

Azərbaycan Milli Elmlər Akademiyası
Fəlsəfə və Siyasi-Hüquqi Tədqiqatlar İnstitutu

Azərbaycanda Atatürk Mərkəzi

Yusif Rüstəmov

TÜRK FİKİR TARİXİ
HAQQINDA MÜLAHİZƏLƏR

1257

AZƏRBAYCAN RESPUBLİKASI PREZİDENTİNİN
İŞLƏR İDARƏSİNİN
KİTABXANASI

ÇAŞIOĞLU
2005

Elmi redaktor:

Azərbaycan MEA-nın müxbir üzvü,
filologiya elmləri doktoru, professor
Nizami Cəfərov

Yusif Rüstəmov. Türk fikir tarixi haqqında mülahizələr.
Bakı: Çəşioğlu, 2005.-140 səh.

Bu kitab müəllifin müxtəlif illərdə yazdığı və ayrı-ayrı kitab və jurnallarda çap olunan elmi işləri əsasında tərtib edilmişdir. Kitaba XX əsr Türkiyə ictimai-siyasi və fəlsəfi fikir tarixi ilə bağlı müxtəlif türk mütəfəkkirlərinin mülahizələri daxil edilmişdir. Burada orta əsr türk mütəfəkkirlərinin də dünyagörüşünə geniş yer verilmişdir.

Kitab tələbələr, müəllimlər və türk fikir tarixi ilə maraqlanan geniş oxucu dairəsi üçün faydalı ola bilər.

R 0301030000 – 074
082 – 05

© «Çəşioğlu» nəşriyyatı, 2005

İçindəkilər

Ön söz	4
I.XX əsrdə Türkiyədə sosial-siyasi fikir	6
1. XIX əsrin axırı – XX əsrin əvvəllərində sosial-siyasi fikir cərəyanları haqqında	6
2. Ziya Gökalpın sosial-siyasi görüşləri.....	7
3. Kamal Atatürkün siyasi görüşləri	11
4.Müasir Türkiyədə sosial-siyasi vəziyyət	15
II. XX əsrin 50-70-ci illərində Türkiyənin sosial-siyasi fikrində ölkənin iqtisadi inkişaf problemləri	16
III. XX əsrin 50-70-ci illərində Türkiyənin sosial-siyasi fikrində sinif, sinfi mübarizə və sosial inqilab problemləri	41
1. Sinfi mübarizə anlayışı	41
2. Sosial inqilab və milli azadlıq hərəkatı haqqında	60
3. Cəmil Məriç Türkiyənin sosial-siyasi fikrində inqilab (ihtilal) və devrim (islahat) haqqında	72
IV. Azərbaycan və türk mütəfəkkiri və ictimai xadimi Əhməd bəy Ağaoğlunun fikir təkamülü	91
V. Mövlana Cəlaləddin Ruminin sufilik fəlsəfəsi	103
VI. Yunus Emrənin sufizmi	122
VII. Böyük imperiyaların bir sıra xalqların taleyində rolu (Osmanlı dövlətinin 800 illiyi münasibətilə)	131

Ön söz

Təqdim olunan bu kitab müxtəlif illərdə yazılan elmi işlər əsasında tərtib edilmişdir. Kitaba daxil edilən yeddi fəslin beşi indiyə qədər ayrı-ayrı kitab və jurnallarda çap olunubdur. «XX əsrdə Türkiyədə sosial-siyasi fikir» adlanan birinci fəsil qısa icmal xarakteri daşıyır və əsas fikir cərəyanlarından bəhs edilir. Burada daha çox K. Atatürk və Ziya Gökalpın görüşləri haqqında danışılır. «Azərbaycan və türk mütəfəkkiri və ictimai xadimi Əhməd bəy Ağaoğlunun fikir təkamülü» adlanan dördüncü fəsil də həmin mövzunun davamıdır. Kitabın XX əsrin 50-70-ci illərində Türkiyənin sosial-siyasi fikrində ölkənin iqtisadi inkişafı, sinif, sinfi mübarizə və ictimai inqilab problemlərinə həsr olunan ikinci və üçüncü fəsilləri, 1972-1973-cü illərdə yazılan və mənim şəxsi arxivimdə saxlanılan əlyazmaları əsasında tərtib edilmiş və bəzi düzəliş və əlavələrlə ilk dəfə olaraq çap olunur. Yalnız üçüncü fəslin üçüncü hissəsi 2004-cü ildə yazılmışdır.

Beləliklə, kitabın əhəmiyyətli hissəsini təşkil edən iki fəslə sovet dövründə, qalan hissəsi isə XX əsrin sonu – XXI əsrin əvvəllərində qələmə alınmışdır.

Əlyazması şəklində olan fəsilləri çapa hazırlayarkən mən yazı üslubunu saxlamağa, türk müəlliflərinin fikirlərini olduğu kimi, heç bir dəyişiklik və ixtisar etmədən verməyə çalışmışam; düzəliş və cüzi ixtisarlara əsasən redaktə xarakteri daşıyır.

Türkiyənin xüsusən orta əsrlərdəki fəlsəfi və sosial-siyasi fikir tarixində çox əhəmiyyətli yer tutduğuna və indiki zamanda da bu mövzuya marağın artdığını nəzərə alaraq, bu dövrün görkəmli mütəfəkkirləri - Mövlana Cəlaləddin Rumi və Yunus Emrənin sufilik fəlsəfəsinə həsr edilən fəsilləri də təqdim olunan kitaba daxil etməyi məqsədəuyğun saydım. Bu fəsillər, 2002-ci ildə çap etdirdiyim «Mövlana Cəlaləddin Ruminin sufilik fəlsəfəsi» kitabından götürülmüş materiallar əsasında yazılmışdır.

Osmanlı dövlətinin 800 illiyinə həsr olunan «Böyük imperiyaların bəzi xalqların həyatında rolu» adlanan yeddinci fəsil Azərbaycan Universitetində çıxan «İpək yolu» jurnalında

dərc edilmişdir. Burada mən, uzun illər elmi ictimaiyyəti maraqlandıran və olduqca ciddi hesab etdiyim bir sıra problemlərə qısa şəkildə olsa da cavab verməyə cəhd göstərmişəm. İmkan olarsa, bu mövzuya bir də qayıtmaq fikrindəyəm.

Yuxarıda göstərilən problemlər haqqında yazarkən yüzlərlə türk mənbələrindən istifadə etmiş, bəzi hallarda şüurlu şəkildə türk müəlliflərindən yazı üslubunu saxlamaqla daha çox sitat gətirərək, oxucuda onların fikri haqqında geniş təsəvvür yaratmağa çalışmışam. İkinci və üçüncü fəsillərin yazılması, marksizm-leninizmin yeganə hakim ideologiya olduğu dövrə təsadüf etdiyi üçün onun müddəalarına tam əməl etmək tələb olunurdu. Elə buna görə də bu fəsillərin əlyazmasının çapı o zaman mümkün olmamışdı. Xeyli sonra, 1980-ci ildə rus dilində çap olunmuş «İslam və müasir Türkiyənin ictimai fikri» kitabında daha çox türk müəlliflərinin fikirlərinə yer verdiyim və bu fikirlərin tənqidinə az yer ayırdığım üçün Kommunist Partiyasının Moskvada mərkəzi orqanı olan «Pravda» qəzeti mənim mövqeyimi ciddi tənqid etmişdi.

Ümid edirəm ki, təqdim edilən kitabda irəli sürülən problemlər tədqiqatçılarda, xüsusən gənc elmi işçilərdə yeni fikirlər yaradacaq, Türkiyənin fikir tarixini öyrənməyə yardımçı olacaqdır.

I. XX əsrdə Türkiyədə sosial-siyasi fikir¹

1. XIX əsrin axırı – XX əsrin əvvəllərində Türkiyədə sosial-siyasi fikir cərəyanları haqqında

XIX əsrin 40-cı illərindən başlayaraq Türkiyədə tənzi-
mat islahatları adı altında həyata keçirilən islahatlar iqtisa-
di, siyasi və mədəni həyatın bütün sahələrində özünü gö-
stərməyə başlamışdı.

Hüquq sahəsində həyata keçirilən islahatlar isə hələ
orta əsr müsəlman ənənələrindən azad ola bilmirdi, bir çox
şəriət qaydaları hələ də saxlanılırdı.

İmperiyayı yenidən qurmaq tərəfdarları əsasən iki his-
səyə bölünürdü: 1) konstitusiyalı monarxiya tərəfdarları
(Midhət paşa, Namik Kamal və b.); 2) dövlət idarəsini zahi-
rən bir az dəyişib ölkənin dövlət və siyasi quruluşunu əsasən
saxlamaq istəyənlər.

Tənziomat islahatları məhdud şəkildə həyata keçirilsə
də ölkənin həyatında müəyyən canlanmaya səbəb olmuşdu.
Bu özünü sosial-siyasi fikirdə də göstərirdi. Bu sahədə aparı-
lan islahatlarla bağlı beş fikir cərəyanını xüsusi qeyd etmək
lazımdır: osmançılıq, maarifçilik, islamçılıq, türkcülük,
qərbçilik.

Osmançılar islamın tarixdə yüksək mədəni rolunu qeyd
etməklə yanaşı göstərirdilər ki, ictimai və dövlət müəssisələ-
rini dinin təsirindən müəyyən qədər azad etmək və imperiya-
da yaşayan müxtəlif millətlərdən ümumi osmanlı milləti
yaratmaq lazımdır. Osmançılar öz növbəsində iki hissəyə
bölünürdülər: birincilər hesab edirdilər ki, siyasi birlik islam
prinsipləri əsasında yaradıla bilər; ikincilər isə bu birliyi is-
lam prinsiplərindən də istifadə etməklə Qərbin azadlıq, de-
mokratiya və konstitusiyaya ideyaları əsasında yaratmağın
mümkünlüyünü irəli sürürdülər (Əli paşa, Fuad paşa, Cevdət
paşa və b.). İkincilərə yeni osmançılar və yaxud gənc türklər

deyirdilər. Onlar Avropadan azadlıq və konstitusiyaya ideya-
larını qəbul etmək tərəfdarı idilər.

XIX əsrin ikinci yarısında Türkiyədə **maarifçilik** hərə-
katı da geniş yayılmışdı (Namik Kamal, İbrahim Şinasi, Əli
Suavi, Midhət paşa və b.). Maarifçilər hesab edirdilər ki, əl-
Qəzali və İbn Sinanın yaradıcılığı fəlsəfənin zirvəsidir. On-
ları daha çox Avropanın siyasi təlimləri və iqtisadiyyatı ma-
raqlandırır. Onlar imperiyanın xilasını maarifçilikdə
görürdülər.

İslamçılar isə osmançılarla razılaşmır və göstərirdilər
ki, yalnız islam birliyi əsasında imperiyanı xilas etmək olar.
Onlar tələb edirdilər ki, Türkiyənin başçılığı ilə islam xalq-
larının siyasi və mədəni birliyini yaratmaq lazımdır (Meh-
met Akif, Əhməd Naim və b.).

Pantürkçülər isə dünya türk xalqlarının Türkiyənin
rəhbərliyi altında birləşməsinə istəyirdilər. Onlar əvvəlcə
türk xalqlarının mənəvi-mədəni birliyindən danışdılar.
Kırmı İsmail Qasıralının rəhbərliyi ilə 1883-1918-ci illər-
də çap olunan «Tərcüman» qəzeti «Dildə, məfkurədə, işdə
birlik» çağırışı altında çıxırdı. Sonradan türkcülük siyasi
məzmun kəsb edir, turançılıq türkcülüynün simvoluna çevri-
lir. «Turan» sözünü siyasi ədəbiyyata daxil edən Əli bəy
Hüseynzadə (Turan) olmuşdur.

1911-ci ildən başlayaraq məşhur türkcü Qazan tatarla-
rından olan Yusuf Akçura oğlunun (1879-1935) başçılığı ilə
«Türk yurdu» jurnalı çap olunmağa başlayır. Bəzi türkcülər
dünya türk xalqlarının vahid federasiyasını yaratmaq istəy-
irdilər. Türkcülük tədricən islamçılıq və qərbçilik cərəyanla-
rı ilə birləşməyə cəhd göstərir. Osmançılıq cərəyanı isə XX
əsrin 10-cu illərində artıq öz siyasi əhəmiyyətini itirir.

Qərbçilər ölkənin çıxış yolunu Avropanın elmini, tex-
nikasını, siyasi quruluşunu qəbul etməkdə görürdülər.

2. Ziya Gökalpın sosial-siyasi görüşləri

Türkcülüynü nəzəri cəhətdən əsaslandırır müstəqil ideo-
loji cərəyanına çevirən, pantürkist sosioloq Ziya Gökalp
(1876-1924) olmuşdur. Onun fikrincə türkcülüynün baş-
langıcını Rusiyada yaşayan türk ziyalıları qoymuşlar. Gö-

¹ İlk dəfə müəllifin «Siyasi-hüquqi təlimlər tarixi» (Bakı, 2000) kitabında
çap olunubdur.

kalp yazırdı ki, Türkiyədə sultan Əbdülhəmid «bu müqəddəs axımı dayandıрмаğa çalışarkən Rusiyada iki böyük türkçü yetişirdi. Bunlardan biri Mirzə Fətəli Axundzadədir ki, azəri türkcəsində yazdığı orijinal komediyaları Avropa dillərinə çevrilmişdir. İkincisi isə Krimda «Tərcüman» qəzetini buraxan Qasıralı İsmaildir. Onun türkçülükdəki şüarı «dildə, fikirdə və işdə birlik» idi».²

Gökalp yazırdı ki, Azərbaycan türkü Əli bəy Hüseynzadə hələ XIX əsrin 90-cı illərində İstanbulda ali hərbi tibb məktəbində oxuyarkən, onun «Turan» adlı şeri «turançılıq ideyasının ilk ortaya qoyuluşu idi». «Əli bəy Rusiyadakı millətçilik axımlarının təsiri ilə türkçü olmuşdur».³

Gökalp türkçülüğü türk xalqlarının tərəqqisi yolunda ən böyük bir qüvvə hesab edirdi. O, yazırdı: «Türkçülük türk millətini yüksəltmək deməkdir».⁴ Türkçülüğün əsaslarını tədqiq edən Gökalp ümumiyyətlə millət anlayışına da tərif verir: «...Millət nə irqə, nə qövmə (tayfaya), nə coğrafiyaya, nə siyasətə, nə də iradəyə bağlı bir topluluq deyildir. Millət dil, din, əxlaq və bütün gözəl sənətlər – estetikə baxımından ortaq olan, yəni eyni tərbiyəni görmüş fərdlərdən ibarət bir zümrədir». O, sonra yazırdı: «İnsan üçün mənəviyyət – mənəvi quruluş maddiyyatından – maddi quruluşundan öncə gəlir. Buna görə milliyyətdə şəcərə (soykötüyü) axtarılmaz. Yalnız tərbiyənin və ölkünün – məfkurənin milli olması aranır».⁵

Gökalp türkçülük idealını üç qrupa ayırırdı: türkiyəçilik, oğuzçuluq, turançılıq. Onun fikrincə kültür (hars) cəhətdən «birləşməsi asan olan türklər oğuz türkləridir» (Türkiyə türkləri, Azərbaycan türkləri, türkmənlər və b.). Gökalp göstərirdi ki, bu birliyin məqsədi hələ siyasi birlik ola bilməz, «...bu günkü ölkümüz (idealımız) oğuzların yalnız költür-cə-harsca birləşməsidir».⁶ «Türkçülüğün uzaq ölküsü Turan adı altında birləşən oğuzları, tatarları, qırğız-

ları, özbəkləri, yakutları dildə, ədəbiyyatda və költürdə (harsda) birləşdirməkdir». «Turan məfkurəsi olmasaydı, türkçülük bu qədər sürətlə yayılmazdı. Bununla bərabər, kim bilir, bəlkə, gələcəkdə Turan ölküçülüğünün gerçəkləşməsi də mümkün olacaqdır. Ölkü gələcəyin yaradıcısıdır. Dünən türklər üçün xəyali bir məfkurə durumunda olan Milli dövlət, bu gün Türkiyədə bir həqiqət olmuşdur».⁷ «Turan bütün türklərin keçmişdə və bəlkə də gələcəkdə bir gerçək olan böyük vətəndir»; «turanlar yalnız türkcə danışan millətlərdir».⁸

Milli költür (hars) ilə mədəniyyəti (sivilizasiyanı) Gökalp bir-birindən ayırır. «Költür milli olduğu halda, mədəniyyət uluslararasıdır (beynəlmiləldir). Költür yalnız bir millətin din, əxlaq, hüquq, ağıl, estetikə, dil, iqtisadiyyat və texnika ilə bağlı yaşayışlarına uyumlu (ahəngdar) bir bütündür. Mədəniyyət isə eyni inkişaf səviyyəsində olan bir çox millətlərin toplumsal (sosial) həyatlarının ortaq bir bütünüdür. Məsələn, Avropa və Amerika mədəniyyət dairəsində bütün avropalı millətlərin ortaq bir Qərb mədəniyyəti vardır».⁹

Gökalpın fikrincə bir qrup seçkin adamlar – ziyalılar xalqdan aralı düşmüşlər. İndi onlar «xalqa doğru» getməlidirlər; türkçülüğün əsaslarından biri budur. Onun dediyinə görə «seçkinlər mədəniyyətə malikdir. Xalqda isə költür vardır. Belə olduqda, seçkinlərin xalqa doğru getməsi iki məqsəd üçün ola bilər: 1) xalqdan milli költür tərbiyəsi almaq üçün xalqa doğru getmək; 2) xalqa mədəniyyət aparmaq üçün xalqa doğru getmək».¹⁰

Gökalp və onun həmfikirləri o dövrdə Türkiyədə fəaliyyət göstərən əsas ideoloji cərəyanları barışdırmağa çalışırdılar. O, «türkləşmək, islamlaşmaq, avropalaşmaq» şüarını müdafiə edir və bu cərəyanlar arasında heç bir ziddiyyət olmadığını göstərirdi.

² Z.Gökalp. Türkçülüğün əsasları. Bakı, 1991, s.27.

³ Yenə orada, s.28.

⁴ Yenə orada, s.31.

⁵ Yenə orada, s.35.

⁶ Yenə orada, s.37.

⁷ Yenə orada, s.38.

⁸ Yenə orada, s.39.

⁹ Yenə orada, s.40.

¹⁰ Yenə orada, s.50.

Gökalp yazırdı ki, sosiologiyaya əsaslanaraq belə demək olar: «Millətini tanı, ümmətini tanı, mədəniyyətini (sivilizasiyanı) tanı».¹¹ Ona görə də «ictimai inamımızın birinci düsturu bu cümlə olmalıdır: «Türk millətindənəm, islam ümmətindənəm, Qərb mədəniyyətindənəm».¹²

Gökalp inanırdı ki, ümumi vətən əxlaqı olmasa milli həmrəylik də ola bilməz. O, göstərirdi ki, vətən yalnız üstündə yaşadığımız torpaq deyil, «...vətən əxlaqı milli ülkülərdən (ideallardan), milli vəzifələrdən meydana gələn bir əxlaq deməkdir».¹³

Gökalpın fikrincə milli həmrəyliyin «vətəni əxlaq»dan sonra ikinci təməli «mədəni (sivil) əxlaq»dır. «Mədəni (sivil) əxlaq ilkin yurddaşlarımızı, sonra dindaşlarımızı, ən sonra da bütün insanları sevməkdən və hörmətə layiq bilməkdən ibarətdir».¹⁴

Gökalpa görə türkçülüğü gerçəkləşdirmək üçün aşağıdakıları reallaşdırmaq lazımdır: dildə türkçülük, estetikada türkçülük, fəlsəfədə türkçülük, hüquqda türkçülük, siyasətdə türkçülük.

Hüquqda türkçülük deyəndə Gökalp çağdaş bir hüquq yaratmağı nəzərdə tuturdu. «Hüquqda türkçülüğün birinci məqsədi çağdaş bir dövlət meydana gətirmək olduğu kimi, ikinci məqsədi də məslək himayəçiliyini (məslək sahiblərinin fəaliyyətini) ictimaiyyətin müdaxiləsindən qurtarmaq, mütəxəssislərin səlahiyyətinə söykənən məslək muxtariyyətini təsis etməkdir» və «bu sahədə qanunlar qəbul etməkdir».¹⁵

Gökalp deyirdi ki, türkçülük heç vaxt sinfi-siyasi mahiyyət daşıya bilməz. O, yazırdı: «Türkçülük siyasi bir partiya deyildir, elmi, fəlsəfi, estetik bir məktəbdir, başqa bir deyimlə, kultürlə bağlı bir çalışma və yeniləşmə yoludur. Bu səbəbdəndir ki, türkçülük indiyə qədər bir partiya şəklində siyasi mübarizə meydanına atılmadı, bundan sonra da şübhəsiz atılmayacaqdır.

¹¹ Yenə orada, s.53.

¹² Yenə orada, s.63.

¹³ Yenə orada, s.75.

¹⁴ Yenə orada, s.77.

¹⁵ Yenə orada, s.127.

Bununla birlikdə, türkçülük büsbütün siyasi ülkülərə biganə də qalmır».¹⁶

Gökalp sübut edirdi ki, türkçülük nəinki siyasətdən, həm də dini teokratiyadan uzaq bir məfkurədir. «...Türkçülük heç bir vaxt klerikalizm, teokratiya və zülm rejimi ilə sazişə girə bilməz. Türkçülük çağdaş bir axımdır və ancaq çağdaş mahiyyət daşıyan axımlar və ülkülər ilə sazişə girə bilər».¹⁷

Gökalp inanırdı ki, türkçülük ilə xalqçılıq bir yerdə fəaliyyət göstərməlidir. «Hər türkçü siyasət sahəsində xalqçı, hər xalqçı isə kultür sahəsində türkçü olmalıdır». «Biz də buna bənzətmə ilə bu düsturu ortaya ata bilərik: «Siyasətdə məsləkimiz xalqçılıq və kultürdə məsləkimiz türkçülükdür».¹⁸

Gökalpın fikirləri Türkiyədə sosial-siyasi və fəlsəfi fikrin inkişafına böyük təsir göstərmişdir. Hətta Kamal Atatürk onu özünün mənəvi atası hesab edirdi.

Əhməd bəy Ağaoğlu isə Gökalp haqqında yazmışdır: «Ən çətin və ən qaranlıq zamanlarda o, daim ətrafına inam və ümid saçmışdır. Balkan müharibəsinin zillətləri, dünya müharibəsinin fəlakətləri əsnasında, mən onu gələcəyə dərin ümidlərlə bağlı gördüm. Türkün ölməyəcəyinə onun qədər inanmış adama hələ ki, təsadüf etmədim».¹⁹

3. Kamal Atatürkün siyasi görüşləri

1919-1922-ci illərdə Osmanlı imperiyasının dağılmasından sonra türk xalqının imperializmə qarşı apardığı istiqlal müharibəsi öz lideri Kamal paşanın adı ilə kamalist inqilab adlanır. Mustafa Kamal paşa (1881-1938) Türkiyə Respublikasının yaradıcısı, birinci prezidenti olmuşdur. Sonralar Böyük Millət Məclisinin (parlamentin) qərarı ilə ona Atatürk soyadı verilmişdir.

¹⁶ Yenə orada, s.132.

¹⁷ Yenə orada, s.132.

¹⁸ Yenə orada, s.133.

¹⁹ Yenə orada, s.5.

Atatürkün siyasi görüşləri 1908-1909-cu illərdə Gənc Türklər inqilabının qələbəsi və imperiyada konstitusiya rejiminin yaradılmasından sonra formalaşmağa başladı. 1911-1912-ci illərdəki Balkan, sonra isə Birinci Dünya müharibəsi illərində o, belə nəticəyə gəldi ki, nə osmançılıq, nə panislamizm, nə pantürkizm Türkiyəni xilas edə bilməz. Türkiyəyə imperiya deyil, müstəqil, azad milli dövlət lazımdır. İmperiyanın artıq məhvə doğru getdiyini başa düşən Kamal paşa, cəbhədə fədakarlıqla vuruşub general rütbəsi olsa da, 1919-cu ilin 8 iyulunda istefa ərizəsi yazdı və Türkiyənin içərilərində – Anadoluda qalaraq milli azadlıq müharibəsinin lideri oldu. Elə həmin dövrdə o, ölkənin bütövlüyü, müstəqilliyi ideyasını irəli sürdü və milli türk dövlətinin yaradılmasını zəruri hesab etdi.

1920-ci il martın 16-da ingilislər imperiyanın paytaxtı İstanbulu tutub Osmanlı parlamentini qovdular. Bundan sonra Mustafa Kamal çox cəsarətli addım ataraq, Ankarada Böyük Millət Məclisi yaradır və ölkənin rəhbərliyinin məhz Məclisə verildiyini elan edir. Atatürkün bilavasitə rəhbərliyi ilə 1923-cü il oktyabrın 29-da Məclis Türkiyəni Respublika elan edir, 1924-cü il martın 3-də isə xilafət ləğv edilir.

Bəzən Atatürkün əleyhdarları sübut etməyə çalışırdılar ki, guya o, liderliyinin ilk illərində diktatorluğa daha çox meyl göstərmiş. Bu, əlbəttə, belə deyil. O, ölkədə müharibə getsə də, vəziyyət çox ağır olsa da, Millət Məclisində müxalifətin müəyyən qədər sərbəst fəaliyyət göstərməsinə şərait yaratmış, özü isə kəskin tənqidlərə məruz qalmışdı. Atatürkü tənqid edənlərin heç biri təqib edilmir, müxalifətə qarşı repressiya tətbiq edilmirdi.

Bununla yanaşı qeyd etmək lazımdır ki, ölkədə respublika quruluşu tam formalaşandan sonra Türkiyədə Atatürkün rəhbərliyi altında yaradılan Xalq Cümhuriyyət Partiyası yeganə hakim partiya idi. Bir necə dəfə hökumətin nəzarətində olan oyuncaq siyasi partiyalar (hətta Kommunist Partiyası da) yaratmaq təşəbbüsü olmuş, ancaq müvəffəqiyyət qazanmamışdır.

Kamal paşanın milli suverenlik prinsipi türk milli ideyasının yeni şərhini nəzərdə tuturdu. Onun millətçiliyi osmançılıq və pantürkizmdən köklü surətdə fərqlənirdi.

Atatürkün türkcülüyü Türkiyə Respublikasının sərhədləri ilə məhdudlaşır, başqa xalqlara qarşı çevrilmir və türk vətəndaşlarının tamamilə azad, müasir xalq olmasını nəzərdə tuturdu. Sonralar bu prinsipi həyata keçirməyə çalışan Atatürk, öz rəhbərliyi ilə yaradılan Xalq Cümhuriyyət Partiyasının rəhbər prinsipləri olan «altı ox»un hamısını Türk xalqının milli suverenliyini tamamilə təmin etmək məqsədini gerçəkləşdirmək işinə yönəlmişdir. Həmin «altı ox» aşağıdakılar idi: millətçilik, respublikaçılıq, inqilabçılıq, xalqçılıq, etatizm (bütün sahələrdə dövlətin rəhbərliyi), laiklik (dünyəvi dövlət, yəni dinin dövlətdən ayrılması). Atatürk ömrünün axırına qədər həmin prinsiplərə sadıq qalmışdır.

Atatürk müasir türk dövləti qurarkən heç vaxt İslam dininin əleyhinə olmamışdır. O, çalışırdı ki, din siyasi məqsədlər üçün istifadə edilməsin. Atatürk deyirdi ki, İslam ağılla dayanan axırıncı dindir; ən təbii din olmaq üçün İslam elmə və məntiqə əsaslanmalıdır, bizim dinimiz tamamilə bu tələblərə cavab verir və s.²⁰ O, din məsələsini yalnız hüquqi baxımdan şərh edir və dini dünyagörüşə, İslamın mahiyyətinə toxunmurdu.

Beynəlxalq münasibətlər sahəsində Atatürk çalışırdı ki, Türkiyə bütün dövlətlərlə dostluq və əməkdaşlıq etsin. O, «ölkədə sülh, dünyada sülh» prinsipinə əsaslanırdı.

XX əsrin 20-30-cu illərində Atatürkün rəhbərliyi ilə həyata keçirilən islahatlar o dövr üçün çox əhəmiyyətli və cəsarətli addım idi. Bu yolda uğurlar da, uğursuzluqlar da olmuşdur, lakin bütövlükdə bu islahatlar mütərəqqi xarakter daşımışdır.

Sultanlığın aradan götürülməsi, respublika elan edilməsi, xilafətin ləğvi və dinin dövlətdən ayrılması, dərviş təşkilatlarının və təkkələrin qadağan edilməsi, dini məktəblərə dövlət yardımının dayandırılması, vicdan azadlığının elan edilməsi, yeni məhkəmə kodekslərinin (məcəllələrinin) tətbiq edilməsi, yeni təhsil sisteminin yaradılması, ərəb əlifbasından imtina edilib latın əlifbasına keçilməsi, türk dilinin saflığı üçün keçirilən tədbirlər, Avropa geyiminin qəbulu, qadınların kişilərlə hüquq bərabərliyi, mədəniyyətin bütün

²⁰ Atatürkten düşüncələr. Ankara, 1956, s.65.

sahələrində həyata keçirilən dəyişikliklər, iqtisadiyyatın inkişafı üçün görülən ciddi tədbirlər, xüsusi milli kapitalın həddindən artıq zəif olduğu bir şəraitdə dövlətin iqtisadi sahədə aparıcı rolu (etatizm) və s. islahatların Türkiyənin sosial-siyasi, iqtisadi və mədəni inkişafında müstəsna əhəmiyyəti olmuşdur.

Atatürkün dövlət anlayışı fərdiyyətçilik, azadlıq, bərabərlik, demokratiya anlayışlarına bağlıdır. O, XVIII əsrin ikinci yarısındakı fransız maarifçilərinin dövlət və hüquq haqqındakı fikirlərini əsasən qəbul etmiş və bu fikirləri müasir türk gerçəkliyinə uyğunlaşdırmışdır.

Atatürk göstərirdi ki, türk dövlət anlayışının sosial əsası fərdə dayanmalıdır, çünki fərd dövlətin, cəmiyyətin həm qaynağı, həm də məqsədidir. O, bu mövzuda təbii hüquq təlimini mənimsəmişdir. Atatürkə görə mədəni və demokratik bir toplumda fərdin azadlığı mütləq və sonsuz ola bilməz. Fərdin azadlığı - digər fərdlərin azadlığı, ümumi milli mənafe, dövlətin varlığının qorunması prinsipləri ilə məhdudlaşır.

Atatürk göstərirdi ki, azadlıq ideyası demokratiyaya əsaslanan respublikada gerçəkləşə bilər. Bu respublika laik (dünyəvi) bir dövlətdir, yəni burada insanları bir-birinə bağlayan din deyil, milli mənsubiyyətdir. Din dövlətdən ayrılır, sosial-siyasi, hüquqi, iqtisadi, mədəni, elmi sahələrin işinə qarışmır. Bu dövlətdə siyasi güc millətdir. Dövlət milli gücə arxalanaraq bütün xalqın mənafeyini ifadə etməlidir.

Atatürk korporativ təmsil sistemini rədd edirdi, çünki bu sistem demokratiyaya ziddir. Bütün vətəndaşlar peşəindən, sosial vəziyyətindən asılı olmayaraq azad və bərabər olmalıdır. Atatürkə görə Türkiyənin iqtisadi sistemi qarışıq iqtisadiyyat olmalıdır, burada xüsusi təşəbbüs ilə yanaşı dövlət mülkiyyəti də fəaliyyət göstərir. Əgər xüsusi təşəbbüs zəif olsa, xarici kapital ölkəyə gətirilməsə, iqtisadi həyatı dövlət istiqamətləndirməlidir (etatizm). Bu sistem liberalizmdən fərqlidir, ancaq sosializm də deyil. Fərdlərin iqtisadi fəaliyyəti qorunacaq, dəstəklənəcək, lakin bu fəaliyyət uğursuz olsa, dövlət bu işə müdaxilə edəcək. Bu dövlətçilik milli burjuazianın zəif olduğu, iqtisadi cəhətdən geri qalmış bir ölkədə zərurətdən meydana gəlmişdir.

Atatürk dəfələrlə göstərmişdir ki, ölkənin tərəqqi etməsi üçün milli mənlük şüurunun möhkəmlənməsi zəruridir. O, demişdir: «Biz milliyyət fikirlərini tətbiqdə çox gecikmiş və çox diqqətsizlik göstərmiş bir millətlik. Bunun zərərərini çox tez fəaliyyətimizlə aradan qaldırmalıyıq. Çünki, tarixi hadisələr və müşahidələr, insanlar və millətlər arasında yalnız milliyyətin hakim olduğunu göstərmişdir. Xüsusilə bizim millətimiz milliyyətini qabartmamağın çox acı cəzalarını çəkmişdir. Osmanlı imperatorluğundakı çox çeşidli xalqlar milli inanclara sarılaraq milliyyətçilik idealının qüvvəsilə özlərini qurtardılar. Biz nə olduğumuzu, onlardan ayrı və onlara yabancı bir millət olduğumuzu zəifləmə ilə içlərindən qovulunca anladıq. Qüvvəmizin zəiflədiyi anda bizi xor və fəqir gördülər. Anladıq ki, qəbahətimiz özümüzü unutmuş olmağımızdır».²¹

4. Müasir Türkiyədə sosial-siyasi vəziyyət

Türkiyədə kamalist islahatlar həyata keçirilərkən bu prosesə mühafizəkarlar tərəfindən ciddi müqavimət göstərilirdi. Yeniliyə qarşı çıxanlar daha çox din pərdəsi altında çıxış edir və dindən siyasi məqsədlər üçün istifadə edirdilər. Mühafizəkarlar deyirdilər ki, Şərqi ölkələri Qərbi mədəniyyətini qəbul edərkən qüvvətli imperialist dövlətlərdən asılı vəziyyətə düşürlər; Avropa düşüncə tərzini, onun texnikasını, dövlət formalarını, məhkəmə sistemi və s. Şərqi xalqlarının milli və dini ənənələrinə uyğun gəlmir.

Atatürkün ölümündən sonra islahatlar bir qədər zəifləsə də davam edirdi. İkinci Dünya müharibəsindən sonra Türkiyənin sosial-siyasi həyatında keyfiyyətə ciddi dəyişikliklər baş verdi. Ölkədə çoxpartiyalı parlamentarizmə doğru əhəmiyyətli addım atıldı, yeni partiyalar, siyasi təşkilatlar meydana gəldi, Avropaya doğru meyli bir qədər də qüvvətləndi, Türkiyə NATO-ya daxil oldu. Bir çox türk alimləri və siyasi xadimləri sübut etməyə çalışırdılar ki, Türkiyə müsəlman ölkəsi olsa da onun inkişafı üçün daha çox Avropa mədəniyyətini mənimsəmək lazımdır.

²¹ Atatürkün söylədiyi sözlər və deməcləri. C.II, Ankara, 1981, s.137.

Onu da qeyd etmək lazımdır ki, çoxpartiyalı siyasi sistemdə çox vaxt partiyalardan heç biri parlamentdə çoxluq qazana bilmir, koalisiyalı hökumət yaradılır, bu da uzun sürmür, mübarizə kəskinləşir. Nəticədə ölkənin inkişafına xeyli ziyan vurulur. O illərdə Türkiyədə qərribə siyasi fenomen yaranmışdı. Siyasi həyat təkcə siyasi partiyalar sistemi ilə deyil, həm də ordunun siyasi həyata müdaxiləsi ilə müəyyən edilməyə başlanmışdı. 1960-cı ildən başlayaraq ordu üç dəfə hakimiyyəti ələ almışdı: 27 may 1960, 12 mart 1971, 12 sentyabr 1980-cı illərdə. Ordu müəyyən qədər hakimiyyətdə qalır, ölkədə xeyli sabitlik yaradır, sonra siyasi partiyaların fəaliyyətinə icazə verir, parlament seçkiləri keçirir və yenidən hakimiyyəti siyasətçilərə qaytarır.

7 noyabr 1982-ci ildə Türkiyədə yeni konstitusiya qəbul edildi. Konstitusiyaya əsasən ölkədə parlament beş ildən bir seçilir. Parlament bir palatalıdır. Deputatlar and içərkən, ölkənin bütövlüyünü qorumağa, millətin mənafeyinə qulluq etməyə, Atatürk islahatlarına sadıq qalacağına, konstitusiyanı qoruyacağına, milli birliyi saxlayacağına söz verirlər. Konstitusiya prezidentə böyük səlahiyyətlər verir. Prezident parlamentdə seçilsə də onun yeni ümumi seçkilər keçirmək hüququ var. Prezident seçkidə daha çox səs qazanan partiyanın liderinə hökuməti təşkil etməyi tapşırır.

Bəzi çətinliklərlə qarşılaşsa da Türkiyə Respublikası müasir demokratik yol ilə gedir.

II. XX əsrin 50-70-ci illərində Türkiyənin sosial-siyasi fikrində ölkənin iqtisadi inkişafı problemləri²²

İkinci Dünya müharibəsindən sonrakı illərdə Türkiyənin əsas təsərrüfat sahələrində müəyyən irəliləyiş olsa da ölkə bütövlükdə hələ də iqtisadi cəhətdən geri qalırdı. Kənd təsərrüfatında son vaxta qədər bəzi feodal qalıqları mövcud

²² Məqalə 1972-ci ildə yazılıb. Bəzi kiçik düzəlişlərlə ilk dəfədir çap olunur.

idi. Türk alimləri və siyasi xadimləri bu vəziyyətdən çıxmaq üçün yollar axtarırdılar.

Məlumdur ki, sənayeləşmə hər bir ölkənin iqtisadi müstəqilliyinin və sosial tərəqqisinin əsasını təşkil edir. Türk müəllifləri sənayeləşmənin əsasını təkcə müstəqil iqtisadi siyasət yeritməkdə deyil, həm də xarici kapitalı ölkənin iqtisadi həyatına cəlb etməkdə görürdülər. Doğrudur, ölkənin sol qüvvələri bu siyasətin əleyhinə idilər.

Beləliklə, sənayeləşmə problemi Türkiyənin gələcək ictimai-iqtisadi inkişafının ən əsas problemi olaraq qalırdı. Türkiyənin iqtisadi müstəqilliyi ölkə daxilində istehsal vasitələri yaratmaq vəzifəsindən asılı idi. Yalnız sənayeləşmə yolu ilə ölkənin həyat səviyyəsini yüksəltmək və milli gəlirin stabil artımını təmin etmək olardı. Yeni sənaye müəssisələri tikmək yolu ilə yüzminlərlə işsizə iş vermək olardı.

Adil Avçioğlu sol meyilli «Yön» jurnalında yazırdı: «Yerli kapitalistlər öz maddi mənafeləri üçün xarici kapitalistlərlə sıx tellərlə bağlıdırlar. Türkiyədə kapitalistlər sənayedən çox ticarətlə məşğuldurlar. Milli iqtisadiyyat və ölkənin siyasi qurumları sənayeçilərdən çox ticarətçilərin əlindədir. Bunlar hər şeydən əvvəl Türkiyənin sənayeləşməsinə qarşıdırlar. Çünki sənaye istehsalı onların xaricdən mal ixrac etmələrini çətinləşdirərək mənafeələrinə toxunur. Xarici kapital da Türkiyəyə yerli kapital ilə iş birliyi yaradaraq gəlməkdədir».²³

Geri qalmış ölkələrin iqtisadi inkişafı üçün zəruri olan quruculuq işi əslində ictimai və iqtisadi həyatın bütün sahələrini əhatə etməlidir. Bununla əlaqədar, bu ölkələrin inkişaf yolları və bu inkişafda dövlətin rolu ciddi əhəmiyyət kəsb edir. Müəyyən obyektiv şərtlər zəif inkişaf etmiş ölkənin iqtisadi inkişafına dövlətin fəal müdaxilə etməsi zərurətini doğurur.

Ölkənin inkişafı, müasir sənaye müəssisələrinin tikilməsi olduqca böyük vəsait tələb edir. Az inkişaf etmiş ölkələrdə isə belə vəsait çatışmır. Dövlət isə əlində böyük miqdarda vəsait toplamaq üçün geniş imkanlara malikdir.

²³ A. Avçioğlu. Sosializm və işçilər. Bax: «Yön» jurnalı, 22 temmuz 1966. s.10.

Bundan başqa müasir müəssisələr, yüksək dərəcədə ixtisaslaşırırlar, kütləvi mal istehsal edirlər. Onlar geniş bazara malik olmalı və müntəzəm olaraq xammalla təchiz edilməlidirlər. Bir sahənin inkişafı eyni vaxtda bir çox qarışıq sahələrin inkişafından asılıdır. Ona görə də xalq təsərrüfatının müxtəlif sahələri əlaqələndirilməli və bu sahələrin inkişafı arasında müəyyən mütənəsiblik yaradılmalıdır. Bu vəzifəni də yalnız dövlət həyata keçirə bilər. Nəhayət, iqtisadi geriliyin aradan götürülməsi prosesi xarici inhisarlar ilə kəskin mübarizə şəraitində baş verir. Odur ki, təbii olaraq, yeni yaradılan müəssisələr ilk vaxtlar xüsusi müdafiə olunmalıdırlar. Belə bir şəraitdə müvəffəqiyyətlə yeni müəssisələr yaratmaq və onları inkişaf etdirmək vəzifəsinin öhdəsindən şübhəsiz ki, yalnız dövlət gələ bilər.

Qərbin bir çox nəzəriyyəçiləri zəif inkişaf etmiş ölkələrdə dövlət kapitalizminin qüvvətlənməsi zərurəti haqqında yazırlar. Lakin onlar qətiyyətlə tələb edirlər ki, dövlətin fəaliyyət dairəsi məhdudlaşdırılsın və xüsusi təşəbbüs üçün geniş imkanlar yaradılsın. Bu sahədə onlar az inkişaf etmiş ölkələrin daxilində iri milli burjuazianın bəzi təbəqələri arasında özlərinə müttəfiq tapa bilirlər.

Inkişaf etmiş Qərb dövlətləri zəif inkişaf etmiş ölkələrdə öz mövqelərini saxlamaq və möhkəmləndirmək üçün bütün vasitələrdən istifadə edirlər. Onlar həmin ölkələrdə gələcəkdə də öz mövqelərini itirməmək üçün orada sənayeləşmənin qarşısını almağa çalışırlar. Bunun üçün əlverişli şəraiti məhz xüsusi kapitalın hökmranlığı yaradır. Xüsusi xarici inhisarların zəif inkişaf etmiş ölkələrə öz hazır məhsullarını ixrac etməsi və xammal mənbələri ələ keçirməsi üçün geniş imkanlar yaranır. Böyük inhisarlar belə ölkələrə özləri üçün əlverişli şərtlərlə kapital ixrac edirlər.

Xüsusi təşəbbüsün inkişaf etdirilməsini istəyən xarici kapitalistlər, əlbəttə, ilk növbədə geri qalmış ölkələrin iqtisadiyyatına müdaxilə etməklə öz mənafeləri barədə düşünürlər. Odur ki, onlar geri qalmış ölkələrdə yeni istehsal sahələrinin yaradılmasını və bu işdə yerli kapitalın geniş iştirak etməsi meylini millətçilik adlandırırlar. Guya belə millətçilik azad rəqabətə mane olur. Onların fikrincə azad rə-

qabət olmayan yerdə isə məhsuldar qüvvələrin rəşadətli inkişafı mümkündür deyil.

Əlbəttə, nəhəng Amerika və Qərbi Avropa inhisarları ilə «azad» rəqabət şəraitində geri qalmış ölkələrdə milli sənayenin inkişafından danışmaq əslində bu ölkələrdə xalq təsərrüfatının inkişafı əleyhinə çıxmaqdır.

Amerika alimi U.Rostou «İqtisadi inkişafın mərhələləri» kitabında yazır: «Biz göstərməliyik və nümayiş etdirməliyik ki, zəif inkişaf etmiş ölkələr demokratik dünya orbitində qalaraq, kommunizmin hədələrinə və şirnikdirilmələrinə müqavimət göstərərək... əvvəlcədən müəyyən edilmiş şərtlər daxilində açıq irəliləyişə doğru hərəkət edə bilərlər. Qərbin ən vacib vəzifələri siyahısında bu, mən belə hesab edirəm ki, bütün punktların ən əhəmiyyətlisidir».²⁴

Türkiyənin iqtisadi inkişafında kapitalist istehsal üsulunun bir forması kimi dövlət kapitalizmi siyasətinin böyük əhəmiyyəti olmuşdur. Etatism adlanan bu siyasət xalq təsərrüfatını inkişaf etdirmək və onu xarici rəqabətdən qorumaq üçün ölkədə dövlətin rəhbərliyi ilə sənaye müəssisələrinin tikilməsini tələb edirdi. İri milli kapitalın nümayəndələri xarici inhisarçılarla birgə hərəkət edərək xüsusi təşəbbüs üçün geniş fəaliyyət sahəsi yaradılmasını və dövlət sənaye müəssisələrinin xüsusi əllərə verilməsini tələb edirdilər.

Türk alimi Ahmet Hamdi Başar «Demokratiya böhranları»²⁵ kitabında dövlətin iqtisadiyyata müdaxilə etməsi əleyhinə çıxır, bütün dövlət müəssisələrini kapitalistlərə verməyi tələb edirdi. A.H.Başar təklif edirdi ki, «iqtisadi dövlət» adı altında sənayeçilərin xüsusi ittifaqı yaradılsın. Bu ittifaq onun fikrincə, ölkənin təsərrüfat həyatına təkbaşına rəhbərlik etməli və xüsusi təşəbbüsün inkişafına şərait yaratmalıdır. O, belə hesab edir ki, dövlət yalnız siyasi problemlərlə məşğul olmalıdır. A.H.Başar liberal iqtisadiyyat tərəfdarı kimi çıxış edirdi.

Dövlət sektorunun ləğv edilməsi əleyhinə çıxış edənlər də az deyildi. Milli kapitalı möhkəmləndirmək və xarici kapitalın ölkəyə daxil olmasının qarşısını almaq istəyən milli

²⁴ Вах: Журн. «Проблемы мира и социализма», №1, 1968, с.50.

²⁵ A.H.Başar. Demokrasi buhranları. İstanbul, 1956.

burjuaziyanın bəzi nümayəndələri də bu mövqedən çıxış edirdilər.

Türk alimi İsmail Hakkı Baltacıoğlu və başqaları məşhur türk pantürkist sosioloqu Ziya Gökalpı Türkiyədə dövlət kapitalizmi - etatizm ideyasının banisi hesab edirlər.²⁶ Z.Gökalp «İqtisadi möcüzə» məqaləsində yazırdı ki, xüsusi təşəbbüs Türkiyədə çox zəifdir, ona görə də istehsalın qabaqcıl sahələrinə dövlət rəhbərlik etməlidir.²⁷

Türk alimi Özcan Kaya yazırdı ki, Türkiyə zəif inkişaf etmiş keçmiş müstəmləkə ölkələrindən o qədər də irəli deyil, «olsa-olsa dərəcə fərqi görünməkdədir».²⁸

Özcan Kaya yazırdı: «Bu gün iqtisadi cəhətdən irəli getmiş ölkələrin inkişafını tədqiq edərkən görürük ki, iqtisadi inkişafın başlanğıcında bu ölkələrdə çox qüvvətli rejimlər qurulmuşdur. Feodalizmin yığılması ilə qurulan modern dövlətlər iqtisadi inkişafın siyasi şərtlərini hazırlamışlar. Siyasi quruluşun dəyişməsinə təmin edən hadisələr eyni zamanda cəmiyyətin ictimai quruluşunda da öz təsirini göstərmiş, xalqın düşüncə tərzində, əxlaq qaydalarında və hərəkət tərzində əhəmiyyətli dəyişikliklər yaratmışdır. Ancaq belə böyük ölçüdə olan siyasi və ictimai dəyişikliklərdən sonra sənayenin inkişafının şahidi oluruq. Böyük əksəriyyəti müstəmləkə zülmündən yeni azad olmuş bu günün geri qalmış məmləkətləri sağlam bir dövlət mexanizmindən məhrum olan kimi cəmiyyətdə hakim olan ictimai sərvətlər və qəbul olunmuş istehsal metodları da müasir texnikanın tətbiqinə böyük ölçüdə əngəl törədirlər».²⁹

Göründüyü kimi Özcan Kaya iqtisadi inkişafda dövlətin rolunu həlledici sayırdı.

