmanlı'nın çöküş süreci­
ni durdurmakla görevli reformcular olarak görmekte; bu çöküşün nedenle­
rini yok edecek siyasi çareler bulmak için gönderilmiş yarı kutsal kişiler ola­
rak algılamaktadırlar. Gazeteler aracılığı ile devam eden bu mücadelede bazı

89

H. BAYRAM KAÇMAZOCLU

isimler162 ve yukarıda belirttiğimiz kavramlar, 1 860'1ardan sonra konjonktü­
re! olarak öne çıkıyordu. 163

Osmanlı' da kapı önü çekişme sürerken, bu çekişmenin gerisinde toplumun
çeşitli kesimleri değil, şu ya da bu devlet yanlısı grubun iktidara el koyma dü­
şüncesi vardır. Bu çekişme içinde İngiliz, Fransız ya da Alman yanlısı bir si­
yasetin Osmanlı çıkarlarına daha uygun düşeceği konusunda devletin tutu­
mundaki değişme ile kadrolar da iktidara gelip giderler. Kapı önü çatışmasın­
daki temel sorun, bazı kişilerin devlet yönetiminde bazı yerlere yükselebilme­
si ve adamlarını devlet kapısına yerleştirmesidir.164

Osmanlı' da temel kavga devletten pay almaktır. Temel kavga devletten pay
almaktır ama iktidarda bulunanlarla iktidara ortak olmak isteyenlerin sayısal
farklılığı kavgayı sürekli kılmaktadır. Bu kavga, 1860'1ardan itibaren Batı' dan
aktarılan çeşitli kavramların ülkeyi kurtarma reçetesine dönüştürülmesi adı­
na sürdürülecektir. Bu yıllarda devlet kapısında yer almak isteyen, ancak ik­
tidardaki takımla aynı düşünmeyen, başka takım mensuplarının iktidar mü­
cadelesinde yeni bir yöntem, basının kullanılmasıdır. 1854 yılında ilk kez Ba­
tılı ülkelerden borç almak ve 1856 yılında Islahat Fermanı'nı ilan etmek zorun­
da kalan Osmanlı İmparatorluğu, 1860'1ı yıllara farklı bir iktidar mücadelesi
ile girer. Daha önce içten içe ve kapalı kapılar ardında sürdürülen çekişme ar­
tık açıktan açığa ve basın aracılığı ile yapılmaktadır.

1860'lardan başlayarak iktidara ortak olmak, kendi ve temsil ettiği Batılı ülke
adına iktidar nimetlerinden pay almak için dönemin iktidarına karşı mücade­
le eden herhangi bir takım mensubu "aydın", hangi Batılı ülke yandaşı oldu­
ğunu da açık olarak ortaya koyabiliyordu. Bu kişi veya gruplar, ayrıca, Batı­
cılaşma siyasetleri karşısında giderek artan şekilde rahatsızlık duyan belirli halk
gruplarının sözcülüğüne soyunarak, sıkıntılarını basın aracılığı ile dile getire­
rek, mevcut iktidar üzerinde çift yönlü bir baskı oluşturabiliyorlardı. Bürokrat
kökenli bu gazeteciler, tamamiyle Batılı düşünürlerin etkisi altında olmaları­
na karşın, Batıcılaşmanın halk üzerinde yarattığı hoşnutsuzluğu ve halkın yö­
netimle ilgili şikayetlerini kendi amaçlarını gerçekleştirecek araçlardan biri ola­
rak kullanabiliyorlardı.

162 Şinasi, Namık Kemal, Ali Suavi gibi.
ı63 Tanpınar'ın bildirdiğine göre, 1860' lann önde gelen yazarlanndan önce Sadık Rıfat Paşa, ül­

kede yeni bir hak ve hukuk anlayışına risalelerinde yer veren, hürriyet, hak, adalet kelimele­
ri üzerinde derinlemesine durmuştur. Yani, hürriyet kavramım ilk ifade eden kişi Sadık Rıfat
Paşa' dır. Aynca, vatan ve millet gibi Şinasi ile Türkiye' ye geldiği sanılan bazı kavramlar da Mus­
tafa Sami Efendi'nin eseridir. Tanzimat ideolojisinin en önemli kavramlanndan olan medeni­
yetçilik kelimesi ise Sadık Rıfat Paşa ve Sami Efendi tarafından tanımlanmaya çalışılmışhr.

164 Sezer, "Türk Sosyologları ve Eserleri l", s. 25.

90

TÜRK SOSYOLOJi TARiHi - 1: ÖN KOŞULLAR

1860'larda Osmanlı tarihinde o güne kadar görülmeyen yeni gelişmeler
görülür. Tarihte ilk defa kapı önü çekişmede yer alan taraflar, padişah nez­
linde, devletin aksayan yanlarına dikkat çekme konusunda lahiya gelene­
ğinin dışına çıkarak, açıktan bir öneri, eleştiri ve muhalefet hareketi başla­
tıyorlardı. Oldukça sınırlı bir çevreye yönelik olarak yayın hayatına başla­
yan gazetelerinl65 Babıali'ye yönelik eleştirileri ile ilk defa bu şekilde kar­
şılaşan iktidar, bu oluşumu nasıl susturacağının yolunu-yöntemini dahi bil­
memekted ir.166

Tanzimat Fermanı çerçevesinde başlatılan ve hukuk, eğitim, ekonomi
alanlarında gerçekleştirilen Batıcılaşma girişimleriyle kurulan okullardan ve
özellikle Tercüme Odası'ndan yetişmiş bazı bürokrat-aydınlar, özellikle İngi­
liz ve Fransız düşünürlerin etkisinde kalarak, devşirdikleri fikirleri 1 860'ların
başından itibaren Osmanlıya aktarmaya başlamışlardır. Bu aktarma fikirlerin
temelinde Osmanlı devletinin kurtuluşu için 1860'lardan 1908' e kadar ifade edil­
meye çalışılan reçete, anayasaya dayalı meşruti bir yönetim biçimidir. Nasıl ki
100 yıl sonra, 1960'1ı yılların sihirli sözcüğü sosyalizmse, 100 yıl öncesinin si­
hirli sözcüğü de anayasal bir düzen, meşnıti bir yönetimdir.

Osmanlı'daki kapı önü çekişmenin yeni boyutlar kazanması ve çekişme­
nin yalnızca kapıda yer tutabilenlerle kapı dışında kalmış olanlar arasında
değil, bir Batılı devlet yanlıları ile öbür bir Batılı devlet yanlıları arasında ya­
pılması tüm mücadele yöntemlerini değiştirmiştir. "Böylece işe yararlıklarını
Batı 'nın uzak ülkelerine kadar duyurmak zorunda olan Devlet görevlileri isteklile­
ri geniş bir yayın ve propaganda faaliyetlerine girişecekler ve Devlet 'in, daha doğ­
rusu Devlet görevlilerini ellerinde tutanların tepkilerine karşı Batı 'ya ve Batı kurum
ve kavramlarına sığınacaklardır. Belli başlı Avrupa başkentleri Devletinde görev al­
mamış Türk aydınlarının sığınma yeri olmuştur. Bu aydınlarımız Devlet kapısın­
da yer edinebilme kavgalarını sürdürebilmek imkanlarını Osmanlı Devletinden '!zür­
riyet' adına istemektedirler. "

"XIX. yüzyılda Batı Devletlerinin dünya egemenliğinin getirdiği üstünlüklerden
alacakları pay konusundaki kavgaları henüz sonuçlanmamıştı. Bu belirsizlik eski Doğu­
Batı ilişki merkezlerini elinde tutan Osmanlı İmparatorluğunun önemini arttırmış­
tır. Hiç bir Batılı Devlet, Osmanlı İmparatorluğundan vaz geçememektedir. Çekişme­
de kendilerine söz hakkının verilmesini istemektedirler. Başka Devlet yanlılarının Os-

165 Osmanlı Devletinde çıkan lan ilk gazete Takvim-i Vakayi' dir. Resmi nitelikteki bu gazetenin
çıkarılış tarihi 1831 'dir. Bugünkü anlamda ilk gazete ise Agah ve Şinasi efendiler tarafından
186l'de yayınlanır. Bu gazeteyi 1 862'de yine Şinasi'nin çıkardığı Tasvir-i Efkar izler.

166 Zaman içerisinde çıkarılan yasaklarla gazetelerin nasıl susturulacağı, yayınlarının nasıl dur­
durulacağı gibi sansürün her türlüsü geliştirilecektir.

91

H. BAYRAM KAÇMAZOCLU

mmılı yönetimini ele geçirdikleri zaman kendileriııe karşı çıkabilecekleri bir meclise ge­
rek görmektedirler. Bu ııedeııle de "meşrutiyet" gündeme getirilecektir." 167

Hangi ülkeye veya görüşe hizmet ederse etsin, iktidarda olanlarla iktida­
ra katılma mücadelesi verenler arasındaki mücadele, 1860'lardan 1908'lere ka­
dar iki büyük takım halinde sürmüştür. Muhalefette bulunan karşıt aydın ta­
kımının yönetimle ilgili yoğun eleştirileri bulunmaktadır ama kendileri ikti­
dara geldiklerinde neyi nasıl düzenleyeceklerine, yürüteceklerine dair bir plan­
ları yoktur. 1860'lar ve 1 870'lerde olduğu gibi hedef Ali ve Fuat paşalar, Ab­
dülhamid döneminde olduğu gibi, hedef Abdülhamid'dir. Ali ve Fuat Paşa­
lar veya Abdülhamid iktidardan düşürülürse sorunların hepsi çözülecek, ken­
dilerinin deyimi ile halk derin bir nefes alacaktır.

İki takım arasındaki düşünsel farkların çok da derinlerde bulunmadığını ve
bazı aynnblar dışında benzer bir dünya görüşüne sahip oldu klan Hilmi Ziya Ül­
ken' in anlatımı ile ortaya konulmaktadır. Buna göre; Yeni Osmanlıların hürriyet
ve meşrutiyet ideolojisinin karşısında, Tanzimat ruhunu devam ettirmek isteyen
devlet adamları ile onları fikirce besleyen bir aydın zümrenin dayanağı bir ikin­
ci fikir daha vardı. Buna medeniyetçilik ve terakki fikri diyebiliriz. Vakıa her iki
kelime, birinci ideoloji mensuplarınca da benimsenmişti. Fakat birinciler onu ha­
raretli romantik bir inkılap düşüncesi içinde görürlerken, ikinciler onu ağır ağır
gelişmesini istedikleri kunılmuş bir içtimai düzen içinde, öğretim ve bilgi yolla­
rının genişletilmesi ile elde etmek istiyorlardı. Bu fikri savunanlara terakkici Tan­
zimat Avmpacılan diyebiliriz. Birinci fikir ikincinin içinden çıkbğı halde onun­
la asla uyuşmuyor, hatta asıl savaş bu ikisi arasında oluyordu. Terakkici Avru­
paalar için Osmanlı siyasi bütünlüğünü korumak başlıca gayeydi ve inkılapçı meş­
ru ti yet fikrinin bu bütünlüğü tehlikeye düşüreceği kanaatindeydiler.168

Çok sistemli ve organize olma:;a da karşıt aydınların ilk defa iktidara kar­
şı örgütlenişi 1865'te Genç Osmanlılarla gerçekleşmiştir. Genç Osmanlıların or­
tak paydası Babiali bürokratlarına karşı olmaları idi. Genç Osmanlıların hede­
finde Tanzimat döneminin bürokratları ve üst düzey devlet görevlileri bulun­
maktadır. Bunun nedeni, Yeni Osmanlı Cemiyeti'ni oluşturan ve daha sonra
İttihat ve Terakki Cemiyeti'ni de düşünsel açıdan besleyen karşıt aydınların,
Tanzimat ve sonrası iktidar nimetlerinden yeterince yararlandınlmamalan, grup
olarak hep idarenin alt ve orta kademelerinde tutulmalarıdır.

Karşıt aydınlar, Tanzimat bürokrasisini, haklı olarak, halktan uzaklaşmak­
la suçluyor, dışa bağımlı ve silik dış politika anlayışını eleştiriyorlardı. Yeni Os­
manlılara göre iktidarda bulunanlar gerektiği kadar aktif bir siyasete teşebbüs

167 Sezer, "Türk Sosyologları ve Eserleri I", s. 26.
168 Ülken, Türkiye' de Çağdaş Düşünce Tarihi, s. 61 .

92

TÜRK SOSYOLOJİ TAHiHI - 1: ÖN KOŞULLAR

edememişler; Batılı devlet adamlarının esiri olmuşlardır. Bu eleştiriye rağı ı ıı · ı ı
karşıt aydınların Batı kültürüne egemenlikleri Tanzimat dönemi birinci ku�. ı �
bürokratlardan çok daha fazla idi.

1860'ların muhalefetine öncülük eden, Yeni Osmanlıları ve Jön Türkleri bt.•s
leyen kaynaklardan biri, halk kitlelerinin genel hoşnutsuzluğu ve Batıcılaşan
yönetime giderek yabancılaşmasıdır. Yeni Osmanlılara göre, Islahat Fermanı
iktisadi emperyalizm i pekiştiren bir belgedir. Tanzimat yöneticileri Osmanlı­
yı Bahya peşkeş çekmekle kalmamış, mali politikaları dolayısıyla Avrupa'nın
esiri olmuşlardır. 169

Yeni Osmanlılar gibi ardından gelen İttihad ve Terakki Cemiyeti mensup­
ları da Türk halkına dayanmıyordu. Belki aralarında halkın içinden gelenler
ve halkın içinden geldikleri için halkın söylemlerini dile getirebilecek isimler
vardı. Ancak onlar da çok kısa sürede Batılı fikirlerin etkisiyle yabancılaşma
girdabına girerek halktan uzaklaştılar. Bu karşıt aydınlar grubu, Batı' dan ak­
tarılan reformlara karşıymış gibi görünmelerine rağmen, Avrupa'ya hayran­
dılar. Fikirleri belirginleşmemiş, sağlam sayılabilecek bir zemine oturmamış­
tı. Rejim ve sisteme değil, başta olan padişaha ve daha çok üst düzey yöneti­
cilere karşı oluyorlar, onlar değiştirilince mevcut sorunların çözüleceğine ina­
nıyorlardı. Padişah ve üst düzey yöneticilerle ters düştüklerinde Avrupa' ya ka­
çıyorlar, orada da devletten para yardımı alıyorlar, daha üst bir görev öneril­
diğinde de ülkeye geri dönüyorlardı. Dolayısıyla, karşı çıktıkları yöneticiler­
le zaman zaman işbirliği yapmaktan, iktidardan pay almaktan da çekinmiyor­
lardı. Karşı oldukları aynı padişahtan bir süre sonra ödüller, nişanlar, para yar­
dımı alabiliyorlardı. Sürgünde bulunmadıkları zamanlarda ise genellikle ik­
tidarın alt ve orta kademelerinde görev alıyorlar, yüksek maaşlı devlet memu­
riyetlerini paylaşıyorlardı. 170 B u arada yabancı ajanlarla, entrikacı lara alet ol­
maktan kurtulamıyorlardı. Kısaca ne eylemleri ne de fikirleri netleşmişti. Opor­
tünizm ve belirsizlik temel özellikleriydi.

Şeriatçılık, liberal anayasacı lık, modernist İslamcılık, ulusçuluk, Batıcılık, par­
lamenter demokrasi, hatta olgunlaşmamış bir Türkçülük ve sosyalizm gibi bir­
birleri ile uyuşmayan çeşitli görüşleri aynı anda savunmaları, karşıt aydınların
fikirsel netliğe sahip olmadıklarını kanıtlar.171 Karşıt aydınlar, bir tarafta Batı-

169 Mardin, Türk Modernleşmesi, s. 87-89.
170 T T" ıaner ımur, Osmanlı Çalışmaları, V Yayınları, Ankara, 1989, s. 300.
171 Bu ve benzeri vurgular için bakınız; Bcrkes, Türkiye' de Çağdaşlaşma, s. 244-245; Mardin,

.
Türk

Modernleşmesi, s. 90; Ortaylı, İmparatorluğun En Uzun Yüzyılı, 3. Baskı, Hil Yayınlan, lstan­
bul, 1995, s. 241-242 ve İlber Ortaylı, "Bir Aydın Grubu: Yeni Osmanlılar", Tanzimat'tan Cum­
huriyet'e Türkiye Ansiklopedisi, Cilt: 6, İletişim Yayınları, İstanbul, 1983-85, s. 1702-1703.

93

H. BAYRAM KAÇMAZ0CLU

lı kurumlara ve oluşumlara ilişkin fikirleri, diğer yanda bunların İslamiyet'le
uyuştuğu-uyuşmadığını tartışmaktadırlar. Bir yanda daha laik bir toplum dü­
zenine doğru yönelim isteğine, diğer yanda İslamcı yanı ağır basan bir söyle­
me sahiptirler. Örneğin karşıt aydınlar grubunun önde gelen isimlerinden Na­
mık Kemal, halkın temsilcileriyle doldurulan "meclisler"e inanırken; Ali Sua­
vi'nin demokrasi tablosu, meşe ağacının dibine oturup, teb' asının şikayetleri­
ni dinleyen bir Sultandan öteye geçemiyordu.172 Karşıt aydınlar grubu, birbir­
leriyle, hatta kendi görüşleri ile çelişmektedirler. Hatta mücadelesini verdikle­
ri anayasanın içeriği konusunda birleştiklerini iddia etmek bile zordur.173 Aynı
kişi, aynı anda, laikliği, şeriatı, milliyetçiliği ve ümmetçiliği savunabilmektedir.
Ali ve Fuat Paşaların yönetimine karşı 1865'te Yeni Osmanlılar174 adıyla orta­
ya çıkan karşıt aydınlar grubunun birleştiği tek nokta, iktidarı devirmek ve meş­
ruti bir yönetim biçimine kavuşmakla Osmanlı'nın kurtulacağı fikridir.

Karşıt aydınların en önemli ismi, fiili lideri ve finansörü Mustafa Fazıl Paşa,
hürriyet ve anayasa aşkı için değil, düpedüz iktidar mücadelesi sonucu yurt
dışına çıkarılmış ve o da karşıt aydınları mevcut iktidara karşı sürekli kışkırt­
mıştır. İngiliz yanlısı politikaların savunucusu olarak tanınan Mustafa Fazıl Pa­
şa'yı Ahmet Hamdi Tanpınar şöyle tanıtır: Siyasi hayatımızda olduğu kadar,
fikir hayatımızda da önemli bir yer tutan, bu haris, hatta zeki, fakat mizacına
mağlup, müsrif devlet adamının bu teşebbüse nasıl atıldığını tahmin etmek güç
değildir. Mısır vilayeti üzerindeki bütün haklarından, tazminat olarak aldığı
bir kaç milyon İngiliz lirasına mukabil vazgeçmeğe mecbur kalan Mustafa Fa­
zıl Paşa, bütün ömrünce, kardeşinin elinden Mısır hükümetini tekrar alabil­
mek emelini bırakmayacaktır. 1865 senesinde onu maliye nazırı tayin edilmiş
görüyoruz. Fakat Paşa bu vazifede uzun zaman kalmamış, bir iki ay sonra az­
ledilmiş ve hemen arkasından da Abdülaziz' in ani bir iradesiyle Avrupa' ya uzak­
laştırılmıştır. 175 Yeni Osmanlılar cemiyeti azasını Avrupa' ya davet ettikten son­
ra kendini affettirerek birdenbire İstanbul' a dönmesi ve 1870 muharebesinden
sonra, yani Fransız siyasetinin şarkta bir zaman için felce uğraması üzerine,
Ali Paşa'nın Hidiv İsmail Paşa'ya karşı takip ettiği yeni hareket tarzından ümit­
lenerek onunla anlaşması ve Ali Paşa'yı desteklemek için Avrupa' dakilere emir

172 Mardin, Türk Modernleşmesi, s. 118.
ı73 Ortaylı, "Bir Aydın Grubu: Yeni Osmanlılar", s.1702-1703.
174 1865 pikniğine katılan ve Yeni Osmanlıların nüvesini oluşturan altı isim: M. Fazıl Paşa, Meh­

met Bey, Namık Kemal, Ayetullah Bey, Reşad Bey ve Agah Efendi'dir.
ı75 Mustafa Fazıl Paşa'nın, Ali Paşa'run yürüttüğü ekonomik politikalarıyla ilgili eleştirilerini bir

tezkere ile padişaha sunacağı duyulur duyulmaz, Ali Paşa, Mustafa Fazıl Paşa'yı makamın­
dan azlettirdi ve 4 Nisan 1866' da da, 24 saat içerisinde başkenti terk etmesi istendi.

94

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

vermesi, hatta Yeni Osmanlılara, istediği zaman harekete geçecek bir alet, bir
tehdit ve şantaj vasıtası gibi bakması, ikbal ve mevki hırsı bulunan bir miza­
cın zaafını gösterir.176

Böyle bir şahsiyetin Paris'ten Sultan Abdülaziz'e yazdığı mektubun Türki­
ye' deki meşruti hareket için önemi çok vurgulanmışbr. Mustafa Fazıl Paşa'nın
1867' de Paris' ten Sultan Abdülaziz' e hitaben yazdığı açık mektup, meşrutiyet
fikri etrafında başlayan mücadelenin ilk beyannamesi olarak kabul edilir.177
Ancak, Mustafa Fazıl Paşa'nın meşrutiyeti neden istediği, Osmanlı İmparator­
luğu'nda sadrazam olmakla nasıl bir dış politika belirleyeceği açıktır. Mevcut
hidiv Fransa' ya dayandığına göre Mısır yönetimi ancak İngilizlerle işbirliği ya­
pılarak ele geçirilebilir. 178 Yine İngiliz yanlılarının Osmanlı'daki çıkarlarını sa­
vunan takımın görüşlerini rahatlıkla dile getirebileceği bir meclis çok daha ya­
sal bir mücadele yeri olsa gerek.

Kısaca toparlarsak, 1 839 tarihli Tanzimat Fermanı, İngilizlerin Osmanlıla­
rı kontrol altında tutmak için kurdukları takım aracılığı ile yürürlüğe koydurt­
tukları bir belge iken, Batılı ülkelerin çıkarları birbiriyle örtüştüğünde bu se­
fer 1856'da Islahat Fermanı'nı ilan ettirdikleri görülür. İngilizlerin 1838 ve
1839' daki siyasal ve ekonomik etkinliğine rağmen, misyoner okullarını bir yana
bırakırsak, Osmanlı'nın kendi eliyle kurduğu Batı tipi okullarda Fransız kül­
türünün ağırlığı yoğun olmuştur. Tanzimat bürokrasinin tercihi Fransız kül­
türüdür. Devlete yönetici yetiştirmek için Galatasaray Lisesi'nin kurulması da
bunu açıkça göstermektedir. Osmanlı bürokrat-aydınları 19. yüzyılın ikinci ya­
rısından itibaren Fransız düşünürlerinin ve Fransız Devrimi'nin getirdiği dü­
şüncelere daha bir açıktırlar. Karşıt aydınların da Fransız düşünürlerinden daha
fazla etkilendikleri bir gerçektir. Ancak, karşıt aydmlarm siyasal görüşleri İn­
giliz düşünce yapısından beslenmektedir. Ekonomide ademi merkeziyetçilik,
siyasette anayasaya dayalı meşruti bir yönetim ve dinsel değerlere bağli mu­
hafazakar bir toplum anlayışı, karşıt aydınların en belirgin düşün yanlarını oluş­
turmaktadır. Dolayısıyla, İngiltere kendi sistemine benzeyen bir Osmanlı yö­
netimini savunan karşıt aydınlar grubunu destekliyor, bu grupta yer alan ay­
dınlar zaman zaman İngiltere' de bulunuyordu.

1880'lerde yönetim karşıtı takımların hangi ülkeye bağlı bir siyaset izledik­
leri sonmu karmaşıklaşmıştır. Aynı takım içerisinde Batılı büyük ülkelere ya-

176 Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, s. 221-222.
177 Şerif Mardin, Yeni Osmanlı Düşüncesinin Doğuşu, İletişim Yayınları, İstanbul, 1996, s. 307

ve Tanpınar, 19 uncu Asır Türk Edebiyatı Tarihi, s. 222.
ı78 İngilizler Mısır'ı 1882'de ele geçirirler. Ne yazık ki 1875'de ölen Mustafa Fazıl Paşa bu dü­

şünün gerçekleştiğini göremez.

95

H. BAYRAM KAÇMAZ0CLU

kırılığı ile tanınan pek çok isim yan yana bulunabiliyordu. Ancak 1870' den son­
ra Fransa'nın toplumlararası ilişkilerde etkinliğinin azalması ile en belirgin Batı
yanlısı iki grup, Alman ve İngiliz yanlıları, hem aynı takım içerisinde yöneti­
me karşı ve hem de kendi aralarında mücadelelerini sürdürüyorlardı.

Osmanlı İmparatorluğu da artık kendi siyasetini kendi başına belirleme gü­
cüne sahip olmadığından siyasetini belli ülkelere ve belli kurumlara dayana­
rak sürdürebiliyordu. Daha önce farklı bir bağlamda ele aldığımız gibi,
1870' den sonra Osmanlı'nın dayanmaya çalıştığı ülke artık Almanya' dır. Yine,
tarihin hiç bir döneminde halifeliği siyasal amaçlarla kullanmayan Osmanlı Dev­
leti, iyice zayıflayıp siyasetini yürütemeyecek duruma gelince, toplumlarara­
sı ve İslam dünyasındaki etkinliğini halifelik aracılığı ile sürdürmeye çalışa­
caktır. il . Abdülhamid, Osmanlı İmparatorluğu'nun siyasetini yürütmek,
varlığını duyurmak için etkin şekilde halifeliği kullanan ilk padişahtır.

Sosyolojinin ülkemize girişi işte bu koşullar altında olmuştur. Sosyoloji, ay­
dın takımı ve bu takımın temsil ettiği ülkenin siyasal tercihlerini aktarmak üze­
re ülkemize girmiştir. Türk sosyolojisindeki takım anlayışının en belirgin ör­
neği Ziya Gökalp-Prens Sabahattin çekişmesinde görülür. Yine de 1870'1erden
itibaren sosyolojinin ülkemize girdiği ve kapı önü çekişmede yerini aldığının
altını çizmekte yarar var. Bu koşullar altında ülkemize giren sosyolojinin ko­
nuları da belirlenmiş olmaktadır: Türkiye' de sosyoloji bir yanda "meşrutiyet"
gibi Batı kurumlarını, öte yanda "hürriyet" gibi Batı kavramlarının savunusu­
nu üstlenir.179 Yine bu dönemde, ademi merkeziyetçi, muhafazakar görüşle­
ri ve İngiliz yanlısı siyasal anlayışı ile tanınan F. Le Play'in ülkemizde temsil
edilen ilk sosyolog olması ve bu sosyologu ülkemize taşıyan ve temsil edenin
de Ali Suavi olması çok anlamlıdır.

1 79 Sezer ... , lirk Sosyologları ve Eserleri I", s. 26.

96

5- PARTİLEŞME - İTTİHAT VE TERAKKİ

Osmanlı kapı önü çekişmesinin Genç Osmanlılarla yeni bir şekil aldığını bir
önceki bölümde ele aldık. Meşrutiyet, hürriyet, medeniyet, terakki, ana­

yasa ve benzeri kavramlarla iktidarı ele geçirme mücadelesinin bir kısmını yurt
dışında sürdüren Genç Osmanlılar, 1871'de Ali Paşa'nın ölümü üzerine ülke­
ye dönüp faaliyetlerine yurt içinde devam etmişlerdir.

Osmanlı kapı önü çekişmesi, yeni siyaset anlayışı çerçevesinde, 1 789'dan
itibaren takım anlayışı ile sürdürülürken, 1830'1ardan itibaren yeni bir şekil ala­
rak, Bahlı büyük ülkelerin çıkarlarının savunulmasını da kapsar olmuştur. Kapı
önü çekişmesi, 1860'larda iktidara ortak olmaktan öte, hem bağlı olunan takım
ve hem de bir başka ülke adına iktidarı ele geçirme mücadelesine dönüşmüş­
tür. Batılı fikirler sistemli bir şekilde ifade edilmeye, ülkenin kurtuluşu bu fi­
kirlerin hayata geçirilmesine bağlanmıştır. Ülkenin kurtuluşu için mutlaka bir
anayasa ilan edilmeli ve meclis açılmalıdır. Bu mücadelede Şehzade il. Abdül­
hamid'le anlaşarak Abdülaziz'i deviren karşıt aydınlar,1 80 Abdülhamid'i tah­
ta çıkartarak, 1876' da Meclisi açhrmış ve Anayasayı ilan ettirmişler, ülkenin kur­
tuluşu için meşruti yönetime geçilmesini sağlamışlardır. Ancak bu süreç uzun
sürmemiş, Meclis kısa sürede kapatılarak, Anayasa askıya alınmıştır.

Osmanlı ve Cumhuriyet döneminde hangi takım ne adına mücadele eder­
se etsin, temel söylemini ülkeyi ve toplumu kurtarmaya dayandırmıştır. Top­
lumun böyle bir isteminin olup olmamasına bakılmaksızın kurtarıcılık hep ön
planda tutulmuştur. Her takım ya da grup ideolojik bakış açısına uygun bir kur­
tuluş reçetesi yazmış ve ülkenin geleceği, bu reçetenin uygulanma düzeyine

180 Prof. Dr. Baykan Sezer, Sultan Abdülaziz' in dünyanın en güçlü donanmalarından birini ku­
rarak, bu donanmayı Bah emperyalizminin can damarı üzerine, Basra körfezine salmaya ha­
zırlandığını, bu nedenle, Sultan Aziz Han'ın Batı sever Mithat Paşa tarafından devrildiğini
ve Osmanlı İmparatorluğunda Sultan Aziz Han'ın devrilmesi sonucu özgürlüğün değil, koca
Osmanlı donanmasının Haliç sularında yok edilmesinin gerçekleştirildiğini belirtir.

