
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013, p. 203-217, ANKARA-TURKEY

OSMANLI’DAN CUMHURİYETE GEÇİŞ SÜRECİNDE
SOLİDARİST KORPORATİZMİN TÜRK SOSYAL HAYATINA

YANSIMASI*

Oktay KIZILKAYA**

Ahmet İLYAS***

ÖZET

XIX. yüzyılın ikinci yarısından itibaren Osmanlı/Türk aydınları,
devlet ve toplum yapısında meydana gelen çöküşü durdurmak için

çareler aramışlardır. Bahsi geçen çöküşü durdurmak için başvurulan
çarelerden biri, Fransa’da ortaya çıkan, toplum ve devletin yapısı nasıl

olmalıdır? Sorusuna çözüm arayan Solidarizm(Dayanışmacılık) fikir

akımıdır. Bu fikir akımı Fransa’da etkili olduğu gibi Osmanlı Devleti ve
birçok ülkede kendine taraftar bulmuştur. XIX. Yüzyıldan itibaren

Osmanlı Devleti’nde meydana gelen reform hareketlerinde Fransa,
örnek alınan bir ülke olmuştur. Bundan dolayı Fransa’da ortaya çıkan

Solidarizm kısa bir süre sonra Osmanlı/Türk aydınlarının fikri yapısını

etkilemiştir.

Solidarizmin, dinsel, etnik, mezhep vb. birçok çeşidine bahsi

geçen dönem dünyasında rastlanmaktadır. Osmanlı Devleti’nin son
dönemine damgasını vuran, İttihat ve Terakki Cemiyeti’nin fikri alt

yapısının şekillenmesinde Solidarizmin etkisi büyük olmuştur. Kuruluş
aşamasında Türkiye Cumhuriyeti’nin fikri alt yapısının şekillenmesinde

de Solidarizmin etkisini görmek mümkündür. Cumhuriyetin ilk

yıllarında Solidarizmin ilke edindiği fikirlerin, sosyal ve devlet hayatında
ihtiyacı tam olarak akımı olarak karşılamadığı anlaşıldığından,

Korporatizmin(devlet ve toplum hayatında işbirliği) ilkelerine de
başvurulmuştur. Böylece yeni cumhuriyetin fikirsel alt yapısı, Solidarist

Korporatizm olarak kendini göstermiştir. Bu fikirsel alt yapı, sosyal yapı

ve devletin işbirliği halinde kalkınması hedeflenmiştir.

Bu çalışmada, Solidarizm ve Korporatizm fikir akımlarının,

Osmanlı Devleti ve aydınları üzerinde olan etkisi açıklanmıştır. Bu
akımların, Türkiye Cumhuriyeti’nin ilk döneminde, devlet ve sosyal

yapının düzenlenmesinde yapılan anayasal çalışmalara olan katkısı
incelenmiştir.

Anahtar Kelimeler: Osmanlı Devleti, Modernleşme, Solidarizm,
Korporatizm, Türkiye Cumhuriyeti, Sosyal Yapı.

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu

tespit edilmiştir.
** Yrd. Doç. Dr. Kafkas Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü, El-mek: o.kizilkaya@mynet.com
*** Okt. Batman Üniversitesi Atatürk Ġlkeleri ve Ġnkılâp Tarihi, El-mek: ahmetilyas@hotmail.com

204 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

REFLECTION OF SOLIDARIST CORPORATISM TO THE
TURKISH SOCIAL LIFE IN THE TRANSITION PERIOD FROM

THE OTTOMAN STATE TO THE REPUBLIC

ABSTRACT

As of the second half of the 19th century, Ottoman/Turkish
intellectuals sought ways to stop the decadence that was taking place in
the State and in the social structure. One of such remedies was the

movement of idea called Solidarism which emerged in France and

sought an answer to the question “How the structure of society and the
State should be like?” Having been influential in France, the movement

also found followers in the Ottoman State and in many other countries.
France was taken as an exemplary in the reform movements that took

place in the Ottoman State as of the 19th century. Therefore, Solidarism

influenced the ideas of the Ottoman/Turkish intellectuals soon after its
emergence in France.

Various types of Solidarism including religious, ethnical, sectarian
ones etc. could be found in the mentioned period. Solidarism was also

very influential in the shaping of the “intellectual infrastructure” of the
İttihat ve Terakki Cemiyeti (Committee of Union and Progress) which

made its mark in the last era of the Ottoman State. It is also possible to

observe the same influence in the shaping of the intellectual
infrastructure of the Turkish Republic in its establishment period. As it

is understood in the first years of the Republic that the ideas adopted
by Solidarism did not fully meet the need in the social life and in the

State, the principles of Corporatism (cooperation in the State and social

life) were also appealed. Thus the ideological infrastructure of the new
republic expressed itself as Solidarist Corporatism. This ideological

infrastructure targeted the cooperative development of the social
structure and the State.

This study explains the influence of the Solidarism and
Corporatism movements on the Ottoman State and its intellectuals. The

study examines the contribution of these movements to the

constitutional works that were carried out for organizing the State and
the social structure in the first years of the Republic of Turkey.

Key Words: Ottoman State, Modernization, Solidarism,
Corporatism, Republic of Turkey, Social Structure.

Giriş

Türkiye Cumhuriyeti’nin kuruluĢunda rol alan kadro, Osmanlı’dan devraldıkları toplumsal

mirası çevre-merkez iliĢkisi içerisinde ve Kemalist1 anlayıĢla, yöneten, yönetilen ve askeri sınıf
çerçevesinde somutlaĢtırarak devleti güçlü kılmak ve sosyal statüler arasına geçiĢi kolaylaĢtırmak,
halk arasında bir iĢ bölümü inĢa etmek ve çözülmeyi değil, daha çok birleĢmeyi ortaya çıkarmak
için toplum mühendisliğinin ilkelerine baĢvurdular. Bu toplum mühendisliğinin adı, Emile

1 Aydın ve askerlerin hâkim olduğu güçlü ve problemsiz bir orta sınıfa dayanan devlet modeli. ġerif Mardin,

“19.Yüzyılda DüĢünce Akımları ve Osmanlı Devleti”, Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi , C. II, ĠletiĢim

Yayınları, Ġstanbul, 1985, s. 342.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 205

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

Durkheim tarafından ortaya atılan ve sosyal sınıfların varlığını inkâr etmeden, sosyal tabakalar
arasında dayanıĢma ve ortak menfaatleri ön plana alan politik bir yaklaĢım olan Solidarizmdi.2
Ekonomi de devlet müdahaleciliğini öneren, toplumsal yaĢamda sınıf çatıĢmasının gereksizliğine
inanan, uzlaĢma ve iĢbirliği esasına dayalı, organik dayanıĢmayı esas alan toplumsal bir öğreti olan
Solidarizm3, terim olarak ilk olarak, Fransa’da üçüncü cumhuriyet döneminde(1870–1940 yılları
arasında uygulanan cumhuriyet yönetimi), ortaya çıkmıĢ ve Alfread Fouillee tarafından sistematik
hale getirilmiĢtir.4 Ġnsanlar arasındaki dayanıĢmayı ve kaynakların paylaĢımını esas alan
Solidarizm5, Fransa halkı arasındaki uyumu göstermesi açısından betimlenmiĢtir. Durkheim’ın The

Division of Labour in Society (1893) adlı eserinde, dayanışmacılık modelinden izler taĢıyan sosyal
yapılarda, sınıflar olmadığı gibi sınıf çeliĢkisi de bulunmamaktadır.6 Durkheim’in çalıĢmasının
büyük kısmı toplumsal denge ve toplumsal sistemin istikrarına iliĢkin fikir üzerine inĢa edilmiĢtir
ki7 Durkeim’e göre, toplum içindeki problemler ancak uzlaĢma ve dayanıĢma yoluyla
çözülebilirdi.8

Fransa’da, Radikal Parti içinde etkinlik kazanan Solidarizm, baĢlangıçta eski baĢbakan

Leon Bourgeois olmak üzere, Alfred Fouillee, Alexandre Millerand, Charles Seignobos, Ferdinand
Buisson, Charles Gide, Gustave Geffroy gibi birçok düĢünürün üzerinde durduğu bir kavram
olmuĢtur.9 Solidarizm, teĢebbüs serbestîsi ve mülkiyetin dokunulmazlığına gölge düĢürmeden

Liberalizm ile Sosyalizm arası bir orta yol aramayı amaçlamaktadır.

Fouillée’nin Ģekillendirdiği Solidarizm, XX. yüzyılın baĢında Fransa’da resmi ideoloji
olarak kabul görmüĢtür.10 Fransa’da Üçüncü Cumhuriyet’in baĢbakanlığını yapan Léon Bourgeois

kaleme aldığı Solidarité11 adlı eserde, toplumda meydana gelmesi muhtemel (oluĢabilecek) sosyal
düzen hakkında bilgi vererek, toplumun bir arada dayanıĢma içinde sakin bir yaĢam sürmesinin
temelini Solidarizm’de görmektedir. Konu hakkında Léon Bourgeois’in düĢüncesi, Fransız
Devrimi’nin önde gelen düĢünürlerinden Emmanuel Joseph Sieyes’in görüĢleri ile bir paralellik
gösterdiği izlenimi edinilmektedir. Sieyes’e göre; bir ulusu ayırt eden, zenginlik farkı değil, ortak
çıkar farkıdır.12

Solidarizmin etnik, dini, sınıfsal, iktisadi vb. farklı Ģekillerinden söz etmek mümkündür.