Türkiyənin iqtisadiyyatında kənd təsərrüfatı əsas yer tutur. Ölkənin milli gəlirinin yarısından çoxunu kənd təsərrüfatı verir. Odur ki, əkinçiliyin inkişaf etdirilməsi həmişə siyasi xadimlərin və alimlərin diqqət mərkəzində olmuşdur.

Türkiyədə torpaq islahatı problemi hələ son vaxtlara qədər həll edilməmiş qalırdı. Bu məsələ ətrafında daima türk alimləri və ictimai xadimləri arasında qızğın mübahisə getmişdir. Bəziləri deyirdilər ki, torpağı kiçik sahələrə bölüb kəndlilər arasında paylamaq lazımdır. Digər ideoloqlar isə torpaq islahatının keçirilməsini hər şeydən əvvəl iri təsərrüfatların yaradılması kimi başa düşürdülər. Onların fikrincə, kəndlilər iri təsərrüfatda birgə işləməklə kənd təsərrüfatı məhsullarının istehsalını artırma bilərlər. Filosof H.Z.Ülkən yazır ki, yeni aqrar rejim kənd təsərrüfatı istehsalının tənəzzülə uğraması ilə yaranır. Qəflətən kiçik təsərrüfatdan iri təsərrüfata keçmək böyük sarsıntılara səbəb olur. Tələsik keçirilən böyük torpaq islahatları göstərir ki, iqtisadi fəlakətlərə uğramadan böyük torpaq mülkiyyətini xırda hissələrə bölmək olmur. Bəzi iri torpaq mülkiyyətləri «hormonik bütöv» təşkil edirlər. Onlar sənaye ilə sıx əlaqə saxlayır və istehsalı yaxşı təşkil edirlər. Odur ki, bu iri torpaq mülkiyyəti yalnız kooperativlərlə əvəz edilə bilərlər.³⁰

Sosioloq İsmail Beşikçi göstərir ki, «ağalıq sosial bir müəssisədir».³¹ Onu bir dövlət dekreti ilə aradan götürmək olmaz. Bunun üçün mülkiyyət və əmək bölgüsü sahəsində köklü islahatlar keçirmək lazımdır. Əks halda bir mülkədarları başqa mülkədarlar əvəz edirlər.³²

Hasan Reşit Tankut «Kənd və qalxınma» kitabında yazır ki, kiçik kəndlər birləşib iri təsərrüfat yaratmalıdırlar. Kiçik kəndlərin mədəni səviyyəsi çox aşağı olur, orada natural təsərrüfat mövcuddur, hər kəs yalnız özü üçün istehsal edir. Bu kəndlər ölkənin milli gəlirinin artmasında heç bir rol oynamırlar.³³ H.R.Tankut belə hesab edir ki, kənd əhalisi ölkənin bütün əhalisinin ən azı yarısını təşkil etməlidir. Kəndlilərin öz yerlərini tərk edib getməməsi üçün onların torpaq mülkiyyəti olmalıdır. Bu hər bir kəndlinin arzusu-
dur. «İnsan ölür, ancaq mülkiyyət yaşayır». Torpaq mülkiyyəti kəndin yaşaması üçün əsas şərtidir.

²⁶ Bax: «Ziya Gökalp». Ankara, 1959, s.18.

²⁷ Yenə orada, s.68-70.

²⁸ Ö.Kaya. İktisaden geri kalmış memleketlerde planlama. Bax: Ankara Üniversitesi Siyasal Bilgiler fakültesi dergisi, № 1, mart 1961, s.55.

²⁹ Yenə orada, s.51.

³⁰ H.Z.Ülken. Siyasi partiler ve sosyalizm. İstanbul, 1963, s.125.

³¹ İ.Beşikçi. Doğu sorunu ağalık. Bax: «Forum», 15 şubat 1968, s.12.

³² Yenə orada, s.13.

³³ H.R.Tankut. Köy ve kalkınma. Ankara, 1960, s.11-13.

Beləliklə, H.R.Tankutun fikrincə, əgər bütün kəndlilərin torpaq mülkiyyəti olsa onlar öz kəndlərini tərk etməzlər. Bu iki tərəfdən xeyirlidir. Əvvəla, milli gəlir artar, ikincisi, insanlar gələcəyə ümid bəsləyə bilirlər.³⁴

XX əsrin 50-70-ci illərində Türkiyədə sosializm haqqında çox yazırdılar, hətta sosialistlər öz cəmiyyətlərini yaratmışdılar. Ancaq bu cəmiyyətin üzvləri sağ sosialist və islahatçılıq mövqeyində dururdular. Onların sosializminin «elmi sosializm» adlanan marksist təlim ilə çox az uyğunluğu vardı. Lakin onların imperalizmə, xarici kapitalla qarşı, ölkənin müstəqil ictimai-iqtisadi inkişafı uğrunda açıq mübarizəsi öz-özlüyündə mütərəqqi hadisə idi.

Göstərilən dövrdə Türkiyədə dövrü mətbuatda (məsələn, «Yön», «Aydınlıq», «Türk solu» və s. qəzet və jurnallarda) sosializmə aid çoxlu yazılar dərc edilirdi. 60-cı illərdə sosializm haqqında kitablar yazılır, bəzi Qərbi sosialistlərinin və marksizm-leninizm klassiklərinin bir çox əsərləri türk dilinə tərcümə edilərək böyük tirajlarla nəşr olunurdu. Ümumiyyətlə Türkiyədə sosializmə qarşı böyük maraq yaranmışdı.

Bəzi türk filosoflarının fikrinə görə, bütün qabaqcıl kapitalist ölkələri sosializm tərəfdarı idilər. Onlar deyirdilər ki, sosializm və kommunizm iki müxtəlif sistemdir. Sosializmdə dövlət mülkiyyəti ilə yanaşı xüsusi sahibkarlıq da mövcuddur. Belə müəlliflər iddia edirlər ki, dövlət iqtisadiyyatda rəhbər mövqe tutmaqla xüsusi təşəbbüsün inkişafı üçün yaxşı şərait yaradır. Ağır sənaye, kredit təşkilatları, xarici ticarət bütünlüklə dövlətin əlində olmalıdır. Beləliklə, bəzi nəzəriyyəçilər Türkiyədə dövlət kapitalizminin qüvvətlənməsini tədricən sosializmə keçid kimi qiymətləndirir və etatizmi sosializmin xüsusi forması hesab edirdilər. H.Z.Ülkən yazırdı ki, etatizmin ən parlaq forması «dövlət sosializmidir». Bu sosializm başqa sosializmlərdən özünün iki xüsusiyyətinə görə fərqlənir: 1) ictimai gəliri cəmiyyət üzvləri arasında bərabər bölmək istəyən başqa sosializmlərdən fərqli olaraq «dövlət sosializmi» gəliri insanlar arasında «onların ləyaqətinə görə» bölmək tərəfdarıdır. Lakin bu

³⁴ Yenə orada, s.23-29.

prinsip Ülkənin fikrincə təcrübədə özünü doğrultmur; 2) «dövlət sosializmi» mövcud siyasi quruluşu məhv etmir. İri müəssisələr, banklar milliləşdirilir. Bütün torpaq və kiçik müəssisələr xüsusi əllərdə qalır.³⁵

Dövlət kapitalizmi sosializm üçün maddi hazırlıq rolunu oynaya bilər. Dövlət kapitalizmi olan yerdə milliləşdirilmə yolu ilə istehsalın müəyyən ölçüdə ictimailəşdirilməsi başlanır. Lakin bu yol ilə yeni sosialist istehsal münasibətləri yaradılmır. Həm xüsusi kapitalist bölməsində, həm də iqtisadiyyatın dövlət bölməsində istehsalın əsas məqsədi, hərəkətverici qüvvəsi yüksək gəlir götürməkdir.

Bəzi türk müəllifləri nümunə olaraq İngiltərəni götürürdülər. Məlumdur ki, burada sənayenin təxminən 20 faizi dövlət mülkiyyətindədir. Lakin türk nəzəriyyəçiləri nəzərə almalıdırlar ki, milliləşdirilmiş müəssisələrin sahibləri aldıkları kompensasiyanın bir hissəsini kapitalla, yeni kapitalist müəssisələrinə çevirirlər.

Onu da qeyd etmək lazımdır ki, türk müəlliflərinin heç də hamısı dövlət kapitalizmi ilə sosializmi eyniləşdirmirdilər. Məsələn, Cəmil Sait Barlas «Sosialistlik yolları və Türkiyə gerçəkləri» adlı kitabında yazırdı: «...Dövlətçiliklə (və ya yeni dövlətçiliklə) sosialistlik eyni şey deyil. Dövlətçilik sosialistlikdə bir parçadır».³⁶

Türkiyədəki sol qüvvələrin bəzi nümayəndələri belə hesab edirdilər ki, sosializmə birdən-birə keçmək olmaz, bunun üçün müəyyən hazırlıq dövrü olmalıdır. Onlar sosializmə keçmək üçün çox uzun yol təklif edirdilər. 1971-ci il mart çevrilişindən sonra qadağan edilmiş Türkiyə İşçi Partiyasının liderlərindən olan Behicə Boran «Millət» qəzetində yazırdı: «Türkiyə və ümumiyyətlə az inkişaf etmiş ölkələr kapitalizm yolu ilə irəliləyə bilməzlər, amma doğrudan doğruya sosialist bir düzənə də keçə bilməzlər. Çünki sosializm cəmiyyəti qurmaq üçün tələb olunan şərtlər yoxdur. Bu ölkələr elə bir inkişaf yoluna keçmək məcburiyyətindədir ki, əvvəla, Qərbdə kapitalizmin həyata keçirdiyi tarixi vəzifənin

³⁵ H.Z.Ülkən. Siyasi partilər və sosyalizm, s.38-39.

³⁶ C.S.Barlas. Sosialistlik yolları və Türkiyə gerçəkləri. İstanbul, 1962, s.6.

öhdəsindən gələ bilsin, yerli kapital yığımını təmin edə bilsin, sürətlə sənayeləşməni həyata keçirə bilsin, müasir texnikanı cəmiyyətin malı edə bilsin; ikincisi, bu həmin ölkələrin xüsusiyyətlərinə, şərtlərinə, imkanlarına uyğun olmalıdır».³⁷

Bəzi ideoloqlar sosializmin müxtəlif modellərini yaradır, sosializmi mücərrəd bir məvhumla çevirir, sosializm adı altında əslində kapitalizmi müdafiə edir, sinfi mübarizəni inkar edirdilər. Belə ideoloqlardan biri də Şevket Süreyya Aydemir idi. O, «Kim» jurnalında çap etdirdiyi bir məqalədə «türk sosializminin» dörd zəif tərəfini göstərərək, birinci növbədə Türkiyədə mütəfəkkir sosialistlərin olmadığını göstərir. Ş.S.Aydemir yazır: «Çağdaş anlamda sosializm bir fikir və bir hərəkət axımıdır. Bu axımda fikir, yəni ideya hərəkətinin təməlini təşkil edir» «Bu hərəkətin qayəsi ictimai quruluşun yenidən və sosialist bir şəkildə dəyişdirilməsidir. Bu dəyişiklik ya inqilab yolu ilə olur və inqilabçı sosializmin (kommunizmin) mövzusunun təşkilidir, ya da Qərb yolu ilə olur». Ş.S.Aydemir bu ikinci yolun tərəfdarıdır. O, Türkiyə üçün tövsiyyə etdiyi «sosializm» cürbəcür adlar qoyur: «təkamülçü sosializm», «demokratik sosializm», «məmləkətçi sosializm», «xalqçı sosializm».³⁸ Məsələnin sinfi tərəfi inkar edilir. Ş.S.Aydemir göstərir ki, sosializm ideologiyası ilə əsasən mütəfəkkirlər məşğul olmalıdırlar, çünki sosializm prinsipləri təfəkkür kateqoriyalarıdır. Odur ki, sosializmi ideoloqsuz təsəvvür etmək olmaz. Türkiyədə isə sosialist mütəfəkkirlər yoxdur.³⁹ Sosializmin Türkiyədə ikinci zəif tərəfi odur ki, burada rəhbərlik edəcək təşkilat yoxdur. Alimin yaratdığı ideyanı həyata keçirə biləcək təşkilat lazımdır. Aydemir antikommunizm mövqeyindən çıxış edərək sübut etməyə çalışır ki, Türkiyədə kommunizm ola bilməz. O, göstərir ki, əgər ölkədə güclü «milli və demokratik sosializm» varsa, orada «inqilabçı sosializm», yəni kommunizm

³⁷ B.Boran. Sosializm bir tercih meselesi değildir. Bax: «Milliyet», 28 nisan 1967, s.2.

³⁸ Ş.S.Aydemir. Türk sosyalizmin dört zaafı. Bax: «Kim», 22 Eylül 1967, s.6.

³⁹ Yenə orada, s.7.

ola bilməz.⁴⁰ Sosializmin Türkiyədə üçüncü zəif tərəfi Aydemirə görə odur ki, burada sosializmin məlum şüarı, aydın məqsədi yoxdur. Dördüncü zəif tərəf kimi, Türkiyədə sosializmin xalq kütlələri ilə birləşib onun malı ola bilməməsi göstərilir. Ş.S.Aydemir yazır ki, «klassik sosialist hərəkəti» hər şeydən əvvəl sinfi hərəkət idi. Lakin «islahatçı sosializmin» qüvvətlənməsilə bu hərəkət tədricən xalq hərəkətinə çevrilir. Məsələn, bəzi kapitalist ölkələrində kommunist partiyaları dinin köməyi ilə sosializm qurmaq istəyirlər. Bundan başqa, milli-azadlıq hərəkəti vaxtı ümumi milli vəzifələr kölgədə qalır. Antiimperialist milli-azadlıq hərəkəti nəticəsində bəzən kommunist rejimi yarana bilər (Çin), bəzən Qərb tipli liberal-demokratik quruluş yarana bilər. Məsələn, Türkiyədə olduğu kimi.⁴¹

Göründüyü kimi Ş.S.Aydemir hər vəchlə sübut etməyə çalışır ki, Türkiyədə «inqilabçı sosializm» ola bilməz. Doğrudur, o, sosializm haqqında çox yazır, ona tərəfdar çıxır. Lakin onun təbliğ etdiyi sosializm əslində Qərb tipli sosial-demokratiyadan başqa bir şey deyil.

Bəzi Avropa alimləri yazırlar ki, zəif inkişaf etmiş ölkələrdə əhali əsasən bir-birindən fərqlənən iki qrupa bölünür: keçmiş feodal ənənələrinə bağlı olan xalq kütlələri və Qərbin təfəkkür tərzini mənimsəmiş qabaqcıl adamlar. Bu qabaqcıllar ölkəni inkişaf etdirmək istəyir, xalq kütləsi isə buna mane olur. Türk alimi Ünsel Oksay bu fikir ilə qətiyyətlənir. O, göstərir ki, belə fikir kökündən yanlışdır. Çünki, bu iki qrup insanlar bir-birindən asılıdırlar, biri olmasa o birisi yaşaya bilməz. Biri xarici kapital ilə birlikdə o birisini istismar edir. Müasirləşmək üçün mövcud quruluşun dəyişməsi zəruridir. Bu dəyişiklik «Avropa mədəniyyəti»ni mənimsəmiş varlılar üçün əlverişli deyil. Belə dəyişiklik yalnız istismar olunan kütlə üçün lazımdır.⁴²

XX əsrin 50-60-cı illərində Türkiyədə təsərrüfatın plan üzrə inkişaf etdirilməsi zərurəti haqqında çoxlu kitab və

⁴⁰ Yenə orada, 29 Eylül 1967.

⁴¹ Yenə orada, 13 Ekim 1967.

⁴² Ü.Oksay. Azgelişmiş ülkelerde aydınlar, gençlik ve yedi yanlış görüş. Bax: «Kim», 17 Kasım 1967, s.9.

məqalələr yazılırdı. Bir çox türk müəlliflərinin fikrinə görə, Türkiyənin ictimai və iqtisadi inkişafı üçün İngiltərədə, Fransada, Hollandiyada və İtaliyada olduğu kimi planlı təsərrüfat lazımdır. Onlar istehsal üzərində mərkəzləşmiş nəzarət qoyulmasının həyati zərurətindən danışır və istehsalat dövlət müdaxiləsinin güclənməsini tələb edirdilər. Özcan Kaya yazırdı: «Zəmanəmizdə iqtisadi cəhətdən geri qalmış ölkələrdə... planlama zərurəti gün keçdikcə özünü daha artıq hiss etdirməkdədir. Dövlətin iqtisadi və sosial həyata müdaxiləsi bu günün modern dövlət anlayışının zəruri bir nəticəsidir».⁴³

İqtisadçı alim Şükrü Baban «İqtisad elminin ümumi prinsipləri» adlı kitabında (1957) yazır ki, demokratik (yəni kapitalist – Y.R.) ölkələrində təsərrüfatın planla idarə edilməsi geniş miqyasda tətbiq edilir. Planlı idarə şəxsiyyət azadlığını təmin edir və iqtisadi cəhətdən təsərrüfatı yaxşı təşkil etmək üçün şərait yaradır.⁴⁴

Kapitalist ölkələrində hazırlanan planlar əsasən kapital qoyuluşu proqramıdır və daha çox dövlət sektoru üçün əhəmiyyətlidir. Bu planlar xüsusi sektora da xeyli təsir göstərir. Lakin kapitalizmdə bütövlükdə iqtisadiyyatın mərkəzləşmiş plana uyğun inkişafı mümkün deyil. Burada azad rəqabət həlledici amildir.

Bir sıra türk alimlərinin fikrincə bəzi qabaqcıl kapitalist ölkələri hələ 1917-ci ilə qədər planlı təsərrüfat yolu ilə inkişaf etmişlər. Lakin marksistlər bunu inkar edirlər. Mumtaz Soysal yazır ki, Sovet İttifaqı Qərbin təsirindən faydalanaraq öz növbəsində Qərbə əks təsir göstərir. Bu təsir birinci növbədə özünü xalq təsərrüfatını planlamada göstərir. Onun fikrincə nə Marks, nə də onun davamçıları 1917-ci ilə qədər planlaşdırma nəzəriyyəsi ilə məşğul olmamışlar; o vaxt onlar yalnız bunu deyirdilər ki, sosializm «intizamlı iqtisadiyyat» yaradır».⁴⁵

Türk yazarlarının çoxu belə bir fikirdədirlər ki, ölkənin iqtisadi yüksəlişi adambaşına düşən hesabla milli gəlirin artmasıdır. Zeyyat Hatiboğlu yazır: «Əhalinin hər bir nəfərinə düşən gəlirin artmasını başqa sözlə iqtisadi inkişaf adlandırmaq olar».⁴⁶

Sənayeyə kapital qoyuluşunun artırılması elə bir problemdir ki, ölkənin iqtisadi inkişafının sürəti həmin problemin həllindən çox asılıdır.

Türk iqtisadçısı Necdet Serin yazır ki, milli gəlirin artması əmək məhsuldarlığının artması və kapitalın inkişafı ilə əlaqədardır. Onun fikrincə iqtisadi cəhətdən zəif inkişaf etmiş ölkələrdə ən böyük çətinlik kapitalın azlığındadır. İstehsalın inkişafı üçün qənaət etmək zəruridir. İstehsal olunan məhsulun müəyyən hissəsinə qənaət edilməsi istehsalın sonrakı inkişafı üçün sərf edilməlidir. Bunun üçün istehsalın yüksək gəlirli olması lazımdır. Geri qalmış ölkələrdə iqtisadiyyat çox çətinliklə ölkənin daxili tələbatını ödəyə bilər, odur ki, gəlirin müəyyən hissəsinə qənaət edilməsi üçün sadəcə olaraq imkan yoxdur. Sonra Necdet Serin göstərir ki, zəif inkişaf etmiş ölkələr öz daxili qüvvələri ilə iqtisadiyyatı inkişaf etdirə bilməzlər.⁴⁷ O, belə bir fikir irəli sürür ki, Türkiyə xarici kapitalın köməyinə möhtacdır. N.Serin yazır ki, Türkiyənin təhlükəli coğrafi mövqe tutması, yəni Sovet İttifaqı ilə həmsərhəd olması, xarici kapitalistləri qorxutmamalıdır. Çünki texnikanın müasir səviyyəsi ərazi cəhətdən ölkələr arasındakı məsafəni getdikcə azaldır. Odur ki, bütün ölkələr üçün eyni dərəcədə kommunist təhlükəsi mövcuddur.⁴⁸

Göründüyü kimi, dünya sosialist sistemi ilə kapitalizm arasında olan ziddiyyət öz əksini eyni zamanda türk sosial-siyasi fikrində də tapır. Öz ölkəsinin iqtisadi müstəqilliyini təmin etmək, «Sovet İttifaqı və başqa sosialist ölkələri tərəfindən gələn təhlükəyə qarşı» dayanmaq üçün milli burjuva-

⁴³ Ö.Kaya. İktisaden geri kalmış memleketlerde planlama, s.50.

⁴⁴ Ş.Baban. İktisad ilminin ümumi prensipleri. 1957, s.23.

⁴⁵ M.Soysal. Demokratik iktisadi planlama için siyasi mekanizm. Ankara, 1958, s.27.

⁴⁶ Z.Hatiboğlu. İktisad ilminin esasları ve iktisadi kalkınma. İstanbul, 1960, s.29.

⁴⁷ Bax: Ankara Üniversitesi Siyasal Bilgiler fakültesi dergisi. C.XII, № 3, eylül 1958, s.47-48.

⁴⁸ Yenə orada, s.70-71.

ziya və onun ideoloqları xarici kapitalın köməyinə müraciət edirlər. Lakin elə alimlər də var ki, bu problemin daha dərin mahiyyət daşdığını göstərirlər. Məsələn, Hasim Nahid Erbil göstərir ki, başqa ölkələrdən maşın almaqla öz ölkəmizdə sənayə çevrilişi etmək mümkün deyil. Əsil mənada sənayə ölkəsi olmaq üçün özümüz maşın istehsal etməliyik.⁴⁹

XX əsrin 50-70-ci illərində türk alimləri ölkənin ictimai-iqtisadi inkişafı haqqında böyük miqdarda əsərlər yazmışlar. Onların bir neçəsi haqqında bəhs etməyi məqsədə uyğun sayırıq.

Professor Səbri Ülgener «Milli gəlir, istihdam və iqtisadi böyümə» adlı kitabında yazır: «İqtisadi böyümənin özünə görə bir dinamizmi var. Bu dinamizm yalnız eninə və genişliyinə deyil, dərinliyinə doğru da işlər».⁵⁰

Sosiologiya doktoru Amiran Kurtkanın «Türkiyədə kiçik sənayenin iqtisadi əhəmiyyəti» adlı kitabına professor Fəhri Fındınoğlunun yazdığı girişdə göstərilir: «Qərbdə və onun davamçısı olan Amerikada sənayeləşmə üsulu üzvi bir yol təqib etmişdir. Fəqət Türkiyədə, bütün digər ictimai müəssisələrdə olduğu kimi bu üzvilikdən, orijinallıqdan əsər yoxdur».⁵¹ O, göstərirdi ki, Avropanı olduğu kimi təqlid etmə yolu ilə yüksəlmək olmaz, Türkiyə özünəməxsus bir sənayeləşmə yolu tutmalıdır. «Belə bir üzviyyətçi sənayeləşmə siyasəti ki, Türkiyəni yad olmayan, nisbətən köklü, sosial çevrə şərtlərinə uyğun və inkişaf imkanları ilə dolu bir sənayeləşməyə doğru aparar bilər».⁵²

İqtisadi cəhətdən zəif inkişaf etmiş ölkələrdə, o cümlədən Türkiyədə sənayeləşmənin hansı yolu ilə getməsi barədə bu dövrdə əsasən bir-birinə zidd iki nöqtəyi-nəzər vardı.

Birincisi. Bir qrup nəzəriyyəçilər belə hesab edirdilər ki, zəif inkişaf etmiş ölkələr iri sənayə ölkələrinə tez çatmaq üçün sürətli sıçrayışla sənayeləşmə yoluna keçərlərsə bu çox

çətin, həm də təhlükəli ola bilər. Odur ki, əvvəlcə kiçik sənayə müəssisələri yaratmaq, sonra bu sənayə sahələrinin bir qismini daha gəlirli etməklə genişləndirməli, məhsul istehsalını artırmalı, bir qismini isə daha da inkişaf etdirib iri sənayə üçün zəmin hazırlamaq lazımdır.

İkinci nöqtəyi-nəzərə görə, yuxarıda göstərilən inkişaf yolu yalnız XIX əsrin şərtlərinə uyğun gəlir. Zəif inkişaf etmiş ölkələr Qərbi Avropa kapitalist ölkələrinin keçdiyi yol ilə gedə bilməzlər, çünki bunun üçün şərait yoxdur. Yeganə çıxış yolu sıçrayış yolu ilə sənayeləşməkdir.

Türk alimi Oktay Alagil bütün ictimai və iqtisadi hadisələri struktur analiz metodu ilə müəyyənləşdirməyə çalışır. O, yazır: «İqtisadi hadisələr müxtəlif sosial hadisələrin bir parçasıdır. İctimai hadisələri cəmiyyətin iqtisadi, siyasi, sosial... təşkilatı, bu təşkilatı da strukturlar xarakterizə edir. Strukturlar təşkilatın səbəbini və ictimai hadisələrin mövcud olma şərtlərini təyin etməklə iqtisadi hadisələr və bunlarla bütün ictimai hadisələr arasında qarşılıqlı təsir və asılılıq münasibəti yaradır. İqtisadi olsun, hüquqi və ya siyasi olsun, hər-hansı bir ictimai hadisənin izahı demək, onunla strukturlar arasındakı münasibətləri aydınlaşdırmaq deməkdir. Belə olunca, iqtisadi inkişafın kriterisi strukturların inkişaf səviyyəsi olaraq qəbul edilməlidir».⁵³

İctimai hadisələrin inkişafını bilavasitə insan amili ilə bağlayan Oktay Alagil yazır: «...İnsan iqtisadi hadisələrin mərkəzində imtiyazlı bir yer tutur. Bu keyfiyyət, nəticə etibarilə insanın iqtisadi hadisələrin gedişində səbəb ilə nəticə arasında əlaqə yaradan bir unsur olmasından irəli gəlir. İqtisadi və sosial hadisələrin tarixi seyrində determinizmin söhbət mövzusu olmaması bu səbəbdəndir. Çünki səbəb rolunu oynayan hadisə əvvəlcə insana təsir edir, nəticəni yaranan aksiya insanın əsəridir. Beləliklə, hadisələrin yaranmasında insanın psixoloji, ideoloji, əxlaqi fəaliyyəti səbəb rolunu oynayır».⁵⁴

⁴⁹ H.N.Erbil. Bu pahalılıq nasıl azaltıla bilir. İstanbul, 1953, s.150.

⁵⁰ S.Ülgener. Milli gelir, istihdam ve iktisadi büyüme. İstanbul, 1962, s.454.

⁵¹ Bax: A.Kurtkan. Türkiyede küçük sanayiın iktisadi ehemiyeti.Ön söz, İstanbul, 1962, s.3.

⁵² Yenə orada.

⁵³ O.Alagil. Türkiye iktisadi sahada niçin kalkınamıyor. Ankara, 1964, s.6.

⁵⁴ Yenə orada, s.19.

Oktay Alagil marksizmə hücum edərək yazır: «Materialist nəzəriyyənin ən çox tənqid edilən cəhəti onun qarşılıqlı asılılıq münasibətinə yer verməməsidir. Buna görə də revizionistlər nəzəriyyənin bu qıtlığını aradan götürmək məqsədilə üstqurumun da bazisə təsir edə biləcəyini qəbul etmişlər».⁵⁵

Ədalət naminə demək lazımdır ki, marksizm belə qarşılıqlı təsiri xüsusi qeyd edir. Burada marksizmin hadisələr arasında mövcud olan qarşılıqlı asılılıq haqqında, bazis və üstqurum və s. haqqında məlum müddəalarını təkrar etməyə ehtiyac yoxdur.

Oktay Alagil bir daha marksizmi tənqid edərək yazır: «İqtisadi inkişafı təyin edən istehsal texnikası, iqtisadi və sosial nizamlama üsulları bəşəriyyətin müştərək əsəridir. Belə olunca millətlərin iqtisadi inkişaf səviyyələri arasında görülən fərqləri determinist bir mövzunun nəticəsi olaraq qəbul etmək mümkün deyil. İqtisadi və sosial proses tarixi materializmin ifadə etdiyi kimi determinizm prinsipləri ilə cərəyan etmiş olsaydı belə fərqlər olmazdı. O halda bu fərqləri, daha aydın bir ifadə ilə desək iqtisadi inkişafın yetərsizliklərini nə ilə izah edə bilərik?»⁵⁶

Bu suala cavab verən Oktay Alagil iqtisadi inkişafı dövlətin yeritdiyi iqtisadi siyasətdən asılı edir: «İqtisadi inkişaf səviyyəsi millətlərin öz hərəkət tərzinin nəticəsidir». «Millətlərin iqtisadi inkişaf səviyyələrini onların apardıqları iqtisadi siyasətin keyfiyyəti təyin edir».⁵⁷

İnkər etmək olmaz ki, iqtisadi inkişaf dövlətin apardığı iqtisadi siyasətdən çox asılıdır. Oktay Alagil də ictimai və iqtisadi hadisələri siyasətdən asılı hesab edir və onun mülahizələrində struktur analiz metodu yenə də ön plana çəkili. O, yazır: «Zəmanəmizin iqtisadi cəhətdən zəif inkişaf etmiş ölkələrini iqtisadi struktur yetərsizlikləri xarakterizə etməkdədir».⁵⁸

Yuxarıda adları çəkilən müəlliflərdən fərqli olaraq, sol istiqamətli türk alimləri ictimai-iqtisadi inkişaf üçün mövcud quruluşun dəyişdirilməsini istəyirdilər. Professor Niyazi Berkes yazır: «Kapitalist sistemi dəyişərək yeni bir sistemə keçilirsə, geri qalmış cəmiyyətlərin alın yazısı haqqındakı mənasız görüşlərin də dəyişməsi lazımdır. Bu cəmiyyətlərin də dəyişə biləcəyini, inkişaf edə biləcəyini qəbul etmək lazımdır».⁵⁹ Çünki Niyazi Berkes az inkişaf etmiş ölkələrdə yaranan kapitalizmi yerli tələbatdan əmələ gələn müstəqil bir sistem deyil, Avropa kapitalizminin bir kölgəsi hesab edir. O, yazırdı: «Həqiqətdə bu ölkələrdə eybəcərləşmiş ya da eybəcərləşməmiş bir kapitalizm varsa, o yerli imtiyazlıların kapitalizmi yox, imperializmin kapitalizmidir. Bu aristokratların, imtiyazlı torpaq sahiblərinin, dərəcələrin, yerli tacir, köləçi və feodalların işi deyil».⁶⁰

Bəzi ideoloqlar isə sosializm adı altında Türkiyədə kapitalizmin inkişafını istəyirdilər. Onlar xüsusi mülkiyyət tərəfdarı olaraq iddia edirdilər ki, Türkiyədə xüsusi mülkiyyət istismara və sinfi mübarizəyə səbəb ola bilməz, çünki xüsusi mülkiyyət ilə yanaşı dövlət mülkiyyəti də mövcuddur. Məsələn, Cəmil Sait Barlas yazır: «Xüsusi təşəbbüs hər yerdə olduğu kimi Türkiyədə də yalnız gəlir məqsədi ilə və şəxsi mənfəət üçün hərəkət edir. Qərb ölkələrində olduğu kimi Türkiyənin xüsusi təşəbbüsün doğurduğu kapital yığıcı dövrünü gözləməyə və yaranacaq sinfi mübarizəni həyata keçirməyə vaxtı yoxdur. Xüsusi təşəbbüs öz gücü nisbətində çalışır. Buna kimsə mane olmur».⁶¹

Zeyyat Hatiboğluya görə, iqtisadi inkişaf üçün beş amilin olması vacibdir: 1) təbii sərvətlər; 2) kapital yığıcı; 3) iqtisadiyyatın təşkili; 4) texniki bilik; 5) ictimai şərait. O, yazır ki, bu amillər arasında ictimai şərait amili əsas yer tutur. İctimai şərait dedikdə Z.Hatiboğlu xalqın mədəni səviyyəsini, adət və ənənələrini nəzərdə tutur. Onun fikrincə, hər bir ölkənin iqtisadi inkişafı üçün əsas şərt həmin ölkənin

⁵⁵ Yenə orada, s.24.

⁵⁶ Yenə orada, s.25.

⁵⁷ Yenə orada, s.26.

⁵⁸ Yenə orada.

⁵⁹ N.Berkes. Az gelişmişliğin tarihsel nedenleri. Bax: «Yön», 23 Eylül 1966, s.9.

⁶⁰ Bax: «Yön», 18 Kasım 1966, s.13.

⁶¹ C.S.Barlas. Sosyalistlik yolları ve Türkiye gerçekleri, s.121.

xalq kütləsinin iqtisadiyyatı qaldırmaq arzusudur.⁶² Türk alimlərinin və ictimai xadimlərinin böyük bir hissəsi bu fikrin tərəfdarlarıdır. Onlar deyirlər ki, istehlak istehsalı keçməməlidir. Deməli, istehsalın inkişafı üçün əsas amil xalqın fədakarlığa, onun istehsalı inkişaf etdirməyə olan böyük marağıdır. Beləliklə, bəzi türk alimləri tələb edirdilər ki, milli gəlir onu yaradanlar arasında ədalətlə bərabər bölünsün. Əks halda istehsalçıların əsas hissəsi istehsalı inkişaf etdirməkdən kənarda qalır. Çünki istehsalın inkişafı milli gəlirin hər adam başına düşən miqdarının artması ilə müəyyən edilir.⁶³ Onların bəziləri, yuxarıda deyildiyi kimi, ölkənin geriliyini aradan qaldırmaq üçün millətin qabiliyyətini, cəhdini, arzusunu, fədakarlığını ön plana çəkirdilər. «Akis» jurnalında yazılırdı: «Bu ölkədə insanların şüurunu dəyişmədən fabrika, məktəb, televiziya stansiyaları açmaq-la, tarlalara taxıl səpməklə irəliləmək olmaz».⁶⁴

Nə üçün keçmişdə yüksək inkişaf etmiş ölkələr olan Misir, Yunanıstan, Çin, Hindistan və Türkiyə XX əsrin ortalarında geri qalırdılar? Bu suala İsmet Giritli «Qalxınma və Türkiyə» adlı kitabında belə cavab verir: «Geriliyin səbəbini insanların bioloji xüsusiyyətlərində deyil, ən çox onların mədəni xüsusiyyətlərində axtarmaq lazımdır. Başqa sözlə bu geriliyi millətin intellektual inkişafında, həyat və düşüncə tərzində axtarmaq lazımdır».⁶⁵

İsmet Giritlinin dediyindən belə bir məntiqi nəticə çıxır: iqtisadiyyatı inkişaf etdirmək üçün əvvəlcə insanları əqli cəhətdən bu dəyişikliklərə hazırlamaq vacibdir. Belə hazırlıqdan sonra yeni sənaye müəssisələri tikməyə və kənd təsərrüfatını inkişaf etdirməyə başlamaq olar.

Hasim Nahid Erbil isə bu məsələdə başqa bir mövqedən çıxış edir. Onun fikrincə, sənayeləşmə nəticəsində insanların dünyagörüşü dəyişir, maşınlar insanları daha çox fikirləşməyə məcbur edir. Elə bu səbəbə görə Qərbin mədəni xalqları Türkiyədən irəlidedirlər. «...Dünyagörüşünü, həyat

tərzini yalnız bu yolla dəyişmək olar, çünki maşınlar insanın beynini dəyişmək qabiliyyətinə malikdirlər».⁶⁶ Belə fikri hələ 20-ci illərin əvvəllərində Ziya Gökalp da müdafiə edirdi. O, yazırdı: Biz heç vaxt əkinçiliyi zəiflətməyəcəyik, ancaq qabaqcıl millət olmaq istəyiriksə bizim ağır sənayemiz olmalıdır. «Avropa inqilablarının ən xeyirlisi iqtisadi inqilabdır».⁶⁷ O, ölkənin kapitalist sənayeləşdirilməsini və kənd təsərrüfatının mexanikləşdirilməsini istəyir və bu vəzifənin həyata keçirilməsi işində dövlətin rolunu xüsusi qeyd edirdi.

Qərbin bir çox ideoloqları Asiya, Afrika və Latın Amerikasını ölkələrinin geri qalmasının əsas səbəbini həmin kontinentlərin əhalisinin milli gəlirinin artırılmasını ən vacib vəzifə kimi yaxın vaxtlarda qarşıya qoymalarında görürdülər. Çox aşağı səviyyədə olan milli gəlir yığıcı genişləndirməyə və əmək məhsuldarlığını artırmağa imkan vermir, bu da öz növbəsində milli gəlirin artmasını ləngidir. Beləliklə, gerilik geriliklə izah olunur. Deməli, yeganə çıxış yolu Qərb ölkələrinin köməyinə arxalanmaqdır.

Zəif inkişaf etmiş ölkələrin qarşısında duran və bir-biri ilə sıx əlaqədə olan problemlərin analizi göstərir ki, köklü dəyişikliklər keçirmədən bu ölkələr öz iqtisadiyyatını əhəmiyyətli dərəcədə inkişaf etdirə bilməz. Qərbin ideoloqları isə zəif inkişaf etmiş ölkələrin daxili çətinliklərini ön plana çəkməklə sübut etməyə çalışırlar ki, Asiya, Afrika və Latın Amerikasını ölkələrinin iqtisadi geriliyi həmin ölkələr üçün təbii, normal bir vəziyyətdir.

Türkiyə iqtisadiyyatının geri qalma səbəblərindən yəqin bəzi türk müəllifləri haqlı olaraq bu problemin yaranmasında xarici imperialist dövlətləri və yerli istismarçı sinifləri tənqid edirdilər. Məsələn, Tanju Üner zəif inkişaf etmiş ölkələrin geri qalmasını aşağıdakı dörd səbəbdə görür: inkişaf etmiş kapitalist ölkələri artıq çoxdandır az inkişaf etmiş ölkələrdə ağır sənayenin yaradılmasına qarşı çıxırlar; az inkişaf etmiş ölkələrdəki kapitalın böyük bir hissəsi faiz, qazanc, imtiyaz haqqı şəklində inkişaf etmiş kapitalist ölkələ-

⁶² Z.Hatiboğlu. İktisad ilminin esasları və iktisadi kalkınma, s.35.

⁶³ «İctimai adalete doğru». Ankara, 1957, s.10.

⁶⁴ Bax: «Akis», 28 mayıs 1962, s.28.

⁶⁵ İ.Giritli. Kalkınma və Türkiyə, s.119.

⁶⁶ H.N.Erbil. Bu pahalılıq nasıl azaltıla bilir, s.151.

⁶⁷ Sitat götürülmüşdür: C.O.Tütengil. Ziya Gökalp üzerinde notlar. İstanbul, 1956, s.42.

rinə axır; az inkişaf etmiş ölkələrdə parazit bir yuxarı sinif yaranmışdır; qalan kapital isə cəmiyyətin istehsalçı olmayan qrupları arasında paylaşıdırılır (sələmçilər, dini təşkilatlar, hərbi bürokratiya, torpaq ağaları, kompradorlar)».⁶⁸

Türk müəlliflərinin çoxu öz tənqid hədəflərini zəif inkişaf etmiş ölkələrin gerilik səbəbini ört-basdır etməyə çalışan Qərb alimlərinə qarşı çevirirdilər. Bu cəhətdən Ünsel Oksayın «Kim» jurnalında çap olunan «Az inkişaf etmiş ölkələrdə ziyalılar, gənclik və yeddi yanlış görüş» adlı məqaləsi çox xarakterikdir. Onun tənqid etdiyi yeddi yanlış görüş aşağıdakılardır: 1) Zəif inkişaf etmiş ölkələrin əhalisinin əksəriyyəti geri qalmış köhnə ənənələrə bağlıdırlar, onlar bir qrup irəli getmiş adamlara ölkəni inkişaf etdirmək işində mane olurlar. Ünsel Oksay göstərir ki, bu ikinci qrup adamlar öz ölkələrində Qərb kapitalistlərinin təmsilçiləridir və xalqı istismar edirlər; 2) Bəziləri belə hesab edirlər ki, mədəniyyət şəhərdən kəndə gələcəkdir. Ünsel Oksay bu fikir ilə razılaşmır və göstərir ki, mədəniyyət cəmiyyətə xaricdən ixrac olunmur. O, göstərir ki, ictimai quruluş, ictimai münasibətlər dəyişdirilmədən, köklü islahatlar keçirilmədən mədəni inkişaf ola bilməz;⁶⁹ 3) Bəziləri belə hesab edirlər ki, geri qalmış arxaik qaydalar daxili bazarın inkişafına mane olurlar, milli kapitalizm yaransa feodal qaydaları aradan qalxar. Ü.Oksay bu fikir ilə də razılaşmır. Çünki zəif inkişaf etmiş ölkələrdə müstəqil milli kapitalizm ola bilməz. Bu kapitalizm istər-istəməz qüvvətli xarici kapitaldan asılı olmalıdır. Bu kapitalizm milli yox, milli ilə xarici arasında orta yer tutan bir kapitalizmdir. Bu kapitalizm ölkənin daxili tələbatına uyğun olaraq milli iqtisadiyyatın inkişafını planlaşdırmaq fikrində deyil. Yerli kapitalistlər xammal ixrac edir, hazır sənaye məhsullarını isə idxal edirlər. Onlar istəməyirlər ki, dövlət iqtisadiyyatda hakim mövqə tutsun. Ü.Oksay bu kapitalistlərin yalnız öz mənafeələrini fikirləşdiklərini göstərir və yazır ki, dövlət kapitalizmi də vəziyyəti dəyişə bilməz. Geriliyin səbəbini bütövlükdə ictimai, siyasi

və mədəni quruluşda axtarmaq lazımdır; 4) Qərb müəlliflərinin bir çoxunun fikrincə geriliyin əsas səbəblərindən biri keçmiş dövlətli siniflərin, yəni feodalların yeni dövlətli siniflərə, yəni sənaye və ticarət kapitalistlərinə qarşı olmalarıdır. Ü.Oksay göstərir ki, geri qalmış ölkələr üçün yanlış olan bu fikir yalnız XIX əsr Avropası üçün doğru ola bilər. Həm köhnə, həm də yeni dövlətlilər başa düşürlər ki, onların dövlətli olmalarına səbəb mövcud ictimai quruluşdur, onu dəyişmək sərvətdən məhrum olmaq deməkdir. Bu sahədə onlar tamamilə həmrəydirlər. Ü.Oksay yerli kapitalizmi tənqid etməklə bu ölkələrdə yaxın gələcəkdə sosializmin qalib gələcəyinə də inanmır. O, göstərir ki, yerli feodallar və kapitalistlər hamıdan yaxşı başa düşürlər ki, «mövcud şəraitdə sosializm zəif inkişaf etmiş ölkələr üçün uzaq bir utopiya».⁷⁰ Buna baxmayaraq sosializm mövcud qaydalar üçün təhlükə yaradır. Ona görə hakim siniflər həm də sosializmə qarşı çıxırlar; 5) Son dövrdə belə bir fikir geniş yayılmışdır ki, zəif inkişaf etmiş ölkələrdə qabaqcıl, dinamik, təhsilli «orta sinif» yaranmasa, ölkəni qaldırmaq olmaz. Ü.Oksayın fikrincə, bu aşağıdakı səbəblərə görə mümkün deyil: a) orta təbəqələrdən olan məmurları, kiçik mülkiyyətçiləri, sələmçiləri, ziyalıları və s. qrupları «orta sinif» adlandırmaq olmaz. Çünki «sosiologiyaya görə sinif anlayışı iqtisadi mənfəət birliyinə əsaslanır»; b) bəziləri belə hesab edirlər ki, guya orta sinif iri mülkiyyətçilər ilə ölkəni idarə edənlər arasında ittifaq yaradır. Ü.Oksayın fikrincə, bu anlayış da səhvdir. Çünki orta təbəqələrin mənafeyi onsuz da hakim siniflərin mənafeyi ilə uyğundur. Bəzi geri qalmış ölkələrdə orta təbəqələrin nümayəndələri şikayətlənirlər ki, guya onlar ölkəni inkişaf etdirmək istəyirlər, ancaq geri qalmış kütlə onları başa düşmür; c) az inkişaf etmiş ölkələrin «orta siniflərinin» maddi gəliri inkişaf etmiş Qərb ölkələrindəki orta təbəqələrin gəlirindən çox azdır. Bu sinif inqilabı hərəkətdə iştirak yox, öz gəlirini hansı yollarla artırmaq qaygısını daha çox çəkir;⁷¹ d) orta təbəqələrin qüvvətlənməsi hakim siniflərin qüvvətlənməsindən asılıdır. İctimai quruluşu dəyişmək, əda-

⁶⁸ T.Üner. Az gelişmiş ülkeler üzerine yanıtıcı görüşler. Bax: «Forum», 15 ağustos 1967, s.8.

⁶⁹ Bax: «Kim», 24 kasım 1967, s.9.

⁷⁰ Bax: «Kim», 1 aralık 1967, s.8.

⁷¹ Yenə orada, s.8.

lətli və milli iqtisadiyyat yaratmaq və bütün siniflərin mənafeyini müdafiə etmək yolu ilə ölkəni inkişaf etdirmək olar. Lakin Ü.Oksay bu ədalətli quruluşun necə olacağını aydın göstərmir; 6) Bəzi Qərb müəllifləri belə hesab edirlər ki, guya hakim siniflər əhalinin heç bir təbəqəsinin mənafeyinə qarşı çıxmadan geri qalmış ölkəni qaldıra bilər və modernləşdirər. Əlbəttə, bu mümkün deyil. Müxtəlif etnik qrupların yanaşı yaşadığı ölkələr üçün isə belə bir fikir kökündən yanlışdır; Zəif inkişaf etmiş ölkələrin geri qalmasının səbəbləri haqqında yeddinci yanlış fikir, Ü.Oksaya görə marksistlərə aiddir. O, göstərir ki, bəzi nəzəri cəhətdən yaxşı hazırlığı olmayan marksistlər öz ölkələrinin xüsusiyyətlərini nəzərə almadan belə bir fikir irəli sürürlər ki, guya bütün ölkələr üçün eyni inkişaf modeli mövcuddur. Belə marksistlər ölkənin inqilabi qüvvələrini parçalayır və beləliklə, inkişafa mane olurlar. Ü.Oksay, nümunə olaraq Çini göstərir. O, göstərir ki, marksizm əhəmiyyətli deyil, bu nəzəriyyədən düzgün istifadə etmək lazımdır.⁷²

Göstərmək lazımdır ki, Türkiyənin ictimai-iqtisadi inkişafı üçün əsas yolun maarifçilik olduğunu göstərən alimlərin və ictimai xadimlərin də sayı az deyildi. Onlar ölkədə elmin və maarifin inkişaf etməsi üçün müxtəlif yollar göstərirdilər. Lakin onları birləşdirən ümumi cəhət o idi ki, bu müəlliflər ictimai tərəqqini insan şüurundan asılı edərək idealist mövqe tuturdular. Yeni maarifçiləri XIX əsrin axırı XX əsrin əvvəllərində fəaliyyət göstərən maarifçilərdən fərqləndirən əsas cəhət yeni maarifçilərin mövcud quruluşu daha çox müdafiə etmələri, onu dəyişmədən elm və maarifi inkişaf etdirərək irəliləmək tərəfdarı olmaları idi. Lakin istisnalar da var. Məsələn, Vedat Günyol yazırdı: «Türkiyə bu gün yeni bir qurtuluş davasına girmək məcburiyyətindədir. Bu davanın müvəffəqiyyətlə qurtarmaq şansı iqtisadi sahədən çox elm və maarif sahəsindəki qalxınma istəyimizin ciddiyyətinə və kəskinliyinə bağlıdır. Çünki elmi bir təmələ, rəşadətli bir düşüncəyə dayanmayan bir iqtisadi qalxınma planlaşdırmaq çətindir».⁷³

⁷² Yenə orada, s.9.

