
Kemalizm
Laiklik ve
Demokrasi

7. BASKI

•
lMGE
kitabevi

I

pc3
Yapışkan Not
kutupyıldızı kitaplığı 1346

Ahmet Taner Kışlalı
Kemalizm Laiklik ve Demokrasi

ISBN 975-533-086-0
©imge Kitabevi Yayınları, 1994

Tüm hakları saklıdır.
Yayıncı izni olmadan, kısmen de olsa

fotokopi, film vb. elektronik ve mekanik
yöntemlerle çoğaltılamaz.

l., 2., 3. Baskı: 1994
4. Baskı: 1995
5. Baskı: 1997
6. Baskı: 1999

7. Baskı: Ekim 2001

Sorumlu Yazı lşleri Müdürü
Hasan Tahsin Benli

Kapak
Elvan ôzsezgin

Düzelti
Muna Ceddeıı

Baskı ve Cilt
Cantekin Matbaası (312) 384 34 35-36

im g e K ita b e v i
Yayıncılık Paz. San. ve Tic. Ltd. $ti.

Konur Sok. Na: 3 Kızılay 06650 Ankara
Tel: (312) 419 46 10 - 419 46 11 •Faks: (312) 425 29 87

lnternet: www.imge.com.tr • www.imgekitabevi.com
E-Posta: imge@imge.com.tr • iınge@imgekitabevi.com

im g e D ağı t ı m

A n k a r a
Konur Sokak Na: 43/A Kızılay

Tel: (312) 417 50 95/96 - 418 28 65
Faks: (312) 425 65 32

ls t a n b u l
Mühürdar Cad. Na: 80 Kadıköy

Tel: (216) 348 60 58
Faks: (216) 418 26 10

Ahmet Taner Kışlalı
�

Kemalizm Laiklik ve Demokrasi

7. Baskı

�
IMGE
kitabevi

Beni düşünmeye, araştırmaya ve
üretmeye zorlayan tüm okurlarıma ...

A. T K.

İçindekiler

Önsöz .. 1 1
Üçüncü Baskıya Önsöz 13

I. BÖLÜM: KEMALiZMLE HESAPLAŞMAK 15
- Kemalizmle Hesaplaşmak 1 7
- Kemalizm Bir ideoloji midir? 1 9
- Kemalizm v e Demokrasi 22
- Kemalizm ve Laiklik 36
- Kemalizm ve Ulusçuluk 41
- Kemalizm ve Halkçılık 48
- Kemalizm ve Devletçilik ... 53
- Kemalizm ve Devrimcilik ... 57
- Kemalizm ve Ordu 67
- Kemalizm ve Gençlik 7 4
- Kemalizm ve Kadın ... 77
- Kemalizm ve Demokratik Toplumculuk 82
- Kemalizm Eskidi mi? 86

8 Kemalizm Laiklik ve Demokrasi

11. BÖLÜM: KEMALlZM ÜZERİNE 89
- 70 Yılın Muhasebesi ... 9 1
- Bir "Diktatör"e Saygılar .. 95
- Atatürk Özelleşiyor! ... 99
- İdeolojik Ayrım Artıyor ! 102
- "Pülümür'ün Yaşsız Kadını" 1 06
- Liberalizmin Büyük Çıkmazı ! 1 09
- "Tarihsel Sentez"e Doğru ! .. 1 13
- Evet, Atatürk Suçludur! 1 17
- SHP Yol Ayrımında! ... 1 20
- SHP Nereye Götürülmek İsteniyor? 1 23
- Danışman, Bakan ve Said-i Nursi 1 26
- "Liberal Çiftlik" 130
- "Atatürk'e Evet, Ama Yaptıklarına Hayır !" 1 34
- Kurtulun Artık Şu "Altı Ok"tan! 137
- "Aydın"lar ve "Entel"ler! .. 141
- Bu Sese Kulak Verin! 145

Ill. BÖLÜM: LAİKLİK ÜZERİNE 149
- İslam ve Laiklik 1 5 1
- "Milli İhanet Eğitimi" Genişliyor ! 1 69
- İntihar Eden Devlet! ... 1 72
- Müslümanlık ve Çağdaşlaşma 1 76
- Milli Eğitim Bakanı'na Açık Mektup ! 1 79
- İmamlaşan Valiler, Kuklalaşan Bakanlar 182
- Vicdanınız Rahatladı mı Sayın Bakan? 186
- Yapılacak Şey Çok, Ama Devlet Adamı Var mı? 1 90
- Cehalet ya da lhanet Bitmedi ki, Savaş Bitsin! 1 93
- Demirel ve Ayaz .. 1 96
- DYP ve ANAP "Gaflet" İçinde? 1 99
- "Gaz Odaları" Bir Düşmüş Meğer ! 202
- "Kara Çarşaf" ve Mussolini 206
- "Onlar" dan Sorular 21 O
- RP'nin Önlenebilir Tırmanışı ! 214

Kemalizmle Hesaplaşmak 9

- Türkiye'de Humeyni Olmaz,
Ancak Erbakan O lur (1) 218

- Türkiye'de Humeyni Olmaz,
Ancak Erbakan Olur (2) 221

- RP, ABD, 12 Eylül ve Ötesi 225
- Refah'ın Düzeni ... 229
- RP'ye Evet, Ama 233

IV. BÖLÜM: DEMOKRASİ ÜZERiNE 237
- Demokrasi Nedir? 239
- Bir Hint Efsanesi ... 252
- Söz Meclis'ten Dışarı ... 255
- işçisiz Sol ve Solsuz Demokrasi (!) 258
- Ecevit ve Türk Solu .. 262
- Demokrasimizin DEP'e Gereksinmesi Var, Ama 266
- PKK Kimi Temsil Ediyor? 270
- DEP'li mi, DEP'siz mi? 274
- PKK'ya Karşı Ne Yapmalı? (1) 278
- PKK'ya Karşı Ne Yapmalı? (2) 281
- Burkay'ın Doğrulan ve Yanlışları 285
- Burkay, Anter ve "Çuvalını Seçmek" 289
- "Bask Modeli" Öcü mü, Çözüm mü? 293
- Terör ve Demokrasi .. 297
- Yanlışlıklar Trajedisi ... 301
- Örgüt mü? Halk mı? Para mı? 305
- Ne Olmalı? .. 309
- Sol iyileşirse, Türkiye de Kurtulur! 3 1 2
- Niçin? Nasıl? ... 3 15
- Tarihsel Bir Fırsat ! 3 18
- Çocuklardan Ders Almak! .. 321
- Ecevit'in Çıkmazı! .. 324
- 'Dazlak'lığın Psikolojisi 328
- Kadın ve Siyaset .. 331
- Darbe Olur mu? 335

10 Kemalizm Laikl ik ve Demokrasi

- Suç Askerlerde mi, Yoksa Sivillerde mi? 339
- Köy Enstitüleri Yeniden Açılmalı ! 343
- Gençlik ve Siyaset ... 34 7
- Bu Ne Biçim Sağcılık? ... 35 1
- Cumhurbaşkanı'na Açık Mektup ! 354
- Elbette Olmalı ! . 357

Önsöz
�

Bu kitabın oluşumuna katkı yapan başlıca iki etken var: Bi­
rincisi, Atatürk'e Saldırmanın Dayanılmaz Hafifliği başlığını
taşıyan kitabımın gördüğü inanılmaz ilgi. İkincisi, o kitap­
taki Kemalizm bölümü ile yetinmeyip, daha açıklama ve
ayrıntı getirmem yönündeki yoğun istem.

Kitabın Kemalizmle Hesaplaşmak! bölümü, özellikle bu
gereksinmeyi karşılamak üzere kaleme alındı. Bu bölümde
sadece Kemalizmin altı ilkesi daha derinlemesine ele alın­
mıyor, aynı zamanda Kemalizmin orduya, kadına, gençliğe
vb. yönelik yaklaşımına da değiniliyor.

tık bölümün yanıtlamayı amaçladığı asıl soru ise şu:
Kemalizm eskidi mi? İşlevini tamamladı mı?

Kemalizm Üzerine başlığını taşıyan ikinci bölümde,
Cumhuriyet gazetesinde yayımlanmış bazı köşe yazıları
var. Kemalizmin niçin Türkiye'nin gündeminden inmedi­
ğini gösteren yazılar bunlar.

Üçüncü bölüm Laiklik Üzerine başlığını taşıyor. Bu
bölümde yer alan ilk yazı, uzunca bir giriş niteliğinde;

1 2 Kemalizm Laiklik ve Demokrasi

Müslümanlık ve laiklik konusunu irdeliyor. Diğer yazılar
ise, yine laiklik üzerindeki güncel tartışmalarla ilgili.

Dördüncü ve son bölüm Demokrasi Üzerine. Bu bölüm
de, demokrasi üzerine kuramsal bir inceleme ile başlıyor;
demokratik yaşamın tartışmalı sorunları ile sürüyor.

Türkiye'de yaşayan ve kendisini toplumundan sorum­
lu hisseden herkesin, Kemal izm, Laiklik ve Demohasi bağ­
lantısını iyi kurması gerektiğine inanıyorum.

Bu , hem daha iyi bir yarın kurmak için gerekli hem de,
Kemalizm, Laikl ik ve Demokrasi karşıtları önünde güçlü ol­
mak için önemli .

Kitabın amacına ne ölçüde ulaşabildiğini zaman göste­
recek. Ama beni daha çok düşünmeye, araştırmaya ve
üretmeye zorlayan okurlarımın katkısı şimdiden belli.

Ankara, 15 Temmuz 1994

Üçüncü Baskıya Önsöz

Üç ayda üç baskı!
Genellikle az okuyan ve özellikle de " ciddi" şeylerin

çok daha az okunduğu bir toplumda, bu olayı nasıl açıkla­
malı?

Olayın Atatürk'e ve Kemalizm'e yönelik ilginin giderek
daha da artmasıyla ilgili yanı açık. . . Kemalist Devrim, kırk
yıldır "Karşı-Devrim" ini yaşıyor. O karşı-devrimci sürecin
ürünleri giderek somutlaştı. Somutlaştıkça da, Türkiye'de
giderek artan olumsuzlukların, toplumu bir cendere gibi
sıkmaya başlayan çıkmazların nedenleri daha iyi anlaşıl­
maya başlandı.

Bu batağın sorumlusunun "Kemalizm" olduğu savına
dayalı düşünsel ve siyasal çabalar ise daha çirkinleşti.

Şimdi " tepki" nin yarattığı tepkiyi yaşıyoruz. Giderek
de daha yoğun bir biçimde yaşayacağız !

" Atatürk'e Saldırmanın Dayanılmaz Hafifliği" kitabı­
mın bir buçuk yılda 8 baskı yapmasının temel nedeni,
"Karşı-Devrim" in yarattığı tepkidir. Ama "Kemalizm Laik-

14 Kemalizm Laiklik v e Demokrasi

lik ve Demokrasi" artık saldırıya karşı bir tepki olmaktan
çok, Kemalizmin "özü ve anlamı" üzerinde yoğunlaşıyor.

Kemalizmin "yeniden doğuşu"nun arkasındaki ger­
çekleri araştırıyor.

Kitabın gördüğü ilgi, aynı zamanda, getirdiği Kema­
lizm yorumunun heyecan yarattığını, tutarlı görüldüğünü
ve giderek benimsendiğini de gösteriyor.

Ben inandığını doğruları yazıyorum. O doğrular payla­
şıldıkça da, daha iyi yarınlara dönük umudum artıyor.

O umudu yaratan, adım adım gerçekleşmesine katkıda
bulunan ve bulunacak olan herkese derin bir saygı ve şük­
ran duyuyorum.

Ankara, 29 Ekim 1994

Birinci Bölüm

KEMALİZMLE HESAPLAŞMAK
�

Kemalizmle Hesaplaşmak!
�

Türkiye'deki üçlü ideolojik bölünme, giderek netleşiyor.
Bir yanda, Atatürk'e saygı ve bazen sevgi duyan, ama

Kemalizme karşı olanlar var. Atatürk'ü -daha çok- bu yur­
du düşmanlardan kurtarmış bir kahraman olarak benimsi­
yorlar. Ama Kemalizmin birçok ilkesine, kısmen ya da ta­
mamen karşılar. Laiklik, devletçilik, devrimcilik ve halk­
çılık karşısındaki tutumları çok açık. Cumhuriyetçiliğe
karşı değiller; ama içerdiği demokrasi anlayışı, onlar için
fazla geniş. Ulusçuluğa karşı değiller; ama onların ulusçu­
luk anlayışı -en azından son yıllara kadar- Kemalist ulus­
çuluktan çok farklı: " Irk" ın ve "din"in öne çıktığı, ağırlık
taşıdığı bir ulusçuluk. Çok zaman "yayılmacılık" eğilimleri
de taşıyor.

lkinci kesimdekiler, hem Atatürk'e hem de Kemalizme
karşılar. Halifeliği ve hatta padişahlığı kaldırdığı için, ki­
misi Atatürk'e kızgın, kimisi de düşman. Laikliği içlerine
sindirebilmeleri söz konusu bile değil . Onlar açısından
önem taşıyan "ümmet" olduğu için; Kemalist ulusçuluğu

18 Kemalizm Laihlilı ve Demokrasi

kabul etmeleri de olanaksız. Demokrasiyi içeren bir cum­
huriyetçilik ile devrimcilik ve halkçılık da tümüyle ideolo­
j ilerinin dışındadır. Sadece devletçilik ilkesi, görünüşte on­
lara ters düşmemektedir.

Geriye kalıyor, hem Atatürk'e hem de Kemalizme sa­
hip çıkanlar. Atatürk ile Atatürk'ün önderliğinde gelişen
Türk devrimini ve ideolojisini bir bütün sayanlar. Bir bü­
tün olarak benimseyenler. Yirmi birinci yüzyılın gerektir­
diği yenilenmeyi, Kemalizmin ışığında gerçekleştirmek is­
teyenler.

Bunların dışında, dördüncü bir ideolojik gelişmeye ar­
tık yer yok !

Kemalizmi yadsıyan bir sol, bir dönem Türkiye'de ola­
naklıydı. Ama artık , ülkenin ve dünyanın nesnel koşulları
buna izin vermiyor. 1980 öncesinde, Kemalizmden soyut­
lanmış Türk solu, giderek toplumdan da soyutlandı. Bu so­
yutlanmanın verdiği yenik düşme psikolojisi içinde, şidde­
te yöneldi. Bu, toplumuna yabancılaşmasını hızlandırdı.
Umutsuzluk, " intihar" anlamına gelebilecek bir bireysel te­
rörizme kadar uzanan sürecin perde gerisindeydi.

l 980'lerin sonlarından bu yana dünyanın yaşadığı de­
ğişimler, bu yolu da tıkamıştır. Türk solu için, bir " sol sap­
ma" olanağı kalmamıştır. Artık,Kemalizmden soyutlanmış
bir Türk solu için, "sağ sapma "nın dışında bir çıkış yoktur!
Bu çıkışın adı da " 2. Cumhuriyetçilik" tir. Yani "Özalcı­
lık" tır! "Yeni sağ" cılık�!:

Türkiye'nin son kırk yılına, "orta sağ" iktidarlar dam­
gasını vurdu. Yani Atatürk'e "evet" , ama Kemalizme " ha­
yır" diyenler. " 2. cumhuriyetçiler" ise, Kemalizme çok açık
ve katı bir biçimde karşı çıkmakla kalmıyorlar; aynı za­
manda Atatürk'e karşı olduklarını da -genelde- saklamı­
yorlar. Ve böylece, ideolojik kutuplaşmada ikinci kesimde
yer alıyorlar.

Tıpkı "dinciler" ve "Kürtçüler" gibi.

Kemalizmle Hesaplaşmak 1 9

Böylece -bir kez daha- Kemalizm, Türkiye'deki ideolo­
j ik sınıflandırmanın eksenini oluşturuyor. Tarihsel bir dö­
nemeçte, bütün siyasal akımlar, Kemalizm karşısındaki tu­
tumlarını netleştirmek zorunluğu ile karşı karşıyalar.

Demokratik toplumcuların, " ikircikli" tavırlarını sür­
dürmelerine artık olanak yok: Ya ufalanma sürecinde yü­
rümeyi sürdürecekler, ya da Kemalizm ile -bir kez daha­
açık bir biçimde hesaplaşacaklar! . Ve yeniden tutarlı, inan­
dırıcı ve güçlü olacaklar ! . .

Kemalizm Bir İdeoloji midir?

Tarihsel hesaplaşmanın konusu açık: Kemalizm 1 920'li yıl­
larda işlevini yerine getirip bitti mi? En azından bazı ilke­
lerini çöp kutusuna atmak zamanı geldi mi? Yoksa 2 1 .
yüzyıla hazırlanan bir Türkiye'de, geçerliğini hala koruyor
mu?

Ama daha önce yanıtlanması gereken iki soru var: Ni­
çin Atatürkçülük değil de Kemalizm? Ve Kemalizm bir
ideoloji midir, değil midir?

İdeolojiler, toplumsal gereksinmeleri karşılayan, o ge­
reksinmeleri duyan kesimlerce benimsenmiş, kendi içle­
rinde tutarlı inanç sistemleridir. Benzer koşulları paylaşan­
ların, o benzer koşullarının ürünü olan sorunlarına çözüm
getirirler. Özleri aynı kalmakla birlikte, değişen koşullara
koşut olarak yenilenebilen, yenilenmeye açık olan ideoloji­
ler ölmezler. Katılaşan, kalıplaşan ideolojiler ise, günün bi­
rinde tarih sayfalarındaki yerlerine gömülürler.

Sağcı ideolojiler daha çok duygulara, solcu ideolojiler
ise akla seslenirler. İnsanın bilinçli çabasının koşulları iyi­
leştirebileceğine, sorunlara çözüm getirebileceğine olan
güveni yansıtırlar. Kemalizm de, akla ve insancıl değerlere
dayalı "çağdaş" bir toplum özlemine yanıt veren, geri kal­
mışlıktan kurtulma istencini yansıtan bir ideolojidir.

20 Kemalizm Lai/dik ve Demokrasi

lki nedenden dolayı, "Kemalizm" sözcüğünü "Ata­
türkçulük" sözcüğüne tercih etmek daha doğru olur: Ata­
türkçülük yıpratıldığı için, bir; Kemalizm uluslararası dile
girdiği için, iki.

Cumhuriyetimizin son kırk küsur yılı, "Atatürkçülük"
adına Atatürk'e yapılan ihanetlerle doludur. Bir başka ke­
sim ise, Atatürkçülüğü, Atatürk'ün sağlığında yaptıklarının
"bekçiliği" biçiminde anlamıştır. Kalıplaştırmıştır, dondur­
muştur. Oysa bu, Atatürk'ün önderliğinde gelişen ideoloj i­
nin ve devrimin özüne aykırıdır.

Kemalizm " ilerici " bir ideoloj idir. Ne geçmişin bekçili­
ğidi;:ne de kalıplaşmış bir inanç sistemi. Değişen koşullar
içinde, sürekli ve akılcı bir yenilenmeyi ve o yenilenmenin
ilkelerini içerir.

Kemalisl!deoloj iyi ve o ideoloj i doğrultusunda geliş­
miş olan Türk devrimini anlayabilmek için, hangi koşul­
larda oluştuklarını iyi değerlendirmek zorundayız.

l 920'lerin Anadolusunda, bugünün Bangladeşinden
daha yoksul bir toplum var. Kişi başına düşen yıllık ulusal
gelir, 67 dolar. Her on erkekten ancak birisi okuma yazma
biliyor. Kadınlar arasında ise, bu oran binde dörde kadar
düşüyor.

Ticaret yaşamı, büyük ölçüde Müslüman olmayan
azınlıkların elinde. Taş işçiliğinden kuyumculuğa kadar,
birçok bilgi ve beceri isteyen dallarda da durum aynı. Sa­
nayi yok. Toplu iğne bile yurt dışından getiriliyor.

Osmanlı borçları için "Düyun-u Umumiye ldaresi "
kurulmuş. Birçok madde üzerindeki damga ve vergileri
toplayacak olan bu kurula yabancılar egemen. Başkanlığını
bir dönem Fransa, bir dönem lngiltere yapıyor. Üst düzey
yönetici ve görevlilerin hepsi Avrupalı. Anadolu'daki gö­
revliler ise yerli Hıristiyanlar.

Uzak cephelerde uzun süren savaşların ürünü bitkin
bir ordu. Önemli bir bölümü işgal altında bir ülke. Büyük

Kemalizmle Hesaplaşmak 2 1

bölümü ortaçağ koşullan içinde bir toplum.
28 Mayıs 1921 tarihli bir Alman gazetesinde (Münc­

hener Neuste Nachrichten) şu satırlar var: "Küçük Asya'nın
kalbinden doğan ve 'Fraklı Yağmacılar'a gülerek, 'Benim
onayım dışında alman bütün kararlar, sadece bir kağıt par­
çasıdır' diyen kiş iden başka, artık hiç k imse Türkiye'nin gele­
ceğine inanmak istemiyor. "

Bu çöküş süreci içinde düşünen kafalar, çıkış yolu ara­
yan aydınlar elbette ki yok değildi. Devrimci düşüncelere,
1860'lardan başlayarak, Osmanlı aydınlan arasında da
rastlanıyordu. Namık Kemal'den Prens Sabahattin'e, Ali
Suavi'den Celal Nuri'ye, Şemsettin Sami'den Ziya Gökalp'e
kadar bir birikim oluşuyor ve Mustafa Kemal'i etkiliyordu.
Dilin Arapça ve Farsça sözcüklerden arındırılmasından,
çok kadınla evliliğin yasaklanmasına ve Latin harflerinin

, kabul edilmesine kadar birçok düşünce vardı, savunulan
ve tartışılan.

Mustafa Kemal çok geniş bir tarih bilgisine sahipti..
Yerli ve yabancı yüzlerce düşünürün kitaplarını okuyor ve
kafasında çözüm yollan oluşturuyordu. Gerçekçiydi. Yıkı­
lan bir imparatorluğu kurtarmaya çalışmanın yanlışlığını
görüyor, çıkış yolunun bir "ulusal devlet" kurmaktan geç­
tiğine inanıyordu. Osmanlı devletinin, Türk tarihindeki.
"din ile devlet işleriniharışlırmanın son kurbanı " olduğunu
düşünüyordu.

ldeolojisinin çerçevesi, Mustafa Kemal'in kafasında
daha genç bir subayken oluşmaya başlamıştı. Erzurum
Kongresi öncesinde, 8 Temmuz 19 19 günü sabaha karşı
Mazhar Müfit Kansu'ya şunları not ettirdiğini biliyoruz:
" Zaferden sonra şekli hükümet cumhuriyet olacaktır. Bu
bir. .. lki , Padişah ve hanedan hakkında zamanı gelince icab
eden muamele yapılacaktır. Üç, tesettür kalkacaktır. Dört,
fes kalkacak, medeni milletler gibi şapka giyilecektir. "

Kalem Kansu'nun elinden düşmüştü. Şaşkın "Darılma,

22 Kemalizm Laiklik ve Demokrasi

ama paşam, sizin de hayalperest taraflarınız var" dediğinde
de, Mustafa Kemal gülmüştü: "Bunu zaman tayin eder, sen
yaz . . . Beş, !atin harfleri kabul edilecek. " Olayın gerisini
Mazhar Müfit Kansu anılarında şöyle anlatıyor: "Paşam ka­
fi, dedim ve biraz da hayal ile uğraşmaktan bıkmış bir in­
san edası ile 'Cumhuriyet ilanına muvaffak olalım, üst ta­
rafı yeter' diyerek def terimi kapattım. "

Kemalizm ve Demokrasi

Nasıl ki her bitki her iklimde yetişemezse, demokrasinin
oluşabilmesi ve yaşayabilmesinin de belirli koşulları var­
dır.

Sanayileşme, kentleşme, yoksulluktan kurtulma, belir­
li bir eğitim düzeyine ulaşma. Çoğulcu, tek bir gücün ege­
men olmasına izin vermeyecek ölçüde güçlerin paylaşıldı­
ğı, gücün gücü dengelediği, örgütlü bir toplum. Yaygın ve
etkili bir kitle iletişim ağı.

Bunlar bir anlamda demokrasinin nesnel koşullarıdır.
Ama bu koşulların büyük ölçüde var olması, demokrasinin
de kendiliğinden var olacağı anlamına gelmez. Çünkü de­
mokrasinin bir de öznel koşulu vardır: Demokratik kültür.
Hoşgörü ve uzlaşmaya dayalı olan demokratik kültür ise,
ancak demokrasinin bir yaşam biçimine dönüşmesiyle ve
uzun zamanda oluşur. Hoşgörüsüzlüklerin, uzlaşmazlıkla­
rın yarattığı sıkıntılar çekilerek, bilincine varılarak, ağır
ağır oluşur.

1 920'lerin Anadolusunda, bu koşulların hemen hiçb:­
risinin bulunmadığını biliyoruz.

Yoksul ve eğitimsiz bir tarım toplumu. Batı'da demok­
rasiyi yaratan iki temel sınıftan da yoksun. Ne gerçek anla­
mıyla bir burjuvazi ne de gerçek anlamıyla bir işçi sınıfı
var . . . Radyo yok. En büyük gazeteler, ancak 3-4 bin basa­
biliyor. .. Demokratik kültür değil, büyüğe i t irazsız uyulan,

Kemalizmle Hesaplaşmalı 23

tartışmaya yer vermeyen bir kültür, aile düzeyinde de ege­
men, toplum düzeyinde de.

Birkaç aydın dışında, özgürlük ve demokrasiyi ne bi­
len var, ne de isteyen.

Atatürk'e saldıranların Kemalizmde demokrasi yoktur
savını iyi değerlendirebilmek için, sadece l 920'lerin 1 930'
ların Anadolusunun koşullarını anımsamak yetmez. O dö­
nemin Batı'sına, bugünkü demokratik ülkelerin o dönem­
deki durumlarına da bakmak gerekir.

l 930'larda, bugünkü anlamda katılımcı bir demokrasi,
Avrupa'nın hiçbir yerinde yok. ltalya 1 922, Portekiz 1927,
Japonya 1930, Almanya 1933, İspanya 1 938 yılında faşist
bir yönetime geçmiş. Merkezi bir yönetim biçimi olan
Fransa da giderek faşizme teslim olacaktır.

Ve ünlü sosyolog Max Weber bile, demokrasiyi şöyle
tanımlıyor: "Demokraside, halk güvendiği bir önder seçer.
Seçilen önder, 'Şimdi sesinizi kesin ve bana itaat edin' der.
Artık halk ve parti onun işine karışamazlar. "

Almanya, İtalya ve Japonya gibi sanayileşmiş ülkelerin
bile , demokrasiye kendi iç dinamikleri ile değil, savaş ye­
nilgisiyle birlikte dayatılan koşullar nedeniyle geçtiklerini
unutmamalıyız ! Unutmamalıyız ki Kemalizmin erdemleri­
ni ve demokrasi karşısındaki tavrını daha iyi anlayabi­
lelim !

Demokrasinin ne " nesnel" ne de "öznel " koşullarının
bulunduğu bir toplumda; demokrasinin gerileyip faşizmin
yükseldiği bir dünyada; acaba Mustafa Kemal ne düşünü­
yordu? Toplumunu nasıl bir yönetim biçimine hazırlamak
istiyordu?

Atatürk için, Kemalizmin cumhuriyetçi l ik ilkesi i le de­
mokrasi eşanlamlı idi: "Cumhuriyet rejimi demek, demokra-

24 Kemalizm Laiklik ve Demokrasi

si sistemi i le devlet şekl i demektir. Biz cumhuriyeti hurduh, on
yaşını doldururken demokrasinin bütün gereklerini sırası gel­
dikçe uygulamaya koymalıdır. Mill i egemenlik esasına dayal ı
memleketlerde s iyasi partilerin var olması tabiidir. Türkiye
Cumhuriyeti 'nde de birbirini denetleyen partilerin doğacağına
şüphe yoktur. "

Atatürk için, demokrasi her şeyden önce bir özgürlük
sorunu idi: "irade ve egemenl ik milletin tümüne aittir ve ait
olmal ıdır. Demokrasi sosyal yardım veya iktisadi teşki lat sis­
temi değildir. Demokrasi maddi refah meselesi de değildir.
Böyle bir görüş vatandaşların s iyasi hürriyet ihtiyaçlarını
uyutmayı amaçlar. Bir ulusu oluşturan bireylerin o ulus için­
de, her çeşit özgürlüğü, yaşamak özgürlüğü, çalışmak özgür­
lüğü, düşünce ve vicdan özgürlüğü güven altında bulunmalı­
dır."

Atatürk özgürlük düşüncesini topluma yaymak için
büyük çaba gösterdi. Hem de bunu , özgürlük ve demokra­
sinin yükselme döneminde değil özgürlük ve demokrasi­
nin kötü ve zararlı olduğu düşüncesinin Avrupa'ya büyük
ölçüde egemen olduğu bir dönemde yaptı. Kendi el yazısı
ile kaleme aldığı Medeni Bi lgiler kitabı, halka özgürlük ve
demokrasiyi öğretmek için hazırlanmış bir el h itabı gibiydi.
Daha sonra okullarda ders hitabı olarak okutuldu.

Örneğin bu kitapta -demokrasinin temel öğelerinden
olan- kamuoyu şöyle anlatılıyordu: "Ulusal egemenlik teme­
l ine dayalı temsil i bir hühümette kamuoyu büyük rol oynar.
Basın yayın ve toplantı özgürlükleri olmadan ve kamuya i l iş­
hin işler hahhında geniş bir eleştiri ortamı bırakılmadan ha·
muoyu görevini yerine getiremez. Ulusal egemenlik ve temsili
hühümet düşüncesinin yayı lması ve yükselmesi ancak kamuo­
yunun etk inliği ile olabil ir. "

Kitaptaki basın özgürlüğü ile ilgili düşünceleri, Ata­
türk'ün ne ölçüde içten bir özgürlükçü olduğunun da kanı­
tıydı: "Basın yayın özgürlüğünden ortaya çıkabilecek olum-

Kemalizmle Hesaplaşmak 25

suzlukları ortadan kaldıracak etkin yol, kes inlikle geçmişte
olduğu gibi basın yayın özgürlüğünü kısıtlama yolu değildir.
Basın yayın özgürlüğünden doğacak sakıncaların ortadan
kaldırılması yolu, yine doğrudan basın yayın özgürlüğüdür. "

Özgürlük ve demokrasinin ne olduğunu b ilmeyen ve
dolayısıyle böyle bir istemi bulunmayan bir halka, özgür­
lük ve demokrasiyi öğretmek için büyük çaba sarf eden b ir
"diktatör" olabilir mi?

Atatürk'ün, daha sonra Cumhuriyet Halk Partisi ismi­
ni alacak olan Halk Fırkası 'nın tüzüğünü hazırlarken, bu
partinin laik demokrat olduğunu vurgulamaya özen göster­
diğini de biliyoruz. Zamanın Fransa Büyükelçisi'ne söyle­
dikleri ise, hiçbir yanlış anlamaya meydan bırakmayacak
kadar açıktır:

"Kişisel iktidar gibi zararl ı bir ömek bırakarak ölmeye­
ceğim. Parlamenter bir cumhuriyet kuracağım. "

Atatürk'ün hem padişah, hem halife olması için hiçbir
engel yoktu. Tersine, yakın çevresinden ve hatta yurt dı­
şındaki Müslümanlardan, bu yönde telkinler geliyordu.
Ama o, bunları hiç düşünmeden reddediyordu. Cumhur­
başkanlığını bile geçici bir görev olarak düşünmekteydi.
Fethi Okyar'ın 9 Ağustos 1 930 tarihli mektubuna verdiği
yanıtta şu satırlar vardı: "Bildiğiniz gibi resmi görevim dola­
yısıyla ben bugün Cumhuriyet Halk Fırkasının Genel Baş­
kanl ığını fi ilen yapamamaktay ım. Fi i l i Başkanlık lsmet Paşa
tarafından yerine getirilmektedir. Cumhurbaşkanl ığı görevi­
min bitimi�de, bizzat kurduğum Cu� huriyet Halk Fırkasının
Başkanlığını fi ilen yerine getireceğim tabiidir. "

Mustafa Kemal'in demokrasiyi hedeflediği, cumhuriyet
ile demokrasiyi ayrı şeyler olarak düşünmediği açıktır. Üs­
telik ülkenin koşulları uygun olmadığı, dünyanın koşulları
ters yönde geliştiği bir dönemde, bu düşüncesinden sap­
mamıştır. Baskı rej imlerinin hepsini eleştirmiştir. Faşist,
komünist ya da mesleklerin temsili.ne dayalı korporatif sis-

26 Kemalizm Lailılik ve Demokrasi

temlerin Türkiye açısından özenilir olmadığını vurgula­
mıştır.

Ama bu kadarı yetmez. Kemalizmin "demokrasi" kar­
şısındaki tutumunu, sadece sözlere bakarak değerlendire­
meyiz. Asıl önemli olan, Kemalizmin demokrasiye ulaşa­
bilmek için neler yaptığıdır.

Mustafa Kemal, Samsun'a ayak bastığı andan gözlerini
yaşama kapadığı ana kadar, kişisel bir yönetim kurmamaya
özen gösterdi. Baskı ve tehditle değil, insanları inandırarak
adımlarını atmaya öncelik verdi.

Ulusal Kurtuluş Savaşı'nın bile, oldukça demokratik
bir mecliste tartışılarak, zaman zaman sert bir biçimde
eleştirilerek, denetlenerek yürütülmüş olması son derece
önemli ve anlamlıdır. Mustafa Kemal bu tercihini yapar­
ken, elbette ki harekete içte ve dışta belirli bir yasallık ka­
zandırmak amacıyla da hareket etmişti. Ama Birinci Dünya
Savaşı'nda -çeşitli cephelerde- zafere ulaşmış tek Osmanlı
paşasıydı. Daha o zamandan büyük bir ulusal kahramandı.
U lusal hareketi bir "emir-komuta zinciri 11 içinde yürütme
kolaylığını seçebilirdi.

Bunu yapmamıştır. Demokrasinin, halk desteğinin,
kendisi açısından bir temel tercih sorunu olduğunu hemen
her davranışında göstermiştir. Devrim tehlikeye düşüp de
sert önlemlere başvurmak zorunda kaldığında, bunu hiçbir
zaman doğal saymamıştır. "Onlar ancak başka önlemlerle
önüne geçi lemeyecek büyük tehl ikeler karşıs ında kalındığı
zaman, zorunlu olarak onaylanır" demiştir.

Kurtuluş Savaşı sırasında görev yapan ilk TBMM'de
bile, sayıları 1 20'yi bulan milletvekilinden oluşmuş bir mu­
halefet grubu vardı. Örneğin, sıtma ve frengi ile savaş yasası
çıkarılırken, "hastalığın mihraplar yüzünden değil, Allah'ın

Kemalizmle Hesaplaşmalı 27

takdiriyle oluştuğu "nu savunuyorlardı.
Muhalefet, 1923 yılında Meclis yenileneceği zaman,

Mustafa Kemal'i milletvekili seçtirmemek için oyunlar dü­
zenleyebilecek kadar cüretliydi. Seçim yasasına şöyle bir
hüküm eklenmesini önermişlerdi: "Doğum yeri bugünkü sı­
nırlarımız içinde bulunmayan, ya da herhangi bir yerde beş
yıl süreyle kesintisiz yaşamamış olanlar milletveki l i seçile­
mezler. "

Hedefin Mustafa Kemal olduğu açıktı. Doğum yeri
olan Selanik ulusal sınırlar dışında kalmıştı. Cepheden
cepheye koştuğu için de, hiçbir yerde beş yıl kalma gibi bir
olanağı olmamıştı. Mustafa Kemal söz aldı, kendisini en
basit yurttaşl ık haklarından yoksun bırakma girişimi üze­
rindeki düşüncelerini söyledi. Oyun bozuldu. Yurdun her
yanından, önerge sahiplerine protesto telgrafları yağdı.

Atatürk'ün ve Atatürk döneminin demokrasi açısından
değerlendirilmesinde, anlamlı bir örnek de 1924 Anayasası
tartışmalarıdır. Bir kere, Atatürk'ün -bazı telkinlere karşın­
cumhurbaşkanına hükümeti de kurma yetkisi veren bir
"başkanlık sistemi"ni hiç düşünmediğini biliyoruz. Üstelik
yeni anayasa, cumhurbaşkanına meclisi dağıtma ve yasaları
veto etme yetkisini bile tanımamıştır. Bu yetkiler birçok
demokratik anayasada bulunduğu ve özellikle de veto yet­
kisini Atatürk'ün kendisi istediği halde, Meclis bu önerileri
reddetmiştir.

Cumhurbaşkanına, seçimlerin yenilenmesini sağlamak
amacıyla, hükümetin de görüşünü alarak meclisi dağıtma
yetkisi tanıyan madde, 130 milletvekilinden 1 26 'sının oy­
larıyla tasarıdan çıkarıldı. Veto yetkisi isteğinden ise, sert
eleştiriler üzerine Atatürk'ün kendisi vazgeçti. Bu konular­
da karşı tutumun öncülüğünü yapmış olan Mahmut Esat
Bozkurt ve Şükrü Saraçoğlu gibi isimler de, beklenilenin
tersine Atatürk'ün saygı ve beğenisini kazandılar. Hükü­
metlerde önemli görevler üstlendiler.

28 Kemalizm Laiklik ve Demokrasi

9 Eylül sadece lzmir'in kurtulduğu gün değil, aynı za­
manda Cumhuriyet Halk Partisi'nin -bir yıl sonra- Halk
Fırkası adıyla kurulduğu gündür. Ama Atatürk devrimini
gerçekleştirmek için böyle bir örgütlenmeye gitmek gere­
ğini duyarken , başka partilerin kurulmasını yasaklayan
hiçbir hukuksal düzenleme yoktu. 1924 yılında da, Ata­
türk'ün eski silah arkadaşlarından bir grup, Terakkiperver
Cumhuriyet F ı rkası 'nı kurdular.

Bu parti ne istiyordu? Neyin muhalefeti idi? Daha çok
demokrasi , daha çok özgürlük, daha hızlı atılımlar istediği
için mi kapatıldı?

Hayır ! Gerek hareketin öncüleri olan Rauf Orbay ve
Kazım Karabekir gibi isimler, gerekse partinin programı,
gerçek amacı saklamak gereğini bile duymamışlardır.
Amaç, daha çok geç olmadan "saltanatı ve halifel iği geri ge­
tirmek "tir. Devrimi ve dolayısıyle demokrasiye gidişi önle­
mektir.

Mustafa Kemal, karşı-devrimci olmayan, demokrasiye
bağlı bir siyasal muhalefetin bir an önce doğması konu­
sunda sabırsızdı. Kendi partisi içinde oldukça geniş bir dü­
şünce özgürlüğü ve tartışma ortamı bulunduğu halde, bu­
nu yetersiz görüyordu. Serbest Fırka'nın oluşumu (1 930) ,
doğrudan doğruya onun çabalarının ürünüdür.

"Hiçbir totaliter rejim tasavvur edemeyiz ki, bir muhale­
fet yaratmak amacıyla kendil iğinden bir teşebbüste bulunsun"
görüşünü savunan Ergun Özbudun'a katılmamak olanaklı
mı? Serbest Fırka'nın kurulması aşamasında, Atatürk'ün
Fethi Bey'e (Okyar) yazdığı mektupta şu satırlar vardır:
"Büyük Mil let Meclisi 'nde ve mil let önünde millet işlerinin
serbestçe münakaşası ve iyi niyet sahibi zatların ve fırhaların
düşüncelerini ortaya hoyarah mi l letin yühselı menfaatlerin i
aramaları, benim gençliğimden beri aş ık ve taraftar olduğum
bir sistemdir. "

O dönemde -ağırlıkları olmadığı için- pek bilinmeyen

Kemalizmle Hesaplaşmak 29

başka partiler de kurulmuştu. Ama "devletçi " CHP'nin kar­
şısında " l iberal" Serbest Fırka'nın, Atatürk'ün gereksinme
duyduğu demokratik muhalefeti yaratabileceği, demokra­
tikleşme sürecini hızlandırabileceği umuluyordu. Oysa bu
parti de hızla karşı-devrimci bir niteliğe kaydı. Ekonomik
ve toplumsal görüş farkları arka plana itilirken, rejim soru­
nu ön plana çıktı. Fethi Okyar bile, konuşmalarında şap­
kanın kafirl ik olduğunu, fesin ve şeriatın geri gelmesi ge­
rektiğini savunmaya başladı.

Atatürk'ün, bu olumsuz gelişimi gördüğü halde, mü­
dahale etmemesi, partiyi kapatma yoluna gitmemesi önem­
lidir. Ama bu kez de Fethi Bey, başında Mustafa Kemal gibi
bir ismin bulunduğu parti ile sert bir savaşıma girmekten
ve giderek ülkede bir iç karışıklık çıkması olasılığından
ürkmüş, partisini kendi elleriyle kapatmak gereğini duy­
muştur.

Gerçi tek partinin içinde ideolojik bir çoğulculuğa izin
veriliyordu. (Bu, baskı rej imlerinde düşünülmesi bile ola­
naksız bir durumdu!) Altı Ok'un bir ilkesi de devletçilik ol­
duğu halde, Celal Bayar ve arkadaşları, parti içinde açıktan
l iberalizm yanlısı bir tutum takınıyor ve önemli görevlere
gelebiliyorlardı. Ama Atatürk bunu da yeterli görmeyerek,
TBMM'ye bağımsız milletvekillerinin de girebilmelerini ve
grup oluşturmalarını sağladı. Yasal muhalefetin yararına ve
hatta zorunlu olduğuna kesinlikle inanıyordu.

Atatürk'ün saltanat kaldırılırken, bazı dirençleri kıra­
bilmek için tehdit edici konuşmalar yaptığını, devrime yö­
nelik ayaklanmaları şiddete başvurarak bastırdığını biliyo­
ruz. Ama doğruluğuna inandığı yöntemin ne olduğunu,
hiçbir yanlış anlamaya yer vermeyecek kadar açık bir bi­
çimde ortaya koymuştur:

"Düşünce akımlarına karş ı, düşünceye dayanmayan güç­
le karşılık vermek, o ahımı yok etmedikten başka; herhangi
bir kişiyle, herhangi bir insanla konuşulduğu zaman, onun

30 Kemalizm Laihlilı ve Demokrasi

herhangi bir düşüncesini güç zoruyla reddederseniz o direnir.
Direndikçe kendi kendini aldatmakta daha çok i leri gidebil ir.
Bu nedenle düşünce akımları, baskıyla, şiddetle, kuvvetle red­
dedilemez. Tam tersine güçlendirilir. Buna karşı en etkili çö­
züm, gelen düşünce akımına, karşı bir düşünce akımı vermek­
tir. "

Mustafa Kemal sadece özgürlüklerden ve demokratik
muhalefetten yana değildi; aynı zamanda yargı bağımsızlı­
ğını da savunuyordu. "Yargısı bağımsız olmayan bir dev letin
kendi bağımsızlığı tartışıl ı r " diyordu. Böyle bir düşüncenin,
bir diktatör tarafından savunulmasına olanak var mıdır?

Ünlü Fransız siyaset bilimci Maurice Duverger'nin Ke­
malist Tek Parti yönetimini özenle incelediğini biliyoruz.
Duverger, bu yönetim biçiminin, mutlak baskı rejimin ge­
çerli olduğu toplumlarda demokrasinin gerektirdiği ortam
ve koşulları hazırlamak ve sonunda tam bir demokrasiyi
gerçekleştirmek amacına yönelik olduğu görüşündedir.
Duverger, Kemalizmin, demokrasi geleneği bulunmayan
gelişmekte olan ülkeler için, demokrasiye hazırlanma ve
geçiş yolunda en uygun ideoloj i olduğunu savunmaktadır.

Kemalist tek partinin görevi, toplumu çoğulcu bir de­
mokrasiye hazırlamaktı. Tek partili sistem, olayların zorla­
masıyla doğmuş, ama sürekli değil, sadece bir geçiş dönemi
için öngörülmüştü. Başlangıçtaki memur-eşraf komiteleri
görünümündeki ocak örgütlenmesine dayalı yapısı, totali­
ter partilerden çok kitle partilerine benziyordu. Partinin
kapısı herkese açıktı. Falih Rıfkı Atay, Çankaya adlı yapı­
tında bu durumu şöyle anlatıyor:

"Onun partisine, tek parti adını verenler yanılmaktadır­
lar. Halk Partisi, en koyu gericilikten en ileri fikre kadar, bü­
tün eğilimleri, itiraz edilmez bir prensipler disipl ini içinde
dizginlemeye çalışan bir karma parti idi. Bu kamıa parti
içinde bizler yabancı idik ve yadırganırdık. Atatürk'e: 'Dava­
ya inanmayanları tasfiye ediniz, inananları etrafınızda top-

Kemalizmle Hesaplaşmıık 3 1

!ayınız' gibi telkinlerde bulunduğumuz çok olmuştur. "
Başka bir deyişle, Atatürk'ün tek partisi, dışında bu­

lunmayan çoğulculuğu içinde taşıyordu. Geleceğin muha­
lefeti ve daha sonraki demokratik iktidarı da, gene oradan
çıktı. Partinin ideolojisini yansıtan altı ilke Anayasa'da da
yer aldığı halde, o ilkelere ters düşen iktidarların, tek parti
anayasasından hemen hiç yakınmaları o lmadı.

Maurice Duverger, Siyasal Partiler kitabında Kemalist
tek partiden uzun uzun söz ederken şöyle demektedir: " (. .)
üyelik herkese açıktı; ihraç ve temizlik mekanizması mevcut
değildi; üniformalar, geçit törenleri ve sert bir disiplin yoktu.
Gerçekten parti içi demokrasi oldukça ileri görünmekteydi.
Resmen her kademedeki yöneticiler seçimle iş başına geliyor­
lardı. Nüfuzlu h iş i ler etrafında birçok hiziplerin, faşist yön­
temlere göre tasfiye edilmeksizin kurulabilmiş olmaları da
kayda değer. Orneğin İsmet İnönü i le Celal Bayar arasındaki
rekabet, Atatürk 'ün sağlığında ve Cumhuriyet Hallı Parti­
si'nin içinde başlamıştı. Bu son nahta özellikle önemlidir. Hi­
zipler bir tek parti içinde serbestçe gelişebildikleri takdirde,
tek parti, siyasal rekabetleri ortadan kaldırmaksızın sınırla­
yan bir çerçeveden ibaret kal ır; tek parti dışında yasaklanan
çoğulculuk, parti iç inde yeniden doğar ve orada da aynı rolü
oynayabilir. "

CHP, toplumu çok partili demokratik yaşama hazırla­
yan bir siyasal okul görevini yerine getiriyordu. Ama Ata­
türk'ün en yakınları bile, faşizmin yükselişinden ve özel­
likle de İtalyan modelinden etkilenmişlerdi. CHP'yi faşist
bir modele göre yeniden yapılandırma çalışmalarının -İs­
met İnönü'nün bile onayından geçerek- Atatürk'ün önüne
kadar ulaştığını biliyoruz. Atatürk'ün bu öneriyi saçma,
model i hazırlayan yöneticileri de zorbalar olarak nitelen­
dirdiği çok sert tepkisi ünlüdür ve düşündürücüdür.

Atatürk'ün yaptığı ve yapmaya özen gösterdiği bazı
şeyler var ki, günümüzün katıl ımcı demokrasi anlayışını

32 Kemalizm Laiklik ve Demokrasi

daha o zamanlar benimsediği inancını bize veriyor. (Bu
açıdan, Kemalist demokrasi anlayışı, 12 Eylül Anayasa­
sı'nın demokrasi anlayışından çok daha ileridir !)

Dünyada ilk kez bir bayram çocuklara armağan edil­
miş ve bu vesile ile onlara, ül

_
kenin gelecekteki sahipleri

oldukları bilinci aşılanmaya çalışılmıştır. 23 Nisan günleri,
çocukların kentlerdeki önemli kamu görevlilerinin ma­
kamlarına oturmalarının, onların görevlerini geçici olarak
devralmış gibi davranmalarının, bir oyun havasının ötesin­
de anlamı olduğu açıktır.

Belki yine ilk kez bir önder, devrimini gençlere emanet
etmiş ve onlardan, gerektiğinde ülkede siyasal iktidara sa­
hip olanlara karşı çıkmalarını istemiş; l 924'te de seçmen
yaşını 18'e indirmiştir. Daha o yönde hiçbir istek, hiçbir
gereksinme yokken, Türk kadınına siyasal hak ve özgür­
lüklerini -demokrasinin ana yurdu sayılan bazı Batılı ülke­
lerden önce- veren, kadının siyasal yaşamda ağırlık kazan­
masına çaba gösteren de Atatürk'tür. Eğer bugün Almanya'
da her 100 üniversite öğretim üyesinden ancak birisinin
kadın olması karşılık, bu oran Türkiye'de tam otuz katı
yüksekse, bunda Kemalist devrimin katkısı yadsınabilir
mi?

Yurdu bir kültür ağı gibi saran 404 Halkevi ile sayıları
4 bini bulan Halkodası da, kağıt üzerinde tek partiye bağlı
olmakla birlikte, büyük ölçüde bağımsız ve demokratik bir
yapıya sahip kılınmıştır. Bu kurumlar aracılığı ile halk sa­
dece eğitimini ve kişiliğini geliştirmek olanağını bulmamış;
aynı zamanda toplumsal ve siyasal yaşama etkin bir biçim­
de katılma fırsatını da elde etmiştir. Halkevlerindeki çalış­
malarda başarılı olanlara, seçimlerde CHP listesinden aday
gösterilme yolu açılmıştır.

1 940 yılında kurulan Köy Enstitüleri de, Kemalist dev­
rimin ürünüdür. Orada verilen eğitim, sadece içerik olarak
değil biçim olarak da, demokratik kültürün yerleşmesine

Kemalizmle Hesaplaşmalı 33

büyük katkı yapmıştır. Köy Enstitüleri, köylünün toplum­
sal ve giderek siyasal yaşama katılmasının önemli bir aracı­
nı oluşturmuştur.

Zaten �emalist eğitimin amacı belliydi. Amaç ümmet
anlayışına sahip bir topluma ulus bilinci kazandırmak, kulu
yurttaşa dönüştürmekti. Atatürk öğretmenlere şöyle sesle­
niyordu: "Biz sizden düşüncesi özgür, vicdanı özgür, anlayışı
özgür kuşahlar istiyoruz. "

Atatürk, sivil toplum örgütlenmesine dayalı katılımcı
bir demokrasiye inandığının somut örneklerini vermiştir.

Anadolu Ajansı, bir devlet dairesi değil de bir anonim
ortaklık olarak yeniden kurulduğunda, yıl l 925'ti . Anapa­
ranın tümünü devlet koyduğu halde, payların yarısı çalı­
şanlara verilmişti. Daha sonra Türkiye'de ilk radyoyu da
kuracak ve TRT'nin anası olacak olan Telgraf Telefon Ano­
nim Şirketi 1927 y ılında kurulduğunda, tüm payları özel
kişilerindi. Bir devlet kuruluşu olan Ziraat Bankası'nın kar­
ş ısında, lş Bankası; bir özel girişim örneği olarak kuruldu ve
Atatürk de paydaşları arasında yer aldı.

Cumhuriyet'in ilk yıllarında, halka kooperatifçi l iği öğ­
retmek, toplumda kooperatifçiliği özendirmek için büyük
çaba sarfedenlerin başında yine Atatürk vardı. Sil ifke Tarım
Kredi Kooperatifi ile Ankara Memurlar Tühetim Kooperati­
fi 'nin bir numaralı üyesi Atatürk'tü.

Atatürk, öncüsü olduğu devrim açısından çok önem
verdiği Türk Dil ve Tarih Kurumları için önerilen devletçi
modelleri geri çevirmişti. Hatta Fransız Akademisi modeli­
ni bile uygun bulmamıştı. Onların birer dernek olarak ya­
pılanmalarını sağlamakla yetinmedi; parasal açıdan da,
devletten ve geleceğin siyasal iktidarlarından bağımsız kıl­
mak için , onları kendi mirasçıları olarak belirledi.

Bütün dünyada katılımcı demokrasinin, özerk kurum­
ların moda olduğu bir dönemde mi yapıldı bunlar?

Tam tersine! Her şeyin devletin içinde olduğu, aile da-

34 Kemalizm Laihlill ve Dcınolırasi

hil hiçbir kurumun devlet denetimi ve düzenlemesi dışında
kalamadığı, faşizmin ve komünizmin yükselme döneminde
ve bu yöndeki telkinlere karşın yapıldı ! Atatürk'ten 27 Ma­
yıs Anayasasına, Türkiye'ye bağımsız ve demokratik ku­
rum anlayışını Kemalistler getirdiler. Daha dünyada açık
bir sivil toplum anlayışının bulunmadığı bir dönemde, son
derece yoksul ve eğitimsiz bir toplumda, baskıcı gelenekle­
re karşın, geleceğin sivil toplumunun tohumları birer birer
atıldı.

Aslında tarihsel olgu ve olaylar, ancak dönemlerinin
koşulları içinde değerlendirildiğinde bir anlam taşırlar. Be­
lirli bir anda belirli bir toplumdaki yönetim biçimi de, an­
cak iki türlü değerlendirilebilir: Ya aynı toplumda daha
önce var o lan yönetim biçimi ile ya da aynı dönemde ben­
zer koşullara sahip olan başka toplumların yönetim biçim­
leriyle karşılaştırarak. . Her iki yaklaşımda da, Kemalist
Türkiye'nin oldukça demokratik sayılması gerektiği açıktır.
Atatürk yönetiminin, kendisinden önceki Osmanlı rej i­
minden de, aynı dönemde ya da daha sonraları var olan -
benzer koşullardaki- geri kalmış ülke rej imlerinden de çoh
daha demokratik olduğu tartışma bile götürmez.

Tarihçi Sina Akşin -alışılmışın dışına çıkarak- bir baş­
ka yaklaşım deniyor. Kemalist tek parti yönetimini, aynı
dönemin Avrupa ülkelerinin yönetimleriyle karşılaştırıyor.
Vardığı sonuç şudur:

"Bugün demohrasimiz, Atatürk döneminiıı allığı, lnönü
döneminin pekiştirdiği sağlam temel ler sayesi ııdc, Atatürk
döneminden çok daha i leridedir. Ama Atatürh döıırnıinde Av­
rupa ortalamasmdan daha iferiyken, 1 945'lcıı her i o ortala­
manın gerisindeyiz. Mutlah olarah ilerledik, unw Avrupa'ya
göre geriledik"

-·

Kemalizmle Hnaplı1�111ıılı 3 5

Mustafa Kemal, halk tarafından seçilmeyi ve başkanlık
sistemini niçin istemedi? TBMM Genel Kurulu, cumhur­
başkanlığı süresinin 7 yıl olmasını , Mustafa Kemal'in Mec­
lis 'i dağıtma yetkisine sahip kılınmasını ve başkomutanlık
yetkisi taşımasını acaba nasıl reddetti? Nasıl reddedebildi?

Hitler dönemi Almanya ve Avusturyasını terk eden
142 bilim adamı, başta ABD, Batı'nın gelişmiş ve varlıklı
ülkeleri dururken, niçin Türkiye'ye gelmeyi tercih etti?
Birçoğu dünya çapında olan bu solcu ya da Yahudi bilim
adamlarını , güç koşullar içindeki bir geri kalmış ülkede on
yılı aşkın süre hizmet etmeye iten gerekçe acaba neydi?
Gelişmiş bir ülkenin baskı rej iminden kaçıp, geri kaim ış
bir ülkenin baskı rej imine sığınmış olmaları düşünülebilir
miydi?

Atatürk -resmi ya da özel- hiçbir dış geziye çıkmadığı
halde , dünyanın birçok önde gelen devlet adamı, yoksul ve
geri kalmış bir ülkenin devlet başkanını ziyaret etmek için
adeta sıraya girmişlerdi. lngihz kralından lsveç veliahtına,
Fransız başbakanına kadar, Atatürk'e ve Kemalist Türki­
ye'ye gösteri len bu ilgi çok anlamlıydı.

1 920'lerde eski dünyada Avrupalı olmayan ve bağımsız
kalabilmiş sadece dört ülke bulunuyordu. Ama Türkiye dı­
şında kalan Çin, Habeşistan (Etiyopya) ve lran da zamanla
istilaya uğradı. Mussolini'nin bir demeci, bu ortamda Tür­
kiye'de tedirginlik yaratmıştı . Bunun üzerine Mussolini,
Türk büyükelçisine hemen şu mesaj ı vermek gereğini duy­
du: "Türkiye bu kapsamın dışındadır. Çünkü bir Avrupa ül­
kesidir. "

60 yıl öncesinin Türkiye'si, faşist İtalyan diktatörünün
bile bu düzeltmeyi yapmak gereğini duyduğu koşullarda,
acaba niçin bugünkünden daha Avrupalı sayılıyordu?

Atatürk'ün başlattığı, toplumu ve siyasal yaşamı de­
mokratikleştirme sürecinin önemli bir aşamasını tamamla­
yarak teh parti li döneme son veren lsmet lnönü , daha ileri-

36 Kemalizm Laihlih ve Demokrasi

ki yıllarda şöyle demiştir: "Atatürk'ü devlet idaresinde, istik-
1a1ci, cumhuriyetçi ve demokratik rejimci olarak tarif etmek
lazımdır. (. ..) Eğer sağlığı müsaade etseydi, belki de !kinci
Dünya Savaşı 'ndan önce bile, gene bizzat Atatürk, eserin i ta­
mamlayacaktı . "

Kemalizm ve Laiklik

Mustafa Kemal , gerek partisinin içinde gerekse dışında,
farklı ideolojik görüşlere karşı son derece hoşgörülü idi.
Ama ödün vermediği tek bir konu vardı: Laiklik ! Serbest
Fırka 'nın önderliğini üstlenecek olan Fethi Okyar'a yazdı­
ğı mektupta yer alan şu satırlar, bu konuda çok aydınlatı­
cıdır: "Memnuniyetle tekrar görüyorum k i, laikl ik esasında
beraberiz. Zaten benim siyasi hayatta bir taraflı olarak daima
aradığım ve arayacağım temel budur .. Laik Cumhuriyet esası
dahilinde fırkanızın her türlü siyasi faaliyetinin bir engelle
karşılaşmayacağına güvenebil irsiniz efendim. "

Laiklik -en genel tanımı ile- din ile devlet işlerinin ay­
rılmasıdır. Toplum ve devlet yaşamının akla ve bilime da­
yatılmasıdır. Toplumun din adına ve binlerce yıl önce kon­
muş, o günü.ı"i .

. ... sorunlarına çözüm getiren kurallara göre
yönetilme zorunluğunun kaldırılmasıdır. Aklın iman karşı­
sında özgürleştirilmesidir. Laik toplu�· düzeni, bütün din
ve inançtan insanların, eşit koşullarla aynı kurallara uymak
durumunda bulundukları, hiç k imseye dinsel ayrıca l ı k ve

üstünlük tanımayan bir toplu"in düzenidiE: ..
Laiklik, dinin kendisinin değil, din adına baskı ve zor

balığın devre dışı bırakılmasıdır; uzun bir evrim surl'\I

içinde, koşulların zorlamasıyla doğmuştur.
Laikliği tarih sahnesine getiren nedenlerin, ça,�rlıı::; toıı

l uın larda da geçerliğini koruduğunu görüyoruz. Bu ıtl'dt'tt
ler ikidir:]) Değişen koşulların yarattığı sorunlara, akla vı·

bilime uygun çözümler getirebilmek ; 2) Farklı i ı ı;ıııı, 1:111

Kemalizmle Hesaplaşmalı 37

olan toplum kesimlerinin, bir arada ve barış içinde yaşaya­
bi lmelerini kolaylaştırmak.

Tarih, dinsel kökenli isyanlarla, savaşlarla ya da kı­
yımlarla doludur. Ve bu örnekler, sadece Hıristiyan dünya­
sında değil, lslam dünyasında da çoktur.

Dünya nüfusunun beşte birini Müslümanlar oluşturu­
yor. Oysa -Türkiye dışındaki- tüm İslam ülkelerinin, dün­
yadaki bilimsel ve teknolojik gelişmeye katkısının, nere­
deyse yoh düzeyinde olduğu biliniyor. Bütün Arap toplum­
larının bilime ve teknolojiye toplam katkısının, küçük İs­
rail toplumunun sadece yüzde 4'ü kadar olduğu da bir ger­
çek.

Atatürk'ün, Kemalizmin altı i lkesi içinde, niçin en çok
laih l ih konusunda duyarlı olduğunu anlamak zor değildir.
Laiklik, devletçi l ih dışındaki diğer ilkelerin hepsinin de ön
koşulları içinde yer alır: Demokrasinin ön koşul udur; çün­
kü laiklik olmadan gerçek bir düşünce özgürlüğü de ola­
maz, gerçek bir özgür seçim de. Milliyetçiliğin ön koşulu­
dur; çünkü laiklik olmayan yerde önem taşıyan öğe ulus
değil, inanan"lırın oluşturduğu ümmettir. Devrimciliğin ön
koşuludur; çünkü �ikliği kabul etmemiş bir toplumda, bi­
limin ve çağın gereklerinin gerisinde kalmış kurumları de­
ğiştirmenin tartışması bile genellikle yapılanı��- Halkçılı­
ğın ön koşuludur; çünkü bir din devletinde halkın istekleri
değil, dinsel seçh inlerin dÜŞ°ünceleri önemlidir.

Laiklik karşıtı yönetimler, genellikle, ç�gunluk dinine
dayalı bir azmlıh dihtasıdır!

Mustafa Kemal'in kaldırdığı halifelih, Emevi ve Abba­
silerde bir dinsel i ktidar olarak kullanılmıyordu. Daha çok
siyasal iktidara meşruluk kazandıran bir unvan niteliği ta­
şıyordu. Tüm dünya Müslümanları üzerinde bir dinsel ik­
tidar olduğu savı ise zaten geçersizdi. Örneğin 13 . yüzyılda
Bağdat' ta, Endülüs'te ve Mısır'da üç ayrı halife varlığını
sürdürebiliyordu. Ünlü lslanı düşünür ve toplunıbilinıcisi

38 Kemalizm LaiJı l ih ve Demolırasi

lbn Haldun, halifeliğin dinsel değil siyasal bir makam ol­
duğunu açıktan söylüyord1:l. _

Müslüman Türk devletlerinde ise , durum daha da
farklıydı. Örneğin Selçuklularda, dine dayatılmış bir siyasal
iktidar kavramı yoktu. Osmanlılar da, din ve devlet işlerini
kurumsal olarak ayırmış gibiydiler. Şeyhülislam din işleri­
ne, Sadrazam ise devlet işlerine bakıyordu. Osmanlı padi­
şahları halife ünvanı taşımaya başladıktan sonra bile, fet­
valar gene Şeyhülislam'dan alınmaktaydı. Üstelik toprak
düzeninden başlayarak, toplumsal yaşamın birçok alanı
dinsel hukuk dışında düzenlenmişti.

Tarihteki hemen her devrim, dinle değil, ama din adı­
na eski düzeni savunan, eski düzenin güçleriyle bütünleş­
miş olandinci güçlerle karşı karşıya gelmiştir. Bu güçler,
kendilerinin etkisini azaltacak her girişimi dinsizl ik olarak
nitelendirmekten çekinmemişlerdir. Padişahın ve düşma­
nın çıkarları ile bütünleşerek, Kurtuluş Savaşı sırasında
Mustafa Kemal ve arkadaşları için idam fermanı çıkaranlar
da yine bu tür din adamları olmuştur.

Oysa Atatürk'ün dinle ilgili görüşleri açıktır: "Din lü­
zumlu bir müessesedir. Dinsiz milletlerin devamına imkan
yoktur. Yalnız şurası var ki, din Allah ile kul arasındahi bağ­
l ı l ıkt ır. Softa s ınifın din simsarl ığırıa müsaade edi lmemelidir.
Dinden maddi menfaat temin edenler iğrenç kimselerdir. lşıc
biz bu vaziyete karş ıyız ve buna izin vermiyoruz. Bu gibi din
ticareti yapan insanlar masum halkımızı aldatmışlardır; Bi­
zim ve sizlerin ası l mücadele edeceğimiz ve ettiğimiz hu h iın­
selerdir. Hangi şey k i , alda, mantığa, halk ın mcnfaıı t inc u y ­

gundur; bil iniz ki , o bizim din imize de uygundur. ı :gcı lı iz i ı ı ı

dinimiz akim mantığm uyduğu bir din olmasaydı, 1 1 1 ıı lw11 1 1 1rl
olmazdı, son din olmazdı. "

Atatürk, başka bir konuşmasında da şöyle dcnıckı cd i r
"Temeli çok sağlam bir dinimiz var. Malzemesi iyi , fc ı lwt l ı i ı ı ı ı

yüzyı l lardır ihmal edilmiştir. Harçlar döküldü lı<c vnıi l ı ı ı ı <

Kemalizmle Hesaplaşma/? 39

yapıp binayı takviye lüzumu hissedilmemiştir. Aksine olarak
birçok yabancı unsur ve yorumlar, boş inançlar binayı daha
fazla hırpalamıştır. "

Atatürk, lslam dininin zamanla özünden uzaklaştığına
inanıyordu. Yorumlar ve boş inançlarla, b irçok yabancı öğe
Müslümanlığa sızmıştı. Oysa çağdaş insan, bilerek, aklını
kullanarak inanmalıydı: "Türkler dinlerinin ne olduğunu bi l­
miyorlar. Bunun için Kur;n Türkçe olmal ıdır. Türk Kuran 'ın - .

arkasından koşuyor; fakat onun ne dediğini anlamıy_or:_, Benim
maksadım, arkasından koştuğu hitapta ne olduğunu Türk an­
lasın. "

Atatürk, laiklik anlayışını, kendi e l yazısı i le kaleme
aldığı "Medeni Bilgiler" kitabında, i ki öğeye dayatıyordu: 1)
Sadece din ile devlet işlerinin değil, dinin de siyasetten ay­
rılması; 2) Yasaların dine göre değil, toplumun gereksin­
melerine göre yapılması.

3 Mart 19 2 4 tarihh-ıde Şeri ye Vekaleti'ni kaldıran yasa­
nın 4. maddesinde de şu hüküm yer almıştı: "Türkiye
Cumhuriyeti 'nde insanlar arası ilişk ileri düzenlemek üzere
kanun yapmak yetkisi yalnızca TBMM'ndedir. " Bu, artık di­
ne dayanılarak yasa yapılmayacağının belki dolaylı, ama
açık bir anlatımıydı.

Atatürk'ün, "Egemenl ik kayı tsız şartsız ulusundur" ve
"Yaşamda en gerçek yol gösterici bilimdir" özdeyişleri de
onun laiklik anlayışının uzantılarıdır.