Konu hakkında, etnik Solidarizm örnek olarak gösterilebilir. Etnik Solidarizm bir taraftan bir etnik
topluluğun yardımlaĢma ve dayanıĢmasını anlatırken diğer taraftan politik yapılanmalara yol
açabilir.

 Solidarizm, sosyal bir teori olarak politik ve siyasal alanda ortaya çıkmıĢ, önce Fransa’da
daha sonra birçok ülkede etkisini göstermiĢtir. Bu sosyal teori, halk arasında dayanıĢmayı ele

alarak, toplum içerisinde farklı kitlelerin ortaya çıkmasını engellemeye çalıĢmıĢ, bunun yanı sıra
kitle halinde hareket etme kavramını devlet ve halk içerisinde nasyonal bir Ģekilde kendisini
göstermiĢtir.

2 Emile Durkheim, The Division of Labour in Society, Macmillen Press, China, 1984, s. 23.
3 Emre Kongar, Türk Toplum Bilimcileri, Remzi Kitabevi, Ġstanbul, 1982, s. 19.
4 Zafer Toprak, “Osmanlı Devlet’inde UluslaĢmanın Toplumsal Boyutu: Solidarizm”, Tanzimat’tan Cumhuriyet’e

Türkiye Ansiklopedisi, C. II, ĠletiĢim Yayınları, Ġstanbul, 1985, s. 377.
5 Steinar Stjernø, Solidarity İn Europe, Cambridge University Press, New York, 2004, s. 25.
6 Durkheim, The Division of Labour in Society, s. 24.
7 Philip Smith, Kültürel Kuram, Babil Yayınları, 2005, s. 113.
8 Stjernø, Solidarity İn Europe, s.34
9 Toprak, “Osmanlı Devleti’nde UluslaĢmanın Toplumsal Boyutu: Solidarizm”, s. 377.
10 Ertan Aydın, The Peculiarities Of Turkısh Revolutıonary Ġdeology Ġn The 1930s: The Ülkü Version Of Kemalism
1933–1936, Bilkent Universty, the Department of Polıtıcal Scıence and Publıc Admınıstratıon, Ankara, 1993,

BasılmamıĢ Doktora Tezi, s. 136.
11 Leon Bourgeoıs, Solidarité, Armand Colin etCie, Paris, 1896.
12 Joseph Emmanuel Sieyes, Üçüncü Sınıf Nedir?, (Çev: Ġsmet Birkan), Ġmge Kitabevi Yayınları, Ankara, 2005, s. 19.

206 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

A) Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarizm(Tesanütçülük)

Solidarizmin13 Fransa’da ortaya çıkıĢı ve benimsenmesinden sonra Osmanlı aydınları

arasında yayılması zor olmamıĢtır. Çünkü Fransa, Osmanlı Devleti’nin son yüzyılından baĢlayarak,
Türkiye Cumhuriyeti’nin ilk dönemine kadar model ülke olmuĢtur. Bilhassa, Ziya Gökalp, Tekin
Alp, Necmettin Sadık (Sadak), M. Zekeriya (Sertel), Yusuf Kemal TengirĢenk gibi Ġttihatçı
çevrelerin etkisinde kalmıĢ olan Türk aydınları aracılığıyla Türkiye Cumhuriyeti’nin kuruluĢ
felsefesinde etkili olduğu gibi sosyal ve siyasal alanın Ģekillenmesinde devletin temel
dayanaklarından biri olduğu söylenebilir.14

Türkiye’de Solidarizm kavramı söz konusu olduğunda akla ilk gelen, Durkheim’in
toplumsal iĢ bölümünden kaynaklı organik dayanıĢma Ģemasıdır.15 Bu Ģemanın oluĢum sürecinde,

XX. yüzyılın baĢında Fransa’da entelektüel yaĢamda etkili olan Le Play ve Tarde okulları ile
Durkheim, Auguste Comte, Saint Simon gibi Fransız aydınların görüĢlerinin, Osmanlı aydınları
arasında büyük bir etkisi olduğu söylenebilir.16

Solidarizm, Osmanlı Devleti’nde, Ġttihat ve Terakki Cemiyeti’nin (1908–1920) devlete

hâkim olduğu dönemde ortaya çıkmıĢ ve felsefi bir akım olarak, Osmanlı Devleti’nin, siyasal ve
toplumsal hayatına yön verdiği iddia edilmektedir.17 Ġttihat ve Terakki Cemiyeti’nin (ĠTC)
ideologları olan Yusuf Akçura ve Ziya Gökalp, Rus Narodnik18 ve Fransa’da ortaya çıkan ve
taraftar bulan Solidarizmi bu tasarruf içinde ele almıĢlardı. Bu iki kuramın en önemli özelliği
toplumun beraber yaĢama ve dayanıĢmacılığa yatkın bir kültüre sahip olmasıydı. Bu nedenle,
Solidarizm anlayıĢının Osmanlı toplumuna uyarlanması çok zor görünmüyordu. Zira dünya

toplumları arasında Osmanlı sosyal yapısı, dayanıĢma kültürüne en yakın toplumların baĢında
gelmekteydi.

Ġttihat ve Terakki Cemiyeti’nin yönetiminde olanlar ilk dönem, Pax Ottoman kavramını

topluma uyarlamayı düĢünüyorlardı. Fakat Ġttihatçı seçkinler, hâkim olunan topraklarda çeĢitli etnik
grupların Osmanlı Devleti’nden ayrılma isteğini görmekte baĢarısız oldular.19 Bu baĢarısızlıklarının
kanıtı olan Trablusgarp ve Balkan savaĢları, Osmanlı yönetimine, yönetim anlayıĢı ve sosyal yapı
felsefesini değiĢtirme fırsatını sundu. Bu fırsatı değerlendiren ĠTC yöneticileri, modern ve düzenli
toplum yapısını kurma yolunda Solidarist doktrinlerini hazırladılar. Ġttihatçılara göre iyi bir toplum;
seküler(laik), dayanıĢmacı ve sınıfsız olmalıydı. ĠTC’nin beyin takımını bu anlayıĢa iten temel
sebep, Osmanlı’nın heterojen toplum yapısının Fransız Ġhtilalı’ndan sonra iflas ettiğine tanık

olmaları ve yeni oluĢturulacak toplumun homojen bir yapıda olması gerektiğine olan inançlarıdır.
Ancak bu homojen yapının, mevcut olan sosyal ve siyasal yapıya ne kadar ve hangi oranda
uygulanabileceği konusunu pek tartıĢmamıĢlar yapılan tartıĢma da sadece hâkim unsur olan Türk
etnisitesi dikkate alınarak yapılmıĢtı. Ülkede yaĢayan diğer etnisitelerin varlığı veya onlarla olan
toplumsal dayanıĢmanın yollarına pek vurgu yapılmadığı anlaĢılmaktadır. Bu durum, Osmanlı
aydınlarının Solidarizm anlayıĢının aksayan yönü olarak görülebilir. Bununla beraber, diğer etnik

13 Osmanlının son dönemlerinde ortaya çıkan Solidarizm, aydınlar arasında Tesanütçülük olarak adlandırılmıĢtır.
14 Zafer Toprak, “Osmanlı Devlet’inde UluslaĢmanın Toplumsal Boyutu: Solidarizm”, s. 377.
15 Yıldız Akpolat, Osmanlı’da Kadın Dergileri ve Sosyoloji Dergileri, Fenomen Yayıncılık, Ġstanbul, 2004, s. 23.
16 Françoıs Georgeon, Osmanlı-Türk Modernleşmesi(1900–1930), (Çev: Ali Berktay), YKY, Ġstanbul, 2009, s. 94.
17 Aydın, The Peculıarıtıes Of Turkısh Revolutıonary Ideology İn the 1930s: The Ülkü Versıon Of Kemalısm 1933–1936,
s. 168.
18 1860 yılında Rus aydınları tarafından ortaya atılan ve Rus köylüsünün hayatını, tabiatını, ahlakını ve temayüllerini

inceleyerek halk için ne yapılabileceğini araĢtırmıĢlardır. Bu araĢtırmaların sonucunda aydınlar Rus köylüsünün cahil ve

ilkel olduğuna kanaat getirerek, halkın aydınlatılmasını amaç edinmiĢlerdir. Rus aydınları ile köylü arasındaki bu iliĢki
ağı Narodnik olarak nitelendirilmiĢtir. Abdullah Battal, Rus İhtilalinden Hatıralar, Ġstanbul, 1968, s. 86.
19 Feyzi Baban, “Türkiye’de Cemaat, VatandaĢlık ve Kimlik”, (Der: Fuat Keyman-Ahmet Ġçduygu), Küreselleşme,

Avrupalılaşma ve Türkiye’de Yurttaşlık, Bilgi Üniversitesi Yayınları, Ġstanbul, 2009, s. 63.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 207

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

grupların da Osmanlı’da hâkim unsur olarak görülen Türkler ile ne oranda dayanıĢma içinde olup
olmayacakları da Ģüpheli bir durumdu. Bu konuda Ziya Gökalp:

“Türkler, özgürlük ve bağımsızlığı sevdikleri için, ortaklıkçı (iştirakçi-komünist) olamazlar.

