

AHMET ALĐ ÔZEKEN VE 1950 ÖNCESĐ TÜRKĐYE KÖMÜR EKONOMĐSĐ

Đskender GÖKALP

ICARE-CNRS, Orléans, Fransa

ÖZET

Enerji sistemleri gibi karmaşık sistemlerin çok boyutluluğunu tasvir etmenin,

çeşitli bileşenleri arasındaki ilişkileri ortaya çıkarmanın, bu ilişkilerin çeşitli etkenler

tarafından nasıl etkilendiğini çözümlemenin en yararlı yollarından bir tanesi

karşılaştırmalı inceleme yaklaşımlarını seferber etmektir.

Enerji sistemlerine yönelik karşılaştırmalı yaklaşımlar çeşitli bakış açılarından

geliştirilebilir. Bunlardan bir tanesi eş zamanlı bakış açışıdır ki, aynı zaman diliminde

değişik mekânlardaki enerji sistemlerinin çeşitli ögelerini karşılaştırmaktır. Bu sayede,

enerji sistemlerinin değişik mekanlarda aynı zaman diliminde gösterdikleri çeşitlilikler

gözlenir, incelenir ve farklılıkların nedenleri anlaşılmaya çalışılır.

Enerji sistemlerinin incelenmesinde, aynı mekândaki bir sistemin zaman

içindeki gelişme dönemleri de karşılaştırılabilir ve bu sayede enerji sisteminin

dinamiği ve bu dinamiğin bileşenlerinin etkileşimi anlaşılmaya çalışılır.

Her iki karşılaştırma bakış açısından beklenen bir ülkedeki veya bölgedeki

enerji sisteminin var olan durumunu tahlil etmek ve geleceğini öngörebilmek için

gerekli bilgi ve varsayım elemanlarını toplayabilmek, ilgilenilen enerji sisteminin

geleceğini modelleyebilmek ve geliştirilen modelin doğruluk sınırlarını sınamaktır.

Karşılaştırmalı yaklaşımlardan yöntem bilimi açısından da faydalanılabilinir.

Örneğin, bir ülkenin enerji sisteminin iki dönemi karşılaştırılırken, bir önceki dönemin

tahlilinde kullanılan yöntemler güncel yöntemlerle karşılaştırılabilinir. Bunu yaparken,

bir önceki dönemin tahlilinden ve uygulanan tahlil yöntemlerinden ne kadar ders

alındığı da gözlenebilir. Bilimsel araştırmanın çeşitli disiplinlerinde ve konularında

çokça görüldüğü gibi, bazı tahliller ve tahlil yöntemleri zaman aşımına uğrayabilir

ama bazıları da sadece unutulabilir ve yeniden keşfedilir.

Bu bildiride, Ahmet Ali Özeken’in Türkiye kömür ekonomisinin 1950 öncesi

dönemine uyguladığı kapsamlı bir tahlili hatırlatmak, bu tahlilde gelişitirilen ve

kullanılan bazı yöntemleri bugünkü yaklaşımlar açısından gözden geçirmek ve bu

tahlinin olağanüstü yenilikçi niteliklerine değinmek istiyoruz.

1. GĐRĐŞ

Enerji sistemleri gibi karmaşık sistemlerin çok boyutluluğunu tasvir etmenin, çeşitli

bileşenleri arasındaki ilişkileri ortaya çıkarmanın, bu ilişkilerin çeşitli etkenler

tarafından nasıl etkilendiğini çözümlemenin en yararlı yollarından bir tanesi

karşılaştırmalı inceleme yaklaşımlarını seferber etmektir (1).

Enerji sistemlerine yönelik karşılaştırmalı yaklaşımlar çeşitli bakış açılarından

geliştirilebilinir. Bunlardan bir tanesi eş zamanlı bakış açışıdır ki, aynı zaman

diliminde değişik mekânlardaki enerji sistemlerinin çeşitli ögelerini karşılaştırmaktır.

Bu değişik mekânlar, ülkeler olabileceği gibi, daha geniş bölgeler veya aynı ülkenin

içinde daha küçük bölgeler de olabilir. Karşılaştırmalı incelemenin yararlı sonuçlar

vermesi için karşılaştırılan enerji sistemlerinin yeteri kadar farklı olması gerekir.

Ancak bu sayede enerji sistemlerinin bileşenlerinin değişik etkileşim ve yapılanış

şekilleri açıklıkla gösterilebilinir. Eş zamanlı karşılaştırma sayesinde (buna senkronik

karşılaştırma denir), enerji sistemlerinin değişik mekânlarda aynı zaman diliminde

gösterdikleri çeşitlilikler gözlenir, incelenir ve farklılıkların nedenleri anlaşılmaya

çalışılır.

Enerji sistemlerinin incelenmesinde aynı mekândaki bir sistemin zaman içindeki

gelişme dönemleri de karşılaştırılabilinir (buna diakronik karşılaştırma denir); bu

sayede enerji sisteminin dinamiği ve de bu dinamiği etkileyen bileşenlerin etkileşimi

anlaşılmaya çalışılır. Elbette her iki karşılaştırma bakış açısından beklenen bir

ülkedeki veya bölgedeki enerji sisteminin var olan durumunu tahlil etmek ve de

geleceğini öngörebilmek için gerekli bilgi ve varsayım elemanlarını toplayabilmek,

ilgilenilen enerji sisteminin geleceğini modelleyebilmek ve geliştirilen modelin

doğruluk sınırlarını sınamaktır.

Karşılaştırmalı yaklaşımlardan yöntem bilimi açısından da fayda beklenebilir.