Yunanlıların lzmir'den kaçarken yaktıkları camileri
yeniden yaptıran Atatürk'tü. lşgal altındaki ülkelerde kı­
lınması caiz olmayan cuma namazını kılmak olanağını
Anadolu Müslümanlarına sağlayan Atatürk'tü. Eğitimi la­
ikleştirmek amacıyla getirdiği T evhid-i Tedrisat Kanu­
nu 'nun (Eğitimin Birli ği Yasası) 4. maddesinde, din adamı
yetiştirmek için ayn okullar öngören de O'ydu. Ama bütün
bunlar, eski düzen özlemi içindeki bazı çevrelerin, her ye­
niliğe karşı çıkmalarını ve Atatürk'ü dinsizlikle suçlamala-

40 Kemalizm Laildik ve Demokrasi

rını engelleyememişti.
Atatürk, 28 Temmuz l 925'te şöyle demiştir: " . . . Yunan

serpuşu olan fesi giymek caiz olursa, şapkayı giymek neden
olmaz? . . Bizans papazları ve Yahudi hahamlarının kisveyi
mahsusesi olan cüppeyi (onlar) ne vaki t, ne için ve nas ı l giy­
diler?. "

1 994'ün ilk aylarında ölen, Fransa'daki Müslümanla­
rın manevi önderi Şeyh Abbas ise, Atatürk'ün lslam karşı­
sındaki tutumunu şöyle değerlendirmiştir: "Osmanl ı lmpa­
ratorluğu'nun çöküşünde din adamları çok olumsuz roller
oynadılar. Mustafa Kemal din adamlarının hatalarını ve ya­
rattıkları tehlikeyi anladığı için, devrimine önce onlardan
başladı. O din adamlarının cehaletinden korkmakta, onların
ülke için tehlike yarattıklarını düşünmekte haklıydı. O 'nun
savaş açtığı din adamlarının tanı ttıkları, savundukları lslam
ile gerçek lslam arasında dağlar kadar fark vardı. Türklerin
babası, dünyaya hakim bir Osmanlı lmparalorluğu'nu çök­
müş, parçalanmış hal iyle buldu. Bu hoca imparatorluğun çö­
küşüne de Islam 'ın yanlış tanınması, yanlış yorumlanması ne­
den olmuştu. Atatürlı cehalete karşı savaştı, lslam'a karşı
değil. .. "

Türkiye'nin, demokrasiyle yönetilen ve çağı yakalama
şansına sahip tek Müslüman ülke oluşunda, laiklik ilkesini
benimsemiş oluşunun rolü olmadığını söylemeye olanak
var mıdır?

Iran Halkın Mücahitleri örgütünün önderi Mesut Raca­
vi, bakın ne diyor: "Ben istemez miyim Iran da Türkiye gibi
laik bir Müslümanlar ülkesi olsun? Ama benim ülkem Türhi­
ye 'den yüzyı llarca geri kaldı. Bize Atatürk gibi bir önder la­
zımdı, Şah geldi. Siz çoh şanslı bir ülhenin çocuğusunuz! . . "

Ve şu sözler de, Cezayir Yüksek Devlet Konseyi Başka­
nı Muhammed Budiaf'a ait: "En büyük eksiğimiz, bizde bir
Mustafa Kemal Alatürk 'ün çıkmamış olmasıdır . . . "

Kemalizm ve Ulusçuluk

Çağdaş anlamda ulus, feodal düzenden çıkılırken doğmuş­
tur. Kapalı-yöresel tarım ekonomilerinden ulusal pazar
ekonomisine geçilirken, insanlar ülke düzeyinde birbirle­
riyle ilişki içine girdiler. Aynı topluma ait olmanın bilinci
gelişti. Biz duygusu, derebeyliğin bölgesel sınırlarından
ulusal sınırlara kadar genişledi. Bölgesel diller Latince ile
birleşerek ulusal dile dönüştü. ,C?'..!��-91-.� aynı l�E<!1J
2��1!!1arı_ıl1. bi!�rı�l2ziqe:e� _.':l_lusal kültürü doğurd�:, °".'!

. ul_tı_sal kültiir <:ft:_.':!J�su_yarattı . Bu_2!1:1.1�!��!-��Us:_i_l1?<:.! _rı_t:
ırkı_tı_!l�qe dinin doğrudan _2.t.r rolQ_ olm.!,l_ş_gı.r.�.

U lusal devlet, aynı zamanda yüz yüze ilişkilerin öne­
mini yitirdiği bir çerçeveydi. Kurumsal ilişkiler içinde, bi­
rey kendisini çok daha güçsüz ve yalnız hissediyordu. Da­
yanışma duygusuna, manevi dayanağa olan gereksinmesi
artmıştı. Işte, yurtseverliği giderek milliyetçiliğe dönüştü­
ren bu ortamdır. �lusçu}1l�c . .!.12'.r1�- t<:?p_raklar üzerinde ben­
ı::er koşullaı:.ı _ _ E.,���EJ __ i.!}§.�_rıl�D!1.ı _4ışa !<arşı korunma ve
dayamşm� g_ereksinmelerini ka��Y':lt:ı_ �i! idt_'.oloj idir ve
giderek egemenlik ulusundur i lkesini gündeme getirmiştjr., - ----o�;�;clı'""-i;Dparat��[uğu'

·n_·ı:ırı-
çokuluslu yapısı iç.inde

Türk milliyetçiliği çok geç gelişti. Çünkü ne derebeylikten
ulusal devlete geçme durumu, ne de bir bağımsızlık savaşı­
mı gereksinmesi vardı. Üstelik imparatorluğun dağılmasını
önlemek için, etnik kökenlere önem vermemeye, özellikle
de Türk öğesini vurgulamamaya özen gösterilmekteydi.
İmparatorluk halklarının çoğunluğunu M üslümanlar oluş­
turduğu için; "millet " değil, inananların birliğini vurgula­
yan "ümmet " ülküsü ön plana çıkarılıyordu.

Süleyman Nazif gibi bir Osmanlı aydını bile şöyle de­
miştir: "Önce Müslüman, sonra Osmanlı, sonra Türh'üm. "
Kız kardeşini Türk olmayan bir Müslümana verebileceğini,
ama Müslüman olmayan bir Türk'e vermeyeceğini söyle-

42 Kemalizm Laikl ik ve Demohrasi

miştir.
Batı Avrupa'da toplumsal-ekonomik gelişmeler sonucu

önce ulus olgusu doğmuş, sonra o ulusa uygun bir ulusal
devletin yaratılması açısından, ulusçu ideoloji bir işlev
görmüştür. Türkiye'de ise durum tersineydi. Önce gele­
neksel kurumların yıkıntıları üzerinde yeni bir devlet ku­
ruldu; sonra bu devlet ulusu yaratmaya çalıştı. (Geri kalmış
ülkeler açısından durum hemen her zaman aynıdır.)

Eski Türklerde oldukça gelişmiş bir ulusal bilinç bu­
lunduğunu gösteren kanıtlar var. Örneğin, sekizinci yüz­
yıldan kalmış olan Orhun Anıtları arı bir Türkçe ile yazıldı­
ğı gibi, bütün Türkleri birleştirmek gibi bir ülküyü de
yansıtıyordu. Oysa aynı tarihlerde Avrupa'da yaşayan top­
lumlarda, ne böyle gelişmiş bir arı dil, ne de bu düzeyde bir
ulusal bil inç vardı.

Türklerde "ulus bilinci " nin gerilemesinin l 453'lerden,
yani lstanbul'un fethinden başladığını söylemek yanlış ol­
maz. Artık çokuluslu bir yapı içinde devş irme sistemi ege­
men olacak, Türk öğesi bilinçli bir çaba ile geri plana itile­
cekti. Çünkü Osmanlı İmparatorluğu içinde, sadece Türk­
ler iktidarı denetleyip sınırlayabilecek durumdaydılar. Fa­
tih'ten başlayarak, iki yüzyılı aşkın bir süre, doğuştan Türk
olan hemen hiçbir kimse sadrazamlığa getirilmedi.

Yusuf Akçora, 1 9 1 1 yılında şu satırları yazm ıştır: "Va­
tan ve mil let idealini biz mekteplerimizden deıil, t cswlüfi·11
elimize geçen ecnebi kitaplardan, yahut etrafımızda, i (imizdc
yaşayan yabancı milletlerin faaliyetlerinden öırc11di il " (; cr­

çekten de, Türk milliyetçiliği bir iç gelişmeden ı;ok d ı � c ı

kilerin sonucu filizlenmiştir.
Kırım ve Kazan Türkleri başta olmak üzer e , <_:a rl ı k

Rusyasında yaşayan Türk topluluklarında u lıı s lı i l i ı ı ı i <)<.;

manlı Türkleri'nden önce gelişti. Bunda, özel l i k le \ a r � .

Aleksander ile başlayan milliyetçi baskıları r ı ö r ıc ı ı ı l i ı o l l l
vardı. Ruslar ve Ortodokslar dışındaki ulus ve d i ı ı lnc l ı o ?

Kemalizmle Hesaplaşmalı 43

görü gösterilmemesi, bu ülkede yaşayan Türkleri milliyetçi
tepkilere i tmekte gec ikmedi.

Kırımlı İsmail Gaspıralı, 1883'te çıkardığı "Tercüman "
gazetesinde, Türk ulusunun kendi dilini koruyarak Batılı­
laşması gerektiğini savunuyordu. Türk dili, Arapça, Farsça
ve diğer yabancı dillerden geçmiş sözcüklerden giderek
arındırılmalıydı . Türk kadınına özgürlük ve erkeklerle eşit
haklar verilmesi de, Gaspıralı'nın hedefleri arasındaydı . Bir
Azeri Türkü olan Hüseyinzade Ali Bey de, Türk milliyetçi­
liğinin doğuşunda önemli yeri o lan isimlerdendir ve Ziya
Gökalp'i çok etkilemiştir.

Türk ulusçuluğunun gelişmesinde ikinci önemli etkiyi
Rumeli 'nin kaybının yaptığını söyleyebi l iriz. Evlerini , top­
raklarım terkederek anayurda gelmek zorunda kalan Ru­
melili Türkler, kendilerine yapılan eziyeti dile getirerek,
m illiyetçi duyguların doğmasına katkı yapmışlardır. Ama
uzaktaki yurtlarına Turan adını vererek, bir bakıma Turan­
cılık akımının başlatıcısı o lanlar Macarlar'dır. 19 10'da
Kont Telaki Pal'ın başkanlığında kurulan Turan Derne­
ği'nin Turan adlı yayın organının ön kapağı Macarca, arka
kapağı eski yazı Türkçe yayımlanmıştır.

Gecikmiş Türk milliyetçiliği , kuşkusuz ki sadece dış
etkenlerin dolaylı bir ürünü, bir tür tepki ideoloj isi sayıla­
maz. Ali Engin Oba'nın da değindiği gibi, Türk ulusçuluğu,
aynı zamanda "Osmanlı lmparatorluğu'nun yıkı lmak üzere
olduğunun Türk aydınlarınca hissedilmeye başlandığı bir dö­
nemde, bu çöküşü engellemek için aranan çarelerden biri ola­
rak ortaya çıhmış "tır.

Kemalist u lusçuluk, işte bu birikimin, bu sürecin bir
ürünüdür. Ama giderek Mustafa Kemal'in damgasını taşı­
mış, kendine özgü bir nitelik kazanmıştır.

Kemalizmin ulusçuluk i lkesi , hangi gereksinmeyi ya da
gereksinmeleri karşılıyordu?

Bağımsızlık ve çağdaşlaşmak! . . Bağımsızlığını kazana-

44 Kemalizm Laikl ilı ve Demokrasi

mayan bir toplum, kendi iç dinamikleri ile gelişemezdi. Ne
olanaklarının tümünü kendi gelişmesi için kullanabilir, ne
de kendi çıkarlarını dış güçlerin çıkarlarının önüne geçire­
bilirdi. Öyleyse ilk aşama bağımsızlıktı. Atatürk bağımsızlı­
ğı sadece siyasal bağımsızlık olarak anlamıyor, tam bağım­
sızlığı savunuyordu. Ekonomik bağımsızlığına sahip bulun­
mayan bir toplum, siyasal açıdan da tam bağımsız olamaz­
dı.

Şöyle diyordu: "Tam bağımsızl ık denildiği zaman elbette
s iyasi, mali, iktisadi, askeri, kültürel ve benzeri her hususta
tam bağımsızlıh ve serbestlik demektir. Bu saydıklarımın her­
hangi birinde bağımsızlıhtan mahrumiyet, mil let ve memleke­
tin gerçek anlaımyla bütün bağımsızlığından mahrumiyet de­
mektir. "

Türk Kurtuluş Savaşı, Hindistan'dan Cezayir'e, hemen
tüm esir halkların aydınlarında heyecan yaratmış, bir umut
ışığı oluşturmuştur. Bu güçlü Batı'ya, emperyalist devletle­
re karşı kazanılan ilk bağımsızlık hareketiydi. Bu nedenle
de, giderek " evrensel " bir önem kazandı. Atatürk, tüm sö­
mürge durumundaki ülkelerin, kendi deyimiyle mazlum
mil letlerin birer birer bağımsızlıklarını kazanacağını çok
önceden tahmin etmişti.

Kemalist ulusçuluk anlayışının dışa yönelik hedefi,
"çağdaş u luslar topluluğunun eşi t haklara sahip bir üyesi ol­
mak "tı. Mustafa Kemal, nasıl kendi ulusu iç in eş i t l i k ist i ­
yorsa, tüm uluslar için de eşitliği savunuyordu. Sal d ı rga n
değil barışçı, başka ulusları egemenlik altına a l maya değ i l
özgürleştirmeye yönelik bir ulusçuluk anlayışına salı i pi i .
"Biz h imsenin düşmanı değiliz, yalnız insanlığ11ı clu�1 1wı ı ı
olanların düşmarııyız" demekteydi. O'na göre, Türk yurı ta::;ı
önce kendi ulusunun varlığı ve mutluluğu içi n <;a l ış ı ı ıa l ı ;
ama aynı zamanda, başka ulusların barış içinde ge l işmesin
den de yana olmalıydı. "Yurtta barış, dünyada /Jaı ı ;:. " soz ı ı

Kemalist ulusçuluğun özünü iyi yansıtıyordu.

Kemalizmle Hesaplaşmak 45

Atatürk, insancıl ve evrensel bir ulusçuluk anlayışına
sahipti. İnsanlığa şöyle bir gelecek vaaded iyordu: "Sömür­
gecil ik ve yayılmacıl ık yeryüzünden yok alacalı ve yerlerine,
uluslar arasında hiçbir renk, din, soy fark ı gözetmeyen yeni
bir uyum ve işbirl iği çağı egemen olacaktır. "

Atatürk'ün ulusçuluk ve ulusalcılık anlayışını en özlü
bir biçimde değerlendiren bir anlatım, U nesco 'nun 1 98 1 'i

Atatürk Yılı ilan eden kararda var. Birleşmiş Milletler'e üye
156 ülkenin oybirliği ile aldığı bu kararda, Atatürk şöyle
tanımlanıyordu: " Uluslararası anlayış ve barış yolunda çaba
harcamış üstün bir k iş i, olağanüstü bir devrimci, sömürgecil ik
ve emperyalizme harşı savaşan i lh l ider, insan hahlarına say­
gtlı, dünya barışının öncüsü, insanlar arasında hiçbir reniz,
din, ırk ayrımı gözetmeyen eşsiz bir devlet adamı. . . "

Kurtuluş Savaşı'nda büyük yenilgiye uğrattığı Yuna­
nistan'ın Başbakanı Venizelos, Atatürk'ü '' Nobel Barış
Ödülü'ne aday göstermişti. Bölge ve dünya barışma yaptığı
katkılardan dolayı Atatürk'ün düşmanlarca bile övülmesi ,
O'nun ulusçuluk anlayışının evrenselliğini gösteren çok il­
ginç bir kanıttır.

Kemalist ulusçuluğun içe yönelik hedefi ise, çağdaş bir
ulus yaratmaktı. Ve Atatürk'ün insanlar arasında renlı, din
ve soy farkı gözetmemek gerektiğine olan inancı, O'nun
ulus anlayışına da elbette yansıyacaktı. O anlayışta ne ı rha
yer vardı , ne de dine. Bir ulusu var eden temel öğeler o la­
rak; ortak geçmiş, ortak dil (ana dil değil) ve ortak kül tür
sayılıyordu. Ve böyle bir anlayış, sadece ulusların doğuş
sürecindeki tarihsel gerçeklere uymakla kalmıyor; ayn ı za­
manda Anadolu gerçeğine de uygun düşüyordu.

Orta Asya'clan Anadolu'ya göç eden Türklerin sayısı, o
tarihteki Anadolu nüfusunun sadece yüzde l O'u kadardı.
Sultan Orhan'dan sonra, Osmanlı padişah larının çoğu ya­
bancı kadınlarla evlenmişlerdi ; tahta geçenlerin çoğunun
anneleri Türk değildi. Anadolu insanı bin yıl boyunca öy-

46 Kemalizm Lailıli lı ve Demohrasi

lesine karışmıştı ki , kimin safhan hangi kökenden olduğu­
nu belirlemek olanağı kalmamıştı. Ve zaten böyle bir belir­
lemenin de hiçbir anlamı yoktu.

Bugün Iraklı da Arap'tır, Cezayirli de. Yani ikisi de ay­
nı ı rk tandır. Ama aynı ulustan değildir. Çünkü bir ulusu
ulus yapan dayanışma duygusuna, benzer biçimde duyup
düşünüp davranmak alışkanlığına sahip değildir. Ama Ce­
zayirli Berberi ile Cezayirli Arap aynı ulustand�-;:- · -

Atatürk, Anadolu'nun geçmiş bütün kültürlerine, Türk
ulusunun ortak mirası olarak sahip çıkarken; aynı zaman­
da Anadolu'da yaşayan herkesin, bu ulusun asıl üyesi o l­
duğunu da vurgulamış oluyordu.

Atatürk'ün ulus anlayışına ne ırk ne de din öğesini
katmasının doğruluğunu, Bosna faciasını yaşarken bir kez
daha anlıyoruz. Müslüman Boşnakları acımasızca öldüren,
kadınlarının kızlarının ırzına geçen, evlerini eşyalarını
yağmalayıp yakan Sırplar başka bir " ırh "tan mıdır? Boşnak
da, S ırp da Slav kökenli değil midir? İkisi de aynı dili ko­
nuşmamakta mıdır?

Bosna ve Kuzey İrlanda örneklerinde de görülüyor ki ;
ı rh birliği bir ulusun o luşmasına nasıl ki yetmiyorsa, din ya
da mezhep ayrımının öne çıkarılması da, bir ulusun ortaya
çıkmasını engelleyebilmektedir. Oysa Ziya Gökalp bile, Ba­
tı'nın tekniğini, İslam'ın dinini, Türk'ün kültürünü bir ara­
ya getirerek bir ulus yaratmak düşüncesindeydi.

Atatürk ilk Türkiye Büyük Millet Meclis i 'nde yapt ığ ı
bir konuşmada, Türk, Kürt, Laz, Çerkes birlikte b ir bütün
oluşturduğunu vurgulamıştır. Kurtuluş Savaş ı s ı ras ı n d a

hep Türhiye milleti deyimini kullanmıştır. Daha so n ra l a r ı ,

karmaşık b ir etnik yapıdan kendine güvenen c.;ağdaş b i r
ulus yaratmak için çaba gösterdiğinde de, ö rn eğ i n "Ne

mutlu Türk olana " dememiş, "Ne mutlu Türh 'üm di yrnc " de­

miştir. onun için Türlı, Anadolu toprakları üzeri n de yaşa­

yan, hederde, lnvançta dayanışma içinde olan insa n la rı ı ı o ı -

Kemal i zmle Hesaplaşmak 47

tak adıdır. 1935 yılındaki resmi tanımlamaya göre de "ulus,
di l, kültür ve ülhü birliği ile birbirine bağlı yurttaşlardan
meydana gelen siyasal ve sosyal bir bütündür. "

Atatürk, kendi el yazısıyla kaleme aldığı "Medeni Bil­
giler" kitabında, Türk ulusunu şöyle tanımlıyordu: " Türhi­
ye Cumhuriyeti 'ni huran Türkiye halhına Türk milleti denir. "
1 924 Anayasasının 88. maddesi de, aynı anlayışı farklı bir
anlatımla somutlaştırmıştır: " Türhiye halhına, din ve ı rh
ay ırt edilınehsizin, vatandaş/ ıh bakımından Türh denir. "

Gözden uzak tutulmaması gereken b ir nokta da, Ata­
türk'ün "Ne mutlu Türhüm diyene" özdeyişini tarihe geçir­
diği ortamdır. Bu söz, Avrupa'da ve giderek dünyada ırkçı­
lığın yükseldiği bir dönemde söylenmişti. Azımsanmaya­
cak sayıda Türk aydını da bu ırkçılığın etkisi altındaydı.
"Ne mutlu bana hi Türh yaratıldım" diye şiirler yazan, Refet
Işıtman gibi milletvekilleri vardı. Mehmet Emin Yurdahul'
un "Dinim, ırkım uludur" dizesi dil lerdeydi. Ve Atatürk,
"Ne mutlu Türhüm diyene" derken, aynı zamanda ırkçı yak­
laşımların önüne de bir set çekmiş oluyordu.

Atatürk, ulus kavramına din öğesini dahil etmemesini
ise şöyle savunuyordu: "Türhler Islam dinini habul etmeden
de büyük bir mi l let idi. Bu dini habul ettikten sonra, bu din, ne
Arapların, ne aynı dinde bulunan Acemlerin ve ne de sairenin
Türklerle birleşip bir millet teşkil etmelerine tesir etmedi. Bi­
lahis, Türlı milletinin mil l i bağlarını gevşetti; mil l i heyecanını
uyuşturdu. Bu pek tabi i idi . Çünkü Muhammed'in kurduğu
dinin amacı, bü tün mil l iyetlerin üzerinde, heps ini lwpsayan
bir ümmet siyaseti idi. "

Peki bir ulus olmak niçin bu kadar önemliydi?
Çünkü çağdaş toplum olabilmenin ilk koşulu, uluslaş­

ma aşamasını geride bırakmaktı. Üstelik u lus olma, aynı
zamanda demolırasiye geçebilmenin de bir ön koşulu idi.
Aşiret, boy , kabile aşamasını geride bırakmadan çağdaşla­
şabilmek, demokratik bir toplum oluşturmak olanaksızdı.

48 Kemalizm Lailı l ik ve Demokrasi

Kemalist ulusçuluk üzerinde inceleme yapmış olan
Baskın Oran , vardığı sonucu şöyle özetliyor: "Atatürk mil­
l iyetçi l iği kendi bölgesinde olduğu kadar, bütün dünyaya ör­
neh olabileceh birtakım üstün nitel ih örnehleri vermiştir . . . Bi­
rincisi, Avrupa'nın ırhçı rejimlerden çok etkilendiği bir
dönemde Atatürk mill iyetçi l iği hesinlikle ırkçı olmamıştır.
lk incisi, Atatürk mil l iyetçi l iği, yayı lmacı bir mill iyetçil ik de­
ğildir. Kurtuluş Savaşı içinde amaçladığı sınırların ötesinde
bir toprak istemi olmamıştır. Buna bağlı olarak, tam anla­
mıyla barışçı olmuştur. Atatürk mil l iyetçil iğinin barışçı poli­
tikasının bir uygulama;, olan lkinci Dünya Savaşı dışında
lwlış, h imbi l ir kaç kuşak Türk genci için paha biçilmeyecek
bir nimet olmuştur. "

Kemalizm ve Halkçılık

Kemalizmi inceleyen birçok siyaset ya da toplumbilimci ;
halkçılığın, cumhuriyetçilik ve laiklik ilkeleri ile birlikte
"demokrasi " yi oluşturduğunu savunurlar. Atatürk başlan­
gıçta halkçılığı şöyle tanımlıyordu: "Bugünkü varlığımızın
ası l ni teliği milletin genel eği limlerini ispat etmiştir. O da
halhçı l ıktır, halk hühimetidir, hühümetlerin halkın eline geç­
mesidir. " Zamanla bu ilkenin de içeriği gelişti ve Halk Par­
tisi 'nin programlarında üç öğeyi içermeye başladı: Siyasal
demokrasi, yasalar önünde eşitlik, sınıf çatışmalarının ka­
bul edilmemesi ve toplumun dayanışma içinde gelişmesi.

Kemalizmin diğer ilkeleri için de geçerli olan b i r soru­
yu, burada da yinelemek gerekir: Halkçılık, hangi ge rek­
sinmeyi ya da gereksinmeleri karşılamak için günclc ınc
gelmiştir? Örneğin ulusçuluğun içerdiği ulus cgcnıcıı l iıi
düşüncesi niçin yeterli sayılmamıştır?

Bu ikinci sorunun yanıtını Fransız Dcvrimi 'nck bulab i ­
liriz. Fransız Devrimi -başlangıçta- kişi egemenliğinin yeri­
ne ulus egemenliğini geçirmiş, ama bu, ulusu o l uşt u ran

Kemalizmle Hesaplaşmalı 49

tüm bireylerin o egemenliğin kullanımına katılması anla­
mına ge lmemişti. O hak, sadece bel i r l i düzeyde vergi ve­
ren lere , yani varlıklılara tanınmıştı. Başka bir deyişle, ulus
egemenliği halkın egemen liği anlamına gelmemiş, u lusun
içindeki ayrıcal ıklı b ir kesimin egemenliği olmuştu . Örne­
ğin Fransız işçisi, oy hakkını e lde edebi lmek için 59 yıl
beklemek ve çok kan dökmek zorunda kalmıştı.

Oysa Mustafa Kemal ' in önderliğinde gelişen ideoloj i ,
sadece u luslar arasında deği l , ulus ları o luşturan toplum
kesimleri ve bireyler arasında da eşitliğe inanıyordu. Ayrı­
calı klara karşıydı. Seçkincil iğe karşıydı. Osmanlıda çok be­
l irgin o lan seçkin-halk ikilemini gidermeye, en azından
azaltmaya yönelikti.

Halkçılık i lkesi, işte bu gereksinmelerin ürünü olarak
Kemalizm içindeki yerini almıştır. Ve zaman zaman da de­
mokrasi i le eşanlamlı o larak kullanılmıştır. Kurtuluş Savaşı
yürütülürken henüz Cumhuriyet ilan edilmemişti. Ortada
henüz gerçek anlamıyla bir ulus da yoktu. Ama "her konuda
hesap soran, h ıyas.ıya eleş tiren " bir Meclis vardı. Turhan
Feyzioğlu "Büyük bir savaşın, u lus adına bir parlamento ta­
rafından yönetil ip yürütü lmesi, dünya tarihi açısından da
üzerinde duru lmaya değer bir olaydır " derken haklıdır. İs­
met İnönü de bu konuda şöyle demektedir: "Ulusal müca­
delenin bir meclis lmrularah onunla beraber yürütülmesi son
derece güç f ahat olağanüstü isabetl i bir harar olmuştur. "

Kemalist halkçıl ık, toplumun en yoksul ve en eğitim­
siz kesimini güçlendirmek, toplumsal dayanışmayı sağla­
mak istiyordu. l 920'lerin Anadolusunda, Batı'dakinin ben­
zeri aristokrasi ve burjuvazi gibi ayrıcalıklı sınıfların
varlığım öne sürmek zordu. Öyleyse yeni ayrıcalıklar yara­
t ılmamalı, yasalar önünde tam bir eşi tl ik sağlanmalıydı.
Toplumda ne bir bireyin, ne bir ailenin, ne bir zümrenin ne
de bir sınıfın egemenliği olmamalıydı.

Atatürk'ün adının başına "Halk" sözcüğünü koyduğu

50 Kemalizm Lai11lih ve Demokrasi

partisinin programı, Kemalizmin halkçılık anlayışını şöyle
somutlaştırmıştır: " Bizim için insanlar yasa önünde tama­
men eşit muamele görmek zorundadır. Sınıf, aile, fert arasın­
da bir ayrım yapılamaz. Biz, Türkiye halkını çeşitli sınıflar­
dan oluşan bir bütün olarak değil , sosyal yaşamın gereksi­
nimlerine göre çeşit l i mesleklere sahip olan bir toplum olarak
görmekteyiz. " Kadın-erkek eşitliğinden , tüm yurttaşların
devlet organlan önünde eşit muamele görmesi için alınan
tüm önlemler, hep bu anlayışın doğal bir uzantısıydı. Fa­
şizmin tersine, halk devlet için yoktu, devlet halk için var­
dı.

Qsmanlı lmparatorluğu'nun çöküş döneminde girişi­
len reformlar, hep devleti kurtarmak amacına dönüktü.
Oysa Mustafa Kemal , halka güç kazandırmadan , halka da­
yanıp onun yaratıcı gücünden yararlanmadan çağdaş bir
topluma ulaşılamayacağının bilincindeydi. l 922'de Meclis
kürsüsünden şunları söylüyordu:

, - - · ·

"Türkiye'nin gerçek sahibi ve efendisi, gerçek üretici olan
köylüdür . . . Diyebil irim ki, bugünkü yıkım ve yoksul luğun bi­
ric ik nedeni bu gerçeğin gafi l i bulunmuş olmamızdır. Gerçek­
ten, yedi yüz yı ldan beri dünyanın çeşitl i ülkelerine göndere­
rek kanlarını ahıtlığımız, kemiklerini el toprahlarında bmıh­
tığımız ve yedi yüz yı ldan beri emehlerini ellerinden alıp sa­

vurduğumuz ve buna Jıarşı l ıh her zaman aşağılama ve alçalı­
ma ile karşı l ı /� verdiğimiz ve bunca özveri ve bağışlarına har­
şı iyi l ik bilmezlik, küstahlık, zorbalıkla uşah dıırıwııı ı ıa

indirmek istediğimiz bu soylu sahibin önünde büyüh hiı ıı twıç

ve saygıyla gerçek durumumuzu alalım. "
Mustafa Kemal, yine Kurtuluş Savaşı yıllarında M e cl i s

önünde yaptığı bir konuşmada, halkçılığın top l u ı ı ısa l ­
ekonomik içeriğini şöyle açıklıyordu:

"Toplumsal uğraş yönünden düşündüğümüz zwıı c ı ı ı , /ı i z
yaşammı, bağımsızlığını lwrtarmak için çal ışan /? i 11 1\clC1iZ,
zavall ı bir halkız! Bundan ötürü her birimizin halt /1 1 vc ı ı ı/ 1 1

Kemalizmle Ifesaplaşmalı 5 1

Yetkisi vardır. Fakat çalışmakla bir haklu elde ederiz. Yoksa
arka üstü yatmak ve yaşamını çalışmaktan uzak geçirmek is­
teyen k iş i lerin bizim toplumumuz içerisinde yeri yoktur. O
halde söyley iniz baylar! Halkç ıl ık toplumsal düzenini emeği­
ne, hukukuna dayatmak isteyen bir toplumsal öğretidir. "

Bugün solun temel ilkelerinden olan "emelz en yüce de­
ğerdir" özdeyişini, Atatürk'ün yukarıdaki düşüncelerinden
soyutlamak olanağı var mıdır?

Kemalizmin seçkinciliğe karşı olduğu ve halkçılık il­
kesinden hareketle gerçekleştirilen birçok atılımın, Os­
manlı geleneğinin ürünü olan seçkin-halk ikilemini aşma­
ya yönelik bulunduğu açıktır. Bu ikilemin e n belirgin
olarak görüldüğü alan ise kültürdü. Ve öncelikle de, kültü­
rün temeli demek olan dildi. Halkın dili Yunus Emre'nin
dili idi ve yüzyıllar boyunca ar�Tiğını korumuştu. Oysa seç­
kinin dili Arapça ve Farsça yüklüydü. Yazılı dilde yabancı
sözcük oranı yüzde 70'lere varıyordU: Seçkin kültürünün
halktan bu ölçüde kopuk oluşu, kültür alanındaki kısırlaş­
manın ana nedenlerindendi.

Atatürk, bir yandan "Türk dilini yabancı dillerin boyun­
duruğımdan kurtarmak " amacıyla dil devrimini başlattı. Öte
yandan, halkın okuma-yazma öğrenmesini kolaylaştırmak,
eğitim düzeyini yükseltmek ve çağdaş uygarlığa daha ko­
laylıkla açılmasını sağlayabilmek için abeceyi değiştirdi.
Arapça -Farsça yüklü Osmanlıca terk edilip, türetme ile
zenginleştirilmiş olan Türkçe yazı ve bilim dili olmaya baş­
ladı . Öğrenilmesi çok güç olan, 482 işaretli Arap yazısın ın
yerini , 29 harften oluşan yeni yazı aldı. Büyük bir oku ına­
yazma seferberliğine girişildi.

Atatürk şöyle diyordu: "Bu memleketin as ıl sahibi, top­
lwnımıuzun esas unsuru olan köylüdür. lşte köylüdür ki, bu­
güne haclar eğilim ışığından yohsuıı bırahılmış tır. Tahip ede­
ceğimiz e,�itim siyasetinin temeli evvela mevcut cahil l iği yok
etmektir. Bütün höylüye ohumalz, yazmalı ve vatanını, mille-

52 Kemalizm Lailılik v e Demokrasi

tini, dinini, dünyasını tanıtacak hadar coğrafi, dini ve ahlaki
bilgi vermeh ve dört işlemi öğretmeh, eğitim programımızın
ilh hedefidir. 11

Atatürk'ün yüzde 8 , 16'lık bir okur-yazar oranıyla orta­
çağ karanlığını yaşayan bir toplumda başlattığı bu eğitim
ve kültür atılımı, bütün dünyada büyük ilgi topladı. Yur­
dun her yanında "Halk Dersaneleri" kurulmuştu. 7'den
70'e insanlar, Büyük Önder'in kendilerine aşıladığı bir he­
yecan içinde çaba gösteriyordu.

lngiltere'de Heceyi Sadeleştirme Cemiyeti adı altında
toplanan bil im adamlarının, 28 Şubat 1 929 tarihinde, Ata­
türk'e yolladıkları mektupta şu satırlar vardı:

" . . . Ulusal alfabeyi ıslah için attıhlan adımdan dolay ı
hem yüce şahsınızı ve hem de hühümetinizi tebril? eder, eğitim
ve öğretim yıl ında geçmişin enkazını çocuhlannın ayaklarına
tahılmaya bırakan bizim gibi milletlere yol gösterdihlerinden
dolayı leşekhür ederiz. 11

3 Ocak 1929 tarihli The New York Times gazetesi de
şöyle yazıyordu: 11Türlı iye, hiç değilse bir bakımdan eski
cumhuriyetleri utandıracah biçimde yeni yıla girdi. Tel lal lar,
davullar çalarah bütün höylere yayıldılar. Yeni yazı di l ini,
Arap aijabesi yerine Latin alfabesini öğrenmeleri için 1 6 ile
40 yaş arasındaki herkesi Millet Mekteplerine çağı rdı lar.
Dört ay içinde Türkiye'nin ohıır-yazar bir ülke olması plan­
lanmıştır . . . Mustafa Kemal ' in Türhiye'yi olwtmah için göster­
diği ilgi bizde de olsaydı, olwllara devamı sağlayacah bir yol
bulabil ir, bunun için gerehiyorsa davul da çalabil irdih. 1 1

Zamanın İran hükümdarı Şah Rıza Pehlevi, Türkiye 'yi
ziyareti sırasında Amasya Valisi'ne şöyle demişti: " . . . Sizin
devrimler çok önemli, ama ha�{ devrimi hepsinden önemli . Ne

yazık hi biz bımıı yapamadı!? . . . 11

Atatürk'ün harf devriminden yaklaş ık 40 yıl sonra,
Mao Çin'de kültür devrimini başlatıyordu. En güçlü döne­
mini yaşamaktaydı ve ülkenin tartışmasız tek egemeniydi .

Kemalizmle He.sap/aşmak 53

Binlerce şekilden oluşan Çin alfabesinin yerine Latin harf­
lerini koymak ist emiş, ancak gerçekleştirememişti . New
York Üniversitesi öğretim üyelerinden Prof. Dr. Taro Ya­
mane, sınıftaki Türk öğrencilere, büyük bir hayranlık iç in­
de şu soruyu yöneltecektir:

"Atatürk konusunda bana bilgi verir misiniz ? Yazı Dev­
rimi'ni nasıl başardı ? "

Kemalist halkçılık, ayrıcal ıks ız, sın ıfsız bir toplum ön­
görüyordu. Ama bu yaklaşım, ne toplumsal sınıfları kaldır­
mayı amaçlayan Marksist anlayışı ne de sınıf çatışmasını
şiddet ve baskı ile yasaklayan faşist an layışı yansıtmaktay­
dı. Kemalizm, Kurtuluş Savaşı Türkiyesinde , Marksist an­
lamda bir egemen sınıf ve yine Marksist anlamda bir işçi sı­
nıfı bulunmadığı varsayımından yola ç ıkıyordu. Öyleyse
varolmayan bir sınıf çatışması ve ayrıcalıklı toplum kesim­
leri yaratılmamalıydı . (Kemalizmin çoğulcu demokratih top­
lum özlemi, zaten başka türden bir eği limin i çinde barın­
masına olanak vermeyecek kadar açıkllr .)

Ekonomik büyümeyi sağlamak için toplumdaki tüm
olanaklar değerlendirilmeye çal ış ı lırken, giderek ekonomik
güce sahip ayncal ıh l ı bi r kesimin doğmuş olması, Kema­
lizmin Suna Kil i 'nin vurgulamaya özen gösterdiği bir temel
özelliğin in gözden kaçmasına neden olmamalıdır:

"Atatü.rhçülüh, herhangi bir sınıfın egemenliğini redde­
den, ı l ımlı toplumculuğu öngören, her türl ü sömürüye karşı
bir dünya görüşüdür. At.atürhçü lıallıç ı l ı h, yönetimde, siyasa­
da, lwlhınmada, gel irlerin dağı l ımında, devlet ve ulus olcınah­
lannın lwllanılmasında halh yararının gözetilmesini amaç­
lar. "

Kemalizm ve Devletçilik

Ekonomik anlamda devletçilik, l iberali zmin karşıtıd ır .
Hem devletin ekonomik yaşama müdahale etmesini ve de-

54 Kemalizm Lailılilı ve Demokrasi

netlemesini , hem de -gereken durumlarda- devletin ekono­
mik yaşamda bizzat girişimci olarak yer almasını öngörür.
Komünist rejimlerdeki kolektivist ekonomilerden farkı,
bütün üretim araçlarının devletin elinde bulunması gibi bir
temel ilkesinin olmamasıdır.

Kemalizmin diğer ilkeleri gibi devletçilik de, 1 920' !e­
rin Anadolusundaki koşulların ürünüdür. Altyapısı ve sa­
nayisi neredeyse yok düzeyinde olan bir ülke söz konusu­
dur. Yoksul, yüzyıllardır ihmal edilmiş olan bir halk, nasıl
kalkınacak ve hak ettiği çağdaş yaşam düzeyine ulaşacak­
tır?

Çağdaş uygarlığı temsil eden Batı, uzun ve ızdıraplı bir
yoldan geçerek o noktaya ulaşmıştı. Batılı ülkeler zenginle­
şir ve gelişirken sadece geri kalmış ülkeleri sömürmemiş­
ler, aynı zamanda kendi halklarını - insancıl olmayan ko­
şullarda- kuşaklar boyu çalıştırmışlardı. Kapitalist gelişme­
nin temelindeki sermaye birikimi, kan ve gözyaşı ile oluş­
muştu.

Türkiye'nin ise, zaten kendisi geri kalmış bir ülkeydi.
Ne sömürgeleri vardı, ne de yüzyıllar boyu bekleyecek za­
manı. Halkın sırtından, birkaç kuşağı daha yoksul tutma
pahas ına bir kalkınma ise, Kemalizmin halkç ıl ık özüne ay­
kırıydı.

Buna karşın, 1923- 1930 döneminde, kalkınma için ge­
rekli yatırımları yapması özel girişimlerden beklendi. Bir
yandan ödenmesi gereken Osmanlı borçları, öte yandan
Lozan Antlaşması'na bağlı Ticaret Sözleşmesi'nin bazı hü­
kümleri, devletin ekonomik yaşama kapsamlı b i r h i \· i nıdc
karışmasını engelliyordu. Ama bu işlevi yerine ge t i rıııeyc
özel kişilerin ne yeterli parası, ne yeterli deneyim i , ı ıc de
yeterli teknik bilgisi vardı. Dünyayı sarsan 1929 cko ı ıo ı ı ı i k
bunalımı ise, liberal ekonomi politikalarının tam b i r lw�a

rısızlığını vurguluyordu. İşte Kemalizm, ülkeyi ka l k ı n d ı r
mak, halkı çağdaş uygarlık düzeyine ulaştırmak iç i n drvlcı -

Kemalizmle /fesap!aşmalı 55

ç il ik i lkesini, bu sürecin sonunda benimsedi. Böylece hem
altyapı ve sanayi devlet eliyle kurulabilecek, hem de hakça
bir paylaşım yapılacak ve ekonomik gücü kullanan bir sı­
nıfın halkı ezmesine olanak verilmemiş olacaktı.

Atatürk, 1 935 yılında lzmir fuarının açılışı vesilesiyle,
Kemalizmin devletçilik anlayışının liberalizm ve sosya­
lizmden farkını ortaya koymak gereğini duyuyor ve şöyle
diyordu: "Türkiye'nin tatbik ettiği devletçil ik, sosyal izm na­
zariyatçı /arının i leri sürdüğü fik irlerden alınarak tercüme
edilmiş bir sistem değildir. Bu, Türkiye'nin ihtiyaçlarından
doğmuş, Türkiye'ye has bir s istemdir. Devletçi l iğin bizce ma­
nası şudur: Fertlerin hususi teşebbüslerini esas tutmak, f ah at
büyüh bir milletin ve geniş bir memlehetin bütün ihtiyaçlarını
ve birçoh yapılamayanları göz önünde tutarah, memlehet ih­
tisadiyatını devletin eline almasıdır . . . Devlet hususi teşebbüsle
yapılmamış olan şeyleri bir an evvel yapmah istedi ve muvaf­
fah oldu. B izim takip ettiğimiz bu yol, l iberalizmden başka bir
sistemdir. "

Atatürk bu düşüncesini başka bir konuşmasında daha
da açacak ve şöyle diyecekti: "Dünyada iki mühim iktisadi
ekol tatbik edilmehtedir. Büyüh harbin sonunda homünizm
tatbih edildi. Fahat halka vaadedilen şeyler aynen temin edi­
lemedi. Ruslar bazı prensiplerinden geri döndüler. Bir devri­
me teşebbüs edip sonradan dönmektense ağır ağır ilerlemek en
doğru yoldur. !kinci ekol l iberalizmdir. Bu da eskimiştir. Bi­
zim tatbik ettiğimiz ehol devletçil ihtir. En i leri iktisadi yol
budur. "

Halk Partisi'nin 1935 programı ise, Kemalizmin dev­
letçilik anlayışına oldukça net bir çerçeve çizmiştir: "ôzel
çalışma ve faaliyeti esas tutmahla beraber, mümkün olduğu
kadar az zaman içinde mi lleti refaha ve memleheti gel işmişli­
ğe eriştirmeh için, mil letin genel ve yühseh yararlarının ge­
rehtirdiği işlerde, özel l ikle ihlisadi alanda devleti fi i len i lgi­
lendirmeh öneml i esaslarımızdandır. Ihtisat işlerinde devletin

56 Kemalizm Lai klik ve Dcmolnasi

i lgisi fii len yapıcıl ıh olduğu lwdar, özel girişimleri teşvik ve
yapılanları düzenleme ve denetlemehtir. "

Tek partinin genel sekreteri Recep Peker'in şu sözleri,
yukarıdaki düşüncelere daha bir açıklık getirici nitelikte­
dir: "Programımızda bütün üretim araçlarını devletleşliren,
serbest ticaret ve mülkiyet tanımayan, serbest sermayenin ça­
lışmasına müsaade etmeyen ve bütün iktisat faaliyetlerini be­
nimseyen aşırı devletçil ih fikirlerine yol açmayacah bir açık­
l ık vardır. . . Ticaret faaliyetlerini serbest tutmakla beraber,
yapılması lazım olan işlerden şahsi teşebbüslerin başaramı­
yacahlarını veyahut şahsi teşebbüse bırakmakta zarar tasav­
vur görclühlerini devlete yaptırmah yolunu takip ediyoruz. "

Kemalist devletçilik, hızlı bir ekonomik büyümeyi
sağlamak için devletin lokomotif görevini üstlenmesi anla­
mına geliyordu. Devlet ekonomiye yön verecek, kıt kay­
nakların akılcı kullanımını planlayacaktı. Devlet özel giri­
şimcilerin ilgilenmediği , başarılı olamadığı, ya da kamu
yararı gördüğü alanlarda yatırım ve işletmecilik yapacaktı.

Genç Cumhuriyet, Osmanlı'dan ekonomik bir enkaz
devralmıştı. Osmanlı'dan yeni devlete kalan dış borç tutarı ,
1 924 bütçesinin 7 katından fazlaydı . Atatürk yaşama göz­
lerini kapadığında ise, bu borcun devlet bütçesi içindeki
yeri, yüzde yarımın bile altına düşmüştü . Savaş sonras ının
Kemalist Türkiyesi bir yandan bu borçlan ödedi , dış yar­
dım almadı; öte yandan da, enflasyonsuz çok hızlı bir eko­
nomik kalkınma gerçekleştirdi. Türk li rasını, Al ınan nıar­
kından ve İngiliz sterlininden daha değerli bir konuma
getirdi.

Kemalist Türkiye, devletçi l iğin iki büyük yararı n ı gö r­
dü: Bir yandan, özellikle altyapı ve sanayi yatırımları saye­
sinde, oldukça hızl ı bir ekonomik büyüme gerçekleşt i r i ld i .
Öte yandan, sanayileşmenin devlet eliyle oluşumu saycs i ı ı
de, Türk işçisi Batı'daki örnekleri gibi , birkaç kuşak l ıo y11
harcanmadı. 1 929- 1939 arasındaki on yılda dünya sa ı ıay i

Kemalizmle l lesaplasmah 57

üretimi yüzde 19 artarken, Türkiye'de sanayi üretimi artışı
yüzde 96'yı buldu. Çok daha elverişli koşullardaki Sovyet­
ler Birliği ve Japonya dışında hiçbir ülke, bu alanda Türki­
ye'den daha hızlı bir büyüme sağlayamadı. Giderek oluş­
maya başlayan sanayi işçisi , nasıl hiçbir savaşım vermeden
seçme ve seçilme haklarını elde ettiyse; y ine kan dökülme­
sine, kuşaklar boyu süren büyük acılar çekilmesine gerek
kalmadan , insancıl çalışma koşullarına kavuştu. Kemaliz­
min sürehli devrimcilik anlayışını daha sonra sürdürenler,
sendikalaşma, grev ve toplu sözleşme gibi hakları vermek
için de, işçi sınıfının rejimi zorlamasını beklemedi ler.

Kemalizm ve Devrimcilik

Devrim nedir ?
Bu sorunun tek bir yanıtı yoktur. Tanım Fransa için

başka, Türkiye için başkadır. Fransa'da "devrim " bir evri­
min yarattığı b irikim sonucunda, kaçınılmaz olarak gel­
miştir. Türkiye'de -ve benzeri ülkelerde- ise , geri kalmış­
lıktan kurtulmanın , gelişmişlerle arayı kapatmanın bir
aracı olarak kullanılmıştır; tarihsel bazı koşullardan yarar­
lanılarak, bil inçli bir çabanı n ürünü o larak doğmuştur.

Fransız Devrimi, evrim sürecinde önde yer alan bir
toplumda rastlanabilen devrimlerin en ünlü örneğini oluş­
tunır. Koşullar ve toplumdaki güç dengesi değişmiş, ama
eski koşullara göre oluşan ve eski güç dengesi ni yansıtan
toplumsal ve özellikle de siyasal kurumlar değişmemekte
direnmiş, top lumsal-ekonomik gelişmeyi zorlaştırmaya
başlamıştır.

fransa'da kentsoylular (burjuvazi) yeni b ir toplumsal
sınıf olarak doğmuş, güçlenmiş, ama güçleri ölçüsünde si­
yasal rej imde etkili olamamışlardır. Başka bir deyişle, top­
lumun altyapısı değışmiş, ama üstyapı bu değişikliğe uy­
mamıştır. Burada söz konusu olan, eski kurumları yeni

58 Kemalizm Lailı l i lı ve Demokrasi

koşullara, yani üstyapıyı altyapıya uydurmaktır. Değişen
koşullarla, koşulların yarattığı gereksinmeleri karşılaması
gereken kurumlar arasındaki çelişkileri gidermektir .

Geri kalmış toplumlarda görülen devrimler ise, koşul­
ları -yukarıdaki anlamda- oluşmamış devrimlerdir. Amaç,
belirli tarihsel koşulları değerlendirerek, bu toplumların
evrimini hızlandırmak, bazı evreleri atlamaktır.

Gelişmiş ülkelerdeki devrimciler, koşulların gereğini
yerine getirmek ve gereksinimlerin doğurduğu devrimci
ideolojiyi izlemekle yetinmek durumundadırlar. Oysa geri
kalmış ülkelerin devrimcileri, toplumun henüz ulaşam;dı­
ğı bir aşamaya göre, kitlelerin henüz gereksinmesini duy­
madıkları kurumlar oluşturmak; böylece gelişmiş ülkelerle
aralarındaki açığı bir ölçüde olsun kapatmak zorundadır­
lfil... Kendilerinden çok önce o aşamaya ulaşmış olan top­
lumların deneyimlerinden ders alma gibi bir olanakları
vardır. Ama o devrimin doğal taşıyıcısı, i tici gücü olan top­
lumsal sınıfın bulunmaması nedeniyle de, işleri çok daha
zordur.

Evrim sonucu oluşan devrimlerde, devrim "yeni i n­

san " ın ürünüdür. Geri kalmışlarda ise, devrimin kendisi
" yeni insan" ı yaratmak zorundadır. Öncelikle bir "kültür
devrimi" olmak zorundadır.

Ancak eski düzenin savunucusu olan güçlerin -tarihsel
nedenlerle- zayıflamış oldukları bir andan yararlanarak ik­
tidara gelebilirler. Yani devrim , devrimci gücün gücünden
çok, eski düzeni ayakta tutan güçlerin zor durumda bulun­
masından yararlanı larak gerçekleşir. Temel d e v r i m c i gü­
cün yokluğu ya da zayıfl ığı ise , ideoloj iye büyük ağı r l ı k ve­
rilerek ve o ideoloji etrafında iyi örgütlenmiş "lı i l i t ı(l i " b i r
çekirdek oluşturularak dengelenmeye çalışıl ı r.

Gabriel Almond şöyle diyor: "Batı 'nın devlet ııılı ın ı l ı ı ı ı ,
aşağıdaki şeyleri gerçekleştirmek için yeterince zuı1 1 ı 1 1 1 1 1 sa­

h iptiler: 1) Önce bir ulus oluşturmak; 2) ar1ws111ılı 1 1 1 , lıi ı l ı ı ı -

Kemalizmle liesaıılaşmah 59

kümel otoritesi ve yasaya saygı alışkanlığı yaratmak; 3) daha
sonra, seçimlerin, s iyasal partilerin, çıkar gruplarının ve i le­
tişim araç larının gelişmesiyle uyrukları yurttaş haline getir­
mek; 4) sonunda da, refah istelzlerini karşılamak .. " Oysa geri
kalmış ülke devrimcileri , bu sorunların tümüyle b irden
karş1 karşıyadırlar. Çünkü yüzyıllar sürecek bir evrimi
beklemeye zamanlan ve tahammülleri yoktur.

Toplumdaki güçler dengesinin değişmesine karşın, es­
ki güçler dengesinde ağır basan güçlerin çıkarlarına ve
dünya görüşlerine göre biçimlenmiş olan kurumların de­
ğişmemekte direnmesi, devrimin nesnel (objektiO koşulu­
nu oluşturur. Var olan düzeni e leştiren ve yeni bir düzenin
ilkelerini içeren ideoloji ise, devrimin öznel (sübjektiO ko­
şulu sayılır. Devrimi bilinçsiz bir ayaklanmadan, kızgınlık
birikimlerinin kırıp dökmeye dönüşmesinden ayıran ana
özellik, sahip olunan devrimci bil inç, yani bilinç öğesidir.

Evrim sonucu doğan devrimlerde, ideoloj i evrime ko­
şut olarak doğar, devrimci eylem içinde gelişir. Böyle bir
devrimde ideoloj inin ağırlığı, nesnel koşul ların çok geri­
sinde kalır. Oysa geri kalmış ülkelerde nesnel koşullar he­
nüz oluşmam1ş olduğu için, ideoloj inin önemi artar. ideo­
loj i , devrimi o lanaklı kılan ortamdaki eksikliği giderme,
boşluğu doldurma işlevini üstlenir.

Burada ideoloji , yine devrimci eylem içinde bazı deği­
şikliklere uğramakla birlikte, devrim öncesinde en azından
genel çerçevesiyle vardır. Ve çoğunlukla da, ana çizgileriyle
gelişmiş ülkelerden aktarılmıştır. Amaç zaten o ülkelerin
düzeyine daha hızlı bir biçimde ulaşmak olduğu için, bunu
doğal karşılamak gerekir.

Her devrim, belirli toplumsal güçlere dayanarak ger­
çekleşir. O güçlerin yeterince gelişmediği ortamlarda ise,
devrimci ideolojinin kendisi, yarattığı bilinç ve kitleler
üzerindeki etkisiyle devrimci bir güç oluşturabi lir . Bir
ayaklanmanın, bir hükumet darbesinin, bir bağ1msızlık sa-

60 Kemalizm Laik1ilı ve Demokrasi

vaşının, tarihi hızlandırmak amacındaki bir devrime dö­
nüşmesinde, devrimci ideoloj inin etkisi büyüktür. Ama
ideolojinin devrimdeki ağırlığının artması ölçüsünde, dog­
matikleşme tehlikesi de artar. Çünkü söz konusu ideoloj i ,
bir anlamda, varolması istenilen, ama henüz varolmayan
koşulların ürünüdür. Somut gerçekliği henüz yoktur.

Mustafa Kemal de, Lenin de, tarihin kendilerine hazır­
ladığı bir fırsatı değerlendirdiler. Birinci Dünya Savaşı,
Rusya'da da, Anadolu'da da -ekonomik ve toplumsal- bü­
yük sorunların doğmasına neden o lmuştu . Lenin, Çarlık
ordusunun perişan olması sayesinde, küçük ama iyi örgüt­
lü ve bilinçli bir güce dayanarak siyasal iktidarı ele geçirdi .
Mustafa Kemal ise, ülkesini düşman işgalinden kutarınanın
kendisine kazandırdığı olağanüstü etkiyi kullanarak devri ··
mini gerçekleştirebildi. Padişahın ordusunun devrimin or­
dusuna dönüşmesi nin koşullarını da Kurtuluş Savaşı ha­
zırlamıştı .

Lenin'in, Rusya'nın koşullarına uydurmaya çal ıştığı
Marksist ideoloji -yukarıda değindiğimiz neden lerden do­
layı- giderek bir dogmaya dönüştü. Mustafa Kemal ise , l i­
beralizm ve sosyalizmden de yararlanarak Türkiye'nin ko­
şu llarına göre oluşturmaya çalıştığı devrimci ideoloji n i n
dogmalaşma tehlikesinin bilincindeydi. İdeoloj ik ka l ıp laş­
manın hızlı bir değişim süreciyle bağdaşmayacagı nı b i l i ­
yordu. E n ileri kuru mların bile, günün birinde esk i meye
mahkum olduğunu görüyordu.

Mustafa Kemal ' in Türk devrimini hangi koşu l la ı ı � ı ı ı
d e gerçekleştirdiğini biliyoruz. Ama yaptıkların ı gnq�ı)',ı l ı ı
değerlendirebilmek için, önce devrimle ilgili düşLt ı Hr k ı 1 1 1 1

incelemekte yarar var.
Kemalist "devrimcil ik" iki temel öğeden o luşuı 1) 1 •,

Kemalizmle Hesaplaşmalı 6 1

kimiş kurumlan yıkıp, çağın gereklerine uygun yeni ku­
·ru.miiı.r oluşturmak; 2) Değişmeye ve yeniliklere sürekli
olarak açık kalmak, kahplaşmamak. .. Atatürk "devrimcil ik "
ilkesinin b irinö öğesini şöyle ta���lıyor:

"Devrim, Türk mil letini son yüzyı l larda geri bırakmış
olan kurumları y ıkarak, yerlerine ulusun en medeni gereklere
göre ilerlemesini temin edecek yeni kurumları koymuş olmak­
t ır . "

Sürel� l i devrimcil ik anlamına gelen ikinci öğe ise şu
düşüncenin ürünüdür:

"Ben, manevi miras olarak hiçbir ayet, hiçbir dogma,
h içb i r donmuş ve kalıplaşmtş lzııral bırahmıyorum. Benim
manevi mi rasım i l im ve akı ldır. Benden sonrahi ler, b izim aş­
mak zorunda olduğumuz çetin ve köklü zorluklar karşıs ında,
belki gayelere tamamen eremediğimizi , f ah at asla taviz ver­
inediğimizi, akıl ve ilmi rehber edindiğim izi tasdik edecekler­
dir. Zaman süratle i lerl iyor; milletlerin, toplumların, k işi lerin
mutluluk ve mutsuzluk anlayışları bile değişiyor. Böyle bir
dünyada, asla değişmeyeceh hühümler getirdiğini iddia et­
mek, ahlın ve i lmin gelişimini inkar etmeh olur. Benim Tür)l
milleti için yapmak istediklerim ve başarmaya çalıştı hiarmı
ortadadır. Benden sonra beni benimsemek isteyenler, bu temel
ehsen üzerinde alul ve i lmin rehberl iğini kabul ederlerse, ma­
nevi mirasçı larım olurlar. 11

Atatürk bu nedenle, Kemalizmi bir öğreti (doktrin)
olarak geliştirmek isteklerine karşı çıkmıştır. Sürekli değiş­
me içinde olan bir hareketin kalıplaştmlmasmm, gerileme­
ye yol açacağını savunmuştur. "Kemalizm, benim yerimde
benden ileri olmaht ır" sözü de ona aittir.

Atatürk nasıl bir devrimcil ik anlayışına sahipti? Devri­
mi yürütürken benimsediği yöntem neydi? Esin kaynağı
neresiydi?

Bu soruların yanıtlarını -hiçbir yanlış anlamaya yer
vermeyecek kadar- açıklıkla veriyor: "Bozuh zihniyetli m il-

62 Kemalizm Lailılilı ve Demohrasi

!etlerde büyüh çoğunluh başha hedefe, aydın denen sınıf başlw
zihniyete sahiptir. Aydın telhinle, aydınlatma i le büyüh ço­
ğunluğu hendi amacına göre ilma etmeyi başaramayınca,
başha yollara başvurur. Hal ha zorbalıh etmeye başlar. Başa­
rıya ulaşmalı için, aydın sınıfla halkm zihniyet ve hedefi ara­
sında tabi i bir uyum olması gerelı ir. Yan i aydın sınıfın halha
telh in edeceği i ! lıeler, halh ın ruh ve v icdanından al ınımş ol­
malıdtr. Bu hallı bir defa harş ısındahinin samimiyetle lıendine
yardımcı olduğuna inanırsa, her türlü hareheli derhal habule
hazırdır. Bunun için gençlerin her şeyden evvel mi llete güven
vermesi gerehlidir. "

1923 yılında Konya'da yaptığı bu konuşma, seçkincili­
ği yadsıyan, halkla bütünleşmeye ve dolayısıyle demokra­
tik yöntemlere büyük önem veren bir halkçı-devrimci l ik
anlayışını yansıtıyordu.

1 Kasım 193 ?'de TBMM'yi açış konuşmasında da şöyle
demekteydi: "Biz ilhamlarımızı gö1ıten ve gaipten değil, doğ­
rudan doğruya hayattan almış bulunuyoruz. Bizim yolumuzu
çizen, içinde yaşadığımız yurt, bağrından çıktığımız Türh
milleti ve bir de milletler tarihinin bin bir facia ve ıstırap
haydeden yapralı larırıdan çıhardığımız neticelerdir. "

Atatürk çok geniş bir tarih kültürüne sahipt i . Başka
toplumların deneyimlerinden yararlanmaktan yana, ama
"tahl i t "e karşıyd ı . "Biz lıendimiz olmalıyız! " düşünces ini
savunuyordu.

Kemalist Türk Devrimi, her şeyden önce b i r !\ ydı ı ı laıı­
ma Devrimi 'dir . Dine dayalı düşünce kal ı p la rı ı ı ı ıı yer i n i ,
aklın ve bi limin ışığının almasıdır. Immanuel Kaıı t ' ı ı ı d e y i­

mi ile, " insanın hendi suçu i le düşlüğü bir ergi ı ı u l ı ı ı ı 1 1 1 ıu du ­
rumundan hurlı!lması "dır. İnsanın doğuştan sa l ı i p o ldugu

"devredi lemez, vazgeçilmez ve dohunulmaz " h a k l a rı ı ı ı ı ı ka­

bul edi lmesidir. Kısacası , insanın ortaçağ ka ra ı ı l ıg ı ı ıdaıı

kurtulup aydınlığa ç ıkmasıdır.
l lhan Selçuk , Anadolu'nun "Aydınlanma l k v ıı ı ı ı i " ı ı i ıı

Kemalizmle / lc,aplaşınak 63

şöyle bir sürecin ürünü o lduğunu söylüyor: "Emperyalizme
karşı bağımsızlık . . . Padişahçıl ığa karşı cumhuriyetçilik . . . Şe-
riata karşı laiklik . . . Tutuculuğa lwrş ı devrimcilik . . . Ümmetçi-
l iğe karşı mil l iyetçil ik . . . " Aslında, b una bir de "seçkinciliğe
karşı halkçı l ığı " eklemek gerekir.

Geri kalmış ülkelerin genellikle kıt olan kaynaklan
içinde, en bol malzeme insandır. Ü stelik diğer kaynaklan
harekete geçirebilecek güç de, yine o insan öğesidir. Bu ne­
denle, geri kalmış ü_lke devrimleri, her şeyden önce insanı
değiştirmeye, daha etkili, daha bilinçli bir yeni insan yarat­
maya, insanın düşünüş ve davranış biçimlerini değiştirme­
ye yönelik bir kültür devrimi olmak zorundadır. Geri kal­
mış ülke devrimlerinin kaderi, bu yeni insanı yaratabilme­
lerindeki başarıya bağlıdır.

Başka türlü anlatmak gerekirse; Batı'da toplumsal­
ekonomik yapıdaki değişmeler " yeni insan" ı yarattı , o yeni
insan da devrimi gerçekleştirdi. Oysa bu evrimi geçirmemiş
o lan ülkelerde, devrim yeni insanı yaratmak zorundadır.
Devrim yeni insanı yaratmalıdır ki, yeni insan da geri kal­
mışlık kısır döngüsünü kıracak temel gücü oluştursun.

Mustafa Kemal, tarihin tanıdığı en cüretli , en büyük ve
kapsamlı kültür devriminin baş mimarıdır. Dilde, dinde,
hukukta, yazıda, giyside, eğitimde, tarihte yaptığı reform­
lar; inanılmaz boyuttaki bir kültür devriminin, bir bütün
içinde çok anlamlı olan parçalarıdır.

H içbir toplumsal hareket, dayandığı toplum kesimleri­
nin olanaklarını aşamaz. Her önder, ne kadar büyük olursa
o lsun, belirli bir toplumsal tabana dayanmak zorundadır.
Ve dayanmak zorunda kaldığı toplumsal tabanın gücünü
ne ö lçüde harekete geçirebiliyorsa, o ö lçüde başarılı say ılır.
Kemalist devrimcil iği ve Kemalist devrimciliğe yönelik

64 Kemalizm Lailılik ve Demokrasi

eleştirileri değerlendirirken, bu gerçeği göz önünde bulun­
durmak zorundayız.

Mustafa Kemal'in birinci hedefi u lusal bağımsızlığı
sağlamak, ikinci hedefi ise ulusu çağdaş uygarl ık düzeyine
yükseltmekti. Ulusal bağımsızlığı sağlamadan ikinci hedefe
yönelmek ise zaten söz konusu o lamazdı. Oysa ulusal ba­
ğımsızlığa yönelirken dayanabileceği güçler sınırlıydı: As­
ker-sivil bürokratlar, küçük tüccar niteliğindeki zayıf bir
kent-soylu kesimi ve büyük toprak sahipleri. Daha önce de
belirtti ğimiz gibi bunun dışında güç alabileceği örneğin bir
işçi sınıfı yoktu . Ulusal bağımsızlık hareketini örgütleyip
sonu gelmeyen savaşlardan yorgun düşmüş Anadolu köy­
lüsünü harekete geçirirken, bu sacayağına dayanmak zo­
rundaydı. Topluma, yirminci yüzyılın sonlarında bile hiç­
bir İslam ü lkesinin ele a lmaya cesaret edemediği dönü­
şümleri kabul ettirebildi. Ama, örneğin sıra topralı refor­
muna geldiğinde başaramadı. Çünkü geçmişte dayanmak
zorunda kaldığı, hareketinin tabanında yer alan güçlerden
birisi de toprah ağaları idi.

Kemalist devrimciliğe yönelik bürohratih, tepeden in­
meci suçlamalarının hiçbir bilimsel yanı yoktur. Mustafa
Kemal'in dayanmak zorunda bulunduğu toplumsal taban
içinde en i lerici güç, asker-sivil bürokrasi idi. O günün
Anadolusunda, bu kesimden daha ileri niteliklere sahip bir
toplumsal sınıfın varlığını kim i leri sürebilir?

1 . Meşrutiyet, 2 . Meşrutiyet, İttihat Terakki hangi top­
lum kesiminin ürünüdür? Terakkiperver Fırka'yı, Se rbest
Fırka'yı, Demokrat Parti'yi, Adalet Partisi'ni kimler k u r­

muştu? Karabekir, Gümüşpala, Demirel, Calp, S u ıı a l p ,

Özal ve benzerlerinin paşa ya da sivil bürokrat o lmaları bir
rastlantı mıdır?

Demokrasinin temelini. bütün toplumlarda orta \ 1 11 1 /
!ar oluşturmuştur. Geri kalmış ülkelerin gerek gelişme <, a

balarındaki büyük zorlukları, gerekse demokrasiyi ya';>a ta·

Kemalizmle Hesaplaşmak 65

mamaları, büyük ölçüde orta sınıflarının yokluğu ya da za­
yıflığından kaynaklanmaktadır. Mustafa Kemal ve genç
Türkiye'nin şansı, altı yüz yıllık bir imparatorluğun ürünü
olan oldukça güçlü bir asker-sivil bürokrasi olmuştur. Geri
kalmış ülkelerin büyük çoğunluğunun böyle bir şansa sa­
hip olmamalarının nedeni ise, bir devlet geleneklerinin bu­
lunmayışıdır. Yüzyıllar boyu, siyasal bağımsızlıklarından
yoksun o larak yaşamış oluşlarıdır.

Tepeden inmecil ik suçlamaları da, aynı nedenden dola­
yı saçmadır. Son çözümlemede karşı-devrimci bir tutum­
dur. Çünkü tepeden değil tabandan bir hareketin oluşması
için yüzyılların geçmesini beklemek anlamını taşımaktadır.
Üstelik de Mustafa Kemal , halkçı-devrimci yaklaşımı ile,
hemen her adımı halkı yanına alarak atmayı başarmıştır.

Yukarıda anlatmaya çalıştığımız geri halmış ü lhe dev­
rimlerinin farhı , Kemalist Türk Devrimi'ne yönelik bu tür
suçlamaların gülünçlüğünü ve tarihi bilmemekten kaynak­
landığını ortaya koymaktadır.

Rus Devrimi bir bilinçli öncüler hareketi değil midir?
llk Sovyet anayasası, niçin kentlerde her 25 bin kişiye bir
milletvekili öngörürken , kırsal kesimde ancak her 1 25 bin
kişiye bir milletvekili seçme hakkı tanımıştı? Bu durum,
devrim kendisini güvencede hissedinceye kadar, 1 936 ana­
yasasına gelinceye dek niçin sürmüştü?