97

H. BAYRAM KAÇMAZOCLU

bağlanmıştır. Bu kapsamda, Türk siyasal tarihi, eğerle başlayan ve bir ideolo­
jik kalıp veya açılımla biten şartlı cümlelerle doludur.

Karşıt aydınların meşruti bir yönetim biçiminde ısrarlı olmalarının ne­
denlerinden biri de temsil ettikleri Batılı ülkelerin çıkarlarını savunacakla­
rı meşru bir zemine kavuşmaktır. Ancak ülkenin kurtuluşu adına öne sürü­
len ve uygulamaya konulan meşruti yönetim biçimi çok kısa bir süre son­
ra yürürlükten kaldırılarak, önde gelen karşıt aydınların her biri bir şekil­
de tasfiye edilmiştir. Bu tasfiye ile karşıt aydınlar fiilen ortadan kaldırılma­
sına rağmen savundukları görüşler yok edilememiş, Batı tipi okullarda eği­
tim gören bir sonraki kuşak tarafından devralınmış, daha da geliştiri lerek
sürdürülmüştür.

Genç Osmanlılarla İttihat ve Terakki'nin kurucuları arasında düşünsel bir
devamlılığın olduğunu öne sürmek gerçek dışı bir sav olmasa gerek. İttihat ve
Terakki'nin kurucuları, karşıt aydınlar takımının mirasını devralmışlar, onla­
rın devşirme fikirlerini, zamana ve koşullara uyarlayarak yeni bir biçim ver­
mişlerdir. İttihat ve Terakki daha belirgin bir iktidar mücadelesi yürütürken,
onun da temel amacı, meşruti bir yönetimi gerçekleştirmek olmuştur. Bu ama­
cın önündeki tek engel olarak il. Abdülhamid görülmüş, devrilmesi için uzun
ve zorlu bir mesai harcanmıştır.

İttihat ve Terakki'nin kuruluş hikayesine gelince, meşrutiyetin yeniden ilan
edilmesi ve Abdülhamid yönetiminin devrilmesi için Askeri Tıbbiye' de oku­
yan bir grup öğrenci, Fransız Devrimi'nin 100. yıl dönümü olan 1889' da İtti­
had-ı Osmanf Cemiyeti adıyla gizli bir dernek kurmuşlardır. 18 1 Bu dernek, o
dönem Türkiye'nin siyasal ve toplumsal tarihine yön verme, sistemi koruma,
kollama ve kurtarma konusunda kendilerini tek yetkili gören Tıbbiye, Mülki­
ye ve Harbiye'de kökleşmiştir.182 Kuruluşundan yaklaşık beş yıl sonra,
1894'te, Osmanlı İtti had ve Terakki Cemiyeti adını alan, İttihad-ı Osman! Ce­
miyeti, çeşitli Avrupa ülkelerinde ve Mısır' da örgütlenmiştir.183 1894' e kadar

18l Kurucuları arasında İbrahim Temo, Abdullah Cevdet, İshak Sükuti, Mehmet Reşit gib i isim­
ler bulunmaktadır.

l 82 Berkes ve Tunaya da rejime karşı ilk tepkilerin, devrimci partinin kurulmasının, hürriyet ve
meşrutiyet fikri taşıyıcılığının Tıbbiye ve Harbiyelilerin özverileri ile gerçekleştiri ldiğini be­
lirtirler. Mardin ise, Jön Türklerin !! . Abdülhamid aleyhine çalışmaya başladıklarını bildir­
melerine karşın, 1876 Anayasası'rn yürürlüğe koymanın ötesinde bir "hürriyet" kuramları­
nın olmadığından söz etmektedir.

l83 Örgütün 1896'ya kadar lideri Ahmet Rıza' dır. Örgütün liderliği, Ahmet Rıza' dan sonra bir
süre Mizancı Murat Bey tarafından yürütülmüştür. Örgütün o dönem önde gelen yayın or­
ganları ise; Mizancı Murat'ın yayınladığı Mizan, Ahmet Rıza'nın yayınladığı Meşveret, 1900'e
kadar Jön Türklerin merkez yayın organı olarak Abdullah Cevdet tarafından Cenevre' de ya­
yınlanan Osmanlı, 10 Nisan 1 902'de yayınlanmaya başlanılan Şura'yı Ümmet' tir.

98

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

ülke içerisinde belirgin bir faaliyeti bulunmayan örgüt, o yıl ve bir sonraki yıl,
cemiyet mensuplarına yönelik olarak başlatılan tutuklamalar nedeniyle üye­
lerinin bir kısmını Avrupa' ya kaçırmış ve örgütün önde gelen isimleri faaliyet­
lerini ülke dışında sürdürmüşlerdir.

1894'ten itibaren Avrupa' ya kaçan Jön Türk yöneticilerinin bir kısmı, 1897
yılında, çeşitli pazarlıklar sonucu kabul ettikleri görevler karşılığında Türki­
ye'ye dönmüşlerdir. Hareketinin önde gelen ve sert eleştirileri ile tanınan isim­
lerinin dönüşü veya dönüş için anlaşmaları örgütü oldukça zayıflatmıştır. Böy­
lece, toplumu Abdülhamid istibdadından kurtarmak ve özgürlük getirmek adı­
na mücadele eden İttihat ve Terakki ileri gelenleri, Abdülhamid iktidarından
pay alma adına bir anda çözülmüş ve geri gelip çeşitli devlet memurlukları­
na atanmışlardır. Ancak, 1897' de teslim bayrağının çekilmesi sadece Osman­
lı yönetimi ile yapılan basit bir anlaşma ve teslimiyetten daha karmaşıktır. Mi­
zancı Murat'ın faaliyetlerini bırakması sırasında bir sözleşme imzalanmış ve
bu sözleşmeye diğer Cenevre grubu üyeleri de katılmıştır. Sözleşme ile Jön Türk
yayınlarının devam etmesi sağlanmıştır.184

1897 sözleşmesi ile önemsiz bir konuma düşen İttihat ve Terakki Cemiye­
ti'nin yeniden canlanması, İngiliz-Alman rekabetinde İngiliz çıkarlarını savu­
nan Damat Mahmut Celalettin Paşa'nın Abdülhamid karşısında etkin olama­
yıp yurt dışına kaçması ile mümkün olmuştur.

İttihat ve Terakki'yi oluşturan grupların fikirlerinin daha net olarak orta­
ya çıkmasında ve Cemiyet içerisindeki ayrışmaların başlamasında, 1. Jön Türk
Kongresi'nin ayrı bir yeri vardır. 4 Şubat 1902'de toplanan 1. Jön Türk Kongre­
si, yabancı devletlerin müdahalesinin kabul edilip edilmemesi konusunda, Ah­
met Rıza Bey ile Damat Mahmut Paşa grupları arasındaki anlaşmazlıkların be­
lirginleşmesi ve ayrışmaların başlamasında etkili olmuştur. Kongre sonrasın­
da Damad Mahmud Paşa ve yandaşları, Osmanlı Hürriyetperveran Cemiye­
ti'ni kurmuşlardır. Osmanlı Gazetesi etrafında toplanan bazı Jön Türkler de Prens
Sabahattin' in adem-i merkeziyetçi fikirlerini şiddetle eleştirmeye başlamışlardır.185

Merkeziyetçi ve adem-i merkeziyetçiler şeklinde ikiye ayrılan Jön Türkler ara­
sındaki mevcut bağlar, 1906 yılında kesin olarak kopmuştur.186 Bu tarihten son­
ra Jön Türklerin kurduğu İttihat ve Terakki Cemiyeti giderek adem-i merkeziyet­
çileri pasifize ve tasfiye ederek, merkeziyetçi ve milliyetçi bir çizgiye kaymıştır.

184 Şerif Mardin, Jön Türklerin Siyasi Fikirleri 1895-1908, 2. Baskı, İletişim Yayınları, İstanbul,
1983, s. 105 ve Tarık Zafer Tunaya, Türkiye' de Siyasi Partiler 1859-1952, 2. Baskı, Arba Ya­
yınları, İstanbul, 1995, s. 105.

185 Tunaya, Türkiye' de Siyasi Partiler 1859-1952, s. 106.
186 Mardin, Jön Türklerin Siyasi Fikirleri, s. 206.

99

H. BAYRAM KAÇMAZOCLU

İttihat ve Terakki hareketinin yaşamasında Abdülhamid' in maddi desteği­
ni de unutmamak gerekir. Parti mensupları, yurt dışında mücadele ederken,
özellikle Mısır Hidivinin, Mısır zenginlerinin ve kaynağı tam belli olmayan Batı
kökenli çevrelerin maddi yardımları yanında, Abdülhamid' ten de önemli öl­
çüde paralar sızdırmışlardır. Abdülhamid bu muhalefet hareketini yok etmek
ya da etkisini en aza indirmek için, gerek İttihat ve Terakki mensuplarına ge­
rekse onları ülkelerinde barındıran Batılı güçlere hayli para aktarmıştır. Il . Ab­
dülhamid, kendisi ve devlet aleyhine yurt dışında aşırı taşkınlıklara girişme­
meleri için Jön Türk liderlerinin en azından bir kısmına maaş bağlamış, dönen­
lere devlet kademelerinde hemen görev vermiş ve 1897 anlaşmasında görül­
düğü gibi yayınlarının sürmesini dolaylı olarak kabul etmiştir.

İttihat ve Terakki'nin siyasi tarihimizde önemli bir yeri vardır. İttihat ve Te­
rakki ile ilk kez Osmanlı iktidarına el koyma girişimi, belli kişilerin belli yerle­
re gelmesiyle sınırlı kalmamış, belirli bir takımın iktidara el koymasından fark­
lı bir olayla karşı karşıya gelinmiştir. Yine Osmanlı tarihinde ilk kez siyasal bir
örgüt, parti kurmuş, muhalif bir takım uzun bir süre ayakta kalarak varlığım sür­
dürebilmiş, Abdülhamid'in 33 yıllık saltanatında zamana karşı zorunlu bir di­
renme gösterilmiştir. il. Abdülhamid karşıtlığı İttihat ve Terakki Cemiyeti'ni ayak­
ta tutan, önde gelen üyelerini birbirine bağlayan temel unsur olmuştur. Bu uzun
süreli mücadele, birinci ve ikinci kuşak Jön Türkler arasında siyasal birikim ve
eylem yönünden önemli farklar yaratmış; Abdülhamid karşısındaki direnç, İ t­
tihat ve Terakki mensuplarına belirli bir örgütlenme alışkanlığı kazanmıştır.

"Hükümdar, saray, bürokrasi ve din kurullarının dışında, ilk kez olarak çıkan si­
yasal parti, 1908 devriminin getirdiği sonuçlardan biridir. İkinci önemli son uç, siya­
sal parti belirlenmelerinden önce devrimin yarattığı yeni bir toplumsal duygu hava­
sı içinde Türk ulusu sezgisinin doğuşudur."187

İttihat ve Terakki'nin kurucularının ne ölçüde kendi iradeleri ile örgütlen­
diği bilinmemekte, ancak belli bir zorunluluk sonucu, bir partileşme olayının
ortaya çıktığı kesin. Böyle bir olay karşısında ilk söylenecek şey, partileşme sü­
recinin, Osmanlı geleneğinin, Osmanlı devlet ve siyaset anlayışının dışında ol­
duğudur. O kadar dışındadır ki, İttihat ve Terakki mensupları 1908'den son­
ra bile iktidara gelmeye cesaret edememişler, iktidara geldiklerinde çekingen
davranmışlar ve 1913' e kadar dolaylı bir iktidar ilişkisi içerisinde bulunmuş­
lardır. Tüm koşulların oluşmasına rağmen İttihat ve Terakki'nin doğrudan ik­
tidara el koyması ancak olayların zorlaması ile olmuştur.188

ıs7 Bcrkcs, Türkiye' de Çağdaşlaşma, s. 385.
ıss Bu konuda daha ayrıntılı bilgi için Sina Akşin'in Jön Türkler ve İttihat ve Terakki adlı ki­

tabına bakılabilir.

100

TÜRK SOSYOLOJİ TARİHİ - l: ÖN KOŞULLAR

1908 Devrimi'nden kısa bir süre sonra, siyasi bir partiye dönüşen İttihat ve
Terakki Cemiyeti, 11. Meşrutiyet'in ilanının ardından yapılan genel seçimleri
ezici bir çoğunlukla kazanmasına karşın, yönetime ağırlığını koymamış, ikti­
darı 1912'ye kadar dolaylı şekilde denetlemiştir. İktidar, 1912' de İttihat ve Te­
rakki'nin elinden çıkmış ve ancak 1913'te Babıali baskını ile tekrar ele geçiri­
lip bu sefer askeri ağırlıklı bir yönetim biçimine dönüşmüş, 1913-1918 yılları
arasında Osmanlı Devleti bu sefer, İttihat ve Terakki'nin baskıcı yönetim an­
layışı ile idare edilmiştir.

Türkiye'nin Batıcılaşma serüveni 19. yüzyılın sonlarında bir komediye dö­
nüşür. Batı' dan mürebbiyeler getirilir. Halkla Batıcılaşmış bürokratlar arasın­
da büyük bir yabancılaşma görülür. Batıcılaşmış kesimlerin konuşmaları bile
yarı Türkçe yarı Fransızca' dır. Halkla temas, sadece köşklerden, yalılardan alış­
verişe inilirken, uzaktan uzağa ve küçümseyici bakışlarla gerçekleşir. Böyle bir
ortamda, Jön Türkler de eskiye karşı yeniyi, dinin toplumdaki rolüne karşı bi­
limi ve Batıcılaşmayı savunan bir grup olarak ortaya çıkar.

İttihat ve Terakki, zaman zaman değişik ideolojiler ve çevrelerle etkin bir
işbirliği içerisinde olmuştur. Bu çevreler, ulemadan, biyolojik materyalistlere,
Masonlardan Mevlevi ve Bektaşi tarikatlarına, pozitivistlerden ayrılıkçılara, mil­
liyetçilerden aşırı Batıcılara ve hümanistlere kadar değişik eğilimlere sahip bir­
çok kesimden oluşmaktadır. Kısa dönemli amaçlan açısından 11. Abdülhamid'i
devirme ortak paydasında bileşen bu kesimler arasında başka benzerlikler bul­
mak son derece güçtür.189 Onların belki de tek ortak inancı, "istibdatın zülum­
lcre ve zulmetlere meydan verdiği günlerde meşrutiyeti geri getirmekle bütün bu fe­
nalıkların giderileceği" dir. 190

Jön Türklerin dı� bağlantıları da kafa karıştıracak kadar karmaşıktır. İttihat
ve Terakki üzerinde Fransız düşüncesinin ilk dönem çok daha etkili olduğu ve
parti adının, pozitivizmin önde gelen kuramcısı, sosyolog A. Comte'un düzen
ve ilerleme ilkesinden uyarlandığı görülmektedir. Bu düşünsel etki yanında, si­
yasal etki açısından İttihat ve Terakki Fırkası içerisinde İngiliz ve Alman yanlı­
sı grupların egemenliği söz konusudur. 191 Ancak Alman yanlısı politikaların daha
etkili olduğu ve 11. Abdülhamid' in Alman yanlısı politikalarını da aşan boyut­
lara ulaştığı görülür. Bunu, Abdülhamid' in Osmanlı ordusunun talim ve eğiti­
mi için getirttiği Alman subayların derinden derine yarattıkları etki, dış dünya-

189 M . Şükrü Hanioğlu, Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi, Üç­
dal Neşriyat, İstanbul, 1981, s. 274.

190 Hüseyin Kazım Kadri, Türkiye'nin Çöküşü, Hikmet Neşriyat, İstanbul, 1992, s. 57.
19ı Örneğin İttihatçıların ünlü maliye bakanı Mehmet Cavit Bey ile Mizancı Murat İngiliz, En­

ver-Cemal-Talat Paşalar Alman yanlısı olarak tanınırlar.

101

H. BAYRAM KAÇMAZ0CLU

daki politik gelişmeler ve hepsinden de önemlisi Rusya ile İngiltere'nin Reva!' de
Osmanlı İmparatorluğu'nu paylaşma planlan ile açıklamak mümkündür.

Jön Türk düşüncesini etkileyen kuramların başında sosyal Darwinizm gel­
mektedir. Sosyal Darwinizm o dönem tıbbiyeliler aracılığı ile Türk aydınları
arasında hızla yayılmış ve hemen hemen tüm Jön Türkleri etkilemiştir. Jön Türk­
ler' in ağırlıklı olarak tıp kökenli olmalarından dolayı, "hayat" sürecini kim­
yasal, fiziksel, biyolojik değişmelere, "maddi" etmenlere bağladıkları, devlet
adamı-devlet ilişkilerini hasta-doktor ilişkisine benzettikleri görülür. Devlet "has­
ta" ise, devlet adamı hastayı iyileştirecektir. Bu açıdan, Jön Türkler, "içtimai ta­
bib" rolünü oynamaktadırlar.192

İttihat ve Terakki üzerinde sosyal Darwinizm ve biyolojik materyalizmin
ilk zamanlar etkili olmasının temel nedeni, askeri Tıbbiye' de okutulan ve oku­
nan kitaplardır. Bu kitaplar İstanbul dışından okula gelen, geleneksel değer­
lere bağlı öğrenciler üzerinde şok etkisi yapıyor ve kısa sürede önemli düşün­
sel değişmelere neden olabiliyorlardı. Bu kitapların etkisinde kalan Jön Türk­
ler, insanların kurduğu toplumsal düzenin organist bir dengeye sahip oldu­
ğunu ve bu dengenin belirli bir evrim çizgisi izlediğini, bazı durumlarda bu
çizginin geriye döndürülmek istendiğini, ancak bunun doğal bir durum olma­
dığını öne sürerlerken pozitivizmin ne denli etkisinde kaldıklarını da göster­
miş oluyorlardı.

İşte biyolojik materyalizm yanında Jön Türk düşüncesini etkileyen ikinci
genel kuram pozitivizmdir. Jön Türkler, toplumsal sorunların tabiat kanunla­
rı ile açıklanabileceğini ve modem bilim ışığında çözümler üretilebileceğini söy­
lerler. Toplumsal sorunları adeta bir fizik problemi çözercesine kesin, kuralla­
ra bağlı biçimde halletmek iddiasındadırlar. Bu görüşlerin etkinliği nedeniy­
le Ahmet Rıza'nın İttihat ve Terakki'nin ilk liderlerinden biri olması şaşırtıcı
değildir.193

İttihat ve Terakki'yi oluşturan gençlerin bir özelliği de geleneksel Osman­
lı eğitim sisteminden geçmeden, Batı tipi okullarda eğitim görmeleri ve gele­
neksel Osmanlı ideolojik aygıtları dışında yetişmeleridir. Bu taşralı grup için
"hürriyet" somut bir anlam taşımakta, "hürriyet"in anlamı yavaş yavaş
"halkçılığa" doğru kaymaktadır. Ancak bu "hürriyet" gene de Batılı anlamda
birey hürriyetini teminat altına alma anlayışından oldukça farklıdır. 194

192 Mardin, Jön Türklerin Siyasi Fikirleri 1895-1908, s. 16-17.
193 Bu konudaki tarhşmalar için bakınız; M. Şükrü Hanioğlu, Bir Siyasal Örgüt Olarak Osman­

lı İttihad ve Terakki Cemiyeti ve Jön Türklük (1889-1902), İletişim Yayınları, İstanbul, Ta­
rihsiz ve Şerif Mardin, Jön Türklerin Siyasi Fikirleri 1895-1908

ı94 Mardin, Türkiye' de Toplum ve Siyaset, İletişim Yayınları, İstanbul, 1990, s. 153-154.

1 02

TÜRK SOSYOLOJi TARiHi - 1: ÖN KOŞULLAR

Sosyal Darwinizm ve organist sosyolojinin düşünsel içeriğinin Türki­
ye'nin toplumsal sorunlarını çözmek bir yana Türk toplumunun yaşamasına
bile izin vermeyen ögeler içerdiği anlaşılınca, yavaş yavaş terk edilmiş ve onun
yerine pozitivizmi de kapsayan sosyolojist ekol benimsenmiştir. İttihat ve Te­
rakki içerisinde lider konumda olan sosyal Darwinizm savunucuları, sosyal Dar­
winizm ve organist yaklaşımla birlikte tasfiye edilirken, bu yaklaşımların ye­
rini sosyolojizm, pozitivizm ve milliyetçilikle bunların savunucuları almıştır.

İttihat ve Terakki Fırkası, gelenek dışı olduğundan ve Osmanlı anlayışına
ters düştüğünden, kendine ideolojik bir temel hazırlama ihtiyacı duymuş, bu­
nun da Osmanlı devlet anlayışı önünde belli bir geçerliliği olabilmesi için sis­
temli bir şekile sokulmasına dikkat etmiştir. Ziya Gökalp, İttihat ve Terakki'nin
Merkez Komitesi üyesidir. Parti içerisinde çok önemli bir yere sahiptir. Gökalp,
boş zamanlarını doldurmak için, hobi olsun diye sosyoloji ile uğraşmamış, par­
tiye ideolojik bir temel aramıştır. Bunu sosyoloji ile gerçekleştirmeye çalışan
Gökalp' in Batı' dan aktardığı sosyolojik görüşlerin, Türkiye'nin toplumsal so­
runlarına diğer Batılı sosyologların görüşlerinden daha iyi cevap vereceğini dü­
şündüğü bir sosyologa, Durkheim'a yönelmesi bir rastlantı değildir.

Batı' dan gelen kavramlar ve görüşler sosyolojik bilgi olarak, sistemli bir şe­
kilde Türkiye'ye aktarılacaktır. Ziya Gökalp ve Prens Sabahattin gibi sosyolog­
lar hem sosyolojinin ve hem de partilerin önemli isimleri, liderleri, fikir baba­
ları olacaklardır. Bu sefer, takım işi profesyonelce yapılacak ve bilim siyaset­
le gerçekleştirilecektir. Reçete bilimsellik olacak, inandırıcılık pozitivizmle sağ­
lanıp artırılacaktır.

Gökalp' in önünde üç seçenek bulunmaktadır. Osmanlınlık, Türkçülük ve
İslamolık. Osmanlılık, Batı karşıtı bir siyaseti temsil etmektedir. Oysa Batı yan­
lısı olmak, tartışmasız benimsenmektedir. Gökalp de Batıcılaşma siyasetini sa­
vunacak, yazılarında bu görüşü haklı çıkaracak örnekler kullanacaktır. Gökalp,
Batıcılaşmanın Türkiye açısından zorunlu olduğunu bilimsel açıdan kanıtla­
maya; Türkiye'nin Batı yanlısı siyasal seçiminin haklılığını kültür ve uygarlık
kuramı ile ortaya koymaya çalışacaktır.195

İttihat ve Terakki'nin partileşme süreci gelenek dışı olunca, ideolojisi bulun­
mayınca, ideoloji, sosyolojinin bilimselliği ve Türkçülükle sağlanacaktır. Gö­
kalp, Orta Asya Türk dünyasına ilgi duyacak, İttihat ve Terakki Fırkası da mil­
liyetçiliğe, milli kültürü aramaya yönelecektir.

Jön Türklerin ve İttihat ve Terakki Fırkası'nın yürüttüğü siyasetin en belir­
gin hedefi; hürriyet, demokrasi ve benzeri kavramların içerdiği yapıları ive-

195 Baykan Sezer, "Ziya Gökalp ve Alman Sosyolojisi", İstanbul Üniversitesi Basın-Yayın Yük­
sek Okulu Yıllığı 1, İstanbul, 1988, s. 228-231 .

1 03

H. BAYRAM KAÇMAZOCLU

dilikle gerçekleştirmek değil, Osmanlı İmparatorluğu'nun parçalanmasını dur­
durmaktır. Hürriyet düşüncesine ilgileri dolaylıdır. Çünkü hürriyet ve adale­
tin egemen olduğu bir rejimde, İmparatorluktan kopmak isteyenlerin sayısı aza­
Iacaktır.196 İttihat ve Terakki çevreleri, meşrutiyeti, meşrutiyet rejimine duy­
dukları derin istemden dolayı değil, Reva! görüşmelerinin ortaya çıkardığı du­
rumdan İmparatorluğu kurtarmak, Batılıların Osmanlı içerisinde reform yap­
ma bahanelerini ortadan kaldırmak için ilan ederler.

1 96 Mardin, Jön Türklerin Siyasi Fikirleri, s. 219.

104

6- RUSYA GÖÇMENLERİ

D aha önceki bölümlerde anlahldığı gibi, Rusya, Asya' dan gelen ve Bah'yı
tehdit eden akınları durdurmakla görevli bir sınır devleti iken, Doğu' dan

gelen akınların zayıflaması ile yeni bir misyon yüklenerek toplumlararası iliş­
kilerdeki önemini sürdürmek istemiştir. Rusya'nın yeni görevi Asya'yı Batı' ya
açmaktır. Bu görev çerçevesinde hızla Batılılaşma girişimlerine başlayan Rus­
ya, 1. Petro döneminde, 18. yüzyılın başlarından itibaren Orta Asya'ya yöne­
lik işgal hareketini başlatır ve bu hareket, 19. yüzyılın ikinci yarısında tamam­
lanır. Bu işgaller sırasında, Orta Asya' da Hıristiyanlaştırma ve Ruslaştırma gibi
çeşitli asimilasyon politikaları uygulayan Ruslar, bölgede Batı tipi eğitimin zo­
runlu olarak uygulandığı, Rusça'nın öğretildiği okullar açar.

Yine, daha önce anlattığımız gibi, Batılı büyük devletler kendi ve finansma­
nını sağladıkları başka ülkelerin bilim adamlarını, Orta Asya Türk toplumla­
rıyla ilgili Türkoloji çalışmaları yapmaları için yoğun şekilde bölgeye gönde­
rirler. Orta Asya'yı Rusya'nın yayılma alanı olarak kabul eden büyük devlet­
ler, Rusya'nın bölge halkları üzerindeki politikalarını desteklerken, kendileri
de bu politikalardan ve Türkoloji çalışmalarının sonuçlarından yararlanarak
Hindistan' a geçmeye çalışırlar.

Rusya'nın yayılma alanı olarak gördüğü, arka bahçesi olarak kabul ettiği,
Orta Asya' da açtığı okullarda yürüttüğü eğitim politikası ve Batılı ülkelerin ger­
çekleştirdiği Türkoloji çalışmaları, Orta Asya Türklerinin belirli bir bilince ulaş­
masına ve Türkçülük akımının doğmasına da hizmet eder. Asimilasyon poli­
tikaları çerçevesinde, Türklere Rus okullarında eğitim görme olanağının ve­
rilmesi, bu okullarda eğitim gören Türklerin olup bitenlerin farkına varmala­
rına önemli ölçüde yardımcı olur. Yüksek eğitim gören ve olup bitenlerin far­
kına varan Türkler, Batı' dan gelen milliyetçilik düşüncesi, Rusya'daki Pansla­
vizm' e tepki ve bazı Batılı ülkelerin politikaları doğrultusundaki teşvikleri ile
Türkçülüğe yönelirler.

105

H. BAYRAM KAÇMAZOCLU

Türkoloji çalışmaları başta olmak üzere, Rusya' da Türkçülük akımının ge­
lişmesinde, Fransa ve Almanya'nın da önemli katkısı olmuştur. Fransa ve özel­
likle Almanya, Rusya' ya karşı Türklerle işbirliği yapmak ve Rusya üzerinden
Hindistan' a kara yolu ile ulaşmak için Türklerden yararlanmak adına Türk­
çülüğü desteklemişlerdir.

Rusya' da Türkçülük, ekonomik anlamda hali vakti yerinde olan ve çeşitli
kaynakların Türk burjuvazi sınıfı olarak adlandırdığı bir kesimin elinde do­
ğup gelişmiştir.197 Batı'yla yoğun ilişki içerisinde bulunan bu zengin aile ço­
cukları, genellikle, eğitimlerinin üniversiteye kadarki aşamalarını Rus okulla­
rında tamamlayarak, üniversite eğitimleri için ya hemen ya da bir Rus üniver­
sitesini bitirdikten sonra Bah' da başka bir üniversiteye devam etmişlerdi. Türk­
çülük akımının önderleri arasında sadece Rusya'daki üniversite eğitimi ile ye­
tinenlerin sayısı oldukça azdı. Türkiye' ye gelenlerin büyük bir bölümünün eği­
tim düzeyi ise oldukça yüksekti. 198

19. yüzyılın sonu 20. yüzyılın başlarında Osmanlı'da gelişmeye başlayan
Türkçülüğün siyasal hız kazanmasında Rusya' dan gelen göçmenler önemli bir
yere sahiptirler. Bernard Lewis'in de belirttiği gibi, "bu mülteciler, çok kez yük­
sek standardda eğitimli idiler; bazıları Rus lise ve üniversitelerini bitirmişlerdi. Rus
Türkolojisinin pek önemli başarılarına aşina idiler; Panislavizm hareketi ve mistiği ile
karşı karşıya kalmışlar ve ona karşı tepki göstermişlerdi; Rus çarlığının, mensubu ol­
dukları intelligentsiya'sı arasında yaygın olan halkçı ve devrimci eğilimlerden etkilen­
m işlerdi. Aynı zamanda, Osmanlı İmparatorluğunda bazı çevrelerde geçerli olan yeni
siyasal ve toplumsal fikirlerle de tanışık idiler."199

Türkiye' de Türkçülük akımının doğması ve gelişmesinde en büyük pay, Rus­
ya' dan gelen bu bilim ve siyaset adamlarına aittir. Rusya' dan gelen bu bilim
ve siyaset adamları, Bah ile doğrudan işbirliği içerisinde olduklarından, eği­
timlerini Rusya ve Batı' da tamamladıklarından, olayların gelişme seyrini, Ba­
tı'nın Osmanlıcılık ve İslamcılığa göre Türkçülüğe bakışını daha iyi değerlen­
dirme olanağına sahiptirler. O nedenle, Rusya' dan gelen Türkler, Osmanlı' da
Türkçülüğün doğmasında ve Orta Asya'ya yönelik ilginin oluşmasında başat
rol oynamışlardır.