Örneğin, bir ülkenin enerji sisteminin iki dönemi karşılaştırılırken, bir önceki dönemin

tahlilinde kullanılan yöntemler güncel yöntemlerle karşılaştırılabilinir. Bunu yaparken,

aynı zamanda bir önceki dönemin tahlilinden ve de o zaman uygulanan tahlil

yöntemlerinden ne kadar ders alındığı da gözlenebilir. Bilimsel araştırmanın çeşitli

disiplinlerinde ve konularında çokça görüldüğü gibi, bazı tahliller ve tahlil yöntemleri

zaman aşımına uğrayabilir ama bazıları da sadece unutulabilir ve yeniden keşfedilir.

Bu bildiride, Türkiye enerji sisteminin (bilhassa kömür sektörü) 1950 öncesi dönemine

uygulanan kapsamlı bir tahlilini hatırlatmak ve bu tahlilde geliştirilen ve kullanılan bazı

yöntemleri bugünkü yaklaşımlar açısından gözden geçirmek istiyoruz. Bildirinin

sonucunu şimdiden özetlemek gerekirse, bahsedeceğimiz tahlilin bugünkü eşdeğerini

bizim henüz göremediğimizi söyleyebilriz.

2. AHMET ALĐ ÖZEKEN’ĐN “TÜRKĐYE KÖMÜR EKONOMĐSĐ TARĐHĐ”

Đstanbul Üniversitesi Đktisat Fakültesi kuruluş yılları öğretim görevlilerinden Profesör

Ahmet Ali Özeken’in inceleyeceğimiz çalışması, Đktisat Fakültesinin 74 numaralı

yayını, 1955 basım tarihli “Türkiye Kömür Ekonomisi Tarihi” isimli kitabı (2). Bu

kitabin, 1944 basımlı Ereğli Kömür Havzası tarihi hakkındaki çalışmasının

(görmediğimiz) geliştirilmiş bir şekli olduğunu düşünüyoruz (3). Ayrıca, 1942 basım

tarihli, “Türkiye Çimento Sanayii” adlı bir çalışması daha bulunmaktadır (4). Bu son

kitabın önsözünden anladığımıza göre, yazar “uzun yıllar Eti Bank’in Konjonktür ve

Đktisadi Araştırmalar Şubesi’nin başında bulunmuş”. 1955 basım tarihli çalışmasına

yazılan önsözden ise, yazarın kitabın basıma verilmesinden önce vefat ettiğini

öğreniyoruz.

Türkiye kömür tarihi ile ilgilenen yabanci çalişmalarda Özeken’e atıf verildiğini

görüyoruz. Örneğin, Donald Quataert, 2006 basım tarihli “Miners and the State in

Ottoman Empire” adlı kitabında, 1848-1940 Türkiye kömür üretimi rakamları için

Özeken’in verilerini kullanmıştır (5).

“Türkiye Kömür Ekonomisi Tarihi” büyük oranda Ereğli havzasına odaklı bir çalışma.

Bu çalışmanın 1955 baskısında “Içindekiler” bölümü bulunmamaktadır. 208 sayfalık

kitabın ana bölüm başlıklarını şöyle toparlayabiliriz (6):

I. Ereğli kömür havzası tarihi. Kuruluşundan bir tek devlet işletmesi halinde idare
edilmeye başlanmasına kadar (1848-1940) umumi tarihçe ve idari rejimler (3-16)
II. Türkiye kömür ekonomisi tarihini iktisadi inkişaf merhalelerine bölme yolunda bir
deneme (17-42)

III. Türkiye kömür ekonomisinde istihsal (üretim) davası. Türk ekonomisinde bir
“kömür istihsal davası”’nı meydana çıkaran gelişmeler (43-63)
ĐV. Türkiye kömür sanayiinde yakın zamanlardaki iktisadi politika inkişafları (64-110)
V. Kömür istihsal davasının Ikinci Cihan Harbi içindeki inkişafları ve hususi
problemleri (111-160)
VI. Türkiye kömür sanayiinde istihsal randımanları ve işçi meselesi (161-206)

Bölüm başlıkları kitabın içeriği hakkında iyi bir fikir veriyor. Bu bildirinin amacı

Özeken’in bu çalışmasının kapsamlı bir tahlilini yapmak değil, sadece, 55 sene kadar

önce yazılan bu kitaptaki son derece modern bazı yaklaşımlara dikkati çekmektir.

Bunlar sırasıyla şu konulardır: Ereğli kömür havzası tarihinin çok boyutlu bir

yaklaşımla devrelendirilmesi ve tahlili; kömür “davasına” bütünsel yaklaşım; yakıt

sorununa bütünsel yaklaşım; kömür madenciliğinin o zamanlar önemli bir teknoloji

bileşeni olan maden direği sorununun bütünsel tahlili.

