

Rıdvan Akar. 1961 'de Zara·da doğdu.
1984.te GÜ ildisadi İdari Bilimler Fakültesi
Maliye Bölümü"nü bitirdi. l98Tde iü·de İlcti­
sat Fakültesi Maliye Bölümffnde yüksek li­
sans yaptı. Halen aynı f a/cültede dolctora ça­
lışmasım sürdürüyor.

THA, Söz, Ekonomile Panaroma. Tempo,
Milliyet ve 32.Gün·de çalıştı. Halen ATV ha­
ber merkezinde ç alışıyor.

Madalyon/Cumhuriyetin Yabancı Tanık­
ları ve 12 Eylül/Türlciye'nin Miladı belge­
sellerini (M.A.Birand ve Hilcmet Bila ile) h a­
zırladı.

Yayımlanan eserleri: Varlık Vergisi/Tele
Parti Döneminde Azınlık Karşıtı Politika
örneği (1992). İstanbul·un Son Sürgünle­
ri/1964'te Rumların Sınırdışı Edilmesi
(1994. 1999. Hülya Demir"le). İşini Bilen Bir
Memur: Engin Civan/Bir Prensin Hisseli
Hikayesi (1995. Jale Ô?.gentürk"le). 12 Ey­
lülfl'ürkiye'nin Miladı (1998. M.A.Birand ve
H.Bila ilP) ..

BELGE YAYINLARI

Mareııostrımı Dizisi

AŞKALE YO LCULARI

Varlık Vergisi ve Çalışma Kampları

© Rıdvan Akar

Diı.gi I Mizampaj
Songül Grafik

İç I Kapak Baskı
Güler Ofset

Kapak Tasanm
Yusuf Aslan

İç I Kapak Montaj
Adım Grafik

Cilt
Güven Mücellithanesi

· Birinci Baskı
Kasım 1999

İkinci Basla
Ocak2000

BELGE ULUSLARARASI YAYINCILIK
Divanyo!u Caddesi Binhirdirck İşhanı No: 15 / l

Sultanahmet / İstanbul
Tel I Faks: (0212) 517 44 53 / 638 34 58

Rıdvan Alcar

AŞKALE
YOLCULARI

Varlılc Vergisi ve Çalışma
Kampları

A.g.e.
A.g.m.
A.İ.T.İ.A.
A.Ü
Bkz.
CHP

Çev.
(D}
(EJ
(G}
(M}
Mad.·

MKK
RM
s.

TBMMZC
TL.

· TKK
v.d.

KISALTMALAR

Adı geçen eser

Adı geçen makale
Ankara İktisadi Ticari İlimler Akademisi
Ankara Üniversitesi
Bakınız
Cumluıriyet Halk Partisi
Çeviren
Dönme gnıbımdan Varlık vergisi mükellejleri
Ecnebi gnıbımdan Varlık vergisi mükellejleri
Gayri müslim gnıbımdan Varlık vergisi mükellejleri
Müslüman gnıbundan Varlık vergisi mükellefleri
Madde
Milli Korunma Kanunu
ReichMark
Sayfa
1Urkiye Büyük Millet Meclisi Zabıt Cerideleri
1UrkLirası

1Urk Tarih Kurumu
Ve diğerleri

"Para işleri ve ticaret tamamen
onıın tekeline geçmiştir. Fakat

fazlafaiz L.:;temesi ve tejeciliği de
mukavemet gönneye başlamış­
tır. Onun tabii hayasızlığı gittik­
çe artar ve serveti lcıslcançlığa
sebep olur ... Yahudinin tahrife
ettiği antipati açılc nefret halini
alır ... Böylece ev sahibi ile misa­

fır arasında bir uçurum açılmış
olur."

Adolf Hitler
Kavgamı·1

"Bu memleket tarafından göste­
rilen misafırperverlilcten fayda­
lanarak zengin oldulclan halde,
ona karşı bu nazile anda vazife­
lerini. yapmaktan kaçacalc lcim­
seler hakkında bu lcanun. bütün
şiddetiyle uygulanacaktır."

Şülcrü Saracoğlu
Başbakan'"'

(*) Kavgam, Yağmur Yayınları, 1972. 2. Uaskı s. 306-307.
(**) Cumhuriyet, (21. 1. 1943)

Babam Ramiz Alcar'ın
Anısına

İlcinci baslcıya önsöz

Aadan 7 yıl geçtikten sonra Varlık Vergisi ikinci bas­
kısını yapıyor. Bu geçen süre içinde Türkiye, azın­
ıklar açısından oldukça ilginç gelişmelere sahne ol­

du. Resmi tarih anlayışı ve ideolojisi oldukça yaygın bir
eleştiri/özeleştiri süzgecinden geçti. Cumhuriyet tarihini
topyekün savunanlarla bu süreci kazanımları, hataları ve
eksiklikleriyle değerlendirenler arasındaki aynın ortaya
çıktı.

.

.Azınlıklar Cumhuriyet tarihinde devlet politikalarının
turnusol kağıdı oldu. Demokrasi bilinci, çoğulculuğa say­
gı, tek tip insan yetiştirme ideolojisi, ulus-devletin Türk­
müslüman ve sünni homojen bir toplum projesi hep bu la­
boratuarda test edildi. Dolayısıyla hükümetler, rejimler, li­
derler değişti ancak azınlık politikalarında çok da yapısal
bir değişim gözlenmedi. Liderler ve hükümetler bir bayrak
koşucusu gibi bu alandaki resmi politikaları izlemeyi sür­
dürdüler.

Ancak geçtiğimiz 7 yıl içinde kentli kültürün, demok­
rasi bilincinin ve çoğulculuğa saygının bir ürünü olarak
azınlıklar yeniden anımsandı. Bugün yaşanan etnik so­
runların kökenleri. geçmişte azınlıklara karşı uygulanan
politikalarda arandı. Kimi fundamentalist ve ırkçı akımla­
rın dışında -geçmişe oranla- azınlık haklarına daha saygı­
lı bir atmosfer yaratıldı. Bunda hiç kuşkusuz, azınlık ay-

7

dm ve çevreleıinin gayret ve çabalan, demokratik kamu­
oyunun refleksleıi, azınlık haklarını koruyan sivil toplum
örgütlenmeleıi, siyasal duruş ya da oy avcılığıyla da olsa
azınlık kurumlarıyla bağ kunnaya çalışan siyasi partiler
rol oynadı. ı·ı

Bugün gelinen noktada azınlıklarla ilgili çok geniş bir
literatür ve kitaplığın oluştuğunu söyleyebiliıiz. Bugün
azınlıklar, geçmişe oranla yalnız değil. Türk aydınlan . ve
sivil toplum örgütleıiyle dayanışma içindeler. Hak ve öz­
gürlüklerine. yönelik kısıtlamalara tepkilerini sergiliyor,
demokrasinin kendilerine tanıdığı hakları sonuna kadar
kullanmaya özen gösteriyorlar. fümi tabular yıkılmamış
olsa da düne oranla resmi kurumların keyfiyetinin de da­
ha aza inmiş olduğunu söylemek mümkün.

Bu noktada azınlıkların nicelik ve niteliksel olarak
Türkiye'de oynadıkları rolün önemsizleş(tiril)mesi çok
önemli bir etken. Yani azınlıklar artık gerek ulus-devletin
oluşumunda gerekse ekonomi, siyaset ve kültürel yaşam­
daki etkilerini yitirdiler. Dolayısıyla "artık" hoşgörü, çoğul­
cııluk, kültürel çeşitlilik gibi kavramlar kullanılabiliyor.
Hatta 2000 yılında Türkiye'nin tanıtım politikalarında
"Türkiye bir mozaik" teması, azınlıkların varlığı, bir rek­
lam figürüne bile dönüşebiliyor.

Bugün için azınlık tarihiyle ilgili çalışmalar özellikle
yakın geçmiş açısından hala yetersiz. Osmanlı İmparator-

(•) Son 7 yıl içinde değişen önemli bir anlayış da kentli bakışı yan­
sıtıyordu. Azınlıkların kent kültürüne katkılan, "gustoları" öz­
lemle anılan bir eksiklik olarak anıldı. Bu eksikliğin nedenleri­
ni çok da sorgulamayan bu seçkinci tavnn daha çok mimari,
estetik. sanatsal ve mutfak kültürüyle sınırlı kaldığını vurgula­
mak gerekiyor.

8

luğu'nda azınlıkların demografik, kültürel. siyasal. ekono­
mik yapılanna ilişkin kapsamlı çalışmalar olmasına kar­
şın, Cumhuriyet dönemine ilişkin bu düzeyde bir derinlik
geliştiril(e)medi. Bunda gaynmüslim azınlıklann İmpara­
torluk yıllanndaki stratejik önemlerini yitirmelerinin yanı­
sıra. ulus-devletin oluşum sürecinde, azınlıklann etkisiz­
leş(tiril)mesi de rol oynadı.

Cumhuriyet döneminde Varlık Vergisi, azınlıklar için
bir dönüm noktası oldu. 1 930'lu yıllarda gerek "meslek
yasaklan" gerekse vandalizm ve ırkçı propagandalarla
azınlık cemaatlerine dönük uygulamalar yaşanmıştı. An­
cak bu uygulamalar ya belli cemaatleri kapsadığı için kıs-

. mi, ya da yerel özellikler arzediyordu. Ancak Varlık Vergi­
si'yle ilk kez müslüman ve Türk olmayan bütün azınlıklar
bir blok olarak mağdur edildi. Sonraki yıllarda da gerek
1955'teki 6/7 Eylül Olayları, gerekse 1964'te Rumların sı­
nırdışı edilmesi karan böylesine kapsamlı ve sistemli bir
politikayı içermedi.

Varlık Vergisi, azınlıklar için "ekonomik bir soykırım­
dı." Türk burjuvazisinin ise önünü açan bir "projeydi."
Yarattığı psikoloji- sonraki yıllarda azınlık karşıtı prova­
kasyon ve uygulamalardan çok daha kalıcı oldu.

Varlık Vergisi ile ilgili ilk çalışma 1 95 1 yılında yayın­
landı. Varlık Vergisi'ni uygulayan en önemli teknisyen
olan dönemin İstanbul Defterdarı Faik Ökte, "Varlık Ver­
gisi Faciası" kitabını yayınladı. Kitap aslında bir özsavun.:.
maydı. Demokrat Parti'nin, Varlık Vergisi'nden yola çıka­
rak oluşturduğu, anti-CHP atmosferin ürünüydü. Ancak
Ökte, salt yaşanmışlıklarla yetinmemişti. Kitapta Varlık
Vergisi'ne ilişkin ilk kez yayınlanan sırlar, bilgiler. veriler
ve anılar bulunuyordu. Kitap yayınlandıktan sonra kimi
çevreler Ökte'yi vatana ihanetle bile suçladı.

9

"Varlık Vergisi Faciası··. objektifliği ile ilgili kuşkular
bir yana içerdiği veriler ve uygulamaya ilişkin ayrıntılar
nedeniyle bugün bile önemini koruyan bir kilap olarak
anılıyor.

Doğrudan Varlık Vergisi'ni konu edinen ikinci yayın­
lanan kitap ise şu an elinizde tuttuğunuz bu çalışma ol­
du. Bir tez çalışması. olarak başlayan bu uğraş. zaman
içinde bir ilgi alamna dönüştü. Yukarıda da zikredildiği
gibi. Türkiye'nin güncel ve yapısal "Doğu Sorunu"nun çö­
zümünün ipuçlarının gayrımüslim azınlıkların yakın geç­
mişinde saklı olduğu saptaması. bu alanın önemini daha
da artırdı.

Varlık Vergisi, yal{ın dönem azınlık tarihiyle ilgili bir
üçlemenin ilk kitabı olarak algılanabilir. İkinci çalışma ise
1964'te Rumların Türkiye'den sınırdışı edilmeleriydi.l'*l
Üçlemenin sonuncu durağı ise 6/7 Eylül olaylarını anla­
tacak. Böylece azınlıkların tarihi açısın_dan en önemli kilo-
metre taşları irdelenmiş olacak.

,

Varlık Vergisi kitabının ikinci baskısında kitabı nere­
deyse tamamiyle değiştirdik. Yeni çalışmalar. makaleler ve
yayınlanan anı kitapları ışığında zenginleştirmeyi ve geliş­
tirmeyi amaçladık. Kitabın ilk baskısında -yazarın "ilk" ça­
lışmasında- ortaya çıkan yazınsal. akademik zaafiyetleri
gidermeyi hedefledik. Böylece okurun Varlık Vergisi ile il­
gili en geniş kaynakçaya. bütün tartışma ve tezlere ulaş­
masını sa.�lar�ıaya gayret ettik. Şimdi rahatlıkla bu çalış­
manın Varlık Vergisi uygulamasından itibaren geçen 55
yılda bu konuda yapılmış en kapsamlı "kitap" olduğunu

(**) Demir H . . Akar R ... •·istanbul"un Son Sürgünleri", İletişim Ya­
yınları. 1994, Bu kitabın yeni baskısı Kasıııı 1999'da Belge Ya­
yınları lanıfıııclan yapıldı.

J()

söyleyebiliriz. Kitapta Peridun Kaııdemir'in Aşkale'de ıı;ay­
rımüslimlerin �'alışma kamplarındaki yaşamına ilişkin
.�özlemlerini anlatan bölüm kitaba rla ismini vereli. Bu ne­
denle ''Aşkale Yolcuları"nın öyküsü bir tarihsel döneme
damgasını vurdu.

Kitabın ilk baskısında yeralan eklere bir yenisini da­
ha kattık. Son aylarda bu tarihi olay -ANAP milletvekili
Yılmaz Karakoyunlu'nun- "Salkım Hanımın Taneleri'" ad­
lı kitabından yola çıkarak sinema filmi olarak çekildi. Film
ödüller aldı. Varlık Vergisi bu film sayesinde yeniden gün­
deme geldi. Karakoyunlu'nun kitap ve söyleşilerinden yo­
la çıkılarak yapılan ve daha önce Birikim Dergisi'nde ya­
yınlanan bir eleştiri yazısını da eklerde bulabilirsiniz.

Son olarak bir teşekkür borcunu yerine getirmeliyim.
Öncelikle Türkiye'de azınlıklara yönelik hak ihlallerini
gündeme getirdiğim için ihanet suçlamasına kadar varan
eleştirilerle karşılaştım. Kimi zaman da "azınlıkperver"
malumatfuruşlar tarafından topa tutuldum. İkisini de
önemsemedim. Benzer eleştirilerle malul bir dostum da­
ha var. Dostum olmasından onur duyduğum. sevgili Rıfat
Bali. cesareti. araştımmcıhğı ve tevazusu ile her zaman
yolumu aydınlattı. Beni yeni kaynaklarla tanıştırdı. Teşek­
kür ediyorum. Yine Prof. Dr. Eser Karakaş lam beş yıldır
İstanbul Üniversitesi İktisat F:ıkültesi'ndeki öğrencilerine
hiç duymadıklarını bildiği Varlık Vergisi'ni ısrarla anlatı­
yor. Derslerine beni de ortak ediyor. O çabasını saygıyla
anıyorum. Son olarak kitabın tashihine titizlikle katkıda
bulunan Nimet Demir var.

Varlık Vergisi bir iktisat politikası de,ğildi. Bir kuşa,ğı
bir toplumu ilgilendiren çok ağır bir travmaydı. Azınlıkla­
rın mülksüzleştirilmesi. vatanlarına küsmesi. göçmesi gi­
bi sonuçh.:ira yol açtı. Rakamlar ve parasal miktarlar ya-

l ı

şanmışlıkların üzerini bir sisle örtüyor. Oysa umudunu,
yaşama biçimini, yakınlarını terk edenler ve onların evlat­
ları Varlık Vergisi'ni bugün bile taptaze, capcanlı yaşıyor.

Bu kitap bir iktisat araştırması olmanın ötesinde işte
bu "hatıralara" ışık tutuyor.

Beşiktaş, 1999

12

Giriş

T: ürkiye Cumhuriyet dönemi maliye tarihinin en
spesifik ve tartışmalı konularından biri de Var­
lık Vergisi kanunu ve uygulamasıdır. Oluşumu,

hükümleri, uygulanış biçimi ve doğurduğu sonuçlar itiba­
riyle 1ürkiye'nin son 50 yılına damgasını vuran Varlık
Vergisi'nin, içerdiği bu özelliklere karşın yeterince incelen­
mediği ve belirsizlikler taşıdığı görülmektedir. Henüz ya­
kın geçmiş içinde sayılabilecek olan İkinci Dünya Savaşı
1ürkiye'sini inceleyen tarihçi ve araştırmacıların ya da
anılarını yayınlayan gazeteci, bilim adamı ve politikacıla­
rın Varlık Vergisi'ni ideolojik kökenlerinden çok sonuçları
itibariyle ele aldıkları söyl_enebilir.

Bugün Varlık Vergisi'nin bütün aşamalarına ilişkin
olarak (oluşum-uygulama-sonuç) yeterince sağlıklı verile­
re sahip değiliz. Varlık Vergisi, oluşumu sürecinde
CHP'nin gizli oturumunda kabul edildi. Bu oturumun 7,a­
bıtlan sonraki yıllarda yayınlanmadı. Vergi çok dar bir
kadro tarafından (Başbakan Şükrü Saracoğlu, Maliye Ba­
kanı Fuat Ağralı) hazırlandı ve teknik düzeyde tartı­
şıl(a)madı. Uygulama sırasında "gizliliğe" dikkat edilmişti.
Örneğin; Maliye Bakanlığı tarafından defterdarlıklara teb­
liğ edilmesi gereken tamimler (genelgeler) Maliye Müfettiş­
leri aracılığıyla "sözlü" olarak iletilmişti. O dönemin İstan­
bul Defterdarı Faik Ökte'ye göre bunun nedeni; "kimsenin
eline vesika verilmemesi" içindi.(•ı Aynca uygulama süreci-

1 3

nirı çok kısa bir zaman dilimini kapsaması da (yaklaşık 16
ay) bir başka etkendi.

Resmi belgelerin neredeyse hiç olmadığı bu koşullar­
da. sözlü tarih çalışmasıyla tarihin perdelenen bu yüzünü
aralayabileceğimiz! umut ettik. Bu amaçla da çalışmanın
şekillendiği dönemde -1990-1992- azınlık basınının biri­
kim ve deneylerine başvuruldu. Ancak azınlık topluluğu­
na mensup şahıslar ve bu topluluğa yönelik yayın yapan
gazete yöneticileri de (Jamanak. Marmara. Apoyevmatini
v.b) Varlık Vergisi ile ilgili görüş açıklamaktan kaçındılar.

Bu çalışmada Varlık Vergisi ve doğurduğu sosyo-eko­
nomik sonuçlar ele alınmıştır. Amacımız yeterli ampirik
verilere sahip olunmayan bu konuda "olgulara dayalı'' bir
çalışma ile Varlık Vergisi'ni tarihsel gelişim süreci içinde
incelemektir. Bu bağlamda dönemin koşulları ve olaylan
da çalışmamız içinde ele alınmıştır. Varlık Vergisi'ni o dö­
nemin koşullarına bağlayan görüşlerle birlikte düşünül­
düğünde bu gereklilik ortaya çıkmaktadır. Çalışmamızın
ilk iki bölümü. İkinci Dünya Savaşi Türkiye'sihi ekono­
mik. siyasi ve politik açılardan değerlendirmektedir.

Üçüncü bölüm Varlık Vergisi'ne ayrılmıştır. Bu bö­
lümde Varlık Vergisi öncesi tartışmalar ele alınmakta ve
verginin ilanı. uygulanışı ve tasfiyesi anlatılmaktadır. Bu
bölümde tarihsel gelişim doğrultusuna dikkat edilmiş.
böylece bir bütünlük sağlanmaya çalışılmıştır.

Dördüncü bölümde. Varlık Vergisi değişik açılardan
değerlendirilmiştir. Bu değerlendinnelerde; Varlık Vergisi.
amaçları ve elde edilen sonuçlar. vergi adaleti. piyasa me­
kanizmasında yaşanan değişim gibi başlıklar altında in­
celenmiş. ayrıca Varlık Vergisi'ne yaklaşım biçimleri de ele
alınmıştır. Yine bu bölüm içinde Varlık Vergisi'nin tasfiye-

('I Ökte. F ... (1951). s: 53

14

sinden sonraki gelişmder ve çok parlili yıllarda Varlık Ver­
gisi ekseninde yapılan tartışmalara yer verilmiştir.

Ek l 'de. Panorama Derglsi'nde 1988 yılında tarafı­
mızdan kapak konusu olarak işlenen Varlık Vergisi'nin.
tanıklarıyla yaptığımız söyleşilere yer verihnişlir. Der�ide
yer darlığı nedeniyle 'kısaltarak' yayınladığımız bu söyleşi­
leri. kitapta tam metin halinde okuyacaksınız.

Er.mrum ve Sivrihisar Çalışma Kamplarında kalan
kereste tüccarı Parseh Gevrekyan. Kanunun uygulandığı
dönemde maliye müfettişi olan. eski başbakanlardan Ferit
Melen ve babası Aşkale'ye yo11anan işadamı ishak Alatan
bu döneme ilişkin anılarını anlatıyorlar.

Bazı tarihçilere göre "Varlık Vergisi yayınladığı biçi­
miyle bir çok batı ülkesinde uygulanan vergilerden farklı
değildir.i"l Gerçekten batılı ülkelerde uygulanan savaş dö­
nemi vergileri nasıldı? Ne şekilde uygulandı? Türkiye'deki
Varlık Vergisi'ni anlamak için savaş ekonomisi uygulayan
ülkelerdeki uygulamalara 'kuş bakışı' da olsa bir göz at­
mak gerekiyor. Zira Varlık Verglsi'nin zahiri amaçlarından
biri de devlete gelir sağlamaktı. Ek 2 diger ülkeler bu ge­
liri hangi yöntemlerle elde ettiler sorusundan hareketle.
İkinci Dünya Savaşında çeşitli ülkelerde uygulanan savaş
ekonomisine yer veriyor.

Ek 3'de ANAP milletvekili Yılmaz Karakoyunlu'mm
Varlık Vergisi'ni tarihsel arka plan olarak kullandıgı Sal­
kım Hanımın Taneleri ve 6/7 Eylül Olaylarını eksen alan
Gıiz Sancısı romanlarından yola çıkılarak Karakoyun­
lu'nun azınlık kahramanlarını nasıl 'kriminal' tiplemeler
olarak ele aldığını ve milliyetçi elitist yaklaşımını içeren
bir eleştiri yazısını bulacaksınız.

(**) Avcıoğlu. [)., (1984). s: 475. Clark E .. (1984). s. 31

15

I. Türlciye'de Genel Durum

ı. Dış Politilcada Bclirsizlilcler

o

K kinci Dünya Savaşı yılları boyunca 1ürkiye'nin iz­
lediği dış politika konjonktüre! ve·oportünist özel­
likler taşıyordu. Türkiye iki dünya savaşı arası yıl-

larda Lozan Anlaşması ile sağlanan statükonun devamını
sağlayacak politikaları destekliyordu. Bu doğrultuda kom­
şu ülkelerle saldırmazlık anlaşmaları imzalamış. bölgesel
bir istikrar sağlamaya çalışmıştı.

Ancak Birinci Dünya Savaşı'ndC1,n yenilgiyle çıkmış
olan ve Versay Anlaşması'nın sonuçlarını yadsıyan Al­
manya'da nasyonal sosyalistlerin, İtalya'da ise faşistlerin.
iktidara gelmesi ile dünya dengeleri bütünüyle değişti. Bu
ülkeler urevizyonist" bir politika izliyorlardı. Yani statüko­
nun değişmesini talep ediyorlardı. Açıkça saldırgan-em­
peryalist bir dış politikalan vardı.rıı

Özellikle İtalya'nın Akdeniz'de hak iddiasıyla Türki­
ye'nin de dolaylı bir tehdit içine girmesi. Versay Anlaşma­
sı hükümlerinin davamını isteyen -yani statükocu- diğer
ülkelerle Türkiye'nin yakınlaşması sonucunu doğurdu.
Bu amaçla 19 Ekim 1939'da Türkiye-İngiltere ve Fran-·

11; Sipols, V.- Haalanof. M., (19'75} s: 10-20, 206-214

1 6

sa'dan oluşan bir üçlü ittifak kurularak. bu ülkelere kar­
şı Akdeniz ve Balkanlardaki saldırılarda birlikte hareket
etme karan alındı. Sovyetlerle yapılan benzeri görüşmeler
ise Sovyet- Alman saldırmazlık anlaşmasıyla aynı tarih­
lere rastladığı için yanın kaldı. 12ı

Sıcak savaşla birlikte dengelerin Nazi Almanya'sı lehi­
ne değişmesi ve Almanya'nın hızla Avrupa'yı işgali. Türki­
ye'nin 'Üç'lü İttifak' ilkelerini uygulamayarak 14 ·Haziran
1940'da tarafsızlığını ilan etmesine neden oldu.ı3ı

Türkiye'nin tarafsızlığını ilan etmesi gerçekte Alman­
ya'ya yönelik anlamlı bir mesaj niteliği taşıyordu. Böylece
Türkiye, müttefiklerin güvenlik şemsiyesinden ayrılmanın
ötesinde Almanya'ya yakınlaşmanın ilk önemli sinyalini
de veriyordu. ı·ı

Sonraki dört yıl Türkiye ile Nazi Almanya'sı arasında
gerek diplomatik gerekse ekonomik ilişkilerin geliştiği bir
süreç oldu.

Varlık Vergisi'nin oluşum nedenlerini açıklayan gö­
rüşler açısından bu dönem. Varlık Vergisi düşüncesinin
filizlenmesi için uygun bir siyasal zt:;min sağlamıştı.«i>

121 ODTP (1977). s, 144-151. Koçak, C., (1986) s. 88-94. Glasneck.
J .. 89-109

131 Koçak, C., a�g.e., s. 105, Glascnek s. 129-136
rı Bu yakınlaşmanın gaynresmi itirafını Almanya·nın Ankara Bü­

yükelçisi Von Papen ile Cumhurbaşkanı İsmet İnönü arasında­
ki görüşmede söylenenler ortaya koyuyor. İnönü şöyle diyordu:
"Türklye·nin tarafsız durumu bugün zaten İngilizlerden çok
Mihver güçlerin yarannadır. Eğer Türkiye aktif olarak lngillz
tarafına geçmiş olsaydı. İngiliz donanması bugün ... Karade­
niz' de olacaktı." Alman Dışişlerl Dairesi Belgeleri (1977), s. 42

14> Ökte, F., (1951). s. 39, Yücekök, N . . (1983) s. 276, Yalman,
A.E .. Vatan. (14.3.1944), Yalman AE .. (1970) s. 374

17

Almanya ile siyasi ilişkilerin oldukça zayıf olduğu ilk
. dönemlerde bu ülke Türkiye'nin en büyük ticari ortağı du­

rumundaydı. Türk dış ticaretinde Almanya'nın payı
1 939'da yüzde 50 oranını geçmişti.ısı Böylesine gelişkin
ekonomik-ticari ilişkiler (Almanya'nın dev askeri gücü ile
birlikte) siyasi ilişkilerdeki değişimi de beraberinde getirdi.
Ancak burada siyasi ilişkilerde yaşanan konjonktürün,
belli dönemlerde ticari-ekonomik ilişkiler üzerindeki
olumsuz etkisinden söz etmek gerekir. Örneğin, Türk-İn­
giliz ortak deklarasyonunun açıklanmasından sonra, kar­
şılıklı ekonomik misillemeler sonucu Almanya'nın Türki­
ye'den ithalatının cari değerdeki payı 1939'da yüzde
5 1 'den 1940 ve 194 1 de yüzde 2 1 'e, ihracatının cari değer­
deki payı ise 1939 da yüzde 37'den 1940 da yüzde 9'a ka­
dar düşmüştü. L6l

Ancak 194 l'deki Türk-Alman Saldırinazlık Paktı, iki­
li ticaret anlaşmalarının yeniden yürürlüğe girmesi sonu­
cunu doğurdu. Böylece Almanya, diplomatik ilişkilerin
sürdüğü 1944 yılına kadar yeniden Türkiye'nin dış ticare­
tindeki en önemli ülke konumunu sürdürdü.

Savaş adım adım Türkiye sınırlarına doğru kayıyor­
du. Askeri açıdan Bulgaristan'ın mihvere katılışı ve Alman
ordularının Balkanlara inmesi Türkiye'yi oldukça güç du­
rumda bırakmıştı. Zira Balkan ülkeleri arasında imzala­
nan Balkan Antandı uyarınca Türkiye'nin işgale uğrayan
Yunanistan'ın yanında savaşa girmesi gerekiyordu. Oysa
Türkiye kapısını çalan savaş tehdidine karşı tarafsızlığını
korumak zorundaydı.

Türkiye tarafsızlığını koruyacağını açıkladıktan sonra
işte bu aşamada başlatılan ilişkilerdeki canlanma Hitler-

(5J Koçak C., a.g.e. s. 1 1 l , Glascneck, J . . s. 63-88
· ıııı Tezel Y .• (1982) s. 166

18

İnönü yazışmaları ile hızla gelişti. Türkiye bir adım daha
attı ve Türkiye;Bulgaristan dostluk anlaşmasının hüküm­
lerine uyulmayacağını açıkladı. Böylece Almanya'nın Bul­
garistan'daki faaliyeti meşrulaştırılmış oluyordu.

18 Haziran 194l'de imzalanan Türk-Alman Dostluk
ve Saldırmazlık Anlaşması17l ilişkileri daha da geliştirdi.
Anl?şma Türkiye açısından toprak bütünlüğünü koruma
hedefine uygundu. Almanya ise işgal ve ilhak politikaları­
nı onaylatmış oluyordu.

Türk ve Alman hükümetleri arasındaki yakınlaşmaya
ilişkin en uç biçimde ifade edilen şu iki örnek, Türkiye'nin
bu dönemdeki tercihlerini yansıtması açısından anlamlı­
dır .

. 22 Şubat 194l'de Alman hükümetinin yeni yıl hedi­
yelerinin sunuluşunda Cumhurbaşkanı İnönü, Alman­
Sovyet savaşında Türk halkının sempatisinin Almanya'nın
yanında olduğunu vurguluyordu. ısı

Başbakan Şükrü Saracoğlu ise Almanya Büyükelçisi
Van Papen ile yaptığı görüşmede, 'bir Türk olarak' Sovyet­
ler Birliği'nin yıkılmasını şiddetle arzuladığını ve bunun
Türk halkının yüzyıllardır beklediği bir olay olduğunu,
Hitler'in bunu başarması halinde yeni bir çağ açmış ola­
cağını belirtiyordu. Ancak Saracoğlu'nun Büyükelçiye
"tavsiyesi" tüyler ürperticiydi. Saracoğlu'na göre; Almanla­
rın, Rusların yansını katlederek ve Ruslaştırılmış mili
azınlık bölgelerini Rus etkisinden tamamen kurtarıp, on-

171 Koçak. C. a.g.e. s. 168. 169. ODTP a.g.e . . 163, 164. Glascneck.
J., s. 144, Sertel, S. , (1966) s. 23 1 , Alman Dışişlerl . . . , a.g.e. s.
25

ısı Koçak, C .. a.g.e. s. 18 1

19

lan ayaklan üzerinde doğrultarak mihver devletlerinin
müttefiki ve Slavlığın düşmanı olarak eğitmesi mümkün­
dü ve çoğunluğu Türk olan bu azınlığa Türkiye'nin ilgi
duyması doğaldı. c9ı

Bu dönemde Almanya'nın etkisindeki devlet ve/veya
hükümet politikaları iç politikada da etkisini gösteriyordu.
Özellikle, ülkede sonralan oldukça tepkiye yol açacak olan
Turancı hareketler ve bunların Türkiye dışındaki faaliyet­
leri dikkat çekici bir hal alıyordu. ı•ı

Stalingrad'da Almanların bozguna uğraması ve sava­
şın seyrinin yavaş yavaş müttefiklerin lehine değişmesi
Türkiye'nin politikalarında herhangi bir değişime yol aç-·

191 Koçak C., a.g.e. s. 201, 202, Alman Dışişleri . . . a.g.e. s. 68-71
ı·ı Başbakan Saracoğlu'nun Almanya'nın Türkiye Büyükelçisl

Von Papen ile yaptığı görüşmede, "Başvekil olarak değil de bir
Türk olarak" açıkladığı görüş ve öneriler arasında yeralan
"Ruslaştırılmış milli azınlıkların Rus etkisinden tamamen kur­
tarılıp, .. . Mihver devletinin müttefiki ve Slavlığın düşmanı ola­
rak eğitilmesi" düşüncesi İkinci Dünya Savaşı'nda uygulan­
mıştır. Bu amaç doğrultusunda esir edilen Sovyet Ordusu'na
bağlı kimi kaynaklara göre 200, kimilerine göre de 400 bin
Türk asıllı müslüman savaş esiri, 30 Aralık 194l'den itibaren
Almanya'nın yanında savaşa sürülmüştür. Siyasi olarak Turan
fikriyle motive edilen bu ordunun askerleri önce Kafkasya cep­
hesine sürülmüş, sonraki yıllarda da Avrupa'da hatta Fransız
işgal bölgelerinde bile faaliyet göstermiştir. Olayın Türkiye açı­
sından önemi, bu savaş esirlerinin eğitilmesinde Turancı akım­
larının önderlerinin ve kimi emekli subayların da yer aldığı id­
diasıdır. Yine bu şahısların girişimleri Türk hükümeti tarafın­
dan gayrıresmi olarak desteklenmiştir. Türkiye'den kimi Azeri
ve Kafkas kökenli Sovyet rejimi karşıtlarının paraşütle cephe
gerisine isyan ve örgütlenmeyi sağlamak amacıyla Türkiye'den
gönderildikleri Alman Dışlşleri Bakanlığı arşivlerinde ortaya
çıkmıştır. Koçak, C., a.g.e. s. 1 89-203, Alman Dışişleri . . . s. 27-
32, 45. 57, 6 1 . Mühlen. Patrik Von Zur (1984)

20

madı. Türkiye tarafsızlığını koruyordu. Oysa Avrupa'da
ikinci bir cephenin açılmasını arzulayan müttefikler Bal­
kanlardan başlayacak bir hareket için Türkiye'nin savaşa
girmesi yolunda çaba gösteriyordu. Bu amaçla 1 943'de
Adana'da Churchill ile İnönü arasında, yine aynı yıl
Churchill, İnönü ve Roosevelt arasında görüşmeler yapıl­
ch. Türkiye savaşa girme konusundaki isteksizliğini teknik
ve askeri nedenlere bağlıyor ve müttefiklerin fiziki kapasi­
telerini aşan silah ve mühimmat istekleri ile çözümsüzlü­
ğü artırıyordu.

Almanya'nın hemen hemen tüm cephelerdeki geri çe­
kilişine karşın, Türkiye, Almanya'nın her an saldırabilece­
ği ihtimalini gözönünde bulunduruyor ve müttefiklerle ya­
pılan görüşmelerden Almanya'yı anında haberdar ediyor­
duııoı.

Bu arada Moskova'da toplanan (1 . 1 1 . 1 943) İngiliz,
ABD ve Sovyet dışişleri bakanlarının yayınladıkları ortak
bildiride, Türkiye'nin Birleşmiş Milletler saflarında yerini
alması için savaşa bir an önce gimıesi zorunluluğu bir kez
daha açıklanıyordu. 11 ıı

Savaşın sonuna doğru artık müttefikler Türkiye ile
görüşmeleri sona erdirmişti. Ezici askeri üstünlükleri or­
taya çıkmış, Türkiye'ye ihtiyaçları kalmamıştı. Müttefikler
ve. özellikle de Sovyetler Birliği, Türkiye'ye kızgındı. Sov­
yetler Birliği ve İngiltere uluslararası yeni düzende Türki­
ye'nin yalnız bırakılacağı tehdidini savuruyordu. İşte bu
koşullar altında Türkiye. ilişkileri yeniden oluşturma
amacına yönelik olarak, 2 1 Nisan 1944'de Almanya'ya
krom sevkiyatını durdurdu. 2 Ağustos 1 944'de de Alman­
ya ile ilişkilerini kesti .

ooı Koçak C . . a.g.e. 287-291 . Glasneck. J., s.261
tın Goloğlu, M .. (1974) s. 209. Koçak. C., a.g.e. s. 277

21

Sonra da Birleşmiş Milletlerin kurulması yolunda ilk
adım olan San Francisco Konferansına katılmak için ön­
koşul olması nedeniyle 23 Şubat 1945'de Almanya ve Ja­
ponya'ya savaş ilan etti.

"Sovyet ordularının Berlin'e 50 kilometre yaklaştıkla­
rı ve müttefik ordularının da Köln civarında bulundukları
sırada alınan bir savaş ilanı karan, doğal olarak yalnızca
sembolik bir anlam taşıyabilirdi."ıı2ı

Sonuç olarak; Türkiye'yi savaşa sokmama kararında­
ki Türk hükümetleri, bu amaca yönelik olarak savaşın
başlangıcında müttefikler, daha sonraki gelişiminde de
mihver ülkeleri ile sıcak ilişkiler kurdular. Özellikle sava­
şın bitiminden sonra Sovyetler Birliği ile çıkan siyasi so­
runlar da (Boğazlar ve Kars-Ardahan ile ilgili Sovyetlerin
toprak talebi) daha çok Türkiye'nin mihver devletlerir}i
destekler konumundan kaynaklanmıştır. ı·ı

Ancak, daha sonraki bölümlerde de ele alacağımız gi­
bi, Almanya ile kurulan dostluğun zorlayıcı/bağlayıcılığı
hem ülke ekonomisinin hem de iç ve dış siyasanın bu yö­
ne kanalize olması yönündeki eğilimleri güçlendirmiştir. İç
politikada ortaya çıkan çeşitli uygulamalar, daha sonrala­
n Türkiye'nin Nazi yöntemleri uyguladığı şeklindeki tepki­
lere yol açmıştır.

2'. İç Politil�ada Gelişmeler

İkinci Dünya Savaşı boyunca Türkiye' de savaş ekono­
misi ve tek parti yönetiminin kararlan doğrultusunda bir

021 Koçak C . . a.g.e. s. 323
rı Bu konuda daha fazla bilgi için bkz. Küçük Y., (1978) s. 428,

Goloğlu, M., a.g.e. s. 375

22

ekonomi-politikası uygulandı. Bu dönemin olaylarının ay­
rıntılarını ileriki bölümlerde inceleyeceğiz. Bu bölümde
İkinci Dünya Savaşı Türkiye'sine 'genel' hatlarıyla değin­
mek istiyoruz.

a) Refık Saydam Hükümeti

25 Ocak 1939'da hükümeti kurmakla görevlendirilen
Refik Saydam ve hükümeti, giderek artan savaş tehlikesi­
nin yanında ciddi ekonomik sorunlara da çözüm bulmak
zorundaydı. Dış politikadaki 'saflaşma' dış ticarete de yan­
sıyordu. Dahası tarımsal ürünlerin pazarlanamamasın­
dan doğan kriz, nüfusunun çok büyük bölümü tarımsal
alanlarda yaşayan Türkiye'yi olumsuz yönde etkiliyordu.
Konjonktüre bağlı olarak daralan ithalat hacminin düzel­
tilmesi de Refik Saydam hükümetinin karşılaştığı bir baş­
ka sorun olarak gündemdeydi.

Savaşla birlikte bütçe harcamalarının yansından faz­
lasını askeri harcamalara ayıran Türkiye, oldukça cılız ka­
lan dış yardımlardan çok, iç borçlanmalarla bütçe denkli­
ğini sağlama yoluna gidiyordu. Varlık Vergisi'nin de 'res­
mi' gerekçelerinden biri olan bu bütçe açığının kapatılma­
sı sorunu uygulamada (Varlık Vergisi ve Toprak Mahsul­
leri Vergisi gibi) oldukça ciddi müdahalelere ve siyasal so-
runlara yol açtı. -

Yukarıda kısaca özetlenen bu koşullarda, Refik Say­
dam hükümeti tarafından çıkarılan Milli Korunma Kanu­
nu (MKK) 'olağanüstü koşulların ve durumların gerektir­
diği her halde kesin ve derhal karar ve önlemler alınması'
gerekçesiyle 18 Ocak l 940'da yürürlüğe girdi.

"1940-1944 döneminin en önemli iktisadi kanunu,

23

şüphesiz ki Milli Korunma Kanunudur Bu kamma da­
yanılarak çıkarılan kararnameler savaş yılları iktisat poli­
Ukasının ana unsurlarını oluşturrnuştur."11''1

Kanun aynı zamanda. artan ihtikara (vurgunculuk)
çözümlenemeyen iaşe (beslenme) sorununa ve ordunun
gereksinmelerinin karşılanmasına yönelik bir dizi önlem­
ler paketi olarak ele alınabilir. MKK. Cumhuriyet döne­
minde devlet müdahalesinin vardığı en uç nokta olması
nedeniyle önem taşır.

Refik Saydam hükümeti MKK'a dayanarak. ekonomi­
nin savaş koşullarına uyarlanması amacıyla. sıkı kontrol
mekanizması ve idari örgütlenmeleri de beraberinde geti­
ren bir dizi karar almıştı. Bu dönemde çok büyük oranla­
ra varan fiyat artışları. ihtikar ve karaborsacılık gibi so­
runlar zaman içinde. İaşe Müsteşarlığı. Ticaret Ofisi. Pet­
rol Ofisi gibi örgütlenmelerin doğmasına yol açmıştı. Say­
dam hükümeti radikal yeni politikalarla birlikte. idari ye­
nileştirmeler ve kararlarla savaş ekonomisini uygulamayı
öngörüyordu.

Ancak alınan bu önlemlere karşın yapısal sorunların
(enflasyon. ihtikar. karaborsa ve bütçe açıkları) çözümle­
nememesi. önlemlerin etkinJiğinin tartışılmasına yol açı­
yordu. Refik Saydam bütçe görüşmeleri arasında
TBMM'de yaptığı konuşmada sorunun kaynağını şöyle
işaret ediyordu:

"Fikrim şudur: bugün harbin başladığı günden beri
yaptığımız tecrübelerle görüyorum ki. devlet teşkilatını 'a' .
dan 'z' ye kadar baştan başa bu memleketin ihtiyacı ile te­
lif edebilecek şekilde tebdil etmek lazımdır. "ı14ı

rnı Boratav K., (1982) s. 245, 246
rı ıı Cumhuriyet- (26.5. J 942)

24

Varlık Vergisi ile il14ili t: ..-Lışmalarda. alınan önlemle­
rin yelerliliğlne karşın bürokrasinin bu önlemleri uygula­
maya geçirebilecek kapasite ve yelenekle olmadığı görü$ü­
nü savunanlar arasında yeralan. A. A. Meriç. Ş.S. Aydemir
ve bir ölçüde F. Ökte. Varlık Vergisi uygulamasından do­
ğan olumsuz sonuçların ana sorumlusu olarak yöneti­
ci/bürokrat kadroları gönnektedir.O:-•J

Bu görüşün. Varlık Vergisi'nin bir devlet politikası
olarak 'siyasal tercihleri' yansıttığı şeklindeki analizlerle
çeliştiği açıktır. Bu iki görüşün tarlışması 4. bölümde ele
alınacaktır.

b) Şı1kn1 Saracoğlıı Hükümeti

Başbakan Refik Saydam'ın 7 Temmuz 1942'de ani­
den ölümü üzerine Cumhurbaşkanı İnönü. Dışişleri Baka­
nı Şükrü Saracoğlu'nu hükümeti kurmakla görevlendirdi.
Dışişleri bakanına bu görevin verilmesi. o dönemin koşul­
lan açısından anlamlı bir mesajı içeriyordu. Böylece Tür­
kiye. mevcut dış politikasını ve savaş karşısındaki kom:ı­
munu aynen sürdüreceğini müttefik ve mihver ülkelerine
anlatmayı amaçlıyordu.

Saracoglu Hükümeline göre. devletin ekonomi ve ti­
caret üzerindeki yoğun müdahalesi ve denetimi yararsızdı.
Zira enflasyon. ihtikar ve iaşe gibi dönemin yapısal sorun­
larını çözemeyecek politikalardı.

Saracoğlu Hükümeli. ekonomik bunalımın sorumlu­
sunun 'devlet müdahalesi' olduğu saptamasından hare-

1151 Boratav, K . . a.g.c., s. 270. Aydemir, Ş.S., {1975) s. 224-225,

Koçak. C .. a.g.e. s. 256. Le\'viS B.,- Lütcııı 1.. (1952) s. 28, Me­
ric, A.A. (1951) s. 4. 5, Ökte F., a.g.e. s. 21 , 75, 93, 1 42

25

ketle. uygulanan iktisat politikalarında ciddi değişimler
gerçekleştirdi. o Bı

Bu amaçla fiyat murakabe (denetim) komisyonları ve
kurulları, İaşe Müsteşarlığı'nın illerdeki örgütleri. merkez
teşkilatı ve Dağıtma Ofisi lağvedildi. Saracoğlu o güne d�k

. uygulanan polisiye önlemlerle sonuç alınamadığını hükü­
met programında belirtiyor ve şöyle diyordu:

" . . . Bundan önceki hüküm et hayat pahalılığına ve
ekonomik bunalıma engel olmak için verilen yetkilere da­
yanarak bir çok sert kararlar aldı ve onları sıkı bir şekilde
uygulamaya başladı. Fakat aradan günler geçtikçe bu ka-

. rarlann istenen sonucu vermeyeceği yapılan yakınmalar­
dan. saptanan fiyatlarla aranan malların bulunmamasın­
dan ve incelemelerden anlaşılmaya başladı. Onun için hü-
kümet . .. sert tedbirleri yumuşatmaya. parça parça kaldır-
maya karar verdi. Daha çok tedbirlerin ekonomik olan-
larına bel bağladı."117'

Görüldüğü gibi uygulanması düşünülen iktisat politi­
kası ile piyasa mekanizmasının 'kendiliğinden' işleyişi
amaçlanıyordu. Ancak müdahale ve denetimlerin kaldırıl­
ması, gıda maddeleri satışlarının serbest bırakılması. bir
anda tüm ekonomiyi şoka soktu. 'Arz ve talep kanunları­
na terk edilen' ekonomi hiç de iyi sinyaller venniyordu.

Serbest piyasa ekonomisinin en ıleri savunucuların­
dan olan A.E. Yalman bile bir anda yaşanan serbestlikten
tedirgindi. Yazara göre. "Kıyamet kopsa eninde sonunda

ıı6l Aydemir Ş. S .. a.g.e. s. 225, Boratav. K .. a.g.e. 224. Koçak C . .
a.g.e. s. 356-366

ıın Cumhuriyet- (5.8.1942)

26

fiyatı arz ve talep kanunu tayin edecekti(r)"osı. Ancak "arz
ve talep kanunu (da) böyle zamanlarda frene muhtaç­
tı(r) . "(l!ll Asıl sorun, doğması muhtemel bir "piyasa anarşi­
siydi."

Gerçekten de alınan kararlara karşın, yapısal sorun­
lar giderek artan bir hızla sürmüş ve Yalman'ın "muhte­
mel" bulduğu piyasa anarşisi yaşanmaya başlamıştı. Ça­
lışmamızın ikinci bölümünde gösterileceği gibi burada
vurgulanması gereken nokta: İktisat politikalarında libe­
ral uygulamaları benimseyen Saracoğlu hükümetinin da­
ha sonralan Varlık Vergisi, Toprak Mahsulleri Vergisi ve
'el koymalar' gibi önceki cumhuriyet hükümetlerince baş­
vurulmayan, radika] müdahalelere gereksinim duyması­
dır. Bu gereksinimin, başlangıçta uygulanan liberal politi­
kaların yarattığı başarısızlığın sonucu olduğu düşünülebi­
lir.

Müdahalecilik-liberal uygulamalar-Müdahalecilik
olarak nitelenebilecek bu dönem, savaş sonrasında 'dev­
letçi politikalara' karşı çıkma şeklinde ifade edilebilecek
bir karşı tepkiye yol açtı.ı·ı

oaı Vatan- (17.7.1942)
09ı Vatan- (26.7.1942)
ı·ı Bu tepkinin politik düzeyde Demokrat Parti'nin kurulması ile

açıklık kazandığı söylenebilir. Özellikle Saracoğlu Hüküııll!ti­
nin başvurduğu yöntemler (Varlık Vergisi, Toprak Mahsülleri
Vergisi, el koymalar) iş çevreleıindc devletçi politikalara olan
güveni sarsmış ve yeni arayışları doğurmuştu. Ağaoğlu S.,
(1972). s. 8-83, Karpatlı, K., (1967). s. 107, Goloğlu, M .. a.g.e .

. 381-407, Yetkin. Ç., (19B3l. s. 25 8

27

Il. Savaş Ekonomisi ve Alınan Önlemler

T: ürkiye, İkinci Dünya Savaşı yıllarında Cumhuriyet
tarihinin en ağır ekonomik l;mnalımını yaşadı. Ne
enflasyon ne de karaborsa hiç bir dönemde böylesi

bir seyir göstemıedi. Bu olağanüstü dönemin bütün bo­
yutlarıyla anlaşılması için Varlık Vergisi'ne girmeden önce
bu tabloyu ortaya koymakta yarar var. Dönemin ekono­
mik sorunlarının Varlık Vergisi'ne yol açtığı şeklindeki gö­
rüşleri de dikkate alacak olursak, Varlık Vergisi'ni anla­
manın yolu da buradan geçiyor.

İkinci Dünya Savaşı'nda Türkiye bir yandan savaş-dı­
şı konumunu sürdüniıeye çalışırken, bir yandan da olası
saldırılara karşı savunmasını güçlendirmeye çalışıyordu.
Bu dönemde bütçe harcamalarının yansından fazlası mil­
li savunma harcamalarına ayrılmıştı. Devletin kaynakları­
nın yansı orduya gidiyordu. Milli savunma harcamaları,
bütçe harcamalarının 1940'da yüzde 53'ü, 194l'de yüzde
55'i, 1942'dc yüzde 54'ü, 1943'de yüzde 52'st. 1944'de ise
yüzde 5 1 'iydi. m Ülkenin kaynaklarının böylesine büyük
bir oranının ekonomi dışı kalması, yaşanan ekonomik kri­
zi daha da ağırlaştırıyordu.

a) Savaş Ekonomisi

Savaş yılları boyunca iki hükürnet değişikliği geçiren
Türkiyc'de farklı iktisat politikalarının denenmesi/ amaç-

ııı Baydar, E . , (1 978) s. 89, Tablo VI.

28

!anmasına karşın, her iki hükümet de yoğun devlet müda­
halesi uyguladılar.

Refik Saydam hükümctinin iktisat politikalan mevcut
bütçe imkanlan ile ordunun ve kentli nüfusun iaşe ihtiya­
cını karşılamayı öngörüyordu. Polisiye önlemlerle vurgun­
culuk önlenecek ve fiyatlar smırlandınlacaktı. Dış ticaret
de doğrudan devlet denetiminde yapılacaktı. t2>

Bu amaçla ekonomiye devletin 'bütünüyle' hakim kı­
lınmasını sağlayacak olan MKK (Milli Korunma Kanunu)
kabul edildi. Ardından iç ve dış ticaretin denetlenmesi için
Dış Ticaret Ofisi kuruldu. Ticaret Bakanlığı'na bağlı olarak
kurulan İaşe Müsteşarlığı ise, özel ticaret üzerindeki dev­
let denetiminin fiilen kurulmasını amaçlıyordu.

Bu düzenlemelere paralel olarak tanın ürünleri, piya­
sa fiyatlannın altında ve devletin belirlediği fiyatlardan yi­
ne devletçe satın alınıyordu. Pamuk, şeker gibi ürünler
halka piyasa fiyatları üzerinden satılıyor böylece devlete
kaynak transferi sağlanmış oluyordu. Buna karşılık hal­
kın temel gereksinmelerinden kömür, buğday gibi ürünler
devletin uyguladığı sübvansiyon sayesinde halka maliyet­
lerinin altında ucuz bir fiyatla ulaşıyordu.

Aynca ara malların dağıtımı devlet eliyle yapılıyor,
özel sektörün kar marjı ise MKK hükümlerine dayanılarak
kontrol altında tutuluyordu. Kontrol mekanizmasının te­
meli polisiye önlemlere dayanıyordu. Bu dönemin basının­
da sık sık fiyat ve kalite kontrollerinde yakalanan esnaf ve
girişimcilerden söz edildiğini görüyoruz. Örneğin İstanbul
Valisi Lütfi Kırdar, İstanbul'da ceza görmeyen fırın kalma­
dığını açıklıyor ve kapatılan 1 7 fırından lO'unun gayri­
müslimlere ait olduğundan yakınıyordu.i3>

121 Aydemir. Ş.S. , (1965) s. 494-500, Boratav, K. a.g.e. 221
13J Cumhuriyet- (1 5.5. 1942)

29

Alınan tüm önlemlere karşın bu dönemde karaborsa,
istifçilik, rüşvet gibi sorunlar önlenememişti ve fiyat artış­
ları sürüyordu .

Şükrü Saracoğlu Hükümeti döneminde ise önleneme­
yen sorunların nedenleri , savaş koşullarından çok, uygu­
lanan iktisat politikalarında aranmıştı. İç ve dış piyasalar­
da savaş nedeniyle yaşanan kıtlıklardan doğan talep ar­
tışlarının, çiftçi ve sanayicileri teşvik edeceği düşünül­
müştü. Yani yurtta ve dünyada neyin sıkıntısı çekiliyorsa,
çiftçiler o ürünü ekecek, sanayiciler de o ürünü üretecek­
ti. Fiyatlar ve piyasa üzerindeki denetimler en aza indirtle­
rek üretimin arttırılması amaçlanıyordu. Böylece üretim
artışının -kendiliğinden- açık enflasyonist gidişi durdura­
cağı öngörülüyordu.

Saracoğlu hükümeti, fiyatların serbest bırakılması
yönünde aldığı kararın iaşe sorununu olumsuz yönde et­
kilememesi için, öncelikle tarım alanında "Yüzde 25 Ka­
rarı"nı çıkarttı. serbestlikten yana uygulamaların zemini­
ni hazırlayan bu "müdahaleye" göre;

a) İstihsal (ürün) miktarı 30 tona kadar olan müstah­
sillerden (üreticilerden) bu cins hububatın her birinden
yüzde 25'inin,

b) İstihsal miktarı l 00 tona kadar olan müstahsiller­
den bu cins hububatın her birinden yüzde 35'inin

c) İstihsal miktarı 100 tonu geçenlerden 50 tona ka­
dar olanlardan yüzde 5'inin, 50- l 00 ton arasından yüzde
35'inin, 1 00 tondan fazlasının yüzde 50'sinin bedeli peşi­
nen ödenerek, devletçe satın alması zorunlu kılınıyordu. <41

ııı Kuruç. B . . (l 963) s. 73-75

30

Ancak fiyallann serbest bırakılmasından hemen son­
rasında büyük fiyat artışları yaşanmaya başladı. Ayrıca is­
tenen üretim artışı da gerçekleşmemişti. 'Yüzde Yirmibeş
Kararlarının' alınmasından bfr ay sonra şehirlerde hubu­
bat sıkıntısı başgösterdi .

"Konya'da buğday 30 kuruşa satılırken, İstanbul'da
200 kuruşa, yüzde 25 kararından önce, 1 3, 5 kuruş olan
buğday serbest piyasada 1 00 kuruşa. zeytinyağının ise 85
kuruştan 350 kuruşa çıktığı görülmüştür."l5ı

Fiyatlardaki bu ani artışın sorumlusu olarak Refik
Saydam hükümetinin fiyatları kontrol politikası gösterili­
yordu. Saracoğlu 1 942 Kasımında yaptığı konuşmada ön­
ceki hükümetin uygulamalarını eleştirerek şöyle diyordu:

". . . . Alınan müdahale kararlan yenilerini davet etti.
Yeni kararlar daha sıkı, daha sert kararları zaruri kıldı.
Böylece karardan karara geçilerek. memleket dahilinde bir
çok mallara el konulmaya kadar ileri gidildi . Bu kararlar
herkesin beklediği matlup (istenilen) neticeyi vermedi. Az
bir zaman içinde memleket dahilinde resmi fiyatlarla bazı
mallan bulmak im,kansız hale geldi ve memleket dahilinde
kara pazar yerleşti. . . .

. Aradan çok geçmeden hüküm vermeye başladık.
Bu hükme göre, bu kararlar alınmasaydı daha iyi olacak­
tı"ıaı

Giderek artan enflasyonist açık ve devlet harcamala­
rının -fiyat artışlarına paralel olarak- artışına karşı Hükü­
met, para basmaktan başka çare bulamamıştı. Piyasada-

(51 Boratav K .. a.g.e . . s. 223-224. Aydemir Ş.S. , a:g.e .. s. 344
(GJ Kuruç. B. , a.g.e. s. 75

31

ki para arL:ının aşağı çekilmesi amacına yönelik uygula­
malar, 12 Kasım 1942'de TBMM'de kabul edildi. Bu ön­
lemlerin en önemlisi hiç kuşkusuz Varlık Vergisi olmuş­
tur. Bu dönemde alınan önlemler aşağıdaki bölümlerde
ele alınacaktır:

b) Dış Ticaret:

Birinci bölümde de anlatıldığı gibi, İkinci Dünya Sa­
vaşı boyunca Türk dış politikası ile dış ticareti arasında
paralellik görülmekteydi. Dış politikadaki olumsuz geliş­
meler dış ticareti de etkiliyordu. Bununla beraber savaş
koşullan da kısmen dış politikadan bağımsız olarak dış ti­
careti etkiliyordu.

Savaş koşullarından, özellikle ithalat hacmi olumsuz
etkilenmişti. Gelişmekte olan ve makina. sanayi ürünleri,
petrol gibi mallara gereksinim duyan Türkiye, dünya pa­
zarında arzı azalan bu mallan sağlamakta güçlükle karşı­
laşıyordu. Bu aşamada devlet ithalatçıları ucuz dövizle
sübvanse etmeye çalışıyordu.(7)

Böylece yatının, arama] ve tüketim mallan girişinin
kolaylaştınlnıası hedefleniyordu. Ancak böylesi bir süb­
vansiyon, ithalatla uğraşan kesimlerin kazançlarının art­
ması sonucunu doğurdu. Bemard Lewis'e göre, çok büyük
oranlara varan bu karlan sağlayan girişimcilerin büyük
bir bölümü daha sonra Varlık Vergisi mükelleflerini oluş­
turan Rum, Ermeni ve musevi tüccarlardı.18> İthalatla uğ­
raşan bu kesimlerin karlarındaki artışa karşın. ithalat
hacminde olumlu bir gelişme sağlanamamıştı.

ın Tezel Y . . (1982) s: 1 62, Korkut B . . a.g.e . . s. 2 1 7
ısı Lewts B .• (1 970) s. 296

32

TABLO l

1939-1946 Döneminde İthalat ve ihrncnt

YILLAR İTHALAT (Kg) İHRACAT (Kg)

1939 605.555.778 1 27.388.997
1 940 342.005. 135 6 1 1 .202.850
1 94 1 3 1 0.039.9 1 0 428.899.0 1 7
1 942 344.039.9 1 o 355.025.624
1 943 39 1 . 1 68. 087 333.450.935
1 944 33 1 . 758 .254 345.634.573
1 945 324.510.600 309.537.557
1 946 402.733.595 905. 1 90.48 1

Kaynak: Köksal B-İlkin R.A. (1 973) s. 34. Tablo 19.

Tabloda da göıüldüğü gibi. ithalat. miktar olarak
1 943 yılındaki küçük bir artış dışında, 1946'ya kadar ge­
lişme gösterememişti. Özellikle gereksinim duyulan yatı­
nın mallan, savaşan ülkelerin iç piyasalarında tüketildiği
için karşılanamamıştı. Bu malların ithal olanağı bulundu­
ğu hallerde de ithal değerleri son derece yüksek olmuştu.
Bu anlamda tabloda niceliksel olarak görülen artışlar. te­
mel mallardan çok, basit tüketim maddeleri nedeniyleydi.

İhracata bakıldığında ise; tarım ve hammaddeleri ih­
racatçısı olan Türkiye'nin bu dönemde ihracatını artırma
olanağı bulduğu göıülmektedir. Bu artışın temel nedenle­
ri arasında, savaşan ülkelerin artış gösteren gıda madde­
leri gereksinimi ve özellikle savaş sanayiinde kullanılan
-krom gibi- hammaddelerin varlığı sayılabilir.

Savaşan ülkelerin Türk ihraç mallarına olan taleple­
rindeki artış ihraç ürünlerinin değerlerinde yükselmeye
yol açmıştı. Bu arada Türkiyc'nin dış ticaretinde Alman­
ya'nın belirgin bir yer tuttuğu görülüyordu.1'1 Ulaşım ola-

ı·ı Bkz. I. Bölüm

33

naklannın yanısıra, siyasal konjonktürün yakınlaştırdığı
Türk-Alman ticari ilişkileri, politik düzeylerde ortaya çı­
kan sorunlardan etkilenebiliyordu. 1 939 ve 1 944 yılların­
da, Türkiye'nin ihracatı içinde Almanya'nın payında bir
azalma görülmesine karşın, bu azalış ihracat hacminde
bu daralmaya yol açmamıştı. Zira yukarıda belirildiği gibi,
Türkiye'nin ürünlerinin ihracında pazar sorunu yoktu. Bu
dönemlerde, İngiltere ve ABD'nin ihracat içindeki payı
1940-44 yıllarında İngiltere için ortalama yüzde 15 iken
ABD'nin payı 1 940'da yüzde 14'den, 1 945'de yüzde 44'e
kadar çıkmıştı. c9ı

Savaş yıllarında dış ticaret. hükümet politikalarına
paralel olarak müdahale ve denetim altında kalmıştı. Re­
fik Saydam hükümeti döneminde MKK çerçevesinde itha­
latın yönlendirilmesi amacıyla 'ithalatçı birlikleri' kurul­
muştu. İthal mallarına konulan kısıtlama ve teşvikler bu
birlikler kanalıyla uygulamaya konuluyordu. Ayrıca
194 1 'de kurulan 'Ticaret ve Petrol Ofisi' aracılığıyla
MKK'nın ithalat ve dağıtıma ilişkin hükümleri de merkezi
bir kuruluşa bağlanmış oluyordu.

Saracoğlu hükümetl döneminde ise piyasa üzerinde­
ki denetimler kaldırılmış ve fiyatın serbestçe oluşumu
amaçlanmıştı. Ancak Varlık Vergisi ile dış ticarete müda­
hale edildiği şeklindeki görüşler bu uygulamayıuoı serbest­
likten bir sapma olarak değerlendirmektedir.

c) Bütçe Açıklan

Savaş koşullarında, kaynaklarının yansından fazlası­
nı milli savunmaya ayıran Türkiye tüm savaş yıllan bo­
yunca bütçe açıklan ile uğraşmak zorunda kalmıştı.

m Tezel Y .. a.g.e. s. 166
ı ı oı Tezel Y .• a.g.e. s. 166. bu görüşlerin değerlendirmesi 4. bölüm­

de yapılacaktır.

34

w

Vl

T
AB

LO
 2

İltln
ci

 D
ü

n
y

n
 S

av
nş

ı'
n

d
n

M
er

h
ez

i
H

ük
ü

m.
et

 v
e

İl
 Ö

:::e
l

İd
ıır

el
er

inin

G
er

çe
W

eı;
en

 B
ü

tç
e

G
el

ir
le

ri
 v

e
G

id
er

le
rinin

 T
o

p
ln

m
ı

G
EL

İR
LE

Rİ
N

 TO
PLAM

I
G

İD
E

R
LE

Rİ
N

 T
O

PLAM
I

Yı
lla

r
Cari

 D
eğ

er

G
el

ir
le

ri
n

Cari

G
id

er
le

ri
n

(M
ily

on
 TL}

G

SY
H

'y
a

or
an

ı (
1)

D

eğ
er

 (M
ily

on
 TL

)
G

SH
Y'y

a
O

ra
nı

 (
l)

19
39

3

10

0
.1

50

4
26

0

.2
0

6

19
40

35

6
0.

14
8

5
7

6

0
.2

3
9

19

4
1

42
3

0.
14

1
62

0

0
.2

0
7

19
42

94

1
0.

15
2

95
4

0
.1

54

19
43

9

48

0
.1

0
3

10
83

O.

ll
7

19
4

4

99
2

0.
14

8
11

39

0.
17

0

K
a

y
na

k
:

T
ez

el
. Y

.,
a

.g
.e

.s
.

38
0-

38
9

T
a

b
lo

 1
2-

2
d

en
 d

ü
z

en
le

n
m

iş
ti

r.

(l
l

G
e

ll
rJ

er
,

h
a

rc
a

m
a

la
r

v
e

ta
sa

m
ıf

la
m

ı
ca

rı
 d

eğ
er

in
in

 G
S

M
H

'n
ın

 c
a

ri
 d

eğ
er

in
e

 o
ra

n
ı

(2
)

M
er

k
ez

i
b

O
tç

e
 g

el
ir

le
ri

 i
le

 a
y

n
ı

b
ü

tç
ed

el
d

 c
a

ri
 h

a
rc

a
m

a
la

r.
 g

el
! r

 t
ra

n
sf

e
rl

eı
i

v
e

d
ev

le
t

b
o

rc
u

 ö
d

em
el

er
i

to
la

m
ı

a
ra

sı
n

d
a

k
i

fa
ı·k

,
c

a
ri

 h
es

a
p

 a
çı

k
la

r
(-)

 i
şa

re
ti

y
le

 b
el

lr
tl

lm
iş

tı
r.

H
Ü

KÜ
M

.ET
İN

 B
IİfÇ

E

TAS
AR

RU
FLAR

I (
2)

Cari

D
eğ

er
 (M

ily
on

 TL
)

-
56

-

14
6

-

14
0

11

4 19

-
19

Tabloda görüldüğü gibi, kamu gelirleri ve giderleri
arasındaki eşitsizlik, 1 942 ve 1 943 yıllarında Varlık Vergi­
si uygulamasından elde edilen gelirlerle 'kısmen' ortadan
kalkmış, 1 944'de ise yeniden bir bütçe açığı görülmüştü.
Tablonun bir başka dikkat çekici yanı da kamu gelirleri­
nin GSYH'ya oranıydı. 1 943'de O. l O'a düşen bu oran Var­
lık Vergisi'nin uygulandığı 1 942'de ancak 0. 1 5'e çıkabil­
mişti. 1 939'da 130 milyon TL. olan vergi gelirleri, 1 942'de
-Varlık Vergisi sayesinde- tam üç kat artmasına karşın
daha sonraki yıllarda aynı gelişmeyi gösteremedi. Bu dö­
nemde henüz bir gelir vergisi sistemi yoktu.

Öte yandan devlet gelirlerinde önemli yer tutan iki
kalem, savaş koşulları nedeniyle yeterince vergilendirile­
miyordu.

Bu dönemde, ithalat hacminin azalması ve pahalıla­
şan ithal mallarına paralel olarak gümrük tarife ve vergi­
lerinin artırılmaması nedeniyle, oldukça önemli bir gelir
kaynağından yararlanılamıyordu. i940 yılı bütçesinde
gümrük vergi gelirleri 1 4 milyon lira azalmıştı. Hükümet,
1 94 l 'de benzer bir azalışı önlemek için gümrük vergisini

yüzde 1 O artırdı. o ıı

Dolaylı vergiler içinde 1 935- 1 939'da yüzde 27 oranın­
da yer tutan gümrük vergileri, 1 944'de yüzde 5'lik bir dü­
şüş göstennişti. Aynca tarımsal üretimde -insan potansi­
yelinin askere alınması ve makine, gübre gibi temel gerek­
sinim maddelerinin ülkeye yeterince ithal edilememesi gi­
bi nedenlerle- meydana gelen azalış da vergi gelirlerini
olumsuz yönde etkilemişti.

Savaş yıllan boyunca tarımsal üretim sürekli bir aza­
lış eğilimindeydi. 1 939: 100 birim kabul edildiğinde, tarım-

ı ı 1 1 Baydar E., a.g.e. 43-4 7

36

sal üretim endeksi 1 940'da 90.5, 1 94 l 'de 98, 1 942'de 86,
1 943'de 8 1 .9 ve 1 944'de 70.4 olarak gerçekleşti.021

Savaş döneminin en karakteristik özelliklerinden biri
olarak karşımıza çıkan enflasyon, bütçelerdeki başlangıç
ödenekleri ile kesin harcamalar arasındaki farkın açılma­
sında belirgin bir biçimde etkili olmuştu.

TABLO 3

Snvnş Dönemi (1939-44) Yıllan Arnsı Bütçe Bnşlnngıç
Ödenehleri Kesin Hesnp Hnrcnmnlnn ve

Ornnsnl Knrşılnştırımnlnr (TL)

Yıl Bütçe (l) Kesin Harcamalar Bütçe Ödeneği 1 /3 (%)
Başlangıç Ödenek (2) Kesin Hare. Karş. (3)

1939 261 .064. 192 398.692.270 - 1 28.628.078 49.27

1940 268.476.32 1 545.573.84 1 - 277.097.520 103.2 1

194 1 309.740.396 58 1 .876.356 - 272. 135.960 87.85

1942 394.326.958 9 13.57 1 .349 - 5 19.424.4 1 1 1 3 1 .72

1943 486.717.349 1 .033.019.452 - 546.302. 103 1 1 2.24

1944 952.434.4 1 7 1 .084.346.85 1 - 1 3 1 .912.434 1 3.84

Kaynak: Baydar E. a. g. e. s. 87

Belirlenen hedeflerin dışına çıkılmasında, enflasyo­
nun yanısıra, olağanüstü harcama kalemleri de önemli bir
etkendi. Genelde milli savunmaya ayrılan olağanüstü har­
camalar 1 939'da 58 milyon, 1 940 'da 109 milyon, 1 94 l 'de ,
1 53 milyon, 1 942'de 200 milyon, 1 944'de ise 382 milyon

TL. idi.031

1 121 Yerasimos, S . , (1980) s. 704. Baydar E . . a.g.e. 37-58
1 1 31 Baydar, E., a.g.e. s. 37-58

37

d) Enflasyon ve İhtikar

İkinci Dünya Savaşı boyunca fiyat artışları vurguncu­
luk (ihtikar}, karaborsa gibi sorunlar hiç eksik olmamıştı.
Dönemin basını, savaş ile ilgili haberlerden çok, ihtikar,
iaşe vb. sorunlarla ilgiliydi. Toplumun geniş kesimleri fiyat
artışları ve karaborsadan büyük ölçüde etkilenmişti.

Refik Saydam hükümeti döneminde uygulanan mü­
dahale ve denetimler, fiyatların üzerinde bir baskı oluştur­
masına karşın, karaborsa, istifçilik gibi sorunları da do­
ğurmuştu. Üretim üzerinde de olumsuz sonuçlara yol açan
bu politikalar, Şükrü Saracoğlu hükümeti döneminde -ön­
ceki bölümde belirtildiği gibi- terkedildi. Fiyatların serbest
bırakılması, baskı ve müdahalelerin kaldırılması gibi önce­
ki iktisat politikalannın tam tersi bir anlayış ile aşılmaya
çalışılmış ancak, sonuçta fiyatlar genel düzeyinde büyük
artışlar görülmüş ve yasadışı kazançlar önlenememişti.