Fakat eşitliği sevdiklerinden bireyci de kalamazlar. Türk kültürüne en uygun olan dizge Solidarizm,
yani dayanışmacılıktır(tesanütçülük)”20, diyerek Solidarizme olan desteğini belirtmiĢtir. Bu amaçla
ĠTC ideologlarının, Auguste Comte’un pozitivitist toplum yapısıyla21 Emile Durkheim’in
dayanıĢmacı(tesanütçü) toplum yapısının örnek aldıklarını belirtmek yerinde olacaktır. Comte’un
ilerlemeci toplum yapısı, Türk toplum yapısına uygun olmayabilirdi; Çünkü Türk toplum yapısı
bireyden genele, cemiyetten cemaate süregelen ve bireyden ziyade toplumu ele alan bir yapıya
sahipti. Bu yüzden Türkler için en ideal yapı Durkheim’in dayanıĢmacı yani Solidarist toplum

düzeniydi. Zira Türkler dayanıĢmayı hem kendi kültüründe, hem de Ġslam Dini’nin özünde bir
motif olarak yaĢamaktaydı. Bu sosyal yapı, onların sosyal, siyasal ve ekonomik hayatında(örnek
olarak; cemaatler, lonca sistemi, dernekler, vakıflar vb.) etkili bir konumda bulunmaktaydı.
Solidarizmin, Türkiye’deki temsilcilerinden Gökalp’a göre; Sosyalizm, kapitalizmde olduğu gibi
fayda kavramıyla sınıflar arası çatışma kavramına dayandığı için Türk Milletinin kalkınma
sorununa faydası olacak bir ideoloji değildir”. Bu yüzden Ziya Gökalp, Sosyalizme alternatif
olarak Durkheim’den aldığı Solidarizm ideolojisini ileri sürmektedir.22 Gökalp, dayanıĢmacılığın

“içtimai halkçılık” olduğunu belirterek, buna göre dayanıĢmacılık, siyasal demokrasinin sosyal
alanda gerçekleĢtirdiği eĢitliği, ekonomik alanda uygulamaya çalıĢmakta, ekonomik alanda
sınıfların kaldırılmasını amaçlamaktadır.23 Gökalp’ın, Durkheim’den etkilendiğinin kanıtı olan
yazıları, ona olan hayranlığının belirtisi olarak değerlendirilir. Gökalp, Küçük Mecmua’da
yayınlanan “Davi’ye Göre” adlı yazısında, Durkheim hakkında:

“Avrupa’da sosyoloji kelimesi söylendi mi, hatırlara derhal Fransız sosyolojisi gelir.

Bunun sebebi, en büyük sosyoloji müesseselerinin Fransa’da çıkmasıdır. İptida Montesquieu ondan
sonra Condorcet, daha sonra Saint Simon, Auguste Comte, Espinas, Durkheim Fransa’da zuhur
ettiler. Fransız sosyolojisi bilhassa Durkheim’in, usulünü esaslarını gayet metin olarak kurduğu
şeyi içtimaiyat ilmine âlem olmuştur. Bundan başka sosyoloji Fransız darülfünunlarına iptida

Durkheim’le girmiştir.”24 Gökalp’ın bu görüĢlerini inceleyen Ahmet Emin Yalman, “Gökalp’ın,
tüm milli davaların sadece ve sadece Emile Durkheim’ın sosyolojik prensipleriyle çözülebileceğine
inandığını”, ifade etmektedir.25

Solidarizm, Türkiye Cumhuriyeti’nin kuruluĢ döneminde Cumhuriyet Halk Partisi’nin

imgesindeki, devletçilik ve halkçılık oklarının temelini oluĢturmaktaydı. Cumhuriyetçi kadrolar,
Osmanlı Devleti’nin heterodoks yapısının, dağılıĢının ana nedeni olarak görmüĢ ve Osmanlı
yönetimini, homojen bir toplum gerçekleĢtirmeye yardımcı olacak koĢulları yerine getirmek için
yeterince radikal kararlar almadıklarına inanıyorlardı.26 Bu nedenle cumhuriyetçi elit tabaka
modern bir ulus-devlet yaratmak, mahalle sisteminin cemaatçiliğine son vermek ve modern bireyin
faal olacağı özerk bir toplumsal yapı oluĢturma gereğini fark etti.27 Bu arada ulus-devlet için

20 Ziya Gökalp, Türkçülüğün Esasları, (Haz: M. Ünlü-Y. Çotuksöken), Ġnkılâp Kitabevi, Ġstanbul, 2004, s. 159.
21 Comte’e göre ilerleme, giderek teolojiden uzaklaĢma, doğanın ve toplumun bilimsel yöntemlerle çalıĢılmasına olanak

sağlamaktadır. Ġttihatçılar bu sorunsaldan yola çıkarak ilerlemeyi uzmanların ve toplumsal mühendislerin önderliği

doğrultusunda bir hareket olarak algıladılar. Bu seçkinci düĢünce biçimi toplumun yukarından Ģekillendirilmesi
doğrultusunda, toplumsal süreçleri projelere dönüĢtürmüĢ oldu. AyĢe Kadıoğlu, Cumhuriyet İradesi Demokrasi

Muhakemesi, Metin Yayınları, Ġstanbul, 1999, s. 79-80.
22 Niyazi Berkes, Türkiye’de Çağdaşlaşma, (Haz: Ahmet KayuĢ), YKY, Ġstanbul, 2006, s. 465.
23 Gökalp, Türkçülüğün Esasları, s. 159.
24 Kazım Nami Duru, Ziya Gökalp, Milli Eğitim Basımevi, Ġstanbul, 1949, s. 18.
25 Ahmet Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim, C. I, Rey Yayınları, Ġstanbul, 1970, s. 317.
26 Baban, “Türkiye’de Cemaat, VatandaĢlık ve Kimlik”, s. 60.
27 Baban, “Türkiye’de Cemaat, VatandaĢlık ve Kimlik”, s. 63.

208 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

yapılan bu çabaların, bireyi aidiyet duygusu yerine kolektif bilince ikame etmek amacını taĢıdığını
belirtmek gerekir.28

Cumhuriyet Türkiye’sinde Solidarizm’e geçiĢ yapılırken, Kapitalizm ve Sosyalizm dıĢında

üçüncü bir yol olan Korporatizm gündeme gelmiĢtir. Buna göre, ekonomi, siyaset ve toplumsal
iliĢkilerde bireyleri kontrol altına almayı, insanların bireyselleĢmelerinin önüne geçmek amacıyla
onları yaĢadıkları cemaatlere zorunlu katılımlarını sağlamak için bütüncül bir toplum projesinin29
denendiği de bilinmektedir. Bilhassa Ġttihat ve Terakki kadrolarının Ġstanbul’a mecburi dönüĢü
sırasında, Kara Kemal’in iĢbirliği oluĢturmak amacıyla meslek grupları ile olan iliĢkileri ve

günümüzdeki ticaret odasına benzer yapılanmaların baĢkanlığını yapması, keza Ankara’ya giden
Baha Sait’in ahiler arasında birlik sağlamaya yönelik faaliyetleri Korporatizmin açık izleri olarak
görülmektedir. Böylece Korporatizm, Türk Devleti’nin kuruluĢ felsefesinde kendisine yer bulmuĢ,
Milli Mücadele Dönemi’nde Mustafa Kemal PaĢa tarafından Türkiye sınırları içerisinde yaĢayan
farklı etnik aidiyetleri bir arada tutmak için siyasi bir söylem olarak da kullanılmıĢtır.30 Bunun
dıĢında, Mustafa Kemal PaĢa’nın altını çizerek okuduğu, Georges Clemenceau’nun Sosyal
Karmaşa adlı eserinde, toplumun dayanıĢma içerisinde ilerleyebileceği ifade edilmekte ve

insanların birbirlerine karĢı görevlerinin olduğu belirtilmektedir.31

Sosyal söylem olarak, kuruluĢ döneminde halkının büyük bir bölümü köylü olan

Türkiye’nin toplum yapısına ve doğasına Korporatizm uygun olabilirdi. Çünkü köylülüğün fazla
olduğu Doğu bloğu ülkelerinde (Romanya, Çekoslovakya, Bulgaristan) Korporatizmin baĢarılı bir
uygulaması vardı. Bununla birlikte, modern toplum kurma yolunda hedefleri olan Türkiye için
Korporatizm, sosyalizm anlamına gelmekteydi.

Bu nedenle Milli Mücadele’nin kazanılmasından sonra yalnızca Korporatizmle yola devam

edilmesi mümkün değildi. Korporatizm, gelirin eĢit bir biçimde dağıtıldığı Sosyalizmin bir yan
ürünü olup olağanüstü Ģartların bir sonucu olarak kendisine uygulama alanı bulmuĢtu. Bunun
yanında Sosyalizmi çağrıĢtıran Korporatizmin de kendine has elit sınıf yarattığını32 ve devletin
sosyal-kurumsal hiyerarĢisinin iĢlemesini gözeten ve kollayan bir organ olduğu gerçeği de
unutmamalıdır.33 Lozan AntlaĢması sonrası yeni devletin inĢa aĢamasında etkili olacak Korporatist

Solidarizm, hem kapitalistlerin hem de sosyalistlerin muasır medeniyete ulaĢmada ve ulus-devlet
inĢasında kullandıkları temalardan biri olmuĢtur.