Roger-Gerard Schwartzenberg şöyle diyor: "Avrupa'nın
1 9'uncu yüzyıldaki evriminde, devlet oyuncudan çoh seyirciy­
di. Üçüncü Dünya toplumlarında, tersine, her şey devletten
hareketle, modernci seçkinlerden oluşan hühümetlerden hare­
ketle başlıyor. Bu seçkinler, gelenehsel toplumdan açıh bir bi­
çimde ilerdedirler ve tüm ülkeyi geliştirme amacına yönelmiş­
lerdir. "

Ya yoksulluk ve karanlıkta yaşamayı sürdürmek, ya
i lerici öncülerin peşine takılmak ve zamanla onları aşmak:
Geri kalmış ülkeler için, bunların dışında bir seçenek ne

66 Kemal izm Lailılilı ve Demokrasi

yazık ki yoktur ! . Ve Kemalist devrimcilik, devrimi sürdü­
recek yeni ve daha ileri güçlerin doğmasını sağladığı ve
onlara yolu açık tuttuğu için, 70 yıl sonra da ayakta kala­
bilmiştir.

Tarihte "kansız devrim " yoktur. Olamaz da !
Ama Türk Devrimi, Mustafa Kemal'in olağanüstü kişi­

liğinden ve " halkçı " niteliğini öne çıkarmasından dolayı,
tarihin tanıdığı en kansız devrimdir. İstiklal Mahkemele­
ri'nin, casus, bozguncu, asker kaçağı ve isyancılar dahil,
idama mahkum ettiklerinin toplam sayısı 1 700 dolayında­
dır. Üstelik bu mahkemelerde görev alanların çoğu sivildi
ve hatta içlerinde iki müftü bile vardı.

Tarihçi Prof. Herbert Metzig, 1 920'li yıllarda şunları
yazmıştı: "Atatürk'ün reformları ve sözleri göklerde bayrak
gibi dalgalanıyor. Bu bayrak dünyaya barışı getirecektir. Ve
bizler, bu büyük insanın düşüncelerini bile takip edebilecek
güçte değiliz. "

F ransız araştırmacı François Georgeon ise, aradan yet­
miş yıl kadar geçtikten sonra şu değerlendirmeyi yapıyor:
"Kemalizm, Avrupa dışında da güçlü yankılar uyandırdı. Bu­
gün Üçüncü Dünya adını verdiğimiz, Latin Amerika'dan
Uzakdoğu'ya kadar uzanan alanda, Türkiye'nin 1 91 9'dan
sonraki atılım ve uygulanan reformları çoğunlukla tutku dolu
bir dikkatle izlendi. Bağımsızlığı kazanmak, ekonomik-sosyal
kalkınmayı sağlamak için uygulanacak reçetelerle i lgil i ola­
rak Kemalizmden alınacak dersler araştırıldı . "

Ama Türkiye'nin son 40 yı lı, Atatürk'ün yapıtına yö­
nelik bir karşı-devrim sürecinin giderek tırmandığı , 1 2 Ey­
lül ve Özal yönetimlerinde doruğa vardığı bir dönemdir.
1tatürkçülük adına Atatürk'ü n kurduğu kurumların birer
birer kapatılması olgusu 12 Eylül yönetim inde yaşandı.
Önce Atatürk'ün kurduğu parti kapatıldı ; arkasından s�ra
�\ırk Dil ve Tarih Kurumlarına, Çocuk Esirgeme Kuru­
mu'na kadar geldi. . Atatürk'ün kurduğu Türk Hava Kuru-

Kemalizmle Hesaplaşmak 67

mu'nun gelirlerini bile Diyanet lşleri'ne bağışladılar. " Zo­
runlu" din dersini Anayasa'ya soktular. Devrim Tarihi
derslerinin adını bile değiştirip, Kemalizme karşı olanların
ellerine terk ettiler.

Ve sonunda Turgut Özal'ın açtığı yoldan, Kemalizmi
yıkmak isteyen tüm güçler, karşı-devrimci bir cephede bir­
leştiler: 2. Cumhuriyet. . . Yeni Osmanlılar, Yeni Mandacılar,
Kürtçüler ve Dincilerin oluşturduğu bir güçbirliğidir bu.

Atatürk devrimini yürütürken üç ayn cephede savaş
vermişti: Karşısında bir yanda dış güçler vardı. Bir yanda,
dış düşmanın -Sultan'm da yardımı ile sağladığı- yerli iş­
birlikçileri. Ve bir yanda da, Kurtuluş Savaşı'nda Mustafa
Kemal'in yanında yer alan, ama sıra çağdaşlaşmaya gelince
ona karşı çıkan, yakın ya da uzak dostları.

Geleceğin 2. Cumhuriyet ihanetini ise, Atatürk sanki
daha Cumhuriyet'i kurarken sezmiş gibiydi. Söy lev 'deki şu
bölüm çok düşündürücüdür: "Gelecek kuşakların, Cumhu­
riyet'e h iç acımadan saldıranların başında 'Cumhuriyetçi­
yim' diyenlerin yer aldığın ı gördükleri zaman şaşacaklarını
hiç sanmayınız! Ters ine, Türkiye'nin aydın ve Cumhuriyetçi
çocukları, böyle 'Cumhuriyetçi' geçinmiş olanların gerçek
düşüncelerin i irdeleyip saptamakta hiç de güçlük çekmeye­
ceklerdir. "

Kemalizm ve Ordu

Geri kalmış ülkelerde, sermaye sahipleri de, emekçi kesim­
ler de güçsüzdür. Bu iki sınıfın güçsüzlüğü, ordunun rej im
içindeki ağırlığını arttırır. Bu ağırlık, geri kalmışlık ölçü­
sünde ve bunalım dönemlerinde daha da artar. Sivil seç­
kinlerin güçsüzlüğü, asker seçkinlerin önemini büyütür.

Karşı koyacak, denge oluşturacak bir gücün ya da güç­
lerin yokluğu, askeri darbeleri ve askere dayalı yönetimleri
kolaylaştırır. Güçlü partilerin, güçlü sendikaların, dernek-

68 Kemalizm Laikl ik ve Deınolırasi

lerin, etkili. ve bağımsız kitle iletişim araçlarının bulunma­
yışı karşısında, iyi örgütlenmiş tek güç olarak ordunun
önemi çok artar. Örneğin on yıl kadar önce dünyada varo­
lan 56 askeri diktatörlüğün hepsinin de geri kalmış ya da
gelişmekte olan ülkelerde bulunması, herhalde bir rastlantı
sayılamazdı.

Geri kalmış ülkeler, aynı zamanda küçük varlıklı bir
kesimle büyük yoksul çoğunluk arasında denge oluştura­
cak, sentezi gerçekleştirecek güçlü bir orta sınıftan da yok­
sundur. Oysa orta sınıf, ordunun siyasete doğrudan karış­
masının önlenmesinde önemli bir işleve sahiptir. Örneğin
1 9. yüzyılda İspanyol ordusu Fransız ordusundan daha li­
beraldi. Ama güçlü bir orta sınıfın bulunmadığı lspanya'da,
ordu yüzyıl boyunca birçok darbe yaptı. Bir anlamda orta
sınıfın boşluğunu dolduruyordu.

Buna karşılık, bütün 19 . yüzyıl boyunca ve daha son­
raları, birçok kez fırsat çıktığı halde, Fransız ordusu siyaset
sahnesinde görülmedi. Hatta içinde sağcı eğil im ler ağır
bastığı halde, solcu hükümetler döneminde de görevini ay­
nı saygı ö lçüleri içinde sürdürdü. Çünkü Fransız devrimi­
nin ürünü olan güçlü bir orta sınıf vardı.

Sovyet Marksizminin bazı kuramcıları da, geri kalmış
ülke ordularına farklı bir biçimde bakmışlardır. Mirskii ve
Pokataeva, 1966 yılında birlikte yayımladıkları bir incele­
mede, Üçüncü Dünya ülkelerindeki orduların, kapitalist ül­
kelerdekinden çok daha bağımsız bir güç oluşturduğu gö­
rüşünü savunuyorlardı. Onlara göre ordunun siyasal
tutumu, tutuculuktan devrimci köktenciliğe kadar değişe­
bilirdi. Ordu bir sınıf değildi, ama subayların sınıfsal kö­
kenlerinin aritmetik toplamından da oluşmuyordu. Askeri
hizmet, onlara yepyeni bir nitelik ve bütünlük verebilmek­
teydi. Geri kalmış ülke orduları, modernleşmek zorunlu­
ğundan dolayı, ilerlemenin simgesi idiler. A ma, her ödünü
vermeye hazır üst düzey subaylar ile bazı ko�ul larda kök-

Kemalizmle Hesaplaşmalı 69

tenci tutumlar takınabilecek alt düzeydekiler arasında bir
ayrım yapılmalıydı.

Kemalizm-ordu ilişkisini değerlendirmeden önce, ge­
nel düzeyde altını çizmemiz gereken bir nokta daha var: O
da, geleneksel sağ-sol ayrımının, askerlerin siyasal eğilim­
lerinin belirlenmesinde her zaman geçerli o lmadığıdır.

Askerlerin siyasal tercihleri, belirli ideolojilerden çok
belirli kurumlara ya da belirli olaylara yönelik olarak olu­
şur. Örneğin kralcı-cumhuriyetçi ayrımı veya laik ile anti­
laik ayrımı, askerlerin siyasal tutumlarının belirlenmesin­
de, soyut bazı ideoloj ik değerlendirmelerden daha geçerli
olabilir. Askersel yaşamın kendine özgü koşullan ve eğitim
biçimi , sağcı ya da solcu bir ideolojinin aynen benimsen­
mesine genellikle izin vermez. Örneğin Fransa'da 1900-
1940 arasında mil letvekil l iği yapmış o lan askerlerin ço­
ğunluğu sağcı sayılıyordu. Gelenekçi ve milliyetçiydiler.
Ama solun önerdiği toplumsal reformlara, ekonomik çıkar
gruplarının temsilcileri kadar karşı çıkmıyorlardı.

Türk yakın tarihi de bu açıdan aydınlatıcıdır: 27 Mayıs
sürecinde, Kemalizmi l 960'lara taşımış olan ilerici bir ana­
yasayı getiren de askerlerdi; yirmi yıl sonra 1 2 Eylül pen­
çesi altında Kemalizmin hemen tüm kurumlarını yıkan ,
Atatürk'ün vasiyetini bile çiğnemekten çekinmeyen de . .

Yaşlı bir Moğol bilge kişisi Cengiz Han'a şöyle demişti:
"Bütün fetihlerinizi at üstünde yaptınız, ama ayağınızı yere
basmadan oraları yönetebilir misiniz? " Yüzyıllar sonra, bu
sözlerin altında yatan gerçeği Napolyon şöyle ifade etmiş­
tir: "Süngülerle herşey yapılabilir, ama üzerine oturulamaz! "

Atatürk'ün Ulusal Kurtuluş Savaşı'nı yürütürken da­
yandığı en büyük güç , kuşkusuz ki ordu idi. Ama ülkeyi
orduya dayanarak yönetmedi. Kemalizmi, ordunun eğilim­
lerine göre biçimlendirmedi. Kafasındaki devrim için ordu­
nun desteğini sağladı, o kadar ! .

70 Kemalizm Lailılih ve Demokrasi

Kemalizm içinde ordunun yeri nedir?
Bu sorunun yanıtı önce Atatürk'ün sözlerinde, sonra

da tutumunda aranmalıdır.
Yıl 191 1 . Vardar'da verilen akşam yemeğinde, alay ko­

mutanı Andertin, bardağını "Arnavutluk ayaklanmasını
bastıran Osmanlı ordusu onuruna" kaldırır. Bunun üzerine
Mustafa Kemal söze girer ve şöyle der:

"Türk ordusu için iç savaşta başarıya ulaşmak bir zafer
değildir. Bu olayın onuruna, ülkeyi seven bir adam olarak ve
Türk subayı olarak sevinip kadeh haldıramam. Bundan ancak
üzüntü duyabi lirim. Arkadaşlar, bana dikkat edin, sözlerime
kulak verin. Osmanlı ordusu değil Türh ordusu bir gün gele­
cek Türk varlığını, Türk'ün bağımsızlığını kurtaracaktır. Işte
ası l o vakit sevineceğiz, öğüneceğiz. lşte o vakit Türk ordusu
görevini yapmış olacaktır. "

Bu sözler, Atatürk'ün ordunun işleviyle ilgili genel
yaklaşımını yansıtır. Ama Kemalizm açısından asıl önemli
olan, Atatürk'ün kafasındaki ordu-siyaset ilişkisidir. 1924'
te TBMM'yi açış konuşmasında şu tümceler vardır:

"Sayın üyeler, ülkenin genel yaşamında ordunun siyaset­
ten soyutlanması cumhuriyetin her zaman göz önünde tuttuğu
temel bir i lkedir. Ş imdiye kadar izlenen bu yolda Cumhuriyet
orduları vatanın güvenil ir ve güçlü bekçileri olarak saygın ve
kuvvetli kalmış lardır . "

Atatürk daha ileriki yıllardaki bir konuşmas ı nda da
şöyle demiştir: "Arkadaşlar, tüm tarih bize gösteriyor ki,
uluslar yüce hedeflerine ulaşmak istediklerinde hu coşlwları­
nın karşısında üniformalı çocuklarını bulmuşlardıı . T'1rihin
bu geneli içinde büyük bir istisna b izim tarihim izde, Tıü h ta­
rihinde görülür. Bi lirs iniz ki Türk ulusu ne valı i ı v ii lısclmeh
için bir adını atmak istemişse, önünde hep önder ol<1 nıh, yük­
sek ulusal ü lküyü gerçekleştirecek hareketlerin h ı lı ıv ı ız ı ı ola-

Kemalizmle Hesaplaşmalı 7 1

rak, kendi kahraman çocuklarından oluşan ordusunu gör­
müştür. . Bu evlatlarımız arasında yarının kahramanlarını
yetiştiren öğretmenlerimiz de vardır .. Ben büyük ordumuzun
subaylarından ve onlarla birl ikte olan, fikriyle, vicdanıyla ve
bilim anlayışıy la ulusal kahramanlığa katılmaya hazır Türk
gençlerinden söz etmiş oluyorum. "

Atatürk'ün ulusal i rade ve ordu ile ilgili görüşünü, hiç­
bir yanlış anlamaya olanak bırakmayacak kadar açık göste­
ren bir olay vardır. Meclis'in lstanbul'dan Ankara'ya nakli­
nin gecikmesi üzerine Mustafa Kemal'in çok sinirlendiğini
gören Yunus Nadi sorar: "Paşam niçin önemsiyorsunuz; siz
ordu istiyordunuz, ordu işte burada! " Yanıt çok kısa ve net­
tir: "Ben her kerameti Meclis 'ten bekleyen bir insanım. Ordu­
yu ancak m illetin iradesi, yani Meclis oluşturabil ir! "

Atatürk konuyla ilgili hemen tüm konuşmalarında, or­
duyu ulusun üzerinde değil ulusun emrinde bir güç olarak
tanımlamaya özen göstermiştir. Ordunun i lerici yönünü
vurgulamıştır. Ordu-siyaset ilişkisiyle ilgili tutumunu ise,
daha gencecik bir subayken; hem de çok açık ve katı bir
biçimde ortaya koymuştur. İttihat ve Terakki'nin 1 909 Se­
lanik Kongresi'nde yaptığı konuşma ünlüdür:

"Subaylar partide kaldığı sürece, ne güçlü bir partiye ne
de güçlü bir orduya sahip olabil iriz. Üçüncü kolorduya bağlı
subayların çoğunluğu aynı zamanda partinin de üyesidirler,
etki l i bir güç oluşturduklarını ise söylemek zordur. Buna kar­
şıl ık, parti de halk ı kendine çekme imkanına sahip değildir;
çünkü gücünü ordudan almaktadır. Partide kalmak isteyen
subayların ordudan istifa etmeleri kararını burada verelim.
Ayrıca geleceğin subaylarına siyasal i l işhiler hurmay ı yasak­
layan bir kanunun kabulüne de ihtiyacımız vardır. "

Atatürk'ün "ya üniforma ya s iyaset " tavrı o kadar nettir
ki Cumhurbaşkanı olduktan sonra, halkın karşısına hep si­
vil kıyafetle çıkmaya bile özen göstermiştir. Üstelik mareşal
üniformasını yaşamı boyunca taşımak hakkına sahip oldu-

72 Kemalizm Laikl ik ve Demokrasi

ğu halde; ve asker kökenli olmayan birçok devlet başkanı­
nın bile, resmi törenlerde üniforma taşıdıkları bir dönem­
de . .

Kemalizm-ordu bağlantısını iyi anlamak için, Türk or­
dusunun evrim çizgisini. ve yapısal özellikleri gözden uzak
tutmamak gerekir. Ordu, konumu gereği geri kalmış ülke­
l erde genel l ikle çağdaş teknolojiye ve düzenli örgütlenme­
ye ilk açılan kurum konumundadır. Osmanlı ordusu da,
bunun çok belirgin bir örneğini oluşturmuştur.

Osmanlı lmparatorluğu'nun gerileme döneminde; or­
dunun çağdaş eğitimden, bilimden ve teknolojiden hızla
yararlanamaması durumunda, devletin varlığım sürdür­
mekte zorlanacağı inancı giderek yerleşmişti. Bu nedenle­
dir ki , çağdaş mühendislik, tıp ve veterinerlik eğitimini
Osmanl ı toplumuna i lk kez askerler getirdiler. Bunun ge­
reği olarak, yabancı dil eğitimi de askerler aracılığıyla top­
luma girdi. Mehter takımının yerine askeri bando kurulur­
ken, çok sesl i müzik de gündemde yerini a lmış o ldu. l lk
Osmanlı ressamlarının tümüne yakını, Batı Avrupa'da ha­
ritacılık öğrenimi gören subaylar ve bu arada paşalardı.

Ordu çağdaşlaşmaya açılmış ilk kurum olarak o günün
Osmanlı toplumunun i lerisinde olmasaydı, belki Birinci ve
lkinci Meşrutiyet hareketleri de yaşanmayacaktı. Önce Ab­
dülaziz'i ve daha sonra da Abdülhamit'i anayasaya dayalı
bir yönetime zorlayabilecek -ordu dışında- bir güç yoktu.
Böylece T9rk ordusu, toplumda sadece yeniliklerin değil ,
toplumsal hakların ve siyasal özgürlüklerin de öncüsü ve
güvencesi gibi görünmüştür.

Araştırmalar, geri kalmış ülkelerin çoğunda, ordunun
genel l ikle ayrıcal ıklı bir sınıfın tekelinde olduğunu gösteri­
yor. Oysa bu Türk ordusu için geçerli değildir. Varlıkl ı aile­
ler, özellikle geçmiş dönemlerde çok güç koşul larda geçen
Doğu hizmeti zorunluğunu da göz önüne alarak, çocuk ları­
nın subay olmasını istememişlerdir. Ama dar gel i r l i toplum

Kemalizmle Hesaplaşmak 73

kesimleri için, askeri eğitim, toplumsal konumlarınm yük­
selmesinin aracı olarak görülmüştür. Bizim 1971 yılında
yaptığımız bir araştırma, Türk ordusunun subay kesiminin
yaklaşık dörtte üçünün, orta ve alt gelir grubundaki aile­
lerden geldiklerini ortaya koyuyordu. Askeri eğitimin pa­
rasız oluşu, özellikle yatılı askeri liselerin kapanmasına ka­
dar , dar gelirli aile çocuklarının orduya katılmaya heves
etmelerinde önemli bir etkendi.

Ordu gerek Atatürk gerekse İnönü dönemlerinde, yani
Kemalizmin iktidarda olduğunu varsayabi leceğimiz bir za­
man diliminde, siyaset sahnesinin dışında kalmıştır. Bunda
ordunun bu iki isme duyduğu saygının ve güvenin elbette
ki etkisi olmuştur. Ama bu durumun yaratılmasında, Ke­
malizmin bilinçli bir tercihinin rolü olmadığını söylemeye
de olanak yoktur] Ve Kemalizmi militarizm ile suçlamak
eğer bir bilgisizlikten kaynaklanmıyorsa, bir kötü niyetten
kaynaklanıyor demektir. Böyle bir sav, tarihsel gerçeklere
karşı en azından saygısızlıktır.

1 950 seçimlerini Atatürk'ün kurduğu parti kaybedip
de, 27 yıllık iktidarını devretmeye hazırlanırken, bazı ko­
mutanlar Cumhurbaşkanı lsmet İnönü'yü ziyaret etmişler­
di. Önerileri -ordunun desteği ile- Atatürk'ün bu en yakın
çalışma arkadaşının CHP iktidarını sürdürmesiydi. Buna
"peki " demek Kemalizme ihanet olurdu ve İsmet Paşa da
"hayır" dedi.

Türk ordusunun her müdahaleden sonra kışlasına çe­
kilmesine yabancılar hayret edebilirler. Oysa Türkiye'de
hiçbir cunta, Atatürk'ü ve Kemalizmi açıktan yadsımadan,
kalıcı bir askeri yönetim kuramaz. Böyle bir ideolojik yad­
sımaya gitmesi durumunda ise, ordunun desteğini yitirece­
ği için, iktidarını sürdürmesi zaten olanaksızlaşır.

56 askeri diktatörlüğün olduğu bir geri kalmışlar kesi­
minde, orduyu 55 yıl sonrasında bile kışlasına dönmek zo­
runda bırakmak, Kemalizmin erdemi ve başarısıdır\

Kemalizm ve Gençlik

Atatürk niçin en büyük eseri saydığı Cumhuriyeti gençliğe
emanet etti? Niçin geleceğin siyasal iktidarlarının kişisel çı­
karları nedeniyle düşmanla işbirliği yapabileceği olasılığını
bile düşündü de, gençlikten bir an için bile kuşkulanma­
dı?

Genç insan, yeniliklere açık insandır. Köklü değişik­
liklerden korkmayan insandır. Daha iyi bir yarın umut
eden ve bunun için çaba göstermeye hazır olan insandır.

Gençliği diğer kuşaklardan ayıran bu temel tutum far­
kını yaratan etkenlerin başında, bireysel enerji düzeyi gelir.
Enerji , değişikliklere uyum yeteneği ve kolaylığı demektir.
Yıllar geçtikçe enerj isi azalan kişi, uyum göstermek için
yeni çabalar gerektirecek köklü değişikliklerden korkmaya
başlar. Üstelik, yeni durumlara uyum göstermek için za­
manının da giderek azaldığını hissetmektedir.

Yıllar geçtikçe insanlar sadece yaşlanmazlar, genellikle
olanakları da artar. Toplumda daha iyi bir konuma gelirler.
Ve yıllar boyu süren çabaların ürünlerini yitirme korkusu,
yaşlıları tutucu olma yönünde etkiler. Yaşlı insanın, top­
lumda ulaştığı konumu ve sahip olduğu maddi olanakları
yitirmesi durumunda, onları yeniden elde etmek için gere­
ken ne yeterli enerjisi ne de zamanı vardır.

Çağdaş toplumlarda gençlik, genellikle yetki ve so­
rumlulukların dışına itilmiş bir kesim oluşturur. Gençlik
düzenle bir çıkar bağı içine girip, bütünleşmemiştir. Üste­
lik de, kendisi dışında kimsenin sorumluluğunu yüklen­
memiştir. Davranışlarını ayarlarken ya da toplumda bazı
köklü değişimlerden yana tutum takınırken, bir anlamda
özgürdür. Oysa evlenmek ve çocuk sahibi olmakla somut­
laşmaya başlayan sorumluluklar zinciri , ilcri ki yıllarda
adımlarını çok daha dikkatle ve ihtiyatla atmas ın ı gerekti­
recektir.

Kemalizmle Hesaplaşmak 75

Gençlik yıllarında etkisi altında kalınan ve benimse­
nen bazı siyasal görüşler, yıllar geçtikçe ılımlılaşmanın ya­
nı sıra, aynı zamanda -belirli ölçüler içinde- gerçekleşme
olanağına da kavuşabilirler. Gerçekleşmeleri oranında
bunların değişmemesini istemek ve böylece siyasal yelpa­
zede soldan başlayıp sağa doğru kaymak da doğal bir geliş­
medir. Örneğin, bir ü lkede mutlak krallık varken anayasal
krallığı savunmak solda o lmak anlamına gelir. Oysa anaya­
sal krallık gerçekleştikten sonra da onu savunmayı sürdü­
renler, yeni solu oluşturan cumhuriyetçiler karşısında sağa
kaymış olurlar.

Her toplumsal hareket giderek kurumsallaşmaya ve
dolayısıyla da uysallaşmaya, tutuculaşmaya yüz tutar. Oysa
bu gençlik hareketleri için söz konusu değildir. Çünkü
gençlik, sürekli yenilendiği için kurumsallaşamayacak, ka­
lıplaşamayacak bir güçtür.

Ve tüm bu özelliklerinden dolayı, gençlik idealisttir.
Onun inandığı ülkülerin peşinden koşmasına engel olacak
çıkar bağları yoktur. Buna ek olarak da, gelişmiş ü lke
gençlerinin kişiliklerinde bireysel değerler ağır basarken,
geri kalmış ülke gençliği için ulusal değerler öne çıkar.

Kemalizm neyi öngörüyordu?
Toplumu çağa taşımayı kolaylaştıracak en ileri ku­

rumları getirmek ve eskidikçe onları da yenilemek ! Bu bir
sürekli devrim anlayışıydı. Atatürk en ileri kurumların bile
günün birinde eskimiş düzene dönüşmesinin kaçınılmaz ol­
duğunun bilincindeydi. Süreldi devrim sürekli ileriden ya­
na olmak demekti . Bu nedenle de, sürekli devrimcide iki te­
mel nitelik gerekiyordu: Çıkarlarının hiçbir zaman düzenle
bütünleşmemesi ve yeniliklere uyum gücü.

Bu iki nitelik sadece ve sadece gençlikte olduğu içindir
ki Atatürk en çok gençliğe güvenmiştir. 30 Ağustos l 924'te
Dumlupınar'da şöyle diyordu:

"Gençler, cesaretimizi pekiştiren ve sürdüren sizsiniz.

76 Kemalizm Laiklik ve Demokrasi

Siz almahta olduğunuz terbiye ve hültürle insanlıh erdeminin,
vatan sevgisinin, fihir özgürlüğünün en değerli simgesi ola­
cabınız . . . Ey yübelen yeni huşahlar, geleceh s izindir. Cum­
huriyeti biz hurduh, onu yüceltecek ve sürdürecek olan sizsi­
niz. "

Atatürk gençlere güveniyor ve onlara sürehli savaşım
öneriyordu: "Yeni Türhiye devleti tüm Türhlüh özelliklerini,
yani onun dinç, hararlı, erdemli olma özel l ihlerini hendinde
toplamıştır. Gençler biz size geçmişten, geçmişin boş inançla­
rından, geçmişin kalıntılarından arındırılmış yeni doğuş ge­
tirdih. Olayların zorunlu sonucu demeh olan bu doğuş sizin
değerl i kath ılarınız ve aydın desteğinizle ortaya çıktı. Bu yeni
varlığı büyütüp yüceltmeh s ize yöneltilmiştir. Bu görevde ba­
şarı l ı olacağınıza, gördüğüm hanıtlara bakarah huvvetle ina­
nanlardanım . . . "

"Sayın gençler, yaşam savaşımdır. O nedenle hayatta sa­
dece illi şey vardır: Yenmeh, yenilmek. Size, Türk gençliğine
verdiğimiz ve bıraktığımız v icdani armağan, sadece ve hep
yenmektir ve inanıyorum ki hep yeneceksiniz. Ulusun saygın­
l ığı ve yükselme koşulları bakımından yapılacak işlerde ve
atılacak adımlarda hiç duraksamayınız. Ulusu o yükselişe
ulaştırmamızı önleyecek engellere hep birlikte göğüs gerece­
ğiz . . Kesinkes o amaca ulaşacağız . . . Bu ulus sizin gibi evlat­
larıyla hak ettiği yüceliğe erişecektir! "

Atatürk'ün Gençliğe Hitabı'm herkes neredeyse ezbere
bilir. Ama oradaki düşünceleri pekiştiren Bursa konuşması ,
geçmişin anti-Kemalist siyasal iktidarlarınca neredeyse ya­
saklanmıştır.

1933 Şubat ayı başlarında, Bursa Ulucami'de toplanan
yüz kadar gerici, Türkçe ezan karşıtı bir ayaklanma girişi­
minde bulunur ve bastırılır. Çekirge yolundaki h i r köşkte,
akşam yemeği sırasında olay Atatürk'e anlatı l ırken , birisi
şöyle diyecek olur: "Bursa gençliği olayı hemen lıası ı racahtı,
fakat zabıta ve adliyeye olan güveninden ötürü . . "

Kemalizmle 1 lesaplaşmak 77

Atatürk sözünü keser ve sesini yükseltir:
"Türk genci devrimlerin ve rejimin sahibi ve bekçisidir.

Bunların lüzumuna, doğruluğuna herkesten çok inanmıştır.
Bunları zayıf düşürecek en küçük veya en büyük bir k ıpırtı
duydu mu, bu memleketin polisi vardır, adl iyesi vardır, demi­
yecektir. Hemen müdahale edecektir. Elle, taşla, sopa ve si­
lahla, nesi varsa onunla kendi eserini koruyacaktır. "

"Polis gelecektir, ası l suçluları bırakıp, suçlu diye onu
yahalayacaktır. Genç, polis henüz devrimin ve Cumhuriyet'in
polisi değildir diye düşünecek, fakat asla yalvarmayacahtır.
Mahheme onu mahham edecektir. Yine düşünecek, demek ad­
l iyeyi de düzeltmeh lazım, diyecektir. "

"Onu hapse atacahlar. Kanun yolundan it irazlarını yap­
mahla beraber; bana, lsmet Paşaya, Meclis'e telgraflar yağdı­
rıp, hakl ı ve suçsuz olduğu için serbest bırahıimasını, horun­
masını istemeyeceh, diyeceh ki: Ben kanaatimin icabını
yaptım. Müdahale ve harehetimde hahl ıyım. Eğer buraya
haksız olarak gelmişsem, bu haksızlığı meydana getiren ne­
denleri düzeltmeh de benim vazifemdir . . . "

Tarihte bu sözleri söyleyebilen başka bir devrimci çık­
mış mıdır? Başında bulunduğu devletin bile "zaaf" içinde
olabileceğini düşünen, geleceğin siyasal iktidarlarından
kuşkulanabilen, ama gençliğe böylesine "sınırsız" bir gü­
ven besleyen, böylesine "aç ıh çeh " veren, gençliği böylesine
"son çare" olarak gören bir devrimci yoktur ! Ve Atatürk,
hem gelecek iktidarlar hem de gençlik konusunda yanıl­
mamıştır!

Kemalizm ve Kadın

Kadın, Eski Türklerde erkeğe eşit bir konumdaydı. Bu bir
yandan, göçebe yaşamının ürünü olan ilkel demokratik ge­
leneklerden, öte yandan da Şamanizm 'den kaynaklanıyor­
du. Türklerin lslam öncesindeki dini olan Şamanizm, ka-

78 Kemalizm Laiklik ve Demokrasi

dının "kutsal " olduğu inancını getirmişti. Erkek sadece tek
bir kadınla evlenebilirdi. Kadın toplumsal yaşamda erkeğin
yaptığı hemen her şeyi yapabilirdi. Örneğin kale muhafızı,
vali, elçi ve hatta hükümdar olması olanaklıydı. Ev ve ço­
cuklar üzerinde, ana ve babanın hakları aynıydı.

Eski Türk toplumlarında, devlet başkanlığı, Hakan ile
Hatun'un ortak sorumluluğu ile yürütülürdü. Yasa niteli­
ğindeki "emirname"ler, her ikisince imzalanmadan uygu­
lanmazdı. Elçi kabulü dahil, bütün önemli törenlerde, Ha­
kan ile Hatun beraber bulunurlardı. Kadınlar savaşın her
aşamasına erkeklerle eşit koşullarda katılırlardı. Hatun
bizzat "savaş kuru l u "nun üyesiydi. Tarihte devlet başkanlı­
ğı yapmış ilk kadınlar da Türklerdi. Delhi Türk Devleti'nde
Raziye Sultan, Kirman'daki Kutluk Devleti'nde Türkan Ha­
tun bunun en ünlü örneklerini oluşturuyordu.

Eski Türklerde kadının örtünmesi ve erkeklerden kaç­
ması gibi bir gelenek yoktu. Bu ortam, lslam dininin kabul
edilmesinden sonra da Orta Asya'da büyük ölçüde sürdü.
Kastilya Elçisi Klaviya'nın anılarında, 1404 yılında Timur­
lenk'in Semerkant'ta verdiği şölene, erkeklerin yanında ka­
dınların da katıldıklarını yazıyor. Aynı bölgeyi 1860'larda
dolaşan Macar Türkolog Vambery de, göçebe Türklerde
kadınların erkeklerden kaçması gibi bir adetin bulunmadı­
ğını aktarıyor.

lslam dinini kabul ettikten sonra, Türk toplumunda
kadının konumu giderek değişmeye başladı. Bu konuda,
dinin getirdiği kurallardan çok, lran ve Arap kültürlerinin
olumsuz etkileri görülüyordu. Örneğin l ra n l ı lar , eski din­
leri Zerdüştlüğün etkisi ile, kadını kirliliğin ve kötülüğün
simgesi sayıyorlardı. lslam öncesi Arap dünyas ı nda ise , ka­
dının deve kadar bile değeri yoktu .

Türkler Anadolu'da, hatta Osmanlı Dcv k t i ' ıı i ı ı kuruluş
yıllarında, Orta Asya'daki kadın-erkek cşi t l ig i ı ı e dayalı ge­
leneklerini büyük ölçüde korudular. Ha reııı yok tu ve ka-

Kenıa/izııılc /Iesaplaşnıak 79

dınların yüzleri açıktı. Örtünme olayı, Bizans'ın etkisiyle ve
Fatih döneminden sonra başladı. Çok kadınla evlilik ve
harem ise, daha çok saray ve saray çevresinde yaygınlaştı.

Türklerin İslam dinini kabul etmesinden sonra, yerleş­
meye yüz tutan bu ve benzeri uygulamalar, hemen sadece
kentler için geçerli olmuştur. Tarlada çalışarak, evde halı­
kilim dokuyarak üretime doğrudan katılan köylü kadını
açısından Orta Asya'daki gelenekler geçerliğini büyük öl­
çüde korumuştur. Göçebe yaşamını sürdürenler açısından
ise çok az şey değişmiştir.

Atatürk, Türk kadınını yeniden topluma kazandır­
makta kararlıydı. Şöyle diyordu:

"Daha esenl ikle, daha dürüst olarak yürüyeceğimiz yol
vardır. Büyüh Türh hadmmı çalışmamıza ortah etmek, yaşa­
mımızı onunla birl ikte yürütmek, Türk kadınını bil imsel, ah­
laki, sosyal, ekonomik yaşamda erkeğin ortağı, arkadaşı,
yardımcısı ve desteği yapmak yoludur esenl ikl i yol. Eğer ka­
dınlarımız. . . erdemin gerektirdiği davranış ve hareketlerle
aramızda bulunur, ulusun bilim, sanat ve sosyal harelzetlerine
katıl ırsa, bu durumu inanın ulusun en tutucusu bile beğen­
mekten kendini alamaz. "

Atatürk, kadınların toplum yaşamında erkekler kadar
başarılı olacaklarına inanıyordu: "Çok büyük şükranla gö­
rüyoruz ve görmekteyiz ki, hanımlarımız her yerde erkeklerle
fik ir ve aydınlık yolunda yarışırcasma yürüyorlar. Yine şük­
ranla belirtmek gerekir k i, kadınlarımız hiçbir yerde erkekle­
rin gerisinde değildir. Hemen her yerde kadınla erkelz arasın­
da bir eş iil ih görüyorum. Bu durum övülmeye değer. Kadınla­
rımızın daha az uygun koşullarda erkeklerden geri halmayışı
ve belki aynı koşullarda erkeklerden ileri gidişi övünülecek
bir durumdur. "

80 Kemalizm Laiklik ve Demokrasi

Atatürk, kadınların giyimleri konusunda ise ölçülülü­
ğü savunmaktaydı: "Bizim örtünme konusunda dikkate ala­
cağımız şey, bir yandan ulusun ruhunu öte yandan yaşamın
gereklerini düşünmektir. Örtünmede her iki yöndeki aşırıl ık­
lardan kaçınmakla bu iki gereksinimi de karşılamış olacağız.
Örtünüş biçimimizde ulusun manevi gereksinimini tatmin için
lslam ve Türk yaşamını başlangıcından bugüne etraflıca açık­
l ığa kavuşturmamız gerekir. B izim kadın yaşamında, kadının
giyiniş biçiminde yeni l ik yapmamız söz konusu değildir. Belki
sadece dinimizde, ulusal geleneklerimizde, tarihimizde zaten
var olan, herkesçe beğenilen adetlere geçişi düzenlemek söz
konusu olabil ir. Kendi zevkimize, kendi terbiye ve düzeyimize
göre istediğimiz k ıyafeti seçebi l iriz. Ancak, tüm ulusun kabul
edebileceği biçimleri, tüm ulusun yaşamında uygulama olana­
ğı bulunan kıyafetleri herhalde genel eğil ime uygunlukta gör­
mek doğru olur. Bazı ulusların zevk alemlerin i ülkemizde uy­
gulamaya kalkışmak elbette hata olur. Bu yol sosyal yaşamı­
mızı i leriye ve erdeme götürmez. "

"Kadın konusunda biçim ve kıyafet ikinci derecede kal ır.
Kadınlarımız için ası l savaşım alanı, başarıl ı olunması gere­
ken alan, kültürle, aydınlıkla, gerçek erdemle donanmaktır.
Ben sayın hanımlarımızın Avrupa kadınlarının gerisinde kal­
mayacaklarına, aksine pek çok yönden onların üstüne çıka­
caklarına, nur ve kültü rle donanacaklarına kuşku duymayan,
buna kesinlikle inananlardanım. "

Atatürk, Tevfik Fikret'in bir sözünü çok seviyor:
"Elbet sefil olursa kadın, alçal ır beşer. "

Türk kadınının durumundaki iyileştirmelerin A tatürk'
ten önce -ürkek adımlarla da olsa- başladığı bir ge rçektir.
Ama Kemalizm, bu konuda da, sonuna kadar l ı ı z l ı ve ka­
rarlı bir biçimde gitmiştir.

Kemalizmle l/esaplaşmak 8 1

Kız çocuklarının ilk ve ortaokula gitmesi izni 1858'de
verilmişti. Ebe okulu, kız sanat okulu ve kız öğretmen
okulu aynı dönemde açıldı. llk kadın yazarlar ve kadınlara
yönelik ilk yayın organları ortaya çıktı. llk kadın derneği,
savaş yaralılarına yardım amacıyla 1867 yılında kuruldu.

ikinci Meşrutiyet'in ilanından sonra, kadınların top­
lumsal konumlarıyla ilgili bazı önemli gelişmeler daha gö­
rüldü. llk kız lisesi, 19 13 yılında lstanbul'da açıldı. Kadın
gazete ve dergileri arttı. Halide Edip Adıvar, Kadın Hakla­
rını Savunma Derneği'ni (Müdafaa-i Hukuku Nisyan) kur­
du. 19 14'te bugünkü adıyla Kız Teknik Yüksek Öğretmen
Okulu öğretime başladı. 192l 'de de, Fen ve Edebiyat Fa­
kültelerinde kızlar erkek sınıflarına girdiler.

Bir olay vardır ki, Atatürk'ün kadının topluma kazan­
dırılması konusuna ne kadar önce ve kesin karar verdiği­
nin göstergesidir: Kurtuluş Savaşı'nın en kritik anlarından
biri yaşanmaktadır. Düşmanın ilerleyişi karşısında, TBMM'
de heyecan egemendir. Hükümet merkezinin Ankara'dan
Kayseri'ye taşınması önerileri yapılmaktadır. Ve Atatürk, o
ortamda Ankara'da topladığı öğretmenler kurultayında,
kadın ve erkek Türk insanına verilecek eğitimin ilkelerini
saptamaktadır.

Kadının vatandaş sayılmasına bile karşı çıkan milletve­
killerinin neredeyse çoğunlukta olduğu bir Meclis'te ve
Kurtuluş Savaşı'nın en korkulu günlerinde, Türk kadınını
en ileri toplumlardaki yasal haklara sahip kılmak için ilk
adımlar atılmıştır. Türk kadını 5 Aralık l 934'de seçme ve
seçilme hakkına kavuştuğu zaman, demokrasinin beşiği
sayılan bazı Batı ülkelerinin kadınları henüz bu hakka sa­
hip değildiler.

Atatürk, Cumhuriyetle birlikte geleceğin sivil toplu­
munun temellerini atarken, ilk kurulan sivil toplum örgü­
tünün, 1924 yılında Türk Kadınlar Birliği oluşu da anlamlı
ve önemlidir. Ve Atatürk'ün kadını özgürleştirmek, etkin

82 Kemalizm Laiklik ve Demokrasi

ve etkili biçimde toplumsal yaşama katmak için niçin böy­
lesine kararlı davrandığı sorusunu akla getirmektedir. Bu­
nun yanıtı açıktır. Kadın toplumun yarısıdır ve toplumunu
bir an önce çağa taşımak savaşımı veren bir devrimci için,
kadını etkin kılmamak, bu savaşımda yarı yarıya hız yitir­
mek demektir.

Kemalizm ve Demokratik Toplumculuk

Adına ister sosyal demokrasi , ister demokratik sosyalizm, is­
terse demokratik sol densin, demokratik toplumculuk bir
sentezdir. Liberalizm ile sosyalizmin tarihsel bir bireşimi­
dir. Hakça paylaşım ile özgürlükleri bir arada gerçekleştir­
mek istencinin, barışçı bir toplum özlem ve gereksinmesi­
nin ürünüdür.

İnsanlar için ilk önce önemli olan, yaşamlarını sürdü­
rebilmektir. Açlığın olduğu yerde özgürlüğün anlamı yok­
tur. Ama ana gereksinmeler karşılandıkça, özgürlüğün
kendisi de gereksinme olur. İnsan aydınlandıkça, özgürlü­
ğe olan gereksinmesi de artar. Demokrasi, ana gereksinme­
lerini karşılama çabası içindeki kitleler açısından bir araç­
tır. Durumunu düzeltmesine yardımcı olduğu ölçüde
anlam taşır. Ama aydınlar için sadece bir araç değil, aynı
zamanda bir amaçtır. Bir vazgeçilmez yaşam biçimidir.

Son yüzyılın tarihi, aynı zamanda iki sav arasındaki
çarpışmanın tarihidir: Birinci sava göre; özgürlükler -
kaçınılmaz olarak- paylaşımdaki haksızlıkların düzeltilme­
si gibi bir sonuç verecektir. Çünkü demokrasilerde iktidar­
ları belirleyen oy çoğunluğu silahı kitlelerin elindedir.

ikinci sava göre ise; hakça paylaşım o lmadan, sınıfsal
ayrıcalıklar ortadan kalkmadan ne gerçek anlamda demok­
rasi olabilir ne de özgürlük. Çünkü ekonomik gücü elinde
bulunduranlar -kitle iletişim araçları dahil- toplumu yön­
lendirebilecek tüm silahlara sahiptirler.

Kemalizmle Hesaplaşmak 83

"Önce demokrasi, sonra hakça paylaşım " diyen model,
uzun b ir deneyim çizgisinin sonunda bile, henüz hedefin­
den uzaktadır. Dengeli ve barışçı bir toplum kuramamıştır.
"Önce hakça paylaş ım, sonra özgürlük " diyen model ise, an­
cak acılar ve sarsıntılarla demokrasiye geçebilmek aşama­
sındadır.

Demokratik toplumculuk bir üçüncü yoldur: Ne özgür­
lükleri ne de hakça paylaşımı erteleyen, ikisini de diğerinin
ön koşulu sayan, sağlıklı bir topluma ancak bu b ireşimle
varılabileceğine inanan bir yol !

Atatürk komünizme karşıydı. Üretim açısından getir­
diği modeli yeterli görmediği gibi, birey hak ve özgürlükle­
rini, demorasiyi içermemesini de kendi amaçlarına uygun
bulmuyordu. İçte b ir komünist örgütlenmeye de karşıydı;
çünkü bunun "kayı tsız koşulsuz Rusya'ya bağlanma" anla­
mına geleceğine inanıyordu. Böyle bir durum ise, tam ba­
ğımsızlık ülküsüne tersti.

Şöyle diyordu: "Komünizm sosyal bir konudur. Ülkemi­
zin durumu, sosyal koşulları, dinsel ve ulusal geleneklerimi­
zin baskısı, Rusya'daki komünizmin bizde uygulanmasının el­
verişli olmadığı inancını doğrular n itel iktedir. Biz ne Bolşevi­
k iz, ne komünist. Ne biri, ne öbürü olamayız. Çünkü biz mil­
l iyetçi ve di11imize saygıl ıy ız. Bizim hükümet biçimimiz tam
bir demokrat hükümettir. "

Mustafa Kemal'in 1921 yılında TBMM'deki bir tartış­
ma sırasında sarf ettiği şu sözleri de ilginçtir: "Komünizme
karşı çare vardır. O da komünizmin ilkelerini, kurallarını,
ü lkemizde uygulanabil irl iğini anlamak ve tüm ulusumuza an­
latmaktır. Bu gerçekler ulusumuzun çoğunluğunca tam ola­
rak anlaşı l ırsa, ya yeteneğimiz vardır, yaparız ya da uygula­
nabilir değildir, anlarız. Korkar, yapmayız. Ancak uygulana-

84 Kemalizm Laiklik ve Demokrasi

bil irliği olmadığı halde uygulamaya kalkışacak olanlara kar­
şı hükümet her yola başvurmakta kendini haklı sayar. "

Atatürk komünizme karşıydı; ama halkçılık ve devlet­
çil ik ilkeleri bir arada değerlendirildiğinde, ortaya ı l ımlı bir
toplumculuk çıkıyordu. Çünkü Atatürk halk derken, gerçek
üreticiyi, geçimini emeği ile sağlayanı anlıyordu. Devletçi­
lik anlayışı ise, toplum yararının öne çıkarılmasını ve dev­
letin "kamu yararı "nı gözetmesini de içermekteydi.

Cumhuriyetin kuruluş yıllarında Türkiye'de " işyerle­
rinde çalışan işçi sayıs ı " 70 bin dolayında idi. Bu nedenle de
emekçi sınıfı işçi değil çiftçi temsil ediyordu. Ve halkçılığı
"toplumsal düzenini emeğe dayatmak " biçiminde -yani bu­
günkü deyimiyle "emek en yüce değerdir" biçiminde- anla­
yan Atatürk şu düşüncedeydi:

"Milletimizin yüzde 80'i çiftçidir. Öyleyse Halk Fırkası
dendiğinde bu ası l k itle kastedilmektedir. Yalnız çiftçilerin ve
köylülerin haklarını sağlamak için öbür sınıflara karşı parti
mi kuracağız? Hayır. Köylünün düşmanı olabilecek olanlar
k imlerdir? Çok çiftlikleri ve geniş toprakları olan insanlardır.
Oysa arkadaşlar bizim ülkemizde böyle geniş toprakları
olanlar kaç kişidir? Ve acaba mevcut olan geniş toprak ve
ç iftlik sahipleri düzeyinde, her köylüye toprak vermek için ül­
kemizin toprakları yetmez mi ? "

Seçkinciliğe karşı halka, bireyciliğe karşı topluma ön­
celik veren; sınıf egemenliğine karşı olan; sömürünün her
türünü reddeden ve çoğulcu demokrasiye inanan Kemaliz­
mi, ideolojiler yelpazesinde nereye yerleştirebiliriz?

Kemalizmin Atatürk'ten sonraki en büyük ismi olan
İsmet İnönü, 1 965 yılında bu sorunun yanıtını ortanın solu
olarak vermiş ve eklemişti: "Biz zaten 1 92J'ıerı beri ortanın
solundaydık; adını şimdi koyuyoruz! " Ortanın solunun daha
açık tanımı ise ı l ımlı toplumculuk ya da -daha doğru anlatı­
mı ile- demokratik toplumculuktur. Nitekim, 1 2 Fylül yöne­
timinin kapattığı Atatürk'ün partisinin so n tüzüğünde,

Kemalizmle Hesaplaşmalı 85

CHP'nin demohatik sol bir parti olduğu yazılıdır.
Ne 1920'lerin halkçı fırkası ile l 960'ların "ortanın­

solu "ndaki CHP'si, ne de ortanın solu ile demokratik sol ara­
sında bir kopukluk ya da çelişki vardır. Hepsi de Kemaliz­
min devrimci anlayışının -değişen koşullar içindeki- aşama­
larıdır. Ve aynı süreç , 27 Mayıs Anayasası'na sosyal devleti
yerleştirmiştir.

Kemalistlerin öncülüğünde hazırlanan bu anayasanın
demokratik toplumcu özünü Bülent Ecevit şöyle özetliyor:

"Mülkiyet ve miras hakkını tanıyan, ama bu hakların
toplum yararına aykırı olamıyacağını da bel irten; toprakta da
özel mülkiyeti esas tutan, ancak bu mülkiyet haklıından, geçi­
mi toprağa bağlı herkesin yararlanabilmesi için, bireylerin
elindeki toprak genişl iğinin sınırlanabileceğini söyleyen; özel
girişime serbestlik ta111yan, hatta güvenlik sağlayan, ancak
özel girişimi 'milli iktisadın gereklerine ve sosyal amaçları­
na uygun' yürümeye mecbur tutan; yatırımlarda toplum ya­
rarını öncelikle gözetmeyi emreden; ücret adaletini ve bütün
hallı için sosyal güvenliği gerekl i kı lan; öğrenimde fırsat ve
olanak eşitl iğini şart koşan; kooperatifçiliğin gel iştirilmesiyle
devleti görevl i k ılan; tarımda emeğin değerlendirilmesini iste­
yen; doğal servet ve kaynakları, devletin hüküm ve tasarrufu
altında tutan Anayasamız . . . "

Batı'da demokratik sosyalist ya da sosyal demokrat
partilerin uzun yıllar süren savaşımlar sonunda gerçekleş­
tirdiklerini, Türkiye'ye Kemalizm getirmiştir: Genel ve eşit
oy hakkı, sekiz saatlik iş günl), ücretli izin, çeşitli sosyal si­
gortalar, gelir düzeyine göre değişen vergi sistemi, parasız
eğitim vb. bu listenin sadece bir bölümüdür. Türk Dil ve
Tarih Kurumlarından üniversiteye, TRT'ye, yargıya kadar,
özerk ve bağımsız kurum anlayışını da Türkiye'ye getiren
Kemalizmdir. Üreticiyi ve tüketiciyi kooperatifler aracılı­
ğıyla örgütleme çabaları da, aynı ideolojik çerçevenin par­
çalarıdır. Türk işçisine grev ve toplu sözleşme hakkını, uzun

86 Kemalizm Laiklik ve Demokrasi

ve kanlı bir savaşım değil, Kemalist devrimci çizgi sağla­
mıştır. "Yurtta barış, dünyada barış " ülküsü bile, demokra­
tik toplumculuğun çok bilinen barışçıl ilkeleri ile çakış­
maktadır.

Batı'da sosyal demokrat ya da demokratik sol nitelikli
hareketlerin uzun çabalar, acılar ve kayıplar sonucu ger­
çekleştirebildiği bu kazanımlar, Türkiye'de -Kemalist dev­
rimcilik anlayışı içinde- çok daha kısa sürede ve acısız, ka­
yıpsız sağlanmıştır. Kemalizmin bir l iberal demokrasiyi
değil, sosyal demokrasiyi hedeflediği açıktır.

Yukarıda da söylediğimiz gibi, demokratik toplumcu­
luk, liberalizm ile sosyalizmin tarihsel bir sentezidir. Cum­
huriyetçilik, laiklik ve ulusçuluk ilkelerini liberalizmden;
devletçilik, halkçılık ve devrimcilik ilkelerini ise sosya­
l izmden esinlenerek oluşturan Kemalizm; bu yüzyılın 2 1 .
yüzyıla devretmeye hazırlandığı b u sentezi daha 1920'lerde
yakalamış olmanın onuruna sahiptir!

Kemalizm Eskidi mi?

Kemalizmin l 920'ler Türkiyesini çağa taşıyan temelleri at­
tığına kuşku yok. Ama acaba, dünya ve Türkiye 70 yıllık
bir değişim geçirdikten sonra da, yeni bir yüzyıla girerken
geçerliliğini koruyor mu? Hiç değilse bazı i l kelerinden
vazgeçmek zamanı gelmiş midir?

Kemalist ulusçuluk, ulusların eşitliğini ve özgürlüğünü
savunur. Ulus kavramına ne ırk ne de din öğclcrini sok­
muştur; ulusu, "ortak geçmiş, ortak dil ve ortalı hül lür"e da­
yalı bir olgu olarak tanımlamıştır. Etnik mi l l iyc t<.; il iğin ya­
rattığı vahşetlerin ve ıstıraplı bölünmelerin ya�anc.lığ ı ; aynı
ırktan ve aynı dilden insanların, din ya ela mezhep farkla­
rından dolayı birbirlerini öldürdükleri bir d unyacla . . . ve
üzerinde 1 7 dilin konuşulduğu, 28 uygarlığı n ı ı ı i rasçısı bir
Türkiye'cle.

Kemalizmle Hesaplaşmalı 87

Acaba Kemalist "Ulusçuluk" eskimiş midir?
Kemalist Cumhuriyetçi l ik , özgürlükçü, sivil toplumcu,

katılımcı bir demokrasi " anlayışını içerir.
Baskı rej imlerinin yıkıldığı, en ileri toplumların katı­

l ımcı demokrasi ile yönetildikleri bir dünyada . . . Ve Ata­
türk'ün 70 yıl önce oluşturduğu sivil toplum örgütlenmele­
rinin devletleştirildiği, demokratik kültürün gerilediği,
katılımın zorlaştırıldığı bir Türkiye'de . . .

Acaba Kemalist " Cumhuriyetçilik" eskimiş midir?
Kemalist laiklik, dine saygılı, ama dinin siyasete karıştı­

rılmasına karşıdır. Aklın ve bilimin ışığında sorunlara çö­
züm arayan bir toplum; akla ve bilime dayalı bir "milli eği­
tim" öngörür. Bazı kuşakların demokrasinin, bazı kuşak­
ların ise bir din devletinin gereklerine göre yetiştirilmesine
karşıdır.

Aklın ve bilimin ışığında ilerleyen toplumların gelişti­
ği , köktendinciliğin tutsağı olanların karanlıkta kaldığı bir
dünyada . . . Ve bir din devleti kurmak, toplumu yeniden
Ortaçağ karanlığına çekmek isteyenlerin giderek seslerini
yükselttikleri; laik eğitim gören kuşakların karşısına şeriat­
çı kuşakların çıkarıldığı; mill i eğitimden içişlerine kadar,
devletin şeriatçı işgaline uğramaya başladığı bir Türki­
ye'de . . .

Acaba Kemalist "Laiklik" eskimiş midir?
Kemalist halkçıl ık, sınıfsal ayrıcalıkları reddeden, seç­

kinciliğe karşı çıkan, toplumsal düzende emeğe öncelik ta-
'

nıyan bir toplumculuk anlayışını yansıtır.
Demokrasilerin emek-sermaye dengesine dayandığı;

demokratik toplumcuların emeği en yüce değer ilan ettikleri
bir dünyada . . . Ve emeğin -anayasa zoru ile- siyaset meyda­
nının dışında bırakılmaya çalışıldığı bir Türkiye'de . . .

Acaba Kemalist "Halkçılık" eskimiş midir?
Kemalist devletçil ik ekonomide özel kesime karşı ol­

mayan, hatta destek olan, ama toplum yararının gerektirdi-

88 Kemalizm Laikl ik ve Demokrasi

ği durumlarda devletin devreye girmesini ve kıt kaynakla­
rın akılcı kullanımını devletin gözetmesini öngören bir te­
mel üzerine oturtulmuştur.

Acımasız bir ekonomik rekabetin yürürlükte olduğu,
bazı büyük devletlerin bile -ulusal ekonomiyi korumak
için- teknoloji üretimine doğrudan destek vermek gereğini
duyduğu bir dünyada . . . Ve bölgeler arası gelişmişlik fark­
larının ulusal düzeyde yaşamsal sorunlar yarattığı, dünya­
da gelir dağılımı en bozuk on ülke arasında yer alan bir
Türkiye'de . . .

Acaba Kemalist " Devletçilik" varlık nedenini yitirmiş
midir?

Kemalist devrimcilik, eskimiş kurumları değiştirip, ça­
ğın gereklerine uygun yeni kurumlar oluşturma gereksin­
mesinden doğmuştur. Koşullar değiştikçe, aklın ve bilimin
ışığında sürekli yeniienmeyi, en ileri çözümleri bulup uy­
gulamayı öngören bir sürekl i devrim anlayışına sahiptir.

Koşulların çok hızlı değişip, kurumların hızla eskidik­
leri bir dünyada . . . Ve son kırk yılını Kemalizme karşı olan,
Atatürk'ün adını ağızlarından düşürmeden Atatürk'e ihanet
eden iktidarların egemenliğinde geçiren; bazı kurumlarına
egemen olan zihniyette 1 930'ların bile gerisine düşen bir
Türkiye' de.

Acaba Kemalist " Devrimcilik" eskimiş midir?
Bu kitabın Kemalizmle Hesaplaşmak bölümü, bu altı

soru ile noktalanmış oluyor. Her sorunun yan ı t ın ı , teker
teker, herkes kendi vicdanında vermelidir!

İkinci Bölüm --------·- ------------ ·----·-�-

KEMALİZM ÜZERİNE

70 Yılın Muhasebesi
�

l 920'lerin Türkiyesi . . .
Sanayi yok. Savaşlar sadece ekonomiyi değil , toplumu

da çökertmiş. Kişi başına düşen ulusal gelir 70 dolar. . .
Taş işçiliğinden kuyumculuğa kadar, tüm ustalar ya

Rum, ya Ermeni, ya Yahudi. Ticaret yaşamı da hemen tü­
müyle onların elinde.

Toplu iğne bile dışarıdan geliyor.
Daha sonra İstanbul Üniversitesi'ne dönüşecek olan

Darülfunun'daki öğrenci sayısı 2100 . . . Mustafa Kemal'in
arkadaşları, lstanbul'dan Ankara'ya gelen trenin yolunu her
akşam umutla gözlüyorlar. Acaba biraz mürekkep yalamış
birilerine rastlar-da, genel müdür falan yapabilirler mi di­
ye . . .

Şeyhülislamların , "lnsan ölmeden yer altına inemez " di­
ye fetva verip . . . Dünyanın ilk üç metrosundan biri olan tü­
nelde yıllarca ancak hayvan taşınmasına izin verdikleri bir
toplum vardır o günlerde.

Bir ortaçağ toplumu vardır.
Ama bir ulus yoktur . . .

9 2 Kemalizm Laiklik ve Demokrasi

Kemalist Türk Devrimi'nin ereği, laik-demokratik bir
sanayi toplumu idi . . . Ve Batı, o çağdaş topluma, yüzyıllar­
ca sadece başka halkları sömürerek değil, aynı zamanda
kendi halkını sömürerek ulaşmıştı. Kuşaklar boyu kan dö­
kerek, çocukları yeraltmda günde 14- 1 6 saat çalıştırarak
ulaşmıştı. . .

lngiltere'de devrim 1 688'de başlamış, ama insanların
hukuksal eş itl iği ancak 229 yıl sonra gerçekleşebilmişti.

Amerikan Devrimi'nin o noktaya ulaşabilmesi içinse,
iki buçuk yüzyıl bile yetmemişti. !kinci Dünya Savaşı sıra­
sında, o çağdaş Amerikan toplumu, kendi yurttaşlarını top­
lama kamplarına almakta sakınca görmemişti. Japon kö­
kenli olma suçunu işlemiş 1 00 bin yurttaşını. . .

Yasalar önünde eşitl ik ilkesiyle yola çıkan Fransız Dev­
rimi bile . . . Kendi işçisine oy hakkı vermek için, 59 yıl ve
binlerce yuttaşının kanının dökülmesini beklemişti.

Sanayileşmiş ülkeler oldukları halde . . . Ne Japonya ne
Almanya ne İtalya, çağdaş demokratik topluma kendi iç di­
namikleri ile geçtiler. Demokrasiyi onlara savaş yenilgisi
getirdi . . .

70 yılda Türkiye nereden nereye geldi?
1 929-39 arasındaki on yılda dünyada sanayi uretımı

yüzde 1 9 artarken , Türkiye'de yüzde 96 artt ı . Ekonominin
ve toplumun altyapısının temelleri oluşturuldu.

Bu toplumun insanı, bu toplumun kad ı n ı , hukuksal ve
siyasal eşitliği, birçok Batılı ülkeden daha önce elde etti.
Türk işçisi, ne seçme ve seçilme hakkı ic.; i ıı , lıa t la ne de
grev ve toplusözleşme hakkı için kan dökme d u rumunda
kaldı. Batı'da uzun bir evrim ve çabanın ü rüı ı lt sosyal hak-

Kemal i zm Uzerine 93

ların hepsi.ne, hemen hiçbir savaşım vermeden sahip oldu.
Ne feodal yapıdan ne babasının adından destek alan

çağdaş bi.r genç kadın . . . Hem de ı l ımlı sağ bi.r parti.ni.n, kır­
sal kesim ağırlıklı delcgeleri.ni.n oyları i.le genel başkanı ol­
du. Başbakan oldu . . .

Diyarbakır Devlet Tiyatrosu, geçen mevsimi. yüzde 88
doluluk oranı i.le kapattı. Üstelik Şek ispi.r bi.le oynayarak. . .

Klasik müzik konserlerini., Ankara Hi.podromu'nda on
binlerce genç izledi . . .

Yıl 1 993 . . . Türkiye, çağdaşlığı ucundan yakalamış tek
Müslüman ülke . . .

Ve bütün bunlar, Kemalist Türk Devrimi'nin ürünü . . .

Ama aynı Türkiye, tam 60 milyar dolar dış borç yükü­
nün altında . . .

Eğitimin birliği yasası ayaklar altına alınmış. Laik lise­
lerde eğitim görenlerin sayısı son 20 yılda 3 kat artarken,
imamhatip okullarını bi.tirenleri.n sayısı 14 kat artmış.

Valiler, kaymakamlar, savcılar, yargıçlar, mill i (!) eği.··
tim yönetimi. imamlaşıyor. Bakanlıkları zaptedilen bakanlar
kuklalaşıyor.

Bazı valiliklere, kamu görevlileri. -koltuklarının arasın­
da- Zaman gazetesi. dışında bir gazete ile giremiyorlar.

Derviş Vahdeti'ler artık tek kişi değiller, yüzlerceler. . .
Kemalistleri bir otele sıkıştırıp yakanları, sıradan avu­

katlar değil; laikliği yıkmaya azimli partilerin üst düzey
yöneticileri. savunuyorlar. . .

Devlet örgütü yozlaşmış . . . Siyasal yaşam yozlaşmış . . .
Güneydoğu kan gölüne dönmüş . . .

Ve bütün bunlar da Türkiye'ni.n son 40 yılına damga­
sını vuranların, yani Kemalizm karşıtlarının mari.f eti . . .

94 Kemalizm Laihlik ve Demokrasi

60 yıl kadar önce, Mussolini -Türkiye'yi de kapsadığı
izlenimini veren- bir tehdit savuruyor. Mustafa Kemal'in
tepkisi de gecikmiyor.

Mussolini, bulabildiği ilk fırsatta Türk büyükelçisi ile
görüşecek ve şu mesajı verecektir:

"- O sözlerim sizinle ilgi l i değildi. Çünkü Türkiye bir
Avrupa ülkesidir! . . "

Kemalist Türkiye'yi, ırkçı bir diktatör bile "Avrupalı "
sayıyordu. Kemalizm karşıtlarının getirdiği noktada ise,
Avrupalı sayılabilmek için kapı kapı dilenen b ir ülkedir
Türkiye . . .

Kemalistlerin birleşip, yeniden yazgısına egemen ol­
masını bekleyen bir ülke ! . .

(Cumhuriyet, 3 1 Ekim 1 993)

Bir "Diktatör" e Saygılar!
*"

Bugün 10 Kasım.
Köşemin -Atatürk gerçeğine ışık tutacak- iki konuğu

var: Biri bizden, b iri dışardan.
Birisi, dünyaca ünlü siyaset bilimci Prof. Maurice Du­

verger. Ötekisi ise , yaşamı boyunca Mustafa Kemal'e karşı
savaşım vermiş solcu bir yazar: Zekeriya Sertel.

Birisi olayı, bilimin ışığında değerlendiriyor. Ötekisi
de aklın . . . Kemalizme yönelik akıl ve bilim dışı değerlen­
dirmelerin gerçek niteliği, belki -böylece- daha iyi anlaşılır
diye düşündüm . . .

"Atatürh'ün ölümü, geniş halk ki tleleri arasında derin bir
heder yaratmıştı . Memleketin yüreği durmuştu. Halkın Ata­
türh'ü ne hadar sevdiği şimdi daha iyi belli oluyordu. "

Zekeriya Sertel, anılarında önce bu manzarayı çiziyor.
Sonra da geçmişe yönelik bir özeleştiri yapıyor:

"Vicdanımla bir hesaplaşma yapmak gereğini duydum.

96 Kemalizm Laikl ik ve Demokrasi

Sağlığında biz bu adama karşı hürriyet ve demokrasi savaşı
yapmıştık. O'nun hareketlerini diktatörce buluyorduk . . . Ağaç­
ları görüyorduk, ama ormanı bütün büyüklüğüyle göremiyor­
duk . . . Halife ve padişahtan yana olanlar O'na cephe almışlardı.
Ittihatçılar O'na karşı suikast düzenlemişlerdi. Emperyalistler
de memleket içinde isyanlar çıkarmışlardı. Istanbul 'da bütün
halifeci, padişahçı ve gerici basın, Atatürk'e karşı yaylım ateşi
açmıştı. Bütün bu koşullar içinde hürriyet ve demokrasi gelişe­
bil ir miydi ? "

Bütün bu olumsuz ortama karşın, acaba Atatürk bir
diktatör müydü? Sertel, bu sorunun yanıtını da veriyor:

"Kişi yönetiminden çok meclis egemenl iğine, yani halh
egemenliğine önem verdi. Bütün koşullar O'nun Doğulu bir
diktatör olmasına elverişl iydi. Fakat, asker olmasına rağmen,
yumuşak, sevimli ve akıl l ı bir otorite kurdu. Bu otorite dikta­
törlükte olduğu gibi korkuya değil, sevgiye dayanıyordu
Günün koşullarının elverdiği ölçüde hür bir rejim kurdu. Biz
eleştirilerimizi özgürce yapabildik. Nazım Hikmet en dev­
rimci şi irlerini O'nun döneminde yazdı. "

Sertel, yaşamının son dönemlerinde Atatürk'ü şöyle
değerlendiriyordu:

"Bugün memlekette ilerici kuvvetler Atatürk i lkelerine
dayanaraJı savaşabil iyorlar. Onun için Atatür1ı dün de bü­
yüktü, bugün de büyüktür, yarın da büyük olacaktır. Biz, uğ­
runda savaştığımız özgürlüğe de, demokrasiye de ancak
O'nun açtığı yoldan ulaşabil iriz. "

Sertel, Atatürk öncesini, Atatürk'ü , Atat ürk sonrasını
yaşamış. Sonuçlar çıkarmış Duyguların yeri n i aklın aldı­
ğı bir yaşam döneminde, tarihe karşı tanıklık görevini yeri­
ne getiriyor. . .