2.1 Ereğli Kömür Havzasi Tarihinin Devrelendirilmesi ve Bütünsel Tahlili

Özeken’in çalışmasının ilk bölümünde, Ereğli havzasının kömür tarihinin dikkatli bir

devrelendirilmesi yapılmış, her devre alt devrelere ayrılmış, devreler ve alt devreler

arasındaki farklar, devreden devreye geçişi oluşturan ana etkenler (devrenin

değiştiğini gösteren) sıralanmış ve incelenmiştir (7):

“1848 den 1940’a kadar uzayan bu 92 yıllık müddet esnasında, Havzada tatbik edilen
idari rejimleri, bazıları talî safhalara ayrılan, dört muhtelif devre içinde mütalâa etmek
kabildir:
a) 1848-1865 : Hâs Hazine Đdaresi
b) 1865-1908 : Deniz Đdaresi (Bahriye devri)
c) 1908-1920 : Meşrutiyet, Umumi Harp ve Mütareke devri (Havzai Fahmiye Đdaresi)
d) 1920-1940: Milli Hükümet ve Cumhuriyet devri”

Özeken bu devrelerin ve alt devrelerinin ekonomik, politik, sosyal ve idari özelliklerini

altı devre şeklinde derinlemesine incelemiştir:

“Havza tarihinin 1848 den 1940’a –yani Kuruluşundan Füzyona kadar arzettiği
safhaları bu bakımdan 6 devreye taksim etmek suretiyle mütalaa edeceğiz:

1) 1848-1882 safhası: bu devrede ocakları iltizama vermekle Has Hazineye hiç
pahasına varidat temin edilmek istenmiştir (...) Devlet adamlarıyle ordu mensupları ve
bilhassa Bahriye erkanı yelkenden buhara geçmiş olan donanma ile darpane gibi
birkaç müessesenin muhtaç olduğu maden kömürünü Havzadan temin etmeğe
ehemmiyet vermişlerdir. Đltizamcılara gelince, bunlar çıkarttıkları kömürü miri fiatla ve
yalnız Bahriye idaresine satmak zorunda bulunduklarından en kestirme bir yoldan ve
kabil olduğu kadar ucuza maletmek ve aradaki farkla geçinmek isteyen küçük

sermayeli, bilgiden ve hatta büyük kazanç hırsından da mahrum kimselerdi. Hülasa,
bütün bu amillerin tesiri altında, kömür ekonomisi, 1848-1882 devresinde tamamiyle
durgun, yerinde sayan, statik bir karakter arzetmiştir.
2) Bu dönemin içinde 1854-1855 Kırım Harbi esnasında, Havzada otuz dört yıl süren
bu durgunluğun kısa bir fasılaya uğradığını görmekteyiz. Gerçekten Karadeniz
sahilleri müttefiklerin hareket üssü haline gelince harp esnasında Đngiliz ve Fransız
donanmasının muhtaç olduğu kömürü kolaylıkla temin edebilmesi için rasyonel
usüllerle ve modern bazı tesisat vücuda getirmek suretiyle çalışmak lüzumu takdir
edilmiştir. Denilebilir ki Havza tarihinde ehemmiyetli harpler, toprakaltı definelerin
kıymetlendirilmesi hususunda daima bir uyanıklık amili olmuştur.
3) 1882-1914 safhası: bu devrede Hazine Havzaya sadece bir milli gelir kaynağı
gözü ile bakmağa devam etmiş yalnız şu farkla ki, bu yolda beslediği kazanç hırsı
geniş ölçüde artmıştır (...) Fakat Havza tarihinin 1882-1914 safhasını temyiz eden
esaslı nokta şudur: 1882 den itibaren, madencilere, çıkarttıkları kömürün -evvelce
olduğu gibi tamamını deği– ancak %60 ını Bahriye’ye satmalarına ve %40 ını serbest
piyasaya arz etmelerine müsaade edilmiştir. Bu keyfiyet, müteşebbislerin, Havzaya
karşı alâkalarını artırmış, kömür ekonomisinde yeni sermaye yatırımlarına yol
açmıştır; bu arada Ereğli havzasına ilk defa oldukça ehemmiyetli bir yabancı sermaye
akımının başladığı görülmüştür.
4) Umumi Harp esnasında (1914-1918) : Kırım harbinde olduğu gibi Umumi Harpte
de deniz üslerinin kömür ihtiyacını rasyonel bir istihsal faaliyet ile karşılamak icabet
etmiştir. Bu zaruret Havzada yeniden uyanık ve rasyonalist bir zihniyet yaratmıştır.
5) Mütareke senelerinde (1918-1920) : Havza istihsalatı (...) Đşgal Đdaresi’nin Đstanbul
da teşkil ettiği “Kömür Komisyonu” nun emir ve murakabesi (denetim) altında, gevşek
bir tempo ile yürümüştür.
6) 1920-1940 safhası: Havza tarihinde, kömür ekonomimizin tamamiyle
devletleştirilmesiyle sona eren bu 6 ncı safhayı, iki tali merhaleye ayırarak mütalaa
etmek lazımdır. 1937 ye kadar devam eden birinci devrede, hususi sermaye ile
kurulmuş olan Türkiye Đş Bankası müesseseleri, Havzanın inkişafında çok hayırlı ve
ehemmiyetli bir rol oynamışlardır (...) Bu birinci devre esnasında Devlet “Havza Đktisat
Müdürlüğü” vasıtasiyle, ocakların işletme tekniğini ve müesseselerin içtimai siyaset
tedbirlerini murakabe altında bulundurmuştur. Yine bu devrede 14/VI/1935 tarih ve
2804 numaralı kanunla kurulan M.T.A Enstitüsü ile her türlü maden, bu meyanda,
maden kömürü arama işleri modern bir düzen altına alınmıştır. 1937 den 1940 a, yani
füzyona kadar devam eden ikinci devre Devletin Havzada bizzat sermayedar ve
işletmeci olarak mevki almasıyla başlar. Devlet sermayesi Havzaya, Ereğli Şirketi
tesisatının satın alınarak Eti Bank’a devredilmesiyle girmiştir; bu tarihten itibaren
hükümetin Havzadaki rolü gittikçe artmıştır (8).”