Türkiye Cumhuriyetini kuranlar, yeni devletin bir Ģekilde Osmanlı’nın sosyal ve idari

yapısının devamı olduğu konusunda hemfikirdiler. Bu nedenle oluĢturulacak toplum düzenine de
dikkat etmek zorunda olduklarının farkındaydılar. Konu hakkında Ahmet Ġnsel’in de belirttiği
üzere, Osmanlı toplumu ile Cumhuriyet toplumu arasında fark yoktu, zira hem Osmanlı yöneticileri
hem de Cumhuriyet yöneticileri toplumlarını kontrol etmek istemiĢlerdir.34 Bu amaca hizmet için
Ġttihatçılar Solidarizme, Cumhuriyetçi kadrolar ise Solidarist Korporatizme yakın duruyorlardı.
Tüm bunlara binaen Ziya Gökalp’in dediği gibi “sınıf yok(Solidarizm), meslek var(Korporatizm)”,
anlayıĢı da Solidarist Korporatizmin ön planda tutulmasında etkili olmuĢtur.35 Milli Mücadelenin

ideolojik reformlarının geneline bakıldığında, kendi sistemlerinin korunması ve devam ettirilmesi
için homojen bir toplum oluĢturma mücadelesinin ön planda olduğu görülür. Bunu sağlamak için

28 Ali Bulaç, Modern Ulus Devlet, Ġz Yayıncılık, Ġstanbul, 1995, s. 258.
29 Edi: Mümtaz’er Türköne, Siyaset, Lotus Yayınları, Ankara, 2006, s. 142.
30 Bkz: Taha Akyol, Ama Hangi Atatürk, Doğan KitapYayın, Ġstanbul, 2008.
31 Atatürk’ün Okuduğu Kitaplar, (Ed: Recep Cengiz), Anıtkabir Derneği Yayınları, Ankara, 2001, s. 41.
32 Orhan Türkdoğan, Sosyal Hareketin Sosyal Sosyolojisi, IQ Kültür Sanat Yayıncılık, Ġstanbul, 2004, s. 206–207.
33 Gürkan Özten, “Korporatizm, Özgürlükten Yoksun Bir Üçüncü Yol Vaadi”, (Der: Birsen Örs), 19. Yüzyıldan
20.Yüzyıla Modern Siyasal İdeolojiler, Bilgi Üniversitesi Yayınları, Ġstanbul, 2010, s. 528.
34 Ahmet Ġnsel, Türkiye Toplumunun Bunalımı, ĠletiĢim Yayınları, Ġstanbul, 2009, s. 19.
35 Taha Parla, Ziya Gökalp, Kemalizm ve Türkiye’de Korporatizm, Deniz Yayınları, Ġstanbul, 2009, s. 75.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 209

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

halk üzerinde kontrol mekanizmasını artırmak ve otonomlar arası geçiĢi engelleyen sistemi
kaldırma yoluna gittikleri görülür.36 KurtuluĢ SavaĢı yıllarında revaçta olan Solidarist
Korporatizm’e uygun bir beyannamenin aydın ve ileri gelen eĢraf tarafından hazırlanıp meclise
sunulduğu ve kabul edildiği de bilinmektedir.37

1925 yılındaki ġeyh Sait Ġsyanı, Cumhuriyet yönetimine ulusal homojenliğe

ulaĢılamadığını gösterdi.38 Ġsyan, Ġttihat ve Terakki Cemiyeti’nin baĢaramadığı modern toplum
oluĢturma çabalarının, Cumhuriyetçi kadrolara sirayet etmesine yol açtı. Bu amaçla Solidarist
Korporatizm felsefesi onlara rehber oldu. Hedefe ulaĢmak için birçok kanun çıkarıldı.(Ġzmir Ġktisat
Kanunu, ĠĢ Kanunu, Cemiyetler Kanunu).

Osmanlı Devleti’nin son dönem aydınlarını derinden etkileyen Solidarizm, Cumhuriyet

aydınlarının da önem verdikleri bir düĢünce sistemi olmuĢ, halkçı düĢüncenin toplum ve
dolayısıyla siyaset tasavvurunu biçimlendirmiĢtir. Son dönem Osmanlı aydınlarında toplumsal

yönü öne çıkan Tesanütçülük diğer bir söylemle Solidarizm, 1930’lar Türkiyesi’nde toplumsal
ahengin garantörü olan devlette, toplumsal uyum projesine dönüĢmüĢtür.39 Dönemin ünlü “Ülkü
Dergisi’nin” Solidarist Korporatizm’den etkilendiğini hatta Kazım Nâmi gibi yazarların Fransız
BaĢbakan Fouillée’un kitaplarını okuyucularına tavsiye eden yazılar kaleme aldıklarını görmek
mümkündür.40

II. MeĢrutiyet döneminde ortaya çıkan ve Milli Mücadelenin baĢarıya ulaĢmasından sonra

milli ve yekvücut bir toplum yaratma projesi olan Solidarist Korporatizm, ulus-devlet inĢasında
baĢarılı bir Ģekilde yürütülmüĢtür. Bilhassa reformların kaygan zeminini sağlamlaĢtırmak için
yürütülen halka rağmen halk için kendisini toplum nezdinde birleĢme, dayanıĢma Ģeklinde
kendisini göstermiĢtir. GiriĢilen tüm bu çalıĢmaların amacının toplumu homojenleĢtirme çabası

olduğuna kuĢku duyulmamaktadır. Ancak bu uygulamaların Liberalizmin dayanabileceği tarihi bir
mirası da yok ettiğini belirtmek yerinde olacaktır.41

B) Cumhuriyet İlk Yıllarında Toplumsal Alanda Solidarist Korporatizm

Türkiye’de tek parti yönetiminin hâkim olduğu dönem dünya konjonktüründe, otoriter
rejimlerin liberalizme sırt çevirdiği, modernleĢme ve ulus-devleti kurmanın ancak ve ancak

nasyonalizmle elde edilebileceği anlayıĢının tezahürü olarak değerlendirilebilir. Bu dönemdeki
uygulamalar Cumhuriyet ideolojisinin gayr-i resmi ideologlarından olan Ziya Gökalp’tan
yansımaların toplumsal alanda Solidarist Korporatizm kavramının içinin kültürel milliyetçilikle
doldurulmaya çalıĢıldığı bir düzenin paydalarına yer verilmiĢtir. Zafer Toprak, toplumsal alanda
yapılmak istenen Solidarist Korporatizmin kültürel milliyetçiliğini; “Tek parti, milletçe kütleleşmek
fikrinin milliyetçilik gereği olduğunu, bu nedenle Türkiye Cumhuriyeti’nin çekiştirici, çarpıştırıcı,
ulusal birliği bozucu liberal devlet tipini benimsemeyeceğini açık bir biçimde ifade eder. Ülke

gerçeğiyle ancak sınıfsız, tezatsız milli devlet görüşü bağdaşır”42 Ģeklinde değerlendirir.

Solidarizmin temsilcilerinden Ziya Gökalp, toplumu derinlemesine tahlil ederken, Rus
Narodnizmi ve Durkheim dayanıĢmacılığının etkisinde kalarak, Türkiye için kuramsal bir model

36 Sena Karasipahi, Muslims in Modern Turkey, Kemalizm, Modernism and Revolt Of The İslamic İntellectuals, I.B.

Tauris, New York, 2009, s. 12.
37 Doğan Avcıoğlu, Türkiye’nin Düzeni, Dün -Bugün-Yarın, Bilgi Yayınevi, Ankara, 1969, s. 173.
38 Keyder, Türkiye’de Devlet ve Sınıflar, s. 118.
39 Asım Karaömerlioğlu, Orada Bir Köy Var Uzakta, ĠletiĢim Yayınları, Ġstanbul, 2006, s. 48.
40 Bkz: Ertan Aydın, The Peculıarıtıes Of Turkısh Revolutıonary Ideology In The 1930s: The Ülkü Versıon Of Kemalısm
1933–1936, Bilkent Universty, the Department of Political Science and Public Administration, Ankara, BasılmamıĢ

DoktoraTezi.
41 Ġnsel, Türkiye Toplumunun Bunalımı, s. 84.
42 Zafer Toprak, Osmanlı Devleti’nde Uluslaşmanın Toplumsal Boyutu: Solidarizm, s. 381.

210 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

sentezi yapmıĢtır.43 Aslında bu sentez, Ziya Gökalp’tan müdevver “halk yok vazife vardır”
anlayıĢının uzantısı olarak, bireylere yönelik öncelikli bir liberal toplum yapısını Cumhuriyetçi
kadrolar pek düĢünmemiĢ gibi algılanmaktadır. Bu nedenle cumhuriyet yönetimi kendi öncülü olan
(Osmanlı’nın son dönemlerinde oluĢan özgürlükçü yapı) Kantçı erginleĢmiĢ birey anlayıĢına ket
vurmuĢtur denilebilir.44 Bunun yerine bireylerin bir araya gelerek oluĢturduğu organik,

dayanıĢmacı cemiyet kültürü, etkili kılınmaya çalıĢılmıĢtır. Cumhuriyetin kurucusu ve devletin
tartıĢmasız lideri olan Mustafa Kemal PaĢayı da de etkileyen bu kuram, Cumhuriyet’in ilk
yıllarında ana ilke olarak kabul görmüĢtür. Mustafa Kemal PaĢa, Durkheimci bir yaklaĢımla
sınıfları ve birbiriyle çeliĢen çıkarları reddederek45;“Mesalik-i muhtelife(çeşitli meslek kişilerinin)
menafi(çıkarları) yekdiğerine memzuç(ötekine karışmış) olduğundan onları sınıflara ayırmak
imkânı yoktur ve heyet-i umumiyesi halktan ibarettir”46 görüĢünü dile getirmektedir.