Prof. Maurice Duverger ise bir siyasal rej imler uzmanı.

Kemalizm Uzerine 97

Ayrıntılar içinde kaybolup ormanı görememesi olanaksız.
İncelediği somut verilerden yola çıkarak -yapıtlarında

özel bir önem verdiği- Kemalizmi hak ettiği yere oturtu­
yor:

"Kemal ist tek partinin birinci özelliği, demokratik bir
ideolojiye sahip-bulunmasıydı. Tek partinin şefleri için, ideal
çoğulculuktu . . . Mustafa Kemal 'in s iyasal rejimi, çoğulculuğun
üstün bir değer olduğunu kabul ediyor ve çoğulcu bir devlet
felsefesi içinde işlevini yerine getiriyordu. Üstelik, Türk tek
partisinin, yapısal açıdan da totaliterlikle hiçbir ilgisi yoktu. "

Yani Duverger'ye göre, Kemalizm demokratik b ir ide­
oloji . Kemalist tek parti de, oldukça demokratik bir yapıya
sahip . . . Peki, bütün bunlara karşın, Atatürk yönetimi bir
diktatörlük müydü?

Duverger, bu sorunun yanıtını vermeden önce, Kema­
list devrimin özünde neler yaptığını sıralıyor: Geleneksel
soylu sınıfın yerine, halktan gelen yeni bir seçkin kesimi
geçirmek. Eski toplumsal eşitsizliklerin yerine, belli bir
toplumsal eşitlik getirmek. . .

V e hükmünü veriyor: "Yeni rejim, eskiye göre daha de­
mokratikti ! "

Atatürk döneminde niçin demokrasinin tüm kurum ve
kuralları yoktu?

Olamazdı da, onun için . . .
Fransız devriminden yarım yüzyıl sonra bile, Fransız

işçisinin oy hakkı var mıydı? Amerikan devriminden bir
buçuk yüzyıl sonra bile, ABD'de ırklar arasında tam bir
hukuksal eşitlik sağlanmış mıydı?

Atatürk bir ortaçağ toplumundan yola çıktı. Cumhuri­
yet'i kurduktan sonra 1 5 yıl yaşadı. Ve sınıf-cinsiyet-ırk­
din ayrımı olmadan, tüm yurttaşlar arasında hukuksal eşit-

98 Kemalizm Laiklik ve Demokrasi

! iği , o inanılmaz kısa süreye sığdırdı. . .
Bilim her olguyu kendi koşullan içinde değerlendirir.
Atatürk yönetimi, kendi koşullan içinde, olabilecek en

demokratik yönetimdi. Ve bu açıdan, Türkiye'nin bugünkü
yönetiminden daha demokratikti !

Ölümünün 55. yıldönümünde . . . Sağdan ve soldan (!) en
aşağılık saldırıların üzerinde yoğunlaştığı bir diktatörü (!) ,
en içten saygı v e sevgilerimle anıyorum . . .

(Cumhuriyet, 1 0 Kasını 1 993)

Atatürk Özelleşiyor!
�

Yıllardır rozet takmazdım.
Ortaokulda Fenerbahçe rozeti taşıdığımı anımsıyo­

rum. Kabataş Lisesi ve SBF'de öğrenci iken de eğitimimi
yaptığım bu saygın kurumların rozetlerini taşımıştım.

Ama öğrencilik yaşamımın sona ermesinden bu yana,
yakam hep boş kaldı.

Halen taşıma hakkına sahip bulunduğum TBMM üyesi
rozetini satın bile almadım . . Üyesi olmakla her zaman onur
duyduğum, Atatürk'ün kurduğu partinin rozetini takmak
gereğini de duymazdım . . .

Şimdi ise yakamda Atatürk rozeti var.
Taşımak gereğini duymayıncaya kadar taşıyacağım !
T ıpkı evimin salonundaki Atatürk fotoğrafı gibi . . .

(Atatürk'ün portresini d e eskiden n e çalışma odama n e de
evime asmak gereğini duyardım! . .)

1 00 Kemalizm Laiklik ve Demokrasi

Sevgili Uğur Mumcu'nun ölümünden bu yana herşey
birden hızlandı sanki . . . Ve son seçimlerdeki RP'nin önlene­
bil ir tırmanışı bu hızı daha da arttırdı. . .

Uğur aramızdan ayrıldığında, Atatürkçü Düşünce Der­
neği'nin belki sadece adı ve üç de şubesi vardı . Bir yıl dol­
madan şube sayısı l 7'ye yükseldi. Son üç ay içinde de 42
oldu . . . Okullardan gelen konferans isteklerine yetişmeye
çalışıyorlar.

Atatürkçü Düşünce Dernekleri, yurtdışında da ve
özellikle de Alrnanya'da yaygınlaşırken, üniversitelerde de
Atatürkçü Düşünce Toplulukları patlamasıyla karşılaşıldı.

Çağdaş Yaşamı Destekleme Derneği de son bir yılda
çemberlerini kırdı. Gençlerden gelen yoğun ilgi üzerine,
Genç Kadro adı altında yeni bir birim oluşturmak zorunda
kaldı.

Türk-1slam sentezini resmi ideolojiye dönüştüren 12
Eylü l yönetiminin kapattığı Halkevleri yeniden açıldı. Sa­
yıları lOO'ü geçti. Ecevit'in son başbakanlığı döneminde
bağışladığı arsa üzerinde, Ankara'da yeni bir genel merkez
b inası bile yapıldı.

Var olan örgütlerden biri mi? Yeni bir örgüt mü?
Yurdun birçok köşesinde, küçük ya da büyük gruplar

şimdi bunu tartışıyorlar. . .

Son yerel seçimler, Türkiye'de Atatürk'e ve devrimine
sahip çıkanların ne büyük bir ezici çoğunluk o luşturduğu­
nu gösterdi.

Ama örgütlü ve kararl ı küçük bir azın l ık , ö rgütsüz ve
çekingen büyük bir çoğunluğa her zaman egemen olabilir !

Demokrasilerde mucize çözümler yoktur ' . . "B i rileri ge­
l ip bizi kurtars ın '' mantığına yer yoktur! . .

Kemalizmin bu topluma kazandırdıkları ı ı ı y i t i rmek is-

Kemalizm Ozerine 1 0 1

temiyorsak kabuklarımızdan çıkmak zorundayız. Kendi
kendimize "Ben ne yapabilirim " sorusunu sormak zorunda­
yız.

Bıkmadan usanmadan, tek tek insanları uyarmaya, ha-
rekete geçirmeye çalışmak zorundayız.

Ve insanlar, şimdi bunu yapmaya başladılar.
Düşünüyorlar, tartışıyorlar. .. Örgütleniyorlar . . .
Atatürk resimleri, Atatürk rozetleri, Atatürk kitapları,

doğum günü armağanı oluyor . . .
Özellikle ciddi şeylerin az okunduğu b i r toplumda,

Atatürk'e Saldırmanın Dayanılmaz Hafifliği kitabı bir yılda
2 1 bin satıyor. . .

Ürküntü, yerini silkinmeye ve gürlemeye bırakıyor . . .

Atatürk resmi, devlet zoruyla asılırken benim evimde
Atatürk resmi yoktu.

Marmaris'teki general emeklisinin devleti yönettiği
dönemde, her tümceye Atatürk ile başladığı ve Atatürk'e
ihanet edildiği günlerde, gençler Atatürk'ten uzaklaşmıştı.

Devletleşmiş Atatürk, şimdi özelleşiyor ve yeniden bü­
yüyor !

Laikliğe, devrimciliğe, halkçılığa, devletçiliğe ve hatta
cumhuriyetçiliğe ihanet etmiş bir devlete karşı, şimdi halk
Atatürk'e ve yapıtına sahip çıkıyor!

Tıpkı lsmet lnönü'nün dediği gibi: "Namuslular da en
azından namussuzlar kadar cesur olmadıkça, bir memleket
için kurtuluş yoktur! . . "

(Cumhuriyet, 20 Nisan 1 994)

İdeolojik Ayrım Artıyor!
ı-

Yıllardır edindiğim bir alışkanlık var.
10 Kasım'a rastlayan bir dersimi Kemalizme ayırırım.

Öğrenciler sessizce dinler. Bazen bir-iki soru çıkar. .. Hepsi
bu kadar.

Bu yıl değişik bir olay yaşadım.
200'ün üzerinde öğrencinin tıklım tıklım doldurduğu

sınıf ta sinek uçsa duyulabilirdi. Ben de kendimi o havaya
kaptırmışım. Bir de baktım ki ders biteli on beş dakika ol­
muş.

Bu gecikmeden dolayı gençlerden özür diledim. Ders
iki saat üst üste devam ediyordu. Ara verdikten sonra , ası l
ders konumuza geçeceğimizi söyledim.

O ana kadar çıt çıkmayan sınıf ta, büyük bir protesto
dalgası yükseldi. Kimse çıkmak istemiyordu . . . Asıl ders
konusunu da istemiyorlardı. . .

İkinci saatin sonunda, yemeğe gitmeden devam etmek
isteyenler büyük çoğunluktaydı. Kemal izmi ertesi gün de
konuşmak zorunda kaldım.

Kemalizm Uzerine 1 03

Tanınmış bir isim. Bir yazın adamı. Bu nedenle de, iz­
nini almadan adını yazmak istemedim. Değerli dostum
Emin Özdemir'in eski bir öğrencisi . . .

İnançlı, bilinçli bir Marksist.
Son aylara gelinceye kadar her yerde şu düşünceyi sa­

vunuyor:
"- Atatürk imgesini diri tuttukça, hep onun adına bağlı

kaldıkça, Türkiye yeni bir yere ulaştırı lamaz . . . Yazgısı değiş­
tirilemez! . . "

Ve aynı kişi, geçenlerde eski hocasına şöyle diyor:
"- Bunca yıldan sonra, Atatürk'ün ve sizin çizginize gel­

dik. 2. Cumhuriyetçilere karşı, Atatürk'ü ve cumhuriyeti şim­
di biz eski Marksistler savunuyoruz. S iz güçlüsünüz, ama
Atatürk'ün gücü her şeyin üzerinde! Hepimizi ayn ı noktada
birleştirdi. . . "

Prof. Dr. Türkan Saylan, laik-demokratik bir yaşam
biçimini benimsemiş sessiz çoğunluğu seslendirmek, mey­
danı Atatürk düşmanlarına bırakmamak için çaba göste­
renlerden biri. Çağdaş Yaşamı Destekleme Derneği Başka­
nı. Mesleğinde de toplumsal yaşamda da çok saygın bir
isim . .

TBMM Adalet Komisyonu'nda Terör Yasası görüşülür­
ken bırakıp Çorum'a llahiyat Fakültesi açmaya giden, ko­
misyonun SHP'li Başkanı Cemal Şahin'e bir mesaj yolluyor.
Aymazlığı ile tasarıdan laihliğe karşı eylemlerin çıkarılma­
sına yardımcı olan bu bilinçli sosyal demokratı (!) istifaya
davet ediyor.

Atatürk'ün siyasal mirasına sahip çıkma savındaki b ir
partinin önemli bir konuma getirdiği bu kişiden aldığı ya-

104 Kemalizm Laiklik ve Demolırasi

nıt ise aynen şöyle:
"Çok şükür sizler gibi /erinin oylarıyla buralara gelmedi­

ğimden şanslı olduğum söylenebil ir. Sataşmanızı ve sıkıntını­
zı anlıyorum. lşiniz yoksa size iş tekl�fi yapıyorum. Sizler gibi
infaz mangalarından ülkemiz kurtulduğu gün, 60 milyon in­
sanın rahat edeceğine inanıyorum . . . "

Ve son tümcesini ekliyor: "Allah mağdurların yardım­
c ısıdır. "

"ldeoloji lerin sonu mu? " diye kitaplar yazılmasının üze­
rinden uzun yıllar geçti. Komünist dünyanın çökmesi üze­
rine "ideolojiler artık bitti " diye çığlıklar atı lmasının üze-·
rinden ise sadece uzun aylar. . .

Toplumsal ayrıcalıklar sona mı erdi, varlıklı-yoksul
ayrımı yok mu o ldu, tüm insanlık hakça bir düzen içinde
mi yaşıyor ki ideolojiler bitmiş olsun ! ? . .

Hangi toplumda huzursuzluk varsa nerede açık ya da
örtülü bir savaş yaşanıyorsa bilin ki orada ideoloji ler de
vardır !

Fizikteki gibi toplumda da boşluk olmaz. . . Değişen
koşullara yanıt veremediği için sönen bir ideolojinin yeri­
ni, yeni koşulların ürünü olan bir başka ideoloji alır. . .

Türkiye'de Kemalizmden soyutlanmış sol, giderek top­
lumdan da soyutlandı. Boşlukta kalmanın verdiği umut­
suzluk ş iddeti doğurdu, şiddet de toplumdan soyutlanmayı
hızlandırdı.

Komünizmin çöküşü ile birlikte, Kemalizmden soyut­
lanmış Türk solu için sol sapma yolu da tıkanmış oldu.
Kemalizme sığınmak ile sağ sapma içine girmek dışında bir
seçenek kalmadı. .

Numaracı cumhuriyetçi, holding solcusu bir güruh
çıktı ortaya . . . Kimileri, sosyal demokratları da kendileri ile

Kemalızm Ozcrine 105

birlikte Özalcı sağın kuyruğuna takmayı denediler, ama
başaramadılar. . .

İdeolojiler sona ermedi, sadece biçim ve içerik değiş­
tirdi. Türkiye gibi geçiş halindeki toplumlarda ise ekono­
mik önemleri azalırken toplumsal ve siyasal ağırlıkları art­
tı. . .

Zaman RP gibi, MHP gibi, hatta DSP gibi ideolojik çiz­
gileri net partilerin lehine çalışıyor.

Bir yanda laikliğe bağlı toplum kesimlerine öte yanda
laiklik karşıtlarına göz kırpmayı kurnazlık (!) sanan, her
kesime mavi boncuk dağıtma sevdasındaki partilerin ise alt­
larındaki toprak ağır ağır kayıyor . .

Şahinlerden, numaracı cumhuriyetçilerin kamburun­
dan kendilerini tamamen kurtaramamış olan solun (!) bu­
günkü acıklı hali , DYP ve ANAP'ın yarınki hali olacaktır! . .

(Cumhuriyet, 8 Aralık 1 993)

"Pülümür'ün Yaşsız Kadını"
�

Sidney'de bir Türk sormuştu:
- Kürtlerin de bir ulus olmaya hakları yok mu?
Sorunun öncesi vardı. . . Uluslaşamadan, aşiretleri, ka­

bileleri geride bırakmadan çağdaşlaşılamayacağını anlat­
mıştım. Atatürk'ün, 1 7 dilin konuşulduğu bir toplumdan
ulus yaratma çabalarının niçin devrimcil ik olduğunun altını
çizmeye çalışmıştım.

Soru ilk bakışta akla yakın gibiydi. Oysa özün anlaşıla­
madığını gösteriyordu.

Bir ulusu etnik kökenlerine göre ulusçuklara bölmek,
tarihsel açıdan ilericil ik olamazdı. Yeniden feodal bölünme­
ye bir başka biçim altında dönmek anlamına gelirdi.

Ve adı da gericilik olurdu.
Tıpkı Yugoslavya'nın bugünkü bölünmüşlüğünün i leri

değil, yapılan yanışlıkların bedeli olan bir geri adım olması
gibi . . . (Toplumu bir arada tutan ortak değerleri değil , fark­
l ı l ıkları kurumlaştıran yanlışlıkların! ..)

Somut bir soru:
- lşçi sınıfın ı bir bayrak etrafında birleştirmek mi ilerici-

Kemalizm (!zerine 1 07

l iktir, yoksa gücünü ve olanaklarını parçalara ayırmak mı?

Ayrımcılık gericiliktir!
İster ırka, ister dine, ister cinsiyete, ister yaşa . . . İsterse

etnik kökene ya da bölgeciliğe dayansın . . .
Bölerek ilerlenmez, bölerek gerilenir!
Avrupa Birliği, geriliğin ürünü olarak değil, ilerleme­

nin gereği olarak doğdu. Doğmak zorunda kaldı.
Feodal beyliklerin ulus oluşturması ileri bir adımdı.

Şimdi ulusların birlik oluşturması ileri bir adımdır . . .
Türkiye'de bölgeler arasındaki gelişmişlik farkını azalt­

maya çalışmak ilericiliktir. Gelir dağılımındaki çarpıklıkları
azaltmaya çalışmak ilericiliktir.

Herkesin aynı hak ve özgürlüklerden, aynı olanaklar­
dan yararlanmasını savunmak ilericiliktir . . .

Yurttaşları arasında ayrım yapan devlet, kötü bir dev­
lettir. İnsanları etnik kökenlerine göre biz ve onlar diye
ayıran yurttaşlar, kötü yurttaştırlar.

Gericidirler!

Atatürk'ün ulus tanımı üç öğeye dayanıyordu: Ortak
tarih, ortak dil (anadil değil !) , ortak kültür.

Elbette ki ırk ve din birliği de varsa, ulusal bağların
daha güçlü olabileceğini söyleyebiliriz. Ama bunlar, Kema­
list ulusçuluğun olmazsa olmaz koşulları değildir.

Atatürk'ün ulus kavamına ırkı sokmaması doğrudur!
Iraklı ile Faslı belki aynı ırk tandır. Ama aynı ulus tan

değildir . . . Tuareg'ler Arap değildir, ama Faslıdır. Tıpkı Ber­
beriler'in de Cezayir ulusundan olması gibi.

Bir Arap ulusu yoktur, Arap ulusları vardır.
Orta Asya'dan Anadolu'ya gelen Türklerin sayısı 800

108 Kemalizm Laihlih ve Demokrasi

bin ile 1 milyon 200 bin arasında değişiyordu. Oysa o ta­
rihte Anadolu'nun nüfusu bunun on katı idi.

Kim safkan olduğunu öne sürebilir? Çoğunun anası
yabancı olan Osmanlı padişahları safoan mıydı?

Etnik kökeni Korsikah o lan Napolyon Fransız değil
miydi? İtalyan kökenli Yves Montand ile Michel Platini'ye,
"Onlar Fransız değil, Italyan 11 diyebilen tek aklıevvel var
mı?

Türk milli takımının kaptanlığını yapmış olan Lefter
bir Rum, ama Türk . . . Tıpkı Arnavut kökenli Şemsettin Sa­
mi gibi. Tıpkı Slav kökenli Mimar Sinan gibi . . .

Istanbul'da Arap baba, Alman anadan doğmuş Türk
tanıyorum. ABD'de de, Türk ana ve babadan doğmuş Ame­
rikalı ! . .

Ve Atatürk'ün ulus kavramına dini sokmaması da doğ­
rudur!

Bugün - ikisi de Slav kökenli olan- Boşnaklarla Sırplar,
niçin birbirlerini acımasızca öldürüyorlar? Irk farkından
değil, din farkından! . .

Ozan n e güzel söylemiş:
11Pülümür'ün bir dağ köyünde gördüm onu/yaşını sordum

bir giz gibi güldü/kimi seksen dedi köylülerden kimi yüz/
yüzüne bahtım bir giz gibi güldü/bir asa vardı elinde/bir sol­
muş krallığın/kadifeden harmanisi üzerinde/bir Hititliydi ol
bir Selçuhluydu!bir Ermeniydi bir Kürttü, bir Türk . . . 11

Anadolu insanının gerçeği, Sayın Ecevit'in bu dizele­
rinden daha güzel anlatılabilir mi?

Tıpkı Sayın Cem Özer'in şu sözleri gibi:
11 - Annem Ermeniydi, babam ise Çerkez . . . Ben Tür­

küm! . . "
(Cumhuriyet, 2 1 Mayıs 1 994)

Liberalizmin Büyük Çıkmazı !
ı-

lnsanoğlu niçin araç-gereç geliştirir?
Daha az emekle, daha az zamanda, daha çok ve iyi iş

yapabilmek için . . . Sorunlarını daha kolay çözebilmek
için . . .

Makinelerin, bilgisayarların, robotların varoluş amacı
nedir?

lnsana hizmet etmek!
Insan yaşamını kolaylaştırmak. İnsana daha iyi yaşam

koşulları sağlamak. İnsanın kendine ayıracağı zamanı art­
tırmak.

Yani? İnsanoğlunun mutluluğunu sağlamak! . .
Teknoloji ilerledikçe, insan daha az emekle, daha az

zamanda, daha çok üretebiliyor. Zamanının daha azını ça­
lışmaya, daha çoğunu kişiliğini geliştirmeye ve sevdiği iş­
lerle uğraşmaya ayırmasına olanak doğuyor.

Bu koşullarda doğal olan, insanın üzerindeki "bas­
hı "nın (stres) azalması, giderek daha huzurlu ve daha mut­
lu ol ınasıdır.

1 10 Kemalizm Laiklik ve Demohrasi

Acaba öyle mi?
Değilse niçin değil?

Diyelim ki, bir fabrikada bin işçi çalışıyor.
Yeni bir teknoloji geldi. Aynı üretimi daha az zamanda

yapma olanağı doğdu.
lki seçenekle karşı karşıya kalırız: Ya aynı sayıdaki iş­

çi, günde sekiz saat yerine örneğin altı saat çalıştırılır. .. Ya
da, çalışanlardan iki yüz kadarının işine son verilir. . .

Makine amaç değil, araçtır.
Amaç insan olduğuna göre; insanın mutluluğunu he­

defleyen sağlıklı bir toplumsal düzende, h iç düşünülme­
den seçilmesi gereken birinci seçenektir. Böyle bir düzende
işçi çıkarmaya dayalı bir seçenek, ancak başka alanlarda iş­
gücü gereksinmesi olduğunda kabul edilebilir.

Oysa günümüzde, ahıldışı bir küreselleşme buna izin
vermiyor. Çünkü vahşi bir rekabet var. Bu amansız reka­
bet düzeninde, ne kadar az ücret vererek ne kadar çok üre­
tim yapabilirseniz, o kadar güçleniyorsunuz.

Makine insanın yerini alınca, daha çok har ediyorsu-
nuz.

İnsanın amaç olmaktan çıkıp araç durumuna düştüğü
böyle bir düzende, bir araç olarak makinenin insanın önü­
ne geçmesi kaçınılmaz oluyor. . .

Böylece, teknoloji geliştikçe işsizlik artıyor. lşsiz kalan
ya da iş bulamayan insanlar mutsuz oluyor.

İşsizlik arttıkça suçluluk artıyor.
Bireysel, sınıfsal ya da etnik çatışmalar artıyor. Top­

lumsal barış bozuluyor.
Teknoloj i , insana mutluluk ve barış deği l , hoşnutsuz­

luk, düşmanlık, kan ve savaş getiriyor. . .

Kemalizm Üzerine 1 1 1

Suçlu kim?
Makine mi? Yoksa o makineyi insanın önüne geçiren

akıldışı düzen mi?
198 1 'de Fransa'da sosyalist hükümet, haftalık çalışma

süresini 1 saat azaltma karan alınca kıyamet kopmuştu.
Kıyameti hahl ı olarak koparanlar da işverenlerdi.

Çünkü diğer sanayileşmiş ülkeler, aynı yola gitmedik­
leri için, Fransız sanayicisi rekabette "dezavantajlı " duruma
düşmüş olacaktı.

Oysa toplumcu iktidarın mantığı, hendi içinde tutarlı
idi.

Yüksek bir üretim düzeyine ulaşılmıştı. Buna karşın
yüksek de bir işsizlik vardı . . . Öyleyse insanlar, daha az ça­
lışmalı ve oradan doğacak boşluk da yeni işçi alınarak dol­
durulmalıydı. . .

Eğer ahı lcı bir çözüm, b ir toplumda uygulanamıyorsa,
akılcı çözüm olumsuz sonuçlar doğuruyorsa . . . O toplum­
daki düzen ahıldış ı demektir! . .

Bugün Avrupa Topluluğu ülkelerindeki kayıtl ı işsiz
sayısı 18 milyonu bulmuş durumda. OECD ülkelerindeki
toplam işsiz sayısı ise 36 milyona ulaşıyor; işsizliğin arta­
rak, gelecek yılın ilk yarısında, 2. Dünya Savaşı sonrasının
rekorunu kıracağı hesaplanıyor.

Uzmanlar -bu gelişmiş ülkelerde bile, toplumsal ve si­
yasal patlamalardan korkuyorlar.

Üretmeyen, üretemeyen insan mutsuzdur.
Mutsuz insan, ya kendine zarar verir ya da çevresine,

toplumuna . . .
Alkolizmin, uyuşturucu kullanımının, fuhuşun, suçlu-

1 1 2 Kemalizm Laikl ik ve Demo1ırasi

luğun, saldırganlığın, bireysel ya da toplu şiddetin yaygın­
laştığı bir toplumda, kim huzurlu olabilir? İşçinin, işvere­
nin, çalışanın, üretenin, kazananın, kendini bu mutsuz ke­
simin yarattığı toplumsal çalkantılardan uzak tutabilmesi
olanaklı mıdır?

Boyutları ve yoğunluğu giderek artan bir işsizlik, ırk­
çılık ve suçluluk. . .

lşte liberal düzenin büyük çıkmazı !
Devletçiliğin çöpe atılması gerektiğini savunan sağcı

ve solcu (!) tüm l iboşlara sunulur . . .

(Cumhuriyet, 2 0 Eylül 1 993)

dı.

"Tarihsel Sentez"e Doğru !
�

l 960'lı yıllarda, çok tartışılan bir Birleşme Kuramı var-

Bu kuram, kapitalist Batı ile komünist Doğu'nun gide­
rek bir noktada birbirine yakınlaşacağını, hatta birleşeceği­
ni öngörüyordu.

Madem ki toplumsal düzenin biçimlenmesinde temel
etken teknoloji idi . . . Öyleyse, sanayi toplumunun gereksin­
melerinin, benzer kurumlar yaratması kaçınılmazdı.

Toplumsal barışı korumak için, Batılı kapitalistler gi­
derek daha toplumcu önlemler almak zorundaydılar. Eği­
tim düzeyi yükselmiş, sağlam bir altyapıya kavuşmuş, te­
mel gereksinmelerini karşılamış komünist ülkelerde ise
özgürlük ve demokrasi gereksinmesi gündeme gelecekti.

Biri toplumculuğa, öteki demokrasiye doğru yönelir­
ken, buluşma noktasının adı belliydi: Demokratik sosya­
l izm, yani özgürlükçü toplumculuk . . .

Kemalizmin l 920'lerde yakalamaya başladığı sentez di
söz konusu olan ! . .

1 14 Kemalizm Laikl i/ı ve Demolırasi

O tarihlerde bunu bir tür ütopya sayanlar çoğunluk­
taydı. . . Kimine göre, bunun gerçekleşeceği kuşkuluydu.
Kimine göre de, böyle birşeyi görmeye bizim de çocukları­
mızın da ömrü yetmeyecekti.

1970 yılında lstanbul'da CHP Gençlik Kollan'nca dü­
zenlenen Birinci Demokratik Sol Düşünce Forumu 'nda bu
kuramı savunmuştum Yadırgandım. tepki aldım.

Ne Marksist sol böyle bir şeyi içine sindirmeye hazırdı,
ne de Kemalist sol ! . .

Ama "Demokrati}ı sol tarihsel bir sentezdir! " sözüm,
bazı gazetelerin birinci sayfalarına başlık olmuştu . . . Ve
ben, geleceğin egemen ideolojisinin, sosyalizm ile liberaliz­
min bir sentezi olmak zorunda bulunduğunu savunmayı
sürdürdüm.

Kemalizm ile kopmaz bağlantısını da ! . .
Bu CHP içindeki bir kanadı çok tedirgin etti. Ünlü Kı­

zılcahamam seminerlerinde ve daha sonrasında konuşma­
mı engellemek isteyenler çıktı. . . "Kafaları karıştırmak "la
suçlandım.

Ama Sayın Ecevit'in desteği sayesinde beni susturama­
dılar. Her defasında benden sonra söz alıp, söylediklerimin
yanlış olduğunu savunmakla yetinmek zorunda kaldılar.

Sayın Demirel'in sözcülerine göre ise, ben zaten Mark­
s ist-Leninist olmuştum . . .

Sovyet imparatorluğu çökerken, tek parti diktatörlü­
ğüne karşı oluşmuş tepki birikiminin patlaması yaşandı.
Birçok yerde iktidarları doğal olarak sağcılar kazandılar.

Ve sağcı yönetimler, geçmiş dönemin kazanımlarının
olumlu yanlarının anlaşılmasını kolaylaştırd ı .

Krnıalizm Üzerine 1 1 5

1 99 2'de Litvanya'da devlet başkanlığı seçimlerini eski
komünistlerin adayı kazandı. 1993'te Polonya'da genel se­
çimleri eski komünistler önde bitirdiler. Macaristan'da ge­
çenlerde yapılan seçimlerde eski komünistlerin başarılı ol­
dukları anlaşılıyor. Doğu Almanya'da bile, eski komünist­
lerin yeniden güçlenmeye başladıkları görülüyor.

Romanya'dan Orta Asya'ya kadar birçok ülkede zaten
eski komünistler iktidardalar.

Ama eski komünistler artık Jwmünist değiller.
İsimleri de değişti, ideolojilerinin çerçevesi de . . . De­

mohratih sosyal izmde buluştular. Batıdakiler ise çoktan
oraya gelmişlerdi.

Sovyet imparatorluğu çökerken, sabırsız ve isterik çığ-
lıklardan aklın sesi duyulmaz hale gelmişti.

- ldeoloj iler öldü !
- Tarihin sonu geld i ! . .
Oysa ne son vardı ne de ölen. Sadece bir model tıkan­

mıştı . . . Bir ortaçağ toplumunu sanayi toplumuna dönüştü­
ren , ama demokratik gereksinimleri karşılamada yetersiz
kalan bir model. . .

Sosyalizm eşittir üretim araçlarının mülhiyetinin devlet­
te oluşu propagandası bir çarpıtmaydı. Amaç ile araçın ka­
rıştırılmasından kaynaklanan bir çarpıtma . . .

T oplumculukta amaç, toplumsal çıkarların bireysel çı­
karların önüne geçmesidir. . . Hakça bir paylaşımdır. .. Eme­
ğin önceliğidir. . . Emekçi hak ettiğini alamıyorsa . . . Kendi­
siyle uzaktan yakından ilgili kararların oluşumuna etkin
bir biçimde katılamıyorsa . . . Çalıştığı fabrikanın başında bir
devlet memurunun ya da patronun adamının oluşu ne fark
eder ki? ! . .

Sosyalizm ölmedi, siyasal ve ekonomik iktidarları tek

1 1 6 Kemalizm Laiklik ve Demokrasi

elde toplayan model öldü. O model 1 9 17'nin Rusyası'nda
gelişmenin motoru idi; l 987'nin Rusyasında gelişmenin
ayakbağı olmuştu .

l 9 l 7'de bilinçli bir öncü güce gereksinme vardı. 1987'
de ise, Komünist Partisi üyesi ile sokaktaki adam arasında
fark kalmamıştı!

Marx'ın tanımladığı anlamda devrim asıl şimdi yaşanı­
yor!

Değişen altyapıyı taşıyamayan eski kurumlar yıkılıyor
ve özgürlükçü bir üstyapı oluşuyor. . . Tarihsel sentez -iki
adım ileri, bir adım geri- gerçekleşiyor. . .

Türk solu gaflet içinde fark etmese de, dünya dönmeyi
sürdürüyor !

(Cumhuriyet, 1 1 Mayıs 1 994)

Evet, Atatürk Suçludur! . .
�

Biz, asıl suçluyu b ir kenara bırakıp suçsuzlarla uğraşıyo­
ruz !

Evet . . . Bugünkü ortamın tek suçlusu Atatürk'tür ! . .
Eğer bugün 6 0 milyon insanımız, Batı Trakya'daki

Türkün durumunda değilse, bunun suçlusu odur!
Eğer 1923 'te, kişi başına düşen ulusal geliri 70 dolar

olan bir toplum, şimdi 2700 dolara ulaşmışsa; bunun suç­
lusu odur!

Eğer 1 929-39 yılları arasında, bütün dünyada sanayi
üretimi yüzde 1 9 atarken, Türkiye'de yüzde 96 artmışsa;
bunun suçlusu odur!

Eğer Türk işçisi, Batı'daki gibi , çocuk yaşta yeraltında
günde 14- 1 6 saat çalıştığı dönemler yaşamamışsa; bir oy
hakkı iç in b ile, Fransız işçisi gibi , 59 yıl kanlı bir savaşım
vermek zorunda kalmamışsa; bunun suçlusu odur!

Eğer Türk kadını; yasal olarak erkeğine eşi tse, köle de­
ğilse, seçme ve seçilme hakkını, Fransız kadınından bile
önce elde etmişse; kadınlar bugün Türkiye'de vali, bakan,
başbakan bile olabiliyorsa; bunun suçlusu odur!

1 18 Kemalizm Laiklik ve Demokrasi

Eğer l 923'te Darülfünun'daki öğrenci sayısı 2 100 olan
bir Türkiye'de, bugün yüz binlerce genç üniversitelerde
okuyorsa; bunun suçlusu odur!

Eğer açık havadaki klasik müzik konserlerini on bin­
lerce genç izliyorsa; bunun suçlusu odur!

Eğer şeyhülislamlar fetva verip Kuran'ın Türkçe bası­
mını engelleyemiyorlarsa; ezanlar düşman bayraklarının
gölgesinde okunmuyorsa; bunun suçlusu odur !

Eğer bugün, Köy Enstitülü binlerce köylü çocuğu,
kültür yaşamımıza damgalarını vurabiliyorlarsa; bunun
suçlusu odur!

Eğer l 923'lerde ortaçağ karanlığında yaşayan bir top­
lum, bugün 2 1 . yüzyılın aydınlığına bir ölçüde yaklaşabil­
mişse; bunun suçlusu elbette ki odur!

Atatürk'ün suçları saymakla bitmez.
Bir zamanlar kralların, şahların, cumhurbaşkanlarının,

başbakanların Ankara'yı ziyaret için kuyruk olmalarının
sorumluluğu da Atatürk'e aittir. .. Baskı rej imlerinden ka­
çan yüzlerce Batılı bilim adamının bir zamanlar Kemalist
Türkiye'yi seçmesinin sorumluluğu da . . .

Faşist Mussolini'nin bile Türkiye'yi Avrupalı sayması­
nın günahı da . . .

Ama suçlunun suçlarının iyi anlaşılabilmesi için, suç­
suzların suçsuzluklarının da unutulmaması gerekir.

Sokaktaki adamın bile miras hakkına dokunulamaz
iken . . . Atatürk'ün vasiyetini çiğneyerek, Türk Dil ve Tarih
Kurumlarını devletleştiren, Atatürk'ün miras gelirlerini,
devletin atadığı memurlara dağıtan beş general suçsuzdur!

"Ben Atatürkçüyüm ve laikim" diyerek, din derslerinin
zorunlu olması hükmünü Anayasa'ya koydurtan, Alevi'nin,
Hıristiyan'ın, Yahudi'nin, Sünni inancını öğrenmesini zo-

Kemalizm Üzerine 1 19

runlu hale getiren, Marmaris'teki emekli adam suçsuzdur !
Köy Enstitülerini kapatırken imam-hatip liseleri açan­

lar. .. Laik liselerde eğitim görenlerin sayısı son 20 yılda 3
kat artarken, . imam-hatip okullarını bitirenlerin sayısının
14 kat artmasını sağlayanlar. . . Menderes'ten Demirel'e,
Özal'dan Yılmaz'a, tüm Atatürkçü laik başbakanlar suçsuz­
dur !

Milli Eğitim Bakanlığı'nı şeriat yanlılarının işgaline
terk edenler. . . Sağlık ve Tanın bakanlıklarını şeriatçılara
peşkeş çekenler . . . İçişleri Bakanlığı'nın yapısını bozup vali­
lerin, kaymakamların, emniyet müdürlerinin şeriatçı olma­
sı için kollarını sıvayanlar. .. Hepsi, hepsi suçsuzdur !

Asıl suç, Harp Okulu'nu şeriatçılara açmamakta dire­
nen Kemalistlerdedir ! . .

Sokaktaki adama küfreden suçludur; ama Atatürk'e
küfreden suçsuzdur! . .

,
Erbakanlar, Mezarcılar, Dideler. . . Holding solcuları,

numaracı cumhuriyetçi liboşlar. . . Şeriatçılar, Kürt ırkçıla­
rı . . .

Hepsi de haklılar!
Onların ayaklarının altına halıları kim döşedi?
l 950'den beri bu ülkeyi yönetenler değil mi? . .

(Cumhuriyet, 2 Mart 1 994)

SHP Yol Ayrımında!
ı-

Bugün Türkiye'deki siyasal akım ve partileri üçe ayırabili­
riz.

Birinci kesimde yer alanlar; dinsel ya da etnik temele
dayalı bir devlet düzeni peşindedirler. Bu nedenle de Ata­
türk'e düşmandırlar.

lkinci kesimde yer alanlar; Atatürk'e saygılı, ama Ke­
malizme düşmandırlar. Amaçları bozuk düzeni korumaktır.

Üçüncü kesimde yer alanlar ise Kemalizmi 21 . yüzyı­
lın koşullarına taşıma işlevi ile karşı karşıya olanlardır. Ya­
ni Atatürk'e de Kemalizme de ödünsüz sahip çıktıkları öl­
çüde varlık nedeni kazanabilecek olanlardır. . .

Geçmişte Kemalizmi yadsıyan sol, giderek toplum ko­
şullarından soyutlanmıştı. Yitirilen etki umutsuzluğu,
umutsuzluk da ş iddeti getirmişti . . . Umutsuzluğun yarattığı,
intihar anlamına gelebilecek bir şiddetti bu . . .

Bugün Kemalizmi yadsıyarak sol sapma olanağı da kal­
madı.

Bugün Kemalizmi yadsıyan solun (!) g idebileceği tek
yer, yeni sağdır. Bugünkü hastalığın adı da .sağ .sapmadır. . .

Kemalizm Üzerine 1 2 1

"Atatürk'ü kapının önünde bırakmadan sosyal demokrat
olamazsınız" demek; eğer cehaletten kaynaklanmıyorsa, hı­
yanetten kaynaklanıyor demektir !

Solsuz bir cici demokrasj oyunu isteyenlere maşalıktan
kaynaklanıyor demektir!

Sosyal demokratlar Kemalizmden, ancak iki nedenle
vazgeçebilirler: Ya Kemalizmin ilkeleri, çağdaş sosyal de­
mokrasiye ters düştüğü için ya da Kemalizmin 1 990'ların
koşullarında Türkiye'de toplumsal tabanı kalmadığı için . . .

Sosyal demokrasi, sosyalizm ile liberalizmin bir sente­
zidir. Hem demokrasiyi ve özgürlükleri hem de hakça bir
paylaşım ereğini içerir.

Türkiye koşullarındaki geri kalmış bir ülkede ise aynı
zamanda sanayileşmeyi ve ekonomik büyümeyi içerir. . .

Kemalizm de Türkiye'nin 1 920'li koşullarını yansıtan,
bir sosyalizm-liberalizm sentezidir. Laikliği, ulusçuluğu ve
cumhuriyetçiliği Fransız Devrimi'nden -yani liberalizm­
den- almıştır. Devletçilik, devrimcilik ve halkçılık ilkeleri
ise sosyalizmin ürünüdür.

Açın Batılı sosyalist partilerin geçmiş programlarını . .
Sosyal ve siyasal haklar dahil , Kemalizm onları birer birer
yaşama geçirmiştir.

CHP içindeki Ortanın Solu hareketi de daha sonra var­
dığı Demohratik Sol aşaması da . . . Kemalizmin 1 960'lı 70'li
yılların koşulları içindeki doğal uzantılarıydı. .

1 990'ların koşulları ise, Kemalizmi eskitmedi, tam ter­
sine yeniden güncelleştirdi . . .

Peki Kemalizm toplumsal tabanını yitirdi mi?
Hayır!

1 22 Kemalizm Laihlik ve Demohrasi

Kemalizmi yeniden güncelleşti.ren koşullar; toplumsal
tabanının daha da genişlemesi sonucunu verdi.

Mumcu'nun arkasından ayakları ya da düşünceleri ile
yürüyen milyonlarca insanımızın duyarlılığı bunun kanıtı­
dır. . . Sol (!) partiler sinek avlarken, gençlerin, Kemalizmle
ilgili toplantıları, saatlerce ayakta izlemeleri bunun kanıtı­
dır. Az okuyan ve hele ciddi şeyleri hemen hiç okuyamayan
bir toplumda Kemalizme saldırılara bilimsel çaba ile yanıt
vermeye çalışan bir kitabın üç ayda üçüncü baskısını yapar
noktaya gelmesi, bunun kanıtıdır.

Çünkü tarih Lenin'i değil, Mustafa Kemal'i haklı çıkar-
dı.

Çünkü -yitirme tehlikesi baş gösterince- Türk toplu­
mu, Kemalizmin kendisine kazandırdıklarının anlam ve
öneminin bilincine varmaya başladı.

Anlamsız ve yanlış bir slogan Atatürkçülüğünün yerini;
somut gereksinmelere yanıt veren, duygulara değil akıla
seslenen bir Kemalizm alır oldu.

Onder arayışı içindeki SHP, tarihsel bir dönüm nokta­
sında.

Ya Mumcu'nun arkasında hareketlenen milyonları do­
ğru bir ideoloji bayrağının altında, doğru bir yapı içinde,
doğru kadrolarla bütünleştirecek. . . ve solu çıkmazından
kurtaracak.

Ya da . . . Yıkmak istediği Birinci Cumhuriyetin yerine
!kinci Cumhuriyetin değil, ancak Islam Cumhuriyetinin ge­
lebileceğini göremeyenlerin . . . "Gaflet, dalalet ve hatta hıya­
net " içinde olanların oyununa gelecek. . .

Ve de bazı gazetelerin Ozalcı köşe yazarlarından bü­
yük bir aferin alacak! . . Son şansını da yitirecek! . .

(Cumhuriyet, 8 Ağustos 1 993)

SHP Nereye Götürülmek İsteniyor?
�

Önümde Kültür Bakanı'na yazılmış bir mektubun kopyası
duruyor. Atatürkçü Düşünce Derneği Yönetim Kurulu adına,
Genel Başkan Prof. Özer Ozankaya tarafından imzalanmış.

Mektubun yazılış amacı; demokratik, laik toplum ve
devlet düzenine karşı olanların ilgili bakanlıkta kilit önem
taşıyan görevlere getirilmesinden duyulan kaygıyı dile ge­
tirmek. .

"Tüm meslek yaşamları boyunca demokrasi dış ı düşünce
ve düzenleri savunagelmiş " kişilere verilen destek de eleşti­
rildikten sonra şöyle deniyor:

"Özell ikle bakanlığınızdaki bir bölüm üst düzey görev­
lere sizin tarafınızdan atanmış olanlar, devlete ait yayın ku­
ruluşlarında, 'Kemalizm modası geçmiş bir resmi ideoloji­
dir', 'Çağın gerisinde kalmıştır, bırakılıp yerine yeni bir
yapılanmaya dayalı 2. Cumhuriyet kurulmalıdır' gibi ba­
kanlığınızın sorumluluğuyla bağdaşmayan sözler söylemekte­
dirler. "

1 24 Kemalizm Laiklik ve Demokrasi

Atatürk'e ve kurduğu partiye inanmış bir grup, Kültür
Bakanı'nı ziyarete gidiyor. Bakanın zamanı olmadığı için
kendilerini çok özel danışman kabul ediyor.

Önce gelenleri dinliyor, birkaç dakika . . .
Sonra başlıyor, o geri kafalılara iyi bir ders vermeye . . .
Artık Atatürk'ü, Matatürk 'ü unutmak gerektiğini, Altı

Ok çöp sepetine atılmadan çağdaş olunamayacağını uzun
uzun anlatıyor. . .

Umutla gelenler, bakanlıktan dayak yemiş gibi çıkıyor­
lar. Düş kırıklığı içinde. Tepkiyle ve öfkeyle.

Olayı ben dolaylı olarak öğrenmedim. Bizzat kendile­
rinden dinledim! . .

SHP yeni sosyal demokrat programını tartışmak üzere
b ir toplantı düzenliyor. Partinin düşünen kafaları, bazı bi­
lim adamları ve uzmanlar. . .

Yani SHP'nin doğrultusuna katkıda bulunulabileceği
düşünülen kişiler. . .

Ve o çeçevede, Kültür Bakanı 'nın çoh özel danışmanı . . .
Atatürk'ün kurduğu partinin devamı olduğunu yıllar­

dır söyleyip duran bir partinin, nasıl Atatürk'ü ve tüm ta­
rihsel birikimi bir yana bırakması gerektiğini savunuyor.

Toplantıda bulunan ve soğukkanlılığıyla tanınan uz­
manlardan birisi de, hayretin yerini sinire bıraktığı kişiler
arasında . . . Yanındaki arkadaşına fısıldıyor:

- Bu adam buraya "beşinci kol" olarak mı sohulmuş? . .

Bir yanda bazı esh i Marksistler, bir yanda d in devleti

Kemalizm Üzerine 1 25

yanlıları, bir yanda Kürt ırkçıları . . . Safları giderek sıklaşan
bir cephe oluşturuyorlar.

Onları bir araya getiren ortak hedef ise Atatürk'ü, Ata­
türkçülüğü yıkmak! . .

Çünkü o hedefi gerçekleştirmeden amaçlarına ulaşa­
mayacaklarının bilincindeler. Bunun için kullanılan yön­
temlerden birisi ise Türkiye'de sosyal demokrasi ya da de­
mokratik solu, Atatürkçü birikimden soyutlayıp çağdaşlaş­
tırma görünümü altında Ozalcı lığa yamamak! . .

Yani, bir tarafta sağcı Ozalcılar iktidarda, öte tarafta
solcu Oza1cılar muhalefette olacaklar . . . Ve Türkiye, 2 1 .
yüzyılın büyükleri arasına girecek. . .

SHP ya da diğer sol partiler temel seçimlerini dürüstçe
yapmalılar. Sonra da bunu, oy istedikleri kitlelere açıkça

' söylemeliler.
Eğer Atatürkçü birikime inanıyorlarsa, Atatürk düş­

manlarına aralarında yer vermemeliler ki inandırıcı olabil­
sinler! . .

Yok eğer kendi geçmişlerinden kuşkuları varsa, önce
bayraklarındaki Altı Oku çıkarmalılar! . .

Bu hem kendine hem d e halka olan saygının gereğidir.
Atatürk'e inanmış milyonları, Türkiye'yi çağa mı yoksa

karanlık bir geleceğe mi götüreceği belli olmayan bir he­
defe Altı Oklu bayrak altında götürmeye çalışmak, siyasal
ahlak ile bağdaşmayan bir siyasal gaflettir! . .

SHP ve genel olarak Türk solu nereye götürülmek iste­
niyor?

Bu sorunun yanıtını önce vicdanlarınızda, sonra da
halkın önünde açıklıkla verecek kadar dürüst ve "yürekli"
olunuz ! . .

(Cumhuriyet, 7 Mart 1993)

Danışman, Bakan ve Said-i Nursi
�

Birinci perde . . .
Yer: lstanbul'da bir üniversite. Ders: Siyasal Tarih. Öğ­

retim Üyesi: Kültür Bakam'mn Başdanışmanı.
Sayın Başdanışman, her derste, döndürüp dolaştırıp

konuyu Atatürk'e ve Cumhuriyetine getiriyor. Sert bir bi­
çimde eleştiriyor. Bazen alay ediyor. Karşı çıkacak olanları
azarlıyor:

" - Resmi tarihin irdelenmesine tahammül göstermeh zo­
rundasınız! . . "

Saddam'ın Kürt ulusuna işkence yaptığını anlatırken
bir öğrenci soruyor: "Kürt ulusu mu, Kürt halh ı mı? "

Başdanışman köpürüyor. Öğrencisinin "Türhiye'dehi
yanlış eğitimin ethisi altında " kaldığını söylüyor.

Ama öğrenci, bir kez daha cesaretini toplayıp, düzelti­
yor: "Ben Almanya' da ohudum. Türhiye'ye üniversite için gel­
dim . . . "

"- Öyleyse sen, Almanya'nın ırhçı eğitim sisteminin ethisi
altında halmışsın . . . "

Kt'mlllizm Üzerine 127

Genç (kız) öğrenci, bu suçlamayı da içine sindiremi­
yor: "Hayır" diyor, "ben ırkçı falan değil im, Kemalistim ! "

lşte en büyük suç ! . .
" - Kemalistim demeden önce, tarihini bir irdele. Atatürk

bilmem him paşayı gönderip Kürtleri kestirdi . . . "
Bunun üzerine sınıfta i t iraz sesleri yükseliyor. Ve sa­

yın bakanın düşünce özgürlüğünün kanıtı olarak başdanış­
manlığa getirdiğini söylediği 2. Cumhuriyetçi bağırmaya
başlıyor:

"- Burada patronun him olduğunu unutmayın! .. Atarım
dışarı ! .. "

Bazı öğrenciler kalkıp, atılmadan sınıfı terk ediyorlar. . .
Ve bakanın muteber adamının, o eğitim kurumu ile

ilişkisi yıl sonunda kesiliyor. . .

!kinci perde . . .
Yer: Gazete sayfaları. Konu: Kültür Bakanlığı'nın ver­

diği ilanlar.
İnsanları okumaya özendirmek ve Halk Kitaplıkları'na

çekmek için düşünülmüş -gerçekten de- çok güzel ilanlar
bunlar.

ideolojik bir ayrım gözetmeden, tanınmış yazar ve
ozanların fotoğrafları ve yanında da sevimli bir tümce:
"Falanca sizi filanca hitaplıhta behl iyor! .. "

O bekleyenlerden birisi de, Said-i Nursi.
Hani Risale-i Nur'un yazarı.

Üçüncü perde . . .
Yer: Hürriyet gazetesinin sayfası. Soran: Dilek Önder.

Yanıtlayan: Aczmendi önderi Müslüm Gündüz.

1 28 Kemalizm Laiklik ve Demokrasi

- Sivas olayında sizin parmağınız olduğu söyleniyor?
"- Aziz Nesin eskiden beri bize kafayı taktı. Ne hikmettir

bilemiyorum. "
- Geçen 1 0 Kasım'da "Sabote etmek isteseydik, yapacak

çok şey vardı " demiştiniz. Şiddet kullanan bir örgüt müsü­
nüz?

"- Efendim yapılabilmesi mümkün. "
- Tansu Hanım sizi çağırsa, konuşur musunuz?
" - Konuşmam. Haramdır. "
- Amacınız Türkiye'ye şeriatı getirmek.
"- Türkiye'de şeriat 2000 yı lına varmaz. "
- Türkiye'de toplam kaç Aczmendi var?
" - Toplam ne kadar Risale-i Nur talebesi varsa, o kadar

Aczmendi var . . "

Dördüncü perde . . .
Yer: Münazarat ve Şualar adlı risale. Yazarı: Said-i

Nursi. Konu: Mustafa Kemal.
Kültür Bakanlığı'nın, gençleri okumaya çağırdığı ya­

pıtta, Birinci Cumhuriyetin kurucusu ile ilgili bazı sıfatlar
şunlar:

"Nefreti ammeye layık adam . . "
"Günahkar . . . "
"Seyyiesiz . . . "
"lslam'ın en büyük fitne-i diniyelerinden biri . .. "
"Süfyan . . . "
"Deccal .. " (Yani, kıyamete yakın ortaya çıkacağı söyle­

nen kötü adam . . .)

Başdanışman . . . Said-i Nursi . . . Aczmendi . . . Tarihteki en

Kemalizm Üzerine 1 29

büyük kültür devrim ini gerçekleştirmiş bir ülkenin Kültür
Bakanlığı . .

Elbette hep rastlantılar! . .
Elbette amaç düşünce özgürlüğü (!) ve elbette amaç, in­

sanlarımızın kulluktan bireyliğe terfi edecekleri 2. Cumhu­
riyet! . .

Elbette, hangi taşı kaldırsanız altından Atatürk düş­
manlığı çıkmasında da bir kasıt yok ! . .

Kimsenin içinde kötülük yok; ama ortada bir yanlışlık
var. . .

Acaba nerede? ! .

(Cumhuriyet, 1 1 Ağustos 1 993)

"Liberal Çiftlik! "
�

l 979'un yaz aylarında bir gece . . . Gece yarısı üç saat kadar
gerilerde kalmış . . .

Başbakan, Bakanlar Kurulu'nu terk ediyor!
Vurup çıkıyor kapıyı. . .
Konu, KlT'lere özerklik getirecek, siyasal iktidarların

müdahalelerini önleyecek bir tasarı. Amaç, işçiyi hara ve
sorumluluğa ortak etmek.

İşçi , işletmenin verimli işleyip işlememesinden doğru­
dan etkilenecek. Bu nedenle de fazla işçi alımına, savur­
ganlığa, devlet kesesinden özel kesime kaynak aktarılması­
na, devlet kesesinden kişilerin zengin edilmesine karşı
çıkacak.

KlT'ler arpalık olmaktan kurtulacak.
Üstelik, uygulamanın önce b ir KlT'te örnek olarak baş­

latılması söz konusu. Alınacak sonuçlara göre -ve her defa­
sında Bakanlar Kurulu kararı ile- model aşamalı o larak yay­
gınlaştırılabilecek. . .

Kemalizm Üzerine 1 3 1

Saptanacak tek bir KlT'te deneme yapılmasına bile,
CHP hükümetindeki on b ir bağımsız bakandan ikisi karşı
ç ıkıyorlar.

Başbakan, bu konunun kendisi ve partisi için ne kadar
önemli olduğunu uzun uzun anlatıyor. Üzerinde çok dü­
şündüğünü ve çalıştığını söylüyor.

Bunun üzerine, hayırcı bakanlardan birisi tavrını de­
ğiştiriyor:

"Başbahan 'ın bu ölçüde önem verdiği bir 1wnuda, bir ba­
han için iki seçenek vardır. Ya istifa etmek ya da kabul et­
mek. . . ülkenin içinde bulunduğu koşullarda istif ayı doğru
bulmadığım için it irazımı geri alıyorum . . . "

Özel kesimin güveni l ir adamı olarak bil inen ikinci ba­
kan ise çok rahat:

"Bu homünistl ihtir, habul edemem! . . Üstelik ben böyle
yaparak Sayın Başbahanı da hühümeti de korumuş oluyo­
rum! .. "

İçlerinde bu satırların yazarının da bulunduğu birçok
bakan, o tek kişiyi "ikna"ya çalışıyorlar. Bunun komünistl ik
falan olmadığını, tersine komünistlerin bu tür çözümlere
karşı olduklarını -Batı'dan örneklerle- anlatmayı deniyor­
lar.

Saatlerce dil döküyorlar.
Ama adam -herhalde almış olduğu talimata uygun ola­

rak-- direniyor. Bütün gece boyu, papağan gibi hep aynı
tümceleri yineleyip duruyor.

Ve Başbakan Ecevit'e, kapıyı vurup çıkmaktan başka
yapacak birşey kalmıyor. . .

Özelleştirme ideoloj isi, aslında yıllardır oynanan bir

1 3 2 Kemalizm Laihlih v e Demohrasi

oyunun, sadece son perdesi.
KlT'ler sağcı iktidarlar eliyle kötü işletmeler haline ge­

tirildiler . . . Arpalık oldular. Özel kesime kaynak aktarma­
nın, yeni zenginler yaratmanın aracı oldular. .. Ucuz siyasal
çıkarlar uğruna işçi deposu yapıldılar. . .

Düzeltmek isteyen solcu hükümetler ise belki başarılı
olur korkusuyla engellendi ! . .

Ama Özal döneminin ortalarına kadar, gene de karda
oldukları bir gerçekti !

Önce bozdular. . . Sonra da "Bakın ekonomiye yük olu­
yor, özelleştirelim " diye ortaya çıktılar . . .

V e bu oyun, Karabük Demir-Çelik lşletmeleri'nin ka­
patılma kararı ile büsbütün çirkinleşti.

30 Kasım 1993 günü, işletmeye Ankara'dan gönderilen
bir yazı ile beş trilyon l iralık zarar gösterilmesi emredili­
yor. 5 Nisan tarihli ekonomik paketle de ekonomiye bu
kadar yük olan bir işletmenin kapatılacağı açıklanıyor.

Oysa l 994'ün ilk üç ayında işletme zararda değil,
karda !

"Geri teknoloj i " iddiaları geçerli değil . lşçi sendikaları
ise çalışan sayısının ve ücretlerin azaltılmasına razı!

Peki ne gerekçe kalıyor kapatmak için?
Demir-çelik üretici ve tüccarlarının oluşturduğu birli­

ğin çıkarları ! . .

Devletin toplumun genel çıkarları için devreye girmesi­
ne hayır! .. Özelleştirmeye evet! . .

Bu ideoloji Batı'yı son on beş yılda nereden nereye ge­
tirdi?

Daha çok işsiz . . . Daha çok suç . . . Daha huzursuz, daha
mutsuz, daha korkulu bir toplum . . . Ve daha çok polis, da-
ha çok özel güvenlik gücü, canı ve malı korumak için çok

Kemalizm Üzerine 1 33

daha büyük bütçe ! . .
Batı, vahşi kapitalizmin kurallarını, birçok yerde top­

lumsal barışın gereklerinin önüne geçirmiş . . . Bedelini ödü­
yor. . .

Ve ne yazık ki dolaylı yollardan, bize de ödetiyor! . .

(Cumhuriyet, 1 8 Mayıs 1 994)

"Atatürk'e Evet, Ama
Yaptıklarına Hayır! "

�

Özal'ın cenaze törenini "Kemalizmin cenaze töreni " ilan
edenler. .. Atatürk'ün yaptıklarını yıkmadan Türkiye'ye sivil
toplum ve demokrasi gelemeyeceğini savunanlar. . . Altı ok
çöp sepetine gitmeden sosyal demokrat olunamayacağını
her fırsatta haykıranlar. . .

Atatürk'ü tepeden inmeci-mil i tarist bir devletin kurucu­
su olarak tanıtmak için yırtınanlar. . .

SHP'li Kültür Bakanı'nın başdanışmanları . . . Şeriat yan­
lıları . . . Solcu eskisi hızlı Özalcılar. . . Yanlışlıkla ya da beşinci
kol gibi altı oklu partilere sızıp köşe kapmış numaracı
cumhuriyetçiler. . .

Birden tavır değiştirdiler!
Çünkü suskun çoğunluktaki Atatürk sevgısının -bir

tepki birikimi ile- patlaması, onları da şaşırttı. Korkuttu.
Artık Atatürk iyi, ama yaptıkları kötü . . .
Tıpkı "Marksizm kötü, ama Marx iyiydi " der gibi bir

şey.

Kemalizm Üzerine 135

Atatürk'e evet, ama Atatürkçülüğe ya da Kemalizme
hayır!

Bu bir kurnazlık değil, yüzsüzlüktür.
Kendini fazla akıllı, başkalarını aşırı aptal sanma ena­

yiliğidir.
Mustafa Kemal'in Anadolu'yu kurtarması doğru da

sonraki devrimi mi yanlış? !
Eğer devrimi doğru ise, bugünkü yanlışlıkların nedeni

olarak Kemalizmi göstermek, hangi fikir hokkabazlığına
sığar?

Geriye kalıyor tek bir olasılık: O devrime yön veren il­
kelerin, dünyanın ve Türkiye'nin değişen koşullan içinde
geçerl i l iklerini yitirmiş olmaları ! . .

Ulusu bir "ortak geçmiş, ortak dil, ortak kültür" olarak
tanımlayan ve ırkı da dini de bu tanıma sokmayan bir mil­
liyetçilik anlayışı mıdır geçerliliğini yitiren?

Cumhuriyet'i katıl ımcı demokrasiye giden bir yol sayan
ilke mi koşulların gerisinde kalmıştır?

Eğitimin birl iği ilkesini getirmiş olan bir laiklik anlayı­
şına mı karşılar?

Halk-seçkin ikilemini kaldırmaya, emeğin üstünlüğüne
dayalı bir halkçılık kavramı mı onları rahatsız ediyor?

Türk Dil Kurumu'ndan Anadolu Ajansı'na ve bugünkü
TRT'nin anası olan kuruma kadar, devlet bürokrasisinin
olabildiğince uzağında örgütlenmeler için -hem de 1920'
lerin koşullarında- çaba gösteren, özel kesime engel değil
destek olarak toplumun ortak çıkarlarının gözeticisi olarak
düşünülmüş ve uygulanmış bir devletçilik midir düşman­
lık nedeni?

Yoksa neden, değişen koşullara göre kurumların da
yenilenmesini öngören bir devrimcilik midir?

136 Kemalizm Laiklilı ve Demokrasi

Bakın, Mustafa Kemal'in esas evrensel lıişiliği nasıl
oluşmuş: "Ümmete dayalı bir imparatorluktan, bağımsız ve
alı ılcı düşünceye açık bir mil l i devlet yaratarak . . . "

Bunu ben değil, Mezarcı'lara karşı doğan tepkilerden
sonra kendileri söylüyorlar.

Peki Kemalizmi aradan çekerseniz Mustafa Kemal'in o
yaptıklarını nasıl açıklarsınız? Kemalizm, o yaptıklarının
dışında bir şey midir? Olabilir mi?

Bu numaracı cumhuriyetçiler eskiden daha tutarlıydı-
lar.

"Atatürk yanl ış tohumlar attı; şimdi o yanlışl ıkların kötü
ürünlerin i topluyoruz" demeye getiriyorlardı. Ama yükselen
Atatürk sevgisi dengelerini bozdu.

Tohuma iyi hasata kötü derken günahı kime atacakla­
rını şaşırdılar. "Kemalizm doğruydu, ama ülkenin son kırk
yı lına damgasını vuranların Kemalizme ihaneti toplumu bu­
güne getirdi " diyemiyorlar.

Diyemeyince de söyledikleri her şey, kendilerini biraz
daha acıklı bir konuma sokuyor.

Atalarımız ne güzel söylemişler; "Zırva tev i l götürmez! "
diye . . .

(Cumhuriyet, 20 Mart 1 994)

Kurtulun Artık Şu "Altı Ok"tan!
�

Gözünüz aydın; solun seçim yenilgisinin nedeni sonunda
belli oldu ! .. Zafere nasıl ulaşacağının reçetesi de ! . .

Sol kendini yenileyemediği için yenilmiş. Şimdi artık,
seçimden de alınan dersle, kendini yenileme zamanıymış . . .
llk yapılması gereken şey ise Altı Oklu bayrakları değiştir­
mekmiş ! . .

Bunu sağcı kalemler mi yazıyor?
Yoksa ABD'de beslenip de Türkiye'ye akıl satan büyük

bilim adamlarımız mı söylüyor?
Bilemediniz. İkisi de değil.
Bu düşünce, Atatürk'ün kurduğu partinin bir ileri gi­

denine (dil sürçmesi işte . . . ileri gelenine olacaktı !) ait.
Solcululı (!) macerasına DSP'de başlayıp, bir seçim ön­

cesinde hemen SHP'ye sıçrayan . . . Orada da aradığını bula­
mayınca, kapağı CHP'ye atan bir bilim adamına . . .

Yoldaşı olan bilim adamı da aynı yolu izlemiş, ama so­
nunda -zaman kaybı yerine- kestirmeden gitmeyi seçmişti.
Bir açık oturumda Sayın Özal'ın sağ yanına oturup onur-

138 Kemalizm Lailılik ve Demokrasi

landıktan sonra, kapağı sağcı partilerin danışmanlığına atıp
huzur bulmuştu . . .

Aslında olay yeni değil . Ama Türkiye'deki solun (!)
acıklı durumunun nedenlerini anlayabilmek açısından çok
öğretici .

lşe Altı Ok'taki devletçi l ik okuna kafayı takarak başla­
mışlardı. Sonunda "Alt ı Ok çöpe gitmeden sosyal demokrat
olunamaz, hatta demokrat bile olunamaz! " diye kestirip attı­
lar.

Amaçları Atatürk'ü tarih sayfalarına, Kemalizmi de
çöplüğe gömmekti. Böylece ABD destekli, Özal patentli 2.
Cumhuriyete yol açılmış olacaktı . . . (Elbette federasyona ve
"Türk-Islam sentezi "ne de . . .)

Bildiğimiz gericiliğin adı artık yeni ilericilik olmuştu ! . .
Bu büyük ustalar her yerde idiler.
Yüksek tiraj lı gazetelerde de onlar vardı, sosyal demok­

rat partilerin baş köşelerinde de . . . Özel TV ekranları da
onlara açıktı, sosyal demokrat partilerde önderliğe oyna­
yanların dergileri de . . .

Rahmetli vizyon sahibinin yönettiği toplantılarda da
başroldeydiler, bayrağında Altı Ok bulunan partilerin top­
lantılarında da . . .

Atatürk ve Altı Ok düşmanlığını en açıktan yapanını
ise SHP'nin hem Kültür Bakam hem de Genel Sekreteri
olan kişi (Bu partide de ne kadar az adam varmış ki, bir ki­
şiye iki iş birden düşüyor! . .) Başdanışman yapmıştı. Ona
müsteşarından da daha çok önem veriyordu. (Ve hala da
veriyor ! . .)

SHP'nin Erdal İnönü sonrasının önder adayları , bu
saygıdeğer kişilere sevimli görünme yarışı içindeydiler. . .
Birisi -Kemalizmi kastederek- "Geçmişe bakarak gelecek ku-

Kemalizm Üzerine 139

rulmaz! " buyuruyordu. Bir başkası, " 1 923'ü yapanlar
1 823 'e mi bakıyorlardı ki, biz şimdi 1 923 'e bakal ım " fetvası­
nı veriyordu . . .

Atatürk'ün kurduğu parti kapılarım yeniden açarken,
yeni genel başkanın bir yakın çevresi de onlardı. . .

Sol bugünkü acıklı noktaya iki günde m i geldi sanı­
yorsunuz?

Kitlelerin güvenini kazanmak için açık ve tutarlı ol­
mak gerekir. Ne idüğü belirsiz partiler, bana bile güven
veremiyorlar ki kitlelere verebilsinler!

Bilge kişi ne güzel söylemiş, "kendini tan ı ! " diye.
Kendine sol diyen partiler, önce solun anlamım öğren­

meliler. Sonra da, ne olacakları:ı,ıa artık bir karar vermeli­
ler.

Ya oldukları gibi görünmeye ya da göründükleri gibi
olmaya çalışmalılar.

Ama önce kendilerini, sonra da halkı aldatmaya çalış­
maktan vazgeçmeliler. (Zaten kendi kendilerini aldatsalar
bile, halkı bir türlü aldatamıyorlar !)

Çünkü inandıncılık ve güç, sayıdan doğmaz, tutarlı­
lıktan doğar! . .

Evet, kurtulun artık şu Altı Oktan!
Kurtulun ki, Altı Ok da sizden kurtulsun! . . Kurtulun

ki, halk da sizden kurtulsun! . .
Ya Altı Oktan kurtulun ya da Altı Oku düşmanlarından

kurtarın !
Altı Oktan vazgeçemiyorsanız, onlardan kurtulun . . .

Eğer beşinci kol değillerse, onlar da kurtulsunlar; ve Doğru

140 Kemalizm Lailılilı ve Demokrasi

Yol'u bulsunlar . . . Anayol'a girsinler. .
Kurtuluşun yolu kurtulmaktan geçiyor. Kimisine göre

Altı Olıtan, kimisine göre de Altı Olı düşmanlarından . . .
Altı Ok , bir kez daha mihenk taşı . . .