⁷³ V.Günyol. Kalkınma yolu. Bax: «Yeni ufuklar», ekim 1965, s.38.

Vedat Günyol iqtisadi inkişafı tamamilə maariflənməkdən asılı edərək belə bir nəticəyə gəlir: «Sağlam bir maarif sistemi qurmadan iqtisadi inkişaf haqqında fikirləşmək olmaz».⁷⁴

Türk ideoloqlarının bir çoxu da Avropa mədəniyyətini idealizə edirdilər. Onlar göstərirdilər ki, Qərb ölkələri ictimai ədalət və şəxsiyyət azadlığı yaratmaq sayəsində mədəniyyətin yüksək dərəcədə inkişafına nail ola bilmişlər. Şəmsəttin Günaltay yazır: «Millətin yüksəlməsi və inkişafı bu milləti təşkil edən fərdlərin azadlığı ilə bağlıdır».⁷⁵ Türkiyədə isə bu vaxta qədər hələ şəxsiyyət azadlığı və ədalət qurulmamışdır. Türk alimi M.E.Erişirgilin dediyinə görə «mədəniyyət anlayışında ədalət anlayışı da var». O, deyir ki, çoxlu sənaye müəssisələrinə, dəmir yollarına, xəstəxanalara və s. malik olmaq olar. Lakin ölkədə ədalət və azadlıq yoxdursa, əgər insan şəxsiyyəti müqəddəs hesab edilmirsə, deməli oraya hələ Qərb mədəniyyəti daxil olmamışdır. Çünki Qərb mədəniyyəti dedikdə birinci növbədə elm, istehsalın yüksək inkişafı və ictimai ədalət nəzərdə tutulur; M.E.Erişirgil və onlarla həmrəy olan başqa türk alimləri Qərb cəmiyyətini tərifləyir, ədalət və azadlıqdan danışarkən birinci növbədə Qərb demokratiyasını nəzərdə tuturlar.

M.K.Atatürk Qərb ölkələri ilə mədəni əlaqələr yaratmağı tələb edirdi. O, deyirdi ki, xristianlar və müsəlmanlar uzun illər bir-birini kafir, düşmən hesab etmişlər. Bu vəziyyət Şərqi ölkələrinə Qərbin qabaqcıl mədəni ölkələri ilə əlaqə yarada bilməsinə imkan vermirdi.

Türk alimləri, ictimai və siyasi xadimləri arasında belə bir fikir geniş yayılmışdı ki, avropalaşmağa can atmaq Osmanlı imperiyasını məhv olmağa gətirib çıxardı. Sözün əsl mənasında avropalaşmaq Avropadan azad olmaqdır. Atatürkü görə avropalaşmaq insanı asılılıqdan azad edən tə-

⁷⁴ Yenə orada, s.38.

⁷⁵ Ş.Günaltay. Hürriyyət mücadeleləri. İstanbul, 1958, s.71.

⁷⁶ M.E.Erişirgil. Türkcülük devri, milliyətçilik devri, insanlıq devri. Ankara, 1958, s.23.

fəkkür tərzidir. Avropalaşmağın ən düzgün yolu elmi inkişaf etdirməkdir.⁷⁷

Türk alimləri arasında Qərb mədəniyyətini qəbul etmək yolları haqqında qızgın mübahisələr gedirdi. Avropa mədəniyyətini kor-koranə təqlid etmək istəyənlərin sayı Türkiyədə olduqca az idi. Türk müəlliflərinin əksəriyyəti bu fikirdə idi ki, milli mədəniyyəti saxlamaq və Avropa mədəniyyətindən istifadə etmək yolu ilə iqtisadiyyatın və mədəniyyətin yüksək dərəcədə inkişafına nail olmaq mümkündür.

«Yön» qəzetində yazılırdı ki, Qərb ölkələri heç vaxt avropalaşmaq işində Türkiyəyə kömək etməmişlər, əgər kömək etmək istəmişlərsə bunu yalnız öz mənafeləri xatirinə etmişlər. Sonra qəzet yazırdı ki, Türkiyədə geniş miqyasda avropalaşmaq prosesi gedən vaxt Avropa ölkələri arasında onun heç bir dostu yox idi. Daha sonra qeyd edilirdi ki, Türkiyədə avropalaşmaq dedikdə elmin və texnikanın inkişafı nəzərdə tutulur, Avropa və Amerikada isə Avropa mədəniyyətini qəbul etmək ilə Qərb siyasətinə tabe olmağı eyniləşdirirlər.⁷⁸

Hasim Nahid Erbil göstərirdi ki, türklər Qərbin incəsənətini təqlid etməməlidirlər, türk alimləri Dürkheyim, Berqson və s. Qərb filosoflarının təsirindən qurtarmalıdır. Türklər müasir həyatın tələblərinə uyğun olaraq yaşamağıdır.⁷⁹ Müasir həyatın tələbləri dedikdə türk müəllifləri bir-birinə zidd müxtəlif fikirlər irəli sürürlər. Bu cəhətdən professor Mumtaz Turhanın «Qərbləşmənin harasındaıyq?» kitabı çox xarakterikdir. Onun fikrinə görə iqtisadiyyat və mədəniyyət sahəsində böyük nailiyyətlər əldə etmək işində elm həlledici rol oynayır. Qərb Şərqə elm verə bilər. Mumtaz Turhan yazır ki, Türkiyə əkinçiliyi, heyvandarlığı, balıqçılığı inkişaf etdirmək üçün böyük imkanlara malikdir, ölkə böyük faydalı qazıntılar ehtiyatına malikdir. Bəs nə üçün Türkiyə inkişaf etmiş ölkələrdən çox geridə qalır? Mumtaz Turhan cavab verir ki, pis rəhbərlik, təsərrüfatsızlıq, xalqın cəhaləti inkişafı xeyli ləngidir. Lakin bu əsas səbəb deyil.

⁷⁷ Bax: «Forum», 1 mart 1968, s.14.

⁷⁸ Bax: «Yön», 23 ocak 1963.

⁷⁹ H.N.Erbil. Bu pahalılıq nasıl azaltıla bilir, s.19.

Onun fikrinə görə Türkiyənin geri qalmasının əsas səbəbi elmin kifayət qədər inkişaf etməməsi, ziyalıların sayının az olmasıdır.⁸⁰ O, yazır: «...Cəmiyyətin Avropa mədəniyyətinə doğru sosial strukturunu köklü surətdə yalnız elmi bilik dəyişdirə bilər».⁸¹ M.Turhan deyirdi ki, müasir cəmiyyətin hərəkətverici qüvvəsi elmdir.

Professor Tarık Z.Tunaya yazırdı ki, hələ İslamdan əvvəl qədim mədəniyyətə malik olan türklər Qərb mədəniyyətini «həyat prinsipi» kimi qəbul edə bilirlər. Türklər sadəcə olaraq Qərb mədəniyyətini təqlid etməyirlər. Onun fikrinə görə yeni türk dövləti «Qərbi Şərq ilə birləşdirən» məzmun kəsb etmişdir. Qərb mədəniyyətini ağılla qəbul etmək Türkiyəyə türklərin vətəni olmasına mane olmur.⁸² Türk alimi Çətin Özək belə hesab edirdi ki, avropalaşmaq prosesi yalnız o vaxt mümkündür ki, din ictimai həyata müdaxilə etməsin. O, göstərirdi ki, hər millətin «özünəməxsus humanist hərəkəti» olmasa onun avropalaşması mümkün deyil. Türk humanizm ənənələri milli sərvətləri inkar etmir. Türklər Avropanı kor-koranə təqlid etməməlidirlər. Nail olmaq lazımdır ki, «milli mənəvi sərvətlər Qərb sərvətlərilə çulğalaşsın».⁸³

Sol meyilli türk alimi Niyazi Berkes avropalaşma prinsipini kəskin surətdə pisləyir, Türkiyənin müstəqil iqtisadi və siyasi inkişafını istəyirdi. O, göstərir ki, Qərb ilə münasibətində Türkiyə əvvəldən indiyə qədər həmişə tabeçi rolunu oynamışdır.⁸⁴ Niyazi Berkes göstərir ki, qüvvətli imperialist dövlətlər geri qalmış ölkələr üçün həmişə təhlükəli olmuşlar. Qərbə üz çevirmək Türkiyəni yarım müstəmləkəyə çevirmişdir. Yalnız azadlıq müharibəsi vaxtı Türkiyə başa düşdü ki, tam azad olmaq üçün Qərb asılılığından qurtarmaq lazımdır. Tam müstəqillik olmadan qüvvətli, inkişaf etmiş ölkə

⁸⁰ M.Turhan. Qarbləşmanın neresindəyiz? İstanbul, 1959, s.55.

⁸¹ Yenə orada, s.45.

⁸² Bax: «Yeni Türkiyə», İstanbul, 1959, s.166-167.

⁸³ Ç.Özek. Türkiyədə laiklik. İstanbul, 1962, s.149-150.

⁸⁴ N.Berkes. Batıcılık, ulusçuluk ve toplumsal devrimler. Bax: «Yön», 12 şubat 1965, s.8.

olmaq mümkün deyil.⁸⁵ Niyazi Berkes sonra göstərir ki, xarici kapital xüsusi təşəbbüsü əlində saxlayan yerli hakim sınıfları özünə tabe edərək ölkənin milli gəlirini xaricə daşıyır.⁸⁶ O, belə bir nəticəyə gəlir ki, qərbçilik hələ heç bir yerdə həyata keçməyib, o geriliyə kömək edir və «fərdi ziyalı utopiyasından» başqa bir şey deyildir.⁸⁷

Qərbçilər özlərini Atatürk tərəfdarı hesab edirlər. Doğrudur, Atatürk Qərb ölkələri ilə iqtisadi və mədəni əlaqə saxlamaq tərəfdarı idi. O, istəyirdi ki, Türkiyə müasir mədəni ölkə olsun. Lakin, Niyazi Berkesin dediyinə görə «kəmalizm qərbçilik deyil, Qərbdən azad olmaqdır».⁸⁸

Niyazi Berkes göstərir ki, türk burjuaziyası inqilabçı sinif ola bilməz. O, yazır: «Bizdə Qərbdə olduğu kimi mütərəqqi burjuaziya ola bilməz. Yerli burjuaziya bütün gücünü xaricdən alır. Öz cəmiyyətində o mütərəqqi dəyişiklikləri deyil, geriliyi müdafiə etməyə məcburdur».⁸⁹ «Heç bir geridə qalmış ölkə Qərbdən azad olmamış avropalaşmaz və inkişaf edə bilməz...».⁹⁰

«Ulus» qəzetində (18 iyun 1967) yazılırdı ki, Qərb olduqca yüksək mədəniyyət yaratmışdır. Qərbin yaratdığı elm və texnika, ədəbiyyat və incəsənət bütün dünya üçün əhəmiyyətlidir. Lakin Qərb mədəniyyəti hələlik yalnız Qərbə xidmət edir. Qəzet sonra yazır ki, Qərb ölkələri geri qalmış ölkələrdə mədəniyyətin inkişaf etməsini istəmir. Qərb geri qalmış ölkələrin milli sərvətini istismar edir. Qərb geri qalmış ölkələr üçün «vəhşi despot» rolunu oynayır. Odur ki, az inkişaf etmiş ölkələr istismarçı Qərbə qarşı mübarizə aparmalıdır.

Göründüyü kimi, Türkiyənin konkret inkişaf yolları haqqında türk alimləri, siyasi xadimləri arasında fikir birliyi yox idi. Lakin mütərəqqi fikirli müəlliflər yekdilliklə hesab edirdilər ki, Türkiyə müstəqil inkişaf yolu ilə irəliləməlidir.

⁸⁵ Bax: «Kim», 23 nisan 1965, s.27.

⁸⁶ Bax: «Yön», 23 nisan 1965, s.8.

⁸⁷ Yenə orada, s.9.

⁸⁸ Bax: «Yön», 16 nisan 1965, s.12.

⁸⁹ Bax: «Yön», 23 nisan 1965, s.9.

⁹⁰ Bax: «Yön», 19 şubat 1965, s.12.

III. XX əsrin 50-70-ci illərində Türkiyənin sosial-siyasi fikrində sinif, sinfi mübarizə və sosial inqilab problemləri⁹¹

1. Sinfi mübarizə anlayışı

İkinci Dünya müharibəsi qurtardıqdan sonra Türkiyənin sosial-siyasi qüvvələri demokratik islahatlar keçirmək və ölkənin iqtisadi vəziyyətini yaxşılaşdırmaq üçün yeni tələblərlə çıxış edirdilər. Hakim Xalq Cümhuriyyət Partiyasının siyasətinə qarşı narazılıq artmış, sinfi ziddiyyətlər kəskinləşmişdi.

1946-cı ilin əvvəllərində Türkiyədə yeni müxalifətçi partiyalar yaranmağa başladı. 1946-cı ilin yanvarında iri torpaq sahiblərinin və xarici kapital ilə sıx əlaqədə olan iri burjuaziyanın mənafeyini əks etdirən Demokrat Partiyası yaradıldı. Bununla yanaşı ölkədə başqa siyasi partiyalar, o cümlədən sosialist təmayüllü partiyalar da yaranırdı. 1946-cı ilin mayında Türkiyə Zəhmətkeş və Kəndli Sosialist Partiyası yaradılır. Lakin onun fəaliyyəti tezliklə dayandırılır.

Bu illərdə Türkiyə ABŞ və Avropa ölkələri ilə getdikcə daha sıx əlaqəyə girir. Bu proses Demokrat Partiyasının hakimiyyəti dövründə (1950-1960) daha da güclənir, Türkiyə NATO-ya daxil olur. Türkiyənin hakim dairələri arasındakı ziddiyyətlər getdikcə kəskinləşir. Siyasətçilərin və hərbcilərin narazı təmsilçiləri 1960-cı il may ayının 27-də dövlət çevrilişi edir və Demokrat Partiyası hakimiyyətdən devrilir.

1960-cı illərdə Türkiyədə bir çox demokratik tədbirlərin həyata keçirilməsinə başlandı. Müxalif qüvvələr açıq fəaliyyət göstərmək imkanı əldə etdilər. Sosializm ideyalarını məhdud şəkildə olsa da təbliğ edən cəmiyyətlər yarandı. Marksın, Engelsin, Leninin və bir çox görkəmli marksistlərin əsərləri türk dilində çap olunurdu. 1961-ci ildə Türkiyə İşçi Partiyası yaradıldı və partiya liderləri arasında tam fikir birliyi olmasa da, bu partiya marksizmə daha çox meyl göstərirdi.

⁹¹ Təqdim edilən araşdırma 1973-cü ildə yazılıb və bəzi kiçik düzəlişlərlə ilk dəfədir çap olunur.

Göstərilən illərdə Türkiyədə fəhlə hərəkatı təşkilatlanmağa başlayır, siyasi və iqtisadi tələblərlə çıxış edirdi. Türk müəllifi Fəthi Naci göstərirdi ki, fəhlə hərəkatının müvəffəqiyyətlə inkişaf etməsi üçün aşağıdakı şərtlər vacibdir: iqtisadi, siyasi və ideoloji mübarizələr birləşdirilməli, fəhlə sinfi müstəqil siyasi qüvvəyə çevrilməli və bütün demokratik qüvvələr birgə çıxış etməlidirlər.⁹²

Həmkarlar ittifaqlarının yaranması və geniş fəaliyyəti bu illərdə başlayır. Həmkarlar ittifaqı təşkilatlarının açıq fəaliyyət göstərməsi faktı Türkiyənin sosial-siyasi fikrində müsbət bir hadisə kimi qiymətləndirilirdi.

Professor Cahid Talas göstərir ki, «həmkarlar ittifaqı hərəkatı bir sinif hərəkatıdır. Sinifsiz bir cəmiyyət yalnız marksist sistem və fəlsəfədə var. Sinifsiz bir cəmiyyət yalnız kommunizmin son mərhələsində qurulur. Siniflərin varlığı başqa, marksizmin irəli sürdüyü sinfi mübarizə başqadır. Bir sinif məhsulu olan həmkarlar ittifaqı sinif bilgisinə malik olmadan və bir sinfin mənafeyini müdafiə etmədən inkişaf edə bilməz. Kapitalist və kommunist olmayan sosialist cəmiyyətində sinifsizlik iddiası nə qədər az gerçəksə, sinif anlayışını bilən yoxdur demək də o qədər az gerçəkdir».⁹³ Deməli, Cahid Talasa görə əsl sosializm kommunizmdən ayrı mövcud ola bilər. O, sosializm dedikdə burjuva demokratiyasına əsaslanan dövlət kapitalizmini nəzərdə tutur.

Göstərdiyi kimi 1960-cı illərin Türkiyəsində nisbətən məhdud olsa da sosialist ideologiyası təbliğ edilirdi. Buna misal olaraq marksizm-leninizm klassiklərinin və görkəmli sosialistlərin əsərlərinin türk dilində çap olunmasını, türk müəlliflərinin bu sahədə yazdığı kitabları və məqalələri göstərmək olar. Məsələn, Başar Erdoğan tərəfindən tərtib edilmiş «Sosializm sözlüyü»ndə bütün sosial-siyasi məsələlər, o cümlədən sinif, sinfi mübarizə və sosial inqilablar problemləri marksist mövqedən şərh edilir.⁹⁴

Qeyd etmək lazımdır ki, bu dövrdə Türkiyənin hakim siyasi dairələri sol qüvvələrə, xüsusən kommunistlərə qarşı

ciddi tədbirlər görürdülər. Məsələn, Türkiyə Cəza qanununun 142-ci maddəsində deyilir: «İctimai bir sinfin digər ictimai siniflər üzərində öz hökmranlığını yaratması və yaxud ictimai bir sinfi ortadan qaldırmaq, ölkədə yaradılmış əsas iqtisadi və ictimai qaydalardan hər hansını aradan götürmək, dövlətin siyasi və hüquqi idarə üsulunu bütövlükdə yox etmək üçün hər hansı formada olursa-olsun təbliğat aparan hər bir şəxs beş ildən on ilə qədər ağır həbs cəzasına məhkum edilir».⁹⁵ Əlbəttə bir sinfin başqa bir sinif üzərində hökmranlığını qadağan edən bu qanunun yaradıcıları bunu ölkədə milli həmrəylik üçün etdiklərini deyirdilər.

Türkiyənin hakim siyasi dairələri və onların təmsilçisi olan alimlər göstərdilər ki, müasir türk cəmiyyətində antaqonist siniflər yoxdur və sinfi mübarizə müasir kapitalizm cəmiyyəti üçün əsas hadisə deyil. «Sosial strafikasiya», «sosial mobillik» və s. kimi anlayışlarla onlar marksizmin siniflər və sinfi mübarizə nəzəriyyəsinin köhnəliyini sübut etməyə çalışırdılar. Məsələn, türk sosioloqu, professor Nürətin Şazi Kösemihal yazır: «Marksizmin sinfi mübarizə nəzəriyyəsi bir çox cəhətdən qüsurludur». O, göstərir ki, bu vaxta qədər mövcud olan cəmiyyətlərin tarixini sinfi mübarizə tarixi hesab etmək səhvdir.⁹⁶ Əgər bu nəzəriyyə tərəfdarları ictimai siniflər arasında heç bir vaxt əməkdaşlıq olmadığını sübut etmək istəyirlərsə, bu fikir əsassızdır, çünki siniflər arasındakı əməkdaşlıq onlar arasındakı mübarizəyə nisbətən daha ümumi hadisədir. Kösemihal sözünə davam edərək göstərir ki, sinfi mübarizə nəzəriyyəsinə əsaslanaraq cəmiyyətin hərəkatverici qüvvəsi kimi sinfi mübarizəni irəli sürmək yalandır, çünki faktlara uyğun gəlmir.⁹⁷ N.Ş.Kösemihal yazır: «Özünün sinfi mübarizə nəzəriyyəsi ilə Marks iqtisadi siniflər arasında gedən mübarizəni izah etmək və mübarizəni ən əhəmiyyətli hadisə kimi irəli sürmək istəyirsə, o yenə də yanılır. Çünki mübarizə yalnız siniflər arasında deyil, həmçinin etnik, milli, dini, siyasi qruplar arasında da gedir. Çox hallarda bu qruplar arasındakı mübarizə birinci dərəcəli

⁹² F.Naci. Komprodorsuz Türkiyə. İstanbul, 1967, s.65.

⁹³ C.Talas. Türk-İş və DİSK kavgası. Bax: «Forum», 15 nisan 1967, s.20.

⁹⁴ E.Başar. Sosializm sözlüyü. Ankara, 1965.

⁹⁵ Kommunizmlə mücadelede türk düşüncüləri. İstanbul, 1968, s.173.

⁹⁶ N.Ş.Kösemihal. Sosyoloji tarihi. İstanbul, 1956, s.234.

⁹⁷ Yenə orada.

əhəmiyyət kəsb edir».⁹⁸ Kösemihal burada Qərb sosioloqlarının fikirlərini təkrar edir.

N.Ş.Kösemihal nəzərə almır ki, marksizm sinfi mübarizə ilə yanaşı etnik, dini, siyasi qruplar, millətlər arasında mövcud olan mübarizəni inkar etmir. Lakin marksizmə görə, sinfi xarakter daşımayan hər bir mübarizə mövcud quruluşu dəyişdirmir, sinfi mübarizə isə cəmiyyətin ictimai quruluşunu dəyişdirməyə doğru yönəldilir. Kösemihal haqlı olaraq göstərir ki, marksizm sinfi mübarizəni mütləqləşdirir. Bu mübarizə nəticədə daha mütərəqqi ictimai quruluş yaradaraq tarixi tərəqqinin əsas qüvvəsi kimi çıxış edir. İstismarçı siniflərin inqilabi hərəkəti köhnəni məhv edir, daha mütərəqqi yeni quruluş yaradır.

Məşhur türk filosofu Hilmi Ziya Ülkən özünün «Tarixi materializmi rədd etmək» adlı kitabının əhəmiyyətli bir hissəsini marksizmin sinfi mübarizə nəzəriyyəsinin tənqidinə həsr etmişdir. H.Z.Ülkən müasir türk filosoflarının ən görkəmlisidir, onun fikirləri türk ideologiyası üçün çox xarakterikdir. Odur ki, H.Z.Ülkən sinfi mübarizə haqqında fikirləri üzərində daha ətraflı dayanmaq məqsəduyğundur. Göstərilən kitabında Ülkən əsasən Qərbin aparıcı alimlərinin fikirlərini təkrar edir, nəticələrini türk həyatından gətirilən konkret misallarla təsdiq etməyə çalışır. O, əsas diqqətini marksizmin tənqidinə yönəldir.

H.Z.Ülkən yazır: «Tarixi materializm sinfi mübarizə fikrini böyük işlətmələrə (monopolialara) bağlayır. Halbuki: 1) «böyük işlətmə hadisəsi əsla ümumi deyil, iqtisadi həyatın bir çox vacib sahələrində, məsələn, əkinçilikdə mövcud deyil»; 2) «böyük təşəbbüsün üstünlüyü mütləq deyil, izafidir»; 3) «kapitalizmin həqiqi təkamülü bütün təşəbbüslərin mərkəzləşməsinə səbəb ola bilməz. Məsələn, kənd təsərrüfatında təşəbbüslər birləşə bilməzlər»; 4) «təşəbbüslərin birləşməsi və kapitalist mülkiyyətlərinin birləşməsi məsələləri bir-birinə qarışdırılmamalıdır. Bu halda kapital sahiblərinin sayı azalır. Çünki səhmdar şirkətlər kapitalı parçalamağa doğru aparılırlar»; 5) «mərkəzləşmiş sahələrdə, məsələn, kartellərdə, əsas rolu maliyyə siyasəti oy-

⁹⁸ Yenə orada, s.235.

nayır; 6) «mərkəzləşmənin rəşional olduğı yerdə belə, o milli iqtisadiyyat baxımından təşəbbüsün üstünlüyünü isbat edə bilməz, çünki rentabellik prinsipinin milli iqtisadiyyatın mənfəətli olması ilə əlaqəsi yoxdur».⁹⁹

Göründüyü kimi H.Z.Ülkən səhv nəzəriyyə hesab etdiyi marksizmi inkar edir və kapitalizmin müdafiəçisi kimi çıxış edir. O, sübut etməyə çalışır ki, sinfi mübarizə yalnız böyük inhisarlarla bağlıdır və inhisarlar aradan qalxan kimi sinfi mübarizə də yox olur. O, yazır: «Sinfi mübarizə nəzəriyyəsinə gəlincə, «böyük işlətmə» nəzəriyyəsi ortadan qalxan kimi o da tamamilə havada qalır».¹⁰⁰ Göstərilən dəlilləri kifayət hesab edən Ülkən belə bir nəticəyə gəlir: «İki sinfin mübarizəsi nəzəriyyəsi hər yerdə bir əfsanə şəklində almışdır».¹⁰¹

Marksizmin Qərbdə olan tənqidçiləri ilə həmrəy olan H.Z.Ülkən yazır ki, kapitalizm Marksın göstərdiyi yol ilə inkişaf etmədi, kütlələrin dilənçiləşməsi prosesi getmədi, «kapitalizmin həqiqətən də inkişaf etdiyi ölkələrdə problem tamamilə əksinə cərəyan etmişdi»,¹⁰² beləliklə, sinfi mübarizə nəzəriyyəsi də boş bir xəyala çevrildi.

İnkişaf etmiş kapitalist ölkələrində sinfi mübarizənin varlığını inkar edən H.Z.Ülkən, bu halın geridə qalmış ölkələr üçün daha xarakterik olduğunu göstərir. O, yazır: «...Sənayesi çox zəif, mədəni və texniki cəhətdən geridə qalmış bəzi cəmiyyətlərdə bu inqilabçı fikir xalqın zəhnini bulandırmış və siyasətçilər əlində təhlükəli silah olmuşdur».¹⁰³ Ülkən istəyir ki, inkişaf etməkdə olan gənc dövlətlər kapitalist inkişaf yolunu seçsinlər. Odur ki, o, həmin ölkələrdə sosialist ideyalarının yayılmasını böyük təhlükə sayır.

H.Z.Ülkən bir çox başqa Qərb ideoloqları kimi K.Marks ilə V.İ.Leninin fikirləri arasında ziddiyyət olduğunu göstərir. Onun fikrincə V.İ.Lenin özündən əvvəlki marksistlərdən fərqli olaraq «İmperializm kapitalizmin son

⁹⁹ Ü.H.Ziya. Tarihi maddeçilige reddiye. İstanbul, 1963, s.134-135.

¹⁰⁰ Yenə orada, s.135.

¹⁰¹ Yenə orada.

¹⁰² Yenə orada.

¹⁰³ Yenə orada, s.204.

mərhələsidir» əsərində marksizmə yeni bir təfsir gətirmiş və «...artıq o, ortodoks anlama tarixi materialist deyil».¹⁰⁴ Marksizmə edilən yeni əlavələri Ülkən marksizmi dəyişdirmək kimi qiymətləndirir. O, Leninin irəli sürdüyü imperia- lizmin üç əsas ziddiyyətlərindən birini (inkışaf etmiş kapita- list dövlətləri ilə geri qalmış müstəmləkə ölkələr arasındakı ziddiyyəti) ön plana çəkərək göstərir ki, «bu ziddiyyət¹⁰⁵ marksist görüşə uyğun gəlmir. Lenin bu sistemdə qəbul edi- lən iqtisadi həyatın daxili təzadlarını göstərmir, yalnız dünyada baş verən siyasi təzadları izah etməklə kifayətlənir. Bu təzadlar, tarixi materializm ilə heç bir əlaqəsi olmadan daha əvvəllər tarixçilər tərəfindən göstərilmişdi.¹⁰⁶ Sonra Ülkən «siyasi təzadları» etnik, dini, milli və s. ziddiyyətlərlə eyniləşdirir. Onun fikrincə Lenin «iqtisadi həyatın daxili ziddiyyətlərini göstərmir». Ülkən, nədəndirsə, Leninin gö- stərdiyi ziddiyyətləri sıra ilə yazanda əhəmiyyət vermir ki, Lenin əmək ilə kapital arasındakı ziddiyyəti ön plana çəkiri- di.

H.Z.Ülkən yazır ki, Lenin imperialist dövlətləri ilə geri qalmış ölkələr arasındakı ziddiyyəti göstərməklə «yeni bir imperializm quracaq inqilab etmək»¹⁰⁷ istəyirdi. Bununla o, indiki dövrdə Sovet İttifaqının inkışaf etməkdə olan ölkələrə yardımını müstəmləkəçilik və imperializm hesab edir.¹⁰⁸

50-70-ci illərin türk müəlliflərinin bəziləri sinfi mübari- zənin mövcudluğunu qəbul edirdilər. Lakin onlar bu müba- rizənin o qədər də kəskin xarakter daşmadığını və burjua demokratiyası çərçivəsində sinfi müvazinətin təmin edilmə- sinin mümkün olduğunu göstərirdilər. Məsələn, Emel Taşöz «Forum» jurnalında yazırdı: «Bunu əvvəlcədən etiraf etmək lazımdır ki, cəmiyyətdə gəlir səviyyəsi fərqlərinin yaratdığı müxtəlif dünyagörüşlərinə sahib sosial siniflərin mövcu-

diyyəti bir faktıdır». Göründüyü kimi Taşöz ictimai siniflər arasındakı fərqi gəlir səviyyəsində görür, lakin nədənsə bu gəlir fərqlərinin səbəbini aydınlaşdırmır. Taşözün fikrincə, burjua demokratiyasına xas olan «hürriyyət unsuru, siniflə- rarası çəkişməni aşağı həddə endirmiş, fəqət ortadan qaldıra bilməmişdir». Sistemin zəifliyi özünü burada büruzə verir. Hansı iqtisadi inkışaf yolunun seçilməsi qəti müəyyənleşdi- rilməlidir. Taşöz göstərir ki, həqiqi demokratik idarə tərzii o zaman qurula bilər ki, bir sinfin başqa sinfi istismar etməsi- nin qarşısını almaq məqsədi ilə «ümumxalq nəzarəti və inti- zamı» yaradılsın. Bu işi həyata keçirmədən «sinfi müvazi- nət» yaratmaq mümkün deyil, bir qrup adamlar daha çox varlanır, kütlə isə yoxsullaşır. Belə bir şəraitdə «rejim de- demokratiya deyil, həqiqətdə burjua oliqarxiyası olur».¹⁰⁹

Türk iqtisadçısı Yüksel Ülkən belə hesab edir ki, «iqtisadi həyatdakı mübarizə *fərdlər* arasında və ortaq mənfiyyətlərin birləşdirdiyi *qruplar* arasında cərəyan edir». O, sinfi mübarizə ifadəsini işlətmir və iqtisadi mübarizəni siyasi mübarizə ilə əlaqələndirmir. O, kapitalizmin təkamülünü aşağıdakı kimi təsvir edir: liberal rejimin yaratdığı kapita- lizmin ilk çağlarında fərdlərin hər cür qruplaşma meyilləri qadağan edilmişdir, bu fərdin azadlığının pozulması hesab edilmişdir. Belə bir vəziyyət əslində sahibkarın fəhlə üzərində tam hökmranlığını təmin edirdi. «İqtisadi həyat bərabər- lər arasında deyil, bərabərsizlər arasında gedən bir mübarizə dünyasıdır». Yuxarıda deyilənləri Yüksel Ülkən keçmiş «klassik kapitalizm» aid edir. O, yazır: «Zəmanəmizdə artıq şəxsiyyət azadlığı adına fərdi məhkum edən qruplaşma yasağı aradan götürülmüş, mübarizə qruplar arasında baş- lamış və qüvvələrin qarşılıqlı vəziyyətinə uyğun olaraq ictimai müvazinət yaranmışdır».¹¹⁰ Beləliklə, əvvəllər mübarizə fərdlər arasında getdiyi üçün ədalətsizlik hökm sürürdü; indi isə kapitalizm öz mahiyyətini dəyişib, fəhlə cəmiyyətləri, həmkarlar ittifaqları yaranıb. Mübarizə artıq ayrı-ayrı fərd-

¹⁰⁴ Yenə orada, s.223.

¹⁰⁵ Ülkən belə hesab edir ki, bu məqsəd üçün «ziddiyyət» sözündən istifadə etmək düzgün deyil, çünki bu ifadə yalnız təfəkkürə aiddir. «Təbiətdə ancaq fərqlilik və ya çatışma var».

¹⁰⁶ H.Z.Ülkən. Tarihii maddeçilige redd'ye, s.224.

¹⁰⁷ Yenə orada.

¹⁰⁸ Yenə orada.

¹⁰⁹ E.Taşöz. Sadəcə hürriyyət yeterli degildir. Bax: «Forum», 1 ağustos 1967, s.14.

¹¹⁰ Y.Ülkən. Ücret artışları ve enflasyon. Bax: «Yeni ufuklar», mart 1964, s.7.

lər tərəfindən deyil, qruplar tərəfindən aparılır və ona görə daha təsirli olur. Artıq fəhlələr və həmkarlar ittifaqlarının qüvvələri kapitalistlərin qüvvəsindən heç də zəif olmur. Bu qüvvələr bərabərliyi «sosial müvazinət» yaradır və beləliklə, sinfi mübarizə aradan qalxır.

Türkiyə alimlərinin, ictimai və siyasi xadimlərinin, jurnalistlərinin bir hissəsi özünü sosialist hesab edir, ciddi iqtisadi-siyasi islahatların keçirilməsini tələb edir, lakin eyni zamanda sinfi mübarizəni inkar edirdilər. Belələri haqqında Doğan Avçioğlu yazır: «Ölkəmizdə «sosializm – hə, sinfi mübarizə – yox» və yenə də sosialist olduğuna inanan xoşniyyətli adamların sayı az deyil». O, daxildəki mürtəcə qüvvələrə və imperializmə qarşı aparılan ümumi demokratik hərəkəti sinfi mübarizə vasitələrindən biri hesab edirdi. «Bütün səylər ağa-komprador hökumətinə son verməyə yönəldilmişdir. Ancaq bu, eyni zamanda, kökü xaricdə olan qeyri-milli ünsürlərə qarşı aparılan milli bir mübarizədir. Məqsəd, hər şeydən əvvəl, irəliləmənin ilkin və vazkeçilməz şərti olaraq iqtisadi və siyasi müstəqilliyi gerçəkləşdirməkdir». ¹¹¹ Bu deyilənlərə əsaslanaraq D. Avçioğlu belə bir nəticəyə gəlir ki, «bu nöqtədə milli mübarizə ilə ictimai mübarizə tamamilə birləşir». O, belə hesab edir ki, yerli ağa-kompradorlara və imperializmə qarşı yönəldilən bu milli mübarizədə bütün demokratik qüvvələr, kəndlilər, ziyalılar, gənclər, sənətkarlar, milli burjuaziya birgə çıxış edirlər. Bu mübarizə ölkə daxilində kapitalizmin inkişafını məhdudlaşdırır, kütlələrin dövlət üzərində təsirini artırır, məhsuldar qüvvələri inkişaf etdirir və elə buna görə də, gec-tez mütləq sosializmə gətirib çıxaracaqdır. ¹¹²

Bir çox türk müəlliflərinin fikrincə Türkiyədə ziyalılar ilə kompradorlar arasında heç bir saziş ola bilməz. E. Tüfəkçi yazır: «Hərbi-mülki ziyalı zümrəsi ilə komprador-feodal ağa ittifaqı arasında bir uzlaşma ola bilərmi? Belə bir uzlaşmanı mümkün edə biləcək maddi təməl Türkiyədə yox-

dur». ¹¹³ E. Tüfəkçinin fikrincə ziyalı təbəqəsinin ideologiyası «günümüzün şərtlərinə uyğunlaşdırılmış bir kamalizmdir». Kamalizmin milliyətçi, antiimperialist, ciddi ictimai-iqtisadi islahatlar keçirmək tələbləri ziyalılar arasında öz aktuallığını indi də itirməmişdir. E. Tüfəkçi «hərbi-mülki ziyalı zümrəsi» dedikdə kiçik burjuaziyanın ən təhsilli hissəsini nəzərdə tutur. ¹¹⁴ Belə ziyalılar arasında əlbəttə sosializmə meyl göstərən şəxslər çoxdur. Onların bir hissəsi hətta tam marksist mövqeyə keçə bilər. Lakin ziyalıları ümumi bir qrupda cəmləşdirmək olmaz, bu olduqca rəngarəng, mürəkkəb bir təbəqədir. Bunlar arasında müxtəlif fikirli olanlar, hətta marksistlər var. Eyni zamanda iri burjuaziyanın və mülkədarların təmsilçiləri olan ziyalılar var. Elə ziyalılar da var ki, mürtəcə-dini dairələr ilə əməkdaşlıq edirlər.

Bir çox müəlliflər iddia edirdilər ki, sinfi mübarizə qeyri-təbii və cəmiyyəti geri itələyir, tərəqqini yaradan mübarizə deyil, «ictimai sülhdür». Mustafa Kəndli «Akis» jurnalında yazırdı: «Biz türklər müstəqil millət kimi azadlıq və demokratiyaya inanırıq. Bizim millət imtiyazlı siniflərə malik deyil. Türkiyədə sinfi mübarizə təcrübəsi nəticə vermədi. Qardaşlıq davasını istəyənlər, macərəpərəstlər, diktatorlar, demaqqoqlar sağlam düşüncəli millətin zərbələri altında məhv ediləcəklər». ¹¹⁵

Türk müəlliflərinin bir çoxlarının fikrinə görə marksist təlim yalnız XIX əsr üçün doğru ola bilər. Çünki kapitalizmin sinfi strukturunda bu dövrdə artıq köklü dəyişikliklər baş vermişdi. Həm Qərbdə, həm də Şərqdə kapitalistlər ilə proletariat arasındakı münasibət cəmiyyətin inkişafını müəyyənləşdirə bilməzdi. Şevket Süreyya Aydemirin fikrinə görə kapitalizm cəmiyyətində aşağıdakı dəyişikliklər baş vermişdi: dövlətin bir sinfin orqanı olmaq funksiyası zəifləmişdi; bütün cəmiyyətin mənafeyi naminə dövlət iqtisadi həyata müdaxilə edirdi; proletariat daha mütəşəkkil bir sinif olmuş və həmkarlar ittifaqının köməkliyi ilə geniş iqtisadi

¹¹¹ D. Avçioğlu. Sınıf mücadelesi, sosyalizm ve millətçilik. Bax: «Yön», 2 Eylül 1966, s.3.

¹¹² Yenə orada.

¹¹³ E. Tüfəkçi. Demokratik devrim: kimle beraber, kime karşı. Bax: «Yön», 5 ağustos 1966, s.10.

¹¹⁴ Yenə orada.

¹¹⁵ M. Kentli. En önemli problem. Bax: «Akis», 23 temmuz 1962, s.12.

mübarizə aparırdı; xalqın alıcılıq qabiliyyəti artmış, iqtisadi böhranlar keçmişdə olduğu kimi artıq böyük təhlükə yaratmır, sosialist kateqoriyası olaraq planlaşdırma «demokratik (yəni kapitalist – Y.R.) ölkələr tərəfindən mənimsənilib», məhdud şəkildə olsa da təsərrüfatın kooperativləşməsi prosesi gedir.¹¹⁶

Professor Cahid Talas «İctimai iqtisad» adlı kitabında yazırdı ki, inkişaf etmiş sənaye ölkələrində fəhlələrin iqtisadi və ictimai mənafeyini qorumaq üçün qurulan təşkilatlar fəhlələr tərəfindən çox çətinliklə yaradılmışdır. Fəhlələr öz təşkilatlarını yaratmaq hüququnu gərgin mübarizə nəticəsində əldə etmişlər. Cahid Talas sözüne davam edərək yazır ki, fəhlələrdə sinfi şüur yaranandan və siniflər bir-birindən tamamilə ayrıldıqdan sonra ictimai sülh pozulur. İndiki vaxtda kapitalist sistemi köklü surətdə dəyişmişdir.¹¹⁷ Sonra Cahid Talas yazır ki, kapitalist sistemi öz inkişafının ilk mərhələsində qeyri-mütəşəkkil, biliksiz fəhlə kütləsinə malik idi. O vaxt fəhlələr kapitalistlərin irəli sürdükleri bütün tələbləri qəbul edirdilər. Sənaye inqilabı vaxtı bütün ölkələrdə belə olmuşdur. Tədricən müxtəlif fəhlə təşkilatları yaranır, əmək ilə kapital arasındakı qarşılıqlı əlaqə formaları dəyişir.¹¹⁸

Qərbdə olduğu kimi Türkiyədə də əmək ilə kapital arasında əməkdaşlıq və ahəngdarlıq nəzəriyyəsi əhəmiyyətli yer tuturdu. Bu nəzəriyyənin təmsilçiləri sübut etmək istəyirdilər ki, əmək ilə kapital, proletariat ilə burjuaziya arasında «mənafe birliyi» mövcuddur. Belə bir birlik isə sinfi sülh və əməkdaşlıq siyasətinin həyata keçirilməsini tələb edir. Cahid Talas yazırdı: fəhlə həmkarlar ittifaqlarına cavab olaraq sənayeçilər də fəhlə təşkilatlarına oxşayan müxtəlif cəmiyyətlər yaradırlar. Əmək ilə kapitalın mənafeyini ifadə edən bu təşkilatlar, yəni fəhlə və sənayeçilərin həmkarlar ittifaqları arasında əmək şəraitini müəyyənləşdirmək üçün ümumi qarşılıqlı anlaşma mümkün olur. Başqa sözlə kollektiv

əmək müqavilələri bağlamaq mümkün olur. Cahid Talas sözüne davam edərək yazır ki, bu kollektiv əmək müqavilələri fəhlələr ilə sənayeçilər arasındakı münasibətlərdə tam ahəngdarlıq yaratmaq üçün yeganə vasitədir. Belə sistemin qurulması həmkarlar ittifaqlarının azad surətdə yaradılması əsasında mümkün olmuşdur.¹¹⁹

Bəzi türk müəllifləri sinfi mübarizənin mövcud olmasını hətta fikirdə belə qəbul etmirdilər. Onlar tələb edirdilər ki, həmkarlar ittifaqları heç bir vaxt fəhlələri sənayeçilərə qarşı mübarizəyə çağırmamalıdır. İsmet Giritli yazır: «Türkiyədə hətta sinfi mübarizə anlayışı mövcud deyil»,¹²⁰ ona görə də həmkarlar ittifaqları fəhlələrin iqtisadi, ictimai və başqa mənafeələrini qoruyur. Onlar siyasi fəaliyyət göstərmirlər.

Kapitalizmin müdafiəçiləri olan sosioloqlar bu cəmiyyətdə istismarın olmasını ümumiyyətlə inkar edirdilər. N.Ş.Kösemiş yazır: «...Çox hallarda günəməzd fəhlə ilə kapitalist və yaxud sahibkar ilə qul arasındakı münasibət düşmənçilik xarakteri daşımır. Hər şeydən əvvəl bu elə bir münasibətdir ki, istismar haqqında fikirləşmədən qüvvətli zəifi qoruyur».¹²¹

Bir çox müəlliflərə görə ölkənin sənayeləşdirilməsi dövründə ictimai sülhü təmin etmək, Türkiyədə ədalətsizliyi ləğv etmək bütövlükdə rəhbər xadimlərin və hökumətin iradəsindən asılıdır. Bununla bağlı professor Orhan Tuna yazır: sənayeləşmə ilə əlaqədar olaraq inqilabi hökumətlərin ictimai həyatda əsas məqsədi ölkədə ictimai sülhü yaratmaq və müdafiə etmək olmuşdur. Sənayeləşmə sahəsində atılan ilk addımların Türkiyə üçün böyük əhəmiyyəti var. Lakin sənayeləşmə vaxtı başqa ölkələrdə buraxılan səhvləri təkrar etmək olmaz, istismara, siniflərin toqquşmasına, bir sinfin başqaları üzərində iqtisadi və siyasi hökmranlığının qurulmasına yol vermək olmaz. Türkiyədə ictimai ziddiyyətlər hələ təhlükəli bir problemə çevrilməmiş həll edirlər. Bundan sonra da çalışmaq lazımdır ki, ictimai siniflər və qrup-

¹¹⁶ Ş.Süreyya Aydemir. Marksizm, memleketçi sosyalizm ve ihtilal. Bax: Yön», 30 ocak 1963, s.16.

¹¹⁷ C.Talas. İctimai iktisad. Ankara, 1961, s.20.

¹¹⁸ Yenə orada, s.141.

¹¹⁹ Yenə orada, s.143.

¹²⁰ İ.Giritli. Demokrasi yolunda. İstanbul, 1960, s.63.

¹²¹ H.Ş.Kösemiş. Sosyoloji tarihi, s.220.

lar arasındakı münasibətlərdə ciddi səhvlərə yol verilməsin. Çünki bundan sonra yaranan ziddiyyətləri aradan götürmək çox çətin olur.¹²²

Xalq Cümhuriyyət Partiyasının baş katibi Bülend Ecevit siniflər və sinfi mübarizə haqqında marksist təlimin əleyhinə çıxaraq yazırdı: «Marks özü skeptik olmuşdur. Ancaq marksistlər skeptik deyillər. Marksın burjuaziya və proletariyat sinfi haqqında sözləri və cəmiyyət tarixinin sinfi mübarizə tarixi olması haqqında fikri o zaman üçün doğru idi. Marksdan sonra onun davamçıları həmin təlimi təcrübədə həyata keçirdilər və elə buna görə də səhv etdilər. Yüksək sənayeləşmə nəticəsində ictimai qruplar arasında daha çox yaxınlaşma baş verir».¹²³

Bülent Ecevit Marksın sinfi mübarizə təlimi ilə razı idi. Bu təlim isə Marksın yaşadığı dövr üçün doğru idi. O, yalnız öz müəlliminin nəzəriyyəsinin mahiyyətini düzgün başa düşməyən müasir marksistlərə qarşı çıxırdı. Burada yeganə məqsəd mövcud kapitalizm quruluşunu müdafiə etməkdir.

Cəmil Sait Barlas «Sosialistlik yolları və Türkiyə gerçəkliyi» adlı kitabında özünü sosialist adlandırsa da Marksda səhvlər axtarır, onun yanlışlığını göstərirdi. O, göstərir ki, kapitalizm öz təbiətini tamamilə dəyişdiyi üçün inqilab, Marksın dediyi kimi, inkişaf etmiş ölkələrdə yox, Rusiyada qələbə çaldı. Qərbdə isə ictimai islahatlar və yüksək inkişaf nəticəsində fəhlələrin həyat şəraiti yaxşılaşdı.¹²⁴ Barlasın fikrincə sosializm qurmaq üçün heç də sinfi mübarizə lazım deyil, müasir kapitalizm özü inkişaf edib sosializmə keçəcəkdir. Bu prosesə rəhbərlik etmək üçün heç də fəhlə partiyalarının yaradılması lazım deyil, çünki bu partiya bir zümrənin mənafeyini müdafiə edir. Mövcud partiyalardan biri bu qanunauyğun prosesə rəhbərlik edə bilər.¹²⁵ Barlas belə bir nəticəyə gəlir ki, inkişaf etmiş kapitalist ölkələrində artıq kapitalist və fəhlə sinifləri yoxdur. Bu iki sinfin bir-

¹²² Bax: Yeni Türkiyə. İstanbul, 1959, s.297.

