

KAY 361 Türk İdare Tarihi

Ders 11: 25 Aralık 2006

Konular: Merkezi İdare Örgütünde Modernleşme

Taşra Yönetiminde Merkezîyetçilik

Tanzimata Tepkiler ve Sonuç

Okuma: Ortaylı, 1979, sf. 271- 311.

Merkezi İdare Örgütünde Modernleşme

- II. Mahmud devrinden beri Divan-ı Hümayun'un yerini bakanlıklar almaya başlamıştı
 - Örneğin Umur-u Hariciye ve Umur-u Dahiliye nezaretleri
 - Her nezarete yazışma, teftiş ve özlük işlerini yürüten ofisler vardı
 - Tüzel kişiliği bulunan bakanlıklara doğru bir gelişme
- Genel gelişmeler
 - Adli ve mülki konuların yürütülmesi için sonradan bir parlamentoya ve yüksek mahkemeye dönüşecek **Meclis-i Ahkam-ı Adliye** 1837'de kurulmuştu
 - Bilimler Akademisi olarak **Encümen-i Daniş**
 - Yeniçerilerin ortadan kaldırılması ile başlayan ordudaki ıslahat süreci
- Sınırlı bir merkezîyetçilik
 - Vergi toplama, askere alma ve cemaat yönetiminde mecburiyetten eski usullerin kullanımı

Merkezi İdare Örgütünde Modernleşme

- Tanzimat hareketi esasta mali bir islahat anlamına gelir
- Maliye Nezareti (**Bab-ı Defteri**)
 - Merkezde maliye örgütü yeniden düzenlendi
 - Eyaletlere **muhassıllar** gönderildi
 - Yanlarına diğer memurlar ve ahaliden oluşan muhassıl meclisleri verildi
- Kırım savaşı sonunda **Divan-ı Muhasebat** (bugünkü Sayıştay) kuruldu
 - Toplam harcamaların kontrolü ile görevli
- Mali merkeziyetçilik gerçekleştirilemedi
 - Ülkenin ilkel sosyo-ekonomik ve yönetsel yapısı
 - Yetersiz bürokratik kadrolar
 - Eski vergiler alınmaya, yöntemler kullanılmaya devam edildi (aşar, iltizam)
 - İflas eden maliyenin yabancı devletlerce kontrolünün başlaması

Umur-u Hariciye Nezareti

- Dışişlerini ve dış ticaret ilişkilerini yürütmekle görevli ofis
- Osmanlı azınlıklarının uluslararası bir sorun haline gelmesiyle beraber bu ofis içinde azınlıklarla ilgili bir bölüm kurulmuştur
 - Her dini cemaat için alt bölümler
- Diplomat yetiştiren bir okul gibi de çalışmıştır
 - Vilayetlerdeki umur-u hariciye müdürlerini tayin ederdi
- İç yazışmalarında Fransızca kullanılmıştır

Eđitim Kurumlarında Modernleşme

- 1866 **Maarif-i Umumiye Nezareti**
- Medreselerin yanında laik okullar da açılmıştır
 - Sürekli bir ikilik ve çatışmaya neden olmuştur
 - Reform yüksek öğretim düzeyinde başlamıştır
 - Tanzimat döneminde orta dereceli okullar (Rüştiyeler)
 - Mühendislik, tıp, harp ve mülki idare konularında (Harbiye, Mülkiye, Adliye...)
 - İlköğretime yayılması ancak imparatorluğun son senelerinde olabilmiştir
 - Kız ortaokulları ve yüksek öğretime öğretmen yetiştirmek için **Dar'ul Muallimat**
 - Türk kadınlarının iş hayatına girmeye başlaması
- 1900'de Darülfünun-u Osmani
 - Tıp, hukuk ve edebiyat fakülteleri ile modern bir üniversite
- Islahat Fermanı (1856) ilanı ile gayrimüslimler kendi dil ve dinlerinde eğitim yapan ilk, orta ve yüksek eğitim kurumları kurmaya başladı
- Katolik ve protestanlığı yaymayı amaçlayan yabancı okullar
 - Eğitimdeki kargaşa 1925 **Tevhid-i Tedrisat** kanunu ile giderildi

Yargıda Değişmeler

- Adliye örgütünü modernleştirecek ve kısmen laikleştirecek **Nezaret-i Deavi** II. Mahmud tarafından kuruldu
 - 1840 Ceza kanunu, 1850 Ticaret Kanunu (Fransa'dan)
 - 1879 **Teşkilat-ı Mehakim Kanunu**
 - Savcılık, noterlik gibi kurumların başlangıcı
- Hukuk alanında her sınıf ve mezhepten tebaya hitap eden ortak bir kanun külliyatının hazırlanması
 - 1872'de **Mecelle-i Ahkam-ı Adliyye**
 - Batı hukuku ve İslam hukukunun beraber uygulanması
- Şer-i mahkemelerin görev ve nüfuzu daraltıldı
 - Nizami mahkemeler ve ticaret mahkemeleri kuruldu
 - Kadının **Monist** yargılama usulü yerine çok yargıçlı ve temyiz mekanizmalı bir sistem getirildi
 - Şer-i yargıçlar için özel medreseler kuruldu
- Yabancı tebaa konsolosluk mahkemelerinin yetki alanında
- Yargı örgütünde birlik ve tam bir laik düzen sağlanamadı
 - Yine de bu gelişmeler Cumhuriyet devrindeki hukuk devrimine yol açacak büyük değişikliklerin başlangıcıdır