(Cumhuriyet, 8 Mayıs 1 994)

"Aydın"lar ve "Entel"ler !
1:

Geçen bayram günlerinde, gazetelerdeki koskoca bir ilan -
herkes gibi- benim de dikkatimi çekti. EP dergisinin kapa­
ğında şu sözler okunuyordu:

"Demokrasi mücadelesi, Cumhuriyet gazetesindeki bü­
rohratik zihniyet aşılmadıkça çok olumlu adımlar atamaz . . . "

Yapılan reklam başarılıydı. 1 970'lerin -cezaevinden tü­
nel kazarak kaçan- "Dev-Yol önderi "nin, nasıl bir akıl yü­
rütme ile bu sava vardığını merak etmemek doğrusu ola­
naksızdı.

Dergiyi aldım, okudum. Okurken dilimin ucuna ge­
lenleri okurlarımla paylaşmazsam rahat edemeyeceğimi
anladım . . . Ama güncel olayların ağırlığı, çok kişinin gülüp
geçtiği bu sava benim "zorunlu yanıt" ımı geciktirdi.

1 2 Eylül sonrasının hızla çözülen insan değerleri ve
onu kolaylaştıran kavram kargaşası içinde; önce uygar ile

142 Kemalizm Laiklik ve Demokrasi

medeniyi ayırmak gerekti. Ama daha da önemlisi , aydın ile
enteli ayırmak bir zorunluluk oldu.

Aydın, kendini toplmundan sorumlu sayan insandır.
Entel içinse toplum, sadece bir araçtır; amaç, kendi kendini
tatmindir. . .

Aydın gerçeği arar. Entel ise moda olan düşüncenin pe­
şindedir.

İlhan Selçuk'un 11 tatlısu entelleri 11 olarak nitelendirdiği
-ve çok iyi çözümlediği- bu eskinin hızlı solcusu dönekler,
acaba hangi düşüncenin peşindeler?

Bir zamanlar Atatürk'ü sosyal izm kurmadı ve Lenin 'in
izinden gitmedi diye eleştirirlerdi.

Tarih Lenin'i değil Atatürk'ü haklı çıkarınca, bu kez de
hızlı b ir özgürlük ve demokrasi yanlısı kesildiler. 1990'
larda bile tam o larak kurmakta zorluk çektiğimiz bir de­
mokrasiyi, Atatürk'ün l 920'lerde niçin kurmadığının hesa­
bını sormaya başladılar.

Aydın için düşünce tutarlılığı önemlidir. Entel ise en
ileride (!) görünmek uğruna her şeyi yapabilir.

Örneğin resmi tarih anlayışını yıkmak için Fatih Sul­
tan Mehmet'i de sorgulayabilir: 11lstanbul 'u aldıktan sonra
niçin telefon şebekesi lwrmadı 11 diye . . .

Aydını, çağdaş ve hakça bir düzen isteyenler alkışlar-
lar.

Entellere destek ise genellikle sağcılardan gelir. . .

l 970'li yıllarda Türkiye'nin ve dünyanın koşullarını
yanlış değerlendiren bazı gençler ve onların düşünce arka­
daşları, büyük bir düş kırıklığı yaşamışlardı.

Kimi yanılgısını çok pahalı ödedi. Kimi de yanılgısını
topluma çok pahalı ödetti.

Kendi toplumlarındaki gelişmelerle inançları yıkılma-

Kemalizm Üzerine 1 43

yanlar; bu kez de dünyadaki gelişmeler üzerine bunalıma
düştüler. Ve entelleştiler . . .

Doyumu parada ya da Özalcı TV ve gazetelerin baş
köşelerinde aramaya başladılar.

Dinci ve Kürtçülerden aldıkları aferinlerle de mutluluk
buldular.

Ben ise Atatürk'e ve Atatürkçü düşünceleri savunan
cumhuriyete yönelik saldırıların düşünce temellerini araş­
tırdığımda, genellikle fazla bir şey bulamadım. Ama ruhsal
temellerinde ciddi bir ortak nokta yakaladığımı sanıyo­
rum:

"Geçmiş 'yanılgı ' ve 'yenilgi 'lerin acısı! .. "

"Demokrasi mücadelesi, Cumhuriyet gazetesindeki bü­
rokratik zihniyet aşılmadıkça çok olumlu adımlar atamaz"
suçlamasının yanıtı da içinde gizlidir!

Bürokratik zihniyetten kastın aslındaAtatürkçü bakış
aç ısı olduğu gözden uzak tutulmadan, sormak gerekir:

Niçin Cumhuriyet gazetesi, okur sayısının çok ötesin­
de, Türkiye'deki siyasal gelişmeleri bu ölçüde etkileyebile­
cek bir güce sahip?

Cumhuriyet gazetesi, eğer Atatürkçü çizgiden sapsay­
dı, bugün cumhuriyeti numaralama sevdalılarının en büyük
engel olarak gördükleri konumunu acaba koruyabilir miy­
di?

Cumhuriyet gazetesi doğru çizgiyi koruduğu için güç­
lüdür; yoksa güçlü olduğu için savunduğu düşünceler doğ­
ru görülmemektedir ! . .

Cumhuriyet tarihi, Kemalizmden kopan solun n e hale
geldiğini gösteriyor.

Yanlış bil inç ve onun ürünü olan yanlış eylemlerin ya­
rattığı büyük düş k ı_rıkl ığının bireyleri bazen nerelere ittiği

1 44 Kemalizm Laiklik ve Demolırasi

de ortada: Kimisi sol Özalcı, kimisi sol dinci, kimisi sol
Kürtçü oldu . .

Ama Cumhuriyet gazetesi değişmedi. "Entel " lerin de­
ğil "aydın" ların gazetesi o lma özelliğini korudu. Ve o ne­
denle de yenik ve güçsüz düşmüşlerin kızgınlığını çekecek
kadar güçlü kaldı.

Çünkü, düşünceler, ancak doğrulara oturdukları za­
man güç kazanırlar! . .

(Cumhuriyet, 1 6 Haziran 1 993)

Bu Sese Kulak Verin !
�

Fısıltılar kesilmişti. Kimse artık yanındaki ile konuşmu­
yordu. D ikkatler, konuşmasını büyük bir heyecanla sürdü­
ren kişide toplanmıştı.

O sözleri -orada bulunanlardan- bir başkası söylese, bu
ölçüde önemsenmeyeceği kesindi. Söyleyenin kimliği söy­
le-nenin önemini arttırıyordu.

"- Ben eskiden Atatürk'e de, kurduğu partiye de karşıy­
dım. Yaşamımın çok büyük bir kesimi, Kemalizme karşı mü­
cadele ile geçti. Ama son yıl larda dünyanın ve Türkiye'nin ta­
nık olduğu olaylar beni de değiştirdi. Tunus'u gördüm, Ceza­
yir'de olanları izledim. Türkiye'nin nereye götürülmek isten­
diğini anladım . . . Ve Atatürk 'ün büyüklüğünü kabul etmek zo­
runda kaldım. Artık ben de -sonuna kadar- s izinle beraberim.
Türkiye'nin selamete çıkması için, sosyal demokratlar Kema­
lizm bayrağı altında birleşmelidi rler! . . "

Konuşmacının adı Ertuğrul Dayıoğlu idi. Manisa'da
orta sağ adına iki dönem belediye başkanlığı yapmış olan
Qayıoğlu . . .

1 46 Kemalizm Lailı l ik ve Demokrasi

Öncü nitelikli kişilerden oluşan toplantının amacı da
solda bütünleşme idi.

İşte, tatilde, çarşıda pazarda, dolmuşta, falanca devlet
dairesindeki kuyrukta . . . Eski bir dostun uzdan, hiç tanıma­
dığınız birisinden, yıllardır görmediğiniz bir sınıf arkadaşı­
nızdan . . . Atatürk dönemini görmüş bir yaşlıdan ya da Ge­
neral Evren'in nutuklarını bile anımsamayan bir lise öğren­
cisinden . . .

Benzer şeyler duyuyorsunuz:
- Atatürk adı eskiden bana heyecan vermiyordu. Değiş­

tiğimi hissediyorum. Neredeyse " fanatik" bir Atatürkçü kesil­
dim.

- Kızım duvardaki ünlü şarkıcı fotoğraflarını attı. Ş imdi
odasını Atatürk'ün resmi ile Uğur Mumcu 'nunki süslüyor . . .

- Atatürk'e saldırıları yanıtlayan böyle bir kitabın çıktı­
ğının farkında bile değildim. Lisedeki oğlumun elinde gör­
düm . . .

- Doğum günlerinde y a da başka vesile ile birbirlerine
Atatürk ve Kemalizm ile ilgil i k itap armağan edenler var.

Kemalizmin özüne değil de bazı biçimsel uygulamaları­
na sahip çıkanlarla, geçmişte gardırop Atatürkçüsü diye
dalga geçen kesimden solcu bir dostla konuşuyordum.
"Bazen 'Ben gardırop Atatürkçüsüyüm! İtirazı olan var mı?'
diye bağırmak geliyor içimden ve yapıyorum " diyordu . .

Türkiye ve Türkiye ile birlikte Türk solu bir yol ayrı­
mında.

Ama kitlelere önderlik etmek isteyenlerin çoğu bunun
henüz tam ayrımında değil!

Kemalizm Uzerine

Türk solu nasıl kurtulur?
Bunun iki yolu var.

147

Ya solun doğal tabanının hangi toplum kesimlerinden
oluşması gerektiğini çıhış noktası sayarsınız. O tabanı tem­
sil edecek nitelikte bir örgüt oluşturursunuz. O tabanın so­
runlarına çözüm getirecek bir program hazırlarsınız. Ve
kendinize, mesajları kitlelere iyi iletecek bir önder seçer­
sınız.

Bu tutarlı yapı sizi mutlaka başarıya götürür. İktidar­
da olmadığınız zamanlarda bile, ağırlığınızla olaylara yön
verme olanağını elde edersiniz . . .

Ya da . . . Tarihsel bir fırsat çıkar karşınıza . . . Topluma
heyecan veren bir davanın bayrağını taşıma şansını elde
edersiniz. Önce bayrağı çekersiniz, sonra o bayrağın altın­
da toplanan milyonların özelliklerine göre bir yapı oluştu­
rursunuz.

Kitleler sizi omuzlarında iktidara taşırlar. (Hareketin
uzun ömürlü olup olmaması, gene sizin oluşturacağınız
yapının tutarlığına bağlıdır! ..)

Bugün solda üç yanlış yapı var. Dolayısıyla da üç ba­
şarısız model . . .

Ama bu şanssızlığın yanında bir de büyük şans var.
Milyonlarca kişiyi, Uğur Mumcu'nun arkasında ayak-

ları ya da düşünceleriyle yürümeye iten etken neydi?
Kimdi Uğur Mumcu?
Ödünsüz, yürekli, bilinçli bir Kemalist! . .
Alın elinize o bayrağı, inançla dalgalandırın! Solun bö­

lünmüşlüğü de, güçsüzlüğü de sona erecektir ! . .

9 Eylül'de CHP Atatürk'ün attığı temeli kutlamaya ha­
zırlanıyor.

Üç gün sonra da SHP yeni genel başkanını seçecek.

1 48 Kemalizm Laiklih ve Demokrasi

Bir yıl önce bazı 2. Cumhuriyetçilerle yola çıkan De­
niz Baykal, siyasal deneyimi ile yanlışl ığı görmekte gecik­
medi. Büyük bir viraj aldı. Kemalizme sahip çıktıkça taban
kazanmaya başladı.

SHP'de ise, çarpık yapılanma adayları da etkiledi. Yapı
düzelebildiği ölçüde, ideolojik yanlışlar da düzelecek. . .

Türkiye'de Kemalizmden soyutlanan bir sol partinin
başarı şansı yoktur!

Kemalizmden soyutlanan sol, geçmişte -kaçınılmaz
olarak- kitlelerden de soyutlandı. Yalnızlık umutsuzluğu,
umutsuzluk şiddeti getirdi.

Bugün artık sol sapma olanağı da kalmadı. Kemalizm­
den soyutlanan sol (!) için artık tek seçenek sağ sapmadır.
Yeni sağdır.

Yani 2. Cumhuriyetçiliktir. . . Özalcılık'tır. . .
Kitleler ayrıntıları ayıramaz.
Kemalizmi çekip alırsanız, sol particiklerin ANAP ve

DYP'den farkı "Osmanlı Bankası farkı " olur.
O zaman da yeni bir parti kurulur, bayrağı alır ve di­

ğerlerini -tüm günahları ile- tarihe gömer! . .

(Cumhuriyet, 8 Eylül 1 993)

Üçüncü Bölüm

LAİKLİK ÜZERİNE

lslam ve Laiklik
t"

Laiklik Nedir?

Laiklik, sadece din ile devlet işlerinin ayrılması demek de­
ğildir. Laiklik, toplum ve devlet düzeninin akla ve bilime
dayatılmasıdır. Toplumsal yaşamın ve devletin kurum ve
kurallarının, dine dayalı olması zorunluğunun bulunma­
masıdır.

Laiklik, bazılarının sandıklarının tersine, din ve vicdan
özgürlüğünden ibaret de değildir. Sadece din ve vicdan öz­
gürlüğünün tanınmış olması, o toplum düzeninin laik ol­
duğu anlamına gelmez. Örneğin Osmanlı lmparatorlu­
ğu'nda dinsel hoşgörü vardı, ama laiklik yoktu. Laik toplum
düzeni, bütün din ve inançtan insanların, eşit koşullarla,
aynı kurallara uymak durumunda bulundukları, hiç kimse­
ye dinsel ayrıcalık ve üstünlük tanımayan bir toplum düze­
nidir.

Laik sözcüğü eski Yunancadan geliyor. Laikus din ada­
mı olmayanlara verilen addır. Böylece de laiklik, din adam-

1 5 2 Kemalizm Laiklilı v e Demokrasi

!arının yönetmediği devlet ve toplum düzeni demek ol­
maktadır.

Laik bir devlet, dini yadsıyan, dine karşı olan bir dev­
let değildir. Din adına insanlara baskı yapılmasına izin ver­
meyen bir devlettir. Laik bir devlette din, kişilerin özel ya­
şamları ile, özel yaşamlarının düzenlenmesi ile ilgili bir
konudur. Laik bir devlet, dinsel kurallara göre düzenlenme
zorunluğu bulunmayan devlettir.

Batı'da Hıristiyanlık adına Engizisyon işkenceleri ya­
pıldığı ne ölçüde doğru ise, içindeki Tanrı aşkı yadsınamaz
olan bir Hallac-ı Mansur'un derisinin İslam adına yüzüldü­
ğü de bir gerçektir. Laik bir devlette , orucunu tutana, na­
mazını kılana kimse karışamaz. Ama bir din devletinde,
oruç tutmayana, namaz kılmayana, başını örtmeyene baskı
yapılabilir; hatta bu nedenden dolayı öldürülebilir. Örne­
ğin Suudi Arabistan'da, dinsel kurallara uyumu sağlamak
amacıyla, halka baskı yapma, gerektiğinde dövme yetkisine
sahip bir din polisi bulunmaktadır. Oysa lslam dininin
kendisi, din adına baskı yapılmasını yasaklamakta ve şöyle
demektedir: "Eğer Tanrı isteseydi, yeryüzündehilerin hepsi
birden inanmış olurdu. Yine de sen, insanlar inansın diye zor­
lay ıp duracak mısın ? "

Laiklik Nasıl Doğdu?

Laiklik, tarihsel gelişim içinde Avrupa'da doğdu. Feodal
düzen yıkılmıştı. Tanrısal iradenin ürünü olduğuna inanı­
lan toplumsal ve siyasal kurumlar sona ermişti. Hıristiyan
kilisesinin yüzyıllardır yaydığı dogmaların geçersizliği -
coğrafi keşiflerin de etkisiyle- yaşanarak görülmüştü. Ör­
neğin dünyanın bir tepsi gibi, yuvarlak ve düz olmadığı
anlaşılmıştı. Peşinen, sınanmadan doğru oldukları varsayı­
lan dogmaların yerini, bilimsel nitelikli bilgiler almaya
başlamıştı.

Lailılik llzcrinr 1 53

13 . yüzyılda, bir Hıristiyan düşünürü olan Aziz Tho­
mas, devletin insan aklına uygun olarak düzenlenmesi ge­
rektiğini savunuyordu. Bir yüzyıl sonra, bu kez ünlü bir
müslüman bilim adamı olan lbn Haldun, laik düşüncenin
gerçek bir öncüsü olarak ortaya çıktı. Devletin varoluşunu
ve toplumların evrimini , Tanrısal iradeye değil, toplumsal­
ekonomik nedenlere dayandırarak açıkladı. Hatta işi, insa­
nın evrimini hayvanın en gelişmiş türüne, hayvanın evri­
mini de bitkinin en gelişmiş türüne bağlamaya kadar gö­
türdü.

Yetkisini Tanrı'dan alan bir siyasal iktidar anlayışının
yerine, giderek, gücünü toplumdan alan ve topluma karşı
sorumlu olan bir siyasal iktidar anlayışı geçti.

Belirli bir süreç içinde; kapalı, kendi kendine yeterli
bir tarım ekonomisine dayalı feodal beyliklerin yerini -
ticaretin gelişmesinin de etkisiyle- ulusal devletler almaya
başlamıştı. Mal alışverişi, bölgeler ve insanlar arasında dü­
şünce alışverişini kolaylaştırmaktaydı. Bölgesel diller La­
tince ile birleşerek ulusal diller doğmuş, giderek ulusal
kültürler gelişmişti. İnsanlar benzer biçimde duyup, düşü­
nüp, davranmaya başlayınca da, ırksal değil kültürel birliğe
dayalı uluslar ortaya çıkmıştı.

lşte bu ortamdadır ki ; Papa'ya bağlı, tek merkezden
yönetilen, Latince ibadeti zorunlu kılan Katolik mezhebi­
nin yerini; yer yer, ulusal dillerle ibadeti öngören Protes­
tanlık aldı. Katoliklerin, bu yeni mezhebi benimseyenlere
hoşgörü göstermemesi üzerine; aynı dine bağlı, aynı ulus­
tan insanlar arasında, çok kanlı mezhep savaşlarına tanık
olundu. Ve Protestanlığın bir kolunu oluşturan Luther ha­
reketi, giderek din ile devlet işlerini ayıran bir tutuma yö­
neldi.

Şu nokta unutulmamalıdır: Katolik kilisesi güçlü iken,
Hıristiyanlık, kralların yani siyasal iktidarların Papa'ya bo­
yun eğdiği bir yönetim biçimini yaşadı. Oysa Bizans'ta, bu

1 54 Kemalizm Laiklik ve Demokrasi

kez Ortodoks kilisesi siyasal iktidara bağlıydı. Protestan­
lıkla birlikte harekete geçen bir sürecin sonunda ortaya çı­
kan din-devlet ayrımı ise, Hıristiyan toplumlarda görülen
üçüncü bir " model"dir.

Tarihsel evrim içinde laiklik, iki gereksinmenin ürünü
olarak doğmuştur: Birinci gereksinme, değişen koşullara -
kilise dogmalarından bağımsız- aklın ve bilimin ışığında
çözümler arayabilme yolunun açık tutulmasıdır. lkinci ge­
reksinme ise, farklı inançlara sahip toplum kesimlerinin,
barış içinde, bir arada yaşayabilmesidir.

Bir zamanlar Ortadoğu'nun en gelişmiş ülkesi olan
Lübnan'ın, bir iç savaş sonucu yok olma tehlikesi ile karşı
karşıya gelmesinde, gerçek anlamda laik bir devlet olmayı­
şının rolü büyük olmuştur. Nasıl ki, Sudan'da Animistler
ile Müslümanlar arasındaki iç savaş da, Sudan'ın laiklikten
uzak, dine dayalı bir devlet o luşunun sonucudur.

Laikliğin, İnsan Haklan Açısından Önemi Nedir?

Düşünce ve inanç özgürlüğü, insan hakları içinde en önem
taşıyan özgürlüklerdendir. Laikliği kabul etmeyen, dine
dayalı bir devlet düzeninde, gerçek anlamda düşünce ve
inanç özgürlüğü olamaz. Demokrasi olamaz. Çünkü dü­
şünce özgürlüğü, düşündüğünü söylemek, düşündüğünü
savunmak ve düşüncesini yaşama geçirmek için çaba gös­
termeyi de içerir. Demokrasilerde sorunların çözümü,
farklı düşüncelerin karşı karşıya gelmesiyle, tartışa tartışa
oluşturulur. Oysa dine dayalı bir devlette, " tek doğru" var­
dır. Hatta o " tek doğru" nun, sadece " tek yorumu" geçerli­
dir.

Örneğin, üçü de Hıristiyan dinine inandıkları halde,
bir Katoliğin, bir Ortodoksun, ve bir Protestanın " doğru"
kabul ettiği şey aynı değildir. Üçü de, Hı ristiyanlığı kendi­
lerinin doğru yorumladıklarına ve doğru uyguladıklarına

Laiklik Üzerine 155

inanırlar. Üçü de aynı sınırlar içinde yaşadıkları zaman,
devlet hangisinin anlayışına göre yönetilecektir? Laikliğin
olmadığı devlette, bu nedenden dolayı demokrasi olamaz.
Devlet, inanç gruplarından birisinin anlayışına göre yöne­
tilir.

Böyle bir yönetim biçimi, genellikle, çoğunluk inancı­
na dayalı bir azınlık diktatörlüğüdür.

Batılı ülkeler, ancak din temeline dayalı devlet anlayı­
şından uzaklaştıktan, laikliği kabul ettikten sonra demok­
ratikleşebilmişlerdir. lnsan haklarına dayalı yönetim bi­
çimleri oluşturabilmişlerdir. Bugün, temelde insan hakla­
rını kabul etmiş, demokrasi ile yönetilen tek Müslüman ül­
kenin Türkiye oluşu bir rastlantı değildir. Çünkü Türkiye,
lslam dünyası içinde, açıktan ve kurumsal olarak " laik
devlet" anlayışını benimsemiş tek ülkedir.

Laik bir devlette, devlet yurttaşları arasında, dinlerine
göre, inançlarına göre bir ayrım gözetmez. Hangi dinden,
hangi mezhepten olursa olsunlar, bütün yurttaşlarına aynı
kuralları, aynı yasaları uygular. Laik bir devlette, ülkeyi
yönetme yetkisi, din adamlarında, ya da din adına konuş­
ma yetkisine sahip bulunanlarda olamaz. Dini, inancı ne
olursa olsun, her yurttaşın yönetime aday olmaya hakkı
vardır.

İnsanlar arasında, ırklarına, cinsiyetlerine, dillerine ve
dinlerine göre ayrım yapılmaması, " insan hakları" nın en
önemli ilkelerindendir. Oysa laikliği kabul etmemiş olan
devletlerde, farklı inançtan ve -bazen de- farklı cinsten
olanlara farklı kurallar uygulanır. Dinin gereği olarak,
" eşitlik" kabul edilmez.

Laikliği kabul etmemiş olan lslam ülkelerindeki bazı
uygulamalar, laiklikle insan hakları arasındaki bağlantıyı
çok iyi gösterecek niteliktedir.

lslam dininin doğduğu dönemin koşullarını yansıtan
dinsel kurallara göre; mirasta kadının payı erkeğinkinin

1 56 Kemalizm Laiklik ve Demokrasi

yarısı kadardır. Yargı önünde, iki kadının tanıklığı, bir er­
keğin tanıklığına eşittir. Erkekler dört kadınla evlenebil­
mekte, istedikleri anda da boşayabilmektedirler. Kadınlar,
cinsel açıdan " erkeklerin tarlası " sayılmaktadır. Malların
yönetiminin kadına verilemeyeceği kuralı getirilmektedir.

Laiklik öncesi Hıristiyanlıkta, kadının tanıklığının hiç
kabul edilmediği dönemler vardır. Bu kural, kilise ulula­
rından sayılan Akinolu Thomas tarafından konmuş ve uy­
gulanmıştır.

Bugün lran lslam Cumhuriyeti'nde, saçının tek bir te­
lini gösteren kadına, 74 kez kırbaç vurulmaktadır. Dudağı­
nı boyayan kadının, dudakları jiletle kesilebilmektedir.
Haklarında idam cezası verilmiş olan bakire kızların, cen­
nete gitmemeleri için, cezanın uygulanmasından önce ırz­
larına geçilmesi öngörülebilmektedir. Cezalar, suçu işleye­
nin erkek ya da kadın oluşuna göre, değişebilmektedir.
Dine dayalı bir devlet olma savındaki, Suudi Arabistan ve
benzeri bazı ülkelerde, kadının araba kullanması bile ya­
saktır.

lran lslam Cumhuriyeti'nin kurucusu Humeyni bir
konuşmasında şöyle diyordu:

"Gençler, s inemaya gide gide alışırlar ve doğru yoldan
saparlar. Müzik de bell i etmeden adamı baştan çıkarır, insan
beynini uyuşturur. Sil in atın müziği kafanızdan! Müzik halka
karşı, gençliğe karşı işlenen bir suçtur. Müziği bütünüyle yok
edin! "

Bazı İslam ülkelerinde, erkek karısı ve kızlarının yeri­
ne oy kullanabiliyor. Moritanya'da, zina yaptıkları öne sü­
rülen kadınlar, ailenin erkekleri tarafından öldürülebili­
yorlar.

Din temeline dayalı bir devlet, ister istemez " tek doğ­
ru" yu temsil ettiğini öne sürer. Bu nedenle de, o tek doğ­
ruyu kendisi gibi anlayıp yorumlamayana bile hoşgörü
göstermez. Gösteremez . . . Örneğin Osmanlı Devleti, başka

Lail11ilı Üzerine 1 5 7

dinden olanlara belirli bir hoşgörü göstermiş, kendi dinle­
rinin gereklerini yerine getirmeleri.ne izin vermiştir. Ama
Müslüman Türk halkına aynı hoşgörüyü göstermemiştir.
1 5. yüzyıl sonlarından başlayarak, Osmanlı lmparatorlu­
ğu'nda Türkçe Kuran "günah" sayılıp yasaklanmıştı. Oysa
Türk Müslümanlarının büyük çoğunluğunun bağlı olduğu
varsayılan Hanefiliğin kurucusu sayılan lmam-ı Azam Ebu
Hanife'ye göre, Kuran'ın çevirisi de Kuran sayılmaktadır.
Ve Tanrı Kuran'da şöyle demektedir: "Sen Arap olduğun
için, biz bu kitabı Arapça indirdik. Biz her topluluğa, kendi
dil iyle seslenen bir görevli gönderdik . . . Biz bu ki tabı siz oku­
yasınız, anlayasınız diye gönderdik. "

Buna karşın, Müslüman Türk halkı, Kuran'ı Türkçe
olarak okuyup öğrenebilme olanağına, ancak " laik" cum­
huriyet döneminde sahip olabilmiştir !

Laiklik, dini devre dışı bırakmak anlamına gelmez; din
adına baskı yapmak, zor kullanmak isteyenleri devre dışı
bırakmak anlamına gelir. Bu nedenle de, özgürlük ve de­
mokrasinin ön koşulu olarak ortaya çıkar. Demokrasinin,
ancak birbirlerini dengeleyen güçlerin varlığı oranında
gerçekleşebileceğini biliyoruz. Din ve devlet işlerinin tek
bir elde toplanması, başka bir deyişle dinsel güç ile siyasal
gücün birleşmesi, demokrasiyi zorlaştıran bir etken olarak
ortaya çıkar. Batı'da, zaman içinde devletten ayrılan kilise­
nin, ayrı bir güç olarak siyasal iktidarı sınırlandırmaya yö­
nelmesi, özgürlükçü bir yönetim biçiminin oluşumunu ko­
laylaştırmıştır. Oysa laikliği kabul etmeyen lslam ülkele­
rinde, demokrasiye bir türlü yaklaşılamamaktadır.

İslam Laiklikle Bağdaşır mı?

Hıristiyanlık ve Müslümanlık, birbirlerinden çok farklı ko­
şullarda ortaya çıkmışlardır. Hazreti Muhammed'in çağın­
da, Arabistan yarımadasında güçlü bir devlet örgütlenmesi

158 Kemalizm Laihl ih ve Demohrasi

yoktu. Kabile egemenliğine dayalı bir siyasal yapı söz ko­
nusuydu. Oysa Hıristiyanlık, Roma İmparatorluğu gibi çok
güçlü bir devletin toprakları üzerinde doğdu. Bu nedenle­
dir ki Hıristiyanlık başlangıçta siyasal iktidar üzerinde hiç­
bir hak ileri süremezken, Müslümanlık kısa sürede kendi
devletini kurdu. Var olan boşluğu doldurmak durumunda
kaldı.

lsa, "Tanrı'nın hakkını Tanrı'ya, Sezar'ın hakkını Se­
zar'a veriniz" ilkesinin, yani -bir anlamda- "siyaset ayrı,
din ayrı " ilkesinin arkasına sığınmaya çalışırken, Müslü­
manlık din ile devlet işlerini bütünleştirmekte zorluk çek­
medi. Başlangıç koşullarının ürünü olan düzenlemelerin
farklılığına bakarak, çözümlemeyi bu noktada bırakmak ve
bundan yola çıkarak, Hırıstiyanlıkta din-devlet ayrımının
olanaklılığına karşılık, Müslümanlıkta din ile devletin ayrı­
lamayacağı sonucuna varmak, yanlış olur.

Elbette ki, ilk Hıristiyanların derdi, öncelikle siyasal
iktidarın baskılarından, arenalarda aslanlara yem olmaktan
kurtulmaktı. Hazreti lsa'nın "devlet bana karışmasın, ben de
devlete " anlamına gelen yukarıdaki formülü, böyle bir ge­
reksinmenin ürünüydü. Ama ne zaman ki koşullar değişti
ve kilise kendini güçlü hissetmeye başladı, kullanılan man­
tık da değişti. Hıristiyanlık adına konuşanlar, " ruh bedene
üstündür, öyleyse ruha hükmeden dinsel iktidar, bedene
hükmeden siyasal iktidara da egemen olmalıdır" demeye
başladılar. Roma lmparatorluğu'nun yıkılmasından sonra,
sadece "öte dünya "nın işleri değil, bu dünyanın işleri de
dinin düzenleme alanına girdi. Papalar krallara taç giydirir
oldular. Buna karşılık, Osmanlı padişahlarına da Şeyhülis­
lam kılıç kuşatıyordu. Ama Papa'nın bir krala taç giydirme­
si, Tanrı adına ona yönetme yetkisini verme anlamına ge­
lirken, Şeyhülislamın kılıç kuşatma töreni, çoğunlukla
göstermelikti. Çünkü aynı padişah, kendisine kılıç kuşatan
din adamının başını da kestirebiliyordu.

Laiklik Üzerine 1 59

Laikliğin Hıristiyanlığa özgü bir durum olduğunu ve
Müslümanlıkla bağdaşmayacağını öne sürenlerin kullan­
dıkları temel gerekçenin şu olduğunu biliyoruz: "Islam dini
sadece din işlerini değil, devlet işlerini ve özel hukuk alanını
da düzenlemektedir. Öyleyse Müslüman bir ülkede laiklik ola­
maz. "

Oysa bu sav, daha çıkış noktasında, sanıldığı kadar
doğru değildir. Müslümanlık, siyasal sistemle (yönetim bi­
çimiyle) ilgili ayrıntılı kurallar getirmediği gibi , özel hukuk
alanını da ayrıntılı bir biçimde düzenlememiştir. Kuran'da
hukuksal hüküm niteliğinde sadece elli kadar ayet vardır.
Gerisi ahlak kurallarıdır. Bu kadar az hukuk kuralının Hz.
Peygamber zamanında bile yetmediğini, Kuran dışı birçok
yeni kural konduğunu biliyoruz. " Şeriat" denilen din hu­
kuku, sadece evlenme, boşanma ve nafaka gibi konuları,
yani aile hukukunu içeriyordu. O konuda bile Kuran, sa­
dece ana hükümleri koyuyor, ayrıntı getirmiyordu.

Üstelik Hz. Muhammed zamanında bile, Kuran'daki
hükümlerin aynen uygulanmadığı oluyordu. Örneğin Pey­
gamberin kendisi, bir borcunu öderken, üstüne faiz anla­
mına gelebilecek bir ek yapmıştı. Hz. Ömer, savaş gani­
metlerinin bölüştürülmesi ile ilgili bir Kuran hükmüne
uymamıştı. Bu tür davranışların, özellikle Abbasi halifeleri
arasında çok sayıda örneği vardı.

Bugün lslam dinini benimsemiş olan toplumlarda, çok
sayıda mezhep ve çok daha fazla sayıda tarikat varlığını
sürdürmektedir. Bu farklı mezhep ve tarikatlar, farklı bir
lslam yorumuna ve farklı kurallara uymayı savunmakta­
dırlar. Her biri kendi doğrusunun " tek" olduğuna inan­
makta ve diğerlerini kabul etmemekte, onların uygulama­
larının yanlış olduğuna inanmaktadır. Laikliğe karşı çıkan,
lslam hukukunu uygulama savında olan toplumlarda, bir­
birlerinden çok farklı kural ve uygulamalara rastlanabil­
mektedir.

160 Kemalizm Lailı!ik ve Demokrasi

Bugün Müslümanlığın ilkelerine ve kurallarına göre
yönetildiğini öne süren dört ülke var: lran, Suudi Arabis­
tan, Pakistan ve Sudan. Ama bunların hiçbirisinde de "şeri­
at " tam anlamınayla uygulanmıyor. Uygulanamıyor.

Şeriatı yani "lslam hukuku" nu uygulama savındaki
Suudi Arabistan'da, ölen kralın yerine kimin geçeceği şeri­
ata göre belirlenmiyor. Yeni kralın kim olacağına, prensler
karar veriyorlar. Suudi bankası, uluslararası alanda tama­
men Batılı kurallara göre işliyor. lran'da karısından boşan­
mak isteyen erkeğin, mahkeme kararı alması gerekiyor.
Yargıçlar, şeriat hükümlerini kendi kafalarına göre uygula­
yamıyorlar. Ancak yasama organınca kabul edilmiş yasala­
ra göre karar verebiliyorlar.

Bu dört ülkenin dördünde de, şeriat dışı bir yönetim
biçimi geçerli. Şeriat, ne ekonomide ne siyasette uygulanı­
yor. Sadece o toplumların " örf ve adet" lerini etkiliyor. Al­
kol yasağı ve çarşaf zorunluğu gibi, bazı göstermelik uygu­
lamaların ötesine pek geçemiyor. (Üstelik gizli alkol
kullanımı ve ülke sınırları dışında açılıp saçılmak gibi bir
ikiyüzlülüğü de önleyemiyor.)

Hıfzı Veldet Velidedeoğlu'nun da altını çizdiği gibi:
"Din bir devlet iş] değil, bir vicdan işidir (. . .) Is lamda dinsel
bir saltanat (halkın vicdan ve inancı üzerinde) yoktur. 1s1am
dini Allah 'tan ve Peygamber'den sonra hiçbir k imseye, başka­
sının v icdanını denetlemek, inancına egemen ve imanı üzerin­
de etki l i olmak, karışmak yetk isi vermemiştir. Hatta Hz. Pey­
gamber bile, Allah'ın emirlerini ve hükümlerini sadece bildir­
mell ve gerekirse hatırlatmakla yükümlü idi. "

AÜ llahiyat Fakültesi'nin yayınladığı, altı bilim adamı
tarafından yazılmış "lslam Gerçeği " adlı kitapta şu satırlar
var:

"Laiklik, din gerçeğini egoları hesabına lmllanmak için
Allah'm iradesini saptırarak 'din ' adı altında kendi key iflerini
egemen kılmak isteyen güçlere karşı bir savunma ve 'nefes al-

1 .aılılıh Uzerine 1 6 1

ma' çaresi olarak keşfedilmiştir. Bu gelişme sayesindedir k i,
i lahi iradeyi saptıran din sömürücüsü egoist odakların hiç de­
ğilse zulümlerini devletleştirmeleri çığırı kapatılmıştır (. ..)
Türkiye'de laiklik kabul edildiği zaman, andığımız bu 'yoz­
laştırılmış ve kaynağından uzaklaştırılmış din sürec i ' en ra­
hatsız edici devresini yaşıyordu (. ..) Türk iye şu anda, 'kültürel
ve hurafeye dayalı dinci l ik ' ile 'Kuran'a dönüş düşüncesi 'rıin
çekiştiği bir atmosferini yaşıyor. Bu süreçte laiklik, Kurarı'a
dönüş düşüncesinin önemli desteklerinden biri olabil ir. "

İslam Demokrasi ile Bağdaşır mı?

Acaba laikliği kabul etmemiş bir İslam ülkesinde demokra­
si olabilir mi? Köktendinciler bu soruyu " hayır" diye ya­
nıtlıyorlar. Cezayir lslami Selamet Cephesi'nin bir yetkilisi,
açıkça "demokrasi dinsizliktir" diyebiliyor. Bir din devle­
tinde, değişmez " tek doğru"ların söz konusu olduğunu
vurgulamıştık. Böyle bir çerçevede, elbette ki düşünce öz­
gürlüğüne ve demokrasiye yer olmaması doğaldır. Hatta
aynı dinin içindeki farklı yorumlara bile genellikle hoşgörü
gösterilmediğini de biliyoruz. Öyleyse laiklik, demokrasi­
nin ve farklı inançta olanların barış içinde bir arada yaşa­
yabilmelerinin, uzlaşabilmelerinin ön koşuludur.

Demokrasi, yönetilenler ile yönetenler arasındaki bir
köprüdür. Oysa bugün, Müslümanlığa dayalı olmak savın­
daki yönetim biçimlerinden hiçbirinde bu köprü kurula­
bilmiş değil. Ama kitle iletişiminin sınırları aştığı; uydu
aranlığı ile dünyanın öteki ucundaki bir olayın anında iz­
lenebildiği; en baskıcı yönetimlerin bile, dünya gerçekleri­
ni halkından " tam anlamıyla" saklayamadığı bir çağda yaşı­
yoruz. Demokrasi, insan hakları ve özgürlüklerin , toplum­
ların gündeminden sonsuza dek çıkarılmasının olanaksızlı­
ğı ortadadır.

162 Kemalizm Laihlih ve Demokrasi

lslam ile laiklik ve demokrasinin bağdaşamayacağı sa­
vının yanlışlığını Kemalist Türkiye kanıtladı. Türker Al­
kan'ın şu düşüncesine katılmamak ise çok zor: "Ortaçağ-
1arda tüm yaşamı denetimi al tında tutan Kilise'nin demokra­
tik leşmeye ve laikleşmeye izin vermesi beklenebi l ir miydi? O
çağlar Avrupasma bakıp, 'Demokrasi i le Hıristiyanlık bağ­
daşmaz' demek ne kadar abesse, şu andaki çeşitl i lslam ülke­
lerine balup aynı yargıya varmak da o kadar yanlıştır. "

Petrol zengini Arap ülkeleri, parasal güce dayanarak,
bir evrimi kendi içlerinde geciktirebilirler. Bu olanağa sa­
hip bulunmayan Müslüman toplumlarda ise; Mısır'dan Ce­
zayir'e kadar, yolsuzluklara, beceriksizliklere, haksızl ıklara
karşı bir " kitlesel başkaldırı " kaçınılmaz görünüyor. Du­
rumlarından memnun olmayan kitleler, önce, kurtuluşu
dinsel değerlere, "Altın Çağ " ın kurallarına yeniden dönüş­
te arayabilirler. Ama yaşanacak düşkırıklıkları, demokratik
süreçlerin ancak laik bir düzende işleyebileceği gerçeğini
çok fazla geçmeden gösterecektir.

Demokrasi ve laiklik, insanların inançlarına göre yaşa­
malarına, inançlarının gereğini yerine getirmelerine engel
değil. Daha önce de belirttiğimiz gibi ; laik bir toplumda,
insanların ne camiye gitmelerine karışı lır, ne kiliseye git­
melerine. Öyleyse köktendinci akımlar, niçin laikliğe ve
demokrasiye karşı ç ıkıyorlar? Bu sorunun da yanıtı çok açık:
Bu akımlar kendileri için özgürlük istemiyorlar; başkaları­
nın da kendileri gibi davranmaya zorlanması hakkını isti­
yorlar. O düzeni bir kez kurduktan sonra da, değiştirilme­
sine izin vermemeyi " doğal" sayıyorlar.

Türkiye Niçin Farklı?

Laikliğin tarihsel evrim -içinde ortaya çıkmasında rol oyna­
yan iki temel gereksinme, bugün için de geçerlidir: 1) Dine
dayalı devlet, özgür düşünceyi, b ilimsel gelişmeyi, değişen

l .a i ld i lı Üzerine 163

koşullara uygun yen i kurum ve kuralların konulmasını
zorlaştırmaktadır, hatta engellemektedir. 2) D ine dayalı
devlet, iktidardaki " tek inanç" ın dışındaki inanç gruplarına
aynı hakları tanımadığı için, farklı inançtan toplum kesim­
lerinin "barış içinde" yaşamaları olanağını büyük ölçüde
ortadan kaldırmaktadır. (Din ve mezhep savaşlarını kolay­
laştırmaktadır.)

Bu iki neden, sadece Hıristiyanlığın egemen olduğu
toplumlar için değil, belirli bir gelişme düzeyindeki " tüm
toplumlar" için geçerlidir. Çünkü her iki nedenin de, şu ya
da bu dinin içeriği ile doğrudan bir ilgisi yoktur. Bu an­
lamda laiklik, farklı inaçtan bireylerin -eşit haklara sahip­
"yurttaş"lar olabilmelerinin, bir "ulus" oluşturabilmeleri­
nin de ön koşuludur. B ir ulus oluşturmadan çağdaşlaşabil­
miş toplum ise yoktur!

Laikliği bir " toplumsal zorunluk" olarak gündeme ge­
tiren bu nedenler, diğer İslam ülkeleri için olduğu gibi,
Türkiye için de geçerliydi.

Osmanlı Devleti'nin "yükselme" döneminde, dinsel ik­
tidar da siyasal iktidara -yani padişaha- bağlıydı. Ama ne
zaman ki durum tam tersine döndü ve siyasal iktidarın güç
yitirmesinden yararlanan dinsel güçler etkisini artırdılar;
din, toplumun çağa ayak uydurmasını engelleyen bir ku­
rum görünümü kazandı.

Örneğin Gutenberg'den birkaç yıl sonra Türkiye'de de
ilk basımevi kurulduğu halde, bunun sadece Museviler ve
Hıristiyanlar için kullanımına izin verildi. 1566 yılında,
padişahın başçevirmeni Ali Bey, Tevrat ve İncil'i " halk
türkçesi " ne çevirdi ve basıldı. Ama Müslüman halkın Ku­
ran'ı kendi dilinden okuyup anlayabilmesi, ancak 1 930'
\ardan sonra -yani laik Türkiye'de- gerçekleşebildi. Müs­
lüman Osmanlıların da basımevini kullanabilmeleri için,
Şeyhülislam ancak Gutenberg'den 270 yıl sonra fetva ver­
di.

164 Kemalizm Lailll ik ve Demokrasi

llk gözlemevi, 1580 yılında -Şeyhülislamın fetvası ile­
dine aykırı olduğu gerekçesiyle yıkı ldı. Şeyhülislam Ebu
İshak İsmail Efendi, kitaplıklardaki astronomi ve felsefe
kitaplarını, aynı gerekçeyle attırdı. Felsefe Osmanlıda hep
zararlı sayıldı. Astronomi ve tıbbın "yararlı bilim" sayıla­
bilmeleri için, 18 . yüzyıla kadar beklemek gerekti.

Kopernic güneş sistemini 1 54 3 'te aydınlatmıştı. Dinsel
güçlerin denetimine girmiş olan Osmanlı devletinde ise,
1 800'lerde bile " dünya merkezli güneş sistemi " okutuluyor­
du.

İstanbul'da Galata'yı İstiklal caddesine bağlayan bir
duraklık kısa metro, dünyanın ilk üç metrosundan biriydi.
Ama Şeyhülislam "İnsanın ölmeden yeraltına girmesi gü­
nah" dediği için, uzun yıllar sadece hayvan naklinde kulla­
nıldı. Padişah 4. Mustafa zamanında, kadınların sokağa
çıkmaları yasaklandı. (Devlet ve toplum yaşamında dinsel
güçlerin etkisinin artması, "gerileme"yi hızlandırdı.)

Daha önce de değindiğimiz gibi; Osmanlı yönetimi
başka dinden olanlara hoşgörülü davrandığı halde, aynı
yaklaşım Sünni olmayan Müslümanlara gösterilmiyordu.
Örneğin Aleviler, ancak laikliğin kabulünden sonra, belirli
bir " huzur"a kavuşabildiler.

Bu nedenler diğer Islam ülkelerinde de geçerli o lduğu
halde, laiklik niçin Türkiye'de gerçekleşti? Türkiye'yi diğer
Müslüman ülkelerden farklı kılan koşullar nelerdir? Yirmi­
birinci yüzyıla yaklaşırken, Türkiye'dekinin benzeri laik­
demokratik bir düzeni, niçin diğer Islam ülkeleri hala ger­
çekleştiremiyorlar?

Konunun Orta Asya Türk kültürü ile , Anadolu'daki
kültür kalıtı ile ve Kemalist devrim ile ilgili yanları var.

Eski Türkler'de, göçebe yaşamın koşullarının katkısıy­
la da oluşan, ilkel demokratik gelenekler geçerliydi. Savaş
ya da sürek avı nedeniyle boy!ar bir araya gelince, geçici bir
"başbuğ" seçiliyordu. Güç doğa koşullan , bir kenarda du-

Lailılih Üzerine 165

rup sadece emirler yağdıran bir soylu sınıfın doğmasına
izin vermiyordu. Kararların alınmasına herkes katılmakta,
yargılamalar topluluk önünde yapılmaktaydı.

Gene aynı dönemde, Türkler arasında Şamanizm dini
yaygındı. Şamanizm, örneğin İslam öncesi İranlıların dini
olan Zerdüştlükten çok daha hoşgörülü ve eşitlikçiydi. Şa­
manizm kadını "kutsal" sayarken , Zerdüştler kadını şeyta­
nın yansıması gibi görüyorlardı. lslam öncesi Araplar'da,
kadının bir deve kadar bile değeri yokken, Türk kadını er­
keğe eşitti. "Emirname" ler, Hakan ve Hatun tarafından im­
zalanmadan yürürlüğe giremiyordu. Kadınlar elçi, kale
muhafızı ve hatta devlet başkanı olabiliyordu.

Gerek Şamanizm ve gerekse din adamları Şamanlar,
eski Türklerin toplumsal yaşamında birinci derecede önem
taşımıyordu. Önemli olan siyasal güç idi. Bu gelenek,
Türklerin İslamı kabul etmesinden sonra da varlığını uzun
süre korudu. Örneğin lslam hukukunu yorumlamak ve
uygulamak durumunda olanlar, her zaman devletin emrin­
deydiler. Gerileme dönemine kadar, Osmanlılar halifeliği
bile fazla önemsenmemişlerdi. Padişahlık niteliği halifeli­
ğin " belirgin biçimde" önünde olmuştu.

Eski Türklerde, kadınlarla erkeklerin giysilerinde bile
ayrım yoktu. Sadece ata daha az bindiklerinden, çizmeleri
daha kısaydı. Kızlar kendi eşlerini seçme hakkına sahipti­
ler. Kadınlarla erkekler birlikte eğlenirlerdi. Toplumda
saygın b ir yeri olan kadının örtünmesi için de bir nedeni
yoktu. (İslamın Arap toplumlarına getirdiği örtünme, ka­
dını korumak, ona saygı gösterilmesini sağlamak amacı
güdüyordu.) Tek eşlilik egemendi. Çok kadınla evlenmeyi
özendirmemek için, ikinci eş mirastan yoksun bırakılmıştı.
Toplumsal yaşamda erkekle eşit konumda olan kadın, ge­
rektiğinde savaşa da katılıyordu.

Oysa Türk kadrtıı erkeğe eşitken, Arabistan'da " Cahili­
ye" dönemi yaşanıyordu. Kadının insan sayılması bile tar-

1 66 Kemalizm Lailıl ih ve Demohrasi

tışmalıydı. Bir düzine erkek, bir araya gelip tek bir kadın
alabiliyorlardı. Erkekler eşlerini değiş tokuş yapabiliyorlar­
dı. Eşlerini kiralayabiliyorlardı. Bazı lslam topluluklarında
bugün de süren, "geçici evlilik" kurumu vardı.

Eski Türklerin kültüründe, demokrasinin temel öğele­
rinden olan " hoşgörü" önemli bir yer tutuyordu. Türk tari­
hinin hiçbir döneminde bir " din savaşı" varolmadı. Hatta
boyların din adamları olan Şamanlar, Müslümanlığın yayıl­
maya başlamasından sona, dualarına lslam'dan da bazı
öğeler katmışlardı.

Türkler Müslümanlığı kabul ettikten sonra da, bu
farklılık sürdü. Örneğin Türkistan'da Hz. Peygamber'den
sonra en kutsal kişi sayılan Ahmet Yesevi (1093-1 1 66),
"cemiyette ve dergahta kadın ve erkek birlikteliği" ni savu­
nuyordu. Timurlenk'in 1404 yılında Semerkant'ta verdiği
bir şölene, erkeklerin yanı sıra kadınların da katıldığı, Kas­
tilya Elçisi Klaviya'nın anılarında yazılıdır. Türklerde kadı­
nın örtünmesi olayı ise , Fatih döneminden sonra, Bizans'ın
etkisi ile başladı. Çok kadınla evlilik ve "harem" gibi uygu­
lamalar da, daha çok saray ve saray çevresinde yerleşti.

Bugün Türkiye'de, avukatların yüzde 40'ı, doktorların
yüzde 35 ' i kadındır. Çokuluslu b ir kuruluş olan IBM'de
çalışanlar arasında kadın oranı bütün dünyada yüzde 20
iken, Türkiye'de yüzde 42'dir. Almanya'da her yüz üniver­
site öğretim üyesinden ancak birisi kadın iken, Türkiye'de
bunun tam 30 katıdır. Orta Asya'dan Kemalist Devrime ka­
dar uzanan bir evrimi göz önüne almadan, bu farklılığı
açıklayamayız. Çağdaş bir kadının, babasının ya da ailesi­
nin gücünden dolayı değil, kendi gücü ile başbakan olma­
sını da açıklayamayız.

Anadolu Selçuklu Devleti , dine dayalı bir yönetim bi­
çimi oluşturmuyordu. Osmanlı lmparatorluğu'nda da, bir
anlamda din ve devlet işleri ayrılmıştı. Din işlerine Şeyhü­
lislam bakarken, devlet işlerinden sorumlu olan kişi Sadra-

Laiklik Üzerine 1 67

zamdı. Osmanlı padişahları " halife" sanını aldıktan, yani
Halife olduktan sonra da, bu durum değişmedi. Osmanlı
yönetimi, İslam hukukunu sadece aile hukuku ve ibadetle
sınırlı tutmuştur. Onun dışındaki konuları, Türk gelenek
ve göreneklerine dayalı bir " Örfi hukuk" ile çözmeye çalış­
mıştır. Osmanlılar her ele geçirdikleri toprakta, oranın
" yerel örf"üne uygun yasalar koymaya özen göstermişler­
dir. Din hukukunu her tarafa yaymak gibi bir düşünceleri
olmamıştır. (16. yüzyıla kadar, Şeyhülislamlar "örfi hu­
kuk" alanına karışmazlardı !)

Osmanlılar -Arap ve İran toplumlarının tersine- hiçbir
zaman hırsızın kolunu kesmemişlerdir. Kocasından başka
bir erkekle cinsel ilişkiye giren kadını taşlatmamışlardır.
İçki içene sopa vurmamışlardır. Faizi yasaklamamış, hatta
faiz oranlarını devlet eliyle belirlemişlerdir. (Örneğin I.
Ahmet, 1 609'da yıllık faiz oranının yüzde 1 5 olduğunu ilan
etmiştir .) Fatih Kanunnamesi'nin hiçbir yerinde " şeriat"
lafı yoktur. Osmanlı padişahları Hac'ca gitmezlerdi. Yuna­
nistan'dan heykel, ltalya'dan -Gentile Bellini gibi- ressam­
lar getirtirlerdi. Ama "Yükselme Dönemi"nde dinsel iktidar
siyasal iktidara bağımlı iken, " Gerileme Dönemi " ile birlik­
te durum da tersine dönmeye başladı. Şeyhülislamlar ve ar­
kalarındaki dinsel güçler, hemen her yeniliğe karşı çıkmak
ve engellemek olanağını elde ettiler. Kemalist Devrim'le
birlikte gelen laiklik ile birlikte, Anadolu halkının yaşamı­
na, din ile devlet ilişkilerinde " üçüncü model" de girmiş
oldu.

Türkler'in Orta Asya'dan beraberlerinde getirdikleri,
hoşgörülü, eşitlikçi kültürel özellikler, Anadolu'nun geç­
miş kültürü ile de çakışıyordu. Özellikle Hititlerle benzerlik
çarpıcıydı.

Hititlerde de kadın-erkek eşitliği vardı. Hitit kadını ti­
caret yaşamında etkendi. Evlilikler, kadın ve erkek arasın­
daki yazılı bir sözleşmeye dayanıyordu. Bu sözleşmelerde,
tek eşle evlilik temel kuraldı. Boşanma yetkisi, kadın ve er-

1 68 Kemalizm Laiklik ve Demokrasi

keğe eşit olarak tanınmıştı. Boşanma durumunda, mallar
da eşit olarak paylaşılıyordu. Çocukların velayeti, ana ve
babanın ikisini de aitti.

Hititlerde "Tavananna" nın (Egemen Kraliçe) konumu,
Türklerdeki Hatun'u çağrıştırıyordu. Tavananna, devlet
yönetiminde krala yakın yetkilere sahipti ve bu durumunu,
kocasının ölümünden sonra da -yeni kral döneminde- ko­
ruyordu. Uluslararası yazışmalarda ve Kadeş Anlaşması gi­
bi belgelerde, hep Büyük Kral ile Egemen Kraliçe'nin mü­
hürleri yan yana bulunmaktaydı.

Araştırmalar, Hititlerden önce de Anadolu'da kadın
haklarının varlığını göstermektedir. Hititler yeni b irşey ge­
tirmekten çok, kendilerinden önce var olan toplum düze­
nine uymuşlardır.

Türklerin İslam öncesi kültürel özellikleri, Anadolu'da
buldukları çokkültürlü ortam ve bu ortamın doğal sonucu
olan farklıya "hoşgörü" geleneği, Türkiye'yi diğer Müslü­
man ülkelerden farklı kılan en önemli etkenlerdir. Eğer
Iran ve Arap kökenli tarikatlar "Allah korkusu " na dayanır­
ken, Anadolu kökenli tarikatlar "Allah sevgisi" üzerine ku­
rulu ise, bu bir rastlantı değildir. Kemalist Devrim ve onun
ürünü olan laik-demokratik cumhuriyet, işte bu kültür ka­
lıtının üzerine oturduğu için başarılı olabilmiştir.

"Milli İhanet Eğitimi" Genişliyor !
�

lşte size bir " bayram tebriği" :
"Ramazan- ı Şerif Bayramınızı tevhid-i imaniye ve uhuv­

vet-i Islamiyede itt ifahen, tevazu ve telaifle tebrik eder, alem­
i Islama Malih-i EbedI'den saadet-i dareyn ve Vahdet-i ıtihad
niyaz ederim. "

Ve iki soru: Bu metin hangi yıllarda kaleme alınmıştır?
Altındaki imza kime aittir?

Geçen yüzyılda Şeyhülislam tarafından yazılmış oldu­
ğu gibi bir tahminde bulunduysanız, fena halde yanıldınız
demektir.

Bu " tebrik" iki ay önceki Ramazan Bayramı nedeniyle
çok kişiye yollanmıştır. Altındaki imza da Samsun Terme
Sağlık Meslek Lisesi Müdürü Ramazan Türkoğlu'na aittir.

Laik-demokratik cumhuriyet ilkelerine bağlı olduğuna
inandığım Sayın Sağlık Bakanı'ndan bir açıklama bekleme­
nin, benim ve tüm okurların bir hakkı olduğunu sanıyo­
rum.

Sayın Bakan, acaba bakanlığında ne tür b ir " kadrolaş­
ma"nın olduğunun bilincinde midir? Sağlık meslek lisele-

1 70 Kemalizm Laihlih ve Demokrasi

rinde, örneğin "sosyoloji " derslerini -büyük çoğunluğuyla­
din dersi öğretmenlerinin verdiğini bilmekte midir?

Yukarıdaki metni, 1993 yılında yüzlerce kişiye yolla­
yan bir eğitimci-yöneticinin, ne kafada kuşaklar yetiştirme
çabası içinde olduğunu tahmin edebilmekte midir?

Bu durumu doğal mı saymaktadır? Saymıyorsa, ne
yapmayı düşünmektedir?

Her yıl Ankara'da "Liselerarası Matematik Olimpiyatı "
yapılıyor. Ankara'daki liseleri kapsayan bu yarışmada da
TED Ankara Koleji , mutlaka 1 -4 arası bir dereceye giriyor.

Bu yıl öğrencilerinin -ilk kez- dereceye giremediğini
gören kurum yetkilileri, bunun nedenini öğrenmek isti­
yorlar.

İşte iki soru: Bu yılki sonucun farklı o lmasının nedeni,
okulu temsil eden öğrencilerin bu yıl iyi hazırlanamamış
o lmaları mıdır? Yoksa diğer okulların onlardan iyi hazır­
lanmış olmaları mıdır?

Soru ilgil i lere yöneltiliyor ve şu yanıt alınıyor:
" - S izin öğrencileriniz, s ınava girmeden önce aptes alma­

dılar! . . "

" Milli İhanet Eğitimi Bakanlığı mı? " başlıklı yazımın,
okuyan çok kişiyi heyecanlandırdığı anlaşılıyordu. Oradaki
düşünceleri paylaşan telefon, faks, telgraf ve mektuplar
günlerce sürdü (Konu kendileri için zaten bilinen birşey
olsa gerek; sadece Milli Eğitim Bakanı ve çevresinden en
ufak bir tepki gelmedi. Basın danışmanı bile, "Acaba bu
olay nerede olmuş? " demek gereğini duymadı.)

Okurlarımın önemli bir kesimi, böylesine ağır bir ya-

Laihlih Üzerine 1 7 1

zıdan sonra, hakkımda dava açılacağım düşünmüş olma­
lıydılar. Kimileri , öğretmenlerin aralarında -bana destek
vermek için- imza topladıklarını duyuruyorlardı. Kimileri
-bir dava açılması durumunda- yargı önünde sergileyebil­
mem için, somut örnekler verebileceklerini bildiriyorlardı.

Prof. Mustafa Altıntaş ise, bu örneklerin en somutla­
rından birisini verdi. Önce inanamadım. Telefonda yanlış
duyduğumu sanarak, b ir kez daha tekrarlamasını rica et­
tim:

"- lstanbul'da bir özel ohul, hafta tatilini cuma günü yap­
maktadır! . . "

Derste söz lran rej imine geliyor. Bir öğrenci kalkıp,
doğrunun " tek" olduğunu, buna ters düşen her şeyin "yan­
lış" olduğunu savunuyor. Sınıfta homurtular yükseliyor.

Belki de bazı üniversitelerde, bazı yükseköğretim ku­
rumlarında, öğrencilerin bir yarısı öteki yarısına " öfke" ile
bakıyor.

Çünkü b irilerini "din devleti" istemesi için yetiştiri­
yoruz .. Birilerini de " laik devlet. "

Ayrı iki dünyanın gereklerine göre, ayrı iki insan ye­
tiştiriyoruz. Sonra da -ateş ve barut gibi- ikisini yan yana
koyuyoruz.

Onlara bu kötülüğü yapmaya hakkımız var mı?
Her toplum -kendisini sürdürebilmek için- gereksin­

me duyduğu insanı yetiştirir. Ya onu seçer ya ötekini . "
Ama kardeşi kardeşe "düşman" yapmak için eğiten

toplum görülmemiştir \ . . (Hele " milli ihanet" suçlamalarına
kulak tıkayan bakanlar hiç mi hiç ! . .)

(7 Haziran 1 993 - Bu yazmın
yazıldığı dönemin Mill i Eğitim Bakanı,
DYP'li Sayın Köksal Toptan'dı .)

İntihar Eden Devlet !
ı-

Çok kibardı. Yol kenarında elini kaldırdığını görünce dur­
muştum. ODTÜ'ye gidecekti. Konuşmaya başladık.

Bir ara sordum:
- Sizin üniversitede de artıh "dinci" öğrencilerin olduğu

söyleniyor. Doğru mu?
- Evet. Özellikle Eğitim Fakültesi'ni seçiyorlar. Amaç­

ları öğretmen olarak yurdun dört köşesine dağılmak.
- Imam-hatip liseleri dışından gelenler arasında da var

m ı ?
- Doğu'dan gelip, büyük kent ortamında kendilerini

yalnız hissedenleri hemen aralarına alıyorlar. Onlara
" maddi ve manevi" destek sağlıyorlar.

SBF Kamu Yönetimi Bölümü öğrencileri arasında din
eğitiminden gelmiş olanların ne kadar yüksek oranda bu­
lunduklarını anımsadım.

Anadolu'dan gelmiş dar gelirli aile çocuğu bazı öğren­
cilerimizin nasıl " tarikat" yurtlarında konuk edildiklerini
düşündüm. Ve de başlarını " türban" ile ö rttüklerini.

Lailılih Üzerine 173

Her şey -çok iyi planlanmış- bir bütünün parçaları gi­
biydi ! . .

Orman Bakanlığı'na ait kuruluşlarda "din eğitimi "
kampları düzenleniyor. Polis bu "gerçeği" Vali'den bile giz­
liyor. "Yalan" bilgi veriyor.

Sivas'ta yanarak ölen karikatürcü Asaf Koçak'm cenaze
namazını kıldırmayı Yerköy'deki imam ve müftü reddedi­
yor.

Ankara'nın göbeğinde bir büyük caminin imamı, Sivas
olayında "köktendinci" lerin katkısından söz eden Başba­
kan Yardımcısı'na verip veriştiriyor.

Sağlık Bakanlığı'na bağlı meslek okullarında, "şeriatçı­
lık" ve "Atatürk düşmanlığı" eğitimin temel ilkeleri haline
geliyor.

Milli Eğitim Bakanlığı'na bağlı okulların önemli bir
kesimi, "din eğitimi" öğretmenlerinin yönetimine terk edi­
liyor.

Devleti " dinci güçlerden korumak" için kurulan Diya­
net İşleri Başkanlığı; giderek devleti "dinci güçlerin emrine
sokmak" işlevini üstleniyor.

Her yıl, imam-hatip liseleri ile Kuran kurslarında yak­
laşık 800 bin kişi "dini eğitim"den geçiyor.

"Bilgili, çağdaş kafalı" din adamı yetiştirmek amacıyla
kurulan imam-hatip okulu mezunlarının sadece yüzde
l O'u Diyanet İşleri örgütünde görev alırken, valiler, kay­
makamlar, emniyet müdürleri, yargıçlar, savcılar, öğret­
menler arasında "dinsel eğitim" kökenlilerin oranı hızla
artıyor.

Milli Eğitim, Sağlık, İçişleri ve Orman bakanlıkların­
daki " dinci kadrolaşma" artık saklanamaz hale geliyor.

1 74 Kemalizm Laiklik ve Demokrasi

Soruyorum:
"Din eğitimi" kampını validen gizleyen polis yetkilileri

için ne işlem yapıldı?
Asaf Koçak'ın cenaze namazını kıldırmayı reddeden

imamlar görevlerinden alındılar mı? (Ben üniversite öğre­
tim üyesi olarak, falanca falanca öğrencileri düşüncelerin­
den dolayı derse almıyorum desem, hakkımda hiçbir işlem
yapılmayacak mı?)

Başbakan Yardımcısı'nı "cemaat" önünde uzun uzun
eleştiren imam, " kamu görevlisi" değil mi? Diğer kamu gö­
revlilerine "yasak" olan "siyaset yapmak" , acaba imamlar
için serbest mi?

"Milli İhanet Eğitimi" ile suçladığım Milli (!) Eğitim
ve Sağlık bakanlıkları, o yazılarımda dile getirdiğim somut
örnekler üzerine ne işlem yaptılar?

Bu soruların " inandırıcı" yanıtlarını veremeyen bir
devlet, ne yazık ki daha nice "Sivas vahşeti "ne katlanmak
zorundadır !

Bir kere yazmıştım, yine yazıyorum.
Bugünün ve yarının kuşaklarına bu kötülüğü yapmaya

hakkımız yok!
Gençlerimizin hır kısmını " laik" okullarda, bir kısmını

"dinci" okullarda, birbirlerine " düşman" olarak yetiştirme­
ye hakkımız olamaz !

Ne günahları var o çocukların? !
Bugün aynı sıralarda birbirlerine kızgınlık ve bazen

"kin " le bakan o öğrencilerin geldikleri l iseleri değiştirin,
"cephe" leri de değişecektir.

Ama iki "ayrı köken"den geldikleri sürece, aralarında

l .a i lı l ih (}zerine 1 75

"dünyaya bakış" farkı sürecektir. " Zıt" lık sürecektir. .
Kendi halkını iki "düşman cephe"ye bölmek için çaba

gösteren devlet tarihte var mıdır?

"Bir zincir en zayıf halkası kadar güçlüdür! .. "
Devlet, kendini en güçlü sandığı bir anda, bu zayıf

halkadan kopabilir.
PKK bu devleti yıkamaz ! Ama son yarım yüzyılın sağcı

iktidarlarınca bazen "bilinçli" , ama çoğunlukla "bilinç­
siz " ce izlenen bu yolun ucunda " ışık" değil " karanlık" gö­
rünüyor.

Devlet " intihar" ediyor !
Devlet, her iki " taraf"taki insanlarına da kötülük edi­

yor ! . .

(Cumhuriyet, 1 4 Temmuz 1 993)

Müslümanlık ve Çağdaşlaşma
�

Müslümanlığı yeni kabul ettiği günlerdeydi. Uzun bir gö­
rüşme sırasında Roger Garaudy'e sormuştum:

- Önce kil iseye bağlı bir gençlik örgütünde etkindiniz.
Sonra ünlü bir Marksist düşünür oldunuz. Ş imdi de Müslü­
manlığı kabul ettiniz. Bu çizgide bir çelişki yok mu?

Sorumu biraz gülümseyerek yanıtlamıştı:
- Hayır, yok! .. lslamın "öz "ü ile o öze uygun olarak 1 400

yı l öncesinin koşullarına getirilen " çözüm" leri birbirine ka­
rıştırmamak gerekir. Ben o "öz "ü benimsediğim için Müslü­
man oldum. Dönemin sorunlarının çözümü için getirilen ku­
ralları ise "dahiyane" buluyorum. Ama o kuralların bugünün
dünyasında da geçerl i olması savının Islama kötülük olduğu
kanısındayım! . .

Sayın Garaudy bir yandan bunları söylerken, öte yan­
dan şarabını yudumluyordu. Biraz sonra da, "Türkçe ezan"
ve "Türkçe ibadeti" savunacaktı.

Laiklik Üzerine 177

Cumhuriyet tarihinde yapılan ilk Din Kurultayı olayı
üzerinde durmak gerekir. llhan Selçuk ne güzel yazmış:

"lslamda içtihat kapısı 1 1 . yüzyılda kapanmıştı; ama
Atatürk devrimiyle kendil iğinden açıldı; artık ' içtihat kapı­
sı'ndan geçmek için imamlara gerek yok. lnsanın kendisi,
kendisinin imamıdır. Çağımızın Müslümanı, lslamı yorumla­
mak için başkasının aklına gereksinme duymuyor. "

Keşke öyle olsaydıl
Öyle olsaydı, zaten laikliği korumak gibi bir sorunu­

muz kalmazdı. O düzeye gelmiş bir Müslüman için laikliğe
karşı çıkmanın bir tutarlılığı olabilir mi?