Bu bölümün sonraki sayfalarında Özeken 1940 lara kadar her dönemde üretilen

tuvönan ve yıkanmış kömür miktarlarını, havzada kurulan lavuarları ve elektrik üretim

tesislerini, kok fırını ve briket fabrikalarını, Zonguldak limanını, havzaya giren yabancı

sermayeyi ve kurulan şirketleri sayısal ve teknik detayları ile aktarmış ve tahlil

etmiştir. Açıkçası, modern anlamıyla Türkiye kömür sektörünün (o zamanki

durumuyla sadece Ereğli havzasının) detaylı bir sosyo-ekonomik tahlilini yapmıştır.

Bunu yaparken de bütünsel bir yaklaşım geliştirmiş ve Türkiye kömür ekonomisine bir

“üretim davası” olarak yaklaşmıştır. Dolayısıyla, enerji bağımsızlığı ve enerji

güvenirliği konularını o dönemde gündeme getirmiştir.

 2.2 Kömür “Davasına” Bütünsel Yaklaşım

Enerji sistemlerinin tahliline çok boyutlu sistemlerin gerektirdiği bütünsel

yaklaşımların uygulanması gerektiğini bugün biliyoruz. Özeken’in yazdığı dönemde

“Büyük Ölçekli Sosyo-Teknik Sistem” kuramları henüz geliştirilmemişti (9). Bu açıdan,

Özeken’in geliştirdiği yöntem bu kuramın ve içerdiği kavramların öncüleri olarak

algılanabilir. Özeken kömür üretimi konusunu bir “dava” olarak tanımlamış, şu soruyu

sormuş ve cevabını aramıştır:

“Türkiye ekonomisi tarihini terkip eden bu altı safhanın acaba hangisinden itibaren,
milli iktisat bünyemizde bir istihsal davasının yer almış bulunduğundan bahsedilebilir?
Bu suale layıkiyle cevap vermek için herşeyden önce istihsal tarihine izafe ettiğimiz
manayı sarih bir şekilde ifade etmemiz icabeder. Bir iktisadi branşta, istihsal
faaliyetleriyle ilgili meselelerin bir milli iktisat davası mertebesine yükselmesi için
başlıca iki şartın gerçekleşmesi lazımdır.
1 – Đstihsali ayarlayacak olan dahili istihlak (tüketim) ve ihracat gibi ekonomi
realitelerinin milli iktisat bünyesine tamamen yerleşmiş ve bir daha kolaylıkla geri
dönülmeyecek bir ölçüde inkişaf etmiş olması;
2 – Ekonomi realitelerinde bu ehemmiyetli inkişafa muvazi olarak, istihsal
faaliyetlerini milli ekonomi ihtiyaçlarına göre düzenlemeyi üzerine almış programlı,
planı muayyen bir iktisat politikasının taazzuv etmiş bulunması. (Böyle bir politikanın,
Devlet, hususi iktisat monopolleri veya çok daha gevşek bir müstahsiller anlaşması
tarafından güdülmesinin, bu bakımdan, farkı yoktur).
Đstihsal davası (...) için umumi şekilde tesbit ettiğimiz bu iki kıstası sırf Türkiye Kömür
Ekonomisini gözönünde tutmak suretiyle daha yakından izah edelim:
1 – Kömür istihsalatının milli iktisat bünyemizde ehemmiyetli bir ölçüde yerleşmesi
2 – Bir kömür istihsal politikası güdülmesi (...)
Kömür istihsal davasının milli ekonomi realiteleri zaviyesinden görünüşü söyledir:
Kömür istihsali 1920 den 1940 a kadar geçen 20 yıl esnasında 579,5 bin tondan 3
milyon tona yükselmiş, fakat istihlak ihtiyaçları daima bu artıştan daha süratlı bir
tempo ile gelişmiştir. Böylelikle (...) Türk Ekonomisinin son çeyrek asırlık tarihinde
kömür istihlakiyle istihsali ve prodüktivitesi arasındaki nisbetsizlikten doğan
gerginliğin gittikçe arttığı görülmüştür. Đşte kömür istihsal davası (...) bilhassa 1932
den itibaren hissedilen bu mutezayıt gerginlikten doğmuştur. (Bu durumda) müessir
olan amilleri başlıca dört noktada toplamak muvafık olur. Bu faktörlerin dördü de
devletin iktisadi politikası çerçevesi içinde yer almış olan hareketler ve tedbirlerdir:

1 – Demiryolları politikası
2 – Sınai kalkınma politikası
3 – Kömür ihracı politikası
4 – Beyti iktisat (ev idaresi) için mahrukat (yakıt) politikası
(...) Kökleri memleketin umumi hayatına ve iktisadi bünyesine kuvvetli bağlarla
bağlanan kömür istihlakını karşılayacak bir istihsalı başarabilmek için, Havzanın

toprakaltı rezervalarını rasyonel bir şekilde işletmek, verimli bir istihraç (maden
çıkarma) tekniği kullanmak ve bütün bu mevzuda birbirine sıkı surette bağlı bulunan
iktisadi, teknik ve sosyal problemleri bir bütün halinde gözönünde bulundurmak
suretile muayyen gayelere müteveccih uzun görüşlü bir iktisat politikasını
takibetmekle kabildir. Đşte bir “kömür istihsal davasın”dan bahsedebilmek için yalnız,
memleket iktisadi realitelerinin biraz önce işaret ettiğimiz inkişafa erişmesi kafi
olmayıp, böyle şümûllü bir zihniyet ve görüşe dayanan bir iktisat politikasının da
taazzuv etmiş olması lâzımdır.”