Dönemin Ģartlarına uyum sağlamaya çalıĢan cumhuriyetin elit kadrosu ve yönetim organı

olan CHP’nin Dünya konjonktüründe etkili olan bir Nasyonal Sosyalist yapılanmaya gittiği açıkça
görülmektedir. Bu yapılanmanın ortak gayesi, Solidarizm etrafında birleĢmek olarak açıklanabilir.
1931 ve 1935 yılındaki CHP’nin parti programı, bahsedilen ilkelerin yansımaları olarak

addedilebilir. Bilhassa 1935 yılındaki CHP’nin parti programında; “Türkiye Cumhuriyeti Halkını
ayrı ayrı sınıfların karşıtı değil, fakat ferdi ve sosyal hayat için, iş bölümü bakımından, türlü
hizmetlere ayrılmış bir sosyete saymak esas prensiplerimizdendir. Çiftçiler, küçük zanaat sahipleri,
esnaf ve işçilerle, özgür ertik sahipleri, endüstrieller, tecimerler ve işyarlar Türk ulusal kuramının
başlıca örgenleridir”47, Ģeklinde bir paragrafla Solidarist Korporatizm yer verilmektedir.

CHP’nin 1931 ve 1935 yılındaki parti programını değerlendiren Taha Parla, Türk

toplumunun özel karakterlerini ve bağımsız kimliğini korumak, Solidarizmi, milliyetçi bir
kalkınma projesi olarak yansıtmaktadır.48 CHP’nin değindiği bu noktalardan bakarak tekke ve
zaviyelerin kapatılması, soyadı kanunu, Ģeyh, ağa gibi unvanların kaldırılması toplumda olan
üstünlüklerin kaldırılması ve sınıfsız bir kitle yaratmak istemesinin tezahürüdür. Toplum içinde

uzlaĢma düĢüncesini getiren, Türkiye’ye uygun görmediği sınıf mücadelesi Ģemasını reddeden Ziya
Gökalp’ın düĢünceleri özellikle Kemalist seçkinleri etkilemiĢtir. Halkevleri gibi bir kurumda ve
Cumhuriyet döneminde giriĢilen etnografik ve folklorik araĢtırmalar bu düĢüncenin yansıması
olarak görülebilir.49 Gökalp kaleme aldığı, “Türkleşmek, İslamlaşmak, Muasırlaşmak” adlı eserinde
savunduğu bu üç görüĢün toplum için gerekli olduğunu, her birinin farklı gereksinim sonucu ortaya
çıktığını50 savunmakla beraber bu ideallerin, Solidarizm içerisinde toplumu bir arada tuttuğunu
belirtmektedir.

Toplumsal Solidarizmi kabul eden diğer bir aydın olan Tekin Alp (Moiz Kohen) ise Ziya
Gökalp’la kaleme aldığı Yeni Mecmua’daki yazılarında, toplumun ancak kültürel bir Türkçülükle

bir arada tutulabileceğini ve Solidarizmin bu düĢünceyi ve harcı bünyesinde barındırdığını
savunmaktadır. Zafer Toprak, Tekin Alp’in savunduğu Solidarizmi; “Tekin Alp’e göre Solidarizm
yürürlükteki ve geçerli hukuk ve toplumsal örgütle İnkılâba başvurmaya gerek görmez. Hukuki ve
toplumsal düzen aynen devam etmeli, ancak toplumsal düzenin işleyişi aksadığı ya da düzende
çarpıklıklar doğduğu zaman doğal oluşa müdahale edilmelidir”51, Ģeklinde değerlendirmektedir.

43 Georgeon, Osmanlı-Türk Modernleşmesi(1900–1930), s. 99.
44 Hasan Bülent Kahraman, Türk Siyasetinin Yapısal Analizi 1920–1960, C. II, Agora Kitaplığı, Ġstanbul, 2010, s. 115.
45 Kahraman, Türk Siyasetinin Yapısal Analizi 1920–1960, s. 112.
46 Haz: Ali Sevim ve Diğerleri, Atatürk’ün Söylev ve Demeçleri, C. II, AAM, Ankara, 2006, s. 97.
47 CHP 1935 Programı.
48 Taha Parla, Kemalizm, Tek Parti İdeolojisi ve CHP’nin Altı Oku, Deniz Yayınları, Ġstanbul, 2008, s. 38.
49 Georgeon, Osmanlı-Türk Modernleşmesi(1900–1930), s. 100.
50 Ziya Gökalp, TürkleĢmek, ĠslamlaĢmak, MuasırlaĢmak, ss. 5–13.
51 Zafer Toprak, “Osmanlı Devleti’nde UluslaĢmanın Sosyal Boyutu: Solidarizm”, s. 377.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 211

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

Tekin Alp, “Yeni Mecmua’da” yayınlanan “Yeni İstikamet İstikrazı” baĢlıklı yazısında

Solidarizm hakkında; “Türkiye için Garbî Avrupa usulünde kapitalizm devresi başlamıştır. Vesait-i
istihsaliyeyi sermaye kuvvetiyle temerküz ettiren büyük şirketler, milyonlarca parçaları bir elde
toplamaya muvaffak olan büyük zenginler gittikçe çoğalıyor. Avrupa'da sosyalist, sendikalist,
solidarist, gibi sây-ü amel mürevvic ve müdâfiilerinin hücumlarına hedef olan kapitalizm şekl-i
iktisadîsi bütün manasıyla hayat-ı iktisadiyyemize hâkim olmaya başlamıştı”52, görüĢünü belirtir.

C) Ekonomik Alanda Solidarist Korporatizm

Ekonomik iliĢkiler, kültürel iliĢkileri belirler ilkesinden hareketle, Birinci Dünya

SavaĢı’nın sonuna doğru Almanya’da ortaya çıkan devlet sosyalizmi, Türk iktisadi düĢüncesinde
çeĢitli etkiler yapmıĢ olmasına rağmen asıl olan vurgu dayanıĢmacılığın yani Solidarist
Korporatizm etkisidir.53 Ekonomik alandaki Solidarist Korporatizmin uygulanmasının altında yatan
sebep Türkiye’nin anti-liberal ve Kapitalist evrimini tamamlayamamasından kaynaklanmaktaydı.

Türkiye’de Solidarist Korporatizm, ekonomi de devlet müdahaleciliğini öneren, çalıĢanları ve
güçsüzleri gözeten, sosyal mevzuatı gündemine alan uzlaĢmacı bir öğreti olarak değerlendirilmekte
ve bu amaca hizmet eder tarzda anlaĢılmıĢtır.54

Türkiye’de bahsi geçen dönem içinde çalıĢma koĢulları ve iliĢkileri alanında yaĢanan

geliĢmeler, iktisadi ve siyasi oluĢumlar çerçevesinde anlamlandırılıp, devletçi dönemde izlenen
politikalar, özellikle devlete ait iktisadi teĢekküllerde bir iĢçi grubunun ortaya çıkmasına neden
olmuĢtur. ĠĢçi grubunda çıkması muhtemel sorunlar, çalıĢma yaĢamının bütüncül bir biçimde
düzenlenmesini gerekli kılmıĢtır.55 Ġzmir Ġktisat Kongresi’yle baĢlayan düzenlemeler daha sonraki
yıllarda iĢ kanununun gündeme alınmasıyla hız kazanmıĢtır. Bu geliĢmeler, Türkiye’de ekonomik
alanda uygulanmak istenen Solidarist Korporatizmin alt yapısının hazırlanmasına yönelik olduğu

izlenimini vermektedir.

a) İzmir İktisat Kongresi

Türk ekonomisi 1923’te çeĢitli mesleki kesimler arasındaki organik bağlantı eksikliği

nedeniyle uyumsuz bir yapı özelliği göstermekteydi.56 Bu uyumsuz yapıyı daha önce iktidara gelen
Ġttihat ve Terakki Cemiyeti’nin ileri gelenleri ve ideologları biliyorlardı. Ancak alınan önlemler ve

yapılan çalıĢmalar (milli burjuva yaratma isteği, TeĢvik-i Sanayi Kanunu) bu uyumsuz yapıyı
ortadan kaldırmaya yetmedi. Bunun yanında Ġttihat Terakki’nin benimsemiĢ olduğu ideoloji de,
onların birleĢtirici ve devleti kurtarma fikirleri arasına gizlenmiĢti.57 Birinci Dünya SavaĢı’ndan
sonra ortaya çıkan ve Türk Devleti’nin yeniden yapılanma süreci olarak değerlendirilen dönemde
sınıf çatıĢmasının önüne geçmek58 ve homojen bir milli burjuvazi yaratma59 yolundaki çalıĢmalar
kendisini Ġzmir Ġktisat Kongresi’nde göstermekle kalmamıĢ, alınan kararlarda Solidarist
Korporatizme vurgular yapılmıĢtır. Yapılan vurgularda, dayanıĢma eğilimli Fransız ekonomist Paul

Cauwes ile korumacılığın ısrarlı bir savunucusu olan Alman ekonomist Friedrich List’in
görüĢlerinin büyük etkisi vardır.60

52 Tekin Alp, “Yeni Ġstikamet Ġstikrazı”,Yeni Mecmua, XXXX, 18 Nisan 1918, s. 264.
53 ġerif Mardin, Türk Modernleşmesi, ĠletiĢim Yayınları, Ġstanbul, 2005, s. 223.
54 Kongar, Türk Toplum Bilimcileri, s. 19.
55 Ahmet Makal, Türkiye’de Çok Partili Dönemde Çalışma İlişkileri (1946–1963), Ġmge Yayınevi, Ankara, 2002, s. 36.
56 Korkut Boratav, “Devletçilik ve Kemalist Ġktisat Politikaları, der: Nevin ÇoĢar, Türkiye’de Devletçilik, Bağlam

Yayınları, Ankara, s. 115.
57 Çağlar Keyder, Türkiye’de Devlet ve Sınıflar, ĠletiĢim Yayınları, Ġstanbul, 2005, s. 85.
58 Keyder, Türkiye’de Devlet ve Sınıflar, s. 50
59 Parla, Ziya Gökalp, Kemalizm ve Türkiye’de Korporatizm, s. 217
60 Parla, Ziya Gökalp, Kemalizm ve Türkiye’de Korporatizm, s. 98.