Dünya nüfusunun yaklaşık beşte biri Müslüman. Ama
Müslümanların bilim dünyasına ve teknik gelişmelere kat­
kısı neredeyse "yok" düzeyinde. Koca Arap aleminin bili­
me katkısı ise, küçücük lsrail'in ancak yüzde 4'ü kadar.

Bu olumsuz tabloya ters düşen tek Müslüman ülke,
" laik" Türkiye.

Islam dünyasındaki geriliğin nedeni din mi?
Hayır! . .
Hıristiyan dünyası ortaçağda "karanlık dönemi " yaşar­

ken, lslam dünyasında birçok önemli bilgin yetişiyordu.
Çünkü Hıristiyan dünyasındaki bağnazlık, o dönemdeki
lslam dünyasında yoktu. Örneğin lbn Haldun, şu düşünce­
yi açıktan savunabiliyordu:

"Bitkilerin en yühseh c insi, hayvanların aşağı olan cinsi­
ne yakındır. Bu aşağı tabakadan türeyerek hayvanın türü ve
cinsi çoğalmış, aşamalı bir biçimde düşünce sahibi olan insa­
nın oluşumuna kadar yükselmiştir. "

Laik Türkiye'de bile , Darwin'in okul kitaplarından çı­
karılması kavgasını veren "Özalcı " Milli Eğitim bakanları
gördük. Aradan 650 yıl kadar geçtikten sonra, yukarıdaki

1 78 Kemalizm Laiklik ve Demokrasi

düşünceleri " korkmadan" savunabilecek bilim adamları çı­
kabilir mi, koca Is lam dünyasında? . .

Geriliğin nedeni din değil, dini baskı aracı yapmanın
nedeni geriliktir ! . .

Islam dünyasında b u gerçekleri gören önemli din
adamları hiç mi yok?

Var. .. Giderek sayıları da, sesleri de yükseliyor.
Eski Diyanet İşleri Başkanı Prof. Said Yazıcıoğlu da

bunlardan birisi:
"Dinde değişmeyen, Kuran'da belirtilen, genellikle inanç­

la i lgili temel kavramlardır. Modern hayat karşısında insan­
larımızın pek çok problem ve ihtiyaçları söz konusudur. Bun­
ların cevabı, asırlarca önce, o dönemlerin özell iklerine ve
şartlarına göre bulunan çözümlerde aranamaz!. . "

Müslümanlığın çağdaşlaşması , bir anlamda "öz"üne
dönmesine bağlı.

Müslümanlık öncesi Arap ve Iran kültürünün mirasın­
dan arındırılmasına bağlı . Zerdüşt dininin, hatta putperest­
liğin kalıtlarından kurtarılmasına bağlı.

Türk din adanı lan, Arap ve İranlı din adamlarının
eteklerinden tutarak çağı yakalayamazlar. "Şura" kafasını
bir yana bırakıp " kurultay" lar düzenleyebilirlerse, tüm İs­
lam dünyasına hizmet etmiş olurlar.

Bunun için yeterli "akıl" ları olduğuna eminim. Ama
yeterli "yürek " leri var mı, onu bilemem! . .

(Cumhuriyet, 1 4 Kasım 1 993)

Milli Eğitim Bakanı'na Açık Mektup !
�

Sayın Nahit Menteşe
Milli Eğitim Bakanı;
Çok uzun yıllar sonra, aynı bakanlığın başına bir kez

daha gelmiş bulunuyorsunuz.
O zamanlar, çağdışı bazı kafaların eğitimimize yön ve­

rebilecek görevlerde bulunmalarına izin vermeme yürekli­
liğini göstermiştiniz. Böylece de olumlu bir iz bırakmıştınız
arkanızda.

İşte o " iz " in verdiği umuttur ki, beni size bu mektubu
yazmaya itti . .

Bilmem, bıraktığınız bakanlık ile şimdi bulduğunuz
arasındaki farkın sizde yarattığı "dehşet" i , yakınlarınıza ol­
sun " itiraf" edebiliyor musunuz?

Sizin bulunduğunuz binada bile, "cuma" günleri saat
1 1 .00'den sonra işlerin durduğunu size söyleme yüreklili­
ğini gösterebilen çalışma arkadaşlarınız acaba var mı?

Bakanlık ana binasından gelen "ezan" seslerini ve onu
izleyen takunya gürültülerini duyabiliyor musunuz? Bir

1 80 Kemalizm Laildih ve Demokrasi

bakanlık binasında ve özellikle de "Milli Eğitim Bakanlı­
ğı "nda böyle bir ortamın bulunmaması gerektiğini düşü­
nenlerin; " korku"dan ya da " çevre"nin "manevi" baskısın­
dan, seslerini yükseltemediklerinin, düşündüklerini söyle­
yemediklerinin farkında mısınız?

"Laik düşünce"nin, " inanç ve vicdan özgürlüğü" nün;
bakanlığınızın " merkez" binasında bile barınamadığını gö­
rebiliyor musunuz?

Sorun bakalım, o " çevre " nin dışında kalabilmiş çok az
sayıdaki üst düzey görevlisine .. " Cuma" günleri öğle saat­
leri yaklaşırken, acaba "Talim ve Terbiye Dairesi Başkanlı­
ğı " binasına girebiliyorlar mı?

Hani şu Beşevler'deki " kurtarılmış bölge "ye.
Aslında bütün bakanlığınız " kurtarılmış bölge" olma

yolunda. Atatürk'ün kurduğu " laik ve demokratik cumhu­
riyet" ten kurtarılmış ! . .

Sayın Bakan!
Sayıları 834'ü bulan imam-hatip okullarını bitirenle­

rin, ancak yüzde l O'unun "din" le ilgili görevler üstlenme­
sini . . . geriye kalan yüzde 90'mın ise vali , kaymakam, em­
niyet müdürü, savcı, yargıç, öğretmen olmaya yönelmesini
" doğal" ve " sağlıkh" mı buluyorsunuz?

Bakanlığınızın merkez ve taşra örgütünde, "din eğiti­
mi" kökenlilerin sayısının hızla artması. . . ve de "yönetici "
konumların daha çok o kökenden gelenlere verilmesi ko­
nusunda ne düşünüyorsunuz?

Atatürk'ün " eğitimin birliği" ilkesi, sizce çağın koşul­
ları içinde anlamını ve önemini yitirmiş midir?

Devlet bazı gençlerini " laik " bir toplumun gereklerine
göre yetiştiriyor. Bazı gençlerini ise bir "din devleti"nin ge­
reklerini yerine getirecek biçimde eğitiyor.

İkisi de birbirini anlayamıyor. Hoşgöremiyor.
İkisi de " diğeri" nin görüşlerini "yanlış ve zararlı " bulu­

yor.

1 .a ı lı l i lı Uzerine 1 8 1

Birbirlerine düşman kuşaklar yetiştirme görevini üst­
lenmiş, -Türkiye dışı nda- bir devlet tanıyor musunuz?
Böyle bir " milli eğitim" (!) sisteminin başka bir örneği aca­
ba var mı?

Sizin bakanlık, bazı okullarda "dinsel hukuk"un ve
" şeriat düzeni"nin " üstün" olduğuna inandırmaya yönelik
bir eğitim veriyor. Birtakım bakanlıklar da o okulları biti­
renleri alıp " laik devlet" e kaymakam, vali ve emniyet mü­
dürü, savcı, yargıç yapıyor.

Bunda bir "yanlışlık" olmadığı kanısında mısınız?
Okullar, kamplar, kurslar aracılığı ile Türkiye'de yılda

800 bin kişiye "din eğitimi" verildiğini biliyor musunuz?
Fetullah Hoca'nın ya da Said-i Nursi 'nin " ilim ve irfan ki­
tapları "nın okutulduğu "öğrenci yurtları" konusunda ne
düşünüyorsunuz?

Sayın Bakan!
Toplumumuzun geleceği açısından "en önemli" ba-

kanlığın başında bulunuyorsunuz.
Bunun "onur"u da büyük, " sorumluluğu" da.
Yürekli davranırsanız, " tarihe" geçersiniz.
Sizin koltuğunuzda son yıllarda oturmuş başkaları gibi

"durumu idare" ederseniz; " torunlarınıza yaptığınız kötü­
lüğü" ilerki yıllarda " mutlaka" görürsünüz.

Ve "vicdan azabı "ndan kurtulamazsınız ! . .
Saygılarımla.

(Cumhuriyet, 28 Temmuz 1 993)

lmamlaşan Valiler,
Kuklalaşan Bakanlar !

ı-

Ülke çapındaki büyük b ir " tezgah" ın , Ankara'nm bir ma­
hal lesi ölçeğindeki küçük bir "marifet" i bozuldu. Olayı ge­
çen hafta bu köşede okuyanlar anımsayacaklar.

Ümitköy sakinlerinin yıllar süren çabalarıyla bir " te­
mel eğitim" okulu yaptırılıyor. Ama inşaat tamamlandığı
halde, " ilgililer" bin b ir dereden su getirerek bu yıl açılma­
sını engelliyorlar.

Çevre çocukları on kilometre uzatlıktaki okullara kay­
dolunca da binayı "Anadolu lmam Hatip Lisesi" olarak
açma kararı alıyorlar.

Öğrencileri başka yerlerden otobüslerle "getirilecek"
bir imam-hatip okulu.

Milli Eğitim Bakanı Sayın Nahit Menteşe, olayı köşe­
deki yazıdan öğrenince, duruma el koyuyor.

" Küçük" tezgah bozuluyor, ama Türkiye çapındaki
" büyük" tezgah yerli yerinde.

Laiklik Üzerine 183

Biliyor musunuz ki Bakan'ın göreve gelir gelmez aldığı
ve bakanlığının tüm birimlerine ilettiği bir ilke kararı var:

-Hiçbir yeni imam-hatip l isesi açılmayacak !
Ve bir " rastlantı " olarak olay açığa çıkmasaydı, hem de

Başkent'in göbeğinde, yeni bir imam-hatip okulu açılmış
olacaktı.

İşte durumun "vahameti " buradan geliyor!
llçenin " imam-hatip kökenli" Milli Eğitim Müdürü

işin içinde. Bakanlığın üst görevlerinden Ankara ili Milli
Eğitim Müdürlüğü'ne atlayan "zat" işin içinde. Vali Yar­
dımcısı işin içinde.

Biri öneriyor, biri onaylıyor, b iri de " izin" veriyor.
Gerek Milli Eğitim gerekse İçişleri Bakanlığı içindeki

güçlerine öylesine güveniyorlar ki.
"1ster bakana gidin, basına verin, bu işi engelleyemezsi­

niz! . . " diyebiliyorlar.
Hem de Bakan'ın " kesin talimatı " na karşın.

Bu " iş " i kurcalarken ortaya çıkan acı bir "gerçek" da­
ha var.

Tahmin edin, "yeni" imam-hatip okulları açılması için
Bakan'a baskı en çok nereden geliyor?

" Valiler"den!
"Laik devlet" in (!) valilerinden.
Son 20 yılda genel liselerde öğrenci sayısı sadece 3 kat

artarken imam-hatip liselerindeki öğrenci sayısı tam 13 .4
kat artmış. Bu liseleri bitirenlerin sadece yüzde lO'u Diya­
net İşleri'nde görev almışlar.

Gerisi savcı, yargıç, kaymakam, okullarda öğretmen,
" milli " eğitimde yönetici. . . Vali . . . Madem "din adamı" ol­
mayacaklar, niçin genel liselerde okutulmuyorlar? Madem
" laik" bir devlette görev alacaklar, niçin hiçbir zaman kul-

184 Kemalizm Laiklik ve Demokrasi

lanmayacakları "din hukuku" nu öğreniyorlar?
Ve de valiler bastırıyor, "Daha çok imam-hatip okulu

açalım" diye.
Kim atadı o valileri?
O kararnamelerin altında kimlerin imzası var?
İçişleri ve Milli Eğitim bakanlıklarının " laiklik düş­

manları" tarafından ele geçirilişi hangi Başbakanların za­
manında hızlandı?

Daha iki yıl önce, imam-hatip çıkışlıların üniversiteye
giriş oranları yüzde S'lerde iken bugün neden yüzde lO'lara
ulaştı?

İmam-hatip çıkışlı öğrenciler, niçin ilahiyatı ya da
teknik dalları seçmiyorlar da; tercihlerinde birinci sırayı
"hukuk " , ikinci sırayı da " kamu yönetimi" alıyor?

Genel liselerden esirgenen olanaklar niçin imam-hatip
liseleri için "seferber" ediliyor? Niçin imam-hatip çıkışlıla­
rın üniversiteye girişte daha başarılı olmaları için "özel" bir
çaba gösteriliyor?

Şeriatçı Zaman gazetesinin yayıncısı Gaye Basıme­
vi'nin, M. Eğitim Bakanlığı ihalelerinde aslan payını alması
bir rastlantı mı? Zaman gazetesinin DYP Genel Başkanlık
yarışında -zamanın Milli Eğitim Bakanı- Köksal Toptan'ı
desteklemesi bir rastlantı mı?

Nasıl oluyor da laiklik düşmanlığı -Cumhuriyet'te ay­
rıntıları ile sergilendiği gibi- ders kitaplarına kadar girme
"cüreti " bulabiliyor?

Başkent'in göbeğindeki bir " tezgah" ı bozmanın, tek
bir sivrisineği öldürmekten farkı yoktur.

Bataklık giderek büyüyor.
Valiler giderek " imam"laşıyor.
Altları oyulan bakanlar giderek "kukla" laşıyor.

Laiklik Üzerine 185

Ve -üçbuçuk oy için- "gajlet, dalalet ve hatta hıyanet "
iç inde yıllarını geçirmiş ve geçirmekte olanlar, Ankara'nın
yüksek tepelerinde oturuyorlar. Oturabi liyorlar.

(Cumhuriyet, 3 Ekim 1 993)

Vicdanınız Rahatladı mı Sayın Bakan?
�

Sayın Milli Eğitim Bakanı, okullarda "Olağanüstü Atatürk
Haftası " ilan etmiş.

Sanırım 70 yıllık cumhuriyet tarihinde, ilk kez böyle
bir şey oluyor.

En hızlı "Atatürkçü" bakana şimdi sahip olduğumuz
için mi? Atatürk düşmanlığı eğitim sistemimizin içinde
yerleşip korkulacak boyutlara vardığı için mi?

Atatürkçülüğümüz ile övünüyor muyuz? Yoksa günah
mı çıkarıyoruz?

Amaç, yılların verdiği zararı bir haftada telafi mi et­
mek? Yoksa kızgınlık içindeki kitlelere şirin mi görün­
mek?

Şimdi Sayın Bakan'a soruyorum:
Sayıları 834'ü bulan imam-hatip okullarını bitirenlerin

ancak yüzde lO'unun " din"le ilgili görevler üstlenmesini,
geriye kalan yüzde 90'ın ise vali, kaymakam, emniyet mü­
dürü, yargıç, savcı, öğretmen olmaya yönelmesini "doğal "
ve " sağlıklı" mı buluyor?

Laiklik Üzerine 187

Bakanlığının merkez ve taşra örgütünde, din eğitimi
kökenlilerin sayısının hızla artmasını ve "yönetici" ko­
numların daha çok o kökenden gelmiş olanlara verilmesi
konusunda ne düşünüyor?

Devlet bazı gençlerini " laik" bir toplumun, bazı gençle­
rini ise bir " din devleti"nin gereklerine göre eğitiyor. İkisi
de birbirini anlayamıyor, hoş göremiyor. lkisi de "diğe­
ri " nin görüşlerini " yanlış ve zararlı " buluyor.

Acaba Sayın Bakan, birbirlerine düşman kuşaklar ye­
tiştirme görevini üstlenmiş -Türkiye dışında- bir devlet ta­
nıyor mu?

Kendi çocuklarından birisini imam-hatipte diğerini la­
ik lisede okutsa aralarında çatışma olmayacağına inanıyor
mu?

lstanbul'un ortasında bir özel okulun, hafta tatilini cu­
ma günü yaptığının farkında mı?

Bir yarışma sınavındaki başarısızlığın, jüri üyeleri tara­
fından "sınavdan önce aptes alınmamış" oluşuna bağlandı­
ğını, bazı okullarda, sınavda " Allah" yerine "Tanrı" sözcü­
ğünün kullanılmasının ya da " insanın yaratıcılığı "ndan söz
edilmesinin, başarısızlık nedeni olduğunu biliyor mu?

Örneğin, Şanlıurfa Milli Eğitim Müdürü'nün kadınla­
rın elini sıkmamasını, öğretmenleri sık sık toplayıp " dini
telkin" lerde bulunmasını, görevinin gereği mi sayıyor?

Sivas'ta yakılarak öldürülen karikatürcü Asaf Koçak'ın
cenaze namazını kılmayı reddeden müftünün, Sivas vahşe­
tinde " köktendinci " lerin katkısından söz eden Başbakan
Yardımcısı'na camide verip veriştiren imamın, kendine
bağlı okullarda eğitilmiş olduğunun bilincinde mi?

Mezarcı'nın gökten zembille inmediğinin, binlerce Me­
zarcı'nın " laik devlet" (!) eliyle yetiştirildiğinin acaba ayrı­
mında mı?

1 88 Kemalizm Laiklik ve Demokrasi

Sayın Demirel'e birkaç yıl önce sormuştum:
- lslamda kadın imam yoktur. lmam-hatip okullarına ni­

çin hız öğrenci alınıyor?
"Kadın imam olamaz, ama hatip olabil ir" diye savun­

muştu. Ve 1950'lerden bu yana 40 yılda Türkiye bu nokta­
ya getirildi.

Şu sözler ise Başbakan olmadan önceki dönemde, Sa­
yın Tansu Çiller'e ait: "Pol itikaya atılmamın ikinci nedeni,
eğitimde düzenl i bir şekilde verilmiş olan irticadır. Bu kü­
çümsenecek bir olay değildir. Ben bunu hendi çocuklarımda
yaşadım . . . "

Bizi yönetenlerin, ya oldukları gibi görünmelerini ya
da göründükleri gibi olmalarını istemek hakkımızdır. Üs­
telik bu demokrasinin de gereğidir.

Bir zincir, en zayıf halkası kadar güçlüdür!
Bugün "demokratik devlet" in en zayıf halkası ise " eği­

timdeki ikilik" tir. Ve o ikililiği sürdüren devlet, sadece iki
yandaki gençlere değil, aynı zamanda kendi kendisine de
kötülük etmektedir.

" Demokratik" devlet, intihar etmektedir!
Önce din devletinin gereklerine göre eğit, sonra "siya­

sal yaşamda bunları unut" de . . . Çocukken imam-hatip
okulunda başını örttür, genç kız olup üniversiteye gelince
başını örtmeyi yasakla . . .

Atatürk'ün kurduğu cumhuriyetin 70. yılında "milli "
(!) eğitimin görünümü bu. Ve bu görünüm ortada iken Sa­
yın Bakan'ın yapabildiği tek şey "Atatürkçülük Haftası "
ilan etmek.

Atatürk düşmanlığını eğitimin kopmaz bir parçası ha­
line getirmiş olanlar, bu bir haftada yıllardır yaptıklarının
tersini mi yapacaklar?

Laikl i lı Üzerine 1 89

Eğer amaç "vicdanı rahatlatmak" ise "Ben bu cinayetin
sorumluluğuna katılmıyorum! " deyip istifa etmek daha dü­
rüst ve tutarlı olmaz mı? ! .

(Cumhuriyet, 9 Mart 1 994 - Yazının
yazıldığı dönemin Milli Eğitim Bakanı,
DYP'li Sayın Nevzat Ayaz'dır.)

Yapılacak Şey Çok, Ama
Devlet Adamı Var mı?

�

Olayı, Tufan Türenç çok önceleri köşesinde aktarmıştı.
Çeyrek yüzyıl kadar önce -artık barışmış olan- İsmet

İnönü ile Celal Bayar arasında şu konuşma geçer:
Bayar: "Benim kanaatime göre Türkiye için en büyük

tehlike, beynelmilel ihtilalci komünizmdir. "
İnönü: "Hayır, hayır . . . Türkiye için en büyük tehlike ko­

münizm falan değildir, irticadır. O konuda daha dikkatl i
olunması gerekir. Bunu hiç unutmayalım. Komünizm Türki­
ye' de bir şey yapamaz, ama irtica başımızın her zaman be­
lasıdır. "

Bayar: "Ben sizin gibi düşünmüyorum efendim. Bu ka­
naatimde ısrar ediyorum. "

Ve bu konuşmanın tanığı olup da aktaran kişi, kendi
düşüncesini de şöyle özetler:

"O gün ben de Bayar gibi düşünüyordum ve lnönü'nün
söylediklerine inanmıyordum. Hatta, ' İnönü de kafasını irti­
caya takmış' diye değerlendiriyordum. Ama bugün, rahmetli
Inönü 'nün ne kadar haklı olduğunu ne yazık k i anladım. "

Laiklik Üzerine 1 9 1

Bu sözler, yarım yüzyıllık bir siyaset ve devlet adamı­
na, bugün DYP milletvekili olarak Meclis'te bulunan Sayın
Münif İslamoğlu'na ait. . .

Yeşil bayrak çekip, "Laik diktatörlüğü yıkıp şeriatı geti­
receğiz! " diye Taksim'e yürüyenlere karşı polisin Atatürk
Anıtı'nı koruduğu noktaya iki günde gelmedik.

Önce "Siz isterseniz hilafeti bile getirebilirsiniz ! " diyen
Bayar-Menderes çizgisi girdi devreye.

Türkçe ezan kaldırılıp, Arapça ezan yeniden geldi.
Türkçe gitti, Osmanlıca yeniden geldi. 'Ticani'lerin Ata­
türk'ün heykellerine saldırmaları dönemi yaşandı. Devrim­
ler, 'halkın kabul ettikleri ve etmedikleri' olarak ikiye ay­
rıldı.

Arkasından Demirel dönemi başladı.
İmam-hatip okulları çığ gibi Anadolu'ya yayıldı. Tari­

katların sırtını sıvazlamak, Said-i Nursi'nin " itibarının iade­
si" için kolları sıvamak "siyasal kurnazlık" sayıldı. Demirel,
"Türkiye laikliği dinsizlik olarak anlamış, yanlış tatbikatlar
yapmıştır" diye ilan etti.

Derken 1 2 Eylül geldi.
"Türk-İslam Sentezi" resmi ideoloji oldu. Devlet "Ra­

bıta" ile işbirliği yapma yoluna girdi. " Zorunlu din dersi "
anayasada yer aldı. "Devrim Tarihi" bile, adı da değiştirile­
rek sağcı ve dinciler tarafından okutulmaya başlandı. .

Ve Özal dönemi açıldı.
Bu, aynı zamanda imam-hatiplilere üniversite kapıları­

nın da açılmasıydı; Milli (!) Eğitim, İçişleri, Sağlık bakan­
lıkları başta olmak üzere, devlet içinde " şeriatçı" kadrola­
rın köşe başlarını ele geçirmesiydi; 1 63 . maddenin kalk­
masıydı; devletin geçmişte "şapka giymeyenleri astığı" ifti­
rasının, bizzat Cumhurbaşkanı'nın ağzından yapılmasıydı;

192 Kemalizm Laiklik ve Demokrasi

"2 . Cumhuriyetçiliğin" resmi ideoloji olmasıydı. . .

Bugün adım adım gelinmiş olan nokta, "Kemalizm"e
karşı politikaların iflasıdır !

Menderesçiliğin, Demirelciliğin, Evrenciliğin, Özalcılı­
ğın iflasıdır. Kemalizmin haklılığının kanıtıdır.

Bugün Türkiye'de üç endüstri meslek lisesine, iki
imam-hatip lisesi düşüyor. Bir sağlık meslek lisesine 3 .5
imam-hatip lisesi düşüyor.

Din eğitimi görenlerin sadece yüzde lO'u dinle ilgili
görevler üstleniyorlar. Geri kalanlar, hızla " laik" devletin
kadrolarına yerleşiyorlar.

Devlet, her yıl daha fazla sayıda genci "din devletinin
gerekleri" ne göre yetiştiriyor. Her yıl daha fazlasına, laik
devletin iplerini teslim ediyor! . .

Henüz i ş işten geçmiş değil!
llk yapılması gereken şey, imam-hatip okullarının sa­

yısını "din adamı gereksinmesi" ile sınırlandırmaktır. Orta
kısımlarını tamamen kaldırmaktır. Ve geri kalanlarını da
" meslek liseleri" ne çevirmektir.

İkinci yapılması gereken şey de devlet örgütünü, adım
adım, " şeriatçı" işgalinden kurtarmaktır.

Toplumun büyük çoğunluğunu, bir azınlığın "dik­
ta"sına terk etmemek için yapılacak çok şey var; ama bun­
ları yapabilecek çapta devlet adamı var mı?

Asıl sorun bu ! . .

(Cumhuriyet, 7 Nisan 1 994)

Cehalet ya da İhanet Bitmedi ki ,
Savaş Bitsin !

�

En ilginç yeni yıl kutlaması, bu yıl Suudi Arabistan'dan
geldi. Türkiye'de uzun yıllar kalmış yabancı bir dosttan:

"Buraya mutlaka gelmelisin. Atatürk'ün Türkiye için
yaptıklarının değerini bin kez daha iyi anlayacaksın. Atatürk
gözünde bin kez daha büyüyecek. "

Oysa Türkiye'de yaşarken Atatürk'ün öneminin abar­
tıldığını düşünüyordu.

Satırları bana Sayın Ertuğrul Dayıoğlu'nu anımsattı.
Manisa'nın bu ünlü belediye başkanı da bir zamanlar

Kemalizme karşıydı. DP'den gelen bir çizginin hep içinde
ve yerel olarak önünde yer almıştı.

Günün birinde Tunus'u gördü. Cezayir'i yaşadı. Ve
herkesi Atatürk'ün diktiği bayrak altında mücadeleye ça­
ğırmaya başladı.

Üstelik ne Tunus ne de Cezayir bir " şeriat devleti" idi.
Suudi Arabistan'daki gibi bir " din polisi " yoktu. Ramazan­
da Türk işçilerinin şantiyeleri basılıp, çaydanlık sıcak mı
soğuk mu diye denetlenmiyordu.

1 94 Kemalizm Laiklik ve Demokrasi

Suudi Arabistan'dan gelen mektup, Fransa'dan gelen
bir başka mektupla ve 30 DYP'li milletvekilinin ünlü mek­
tubuyla çakıştı.

Fransa'da oturan Sayın Ali Taş, bugünkü düzenin "tek
alternatifi "nin İslam olduğuna inanıyor ve şöyle diyor:

"Demokrasi aldatmacasını asla kabul edemeyiz. Demok­
rasi, Allah'ın susturulup (!), insanların söz hakkına sahip bu­
lunduğu bir sistemdir. Müslüman; laik, demokratik olamaz.
Kainatı yaratan Allah 'ın, bir devleti idare etmekten aciz ol­
madığına inanıyorum. "

Bana, "zevkleri yok eden ölümü" sıkça düşünmemi sa­
lık veren Sayın Taş hemen ekliyor: " Fikrinize saygım yok,
ama fikirlerin özgür bir ortamda seslendirilebilmesinden
yanayım. "

İyi güzel de demokrasi " aldatmacası"nın kabul edil­
mediği bir düzende, "özgür bir ortam" nasıl olacak?

Iran'daki gibi mi? Suudi Arabistan'daki gibi mi?
Ya da daha iktidara gelmeden "Batı müziği plak ve ka­

setleri " ni yasaklayan, satanları ölümle tehdit eden Cezayir
İslamcılarının kafalarındaki gibi mi?

Yoksa bu savunulan, Aziz Nesin'e ve Sivas'taki 37 canlı
" meşale"ye tanınan benzeri bir özgürlük mü?

DYP'nin 30 sayın milletvekili de Anayasa Mahkemesi
Başkanı'nın "Şeriat yasaktır" sözüne bozulmuşlar.

Sayın Özden'e yolladıkları mektupta, önce "şeriat' " ı
övüyor ve " insanları yüceltmeyi amaçladığını" savunuyor­
lar. Sonra da Cumhurbaşkanı Süleyman Demirel'in " İslam,
Demokrasi ve Laiklik" adlı kitabından alıntılar yapıyorlar:

"Türkiye laikliği dins izlik olarak anlamış, yanlış tatbi-

1 .ııihlih rlzerine 195

katlar yapmıştır. Din ve vicdan hürriyetinin bir rahatsızl ık
vesilesi sayılması kadar yanlış birşey düşünemiyorum. " Bir
"yanlış " , Cumhurbaşkanı'nın ağzından çıkınca "doğru " mu
olur?

Sayın Cumhurbaşkanı'nın söyledikleri büyük bir " ifti­
ra "dır!

Türkiye, hiçbir dönemde, laikliği dinsizlik olarak an­
lamamıştır. Laiklik yanlıları, hiçbir zaman, din ve vicdan
özgürlüğünden rahatsız olmamışlardır.

Bu topluma kötülük edenler laiklik yanlıları değil, la­
ikliği "dinsizlik" olarak karalayanlardır. "Din ve vicdan öz­
gürlüğü" maskesi altında, başkalarının inançları üzerinde
baskı kurmaya çalışanlardır.

Ve ettikleri "yemin"e bile saygı göstermeyerek, laiklik
karşıtlığını TBMM'ye kadar sokanlardır.

Anayasa Mahkemesi Başkanı ise, anayasanın "şeriata
kapalı" olduğunu söylerken sadece bir gerçeği dile getir­
miştir.

Eğer anayasanın "şeriat" düzenine açık olduğunu ya
da açık olması gerektiğini savunan milletvekilleri varsa,
onların da Sayın Özden kadar "açık" ve " yürekli" olmaları
gerekir!

Atatürk ve laiklik düşmanları aslında özgürlük istemi­
yorlar. Kendileri gibi düşünmeyenlerin özgürlüklerini elle­
rinden almak istiyorlar.

Geçenlerde ölen, Fransa'daki milyonlarca Müslümanın
manevi önderi Şeyh Abbas şöyle demişti: "Mustafa Kemal
haklıydı ! O cehalete karşı savaştı, Islama karşı değil. "

Cehalet (ya da ihanet) bitmedi ki, savaş b itsin !

(Cumhuriyet, 1 6 Ocak 1 994)

Demirel ve Ayaz . . .
*"

Gerekmedikçe eski defterleri karıştırmaktan hoşlanmam.
Geçmiş, bugüne ışık tuttuğu ve daha iyi bir gelecek

kurmaya yardımcı o lduğu ölçüde önem taşır. Yoksa, sü­
rekli geçmişi yaşayanlar geleceği kuramazlar. . .

Geçmişte Sayın Demirel'i çok eleştirmiştim. Ama cum­
hurbaşkanı olduğu zaman, kendisi için yeni bir sayfa aç­
tım kafamda. Beyaz bir sayfa.

Rahmetli Özal'ın tersine anayasanın cumhurbaşkanına
çizdiği sınırlar içinde kalıyordu. Zaman zaman, görmüş
geçirmiş bilge b ir kişi gibi konuşuyordu.

Bunalımlı bir dönemde, " iy i ki orada " dedirtebilecek
davranışlar sergiliyordu.

Ve ben de "Fırsatını bulay ım da, bu yeni Demirel için bir
iki olumlu şey yazaytm" diyordum kendi kendime.

Ama geçmiş günahları bilinçaltını fazla rahatsız ediyor
olmalı ki; Sayın Demirel, o günahların altındaki bazı yan­
lışları, bir "kendini savunma telaşı " içinde yinelemeye baş­
ladı.

Lailı l ih Uzerine 1 97

Neler söylüyor Sayın Demirel:
"- Türkiye laikliği dinsizlik olarak anlamış, ve yanlış

tatbikatlar yapmıştır. Din ve vicdan hürriyetinin bir rahatsız­
l ık vesiles i sayı lması kadar yanlış bir şey düşünemiyorum . . . "

"- 1 930'lardak i laikl ik anlayışının yanlış olduğunu düşü-
nüyorum. Laikl ik ateizm (Tanrıtanımazlık) olarah görülmüş­
tü . . . "

"- Eğer bir hiş i Müslüman olduğunu gururla söylüyorsa
veya Allah'ın adını anıyorsa, bunda antilaik bir şey yoktur . . . "

Bu sözlerden çıkan anlam açıktır.
Atatürk döneminde laikliğin "dinsizlik" ve hatta "Al­

lahsızlık" olarak anlaşıldığı öne sürülmektedir. Din ve vic­
dan hürriyetinin " rahatsızlık vesilesi" olduğu savunulmak­
tadır.

Bu sözlerin sahibine göre; Kemalist laiklik anlayışı,
Müslüman olduğunu "gururla" söylemeye ve Allah'ın adını
anmaya engeldir. . .

Bir kez daha yazmıştım: Cumhurbaşkanı tarafından
söylenmiş olması, bir yanlışı "yanlış" olmaktan çıkarmaz.
Ama daha sakıncalı bir yanlışa dönüştürür!

Kim laikliği dinsizlik olarak anlamış?
Kim din ve vicdan özgürlüğünden rahatsız o lmuş?
Müslüman olduğunu söylemeyi, Allah'ın adını anmayı

" anti-laiklik" sayan kim?
Tarihe ve bu cumhuriyeti kuranlara yapılan " i ftira" ile

elde edilmek istenen nedir? Üç beş oy mu, yoksa kendi
geçmiş günahlarını aklamak mı?

Bu topluma kötülük edenler laiklik yanlıları değil , la­
ikligi "dinsizlik" olarak karalayanlardır ! "Din ve vicdan
özgürlüğü " maskesi altında, başkalarının inançları üzerin­
de baskı kurmaya, demokrasiyi ve özgürlükleri yok etmeye
çalışanlardır!

198 Kemalizm Laiklik v e Demokrasi

Ve de, başlarında bulundukları partileri aracılığı ile,
ettikleri yemine de saygı göstermeyerek, laiklik karşıtlarını
TBMM'ye kadar sokanlardır! . .

Solcu gençliği susturmak ıçın " komanda kampları"
kurdurtan. 12 Mart'a, 1 2 Eylül'e giden yolu açan Sayın De­
mirel'dir. "Yüzde 99'u Müslüman olan bir halkın, çocuklarına
dini öğretmek hakkı vardır" diye, imam-hatip okullarını tüm
yurda yayan. "Kızlar imam olamaz, ama hatip olabil irler"
diye, bir meslek okulu olarak kurulmuş olan bu okullara
kız öğrenci alınmasını savunan. Laik devleti yıkmak iste­
yenlerin devlet içinde örgütlenmelerinden hiçbir rahatsız­
lık duymayan. Derslerde Atatürk ve Cumhuriyet düşman­
lığı yapılması karşısında sessiz kalan gene Sayın Demirel'
dir.

Geçmişte solcu gençlik ile sağcı gençlik birbirine kır­
dırılmıştı. Şimdi de, laikliğe inanmış gençlik ile laik devleti
yıkmak isteyen gençlik karşı karşıya getirildi.

Ulaşılan noktanın sorumlusu, Menderes-Demirel­
Evren-Özal "kafa"sıdır !

Ve uzun yıllardır i lk kez, bu gidişe "artık yeter" diyen
bir bakan çıkıyor. "Milli ihanet eği timi "ne göz yumma iha­
netini içine sindiremeyen bir bakan.

Onun karşısına çıkanlar ise, " o kafa" sayesinde Mec­
lis 'e girmiş olanlar. .

"Yapılacak çok şey var; ama onları yapabilecek devlet
adamı var mı ? " diye sormuştum. Sayın Nevzat Ayaz "var"
olduğunu kanıtlama savaşı veriyor.

Ama Demirel, Çiller, Yılmaz gibi "sayın " !ar da acaba
" gerçek " ten devlet adamları mı?

Göreceğiz ! . .
(Cumhuriyet, 2 7 Nisan 1 994)

DYP ve ANAP "Gaflet" İçinde !
*'

Bir seçim öncesinde Batılı bir gazeteci ile lsrail'in sağcı
Başbakanı lzhak Şamir arasında şu konuşma geçmişti:

" - Sizce dinci oylar hangi partiye yönelecek?
- Elbette bize. Onların birçok isteğini yerine getirdik! "
Seçimler yapıldı ve Şamir'in "sağduyusu " (!) sayesinde

artan dinci oylar, ılımlı sağa değil "dinci " sağa gitti.
Dinci seçmen aptal değildi. Kendi düşüncelerini " tam"

temsil eden parti varken "yarım" temsil edene oy vermedi.

Nazar falan değmesin, " çok cesur" bir Başbakanımız
var. İşçilere karşı çok cesur. Özelleştirmede çok cesur.
PKK'ya karşı çok cesur. Hatta Demirel'in göreve getirdiği
herkese karşı çok cesur.

Mesut Yılmaz'a saldırırken aslan kesiliyor.
Ama " laiklik " söz konusu olunca bir kuzu.
Laik eğitim görmüş. Laik kafa yapısına sahip. Laiklik-

200 Kemalizm Laikl ik ve Demokrasi

ten uzaklaşacak bir Türkiye'nin nerelere yuvarlanacağını
bal gibi biliyor.

Gel gör ki kendini "çok kurnaz" sanıyor.
Ağzından "Allah" adını düşürmezse, ilahiyatçı profe­

sör bayanın başını bağlamadığı yerde başını bağlarsa, laik­
liğe karşı propagandayı Terör Yasası'ndan çıkarttırırsa, özel
radyo ve TV'lerle ilgili yasaya, laiklikle ilgili madde koy­
durtmazsa, devlet kurumları içindeki " şeriatçı" örgütlen­
meye göz yumarsa.

Oylarını artıracağını sanıyor!
Tıpkı -birkaç gram eksik tarta tarta- zengin olacağını

sanırken giderek müşterileri azalan " kurnaz" (!) mahalle
bakkalı gibi .

Tıpkı -kendinden önceki " fevkalade" iki kurnaz- De­
mirel ve Evren gibi.

Akıl hocası Sayın Demirel, sayısız "devri iktidar" yılla­
rında, önce sivil " komando kampları" kurulmasına göz yu­
mup MHP'yi " ihya" etmek başarısını göstermişti. Arkasın­
dan imam-hatip okullarını çığ gibi arttırarak tarikat şeyh­
lerinin sırtını sıvazlayarak devlet örgütünü "şeriatçılar"a
açarak bu kez de Sayın Erbakan'ı " ihya" ederek başarısını
sürdürdü.

Ama General Evren, " komünizme karşı İslam" dahi­
yane formülü ile onu da geride bıraktı. Meydanı -Kema­
l istler dahil- tüm solculardan temizleyerek devleti Özalcı­
lar ile şeriatçılara teslim etti.

Şimdi bu ''fevkalade s iyasal ince hesapları " yapma sıra­
sı Çiller Hanım'la Mesut Beyefendi'de.

ANAP birinci parti olmakla avunuyor. DYP ise RP'nin
gerisine düştüğünün " henüz " bilincinde bile değil.

Üniversitelerde artık " mezuniyet mevlidi" okunuyor.

laildih Üzerine 201

Bazı valilerin illerinde, devlet memurları " Zaman" dı­
şında gazete okumaya korkuyorlar.

Dinci baskılar, artık geri kalmış yörelerden gelişmiş
yörelere, küçük kentlerden büyük kentlere yayılma aşama­
sına gelmiş.

Bu toplumun yetiştirdiği 37 pırıl pırıl insan, saatler
boyu süren b ir süreç içinde, devletin gözleri önünde, ilan
ede ede yakılıyor.

Bir açık oturumda, izleyiciden biri bana şu soruyu yö­
neltmişti:

"- Seçmek zorunda kalırsanız, demokrasiyi mi seçersiniz
yoksa laikliği mi? "

llk bakışta " kırk katır mı kırk satır mı " ikilemi.
Aslında öyle değil.
Çünkü laiklik olmadan zaten demokrasi olmaz. Eğer

laiklik korunuyorsa yitirdiğiniz demokrasiyi bir gün yeni­
den elde edebilirsiniz. Ama demokrasi adına laiklikten
vazgeçmek aymazlığını gösterirseniz ikisini de yitirirsiniz.

Ve gireceğiniz karanlıkta, onları yeniden kazanmak
için çok acılı ve uzun bir dönem geçmesi gerekir.

Laik b ir devlette isteyen mevlit okutur, isteyen istediği
gazeteyi okur. Eğer mevlit kamu kuruluşları adına okutu­
luyor, dinci olmayan gazeteleri okuma özgürlüğünü ise
devletin valisi engelliyorsa.

Bırakın laikliği , orada artık bir din ve vicdan özgürlü­
ğünden söz etme olanağı kalmış mıdır?

Şeriatçılar özgürlük istemiyor, kendilerinden farklı
düşünenlerin özgürlüğünü ellerinden almak istiyorlar.

Ve ANAP ile DYP el ele "onlar" ın değirmenine su taşı­
yorlar! . .

(Cumhuriyet, 1 7 Nisan 1 994)

"Gaz Odaları" Bir Düşmüş Meğer ! . .
�

Bir buçuk milyon insanın öldürüldüğü, derilerinden aba­
jurlar yapıldığı, saçlarından battaniyeler dokunduğu, ke­
miklerinden fosfor elde edildiği, bedenlerinin geri kalanla­
rının da yakıldığı ünlü Auschwitz kampını saatler boyu
gezerken gördüklerim bir düşmüş meğer (!) . .

Polonyalılar lkinci Dünya Savaşı 'nda yerle bir edilen
ülkelerini bir yana bırakmışlar. Bütün güçleriyle, hangi
" marazi" kafadan çıktığı bilinmeyen " düş ürünü" bir kamp
kurmuşlar. " Irksal arındırma" yalanına dayalı öyküler uy­
durmuşlar. Yahudilerin de yardımı ile milyonlarca isim ve
adres icat etmiş, o insanların öldürüldüğüne tüm dünyayı
inandırmışlar . .

Herhalde Polonya'ya turist çekmek için olacak.
Ve ne gariptir, aynı anda aynı düşünce ile Avrupa'nm

birçok yerlerinde Auschwitz benzeri "vahşet kampları" ku­
rulmuş.

Savaş sonrası ekonomik çöküntü içindeki Avrupa'da
inanılmaz büyüklükteki bir turistik yatırını zinciri.

1 .a i lı l ik Uzerine 203

Kim söylüyor, Nazilerin savaş sırasında 6.5 milyon in­
sanı gaz odalarında öldürdüklerinin yalan olduğunu?

Önce TV'deki " kırmızı koltuk" ta oturarak belirli b ir
köktendinci kafa yapısını sergileyen, kara çarşaflı bir ba­
yan. Birgün sonra da, gene TV'de, bu kez Ali Kırca'nın
programında konuşan, Batı'daki yeni-Nazilerin önderi du­
rumundaki kişi. (Hani şu Türkleri ve tüm Müslümanları
Avrupa'dan kovmak gerektiğini savunanların, Bosna-Her­
sek'teki "etnik arındırma"yı coşku ile alkışlayanların söz­
cüsü ! . .)

Fransızlarda bir söz vardır; "Benzeyenler buluşurlar"
derler.

lletişim teknolojisindeki gelişme, aynı yerde buluşa­
mayanları bazen aynı ekranda buluşturuyor.

Çağımızın· ünlü düşünürlerinden Roger Garaudy,
Müslümanlığı kabul ettikten sonra Türkiye'ye gelmişti. Beş
saati aşkın bir süre beraber olup tartışma fırsatı bulmuş­
tum.

llginç bir çizgisi vardı. Önce Hıristiyan gençlik örgüt­
lerinde etkin görev almıştı. Sonra Fransız Komünist Parti­
si'nin bir numaralı ideoloğu olmuştu. Ve derken Müslü­
manlığı seçmişti.

Çelişki yok muydu?
"Hayır" diyordu Garaudy. Ona göre, İslamdaki kural­

ları ikiye ayırmak gerekirdi. Birinci bölümde, dinin özünü
oluşturan kurallar vardı. Kendisi de "öz"ü benimsiyor ve
düşünce çizgisinin olgunluk aşamasına yerleştiriyordu.

lkinci bölümde ise, o " öz "den hareketle, bin dört yüz
yıl öncesinin sorunlarına çözüm getiren kurallar bulunu­
yordu. Bu kurallar, o koşullar içinde değerlendirildiğinde
" dahiyane" idi. Ama aynı kuralları bugünün koşulları için-

204 Kemalizm Laiklik ve Demokrasi

de geçerli saymak , İslamın özüne aykırıydı.
Geçenlerde lstanbul'da yapılan bir toplantıda, Sudanlı

din bilgini Prof. Abdullahi Ahmed An-Naim de Garaudy ile
hemen hemen aynı şeyleri savundu. Mekke'de inen ayetle­
rin "ahlak, adalet gibi genel kavramları içerdiğini, düşünce
özgürlüğü ve dinde zorlama olmaması gerektiğini buyurdu­
ğunu " söyledi. Oysa Medine'de Müslümanların kendi dev­
letlerini kurma aşaması başlamıştı. Kadının ikinci sınıflığı,
Müslüman olmayanlara eşit haklar verilmemesi, din için
gerektiğinde öldürmek o dönemin kurallarıydı.

" Şeriat" Medine'deki kuralları içermiş, onunla çelişen
Mekke ayetlerini "geçersiz" saymıştı. Oysa o hükümler
" ebedi" değil, tarihsel koşulların ürünüydü. Öyleyse, şimdi
yapılması gereken bunun tam tersi idi ! . .

İnançlı bir Islam bilgini olan An-Naim bu düşünceleri­
ni kendi ülkesinde savunabiliyor mu?

Hayır ! (Bırakın savunmayı, kendi ülkesinde yaşayamı­
yor bile ! ..)

Islamı 60 yaşından sonra ve büyük bir düşünce biriki­
mine sahip iken seçmiş olan Garaudy, acaba yukarıdaki
düşüncelerini bugünün lran'ında ya da Suudi Arabistan'da
sergileye bilir mi?

Hayır !
Bu iki " inançlı" Müslüman da, kendi inançlarını, an­

cak Türkiye gibi laik bir Müslüman ülkede tartışabiliyor­
lar.

Ve TV'deki kara çarşaflı hanım, Allah ile kul arasına
hiç kimsenin giremeyeceği bir din adına, kendisi gibi dü­
şünmeyenleri, Türk halkının büyük çoğunluğunu Müslü­
man saymıyor.

Tıpkı gaz odalarında öldürülen milyonlarca Yahudi'yi

laiklik Üzerine 205

de insan saymadığı ya da sadece Nazileri sözüne " güveni­
lir" saydığı gibi.

Dine saygılı olmak başka, kendi dar görüşleri dışında­
kileri dinsiz sayanlara saygılı olmak başkadır.

Saygısıza saygı duymak ise öyle zordur ki l . .

(Cumhuriyet, 2 7 Aralık 1 992)

"Kara Çarşaf" ve Mussolini
ı-

Bitler de Mussolini de yasal yollardan, hatta bir ölçüde de­
mokratik süreçleri kullanarak iktidara geldiler. Ama ilk
yaptıkları şey, demokrasiyi yıkmak oldu.

Birisi intihar edene, ötekisi de bacağından asılana ka­
dar iktidarı terk etmediler.

Mussolini seçim sistemini "Özalvari" bir " cinlik " le de­
ğiştirdi. Oyların üçte birini alarak, Meclis'te üçte ikilik ço­
ğunluk sağladı. O çoğunluğa dayanarak anayasayı değiştir­
di. Faşist parti dışındaki bütün partileri kapattı.

Ve faşist rej imi " yasal yollardan" geçerek kurdu.
Eğer çılgınca dış maceralara atılmasaydı, kurduğu in­

sanlık dışı rej im, herhalde en az Franco'nunki kadar uzun
ömürlü olurdu.

TV'deki "kara çarşaflı" hanımın son derece " aydınlatı­
cı" olan düşüncelerinden esinlenerek yazdığım yazının

Laiklik Üzerine 207

yankılarının boyutu beni aynı konuya -sıcağı sıcağına­
dönmeye zorladı.

"Bir de şeriatçı partiyi denesek ne olur?" diyen öğrenci­
mi sınıfta yanıtlarken de yukarıdaki tarihsel gerçekleri
anımsadım.

Elbette ki her düşüncenin serbestçe kendini anlatabil­
mesi, yandaş toplamaya çalışması demokrasinin gereğidir.
Demokrasi, toplumdaki tüm çıkar ve düşüncelerin hakça
temsili ölçüsünde gerçeklik kazanır.

Elbette ki çoğunluğun desteğini sağlayanın iktidara
ulaşması da demokrasinin temel kuralıdır.

Ama bugünün çoğunluğu, yarının azınlığıdır.
Varsayalım ki "şeriatçı " bir parti oy yoluyla iktidara

ulaştı. Kendisine o yolu açan hak ve özgürlüklere iktidarı
sırasında saygı gösterebilecek midir? Aynı yoldan iktidar­
dan uzaklaşmayı içine sindirebilecek midir?

"Kara çarşaf" bu soru gündeme geldiğinde, "Ülkeyi yö­
netecek olanları din alimleri seçmeli " diye buyuruyor.

l ran'da mollalar, farklı düşünce sahiplerinin kafalarını
kesip , ancak kendi lslam anlayışlarını paylaşanlara seçim­
lere katılma olanağı tanıyorlar.

Suudi Arabistan'da ise ülkeyi yönetecekleri, babadan
oğula geçecek biçimde zaten Tanrının belirlemiş olduğu
varsayılıyor.

Peki bunların hangisi "şeriat düzeni? "
Hangisinin "gerçek" şeriat düzeni olduğuna kim karar

verecek?
"Kişi 1 8 yaşına gelinceye kadar dinini değiştirebil ir; ama

değiştirmemiş ise namaz k ılmak, oruç tutmak zorundadır. Is­
lamın kurallarına uymazsa zorla uydurulur ve uymaz ise
katl i vaciptir" diyenler mi?

208 Kemalizm Laiklik ve Demokrasi

Yoksa, Tanrının şu sözlerini anımsatanlar mı: "Eğer
Tanrı isteseydi, yeryüzündekilerin hepsi birden inanmış olur­
du. Yine de sen, insanları inansınlar diye zorlayıp duracak
mısın ? "

Türkçe ezanı, Türkçe ezan okumayı "kafirlik" sayanlar
mı karar verecek? Yoksa, Tanrının şu sözlerine sahip çı­
kanlar mı: "Sen Arap olduğun için, biz bu kitabı Arapça in­
dirdik. Biz, her topluluğa kendi diliyle seslenen bir görevl i
gönderdik. "

Eski devlet bakanlarından rahmetli Ahmet Şener, dü­
zenli biçimde oruç tutar, ama iftardan sonra da rakısını
içerdi. Durumu öğrenen başka bazı bakan arkadaşlar ken­
disini eleştiriyor; günaha girdiğini , hiç oruç tutmamanın
böyle bir durumda daha iyi olacağını savunuyorlardı.

Tartışmaya katılıp , konuyu Diyanet İşleri eski Başkanı
ve Devlet Bakanı Dr. Lütfü Doğan'a danışmayı önerdim.

Sayın Doğan'ın sözleri bugün gibi belleğimde:
- lçki zararlı bir şeydir. Oruç tutsa da tutmasa da içme­

mesi gerekir. Ama kötü birşeyden vazgeçemiyor diye niçin iyi
birşey yapmasına engel olmak istiyorsunuz?

lran'da, Suudi Arabistan'da, Sudan'da ya da "şeriat"
düzeni kurmak iddiasındaki başka bir ülkede olsaydı, her­
halde Ahmet Şener'in de Lütfü Doğan'ın da boynunu vu­
rurlardı.

Tıpkı Stalin'in, kendisinden farklı düşünen milyonlar­
ca Marksisti öldürttüğü gibi. Troçki'yi ta Meksika'da bul­
durup " hallettiği" gibi.

Tıpkı İranlı muhaliflerin, Türkiye'de ya da Fransa'da
bile mollaların gazabından kurtulamadıkları gibi.

Laiklik Üzerine 209

Fransa'da Müslümanların manevi önderi Şeyh Abbas,
bakın ne diyordu?

- Atatürk cehalete karşı savaştı, Islama karşı deği l ! . .
"Atatürk" adına bile tahammül edemeyen " kara çar­

şaf" lı kafa, acaba kendi düşüncesine uygun bir yönetimde
Şeyh Abbas'ın kafasına tahammül edebilir miydi?

(Cumhuriyet, 3 Ocak 1 993)

"Onlar" dan Sorular. . .
*'

Yerel seçimlerden sonra birşeyler değişti.
Laikliği ve dolayısıyla demokrasiyi yıkmak isteyenler

yüreklendiler. Artık kendilerini saklamak ya da oldukla­
rından daha farklı göstermek gereği duymuyorlar.

Eskiden konuşma yaptığını topluluklarda ya bulun­
mazlardı ya da sadece dinlemekle yetinirlerdi. Şimdi yanıt
veriyorlar. Soru soruyorlar. Bazen de susturmaya çalışıyor­
lar.

Demokratik kurallara uymak koşuluyla, yararlı bir ge­
lişme.

Düşüncelerindeki ya da bilgilerindeki yanlışları dü­
zeltmek fırsatı doğuyor.

"Ne yapal ım?" diyen gençlere hep aynı yanıtı veriyo­
rum:

- Okuyun, öğrenin ve örgütlenin! Demokrasiyi yıkmak
isteyenler nasıl kapı kapı dolaş ıyor, bir hişiyi yanlarına ala-

Lai kl ik Üzerine 2 1 1

bilmek için bile büyük çaba sarf ediyorlarsa; siz de aynı şey i
yapın. Onlar giyimleriyle, sakallarıyla topluma bir mesaj
vermek, bir baskı mı oluşturmak istiyorlar? Siz de göğüsleri­
n ize Atatürk rozetleri takarak aynı şeyi yapın ! . .

Bursa'da kalabalıktan bir genç bu sözlerime sinirlendi:
"Yaptığınız bölücülük değil mi ? " dedi.

Belli ki TV'deki ya da gazete köşelerindeki bazı "abi"
!erinden iyi esinlenmişti.

" İnananlar-inanmayanlar" diye toplumu bölecekler,
susacaksınız. Atatürk'ü ve laikliği yıkmak için en " adi" ya­
lanlardan bile medet umacaklar, susacaksınız. Devleti adım
adım " işgal" edecekler; devlet eliyle, demokrasiye düşman
kuşaklar yetiştirecekler; seyirci kalacaksınız.

Bunun adı da "demokratlık" olacak!
" Cehalet" in ya da " ihanet" in adı ne zamandır "demok­

ratlık" oldu ki? ! .

Sakallı bir genç soruyor:
- Atatürk döneminde inananlara eziyet edildiği, şapka

giymedikleri için Menemen'den lzmir'e kadar binlerce k işinin
yol boyu asıldığı yalan mı?

Elbette yalan!
Ama Kemalist devrim sayesinde kurulan Cumhuriye­

tin en yüce konumuna yükselmiş bir " rahmetli" kişi, çıkıp
da Manisa'da "Bu memlekette şapka giymedikleri için insan­
lar asıldı ! " demişse. O sakallı gencin o " yalan"a inanmış
olmasını kınayabilir misiniz?

SHP'nin, hem Kültür Bakanı hem de Genel Sekreter
yaptığı kişinin "Başdanışman"ı , kalkıp da TV'de "lstiklal
Mahkemeleri 30 bin kişiyi öldürttü " derse. Siz belgelere göre
gerçek sayının sadece 350 olduğunu kaç kişiye anlatabilir­
siniz?

2 1 2 Kemalizm Laiklilı ve Demokrasi

Atatürk'ün kendisinin kasketli çok sayıda fotoğrafı
varken, şapka giymedikleri için insanların asıldıklarını
söylemek, Kemalistlere " iftira" , tarihe ve bu topluma da
"saygısızlık" tır.

Ama Yunan serpuşu " fes" diye alınırken "Din elden gi­
diyor! " diye bağıranların, fes yasaklanırken de "Din elden
gidiyor! " diye ayaklandıkları doğrudur.

Elbette Türk devriminde de kan döküldü !
Tarihte hangi devrim kansız olmuştur ki? Hangi devlet

kendi düzenini yıkmak isteyenlere çiçek vermiştir ki?
Fransız devriminde, sadece oy hakkının genelleşmesi

için bile, 59 yıl süren bir savaşım ve on binlerce işçinin öl­
mesi gerekmemiş midir?

Lenin mi daha az kan dökmüştür, yoksa Humeyni mi?
Kemalist devrim, tarihin rastladığı en kansız devrim­

dir ! . .

Kocaeli Üniversitesi'ndeki konuşmamda, sorularına
aldığı yanıtlarla güç duruma düşen sakallı bir genç, sonun­
da bas bas bağırmaya başlıyor:

- Siz ne yaparsanız yapın, şeriat mutlaka gelecek ! . .
Ve TV'de Sayın Ruşen Çakır, " laikçi " lere çatıyor; "on­

lar ve bizler" ayrımı yapmanın yanlış olduğunu söylüyor.
Pası alan Sayın Mehmet Ali Birand da yapıştırıyor soruyu:

- Biz laikler ne yanlış yaptık?
Bir gerçek bundan güzel tersyüz edilemez !
Ne toplumu ikiye ayırma yanlışlığı laiklik yanlılarına

aittir ne de laiklik karşıtı akımın güçlenmesinin sorumlu­
luğu.

Yanlışlık ve sorumluluk, Türkiye'nin son kırk yılına
damgasını vuranlardadır! Laiklik ve demokrasi düşmanla­
rının devleti adım adım " işgal" etmelerine göz yumanlar-

Laikl ik Uznint' 2 1 3

dadır!
Çağdaş devlete düşman bir kuşağı, devlet eliyle yetişti­

renlerdedir!
Suçlu ne Erbakan'dır ne de RP. Onların varlığı, de­

mokrasinin bir gereğidir. O görüşleri paylaşan bir kitle
varsa, onları temsil eden bir parti de olacaktır, olmalıdır! . .

Suçlu, ortamın sonuçlarını değerlendirenler değil, or­
tamı hazırlayanlar ve de onlara çanak tutanlardır! . .

(Cumhuriyet, 1 Mayıs 1 994)

RP'nin Önlenebilir Tırmanışı !
�

RP tırmanışını sürdürüyor.
KONDA'nın son araştırmasına göre, Sayın Erbakan'ın

partisi, yarın seçim yapılsa "ana muhalefet"i oluşturacak.
Birinci sırada yüzde 27.7 ile ANAP var, ikinci sırada

yüzde 23 ile RP, üçüncü sırada yüzde 20 ile DYP. SHP ile
DSP'nin toplamı ise ancak RP'ye ulaşabiliyor.

Solsuz bir demokrasiye ve laikliğe karşı sağa bir kayış
mı var? Laikliğin ve solun olmadığı bir demokrasi olabilir
mi?

Önce RP'nin hızla artan oylarına sağlam bir " teşhis"
koymalı.

KONDA'nın araştırması, ANAP ve DYP'den RP'ye ka­
yış olduğunu gösteriyor. Ama -ne yazık ki- ılımlı sağdan
dinci sağa kayanlara, "Niçin" sorusunu yöneltmiyor.

Erbakan'ın başında bulunduğu partilerin, 20 yıldır
yüzde lO'larda donmuş olan " dinci" oylarına şimdi eklenen

Laiklik Üzerhe 2 1 5

oyların niteliği nedir?
Türkiye'de bir din devleti kurulmasını mı istiyorlar?

Yoksa tepkilerini dile getirmek için mi oylarını "dinci gö­
rünümü giderek azalan" bir partiye veriyorlar?

Prof. Ersin Kalaycıoğlu'nun bir araştırmasının da vur­
guladığı bir gerçek var: RP oylarını köyden değil kentten,
daha doğrusu "gecekondu özelliklerine sahip" kent kesim­
lerinden alıyor.

RP'nin 1 989 seçimlerinde lstanbul'da aldığı oy yüzde
1 1 . Ama aynı kentin gecekondu semtlerinden aldığı oy
yüzde 38. Aynı seçimlerde Konya köylerinde aldığı oy yüz­
de 1 5 .4, ama Konya merkezinde aldığı oy yüzde 4 1 . 7.

Toprağa dayalı üretim, insanları " kaderci" , yani tutucu
yapar. Çünkü alacağınız ürün sizin çabanızdan çok " doğa"
ya bağlıdır; Tanrıya bağlıdır.

"Gecekondu" insanı ise tutucu olmaktan çok " tep­
ki"cidir.

Köy ile kent arasında bir "geçiş" noktasındadır. Gele­
nekleri ile kentteki yaşam biçimi ve "ahlak" anlayışı ara­
sında bir bunalım geçirmektedir.

Aile yapısı sarsıntıya uğramıştır. Kent kendisini , "gelir
düzeyi" ve " köylülüğü" nedeniyle kabullenmemektedir.
Köyde insanlar ve yaşam biçimleri arasında var olmayan
uçurum, kentte vardır.

Kırdan ya da küçük kentten gelen insan, " kent" te ken­
dini güçsüz, dayanaksız hisseder. Yitme, kimliğini yitirme
korkusuna kapılır. Tutunacak bir "dal" arar.

Gelir dağılımındaki haksızlığa, ahlaksızlığa, yolsuzlu­
ğa öfkelenir.

Bu birikim ya "Bu düzen değişmelidir" diyen güçlü bir
harekete, desteğe dönüşür. Ya da "yitmemek" ve hiç değil-

216 Kemalizm Laiklik v e Demolırasi

se "öte dünya umudu" nu koruyabilmek için geleneklere ve
dine sımsıkı sarılmaya . . .

(Tıpkı Türkiye'de başını örtmeyen kadının Alman­
ya'da başını örtmesi, Türkiye'de camiye gitmeyen erkeğin
Almanya'da gitmesi gibi. Bu, kurallarına uyamayacağı,
kendini kabul etmeyen bir oyunu reddetmek gibidir.)

Birinci davranış biçimi "sol "u , ikinci çıkış ise "sağ " ı
güçlendirir. Eğer bugün " geçiş durumundaki" ya da geçiş
umudunu yitirmiş toplum kesimlerinde, sol oylar azalırken
dinci sağın oyları artıyorsa bundan çıkan anlam açıktır.

Sol tutarsızlığı ve güçsüzlüğü nedeniyle " tepki" oyları­
nı da kaptırmaktadır. O kitleler için artık tek umut, " adil
ve temiz" toplum vaat edenler olmaktadır! . .

RP açıktan laikliğe karşı.
RP'nin Genel Başkan Yardımcısı Şevket Kazan, Sivas'ta

3 7 insanı " din adına" yakanların avukatlığını yargı önünde
üstlenmeye soyunuyor.

RP'li belediye başkanları, Atatürk'ün adını taşıyan cad­
delerin adını değiştirip tarikat şeyhlerinin adını koyuyor­
lar.

Ve RP'nin " önlenebilir" tırmanışının dört " büyük" so­
rumlusu var: Demirel, Evren, Özal ve sol partiler.

Sayın Demirel, uzun iktidar yıllarında, RP'nin dünya
görüşü yönünde insan yetiştiren "okul " ların sayısını " re­
kor" düzeye çıkardığı için sorumlu. O kafaların -Milli Eği­
tim'den başlayarak- devleti işgal etmesine olanak hazırladı­
ğı için sorumlu.

General Evren, Kemalistler dahil tüm solcuları ezerek
meydanı "dinci" güçlere bıraktığı için sorumlu. Atatürk
adına Atatürk'e " ihanet" ettiği için sorumlu.

Rahmetli Özal, tüm toplumsal dengeleri altüst ettiği,

Laiklik üzerine 2 1 7

toplumsal uçurumları derinleştirdiği, devletin sağlam kal­
mış kurumlarını da yıprattığı, eğitimin ve devletin işgalini
sürdürdüğü için sorumlu.

Sol partiler ise "düzen değişikliği " bayrağını taşıyama­
yacak kadar bölündükleri, tutarlılıklarını ve güçlerini yitir­
dikleri, RP'ye alan boşalttıkları için sorumlular.

Demirel, Evren ve Özal, attıkları adımların kendi
amaçlarına değil, " başkaları" na yarayacağını göremeyecek
kadar "dar görüşlü" idiler. Sol particikler ise, zaten kendi
küçük dünyacıklarına hapsolmuşlar.

(Cumhuriyet, 21 Kasım 1 993)

Türkiye'de Humeyni Olmaz,
Ancak Erbakan Olur ! (1)

�

The Wall Street]ournal Europe, geçen yıl Türkiye ile ilgili
b ir "rapor" yayımlamıştı. Önemli uzmanların hazırladığı
bu inceleme, şu öngörü ile noktalanıyordu:

"On yı l sonra, Refah Partisi 'nin iktidarda olduğu ve baş­
kentin lstanbul'a taşındığı bir Türkiye! .. "

Kimisi güldü geçti. Kimisi kızıp köpürdü. Kimisinin
ise endişeleri alabildiğine büyüdü.

Şimdi Türkiye seçimlerin eşiğinde. Ve kamuoyu yok­
lamaları, RP'nin yüzde 20'lere tırmanabileceğini gösteri­
yor.

Oylar dağılırsa, "geleceğin başkenti" (!) lstanbul'u "di­
ni bütün" bir belediye başkanının yönetmesi, hiç de sürp­
riz olmayacak.

Tehlikeyi abartmak da yanlış, küçümsemek de.
Önce bu durumun nedenlerine doğru " tanı" koymak

Laiklik Üzerine 2 1 9

gerekir.
Olayın dört " iç " , iki de "dış" nedeni var:
1) Atatürk'e saygılı, ama Kemalizme karşı iktidarlar,

1950'den başlayarak, "dinci güçler"e sürekli ödün verdiler.
Celal Bayar, aslında bir bütün olan Kemalist devrimi, "hal­
k ın kabul ettiği ve etmediği devrimler" olarak ikiye ayırdı.

Türkçe ezandan vazgeçildi. " Çağdaş din adamı" yetiş­
tirmek amacıyla açılan imam-hatip okulları, laik öğretime
rakip olacak biçimde yaygınlaştırıldı.

Milli Eğitim ve İçişleri Bakanlıkları başta olmak üzere,
" dinci kadrolaşma"ya olanak hazırlandı.

2) Özal'ın "2 . Cumhuriyetçi" politikaları, toplumsal
dengeleri daha da bozdu. Türkiye hızla, gelir dağılımı en
adaletsiz on ülke arasına kaydı.

"Para"yı " en yüce değer" sayan bir anlayış, toplumsal
yozlaşmaya ivme kattı. "Ahlaki değerler" arasındaki uçu­
rumlar derinleşti.

Yozlaşmış bir düzene tepkiler sivrileşti. Düzene en ay­
kırı görünen partilerin, tepkilerin meyvesini toplaması ko­
laylaştı.

3) Kırdan büyük kente gelen insan, Türkiye'den Al­
manya'ya giden ailenin karşılaştığının benzeri bir " kültür
şoku" nu yaşar oldu.

Baba, çocuklarının kötü yola düşmesinden, ailesini yi­
tirmekten korkmaya başladı. Din, gerisine sığınılacak en
doğal kalkan haline geldi.

Eskiden başını örtmeyen, başını örttü. Eskiden camiye
gitmeyen, camiye gitti.

4) Ve yüzde 8- 1 2 arasındaki bir "cami oyu"na sıkış­
mış, giderek diğer partilerin kendisi ile ortaklık kurmak is­
temediği MNP-MSP-RP çizgisi bir "stratej i " değişikliği

220 Kemalizm Laiklik ve Demokrasi

yaptı.
" Dinci tepki partisi" olmaktan, "din ağırlıklı" bir kitle

partisi olmaya yöneldi. Hoşgörülü ve demokratik bir yüz
kazanmaya çalıştı.