Bugün de Türkiye enerji sorununun önemli bir parçası olan kömür tekno-

ekonomisinin gerektirdiği bütünsel yaklaşımı, Özeken bu kadar açıklıkla 55 sene

önce ifade edebilmiştir. Bunu yapabilmesi Özeken’in kömür ekonomisinin bütün

bileşenlerine hakim olduğunu gosterir ve gerçekten kitabın hemen her sayfasında bu

hakimiyetin örneklerini görüyoruz: kömür çıkarma tekniklerinden bütün faaliyetlerin

maliyet ve verimlilik analizlerine, ulaştırma (demiryolları ve denizyolları) ve kömür

ekonomisi arasındaki ilişkilere, eğitilmiş personel ve kalifiye işçi bulma sorunlarına,

bu sorunun altında yatan ücret politikalarına kadar, kömür ekonomisini ilgilendiren

her konuyu derinlemesine incelemiş ve bütünsel bir görüşe varabilmiştir. Özeken’in

bu bütünsel bakış açısını, ve aynı zamanda uluslararası karşılaştırma kabiliyetini de

örneklemek için, iki diğer konudaki tahlillerini aşağıdaki bölümlerde aktaracağız:

Türkiyenin o dönemdeki yakıt sorunu ve politikası ve de kömür madenlerinin uygun

bir şekilde işletilmesi icin gerekli maden direklerinin tedarik sorunu.

 2.3 1930’larda Türkiye Yakıt Sorununun Tahlili

Enerji konusunun ana bileşenlerinden biri yakıt sorunudur. Isınma, ulaştırma, sanayi

için ısı üretme ve elektrik santralleri için yakıt üretilmesi veya herhangi bir şekilde

sağlanması, bir ülkenin çağdaş yaşam gereksinimlerinden birini oluşturur. Yakıt

konusunda güvenirlilik ve bağımsızlık, bugün olduğu gibi dün de ülkelerin bütünsel

bağımsızlılığını ve sosyo-ekonomisini koşullandıran bir sorundu. Özeken’in bu

konuya nasıl yaklaştığını özetlemeye çalışalım:

“Memleketimizde mahrukat (yakıt) politikası, bir milli iktisat problemi, devletçe
güdülen bir iktisadi mevzuu olarak 1935’ten itibaren ele alınmıştır (...) 1935-1936
yıllarında Đktisat ve Ziraat Vekaletlerince müştereken yapılan araştırmalara göre
memlekette istihlak edilen başlıca mahrukat nevilerinin mikdar ve kalorileri ile
herbirinin topyekün istihlake nazaran nispetleri aşağıdaki tabloda gösterilmiştir.

Yakıt cinsi Mikdarı (ton) Bir kilosunun

ihtiva ettigi
kalori mikdarı

Kalorisi (x109) Topyekun
istihlake
nazaran
yüzdesi

Odun ve odun
kömürü

13 000 000 2500 32 500 83,15

Tezek 2 000 000 2750 5 500 14,20
Maden
kömürleri ve
mamülleri

 120 000 7000 850 2,15

Memleketimizde bu üç yakıttan maada, bazı bölgelerde beytî ve sınaî yakıt olarak,
fındık kabuğu, mısır koçanı, pamuk kozaları kalıntılarının kullanıldığı müşahede
edilebilir.
Odun ve mangal kömürü şeklinde yapılan yakıt istihlakının %80 e yakın bir nispet
işgal etmesi karşısında, ortaya şu iki suali atmamak kabil değildir:
1 - Memleketin ormanlarının randımanı bu nisbette bir odun kat’iyyatını
karşılayabilecek durumda mıdır ?
2 – Zengin bir maden kömürü havzasına ve bazı cenup vilayetleri müstesna, her
tarafında yüksek kalorili linyitlere sahip olan bir memlekette, maden kömürü
istihlakının topyekün istihlakın ancak %2 nispetini tutması, idame edilmesi caiz bir
vaziyet mıdır ?
(...) Bu hususta bir fikir verebilmek için çok madenkömürü yakan sanayi
memleketlerinden biri sıfatıyle, Đkinci Cihan Harbinden önce Almanya’nın 1935 yılı
için muhtelif cins yakıt istihlaki nispetlerini gösterebiliriz: linyit briketi (%32,15);
taşkömürü (%31,90), kok (%13,37), odun (%11,40), havagazı (%3,02), turb (%2,06),
elektrik (%0,10). Burada göze çarpan nokta, yalnız - ormanlara sahip bir memleket
olduğu halde – az odun istihlak edilmesi suretiyle bu servetlerin rasyonel bir şekilde
kullanılmasını değil, aynı zamanda, çok kıymetli bir enerji kaynağı olan taşkömürü
yerine, kabil olduğu kadar, linyit ikame edilmeğe çalışılmış olmasıdır.
Đşte, 1935 ten itibaren Ziraat ve Ekonomi bakanlıklarının işbirliği ile etüd safhasına
girmiş olan mahrukat davasının, memleketin yalnız iktisadi bünyesini değil, aynı
zamanda tabiî ve coğrafî şartlarını ve demografik durumunu da gözönünde
bulundurmak suretiyle – organik bir bütün- olarak ele alındığını görmekteyiz (...)
Demek oluyor ki, ormanlarımızın bugünkü verim ve bakım durumlarına nazaran
kat’iyyatı bir taraftan rasyonel ölçüler ve metotlarla yapmak, fakat herşeyden evvel
bunun hacmini şimdilik, ehemmiyetli bir ölçüde azaltmak, yani netice itibariyle,
memleketin yakıt istihlakinde odun ve mangal kömürü yerine kısmen maden kömürü
ikame etmek lâzımdır (...)
Bu ikame hangi prensipler dahilinde hatta ne nisbette yapılmalıdır ? (...) Đkinci beş
senelik sanayi planının “ev mahrukatı sanayi ve ticareti” ne tahsis edilen onuncu
faslından (...) yakıt politikasını şu prensipler üzerinde kurmağa karar verildiği
anlaşılmaktadır:
1 – Ormanlık mıntıkalarına dağılmış olan 7 milyon nüfusun ihtiyaçlarının, köylerde
kullanılan tezekten sarfinazar olunmasıyla odun ve odun kömürleriyle karşılanması
her bakımdan yerinde olacaktır (...) Bu itibarla, ikame davasının ancak ormansız
mıntıkalarda yerleşmiş olan zirai nüfus için bahis mevzuu olacağı prensip itibariyle
kabul edilmiştir.