212 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

1923 yılının ġubat ve Mart aylarında Ġzmir’de toplanan kongreye61 çok sayıda iĢçi, eĢraf,

sanayici ve köylü temsilcileri katıldı. Kongrenin amacı uygulamaya konulacak iktisat politikası
hakkında, hükümet kadroları ile toprak sahipleri, tacirler, sınıflı varlıklar ve sanayiciler arasında bir
uzlaĢma sağlamaktı.62 Diğer bir deyiĢle kongre, merkezi otorite ile sivil ekonomi kesimleri arasında
bir köprü rolü üstlenecek,63 bunun yanında yukarıda da değinildiği üzere milli bir burjuva kesimini

yani 1980’ler Türkiyesi’nde yaygın bir söylem olan ve deyim haline gelen, “orta direğin” yeniden
inĢa edilmesine yönelikti. Kongrenin mesleki temsil esasına dayalı yapısı, Korporatizm
tartıĢmalarını da beraberinde getirdi.64

Kongrenin açılıĢ konuĢmasını yapan Mustafa Kemal PaĢa; “Efendiler, içinde olduğumuz

halk devrinin, millî devrin, millî tarihini yazabilmek için kalemlerimiz, sabanlar olacaktır. Bence
halk devri, iktisat devri kavramı ile açıklanabilir. Bunda başarılı olabilmek için gerçekten
memleketin ve milletin ihtiyacına uygun ana program üzerinde bütün milletin birlikte ve denk
olarak çalışması gerekir. Bizim halkımızı yararları birbirinden ayrılır sınıflar halinde değil, tersine
varlıkları ve çalışma sonucu birbirine lâzım olan sınıflardan ibarettir. Bu dakikada dinleyicilerim
çiftçilerdir, sanatkârlardır, tüccarlardır ve işçilerdir. Bunların hangisi birbirinin karşıtı olabilir.

Çiftçinin sanatkâra, sanatkârın çiftçiye ve çiftçinin tüccara ve bunların hepsine, birbirine ve işçiye
muhtaç olduğunu, kim inkâr edebilir”65, diyerek dayanıĢmacılığa, sınıfsız topluma yani Solidarist
Korporatizme ve meslek erbaplarına mesaj vermiĢtir. Kongrede söz alan Mahmut Esat Bozkurt ise
Türkiye’de ekonomik anlamda sınıfların olmadığını, halkın dayanıĢma Ģemsiyesi altında
yaĢadığını; “Bugünkü vaziyet-i iktisadiyemizi tahlil ile diyebilirim ki dün olduğu gibi bugün de
iktisadi manasıyla mütebellir bir sınıf meselesi mevcut değildir”66, sözleri ile ifade etmiĢtir.

Ġzmir Ġktisat Kongresi’nde iĢçi, çiftçi, sanayici ve tüccar grupları kendi lahiyalarını

(tasarılarını) hazırlayıp, bu lahiyalarla Solidarist Korporatizm doğrultusunda ortak paydalar
bulunmasını amaçlamıĢ ise de iĢçi grubunun; her iĢçi senede bir ay izin ve iĢ baĢında sakatlanması
sonucu, hayatının sanayiciler tarafından emniyet altına alınması, isteğinde bulunmuĢtur. Bu isteğin

sanayici kesimi tarafından reddedilmesi, çevrenin rüĢtünü ispatlamasına izin vermediği gibi
merkezin de çevreyle aynı Solidarist Korporatizm içinde yer almak istemediğini göstermektedir.
YaklaĢık yirmi gün süren Ġzmir Ġktisat Kongresi dayanıĢmacılığın bir belirtisi olarak on iki
maddelik Milli Ġktisat Esaslarını kabul etmiĢtir. Milli Ġktisat Esaslarını on birinci maddesinde
açıkça ifade edildiği üzre; “Türkler hangi sınıf ve meslekte olursa olsunlar candan sevişirler,
meslek zümre itibariyle el ele vererek birlikler, memleketini ve birbirini tanımak anlaşmak için
seyahatler ve birleşmeler yaparlar.”67 ġeklinde bütün mesleki kesimleri memnun edecek tarzda bir

karara yer verilmiĢtir.

b) İş Kanunu (1936)

Türkiye’de iĢ hayatına sunulan 3008 sayılı iĢ kanunu, Türk ekonomi yapısının paylaĢımcı
ve çıkarsız bir Ģekilde ifade edilmesinde kullanılan delillerinin baĢında gelmektedir. Kanunun, Türk
Ġnkılâbı’nın ve ekonomik terminolojisinin karĢılığı olan devletçiliğin bir sonucu olarak ortaya

çıktığı belirtilmelidir. Türk Ġnkılâpçıları, devletçiliği, halkçılık ilkesi içerisinde sınıfsız imtiyazsız,
dayanıĢmacı bir toplumun yaratılması amacıyla savunmaktaydılar.68 Bu amaçla ĠĢ kanununda, CHP

61 Yahya S. Tezel, Cumhuriyet Döneminin İktisat Tarihi, Tarih Vakfı Yayınları, Ġstanbul, 2000, s. 148.
62 Tezel, Cumhuriyet Döneminin İktisat Tarihi, s. 148.
63 Metin Bostancı, Cumhuriyeti Anlamak, TimaĢ Yayınları, Ġstanbul, 2008, s. 154.
64 Ahmet Makal, Ameleden İşçiye; Erken Dönem Cumhuriyet Emek Tarihi Çalışmaları, ĠletiĢim Yayınları, Ġstanbul,

2007, s. 90.
65 Söylev ve Demeçler, ss. 103–126.
66 Gündüz Ökçün, İktisat Tarihi Yazıları, Sermaye Piyasası Kurulu, Ankara, 1997, s. 287.
67 Ökçün, İktisat Tarihi Yazıları, s. 290.
68 Levent Köker, Modernleşme, Kemalizm ve Demokrasi, ĠletiĢim Yayıncılık, Ġstanbul, 2007, s. 195.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 213

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

programlarında belirtilen tanzimci ruh ıĢığında ele alınmıĢ, iĢverenlerle, iĢ alan arasındaki ahenk ve
münasebetlerin düzenlenmesi amaçlanmıĢtır.69 Aslında, 3008 sayılı iĢ kanunu çıkmadan önce de
CHP hükümeti tarafından birçok kez iĢ kanunu çıkarılmaya çalıĢılmıĢ ancak bazı nedenlerden
dolayı yasalaĢmamıĢtır. Bunların birincisi ve en önemlilerinden olan 1924’deki iĢ kanunu
tasarısının meclise sunulmasıdır. Ancak yaĢanan yoğun tartıĢmalar neticesinde bu tasarı 1926
yılında geri çekilmiĢtir.70

ĠĢ kanununa ihtiyaç duyulmasında, devletçi dönemde izlenen politikaların, özellikle iktisadi

devlet teĢekküllerinde iĢçilerin gruplaĢmasının ileride bir sorun oluĢturması ihtimaline karĢı ortaya
çıktığı savunulabilir. Bu düzenlenmenin sınıfsal çıkar farklılığını reddeden halkçılık ilkesi
doğrultusunda yapılması kaçınılmazdı. 1936 tarihli iĢ kanunu ile istenilen gerçekleĢtirilmiĢ ve

iktisadi yaĢamdaki devletçilik düzenlemelerle tamamlanmıĢtır.71 ĠĢ kanunu ortaya çıkmadan önce
CHP’nin 1935 yılındaki parti programında bu yönde adımlar atılacağını Recep Peker özellikle
belirtmiĢtir. Recep Peker, parti programını açıklarken iĢ dünyasına verdiği mesajda; “İşçi sınıfının
patronlarla münasebeti noktasını bütün parti programının baştan aşağıya yazılışında ve
anlaşılışında ruh olan ahenk, anlaşma, uyuşma haline irca ediyor. Aralarındaki uyuşma yolu
yetmezse devletin koyacağı hakem yolu, çatışmaları önliyecektir. Programda Türkiye’de grev ve
lokavt sınıf çatışmasını yasak edilecektir. Bunun için grev ve lokavtı yasak eden yeni programımız

onun yanında işçi ile işverenin münasebetlerinde, anlaşmalarını esas olarak koyuyor. Şu halde
acaba korporatif bir devlet düşüncesi mi hâkimdir fikri hatıra gelebilir. Bunu da karşılamak için
programımızda bir önemli madde vardır. Onu hatırlatayım: Türkiye’de istismarcı yolda çalışacak
tröstler ve karteller de yasak olacaktır. Bilirsin, nasıl marksist sosyalist fikir bir ulusu içinde sınıf
duygusu ile besliyerek parça parça çatışma saflarına ayırır, bir sınıfı öteki sınıf aleyhine uğraşa
sürükleyici telkinler yaparsa, müstahsillerin aralarında birleşmeleri ve el ele vermeleri ve bu
surette müstehlikler aleyhine ilk bakışta bariz görünmeyen fakat hakikatte zararlı olan bir başka
çeşit sınıf mücadelesine yol açar. Hâlbuki biz Türk varlığında bu müstahsiller-müstehlikler