Başı açık kadınlar, blucinli kızlar, Osmanlıca'dan
uzaklaşmış bir dil, giderek "vitrin"e yerleşti.

Tırmanışın " dış" nedenleri de zaten sır değil. Ama " iç "
nedenler kadar da önemli değil.

1) Özellikle lran ve Suudi Arabistan, Türkiye'nin çağ­
daş, laik-demokratik bir rej imi seçmiş olmasından dolayı
rahatsızlar. "Kötü örnek" in etkili olmasından korkuyorlar.

Büyük paraların bu amaçla dışarıdan içeriye aktığını
gösteren birçok kanıt var.

2) Leninizmin yıkılışı, " hakça ve insanca" düzen ara­
yışlarını, yeni " umut ışıkları "na yöneltti.

Sorunu daha da ağırlaştıran " ikinci Cumhuriyetçi "
çizgi, bu boşluğu dolduramazdı. Irkçı milliyetçiler ise,
akıldan çok duygulara sesleniyorlardı.

Solun Kemalist bayrak altında toplanması uzayınca,
"dinci ideoloj i " ler meydanı boş buldular.

RP oylarının niçin arttığı, başörtülü genç kızların sayı­
sının niçin çoğaldığı belli. Ama bunların belli olması , "ya­
rın "la ilgili endişeleri silmeye yetmiyor.

Ben, sorunu yaratan nedenlerle savaşılması gerektiğine
ne kadar inanıyorsam; bir başka şeye daha inanıyorum:

Türkiye'de Humeyni olmaz, ancak Erbakan olur ! . .

(Cumhuriyet, 2 Şubqt 1 994)

Türkiye'de ttumeyni Olmaz,
Ancak Erbakan Olur ! (2)

�

Humeyni çizgisindeki Cemalettin Kaplan, Türkiye'ye gelse,
düşüncelerini serbestçe savunsa, partisini kursa.

RP'nin yarısı kadar oy toplayabilir mi?
Kıyaslanabilecek bir noktaya bile gelemez. Bir "deh­

şet" havası yaratır. Kitleleri iter, 1 2 Eylül öncesinin bazı
sivri sol grupçukları gibi kalır.

İçe dönük, kendi üretip kendi tüketen, toplumdan
soyutlandıkça hırçınlaşan her grupçuk gibi.

N için?
Çünkü her bitki, ancak kendine uygun ortamlarda ge­

lişebilir de onun için.
lngiltere'deki krallık ile Suudi Arabistan'daki krallık

aynı mı? Aynı olabilir mi?

222 Kemalizm Laiklih ve Demohrasi

Bugünü anlayabilmek için geçmişe gitmek ve bazı ger­
çekleri -bir kez daha- alt alta sıralamak zorundayız.

İslamiyet öncesi Türklerde kadın-erkek eşitti. Ev ve
çocuklar üzerinde de kamu yaşamında da eşit haklara sa­
hipti.

Kadın kale komutanı, elçi, hatta devlet başkanı olabilir-
di.

Şamanizm kadını " kutsal" sayıyordu.
Ama aynı dönemde İran'da geçerli olan Zerdüşt dinine

göre, kadın " kötü " ve " kirli " idi. Şeytanın yansımasıydı.
Arabistan'da ise kadın deveden bile değersizdi. İnsan

olduğu tartışmalıydı. Kız doğuran analar cezalandırılabili­
yor, yeni doğmuş kız çocuklar diri diri kuma gömülebili­
yordu.

Türklerin Anadolu'da buldukları kültür sentezi de ol­
dukça demokratik ve insancıl öğeler içermekteydi.

Niçin lran ve Arabistan kökenli tarikatlar "Allah kor­
kusu" üzerine kurulmuşken Anadolu'nun bağrında doğan­
ların temelinde "Allah sevgisi " vardır?

Bektaşilik, Mevlevilik, Babailik niçin farklıdır?
İran'ın Şiisi katı ve acımasız iken Anadolu'nun Alevisi­

nin hoşgörülü ve ilerici oluşu bir rastlantı mıdır?

O farklı geçmişin üzerine, Anadolumuz 20. yüzyılda
iki büyük farklılık daha ekledi: Kemalist devrim ve o dev­
rimin başlattığı 70 yıllık bir demokratik deneyim.

Mustafa Kemal, Anadolu'da değil de İran ya da Arabis­
tan'da dünyaya gelseydi, " laik-demokratik" bir Aydınlanma
Devrimi'ni gerçekleştirebilir miydi?

Hayır !
Tarihin tanıdığı belki de en büyük devrimciydi. Ama

gerçekleştiremezdi. Çünkü Anadolu'daki koşullar oralarda

Laih l ih Üzerine 223

yoktu.
Ve Kemalist devrim, Anadolu'yu diğer Müslüman top­

lumlardan ayıran farkı çok daha açtı. Kapatılamayacak ka­
dar açtı ! . .

Sorun bakalım, RP'ye o y vermeye hazırlanan kitlelere,
Türkiye'de lran ya da Suudi Arabistan benzeri bir "din
devleti " istiyorlar mı?

Sorun bakalım, RP toplannlarındaki başörtülü kadın­
lara; mirastan erkeğin yarısı kadar pay almaya hazırlar mı?

Kocalarının üstlerine üç kadınla daha evlenip kendile­
rini de istediği anda boşayabilmesini kabulleniyorlar mı?

Hırsızın elinin kesilmesinden, "zina" yapanın taşlana­
rak öldürülmesinden, yargı önünde kadının tanıklığının
erkeğinkinin ancak yarısı kadar geçerli olmasından yanalar
mı?

Bir "din polisi" olmasını, Ramazan ayında evlere, iş­
yerlerine girip oruç tutulup tutulmadığını denetlemesini;
kadının araba kullanmasına, yüzünü açmasına, erkeği ya­
nında değilken sokağa çıkmasına engel olmasını istiyorlar
mı? . .

Ve sonra da dönüp RP'nin sayın yöneticilerine sorun.
N için soyut bir laiklik karşıtlığı ile yetiniyorlar da işi

birazcık somutlaştırmaktan kaçınıyorlar? Örneğin erkeğin
birden fazla kadınla evlenebilmesine olanak verecek bir
yasa önerisi hazırlamayı engelleyen bir anayasa hükmü mü
var?

lran'daki, Suudi Arabistan'daki " İslami düzenler" le il­
gili somut görüşleri nedir?

Sorun ki " olay" da netleşsin, halkın tepkisi de.

224 Kemalizm Laiklik ve Demokrasi

Sayın Erbakan, eskiden 10 Kasım, 29 Ekim, 23 Nisan
gibi günlerde -her ne hikmetse- bir türlü Ankara'da bulu­
namazdı. Bulunamadığı için de Anıtkabir'e gitmek kendisi­
ne "nasip" olmazdı.

Artık işlerini iyi "ayar" lıyor. Ata'ya saygısını göstermek
için herkesten önce koşuyor. "Atatürk yaşasa RP'li olurdu"
bile diyor.

Hoca'nın ne dediği önemli değil. . . Ama niçin dediği,
niçin demek gereğini duyduğu önemli ! . .

(Cumhuriyet, 6 Şubat 1 994)

RP, ABD, 1 2 Eylül ve Ötesi
�

Bir bakıyorsunuz . . . Bazı Amerikalı " uzman" lar, bize şu gö­
rüşü "aşı"lamaya çalışıyorlar:

- Kemalist model, diğer Müslüman ülkelere " ihraç" edi­
lemeyecek kadar katı. Daha yumuşatı lmış bir laikl i lı anlayışı
gerekl i . Dinci güçlerin de katıldığı bir "demokratik model" i
Türkiye gerçekleştirebil irse Islam dünyasında etkisi artar ! . .

Bir bakıyorsunuz, en Amerikancı Türk toplumbilimci­
si, Said-i Nursi üzerine kitap yazıyor. Övdükçe övüyor.

Bir bakıyorsunuz. Bazı dinci yazarlar ile Atatürk düş­
manı birtakım eski Marksistler "2. Cumhuriyet " te birleş­
mişler.

Ve bir bakıyorsunuz, RP " katı dinci " görünümünden
uzaklaşıp " hoşgörülü " bir kitle partisi olma çabasında.

226 Kemalizm Lail1lil1 ve Demohasi

Askeri darbe dönemleri, ABD etkisinin Türkiye'de en
üst düzeye vardığı dönemlerdir. Bu çok da doğaldır.

Çünkü bu dönemler, Türkiye'nin dış dünyada yalnız­
lığa itildiği dönemlerdir. Ekonomik desteğe gereksinmesi­
nin çok arttığı dönemlerdir.

Örgütlü toplum kesimlerinin "demokratik" tepkileri­
nin bastırıldığı, kamuoyunun tek yanlı oluşturulduğu dö­
nemlerdir.

" Küçük" dost, "büyük" dostun " telkin" lerine karşı el­
bette ki çok duyarlı olacaktır.

Ne gariptir ki "Atatürkçü" (!) generaller de "dinci güç­
ler "e en çok bu dönemlerde ödün vermişlerdir. Atatürk'ün
" laiklik" ilkesine " ihanet" etmekle kalmamış, O'nun "miras
hakkı "n ı bile çiğnemişlerdir!

Niçin?
Perde önündekilerin kafalarındaki " küçük" niçinlerin

önemi yok. Önemli olan, perde gerisindekilerin kafaların­
daki "büyük" niçinlerdir.

Ve Türkiye, Avrupa ile bütünleşmeyi değil, Ortadoğu
ve Orta Asya ile "bütünleşme" yi kolaylaştıracak bir 11mo­
del11 olmaya özendirilmiştir !

Tıpkı Kemalist devrimden sonra da bir sanayi ülkesi
olmak yerine -Batı'nın eksiğini tamamlayacak- bir tarım ül­
kesi olarak kalmaya özendirildiği gibi.

ABD'nin Türkiye'yi "en çok" sevdiği dönem, "Özal dö­
nemi" idi.

Çünkü askeri dönemler, hem "görüntü" olarak bir sı­
kıntı oluşturuyor hem de askerlerin "doğa"sından gelen
bazı engeller taşıyordu.

Özal dönemi ise ABD'nin " telkin " lerine " en sınırsız"
ve "en rahat" uyulduğu dönem oldu.

Laiklik Ozerine 227

12 Eylül'cülerin "bilinçsiz"ce attığı "2. Cumhuriyet" to­
humlarını, Özal "bilinçli" olarak suladı. Yeşermesi için kol
kanat gerdi.

Rahmetli Özal'ın üç "etiket"i vardı.
RP'nin kökeni olan MSP'nin İzmir milletvekili adayıydı.

ABD'nin gelmiş geçmiş " en beğendiği." Türk devlet adamıydı
" numaracı cumhuriyetçiler"in "en büyük" destekçisiydi.

Ve bu üç etiketin aynı kişide birleşemeyeceğini sanan­
lar aldanıyorlardı.

RP'nin parasal desteği "sınırsız "
RP'nin "maddi" ve "manevi" açıdan gereği gibi donatı­

lan üyeleri tam bir "militan" . Canla başla çalışıyorlar. İn­
sanları " teker teker" etkiliyorlar.

İnsancıl, hoşgörülü ve "yardımsever" olarak.
Kırsal kesimin " dayanışması"ndan kopup, büyük

kentte kendini "çaresiz" hissedenlere kucak açarak.
Toplum kesimleri arasındaki "parasal" uçurumdan,

"ahlak" uçurumundan yararlanarak. "Kirlenmiş" siyasete
" temiz" seçenek sunduğu izlenimini vererek.

"On yıl sonra, RP'nin iktidarda olduğu, başkenti lstan­
bul'a taşınmış bir Türkiye. Batı 'dan uzaklaşmış, lslam dünya­
sı ile bütünleşmiş. "

The Wall Street]ournal Europe'da bir süre önce yayım­
lanan araştırmanın vardığı sonuç bu idi.

Mart seçimlerinde Sayın Erbakan ve arkadaşları bu
yönde önemli bir adım atarlarsa ne olur?

DYP ile ANAP'ın birleşmesi "çok güçlü" bir biçimde
gündeme gelir.

228 Kemalizm Laiklik ve Demokrasi

Sol da "başının çaresi "ne bakmak zorunda kalır. "Kü­
çük " adamlarla "büyük" işler yapılamayacağını yaşayarak
öğrenir!

(Cumhuriyet, 24 Ekim 1 993)

Refah'ın Düzeni . . .
�

Toplumda büyük çoğunluğunun değer yargılarına ters dü­
şenler için iki yol vardır.

Ya düşüncelerini ve niyetlerini apaçık ortaya koyarlar.
İnsanları "şoke" ederler. Toplumdan soyutlanırlar. Umut­
suzluğun verdiği saldırganlıkla "şiddet" e başvururlar.

Ve de yok olurlar. T ıpkı 1 2 Eylül öncesinin bazı sol
grupçukları gibi.

Ya da daha kurnazca davranırlar. Asıl niyetlerini giz­
lerler. Ilımlı ve hoşgörülü görünmeye çabalarlar. Kendile­
rini halkın kabul edebileceği bir kılığa sokmaya çalışırlar.
Alıştıra alıştıra, aşama aşama amaca ulaşmak ana yöntemle­
ridir.

Ve de toplumu aldatırlar. Gerçek yüzleri ortaya çıktı­
ğında, çok kez iş işten geçmiş olur. Tıpkı Mussolini'de,
Hitler'de olduğu gibi.

230 Kemalizm Lailılih ve Demokrasi

* * *

RP'ye en büyük desteğin Suudi Arabistan'dan geldiği,
artık saklanamayacak kadar ortada.

Öyleyse Sayın Erbakan ve arkadaşlarının kafalarındaki
"gerçek " düzenin ipuçlarını da orada aramak pek yanlış ol­
maz. Oradaki uygulamaları ve sonuçlarını bilmek de elbet­
te her Türk seçmeninin hakkı olur.

O seçmene "adil düzen" le ilgili somut örnekleri anlat­
mak da bizim hakkımız olur.

Tanığımız, Suudi Arabistan'da uzun süre çalışmış bir
arkadaş. Anlatıyor:

"- Arabamızı kaldırımın kenarına park etmiştik. Bir Su­
udi Arabistanlı 'ya ait araba, yasak olduğu halde U dönüşü
yaptı . Hızını alamayarak gelip bize çarptı . Kadının karşısına
ç ıkarıldık. Suçun yarısının onda, yarısının da bizde olduğuna
karar verdi. Onun suçu dikkatsizlik, bizim suçumuz ise orada
bulunmuş olmaktı . "

Kadı kendilerine şöyle demişti:
"- Eğer memleketinizde kalıp buraya gelmemiş olsaydı­

nız, kaza da olmayacaktı. Öyleyse suçun yüzde 50'si de size
aittir. "

Suudi Arabistan'da içki yasak, uyuşturucu yasak, fu­
huş yasak.

Her tezgahın altında viski var. 100 dolan bastırınca şi­
şeniz hazır.

Bütün ana yollarda "Uyuşturucu Kullanmayın! " yazı­
larının kocaman kocaman yer aldığı tek ülke Suudi Arabis­
tan. Uyuşturucu kullanmam.n cezası ölüm. Ama bütün
gözlemler, örneğin " esrar" kullanımını n ABD'den daha
yaygın olduğunu gösteriyor. Zengin şeyhlerin çocukları

Laihlik Üzerine 23 1

uyuşturucu ile yakalandıklarında idare ediliyorlar.
Porno kasetler inanılmayacak kadar yaygın. Fuhuş Ka­

be'nin yanı başında ve açıktan yapılıyor. Endonezyalı, Ma­
lezyalı, Mısırlı "hizmetçi" ler, varlıklı kesimlerde elden ele
devrediliyorlar.

Asyal ı "hizmetçi"sini (!) bir haftalığına Türk arkadaşı­
na ikram eden konuksever işadamları var.

Namaz dayakla, oruç dayakla. Sol el ile yemek yemek
yasak. Ama çatal yerine kullandığı sağ elini, yemek bitince
üzerine sürerek temizlemek serbest. Çişini duvar kenarla­
rına yapmak serbest.

Namaz saatinde sokaklarda dolaşanları yakalayan "din
polisi " , döverek oracıkta namaz kıldırıyor. Namaz saatle­
rinde bütün kepenkler iniyor. Ama kepengini indiren ki­
misi camiye giderken kimisi arkada uyuyor.

Ve kadınların hepsi çarşaflı.
Ancak gözlerini, ellerini ve ayakkabılarını görebiliyor­

sunuz. Daha fazlasını görmek istiyorsanız yurtdışına çık­
malarını beklemek zorundasınız.

Yabancı havayollarının uçakları havalanır havalanmaz,
uçağın tuvaletinin önünde bir çarşaflı kadın kuyruğu. Çar­
şaflı giren, başı açık ve kısa etekle çıkıyor.

Bu mu "adil düzen? "
Refahlı dostlarımız b u sorunun yanıtını açıklıkla ver­

meliler. "Evet" ise göğüslerini gererek söylesinler. "Hayır"
ise bunu lafı gevelemeden yapsınlar:

"1s1amda baskı yoktur. Temizlik esastır. Yasakla değil,
ikna ile sonuç almak gerekir. Bunlar yanl ış şeylerdir! " desin-

232 Kemalizm Laiklik ve Demokrasi

ler.
Dürüst olsunlar ki kendilerine saygı duyalım.
Dürüst olsunlar ki demokrasi bir halkı "aldatma" oyu­

nuna dönüşmesin ! . .

(Cumhuriyet, 1 6 Şubat 1 994)

RP'ye Evet, Ama . . .
�

Demokrasinin iyi işlemesinin temel koşulu nedir?
Halkın " doğru " temsil edilmesi !
Yani herkesin kendi çıkar ve görüşlerine uygun partiye

oyunu vermesi. Ve partilerin de, toplumdaki destekleri öl­
çüsünde, siyasal kararların alınması ve uygulanmasında et­
kili olmaları.

Bu açıdan bakarsanız, Türk demokrasisinin DEP'e de
RP'ye de gereksinmesi vardır. . Ama demokrasiye hizmet
ettikleri ölçüde geçerli olan bir gereksinmedir bu.

"Doğru" temsilin ilk koşulu, partilerin kendilerini
" doğru" tanıtmalarıdır. Seçmeni aldatmamalarıdır.

lkinci koşul, bu " tanıtma" konusunda büyük eşitsiz­
liklerin olmamasıdır. Bir " haksız rekabet"in doğmaması­
dır.

234 Kemalizm Laikl ik ve Demokrasi

Üçüncü koşul, seçmenin seçimini hiçbir "baskı" altın­
da kalmaksızın, özgürce yapabilmesidir.

Ve dördüncüsü . . . Alınan oy ile çıkarılan temsilci sayısı
arasında " önemli" bir dengesizlik bulunmamasıdır.

Eğer bir siyasal parti, "gerçek kimliği " ni seçmenden
gizliyorsa. Seçim kampanyası için, "yasal olmayan" yollar­
dan sağlanmış çok büyük parasal kaynaklara sahipse. Seç­
mene "maddi" ya da "manevi" baskı yapıyorsa.

Ve -seçim sisteminin bozukluğundan dolayı- halktaki
desteğinin çok ötesinde bir temsil gücüne sahipse.

O partinin varlığının demokrasiyi güçlendirdiğini de­
ğil, zayıflattığını, çarpıttığını söylemek zorundayız !

Hele o parti, demokrasiyi sadece bir geçiş döneminin
"aracı " sayıyorsa, varlığı toplumsal barışa hizmet etmez !
Toplumsal barış için bir "dinamit" oluşturur!

Şu sözler Sayın Erbakan'a ait:
"- Atatürk laik rejimi empoze ederek, camilerde ibadeti

yasakladı. Camilerin bir k ısmı atlara yarış sahası haline geti­
rildi. Peçey i yasakladı . lslam ilmi i le uğraşanları öldürttü. "

"- Refah, lslami Cihat ordusudur. Bir Müslüman zekatını
götürüp fakire vermez. Zekatın ı beytül mala, cihat ordusu ka­
rargahına verecektir. Sen Refah Partisi 'ne h izmet etmezsen,
hiçbir ibadetin kabul olunmaz. "

"- Şuurla çal ışan cennete gidiyor. Neden? Çün1ıü Refah
demek, Kuran nizamını hakim kılmak için çalışmak demektir.
Sen Ref ah'tan başkasından oldun mu, yerin cehennemdir. "

Bu sözlerin ilki, Mısır'da yayımlanan "Al Anbaa" adlı
gazetede 3 1 Aralık 1 993 tarihinde çıktı . lkinci ve üçüncüler
ise, Sivas'taki Sıcak Çermik'te yapılmış bir konuşmada yer
aldı.

RP'nin Meclis Grup Başkanvekili Şevket Kazan, " laik-

Laiklik Ozerine 235

lerin öldürülmesi " gerektiğini açıktan savunan lBDA-C'ye
başarı ve kutlama mesajı gönderiyor. RP'nin bir milletveki­
li, Atatürkçü ve laiklerin "ellerinin kesilmesi" gerektiğini
savunuyor.

Ama RP sözcüleri, TV'ye çıktıklarında, demokrasiye
saygılı , barışçı, Atatürk'e yönelik eleştiri yapmamaya özen
gösteren bir görünüm vermeye çalışıyorlar.

Bu, seçmeni " aldatmak" tır! Gerçek yüzünü "sakla­
mak" tır !

RP " sınırsız" bir para kaynağına sahip.
Yaklaşık bir milyon kişinin, RP adına kapı kapı dola­

şarak propaganda yaptığına dair bilgiler var. Bu kişilerin
önemli bir kısmına para ödendiği gibi, çalınan kapıların bir
kısmına da "hediye" ler dağıtılıyor.

500 bin lira karşılığı, Kuran'a el bastırılarak, bazı aile­
lerin oyları satın alınıyor.

Nereden geliyor bu derenin suyu?
Suudi Arabistan'dan . . . Libya'dan . . . Almanya'dan .. Kur-

ban derilerinden . . . Zekat paralarından . . . Büyük bir olasılık-
la, Bosna-Hersek için toplanan yardımlardan . . .

Yani çoğunluğu yasalara aykırı !
Ve Fransız demokrasisinde, bir eski bakan . . . Seçimler­

de, yasaların koyduğu sınırı aşan ölçüde kaynak kullandığı
için, istifa etmek zorunda kalıyor.

PKK, seçmeni silahla tehdit ediyor. RP de " din" ile
" maneviyat" ile ve " para" ile seçmene baskı yapıyor.

RP'nin dini siyasete alet etmesi, anayasaya da yasalara
da aykırı, ama yüzde 20'lerde gezen oylarla bazı kentlerde

236 Kemalizm Laiklik ve Demokrasi

yönetimi ele geçirecek olması da, bizim "azgelişmiş" de­
mokrasimizin bir ayıbı.

Demokrasiyi yıkıp şeriat düzenini getirmeyi amaçla­
mayan partiler açısından yüzde 20'lik "zafer" lerin sakıncası
az. Ama RP açısından çok.

Refah Partisi'ne " evet " , ama demokrasinin kurum ve
kurallarının birer birer yıkılmasına seyirci kalmaya " ha­
yır! "

(Cumhuriyet, 23 Mart 1 994)

Dördüncü Bölüm

DEMOKRASİ ÜZERİNE

Demokrasi Nedir?
�

Demokrasi, günümüzde, azınlıkta olanların haklarına saygı
gösterildiği ve onlara bir gün çoğunluğa dönüşebilme yol­
larının açık tutulduğu özgürlükçü bir çoğunluk yönetimi
biçiminde tanımlanabilir. Demokrasi tarihi , insanlar ara­
sında toplumsal kökenli eşitsizlikleri gidermek için verilen
savaşımın tarihidir. Demokratik düşüncenin tarihi de, eşit­
likçi ve özgürlükçü düşüncenin evrimini yansıtır. Demok­
ratik düşüncenin evrimi, insanın akıll ı bir yaratık olduğu,
kendisi için iyi olanla kötü olanı ayırt edebileceği inancın­
dan kaynaklanan, insana saygıya dayalı, iyimser bir dünya
görüşünün evrimidir.

Demokrasi üzerindeki ilk yazılı değerlendirmeye, He­
rodot Tarihi'nin üçüncü cildinde rastlanır. MÖ 5. yüzyılda
kaleme alınmış olan bu yapılta, demokrasi "halkın yöneti­
mi, yasalar önünde eşit l ik, bütün sorunların açık tartışmaya
sunulması, yöneticilerin malwmlarından hareketle sorumlu
tutulmaları " olarak nitelendiriliyordu.

Gene aynı yüzyılda Alina'da doğan Sofizm de, demok-

240 Kemalizm Laiklik ve Demokrasi

ratik kültürün temellerini oluşturmaya çalışan bir akımdı.
Sofistler, öncelikle, değişmez ve tek bir doğru olduğu
inancım yıkmak için çaba gösterdiler. Çünkü doğrunun ve
gerçeğin tek olduğunun kabulü, aristokratik düşüncenin
uzun yıllar boyu işleyerek topluma kabul ettirdiği değer
yargılarının tek doğru sayılması demek olacaktı.

Ünlü sofist Protagoras'm koyduğu ilkeye göre, " insan
her şeyin ölçütü "dür. Gerçek de, doğru da insandan insana
değişir. Devlet bilgisi yalnız belirli bir sınıf ta değil, tüm
yurttaşlarda bulunmalıdır. Her şeyin ölçütü insan olduğu­
na göre, adalet ve hatta devlet değişmez kurumlar oluştur­
mazlar.

Sofistlere göre, devlet güçlünün güçsüze zorla kabul
ettirdiği düzenin adıdır. Eğer insanın haksızlık etmeye her
zaman gücü yetseydi, "haksızlığa uğramayı ortadan kaldır­
mak için kimseyle anlaşmaya yanaşmazdı. "

Tukidides Tarihi'nde yer alan, Perikles'in ünlü söylevi
de, demokratik düşünceye önemli katkıları olan bir belge
sayılır. Perikles bu söylevinde, demokrasinin, birkaç seçkin
yurttaşın değil, tüm yurttaşların katkılarıyla var olan bir
rej im o lduğunu vurgular. Herkesin eşit hak ve yükümlü­
lüklere sahip bulunduğunu, soylu oluşuna göre değil, ye­
teneklerine ve kazandığı üne göre devletteki yerini alabile­
ceğini söyler.

Perikles konuşmasında, demokrasinin özgürlük, hoş­
görü ve sorumluluk ilkelerine değindikten sonra, şöyle di­
yor: "Devlet işlerine karışmayanlara, kendi işi gücü ile uğra­
şan sessiz bir yurttaş değil, hiçbir işe yaramayan biri gözüyle
bakıyoruz. Bir pol itikayı ancak birkaç kişi ortaya koyabi lir,
ama hepimiz onu yargılayacak yetenekteyiz. Biz tartışmaya,
siyasal eylemin önüne dikilen bir engel diye deği l, bilgece
davranmanın vazgeçilmez bir ön hazırlığı diye bakarız. "

Perikles'in söylevinde, çağdaş demokratik düşüncede
önem taşıyan bir öğe daha var: Demokrasinin, insanın kişi-

Demokrasi Üzerine 241

liğini ve yeteneklerini geliştirmeye en elverişli bir rej im
oluşu !

Sokrates de, toplumun soylular tarafından değil, bilgisi
ve erdemli kişilerce yönetilmesi gerektiğini savunarak, de­
mokratik düşüncenin evrimine katkıda bulunmuştur. Er­
demin katılımsal olduğunu ve ancak soylu kişilerde bulun­
duğunu kabul etmemektedir. Bazı insanlar doğuştan daha
akıllı ve yetenekli olabilirler. Ama bilgi ve erdem, öğrene­
bilen ve öğretilebilen bir şeydir.

Aristo ise, çıkış noktasında eşitsizlikçi bir düşünceye
sahip olduğu halde, çoğunluk yönetiminin azınlık bir seç­
kinler grubunun yönetiminden daha iyi olacağı sonucuna
varmıştır. Aristo , halktan kişilerin teker teker "yüksek
adamlar"dan daha az niteliklere sahip bulunduklarına ina­
nıyordu. Ama hepsi biraraya geldiklerinde, azınlık olan bu
seçkinlerden daha iyi olmaları olanaklıydı. Üstelik, "çokluk
bozulmaya azlıktan daha az elverişl i " idi. "Az miktardaki su,
çok miktardaki sudan daha çabuk bozulur"du. Ama Aristo ,
halkın yönetici olmasından değil, yasaların yapılmasında
ve çok sayıda üyeden oluşan yargı organlarında ağırlık ta­
şımasından yanaydı. Çünkü halkı oluşturan bireyler, teker
teker değil, ancak bir araya geldiklerinde seçkinlere üstün­
düler.

Aristo, servet ile siyasal iktidar arasında yakın bir ilişki
kuruyordu. "insanların servetlerinden dolayı egemen sınıf ol­
dukları yerde, ister 'az'lık ister 'çok 'luk olsunlar, hühümet bi­
ç imi oligarşidir" görüşündeydi. Demokrasi için, kalabalık
bir orta sınıfın varlığını şart görüyordu. Şiddetli toplumsal
patlamaları, varlıklı küçük bir sınıfın yanında, çok kalaba­
lık bir yoksul sınıfın bulunmasıyla açıklıyordu. Orta sınıfın
zayıf olması, toplumun efendi ve kölelerden oluşması de­
mekti.

Aristo'nun şu sözlerinde, geleceğin çoğulcu demokra­
sisinin kuramsal temellerini de bulabiliriz: "Eğer bir devlet

242 Kemalizm Laikl ik ve Demokrasi

yaşıyorsa, bunun hikmeti, birl iğe doğru gitmekte bir noktadan
daha i leri varmamasıdır; devlet bu noktayı aştı mı, ya ortadan
kalkar, ya da kötü bir devlet haline gelir. Adeta müzikle uyu­
mun tek ses haline gelmesi veya ritmin tek vuruş haline gel­
mesi gibi . . . "

Aristo'nun ilginç bir görüşü de, yöneticinin elindeki
silahlı güçle ilgiydi. Yöneticinin elinde belirli bir asker gü­
cünün bulunması, ama bu gücün hiçbir zaman halkın gü­
cünü aşacak düzeye varmaması gerektiğine inanıyordu.

Demokratik düşüncenin ilk kaynaklarının Eski Yu­
nan'da doğması bir rastlantı sayılamaz. Mezopotamya'da kı­
sa ömürlü olan kent devleti, dağlarla bölünmüş, deniz tica­
retine açık Mora yarımadasının koşullarında uzun ömürlü
olurken, doğrudan demokrasiye elverişli bir ortam da ya­
ratmıştı. Ama kent demokrasinin yıkılmasından sonra, de­
mokrasinin ve özgürlükçü düşüncenin yeniden doğması
için yüzyıllar ve hatta çağlar boyu beklemek gerekti. Ka­
derci düşünceden başkasına ortam hazırlamayan, kapalı
tarım ekonomilerine dayalı derebeylik düzeninin (feodali­
te) yıkılmaya başlamasıyla birlikte, özgürlükçü düşünce de
başka bir çerçevede yeniden canlandı.

Aristo'dan yaklaşık iki bin yıl sonra yaşamış olan İngi­
liz John Locke'a göre, insanlar eşit ve özgür oldukları " do­
ğa durumu" ndan toplumsal yaşama, güvenliklerini sağla­
mak için geçtiler. Özgürlüklerini koruyabilmek için sadece
"güvenlik ve cezalandırma" hakkını, toplumu yönetecek
olanlara devrettiler. Eğer siyasal iktidar, koruyacağı yerde
halkın doğal haklarını çiğnerse, devrim hakkı doğar. Yasa­
ma gücü ile yürütme gücünün ayrı ellerde oluşunun, yurt­
taşlar açısından bir güvence oluşturduğu görüşüne daha
Locke'da da rastlıyoruz.

Montesquieu, kuvvetler ayırımı düşüncesini geliştirdi
ve onun etkisiyle, " 1789 Fransız İnsan ve Yurttaş Hakları
Bildirisi " nde şu ifade yer aldı: "Kuvvetlerin ayrılmadığı ve

Demokrasi Üzerine 243

özgürlüklerin güvence altına alınmadığı yerde anayasa yok­
tur. "Ünlü Fransız düşünürüne göre, önünde kendisine en­
gel olabilecek başka bir güç bulunmayan her yönetici , öz­
gürlükleri çiğneyebilir, yetkilerini aşabilir. "Kuvvet kuvveti
durduramazsa, özgürlük olmaz. " Montesquieu, demokratik
cumhuriyetin varlığının, yasa yapma, yasayı uygulama ve
yasaya göre ceza verme yetkilerinin (yani üç kuvvetin) , ay­
rı toplumsal güçlere (kral, soylular, halk) paylaştırılmasına
bağlı bulunduğunu öne sürmüştür.

Locke ve Montesquieu gibi, 1 8. yüzyılda yaşamış olan
Jean Jacques Rousseau ise, her alanda eşitliği ve tam bir
demokrasiyi savundu. Ona göre, en iyi çözüm, halkın ikti­
darını doğrudan kullanmasıydı. Ama mutlaka temsilci kul­
lanmak gerekirse, halk bu temsilcilerini, dilediği zaman
görevinden alabilmeliydi. Oysa Montesquieu ve Sieyes gibi,
aristokrasi ve burjuvazinin içinden gelen düşünürler, tem­
silcilerin kendilerini seçenler karşısında bağımsız o lmaları­
nı savunmuşlardır. Böyle olunca, halk seçecek, ama ger­
çekte bu iki ayrıcalıklı sınıfın seçkinleri yönetecektir. Bu
nedenle, Rousseau, "Ulusun veki lleri, onun temsilcileri değil,
olsa olsa memurları olabilirler " demektedir.

Rousseau'ya göre, özgürlüklerin güvence altında ola­
bilmesi, servet eşitliği dahil, insanlar arasında eşitliğin sağ­
lanabilmesine bağlıydı. Böylece güç eşit dağıtılmış olacağı
ve kimseye devredilmeyeceği için, bazılarının, diğerlerinin
özgürlüklerini ellerinden alma olanağı ortadan kalkacaktı.
Ama halk egemenliği, yasaların halk tarafından yapılması
anlamına değil, halkın onaylaması anlamına gelmektedir.
Çünkü, "Tek tek bireyler iy inin J arkındadırlar, ama onu teper.
Halk ise iyiyi ister, ancak onu görmez. Hepsinin aynı şekilde
yol gösterenlere gereksinmesi vardır. " Bu, iktidarın, toplumu
oluşturan bireylere paylaştırılmış olduğu gerçeğine ters
düşmez. Ulusal egemenl ik, parçaların toplanmasıyla olu­
şur !

244 Kemalizm Laiklik ve Demokrasi

Fransız Devrimi 'ni izleyen Yakın Çağ ile birlikte, öz­
gürlükçü düşüncenin gelişimi de hızlandı. Benjamin Cons­
tant, özgürlükleri kaldıran baskının bir kişiden gelebileceği
gibi, kitlelerden de gelebileceğini gördü. Çoğunluğun,
azınlıkta olanları köleleştirebileceğini vurguladı. Siyasal
iktidarın, vicdan ve düşünce özgürlüğüne, mülk sahibi
olabilme özgürlüğüne, kesinlikle karışmaması gerektiğini
savundu. Constant'a göre Kent Demokrasisi 'nde siyasal ik­
tidara doğrudan katılan yurttaş, bunun verdiği mutluluk ve
güven uğruna, özgürlüklerine getirilen sınırlandırmalara
katlanıyordu. Ama günümüzün temsili demokrasisinde,
söz konusu olan çok soyut bir katılma olduğu için, özgür­
lüklerinin korunması, yurttaş açısından daha büyük önem
taşıyordu.

Soylu bir ailenin çocuğu olan Fransız Alexis de Toc­
queville, görevli olarak gittiği Amerika Birleşik Devletle­
ri'ndeki gözlemlerine dayanarak yazdığıAmerika'da Demok­
rasi kitabıyla, demokrasi kuramına önemli katkılar yaptı.
Tocqueville'e göre, Amerika'da demokrasinin gelişmesini
kolaylaştıran en önemli öğelerden birisi, Avrupa'daki gibi,
eski ayrıcalıklı bir sınıfın (aristokrasi) varolmayışıdır. Güç­
lü bir orta sınıf bu sayede oluşabilmiştir.

Tocqueville, özgürlüklerin korunabilmesi için iki yol
öneriyordu: Yerinden yönetim ve kitle örgütleri . Yönetim
yetkilerinin tek merkezde toplanmasının önlenmesi ve
özerk bölgelere dağıtılmasıyla, yalnız siyasal özgürlükler
güvence altına alınmakla kalmayacak, aynı zamanda yurt­
taşların, kendi yörelerinin ortak sorunlarıyla daha yakın­
dan ilgilenmeleri sağlanmış olacaktır. Dernekler, birlikler
gibi kitle örgütleri aracılığıyla da, yurttaşların sorumluluk
duygularının geliştirilmesinin yanı sıra, farklı çıkarların sa­
vunulması sayesinde, toplumun baskıcı bir yönetime kay­
ması önlenecektir.

John Stuart Mili, çoğunluğun azınlıkta olanları ezme-

Demohıasi Üzerine 245

sine engel olacak çözümler arayan bir düşünürdü. Tüm in­
sanlığın bile, bir aykırı düşünceyi susturmaya hakkı olma­
dığını savunacak kadar özgürlükçüydü. "Bırakınız yapsın­
lar, bırakınız geçsinler" biçimindeki bir devlet seyirciliğinin
yanlış olduğunu, devletin 11 özgürlüğün koşullarını yarat­
mak 11 gibi bir görevi bulunduğunu savundu.

Demokrasi kuramının oluşumuna sosyalistlerin yap­
tıkları katkıları Sosyal Demokrasi'yle ilgili sayfalara bıraka­
rak, demokrasinin evrensel nitelikli üç temel öğesi o lduğu­
nu söyleyebiliriz: Seçim, özgürlük ve bağımsız yargı.
Demokrasi, azınlıkta olanların da güvence altında o lduğu,
özgürlüklere saygılı bir çoğunluk yönetimidir. lktidar her
siyasal sistemde vardır; ama " muhalefet"in yasal olarak ta­
nındığı ve güvence altına alındığı tek sistem demokrasidir.

Özgürlük ve yargı güvencesi olmazsa, sadece seçim ,
demokrasiyi değil, olsa olsa "çoğunluk diktası " nı yaratır.
Özgürlüklerin içinde de, demokrasinin işlemesi açısından,
haber alma, düşünce ve örgütlenme özgürlükleri ön s ırada
gelir. Özgür bir haber alma ortamı yoksa, insan özgür bir
biçimde düşünemez. Düşünme özgürlüğü, öncelikle yöne­
tenlerden farklı düşünebilme özgürlüğüdür. Yoksa yöne­
tenler gibi düşünme özgürlüğü, Hitler ve Stalin yönetimle­
rinde bile vardı. Kendisine yöneltilen yanlı bir bilgilendir­
me, düşüncenin çerçevesini çizer ve düşünce özgürlüğünü
ortadan kaldırır. Ama tek başına özgür düşünebilmek, an­
latım ve örgütlenme özgürlüğü ile birlikte olmadığı zaman,
fazla bir ağırlık taşımaz. Bu durumda " özgür muhalefet" in
varlığından söz edilemez.

İktidarın sınırlandırılmasının ve bu sınırın bağımsız
yargının denetimi ve güvencesi altında olmasının önemi ise
açık. Thomas Paine, bu önemi tek cümle ile anlatmak be­
cerisini gösteriyor: "Hükümet organlarının seçimle işbaş ına
gelmeleri, seçilen k imseler sonradan sınırsız bir yetk iye sahip
olacak iseler, keyfi baskıyı ortadan kaldırmaz . . . "

246 Kemalizm Laiklik ve Demokrasi

Spinoza'dan beri vurgulanan bir gerçek var: Bir karar
organının yapısının demokratik olması kadar, hatta ondan
da çok, yaptıklarının demokratik olması önemlidir. Ço­
ğunluğun oylarına dayalı bir sistem, eğer bugün için azın­
lıkta kalan ve yarın çoğunluk haline dönüşebilecek olanla­
rın haklarına saygı göstermiyorsa, bu demokratik bir
sistem olmaktan çok bir "çoğulculuk diktası"dır. Bir de­
mokraside, adaletin ve özgürlüğün gereklerinin yerine ge­
tirilmesi, yöneticilerin keyfine ya da sağduyularına bırakı­
lamaz. Adaletin ve özgürlüğün gerekleri, kurumsal güven­
celere bağlanmak zorundadır.

Seçimin, demokrasi demek olmadığını, çağdaş dikta­
törlüklerin hemen tümünde seçimlere rastlandığını biliyo­
ruz. Ama seçimin varlığının, o rej imin demokratikliğinin
kanıtı olmadığı ne ölçüde gerçekse, seçimsiz bir demokra­
sinin düşünülemeyeceği de o ölçüde açıktır. Seçim, halkın
ülke yönetimine katılmasının ilk ve vazgeçilmez koşulu­
dur. Demokratik seçimin ilk iki önemli koşulu ise, farklı
şeyler arasında seçim yapabilme hakkı ile genel ve eşit oy
hakkıdır. Sadece benzerler arasında seçim yapabilmeye
olanak tanıyan bir rej im, demokratik olmadığı gibi; bazıla­
rının oylarına daha çok, bazılarının oylarına daha az temsil
hakkı tanıyan, toplumun bazı kesimlerinin çıkar ve düşün­
celerinin temsiline olanak bırakmayan bir rej imin demok­
ratikliği de tartışmalıdır.

Demokrasinin işleyebilmesi için, toplumda farklı çı­
karlara ve dolayısıyla farklı görüşlere sahip bulunanların
örgütlenebilmeleri ve görüşlerini barışçı yollardan rahat­
lıkla savunabilmeleri gerekir. Farklı çıkarlar arasında ba­
rışçı bir denge, ancak bu çerçeve içinde kurulabilir. Top­
lumsal barış da, rej imin istikrarı da, bu dengenin kurula­
bilmesine bağlıdır. Eğer toplumdaki bazı kesimlerin örgüt­
lenebilme ve çıkarlarını barışçı yollardan savunma olanak­
ları kısılırsa, çarpıtılmış, hakça olmayan b i r denge ortaya

Dmıolnasi Üzerine 247

çıkar. Sonuç, toplumsal huzursuzluklar ve patlamalar olur.
Örgütlenme olanaklarının kısılması, işverenleri değil

işçileri, sermaye sahiplerini değil iktisaden güçsüz toplum
kesimlerini etkiler. Sendikaların siyasal partileri destekle­
melerini önlemek de, ancak dar gelirli toplum kesimlerinin
çıkarlarını savunan partilere olumsuz etki yapar. Birkaç
varlıklı kişi bir partiyi finanse edebilir, ama birkaç işçi bir
partinin masraflarını karşılayamaz.

Bir işveren -tek başına da olsa- belirli bir ekonomik
güce ve bu güçten hareketle , önemli bir toplumsal ağırlığa
sahiptir. Kendi görüş ve çıkarlarına uygun bir siyasal parti­
yi desteklemesi durumunda, bu desteğin tek başına bile bir
anlam ifade edeceği açıktır. Oysa bir işçinin tek başına, ne
ekonomik, ne toplumsal, ne de siyasal bir ağırlığı vardır.
lşçi, ancak örgütlendiği ölçüde, kendi görüş ve çıkarlarını
savunmada etkili olabilir.

Demokrasi, farklılıkların birlikte yaşama biçimidir.
Çoğulculuk, sayıdan çok farklılıktan kaynaklanır. Bu ne­
denle de, çok partinin varlığı, gerçek bir demokrasi anla­
mına gelmeyebilir. Demokrasinin amacı, farklılıkları yok
etmek değil, uzlaştırmaktır. Pascal, yanlışın, gerçeğin tersi
değil, zıt bir gerçeğin unutulması olduğunu söylemişti. De­
mokrasi, zıtların bir arada bulunması zorunluğundan kay­
naklanır. Karşıtların birbirlerini yok etmeleri değil, ta­
mamlamaları gerekir. Demokrasi bu nedenden dolayı
uzlaşmayı zorunlu kılar. Uzlaşmasız yaşayamaz !

Demokrasi, bir denge ve uzlaşma rej imidir. Denge ol­
madan uzlaşma zaten olmaz. Ancak birbirlerini dengeleye­
bilecek güçler, uzlaşmayı zorunlu kılar. Dengelerin en
önemlisi ise, para gücüne karşı, sayı ve örgüt gücünün
oluşmasıyla kurulabilir. Tarihsel evrim içinde, sendikaların
ve kitle partilerinin ortaya çıkışı bu gereksinmeden kay­
naklanmıştır. Beş işadamının karşısında parasal bir denge
sağlayabilmek için, belki de beş yüz bin işçi ya da kamu

248 Kemalizm Laiklik ve Demokras i

görevlisinin bir araya gelmesi gerekir. Böyle bir şey ise, ör­
gütlenme olmadan gerçekleşemez. Örgütlenmeyi zorlaştır­
mak, toplumda sağlıklı bir dengenin oluşumunu zorlaştır­
mak anlamına gelir. Toplumsal patlamaları ise , dengeler
değil, dengesizlikler yaratır.

Hak ve özgürlükler, toplumda çatışma çıkmasını ko­
laylaştırmazlar, varolan çatışmaların yumuşayıp meşru bir
düzeye aktarılmasına yardımcı olurlar. Örneğin Batı'da işçi
sınıfı, kendi çıkarlarının savunulmasını kolaylaştıracak ya­
sal olanaklara kavuştukça, şiddete dayalı yöntem ve amaç­
lardan uzaklaşmış, barışçı bir güç olmuştur. Oy hakkını,
örgütlenme özgürlüğünü, grev ve toplu sözleşme haklarını
aldıkça, demokratik rej imin güvencesini oluşturan temel
güçler arasına katılmıştır. Hak ve özgürlükler, patlamaların
nedeni değil, büyük patlamaları önleyecek "güvenlik ka­
pakçıları " dır. Demokrasilerdeki küçük boşalmalar, baskı
rejimlerinde rastlanan büyük patlamaların seçeneğidir .
(1 980' !erin sonunda Doğu Avrupa ülkelerinde yaşananlar,
bu açıdan çok aydınlatıcı örnekler oluşturuyor.)

Nasıl ki iktidar, siyasal, toplumsal ve ekonomik olmak
üzere üç boyutlu ise, demokrasinin de onlara koşut üç bo­
yutu vardır. Siyasal, toplumsal ve ekonomik iktidarlara
halkın ne kadar geniş bir bölümü katılabiliyorsa; siyasal,
toplumsal ve ekonomik demokrasiler de o ölçüde ileri bir
nitelik taşır.

Siyasal demokrasinin ölçütü, seçme ve seçilme hak­
kından gerçek anlamı ile yararlananların toplum içindeki
oranıdır. Bu haklara tarihten getirilen en önemli kısıtlama­
nın, ekonomik kökenli olduğunu biliyoruz. Ancak belirli
bir düzeyde vergi verenlerin siyasal karar mekanizmalarını
etkileyebilmeleri, siyasal demokrasinin oldukça ilkel bir
dönemini simgeler. Daha sonraki aşamalarda kullanılan
belli bir eğitim düzeyine sahip olma koşulu da, aslında sı­
nıfsal kökenli bir sınırlamadır. Son olarak cinsiyet ve yaş

Demolırasi Üzerine 249

ile ilgili kısıtlamalar, yakın döneme kadar uygulanmıştır;
bazı ülkelerde azalan ölçülerde uygulanması ise sürmekte­
dir.

Toplumsal sosyal demokrasinin ölçütü, toplumun çeşitli
düzeylerindeki -siyasal ve ekonomik nitelikte olmayan­
karar süreçlerine katılabilme ya da etkileyebilme olanakla­
rıdır. Bu olanaklardan yararlananların toplum içindeki
oranı, toplumsal demokrasinin düzeyini belirler. Eğitim
kurumlarından başlayıp tüm toplumsal nitelikli kurum ve
kuruluşlarda sürecek bir yönetime katılma, demokrasinin
toplumsal boyutunun temelini oluşturur. Toplumdaki
farklı görüş ve çıkarların serbestçe örgütlenebilmeleri, si­
yasal iktidarı barışçı yollardan etkileyebilmeleri ise, bu te­
melin doğal sonucu olması gereki r. "Dört ya da beş yılda bir
oyunu ver ve gerisine karışma" mantığı, demokrasiyi sadece
siyasal boyuttan ibaret sayan, i lkel ve seçkinci bir demok­
rasi anlayışmm ürünüdür.

Ekonomik demokrasi, üretim ve paylaşımla ilgili karar­
ları alanların toplumsal kökenleri ve toplum içindeki oran­
ları ile bağlantılı olarak değerlendirilir. Toplumsal adaletin
sağlanması, sadece siyasal düzeydeki kararlarla gerçekleşti­
rilemez. Çalışanların birl ikte yönetim biçiminde ekonomik
iktidarı denetleyebilmeleri ölçüsünde, ekonomik demokra­
si vardır.

Ekonomik demokrasinin bir mülkiyet sorunu olmadı­
ğını hemen belirtmeliyiz. Nasıl ki büyük burjuvazinin tüm
ekonomik gücü denetleyebildiği bir ülkede, devlet mülki­
yetindeki üretim araçlarının da, son değerlendirmede bu
sınıfı desteklemek için kullanılması kaçınılmaz ise; üretim­
de devlet mülkiyetinin egemen olduğu komünist modeller­
de de, artı değerin, devlet adına karar verme yetkisine sahip
bir azınlığın yararı gözününde tutularak kullanıldığı da bir
gerçektir. Öyleyse önemli olan, üretim araçlarının mülki­
yetine kimin sahip olduğu değil, üretim ve paylaşmaya ki-

250 Kemalizm Laiklik ve Demokrasi

min karar verdiğidir. Zaten egemen toplumsal katmanı be­
lirleyen de işte bu ölçüttür.

Üretim sürecinde özel mülkiyetin egemen olması,
ekonomik demokrasinin varlığı halinde, büyük burjuvazi­
nin egemen sınıf olduğu anlamına gelmez. (Başta lsveç o l­
mak üzere, lshandinav ülkeleri bu açıdan iyi bir örnek oluş­
tururlar.) Siyasal, toplumsal ve ekonomik demokrasinin
güçlülüğü oranında, "egemen smıf"ların mülkleri ellerinden
alınmadığı halde, egemenlikleri, yani kendi çıkar ve görüş­
lerini topluma dayatma güçleri, ellerinden alınmış olacak­
tır.

Demokrasinin temel niteliklerini -Erhan Köksal'ın sı­
nıflandırmasından da yararlanarak- şöyle sıralayabiliriz:
(1) Siyasal iktidarın özgür genel seçimlerle oluşması; (2)
Gerektiğinde siyasal iktidarın karar ve uygulamalarını da
denetleyebilen bağımsız yargı; (3) Farklı toplumsal çıkar
ve görüşleri temsil eden siyasal partiler; (4) Farklı toplum
kesimlerini temsil eden ve siyasal katılımı kolaylaştıran,
dernekler ve sendikalar gibi, kitle örgütleri; (5) Yurttaşla­
rın gelişmelerden doğru bilgi edinme haklarını sağlayacak
özgür kitle iletişim araçları.

Demokrasinin varolabilmesi için gerekli ekonomik
koşullar incelendiğinde, özellikle şu üç nokta dikkati çeki­
yor: (1) En azından, bireylerin yaşamsal gereksinmelerinin
(yeme ve barınma gibi) karşılanabildiği bir üretim düzeyi;
(2) Ekonomik yaşamda'ki etkililikte, belirli bir sermaye­
emek (işçi-işveren) dengesi; (3) Toplumsal sınıflar arasın­
da çok büyük gelir farklarının bulunmaması.

Demokrasinin varolabilmesi için gerekli toplumsal ko­
şulların başında ise şunlar geliyor: (1) Ulusal bütünlüğün
sağlanmış olması; (2) Hiçbir toplumsal s ın ıfın diğerleri
üzerinde kesin bir üstünlüğünün bulunmaması ; (3) Top­
lumsal sınıflar arasındaki geçiş akışkanlığının yüksek ol­
ması; (4) Toplumda çoğunluğun, kitle i let işim araçlarım

lkmolırasi Ozerine 25 1

izleyebilecek bir eği tim düzeyinde bulunması; (5) İnsanla­
rın eşitlik ve özgürlüğüne, hoşgörü ve uzlaşmaya dayalı bir
değerler sisteminin, ulusal kültürde egemen olması.

Bu ekonomik ve toplumsal koşulların gerçekleşmesi
ölçüsünde, demokratik bir rejime sahip olma olasılığı artar.
Demokrasi, yaşamsal gereksinmelerini yeterince karşılaya­
mamış ve yeterli bir eğitim düzeyine ulaşamamış toplum
kesimleri için bir araçtır. Bu kesimlerin, sorunlarının çözü­
münü kolaylaştırdığı, beklentilerini karşılayabildiği ölçüde
demokrasiye sahip çıkmaları doğaldır. Ancak bu sınırın
üzerindekiler ve özellikle de aydınlar için, demokrasi sade­
ce bir araç değil, aynı zamanda, insanca yaşamanın vazge­
çilmez bir koşulu olarak, amaçtır. Demokrasi, onu amaç
olarak benimseyenlerin artması ölçüsünde kökleşir, güçle­
nir.

(Siyasal Sistemler - Çatışma ve Uzlaşma, 1 998, s. 1 98-207)

Bir Hint Efsanesi
�

Çok eskilerde Hindistan'da ormanlık bir bölgede iki arka­
daş yaşarmış. Birisi aydın bir düşünür, ötekisi güçlü bir
oduncu . . .

Birisi tüm gününü kitaplar arasında yazıp çizerek öte­
kisi ise ormanda odun keserek geçirirmiş. Birincisinin ince
ve anlamlı bir yüzü, ama hareketsizlikten hantal ve yağlı
bir gövdesi varmış. lkincisi ise kaba saba başının altında,
yaşam biçiminin oluşturduğu adaleli ve biçimli bir gövdeye
sahipmiş.

Günün birinde bu iki arkadaş ormanda gezinirken ır­
mağın ıssız bir kıyısında, gözlerden uzak çırılçıplak yıka­
nan genç bir kıza rastlamışlar. Kız güzel mi güzelmiş . . . İki­
si de aynı anda vurulmuşlar ona. Kızdan, ikisinden birisini
eş olarak seçmesini istemişler.

Güzel kız bir türlü karar verememiş . . Birisinin yüzü,
ötekisinin gövdesi güzel. Birisi bilgili ve ince, ötekisi cesur
ve güçlü. Nasıl seçsin?

Sonunda iki arkadaş, kılıçlarını çekip vuruşmaktan
başka çare bulamamışlar. . . Kader bu ya; ik isinin de kafası

Demokrasi Üzerine 253

aynı anda uçuvermiş.
Kız üzgün, perişan, ağlarken derinden gelen ulu bir

sesle irkilmiş birden: "Sana bir şans daha veriyorum " demiş
ses, "Kafalarını yeniden gövdelerinin üzerine yerleştirince
canlanacaklar! "

Alacakaranlıktan mı, yoksa içindeki gizli istekten mi
bilinmez; genç kız güzel başı güzel gövdenin üzerine yer­
leştirmiş, diğer başı da diğer gövdeye . . . Sonra da birinciyi
kendine eş olarak seçivermiş.

Bitti mi? Hayır! Efsanelerde bile bir gerçekçilik vardır.
Zamanla gövdeler başlara uyuvermiş. Güzel başın altındaki
gövde, kitaplar arasında geçen hareketsiz günler sonunda
şişmanlayıp gevşemiş. Odun kırarak yaşamını sürdürme
zorunluğu ise, öte yanda yeni bir güzel gövde yaratmış.

"Kıssadan hisse"ye gelince . . .
Bu olmamış olaydan çıkarılacak iki sonuç var. Birincisi

çok açık ve seçik: Başlarla gövdelerin eninde sonunda
uyuştuğunu söylüyor. Olmazı oldurmaya çalışmanın anla­
mı olmadığını gösteriyor.

İkinci ders ise gözlerden kaçabilecek cinsten. "O ihi
arkadaştan hangisi güzeldi ? " derseniz, tek yanıt olanaksız.
Zaten genç kızın çaresizliği de oradan geliyor. lkisi de gü­
zel ya da ikisi de çirkin sayılabilir. Çünkü birinin güzel ol­
ması, ötekinin güzel olmadığı sonucunu vermiyor.

Bir seçeneğin doğruluğu, öteki seçeneğin yanlışlığını
mı kanıtlar?

Solda üç yapı ve üç de baş var.
SHP, bir tepkinin ürünü olarak doğdu. " 24 Ocak" mo-

254 Kemalizm Laiklik ve Demokrasi

deline, sağın hemen her türlüsüne gösterilen hoşgörüye,
solun her dalına gösterilen anlayışsızlık ve katılığa, tek
yanlılığın haksızlığına, seçeneksizliğe, 12 Eylül sonrasının
dargörüşlülüğüne tepkinin ürünü olarak. . .

DSP de bir tepkinin ürünüdür.
Baş ile gövde arasındaki çelişkilere, kısa vadeli ve ace­

leci çözüm yollarının yetersizliğine, 12 Eylül öncesinin ça­
resizliğine gösterilen tepkilerin ürünü . . .

SHP, aritmetik b i r birleşmenin yetebileceğini, biriken
düş kırıklıklarının kendisine iktidar yolunu açacağını , hal­
kın beklentilerinin hızlı hareket etmeyi gerektirdiğini, sa­
bırların tükenmekte olduğunu düşünüyordu.

DSP ise , tutarlı bir yapı ve uzun soluklu bir çalışma
olmadan alınacak sonuçların düş kırıcı olacağına, kolaylı­
ğın tehlikelerine inanıyordu.

SHP, yapısındaki çelişkileri yansıtan bir "baş " oluştur­
du. DSP'de ise, baş kendisine uygun bir gövde yarattı; ka­
çınılmaz olarak " tek ses " li bir gövde.

Peki CHP'de ne olacak?
Baş mı gövdeyi belirleyecek, yoksa diğer örneklerden

ders alınacak mı?
Önce "sosyal demokrasi"yi taşıyabilecek tutarlı bir ya­

pı oluşturup; sonra bu yapının özelliklerini yansıtan, "or­
tak aklın sözcüsü " bir "yönetim biçimi " mi ortaya çıkacak?

Ya da başların bencilliğinin tutsağı olan gövdeler can­
sız yere serilince; onların kanları ile sulanan topraktan sağ­
lıklı bir yapı mı fışkıracak?

Kökleri derinde ve sağlam, dalları dimdik ve görkemli.
Bir çınar gibi . . .

(Cumhuriyet, 2 Haziran 1 993)

Söz Meclisten Dışarı
�

lşte size bir pazar bulmacası.
Aşağıdaki seçim vaatleri hangi partiye ait?
"Teke11er kamulaştırılacak . . . Toptancı ticaretin karı pay­

laştırılacak . . . Büyük mağazalar küçük esnafa kiralanacak . . .
Toprak reformu yapılacak . . . Üretime katkı yapmadan kazanç
sağlayan "mali kapitalizm " e karşı önlem alınacak . . . "

Elbette ki bunlar bir sosyalist parti 'nin seçim bildirge­
sinden. Ama "nasyonal sosyal ist " bir partinin seçim bildir­
gesinden . . .

Adolf Hitler'in, Alman Nasyonal Sosyalist Partisi'nin . . .
Sol gösterip sağ vurmanın, seçmeni aldatmanın tarih­

teki en görkemli örneği . . . Partinin, bu aldatılmayı içlerine
sindiremeyen gençlik, örgütü eleman ve önderlerini nasıl
bir gecede temizlediği de, Nazizmin tarihindeki bir başka
ilginç sayfa.

Mussolini de -bacağından asılarak noktaladığı yoluna­
sol yumruğunu göstererek başlayanlardandı.

256 Kemalizm Laikl ik ve Demokrasi

Önce düzene tepki duyan kitleleri peşine taktı. Oyla­
rın üçte birini topladı.

Tıpkı bizim bir rahmetl i devlet büyüğümüz gibi, güzel
bir seçim sistemi sayesinde, üçte bir oyla meclisteki san­
dalyelerin üçte ikisini ele geçirdi.

• ve sonunda, o üçte ikilik çoğunluğa dayanarak, ana­
yasayı değiştirdi. Diğer partileri kapattı. Tarihin karanlık
bir dönemine damgasını vuracak olan " faşizm"i kurdu.

Her şey yasalara uygundu. Seçimler de, anayasa deği­
şikliği de, yeni çıkardığı yasalar da . . .

Her şey kitabına uygundu, yasaldı, ama "meşru " değil­
di ! . .

Nazizmi ve faşizmi yaşayan Avrupa'nın gözleri açıldı.
İkinci Dünya Savaşı'nı izleyen dönemde anayasaların

çerçevesi değişti. Hak ve özgürlükleri güvence altına alma­
ya özen gösterildi. Anayasayı değiştirmek zorlaştırıldı. Ya­
saların anayasaya uygunluğu katı kurallara bağlandı.

Daha da önemlisi . . .
Demokrasinin olanaklarından yararlanarak demokra­

siyi yok etmenin yolları tıkandı. Özgürlükleri yok etme öz­
gürlüğünün olamayacağı kabul edildi ! . .

Batı, ateşin maşa ile tutulması gerektiğini, elini yaka­
rak öğrendi. Akıll ı uluslar da, onların başına gelenlerden
ders alarak öğrendiler. . .

(Tıpkı Kemalizmin -Batı'daki gibi kuşaklar boyu kan
döküp telef olmasına gerek kalmadan- Türk işçisine tüm
sosyal ve siyasal hakları tanıması gibi ! ..)

Humeyni, İslam Cumhuriyeti'ni kurmadan önce, Pa­
ris'ten İran halkına mesaj lar yolluyordu. Hemen tüm top-

Demokrasi Üzerine

lum kesimlerine mavi boncuklar dağıtıyordu.
"Adil ve huzurlu" bir toplum vaat ediyordu.
Şöyle diyordu:

257

"lslam Cumhuriyeti kurulunca, herkes yasa güvencesi
altında olacaktır. Kimsenin güvenliği tehdit altında olmaya­
caktır. Kimsenin evine girilmeyecektir. Kimse, şüphe üzerine
yakalanmayacak, tutuklanmayacaktır. 11

Ve zaman geçti, lslam Cumhuriyeti kuruldu.
Kendilerinden kuşkulanılan kişiler tutuklanmadılar,

çoğunlukla anında kurşuna dizildiler. Yanı başındaki eşi,
kuşkulanıldığı için zorla alınıp götürülen bir yabancı işa­
damı, elçiliğin birkaç gün süren uğraşlarından sonra şu
resmi yanıtı aldı:

"Eşiniz fahişe sanıldığı için kurşuna dizilmiş. Bu yanlış­
l ıktan dolayı özür diliyoruz. "

Hitler komünistleri temizlerken, sosyal demokratlar
belki de için için memnundular. Sosyal demokratlar feryat
ederken, liberaller kulaklarını tıkamışlardı. "Bana dokun­
mayan yı lan bin yaşasın 11 der gibi . . .

Sıra liberallere geldiğinde ise sesini yükseltebilecek
kimse kalmamıştı zaten . . .

Tarihte felaket hiçbir topluma birden bire gelmez . . .
Adım adım, haber vere vere gelir.

Tarih yanlışlıkları affetmez! Özür dilemez !
Ve ancak ders alınmadığı zaman yinelenir.
Ağaçlarla uğraşmaktan ormanı göremeyenler ise , bu

aymazlıklarının bedelini ağır öderler.
Ve ne yazık ki, sadece kendileri ödemekle kalmaz, tüm

topluma da ödetirler! . .

(Cumhuriyet, 27 Mart 1 994 - B u yazı

yerel seçimlerin yapıldığı gün yayımlanmıştır.)

İşçisiz Sol ve Solsuz Demokrasi (!)
�

1 2 Eylül Anayasası'nın hazırlandığı günlerdeydi.
Devletin güçlü kişisi General Evren, Akdeniz sahille­

rinde tatilini geçiriyordu. Peşinden ayrılmayan gazetecilere
büyük bir övünçle, okumakta olduğu kitabı gösterdi.

Eflatun'un "Devlet" i idi bu kitap.
Ve Türkiye'nin yakın geleceğine yön verme konumun­

daki zatı muhterem, Eflatun'un demokrasi karşıtı bir düşü­
nür olduğunun farkında bile değildi.

Böylece, demokrasi kuruyorum sananlar, sonunda ne­
redeyse demokrasiyi yasaklayan bir ucube çıkardılar orta­
ya.

"Oyunu ver, gerisine sakın ola karışma " diye halka sopa
gösteren bir kafa yapısının ürünü idi bu . . .

Tam 2500 yıl önce "Devlet işlerine karışmayanlara,
kendi işi gücü ile uğraşan sessiz bir yurttaş değil, hiçbir işe
yaramayan biri gözüyle bakıyoruz" diyen Perikles'in bile
gerisine düştüğünü bilemeyen bir kafa yapısının . . .

Demokrasi üzerine 259

Uyarmak bir görevdi.
"Seçimsiz Demokrasi" başlığını taşıyan bir yazı yaz­

dım.
Çünkü anayasa taslağı, sanki sağcı bir partinin progra­

mı gibiydi. Solcu bir parti iktidara gelebilse bile o sağcı
çerçeveyi aşamayacaktı.

Halka seçim hakkı bırakılmıyordu. Seçimi onun adına
General Evren ve arkadaşları zaten peşinen yapmışlardı.

Yazıyı yolladığım gazetenin yöneticileri korktular.
Bazı bölümler çıkarıldı. "Seçimsiz Demokrasi" başlığı

da "Seçim ve Demokrasi" gibi, ne kokar ne bulaşır bir hale
geldi.

İşte bugün o seçimsiz demokrasiyi yaşıyoruz.
"Solsuz demokrasi" olabileceğini sanan bir ilkelliğin

bedelini ödüyoruz . . . İki bacaklı bir insanı tek paçalı panto­
lonla koşturmaya çalışan bir ilkelliğin . . .

Ve tek bacakla sekmeye çalışırken düşmemeye çaba
gösteren beden de ister istemez koltuk değneği kullanı­
yor. . .

lşçi ile işveren, yoksul ile varlıklı arasında siyasal açı­
dan temel bir fark var.

Büyük bir işveren, tek başına bile siyasal dengelerde
etkili olabilir. Bir partiye ya da bir adaya verdiği "tek başı­
na " destek bile ekonomik gücü nedeniyle önem taşır.

Ama emekçinin tekil desteğinin hiçbir ağırlığı yoktur.
İşçi ya da kamu görevlisi, ancak örgütlenirse, on bin­

lercesi bir araya gelirse, küçük ödentileri üst üste koyarak
büyük bir kaynak oluşturabilirse. İşveren karşısında, top­
lumsal-siyasal bir denge sağlayabilir.

260 Kemalizm Laikl ik ve Demokrasi

Kitle örgütlerine siyaseti yasaklayan bir anayasa; aslın­
da işçilere siyaseti yasaklarken, işverenlere siyasetin kapı­
larını ardına kadar açıyor demektir. . .

İşçiye siyaset yasak.
Kamu görevlisine siyaset yasak.
Gençliğe siyaset yasak.
Ama işverene ve din adamına siyaset serbest.
Türkiye'de sol niçin yok oldu? İktidarı ile muhalefeti

ile meydan niçin sağa kaldı?
Bu soruları sormanın fazlaca bir anlamı var mı?
1 2 Eylül -Kemalistler dahil- solu buldozer gibi ezdi

geçti. O boşlukta da holding solcuları (!) , numaracı cum­
huriyetçiler, ırkçı bölücüler, laiklik düşmanları cirit atma­
ya başladılar.