Rusya' da Türkçülük akımının önderlerini; Rusya ile anlaşarak, Rusya'nın
bilgisi dahilinde çalışmalarını yürütenler, Rusya'yı atlayıp Batı ile işbirliği ya­
parak çalışmalarını sürdürenler şeklinde iki ana grupta toplamak mümkün-

ı97 Ali Engin Oba, Türk Milliyetçiliğinin Doğuşu, İmge Kitabevi, Ankara, 1 994, s. 143.
ı98 Françoıs Georgeon, Türk Milliyetçiliğinin Kökenleri Yusuf Akçura (1876-1935), 3. Baskı, Ta­

rih Vakfı Yurt Yayınları, İstanbul, 1999, s. 11 .
ı99 Bernard Lewis, Modern Türkiye'nin Doğuşu, s. 345-346.

106

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

dür. Bu iki gruptan Rusya'nın bilgisi dahilinde faaliyetlerini sürdürenler Rus­
ya' da kalmış ve çalışmalarını "dilde, fikirde ve işte birlik" sloganı çerçevesin­
de yürütmüşlerdir. Bu grup, Türkçülük konusunda gönüllü ve özverili şekil­
de mücadele etmiştir. İkinci grupta yer alan ve Türkçülük konusunda Batı ile
anlaşan grup ise, Rusya' daki mücadelesini Batı politikasına endeksleyerek sür­
dürmüş ve bu mücadele başarısızlıkla sonuçlanınca çeşitli yollardan ve çeşit­
li tarihlerde Türkiye' ye geçmişlerdir.

Bazı noktaların altını çizmek gerekirse, Orta Asya üzerindeki rekabet aslın­
da İngiltere, Fransa ve Almanya arasındadır. Rusların Orta Asya içlerinde iler­
lemesi Batı adına ve Batı finansmanı ile gerçekleşmektedir. Rusya Batı adına
Orta Asya' da ilerlerken, sınır devleti olmanın verdiği bir özellikle, bölgede Rus­
laştırma ve Hıristiyanlaştırma politikaları uygulamaktan geri durmamaktadır.
Orta Asya' da Rus okulları açılarak Türkler bu okullara gitmeye zorlanmakta­
dırlar. Rus okullarında Batı tipi bir eğitimden geçen Türkler de yavaş yavaş olup
bitenin farkına varmaya ve bu eğitimden yararlanarak toplumları adına çeşit­
li çıkış yolları aramaya başlamışlardır. Yüksek eğitim alan Türklerin bir kısmı
bölgenin asimilasyonunda Rusların yanında yer alırken, bir kısmı da kimlik­
lerini koruyarak Batı ile işbirliğine girişmişlerdir.

Osmanlı' da daha önce romantik bir milliyetçilikten bahsedilmekle birlik­
te, siyasal anlamda bir Türkçülük veya milliyetçilik yoktur.200 "Osmanlı İm­
paratorluğunun halkları arasında, milliyetçi fikirlerden en son etkilenecek olan, ta­
biatıyla, İmparatorluğun bizzat efendileri idi. Ancak yavaş yavaş ve yabancı etki­
si altındadır ki Türkler, Osmanlı devletinden ve İslam dininden ayrı (. . .) bir Türk
ulusu olarak, Türkler olarak, ayrı bir ulusal özdeşlik duygusunu yeniden kazanma­
ğa başladılar."201

Türkiye' de siyasal Türkçülüğün ortaya çıkmasında, ivme kazanmasında ve
yerleşmesinde en etkili yapıt, Yusuf Akçura'nın Üç Tarz-ı Siyaset202 adlı ma­
kalesi olmuştur.203 Türkçülük hareketinin Osmanlı'daki gelişimi açısından ol­
dukça ilgi çekici olan bu çalışma, "İkinci Meşrutiyetin duyulmasından dört yıl önce
yayınlandığı halde, İmparatorluğun sonuna kadar tazeliğini korumuştur."204

200 Mehmet Emin, 1890'larda, cahil köylü ve kalın kafalı karşılığı kullanılan Türklüğü ile övü­
nür. Daha önce Polonya kökenli Hayreddin Paşa ile Macar kökenli Mustafa Celaleddin Paşa
Türklerin tarihi ile ilgili kitaplar kaleme almışlardır.

201 Lewis, Modern Türkiye'nin Doğuşu, s. 342.
202 1904 yalında yazılan bu makale, Mısır' da çıkan Türk Gazetesi'nde yayınlanmışbr.
203 Zengin bir ailenin çocuğu olarak 1876'a Kazan' da doğan Yusuf Akçura, İsmail Gaspıralı'nm

da yakın akrabasıdır.
204 Yusuf Akçura'nm Üç Tarz-ı Siyaset adlı eserinin 2. baskısında yer alan Enver Ziya Karal'ın

Önsöz'ünden, s. 1 1 .

107

H. BAYRAM KAÇMAZOCLU

Yusuf Akçura, Üç Tarz-ı Siyaset adlı çalışmasında, "artık Osmnıılı milleti mey­
dana getirmekle uğraşmak, beylıııde bir yorgunluktur."205 "Osmanlı milleti yaratıl­
ması, Osmanlı Devleti için faydalara sahipse de, gayr-i kabil-i tatbik tir. Müslüman­
ların veya Tiirklerin birleşmesine dönük siyasetler, Osmanlı Devleti hakkında eşit de­
nebilecek menfaat ve mahzurlar ihtiva etmektedir. Tatbikleri cihetine gelince, kolaylık
ve zorluk yine ayı ıı derecede denilebilir"206 demesine rağmen, Osmanlı'nın izle­
mesi gereken siyaset açısından, yazı boyunca, "Türk Birliği" fikrine eğilimli ol­
duğunu ortaya koymaktadır.

"Türk birliği siyasetindeki faydalara gelince, Osmanlı ülkelerindeki Türkler hem
dini, lıenı ırki bağlar ile pek sıkı, yalnız dini olmaktan sıkı birleşecek ve esasen Türk
olmadığı halde bir dereceye kadar Türkleşmiş sair müslim unsurlar daha ziyade Türk­
lüğü benimseyecek ve henüz hiç benimsememiş unsurlar da Tiirkleştirilebilecekti. "

Lakin asıl büyük fayda; dilleri, ırkları, adetleri ve hatta ekseriyetinin dinleri bile bir
olan ve Asya kıtasının büyük bir kısmiyle Avrupa'nın şarkına yayılmış bulunan Türk­
lerin birleşmesine ve böylece diğer büyük milliyetler arasında varlığını muhafaza ede­
bilecek büyük bir siyasi milliyet teşkil eylemelerine hizmet edilecek ve işbu biiyük top­
lulukta Türk toplumlarının en güçlü ve en medenileşmişi olduğu için Osmanlı Dev­
leti en mühim rolii oynayacaktı. Son vakaların fikre getirdiği uzakça bir istikbalde, mey­
dana gelecek beyazlar ve sarılar alemi arasında bir Türlük ciha111 lııısule gelecek ve bu
orta dünyada Osmanlı Devleti, şimdi Japonyanın sarılar aleminde yapmak istediği va­
zifeyi üzerine alacaktı ."207

Türkçülük hareketi mensupları, Osmanlıcılık, İslamcılık ve Türkçülük gibi
üç farklı siyasete, hangisinin Batı' dan destek bulacağı açısından bakmaktadır­
lar: Türkçülük siyaseti, dış engeller açısından, İslamiyet siyasetine göre daha
az zorlukla karşılaşacaktır. Çünkü Hıristiyan devletlerden yalnız birisinin, Rusya'nın
Müslüman Türk tebaası vardır. Bu cihetten, menfaatleri gereği, Türklerin birleşme­
mesine çalışacak yalnız bu devlettir. Başka Hıristiyan devletlere gelince, ihtimal ki ba­
zıları, Rusya menfaatlerine zararlı olduğu için, bu siyaseti desteklerler bile."208

Türkçülük akımını Osmanlı'ya taşıyan Orta Asya ve Kafkasya kökenli mil­
liyetçilerin yerli aydınlar ve İttihat ve Terakki üzerindeki etkileri sanıldığın­
dan daha derin ve yoğun olmuştur. Örneğin, İttihat ve Terakki ile Cumhuri­
yet Halk Fırkası'nın önde gelen ideologlarından, sosyolog Ziya Gökalp' in Türk­
çülüğe kaymasında, Azerbaycanlı Hüseyinzade Ali Turan'ın etkisi büyüktür.
Dolayısıyla Ziya Gökalp başta olmak üzere Ömer Seyfettin, Halide Edip, Fuat

205 Yusuf Akçura, Üç Tarz-ı Siyaset, 2. Baskı, Türk Tarih Kurumu Basımevi, Ankara, 1987, s. 31 .
206 Akçura, a.g.e., s. 35.
207 Akçura, a.g.e., s. 33-34.
208 Akçura, a.g.e., s. 35.

1 08

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

Köprülü, İsmayıl Hakkı Baltacıoğlu, Tekin Alp gibi yerli mil liyetçiler bu çiz­
giye Rusya' dan gelen Türkçülerin etkisiyle kaymışlar ve onların önderlik et­
tiği dergicilik, dernekçilik gibi faaliyetlerde yardımcı roller üstlenmişlerdir.

Göçmenler açısından dikkat çeken noktalardan biri de, bunların hiçbirinin
Rusya' da iken Osmanlı ile siyasal ilişkide bulunmamalarıdır. Ancak, Rusya' da
başarısız olunca Türkiye' ye gelip Osmanlıyı kendi siyasetlerinin içine çekme­
ye çalışmışlardır. Bu bağlamda milliyetçilikle ilgili görüşleri ile Türkiye' de ün­
lenen Türkçülerin neredeyse tamamı il. Meşrutiyetten sonra Türkiye'ye gel­
mişler; Türk Derneği (Kasım 1908), Türk Derneği Dergisi (ilk sayı 1911), Türk
Ocağı Cemiyeti (Haziran 1911), Türk Yurdu Cemiyeti (Ağustos 1911), Türk Yur­
du Dergisi (ilk sayı Kasım 1911), Genç Kalemler Dergisi (Nisan 1911) gibi der­
nek, kuruluş ve dergilerle Türkçülüğün doğmasında ve gelişmesinde çok önem­
li bir rol oynamışlardır. Bu etkinliklerle İttihat ve Terakki Fırkası'nın poli tika­
larını da yakından etkileyen Rusya göçmeni Türkçüler, yakın ilişki kurdukla­
rı partinin milliyetçi politikalar oluşturmasında etkin rol oynamışlardır. Mil­
liyetçi ve özellikle Alman yanlısı politikaların Osmanlıya benimsetilmesinde
büyük çaba harcayan bu kişiler, baştan beri İttihat ve Terakki içerisinde yer al­
mışlar, mücadele etmişler, partinin aktif üyeleri olmaları ve aralarından bazı
isimlerin İttihat ve Terakki Fırkası Merkez Yönetimi'nde görev almaları da İt­
tihatçı politikaların belirlenmesinde etkinliklerini artırmıştır.

Rusya göçmeni Türklerin Türkçülük akımı konusunda İttihat ve Terakki ön­
derleri üzerindeki yoğun etkileri iledir ki, parti ileri gelenleri milliyetçiliğin Os­
manlı'nın geleceği için daha yararlı olacağını, ileride işlerine yarayabileceği­
ni kabul ederler. Yusuf Akçura başta olmak üzere, Rusya' dan göçen Türkçü­
ler, Alman milliyetçilik anlayışının benimsenmesinde etkili olurlar ve genel po­
litikalarını mil liyetçilik doğrulhısunda şekillendiren İttihat ve Terakki önder­
leri, sonunda Türkçülüğü bir devlet siyaseti olarak benimserler.209

209 Landau, Pantürkizm, s. 77.

109

ÜÇÜNCÜ BÖLÜM

I. DÜNYA SAVAŞI ÖNCESİ
GELİŞMELER

1- BERLİN - BAGDAT DEMİRYOLU PROJESİ

Rusya' ya karşı Türkçülük akımından yararlanıp Orta Asya Türklerini ken­
di yanına çekerek ve Berlin-Buhara yolunu kullanarak Rusya üzerinden

Doğu' ya ulaşmaya çalışan Almanya'nın Napoleon'dan devşirdiği ikinci Doğu
siyaseti, Berlin-Bağdat demiryolu ile Osmanlı üzerinden Basra Körfezine in­
mektir.

1870'lerin sonlarında Rusya'nın Osmanlı İmparatorluğu' na yönelik çeşitli
tehditleri ve İngiltere'nin Kıbrıs ile Mısır'a el koyması, Osmanlıyı farklı ittifak­
lara yöneltir. Osmanlı'nın tarihi dostluğu açısından ittifak yapabileceği belki
de tek Batılı ülke Fransa' dır. Ancak güçsüz bir Fransa ile dayanışmaya gitmek
ne işe yarayabilir? Bu durumda geriye işbirliği yapabileceği tek ülke, Alman­
ya kalır. Almanya'nın da yatırımlar yapabileceği, Basra Körfezine inmek ve ora­
dan Hindistan' a geçmek için yararlanabileceği bir ülkeye, Osmanlıya ihtiya­
cı vardır. Dünyanın dört bir yanı paylaşılmış ve Almanya sömürge edinmek­
te geç kalmıştır. Kendisi de Doğu'nun zenginliklerinden pay almak istemek­
tedir. Bu isteğini en kısa zamanda gerçekleştirmek için Osmanlı' dan başka bir
yol da bulunmamaktadır. Berlin-Bağdat demiryolu projesi bu açıdan Alman­
ların önüne önemli fırsatlar çıkarmaktadır. Bu proje Almanlara maden arama­
cılığından, petrol yataklarını işlemeye, sulama tesislerinin yapımından, ticari
ayrıcalıklara kadar geniş bir alana yayılan bir çıkarlar paketi sağlanmaktadır.210

İngiltere'nin Kıbrıs ve Mısır 'a yerleşmesi, II. Abdülhamid'in İngiltere
aleyhindeki kuşkularını artırmıştır. Büyük devletler arasında en fazla çekinil­
mesi gereken ülke İngiltere'dir. Padişah'a göre Abdülaziz'i halledenlerin ve Ali
Suavi olayının arkasında İngilizler bulunmaktadır. İngiltere, Yakın Doğu'yu ele
geçirerek bütün İslam alemini kendi çıkarları yönünde biçimlendirmek iste-

210 Mim Kemal Öke, "'Şark Meselesi' ve il. Abdülhamid'in Garp Politikaları (1876-1909)", Os­
manlı Araştırmaları III, İstanbul, 1982, s. 251.

1 13

H. BAYRAM KAÇMAZ0CLU

mektedir.211 Bu koşullarda yoğunlaşan Osmanlı-Almanya ilişkileri, 19. yüzyı­
lın sonu ile 20. yüzyılın başlarında Osmanlı tarihine damgasını vurur. Yine bu
ilişki, Bah tarihi açısından da önemli sonuçlara neden olur. Almanlar, Osman­
lı topraklarında misyoner faaliyetlere başlayıp çeşitli yatırımlara yönelirler. Bu
yatırım projelerinin en ünlüsü Berlin-Bağdat demiryolu hattıdır. Bu proje ile
Almanlar, Osmanlı ve Yakın Doğu üzerinden Hindistan' a uzanmanın yolları­
nı biçimlendirmek istemektedir.212 Çünkü, Bağdat yolu, Basr� körfezine ve Hin­
distan' a ulaşan en önemli yoldur.213

il. Wi1helm, 1898' de Osmanlı İmparatorluğu' na uzun süren bir ziyarette bu­
lunur. Bu ziyaret Osmanlı-Alman ilişkilerinin ne ölçüde geliştiğini, Almanya'nın
Osmanlı'nın öneminin çok iyi farkında olduğunu gösterir. il. Wilhelm'in ziya­
retinden önce Almanlarla başlayan ve önemli ölçüde askeri işbirliğine daya­
nan bir ilişki zaten mevcuttur. Alman komutanlardan, askeri ve teknik eleman­
lardan etkin şekilde yararlanılıyordu. Alman hocalar Türk askeri okullarında
görev alıyor, her yıl belli sayıda Türk öğrenci askeri eğitim amacıyla Alman­
ya' ya gönderiliyordu. İttihat ve Terakki içerisinde, İngiliz yanlıları bulundu­
ğu gibi, önemli sayıda Alman yanlısı politikacı da bulunuyordu. Bu işbirliği
sürecinde, devletçi Alman ekonomi anlayışı ve Alman kaynaklı milliyetçilik
eğilimleri, Türk aydınları üzerinde etkili oluyor; hepsinden önemlisi Alman­
ya ile aynı cephede 1. Dünya Savaşı'na giriliyordu.

il. Abdülhamid, İngiltere, Fransa ve Rusya'nın tüm itirazlarına karşın Ber­
lin-Bağdat Demiryolu imtiyazını Almanlara verir. Böyle bir imtiyaz, sömürge­
ci İngiltere'nin Hindistan yolu üzerindeki çıkarlarını tehdit etmekte, bölgeyi
başka ülkelerin de sömürgesi haline getirmektedir.214 Dolayısıyla, İngiltere, bu
projenin Hindistan yolunu tehdit edeceğini öne sürerek engellemek ister. Rus­
ya da Osmanlı'nın güçleneceği gerekçesi ile projeye karşı çıkmaktadır. Berlin­
Bağdat demiryolu imtiyazının Almanlara verilmesine sadece büyük devletler
karşı çıkmaz. 1908'den sonra açılan Osmanlı Meclisi Mebusan'ındaki İngiliz
yanlısı milletvekilleri de projeye karşı çıkarak, meclis kürsüsünden imtiyazla
ilgili sert eleştiriler yaparlar.

211 İlber Ortaylı, Osmanlı İmparatorluğu'nda Alman Nüfuzu, İ letişim Yayınlan, İstanbul, 1998,
s. 52-53.

212 1 899 yılında Bağdat demiryolu hattının yaratacağı ekonomik ve stratejik olanakları incele­
mek üzere bir Alman heyeti İstanbul' a gelir ve incelemeler sonucu hattın yapılmasına karar
verilir. 1902 yılında demiryolu imtiyazının Almanlara verildiğine dair irade-i Seniye yayın­
lanır. 1 904 yılında ise demiryolunun 200 km'lik bir kısım bitirilir ve daha sonra çeşitli neden­
lere bağlı olarak yapım işlemleri durdurulur.

213 Tevfik Çavdar, Osmanlıların Yarı-Sömürge Oluşu, Ant Yayınları, İstanbul, 1970, s. 119
2ı4 Çavdar, Osmanlıların Yan-Sömürge Oluşu, s. 1 20.

1 14

TÜRK SOSYOLOJİ TARİHİ - !: ÖN KOŞULLAR

Osmanlı'nın 19. yüzyılın sonlarında önemli ve yeni bir siyaset değişikliği­
ne gitmesi, Almanya ile işbirliği içerisine girerek Berlin-Bağdat demiryolu im­
tiyazı çerçevesinde Almanları Yakın Doğu' ya taşıması, İngiltere'yi derhal ha­
rekete geçirmiştir. İngiltere bu siyaset değişikliği karşısında dışarda bir dizi ön­
lem alırken, Osmanlı İmparatorluğu'nun içerisinde de gerekli girişimlerde bu­
lunur. Her şeyden önce İngiliz siyasetine bağlı Osmanlı bürokrat takımını kul­
lanarak sorunu çözmek ister. Bunda başarılı olamayınca, İttihat ve Terakki Ce­
miyeti'ni destekleyerek, Abdülhamid karşısında hareketin güçlenmesinde
önemli rol oynayan Damat Mahmut Celalettin Paşa'nın yurt dışına kaçışını sağ­
layarak, İttihat ve Terakki Cemiyeti'nin güçlü bir muhalefet örgütü olarak ye­
niden ortaya çıkmasına yardımcı olur. 11. Meşrutiyet' in ilanından sonra açılan
Osmanlı Mebusan Meclisi'nde İngiliz yanlısı milletvekilleri İngiltere'nin çıkar­
larının sözcülüğünü yaparlar. Yine, 11. Meşrutiyet' in ilanından sonra doğrudan
İngiliz siyaseti savunuculuğu yapan partilerin ve sosyoloji ekollerinin oluşma­
sı sağlanır. Prens Sabahattin, science sociale ekolü ile İngiliz siyasetinin sözcü­
lüğünü yaparken, İttihat ve Terakki yönetimi karşısında öne çıkarılan isim olur.

Berlin-Bağdat demiryolu imtiyazının Almanlar'a verilmesi karşısında Os­
manlı'dan yeni imtiyazlar elde etmenin yollarını arayan İngiltere, bölgeyle il­
gili olarak yeni imtiyazlar elde eder. Yakın Doğu'yu daha iyi denetlemek için
daha önce el koyduğu Mısır ve Kıbrıs'ın yanı sıra, aynı doğrultuda, bu sefer,
Reva! görüşmeleri ile Osmanlı İmparatorluğu ve Orta Doğu'yu Rusya ile pay­
laşırken, 1. Dünya Savaşı sonrasında Irak'ı kontrol altına alır.

11. Abdülhamid' in İslamcılığı, o dönem Batı egemenliği altında ezilen tüm
Müslüman halklar için anti emperyalist bir ideolojidir. Oysa Abdülhamid' in
Almanya ile ittifak oluşturması gibi, İslamcılık ideolojisi de iç ve dış koşulla­
rın zorlamasına bağlı olarak ortaya çıkmıştı. Abdülhamid Almanya' ya yana­
şırken, Almanya'nın Osmanlı topraklarında gerçekleştireceği yatırımlarla, ör­
neğin Berlin-Bağdat, Hicaz demiryolları ile otoritesini Osmanlı'nın en ücra kö­
şelerine taşıyabileceğini umuyordu. Bu demiryolları ile padişah, İslam birli­
ğini sağlayabileceğini, Müslüman toplumlar üzerinde ideolojik koruyuculu­
ğunu hissettireceğini hesaplıyordu. Oysa İslamcılık ideolojisinin geliştirilme­
sinin arkasında da Almanya bulunmakta ve Almanya, Osmanlı üzerinden Bas­
ra Körfezine ulaşmak isterken, İslamcılığı İngilizlere karşı kullanmak üzere sah­
nelemektedir. Almanya, Basra'ya ulaşan coğrafya üzerinde bulunan Müslüman
toplumları İslamcılık ideolojisi ile halifenin otoritesi altında birleştirerek, İn­
giltere'ye karşı kendi politikasını garanti altına almayı amaçlamaktadır.

Osmanlı'nın Almanya' ya yanaşması zorunluluklardan kaynaklanmaktadır.
Almanya Osmanlı üzerinden bazı emperyalist politikalarını yürütmeyi amaç­
larken, Osmanlı da toplumlararası ilişkilerde önemini artırmak ve ayakta ka­
labilmek için Almanya ile işbirliği içerisine girmek zorundadır. Bu işbirliğinin

1 1 5

H. BAYRAM KAÇMAZ0CLU

sürmesinde 1907 yılında gerçekleşen gizli İngiliz-Rus görüşmelerinin de bü­
yük payı vardır. Osmanlı'nın kendi topraklarını pay etmek için bir araya ge­
len İngiltere ve Rusya ile müttefik ilişkisi içerisine girmesi mümkün değildir.
"İmparatorluğu fiziki olarak parçalamak isteyen İngiltere, Fransa ve Rusya karşısın­
da, tarihinin son. sayfaları yazılan Osmanlı İmparatorluğu 'nıın paniğe kapılması ve
Almanya'ya kapılarını açmaması kaçınılmaz görülüyordu."215

Kısaca, Fransızların Napoleon döneminde geliştirdiği ve İngilizlere karşı kul­
landığı iki farklı siyasetle Doğu' ya ulaşma politikası, 19. yüzyılın son dönemin­
de Almanlar tarafından sürdürülmüştür. Bu iki farklı siyasetle, Almanlar, Rus­
ya üzerinden Doğu' ya ulaşma politikası çerçevesinde Rusya' ya karşı Türkçü­
lükten; Osmanlı üzerinden Basra Körfezine ulaşma politikası çerçevesinde de
İngiltere' ye karşı İslamcılıktan yararlanmaya çalışmıştır. Dolayısıyla, Alman­
ya Doğu'ya ulaşma politikaları çerçevesinde İngiltere'ye karşı İslamcılık, Rus­
ya'ya karşı Türkçülük gibi iki yeni siyaset geliştiriyor ve bunları gerektiği za­
man kullanmak için birbirinden uzak tutuyordu.

Özetlersek, il. Abdülhamid döneminde, Berlin Kongresi'nin hemen ardın­
dan başlayan Almanya ile işbirliği politikası, giderek artmış ve İttihat ve Te­
rakki iktidarı döneminde doruk noktasına ulaşmıştır. Almanya ile işbirliği ve
müttefik ilişkilerinin gelişmesinde, Almanların derinden derine Osmanlı
Devleti'nde askeri ve ticari alanları kapsayan nüfuzunun artması ve İttihat ve
Terakki liderlerinden bazılarının Almanya' da eğitim görmüş olmalarının et­
kisi büyük olmuştur. Bu gelişmeler karşısında İngil tere de Yakın Doğu' daki çı­
karları açısından gerekli önlemleri almakta gecikmemiş ve Osmanlı toprakla­
rını gizli anlaşmalarla paylaşma, Osmanlı Meclisi'nde kendi çıkarlarını savun­
ma yoluna gitmiştir.

21 5 Ortaylı, Osmanlı İmparatorluğu'nda Alman Nüfuzu, s. 54.

1 1 6

2- RUS - JAPON SAVAŞI

O smanlı İmparatorluğu'nda daha önceki başlıklarda anlattığımız gelişme­
ler yaşanırken, Batı' da da bazı şeyler yeniden biçimleniyordu. Batılı ül­

keler kend i içlerinde yeni ittifaklar arıyor, uzun süredir Batı içi çatışmasının
iki tarafı, İngiltere ve Fransa, 1904'te uzlaşıyordu. Rusya, daha önce, 1894'te
Fransa, 1887' de Almanya ile anlaşmıştı. Ancak, Batılı ülkelerin sömürge alan­
larını paylaşma ve birbirleri aleyhine bazı bölgeleri ele geçirmek için yürüttük­
leri çatışmalar devam ediyordu. Bu çatışmalar arasındaki en önemli çekişme,
Uzak Doğu' da Rusya ile İngiltere arasında sürüyordu . Diğer bir deyişle, Rus­
ya'nın Almanya ve Fransa ile işbirliği yaparak Asya' da ilerleyişi, Mançurya'yı
ele geçirmeye ve Hindistan' a inmeye çalışması İngiltere'yi tedirgin ediyordu.
Rusya, Uzak Doğu ve Çin pazarında etkili olmak amacıyla, 1890' da Sibirya'yı
baştan sona katedecek olan Trans-Sibirya demiryolunun yapımına karar ver­
miş ve bu demiryolunun yapımına başlanması ile yılda 100 bin kişi Sibirya'ya
göç etmeye başlamıştı.216 Bu yeni politikalar karşısında, İngiltere Afganistan'ın
denetimini ele geçirip Rusya'yı Hindistan kapılarında durdurmak ve Uzak Do­
ğu' da Japonya ile dizginlemek gibi iki önemli taktik geliştirir.21 7

İngiltere, kendi izni olmadan, Fransa ve Almanya'nın desteği ile Uzak Do­
ğu' da hiç bir şey yapamayacağını Rusya' ya göstermekte kararlı idi. İngilte­
re, Uzak Doğu'daki çıkarlarını korumak ve Rusya'nın ilerlemesini durdur­
mak için Japonları kullanmaya karar verir. Yunanistan'ın Avrupa' daki İngi­
liz çıkarları adına oynadığı rolü, Asya' da Japonlar oynayacaktır. Japonlar, An­
glo-Sakson sermayesi ile Anglo-Sakson siyasetinin bekçiliğini yapıyor ve hız­
la gelişiyordu. Bölgede Rus yayılmacılığı karşısında İngiliz ve Japon çıkar­
ları birleşiyordu.

216 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 761-762.
217 Baykan Sezer, Türk Sosyolojisinin Ana Sorunları, s. 187.