çatışmasına da izin vermeyeceğiz”72 diyerek çıkarılacak olan iĢ kanununun içeriği hakkında
iĢaretler vermiĢtir. Yasa içerik açısından bireysel, iĢ iliĢkileri alanında iĢçiyi koruyucu önlemler
getirirken, toplu iĢ iliĢkileri alanında dönemin özelliklerine uygun otoriter düzenlemeler
içermekteydi.73 Bununla beraber yasa, ĠĢçi meselelerini Türkiye’de sosyal bir düĢünce ve geniĢ bir
açıyla ilk düzenleyen kanun tasarısı olmuĢtur. Tasarı, iĢçilerin ücret ve çalıĢma süresi bakımından
durumlarını iyileĢtirmiĢ, iĢyerinde gerekli emniyet ve sağlık tedbirleri alınmasını düzenlemiĢ,
çocuk ve kadın iĢçileri koruyucu hükümler getirmiĢ, iĢçilerin iĢlerinden keyfi olarak çıkarılmalarını

önleyici kurallar ve sosyal sigorta güvencesi getirmiĢtir.74

c) Cemiyetler Kanunu(1938)

1938’de yürürlüğe giren cemiyetler kanununun tarihsel arka planında, 1909’da önerilen
cemiyetler kanunu layihası (tasarısı) yatmaktadır. Meclis ikinci baĢkanı ve Edirne Milletvekili
Talat Bey’in isteği üzerine hükümet tarafından hazırlanarak Meclis-i Mebusan’a gönderilen ve 16

Ağustos 1909’da kabul edilen cemiyetler kanunu, Ġkinci MeĢrutiyet dönemi sonrası kurulan siyasi
partilerin tüzüklerini belirtmesi açısından önem taĢımaktadır.75 Bu dönemde kurulan siyasi
teĢekküllerde, dernek-parti ayrımı olmadığından, cemiyetler kanununa göre faaliyette

69 Zafer Toprak, “Halkçılık Ġdeolojisinin OluĢumu”, Atatürk Döneminin Ekonomik ve Toplumsal Sorunları 1923–1938,

Ġktisadi ve Ticari Ġlimler Akademisi Mezunları Derneği, Ġstanbul, 1977, s. 27.
70 Mesut Gülmez, Türkiye’de Çalışma İlişkileri(1936Öncesi), TODAĠE, Ankara, 1991, s. 211.
71 Makal, Ameleden İşçiye; Erken Dönem Cumhuriyet Emek Tarihi Çalışmaları, ss. 36–37.
72 Parla, Kemalizm, Tek Parti İdeolojisi ve CHP’nin Altı Oku, ss. 124–125.
73 Makal, Ameleden İşçiye; Erken Dönem Cumhuriyet Emek Tarihi Çalışmaları, s. 37.
74 Kemal Oğuzman, 931 Sayılı Yeni İş Kanunun Özellikleri, Sulhi Garan Yayınları, Ġstanbul, 1968, s. 2.
75 Ahmet Makal, Osmanlı İmparatorluğunda Çalışma İlişkileri, Ġmge Kitabevi, 1997, Ankara, s. 280

214 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

bulunmuĢlardır.76 Osmanlı Devleti’nde ilk defa çıkarılan kanunda, dernek kurmak için izin almak
gerekmiyordu, fakat kurulduktan sonra bildirim Ģartı bulunuyordu. Bunun yanında cemiyetler
kanununa göre, dernek kurma hakkı iki bakımdan sınırlandırılıyordu. Sınırlama, derneklerin
amaçları ve nitelikleriyle ilgilidir. Çıkarılan kanunlarda, umumi adabın, devletin bütünlüğünün,
hükümetin değiĢtirilmesinin, Osmanlı ülkesindeki etnik unsurların siyasal bakımdan ayrıĢmasına ve

ortadan kaldırılmasına hizmet edecek cemiyetler kurulamazdı. Ġkinci sınırlama da üye olacaklar
için getirilmiĢti. Herhangi bir cemiyete üye olabilmek için yirmi yaĢ sınırı konulmuĢtu.77 Bu iki
madde Osmanlı’da dayanıĢma kültürünün Cemiyetler Kanunu ile korunmak istendiğinin
göstergesidir.

1938’de çıkarılan Cemiyetler Kanunu, genel itibariyle 1909 cemiyetler kanunundan büyük

ölçüde izler taĢıyordu. 28 Haziran 1938’de yürürlüğe giren 3512 Sayılı Kanunun en önemli özelliği
aile, cemaat, ırk, cins ve sınıf esasına dayalı cemiyetlerin kurulmasını yasaklaması olmuĢtur. 78
Kanunla, Cumhuriyet yönetiminin, Osmanlı’dan Türkiye Cumhuriyetine geçiĢ sürecinde toplumsal
hayatta ortaya çıkması muhtemel infial yaratma veya toplumu bölme giriĢimlerini engelleme
düĢüncesi de amaçlanmıĢtır. Bu durum Türkiye’de siyasi partilerin kurulmasını dolaylı yönden

kısıtlamıĢ79 ise de toplumda ayrıĢmanın önüne geçmek için bu uygulama o dönemin toplumsal
Ģartlarında elzem görülmekteydi. Bununla beraber, bahsi geçen dönemde fiili olarak zaten
bulunmayan sendikal örgütlenme özgürlüğüne de ket vurmuĢtur.80

Cemiyet kanunu genel olarak değerlendirildiğinde, devletin toplumu Solidarist

Korporatizm etrafında örgütleyerek toplumda oluĢabilecek farklı söylemlerin önüne geçtiği ve
kısıtladığı, liberalizmin geliĢmesini engellediği görülmektedir.

Sonuç

Osmanlı Toplumunu bütünleĢtirici ve dayanıĢma halinde yaĢamasını amaç edinen son

dönem fikir ve düĢünce insanları, Solidarizm ve Korporatizmin ilkelerinden yoğun Ģekilde
etkilenmiĢlerdir. Alfread Fouillee’nin Fransa’nın hâkimiyeti altında yaĢayan toplulukların
dayanıĢma kültü içerisinde hayatlarını sürdürmeleri için ileri sürdüğü görüĢler, Solidarizm adı ile
tanınmıĢ ve uluslar arası toplumda kendine savunucular bulmuĢtur, Solidarizm, Osmanlı
Devleti’nin son dönemlerinde devletin dağılmasını ve yıkılıĢını önlemeye yönelik bir giriĢim olarak
ortaya atılmıĢtı. Bu felsefenin temsilcisi olan Ziya Gökalp ve diğer aydınlar, bir ülküyü hayata
geçirmek uğruna Solidarizme dört elde sarılmıĢlardır. Ancak I. Dünya SavaĢı’ndan sonra büyük

devletlerin, Osmanlı’ya seçtiği rol, onun yaĢamasına izin vermemekteydi. Türklerin, Milli
Mücadele, Avrupa’nın ise Kemalist ruh adını verdikleri Ġstiklal Harbi’nden sonra Ġttihat ve
Terakki’nin temsilcileri Osmanlı Devleti’nde hayata geçiremedikleri Solidarizmi günün koĢullarına
uygun olarak Korporatizm yani iĢ bölümü ve iĢbirliği adı verilen öğretiyle beraber yeni Türk
toplumunu inĢa etmek için harekete geçtiler. Artık Kemalizm’in yeni söylemi Massimo
d’Azeqio’nun dediği; “İtalya’yı kurduk şimdi de İtalyanlar yaratmalıyız” söyleminin bizdeki
karĢılığı olan “Türkiye’yi kurduk sıra Türk toplumunun kurulmasında” Ģeklinde ifade edilebilir.

1923’ten sonra cumhuriyet rejiminin, siyasi ve sosyal söylemleri bütün olarak
değerlendirildiğinde, bahsi geçen anlayıĢı oluĢturma yolunda büyük baĢarı elde ettikleri

görülecektir. Devletin siyasi alandaki temsilcisi olan CHP, Solidarist Korporatizmi, toplumsal

76 Tarık Zafer Tunaya, Türkiye’de Siyasi Partiler, C.I, ĠletiĢim Yayınları, Ġstanbul, 1998, s. 46.
77 Zehra Arslan, “Ağustos 1909 Tarihli Cemiyetler Kanunu Üzerinde Meclis-i Mebusan’da Yapılan Müzakereler ve

Cemiyetlerin Yapılanmasında ittihat ve Terakki Örneği”,Uluslararası Sosyal Araştırmalar Dergisi (The Journal of

İnternational Social Research), Volume 3/11, s. 70–71.
78 Adnan Mahiroğlu, Cumhuriyet’ten Günümüze Türkiye’de İşçi Sendikacılığı, Kitabevi Yayınları, Ġstanbul, 2005, s. 31.
79 Makal, Osmanlı İmparatorluğunda Çalışma İlişkileri , s. 36.
80 Makal, Osmanlı İmparatorluğunda Çalışma İlişkileri , s. 39.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 215

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

öğretinin savunucusu olarak uygulamıĢ, bu doğrultuda, halk evleri inĢa edilerek cemiyet zihniyetini
yerleĢtirmeye çalıĢmıĢtır. Ekonomi de ilk defa iĢ bölümünün temsilcileriyle beraber gerçekleĢtirilen
Ġzmir Ġktisat Kongresi ve çıkarılan ĠĢ Kanunu, Basın Kanunu, Cemiyet Kanunu, Cumhuriyet
yönetimin toplumu bir arada tutma gayesinin ve toplum halinde yükselme fikrinin de yansıması
olarak kabul edilebilir.