¹²³ B.Ecevit. Marksistlər yanlışlardır. Bax: «Kim», 1 şubat 1967, s.8.

¹²⁴ C.S.Barlas. Sosialistlik yolları ve Türkiyə gerçekleri. İstanbul, 1962, s.23.

¹²⁵ Yenə orada, s.112.

ləşməsi nəticəsində kapitalizmdən fərqli yeni bir cəmiyyət yaranmışdır.¹²⁶

Barlas Marks ilə Hegeli müqayisə edərək yazır: «Marksizm tarixi bir determinizmdir və nikbin bir anlayış fəlsəfəsidir. Marks da Hegel kimi kollektivizmi fərdiyyətçilikdən üstün tutur. Hegeldə əsas olan dövlət, marksizmdə əsas olan sinfidir».¹²⁷ Lakin məlumdur ki, Marksın özünün dediyi kimi sinfi mübarizə nəzəriyyəsini bu sahədəki əvvəlki nəzəriyyələrdən fərqləndirən əsas cəhət budur ki, marksizmə görə sinfi mübarizə nəticədə yeni tipli dövlətin – proletar diktaturasının yaranmasına gətirib çıxarır.

Türk müəllifləri «köhnə» kapitalizmi tənqid edir, sosialistlər isə məhz həmin kapitalizmi yıxmaq istəyirdilər. Lakin kapitalizmin liderləri cəmiyyətdə köklü islahatlar keçirməyin zəruriliyini vaxtında başa düşmüşlər, ümumiliyin xeyrinə olan dəyişikliklər etmişlər. Kapitalizmin və sosializmin ən yaxşı tərəfləri birləşərək müasir «rifah dövlətini» yaratmışlar. «Bu günün Qərb sosializmi elə budur. Gerçək sosializm, yəni gerçək toplumçuluk məhz budur».¹²⁸ Türk antikommunisti Əkrəm Alican müasir kapitalizmi «gerçək sosializm» hesab edir. Onun fikrincə, kapitalizm heç bir sinfi sarsıntılara məruz qalmadan inkişaf edib indiki vəziyyətini almışdır. Əkrəm Alican iddia edir ki, inkişaf etmiş kapitalist ölkələrində artıq burjuaziya zəhmətkeş kütlələri istismar etmir, cəmiyyətin bütün üzvləri arasında tam qarşılıqlı anlaşma və əməkdaşlıq mövcuddur.¹²⁹

Marksizmin tənqidçiləri sinfi mübarizə təlimini inkar etmək üçün ən çox «orta siniflər» haqqında yazırdılar. Onların fikrinə görə orta təbəqələrin varlığı cəmiyyətdə sinfi müvazinəti təmin edir. H.Z.Ülkən yazır: «Yeni ictimai siniflər silsiləsində üstün siniflər daim müxtəlif dərəcədə başqa sinifləri himayə etmək və qüvvətləndirmək yolu ilə öz mövqelərini qoruyurlar. Patronlar texniki mütəxəssisləri, mə-

¹²⁶ Yenə orada, s.113.

¹²⁷ Yenə orada, s.74.

¹²⁸ E.Alican. Gerçək sosyalizm ve komünizm. Bax: «Komünizmle mücadelede türk düşünürleri», İstanbul, 1968, s.26.

¹²⁹ Yenə orada, s.33.

murları, fəhlələr kəndliləri və s. qoruyurlar. Bu himayə orta təbəqələrin qüvvətlənməsini təmin edir».¹³⁰

Ülkən etiraf edir ki, «üstün siniflər» öz mövqelərini qorumaq xatirinə başqa sinifləri «himayə» edir. Ülkən və onun Qərb həmkarları kapitalistlərin məcburiyyət qarşısında qalib müəyyən güzəştə getmələrini «üstün sinfin» «aşağı sinfi» himayə etməsi kimi qiymətləndirirdilər.

Türk alimləri sinfi mübarizənin əsl səbəbini açmağa çalışır, bəzən öz fikirlərini mücərrəd şəkildə şərh edirdilər. Ülkən yazır: «Sinfi gərginlik ifrat istehsaldan çox alıcılıq qabiliyyətinin aşağı düşməsindən irəli gəlidiyi üçün üstün siniflər zəif siniflərin alıcılıq qüdrətini artırmaq yolu ilə özlərinə *məcburi müştəri* təmin edirlər». Bu da öz növbəsində orta təbəqələrin sayını artırır. «...Bəzi siniflər arasındakı həmrəylik və əlaqə də yeni ictimai düzənin (müasir kapitalizm quruluşunun – Y.R.) zəruri nəticəsidir».¹³¹

H.Z.Ülkən Qərb sosioloqları ilə həmrəy olaraq göstərdirdi ki, artıq Qərb ölkələri o dərəcədə inkişaf ediblər ki, bütün siniflər, ictimai təbəqələr arasında tam mənafe birliyi yaranıb, «ziddiyyət doğuran problemlər» getdikcə aradan qalxır. «Bu da onu göstərir ki, Qərb ağır bir şəkil dəyişdirməsi keçirir. Mövcud cəmiyyətləri təmələndən dəyişdirməkdən deyil, onları formaca dəyişmək və düzəltməkdən söhbət gedir».¹³²

H.Z.Ülkən göründüyü kimi «şəkil dəyişməsindən» danışır, lakin etiraf etmək istəmirdi ki, əhalinin həyat şəraitini əsaslı surətdə yaxşılaşdırmaq üçün bu kifayət deyil, bunun üçün cəmiyyətdə köklü ictimai-siyasi dəyişikliklər etmək lazımdır. Ülkən həm kapitalistləri, həm də sosialistləri tənqid edirdi. O, müasir Qərb cəmiyyətini kapitalizm adlandırmır, adətən «klassik kapitalizmdən» söhbət edəndə bu termindən istifadə edirdi. Deməli o, «köhnə kapitalizmi» və bütövlükdə sosializmi tənqid edirdi. Ülkən yazır: «İctimai gərginliyi son həddinə gətirmək istəyənlər bu gərginliyin bir ucuna kapitalı, o biri ucuna «əməyi» qoyurlar. Onlara görə

¹³⁰ H.Z.Ülken. Tarihi Maddeciliğe reddiye, s.133.

¹³¹ Yenə orada, s.133.

¹³² Yenə orada, s.216.

bu iki qütb arasındakı ziddiyyət həlledilməz bir savaş halına gəlmişdir. Kapitalistlər bu gərginliyi sərmayə (kapital) lehinə, sosialistlər əmək lehinə həll etmək istəyirlər. Onlar düşünməzlər ki, bu iki həddin arasında daima bir çox dərəcələr mövcud olmuş və olacaqdır; bunların qaldırılmasına imkan yoxdur. Çünki bu dərəcələr yalnız əmək bölgüsünün yaratdığı kiçik burjuaziya siniflərindən ibarət deyil. Bunlar hər şeydən əvvəl insanın özünə aid olan *ləyaqət və qabiliyyət* dərəcələridir. İş bölgüsü və orta siniflər bu ləyaqət dərəcələrinin nəticəsidir».¹³³

Beləliklə, Ülkən sinfi ziddiyyətləri insanların təbii qabiliyyətləri arasındakı fərq ilə əvəz edir. Deməli, birinin zəngin, digərinin yoxsul olmasının ictimai quruluş ilə heç bir əlaqəsi yoxdur. O, yazır: «Kapital ilə əmək arasındakı müvazinətin pozulmasından doğan ictimai və iqtisadi böhranların qarşısını almaq üçün, hər şeydən əvvəl bu iki uc bir-birinə bağlayan insan qabiliyyətlərinin təbii dərəcələrini yaxşı tədqiq etmək lazımdır. İnsanlar nə zəka, nə bədən qabiliyyəti, nə duyğu və iradə yetginliyi, nə yaratma gücləri, nə əxlaqi məziyyətləri baxımından eyni dərəcədə deyil».¹³⁴

H.Z.Ülkənin yuxarıda dediklərini belə ümumiləşdirmək olar: müasir kapitalizm cəmiyyətində sinfi mübarizə yox, fərdlər arasında təbii-bioloji fərqlər var.

Yuxarıda yazılanlardan aydın olur ki, Qərbdə olduğu kimi Türkiyədə də müəlliflərin bir qismi Marksı açıq tənqid etməkdən çəkinir, onun nəzəriyyəsinin indiki dövr üçün artıq köhnəliyini iddia edərək əslində marksizm təliminə qarşı çıxırdılar. Onlar deyirdilər ki, Marks kapitalizmin məhv olacağını əvvəlcədən xəbər verməklə, əslində burjuaziya kömək etmiş və kapitalizm cəmiyyətini xilas etmişdir. Qalip Kardam «Akis» jurnalında yazırdı ki, Marks tamamilə haqlı olaraq xəbərdarlıq edirdi ki, sənaye inqilabı nəticəsində yaranmış mövcud ictimai şərait dəyişdirilməsə əmək ilə kapital arasındakı barışmaz ziddiyyətlər proletar inqilabını doğuracaq və fəhlə sinfi kapitalizm quruluşunu məhv edib öz dövlətini yaradacaqdır. Qərbin qabaqcıl adamları və

¹³³ Yenə orada, s.216.

¹³⁴ Yenə orada, s.216-217.

Marksın həmkarları onun təlimini diqqətlə təhlil edərək belə bir nəticəyə gəldilər ki, Marks doğru deyir, əgər təcili tədbirlər görülməsə kapitalizm məhv olacaq. Alimlər və işgüzar dairələr başa düşürdülər ki, əgər Marksın irəlicədən gördüyü hadisə baş versə onların özü üçün, zəhmətkeşlər üçün və ümumiyyətlə bütün cəmiyyət üçün fəlakət baş verə bilər. Odur ki, onlar fəhlələr üçün daha yüksək həyat səviyyəsi yaratdılar, onların hüquqlarını genişləndirdilər. Bu təsirli tədbirlərin nəticəsində Marksın daha çox gözlədiyi yerlərdə əmək ilə kapital arasında ziddiyyət azaldı.¹³⁵ Qalip Kardam təklif edir ki, Türkiyə qabaqcıl kapitalist ölkələrinin təcrübəsindən istifadə etməli və onların yolu ilə getməlidir.

Beləliklə, «Türk ensiklopediya»sında göstəriləndiyi kimi, burjuaziya ilk inqilabçı sinif olmuş, lakin öz məqsədinə nail olandan sonra – hakimiyyəti ələ keçirəndən sonra kapitalizmin əsas qoruyucusu olmuş və mühafizəkar bir qüvvəyə çevrilmişdir. Odur ki, sosialistlər ilk gündən burjuaziyayı istismarçı hakim sinif hesab etmiş və fəhlələri ona qarşı qoymuşlar. Sonra «Ensiklopediya»nın müəllifləri burjuaziyanın müdafiəsinə qalxaraq göstəridilər ki, artıq burjuaziya əvvəlki sinif deyil. «Burjuaziya bu gün artıq kapitalizmin yeganə təməli olmaqdan çıxdığına baxmayaraq, sosialist və kommunist demaqqogiyası onu proletariyatın düşməni, kapitalist sinif olaraq xarakterizə edir». Müəlliflər təəssüflə bildirdilər ki, burjuaziyanın «ən parlaq çağı olaraq XIX yüzil göstərilə bilər». Onların fikrincə burjuaziyanın bundan sonra «necə bir şəkil alacağı» «nə kimi dəyişmələrdən keçəcəyini» qəti olaraq söyləmək olmaz.¹³⁶ Ancaq burjuaz ideoloqları qəti olaraq söyləyirdilər ki, burjuaziya istismarçı sinif deyil, əmək ilə kapital arasında mübarizə getmir.

Lakin elmi sosializm adlanan marksist nəzəriyyəni mənimsəməmiş türk müəllifləri belə hesab edirdilər ki, «Türkiyədəki mürtəcə dairələr, hakim siniflər öz güclərini müstəmləkəçi imperialistlərdən alırlar. Müstəqil inkişafdən məhrumdurlar». Milli azadlıq hərəkatından sonra (1919-1922) Türkiyə kiçik burjuaziya sinfinin daha qabaqcıl hissə-

sinin rəhbərliyi ilə «qismən iqtisadi və siyasi istiqlalıyyət əldə edə bilmişdir». Mustafa Kamalın şəxsində kiçik burjuaziya özünün ən böyük liderini tapmışdır. Lakin Atatürkün ölümündən sonra kamalist kiçik burjuaziya getdikcə passivləşmiş, xalq kütlələri ilə əlaqəsini itirmiş, varlanmış və xarici kapital ilə sıx əlaqə yaradaraq komprador burjuaziyaya çevrilmişdir. İndi xarici kapital, xüsusən Amerika kapitalı yerli komprador burjuaziyanın əli ilə türk əməkçilərini və ölkənin təbii sərvətlərini istismar edir.¹³⁷

Türkiyənin sol qüvvələri imperializmə qarşı mübarizə apararkən ölkənin müstəqil inkişaf etməsi üçün ən böyük əngəl xarici kapital ilə əməkdaşlıq edən iri burjuaziya və iri torpaq sahiblərini hesab edirdilər. Yurdakul Fincancı «Kim» jurnalında yazırdı ki, imperialist qüvvələr Türkiyə kimi az inkişaf etmiş ölkələrdə sosializmə və demokratiyaya qarşı olan qüvvələri müdafiə edir, onları hakimiyyətə gətirir və özləri üçün satış bazarı əldə edirlər. Beləliklə, bu ölkələr həm iqtisadi, həm də siyasi cəhətdən imperializmdən asılı vəziyyətə düşürlər. «Bu halda, geri qalmış bir ölkəni inkişaf etdirmək üçün ...imperialist güclərin təsirini qırmaq tək çıxış yoludur».¹³⁸

Türkiyənin sol qüvvələri hesab edirdilər ki, milli burjuaziya artıq öz rolunu oynamış və mürtəcə qüvvəyə çevrilmişdir. Artıq xarici kapital Türkiyəyə yerli kapital ilə əməkdaşlıq yolu ilə daxil olur. «Belə bir şəraitdə milli burjuaziyayı imperializmə qarşı mübarizəyə qaldırmaq asan iş deyil. İmperializm və xarici kapitala qarşı aparılan mübarizədə sosialist hərəkatının qarşısını kəsən ilk əngəl milli burjuaziyadır». Odur ki, imperializmə qarşı mübarizədə sosialistlər bir müttəfiq sifətlə milli burjuaziyaya ümid bəsləyə bilməzlər. Bəzi türk müəllifləri göstəridilər ki, imperialist ölkələrlə yeni iqtisadi əlaqələr yaradıldıqdan və xarici kapitalın Türkiyədə mövqeyi zəiflədikdən sonra milli burjuaziya anti-imperialist mübarizədə iştirak etməsə də onun heç olmasa

¹³⁵ Q.Kardam. İki örnək. Bax: «Akis», 1967, s.16.

¹³⁶ Türk ansiklopedisi. C.VIII, Ankara, 1956, s.439.

¹³⁷ S.Özko. Geri bırakılmış Türkiye. İstanbul, 1969, s.69-70.

¹³⁸ Y.Fincancı. Solcular özgürlüğü korumak zorundadır. Bax: «Kim», 31 ağustos - 7 eylül 1966, s.5.

«imperializmin müttəfiqi olmaqdan çıxaraq «tərəfsiz» bir vəziyyət alması ümid edilə bilər».¹³⁹

1967-ci il fevralın 10-da «Yön» jurnalında imperializm və yerli irticaya qarşı çevrilmiş milli-azadlıq mübarizəsinin hərəkətverici qüvvəsi və xarakteri haqqında dərc edilən məqalə həmin illərin sol fikirli adamları üçün çox xarakterikdir.¹⁴⁰ Məqalənin müəllifi Erdoğan Başar yazır: «Müstəmləkə və yarımmüstəmləkə ölkələrdə *qələbə çalan bir milli inqilab olmadıqca imperializmdən azad olmaq mümkün deyil*. Bu milli inqilabda fəhlə sinfi bütün xalqa rəhbərlik edir və burjuaziyanın imperializm ilə uzlaşan qismini təcrid edib yalnız buraxır». Müəllif «milli inqilabı» başqa inqilablarla müqayisə edərək yazır: «Milli inqilab köhnə tiptə bir burjua-demokratik inqilabı olmadığı kimi, proletar sosialist inqilabı da deyil. Milli inqilab imperializmə və onun ölkə daxilində müdafiə edib saxladığı dərəcəyəlik (feodalizm – Y.R.) qalıqlarına qarşı yönəldilən yeni tipli bir burjua-demokratik inqilabdır».

Məqələdə göstərilir ki, bu inqilabın hərəkətverici qüvvələri fəhlələr, kəndlilər və kiçik burjuaziya, rəhbəri isə fəhlə sinfidir. Bu inqilabın məqsədi imperializmin və yerli feodalların ağalığına son qoymaq və əməkçi kütlələrin mənafeyini müdafiə edən demokratik rejim qurmaqdır. «Yaxın hədəflər: milli istiqlaliyyət, torpaq reforması, milli sənayenin və ticarətin inkişafı, xalqın yaşama standartının və haqlarının qorunmasıdır. Milli iqtisadiyyatın qurulmasında xalq hökumətinin nəzarəti altında kapitalist təşəbbüslərinin tələblərinin yerinə yetirilməsi bu hədəflərin xaricində qala bilməz». Qarşıya qoyduğu planları həyata keçirdikdən sonra milli-demokratik inqilab inkişaf edib sosializmə gətirməlidir. Bu keçid heç də yalnız qanlı inqilab yolu ilə gerçəkləşdirilmir. «Demokratik inqilab başa çatdıqdan sonra rəhbər partiya sosializmə keçməyin dinc yollarla baş verməsi üçün əlindən gələni edir. Bu, ölkənin milli mə-

¹³⁹ A. Avçıoğlu. Sosializm və işçilər. Bax: «Yön», 22 temmuz 1966, s.10.

¹⁴⁰ E. Başar. İşçi sinfi, Demokratik devrim və Antiemperyalist mücadele. Bax: «Yön», 10 şubat 1967, s.12.

nafeyinə, fəhlə sinfinin və xalqın mənafeyinə ən uyğun yoldur».

Bir çox türk müəllifləri belə hesab edirdilər ki, Türkiyədə ümumiyyətlə heç bir vaxt qüvvətli milli burjuaziya olmamışdır ki, milli-demokratik inqilaba rəhbərlik etsin. E. Tüfəkçi yazır: «...On səkkizinci, on doqquzuncu yüzillərdə Qərbdə bu belə oldu deyərək, içində yaşadığımız imperia- lizm çağında Türkiyə kimi geri qalmış bir Şərqi ölkəsində tarixin təkrar olunacağını ummaq, burjuaziyanın hegemon- luğunda bir demokratik inqilab gözləmək böyük qəflət olar. Çünki imperializm çağında Şərqi və Cənubun əzilən ölkə- lərində demokratik inqilaba başçılıq edəcək güclü, bilikli, tu- tarlı inqilabçı bir xətti sonuna qədər izləyə biləcək milli bur- juaziya yoxdur və olmayacaqdır. Bu xüsusilə Türkiyə üçün doğrudur. Respublika Türkiyəsində dövlətin rəhbərliyi ilə bir milli burjuaziya yaratmaq cəhdi boşa çıxmışdır».¹⁴¹

Göründüyü kimi E. Tüfəkçi burjuaziyanın müasir de- mokratik hərəkətdə bu və ya digər şəkildə iştirak edə bi- ləcəyini inkar edirdi. Milli burjuaziyanın inqilabi hərəkətdə iştirakı məsələsi ətrafında türk demokratik fikrində həmrəy- lik yoxdur. Bəzi müəlliflər hətta kiçik burjuaziyanın demo- kratik hərəkətdə iştirak edə biləcəyini qətiyyənlə qəbul etmi- dilər. Bir qrup müəlliflər isə məsələni daha geniş planda götürür və belə hesab edirdilər ki, imperializmə və daxili ir- ticaya qarşı ümumxalq cəbhəsində fəhlə sinfi ilə birlikdə kəndlilər, bütün orta təbəqələr, qabaqcıl zabitlər, gənclər, dövlət qulluqçuları, demokratik fikirli ziyalılar, kiçik bur- juaziyanın böyük əksəriyyəti iştirak etməlidir. Müasir atatürkçülər bu cəbhənin fəal iştirakçıları olmalıdırlar.

Rasih Nuri İleri «Atatürk və kommunizm» adlı ki- tabda yazırdı: «1969-cu il atatürkçülərinin artıq fəhlə sinfi- nin başçıları ilə əməkdaşlıq etmək faktlarına rast gəlmək olur. Bu əməkdaşlığın nəzəri əsası Türkiyənin konkret şərai- tinə uyğunlaşdırılmış fəhlə sinfinin ideologiyasından başqa bir şey ola bilməz. Bu nəzəriyyə isə elmi sosializmdir. Türk tarixinin ənənəvi və inqilabçı zərbə gücü olan kiçik burjua mənsəli hərbi ziyalılar və mülki rəhbər kadrlar artıq təcridən

¹⁴¹ E. Tüfəkçi. Demokratik devrim: kimlə birlikdə, kime qarşı? s.10.

baş a düşürlər ki, iri torpaq sahibləri, burjuaziya ilə deyil, fəhlə hərəkatı cərgələrinə qoşulmaq, ondan kənara çıxmaq lazımdır».¹⁴²

R.N. İlerinin belə bir fikri ilə razılaşmaq olar ki, ziyalıların, zabitlərin, dövlət məmurlarının və orta təbəqələrin bəzi nümayəndələri, tələbə-gənclər milli-demokratik hərəkata qoşula bilərdilər. Müasir atatürkçülük isə olduqca mücərrəd bir məvhumdur, bu haqda türk ziyalıları arasında ümumi bir fikir yoxdur. Həm mütərəqqi, həm də mürtəcə qüvvələrin böyük əksəriyyəti özünü atatürkçü adlandırır, kamalizmin prinsiplərini öz mənafeələrinə uyğun şəkildə təfsir edirlər.

2. Sosial inqilab və milli-azadlıq hərəkatı haqqında

Qərb dünyasında olduğu kimi Türkiyədə də marksizmi tənqid etmək çox dəbdədir. Ona görə biz də türk müəlliflərinin marksist təlimə münasibətini araşdırmaq məcburiyyətindəyik.

Marksizmə görə ictimai inqilabın səbəbini maddi istehsalda axtarmaq lazımdır. İctimai inqilab ictimai münasibətlərin bütün sistemində çevriliş deməkdir.

Türk alimlərinin əksəriyyəti marksizmin inqilab haqqında nəzəriyyəsinə qarşı çıxırdılar. Onların bəziləri belə hesab edirdilər ki, yəni siyasi qaydalar yaratmaq üçün seçilmiş azlıq inqilab edir. Onlar deyirdilər ki, inqilabın səbəbləri əsasən mənəvi amillər ola bilər; ictimai amillər də inqilabın gedişinə təsir edə bilər. İctimai amillər adı altında onlar tamamilə müxtəlif hadisələri nəzərdə tuturdular. Professor Hüseyn Nail Kubalı yazır ki, inqilablar ümumiyyətlə öz mənşəyi və mahiyyəti etibarilə daha çox ideoloji və ictimai amillər ilə əlaqədə olurlar, ancaq onların həyata keçirilməsi və inkişaf etməsi siyasi amillər ilə bağlıdır. Çox hallarda inqilabı doğuran ideoloji və ictimai amillər seçilmiş azlığın mənafeyinə uyğun olaraq inqilabın məzmununu müəyyənləşdirir. İnqilab nəticədə seçilmiş adamların əli ilə yeni şəraitə uyğun gələn siyasi qaydalar yaradır.¹⁴³ Beləliklə,

Kubalının fikrincə, cəmiyyətin tərəqqiyə doğru inkişafının ümumi istiqaməti insanlar tərəfindən seçilir, onların iradəsindən asılı olur, nəticə etibarilə yalnız cəmiyyətin maddi əsasını təşkil edən istehsal üsulunun qanunauyğun inkişafı ilə müəyyən edilmir.

Tarixi materializm isə insan cəmiyyətini daim inkişafda olan bütöv bir ictimai orqanizm hesab edir. Bu o deməkdir ki, hər bir tədqiq edilən proses bir çox hadisələrin cəmi ilə şərtlənir. Nəticədə maddi istehsal üsulu həlledici amil hesab edilir.

Marksizmdən fərqli olaraq türk müəlliflərinin çoxu ictimai-iqtisadi və siyasi həyatda baş verən hər bir az-çox əhəmiyyətli hadisəni inqilab hesab edirlər. Professor Səddik Sami Oner yazırdı ki, iqtisadi amillər inqilabda böyük rol oynayır, «ancaq 27 may 1960-cı il inqilabı, bizim fikrimizcə, iqtisadi amildən, yəni maddi səbəblərdən deyil, daha çox ədalət, inqilaba can atmaq kimi səbəblərdən doğmuşdur».¹⁴⁴ İnqilabın səbəbini Oner maddi istehsalda deyil, mənəvi amillərdə axtarır. O, yazır: «Mədəni dünyada böyük inqilablar fikirlərdə yaranır, siyasi mübarizə fikir ətrafında gədir».¹⁴⁵

Tarixi materializm isə sübut etməyə çalışır ki, ideyalar tarixin inkişafını müəyyənləşdirə bilməz. Lakin ideyalar müəyyən maddi bazaya malikdirlər, onlar yeni ictimai quruluş yaratmaq üçün inqilabi qüvvələri səfərbərliyə alır. Marks deyirdi ki, nəzəriyyə kütlələrə yiyələndən sonra maddi qüvvəyə çevrilir.

Türk alimləri XX əsrin 50-70-ci illərində inqilab haqqında çox yazırdılar. Onların demək olar ki, hamısı inqilabı eyni bir ictimai quruluş daxilində baş verən iqtisadi və siyasi dəyişiklik kimi baş a düşürdülər. Onların fikrinə görə bu dəyişikliklər insanların maddi vəziyyətini yaxşılaşdırmağa doğru yönəlməlidir. İnqilab üçün cəmiyyət həyatının istənilən hadisələrində baş verən dəyişikliklər kifayətdir. Onlar

¹⁴² R.N. İleri. Atatürk ve komünizm. İstanbul, 1970, s.147.

¹⁴³ Bax: «Yeni Türkiyə». İstanbul, 1959, s.108-109.

¹⁴⁴ Bax: «Milli birligə doğru», 1961, s.8.

¹⁴⁵ Prof. Reşet Kaynarın aşağıdakı kitabına giriş: Türkiyədə hukuk devleti kurma yolundakı hərəketlər. İstanbul, 1960, s.V.

yazırdılar ki, inqilab nəticəsində hər hansı yeni bir şey yaranmalıdır.

Professor Yavuz Abadan yazırdı: «İnqilab mövcud olanın zor ilə yıxılmasıdır». ¹⁴⁶ Biz incəsənət, əxlaq, din, texnika sahəsində böyük dəyişikliklərin şahidiyik. O, yazır ki, böyük müharibələr, iqtisadi və siyasi böhranlar bu dəyişikliklərə şərait yaradır. İnqilab üçün öz dövrünü keçirmiş qaydaları ləğv etmək yeganə xarakter cəhət deyil. Götürülən qaydaların yerinə yeniləri yaradılmalıdır. İnqilabı üsyandan fərqləndirən cəhət bundan ibarətdir. ¹⁴⁷ Yavuz Abadan inqilab deyəndə əsasən yeni hakimiyyət formasının yaranmasını nəzərdə tuturdu. O, göstərir: «İnqilab nəticəsində yaranan yeni vəziyyət köhnəyə nisbətən bir addım irəli olmalıdır», əks halda «bu inqilab yox, irtica olar». Məsələn, inqilab nəticəsində monarxiya demokratiya ilə, konstitusiyalı monarxiya respublika ilə əvəz edilməlidir. ¹⁴⁸

Bir çox türk alimləri inqilabın səbəbini insanın mənəviyyatında axtarırdılar. İnsan həmişə yaxşıya doğru can atır. Yavuz Abadan yazır ki, «inqilab mövcud cəmiyyət daxilində siyasi məqsədlərinə çatmamış insanların öz mənafelərinə uyğun gələn yeni qaydalar yaratmaq cəhdidir». ¹⁴⁹ Y.Abadanın fikrincə, «milli həyat» ilə siyasi hakimiyyət arasında əlaqə pozulandan sonra ölkədə ictimai müvazinət də pozulur. Müvazinəti bərpa etmək və fərd ilə cəmiyyət arasındakı münasibəti nizamlamaq üçün yeni hüquq sistemi yaratmaq tələbatı yaranır. Bu tələbatın mənbəyi «insan qəlbinin xüsusiyyətindədir»: yeniyə, yaxşıya, irəliyə can atmaq. «Mövcud qaydaları zor ilə yıxmaq, yenisini yaratmaq öz qüvvəsini insan psixologiyasının bu xüsusiyyətindən alır». ¹⁵⁰ O, yazır ki, inqilab nəticəsində dövlət quruluşunda da böyük dəyişikliklər baş verir, yeni hakimiyyət formaları yaradılır. Yeni yaradılan dövlət köhnənin varisidir. Ancaq «yeni doğulan uşağın şəxsiyyəti valideynlərin şəxsiyyəti ilə eyni

¹⁴⁶ Y.Abadan. İnqilap tarixinə giriş. Ankara, 1960, s.5.

¹⁴⁷ Yenə orada, s.5-6.

¹⁴⁸ Yenə orada, s.6.

¹⁴⁹ Yenə orada, s.7.

¹⁵⁰ Yenə orada, s.12.

deyil». Məsələn, Türkiyə Respublikası «Osmanlı imperiyasının qanuni varisidir». ¹⁵¹ Beləliklə, bir hakimiyyət forması başqası ilə əvəz edilir, ictimai quruluşun dəyişməsi tələb olunmur. Bu proses təbii yolla reallaşır.

Türk müəlliflərinin demək olar ki, hamısı inqilab nəticəsində köhnənin yıxılıb yeninin yaranmasını qəbul edirlər. Onlar «yeni» deyəndə məzmun, mahiyyət etibarilə yeni bir keyfiyyət dəyişikliyi nəzərdə tutmurlar. Lakin onların çoxu XVIII-XIX əsrlərdə Qərbi Avropada baş verən inqilablar haqqında danışanda ciddi keyfiyyət dəyişikliklərinin baş verdiyi fikri ilə az-çox razılaşırlar, çünki həmin inqilablar kapitalizmin inkişafına yol açmışdılar. Söhbət müasir dövrdən gedəndə isə onlar mövcud quruluşun tamamilə kökündən dəyişdirilməsini nəzərdə tutmurdular.

Ən böyük partiyalardan biri olan Xalq Cümhuriyyət Partiyasının lideri Bülent Ecevit yuxarıdakı fikirdən bir qədər fərqli olaraq göstərir ki, «hər inqilabçı qrup müəyyən bir quruluşa və ya rejimə qarşı çıxır. Əgər müvəffəqiyyət qazanarsa həmin rejimi və ya quruluşu yıxır, yaxud təməlindən dəyişdirir, yerinə yeni bir rejim və ya quruluş yaradır. Fəqət bundan sonra bu inqilabçı qrup öz qurduğu rejimin və ya quruluşun inkişafını ləngidən qüvvəyə çevrilir». ¹⁵² Bundan sonra yeni inqilabçı qruplar yetişir və rejimin aradan götürülməsinə çalışırlar.

Bülent Ecevit Türkiyədə hətta bazisdə dəyişiklik keçirməyi tələb edirdi. O, göstərirdi ki, Türkiyədə üstqurum təşkilatlarının böyük bir hissəsi Atatürk tərəfindən və qismən də 27 may 1960-cı il hərəkatı tərəfindən dəyişdirilmişdir. Ancaq Türkiyədə daha çox bazis dəyişiklikləri etmək lazımdır. Bunun üçün üstqurumda bəzi yeni dəyişikliklərə ehtiyac var. ¹⁵³

Bazis və üstqurum dedikdə Bülent Ecevit əlbəttə, bu anlayışları Marksdan fərqli izah edir. Bazisdə dəyişiklik etmək bəzi iqtisadi və ictimai islahatlar keçirmək kimi başa düşülür. Burada mövcud istehsal münasibətlərinin ləğvi nə-

¹⁵¹ Yenə orada, s.17.

¹⁵² B.Ecevit. Atatürk və devrimçilik. Ankara, 1969, s.13-14.

¹⁵³ Yenə orada, s.35.

zərdə tutulmur. Doğrudur, o, «istehsal münasibətləri» ifadəsini qəbul edir, lakin ona başqa mahiyyət verir. Bir burjua siyasi xadimi kimi o, əlbəttə, istehsal münasibətlərini dəyişdirmək lazımdır dedikdə, kapitalist münasibətlərinin ləğvini istəmir. O, türk xalqı adından çıxış edərək göstərir ki, türk xalqını istismardan, zülmədən azad etmək, onun maddi vəziyyətini yaxşılaşdırmaq «...ancaq bazisi dəyişdirə biləcək inqilab yolu ilə, istehsal münasibətlərini xalqın xeyrinə dəyişdirə bilən, iqtisadi və siyasi gücü dar bir zümrənin əlindən geniş xalq kütlələrinin əlinə keçirə bilən bir quruluş dəyişikliyi ilə mümkündür».¹⁵⁴ Bülent Ecevitin sonrakı izahı onun mövqeyini müəyyənləşdirir. Onun qeyd etdiyi kimi, türk inqilabçıları inkişaf etmiş Qərbi Avropa ölkələrindəki bir çox ümitsiz utopiyaçılar deyil, gerçək inqilabçılardır. Türkiyədə Vyetnam tipli inqilab da ola bilməz. Çünki Türkiyədə milli-azadlıq hərəkatı 50 il bundan əvvəl qələbə çalmışdır. Türkiyə başqa zəif inkişaf etmiş ölkələrə də bənzəmir. Burada zorakılıq yolu ilə, partizanlıq etməklə inqilab başlamağa ehtiyac yoxdur. Çünki zorakılıq işlədən az inkişaf etmiş ölkələrin inqilabçılarının irəli sürdüyü tələblər Türkiyədə dinc demokratik yolla həyata keçirilə bilər. Bülent Ecevitin fikrinə görə Türkiyədə siyasi demokratik quruluş mövcud olduğundan, Türkiyənin siyasi quruluşu bu iş üçün əlverişlidir. Ölkədə bu demokratiyanı təmin edəcək konstitusiya var. Türk konstitusiyası bazis dəyişikliyi etmək imkanı yadır. Bir sözlə Türkiyədə çox gözəl dövlət quruluşu var. Bəs nəyi dəyişdirmək lazımdır, tələb olunan bazis dəyişikliyi nədir? Məlum olur ki, Bülent Ecevit mövcud dövlətin əli ilə ölkədə keçirilməsini lazım bildiyi bəzi iqtisadi və ictimai islahatları bazisi dəyişən inqilab adlandırır. O, yazır: «Kastronun önündə kilitli qapılar vardı, Çe Gevaranın önündə kilitli qapılar vardı, Ho Şi Minin önündə kilitli qapılar vardı». Bu qapıları açmaq üçün onları qırmaq lazım idi. Türkiyədə isə qapılar açıqdır.¹⁵⁵ Deməli, qırılması bir şey yoxdur.

¹⁵⁴ Yenə orada, s.86.

¹⁵⁵ Yenə orada, s.101-105.

Bülent Ecevit o dövr Türkiyədə sinfi mübarizəni inkar edərək yazırdı: «Türkiyədə, bəzi məhdud ərazilər nəzərə alınmazsa, feodal bina yoxdur. Sınıf divarları da hələ çox dərinliyə enməmiş və çox yüksəlməmişdir. Pozğunluq davam edərsə, şübhəsiz türk cəmiyyətində də sinfi divarları dərinlərə enəcək və yüksələcəkdir. Amma hələlik Türkiyənin sinfi quruluşu dinc yoldan uzaqlaşdıracaq və demokratik rejim içərisində inqilabı qüvvətləndirə biləcək qədər mürəkkəb deyil».¹⁵⁶ Deməli ciddi inqilabi çevriliş lazım deyil, islahatlar vasitəsilə mövcud quruluş daxilində istəniləni əldə etmək olar.

Türkiyənin solçu qüvvələri isə ölkədə köklü ictimai-siyasi və iqtisadi dəyişikliklər keçirilməsini tələb edirdilər. Lakin bunu hansı yolla, hansı mübarizə formaları ilə həyata keçirmək mümkündür? Bu sual ətrafında sol qüvvələr arasında tam birlik yox idi.

Türkiyə İşçi Partiyası liderlərindən Behicə Boran göstərirdi ki, türk inqilabı burjua inqilabı ola bilməz, «türk inqilab hərəkatı heç şübhəsiz sosialist hərəkatı olacaqdır». Türk inqilabçıları eyni vaxtda imperiyalizmə qarşı mübarizə aparırdılar. Hər bir inqilabın məqsədi hakimiyyəti ələ keçirməkdir. Türk inqilab hərəkatı burjuaziyanı deyil, fəhlə sinfini hakimiyyətə gətirəcəkdir. Antiimperialist və sosialist hərəkatları bir-birilə üzvi surətdə bağlıdır. Hakimiyyəti ələ alandan sonra fəhlə sinfi sosializm quruculuğu işinə başlayacaqdır. Lakin bu proses çox uzun vaxt tələb edir.¹⁵⁷

Sol cəbhədə vəziyyətin nə yerdə olduğunu daha aydın təsəvvür etmək üçün daha çox radikal mövqedə duran bir neçə türk müəlliflərinin fikirlərini misal gətirmək məqsədəuyğun olardı.

Adil Aşçıoğlu: «Bu bir həqiqətdir ki, sosialist düşüncə nə qədər güclü olursa-olsun cəmiyyətin kapitalist əsasını dəyişdirmək qüvvəsinə sahib deyil. Ümumiyyətlə iqtisadi münasibətləri düzənləyən və qoruyan üstqurumda dəyişiklik etmədən bazisin bu günkü vəziyyətini dəyişdirməyə imkan yoxdur. Məsələn, yüz ildən çox bir dövrdən bəri həmkarlar

¹⁵⁶ Yenə orada, s.104.

¹⁵⁷ Bax: «Ant», 16 ocak 1968, s.10.

ittifaqlarının apardığı iqtisadi mübarizə fəhlə sinfinin həyat səviyyəsində nisbi bir yüksəlmə yarada bilsə də, kapitalist quruluşunu sosialist bir quruluş ilə əvəz edə bilməmişdir». ¹⁵⁸

Behicə Boran: Sosialist qüvvələr dinc yol ilə hakimiyyətə gələ bilirlər. Demokratik yol ilə parlamentdə çoxluğu ələ alaraq öz hökumətini quran sosialist partiyası ölkədə sosializm quruculuğu işini müvəffəqiyyətlə həyata keçirə bilər.

İlhan Səlcuk: İnqilabçı partiyalar yalnız silahlı mübarizə yolu ilə hakimiyyətə gələ bilirlər. Daxili irtica qüvvələri, kompradorlar və imperializm heç vaxt imkan verməzlər ki, sosialistlər dinc yol ilə hakimiyyəti ələ alsınlar.

Mihri Belli: Türkiyədə hələ milli-demokratik inqilab qələbə çalmamışdır. Ona görə indiki dövrdə vəzifə bu inqilabı həyata keçirməkdir. Bunun üçün ölkənin istiqlalini möhkəmləndirmək, feodal qalıqlarını ləğv etmək, xalqa sosialist biliyi vermək lazımdır. Bu inqilabın əsas qüvvələri aşağıdakılardır: şəhər və kənd proletariati, şəhər və kəndin yarım proletariati, kiçik burjuaziya, inqilabçı ziyalılar. ¹⁵⁹

Bütün türk müəllifləri siyasi mövqelərindən asılı olmayaraq inqilabı hakimiyyət problemi ilə bağlayırdılar. Lakin onlar öz siyasi mənafeələrinə uyğun olaraq inqilaba tərif verirdilər. Məsələn, E.Tüfəkçi yazırdı: «Devrim, yəni sosial inqilab, mahiyyət etibarilə, bir ölkədə hakimiyyətin, torpağın və istehsal vasitələrinin bir sinifdən, ya da bir çox sinifdən, tarixi inkişaf prosesində daha mütərəqqi bir rolunu yerinə yetirən başqa bir sinfin ya da siniflərin əlinə keçməsi deməkdir». ¹⁶⁰

İnqilab nəticəsində yeni dövlət formasının yaranmasını burjuva ideoloqları da inkar etmirlər. Bu işdə sinfi mövqə ön plana keçir. Əsas məsələ burada odur ki, inqilab hansı dövlət formasını – sosialist, yoxsa burjuva hakimiyyət formasını yaradır.

¹⁵⁸ A.Aşçıoğlu. Türkiyədə sosializm və işçi hareketi. Bax: «Yön», 17 haziran 1966, s.12.

¹⁵⁹ Bax: «Ant», 2 ocak 1968, s.10.

¹⁶⁰ E.Tüfəkçi. Doğuda olmak nedir? Bax: «Yön», 21 ocak 1966, s.9.

Müasir türk müəlliflərinin bəziləri dövlətin sinfi mahiyyətini ümumiyyətlə inkar edirdilər. Onların fikrincə dövlət bütün xalqın mənafeini ifadə edir. Bu cəhətdən Tələ Köseoğlunun dövlət haqqındakı fikirləri xarakterikdir. O, yazırdı: «...Dövlətin tərifini bu cümlələrlə ifadə etmək mümkündür. Dövlət müəyyən bir torpaq üzərində yaşayan millət dediyimiz insan topluluğunun öz əsas mənafeələrini və ehtiyaclarını təmin etmək üçün həyata keçirilməsi zəruri olan tədbirləri təşkilatlandırmasıdır. Monarxiya və ya diktatorluq idarələrində də dövləti bir fərdin və ya zümrənin mənafeələrini təmin etmək üçün millətin təşkilatlanması şəklində göstərmək səhvdir. Fərdin və ya bir zümrənin mənafeəti və ya ehtiyaclarını təmin etmək üçün heç bir vaxt, heç bir dövrdə insanlar bir araya gəlib dövlət dediyimiz təşkilatı meydana gətirməmişlər». T.Köseoğlu dövlətin sinfi təbiətini inkar edir və göstərir ki, dövlət bir zümrənin mənafeini deyil, hamının rifahını təmin etməlidir. O, yazır: «Demokratik idarələrdə də vəziyyət eynidir. Rəhbərlik edən orqanlar öz hakimiyyətlərini ümumiyyətin mənafe və ehtiyaclarına uyğun bir şəkildə həyata keçirə bilməsələr kənar edilirlər». ¹⁶¹

Mürtəcə türk ideoloqları arasında Türkiyənin tərəqqisi üçün yeganə yolu diktatorluq rejiminin yaranmasında görənələr də vardı. Onlar deyirdilər ki, iqtisadi cəhətdən geri qalmış bir ölkə demokratiya yolu ilə inkişaf edə bilməz. Belə müəlliflər Türkiyədə parlamentarizm mövcudluğundan narazıdılar. Məsələn, Nurettin Topçu təklif edirdi ki, Türkiyədə diktatorluq qurulsun. Onun fikrinə görə demokratiya «mənavi sərvətləri aşağı təbəqələrin arzusuna qurban verir». N.Topçu başda bir şəxs olmaq üzrə bir qrup adamın hökmranlıq edə biləcəyi «ziyalılar respublikasının» qurulmasını arzu edirdi. O, belə hesab edirdi ki, «yeni qayda», yəni «ziyalılar respublikası» qurmaq üçün kamalist inqilabın əldə etdiyi nailiyyətləri ləğv etmək lazımdır, çünki kamalizm ideyaları «bizim ölkə üçün yabançıdır və milli deyil». ¹⁶² Beləliklə,

¹⁶¹ T.Köseoğlu. Demokrasida davalarımız. İstanbul, 1962, s.494.

¹⁶² Bax: «Forum», 15 mayıs 1961, s.12.

Nurettin Topçu mürtəce, millətçi, diktator rejimin, yəni faşizmin qurulmasını arzulayırdı.

Lakin türk müəlliflərinin əksəriyyəti Türkiyədə parlamentar respublikanın yaşamasını istəyirdilər.

Məsələn, İsmet Giritli «Demokratiya yolunda» kitabında göstərir ki, parlament seçkiləri demokratiyanın əsas xarakter xüsusiyyətlərindən biridir. Onun fikrincə demokratiya qurmaq üçün bu hələ kifayət deyil. Ona görə ki, parlamentdə çoxluğu əldə edən partiya müxalifətçi partiyaların fikr ilə razılaşmadan ölkəni diktatorluq üsulları ilə idarə edə bilər.¹⁶³

İsmet Giritli doğru deyir ki, tənqid diktatorun təbiətinə yaddır. Diktator bütün vasitələrdən istifadə edərək çalışır ki, öz düşmənlərini hər cür siyasi fəaliyyətdən kənar etsin. O, xalqın tələbləri ilə hesablaşmır. Elə buna görə də belə rejim uzun müddət yaşaya bilmir və öz yerini demokratiyaya verir.¹⁶⁴ Beləliklə, bir çox türk müəlliflərinə görə azad parlament seçkiləri demokratiyanın ən əsas əlamətlərindən olsa da, diktatorluq rejiminin yaranmasının qarşısını tamamilə ala bilmir. İsmet Giritli yazır ki, demokratiyanın ən əsas xüsusiyyəti seçki yolu ilə qurulmuş hökumət ilə yanaşı mövcud olan, heç bir təzyiqlə məruz qalmayan, siyasi fəaliyyətdə olan sərbəst müxalifətin olmasıdır. Sonra o, yazır ki, müxalifət siyasi quruluşun zəruri ünsürüdür. Müxalifət hökumətin fəaliyyətində olan nöqsanları üzə çıxardır. Hökumət tənqid edilməyən yerdə əsl demokratiya ola bilməz.¹⁶⁵

Türk alimlərinin əksəriyyəti demokratiyanın ayrılmaz əlaməti kimi çoxpartiyalı sistemi təbliğ edirdilər. Onlar tək partiyanın mövcud olduğu bütün dövlətləri antidemokratik dövlət adlandırırdılar. Professor Turxan Feyzioğlu yazır ki, əsl demokratiya «azad seçki yolu ilə hakimiyyətə gəlmiş» hökumət qarşısında sərbəst müxalifətin olduğu yerdə ola bilər. Müxalifəti siyasi quruluşun əsas və zəruri ünsürü hesab etməyən hakimiyyət demokratik ola bilməz.¹⁶⁶

¹⁶³ İ.Giritli. Demokrasi yolunda, s.15.

¹⁶⁴ Yenə orada, s.75-76.

¹⁶⁵ Yenə orada, s.16.

¹⁶⁶ T.Feyzioğlu. Demokrasiye ve diktatörlüğe dair. İstanbul, 1957, s.1.