Artık savaş koşullarında artan bütçe harcamalarını
finanse edecek kaynaklar bulunamıyordu. Bu nedenle de
artan enflasyon, hükümetleri de . kendine tabi kılacalt bir
boyut kazanmıştı. Yukarıdaki tabloda bütçe başlangıç
ödenekleri ile kesin harcamalar arasındaki büyük fark bu
açıdan anlamlıdır.

Savaş boyunca hükümetler, artan bütçe açığını ve
harcamaları finanse etmek için emisyondan yararlanmak
dışında çok da fazla seçeneğe sahip değildi. .

38

TABLO 4

Tednvüldelrl Itnğıt Pnrn Milttnn

(1 938: 1 00)
Yıllar

1 938 1 00
1 939 1 53
1 940 2 1 6
1 94 1 269
1 942 384
1 943 4 1 5
1 944 498
1 945 455
1 946 480

Kaynak : Yerasimos. S .• a.g.e. s. 703.

Tabloda görüldüğü gibi, savaşın bitiminde tedavülde­
ki para miktarı yaklaşık beş kat artmıştı Özellikle
1942'deki artış dikkat çekicidir. Yaklaşık yüzde 45 oranın­
claki bu artış fiyatların serbest bırakıldığı yılda ortaya çık­
mıştı. Başbakan Saracoğlu, Varlık Vergisi'ne duyulan ge­
reksinimi açıklarken, temel gerekçelerden biri olarak teda­
vüldeki 700 milyon TL'na varan para hacmini gösteriyor­
du.1141 Ancak, Varlık Vergisi'ne karşın pıra hacminde
amaçlanan azalış gerçekleşmedi.

Emisyon gibi . enflasyonist bir politikanın yanında bir
başka sorun da ithalatın zorlaşmasıydı. Tanın ve ekonomi
dış girdilere muhtaçtı ancak bu sağlanamıyordu. Savaş
nedeniyle ithalat/ihracat giderek güçleşiyordu. Zira ülke­
ler üretimlerini yurtiçinde kullanmayı tercih ediyordu.

1 1 41 Cumhuriyet- (12. 1 1 . 1 942)

39

1 939-44 arasındaki ithalat fiyatları yüzde 1 89 ora­
nında arttı. Ancak bu Jlyat artışı. istanbul'da tam anla­
mıyla vurgunculuğa dönüşüyordu. İthal malları fiyatları­
nın İstanbul'daki artış hızı yüzde 380'leri bulmuştu.ı ı :;ı
Aradaki fark doğrudan ithalatçılar tarafından paylaşılıyor­
du. Bu dönemde ithalat sektörü ağırlıklı olarak azınlıkla­
rın kontrolündeydi.

İkinci Dünya Savaşı boyunca Türkiye'de fiyatlar. uy­
gulanan tüm iktisat politikalarına ve alınan önlemlere
karşın büyük oranda artış gösterdi.

TABLO 5

Toptan Eşya Fiyatlıın (1938:100)

Toptan Eşya
Fiyat Endeksi
(Genel)

Geçinme Endeksi

Yıllar

1 94 1
1942
1 943
1944
1 945

1 75.3
339.6
590. J
458.9
443.3

ISTANBUL

1 32.5
232.5
347.3
339.0
354.4

Kaynak : Küçük istatistik Yıllığı -(1947) s. 409

ANKARA

220.9
322.0
330. J

33. 1

Fiyat artışları özellikle halkın temel gereksinim mad­
delerinde daha da belirgindi. Aşağıdaki tablo fiyat artışla­
rının en üst düzeye vardığı 1 943 yılı ile 1 938 fiyatlarını kı­
yaslamaktadır.

ıı51 Tezel . Y . . a .g. e. s. 234

40

TABLO 6

1938 Yılı Ortnlnmn Fiyntlnn ile 1943 yılı (Aralık Ayı)
Ortnlnmn Fiyntlnn (Mutlnlt rnknmlnr)

l�:lŞ_'ı'_dLl151J2l IJH:iY ıJı.LK_r_ş) f ifJLft.rtış_9ra11!

Ekmek (kilo) 10.05 38.67 284.7

Et 42.52 1 98.54 336.9

Taze Seb7.c . 7.5 1 29.96 298.9

7.eytinyağı . 5 1 .85 231 .29 336

Şeker 28 338 l 1 0.7

Peynir 48.78 1 55.42 2 1 8.6

Süt 14.79 5 1 .25 236.5

Kömür 5.33 1 2.2 1 1 29. l

Odun 370.08 1 3 1 6.66 255.7

Tuğla 1 500 6000 300

Kereste 4000 20000 400

Kireç 35 359 1 040

Yumurta (tane) 1 .7 1 7.94 364.3

Kiremit (yerli) 4 300 1 400

Demir 7 70 900

Kaynak: Koçak. C .. a.g.e. s. 363

Henüz savaşın ortasında. fiyat artışlarının bazı ka­
lemlerde toptan eşya fiyatları endeksinden çok daha yük­
sek olduğu görülüyordu. Örneğin temel gıda maddelerin­
den şekerdeki yüzde l 107'llk artış dikkat çekicidir. Çün­
kü şeker üretimi ve satışını gerçekleştiren tek kurum dev­
letti. Şekerde uygulanan fiyat politikası ile amaçlanan.
bütçeye kaynak aktarımıydı. ı·ı

ı·ı Örneğin , Başbakan Refik Saydaın'a göre, 1 942'de şekere yapı­
lan zam ile "lüzumsuz şeker istihlaki (tüketimi) ünlcm·­
cek . . . 1 00 milyon TL'lik ek g;elir ile TL'nin değeri yeniden arta­
caktı r." Kuruç, B., a.1-(.l' . s. 74

.:ı ı

Vurgunculuk ve karaborsa ile ilgili üç adres gösterili­
yordu. Birincisi, ekonominin en büyük alıcısı konumun­
daki devletti. ikincisi, halkın beslenme sorunu ile ilgili
alanlarda faaliyet gösteren tüccarlar ve ucuz döVizle yük­
sek karlar elde eden ithalatçılardı. Dönemin basınında
özellikle tüccarlar ve ithalatçıları ihtikar gibi sorunlardan
sorumlu tutan haberler yayınlanıyordu. Aynca bürokrasi
içinden de bu tüccarlarla çıkar ortaklığı kurulduğu yö­
nündeki yakınmalar artmıştı.

194 l 'de Başbakan Refik Saydam ithalatçıları uyara­
rak "Vazifelerinin yalnız kendi menfaatlerine inhisar etme­
diğini, onun fevkiinde umumi menfaatin hakim 'olduğu­
nu . . . (gerekirse) ithalatı yalnız devlete inhisar ettirmek te­
şebbüsüne geçilebileceğini" bildiriyordu. ıı51 Hiçbir zaman
gerçekleşmeyen bu 'devletleştirme' tehdidiyle ithalatçıla­
rın, kamu çıkarından çok kendi çıkarlarını kolladıkları en
resmi ağızdan kabullenilmiş oluyordu. Konuyla ilgili bir
başka çarpıcı örnek de İnönü'nün 1942 yılında Meclis açış
konuşmasıydı.

"Şuursuz bir ticaret havası, haklı sebepleri çok aşan
bir pahalılık belası . . bulanık zamanı bir daha ele geçiril­
mez fırsat sayan eski çiftlik ağası ve elinden gelse teneffüs
ettiğimiz havayı ticaret metaı yapmaya yeltenen vurguncu
tüccar. . . büyük bir milletin hayatına küstah bir suretle
kundak koymaya çalışmaktadırlar . . . Ticaretin ve iktisadi
faaliyetin serbestliğini bahane ederek milleti soymak hak­
kını hiç kimseye, hiç bir zümreye tanımamalıyız."071

Devletin, özel teşebbüsü "gözü doymaz", "fırsatçı", ve
"vurguncu" olarak tanımlayışı anlamlıydı. Görülen oydu ki

ı ı GJ Kuruç. B . . a.g.e. s. 65
ı ı n Kuruç. B . . a.g.e. s. 74

42

devlet, varlıklı sınıflara sempati beslemiyordu. Ancak bü­
rokrasi içinden de vurguncularla işbirliği yapanlara sıkça
rastlanıyordu. Örneğin, 1943 yılında, İzmir CHP teşkilatı­
nın en yetkili kişilerinden bir tüccarın gizlice yün ihraç et­
tiği ve bir yabancı firmaya, Türk maliyesinin mali açmaz­
ları ile ilgili önemli bilgiler aktardığı belgelenmişti.ll8> Ayn­
ca istifçilik suçlamaları, Millet Meclisi üyelerine dek toplu­
mun yönetici kadrolarında yaşanan yaygın bir eğilimdi.
1942 yılında milletvekili Kazım Duru diğer milletvekili ar­
kadaşlarına şöyle sesleniyordu:

"Evimizde şeker toplamamalıyız arkadaşlar, içimizde
10-20 sandık şeker toplayanlar olduğunu ben hariçte işit­
tim İçimizde bunları yapanlar var: vekil arkadaşları­
mız da dahil müsaade eder misiniz isimlerini sayayım?
(milletvekillerinden şiddetli protestolar) Hayır, isim zikret­
meyeceğim. Bana sonra arzu edenler sorsunlar söyleye­
yim. "119>

Bürokratların, devletin belirlediği fiyatları önceden
tüccarlara sızdırarak çıkar sağladıkları iddia edilmekteydi.

"İkinci Dünya Savaşı boyunca ülke içinde uygulanan
siyasanın olumsuz sonuçlan da olmuştur. Öylesine ki bir
dönem için "ihtikar"". "harb zengini" . . . sözcükleri denilin­
ce akla gelen şey "CHP"ydi. "120>

Öte yandan, savaş döneminde milli savunma için ya­
pılan harcamaların yol açtığı bütçe açıklan nedeniyle, ya­
tının ve bayındırlık harcamalarında belirgin bir düşüş gö­
rülmekteydi .

ıısı Avcıoğlu. D., a.g.e. s. 474-475 dipnot
1 19> Cumhuriyet- (31 . 1 . 1942)
ı2oı Yetkin Ç . . a.g.e. s. 182

43

TABLO 7

1938-45 Yıllnn Arruıında Kamu Hıı.rcamalıınnın Güvenlih,
Sosyal ve Ehonomih ffi:metler nraııı Dağılımı

1938 193� 1940 194 1 1942 1943 1944 1945

Mil. Sav. Bak. 30.2 43.32 53.24 55.24 54.42 52.42 51 . 12 40.48

Emniyet Jan.
Güvenlik Kom. 5.77 4.82 3.66 3.59 3.84 3.83 4.22 4.09

Mil, Eğit.Bak. 5.22 4.20 3.32 3.77 3.73 5. 19 6.52 7.96

Sağ.ve Sos.

Yardım Bak. 3.94 2.94 2.06 1 .94 1.69 l .51 2. l l 2.79

Bayındırlık Bak. 12.95 10.33 10.61 6.54 4.59 6.92 6.42 7.80

Tannı Bak. 2.32 2.03 l.20 1 .20 0.96 l .23 1.73 2.24

Kaynak: Baydar. E. a. g. e. s. 57 Tablo 5'den düzenlenmiştir.

1938 yılı, savaş ekonomisi öncesi uygulamaların sey­
rini göstermesi bağlamında tabloya dahil edilmişir. Görül­
düğü gibi halkın refah düzeyini artıracak alanlarda devlet
harcamaları sürekli düşüş kaydetmişti.

Sosyal harcamalardaki bu azalışın yanında, enflas­
yonla aşınan ücretler halkın geçim düzeyini daha da aşa­
ğıya çekmişti. Çalışanlar enflasyona yenik düşmüştü.

Gerçek ücretler 1950: 100 kabul edildiğinde, 1938'de
84 ve 1 945'de 58'lere kadar inmişti.<21 ı Tablo 9, savaş bo­
yunca MKK uyarınca zorunlu çalışma, angarya gibi uygu­
lamaları yaşayan ücretli kesimlerin vergi yükünün ne de­
rece ağır olduğunu ortaya koymaktadır.

ı2 ı ı Yerasimos, S. , a.g.e. s. 705

44

T
AB

L
O

 8

G
er

çe
ltl

eq
en

 B
ü

tç
e

G
el

ir
le

ri
n

in
 V

er
gi

 v
e

G
el

ir
 G

ru
p

lıır
ın

n
G

ör
e

Y
np

ıs
ı

H
ük

üm
et

çe

Sa
ğl

an
an

ID

T
 v

e
D

ev
le

te

D
iğ

er

G
el

ir
de

n
Se

rv
et

te
n

H
ar

ca
m

ad
an

D

ev
le

t T
ek

el

H
iz

m
et

le
r

A
iu

t T
aş

ın
m

az
la

rı
n

D
ev

le
t

Y
ıl

A
lın

an
la

r (
%

)
A

lın
an

la
r

(%
)

A
lın

an
la

r
(%

)
G

el
ir

 v
ee

 V
er

gi
 %

Ka

rş
ılı

ğı

G
el

ir
le

ri

G
el

ir
le

ri

19
3

9

3
6

7

3

5

16

5

2

9

19
4

0

2
9

6

3

1

1
7

5

1

1
1

.ı:
:.

Vı

19
4

1
3

0

7

3
3

19

5

2

4

19
4

2

16

3
4

2

5

16

3

l
5

19
4

3

3
2

9

3

4

17

4

2

2

19
4

3

3
3

4

3

2

2
3

4

l

3

K
ayn

a
k

: T
ez

e
l.

 Y
.,

a
.g

.e
.

s.
 3

92
.

Varlık Vergisi'nin uygulandığı 1 942 yılı dışında. savaş
yıllannda gelir vergisi. bütçe gelirlerinin yaklaşık üçte bi­
rini sağlıyordu. Yani asıl yük çalışanların sırtındaydı.

Devlel sektöründe çalışanların maaş ve ücretlerinden
stopaj yoluyla kesilen vergilerin loplam vergi gelirleri için­
deki payı 1 939- 1 942 arasında yüzde 62-79. 1 943- 1 946 dö­
neminde de yüzde 36-46 oranındaydı . 1 943- 1 946 yılları
arasındaki azalış ise Toprak Mahsülleri Vergisi nedeniyle
tarımdan elde edilen vergi gelirlerinden kaynaklanıyordu.

Buna karşılık karlardan elde edilen gelir vergilerinin
önemli bir bölümünü ödeyen iktisadi devlet teşekkülleri
(bu dönemde toplam gelir vergileri hasılatının yüzde 28 ila
38'ini iktisadi devlet teşekkülleri ödüyordu) dışındaki tüc­
c ar ve sanayicilerin toplam gelir vergisi içindeki payları
yüzde I O'u bile bulmuyordu.<22ı

Varlık Vergisi uygulamaları nedeniyle servetten alı­
nan vergi gelirlerinde sadece 1 942-43 yıllan arasında bir
artış görülmüştü. Bu .dönem dışında savaş yıllan boyunca
servetin vergilendirilmesinde bir azalış söz konusuydu.
Buna karşılık dolaylı vergiler içinde harcamalardan alı­
nan vergilerin oranı. bütçe gelirlerinin üçte birini buluyor­
du. Yani devlet temel tüketim mallarının fiyatlannı yük­
sek tutarak gelir sağlama yolunu seçmişti. Devletin. halka
dönük hiZmetlerindeki azalış vergilere de yansımıştı. Hü­
kümetçe sağlanan hizmetler karşılığında alınan vergilerin
oranı dikkat çekiciydi.

r.ı2ı Tezel. Y .. a.g.c. s. 393, "Oysa ki bu dönemde I 939'da kamunun
toplam sanayii içindeki payı yüzde 25.Tden, savuş yılları bo­
yunca yüzde 24'c düşmüştü. Özel fabrikaların ekonomiye kat­
kısı ıse yüzde 34'den, yüzde 43'e yükselmişti. Küçük meta ürc­
tımının payı ise yüzde 40'dan. yüzde 32'ye düşmüştü. Yanı özel
sektörün artan üreUmi doğrultusunda daha çok vergi vennesı
gerekiyordu. Yücekök A., (1 983), s. 1 32

46

e) Varlık VergL'>i Öncesi Vergi Uygıılarnalan ve
Et/cinliği:

İkincı Dünya Savaşı yıllarında kamu harcamalannın
finansmanında borçlanmaların yanısıra en önemli kaynak .
vergilerdi. Savunma ve devlet harcamalarının hızla artma­
sına karşın vergi gelirleri aynı oranda artış göstermiyordu.
Dahası parasal gelirlerdeki değişiklere karşı duyarlı ve ar­
tan oranlı bir gelir vergisi sistemi henüz yoktu. Bu neden­
le de devletin kaynaklan enflasyon karşısında eriyordu.

1 940 ile 1 944 yıllan arasında GSYİH'ın (Gayri Safi
Yurtiçi Hasılanın) cari değerinde. savaş yıllarındaki enflas­
yon nedeniyle yüzde 283'lük bir artış gerçekleşirken. mer­
kezi hükürnetin ve il özel idarelerinin bütçe gelirleri topla­
mındaki artış yüzde 266 olarak kalmıştı. 123> Bu dönemde
kamu gelir türlerinin çeşitlendirilemediği ve genelde. varo­
lan vergi tiplerine yapılan 7..amlarla kaynak artırımına gi­
dildiği görülüyordu.

TABLO 9
1942 Yılında Uygulanan Vergi Tipleri ve Gelirleri (milyon TL)

Kazanç Vergisi 5 1 . 190

Hayvanlar " 28. 1 00

Gümrük 2 1 .340
Muamele 5 1 .950

Dahili İstihlak 60.407

Damga
inhisarlar
Buhran
Muvazene
İhracattan Müdafaa
Toplam

1 2.000

60.407

22.000

2 1 . 800

9.000

:J38. l 92

Kaynak: Ökte ft'. a.�.e. s. 24-25

12:ıı Tezci. Y . . a.g.e . . s. 390

47

1 942 yılına dek çıkarılan 3828, 4�40, 422 sayılı ka­
nunlarla olağanüstü vaziyet dolayısile bazı vergi ve resim­
lere zam yapılması kabul edilmişti. ı24> Genelde kazanç, tü­
ketim ve muamele vergilerini kapsayan zamlarla tahmini
vergi geliri 338. 1 milyon TL idi. Aynı yıl ulusal gelir ise
2.430 milyon civarındaydı. Yani vergi gelirleri yaklaşık
olarak ulusal gelirin.yüzde 1 3'ü kadardı.

Bu arada Maliye Bakanlığı'nca 1 94 1 yılında yapılan
açıklamada, müdafaa vergisi olarak 'telakki edilmesi iste­
nen·ı25ı çeşitli vergiler uygulamaya konmuş ya da 'ihracat­
tan müdafaa' adıyla gümrük vergilerine yeni bir çehre ka-
7..andınlmak istenmişti. Aşağıdaki tablo bu vergi tiplerini
göstermektedir.

,

TABLO 10

İWnci Dünyıı Sııvaşında Milli Savunmanın Flnıınsmıını İçin
Uygulıınıın Vergiler ve Gelirleri (Bir-milyon TL)

Verginin adı 1940 1941 1942 1943 1944
Hizmette buhran 1 6.236 18.028 23.033 34.802 38.802
Muvazene 20.236 22.262 27.984 39.285 42.681
Buğday koruma 49.578 49. 136
İhracattan müdafaa 4.0 1 5 2 1 .296 33.933
Girişten müdafaa 80.130
Potadan 6.526

Binadan müdafaa 2.227 2.868
Gümrük çıkış 1 6.630
Tayyare resmi 2. 102 2.564 3.262 4.676 5.893

Hava Kuv. yard. 1 3.473 1 5.064 1 7.998 24.303 26.237

Kaynak: Ökte, F . . a.g.e. s. 28

1�41 Ergin, F . . a.g.e. s. 1 64 - 1 65
(25J Baydar, E . . a.g.e. s. 4 7

48

Ancak bütün bu çabalara karşın, yeni vergi tipleri de
kaynak sorununun çözümüne yeterli katkı sağlayamadı.

Bu nedenle de.yeniden tüketim vergilerine ağırlık ve­
rildi. Örneğin, 1 7 Mayıs 1940'da kabul edilen Kazanç Ver­
gisi'nin miktarı, şekerden kilo başına 7 kuruş, çaydan ki­
lo başına 25 kuruş, giyim eşyalarından yüzde 1 0, her tür
taşımacılıktan yüzde 25 oranında artırılmıştı. 29 Mayıs
194 l'de kabul edilen 4040 sayılı yasayla da tüm büyük ve
küçük baş hayvanlar da vergiye tabi tutulmuştu. ı25ı

Ancak zamlarla devlete gelir sağlama politikasının da
bir sının vardı. Bu sınır halkın alım ve tahammül gücüy­
dü. Bu nedenle vergi sisteminde yeni arayışlar gündeme
geldi. 1942 yılında kurulan Maliye Bakanlığı bünyesinde­
ki bir komisyon-kazanç vergisinde vergi yükünün ücretli
ve maaşlı kesim üzerinde olduğu saptamasından hareket­
le-kazanç vergisi kapsamının genişletilmesi yönünde bir
öneri paketi hazırladı. 1 2. 12 . 1 94 1 tarihli bu rapora göre;
fevkalade kazançlann vergilendirilmesi zorunluluğu vur-

. gulanıyor ve gayrimenkullerin vergilendirilmesi öneriliyor­
du. Ancak bu önerinin "Meclis'ten geçmeyeceği gülümse­
nerek ifade olunuyor" ve dikkate alınmıyordu.ı27ı

Yukarıdaki arayışlar ekseninde, Varlık Vergisi'ni tüc­
car-sanayici kesimin vergilendirilmesi bağlamında değer­
lendiren yaklaşımlar, özellikle dönemin ağır ekonomik ko­
şullarının yarattığı yükü emekçi sınıflarla birlikte bu ke­
simlerin de paylaşmasının doğru bir karar olduğunu sa­
vunmaktadır. ı2sı

12GJ Yetkin, Ç. , a.g.e. s. 193-194
ı2n Ökte. F . . a.g.e. s. 44-45
ı2sı Boratav, K . . (1988). s. 29

49

Gerçekten de savaş koşullarında katlanılan zahmet
içinde ticaret ve sanayi burjuvazisinin payı çok düşük dü­
zeydeydi. Ancak Varlık Vergisi mükelleflerinin büyük öl­
çüde azınlıklardan oluşması ve vergi tarh edilen gayrimüs­
lim mükellefler arasında ücretlilerin yanısıra küçük işlet­
mecilerin de bulunması olağanüstü kazançların vergilen­
dirilmesi düşüncesinin "tali" amaç olduğunu ortaya koyu­
yor.

j) Halk yoksullaşıyor

Bu dönemde nüfusunun yüzde 82'si kırda yaşayan
Türkiye'deı29ı köylülerin refah seviyesinde belirgin bir dü­
şüş görülüyordu.

TABLO 1 1

Köy Geçinme Endeksi (1963: 100

Yıl Endeks

1 939 1 0. 6 1

1 940 1 1 . 1 6
1 94 1 1 3.65
1 942 1 6.02
1 943 29.56

1 944 47.32

Kaynak : Koç. Y. (1979). s. 1 Ş3.

Tablo, köylülerin kullandığı 19 malın fiyatları ile ta­
rımsal ürün fiyatları karşılaştırılarak hazırlanmıştır. Buna
göre 1 938 ile 1 944 yıllan arasında tarımda hayat pahalılı­
ğı tam 4.5 misli artış gösteriyordu.

1291 DİE. (1996). s. 44

50

Halkın iktisadi ve sosyal seviyesinde yaşanan yoksul­
laşma beraberinde çeşitli sorunlar da getirmişti. Aşağıda -
ki tablo savaş döneminde, İstanbul'daki çeşitli ölüm ne­
denlerini göstermektedir.

TABLO 12

İstanbul'dn 1940-44 Yıllan AraGmdn Görülen Ölümler

Nedenler 1940 1941 1942 1943 1944
Tifo ve Paratifo 7 1 1 2 1 166 93 70
Yaşlılık 846 859 ı . ı 16 1 .099 920
Akciğer Veremi 1 .493 1 .585 2.060 2. 105 1 .972
Öteki Veremler 344 354 474 500 494
Kalp Hastalık. 2.806 2.682 3.304 2.990 2.839
Zatürre 1 .899 1 .550 2. 1 l 1 1 .825 1 .802
Alkolizm 208 250 434 656 337
Dlzantert vb.
Bağırsak hast. 68 587 1 .072 662 836

Kaynak : Yeraslmos, S. a. g.e. s. 706

Savaş döneminde bulaşıcı hastalıklardaki artış, dö­
nemin basını tarafından endişeyle izlenmekteydi. 1943
Haziranı'nda yaygınlaşan tifüs vakalannın önlenmesi için
halkı uyancı yayınlar yapılmaya başlandı. Özellikle köy­
den kente göç olgusunun bulaşıcı hastalıklan yaygınlaş­
tırdığı iddia olunuyordu. Alınan polisiye önlemler ise bu
dönemdeki duyarlılığı yansıtması açısından anlamlıydı.

"Üstü başı pis olanlar nakil vasıtalanna alınmamak­
ta ve bu kişiler toplatılarak polis nezaretinde hamamlarda
yıkatılmak ta ve saçları kazınmaktadır". ı3oı

Yukanda özetlenen tablo ekonomik bunalım. bütçe

ı3oı Cumhuriyet- (1 .6. 1 943)

5 1

açıklan, azalan üretim, yoksullaşan halk, enflasyon, kara­
borsa ve vurgunculuk gibi kilometre taşlarından oluşuyor­
du. Bütün bu sorunları aşacak sihirli bir formüle ihtiyaç
vardı. Varlık Vergisi'nin uygulanması için gerekli koşullar
oluşmuştu.

Varlık Vergisi'nin "resmi" gerekçelerinde Şükrü Sara­
coğlu şöyle diyordu:

"Bu kanun ile amaçladığımız hedef, tedavüldeki para­
yı azaltmak ve memleket ihtiyaçlarımıza karşılık hazırla­
maktır. Bu böyle olmakla beraber, bu kanunun uygulan­
masından Türk parasının kıymetlenmesi, vurguncular
üzerinde toplanan halk düşmanlığının silinmesi, vergileri
ödemek için zorunlu olarak satışa çıkarılacak malların fi­
yatlarda bir ölçülü durum yaratması gibi ikinci derece ya­
rarların meydana çıkması da olmayacak şeyler sayıl­
maz"<3 ı ı

Böylece ekonominin tüm kronik sorunlarının çözüm­
lenmesinde Varlık Vergisi'nin, tek çözüm yolu ve adeta
kurtarıcı haline ge(tiri)ldiği görülüyordu.

1311 Goloğlu, M., a.g.e. s. l 74- 1 75

52

m. Varlılc Vergisi Kanunu

Türk Maliye tarihinin en tartışmalı ve en radikal uy­

J 1 �ulaması Varlık Vergisi'dir. İktisat tarihinin nere­
deyse unut(tur)ulan bu iktisat politikası, uygulanışı.

biçimi ve sonuçları itibariyle 1ürkiyc'nin sonraki seyrinde
önemli bir rol oynamıştır.

Önceki bölümlerde İkinci Dünya Savaşı yıllarında
1ürkiye'nin yaşadığı ekonomik kriz ve savaş tehdidi ele
alındı. Böylece dönemin halet-i nıhiyest aktarılmaya çalı­
şıldı.

Ancak Varlık Vergisi bu dönemin salt ekonomik aç­
mazları açısından değil, siyasası açısından bir dönüm
noktası oldu. İlerki bölümlerde de görüleceği gibi ekono­
mik krize karşı sihirli formül olarak halka yansıtılan bu
vergi, hiç bir ekonomik soruna çözüm olamadığı gibi, siya­
si açıdan devletin ayrımcılığını ortaya koyduğu bir uygula­
ma olarak hafızalara kazındı.

Dolayısıyla Varlık Vergisi'nin değerlendirilmesi, salt o
dönemin maliye politikasının anlaşılması açısından değil,
siyasal sürecin kavranması açısından da gereklidir. Savaş
yıllarında bir çok Avrupa ülkesinde "olağanüstü kazançla­
rın vergilendirilmesi". "savunma vergisi" veya �varlık Ver-

5 3

gisi" adı altında toplanan vergilerleı·ı Türkiye'deki Varlık
Vergisi'ni ayıran temel ayrım: verginin tarh, tahakkuk ve
tahsil aşamalarındaki adaletsizlik ve daha önemlisi ülke­
de yaşanan azınlıkları hedeflemiş olmasıdır.

Bu bölümde öncelikle Varlık Vergisi Kanunu'nun
çıkmasından önceki gelişmelerden başlanarak verginin
TBMM'de kabul edilişi ve sonrası, tarihi gelişimi içinde ele
alınacaktır.

1- Varlılc Vergisi Kanunu Öncesi Gelişmeler
ve Kanunun Çılcanlması'

a) Varlık Vergisi Kanunu Öncesi Gelişmeler

Önceki bölümde de değinildiği gibi, hükümet milli sa­
vunmaya giden kaynakların yerine yeni gelirler yaratmaya
çalışıyordu. Bu amaçla Maliye Bakanlığı bünyesinde bir
komisyon kurulmuştu . . Komisyonun 12. 12. 194 1 tarihli
raporunda; halen uygulanan 2395 sayılı Kazanç Vergisi
Kanunu'nda yapılacak değişikliklerle yeni bir vergi mode­
li öneriliyordu. Modele göre, Kazanç Vergisi ödeyen mükel­
leflerin artırılması ve 1 . 1 . 1939 tarihinden sonraki gayrı­
menkul alış ve satışlarında da yüzde 50 "fevkalade" ver­
gi alınması teklif ediliyordu.Ol Ancak komisyonun bu öne­
rileri dikkate alınmadı.

Bu arada yaşanan ekonomik ve toplumsal sorunların

ı·ı Savaş döneminde diğer uluslar ekonomik sorunlarını nasıl çöz­
düler? Hangi tür iktisat politikalarıyla önlemler aldılar? Gerek
savaşan müttefik ülkeleri gerekse mihver ülkeleri hangi tür ik­
tisadi arayışlara yöneldiler? Ek 2'de bu sorulara "kuş bakışı"
bir yanıt verilmeye çalışılmıştır. Türkiye' deki uygulamayla kar­
şılaştırılması açısından okur için ufuk açıcı olabilir.

ı ı ı Ökte, F . . a.g.e. s . 44-45

54

çözümünde yeni arayışlar sürmekteydi. Örneğin; basında
vurguncularla mücadele için hususi mahkemeler teşkil
edilebileceğiı2ı şeklinde yayınlar yapılıyordu. Yani bir yan­
dan yeni mali arayışlar sürerken, bir yandan da polisiye
önlemler gündemdeydi.

1 942 yılı başında Maliye Bakanı Fuat Ağralı'nın ilginç
bir demeci basına yansıdı. Bakan, "servet üzerinden vergi
almak hatırımızdan geçmemektedir" diyordu.ı3ı Yani he­
nüz hükümet tarafından tasarlanmış yeni bir vergi politi­
kasının olmadığı kanaati yaygındı.

Hükümet vurgunculara karşı polisiye mücadeleyi
tercih ediyordu. "Fevkalade zamanlarda mal sahibi olanla­
ra ağır cezalar getiren kanun, dahiliye, savunma ve adliye
vekaleti encümenleri tarafından meclise sevk ediliyor.14l

Bu arada basında fevkalade kazançlann vergilendiril­
mesi tartışmaları sürüyordu. Bu tartışmalar daha sonra
Varlık Vergisi'nin oluşumu açısından çok anlamlı ipuçları
vermektedir.

Zekeriya Sertel; "Devlet Yeni Gelir Kaynaklarını Nere­
de Aramalıdır?" başlıklı makalesinde çeşitli ülkelerdeki
uygulamalardan örnekler veriyor ve şöyle diyordu:

"devletin yeni gelir kaynaklan ararken takip edeceği
prensip hayat seviyesi alçalan mahdut gelirli halkı ve
memur sınıfı tazyik eden ve hayatı pahalılaştıracak yollar­
dan kaçınmak, bilakis anormal vaziyetin doğurduğu fazla
servetleri yakalamak olmalıdır. "15ı

121 Cumhuriyel·· (2 1 . 1 . 1 942)
131 Cumhuriyet- (1 .2 . 1 942)
141 Curnhmiyet- (8.5. 1 942)
ısı Tan- (1 5.4. 1 942)

55

Sertel'e göre "harp zenginlerinin . . . göze batan servet
biriktirrnelerinin önüne geçilmesi "C6ı gerekiyordu.

Aynı dönemdeki bütçe görüşmelerinde Fuat Ağralı
beş ay önce böyle bir niyetleri olmamasına karşın, savaş
içinde fazla kazananlardan daha fazla vergi alınacağını
ifade ediyordu.17l Mayıs ayından itibaren devletin zirvesin­
de bir hazırlık yapılmaya başlandığı görülüyordu.

Ancak basın sabırsızdı. Mecliste yapılan bu konuş­
manın sonuç vermediği kanaati hakimdi. Zekeriya Sertel
"Fevkalade Kazançlar Kanunu Neden Çıkarılmıyor?" ve
"Geçen Harbte Çıkarılan Harp Kazançları Vergisi" adlı ya­
zılarında bir an önce sözü edilen verginin çıkarılması ve
vurguncuların haksız kazançlarına tepki duyan halkın
duygularına tercüman olunmasını istiyordu. Sertel. I .
Dünya Savaşı'nda uygulanan Men-i İhtikar Kanunu çer­
çevesinde uygulanan verginin model oluşturabileceğini
belirterek ayrıntılı örnekler veriyordu. ısı

b} Ahmed Emin Yalman'ın "kehaneti"

Basında süregiden tartışmaların en dikkat çekici ola­
nı, Ahmed Emin Yalman'ın -bir dizi makale ile- Varlık Ver­
gisi'nin ana hatlarını çizdiği yazılardır.

Ahmed Emin Yalman, bu dönemin önde gelen gazete­
cilerinden biri olarak biliniyor. Yalman'a bu haklı konumu
kazandıran salt Vatan Gazetesi'nin başyazarlığı değil. Ya­
zar, aynı zamanda bu döneme ilişkin anılarını kaleme ala-
rak önemli bir tarihsel tanıklığa da imza attı.

·

161 Tan- (1 7.5. 1942)
111 Cumhuriyet- (16.5. 1942)
ısı Tan- (1 0.6. 1942) ve (1 1 .6 . 1942)

56

Yalman, İkinci Dünya Savaşı yıllarında bürokrasi ve
aydınlar arasında rastlanan Nazi sempatisine hiç sahip ol­
madı. Savaş yıllarında müttefiklerden yana bir duruşu
vardı. Kamuoyunda İngiliz yanlısı olarak bilinirdi. t9ı

Ancak A.E. Yalman da tek parti rejiminin aydınların­
dan biriydi. Dolayısıyla devlet-i ali'nin çıkarlarını savunu­
yordu. A.E. Yalman aşağıdaki makalelerde de görüleceği
gibi Varlık Vergisi'nin neredeyse bütün detaylarını, vergi
uygulamaya girmeden 6 ay önce yazdı. Bu yazıların Mali­
ye Bakanı Fuat Ağralı'nın "savaş döneminde elde edilen
fazla kazançların vergilendirileceğine" ilişkin açıklaması
ile aynı günlere denk gelişi anlamlıdır.

Ancak A.E. Yalman'ın bu yazılan Varlık Vergisi'ni
araştıran tarihçiler tarafından ihmal edildi. Yalman, Var­
lık Vergisi'ne karşı "tek" yazı yazan bir gazeteci olarak ta­
rihe geçti. Çalışmanın bu bölümüyle Yalman'ın tarihteki
yerinin daha 'gerçekçi' bir şekilde sorgulanacağını ümit
ediyoruz.

Yalman, Varlık Vergisi'nin sinyallerini verdiği ilk yazı­
sını mayıs ayında yazdı.

" gizli bir kapitülasyon yarası vardır ki harp kazanç­
ları kanunu bu yaranın açılması için pek iyi bir fırsattır."

"Bu yara nasıl açılıyor?"

"İki şekilde, bir defa azlıklar arasında umumi bir ölçü
ile vatani alaka elbette daha gevşektir. Bu memleketin iyi­
liği için yüreği tutuşacak bir ahlaki seviyede olanlar çok
değildir. Bunlar ve�gi kaçırmayı açıkgözlük sayıyorlar . . .

191 Glasneck, J . . a.g.e. s.227. 235

57

Bu gibiler iyi ahlakta olan memurları da ne yapar eder
baştan çıkarmaya çalışırlar, bin türlü dolaplarla aldatır­
lar. İşte bu gizli münasebet, Türkler aleyhine ve azlıkların
lehine bir imtiyaz yaratır. Aşağı yukarı aynı mevkide olan
Türk ve azlık ticarethanelerinin ve fabrikalarının aynı se­
nelere ait kazanç vergileri şöyle bir gözden geçirilsin, der­
hal görülecektir ki kazanç, muamele ve istihlak vergileri
gibi türlü türlü vergilerde azlıkların ve levantenlerin tedi­
ye nispeti umumi olarak daha aşağıdadır".

" . . . bir taraftan fevkalade vatani bir ihtiyaca, diğer ta­
raftan içtimai adalet esasına dayanan bu çok nazik bir
vergiye ait yükün asıl nimet görenlere yüklenmesi ve asıl
vurgunculara el uzatmanın yolunu mutlaka bulmalıyız."

"Bqnun için de klasik usullerin bir tarafa bırakılma­
sından ve bir takım karine ve kıyaslamalara göre hareket
edilmesinden başka çare yoktur."

"Bize kalırsa bir defalık olan bu verginin tahakkuk et- ·
tirilmesi için başlıca büyük şehirlerde fevkalade heyetler
kurulmalı ve banka erkanı, ticaret odaları erkanı, her tür-
1 ü ticari sahanın temsil kudretine haiz dürüst adamları
bu heyetlerde vatani vazife almalıdır. Bunlar defterler fi­
lanlar ile beraber bir takım layas ve karinelerle iş görmeli
ve asıl vurgunculara vatan borcunu ödetmeye imkan ha­
zırlamalıdır. Zaten asıl vurguncular yüzlerce sayılacak ka­
dar az olduğu için çıkar yollar bulunabilir. "ooı

ııoı Vatan· (29.5 . 1 942) , Benzer bir yommu Faik Ökte de yapmak­
tadır. "Milli harpten sonra düşülen hataların başında ecnebi
semıaycsi düşmanlıgı gelir. Bu belki de kapitülasyon rejiminin
bir aksülamcli idi." Ökte, F., a.g.e. s. 20

58

A.E. Yalman, bir sonraki makalesinde "gizli kapitü­
lasyonlara" karşı çıkan ve azlıklann vergilendirilmesini
onaylayan bir 1ürk işadamının mektubuna yer veriyor­
du.O.i l Varlık Vergisi'nin kanunlaşmasından iki ay önce­
sinde "1üccarlardan Polis" adlı makalede ise yazar, Türk
tüccarlannın rüşvetçi azlıklan ihbarının gerekliliğini vur­
guluyordu:

"Azlıklara mensup bir kısım tüccar bahşiş vermeyi
daha iyi bildikleri veya kendilerinden bahşiş almak daha
az tehlikeli olduğu için bir nevi kapitülasyon imtiyazlarına
sahip bulunuyorlar. Azınlıkların kanun harici muamele
görmesi ve vergi kaçırabilmesi devam edip giderse, Türk
milletinin harici kapitülasyonları kaldırmak için sarf etti­
ği emekler, döktüğü kanlar heba olur.(1 21

Yukarıda nakledilen uzun alıntılarda A.E. Yalman,
Varlık Vergisi'nin tarh ve tahakkuk aşamalarım, uygulan­
dığı biçimiyle öneriyor ve daha önemlisi azınlıkların hedef­
lenmesi için bir an önce girişimde bulunulmasını istiyor­
du.

Yalman'm önerilerindeki gerçekleşme oranı şaşırtıcı­
dır. Yalman da Varlık Vergisi Kanunu çıktıktan hemen
sonra yazdığı bir yazıda bu 'başansım' şöyle tescilliyordu:

"1ürk milletindeki bekaa azmine güven ve iman duy­
duğum içindir ki vurgunculuk yolundaki gidişe karşı gü­
nün birinde şiddetli bir aksülamel baş göstereceğini elle
koymuş gibi biliyordum. "03ı

ı ı ıı Vatan- (30.5 . 1942)
ı ı2ı Vatan- (2.9 . 1942)
! l 3J Vatan- (9.2. 1943)

59

Şimdi bu noktada talih içinde A.E. Yalman'ı "akla­
yan" anılarına/yazılarına geıi dönmekte yarar var. Yazar
anılarında Varlık Vergisi'ne geliştirdiği "muhalif' tavrı öne
çıkarmaktadır.

Yalman, Varlık Vergisi'nden neredeyse 25 yıl sonra
yayınlanan anılarında, vergiyi "ırkçı" ve "adaletsiz" olarak
tanımlıyordu. Varlık Vergisi'ni önerdiği yazılarında "klasik
usulleıin" bir kenara bırakılmasını öneren yazar, anıların­
da "Eşitlik gibi her vergide ön planda bulunan bir prensi­
be kimsenin aldırmadığını" belirtiyordu.ıı4ı

Bu arad9- Yalman'ın Varlık Vergisi'ne karşı duruşunu
dayandırdığı bir anısına da değinmekte yarar var. Yazar,
Ameıikalı "çok değerli bir fikir adamı" ile yaptığı münaka­
şa sonunda "gaflet uykusundan" uyandığını söylüyor. Bu
"gaflet uykusundan uyanış" için de tarih olarak "Aıneıika
seyahatinden döndüğü günleıi" gösteıiyor.

Yazarın kitabından Ameıika'ya 1942 yılının eylül
ayında gittiğini öğreniyoruz. Yazar aralık ayında da Türki- .
ye'ye dönüyor. Ahmed Emin Yalman'ın Varlık Vergisi'ne
"dürüst bir gazeteci gözüyle"n5ı bakmasını sağlayan tartış­
ma da bu dönüşün hemen ertesinde gerçekleşiyor. Yani
Yalman'ın 1943 yılı başından itibaren Varlık Vergisi'ne
karşı tavır almasını ya da -dönemin istibdat koşullan ne­
deniyle- en azından tarafsız kalmasını bekleyebilirsiniz.
Oysa Yalman, 1943 yılının şubat ayında Varlık Vergisi
Kanunu'nu "vurgunculuğa karşı şiddetli bir aksülamel
olarak nitelendiıiyor" ve övüyordu.

Dolayısıyla Yalman'ın anılarındaki bu bölümü kişisel

1 1 41 Yalman. A.E .• (1997) s. 1 251
f WJ Yalman. A.E. , a.g.e. s. 1 253

60

"resmi tarihi" olarak yazdığı düşünülebilir. Varlık Vergi­
si'ne karşı çıkışını onun "gaflet uykusundan uyanması" ya
da "dürüst gazetecilik ölçüleriyle" gerekçelendirmesi en
azından yazarın, o dönemki yazılanyla çelişiyor.1'1 Bu ne­
denle de Yalman'ı dönemin konjonktürü içinde değerlen­
dirmenin daha doğru olacağını söyleyebiliriz.

c) Varlık Vergisi İçin Fişlemeler Başlıyor

Varlık Vergisi Kanunu'nun TBMM'de kabul edilişi ön­
cesinde bakanlığın yapmış olduğu çalışmalara daha aynn­
tılı biçimde değinilmesi gerektiği kanısındayız. Çünkü iler­
ki bölümlerde de değinileceği gibi Varlık Vergisi Kanu­
nu'nda "Bu vergi azınlıklara yönelik olarak uygulanacak­
tır" gibi bir madde yoktu. Dolayısıyla bu keyfiyetin azınlık­
lan hedefle(yebil)mesi için önceden bir hazırlık yapılması
gerekiyordu.

İşte bu hazırlığın çok çarpıcı aşamaları vardı. Hükü­
metin bilinçli bir politika güttüğü de ancak bu süreçle ilk
ipuçlarını veriyordu.

1942 yılının eylül ayı içinde CHP grubunda ve
TBMM'de fevkalade kazançların vergilendirilmesi konu­
sunda göruşmeler sürüyordu. Aynı günlerde Maliye Ba­
kanlığı ekalİiyetler (azınlıklar) hakkındaki ilk ön bilgileri
Defterdarlıklardan istemeye başladı. Zira Bakanlık "harp
ve ihtikar dolayısı ile kazanılan fevkalade kazançları ka-

rı Yalman ABD seyahatinden döndükten iki ay kadar sonra arka
arkaya dört gün boyunca. Varlık Vergisi"ni desteklemek ve öv­
mek için bir dizi makale yazdı. Makalelerin başlıkları şöyleydi:
"Türk Türklüğe Faydalı Olandır", Vatan- (8.2. 1 943), "Yeni Va­
tandaşlık Ruhuna Hazırlık", Vatan- (9.2. 1 943), "Ya Hep. Ya
Hiç . . . ", Vatan- (1 0.2. 1 943), "Hükümet Mekanizmamızın Geçir­
diği İmtihan", Vatan- (1 1 .2 . 1 943)

6 1

nunlanmızın vergilendirememekte olduğu ve bu sebeple
bilhassa ekalliyetlerin büyük servetler iktisap ettiği"051 gö­
rüşündeydi.

12 Eylül'de Maliye Bakanlığı defterdarlıklara bir ge­
nelge yolladı. Azınlıklann mal varlıklannın tesbit edilerek
bir cetvelde gösterilmesi isteniyordu. Genelge doğrultu­
sunda çalışmalar yapan vergi daireleri , "harp zamanında
fevkalade kazanç sahibi olanları" dört kategoride sınıflan­
dırdı.

Bunlar M (Müslüman), G (Gayrimüslim), D (Dönme)
ve E (Ecnebi) gruplarıydı. (M) grubu, yalnızca müslüman
tüccarları kapsıyordu. (G) grubu ülkede yaşayan etnik- di­
ni karakterini koruyan ve 1Urkiye Cumhuriyeti vatandaşı
olan Ermeni, Rum ve Yahudi yani gaynmüslim vatandaş­
lardı. (D) grubu. geçmişte azınlıklar ya da başka bir ulu­
sun vatandaşlan arasında müslümanlığı kabul etmiş
olanlardı. Osmanlı İmparatorluğu döneminde özellikle
museviler arasında bu tipteki değişimlere sıkça rastlan­
mıştı. (E) grubu ise, Türkiye dışındaki başka bir ülkenin
uyruğunda olan ve Türkiye'de ticari ve kültürel faaliyet
gösteren kimselerdi. Aynca Osmanlı İmparatorluğu döne­
minde "Levantenler" ve "Latinler" olarak bilinen azınlık
topluluktan bu kategoriye giriyordu.

Genelge doğrultusunda çalışmalar yapan vergi daire­
leri azınlıklan ve mal varlıklarını tek tek, isim ve adres ba­
zında listeledi.1 1 7> Ancak asıl ciddi çalışmalar, Varlık Ver­
gisi Kanunu çıkanldıktan sonrasında gerçekleştirildi.
Devletin elindeki dev bir mekanizma topyekün olarak
azınlıklara dönük bir "istihbarat" faaliyeti yapmaya başla­
dı.
1 1 61 ôkte, F . . a.g.e. s. 49
ı ı n Ökte. F., a.g.e. s . 48,72 .73

62

(G) kategorisindekiler için hazırlanan dosyalara, her
mükellef için çeşitli vergi dairelerinden alınan raporların
yanısıra, bankalardan alınan imzasız, tasdikli bilgiler ek­
lendi. Gayrımüslimlerin bankalardaki paralan belirlendi.
Ardından, CHP il ve ilçe örgütlerinden raporlar istendi ve
bunlar da dosyalara kondu. Piyasanın "güvenilir" tüccar­
larından azınlıklarla ilgili toplanan bilgiler de eklendi.

Son olarak dönemin Milli Emniyet (İstihbarat) Teş­
kilatı istihbarat raporları da eklenince "fişleme" işlemi ta­
mamlanmış oldu. Bütün bu istihbarat çalışması azınlıkla­
rın vergi matrahının belirlenmesinde karine olarak kulla­
nıldı.

d) Varlık Vergisi Kanunu'nun Çıkarılması:

3305 sayılı Varlık Vergisi Kanunu 1 1 . 1 1 . 1 942 tari­
hinde TBMM'de kabul edilerek yürürlüğe girdi. Bu bölüm­
de kanunun TBMM'de kabul edilişini ve basında kanun ile
ilgili olarak çıkan ilk yorumlan aktarmak istiyoruz.

Varlık Vergisi Kanunu ilhamını belirli bir modelden
ya da bir komisyonun hazırlık çalışmalarından almıyordu.
Aynı dönemde dünyanın başka ülkelerinde de benzer ad­
la vergiler toplanıyordu. Ancak Varlık Vergisi gerek uygu­
lanışı, gerekse hükümleri itibariyle benzerlerinden ayrılı­
yordu.

Kanun bizzat Başbakan Şükrü Saracoğlu'nun ese­
riydi.osı Kanunun hazırlanmasında Maliye Bakanı Fuat
Ağralı, Müsteşar Esat Tekeli ve Maliye Teftiş Kurulu Baş­
kanı Şevket Adalan da hazır bulunmuştu. Ancak bu kişi­
lerin katkılan, daha çok, kanunun bir metin haline getiril-

tısı Karakuş E., (1977) s. 65, Boratav K., a.g.e. s. 256

63

mesi ve lafzi olarak mali bir söyleme oturtulmasıyla sınır­
lıydı. Teknik düzeydeki bu katkı, kanunda zahiri olarak
azınlık-müslüman ayrımını ortadan kaldırmak gibi bir
"fayda" sağlamıştı. Ancak bu 'eşitlik' yalnızca kanun mad­
delerinde kaldı.

Kanun. öncelikle CHP grup toplantılarında "gizli otu­
rumda" görüşüldü. Bu oturumun zabıtları yayınlanma­
mıştır. Tek parti döneminin atmosferinde CHP Grup top­
lantıları, Meclis'in asli fonksiyonunu ikame edecek ölçüde
etkin ve sık kullanılıyordu.

"Gizli olarak yapılan Parti Meclis Grubu toplantıların­
da ele alınan konular ve yapılan konuşmalar hakkında
basına ve dışarıya bilgi sızdınlmazdı. Zaman zaman bası­
na yapılan açıklamalar ya oldukça kısa ya da önem arzet­
meyecek derecede olurdu."09ı

Ancak o dönemde milletvekili olan yazar Faik Ahmet
Barutçu'nun anılarından 'asli' amacın bu gizli oturumda
konuşulduğunu öğreniyoıuz. Saracoğlu, bu oturumda,
milletvekillerine, kanunun muhtekirleri, harp zenginlerini
ve özellikle azınlıklardan olan vurguncuları hedeflediğini
söylüyordu. Başbakana göre, böylece piyasaya egemen
olan yabancılar ortadan kaldırılarak Türk piyasası Türkle­
rin eline verilecekti. ı2oı

1191 Bu dönemde yayımlanan Millet Dergisi"nde çıkan bir yazı gizli
oturumlardan yansıyan ruh halini şöyle anlatıyordu:
"mahrem içtimalarda yapılan münakaşalar da bugün inanıl­
mayacak kadar dikkate şayan olmuştur(. . .) Fakat. Halk Parti­
si, bütün bu iç oluşları büyük ve korkunç bir "mahrem" perde­
si altında mason locası gibi kendi içinde saklıyor, harice bir şey
aksettlrmiyordu. · Aktaran. Akandre O., a.g.e. s. 1 30, 251 No'lu
dipnot.

ı2oı Barutçu F.A. , (I 977) s. 263. Ökte F., a.g.e. s. 53

.

64

Tek parti döneminin başbakanı bu hamleyle özellik­
le parti içinden çıkabilecek "çatlak" sesleıi önlemeyi amaç­
lıyordu. Milletvekilleıine kendi 1ürk ve müslüman seçmen
tabanına bir zarar gelmeyeceği teminatı veıilmiş oluyordu.
Zira haziran ayı içinde "Fevkalade Kazançlar Kanunu Ta­
sarısı" CHP Parti Grubu'na geldiğinde "bir çok münakaşa­
lara yol açmıştı ."'211 Bu kez 'direncin' zayıflatılması için
böyle bir garantinin veıilmesi gerekiyordu.

Bu dönemde Meclis'te bağımsızlardan 4 tane azınlık
milletvekili vardı. Azınlıklar kapalı kapılar ardında yapılan
hazırlıklardan haberdar olmuşlardı. Tedirgindiler. Sonun­
da hep birlikte Başbakan Şükrü Saracoğlu'nun kapısını
çaldılar. Azınlık cemaatleri önderleıinin teklifi açıktı.

"Efendim. siz ne kadar vergi toplamayı düşünüyorsu­
nuz? . . . 300 milyon mu toplamak istiyorsunuz? Siz bunu
bize bırakın, biz bunu (kendi aramızda) toplayalım (ve) hü­
kümetimize verelim!" Başbakan Saracoğlu. "Biz bu teklifi
nasıl kabul ederiz? Biz modern bir devletiz" gerekçesiyle
reddetti. Bu görüşmeyi aktaran Saracoğlu'nun Özel Kalem
Müdürü Fuat Bayramoğlu'na göre, eğer Saracoğlu bu tek­
lifi kabul etseydi, zımnen bu verginin azınlıklardan tahsil
edileceğini kabul etmiş olacakt1 .ı22ı

CHP grubunda yapılan tartışmalardan sonra Varlık
Vergisi Kanunu, TBMM'nin 1 1 . 1 1 . 1 942 tarihli oturumun­
da görüşüldü. Saracoğlu yaptığı konuşmada ülkenin için­
de bulunduğu ekonomik ve toplumsal sorunların çözü­
münde yararlanılacak önlemler paketini tanılıyordu.

1211 i<oçak C .. (1 996) s. 479
1221 Aktar, Ayhan. (1996) s. 103- 1 04

65

1 O maddelik bu pakette memur maaşlarından, iaşe
sorununa dek bir çok konu ele alınmaktaydı. Ancak bu
önlemlerin en önemlisi hiç kuşkusuz Varlık Vergisi Kanu­
nu'ydu. Saracoğlu, Varlık Vergisi'nin amaçlarını şöyle sı­
ralıyordu:

"Tedavülde 700 milyon TL. var(. . .) bu, iş için tedavü­
le (dolaşıma) çıkan paranın bir kısmını, vergi olarak geri
çekmekten ibarettir. .. uzun tetkiklerden sonra bu kanun
layihası (tasarısı) başlıca üç matrahtan para toplayacak- .
tır. Bu matrahlar ehemniyet sırasıyla şunlardır: tüccarlar,
emlak ve akar (mülk) sahipleri, büyük çiftçilerdir."

" . . . harp yıllarında en çok parayı tüccarlar kazandığı
için bu Varlık Vergisi'nin yükünü bittabi onlar taşıyacak­
tır Verdikleri vergi ve yaptıkları iş kalum olan bu sınıf
mensupları hakkında kazandıkları paraların komisyonca
takdir edilen bir kısmını vergi olarak istemekte tereddüt
duymuyoruz."

"İkinci matrahımız hanlar, . hamamlar apartımanlar­
dır. Bunların sahipleri bu vergi ile mükellef kılınmışlar-
dır. bunlar komisyonlarda tayin edilen parayı ödeme-
ğe mecburdurlar."

"Üçüncü matrah sahibi büyük çiftçilerdir . . . Bu mü­
kellefiyet hiç bir zaman bir çiftçinin varlığının yüzde 5' ine
tecavüz etmeyecektir."

" . . . hedef tedavüldeki paralan azaltmak ve memleket
ihtiyaçlarımıza karşılık sağlamaktır. Bu böyle olmakla be­
raber kanunun tatbikinde Türk parasının kıymetlenmesi,
muhtekirler üzerindeki halk buğzunun (düşmanlığının) si­
linmesi, vergileri ödemek için bizzarure (ister istemez) sa­
tışa çıkanlacak malların fiyatlarında bir itidal (yumuşa-

66

ma) husule getirilmesi gibi tali faydaların tahassül edilme­
si (ortaya çıkarılması) imkan haricinde addedilemez. <23ı

Saracoğlu'nun bu konuşmasından sonra milletvekil­
leri Varlık Vergisi Kanunu hakkındaki görüşlerini açıkla­
dı. Ancak asıl görüşmeler CHP nin gizli otunımunda yapıl­
dığı için, mecliste yapılan konuşmalar yalnızca kanunu
onaylar nitelikteydi.

Müstakil grup adına bir konuşma yapan A. Rıza Tar­
han, Varlık Vergisi'ni onaylayarak, hükümete teşekkür
ediyordu. Manisa Milletvekili Refik İnce'ye göre, "Varlık
Vergisi için, hukuk prensiplerine muhalif olduğu yolunda
varit olacak itirazlara cevap olarak şunu söylemek gerekir:
Hukuk, hayatın icaplarını takip ettiği gündür ki şayandır."
Milletvekilinin henüz vergiye dönük hiç bir eleştiri ya da
muhalefetin olmadığı günlerde, böylesi bir gerekçeyle orta­
ya çıkışı anlamlıydı.

Bu arada İstanbul Milletvekili Kazım Karabekir'in
"mevcudiyet ve servet anlamında kullanılan varlık sözcü­
ğü verginin içeriğini ortadan kaldırdığı için Varlık Vergi­
si'nin 'Aşın Kazanç Vergisi' olarak tanımlanması şeklinde­
lrJ önerisi reddediliyordu.<241

Varlık Vergisi Kanunu, 1 1 Kasım 1 942'de oturuma
katılan 350 milletvekilinin oybirliğiyle kabul edildi. CI-W
grubundaki gizli oturumda yapılan uzun ve hararetli tar­
tışmaların aksine, karar oybirliğiyle alındı. Arıcak oylama­
ya sonraki yıllarda Demokrat Parti'nin çekirdeğini oluŞtu­
racak 76 milletvekili katılmamıştı. ı·ı

c231 TBMM. ZC. d. 6. 1 .4.3. İnikat (1 L 1 1 . 1 942) s: 24-26
1241 TBMM. ZC. d . 6. 1 .4.3. İnikat (1 l . l l . 1942) . s: 24-26
ı·ı Oylamaya katılmayan milletvekilleri arasında H.C Yalç-ın. R.N.

Güntekin, C. Bayar. H.A. Yücel. M.E. 13ozkurt ve H .R. Günpı­
nar gibi dönemin önde gelen isimleri vardı.

67

Kanunun mecliste kabulü sırasında ve kanun tasfiye
edilinceye kadar geçen sürede, o dönemin basınında Var­
lık Vergisi Kanunu'nu onaylayan ve hükümetin uygula­
malarını destekleyen yazılar çıktı. Hükümet uygulamaları­
na karşı son derece duyarlı olan basının, Varlık Vergisi
için böylesine kayıtsız şartsız destek vermesi ilginçti.

Tan Gazetesi yazan Sabiha Sertel bu desteği Başba­
kan Şükrü Saracoğlu'nun. kanun metninin mecliste görü­
şülmesinden kısa bir süre önce gazete başyazarları ile
yaptığı özel toplantıda Varlık Vergisi Kanunu'nun basın
tarafından desteklenmesi "gerektiği" şeklindeki uyarısına
bağlıyordu.«251 Tek parti yönetiminin, İkinci Dünya Sava­
şı'nın olağanüstü koşullan ile daha da artan etkinliği dü­
şünüldüğünde bu 'uyarının' yeterli olduğu düşünülebilir.
Aİıcak yine de kanuna yönelik kuşkular -ileride gösterile­
ceği gibi- yapıcı bir yaklaşımla dile getirilecektir.

e} Varlık Vergisi Kanunu Hükümleri

Varlık Vergisi Kanunu'nun 1 . Maddesi, kanunun
"servet ve kazanç sahiplerinin servetleri ve kazançları üze­
rinden bir defaya mahsus olmak üzere mükellefiyet tesis
edildiği" ile başlıyordu.

2. Maddede 'mükellefiyet tesis edilenler' 4 grupta top­
lanmıştı:

a) Kazanç ve buhran vergileri mükellefleri.

b) Büyük çiftçiler,

ı2sı Sertel, Sabiha, (1969). s, 259-261 , Cihat Baban da basının de­
netim altında olduğunu, hatta politik eğilimlertn bile hükümet
tarafından bellrlendiğlnl söylüyordu. Baban. Cihat, {1 970). s.
288

68

c) Sahip olduklan binaların ve hisseli ise hissedarla·
nnın hisselerine düşen bir yıllık gayrisafi irat (gelir) topla­
mı 2500 TL. ve arsalarının vergide kayıtlı değeri 5000
TL'den yukarı olup bu miktarın indirilmesinden sonra ge­
ri kalan irat ve kıymetlerle vergi verebileceği komisyonlar­
ca kararlaştınlanlar,

d) 1939 yılından itibaren kazanç ve buhran vergileri­
ne tabi bir iş ya da teşebbüsle uğraştığı halde, 1 939 yılın­
dan beri bir defaya mahsus bile olsa ticari muamelelere
tavassut ederek komisyon veya tavassut karşılığı para ve
mal almış olanlar.

3. Madde; ikinciye bağlİ olarak yukarıda yazılı dört
gruptan iki daha fazlasına dahil olan mükelleflerin, her bi­
rinden ayrı ayn mükellef tutulacaklarını ve kamu kuru­
luşlarında çalışanların maaş ve ücretlerinin Varlık Vergi­
si'nden muaf olduğunu ifade ediyordu.

4. Madde, Arazi Vergisi Kanunu'nun 2. maddesinde
yazılı bina ve arsa sahiplerini Varlık Vergisi'nden muaf
tutmaktaydı.

5. Maddeye göre vergi gerçek ve tüzel kişiler adına
tarh olunacak ve hisseli ve hissesiz şirketlerde hisseye
bakmaksızın, şirketlerin menkul ve gayrimenkul varlığı­
nın tamamı üzerinden alınacaktı.

6. Madde; verginin miktarını açıklıyordu. Vergi mik­
tarı. komisyonlar tarafından belirlenecekti. Komisyonlar
yükümlülük derecesini; her yükümlü adına. 194 1 yılında
ve ticaretini terk, devir veya tasfiye etmiş ölanlar için terk.
devir veya tasfiyeye takaddüm eden son yılda tarh edilmiş
veya tahukkuk edilmiş vergi miktarlarını. çiftçilerde ise
yükümlünün zirai vaziyetini ve gayrimenkul sahiplerinin

69

de irat ve vergi miktannı gözden geçirmekle beraber bun­
larla bağlı olmaksızın edinecekleri kanaata göre takdir
edecek ve vergi miktannı saptayacaklardı.

Kanun, komisyonlara olağanüstü bir yetki veriyordu.
Vergi yükümlülerinin örneğin, gaynmenkul sahiplerinin
vergi miktarının komisyonun insafına yani kanaatine bı­
rakıldığı görülüyordu.

Verginin tarhını sağlayacak komisyonlann oluşum
biçimi 7. Maddede gösterilmişti.

Servet ve kazanç sahiplerinin mükellefiyet dereceleri­
ni tesbit etmek üzere her il ve ilçe merkezinde mahallin
en büyük mülkiye memuru bu komisyonlara başkanlık
edecekti. Yani takdir komisyonlarının başkanı kaymakam
ya da valilerden oluşuyordu. Oylamalarda eşitlik olması
halinde başkanın oy verdiği tarafın kazanması hükmü ge­
tirilmişti.

Komisyonun diğer üyelerinin seçimini ise kanun şöy­
le açıklıyordu: "En büyük mal memurundan ve ticaret
adalan ile belediyelerce kendi azalan arasından seçilecek
ikişer azadan müteşekkil bir ve icabına göre müteaddit
komisyon kurulu. Ticaret odası bulunmayan yerlerde, bu
odanın seçeceği azalar yerine belediyece, hariçten ticaret
ve ziraatten anlayanlar arasından iki aza seçilir."

Komisyonlar, şirketlerin mükellefiyetlerini tesbit et­
tikleri sırada, ortaklann da servetlerinin derecesini ve fev­
kalade kazançlannı araştırarak bunlann da mükellefiyet­
lerini takdir etme hakkına sahipti. (Mad.8)

Vergi tarhı için belirlenen süre 15 gündü. Bu sürede
işini bitiremeyen komisyonların memur olmayan azalan

70

değiştirilerek yerlerine son meclis seçiminde ikinci seçmen
olanlar arasından dört üye belediye başkanlığınca seçile­
cek ve komisyonun üst sayısı tamamlanacaktı . (Mad. 9)

Yükümlülerin saptanmasında komisyonlarca unutul­
muş olanlar varsa, bu kez komisyonlann dağılmasından
en geç iki ay içinde unutulanlann adlan gelir daireleri ta­
rafından saptanarak yeniden oluşturulacak komisyonlara
bildirilecek ve komisyonlar en geç 1 5 gün içinde bu yü­
kümlülerin vergi borçlannı saptayacaklardı. (Mad. 1 O)

Komisyon kararlan değişik biçimlerde ilan ve tebliğ
olunacaktı. Komisyon ltararan nihai ve kesindi. Bu ka­
rarlara karşı idari ve adli yargı organlannda dava açılama­
yacaktı. Ancak bir yükümlü adına yükümlülük konusun­
dan dolayı mükerrer vergi tarh edilmiş olduğu takdirde
bunlann arasından en yüksek olanı uygulanarak diğerle­
ri iptal edilebilecekti. İptal işlemi yükümlülerin başvurusu
üzerine komisyonlann görev yaptıklan mahalli en büyük
memuru tarafından yapılacaktı. (Mad. 1 1)

Yükümlüler vergilerini tebliğ tarihinden 1 5 gün için­
de ödemek zorundaydı. Bu sürenin geçmesini beklemeden
gerekli gördüğü takdirde. mahallin en büyük mal müdürü
-gerek gördüğü- yükümlülerin menkul ve gayrimertkul
mallanyla alacak hak ve menfaatlerinin ihtiyaten haczine
karar verebilirdi. Bu sürede yatınlmayan vergiler için bi­
rinci hafta yüzde bir ve ikinci hafta için yüzde iki zam uy­
gulanacaktı.

İlan tarihinden itibaren bir ay içinde borçlannı öde­
meyen yükümlüler borçlarını tamamen ödeyinceye kadar
bedeni yeteneklerine göre, askeri mahiyete haiz olmayan
genel hizmetlerde veya belediye hizmetlerinde çalıştınla­
caktı. Bunlara verilecek ücretin yansı borçlan için kesile-

7 1

cekti. Kadınlar ve 55 yaşından büyüklerin borçlan hak­
kında da Tahsili Emval Kanunu uygulanacaktı. Ancak ka­
dınların çalıştınlmayabileceği gibi bir madde kanunda bu­
lunuyordu.

Çalışma yükümlülüğünün uygulama biçim ve yönte­
minin hükümetçe daha sonra çıkarılacak bir talimatna­
mede saptanması kararlaştırılmıştı.

İlk 1 5 gün içinde vergilerini ödemeyen yükümlüler,
bu 7..aman içinde vergileri miktarında hazine bono ve tah­
vilatı veya banka teminat mektubu sundukları takdirde,
bunlar hakkında Tahsili Emval Kanunu ve çalışma yü­
kümlülüğü uygulaması bir ay süre ile geri bırakılabilecek­
ti. (Mad. 12) Yani yükümlünün borcunu ödeyeceğine iliş­
kin sağlayacağı' garantiler çalışma kampına gönderilme­
mesini sağlayabilecekti.

Madde 1 3 ile 12. , maddede yazılı karar ve muameleler
kat'i olup bunlara karşı idari ve adli kaza mercilerinde da­
va açılamazdı.

Varlık Vergisi ile yükümlü tutulanların ikametgahla­
rında gerek kendilerine ve gerek kan ve kocalarına veya
kendileri ile birlikte oturan usul ve füruğile kardeşlerine
ait dükkan, mağaza depo, ambar fabrika ve imalathane­
lerde veya bunlara benzer yerlerde bulunan bütün men­
kul mallarla tapuda veya vergide bunların herhangi biri
adına kayıtlı olan gayrimenkul mallar ve yasaya göre alı­
nacak vergi ve zamların yasal güvencesi hükmünde olup
bu malların satılmasında da Tahsili Emval Kanunu hü­
kümleri uygulanabilecekti."

Ayrıca her türlü gayrimenkul satışında bunların Var­
lık Vergisi yükümlülüğü ile ilgisi olmadığı ilgili gelir daire-

72

since saptanıp onaylanmadıkça tapuda tescil yapılması
yasaklanıyor, yapılanlar da hükümsüz sayılıyordu.

Varlık Vergisi Kanunu'na göre tahakkuk ettirilmiş
olan vergiler için 1943 mali yılından itibaren beş yıllık bir
zaman aŞımı belirlenmişti. Verginin tahsili için yapılacak
her nevi takip muameleleri zaman aşımını kesebilecekti.
(Mad 1 5)

2- Varide Vergisi Kanunu Uygulaması

Yukarıdaki hükümlerden de anlaşılacağı gibi kanun
metni "hukukun" doktrine! ve evrensel ilkeleri açısından
tartışmalı olsa da etnik bir ayrımcılığı içermiyordu. Bu ay­
rımcılık uygulama aşamasında ortaya çıktı .

.

Bu bölümde Varlık Vergisi Kanunu'nun 1 6 aylık uy­
gulama sürecini ele alacağız. Özellikle kanunda "lafzi" ola­
rak yer almayan ancak fiili olarak azınlıkları hedefleyen
tasarrufların kanunun içeriğine oranla daha fazla önem
taşıdığı kanısındayız. Uygulama yine olgusal bir dizi halin­
de ele alınacaktır.

· a- Verginin Tarh Edildiği 1 5 Günlük Süredeki
Gelişmeler:

Varlık Vergisi Kanunu'nun Mecliste kabul edilişi son­
rasında basın aracılığıyla oluşturulan kamuoyunda, Var­
lık Vergisi, haksızlıkları, yasa dışı kazançları, karaborsayı,
fiyat artışlarını ve döneme ilişkin tüm sorunları çözüme
kavuşturacak bir "kurtarıcı" olarak beklentilere yol açmış­
tı. 126l

ı2G1 Refi! Ş. Suvla, "Varlık Vergisi", Akşam, (1 3. l 1 . 1942). Benice.
Ethem İzzet. "Varlık Vergisi" , Son Telgraf (1 3. 1 1 . 1942). Gün-

73

Kanunun mecliste kabul edilmesinden hemen sonra,
komisyonların oluşması için çalışmalar başlatıldı. Zira on
beş gün içinde bütün yükümlülerin tek tek vergi matrah­
larının belirlenmesi gerekiyordu.

Komisyonlar 6 kişiden oluşacaktı. Başkanlığı illerde
vali, ilçelerde kaymakam üstlenecekti. Komisyonda mali­
yeyi defterdar veya rp.al müdürü temsil edecekti . Diğer
üyeler ise meslek örgütlerinden temsilciler arasından (ti­
caret odası, ziraat odası üyeleri) oluşturulacaktı.