1 1 7

H. BAYRAM KAÇMAZ0CLU

Rusya'nın Mançurya ve Kore'yi ele geçirmesi, Trans-Sibirya demiryolu pro­
jesi, İngiliz ve Japon çıkarlarını tehdit ederken, Almanya Rusların Kore'yi terk
etmemesi konusuna destek veriyordu. Bu koşullarda Japon-İngiliz ittifak an­
laşması imzalanır. 30 Ocak 1902 tarihli İngiliz-Japon anlaşmasına göre, taraf­
lardan biri, Çin ve Kore' deki çıkarlarını savunmak için bir savaşa girecek olur­
sa, diğer taraf, tam bir tarafsızlık gösterecek, diğer tarafın savaştığı devlete bir
üçüncü devletin yardım etmesini önlemek için her çabayı harcayacaktır. Fakat,
savaşa bir üçüncü devlet katılacak olursa, diğer taraf hemen müttefikinin yar­
dımına gelecektir. Anlaşmada, İngiltere veya Japonya'nın savaşa tutuşacağı dev­
let Rusya, onun yardımına gelecek üçüncü devlet ise Fransa' dır.218

Bu koşullar altında, Şubat 1904'te Japonya Rusya'ya saldırır ve Rus-Japon
savaşı başlar. Savaş boyunca İngiltere Japonları el altından destekler ve 18 ay
kadar süren savaştan Ruslar ağır bir yenilgi ile ayrılır. 5 Eylül 1905'te imzala­
nan Rus-Japon barış anlaşması ile Rusya Mançurya üzerinde elde ettiği tüm
haklarını Japonlara devreder ve Kore'nin bağımsızlığını tanır. Bu savaşın Ja­
ponya tarafından kazanılması Uzak Doğu ve Avrupa politikasında önemli so­
nuçlara yol açar.219

Rus-Japon savaşı sürerken Rusya' da ihtilalci bir ayaklanma başlar ve savaş
alanlarında başarılı olamayan Rusya daha da güç bir duruma düşer. 1905 Rus
İhtilali ile Rus Çarlığı İngiltere önünde iyice zayıflar. Rusların Japonya önünde
ağır bir yenilgiye uğraması, savaş sürerken Rusya' da geniş çaplı bir ihtilal ha­
reketinin başlaması, Rusya'nın iç ve dış politika alanlarında çok zor durumda
kalması, Rusya'nın bu olaylardan gerekli dersleri çıkarmasını sağlar. Rusya, Ja­
ponya yenilgisinin arkasında İngiltere'nin olduğunu çarpıcı bir şekilde görür
ve İngiltere'nin izni olmadan Uzak Doğu' da bir şey yapılamayacağını anlar.

Japon yenilgisinden sonra Rusya'nın yaptığı ilk iş, İngiliz çıkarları karşısın­
da İngiltere ile anlaşmak, dış politikasını Uzak Doğu' dan Balkanlar'a kaydır­
mak olur. "Kırım Savaşı yenilgisinden sonra faaliyetlerini Asya ve Uzak Doğu 'ya ak­
taran Rusya, şunu görmüştür ki, Asya 'nın her tarafında İngiltere karşısına çıkmak­
taydı. İran 'da, Afganistan'da ve Tibet' de karşısında İngiltere'yi bulmuş ve onunla mü­
cadele etmek zorunda kalmıştı. Mançurya üzerindeki mücadelede de, Japonya ile ça­
tışma durumuna girmiş ve faponyanın arkasında da yine İngiltere yeralmıştı."220

Japonların Rusları yenmesi Doğu ülkelerinde bir başka türlü algılanır ve bir
Japon hayranlığı doğar. Hıristiyan olmayan bir ordu, Osmanlılardan sonra ilk

21 8 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 782.
219 Fahir Armaoğlu, 20 Yüzyıl Siyasi Tarihi, Türkiye İş Bankası Kültür Yayınları, 2. Baskı, An­

kara, 1984, s. 93-95.
220 Armaoğlu, a.g.e., s. 95.

118

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

defa Hıristiyanları yenmiştir. Zaferin ardından tüm Asya ülkelerinde uyandır­
dığı ilgi ile bu ülkelerdeki milliyetçilik akımları kuvvetlenir. Japonya'nın za­
feri, Hindistan' da İngiliz ve Fransızlara, sömürgelerde Batıya karşı direncin il­
ham kaynağı olur.

"Japonya'nın Rusya karşısındaki zaferi bütün Asya' da deri!'! yankılar uyandırdı.
1905-1908 yılları arasında Hindistan 'da ve güney-doğu Asya' da bir çok ayaklanma­
lar çıktı. Bu ayaklanmalar hep Japonya' dan örnek almaktaydılar (.. .) . Japon zaferinin
Çin'deki etki ve tepkisi çok derin oldu ve Mançu hanedanının yıkılması ve Çin'de Cum­
huriyet'in kurulması sonucunu verdi."221

Japonya'nın zaferi ile Doğulu ülkelere göstermek istenilen bir başka unsur
da, geleneksel yapının korunarak, Batı teknolojileri ve eğitimini uygulayan bir
ülkenin Batılı devletlerin gücüne ulaşabileceğini, Asya ülkelerinin de benzer
şekilde Batıcılaşabileceklerini gösteren bir model olarak sunulmasıdır.222
Türkiye' de bile özellikle İslamcı siyasetin savunucuları, Japonlara hayranlık­
larını ifade eden görüşlere yer vermişler, kültür-medeniyet ayrımı ile ilgili yo­
rumları derinleştirerek, Avrupa medeniyetinin-tekniğinin alınmasının zo­
runluluğunu ortaya koymaya çalışmışlardır.

Rus-Japon savaşından Japonların galip çıkmasının İttihat ve Terakki Cemi­
yeti'ni etkilememiş olması düşünülemez. 1905'ten sonra İttihat ve Terakki üye­
si subaylar daha bir cesur davranmaya, il. Abdülhamid' in yürüttüğü dış po­
litikayı pasiflikle suçlamaya başlarlar. Bu zaferden cesaret alan subaylar, Bal­
kanlardaki gelişmeleri, Batı' daki siyasal oluşumları yakından izleyerek 1908
Devrimine yönelirler.

221 Armaoğlu, 19. Yüz.yıl Siyasi Tarihi, s. 797.
222 Hanioğlu, Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dönemi, s. 187-188.

119

3- REVAL GÖRÜŞMELERİ

1 9. Yüzyılın sonunda Rus-Alman ve Rus-Fransız ilişkileri iyi bir konumda­
dır. Fransa ile Almanya Orta Asya ve Uzak Doğu politikalarını genellikle

Rusya üzerinden yürütmektedirler. Bu yakın ilişkiler çerçevesinde, Fransa ile
Rusya 1894'te bir ittifak anlaşması imzalarlar.

İngiltere ile Rusya arasında ise Balkanlar, Yakın Doğu, Uzak Doğu ve Orta
Asya' da çatışma söz konusudur. Başka deyişle, Rusların özellikle İran, Afga­
nistan ve Tibet'le ilgilenmesi, Hindistan açısından İngiltere'yi korkutmaktadır.223
İngiltere, bu korkusu nedeniyle, Rusya'nın karşısına Japonya'yı çıkarır. Japon­
ya, Rusya'yı denizde ve karada ağır bir yenilgiye uğratır. Ağır Japon yenilgi­
si ve 1905 Devrimi ile Hindistan, Uzak Doğu ve diğer bölgelerde İngiltere'ye
rağmen bir şey yapılamayacağını çok çarpıcı bir biçimde anlamış olan Rusya,
hızlı bir dış politika manevrası ile İngiltere'ye yaklaşır. İngiltere de Rusya ile
anlaşmak ve Rusya'nın aldığı dersten alabildiğince yararlanmak ve çıkar böl­
gelerine sarkmasını önlemek istemektedir. 1894 Fransız-Rus ve 1904 İngiliz-Fran­
sız ittifakından sonra, 1907 İngiliz-Rus ittifak anlaşması imzalanır. Bu anlaş­
malarla İngiltere, Fransa ve Rusya' dan oluşan Üçlü İtilaf ya da Üçlü Anlaşma'yı
tamamlıyor ve Avrupa'daki Alman üstünlüğüne karşı önlem alıyordu.

Reva! görüşmelerinden önce, 31 Ağustos 1907' de imzalanan İngiliz-Rus An­
laşması ile İran, Rusya ile İngiltere arasında nüfuz bölgelerine ayrılıyor; Tibet,
Rusya ile Hindistan arasında bir bariyer olarak kalıyor ve Rusya Afganistan'la
olan ilişkilerini İngiltere aracılığı ile yürüteceğini bildiriyordu. 31 Ağustos 1907
tarihli bu ittifak anlaşması, Hindistan'daki İngiliz çıkarlarının Rusya'ya kar­
şı güvenliğini sağlıyor, her şey İngiltere'nin istediği şekilde sonuçlanıyordu.224
Böylece, 1907 tarihli İngiliz-Rus anlaşması ile Orta Asya' da Rusya ile İngilte-

223 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 443-444.
224 Armaoğlu, a.g.e., s. 447-448.

121

H. BAYRAM KAÇMAZOCLU

re arasında yaklaşık yanın yüzyıl süren mücadele, Rusya'nın Afganistan'ın öte­
sine atılmasıyla sona eriyordu.225

Rusya'nın İngiltere ile yaptığı 1907 tarihli sözleşmede Boğazlar konusu da
gündeme gelir ve Rusya, Boğazlar'ın Rus savaş gemilerine açık, diğer devlet­
lere kapalı olmasını ister. İngiltere, bu teklif karşısında, "Boğazlar sorununu
görüşmeye hazır olduğunu", fakat Asya konusunun halledilmesinden sonra
Avrupa koşullarına bakılması gerektiğini belirtir.226

İngiltere, 3 Mart 1908' de, büyük bir kargaşanın yaşandığı Balkanlar'a ve Ma­
kedonya' ya yönelik bir dizi öneri açıklar. Osmanlı egemenliğindeki Makedon­
ya' ya büyük devletlerin açık müdahalesi anlamına gelen bu öneriler, Osman­
lı yönetiminde büyük bir tedirginlik yaratırken, Rusya, müdahaleden yana tu­
tum alır. İki büyük devlet, Makedonya' da bir genel müfettişin görevlendiril­
mesi, bölge bütçesinin Osmanlı maliyesinden ayrılması, genel müfettişin em­
rinde yabancı bir generalin komuta edeceği özel bir jandarma gücünün oluş­
turulması, kamu görevlilerinin yerli Hıristiyanlar arasından atanması konu­
larında anlaşırlar.227

1907 tarihli İngiliz-Rus Anlaşması İngiltere' nin çıkarları doğrultusunda so­
nuçlandıktan sonra, sıra Asya'nın diğer bölgelerinin paylaşılmasına ve bura­
dan Rusya' ya önemli bir pay verilmesine gelir. Bu amaçla, Kral VII. Edward
ile Çar II. Nikola, 9-10 Haziran 1908' de Reval' de buluşarak, kendi açılarından,
Avrupa' daki sorunları görüşürler. Bu gizli görüşmelerin bizim açımızdan önem­
li olan yanı; Boğazlar ve İstanbul' un Ruslara bırakılması, Makedonya' da reform
yapılması konularıdır.228

İstanbul ve Boğazlar'ın Rusya' ya bırakılması, Makedonya ile ilgili bazı an­
laşmaların gündeme gelmesi, İttihat ve Terakki üyeleri arasında korku yara­
tır ve İttihatçıları harekete geçirir.229 Ülkenin kurtarılması için yeni çareler ara-

225 Armaoğlu, a.g.e., s. 789.
226 Armaoğlu, a.g.e., s. 449.
227 "Reva! Görüşmeleri", AnaBritannica, Cilt:18, Ana Yayıncılık A.Ş., İstanbul, 1993, s. 372-373.
228 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 614.
229 Reva! göıiişmelerinin Il. Meşrutiyet'e etkisi konusunda karşıt iki görüşe dikkat çekmekte ya­

rar var. Bu konuda Feroz Ahmad, "Reval görüşmelerini, hükümeti devirmeyi ve Büyük Dev­
letler' den önce davranıp Makedonya' da bir ıslahat hareketine dönüşmeyi gerekli kılan neden­
lerden biri olarak görebiliriz. Bu olay, Abdülhamid' in gittikçe artan baskısına zaten karşı olan
meşrutiyet taraftarlarını, bir an önce harekete geçirmeye" zorladı derken (İttihat ve Terakki:
1908-1914, s. 17); İsmail Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi adlı eserinin Cilt
4'te, Reva(' de Türk.iye'nin geleceğinin söz konusu bile edilmediğini, Osmanlı'nın parçalanma­
sı konusunun bir İttihat ve Terakki yaygarası olduğunu, bu yaygaraya dayanarak, propagan­
da malzemesi yaparak hürriyet kahramanı kesildikleri şeklinde değerlendirmektedir.

122

TÜRK SOSYOLOJİ TARİHİ - !: ÖN KOŞULLAR

yan İttihatçılar, Makedonya'daki durum ve Reval görüşmelerinin etkisiyle re­
jimi değiştirmek için her türlü eyleme yönelmeyi kararlaştırırlar.230 Reva! gö­
rüşmelerini Osmanlı Devleti'nin parçalanmasına yönelik bir girişim olarak de­
ğerlendiren İttihat ve Terakki Cemiyeti önderleri durumu, il. Abdülhamid' in
pasif dış politikasına bağlar ve Abdülhamid'i devirmeye yönelik faaliyetleri­
ni yoğunlaştırırlar. İttihatçılar' a göre, meşrutiyetin ilan edilmesi, parlamenter
sistemin yeniden kurulması, bölgedeki Hıristiyanlara yurttaşlık haklarının sağ­
lanması, Makedonya' da bir ıslahatın yabana devletlerin zoruyla gerçekleşme­
sine gerek bırakmayacaktır. Artık Osmanlı Devleti'nin siyasal düzeninin refor­
me edilmesi için harekete geçilmesi zamanı gelmiştir.231 Böylece, Osmanlı İm­
paratorluğu'nun parçalanma teşebbüsüne, meşruti yönetimin kurulması ile kar­
şılık verilecektir. 232

Reva! görüşmelerinden sonra Osmanlı için seçenek kalmaz. İstanbul'un Rus­
lara verilmesiyle sonuçlanacak bir savaşta Osmanlı'nın tarafsız kalması müm­
kün değildir. O nedenle, daha önce gelişen Osmanlı-Alman yakınlaşmasının
Reva! görüşmelerinden sonra daha da yoğunlaşması kaçınılmazdır.

Yine, daha önce, çıkarları adına, Rusya karşısında, Osmanlı devletinin ayak­
ta kalmasını savunan İngiltere, 1870'lerin sonlarından itibaren, Osmanlı'nın
artık yıkılması gerektiği görüşüne vararak, Osmanlı İmparatorluğu'nun ba­
ğımsızlığını ve toprak bütünlüğünü koruma politikasını terk eder. Bundan
sonra Rusya'nın yine Akdeniz'e inmesini engellemek için Anadolu' da ken­
disine bağlı ve bağımsız bir Ermeni devleti kurmaya ve Kıbrıs gibi bazı stra­
tejik noktalara yerleşmeye çalışır.233 Bu koşullarda Osmanlı Devleti doğal ola­
rak Almanya' ya yönelir.

Osmanlı Devleti, İttifak ve İtilaf gruplaşmasından birine katılmazsa, yalnız
başına kendini koruyamayacağını görmektedir. Aslında, il. Abdülhamid' in Al­
man yanlısı dış politika tercihi İttihatçıların çoğunluğunu İngiliz yanlısı olma­
ya itmiştir. Ancak, gerek İngiltere'nin Rusya ile gizli görüşmeler yaparak Os­
manlı Devleti'nin topraklarının paylaşılmasını planlaması, gerekse İttihat ve

230 Kuran, İnkılap Tarihimiz ve Jön Türkler, s. 306.
231 Bu amaçla Rumeli' de bulunan 3. Ordu subaylarının desteği ile Resne' de bulunan Kolağa­

sı Niyazi Bey, 3 Temmuz 1908' de, yanına aldığı gönüllülerle, dağa çıkıp, Anayasa ilan edil­
medikçe, silahı elden bırakmayacaklarını bildirir. Olaylar kısa sürede genişler. İttihat ve Te­
rakki genel merkezi, 21 Temmuz 1 908'de Selanik'te yaptığı bir toplantı ile 23 Temmuz' da
Meşrutiyet'in ilan edilmesine karar verir. Olaylar karşısında direnmenin fayda etmeyece­
ğini gören padişah, 24 Temmuz 1908' de, 1876 Anayasası'nı yeniden yürürlüğe koymak zo­
runda kalır.

232 Armaoğlu, 19. Yüzyıl Siyasi Tarihi, s. 600-601.
233 Öke, "'Şark Meselesi' ve II. Abdülhamid'in Garp Politikaları (1876-1909)", s. 255.

1 23

H. BAYRAM KAÇMAZoGLU

Terakki Fırkası'nm İngiltere ile işbirliği yönündeki girişimlerine İngiltere'nin
sıcak bakmaması, ister istemez yönetimde bulunan İttihatçıları da Almanya' ya
yaklaştırır.234 Buna rağmen, İttihatçılar son dakikaya kadar İngiltere ile yine
de anlaşmaya çalışır.235 Osmanlı yöneticileri savaş öncesi İngiltere' den savaş
gemisi ısmarlar. Ancak İngiltere Rusya ile anlaşmayı tercih ettiğinden, Osman­
lı'nın parasıyla yaptırdığı gemileri bile teslim etmez. Bunu karşın Almanya Goe­
ben ve Breslau adlı savaş gemilerini Osmanlılara gönderir. Yavuz ve Midilli adı
verilen bu gemiler, daha sonra Karadeniz'e açılarak Rus geliıi ve limanlarını
bombalarlar ve böylece Osmanlı Devleti Almanların yanmda Birinci Dünya Sa­
vaşı' na girmiş olur.

1. Dünya Savaşı' na girişimizi Enver Paşa'nın veya İttihatçıların sorumsuz­
luğu ile açıklamak mümkün değildir. Ülkeyi paylaşmak ve tüm ittifak öneri­
lerini reddeden, ısmarlanan gemileri bile vermeyen bir ülkenin önderlik yap­
tığı bir cephenin yanında nasıl yer alınacaktır. Her şeye rağmen İttihat ve Te­
rakki hükümetinin bakanlan arasında Almanlarla ittifaka karşı çıkanlar bulun­
maktadır. Bu koşullarda, İttihatçıları körü körüne Alman hayranı olarak nite­
lendirmek doğru değildir. İttihat ve Terakki Fırkası'nın önde gelen teorisyen­
leri de gözü kapalı bir Alman yanlılığı sergilemediklerinden, Ziya Gökalp' in
fikirlerinde sonradan Alman etkisini saptamak bile kolay bir iş olmamıştır. Do­
layısıyla, Osmanlı Devleti'nin Almanya'nın yanında 1. Dünya Savaşı' na giri­
şi bir zorunluluk sonucu olmuştur.

234 Mete Tunçay, "Siyasi Tarih: 1908-1923", Türkiye Tarihi 4, Cem Yayınevi, İstanbul, 1990, s. 41.
235 Feroz Ahmad, İttihatçılıktan Kemalizme, Kaynak Yayınları, İstanbul, 1985, s. 198-213.

1 24

4- BALKAN SAVAŞLARI

Osmanlı toprakları üzerindeki çıkarları açısından anlaşamayan büyük dev­
letlerin önemli çatışma alanlarından biri de Balkanlardır. Batılı devletle­

rin daha önce birbirleriyle yürüttükleri çatışmalar, Osmanlılara biraz daha ra­
hat bir manevra alanı bırakırken, son gelişmeler, Osmanlı toprakları üzerin­
de farklı çıkarları olan Rusya, İngiltere ve Fransa'nın Üçlü İtilaf şeklinde bir
araya gelmeleri ve Osmanlı topraklarını parçalamaya karar vermeleri, Osman­
lı İmparatorluğu'nu oldukça güç durumda bırakır.

1774'te Rusya ile imzalanan Küçük Kaynarca Antlaşması ile Osmanlı İm­
paratorluğu'nun Doğu halklarını koruyamaz duruma düştüğünü ve bu neden­
le siyaseten cephe değiştirdiğini daha önce anlattık. Aynı şekilde, Osmanlı İm­
paratorluğu Küçük Kaynarca Antlaşmasından yaklaşık 100 yıl sonra, 1878' de
yine Rusya ile imzaladığı Berlin Antlaşması ile çok büyük toprak ve itibar ka­
yıplarına uğrar.236 Berlin Antlaşması ile Osmanlı'nın bütünlüğünün korunma­
sı ilkesi ortadan kaldırılıyor, Rusya Balkan halkları üzerinde çeşitli haklar elde
ediyor, Balkanlar ve Kafkaslarda önemli topraklar kazanıyordu. Yine Beri in An­
tlaşması ile Balkan devletlerinin bağımsızlığına giden yol açılıyor, i leride Os­
manlı'nın başına yeni problemler açacak olan Ermeni somnunun temelleri atı­
lıyordu.237 Rusya'nın Osmanlı-Rus Savaşı sonrasındaki önemli kazanımları dı-

236 Ayastefanos Antlaşması ile Rusya Osmanlı karşısında önemli kazanımlar elde edince İngil­
tere, Berlin Antlaşması'ndan önce Rusya'nııı ilerlemesi karşısında Kıbrıs Adasına yerleşir ve
Berlin Antlaşması'ndan yaklaşık dört yıl sonra da Mısır'ı işgal eder.

237 Berlin Antlaşması'nın altmışbirinci maddesine göre, "Bab-ı Ali ahalisi Ermeni bulman eya­
latda ihtiyacat-ı mahalliyenin İcab itdiği islahah bilatehir icra ve Ermenilerin Çerkes ve Kürd­
lere karşu huzur ve emniyetlerini temin ilmeği tcahhüd itler ve arasıra bu babda ittihaz dü­
vel-i müşari.inileyhinı tedabir-i mezkurenin icrasına nezaret cylcyeceklerdir" ((bu madde, Ni­
hat Erim'in Devletlerarası Hukuku ve Siyasi Tarih Metinleri Cilt: 1 (Osmanlı İmparatorlu­
ğu Antlaşmaları), Ankara, 1953, s. 423' ten aktarılmıştır.)).

125

H. BAYRAM KAÇMAZOCLU

şında, İngiltere Kıbrıs'a, Avusturya-Macaristan Bosna-Hersek'e yerleşiyordu.
Bu antlaşmadan sonra Osmanlı İmparatorluğu oldukça güç bir durumla kar­
şı karşıya geliyor ve dış politikasını Almanya'ya dayandırmaya çalışıyordu.

Marx ve Engels'e göre, Rusya, 1774'te Ortodoksların hamiliğini elde ettik­
ten sonra, Sırp ayaklanması, Yunan isyanı gibi olaylarda maddi ve manevi des­
teğini eksik etmemiş, Türk paşalarının merkezi hükümete karşı isyan bayra­
ğı açtığı her yerde Rus entrikası ve Rus parası hiç eksik olmamıştır.238

"İngiltere uzlaşma kümesinin kurulmasından önce 1895'te Avrupa büyük devlet­
leri için bir denge planı bile hazırlanmıştı. Bu plana göre çürümüş kabul edilen Os­
manlı İmparatorluğu paylaşılacaktı. İngiltere kesin olarak Mısır'a yerleşecek, Rusya
İstanbul'u alacak, Avusturya ve Macaristan 'a Selanik ve dolayları bırakılacak, İtal­
ya'ya da Arnavutluk verilecekti. Fransa'ya gelince, Fas'ı alacak, Almanya'ya da ne gibi
sömürge tavizleri istediği sorulacak ve tatmin edilecekti. İngilizlere göre bu plan ka­
bul edildiği taktirde, şark meselesi çözülmüş olacaktı ."239

Osmanlı Hükümeti'nin il. Meşrutiyet' in ilk yıllarında Bosna-Hersek ve Bul­
garistan dışında kalan Balkan topraklarında düzeni sağlamak için giriştiği re­
formlar, Osmanlı Devleti'nin güçlenmesi ile Balkanlardaki oyunlarının bozula­
cağı sanısına kapılan Balkan devletlerini olduğu kadar büyük devletleri de kor­
kutmuş ve Balkanlarda yeni kışkırtmalar, ayaklanmalar sahnelenmiştir.240

il. Meşrutiyet'in gerçekleştirilmesindeki temel etkenlerin başında, yaban­
a müdahalesini önlemek ve ülkeyi parçalanmaktan kurtarmak geliyordu. Oysa
sonuç tam tersi oldu. Anayasa, insan hakları, reform gibi konularda Osman­
lı'ya sürekli baskı yapan Batılı güçler, bu istekleri gerçekleştirmek adına il .
Meşrutiyet ilan edilir edilmez, devletin toparlanmasına ve yeni rejimi geti­
renlerin daha ne olup bittiğini anlamalarına fırsat vermeden dört bir yandan
Osmanlı topraklarını paylaşmak adına ve özellikle Balkanlarda kendi çıkar­
ları için harekete geçmişlerdir. Meşrutiyet ilan edilir edilmez Osmanlı İmpa­
ratorluğu' na bağlı bir prenslik olan Bulgaristan bağımsızlığını ilan ederken,
hukuku açıdan Osmanlı egemenliğinde bulunan Girit Adası Yunanistan' a ka­
tıldığını, Avusturya-Macaristan İmparatorluğu da Bosna-Hersek'i toprakla­
rına kattığını açıklar.

Balkanlar, Batılı ülke çıkarlarının karmaşıklığını en iyi şeki lde yansıtan
ve birbirleriyle olan çatışmalarını da ortaya koyan bir bölgedir. Türkiye'nin
konumu ve toprakları açısından birbirleriyle uyuşmaz çıkarları bulunan Ba­
tılı devletlerin, Türkiye'yi daha da zor durumda bırakmak için kullanabi-

238 Kari Marx-Fricdrich Engels, Doğu Sorunu (Türkiye), Sol Yayınları, Ankara, 1977, s. 36-37.
239 Enver Ziya Karat, Osmanlı Tarihi, Cilt : IX, 2. Baskı, TIK Basımevi, Ankara, 1999, s. 217.
240 Karat, a.g.e., Cilt: IX, s. 287.

1 26

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

lecekleri çeşitli potansiyel güçler Balkanlarda bulunmaktadır. Batılı devlet­
lerin Osmanlılar karşısında kullanabilecekleri Balkan milletlerinin kendi ara­
larında da uzlaşmaz çelişki ve çatışmalar bulunmaktadır. Böyle bir ortam­
da, Balkan halkları özellikle Rusya, İngiltere, Avusturya-Macaristan ve İtal­
ya başta olmak üzere Batılı devletlerin çeşitli kışkırtmaları çerçevesinde ayak­
lanırlar. Hepsinin kafasında farklı bir emperyalist hayal vardır. Yunanlılar
büyük Yunanistan, Sırplar büyük Sırbistan, Bulgarlar büyük Bulgaristan ha­
yali peşindedir. Hepsi kendi milliyetçilik anlayışlarına bağlı ideolojilerden
yararlanırlar. Ayaklanmalar milliyetçilik ideolojisi açısından yürütülmek is­
tenir. Oysa tüm bu ayaklanma ve çatışmaların arkasında Batılı devletler bu­
lunmaktadır. Balkan halkları hem Osmanlıya hem de birbirlerine karşı çar­
pışırken farklı Batı devletlerinin çıkarlarına hizmet ediyorlardı. Avrupa'nın
tüm bu karmaşık Balkan politikasının arkasında emperyalist yağmacılık an­
layışı bulunuyordu.241

Trokçi'nin de belirttiği gibi "Balkan Yarımadası 'nın cüce devletleri arasındaki
sınırlar, ulusal koşullara ve ulusal taleplere uyarak çizilmiş değildir, bu sınırlar, sa­
vaşların, diplomatik entrikaların ve hanedanlık çıkarlarının sonucudur. Avrupa'ııın
büyük devletleri'nin-en başta Rusya ve Avusturya- Balkan halklarını ve devletlerini
birbirine düşürmekte, sözkonusu halk ve devletler birbirlerini zayıflatınca da, onları
ekonomik ve politik nüfuzları altına sokmakta daima dolaysız çıkarları vardır."242

il. Meşrutiyet'ten sonra Balkanlarda ayaklanan Hıristiyan toplumlar yanın­
da, çoğunluğu Müslüman olan Arnavutlar da 1 909' dan itibaren çeşitli aralık­
larla ayaklanırlar. Arnavutları Osmanlı İmparatorluğu'ndan ayırma fikrinin sa­
vunucusu İngiltere' dir. Arnavutların yaşadıkları çeşitli yönetim bölgelerinin
birleştirilmesi ile imtiyazlı bir Arnavutluk idaresinin kurulmasını İngiltere Os­
manlı Hükümeti'ne resmen önerir. Osmanlı hükümetinin bu teklifi reddetme­
si üzerine İngiltere Arnavutluk tasarısını gerçekleştirmeye çalışır.243

Balkan Savaşları öncesi ve sırasında Balkanlarda çetecilik faaliyetleri olduk­
ça yoğunlaşır. Çetecilik faaliyetlerinde Bulgarlar başta gelmektedir. Batılı ga­
zeteci ve aydınlar da Balkanlardaki hareketlenmeleri bağımsızlık ve özgürlük
adına desteklemekte, dağa çıkan ve yüzlerce yıl bir arada yaşadığı farklı kö­
kenden insanları katleden her savaş suçlusunu, milli kahraman olarak nitelen­
dirmektedir. Balkanlardaki Türk nüfusu Bulgar, Yunan ve Sırp'lar tarafından
sistematik katliamlarla yok edilmektedir. Bu katliamlar yapılırken, özellikle Bul­
gar, Yunan ve Sırp güçleri, kendi yaptıkları katliamları bile Türklerin üzerine

241 Leon Troçki, Balkan Savaşları, Arba Yayınları, İstanbul, 1995, s. 80.
242 Troçki, a.g.e., s. 47-48.
243 Karal, Osmanlı Tarihi, Cilt:IX, s. 243-244.