Bununla birlikdə, türk müəlliflərinin bir hissəsi xəbərdarlıq edirdi ki, bəzi hallarda müxalifət partiyaları hakim partiyayı tənqid etməklə milli tərəqqinin qarşısını ala bilərlər. H.Z.Ülkən yazırdı: «Demokratiyanın hökm sürdüüyü yerdə görüş fərqi olması zəruridir. Doğrudan da düşüncə azadlığı olan yerdə görüş fərqi olar. Bu görüş fərqləri təşkilatlanıb siyasi partiyalar halını alırlar. Fəqət siyasi partiyaların ifrat dərəcədə qütbləşməsi, siyasi ehtirasın hər şeydən üstün görülməsi milli birliyi təhlükə altına alır».¹⁶⁷

Bir çox türk alimləri çoxpartiyalı sistemə və ümumiyyətlə Türkiyədəki parlamentarizmə qarşı çıxırdılar. Əhməd Həmdi Bəşər belə hesab edirdi ki, çoxpartiyalı parlament rejimi Türkiyədə gələcəkdə mümkün ola bilər. O, yazırdı ki, hal-hazırda müxalifətdə olan şəxs dünənki diktator olsa da indi azadlıq tərəfdarıdır, hakimiyyətdə olan şəxs isə dünənki azadlıq qəhrəmanı olsa da indi azadlıq düşmənidir. Sonra o yazır ki, çoxpartiyalı sistem yaratmaqla, Türkiyədə demokratiya qurmaq olmaz.¹⁶⁸

Əhməd Həmdi Bəşər dövlətin iqtisadi həyata müdaxilə etməsinin qəti əleyhinə idi. Onun fikrinə görə, azadlıq – şəxsiyyətin dövlət üzərində qələbəsidir, Qərbdə şəxsiyyət xüsusi mülkiyyətin hökmranlığına əsaslanaraq azadlığa çıxmışdır. Qərbdə siyasi hakimiyyət xalqın iradəsinə tabedir, çünki dövlətin mülkiyyəti yoxdur, o fəhlələrə iş vermir. Türkiyədə isə vəziyyət tamamilə başqadır, odur ki, xalq dövlətin zülmü altındadır.¹⁶⁹

Türk ideoloqları özlərinin Qərbdəki həmkarları kimi marksizmin proletar diktaturası nəzəriyyəsinə qarşı çıxırdılar. Adnan Güriz yazır ki, fəhlə sinfi öz diktaturasını yarıdaraq bütün sinfləri əzir.¹⁷⁰ Türk ideoloqlarının əksəriyyəti bu fikirdə idilər.

Qərb ideoloqları bu dövrdə sosializmin məhv olacağı və kapitalizmin yenidən bərpa olunacağı haqda az yazırdılar. Onlar daha çox sovet quruluşunu və «Xalq demokratiy-

¹⁶⁷ H.Z.Ülkən. Siyasi partiler ve sosyalizm, s.85.

¹⁶⁸ A.H.Başar. Demokrasi buhranları, s.40-50.

¹⁶⁹ Yenə orada, s.35.

¹⁷⁰ Yenə orada.

ası» ölkələrindəki sistemi tənqid edir və sübut etməyə çalışırdılar ki, bu ölkələrdəki quruluş sosializm deyil. Bununla əlaqədar H.Z.Ülkən yazırdı: Sovet sistemi yeni ölkələr tutmaqla o ölkələri guya inkişaf etdirəcək. Lakin bu rusların təbliğatıdır. Əslində isə bu sistem kommunizm ilə əlaqəsini kəsibdir, sovet sistemi artıq «yorulmuş, öz yuvasına çəkilmiş» köhnə imperializmdən daha çox təhlükəlidir.¹⁷¹

Türk ideoloqlarının bir qismi sosializmə qarşı çıxış etməklə eyni zamanda proletar diktaturasını da rədd edirdilər. Lakin onların arasında elələri də vardı ki, sosializmi qəbul edir, lakin proletar diktaturasının əleyhinə çıxırdılar. Onların fikrincə kommunizm və sosializm tamamilə müxtəlif sistemlərdir.

SSRİ və başqa sosialist ölkələrindəki quruluşa qarşı çıxan müəlliflər öz sosializmlərini irəli sürürdülər. Onların fikrincə bu sosializmdə təmiz, siniflərüstü demokratiya var. Onların bu sosializmi çoxpartiyalı parlament demokratiyası ilə eyniləşdirilir. Bu fikirdə olan türk müəllifləri ilə sağ sosialistlər arasında ümumi cəhətlər çoxdur. Cahid Talas «Forum» jurnalında yazırdı: «Bizim zəmanəmizdə sosializm demokratiyanın zəruri faktoru olmuşdur. Ancaq bu sosializm «demokratik və yaxud liberal sosializmdir». Çoxpartiyalı parlamenti qəbul etməklə bərabər bu sosializm xüsusi mülkiyyəti də inkar etmir. «Bu sosializm kəskin sinfi mübarizəni inkar etmir, bütün cəmiyyət üzərində bir sinfin hökmranlığını qurmur, insanın təbii haqlarını və azadlığını inkar etmir...»¹⁷²

Bir sinfin bütün cəmiyyət üzərində hökmranlığı dedikdə Cahid Talas proletar diktaturasını nəzərdə tutur. H.Z.Ülkən yazır ki, kommunizm imperializmdən heç bir şey ilə fərqlənmir. Kommunizm bürokratik dövlət aparatı yaratmışdır, bütün cəmiyyət «məmurların təzyiqi altındadır».¹⁷³

Türk müəlliflərinin bəziləri isə yazırdılar ki, Marks proletar inqilabını irəli sürməklə hamı üçün azad, xoşbəxt

həyat arzu edirdi. Lakin belə olmadı. Rusiyadakı proletar inqilabı nəticəsində diktatorluq rejimi yarandı. Lakin son vaxtlarda Sovet İttifaqında başa düşüblər ki, düzgün yol tutmayıblar. Odur ki, burada diktatorluqdan əl çəkib daha çox demokratiyaya meyl göstərirlər. Sovet İttifaqındakı bu proses Qərbin burjua demokratiyasının təsiri altında gedir. Həmin müəlliflər yazırlar ki, Türkiyə «geri qalmış Şərqi yolu» ilə deyil «qabaqcıl Qərb yolu» ilə getməlidir.¹⁷⁴

Bir sıra türk alimləri, ictimai xadimləri Türkiyənin kapitalizm yolu ilə yüksək dərəcədə inkişaf edəcəyinə inanmırdılar. Azad olmuş ölkələrin təcrübəsi göstərirdi ki, kapitalizm yolu ilə gedərək çoxəsrlik geriliyi aradan götürmək olmaz. Onların fikrincə milli-azadlıq hərəkatı yalnız daxili faktorlar ilə deyil, beynəlxalq aləmdə sosializmlə imperia- lizm arasında gedən mübarizə ilə sıx əlaqədardır. «Türkiyənin geri qalmasının günahı xalqda deyil, onu istismar edən imperializmdə və yerli hakim siniflərdədir». Ona görə milli- azadlıq hərəkatı həmin qüvvələrə qarşı yönəldilməlidir.¹⁷⁵

Türk alimlərinin bəziləri bu fikirdə idilər ki, türk iri burjuaziyası xarici kapital ilə əlaqəyə girərək nəinki sosializmə, hətta ölkə daxilində keçirilən burjua-demokratik dəyişikliklərin əleyhinə çıxır. Çetin Özək yazırdı: «Gənc türk hərəkatından başlayaraq bütün siyasi inkişafımızın «burjua demokratik qaydalarını» gerçəkləşdirməyə yönəldiyi və xüsusilə 1961-ci il konstitusiyasının bu iddia ilə ortaya çıxarıldığı bir həqiqətdir. Bu həqiqət bizə daha bir başqa həqiqəti də göstərməkdədir: burjua demokratik qaydaları müəyyən iqtisadi inkişafın və bu əsasda ictimai quruluş yaratmış cəmiyyətlərin məhsuludur. Geri qalmış və imperia- lizmdən asılı cəmiyyətlərdə «burjua demokratik qaydaları»nın gerçəkləşməsi imkanı yoxdur. Bu cür ölkələrdə imperia- lizm və ondan asılı siniflər öz hakimiyyətlərini davam etdirmək üçün burjua demokratik hüquqları məhdudlaşdıracaqlar».¹⁷⁶

¹⁷⁴ Q.Kardam. İki örnek. Bax: «Akis», 8 nisan 1967, s.16.

¹⁷⁵ F.Naci. Az gelişmiş ülkeler ve sosyalizm. İstanbul, 1966, s.16.

¹⁷⁶ Çetin Özək in aşağıdakı kitaba yazdığı ön söz: Ç.Yetkin. Siyasi iktidar sanata karşı. Ankara, 1970, s.14.

¹⁷¹ H.Z.Ülken. Siyasi partiler ve sosyalizm, s.112.

¹⁷² Bax: «Forum», 1 eylül 1962, s.11.

¹⁷³ H.Z.Ülken. Siyasi partiler ve sosyalizm, s.111.

Solçu türk müəllifləri belə bir ümumi nəticəyə gəlirdilər ki, daxili iri burjuaziya və onun xarici himayəçilərinə qarşı paralel mübarizə aparmaq lazımdır. Doğan Avcıoğlu yazırdı: «Demokratik inqilab Türkiyənin iqtisadi və siyasi müstəqilliyini tam olaraq gerçəkləşdirmək deməkdir. Bu inqilab imperalizmə və imperalizm ilə ortaq olan yurd içindəki parazit çevrələrə qarşıdır. Demokratik inqilab ölkəmizdə feodalizmin bütün qalıqlarını yox etmək deməkdir. Bu inqilab böyük torpaq sahiblərinə qarşı bir inqilabdır. Demokratik inqilab ölkənin bütün qüvvələrini səfərbər edərək, xalqın xeyrinə planlı bir iqtisadi inkişafı gerçəkləşdirərək Türkiyədə sosializmin qurulmasına əlverişli bir şərait yaratmaq deməkdir».¹⁷⁷

Yuxarıda deyilənlərdən görüldüyü kimi inqilab, ciddi sosial-siyasi və iqtisadi islahatlar, milli-azadlıq hərəkatı, demokratik dövlət formaları və s. haqqında XX əsrin ortalarında Türkiyənin ictimai-siyasi fikrində olduqca müxtəlif fikirlər mövcud olmuşdur. Qərbin liberal demokratiyası, mühafizəkar fikir cərəyanları, sosial-demokrat ideyaları, antikommunizm, yerli dini-klerikal meyilli cəmiyyətlər, K.Atatürk islahatlarına münasibətdə fikir müxtəlifliyi və s. və i.

3. Cəmil Meriç Türkiyənin sosial-siyasi fikrində inqilab (ihtilal) və devrim (islahat) haqqında¹⁷⁸

Cəmil Meriç (1916-1987) XX əsrin 60-70-ci illərində türk ictimai fikir tarixində özünəməxsus yer tutur. Onun vəlidəynləri hələ Birinci Dünya müharibəsi ərəfəsində Balkan savaşı dövründə Yunanıstandan köçmüşdülər. Orta məktəbdə oxuyarkən fransız dilinə böyük maraq göstərən Meriç, Antakya Sultanisini bitirdikdən sonra bir müddət fransız dili müəllimi işləyir. İstanbul Universitetini fransız dili və ədəbiyyatı ixtisası üzrə bitirdikdən sonra yenidən müəllimliyini davam etdirir. Lakin sosioloji və politoloji problemlərlə daha çox maraqlandığından, 1963-1974-cü illərdə İs-

tanbul Universitetində sosiologiyadan dərs verməklə yanaşı eyni zamanda səmərəli elmi araşdırmalar aparır, kitablar yazır, dərgilərdə məqalələr çap etdirir. 1955-ci ildə görmə qabiliyyətini itirdiyinə baxmayaraq yaradıcılığını davam etdirmişdir. O, «Hind ədəbiyyatı» (1964), «Bir dünyanın eşiğində» (1965), «Sen-Simon: ilk sosioloq və ilk sosialist» (1967), «Bu ölkə» (1974), «Umrandan Uyqarlığa» (1974), «Mağaradakılar» (1978), «Qırx ambar» (1980), «Bir faciənin hekayəsi» (1981), «İşıq Şərqdən gəlir» (1984), «Kültürdən irfana» (1985) kimi kitabların müəllifidir. Bu əsərlər hələ C.Meriçin sağlığında artıq çap olunmuşdu. «Sosioloji notları və konfranslar» kitabı isə 1993-cü ildə ölümündən sonra çap ediləndir. O, eyni zamanda tərcüməçilik ilə də məşğul olmuş, bir çox məşhur Qərb müəlliflərinin əsərlərini türk dilinə tərcümə etmişdir.

Göründüyü kimi Cəmil Meriçin maraq dairəsi olduqca genişdir. Burada isə mövzumuza uyğun olaraq onun «Mağaradakılar» kitabında inqilab problemlərinə həsr olunan hissə haqqında danışılacaq və onun bu sahə ilə bağlı fikirləri ardıcıl şərh ediləcəkdir.

C.Meriç kitabda türk sosial-siyasi fikrində inqilab və islahat haqqında deyilənləri tarixi-xronoloji ardıcılıqla icmal şəklində izah edir, bu fikirlərə öz münasibətini bildirərək çox hallarda onları tənqid edir. Bu bölmədə biz öz şərhimizdən daha çox C.Meriçin fikirlərinə yer verməyə və oxucularda ətraflı təəssürat yaratmağa çalışacağıq.

C.Meriç son fikrini lap əvvəldən bəyan edir və sonra onun doğru olduğunu sübut etməyə çalışır. O, belə hesab edir ki, bütün dünyada inqilab haqqında fikir Böyük Fransa inqilabından sonra başlamışdır. Bu inqilab o dövrdə hələ qüdrətli olan Osmanlı İmperiyasında da böyük maraq oyatmışdı. Bu münasibətlə C.Meriç yazır: «Ziyalı iki yüz ildir yenilik axtarır. Bu qara sevdanın «iqtisadi ifadəsi» ihtilal, inqilab və devrimdir. Hər üçü də eyni məvhumun müxtəlif qarşılığıdır. Bu məvhum: revolution».¹⁷⁹ Onun fikrincə

¹⁷⁷ D.Avcıoğlu. Sosialist strateji və prof. S.Aren. Bax: «Yön», 6 ocak 1967, s.16.

¹⁷⁸ Məqalə 2004-cü ildə yazılmış və ilk dəfə olaraq çap edilir.

¹⁷⁹ C.Meriç. Mağaradakılar. İstanbul, 2000, s.111. Yalnız bu kitabdan iqtibas gətirildiyi üçün bundan sonra səhifələr məndə mətərizədə göstəriləcəkdir.

1789-cu ildən sonra Avropada «revolution» sözü yalnız idarə edənlərin həyata keçirdiyi kiçik və əhəmiyyətsiz dəyişikliklər deyil, bütün cəmiyyətin təməlini alt-üst edən ciddi sarsıntılar kimi dəyərləndirilir. C.Meriç bu fikri ciddi dəlillər, məntiqi vasitələrlə əsaslandırma bilir. O, göstərir ki, inqilabın cəmiyyətdə baş verən köklü dəyişiklik olması fikri Avropada da birdən-birə yaranmadı, uzun təkamül yolu keçdi, müxtəlif nöqtəyi-nəzərlər yarandı.

C.Meriç maraqlı sual irəli sürür: «Necə olur ki, təbiət elmlərində «revolution» təkrar olunmanı, yerində saymağı, yeni dairəvi hərəkəti ifadə edən söz olduğu halda, sosial sahədə yerindən qopmağı, irəliləyişi, bir məchula doğru can atmağı bildirir? (s.113). Hətta yeni aristotelçilər də sübut etməyə çalışırdılar ki, siyasi həyatda da baş verən dəyişikliklər dairəvi hərəkət kimi gerçəkləşir. Ölkələr həmişə eyni hakimiyyət formalarını təkrar edirlər. Başqa sözlə, şəhər dövlətlərinin vaxtaşırı üstünlük verdiyi idarəçilik tərzı var, yeni bir hakimiyyət forması icad etmirlər. Monarxiya krallığı doğurur, krallığın pozulması tiraniya yaradır, tiraniya sona çatandan sonra səhnəyə aristokratiya gəlir və oliqarxiyaya qarşı çıxır. Sonra qurulan demokratiya pozulandan sonra oxlokratiya üçün zəmin hazırlanır. C.Meriçin fikrincə, yeni aristotelçilər hökumətlərin yaratdığı bu «revolution»u dövrü hərəkət adlandırırlar. Belə ki, ölkələr eyni yol keçir, daim hərəkətin başlanğıc nöqtəsinə dönürlər.

Burada C.Meriç yeni aristotelçilərin mövqeyini şərh edərkən bəzi dəqiqsizliyə yol verir. Lakin onun fikri aydındır: inqilab dövrü hərəkət deyil. O, yazırdı: «Göründüyü kimi «revolution» sözünü ilk işlədənlər onu dövrü bir hərəkət hesab etmişlər. Onlar üçün təməldən qopmaq, yeniləşmə söhbət mövzusu deyil. Kondorsyönün¹⁸⁰ tənqidləri əsrlərcə hökm sürən bu anlayışa son qoydu. Cəmiyyət, onun fikrincə, yerində saymır, saya da bilməz, sosial həyatın qarşısı alınmaz qanunu irəliləmədir. Heç bir ölkə tərək etdiyi hakimiyyət formasına qayıtmaq istəmir. Amma şüarlarda kök salan bu yeni inam «revolution» sözünün də mənasını dəyiş-

dir. Lakin sözün belə dəyişməsi filosofların beynində gerçəkləşmədən öncə ictimai həyatda özünü göstərmişdi. Fransa inqilabında məlum hakimiyyət formalarından heç birinə üstünlük verilməmişdi. Bu inqilab yeni bir azadlıq anlayışı, yeni bir şüur tərzı gətirdi. Odur ki, 1815-ci ildə Fransa təkrarən krallığa qayıtmaq məcburiyyəti qarşısında qalanda, bu dəyişikliyə «revolution» deyil, «restavration» deyilmişdi» (s.113).

Bu fikir Böyük Fransa inqilabının təsiri altında olan Avropa ziyalıları arasında geniş yayılmışdır. C.Meriç doğru olaraq yazır: «Deməli XIX əsrdə ihtilal deyiləndə ağıla Fransa inqilabı gəlir. Məvhum ümumiləşdirilməmiş, mücərədləşdirilməmişdi, əslində ya sevgi, ya da nifrətlə qarşılınır. Liberallar üçün qələbə, kralçılar üçün fəlakət idi» (s.115).

C.Meriçin dediklərinə aydınlıq gətirmək üçün aşağıdakıları əlavə etməyi lazım bilirik. «Inqilab» anlayışı müasir anlamda «demokratiya» termini ilə eyni vaxtda meydana gəlmişdir. Şimali Amerika və Fransada XVIII əsrin axırlarında aparılan mübarizənin müvəffəqiyyəti tam aydınlığı ilə dünyanın tamamilə yeni bir vəziyyətə keçdiyini göstərənə qədər bu termin o qədər də çox işlədilmirdi. O dövrə qədər «inqilab» («revolution») termini əsasən öz əvvəlki mənasını saxlamışdı: «dairəvi hərəkət» (ingiliscə «revolve» fırlama deməkdir). Amerikan və fransız liderləri həqiqətən inanırdılar ki, onlar təbii vəziyyətə qayıdırlar. Onlar bəyan edirdilər ki, bütün insanlar azad və bərabər doğulurlar, lakin sonralar kral və başqa hökmdarların zülmü altına düşürlər; inqilab xoşbəxt təbii vəziyyəti bərpa etmək vasitəsi olmalıdır.

C.Meriç belə hesab edir ki, inqilab haqqında danışarkən anarxistlərin də fikirlərini bilmək lazımdır. O, yazır: «...Anarxizmə görə ihtilal xalqın qəlbindən fısqırır. Amma kütləni şüurlandırmaq üçün kiçik bir azlığa da ehtiyac var. Kütlə tənbəldir, uşaq aləmindədir. Yetiştirilməsi, döyülməsi lazımdır. Kütləni canlandıran düşüncə həmişə seçilmiş azlığın beynində yaranmışdır. İhtilal öz-özünə deyil, yuxarıdan istiqamətləndirilməlidir. Liderlər ihtilal qasırgası içində görünməyən pilotlara bənzəməlidir» (s.115). C.Meriçin fikrincə anarxistlər inqilaba düzgün tərif verə bilmirlər. Biz də

¹⁸⁰ Kondorsyö Jan Antuan (1743-1794) – fransız filosofu, «Ensiklopediya»nın əməkdaşı, Fransız Akademiyasının katibi.

onun fikri ilə razılaşıaraq əlavə etmək istəyirik ki, anarxizm cəmiyyət haqqında elə təlimdir ki, rəhbər başlanğıc kimi yalnız fərdin iradəsini qəbul edir. Hər hansı avtoriteti və dövlət quruluşunu inkar edir. Anarxizm cərəyanının içəri-sində də fərqli fikirlər olmuşdur. Lakin anarxizm növlərinin hamısı yixıcı və inkaredici xüsusiyyətlərinə görə eyni olmuşlar.

Sosializmdə ihtilal anlayışı. C.Meriç belə hesab edir ki, XIX əsrin Avropa burjua müəllifləri üçün ihtilalın iqtisadiyyat ilə heç bir əlaqəsi yoxdur. 1789-cu il ihtilalı irsən keçən zadəgan imtiyazlarını ləğv etmişdi (əlbəttə, həmin inqilabın əhəmiyyəti bununla məhdudlaşmır). XX əsrin ihtilal anlayışı isə C.Meriçə görə əsasən iqtisadi faktorlar üzərində qurulur. Bu iki mövqe arasındakı fərqi qabarıq şəkildə öne çəkmək sosializm nəzəriyyəsinin məhsuludur. Ona görə də ihtilal anlayışının inkişafını araşdırarkən C.Meriç sosialistlərin bu mövzu ilə əlaqədar dediklərini nəzərə alır və qısa şəkildə bəzi sosialistlərin fikirlərini təhlil etməyə çalışır.

C.Meriç, öz təbirincə, «kommunizmin piri» və «coşğun ihtilalçı» sayılan fransız filosofu Babefin (1760-1797) belə bir fikrini misal göstərir: «1789-cu il patrisilər ilə plebeylər, zənginlər ilə yoxsullar arasında bir savaştır, rəhbərlik edənlər sinfi mübarizə aparmaq məqsədində idilər. Sosial ihtilal ilə tamamlanmayan siyasi ihtilal yaqın ki, olmayıbdır. Fransız ihtilalı sadəcə olaraq daha böyük, daha dərin və ihtilalların sonuncusu olacaq başqa bir ihtilalın mücdəçisidir» (s.116-117). Deməli, Babefə görə, Fransız ihtilalı tamamlanmayıb, yeni əsl ihtilal olmalıdır.

Fransız mütəfəkkiri Sen-Simon (1760-1825) Fransız ihtilalını həm sosioloq, həm də tarixçi kimi tədqiq etmişdir. Qeyd edək ki, C.Meriç bu sosialist haqqında xüsusi araşdırmalar aparmış və onun fikir dünyasına xüsusi kitab həsr etmişdir: «Sen-Simon. İlk sosioloq, ilk sosialist», onu ustad adlandırmışdı. Sen-Simonun belə bir fikri vurğulanır ki, «XIX əsr Avropa cəmiyyətinin taleyində dönüş nöqtəsi, o dövrdə kommunaların yaranması və azad fəaliyyət göstərməsi ola bilər. Xalq artıq feodal təzyiqindən azad olmaq və öz məqsədlərini gerçəkləşdirmək istəyirdi. Üçüncü sinif tarix səhnəsinə çıxmışdı. Çəkişmə əsrlərcə davam edir, lakin mə-

nəvi nüfuz uğrunda səhnə arxasındakı savaş qələbə çalandan sonra yeni bir savaş başlayır...» (s.117).

İnqilab haqqında danışarkən yaqın ki, Marksı yada salmamaq mümkün deyil. C.Meriç də belə edir və Marksın inqilabın səbəbi haqqındakı məşhur sözlərini misal gətirir: «Öz inkişafının məlum mərhələsində maddi məhsuldar qüvvələr mövcud istehsal münasibətləri ilə ziddiyyətə girir... Bu münasibətlər məhsuldar qüvvələrin inkişaf formasından onların buxovuna çevrilir. Bu vaxt sosial inqilab dövrü başlayır».¹⁸¹

C.Meriç Marksın sosial inqilab haqqındakı fikirlərini təhrif etmədən düzgün şərh edir. O, deyir ki, Marksa görə əsas bazisdir və buradakı dəyişikliklər istər-istəməz üstquruma həlledici təsir göstərir. Bütün inqilablar sosial xarakter daşıyır, çünki onlar cəmiyyətdə hökm sürən əsas münasibətləri dəyişmək üçün başlayır. Lakin tarixdəki inqilabların bəziləri natamamdır və insanların sosial münasibətlərini kökündən dəyişdirmir, yəni bir sinfin hakimiyyəti yerinə başqa sinfin hakimiyyəti qurulur, sosial-siyasi təməl dəyişdirilmir. Burjua inqilabları məhz belə olur. Cəmiyyəti kökündən dəyişən isə yalnız proletar inqilabı ola bilər. C.Meriçin bu izahını tamamlamaq üçün Marksın aşağıdakı sözlərinə müraciət etməyi məqsədəuyğun sayırıq: «Hər bir inqilab *köhnə cəmiyyəti* dağdır, elə buna görə də *sosialdır*. Hər bir inqilab *köhnə hakimiyyəti devirir*, elə buna görə də *siyasi* xarakter daşıyır».¹⁸²

XX əsrin əvvəllərində də sosialistlərin inqilab haqqındakı fikirləri əsasən XIX əsr ənənələrinin davam etdirilməsi ilə xarakterizə oluna bilər. Ümumiyyətlə inqilab nəzəriyyəsi tək marksistlər arasında deyil, onlara əks olan siyasi doktrinlərdə də geniş yer alır. Məsələn, II Beynəlmiləldə birləşən partiyalar inqilabdan çox təkamülə meyl göstərirdilər. C.Meriç Bernşteynin məşhur fikrini misal göstərir. Bernşteynə görə sosializmin qələbəsi üçün proletariat diktaturasına ehtiyac yoxdur. Buna baxmayaraq bəziləri Birinci Dünya müharibəsi ərəfəsində zorakılığı tarixin hərəkətverici

¹⁸¹ К.Маркс и Ф.Энгельс. Сочинения, Т.13, с.7.

¹⁸² Yəni orada, С.1, s.448.

qüvvəsi hesab edir və onu mədh edirdilər. G.Sorelin fikirləri o dövrdə bu təmayülün əsas göstəricilərindən biri hesab edilirdi. C.Meriç fikrini əsaslandırmaq üçün başqa müəlliflərə də müraciət edir. «Bu yolla ihtilalların təhlilini verərkən öncə əsas fəaliyyəti, sonra isə fərd və qrupları tədqiq etmək lazımdır» (Artur Bauer). C.Meriç yazır: «Onun Beynəlxalq Sosiologiya İnstitutunun mükafatına layiq görülməsi əsəri burjua ənənələrini davam etdirir, nə iqtisadi siniflərdən, nə də mülkiyyət düzənindən söz açmır» (s.118-119). C.Meriçin bu tənqidi o dövrdəki marksistlərin fikrinə çox yaxındır.

1912-ci ildə çap olunan «Sosialist Ensiklopediyası»nda inqilaba verilən tərif C.Meriçə görə XIX əsr anlayışlarına çox yaxındır: «İhtilal köklü və dibdən zirvəyə qədər bir düzən, bir idarə etmə, bir ruh dəyişikliyi, bəşəri və sosial bir qurtuluş hərəkatıdır. İhtilal ömrünü tamamlamış sosial və siyasi bir düzənin təməldən yox edilməsi, topyekun bir dəyişmədir, yıxır və yenidən qurur. İhtilal mütləq bir fəlsəfəyə, bir dünyagörüşünə dayanmaq məcburiyyətindədir» (12-ci cild) (s.119).

C.Meriç belə bir fikri əsaslandırmağa çalışır ki, istər XIX əsr, istərsə də XX əsrdə inqilaba verilən təriflərin hamısı üçün əsas örnək - 1789-cu il Fransa inqilabıdır. Onun fikrincə «1917-ci il rus inqilabı əslində gerçəkləşmədi. Deyə bilərik ki, 1917-ci ilə qədər Avropada hakim olan ihtilal anlayışı XIX əsrdən gələnlərin bir qədər inkişaf etdirilmiş təkrarından ibarətdir». Müəllifin bu fikrini bütövlükdə doğru hesab etsək də, göstərməyi lazım bilir ki, XIX və XX əsrlərdəki inqilab anlayışları arasında qırılmaz varislik əlaqəsi olsa da, XX əsrdə bu anlayış keyfiyyətcə yeniləşdi. Təkrarı isə yeniləşdirmək olmaz, yalnız onun formasını dəyişdirmək olar, məzmun isə qalmalıdır. Leninin «Dövlət və inqilab» əsərinə müraciət edən C.Meriç demək olar ki, göstərdiyimiz fikir ilə razılaşıb. O, Leninin bu əsərini yaxşı bildiyini nümayiş etdirərək yazır: «...Lenin ihtilalın daha çox siyasi tərəfi üzərində durur. Başqa sözlə, Marks və Engels ihtilala tərif verərkən uzun illər təhlil aparmış və bu sosial hadisənin mücərrəd (abstrakt) bir formulunu verməyə çalışmışdılar. Lenində isə ihtilal hakimiyyət məsələsi kimi görülməkdədir. Yəni Lenin ihtilalın qısa müddəti əhatə edən bir analizini

aparır və üstqurumu önə çəkir» (s.119). Doğrudan da Lenin dəfələrlə təkrar etmişdir ki, bütün inqilabların əsas tələbi hakimiyyət məsələsidir. O, öz məqsədinə çatmaq üçün daha konkret tələblər irəli sürürdü.

Fikrini davam etdirən C.Meriç burjua və sosialist inqilabları arasındakı əsas fərqlərdən bəhs edir və onları marksistlərin daha çox müraciət etdikləri «bazis» və «üstqurum» anlayışlarının yardımı ilə izah etməyə çalışır. «Burjua devrimləriylə sosialist devrimi arasındakı başlıca fərq budur: Burjua devrimində bazisdəki (alt yapıdakı) dəyişikliklər dövlət quruluşunda öz əksini sonradan tapır. Sosialist devrimi üçün öncədən iqtidarın ələ keçirilməsi lazımdır.

Hər iki devrimdə də iqtidar başlanğıcda müəyyən bir ittifaqın əlində olur. Burjuaziyanın dövlət işindəki müttəfiqi aristokratiyadır, lakin bu düşmən birliyi çox çəkmir, burjuaziya güclənəndə aristokratiyanı dövlətdən uzaqlaşdırır. Fəhlə sinfi isə kəndlilərlə ittifaq quraraq hakimiyyətə gəlir. Yəni, bu iki sinif ümumi düşməne qarşı hakimiyyətə birlikdə gəlirlər. Beləliklə, Leninə görə «bu halda devrim iqtisadi sahədə baş verən çəkişmələrin yardımı ilə siyasi sahədə gerçəkləşir. Əvvəlcə siyasi hakimiyyəti ələ keçirmək lazımdır» (s.120).

Göründüyü kimi C.Meriç inqilab, ihtilal və devrim anlayışlarını eyni mənada işlədir. Bu anlayışlar arasındakı fərq və ümumi cəhətlər haqqında bir qədər aşağıda bəhs ediləcək.

C.Meriç tez-tez tanınmış Avropa alimlərinə müraciət edir, onların fikirlərini təhlil edir. Məsələn, sosioloq Aron inqilabın o vaxta qədər məlum olan bütün təriflərini yetərsiz sayır. Sosioloji dildə «inqilab bir hakimiyyətin yerinə qəflədən, zor işlədərək başqa iqtidarın keçməsidir. Nasional-sosialistlərin hakimiyyətə gəlməsi, qanun çərçivəsində olmuşdu, zorakılıq yeni hakimiyyətin əmri ilə olmuşdu. Bəs onda hitlerçilərin hakimiyyətə gəlməsini inqilab adlandırmaq olarmı? C.Meriç qətiyyətlə yox deyir. O, yazır ki, bəzən bu və ya digər dərəcədə baş verən sərt dəyişiklikləri də (məsələn, hakimiyyətdə olan siyasi qüvvələrin dəyişdirilməsi) ihtilal (inqilab) adlandırılır ki, bu da yanlış fikirdir. Çünki, ictimai quruluşa toxunmadan hər hansı bir dəyişiklik, hətta çox dərin olsa da, ihtilal adlandırıla bilməz.

çox dərin olsa da, ihtilal adlandırıla bilməz. Məsələn, dini hərəkətlər. Onun fikrincə buna islahat (reform) demək daha doğru olar. Mədəniyyət sahəsində baş verən yeniliklər də bu qəbildəndir.

C.Meriç daha bir tərfi nümunə göstərir. ABŞ-da çap olunmuş «Sosial elmlər ensiklopediyası»nda (1949) deyilir: «İhtilal həmişə bir çəkişmənin nəticəsidir. Çəkişmə milli gəlirdən aslan payı alan hakim sinif ilə istehsal edən və yoxsulluq içində yaşayan aşağı sinif arasında olur. İhtilal sosial quruluşun ciddi və dərin dəyişikliyə uğramasından ibarət deyil. Siniflər arasında əsaslı bir yer dəyişməsidir. Bu dəyişiklik sayəsində firavan yaşayan azlığın hakimiyyətinə son qoyulur və əzilən sinif siyasi təzyiq göstərərək iqtisadi istismardan azad olur. Burjuaziya ihtilalları (ən mükəmməl örnek 1789-cu il inqilabı olmaqla) burjuaziyanın sosial quruluşu, feodal korporativ düzənin ləğvi və yerinə kapitalist ictimai quruluşunun yaranmasıdır. Sosialist inqilabında proletariat aparıcı sinif mövqeyinə yüksəlir və istehsal vasitələrini sosialləşdirmə yolu ilə kapitalizmi yıxır» (s.122).

C.Meriç yuxarıda göstərilən təriflərin heç birini yetərli hesab etmir, ona görə ki, bu təriflər həqiqəti əks etdirmir. Onun fikrincə bu təriflərin bəziləri çox donuq, hərəkətsiz və məhduddur; bəziləri isə «həyatın özü kimi çılğın və çevikdir». Hər sosial sinfin özünəməxsus ihtilal anlayışı var. Hökmranlıq edən sinif üçün ihtilal fəlakətdir, çünki onun hökmranlılığını təmin edən quruluş ləğv edilir. Mövcud sosial quruluşu ləğv etməyə qalxan sinif üçün ihtilal qurtuluş və azadlıqdır. Elə buradaca C.Meriç sual qoyur: «...İslahat (reform) ilə ihtilalı necə ayıra bilərik? İhtilal keyfiyyət (kualitatif), reform isə kəmiyyət (quantitatif) dəyişməsidir. Birincisi sıçrayış, ikincisi dövr etməkdir. Reform - düzəltmə, təmir, sağlamlaşdırma» (s.123).

İhtilal (inqilab) anlayışı Türkiyədə. Böyük Fransız inqilabı ərəfəsində Osmanlı İmperiyası hələ də qüdrətini saxlaya bilsə də bəzi sahələrdə gerilik özünü qabarıq şəkildə göstərirdi. İnqilab İmperiyanın Avropa hissəsindəki əyalətlərdə öz təsirini daha çox hiss etdirirdi. Həmin dövr haqqında bəhs edən C.Meriç haqlı olaraq yazır: «Nizama pərəstis edən bir ölkə nizamı dağıdan ihtilalı anlaya bilərdimi? Bəli,

Fransa ihtilal qasırgısında çalxalanarkən biz də uçurumun kənarında idik. İctimai quruluş bəzi yerlərdə çatlamış, köhnə qanunlar unudulurdu, amma sütunları hələ dayanırdı, təməl hələ sarsıntılara dözəcək dərəcədə sağlam idi. Səltənəti yıxmaq heç kimin ağına gəlmirdi. Üsyanları dost kimi qəbul etmişdi. Səlnamələrimiz zaman-zaman qanımızla yazılmışdı. Lakin fitnə və fəsad da saman alovu kimi tez parlayıb və tez sönən yanğının başlanğıcı idi. «Revolution» cahanşümul bir hərcmərclikdir. Hüdudları bəlli olmayan bu faciə hüdudları bəlli olmayan bir söz ilə ifadə edilə bilərdi, sevilməyən, xain, musiqisiz bir kəlmə: ihtilal. Bu məşum ifadənin dilimizə nə zaman gəldiyini bilmirik» (s.123).

Türkcənin ilk lüğəti olan «Müntəhabat-i Lügat-i Osmaniye»də (Redhouse, 1853) «ihtilal» sözü yoxdur. «Kamus-i Osmani»də (Salahi, 1879) bu barədə izahat var: «pozğunluq, intizamsızlıq. İhtilal-i umur: işlərin pozulması» (s.123-124). «Büyük Türk Lügəti» (Hüseyn Kazım Kadri, 1928) sözün ərəbcədəki mənalarını təkrarlayır: «İhtilal: ziyən vermək, çürümək, pozuqluq, qarışıqlıq, intizamsızlıq, fəsad, fitnə, üsyan. İhtilal-i şüur: dəlilik. Burada anarxiya da ihtilal ilə eyniləşdirilir. «Yeni Lügət»in (A.Yeğin, 1968) bu izahatlara əlavəsi budur: qiyam, dövlətə qarşı üsyan, şərə qulluq etmək». (s.124).

Osmanlı ziyalıları və 1789-cu il Fransa inqilabı. Əhməd Əfəndi özünün «Ruzname»sində (1792) belə yazır: «Həmə Həzrət-i Haqq Fransa ihtihalını misali mərəz-i frənk, Xain-i Dövlət-i aliyyə olanlara dahi sirayət etdirib və çox zaman bir-birilərini düşürüb Dövləti-i aliyyə xeyirli nəticələr müyəssər eyləyə. Amin!» (s.125). C.Meriç göstərir ki, burada da ihtilalın ilk xatırladığı yenə fransız mənşəli frəng xəstəliyi. Bu bənzətməni sonrakı osmanlı yazarları da təkrar edir.

Reis-ül kuttab Atif Əfəndi ihtilal haqqında Əhməd Əfəndidən altı il sonra (1798) bir layihə hazırlayır. Osmanlı dövlət adamına görə ihtilal bir fəna və fəsad atəsidir, Fransada partlamış, dörd yana pislik qığılcımı səpmişdi. O, yazırdı ki, bu yanğın çoxdandı kürəklənirdi. «Volter və Russo kimi maarifçi və məşhur zındıqların (allahsızların)» və «onlar kimi materialistlərin... Allaha və Peyğəmbərlərə dil

uzatmaq, hər cür müqəddasatı yox etmək, müsavat və cümhuriyyəti elan etmək üçün cizma-qara etdikləri əsərlər çoluq-çocuqlar arasında rəğbət qazanmışdı; dinsizlik və fəsad firəngi illəti kimi yayılmışdı...». Atif Əfəndi bu məşum atəşi körükləyənləri «guruh-i məkruh», «mulhid məlunlar», «fəsad ərbabı» adlandırır. «İnsan Haqları Bəyannaməsi» isə bir «bəyannamə-i tuğyan-meal»dır (s.125).

Cevdət Paşa da ihtilallara şübhə ilə baxırdı və deyirdi ki, «ihtilal çıxarmaq selin önünü açmaq kimidir. Bir kərə açıldımı təbii axar sürəti kəsilməyə qədər dayanmaz, sədd və bəndləri qırar. Yalnız ona qarşı olanları deyil, ona yol açanları da hamı ilə birlikdə qər qə və tələf edər»... «Qər bədir ki, fransızların ihtilal çıxarmaqda məramları istiqlal və hürriyyət, müsavat və sərbəstiyət yaratmaq olsa da, onun yerinə əhl-i irz üzərinə ərazilin (qara, aşağı təbəqənin) həkumət-i mutlakası və suçsuz adamları qətl etmək kimi cinayətlərin icrası kaidə olmuşdur». (s.126).

C.Meriçin fikrincə, Fransa ihtilalının kamil və az-çox tərəfsiz izahını «Tarih-i Cevdet»də tapmaq olar. «Paşa Avropanı əhatə edən bu böyük sarsıntıının ictimai səbəblərini dərin bir intuisiya ilə anlayan və anladan ilk və bəlkə də son tarixçimizdir» (cilt VI, s.126).

«*Revolution*» sözünün yeni bir qarşılığı kimi «ihtilal»dan başqa «inqilab» sözü də meydana gəlir və türk siyasi leksikonunda özünə möhkəm yer tutur. Bu münasibətlə C.Meriç yazır: «Zamanla «revolution» ziyalılarımız üçün sevimli bir məvhum olur. Məchulun, təhlükənin cazibəsi. Həm də ihtilal sözü bəzi yazarları narahat etməyə başlayır, yarı şüurlu bir narahatlıq. İhtilalın yeni bir qarşılığı meydana gəlir: inqilab. İhtilal ilə inqilab yaxın zamanlara qədər Siam əkizləri kimi birlikdə yaşayırlar». (s.126).

Daha sonra C.Meriç «inqilab» sözünün mənasını araşdırmaq məqsədi ilə Türkiyədə müxtəlif illərdə çıxan lüğətlərə müraciət edir. Məsələn, «Büyük Türk Lügat» inqilaba başqa şəkllə və tərzə girmək, dəyişmək kimi tərifi verir. «Kökü bir nəsnəyi (obyekti, əşyanı) geri döndərmək. Taqlib (çevirmək): bir nəsnəyi cəhətindən geri döndərmək».

«Yeni Lügat» göstərilən mənalara bunları da əlavə edir: «Başqa cür olmaq, alt-üst olmaq». Hançeridə «revolu-

tion»a uyğun olan «inqilab» sözü işlədilir. Faktiki olaraq «inqilab» sözünü geniş oxucu kütləsinə tanıdan Əhməd Midhət Əfəndi olmuşdur. Əfəndiyə görə Əbdülhəmid dövrü bir inqilablar dövrü olmuşdur. «Tarix mədəniyyətin tərcümeyi halıdır». Bu inqilab dövrü isə «tarih-i Osmaninin ən mühüm və əzəmətli bir səhifəsidir». O, Əbdülhəmid dövrünə həsr etdiyi əsərini də «Üssi inqilab» adlandırmışdı. «Əbdülhəmid göylərə qaldıran bir kitabın Əbdülhəmid düşmənləri tərəfindən rəğbətlə qarşılınmasını gözləmək olmazdı. «Üssi inqilab» hürriyyətçi ziyalıların hücumuna uğradı; amma inqilab Əbdülhəmid dövrünü sənədləşdirən bir söz olmaqdan çıxaraq, hürriyyətçi ziyalıların bayrağı oldu» (s.127).

Bütün türk müəllifləri – Mizançı Muratdan başlamış Necip Fazıla qədər «revolution» sözünün qarşılığı olaraq bəzən «ihtilal», bəzən də «inqilab» sözlərini hərə öz bildiyi kimi, çox hallarda isə fərqli olaraq işlədirdilər.

C.Meriçin dediyinə görə Murat bəy (1853-1914) İkinci Məşrutə ziyalılarına ihtilal sevgisini aşıl原因an ilk türk yazıçısıdır. Özünün «Tarih-i Umumi» (1889) kitabının 127 səhifəsini o, Fransa İnkilabının yüz illiyinə həsr etmişdi və həmin inqilabı «inqilabi Kəbir» adlandırmışdı. Mülkiyyə məktəbindəki dərsləri haqqında Rıza Təvfiq deyirdi: «Bizə Murat bəy tarix dərsi verir, heç kimdən çəkinmədən Fransız İhtilalını kamal-i bələğətlə anladır». Başqa mülkiyyə tələbəsi Mehmet Ali Ayni isə belə deyirdi: «Bu təqdirələr tələbələr üzərində elə təsirli olurdu ki, fasilələrdə ihtilal səhnələrini, ihtilalçıların rollarını mənimsəyərək, canlı tablolar halına gətirirdi» (s.127).

Murat bəyin təsiri altında olanlardan Ali Kamal «İkdam»ın baş yazarı kimi 1913-cü ildə yazdığı ciddi bir araşdırmanı «Rical-i İhtilal» adı altında çap etdirmiş və oxucuların rəğbətini qazanmışdı. 1940-cı ildə çap olunan «Tənzi-mat» adlı iri həcmli kitabda «Revolution Française» həm «Fransız İhtilalı», həm də «Böyük İnkilab» adlandırılır. Deməli, «revolution», «ihtilal», «inqilab» sözləri eyni mənada işlədilir.

Peyami Safanın «Türk inqilabı»nda Mustafa Kamal paşanın yeniləşmə hərəkatı «islahat» adlandırılır. Səbahəd-

din Selek üçün isə bu «Anadolu ihtilalı»dır. Bu fikrin tərəfdarları daha çox idi. Məsələn, Mədəni Qanun layihəsində «türk ihtilalı»ndan söz açılır. Mustafa Kamal isə «inqilab» sözünü işlədir, lakin o da bu sözü ihtilal mənasında deyirdi. Onun fikrincə inqilab mövcud köhnə təşkilatları zorla dəyişdirmək və millətin tələblərinə uyğun gələn yeniləri ilə əvəz etməkdir. Kamal paşa «qan ilə edilən inqilablar daha möhkəm olur» deyirdi. Deməli, zorakılıq ön plana çəkilirdi.

İkinci Məşrutiyətdən sonra inqilab məvhumu tanınmış türk yazarlarının diqqətini daha çox cəlb edirdi. Əli Rəşad «Türkiyə və Tənzimat»da ihtilal deyil, inqilaba üstünlük verirdi. Cəlal Nurinin 1926-cı ildə yazdığı kitab «Türk inqilabı» adlanır. Ümumiyyətlə Türkiyə Cümhuriyyətinin rəsmi nəşrlərində qəbul edilən söz inqilab sözüdür. Lakin o dövrdə bəzən işlədilən ihtilal sözü də inqilab mənası daşıyırdı. İnqilab aşıqları isə bilərəkdən ihtilal sözünü işlətmir və inqilab sözünə daha təəssübkeşlik ilə bağlı idilər. Amma elə tanınmış yazarlar (az da olsa) vardı ki, o dövrdə baş verən yeniləşmə prosesini inadkarlıqla ihtilal adlandırırdılar. Məsələn, keçmiş ədliyyə naziri Mahmud Əsəd Bozqurd Prezidentin əmrilə yaradılan «Türk İnqilabı Tarixi İnstitutu»ndakı dərslərində bu inqilabı Atatürk ihtilalı adlandırır. Çünki o, inqilab sözünü bu hərəkətə şamil etməyi yanlış hesab edirdi. Bozqurd deyirdi: «İhtilal bir şeyi əsasından dəyişərək yerinə tamamilə yenisinin qurulmasıdır... İnqilab isə bir şeyin əslini mühafizə edərək başqa bir qəlibə girməsi, başqa bir hala keçməsidir». «Türk ihtilalı min ildən çox bir dövrü bütün təsisatları ilə, dünyagörüşü ilə yerə vuraraq yerinə tamamilə yenilərini qoymuşdur. Bu halda biz inqilab deyil, bir ihtilal qarşısındaıyıq». Bu çıxışı C.Meriç o dövr üçün böyük cəsarət hesab edirdi. Çünki bu rəsmi doktrinə qarşı çıxmaq kimi dəyərləndirilir.

O dövrdə inqilabı xeyli fərqli izah edənlər də vardı. Məsələn, Osman Turan Avropadakı sosial sarsıntılara səbəb olan hərəkətləri ihtilal adlandırırdı. Onun fikrincə Qərbdə iki böyük ihtilal olmuşdur: 1789-cu il Fransa ihtilalı və 1917-ci il Rus ihtilalı. Birincidə şəhərli sinif krallara və zadəganlara qarşı, ikincidə - fəhlə sinfi mövcud quruluşun

təmsilçisi burjuaziyaya və onun hakimiyyətinə qarşı mübarizə aparırdı. Belə izahat marksizmə çox yaxındır.

Osman Turanın fikrincə, Türkiyədə yuxarıda göstərilən «iki böyük ihtilal»dan fərqli hadisələr baş verir. O, yazırdı: «Türkiyədə isə Avropa mədəniyyətinə keçid üçün başlanan yeni nizam təşəbbüsləri məhz padişah və dövlət adamlarından gəlmişdir». Bunun üçün «Avropada xalq tərəfindən həyata keçirilən ihtilallar, Türkiyədə isə yalnız hakimiyyət tərəfindən edilən inqilablar var» (s.130).