İdarede Değişmeler

- Yönetimde yasallık ve güvencenin getirilmesi
 - Keyfiliğin azaltılması
- Her dinden tebanın yönetime katılması
 - Taşra yönetimindeki idari kurullarda yüksek oranda gayrimüslim temsili
 - Sadece dış baskı nedeniyle değil, çok kavimli imparatorluk geleneği
- Parlamentarizmin gelişmesi
 - Daha 1838'de kararname ve nizamnameleri hazırlamak, yargı kararlarını temyiz etmek ve idarenin icraatlarını yasallığını denetlemek için **Meclis-i Vala-yı Ahkam-ı Adliyye** kurulmuştur
 - 1868'de yerini **Şura-yı Devlet** (Danıştay) ve yüksek yargıdan sorumlu **Divan-ı Ahkam-ı Adliyye**ye bıraktı
 - Hükümdar adına karar alan ve denetim yapan meclislere doğru bir evrim
 - Merkezde ve vilayetlerdeki bu istişari kurumlar parlamentonun çalışma ve müzakere geleneğine katkıda bulundu
 - Parlamentodaki vekiller valinin veya mutasarrıfın ataması ile
 - II. Abdülhamit 1878'de Mebusan meclisini dağıttı

Taşra Yönetiminde Merkeziyetçilik

- Tanzimatçı devlet adamı için gerekli şey, hürriyet değil, kazanç, mal ve hayat güvenliğidir
 - Amaç taşrada yerel özerklik veya mahalli demokrasiyi yerleştirmek değildir
 - Amaç, eyalet idaresinin ıslahı, gelirlerin artırılması, tutarlı bir idarenin yerleşmesidir
 - Merkezi otoritenin taşradaki egemen grupları kontrol edebilmesi

Vilayet Örgütünde Değişmeler

- Ticari açıdan güçlenen yeni merkezler eyalet bölümlenmesini de değiştirmiştir
- İç karışıklık ve dış güçlerin müdahalesi sonucunda Cebel- Lübnan'a özel bir statü verilmesi (karma üyeli bir idare meclisi, mahkemeler...)
 - Avrupalılar bu sistemin tüm Osmanlı Rumelisi ve Mezopotamya vilayetlerinde de uygulanmasını istediler
 - Yeni bir vilayet sistemi hazırlandı (Merkeziyetçi model, Fransız "departmante" sistemi)
 - Başta askeri yetkisi olmayan valiler vardı
 - Yanlarında memurlar ve yerel cemaat liderlerinden oluşan istişari nitelikli meclisler vardı

Vilayet Sistemi

- Vilayetin altında liva (**mutasarrıf**), kaza (kaymakam), nahiye (müdür) ve köyler (muhtar ve ihtiyar meclisi) vardı
 - Nahiyeler uygulama alanı bulamadılar:
 - Balkanlarda ulusalcı fikirlerin kırsal alana inme tehlikesi
 - Köylerin az gelişmiş ve otarşik yapısı
 - Doğuda göçebe aşiret reislerine nahiye müdürü statüsü verildi
- Vilayet sistemi uygulamaları
 - Önce deneme amacıyla 1864'ten itibaren Tuna (Bulgaristan) vilayetinde,
 - Sonra Lübnan (özel statü), Mısır, Bosna ve Girit (özerk durum), Hicaz ve Yemen (uzaklık ve aşiret düzeni) ve İstanbul (başkent) dışında her yerde uygulanmaya başlandı

Vilayet Örgütünde Değişmeler

- Belediyelerde de merkeziyetçi bir politika izlenmiştir
- Merkezi uygulamalara tepki olarak mahalli eşraf, ayan ve ağalar ayaklanmalara ön ayak olmuşlardır
 - Vilayet sistemi altında otoritelerini kaybetme korkusu
 - Yeni sisteme geçince de bu sefer idare meclislerine, belediyelere ve mahkemelere üye olarak girip güçlerini koruma yoluna başvurmuşlardır