1 27

H. BAYRAM KAÇMAZ0CLU

yıkmakta ve bu konuda aktardıkları düzmece haberlerle bağımsız basını bile
yanıltmaktadırlar.244

1911' de Osmanlı-İtalyan Savaşı'nın başlaması Balkan devletlerinin Osman­
lı karşısında ittifak kurmalarına olanak sağlar. Balkan ittifakının öncülüğünü
yapan Bulgaristan ve Sırbistan'ın amacı, Osmanlıların Balkanlardaki toprak­
larını paylaşmaktır. Büyük kavga, özellikle Makedonya'nın paylaşılması üze­
rine verilir. Bulgaristan, Sırbistan, Karadağ ve Yunanistan'ın Osmanlıya kar­
şı oluşturdukları Balkan ittifakı, Rusya tarafından desteklenirken Üçlü İtilaf'ın
diğer ülkelerine de bilgi verilir.

1. Balkan Savaşı'nın başlangıanda büyük devletler, savaş sonucu ne olur­
sa olsun, statükonun bozulmasına müsaade etmeyeceklerini duyururlar. Sa­
vaş sonrasında, Osmanlı Hükümeti'nin ümidi, onların bu kararlarına bağlı ka­
lacağı noktasında düğümlenir. Ne var ki, statükoya bağlı kalınacağı kararı, daha
çok Balkanlar üzerinde bir Osmanlı galibiyeti düşünülerek alınmıştır. Oysa so­
nuç tam tersi çıkmış ve Osmanlı Devleti yenilmiştir. Büyük devletler, Osman­
lı Hükümeti'ne statükonun korunmasının arhk söz konusu olamayacağını, mü­
tareke için de aracılık yapmayacaklarını bildirirlerken bile, çok kısa sürede, ne
kadar ikiyüzlü ve etik değerlerden yoksun bir politikanın temsilcisi oldukla­
rını da gösterirler.245

Batılı devletler iki yüzlü ve Osmanlı karşıtı politikalarını, il. Balkan Sava­
şı'nda daha da cüretkar bir biçimde sergilerler. il. Balkan Savaşı'nda Edime'nin
geri alınması ve Batı Trakya olayları, büyük devletleri çileden çıkarır. İngilte­
re, Osmanlı Devleti'ni tehdit eder. Türklerin Edime' den çekilmedikleri takdir­
de, Asya' daki Osmanlı vilayetlerinde reform yapılması için önceden vaat et­
miş olduğu maddi ve manevi yardımdan vazgeçeceğini ifade eder. Üstelik İn­
giltere'nin bu tavrını diğer Avrupa ülkeleri de aynen sergilerler. İngiltere, Rus­
ya, Almanya, Avusturya, Fransa ve İtalya Türklere boyun eğdirmek için mali
boykot ve ablukadan söz ederler.246

Balkan Savaşları sonunda Batı Trakya, Makedonya, Arnavutluk ve Ege Ada­
ları bir daha geri gelmemek üzere elden çıkar ve Osmanlı İmparatorluğu'nun
Batı sınırları daha da daralır.247 Balkan Savaşları sonrasında Osmanlı İmpara­
torluğu'nun Asya' daki topraklarının paylaşılmasına sıra gelir. Artık Rusya Er­
menilerin, İngiltere Arapların, Fransa da Suriye Katoliklerinin koruyucusu du-

244 1. Balkan Savaşı boyunca Troçki'nin Bulgar askeri sansürcülüğü ile olan mücadelesi için Leon
Troçki'nin yukarıda adı geçen eserine bakmakta yarar bulunmaktadır.

245 Karal, Osmanlı Tarihi, Cilt:IX, s. 323-324.
246 Karal, a.g.e., Cilt:IX, s. 343-344.
247 Kara(, a.g.e., Cilt:IX, s. 350.

128

TÜRK SOSYOLOJİ TARİHi - 1: ÖN KOŞULLAR

nunundadır. Rusya Doğu Anadolu' ya, İngiltere Basra Körfezi'nden kuzeye doğ­
ru ilerleyerek Arap bölgelerinin bir kısmını alacak, Fransa Suriye' ye yerleşe­
cektir. Almanya'nın gözü de Mezopotamya, Mersin ve İskenderun' dadır.

Balkan halklarını millet şuuru, özgürlük şuuru gibi söylemlerle kışkırtan
Batılı güçlerin temel tasası, Balkan halklarının bağımsızlıklarını kazanmasın­
dan ziyade, Osmanlıyı güç duruma düşürmektir. Yine aynı dönemlerde, aynı
amaçlarla, Anadolu topraklarında da bir Ermeni sonmu ortaya sürülür. Temel­
leri 1878 Berlin Antlaşması ile atılan bu sorunun gündeme getirilmesinin te­
mel nedenlerinden biri de, Osmanlıyı Batılı büyük güçlerin istediği anlaşma­
ları kabul etmeye zorlamaktır. Osmanlıyı istedikleri anlaşmalara zorlayan Ba­
tılı güçlerin genel yöntemi, Osmanlı topraklarında yaşayan ve Batılı devletle­
rin koruması altında bulunan nüfustan yararlanarak, onları sahneye, topun ağ­
zına sürerek sonuç almaktır. Bu bağlamda, Balkan Savaşları Batı adına belli so­
nuçların elde edilmesinde etkili olur.

Balkan Savaşları'nın bizim açımızdan da önemli sonuçları olmuştur. Bun­
lardan birincisi, Batı'yla ilişkilerinde Osmanlı'nın elindeki seçeneklerin çok faz­
la daralmasıdır. Balkanların da kaybedilmesiyle Osmanlı Devleti ister istemez
herhangi bir Batı devletinin Doğu politikasına bağlanacaktır. İkinci önemli so­
nuç, Balkanlardaki bu yeni gelişmeler karşısında, Osmanlı' da en zayıf akım­
lardan biri olan milliyetçilik, güç kazanarak, en güçlü akımlardan biri haline
gelecektir. Daha önce Osmanlı'yı Osmanlıcılıkla ayakta tutmaya çalışan İttihat
ve Terakki Fırkası, fırkanın önde gelen isimleri ve bu arada Ziya Gökalp Türk­
çülüğe yakınlık duymaya başlayacaktır.

Özetlersek, başta Rusya, İngiltere ve Fransa olmak üzere diğer Batılı devlet­
ler, Balkanlarda kendi çıkarlarına bağlı olarak Yunanistan, Bulgaristan, Sırbis­
tan ve Arnavutluk gibi ülkeleri Osmanlılar karşısında desteklemişler, bölgede­
ki çıkarları adına kendi aralarında da zaman zaman büyük gerginlikler yaşa­
mışlardır. Balkan Savaşlarının Osmanlı İmparatorluğu açısından önemi ise, bu
savaşlar sonucu, sınırları daralır, artık eski gücü ve bu güce dayanarak yürüt­
tüğü siyasetin etkinliği en alt seviyelere iner. Ayrıca, bu gelişmelerin yarattığı
tepki ile milliyetçilik güçlenerek dönemin en etkin siyasal akımı haline gelir.

1 29

5- 1. DÜNYA SAVAŞI

1 Dünya Savaşı, 1 789'da Batı' da ortaya çıkan ve devam eden tarihlerde za­
• man zaman çeşitli iç ve dış çatışmalara yansıyan Batı içi çekişmelerin son

aşamada silahla halledilmek istenmesinin bir sonucudur. Gerçekte bir Avru­
pa savaşı olan 1. Paylaşım Savaşı'nın Dünya Savaşı adını almasının temel ne­
deni, en son aşamada, Avrupa ülkelerinin dünyayı bölüşmek amacıyla silaha
sarılmalarıdır.

I. Dünya Savaşı'nın ortaya çıkması, Fransız Devrimi sonrasında Avrupa'nın
geçirmiş olduğu çeşitli değişimlerle yakından bağlantılıdır. Birbiriyle ilişkili bu
bağlantıları şöyle özetlemek mümkündür: Devrim sonrasında, Napoleon'la bir­
likte Fransa, dünyada yeni bir denge oluşturmaya, Avrupa' da yeni bir düzen
kurmaya çalışır. Fransa, gerek dünyada gerekse Avrupa' da İngiltere'nin kar­
şısında yeni bir güç, yeni bir lider olarak belirir. Bu arada, dünyayı paylaşma
yarışında olan Batılı ülkelerin toplumsal dengeleri, Fransız Devrimi ve onun
yansımaları sonucu, Avrupa'nın statükocu yapısı, her türlü karşı önleme rağ­
men toplumsal ve siyasal olarak sarsılır. Tarihe yön verebileceğini keşfeden sı­
nıfsal içerikli halk ayaklanmaları, Batı' daki iç dengeleri alt-üst eder. Batı' da kit­
leler, Fransız Devrimi ile egemenliğin halka ait olduğunu ve halkın çıkarları­
na hizmet etmeyen siyasal düzenleri değiştirmenin kendi elinde olduğuna, top­
luma ve dolayısıyla tarihe yön verileceği görüşüne ulaşır. Yine 1789 Devrimi'nin
sonuçlarıyla ortaya çıkan ulusalcı ve milliyetçi anlayışlar, Avrupa' da monar­
şik yönetimlerin daha önce kurduğu statükocu düzeni sarsar ve Batı' da bağım­
sızlık hareketlerinin başlamasına yol açar. Toplumsal olaylarla birlikte 19. yüz­
yılın ikinci yarısından itibaren endüstrinin gelişmesi, üretimin hızla artması ve
hammadde kaynaklarına ihtiyaç duyulması, Batılıların daha önce ele geçire­
medikleri zengin ve stratejik öneme sahip geleneksel Doğu'yu da paylaşma­
ya yöneltir. Batılı devletler geleneksel Doğu'yu ele geçirmek için kendi arala­
rında çatışırken, her türlü yolu deneyerek bu topraklarda yaşayan Hıristiyan
azınlıklardan da yararlanmaya çalışırlar. Gerektiği zaman din, gerektiği zaman

1 3 1

H. BAYRAM KAÇMAZ0CLU

milliyetçilik kullanılır. 19. yüzyılın sonlarında siyasal birliğini gerçekleştiren
Almanya'nın dizginlenemeyen, giderek şiddetlenen sömürü arzusu da mev­
cut duruma eklemlenir. 20. yüzyılın başlarında Alman ve Slav ırkçılığı olay­
ların daha da karmaşık bir hal almasına neden olur. Almanya'nın da paylaşım
yarışına katılması ile Batı'nın dünyayı ve özellikle Yakın Doğu'yu ele geçirmek
için giriştiği çatışma, bloklaşmaya dönüşür ve emperyalizm daha da şiddet­
lenerek 1. Dünya Savaşı'nın sıcak çatışma ortamını hazırlar. 19. yüzyılda Ba­
tı'nın dünya egemenliğini ele geçirmesi ile emperyalist güçlerin başlattığı dün­
yayı paylaşma sürecine 1. Dünya Savaşı ile son nokta konulmak istenir.

19. yüzyılın sonları ile 20. yüzyılın başlarında, Batılı devletler arasında, em­
peryalist amaçlı yeni gelişmeler ve bloklaşmalar ortaya çıkmıştır. İngiliz çıkar­
ları adına, İngiltere'nin desteği ile Japonların Rusya'yı yenmesi, Uzak Doğu' da
ve genelde Rus tehlikesini tamamen geri plana itmiş; İngil tere, Rusya ve Fran­
sa yakınlaşması ortaya çıkmıştır. Bu ittifak, Osm<nlı'nın Batı içi çatışmalardan
yararlanarak varlığını sürdürme siyasetini de geçersiz kılmıştır. Diğer yandan,
19. yüzyılın sonlarında, Fransa'nın daha önce Avrupa' da temsil ettiği rolü üst­
lenen Almanya, İngiltere'nin geleneksel Doğu' daki çıkarlarını tehdit eden yeni
bir güç olarak ortaya çıkmıştır. Almanların denizlere hakim olmak için güçlü
bir donanma kurma girişimi, Osmanlı' dan Haydarpaşa-Bağdat demiryolu ya­
pımı imtiyazını alması, İngiltere'yi oldukça rahatsız etmiştir.248

Rusya'nın Japonya'ya yenilmesinin ardından İngiliz çıkarları adına tehli­
ke olmaktan çıkması, i ngiltere ile Rusya'nın geleneksel Doğu'yu paylaşma ko­
nusunda anlaşmalarına yol açar. İngiltere, Türkistan üzerindeki Rus nüfusu­
nu tanırken, Rusya da İngiltere'nin Afganistan ve Tibet üzerindeki nüfuzunu
tanımış ve İran iki devlet arasında paylaşılmıştır. Artık paylaşılma sırası Os­
manlı topraklarına ge lmiş ve onun için de 1907 ve 1908'de gerekli görüşme­
ler yapılmıştır.

Dünyanın ve Osm,mlı topraklarının paylaşımı sadece İtilaf Devletleri'nin
kendi aralarındaki işbirliği ile sınırlı değildir. Bu topraklar üzerinde Antlaşma
Devletlerinin de empı::·ryalist emelleri söz konusudur ve paylaşımda İstanbul,
Boğazlar, Balkanlar, Doğu Akdeniz ve Basra Körfezi ile zengin petrol bölge­
leri çatışmanın en önemli alan' 1 ıını oluşturmaktadır. Antlaşma Devletleri'nin
dünyayı ele geçirmek için öngördükleri plan 3B (Beri in-Bizans-Bağdat), İtilaf
Devletlerinin 3C (Kahi re-Cairo, Ümit Burnu-Cape of Good Hope, Kalküta-Cal­
cutta) şeklinde formüle edilmiştir.

Osmanlı toprakları nın stratejik önemini gösteren bir başka olay, İtilaf Dev­
letleri'nin I. Dünya Savaşı sırasında Osmanlı topraklarını paylaşan beş gizli an-

mı Kara!. a.g.e., Cilt:IX, s. :ı63.

132

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

!aşma imzalamış olmalarıdır. Bu gizli anlaşmalarla İngiltere, Osmanlı İmpa­
ratorluğu'nun Anadolu ve Arap Yanmadası'ndaki topraklarının önemli bir kıs­
mına sahip oluyor; Rusya' ya İstanbul, Boğazların denetimi, Doğu Anadolu ve
Karadeniz kıyılarının büyük bir bölümü kalıyor; Fransa Suriye, Lübnan, Gü­
ney Doğu ve Orta Anadolu' ya yerleşiyor; İtalya' ya Oniki Ada ile birlikte An­
talya ve İzmir bırakılıyordu.249

1. Dünya Savaşı'nın asıl amacı Yakın Doğu ve Asya'nın tamamen ele geçi­
rilmesi ve kaynakların paylaşılmasıdır. Bu paylaşımda en önemli engel Osman­
lı Devleti görülmekte ve onun tamamen ortadan kaldırılması ile Doğu soru­
nunun çözüleceğine inanılmaktadır. Bunun için savaş dahil farklı tasfiye plan­
ları da yapılır. Bu planlar arasında Doğu Anadolu' da bağımsız bir Ermeni Dev­
leti kurmak ve Arapları Osmanlı Devleti'nden ayırmak da vardır.

Bağımsız bir Ermeni Devleti kurma amacıyla, 1913'te, Rusya ve İngiltere,
Anadolu' daki Ermenilere yönelik yeni bir reform tasarısı hazırlar. Bu reform
tasarısı, uzun görüşmelerden sonra, 1914'te Osmanlı Devleti' ne kabul ettirilir.
Doğu Anadolu illerinde uygulanacak reform tasarısına göre, belli sayıda Er­
meni nüfusu bulunan Doğu illeri, büyük devletlerin uygun gördüğü ve padi­
şahın atayacağı Hıristiyan bir genel müfettiş tarafından yönetilecektir. Müs­
lümanlarla Hıristiyanlar belli bir oranda yönetime katılacaklardır. Bu reform
tasarısının amacı, diğer reform girişimlerinde olduğu gibi, İngiltere ve Rusya'nın
Doğu Anadolu' da kendi çıkarları doğrultusunda kullanabileceği bir Ermeni
Devleti' dir. 250

Aynı amaçlar çerçevesinde Arapları da Osmanlı Devleti'nden ayırmayı plan­
layan İngilizler, Orta Doğu' da yine kendi çıkarları doğrultusunda bağımsız bir
Arap devleti için yoğun bir çalışma içerisindedirler. Bağımsız bir Arap devle­
ti kurmak, halifeliği Araplara vermek gibi vaatlerle Arapları Osmanlı Devle­
ti' ne karşı kışkırtan İngilizler, 1916' da bu yöndeki çalışmalarının sonucunu al­
mak üzere, Arapların ayaklanmasını sağlıyor; tüm Hicaz toprakları Arapların
eline geçiyordu.

Osmanlı'nın 1. Dünya Savaşı' na giriş sorununa gelince, bazı iddialarda öne
sürüldüğü gibi, Osmanlı Devleti'nin 1. Dünya Savaşı' na girişi, İttihatçıların tez
canlılığından, düşüncesizliğinden, ileriyi görememelerinden ve yanlış karar­
larından kaynaklanmıyordu. Osmanlı Devleti'nin çıkacak bir savaşta tarafsız
kalması kendi elinde değildi. Osmanlı Devleti ne kadar direnirse dirensin sa­
vaşa girmek zorundaydı. Osmanlı Devleti emperyalist devletlerin paylaşmak
istediği toprakların önemli bir kısmına sahipti. İngiltere ve Rusya daha 1 907

249 Kara!, a.g.e., Cilt:IX, s. 546.
250 Kara!, a.g.e., Cilt:IX, s. 177-178.

133

H. BAYRAM KAÇMAZoGLU

ve 1908'de Osmanlı topraklarını zaten kağıt üzerinde paylaşmışlardı. Bu yüz­
den savaşa mutlaka bulaştırılacak ve topraklarının önemli bir kısmına el ko­
nulacaktı. Böyle bir ortamda Osmanlı Devleti'nin İtilaf Devletleri'nin yanın­
da yer alması düşünülemezdi.

İttihat ve Terakki Cemiyeti'nin önde gelen yöneticilerinin tümüyle Alman
yanlısı oldukları savı da doğru değildir.251 Alman yanlısı olarak tanınan yöne­
ticiler de körü körüne Alman hayranı olarak değerlendirilemez. Almanların Os­
manlı içine sızması ve askeri alanda önemli görevlere getirilmeleri, Alman et­
kisinin 1913 ve 1914 yılında Osmanlı başkentinde iyice artması, Osmanlı dış si­
yasetinin belirgin bir şekilde Almanya'nın güdümüne girdiğini göstermez. Al­
man yanlısı olarak tanınan İttihatçı liderlerin Almanya'ya bağlanma siyasetle­
ri de bir teslimiyeti içermez. Enver Paşa dışında, İttihatçı liderlerin çoğunluğu
Almanlarla birlikte savaşa girme konusunda isteksizdir. Bu liderler savaşa gir­
mektense uzun bir süre tarafsız kalınmasının ve savaş için ciddi hazırlıklar ya­
pılmasının Osmanlı çıkarları için daha uygun olacağı görüşündedirler.

Tüm bunlara karşın, I. Dünya Savaşı'nın çıkacağı anlaşılınca, Osmanlı Dev­
leti'nin ilk itti fak girişimi İngiltere ile olmuştur. Ancak, İngiltere, bu teklifi sı­
cak karşılamamış ve Osmanlı ikinci ittifak teklifini Fransa' ya yapmıştır. Fran­
sa' dan da red cevabı alan Osmanlı Devleti zorunlu olarak Almanya' ya yanaş­
mak zorunda kalmıştır. Oysa, Osmanlı Devleti, İtalya'nın Trablusgarb' a saldır­
ması, Avusturya'nın Balkan politikası ve Bosna Hersek'i ilhak etmesi nedeniy­
le Üçlü İttifak' a karşı da sıcak değildir.252 Diğer yandan, İtilaf Devletlerinin Os­
manlıyı aralarına kabul etmeleri açık ve gizli amaçları i le çelişirdi.

"Üçlü Uzlaşma Devletleri'nden her birinin Osmanlı toprakları üzerinde emper­
yalist emelleri olduğu gibi Almanya ile Avııstıın;a'nın bile 'barışçı toızma' yöntemi ile
sömürü amaçları vardı. Osmanlı Hükümeti bu nedenle 'ehveni şer' doğrııltıısunda An­
tlaşma Devletleri safında, varlığını korumak üzere savaşa girmişti. Savaş amaçları ara­
sında kendi haklarını korumak dışında, başkalarının haklarına saldırma gibi bir dava
yoktu. "253 Osmanlı Devleti, tarihi deneyimleri ile emperyalistlerin kararlılığı­
nı biliyordu. Osmanlı savaşa girmese de paylaşım planları işletilecekti. Sava­
şı kim kazanırsa kazansın Osmanlı açısından sonucu değiştirmeyecekti.

Osmanlı Devleti Almanya ile 2 Ağustos 1914'te ittifak anlaşması imzalama­
sına karşın, hemen savaşa girmeye taraftar değildi ve bunun için de savaşın

25l İttihatçıların içerisinde önemli sayıda İngiliz yanlısı politikao da bulunmakta idi. İngiliz yan­
lısı bu politikacılar Osmanlı'nın Almanya'nın yanında savaşa girmesi üzerine derhal hükü­
metten çekilmişlerdir.

252 Armaoğlu, 20. Yüzyıl Siyasi Tarihi: 1914-1980, s. 107-108.
253 Kara!, Osmanlı Tarihi, Cilt:IX, s. 547.

134

TÜRK SOSYOLOJİ TARiHi - !: ÖN KOŞULLAR

patlaması karşısında tarafsızlığını ilan etmişti. Ancak olaylar ve Almanya'nın
çabaları Osmanlı Devleti'ni hızla savaşa sürüklemiştir. Bu olayların ilkini, iki
Alman savaş gemisinin Boğazlara sığınması teşkil ederken, ikincisini İngilte­
re'nin yapımı biten ve parası ödenen iki Türk savaş gemisine el koyması ne­
deniyle, Türk kamuoyunda oluşan baskı oluşturmaktaydı.

Savaş rüzgarları esmeye başladıktan sonra İngiltere, Osmanlı Devleti'nin
yaptırdığı Reşadiye ve Sultan Osman savaş gemilerini teslim etmeyerek, Os­
manlı kamuoyunu karşısına alıyordu. İşte bu olayın hemen ardından, Osman­
lı-Alman ittifak anlaşması imzalanmış ve Osmanlı bir anlamda safını belir­
lemiştir. Ardından, Yavuz ve Midilli adları verilen iki Alman savaş gemisi,
Breslau ve Goben'in 10 Ağustos' ta Osmanlı karasularına girmelerine izin ve­
rilir. Bu gemiler 27 Ekim' de Alman komutanlarının emri ile Karadeniz' e çı­
kar ve Rus gemilerine saldırır. Bu saldırı, Osmanlı İmparatorluğu'nun fiili ola­
rak savaşa girmesi anlamına gelir.254 Yine Almanlar 20 Ekim 1914'te savaş­
ta kullanılmak üzere Osmanlı İmparatorluğu'na beş milyon Türk lirası tu­
tarında borç para verir.

Almanların Osmanlı Devleti'nin ittifak teklifine yakınlık duyması da savaş
rüzgarlarının esmeye başlamasından sonra gerçekleşmiş ve bu ittifakta da çe­
şitli planlar etkin rol oynamıştır. Buna göre, Osmanlılar Boğazların bekçiliği­
ni yapmak suretiyle Rusya ile müttefiklerinin bağlantısını kesecek ve Rusya'nın
güney sınırlarında devamlı bir tehdit yaratacaktır. Halife'nin Cihat ilan etme­
siyle Mısır ve Hindistan' da ayaklanmalar çıkarılarak, İngiltere iki noktadan vu­
rulacak; Osmanlı Devleti, Almanya'nm Doğu hakimiyeti için hem bir kalkan,
hem de bir sıçrama tahtası olacaktır.255

Osmanlı Devleti ve Türklerle ilgili olarak 1. Dünya Savaşı ile daha da net
bir şekilde belirginleşen bir-iki noktanın altını çizmek gerekmektedir. Bunlar­
dan birincisi Osmanlı Devleti'nin güçsüzleşmesine karşın, olayların tam mer­
kezinde oluşu; ikincisi de her şeye rağmen öyle kolay kolay pes etmeyen bir
Türk savunma gücünün kendisini göstermesidir.

Osmanlı Devleti, dünyadaki bu paylaşım girişimlerinin tamamen farkında
ve olayların merkezinde bulunmaktadır. Osmanlı Devleti, paylaşım pazarlık­
larının tam ortasında olmasına, gelişmeleri yakından izlemesine, sonuçlarını gör­
mesine karşın, etkili politikalar üretememekte, bloklar arasında, paylaşmacı it­
tifaklardan nasıl kurtulacağını kestirememekte ve bu kaostan çıkış yolları ara­
maktadır. Dolayısıyla, Osmanlı Devleti'nin I. Dünya Savaşı öncesi ve 1 . Dün-

254 Osmanlı Devleti, İtilaf Devletlerinin kendisine savaş ilan etmesinden yaklaşık 8-10 gün son­
ra, 11 Kasım 1914'te İtilaf Devletlerine savaş açhğını resmen duyurur.

255 Karat Osmanlı Tarihi, Cilt:lX, s. 378-379.

135

H. BAYRAM KAÇMAZOCLU

ya Savaşı sırasında meydana gelen olayları yakından izlediği, dünyadaki ge­
lişmelerin dışında olmadığı, ancak etkisini de yitirdiği görülmektedir.

Osmanlı Devletiyle ilgili olarak çıkaracağımız bir başka sonuç, Osmanlı'nın
uzun süredir "hasta adam" olarak tanıtılmasına rağmen, 1. Dünya Savaşı ile
dinamizmini koruyabildiğini ve dünyanın en güçlü ülkesi İngiltere'nin donan­
masını Çanakkale' den geçirmediği gibi, çeşitli cephelerde hiç de kolay yenil­
giye uğratılamadığını göstermiştir. Yine bu "hasta adam" dünyanın yedi fark­
lı cephesinde ve farklı k.ıtalarda başarıyla savaşarak, Türk askeri gücünü, özel­
likle Çanakkale ve Kanal cephelerinde göstermiştir.256

Boğazları ele geçirerek Osmanlıların işini bitirmeyi planlayan İtilaf Devlet­
leri, Çanakkale deniz ve kara savaşlarında Türk ordusunun destanlaşan savun­
ması karşısında geri çekilmek zorunda kalmıştır. Oysa İtilaf Devletlerinin pla­
nı Çanakkale Boğazı'ndan geçerek Rusya ile birleşmektir. İstanbul alınacak, Tür­
kiye ile müttefiklerinin bağlantısı kesilecek, çember içine alınan Avusturya ile
Almanya da savaştan çekilmek zorunda kalacaktır. Ancak İtilaf Devletleri he­
sapta olmayan bir savunma gücüyle karşı karşıyadır.

I. Dünya Savaşı'nın temel amaçlarından biri de Yakın Doğu ve Asya ele ge­
çirildikten sonra bu bölgelerdeki Batı egemenliğinin kimin önderliğinde ve na­
sıl biçimleneceği sorusunun çözüme kavuşturulması idi. Bu nedenle, savaş son­
rası en büyük gelişmeler kenar, ancak anahtar ülke olan Türkiye ile Rusya' da
görülmektedir. I. Dünya Savaşı sonrasında önemli sonuçların yaşandığı Rus­
ya ve Türkiye yeni roller yüklenmişlerdir. Bu bağlamda, Türkiye, yeni sınır­
lılıklar içerisinde yeni tercihlere ve yeni bir kimliğe yöneldi. İç politikada Ana­
dolu Türk halkını yeni politikasının ideolojik temeline yerleştirerek milliyet­
çiliği öne çıkardı. Dış politikada ise yeni dengeleri ve yapılanmaları izlerken,
önceki konumundan vazgeçmek zorunda kaldı. Kendi ile sınırlı ve içe kapa­
lı bir tarım ülkesi ve ilerleyen tarihlerde Bolşevikliğin yayılmasını önlemeye
çalışan tampon bir ülke olma rollerini üstlendi. Bugün de bu rollerin uzantı­
larını yerine getirmekte ve Batı adına örnek ülke olma rolünü oynamaya ça­
lışmaktadır.

256 Kanal Cephesinde de oldukça zorlanan İtilaf Devletleri, Kanalı ancak 1918'de, genel bozgun
ba�layınca geçebileceklerdir.

136

6- OSMANLICILIK, İSLAMCILIK,
TÜRKÇÜLÜK VE BATICILIK

B iri Tanzimat' ta olmak üzere Osmanlı İmparatorluğu'nun son dönemlerin­
de üç yeni siyasi akım ortaya çıkmışhr. Bu akımlardan ilk ortaya çıkanı Os­

manlıcılık olup onu 1 9. yüzyılın sonlarına doğru İslamcılık ve onu da Türk­
çülük izlemiştir. Osmanlı İmparatorluğu'nun 1. Dünya Savaşı'ndan yenik çık­
mış olması, diğer iki akımın tasfiyesine yol açarken, Türkçülük devlet politi­
kalarını belirleyen bir siyaset olarak benimsenmiştir.