Komisyonların böylesine güçlü oluşu ve kamuoyunda
azınlıkları hedefleyeceğine ilişkin rivayetler özellikle azın­
lıkların yoğun olarak yaşadığı bölgelerdeki işadamlarının
bazılarını tedirgin etmişti. Örneğin, İzmir'de Ticaret Oda­
sı'ndan, Varlık Vergisi Komisyonu için istenen iki üyenin
belirlenmesinde sorunlar yaşandı. Komisyona adaylık için
önerilen isimler sağlık durumlarını gerekçe göstererek gö­
revden çekiliyordu. c27ı

Her ne kadar komisyonun elinde müslüman (M) ve
gayri müslim (G) ayrımına göre oluşturulmuş cetveller var
ise dec-ı Milli Emniyet, Vergi Daireleri, CHP teşkilatlarının
istihbaratlarından oluşan bu cetvellerin, hazırlanışı sıra­
sında ortaya çıkan yanlış saptamalar nedeniyle etkinliği
şüpheliydi. Kaldı ki kanun, vergi miktarının nihai olarak
komisyonların kanaati ile oluşacağını vazediyordu.

düz, Aka, MVarlık Vergisi'ne Dair". Yeni Sabah, (1 3. l 1 . 1942).
Başar, Ahmet Hamdi, MMusa"nın Adaleti", Cumhuriy'et,
(8. 12 . 1 942), Sadak, Necmettin, MZenginlik Ayıp Değil. Harp Ka­
zancı Suçtur", Akşam, (27. 1 1 . 1942), Sertel, Zekeriya, "Varlık
Vergisi", Tan, (17 . 12 . 1942) Nadi, Yunus, MVarlık Vergisi Bir Ce­
za Değil. Bir Vazifedir", Cumhuriyet, (17 . 12 . 1942)

12n Güçlü, M., (1990) s. 32
ı·ı Bkz. Bölüm 2

74

Komisyonların isim isim ortaya çıkmasıyla birlikte
CHP üyeleri tarafından oluşturulduğu görüldü.128> Aynca
komisyonlar bütünüyle müslüman Türk'lerden düzenlen­
mişti.129>

Komisyonların hem böylesine kudretli hem de müslü­
man-Türklerden oluşan homojen yapısını değerlendiren
yabancı araştırmacılar, Varlık Vergisi ile azınlıkların he­
deflenişini, komisyonlardaki bu müslüman Türk'lerin "fa­

natizmi" ile açıklamaktadır. ı3oı

Buna karşılık bir başka görüşe göre de komisyonda
iki memur dışındaki diğer dört üyenin (iki belediye ve iki
ticaret odası temsilcisinin) mülk sahibi sınıfları temsil et­
mesi ve bunların karşılıklı ilişkileri, "nispeten ılımlı" bir
uygulamaya yol açmıştı.ı31 ı

Ancak bu yaklaşım uygulama pratiği dikkate alındı­
ğında yeterince inandırıcı değildir. Zira değerlendirme bö­
lümünde de değinileceği gibi. Varlık Vergisi salt bir kay­
nak aktarımı olarak algılanmamalıdır. Kanunla, ticaret
sermayesinin "Türkleştirilmesi" de amaçlanmıştı. Bu
amaç paralelinde müslüman Türk mülk sahiplerinin, tica­
ri yaşamdaki rakipleri olan azınlıkları, piyasadan çekilme­
lerini sağlayacak biçimde vergilendirdikleri/mülksüzleş­
tirdikleri, bu nedenle de vergi oranlarının azınlıkların -ser­
maye birikimleri bir yana- servetlerini kat be kat aştığı gö­
rülmekteydi. r32>

12sı Ökte, Faik, a.g.e .. s. 59
1291 Glasneck, J., a.g.e . . s. 270
f3oı Clark, E. (1984), s: 32
13 11 Boratav K., a.g.e. s. 260
t32ı Singer, M . . (1977) s. 1 2 - 1 3, 54

75

Komisyonların Varlık Vergisi mükelleflerinin ne ka­
dar vergi ödeyeceklerine ilişkin hesaplamaları için sadece
15 günleri vardı. Böylesine kısıtlı bir zaman diliminde -te­

orik olarak- ülke nüfusunu oluşturan 18 . l milyon vatan­
daştan kimlerin vergiden muaf olacağına, kimlerin hangi
tür menkul ve gayrımenkul mülkiyeti olduğuna karar ve­
rilmesi gerekiyordu.

Böylesine çok yönlü ve incelikli bir hesaplama tekni­
ği için zamanın ne kadar kısıtlı olduğu gözlerden kaçma­
mıştı. Gazeteci-Ya7..ar Necmettin Sadak, Varlık Vergisi'ni
bir "devrim" olarak nitelendirdiği makalesinde vergiyi öv-
mekle birlikte, kuşkularını da dile getiriyordu:

·

"Varlık Vergisi bir inkilap kanunudur. Benzeri yok­
tur. Vatandaşa yükleyecekleri az çok ağır vergilerle yalnız
vicdanlarına karşı sorumlu olan komisyonlar dikkatli in­
celemeler yapmak zorundadır. "<331

Sadak, 15 günlük sürenin yetersizliğini ölçülü bir
dille eleştirirken, örnek olarak gayrimenkul sahiplerinden
de alınacak olan vergiyi gösteriyordu:

" 1 939 sayımlarına göre İstanbul'da 1 07.38 1 bina var­
dı. Her bina için bir dakika süre harcansa, 1 O saatte 600
bina eder."

Yazarın hesaplarını benzer şekilde geliştirdiğimizde,
takdir komisyonlarının 24 saat aralıksız çalı.ştığını varsay­
sak bile, 15 günde sadece 2 1 .600 bina için vergi miktarı
belirlenebiliyordu. Yani İstanbul'daki gaynmenkullerin
neredeyse beşte biri için bir hesaplamadan sözedilebilirdi.

1331 Akşam, (7. 1 2 . 1 942)

76

İstanbul için toplam 3 komisyon kurulmuştu. Bu ser­
viste çalışan ekip toplam 3 müfettiş ve 1 1 memurdan
oluşmaktaydı. 1341

Yani tüm iyimser tahminlere karşın komisyonlar salt
gayrimenkul sahiplerinin vergilendirilmesi aşamasında bi­
le zamanlama sorunuyla karşı karşıyaydı.

Bu irrasyonel zamanlama. sonraki yıllarda dönemin
İstanbul Defterdarı Faik Ökte tarafından da itiraf ediliyor­
du. "Bina ve arazi kayıtları tetkikatı Varlık Vcrgisi'nin en
çetin tarafı olmuştur."<35ı

Yükümlünün vergiye matrah olan kazanç v.b. varlık­
larının takdiri verginin tarhiyatmda karşılaşılan sorunla­
rın başında yer almıştı. Yani komisyon hangi kİ"itere göre
yükümlünün ödeyeceği vergi miktarını saptayacaktı? İşte.
asıl soru(n) buydu. İsihbarat teşkilatının, vergi daireleri­
nin, CHP teşkilatlarının bilimsel ve yasal olmayan duyum
ve tahminleri üzerinden bir veri tabanı oluşturulmuştu.
İşte bu noktada komisyon üyelerinin uyguladıkları yönte­
mi Varlık Vergisi'nin asli pratisyeni olan İstanbul Defter­
darı Ökte, "keyfiyet" gibi inanılması güç bir örnekle açıklı­
yordu.1361

'Takdire dayanan bir sermaye vergisinin ne feci şart­
lar içinde, ne kadar ezbere taayyün ettiğini (belirlendiğini)
anlamak için bu odadan bir dakika için geçmek kafi idi.
Ara sıra konuşmalar oluyordu:

1341 Cumhuriyet (1 3 . 1 1 . 1 942)
1351 Ökte, F. , a.g.e. 68, 1 5 günlük sürenin vergi tahakkuku açısın­

dan yetersiz olduğuna dikkat! çeken bir başka yazı için bkz.
Sertel. Zekeriya, Tan: (13. 1 1 . 1942)

1361 Ökte. F., a.g.e. s. 75

77

- . . . ne kadarlıktır?
- 500.000
- Milyonluk
- Ne biliyorsun?
- Sen ne biliyorsun?
- Ortalama bir rakama git. . ."

Varlık Vergisi miktarlarını belirleyen/tahmin eden
komisyonların odasından sızan bu ses münferit değildi.
İddialara göre, Faik Ökte'nin kendisi de benzer bir keyfi­
yetle hareket edebiliyordu.

Savaş yıllarında Türk Silahlı Kuvvetlerinin mikrop
sterilizasyonunda kullandığı etüvün ilk yerli üretimini
gerçekleştiren ve orduya bu ürünü satan Mihran Yarrnan'ı
makamına çağıran Faik Ökte. askeri ihaleden çekilmesini
ister. Zira bu ihaleye bir yakını da katılacaktır. Yarrnan'ın
bu öneriyi reddetmesinden sonra Varlık Vergisi oranları
açıklandığında, Ermeni kökenli Yarman ailesinin tam 1
milyon lira vergi ödeyeceği ortaya çıkar. Öfkesini Faik Ök­
te'nin odasına yaptığı ani baskınla ortaya koyan Mihran
Yarman hemen o gün Aşkale'deki çalışma kampına gönde­
rilmek üzere Moda'daki toplama merkezine gönderilir.
Yarmanlar. vergi oranının çok yüksek oluşunu ve soluğu
Aşkale'de almalarının nedenini Ökte'nin ihale ile ilgili inti­
kam alışına bağlar. l37ı

Varlık Vergisi Takdir Komisyonlarının çalıştığı o 1 5
günlük sürede Türkiye gergin ve sessiz bir bekleyiş için­
deydi. Zira vatandaşların istikbali, kararlarına itiraz edile­
meyen. karşı konulmaz bir kudreti barındıran bu komis­
yonların elindeydi.

ı37ı Dinçel, Gülay, "Üç Kuşak Sanayici Bir Ermeni Ailesi", Toplum­
sal Tarih, Sayı: 69, Eylül 1999, S: 22-33

78

Bu güce dikkati çeken yazar Ziyaeddin Fahri, komis­
yonların çalışmalarında adalet duygusunu öne çıkarmala­
rı uyarısında bulunuyordu. Yazar. benzer bir komisyonun
1 . Dünya Savaşı yıllarında kurulduğunu hatırlatarak, da­
ha sonra bu komisyonun yozlaşması nedeniyle, ihtikarla
(vurgunculukla) mücadele etmeyi amaçlayan Men-i İhti­
kar komisyonlarına halkın güveninin azaldığını anlatıyor­
du. "Bizzat Men-i ihtikar komisyonu ihtikar yapıyor ve
halk arasında menba-ı ihtikar olarak anılıyordu"l38>

Ziyaeddin Fahri'nin bu dolaylı uyarısı kamuoyuna sı­
zan duyumlar açısından anlamlı bir eleştiriydi.

b. Komisyonlar nasıl çalışıyordu?

Komisyonlara yörenin en büyük mülki amiri olan
kaymakam ya da vali başkanlık ediyordu. Kendi bölgele­
rinden en yüksek vergi tahsilatı yaparak, Ankara'nın gö­
züne girmek isteyen mülki amirler çoğunluktaydı.

Ancak özellikle İstanbul'da Vali Lütfi Kırdar örneğin­
de olduğu gibi kimi valiler de vergi oranlarını düşürmeye
gayret ediyordu. Örneğin, Vali Kırdar, komisyon üyelerin­
den Ferit Hamal'ın mükellefler için sık sık "milyon, mil­
yon" şeklindeki bağırışlarına kızıyor ve "Ferit bey, Ferit
bey, insaf edin, insaf: Bu heriflerin hepsi mi milyoner? İç­
lerinde dokuzyüzbin liralık kimse yok mu" diye çıkışıyor­
du. l39J

Vergi tarhını yapacak olan ekipler, başlangıçta gayri
müslimler (G) ve Müslümanlar (M) için ayn ayn oluşturul-

t3sı Cumhuıiyet. (26. 1 1 . 1 942)
139! Öktc, F., a.g.e. s.95

79

muştu. Aynca bu iki ana başlığın alt başlıkları olarak; BM
(beyannameli müslim). FM (fevkalade müslim), İM (İratlı
müslim), AnŞ (Anonim Şirket) gibi sınıflara aynlmışlar­
dı.1401

Bu aşamada okura bir kez daha Faik Ökte'nin vergi­
nin oluşum/hesaplama ve uygulama bağlamı11da biricik
kaynak olduğunu hatırlatmakta yarar var. Ökte, dönemin
İstanbul Defterdanydı. Yani verginin neredeyse asıl labo­
ratuannın başındaki isimdi. Bu vergiyle ilgili resmi başka­
ca hiç bir veri ve belge bulunmadığı için Varlık Vergisi
araştırmacıları açısından yegane kaynak onun sonraki yıl­
larda eleştirel ve özsavunma diliyle yazdığı "Varlık Vergisi
Faciası" kitabı oldu. Bu nedenle de verginin teknik aynn­
tılan konusunda Ökte'nin bu çalışmasına sık sık atıfda
bulunmaktan başka bir çaremiz yok.

Vergilendirmede uygulanan haremler için sağlıklı bil­
giler mevcut değildi. "fipkı Varlık Vergtsi'nin hazırlanma­
sında olduğu gibi . vergilendirme oranlarının belirlenmesi
de "merkezi" olarak saptanmıştı. Vergi oranları Başbakan
Saracoğlu'nun emriyle son şeklini almıştı.14l l Örneğin, An­
kara'dan gelen bir talimatla gaynmüslimlerin vergileri beş
ile on misli artırıldı. Vergi oranlan konusundaki eldeki tek
veri olan Faik Ökte'nin çalışmasında ise yazar aşağıdaki
oranlan "hatırında kaldığı" şekliyle vurgulamaktadır.'421

- Anonim Şirketlerde (M) ve (G) ayrımı yapılmaksızın
194 1 safi kazancından, 1942 senesinin vergi ve zamları çı­
karıldıktan sonra kalan miktarın yansı kadar vergi alındı.

14oı Ökte. F .. a.g.e. s. 1 0 1 . 1 1 0
14 n Ökte. F. , a.g.e. s. 86
!421 Ökte. F., a.g.e. s. 86-92

80

- Fevkalade müslim (FM) grubunun vergisi, son harp
senelerinde elde ettikleri tahmin olunan kazanç yükünün
1 /8'i kadardı.

-Fevkalade gayrımüslim (FG) grubunun vergisi, son
harp senelerinde temin ettikleri kazancın yarısı kadardı.
Vergi bütün varlıklarının yarısına kadar da çıkabilirdi .

-Aile anonim şirketlerinde ve kollektif şirketlerde şe­
riklerin (ortakların) (M) veya (G) olduklarına göre vergileri
ayn ayn belirlendi.

- Büyük çiftçilerin vergisi, varlıklarının %5 'i kadardı.

- Emlak sahibi gayrımüslimlerin f ev kala de sınıfa gir­
meyenlerin den, emlak gelirinin 1 500 lirası üstünde kalan
kısmı kadar bir vergi istendi. Yani 5000 lira değerinde irat­
lı mülkü olan bir gaynmüslimden 3500 lira vergi istendi.

- Küçük seyyar satıcılardan genellikle 500 lira vergi
istendi. Aylığı 40-50 lira arasındaki hizmet erbabı, vergi­
den muaf edildi. Ancak ev sanat erbablan arasında, sade­
ce gayrımüslimlerden vergi tahsil edildi.

İleriki bölümlerde görüleceği gibi Varlık Vergisi'nin
varlıklı sınıfların vergilendirilmesi olarak gören ve gelir da­
ğılımını sağladığı gerekçesiyle olumlayan görüşlerin çeliş­
kisi işte bu noktada ortaya çıkıyor. Zira Varlık Vergisi,
gaynmüslimlerin en yoksul kesimi olan seyyar satıcılar.
işçiler, hademeler ve şoförler gibi meslek gruplarından
tam 26 bin kişiye de uygulandı. Buna karşılık aynı mes­
lek gruplarından olan müslümanlar ise vergiden muaftı.

Gaynmüslim yoksulların vergi oranlan aşağıda göste­
rilmiştir.

8 1

TABLO 13

Gaynmüslim çalışanlar ne kadar vergi ödedi?

Alclıfil ücr� ITJJ

1 - 1 00

1 0 1 - 1 50

1 5 1 -200

50 1 -600

60 1 -700

70 1 -800

800- 1 . 000

Ödediğ! y_� mJ
500

750

1 .000

3.500

4.000

4.500

5.000

Bin liralık ücretten sonraki her 500 lirada, vergiye
1000 lira zam konuldu.

- Mihver tebaası Yahudiler yani Nazi Almanyası, İtal­
ya, Romanya Üe Bulgaristan gibi ülkelerden kaçıp Türki­
ye'ye sığınanlar, muhtekirler (vurguncular) ve dönmeler de
müslüman ve gaynmüslim aynmında, iki tarafın ortasın­
da bir vergi oranına tabi tutuldu. Örneğin, dönmeler müs­
lüman vergi mükelleflerinin iki misli vergilendirildi.

Benzeri bir ayrım gaynmüslim müteahhitler ve ko­
misyoncular için de geçerli oldu ve bu gruptakiler de en
yüksek vergi oranlan dikkate alınarak vergilendirildi.

Komisyonların önüne her vergi mükellefi için hazır­
lanmış bir vergi tahmini · geliyordu. Çoğunluğunu maliye
kökenlilerin oluşturduğu "teknik büroff tarafından hazırla­
nan bu oranlar. komisyonda görüşülüyor ve kesin rakam­
da mutabık kalındıktan sonra mürekkepli kalemle cetvele
işleniyordu.

Komisyonlar, vergilendirme işlemleri sırasında "ka-

82

yırma", "torpil", "rica", "hasımlık" gibi isteklerle karşılaştı.
Komisyonlar bu yaklaşımlardan büyük ölçüde etkilendi. <43ı

Bu etkileniş özellikle ecnebi (E) kategorisi olarak bili­
nen yabancı uyrukluların vergilendirilmesinde ortaya çık­
tı. Bir dış politika sorununa dönüşen yabancıların vergi­
lendirilmesi, Ankara'nın bütün kararlılık gösterilerine kar­
şın istenildiği şekilde uygulanamadı. İleriki bölümlerde
ayrıntılı biçimde bu konuya yeniden değinilecektir.

Komisyonlar çalışmalarını bitirdiğinde mükelleflerin
ödeyeceği vergi miktarları vergi dairelerine asılan cetveller­
le ilan edildi. Tek nüsha halinde asılan bu cetvellerin önü
bir anda ana baba gününe dönmüştü. Azınlık cemaatleri
kendilerini hedeflediğini bildikleri bu vergiyi önleyememiş­
lerdi. ı-ı Azınlıkların üzerine kasvetli bir tedirginlik çökmüş­
tü.

"Yeni çıkan Varlık Vergisi Kanunu tam metnini satan
şahsın çevresindeki kalabalığın musevilerden meydana
geldiği gözlenmiştir. Kitap musevice basılsa çok para ka­
zanılır. <44ı

c. Varlık Vergisi'nin ilanı:

Varlık Vergisi'nin vergi dairelerinde ilanıyla birlikte
"takke düşmüş" ve her şey ortaya çıkmıştı. Verginin asıl
hedefi gayrımüslim azınlıklardı.

1431 Singer, M . . a.g.e. s. 12, Faik Ökte ise kitabında bu "ayncalıklı­
Iar" için oldukça geniş bir liste veriyor. (s. 95-99) Ancak bu lis­
tede "kayıımalann" neredeyse tamamının müslüman ve Türk
mükellefleri kapsadığı dikkati çekiyor.

ı·ı Bkz. 22 no'lu dipnot
!441 Akşam ve Cumhuriyet (2 1 . 1 1 . 1 942)

83

Bu aşamada, verginin ilan edilişinden hemen sonra­
sında iki önemli gelişme ortaya çıktı. Bunlardan birincisi,
vergi oranlarının haksız ve gerçekçi olmadığı şeklindeki
itirazlar ve tepkilerdi.

İkincisi ise, verginin 1 5 günlük süre içinde nakden
ödenmesi zorunluluğundan doğan ve mükelleflerin para
arayışlarının bir sonucu olarak dönemin gazetelerinde. sık
sık rastladığımız gayrimenkul satış ilanlarıydı. İtirazlar
basma ne kadar az yansımışsa, satış vb. ilanlar da o dere­
ce fazla yer tutuyordu.

Azınlıklar hüzünlü bir itiraz süreci başlatmıştı. Hü­
zünlüydü zira kanunun en önemli maddelerinden biri ko­
misyonların belirlediği vergiye itirazın mümkün olmama­
sıydı. Yani beyhude bir çabayla yapılan itirazlar Anka­
ra'dan duyulmuyordu.

Vergiye yapılan itir�ların, kanunun 1 1 . maddesi
uyarınca etkinliğini yitirmesi, mükelleflerin arayışlarını
"beklentiye" dönüştürmüştü. Ortada bir haksızlık vardı ve
mutlaka "birileri" bunun farkına varacak "düzeltecekti."
Bu iyimser beklentinin hükümetçe farkına varılması üze­
rine yapılan açıklamada hükümetin kararlılığı vurgulanı­
yordu. Vergiye yapılan itirazlar tahsilatı durdurmayacak­
tı.

Kanunun ilgili maddesine karşın, verginin tahsili sü­
resinde vatandaşlar yoğun bir biçimde itirazlarda bulun­
du. Verginin ilanından hemen sonraki günlerde, tarh edi­
len vergiye itiraz eden 3000 dilekçe TBMM'ye, 4000 dilek­
çe Maliye Vekaletine ve 19.500 dilekçe de İstanbul defter­
darlığına verildi.

Bu dilekçelerden bir bölümüne, Varlık Vergisi 1 5

84

Mart 1944 tarihinde yürürlükten kaldırıldıktan sonra
1 94 7 yılının başlarına doğru yanıt verildi. 1451

Gözdağı verilenler sadece vergi mükellefleri değildi.
Vergi oranlarına itiraz edenlerin avukatlarına da dönük
bir yıldırma kampanyası başlatıldı. Varlık Vergisi'ni ver­
meyen avukatların barodan çıkarılması karan verildi.1451
Aynca gaynmüslim avukatlara da çok yüksek oranda Var­
lık Vergisi uygulanmaya başlandı.1471

Bu aşamada Türk Hukuk literatürüne Medeni Kanun
Şerhi çalışmasıyla katkıda bulunan ve dönemin Başbaka­
nı Şükrü Saracoğlu'nun da hocalığını yapan Gad Fran­
ko'dan söz etmek gerekiyor.

Gad Franko, 420 bin lira Varlık Vergisi istenen bir
avukat olarak öne çıktı. Franko, vergi tutarını ödemek için
sahibi olduğu Karaköy'deki Bahtiyar Hanı'nı satışa çıkar­
dı. 15 gün içinde vergi tutarını nakit olarak ödemek zo­
rundaydı. Ancak Franko'nun bu 15 günlük mehil müdde­
ti dikkate alınmadan mallan haczedildi. 62 yaşındaki
Franko, Aşkale'ye taş kırmak üzere gönderildf.1481

Franko, taş kırdığı Aşkale'den bir zamanlar.öğrencisi
olan Başbakan Saracoğlu'na şu mesajı yolladı:

MSaracoğlu'na söyleyiniz, devlet vatandaşının her şe-

1451 Cumhuriyet. (8,9, 14. 1 . 1 943). Bu arada vergilere itiraz etmek
için avukat tutanlar hemen icraya verildi. Böylece diğer ltlraz
edeceklere de gözdağı veriliyordu. Ôktc. F .• a.g.c. s. l l 4

14Gl Cumhuriyet, (12 .2. 1943)
ım Bkz. ek ı . Parseh Gevrekyan'L-ı yapılan söyleşi
1451 Gad Franko ile ilgili bu bilgiler. MVarlık Vergisi Kıskacında Bir

Avukatlar Ailesi" adıyla Baro Gündem! Dcrg!si'nde yayınlanan
makaleden alınmıştır. Aralık 1 997, s. 38-40

85

yini hatta canını isteyebilir ama olmayan bir şeyi isteme­
ye hakkı yoktur. ··

Bu konuşmadan 20 gün sonra Gad Franko serbest
bırakıldı. Ancak bütün mal varlığı icrada satılmıştı. Yeni­
den hayata sıfırdan başladı. Ancak bu hukuk adamı hala
bir tehlike olarak algılanıyordu. 1 3 Nisan 1 943'te İstanbul
Cumhuriyet Savcılığı. Gad Franko'nun "ötede beride Var­
lık Vergisi ve hükümetin manevi şahsiyetiyle ilgili tecavüz­
kar mahiyette sözler sarfettiği" gerekçesiyle disiplin ceza­
sına çarptırılmasını istedi. Savcılık. baroya yazdığı tam 1 1
yazıyla ısrarcı bir tutum sergiledi. Zira Gad Franko. Varlık
Vergisi'ni. "Kurun-ı Vustai" yani ortaçağ kanunu olarak
niteliyordu. Baro, kararını Varlık Vergisi yürürlükten kal­
dırıldıktan sonra, 30 Mart 1 944 tarihinde açıklayabildi ve
soruşturmaya gerek olmadığını bildirdi.

Franko. sonraki yıllarda. bir handa kiralık bir odada
avukatlığını sürdürdü. Oğlu avukat Emil Franko'nun de··
yişiyle, babası kurucusu olduğu cumhuriyete küskün bir
vatandaş olarak 1 952'de öldü.l*J

r·ı Gad Franko, tek partili yılların çok tanınan bir entelektüeli ola­
rak bıliniyordu. Yazdığı iki ciltlik Medeni Kanun Şerhi kitabı ha­
len ABD'de Kongre Kütüphanesi'nde bulunuyor. 1 926 ile 1 94 1
yılları arasında ısrarlı çabasıyla yayımını üstlendiği Hukuki Bil­
giler Dergisi, Cumhuriyetin yeni yeni şekillenen hukuk bilimin­
de çok önemli bir işlev üstleniyor.
Bu aşamada, Gad Franko'yu popüler romanı "Salkım Hanımın
Taneleri"nde bir roman kahramanına dönüştüren Yılmaz Kara­
koyunlu'nun Gad Franko tiplemesiyle, "gerçek" arasındaki dra­
matik çelişkiye bir kez daha dikkati çekmek gerekiyor. Roman­
daki Gad Franko, Saracoğlu'nun hataları olsa da tamamen hak­
sız olmadığını düşünen, başbakanın Türkçülüğünü savunan ve
Aşkale'deki çalışma kampından istanbul'a döndüğü dakikalarda
vergisini ödemeyenleri "güruh'. olarak tanıinlayan birisidir. Bir
roman kahramanı ile "gerçek" hukukçu arasında isim benzerliği

86

d. Merkez ilssii İstanbul

Varlık Vergisi ile ilgili listeler açıklandığında istan­
bul'un asıl merkez seçildiği ortaya çıktı. Zira gayrımüslirn
azınlığın en yoğun yaşadığı kent burasıydı. Aşağıdaki tab­
lo o yıllarda yaklaşık 900 bin nüfusu olan kentte kimlerin
Varlık Vergisi ödeyeceğini göstermesi açısından son dere­
ce çarpıcı veriler ortaya koyuyor.ımı

TABLO 14
Varlık Vergisi Mükelleflerinin

Mükellejlerin kökeni

Müslümanlar M

Gaynmüslimler G

Diğer G-M-E

TOPiAM

Kökenlerine Göre Dağılımı

Mükellefler ?& Tahakkuk

4 . 1 95 %7 25.600.409

54.377 %87 289.656.246

4.003 %6 34.226.764

62.575 % 1 00 349.483.4 1 9

'Yrı
%7

%83

% 1 0

% 1 00

Listeler açıklandığında "rekortmenin" de İstanbul' dan
çıkması doğaldı. Dönemin etkin gazetelerinden Cumh uri­
yet. Varlık Vergisi oranlarının açıklandığı günlerde
(1 7. 1 2 . 1 942) azınlık işadamları ile yaptığı söyleşiyi yayın­
lıyordu:

En yüksek tahakkuk gemi armatörü Barzilay ve Bin­
jarnen kmnpanyasına aittir ve iki milyon TL. dır. Daha son­
ra Bezmen'ler bir buçuk milyon TL. ile ikinci sıradadır.
Binjamen ile yapılan ropörtaj da "kimi silah omuzda hu"
dutları bekler . . . kimi servetini vatan ur;runa seve seve fe ·
da etmek mevkiinde kalır. Bu sonurı<::n vazife bir çok em-

clı .,,ıncla ortak bir yan bulmak neredeyse ola;ıaksızclır. Yılmaz fül·
rakoyunlu'nun romanlarının de:şlirisi için bkz. ı:k 3

1�91 Öktc (l 95 l)'den derleyen Aktar. A . , (l 999) s. 1 2

87

salimiz gibi bizim firmamıza da düşmüş oluyor. Bu hizme­
te ne kadar ağır olursa olsun seve seve katlanacağız." de­
miştir. İzak Kohen ise yaptığı açıklamada "Firmamıza ke­
silen vergiyi ağır bulmadığımı söyleyemem. Fakat onun
böyle ağır oluşu bize asıl vazifemizi unutturamaz. Vatan
madem ki böyle istiyor. böyle olsun."

Vergi rekortmeni Binjamen'in yaptığı açıklamada.
vergiyi "bir vatan borcu olarak" nitelemesine karşın "ser­
vetlerin feda edilmesi" şeklindeki saptaması dikkat çeki­
ciydi . Tek partili yılların demokrasi ve eleştiri kültürü da­
ha fazlasına izin vermiyordu.

Listeler açıklandığında sadece Binjamen ailesinin bi�
le İstanbul'daki kamu kuruluşlarının toplamından daha
fazla vergi ödeyeceği görülüyordu. Örneğin, Sümerbank
140 bin lira, İE1T 674 bin lira, Emlak Bankası 34 bin lira,
Şirket-i Hayriye 13.500 lira, Denizbank 6 bin lira ve para­
nın patronu TC Merkez Bankası sadece 1 2 bin lira Varlık
Vergisi ödeyeceku.ısoı

Listenin ilk sıralarında bir milyonun üstünde vergi ·

ödeyecek 1 1 mükelleften 9'u gayrimüslimdi. Diğerleri ise
dönmeydi.

e. lzmir'de Varlık Vergis�sıı

İzmir tarihsel olarak azınlıkların Anadolu'daki başlıca
yerleşim mekanlarından. uıriydi. Türkiye'nin dışa açılan
bu penceresinde yüzyıllardır levanten. Rum ve Yahudi ai­
leleri yaşıyordu.

ı50J Güçlü. M . . a.g.e. s. 35-39
ıs ıı Güçlü. M . . a.g.e. s. 42-56, İzmir ve Ankara lle Türkiye genelin­

deki Varlık Vergisi tahsllat oranlarına lllşkln verilerde bu ciddi
çalışmadan yararlanılmıştır.

88

1935 nüfus sayımlarına dayanarak yaptığımız hesap­
lamaya göre İstanbul ili nüfusunun yaklaşık yüzde 22'si,
İzmir ilinin ise yüzde 6'sı gayrımüslimlerin konuştuğu dil­
lerden birini konuşmakta ya da bu dinlerden birine men­
sup bulunmaktaydı.ıs21

İstanbul'dan sonra azınlıkların en çok vergi ödediği il
burası oldu. Bu kentte de üç komisyon kuruldu. İzmir
merkezde 2.798 mükellefe 25.057.500 lira, ka7.alarda da
1 779 mükellefe 1 .890.260 lira vergi tarh edildi.

6 vergi şubesinde toplanan mükelleflerden. ilk belir­
lenen 289 mükelleften l 1 5'i müslüman, 1 74'ü ise gayn­
müslimdi. Yerel basın harp yıllarında en çok parayı gayrı­
müslimler kazandığı için en çok vergiyi de onlann ödeye­
ceğini duyuruyordu.

Vergi dairelerine ilk para yatırmaya gidenler düşük
miktarlı ödemede bulunacak olan müslüman vergi mükel­
lefleri oldu. İzmir basınına göre müslüman ahali böylece
vergi kanununa verdiği desteği gösteriyordu. İzmir, Varlık
Vergisi'nin nakit olarak ödenmesi gereken 1 5 günlük sü­
resinde 1 7.5 milyon liralık bölümünü ödedi.

f. Ankara'da Varlık Vergisi

Ankara'da Nev7,at Tandoğan başkanlığında kurulan
Hd komisyon vergi oranlarını belirledi. Komisyonların An­
kara için öngördüğü vergi oranı 1 6 milyon 7 1 3 bin liraydı.

Ya?..ar Muhammed Güçlü, Ankara ve İstanbul Varlık
Vergisi listeleri incelendiğinde Ankaralı tüccar ve işadam-

ı521 T.C. Başbakanlık istatistik Genel Direktörlüğü (1 939) s. 66 ve
70'den hesaplanmıştır.

89

]arının korunduğu görüşündedir. Zira aynı varlığa sahip
İstanbullu mükelleflerin vergisi . Ankaralılara oranla bir
kaç kat daha yüksekti.

Beş bin liranın üzerinde vergi ödeyecek olanlar l iste­
sindeki ilk sırada. o yıllarda ülke ekonomisinin lokomotifi
rolü üstlenen Toprak Mahsulleri Ofisi vardı ve ödemesi ge­
reken vergi 2 milyon 548 bin liraydı. Ankara mükeUefleri
listesinde l 1 9 müslim ve 29 da gaynmüsllm ilk sıralan iş­
gal ediyordu.

Verginin tahsilatı döneminde borcunu ödemek için
piyasaya mal süren mükellefler nedeniyle. Ankara'da pi- .
rlnç. fasulye. nohut ve mercimek gibi gıda maddelerinin fi- ·

yatlarında kiloda 1 0- 1 5 kuruşluk bir ucuzlama görüldü.

Ankaralı mükellefler toplam 1 5 mtlyon 1 43 bin lira
Varlık Vergisi ödedi. Anadolu' da yapılan ödemelerde gayTı­
müslimler yine başlıca hedefti. Ancak taşrada ağırlıklı ola­
rak. partili olmayan müslü.man tüccarlar hedeflenmişti.

"Orada Halk Partisi'ne kayıtlı veya kayıtlı olmayan
tüccarlar vardı. Halk Partili tüccarlar, kanundan canlan
yanmadan sıyrıldılar. Halk Partisi'rıe karşı olan veya parti
ile ilişkisi bulunmayan tüccarlar hatırı sayılır miktarda
vergi ödemeye davet edildiler. Ne var ki hepsine de ödene­
bilecek kadar vergi takdir edilm!şti."(:;.:ıi

ı:>::ıı Karanis , F . . (l 994) . s . 2 l 1

90

TABLO 15

Anadolu'da İl İl Varlık Vergisi ı-ı

n Tarh edilen Öde!' en
Afyon 840. 098 803. 098

Ağn 38 1.250 358.850

Antalya 889. 1 09 866.339

Anıasya 3 1 1 . 1 60 3 1 l . 1 60

Aydın l . 6 1 5. 548 1 .493. 876

Balıkesir · 2.274.4 1 0 2 . 1 09.292

Bilecik 388.249 374.835

Bingöl 78.200 56.800

Bitlis 23.750 1 7. 750

Bolu 673.965 6 5 1 . 308

Burdur 206.49 1 202. 3 1 1

Bursa 1 1 . 060.589 5 . 534.264

Çoruh 90.900 78. 1 50

Çanakkale 2 .344.082 1 . 60 1 . 1 1 4

Çan kın 1 80.430 1 76.430

Çorum 300.750 298.750

DeniZlt 1 . 046.252 983.257

Diyarbakır l . 008.500 806. 724

Edime 1 . 037.250 683.343

Elazığ 344.289 244.530

Erzincan 1 27 . 587 1 26.437

Erzurum 1 . 029. 0 1 9 9 1 3 . 1 66

Eskişehir 1 .204.345 1 . 1 89.445

Gaziantep 834 . 379 779. 8 1 7

Giresun 443. 735 4 30.955

Gümüşhane 1] 5 . 1 77 1 09. ı 77

Hakkari 5.626 5 . 626

Hatay 3.253.440 1 . 978. 794

içel Q.232. 5 1 5 5 . 242.337

Isparta 306. 7 12 302. 1 76

Kars 783 .950 763.585

Kastamonu 462 . 79 1 438.32 ı
Kayseri 1 . 1 32.286 1 . 0 1 0. 063

ı·ı Tablo, Güçlü. M . . a.g.e s. 63-85"den çıkarılmıştır.

9 1

Kırklareli 450.74 1 296. 1 1 5
Kocaeli 1 . 808.070 1 .522.269

. Konya 1 .898.820 1 .798. 1 74
Kütahya 1 . 064.256 1 . 057.4 1 9
Malatya 42 1 .006 379.02 1
Manisa 2.234.074 2.099,01 9
Maraş 373.200 348.87 1
Mardin 324.250 322.282
Muğla 840.5 1 5 833.485
Muş 63.450 60. 1 76
Niğde 68 1 . 122 640. 1 07
Ordu 548.350 470.88 1
Rize 145.34 1 90.664
Samsun 2 .390.975 2. 1 77.577
Siirt 1 67.65 1 1 57.03 1
Sinop 264.392 257.392
Sivas 89 1 .923 736.845
Tekirdağ 655.726 543.79 1
Tokat 794.270 773.736
Trabzon 609.72 1 494. 1 03
Tunceli 50.520 47.455
Urfa 969.3 1 0 864.058
Van 1 13 .300 108.300
Yozgat 453.250 386.592

Zonguldak 1 .7 1 6.727 1 .442.922

·g. Tahsilat Süreci

Verginin 1 2. maddesi doğrultusunda, 15 gün içinde
mükelleflerin vergi tutannı nakden ilgili vergi dairesine
yatırması zorunluluğu, vergi ilanından hemen sonra mü­
kellefler arasında panik doğurdu. Bunun üzerine hükü­
met, vergi ödeme süresini iki hafta daha w..attı. ı54ı

Yine 12. madde hükümlerine göre, vergi tahsil süresi
beklenmeden Tahsili Emval Kanunu uyannca kimi mü-

ıs.ıı Boratav. K .. a.g.e. s. 262

92

kelleflerin, vergi ödemeleri · beklenmeden mallarına haciz
kondu. Mallarına haciz konulanlar hakkında elimizdeki
tek bilgi, bu hükümlerin Beyoğlu'nda mücevheratçı, altın
ve benzeri ticarethane sahipleri ile Burla biraderler adlı
firmaya uygulandığı şeklindedir. 1551

Vergi tahsil süresi boyunca basında sık sık illerde
tahsil edilen vergi miktarları açıklanıyordu. İstanbul'da
verginin cezasız ödenme süresinde ancak üçte birinden az .
bir kısmının, yaklaşık 1 1 O milyon liranın tahsil edildiği gö­
rülüyordu. <551

Mükellefler vergiyi ödemekte isteksizdi. Bunun üze­
rine hükümet, mükelleflerin nakit sıkıntılarını çözümle­
mek amacıyla, borcunun yüzde 20'sini ödeyenlere milli
bankaların kredi açacağını duyurdu. Mükellefler emlak,
emtia, senet ve tahvilat üzerinden kredi alabileceklerdi.
Ba$vuru yapan mükelleflerin haciz işlemleri durdurula­
caktı.1571

Ancak uygulamada 1 5 bin kişinin Emlak ve Kredi
Bankası'na ve 3 bin kişinin de Emniyet Sandığı'na kredi
talebinde bulunduğu. yani uygulamanın sinırlı kaldığı gö­
rüldü. ı5sı Aynca uygulamada kısa vadeli olan kredilerin
yüksek oranlı faizleri nedeniyle karşılık gösterilen menkul
ve gayrimenkuller bankaların eline geçti.1591 Ancak asıl so­
run mükelleflerin güvensizliğiydi. Zira henüz "mükellef
avı" sona ermemişti. Unutulanlar ya da mal varlığını giz­
leyenler olabilirdi. İşte bu aşamada mallarını bankalara
karşılık gösterenlerin verdiği bilgiler, bu kamu bankaları

ıssı Ökte, F., a.g.e. s. 1 05
ısGı Cumhuriyet, (6. 1 . 1943}
ısn Cumhuriyet, (25. 12 . 1942}
ı5sı Cumhuriyet. (1 7 . 1 . 1 943}
159J Ökte, F . . a.g.e. 1 6 1 - 1 62

93

tarafından Maliye ve vergi takdir komisyonlarına istihbar
edildi. Yani bu kamu kurumlan vatandaşların güvenlerini
boşa çıkardı.

Azınlıklar vergi ödemek için para toplamaya çalışır­
ken yeniden vergi tuzağına düşüyordu. Yeni bir gaynmen­
kul ya da Türk ortaklarla kurulmuş bir şirketin varlığı,
yepyeni mükelleflerin ortaya çıkması demekti. Maliye de
bu fırsatı kaçırmadı ve yeni listeler açıkladı. İşte bu gerçe­
ğin farkına varan azınlıklar bankalardan uzak durmaya
başlamıştı.

Gerçekten de bu süreçte oluşturulan ek komisyonla­
rın yaptığı iki aylık araştırmalar sonunda, sadece İstan­
bul'da "unutulan" 902 vergi mükelefi için 4.3 12. 750 Ti.
vergi tarh edildi.

Verginin ödenmesi için verilen 1 5 günlük ek sürenin
bitimiyle birlikte mükellefler gecikmeler için ceza ödeye­
ceklerdi. Belirlenen ceza oranlan ise ilk hafta için yüzde 1 ,
ikinci hafta içinse yüzde 2'ydi. İşte bu aşamalarda da eğer
mükellef vergisini yatırmamışsa, kendisine ve birinci dere­
ceden yakınlarına ait olan menkul ve gayrımenkuller hac­
zedilecek, sonra da icra marifetiyle satışa çıkarılacaktı.

Bu arada kimi evlere birden çok Varlık Vergisi tarh
edildiği görülüyordu. Farklı vergi daireleri tarafından bir­
birinden habersiz yollanan bu vergi tutarları arasında dra­
matik çelişkiler vardı. Örneğin, Yahudi kökenli diş hekimi
Eli Şaul anılarında, eşinin ailesine bir tane iki bin liralık,
bir tane de yedi bin liralık vergi tarh edildiğini belirtiyor.
Varlık Vergisi Kanunu'nun 1 1 . maddesine göre, gelen Var­
lık Vergisi tutarlarından en yüksek olanı hangisi ise o öde­
necekti. 1601

1601 Şaul. E., (1 999) s. 86

94

Verginin cezalı olarak tahsili süresi Öe bittiğinde "ver­
gi borcu 1 0 bin TL.'nin üzerinde olanlardan" yapılan tah­
silat miktarı yalnızca 89 milyon 933 bin lirayı bulmuş­
tu. (61 > Oysa Türkiye genelinde bu vergiyle toplanması öngö­
rülen tutar 465 milyon 384 bin liraydı. Yani verilen bütün
sürelere ve ceza uygulamalarına karşın öngörülenin sade­
ce yüzde 20'lik bir oranı tahsil edilebilmişti.

Özellikle de yüksek oranlarda vergilenen mükellefler­
de ödememe eğilimi belirgindi. Örneğin İstanbul'daki 1 10
milyon TL. 'lık hasılatın ancak 63 milyonu bu mükellefler
tarafından ödenmişti. Yani 1 0 bin liranın üzerinde vergi
ödemesi gerekenlerden 63 milyon toplanabilirken, daha
düşük gelir grubundan vatandaşların ödediği vergi mikta­
rı 47 milyon lira olmuştu. İstanbul'daki toplam 6 1 .673
vergi mükellefinden ancak 20.000 kadarı borcunu öde­
miş, geriye kalan 40.000'i aşkın kişi henüz ödemede bu­
lunmamıştı. Ödemede bulunmayanların sayısı Ankara'da
600, İzmir'de ise 1 700 kişi olarak belirlenmişti.162>

Basın, vergi ödenmesini özendirmek için propagandif
örnekler yayınlıyordu;

"Hamiyetli Türk Vatandaşları vergisini şöyle ödemek­
teqir: Milaslı Emin Sağır, kendisine yazılan 2000 TL'yı ha­
zırladı. Sonra Allah rızası için iki rekat namazını kıldı. pa­
rasını ödeyip makbuzu cebine koyduktan sonra . . . vatana,
millete ve kahraman Türk ordusuna dualar ederek Mali­
ye'den ayrıldı. 163>

Öte yandan basın sık sık vergisini ödememek için dış
ülkelere kaçan azınlıklardan örnekler veriyordu. "Vergisini

ısıı Cumhuriyet, (2 1 . 1 . 1 943), Ôkte, F .. a.g.e. s. 1 4 1
ıs2ı Koçak. Cemil. . a.g.e. s . 538, Cumhuriyet, (29. l . 1 943)
<631 Cumhuriyet, (1 4. ı . 1 943)

95

vermek istemeyen iki Yahudi sınırda yakalandı"'64' Daha
sonra 10 gaynmüslim mükellefin vergisi ödememek için
yurtdışına kaçtığı belirlendi. Bu mükellefleı:in ödemesi ge­
reken toplam vergi miktarı 279.000 TL. idt.'651

Varlık Vergtsi'nin cezalı ödeme de dahil bütün mehil
müddetlerinin dolduğu gün Başbakan Şükrü Saracoğlu
istenen tahsilat miktanna ulaşamamanın düş kınklığıyla
azınlıkları hedefleyen ünlü konuşmasını yaptı .

.. . . . Bu memleket tarafından gösterilen rrı.isafirpeıver­
likten (altını biz çizdik-R.A.) faydalanarak zengin oldukla­
n halde, ona karşı bu nazik anda vazifelerini yapmaktan
kaçacak kimseler hakkında bu kanun, bütün şiddetile
tatbik edilecektir. "(661

3. Vnrlıh Vergisi'nin Tahollntı Sürecindeld
Gelişmeler:

a. Ecnebi (EJ Mükellefler

Varlık Vergisi'nin tarh edildiği 4 gruptan biri de res­
mi yazışmalarda "(E} grubu" olarak anılan Ecnebiler, yani
Türkiye Cumhuriyeti vatandaşı olmayan yabancı uyruklu­
lardı.

(E} grubu mükelleflerin, vergi tarhının yapıldığı sü­
reçte, ilk etapta -ecnebi oldukları gerekçesiyle- zorunlu
borçlanmaya tabi tutulmaları düşünüldü. Anc:ık daha
sonra bu tasarıdan vazgeçilerek Varlık Vergisi mükellefi
haline getirilmelerine karar verildi.

1641 Cumhuriyet. (1 4 . 1 . 1 943)
IG5J Güçlü. , M., a.g.e. s. l 74
1Gıı1 Cumhuriyet . (2 1 . 1 . 1 943)

96

Ecnebilerin vergilendirilmesinde ölçü olarak "(M) gru­
bu" yani müsllıman mükellefler kadar bir oran öngörüldü.
Bunun tek istisnası mihver ülkeleri Almanya, Avusturya,

. Romanya, Bulgaristan vb. tebaasında olan musevilerdi.
\Nazilerden kaçarak malını, canını, her şeyini Türkiye

Cumhuriyeti'ne emanet eden, daha önemlisi pasaportunu
taşıdıkları ülkenin hiç bir çıkarını korumayacağı aşikar
olan bu mültecilere de Varlık Vergisi "bütün şiddetile" uy­
gulandı. Onlar için belirlenen VCTlık Vergisi oranı gayn­
müslim azınlıklarla aynıydı.

Oysa devletler hukukunun en temel prensiplerinden
biri. "Hiç bir ülkenin, diğer ülke tebaasından, kendi teba­
asına tatbik ettiği ölçülerin üstünde vergi alamayacağını"
söylüyordu. Ancak anti-semit politikaları nedeniyle kendi
vatandaşlarına sahip çıkmayan mihver devletlerinin teba­
asına bu hüküm uygulanmadı.

Ecnebilerin vergilendirilmesinde ortaya çıkan ilk so­
run pratikti. Ecnebilerin ikamet adreslerinin olmaması
nedeniyle. ancak yüzde lO'una yakın bir bölümü saptana­
bilmişti. Tek karine, Türk olmayan isimlerinden yola çıkı­
larak ecnebi olanları saptamaktı. Ancak isimlere göre ya­
pılan aynında, bazı Rum vatandaşlar Türkiye Cumhuriye­
ti vatandaşı çıkarken, yüzyıllardır bu topraklar üzerinde
yaşayan, özellikle İtalyan pasaportu taşıyan levantenler
başta olmak üzere bir kısmının da yabancı ülke pasapor­
tu taşıdıkları görülmüştü.C67>

Yani mihver tebaası olanların gaynmüsJimler. ya­
bancı ülkelerin pasaportunu taşıyanların da müslüman­
lar kadar vergilendiıilmesi projesi geçersiz hale gelmişti.

ısn Ôkte, F .. a.g.e. s. 8 1 -82

97

Verginin ilanından hemen sonra ecnebilerin, vergile­
rinin belli bir oranını ödedikten sonra ödemeyi durdur­
dukları görüldü. Ödeme yapılan oran farklı uluslardan ec­
nebilerin tamamı için neredeyse aynıydı. Zira mihver dev­
letlerden sığınanlar hariç, mihver ve müttefik ülkelerin
bütün konsoloslukları arasında Varlık Vergisi'ne karşı
"ortak bir tavır" takınılmıştı. Bu nedenle de bütün ecnebi­
ler söz birliği etmişçesine belli bir oranda vergiyi ödedikten
sonra geri kalan miktarı ödemeyi durdurmuştu.

Bu ortak tavrın tek istisnası vardı: Nazi Almanyası.
Almanya savaşta olduğu İngiliz Büyükelçiliği'nin baskısıy­
la hükümete tavır almış gözüküyordu. Ancak Alman kon­
solosluğu, antl-semit ideolojisi doğrultusunda tavrını "Si­
yasal ortamın asla bulanmaması, Yahudiler ve Rumlara
bundan bir kolaylık doğmamasını sağlayacak" şekilde
Türk hükümetlnin bu kararını destekler şekilde bir tutum
sergilemeye karar vermişti. '68ı

İşte bu aşamada Alman Dışişleri Bakanı Ribbentrop,
Ankara Büyükelçisi Von Papen'e bir telgraf gönderdi. Bu
telgrafın tarihi 5 Aralık 1942'ydi. Yani Varlık Vergisi tahsi­
latının başladığı günlerdi. Dışişleri Bakanı Ribbentrop,
"Büyükelçiye özel" telgrafında aynen şunları söylüyordu:

"20 Kasım tarihli ve A 6 1 54 numaralı raporunuza ce­
vaben, Türklye'deki dostlarımızı içinde bulundukları güç
durumdan kurtarmak için size beş milyon altın Alman
markı iletilmesini emrettim. Bu parayı cömertçe kullan­
manızı ve bana raporla durumu bildirmenizi rica ede­
rtm. "tssı

ıcsı Glasneck, J . . a.g.e. s. 8 1 -82
<69l Alınan Dıştşleri . .. (1977). s. 87, Glasneck. J . . a.g.e. s. 272

98

Sözkonusu para Ribbentrop'un 7 Aralık 1 942 tarihin­
de Orient Bank Müdürü Lebrceht ile yaptığı görüşmede
gündeme geldi ve 'propaganda sorunları' için banka, 5
milyon markı tahsis etti. 17oı

İkinci Dünya Savaşı sonrasında ele geçirilen bu mek­
tubun cevabi raporu, yani kimlere para ödendiği, ne yazık
ki yayınlanmadı. Dolayısıyla Von Papen'in bu 5 milyon Re­
ich markı kimlere verdiği bilinmiyor. Ancak o dönemde Al­
manya iJe ticaret yapan işadamlan, silah yapımında kul­
lanılan ve Almanya'ya büyük ölçekte ihracatı yapılan
krom sanayicileri ve Nazi Alınanyasına destek veren basın
kuruluşları bu parayı almış olabilir.

Zira Ribbentrop. Von Papen'e yolladığı bir başka me­
sajda savaşın başlangıcında yani 1 94 1 'de 1ürk basınının
İngilizler tarafından satın alındığını, bu nedenle Almanya
karşıtı yayınlar yapıldığını belirterek, "eğer arzu ederseniz
bir kaç milyon döviz gönderebilirim" diyordu. ı7ıı

Sözkonusu parayla ilgili "örtülü" bir tartışma ise dö­
nemin Turancı basını içindeki polemikle ortaya çıktı.

Irkçı-Turancı ideolojiyi savunanlar kendi aralarında
bölünmüşlerdi. Bu bölünme kimi ?..aman mahkemelere bi­
le yansıyacak hakaretlere varıyordu. Irkçı-Turancı yayın
politikasıyla bilinen Bozkurt Dergisi, diğer Turancı dergi­
lerle yaptığı polemikte, Mbazı milliyetçilerin davaya ihanet
ettikleri ve yabancı ülkelerden para aldıklarını iddia etti.
Dergiye göre bu paralar kişisel amaçlar için kullanılmıştı.
Bunu yapanlar hükümetin ajanlarıydı.

1101 Koçak. C . . a.g.c. s. 673
1711 Cüneyt Arcayürek'ten aktaran. Güvenir. M., a.g.e. s. 99

99

Oysa aynı dönemde tek parti yönetimi bu hareketleri
dikkatle izliyordu. Hükümetin yaklaşımı ise farklıydı.
Cumhuriyet Halk Partisi'nin azınlıklardan sorumlu 9. Bü­
ro'sunun hazırladığı "Azınlıklar Raporu"nda bir "moda ce­
reyanı" olarak nitelenen Irkçı-Turancı akımların "dışarı­
dan menfaat temin ettikleri" vurgul?-nıyordu.mı

Yani hem tek parti yönetimi .hem de Irkçı-Turancı
akımıri bir bölümü, aşın sağcı çevrelerin "dış ülkelerden
para temin ettiği" yö.ıünde iddialara sahipti. Bozkurt De:r­
gisi'nde yayınlanan bu yazıdan sonra Tan Gazetesi, Boz­
kurt Dergisi'ne çağrıda bulunarak bu sahte Türkçülerin
kimler olduğunu sordu. Derginin yanıtı, "kol kırılır yen
içinde kalır" türündendi. Zira dergi bu sorunun kendi so­
runları olduğunu ve bu tür sorunlara dr;arıdan müdaha­
le edilemeyeceği görüşünü savunuyordu.<73>

Bu aretda yapılan gizli bir anlaşma ile Von ?apen'in
hükümete "el koymadan kurtarılacak kişilerin son derece
gizli" bir listesini verdiği ve Almanya'nın çıkarlarını koru­
duğu iddia edildi.1741

Dönemin İstanbul Defterdarı Faik Ôkte ise Almanya
vatandaşlarının ödediği vergi oranlarındaki nisbi fazlalığa
gerekçe olarak o devircl "' "kendimizi" müttc 1klere yakın
bulmamızı gösteriyorduY5l Ôkte'nin tırnak içine aldığımız
"ke:1dimiz" kavramında, Ankara'nırı temayüllerini mi yok-

ını Bulut. F., (1998), s. 172, Akar, R., (1998), s. 70
1731 Koçak, C. , a.g.e. s. 673, Değerli yazar Cemil Koçak çalışmasın­

da, İkinci Dünya Savaşı yıllannda Irkçı-Turancı akım ve arala­
. nndaki polemlkler hakkında ayrıntılı bilgi veriyor. Bkz. Koçak,

C . , (1996), 1 . cilt: s. 660, 2. cilt: s. 2 1 0
l741 Glasne�k. J., a.g.e. s. 272
t75l Ökte. F . . a.g.e. s. 125

1 00

sa Varlık Vergisi'ni uygulayan kadroların eğilimini mi kas­
tettiği belirsizdir. Ancak anlaşılan o ki Ökte'nin ne Alman­
ya'daki bu gizli yazışmalardan ne de Von Papen'in hükü­
metle yaptığı gizli anlaşmadan haberi vardı.

Bu arada konsoloslukların doğrudan hükümete yap­
tığı baskılar, verginin dünya kamuoyunda doğurduğu tep­
ki ve İngiltere'nin vergiyi ve Almanya ile ilişkileri protesto
etmek için silah sevkiyatını durdurması gibi etkenler, ec­
nebilerin vergilerinin yeniden gözden geçirilmesi sonucu­
nu doğurmuştu.

Bu amaç doğrultusunda Dışişleri Bakanlığı tarafın­
dan bir komisyon oluşturuldu. Komisyon; ilgili devletin
konsolosluğu tarafından hazırlanan mükellef isim, adres
ve servetlerini içeren listelerle birlikte, emsal müslüman
(M) grubuna ilişkin örnekleri ve mükellefe uygulanacak
azami vergiyi gösteren listeleri de incelemek suretiyle ec­
nebi (E) grubu mükelleflerin vergilerini (M) grubuna para­
lel olarak yeniden düzenledi.

İngiliz Konsolosluğu'nun İstanbul'da ticaret ve sanayi
erbabı arasında yaptığı karşılaştırmalı listeler şöyleydi:<75ı

Mükellef
G. Mavroudls (Türk vatandaşı/Rum)
Stavropoulos Bros. (Türk vatandaşı/Rum)
Anavi Fils (Türk vatandaşı/ Yahudi)
Crespl Fils (Türk vatandaşı/ Yahudi)
Süleyman lşıkzade (Türk vatandaşı/müslüman)

ı1sı Alexandris A., (1 992). s. 2 1 7-2 19

1 0 1

Ödeyeceği vergi
105.000 TL
220.000 TL
500.000 TL

95.000 TL
9.000 TL

Otomobll yedek parçalan

Müktl� Tahmini Ödeyeceği
Sermayesi vergi

Ototürk(lürk vatandaşı/Yahudi) 65.000 TL 150.000 TL
Christos Aınand (lürk vatandaşı/Rum) 25.000 TL 75.000 TL
Bedri Tok (Müslüman Türk) 60.000 TL 2.000 TL
Nihat Bozkurt (Müslüman Türk) 60.000 10.000 TL

Yün tıc�etı

Mükellef Tahmini Ödeyeceği
sermayesi ·vergi

J. Eskenazl (!ng!lız vatandaşı/Yahudi) 20.900 TL 90.000 TL
J. Eskenazl Fils tlngillz vatandaşı/Yahudi) 70.000 TL 120.000 TL
S. Souraski (ingillz vatandaşı) 229.379 TL 750.000 TL
Hüsameddin Eren (lürk müslüman) 500.000 TL 30.000 TL
Mustafa Yücat (fürk müslüman) 300.000 TL 20.000 TL

Armatörler

Barzilay ve Blnjamen (lürk vatandaşı/ Yahudi)
Sahip olduğu tonaj: 19.300. beş gemi
Ödeyeceği vergi: 2 milyon TL
Kalkavanzade (lürk müslüman)
Sahip olduğu tonaj: 21.550, beş gemi
Ödeyeceği vergi: 60.000 TL

Gen_�!.Jlcaret

Mükellef Tahmini Ödeyeceği
Sermayesi vergi

lsaac Modiano tlnglliz vatandaşı/Yahudi) 97.000 TL 2 mllyon TL
Vehbi Koç (lürk vatandaşı) 2.000.000 TL 60.000 TL

B!;j'oğlu'ndaki Restaurantlar

�mon Pavlovtch (lngtllz vatandaşı/Rum)
MaJestlc Restaurant'ın sahibi 15.000 TL
Abdullah Lokantası (Sahibi Türk) 5.000 TL
Narin Restaurant (5ahibl Türk) 3.000 TL

1 02

Komisyoncu firmalar

Leon N. Stelianldes (lngiliz vatandaşı/Rum)
Facı! Verdi (Türk müslüman)
Hilmi Nail Barlo (Türk müslüman)

Emlakçılar

Maıy Rizzos (İngiliz vatandaşı/Rum)
Agopyan ve Heirs (İngiliz vatandaşı/Ermeni)
Said Karamanoğlu (Türk müslt1man)

10.000 TL
4.500 TL
5.000 TL

Yaklaşık
geğeri
73.000 TL

1 76.000 TL
1 .000.000 TL

Ödeyeceği
E.[gi

25.000 TL
100.000 TL
20.000 TL

Konsoloslukların verdiği listeler dengesizliği açık se­
çik ortaya koyuyordu. Komisyona bildirilen bu listelerden
sonra daha önce belirlenmiş olan vergi miktarları tecil
edildi. Ancak konsolosluklar yukarıdaki verilerden hare­
ketle (M) müslüman, (G) gayrımüslim ve ecnebi (E) grubu
mükellefler arasındaki ticari ortaklıklara ait vergilere de
itiraz etmeye devam ettiler.mı

Uygulamada ise; Türkiye'de yaşayan, ancak yabancı
pasaportu taşıyan yerli Ermeni ve Rumlardan zaten vergi­
nin bir kısmı icra yoluyla tahsil edilmişti. Aynca konsolos­
lukların belirlediği tutarlar üzerinden vergilendirilen bir
kısım mükellef bu oranı da ödemedi ve buna rağmen, kon­
soloslukların yoğun baskısı nedeniyle bu kişiler icraya ve­
rilemedi.

Komisyon tarafından yapılan düzeltmeler ile (E) gru­
bunun toplam vergi tutarının yüzde 36'sı tecil edildi . Ver­
gi tutan beş bin liradan yukarı olanların ödemesi gereken
tutar, 73.697.652 TL. den 48.59 1 .590 TL. ya indirildi. Bu
tutarın da 42.548.878 TL'sı tahsil edilebildi. Aşağıdaki

11n Ökte, F. , a.g.e. s. 1 2 1 - 122

1 03

tablo vergi tutarı 5 bin TL'den yukarı olan ecnebileri kap­
samaktadır;

TABLO 16
(E) Grubu Mfiltcllefiere İlişkin Toplam Sonuçlnr

Milliyet Mükellef Verg! Muaddel V!ınl! Tahsilat Bakiye
Alman · 107 4.24 1 . 100 43.24 1 . 100 2.204.309 880.469
Amerikan 2 666.000 41 1 .000 4 1 1 .000
Bulgar 29 766.500 473.400 239.032 234.368
Fransız 32 2.859.500 1.948.593 999.473 949. 120
lngillz 73 6.447.470 2.828.049 1 .953.032 630.5 1 7
lsviçrell 29 l.551 .282 1.242.227 787.366 504.861
ltalyan 357 23.645.600 18. 143. 1 70 13.58 1 .603 4.561 .573
Sovyet 13 1 77.000 67.250 36.533 30.717
Yunanlı 54 1 1 7.039.450 8.609.018 5.370.549 3.241.544

Kaynak: Ökte, F .. a.g.e. ;. 125.

Varlık Vergisi'nin ecnebi (E) grubuna uygulanış biçi­
mi, hükümetin kararlılığını ve 'herkese eşit davranılması'
yani kimsenin kayınlmaması ilkesini zedeler nitelikteydi.

Zira verginin tarh edildiği ilk aşamada konsoloslukla­
rın tepkisine karşılık "Arkadaş. ben Osmanlı devletinin
sadrazamı değilim. Bana böyle tekliflerde bulunamaz­
lar"ı7sı diye tepkisini ortaya koyan Başbakan Ş. Saracoğlu
ve hükümetinin, daha sonra baskılara boyun eğmesi ve
yabancı uyrukluları gözeten kararlan büyük tepkilere yol
açmıştı.

Yazar A.E. Yalman'a göre, "Ecnebiler:e hususi ölçü­
ler uygulanması ve ecnebilerin imtiyazlı mevkie çıkarılma­
sı vatandaşlarda ıstıraplar uyandırmıştı(r)". ı79ı

ı1sı Aydemir, Ş.S., a.g.e. s. 234
1191 Vatan, (1 4.3. 1944)

1 04

Oysa ki yazar konsoloslukların hükümete başvuru­
da bulunduğu günlerde, ecnebi (E) grubuna eşit muame­
le uy,�ulanacağından "emin" olarak şöyle demekteydi:

"Varlık Vergisi'ne tabi insanlar hakkında ecnebi hü­
kümetlerin himaye ve teşebbüste bulunacağı ileri sürüle­
rek tehdit teşebbüsleri de yapıldı. Şöyle düşündük, eğer
ecnebi bir hükümet böyle bir hareketi aklına getirirse, bi­
zim varlığımıza ve istiklalimize susamıştır. . . . Ecnebiye
emek, nakil ve vasıta hizmetini görebilecek unsurlar eğer
varsa ve bir ecnebi hükümet bunlardan yararlanmayı ta­
sarlamışsa. böyle unsurların yeri; toprağımızın haricinde
olması gerekir"l80ı

Konsoloslukların Varlık Vergisi'ne müdahalesini "var­
lığımıza ve istiklalimize susamak" olarak algılayan yazarın
düş kırıklığı açıktır. Bir başka eleştiri de Varlık Vergisi'ni
uygulayan Defterdar Ökte'den gelmektedir: "Varlık Vergi­
si'nin en affedilemeyen tarafı, ecnebi vergileri üzerinde bi­
ze cebren yapılan tadillerdir."18Il

Bemard Lewis ise ecnebilere yapılan "kıyağı" utanç
verici buluyordu.

"Türk vatanseveri için Varlık Verglsi'nin en affedil­
mez yanı. Türkiye'nin egemenliğini ve vekarını düşürme­
siydi. . . yabancı baskısıyla bu vergileri düzeltmekle de Ata­
türk Cumhuriyetinin hükümeti çok önce kaldırılmış olan
kapitülasyonların en utanç verici ve küçültücü durumla­
rına yeniden düştü."182l

ısoı Vatan (8. 1 2. 1 942
ısıı Ökte, F . . a.g.e. s. 2 13
ıs2ı Lewis, B . . a.g.e. s. 300

1 05

b. Varlık Vergisi Tahsilatında Çeşitli Kişi ve
Kuruluşlara Yapılan İndirimler

·

Varlık Vergisi'nin tahsilat< sırasında, siyasal ilişkiler
ve siyasal nüfuz kullanımı ile çeşitli kunım ve şahıslara
indirim yapıldığı gözlenmiştir. Bu indirimler -yukarıdaki
bölümde ele alınan ecnebilere yapılan indirimlerle birlikte­
vergiye yönelik tepkileri artırmış ve keyfi uygulamaların en
tipik örneğini oluşturmuştu. Aşağıda bu uygulamadan çe­
şitli örnekler verilmektedir:

-Gaynmüslim grubundan çeşitli mükelleflerle ortak­
lık kurmuş olan V':!hbi Koç. bu ortaklanndan ötürü kimi
şirketleri için oldukça yüksek olan Varlık Vergisi oranları­
na itiraz etti. Kendine takdir edilen vergiye, 'müslüman
(M) grubu ve ortaklıklan', şeklinde yeni oranlar hazırlaya­
rak, Başbakana başvurdu. Daha sonra tahsilat işlemi
Koç'un hazırladığı oranlar doğrultusunda yürütüldü. Böy­
lece Vehbi Koç'un 1 milyon TL. olan vergisi 600 bin Tl.'ye
indirildi.1831

-(M) müslüman grubundan 378 mükellefin vergileri
üzerinde yapılan inceleme sonunda 6.832.372 11 ... vergi
tecil edildi. Bu tecil işlemlerinde dönemin Maliye Bakanlı­
ğı Müsteşan Zeki Siderman'ın rol oynadığı öne sürüldü-1841

-(G) gaynmüslim grubundan ise 37 mükellefin top­
lam 2.255.550 TL. 'lik vergisi incelenmiş ve vergt
1 .3 16.516 Ti.ye indirilmişti. Gaynmüslimlere yönelik bu
tecil işlemleri, kamuoyunda müslüman mükelletlere yapı­
lacak tecil işlemleri için bir kılıf oluşturduğu şeklinde yo-

ıs31 Koç. V., (1 973), s. 69 Ôkte, F. , a.g.e. s. 1 29- 130
ıs41 Bu bölümdeki iddialar, aksi dipnotlarda belirtilmedikçe Faik

Ôkte'ntn kitabından alınmıştır.

1 06

rumlandı. Gerçekten de gayrımüslimlerin ödemesi gere­
ken vergi tutarının 279.9 milyon TL. olduğu düşünülürse,
tecil oranının ancak yüzde 0.03 olduğu görülmekteydi.

-Bu arada gazetecilerin vergileri asgari düzeyde tutul­
du. Böylece hükümet, basında vergi aleyhine doğabilecek
tepkileri kontrol altına almayı amaçlamıştı. Hatta bu ayrı­
calık, azınlık gazeteleri için de geçerliydi. Örneğin, kendi­
sine 10 bin lira Varlık Vergisi tarh edilen Ermenilerin Ja­
manak gazetesinin sahibinin Başbakan Saracoğlu'na baş­
vurusuyla gazetenin vergisi tecil ediliyordu.

-Varlık Vergisi'nin tarhiyatında ortaya çıkan temel so­
runlardan biri de (G) , (M), (E) grubu mükellefler arasında

· kurulan ticari ortaklıkların vergilendirilmesi oldu. Özellik­
le gaynmüslim mükelleflere yönelik yüksek oranlar nede­
niyle ortaya çıkan tarhiyatın ticari işletmelerin tasfiyesine
yol açması karşısında önlem alınması gereği doğmuştu.

Zira sonuç olarak Vehbi Koç örneğinde olduğu gibi
azınlıklarla ortaklık kuran müslüman ve ecnebi şahıslar
da bu uygulamadan olumsuz etkileniyordu. Bu nedenle
(E) ecnebi grubunun çıkarlarını kollayan konsolosluklar
ve (M) müslüman grubundan seçmenlerin çıkarlarını kol­
layan milletvekillerinin girişimleri sonucunda şirketlerin
vergileri üzerinde tadilat yapıldı. Tadilatta şahıs şirketleri
için (M) müslüman ve (E) ecnebi grubu mükelleflerin pay­
lan yeniden ayarlanarak tecil edildi. Yalnızca (E) ecnebi ve
(M) müslüman grubundan oluşan şirketler (M) müslüman
esasına göre yeniden ayarlandı.

-Adana ve çevresinde (M) müslüman grubuna ait ba­
zı mükelleflerden ağır vergi istenmesi üzerine, yerel millet­
vekillerinin himayesi ile CHP'nin kudretli genel sekreteri
Hilmi Uran tarafından, mükelleflerden alınması gereken

1 07

vergilerle ilgili hükümete bir liste sunuldu. "Hilmi Uran
listesi" adı verilen bu listeyi dönemin Gelirler Genel Müdü­
rü Ferit Melen tanımak istememiş, ancak milletvekilleri­
nin yoğun baskısı ile tahsilat işlemleri gevşetilmişti.

Örnekler çoğaltılabilir. Ancak görüldüğü gibi Varlık
Vergisi, uygulamada istenirse keyfiyete dayanabiliyor ve
dönemin siyasi konjonktüründen etkilenebiliyordu. Kayır­
ma ve torpillerle daha da yozlaşan bu uygulamalar, Varlık
Vergisi nedeniyle bütün mal varlıklarını yitirenler açısın­
dan daha da katlanılmaz bir hale dönüşüyordu.