Deməli, C.Meriçin fikrincə, O.Turan: 1) «inqilab» deyəndə islahatı (reformu) nəzərdə tuturdu. Halbuki, reformun ihtilal ilə heç bir əlaqəsi yoxdur. «2) Hörmətli tarixçinin Şərqə məxsus saydığı və Qərbdəki ihtilallardan təkidlə ayırdığı reformlar (öz təbiri ilə inqilablar) dünya tarixinin əzəldən bəri tədqiq etdiyi bir prosesdir. İnqilabları fərqləndirən cəhət onların hakimiyyət tərəfindən həyata keçirilməsidir. Bəs bunu kim etməlidir? İqtidarda olmayanların islahat keçirməsini dünyanın harasında görmüşsünüz? 3) O.Turanın bizdəki islahat hərəkətlərini qeyd etmək üçün «inqilab» sözünü təklif etməsinə gəlin: a) Türkiyəyə Avropa mədəniyyətini gətirmək üçün görülən yeni nizam təşəbbüsləri tamamilə eyni mahiyyətli daşıyır? Tənzimatla İkinci Məşrutiyət, İkinci Məşrutiyət ilə Atatürk devrimi eyni şeylərdimi? Mustafa Kamalın inqilaba necə tərif verdiyini bir az əvvəl demişik. İhtilalı fərqləndirən cəhət zorakılıq deyilmi? b) Tənzimatdan əvvəl başlayan islahat hərəkətlərinə əskidən olduğu kimi islahat demək, dövlət quruluşunu bütün təşkilatları ilə birlikdə dəyişdirən «Kamalist Devrim»ə ihtilal adını vermək daha yerində olmazmı?» (s.131).

Respublika dövründə də ihtilalla inqilabı bir-birindən ayıranlar olmuşdu. Onlara artıq ilk Millət Məclisində də rast gəlmək olur. Yunis Nadi inqilabı gerçəkləşdirmək üçün «baş qoparmaq»dan çəkinməyəcəyini haykırarkən, Hüseyin Avni Ulaş deyirdi ki, «fikirlərdə inqilab edəcəyik». C.Meriçin dediyinə görə bununla da Mustafa Kamal və tərəfdarları inqilab deyəndə ihtilal nəzərdə tuturdular. Ulaş isə inqilab deyərəkən köklü bir dəyişikliyi deyil, ayrı-ayrı sahələrdə bir sıra nizamlamaları, yəni islahatı nəzərdə tutur.

Bu söz ətrafındakı anlaşılmazlıq təməldən gəlir. İnkilablar üçün əsas məsələ xalqın istəkləri istiqamətində qanunlar qəbul etməkdən çox, «xalqın xeyrinə olanları xalqa rəğmən ona gətirməkdir» (Şevket Süreyya).

Beləliklə, inkilab sözü Hançeridən sonra (1841) «revolution»un qarşılığı kimi işlədilmişdi. «Revolution»un xüsusiyyəti isə, bildiyimiz kimi, zorakılıqdır.

Eyni yollarla «inkilab»a yeni bir xarakter vermək istəyənlərdən biri də Bədiüzzaman Səid Nursudur. Cümhuriyyət dövlətinin yaradılmasının hazırlıq dövründə Ankaraya dəvət edilən Bədiüzzaman «görüləcək bütün işlərin məmləkətin şərtlərinə uyğun olmasını» və «bu böyük inkilabın təməl daşlarının sağlam olmasını» istədi. O, həmin sağlam təməlin yalnız islam olduğunu sübut etməyə çalışır və zorakılığa qarşı çıxırdı. Səfa Mürsəl «Bədiüzzaman və Dövlət Fəlsəfəsi» kitabında yazırdı: «...Ustadın inkilabdan anladığı islami əsasların canlandırılmasıdır. Bu əsaslar tərbiyə və irşadla vicdana yazıla bilər. Lakin inkilab edənlər islamiyyəti diriltmək deyil, «islamiyyətə rəğmən laik və avropasayağ» bir dövlət qurmaq istəyirdilər. İnkilabın ihtilalçı məzmununu dəyişdirmək heç bir gözəl nitqin bacara bilmədiyi bir təşəbbüs idi. Xüsusən də Ədliyyə nazirliyinin gənc hüquqçularına «əlinizdəki inkilab oxunu irticanın (yəni islamın) qəlbinə sancın» dediyi dövrdə» (s.133).

Məlumdur ki, Səid Nursu Atatürkün dünyəvi, laik dövlət qurmasının əleyhinə idi. O, dinin dövlətdən ayrılmasını istəmədi, kamalçıları dinsiz hesab edirdi. C.Meriç başqa tədqiqatçılara münasibətdə öz tənqidi fikirlərini bildirsə də onun haqqında danışarkən, nədənsə tənqid etmir və daha doğrusu, ona hüsn-rəğbət bəslədiyi hiss olunur.

C.Meriç, şair Necib Fazılı ihtilal məvhumunun müdafiəçisi və ihtilal etməyə qalxan «son mücahid» hesab edir. Fazılın fikrincə, ihtilalın qaynağı insandakı müsbət və mənfi qütblərin çəkişməsidir. O, bu qütbləri ruh və nəfs adlandırır. İhtilalın səhnəsi həm fərdin, həm də milyonları birləşdirən cəmiyyətin iç dünyası ola bilər. C.Meriç onun bu fikrini qəbul etmir.

«Devrim» sözü haqqında. C.Meriç yuxarıda deyilənlərdən belə nəticəyə gəlir ki, 1960-cı ilə qədər türk siyasi leksi-

konunda iki söz vardı: ihtilal və inkilab. İndi isə onlara yeni bir söz əlavə edilib: devrim. Solun bayraq etdiyi bu söz sağın istehza mövzudur.

«Milliyyət»in yayınladığı «Ensiklopedik sözlük»də (1971) deyilir: «İhtilal bir dövlətin mövcud siyasi quruluşunu, ideoloji təməllərini, iqtidar rejimini dəyişdirmək üçün hüquq qaydalarına məhəl qoymadan ortaya çıxan zorakı hərəkətdir». Bu tərifə istehza edən C.Meriç deyir: «Allah... Allah! «Siyasi quruluş» ilə «iqtidar rejimi» ayrı-ayrı şeylərdimi?» (s.135).

T.D.K. «Sözlüyü»ndə (1974) deyilir: «İhtilal: bir dövlətin iqtisadi, sosial və siyasi quruluşunda birdən-birə ortaya çıxan düzən dəyişikliyi... İnkilab: devrim, dəyişmə... Devrim: çox qısa bir zaman içində meydana gələn köklü və önəmli dəyişiklik». (s.136).

C.Meriç bu tərifə də yetərsiz hesab edir. Çünki burada çox əhəmiyyətli suallara cavab yoxdur: düzən dəyişikliyi birdən-birə necə ortaya çıxır? Zorakılığa ehtiyac varmı? Səbəb nədir? İnkilab zamanı «köklü və önəmli dəyişiklik» hansı sahələrdə baş verir?

O dövrdə yeganə «Sosioloji sözlüyü»nün (H.Z.Ülken. M.E.B., 1969) bu problemə münasibəti göstərilir: «Devrim (revolution): cəmiyyətin təməlində meydana gələn elə bir dəyişiklikdir ki, yalnız idarə edən zümrənin iqtidarı itirməsi ilə bitmir, ictimai təbəqələr bütünlüklərini itirir və cəmiyyət yeni bir bütövləşmə qazanır». (s.137).

C.Meriç yenə də özünəməxsus inkarçılıq və istehza ilə bu tərifə də səhv hesab edir, hətta müəllifi qorxaqlıqda günahlandırır. «Yenə də eyni hekayə, cəmiyyətin təməlində dəyişiklik necə baş verir? Zorakılıq sözünü yazmağa cəsarət etməyən qərribə və izah olunması çətin qorxaqlıq. Məlum dairələrə yarımaq üçün ihtilalı axtalayan belə qorxaqlıq elmi heysiyyət ilə necə uzlaşır? «Cəmiyyət yeni bir bütövləşmə qazanır?» ifadəsi də ayrı bir tapmaca. Sonrası daha parlaqdır: «Devrim bu səbəbə görə ihtilal (revolte) və qiyamdan (insurrection) çox fərqlidir».

C.Meriç ihtilalı «revolte» ilə eyniləşdirən bu lüğəti lağa qoyur, onu «orijinal əsər» adlandırır.

Biz bu fəslin əvvəlki hissələrində Türkiyənin ən məşhur filosofu və sosioloqu olan H.Z.Ülkənin fikirləri haqqında kifayət qədər danışdığımız üçün burada onun sözlərini bir daha təkrar etməyi məqsədəuyğun saymırıq.

C.Meriç inqilab, ihtilal və devrim anlayışları haqqında belə qeyri-müəyyənliyi «düşüncəni iflic edən» hadisə hesab edir. Belə hal sosial elmlərlə məşğul olan ziyalılar çox narahat edir. Məsələn, A.Taner Kışlalıya görə «ihtilal» və «devrim» sözlərini ayrı-ayrı mənalarda işlətmək lazımdır. «İhtilal iqtidarın sosial təməlinin sürətli dəyişməsinə ifadə edir. Devrim isə sosio-iqtisadi düzənin dəyişməsidir. İhtilal qısa bir müddətdə gerçəkləşə biləcəyi halda, devrim bir proses daxilində reallaşır. Keçmiş Türkiyədəki ihtilal, inqilab və islahat sözlərini xatırlasaq, devrim sözünün günümüzdə bu üç sözün qarşılığı olaraq işlədilməsi çətinliklər yaradır. Devrim əslində inqilab sözünün qarşılığı, islahat isə «reform» deməkdir». (s.137-138).

C.Meriç bu müəllifin yalnız bir fikri ilə razılaşıq: ihtilal və islahatı devrimlə eyniləşdirmək yanlışdır. Onun sonrakı fikirlərinə isə o yenə də tənqidlə yanaşır: «...Kışlalı «devrim əslində inqilab sözünün eynidir» deyir. İnkilabı bu mənada şərh edən ilk müəllif odur. Sosio-iqtisadi düzənin dəyişməsi inqilab deyil. Əlifba inqilabının, şapka inqilabının və s. sosio-iqtisadi düzənlə nə əlaqəsi ola bilər? Hörmətli Kışlalı Qərb dillərində sosio-iqtisadi düzənin dəyişməsi kimi adlandırdığı prosesin bir kəlmə ilə ifadəsini bilirsə, bizə də öyrətsin. İqtidarın «sınıfı» təməli dəyişəndə onun sosio-iqtisadi düzəni qala bilərmi?» (s.138).

«Devrim» haqqında C.Meriçin kitabında başqa müəlliflərin də fikirləri misal gətirilir. Məsələn, Toker Dərəli belə deyir: «Dilimizdə «devrimçi» sözü ümumiyyətlə aydınlaşmayıb. Mövcud düzəndə mütədil sayıla bilən bəzi reformların aparılmasını müdafiə etmək «devrimçilik» olaraq müəyyənləşdirildiyi kimi, bu sözə çox vaxt radikal və ihtilalçı bir hal da verilir. Biz bu sözü çox yumşaqdan tutmuş ən radikal tiplərinə qədər mövcud quruluşu tənqid edən və müəyyən bir ölçüdə dəyişdirmə məqsədini güdən fikir cərəyanlarının müdafiəsi anlamında işlədəcəyik. Başqa sözlə, bu araşdırmada «devrimçi» sözü ilə sadəcə ihtilalçılıq və ya ra-

dikalıq baxımından dəyişən tərəfləri nəzərdə tuturuq». (s.138).

C.Meriç yenə də bu fikirlə bağlı öz narazılığını bildirərək göstərir ki, «bu tərifi çox təsbitdir (təsdiqdir). Mövcud quruluşda bəzi islahatlar aparmağı nə sollar, nə də sağlar inkar edir, bu onların ortaq mövqeləridir. Heç bir mühafizəkar mövcud quruluşu dəyişdirmədən, olduğu kimi saxlamaq iddiasında deyil. Ona görə də solları və sağları eyni ad altında birləşdirməyə ehtiyac yoxdur. Belə olduğu halda «sürüşkən və dəyişkən bir sözə» belə geniş mənə vermək, onu genişləndirmək doğru deyil». (s.138-139).

Sol və devrim. C.Meriç təsdiq edir ki, devrimi sol siyasi qüvvələr özlərinə bayraq etdilər. Devrim, xüsusən Xalq Partiyası (B.Ecevit) və marksistlərin birlikdə yaratdıqları əsərdir. Çağdaş marksistlərə görə devrimin əsas məqsədi hakimiyyət məsələsidir (Lenin). Devrim, mövcud istehsal münasibətlərinin və mülkiyyət formasının ləğv edilib yeniləri ilə əvəz edilməsidir. Yeganə inqilabçı – fəhlə sinfi öz müttəfiqlərinin dəstəyi ilə hakimiyyətə gəlir.

C.Meriç göstərir ki, demokratik sol qüvvələr arasında fikir birliyi yoxdur. Məsələn, Ecevitə görə Atatürk devrimçiliyi iki baxımdan şərh edilməlidir: a) konkret baxımdan (başqa sözlə, öz sağlığında Atatürkün gerçəkləşdirdiyi devrimlər baxımından). Bunların önündə qurtuluş devrimi gəlir. Bu devrim Türkiyəni sosial və iqtisadi müstəqilliyə qovuşdurmuşdu. Sonra digər devrimlər gəlir: dövlət strukturundakı devrimlər, qanunvericilik sahəsindəki devrimlər, laiklik devrimi, yazı devrimi, qadın haqları sahəsindəki devrimlər, geyimlə əlaqədar devrimlər və b.; b) abstrakt baxımdan. Atatürk «sürəkli devrimlər» istəyən öndər idi. Onun «məcburi hesab etdiyi sürəkli devrimləri» də nəzərə almaq lazımdır. Ecevitin dediyinə görə «Atatürk devrimçiliyinə əsl dirəniş» Atatürkün konkret devrimlər ilə başladığı nöqtədən bir addım irəliyə getməsinə istəməyənlərdən gəlir». «Konkret devrimçiliyi yaşamaq üçün də sürəkli devrimçilik» lazımdır. Məsələn, ölkənin Şərqi qismində geyim devrimi gerçəkləşmədi. Bunun üçün sosio-iqtisadi təməlin dəyişməsi, yəni bir torpaq islahatının keçirilməsi şərtidir. (s.139-140).

C.Meriç özünün təfəkkür tərzinə və polemika üsullarına uyğun olaraq bu fikirlə də razılaşmır. O, özünün fikirlərini aşağıdakı qaydada qruplaşdırır. (Bax: s.140-142).

1. Bu günə qədər heç bir yazar devrimçiliyi konkret və abstrakt deyərək ikiye ayırmamışdır.

2. «Qurtuluş devrimi isə hörmətli Ecevitin dünya ihtilal ədəbiyyatına ən parlaq hədiyyəsidir». Türkiyəni «sosial və iqtisadi müstəqilliyə» qovuşduran qurtuluş devrimi deyil, qurtuluş müharibəsidir, xarici düşmənlərə qarşı savaşıdır.

3. Atatürk devrimi dünyadakı bütün devrimlər kimi təkdir, özünəməxsusdur. Siyasi quruluşu dəyişdirən, xilafət və sultanatı ləğv edən, laik cümhuriyyət quran devrim. Əlbəttə, heç bir devrim bir gündə başa çatmır, əsas məqsəd həyata keçiriləndən sonra gerçəkləşdirilən bütün yeniliklər devrim deyil, onun davamıdır. Başqa sözlə, devrim reformlarla möhkəmlənir, güclənir. Geyim və s. kimi təfərrüatlara aid islahatları devrim adlandırmaq yanlışdır.

4. Abstrakt devrim isə utopiyadır. Atatürk və tərəfdarları müəyyən bir devrimi gerçəkləşdirdilər. Bu devrim 1923-1928-ci illərdə sona yetdi. Əlbəttə devrimi müəyyən zaman çərçivəsində saxlamaq doğru deyil. Lakin sonradan da yeniləşmə davam edir, çünki heç bir cəmiyyət yeniləşmələrə qapalı qalmır. Lakin bu yeniləşmələr təməldə deyil, ayrı-ayrı tək sahələrdə olur, zorakılıqla deyil, qanunlarla həyata keçirilir, yəni devrim deyil, tənzimləmə söhbət mövzusu olur. Bir sözlə, eyni vaxt kəsiyində devrimlər deyil, tək halda devrim var. Devrimi edənlər öz devriminə qarşımı devrimçi olacaqlar?

5. Heç bir devrimçi sürəkli devrim istəməz. Devrim, təməldən doğan bir düzən dəyişikliyi olduğuna görə, uğurla nəticələnən hər bir devrimin təşkilatçıları yeni devrimə girişməyi deyil, gerçəkləşdirdikləri devrimin kök salmasını, yaşamasını, inkişafını istəyirlər. Bircə Atatürkün məcburiyyət qarşısında qaıaraq etdikləri «sürəkli devrimçiliyi» deyil, qərbləşmənin, laikləşmənin zəruriliyini qəbul etmək, yəni qurduğu düzəni inkişaf etdirməkdir. Bu da devrimlə deyil, bir sıra düzənləmə ilə (yəni reformlarla) həyata keçirilir.

6. «Yaşayan bir cəmiyyəti polad kəmərlə qurşamaq çılğınlıqdır». Atatürkün başladığı yeniləşmə hərəkatı, yəni devrimləri onun ölümündən sonra yerində dayanmamış, cəmiyyətdə keyli yeniliklər baş vermiş, «konkret devrimlər» geniş ölçüdə zənginləşmişdi. Lakin bütün bunlar devrimlərlə deyil, reformlarla həyata keçirilirdi.

7. «Geyim devrimi deyil, geyim reformu olubdur. Bu reform da başqa reformlar kimi qanunla həyata keçirilirdi».

C.Meriç bütün dediklərini belə yekunlaşdırır: «Xülasə edək: lüğət tərtibçilərinin, sosioloqların, siyasətçilərin cavabları boş şeylərdir. İhtilal, inqilab və devrim sözlərinin hamısı eyni məvhumun, yəni «revolution»un tərcüməsidir. Qərb dillərində sosial dəyişiklikləri ifadə edən iki söz, yalnız iki söz var: «revolution» və reform. İhtilal məvhumu isə ihtilalçılığın deyil, ihtilal-i şüurun əlamətləridir» (s.142-143).

IV. Azərbaycan və türk mütəfəkkiri və ictimai xadimi Əhməd bəy Ağaoğlunun fikir təkamülü

Əhməd bəy Ağaoğlu 1868-ci ildə Şuşada anadan olmuşdur. Orta təhsilini orada və Tiflisdə aldıqdan sonra Fransanın Paris şəhərində hüquq məktəbini və Sarbonna universitetini bitirmişdir. O, 1894-cü ildə Bakıya gəlmiş, bir çox qəzet və jurnallarda öz yazıları ilə çıxış etmişdir. 1910-cu ildə Əhməd bəy İstanbula köçmüş, «İttihad və Tərəqqi» Partiyasının mərkəzi komitəsinin üzvü, «Türk ocaqları» cəmiyyətinin və «Türk yurdu» jurnalının yaradıcılarından biri olmuşdur. O, jurnalist, maarif müfəttişi, İmperatorluq və Cümhuriyyət parlamentlərində millət vəkili, İstanbul Universiteti ədəbiyyat fakültəsinin dekanı və burada yeni yaradılan bir sıra kafedraların müdiri vəzifəsində çalışmışdır. 1918-ci ildə Azərbaycana gələn Osmanlı Qafqaz Ordusunun müşaviri kimi Bakının bolşevik və daşnaqlardan azad edilməsinin bilavasitə iştirakçısı olmuş, 1919-cu ildə türk ordusu ilə birlikdə yenidən Türkiyəyə qayıtmışdır. Həmin ildə başqa ittihadçılar ilə bir yerdə Malta adasına sürgün edil-

mişdir. 1921-ci ilin baharında Ağaoğlu İstanbula qayıdır, Mətbuat və İnformasiya Baş İdarəsinin müdiri və yeni konstitusiyaya hazırlayan qrupun üzvü seçilir, «Hakimiyyəti Milliyyə» qəzetinə rəhbərlik etməyə başlayır. Bu müddət ərzində o, eyni zamanda yeni yaradılan Ankara Universitetində konstitusiyaya hüququ fənnindən dərs deməklə də məşğul olur. 1930-cu ildən başlayaraq Ağaoğlu müxalifətə keçir, yeni partiya yaradır, parlamentdə təmsil olunur. Lakin tezliklə onun partiyası bağlanır, bütün vəzifələrdən xaric edilir və yenidən İstanbula qayıdaraq hüquq fakültəsində özünün müəllimlik fəaliyyətini davam etdirir. Lakin 1933-cü ildə universitet islahatları ilə əlaqədar olaraq öz yerini Almaniyadan dəvət olunan professorla verməli olur. Əhməd bəy qısa bir müddət ərzində «Axın» qəzetini buraxır, lakin qəzet tezliklə hökumət orqanları tərəfindən bağlanır. Buna baxmayaraq o, jurnalistlik fəaliyyətini yenə də davam etdirir. Əhməd bəy Ağaoğlu 17 may 1939-cu ildə İstanbulda vəfat etmişdir.

Ağaoğlunun həyat və yaradıcılığını üç dövrə bölmək olar: 1) Fransa və Azərbaycan dövrü; 2) Osmanlı İmperatoriyyəsi dövrü; 3) Türkiyə Cümhuriyyəti dövrü.

1. Fransa və Azərbaycan dövrü. Fransada oxuduğu illərdə Ağaoğlu hələ türkçülük məfkurəsindən çox uzaq idi. «Bu illərdə yazdığı məqalələrdə Ağaoğlu Şərq toplumlarında fərdin inkişaf etmədiyini öndə gələn bir çöküş səbəbi olaraq göstərmişdir. İran və Türkiyədə despotik rejimlərin hökm sürdüyünü, fərdin gücsüz buraxıldığı fikrində idi».¹⁸³ Hələ tələbəlik illərində o, məqalələr yazır, elmi konfranslarda çıxış edirdi. Məsələn, Əhməd bəy 1892-ci ildə Londonda toplanan IX Beynəlxalq Şərqşünaslıq Konqresində «Şiəlik dinində məzdəkçi inanclar» mövzusunda məruzə etmişdir. Bu dövrdə Ağaoğlu İran fars mədəniyyətinin üstünlüyünü göstərirdi.

Əhməd bəy Bakıda yaşadığı illərdə əsasən jurnalistlik, daha geniş mənada maarifçilik fəaliyyəti ilə məşğul olmuşdur. Ağaoğlu insanlar arasındakı münasibəti, hətta beynəlxalq

xalq münasibəti də dini münasibətlər əsasında izah edirdi. «Haraya vurnuxsan da, dini emansipasiya haqqında nə qəddər qışqır-bağır salsan da indiki zamanda da beynəlxalq həmrəkarlığın və insan münasibətlərinin əsas mayası dindir. Türkiyə xristian ölkəsi olsaydı heç bir hərəkət məsələsi olmazdı və Avropa da uzun zaman bu məsələ üzərində öz başını ağrıtmazdı».¹⁸⁴

Əhməd bəyin fikrincə Qərb sivilizasiyasını qəbul etmək Türkiyədə nə millətçiliyə, nə də dinə ziyan vurmadı. Bəzi Avropa müəllifləri deyirlər ki, müsəlman dünyasının geri qalmasına səbəb İslamdır. Bir çox Şərq alimləri isə hesab edirlər ki, Qərbin irəli getməsinə səbəb onun texnikasıdır. Ağaoğlu hər iki fikri yanlış sayır və göstərirdi ki, Avropa texnikasının üstünlüyü azadlığa əsaslanan Qərb sivilizasiyasının nəticəsidir. Avropada dövlət, şəxsiyyət və s. haqqında təsəvvürləri kökündən dəyişən fikir azadlığı İntibah dövründən başlayır, elə bu vaxtdan da Qərb sivilizasiyası çiçəklənmə dövrünə qədəm qoyur. Şərqdə isə ətalət, tənbellik hökm sürürdü, bu isə fikir azadlığını buxovlayırdı. Əhməd bəy təəssüf hissi ilə xatırlayırdı ki, Bakıda yeni məktəb açılırdı orada türk dilini tədris edərkən, molla buna etiraz edir və deyir ki, əsl mükəmməl dil ərəb dilidir. O, göstərirdi ki, türklər Qərb sivilizasiyasını qəbul etməyə razıdır və bu proses artıq başlamışdır. Türklər azad millətdir, başqa müsəlman xalqlarının hamısı hələ azad ola bilməyiblər. O, belə nəticəyə gəlir ki, əgər türklər də köhnə fikir tərzinə əməl etsəydilər, onda «din də, şəriət də, və bizim hamımız məhv olardıq».¹⁸⁵

Ağaoğlu panislamizm və millətçiliyə xidməti barədə fəxrli yazırdı: «Kamali əhəmiyyət və ictimaiyyət ilə deyə bilərik: Rusiya müsəlmanları arasında milliyət və ittihadı islam (islam birliyi – Y.R.) məsələlərini qaldıranlardan biri də biz özümüzük».¹⁸⁶ O, belə bir fikir irəli sürürdü ki, müsəlman aləmində elm və mədəniyyətin inkişafına əsas səbəb islam olmuşdur, islam həmişə tərəqqiyə kömək etmiş, onu sürət-

¹⁸³ Ufuk Özcan. Ahmet Ağaoğlu ve rol deyişikliyi. İstanbul, «Akademi», 2003, s.28-29.

¹⁸⁴ Bax: «Kaspi» qəzeti, 25 sentyabr 1903-cü il.

¹⁸⁵ Bax: В.А.Гордлевский. Изб. Соч. Т.3. М., 1962, с.493-494.

¹⁸⁶ Bax: «Tərəqqi» qəzeti, № 22, 1909.

ləndirmişdir. Əhməd bəy öz müəllimi, məşhur fransız şərqşünası və din tarixçisi E.Renanın (1823-1892) islam haqqında etdiyi tənqidi çıxışlarına qarşı yazırdı ki, islam «tarixi tərəqqinin böyük amilidir».

Ağaoğlu Şərq xalqları üçün inqilab yolunu deyil, islahat yolunu, cəmiyyətdəki ziddiyyətləri sinfi mübarizə və inqilab vasitəsilə deyil, «milli sülh», islam birliyi yolu ilə həll etməyi məsləhət görürdü. Əhməd bəy onu sosialist adlandırana etiraz edərək 1909-cu ildə yazırdı: «...Bizi sosialist kimi qələmə vermək... səhvdir! ...Bizi hələ bu tərifi xəvalidən, rəvayətdən, xəyal aləmindən olan iddia edirsiniz. Bunu yüz il deyil, yüzlərcə illər müddətinə islahatına inanmayırız».¹⁸⁷ O, daha çox marksizmə və onun Azərbaycanda yayılmasına qarşı çıxırdı.

Ağaoğlu yazırdı: «Avropanın təzyiqi ilə sarsılmış və heyrətə gəlmiş müsəlman dünyası öz fəlakətinin səbəblərini axtarmağa başladı və bu özünü təhlil də müsəlmanlar arasında üç meyli meydana çıxardı: 1) ifrat mütərəqqiçilər; 2) ifrat köhnəpərəstlər; 3) yeni panislamistlər».

Əhməd bəy göstərirdi ki, ifrat mütərəqqiçilərin fikrincə, «bütün həyat təzi Avropadan götürülməli və ona uyğun dəyişdirilməlidir». O, hesab edirdi ki, Avropada təhsil almış bu ziyalıların – «yeni müsəlmanların» səhvi onların ilkin olaraq «siyasətdən başlamaları oldu». Lakin Ağaoğluna görə müsəlman aləmi avropasayağı demokratiya üçün yetişməmişdir. Onun fikrincə siyasi partiyalarda birləşib, mütləqiyyət üsul-idarəsinə qarşı mübarizə aparmaq, «hələ yetişməmiş» xalq üçün demokratik konstitusiyaları vermək «sadələvhəsinə sehirli formulun qüvvəsinə inanmaq» demək olardı. «Xalq islam həyat təzi» baxımından siyasi cənaşmalara hazırlanmalıdır.¹⁸⁸

Ağaoğlu yazırdı ki, ifrat köhnəpərəstlərə görə «köhnəlikdən sərfinəzər etmək, qədimi vəsiyyətlərin zəifləməsi, əlaqəsizlik, dinin göstərişinə şübhə ilə yanaşmaq müsəlmanların bütün fəlakətinin yeganə səbəbidir». Avropa və onun

mədəniyyətinin təsirinə ikrah hissi ilə yanaşmaq bu meylin səciyyəvi cəhətidir.

Yeni panislamizm haqqında danışan Ağaoğlu üçüncü meyl kimi onu xüsusi təqdir edirdi. O, yazırdı: «İslam nəcətinin yeganə yolu Avropaya üstünlük verən bütün həyat ünsürlərini, onun universitet və məktəblərini, siyasi və inzibati həyatını ağıla uyğun və ehtiyatlı surətdə müsəlman zəmininə keçmək, əkməkdir... Ağıllı ünsürlər hər iki ifrat cərəyanı birləşdirəcək və hər iki tərəfi razı sala biləcək elə bir yol – ideya yaratmaq istəyirlər ki, ifrat mütərəqqiçilərin xəyal etdiyi kimi nə mücərrəd – zəminəsiz olsun, nə də ki, köhnəpərəstlik kimi zəmanənin ruhuna və dövrün tələbinə yad olsun... Bu panislamizmdir».¹⁸⁹ Ağaoğlunun fikrincə müsəlmanlar arasında həlledici təsir göstərə biləcək meyl məhz panislamizmdir.

Əhməd bəy yazırdı ki, o dövrdə Azərbaycanda ifrat mütərəqqiçilərin tərəfdarları müsəlmanların 1 faizini, ifrat köhnəpərəstlərin tərəfdarları 80 faizə yaxınını, yeni panislamistlərin tərəfdarları isə 20 faizə yaxınını təşkil edirdi.

Əhməd bəy tez-tez din xadimlərinə müraciət edirdi. Qatı dindar təəssübkeşliyini tənqid edən Ağaoğlu sünni-şie davaları aparmaqla milli varlığa qovuşmağın imkansızlığını anlatmağa çalışır, elə buna görə də onların nifrət və qəzəbinə düşər olurdu.

1905-ci ilin sonlarında Ağaoğlunun başçılığı ilə Azərbaycan-erməni qırğınına qarşı çıxan «Difai» (müdafiə təşkilatı) yaradılmışdı. Bu barədə o, yazırdı: «Qafqazda yaşayan xalqları hər zaman bir-biri ilə vuruşdurmaq, sönməyən ocağa başlarını qatıb, azadlıq mübarizəsindən çəkəndirməyin, yüksələn milli azadlıq hərəkatını boğmağın tək çarəsini dəfələrlə təcrübədən keçirdikləri üçün erməni-Azərbaycan qırğınında görürdülər.

İllərlə xəstə beyinlərə türk düşmənçiliyi yeritmiş ermənilər tarix boyu Rusiyanın çaldığı havaya oynamış, hər fürsətdə günahsız azərbaycanlı qanını axıtmağı qəhrəmanlıq hesab etmişlər. Xalqımızın əleyhinə aparılan bu iş 3-5 erməninin ağılsız hərəkatı deyil, ətrafına silahlı dəstələr, Qərb

¹⁸⁷ Bax: «Tərəqqi» qəzeti, № 16, 1909.

¹⁸⁸ Bax: «Kaspi» qəzeti, 21 noyabr 1903.

¹⁸⁹ Bax: «Kaspi» qəzeti, 24 dekabr 1903.

dövlətlərindən havadarlar yığmış, əslində siyasi strategiyası və taktikası olan Daşnaksütunun – proqramlı bir təşkilatın işi idi». ¹⁹⁰

«Difai»nin fəaliyyəti nəticəsində düşmənin azgınlığının və qırğının qarşısı müəyyən qədər alınmışdı. Lakin çar rejiminin təzyiqinə məruz qalan Ağaoğlu Türkiyəyə mühacirət etmək məcburiyyətində qalır və başsız qalan təşkilat dağılır.

M.Ə.Rəsulzadə Ağaoğlu haqqında yazmışdı: «Əhməd bəy sadə qəzetçi deyil, eyni zamanda camaat adamı, maarifçi, siyasətçi və inqilabçıdır». «Onunla əməkdaşlıq etmiş bir adam kimi söyləyə bilərəm ki, o zamankı qızgın illərdə Ağaoğlu Əhməd qədər heç bir adam milli hərəkət və milli dava cəbhəsinin atəş xəttində durmamışdır». Onun 1904-1910-cu illərdəki yazıları «milli oyanış hərəkətimizin ən canlı və qızgın dövrünü təşkil edir». ¹⁹¹

2. Osmanlı İmperatorluğu dövrü. Türkiyəyə gələndən sonra Ağaoğlunun görüşlərində türkçülüyə doğru meyl artmışdı. M.Ə.Rəsulzadənin dediyinə görə Ağaoğlu Z.Gökəlp və Yusuf Akçura ilə birlikdə türkçülük cərəyanının başçılarından olmuşdur. ¹⁹²

Ağaoğlu İstanbulda yaşadığı vaxt Bakıda çıxan «Kaspi» qəzetinə «Türkiyədən məktublar» və «Türkiyədə milli məsələ» adlı rus dilində bir sıra məqalələr göndərmişdi. Yenə də «Kaspi»də çap olunan «İslam və despotizm» başlıqlı bir neçə məqaləsində rusların və avropalıların islamıyyəti – mədəniyyət, elm və tərəqqiyə yol verməyən din hesab etdiklərini vurğulayır, həm də bu baxışların ciddi yanlışlığa gətirdiyini göstərərək İslamı müdafiə edirdi. O, göstərirdi ki, sənət və elm kimi din də bəzi hallarda mənfi və müsbət tərəfdən dəyərləndirilə bilər. Məsələn, orta əsrlərdə xristianlıq inkvizisiya dövrünü keçmiş, katolik kilsəsi elmə, azad düşüncəyə qarşı istifadə edilmişdir. İslam isə qabaqcıl və aydınlıq gətirən bir din olaraq ortaya çıxmış, lakin bəzi

¹⁹⁰ A.Ağaoğlu. Hatıralar. Ankara, 1940, s.29.

¹⁹¹ S.Ağaoğlu. Babamdan hatıralar. Ankara, 1940, s.182-183.

¹⁹² Yenə orada, s.143.

xalqların əlində pozulmuşdu. Əslində isə modern demokratik idarəçiliyə islam heç vaxt zidd olmamışdır. ¹⁹³

Göstərmək lazımdır ki, belə fikirlər bir sıra müsəlman ölkələrində qabaqcıl ziyalılar arasında geniş yayılmışdır. Məsələn, XIX əsrin 80-90-cı illərində azərbaycanlı Cəmaləddin Əfqani bu fikrin qızgın təbliğatçısı olmuşdur.

İstanbula gəldikdən bir qədər sonra Ağaoğlu Calal Nurinin rəhbərliyi altında çap olunan «Les Jeunes Turks» («Gənc türklər») adlı qəzetində redaksiya heyətinin üzvü kimi fəaliyyət göstərməyə başlayır. Türk tədqiqatçısı U.Özcan yazır: «Almaniyadakı sionistlərdən maliyyə yardımı alan, xüsusən parlament və xarici səfirliklərdə yaxından izlənen, türkçü hərəkət ilə bilavasitə hər hansı əlaqəsi olmayan bir qəzetdə Ağaoğlunun nədən yazdığı soruşula bilər. Öncə onun peşəkar bir qəzetçi olduğunu və ittihadçı təlimlərə uyğun fəaliyyət göstərdiyi unudulmamalıdır. Ağaoğlunun Tələt paşanın təmsilçisi kimi sionistlərlə bir müsəlman-yəhudi işbirliyi təklifini irəli sürməsi, bölgədəki ingilis təsirini azaltmaq istəyən alman yönlü ittihadçı siyasətə uyğun idi». ¹⁹⁴

Həmin dövrdə Ağaoğlu, bir ittihadçı kimi xilafətçilik siyasətini müdafiə edən, Osmanlı dövlətini bütün İslam dünyasının mənəvi təmsilçisi və siyasi lideri olduğunu göstərən çoxsaylı məqalələr çap etdirmişdir.

Birinci Dünya müharibəsi ərəfəsində Ağaoğlu ittihadçıların fransız dilində çap olunan yarı rəsmi «Hilat» qəzetinin başçısı, müharibə başlayandan sonra isə geniş yayılmış «Tərcümani Həqiqət» qəzetinin baş redaktoru olmuşdur. Türkçülükdən bəhs edən məqalələrini isə əvvəlki kimi «Türk yurdu» jurnalında çap etdirirdi. Ağaoğlu və Yusuf Akçura oğlu burada daha çox ədəbiyyat, tarix, siyasət haqqında yazırdılar. Sonralar Z.Gökəlp ictimaiyyət guşəsi açır. Burada iqtisadi məsələlər də müzakirə olunurdu.

Həmin illərdə Ağaoğlu gündəlik sosial-siyasi problemlərlə bağlı polemik məqalələr də çap etdirmişdir. Osmançılıq tərəfdarı Süleyman Mazif və islamçılıq tərəfdarı olan Əh-

¹⁹³ U.Özcan. Göstərilən əsər, s.101.

¹⁹⁴ Yenə orada, s.110.

məd Naim ilə apardığı polemika, ziyalıların və siyasətçilərin diqqətini cəlb etmişdi. Bu məqalələrində Ağaoğlu türkçülüğün islamçılıq ilə bağlılığını göstərməyə çalışırdı.

Qərbi Avropa ölkələrinin sosial-siyasi fikrini yaxşı bilən Ağaoğlu hələ Parisdə oxuyarkən fransız maarifçilərinin fikirlərini daha dərinlən mənimsəmişdi. «Almaniyaya yaxınlıq siyasətinə bağlı olmasına baxmayaraq, Ağaoğlunun türkçülük anlayışının liberal fransız milliyyət nəzəriyyələrinə yaxınlığı diqqəti cəlb edir. Onun türkçülük anlayışı militarist, avtoritar, irqçi alman milliyyətçiliyindən təməl nöqtələrdə ayrılır».¹⁹⁵

Ağaoğlu, Əli bəy Hüseynzadənin qızğın müdafiə etdiyi turançılıq məfkurəsinə əvvəlcə biganə, sonralar isə bunun tamamilə əksinə olmuşdur. Dili - milliyyəti müəyyən edən amillərdən biri hesab etsə də, Əhməd bəy turancıların dili millət üçün həlledici amil hesab edən fikrini tənqid edirdi. O, göstərirdi ki, dil ilə yanaşı din birliyi də millət üçün zəruridir. Türk köklü xristianları (macar, fin, və b.) Ağaoğlu pantürkist birliyə daxil etmirdi. O, türklərin birliyini pozan əsasən üç amilin olduğunu göstərirdi: din və məzhəb ayrılığı; cəmiyyətdəki siyasi təbəqələşmə; milli mənlük şüurundan məhrum olmaq.

Göstərmək lazımdır ki, Ağaoğlunun böyük əhəmiyyət verdiyi mövzulardan biri də milli mənlük şüuru («mərifəti kavmiyyə») problemidir. Əhməd bəy sübut etməyə çalışırdı ki, dil, din və qan bağları özlüyündə bir millətin mövcudluğu üçün yetərli deyil. Çünki eyni dildə danışan və yaxud eyni dinə mənsub müxtəlif millətlər var. Ağaoğlu yeni bir sintez təklif edir. Onun fikrincə millətin əsasını üç amil təşkil edir: 1) dil və dinin müxtəlif formalarda maddiləşdiyi ədəbiyyat, incəsənət və b.; 2) din birliyi; 3) yaşanan ümumi tarix. Bu üç ünsürün birləşməsindən millət yaranır. Bu mexaniki olaraq baş vermir. Bu üç ünsürün bir-biri ilə qaynaq qarışması lazımdır. Milli mənlük şüuru olmasa belə sintez mümkün deyil.

Ağaoğlu millətçiliyi cəmiyyətin inkişafının zəruri mərhələsi hesab edirdi. Bunun üçün Qərbi Avropa ölkələrinin

tarixindən çoxsaylı örnəklər gətirir və belə nəticəyə gəlirdi ki, Qərb milliləşmə prosesi sayəsində bütün sahələrdə olduqca böyük müvəffəqiyyət qazanmışdır. O, millətçiliyi o dövr Azərbaycan və Türkiyə üçün əsas ideoloji silah hesab edirdi, millətçiliyi qəbilə, tayfa, məzhəb, dini icma ayrılığına qarşı qoyurdu. Əhməd bəy son ikiyüz ildə müsəlman ölkələrinin Qərbdən geri qalmasının səbəblərini təkcə mədəni dəyərlərin pozulmasında deyil, Qərbin həm də maddi və mədəni cəhətdən üstünlük qazanmasında görürdü. O, Qərbin sosial-siyasi qurumlarının nümunə kimi götürülməsinin İslam dünyasının yenidən qalxmasına əngəl olmayacağını, əksinə, dəstəkləyəcəyini göstərirdi.

Türkiyə tədqiqatçılarının bir çoxu Ağaoğlunun türkçülük və islamçılıq arasındakı əlaqələr haqqında yazılarını «türk-islam sintezinin ilk manifestlərindən» hesab edir.

Pantürkist mövqedən çıxış edərək türk-islam birliyindən, bu birliyin Qərb nümunələri ilə zənginləşdirilməsindən danışan Ağaoğlu, Türkiyə və Azərbaycan türklərinin eyni millət olduğunu sübut etməyə çalışırdı. Ona görə də Azərbaycanın siyasi statusu haqqında yazarkən onun Türkiyəyə ilhaqını zəruri saymış, lakin bu fikrin heç bir gerçəkləşmə şansı olmadığını görərək, müstəqil respublika tələbi üzərində israr edən müsavətçiləri tənqid etmişdi.

1919-cu ildə Ağaoğlu başqa ittihadçılar ilə birlikdə Malta adasına sürgün olunur. Məhz bu dövrdə onun görüşlərində ciddi dəyişikliklər baş verir. Ağaoğlu Qərb sivilizasiyasını mədh edən «Üç mədəniyyət» əsərini burada yazır.¹⁹⁶ O, bu əsərində sivilizasiyaların üstün və zəif cəhətlərini şərh edir, Qərb sivilizasiyasının Şərq sivilizasiyasından üstün olduğunu sübut etməyə çalışırdı. Bu dövrdə Z.Gökəlp milli dövlət modelinin solidarist şərhini inkişaf etdirir, Ağaoğlu isə liberalizmi müdafiə edir və ingilis cəmiyyətini örnək kimi göstərirdi. O, Qərb sivilizasiyasının əsas meyarı kimi liberalizmi – fərdin azadlığını, bazar iqtisadiyyatını, demokratiyanı ön plana çəkirdi.

¹⁹⁵ Yəni orada, s.110.

¹⁹⁶ Ətraflı bax: U.Özcan. Göstərilən əsər, s.156-171.

Çağdaş Qərb fərdiyyətçiliyini Şərq cəmiyyətinə örnək kimi göstərən Ağaoğlu, Şərqdə fərdiyyətçiliyin ənənəvi olaraq möhkəmlənməsinin səbəbi kimi burada xarizmatik şəxsiyyətlərin sayının çoxaldığını, onların cəmiyyətdəki nüfuz və imtiyazlarının olmasını göstərirdi. Bu imtiyazların dövlət səviyyəsində təşkilatlandırılması səbəbindən fərd inkişaf etməmiş və kütlə içərisində ərimişdi. Belə bir şəraitdə fərd öz potensialını üzə çıxara bilmir, milli mənlilik şüuru despotik idarəçiliyin ciddi nəzarəti altında olduğu üçün inkişaf etmir. Elə buna görə də, Ağaoğlunun dediyinə görə, eqoizm Şərq insanının əsas xüsusiyyəti kimi formalaşır və ictimai həmrəyliyin ən böyük əngəlinə çevrilir. Onun fikrincə ictimai həmrəyliyin əsas şərti sərbəst rəqabət və fərdin azadlığıdır. Bunlar olmasa demokratiya da olmaz. İctimai tərəqqi fərdin ən yüksək səviyyədə müstəqilliyi və yetglinliyi ilə öz ifadəsini tapır. Ağaoğlu dövlətin rolunu olduqca azaldırdı.

«Üç mədəniyyət» kitabında Ağaoğlu islam dininin mənəvi zəruriliyini göstərməklə kifayətlənmir, onun bütün ictimai həyatı düzənləyən hər cür konstitusiyaya, avtoritar bir rejim prinsipinə sürükləməsinə müsəlman ölkələrinin geri qalmasının əsas səbəbi kimi göstərirdi. Onun fikrincə, cəmiyyət həyatını tənzimləyən qanunların din adından yaradılması teokratiyadır. Qərbdə isə Yeni dövrdən başlayaraq din təmsilçiləri təhsil, hüquq, siyasət, iqtisadiyyat kimi əsas ictimai sahələrdən çıxarılmışdır. Əxlaq isə bilavasitə təhsil ilə bağlıdır və dinin təsir sahəsindən çıxarılaraz zamana və ağıla uyğunlaşdırılmalıdır.

Ağaoğlu Şərqdə ədəbiyyat, incəsənət və düşüncənin cəmiyyəti ümumi dəyərlər əsasında birləşdirmək funksiyasını yerinə yetirmək qabiliyyətinə malik olmadığını göstərir. O, sübut etməyə çalışırdı ki, ənənəvi Şərq düşüncəsi fərdlərə münasibətləri nizamlaya biləcək prinsip ola bilməz. Dövlət tək və gerçək hegemondur, ona görə də Şərq düşüncəsində xalq dövlətə şərtsiz itaət edən kütlə hesab edilmişdir. Ağaoğlu belə nəticəyə gəlirdi ki, Şərqdə ictimai məsələlərin həllinin həmişə dövlətə verilməsi insan ruhu üzərində yaradıcı deyil, yıxıcı təsir göstərmişdir.

3. Türkiyə Cümhuriyyəti dövrü. Ağaoğlu «Üç mədəniyyət» kitabında yazdığı fikirləri Cümhuriyyət dövründə də

davam etdirmişdi. İlk baxışda belə görünə bilər ki, Ağaoğlunun belə ifrat qərbçiliyi milli dövlət dəyərləri quran kamalçıların fikri ilə uzlaşmayacaqdır. Lakin bu kamalçıların cəmiyyət həyatının bütün sahələrində apardığı islahatların nəinki əleyhinə deyildi, əksinə, onlara əsasən uyğun idi.

Məlumdur ki, Cümhuriyyətin elanından sonra pantürkizm və islamçılıq məfkurələri əvvəlki əhəmiyyətini xeyli itirmişdi. İmperator Türkiyəsinin çoxtərəfli, xaricə açıq, kosmopolit və dəyişən əlaqələrinin əksinə olaraq Cümhuriyyət rejimi tək yönlü, içəriyə istiqamətlənən milli siyasət yürüdü. Yeni dövlətin hüduqları çərçivəsində türkcülük ön plana çəkildi. Belə bir vəziyyətdə Ağaoğlunun türkcülüynün əsas məqsədinin yerli, regional mənafele-ri irəli çəkməsi, dini və sinfi mənafele-ri inkar etməsi zamanın tələblərinə uyğun gəlirdi. Bir sözlə, pantürkizm deyil, Cümhuriyyət sərhədlərində türkcülük təqdir edilirdi.

1930-cu ildən başlayaraq Ağaoğlu kamalizmə müxalif mövqe tutur, türkcülük onun dünyagörüşündə artıq aparıcı xətt olmur. Liberal fərdiyyətçilik, çoxpartiyalıq, sərbəst rəqabət rejiminin müdafiəsi onun diqqət mərkəzinə keçir. O, sübut edirdi ki, dövlət iqtisadiyyata müdaxilə etməməli, fərdin şəxsi həyatına toxunmamalıdır.