2 – Đkinci beş senelik sanayi planında (...) ormansız bölgelerde (...) linyit ve linyit
briketlerinin (...) yakıt politikasında en ehemmiyetli rolü almağa namzet telakki
edilmesinin en rasyonel olacağı kabul edilmekte ve bu itibarla memleket linyitleri,
mezkûr gaye bakımından bir tasnife tabi tutularak mütalâa edilmektedir (...) Linyit
istihsali, linyit briketi sanayinde olduğu gibi beyti istihlakte de maden kömürü yerine
kaim olduğu kadar – teknik ihtiyaçlar ve imkanlar dahilinde – linyit ve linyit briket
ikamesi, mahrukat politikamızın ve kömür istihsali davamızın muvaffakiyetli neticelere
erişebilmesi yolunda icabeden birinci merhalemizdir. Đkinci Cihan Harbinde, aynı
ikame politikası, hemen bütün dünya memleketlerinde, her zamankinden daha fazla
ehemmiyet arzeden bir zaruret olarak ele alınmış ve iyi bir imtihan geçirmiştir.”

Görüldüğü gibi, Özeken Türkiye’nin 1930’lardaki yakıt meselesinin kapsamlı bir

tahlilini yapmış, yakıt tiplerine göre incelemiş, ormanlı ve ormansız bölgelerin

durumlarını aydınlatmış, uluslararası karşılaştırmalara da başvurarak, Türkiye’de

hem orman ürünlerinin yakıt olarak aşırı kullanımını önlemek, hem de kıymetli bir

kaynak olan maden kömürü tüketimini azaltmak için, linyit politikasının geliştirilmesini

ve linyite dayanan bir yakıt kaynağı ikame stratejisini önermiştir. Bu önerilerin, en

azından yöntem olarak, bilhassa “kaynak ikamesi” kavramını geliştirmesi açısından,

güncelliği açıktır. Odunsu biokütle için, Özeken’in önerdiklerinin güncelliğini, Orman

Genel Müdürlüğünün 2009 başında yayımladığı bir çalışmasından izleyebiliriz (10).

 2.4 Maden Direği Sorununun Tahlili

Enerji konusunun veya Özeken’in yazdığı gibi enerji davasının en önemli

bileşenlerinden bir tanesi teknoloji konusudur. Kömür sektöründe, kömür arama,

çıkarma, işleme ve yakma teknolojileri devreler itibariyle değişir elbette ama

teknolojinin kömür ekonomisindeki önemi değişmez, hatta bir çok faaliyetin mekanize

olmasıyla artar. Savaş dönemleri gibi kriz dönemlerinde, yabancı teknolojiye bağımlı

ülkeler, yerli enerji kaynaklarını kullanmakta bile normal dönemlere göre daha fazla

zorluk çekebilirler, dolayısıyla bağımsız hareket olanakları daha da kısıtlanır. Özeken

II. Dünya Savaşının Türkiye kömür ekonomisine etkisini şöyle özetliyor:

“Đkinci Cihan Harbinin ilk üç senesinde istihsalin artırılması yolunda 1938 den beri
girişilmiş olan kampanyada hiç bir terakki kaydedilmemesinin sebepleri – şüphesiz ki-
istihsal ve randıman davamıza bağlı bilcümle bünyevi –strüktürel- sebeplerle ilgilidir.
Diğer bir deyişle, istihsal ve randıman davasının anahtarı –harpten evvel olduğu gibi
harp esnasında da– daimi ve kalifiye işçi, teknik rasyonalizasyon, başta maden direği
olmak üzere her türlü malzemenin bol miktarda ve her an bulunmasını temin
edebilecek basiretli ve rasyonel bir tedarik politikası, sevk ve idare ile mürakabe