4. Varlıh Vergisi Cezalandırıyor:
Çalışma Itnmplnn ve icralar

Bu bölümde, Varlık Vergisi'nde çok önemli bir aşama
ele alınacaktır. Kanunun 12. maddesi hükümlerinin uy­
gulandığı bu süreçte. en tartışmalı ve toplumsal sonuçla­
n sonraki yıllara da yansıyan "icra-haciz" ve "zorunlu ça­
lışma kampı" uygulanl'alan değerlendirilecektir. Vergisini
ver(e)meyen mükelleflerin çalışma kampına gönderilmesi
ve bu kişilerin tamamiyle gaynmüslim olması, benzeri gö­
rülmemiş ayrımcı bir uygulama olarak 1ürk maliye tari­
hindeki önemini koruyacaktır.

· Aynca mükelleflerin mal varlıklarının haczedilmesi ve
sonra da icra yoluyla tasfiyesi, "ekonominin 1ürkleştiril­
mesi" gibi politik tercihlerin yanında. özel girişimcilerin
yatının eğilimini etkilemesi gibi ekonomik ve azınlıkların
göç edişi gibi demografik bir dizi sonuçlan ile de önem ta­
şımaktadır.

a. Çalışma kampları

Varlık Vergisi'ne özgü en tipik uygulamalardan biri

1 08

"zorunlu çalıştırma" kararlan oldu. Zorunlu çalıştırma sı­
nırlı sayıda mükellefe uygulandı. Faik Ökte'ye göre vergi­
sini vermeyen 1 400 kişi zorunlu çalışmaya tabi tutulmuş­
tur. Ancak Çalışma kamı:lannda 1 0 ay y"lşayan Parseh
Gevrekyan'a göre kamplarda kalan azınlıkların sayısı 6-8
bin kişiyi buluyordu. c·ı

Ancak sadece İs" mbuJ'da 40 bini aşkın mükellefin
vergisini zamanında ödeaıediği düşünülürse, çalışma
kamplarına gönderilenlerin sayısının sınırlı tutulduğu
söylenebilir.

O halde "kanunun genelliği" ilkesine karşın bu sınır­
lı uygulama ile ne amaçlanmıştı? Öncelikle mükelleflere
"gözdağı" verildiği düşünülebilir. Böylelikle İkinci Dünya
Savaşı yıllarında "Yahudi toplama kampları" psikozundan
yararlanılarak azınlıkların vergilerini ödemeleri sağlana­
caktı.

Bu ruh halini yansıtması açısından. Çalışma Kampı­
na gönderilmek için trene bindirilen bir Yahudi vatandaş­
la, İstanbul Defterdarı Faik Ökte arasında geçen aşağıda­
ki konuşma çarpıcı bir ömekti:ıssı

Yahudi vatandaş- Yolda kaçacağım
Faik Ökte- Ben tavsiye etmem
Yahudi vatandaş- Bizi yolda temizleteceğinizden kor-

kanın!
Faik Ökte- Kat'iyen varit değildir
Yahudi vatandaş- Sana inanmıyorum!
Faik Ökte- Zamanla inanırsın!

ı·ı Bkz. ek l , Parseh Gevrekyan ile yapılan söyleşi
ıssı Ökte, F . . a.g.e. s. 1 5 1

1 09

Azınlıklar arasında yaygın olan bu psikolojik çökün­
tüye yol açan, savaş yıllarının konj.onktürünün yanısıra,
hiç kuşkusuz kesin çizgilerle çizilmiş aynmcılıktı. Gayrı­
müslimlerle birlikte çalışma kampına ya da o "meçhule gi­
den" trene hiç bir müslüman bindirilmedi. Bu nedenle de
azınlıkların katledilmek üzere trenlere bindirildiklerini dü­
şünmeleri doğaldı.

Varlık Vergisi tarhiyatının ilanından hemen sonra ba­
sında zorunlu çalışma ile ilgili olarak haberler çıkmaya
başladı. Ancak bu haberler 'tahminlere' dayanıyordu. Zira
hükümet bu vergiyle bağlantılı olarak çalışma zorunlulu­
ğuna ilişkin talimatnameyi henüz yayınlamamıştı. Kamu­
oyundaki belirsizliği basında çıkan haberler körüklüyor­
du.

"Vergisini vermeyenlerin çalıştınlacakları yerler belli
oldu. Bunlar: Deveboynu geçidi, Van ve civarı, Erzurum
Zigana Dağı, Bitlis, Elazığ, Kopdağı, Diyarbakır, Siirt ve
Palu'dur. "1861

Yine aynı günlerde basın, çeşitli projelerde çalıştınl­
mak için insan gücüne duyulan ihtiyaçtan sözediyordu.
"Zigana dağının açılması için 1 00 bin kişiye ihtiyaç var."1871

Hükümet 7 Ocak 1943 tarihli toplantısında 1 9288
numaralı çalışma mükellefiyeti talimatnamesini kabul et­
ti. Daha sonra 20 Ocak 1943'te çıkarılan bir ek kararna­
me ile de 55 yaşın üzerindekiler için de uygulamanın aynı
biçimde yürütüleceği karara bağlandı. Talimatname şu
maddeleri içeriyordu:•88l

186l Cumhurtyet. (16. 12. 1942)
ısn Cumhuriyet, (20. 12. 1942)
ısBı Resmi Gazete. (8. l . 1 943)

1 1 0

Talimatnamenin birinci maddesine göre, zorunlu ça­
lışmaya tabi tutulacak olan mükellefler derecelendirilmiş­
ti. Kamplara ilk gidecek olanlar hiç ödemede bulunma­
yanlardı. Sonra sırasıyla kısmen ödemiş olanlar, menkul
malını kaçırmadığı ve borcunu ödemek hususunda iyi ni­
yet gösterdiği anlaşılanlar ve gayrimenkulden dolayı mü­
kellef tutulmuş olanlar zorunlu çalışmaya tabi tutulacak­
lardı.

Kadınlar dışındaki sevk edileceklerin sevklerinin za­
bıta marifetiyle yapılacağı konusu ikinci maddede belirti­
liyordu. Yani sevkedilecekler polis tarafından gözaltına alı­
nacaklardı.

Beşinci madde, kadınların da zorunlu çalıştırılmaya
gönderilmesi ile ilgiliydi. Kadınların çalıştırılması ile ilgili
olarak bakanlar kurulu karan alındığı takdirde, kadınla­
rın belediye hizmetlerinde çalıştırılacakları belirtiliyordu.
Ancak bakanlar kurulu böyle bir karan hiç almadı. Buna
karşılık Elizabeth Agopyan adındaki bir kadın gözaltına
alındıktan sonra toplama merkezine getirildi. Agopyan,
Aşkale'ye gönderilmedi. Büyük bir olasılıkla ailesinden bir
erkek mükellefin teslim olması için rehin alınmıştı. Hükü­
met kadın mükelleflere gözdağı vermekle yetiniyordu. Var­
lık Vergisi borcunu ödemeyen . 120 kadın mükellefin iş
merkezlerine sevki geciktiriliyordu. ıs9ı

Zabıta marifetiyle çalışma kamplarına gönderilecek
olanların yolculuk sırasındaki bütün iaşe masraflarının
yine mükellefler tarafından ödeneceği ise sekizinci madde­
de belirtiliyordu.

Çalışma kampları, özlem, korku ve kaygı duygulan

ısgı Güçlü, M . . a.g.e. s. 89

1 1 1

üzerine inşa edilmişti. Bu nedenle de hiç bir mükellef ika­
met etiği veya ticari teşebbüsünün bulunduğu vilayet da­
hilinde istihdam edilemeyecekti.

Mükelleflerin çalışma tarzına Bayındırlık Bakanlığı
karar verecekti. Mükellefler çalıştınldıklanna göre bir de
ücret ödenmesi gerekiyordu. Onikinci maddede zorunlu
çalıştırılacak olanlara verilecek ücretin miktarının Maliye
ve Bayındırlık bakanlıklarınca müştereken kararlaştırıla­
cağı bildiriliyordu.

Daha sonra ücret tutarları açıklandı. Mükellef, çalış­
ması karşılığı günde 250 kuruş alacak ve bunun 60 Kuru­
şu yiyecek, yatacak vb. masrafları için kesilecek, geriye
kalan da Varlık Vergisi borcuna karşılık mahsup edile­
cekti.1901

vnbeşinci maddede hükümet bir kararlılık gösterisi
yapmayı amaçlamıştı. Bu maddeye göre zorunlu çalıştırı­
lacaklar, Varlık Vergisi borcunun tamamını ödeyinceye
kadar çalışmak zorundaydı.

Zorunlu çalıştırma uygulamalanna bakıldığında; bu
yaptırım, tek tek kişiler üzerindeki cezai niteliğinden çok
genel olarak vergi tahsilatını hızlandırıcı bir faktör olarak
düşünülmüştü. Uygulamada, ilk kafileyle Aşkale'ye gön­
derilen mükelleflerin borçlarına bakıldığında bu gerçek
daha da belirgin şekilde ortaya çıkıyordu. Örneğin: Mükel­
letlerdcn Yorgaki Muratoğlu'nun borcu 600 bin, Paskali­
dis'in 450 bin ve İzaksiyan'nın ise 500 bin Hraydı. Yani bu
mükelleflerin borçlarının "tamamını" ödemeleıi için gün­
lüğü bir TL. den ortalama 1600 yıl çalışm<ılan gerekiyor­
du (!)

ınııı Ayın Tarihi. (1 942) Sa}' ı: M2.

1 1 2

Bu çelişkinin farkında olan Vatan.Gazetesi yazan Ah­
med Emin Yalman'a göre "Varlık Vergisi'ne tabi bir kısım
adamlann varlığı olmadığından bahsedilmektedir. Halbu­
ki bu gibiler hakkında asıl maksat işçi ihtiyacını karşıla­
maktır. "C9ıı

Varlık Vergisi ödeme süresinin bittiği 2 1 Şubat 1 943
tarihinden hemen sonraki gün, zorunlu çalışma için mü­
kelleflerin "toplama merkezleri"ne gönderilmek üzere gö­
zaltına alınmasına başlandı.

İstanbul için iki toplama merkezi belirlenmişti. Ana­
dolu yakasında Moda'daki Halk Eğitim Merkezi binası ve
Sirkeci Deinirkapı'da da bir mekan oluşturuldu. Polisler
tarafından gözaltına alınan vergi mükellefleri nezaretha­
nelere atılıyor, gözaltındaki mükellef sayısı yeterli oldu­
ğunda ise bu toplama merkezlerine gönderiliyordu.

Moda'daki ilk 32 kişilik mükellef grubun Moda Palas
ve Apergis pansiyonlarında kalması basının tepkilerine
neden olmuştu. "Neden bunlara bu kadar iyi davranılı­
yor?" eleştirileri vardı. Sirkeci-Demirkapı'daki ambardan
bozma odayı ise mükelleflerden İngiliz Elçiliği'nin avukatı
Eskinazi'yi ziyarete giden Elçilikten Albay Binns şöyle an­
latıyordu:

"Kapısında polislerin nöbet tuttuğu bu oda, yaklaşık
13.5 metre boyunda ve 7.5 metre enindeydl. . .Mükellefler
evinden getirmiş oldukları battaniye vs. ile (yatak şiltesi
hiç yoktu!) bu platform boyunca ve platformun altında
kendilerine yatacak yer yapmışlardı. Odada sobanın dışın­
da, te.k bir parça bile mobilya yoktu."(92>

1911 Vatan. (6. 12 . 1 942)
1921 Aktar. A., a.g.c. s. 1 37. Aleksandris A .. a.g.e. s. 223

1 1 3

İstanbul Emniyet Müdürlüğü, gayrımüslimlerin gö­
zaltına alınması için bir komiser, iki komiser muavini ve
65 polis memurundan oluşan özel bir ekip kurmuştu.'93l

Toplama merkezinin ilk konukları -verilen direktifler
doğrultusunda- vergisi 50 bin TL.'nin üzerinde olanlar ve
vergisinin yüzde 30'unu ödememiş olanlardı.

Zorunlu çalışma kararları mükelleflerden yalnızca
gayrımüslim olanlara uygulandı. Göstermelik olarak zo­
runlu çalışmaya tabi tutulması kararlaştırılan bazı müs­
lüman mükellefler toplama merkezlerine sevk için toplan­
dı. ancak daha sonra hiç biri çalışma kamplarına yollan­
madı.

"Yalnız muayyen maksatlarla bazı müslümanlara
yüksek vergiler tarh edilmiştir. Şimdi de bunlardan borcu­
nu vermeyenler hakkında çalışma mükellefiyetini tatbik
edecektik. Bu zulüm olacaktı. .. . Neticede davayı kazan­
dık. "l94l

Dönemin İstanbul Defterdarı Faik Ökte kimi rnüslü­
rnan işadamlanndan yüksek vergi istenmesini "muayyen
maksatlara" bağlıyordu. Yani bu olağanüstü bir uygula­
maydı. Ancak daha önemlisi vergisini ödemeyen müslü­
manlann zorunlu çalışma kamplarına gönderilmemesini
"kazanılan bir dava" olarak görüyordu. Ökte, anılarını
Varlık Vergisl'nin üzerinden 8 yıl geçtikten sonra yayınla­
mıştı ve "hala" bu "çifte standart" içeren yaklaşımını koru­
yordu. Zira müslüman mükelleflerin çalışma kamplarına
yollanmasını "zulüm" olarak nitelerken, aynı duyarlılığı
azınlıklardan esirgiyordu.

1931 Güçlü. M . . a.g.e. s. 88
194) Ôkte, F . . a.g.e. s. 1 54

1 1 4

Alınan karara göre, ihtiyarlar, kadınlar, hastalar, ec­
nebiler ve vergisi 5 bin TL. den aşağı olanlar zorunlu ça­
lışmadan istisna edilecekti. Ancak talimatnamede bu yön­
de bir madde yoktu. Yani bu tasarruf yine "teknisyenlerin"
takdiriyle gerçekleşmişti.

Zorunlu çalışma yeri olarak Aşkale (Erzurum} seçil­
mişti. "Aşkale'dekiler Trabzon transit yolunda Aşkale'ye
22 km. mesafedeki Kopdağı eteklerindeki 1 72 1 rakımlı
Pımakkabın köyünde çalıştınlacaktı(r} ."'951 Ancak daha
sonra mükelleflerin çalışacağı yerler "iş merkezleri" adıyla
çeşitlendi. Örneğin, Erzurum'da Çiçek İstasyonu böylesi
bir yerdi ve mükellefler burada taş kıracaktı. 1961 ·

2 1 Ocakta vergisini vermeyen 1 7 kişinin toplama
merkezine sevk edilmesi ile faaliyete geçildi. 1971 Ertesi gün
bu sayı 32'ye çıkacaktı.

Kadıköy Halkevinde toplanan mükelleflerle basın son
derece ilgiliydi. Basının azınlık mükelleflere karşı kullan­
dığı dil ise "alaycı" ve "kızgın" bir söylem içeriyordu.

"(Mükellefler -R.A) kol kola girip ağız ağıza vererek ha­
reketli münakaşalara dalıyorlardı . . . Halbuki yapacakları
şey ne kadar basitti. Borçlarının hepsini değilse bile bir
kısmını ödemek. Fakat para hırsı gözlerini öylesine bürü­
müştü ki, varlıklarının vergisini değil, zerresini bile öde­
meye yanaşmadılar. "1981

Toplama merkezlerine azınlıkların alınmasıyla birlik­
te basında çıkan haberler ürkütüc.ü bir rakama işaret et-

ı9sı Yeni Sabah. (2.2. 1 943)
196) Güçlü, M . . a.g.e. s. 9 1
1971 Cumhuriyet. (22. ı . 1943)
ı9sJ Cumhuriyet, (23 . 1 . 1943)

1 1 5

mekteydi. "Yalnızca İstanbul'da vergisini vermeyen 40 bin
kişi vardır."(991

Aynı gazetede çıkan bir haber de kadın mükellefleri il­
gilendiriyordu:

"Kadın mükellefler kocasının bulunduğu il dışında
sokaklarda temizlik işlerinde çalıştırılacaklar." Gazetede
çıkan haber ancak 9 ay sonra gerçekleşti. " İstanbul'da iki
kadın mükellef kampa alındı. Mükellefler Anadolu'da te­
mizlik işlerinde çalıştırılacaklardır. "ııooı Türkiye genelinde
Varlık Vergisi borcunu ödemeyen kadın mükellef sayısı
850 olarak belirlenmişti. ı ıoıı

Daha sonra tamamı gayrımüslimlerden oluşan 32 ki­
şilik ilk kafile Aşkale'ye doğru trenle yola çıkarıldı. Bu ki­
şilerin 8 15 l ira tutan tren masrafları hükümet tarafından
ödendi. Kafilenin sorumlusu müfettiş Emin Kalaf at'tı. 0021
Hemen ertesi gün 1 0 bin kişinin daha sırada olduğu du­
yuruldu.

İkinci kafile 1 0 Şubat 1943 de Aşkale'ye gönderildi.
İstanbul ve Ankara'da halk. sevkiyat sırasında mükellef­
leri görmek için garlarda izdahama neden oldu. Basın yü­
kümlülere "karşı bir dil" kullanmayı sürdürüyordu.

"Aşkale yolcularının hepsi gayet mazbut giyinmişler­
di. . . . hele içlerinden biri vardı ki omuzunda çantası ve ka­
lın bastonu ile şimdiden Kop dağlarında kar kürelemeye
hazır vaziyet almıştı (!)"ı ıosı

1991 Cumhuriyet, (29. 1 . 1 943)
1 1 001 Cumhuriyet, (23.4. 1 943)
1 1011 Akşam, (1 8. 1 . 1 943)
1 10'ıı Güçlü., M., a.g.e. s.90
ı ıo:ıı Cumhuriyet. (1 2.2. 1 943)

1 1 6

Daha sonra azınlıklar ardarda kafileler halinde Aşka­
le'ye gönderildi. istanbul'dan gönderilen ve basında ad ve
borçlan ile teşhir edilen bu müke11efler 1 O kafile halinde
4 10 kişiyi bulmuştu. Daha sonrakilerin sevkiyatı basında
duyurulmadı.

İzmir'de ise toplama merkezi olarak merkezde büyük
ve küçük Salepçloğlu hanı ile Buca'da. Tepeclk'te. Karan­
tina'da ve Karşıyaka'da birer bina belirlenmişti. Daha son­
ra bunlardan sadece Tepeclk'tekl bina toplama merkezi
olarak kuUanıldı. Toplama merkezlerine gelen ilk 27 kişi­
lik kafilenin tamamı musevtydi. İzmir'de toplam 88 mükel­
lef toplama merkezine alındı. Bunlardan 7'sl borcunu top­
lama merkezinde ödedi. 8 1 'i ise çalışma kampına (SiVrihi­
sar) yollandı. c ıo4ı

b. Çalışma Kamplannda Hayat

Çalışma kamplanna ilişkin en aynntılı bilgi ve göz­
lemleri sunan kaynak. Tasviri Efkar Gazetesi'nin yazan
Feridun Kandemir'in yaptığı ropörtajlardı.

Kandemir. gazetesi tarafından "hususi suretle" mü­
kelleflerle birlikte aynı trene bindirilerek Aşkale' deki çalış­
ma kampına gitti. 1 2 gün boyunca yayınlanan bu ropör­
tajlar, kamplar ve mükelleflerin ruh halini yansıtması açı­
sından büyük önem taşıyor. ı·ı

Bu bölümde Kandemir'in Tasviri Efkar Gazetesi'nde

oo.ıı Güçlü. M . . a.g.c. s. 1 10 - 1 l l

(*) Feridun Kandemir.in ropörtajları TasVi!i Elkar Gazetesl'nin 28
Ocak tlc 8 Şubat tarihleri arasındaki sayılarında yayınlandı.
Anlatımdaki akışı bozmamak için sık sık dipnotlara başvurma­
yacak ve bu tarıhl! gazetelerden -yal',arın diliyle- yaptığımız öze­
t! sunacağız.

1 17

yayınlanan haberlerini bütünüyle onun kaleminden çıkan
cümlelerle ele alacağız. ı··ı

Tarih: 28 Ocnlt 1943

27 Ocak akşamı Kandemir mükelleflerle birlikte trene
bindi. Mükelleflerin akraba ve dostları anlan uğurlamaya
gelmişti. Tren hareket ettiğinde, "nihayet hakikatle karşı
karşıya gelmenin verdiği acı bir uyanışla sessiz sedasız
birbirlerine bakıştılar ve rastgele sırtlarından çıkardıkları
battaniyelere sanlı çantalarını yerleştirmeye başladılar."
Vagonlarda elektrik yoktu. Üç tane petrol lambası aydın­
lanıyordu. Avukat Şekip Adut, "elektrik de mi yok?" dedi.

Vagonlarda ara borular da soğuktan donmuştu. Tren

ı .. ı Aşkale'deki azınlıkların yalnızlık duygularını ve çaresizlikleri­
ni anlattıklan ve o günlerdeofazılmış bir şiiri burada anmak, o
ruh halini anlamayı kolaylaştırabilir:

Hatıra

Aşkale Yurdumda yok biz! anan
Kuleye benzeyen dağına bakan
Soluksuz kalıyor yokuşu çıkan
Kıymayın kardeşler bizimki de can

Tanrıyla konuşmak isteyen aza
Bu dağı tırmanır düşe ve kalka
Burada yaşamak haza bir cefa
Dilerim Tanndan yalnız veda

Ümitler kesilir, azalır dennan
Berbattır ederse böylece devam
Diyorlar, cesur ol, kendine güven
Cefaya katlanır hayatı seven

Bu dağın rüzgarı buzdan bir bıçak
Diyorlar. bu kış da karlı olacak
Gönlümüz ser-a-pa yeisle dolacak

Günümüz zehirdir hicranlar derin
Acılar fanidir bugünlük barın
Göze hor görünen yağmurlu karın
Şafağı parlaktır doğacak yarın

İstanbul dünyanın en güzel şehri
Beyoğlu bu şehrin en latif semti
Şimdilik anmıyor terk etti bizi
Hasreti yakıyor aylardan beri

Bülbüller güllükte heceler aşkı
Mehtapla nurlanır sulmetler gamlı
Rüyayı andıran geceler aşklı

Eylülde kesilir hemence sıcak Hatıra kalacak bugünler acı

(Mihran Yarman. Kop Dağı. 2.5. 1943. Aktaran, Dinçel. G . , a.g.e. s. 30)

1 18

bir türlü ısınamıyordu. Diğer yolcular, "bu misafirlerin
uğursuzluğundan biz üşüyeceğiz" diyorlardı. Kar henüz
Bostancı'da bile yolları kapadığı için tren ihtiyatlı gidiyor­
du. Pendik'e varıldığında iki küçük çocuk koşarak vago­
nun önünde duruyordu.

Kandemir sordu: "Ne yapıyorsunuz?"

Soğuktan tirtir titreyen çocuklar yanıt verdi. "Bugüne
kadar sırtımızdan geçinip zengin oldukları halde şimdi
vergilerini vermekten kaçınan şunları görmeye geldik."

Fosur fosur sigaralarını içen azınlıklar Hereke'ye gel­
diklerinde, hep birlikte acıkmış gibi yemek paketlerini çöz­
düler. Ağızlarını oynatıyorlar ancak yazar, dünyada bu ka­
dar iştahsız yemek yiyiş görmediğini söylüyor. Tren kalo­
riferle adamakıllı ısınıyor ancak çalışma kampına giden
azınlıklar, "günahlarının yükü altında ezilmiş gibi hala
buz gibi yüzleriyle titreşiyorlar" vehmini veriyorlar. "Acaba
vicdan azabı duymaya, nadim (pişman) olmaya başladılar
mı? Yazar bu sorunun yanıtını ertesi gün çı.ramaya karar
veriyor.

Tarih: 29 Ocak 1943

28 Ocak sabahı Kandemir suiniyet erbabı (kötü niyet­
lilerle) aynı vagonda Aşkale'ye gidiyor. Suiniyet erbabı,
kendi ifadelerince hayli asap bozukluğu ve korkulu rüya­
larla geçen gecenin sabahında, Beylikahır'da uyanıyorlar.
Artık kar dinmiş. pırıl pırıl bir güneş treni aydınlatmakta­
dır.

Aşkale yolcuları kahvaltılarını yapar ve yemekli vago­
na geçer. Kandemir, avukat Gad Franko ile sohbet eder.

1 1 9

Franko, vergisini ödeyememesinin nedeni olarak Kara­
köy'de kendisine ait olan Bahtiyar Han'ı gösterir. Vergi
borcunu ödemek için hanı ipotek ettirip, elde ettiği 100
bin lirayı vergi dairesine yatırmıştır. Hanın değerinde sa­
tılması halinde borcunu tamamiyle kapatacağına inan­
maktadır. Hanın satılması işini kardeşi Marsel'e vermiştir.
Ancak Marsel de vergi mükellefidir ve borcu 300 bin lira­
yı aşmaktadır.

"Bugünlerde o da bu yolun yolcusu olacak. Çantasını
hazırladı bile" der. Kafile içinde en bitkin durumda olan o'
dur.

Trendeki mükellefler özellikle iki aileye kızgındır. "Ah
Kazanciyanlar, ah Tarantolar . . . diye başlarını sallayarak
İstanbul'da son gün yola gelip, borçlanni ödeyen bunlara
ne kadar kızgın olduklarını açıkça anlatıyorlar."

Kızgınlıklarının nedenini avukat Şekip Adut şöyle di­
le getiriyor:

"Daha yakalanmadan evvel de kaç defa söyledim,
yavrum son dakikayı beklemeyiniz. Verebilirseniz, satınız,
savunuz veriniz. Bu işin şakası makası yok. Ama kime laf
anlatabilirsin ki, beklediler, beklediler, bıçak kemiğe daya­
nınca alcıllan başlarına geldi. Veriyoruz, veriyoruz diye ba­
ğırdılar. Hey mübarekler! ne beklerdiniz? Şimdi ne oldu
yaptığınızı beğeniyor musunuz? Alem ne za"hnedecek? İşte
çorap söküğü gibi başladı, bunların hepsi zengin. fakat
inat edip vermiyorlar, sıkıyı görünce balt görürsün, birer
birer nasıl sökülecekler, demeyecekler mi? Ah bu Toranto­
lar, hem boşu boşuna günlerle azap çekip, kendilerine et­
tiler, hem de bizi büyük bir şüphe altında bıraktılar. Ya­
zıklar olsun onlara . . . "

1 20

Yolculardan Leon Faraci içlerinde en sessiz olanı.
"ben bu parayı vereceğim. İki üç? sonra da İstanbul'a geri
döneceğim. Fakat piyasaya rezil olacağım. Aleme maskara
olacağım. 'Vardı da vermedi herif diyecekler diye korkuyo­
rum, onu düşünüyorum" diyor.

Muhafızlar geliyor ve Aşkale yolcularını vagonlarına
davet ediyor. Gün bitiyor.

Tnrlh: 30 Ocak 1943

Aşkale yolcuları Sivas'ta. Ankara'dan geçildiğinde ço­
ğunda verdikleri itiraz dilekçelerinin kabul olacağına iliş­
kin bir umut vardı. Ancak bazılarını karşılamaya gelen bir
kaç kişi "kurtuluş müjdesi yerine, fındık, üzüm getirdiler."

Kandemir, yolcuların fotoğraflarını çekmek istediğin­
de, ilkin kuyumcu Nalisbet geldi. "Ailelerimiz gazetede gö­
rür de kavuşmuş gibi sevinirler, çekiverin" diyerek poz ver­
di.

Aşkale'de en çok elektrik olup olmadığını merak edi­
yorlardı. Eğer elektrik yoksa, mutlaka akümülatörlü rad­
yo getirmek lazım diyorlardı. Bir de tavla ve bezik kağıtla­
rı olmadığına hayıflanıyorlardı.

O sırada kondüktör gelip biletlerini sordu. Bo7..alto si-
nirlendi.

·

"Biz toptan malız be kuzum. Konşimentolar da, bilet­
ler de nah orada". Bozalto'nun gösterdiği yerde kafilenin
muhafızı vardı.

Bobor Benbasat, etiketinin üzerine kocaman "Bo­
bor'un malıdır" yazılı altınbaş rakısını yudumlarken arka-

1 2 1

daşlannı teselli ediyor. "Beterin de beteri var be kuzum.
Öyle ya şu şimendifer olmasaydı, şimdi biz Aşkale'ye nasıl
gidecektik? Yine şükür olsun halimize."

Aşkale yolcuları sabaha karşı üçte Kayseri'ye varıyor.
Bobor, hemen trenden iniyor. Bu kez ucuz ve nefis pastır­
ma arıyor. Büfeci, "Bizde öyle şey yok! Taş yerinde ağırdır"
yanıtını veriyor. Bobor, "taş yerinde ağırdır lakırdısına"
çok bozuluyor. Kandemir, yanına gidip soruyor: "Neden
kızdın?"

Bobor: "Nedeni var mı? Bundan sonra ömrümüz hep
taşla baş başa geçmeyecek mi?"

Sabahın ilk saatlerinde 25-30 köylü demiıyolunu kü­
reklerle kardan temizliyor. Kandemir o anı şöyle anlatıyor:

"Bizimkilerin bir anda nutukları tutuldu. Renkleri
uçtu. Cigaraları, fincanları ellerinde, lokmaları boğazların­
da kaldı. Karların içinde durmadan kazma kürek sallayan
bu köylülere dakikalarca hareketsiz bakakaldılar.''

O sırada Sivas'tan ötesinde karın yolları kestiği habe­
ri geldi. Gece Kayseri'den bindiği için karşısında oturanla­
rın kim olduğunu bilmeyen babacan bir yoku, "Adam sen,­
de" diye kahkahayı attı.

hBu trende 32 tane mal varmış. Topunu birden indi­
rir yolu açtırıveririz, tasa çekmeyin. ''

Babacan yolcunun yüzüne bile bakmaya cesaret ede­
meyerek. sanki hemen yakalarına yapışılacakmış gibi bi­
rer birer yerlerinden kalkan 32 kişi ağır adımlarla vagon­
larına çekildi.

Tren yoluna devam ediyordu. Soğuktan donmuş Kızı­
lınnak sağda kalmıştı.

1 22

Tarih: 3 1 Ocak 1943

Tren Sivas'ı geçti. Vagonların pencerelerine kadar
yükselmiş kar yığınları arasında yoluna devam ediyor. Gö­
zün alabildiğine uzanan geniş sahalarda bir tek siyah
noktaya tesadüf etmek artık imkansız.

Suiniyet sahibi vergi mükellefleri artık daha az konu­
şuyor. Hepsi palto ve battaniyelere sarınmış vaziyette. Ya­
n uykulu bir halde konuşmadan oturuyorlar. Ve Armağan
istasyonunda ilk kez atlı kızakları görüyorlar. Şaşkın bir
halde buz üstünde uçarcasına giden kızaklara bakıp ara­
larında konuşuyorlar.

640 bin lira borçlu Nesim ve Leon kardeşler, kazan­
dıkları muhteşem servetten adeta pişmanlık duyuyorlar.

"On sene ewel İstanbul'da Halil Ali Biraderlerin ya­
nında iki memurduk. 1933'te piyangodan 1 0 bin lira ka­
zandık. Ticarete başladık. Keşke işin tamahına gitmeyerek
bu kadar para kazanmasaydık. Kazanmak kolay ve zevkli
idi. Fakat şimdi vermek güç geliyor."

Bir başka köşede Mordahay Kastamo ise karlı dağla­
ra bakıp, "eyvah gittikçe karlı dağlara gömülüyoruz. Bu
soğuğa nasıl tahammül edeceğiz?" diye üşüyen ellerini
oğuşturuyor.

Artık kafile ertesi günü Aşkale'de olacak.

Tarih: 1 Şubat 1943

Yolcular sabaha karşı saat 6'da Aşkale'de oldu. Her
kafadan bir ses çıkıyordu:

1 23

"- Yanlış olmasın? Daha gelmedik. Burası küçük bir
köy . . .

- Hamal var mı?
- Eyvah, çantanın kayışı koptu. Ah bu Rebeka, yine

çürük malı bana sokmuş . . .
- Keşke sıcak bir çay bulabilsek bari . . . "

Ortalık zifiri karanlık. Petrol lambası ancak istasyon
binasının kapısını aydınlatıyor. Müthiş bir ayaz var. Mü­
kellefler sıraya girdi ve yol fen memuru Suad Sesen, kafi­
leyi İstanbul'dan gelen polislerden teslim aldı. Bir jandar­
ma müfrezesi kontrolündeki mükellefler. ikişer ikişer sıra­
ya girdi. Önce bir kahvehanede mola verildi. Çaylar içildi.

Sonra Varlık Vergisi talimatnamesi gereği mükellefler
sağlık muayenesinden geçirildi. Hiçbirinde hastalık ve sa­
katlık yoktu. Hepsi turp gibiydi. Mükelleflere tifo aşısı ya­
pıldıktan sonra Aşkalc'nin 22 kilometre batısındaki, Kop
Dağı'nın eteğindeki Pımakkabın köyüne gitmek için kafile
yola dizildi.

Sırtlarında çantaları ve ellerinde bavulları olduğu
halde, ikişer ikişer yürümeye başladılar. Yol tam 22 kilo­
metre, İstanbul'dan Yeşilköy'e kadar bir şey . . . Gazeteci Fe­
ridun Kandemir ise kızağa "kurulmuştur." Yaya giden mü­
kellefler ona ters ters bakıyorlar. Isı eksi 1 8 derece. Yol
karla sertleşmiş. Biraz kenardan yürüyenler bellerine ka­
dar kara saplanıyor. Yolun bu haline alışık olmadıkları ·
için bata çıka yürümeye devam ediyorlar.

Kafile ancak hava kararırken Pımakkabın köyüne
ulaşıyor. Aşkale'den başlayan şose yol buraya kadar yapıl­
mış. Yolun bundan sonrasını kafiledekiler yapacak.

Suiniyet erbabına (kötü niyetlilere) köy odası hazır-

1 24

lanmış. Döşeme tahtası üzerinde mükelleflerin yatacağı
şilteler var. İçlerinden biri söyleniyor.

"Göndermezler diye para aramadım. Şimdi haltet­
tim . . . "

Mükelleflerin kullanacağı kazma ve kürekler odanın
bir ucunda yığılmış. Nikolaki Karamanoğlu arkadaşı Yor­
gi Canbazoğlu'na yığını gösteriyor.

"Bak Yorgi, bunlar senin sattığın mallara benziyor.
Keşke satmaz olaydın."

Mükellefler şaşkınlıkla birbirlerine bakıyorlar. Üstleri
başlan karla örtülü, bembeyaz olmuş. Dizlerine kadar buz
tutmuş. Hiç birinde konuşacak hal yok. İlk defa feci haki­
kati anlar gibi oluyorlar. Dışarıda 1 .5 metre kar var.

Ve yarın ilk iş günü . . .

Tarih: 2 Şubat 1943

Sabah saat 7.30'da mükellefler yine ikişerli sıraya gir­
di. İnsanı en ufak serbest bir hareketten meneden ve tes­
bih böceğine çeviren müthiş bir ayaz var. Mükellefler öyle­
sine sıkı giyinmiş ki sadece burunlarının ucu görünüyor.

Mükellefler omuzlarında kazma ve kürekleriyle yola
dizildiler. İstikamet ufku buh..ıtlarla çevrili Kop Dağı. Ay­
lardan beri kuş uçmaz, kervan geçmez yollarda fötr şap­
kalı, kasketli, golf pantalonlu, Skoç deseniyle örülmüş at­
kılı ve çoraplı. yan bellerine kadar karda ilerleyen garip kı­
yafetli 32 kişinin teşkil ettiği kafile Kop'a doğru yavaş ya­
vaş yükseliyor.

1 25

Kayalardan ilerlenirken, ayaklannın kaymasıyla yüz­
lerce metre aşağıya yuvarlanma tehlikesine maruz kalan
mükellefler birbirlerine tutunuyorlar. Hiç konuşmuyorlar.
Sanki ayaz herşeyden ewel onlann sesini dondurmuş.

Çalışılacak yere vanldığında askeri disiplinle ikişer
metre arayla karlan kürelemeleri istendi. İlk küreği ku­
yumcu Nehabet salladı.

"Haydi çocuklar, bereketli olsun!"

Küreği bile doğrudürüst kullanamıyorlar. O kadar gi­
yinmişler ki kollan bile güç kıpırdıyor. Sonra çalıştıkça
giysilerini birer birer çıkarıyorlar. Bazalto paltosunun üze­
rine pelerin giymiş. Gad Franko'nun cebinde bir roman
var.

"Ben de aklım sıra roman okuyacak vakit bulurum
sanmıştım"

Avukat Şekip Adut bu soğuk havada hürriyet abide­
sine çıkmış gibi. Başında fötr şapka. ayağında iskarpin,
bastonu da yanıbaşında. kara saplı, efendisini bekliyor.

Yorulanlar küreklerini kara saplıyor ve kollarını da­
yayarak bir an için dinleniyor Terlerini silenler çoğalınca,
muhafız erler sesleniyor.

" Haydi durmak yok!"

Saat 12'de mola veriliyor. İpek mendiller çıkıyor terler
siliniyor. Yeniden köye dönülüyor. İlk defa mükellefler için
hükümetin kazanında yemekler pişiriliyor. İşe bugün baş­
landığı için yemek de hükümet tarafından veriliyor. İlk ye­
mek bulgur pilavı. Yemeğin dağıtılması sırasında Yasefle

1 26

Moiz belli etmeden kendilerine daha çok yemek koyuyor.
Aralarında tartışıyorlar. Yemekten sonra bir saatleri var.
Her kafadan bir ses çıkıyor.

"Ah, bir şekerli kahve olsaydı"
"Bir vermut soda olsaydı"

Saat birde yeniden kafile çalışmak için yola çıkıyor.
Soğuk müthiş. Eksi 1 4 derece. Geceleri 20'yi de geçiyor.
Asıl soğuk ise şubatta bekleniyor. Gazeteci Kandemir o
günü şu cümleyle bitiriyor:

"Henüz borcunu vermek istemeyen mükelleflerin ku­
lakları çınlasın."

Tarih: 3 Şubnt 1943

İkinci çalışma gününde mükellefler biraz daha iyi kar
küreliyor. Kamp kumandanına yaptıkları başvuru redde­
dildi. Hiç olmazsa hamlığımız geçene kadar 6 saat çalışa­
lım şeklindeki öneri, diğer yol amelelerinden hiç bir farklı
muamele göremeyecekleri gerekçesiyle kabul olunmuyor.

Mükelleflerin dikkatini karda gördükleri izler çekiyor.
Gad Franko muhafıza soruyor, "Bunlar ne izleri böyle"

Muhafız. "Ne olacak kurt izleri, dün akşam buradan
bir sürü geçmiş" Franko'nun benzi sararıyor, "Buralara
kurt gelir mi ki?"

"Buraları da laf mı, kapının önüne kadar gelir. açık
bulursa içeri girer."

İkinci günün akşamı mükellefler için en berbat b?-

1 27

lümdü. Bir kilometrelik yolu kardan temizliyorlar. Kampa
döndükleri sırada sürekli şikayet eden Faraci'ye. Gad
Franko kızıyor.

"Yahu ne söylenip duruyorsun, paran vardı da verme­
diysen, aklın neredeydi? Vereceksen ver şu parayı da dön
evine . . . "

Tarih: 4 Şubnt 1943

Mükelleflerin yattığı odayı beş numara bir gaz lamba­
sı aydınlatıyor. Odada gürül gürül yanan bir sac sobası
var. Mükellefler kendi hallerine dalmışlar. En genç borçlu
David Hanuel, tahta kaşıklara tek tek mükelleflerin isim­
lerini kazıyor. Kampın en sessiz adamı Yorginina konuşu­
lanları dinliyor. Tütün gümrüğünde bakkal olan Samuel
Varn uyuyakalmış. Moz Behmarat sık sık havaya bakıyor.
Korkusu, bir tipi çıkması. Bu durumda küreledikleri yol­
lar yeniden karlanacak.

İstanbul'dan yeni kafile çıkıp çıkmadığım merak edi­
yorlar. Gazeteci Kandemir, "merak etmeyin, eli kulağında­
dır" diyor. Şekip Adut, "inşallah" diye yanıt veriyor.

O gün Nafia takınılan alay komutam Necati Ôztuna
tarafından teftiş ediliyorlar. Soğuktan, hastalıktan ve iş­
ten şikayet ettiler. Komutan ise yeni gelecekler için yerler
hazırlandığını söyledi.

1 0 mükellef Erzurum'da hastaneye gönderilecek. Lü­
zum görülürse hastaneye yatıp tedavi olacaklar. Hepsi
haklarında gösterilen bu şefkate son derece sevindiler.

Mükellefler pazar günleri tatil yapıyor. Çalıştıkları her
gün için aldıkları 250 kuruşun 95 kuruşu ile borçlarını

1 28

Mühendis - Aferin Hohoraçi, taşlan güzel tanzim etmişsin.
Bohor - Elbette paşa, İstanl.ml 'da istifçiydiın! . .

V
a

r
lı

k
 v

e
r

g
is

in
d

e
 u

n
u

tu
la

n
la

r
ın

 l
is

te
s

i
ç

ık
tı

!

�
-

)
j�

�>

(�
 �
 �

,�

�
i,:�

��
\\

__,
 �

 "�
 ·\ r-.,

,\
-!i;Y

/
'-.(

�

2".
 .:"(_):.("'

X,

 ,-
lf ;

,r; /
;f>

'ı
. '

-

.

· <

ll j
�

\ �. �.
, ı;. ·'

 .. J
'-

-.
f

I f
f :c?\j-

\> t'J
 \

. -.
..__../

,
h

J

�'-.

/�·
.,}/

�'
J

;,- �
. :�� �'. t

� I_
� ı

) 'ı. .
2;

;jJ /�)
��

--- \ \

) s
 (

. ,
(I�

�

,o 0 »�
 §

$)�

._...,
--:-

�> .
.. �

 ... ,�-
�� .

_:=:=.�

�

-
Y

e
n

i
li

s
te

 ç
ık

tı
,

y
e

n
i

li
s

t
e

e
e

c
! .

.

..
.-........

-
N

e
 t

it
r

iy
o

r
s

u
n

 b
e

 S
a

la
nı

o
n

?
 ..

 U
n

u
tu

lm
u

ş
 n

a
n

ız
e

tl
e

r
d

e
n

 ı
n

is
in

?
 ..

-

Y
a

 s
e

n
?

 ..
 U

n
u

tu
ln

ıu
ş

 z
in

g
in

l
e

r
d

c
n

 m
is

in
?

 ..

Dönem in l'vl al i yc H : ı k : ı ı ı ' ı Ak baba Dcrg i s i 'n in kapağında.

�n"ıl4•#ıl',o;;;��.t� .. -�����g,,ı.�p;rJ"�....,T
.:;..

A t ı a l a n i.\Jdi cb n gu;emPd i ! . .

- Akss. m 'd c:; n

=

::

.::::.

Hafüın Sırtından l,!Cçinenlcr

Vurguncu - Haydi, uzun etme, ikimiz d e yükümüzü tutuk! . .

Nası l soyuyorlar!

Polis - Ulan bıı ne hal? . .

J t
' j

i/
;/ : ' 1

Hırsız - Sorma ağabeyciğim . . Yanlışlıkla Varlık \'ergisi
veren bir zenginin e\'ine girdim!

i

ı
.,. ________ ·�)

\
\

' \
\ /

K ad ı ıı : B i ıdc ; iııı d i T ü r k l e r g ib i yoksul mu olduk?

ödüyorlar. Geri kalan ise karavana ve ekmek için kesili­
yor. Mükellefler çalışmadıklan günlerde yevmiye alamıyor.

· Tarih: 7 Şubat 1943

Varlık Vergisi'nden suiniyet (kötü niyet) sahibi mükel­
lefler her sabah 7.30'da kalkıyorlar. Art.ık 3-4 günlük mun­
tazam çalışma sonrasında daha ahenkli ve ustaca çalışı­
yorlar. Ellerindeki nasırlardan daha az şikayet ediyorlar.

Ancak yine de hepsi bir an önce borçlarını ödemek ve
İstanbul'a dönmek için herşeylerini feda etmeye hazır gö­
rünüyor.

Aşkale'ye gelindiğinden beri daha düşünceli görünen
Davit Hanuel o sabah neşeyle uyanıyor. Bir karara vardı­
ğı belli. Kamp komutanıyla görüşmek için ısrar ediyor.
Bütün menkul ve gcıynmenkullertni satarak borcunu öde­
meye karar verdiğini açıklıyor. Gazeteci Kandemir soru­
yor:

"Neden bu işi daha önce yapmadın da buralara kadar
gelip üzüldün?"

"Körolası şeytan" diyor, "hep bu işi şaka zannettik.
Yoksa ben böyle faka basar mıydım?"

Kerıdisjni uğurlayan diğer mükelleflere, "dansı başı­
nıza, benim gibi yapınız, başka kurtuluş çaresi yoktur" di­
yerek veda ediyor.

Bu arada İstanbul'dan gdecek kafilelerin banndınl­
ması için koyun ağıllarının hazırlandığını öğrenen diğerle­
ri, bu ağılların daha sıcak oldu�unu öğrenince, kamp ko-

1 29

mutanına giderek kendilerinin de bu ağıllara alınmasını
istiyorlar. Verilen yanıt ile "Pırnakkabın amele kadrosu­
nun" yeni bir bölgeye intikal edeceğini öğreniyorlar.

Bu arada yeni gelecek olan kafilelerin de ErLurum
Deveboyu ile Tahirdağı mıntıkalarında çalışacakları orta­
ya çıkıyor. Bu bölgelerde hava ortalama eksi 1 4- 16 dere­
ce. Yazın ise 40 dereceyi geçiyor. Yeni kafilelerin işte bu
bölgede Bitlis-Siirt yolunun inşaatında çalıştırılmasına
karar veriliyor.

Tarih: 7 Şubat 1943

O sabah hava aniden ayazladı. Kop dağlarını aşan ka­
rayel ortalığı kasıp kavuruyordu.

Ancak kampta büyük bir hareketlilik vardı. 32 kişilik
kafileden, 12'si o gün Aşkale'ye doktora gidecekti. Gerek
görülenler ise Erzurum'da tedavi altına alınacaktı. Yapılan
muayenede beşinin Erzunım'a sevkedilmesine karar veril­
di. Beşinin ise temarüz ettiği (hastalık numarası yaptığı)
ortaya çıktı. Bunlar arasında 62 yaşındaki Gad Franko da
vardı.

Muayene gününü bitiren David Hannanel'in konuş­
masıydı:

MAzizim, bu dağda bayırda muayene, rapor, doktor
sökmez. Borcu vermek lazım. Ben bu işi yapacağım. Baş­
ka çıkar yol yok. Ya parayı verip, bu diyardan gitmeli, ya­
hut da . . . bu deveyi gütmeli . . . "

Hükümel çalışma zorunluluğuna tabi mükelleflerin
hangi koşullarda bu yaptırımdan muaf olacağına ilişkin

1 30

hükümleri ancak temmuz ayında belirledi. Bakanlar Ku­
mlu'nun yaptığı değişiklikle Çalışma Talimatnamesi'nin
16. maddesi değiştirildi:11o5ı

Mükellefler çalışma mıntıkası dahilindeki hükümet
ve belediye hastanelerine sev.k edilecek ve buralarda teda­
vi edilecekti. Çalışmadan muaf tutulacak mükelleflerde şu
hastalıkların tesbit edilmesi gerekiyordu:

"Ağır ve ilerlemiş akciğer veremi, herhangi bir uzuvda
ameliyatı kabil olmayan habis urlar. kalp hastalıkları. faz­
la ödemle kanda yüksek üre miktarı, karaciğer hastalıkla­
rı, çalışamayacak derecedeki felçler, melankoli ve felce dö­
nüşmüş halleri, başkasının yardımına muhtaç vaziyetteki
kaşeksi (zayıflık. organizma çöküntüsü)"

Tı:ırlh: 8 Şubat 1943

O sabah soğuk eksi 28 dereceydi. Pımakkabm adeta
kutuplara dönmüştü. Kamptaki merkeplerin burun delik­
lerinden şişeler gibi buzlar sarkıyordu.

Mükellefler böylesi bir soğukta çalıştınlmayacaklannı
ummuştu. Ancak verilen cevapta, "Burada şiddetli tipi ol­
madıkça. çalışmak esastır" yanıtı verilmişti. Şimdi kar kü­
releyenler ayaklarını birazcık ısıtabilmek için zıplayıp du­
ruyordu. Yüzleri pancar gibiydi. Nasırlanmış avuçlar ise
kürek saplarını zorlukla tutabiliyordu.

Bir taraftan kar kürelemekle meşgul olan Viktor Be­
nardate yüksek sesle söyleniyordu.

uosı Güçlü, M., a.g.e. s. 1 70

1 3 1

"İstanbul'da bir parça soğuk olsa, çocuklanm hemen
etrafımı alır. baba üşürsün bugün sokağa çıkma diye boy­
numa sanlırlardı. Şimdi beni böyle görseler . . . "l'ı

Çalıştıkça biraz olsun ısınıyorlar. Ancak tepine tepine
çalıştıklanna bakılırsa, ayaklan hala üşüyor. Gazeteci
l\andemir daha fazla dayanamayacağını düşünüp, mükel­
lefleri çalışırken bırakıp, kampa geri dönüyor.

Onu karşılayan Gad Franko, "Yoksa bizim çocuklar­
dan donan mı oldu" diye kaygılanıyor. Leon Faraci ise,
"Başımı kapıdan uzatsam buz kesileceğimi sanıyorum.
Böyle ölümden beter soğuk hiç görmemiştim" diyor.

Köylüler. asıl soğuğun hala gelmediğini söylüyorlar.
"Henüz tükürsen yere düşüyor. Yakında adam tükürür­
ken dudağında donacak" diye hava tahlili yapıyorlar.

ı·ı Dönemin en popüler mizah dergisi Akbaba, anti-semit karika­
türleriyle dikkati çekiyordu. Bu dergide yeralan "alaycı" bir şi­
ir, Victor Benardate'nin neler yaşadığını bilmeyenlerin "rövan­
şist" mantığını yansıtıyordu:

"Lapa lapa kar yağarken, Aşkale'ye ulaştım,
Eşler, dostlar ne yapıyor diye şöyle dolaştım.
Baronaçi pupa keyif, düşünmüyor Balat'ı,
Hamparsun da iplik diye büküyor bir halatı!
Bay Abdullah hidayete ermiş gibi cezbede,
Küme küme kuru tezek yanıyor her izbede.
Kazma sapı. kürek sapı sağa sola dayalı,
Hepsi rahat, bir uzunca sarhoşluktan ayalı!
Gecikeıut;1 üzülmesin, çok yer hazır bekliyor,
Havalar da kar üstüne durmadan kar ekliyor,
Şeref olsun diye dostlar buralara göçeli,
Çakallar bir bando kurmuş, kurtlar iki keçeli

Akbaba, 1 1 Şubat 1943'ten aktaran Güclü. M . . a.g.e. s. 1 27

1 32

O sırada Erzurum Valisi Nuri Atay, mükellefleri zi­
yarete geliyor. Soğuktan yakınanlara, buralarda yaşayan­
ların da vatan evlatları olduklarını hatırlatıyor.

"Varlık Vergisi Kanunu'nun hükümleri sarihtir. Bor­
cunuzu tamamen ödeyinceye kadar burada çalışacaksı­
nız" diyor. Gad Franko'nun banyo yapma konusundaki is­
teğini ise nazarı dikkate alacaklarını söylüyor.

Ve Tarih 1962 . . .

Yukarıdaki röportajları v e izlenimlerini yazan Feridun
Kandemir bir gazeteciydi. Kamplardaki yaşam ve çalışma
koşulları hakkındaki en ayrıntılı bilgiler onun yazdıklarıy­
la edinildi.

Varlık Vergisi'nin üzerinden neredeyse 20 yıl geçtik­
ten sonra Feridun Kandemir bu kez Varlık Vergisi ile ilgi­
li bir başka yazı kaleme aldı.

Kandemir bu yazıda öncelikle Varlık Vergisi'ni
öde(ye)mediği için Aşkale'de zorunlu çalışmaya tabi tutu­
lan 32 kişilik ilk kafile ile birlikte gittiği kampı bu defa
şöyle anlatıyor. 006>

"Kopdağı eteğindeki üç odalı harap, ahşap baraka az­
manı bina, dar geldiğinden içindekilerin koyun koyuna
yatmalarını icap ettiriyor. biricik ve küçük sac soba ile
ısınmak bilmiyor, doğru dürüst yiyecek bulunmuyor. To­
pu topu bir tanecik hela, 45 kişiye kifayet etmiyor ve üs­
telik de -geceyi orada bu şartlar içinde- yan aç yan tok tir­
tir tireyerek uykusuz geçirenler, sabah karanlığı. silahlı

1 1 061 Kandemir, F . . (1 962) s. 1 8 1 - 183

1 33

muhafızların önüne katılarak karlara bata çıka bir hayli
yürütülüp, rasgele bir yerde akşama kadar saatlerce kar
küremeye mahkum ediliyorlardı."

Yani Kandemir'in o yıllarda yazdığı izlenimler bu kez
bambaşka bir kamp coğrafyasını anlatıyor. 1 943'te anlat­
tığı kamptan eser yok. Yani o günlerdeki yazılarında sözü­
nü ettiği "nefis bulgur pilavları", "hükümetin verdiği ye­
mekler", "gürül gürül yanan sac soba"dan bu kez sözedil­
miyor.

Kandemir devam ediyor:

"İçlerinde altmışını çoktan geçmiş. yetmişine merdi­
ven dayamış. kimi kalp. kimi şeker hastalığına müptela
ihtiyarlar da vardı. Hele bunlar, bu yaşta, bu durumda
maruz kaldıkları bu işkenceye, dişlerini sıksalar da daya­
nabilecek takatta değildir. Varlık Vergisi Kanunu ise bun­
lar için, bütün şikayet kapılarını kapatmıştı. Bu kuş uç­
maz kervan geçmez, kar ve buz deryasında, dünyadan
uzak, unutulmuş, bırakılmış işkence mahkumları halinde
idiler."

Yani Kandemir bu defa, o ilk ropörtajlarında olduğu
gibi "turp gibi mükelleflerden", "suiniyet erbaplarından",
"vergisini ödemekten kaçınanlardan" söz etmiyor.

Kandemir. 20 yıl sonra. 1 962'deki Varlık Vergisi yazı­
sında bir de özeleştiri yapıyor.

"İstanbul'dan beri. Devlete olan borçlarını ödeme­
mekte inat etmiş insanlar bildiğimiz ve o gözle baktığımız
için ben de 'meheldir, çeksinler' diyor ve ve gazeteme yaz­
dığım telgraf ve ropörtajlarda, bir taraftan henüz sevkedil­
memiş onbinlerce mükellefe, Aşkale'de kendilerini bekle-

1 34

yen felaketi haber vererek borçlarını bir an önce teşvik
için, bu çekilenleri olduğu gibi belirterek, üstüme düştü­
ğüne kani olduğum gazetecilik vazifesini yapmaya çalışı­
yordum."

Ancak Saracoğlu hükümeti Kandemir ile aynı kana­
atte olmadığı için gazetede çıkan yazılardan rahatsız ol­
muştur. Kandemir'in yazılarında geçen "kurt sürüleri" ya
da "dondurucu soğuk" türünden haberlerin 1ürkiye'yi ya­
bancı devletler nezdinde güç durumda bırakacağı görüşü
hasıl olmuştur.

Hükümetin kızgınlığı üzerine Tasviri Efkar Gazete­
si'nin yönetimi de Kandemir'! apartopar geri çağırıyor.
Kandemir, Saracoğlu'nun huzuruna çıkarak, mükellefle­
rin ne · kadar güç durumda olduğunu anlatmak istiyor.
Ancak Saracoğlu o kadar kızgındır ki kendisini kabul et­
miyor.

Sonralan Kandemir, Başbakan ile görüşüyor. Sara­
coğlu'nun, "Söyle bakalım kurtların, çakalların sesleri ge­
liyor mu? Amma da korkakmışsın Kandemir" şeklindeki
sitemine verdiği cevap ilginç bir bakışı ortaya koyuyor.

"Bu mahkumlarla beraber Aşkale'ye giderken ve ora­
da aralarında yaşarken, arzettiğim gibi memleket menfa­
atlerinin bunları mümkün olduğu kadar tazyikte ve arka­
da kalanları da korkutmakta olduğuna inanmış ve bu
inanca göre de yazı yazmış olduğum halde . . . "

Kandemir'in yazılarına burada noktayı koymak gere­
kiyor. 20 yıl sonra yazdığı yazılarda, Varlık Vergisi ile ilgi­
li özeleştirilerde bulunan ve çalışma kamplarının "dışarı­
dan" bu tek tanığının gözlem ve yazılarını belki de bir kez
daha -20 yıl sonra fısıldadığı bu gerçeğin ışığında- oku­
mak gerekiyor.

1 35

c. Çalışma Kamplannda Son Perde

Dönemin basınına göre Aşkale'ye sevk edilmek üzere
toplama merkezlerinde kampa alınan yükümlü sayısı
2.057 kişiydi. Aynca l O mükellef de Aşkale'ye gitmemek
için yurt dışına kaçmıştı. Bunlardan bir kısmı toplama
merkezlerinde yola çıkmadan önce borcunu ödedi ve Aş­
kale'ye gönderilmedi.

Kamplarda toplanan mükelleflerden l .869'u İstan­
bul, 889'u İzmir ve l OO'ü de Bursa kentinde yaşıyordu.
Resmi verilere göre Aşkale'ye toplam 1 .400 gaynmüslim
mükellef gönderildi. Bunlardan 1 .229'u İstanbul'daki
azınlıklardandı. ııon

TABLO 16
Türltlyc Genelinde Çalışma Zorunluluğuna İllşltln Sonuçlar:

Adet Vergi

Sevk için kampa alınanlar 2057 65.464.236

Aşağıda açıklanan şekilde vergisi
ödenen ve kapananlar 657 27.63 1 .3 1 3

Terkin edilen vergi 1400 37.883.223

Vergisi ödenen ve kaQananlar:
Sevkten önce vergisini ödeyenler 5.407.002

Kampta vergisini ödeyenler 579 1 ı . 198.686·

İş yerinde ödeyenler 57 5.276.9 6 1

Sevkten sonra icrai tahsil. 4.990.373

Ölenlerin vergisi 2 1 760.29 1

657 27.63 1 .3 13
- - - - - - - -

Kaynak: Ökte. F . . a.g.e. s. 1 57.

ııo11 Cumhuriyet. (12.2. 1943)

1 36

Aşkale'de zorunlu çalışmaya tabi tutulan mükellefler­
den 2 l 'i (Kamplarda 10 ay kalan Parseh Gevrekyan'a göre
25'i) yani yüzde l .5'i, kampta hayatını kaybetti. Ölenlerin
dini ve etnik kimliği farklı da olsa azınlıklar cenaze tören­
lerini birlikte yaptılar.

Ölüm olayları daha çok yaşlılık, hastalık vb. neden­
lerle meydana geldi. Aşkale'de başlangıçta çok sert ve ka­
rarlı gibi görünen zorunlu çalışma uygulaması. zamanla
gevşetildi ve mükellefler günlerini bekleyerek geçirmeye
başladı. Bu bekleyiş döneminde yaşam sertten çok, sıkı­
cıydı. Mükellefler zamanlarının çoğunu konuşmak ve ka­
ğıt oynamakla geçiriyorlardı. İşkence ve dayak gibi "doğru­
dan" insanlık dışı muamele söz konusu olmadı. cıosı

Zorunlu çalışma işlemleri, 1 943 yılı Eylülüne doğru
iyice gevşetildi. Aşkale'deki mükelleflerin bir kısmı Eskişe­
hir Sivrihisar'a gönderildi.009> Daha sonra da Varlık Vergi­
si tasfiye edilmeden önce, mükellefler ailelerinin yanına
gönderilerek; "borçlarını ailelerinin yanında çalıştınlmala­
n suretiyle ödeyecekleri" ilan edildi. Böylece mükellefler
dönüp dükkanlarını yeniden açtı.c ı ıoı

Ancak dönenler servetlerini, saygınlıklannı, güvenle­
rini yitirmiş olarak döndüler. Dönenlerin duygulan şiirle­
re şöyle yansıdı:cı 1 ı ı

oosı Clark. E., a.g.e. s. 34, Yalman A.E., a.g.e. s.376
0091 Cumhuriyet. (22.9. 1943), "900 mükellef Aşkale"den Sivrihi­

sar·a gönderiliyor."
o ıuı Cumhuriyet. (6. 12. 1943)
ı ı ı ı ı Biberyan, Zaven (1998) s. 393

1 37

Aşltale'den On Parasız Dönüş

"Garip
çok garip . . .

anlamıyorum. niye benden
kaçıyor artık eski dostlar
garip

çok garip . . . ··

Şu binalar onwıdıı bir zamanlar
şu dükkan da
şu . . .

dostlar ki gece gündüz sofrasındaydılar . . .
Şimdi
bir dostu blle yok yüzüne gülen
bir dost
bir gülüş
ve o
unutmadı asla
ödünç selamını eski dostlann
unutamadı
ne mümkün . . . !

Antan Özer, 1 950

Alınan önlemlerin başlangıçtaki sert görünümüne ve
uygulamada yumuşatılmasına karşın. İkinci Dünya Sava­
şı koşullarında "toplama kamplarını" çağrıştıran bu uygu­
lama ilhamını Nazi Almanya'sının Çalışma/toplama kamp­
larından alıyordu. Dolayısıyla kısa dönemde diğer mükel­
lefler açısından tahsilatı hızlandırmış olmakla beraber.
uzun dönemde hükümetın ve Türkiye Cumhuriyetı'nin
saygınlığına gölge düşüren en önemli boyutu oluşturdu.

1 38

Nazi kamplarını çağrıştıran bu uygulama gayrımüs­
limlerin vergilerini ödemeleri için elverişli bir ortam oluş­
turmuşsa da bu kampların gerçeğiyle yüzyüze bulunan
batı ülkeleri için Türkiye'nin imajı bambaşka oluverdi. Ya­
bancı basında çıkan başlıklar bu dönemdeki tepkiyi yan­
sıtması açısından anlamlıdır.

"Hayvan yine iplerini çözüyor"
"Varlık Vergisi: Türk barbarlığının yeni bir örneği"
"Irkçı bir uygulama: Türkiye'de Varlık Vergisi".ı 1 12ı

Tepkiler çoğunlukla müttefik ülkelerden geliyordu.
İngiltere gönderdiği notalarla uygulamaları protesto eder­
ken, ABD'nin musevi kökenli Ankara Büyükelçisi de "uy­
gulamanın ırkçı bir karakter taşıdığını" Washington'a bil­
diriyordu. Büyükelçi Steinhord'ın raporunda Başbakan
Saracoğlu. "Hitlere özenerek hazırladığı vergiyle ülkedeki
ekalliyeti (azınlıkları) ezmekle suçlanıyor ve "Azınlıklar . . .
insafsız. çok defa ödenmesi olanaksız ölçülerde vergilendi-

. rilmiştir" değerlendirmesi yapılıyordu. il ı3ı

Bu dönemde dış basında en yankı uyandıran yazılar
New York Times Gazetesi'nde C.L. Sulzberger tarafından
kaleme alındı. i l ı4ı

u ı2ı Lewts. B . . a.g.e. s. 294. Yetkin. Ç . . a.g.e. s. 234-235, O yıllar­
da lsvtçre'de Türkiye Büyükelçlsi olarak çalışan Yakup Kadri
Karaosmanoğlu. Varlık Vergisi Kanunu'ndan sonra 1svıçrc'de
Türkiye hakkındaki iyi duyguların değtşttğlnt ve kendisinin
bunu önlemek için haylı 7..ahmel çektiğini anlatıyor. Karaos­
manoğlu. Y.K .. (1 968) s. 1 72

11 131 Weisbant, E . • (1 974) s. 290. Aytul. T. "Ankara'yı Titreten Beş
Yıl", Güneş. (27.9. 1 988)

m�ı Sulzberger. Cyrus L. • N.Y. Tlmes. ''Turkey ıs Uneasy Over Ca­
pital Lery". (9.9. 1 943), "Premkr Defcnds New Turkısh Tax"
(1 0.9. 1 943). wrurkish Tax Kilis Fordgn Busım:ss", (1 1 .9.
1 943). "Ankara Tax Ratses Diplonıattc lssues", (1 2.9. 1 943)

1 39

Sulzberger bu yazılarında önce Saracoğlu hükümeti­
nin bu vergiyle ilgili beklentilerini anlatıyor ve sonra da'
verginin azınlık iş dünyasını yok ettiğini vurguluyordu.
Yazar, ecnebilerden Yunanlı, Yugoslav ve İtalyanların da­
ha ağır. Alman, Fransız ve Bulgar vatandaşlarının daha az
vergilendirildiği görüşünü savunuyordu. Varlık Vergi­
si'nin, Lozan Anlaşması'nın hükümlerine aykırı olduğunu
anlatan yazar, Şükrü Saracoğlu'nun anti-Yahudi ve anti­
Hristiyan politikaları uyguladığını vurguluyordu.

Ankara, aynı zamanda gazetenin sahiplerinden biri
olan Sulzberger'in yazılarından duyduğu rahatsızlığı ABD
Büyükelçiliği'ne doğrudan, Dışişleri Bakanı Numan Mene­
mencioğlu kanalıyla bildirdi. Menemencioğlu, bir de "endi­
şesinden" söz etti. Amerikan basınında Türkiye aleytan çı­
kan bu yazılardan sonra, Türk basınında da ABD aleyhi­
ne yazılar çıkabilirdi. Bunun üzerine ABD Büyükelçisi
Steinhardt Washington'dan duruma müdahale etti ve ga­
zetenin patronu Arthur Sulzberg ile görüşerek, bir daha
N.Y. Times'da Varlık Vergisi hakkında yazı çıkmayacağı
sözünü aldığını bildirdi. o 1 51

Bu noktada yeniden C.L. Sulzberger'in yazılarına
dönmekte yarar var. Yazar Ayhan Aktar'a göre, bu yazılar
gazetede yayınlandıktan dört gün sonra Varlık Vergisi'nde
bazı borçların silinmesi. karan alınmış olmasını, yazıların
Ankara yönetimi üzerinde önemli bir etkisi olduğu görü­
şüne dayandırıyor.< 1 1 61

Oysa ABD yönetiminin savaş koşullarında bile Anka­
ra'nın isteklerine boyun eğdiği ve Amerikan basınında
Varlık Vergisi hakkında yazı yazılmaması için girişimde

ı ı ı sı Aktar. A. , a.g.e. s. 1 07- 108

1 40

bulunduğu görülüyor. Türkiye'yi bu derece güçlü kılan,
savaş yıllarındaki konumuydu. Örneğin, Amerikan Başka­
nı Roosevelt'in Stalin'e yolladığı 25 Ekim 1 943 tarihli me­
sajda Tahran'da yapılması düşünülen konferansın yerine
Ankara'yı önerdiği görülüyor. Roosevelt, Ankara'yı önerir­
ken şöyle diyor:

"(Ankara) tarafsız topraklar içindedir. Ev sahibi olma
fikri Türklerin hoşuna gidebilir. Doğal olarak ne ben ne de
başkası onlara bundan söz ettik"ll ı7ı

1 943'ün haziran ayında bile 'lürkiye'nin savaşa ak­
tif ya da pasif bir müttefik olarak katılması" çabasını sür­
düren Roosevelt'in Varlık Vergisi'nden daha geniş bir fay­
dacı yaklaşımı olduğu ortaya çıkıyor. ,Dolayısıyla Türki­
ye'nin ABD nezdindeki nüfuzu. Amerikan kamuoyunun
bakışından farklı şekilleniyor.

Bu bağlamda Aktar'ın, N .Y. Times yazarının makale­
lerine atfettiği önem, dönemin konjonktüründe yerine
oturmuyor. Varlık Vergisi ile ilgili kilometre taşı niteliği
içeren gelişmelerde Bernard Lewis'in analizi daha gerçek­
çi görünüyor. Zira Lewis'e göre Aralık 1 943'te Roosevelt ve
Churchill ile görüşmek için İsmet İnönü'nün Kahire'ye git­
mesinin hemen öncesinde çalışma kamplarında bulunan­
ların istanbul'a dönmeı1ine karar veriliyor, 1 5 Mart
1 944'te de müttefik güçlerin Monte Casino üzerine başlat­
tığı nihai saldırıya geçtikleri gün, Varlık Vergisi'nin tasfi­
yesine karar veriliyordu.ıı ı sı

ıı ısı Aktar, A.. a.g.e. s. 1 07
ıı 171 Stalin-Roosevelt ve Churchill'in Gizli Yazışmalarında Türkiye.

(1981). $. 99- 1 08
ıı ısı Lewis; B . . a.g.e. s. 299

1 4 1

d. Varlık Vergisi Ticareti 1ürkleştiriyor

Varlık Vergisi'nin zahiri amacı İkinci Dünya Savaşı
koşullarında kaynak sağlamak, vurgunculuğu önlemek,
fiyatların düşmesini sağlamaktı . Ancak asli amaç döne­
min yöneticilerinin kapalı kapılar ardında ifade ettikleri,
"Ticareti Türklere vermek" yani azınlıklann ekonomi için­
deki gücünü azaltıp, Türk burjuvazisine kaynak transferi
sağlamaktı.

Bu amacın laboratuan ise Varlık Vergisi tahsilatının
başladığı süreçte, İstanbul'da ortaya çıktı. Varlık Vergisi
Kanunu'nun 1 2. maddesi gereği mükellefler. komisyonlar
tarafından belirlenen vergi tutannı, 1 5 gün içinde ve nakit
olarak vergi dairelerine yatırmak zorundaydı. Bu zaman
dilimi içinde vergisini yatırmayanlar, -cezalı mehil müddet
de bittikten sonra- zorunlu çalışma ve mallarının hacze­
dilmesi gibi yaptırımlarla karşı karşıya kalacaktı.

İşte bu yaptırımlara uğramak istemeyen azınlıklar
hızla ellerindeki gayrımenkulleri satarak vergi borçlarını
ödemeye çalıştı. İstanbul'un altı ilçesinde (Beyoğlu, Şişli.
Eminönü, Fatih, Kadıköy ve Adalar) Tapu Sicil Müdürlük­
lerinde bu dönemde yapılan gaynmenkul satışları incele­
nerek yapılan bir çalışmada, Varlık Vergisi nedeniyle yapı­
lan satışlar aşağıda gösterilmiştir. o 19ı

Bu araştırmaya göre 1 943 yılının ilk altı ayında., İs­
tanbul'un altı ilçesinde toplam 2.742 satış işlemi gerçek­
leştirilmişti. Bu satışlar hisseli olduğu için kimi zaman blr
hissede gözüken apartman, sinema. han. fınn gibi bir
kompleks bile tek kalemde gösterilmiştir.

1 1 191 Aktar, A. , (1996) a.g.e. s. 1 39. bu bölümde aktarılan bilgiler
aksi belirtilmedikçe yazarın çalışmasına aittir.