1904 yılında Yusuf Akçura'nın yayınladığı Üç Tarz-ı Siyaset adlı makale ile
yeni bir tartışma başlatılır. Bu tartışmanın merkezinde Osmanlı İmparatorlu­
ğu'nun ayakta kalması için Osmanlıcılık, İslamcılık ve Milliyetçilik gibi siya­
setlerinden hangisinin daha yararlı olacağı konusu yer alır. Akçura, makale­
sinde, Osmanlıcılığın çözüm olamayacağını belirterek İslamalık ve Türkçülük
üzerinde yoğunlaşır. Akçura, İslamcılık ve Türkçülük siyasetlerinin Osmanlı
Devleti için önemli olduğunu belirtir. Ancak ilk defa Türkçülüğün bir ideolo­
jik açılım olarak gündeme getirilmesi, dünya dengeleri açısından daha kolay
uygulanabilir olmasına dikkat çekilmesi, Akçura'nın eğilimini ortaya koyar. 1904
yılında Akçura'nın Üç Tarz-ı Siyaset adlı makalesinin yayınlanmasından
Cumhuriyet' in kesin siyasal tercihini yaparak sorunu fiili olarak çözdüğü ta­
rihe kadar gündemdeki tartışmalar, bu üç siyasetten hangisinin Devleti yıkıl­
maktan kurtarabilecek siyasal açılımları sağlayabileceği, ülkenin geleceği için
daha fazla yararlı olabileceği noktasında yoğunlaşır.

1904 yılında Osmanlıalık, İslamalık ve Türkçülük akımlarının birlikte ele alın­
masına karşın, tartışma, özellikle 1908' den sonra hızlanmış, Balkan Savaşları ve
ardından 1. Dünya Savaşı sonrasında belirli sonuçlara ulaşmıştır. Ancak bu tar­
tışmaların şiddetini, içeriğini, boyutunu Osmanlı Devleti'ni giderek yıkıma gö­
türen savaşlarla, Batılı ülkelerin bu ideolojilerle olan ilişkileri belirlemiştir.

Bu üç siyasal ekolden biri olan ve bir Tanzimat ideolojisi olarak ortaya çı­
karılan Osmanlıcılığın amacı, Osmanlı'nın yüzlerce yıl sürdürdüğü Osmanlı-

1 37

H. BAYRAM KAÇMAZOCLU

lık anlayışı yerine farklı kökenden ve dinden gelen grupları yeni bir Osman­
lı milleti etrafında birleştirmektir. Batı yanlısı bir siyaset olarak ortaya çıkan Os­
manlıcılıkla, Osmanlıdaki her türlü din ve mezhep aynını kaldırılarak, Müs­
lüman ve Hıristiyan halkları siyasal ve hukuksal bakımdan eşit duruma geti­
riliyordu. Böylece çeşitli hoşnutsuzluklar, milliyetçiliğin neden olduğu ayrı­
lık ve ayaklanmalar, bağımsızlık mücadeleleri gibi Osmanlı'nın yaşadığı so­
runlar önlenecek, herkes Osmanlı Devleti'nin yüceltilmesi için çalışacaktır.

"XIX. yüzyılda ülkemizde Osmanlılıktan anlaşılan, artık Batı 'ya karşı bir cephe
oluşturmak ve bu cephe içinde Doğu'yu savunmak ve dolayısıyla da Doğu-Batı iliş­
kilerini denetlemek değildir. Söz konusu dönemde Osmanlılıktan anlaşılan, yine yer­
yüzünün en önemli bölgesinde geniş bir İmparatorluk olmaktan mümkün siyasi çıkar­
ları sağlamak ve yeni dünya dengelerinde yer edinebilmekle sınırlıdır. Elde tutulan stra­
tejik konum, en iyi bir biçimde değerlendirilmek istenmektedir."257

Bir Tanzimat ideolojisi olarak ortaya çıkan Osmanlıcılık 1870'lerden sonra
etkisini yitirdiğinden, Türkiye' de asıl tartışma ve çatışma İslamcılıkla Türkçü­
lük arasında sürmüştür. Her iki siyasetin de ülkenin sorunlarına çözüm geti­
rebilecek niteliklere sahip olduğu yönündeki değerlendirmelere ve yine her iki
siyaseti de Almanya'nın beslemesine ve yönlendirmesine karşılık, iç politika­
da en şiddetli çatışmalar bu iki akımın yandaşları arasında yaşanmıştır.

Bir siyasal tercih olarak kabul edilen ve 1. Meşrutiyet' in ilanına kadar etkin­
liğini sürdüren Osmanlıcılık, Ali Paşa'nın ölümü ve daha sonra II. Abdülha­
mid'in Mithat Paşa ve ekibini tasfiyesi ile önemini yitirerek yerini İslamcılığın
yükselişine bırakır. Osmanlıalığın etkinliğini yitirmesindeki asıl neden, Ali Pa­
şa'nın ölümü ve Mithat Paşa'nın tasfiyesi değil, Almanya'nın 1871' de Fransa'yı
ağır bir yenilgiye uğratarak Batı' da, İngiltere' den sonra ikinci büyük güç ola­
rak ortaya çıkmasıdır. Dolayısıyla, Fransa ve İngiltere' ye dayalı siyasetler y.e­
rini Almanya'ya dayalı siyasetlere bırakmıştır. Almanya'nın Hindistan'a iki fark­
lı yoldan ulaşma planı çerçevesinde, İslamcılık ve Türkçülüğe yönelik politi­
kaları ortaya çıkmış ve bu politikalara bağlı olarak, Osmanlı'da önce İslamcı­
lık, ardından dünya siyasetindeki gelişmelere bağlı olarak İslamcılık ve Türk­
çülük etkin olmaya başlamıştır.

Almanlar, Rusya üzerinden Hindistan' a inmek için Rusya' ya karşı Türkçü­
lüğü; Osmanlı üzerinden ve deniz yolunu kullanarak Yakın Doğu ile Hindis­
tan'ı ele geçirmek için de İslamcılık gibi birbirinden ayrı iki siyaset geliştirmiş­
tir. Almanya, Rusya üzerinden ve Rusya'ya rağmen kara yolu ile Hindistan'a
inmek için bu yol üzerinde bulunan ve Rusya'nın egemenliği altında yaşayan,
Türk soyundan gelmek gibi ortak bir özelliğe sahip topluluklara yönelik ola-

257 Baykan Sezer, Sosyolojinin Ana Başlıktan, İstanbul, 1985, s. 197.

138

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

rak, Türkçülük siyasetini geliştirir. Elbette Türkçülük siyaseti Rusya'nın çıkar­
ları ile çelişmektedir. Yine Almanya Yakın Doğu' ya ve Yakın Doğu üzerinden
Hindistan'a yönelince, bu sefer, İngiltere'nin egemenliği alhnda bulunan ve or­
tak inanç paydasında birleşen İslam topluluklarını İngiltere aleyhine kullan­
mak üzere İslamalık siyasetini geliştirir. Bir başka anlatımla, İslamcılık ve Türk­
çülük akımları Almanya'nın etkisi ile biçimlenmiştir. Almanya'nın birbirinden
ayrı iki siyaset geliştirmesinin nedeni, İngiltere veya Rusya ile, diğeri aleyhi­
ne, anlaşma kozunu elde tutmakhr.258 Yapılacak anlaşmaya göre Türkçülük veya
İslamcılığa gerek kalmayacaktır. Buna göre, İngiltere ile anlaşırsa Türkçülüğü,
Rusya ile anlaşırsa İslamcılığı öne çıkarıp diğerini tasfiye edecektir. Bu koşul­
larda Reva! görüşmelerine gelinir.

Tekrar Osmanlıcılığa dönersek, Osmanlıcığın 1870'lerden itibaren yerini İs­
lamcılık ve Türkçülüğe bıraktığını söyledik. Ancak, 1870' den sonra Osmanlı­
cılık tamamen tasfiye edilmemiş ve 11. Meşrutiyet döneminin ilk yıllarında da
uygulanabilir bir siyaset olarak elde tutulmuş, pazarlık aracı olarak kullanıl­
mıştır. Osmanlı dışından gelen ve Batı ile farklı ilişkiler içerisinde bulunan Türk­
çüler dışında, il. Meşrutiyet döneminin ilk yıllarında, İttihat ve Terakki Parti­
si ile Türk sosyolojisinin önemli ismi Ziya Gökalp hala Osmanlıcı bir siyaset­
ten yanadır. İttihat ve Terakki ile onun ideologu Ziya Gökalp' in milliyetçiliğe
kayışı, Orta Asya göçmeni Türkçülerin milliyetçilik anlayışından farklı koşul­
ların bir ürünü olarak, daha sonraki yıllarda ortaya çıkmıştır. Rusya' dan ge­
lenlerle yerli Türkçülerin milliyetçilik anlayışlarının birbirine yaklaşması
daha sonraki tarihlerde gerçekleşmiştir.

İslamcılık fikrinin bir siyasete dönüşmesinde Almanya'nın rolünü yuka­
rıda vurguladık. Almanya, Osmanlı toprakları ve Hindistan' da yaşayan mil­
yonlarca Müslüman'ı İslamcılık ideolojisi ile bir araya getirerek, bu ideolo­
jiden kendi çıkarları adına yararlanmanın yollarını aramaktadır. Zengin ham­
madde kaynaklarına sahip ve İngiltere'nin kontrolü altında bulunan bölge­
lerin Müslüman halkları, İslamcı.Iık ideolojisi ile güçlenmiş Osmanlı İmpa­
ratorluğu'nun ve onun lideri halifenin işbirliği ile İngiltere'nin Ortadoğu, Bas­
ra Körfezi ve Hindistan' daki İngiliz egemenliğini kolaylıkla bu bölgelerden
tasfiye edecek ve bu zengin alanlar Almanların egemenliğine geçecektir. Bu
işbirliğinden Osmanlı Padişahı da yararlanacak ve siyasi otoritesini sınırla­
rının ötesine taşıyabilecektir.

258 Almanya II. Dünya Savaşı sırasında da benzer politikalar izlemiştir. Almanlar il. Dünya Sava­
şı sırasında önce Ruslarla anlaşıp savaşa Rusya ile girer. Savaşın ilerleyen yıllarda ise Rusya' ya
saldırır. Rusya'daki Türkçüler de bu savaşta Almanların yanında yer aldılar ve Almanlarla bir­
likte Ruslara karşı savaşhlar. Gerilla savaşları verdiler. Bağımsızlık umutlan taşıdılar.

139

H. BAYRAM KAÇMAZoCLU

İslamcılığın gelişmesine yol açan diğer yan faktörler de şu şekilde özetlene­
bilir: Sistemli olmasa da, Tanzimat' a karşı ilk tepkiler Yeni Osmanlılardan gelir.
Yeni Osmanlılar bu tepkileri ile farklı ülkelerin sözcülüğünü yaparken, İslamcı­
lığın ileri sürdüğü görüşleri de dile getirmeye başlarlar. Bu bağlamda İslamcılı­
ğın düşünsel temelleri de Yeni Osmanlılar ve özellikle Namık Kema)259 tarafın­
dan ahlır.260 İslamcılığın ortaya çıkmasında Alman politikaları yanında, Hıris­
tiyan halkların İmpatorluktan ayrılması da etkili olur. İslamcı akım, devlet işle­
rinin kötüye gitmesinin, İmparatorluğun giderek bozulmasının en önemli nede­
ni olarak şeriatın bütünüyle uygulanmamasını, şeriata uyulmamasını gösterir.

Niyazi Berkes, Abdülhamid'in kendini Rusya ile İngiltere arasında siyasal
bir boşlukta bularak, bir süre ikisine karşı uzlaştırıcı bir siyaset güttüğünü, bu
siyasetin birçok Türk-Osmanlı ve onların dışındaki Müslüman halka, İslam Ha­
li fesinin Avrupa diktasından bağımsız bir hükümdar durumuna geldiği kanı­
sını verdiğini, padişahın içerde ve dışarıda Müslüman dünyasında dindar bir
halife görünüşüyle saygı kazandığını belirtir.261 Şerif Mardin de İslamcılığın
IT. Abdülhamid döneminde iki eksene sahip olduğunu söyler. Bu eksenlerden
ilki, Osmanlı Müslüman teb'asmı "İslam" bayrağı altında; ikincisi de, dış ülke
Müslümanlarını Halifelik makamı etrafında toplamaktır.262

"Halk onıı kendi devleti sayıyordu. Halk, dış yardım ve destekle, Avrııpa 'dan alm­
nıış yöntemlerle değil, yerli güçlerle, geleneklerle, İslam dininin şeriatı sayesinde Batı
diinyasından lıağımsız ayakta duran bir rejime kavuştuğunu sanıyordu . Çağdaşlaş­
ma sorunun gerektirdiği değişme zorunluluklarından kurtulan halk, durgunluğun ra­
hatlığından da memnundu. "263

1870'1erden itibaren Basiret Gazetesi ve sahibi Ali Efendi İslamcılığı ve Al­
manya'nın Ortadoğu politikasını destekleyen yayınlar yapmaya başlar. Abdül­
hamid' in İslamcılık siyaseti Batılılar tarafından sömürülen ülkelerde antiem­
peryalist bir politikaya dönüşür. İslamcılığın gelişmesinde, daha önce belirt­
tiğimiz gibi, Japonların Rusya'yı yenmesi de etkili olur. İslamcılara göre, Batı
kültürüne dokunmadan tekniğini alan Japonlar arhk Batı karşısında önemli bir
gi.iç oluşturmaktadır.

İslamcılara göre, Osmanlılar Tanzimat'la birlikte kültür benliklerini kaybet­
meye başlamışlardır. Bunu önlemenin en uygun yolu, Tanzimat'ın inkar e tti-

259 Ancak, Namık Kenıal'i salt İslamcı veya Osmanlıa olarak tanımlamak zordur.
260 Yeni Osmaıılılar'm İslamcılığın temellerini oluşturması konusunda bakınız; Mümtaz' er Tür·

küııe, Siyasi Bir İdeoloji Ol�rak İslamcılığın Doğuşu, İletişim Yayınlan, İstanbul, 1991 .
261 Bcrkes, Çağdaşlaşma, s. 332.
262 Mardin, Türk Modernleşmesi, s. 93-95.
263 Bcrkes, Çağdaşlaşma, s. 332-333.

140

TÜRK SOSYOLOJİ TARİHİ - l: ÖN KOŞULLAR

ği "şeriat değerleri"ni tekrar Osmanlı toplumuna geri getirerek ülkenin kur­
tuluşunu sağlamaktır.264

İslamcılıkta olduğu gibi milliyetçiliğin gelişmesinde de Almanya'nın etki­
si yanında diğer bazı yan faktörler şöyle sıralanabilir: 19. yüzyılın başlarından
beri Osmanlı toprakları, Rum, Sırp, Bulgar ve Ermeniler arasında milliyetçi­
lik hareketlerini güçlü bir şekilde yaşıyordu. Arkasından Arnavut ve Arap mil­
liyetçiliği ortaya çıkmıştı. Bunun üzerine, Osmanlı'nın içinde bulunduğu ko­
şullar Türk milliyetçiliğinin yolunu açıyor ve Osmanlı' da milliyetçilik, Batı' da
ortaya çıkış koşullarından tamamen farklı etkenlere bağlı olarak, ülkeyi yıkıl­
maktan kurtaracak siyasal bir tercih şeklinde, Osmanlı aydınlarının bir kısmı
tarafından benimseniyordu.

"Osmanlıcılık ve İslamcılık akımlarının devletin bütünlüğünü korumada bir so­
nuç ver111ediğini gören Türkler ve kendini Türk hisseden diğer müsliimanlar için Türk
milliyetçiliği, Türkçülük, Osmanlı Devletinin yıkılış111ı engelleı;ebilecek bir çare ola­
rak değerlendirildi."265

Osmanlı' da Türkçülük siyasetini ortaya çıkaran en önemli faktörün Batı pa­
rası ile yapılan ve emperyalist amaçlarla gerçekleştirilen Türkoloji çalışmala­
rı olduğunu daha önce söylemiştik. Türk aydınları, Batı kaynaklı bu araştır­
malarla, geçmişlerinin, dil lerinin, edebiyatlarının zenginliği ve güzelliğini keş­
fetmişlerdir.266 Bu noktadan hareketle, Türkiye' de milliyetçilik düşüncesi, kül­
türel kaynaklarla gelen Fransız, siyasal etkilerle gelen Alman, Orta Asya Türk­
leriyle gelen Alman ve Rus düşüncesi ve yine Orta Asya Türklerinin Rus dü­
şüncesinden aktardıkları halkçılık anlayışı çerçevesinde şekillenmiştir.

Siyasal Türkçülük akımı, 1908'den sonra ortaya çıkmasına karşılık, Türki­
ye' de 1908' den 1913' e kadar etkin bir siyaset olarak kabul görmez. Bunun ne­
deni, Türkçülüğün kültürel ve tarihsel olarak etnik kökenler üzerinde odak­
lanması, Osmanlı İmparatorluğu içindeki Türk unsurunun ön plana çıkarılma­
sı ve Rusya'nın hakimiyeti altında yaşayan Türk kökenli halklarla birliktelik
fikrini gündeme getirmesidir.267 Oysa bunların tümü Osmanlı yöneticilerinin
kolaylıkla kabul edebilecekleri özellikler değildir. Bu milliyetçilik anlayışı halk
tabanında da bir yansımaya yol açmamıştır. İttihat ve Terakki meşruti bir yö­
netim kurarken, ırk ve dine dayalı bir anlayışı hiç bir zaman ön plana çıkar­
mamış, Osmanlı yurtseverliğini her zaman önde tutmuştur. Türkiye'de mil-

2M Mardin, Türk Modernleşmesi, s. 92-93.
M Oba, Türk Milliyetçiliğinin Doğuşu, s. 240.
2hfı Landau, Pantürkizm, s. 49.
2n7 Göksu-Özdoğan, "Türk Ulusculuğu ve Türki Cumhuriyetler: Kavramsal ve Tarihsel biı Y.ık­

laşım", s. 60.

141

H. BAYRAM KAÇMAZOCLU

liyetçiliğin tek başına siyasal belirleyici olması ancak I. Dünya Savaşı'ndan son­
ra olmuştur.

1908 Devrimi ve ardından önemli toprak kayıpları, daha önceki yönetici­
lerde olduğu gibi İttihatçıları da ülkeyi kurtarma sorunu ile karşı karşıya ge­
tirmiştir. 1907 ve 1908' de Rusya ile İngil tere'nin Osmanlıyı parçalamak için yap­
tıkları gizli görüşmeler ve bu görüşmelerin açığa çıkması, 1908 Devriminin he­
men ardından Bosna-Hersek, Bulgaristan, Mısır ve Kıbrıs'ın elden çıkması, Os­
manlı yönetici ve aydınlarını ülkeyi kurtarmak gibi yaşamsal bir sorunla kar­
şı karşıya getirmiş ve bu yaşamsal sorunun hangi siyasal tercihle çözülebile­
ceği tartışmalarını merkeze yerleştirmiştir. Farklı bağlantılarla Orta Asya top­
lumlarından gelen yazarlar tarafından Türkçülük Osmanlıya aktarılarak tar­
tışılmasına karşılık, İttihatçı ideologlar için 1908'lerde Osmanlılık hala önem­
li bir siyasal tercih olarak kabul görmekte, milliyetçilik ülkeyi daha da parça­
layacak bir ideoloji olarak algılanmaktadır. Abdülhamid rejimi i le özleştirilen
İslamcılığı da sıcak bakılmadığından, Osmanlıcılık alternatif olma özelliğini ko­
rumaktadır. Ancak yukarıda belirttiğimiz toprak kayıpları ve 1912-1913 Bal­
kan Savaşları'nın Osmanlı İmparatorluğu'nu getirdiği noktada Osmanlı yöne­
ticileri Osmanlıcılık siyasetinden vazgeçmeye başlamışlardır. Bundan sonra­
ki tartışmalar, yönetim biçimi ve Osmanlı İmparatorluğu'nun korunması ko­
nusunda belirginleşmiştir.

Osmanlıcılığın Balkan Savaşları sonrasında kesin tasfiyesi ile, elde Alman
kaynaklı ve Alman çıkarlarına hizmet amacıyla üretilen iki ideoloji kalıyordu.
Bu ideolojilerden İslamcılık da Arnavutluğun 1912 yılında bağımsızlığını ka­
zanması ile sarsılmaya başlamıştır. İslamcılık, iç politika açısından asıl darbe­
yi 1916 yılında başlayan Arap ayaklanması ile alır. Başka bir anlatımla, İslam­
cılığın zayıflaması, Arnavutluğun bağımsızlığım kazanması ile başlamış ve Arap­
ların başkaldırısı ile hızlanmıştır. Aynı tarihlerde Almanların savaşı kazanma
beklentileri de zayıflamıştır. Tüm bunlara rağmen, İslamcılık, il. Meşrutiyet dö­
neminde oldukça güçlüdür. Bu dönemde, İslamcı yazarlar, tüm entelektüel tar­
tışmalara katılmakta, farklı İslamcı anlayışları yansıtan görüşler ortaya koy­
makta, yoğun bir yayın faaliyeti içerisinde bulunmaktadırlar.268

İslamcılar, il. Meşrutiyet döneminde, Müslümanlıkla medeniyetçiliğin iş­
birliği yapabileceğinden söz etmeye başlamışlardır. Bu görüş, İslamcılarla Ba­
tıcıların belirli bir uzlaşı içinde olduklarını göstermektedir. İslamcı olmama­
sına karşın, bu siyaseti, Türkleşmek, İslamlaşmak ve Muasırlaşmak şeklinde
formüle eden Ziya Gökalp olmuştur. Gökalp, İttihat ve Terakki'nin ideologu

268 II. Meşrutiyet dönemi İslama düşüncenin önde gelen isimlerinden Mehmet Akif, İstiklal Mar­
şı'run sözlerini yazacak ve Cumhuriyet döneminin milli şairi unvanını kazanacaktır.

142

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

olarak Türkleşmek, İslamlaşmak ve Muasırlaşmayı birbirinden ayırmadan sen­
tezlerken, İslamaların görüşlerine de belli ölçüde tercüman olmaktadır.269

Balkan Savaşları sonrasında İttihatçıların Türkçü ve İslama politikalara yak­
laşımı, I. Dünya Savaşı öncesi Almanya ile yoğunlaşan ilişkilerle de örtüşmek­
tedir. İttihat ve Terakki Alman yanlısı bir siyaset seçmiştir. İttihat ve Terakki'nin
en önemli ideologu Ziya Gökalp bir Fransız sosyoloji ekolünü temsil etmesi­
ne karşın, Alman yanlısı bir siyasetin savunucusudur.270 Yine 1913'lerde ordu
üst yönetiminde Alman subayları önemli görevlere getirilmiştir. Abdülhamid
döneminden başlayarak, Osmanlı ordusunda görev alan ve ordunun yenileş­
mesi konusunda yaptıkları hizmetlerle Alman subayları, Türk aydınları üze­
rinde derin etkiler bırakmışlardır.

İttihat ve Terakki'nin Alman yanlısı siyaseti, sadece Almanların Türkçülük
tercihi ile sınırlandırılmamıştır. İttihatçılar 1913'lerden itibaren milliyetçiliğe
ağırlık vermekle birlikte İslamcılığı da bünyelerinde barındırmışlardır. Bunun
en önemli göstergesi, 1. Dünya Savaşı' na girilirken sadrazamlık görevinde İs­
lamcı bir düşünür ve siyasetçi olarak tanınan Sait Halim Paşa'nın bulunma­
sıdır.271 Osmanlı, Cihat ilan ederek I. Dünya Savaşı'na girmiştir. Bir başka an­
lahmla, 1. Dünya Savaşına Almanların yanında girerken, bir yandan İslamcı­
lık, diğer yandan Türkçülük siyaseti uygulamaya çalışılacaktır.

Türkçülük tarhşmalarına tekrar dönersek, bir noktayı iyice belirlemekte ya­
rar var. Rusya' daki Türkçüler Osmanlı' dan bağımsız ve Osmanlı'nın dışında,
Batı ile farklı bağlantılar içerisinde idiler.272 Bu milliyetçilerin büyük çoğun-

269 Oysa Orta Asya kökenli Türkçülerde İslamolık yer almamakta, din tamamen reformizc edilerek
Bahlılaşmarun önünde engel olmaktan çıkarılmakta, laik bir Türkleşme ve Bahlılaşma rotası çizil­
mektedir. Bu bağlamda, Orta Asya kökenli ve Cumhuriyet ideolojisinin en önemli isimlerinden
Yusuf Akçura'da Bahlılaşma, Gökalp'te olduğu gibi kültür ve medeniyet aynını yapılarak değil,
böyle bir ayrımın yapay ve akıl dışı olduğu eleştirisiyle, bir bütün olarak kabul edilmektedir.

270 Sezer, "Ziya Gökalp ve A lman Sosyolojisi", s. 227.
271 İttihat ve Terakki'yi sadece milliyetçi ve Alman yanlısı bir parti olarak nitelendirmek doğru

değildir. Daha önce de değindiğimiz gibi İttihatçılar arasında önemli sayıda İngiliz yanlısı
siyasetçi de bulunmaktadır. Yine İttihatçılar içerisinde Milliyetçilerin yanında İslamcılar, Os­
manlıcılar, Masonlar, ayrılıkçılar ve daha bir çok grup vardır. Ancak İttihatçı politikalara A l­
man yanlısı ve milliyetçi grup ağırlıklı olarak egemendir.

272 Rusya'daki Türkçülük siyasetini yürüten kişiler İstanbul'a gelip Osmanlı Devleti'nde görev
aldıktan sonra da bu bağlantılarını sürdürmüşlerdir. Örneğin, bu isimlerin önde gelenlerin­
den Yusuf Akçıra, İttihatçılarla Almanların yakın siyasal ilişkiler kurmasında etkin rol oy­
namıştır. Yine Akçura Osmanlılardan bağımsız olarak, 1915-1916' da Rusya' daki Türk-Tatar
Müslümanlarının Haklarını Koruma Komitesi ile Almanya, Avusturya ve Macaristan'ı ziya­
ret ederek, Türk halkları için tam bağımsızlık görüşmeleri yapmış; 1917 Devrimi'nden son­
ra Bolşevik liderlerle Rusya Türkleri için kültürel özerklik konusunda temaslarda bulunmuş­
tur (Bu konuda Mehmet Karakaş'ın Türk Ulusçuluğunun İnşası adlı kitabına bakılabilir.).

143

H. BAYRAM KAÇMAZOCLU

luğu Rusya'nın Batı tipi eğitim veren okullarından mezun olmuşlardı. Her tür­
lü Batıcılaşmaya açık bir düşün yapısına sahiptiler. Doğrudan Batı ile ilişki ku­
rarak sorunlarına Batı çıkarları çerçevesinde ve Batı siyaseti içerisinde çözüm
getirmeyi tasarlıyorlardı. Rusya' daki Türklerin kültürel haklarını Batı'nın yar­
dımı ile elde edeceklerini umuyorlardı. Batı ile bu tür ilişkiye giren ve Rusya
aleyhine Batı çıkarları yönünde faaliyetlerde bulunan ve Ceditçi diye adlan­
dırılan bu gruba Rusya hükümeti de sorun çıkarmıyordu.273 Bu anlamda Rus­
ya' d aki Ced i tçilerle Rus hükümeti arasında bir uzlaşı sergileniyordu. Cedit­
çilerin en yo;� t ın şekilde siyasi ilişki kurduğu ve ticaret yaptığı Batı ülkesi Al­
manya idi. Rusya' daki Türkçüler ne zaman ki bu politikalarında istedikleri ba­
şarıyı elde edemediler, o zaman Osmanlı Devleti' ne gelerek politikalarını Os­
manlı Devleti aracılığı ile ve Osmanlı' dan yararlanarak, Osmanlıyı öngördük­
leri politikalar açısından kullanarak sonuca ulaşmaya çalıştılar. Osmanlı Dev­
leti bu politikalara ve savunucularına sıcak bakmadığından ünlü Türkçülerin
önemli bir bölümü ancak 1908'den sonra Osmanlı ülkesine yerleşebildiler.

İttihatçılar I. Dünya Savaşı sonrasında ve Cumhuriyet' in ilk yıllarında tama­
men tasfiye edilirken, İttihat ve Terakki Fırkası'nın bazı Türkçü önderleri, ge­
rekl i düşünsel dönüşümleri geçirerek, yeni toplumun siyasal hayatında etkili
olacaklardır. Bu önderlerden Ziya Gökalp Türkleşmek, İslamlaşmak, Muasırlaş­
mak üçleminden vazgeçerek Türkleşmek ve Muasırlaşmakta karar kılacaktır. Os­
manlı İmparatorluğu'nun sorunları karşısında sentezci bir tavır içerisinde olan
Gökalp, Cumhuriyet' in kurulmasıyla birlikte tamamen Batıcılaşmayı \ L' · · 1 li­
yetçiliği öne çıkaracaktır. Yusuf Akçura ise Gökalp' ten daha da ileri giderek, 1917
Devrimi ve Türk-Sovyet ilişkilerini de dikkate alarak, kendi Türkçülük anlayı­
şının emperyalist değil, demokratik Türkçülük olduğunu belirterek, Türkiye ve
Batı' daki siyasal yapılanmalara ayak uydurduğunu gösterecektir. Din de dahil
olmak üzere toplumun her alanda modernleşmesinin savunusunu yaparak laik
ve Batıcı çizgiye yerleşen Akçura, bu çizgiyle Türkiye Cumhuriyeti'nin yeni ta­
rih tezinin yaratıcıları arasında yer alacak, Türk Tarih Kunımu'nun başkanlığı­
nı yapacaktır. Bir başka ifadeyle, Akçura, Türkiye Cumhuriyeti'nin resmi tarih
tezlerinin en önemli teorisyeni ve savunucusu olacaktır.