Ağaoğlu demokratik dövlət sistemində siyasi partiyaların roluna yüksək qiymət verirdi. O, göstərirdi ki, «dövlət idarəsinə gələnlər əsasən partiya üzvləridir, onlar öz partiyalarının proqram və nizamnaməsinə əməl etməlidirlər, özlərini bütün xalqın təmsilçisi hesab etsələr də, bu doğru deyil, hətta riyakarlıqdır».¹⁹⁷ Ağaoğlu göstərirdi ki, Rusiyada da Kommunist Partiyası bütün xalqın adından çıxış edir, ölkəni təkbaşına idarə edir. Belə şəraitdə heç bir qüvvə hakimiyyətə nəzarət edə bilmir, deməli ədalətdən də danışmaq olmaz.¹⁹⁸

Əhməd bəy yazırdı ki, 1930-cu ilin avqust ayında Atatürkün yanına gedib sərbəst partiya qurmaq üçün icazə istəyir. O, razı olur və deyir ki, hürriyyət üçün müxalifət lazımdır. Sonra bu partiyanın Məclisdə necə təmsil olunacağı

¹⁹⁷ A.Ağaoğlu. Sərbəst fırqa hatıraları, s.134.

¹⁹⁸ Yenə ofada, s.17-18.

məsələsi ortaya çıxanda Atatürk deyir ki, deputatları ilə. «Axı bu partiya yeni yaranır, onun deputatı seçilməyibdir» deyəndə prezident əsəbləşir və deyir ki, deputatlar olacaq. Doğrudan da bir az sonra Məclisdə bu partiyanın deputat fraksiyası yaranır və müxalifət mövqeyində duraraq hökumətin siyasətini tənqid edir.¹⁹⁹

Həmin dövrdə yerli bələdiyyə orqanlarına seçkilərə hazırlıq vaxtı İzmirdə bu partiyanın mitinq keçirməsinə yerli polis icazə vermir. Bu barədə Atatürkcə xəbər çatdırılır. O, dərhal əmr edir ki, müxalifət partiyasına təbliğat aparmaq üçün şərait yaradılsın.²⁰⁰ Lakin Əhməd bəyin dediyinə görə seçkilərdə qanun pozuntuları oldu, qubernator və polis özbaşınalıq etdi.²⁰¹

Atatürkün razılığı ilə yaradılan yeganə müxalifət partiyası elə onun da göstərişi ilə yüz gündən sonra fəaliyyətinə son qoydu. Bu münasibətlə Ağaoğlu yazırdı: «Bu nə heyretedici komediya idi!».²⁰² «Sərbəst firqənin qısa ömrü belə, xalqa hürriyyətin nəşə və zövqünü bir az da olsun daddırmış, az-çox sərbəst nəfəs alınmağa başlanmışdı. İndi xalqı bundan məhrum edərək yüzdə yüz ümitsizliyə düşürmək də xata olurdu».²⁰³

Sərbəst partiya fəaliyyəti, sərbəst düşüncə, fikir azadlığı Əhməd bəyin dediyinə görə o yerdə olur ki, orada bütün millətin ümumi mədəni səviyyəsi yüksək olsun. O yazırdı: «...Ədalət hissi olmayan, yeni qarşısındakının haqlarına hörmət etməyi, onun fikirlərinə və hissələrinə qarşı dözümlü olmağı bilməyən bir mühitdə hürriyyət, partiya və s. kimi şeylər ola bilməz. Belə mühitlərdə hər şey oyuna, hiyləyə, qarşılıqlı ittihamlara, iftiralara gətirir, nəhayət, bir tərəf məhv edilərək digərinə istədiyi kimi hərəkət etmək imkanı təmin edilmiş olur».²⁰⁴

¹⁹⁹ Yenə orada, s.14-15.

²⁰⁰ Yenə orada, s.35.

²⁰¹ Yenə orada, s.47.

²⁰² Yenə orada, s.94.

²⁰³ Yenə orada, s.96.

²⁰⁴ Yenə orada, s.55.

Ağaoğlu Azərbaycan və Türkiyə üçün ən uyğun dövlət formasını Respublikada görürdü. O, yeni dövlətin tamamilə liberal prinsiplərə dayanmasını lazım bilirdi. Ağaoğlu yazırdı: «Türk millətinin Qərb mədəniyyətinə yiyələnməsinin tək çarəsi, bu mədəniyyəti meydana gətirmiş olan sərbəst təşəbbüs prinsipinin səmimiyyətlə qəbulundan ibarətdir».²⁰⁵

Ağaoğlu göstərirdi ki, inkişaf etmiş mədəni bir milləti idarə etmək çətin işdir. O, yazırdı: «Hökumət üçün də əsl şərəf sərbəst düşünən və sərbəst söyləyən bir milləti idarə etməkdir. İdarə sənətinin incəliyi, şərəfəti əsl burada özünü göstərir. Yoxsa, ağız qapalı, əli bağlı bir sürünü hər kəs idarə edər».²⁰⁶

Əhməd bəy inanırdı ki, hürriyyət demokratiyanın əsas əlamətidir. Hürriyyət olmayan yerdə ədalətdən, qanun-qaydadan danışmaq olmaz. O, yazırdı: «Vətəndaşların ən müqəddəs haqlarının hürriyyət olduğu və həqiqətən hürriyyətin demokratiya və cümhuriyyətlərdə əsas olduğu şübhəsizdir. Fəqət hürriyyət hər kəsin istədiyini etməsi və etmək istəməsi və əlinin altına keçən hər şeyi alması demək deyildir. Hürriyyət qanunlarla hüdudludur və təbii hüdudu olduğu kimi Təşkilati Əsasiyyə Qanunumuzda (Konstitusiyada) qanuni xətləri də vardır».²⁰⁷

Beləliklə, Ağaoğlu Qərb tipli demokratiyanın tərəfdarı kimi çıxış edirdi. Bununla yanaşı o, milli və dini xüsusiyyətləri də nəzərə almağı zəruri sayırdı.

Dövlət işlərindən kənarlaşdırıldıqdan sonra da Ağaoğlu «Axın» qəzetində, «Kültür həftəsi» və «İnsan» jurnallarında elmi və publisistik fəaliyyətini davam etdirir, sosial-siyasi, fəlsəfi, hüquqi məzmununda məqalələr yazırdı.

²⁰⁵ S.Ağaoğlu. Babamdan hatıralar. s.17-18.

²⁰⁶ A.Ağaoğlu. Göstərilən kitab, s.141.

²⁰⁷ Yenə orada, s.152.

V. Mövlana Cəlaləddin Ruminin sufilik fəlsəfəsi²⁰⁸

Cəlaləddin Ruminin fikir dünyasını ətraflı təhlil etmək üçün cildlərlə kitablar yazılsa da, bu yetərli deyil. Odur ki, biz burada onun təsəvvüf fəlsəfəsinin bir sıra özəllikləri haqqında tezislər şəklində olduqca yığcam məlumat vermək fikrindəyik.

Mövlana göstərir ki, Allaha qovuşan insanın ruhu tükənmir. O, əbədidir. «Məlum olsun ki, dinin şamı (insanikəmil) daim artır. Atəşdən olan şamlara bənzəmir (onlar yandıqca azalır, nəhayət qurtarır). Bu zahiri şam nur kimi görünür, fəqət sevgilisini yandırır... Din şamı isə xaricdən atəş kimi görünür, fəqət ziyarətçilərə və dostlara gül və güldardır».²⁰⁹

Ruminin fikrincə, insan bu dünyada nə iş görürsə, hamısı Allahın sayəsində olur, ancaq o elə güman edir ki, həmin işi görmək onun öz hünəridir. «Əgər biz ox atsaq da, bu atəş bizdən deyil. Biz yay kimi yirik, atan Xudadır» (M.1-616).

Allah müqəddəslərin müqəddəsi, ən çox sevdiyini öz Rəsulu kimi insanların içərisinə göndərir. İlahi kəlamı onlara çatdırır. Peyğəmbərlərin sonuncusu və ən böyüyü Həzrət Məhəmməddir. Başqa peyğəmbərlər də Allah buyruğunu yerinə yetirmişlər. Mövlana deyirdi ki, bir çox imkanlı və inamlı adamlar məscidlər tikdirir, insanlara xidmət etməklə Allaha xidmət edirlər, savab qazanırlar. Fəqət «zəngin və kərim olan kimsələr bir çox məscid tikdirmişlər. Lakin o məscidlərin heç biri (Süleyman ə.s. tikdirdiyi) Məscidi-Əksa adını almamışdır» (M.IV-1137). Nə üçün? Çünki «Məscidi-Əksa və Kəbəyi-Mükərrəmənin fəziləti torpağından və daşından deyil. Onları bina edənlərdə (Süleyman və İbrahim

Rumi deyirdi ki, peyğəmbərlərin ruhu müqəddəsdir. Bir çoxları «peyğəmbərlə bərabərlik davasına başlamışlar, vəliləri də özləri kimi hesab etdilər. Dedilər ki, elə biz də insanıq, onlar da, biz də yeməyə, yaşamağa məcburuq, onlar da. Korluqlarından bunu bilmədilər ki, arada ucu-bucağı bilinməyən bir fərq vardır» (M.I – 265, 266, 267).

Elə mütəsəvvif (sufi) mütəfəkkirlər var ki, onlardan tək birinin həyatını və dünyagörüşünü araşdırmaq tədqiqatçının bütün həyatının məzmununu təşkil edə bilər. Onlardan biri, bəlkə də ən görkəmli Mövlana Cəlaləddin Rumi. Onun görüş dairəsi o qədər geniş, mürəkkəb, rəngarəngdir ki, burada vahid sistem yaratmaq, məntiqi ardıcılığa tam əməl etmək, mövzuları bir ad altında birləşdirmək müstəsna dərəcədə çətindir. Ruminin dünyagörüşü haqqında yazılan çoxsaylı ədəbiyyatda müxtəlif, bəzən bir-birini inkar edən fikirlər var. Bu, tamamilə təbiidir və Mövlananın fikir dünyasının ruhundan doğur. Lakin onun bütün fikirlərini birləşdirən bir ideya var: bütün mövcudatın Allahda birləşməsi, fanilik və ilahi eşq.

Rumi xəbərdarlıq edir ki, sevən kifayət qədər var, bütün insanların eşqdən nəsib alması, ondan bəhrələnməsi mümkündür. Heç bir maddi sərvət eşqin «şövq və ləzzəti»ni dəyişdirə bilməz. Sevilən isə təkdir.

Mövlana sübut edir ki, əbədi olan eşq yalnız əbədi olan varlığa yönəlməlidir. Ölümsüz bir həyat haqqına sahib olan, hər varlığa can verən eşq ölümlü, sonlu bir şeyə yönəldəndə həm gözəlliyini, həm də mənasını itirir. Eşq heç kimə niyazi və ehtiyacı olmayan Tanrının sifətlərindəndir. Ondan başqasına aşıq olmaq keçici bir haldır. Çünki məcazi eşq qızılla bəzənmiş bir gözəllikdir. Görünüşü nurdur, fəqət içi dumandır. Nur çəkiləndə duman meydana çıxır və məcazi eşq dərhal sorulur, donur» (M. VI – 971, 972, 973). İlahi eşqin isə sonu yoxdur, əbədidir. Maddi dünyanın isə həm əvvəli, həm də axırı var, eşq heç vaxt ölməyən, həyatının sonu olmayan bir şəxsin xüsusiyyətidir. Rumiyə görə, eşq insanı maddi dünya ilə bağlayan bütün əlaqələri kəsərək, onu birliyə, bütövlüyə gətirən bir haldır. Bu eşqin cinsi eşq ilə heç bir əlaqəsi yoxdur. Burada tərəfləri birləşdirən yalnız mənəvi bağdır. Bu eşqin məqsədi Tanrı, yəni sonsuz və

²⁰⁸ Müəllifin «Mövlana Cəlaləddin Ruminin sufilik fəlsəfəsi» kitabı (2002) əsasında yazılıb.

²⁰⁹ Mevlana. Mesnevi. III cild, İstanbul, 1990, 4373-4374-cü beytlər. Bundan sonra «Məsnevi»dən gətirilən iqtibaslar mətnə mötərizə içərisində verilməkdir.

Mütləq Varlıq olduğu üçün birləşdirilmiş olan hüdudsuz bir ehtirasdır, bəşəri ehtirasları məhv edib İlahi eşqə nail olmağa can atmaqdır.

Eşq göydən gəlir, onu qəbul et. Mövlana deyirdi ki, göydən könlünə nə gəlsə, onu xoş qarşıla, çünki qeybdən gələn Tanrıdır. Yerdən gələn, insanın hiss üzvləri vasitəsilə birbaşa əlaqədə olduğu, hətta dərk etdiyi şeylər onu gəzdirir, maraqsız olur, insan ona tədricən biganələşir. Əlçatmaz gözəl isə həmişə onu cəlb edir, qəlbini nur ilə doldurur, nəhayət, özünə qovuşdurub əbədləşdirir. Yalnız bu halda aşiq sirləri anlayır. «Sevimli sevgilisi ilə bərabər oldumu, yüz minlərlə sirr açılır» (M.IV – 2441). Sevənlər öz mənliyindən imtina edib yeganə varlığa – Allaha qovuşurlar, sevməyənlər puç olub heçliyə çevrilirlər. Bütün hallarda yalnız tək olan Allah qalır.

Məlumdur ki, tövbə insan həyatının zəruri bir amilidir. Lakin İlahi eşq tövbəni tanımır. Məgər insan Allahı sevdiyi üçün tövbə edərmə? Mövlanaya görə, yer üzü tövbə ilə dolu olsa da, eşq onların hamısını bir anda yox edir.

Rumi başqa sufi şairlərdən daha çox məhəbbətin dinamik xarakter daşdığını xüsusi qeyd edirdi, eşq okeanı qazandakı su kimi qaynamağa məcbur edir. Məhəbbət elə bir qüvvədir ki, yaxşılığa doğru dəyişir, hər şeyi təmizləyir və hər şeyə hərəkət impulsu verir. Bu zəhərdir, lakin mən bu zəhərdən şirin şey tanımıram, mən bu xəstəlikdən daha çox arzu olunan sağlamlıq tanımıram. Məhəbbət yandıran atəşdir. Hər şeydən əvvəl o, səbr məqamını yandırır. Mənim səbrim məhəbbət yaranan gecə öldü. «Eşq nədir? – soruşsalar, de ki, öz ixtiyarını tərək etməkdir. İxtiyarından azad olmayan kəs yetkin Adam deyil». «Məhəbbətlə ölünü dirildirlər. Məhəbbətlə şahı qul edirlər» (M.II – 1531).

Eşqin asan bir məşğuliyyət olduğunu deyənlərə cavab verən Mövlana şerlərinin birində söyləyir ki, kim eşqin asan olduğunu sanırsa, bircə dəfə mənə baxsın və mənim halımın nə qədər qorxunc olduğunu başa düşsün. Ancaq bu, kənardan baxanda belə görünür. Əslində, mənim vəziyyətim qibtə olunasıdır. Əgər namaz və ibadət gündə beş dəfə icra olunursa, aşıqlar daim namazdadır. Onlar bundan usanmırlar. Əksinə, məmnuniyyətlə yerinə yetirirlər. Çox adamlar xəzi-

nəyə sahib olmaq istəyirlər, biz isə məşəqqət gətirən eşq istəyirik.

Mövlana deyirdi ki, ağıl eşqi dərk edə bilmir. Məntiq eşqin qarşısında acizdir. «Aşıqdən daha dəqiqi kimsə yoxdur. Ağıl onun sevdasına qarşı kordur, şikəstdir. Çünki bu heç kimin dəliliyinə bənzəmir. Həkimlərdə bu vəziyyəti yaxşılaşdırma bilən mühakimə yoxdur» (M. VI – 1979, 1980).

Rumi sübut edir ki, eşq məkansızdır, söz ilə ifadə edilərsə də ona sığmır, eşqin nə əvvəli, nə də axırı var. Eşqi görmək üçün hər tərəfə baxma, onun tərəfi yoxdur. Eşq elə dənizdir ki, dibi görünmür. Dənizin damlalarını saymağa imkan yoxdur. Okean da eşq dənizinin önündə kiçik bir göl kimidir. Eşq elə bir dənizdir ki, bütün yer üzünü bu dənizdə bir köpükdür. Çünki eşq qüvvəsini məşuqdan-ilahidən alır. Cahanda nə varsa eşq onun canıdır. Eşqdən başqa nə görürsənsə, əbədi deyil. Deməli, əbədiyyətə qovuşmaq istəyirsənsə, aşiq ol, Allaha qovuş.

Rumi sübut edirdi ki, eşq Allahın sirrini açmaq vasitəsidir. Mövlana qəlbində eşq olmayanlara müraciət edir ki, «qalxın və aşiq olun». Eşq Allahdandır. «Aşıqların sevinci də, kədəri də odur, xidmətinin əvəzinə aldığı da odur» (M. V – 586).

Aşiq vüsəl üçün heç vaxt ümidini itirmir.

Mövlana özündən əvvəlki təsəvvüf cərəyanlarını, böyük sufi mütəfəkkirlərin əsərlərini yaxşı öyrənmiş və istifadə etmişdir. O, göstərirdi ki, xorasanlı sufilərdən Sənai onun ruhu, Əttar isə gözləridir. Bununla Mövlana onları öz müəllimi hesab edirdi. O, həmçinin Cüneyd Bağdadinin, Mənsur Həllacın fikirlərindən sərbəst istifadə edirdi. Qəzalini və Ərəbini yaxşı tanıyırdı. O, rəşadətçilik qəbul etmir, qədim yunan fəlsəfəsini və onun Şərq davamçılarının fikirlərini inkar edirdi. Çünki Ruminin fikrincə, onlar insanı Allahdan uzaqlaşdırır. Lakin bu inkar onu fəlsəfədən azad edə bilmədi. Bu heç mümkün də deyildi. O, təsəvvüf fəlsəfəsini dərinləşdirdi.

Qeyd etmək lazımdır ki, Mövlananın əsərlərində «ruh» və «can» anlayışları insan haqqında danışarkən eyniləşdirilir. Bədənin fiziki ölümündən sonra azad olan can yalnız İlahi eşqin köməyi ilə Allaha qovuşan vaxtdan ruh adlandırılır.

rılır. Ruminin fikirlərini təhlil edəndən sonra biz belə nəticəyə gəlirik ki, o, «can» sözünü yalnız bədənle əlaqədar söhbət gedən vaxt işlədir. İnsanın ölümündən sonra, Mövlananın dediyinə görə, əsl həyat başlayır və söhbət yalnız ruh haqqında gedir.

Bədən ilə ruh arasındakı əlaqə haqqında danışarkən Mövlana bir məsələni də xüsusi qeyd edirdi. Bədən və ruhun bir-birindən xəbəri var, lakin hər kəsin ruhu görməsinə icazə yoxdur, çünki o, göylərdən gəlir. Ruh bədəndə darıxır, qəribsəyir. «Ünsürlərin ipsiz, bağısız bir-birini çəkmələri üzündən bədəndə yetmiş iki cür xəstəlik var. Xəstəlik ünsürlər bir-birini buraxsın deyərək bədəni qoparıb dağıtmaq üzrə gəlir» (M. III – 4426-4427). Bədən cismani olduğu üçün maddi dünyadan ayrılı bilmir, onun qaydalarına tabedir. Ruh isə maddi dünyadan xilas olmaq istəyir. «Madam ki, bədəndəki hər bir hissə özününkü tərəfə getməyi və onlarla yoldaşlıq etməyi tələb edir, onda tək qalan qərib ruh nə halda olur? Ruh bədənin hissələrinə deyir ki, ey mənim torpağa mənsub hissələrim, mənim çəkdiyim qürbət acısı daha böyükdür. Mən göyə mənsubam, Ruhlar aləmindən gəlmişəm. Bədənin meyli yaşıllığa və axar suyadır. Onun əsli onlardır» (M. III – 4434, 4435, 4436). Beləliklə, ruhun bədəne tabe olması, onunla birgə yaşaması mümkün deyil. Çünki bədən fani, ruh əbədidir. Ruh bədəndən əvvəl mövcud olur, sonra müvəqqəti olaraq bədəne salınır.

Rumi öz tərəfdarlarına məsləhət görürdü ki, bədəne çox da qayğı göstərmə, dadlı və yağlı yeməklərlə bəsləmə. Sənin cövhərin (əslin) olan ruhu təmiz və qüvvətli saxlamaq üçün bədəninə alüdə olma. Əks halda ruhu zəiflədər və onun əzabını daha da artırarsan. Bədən ruh vasitəsilə bir müddət ucalsa da, bu onu xilas edə bilməz. Ruh gedəndən sonra bədən o qorxunc qəbir içində yenidən torpağa çevrilir. «Bədənin qidası ruhun qidasızlığıdır. Bədənin zəifləməsi ruhun zövqünü artırır (M. V – 145). Bədən ruhun sayəsində yaşasa da nankorluq edir, ruha zülm edir, «sənə yüz düşməndən daha çox düşməndir». Bədən xəstə olanda səni məcbur edir ki, onu müalicə etmək üçün dərman tapasan, sağalıb güclənən kimi səni şeytanlaşdırıb pis yola aparır. Mövlana sübut etməyə çalışırdı ki, bədən dar və cansızıcı bir ev kimidir.

Ruh da orada xəstə və şikəst bir haldadır. Bədənin əziyyətlə ölməsi Rumiyə görə, mənəvi dirilikdir.

Mövlana göstərirdi ki, ruh ləkə götürmür, həmişə təmiz olur. Ruh hava kimidir, toza batanda göy üzünə pərdə olur, günəşin qarşısını tutur. Fəqət tozu gedəndən sonra saf və parlaq olur, istədiyi vaxt istədiyi yerə gedir, çünki laməkandır. Ruhların əsli Böyük Ruhdur.

Mövlana öz sələflərindən fərqli olaraq yalnız söz ilə məhdudlaşmırdı, dediklərini canlı musiqi və rəqs ilə müşayiət edirdi. Buna ən yaxşı misal kimi onun «Məsnəvi»yə yazdığı başlanğıc – «Qamışın nəğməsi»dir. Qamışdan kəsilib düzəldilən ney ümumi qamışlıqdan ayrıldığına görə şikayət edir, öz doğma evi üçün darıxır, onu eşitməyi bacaranlarla İlahi birlik və əbədi xoşbəxtlik haqqında söhbət edir. Onun əsas dərdi təklikdir, təklik isə fəlakətdir. Ona görə də İlahi eşq yolu ilə ümumiyyə, yəni Allaha qovuşmaq lazımdır. Xoşbəxtlik bundadır.

Mövlana məsləhət görürdü ki, əgər fikrin donubsa, düşünə bilmirsənsə, get zikr elə, Allahı yaddan çıxarma. Zikr fikri silkələyib hərəkətə gətirir. Bilikli Adam ağıl ilə anlayır ki, hər bir hərəkət edən mütəlak bir hərəkətvericisi var. Fikri də hərəkətə gətirən odur. Ona görə də bu maddi dünyada hər yaradıcılıq, hətta hər hərəkət fikir sayəsində baş verir. «Xüsusi ilə sirrə bağlı olan kamal Günəşi üçün gecə və gündüzün fərqi yoxdur. Onun işi işıqlandırmaq qabiliyyəti olan könülləri gecə-gündüz parlatmaqdır». (M. II-44).

Rumi təsdiq edirdi ki, ruhu, mənə dünyasını ağıl və hissələrlə dərk etmək mümkün deyil. Mövlana ilk baxışda paradoksal bir nəticəyə gəlir. O, soruşur ki, biliyi harada axtarmaq lazımdır? Cavab verir ki, biliyi tərək etmədə. Yəni bilik və məntiq ilə İlahi sirri dərk etmək olmaz. «Fəhm və yaddaş kəskinləşdirmək, yəni hər kəsin anlama bilmədiyi şeyləri ağılla izah etmək yol və mərifət deyil...» (M. I – 502). Yalnız ruhdan qida alan ağılın əhəmiyyəti var. «Ağıl ruhdan zəka və idrak almışdır, yəni ruh olmasa ağıl da olmaz. Belə halda necə olur ki, ruh ağılın malikanəsinə girir?» (M. III – 3584). Çünki bu malikanəni ruh yaradır.

İdrak, Rumiyə görə, yalnız Allahın verdiyi ağıl və kamal ilə baş verir. Bir şəxsin cüzi ağılı da ağıl hesab olunur, lakin o çox vaxt zəif olur. İdrak, anlamaq, hafizə və xatırlama ağıl vasitəsi ilə olur. «Ağıllı adam nəticəni lap əvvəldən ürəyi vasitəsi ilə görür; kimin də biliyi yoxdursa, onu axırda görür» (M. III – 520), yəni nəticə artıq üzə çıxandan sonra.

Mövlana hesab edirdi ki, müxtəlif bilik sahələri, məsələn, fiqh (hüquq), hikmət (fəlsəfə), astronomiya, təbabət və s. ilə məşğul olan şəxs birinci növbədə öz şəxsi mənafeyini düşünür, bəzən isə öz marağını təmin edir.

Rumiyə görə, «zahiri elmlər» yalnız zahiri aləm, yəni maddi dünya ilə məşğul olur. Ona görə də İlahi mahiyyətdən məhrumdur, ruha deyil, bədənə xidmət edir. Maddi dünyanın mənası (mahdiyyəti) deyil, onun təzahürləri öyrənilir. «Toxum torpaqda qalır; bir müddət keçəndən sonra onun sirri bostanın yetişməsi olur» (M. I – 177).

Mövlanaya görə, surəti öyrənən «zahiri elm»dən köklü surətdə fərqli olaraq əsl, mənanı öyrənən ruhani elmlərin öz xüsusiyyətləri var. Burada hiss üzvlərinin heç bir rolu yoxdur, çünki öyrənilən obyekt maddi olmadığı üçün onları hiss üzvləri vasitəsi ilə duymaq mümkün deyil, onun əsl yerdə deyil, göydədir. Rumiyə görə, əsl alimlər mənanı öyrənməyə çalışırlar, onu tam dərk edə bilməsələr də yenə öyrənirlər. İdrakın sonu yoxdur, elm heç vaxt hər şeyi öyrənib sona çatdıra bilməz. Bundan başqa Tanrının elə sirləri var ki, insan ağılı onları dərk etməyə qadir deyil. Rumi belə nəticəyə gəlir ki, din elmi, başqa sözlə, İlahi elm bütün başqa elmlərdən üstündür. Yalnız mənanı açan İlahi elm insana fayda gətirir, başqa elmlər mənanı deyil, surəti izah edir.

Təsəvvüf tamamilə islam zəminində yaranmış dünyagörüşüdür, onun iki əsas mənbəyi var: Qurani-Kərim və sünnət. Başqa kənar təsirlərin o qədər də böyük əhəmiyyəti yoxdur. Cəlaləddin Rumi də öz fikirlərini əsaslandırmaq üçün tez-tez Qurana və hədislərə müraciət edirdi. Odur ki, Cami Mövlananın şah əsəri «Məsnəvi»ni fars dilində yazılmış Quran hesab edirdi. Rumi islamı quru fəlsəfə və məntiq dini deyil, eşq dini kimi qəbul edirdi.

Mövlanaya görə, surət imkan vermir ki, insan vəhdəti görsün. Bütün varlıqlar fani olaraq Allahın varlığında birləşir (vəhdəti-vücüd). Rumi möminlərə məsləhət görürdü ki, namussuz adamların surəti və adı nə qədər yaxşı olsa da, ona əhəmiyyət vermə, ad və ləqəbi atıb mənanı axtar. Sənin xaricə əzab-əziyyətdən, işgəncədən, qaranlıqdan nə qədər fəryad edir etsin, daxilin gülüstan içində gülüstandır və xaricdən gələn fəryad onu poza bilmir. Bu deyilənlər möminlərə aiddir. Lakin daxili də çirkli adamlar çoxdur. Belə adamların zahiri çirkini su ilə təmizləmək olar, daxildəki əxlaq çirki isə daim artır.

Məna surətdən və yaxud ruh bədəndən deyil, əksinə, surət mənadən və yaxud bədən ruhdan daha çox fayda görür. Bu fayda təmənnasız olur. Mövlana deyirdi ki, surəti verən də, alan da, dəyişdirən də Allahdır. Mənanın təzahürü kimi surət də lazımdır. Belə olmasa o, yaradılmazdı.

Nə üçün gözəl üz güzgüyə aşıqdır? Çünki həmişə özünü görüb həzz almaq istəyir. Güzgü isə Mövlanaya görə, ruhdan gələn işıqdır və qəlbi qüvvətləndirir. Deməli, surət mənadə öz gözəlliyini axtarır. O, soruşurdu ki, məna qarşısında surət nədir? Cavab verirdi ki, çox aciz, gücsüz bir şey. Bu qədər böyük kainatı başaşağı saxlayan mənadır. Hətta səmimi deyilməyən söz nə qədər gözəl deyilsə də mənasızdır.

Mövlanaya görə hər bir kəs məna aləminə gedə bilər. Bunun üçün çox dözümlü olmaq, Allaha ümid etmək lazımdır. Məna gözləyənlərin qibləsi səbrdir, surətə baş əyənlərin qibləsi isə daşdan düzəldilmiş bütdür. Surət xaricdə olduğu üçün daxildəki mənanın üstünü örtür. Candan sevilən sevgilinin mahiyyəti qan kimi damarların içindədir. Belə bir vəziyyətdə əsl qibləni tapmaq zərurəti yaranır. Səbrli, dözümlü olmaq, ümid etmək və s. nəhayət, əsl qibləyə, yəni Allaha gətirib çıxarır.

Rumi dəfələrlə demişdir ki, surətin mənadən xəbəri olmasa da, mənanın surətdən xəbəri var. Çünki surətə ən düzgün qiyməti məna verə bilər, ruh bədəni daha yaxşı tanıyır, nəinki bədən ruhu.

Bəzi tədqiqatçılar yeni platonçuluq ilə təsəvvüf arasında uyğunluq, bəzi hallarda isə eynilik axtarırlar. Lakin onlar arasındakı əsas fərq odur ki, təsəvvüf dini mistisizm, ye-

ni platonçuluq isə fəlsəfi mistisizmdir; yeni platonçuluq əsasında ağıl, təsəvvüfün əsasında isə inam dayanır. Odur ki, Rumi antik fəlsəfə ənənələrini, yuxarıda deyildiyi kimi, inkar edirdi. Onun fikrincə, ağıl nə qədər ucada dayansa da, Allaha çatdıra bilməz. Ağıl maddi gerçəkliyin yalnız ayrı-ayrı sahələrini anlaya bilir. Allaha aparan yol İlahi eşqdır, Onu yalnız qəlbın gözü ilə görmək mümkündür.

«Könül nuru ilahidən olduğu üçün çirkənlənir. Həmişə təmiz və pak qalır. Günəşin nuru murdar bir şey üzərində əks edərsə iyrenc şeyi qəbul etmir, çiklənir. O, həmin nurdur». (M.II – 3411). Günəşin nuru istər natəmiz yerə, istərsə də gözəl gülüstana düşsün, onun mənası dəyişmir. Pak və ilahi nur şölələnəndə ona qovuşanlar üçün nur, uzaqda qalanlar üçün atəşdir. Çünki ondan uzaqda olanlar bu nurun yalnız işığını görə bilərlər. Belə halda da ilahi nur atəş deyil, onun əksi olan bir şeydir. Atəş kimi görünsə də, o, nur olaraq qalır, ona qovuşmaq kimə qismət olursa xoşbəxt olur.

Rumi inanırdı ki, Allahın nuru gizlidir, lakin qəlb onu axtarır, ona doğru can atır. Çünki onun varlığı gerçəkdir və könül heç vaxt olmayan şeyi arzu etməz. İlahi nur nə qədər gizlin olsa da, onun üstünü örtüb aradan götürmək mümkün deyil. Əgər nurun üstünə torpaq və kül töksən də nur yox olmaz, üzə çıxar, kül və torpaq üstündə parlayar.

Mövlana maraqlı bir müqayisə aparır. Bir otaqda iki çıraq-ışıqlar bir-birinə qarışıb birləşir. «Lakin eşq şamı digər şamlar kimi deyildir. Eşq işıqlar içindəki işıqlar işığıdır» (M. III – 3920). Bu işıq heç vaxt başqa işıqlar içində yox olub onlara qarışmaz, əksinə, başqa işıqları da işıqlandırar. Bu işığın qarşısını heç nə ilə kəsmək mümkün deyil.

Rumi «Məsnəvi»nin ilk 18 beytini öz əli ilə yazmışdır. O, burada deyir ki, qamışlıqda kəsilib düzəldilən ney fəryad edir, ayrılıq dərindən əzab çəkir, əslinə qayıtmaq istəyir. Neyin həsrəti ilahi eşqin simvoludur. Neyin səsi yandırır. «Bu neyin səsi atəşdir, hava deyil. Kimdə bu atəş yoxdursa, yox olsun»(M.I – 9). Ağıl, hiss eşq atəşini görə bilməz. Çünki eşqi ancaq eşqin nuru görür. Mövlana göstərirdi ki, xaricdən gələn nur günəşdən, ulduzlardandır. Daxildəki isə mənə aləminin əksidir.

Beləliklə, qısa girişdən sonra Ruminin dünyagörüşünü aşağıdakı kimi qruplaşdırmaq olar:

1. Allah. İslam. İnsan. Mövlanaya görə, yeganə varlıq Allahdır, ondan başqa dünyada nə varsa hamısı fanidir, keçicidir, sözün həqiqi mənasında varlıq deyil. Deməli, dünyada yalnız yaradan və yaradılanlar var. Kainatda mövcud olanların hamısı bir-birini tamamlayır, tarazlayır, şərtləndirir. Rumiyə görə, bu gözəl nizamın səbəbini yalnız Allahda axtarmaq lazımdır. Allah dünyanı öz mənfəəti üçün deyil, insanlar üçün yaratmışdır. Allah dünyanı yaradarkən onu nəyəyə oxşadıb yaratmamışdır. Mövlana deyirdi: «Cənabi-Həqq elə ixtiraçdır ki, yaratdıqlarını hər hansı bir nümunəyə baxaraq xəlf etməmişdir».

Ruminin fikrincə, Allaha dua edən, Ondan kömək uman insan səmimi qəlbədən öz varlığını Onun varlığında yox edə bilirsə, deməli, kömək alıb. Maddi rifah ummaq insanı Tanrıdan ayırır. «Duamız qəbul olunmayanda Allah səmasından sükut ilə cavab verilir».

Rumi göstərirdi ki, bu dünyanı məkansız Allah yaratmışdır, deməli, bu dünya laməkan aləminin daxilində keçici bir yer tutur. Cəhətlər (tərəflər) yalnız cisimlərdən olur, cəhətsizlik isə ruhun təbiətidir. Sevən aşıqın ruhu isə məkana sığmır. Eşq atəş, könül isə atəşin ocağıdır. Ruhun sayı yoxdur, ölçülmür, kəmiyyət və keyfiyyət olmayan həqiqət dünyasına qərqlə olub.

Mövlana təkidlə deyirdi ki, ilahi nurun olduğu laməkan aləmində zaman yoxdur. Zaman yalnız yaradılana aiddir. Yəni məkanı olanın zamanı da var. Rumi indiki zamanın mövcudluğunu qəbul etmirdi: «Keçmiş və gələcək sənə nisbətə var. Sənin iki sandığın - keçmiş və gələcək - ikisi də birdir» (M.III – 1152). Zaman dayanmır, axır, keçir. O, məsləhət görürdü ki, keçib getmiş şeyə qəm eləmə. Keçmiş həsəd aparmaq xətdir.

Rumi göstərirdi ki, səbəbsiz insana ucalıq gəlmir. Səbəbi yaradan Allah bizim bu dünyadakı əməllərimizi nəzərə alır. «Səbəbsiz olaraq bizə ucalıq gəlməz. Ancaq qüdrət səbəbi qaldırmaqda aciz deyil. Ey səbəbə qarılan, səbəbdən kənara çıxma. Fəqət səbəbi yaradanı da əbəs yerə sınağa çəkmə. Səbəbi yaradan Tanrı nə istəsə edə bilər. Mütləq

olan səbəbləri də dağıdıb aradan qaldırır. Fəqət axtaran muradına çatsın deyə, çox dəfə etdiyi işləri səbəblə görür, səbəblə yaradır» (M. V – 1546-1549).

Ziddiyyət sülh yolu ilə həll olunmalıdır. Kin və nifrəti insan qəlbindən barış yolu ilə çıxarmaq lazımdır. Mövlana bu fikri əsaslandırmağa çalışırdı. Hər fikri başqa əks fikir ilə aradan qaldırmaq olar. Lakin bu o qədər də asan olan iş deyil. Çünki ziddiyyət ziddiyyətdən qaçır, necə ki, Günəş doğub işıq saçanda gecə yox olur. Mövlanaya görə, hər şeyin inkar ilə isbatı mümkündür. Çünki hər şeyin əks tərəfi var.

Mövlana inanırdı ki, Allah müqəddəslərin müqəddəsi-ni, ən çox sevdiyi adamı insanların içərisinə göndərir. İlahi kəlamı onlara çatdırır. Mövlana peyğəmbərliyi tez-tez yad edir, onlarla əlaqədar olan hekayələrdən geniş istifadə edirdi. Musa (ə), Süleyman (ə) və başqa peyğəmbərlər haqqında bütün əsərlərində yazmışdır. Bununla yanaşı daha çox Məhəmməd Peyğəmbər (s) haqqında danışır, öz fikirlərini onun hədisləri ilə əsaslandırır. Rumi deyirdi ki, peyğəmbərlər adi insan olmamışlar, Allah onlara xüsusi qabiliyyət bəxş edir, onları başqaları ilə bərabərləşdirmir. Peyğəmbərlərin ruhu da müqəddəsdir.

İnsan düşüncəsindən, onun əsasını təşkil edən Qurandan ən çox istifadə edən, Peyğəmbərin hədislərinə söykənən fikir cərəyanı təsəvvüf olmuşdur. Mövlananın bütün yaradıcılığı bunu sübut edir. Quran Allah kəlamıdır, insanı Allah yoluna çağırır və pis əməllərdən çəkindirir.

Təsəvvüfdə ən əsas məsələ Allahın birliyini şəksiz-şübhəsiz qəbul etməkdir. Dünya Allahın əsəridir, yaradan və yaradılan mövcuddur. Varlıq təkdir, təzahürləri isə çoxdur. Maddi təzahürlər surətdir, görünəndir, ruh isə gizlidir, görünməzdir. Nəticə isə budur: Kainatda Allahdan başqa yaradan yoxdur. Mövlananın fikrincə, Allahın birliyini başa düşməyin ən yaxşı yolu öz varlığını unudub Allaha qovuşmaqdır. «Allahın birliyini öyrənmək nədir? Özünü Vahidin hüsurunda yandırıb yox etməkdir» (M. I-3009). Dünyada yalnız bir Mən mövcuddur. O da sonsuz və məkansızdır. Mövlana inanırdı ki, Allah ilə insan arasındakı birliyi insan ağılı dərk etməyə qadir deyil: «İnsanların Rəbbi ilə ruhu

arasında keyfiyyətsiz və məntiqə gəlməz birlik var» (M. IV – 760).

Bir çox tədqiqatçılar (biz də onlarla həmrəyik) Mövlananın da tərəfdar olduğu vəhdəti-vücut fəlsəfəsini tamamilə panteizm hesab etmirlər və yaxud panteizm ilə bəzi oxşarlığı olan, islam düşüncəsi çərçivəsində yaranmış spesifik bir dünyagörüşü hesab edirlər. Bir sıra tədqiqatçılar isə vəhdəti-vücut anlayışını panteizm sayırlar.

Rumiyə görə, insan bütün qüvvəsini Allahdan alır. Kainatda baş verən bütün hərəkətlərin başlanğıcı yenə də Odur. Mövlana göstərirdi ki, insan iradəsi tamamilə Yaradıcı vasitəsi ilə müəyyənləşir. Elə bu səbəbdən bütün mövcudat Vahid Varlığa dayanır, hər şey Ondən başlanır, yenə də Ona qayıdır, nəticədə Ona qovuşur. Mövlana vəhdəti-vücudu məhz belə anlamışdır. Rumi deyirdi ki, «...peyğəmbərlər xalqı haqqa çağırmaq üçün göndərilmişlər. Xalq ilə Haqq bir vücud olsaydı, nəyi kimə çatdıracaqlardı?» (M. I – 2813). Deməli, Rumiyə görə, xalq ilə Haqq (Yaradan ilə yaradılan) eyni vücud deyil. Ruminin bu sözləri sufizmi panteizm hesab edənlərə çox gözəl cavabdır.

Birlik deyəndə Mövlana yeganə Yaradıcı olan tək Allahı nəzərdə tutur. Bu birlik isə İlahi eşq sayəsində yaranır. Belə ki, «aşıqın könlündə sevgilidən (Allahdan) başqa kimsə yoxdur. Onların aralarında nə az, nə çox fərqli şey olmaz, onları bir-birindən ayıran kimsə olmaz» (Ənəlhəq).

Mövlananı insanın bədəni deyil, ruhu daha çox maraqlandırır. Onun fikrincə, əsl qəlb möminlərdə olur. O, xəbərdarlıq edirdi ki, maddi aləmə biganə ol, çünki o Allahdan uzaqlaşdırır. Mövlana göstərirdi ki, ətrafda şeytana xidmət edən adamlar olduğu üçün insan həmişə özünü ehtiyatlı aparmalıdır.

Rumi insan həyatının mənasını onun ruhən Allaha qovuşmasında görür, bu məqsədə çatmaq üçün yol göstərir, ən düzgün yolun təsəvvüfdə olduğunu deyirdi. «Ənəlhəq» (mən Haqqam) bu yolda insanı Allaha çatdırır. Bizim Allahdan başqa sığınacaq yerimiz yoxdur. Biz də onunla birlikdə laməkaniq. O, deyirdi: «Kimdən qaçırıq, özümüzdənmi? Nə qədər cəfəngdir. Kimdən qaçırıq. Haqqdanmi? Nə qədər günahdır» (M. I – 970). Özümüzdən qaçmaq Allahdan

qaçmaqdır. Bu isə mümkün deyil. Nə üçün özümüzdən qaça bilmirik? Çünki mən, sən yoxdur, tək O var. Kim Allahı sevir, O da həmin adamı sevir və vəhdət yaranır.

2. Varlıq ideyası. Yuxarıda qeyd etdiyimiz kimi, Mövlananın fikrincə, yalnız bir Mütləq Varlıq var. O təkdir, şəriksizdir, əbədidir, məkansızdır. Bütün kainatı – canlı və cansız təbiəti, tək-tək əşyaları, cəmiyyəti, o cümlədən, insanların şərti olaraq «varlıq» adlandırsaq da, onlar fanidir, keçicidir, əvvəli və axırı var. Mövcud olan hər şey sözün həqiqi mənasında varlıq deyil, yoxluqdur. Yoxluğun varlığa çevrilməsi üçün şərtlər var. Bu ilk növbədə insana aiddir. Hər bir insan çalışmalıdır ki, öz mənliliyini yox edib «varlığını» atsın, maddi dünyaya aludə olmasın, mənəvi cəhətdən saflaşsın, nəticədə özünü yox edərək Allaha qovuşsun və bu yolla Mütləq Varlıqda əriyib əbədiyyətə qovuşsun, yəni əsl varlığa çevrilsin.

Mövlanaya görə, bütün ruhlar bir ruhda, yəni Allahda birləşir. «Ey ruhumuzun ruhu, biz kimik ki, Sənin yanında varlıq deyib ortaya çıxaq» (M. I – 601). Bizə nəhəng və sonsuz görünən Kainat da Allahla müqayisədə heç nədir. «Dünya Sənin nəzərində böyük və nəhayətsiz görünsə də, bil ki, qüdrəti İlahi qarşısında bir zərrə də deyil» (M. I – 524).

Təsəvvüf təliminə görə, insan öz mənasını dərk edə bilməz. Ancaq Mövlanaya görə, bu, mümkündür. «Bu mən harada düşüncə ilə açılacaq, tapılacaq? O mən yoxluqdan sonra açılır, tapılır» (M. V – 4146). Deməli, İlahi eşq insan mənliliyini yox edib sevgilisinə (yəni Allaha) qovuşur. Yox olandan sonra isə, hətta düşüncə ilə «mən» açılır.

Mövlana insanlara bu dünyadakı əzab-əziyyətlərə, sıxıntılara, məhrumiyyətlərə dözməyi məsləhət görürdü. Bu fikir Qurana əsaslanır. Quran inam yolunda insanın iztirab çəkməsini zəruri hesab edir, insanın ruhunu maddi dünyanın aldadıcı görkəmindən sonsuzluğa və ölümsüzlüyə aparır. Rumiyə görə, dünya mülkü yalnız bədənə səcdə edənlər üçündür. Sufilər isə «zavalı olmayan eşq səltənətinin qullarıdır», çünki «ruhun cənnəti Yaradanın eşqidir».

Mövlana tez-tez yada salırdı ki, dünya tamamilə fanidir və inkardan ibarətdir, ona görə də insan məqsədini isbat aləmində axtarmalıdır. Bu yol İlahi məhəbbət yoludur. Bu

eşq cansız çörəyə can verir. «Allah yolunda çörək versən çörək, can versən can verərlər». Yəni maddi bir şey versən maddi bir şey alarsan, can versən əbədi həyat qazanarsan. Mövlana Allaha yalvarırdı ki, mənim canımı tez al, çünki sənsiz artıq bu candan usanmışam, vüsala çatmaq istəyirəm.

Mövlana həqiqi Allah yolçusu kimi özünün də ölümsüzlüyünə inanırdı. O, göstərirdi ki, tanrını sufi məhəbbəti ilə sevənlərin hamısını belə aqibət gözləyir.

3. İlahi eşq. Cəlaləddin Ruminin bütün yaradıcılığı İlahi eşqi tərənnüm etmək üstündə qurulmuşdur. O, sübut etməyə çalışırdı ki, eşq insanın vücuduna xoş yüngüllük gətirən, onu göylərə yüksəldən qanaddır. Eşqin qarşısında uca dağlar əriyib hərəkət etməyə başlayır, acı şey dadlı şeyə, kədər səfaya, torpaq qızıla, dərd-azar sağlamlığa, üzüntü sevincə, fəlakət uğura çevrilir. «Ölü qəlblər dirilir, könlər ağa olur, dəmir yumşalır, daş əriyir». Bir sözlə, eşq insanı bütün ehtiyaclardan azad edir. Mövlana deyirdi ki, sevgilisinin (Allahın) eşqini qəlbində saxlayıb hər şeyi unudan insan yer üzündəki insanların ən xoşbəxtidir, mal və mülk sahibləri ona hörmət bəsləyirlər, insanlar ona kömək etməyə çalışırlar. Çünki eşq külün altındakı od kimi gizlidir. Könlü sınıq olsa da insanlara hökm edənlər aşıqdən qorxurlar. Bu qabiliyyəti aşıqə Allah hədiyyə edibdir. «Allah ona səbəbsiz olaraq bu varlığı vermişdir. O comərd ər də səbəbsiz olaraq Allah vergisini Allaha bağışlayır» (M. VI – 1971). Yəni sevmək qabiliyyəti aşıqə Allah bağışlayır, o da başqasını yox, yalnız Onu sevir.

Mövlana deyirdi ki, başqa təbii xəstəliklərə tutulandan eşq xəstəsinin fərqi ondan ibarətdir ki, hər xəstə tutulduğu xəstəlikdən qurtarmağa çalışır, eşq xəstəliyinə tutulan isə bu xəstəliyə tutulduğu üçün çox məmnundur. Rumi sübut edirdi ki, əbədi olan eşq yalnız əbədi olan bir varlığa, yəni Allaha yönəlməlidir. İlahi eşq əbədi, maddi dünya isə fanidir.

Mövlanaya görə, bizim əslimiz birlikdir, ondan ayrılan kimi ağır günlərimiz başlayır. O, ayrılıq dərini anlatmaq, açmaq istədiyini deyir, özü də fəryad edir, vüsala can atır. İlahi eşqdə həyat vüsaldan ibarətdir. Vüsəl isə ölümlə baş tutur. Ölmək sufi üçün Allaha qovuşmaqdır.