1 42

�

<.,
,;

T
AB

LO
 1

7
İS

T
AN

B
U

L
'U

N
 B

E
Y

O
G

LU
-Ş

İŞ
L

İ,
E

?.rtr
iÖ

NÜ'
, F

A
T

İH
, KAD

fil
Ö

Y
, AD

ALAR
 İ

L
Ç

E
L

E
R

İND
E

 V
ARL

m

VE
R

G
İS

İ
İL

E
 S

A
TI

ŞLAR

Y
ap

ıla
n

sa
tı

ş
T

op
la

m
 s

at
ış

S

at
ıla

n
S

at
ıla

n

S
at

ıla
n

iş
le

m
le

ri
n

in

iş
le

m
le

ri
n

in

ga
yr

lm
en

ln
ıl

le
rl

n

ga
yri

m
en

ku
lle

ri
n

ga

yrt
m

en
k

u
lle

rt
n

5a

}1
Sl

or
an

ı
to

pl
am

 d
eğ

er
i

to
pl

am
 d

eğ
er

i
orta

la
m

a
de

ğe
ri

 •

m
ı

or
an

ı
OL)

V

ar
lı

k
 V

er
gi

si
 i

le

d
oğ

ru
d

a
n

 f
lg

fl
l

sa
tı

şl
a

r
4

4
0

%
 1

6

1
1.

0
7

7
.9

4
9

%

4
8

.5

2
5,

17
7

D
eğ

er
 s

a
tı

şl
a

r
2

3
0

2

%
8

4

1
1,

7
4

4
,6

3
2

o/o

 5
1,

5

5
,1

0
1

T
O

PLAM

2
7

4
2

%

 1
0

0

2
2

.8
2

2
.5

8
1

%
 1

0
0

8

,3
2

3

K
ay

n
ak

:
B

ey
oğ

lu
-Ş

iş
li

,
E

m
in

ö
n

ü
,

F
a

ti
h

,
If

a
d

ık
öy

;A
da

la
r

T
ap

u
 S

ic
il

 M
ü

d
ü

rl
ü

k
le

ri
 A

rş
iv

le
ri

(A
k

ta
r,

 A
.,

(1
9

9
9

)
s

.2
4

TAD
LO

 1
8

V

ARL
IK

 V
E

R
G

İS
İ

İL
E

 İ
L

G
İL

İ
O

LARAK
 GAYRİM

E
NKUL

 S
A

T
ANLAR

Va
rlı

k
Ve

rg
isi

 il
e

İlg
ili

Sa

tıl
an

To

pl
am

S

at
ıla

n

G
ay

ri
m

en
k

ul

ga
yr

im
en

ku
l s

at
an

la
r

ga
yr

im
en

ku
lle

ri
n

sa
tı

şl
ar

a
ga

yr
im

en
ku

l
or

ta
la

m
a

to
pl

am
 d

eğ
er

i fTL
)

ora
n

ı
sa

yı
sı

de

ğe
ri

 (T
L)

Y
ah

ud
ile

r
4.

40
4,

82
0

%
39

15

1
29

,1
70

En

ne
ni

le
r

3,
27

5,
74

7
%

29

2
11

15

,5
23

.µ.

Ru

m
la

r
1,

37
0,

44
0

%
 1

2

12
4

11
,0

5
1

.ı:
:.

Azı
nl

ık
 ş

ir
k

et
le

ri

l.
l0

0,
37

5
%

 1
0

4

n
.a

Ya

ba.rı
cı

la
r

60
5,

70
0

%
5

27

. 2

2,
43

3
G

ve
 M

 o
rt

ak!
ıkl

an

18
9,

50
0

%
2

2
94

.7
50

Di

ge
r a

zı
nl

ık
la

r
-B

ul
ga

r,
R

us
 v

s.

37
,7

00

%
.3

7

5,
38

5
M

ü
sl

ü
m

an
la

r
92

,6
42

%

.8

10

9,
26

4
Or

ta
ltl

ar
ı M

üs
lü

m
an

 o
la

n
 ş

ir
ke

t
1,

02
5

%
 .O

l
1

1.
02

5

TO
PLAM

11

,0
77

,9
49

%

 1
00

54

3
20

,4
01

ı·:a
y

na
k:

 B
ey

oğ
lu

.Ş
iş

li.
 E

m
in

ön
ü.

 F
ati

h,
 K

ad
ık

öy
, A

da
la

r T
ap

u
S

ic
il

M
üd

ür
lü

kl
eri

 Arş
iv

ler
i

(A
kt

ar
. A

 ..
(l

 9
9

9
)

s
.2

5

Bu satışların sadece yüzde 1 6'sı Varlık Vergisi ile
doğrudan ilgili satışlardı. Fakat Varlık Vergisi ile ilgili ola­
rak satılan gayrımenkul ünitelerinin değerleıine bakıldı­
ğında bu oran yüzde 48.5'e yükselmektedir. Dolayısıyla
mükelleflerin Varlık Vergisi ödemek için elden çıkartmış
oldukları gayrımenkuller, değer olarak diğerlerinden kıy­
metliydi.

Varlık Vergisi borcunu ödemek için yapılan gayrımen­
kul satışları da genellikle defterdarlığın gözetiminde yapıl­
mıştı. Yani alıcıyla satıcı, yanlarına Tapu Sicil Muhafızını
ya da görevlendirilen memuru alarak satış işlemi için ilgili
vergi dairesine gitmişler, satış işlemi bittiğinde ise paralar
anında vergi dairesine yatırılarak, vergi borcu ödenmişti.

Kimi uygulamalarda ise gaynmenkulu satın alan kişi
önce satıcının Varlık Vergisi borcunu ödemiş, sonra da al­
dığı makbuzu mal sahibine ibraz ederek gaynmenkule sa­
hip olmuştu.

Azınlıklar gayrımenkullerine el konulmadan yani
hacze ve icraya uğramadan, ellerindeki malları satmaya
çalışıyordu. Zira "satışlarda el değiştiren gaynmenkullerin
ortalama fiyatı 5. 1 0 1 lira iken . . . el konulan ve mezat yo­
luyla satılan gayrımenkulun satış değeri ortalama 3.053
lira oluyordu." Yani maliyecilerin el koyduğu gaynmenkul­
ler "yok pahasına" satılıyordu.

Ayhan Aktar'ın araştırmasında iki önemli sonuç daha
var. Bunlardan ilki şu soruya yanıt veriyor? Varlık Vergisi
için gaynmenkullerini kimler sattı?

Varlık vergisi için gaynmenkul satanların neredeyse
tamamı azınlıklar ya da ortak oldukları şirketlerdi. Müslü­
manlar içinde dönmeler de bulunuyordu.

1 45

T
AB

LO
 1

9

V
ARL

m
 VE

R
G

İS
İ

Ö
D

E
M

E
IC

 İ
Ç

İN
 S

A
T

ILA
N

 GA
YRİ?ı

iE
N

KU
LL

E
R

İ
SA

T
IN

 ALAN
 G

R
UPLA

R

V
ar

lık
 V

er
gi

si
 il

e
İlg

ili

Sa
tıl

an

T o
pl

am

Sa
tıl

an

G
ay

ri
m

en
ku

l
ga

yr
im

en
ku

l s
at

an
la

r
ga

yr
im

en
ku

lle
ri

n
sa

t ış
la

ra

ga
yr

im
en

ku
l

or
ta

la
m

a
to

pl
am

 d
eğ

er
i (TL

)
or

an
ı

sa
y ı

sı

de
ğe

ri
 (TU

M
üs

lü
m

an
 T

ür
kl

er

7.
43

4,
59

3
%

67
.l

45

0
16

,5
21

M

üs
lü

m
an

 T
ür

kl
er

in
 Ş

ir
ke

tle
ri

65

,5
00

%

0
.6

2

32
,7

50

Ar
a

To
pl

am

%
67

.7

Kİ
T

ier
, m

ill
i b

an
ka

la
r

ve
 m

ill
i

..
..

si
g o

rt
a

şi
rk

et
le

ri

1,
69

3,
58

4
%

 1
5.

3
23

73

.6
34

°'

İs

ta
nb

ul
 B

el
ed

iy
es

i v
e

V
akı

fla
r

G
en

el
 M

üd
ür

lü
ğü

1.

62
4,

53
0

%
 1

4.
7

11

14
7,

68
4

Ar
a

To
pl

am

%
30

E
rm

en
ile

r
10

9,
86

7
%

1
24

4,

57
7

R
um

la
r

82
.9

00

%
0.

7

20

4,
14

5
Y

ah
ud

ile
r v

e
di

ğe
r

ga
yr

im
üs

lim
le

r
66

,9
75

%

0.
6

13

5.

15
1

TO
PLAM

11

,0
77

,9
49

%

 1
00

54

3
20

,4
01

K
ay

na
k:

 B
ey

oğ
lu

.Ş
iş

li,
 E

m
in

ön
ü

, F
at

ih
, K

ad
ık

öy
, A

da
la

r
T

ap
u

Si
ci

l M
üd

ür
lü

kl
er

i A
rş

iv
le

ri

(A
k

ta
r.

 A
.,

(1
9

9
9

)
s.

2
7

Satış işlemlerinde ilk sırayı Yahudiler alıyordu. Daha
sonra Ermeni ve Rumlar geliyordu. Henüz sanayinin geliş­
mediği o yıllarda semmye birikiminin en önemli araçların­
dan biri olan gaynmenkuller böylece azınlıkların elinden
çıkıyqrdu.

Ve ikinci önemli soru: Bu gaynmenkulleri kimler alı-
yordu?

·

Tablodan da görüldüğü gibi bu gaynmenkulleri satın
alanlar müslüman-Türk girişimcilerdi. Satın alman gayn­
menkullerin yüzde 67. 1 gibi çok büyük oranı !ürklerin
eline geçmişti ."

İkinci sırada devlet kontrolünde olan kuruluşlar var­
dı. Bu kuruluşlar içinde devlet bankaları da bulunuyordu.
Varlık Vergisi'ni ödemek için bu bankalardan kısa vadeli

. kredi alan azınlıklar, borçlarını ödeyemeyince gaynmen­
kuller bankalara geçiyordu.

Azınlıklara ait gayrımenkullerin neredeyse yüzde
98'lik bölümünün Türklere ve devlet kuruluşlarına geçme­
si, dönemin basını tarafından sevinçle karşılanıyordu.

"Beyoğlu'ndaki Sahibinin Sesi binasının Sümerbank
tarafından satın alınarak, Yerli Mallar Pazarları Beyoğlu
şubesine tahsis olunduğunu memnuniyetle yazmıştık. Bu
suretle güzel bir bina da millileştirilmiş olmaktadır."ıı2oı

Gazetenin memnuniyeti binanın "millileştirilmiş" ol­
masındandı. Ancak bu bina bir yabancı uyrukluya ait de­
ğildi. Yani kavram�al olarak zaten "milli"ydi. Etnik köke­
ni, Türk olmayan bir Türkiye vatandaşının mülkiyetindey­
di. Dolayısıyla gazetenin azınlıkları "öteki" gibi gören anla­
yışı son derece anlamlıydı.

ı ı2oı Cumhuriyet (23 .2. 1943)'den aktaran Aktar, A. . a.g.e. s. 142

1 47

Gaynmenkul satışları özellikle azınlıkların çalışma
kampına gönderilmesi sürecinde yoğunluk kazandı. Bu
kamplarla ilgili korkular tahsilatı hızlandıran çok önemli
bir etken oldu.

" 1943 yılının Ocak ayından aynı yılın Mart ayı başına
kadar günlük tahsilatın 1 milyon liradan aşağı düşmediği
ve Aşkale kafilelerinin ilk olarak toparlanmaya başladığı
günlerde ise günlük tahsilatın 3.5 milyon lira cıvannda
seyrettiği görülmektedir. "ıı 2 ı ı

Aşağıdaki grafik gaynmüslimlerin yaptıkları mülk sa­
tışlarını gün gün olarak ortaya koymaktadır.ıı22ı

Grafikten de görüleceği gibi Aşkale kafilelerinin sık­
laştığı şubat. mart aylarında satışlarda adeta bir patlama
yaşanmaktadır. Bu tarihler aynı zamanda Aşkale'deki ya­
şam koşullarının basına yansıdığı ve hükümetin kararlılı­
ğını sık sık dile getirdiği döneme denk gelmektedir. Yani
azınlıklar, vergiyi ödemedikleri takdirde kendilerini de ça­
lışma kampı akıbetinin beklediği düşüncesiyle hareket et­
mektedir.

e. Azınlıklann Her Şeyi Mezatta

2 1 Ocak 1 943'de, Varlık Vergisi'nin yüzde 2 cezalı
son ödeme süresi de sona erdikten hemen sonra zorunlu
çalıştırma ve haciz işlemleri birlikte yürütülmeye başladı.

Varlık Vergisi borcunu öde(ye)meyenlerin menkul ve
gayrimenkulleri, Tahsili Emval Kanunu uyarınca haciz yo­
luyla satışa tabi tutuluyordu.

1 1 2 1 1 Aktar A., (1999) s. 18
1 1 221 Aktar, A. , a .g.e. s. 1 8

1 48

r··--·····-·-··-··--·-·-··············-········-·- ·-···-···-···········-···---- ---- '
i DÇCJR'::JDAN VARLU(VERGiSi iLE iLGiLi SA."r!ŞlAR !

2$0,00(} il GUNlU&\ ORTA.LAMA frL)
\1

1 ı 1 ınl),(Y)ii
1

1 .I SO,\X'fl ı

1 ·
0

0
,

.

! 50,000

�. ,, � .., ,.,1 .., .., .,
'!" �

�
... "' ., ..

L 2 ;:.
i> i , . � ;,
� ::; "'

� ,.. ""': .. 4. .. �
fi i> ;.; c ;: ::: '.İt ::::

·----··--�-·--·.,_J_

I\anmı hükümlerine göre; gaynmenkullcrln satışı,
tahsilat komisyonunun karan ile, ilgili il ya da ilçenin en
büyük mülki amiri tarafından gerçekleştirilecekti. (mad:
13- 1 4) Satış bedelinden, icra masrafları ve vergi düşül­
dükten sonra, kalırsa bakiye borçluya veıilecekti. Eğer
mal için müşteri çıkmaz ya da bedeli düşük görülürse ha­
zine tarafından irat. kaydedilecekti.

Yukarıda kısaca özetlenen prosedür, Varlık Vergi­
si'nin en sancılı uygulamalarından birine dönüştü. Bir-

1 49

çok gayrimüslim uygulama sonucunda mal varlıklarını
kaybetti veya ticari faaliyetlerini durdurmak zorunda kal­
dı.

1 933 ile 1 95 1 yılları arasında Cumhurbaşkanlığı Özel
Kalem Müdürlüğü görevini üstlenen Haldun Derin anıla­
rında bu dönemde gaynmüslimlerin muvazaalı olarak
mallarını Türklerin üzerine geçirttiğini, kendisine bile böy­
lesi bir teklif yapıldığını söylüyor. ı ı23ı

Ancak bu tür çabalar beyhudeydi. Zira gaynmüslim­
lerin vergi oranlan çok önceden takdir komisyonları tara­
fından belirlenmişti. Püf noktasının "tahsilat" olduğu dik­
kate alınırsa, gaynmüslimlerin bu tür çabalarının tahsila­
tı durduramayacağı açıktı. Daha önemlisi tahsilat süre­
cinde bu tür devir teslimler satışı yapan Varlık Vergisi
mükellefinin, vergi borcu olmadığına dair bir belge getir­
mesi halinde gerçekleşiyordu.

Kanunun 1 4. maddesi gereği mükellefin birinci dere­
ce akrabalarının menkul ve gaynmenkulleri de haczedile­
biliyordu. Yani "borcun şahsiliği" ortadan kalkmış ve ak­
rabaların mallarına da vergi borcuna karşılık el konulma­
ya başlanmıştı. Bu nedenle de icra işlemleri yaygınlık ka­
zandı ve verginin yıkıcı etkisi çok daha derin oldu. Bu dö­
nemde sadece İstanbul'da, 1 4'ü Eminönü, 1 5'i Beyoğlu,
geri kalanı ise diğer bölgelerde faaliyet gösterecek 45 adet
haciz ekibi kuruldu. Haciz işlemlerinin hareket kazandığı
günlerde hem ekip sayısı artırılıyor, hem de komşu vila­
yetlerden memurlar getirtiliyordu.024ı

Borcunu ödemeyen mükelleflerin gayrımenkulleri

0 231 Derin, H . . (1 995} s. 1 67
0�41 Güçlü, M. a.g.e. s. 87

1 50

(ev, bina. fabrika, arsa vb .) ve evlerindeki eşyalar mezat
yoluyla satışa çıkartılarak elde edilen gelire vergi borcu
olarak el konuyordu.

İstanbul'da 885 gayrimenkul haciz yoluyla satıldı.
Bunlar arasında 330 ev, 1 97 dükkan, 1 90 arsa 80 apart­
man, 42 depo, 7 han, 8 fabrika, 5 fırın, 1 2 tarla, 2 hamam,
1 köşk. 4 han odası, 5 mağaza, 2 deniz motoru ve 3 gemi
vardı. t ı 25ı

Ayrıca Varlık Vergisi'ni ortadan kaldıran 4530 sayılı
kanunun kabul edildiği günlerde, 1 40 mükellefe ait 332
parça gayıimenkul satışa çıkarılmış ve çıkarılmak üzerey­
di. Daha sonra bu gayrımenkuller sahipleıine iade edildi .

B u dönemdeki satışlara ilişkin tartışmalar, kanunun
itiraz yolunu tıkamasına karşın, daha sonra çeşitli biçim­
lerde sürdü. Bu konudaki en tipik örnek, kamuoyunda
Toranto-Bezmen davası olarak anılan tartışmalar olmuş­
tur. Bu dava değerlendirme bölümünde incelenecektir.

Bu arada Maliy� Bakanlığı'nın izniyle, vergisini öde­
yeceğini söyleyen ve akılcı ge_rçekçeler gösteren mükellef­
lere ödeme planlan hazırlanarak, bu mükelleflerin icra ve
satış işlemleri durduruldu.

Ancak aynı hoşgörü kimileıinden de esirgendi. Örne­
ğin Barzilay Kumpanyası'nın başına gelenler ilginçti. Bar­
zilaylar, Türkiyc'nin Varlık Vergisi rekortmeniydi. Türki­
ye'nin tahıl deposu, Toprak Mahsulleri Ofisi'nden 930 bin
lira vergi istenmesine karşın bu aileden istenen rakam 2
milyon liraydı. Barzilaylann sahibi olduğu fü; gemi toplam
800 bin lira değerle satışa çıkarıldı. Bunun üzeıine Barzi-

ı ı z;;ı Cumhuriyet, (30. 1 . 1944). Ökte, F. , a.g.e. s. 1 64-233

1 5 1

laylar, ülke dışında bu gemilerin her birini 2-2.5 milyon li­
radan satabileceklerini bildirdiler. Ancak "mevzuat" nede­
niyle bu satışa izin verilmedi ve gemilerin ülke içinde sa­
tılmasına karar verildi. Dahası eğer bu satışlardan borç
tutan tahsil edilemezse, sıra Barzilaylann diğer gemilerine
de gelecekti.

Sonraki günlerde gemilere biçilen değer olan 1 .2 mil­
yon liradan alıcı çıkmaması nedeniyle gemiler, Deniz Yol­
lan'na devredildi. Bu tutar şirketin borçlarını ödemeye
yetmediği için iki gemisi daha satışa çıkarıldı.n25ı

Antakya'da 100 bin liranın üzerinde borcu bulunan
Pinhas Kebudi ise İstanbul'daki depolarını satışa çıkara­
rak borçlarını ödemeye karar verdi. İstanbul'a gitti. Ancak
Antakya Defterdarlığı, İstanbul Defterdarlığı'na başvuruda
bulunarak, Kebudi'nin kaçabileceğini, hemen yakalana­
rak toplama kampına alınmasını talep etti. Bu kişi yaka­
lanarak Aşkale'ye sevkedildi.n2�ı

Faik Ökte, icra yoluyla satışa çıkarılan malların ge­
nelde normalin üstünde fiyatlarla satıldığını belirtiyor.
Ökte'ye göre bunun nedeni savaş koşullarında ortaya çı­
kan mal darlığı ve karaborsa fiyatlarının yüksek oluşuy­
du. Bu nedenle de icrada satılan mallar resmi fiyatlar ile
karaborsa fiyatlarının arasında gerçekleşmiştt.n2sı

Açıktır ki bu yaklaşım Ayhan Aktar'ın gaynmenkul
satışlarıyla ilgili yaptığı araştırmadan farklıdır. Aktar, ça­
lışmasında, Varlık Vergisi için yapılan gaynmenkul satış-

1 1 261 Cumhuriyet. (30. 1 . 1944)
1 1211 Güçlü, M., a.g.e. s. 74
ıı2sı Ökte, F . . s. 169

1 52

larında ortalama değerin 5. 1 0 1 lira olduğunu, oysa icra
yoluyla yapılan satışlardaki gayrımenkul değerlerinin sa­
dece ortalama 3.053 lirada kaldığını ortaya koyuyor.1'>

Satışlar sonucu elde edilen tutar, toplam verginin
yüzde l 'ini ancak buluyordu. Varlık Vergisi nedeniyle ya­
pılan icra satışlarının azınlıkların servetlerinde yarattığı
toplam kayıp hiç bir zaman gerçekçi bir şekilde hesaplan­
mamıştır.020>

Vergisini öde(ye)meyen mükelleflerin menkul ve gay­
rımenkullerinden sonra sıra ev ve giyim eşyalarına kadar
her türlü mülkiyetine geliyordu.

İcrayla el konularak satışa çıkarılan malların çokluğu
nedeniyle Kapalıçarşı-Sandal Bedesteni'nin yanısıra, Tak­
sim Dağcılık Klübü, Mahmut Paşa Hamamı ve Kadıköy
Muvakkithane Caddesi'nde bir ev mezat salonu olarak
tesbit edildi. ıı3oı

Mezatlar ve satılacak malların listesi basından yapı­
lan duyurularla açıklanıyordu. Maliye Bakanlığı bu dö­
nemde gazetelere bu ilanlar karşılığı 299.888 lira öde­
di. (131)

Bu mezatlardan biri şöyle ·anlatılıyordu:

"Apartmanda satış saat 10.30'da başlamıştı . . . Apart­
man dardı. Odalar küçüktü. Koridordan gelip geçmek
güçtü. Nohut oda bakla sofa içinde en azından 1 00- 1 50

rı bkz. böl. MPiyasa Türklere veriliyor"
ıı wı Clark. E . • a.g.e. s. 35
ıı 3oı Cumhuriyet, (10.2. 1943)
1 131 1 Güçlü, M., a.g.e. s. 87

1 53

kişi toplanmıştı. Hiç kimse önündeki kadının ya da ada­
mın arkasından ilersini göremiyor, tellalın sesi gayya ku­
yusundan çıkar gibi derinden ve görünmez bir yerden ge­
liyordu. Çamurlu ayakaplanyla kuştüyü koltukların, ka­
napelerin. maroken sandalyelerin, lake masaların üzerine
çıkıp, birbirlerinin omuzlarından aşarak satılan eşyayı
görmeye çalışanların hepsi de kelepir mal alma sevdasına
düşmüş insanlardı . . . Satılığa çıkarılan mallar arasında
topyekün bir yemek odası, bir yatak odası, iki oturma sa­
lonu, bir kütüphane ve istirahat odası ve bu odalardaki
eşyanın kaffesi vardı. Aile albümleri elden ele dolaşıyor,
resimler inceden inceye gözden geçiriliyor, kıymetli ve stil
eşya ayn ayn tetkik olunuyor, antikalar, biblolar, yağlı bo­
ya tablolar hayran hayran seyrediliyordu. "n32ı

Bu mezatların asıl alıcıları Anadolu'dan gelen "yeni
zenginlerdi." Satın alınan malların naldiyesinde sorun ya­
şanıyordu. Bu mallan Anadolu'ya götürmek için tek ula­
şım aracı olan Devlet Demir Yollan depoları, bu tür eşyay­
la tıka basa dolu olduğu için artık mal kabul edemiyordu.
Bu nedenle de satışlar yavaşlamıştı. İstanbul esnafı ise sa­
tılan malları pahalı buluyor ve kendi gündelik kullanımı­
na uygun düşmeyen bu mallan "Beyoğlu harcı" olarak ni­
teliyordu. ı ı3.ıı

Haciz ve icra sürecinde görevlilerin "keyfi" davrandık­
ları, kişisel ilişkilerin ve siyasal nüfuzun önemli bir etken
olduğu görülüyordu. Görevlilerin hacze gittikleri evlerdeki
tutum ve davranışları, Varlık Vergisi ile her şeylerini yiti-

ımı Aktar A. , (1 996) a .g.e. s . 1 33, Sözkorıusu müz.ayedede C\' eş­
yaları satılan. 32 kişilik ilk kafile ile Aşkale'ye yollanan döne­
min ünlü avukatı Şektp A<lut'tu.

0331 Tasvir-i Efkar Gazetesi {26. l . l 943J'deıı aktaran Aktar. A.,
a.g.e. s. 1 34

1 54

ren azınlıkların hafızasında hiç yitmeyen incitici tasanuf­
lar olarak canlılığını koruyor.«ı

Dönemin İstanbul Defterdarı bu davranışların nede­
nini şöyle açıklıyor:

"Sinirlerimiz o kadar bozulmuştu ki söz dinlemeye ta­
hammülümüz kalmamıştı. Çeşitli bahane veya mazeretle
bizi oyalamak isteyen mükellefleri dinlemiyor, kızıyor, ba­
ğırıyorduk. bünyemizin, sinir manzumizin fazlasına ta­
hammülü yoktu. Evlerimizde çoluk çocuk bizimle konuşa­
maz olmuştu. Mükelleflere sert davranışımızın esas sebe­
bi budur. "0341

İzmir'de de benzer şeyler yaşanıyordu. Haczedilen ev
eşyaları ve mallar Başdurak ve Alsancak'ta müzayede yo­
luyla satışa çıkarıldı. Ancak daha sonra haczedilen eşya­
ların satış noktalarına getirilmesi için taşınm masrafından
kaçınmak amacıyla, satışların mahallinde yapılmasına
karar verildi. İzmir'de yapılan müzayedelere genellikle ay­
nı kişiler katılıyordu. Bu kişiler fırsattan yararlanarak bü­
tün ucuz mallan topluyordu.0351

J Varlık Vergisi'nin Tasfiyesi:

Varlık Vergisi, yaklaşık 1 6 ay yürürlükte kaldıktan
sonra 1 5.3. 1944 tarihli ve 4530 no'lu "Varlık Vergisi Bc­
kayasının Terkine Dair Kanun" gereğince tasfiye edildi. O
güne kadar tarh edilip de tahsil olunamayan vergiler de
bu kanunla silindi.

ı·ı Varlık Vergisi ile ilgili sözlü tarih çalışması yapılan bir toplan­
tıda, Rum bir kadın çocukluğunda, r,vJerine gelen haciz nede­
niyle oyuncak bebeğinin elinden alınışını anlatıyordu. "Varlık
Vergisi", Tarih Vakfı, Sözlü Tarih Atölyeleri, 3 1 .3 . 1 994

034! Ökte, F., a.g.e. s. 188
0 3sı Güçlü, M . . a.g.e. s. 1 07

1 55

Uygulamaya bakıldığında ise Varlık Vergisi'nin henüz
daha birinci yılında borçların silinmesi için hazırlıklara
başlanıldığı görülmekteydi. 1 7 Eylül 1 943 tarihinde Varlık
Vergisi'ne ek kanun tasarısı TBMM'de görüşülerek kabul
edildi. Kanuna göre 4305 sayılı Varlık Vergisi'nin Kanu­
nun 2. maddesinde yazılı olan hükümlerden vergilerini
ödemeyecekleri tahukkuk eden hizmet erbabı ile gündelik
gayri safı kazançları üzerinden kazanç vergisine tabi yü­
kümlülerin tahsil edilememiş bulunan borçlarının silin­
mesine Maliye Vekili yetkili kılındı.1 1 36>

Yasal değişiklikteki gerekçeye göre "Varlık Vergisi
Kanunu'nun tatibikatından alınan neticelere göre vergi
borçlarını ödemek hususunda, büyük müşkülata manız
kaldıkları anlaşılan bir kısım mükellefler hakkında bazı
kolaylıklar yapılmasını temin için" bu yola gidilmişti.

Ek kanun ile 23. 6 1 0 mükellefin toplam 1 2 . 266.966
TL. vergisi silinmişti. Dikkat çekici nokta: borcu silinenle­
rin çok büyük bir bölümü gaynmüslimdi. Müslüman ha­
deme, müstahdem, hizmetliler daha önce bu vergiden i?­
tisna edilmişti.037> Ancak bu gecikmiş bir karardı. Zira bu
döneme kadar yoksul azınlıkların önemli bir bölümü borç­
larını ödemeye gayret etmişti.

Verginin tasfiye süreci ile ilgili ilk girişimler 1 943'te
oldu. 28 Aralık 1943'te İzmir Mebusu Celal Bayar, Varlık
Vergisi'nin kaldırılması için bir önerge sundu. Bayar yap­
tığı konuşmada artık bu verginin tasfiye edilmesini istiyor­
du. 03sı

1 1 361 TBMM. ZC. d. 7 1 .f.c. 5.56 İnikat (1 7.9. 1943)
ı ı 37l Ökte, F . . a.g.e. s. 1 59-196, Bu dönemde basındaki rakamlar

Ökte"nln rakamlanndan farklıdır. Basına göre. 22.63 1 kişinin
1 1 .74 1 .683 lira vergisi terkin edildi. Cumhuriyet, (22.9. 1943)

11301 Güçlü, M .. a.g.e. , s. 133

1 56

Varlık Vergisi'nin tasfiyesi için çalışmalar, 1 943 yılı
sonuna doğru başlatıldı. Artık vergisini veremeyenlere uy­
gulanan yaptırımlar hafifletilmiş, zonmlu çalışma mükel­
lefiyetine tabi tutulanların ailelerinin yanında, kendi işle­
rinde çalışarak borçlarını ödemeleri kararlaştırılmıştı.
"Varlık Vcrgisi'nin tasfiyesi karan paralelinde milli banka­
lar da emlak karşılığı kredi vermeyi durdurdu."1 1 391

Varlık Vergisi'nin tafıyesi için kanun tasarısı 1 5.3.
1 944 tarihinde Meclis'te görüşülmeye başlandı. Maliye Ve­
kili Fuat Ağralı. Varlık Vergisi'nin tasfiyesine ilişkin olarak
yaptığı konuşmada şöyle diyordu:

"Tahsilsiz kalan bekayadan bir kısmının tahsiline
imkan olmadığı, bir kısmının da mükellefleri ağır sıkıntı­
lara ve belki de yokluğa düşürmeden tahsil edilemeyeceği
anlaşıldığı için bu yola gidilmiştir."ıı4oı

O gün Meclis'te 453 kişilik mevcuttan, 3 10 milletve­
kili Varlık Vergisi'nin tasfiyesi yönünde oy kullandı. Oyla­
maya 135 milletvekili katılmadı. Bir milletvekili ret oyu
verdi. c 141l

Kanunla ilgili tek söz alan ise Eskişehir milletvekili
Emin Sazak oldu. Sazak şunları söylüyordu;

"Bu verginin gayet yelinde olduğunu, adaletin tam ol­
duğunu iddia edecek değiliz . . . Zaruretler mahsurları mü­
bah kılar, mamafih bunu bilerek yaptık amma daha çok
adaletsizlik, daha çok yanlışlık olacağını sanıyorduk. Bu
kadarla işi hallettiğimize teşekkür etmek lazımdır."

11a91 Cumhuriyet. (29. 1 2 . 1 943)
1 1 4oı TBMM ZC. d. 7 Cilt: 6-7-8. İçtima: 29, s 44
1 1 4 1 1 Güçlü. M., a.g.e. s. 1 39- 140

1 57

varlığı olup da vermeyenleri ve muhtelif surette
vergisini kaçıranları bu kanunla affediyoruz. Ama bunlar
millet nazarında nasıl affolurlar? Bu kanun onları affeder­
se bu gibi insanlar bu milletin içinden çıkıp gitmelidirler . . .
hükümet tedbir almadı fakat millet intikamını alır, l inç m i
eder n e eder onu bilemem. "lı.ı2ı

Emin Sazak'ın yaptığı konuşma 'garipti. · Konuşma­
nın birinci bölümünde "haksızlık ve adaletsizliğin bu ka­
darla atlatıldığına şükredilirken". ikinci bölümde gayn­
müslimlP.re yönelik olarak. "bu gibi inisanların milletin
içinden çıkıp gitmeleri gerektiği. yoksa milletin intikamını
alacağı" vurgulanıyordu.

Nitekim sonraki yıllarda Türkiye'de yaşayan azınlık­
ların ülkeyi terk edişi ve l 955'de meydana gelen 6-7 Eylül
olaylarında. azınlıkların mallarının provakatörler tarafın­
dan talan edilmesi. Sazak'ın öngörülerini doğrular nitclik­
ted,r(!)

Varlık Vergisi'nin tasfiyesi ile 1 1 2 . 6 1 2 . 167 lira vergi
silinirken: bunun 9.002 . 696 lirası müslümanlara,
1 03.609.47 1 lirası gayrımüslimlere aitti. Gaynmüslimle­
rin silinen borçlarının 78.330. 442 lirası ve müslümanların
6.80 1 .875 lirası, vergi borcu 5000 liradan yukarı olan mü­
kelleflere aitti . ' 143'

Verginin tasfiyesi sürecinde basın bu defa da "ortak"
bir tavır takınarak tasfiye işlemlerini destekliyordu. Bu
dönemde çıkan yazılar değerlendirme bölümünde ele alı­
nacaktır.

Varlık Vergisi'nin tasfiyesinden hemen sonra geniş

1 1 421 TBMM. ZC. aynı yer
r ı uı Ökte, F. , s. 1 97

1 58

meslek gruplarına kazanç vergisi tarh edildi .oı.ıı Ardından
Toprak M ahsulleri Vergisi'yle. Maliye'ye yeni kaynaklar
yaratılmaya çalışıldı .

g. Rcılcamlarla Varlık Vergisi

Aşağıdaki rakamlar Türkiye' de yaşayan azınlıkların o
yıllarını. çektikleri acıları. ayrımcılığı ve bir dönemin ikti­
sat politikasını anlatmıyor. Arıcak sayılar bir "amacın·· ne
kadar gerçekleştiğine ışık tutuyor.

TABLO 2 1

Vnrlık Verglı:ıi'ne Ait Toplnm Sonuçlnr

Mükellef adedi
Matrah
Mükerrer Vergi
Yanlışlık

Milyon TL.

Seyyar memurdan terkin
Tahsilat

1 1 4.3

465.3

1 8. 6

9.4

12.2

3 1 4.9

1 08. 7 Geriye kalan

Geriye kalan 1 08. 7 milyon liranın dağılımı ise şöyleydi:

32. 9 milyon TL . . kudretleri üzeıinde vergi tarh edilenler

27.4 "

37.8

1 0. 6

" vergileri 5 bin TL. den az olanlar

" Çalışma mükellefiyeti uygulananlar

" Haklarında icra yapıldığı halde
malı olmayanlar

Kaynak: Tekeli. E. Ayın Tarihi sayı 1 57 .

Vergi ödeme oranı genelde yüzde 74. 1 oldu. Tüm Tür-

ı ı Hı Cumhuriyet, (24.3. 1 944)

1 59

kiye'de gayrimüslimlerden toplanması öngörülen vergi tu­
tarı 223 milyon liraydı. (toplamın yüzde 52'si)

Müslümanlar 1 22.5 milyon TL (toplamın yüzde 29'u)
ve yabancılar 79.5 milyon TL. (toplamın yüzde 1 9'unu)
ödemekle yükümlü kılınmıştı.

Ve gerçekleşen rakamlara göre gayrimüslimler 1 66
milyon TL. , müslümanlar 1 1 5.3 milyon TL. , yabancılar da
33 milyon TL. vergi ödedi.

Böylece makbuz karşılığı tahsil edilen yaklaşık 3 1 5
milyon liranın yüzde 53'ünü gayrimüslimler yüzde 36.5'
ini müslümanlar ve yüzde 1 0.5'ini de yerleşik yabancılar
ödedi. ıı 45>

İsviçre'de yayınlanan Gazetta de Lausenne'a göre
"Bütün verginin yarısının yalnız 4 bin mükellef tarafından
ödenmesi keyfiyeti takdire şayandı" _ ı ı4oı "Keyfiyetin" hedefi
ise aynı gazeteye göre gayrimüslimlerdi.

"Kendilerine çok müsahamakar davranılmış olması
hesabı ile milli serveti büyük mikyasta elerinde bulundu­
ran gayrimüslimlere tarh edilen vergi nispeten ağır olmuş­
tur. "0 471

Varlık Vergisi mükelleflerinin çoğunluğu İstan­
bul'dandı. 6 ı . 787 mükelleften istenen vergi miktarı 3 1 7 .2
milyon liraydı. Bu da 1ürkiye genelinde toplanması öngö­
rülen vergi miktarının yüzde 75'i demekti.

İstanbul'dan yapılan tahsilat 2 1 1 milyon lira olarak

1 1 4sı Clark, E . . a.g.e. s. 35
1 1 461 Cumhuriyet, (9.3. 1943)
1 1411 Cumhuriyet, (4.2 . 1943)

1 60

gerçekleşti. Bu da Türkiye genelinde tahsil edilen 3 14.9
milyon liranın yüzde 70'i demekti.

Gayrımüslim ve ecnebiler birlikte İstanbul'da toplam
1 85 milyon TL. ödeme yaptılar. Yani İstanbul'da toplanan
verginin yüzde 84'ünü ödediler.

Gaynmüslimlerin (Levanten. Ermeni, Rum ve Yahu­
dilerin) yaptıkları ödenie 1 55 milyon liraydı. Yani istan­
bul'da yapılan ödemenin yüzde 70'ini onlar ödemişti.

Buna karşılık müslüman kesim istanbul'da 36 mil­
yon TL. ödeme yaptı. Bu da İstanbul'da yapılan ödemele­
rin yüzde l 6'sı demekti. Böylece İstanbul'daki gaynmüs­
limler Türkiye çapında verginin yarısına yakın bölümünü
ödemişlerdi.

1 6 1

W. Varlılc Vergisi'nin Değerlendirilmesi:

Bu bölümde Varlık Vergisi'nin değişik açılardan de­
ğerlendirilmesi yapılacaktır. Önceki bölümlerde uy­
gulaması çerçevesinde anlatılan Varlık Vergisi ile

ortaya çıkan sonuçlar, amaçlar ile varılan nokta, verginin
mali yönü ve politik tercihler doğrultusunda kullanım bi­
çimi gibi sorunlar ele alınacaktır.

a. Ne amaçlandı? Ne gerçekleşti?

Varlık Vergisi'nin resmi gerekçesini Başbakan Sara­
coğlu, Meclis'te yaptığı konuşmada şöyle açıklıyordu:

"Genelde eşya fiyatlarının bugünkü delice artışında . . .
doymak bilmeyen aşın isteklerin ve vurgunculuğun geniş
paylan vardır. Fakat bütün bunların etkisi kadar öteki bir
olay daha vardır ki o da tedavüldeki Türk parasının dur­
madan artması ve 700 milyon TL.'ye çok yaklaşmasıdır . . .
Bu iş için tek yol tedavüle çıkarılan paranın bir kısmını
vergi olarak geri çekmekten ibarettir. "Ul

Görüldüğü gibi karaborsa ve vurgunculuğa karşı mü­
cadelede Varlık Vergisi'nin olumlu bir işleve sahip olacağı
düşüncesinin yanında, temelde vergi ile piyasada bulunan

ııı Cumhuriyet. (12 . 1 1 . 194�)

1 62

700 milyon liralık para arzının bir kısmının geri çekilmesi
amaçlanıyordu. Aynca 1 5 günlük tahsilat süresinde vergi
tutannı tamamlamak için karaborsacıların ellerindeki
mallan satışa çıkarması olasılığı da gözönünde bulundu­
ruluyordu. Saracoğlu, İstanbul Defterdan Faik Ökte ile
yaptığı konuşmada "Bu iş içinde fiyat politikası da var
mallan piyasaya dökeceğim" diyorduc2ı

Şükrü Saracoğlu'na göre, " . . . hedef tedavüldeki para�
lan azaltmak ve memleket ihtiyaçlanmıza karşılık hazırla­
maktır. Bu böyle olmakla beraber kanunun tatbikinde
Türk parasının kıymetlenmesi, muhtekirlerin üzerindeki
halk buğzunun (düşmanlığının) silinmesi, vergileri öde­
mek için bizzamre satışa çıkanlacak mallann fiyatlarında
itidal husule getirilmesi gibi . tali faydalann tahassül etme­
si de imkan haricinde addedilemez. "c3ı

Yukarıda özetlenen "resmi" gerekçelere paralel olarak
basın da kanuna yönelik beklentileri dile getiıiyordu. Ge­
nelde basın tarafından kanunun öne çıkanları yanı, ahla­
ki boyutuydu. Basına göre kanun "bir vicdan, memleket
borcu, sigorta ücret�dir."t4ı İhtikar yapanlara (vurguncula­
ra) devletin ilk ihtarıdır.ısı

Varlık Vergisi'nin "zahiri" hedefleri doğrultusunda ne
derece amaçlanna ulaştığı incelendiğinde, ilk göze çarpan
nokta; 1 6 aylık uygulama süresince, 1 942 yılı sonlarında
tedavülde bulunan paranın tam yüzde 43'üne denk gelen
bir kısmının vergilendirildiği görülmektedir.C6l

ı2ı Ökte F .• a.g.e. s. 52
131 Cumhuriyet, (12 . l 1 . 1942)
!il Cumhuriyet. (23-24. 1 2 . 1 942), Tan, (19. 1 . 1943)
ısı Akşam, (1 2. 1 1 . 1942)
161 Clark, E., a.g.e. s. 36, Tahsil edilen vergi, 1941 yılı toplam mil­

li gelirinin yaklaşık yüzde 35'iydl. Singer, M. a.g.e. s. 1 2- 1 3 ·

1 63

Ancak uygulama ledavüldeki para hacminin azalma­
sı sonucunu doğurmamıştır. Aşağıdaki lablo Varlık Vergi­
s i Kanunu'ndan hemen sonraki para hacmini göslermek­
tedir:

TABLO 2 2

. Varlık Vergisi Kanunu'nun kabul edilmesinden sonra
piyasadald para hacmi: (1000 TL)

Tarih Dolaşımdaki Tarih Dolaşımdaki
Banknotlar Banknotlar

28. 1 . 1942 670.949 30. 1 . 1943 689.8 1 0

27. 1 ı . 1942 7 1 0. 165 27.3. 1943 697.651

5. 12 . 1942 73 1 .6 1 1 27.3. 1943 7 1 0.479

1 2. 1 2. 1942 732.8 1 3 30.4. 1943 722.357

1 7. 1 2. 1942 743.519 29. 5. 1943 734.944

26. 1 2 . 1942 747.782

3 1 . 1 2. 1942 733.944

Kaynak: Aral Z. (1 944) s. 293'!.294

. Tablodan da görüldüğü. gibi Varlık Vergisi'nin uygu- .
la,ndığı ilk üç ay içinde para hacminde bir azalış sözkorıu­
su iken. Nisan- 1 943'den itibaren para hacmi yeniden Ka­
sırn- 1 942 rakamlarını geçmiştir. Bunun nedeni "altın ve
döviZ karşılığı emisyonun sürmesidir. "t7ı Savaş dönemi
boyunca tedavül hacmine bakıldığında artış daha da be­
lirginleşmektedir.

Aral. Z . . a.g.e. s.295

1 64

TABLO 23

Savaş Yıllarında Türkiye'de Tedavül Hacmi

1 939

1 940

1 94 1

1 942

1 943

1 944

1 945

Kaynak; Baydar. E. a. g. c. s. 78

Milvon TL.

28 1

350

490

6 1 9

738

913

94 1

Çalışmamızın 'enflasyon ve ihtikar' bölümünde deği­
nildiği gibi Varlık Vergisi ile "fiyatlarda azalış" ya da "ka­
raborsanın ortadan kalkması" gibi beklentiler gerçekleş­
memiştir. 12 Aralık 1 943'te Başbakan Saracoğlu. "pahalı­
l�ğın nedeni" ile ilgili olarak verdiği demeçte. tedavüldeki
para hacminin 776 milyonu bulduğunu belirterek, fiyatla·
rın·yeniden yükseldiğini zımnen kabul ediyor ve pahalılık
konusunda şöyle diyordu:

" Terazinin isteye isteye köylü lehine Cl;ğdırılması
yüzünden doğan ·zorlukların ve sıkıntıların adı da pahalı­
lıktır . . .

Fakat bu · pahalılık Türk halkının hayat seviyesinin
yükselmesinden doğan bir pahalılık olduğu için. acı taraf­
ları olduğu kadar tatlı tarafları da bulunan bir pahalılık­
tır."18l

181 Cumhuriyet, (1 3 . 1 2. 1 943)

1 65

Oysa basında verilen sözler hatırlatılmaktaydı. Fiyat
artışlanyla ilgili bir düş kınklığı vardı. Vergi uygulaması­
nın en yoğun olduğu günlerde açıkça "verginin hala piya­
sa üzerindeki tesirinin anlaşılmamasından" yakınılıyordu;

"Şimdiye kadar 200 milyon TL. Varlık Vergisi ödendi.
Fakat klasik iktisatçılarin umduklan netice hasıl olmadı.
Tedavüldeki paranın ancak 50 milyonu eksildi. Paranın
kıymeti artmadı ve bittabi eşya ve erzak fiyatlan düşmedi.
Hatta bu bakımdan aksi netice hasıl oldu. Hariçten yeni
eşyanın ithali şüpheye düştü. Anadolu'dan şehirlere gelen
erzak ise gelemez. oldu. Bu yüzden erzak fiyatlarında
yükselişler görüldü."l9>

Özellikle ithalat-ihracat ve ticaret gibi alanlarda faali­
yet gösteren gayrımüslim girişimcilerin piyasadan çekil­
mesi iaşe ve pahalılık sorunlarının ön plana çıkması gibi
bir sonucu da beraberinde getirdi.

Vergi borcunu ödemek isteyenlerin yasal faaliyetler­
den. karaborsa faaliyetlerine "itilmeleri" yorumunun yanı­
sıra pahalılığın artışında Kemal Karpat. tam da "yeni zen­
ginleri" sorumlu tutuyor.

"Vergisini ödeyemeyen pek çok küçük firma müzaye­
de ile satıldı. Bunları, savaş sırasında çeşitli yollarla ser­
maye biriktirmiş kimseler satın aldılar. Bunlar hem tecrü­
besizdi, hem de kazanç hırsıyla doluydular. Tecrübesizlik­
leri piyasada karışıklık yarattı, kazanç hırslan da hayat
pahalılığının artmasına sebep oldu. "0°>

Varlık Vergisi ile "resmi" olarak amaçlananlar ger-

191 Tan. (22. 1 1 . 1'942)
ı ı oı Karpat. K. , a.g.e. s. 106

1 66

çekleşmemişti. "Resmi" olarak diyoruz, zira kanunun
açıkça ifade edilmeyen ancak uygulamada görülen "piya­
sanın 1ürk tüccarına" bıraktırılması yönündeki hedefe
kısmen de olsa ulaşılmıştır. (Bu konuyu Varlık Vergisi ve
politik tercihler başlığı altında ele alacağız.)

"Bir çok insan işinden gücünden koparılmakla kal­
madı; bunların azımsanmayacak bir kısmı. yasal işlerden
karaborsa faaliyetlere itildiler. Böylece Varlık Vergisi, ta­
sarlayıcılarının kısıtlamayı ummuş oldukları yasadışı işle­
re katılımı arttırdı.

En büyük ve kalıcı zarar ise, güven ortamının yitiril­
mesi oldu. Çünkü başka yerlerde olduğu gibi Türkiye'de
de siyasi ve ekonomik geleceğin belirsizleşmesine koşut
olarak, sermaye, yatırımlan ağırdan alır. "Cl ll

b. Varlık Vergisi "ilk" Değildi

Varlık Vergisi, (G) grubu olarak anılan Ermeni, Rum
ve Yahudi vatandaşlan hedeflemiş ve ağırlıklı olarak bu
grup tarafından ödenmiştir. Aynca çalışma mükellefiyeti
gibi yaptırımlar yalnızca azınlıklara uygulanmıştır. Varİık
Vergisi'nin bütün yönleriyle kavranması açısından azınlık­
ların Cumhuriyet yıllarındaki konumuna ve devletin azın­
lıklara bakışına göz atmakta yarar var.

Türkiye' de azınlıklar sorunu; kökenleri çok eski yılla­
ra dayanan ve kapitülasyonlar, Ulusal . Kurtuluş Savaşı,
Lozan Anlaşması gibi tarihteki pek çok önemli olayla bir­
likte anılan bir nitelik taşımaktadır.

Osmanlı'nın 'millet sisteminden', ulus-devlete geçiş

1 1 1 1 Clark E . . a.g.e. s. 36, Aynca Bkz. Timur T . . (1 97 1) s. 244, Kar­
pat, K . . a.g.e: s. 1 07

1 67

sürecinde Türkiye Cumhuriyeti her ne kadar "yeni" olsa
da eskinin ilişkilerini, kurumsal yapısını, sorunlarını ve
hepsinden önemlisi "ümmetini" miras almıştı.

Şimdi bu ümmetten yurttaş inşaa ediJmesi gerekiyor­
du. Bir yandan da İmparatorluk, Cumhuriyete dönüştü­
rülecekti.

İşte bu ikilemde Cumhuriyetin yaklaşık 375 bin gay­
rımüslim vatandaşa sahip olduğu ortaya çıktı. Başkaları
da vardı:

"Bugünkü 1ürk milleti siyasi ve içtimai camiası için­
de kendilerine kürtlük, çerkezlik ve hatta lazlık ve pomak­
lık gibi fikirler telkin edilmiş olan vatandaşlarımızı kendi­
mizden sayarız. "11 2>

Tek partili yılların en önemli ideologlarından Recep
Peker'in - 193 1 yılı CHP programında- yukarıda saydığı ve
Anadolu topraklarında yaşayan etnik grupların, etnik ai­
diyetlerinin bir yanılsama olduğu vurgusu dikkat çekici­
dir. Zira Peker'e göre bu etnik kimlikler "telkin edilmişti."
Bu nedenle de Peker, "Mazinin karanlık istibdat devirle­
rinden kalma bir miras olan ve uzun tarihi tekallübatın
(saldınnın-RA) mahsulu bulunan bu yanlış telakkileri hu­
lusla ve samimiyetle düzeltmek vazifedir." görüşündeydi.

Ancak millet olmayı, "Dil, kültür ve mefkure (ideal)
birliği" olarak tarif eden Peker, sıra hristiyan ve musevi va­
tandaşlara dönük yaklaşımına geldiğinde, onların etnik
aidiyetinin "telkin edildiği" gibi bir fikri savunmaz.

c ı 21 Parla, T. , (1995) s. l 1 0, Peker'e dönük tırnak içindeki atıflar bu
çalışmadan yapılmıştır.

1 68

"Fır kamız bu vatandaşlan da . . . dil ve emel birliğinde
iştirak kaydı altında tamamen Türk olarak kabul eder. Bu
telakkilerimizde de istibdat devirlerindeki reaya zihniye­
tinden eser olmadığını söylemek bile zaittir."

Peker'in "teslim ettiği" bu etnik aidiyetin adresi hiç .
kuşkusuz Lozan Anlaşması'dır. Lozan Anlaşması'yla gay­
nmüslimlerden Ermeni, Rum ve Yahudiler azınlık olma
hakkı ve ayrıcalıklarını elde ettiler. Keldani, Süryani, Nas­
turi gibi doğu bölgesindeki hristiyan nüfus bu anlaşmanın
dışında kaldı.

Şimdi bu noktada yeniden "mirasa" dönmek gereki­
yor. Osmanlı İmparatorluğu'nun son döneminde, İttihatçı­
larla başlayan Türkleştirme kampanyasının başlıca hede­
fi ülkede yaşayan gaynmüslimlerdi.

"Azınlıklara karşı uygulanan politikaların başlıcaları
arasında ekonomik boykot vardı . . . Azınlıklar geçmişte ve
20. yüzyılın başında dış ticareti önemli ölçüde kontrol edi­
yorlardı. Türk burjuvazisinin sermaye birikiminin· oluştu­
rulması açısından azınlıkların mülksüzleştirilmeleri önem
taşıyordu. Türk burjuvazisinin rekabetini sağlamak için
pastanın büyümesi ve gerekli teşviklerin sağlanması gere­
kiyordu. Ancak devletin böylesi bir gücü olmayınca, baş­
ka politikaların devreye girmesi gerekiyordu. Boykot, bu
politikaların en etkilisi olarak düşünüldü."1131

Bu dönemde devlet mekanizmalarından "azınlık un�
surunun" temizlenmesi, azınlık kültürünün reddi, dil ve
inançlarının kısıtlanması gibi politikalar gündeme geldi.

1 . Dünya Savaşı'nda uygulanan Havayic-i Zaruriye

1 1 31 Akar. R. , (1 995) s. 66

1 69

Kanunu, savaş koşullarında ortaya çıkan vurguncuları
hedefliyordu. Kanun çerçevesinde Men-i İhtikar Komis­
yonfarı kuruldu. Komisyonlar, tıpkı Varlık Vergisi Takdir
Komisyonları gibi sadece Müslüman-Türk ginşimcilerden
oluşturuldu. Bu komisyonlar çok kısa bir sürede,
lürk'ten Türk'e alışveriş" türünden kampanyalar"Ve yap­
tırımlarla gayrımüslimleri hedefleyen bir baskı aracına dö­
nüştü.(•!

Cumhuriyet:in kuruluş süreci_ ve hemen öncesinde
azınlıklar adeta "gözaltındaydı." Birinci Dünya Savaşı'nda
Ermeniler, Kurtuluş Savaşı yıllarında da Rumlar sabıka­
lanmıştı. İttihatçılar ve Cumhuriyetin kurucuları "ihaneti"
tehcir ve mübadele politikalarıyla cezalandırmıştı.

Ancak şimdi Cumhuriyet vardı. Gayrımüslimler de bu
cumhuriyetin yurttaşları arasında sayılacak ve eşit mu­
amele görecekti. En azından resmi söylem bunu vazedi­
yordu. Lozan Anlaşması'yla haklan uluslararası garanti
altına alınmış olan azınlıklarda da iyimser bir hava ha­
kimdi.

Cumhuriyetin ilk yıllarında azınlıklara dönük bir dev­
let politikası uygulanmadı. Bu dönemde Türk Ocakları tü­
ründen gençlik örgütlerinin ve basının azınlık ve Yahudi
karşıtı propaganda ve yazılan dışında gayrımüslimlere yö­
nelik bir karşı politika yoktu.o.ıı

rı Bu döneme ilişkin ayrıntılı çözümleme için bkz. Toprak, Zafer,
(1982), s. 1 14

141 Ayrıntılı bilgi için bkz. Levi, A. . (1996a) . 1924-1927 yıllan ara­
sında basın sık sık· azınlıkların kendi dillerini konuşmalarını
eleştiri ve alay konusu /• ptı. Bu dönemde Türk Ocaklan·nın
açtığı anti-Yahudi kampanya ise zamanla unutuldu. 1924'de
azınlık avukatlarından. 2 15'1nln izinleri iptal edildi. Buna kar-

1 70

l 930'lann başında dünyaçla milliyetçilik rüzgarlan
esiyordu. Faşizm ve Nazizm'in Avrupa'da iktidar kapısını
araladığı dönemde, Türkiye de "Türkün öğünmesi ve gü­
venmesi" için tarihi yeniden kurguluyor, medeniyeti Türk­
lerin yarattığı teziyle malul Güneş-Dil teorileri ve Türk ır­
kının "asilliği" söylemiyle bu sürece dahil oluyordu . .

İşte o günlerde hükümet garip bir karar aldı. 1 Hazi­
ran l 932'de çıkan 2007 sayılı kanunla bazı meslek ve iş­
kollannda yalnızca Türklerin çalışması karan verildi. Ya­
bancılar bu mesleklerde faaliyet gösteremeyeceklerdi. Söz­
konusu meslekler arasında ayakkabı satıcılığı, çalgıcılık,
fotoğrafçılık, berberlik, ebelik, kasket ve kundura imalcili­
ği, rehberlik, sanayi işçiliği, her türlü amelelik, bekçilik,
hizmetçilik ve kapıcılık gibi emek yoğun işler vardı. 05ı

· Genç Cumhuriyet, kent yaşamında Türk emekçileri­
nin sayısını artırmak ve belki de kentli yaşamı özendirmek
için işe çalışanlardan başlamayı seçmişti. Emek yoğun iş­
lerin Türklerin eline geçmesi, ucuz emek gücünü de artı­
racaktı. Bu karardan özellikle Yunan pasaportu taşıyan
Rumlar etkilendi. Bu dönemde binlerce Rum, Türkiye'yi
terketmek zorunda kaldı.

Avrupa'da yaşanan antl-semit dalganın Türkiye'ye
gelmesi gecikmedi. 1934 yılında lrkçı-Turancı ve Nazi
sempatizanı gruplar anti-semit yayınlannı doruğa çıkar-

şılık izinleıi iptal edilen müslüman avukatların sayısı da yak­
laşık bu kadardı. Ancak müslüman avukatların izinleıinin ip­
tal edilmesinin nedeni kamu görevi üstlenmeleri iken. azınlık
avukatlarında açıklanan gerekçe Mahlaki" ve Mmesleki" kriter­
lerdi. (s. 52-54)

ıısı MMeslek yasakları"yla ilgili olarak bkz. Demir. H . . Akar, R. ,
a.g.e. s. 79-83

1 7 1

mıştı. Bu yayınlarda hedef gösterilen bölge Trakya'ydı.
1ürk çiftçilerinin Yahudi ahali tarafından sömürüldüğü
propagandası yapılıyor ve Yahudi esnafa karşı ekonomik
boykot çağrıları yapılıyordu.

Daha sonra provakatörler devreye girdi ve 3/4 Tem­
muz 1 934'de Çanakkale, Kırklareli ve Edirne'de Yahudile­
rin evleri ve işyerlerine dönük vandalizm başladı. Saldırı­
lar sonucunda bölgede yaşayan 1 3 bin Yahudiden, 1 0 bi­
ni İstanbul'a kaçmaya başladı ve böylece İstanbul basını
olaylardan haberdar oldu. Saldırılarda bir onbaşı öldürül­
dü ve Yahudilerden de yaralananlar oldu. Olaylar güven­
lik güçlerinin müdahalesiyle bastırıldı. Yahudilerin büyük
bir bölümü evlerine geri döndü. Bir bölümü de bu olaylar­
dan sonra Filistin'e göçtü.1161

1 934 Trakya Olaylan, hükümetin bir komplosu muy­
du? Bu dönemi araştıran Avner Levi'ye göre komplo yok­
tu. Olay, Irkçı-Turancı kesimin bir gövde gösterisiydi. An­
cak Haziran ortalarında ırza tecavüz, yağma gibi olaylarla
başlayan bu sürece, vandalizmin yaşandığı 3/4 temmuz
tarihine kadar müdahale edilmemiş olmasını yadırgıyor­
du.

Savaşın hemen öncesinde 1ürkiye Büyük Millet Mec­
lisi'ne verilen iki yasa tasarısı azınlıkları tedirgin etti. Mil­
letvekili Sabri Toprak tarafından verilen bu yasa tasanla­
nnın ilkinde, Nazi yanlısı rejimlerden kaçan Yahudilerin,
Türkiye'ye girişinin sınırlandırılması isteniyordu. İkinci
tasan ise 1ürkiye'de azınlıkların Türkçe;den başka dil kul­
lanmalarının yasaklanmasını öneriyordu. 1ürkçe dışında
başka dille konuşanlar cezalandırılmalı, azınlıklar Türk

1 1 61 Levl A . . (1996a) s. 1 00- 1 30, Levl A., (1 996b) s. 12- 17

1 72

adlan almalı ancak müslüman olmalarına izin verilmeme­
liydi.

Toprak'ın bu önerisi daha komisyonda reddedildi. Ar­
dından yapılan resmi açıklamalarla, Türkiye'de bir "Yahu­
di Sorunu" bulunmadığı belirtildi.

Bu yasa tasarısı Nazi Almanyasmı heyecanlandırmış­
tı. Ankara Büyükelçiliği'nden Almanya Dışişleri Bakanlı­
ğı'na gönderilen raporda, bu yasa tasarısının Türkiye'de
güçlü bir anti-semitizm eğilimi olduğunu gösterdiği, bu
eğilimin özellikle bürokratlar ve eğitimli kişiler arasında
yaygın olduğu belirtiliyordu."071

Yay geriliyordu. Savaşın başlamasıyla birlikte Anka­
ra'da siyasi ve bürokratik çevrelerin Nazi Almanya'sına il­
gisi artmıştı. Özellikle de Almanya ile siyasi ve ekonomik
ilişkilerin artmasıyla birlikte bu ilgi siyasilerin açıklamala­
rına ve basının tutumuna da yansımıştı.

Bu dönemde anti-semit eğilimler güçlenmişti. Daha
da önemlisi bu eğilim devlet kademelerinde de destek bu­
luyordu. Bu eğilimin bir göstergesi olarak, 2 1 Ağustos
1 940'da CHP'nin grup toplantısında, İstanbul'un bir savaş
karşısınd�i muhtemel dunımu görüşülüyordu. General
Kazım Karabekir ile CHP'li milletvekilleri arasında geçen
konuşma aynen şöyleydi:

"Arkadaşlar, nerede gayri Türk bir yer varsa, muhak­
kak biliniz ki casus yuvasıdır! Münewer arkadaşlarımızın
dahi gittikleri klüpler böyledir. Mesela Büyükada'ya gidi­
niz. Oradaki Anadolu Klübü Yahudilerle doludur.

071 Levi, A. (1996b). s. 1 00

173

Rasih Kaplan (Antalya milletvekili)
- Orayı Yahudi Klubü olmaktan kurtarsınlar. "c ısı

Karabekir'e göre Boğaz'ın iki yanında yaşayan ve
"Türk kanını emen" azınlıklar. ordunun gerilerinde bulu­
nacak bu tehlikeli unsurlar, Anadolu'nun münasip yerle­
rine atılmalıdır. Onlardan boş kalacak kagir binalara, Be­
yoğlu'na da Türk unsuru oturmalıdır. "09ı

Azınlıkları "düşmanın işbirlikçisi". "beşinci kol" gibi
gören bu anlayışın en hamasi uygulaması ise 'azınlıklar
tarihine' "Yirmi Kur'a İhtiyatlar" olarak geçen askere alma
karan oldu. Yahudilerin "Las Vente Klasas", Ermenilerin
"Kısan Tasagark" ve Rumların da "İkosi İlikeis" olarak an­
dıkları, tamamı gaynmüslimlerden oluşan yinni sınıfın,
ihtiyat olarak askere alınmasıydı.<20ı

İkinci Dünya Savaşı'nın en kritik günleriydi. Alman
orduları hızla Türkiye sınırına doğru Balkanları işgal edi­
yordu. İşte bu koşullar altında hükümet 194 1 yılının ma­
yıs ayında bir karar aldı; Karar gizliydi. İlgililer dışında hiç
kimseye bildirilmedi. Sıkıyönetim koşullarında yaşayan
Türkiye'de bir mayıs sabahı, askerler vatandaşlara kimlik

usı Kazım Karabekir. Ankara'da Savaş Rüzgarlan 2. Dünya Savaşı
CHP Grup Tartışmaları (1994)'den aktaran Bali, R. , (1_998a) s.
1 73

1 1 9ı Bali, R. , a.g.e. s. 1 73
ı2oı Bali, R. , (1998c) s. 4- 18 , Rıfat Bali, değişik kaynaklardan yap­

tığı araştırmalar ve azınlık gruplarından yaptığı söyleşılerle ilk
kez bu konuyu araştıran tarihçi oldu. Oysa "Yirmi Kur'a İhti­
yatlar" o yıllan yaşamış hemen bütün gaynmüslim erkeklert­
nin ve afü:lertniiı hafızalarında bütün canlılığını koruyordu.
Ancak nedense pek değinilmeyen ve bilinmeyen bir konu ola­
rak kalmıştı. Bu olayla ilgili verdiğimiz bilgiler, yazarın bu
önemli makalesine aittir.

1 74

kontrolü yapmaya başladı. Gayrimüslim olduğu �nlaşı­
lanlar hemen o anda asker ve polisler tarafından gözaltına
alınmaya başlandı. İhtiyat olarak askere alındıkları söyle­
niyordu.

Azınlıkların neredeyse yetişkin konumdaki bütün er­
kekleri askere alınıyordu. Uygulamaya göre yirmi sınıf bir­
den ihtiyat olmuştu. Bunun anlamı 1 894 ile 1 9 1 3 arasın­
da doğan bütün erkekler askere alınacak demekti. Bu ola­
yı yaşayan kimi azınlıklar ise askere alınanların 25 ile 45
yaş arasındakiler olduğunu belirtiyor. Ancak o yıllarda
azınlıklar arasında da nüfus cüzdanı doğumdan yıllar
sonra edinildiği için askere alınan erkeklerin arasında 60
yaşındakilerin bile bulunduğu görülüyordu.

Askere alınanlara o yıllarda Türk Silahlı Kuvvetle­
ri'nde kullanılmayan kahverengi renkte değişik üniforma­
lar giydirildi. .;Beş düğme" diye de anılan bu üniformala- .
rın devlet dikimevlerinde hazırlanmadığı ve 1 939 Erzincan
Depremi'ne yardımda bulunmak için Yunanistan' dan gön­
derilmiş olan çöpçü elbiseleri oldukları söyleniyordu.

Bu gayrıriıüslim ordusuna silah verilmemişti. Amele­
lik yapacaklardı. Binlerce gayrımüslim er, Anadolu'nun
özellikle orta-batı bölgelerindeki kamplara yerleştirildi. Bu
askerler Zonguldak'ta tünel inşaatlarında, Ankara'da
Gençlik Parkı'nın yapılmasında, Afyon, Karabük, Konya,
Kütahya gibi illerde taş kırma, yol yapımı gibi emek yoğun
işlerde çalıştmldı.ı·ı

Askerlerin kaldıkları kamplarda koşullar berbattı. Ya­
hudi asıllı Yaşar Paker, o günleri şöyle anlatıyordu: .

ı·ı 20 kur'a ihtiyatların birlikleri 500 kişilik gruplardan oluşuyor­
du. Pavlton, H., (1999) s: 1 6 1 . 104 no'lu dipnot.

1 75

"Oradaki çamurlu suyu içiyor, o suyla yıkanıyorduk.
karavana da bu suyla pişiyordu. Tifüs salgını başladı. Beş
yüz kişiydik. ben şansıma salgına yakalanmayan 20 kişi­
den bi:1ydim."

Ancak asıl kaygı verici olan gayrımüslim askerlere in­
zibat eden Türk askerlerin davranış ve söyledikleriydi.
Azınlıklara "O . . . çocuklan artık İstanbul'u unutun" diye hi­
tap ediyorlardı. İstanbul'u ne şekilde unutacaklarını ise
çukur kazdıklarında söylüyorlardı. "Bu kazdığın çukur
mezarın olacak?"

Başta Yahudi askerler olmak üzere bütün gayrımüs­
lim askerler tedirgindi. İmha edllecekleri korkusunu taşı­
yorlardı. Nitekim bu korku öylesine işlemişti ki Bursa'da
konaklayan Mollaköy Askeri Kampı'nda Kuzguncuklu Vi­
tali adındaki bir Yahudi'nin döküntülü tifüs nedeniyle öl­
mesi üzerine kampta, hamam ve sterilizasyon karan veril­
di. Yahudi asıllı askerlerde büyük bir panik başgösterdi.
Zira Naziler de temerküz kamplarında 'temizlik ve sterili­
zasyonu' gerekçe göstererek Yahudileri gaz odalarına atı­
yordu.

Gayrımüslimler bütün kaderlerinin Nazi Ordusu'nda
olduğuna inanıyorlardı. Zira gaynrrıüslimlere göre azınlık
erkeklerinin bir araya toplatılmasını Naziler istemişti.
Böylece daha kolayca Yahudileri ve diğerlerini imha ede­
cekti. Ancak bu karamsar öngörünün tersine 27 Temmuz
1942'de "Yirml kur'a ihtiyatlar" terhis edildi.

Hükümet böylesi bir karara neden gerek görmüştü?
Sonralan bu soruya üç değişik yanıt verildi.

Birinci yanıta göre, Gaynmüslim vatandaşlan bir sü ­
re ticaretten uzaklaştırıp. onları ticari olarak zayıflatmak

1 76

ve bu yöntem sayesinde müslüman bir burjuvazinin doğ­
masını kolaylaştırmak.

İkinci yanıta göre, gayrımüslim vatandaşlara · güven
duyulmadığından Türkiye'nin savaşa girmesi halinde on­
ların muhtemel beşinci kol faaliyetlerini önlemek için
kamplarda enterne etmek.

Üçüncü yanıta göre, Nazilerin, dönemin Hariciye Ve­
kaleti'ne yönelttikleri talepleri doğrultusunda. azınlıkları
kamplarda toplayıp enterne etmek.

Birinci yanıtın Amerikalı diplomatlar tarafından sa­
vunulduğunu, ikinci yanıtın General Kazım Karabekir ta­
rafından savunulduğunu, üçüncü yanıtın ise bu süreci
bizzat yaşayan azınlıklar tarafından dile getirildiğini vur­
gulamakta yarar var.

Bu kararın gerekçelerine ilişkin herhangi bir belge.
veri, arşiv yok. Dolayısıyla bu üç olasılıktan birine inan­
maktan başkaca çare yok. Ancak daha sonraki gelişmeler
de dikkate alındığında, bu olasılıklar içinde birinci ve ikin­
ci seçeneklerin birarada düşünülmesi daha anlamlı gibi
gözüküyor.

Nazilerin hazırladığı Avrupa Yahudi haritasında 55
bin nüfusuyla Türkiye'yi de işaretlediği , hatta bu cemaat­
ten öndegelen isimlere ilişkin istihbarat çalışması yaptığı
biliniyor. Ancak Türk siyasetçilerinin, Nazilerden gelen
böylesi bir talebi yerine getirdiklerine ilişkin hiç bir veri
yok.

Ancak söylenceler ve korkular var. O dönemde bu
korkulan besleyen en önemli sembol ise KBalat Fırınları"

177

olarak anılan tesislerdi. Ülkede azınlıkların hor görüldü­
ğü, anti-semit havanın ağırlaştığı, Varlık Vergisi, 20 sınıf
ihtiyatlar uygulamalarının yaşandığı, "Vatandaş Türkçe
Konuş" kampanyalarıyla azınlıkların terörize edildiği o
günlerde özellikle Yahudiler arasında korkuyu besleyen
bu fırınlara ilişkin söylentilerdi. ı2ı ı

"Yahudileri yakmak için" fırınların hazırlandığı söy­
lentileri salt İstanbul'da değil. İzmir'de de yaygındı. Yahu­
di tarihçiler, İzmir'de Karataş Semti ve Bahribaba Par­
kı'nda kurulan iki binanın Yahudilerin yakılması amacıy­
la hazırlandığı ancak sonralan -başka amaçlarla da olsa­
hiç kullanılmadığını belirtti.