Vilayet Örgütünde Değişmeler

- 19. Asır'da ülkenin ulaşım ağı ve dış ticaret kanalları değişmiştir
 - Demiryolları ve posta (telgraf) altyapısı inşaa edilmiştir
 - Telgraf, merkeziyetçi idarenin bir denetim aracı olarak da kullanılmıştır
 - Yabancı ve Türk vapur kumpanyaları da ticarete atılmıştır
- Birbirinden kopuk ulaşım sistemleri yüzünden ülkenin bütün merkezlerini birbirine bağlayan ucuz ve kolay bir ulaşım sistemi kurulamamıştır

Belediye Örgütünün Kurulması

- Kent yönetimi eski yönetim sistemi çökmeye başladığı için artık işlemiyordu
 - Tanzimat önderleri Batı şehirlerinin yapısı ve örgütlenmesine hayranlık duyuyordu
 - İdari nedenlerle (düzenli şehirler...) modern belediyelerin kurulmasını istiyorlardı
 - Yerel özerklik isteği söz konusu olmamıştır
 - Mali yetersizlikler nedeniyle belediyelere özel gelir tahsisi yapılmamıştır
- Avrupalılar ticari faaliyetleri kolaylaştırabilmek için limanların ıslahını istemişlerdir
 - Kendi ekonomik yatırımlarının ön koşulu olarak altyapı (ulaşım, su, kanalizasyon, aydınlatma ve sağlık...) hizmetlerini talep etmişlerdir
 - Bu tesis ve hizmetler kendileri için yeni iş alanları da yaratmıştır
 - Kendi ticari temsilcileri olan gayrimüslimlerin belediye idarelerinde söz sahibi olmasını istemişlerdir

Belediye Örgütünün Kurulması

- İstanbul (1854), Selanik, Beyrut, İzmir gibi kentlerde belediye idareleri, 1877 Belediye kanunu çıkmadan kurulmuşlardır
 - Hükümetçe tayin edilen bir Şehremini ile Bab-ı Ali'nin seçimi ve padişahın tayini ile görevlendirilen üyelere (esnaf ve ileri gelen memurlar) kurulu bir Şehremaneti Meclisi
 - Yetkisi sınırlıdır, bağımsız gelirlere sahip değildir, personeli yetersizdir
 - Taşrada uygulama cılız kalmıştır
- İmparatorluk Cumhuriyet'e giderek modernleşen bir belediye örgüt ve hizmetleri bırakmıştır ama gelişen bir demokratik katılım sistemi bırakmamıştır
 - Ülkemizde yerel yönetimlerin mali kaynaklarını ve kadrolarını kontrol biçiminde gerçekleştirilen merkezi yönetim baskısı bir gelenek haline almıştır

Tanzimat Hareketinin Yarattığı Tepkiler

- Tanzimat geniş köylü kitlelerinin hayatını iyileştirmedi
 - Özellikle azınlıklar arasında ulusal direnişe varan köylü isyanları
- Tanzimat ile çıkarları bozulan ayanların ve aşiretlerin isyanları
 - II. Abdülhamit'in eski düzeni iadesi ile kontrol edilebilmiştir
- Şahıslara işledikleri arazinin tapusunun verilmesi (bir mülkiyet hakkı olarak toprağa tasarruf hakkı)
 - Yabancılar da toprak alabilmeye başladı
 - Ayanların işine yaradı
 - Köylerde sipahinin yerini güçsüz memurlar almıştır
 - Toprak işgali, arazi kavgaları, fiili gasp

Tanzimat Hareketinin Yarattığı Tepkiler

- 1838 Ticaret Anlaşması sonrasında
 - Tezgah sanayinin çökmesi
 - Yarı sömürgeleşme süreci
 - Hammadde ihracı (Bursa ham ipek, Ankara tiftik)
 - Tanzimat ile açılan fabrikaların istisnalar hariç uzun ömürlü olamamaları, işsizlik ve huzursuzluk
 - İltizam kaldırıldı ama merkezi bir mali teşkilat kurulamadı
 - Dış boçlar nedeniyle maliye dış güçlerin kontrolüne girdi
 - Devlete borç verip vergi gelirlerini satın alan **Galata Bankerleri**
 - **Düyun-u Umumiye**
 - Hem devlet gelirlerinin büyük kısmına el koyuyordu, hem de alacaklarını tahsil etmek için bizzat teşkilatlanmıştı

Sonuç

- Mali yönetim yabancı devletlerin kontrolüne girdi
 - Düyun-u Umumiye devlet içinde devletti
 - Parasızlıktan altyapı yatırımı yapılamıyordu
 - Tarımsal ürünler Batı Avrupa ekonomisinin ihtiyaçlarına dönük hale geldi
 - Toprağı terk ve küçük ölçüde şehirlere göç başladı
 - Şehrin çekimi olmadığından sonuç, sefalet ve gecekondulaşma
- Eyaletlerin daha sıkı, merkezi bir kontrole bağlanması
 - Ulusalılık eğilimi Balkanlarda her türlü birlik teşebbüsünü engelledi
 - Sonunda İmparatorluk çöktü