4. Bədən və ruh. Onların qarşılıqlı əlaqəsi məsələsi Cəlaləddin Rumi yaradıcılığının əsas mövzularından biridir. Mövlanaya görə, ruh bədənə əvvəl mövcud olur, sonra müvəqqəti olaraq bədənə salınır. O, ruh haqqında demişdir: «Mən torpaq aləminin deyil, Mələkut aləminin quşuyam. İki-üç günlüyə mənə öz bədənimdən qəfəs düzəltdilər».²¹⁰ Rumi deyirdi ki, ruh yalnız İlahi eşqlə birləşəndən sonra ölümsüz olur. Ruh qüvvəsini eşqdən alır.

Rumi bədənə rahatlığı üçün ruhu yaddan çıxaranlara xəbərdarlıq edirdi ki, ruhu yandırarkən sən bədəni işıqlandırırısan. Yalnız bədənə xidmət etmək, ruhu inkar etmək heyvan olmağa bərabərdir. Çünki heyvan ruhu qida ilə qüvvətlənir, odun yanaraq atəşi qüvvətləndirdiyi kimi.

Rumi göstərirdi ki, ruh əzab-əziyyət çəkər, sıxılar, qüssələnər, çətinliyə düşər, lakin çirk götürməz, həmişə tərəvətli olur, solmur, qocalmır, əldən düşmür.

5. Elm. İdrak. Ruminin fikrincə, elmlər iki qrupa bölünür - maddi, fani dünyanı öyrənən «zahiri elmlər» və mənəvi dünyanı öyrənən İlahi elmlər. Dünyəvi elmlərin idrak üsulu hiss üzvləri və ağıldır, İlahi elmlərinki isə Allahdan gələn İlahi ruhdur.

Mövlana demişdir: «Biliyin iki müxtəlif növü var. Onlardan birini uşaq məktəbdə kitabdan və müəllimdən alır. Bu yeni əldə edilmiş fikirlər və onların yadda saxlanmasıdır. Sənin ağılın başqalarından üstün ola bilər, lakin bütün bu biliklərin saxlanması çox ağır işdir. Sən bilik qazanmaq üçün o qədər səy göstərməlisən ki, üzərində yazını saxlaya bilən lövhəyə çevrilsən. Saxlanılan lövhə isə müəyyən vaxtdan sonra yox olub gedir. Biliyin başqa növü Allah vergisi ilə qazanılır. Bu qəlbin dərinliyindən olan qaynaqdır. Allahın verdiyi su qəlbədən qaynayıb çıxdığı üçün qalib xarab olmur və çirklənmir. Əgər yuxarıda yol bağlansa da bunun ziyanı yoxdur. Çünki bu su həmişə qəlb evindən axır. Qazanılmış ağıl küçədən evə gələn su borusuna oxşayır. Əgər bu bağlansa, ev susuz qalar. Odur ki, qaynağı özündə axtar» (M. IV – 1960-1968). Deməli, bilik qaynağı insanın qəlbindədir və Allah tərəfindən verilir, ona görə də tükənməzdir.

²¹⁰ A.Eflaki. Ariflərin menkibeleri. Ankara, 1953, s.630.

Mövlana göstərirdi ki, ariflərin elmi onlara xidmət edir, belinə aılıb aparır. Bədən və surət əhlinin elmi isə onların öz yüküdür, əhəmiyyətsiz bir şeydir.

İdrak Rumiyə görə, yalnız Allahın verdiyi ağıl və kəmal ilə baş verir. «Ağıllı adam nəticəni lap əvvəldən ürəyi vasitəsilə görür, lakin belə biliyi yoxdursa, onu axırda görür» (M. III – 3372), yəni nəticə artıq üzə çıxandan sonra.

Mövlanaya görə, ruhun bu dünyada olduğu müddətdə gördükləri və bildikləri bədən öləndən sonra tamamilə bərpa olunur. Yalnız bu vəziyyətdə insan fani dünyada elm vasitəsilə dərk edə bilmədiyi mənənin sirrini başa düşür.

6. Surət və mənə anlayışları. Təsəvvüf dünyagörüşünün əsas mövzularından biridir. Rumi bu məsələyə xüsusi fikir vermişdir. Onun dediyinə görə, surət eşqin bəzəyidir, eşqsiz onun dəyəri yoxdur. Eşq bəzəyin əslidir, surət müstəqil mövcud ola bilməz. Mövlana surətə mənənin təzahürü kimi tərif verir. O, demişdir: «Eşq surətsiz təsəvvür olunmadığına və gerçəkləşmədiyinə görə, surətin bəzəyi olmalıdır». Biz deyirik: «Eşq nə üçün sürətsiz təsəvvür olunmasın?». Hətta eşq surəti meydana gətirir və ondan yüz minlərlə surət hasil olur. Bundan eyni zamanda gerçəkləşmiş, şəkil almış surətlərdir. Rəssam olmadan rəsm olmadığı kimi, rəssamsız da rəssam olmaz; fəqət rəsm-bəzək rəssamın əsəridir. Barmağın hərəkəti ilə üzüyün hərəkəti kimi».²¹¹ Başqa sözlə hərəkətsiz dayanan üzüyün hərəkəti barmağın hərəkətindən asılıdır. Yəni rəsm rəssamsız yaranmır.

İnsan surətdən əl çəkib mənəyə can atmalıdır. Mövlananın dediği kimi, mənə surətin qanadıdır. Lakin hər kəs mənə aləminə girə bilməz. «Əgər mənə Aləmi açıq olsaydı və yolu asanlıqla tapılsaydı, bu dünyada heç kim qalmazdı» (M. I – 2001). Bu aləmə girmək üçün mənə əhli yanında hazırlıq keçməlisən, mənəvi saflığa nail olmalısən, yəni aşiq olmalısən. Yalnız bundan sonra mənə qapısını döysən açılar.

Mövlana hiss üzvləri vasitəsilə qavranılan aləmi gerçəklik hesab etmirdi. Onun fikrincə, gördüyümüz, hiss etdiy-

²¹¹ Mevlana. Fihi Ma-fih. İstanbul, 1990, s.214.

imiz dünya mənanın surətidir, yeni daxili mənəvi aləmin, ruhun təzahürüdür.

Rumi göstərdi ki, çox vaxt mənanın bəşəri təzahürləri aldadıcı olur. Ona görə də surətə aludə olma. Mənanı zahiri gözlə deyil, mənəvi gözlə görə bilərsən. Ona görə də insan ilk növbədə mənəvi aləmini təmizləməli, çirklənməsinə imkan verməməlidir. «Ruh bir ayna kimi safdır, bədən onun üzündəki tozudur. Candağı gözəllik bizə görünmür, çünki tozun altındadır»²¹². Tozu, yəni bədəni silib atmaq lazımdır ki, ruh görsənsin. Yəni insan öz maddi varlığını yox edib Allahın varlığına qovuşmalıdır.

7. İlahi nur, atəş və zülmət. Mövlananın fikrincə, bizim gördüyümüz və hiss etdiyimiz bu dünyadakı atəş yandıran külək kimidir, yandırır, görsənir və kəsib gedir. Bu görünən atəş əsl atəşin özü deyil, onun işığıdır. Onun dediyinə görə, atəş bəzi halda lazımlı, bəzi halda isə lazımsız olur. Məsələn, soyuq qab üçün atəş gərəklidir, qaynayan və daşan qaba atəş lazım deyil. Atəş xaricə təsir edir, daxilə – mənəviyyata gedib çatmır. Yəni bədəni yandırır kül edir, ruha isə toxuna bilmir. «Cəhənnəmin atəşi yalnız qabığı yandırır, iç ilə heç bir işi yoxdur» (M. IV – 3928). Eşq də atəşdir, lakin maddi, zahiri atəşdən tamamilə fərqlənir. Eşq elə atəşdir ki, parlayanda əbədi olan sevgilidən (Allahdan) başqa nə varsa, hamısını yandırır yox edir. Elə məqsəd də öz maddi varlığını yox edib İlahi varlığa qovuşmaqdır.

Zahirdəki işıq maddi mənəbə tükənəndən sonra yox olur. Daxildən gələn işığı isə heç nə söndürə bilmir. «Şam yanır tamam yox olanda, artıq onun nə əsəri, nə ziyası qalır. Bədən şamı bu görünən şamın əksidir, yox olduqca can nuru artır. Bu əbədi işıqdır, mum isə keçicidir. Can işığının alovu Haqqa aiddir». Deməli ruhdan gələn işıq ona görə əbədidir ki, onun qaynağı əbədidir, tükənməzdir.

8. Bir sıra dini-fəlsəfi anlayışlar. Məkan və zaman. Sonlu və sonsuz. Cəlaləddin Ruminin məkan və zaman haqqında fikirləri Quran və hədislərə əsaslanır. Allah məkan və zamana sığmır, nə əvvəli var, nə də sonu. O, əbədidir. Ona görə də Allaha qovuşan ruh da məkandan məkansızlığa çevrilir,

əbədiləşir, sonsuzluğa birləşir. Ruh nə qədər ki, bədəndədir, onun müvəqqəti məkanı könüldür. Mövlana deyirdi: «Sən məkana mənsubsan. Əslin isə laməkandır. Bu dükanı bağla, o dükanı aç» (M. II – 612). Onun fikrincə, nə qədər ki, bədən sağdır, məkandan laməkana yol yoxdur. Bu dünyada yaşayan hər bir insan bütün diqqətini laməkan aləminə çevirməli, özünü bu yola hazırlamalıdır.

9. Səbəb və nəticə. Ruminin fikrincə, iki növ səbəb var: maddi və mənəvi səbəblər. Maddi səbəbi mənəvi səbəb hərəkətə gətirir. Maddi səbəbləri ağıl ilə izah etmək olar. Mövlana maddi səbəbə xarici, mənəvi səbəbə isə daxili səbəb də deyirdi. «Səbəblərdən yüksək başqa səbəblər də var. Sən zahiri səbəblərə baxma, daxili və həqiqi səbəblərə nəzər sal» (M. III – 2516). Görünməyən elə sirlər var ki, səbəbdən kənarda qalır. Yalnız xarici səbəbləri görəndə göz uzağa baxa bilmir. Daxili səbəblər bir-birindən doğurlar və bir silsilə təşkil edirlər. Mövlana deyirdi ki, belə səbəbləri görmək üçün olduqca yaxşı münəvvər bir göz lazımdır.

Səbəbdən kənardə qalan yalnız Allahdır. «Sən təfəkkürə sığmadığın kimi, səbəblə də izah edə bilməzsən» (M. III – 1342). Allahın varlığını məntiqlə izah etmək olmaz. İnanmaq kifayətdir. Həm səbəbi, həm də nəticəni yaradan Allahdır.

10. Ziddiyyətlər və əksliklər. Bizim yaşadığımız maddi dünya ilə görünməyən o biri dünya bir-birinə zidd olduğu üçün o biri dünya bu dünyadan yarana bilməz. Onların hər ikisini yaradan Allahdır. Rumi göstərirdi ki, Allahın yaratdığı bütün şeylər ziddiyyət üzərində qurulubdur. Ona görə də biz həm zərər, həm də fayda baxımından savaşa vəziyyətdəyik. İnsanla xarici aləm arasında ziddiyyət olduğu kimi, onun daxilində də mübarizə gedir. «Özündəki bu müdhiş savaşa bax. Başqalarının savaşı ilə nə üçün məşğul olursan?» (M. VI – 54).

Mövlananın fikrincə, dünyada baş verən mübarizə bəzən açıq, bəzən gizli baş verir. «Bu dünyaya baxsan görərsən ki, o başdan-başa savaştan ibarətdir. Zərrə zərrə ilə olduğu kimi, din də kafirlər ilə savaşı...» (M. VI – 36-38). Mövlana sübut edirdi ki, bir-birinə daban-dabana zidd olan tərəfləri yalnız Allah birləşdirə bilər. Bu sirri ağıl dərk edə bilməz.

²¹² Mevlana. Divani Kebirden seçmə şiirlər, II, İstanbul, 1990, s.315.

Mövlananın fikrincə, ziddiyyətlər həmişə mübarizə şəraitində olmuşlar, onlar bir çox hallarda barışırlar. Belə olmasa əks tərəflərdən biri və yaxud hər ikisi məhv olar. «Həyat ziddiyyətlərin ixtilafı və razılaşmasıdır. Aralarında vuruşma olması isə ölümdür» (M. I – 1292). Onun fikrincə, hər bir müsbətdə mənfi, hər bir mənfiyə bir müsbət cəhət var. Əksliklər həm mübarizə edir, həm də barışırlar, onlar müəyyən hallarda vəhdətdə olmalıdırlar. Çünki Allahın hökmü belədir.

VI. Yunus Emrənin sufizmi²¹³

Yunus Emrə (ölümü 1320-21) əslən Eskişehir yaxınlığındakı Sarıköydəndir. Onun qəbrinin həmin qəsəbədə olduğu artıq dəqiq müəyyənləşdirilib. Yunus bektaş təriqətindən olan Tapdıq Emrənin müridi olmuşdur. Onun fəlsəfəsi vəhdəti-vücut təliminə əsaslanır və öz varlığını Allah varlığının bir zərrəsi hesab edirdi. Yunusun fikrincə, zərrə bütünə doğru can atır. Hələ maddi dünyanın yaradılmasından əvvəl mənəvi aləmdə, yəni İlahi varlıqda ruhlar yaşayıb, sonralar Kainatın yaradılmasından sonra ruh insan bədənində daxil olub. Deməli, ruh əbədi mövcud olub.

Yunus Emrəyə görə, əsl məhəbbət İlahi məhəbbətdir. Yalnız öz varlığından, maddi dünyadan imtina edib Allaha qovuşmaq istəyənlər eşqin mənasını başa düşə bilərlər. Eşq vəhdəti-vücut nəzəriyyəsi çərçivəsində məhdudlaşır. İnsan Allahın bir zərrəciyi olduğu üçün eşqin ən mükəmməlini İlahi birlikdə tapır və «bir zərrəcə Haqdan başqa gözüm nəsnə görməz mənim» deyirdi.

Yunus Emrə Mənsur Həllacın Ənəlhəqq fəlsəfəsini bütövlüklə qəbul edir, öz yaradıcılığında əsasən ona müraciət edirdi.

Yunus Cəlaləddin Rumi ilə görüşərkən, «Məsnəvi»nin çox uzun yazıldığını bildirir və mən olsaydım:

Ətə kəmiyə büründüm

Yunus deyə göründüm

deyib, məsələni daha qısa həll edərdim söyləmişdi. O, Mövlananı sevdiyini və piriinin Hunkar, yəni Hacı Bektaş Vəli olduğunu bildirirdi.

Yunus Emrənin görüş dairəsi çox geniş olmuşdur: Kainat, Allah, İnsan, Kamal, dərvişlik, ölüm, axirət və s.

Emrənin fikrincə, dörd ünsür – torpaq, su, hava və od Tanrının hikməti sayəsində yaranıb və Kainatın əsasını təşkil edir. İnsanın xarakteri, ədəb və həya hissi, onların vəhdəti də həmin dörd ünsür sayəsində yaranıb. Dörd ünsürün hamısı Tanrıdan gələn parlaqlıqdan (pertevindən) yaranıb:

Torpaq Tanrının qaniliyi pertevindəndir

Su Tanrının nuri pertevindəndir

Yel Tanrının heybəti (böyüklüyü) pertevindəndir

Od Tanrının haşimi (qəzəb) pertevindəndir.²¹⁴

Yunus məkansızlıq idrakını və hər tərəfə yayılma gücünü ifadə edirdi. Bütün mövcudat bir varlıqda – Allahda birləşir. Onun isə məkanı yoxdur, nə əvvəli, nə də axırı var. O, yeganə əbədi varlıqdır.

Yunus Emrə şerlərində maddi dünyanın müvəqqəti, keçici (fəna) olduğunu dönə-dönə təkrar edir, dünya nemətlərinə aldanmamağı məsləhət görür:

Beş günlük ömür üçün geri qayıtma

Bu dünyanın fəna naxşına baxma²¹⁵

Şair səbrli olmağı Allahın göstəricisi hesab edir. Səbr insani irəli, Allaha doğru aparır, ona müvəffəqiyyət gətirir, çətinliyi aradan qaldırmağa kömək edir. Səbr edən həmişə udur:

²¹³ İlk dəfə «Sosial bilgilər» jurnalında (2002, № 1) çap olunub.

²¹⁴ Yunus Emre Divanı. İstanbul, 1990, s.48.

²¹⁵ Yenə orada, s. 66.

**Səbr səadəti əbədi qalır
Səbr kimdə isə o nəсіб alır²¹⁶**

Yunusun dediyinə görə axirətdə əbədi səadətə qovuşmaq insanın bu fani dünyadakı davranışından, şeytana uymamağından, nəfsini saxlamaqdan, bir sözlə Allahın buyurduğu yolla getməkdən asılıdır:

**Dirliyin nə isə oldur ömürün
Bu günkü gündür sabahkı günün**

**Haqqı dünyalara bu gün sabah yox
İşin bundan bitər uzatma ayruk²¹⁷**

İman insanın çıraq kimi yolunu işıqlandırır, düzgün istiqamətləndirir, Şeytan isə hər an insanın qəlbinə girir, onu aldatmağa çalışır, çox vaxt buna nail olur. Şair xəbərdarlıq edir:

Yunus səni din ediniz din ilə iman ediniz
Eşqə bu gün sabah nədir, işim budur ondan sona²¹⁸

Daha sonra:

**Oxuduğu Quran ola
Könlü dolu iman ola
Allah ona rəhmət qılır
Qoltuğunda fərman ola²¹⁹**

Yunus Emrə dost yolunda canını verməyə hazır olduğunu deyir. O, dosta aşıqdır, çünki onun ən yaxın dostu Tanrıdır. Tanrıya aşıq olanlar onun dostudur:

**Mən dost ilə dost olmuşam
Mümkirlər baxar gülüşür**

**Mən dost ilə dost olayım
Canımı qurban verəyim
Mən aşıqi biçarəyəm
Mən bir dəli divanəyəm**

**Sanırlar ki, mən dəliyəm
Mövlanın (Allahın) kəmtər (ən əskik) quluyam
Dərviş Yunus necə diyəm
Yana-yana dosta gedəm²²⁰**

Yunus qəzəllərinin birində göstərir ki, vüsala çatmaq, yəni Haqqa qovuşmaq üçün yeddi cür nişan lazımdır: 1) səbr; 2) nəfsə tabe olmamaq; 3) bütün həvəslərdən imtina etmək; 4) maddi dünyadan azad olmaq. Bu dörd nişanı göstərəndən sonra şair fikrinə yekun vurmaq üçün deyir:

**Yunus yeddi nişan dedi həm üçünü gizlədi
Onu dahi eydiverəm gəlib xəlvət edənələr²²¹**

Emrə aşıq olduğuna şükr edir, fəxr edir ki, onu bu yoldan heç kim döndərə bilməz. O, bu yolda yanib kül olmağa razıdır. Çünki onun sevgilisi Tanrıdır:

**Eşq oduna yanar isəm daha şirin gəlir mənə
Canım fəda olsun məni bu eşq oduna atana**

**Məşuqunun üzün görən gerçək ki, yana kül ola
Göruncə can fəda qılar şamı göruncə pərvanə²²²**

Yunus Emrənin bütün dünyagörüşünün əsasını «Ənəl-haqq» ideyası təşkil edir. Onun bütün şerləri bu ideyadan

²¹⁶ Yenə orada, s.77.

²¹⁷ Yenə orada, s. 83.

²¹⁸ Yenə orada, s. 102.

²¹⁹ Yenə orada, s. 106-107.

²²⁰ Yenə orada, s.109.

²²¹ Yenə orada, s.141.

²²² Yenə orada, s.141.

qidalanır. Xoşbəxt o kəsdir ki, öz mənliliyini yox edib İlahi varlığa qovuşur:

**Əzəldən mənim fikrim, «Ənəl Haqq» idi zikrim
Hənuz daha doğulmadan ol Mənsuri Bağdadi²²³**

Şair inanırdı ki, saf qəlbli bir mürşidin, həyatını Haqq yolunda puç edən bir dərvişin yanına getmək hər şeydən qiymətlidir. «Yüz Kəbədən yekrəkdir (daha yaxşıdır) bir könül ziyarəti».²²⁴

Yunusun dediyinə görə gerçəkliyin əsl dəyəri onun yoxluğundadır. Bunu hiss üzvləri qavraya bilməz, bunu heç bir xarici kömək olmadan qəlb başa düşür:

**Dinləmədən anladın anlamadan dinlədin
Gerçəklərin bu yolda yoxluqdur sərmayəsi²²⁵**

Allah bir olduğu üçün Kainat da birdir. Yalnız bir varlıq mövcuddur, hər şey onun içərisindədir. Çünki maddi olan hər mövcudat fanidir. Deməli nə varsa hamısı bir vücudda vəhdətdədir:

**Vücut şəhrini gəzdik
Cümlə vücudda bulduq**

**Tahtessera (yerin altı) hep yerleri
Cümlə vücudda bulduq**

**Dağları dənizləri
Cümlə vücudda bulduq**

**Göydə yeddi ulduzu
Cümlə vücudda bulduq**

Göydə Beytül mamuru (Mələklərin qibləsini)

²²³ Yəne orada, s.155.

²²⁴ Yəne orada, s.186.

²²⁵ Yəne orada, s.187.

Cümlə vücudda bulduq

**Furkaan (Quran) ilə Zəburu
Cümlə vücudda bulduq**

**Cümləmiz dedik sadak
Cümlə vücudda qaldı²²⁶**

Başqa sufilər kimi Yunus da «Allahdan başqa İlahi yoxdur» həqiqətini qeyd-şərtsiz qəbul edir. Lakin bu ifadənin səndən başqa Allah yoxdur mənası ilə bərabər, səndən başqa ümumiyyətlə heç nə yoxdur mənası da var. Deməli, hər şey bir bütünə daxildir. «Kimsə yox birdən artıq, söylənir bir içində».

Bir təsəvvüf təmsilçisi kimi Yunus Emrə də bədənin fani, ruhun isə əbədi olduğuna inanırdı. Dünyada ruhdan başqa nə varsa yox olur. Ona görə də bu dünyada surətə uyub mənanı yaddan çıxarma, çünki həqiqət ondadır:

**Məna axtar bu yolda
Məna duyan könüllər**

**Tən (bədən) fanidir can ölməz
Ölürsə təklər ölür**

**Çeşmələrdə bardağın
Bir anda durur isən**

**Yaratdı Haqq dünyayı
Dünyaya gələn gedər.²²⁷**

Öz şəxsi mənliliyini İlahi varlığa qurban verib heç edən, Ənəlhaqq deyən şair, bütün varlığı ilə inanırdı ki, yerdə, göydə, maddi dünyada, mənəvi dünyada nə varsa, hamısı Mənəm, Mən vahidəm, təkəm, şərikim yoxdur:

²²⁶ Yəne orada, s.197-198.

²²⁷ Yəne orada, s.200.

**Mənim canım oyanıqdır dost üzünə baxan mənəm
Həm dənizə qarışmağa ırmaq olub axan mənəm**

**İrmaq kimi mən çağlaram gah gülərəm gah ağlaram
Nəfsin ciyərin dağlaram kibrü kini yaxan mənəm**

**Bu çarx mənim əlimdədir üstündə mən oturmuşam
Mülk mənimdir hökm edərəm yanan mənəm yaxan mənəm**

**Ol Həllaci Mənsur ilə söylər idim ənelhaqqı
Yenə onun boynuna dar urqanını (kəndirini) taxan mənəm**

**Əvvəl adım Yunus idi şimdi İsmail o kodu
Ol dost üçün Ərəfatda qoçu qurban alan mənəm²²⁸**

Yunus Emrə inanırdı ki, bütün bunları deyən o özü deyil, Allahdır. Çünki o, özü artıq yoxdur, çoxdan özünü fəda edib İlahiyə qovuşub. Yunusun eşq atəşi sönməzdir. «Dənizə qərq olur isəm odum daha sönməz mənim» deyir.

**Yunus deyil bunu deyən qüdrət dilidir söyləyən
Kafir olur inanmayan əvvəl-axır həmə mənəm²²⁹**

Üzünü Allaha tərəf çevirərək, Yunus deyirdi ki, mənə nə istəyirsən et – zülm et, cəfa gətir, izzət ver – yenə də Səndən üz döndərmərəm. Çünki mən əsl aşıqəm, çünki bir həqiqət var: Ənelhaqq.

**Yüz min cəfa qılsam mən səndən üzüm döndərməzəm
Canım dahi alır isən səndən üzüm döndərməzəm**

**Səni sevirəm can ilə qul olmuşam qurban ilə
Qanım tökü b qurban eylə səndən üzüm döndərməzəm²³⁰**
Yunusun bütün yaradıcılığı vəhdət ideyası üzərində qurulub. Mən, sən, o - yoxdur, hamı birdir, Yer, Göy,

²²⁸ Yenə orada, s. 209-210.

²²⁹ Yenə orada, s. 216.

²³⁰ Yenə orada, s. 219.

ümumiyyətlə Kainat ayrı deyil, birdir. Dünyada müstəqil yaşamağa qadir heç nə yoxdur. Hamısı Allahda birləşir. Ondən başqa hər şey, hər kəs fanidir. Yunus öz adından heç nə deyə bilmir, onu danışdırən Odur. Mən varlıq kimi yoxam, heçəm deyir:

**Mən mənim dediyim əgər mən isəm
Niçin bu mənliyə əlim erişməz (çatmaz)²³¹**

Mən deyəndə, Yunus özünü deyil Tanrını nəzərdə tutur. «Mənəm» deməyə yalnız Onun haqqı var: Həm batinəm həm zahirəm həm əvvələm həm axıram Həm mən Oyam, həm O mənəm, həm ol Kərim sübhan mənəm

**Yoxdur orda tərçuman ondakı iş mənə əyan
Oldur mənə verən lisan, ol dənizi ümman mənəm**

**Bu yeri göyü yaradan, bu Ərşi Kürsü durduran
Min bir adı vardır Yunus ol sahibi Quran mənəm²³²**

Yunus Emrəyə görə İlahi məhəbbətdən başqa Yerdəki bütün sevgilər yalandır, çünki Haqdan başqa hər şey fanidir. Ona görə də könlünü dünyaya vermə, ona könül verən mütləq bir gün zülmə düşər olacaq. Sənə heç bu bədən də lazım deyil, «o əbədi cənnətə iman gərəkdir». Ona görə də nə Mənsur Həllac, nə də Məcnun məşuqdan ayrılır, onun yolunda canlarından keçirlər.

**Sənsən bizə bizdən yaxın görünməzsən hesab nədir
Çün eybin yox, göyçək isən üzündəki niqab nədir²³³**

Aşıq məşuqunun üzünü görməsə də, onun gözəl olduğunu bilir, ona doğru can atır, həyatını fəda etmək istəyir, ona qovuşmaq istəyir.

²³¹ Yenə orada, s. 350.

²³² Yenə orada, s. 230.

²³³ Yenə orada, s. 310.

Yunus inandırmağa çalışırdı ki, maddi dünya, ətrafındakılar haqqında nə qədər çox bilsən özünü bilikli sanma. Bilikli olmağın başqa şərtləri var:

**Elm elmi bilməkdir
Sən özünü bilməzsən**

**Elm oxumadan murad
Çün oxuyub bilməzsən**

**Oxudum bildim demə
Əgər Haqqı bilməzsən²³⁴**

Elmə nail olmaq üçün mütləq mürşidin yanına getmək lazımdır. Yalnız o səni Haqq yoluna çıxarar. «Bir kamil mürşidə varmasan olmaz».

«Elm özünü bilməkdir» deyən Yunus Emrəyə görə özünü bilmə elmi, öz yoxluğunu bilmə və ya öz zahiri varlığının həqiqətdə Allah varlığı (yəni Haqq vücudu) içində olduğunu, fəqət maddi mahiyyətdəki bütün Haqq vücudunu xəlq edən qüvvənin şəxsən insana əmanət edilmiş olduğunu bilməkdir». ²³⁵

Yunus dönə-dönə nəfsə uymamağa, dünya nemətlərinə həris olmamağa, Haqq yoluna gəlməyə dəvət edirdi:

**Aciz qaldım zalım nəfsin əlindən
Şol dünyanın ləzzətinə doyamaz
Əyninə almışdır qəflət köynəyin
Ömrün gəlib keçdiyini biləməz**

**İlahi qəflətdən uyar gözümü
Dərgahında qara etmə üzümü
Yunus eydur gəlin tutun sözünü
Dünya sevən axirəti bulamaz²³⁶**

²³⁴ Yənə orada, s. 315.

²³⁵ A. Gölpınarlı. Yunus Emre. İstanbul, 1971, s.145.

²³⁶ Yunus Emre Divanı, s. 353.

Nəfs insanı həmişə pis işə sürükləyir, onu acgöz edir, nə qədər versən də doymur:

**Bu nəfs oğlanları doqquz kişidir
Nifaq və küfr onların işidir
Ulu oğlu tamah iyi iş etməz
Cahan mülkü onun olursa yetməz²³⁷**

Yunus Emrənin yaradıcılığı təsəvvüf ədəbiyyatının ən gözəl nümunələrindəndir. Onun təmiz türk dilində yazdığı şeirlər ümumiyyətlə türk poeziyasının inkişafına böyük təsir göstərmişdir.

Yunus Emrə türk dilində Mövlana Cəlaləddin Rumini yaşatmışdır. O, həqiqətən də türkcə Mövlanadır. «C.Rumi bəzən türk sözlərindən istifadə edirdi. Onun oğlu Sultan Vələd isə Divanında türk dilinin kamil bilicisi kimi özünü göstərir. Lakin ilk dəfə öz ana dilini mistik fikrin ifadə vasitəsinə çevirən Mərkəzi Anadoluda yaşayan Yunus Emrə olmuşdu». ²³⁸

VII. Böyük imperiyaların bir sıra xalqların taleyində rolu²³⁹

Tarixdə mövcud olmuş imperiyaların istisnasız olaraq hamısı zorakılıqla – silah gücünə qonşu, bəzən daha uzaq ölkələrin işğal edilməsi hesabına yaradılmışdır. Çünki, heç bir xalq öz sərbəst, müstəqil həyat tərzindən imtina edərək, könüllü olaraq başqasının əsarəti altına düşmək istəmir. Belə hallar da olmuşdur ki, daha qəddar qonşu qəbilədən, tayfadan, xalqdan canını qurtarmaq üçün bəzi xalqlar nisbətən mülayim təbiətli və ədalətli hesab etdiyi başqa qonşu xalqın himayəsinə keçməyə məcbur olmuşdur, yarı asılılığı tam asılılıqdan üstün tutmuşdur. Belə vəziyyət də çox hallarda həmin xalqı ağır işgəncələrdən xilas etmirdi. Çünki düşmən-

²³⁷ Yənə orada, s.51.

²³⁸ А.Шиммель. Мир Исламского мистицизма. М., 2000, с.255.

²³⁹ İlk dəfə «İrək yolu» jurnalında (2000, №2) çap olunub. Osmanlı dövlətinin 800 illiyinə həsr olunub.

çilik edən qonşular hökmranlıq etmək üçün öz aralarında çəkişir-didişir, nəticədə ən çox ziyan çəkən yenə də əsarətdə qalan xalq olurdu.

Tarixdə elə hallar da olmuşdur ki, qəbilə-tayfalar, xalqlar sayca daha çox, daha qüvvətli xalqın istilasına məruz qaldıqdan sonra, tədricən həmin hökmran xalq ilə qaynayıb qarışmış, assimilyasiya olmuşdur. Bu yolla hökmranlıq-asılılıq problemi aradan götürülmüş və həmin xalqların taleləri birləşmişdir. Çox hallarda bu proses zorakılıq olmadan öz təbii axarı ilə getmişdir. Zorakı assimilyasiya halları da az olmamışdır.

B.e.ə. başlayaraq, orta əsrlərin axırlarına qədər yaranan imperiyaların əksəriyyəti, nə qədər paradoksal görünsə də, sayca o qədər də çox olmayan mədəni, sosial-siyasi, iqtisadi səviyyəsi işğal etdikləri ölkə xalqlarının səviyyəsindən heç də fərqlənməyən, bəzi hallarda hətta aşağı olan xalqlar tərəfindən qurulmuşdur. Məsələn, qədim türklərin, makedoniyalıların, monqolların, osmanlıların və başqalarının qurduqları imperiyalar başlanğıcda məhz belə olmuşlar. Bunun səbəbi haqqında alimlər bir sıra fikirlər irəli sürmüş, müxtəlif amillərin rolu haqqında yazmışlar. Bəziləri bu işdə mənəvi amillərə, bəziləri isə maddi həyat şəraiti ilə bağlı səbəblərə üstünlük vermişlər. Başqaları isə bunu təsadüflərlə və yaxud tale ilə izah etməyə çalışmışlar. Nəhayət, bəzi xalqların böyük müvəffəqiyyət qazanmasını, başqalarının isə fəlakətə düşər olmasını Allahın əvvəldən müəyyənləşdirdiyi yol olduğunu göstərənlər də çoxdur.

Yuxarıda göstərilən amilləri qruplaşdırmaq, onları əsasən iki hissəyə bölmək olar: mənəvi və maddi amillər. Bizə elə gəlir ki, bəzi xalqların qüdrətli imperiya yaratmalarının, başqalarının isə müqavimət göstərə bilməyib əsarət altına düşmələrinin səbəbini maddi təminat (silah, ərzaq, nəqliyyat vasitələri və s.), əlverişli coğrafi şərait ilə yanaşı, bəlkə də daha çox mənəvi amillərdə axtarmaq lazımdır. Mənəvi-psixoloji cəhətdən daha sıx birləşən xalqlar, belə birliyi olmayan, mənəvi-əxlaqi deqredasiyaya uğramış xalqları asanlıqla məğlub edib özünə tabe edə bilməmişlər.

Beləliklə, imperiya yaratmaq iddiasında olan və işğalçılıq müharibəsinə başlayan xalqın mənəvi-psixoloji vəziyyə-

ti yüksək olmalı, bu zəmində əsasən bir olmalı, döyüşə hazır olmalı, cəsarətli olmalı, məğlubiyyətdən və ölümdən qorxmamalı, intizamlı və s. olmalıdır. Belə xalqların içində obyektiv olaraq istedadlı liderlər daha tez meydana çıxır, əhalini səfərbər edir və öz arxasınca apara bilir.

Böyük əraziləri işğal edəndən sonra onu itaətdə saxlamaq, yeni və mükəmməl idarəetmə sistemi yaratmaq daha çətin vəzifədir. Əgər imperiya quran xalqın öz içərisində savadlı, bilikli və xalqına, elinə sıx bağlı olan adamlar olmasa, dövlət idarələrini tənzimləyən qabiliyyətli məmurlar da olmur. Belə halda, başqa ölkələrdən və yaxud əsarət altına alınmış xalqlardan alimlər, sərkərdələr, məmurlar dəvət edilir. Bəzən imperiyanın taleyi həmin adamlardan asılı olur və bu da çox hallarda mənfi nəticələrə gətirib çıxarırdı. Tarixi faktlar göstərir ki, imperiyaya rəhbərlik edən adamlar hakim xalqın nümayəndələrindən olanda belə dövlətin ömrü daha uzun olmuşdur. Bu o demək deyil ki, yerli rəhbərlər arasında xəyanət edən olmayıb və yaxud başqa etnoslardan olan məmurların hamısı xəyanətkar olublar. Əsla! Söhbət ümumi meyldən gedir. İmperiyayı yaranan hakim etnosun nümayəndələri arasında əsarətdə olanlara nisbətən imperiyanı qoruyub saxlanmasında həqiqətən maraqlı olanların sayı təbii ki, çox olur.

Bir cəhəti də xüsusi qeyd etmək istəyirik. İmperiyanın qorunması və möhkəmlənməsi üçün dövlətə rəhbərlik edən monarxın (imperatorun, padşahın, sultanın, kralın və b.) rolu müstəsna əhəmiyyətə malikdir. Əgər imperiya quran xalqın rəhbərləri bacarıqsız, təkəbbürlü, var-dövlət toplamağa həris, dar düşüncəli olsa, əhalini təşkil edə bilmir, yalnız zora əsaslanır, nəticədə imperiyanın dağılmasını sürətləndirir. Bu barədə böyük ərəb alimi İbn Xaldun, Azərbaycanın böyük mütəfəkkirləri Siracəddin Urməvi, Nəsirəddin Tusi və b. çox yazmışlar.

Göstərmək lazımdır ki, böyük imperiya yaranan qabiliyyətli xalq həm də böyük dövlət xadimləri və sərkərdələr də yetişdirmişdir. Məsələn, Makedoniyalı İsgəndər, Atilla, Çingiz xan, Mehmet Fateh, Napoleon və b.

Bəzi xalqlarda Milli dövlət və imperiya yaratmaq prosesləri paralel baş vermişdir. Bu qəbildən olan iqtisadi və

mədəni cəhətdən çox da inkişaf etməmiş, nisbətən azsaylı xalqların yaratdığı imperiyalardan fərqli olaraq, hələ qədim dövrdə və orta əsrlərdə əvvəlcə özünün qüvvətli dövlətini yaradıb, sonra imperiya quran xalqlar da olmuşdur. Məsələn, qədim romalılardan, osmanlıların, müəyyən mənada Əmir Teymurun və başqalarının qurduğu imperiyalar bu sıradandır. Ruslar da əvvəlcə Moskva ətrafında mərkəzləşmiş dövlət qurduqdan sonra işğalçılığa başlamış, Volqa boyu və Sibir xanlıqlarını xüsusi qəddarlıqla tutmuş, sonralar Uzaq Şərqi qatmışlar, nəhayət, Qafqazı və Türkünstanı istila etmişlər. Göstərmək lazımdır ki, rus dövləti yarandığı dövrdən başlayaraq qonşu xalqlara qarşı təcavüzkar siyasət yürütmüşdür. Hətta indiki dövrdə də özünü demokratik dövlət elan etmiş Rusiya Federasiyasında imperiya təfəkkürü ilə fikirləşən və bunu gizlətməyən siyasi xadimlər az deyil.

Yeni dövrdə böyük imperiyaları iqtisadi, sosial-siyasi və mədəni cəhətdən daha çox inkişaf etmiş dövlətlər yaratmışlar. Məsələn, Böyük Britaniya XVIII-XX əsrlərdə dünyanın ən qüdrətli imperiyası olmuşdur, Asiya, Afrika, Avstraliya və Amerikada çoxlu müstəmləkəsi var idi. Fransa, İspaniya, Hollandiya, Portuqaliya kimi Avropa ölkələri də geniş müstəmləkə sistemi yaratmışdılar. Bu ölkələrin hamısının hələ imperiya yaradana qədər zəngin dövlətçilik ənənələri olmuşdur.

Göstərdiyimiz kimi, imperiya yaradan xalqların bütün sahələrdə səviyyəsi itaətdə saxladığı xalqlardan bəzi hallarda aşağı, bəzi hallarda isə yüksək olmuşdur. İtaətdə saxlanılan xalqlara da münasibət bütün imperiyalarda eyni olmamışdır. Onların bəzilərinə (ruslarda, monqollarda, ispanlarda və b.) əsarətdə saxlanılan xalqların müqaviməti qəddarcasına məhv edilir, bəzilərinə isə (Osmanlı, Böyük Britaniya imperiyalarında və b.) yerli əhaliyə nisbətən mülayim münasibət bəslənilir, asılı olan əyalətlərdə özünüidarə sistemi yaradılır, həmin xalqların dini, dili və ümumiyyətlə Milli mədəniyyəti ilə dözümlü rəftar edilirdi, zorakı assimilyasiya siyasəti yürüdülmürdü.

Tarixdə ən uzunömürlü imperiya olan Osmanlı səltənəti öz unikalığı ilə başqa imperiyalardan fərqlənir. Ərəb ölkələrinin çoxu, Balkanlar və Dunay ətrafı ölkələr bu impe-

riyaya daxil idi. Bu xalqların heç biri bəzi Qərb alimlərinin yazdığına rəğmən türkləşdirmə və islamlaşdırma siyasətinə məruz qalmamışlar, öz milli mədəniyyətlərini sərbəst inkişaf etdirmişlər. İmperiya Avropa hissəsində yaşayan xristian xalqları heç bir məhdudiyyətə rast gəlmədən öz dini ayinlərini sərbəst icra edirdilər, öz milli dillərində məktəblər açır, kitablar buraxır, zorakı üsullarla türk dilini öyrənməyə məcbur edilmirdilər. Yalnız yerli hakimiyyət orqanlarında işləyənlər və ziyalıların bir hissəsi türk dilini bilirdilər. Onlar hərbi mükəlləfiyyətdən azad idilər, orduda qulluq yalnız könüllü ola bilərdi.

Osmanlı imperiyasının Avropa əyalətlərində yaşayan bir sıra xalqların islam dinini qəbul etməsi könüllü baş vermişdir. Hələ türk əsgərlərinin Balkana – Albaniya, Kosovo, Bosniyaya gəlişindən əvvəl sırf Türk təriqətləri olan yəşəvilik və nəqşibəndiliyin baba-dərvişləri bu yerlərdə islam dinini yayırdılar. Buradakı əhalinin bir hissəsi heç bir təzyiq olmadan, tamamilə könüllü olaraq islam dinini qəbul etmişlər.

Göründüyü kimi, Osmanlı imperiyasının türk olmayan əhalisinin zorla türkləşdirilməsi, xristianların isə zorla islamlaşdırılması fikri qərəzlidir. Yalnız bir misal göstərməklə kifayətlənirik. O dövrlərdə sayı yüzmini aşmayan kipi rli yunanları Türkiyənin lap yaxınlığında yerləşən adadan Yunanıstana köçürmək və yaxud onları zorla türkləşdirmək, islamlaşdırmaq qüdrətli Osmanlı dövləti üçün çox asan iş olardı. İndiki dövrdə isə Kipr məsələsi Türkiyə Respublikası üçün böyük bir problemə çevrilib. Bəs nə üçün o dövrdə Osmanlı sultanları bu məsələni həll etmədilər? Çünki bu, türk imperiya siyasətinə uyğun deyildi.

Rusiya imperiyasında isə türkdilli müsəlman xalqlarına münasibət pis olmuşdur. Çox ciddi və intensiv şəkildə ruslaşdırma və xristianlaşdırma siyasəti aparılırdı. Məsələn, tatarların bir hissəsi, çuvaşlar, yakutlar, bir çox Sibir və Şimal xalqları kütləvi şəkildə xristianlaşdırıldı. Hətta pravoslav xristian dininə mənsub olmayan adamların bir sıra mühüm dövlət vəzifələrinə təyin edilməsi yasaq idi. Başqa sahələrdə də diskriminasiya vardır.

İmperiyanın əsasını qoyan və sülalənin ilk hökmdarının şəxsiyyətindən çox şey asılı olurdu. İlk imperatorun apardığı daxili siyasət, dövlətin təməlinin qoyulması, iqtisadi-maliyyə siyasəti, beynəlxalq əlaqələr, elm və mədəniyyətə münasibət və s. amillər yaradılan imperiyanın möhkəmliyini təmin edirdi. Məsələn, adlarını yuxarıda göstərdiyimiz Makedoniyalı İsgəndər, hun hökmdarı Atilla, Çingiz xan, Mehmet Fateh, Əmir Teymur və bir çox başqa hökmdarların şəxsiyyəti həmin imperiyaların möhkəmlənməsinin ilkin şərti olmuşdur.

İmperiya yaradan bəzi hökmdarlar qazandıqları qələbəyə aludə olur, yalnız gücə əsaslanır, müqaviməti qəddarlıqla yatırır. Belə imperiyaların ömrü adətən çox qısa olur, ilk hökmdar həm də axırını olur. Məsələn, Makedoniyalı İsgəndərin, Napoleon Bonapartın yaratdığı imperiyalar onlardan sonra dərhal dağılmışdır.

Tarixi təcrübə göstərir ki, bütün imperiyalar gec-tez dağılmağa məhkumdur. Çünki xalqlar başqalarının hökmranlığı altında əbədi yaşamaq istəmir, müstəqilliyə, azadlığa can atır, çox hallarda buna nail olurlar. Unutmaq lazım deyil ki, nisbətən böyük dövlətin ərazisində kiçik anklavda yaşayan azsaylı xalqların müstəqil dövlət qurmaq üçün başladıkları separat hərəkət bir qayda olaraq uğursuz nəticələnir.

Onu da göstərmək lazımdır ki, istiqlaliyyət qazanan xalqların aqibəti həmişə eyni olmur. Məsələn, Osmanlı imperiyasının dağılmasından sonra müstəqillik qazanan xalqlar nisbətən asanlıqla öz dövlətlərini qura bildilər (Yunanıstan, Bolqarıstan, Rumıniya, Serbiya, Ərəb ölkələrinin bəziləri və b.). Çünki həmin xalqlar 600 il türk hökmranlığı altında yaşasalar da, öz Milli mənliklərini – dilini, mədəniyyətini, dinini, adət-ənənələrini saxlaya bilmişdilər. Həmin ölkələrdə müəyyən qədər dövlətçilik vardırlar da vardır. Belə ki, imperiya dövründə bu xalqların qabiliyyətli və savadlı adamları yerli özünüidarə işinə cəlb edilirdilər, əyalətin sosial-siyasi və iqtisadi həyatında iştirak edirdilər. Tarixçilər faktlarla göstərir ki, Osmanlı imperiyasında ticarət və maliyyə işləri əsasən yunanların və ermənilərin əlində idi.

Dünyanın ən böyük müstəmləkəçi dövləti olan Böyük Britaniya imperiyasının dağılması tədricən baş verdi, keçmiş müstəmləkə ölkələri özlərinin dövlətlərini yaratdılar (ABŞ, Avstraliya, Yeni Zelandiya, Hindistan, Pakistan, Cənubi Afrika və b.). Keçmiş Britaniya müstəmləkələri arasında indi də sıx iqtisadi, mədəni, siyasi və başqa əlaqələr mövcuddur. Bu birlik könüllülük prinsipi əsasında yaradılıb.

Fransa, İspaniya, Portuqaliya, Hollandiya müstəmləkələrində isə azadlıq çox çətinliklə, qanlı milli-azadlıq müharibəsi nəticəsində əldə edilmişdir. Latın Amerikasının ölkələrinin İspaniya və Portuqaliyaya, Əlcəzairin Fransaya qarşı apardığı qanlı müharibəni göstərmək kifayətdir.

Zorakılıq, dəhşətli müharibələr, zülm əsasında yaradılan Rusiya imperiyasının dağılmasının özünəməxsus xüsusiyyətləri var. 300 il yaşayan bu imperiya dağılandıqdan sonra kommunistlər onu Sovet İttifaqı adı altında yenidən bərpa edə bildilər. Sovet İmperiyası da 70 ildən sonra parçalandı və onun yerində 15 müstəqil dövlət yarandı.

Ədalət xatirinə demək lazımdır ki, sovet milli respublikaları 70 ildə iqtisadi və mədəni cəhətdən xeyli irəliləyə bildilər. Lakin totalitar kommunist rejimi inkişafı buxovlayırdı. Sosializmin sovet modeli iflasa uğradı. Yeni müstəqil dövlətlər çox çətin şəraitdə keçid dövrünü yaşayırlar və öz müstəqilliklərini qoruyub möhkəmləndirməyə çalışırlar.

Yusif İman oğlu Rüstəmov

Türk fikir tarixi haqqında mülahizələr

Nəşriyyatın direktoru
Mətbəənin direktoru
Texniki redaktoru
Kompüter dizaynı

Eldar Əliyev
Səhraf Mustafayev
Fərid Kərimov
Fərid Əliyev

Yığılmağa verilib 01.03.2005. Çapa imzalanıb 02.04.2005.
Sifariş № 299. Sayı 500 nüsxə. Formatı 60x90 1/16.
F.ç.v. 9,5. Ş.ç.v.9,5. Qiyməti müqavilə ilə.

"Çaşıoğlu" mətbəəsi
Bakı ş., M.Müşfiq küç., 2a.
Telefon: 447-49-71