İstanbul'da ise Yahudi cemaatine ait Or Hayim Has­
tanesi'nin bitişiğindeki Et ve Balık Kuıumu'na ait arazi
üzerinde inşa edilen binanın, Yahudileri yakmak için ha­
zırlandığı iddia edildi. Bu iddia sahiplerine göre, binadaki
duşlarla teçhiz edilmiş modem hamam ve yüksek bacalar
kanıttı. Bacalara konan kafesler yakılacak Yahudilerin de­
ri parçalarının havaya karışmaması içindi. Ancak bu fırın­
larda kullanılacak imha teçhizatı İstanbul'a getirilemedi­
ği için bu tesisler kullanılamamıştı.

1 947 yılında tek parti döneminin havasını anlatan bir
raporda da bu fırınlardan sözedildi. İsrail'de Merkezi Siyo­
nist Arşivi'nde bulunan bu rapora göre, Türkiye Yahudi va­
tandaşlan imha etmek için fırınlar hazırlamıştı. Savaş bi­
tince de bu fırınların ekmek fırınları olduğu açıklanmıştı. ı22ı

Bu söylencelere inanan 345 Yahudi vatandaş kirala­
dıkları bir motorla Türkiye'den Filistin'e kaçmak için yola
çıktı. Arıcak motor henüz Marmara'da yol alırken battı ve

1211 Bali, R. , (1 998b), s. 1 1 - 1 7
1221 Bali, R., a.g.e. s. 1 2

1 78

bu Yahudi vatandaşların tamamı boğularak öldü. ı23ı

Bu tezin en zayıf yanı ise şuydu: Resmi ideolojisinde
Yahudileri ortadan kaldırmayı bir devlet politikası haline
getiren Naziler bile imha kamplarını kuş uçmaz. kervan
geçmez bölgelerde inşa etmişti . Oysa İstanbul'daki bu
kamp adeta şehrin ortasındaydı. Türkiye böylesi bir aleni
vahşeti kentin ortasında nasıl uygulayacaktı?

Ancak korku dağlan bürüyordu. Uygulanan kimi po­
litikalar da bu korkuyu besler nitelikteydi. 4 Mayıs
1942'de Başbakan Refik Saydam'ın emri ile Anadolu Ajan­
sı'nda çalışan 26 Musevi personelin işine son verildi. ı24ı

Bu kişilerin Türk basınını bilgilendiren ve haber ser­
visi yapan böylesi kilit bir kurumda Yahudilerin çalışma­
sından Almanya'nın rahatsız olduğunu bildirmesi üzerine
işten atıldıkları görüşü hakimdi.

Daha önemlisi ilk kez Yahudilere dönük polisiye ted­
birler alınmaya başlandı.

"6 Musevi genç. Yahudiliği yaymak suçuyla yargılan­
maktadır. Kardeşlik klubü üyesi olan bu gençlerin evlerin­
de yapılan aramada bulunan 700 kitaptan 7'si siyonizm
hakkında bulunuyor.l25l

Refik Saydam hükümeti sonrasında, yeni hükümeti
kurmakla görevlendirilen Şükrü Saracoğlu'nun, Başba­
kan olarak TBMM' de yaptığı ilk konuşma, önceki politika­
ların devam edeceğini ilan ediyordu:

1231 Mahrad, A. . (1992) s . 16-27, Derleyen: Cemil Koçak
1241 Glasneck. J. , s.26
ı2sı Cumhuriyet, (1 0.3. 1942)

1 79

"Biz Türküz, Türkçüyüz ve daima Türkçü kalacağız.
Bizim için Türkçülük bir kan meselesi olduğu kadar bir
vicdan ve kültür meselesidir. <251

Saracoğlu'ndan hemen sonra kürsüye çıkan Antalya
Milletvekili Rasih Kaplan ise yaptığı konuşmada "Türkleri
rencide edenleri" uyarıyordu:

Bazı unsurlar pek arsızca hareket ederek Türk mille­
tinin diline hürmet etmiyorlar. Evlerinde istedikleri dili
konuşabilirler. Fakat umumi yerlerde . . . bir kısım Türk
vatandaşının konuştuğu dil Türkçe değildir.

Ey vatandaş!
Eğer Türk vatandaşı isen Türk diline saygı göster.

Karşındaki Türkleri de rencide etme. "<271

Aradan 4 yıl geçtikten sonra Sabri Toprak'ın önerisi
bu kez Meclis'te bir başka milletvekilinin konuşmasıyla
yankılanıyordu. Rasih Kaplan'ın konuşması sonrasında
Irkçı-Turancı akımlar tarafından "Vatandaş Türkçe Ko­
nuş" kampanyası başlatıldı. Azınlıkların yaşadığı semtlere
giden Irkçı-Turancı militanlar bu kampanya çerçevesinde
sözlü ve fiziki tacizlerde bulunuyorlardı.

Devletin anti-semit uygulamalarına ilişkin bir başka
çarpıcı örnek ise yine dört yıl önce Sabri Toprak tarafın­
dan verilen yasa önerisinin diğer maddesini hatırlatıyor­
du.

Nazi işgali altındaki topaklardaı::ı kaçan 76 1 Roman­
yalı Yahudiyi taşıyan 8 mürettebatlı "Struma" adlı gemi 1 5
Aralık 1 94 l 'de İstanbul açıklarına geldi ve Boğazlar'dan

12sı Akşam, (6.8. 1942)
12n Akşam. (6.8. 1942)

1 80

geçiş izni istedi. Gemi arızalıydı ve yola devam etmesi güç
görünüyordu. Bu geminin yolcularına bir yıl kadar sonra
24 Şubat l 942'de verilen cevap olumsuzdu. Bu bir yıl bo­
yunca İstanbul limanında ve açıkta bekleyen geminin yol­
cuları arasında dizanteri ve açlık yaygındı . Geminin yolcu­
larıyla birlikte Romanya'ya iadesine karar verilmişti.

Ancak gemi Karadeniz'e açılır açılmaz batırıldı. David
Stoilar adındaki bir yolcu dışında bütün yolcular ve mü­
rettebatı öldü. Ölenlerin toplam sayısı 769'du.128ı

Gözler Türkiye'ye dönmüştü. Yahudilerin kara yoluy­
la Filistin'e gönderilmesi taleplerini de reddeden Refik
Saydam hükümetinin olayla ilgili "vicdan muhasebesi"
neydi? Geminin batırılmasından tam 24 saat sonra
Başbakan Refik Saydam şu açıklamayı yapıyordu:

"Türkiye başkaları tarafından arzu edilmeyen insan­
lara mekan olamaz. "'29l

Anti-semit eğilimler salt bürokrasiye özgü bir anlayış
değildi. Bu dönemde "aydınların" da CHP'nin resmi ideolo­
jisi doğrultusunda, halkı yönlendirdikleri söylenebilir. Ay­
dınlar arasında sonraki yıllarda anılarını yazanların, "an­
maktan" kaçındıkları yaygın bir anti-semitizm ve milliyet­
çi duyguların körüklenmesi sözkonusuydu. Örneğin,
Struma olayından iki yıl kadar önce Yaşar Nabi, Nazi reji­
minden kaçan Yahudileri Türklye'de istemediğini ilan edi-
yordu:

·

" . . Yabancı soydan göçmen üzerinde yaşadıkları ya­
bancı topraklarda, ayn milliyete mensup insanların, ara-

12sı Gökay, B . . (1 993) s. 42-45
1291 Cumhuriyet, (25.2. 1942). Akşam. (2 1 .4 . 1942)

1 8 1

lannda birleşerek yalnız milli dil ve hislerini idame ile kal­
mayıp mensup oldukları milletin mukadderatına karşı ya­
kın bir alaka göstermekte devam etmeleri, her memleket
için bu neviden göçmenleıi arzu edilmez insanlar haline
getirmiştir

Türkiye'de bir azlık tehlikesi mevcut değildir. Memle­
ketimizde yalnız İstanbul'a inhisar eden ve üç ayn milliye­
te mensup bir azlık kütlesinin müşterek yekünü , bu şe­
hirdeki Türk nüfusunun kahir bir ekseriyet teşkil etmesi­
ne mani olmayacak miktardadır. Buna rağmen yabancı
kandan azlıklardan çok çekmiş olan Türk milleti yeniden
vatanına başka ırktan insanların getirilmesine tabidir ki
müsamaha edemez. "l3oı

Dönemin aydınlarının Türkiye'de yaşayan azınlıklara
karşı hoşgörüsüz ve kaba bir dil kullanmalarının yanısıra,
bir losmının da Nazilere sempati duyan eğilimleri birleşti­
ğinde ortaya azınlıklar açısından kaygı verici bir bileşim
çıkıyordu.

Örneğin. 21 Haziran 1 942 tarihli Cumhuriyet Gaze­
tesi'nde "Özgürlüğü için silaha sarıldığını haykıran Al­
manya"dan sözediliyor. Aynı yıl 1 9 Ağustos'ta "Almanya
1942" adlı yazı dizisi ile "Yazar" Nazi Almanya'sını olumlu
bir dille "okurlarına" tanıtıyordu.ı3ıı

Resmi ideolojiyi savunan bir başka yazar Ziyaeddin
Fahri 29 Mayıs 1 942 tarihli Cumhuriyet Gazetesi'nde
yayınlanan "Yahudilik ve J\omünistlik" adlı makalesinde
komünistlerle, Yahudiler at-asındaki "şaşırtıcı benzerliğe"
dikkati çekiyordu:

t3oı Nabi, Y. , (1941) s . 44 1 -447
13ıı Cumhuriyet, (2 1 .6. 1942), (19.8. 1 942)

1 82

"Şöyle ki, milli vahdet peşinde koşan, milli şuunmu
arayan ve kendisine gelmek isteyen, siyasi iktisadi menfa­
atlerini korumak isteyen cemiyetler içinde bulunan Yahu­
diler, şayet tabil olarak bu koşuş ve arayıştan memnun ol­
mazlar. O zaman kurtuluş yolu, bu milli şuur gerginliğini
azaltacak içtimai ve siyasi dorktrinlere intisap etmekten
ibaret olacaktır.

Yahudiler üzerine yapılan bu yorumlarla da yetinme­
yen kimi yazarlar, Türklerin ırksal kökenlerini 600 yıl·ön­
ceki kaynaklarda arayarak, Türkleıin sınır komşularının
da Türk olduklarını kanıtlamaya çalışmaktaydı. Örneğin
İsmail Hami Danişmend, Türkleri üç sınıfa ayırıyor ve Tu­
rani, İrani ve Yunanilerin hepsinin Türk neslinden oldu­
ğunu iddia ediyordu. Danişmend, 6 asır önceki bir kay­
nakta şunların yazıldığını belirtiyordu:

. . . . Pes meydandadır ki Rum Yunan'ın oğludur.
Yunan Türk'ün oğlu. Türk Yafes'in büyük oğludur. Nite­
kim Rum ibni Yunan, ibni Türk, ibni Yafes'tir. Bunların
meskeni kara derya kıyılannda iki deryanın birleştiği yere
kadar ki garp ucu halis-i Traksa'dır."

Yazar, bu "kaynaktan'.' yola çıkarak şu saptamada
bulunuyordu:

" Herhalde 6 asırlık telakki tarzının bizim için ifade
edebileceği en mühim mana . . . "Hint-Avrupa grubu" aile­
sinde Türk ırkının ana soy sayılmasıdır."r32ı

Dönemin basını da şovenist ve anti-semit havanın
oluşmasında çok önemli bir konuma sahipti . Örneğin, 3 1
Mart 1 942'de, Cumhuriyet Gazetesi tarafından başlatJJan

rnı Cumhuriyet. { 13 . 1 . 1942)

1 83

bir kampanya ile 1 5 gün içinde tam 5 kere Mısırlıçarşı'ya
dikilen laleler haber konusu yapılıyordu. Gazete, lalelerin
milli gelenek ve göreneklere ters düştüğünü ve sökülmesi­
ni istemekteydi. Zira laleler "haça benziyordu." Tabi bu
kampanyaya diğer gazetelerin de katıldığını ve sonuçta la­
lelerin bulundukları yerlerden söküldüğünü belirtmeye
gerek yok!133>

Aşağıda basının habercilik anlayışından örnekler ve­
rilmiştir:

- İki Yahudi ticarethanesi sahipleri Milli Korunma
Mahkemesine verildi. (Cumhuriyet, 1 4.8. 1 942)

- Arkadaşının cebinden 37 TL. çalan Ermeni 1 ay
hapse mahkum oldu. (Cumhuriyet, 1 7.8. 1 942)

- Anadolu'lu tüccann şikayetiyle ihtikar suçundan 4
Yahudi tevkif edildi. (Cumhuriyet. 29.8. 1942)

- İki Yahudi çocuğu Hava Kurumu için toplanan ro­
zet paralarını çaldılar. (Cumhuriyet, 3 1 .8. 1 942)

- Bir Yahudi firması mahkemeye verildi. (Cumhuriyet.
30.9. 1 942)

Haber örneklerinde dikkati çeken nokta; azınlıklara
mensup vatandaşların yasadışı olaylarda etnik kökenleri­
nin ön plana çıkarılmasıydı.

Bu döneme damgasını vuran azınlık karşıtlığı, gıdası-

t33ı Cumhuriyet. (3 1 .3. 1942) . (2.4. 1942) . (3.4. 1942), { l l .4. 1942).
(1 6.4. 1 942)

1 84

nı hiç kuşkusuz CHP'nin o yıllardaki ideolojik tercihlerin­
den alıyordu. Bu tercihlerin ekseninde ''Türk Milli Kimliği­
nin Oluş(turul)ması" amacı vardı .

İşte bu çerçevede Varlık Vergisi'nin uygulandığı dö­
nemde, Cumhuriyet Halk Partisi'nin azınlıklardan sorum­
lu 9. Bürosu bir rapor hazırladı. Bu rapor dönemin ruh
halini yansıtan, siyasi ve bürokratik kadroların gaynmüs­
limlere bakışını en iyi şekilde ifade eden bir metindı. t34ı

Raporda Türk milliyetçiliği, "Tek dil konuşan: kültür
ve ülkü birliği ile birbirlerine bağlı bulunan yurttaşlardan
mürekkep siyasi ve içtimai bir bütün meydana getirmek,
yani vatan içinde anadili tek, ülküsü tek bir millet yarat­
mak" olarak tanımlanıyordu.

Böyle bir millet yaratmanın tahakkuk yolu ise son de­
rece açık biçimde ortaya konuyordu:

"Bu memlekette her şerefin ve nimetin Türkçe ve ken­
disini 1ürk hissederek, 1ürkçülükten başka hiç bir kav­
miyete bağlılık göstermeyenlere has olduğunun tam bir
şuurla nakşedilmesi. . . "

Resmi ideolojinin azınlıklara bakışı tam da buydu.
Yani sadece "Türkçe konuşanlar ve kendini Türk hisse­
"denler" ve de "başka hiç bir kavme bağlı olmayanlar" şe­
reften ve nimetten pay alacaklardı.

Rapora göre azınlıklar, Türk milliyetçiliğinin ve CHP
Programının arz ettiği dil, kültür ve ülkü birliğinden uzak-

1341 Raporu gün ışığına değerli araştırmacı Faik Bulut çıkardı. Ra­
pordan yapılan alıntılar bu çalışmadan yapılmıştır. Raporun
tamamı için bkz. Bulut. F. , (1998)

1 85

tı. Daha önemlisi gaynmüslimler, "beşinci kol faaliyeti"
içindeydi.

"Memleketin asıl unsurunu teşkil eden milletle kay­
naşmamış ve sadakat göstermemişlerdir. Ve çok vakit ha­
reketleri hıyanet halinden çıkmamıştır."

Raporda azınlıklar ile ilgili şu görüşlere yer veriliyor:

Ermeniler: Anadolu'da yavaş yavaş çöreklenerek kü­
çük cemaatler haline gelmektedir. Politik herhangi bir te­
sirle nüfuslarını artırmaya çalışıyorlar. Ermeniler öncelik­
le Anadolu'dan "temizlenerek" İstanbul'a nakledilmelidir.
Böylece nüfus artışları kontrol altına alınabilir.

Rapor, tarihsel deneyimlerin ışığında İstanbul'a gön­
. derilmeleri seçeneğine bir "gerekçe" daha ekliyor.

"Bu suretle hem çoğalmalarının önüne geçilmiş, hem
de yarın bu mesele halledilirken. topluca hal imkanı ha­
zırlanmış olur."

Rapora göre, Ermeniler asimile edilemeyecek bir
gmptu. Dolayısıyla nüfus mübadelesine tabi tutulmaları
ya da başKa ülkelere göçlerinin kolaylaştırılması ve böyle­
ce sayılarının azaltılması öneriliyordu.

Rumlar: Rumların artık bir tehlike arzetmediğini be­
lirten raporda, asıl önlem alınması gereken yer olarak İs-
tanbul gösteriliyordu . Hedef belliydi:

·

"Bu hususta söylenecek tek söz. İstanbul fethinin
500. yıklönümüne kadar İstanbul'u tek Rum'suz hale ge­
tirmek . . . "

1 86

Yahudiler: Rapor dönemin anti-semit havasını yansı­
tan bir Yahudi tanımı yapıyor.

"İki bin yıldan beri vatan ve toprak bağlılığı gibi bir
millete yüksek gurur ve şeref veren hislerden mahrum ya -
şayan Yahudi, dünyada para kuvvetini kendisine tek he­
def bilmiştir."

Rapor, Türkiye'deki Yahudi nüfusun da "azaltılması"
gerektiği görüşündeydi.

"Evvela bunların dışarıdan gelme suretiyle memleket­
te çoğalmalarına müsaade etmemek, imkan bulundukça
memleketten çıkmalarında her türlü kolaylığı göstermek
suretiyle, mevcutlarını azaltmak ve iktisadi menfaat kay­
naklarından bunları uzaklaştırmak için devlet teşebbüsle­
rinde ve taahhütlerinde yer vermemek. .. "

Rapor böyle uzayıp gidiyor. Cumhuriyet dönemi azın­
lık politikalarını bu raporun ışığında incelediğimizde rapo­
run öneri ve öngörülerinin önemli ölçüde gerçekleştiği dik­
kati çekiyor.<35>

c. Irkçı Bir Politika: Varlık Vergisi

Yukarıdaki bölümde Varlık Vergisi'ne gelinceye kadar
Cumhuriyet yöneticilerinin, aydınlarının azınlıklara bakı­
şını ve azınlıklarla ilgili geliştirdikleri politikaların kilomet­
re taşlarını sıralamaya çalıştık.

Bu çabamızdaki asli amaç, Varlık Vergisi'nin münfe­
rit, konjonktüre! bir istisna olmadığını göstermekti. Azın-

ı35ı Bu raporun kapsamlı değerlendirmesi için bkz. Akar, R.,
(1998) s. 68-75

. 1 87

tıklar "dili, kültürü ve ülküsü" tek olan bir toplum proje­
sinin dışında kalıyordu. Dolayısıyla onların nicel ve nitel
etkilerinin azaltılması kimi Cumhuriyet yöneticilerinin
stratejik öncelikleri arasında yer alıyordu.

Şimdi bu çerçevede Ankara'daki bürokratik-elit kad­
rolarla adeta içiçe geçmiş bulunan basının/ aydınların
Varlık Vergisi'ni değerlendirmelerine bakabiliriz.

Varlık Vergisi'ni ödeyecek olanların listelerinin asıl­
masıyla, verginin azınlıklara yönelik bir uygulama olduğu­
nun anlaşılması üzerine yazar A. Hamdi Başar, Varlık
Vergisi'ni şöyle savunmaktaydı:

"Varlık Vergisi hiçbir itiraz hakkı tanımıyor. Herkes­
ten müsavi vergi almıyor. Böyle gayri adilane vergi olur
mu diyenlere, dine ilme inanan bir adam sıfatile söylüyo­
rum. Dünya yüzünde ve bütün tarih boyunca bundan da­
ha adilane vergi olmamıştır. Musa Peygamberin emrettiği
fakat kavmine tatbik ettiremediği içtimai adaleti biz Varlık
Vergimizle temin etmiş oluyoruz . . .

Bugün bütün dünya Yahudiliğinin. . . Musa'nın ve
Tevratın büyük esaslarını kavrayış hamlesine yaratmasını
dilerim. Aksi takdirde bu kavmin felaketi önlenemeyecek­
tir"1361

O dönemde vergiyi azınlıklarla bir "rövanş" gibi gören
bir başka yazı ise Refik Halid Karay'a aitti.

" . . . Bazı güzel duygular vardır: Aza kanaat, vatana
sevgi, kanuna itaat, yoksula yardım, aça merhamet, halk

1361 Cumhuriyet. (2 1 . 12 . 1942)

1 88

derdine ortaklık. . . Bunlardan zerre kadar nasibini alma­
yan sendin. sizdiniz!

. . . Dört yıldır bazen için için, bazı kere bıyık altından.
çok kere de katıla katıla gülüyordunuz. Dört yıldır gülen
sendin, sizdiniz! Şimdi benim, biziz!"ı37ı

Peyami Safa ise bu "biz" ve "ötekiler" aynmına sınıf­
sal bir içerik kazandırmaya çalışıyordu.

"Yirmi seneden beri, Cumhuriyet hükümeti Türki­
ye'de azlıklarla. öz Türk unsuru arasında hiç bir fark gö­
zetmemiştir. Bir fark varsa bu sizin lehinizedir. Daha faz­
la kazanırsınız. daha rahat yaşarsınız. İstanbul'un en göz­
de semtlerinde azlıklar oturur. Boğaz'ın Anadolu kıyısı öz
Türk unsurunu banndıran bir harabe: Rumeli kıyısı azlık­
larla dolu bir mamuredir. Büyükada'da yat klübü ve bü­
tün oteller. Yalova'da Otel Termal. Suadiye Plaj ve gazino­
lan. İstanbul'un en lüks mahalleleri ve apartmanlan yüz­
de 80, azlıklarla dolup taşar. Dünyanın hiç bir yerinde
böyle zenginlik ve bahtiyarlık nisbeti göremezsiniz . . . ken- ·
dinizle. bizim aramızda fark yaratan yine sizlersiniz. Tür­
kiye' de azlıklar şiveleriyle bizden aynlırlar. Çünku zora
gelmeyince Türkçe öğrenmek istememişlerdir. Azlık okul­
lanndaki Türkçe öğretimlerine rağmen Türkçe öğrenme­
mekte. hele umumi yerlerde Türkçe konuşmamakta ayak
direyenler az mı?"ı3sı

Bu noktada Varlık Vergisi'nin "gösterişci tüketimi
vergilendirmesi" yaklaşımını biraz daha açmak gerekiyor.

1371 Tasviri Efkar (24. l . l 943)'den aktaran Aktar A. , (1996) a.g.e.
s. 1 3 1

ı3sı Tasviri Efkar (29. 12 . l 942)'den aktaran Aktar A., (1996) a.g.e.
s. 13 1

1 89

Ayhan Aktar tarafından yapılan analizde gaynmüslimler
arasında aynı işi yapan ve aynı servete sahip olan azınlık­
ların bile birbirlerinden çok farklı biçimde vergilendirildiği
ortaya konuyor. Aktar, bu ayrımı şöyle değerlendiriyor:

Milli şef rejiminin ve solidarist korporatist dünya gö­
rüşünün en hassas olduğu mesele. tüketim faaliyeti üze­
rinde yükselen toplumsal tabakalaşmanın ortaya çıkardı­
ğı farklı yaşam tarzlandır. "t39ı

Tek parti yöneticileri "gösterişçi tüktim" ile sınıfsal
düzey ve statülerin ortaya konmasından rahatsız oluyor­
du. Bunun en basit şekli olan 'gece yaşamı' ya da 'Büyü­
kada'da tatile gitmek' bile hoşgörülemeyecek aşırılıklar
olarak niteleniyordu. Bu tür "aşırılıklar" yapan 1ürk de ol­
sa affedilmedi. Dönemin sinemacısı Cemil Filmer, sırf Ab­
dullah Efendi Lokantası'nda yemek yediği için 1 25.000 TL
Varlık Vergisi ile cezalandırıldığına inanıyordu.t4°l

Kereste tüccarı Parseh Gevrekyan ise o yılların gözde
oyuncusu Cahide Sonku ile yaşadığı aşk öyküsünden ötü­
rü soluğu Aşkale'de aldığı görüşündeydi. (Bkz. EK 1)

Bütün bu sınıfsal "kıskançlık" argümanlarına karşın,
sonraki yıllarda Varlık Vergisi ile ilgili araştırmalar yapan
pek çok yazar, verginin "ırkçı" bir karakter taşıdığı konu- .
sunda ortak bir görüş birliğine sahiptir. t4JJ

!39J Aktar, A. . (1996), s. 1 09- 1 1 2
1401 Güçlü. M . . a.g.e. s. 1 32
1411 Ökte, F . . a.g.e. s. 39. Koçak C., a.g.e. s.37 1 . Lewis-Lütem a.g.e.

s. 28. Boratav, K .. a.g.e. s. 264, Neumark. F .. (1982} s. 145,
Sertel, S., a.g.e. s. 260, Y�kin, Ç . • a.g.e. s. 2 13, Timur, T. ,
a.g.e. s.2 13, Nadi, N . . (1 979) s. 235, Yücekök, A .. a.g.e. s. 244,
Singer. M . . a.g.e. s. 1 5. Hearslag, Z.Y. (1 968) s. 26, Lewis, B . .
a.g.e. s.301 · ·

1 90

Hatta kimi "soldan" eleştirilerde bu dönem "Milli Şe­
fin faşist diktatörlüğü" olarak anılmaktadır.l42ı

Varlık Vergisi'nin uygulama sürecinde de benzer iddi­
aların ortaya atıldığı görülüyor. Örneğin, Sabiha Sertel ,
Varlık Vergisfnin gazete başyazarlarına tanıtıldığı toplan­
tıda, bir yazarın azınlıkların daha fazla vergilendirileceği
ve ayrımcılık yapılacağına ilişkin rivayetleri hatırlatması
ve rahatsızlığını dile getirmesi üzerine, Başbakan Saracoğ­
lu'nun, "Kanun önünde vatandaşlan _birbirinden ayımıa­
yız. Büyük servetler en çok kimin elinde ise, onlar daha
çok verecekler" açıklamasını yaptığını anlatıyor.<43> Ancak
uygulama bütünüyle farklıydı. Saracoğlu bu kez de A.E.
Yalman'a "din, içtihat, kan, asıl ve nesep, ırk diye bir ay­
rım yapılmadığını söylemek gereği duyuyordu. <44>

Oysa "kan, nesep, ırk" ayrımı doludizgin devam edi­
yordu. Azınlıkların vergilendirilmesinde "tarihi çelişkiler"
dahil bir çok etken gözönüne alınıyordu.

Örneğin: İstanbul'daki komisyonlarda görev alan
CHP'li eski İttihatçılar, 1 . Dünya Savaşı'nda bitmeyen he-

ı42ı Perinçek. D., (1979) s. 89, Perinçek, o yıllarda Komüntem üye­
si Şefik Hüsnü'nün bu kuruluşa yazdığı 1 942 tarihli raporda,
Varlık Vergisl'ni "Milli azınlıklara karşı soygun kanunu olarak
nitelediğini ve böylece Saracoğlu'nun ırkçı-faşist yüzünün sırıt­
tığını" söylüyor. Ancak ne gariptir ki Perinçek'in bu çalışması­
nın üzerinden 20 yıl geçtikten sonra, aynı siyasi görüşün/ge­
leneğin önde gelen ideologlanndan Ferit İlsever bu kez, Varlık
Vergisi'ni sömürücülere ve emperyalizmin işbirlikçilerine karşı
bir iktisat politikası olarak niteleyebiliyor. Bu çelişki, sözkonu­
su siyasi görüşün temsilcilerinin çözmesi gereken bir "sorun­
dur." Aydinlık Dergisi, 1 Şubat1998

t43J Sertel, S., a.g.e. 257-260
C44J Yalman. A.E., a.g.e. s. 378

1 9 1

saplan için Varlık Vergisi'ni beklemişti. Komisyon, 'Taş­
nakların başıdır diye, Kadıköy'lü Aşador'un vergisini dört
misline, tam 400 bin llraya çıkarıyordu. "<45>

Müslüman-Türklere oranla Rumlardan yüzde 1 56,
Yahudilerden yüzde 1 79, Ermenilerden yüzde 232 oranın­
da vergi istenmişti. <46>

Azınlıklar ise yapılan aynmcılığı, yaşadıkları haksızlı­
ğı hicvediyor, aralarında fıkralar anlatıyorlardı. Fıkralar
da "Türk kavminden dışlananların/cezalandınlanların" si­
temleri vardı:

din?

" - Mişon sen ne verdin?
- 9.575.67 kuruş.
- Yorgo, sen ne verdin?
- 1 5 .487.98 kuruş.
- İyi paradır, iyi paradır. Agop sen ne verdin?
- 2 1 .332. 1 5 kuruş.
- İyi paradır, iyi paradır. Mehmet efendi sen ne ver-

- 2. 1 8 kuruş.
Salamon ellerini havaya kaldırmış,
- Ey büyük Atatürk, sen ne güzel söylemişsin: "Ne

Mutlu Türküm diyene" diye . . . "<411

Türkiye'de "azınlık" olmak, "öteki" olmak yani dışlan­
mak . . . Bu, salt Varlık Vergisi ile ortaya çıkan bir ruh hali-

14s1 Ökte, F . . a.g.e. s.94
1461 Bir lngiliz lşadamının hazırladığı ve İngiliz Konsolosluğu aracı­

lığıyla Londra'ya iletilen rapordan aktaran Alexandris. A . . a.g.e.
s. 2 1 7. Glasneck, J., a.g.e. s. 270

f47J Üsdikcn, B .. (1992) s. 58

1 92

ni anlatmıyordu. Diş Hekimi Eli Şaul yaşadığı ayrımcılığı
şöyle dile getiriyordu :

"Gayrımüslim bir Türk. yani dini Musevi veya Hristi­
yan olan bir insan ne yaparsa yapsın, isterse ağzıyla kuş
tutsun. yine bir Türk addedilmez. Sebep ne olursa olsun,
hakikat meydandadır. İstediği kadar vergi verir. Kızılay,
Teyyare Cemiyeti'ne vs. aza olur. Teberrularda bulunur.
Türk mekteplerinde Türk kültürü alır, fakat yine nafile.
Fark daima vardır . . . Neden? Çünkü bunlar alt tarafı gayn­
müslim, doğru tabirle. bunlar gavurlardır. En medeni ve
en okumuş bir arkadaşım bile günün birinde hiç ümit et­
mediğim bir zamanda aslen Türk olmadığımı yüzüme fır­
latmaktan çekinmez. Çekinmez çünkü bunu erkekliğin ve
milliyetçiliğin esasından sayar. En samimi arkadaşım be­
ni methederken, "Bu bildiğin Yahudilerden değildir" (der)
Hiç bir zaman Türklüğümü kabul etm

.
ez."

Bu uzun alıntıyla "öteki" olmayı nasıl hissettiğini an­
latan Eli Şaul bu anılarını tam da Varlık Vergisi'nin uygu­
landığı günlerde askerlik görevini yaptığı Ağn'da kaleme
almıştı.

Şaul'un satırlarında, etnik kökenin bile küfür olarak
zikredildiği o günlerin ağırlığını hissetmek mümkün. De­
vam ediyoruz:

" . . . Türkiye'ye gelen bir yabancının, Türk addedilebil­
mek için evvela dinini. sonra da ismini değiştirmesi lazım­
dır. Yoksa Türk addedilmek için 450 sene bile kafi gelme­
diği meydandadır. Türkiye'de yaşayan Rum ve Ermenile­
rin vaziyeti de aynıdır, yani onlar da yabancı yani gavur­
dur. Ancak bu gavur lisanı, resmi olmayıp halk lisanıdır.
Resmi lisan, ya ekkaliyet ya azınlık der . . . Türkiye'de Yahu­
di bizim kaba ismimizdir. Bizi methetmek veya fena niyet

1 93

olmazsa. musevi kelimesi kullanılır. Mesela, "İstanbul
musevileri Erzincan felaketzedeleri için bilmem şu kadar
teben-uda bulundular . . . hırsızlıktan, yankesicilikten bah­
sedilince hemen Yahudi oluruz. "Bir muhtekir Yahudi ya­
kalandı." . . . Yahudi bizde adeta küfürdür. Bir münakaşada
haklı çıkmak üzeresin. Biri, "Sus ulan Yahudi!" diye bağır­
dı mı. iflahın kesilir. Münakaşayı kesersin çünkü en zayıf
yerinden vuruldun. Evet, Yahudisin veya Ermenisin . . . "ı4sı

Türkiye'de azınlık olmayı veciz bir biçimde anlatan Eli
Şaul yanılıyordu (!) Zira Türk addedilmek için dinini ve is­
mini değiştirmek de fayda etmiyordu. Vergilendirilen azın­
lıklara ek olarak. 1 7. yüzyılda Sabetay Sevi'yi Mesih ola- ·
rak gören ve musevilikten. müslümanlığa dönen bu ne­
denle de "Dönme" diye tanımlananlar da yüksek oranda
vergiye tabi tutulmuşlardı. Varlık Vergisi sürecinde (D)
grubu olarak fişlenen bu cemaat, müslümanlığa geçmiş
olmasına karşın -dönemin yöneticileri tarafından- etnik
karakterlerini koruyan. kendi ritüelleri olan ve bu yanıyla
da müslümanlarla ilişki kurmaya yanaşmayan, 'gizemli'
bir çevre olarak algılandı. Nüfus cüzdanlarındaki müslü­
man hanesi. Dönmelerin de Varlık Vergisi kurbanları ara­
sına girmesini önleyemedi. 1491

"Kendilerini tamamiyle Türk addeden . Sabetaycı aile­
ler "D" sınıfı altında belirlenmişler; Bezmenler, Atabekler,
Dilberler gibi bilinen aileler korkunç parasal miktarlar
ödemek durumunda bırakılmışJardır. "t5oı

Varlık Vergisi özellikle müttefiklerden yana ülkelerde .

!tsı Şaul. E . • (1999) s. 1 09- 1 1 5
c491 Lewis, B. , a.g.e. s. 297, Sertel Z., (1977) s. 8 1 . Bu konuda ya­

pılmış ayrıntılı bir çalışma için bkz. Zorlu, 1 . , (1998)
csoı Zorlu, 1 . , a.g.e. s. 1 32

1 94

sert tepkilere yol açıyor, yabancı basında sık sık Varlık
Vergisi ile Nazi Almanya'sınm politikaları karşılaştırılıyor­
du. Bir yandan Naziler cephelerde geriliyor, bir yandan da
Ankara hükümeti cansiperane Varlık Vergisi cephesini
takviye ediyordu. Saracoğlu eleştirilere karşı düzenlediği
basın toplantısında, hükümetin kararlılığını vurgulamak­
taydı!

" Bu memleket tarafından gösterilen misafirperlik­
ten faydalanarak zengin oldukları halde ona karşı bu na­
zik anda vazifelerini yapmaktan kaçacak kimseler hakkın­
da bu kanun bütün şiddetile tatbik edilecektir."c5ı ı

Azınlıkları "misafir" olarak değerlendiren bir başka
isim de A. E. Yalman'dı.

" Eskiden beri bu yurtta gizli bir inhisar ve imtiyaz
ananeleri kuran, vergilerden kaçan yalnız istifadesi oldu­
ğu zaman Türk vatandaşı olduğunu hatırlayan bazı mu­
hitler var . . .

. . . Biz yanın vatandaş istemiyoruz. Ya hep, ya hiç . . .
Yalnız nimet için vatandaş: külfet için yabancı ve düşman
olan unsurlardan bu memlekete hayır gelmez. Kapitülas­
yon devrinin yarattığı levanten muhiti bütün kötülükleri
ile olduğu gibi devam ettirmek istediler Varlık Vergisi'ni
saiki falan ve filan gruba karşı düşmanlık, din, ırk ve kan
tarafından ileri gelmiş taassup değildir. Sadece Türk va­
tandaşı sıfatını taşıdıkları veya topraklarımızda misafir &1i­
bi yaşayarak geçindikleri halde bu yurda karşı saygı hissi

. ve borç duygusu beslemeyenleri kuvvetli bir ikazdan iba­
rettir. "1521

1511 Cumhuriyet. (2 1 . I . 1 943)
ıs2ı Vatan, (9.2. 1 943)

1 95

Başbakan Saracoğlu'nun basın toplantısını düzenle­
diği gün Varlık Vergisi'nin, yüzde 2 cezalı. son ödeme sü­
resi de bitmişti. Yani sırada haciz ve zorunlu çalışma mü­
kellefiyeti vardı. Ancak süregelen tepkiler sonucunda Baş­
bakan, bir kez daha hükümeti savundu. Ancak politik
tercihlerini de açıkça ifade etmeyi unutmadı;

"Çatlak seslere göre güya bu vergiyi biz azlıkları ez­
mek için koymuşuz. Bu adi ve çirkin bir iftiradır

. . . Bütün dünyanın bilmesi gerek 4 hakikatten ilki,
Türküz. Türkçüyüz ve her gün biraz daha Türkçü olaca­
ğız."(53l

Bu konuşmayı yorumlayan yazar Necmettin Sadak'a
göre Varlık Vergisi ile hedeflenen açıktı:

"Bu verginin gayesini Başvekil Saracoğlu . . iki kelime
ile ifade ediyor. "gayemiz Türk'ün refahıdır".'54>

Ancak çalışma kampları ve gaynmüslimlere dönük
haciz ve icra takipleri kamu vicdanında soru işaretlerine
neden oluyordu. Kamuoyunda Varlık Vergisi ile ilgili tar­
tışmalar ve uygulamanın kendisi. hükümeti ve basını gi­
derek savunma konumuna getirmişti. Yani verginin çıka­
rıldığı ilk günlerdeki coşku, yerini 'Varlık Vergisi'nin azın­
lıkları hedeflemediği' şeklindeki yazı ve demeçlere bırak­
mıştı.

"Bu vergi bir sınıfı ezme amacı taşımamakta­
dır . . . Ekalliyet dediğimiz kısmın adaletsizliğe uğradığı söy­
lenemez. Çünkü bunlara tahmil edilen vergi 1 00 milyon

ıs:ıı Cumhuriyet, (1 5.6. 1943), Saracoğlu'nun CHP, parti kurultay
konuşmasından

ıs�ı Akşam. (25. 1 2 . 1942), Saracoğlu'nun Tasarruf Haftası nedeniy­
le yaptığı konuşma

1 96

TL. kadardır . . . memlekette müsavi haklara sahip olan ek­
kaliyetin, memleketin müdafaası hususunda kendilerine
düşen mükellefiyeti iyi niyetle ifa etmemeleri doğru değil­
dir."<55>

Saracoğlu'nun parti kurultay konuşmasından iki
gün sonra gazetelerde yayınlanan bir haber dikkat çeki­
ciydi: "Varlık Vergisi temmuza kadar tasfiye olacak."l5G>

Ancak tasfiye bu gazete haberinden yaklaşık 9 ay
sonra gerçekleşecekti. Gazetenin, bu haberini o günlerde
Varlık Vergisi'ne karşı tepkileri hafifletmek için yayınladı­
ğı düşünülebilir.

d. Türkleş(tiril}en Ekonomi

Varlık Vergisi'nin "resmi" gerekçeleri dışındaki amaç­
larından biri de piyasadaki 1ürk müteşebbislerinin etkin­
liğinin artmasını sağlamaktı. Varlık Vergisi'nin kanunlaş­
ması öncesine bakıldığında azınlık tüccarların ekonomi­
nin dış ticaret (ithalat-ihracat) ve iaşe alanlannda etkin ol­
dukları görülüyordu.

"Bütün önemli işlerin onlann (azınlıklann - R.A) elin­
de oluşu, ithal mallarının karaborsa olup hayat pahalılığı­
nı önemli derece arttırmış idi. . . . yabancı firmalar, kısmen
de yabancı memleketlerle olan ticaretin yalnız azınlık
gruplan tarafından yapıldığı Osmanlı İmparatorluğu gün­
lerinden gelen bir adete uyarak, azınlık firrnalan ile iş gör­
meyi tercih ediyorlardı. Azınlık firrnalan ise 1ürklere ait
müesseselerin doğru dürüst iş görmeye ehil olmadığını

ıssı Cumhuriyet, (25. 1 0. I 943), Saracoğlu'nun Yunan, Metapolltef­
sis Gazetesi'ne verdiği demeç.

ıssı Cumhuriyet. (1 7.6. 1 943)

1 97

ilan ediyor. . . yabancı firmalarla iş görmeyi tekellerinde
tutmaya çalışıyorlardı. "157>

Özellikle ithalat ve ihracat sektörlerinde tarihi/ gele­
neksel etkinlikleri nedeniyle fiyat artışları, karaborsa ve

,,,. ihtikar gibi ekonomiyi olumsuz yönde etkileyen sorunlar­
da ister istemez tepkiyi bu gruplar topluyordu:

"Savaştan en büyük kan iki grup sağlamıştı. Tanın fi­
yatlarının yükselmesinden muazzam kazanç sağlayan bü­
yük çiftçiler ve hem Türkiye ihracat maddelerinin yüksek
değerini hem de zaruri ithal mallarının korkunç kıtlığını
istismar edecek mevkide olan İstanbul tüccar ve komis­
yoncuları. Çiftçiler tamamen müslüman Türklerden iba­
retti. Tacirler tamamen olmamakla birlikte geniş ölçüde
üç azınlık topluluğuna mensup Ermeni, Rum ve Yahudi
idiler. "'581

İşte bu nedenle Varlık Vergisi'nin "azınlıkları hedefle­
mesi" ilk bakışta doğru gibi görülüyordu. Ancak vergi te­
orisinin yüzlerce yılda şekillenen genellik ilkesini hiçe sa­
yan ayrımlar, Varlık Vergisi'ni haksız bir uygulama haline
getirmişti.

Piyasadaki Türk tüccarlarının etkinliklerinin arttırıl­
ması amacı, özellikle İstanbul'da normalin üstünde vergi­
lendirilen gaynmüslim tüccarların mal varlıklarının tasfi­
ye olması ya da piyasadan çekilmeleri sonucunu doğur­
muştu. Örneğin, 1 927'de kurulan ve ortakları arasında

ısn Karpat, K . . a.g.e. 1 05- 1 06, Cumhuriyet öncesinde azınlıklann
ticari yaşamdaki etkinlikleri için bkz. Nebioğlu, O., (1944) s.
1 42- 1 58

ıssı Lewis, B .. a.g.e. s. 296, Benzer bir yorum için bkz. Timur, T . .
a.g.e. s. 240

1 98

ağırlıklı olarak azınlıkların bulunduğu Ege Bölgesi'ndeki,
Akseki Ticaret Bankası'nın 19.547 hissesinden 1 1 . 1 50'si
Varlık Vergisi sonrasında tek başına bir Türk-Müslüman
tüccarın eline geçiyordu.159l

Varlık Vergisi Kanunu'nun çıkmasından bir ay kadar
sonra Tan Gazetesi yazan Zekeriya Sertel'in aşağıdaki ön­
görüsü dikkat çekiciydi:

"Bu verginin piyasa üzerindeki tesiri henüz anlaşıla­
mamıştır. Fakat görünüşe göre bazı müesseselerin kapa­
nacağına, bir kısım fabrika ve atelyelerin el değiştireceği­
ne, bazı kimselerin ticaret alemi ile alakalarının kalmaya­
cağına hükmedilebilir. "C60l

Bu öngörü doğrulandı. İkinci Dünya Savaşı'ndan ön­
ce İzmir'de büyük şirketlerin sayısı 9 iken. Varlık Vergi­
si'nden sonra 4 l 'e çıktı. Yeni kurulan şirketlerin sahipleri
müslüman Türklerdi.

Müslüman-Türk burjuvazi, gaynmüslimlerin külleri­
nin üzerinden doğuyordu. Varlık Vergisi nedeniyle hacze­
dildikten sonra ticaret odası deposuna devredilen 400 bin
lira değerindeki porselen ve züccaciye eşyasının tamamını
Türk ve müslüman girişimciler tarafından kurulan Cam­
Porselen Türk Anonim Şirketi satın aldı. c5ıı

Gaynmüslim yatırımcılar ise Varlık Vergisi tasfiye
edildikten sonra bile isteksiz ve ürkekti. Varlık Vergisi'nin
üzerinden yıllar geçtikten sonrasında, ticaret çevrelerinde
ve yabancı sermayedarlar arasında yatırım yapma ve ser-

1591 Güçlü. M., a.g.e. s. 1 4 1
ısoı Tan, (22. 12. 1942)
IGIJ Güçlü, M . . a.g.e. s. 1 4 1 - 1 42

1 99

mayelerini kullanma kararlan olumsuz yönde etkilendi. 1621

Zira devletin mülkiyete böylesine radikal biçimdeki mü­
dahalesi. sermayeyi siyasal olarak güvensiz bir konuma it­
mişti.

Varlık Vergisi borcunu ödemek için sermayelerini
kaptıran azınlıklardan en tipik örnek, kamuoyunda "To­
ranto-Bezmen Davası" olarak anılan olaydı. Toranto aile­
sinden Leon Toranto'nun Moda'daki toplama merkezine
alındığı sırada, Bezmen ailesi ile ortak oldukları fabrika­
nın Toranto'lara ait 200 hissesi Bezmen ailesi tarafından
gerçek değerinin yaklaşık onda birine karşılık gelen, 400
bin liraya satın alınmıştı. Daha sonra hisselerin gerçek de­
ğerinin ödenmediği iddiası ile açılan davayı Bezmen ailesi
kazandı. Toranto ailesine göre mahkemeyi CHP'li çıkar
grupları etkilemişti.<631

Toranto ve Bezmen aileleri arasında yaklaşık 1 2 yıl
süren bu davayı. "nihai" olarak kazanan Bezmen ailesi de
Torantoların kamuoyu oluşturmak amacıyla hazırladığı
broşüre, karşı-broşür ile yanıt verdi. Refik Bezmen tara­
fından hazırlanan bu broşürde, taraflar arasında açılan
23 davanın hepsinin Bezmenler tarafından kazanıldığına
dikkat çekiliyordu. Broşürü hazırlayan Refik Bezmen, To­
rantolann hisselerinin gerçek değerinden 2.5 kat fazlasına
satın alındığını ve üstelik savaş çıkması halinde fabrika­
nın "bombardımanlardan etkilenmesi" riskinin de yine
kendileri tarafından üstlenildiğini belirtiyordu. 164!

Varlık Vergisi sonrasında, özellikle gaynmüslim giri-

ııı21 Sertel, Z . . a.g.e. s. 56. Boratav, K., a.g.e. s. 204, Gülalp. H . •

(1 983) s. 36, Koçak C . . a.g.e. s. 372
1631 Toranto Bezmen Davası (1 951) . Ökte, F . . a.g.e. s. 1 37
ııı.ıı Toranto Bezm�n Davası Münasebetiyle, (1954) s.6-8. 30

200

şimcilerin uzun yıllar yatının kararlarında isteksiz olduk­
ları görüldü. 1 967'de azınlıklara mensup tekstil tüccarla­
rı arasında yapılan ampirik bir araştırma. bu savı doğru­
lar niteliktedir.l65> Bu araştınnaya göre; İkinci Dünya Sa­
vaşı sonrasında tekstil imalatına girenler arasında gayri­
müslimlerin sayısında belirgin bir düşüş görülüyordu.
Gayrimüslim girişimcilerin bir kısmı yurt dışına yatırım
yapmayı yeğlemişti .

Gayrimüslim girişimciler artık yeni yatının fırsatları­
na karşı -özellikle yeni ortaya çıkan-müslüman girişimci­
lere oranla- daha çekingendi. Bu bağlamda, Timur'un
"azınlıkların ellerindeki sermayeyi, kısa zamanda çok kar
getiren alanlara yatırdıkları" değerlendirmesi, araştırma
bulguları ile çelişmektedir.

Zira Clark'a göre; gayrimüslimlerin imalat sanayi
içindeki payları düşmüş ve yeniden tıpkı l 920'li yılların
ortalarında olduğu gibi ticarete yönelmişlerdi. Bir kısım
girişimcinin de Varlık Vergisi borcunu ödemek için iş yer­
leri satılmış/el konulmuş olduğundan. kayıplarını gider­
mek için karaborsacılığa girdikleri ve karaborsanın can­
landığı görülmekteydi. lf>6l

Yani "yatırım yapmak" söz konusu değildi. J!.zınhk gi­
rişimciler artık yeni bir devlet müdahalesine karşı her an
ülkeyi terk edecek şekilde ticaret ve para kazanma yolları­
nı tercih ediyordu .

1631 Clark. E .• a.g.e. s. 37-43, bu araştımıada. 1 966 yılı itibariyle.
Türk!ye"dek! özel yünlü ve pamuklu fabrikaların kapasiteleri­
nin yüzde 75'1ne sahip bulunan 70 sanayici ile yapılan mül�­
katlar baz alınıyordu.

ımiJ Clark. E . . a.g.e. s . 36, Ökte, F. , a.g.e. s . 225
(Bkz. 34 no'lu dipnot)

2 0 1

TAB
LO

 2
4

Az
ın

lı
lt

lnn
n

 d
in

 v
e

il
tt

ia
nd

i
fn

n
li

y
et

 k
o

ll
ar

ı
it

ib
ar

iy
le

 n
üf

us
u

 (
19

5
0

 y
ıl

ı)

-
5

0
0

 v
e

d
nh

n
faz

la
 n

üfus
lu

 y
er

le
r.

 (
K

iş
i)

B
al

ık
\ı

lık

1
-.

.1
Z

ir
aa

t.
M

ad
en

E

le
kt

ri
k.

 g
az

'l

ka
re

t
B

an
ka

N

ak
liy

e.

8
O

rm
an

eı
lık

 v
e

ve
 ta

ş
im

al
at

S

u
 v

e
S

ıhh
i

in
şa

at

Si
go

rt
a.

 G
.

M
en

ku
l

A
m

ba
rl

am
a

D
in

le
r

A
vn

lık

S
an

a)
i

S
an

.
H

iz
m

et
le

r
�

an
.

S
at

ış
la

rı

Ve
 M

u
ha

be
ra

ı
l!

lz ı
ne

tlc
r

K
at

ol
ik

8

6

2
4

13

2
6

22

16

7

14
0

9
47

8

18
36

O

rt
od

ok
s

1.
6

74

18

87
32

36

10

55

58
72

52

6
44

18

l'r
ot

cs
ta

n
22

24

2

5
7

7
75

17

8
44

9
!0

42

G
re

go
ri

ya

37
6

7
8

15

14

76
3

32
96

32

6
24

90

M
u

:sc
\1

12

1
19

33

70

19

15
7

6

3
5

1
24

3

14
3

3

K
ay

n
a

k
:

B
a

şb
a

k
a

n
lık

 İ
st

a
ti

st
ik

 G
en

ci
 M

ü
d

ü
rl

ü
ğ

ü
 (

19
59

)
:>.

30
5

.

Yukarıdaki tabloyu İkinci Dünya Savaşı öncesi azın­
lıkların iktisadi faaliyet alanlarına ilişkin sağlıklı veriler
bulunmadığı için karşı1aşlınna olanağımız yok. Ancak
tablodan da görüldüğü gibi azınlıkların ticaret ve hizmet­
ler gibi alanlardaki faaliyetlerinin hiç de azımsanmayacak
boyutta olduğu söylenebilir.

Varlık Vergisi. ekonomik değişimle birlikte demogra­
fik yapıda da oldukça önemli etkilere yol açtı. Aşağıdaki
tabloda Varlık Vergisi'nde en fazla ödemeyi yapan İstanbul
ilindeki. 1 935 ve 1 950 nüfus sayımlarına göre azınlıkların
nüfus yapısı karşılaştırıldı.

TABLO 25

İotıınbul İlinde Konuşulnn Dile Göre Nüfua

1 935 1 950

Türkçe
Rumca
Ermenice
Musevice

692.460
79.920
39.82 1
26.435

827.860
66. 1 06
42.207
28. 1 14

Kaynak: Başbakanlık istatistik Genel Müdürlüğü (1959) s. 1 24.

Başbakanlık istatistik Genel Direktörlüğü (1 939) s. 66-69.

TABLO 26
Türltiye Genelinde Konuqulıın Dile Göre Nüfua Ynpıaı

1 935 1 950

Türkçe 1 3. 899.073
Rumca 1 08. 725
Em1entce 57. 599
Musevice 42.607

20.947. 1 88
89.472
52.776
35.786

Kaynak: Başbakanlık lstallsllk Genel Müdürlüğü a. g.e . . s. 1 24

Başbakanlık lstatıstık Genel Din·ktörlüğü a. g. e . . s.G6-69

Görüldügü gibi l 5 yılda azınlık nüfusunda bel ir�irı
bir azalış sözkonusuydu. istanbul'da Musevi ve Enneni
nüfusunda görülen nisbi artış. Anadolu'darı İslanbul'a göç
edilmesi süreci ile açıklanabilir.

Yukarıdaki bölümde belirtildiği gibi CHFrıin Azınlık­
lardan sorumlu 9. Büro'su tarafından hazırlanan "Azınlık­
lar Raporu"nda. Emıenilerin Anadolu'dan göç eltirilerek
İstanbul'da toplanmaları . "Bu suretle hem çoğalmalarının
önüne geçileceği hem de yann bu mesele halledilirken,
topluca hal imkanı (altını biz çizdik R:.A.) hazırlanacağı
bir politika olarak önerilmişti.(')

Yahudiler'in ise ülkeden göç edişlerine imkan sağlan­
ması öngörülüyordu. Her iki azınlık grubuyla ilgili vazedi­
len nüfus politikasının başarıya ulaştığı ve uygulandığı
görülüyordu.

Yurt dışına net göç miktarına bakıldığında. özellikle
Varlık Vergisi uygulaması sonrasında bir artış dikkat çe­
kiciydi.

t•ı

TABLO 27
Dış Göçün Nüfuo Büyüklüğü Üzerindeki Demogrnfik Etldsi

Net Göç (bin ldşi)

Dönem Erkek Kadın Toplam

1 935-40 67.3 76.5 1 34.8

1 940-45 1 2 . 6 1 2.4 25.0

1 945-50 1 8.6 1 8.4 37.0

1 950-55 1 7. 8 75.2 1 53.0

1 955-60 73. 5 70.5 144.0

Kaynak: Shortcr \'C Mlroslav: (l 983} s. 86.

bkz. 34 no·hı dipnot

204

Tabloda da görüldüğü gibi. 1 945 ile 1 950 yılları ara­
sında. yüzde 50'lik bir sıçrama gösteren göç miktarı . 1 950
ile 1 955 arası dönemde. yaklaşık dört kat artış gösterdi.
l 948'de İsrail devle linin kurulmasıyla. Türkiye Yahudile­

rinden yaklaşık 35 bini hu ülkeye göç etti . 1 945'den son­
ra Varlık Vergisi'nin olumsuz etkileri. l 955'de İstanbul
Rum azınlığını hedefleyen 6-7 Eylül Olayları. azınlıkların
göçünü hızlandıran etkenlerdi. Azınlıklar mal ve can gü­
venliklerini tehlikede gördükleri Türkiye' den göç ediyorlar­
dı: "Vatandaşın devlete oları itimadı sarsılmıştı . "ımı

d. Varlık Vergisi Adil miydi?

İktisadın bir bilim olak temellerinin atıldığı süreçten
i tibaren. iktisatçıların ve özelde maliyecilerin yanıl aradık­
ları sorulardan biri de vergileme ilkeleri ve b una bağlı ola­
rak vergi adaletinin sağlanmasıdır.

Adam Smith'in ortaya koyduğu "adalet". "kesinlik'".
" uygunluk". "iktisadilik'" vergi ilkeleri . günümüzde hala
çağdaş vergiciliğin esaslarını oluşturuyor.

Varlık Vergisi. yukarıdaki ilkeler doğrultusunda de­
ğerlendirildiğinde. adil bir vergi olmadığı görülmekteydi.
Çünkü fertler. devletin h imayesi altında sağladıkları gelir
ile orantılı bir vergi ödememişlerdi. Bir çok mükellefin ver­
gisi, mal varlıklarını aşmış ya da mali gücünün üstünde
gerçekleşmişti.

Varlık Vergisi'nde. mükelleflerin ödeyeceği vergi "ke­
sin. açık ve belirli'" değildi: keyfiydi . Ödenecek vergi tutarı
takdir komisyonunun iki dudağı arasındaydı .

ıs11 Ökte, F. , a.g.e. s. 2 1 0

205

Varlık Vergisi'nde mükelleflerin ne kadar vergi ödeye­
ceğine ilişkin çalışmalan sürdüren ekip içinde yer alan
Maliye Müfettişi Bank Uluğ'un anlattıktan. gayrımüslim­
lerin tüm geleceklerini etkileyen o kararların �deta bir fık­
ra gibi alındığına işaret ediyor:

"Varlık Vergisi uygulaması sırasında evvela ben gay­
nmenkullere konulacak verginin araştırılmasında çalış­
tım. Gaynmenkuller tapu kayıtlarında gayet dağınıktı.
Buradan bir şey çıkarmanın imkanı yoktu. Onun için ma­
halli yerleri gezmek suretiyle çalıştık. (Yani) şu bina ki­
min? Şu sokakta kaç tane bina var. Ehemmiyetine göre
(baktık) . (Mesela) üç katlı sefer tası gibi bir bina var. biti­
şik nizamda. Bu tür binalan atladık! Ama bir bahçe için­
de, dört dönüm (veya) altı dönüm (bir ev var) . Veyahut
otuz dönümlük bir bahçe içerisinde bir ev var, işte onlan
kaydettik. İş yerlerinden de umumiyetle hanlan kaydettik.

Ben Karaköy'den Bebek'e kadar, Bebek'ten sönra
Emirgan'a kadar ve Emirgan'da da bu güzergahta Bey­
koz'un karşısına kadar bütün Rumeli sahilini gezdim. Yol
yoktu ve yürüyerek gezdim. Emirgan'a geldik, bu arada
yanıma kıdemli bir belediye müfettişi verdiler. . . Tabii bu
semtleri ben de bilemiyorum. Onunla yürüyerek gezdik.
'Şu yalı kimin? Sahibi ne iş yapar? diye tesbitler yapmak
suretiyle gezdik. Sonra bütün bunları birleştirdik. Hep not
aldık. Sonra listeler haline getirdik . . . Bina kıymetleri orta­
ya çıktı, sahipleri de! Böylece gaynmenkul üzerinden Var­
lık Vergisi tarh edecek komisyona havale ettik . . .

Aslında b iz gerçek değerlerden ziyade, kişilerin hari­
cen itibarlarını değerlendiriyorduk! Bizim memlekette din,
iman ve paranın kimde olduğu belli olmaz ki! (Varlık Ver­
gisi uygulaması sırasında) ancak adamın itibarına göre
tarh ediliyordu. (Mesela) bir adamın Osmanlı Bankası'nda

206

kredisi var. (Aynı şekilde) İş Bankası'nda da kredisi var.
Kendisi hakkında söylenen "Eli açık adamdır, cömerttir"
gibi sözler, veya "fakir halka yardım eder" gibi bir takım
unsurlar devreye giriyordu. Mesela birisi hakkında "fakir
fukaraya yardım eder" denildiği zaman adamın varlığını
böyle anlıyorduk. . . Bunun dışında elimizde hiç bir bilgi
yoktu. Envanter de yoktu."<5sı

Vergi tutarının yanısıra, ödeme şekli ve zamanına iliş­
kin kararlar da mükelleflerin durumlarını göz önüne alan
hükümler içermiyordu. Yani ders kitaplannda bile öğreti­
len, vergi mükellefi için en uygun şekilde ve en az rahat­
sızlık verecek zamanda verginin tahsil edilmesine izin ve­
rilmemişti. Tersine, mükelleflerin 1 5 günlük sürede ve bir
kerede nakden ödeme yapması istenmişti. Bu da Varlık
Vergisi'nin yıkıcı etkisini daha da artırmıştı.

Görüldüğü gibi, klasik maliye anlayışının esaslannı
oluşturan bu ilkeler doğrultusunda, Varlık Vergisi'nin
eleştirisi bizi olumsuz sonuçlara götürüyor. İşte bu neden­
lerle Varlık Vergisi, kanunu hazırlayanlar tarafından da
kabul edildiği gibi anti-demokratik bir nitelik taşıyordu.
Kanun tasansının TBMM geçici komisyonunda görüşül­
düğü sırada, milletvekilleri arasında gerçekleşen konuş­
malar işte bu "itirafı" anlatıyordu;

" . . . Kanunun 14. maddesi görüşülürken komisyon
başkanı şunu söyledi. Kardeş malını da çıkartmak doğru
olur. Çünkü bu hukuk esasları ile çelişiyor. Dayanama­
dım, -şaka yollu- ilahi başkanım! bu kanunun hangi mad­
deleri hukuk ilkeleriyle uyuşuyor ki dedim . .

1681 Aktar. A., (1 996) a.g.e. s. 124, Maliye Müfettişi Bank Uluğ ile
1 6 Temmuz 1993 tarihinde yapılan mülakat

207

Saracoğlu kahkahayla: Maliye Vekili duyuyor mu­
sun? Bak. senin kanunun i(�in ne diyorlar. eledi ve her
yandan yükselen kahkahalar arasında bu maddenin ve
kanunun görüş ülmesi sona erdi ."ınııı

Nilekim Varlık Vergisi'ni "Yeryüzünde daha adilane
bir vergi olamaz" şeklinde öven H.C. Yalçın. A.E. Yalman
ve verginin yaratıcılarından Esat Tekeli 11,ibi isimler daha
sonra verginin tasfiye sürecinde halalarını kabul etmişler­
di.

"Vergi umulduğundmı üstün bir verim getirmişse de
istisnai teklif tarzlarının bazı yanlışlıklara ve ruhi baskı ve
üzüntül ere yer verdiğini söylemek de hakikat olur. "t7oı

"İktisadi hayatımızda faydası olmayan . sırf ahlak ba­
kımından izah ettiğimiz gibi husnirıiyet erbabını suiniyet
erbabına kıyasen daha kötü bir mevkie düşürmüş olan bu
olağanüstü kanunun izlerini silmek ve h ükümlerini tasfi­
ye etmek zamanı çoktan gelmiş h atta geçmiştir.(7!l

''Varlık Vergisi'ncle tatbik edilen usuller bir takım ıs­
tıraplara yol açmış tır. Umumi gidişimize nispetle bir müd­
det için bu işte herhalde bir aykırılık ma nzarası görülmüş-
L .. "(72) ur.

Yalman. daha sonra Varl ı!\ Vergisi'rıi "M ihver devlel­
)e;irıden gelen salgınlara" benzettiği maka le dizisi nede­
niyl e. Vatan Gazetesi'nin 6.5 ay süreyle knpanmasma ne-
d��n olciu. ını

·

r.:·ıı Barutçu, F.A . . a.µ;.e. s. 363-364 . Yukarıda anılarını aktaran
F.A. Barutçu. V;ırlık Vergisi yasrı tasarısı ile i lgili lutanağı ilk
ınv.a !ayaıı ınil letvek!lk-rl arasmd<ı lıulunuyorclu.

f7(ıı 'Tekel!. E .. (1 94-4} � - 1 57
rni Yalçın. I l . C . . Yeni Sabah. { l 5.J . 1 944)
:i:lı YC1.lına n. Ahrrıt:cl E�n1in,, \laLJ.n, (4 . 1 i . 1 94�3)
mı V;:ıtan. (25-2G· 27.9 . J D44)

208

Dönemin etkin g<.uetecilerinden biri olan A.E. Yal­
man kapatma kararıyla ilgili olarak. Başbakan Şükrü Sa­
racoğlu ile görüştüğünde. inanılmaz bir teklif ile karşı kar­
şıya kaldı. Başbakanın şartı şuydu:

"Ben onu bunu bilmem. gazetenin üzerine. 'Biz azın­
lık gazetesiyiz' diye yaz. tatil (kapatma) kararını derhal
kaldırırım. "i74ı

Kendisi de dönme olan Yalman'ın bu isteği yerine ge­
timıesi beklenemezdi. Oysa daha önceki bölümlerde belir­
tildiği gibi A.E. Yalman. Varlık Vergisi'ni uygulandığı biçi­
miyle ilk örieren yazar olarak dikkati çekmişti . Yazardaki
bu değişimi. Faik Ökle "cesur oluşuna" ve "kendisinin de
dönme olmasına"ı75ı bağlamaktadır. Ancak yazarın karşı
çıkısını kişisel özelliklerine bağladığımız zaman Varlık

· Verglsi'ni savunduğu dönemi açıklamakta güçlük çekeriz.
, Yalman'ın tepkisi uygulamanın sonuçlarının açıkça orta­

ya çıkması ve sert eleştirilere hedef olması ve müttefikle­
rin savaştaki başarılarıyla açıklanabilir.

J Varlık Vergisi'rıi Savunanlar ve Diğer Yorumlar

İkinci Dünya Savaşı döneminde. Türkiye'deki olaylan
inceleyenler. normal olarak Varlık Vergisi'ni tanımlar ve
kökenini açıklarken Varlık Verglsi'ni bir tarihsel "olgu"
olarak değerlendirip. olumsuzluklarının altını çizerler. Bu
görüşün temsilcilen. "aşırılıklardan yakınır ve olaylan. ar­
tık miyadını doldurmuş ölü sorunların mezar taşı yazısı
olarak bir kenara koyarlar. "1761

Bu' tarihsel olayda çubuğu "eleştiri'� yönünde büken-

ı;.p Kabacah� A. , a .g.c. s. 14G
11.11 ()ktl�, F . . a.g.e. s. 1 fl5
'7tıl Glark� t: . . a.�.e. s. 29

209

ler olduğu gibi, Varlık Vergisi'ni şu veya bu şekilde savu­
nan araştırmacılar da bulunuyordu.

Şevket Süreyya Aydemir gerek Varlık Vergisi'nin uy­
gulandığı dönemde, gerekse sonraki yazı ve anılarında bü­
yük bir tutarlılıkla, Varlık Vergisi'ni savundu. Aydemir'in
savunma gerekçeleri şöyleydi:

"Varlık Vergisi zaten olağanüstü bir vergidir. Bir arzu
ya da kaprisin değil, zaruretin neticesidir. O dönemin yö­
netici kadroları suçlanamaz . . . Azınlıklara yönelik uygula­
malar esas itibariyle doğruydu. Çünkü asırlardır, Türkler
tarafından savaşlardan ve saldırılardan korunmuşlardır.
Türklerin asırlarca dökülen kanlarına karşılık, bu sefer
verecekleri 200 milyon TL'lık Varlık Vergisi karşılaştırıldı­
ğında, bu vergiye "Kan Vergisi" dense, azınlıklarla olan
hesaplaşma yerine oturur."ı77ı

Varlık Vergisi'nde esas cetvel ve grupları hazırlayan
Milli Koordinasyon Heyeti'ne bağlı İktisadi Büronun Baş­
kanı konumundaki Aydemir'e göre, o dönemin şartlarında
bir an bile beklemeye tahammül yoktu, ve Varlık Vergisi
Kanunu bu şartlarda hazırlandı. Olağanüstü olması ise
bir takım haksız uygulamalar açısından gerekçe olarak
görülmeliydi.

Varlık Vergisi'nin uygulandığı yıllarda Irkçı-Turancı
akımın ideologları arasında yer alan ve 1944'de Nihal Ad­
sız ile birlikte "Irkçı-Turancı davasında" yargılanan Nejdet
Sancar ise uygulamanın kendisine ba�arak, "Varlık Ver­
gisi'ni ödemeyenlerin büyük çoğunluğunun gayri-Türkler
oluş�na dikkat çekmektedir"

"

ı7n Aydemir, Ş.S . . a.g.e. s.222-236

2 1 0

Sancar, "lürk ırkçılığının milletimiz ve vatanımız için
ne derece lüzumlu bir hayat formülü olduğunu" savunu­
yordu. Hatta yazar, azınlıklara yönelik böylesi bir aynını
onaylıyordu. Sancar'ın azınlıklara yönelik hiç bir jeste ta­
hammülü yoktu. 19 Mayıs 1944'de İnönü'nün yaptığı bir
konuşmada, "azlıklann kanunun bütün himayesine ve
bütün vatandaşlık haklarına sahip oldukları" şeklindeki
görüşünü ''Türkiye Türklerine yapılmış bir haksızlık" ola­
rak değerlendiriyordu. Yazara göre "Varlık Vergisi, vergisi­
ni vermeyen sevgili azlıklara az biledir."!7sı

A. A. Meriç ise Büyükada CHP yöneticilerinden biriy­
di. Meriç, Faik Ökte'nin 195 l'de yazdığı "Varlık Vergisi
Faciası" adı kitabında, Varlık Vergisi'ni eleştirmesini "al­
çakça" bularak, "Başta Saracoğlu olmak üzere bütün dev­
let büyüklerinin Varlık Vergisi uygulamasında hiç bir şe­
kilde aynın yapmadıklarını" iddia ediyordu. Yazara göre;

"Bu memlekette kazanıp da vergisini ödemeyen azlık­
lar, uygulama sonunda uğradıkları maddi kaybın yine yüz
mislini Türklerden çıkarmıştır. Faik Ökte'nin yazdığı kitap
"vatana ihanettir" çünkü "lürklüğün iktisaden kalkınma­
sını ve vatanı müdafaa etmek için ordusunun o günkü
şartlara karşı ayakta tutmasını temin eden bir vergi kanu­
nunun sırlarını (devlet sırlarını) bir hain gibi ortaya ser­
miştir. "179>

Varlık Vergisi Kanunu ve uygulamasını onaylayan bu
görüşlerin yanısıra, vergiyi "kişisel zaaflara" bağlayan gö­
rüşlere göre "Atatürk'ün ölümünden sonra bazı aksaklık­
lara rastlandı. Onun çapında olmayan insanlar elinde oto-

11sı Sancar, N., (1 973) s. 206-207
1191 Meriç, A.A. , (1951) s.4-7

2 1 1

riter ve pederşahi idare şekli , diktatörlük kelimesi ile ifade
edilen rejimi andırır bir hususiyet kazanmıştı.

"Bu rejimin baskı tedbirleri. polis nezaretinin umu­
mileşmesi ve ecnebilere ve gayrimüslimlere karşı liberal­
likten uzak bir hareket tarzı 1 942'de isdar edilen Varlık
Vergisi ile zirvesine ulaşır."l80ı

Bir başka ilginç görüş sahibi olan ve halen lsrail'de
yaşayan Moshe Sevilla Sharon'a göre Varlık Vergisi, "sava­
şa girmemek ve üllceyi yılcımdan uzalc tutmalc için
mihver taraftarı bir tutum talcınması gerelcen (altını
biz çizdik-RA) devletin siyasetine denk düşmüştür. Nite­
kim mihver devletleri ve özellikle Nazi Almanyası . Avrupa
içlerine çekilmeye başladıktan sonra. 1 944 yılında iptal
edilmiştir. "<811 Yani yazara göre, Türkiye savaşa girmemek
ve "ülkeyi yıkımdan uzak tutmak için", Nazilere sempatik
görünmek kaygısıyla böylesi bir tasarrufta bulunmuştu.
Bu görüşün Varlık Vergisi'ni. İkinci Dünya Savaşı'na giril­
memesini sağlayan bir alternatif maliyet olarak görmesi­
nin kimi mahsurları olduğu açıktır. Zira bu yaklaşım. ver­
ginin bir bedel olarak mazur gösterilmesi gibi bir algıla­
maya müsaittir.