Söylediklerimizi toparlarsak, Osmanlıcılık, İslamcılık ve Türkçülük gibi si­
yasal açılımların üçü de Batı kaynaklı olarak ortaya çıkmış ve İmparatorluğun

273 Ceditçi grubun l ideri ve en önde gelen ismi İsmail Gaspıralı'dır. Gaspıralı, 1883' ten itibaren
Kırım' da çıkardığı Tercüman adlı gazete ile Rusya' da Pan-Türkizmin gel işmesine büyük kat­
kılar sağladı. Gaspıralı, Rusya Müslümanlarının ve Türklerin birleşmesi fikrini "dilde, fikir­
de, işte birlik" sloganıyla dile getirirken, İslami bağların da bir harç olarak Türk mill iyetçi­
liğinde kullanılabileceğini belirtirken modemist bir anlayışını da vurgulamış oluyordu.

144

TÜRK SOSYOLOJİ TARİHİ - !: ÖN KOŞULLAR

sorunlarına çözüm arama yönünde şekillenmiştir. Her üç siyasal açılım da Bah
i le belirli düzeylerde uzlaşıdan yanadır. İslamcılar Bah tekniğinin alınmasın­
dan yana iken, Osmanlıcılık ve Türkçülük Batı ile daha geniş bir siyasal işbir­
liği öngörmektedir. il. Meşrutiyet döneminde Abdullah Cevdet' in önderliği­
ni yaptığı ayrı bir Batıcılaşmao grup görülmektedir. Abdullah Cevdet ve gru­
bu aşın Batıalaşmacı olarak nitelendirilir ama diğer grupların ve özellikle Türk­
çülerin Batıcılaşma anlayışları ile aralarında ne gibi temel farkların olduğu or­
taya konulmaz. Oysa başta Yusuf Akçura ve Ziya Gökalp olmak üzere Türk­
çülerle Batıcıların, toplumun Batıcılaşması kapsamındaki siyasal ve toplum­
sal reform önerileri, Cumhuriyetin ilk yıllarında, bu grupların öngördüğün­
den daha hızlı ve daha radikal bir şekilde gerçekleştirilmiştir. Yine Batıya kar­
şı gibi gösterilen İslamcıların Batı kaynaklı ideolojilerine koşut olarak, Batı'nın
teknik üstünlüğüne büyük bir hayranlık duyduklarını ve Osmanlıya bu tek­
niği aktarmak istedikleri görülmektedir. İslamcı ideoloji içerisinde farklı an­
layışlara sahip gruplar barındığı için, entelektüel düzeyi yüksek olan ve İslam­
cılık ideolojisinin önde gelen isimlerinden bir kısmının Cumhuriyet' in en üst
düzey kadroları arasında yer almaları, hatta il. Meşrutiyet döneminin önde ge­
len İslamcılarından Şemseddin Günaltay'ın tek parti iktidarı döneminde
BaşbakaPlık yapması, İslamcıların da öyle sanıldığı gibi Batı karşıtı olmadığı­
nı, diğer gruplara göre Batıcılaşmayı zamana yaymak istediklerini göstermek­
tedir. Dolayısıyla başta İslamcılarla Türkçüler olmak üzere, il. Meşrutiyet dö­
nemi ideolojileri arasında aşılması zor görüş farklılıkları bulunmamakta, or­
taya çıkan çatışmalar, bu siyasetleri pazarlayan Batılı ülkelerin çıkarları doğ­
rultusunda gerçekleştirilen yapay kavgalardan öteye geçmemektedir. Bir
başka deyişle, çatışmanın kaynağı, aşılmaz görüş ve siyaset anlayışlarına de­
ğil, tutulan ya da hizmet edilen emperyalist ülkenin Türkiye' deki çıkarları adı­
na yapılmaktadır. Bu emperyalist ülke çıkarları adına yapılan çatışmalar kal­
dırıldığında, Türkçülerle İslamcıların çok farklı görüşlere ve siyaset anlayışı­
na sahip olmadıkları, aralarındaki ayrılıkların yapay olduğu görülür. Yine il.
Meşrutiyet dönemi siyasal akımlarını göz önüne aldığımızda her ekolün, özel­
likle Türkçü ve İslamcıların "muasırlaşmak" ortak paydasında birleştikleri, 1.
Dünya Savaşı örneğinde olduğu gibi Cihat ilan edebildikleri görülmektedir.

Türkiye' de İslamcılık ve Türkçülük gibi iki bağımsız siyasal akımın nasıl
ortaya çıkarıldığını yukarıda anlattık. Almanya hangi ülke ile ittifak kurarsa
onun üzerine kurguladığı siyasal akımı tasfiye edeceğini belirttik. O nedenle,
Türkçülerle İslamcılar özenle birbirlerinden ayrı tutulmuşlardır. Bu siyasal akım­
lar ortaya çıkarılmadan önce Osmanlıda Türk ve Müslüman ayrımı gibi bir so­
run yoktur. Birbirine yakın olması gereken Türkçülük ve İslamcılığın birbiriy­
le uzlaşamamasını burada aramak gerekmektedir. Bu iki akımın Osmanlı ve
Türkiye' deki gelişmesi dünya siyasetindeki gelişmelere bağlıdır. 1. Dünya Sa-

1 45

H. BAYRAM KAÇMAZOCLU

vaşı sonrasında yeni bir dünya siyasetine ortak olamayışımız, İngiltere'nin sa­
vaştan galip taraf olarak çıkması, Türkiye'nin kendini Batı' ya yakın hissetme­
si, Turancılığın uzak ülkü olarak tanımlanmasına, İslamalığın da tasfiye edil­
mesine neden olacaktır.

Yine, yeni Cumhuriyet' in Sovyetler Birliği ile yaptığı anlaşmalar doğrultu­
sunda, bu devletin sınırlan içerisinde yaşayan Türk kökenlilerle, Türkiye Türk­
lerinin ortak etnik köken sorunu gündem dışında tutulacak, dünya siyasetin­
deki yeni gelişmeler doğrultusunda, Türk milliyetçiliğinin kaynağı olarak, an­
tik Anadolu uygarlıkları ve mevcut Anadolu halkının folklorik özellikleri be­
nimsenecek, ulusçuluk, Batı'nın kurduğu yeni sistem içerisinde, yeni bir siya­
set olarak benimsenecek ve sorunlar Batıcılaşma ile çözümlenmeye çalışılacak­
tır. Bu yeni resmi Türk ulusçuluğu çizgisi, Sovyet Türkleri ve Türk birliği ko­
nularına ağırlık veren kesimle ilişkiyi koparacak274 ya da ırkçı ve Turancı ke­
sim yeni Batı siyasetine bağlı olarak kabul gören çizgiye kayacaktır. Bir başka
anlatımla, yeni siyasal açılımlarla belirlenen yurtta sulh cihanda sulh anlayı­
şı kapsamında, İslamcılık ve Türkçülükle Türk ulusçuluğunun bağdaşmadı­
ğı vurgulanarak bu iki siyasal akım tasfiye edilecektir.

274 Göksu-Özdoğan, "Türk Ulusçuluğu ve Türk.i Cumhuriyetler: Kavramsal ve Tarihsel Bir Yak­
laşım", s. 66.

1 46

SONUÇ YERİNE

II Meşrutiyet döneminden başlayarak, Türk sosyolojisinin genel özellikle­
.rini, ele aldığı konuları ve bu konuların öne çıkmasının temelinde yatan

koşulları belirlemeyi hedefleyen daha uzun süreçli bir araştırmanın girişi sa­
yılabilecek bu çalışma ile, Türk sosyolojinin hangi ortamda oluştuğunu ve ne
gibi bir tarihsel miras üzerine inşaa edildiğini, en azından bazı noktalarıyla,
ortaya koymak istedik. Türk sosyoloji tarihini yazmak için girişilen bir çaba ön­
cesinde, Türk sosyoloji tarihini önceleyen bir döneme girmemizin bir başka ne­
deni, toplumsal sorunlarımızı, Türk sosyolojinin bugün incelediği konuları daha
sağlıklı bir şekilde yorumlayabilmek için tarihimizin de doğru ve derinleme­
sine incelenmesi gerektiği anlayışımızdır.275 Böyle bir tutum, bugünkü Türk
sosyolojisinin hangi toplumsal ve özellikle siyasal koşulların, uluslararası iliş­
kilerin ürünü olduğunu, hangi tarihsel süreçten geçtiğini, ne tür bir birikimi
bulunduğunu ve bugünkü eğilimlerinin nasıl ortaya çıktığını daha tutarlı bir
biçimde tespit etmemize yardımcı olacaktır.

18 . yüzyılın sonlarından itibaren Batı' da ve Osmanlı'da çok önemli siyasi
gelişmeler ortaya çıkar. Bu gelişmeler hem Batılı devletlerin ve halkların ge­
leceğini hem de Osmanlı İmparatorluğu'nun konumunu kökten etkiler. Bu du­
rum, 19. yüzyılda daha da belirginleşerek devam eder ve 19. yüzyılın özellik­
le ikinci yarısından itibaren Batı, Dünya egemenliğini tartışmasız ele geçirip
"vahşi kapitalizm" süreci ile tüm dünya coğrafyasını her şeyi ile sömürgeleş­
tirirken, Osmanlı İmparatorluğu'nu da ekonomik ve siyasal açılardan dağıt­
maya başlar. Dolayısıyla Batı'daki gelişmeler, gerek Batılı toplumlar gerekse
Osmanlı toplumunda çok önemli saydığımız fakat, sonuçları birbirine tama­
men karşıt olan değişimleri ortaya çıkarır.

275 Sezer, Sosyolojinin Ana Başlıkları, s. 2.

1 47

H. BAYRAM KAÇMAZ0CLU

Osmanlı İmparatorluğu 18. yüzyılın sonlarına kadar Batı'daki gelişmeleri
engelleyememesine karşın, en azından, geleneksel Doğu'yu Batı karşısında ba­
şarıyla savunur. Oysa, 1 774'te Osmanlı'nın bu savunma görevini, kesin olarak,
yerine getiremediği görülür. Diğer yandan, Amerika'nın İngiltere karşısında­
ki başarılı bağımsızlık mücadelesi ve Fransız Devrimi, İngiltere'nin açık deniz­
lere dayalı üstünlüğünü tartışılır hale getirir. Fransa, devrimden sonra dünya­
daki İngiliz üstünlüğüne Napoleon' la kafa hıtmaya ve ilk defa karşı çıkmaya
başlar. Napoleon, İngiltere'nin açık denizlere dayalı üstünlüğü karşısında, Batı
egemenliğini Fransa'nın l iderliğinde, geleneksel Doğu'yu da kapsayacak bir
dünya liderliğine dönüştürmek isteyecektir. Batı' da bu gelişmeler olurken, Os­
manlı İmparatorluğu da toplumlararası ilişkilerdeki yerinden memnun değil­
dir. Dünya tarihindeki rolünü değiştirmek istemektedir. Bu amaçla, belirli de­
ğişikliklere, arayışlara yönelecektir.

Batı' daki ilk değişmeleri sezenlerin başında III. Selim gelmektedir. III. Se­
lim, Batı' daki gelişmelerden yararlanmak için, daha şehzadeliği sırasında Fran­
sa kralı ile mektuplaşarak yeni bir siyasetin kapılarını aralamak istemektedir.
Ancak Fransa kralı bu gelişmelerin farkında değildir ve kısa bir süre sonra da
büyük bir devrimle yıkılır. III . Selim işbirliği girişimlerini Fransa'nın yeni re­
jimi ile de sürdürür. Osmanlı, toplumlararası ilişkilerde etkinliğini artırmanın
yollarını aramaktadır. Fransa'nın da İngiliz üstünlüğü karşısında giriştiği mü­
cadelede Osmanlı'ya ve Osmanlı coğrafyasına ihtiyacı vardır.

Bu gelişmeler bağlamında, 19. yüzyılda, Batı'nın Yakın Doğu'ya, Osman­
lı'ya ilgisi ve yaklaşımı değişir. İngiliz önderliğine karşı geleneksel Doğu tica­
ret yollarını canlandırma girişimleri, Osmanlı'nın dünya i lişkileri içinde yeni­
den ağırlık kazanmasına izin verecektir. Öte yandan 19. yüzyıl öncesi ilişkile­
rin sürmesini isteyen güçler, Osmanlı'nın bu yeni arayışta etkin bir rol oyna­
maması için denetim altında tutulmasına çalışırlar. Osmanlı tarihteki yerini de­
ğiştirmek, Batı'ya yaklaşmak isterken, Batı' dan farklı tepkilerle karşılaşır. Fran­
sa ve İngi l tere'nin Osmanlı karşısındaki bu farklı tutumları, Doğu sorununa
19. yüzyılda yeni bir görüntü kazandıracaktır. Bu bağlamda, ister Fransa ister
İngil tere olsun, Osmanlı'nın Batı seçiminde inisiyatif hep Batı l ı larda olacaktır.

Bu bağlamda, Türk sosyolojisinin Osmanlı tarihinden devraldığı en önem­
li miras, Osmanlı'nın Batıcılaşma yönünde yaptığı siyasal seçimdir. Osmanlı'nın
Batıcılaşma yönünde yaptığı bu seçim, Osmanlı'nın cephe değiştirmesi ve Batı
ile anlaşması anlamına gelmektedir. Osmanlı İmparatorluğu kendi içerisinde
çözüm yollarını yitirdiğini anladığında bakışlarını dışarıya, Batıya çevirmiş­
tir. Osmanlı İmparatorluğu'nun bakışlarını dışarıya, Batıya çevirmesi ve Ba­
tıcılaşmaya çalışmasının temel nedeni, sorunlarını çözmek için başka bir yol
bulamaması ve Batıcılaşmayı çözüm olarak görmesinden kaynaklanmaktadır.
Dolayısıyla, Osmanlı İmpara torluğu'nun Batı seçimi bilinçli bir Devlet siyase-

1 48

TÜRK SOSYOLOJi TARiHİ - 1: ÖN KOŞULLAR

tidir. Bu yeni siyasal seçimin amacı, Osmanlı Devleti'nin toplumlararası iliş­
kilerde azalan etkinliğini yeniden artırmaktır.

Osmanlı'nın Batıcılaşmayı tercih etmesi, sorunlarına çözüm bulmak ve daha
etkin olmak içindir. Bu, bilinçli bir tercihtir. Osmanlı Batı seçimi içinde kaza­
nacağı yeni kimliğini tanımlamak ve bu seçimin getireceği yeni sorunlara çö­
züm aramak için, Batı' da olduğu gibi bir bilime ihtiyacı vardır. O nedenle, Ba­
tı' da ki somnlan çözmek adına kurulan sosyoloji bilimi, Batı' da ortaya çıkar çık­
maz Devleti yıkılmaktan kurtarmak, Osmanlı'nın tercihi olan yeni siyaseti res­
mi bir ideoloji olarak savunmak üzere Türkiye'ye aktarılır.

Osmanlı sorunlarını çözmeyi denerken, bunun dünya dengelerinden, bir
başka ifade ile, dünya siyasetinden geçtiğini bilmektedir. Bu nedenle, Osman­
lı, Batı içi çatışmalardan yararlanarak, Batı' da kendi çıkarlarına uygun ittifak­
lar arayacak ve bu ittifakların ilkini 18. Yüzyılın sonlarında Fransa ile yapacak­
tır. İlerleyen yıllarda, Batı' daki siyasal gelişmelere bağlı olarak, 19. yüzyıl bo­
yunca diğer Batılı ülkelerle de çeşitli ittifaklara girecektir. Artık Batı içi denge­
lerden yararlanmaya ve böylece toplumlararası ilişkilerde etkinliğini artırma­
ya çalışan Osmanlı İmparatorluğu, bazı Batılı ülkelerle birlikte, başka Batılı ül­
kelere karşı duracaktır. Bu bağlamda, Kırım Savaşı'nda İngil tere ve Fransa ile
Rusya'ya; I. Dünya Savaşı'nda Almanya ile birlikte İngiltere, Rusya ve Fran­
sa'ya karşı savaşacaktır.276

III. Selim döneminde başlatılan Batıcılaşma girişimleri, ilerleyen yıllarda Os­
manlı' yı tamamen etkisi altına almıştır. Nizam-ı Ceditle başlayan Batıcılaşma,
Tanzimat döneminde kurulan Batı tipi eğitim kurumları ile daha geniş alan­
lara yayılma sürecine girmiştir. Böylece dış siyasetle sınırlı olarak, Osmanlı'nın
tercihi ve kontrolü altında ortaya çıkan Batıcılaşma, Tanzimat'la birlikte Osman­
lı yönetiminde bulunan ve Batılı ülkelerden talimat alan ekipler tarafından ba­
ğımsız bir siyaset olmaktan çıkarılacak; ülke içi sorunların çözümünde de dev­
reye sokulacak, ülkenin tüm kurum ve kuruluşları Batıcılaşma yönünde de­
ğişime tabi tutulacaktır. Bu süreç, ilerleyen yıllarda, Batılı gibi giyinmek, ya­
şamak, eğlenmek noktasına ulaşacak; Batılı fikirlerin savunuculuğunu yapan
yeni takımlar, gruplar, "seçkinler" ortaya çıkacaktır. Bürokrat ailelerin çocuk­
ları Doğu ve Batı kültürleri arasında bocalarken, kültürel açıdan bir yabancı­
laşma ve kimlik sorunu belirecek, halkla bürokratik kesimler arasında gün geç­
tikçe artan uçurumlar büyük huzursuzluklar doğacaktır. Batıcılaşma siyaseti
ile saray çevresinde yer alanlarla bunun dışında kalanlar arasında iki karşıt ya­
şam tarzı biçimlenecektir.277

276 Sezer, a.g.c., s. 185.
277 Şerif Mardin, Türk Modernleşmesi, s. 38-60.

1 49

H. BAYRAM KAÇMAZOCLU

Türkiye'nin Batıcılaşma tarihi genel hatları ile üç aşamadan geçmiştir. Si­
yaset değişikliği ile başlatılan Batıcılaşma çabalarının ilk aşaması, cephe deği­
şikliğini, askeri alandaki bazı düzenlemeleri kapsar. Tanzimat'la başlayan ikin­
ci aşamada, eğitim, yönetim, hukuk gibi pek çok alanda kurumsal değişiklik­
lere gidilir. Bu yenilikler halk ve bürokratlar arasında bir ikilem yaratır. Cum­
huriyetle başlayan üçüncü aşamada ise ikilem ortadan kaldırılarak tamamen
Batı etkisi kabul edilir. 278

I. Meşrutiyet döneminde belirgin şekilde ortaya çıkan ve kökleri Tanzimat' a
kadar geri giden Batı yanlısı ve karşıtı dünya görüşleri, yeni ve eski siyaset yan­
lıları, il. Meşrutiyet döneminde açıkça karşı karşıya gelerek çatışacaklardır. Bu
dönemde, Batı tipi eğitim alanlarla medreseden yetişenler iki ayrı kutup, iki
ayrı ideoloji, iki ayrı dünya görüşüne sahip olarak yaşayacaklardır. Birinci grup
levan ten "mürebbiye"ler elinde yetişerek, alafranga bir hayat tarzı yaşayan sa­
yılı bi r zümre olduğu halde, ikinci grup medreseliler dışında bütün halk kit­
lesini kapsar. Bu iki hayat tarzı ve dünya görüşü, yani bürokrat-aydınla halk
birbirine yabancı, hatta birbirinden habersiz iki kesim olarak varlıklarını sür­
düreceklerdir. 279

Osmanlı'nın 18. yüzyılın sonunda Batıcılaşmayla kabul ettiği yeni siyasal
seçimi aynı zamanda Batı ile anlaşma ve Batı çıkarlarına hizmet etmek anla­
mına da gelmektedir. Oysa, Osmanlı kendi çıkarları karşısında yer alan, Batı
ile ortak çıkarları bulunan topluluklara da egemendir. Osmanlı yeni siyasal se­
çimiyle kendi çıkarları aleyhinde faaliyette bulunan topluluklara egemen ola­
madığı gibi kendi çıkarları karşısındaki topluluk ve ülkelerle de aynı saflar­
da yer almak gibi ters bir durumla da karşı karşıyadır. Osmanlı'nın yaptığı se­
çim, toplumun kendi dinamizmi ile yapılmış bir seçim olmadığından, yeni se­
çimin yol açtığı düşünce akımları, toplumsal dinamizmden uzaktır. Türk top­
lumunun sorunları çözülememekte, yeterli açıklamalar getirilememektedir. Tür­
kiye' deki "aydınlar" Batı yaşam biçimini ve düşünce tarzını seçtikleri için, Ba­
tılı gibi düşünmekte, Batı' da ortaya çıkan düşün ve sosyoloji akımlarını Tür­
kiye' ye aktarıp onların temsilcıliğini yapmaktadırlar.

Osmanlı, yaptığı siyasal seçim nedeniyle uluslararası ilişkilerde tek başına
karar verememekte, kaderini Batı' daki gelişmelere, Batı içi çatışmalara bağla­
maktadır. Daha önceki bölümlerde anlattığımız gibi, Fransa, İngiltere' ye kar­
şı bir siyaset oluşturunca ya da diğer Batılı ülkeler birbirlerine karşı Osman­
lı' dan medet umduklarında yeni seçimin başarı şansı artmaktadır. Koşullar üze-

278 Nurettin Şazi Köscmihal, "The Assimilation of Occidental Civilization in Turkey", Sosyolo­
ji Dergisi, Sayı:15, İstanbul, 1960, s. 30.

279 Ülken, Türkiye' de Çağdaş Düşünce Tarihi, s. 195-196.

150

TÜRK SOSYOLOJi TARİHi - l: ÖN KOŞULLAR

rinde egemen olunamayınca, yeni siyasetle ortaya çıkan kavramlar, düşünce­
ler ve bunların ifade edilmesi birbirinden kopuk ve sığ olmakta, çoğu kez bel­
li kavramların sınırlılıklarını aşamamaktadır. Yine aynı nedenlerle gelişmeler
üzerinde etkili olunamayınca, kullanılan kavramlardan mümkün olan bütün
sonuçlar çıkarılmamakta, kavramlar slogan düzeyinde kalmakta, Osmanlı ay­
dınları toplumsal koşullardan kaynaklanan düşünce sistemleri üretememek­
tedir. Gelişmelerin zorlamasıyla benimsenen gelenek dışı siyaset, ortaya çıkan
boşlukları dolduramayınca, yabancı sistemler aynen kabul edilmektedir.
Böyle bir ortamda Türkiye yabancı sistemlerin ve sosyoloji akımlarının istila­
sına uğrayacaktır. Düşünürlerimiz, sosyologlarımız, aydınlarımız kendi top­
lumsal yapımızdan, sorunlarımızdan kaynaklanan düşünsel eserler ve kavram­
lar üretmek yerine yeni siyasal seçimin haklılığını kanıtlayacak argümanlar­
la uğraşacaklar ya da Batı düzenini haklı çıkaran düşün ve sosyoloji ekolleri­
ni Türkiye' ye aktararak o siyasetlerin sözcülüğünü yapmakla yetineceklerdir.

"Sosyoloji, Türkiye' deki beklentilere uygun olarak toplum sorunlarına çözüm ge­
tirdiği iddiasıyla ortaya çıkmış bir bilim dalıdır. Bu nedenle sosyoloji, lıiç bir geçikme­
ye uğramadan Türkiye' de bilinen, öğretilen Batı bilim dallarının başında gelecektir. "280

19. yüzyılda Batı' da ortaya çıkan sosyoloji ekolleri bu çerçevede hemen Tür­
kiye' ye aktarılacaktır. Bu aktarmanın bizim açımızdan olumlu ve olumsuz so­
nuçları bulunmaktadır. Olumsuz sonuçlarını bu ve diğer çalışmalarımızda be­
lirttik ve belirtmeye devam edeceğiz. Bu olumsuz sonuçların başında, sosyo­
lojinin Türkiye' ye hemen aktarılmasına karşılık, yerli bir disiplin haline geti­
rilememesini gösterebiliriz. Ancak sosyolojinin Türkiye'ye aktarılmasının
olumlu sonuçları da bulunmaktadır. En azından, Türkiye' ye aktarılan sosyo­
lojinin eleştirdiğimiz özelliklerini olumluya dönüştürmek biz sosyologların tu­
tumuna bağlıdır. Sosyoloji biliminden yararlanarak, Türkiye'nin Batı' dan fark­
l ı özellikler taşıyan bir tarihsel-toplumsal yapıya sahip olduğunu ortaya koy­
mak, sosyoloji ile toplumumuzun çıkarlarını savunmak, başkalarının sözcü­
lüğünü yapmak yerine toplumlararası ilişkileri kendi açımızdan değerlendir­
mek mümkündür.

Türk sosyoloji tarihine giriş niteliğindeki bu çalışmada toplumlararası si­
yasal ilişkilere ağırlık vermemizin temel nedenlerinden biri de bir ülkenin top­
lumlararası ilişkilerdeki yerini, etkinliğini ancak konumu ve gücünü iyi şe­
kilde değerlendirmesiyle, ürettiği siyasal tercihlerle gerçekleştirebileceğini
tarihimizin son dönemindeki örneklerle göstermek ve bunun toplumumu­
zun geleceğini nasıl şekillendirdiğine dikkat çekmektir. Bir ülke ne kadar güç­
lü olursa olsun toplumlararası ilişkilerde geçerli olacak siyasetler üretebil-

280 Sezer, "Türk Sosyologları ve Eserleri I", s. 5.

151

H. BAYRAM KAÇMAZOCLU

me yeteneğinden yoksunsa, o toplumun veya devletın toplumlararası ilişki­
lerde önemli bir konuma sahip olması, söyleyecek sözünün bulunması, hat­
ta yaşaması bile mümkün değildir. Osmanlı'nın toplumlararası ilişkilerde­
ki başarı ve başarısızlıkları, siyasal tercihlerine bağlı olmuştur. Osmanlı yö­
neticileri ve aydınları bunun belirgin bir biçimde farkındadırlar. Örneğin 19.
yüzyılın sonu 20. yüzyılın başında üç önemli siyasal açılımın Osmancılık, İs­
lamcılık ve Türkçülük şeklinde ortaya çıkması, farklı yorumlara rağmen Ba­
tı'nın üstünlüğü ve Muasırlaşmak ortak paydasında birleşilmesi bunun en
belirgin kanıtıdır. Yine il. Meşrutiyet döneminde Batı' da ki sosyoloji ekolle­
rinin hemen hemen hepsinin Türkiye' ye aktarılması ve siyasal akımlarla bü­
tünleşmesi, toplumsal sorunları çözmede, Osmanlı özelinde Devleti nasıl kur­
tarırız sorusu problemin ancak siyaset aracı lığı ile çözümleneceğine inanıl­
masından kaynaklanmaktadır.

Batı' da doğar doğmaz Türkiye'ye aktarılan sosyolojinin amacı da, yarı kut­
sallaştırılmış kavram ve yöntemleri ile, yeni siyasal tercih çerçevesinde orta­
ya çıkan kimlik arayışına, ülkenin içerde ve dışarıda yaşadığı sorunlara, ülke­
yi çöküşe götüren durumlara çare bulmaktır. Osmanlı aydınlarının sosyoloji­
ye canla başla sahip çıkışlarının temel nedeni b1:1dur.

Ülkenin ve toplumun kurtuluşunu siyasal tercih sorununda gören sosyo­
loglarımız il. Meşrutiyet ortamında temsil ettikleri sosyoloji ekollerini birer si­
yasal tercih olarak ortaya koymuşlardır. II. Meşrutiyet dönemi sosyoloji ekol­
lerinin temsilcileri, aynı zamanda siyasi partilerin fikir üreticileri, siyasetleri­
nin belirleyicileridir. Bu bağlamda, Durkheim ekolünü temsil eden Ziya Gö­
kalp merkeziyetçi, milliyetçi, Alman yanlısı İttihat ve Terakki Fırkası'nın mer­
kez üyesi ve en önde gelen teorisyeni iken; Le Play ekolünü temsil eden Prens
Sabahat(in de adem-i merkeziyetçi, gelenekçi ve İngiliz yanlısı bir siyasal ter­
cihi olan Hürriyet ve İtilaf Fırkası'nda aynı görevi yerine getirmektedir. Do­
layısıyla II . Meşrutiyet döneminde ülkemize giren sosyoloji ekolleri, temsilci­
leri ile mutlaka bir Batılı ülke yandaşı ve o ülke siyasetlerini ve çıkarlarını Os­
manlı' da savunan takımın önde gelen üyesidir. Bu çerçevede, yukarıda belirt­
tiğimiz gibi Prens Sabahattin İngiliz çıkarlarının en gözü pek savunucusu ola­
rak Osmanlı çıkarlarına ters düşen bir noktada bu siyasal mücadelesini açık­
tan açığa sürdürürken, Ziya Gökalp Alman yanlısı bir siyasetin Osmanlı için
daha yararlı olacağı kanısını taşımaktadır.

II . Meşrutiyet döneminde Osmanlıya aktarılan sosyoloji ekolleri ve siyaset
anlayışları sadece Durkheim-Gökalp akımı ve Alman siyaset anlayışı, Le Play­
Prens Sabahattin akımı ve İngiliz siyaset anlayışı bağlantıları ile sınırlı değil­
dir. Bu dönemde Mustafa Suphi Marksist sosyolojiyi, Ahmet Şuayp organist
sosyolojiyi, Ahmet Rıza pozitivist sosyolojiyi ve bu sosyolojilerin bağlı olduk­
ları siyasal anlayışları temsil etmektedirler.