sisteminde ilerilik gibi icapların geniş ölçüde gerçekleştirilmesine bağlı kalmıştır.
Bununla beraber Đkinci Cihan Harbi içinde, istihsalin azalmasında ve randımanların
fevkalade düşmesinde bilhassa amil olan üç noktayı bu bahiste yakından tetkik
etmeyi yerinde buluyoruz. Bunlardan birincisi: Havzanın teknik teçhizatının ikmali
hususunda karşılaşılan güçlüklerdir. Đkincisi, aynile istihsal faaliyetinin durdurulmasını
zaruri kılan başlıca sebeplerden biri sıfatile hâd direk buhranıdır (...) Üçüncü
meseleye gelince, bu da Havzaya füzyon ile beraber Barem sisteminin girmesidir ki,
kanaatimizce bu, istihsal ve bilhassa randımanlar üzerinde menfi hatta yıkıcı bir rol
oynamış faktörlerin başında gelir.
(Teçhizatla ilgili konulara eğilirsek), 8000 kW takatinde olan Kozlu Elektrik Santralı,
inkıtasız, arızasız çalışabilmek şartile ancak 3 000 000 ton T.V. (tout-venant) istihsal
edilecek derecede enerji temin edebiliyordu. Halbuki kazanlarından transmetörlerine
kadar birçok aksamın yıpranmış olması, yedek parça bulunmaması çalışma
inkitalarına sebebiyet vermiş bu santralin kapasitesinin 16000 kW’a çıkmasını temin
edecek tesisatın yapılması için uzun zaman beklemek icap etmiştir.
Lavuarlar da esaslı tamir ve islahata muhtaç bir durumda bulunmakta, kömür yıkama
randımanı gittikçe düşerek, istihsalatın bir kısmının ziyan olmasına ve ayrıca
yıkanmış kömür kalitesinin–kül derecesi itibarile–düşmesine sebebiyet vermekte idi.”

Bu teknik hatırlatmalardan sonra, Özeken teçhizat tedarikindeki sorunları savaş

zamanının özel güçlüklerinin yanında, hükümetin çeşitli kademelerindeki

koordinasyon eksikliğine ve şeker sanayiinde ki olumlu durumla karşılaştırarak, şu

konuya bağlıyor:

“Bu nokta devlet sanayi müesseselerinin teşkilat ve kanunlarının kuruluşlarındaki
gayenin tahakkukuna, idarelerinde hakim olması istenilen ticari elastikiyet
prensiplerinin tatbikine elverişli olmayan esaslara dayandığını göstermektedir. Bütün
bu mülahazalar, devlet sanayiinin harp sonrası organizasyonu için faydalı olabilecek
mahiyettedir.”

Özeken maden direği sorununu derinlemesine inceleyerek, kömür ekonomisinde

önemli bir teknolojik bileşenin nasıl tahlil edilmesi hakkında güzel bir ders

vermektedir:

“Maden direkleri, maden kömürü ve linyit sanayiimizin başlıca malzemelerinden biri
ve belki de bunların en önemlisini teşkil eder (...) Diyebilirizki, Đkinci Cihan Harbinin
ortasında kömür istihsalatımızın durmasında amil olan başlıca sebep direk tedarik
edilmemesi olmuştur (...) Maden direkleri, kömür istihsalinin en önemli malzemesi
değil, aynı zamanda kömür maliyetlerimizin de ağır basan kalemlerinden birini teşkil
etmektedir (...) Zonguldak Havzasının muhtaç olduğu maden direklerinin tedarik
sahası, memleketin şimali-garbi hudutlarına yanı Hopa, Artvin ormanlarından
Istıranca ormanlarına kadar uzanmaktadır.
Kömür işletmelerince veya müteahhitlerce, memleket içinde direk tedarikinin başlıca
iki safhası vardır: Bunlardan birincisi, maden direği olarak kullanılacak ağaçların
kesilmesi, ikinciside maden ocaklarına kadar naklidir. Bunlardan birincisi, 1935’e
kadar pek büyük bir güçlük arzetmemekte; fakat buna mukabil memleket
ormanlarının hesapsızca, hoyratça harcanmasına yol açan yıkıcı bir ekonomi
manzarası teşkil etmektedir. 1935 te ormanlarmızın korunması hakkındaki mevzuat
ve mürakaba bu duruma kısmet nihayet vermiş fakat buna karşılık direk kesme

hakkınının işletmelerle Đktisat Vekaleti ve Orman idaresi arasında aylarca
sürüncemede kalan uzun formalitelere sebebiyet vermiş, bu ehemmiyetli tedarik
mevzuunda cidden cesaret kırıcı güçlükler yaşanmıştır.
Kesilen direklerin nakline gelince, memleket içindeki transport (sic) şartları altında
ortalama olarak senede 150 000 metre mikâbi gibi oldukça büyük bir hacim işgal
eden bir malzemenin uzak ve yakın kat’iyat mıntıkalarından Havzaya nakli
başlıbaşına güç ve çetin bir mevzuu halini almaktadır. Nakliyatın mühim bir kısmı –
normal zamanlarda– denizyolu ile yapılmakta, bu suretle en kolay ve seri transport
(sic) faaliyetleri Haziran’dan Kasım başlarına kadar kabil olmaktadır. Nakliyatın diğer
kısmı ise, demiryolu, kamyon ve bilhasa öküz arabası, kağnı, hatta merkep gibi köylü
nakil vasıtaları ile yapılmaktadır (...) Deniz nakliyatında (...), harp ekonomisi ve
fevkalade şartların tazyiki altında mavna, motor gibi nakil vasıtaları temininin
karşılaştığı güçlükler, direk nakliyatını sık sık sekteye uğratmıştır. Kara transportuna
(sic) gelince, demiryollarının fevkalade yüklü olması, motorlu vasıta ve benzin darlığı,
çok defa lastik tedarikindeki güçlükler, nihayet, askeri sebeplerle, bizzat köylülerin ve
köylü vasıtalarının orduya alınmış bulunması modern ve iptidai metotlarla yapılan her
türlü kara nakliyatını – yer yer ve zaman zaman – yavaşlatmış, güçleştirmiş hatta
bazan da tamamiyle felce uğratmıştır.“

Maden direği temini sorununun savaş dönemi tahlilinin daha sonraki bölümlerinde,

Özeken bu dönemi savaş öncesi durumla karşılaştırmış, Đş Bankası, Direk Limited

adlı şirket, Ereğli Đşletmesi, ilgili bakanlıklar, Etibank, Devlet Demir Yolları, Deniz