Öte yandan Varlık Vergısi'ni "zımni" olarak onaylayan
görüşlere göre. uygulamalarda bazı hatalara düşülmüştü.
Örneğin: Varlık Vergisi borçlarının takside bağlanması
gerçekleşseydi. Varlık Vergisl'nln olumsuz etkileri yaşan­
mayacaktı . <821

Yine bu yöndeki görüşlerden bir başkası da A. E. Yal­
man'a aittir. Yazar verginin rehabilite edileceği kanısında-

'"°' Lewts-Lütem, a.g.e. s. 28
ıxıı Sharon-Scvilla, M., (1 993) s. 1 03- 1 04
'"'ıı Vclidedcoğlu. H. V. , (1 973) s. 54

2 1 2

dır. "Kurulacak komisyonlar ile Varlık Vergisi'ne itirazla­
rın dinlenmesi ve haklı bulunanlara uzun vadeli istikraz
tahvilleri verilerek adaletin sağlanacağı bir refonn 14erekli­
dir. ııı:ıı

Varlık Vergisi'nin "sınıfsal" bir karakter taşıdığını sa­
vunan yaklaşımlara göre "Varlık Vergisi zengin çiftçileri de
kapsamı içine almakla beraber. esas itibariyle ticaret ve
sanayi burj uvazisine konmuştur. "tıı.ıı

Bu yaklaşıma göre Varlık Vergisi tarım lehine bir ayı­
rım içeriyordu. Yani Anadolu lüccan ile İstanbul tüccarı
arasında Anadolu lehine hükümleri ağırlıklıydı.

Ancak bu yaklaşım Varlık Vergisi'ni açıklamakta ye­
terince kapsayıcı değildir. Varlık Vergisi "sınıfsal" öncelik­
lerden çok "ulusal" tercihleri yansıtmaktaydı. Örneğin.
azınlıklardan 26 bin yoksul emekçi (hademe. kapıcı. işçi
vb.) bu vergiyi öderken. müslüman emekçiler bu vergiden
muaf tutulmuştu.

Kaldı ki Varlık Vergisi'nin tasfiye edilmesinden henüz
bir ay geçtikten sonra. Toprak Mahsulleri Vergisi kanun­
laşmıştı. Bu bağlamda akla hemen kamu harcamalarının
finansmanı için yeni bir kaynak yaratıldığı gelmektedir.
Azınlıklar üzerinde yıkıcı etkilere yol açan Varlık Vergi­
si'nin Türk tüccarlarını ön plana çıkardığı ve "piyasanın
Türkleştirilmesi'' amacını -kısmen de olsa- gerçekleştirdi­
ği yadsınamaz�

ıs:ıı
18·11

Vatan, (1 4.3. 1 944)
Timur. T . . a.g.c. s. 240, Boratav. K. , a .g.c. s. 264

2 13

V. Varlılc Vergisi Sonrası Tartışmalar

Varlık Vergisi gaynmüslimlerin yaşamında bir kilo­
metre taşı oldu. Geçmişte yaşanan olaylar (meslek
yasaklan, Trakya Olaylan, 'Vatandaş Türkçe Ko­

nuş' kampanyaları) azınlıklar açısından "münferit", "yerel"
ya da "konjonktüre!" görülebiliyordu. Canlarını ve malları­
nı tehlikede hissetmiyorlardı.

Onlar da Cumhuriyetin vatandaşlarıydı. Cumhuri­
yet'in Anayasası vardı. Artık fermanların vesayetinde de­
ğildiler. Cumhuriyet Tiirkiye'sinde azınlıklar da kendileri­
ni eşit yurttaşlar olarak hissetmek istiyorlardı.

Cumhuriyetin politikalarını tabii ki biliyorlardı. Dev­
letin kapısı onlara kapalıydı. Hala güvenilmez, "öteki" gibi
yaşıyorlardı. Tabii ki onların da sorulan vardı:

"Bir Türk yani bir müslüman bankasında, bir Türk
fabrikasında gayrimüslim bir memur veya amele bulabilir
misiniz? Türk ordusunda gayrimüslimlere en basit silah
olan tüfek veriyorlar mı? Harbiye'ye, Mülkiye'ye, Siyasal
Bilgiler Okulu'na gaynmüslimleri alıyorlar mı? Avrupa'ya
her yıl tahsile yüzlerce genç gönderilir. Bu talebelerin için­
de örnek için hiç olmazsa bir gaynmüslim var mı diye
araştırdınız mı? Bir gaynmüslim hükümet niemuru hiç
gördünüz mü? Bir Türk şirketinde bir gayrimüslim müs-

2 1 4

tahdem hiç bulunur mu? Parasız yatılı tahsil imtihanları­
na bir gayrımüslimin sokulduğu vaki midir? Bir Ermeni
postacı gördünüz mü? Hatta gümrük hamalları içinde
gaynmüslim bir hamala tesadüf ettiniz mi? Bir Rum kay­
makam, bir Yahudi vali Türkiye' de var mıdır? Hatta gayrı­
müslim vatman var mı?"lll

Eli Şaul'un hatıra defterine yazdığı bu satırlar 1943
yılından geliyor. Yani Varlık Vergisi'nin uygulandığı gün­
lerden . . . bu sorular 2000'lerin kapısının aralandığı şu gün­
lerde hala geçerli. "Hiç . . . var mıdır?"

Azınlıklar işte bu dışlanmışlıklarını ikame edecek
maddi güce sahipti. Azınlıktan insanları işe alıyor, Os­
manlı'dan itibaren kendilerine açılan ticaret dünyasından
geçiniyorlardı. Soruları vardı ama tedirginli.kleri yoktu.

Varlık Vergisi işte bu dünyayı bütünüyle yıkan bir
olaydı . Canın yongası olan mallarına, evlerine, servetleri­
ne, ev eşyalarına, giysilerine varana kadar her şeylerine
devlet bir gecede el koyabileceğini göstermişti. Yaşamla­
rından endişe etmişlerdi. Belki de Aşkale sonları olacaktı.
Fener'de Yahudilerin yakılacağı dev kazanlar inşa edilmiş
miydi? Askerliklerini neden amele üniformalarıyla yapı­
yorlardı? Acaba savaş çıktığında, bu amele üniformalı as­
kerlere ne yapılacaktı?

İşte bu tedirginlik azınlıklar· için yepyeni bir dönemi
işaret ediyordu. Aralarında Cumhuriyetin kurucuları, ay­
dınlan, entelektüelleri, iş dünyasıri.ın duayenleri bulunan
azınlıklar, Cumhuriyet devrinde büyük bir düş kırıklığı
yaşıyorlardı.

1 1 1 Şaul. E., a.g.e. s. 1 12

2 1 5

Varlık Vergisi'nde servetini yitirenlerin incinrnişlikleri
sonraki bütün yaşamları boyunca sürdü. Türk hukuk ta­
rihinde önemli yeri olan avukat Gad Franko'nun oğlu o
kırgınlığı şöyle anlatıyordu:

"Babanı Aşkale'den döndükten sonra hiç bir şey eski­
si gibi olmadı. Para nedeniyle değil. Çok kırılmıştı. Memle­
kete çok hizmet ettiğine inanıyordu ve böyle bir şey bekle­
miyordu. Çok kırıldı. 1952'de ölünceye kadar bu kırgınlığı
ve durgunluğu geçrnedi"l2>

İşadarnı İshak Alaton ise babasının Varlık Vergisi
sonrası ruh halini şöyle aktarıyordu:

"Babam Aşkale'den döndükten sonra kırılmış ve tüm
güvenini yitirmiş bir insandı. Bütün servetini kaybetmişti.
Bir daha yeniden işe başlama şevkini kendinde bulamadı.
Öyle ki eve bile masraf yapamayacak kadar riskten kaçı­
nır bir hale gelmişti. Babam inançlı bir insandı. Aşka­
le'den döndüğünde bütün inançlarını yitirmişti. Öyle de
öldü."(')

Varlık Vergisi azınlıkların sonraki yaşamlarında çok
derin izler bıraktı. 4. Bölümde de anlatıldığı gibi kimi Tür­
kiye'den göçtü, kimi her an Türkiye'den gidecekmiş gibi
bir yatının yapmadan yaşadı. Kimileri de "ait olmadıkları"
hissettirilen bu topraklarda "misafir gibi" yaşamayı kabul­
lendi.

Varlık Vergisi azınlık cemaatlerinin iç ilişkileri açısın­
dan da yapısal dönüşümlere neden oldu. Yervant Özuzun
bu değişimi şöyle anlatıyor:

ııı Varlık Vergisi Kıskacında . . . a.g.e. s. 40
ı·ı bkz. Ek. 1

2 1 6

"Beş yüz yılda meydana gelen Ermeni burjuvazisi ve
bu burjuvazinin bir parçası olan aydın sınıfı yok olmuş­
tur. Ana dili Ermenice olan, iyi eğitim görmüş bir kaç ya­
bancı dil bilen, güzel sanatların her dalıyla ilgili bir sınıf,
herşeyiyle yok edilmişti. Bu aydınların, bu kuşağın yerini
Anadolu'dan göçen, eğitim olanağı bulamamış. kültür de­
ğerlerinden habersiz, feodal yapıdan gelen insanlarımız al­
mıştır . . . Vakıflar, okullar iyi niyetli ama en azından bilgi­
siz, yetersiz kişilerin elinde kalmıştır. Aradan 50-60 yıl
geçmiş olmasına karşın bugün bile bu acı çekilmektedir.
Toplum çabalamasına rağmen yeterince kendi aydınlarını
yetiştirememiştir. "<3>

Ancak Varlık Vergisi salt azınlıklarda değil, Türki­
ye'nin siyasi ve ekonomik coğrafyasında da değişimlere
neden olan bir kırılma noktasıydı.

·

Çok partili demokrasiye geçiş döneminden itibaren
Varlık Vergisi'nin yankıları sürdü. Varlık Vergisi kimi za­
man siyasi kulvarların polemik unsuru kimi zaman da se­
çim malzemesi oldu. Gündelik yaşamda ise azınlıklar bel­
li dönemlerde Varlık Vergisi ile toplanan paraların geri
ödeneceği ya da devletin bir gün özür dileyeceği rivayetle­
riyle umutlandılar. Ve sonraki yıllarda da Varlık Vergisi
"azınlıklar" galerisinin dekoratif figürü haline geldi.

a. İlle Gürültüler

Henüz 1 946 yılıydı. Demokrat Parti kurulmuş, Türki­
ye çok partili seçim rekabetiyle tanışmıştı. Milli Eğitim Ba­
kam Hasan Ali Yücel, İzmir'de seçim turunda yeni okullar
açılması için 400 milyon lira kaynak gerektiğini söyledi.

131 ôzuzun. Y . • Agos. (13. 1 1 . 1998)

2 1 7

Dinleyicilerden birinin bakana verdiği öneri, müslüman
ahali içinde hala aynı ruh halinin sürdüğünü gösteriyor­
du:

"Bu gayet basit bir iştir. Yeni bir Varlık Vergisi çıka­
rarak 400 milyon lirayı bir günde toplarsınız"<4>

Bu öneri söylenir söylenmez, salonda tartışma başla­
dı. Kimi dinleyiciler bu öneriyi getirenin hemen salondan
dışarı çıkarılmasını istediler.<5> Ancak orada bulunanlar
"demokraside herkesin görüşlerini söylemekte özgür oldu­
ğunu" belirterek bu tepkiyi önlediler. Artık 1ürkiye kamu­
oyunda Varlık Vergisi ilk kez açıkça tartışılabilecekti.

Tartışma hemen basına yansıdı. Akşam Gazetesi'nde
Va-Nü, bir süredfr gelir dağılımını sağlayacak bir dilim
usulü vergi sistemi öneriyordu. Yazar, Varlık Vergisi tar­
tışmalarının bu öneriyi bulandıracağı endişesindeydi. Zira
Va-Nü'ye göre "verginin ruhu, savaş yıllarında zenginle­
şenlere karşıydı. Sosyal adaletsizliği önlemeye yönelikti."
Şimdi yüksek gelir gruplarını vergilendirecek bir yeni ver­
gi sistemine mani olunmamalıydı.

Va-Nü'nun bu yaklaşımı kimi azınlıklar tarafından
"Varlık Vergisi'ni savunuyor" şeklinde eleştirildi. Bunun
üzerine yazar savunma konumuna geçerek bambaşka bir
vergi sistemi arzuladığını vurgulamak ihtiyacı duydu. Bu
kez sözlerini dikkatle seçmişti:

H; Bali. H. . . (1 997) s. 1 75. Bali'nin bu makalesi, Varlık Vergisi son­
rası tartışmaları içeren tek araştırmadır. 5. Bölümde verilen
tırnak içindeki bilgiler aksi dipnotlarda belirtilmedikçe. bu ma­
kaleden alınmıştır.

151 Cumhuriyet. (7.7. 1946)

2 1 8

"Irk, mezhep farkı gözetmeksizin, şehir, köy, bölge
farkı gözetmeksizin, sınıf farklarını yontucu bir vergi sis­
temine dimağlarımızı ayarlamalıyız. "<61

Ancak "dimağlarda" Varlık Vergisi canlılığını koruyor­
du. Bu dönemdeki tartışmalara tuz biber eken bir başka
gelişme ise Varlık Vergisi ile toplanan paraların geri öde­
neceği haberi oldu. İddialara göre Amerikan firmaları ve
uluslararası Yahudi sermayedarlardan, yüzde 2 faizle,
500 milyon dolarlık bir borçlanma yapılacak ve bu paray­
la da toplanan Varlık Vergisi, mükelleflere geri ödenecek­
ti. Bunun üzerine Maliye kesin bir dille haberi yalanlama
ihtiyacı hissetti.

Seçimler bittiğinde Salamon Adata. Demokrat Parti
İstanbul milletvekili seçilmişti. Adata, 1 948 yılında parti­
sinin Kuledibi Semt Ocağı'nda bir konuşma yaptı. "Meş­
hur Varlık Vergisi ocaklarımızı yıktı, bizi vatan hizmetine
aldığı zaman temiz duygularımızı ihlal etti. Çünkü bize si­
lah yerine kazma kürek verdi" diyordu.

Adato'yu CHP'den Sadi Irmak yanıtladı. Irmak, azın­
lıklara milletvekili olma hakkının CHP tarafından verildi­
ğini "hatırlatıyor" , "tarihte aksal<lıklar olmuşsa. bunun
bürokrasinin uygulamasından kaynaklandığını ve siyasi
propaganda yaparken vatandaşları dinlere ve . sınıflara
ayırmanın yanlış olduğunu" söylüyordu.

1950 yılına gelindiğinde, bu kez seçimlerin galibi De­
mokrat Parti olmuştu. İktidar Partisi'ne. Varlık Vergisi ile
ilgili ilk soru bağımsız Seyhan milletvekili Sinan Tckelioğ­
lu'ndan geldi. Varlık Vergisi ile yapılan yolsuzlukları soru­
yordu.

ısı Akşam. (17.7. 1 946)

2 1 9

Bakan Halil Ayan, "verginin her açıdan büyük bir
haksızlık olduğunu ve devlet maliyesi kavramı ile ilgisi ol­
madığını söyledi. Varlık Vergisi'nin uygulandığı dönemde,
" . . . Dünya yüzünde ve bütün tarih boyunca bundan daha
adilane vergi olmamıştır" diye yazanı·ı Hamdi Başar bu de­
fa Meclis'te yaptığı konuşmada Varlık Vergisi'ni "Orta çağ
haracı" olarak niteledi.

Konunun Meclis gündemine gelmesiyle birlikte basın­
da da yazılar çıkmaya başladı. Ali Naci Karacan, Varlık
Vergisi'ni bir "facia" olarak niteleyerek "Türkiye Cumhuri­
yeti hükümetlerinden birinin, hangi partiden olursa ol­
sun, vatandaş haklan bakımından zulüm hududuna va­
ran bu derece ağır hatanın . . . devlet adına sürülen lekenin
tamiri cihetine gitmesi gerektiği" görüşünü savundu.m

Tartışmaların alevlendiği günlerde bir kısım avukat
"Varlık Vergisi ile mallarını kaybedenlerin haklarını koru­
mak amacıyla, 200 bin lira sermayeli bir Avukatlar Şirke­
ti" kurdu.

Hürriyet Gazetesi yazarı Hikmet Bil ise 60 bin lira de­
ğerindeki fabrikası. Varlık Vergisi nedeniyle icrada 1 5 bin
liraya satılan ve bir mobilyacıya tezgahtar olarak giren
azınlıktan birisiyle yaptığı görüşmeyi naklediyor ve "sebep
olanlara, Allah'tan bulun e mi?" diye sesleniyordu.ısı

Tartışmalara katılan İsmail Habib Sevük ise Varlık
Vergisi'nin uygulandığı günlerde milletvekili olduğunu ha­
tırlatıyor ve o günlerde devletin zirvesindeki bir mebus
olarak çaresizliğini aktarıyordu.

ı·ı bkz. 4. bölüm
m Milliyet, (5.7 . 1950)
ısı Hürriyet. (1 6.8. 1950)

220

� . . . Üzerinden bir yıl geçtiği halde (1944-RA) Varlık
Vergisi'nin tepkileri yeraltı sarsıntılan gibi devam ediyor­
du . . . grup başkanını görerek, "parti disiplini" icabı. gru­
bun ilk gizli toplantısında. Varlık Vergisi'ne dair nutuk
vermek istediğimi söyledim. Meğer Varlık Vergisi'ni konuş­
mak değil, onun adını anmak bile yasak edilmiş."191

b. "Facia" mı"?, "Hizmet" mi?

Varlık Vergisi ile ilgili en büyük tartışma bir kitabın
yayınlanmasıyla başladı. Demokrat Parti iktidarı, külle­
rinden doğduğu CHP'nin tasarruflarını reddimiras ediyor
ve öncelikle de Varlık Vergisi'ni örnek gösteriyordu.
CHP'nin sabıka kaydında müstesna yeri bulunan bu uy­
gulamaya veıyansın edenler, geçmişte bu vergiyi savunan­
lar ve uygulayanlar arasından da çıkıyordu .

İşte böylesi bir dönemde Varlık Vergisi'nin başlıca ak­
törleri arasında yer alan dönemin İstanbul Defterdarı Fa­
ik Ökte. �Varlık Vergisi Faciası" adıyla kitabını yayınladı.
Kitapta dönem çok ayrıntılı tasvir ediliyor, ilk kez kamu­
oyuna açıklanan pek çok bilgi, veri ve anı bulunuyordu.

Kitap adeta bir bomba tesiri yaptı. Kamuoyu Ökte'yi
savunanlar ve eleştirenler olmak üzere ikiye bölündü. Ök-

. te, Varlık Vergisi'ni "facia" olarak niteliyordu. Kitabın isim
babası ise büyük ölçüde azınlıklardı. Zira kitap yayınlan­
madan neredeyse bir yıl önce Yahudi cemaati adına Var­
lık Vergisi'nde mağduriyetlerin düzeltilmesi için dilekçe
veren avukat Kemal Levent, dilekçesine "Varlık Vergisi Fa­
ciası hakkında" diye başlıyordu .ooı

191 Cumhuriyet, (1 . 12. 1 950)
ııoı Şalom, (14. 12. 1950)

22 1

" Kitaba ilk tepki gazeteci Yekta Ragıp Önen'den geldi.
Önen . Varlık Vergisi'nde asıl sorumlular arasında bulu­
nan Ökle'nin şimdi başkalarını suçlayacağına neden o dö­
nemde istifa etmediğini soruyordu."

Önen. bir apartman sahibi olduğunu söylediği Ök­
le'nirı tanesi :3 . 5 liradan satılan bu kitapla bir apartman
daha dikebileceğini söylüyordu. ı ı ı ı

"Akşam Gazetesi yazarı Şevket Rado ise konunun
tekrar gündeme getirilmesiyle. Varlık Vergisi'nin uygulan­
dığı yıllarda itibarı sarsılmış olan Türkiye'nin itibarının.
yıllar sonra tekrar sarsılmasına neden olunacağını belirt­
ti. Zira bu kitap yabancı dillere çevrilecek ve Türkiye aley­
hine propaganda malzemesi olarak kullanılacaktı."

Basında genelde kızgın bir hava hakimdi. Kimileri ki­
tabı "zamansız" kimileri de "milli menfaatlere aykırı" bulu­
yorduY2'

"Basının bir bölümü Faik Ökte'yi devlet sırl arını ifşaa
ettiği için savcılıklara ihbar ederken, bir bölümü de kita­
bın yabancı elçilikler tarafından çok say.ıda satın alındığı­
na dikkati çekti ."

En sert eleştiriler CHP yanlısı yayın politikası olduğu
dikkati çeken Zaman Akşam Postası Gazetesi'nden geldi.
Gazete. "Sultan Vahdetlin'den sonra memlekete bu ölçüde
ihanet eden bir Türk görülmemiştir" diye nitelediği Faik
Ökte'yi "bedbaht" sıfatıyla anıyordu.

Gazeteye göre iktidar partisi DP. azınlıkların oy po-

1 1 1 1 Son Saat, (1 8.5. 1 95 1)
1121 Son Posta. (J 9.5. 1 953). 7.-<unan Postası (1 9.5. 1 95 1)

222

tansiyelinin güçlü olduğu İstanbul'da Faik Ökle'yi millet­
vekili adayı göslermek için bu lezgahı düzenlernişti .0 -'J

Tartışrnalann alevlendiği sırada. sırasıyla Varlık Ver­
gisi'nin kahramanları görüşlerini açıklamaya başladı .
Sahneye ilk çıkan Dönemin Maliye Bakanlığı Müsteşarı
Esat Tekeli'ydi. Tekeli cevap için CHP'nin yarı resmi orga­
nı Ulus Gazetesi'ni seçmişti.

Tekeli savunma yazısında. verginin. gayrımüslimleri
hedefleyen özelliklerinden bir kelimeyle olsun sözetmeme­
ye dikkat ediyordu. Tekeli'ye göre. Varlık Vergisi için yap­
tığı h izmetlerden ötürü 1 .500 lira para mükafatı alan Ök­
te'nin şimdi bu uygulamayı "facia" olarak nitelemesi garip­
ti. "Talihsiz bir şöhret uğruna" memleket menfaatlerine
sadakatsizlik yapan Ökte. vergi mahremiyetini ihlal ede­
rek, vergi kanunlarını ve Memurin Muhakematı Kanu­
nu'nu çiğnemişti. ı ı.ıı

Basında çıkan sert eleştiri yazılarından ve dönemin
yöneticilerinin savunmalarından sonra sahneyi Faik Ökte
·aldı. Ökte. şu görüşleri savunuyordu:

"Varlık Vergisi kapanmış bir yara değildi. Sadece üze­
ri kabuk bağlamıştı. Dolayısıyla ancak kabuğu kaldırarak
yarayı tedavi edebilirdik. Biz bu ölüyü yine gömeceğiz. Fa­
kat kimin öldürdüğünü. nasıl öldürüldüğünü milli vicdan
huzurunda iyice belirttikten sonra gömeceğiz. Yarın ben­
zer hataları tekrarlamamak için onları olduğu gibi belirt­
mekten başka yol yoktur.

Devlet sırrının açıklandığı iddiası doğru değildir. Zira

1 1 31 Zaman Ak�m Postası. (2 1 .5. 1 95 1 }
ı ı n Ulus, (24.5. 1 95 1)

223

Varlık Vergisi mükelleflere zaten tebliğ edilmişti. Bu ne­
denle de mahrem olamaz. Yabancı ülkelerin bu kitabı Tür­
kiye'ye karşı propaganda malzemesi yapmasına gerek yok.
Yabancı elçilikler de her şeyin farkındaydı. O dönemde
yüzlerce nota verdiler. Bizim unutmak istediğimiz bir şeyi
dünyanın bilmediğini zannetmek yanlıştır.

Neden istifa etmediğim sorusunu soranlar haklıdır.
Baştan çekilmem gerekirdi. İşten çekilmemiş olmamı ol- ·
gunlaşmamış, kemale ermemiş olduğumla izah · etmekte­
yim. Nitekim bu verginin adına bile tahammül edemeyen
gazeteciler o dönemde de gazetelerinin başındaydılar. As­
la tasvip etmedikleri bu faciayı yazamamak, bir muharrir
olarak vazifelerini yerine getirememek durumuna düştü­
ler. Kaçı kalemini kırdı. kaçı mesleğini terketti? Haydi açık
gönülle itiraf edelim!

Bu kitabı neşretmekle üzerime korkun� bulutlan çe­
keceğimi pekala biliyordum. Fakat bu yarayı mutlaka aç­
mak lazımdı. Ona gereken melhemi sürmek, onu tedavi
etmek, zedelenen milli birliği tekrar yaratmak lazımdı . . . "1151

Sahneye son olarak çıkan Varlık Vergisi'nin mimarı
dönemin Başbakanı Şükrü Saracoğlu'ydu. Kısa ve net ko­
nuştu:

"Eser benimdir, o kadar benimdir ki, bugün aynı
mevkide, aynı mali şartlarla karşılaşırsam, bu kanunun
tecrubelei-inden edindiğimiz dersleri de gözönünde tuta­
rak bir yenisini yapmakta tereddüt etmem. "ll6l

Demokrat Partili yıllarda, Varlık Vergisi adeta bir se-

ı ı sı Son Posta, (26.5. 1 95 1 }
1 161 Son Posla, (22.5 . 1 95 1 }

224

çim süsü ve malzemesi haline · getirildi. Demokrat Parti
adayları özellikle azınlıkların yaşadığı bölgelerde, Varlık
Vergisi'ni hatırlattılar. Bir bölümü de seçildiği takdirde
Varlık Vergisi ile maddi kayba uğrayanların, haklarını ye­
niden elde etmesi için çaba göstereceği vaadinde bulundu.

Bu vaadlerin yankılan sadece seçim meydanlarında
değil, yurtdışında bile hissedildi. 1950 seçimleri sonrasın­
da Demokrat Parti iktidara geldiğinde -artık- yurtdışında
yaşayan Ermeni kökenli bir vatandaş Çankaya'ya Cum­
hurbaşkanı Celal Bayar'a yazdığı bir mektupla, Varlık
Vergisi paralarının geri ödenmesi vaadini hatırlatıyor ve
ne zaman vaadin tutulacağını öğrenmek istiyordu.on

CHP'liler ise Varlık Vergisi'ni yaratan ve yürüten kad­
roların şimdi DP'de bulunduğunu, dolayısıyla CHP'nin bu
olayla ilgisi olmadığı temasını işlediler. Ancak her seçimde
kazanan Demokrat Parti oldu. Ve vaadlerin hiç biri tutul­
madı.

Sonraki yıllarda Varlık Vergisi tarihin tozlu raflarında
kaldı. Ta ki 1990'lı yıllara kadar. 1990'1ardan itibaren ta­
rih çalışmaları, akademik araştırmalar, romanlar, giderek
gelişen azınlık basını ve resmi tarihe dönük sorgulamalar­
la, Varlık Vergisi tarihi bir "olgu" olarak kendisine yer bul-
d c·ı u.

Son olarak yazarın bir küçük anektodu -akademik te­
amüllere pek uygun düşmese de- aktarmasına izin istiyo­
rum.

ı ın Deıin, H . . a .g.e. s . 276
ı•ı füfat Bali , yukanda zikredilen makalesinde, Varlık Vergisi ile

ilgili tartışma ve yakfaşımlan günümüze kada:- getiriyor.

225

"Varlık Vergisi'nden 44 yıl sonra. 1988'de Ekonomik
Panorama Dergisi'nde. Varlık Vergisi'ni anlatan bir araş­
tırmayı hazırladığım günlerdi. Santral görevlisi. telefonda­
ki bayanın benimle görüşmek istediğini söyledi. Karşım­
da o titrek ve zerafel dolu dilinden. çok yaşlı olduğunu
hissedebildiğim. azınlıktan yaşlı bir kadın vardı. Varlık
Vergisi yazısını okuduğunu. umutlandığını. vergiyle kay­
bettiklerinin belki de iade edilebileceğini söyledi.

Umutla beklediği. Varlık Vergisi nedeniyle evi hacze­
dildiğinde. rahmetli eşinin yağlı boya tablosuydu. Alınıp
götürülen. O resim mutlaka Maliyenin depolarında. ema­
nette bir yerde kayıtlı olmalıydı. Acaba hükümet o tabloyu
kendisine iade eder miydi?

Cevap veremedim . . . "

226

Ele 1
Dönemin Tanılclanyla Yapılan Görüşmeler

Ferit .nfelen 'le Görüşme

J B: ski Başbakan. Varlık Vergisi uygulamasında Maliye

I Müfettişi ve Vasıtalı Vergiler Genel Müdürü olarak
görev yaptı. Söyleşinin · yapıldığı d�nemde Anka­

ra'daki evinde istirahate çekilmişti. l 994'de vefat etti.

- Varlık Vergisi çıknnldığı dönemde hangi görev­
leri üotlendiniz?

Ferit Melen- Varlık Vergisi'nin hazırlık çalışmaları­
nın sürdüğü dönemde askerlik görevimi bitirmiş ve yeni
dönmüştüm. Daha sonra Trakya'ya turneye gönderildim.
Bu nedenle Varlık Vergisi hakkında bir bilgiye sahip ola­
madım. Ankara'ya beni Mali Tetkik Heyeti'nde görevlen­
dirmek üzere çağırdılar. O zaman haberdar oldum. Kanun
tasarısını ilk gördğümde ise doğrusu dehşete kapıldık.
Çünkü bizim anladığımız manada bir vergi tasarısı değil­
di. Kazanç ve İrat tahmine dayalıydı. Verginin oram belir­
sizdi. İtiraz hakkı yoktu. Bu şekliyle vergi hukuku açısın­
dan doğrusu pek benimseyemedik. Ama o tarihle bir ola­
ğanüstü krur..anç vergisine ihtiyaç vardı. Bir milyon insan
askere alınmıştı. Tarımsal bir ülke olduğumuz için üretim
de düşmüştü. Bu arada vurguncular da vardı. Artan dev­
let masraflarını karşılamak . emisyona gitmemek ve olağa­
nüstü kazanç sağlayanlardan vergi almak zanıri idi .

227

Fakat Türkiyenin vergi sistemi ·gayri safi irat üzerinde
alındığı için bu vergilendirme zordu. İst.anbul'da bir ko­
misyon bu amaçla bir tasan hazırladı. Ancak hükümeti
ikna edemedi. Sonradan Varlık Vergisi doğdu.

Varlık Vergisi'ni, vergicilik açısından savunmak ola­
naksızdı. Ama sosyal tedbir bakımından pek de red edile­
mezdi.

Ben iki aşamada uygulamaya katıldım. Birincisi, Ma­
liye müfettişi olarak bana 1 0 il verdiler. Sivas, Ordu, Sam-·
sun, Trabzon, Tokat, Amasya, Giresun; Gümüşhane ille­
rinde komisyonların çalışmalarında nezaret ediyordum.
Bu illerde gayrimüslim olduğunu sanmıyorum. Ağralı, ko­
misyonların tahminlerini olabildiğince doğru yapmalarını
sağlamak, vergi dışı kalmayı önlemek gibi isteklerde bu­
lunmuştu.

Bu illerin bazılarında idarenin sert olduğunu gör­
düm. Özellikle idareciler kızdıkları kimselere fevkalade
sert davranıyorlardı. Bazı illerde de tembellik vardı. Ben
bu tipteki yaklaşımları önlemeye çalıştım.

Gümüşhane milletvekili eski Maliye Bakanı · Hasan
Fehmi bey. "Gümüşhane'de Varlık Vergisi mükellefi bu­
lunmaz" demiş. Bakan bana, "O ile git. Hiç kimse Varlık
Vergisi uygulamasından ayn tutulamaz" dedi. Gümüşha­
ne'ye gittim ve 1 5-20 mükellef belirleyip, komisyondan ge­
çirdik.

İkinci aşamada tetkik heyetine memur edildim. O
arada Varlık Vergisi merkez büro kuruldu. Varlık Vergi­
si'nin yüzde 70'i İstanbul'da olmasına karşın merkezde de
bir büroya gerek vardı. Beni ve İhsan Baç'ı bu amaçla bü­
roya verdiler. Merkeze intikal eden şikayetler, maddi hata

228

ve mükerrerlik üzerinde çalışıyorduk. Varlık Vergisi'nde
mükellefe itiraz hakkı verilmediği için sadece mükerrerlik­
ler hakkında baş vurulabiliyordu. Bu arada, İstanbul ve
İzmir'e yönelik söziü talimatlar verilmişti. Ancak bize böy­
le bir emir verilmemişti.

- İr;tnnbul er;lti Defterdnn Fnih Öhte'nin "Vnrlıh
Vergir;i Fncinr;ı" ndlı Ititnbındnhi ynWnşımını nnr;ıl yo-
rumluyorr;unuz? · ·

. Ferit Melen- Faik Ökte'nin kitabı fevkalade objektif­
tir. Çok·iyi hazırlanmıştır. Ancak kitabın adı güzel değil.
"Varlık Vergisi Faciası" olarak göstermekle objektifliği bi­
raz zedelemiştir. Bunun yerine "Varlık Vergisi Olayı" veya
"Varlık Vergisi Yakası" denilebilirdi. Varlık Vergisi pek be­
ğenilecek bir kanun değildi. Ancak o. tarihte, devletin al­
�ası lazım gelen sosyal tedbirleri kapsayan bir uygulama
olarak görülebilr. Zamanın şartlan açısından böyle bir
tedbire ihtiyaç olduğu da vakadır. Kanun çok iyi tatbik
edilmiştir. Varlık V�rgisi'nin handikapları uygulamada or­
tadan kaldırılmıştı . Zamanın kısalığı nedeniyle belki tah­
minlerde bir hata olmuştur. Ancak çok dürüst davranıl­
mış ve suistimal olmamıştır. Örneğin, hizmet erbabına
tarh edilen vergi, 9 ay sonra uygulamadan kaldırılmıştır.

- Uygulnmn r;ırnr;ındn verginin bazı olumr;uz ynn­
lnrımn ortndnn hnldırılmnyn çalışıldığını r;öylediniz.
Ancnlt, hnnundn yer nlnn vergide genellih illier;inden
r;npılnrnh, tnhr;ilntın yüzde 85 ornnındn gnyrımür;lim­
lerden ynni (G) gnıbundnn iııındıgını görüyoruz. Bu
doğnıdnn uygulnmn ile ortnyn çıhnn bir ı;onuç . . .

Ferit M�len- Doğru. Bu uygulama ortadadır. Tüiki­
ye'de ticaret Osmanlılardan itibaren. gaynmüslimler tica­
reti ele geçirmiş ve büyük kazançlar sağlayarak, Türk eko-

229

nomisine tamamen hakim olmuşlardır. Varlık Vergisi'ni
hazırlayan hükümet bu durumu göz önüne alarak tatbi­
katı bu yöne yöneltmiştir. Bu da doğrudur. Varlık Vergi­
si'ne kadar Türkler ticarette ikinci ve üçüncü sınıf işler ya­
pıyorlardı. Varlık Vergisi'nden sonra bilhassa Anadolulu
ticaret erbabı İstanbul'a gelerek, ticaret hayatında kendi­
lerine yer yapabilmişlerdir. Varlık Vergisi'nin böyle bir so­
nucu olmuştur. Ancak Varlık Vergisi'nin tatbikatı ile böy­
le bir imkan olabilmiştir.

- Kimi yazarlar Sizin Hilmi Urnn listesi olnrnlt
nmlon ve Adnnn havnllsindeld mülıellefierin vergilerin­
den indirim ynpılmasım öngören listeye lınrşı tavır nl­
dığınızı nnlntırlnr.

Ferit Melen- Varlık Vergisi ile ilgili çok şikayet olur­
du. Bu şikayetleri incelerdik. Ben soğukkanlılıkla bu şika­
yetleri inceler ve doğrudan bakana açıklamada bulunur­
dum. Örneğin, Hilmi Uran listesi konusunda tavır aldım.
Uran, Adana, Mersin'deki şikayetleri bir listeye dönüştü­
rüp bize intikal ettirdi. Listeyi incelediğimde verginin bü­
yük çoğunluğunun ödenmiş olduğunu gördüm. Ek bir
mumameleye ihtiyaç kalmamıştı.

- Snmyorum bir de Vehbi Itoç'un itiraz başvuru­
su yine sizin bölümünüze yapılmıştı.

Ferit Melen- O döneme ilişkin anılarımda Vehbi
Koç'a ilişkin bir anımı aktarayım. Başbakan, Vehbi Koç'u
çağırıp "sana 300 bin lira vergi tarh ettik. Ama sen diğer­
lerine örnek ol ve itiraz edip vergi borcunun 500 bin olma­
sı gerektiğini söyleyip jest yap" demiş. Koç da kabul etmiş.
İtiraz yapılmış ve 500 bin lira olarak belirlenmiş. Ancak
Koç'un iştirakleri var. Bu iştirakler de işin içine girince
Varlık Vergisi borcu 1 ,5 milyona çıkmış. Başbakan beni

230

çağırdı. "Bu zata söz verdik ve borç fazla çıktı. Nasıl düzel­
tirsin" dedi. Ben de mükerrerlik ve maddi hata kısmını dü­
zeltip ancak 60-70 bin liralık kısmını indirebildim.

- Gnyrlmfü;lim mükelleflere uygulanan çnlışma
h:amplnrı uygulamasını nasıl. değerlendiriyorsunuz'?

Ferit Melen- Kanunun savunması en güç noktaların- ·

dan biri de Aşkale uygulamasıdır. Kanunun o aşaması hiç
bir zaman savunulamaz. Tahsil safhasında bir .. nevi cebir
kullanılmıştır. En sert aşaması da budur. Varlık Vergisi'ne
belki de "facia" adını bu uygulama vermiştir. Bu uygula­
mayı kanundan çıkarın, o zaman bu kanun o kadar da
eleştiri konusu olamaz. Sanıyorum tahsilatı hızlandırma
amacı güdülüyordu. Yoksa hükümet de dünyada akisler
koparacağını biliyordu.

Normal bir prosedür içinde bunların mallarını sat­
mak, tasfiye etmek, paraya çevirmek çok uzun zaman ala­
bilirdi. Böyle bir müeyyide olmasa kendiliklerinden parayı
vermezlerdi. Haciz ise yıllar alabilirdi.

Aşkale'de herhangi bir zulüm yapılmamıştır. Sadece
gönderilmişlerdir. Ticaret hayatının Türkleştirilmesi hede­
fi gözetilmiştir. Uygulama da bunu gösteriyor. Varlık Ver­
gisi sonrasında tüm Anadolu tüccarı örneğin Koçlar, Sa­
bancılar bu hadise ile kendilerine yer bulmuşlardır. Bu
hadisenin böyle de sosyal bir hizmeti olmuştur. Varlık
Vergisi ile tüm amaçlar bir arada çözülmek istenmiştir.

Varlık Vergisi takdire dayanan bir vergi olduğu için
takdir hataları bu tip uygulamalarda olmuştur. Aynca za­
man da kısadır. Ancalt büyük mükelleflerde büyük hata­
lar olamamıştır.

23 1

Konsoloslukların, Dışişleri Bakanlığına yaptığı baş­
.vuru ile E grubuna yani Ecnebilere vergilerde azaltma yo­
luna gidilmiştir.

Varlık Vergisi'nde amaca ulaşıldığı görüşü hakim
olunca verginin terkini yoluna gidilmiştir. Çünkü geri ka­
lan alacaklar gayri kabil idi. Verginin ortadan kaldırılma­
sında dış dinamiklerin etkisi olduğunu sanmıyorum.

İstanbul'daki iş hayatının özelliğine göre listeler ha­
zırlandı. Dönmeler de buna göre kapitülasyonlardan beri
bir husumet vardı. Buna tepki duyarlardı. Dönmeler de
İstanbul'da oldukça etkiliydi . Dönme bir müfettiş arkada­
şımız Suat Başar, uygulanan vergi oranlarını doğru, hatta
az bile bulmuştu.

Aşkale'de oluşturulan kamp, İstanbul'da fikir olarak
oluşmuştu. Askeri bir kamp idi. Askeri olarak tertip edil­
mişti. Bir çalışma kampıydı. Aşkale'nin ismi korku yarat­
mıştır.

- Vnrlılt VergiGi ile ilgili bir nnımzı aktnnr mıoı-
mz?

·

Ferit Melçn- Trabzon'da Rum cemaati yoktu. Ancak
orada bir tane de ben muamele yaptırdım. Trabzon'da öğ­
renci iken Bursa'ya gitmem gerekiyordu. Bir seyrü sefer
acentasına gittim. Orada bir zat vardı. Son derece kibirli
duruyordu. Ortada kimse olmadığı için, o şahsa bilet gişe­
si yerini sordum. Bana bakıp cevap vermeden süzdü beni.
Bu olay beni çok etkiledi. Gençliğin de verdiği haleti ruhi­
ye ile çok kızdım. Neyse yıllar sonra, o adam ukte kaldı
bende. Sonra Varlık Vergisi için gittik, komisyon işi bitir­
di. "Benim de bir dileğim var. O seyahat acentası sahibi­
ne vergi kondu mu" dedim. "Pek vergiye sokulacak duru-

232

mu yok' dediler. Ben, "rica ediyorum en asgari miktar da
olsa o kişiyi l!steye dahil edin, gerekçesini sonra anlatının'
dedim. "Peki" dediler. Sonra 1 500 lira vergi konuldu. Ben
de başımdan geçeni anlattım. Bütün komisyon üyeleri bu­
nu daha önce anlatsaydınız vergiyi beş misli koyardık de­
diler. Bu zat daha sonra eski Başbakanlardan Hasan Sa­
ka'nın kardeşi çıktı . . Benim de .Varlık Vergisi ile ilgili tek
günahım budur.

Varlık Vergisi daha sonra siyasi istismar konusu ya­
pılmıştır. Aslında savunmak güçtür. Savunurken güçlük
çekiyorum ama böyle bir tedbire de gerek vardı. Varlık
Vergisi'ni zamanın şartları içinde değerlendirmek lazım.
Amacı bakımından yerinde bir vergi olduğunu düşünüyo­
rum. Bu vergi alınmasaydı, bu para giderek fakirleşen
halktan alınacaktı. Vergi bunu önlemiştir.

Hacizlerin ne ölçüde olduğunu bilmiyorum. Vergi
mükellefinin malına haciz konulması gerçekten de o kişi
için yıkım olur. Ama ben bunun boyutlarını bilmiyorum.

Varlık Vergisi'nin doğurduğu en önemli sonuçlardan
biri de bu verginin uy;gulanmasından sonra gelir vergisine
geçilmesi olmuştur. ·

233

Parseh Gevrelcyan 'la Görüşme

Varlık Vergisi borcu olan 1 50 bin lirayı ödeyemediği
için Erzurum ve Sivrihisar "Çalışma kamplarında"
10 ay kaldı. Ermeni kökenli bir kereste tüccarıydı.

Söyleşinin yapıldığı dönemde bir Nalburiye dükkanını iş­
letiyordu. l 995'de vefat etti.

- Varlılt Vergisi uygulnmnsmın gerçeltlcştirildiği
dönemde ltnç ynşmdaydmız? Ne iqlc uğrnşırdımz?

Pnrseh Gevreltynn- Varlık Vergisi'nin çıkarıldığı dö­
nemde ben henüz 3 1 yaşında genç bir kereste tüccarıy­
dım. Bana takdir olunan vergi tutan 1 50 bin liraydı. Dü­
şünün ki bir kamyon kereste o zamanlar 25 liraydı ve ben
tüm mal varlığımı satsam yine de bu parayı ödeyemeyecek
durumdaydım. Zaten Erzurum'dan da annemin gayrimen­
kullerini elden çıkarması sayesinde kurtuldum.

- Sizin ödemeniz gereken vergi milttnn bellrlen­
dlliten ı:;onrn ne gibi gelişmeler oldu?

Pnrseh Gevreltynn- Benim için belirlenen vergi mik­
tarını bize tanınan 1 5 günlük süre içinde ödemem imkan­
sızdı. Vah Lütfi Kırdar'a gidip rica ettim ve süre istedim.
Bana dört ay daha tanıdılar. Borcumun önemli bir kısmı­
nı ödedim. Ancak yine de vergi borcunun tamamını öde­
mem imkansızdı. Benim için artık geri sayım başlamıştı.

234

Bir gün kuyumcu bir arkadaşıma iki sivil polis gelmiş be­
ni sormuş ve "Bursa'dan borcumuz var. Ödemek istiyo­
ruz" demiş. Kim olduklannı hemen anladım ve o gece eve
gitmedim. Aileme de evde kalmamalannı tembih ettim.
Çünkü o ara evde anne, kardeş kimi bulsalar gözaltına alı­
yorlardı. Daha sonra Emniyetten bir tanıdık bulup beni
direk sevk merkezine almasını rica ettim. Kabul etti. Böy­
lece o tıklım tıklım nezarethane aşamasını atlayabildim.

- Erzurum'a sevldnizi önleyememişse de etldli
tanıdıhlnnnız aracılığıyla bazı kolnylıhlnr tanındığı an­
lnşılıyor.

Parseh Gevrehynn- Evet, çevremde bir çok dostum
vardı. Örneğin, Şükrü Saracoğu ile Dışişleri Bakanı oldu­
ğu sıralar dosttuk. Birlikte yemek yemiştik. Hatta Sara­
coğlu, İzmir'de yaşayan Ermeni hocası Hamezas Haki ile
yaptığı bir sohbette, "Hocam, herkes bizim ekalliyetlere
yüklendiğimizi söyleyerek suçluyor. Gevrek'e topu topu
1 50 bin lira vergi koyduk. Çok mudur?" diye benden bah­
sedermiş. Ancak benim takdir komisyonuma giren bir
dostumdan öğrendiğime göre, bana konulan vergi miktarı
gerçekte bu miktann iki katıymış ve dostlanmın çabası ile
indirilebilmiş. Yani benim dostlanm olduğu kadar düş­
manlarım da vardı. Örneğin, Cahide Sonku ile birlikte ya­
şardım. Ona hoca tu.ttum. Yazlık ve kışlık ev aldım. Araba
aldım. Onunla ilişkimizi kıskananlann Varlık Vergisi'ni
fırsat bilip bana yüklendiklerini biliyorum. Ancak benim
böylesi gönül ı:naceralanm çoktur. Benli Belkıs ve kızkar­
deşi ile de birlikte olmuşumdur ama neden Cahide Sonku
ile afişe olduğumu hala anlayabilmiş değilim.

�

- Erzurum'dan döndültten aonra da Cahide hn­
nımln görüştünüz mü?

235

Parseh Gevrekynn- Erzurum'a sevk edileceğimi anla­
yınca "bizim sonumuz belirsiz" diyerek, Cahide'yi memle­
ketin en büyük tütün tüccarlarından İhsan Doruk ile ev­
lendirdim. Beni Erzurum'dayken hiç aramadı ama dön­
dükten sonra ara sıra görüştük.

- Sevk merhezi nasıldı? Herhangi olumsuz bir uy­
gulama ile kar9ılo.çtınız mı?

Paroeh Gevrchyıın- Bize kötü davranmadılar. Varlık
Vergisi'nde çalışma zorunluluğu uygulaması sadece göste­
rişti. Dışandan çok sert görünen, yaşayanlar açısından ise
nispeten yumuşak bir gösteriş. Sevk merkezinde az kalı­
nırdı. Sirkeci Demirkapı'daki merkezde 3 gün çadırlarda
kaldık. Daha sonra bizi kafileler halinde Haydarpaşa'dan
trene bindirdiler. Bu aşamaya kadar bizimle askerler ilgi­
leniyordu. Ben sekizinci kafiledeydim. Trende üçüncü
mevkide yolculuk ediyorduk. İki gece, üç günde Erzu­
rum'da olduk. Bizi vergiyle ilgili özel olarak· görevlendirilen
memurlar karşıladı.

- Erzurum'dnltl yaşamınız nasıldı? ltaç . hi9iydi­
niz?

Parseh Gevrekynn- Erzurum'da 3-4 bin kişi vardık.
Aynca ilk 5-6 kafile Aşkale ve Pımakkabın köylerine yer­
leştirilmişti. Toplam sayımızın 5-6 bin kişi olduğunu sa­
nıyorum. Biz Erzurum'da kalanlar diğer arkadaşlanmız­
dan daha rahattık. 7-8 kişi birleşip ev tutmuştuk. Yerde
yatılırdı. Çarşıya gider alışverişimizi yapardık. O ara, ge­
rek Eruzurum'da gerekse Sivrihisar'daki köylülerin ve
tüccarların gelir kaynağı olmuştuk. Düşünün ki Kars'tan
kampa yağ getirirlerdi. Akşamlan çıra yakardık. Yemek
ortak pişirilirdi. Hepimizimin gözü postadaydı. Daha son­
ra bizi orada bulunan büyük bir okula yerleştirdiler. Bir

236

yatakhanede 25-30 kişi kalıyorduk. Sabahlan bizi topluca
şehir dışındaki tarlalara götürüyorlardı. Akşama kadar
burada oturuyor, sonra da evimize dönüyorduk. Rahattık.
Say�m olmazdı. İsteyen evde kalabilirdi. Akşamları bir saz
heyetimiz vardı. Cümbüş yapardık. Eğer ekonomik olarak
çökmemiz, hasret ve güç yaşam şartlan olmasaydı, tatil
yapıyorduk diyebilirim. Ancak Erzurum'da 20-25 kişi kay­
bettik. Çoğu yaşlıydı. Onları aynı yere gömdük. Ermeni
Rum ve Musevi cemaati olarak cenazeleri hep birlikte kal­
dırdık. Birlikte zorluklara göğüs gerdik. Aramızda güçlü
bir dayanışma vardı. Parası olmayanlara, yiyecek alama­
yaiılara yardım ederdik. Bu dayanışma İstanbul'a gelince­
ye kadar sürdü, sonra bozuldu.

- Aşlmle ve Pırnahl:mbın höyünde yaşayanların.
durumu naGıldı?

Parseh Gevrehyan- O arkadaşları çalıştırıyorlardı.
Aşkale'deki tek katlı beton bir binada kalıyorlardı. O arka­
daşların yaptıkları Kop dağındaki yolu gördüm. Yolun ke­
narında 6-7 metre kar vardı. Kurt sürüleriyle uğraştıkları­
nı anlatmışlardı. Aşkale'deki arkadaşlar Erzurum'a gel­
diklerinde bizim şartlarımıza gıpta ederlerdi. Çünkü onla­
ra likör bile ikram ederdik.

- Erzurum'dn ne Imdar haldınız?

Pnrseh Gevrehyan- Erzurum'da 8 ay kaldım. Daha
sonra havalar giderek soğumaya başladı. Bunun üzerine
bizi Sivrihisar'a yolladılar.

- mımptan haçan oldu mu? Siz hiç Itnçmayı dü­
qündünüz mü?

Parseh Gevreltyan� Hayır düşünmedim. Benim bil-

237

diğim kadarıyla kaçan da olmadı. Ancak bazı arkadaşların
kamptan İstanbul'a gidip işlerini yoluna koyup döndükle­
ri olmuştu. Kaçma imkanı vardı ama Erzurum'dan nereye
kaçacaksınız? Zaten savaş sürüyor.

- Sivrihionr yolculuğu ve kamp yaşantınızı nnla­
tır mıı:ıımz?

Pııraeh Gevrekynn- Erzurum'daki yükümlüleri tren­
lerle Sivrihisar'a taşımaya başladılar. Toplam 5-6 bin kişi
vardık. Bfai hayvan vagonlarına tıkıştırıyorlardı. Çok güç
koşullarda yolculuk yaptık. Tren zaman zaman uzun mo­
lalar veriyordu. O zaman biz de iriip geziyorduk. Hatta bu
gezintiler sırasında arkadaşlarımızın treni kaçırıp sonrald
mola yerine yetiştiği çok olmuştur. Sivrihisar'a vardığımız­
da, bizi askerler gibi sıraya sokup düzenli yürümemizi is­
tediler. Ancak kısa sürede disiplin yine gevşetildi. Kampı­
mız çadırlardan oluşuyordu. Her çadırda 1 5 kişiydik ve
herkes yan uyumak zorundaydı. Çadırlarda her cemaat­
tan 5 kişi kalıyordu. Kampın kurulduğu düz alan çevre­
sinde hiçbir yerleşim alanı yoktu. Zaten bütün kamp ya­
şantımızda yiyecek hep bizim için sorun olmuştlı. Ancak
Sivrihisar'da bu sıkıntıyı daha fazla hissettik. Kampın ya­
nında kurbağalı bir dere geçerdi . Dereden suyu mendil ile
perdeleyerek içerdik, yoksa ağzımıza kurbağa yavrusu ka­
çardı.

Kampta sorumlumuz olan Ragıp adında bir binbaşı
vardı. Bize çok eziyet etti. Hergün çadırlan söktürür, 20
metre öteye yeniden kurınamızı isterdi. Bir süre sonra
çevredeki köylülerden yiyecek almamızı da yasaldadı. O
dağın başında ne yapacağımızı düşünürken bir de baktık
ki Ragıp kendi adına kantin açıvenniş.

Kampta Erzıirum'dan getirdiğimiz ve hepimizin mas-

238

kotu bir köpeğimiz vardı. Adını "Varlık" koymuştuk. Hepi­
mizi tanırdı. Burada iki ay kaldım. Daha sonra evden bor­
cumu ödedikleri belirlendi ve ben İstanbul'a döndüm. Siv­
rihisar'daki kamp 2-3 ay daha kaldı. Daha sonra kampta­
kilere "Sizi Ege'ye sevk edeceğiz hazırlanın" denmiş ve
kampta huzursuzluk çıkmış. Yükümlüler hazırlıklan ta­
mamlayınca da "evlerinize döneceksiniz" denmiş.

- Döndiiliten Gonrald ynşnmınızdn ne gibi değiqilt­
liWer olmuştu?

PnrGeb Gevreltynn- Kamptan döndükten sonraki ilk
akşam ev tıka basa dolmuştu. Aileler kamptaki yakınlan­
nın durumlarını sormak için eve gelmişlerdi. Tanımadıkla­
rım için de fotoğraf getirmişlerdi. Ailelere "bu gösterdiğiniz
ro'toğraflar medeni insanlann görüntüsüdür. Biz ise orada
saç sakal birbirine karışmış ve üstümüzde doğru dürüst
giyecek bir şey olmadan yaşamışız. Onları nasıl tanıyabi­
lirdim ki" dedim.

İş hayatında yeniden kereste işine döndüm. Ancak
artık ayağını yorganına göre uzatan bir insandım. Örne­
ğin, kampa gittiğimde nişanlıydım. Dönünce evlendim.
Çocukları çok sevmeme rağmen mali durumumdan ötürü
tek çocukla yetinmek zorunda kaldım. Annem beni kamp­
tan kurtarmak için Taksim'de 3 parça yerini satmak zo­
runda bırakılmıştı. Bu yerlerin şimdiki değeri. (1 988' de bu
söyleşi yapıldı - RA) 1 ,5 milyann üzerindedir.

- Ya diğer ltnmp nrhndnşln.nmz?

Pnrseh Gevrehynn- Ben şanslı bir insandım. Vergi
borcumun ödeneceğini biliyordum. Ama yoksun olan bazı
yükümlüler yok edileceklerini sanıyorlardı. Döndüğümde
nişanlım hala beni bekliyordu. Bir çoklarının ailesi parça-

239

landı. Tüm servetlerini kaybetmişler, itibarları ile oynan­
mıştı. Hacizler sonucu ev eşyalarını bedava fiyatına elle­
rinden almışlardı.

Örneğin, Topalyan adında, kereste işiyle uğraşan ve
gerçekten küçük bir tüccar olan bir arkadaşım vardı. Ken­
disine 400 bin lira vergi koymuşlar. O da Defterdar Faik
Ökte'ye gidip "koskoca Konya vilayeti bile 400 bin lira ver­
gi ödemezken benden nasıl olur da bu parayı ödememi
beklersiniz" demiş. Tabi o da Erzurum'a gönderildi.

Aşkale'de tuvalet temizleyen Moiz adında bir Musevi
ile karşılaştım. Çok yoksuldu ve 60 bin lira vergi konul­
muştu. "Yağcı" diye bilinirdi. Ne iş yaptığım sordum. Ke­
penklere yağ sürerek geçimini sağlarmış ve komisyon onu
yağ tüccarı sanmış. Kısacası haksızlığı yaşadık. Erzuru.m
ve Aşkale'deki bir çok arkadaşım hemen Türkiye'yi terk et­
tiler. Hatta bize ·de "aptallar, bize onca yapılana rağmen
kalıyorsunuz" dediler. Ancak biz kalanlar bu vatanın ço­
cuğuyduk ve ölülerimiz bu topraklarda yatıyordu. Çünkü
bu memleketi seviyorduk. Gidenier de hala buraları özler
ve arar.

- Vnrlılı: Vergisi elı:onomilı: yo.Qnmdn nnsıl bir so­
nuca yol açtı sizce?

Pnrseh GeVTe!ı:yan- Varlık Vergisi ile birlikte piyasa­
da ciddi bir sermaye açığı doğdu. Bu sermaye açığını Ana­
dolulu muslüman tüccarlar kapattı. Böylece azınlıkların
ticari hayattan çekilmesi sağlandı. Ancak haczedilen eşya­
ları satın alan Anadolu tüccarı bunu nasıl kullanacağını
bilmiyordu. Örneğin likör alan bu şahıslar, tabağa likör
koyup ekmek bamyorlardı. Bu arada azınlıktan olanlar
Varlık Vergisi'nden sonra artık mal mülk sahibi olmaktan
vazgeçtiler. Dışarıya ciddi miktarda para akışı başladı. Ya-

240

pıcı olarak tanınan Ermeniler bile altın gibi taşınır değer­
lere para yatınr oldular.

- Vnrlili Verfiioi'nin uyawanmnomdn Nazi Almnn­
yn'oının ethioinde h:nlındığı aöylenir. Bu görüçe l:ntıh­
yor muaunuz'?

Pnroeh Gcvrehynn- Evet, savaş yıllan boyunca azın­
lıklara, müttefiklerin 5. kolu yani destekleyicisi gözüyle
bakılıyordu. Bizim bu suçlamadan ötürü cezalandınldığı­
m.ızı düşünüyorum. Uygulama sırasında Nazilerden etki­
lenildiği muhakkak. Irkçılığın tohumlarının Varlık Vergi­
si'nde atıldığı söylenebilir.

241

İshale Alatan 'la söyleşi

Varlık Vergisi'nin uygulandığı yıllarda lise öğrenci­
siydi. Babası Aşkale'deki çalışma kampına gönde­
rildi. Aile bütün mal varlığını yitirdiği için öğrenim

yaşamını terk etmek zorunda kaldı. İlk sermaye birikimini
teknisyen olarak çalıştığı İsveç'te sağladı. Halen Alarko
Holding Yönetim Kurulu Başkanı olarak yaşamını sürdü­
rüyor.

- Vnrlılt Vergisi sizi ve ailenizi nasıl etltiledi?

İGhah: Alo.ton- Varlık Vergisi Kanunu'nun çıkarıldığı
dönemde 1 5 yaşındaydım. Babam iplik ithali ile uğraşırdı.
Beyoğlu'nda küçük bir mağazası vardı. Varlık Vergisi
oranlan ilan edildiğinde, babama ilk etapda 1 6 bin, sonra
da 64 bin lira vergi belirlendiğini gördük. Bu rakam aile­
mizin tüm malvarlığının çok çok üstündeydi. Doğal olarak
verginin ilk 1 6 bin liralık kısmını ödedik. Geriye 64 bin li­
ra kaldı. Bunun üzerine babamı Aşkale'ye gönderilmek
üzere Sirkeci'deki sevk merkezine aldılar.

- Babamz Aşlmle'ye gönderildi mi?

İshak Alatan- Babam o merkezde dört ay kaldı. Ben
babama giysi ve benzeri ihtiyaçlarını götürüyordum. Ça­
dırda kalıyorlardı. Ailemiz, babamın Aşkale'ye gönderilme­
mesi için bir takım "özel" çabalar içindeydi. Bu çabalar ha-

242

bamın gidişini ancak dört ay erteledi. Babam Aşkale'de se­
kiz ay kaldı.

- Aşltnle'ye gittiniz mi? Oradn hayat nnoılmıq?

İshak Alnton- Aşkale'ye gitmedim. Ancak babamın
anlattığı kadarıyla Aşkale'de baskı yoktu. Fazla çalıştır­
mamışlar.

- Vnrlıh Vergisi ve Aşltnle bnbnnızın ve ailenizin
yaqamındn ne gibi değiqiW.iltlere yol nçtı?

İshak Alnton- Babam Aşkale'den döndükten sonra
kırılmış ve tüm güvenini yitirmiş bir insandı. Bütün serve­
tini kaybetmişti. Bir daha yeniden işe başlama şevkini
kendinde bulamadı. Öyle ki eve bile masraf yapamayacak
kadar riskten kaçınır bir hale gelmişti. Babam inançlı bir
insandı. Aşkale'den döndüğünde bütün inançlarım yitir­
mişti. Öyle de öldü. Ve gelen hacizle eşyalarımız elimizden
gitti. Yalnızca kardeşim telefonun üzerine bir çarşaf attı
da haciz memurları telefonu göremedi. Böylece onu kurta­
rabildik. Ben okulu bırakmak zorunda kaldım.

- O dönem Türldye'de nnti-Gemitilt bir hava var
mıydı?

Alnton- O yıllar hayalimde gridir. Anti-semitizm güç­
lü bir havaydı. Anımsıyorum. Şişli Terakki Lisesi'nde
okurdum. Okula Türk subayların refakatinde Nazi subay­
ları gelir ve Nazizmin propagandasını yaparlardı. Hiç
unutmuyorum, gelen Nazi subayı sarışın, uzun boylu, ya­
kışıklı bir adamdı. Şimdiki kuşaklara belki garip gelebilir
ama o dönemde Türk makamları bir Türk lisesinde propa­
ganda yapılmasına izin verebiliyordu.

243

Ele 2
Dünyada V arlılc Vergisi
Uygulamalan

Çalışmamızın bu bölümünde 2. Dünya Savaşında
çeşitli ülkelerde uygulanan savaş ekonomisini ve
buna bağlı olarak finansman biçimlerini inceleye­

ceğiz.

Kitabın içeriğine oranla daha "teknik''. olan bu bölü­
mü eklerde yayınlamamızın iki nedeni var. İkinci D ünya
Savaşı dünyanın her yerinde olağanüstü koşulların, uygu­
lamaların baskın olduğu bir dönemdi. Böylesi bir verginin
bu koşullarda tahsilinin gerekli olduğu, başlıca savunma
biçimiydi . Nitekim gerek uygulama sürecinde gerekse son­
raki tartışmalarda Varlık Vergisi'ni savunanlar hep bu ge­
rekçeye sarıldılar. O halde dünya savaşın finansmanını
nasıl sağladı sorusu önem kazanıyor.

İkinci olarak b u çerçevede incelenen bazı ülkelerin
savaşa fiili olarak katıldıklarını sürekli olarak kaynak kay­
bır. a (insan. mal) uğradıklarını belirtmeliyiz. Zira sözkonu­
su ülkelerin uyguladıkları politikalarda bu yaşamsal etke­
nin rolü $Pil derece önemlidir. Türkiye açısından ise olası
bir savaşa hazrrlık sözkonusudur. Türkiye ile savaş için­
deki ülkelerin uyguladıkları politikalar incelenirken bu ay-
rımın unutulmaması gerekir.

·

244

ı . Savaş Elconomiiii Ve Özellilderi

İkinci Dünya Savaşı'nın. daha önceki savaşlarda
önem taşıyan bireysel başarı. taktik. coğrafi konum gibi
subjektif etkenlerden çok teknik/ teknolojik düzeyin geliş­
kinliğine. her tür silahın üretim hızına. sınai yapıya ve ye- ·
terli mali olanaklara bağlı olduğu görülmüştü. Gerçekten
de savaşta taraf olan ülkelere bakıldığında. (Almanya. İn­
giltere. Sovyetler Birliği. ABD. Japonya) bu ülkelerin o dö­
nemih en gelişmiş sanayilerine sahip olmaları nedeniyle.
savaşın olağanüstü yükünü tüm güçlüklere karşın (işgal.
bombardıman vs.) taşıyabildikleri söylenebilir.

Savaşın büyük boyutlara varan harcamaları. Birinci
Dünya Savaşı'nda Fransa. İngiltere ve ABD için toplam
560 milyar frank iken. bu rakam İkinci Dünya Savaşı'nın
ilk iki yılında. yani 1 939- 1 94 1 'de Almanya için 1 75 milyar
mark. İngiltere için 5, l milyar sterlin ve ABD için ulusal
gelirin (1 942- 1 943) yansıdır. Birinci Dünya Savaşı ile kar­
şılaştırıldığında. savaşın iki yılındaki harcamalar. Birinci
Dünya Savaşı'ndaki tüm harcamalardan fazlaydı. oı

Aynca bu ülkelerde savaşa ayrılan kaynaklan. kal­
kınma ve refahın sağlanması gibi bir işlevin tersine, top­
lumsal üretimin cephede yok olması ile yeniden kendini
üretmek zorundaydı. Bu amaçla devletin yeni kaynaklar
araması ve yeni üretim olanakları yaratması zorunluluk
halini almaktaydı.

İkinci Dünya Savaşı'nda savaş ekonomilerinin şu ge­
nel özellikleri içerdiği görülüyordu:ı2ı

ı ı ı Akbay, M . . (1 943). s. 257
ı2ı Ergin, F . . (1 943), s. 1 60- 1 63, Akbay. M . . a.g. e. s. 259, Çelik­

baş, F., (1 94C), s. 468-474

245

1) Savaşan ülkeler savaşın finansmanı sorununu çö­
zümlemek için, normal gelirleri dışında olağanüstü gelirle­
re gereksinim duydular ve olağanüstü gelir elde etme yol­
larını çeşitlendirdiler. Bunun en gelişmiş biçimi vergiler
oldu. Örneğin, 1 9 14- 19 1 8'de genel masrafların İngilte­
re'de ancak yüzde 20'si, Almanya'da yüzde 13'ü ve Fran­
sa'da yüzde 1 6'sı vergilerden karşılanırken, bu oran 1941
de Almanya için yüzde 50, İngiltere için yüzde 36 olmuş­
tu.

2) Savaş sırasında stokların kullanılması, yenileştir­
me ve amortisman tekniklerinden vazgeçilmesi ve serma­
yenin doğrudan kullanımı sık rastlanan bir finansman
tekniğiydi.

3) Bir başka önlem de zorunlu tasarrufların artırıla­
rak gelir elde edilmesiydi. Bu amaçla çalışanların ödeme
sırasında maaş ya da ücretlerinin bir kısmının -sonradan
ödem,nek koşuluyla- kesilmesi ya da bankalarda bloke
edilen paranın savaş sonunda faizinin ödenmesi yoluyla,
kullanımı gerçekleştirilmişti.

4) Devlet, iaşe sorunlarını çözümlemek, ulusal sa­
vunma ile kişisel gereksinmeler arasında uyum sağlamak
gibi amaçlarla 'tüketime' müdahalede bulunabiliyordu.

5) Devlet, savaş malzemesinin üretimine öncelik veril­
mesi, sanayinin bu yönde kanalize olması. üretimde kul­
lanılan emek-gücünün istihdamı gibi konularda 'üretime'
müdahale edebiliyordu.

6) Devlet, askeri gereksinmelere öncelik tanınması
nedeniyle, piyasada oluşan kıtlığın fiyatlara yansımaması
için 'fiyatlara' müdahalede bulunabiliyordu . .

246

7} Devlet. sermaye, para, kredi gibi ekonomik işleyişi
yönlendiren etkenleri kontrol altında tutuyordu .

Görüldüğü gibi savaş sırasında devlet, piyasayı dü­
zenleyen bütün makro ekonomik değişkenlere müdahale
etmekte ve ekonomiyi savaş koşullarına uygun şekilde ye­
niden düzenlemekteydi.

Savaş ekonomilerinin değerlendirilmesinde kullanı­
lan ve dinamik analiz olarak anılan "Kapalı Devre" Kura­
mı'na göre13l devlet, en büyük tüketici olarak borçlanmalar
ve vergilerle elde ettiği geliri, yine özel teşebbüse geriye
ödemekteydi. Özel teşebbüsün gelirlerindeki artışın yanı­
sıra savaş koşullan nedeniyle oluşan mal varlığı, fiyat ar­
tışlarına yol açmaktaydı. Fiyat artışlarından en fazla etki­
lenecek olan kurum, en büyük tüketici olan devletti. Öte
yandan fiyat artışları özel teşebbüsün gelirlerinde daha da
fazla artış sağlayacaktı.

·

İşte bu kısır döngünün ortadan kaldırılması için dev­
let, 'Kapalı Devre' Kuramı'na göre, özel teşebbüsün elinde­
ki gelirin artan kısmını, vergi oranlarının artırılması ve ye­
ni borçlanmalar ile massederken, talebi sınırlayan çeşitli
politikalar ile fiyat artışlarını kontrol altına alacaktı.

Kapalı Devre Kuramı, savaş ekonomilerinde devletin
tüketici konumu ve önlemlerin amaçlarının açıklanması
bağlamında önem taşımaktadır. Özel şahıslarda gelir artı­
şı ile birlikte vergi oranlarının artırımı ya da yeni vergi tür­
lerinin yaratılması konumuz açısından dikkat çekicidir.
Zira Varlık Vergisi'nin "resmi" gerekçelerinden biri de sa­
vaş sırasında oluşan olağanüstü gelirlerin toplanmasıydı .

131 Akbay, M . . a.g.e .. s. 267, Kuram, Fransız ya?.ar Maroni tarafın.
dan geliştirilmişti.

247

Şimdi çeşitli ülkelerde savaş sırasında alınan önlem­
lerin "mali" boyutlarını inceleyelim:

1 . Çeşitli Ülkelerde Savaş Ekonomisi
Ve Alınan Önlemler

a. İngiltere

İkinci Dünya Savaşı boyunca İngiltere. Avrupa'da iş­
gal altında olmayan tek müttefik ülke konumundaydı. An­
cak Almanya'nın yoğun hava ve deniz ablukası/bombardı­
manı, İngiliz ekonomisine ağır darbeler vuruyordu.

İngiltere. bir yandan savaşın maddi ve manevi yıkımı­
nı yaşarken, bir yandan da savaş ekonomisinin tipik gös­
tergesi olan. piyasa ekonomisinin savaş ekonomisine
uyu�laştınlması. üretimin aksamaması. fiyat artışlarının
önlenmesi, savaşın finansmanı için kaynak yaratılması gi­
bi sorunlan çözümlemeye çalışmıştı.