Nihayetinde Solidarist Korporatizm, Osmanlı’dan Cumhuriyet’e bırakılan ve toplumu

düzenleyen bir öğreti olarak etkileri günümüze kadar süren bir felsefe olarak kendisine uygulama
alanı hep bulmuĢtur. Türk Toplumu’nu büyük kesiminin etkilendiği ve bireyselliğin yerine
toplumun önemli olduğu bu anlayıĢ, Türk halkının özelliklerini yansıtması açısından kendisine ayrı
bir önem atfedilmiĢtir.

KAYNAKÇA

AKPOLAT, Yıldız, Osmanlı’da Kadın Dergileri ve Sosyoloji Dergileri, Fenomen Yayıncılık,

Ġstanbul 2004.

AKYOL, Taha, Ama Hangi Atatürk, Doğan KitapYayıncılık, Ġstanbul 2008.

ALP, Tekin, “Yeni Ġstikamet Ġstikrazı”,Yeni Mecmua, XXXX, 18 Nisan 1918, s. 264.

ARSLAN, Zehra, “Ağustos 1909 Tarihli Cemiyetler Kanunu Üzerinde Meclis-i Mebusan’da

Yapılan Müzakereler ve Cemiyetlerin Yapılanmasında ittihat ve Terakki
Örneği”,Uluslararası Sosyal Araştırmalar Dergisi (The Journal of İnternational Social
Research), Volume 3/11, (ss. 57–72).

Atatürk’ün Okuduğu Kitaplar, (Ed: Recep Cengiz), Anıtkabir Derneği Yayınları, Ankara 2001.

AVCIOĞLU, Doğan, Türkiye’nin Düzeni, Dün -Bugün-Yarın, Bilgi Yayınevi, Ankara 1969.

AYDIN, Ertan, The Peculiarities Of Turkish Revolutionary Ġdeology Ġn The 1930s: The Ülkü

Versıon Of Kemalism 1933–1936, Bilkent Universty, the Department of Political Science
and Public Administration, (BasılmamıĢ Doktora Tezi) Ankara, 1993.

BABAN, Feyzi, “Türkiye’de Cemaat, VatandaĢlık ve Kimlik”, (Der: Fuat Keyman-Ahmet

Ġçduygu), Küreselleşme, Avrupalılaşma ve Türkiye’de Yurttaşlık, Bilgi Üniversitesi
Yayınları, Ġstanbul, 2009.

BATTAL, Abdullah, Rus İhtilalinden Hatıralar, Ġstanbul 1968.

BERKES, Niyazi, Türkiye’de Çağdaşlaşma, (Haz: Ahmet KayuĢ), YKY, Ġstanbul 2006.

BORATAV, Korkut, “Devletçilik ve Kemalist Ġktisat Politikaları, (Der: Nevin ÇoĢar), Türkiye’de

Devletçilik, Bağlam Yayınları, Ankara s. 115. (ss.115–142)

BOSTANCI, Metin, Cumhuriyeti Anlamak, TimaĢ Yayınları, Ġstanbul 2008.

BOURGEOIS, Leon, Solidarité, Armand Colin etCie, Paris 1896.

BULAÇ, Ali, Modern Ulus Devlet, Ġz Yayıncılık, Ġstanbul 1995.

ÇAĞLAR Keyder, Türkiye’de Devlet ve Sınıflar, ĠletiĢim Yayınları, Ġstanbul 2005.

DURKHEĠM, Emile The Division of Labour in Society, Macmillen Press, China 1984.

DURU, Kazım Nami, Ziya Gökalp, Milli Eğitim Basımevi, Ġstanbul 1949.

GEORGEON, Françoıs, Osmanlı-Türk Modernleşmesi(1900–1930), (Çev: Ali Berktay), YKY,
Ġstanbul 2009.

216 Oktay KIZILKAYA – Ahmet İLYAS

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

GÖKALP, Ziya, Türkçülüğün Esasları, (Haz: M. Ünlü-Y. Çotuksöken), Ġnkılâp Kitabevi, Ġstanbul

2004.

GÜLMEZ, Mesut, Türkiye’de Çalışma İlişkileri(1936Öncesi), TODAĠE, Ankara 1991.

ĠNSEL, Ahmet, Türkiye Toplumunun Bunalımı, ĠletiĢim Yayınları, Ġstanbul 2009.

JOSEPH Emmanuel Sieyes, Üçüncü Sınıf Nedir?, (Çev: Ġsmet Birkan), Ġmge Kitabevi Yayınları,

Ankara 2005.

KADIOĞLU, AyĢe, Cumhuriyet İradesi Demokrasi Muhakemesi, Metin Yayınları, Ġstanbul 1999.

KAHRAMAN, Hasan Bülent, Türk Siyasetinin Yapısal Analizi 1920–1960, C. II, Agora Kitaplığı,

Ġstanbul 2010.

KARAÖMERLĠOĞLU, Asım, Orada Bir Köy Var Uzakta, ĠletiĢim Yayınları, Ġstanbul 2006.

KARASĠPAHĠ, Sena, Muslims in Modern Turkey, Kemalizm, Modernism and Revolt Of The

İslamic İntellectuals, I.B. Tauris, New York 2009.

KONGAR, Emre, Türk Toplum Bilimcileri, Remzi Kitabevi, Ġstanbul 1982.

KÖKER, Levent, Modernleşme, Kemalizm ve Demokrasi, ĠletiĢim Yayıncılık, Ġstanbul 2007.

MAHĠROĞLU, Adnan, Cumhuriyet’ten Günümüze Türkiye’de İşçi Sendikacılığı, Kitabevi

Yayınları, Ġstanbul 2005.

MAKAL, Ahmet, Ameleden İşçiye; Erken Dönem Cumhuriyet Emek Tarihi Çalışmaları, ĠletiĢim

Yayınları, Ġstanbul 2007.

MAKAL, Ahmet, Osmanlı İmparatorluğunda Çalışma İlişkileri, Ġmge Kitabevi, Ankara 1997.

MAKAL, Ahmet, Türkiye’de Çok Partili Dönemde Çalışma İlişkileri (1946–1963), Ġmge Yayınevi,

Ankara 2002.

MARDĠN, ġerif, “19.yy’da DüĢünce Akımları ve Osmanlı Devleti”, Tanzimat’tan Cumhuriyet’e

Türkiye Ansiklopedisi, C. II, ĠletiĢim Yayınları, Ġstanbul 1985, s. 342 (342–351).

MARDĠN, ġerif, Türk Modernleşmesi, ĠletiĢim Yayınları, Ġstanbul 2005.

OĞUZMAN, Kemal, 931 Sayılı Yeni İş Kanunun Özellikleri, Sulhi Garan Yayınları, Ġstanbul 1968.

ÖKÇÜN, Gündüz, İktisat Tarihi Yazıları, Sermaye Piyasası Kurulu, Ankara, 1997.

ÖZTEN, Gürkan, “Korporatizm, Özgürlükten Yoksun Bir Üçüncü Yol Vaadi”, (Der: Birsen Örs),

19. Yüzyıldan 20.Yüzyıla Modern Siyasal İdeolojiler, Bilgi Üniversitesi Yayınları, Ġstanbul
2010.

PARLA, Taha, Ziya Gökalp, Kemalizm ve Türkiye’de Korporatizm, Deniz Yayınları, Ġstanbul

2009.

PHĠLĠP Smith, Kültürel Kuram, Babil Yayınları, Ġstanbul 2005

SEVĠM, Ali ve Diğerleri, Atatürk’ün Söylev ve Demeçleri, C. II, AAM, Ankara 2006.

STJERNØ, Steinar, Solidarity İn Europe, Cambridge University Press, New York 2004.

TAHA Parla, Kemalizm, Tek Parti İdeolojisi ve CHP’nin Altı Oku, Deniz Yayınları, Ġstanbul 2008.

TEZEL, Yahya S., Cumhuriyet Döneminin İktisat Tarihi, Tarih Vakfı Yayınları, Ġstanbul 2000.

Osmanlı’dan Cumhuriyete Geçiş Sürecinde Solidarist Korporatizmin Türk Sosyal… 217

Turkish Studies
International Periodical For the Languages, Literature and History of Turkish or Turkic

Volume 8/11 Fall 2013

TOPRAK, Zafer, “Halkçılık Ġdeolojisinin OluĢumu”, Atatürk Döneminin Ekonomik ve Toplumsal

Sorunları 1923–1938, Ġktisadi ve Ticari Ġlimler Akademisi Mezunları Derneği, Ġstanbul
1977, (13–31).

TOPRAK, Zafer, “Osmanlı Devlet’inde UluslaĢmanın Toplumsal Boyutu: Solidarizm”,

Tanzimat’tan Cumhuriyet’e Türkiye Ansiklopedisi, C. II, ĠletiĢim Yayınları, Ġstanbul 1985,
s. 377.

TUNAYA, Tarık Zafer, Türkiye’de Siyasi Partiler, C.I, ĠletiĢim Yayınları, Ġstanbul 1998.

TÜRKDOĞAN, Orhan, Sosyal Hareketin Sosyal Sosyolojisi, IQ Kültür Sanat Yayıncılık, Ġstanbul

2004.

TÜRKÖNE, Mümtaz’er, Siyaset, Lotus Yayınları, Ankara 2006.

YALMAN, Ahmet Emin, Yakın Tarihte Gördüklerim ve Geçirdiklerim, C. I, Rey Yayınları,
Ġstanbul 1970.