Nakliyat Komisyonu’nun ve Romanya ve Polonya’dan direk ithalinin rol ve önemlerini

incelemiş ve şu sonuca varmıştır:

“Derdin teşhisinde daha umumi bir ifade kullanarak diyebilirizki, kömür istihsal
cihazını ve netice itibariyle memleketin bütün sanayi faaliyetlerini, demiryolları
nakliyatını felce uğratmak gibi muhakkak bir tehlikeye doğru sürüklemekte olan direk
tedariki davası karşısında ne bizzat Ereğli Đşletmesi ne de alakadar devlet makamları
tam ölçüde bir anlayış, basiret ve enerji gösterememişlerdir.
Muhtelif resmi makamlar arasındaki koordinasyon zihniyeti ve işbirliği gayretleri de
çok fena bir imtihan geçirmiştir. Bu güçlükler karşısında Havza istihsal faaliyeti 1942
yılı başında 2 aylık bir müddet için durdurulmuştur.”

Özeken bu durumun 1944 yılından itibaren tamamıyla düzeltildiğini vurgulayarak

tahlilini şöyle sürdürmüştür:

“Bu başarı ne harp şartlarının ne de fevkalade hallerin, 1940-41 senelerine nazaran
hiç bir salah kaydetmediği bir devirde elde edilmiştir. Orman Đdaresi, Đktisat Vekaleti,
D.D.Y., deniz nakliyat komisyonu ve bazı askeri makamlar arasında, vaziyetin
nezaket ve memleket için hayati ehemmiyetini kavrayan hükümet reisinin tazyiki
altında, nihayet yaratılabilen koordinasyon zihniyeti ve verimli bir işbirliği temin etmek
kabil olmuştur (...)”

Bu bölümün sonunda, Özeken maden direği tedarik edilmesinin organizasyonu, direk

tüketiminin azaltılması ve rasyonelleştirilmesi için gereken teknik iyileştirmeler ve bu

sektörde çalışanlara uygulanması gereken maddi teşvikler hakkında bir dizi öneriler

getirmiş ve şöyle bağlamıştır:

“Direk tedariki meselesinin Đkinci Cihan Harbi devamınca geçirdiği bu safhalar, kömür
istihsal davasının ve hatta bütün sanayi hayatımızın bundan sonrasi için dersi ibret
olabileceği ve bu itibarla her an üzerinde durulmağa değer bir mevzu teşkil edeceği
aşikardır.”

3. SONUÇ

Giriş bölümünde değindiğimiz gibi, bu bildirinin amacı Ahmet Ali Özeken’in kısaca

incelediğimiz son derece kapsamlı çalışmasında aktardığı tarihsel gelişmelerin,

verilerin ve vardığı tahlil sonuçlarının detaylı bir irdelemesini yapmak değildi. Bunu

profesyonel ekonomi tarihçileri yapmalıdır elbette ve şimdiye kadar neden

yapılmadığı da meçhuldur. Amacımız, Özeken’in uyguladığı bütünsel ve

disiplinlerarası yaklaşımın, o döneme göre, sadece Türkiye’de değil, uluslararası

enerji sosyo-ekonomisi literatüründe de, son derece yenilikçi ve dönem açıcı

olduğudur. Türkiye’de üretien ve Türkiye koşullarına uygulanan bu türden original

yaklaşımlar, çalışmanın yapıldığı yıllarda olduğu gibi bugün de çok nadirdir.

Dolayısıyla hatırlatılmasında ve kıymetinin bilinmesinde yarar vardır diye düşündük.

Ayrıca, hem yöntem bilimi açısından, hem de 1950 öncesi dönemin enerji davasının

geniş ve detaylı tahlilinin yukarıda özetlediğimiz bazı sonuçlarından, Özeken’in

umduğu “dersi ibret” alınmışmıdır sorusunu da sormak gerekir diye düşünüyoruz.

Teşekkürler: Bu bildiride kullanılan kaynaklara ulaşılmasında sağladığı destek için
Sayin Suzi Özlem Erdoğan’a (TPAO) ve bildirinin düzenlenmesinde sağladığı destek
için Sayın Mücella Ersoy’a (TKĐ) içten teşekkürlerimi ifade ediyorum.

NOTLAR

1. Bkz. Đskender Gökalp ve Mücella Ersoy, bu Kongre
2. Ahmet Ali Özeken, Türkiye kömür ekonomisi tarihi. Đstanbul, Milli Mecmua Basimevi, 1955
3. Ahmet Ali Özeken, Eregli kömür havzası tarihi uzerine bir deneme 1840-1940. Umumi tarihçe ve
idari rejimler. Hukuki mevzuat tarihi – Iktisadi gelişim merhaleleri. Đstanbul, 1944
4. Ahmet Ali Özeken, Türkiye çimento sanayii, Güven Basımevi, Đstanbul, 1942
5. Donald Quataert, Miners and the State in the Ottoman Empire. The Zonguldak coalfield, 1820-1920.
Berghahn Books, 2006.
6. Özeken’in kendi ifadeleri kullanılmıştır
7. Đtalikler Özeken’den alıntılardır
8. MTA’nin yanında Elektrik Đşleri Etüt Dairesi ve ETĐ Bank ayni sene kurulmuştur
9. Bkz. Đskender Gökalp ve Mücella Ersoy, bu Kongre
10. Türkiye’de odunsu biokütleden temiz enerji üretimi. Orman Genel Müdürlüğü, Bioenerji Çalisma
Grubu, Ocak 2009