152

TÜRK SOSYOLOJİ TARiHİ - 1: ÖN KOŞULLAR

Sosyolojinin Batı' da doğar doğmaz, il. Meşrutiyet döneminde, Batı'daki
tüm ekolleriyle Türkiye' ye aktarıldığını söyledik. Bunun mesleki açıdan bi­
zim için çok önemli olduğunun tekrar tekrar altını çizmek gerekir. Ancak ak­
tarılan sosyolojist ve science sociale ekolleri dışında kalan diğer sosyoloji ekol­
leri bir iz bırakmadan kaybolmuştur. Bu ekollerin sosyolojimizde bir iz bı­
rakmadan yok olmalarını kısaca açıklamak gerekirse; organist ve Marksist
sosyoloji akımları Türk toplumunun sorunlarını uluslararası ilişkiler düze­
yine yerleştirmemiş, iç dengelerle açıklamaya çalışmışlardır. Yine bu sosyo­
loji akımları, Osmanlı toplumsal sorunları ile örtüşen bir düşün yapısından
diğer ekollere- göre çok daha uzak kaldıklarından, etkili ve toplumun-dev­
letin benimseyebileceği b ir siyasal açıl ımı temsil etmediklerinden, hatta Os­
manlı toplumuna yaşama olanağı tanımayan görüşleri çağrıştırdıklarından
etkili olamamış, görmezlikten gelinmişlerdir. Ayakta kalabilenler ise Durk­
heim ve Le Play'ın sosyolojik görüşlerine dayalı olarak kurulmuş olan iki ekol
olmuştur. Bu iki ekolün ayakta kalmasının nedeni, Türkiye' deki iki temel si­
yasal eğilime düşünsel önderlik yapmaları ve Türkiye'nin sorunlarına belir­
li bir siyasal açılım önermelerinden kaynaklanmaktadır. Yine Ziya Gö­
kalp'in temsilciliğini yaptığı ekolün ve siyasal görüşün diğer ekole göre daha
etkin olmasını, önerdiği siyasal açılımlarda, toplumsal sorunlara getirdiği sı­
nırlı cevaplarda aramak gerekir.

Kısaca, Türkiye'nin sorunlarına olumlu çözümler üretmek yerine Devlet ve
toplum olarak yok oluşumuzu hızlandıracak veya sorunlar karşısında bir çı­
kış yolu gösteremeyen sosyoloji ekolleri ve siyasal görüşler, sosyoloji tarihimiz­
de kalıcı bir iz bırakmadan kaybolup giderken, toplumsal sorunlarımıza, sı­
nırlı da olsa, belirli bir alternatif üretebilenler varlıklarını sürdürmüşlerdir. Do­
layısıyla Türkiye' de her sosyoloji ekolü, aynı zamanda, siyasal bir tercihin, gö­
rüşün, Batılı bir ülkenin yandaşı olarak ortaya çıkmış; yaşayıp yaşamaması si­
yasal çözüm önerilerine bağlı olarak şekillenmiştir.

Türk sosyologlarının en azından bir kısmı, Batı aktarmacılığına karşın, ak­
tarılan görüşlerin tamamen basit uygulayıcıları olarak kalmamış; toplumun so­
runları karşısında sorumluluklarını yerine getirmeye, sorunlara çözüm bulma­
ya çalışmışlardır. Bu çabalara karşın, Türk sosyologlarının orijinal ve yaratıcı
görüşler ürettiğini söylemek mümkün değildir. Hilmi Ziya Ülken' in de belirt­
tiği gibi, Türk düşünürleri yakın yıllara kadar gazete ve haftalık dergi sayfa­
larında günlük sorulara cevap vermeye çırpınarak, dar bir çerçeveye sıkışıp kal­
mışlardır. Bu açıdan bakınca, Tanzimat ve Meşrutiyet' in olduğu kadar Cum­
huriyet'in fikir tarihi de yüzeysel kalmıştır.281

281 Ülken, Türkiye' de Çağdaş Düşünce Tarihi, s . 1 3- 14.

1 53

H. BAYRAM KAÇMAZOCLU

Toplumsal sorunların çözümünün ancak siyasal tercihlerle başarılabileceği
görüşünde olan sosyologlar, farklı ekollere ve siyasetlere bağlı olmalarına kar­
şın belirli paydalarda birleşmişlerdir. Sosyoloji, Türkiye' ye farklı ekolleriyle gir­
mesine karşın, bu ekoller, muasırlaşmak, pozitivizm, bilimsellik, milliyetçilik, la­
iklik, kültür ve uygarlık gibi bazı ortak noktalarda çalışmalarını yoğunlaştırmış­
tır. Bu ortak noktalar Türkiye' deki sosyolojinin de çalışma alanlarının sınırları­
nı oluşturmuştur. Bu sosyoloji ekollerine göre, Osmanlı Devletini yıkılmaktan
kurtarmak için mutlaka ve mutlaka muasırlaşmak gerekmektedir. Bunun temel
koşulu da toplumsal yapının Batıcılaşma yönünde değiştirilmesidir.

Tüm Batıalaşma ve Batılı devletlerle kurulan ittifaklara karşın, Osmanlı İm­
paratorluğu ve müttefikleri 1. Dünya Savaşı'ndan yenik çıkmıştır. O güne de­
ğin tartışma dışı ya da üstü tutulan Osmanlı İmparatorluğu artık yıkılmış; so­
run nitelik değiştirmiştir. Devleti kurtarma sorunu, artık varlığımızı nasıl ko­
ruyabilirize dönüşmüştür. Varlığımızı tanımlayabileceğimiz ve bu varlığı ba­
ğımsızlık içinde sürdürebileceğimiz yeni bir kimlik gereklidir. Bu da ancak tu­
tunabileceğimiz son kale, Anadolu Türklüğü ile mümkün görülür. O zaman,
Anadolu Türklüğü ile Devlet kurabilme çabasına girilir. Bu bağlamda gelinen
nokta, Türkçülük serüveninden vazgeçmektir. Yeni Devlet, Anadolu Türklü­
ğü kimliğinin Osmanlı ile uyuşmayan yönlerini vurgulamaya başlayacaktır.282
Osmanlının reddi, Türkiye'nin yeni kimliğini oluşturma ve savunma görevi
sosyologlara verilecektir. Artık Ziya Gökalp başta olmak üzere; Tekinalp, Yu­
suf Akçura, Mehmet İzzet ve benzeri sosyolog ve tarihçiler önceki görüşleri­
ni tashih ederek milliyetçilikten söz etmeye ve yeni rejime kuramsal bir temel
sağlamaya çalışacaklardır.

Türk sosyologları görüşlerini tamamen Batı' dan aktardıkları için, onlara özgü
fikirleri bulup ortaya çıkarmak oldukça güçtür. Sosyologlar üzerindeki Batı et­
kisi, karmaşık ve çeşitli nedenlere bağlı olarak dağınıktır. Tüm bu zorluklara
karşın, Türk sosyoloji tarihini yazmak, gelecek çalışmaların temellerine oluş­
turmak için eldeki bu malzemeden yararlanmaktan başka çaremiz de bulun­
mamaktadır.

Tekrarlarsak, Osmanlı'nın Batı seçimi bir siyaset, bir cephe değişikliğidir.
Osmanlı'nın Batı seçimi, başlangıçta kendi denetiminde ve kendi iradesi altın­
dadır. Temel amaç, toplumlararası ilişkilerde daha iyi bir konum elde etmek­
tir. Ancak ortaya çıkan güçlük, Osmanlı yönetimi altındaki haklarla yeni siya­
si seçimin uzlaşmazlığıdır. Bu güçlükler önünde yeni seçimin halka her zaman
ve her koşulda açıklanması gerekmektedir. Halkın kendiliğinden Batıcılaşma­
ya uyum sağlayamaması ve Batıcılaşmayı açıklamadaki güçlükler, Osmanlı ay-

282 Sezer, Sosyolojinin Ana Başlıkları, s. 101-102.

1 54

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

dınını, yeni durumu hürriyet, meşrutiyet gibi belirli formüllerle, belirli keli­
melerin arkasına sığınarak açıklama zorluğu ile karşı karşıya getirir. Hürriyet,
meşrutiyet, özgürlük gibi kavramlar Batıcılaşmayı anlatmaya yetmeyince, bu
yönde çok daha sistemli ve kapsamlı açıklamalar getiren bir bilim dalından,
sosyolojiden yararlanma yoluna gidilir. Bu nedenle sosyoloji hızla öne çıkar.
Sosyoloji, Batı seçimini yapmış aydınların bazı çelişkilerini atlamalarına izin
verdiğinden, bilim olmanın getirdiği otoriteden yararlanma yolunu sağladı­
ğından kısa sürede Türkiye'ye girer ve Türkiye'nin kaderine yön veren kişi­
lerce kullanıldıkça da etkili bir bilim olur.

Mevcut sorunları çözmek için Batı seçimi siyasal bir tercih olarak yapılmış­
tır. Batıcılaşma artık resmi devlet ideolojisidir. Batılılaşmanın, Batılı toplum­
ların özellikleri başta eğitim kurumları olmak üzere çeşitli araçlarla ve tüm ola­
naklar kullanılarak daha geniş kitlelere aktarılmalıdır. Bu görev de öncelikle
sosyolojiye ve sosyologlara verilecektir. Sosyoloji bir bilim olarak yeni bir ideo­
loji ve dünya görüşü olan Kemalizm' in, bir başka ifade ile, Cumhuriyet' in ilk
yıllarında resmi ideolojinin hizmetindedir. Yeni seçimimiz Batı olduğu için Batı
kimliğini öne çıkaran konular da sosyolojinin temel uğraş alanıdır. İşte Türk
sosyolojisinin II. Meşrutiyet döneminden itibaren ele aldığı ve Cumhuriyet dö­
neminde daha da belirgin hale gelen konu ve kavramlar, daha sonraki çalış­
maların konusunu oluşturmaktadır. Sosyolojinin II. Meşrutiyet döneminde Tür­
kiye' ye girişi gelecek, Cumhuriyet' in ilk yıllarında ele aldığı sorunlar daha son­
raki kitabın konusu olacaktır.

155

KAYNAKÇA

"Immanuel Wallerstein ile Söyleşi: 'Bugün Gözümüzün Önünde Bir Sistem Çökmek-
te"', Birikim, Sayı: 104, Aralık 1997.

"Reva) Görüşmeleri", AnaBritannica, Cilt:18, Ana Yayıncılık A.Ş., İstanbul, 1993.
ABADAN, Yavuz, "Tanzimat Fermanının Tahlili", Tanzimat, İstanbul, 1 940.
AHMAD, Feroz, İttihatçılıktan Kemalizme, Kaynak Yayınları, İstanbul, 1 985.
AHMAD, Feroz, İttihat ve Terakki: 1908-1914, 4. Baskı, Kaynak Yayınları, İstanbul, 1995.
AHMET Rasim, Osmanlı'da Batışın Üç Evresi, 3. Baskı, Evrim Yayınları, İstanbul, 1987.
AKÇURA, Yusuf, Üç Tarz-ı Siyaset, 2. Baskı, Türk Tarih Kurumu Basımevi, Ankara,

1987.
AKÇURA, Yusuf, Osmanlı Devletinin Dağılma Devri, 3. Baskı, TTK Basımevi, An-

kara, 1 988.
AKŞİN, Sina, Jön Türkler ve İttihat ve Terakki, Remzi Kitabevi, İstanbul, 1987.
ANTEL, Sadrettin Celal, "Tanzimat Maarifi", Tanzimat, İstanbul, 1940.
ARMAOCLU, Fahir, 20. Yüzyıl Siyasi Tarihi, Türkiye İş Bankası Kültür Yayınları, 2.

Baskı, Ankara, 1984.
ARMAOCLU, Fahir, 19. Yüzyıl Siyasi Tarihi (1789-1914), 2. Baskı, Türk Tarih Kuru-

mu Basımevi, Ankara, 1999.
AYDIN, Suavi, Modernleşme ve Milliyetçilik, Gündoğan Yayınları, Ankara, 1993.
BAYSUN, CAVİT, "Mustafa Reşit Paşa", Tanzimat, İstanbul, 1940.
BENNİGSEN, Alexandre - QUELQUEJAY, Chantal, Sultan Galiyev ve Sovyet Müs-

lümanları, Hür Yayınları, İstcınbul, 1981 .
BERKES, Niyazi, Atatürk ve Devrimler, Adam Yayıncılık, İstanbul, 1 982.
BERKES, Niyazi, Türkiye' de Çağdaşlaşma, Doğu-Batı Yayınları, İstanbul, Tarihsiz.
BERL, Em manuel, Attila' dan Timur'a Avrupa ve Asya, Doğan Kitapları, İstanbul, 1999.
Birinci Doğu Hakları Kurultayı, 3. Baskı, Kaynak Yayınları, İstanbul, 1999.
BROWN, Dee, Kalbimi Vatanıma Gömün, E Yayınları(2. Baskı), İstanbul, 1990.
BİRSEL, Cemil, "Tanzimatın Harici Siyaseti", Tanzimat, İstanbul, 1940.
CLOGG, Richard, Modern Yunanistan Tarihi, İletişim Yayınları, İstanbul, 1997.
ÇAVDAR, Tevfik, Osmanlıların Yarı-Sömiirge Oluşu, Ant Yayınları, İstanbul, 1970.
DANİŞMENT, İsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, Cilt:IV, 2. Baskı, Tür-

kiye Yayınevi, İstanbul, 1961 .

156

TÜRK SOSYOLOJİ TARİHİ - I: ÖN KOŞULLAR

DEVLET, Nadir, İsmail Bey Gaspıralı, Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1988.
DOBB, Maurice, Kapitalizmin Dünü ve Bugünü, İletişim Yayınları, 2. Baskı, İstan-

bul, 1 985.
·

DUMAN, Oğuz Şaban, Doğu-Batı Meselesi ve Sultan Galiyev, Türk Dünyası Araş­
tırmaları Vakfı, İstanbul, 1 999.

ENGELHARDT, Ed,. Tanzimat, Milliyet Yayınları, İstanbul, 1976.
ERASLAN, Cezmi, "il. Abdülhamid'in İslam Birliği Siyaseti ve Eğitime Etkileri", il.

Abdülhamid ve Dönemi Sempozyum Bildirileri, Seha Neşriyat, İstanbul, 1992.
ERİM, Nihat, Devletlerarası Hukuk ve Siyasi Tarih Metinleri, Cilt:I, Türk Tarih Ku-

rumu Basımevi, Ankara, 1953.
FALKUS, M. E., Rusya'nın Endüstrileşmesi: 1700-1914, V Yayınları, Ankara, 1986.
FINDIKOGLU, Ziyaeddin Fahri, "Tanzimatta İçtimai Hayat", Tanzimat, İstanbul, 1940.
FINDIKOGLU, Ziyaeddin Fahri, Fransız İhtilali ve Tanzimat, İstanbul, 1942.
GENÇ, Elif Süreyya, "Charles White ve İstanbul' da Üçyıl, 1844'te Türklerin Adetleri",

Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Ensti­
tüsü.Sosyoloji Anabilim Dalı, İstanbul, 1999.

GEORGEON, Françoıs, Türk Milliyetçiliğinin Kökenleri Yusuf Akçura (1876-1935),

3. Baskı, Tarih Vakfı Yurt Yayınları, İstanbul, 1 999.
GÖKSU-ÖZDOGAN, Günay, "Türk Ulusculuğu ve Türki Cumhuriyetler: Kavramsal

ve Tarihsel Bir Yaklaşım", Toplum ve Bilim, Sayı:62, Yaz-Güz 1993.
GÜLTEKİN, Mehmet Bedri, Sultan Galiyev Eleştirisi, Kaynak Yayınları, İstanbul, 1999.
HANİOGLU, M. Şükrü, Bir Siyasal Düşünür Olarak Doktor Abdullah Cevdet ve Dö­

nemi, Üçdal Neşriyat, İstanbul, 1981 .
HANİOGLU, M. Şükrü, Bir Siyasal Örgüt Olarak Osmanlı İttihad ve Terakki Cemi­

yeti ve Jön Türklük (1 889-1902), İletişim Yayınları, İstanbul, Tarihsiz.
HANİOGLU, Şükrü, "Osmanlıcılık", Tanzimat'tan Cumhuriyet'e Türkiye Ansiklo-

pedisi, İletişim Yayınları, İstanbul, 1985.
KADRİ, Hüseyin Kazım, Türkiye'nin Çöküşü, Hikmet Neşriyat, İstanbul, 1992.
KARADAG, Raif, Şark Meselesi, Nida Yayınevi, İstanbul, 1971 .
KARAKAŞ, Mehmet, Türk Ulusçuluğunun İnşası, Vadi Yayınları, Anka ra, 2000.
KARAL, Enver Ziya, "Tanzirnattan Evvel Garplılaşma Hareketleri (171 8-1839)", Tan-

zimat, İstanbul, 1940.
KARAL, Enver Ziya, Osmanlı Tarihi, Cilt: V-VI-VII, TTK 13asımevi, 6 Baskı, Ankara,

1994-1995.
KAYNAR, Reşat, Mustafa Reşit Paşa ve Tanzimat, TTK Basımevi, Ankara, 1954.
KAZGAN, Gülten, İktisadi Düşünce veya Politik İktisadın Evrimi, Remzi Kitabevi,

4. basım, İstanbul, 1999.
KOCABAŞOGLU, Uygur, Kendi Belgeleriyle Anadolu'daki Amerika: 19. Yüzyılda

Osmanlı İmparatorluğu'ndaki Amerikan Misyoner Okulları, Arba Yayınları, İs­
tanbul, 1989.

KÖSEMİHAL, Nurettin Şazi, "The Assimilation of Occidental Civilization in Turkey",
Sosyoloj i Dergisi, Sayı:15, İstanbul, 1960.

KURAN, Ercüment, Cezayir' in Fransızlar Tarafından İşgali Karşısında Osmanlı Si­
yaseti (1827-1847), İstanbul Üniversitesi Yayınları, İstanbul, 1957.

157

H. BAYRAM KAÇMAZ0CLU

KURAN, Ahmet Bedevi, İnkılap Tarihimiz ve Jön Türkler, 2. Baskı, Kaynak Yayınla­
rı, İstanbul, 2000.

KURDAKUL, Necdet, Tanzimat Dönemi Basınında Sosyo-Ekonomik Fikir Hareket­
leri, Kültür Bakanlığı Yayınları, Ankara, 1997.

KUSHNER, David, Türk Milliyetçiliğinin Doğuşu, Kervan Yayınları, İstanbul, 1979.
KÜÇÜK, Cevdet, "Şark Meselesi Hakkında Önemli Bir Vesika", Tarih Dergisi, Sayı:

XXXII, Mart 1979.
KÜTÜKOCLU, Mübahat, "The Ottoman-British Commercial Treaty of 1838", Four Cen­

turies of Turco-British Relations, Edited by: William Hale and Ali ihsan Bağış, The
Eothen Press, North Yorkhire, 1984.

LANDAU, Jacob M., Pantürkizm, Sarmal Yayınları, İstanbul, 1999.
LEWİS, Bernard, Modem Türkiye'nin Doğuşu, 2. Baskı, Türk Tarih Kurumu Yayın­

ları, Ankara, 1984.
LUXEMBOURG, N., Rusların Kafkasyayı İşgalinde İngiliz Politikası ve İmam Şa­

mil, Kayıhan Yayınları, İstanbul, 1998.
MARDİN, Şerif, Jön Türklerin Siyasi Fikirleri 1895-1908, 2. Baskı, İletişim Yayınları,

İstanbul, 1983.
MARDİN, Şerif, Türkiye' de Toplum ve Siyaset, İletişim Yayınları, İstanbul, 1990.
MARDİN, Şerif, Türk Modernleşmesi, İletişim Yayınları, İstanbul, 1 991 .
MARDİN, Şerif, Türkiye' de Din ve Siyaset, İletişim Yayınları, İstanbul, 1991.
MARDİN, Şerif, Bediüzzaman Said Nursi Olayı: Modem Türkiye' de Din ve Toplum-

sal Değişme, İletişim Yayınları, İstanbul, 1992.
MARDİN, Şerif, Yeni Osmanlı Düşüncesinin Doğuşu, İletişim Yayınları, İstanbul, 1996.
MARDİN, Şerif, "Yeni Osmanlılar ve Siyasi Fikirleri", Tanzimat'tan Cumhuriyet'e Tür-

kiye Ansiklopedisi, Cilt: 6, İletişim Yayınları, İstanbul, 1983-1985.
MARX, Kari - ENGELS, Friedrich, Doğu Sorunu (Türkiye), Sol Yayınları, Ankara, 1977.
MCNEILL, William H., Dünya Tarihi, 2. baskı, Verso-İmge Yayınları, Ankara, 1989.
MERİÇ-YAZAN, Ümit, Cevdet Paşa'nın Toplum ve Devlet Görüşü, 3. Baskı, İnsan Ya-

yınları, İstanbul, 1992.
MOOERS, Colin, Burjuva Avrupa'nın Kuruluşu, Dost Kitabevi, Ankara, 1997.
MZALİ, Muhammed Salah - PIGNON, Jean, Tunuslu Hayreddin Paşanın Hatıraları,

Nehir Yayınları, İstanbul, 1997.
OBA, Ali Engin, Türk Milliyetçiliğinin Doğuşu, İmge Kitabevi, 1994, Ankara.
OKAY, M. Orhan, İlk Türk Pozitivist ve Natüralisti Beşir Fuad, Dergah Yayınları, İs­

tanbul, Tarihsiz.
OKAY, Orhan, Batı Medeniyeti Karşısında Ahmet Midhat Efendi, Milli Eğitim Genç­

lik ve Spor Bakanlığı Yayınları, İstanbul, 1989.
ONGUNSU, A. H., "Tanzimat ve Amillerine Umumi Bir Bakış", Tanzimat, İstanbul,

1940.
ORTAYLI, İlber, Osmanlı İmparatorluğu'nda Alman Nüfuzu, İletişim Yayınları, İstan­

bul, 1998.
ORTAYLI, İlber, İmparatorluğun En Uzun Yüzyılı, 3. Baskı, Hil Yayınları, İstanbul, 1995.
ORTAYLI, İlber, "Bir Aydın Grubu: Yeni Osmanlılar", Tanzimat'tan Cumhuriyet'e Tür­

kiye Ansiklopedisi, Cilt: 6, İletişim Yayınları, İstanbul, 1983-1985.

158

TÜRK SOSYOLOJİ TARİHİ - 1: ÖN KOŞULLAR

ÖKE, Mim Kemal, "'Şark Meselesi' ve il. Abdülhamid' in Garp Politikaları (1876-1909)",
Osmanlı Araştırmaları Ill, İstanbul, 1982.

ÖZBİLGEN, Erol, "il. Abdülhamid'e Muhalefet", il. Abdülhamid ve Dönemi Sempoz­
yum Bildirileri, Seha Neşriyat, İstanbul, 1992.

ÖZCAN, Ufuk, "İmparatorluktan Cumhuriyete Kimlik Değişimi Ahmet Ağaoğ­
lu'nun Hayah, Dönemi ve Düşünceleri", Yayınlanmamış Doktora Tezi, İstanbul Üni­
versitesi Sosyal Bilimler Enstitüsü Sosyoloji Bölümü, İstanbul, 1996.

ÖZKALP, Enver, Sosyolojiye Giriş, Anadolu Üniversitesi Yayınları, 6. Baskı, Eskişe­
hir, 1993.

ÖZTUNA, Yılmaz, il. Mahmut, Kültür Bakanlığı Yayınları, Ankara, 1989.
PALMER, Alan, 1853-1856 Kırım Savaşı ve Modem Avrupa'nın Doğuşu, Sabah Ki­

tapları, İstanbul, 1999.
PIRENNE, Hemi, Ortaçağ Avrupasınm Ekonomik ve Sosyal Tarihi, Alan Yayıncılık,

İstanbul, 1983.
RATHMANN, Lothar, Bedin-Bağdat: Alman Emperyalizminin Türkiye'ye Girişi, 2.

Baskı, Belge Yayınları, İstanbul, 1982.
SARAY, Mehmet, Yeni Türk Cumhuriyetleri Tarihi, Türk Tarih Kurumu Yayınları, An­

kara, 1996.
SARINAY, Yusuf, Türk Milliyetçiliğinin Tarihi Gelişimi ve Türk Ocakları: 1912-1931,

Ötüken Yayınları, İstanbul, 1994.
SAYAR, Ahmet Güner, Osmanlı İktisat Düşüncesinin Çağdaşlaşması, Der Yayınla-

rı, İstanbul, 1986.
SEZER, Baykan, Toplum Farklılaşmaları ve Din Olayı, İstanbul, 1981 .
SEZER, Baykan, Sosyolojinin Ana Başlıkları, İstanbul, 1985.
SEZER, Baykan, Türk Sosyolojinin Ana Sorunları, Sümer Kitabevi Yayınları, İstan-

bul, 1988.
SEZER, Baykan, Doğu-Batı İlişkileri Açısından Batı Tarımı, İstanbul, 1990.
SEZER, Baykan, Batı Dünya Egemenliği ve Endüstri Devrimi, Ankara, 1997.
SEZER, Baykan, "Türk Sosyologları ve Eserleri I", Sosyoloji Dergisi, 3.Dizi-1.Sayı, 1988-

1989, İstanbul, 1989.
SEZER, Baykan, "Ziya Gökalp ve Alman Sosyolojisi", İstanbul Üniversitesi Basın-Ya­

yın Yüksekokulu Yıllığı 1, İstanbul, 1988.
SINOUE, Gilbert, Kavalalı Mehmed Ali Paşa Son Firavun, Doğan Kitapçılık AŞ, İs­

tanbul, 1999.
SOYSAL, İsmail, Fransız İhtilali ve Türk-Fransız Diplomasi Münasebetleri (1789-1802),

Türk Tarih Kurumu, Ankara, 1964.
Sultan Abdülhamid, Siyasi Hatıratım, 4. Baskı, Dergah Yayınları, İstanbul, 1984.
SUNGU, ihsan, "Tanzimat ve Yeni Osmanlılar", Tanzimat, İstanbul, 1940.
SUYLA, Refii-Şükrü, "Tanzimat Devrinde İstikrazlar", Tanzimat, İstanbul, 1940.
TANPINAR, Ahmet Hamdi, 19 uncu Asır Türk Edebiyatı Tarihi, 8. Baskı, Çağlayan

Kitabevi, İstanbul, 1997.
TEKİN, Talat, Orhan Yazıtları, Türk Dil Kurumu Yayınları, Ankara, 1988.
TEMİR, Ahmet, Türkoloji Tarihinde Wilhelm Radloff Devri: Hayatı-İlmi Kişiliği-Eser­

leri, Türk Dil Kurumu Yayınları, Ankara, 1 991 .

159

H. BAYRAM KAÇMAZ0CLU

TİMUR, Taner, Osmanh Çahşmaları, V Yayınları, Ankara, 1989.
TOGAN, Zeki Velidi, Hatıralar, Tan Matbaası, İstanbul, 1969.
TROÇKİ, Leon, Balkan Savaşları, A rba Yayınları, İstanbul, 1995.
TUNA YA, Tarık Zafer, Türkiye' de Siyasi Partiler 1859-1952, 2. Baskı, Arba Yayınları,

İstanbul, 1 995.
TUNÇAY, Mete, "Siyasi Tarih:1 908-1923", Türkiye Tarihi 4, Cem Yayınları, İstanbul,

1990.
TÜRKÖNE, Mümtaz' er, Siyasi Bir İdeoloji Olarak İslamcılığın Doğuşu, İletişim Ya­

yınları, İstanbul, 1991 .
Türkiye Tarihi 3 : Osmanlı Devleti: 1600-1908, Yayın Yönetmeni: Sina Akşin, Cem Ya-

yınları, İstanbul, 1990.
UZUNÇARŞILI, İsmail Hakkı, Osmanlı Tarihi, Cilt:III-IV, TTK Basımevi, Ankara, 1988.
ÜLKEN, Hilmi Ziya, "Tanzimattan Sonra Fikir Hareketleri", Tanzimat, İstanbul, 1940.
ÜLKEN, Hilmi Ziya, Türkiye' de Çağdaş Düşünce Tarihi, 2. Baskı, Ülken Yayınları, İs-

tanbul, 1979.
WALLERSTEIN, Immanuel - DECDELİ, Hale - KASABA, Reşat, "Osmanlı İmparator­

luğunun Dünya Ekonomisi İle Bütünleşme Süreci", Toplum ve Bilim, 23 Güz 1983.
WALLERSTEIN, Immanucl, Tarihsel Kapitalizm, Metis Yayınları, İstanbul, 1992.
YAMAUCHİ, Masayuki, Sultan Galiyev: İslam Dünyası ve Rusya, Bağlam Yayınla­

rı, İstanbul, 1998.
YENİAY, i. Hakkı, Yeni Osmanlı Borçları Tarihi, İstanbul, 1964.
YILMAZ, Murat, "Türkiye' de Milliyetçiliğin Doğuş Dönemi", Türkiye Günlüğü, Sayı:53,

Kasım-Aralık 1998.

1 60

H. Bayram Kaçmazoğlu Kitapları - 4

H. BAYRAM KAÇMAZOGLU