Bu amaçla. üretim ve fiyat kontrollerinin sağlanması
için hamınadde ithal ve ihraç ürünlerinin kontrolü. üretim
ve dağıtım kontrolü. sanayinin yoğunlaştırılması. ham­
madde ve sınai mamüllerinde fiyat kontrolü . ücretlerin, gı­
da ürünlerinin üretim-dağıtımının denetimi. karlarda
kontrol. tarım ürünlerinde üretimin arttırılması için yapı­
lan kontroller gibi ekonominin hemen tüm alanlarında et­
kin müdahaleler yapılmıştı.

Ancak bu dönemde, alınan tüm önlemlere karşın, fi­
yat artışları görülmekteydi. 1938 yılı sıfır kabul edildiğin­
de. l 945'te tüketim maddelerindeki fiyat artışı ortalama
yüzde 53'tü. Ancak çeşitli tüketim maddelerinde farklı
oranlar görülmekteydi. Aşağıdaki tabloda lngiltere'de çe­
şitli tüketim maddelerindeki fiyat artışları gösterilmiştir.

248

TABLO 28

İkinci Dünya Sııv�ında İn{liltere'de Tüketim Maddeleri Fiyat Artışları
1938 = 100

_1939 1940 1941 _lil42 .!�43 _Ul�-1 li)1_Ş
Gıda maddeler1 102 122 134 134 136 137
Alkollü İçkiler 104 132 148 180 203 2 14 2 15
Kıra tenıtıl!k, su 101 102 103 103 103 103 103
Yakıt aydınlatma 101 1 12 1 18 122 127 133 138
Giyim Eşyası 133 133 174 178 174 180 181
Devamlı ev eşyası 102 129 171 215 2 14 2 10 209
İdame, bakım
masraftan 100 1 19 1 19 138 160 171 176

Kaynak: Ertuğruloğlu M. (1949) s. 401

Tabloda da görüldüğü gibi. temel ihtiyaç maddelerin­
deki fiyat artışları nispeten daha azdı. Bunu devletin sıkı
kontrol mekanizmasına bağlayabiliriz.

İngiltere. savaşın finansmanında büyük ölçüde vergi­
ler ve borçlanmalardan yararlanmıştı. Örneğin. 1 942-43
bütçesinde toplam harcamalar 5,3 milyar sterlindi. Bu­
nun 4,5 milyar sterlini savaş harcamalarına ayrılmıştı. Bu
miktarın 2.4 milyarının vergilerle ve 2 . 1 milyarının da
borçlanmalarla karşılanması sağlanmışt1.ı4ı Vergilerin top­
lam gelir içindeki payının yüzde 50'ye yakın olduğu görül­
mekteydi.

İngiltere'de uygulanan bir vergi tipi. Varlık Vergisi'ni
hatırlatması bağlamında dikkat çekicidir. Savaş dönemin-

ı4ı Akbay, M . . a.g.e. , s. 299, Ergtn, F . . a.g.e. s. 188

249

de doğan aşırı kazançları vergilendirmeyi amaçlayan "Aşı­
n Kazanç Vergisi"nin oranı belirli bir tutardan sonrası için
yüzde l OO'dü. Ancak bu vergiyle mükelleften alınan mik­
tarın l /5'i mükellefin bu parayı alet ve makinalannı ona­
rım ve yenilemesinde ku11anması halinde iade edilecekti. (!;J

b. Almanya:

Almanya. İkinci Dünya Savaşı için gerekli ekonomik
ve politik düzenlemeleri 1 933'de Nasyonal Sosyalist Par­
ti'nin iktidara gelmesi ile birlikte yaşadı. Bu anlamda Al­
man ekonomisinin savaşa uyumlaştırılması için yeterli
süre sağlanabilmişti. Geçen süre içinde silahlanma harca­
maları artırılarak ordu nicelik ve nitelik olarak geliştirildi.
Savaş öncesinde silahlanma harcamalarının finansmanı
için kısa ve orta vadeli borçlanma tahvilleri çıkarılmış. ver­
gi oranları beş yılda 2.5 kat arttırılmıştı.

İkinci Dünya Savaşı boyunca Almanya' da devlet. Na­
zi ideolojisinin ilkeleri doğrultusunda her alanda etkin de­
netim ve müdahalelerde bulundu.

Almanya olası bir savaşa karşı ekonomisini yoğun bi­
çimde hazırlamıştı. 1 932 - 1 939 yıllan arasındaki silahlan­
ma harcamaları yaklaşık 64 milyar RM'dı . Bu dönemde.
silahlanma harcamalarına paralel olarak. ücret ve maaş
oranlarının reel olarak azalışından söz etmek mün:ıkim­
dür. 1 933'de 26 milyar RM'lık ücret ve maaş ödemeleri . si­
lahlanma harcamalarının 1 3 katı iken. 1 938'de 42. 7 mil­
yar RM olan ücret ve maaş ödemden aynı dönemdeki si­
lahlanma harcamalarının ancak 2.5 katıyctı . ı6ı

(51

IGl

Ertuğruloğlu. M . . (1 949) s . 393, Akbay. M. , a.ı;.e. s . 300, Ergin,
F'. , a.g.e. s. 1 63
B ettelheim. C . . (1 982) s . 200

250

Savaş yıllarında. finansman sorunu büyük ölçüde iç
kaynaklardan sağlanmaya çalışılmıştı. Bu amaç doğrultu­
sunda çıkarılan ve banknot yerine de kul1anılabi1en Funk
bonoları. iç borçlanma için kullanılan tipik bir uygulama
olarak dikkat çekiciydi. Bonolar devletten alacaklılara
borçların yüzde 20'si karşılığında ödenmekteydi. Ayrıca
mahalli idarelerin de borçlarının yüzde 40'ını Funk bono­
ları ile ödeme hakkı vardı. Funk bonoları 3 yıl vadeli ve
yüzde 1 1 2 faizliydi. Yani bonolar. piyasaya dönmesi halin­
de, bir tasarruf aracına dönüşmekteydi.

Ancak alınan bu önleme karşın para ar.tında 1 939-
1 942 yı11arı arasında yüzde 63'lük bir artış kaydedilmiş­
ti . <7l İkinci Dünya Savaşı yıllarında, Almanya'da uygula­
nan vergi politikasında temel amaç. savaşın finansmanı
olmuştu. Bunun tek istisnası 1 939 Eylül ayında 2400 RM'
den fazla yıllık gelir elde edenler üzerindeki vergilerin yüz­
de 50 artırılması olmuştu. csı Ancak bu uygulama savaş yıl­
larında kaldırıldı.

Vergi gelirleri 1 932'de 10.2 milyar RM iken. 1 94 1 -
1 942 de 92.3 milyar RM'a yükselmişti. Aynı dönemde A.l­
manya'rlın iç ve dış borçları 1 4 1 .7 milyon RM'dı. Genellik­
le vergi gelirlerinde meydana gelen bu artış. ekonomideki
büyümeden çok vergi oranlarının artırılmasından kaynak­
lanmıştı. Örneğin gelir vergisi oranları savaşın hemen ba­
şında yüzde 50 artırılmış. şirket kazançları vergisi ise yüz-

r7ı Akbay, M., a.g.e. s. 293. Bettelheim, C., a.g.e. s. 259-260 (Funk
bonoları paraya çevrileınemesine karşın, Reich vergilerinin
ödenmesinde kabul edilmekteydi . Böylece sonuçta ek bir emis­
yon doğmuş ve işadamları açısından "zorunlu borç verme" şek­
line bürünmüştü. l 939'da bu bonolardan piyasada 4.8 milyar
RM varken, 1 942 sonunda 1 .2 milyar RM'a inmişti. Funk bo­
noları tasarrufu teşvik amacına ulaşamamıştı .

ısı Ergin. F . . a.g.e. s. 1 6 1

251

de 20'den. önce yüzde 30'a daha sonra da yüzde 40:a çı­
karılmıştı. 191

Bu aşamada Almapya'daki anti-semit uygulamalar­
dan verilecek örneklerin Varlık Vergisi ile benzerlikleri
açısından yaran olduğunu düşünüyoruz. Bu dönemde
ekonomisini "Aıyanlaştırmak" isteyen Almanya. l 935'de
çıkan ırkçı Nürnberg yasalarıyla. Yahudilerin sahip olduk­
ları şirketleri izlemeye alıyordu. Bu firmalarla aynı sektör-.
de iş yapan Alman firmalarından. vergi dairelerinden. tica­
ret odalarından ve bu firmalara yerleştirilmiş casuslardan
elde edilen istihbarat yoluyla, bu firmaları ucuz flyatlarla
Almanlara devretmeleri için Yahudilerin zorlandıkları gö­
rülüyordu. Bu süreçte Nazi Partisi ve devletin kurumlan
birlikte çalıştı. Böylece 1 933 ile 1 935 arasında Yahudile­
rin sahip olduğu firmaların yüzde 20 ile 25 arasındaki bö­
lümü Alman ırkından olanlar tarafından satın alındı. cıoı

c. Diğer Ülkelerde Uygulanan Mali Politikalar

Bu başlık altında kısaca değişik ülkelerde savaşın fi­
nansmanı için uygulanan mali politikalara değinilecek­
tir. ı·ı

İsviçre'de, savaş nedeniyle konulan buhran vergisi
daha geniş kapsamlı olan savunma vergisi ile değiştiril­
mişti.

Avusturalya'da; Bin liradan fazla geliri olanlardan li­
ra başına on kuruş vergi alınmıştı.

19l Bettclhe!m. C . . a.g.e. s. 253, Ak.bay. M . . a.g.c. s. 294
ııoı Aktar. A. . a.g.e. s. 1 25
ı·ı Bu bölümde Ergın, F., a.g.e. s . 1 60- 1 63 ve Sertel, Z. , Tan,

(1 5.4. l 942)'den yararlanılmıştır.

252

Bulgaristan'da: Sermayeleri en az 300 bin Leva olan­
lardan sermaye vergisi alınmıştı.

Portekiz'de: Ticari ve sınai faaliyetlerde normal olarak
elde edilen gayri safi karın yüzde 20'sinden fazla kar sağ­
layanlardan kaz.anç vergisi alınmıştı .

ABD'de: 'Federal Gelir Vergisi' kabul - edilen muafiyet
hadlerini yüzde 20 oranında daraltmış ve emek gelirleri.
"gelir vergisi"nin yüzde IO'u derecesinde bir savunma ver­
gisine tabi tutulmuştu.

İtalya'da. bütün gelir vergilerine -savaşın başlaması
ile birlikte- yüzde 25 ile yüzde 100 arasında zam yapılmış­
tı. Ancak savaşın vergilerle finansmanı bu ülkede yeterin­
ce etkili olmamıştı. Örneğin 1942- 1943'de vergiler. genel
harcamaların ancak · üçte birinden fazlaydı.

Japonya'da ise. 1940 yılında vergi sistemi yeniden
gözden geçirilerek şahsi gelirler altı değişik vergiye tabi tu­
tulmuş. ayrıca ve genel gelir üzerine de 'mürekkep bir ver­
gi' konulmuş. ayrıca kar ve sermayeyi matrah olarak alan
bir şirketler vergisi oluşturulmuştu.

Aşağıdaki ülkeler ise savaş dönemindeki kazançların
vergilendirilmesi amacıyla değişik uygulamalara baş vur­
muştu. Uygulamalara bakıldığında. kar haddi Norveç'de
yüzde 5. Belçika ve Finlandiya'da yüzde 6 ile sınırlandırıl­
mıştı. Bu oranların üstünde elde edilen kazançlara devlet
el koymaktaydı. Kanada ve İsveç'te "fevkalade kazancın"
yüzde 75-SO'ine vergi konulmaktaydı. Ancak savaştan
sonra tahsil edilen verginin yüzde 20'si geri ödenecekti.
İtalya'da ise 10 bin liret'lik kazançtan fazlası yüzde 0.5
oran üzerinden vergiye matrah oluşturuyordu.

253

Ancak yukarıda değinilen ülkelerde fevkalade ka­
zançlar üzerinden alınan vergilerin genel vergi gelirleri
içindeki payı çok küçüktü .

Örneğin: 1 940- 1 942 de İngiltere' de 1 .359 milyon
sterlin tutarındaki genel vergi gelirlerinin yüzde 7'si olan
96 milyon sterlini. Karıada'da 776 milyon doların yüzde
6.7'si olan 52 milyon doları . ABD'de 3. 1 57 milyon doların
yüzde 6. 7'si olan 52 milyon doları. Japonya'da 3. 1 57 mil­
yon yenin. yüzde 1 8'i olan 557 milyon yeni. İsveç'te 1 . 452
milyon kronun. yüzde 1 9'u olan 285 milyon kronu savaş
dönemi kazançları olarak tahsil edilmişti.

Sonuç itibariyle. söz konusu ülkelerde hayatın her
alanında yoğun bir devlet müdahalesi yaşandığını, sava­
şın finansmanında. vergi gelirinin en önemli araçlardan
biri olduğunu. bir çok ülkede savaş dönemindeki aşın ka­
zançların vergilendirilmesi yönünde önlemler alındığını ve
bu gelirlerin devlete gelir sağlamaktan çok eşitsizlikleri
önlemeyi amaçladığını görüyoruz.

Türkiye'deki uygulamada ise Varlık Vergisi'nden.
'para arzını daraltmak. fiyatları düşürmek ve bütçe açığı­
nı kapamak' gibi. gerçekten yapısal sonuçların beklendiği
ve bu bağlamda amaçlar açısından bir farklılık olduğu be-
lirtilmelidir.

·

254

Ele 3
Yılmaz Karalcoyunlu'nun Romanlannda
"Garip" Azınlılc Kahramanlar

Edebiyatta yaratıcılığın sorgulanması. soyutlamaya
müdahale edilmesi noktasında yapılan eleştiriler
her zaman kuşkuyla karşılanır. Bir sanat adamına

"öyle değil de böyle yapman gerekirdi" türünden verilen
vaazların hiçbir anlamı olmadığı ortada. Sanat. "keyfi" bir
üretimdir. Bu bağlamda da yapıtın kerameti yaratıcısın­
dan menküldür. Bu saptama tarihsel olayları konu edinen
yapıtlar için de böyledir. Yazar o tarihsel olayın sadece bir
kesitini. bir kişisini ya da bir anını seçmekte özgürdür. Ye-.
ter ki ortaya çıkan ürüne gerçekleri birebir yansıttığı sa­
vıyla. "belgesel-roman" vb. şeklinde kastını aşan bir içerik
vehmedilmesin ya da sanatçı kendini -ortaya konan ro­
man bağlamında- "tarihçi-araştırmacı" olarak atfetmesin

Yılmaz Karakoyunlu'nun iki 'tarihsel' romanı. Salkım
Hanımın Taneleri o ı ve Güz Sancısı'nın ı21 değerlendirileceği
yazıya öncelikle bu 'veri'yle başlamak gerekiyordu. Yazının
amacı ne romanların estetik ve yazınsal düzeyinin tartışıl-

1 1 1

121

Karakoyunlu, Yılmaz. Sallcun Hanunm Tanelerl Simavi Yayınla­
rı. 1 990, İstanbul .
Karakoyunlu. Yılmaz Giiz Smıcısı. Stınavı Yayınları. 1 99 1 . İstan­
bul

255

ması ne de yazann her iki tarihsel romanı kurgulayışını
eleştirmeyi amaçlıyor. Arıcak her iki romana da sinmiş bir
milliyetçi-elitist söylemin açığa çıkarılması gerekiyor. Türk
yazınında örneğine çokça rastlanan bu söylem önemli. Zi­
ra bu tür anlayış halklar arasındaki önyargılann oluşu­
munda hiç de azımsanmayacak bir paya sahip.

Hele hele gayrimüslim azınlakların demografik olarak
'dekoratif bir değere' itildiği bu dönemde. "Halklar arasın­

dald lletişimi belki de en sağlıklı biçimde kurabllecek ve da­
ha sivil bir alan olan edebiyatta da benzer güçlükler ve imqj
kirtenmeleriyle uğraşmak gerekiyor. " t3ı

Karakoyunlu bir geleneğin son temsilcilerinden bir.
Ancak bu geleneği edebi kimliğiyle ne kadar temsil edip et­
mediği eleştirmenlerin sorunu. Bizim ilgilendiğimiz boyu­
tu ise Karakoyunlu'nun temsil ettiği gelenek. Bu geleneği
milliyetçi-elitizm olarak tanımlıyoruz.

Herkül Milas tarafından yapılan bir araştırmadat4ı
Türk edebiyatının önde gelen üç ismi, Halide Edip Adıvar.
ömer Seyfettin ve Yakup Kadri Karaosmanoğlu'nun ro­
man. öykü ve anılarındaki Yunanlı/Rum tiplemeleri ele
alınıyor. Bu üç yazarın kitaplarındaki 230 Yunanlı/Rum
tipinden 226'sı olumsuzdur.

Araştırmada. romanlardaki 36 kadın tipinin tamamı­
nın olumsuz, erkeklerin ise 3'ünün olumlu. 33'ünün
olumsuz olduğu ortaya çıkıyor. Aynı yazarların anılarını
yayımladıkları kitaplara bakıldığında ise iş tersine gidiyor.

ı3ı Demir, Hülya - Akar, Rıdvan; lstanbul'lUl Son Sürgünleıi. Belge
Yayınları, l 999, s.2 1 1 .

ı.ıı Mtllas. Herkül "Türk Edebiyatında Yunan imajı" lstanbul, Mu­
rat Sarıca Kütüphanest'nde yapılan konuşma, 26 Mayıs l 99 1

256

Anılardaki 3 kadının tamam ı oluml u. erkelderln ise 1 4' ü
olumlu. 3'ü olumsuz yanlarıyla niteleniyor.

Araştımıa bize gösteriyor ki . edebiyatta ortaya çıkan
azınlık karşıtı bu söylemin gerçek yaşamla bagı yok. An ­
cak daha önemlisi Cumhuriyel'in ilk yıllarından ilibaren
çiZilerı bu olumsuz tablo. azınlık karşıtı bir atmosferin ya­
ratılmasına önemli katkılarda bulundu. Azınlıkları 5. Kol .
sömürgen . karaborsacı . korkak. hain. ahlak düşkünü ola­
rak tanımlayan bu anlayışın salt edebiyatta değil. ders ve
tarih kitaplarında da var olduğu dikkate alırıırsat5J sonra­
ki yıllarda büyüyen kuşaklara nasıl bir olumsuz miras bı­
rakıldığı daha da ortaya çıkar. İşte bu tarih ve kültür bi­
linciyle kuşanan nesillerin l 934'te Trakya'daki Musevilere
dönük yağma olayları . 1 942'de Varlık Vergisi. 1955'te 6-7
Eylül Hadiseleri. 1 964'te Rumların sınırdışı edilmeleri gibi
uygulamaların hem öznesi hem de destekçisi olduğu görü­
lür.

Günümüzde ise azınlıklara karşı böylesi "topyekün"
saldırılar yapılmıyor.ıGJ Arıcak Karakoyunlu'nun kitapla­
rında çizdiği azınlık kahramanlarının olumsuz yanları bu
defa da başka işlevlere sahip. Geçmişte yaşanan ve bu ül­
kenin. devletin ayıpları arasında yer alan yukarıdaki olay­
lar bu kahramanların nezdinde meşrulaşabiliyor. Resmi
tarih in unut(tur)mak istediği azınlık karşılı politikalar bu
kahramanların yarattığı imaj kirlerıesiyle birlikte değer-

ı5ı Ayrıntıl ı bilgi i<,�in bkz. Histoıy Texthooks in Greece cınd Turkey.
History Workslıop. Autumn 1 99 1 , ls!.me 3 1 . Artunkal Tuğrul ,
'Türk Ders fü.taplarında Yunanlı Tipi" . Tiirk·Ywwn Anla.şmazlı·
ğı. Der. Semih Vancr. Mı:tis Yayınl.ırı. l 990 btanbu!.

161 Günümüzde a;•,ınlıklara dürıük saldırı ve devlet politikalarıyla i l­
gili olarak bkz. Demir, Hı'i.lya. "Medyanın At Gözlügü: Azınlıklar
ve Hak ihlalleri", BirUcirn dergisi, Mart- Nismı l 995, sayı 7 1 -72.
s. 1 8 1 .

257

lendirilıyor. Karakoyunlu da romanlarında azınlıklara
mensup kahramanlarını ya olumsuz ya da toplumda ah­
laki ve adli sorunu olan kişiler olarak çiziyor.

Burada çok önemli bir vurguya daha gerek var. Kara­
koyunlu'da roman kahramanının bilinci ayn. başka bir bi­
linç olarak dile getirilmiyor. Romanlardaki kahramanlar
nesnelleştirilmiş. kendi içine hapsedilmiş ve yazarın bilin­
cindeki bir nesne durumuna indlrgenmiştir.{7) Kahraman­
ların ağzından kendisinin konuştuğunu Karakoyunlu şöy­
le ifade etmektedir: "Hatta romanın bir yerinde de şahsi
kanaatimi şöylue özetledim: 'Cumhııriyet'in vergi ahldkmı
bozdu bu vergi' diye yazdım ·ısı Yazar kahramanlarının ağ­
zından kendi fikirlerini beyan etmektedir. Kahramanlar
yazardan bağımsız değil. onun diliyle konuşan nesneler­
dir. Dolayısıyla Karakoyunlu'nun gerek kahramanları ge­
rekse söylemleri bu açıdan çok daha dikkat çekicidir.

Karakoyunlu'nun bu iki kitabı. Cumhuriyet tarihinin
azınlıklar açısından en önemli iki kırılma noktasını akta­
rıyor. Salkım Hanımın Taneleri'nde 1 942 yılında uygula­
nan Varlık Vergisi çerçevesinde Türk burj uvazisinin palaz­
lanması anlatılıyor. Varlık Vergisi tek parti döneminin
azınlık karşıtı bir politikasıydı. Başbakan Şükrü Saracoğ­
lu "ticaretin Türklere bırakılması amacıyla" bu vergiyi bir
araç olarak kullandı. Azınlıklar Türk ve Müslüman işa­
damları ve bürokratlar tarafından oluşturulan takdir ko­
misyonlarının belirlediği vergiyi 1 5 gün içinde nakit öde­
mek zorundaydı. Vergiyi itiraz kabul edilmiyordu. Hemen
bütün azınlıklara mal varlıklarını birkaç misli vergi tarh

ı;ı [,unarçarskl'n!n Dostoyevsk1 için kullandığı analiz yöntemini
ödünç aldım. nkz. Lunaçarskt, Ana tol!, Sanat ()C Edeb41at Üze·
rine. s . 1 29.

1�1 Şalom gazetesi, "Yılmaz Karakoyunlu ile söyleşi"' . l Nisan 1 992.

258

edilmişti. Vergisini venneyenlerln bütün mal varlıklarına
el konuyor ve Aşkale'ye çalışma kamplanna gönderiliyor­
du. Bütün dünyanın Nazi Almanyası'yla karşılaştırdığı bu
politika Yılmaz Karakoyunlu için "Farkına vanlmaksızın
Marksist Teori'rıin uygulanmasından ibarettir. '1!•J

Karakoyunlu. romanında Varlık Vergisi'nin uygulan­
dığı o yı11an veciz bir üslupla anlatıyor. Romanın kahra­
manı olan Halit Bey bir ağa çocuğu. Babası Hamidiye
Alayları'mn kumandanlarından Sabri Paşa. Halil Bey'in
eşi Bayan Nora ise Musevi. Akıl hastası ve bir hastanede
müşahede altında tutuluyor. Bayan Nora'nın kardeşi Mös­
yö Lüi ise Halit Bey'in muhasebeciliğini yapıyor. Onun
verdiği bir evde yaşamını sürdürüyor. Romanın diğer kah­
ramanları ise Halit Bey'le "gayrimeşru" Uişki yaşayan Ne­
fise. Niğde'den göçüp istanbul'da Varlık Vergisi'yle zengin­
leşen iki kafadar Durmuş ve Bekir.

Romanın mağdurları ise Ruben. Leon Varan. Kayzer­
yan. Dr. Artin ve Bay Franko'dur. Aşkale'de çalışma
kamplarında gün dolduran. bütün mal varlıklarını yitiren
bu kişiler aralarında Varlık Vergisi'ni tartışırlar. Bu tartış­
mada Yılmaz Karakoyunlu'nun gölgesi vardır. Romanın
kahramanlarından Franko aracılığıyla Varlık Vergisi'ni
şöyle savunur. "Adil olwıuz. O zaman kaybetmezsiniz . . .
Saracoğlu'nun hataları vardır: ama tamamen haksız değil­
dir. Onu iyi tanınm. Ne kadar yürekli bir Türkçü olduğunu
bilirim. Türkçülüğü. basit bir ırkfarkı değil. bir kültür dava­
sı olarak görür. Kültür. korkuyu kaldırır . . . " (s . 136)

Romanın hukukçu güvenilir kahramanı Franko'nun
söyledikleri neredeyse Yılmaz Karakoyunlu'nun Varlık
Vergisi ile ilgili yaklaşımıyla aynıdır. "Bı.mlann hepsi -Var-

191 Şolom gazetesi. a.g.s . , 1 Nisan 1 992

259

lık Vergisi'rıi hazırlayan kadro ve Şükrü Saracoğlu'nu kas­
tediyor. R.A.- çok milliyetçi ve vatanperver insanlardı. . .
Vergiyi uygularken bunun ırlcçı bir yaldışımla değil de.
'Aman devlet biraz daha para alsın bwılardan · JU�riy le mil­
liyetçi bir y alclaşım içinde yaptılar . . . Telcrar ediyomm bun­
ların hiçbiri ırlcçı değildL "t ıoı

Oysa Saracoğlu'nun kendisi Yılmaz Karakoyunlu ile
aynı kanıda değil. Başbakan olarak Meclis'te yaptığı ilk
konuşmada şöyle diyordu:

·

"Biz Türküz. Türkçüyüz ve daima Türkçü kalacağız.
Bizim için Türkçülük bir kan meselesi -altını biz çizdik
R.A.- olduğu kadar bir lcültür meselesidir. "tı ıı Aynı Sara­
coğlu ülkesinde yüzlerce yıldır yaşayan azınlıkları 'misafir'
olarak gören bir kültürü savunuyordu. �Milliyetçi ve va­
tanperver" Başbakan Varlık vergisi'ni ödeyemeyenlere dö­
nük tehdidi ayne şöyleydi: "Bu memlelcet tarafından göste­
rilen misafırperverlilctenfaydalanarak zengin oldukları hal­
de. ona karşı bu nazik anda vazijelerini yapmaktan kaça­
cak kimseler hakkında bu kanun bütün şiddetiyle tatbilc
edilecektir. "tı:ıı

Romanda kanunu "bütün şiddetiyle" çalışma kam­
pında yaşayan hukukçu Franko kendisiyle aynı kaderi
paylaşanların bir bölümünün Varlık Vergisi'ne müstehak
olduğunu bile düşünmektedir. "O. -Saracoğlı ı'rw kastedi­
yor R.A.- muhtelciri.; O. hırsızı yaldaayıp ezmek istedL Hiç
şüphem yok ki bu kafilenin içinde de. bu pisliğe elini sür-

rıoı Şalom gazetesi, a .g.s. , 1 Nisan 1 992. Karakoyunlu aynı görüşün
3 1 . 3 . 1 994 tarihinde Tarih Vakfı'nda düzenlenen Varlık Vergisi
konulu sözlü tarih atelyelerindeki panelde de tekrarlamıştır.

ıı 1 ı Akar. Rıdvan, Varlık Vergisi, Tele Parti Döneminde Azınlık Karşı­
tı Bir Politika Ômeği. 13elge Yayınları, 1 992, s .83.

1 1 21 Cwnhuriyet gazetesi, 2 1 . l . 1 943.

260

müş o/arılar var. Ve bımlar. yine o eski nizamın. gazası mü­

barek kumandanları olacaktır. Korku insanı ya sindirir: ua
kükretir. Saracoğlu kükredi; ama iblisin ürlctüğünı1 gömıü­

yonım. EtraJinıza şöyle bir bakmanız yeter . . . " (s. 1 36)

Bir kez daha anımsatmakta yarar var. Romanda ko­
nuşmanın yapıldığı yer. Aşkale'deki çalışma kampıdır.
Franko'nun "etrafınıza bakın'· dediği kişiler de kendisiyle
aynı kaderi. ranzayı paylaşan Varlık Vergisi'ni öde(ye)me­
yen diğer azınlıklardır.

Romanda Franko'nun kehaneti bir kez daha tekrarla­
nır. Bu defa bir kumarhane sahibi olan Gani Bey Varlık
Vergisi'yle ucuza azınlıkların mallarını "kapatan" Anado­
lulu fırsatçılara şöyle seslenmektedir: "Sen üç beş ekalliyet
-azınlık R.A.- dulunun korkuyla sattığına servet mi diyor­
sun? Servet. sakin bir kuzu gibi hala çayırda . . . Ne vergi. ne
Aşkale. ne ölüm . . . Hiçbir kuvvet bu serveti ortaya çıkara­
maz. Bu ırk. Kızıldeniz'i yaracak bir Musa için bin yıl bek­
ledi; Ud yıl mı beklemeyecek? Bu sabır ister. akıl ister . . . Çok

değil bir yıl sonra o gizli hazinelerin sahipleri yeniden bir bir
gelip. başınıza efendi kesilecekler. " (s. 1 40)

Buradan kitabın sonuna gitmekte yarar var. Varlık
Vergisi tasfiye edildiğinde kamplardaki azınlıklar da ser­
best bırakılır. Çalışma kampından Haydarpaşa Garı'na
ulaşan kafilede iki görüşün temsilcileri aynı vapurla lstan­
bul'la buluşmayı bile reddeder. Franko ve Dr. Artin'in ba­
şını çektiği 'azınlığa' göre diğerleri vergilerini ödemekten
kaçınan "güruhtur". (s. 1 55) Yazar finalde Franko'nun bu
"güruhun" dönüşüyle ilgili kehanetine bir gönderme ya­
par. Ne demişti Franko? "eski nizamın gazası mübarek
muzaffer kumandanları olacaklardır". Yazar "kumandan­
ların işgalini" şöyle bitirir: "Dr. Artin"in 'güruh ' dediği lcq:fl­
le. iskelenin üzerinden atlayarak iyi bir yer kapmak için te-

26 1

laşlı adımlarla vapura doluyordu. Talcsim'de. Ferilcöy'de.
Galata'da Yedikule'de Yedi Tepe 'nin her yerinde çan sesle­

ri duyuldu. İstanbul'u yeni bir işgale karşı sanki uyarıyor
gibiydi. " (s. 1 60)

"İşgalcilerden" kurtulmak için bir başka olaya. 6/7
Eylül 1 955'e kadar beklemek gerekir . . .

Ve Güz Sancısı'nda Kriminal Azınlıklar

Yazar Yılmaz Karakoyunlu'nun diğer kitabı Güz San­
cısı ise bu defa 6/7 Eylül olaylarını anlatır. Bu romanın
azınlık kahramanları SaUcım Hammm Taneleri'ne oranla
çok daha belirgin çizilmiş karakterlerdir. Romanın baş ki­
şisi Mevlevi Dervişi Hacı Kamil Efendi ve oğlu tıp öğrenci­
si Behçet'tir. İkisi de tasavvuf terbiyesiyle yetişmiş. kariz­
matik ve kültürlü kişilerdir.

Gelelim romanın diğer kahramanlarına. Bayan Rhea
Rum'dur. "Hovarda kadındır." (s. 1 5) Asıl gönlü Kamil
Efendi'dedir. "Bir dahaki sefer kimsenin gözünün yaşına
bakmadan Hacı Kamil Efendi'nin koynuna ginneyi" planla­
maktadır. (s.24. 74) Ancak oğlu Behçet ile yakınlaşmala­
rında da 'cinsel bir çekicilik' vardır.

Romanın kadın kahramanı Ester. fahişedir. Behçet'e
aşıktır. Ester'in annesi bir kuyumcuya kaçmıştır. Babası
ise kumarbazdır. Babaannesi bu fahişe kızı pazarlamakta­
dır. Madam Atina da Rum'dur. Mesleği pezevenkliktir.
"Tatavla'dan getirdiğ i kıvrak Rum kızları. kendi ırkının mü­
kemmel hususiyetlerini (??!) pazarlar. " Esnaftan Kasap Za­
ven. Bakkal Agop ve manav Tanaş da azınlıktandır. Tanaş.
vurguncudur. Yoksulları aşağılayan bir tiptir. Nitekim Dr.
Behçet de "Size güvenmiyorwn Mösyö Tanaş " der. (s. 52)

262

İğneci Anneriak. pe;r.evenk Madam Atina'yla geçmişte iliş­
ki kurmuş. şimdi de Atina'nın "kızlarına- iğne yapmakta­
dır. Diğer azınlıktan kahramanlar siliktir. Şapkacı Madam
Lazsio ile Behçet'in haftada bir yemek yediğini (s.57) . an­
tikacı Madam Katerina'nın ise zaman zaman fahişe Ester
ile sohbetler ettiğini (s. 1 7) öğreniyoruz.

Romanın azınlık kahramanları işte bu kişilerden olu­
şuyor. SaUcım Hanımın Taneleri 'nde roman kahramanı Ha­
lit Bey'in eşi Bayan Nora'nın delimıesinde kayınpederi
Sabri Paşa'yla kurduğu cinsel yıkınhğın önemli bir payı
vardı. (SHT. s. 1 1 1)

Şimdi bu kahramanlardan hareketle ortaya çıkan
tablo yaşamında h iç azınlıklarla tanışma tirsatı bulama­
mış bir kişi için nasıl yorumlanmalı? Sayılan 200 binin al­
tına inen azınlıkları romanlardan izleyen okuyucu için bu
kahramanlar ne ifade ediyor? Azınlıklar mesleki ve ahlaki
homojenlik içinde mi algılanmalı? Karakoyunlu'nun kah­
ramanları resmi tarihi mi haklı çıkarıyor? Ya da 6/7 Eylül
sırasında bakkal Tanaş'ın dükkanını yağmalayan kişinin
"Bu herifler yıllarca soydular bizi" şeklinde gerekçesi hak­
lı mı görülmeli? Zira yazar Tanaş'ı dövenleri şöyle tanım­
lar: " . . . Tanaş'ın küçümseyerek her jirsatta alay ettiği: hat­
ta dükkômnın önünden geçiyor diye mahalle bekçisine da­
yak attırdı/dan karşısındaydı. Ellerinde sopalar. demir çu­
buldar vardı. Herkes elindeki sopadan. demir çubuktan çok
yummğıına güverımiş ve Tarıaş'a layık olduğu dersi ver­
mek için gelmişlerdi. . . " (s. 1 67)

Romanın yazınsal üslübunun tartışmayacağımızı ön­
ceden veri kabul edmiştik. Dolayısıyla "Herkesin elindeki
demir · çubuk ve sopadan çok yumruğuna güvenmese
cümlesinden çok hemen sonrasındaki "Tanaş'a layık oldu­
ğu dersi vem1ek" cümlesi ilgimizi çekiyor. Zira Tanaş'ı ma­
kasla sünnet etmeye kalkışan bu grubun cinnetini yine

263

Tanaş'm aşağıladığı bir yaşlı kadın önler. Tanaş'ın hayatı­
nı kurtardıktan sonraki cümlesi ise kullanılan şiddetin öl­
çüsüne karşı olduğunu anlatır.

"Bu dayak sana yeter. Ejendi. . . sen utanmazın biri­
sin . . . ama dersini böyle almamalıydın . . .

.
. (s. 1 68)

"Dozu kaçınlmış bir 'ders· miydi olaylar? Yoksa neden
ekonomile miydi? Bu 'iktisadiyat' anlayışı sömürüyü ma­
halle manavı düzeyinde mi algılıyordu?"ı ı3ı Güz Sancısı ro­
manında sadece azınlık kahramanlar krimlnal tipler ola­
rak çizilmekle de kalmıyor. Yazar. bütün azınlık kahra­
manlarını 6/7 Eylül vandalizminden yine Türkler sayesin­
de kurtarıyor.

Romanda "Emirdağlı Yorgi'yi. Zaralı Zehra Madam
Katerina'yı. Hacı Kamil Efendi yaşına rağmen Rhea'yı . Fa­
tımetüz Zehra Hanım Tanaş'ı. Behçet Ester'i kurtarmak
için adam dövüyorlar. satır ve makaslarla adam öldürme­
yi bile göze alıyorlar. Her saldırıya uğrayan gayrimüslimin
yanında koruycu bir Türk duruyor gibidir. Bu korunan ve
kurtarılanların hepsi gözleri yaşlı. onları koruyan Türk­
ler'e şükranların dile getirirler: Ester'in "Sen ne güzel bir
adamsın Behçet' deyişinde olduğu gibi (s. l 7 i)". 1 14ı

Azınlıkların kurtarıcısı Türkler ise 6-7 Eylül 1 955'te
yaklaşık 4348 dükkan. 2000 ev. 27 eczane. 2 1 fabrika.
1 1 0 restoran ve cafe. 73 kilise. 26 okul, 5 spor kulübü ve
2 mezarlığı05J kim tahrip etti? Karakoyunlu'nun 'tarihsel'
romanında bu soruya yanıt verilmez.

ıı1ı Mlllas, H erkül, "Giiz Sancı.sı. Tarihle llg!ll Bir Romanın Eleştiıi­
sC, Toplumsal Taıilt. Nisan 1 994, s.60.

1141 Mtllas, Herkül. a.g. ın. , s .60.
n5ı Akar. Rıdvan, "20. yüzyılın Malazgirtleri", Birikim dergisi, Mart­

Nisan 1 995, sayı 7 1 -72, s .7 1 .

264

Romanda bir başka çarpıcı yan ise Karakoyunlu'nun
azınlıkları "rehabilite" etme çabasıdır. Madam Rhea Hacı
Kamil Efendi'ye olan aşkı uğruna kimligini sorgulamayı.
Esra adını almayı bile düşünür. Sonra Yunanistan'a yer­
leşir. Selanik'te apartmanın adını "Esra" koyar. Ancak Ka­
rakoyunlu'nun burada kalemi sürçmüştür. Zira yrur..ar
Herki.il Millas'a göre Yunanistan'da apartmanlara ad ver­
me ahşkanlığı yoktur.!16J Nitekim emr-i hak. Madam
Rhea'ya Konya'da Hacı Kamil Efendi'nin müritlerini izler­
ken vaki olur. Fahişe Ester ise israil'e göçer. Çocuğunun
adını · "Behçet" koyar. Karakoyunlu bu iki kitabıyla kamu­
oyunca büyük takdir topladı. Bu haklı ilgi -edebi yanın
ötesinde- aynı zamanda iki tarihi "ayıbın" cesaretle dile
getirilmesine de dönüktü. Karakoyunlu bu olaylara eleşti­
rel baktığını her defasında ifade etti. l l7J Ancak Karakoyun­
lu her iki olayı "yönetenler/ devlet" açısından "mazur gös­
teren" bir anlayışı da savunmaktan geri durmadı. Örneğin
Varlık Vergisi Kanunu hiç de adaletsiz bir kanun değildi.
Adaletsizlik tarh mekanizmasında Maliye'nin suçu da de­
ğildi. Uygulayıcıların adaletsizliğinden söz etmek mümkün
değildi. Olsa olsa tatbikatta biraz aşırı davranıştan söz
edilebilirdi. Bunun da sorumlusu CHP idi.08J Karakoyun­
lu'nun Varlık Vergisi'ni uygulayanların "milliyetçi ve va­
tanperver" oldukları konusundaki görüşüne ise yukarıda
değinilmişti.

Bu koşullarda adaletsiz olan bu uygulamaları Kara­
koyunlu'nun savunduğu gibi bir tartışma yapmadığımız

1 1 61 M!llas. Herkül. a.g.m . . s.59.
1 1 11 "Açık Görüş Programı", Samanyolu tclcvızyonu. 9 Amlık 1 997.

Şalom gazctdcsı. l Nisan 1 992 ve Tarih Vakii. Sözlü Tarih Ati:il­
yclerı. 3 1 . 3. 1 994.

ı ı sı Talih Vakii , Sözlü Tarih Atölyclt•rı, 3 1 .3. 1 994, bant çözümü.

265

ortada. Yazının başında da belirtildiği gibi Karakoyun­
lu'nun roınanlanna sinmiş bir zihniyeti tartışıyoruz. Azın­
lıkların abartılı kriıninal ve ahlak düşkünü kahrnmanlar­
la anlatılışının ciddi bir imaj kirlenmesi yarattığı görüşü­
nü savunuyoruz. Bu anlayışın ancak Türkiye'nin azınlık
karşıtı söylemlerine gıda olabileceği inancındayız. Karako­
yunlu'nun "orta-yolcu" tavrıyla azınlık hak ihlallerine kar­
şı gerçekçi politikalar geliştirilemeyeceğini düşünüyoruz.
Romanlarda "manayı tesadüfe bırakmamak" için gerçeğe
de şans verilmesini diliyoruz.

266

KAYNAKÇA:

KİTAPLAR

Ağaoğlu, Samet (1972), . "Demokrat ParU'nln Doğuş ve
Yükseliş Sebepleri", Bir Soru Daha Matbaası- İstanbul

Akandere, Osman, (1998), "Milli Şef Dönemi", iz Yayıncı­
lık. İstanbul

Alexis, Aleksandridis, (1992), "Greek Minority of İstanbul
and Greek-Turkish Relations", Centre For Asia Minor
Studies, Athens

"Alman Dışişleri Dairesi Belgeleri"; (1977) 'Türkiye'deki
Alman Politikası (1 94 1 - 1943)", Havass Yayınları, İstan­
bul

Avcıoğlu, Doğan (1984), 'Türkiye'nin Düzeni" (1 . cilt), Te­
kin Yayınevi, İstanbul

Aydemir, Şevket. S. (1 965), "Suyu Arayan Adam", Rem­
zi Kitabevi, İstanbul

Aydemir, Şevket S. (1975), "İkinci Adam" (2. cilt) (3. bas­
kı). Remzi Kitabevi, İstanbul

Baban, Cihat (1 970) , "Politika Galerisi", Rem7J Kitabevi,
İstanbul

Barutçu, Faik A. (1 977), "Siyasi Anılar (1 939- 1 954)",
Milliyet Yayınlan. İstanbul

Baydar, Ertuğrul (1 978) , "İkinci Dünya Savaşı İçinde
Türk Bütçeleri", Maliye Bakanlığı Tetkik Kurulu Yayını,
Yayın. No: 1978 / 1 95, Ankara

Bettelheim, Charles (1982), "Nazizm Döneminde Alman
Ekonomisi", Çev: Kenan Somer, Savaş Yayınları. Anka­
ra

267

Boratav, Korkut. (1 982) . "lürkiye'de Devletçilik", Savaş
Yayınlan, Ankara

Bezmen. Refik. (1954)- Toronto- Bezmen Davası Münase­
betile, Hüsnütabiat Matbaası, İstanbul

Biberyan. Zaven, (1 998). "Babam Aşkale'ye Gitmedi",
Aras Yayınlan. İstanbul

Bulut, Faik, (1998) . "Kürt Sorununa Çözüm Arayışları",
Ozan yayıncılık, İstanbul

Ergin, Feridun. (1 943), "Harp Zamanında Devletin Eko­
nomiye Müdahalesi", Cumhuriyet Matbaası. İstanbul,

Demir, H.-Akar, R. . (1 999) "İstanbul'un Son Sürgünleri'',
Belge Yayınları, 4. Baskı, İstanbul

Derin, Haldun (1 995), "Çankaya Özel Kalemini Anımsar­
ken (1 933- 1 95 1)", Tarih Vakfı Yurt Yayınlan, İstanbul

Glasncck Johannes, 'Türkiye'de Faşist Alman Propagan­
dası", Çev: Arif Gelen, Onur Yayınları, Ankara,

Goloğlu, Mahmut (1974) , "Milli Şef Dönemi (1 939- 1945)"
Üçüncü kitap. Goloğlu Yayınları, Ankara

Güçlü, Muhammet, (1 990), "Varlık Vergisi Kanununun
Çıkarılması, Uygulanması. Kaldırılması ve Sonuçlan, (1 1
Kasım 1 942- 1 5 Mart 1 944)", Ege Üniversitesi Sosyal Bi­
limler Enstitüsü, Basılmamış Doktora Tezi

Gülalp, Haldun (1983), "Gelişme Stratejileri ve Gelişme
İdeolojileri", Yurt yayınlan. Ankara

Güvenir, Murat. (1 991) , "2. Dünya Savaşı'nda Türk Bası­
nı", TGC Yayınları, Yayın No: 3 1 , İstanbul

Hearslag Z.Y. (1968), "Turkey, The Challenge of Growth",
Leiden. E.S. Drill.

Karants, Fikri. (1994). "Koltuk Değnekli Demokrasi ve 27
Mayıs Darbesi". Baskı: Medya Print, İstanbul

268

Karakuş. Emin (1 977). "İste Ankara" Hürriyet Yayınlan,
İstanbul

Karaosmanoğlu, Yakup K. (1 968) "Politikada 45 Yıl". Bil­
gi Yayınları, Ankara

Karpat, Kemal (1 967), "Türk Demokrasi Tarihi , Sosyal,
Ekonomik. Kültürel Temeller", İstanbul Matbaası. İstan­
bul

Koç, Vehbi (1 973) . "Hayat Hikayem", (3. baskı) . Apa Of­
set Basımevi, İstanbul

Koç. Yıldırım (1 979) , "Türkiye'de Sınıf Mücadelesinin Ge­
lişimi (1 923- 1 973)", Birlik yayıncılık, Ankara

Koçak. Cemil (1 986) , "Türkiye'de Milli Şef Dönemi (1 938-

1 945)" Yurt Yayınlan, Ankara

Köksal, Bilge- İlkin, Rasih (1 973), "Türkiye'de İktisadi
Politikanın Gelişimi (1 923- 1 973)", Yapı ve Kredi Banka­
sı Yayınları, İstanbul

Kuruç, Bilsay (1 963), "İktisat Politikasının Resmi Belge­
leri, Söylev, Demeç, Yazılar'' , SBF Maliye Enstitüsü Ya­
yınları, Yayın No: 1 5, Ankara

Küçük, Yalçın (1 978), ''Türkiye Üzerine Teı:ler", (1 908-

1 978) (1 . cilt) (3. baskı). Tekin Yayınları, İstanbul

Levi, Avner, (1 996a) , "Türkiye Cumhuriyeti'nde Yahudi­
ler", Redaksiyon: Rıfat Bali, İletişim Yayınları, İstanbul

Lewis, Bemard (1 970) , "Modem Türkiye'nin Doğuşu" .
TIK Yayınları, N. Seri, Sayı : 8, Ankara

Meriç, Ahmet Arif (1 95 1) , "Varlık Vergisi'nin Satılmış
Kahramanı Faik Ökte'ye Açık Mektup", İstanbul,

Mühlen, Patrik von Zur. (1 984) "Gamalıhaç ile Kızılyıldız
Arasında- İkinci Dünya Savaşı'nda Sovyet Doğu Halkla­
nnın Milliyetçiliği", Çev: Eşref Bengi Özbilen, Mavi Yayın­
ları, Ankara

269

Nadi . Nadir (1 979). "Perde Aralığından"'. Çağdaş Yayınla­
rı. (3 . baskı) . İstanbul

Neumark. Frıtz (1 982) "Boğazlçi'ne Sığınanlar". l .ü. ikti­
sat Fakültesi. Maliye Enstitüsü Yayınları. Yayın No: 66.

Is tan bul

"Olaylarla Türk Dış Politikası" (1 977). (1. cilt). (4 . baskı)
A. Ü . Siyasal Bilgiler Fakültesi Yayını. Ankara

Otar. 1-Arkum. F. (?) "Varlık Vergisi Kanunu ve Bu füı­
mm Hükümlerinin Şerhi", lnkilap Kitapevı. İstanbul

Ökte. Faik (1 95 1). "Varlık Vergisi Faciası". Nebioğlu Ya­
yınlan. İstanbul

Parla. Taha. (1 995). "Türkiye'de Siyasal Kültürün Resmi
Kaynakları. Cilt. 3. Kemalist Tek-Parti İdeolojisi ve
CHP'nin Altı Ok'u". iletişim Yayınları . İstanbul

Perinçek. Doğu. (1979) "Kemalist Devrim". Aydınlık Ya­
yınlan. İstanbul

Paulton. Hugh. (1999). "Silindir Şapka Bozkurt ve Hilar
Sarmal Yayınları. Çev: Yavuz Alogan

Sancar. Nejdet (1 973) . "ismet lnönu ile Hesaplaşma".
Afşin yayınları. Ankara

Sertel . Sabiha (1 969). "Roman Gibi". Ant yayınları. An­
kara

Sertel. Yıldız (1 969). "Türkiye'de İ lerici Akımlar". Ant Ya­
}1nları. İstanbul.

Sertel Zekeriya (1 977). "Hatırladıklarım", Gözlem Yayın­
ları . İstanbul

Sharon-Sevilla. Moshe. (1 993). "Türkiye Yahudileri". ile­
tişim Yayınları. İstanbul

Shorier C. Frederic-Macura Miroslav (1 983) "Türkiye'de
Nüfus Artışı (1 935- 1 975) Doğurganlık ve Ölümlülük
Eğilimleri " . Yurt Yayınları. Ankara

270

Singer Morris (1977). "The Economic Aclvance of Turkey.
(l 938- 1 969)". Ayyıldız Matbaası. Ankara

Sipols V. - Haalamof M. (1'975) " İkinciDünya Savaşı'nın
Nedenleri". Ağaoğlu Yayınları . İstanbul. Çev. j7,zet Yaşar

Şaul . Eli. (1 999). "Balat'tan Bat-Yam'a". Yayına Hazırla­
yanlar: Rıfat Bali� Birsen Talay. İletişim Yayınları . lstan­
bul

Tezel. Yahya (1982) . "Cumhuriyet Döneminin İktisadi
Tarihi. (1 923- 1 950)". Yurt Yayınları. Ankara

Timur. Taner (1 97 1). "Türk Devrimi ve Sonrası. (1 9 19-
1 946)". Doğan Yayınlan. Ankara

"Varlık Vergisi Faciasından Toranto Bezmen Davası"
(1 95 1) . Tan Yayınları

Vel!dedeoğlu. Hıfzı V. (1973). "Türkiye'de Üç Devir". (2.
cilt). Sinan Yayınları. İstanbul

Weisbant. Edward (1974). " İkinci Dünya Savaşı'nda İnö­
nü'nün Dış Politikası", Milliyet Yayınları . İstanbul

Yalman . Ahmet E. (1 970). "Gördüklerim ve Geçirdiklerim
(1 922- 1 944)" (3. cilt). Rey Yayınları. İstanbul

Yerasimos. Stefanos (1980). "Az Gelişmişlik Sürecinde
Türkiye". (3. baskı). Gözlem Yayınlan. İstanbul. Çev. Ba­
bür Kuzucu.

Yetkin . Çetin (1 983). "Türkiye'de Tek Parti Dönemi.
(1 930- 1 945r. Altın Kitaplar Yayınevi. İstanbul

Yücekök. Ahmet (1 983). "Türkiye'de Parlamentonun Ev­
rimi". A. Ü. Siyasal Bilgiler Fakültesi Yayınları. Ankara

Zorlu. Ilgaz. (1 998). "Evet. Ben Selanikliyim". Belge Ya­
yınları . İstanbul

27 1

MAKALELER

Akar. Rıdvan. (1 988) . "Varlık Vergisi: Olmuşlu Böyle
Yakalar·· Panorama Dergisi Yıl: 1 Sayı:2

Akar. Rıdvan. (l 998a) . "Bir Resmi Melinderı Planlı
Türkleştinne Dönemi". Birikim. Sayı: 1 1 O

Akar. Rıdvan. (l 998b) . "Kriminal Azınlık" . Birikim. Sa­
yı: 1 07

Akar. Rİdvan. (1 995) . "20. yüzyılın Malazgirtleri". Biri··
kim. Sayı : 7 1 -72

Aktar. Ayhan. (1 999) "İstanbul Tapu Kayıtlarının Ana­
lizi (26 Aralık 1 942-30 Haziran 1 943) . Toplumsal Ta­
rih . Sayı: 69

Aktar. Ayhan. (1 996) "Varlık Vergisi ve İstanbul'·. Top­
lum ve Bilim. Sayı: 7 1

Akbay. Muvaffak (1 943). "Harb Finansman Tekniği'"
(Almanya. İngiltere) . A.Ü. Hukuk Fakültesi Dergisi
Cilt: l , Sayı : 2

Aktar, Reşad. (1 954) . "İyi Bir Vergi Sisteminin Şartla­
n". Siyasal Bilgiler Fakültesi Dergisi. Cilt IX. Sayı: 2

Aral. Zeki. (1 944). " 1 943-44 Bütçesi". Siyasal Bilgiler
Okulu Mecmuası . Cilt: 1

Aytul. Turhan, "Ankara'yı Titreten Beş Yıl'". Güneş
(27.9 . 1 988)

Başar. A. Hamdi. "Musa'nm Adaleti". Cumhuriyet .
(8. 1 2 . 1 942)

Bali. Rıfat. (1 997) . "Varlık Vergisi Üzerine Tartışma­
lar". Tarih ve Toplum. Sayı : 1 65

Bali . Rıfat. (1 998a). ''Resmi İdeoloj i ve Gayrınıüslim­
ler" . Birikim. Sayı : 1 05- 1 06

272

Bali. Rıfat. (1 998b) . "Balal Fırınları Söylentisi". Tarih
ve Toplum. Sayı : 1 80

Bali. Rıfat. (l 998d . "Yinni Kur'a İhliyallar Olayı" . Ta­
rih ve Toplum. Sayı : 1 79

Benice, E. İzzet. "Varlık Vergisi Kanunu". Son Telgraf.
(1 3. 1 1 . 1 942)

Boratav. Korkut. (l 988). "Varlık Vergisi: Olmuştu
Böyle Yakalar" Ekonomik Panorama. Yıl: 1 . Sayı: 2

Clark. Edward. (1 984) . 'Türk Varlık Vergisi'ne Yeni­
�en .Bakış". Yapıt. Sayı : 58

Çelikbaş. Fethi (1 940) . "Harb İktisatı ve Milli Korunma
Kanunumuz", Ülkü. Seçmeler (1 933- 1 94 1) A İ .T. İ .A
Yayınlan. Ankara

Daver, Abidin. "Varlık Vergisi'nin Önemli Manası''.
Cumhuriyet (23. 1 2. 1 942)

Dinçel, Gülay. (1999). "Üç Kuşak Sanayici Bir Ermeni
Ailesi". Toplumsa] Tarih. Sayı: 69

Ertuğru]oğlu. Mehmet (1 949) "İngillerede Harp Fi­
nansmanı ve Harp Sonrası Güçlükleri'° A Ü. Hukuk
Fakültesi Dergisi Cilt: IV. Sayı : 2-3-4.

Gökay. Bülent. (1 993) . "Belgelerle Struma Faciası",
Tarih ve Toplum. Sayı : 1 1 6

İlsever. Ferit. (1 998) . "Oral Çalışlar Büyük Sermaye­
nin Sevgi Dolu Yüreğini Keşfetli". Aydınlık Dergisi.

Kandemir. Feridun . { 1 962) . "Varlık Vergisi ve Saracoğ­
lu". Yakın TarihimiZ. Türk Petrol Yayınları . Cilt: 1 . Sa­
yı: 6

Levi . Avner. (l 996b) . "İkinci Dünya Savaşı'nda ve Ön­
cesinde Türk Yahudileri". Tarih ve Toplum. Sayı: 1 54

Lewis. B-Lülem i . . (1952) . "Türkiye' de Son Gelişme­
ler". A Ü. Hukuk Fakültesi Dergisi . Cilt: 9

273

Mahrad. Ahmad. (1 992) . "İkinci Dünya Savaşı'nda Al­
man İşgal Bölgelerinde Yaşayan Türk Yahudileıinin
Akibeti". Derleyen: Cemil Koçak. Tarih ve Toplum. Sa­
yı: 108

Nabi. Yaşar. "Nüfus Meselesi Karşısında Türkiye". Ül­
kü Dergisi. Agustos_. 1 94 1 A. İ .T. İ .A. Yayın no: 1 90. An­
kara. 1 982.

Nadi. Yunus. "Varlık Vergisi Bir Ceza Değil Bir Vazife­
dir". Cumhuriyet. (1 7. 1 2 . 1 942)

Nebioğlu. Osman. (1 944) . "Yabancı İmtiyazlarının
Türk İktisadiyatına Tesirleri- Türk Ekonomisinin Baş­
lıca Meseleleri" . T. İktisat Cemiyeti Yayını. Ankara

Özuzun. Yervant. "Acı ' Bir Kilometre Taşı ve Kültür Kı­
yımı". Agos. (1 3 . 1 1 . 1 998) . S: 1 37

Sadak. Necmettin. "Varlık Vergisi Bir İnkilap Kanunu­
dur". Akşam. (7. 1 2 . 1 942)

Sadak. Necmettin. "Zenginlik Ayıp Değil Harb Kazan­
cı Suçtur". Akşam. (27. l 1 . 1 942)

Sertel. Zekeriya. "Varlık Vergisi ve Sovyet Taarruzu"
Tan (22 . 1 2 . 1 942)

Sertel. Zekeriya. "Varlık Vergisi ve İaşe Meselesi". Tan
(22. 1 . 1 943)

Sertel Zekeriya. "Devlet Yeni Gelir Kaynaklarını Nere­
de Aramalıdır?". Tan (1 5.4. 1 942)

Sertel Zekeriya. "Harb Kazançlarının Önüne geçmeli­
yiz", Tan. (1 7 . 5 . 1 942)

Sertel. Zekeıiya. "Fevkalade Kazançlar Kanunu Niçin
Çıkarılmıyor?". Tan (1 0.6. 1 942)

Sertel. Zekeriya. "Geçen Harbte Çıkarılan Harb Ka­
zançları Vergisi". Tan. (1 1 . 6. 1 942)

Sertel. Zekeriya. "Varlık Vergisi". Tan (l 7. 1 2 . 1 942)

274

Sulzberger. Cyrus . "Turkey is. Uneasy Over Capital
Levy". N.Y. Times (9 .9 . 1 943)

Sulzberger. Cyrus. "Premier Def ends New Turkish
Tax". N.Y. Times (1 0. 9 . 1 943)

Sulzberger. Cyrus. "Turkish" Tax Kills . Foreign
Business". N .Y. Times. (1 1 .9. 1 943)

Sulzberger. Cyrus. "Ankara Tax Raises Diplomatic
Issues". N.Y. Times. (1 2.9. 1 943)

Şuvla. Ş. Refii. "Varlık Vergisi", Tan (1 3. l 1 . 1 942)

Tekeli. Esat. (1 944) . "Varlık Vergisi'nin Tasfiyesi".
Ayın Tarihi. Sayı: 1 57

Üsdiken. Behzat. (1 992) . "XIX. Yüzyıl Beyoğlu'su". Ta­
rih ve Toplum. Sayı: 99

"Varlık Vergisi Kıskacında. Bir Avukatlar Ailesi". Ba­
ro Gündemi. Aralık 1 997

Yalman. A Emin. "Varlık Vergisi'nin Yarattığı Hava".
Vatan. (6. 1 2 . 1 942)

Yalman. A. Emin. "Ya Hep Ya Hiç". Vatan (1 0.2 . 1 943)

Yalman. A. Emin. "Varlık Vergisi'nin Tasfiyesi". Vatan.
(1 4.3. 1 944)

Yalman. A. Emin. "Ümit Verici İstidatlar". Vatan.
(16. 7. 1 942)

Yalman. A. Emin. "İyi Frene Lüzum Var". Vatan.
(17.7. 1 942)

_ · · ,

Yalman. A. Emin. "Tüccardan Polis", Vatan.
(2. 9. 1 942)

Yalman. A. Emin. "Yeni Vatandaşlık Ruhuna Hazır­
lık." Vatan (9.2. 1 943)

275

SÜRELİ YAYINLAR

Akşam Gazetesi. (1 942- 1 944)
A. Ü . Hukuk Fakültesi Mecmuası
Ayın Tarihi. (1 942- 1 944)
Cumhuriyet Gazetesi. (1 942- 1 944)
Tan Gazetesi. (1 942- 1 944)
Takriri Sükun (1 942- 1 943)
Yeni Sabah Gazetesi. (1 942- 1 944)

· Resmi Ifaynaltlnr:

"Küçük istatistik Yıllığı" (1 947) . İstatistik Umum Mü­
dürlüğü. Ankara

TBM M Zabıt Ceridesi. (1 942- 1 944)

T. C . Başbakanlık İstatistik Genel Direktörlüğü.
(1 939) . " 1 935-yılı Genel Nüfus Sayımı". Hüsnü Tabi­
at Matbaası. İstanbul
T.C . Başbakanlık Devlet İstatistik Enstitüsü. (1 96 1)
" 1 950 yılı Genel Nüfus Sayımı". Yayın No: 4 10. Anka­
ra
T.C . Başbakanlık Devlet İstatistik Enstitüsü. (1 996) .
"İstatistik Göstergeler. 1 923- 1 995". Yayın No: 1 883.
Ankara

Görüşmeler

Parseh Gevrekyan
Ferit Melen
İshak Alaton
Tarih Vakfı. Sözlü Tarih Atölyeleri . 3 1 . 3 . 1 994

276

İ Ç İ N D E K İ L E R

İkinci Baskıya Önsöz . 7

Giriş . 1 2
1. Türkiye'de Genel Durum . 1 6

1 . Dış Politikada Belirsizlikler . 1 6

2. İç Politilcada Gelişmeler . 22

a. ReJlk Saydam Hükümeti . 23

b. Şükrü Saraçoğlıı Hülcümeti . 25

11. Savaş Ekonomisi ve Alınan Önlemler 28

a. Savaş E/conomisi . 28

b. Dış 1Y.caret . ; .32

c. Bütçe Açıkları • . 34

d. Enjlasyon ve İhtikar . 38

e. Varlı/c Vergisi Öncesi Vergi Uygulama/an ve Etkinliği . . 4 7

f Halle Yo/csullaşıyor . 50

IH. Varlık Vergisi Kanunu . 53

-ı . Varlılc Vergisi Öncesi ve Kanunun Çıkanlması 54

a. Varlık Vergisi Öncesi Gelişmeler 54

b . Ahmel Emin Yalman·ırı "Kehaneti' 56

c. Varlık Vergisi için Fişlemeler Başlıyor 6 1

d . Varlılc VergLsi Kanununun Çılcanlması 63

e. Varlık Vergisi Hükümleri . 68

2. Varlık Vergisi Kanunu Uygulaması 73

a. Verginin Tarh Edildiği Süredeki Gelişmeler - . . 73

b. Komisyonlar Nasıl Çalışıyordu 79

c. Varlık Vergisinin İlanı . 83

e. İzmir'de Varlık Vergisi . 88

J Anlcara·da Varlık Vergisi . 89

g. Tahsilat Süreci . 92

3. Varlık VergLsinin Talısiliilı Sürecindeki Gelişmeler 96

a. Ecnebi (E) Mü/celle.fler . 96

b. Varlık Vergisi Talısilatırıda Yapıları İrıdüimler 1 06

4. Vadılc Vergisi Cezalandınuor: Çalışma Kampı ve İcra . . 1 08

a. Çalışma Kamplan . 1 08

b. Çalışma Kamplarındcı Hcıuaı 1 1 7

c. Çcılışma Kamplannda Son Perde 1 3 6

d. Varlı/c Vergisi Ticareti Türldeştiıiyor 1 42

e. Azınlıldaruı Herşeyi Mezatla 1 48

I Varlı/c Vergisinin Tasjlyesi . 155

g. Rakamlarla Varlı/c Vergisi . 1 59

IV. Varlık Vergisinin Değerlendirilmesi 1 62

a. Ne Amaçlandı? Ne Gerçe/cleşti? 1 62

b. Varlı/c Vergisi İlle Değildi . 1 67

c. Irkçı Bir Politika: Varlık Vergisi 1 8 7

d . 1Yi.rlcleştirilerı Ekonomi . 1 9 7

e. Varlık Vergisi Adil miydi? . 205

J Varlık Vergisini Savunanlar ve Diğer Yorumlar 209

V. Varlık Vergisi Sonrası Tartışmalar 2 1 4

a. İlle Gürii.ltüler . 2 1 7

b. "Facia"mı "Hizmet"mi? . 221

Ek 1: Dönemin Tanıklanyla Yapılan Görüşmeler 227

Ferit Melen 'le Görüşme . 227

Parseh Gevre/cyan'la Görii.şme 234

İshale Alatorı'la Görüşme . 242

Ek 2: Dünyada Varlık Vergisi Uygulamalan 244

1 . Savaş ElconomLc;i ve Özellikleri - 245

2. ÇeşiUi Ülkelerde Savaş Ekonomisi ve
Alınan Önlemler . 248

a. İngiltere . 248

b. Almanya 250

c. Diğer Ülkelerde Uygulanan Mali Politikalar 252

Ek 3: Yılmaz Karakoyunlu'nun Romanlarında

"Garip " Azınlık I!ahramanlar . 255

Kaynakça . 267

Tablo l
Tablo 2

Tablo 3
Tablo 4
Tablo 5
Tablo 6

Tablo 7

Tablo 8

Tablo 9

Tablo 10

Tablo 1 1
Tablo 12
Tablo 13
Tablo 14 .
Tablo 15
Tablo 1 6
Tablo 1 7

Tablo 1 8
Tablo 1 9

Tablo 20
Tablo 21
Tablo 22

Tablo 23
Tablo 24

Tablo 25
Tablo 26
Tablo 27
Tablo 28

T A BLOLAR

1 939-46 döneminde ilhalal t'e ihracat 3J
İkinci Diinya Sat'aşında merkezi lııikümet t'e il özel
idare/erinin gerçekleşen bıitçc gelirleri ı..•e harcamalar ·.35
Savaş dönemi (1 939-44) Yılları arcısı bütçe 37
Tedavüldeki kağıt para miktarı (1 938-46) 39
Toptan eşy(ıjlyatları (1 941 - 1945)40
1938 yılı ortalamajlyatları ile 1943 yılı (Aralık ayı)
oıtalama Jlyatlan (Mutlak rakamlar) 4 1
1 938-44 yıllan arasında güvenlik, sosyal ve
ekonomik hizmetler arası oransal dağılımlar44
Gerçekleşen bütçe gelirlerinin vergi ve gelir
gruplarına göre yapısı . .45
Varlık vergisinin kabul edildiği 1 942 yılında
uygulanan vergi tipleri . 47
İkinci dünya sat'aşında milli savıınmanınjlnansmanı
için uygulanan vergiler .48
Köy geçinme enl:leksi (1 938-44) .50
İstanbul'da 1 940-44 yılları arc.L.'>ında görülen ölı1mler 51
Gayrimüslim çalışanlar ne kadar vergi ödedi? 82
Varlık vergisi mükellejlerinin kökenlerine göre dağılımı 87
Anadolu'da il i l varlık vergL'>i . 91
Türkiye genelinde çalışma zorunluluğuna ilişkin sonuçlar . 136
İstanbulun Beyoğlu, Şişli, Eminönü, Fatih, Kadıköy.
Adalar ilçelerinde varlık vergL.:;i ile satışlar 143
Varlık vergisi ile ilgili olarak gayrimenkul satanlar 144
Varlık ı..-ergisi ödemek için satılan gayrimenkulleri
satın alan gruplar . 1 46
Grajlk . 149
Varlık vergL'>ine ait toplam sonuçlar 159
Varlık vergisi kanununun kabul. edilmesinden hemen
sonra piyasadaki para hacmi : . 1 64
Saıxış yıllarında tedavül hacmi (J 939-45) 1 65
Azınlıklann din ı..-e İktisadi faaliyet kolları itibariyle
nüjiısu (1 950 yılı) 5000 ve dahajazla ni!}iı5!u yerler 202
İstanbul ilinde konıışıılaıı dile göre nüfıı<; 203
Türkiye genelinde konuşıılaıı dile göre nCifııs yapısı 203
Dış göçün nüjus büyü/düğü. üzeıiııdeki demograjlk etkisi . . 204
İkinci Dünya Saı..•aşında Iııgiliere'de tüketim
maddeleri fiyat artışları . 249

MARENOSTRUM Dizisi

baykuşun günü/sicilya romanı/leouardo sciascialtiirkçesi:
dımırııl cemgiil"yüzbaşıya göre, bütün bunlar, sicilyalıların bi­

lincinde ailenin halen tek yaşayan kurum oluşundan kaynakla- ·

· nıyordu; ama bu canlılık duygusal ve doğal bir birleşmeden
çok, dramatik, yasal bir anlaşma gibiydi. aile, sicilyalının dev­
letidir. bizim için devlet olan kurum onun anlayışının dışında

kalır; sicilyalı için devlet, zorla gerçekleştirilmiş olaylardan
oluşan bir birlik ve vergiyi, askerliği, savaşı, jandarmaları icat
eden bir kurumdur. aile kurumunda, sicilyalı, kendi doğal ve
trajik yalnızlığını aşarak, aldatmacalı bir anlaşma ile kurul-

muş bir evliliğe ve beraber yaşama uyar. aile ile devlet arasın­
daki sınırı aşmayı ondan istemek güç olacaktır. devlet kavra­

mından hoşlanacak veya iktidara gelerek hükümeti idare ede­
cektir; ama yine de yaşantısının son ve kesin şekli aile olacak-

tır ki, zafer yolu yalnızlığa giden en kısa yolu sağlayacaktır
ona." ülkemizdeki nıafya, banka, devlet, basın dörtlüsünün du­

rumunu anlatlıamıza yardımcı olabilir bu kitap ...

günlerin kitabı/kahire'den ... /talıa lıiiseyillltiirkçesi: ayşeıı giir
mısır ... dünyanın en eski uygarlıklarından birinin mirasçısı

olan gizemli ülke. I1fısırlı kimliği içinde Müslümanlığa da yer·
vard ır, dünyanın en eski kiliselerinden birine sahip olan koptla­
ra da. bizim cemil meriç'imiz gibi taha hüseyin de gözlen gör­

meyen ve hem batı hem de d oğu kültüründe kıvraklıkla at
koşturan bir yazardır. ve bizim garabetimiz, taha hüseyin'i ta­

nımıyoruz bile. gecikmiş bir görevi batı üzerinden de olsa yeri­
ne getirmiş oluyoruz.

tanrı nil kıyısında öldülııaval al saadaviltiirkçesi: nesriıı oral
"o noktasındaki l:adm" kitabıyla tanıdığımız mısırlı kadın yazar

naval al saadavi'nin yeni kitabı tanrı nil kıyısında öldü çıktı. bir
mısır köyü çevresinde yaşanan olaylarda,iktidar ve bağımlılık
ilişkileri çerçevesinde kadınları anlatan yazar saadavi, yöneti-

- me muhalif tutumuyla tanınıyor. saadavi bunun bedelini de
ödemiş bir insan . . . nil kıyısındaki yoksul köylü kadın zake-

ya'nın öyküsü bunları tartışıyor.
·