İşçi sendikalarının üzerine ölü toprağı serpilmiş.
Özgüvenlerini, inançlarını yitirmişler. Oysa kendine

güvenmeyeni ne toplum önemser ne de siyasal iktidarlar.
Yumruklarını tek noktaya vurabilseler . . Yürekli bir bi­

çimde sosyal demokrasiye sahip çıkabilseler . . Kendileri
için olduğu kadar toplum için de çok şeyi değiştirebilecek­
ler.

İşçi, öğretmen, üretici, gençlik siyasete ağırlığını koya­
madığı için Türkiye'de solun esamesi okunmuyor. Solun
gücü olmayınca da, işçinin, kamu görevlisinin, üreticinin,
ellerindeki ayaklarındaki bağlar çözülemiyor.

Bir kısırdöngü bu.
İşçisiz " sol " olmaz.
Solsuz "demokras i " olmaz.

Demokrasi Üzerine 26 1

Demokrasi olmayınca da "çağdaş" olamazsınız. Ve
burnunuz "pislik" ten kurtulmaz . . .

"Yumurtasız omlet" yapmak isteyen ileri (!) zekalı­
ların "kefareti"ni hep birlikte ödüyoruz!

(Cumhuriyet, 5 Aralık 1 993)

Ecevit ve Türk Solu
�

Ayrı parti olmanın, ancak üç hakl ı gerekçesi bulunabilir.
Ya toplumsal tabanınız farklıdır. .. Ya ideolojiniz farklı­

dır . . . Ya da yapınız farklıdır.
Eğer bu üç konuda da " inandırıcı " farklılıklarınız yok­

sa, "ayrı " olmaya da hakkınız yok demektir.
"Ecevit 'le de olmuyor, Ecevit 'siz de. " diye tepki verme­

den önce, üç sorunun yanıtını vermek zorundayız.

Soldaki üç partinin toplumsal tabanları farklı mı?
Evet, farklı.
SHP tabanında, Aleviler ve Kürt kökenliler daha çok.
CHP daha çok orta sınıflara dayanıyor.
DSP tabanı ise, gelir düzeyi düşük kentsel ve kırsal ke­

sim ağırlıklı.
Ama bu farklılıklar, üçünün de ayrı parti olmalarını

haklı kılmıyor. Çünkü "çıkarları bağdaşmayan" toplum

Demokrasi Üzerine 263

kesimleri oluşturmuyorlar. Üçünün tabanında da sermaye
değil, emek belirgin özellik.

Bunlar, doğal olarak sol bir partinin tabanında bulun­
ması gereken toplum kesimleridir. Bu toplum kesimlerin­
den hiçbirisi için "sol değil, sağ bir partide bulunması gere­
kir" diyemeyiz.

Soldaki üç partinin ideolojileri farklı mı?
Evet, farklı.
SHP'de ideolojik bütünlük daha az. " Ulus " kavramına,

çağdışı bir ırkçı kafa ile yaklaşanlar var.
CHP, Kemalizm'e en açıktan sahip çıkan parti. Ama

"numaracı cumhuriyetçiler"den (deyim Sayın Hasan Pulur'a
aittir) kendisini tamamen soyutlamak yürekliliğini de "he­
nüz" gösteremiyor.

DSP ideolojik açıdan en tutarlısı. " Emek" , " demokra­
si " , " laiklik" ve "ulusal sorunlar" dörtgeni, hiçbir çelişki
olmadan kucaklanmış.

Ama bu ideolojik farklılıklar, hiçbirisini sosyal demok­
rat ya da demokratik sol ideoloj inin dışına itmiyor.

Peki, sosyal demokrasi ve demokratik sol farklı ideolo­
j iler mi?

İsim ne o lursa olsun, her ikisi de bir " sentez " i yansıtı­
yor. Sosyalizm ile liberalizmin sentezini. İkisi de toplumcu,
ikisi de özgürlükçü, ikisi de katılımcı. İkisi de toplumsal
adaletçi.

İkisi de toplumda ayrıcalık l ı olmayan kesimlerin ideo­
lojisi.

" Sosyal demokrasi " nin Avrupa'da doğduğu ve Mark­
sist kökenli olduğu, " demokratik sol "un Anadolu'da doğ­
duğu ve " Kuvayı Milliye" den kaynaklandığı, neyi değişti­
rir?

264 Kemalizm Laiklik ve Demokrasi

Çünkü varılan nokta aynı. İçerikler aynı.
Üç partinin de "ana"sı olan Cumhuriyet Halk Partisi

-tarihsel evrimi içinde- kendisine demokratik sol etiketini
seçmişti. Bu nedenle o özgün etiketin, üçü tarafından da
benimsenmesi daha doğru olur.

Ama bu, bugün aralarındaki ayrılığı haklı gösterecek
ideolojik bir ayrım olduğu anlamına gelmez.

Soldaki üç partinin yapıları farklı mı?
Evet, farklı.
SHP, sanki toplumdaki mezhepsel ve etnik benzemez­

liklere dayalı bir federasyon gibi.
CHP, sütten ağzı yanmışların deneyimi ile sandık esa­

sına dayalı bir örgütlenmeyi gerçekleştirmeye çalışıyor.
DSP ise, tabandan örgütlenme çabası ile tek merkez

den yönetilme gerçeği arasındaki çelişkinin tutsağı. Parti
içi demokrasiden söz etmek çok zor.

Ama bu örgütsel-yapısal farklılıklar da tabanları ve
ideolojileri arasında " temel"de ayrım olmayan üç partinin,
"tutarl ı " bir yapıda bütünleşme çabası içine girmemelerini
haklı göstermiyor.

Partiler, yararları ve dolayısıyla dünya görüşleri birbi­
rine yakın olan toplum kesimlerini temsil ederler. Görevle­
ri, işlevleri, o toplum kesimlerinin beklentilerini yaşama
geçirmektir. Gerçekleştirmektir.

Bunu yapabilmek için güçlü olmak zorundadırlar.
Güçlenme olanağı varken buna sırt çevirirlerse. Var

oluş nedenlerini unutmuş, var oluş nedenlerini yadsımış
olurlar.

Bazı niteliklerine büyük saygı duyduğumuz, Türk so-

Demokrasi Üzerine 265

lunun geçmişindeki damgasından dolayı büyük sevgi bes­
lediğimiz Ecevit, niçin tutumunu değiştirmiyor?

Çünkü çok sesl i bir yapı içinde ikinci-üçüncü adam­
larla mücadele etmek istemiyor. Bütün amacı "hakça" bir
seçim sistemi ile TBMM'de bir grup kurup etkisini arttır­
mak.

Belki bir koalisyonunonurlu küçük ortağı o lmak. Belki
bu yoldan "dış siyaset"e damgasını vurmak.

Ama -kendi deyimi ile- yüzde 1 1 oy ile solun birinci
partisi olsa ne olacak?

Gelir dağılımındaki korkunç çarpıklığı düzeltebilecek
mi? Devlet bürokrasisinin " imamlaşması" m engelleyebile­
cek mi?

Ve daha da önemlisi. Kendi bir gün gidince, geride bir
parti kalacak mı?

(Cumhuriyet, 1 7 Ekim 1 993)

Demokrasimizin
DEP'e Gereksinmesi Var ! Ama . . .

�

Uzun boylu bıyıklı adamın arkasında Atatürk'ün resmi ve
Türk Bayrağı vardı. Ağır ağır konuşurken, içtenlikli olduğu
izlenimini veriyordu:

"Her yerde söylüyorum; yasalar izin verip de Kürt partisi
kurulursa, ben HEP'in o zaman da bir Türkiye partisi olarak
kalmasından yanay ım. Kürt sorunu Türk halkının da sorunu­
dur; Türk halk ının sorunu, Kürt halkının da sorunudur. "

Bu sözler, daha sonra DEP adını alacak olan HEP'in
Genel Başkanı Feridun Yazar'a aitti. Konuyu olabildiğince
açık tartışıyorduk.

Sayın Yazar, bazı Kürt "okumuşlar" ının Atatürk'e sal­
dırılarına da karşı çıkıyordu: "Devletin resmi ideoloj isi bence
Atatürkçülük değildir; Atatürk, Kürtleri hiçbir zaman inkar
etmemiştir " diyordu. Atatürk'e haksızlık yapılmaması ge­
rektiğini savunuyordu.

Demokrasi Üzerine 267

Soruna önerdiği çözüm de bu düşünceleriyle tutarlıy-
dı:

"Birbirimize karışmışız. Kimin ne kadar Kürt, kimin ne
kadar Türk olduğu tartışılır biçime dönüşmüş. Doğu 'daki in­
san, orada insani koşullarda yaşama imkanı bulduğu zaman,
neden Batı 'ya pasaportla gelsin? Bunda ne yararı var?"

Köprülerin altından çok sular aktı.
PKK, Sayın Yazar ve benzerlerinin parti yönetiminden

uzaklaşmasını sağladı. Çocukluk hastalığı ağır bastı. Keskin
sirkeler küpe zarar verdiler.

Adını DEP olarak değiştiren parti, kapatılma noktasına
geldi. O bayrak altında toplanmış olan milletvekilleri de
kendilerini TBMM çatısı dışında bulma tehlikesi ile karşı
karşıyalar.

Ama son zamanlarda yapılan DEP kongrelerinde, artık
PKK bayraklarına rastlanmıyor. "Bij i Apo" sloganları da
yok. Buna karşılık Türk Bayrağı var.

Ilımlı ve gerçekçi olanlar, seslerini yükseltmeye başla­
dılar.

Acaba iş işten geçti mi?
Acaba " kuru" ile" yaş" ı birbirinden ayırmak olanağı

tümde� yok mu oldu?
Yurtdışında çalmadık kapı bırakmayıp Türkiye'ye olan

"k in "lerini kusanlar, evlerinde terörist besleyenler, bütün
DEP'liler değil ki ! . .

DEP'in başına bir PKK sözcüsünün getirilişi. DEP ku­
rultayında Türk düşmanı Yunan milletvekillerine tutulan
alkış. Durumun gerçekten de umutsuz olduğunu mu gös­
teriyor?

268 Kemalizm Laiklik ve Demokrasi

Aylarca önce gene yazmıştım. Dostoyevski'nin "Kara­
mazof Kardeşler "deki bir tümcesi beni hep etkilemiştir:
"Tanrı eğer olmasaydı, onu biz yaratmak zorunda kal ırdık "
diyor.

O aylarca önce yazdıklarımı, biraz değiştirerek yinele­
mek istiyorum.

HEP ya da DEP ya da bir benzeri olmasaydı, onu da
sonunda biz yaratmak zorunda kalırdık. Tıpkı Tanrı'ya, di­
kenli gül yarattığı için kızacağımıza, dikenler arasında gül
yarattığı için şükretmeyi öğrenmemiz gerektiği gibi.

Demokrasilerde -her kesimin- her düşüncenin temsi­
linde iki temel yarar vardır: Birincisi, daha sağlıklı ve den­
geli bir karar alınmasına yardımcı olmak. !kincisi, kitlele­
rin -kendi duygu ve düşüncelerinin yüksek sesle dile ge­
tirilmesi sayesinde- rahatlamalarını sağlamak.

!kincisi de en az birincisi kadar önemlidir. Tıpkı, ruh
doktorunun kanepesi üzerine uzanmış insanın, sadece an­
latarak bile rahatlamasının çok önemli olması gibi . . .

Oyunu demokrasinin kurallarına göre oynamak zo­
runda kalanlar, giderek demokratikleşirler !

Nasıl ki, Batılı komünist partiler milyonlarca emekçiyi
ve aydını demokratik sistemle bütünleştirmiş ise. Nasıl ki,
MNP ve MSP'den RP'ye uzanan çizgide milyonlarca yurt­
taş, demokratik sistemin dışında kalmaktan kurtarılmışsa.
PKK' nın gölgesinden kurtarılmış bir DEP ya da benzeri de,
azımsanamayacak bir kitlenin demokratik sistemle bütün­
leşmesine katkıda bulunacaktır.

Demokrasi, kendinden yararlananlar çoğaldıkça güçle­
nir; dışladığı insanların sayısı arttıkça zayıflar! . .

Demokraside çoğunluk yönetir, ama azınlık susturul­
maz. Azınlıkta olanların konuşması ise çoğunluğun sağlıklı

Demokrasi Üzerine 269

yönetebilmesinin önkoşulu olduğu gibi, aynı zamanda
azınlığın demokrasi dışı yollar aramamasının da ön koşu­
ludur.

"Kamu vicdanı"nın affedemeyeceği düzeydeki suçlular
elbette cezalarını bulmalı, ama PKK gölgesinden kurtul­
muş DEP ya da bir benzeri, demokrasimizde yerini almalı­
dır!

DEP'i " tüm"den cezalandırmak, demokrasimizi ve hatta
bütün toplumu cezalandırmak demek olmayacak mıdır? ! . .

Demokrasimizin DEP'e ve gerisindeki kitlelere gerek­
sinmesi var. . . Tıpkı DEP'in ve arkasındaki kitlelerin de de­
mokrasimize gereksinmesi olduğu gibi ! . .

(Cumhuriyet, 1 5 Aralık 1 993)

PKK Kimi Temsil Ediyor?
�

PKK'nın kimi ve ne ölçüde temsil ettiği sorusu, çok önem­
li.

PKK eğer Türkiye'de yaşayan Kürt kökenli yurttaşların
çoğunluğunun duygu ve düşüncelerini dile getiriyorsa . . .
Devlet bir yandan şiddet eylemlerine karşı koyarken , öte
yandan da eylemcilerin istemleri yönünde adımlar atmak
zorundadır.

Ama durum öyle değilse . . . Yani PKK, ancak bir azınlı­
ğın ve bu arada bazı dış güçlerin temsilcisi ise iş değişir. O
durumda, PKK'nın istemleri doğrultusunda politikalar
saptamak, Kürk kökenli çoğunluğu silahlı bir azınlığın el­
lerine teslim etmek demek olur . . .

"Demokratikleştirelim" derken, kitleleri tümden kor­
ku ve baskının egemenliğine bırakmak olur. Dış güçlere
hizmet etmek olur . . .

1

Demokrasi Üzerine 2 7 1

PKK ile HEP arasındaki bağlantı artık bilinmeyen bir
şey değil.

SHP, 1991 seçimlerinde -hem kendisini hem de reji­
min iyiliğini düşünerek- HEP ile bir seçim işbirliği yaptı.
Doğu ve Güneydoğu illerinin aday listelerini -neredeyse
tümüyle- HEP'in takdirine terk etti.

O bölgedeki seçim kampanyası da HEP'lilerin uygun
buldukları biçimde yürütüldü.

Bu nedenle, bölgedeki seçim sonuçları, PKK'nın ne öl­
çüde bir " demokratik kitle desteği" ne sahip olduğunun
göstergesidir.

O seçimlerde SHP, şu illerde hiç milletvekili çıkarama­
dı: Artvin, Ağrı, Van, Bingöl, Gümüşhane, Bitlis, Erzurum
(1 ve 2. bölge) , Elazığ, Hakkari, Şanlıurfa (1 ve 2. bölge) ,
Bayburt.

CHP'nin geleneksel kalesi Malatya'da altı milletvekilli­
ğinden sadece bir tanesi kazanıldı.

SHP'nin başarılı olduğu Mardin ve Siirt ise, halkın ya­
rıya yakınının Kürt kökenlilerin oluşturmadığı illerdi . . .

Urfa'daki seçimler, özellikle anlamlı ve önemliydi.
SHP listesi tamamen önde gelen HEP'lilerden oluşu­

yordu. Seçim propagandası, yoğun bir biçimde Kürtçe şar­
kı ve kasetlerle desteklenmişti.

Ve Urfa'nın en yoksul iki mahallesi olan Yakubiye ve
Eyubiye'de; DYP'nin 274 ve RP'nin 252 oyuna karşılık,
SHP sadece 16 oy alabildi . . .

(Bir yıl kadar önce KONDA'nın yaptığı bir araştırma
da gösterdi ki PKK'nın Şırnak'ta tabanı var, Urfa'da yok.
Çünkü Şırnak insanının umudu yok. Urfa insanı ise GAP'ı
şimdiden yaşamaya başladı. . .)

O seçimlerle görevi sona eren TBMM'de, " Kürt soru-

272 Kemalizm Laiklilı ve Demokrasi

nu" na en çok sahip çıkan üç milletvekili vardı: M. Ali Eren,
Fuat Atalay ve Nurettin Yılmaz. Bu üç milletvekili de yeni­
den seçilemediler! . .

Sorun, bölgenin kötü koşullarından kaynaklanan bir
sorun mudur? Yoksa bir Kürt sorunu mudur?

Eğer sorun etnik kökenli ise, niçin bölgeden göç eden
Kürt kökenli yurttaşlarımızdan hemen hiçbirisi Kuzey Irak'
taki Kürt devletine sığınmıyor?

Niçin kendisi ile aynı kültürel k imliğe sahip olan in­
sanlarla birlikte olmayı seçmiyor da lstanbul'a, lzmir'e,
Ankara'ya, Adana'ya gidiyor?

Eğer bunalım etnik kimlik üzerindeki baskıdan kay­
naklanıyorsa, bu baskı Şırnak'ta mı daha fazladır? Yoksa
-kendinden farklı kültürel kimliklere sahip insanların yo­
ğun bulunduğu- lstanbul'da mı daha fazladır?

Niçin, kuşaklar boyu lç Anadolu'nun kırsal kesiminde
toplu halde ya da büyük kentlerde dağınık olarak yaşayan
milyonlarca Kürt kökenli yurttaş silaha sarılmadı? Bir bu­
nalım yaşamadı? . .

Güneydoğu'daki 22 ilin -yeraltı kaynakları dahil- ulu­
sal gelire katkısı, sadece yüzde 7.

Yarı feodal yapı, yer yer varlığını koruyor. Gelir dağılı­
mı adaletsizliği, Türkiye'nin her yerinden daha yüksek. İş­
sizlik, Türkiye'nin her yerinden daha yüksek.

Can ve mal güvenliği yok. 15 yaşındaki gençler, nor­
mal bir hukuk rejiminde yaşamamışlar. Demokrasiyi, öz­
gürlüğü tanımıyorlar.

İnsanlar umutsuz . . . Ve Suriye, Irak, İran, Ermenistan

/Jemolnasi Üzerine 273

komşu . . .
O yöre, kuşaklar öncesi boşaltılsaydı. . . Kürtlerin yeri­

ne Lazlar, Çerkezler, Boşnaklar, Türkmenler doldurulsay­
dı. . . Ne değişirdi?

Bugünkü bunalım gene -bazı ayrıntılarla- yaşanmaz
mıydı? . .

Evet, sorun " etnik" tir . . . Ama geniş kitleler için değil,
PKK ve bir avuç Kürt okumuşu için ! . .

Kürt kökenli kitleler ise, gerçek ve demokratik temsil­
cilerini bekliyorlar ! . .

(Cumhuriyet, 7 Kasım 1 993)

DEP'li mi, DEP'siz mi?
�

DEP, yanlışı daha yola çıkarken yaptı.
PKK'nın gölgesinde bir siyasal partiyi, Türk demokra­

sisinin henüz taşıyacak güçte olmadığını göremedi. Çözü­
mü dış güçlerin desteğinde arayan bir partinin, içerde ye­
terli demokratik destek bulamayacağını kavrayamadı.

Aynı anda hem silaha hem de demokrasiye evet dene­
meyeceğini anlayamadı. PKK şiddetine onay vermenin,
şiddete karşı daha büyük şiddet kullanılmasını meşrulaştı­
racağını düşünemedi.

Kendi azınlık değerlerine saygı isteyenlerin, çoğunlu­
ğun değerlerine öncelikle saygı göstermesi gerektiğini
unuttu.

Dışarda, Türkiye'ye karşı düşmanlıklar oluşturmaya ça­
lışırken, içerde sağlayabileceği demokratik dostlukları yi­
tirdi.

Ve yalın gerçek, sonunda gözler önüne serildi: Ya sila-

Demokrasi Üzerine 275

hı seçeceksiniz ya demokrasiyi ! Çözümü ya içerde araya­
caksınız ya dışarda ! . .

DEP niçin seçimlere girmiyor?
Adayları gözaltına alındığı, yandaşlarına baskı yapıldı­

ğı, parti binaları bombalandığı için mi?
Seçimlerden çok kötü sonuç alıp, içerde ve dışarda,

bölgeyi temsil niteliğinin olmadığı anlaşılacak korkusun­
dan mı?

Ve PKK niçin DEP'in seçimlere girmesini istemedi?
Gerçek hiçbir zaman tek yanlı değildir.
DEP üzerindeki baskıların son zamanlarda artmış ol­

duğunu kim yadsıyabilir! Bazı insanların PKK bağlantıları,
DEP'ten aday olmaya karar verdiklerinde mi anlaşılmıştır?
Devlet, DEP binalarını ve yöneticilerini korumak için, ni­
çin yeterince istekli davranmamıştır?

Güneydoğu, ekonomik ve toplumsal açıdan günbegün
çöküyor. Kürt kökenlilerin bölgeyi terk edip Türk toplu­
munun geri kalan kesimleriyle daha iç içe yaşamalarına yol
açan süreç giderek hızlanıyor.

Bölge insanı, PKK silahı susmadıkça durumunun daha
da kötüye gideceğinin bilincinde. PKK, kendi başlattığı
şiddet - karşı şiddet tırmanmasının, bağımsızlık istediği
bölgede giderek Kürt nüfusunu azaltmaktan başka bir so­
nuç vermediğini görmenin çaresizliği içinde . . .

Ve devlet, bu ortamda, DEP' in seçimlere girmemesine
hak verdirecek gerekçelere malzeme taşıyor.

Doğru. PKK da diğer partilere karşı şiddet kullanıyor.
1:fatta seçmenleri tehdit ediyor.

276 Kemalizm Laiklik ve Demokrasi

Doğru. DEP' in içinde ve başında PKK'nın sözcüsü gibi
çalışanlar var. Türkiye'nin dış düşmanlarıyla işbirliği ya­
panlar var. Orduyu kışkırtanlar var.

Ama -kırsal kesimde- seçim sandıklarını birleştirerek
seçim güvenliğini sağlama yolu da açılmışken . . . DEP'in se­
çimlere girerek gerçek gücünün ortaya çıkmasını engelle­
mek niçin?

HEP'in -hem de SHP ile güçbirliği yapmasına karşın-
1 99 1 seçi mlerinde Güneydoğu'da aldığı sonuç ne çabuk
unutuldu? SHP-HEP ittifakı, Ağrı 'dan Van'a kadar tam 13
seçim bölgesinde, niçin tek milletvekili bile çıkaramadı?
TBMM'de "Kürt sorunu" na en çok sahip çıkan M. Ali Eren,
Fuat Atalay ve Nurettin Yılmaz, acaba niçin yeniden seçile­
mediler?

Yoğun bir biçimde Kürtçe şarkı ve kasetlerle destekle­
nen seçim propagandasının sonucu niçin Urfa'da tam bir
düş kırıklığı oldu?

Devlet de kararını vermeli, Kürt kökenli aydınlarımız
da.

Devlet kesin bir çizgi çekmeli: "Tek bayrak, tek vatan,
tek resmi dil ! " Ve buna ters düşmeyen her türlü çözüm
önerisine özgürce tartışılmasına ve gerektiğinde yaşama
geçirilmesine razı olmalı.

Güneydoğu insanını temsil etme iddiasında olanlar da
DEP'i PKK'nın gölgesinden kurtarmalılar. Ve çözümü Pa­
ris'te, Bonn'da, Waşington'da değil, Ankara'da aramalılar.

Gerçekçi olmalılar.
Batı Halepçe'de, Bosna'da ne yaptı ki iyi kötü demok­

ratik olan bir ülkeye karşı -PKK sözcülerini korumak için­
harekete geçsin !

Türk demokrasisinin, PKK'nın Meclis'te temsilci bu-

Dcmohra:-ıi Uzcrüıe 277

lundurmasına gereksinmesi yok. Ama PKK'dan soyutlan­
mış bir DEP'e gereksinmesi var.

Tıpkı DEP'in ve temsil etme iddiasında olduğu bölge
halkının da, o beğenilmeyen demokrasiye gereksinmesi ol­
duğu gibi ! . .

(Cumhuriyet, 1 6 Mart 1 994)

PKK'ya Karşı Ne Yapmalı? (1)
�

Artık herkesin terör olarak nitelendirdiği "siyasal amaçlı
şiddet" in , kuralları ve amaçları bellidir.

Çocuk, kadın, yaşlı, silahsız ve savunmasız insanlar
niçin acımasızca ö ldürülür?

Tek tek insanlara ve bütün o larak topluma dehşet sal ­
mak için.

Bireyler korkutulur; " ihbar" etmesinler, "haraç " ver­
sinler, "yardım " yapsınlar diye . . . Toplum korkutulur; "bu
işin sonu yok, isteklerini yerine getirelim de 'huzur' bulalım "
düşüncesi egemen o lsun diye . . .

Yapılan "vahşet" in adına "silahlı propaganda" demele­
ri boşuna değildir.

TV'leri, radyoları, gazeteleri ile basın " acımasız eylem­
leri" ne kadar büyütürse bu "propaganda" ya da o ö lçüde
hizmet etmiş o lur.

"Ülke yangın yerine döndü " gibisinden manşetler, sa­
dece o yangının daha da büyümesine yararlar. . . "Daha acı­
masız " eylemlerin yapılmasını özendirmiş o lurlar. . .

Demokrasi Üzerine 279

Terörist yüreklenir. Halkta "panik " başlar. Güvenlik
güçleri, "Acaba sonuç alamayacak mıy ım ? " kuşkusu içine
düşer.

Ne yapmalı?
Çok açık. .
Önce -çok geniş bir uzlaşma ile- temel i lkeler saptan­

malı. Sonra da Apo ve yandaşları ne yaparlarsa yapsınlar bu
ilkelerde hiçbir değişiklik olmayacağı " inancı " yaygınlaştı­
rılmalı . . .

"Tek yurt, tek bayrak, tek resmi dil ! . . "
Bu çerçeve, toplumdaki demokratik güçlerin büyük

çoğunluğu tarafından asgari müşterek olarak kabul edilme­
lidir.

Hangi siyasal iktidar gelirse gelsin, bu " temel"den
ödün verilmeyeceği kararl ı l ığı gösterilmelidir.

Ne bölge halkının ne de -sivil ya da üniformalı- "kamu
görevlisi "nin kafasında, "acaba" ile başlayan sorulara yer
kalmamalıdır.

İnsanlar güçlü ve hararlı olana yönelirler.
Elbette ki devlet teröristten çok daha güçlüdür. Ama

gücün üstünlük sağlayabilmesi, kararlı olmasına bağlıdır.
O zaman kitleler de, kamu görevl ileri de hesaplarını

ona göre yaparlar. .. PKK'lılar da . . .

N için " tek yurt, tek bayrak, tek resmi dil ? "
Çünkü b u çerçeve, b u topraklar üzerinde yaşayan in­

sanların "ortak yararı " dır da onun için . . .
Çünkü bu, yaşadığımız günleri mumla aratacak bir

" kardeş kanı" selinin akmamasının "ön koşulu"dur da

280 Knnalizm 1-aiklih ve Demokrasi

onun için . . .
Güneydoğu'yu federe ya da bağımsız devlet yapsanız;

yurdun her köşesine dağılmış milyonlarca Kürt kökenli
yurttaşı ne yapacaksınız?

Kürtçeyi de ih inci resmi dil saysanız; başka etnik kö­
kenlerden gelmiş olanlara ne diyeceksiniz? "Sizin sayınız
az, üstelih de teröre başvurmuyorsunuz " mu diyeceksiniz?

İnsanların birbirlerine bağlayacak "ortak yan" ları , "or­
tak kültür" ü güçlendirme yerine, farklıl ıkları kurumlaştı­
ran Yugoslavya'nın bugünkü "acıklı " halinden çıkarılacak
hiç mi ders yok?

Ama "teh yurt, teh bayrah, teh resmi dil " çerçevesi için­
deki her demohratih çözüme de açık olmalıyız.

Örneğin, yerel yönetimlerin "yerel hizmetlerde tam yet­
hil i " kılınmasını, zaman yitirmeden sağlamalıyız. İnsanla­
rın kendi sorunlarını kendilerinin çözmesi, hem "hatılımcı
demohrasi "nin gereğidir hem de sorunlarının çözümü ko­
nusunda başkalarını suçlarnamalarının ön koşuludur.

" Kul" luktan "yurttaşlık"a geçmenin de belki en kısa
yoludur . . .

PKK'ya karşı izlenecek yolda toplumsal uzlaşma ve ha­
rarl ı l ıh sağlanması; savaşımın olmazsa olmaz koşulu olarak
çok önemli . . .

Ama elbette k i yeterli değil.
Savaşım üç "cephe"de birden yapılmak zorunda: Si­

lahlı saldırıyı en aza indirmek için . . . Dış desteği en aza in­
dirmek için . . . İç desteği en aza indirmek için . . .

O konularda ne yapılması gerektiği de çok açık.
Gelecek yazımda dile getirmeye çalışacağım . . .

(Cumhuriyet, 1 8 Temmuz Pazar)

PKK'ya Karşı Ne Yapmalı? (2)
*"

PKK'ya karşı savaşım üç cephede, ayrı ayrı düşünülmek ve
yürütülmek zorunda.

Silaha "silah" la karşılık vereceksiniz. "Dış" taki destek­
lerine karşı gerekeni yapacaksınız. "lç" teki desteğini en aza
indirmeye çalışacaksınız.

lç ve dış " destek" leri kuruttuğunuz ölçüde, PKK da
biter.

Ama o noktaya ne kadar yaklaşırsanız yaklaşın ; " silahlı
cylem" i teröriste " çok pahalı"ya mal etmek, terör ile savaş­
ta başarının i lk ve ön koşuludur! . .

Silaha " silah " l a karşılık verirken başarı beş etkene
bağlı.

Bir, terörist ile savaşacak güvenlik güçlerinizin, "bu iş
iç in" özel olarak ve teröristten daha iyi eğitim görmüş ol-

282 Kemalizm Laiklik ve Demokrasi

masma. iki, savaşın niteliğine uygun, yeterli silah ve dona­
nıma sahip bulunmasına . . . Üç, haberalma örgüt ya da ör­
gütlerinizin "yaygın" l ığı ve " etkili" liğine.

Dört, -gerek haberalma gerekse silahlı güçlerinizin
kullanımındaki- " eşgüdüm"ün iyi sağlanmasına.

Ve son olarak; kitlelerin ve öncelikle teröre karşı savaş
verenlerin psikolojik açıdan gereği gibi hazırlanmasına. Ya­
ni, verilen savaşın hakl ı ve kaçınılmaz olduğu; yıllarca sürse
de, çok kan dökülse de buna katlanmaktan başka çözüm
bulunmadığı " inancı " nın yaratılmasına.

llk dört etkendeki gereklerin yerine getirilmesi " dev­
let"e bağlıdır. Özellikle de hükümet, güvenlik güçleri ve
MIT'e bağlıdır.

Ama -en az onlar kadar önemli olan- beşinci yani psi­
kolojik etkenin sorumluluğu, siyasal partilerden basına, bi­
lim adamlarından kaymakamına kadar, hemen " herkes" e
düşer ! . .

"Güneydoğu sorunu" nu elbette k i dış güçler yaratma-
dı.

Ama dış güçlerin etkili desteği olmadan; PKK'nın var­
lığını sürdürmesi çok zordur. Uzak ve yakın " hasım"ları­
mız, var olan bir "yara"yı kaşımakta, kabuk bağlamasını
"önleme" ye çalışmaktadırlar.

Alın Ingiltere'yi, Türkiye'nin coğrafi konumuna yerleş­
tirin. Komşuları denizler değil, Iran, Irak, Suriye, Ermenis­
tan, Yunanistan olsun.

Bakın IRA terörü bugünkünün on katına çıkıyor mu,
çıkmıyor mu ! . .

ispanya istediği kadar bölgelere özerklik vermiş, "Bask"
sorunu için demokratik çözümleri uygulamaya koymuş ol­
sun. Fransa -sınırın ötesindeki- tutumunu değiştirmeseydi,

Demokrasi Üzerine 283

ETA'ya destek verseydi; Bask terörü bir ölçüde o lsun azala­
bilir miydi? ! .

Terörün dış desteklerine karşı, ikiye ayırarak savaşım
vermek zorunluluğu var.

Bazı Orta ve Batı Avrupa ülkeleri; PKK'nın örgütlen­
mesine, propagandasını yapmasına, yandaş toplamasına ve
-en önemlisi- " parasal kaynak" sağlamasına " göz yumu­
yor" lar. Hatta -bazen de- yardımcı oluyorlar.

Bilinen "yakın komşu" larımız ise doğrudan ve açık des­
tek veriyorlar. PKK'yı barındırıyor, bilgilendiriyor, silah­
landırıyor, gerektiğinde eğitiyor, yönlendiriyor ve koru­
yorlar.

Birinci kesimdeki ülkelere karşı yapılması gerekenler
ile, ikinci kesimdekilere karşı yapılması zorunlu olanlar el­
bette ki farklı.

Güneydoğu'ya yönelik demokratik adımlar bir yandan,
PKK'nın yaptığı "vahşet" ler öte yandan; bazı Batılı ülkele­
rin tutumları değişebilir. Ama her iki konudaki gelişmeler
de günü gününe, bıkıp usanmadan, Batı basınının ve yöne­
timlerinin "gözüne sokulmalı"dır.

Batı'ya karşı kullanılabilecek başka bir silah da elbette
ki "büyük ihale" lerdir! . .

Yakın " komşu"larımıza gelince.
Onları " caydırma" nın tek yolu; PKK'ya verdikleri "des­

tek" in kendilerine çok " pahalı" ya mal olacağını göstermek­
tir. Ve bunun için; gereken " risk" leri almaktır.

O, " risk" ler, siyasal, ekonomik ve hatta " askeri" olabi-
lir.

Türkiye'nin "düşman komşularını yola getirmek " için
ödeyeceği bedel -o desteğin sürmesi nedeni ile- bugün öde­
mekte olduğu, ekonomik, toplumsal ve siyasal bedelin ya­
nında küçük kalacaktır.

284 Kemalizm Laikl ik ve Demokrasi

Eğer elde etmek istediğimiz bir şeyler varsa, bunun
bedelini ödemeye de hazır olmalıyız ! . .

"İç destek"in azalması, bölge koşullarının değişmesine
bağlı.

" Korku" nun, " işsizlik" in azalmasına ve "umut"un gel­
mesine bağlı. O da zaman ister.

Ama zamana bırakılamayacak konu; PKK'nın "parasal
kaynak " larını kurutma konusudur. Para kesildikçe, PKK'
nın damarlarındaki kan da kesilmiş olacaktır.

Diyarbakır'dan lstanbul'a kadar, " haraç ağı "m çökert­
mek; PKK'ya karşı silahlı savaş vermekten çok daha kolay,
çok daha az tehlikeli, buna karşılık çok daha verimli ve et­
bli bir yoldur.

Üstelik de "para toplayanlar"dan hareketle, tüm "PKK
örgüt ağı " o rtaya çıkartılabilir.

Her şey olanaklıdır.
Ama o olanakları harekete geçirecek olan "siyasal ka­

rarlılık" tır! . .

(Cumhuriyet, 2 1 Temmuz 1 993)

Burkay'ın Doğrulan ve Yanlışları
t"

Oral Çahşlar'ın, Cumhuriyet'te dokuz gün süresince ya­
yımlanan Kemal Burkay söyleşisini herkes okumalı . Barış­
çı, demokratik bir çözüme inanan herkes.

Önce, demokratik çözümden yana Kürt aydınlarını
doğru anlayabilmek için. Sonra da "ortak doğru" ları bu­
lup, "yanlış "ların düzeltilmesine katkı yapmak için.

Kafasındaki çözümü devlete silahla kabul ettirmeye
çalışana, devlet de elbette silahla karşılık verecek. Ama as­
ker-sivil , yaşlı-çocuk, erkek-kadın ayrımı yapmadan daha
çok insan öldürmek nasıl ki çözümden uzaklaştırıyorsa;
daha çok PKK'lı öldürmenin de soruna "temel " bir çözüm
olmadığı belli.

Asıl çözümü, ellerinde silah ve kafalarında şiddet ol­
mayanlar bulacaklardır.

286 Kemalizm Laiklilı ve Demokrasi

Aynı zamanda Türkçeyi çok güzel kullanan bir ozan
olan Sayın Burkay'ın sözlerinde birçok doğru var.

Örneğin, kendisi gibi yıllardır barışçı çözüm peşinde
koşan, silaha her zaman karşı çıkmış birisinin bile devlet
tarafından "düşman" muamelesi görmesi. Elinden alınmış
olan yurttaşlığının hala geri verilmemiş oluşu.

"-Gelsem, gerçekten özgürce çalışabilecek miyim? Gö­
rüşlerimi yazabi lecek miyim, söyleyebilecek miyim? Toplan­
tılar düzenleyebi lecek miyim? Üstel ik can güvenliği de yok "
diyor.

Haksız mı?
Demokrasilerde, örgütlenmesine izin verilemeyecek

tek düşünce, başkalarının özgürlüklerini ellerinden almayı
amaçlayan düşüncedir. Demokrasiyi, silahlı ya da s ilahsız
yıkmayı erek alan düşüncedir.

Oysa, demokrasiye son verme niyetlerini saklamayan
şeriatçı güçlerin adım adım devleti ele geçirmelerine seyir­
ci kalan devlet, Kemal Burkay ve benzerlerinin, Güneydo­
ğu sorununa yönelik demokratik çözüm önerilerini savun­
malarına izin vermiyor.

İnsanlara barışçı çözüm umudu vermezseniz, s ilah umut
olmaktan çıkar mı?

Amaca silahla varılamayacağını kanıtlasanız bile; eğer
başka bir umut ışığı yakmamışsanız , bir tür " intikam ve in­
tihar" amaç olabilir.

Burkay ve benzerlerine izin vermeyenler, Leyla Zana ve
benzerlerine izin verdiklerinde; acaba barışçı çözüm yolunu
mu güçlendirmiş oluyorlar, yoksa "PKK yolu" nu mu? !

Sayın Burkay'a ve onun temsil ettiği siyasal harekete
devletin ve özellikle de geçmiş askeri yönetimlerin yaklaşı­
mı yanlış. Ama Burkay'ın, bu yanlışları vurguladıktan son-

Demokrasi Üzerine 287

ra savunduğu şu düşünce de yanlış:
"- Bir yandan 'Biz PKK'yı muhatap kabul etmeyiz, eş­

kıya ile masaya oturmayız' deniyor. Diğer taraftan 'Kemal
Burkay mutedil bir kişidir' düşüncesi dile getiriliyor. Burada
bir tuzak var bence, Kürt hareketini birbirine karşı kışkırt­
mak. Benim Kürt kamuoyunda suçlanmam için. "

Devlet elbette ki s ilahlı çözüm peşinde koşanlarla masa­
ya oturmamalı. Elbette ki "barışçı çözüm" isteyenleri "mu­
hatap" almalı.

Bunda yadırganacak ne var?
Demokratik bir devlet, bir hukuk devleti başka türlü

davranabilir mi? Davranmalı mı?
Tersini yaparsa kimi güçlendirmiş olur? Burkay'ı mı,

yoksa Apo'yu mu? Demokratik düzeni mi, yoksa silahların
düzenini mi?

18 yıllık "barışçı demokratik " savaşımını yadsımadan,
kendi kendisini yadsımadan, Sayın Burkay böyle bir şeyi
nasıl savunabilir?

Ben ve benim gibi düşünenler, biz "barışçı " düşünceyi
savunuyoruz, "silahların yasası " nı deği l ! . .

Kemal Burkay, "Kürtlerin kendi programlarıyla legal
partiler kurmaları "na izin verilmesi durumunda, " terör"ün
sona ereceğini öne sürüyor.

İnanmak zor.
"Terör"ün devamından çıkarı olan dış güçler, bir yan­

dan . . . "Haraç" ve "dış destek" sayesinde " aylığa bağlanmış"
binlerce genç, öte yandan.

Ama gene de, Sayın Burkay Türkiye'ye gelip de partisi­
ni kursa, ne olur?

Ellerinde kırmızı kaplı TC pasaportu ile Avrupa ve
Amerika arasında mekik dokuyup Türkiye'ye kin ve nefret

288 Kemalizm Laiklik ve Demokrasi

kusan, teröristleri -devletin kendilerine verdiği- konutla­
rında saklayan bazı PKK sözcüsü milletvekillerinden daha
kötüsünü mü yapar?

TBMM, birtakım "PKK amigolan" na açık. Ama Burkay
düzeyinde, demokrasiye inanmış, gerçek bir "Kürt aydı­
nı"na kapalı .

İşte, "Güneydoğu sorunu" na yönelik politikasızlığın
bizi getirdiği acıklı-gülünç nokta bu.

Sayın Burkay'ın önerdiği siyasal çözüm modelinin yan­
lışlığına inanıyorum ve bu konuyu bir başka yazımda ele
alacağım. Ama o "yanlış" ın yasal düzeyde savunulmasının
engellenmesinin "daha büyük bir yanlış" olduğuna da en
az o kadar inanıyorum!

(Cumhuriyet, 1 5 Ağustos 1 993)

Burkay, Anter ve "Çuvalını Seçmek"
t"

Şu sözler, rahmetli Musa Anter'e ait:
"Ne demek bölünmek? Ben 1zmir'i k ime bırakıp gidece­

ğim? Benim orada Kürt olarak sermayem var. Amcam var,
bacım var, yeğenim var, kardeşim var. "

Şu sözler de Sayın Kemal Burkay'ın:
"- Diyelim ki bağımsızlığınızı ilan ettiniz. Dış dünya ile

hiç il işki kurmayacak mısınız? Yolunuz nereden geçecek?
Çevreniz düşmanla çevril i : Iran ve Türkiye. Ne hara ne deniz
yoluyla hiçbir bağlantınız yok. Pasaport verdiğiniz h iş i, hangi
yoldan dışarı gidip gelecek? "

Kürt kökenli b u iki aydın, bölünmeye karşı.
Ama siyasal eş itl ik istiyorlar. Burkay'ın siyasal çözüm

önerisini, birçok -aynı etkin kökenli- okumuştan dinleye­
bilirsiniz.

Türkiye iki " federe devlet" e ayrılacak. Kürt tarafında
Kürtçe, Türk tarafında Türkçe resmi dil olacak. Türk tara­
fında kalan Kürtler için Kürtçe eğitim yapan kurumlar

290 Kemalizm Laih!ih ve Demokrasi

oluşturulacak. Diğer tarafta yaşamlarını sürdürmek isteyen
Türkler için de Türkçe eğitim yapan kurumlar.

Ve kardeşçe mutlu bir beraberlik sürüp gidecek !
Bu bakış açısını en uç noktasına kadar götüren bir Yu­

goslavya deneyimini yaşamamış olsak, acaba diyebilirdik.

"Sorun"un çozumü için dört farklı yaklaşım olabilir.
Ve bir beşincisi de olamaz.

Birincisi, Güneydoğu'daki bazı illerimizin, bağımsız bir
devlet oluşturmak amacıyla Türkiye'den ayrılmasıdır.

Böyle bir durumda, diğer yörelerde oturan Kürt kö­
kenlilerin yurttaşlıktan çıkarılmaları ve sınırdışı edilmeleri
için büyük bir kamuoyu baskısı olacağı açıktır.

!kincisi, gene aynı topraklar üzerinde bir federe devlet
kurulmasıdır.

Yukarıdaki baskılar gene yapılacaktır. Zengin-sanayi­
leşmiş yörelerden oraya " kaynak aktarılması" na " şiddet" le
karşı çıkılacaktır. TBMM ve hükümetteki " Kürt kökenli "
!erin oranı çok düşecektir.

Yasalar izin verse bile; Türk tarafındaki " Kürt" lere
karşı, giderek artan boyutlarda bir ayrımcıl ık uygulanacak­
tır.

Üçüncüsü, toprakların siyasal ayrımı söz konusu olma­
dan , Türkiye'deki Kürt kökenli olanlara "özel hak" lar ta­
nınmasıdır. Örneğin, eğitimin Kürtçe yapıldığı okulların
açılmasına olanak verilmesidir. Tıpkı, lstanbul'daki "Rum "
okulları gibi.

Bunun bir tür azınlık konumu olacağı açıktır. "Kürt"
lerin kültürel açıdan tüm hakları ve olanakları olacaktır.
Ama kamu ve özel kesimde yükselebilmeleri, yönetici ko­
numlara gelebilmeleri çok zorlaşacaktır.

İnsanlar bakkalını, doktorunu, avukatını, partisini, be-

Demolırasi Üzerine 291

lediye başkanını seçerken biz ve onlar ayrımı yapmaya baş­
layacaktır.

Dördüncü yaklaşıma gelince . . .
Bu, Türkiye toprakları üzerinde yaşayan herkesin, kö­

kenine bakılmaksızın aynı haklara sahip olmasıdır. Kültü­
rel kimlik üzerindeki baskıların tamamen kaldırılmasıdır.

"Yerel hizmetler" deki yetki ve sorumluluğun, seçilmiş
organlara bırakılmasıdır. (Bu modelde, "vali " ve benzeri
"merkezi hükümet temsilcileri " nin yetkileri elbette ki sı­
nırlı olacaktır. O "sınırı " da toplumun ortak çıkarı ve eşgü­
düm belirleyecektir.)

Bu yaklaşım içinde; isteyen Lazca, isteyen Boşnakça,
isteyen Zazaca, isteyen Kırmançi, isteyen Sorani yayın ya­
pabilir. lsteyen, istediği dili öğretmek için kurs açabilir .

Ama bunları devlet yapamaz.
Çünkü devlet, toplumu oluşturan kültürel mozaik

içinde ayrım yapamaz. Birisinin sayısı daha fazla ve şiddete
başvuruyor diye, ona ayrıcalık tanıyamaz.

Üstelik " Kürtçe"ye ayrıcalık tanımaya kalksa; "Hangi
Kürtçe" sorusu gündeme gelecek. Japon dilbilimci Goichi
Kojima'nın araştırmasına göre; Türkiye'de anadil i Kırmançi
ya da Zazaca olanlar arasında birbirlerini anlamayan "en
az " bir düzine kadar grup var ! . .

Ama " kültürel baskı" ların kalkması, " etnik terör" ün
ruhsal temellerini yok etmek açısından çok önemli. Ergen­
lik çağındaki en önemli sorunlardan birisi, "ben kimim"
sorusundan kaynaklanıyor. Genç insan bunun yanıtını
vermekte zorlanınca bunalıma giriyor.

(Eğer bugün Almanya'daki Türkler arasında kökten­
dinci ya da sadece dinci akımlar uygun bir zemin bulabili­
yorsa; bunun nedeni, kültürel kimlik üzerindeki toplumsal

292 Kemalizm Laiklik ve Demokrasi

baskılardır.)

Alain "Herkes kendi torbasını seçer " diyor.
Ve o torbanın içinde ne varsa, ona razı olur. Olmak

zorundadır.
"Ben şu torbayı alıyorum; ama içinden beğenmediklerimi

atıp, öteki torbalardan da bazı şeyleri koymak istiyorum" di­
yemezsiniz.

Ya o, ya ötekisi.
Herkes seçimini gerçekçi yapmalı. Ve sonuçlarına da

katlanmalı ! . .

(Cumhuriyet, 25 Ağustos 1 993)

"Bask Modeli" Öcü mü, Çözüm mü?
�

Bazı konular var ki, gecikerek değinmek, hiç değinmemek­
ten iyidir.

"Bask modeli" tartışması da öyle.
İspanya'nın Bask terörüne yaklaşım biçimine "mucize

i laç " gibi -ve de sanki yeni bir şeymiş gibi- sarılmak ne ka­
dar yanlış ise. Konunun tartışılmasına bile tepki göstermek
de o kadar aptalca.

(Hele Sayın Çiller'in "Vallahi ben Bask modelini ne bili­
rim ne de düşündüm" diyecek kadar panik havasına girme­
sini anlamak çok zor.)

Elbette ki "elektriği yeniden keşfetmeye gerek yok. "
Elbette ki " etnik terör" ya da " etnik sorun" ile yıllardır
" demokratik" yöntemlerle mücadele eden ülkelerin dene­
yimlerinden yararlanmalı.

Ama -bunu yaparken- BASK modeli, Korsika modeli,
hatta Galler ve lskoçya modelleri arasındaki farkların nere­
den kaynaklandığı da unutulmamalı.

Her toplum kendi çözümünü, kendine özgü koşulları

294 Kemalizm Laiklik ve Demohrasi

gözönüne alarak oluşturmak zorundadır. Hiçbir çözüm -o
koşulların aynısına sahip bulunmayan toplumlar için- "ay­
nen " geçerli olamaz.

Güneydoğu Anadolu'nun tersine, Bask bölgesi -terör­
den önce- lspanya'nın en gelişmiş, en varlıklı bölgesiydi.
Ayrılıkçı akımları özendiren nedenlerden birisi de kuşku­
suz buydu.

Tıpkı -parçalanmadan önceki Yugoslavya'daki- Sloven­
ya ve Hırvatistan'ın eğilimleri gibi.

Çünkü Hırvatistan ve Slovenya'da -Yugoslav Federas­
yonu içindeki- en gelişmiş, en varlıklı öğelerdi. Kendi üret­
tiklerinden, geri kalmış bölgelere pay aktarılmasını içlerine
sindiremiyorlardı.

Daha önceleri de yazdım, yeri geldiğinde de yineledim.
Yıllardır devlet, Doğu ve Güneydoğu'ya, bölgenin yarattı­
ğından çok daha fazla kaynak ayırıyor.

Kürt kökenli işadamları, bölgeden elde ettikleri gelir­
leri gelişmiş bölgelere taşırken devlet tersini yapıyor. Birli­
ği korumak için, bilinçli olarak yapıyor.

Ve toplumun hiçbir kesimi de buna itiraz etmiyor.
Ama Güneydoğu'ya özerklik verdiğiniz andan itibaren,

hiç kuşku yok ki durum değişecektir. Ege'nin, Marma­
ra'nın, Trakya'nın "seçmen"i , "Benim ürettiğimden oraya pay
vermeye hakkınız yok " demeye başlayacaktır.

lspanya ile Türkiye'nin toplumsal yapıları ve koşulları
arasında " benzemezlik" ler o kadar çok ki.

Sınırın öteki yanındaki Fransa, "Bask milliyetçiliği "ne
hoşgörü ile baktığı sürece. lspanya " terör"e karşı ne ölçüde

Demokrasi Üzerine 295

başarılı olabiliyordu?
Bir an için, Suriye'nin, lrak'ın, lran'ın, Ermenistan'ın

ve Yunanistan'ın PKK'ya destek vermekten kesinlikle vaz­
geçtiklerini varsayın. Güneydoğu'da terörün boyutları ne
duruma gelirdi?

Başka bir nokta.
lspanya'da Basklar -çok ufak bir kesim dışında- Bask

bölgesinde yaşıyorlar. Diğer bölgelerde de durum aynı. Her
etnik grup, kendi bölgesinde yaşıyor.

Oysa Türkiye'de, Kürt kökenli yurttaşlarımızın en az
yarısı yurdun diğer yörelerine dağılmış durumda.

Yarın Güneydoğu'ya özerklik verseniz ne olur?
Diğer bölgelerden insanları, Kürt kökenlilerin oraları

terk edip kendi sınırlarına çekilmesini istemeye başlarlar.
Almanya'daki "yabancı düşmanlığı" nın bir benzeri günde­
me gelir.

Çünkü Kürt kökenliler yabancı sayılmaya başlarlar! . .

Hepsi bir yana . . .
Sayın Çiller niçin harıl harıl özerklik modeli arıyor?
"Terör"ü sona erdirmek için.
Bask bölgesine özerklik -diğer 16 bölge ile birlikte-

1 979 yılında verildi. ETA'nın siyasal kolu olan Herri Bata­
suna'nın oyları bu bölgede yüzde 14'e kadar düştü. Ama
aynı dönemde terör 1 0 katına tırmandı.

Fransa'nın sorunu olan Korsika'da da durum aynı.
lnsan hakları güvence altında. Bir tür özerklik veril­

miş. Üstelik 240 bin nüfuslu ufacık bir ada. 1 990 yılında,
tüm bu koşullara karşın, o küçücük Korsika'da 28 siyasal
cinayet işleniyor ve 197 yer bombalanıyor.

Bütün dünyada " terör uzmanları " nın bildiği bir gerçek
var: "Hiçbir ödün teröristi tatmin etmez! .. "

296 Kemalizm Laiklik ve Demolırasi

Bugünkü koşullarda Güneydoğu'ya özerklik verilirse
ne olur?

Özerk yönetim PKK'nın eline geçer. Bölünme süreci.
hızlanır. Diğer bölgelerde de bir Türk-Kürt çatışması baş­
lar.

Ama özerklik, bu koşullarda ne kadar sakıncalı ise bu­
günkü yönetim biçimini korumak da o ölçüde yanlış !

Yerel yönetimlerin "yetki ve sorumluluk"lan bir an
önce arttırılmalı. İnsanlar kendilerini çevreleyen sorunla­
rın çözümüne daha çok katılmalı. Sorumluluğu daha çok
ortak edilmeli.

Edilmeli ki suçu devlette arayamasınlar. "Ayrılma" nın
çözüm değil, çözümsüzlük olacağını görsünler ! . .

(Cumhuriyet, 2 0 Ekim 1 993)

Terör ve Demokrasi. . .
ı-

Güneydoğu "Türkiye'nin Vietnam'ı " mı? " Cezayir'i" mi?
"Terörü ezeyim" derken Türkiye acaba Kürt kökenli

yurttaşlarının "demokratik haklarını " mı eziyor?
tlhan Selçuk, birinci sorunun yanıtını çok güzel bir

yazısında vermişti. Ama -ne kadar açık anlatırsanız anla­
tın- "bazıları" nın bunu anlamasını beklemek fazla bir
iyimserlik. . .

Kıbrıs Türk'ü ezilirken, horlanırken öldürülürken bu­
nu doğal sayanlar. bir insanlık dramına son vermek için
Kıbrıs'a gitmek zorunda kalan Türk ordusuna "işgal kuv­
vetleri " demeyi "ilericilik " sanmadılar mı !

Fransa'nın Bröton'ları etnik terör başlatsalar. Fransız
devletinin silahlı güçlerinin oraya müdahalesini, vaktiyle
Cezayir'deki konumuyla aynı saymaya olanak var mı?

Benzer bir durum ABD'nin Latin-İspanyol kökenli yurt­
taşlarının yoğun olduğu bir bölgede görülse, hemen Viet­
nam ile arasında bir bağlantı kurmayı deneyen i leri zekalılar
çıkar mı dersiniz?

298 Kemalizm Laiklik ve Demokrasi

Yazımın başında ikinci soruyu da bir yazısında Emin
Çölaşan şöyle yanıtlıyordu:

"Kendi gazetelerinde her gün devlete sövüyorlar, birkaç
güvenlik görevlimizi şehit ettikleri zaman zafer çığlıkları atı­
yorlar. Başkanları Apo bile bu gazetede yazılar yazıyor.
Hangi ü lke, böyle bir olaya göz yumardı ? Bu açıdan demok­
rasinin beşiği lngiltere'yi bile sollamış ülkeyiz biz. "

PKK propagandasının Türkiye'de açıktan yapılabildi­
ğini kim yadsıyabilir? PKK'nın temsilcisi niteliğindeki bazı
milletvekillerinin, ülke ülke dolaşıp Türkiye aleyhine ça­
lıştıkları yalan mı?

Oysa insan hakları konusunda bize ders vermeye kal­
kan ülkelere bakın . . .

Avusturya ve lsviçre'de, Nazi propagandası yapmak
yasak. Alman hükümeti, Yeni-Nazilerin propagandasını
yaptıkları gerekçesiyle sekiz müzik grubunu yasakladı .

Ve kırmızı TC pasaportu i le yurtdışında TC düşmanlı­
ğı yapabilen bir hanım milletvekili, "TBMM'de kendimi ya­
bancı hissediyorum " diyor. Yunanistan' da, Ermenistan'da,
Suriye'de hiç yabancılık çekmediği ise belli . . .

Kimse kendini aldatmasın.
Silahlı savaşımın tırmandığı bir ortamda demokrasi

gelişemez. Tam tersine, demokrasinin o lanaklarından terö­
ristlerin ve destekçilerinin yararlandıkları duygusu giderek
kitlelere yerleşmeye başlar.

Ülkeyi yönetenler de kitlelerdeki bu tepkinin etkisin­
den sıyrılamaz olurlar. Teröre karşı -canını tehlikeye ata­
rak- silahlı savaşım verenlerde zaten doğal olarak var olan
bu duygu, giderek belirleyici olmaya yüz tutar.

Demokrasi Üzerine 299

Terör ilerledikçe, demokrasi geriler . . .
Kürt okumuşları eğer " daha çok demokrasi" istiyor­

larsa bunun gereğini yapmak zorundadırlar.
En azından kadınlara, çocuklara, bebeklere, yaşlılara,

silahsız insanlara, savunmasız sivillere yönelik " vahşet" e
karşı çıkmak zorundadırlar. . .

Hem de lafı gevelemeden. Açıkça. Yüreklice . . .
Yoksa var olan demokrasiden de gerilemenin kaçınıl­

maz olacağını bilmelidirler. Demokrasi istiyorlarsa demok­
rasiye layık davranmalıdırlar.

Tarihten ders almalıdırlar!
Kurtuluş Savaşı'nda Mustafa Kemal'in değil , İngilizle­

rin yanında yer alan Kürt okumuşlarının hatasına düşme­
melidirler !

FKÖ terörizmden vazgeçerek yasallık kazandı. Kendi
yandaşlarından kaynaklanan terörist eylemleri bile açıktan
kınar oldu.

IRA, bir eyleminde sivillerin de ölmesinden dolayı
özür dilemek zorunda kaldı. Bunun bir " hata" dan kaynak­
landığını savundu.

Uluslararası Af Örgütü, ilk kez PKK eylemlerini "son
derece vahşi cinayetler " olarak değerlendirdi.

Ama Kürt kökenli okumuşlardan ne bir ses ne bir ne-
fes.

Ya o eylemlerde bir haklı l ık payı buluyorlar ya da kor­
kuyorlar. Her iki olasılıkta da daha çok demokrasi istemeye
hakları var mı? . .

" Siyasal Sistemler - Siyasal Çatışma ve Uzlaşma" kita­
b ımın yeni baskısına iki yeni bölüm eklemek gereğini duy­
dum: "Şiddetin Psikoloj isi " ve "Terörizmin Sosyoloj isi . " İş­
te size o bölümün son tümceleri:

300 Kemalizm Laiklik ve Demokrasi

"Terörizm, giderek toplumdaki 'demokratik iletişim ka­
nalları'nı tıkar ve bir kutuplaşmaya neden olur. Mantığın de­
ğil, duyguların öne çıktığı böyle bir ortamda, geniş kitleler
genellikle devletin yanında yer alır ve 'en sert önlemler'in des­
tekçisi kesilirler. Bu koşullar -özell ikle demokrasi deneyimi
az olan toplumlarda- baskı rej imlerinin oluşumuna çok elve­
rişl idir. "

Falcı olmaya gerek yok ki !

(Cumhuriyet, 1 7 Kasım 1 993)

Yanlışlıklar Trajedisi ! . .
ı-

Başlıktaki sözün aslı "Yanlışlıklar Komedisi" dir. Ama top­
lum acıklı bir dönemden geçerken, birbiri peşi sıra yapılan
yanlışlıklara gülmek çok zor.

Hele o yanlışlıklar, durumu daha da zorlaştırıyorsa . . .
Hele o yanlışlıkları yapanların bir kısmı, toplumun

kendilerinden ışık beklediği insanlarsa . . .

Ekranda bir adam . . .
Daha iki gün önce, milyonlarca kişinin dehşetle açılmış

gözleri önünde Atatürk'e ve annesine küfretmiş. Belki yete­
rince anlaşılamamıştır düşüncesiyle, "Altını çiziyorum" di­
yerek bir kez daha küfretmiş.

Ve karşısında, çağdaş kafalı, birikimli Türkiye'nin ön­
de gelenlerinden dört gazeteci-yazar.

"Adam"a " Sayın" diye hitap etme yarışı içindeler.
Sanki "Adam" büyük, onlar küçük. Sanki programın

302 Kemalizm Laiklik ve Demokrasi

amacı, "Adam"a saatler boyu propaganda yapma fırsatı
vermek.

Birisi, "Düşüncelerinize katılmıyorum, ama saygı duyu­
yorum " diyor. Ötekisi ekliyor: "Fransa'da De Gaulle'e eleş­
t iriler yapılsa insanlar güler geçer. Bizde ise milyonlarca kişi
ayağa kalkıyor . . . "

Neredeyse halk adına "Adam "dan özür dileyecekler.
Çıksın bakalım bir Fransız milletvekili de, o "Adam" ın

Atatürk ve annesi için söylediklerini De Gaulle için söyle­
sin . . . Fransız parlamentosu ayağa kalkmaz mı? Fransız ba­
sını çok ağır bir tepki göstermez mi? Kitle örgütleri hare­
kete geçmez mi?

Demokrasinin bir hoşgörü ve uzlaşma rej imi olduğu
doğrudur. Hoşgörü ve uzlaşmanın olabilmesi ise kendinden
farklı olana, farklı düşünene saygı gerektirir.

Ama sizin farklılığınıza saygı göstermeyene, demokra­
siyi yıkmaya çalışana saygı göstermek demokrasiyi güçlen­
dirmez. Demokrasiyi yozlaştırır. Demokrasi karşıtı davra­
nışları özendirir! . .

Çoğunlukta olanlar, azınlıkta olanlara saygı göstere­
cekler. Ama azınlıkta olanlar, çoğunluk değerlerine saygı­
sızlık ettiklerinde hoş göreceksiniz . . .

Nerede var böyle demokrasi anlayışı? Demokrasi nere­
de böyle kurulmuş?

Adam savaşa karşı olabilir. Hatta "Asker kaçahlarını
kutluyorum" da diyebilir.

Eğer o sözlerinin hemen ardına şu tümceyi de ekliyor­
sa, düşüncesine -katılmazsanız da- saygı duymanız gerekir:

Demokrasi Üzerine 303

"Ben, PKK'dan kaçıp silahını bırakanları da kutluyorum! . . "
Adam, teröristlerin tren istasyonunu bombalamasını

da doğal sayabilir. Ve siz -demokrasiye inanıyorsanız- bu
düşünceye saygı göstermek zorundasınız; eğer terörle sa­
vaşanların yaptıklarını da doğal sayıyor ve kınamıyorsa ! . .

Demokratik bir devlette de, milletvekillerinin yasama
dokunulmazlığı kaldırılabilir. Eğer o dokunulmazlığın ar­
kasına saklanarak, devlete karşı şiddet kullananlara "so­
mut " destek veriliyorsa; eğer demokrasinin tanıdığı olanak­
lar demokrasinin yok olması için kullanılıyorsa . . .

Eğer, düşüncenin özgürce açıklanabilmesi, yaşama et­
kinliklerinin her türlü baskıdan uzak yürütülebilmesi için
sağlanmış olan dokunulmazlık; ulusun en saygı duyduğu
isim ve değerlere rahatlıkla küfredilebilmesi, saldırılabil­
mesi için bir araç haline gelmişse . . .

Somut kanıtlar ortaya konur.
Her milletvekilinin durumu ayn ayrı incelenir .
Meclis içinde varlıkları demokrasiye yük olmaya baş­

layan kişilerin dokunulmazlıkları kaldırılır. Kaldırılır ki,
bağımsız yargı asıl kararı verebilsin !

Düşünceyi saygı ölçüleri içinde anlatmak, "hoşgörü ve
uzlaşma "yı kolaylaştırdığı için doğrudur. Demokrasiye kat­
kıdır.

Azınlık düşünce ve değerlerine saygı göstermek doğ­
rudur. Toplumsal barışa ve demokrasiye hizmettir.

Ama küfredene saygı göstermek yanlıştır! Azınlık de­
ğerleri adına çoğunluk değerlerine saygı göstermeyenlere
hoşgörü göstermek yanlıştır! . .

Demokrasiyi güçlendirmek için verilmiş olan "yasama
dokunulmazlığı " nın, demokrasiyi yıkmak ya da yozlaştır­
mak için kullanılmasına izin vermemek doğrudur.

304 Kemalizm Laiklik ve Demokrasi

Ama, önce " en suçlu"dan başlayıp diğerlerini uyarmak
ve adım adım gitmek yerine, toptancı, aceleci bir tutumla,
olayda siyasal tercihlerin ağır bastığı izlenimini yaratmak
yanlıştır! . .

TV ekranından Meclis kürsüsüne . . . asıl e n büyük yan­
lışlık ise tutumunun sonucunu kestirememektir.

Haklı iken haksız duruma düşmektir! . .

(Cumhuriyet, 6 Mart 1 9 94)

Örgüt mü? Halk mı? Para mı?
*"

Okurlarımla bazı düşünceleri paylaşmaktan vazgeç­
mem çok zor. .. Düşünceler paylaşıldıkça güçleniyor.

Türkiye -önemli sayılabilecek- bir seçimin eşiğinde. O
"seçim" i kimin yapacağı konusunda ise kafalar karışık. . .

Yeni belediye başkanlarımızı kim seçecek?
Halk mı? Örgüt mü? Para mı?

En iyi seçim, halkın eğilimlerini en iyi yansıtan seçim­
dir.

Bunun ilk koşulu ise, halkın önüne, onun seçmek is­
tediği adaylarla çıkmaktır. Yoksa bazı adayları seçmeye,
onu zorlamak değildir.

Bazı sol partiler bunu, "Ôrgüt böyle istiyor" kalkanına
sığınarak açıktan yapıyorlar. Bazı sağ partiler ise, para gü­
cünü kullanarak, gizliden gizliye.

Bir kararın demokratikliği, o kararı alan organın de-

306 Kemalizm Laiklik ve Demokrasi

mokratikliği ile orantılıdır. Bir organın demokratikliği ise
öncelikle temsil gücüne bağlıdır.

"Örgüt"ün kararı ne zaman demokratik olur?
Eğer o örgüt, partiye oy verenlerin küçültülmüş bilinç­

l i bir modeli ise . . . Eğer "delege " ler, seçmenin eğilimlerini
ve hatta toplumsal özelliklerini iyi yansıtabiliyor ise . . . De­
mokratik olur.

Eğer partinin toplumsal tabanı içindeki bir azınlık, ör­
güt içinde çoğunluk konumundaysa . . . Siz o "önseçim" in
demokratik olduğunu nasıl öne sürebilirsiniz?

Bir okurum (Sayın Enis Uras) haklı olarak soruyor:
"Uğur Mumcu geçmişle aday adayı olsaydı, önseçimlere ka­
tılsaydı, acaba l istede yer alabil ir miydi ? " (Alsa da, kaçıncı
sırada alırdı?)

Solda "delege ağaları" nın ikiyüzlülüğü var. Sağda ise,
"para babaları " nın . . .

Ne demokratik olmayan bir örgütün " önseçim" i de­
mokratiktir. . . Ne de, "para"nın tercihleri etkilemede öne
çıktığı bir ön ya da son seçim demokratik olur . . .

Büyük sermaye zaten büyük basını ele geçirmiş. Yazılı
basın da görüntülü basın da, açık ya da gizli bir denetim
altında.

Bununla da yetinilmiyor.
"Her parti, TV ve gazeteleri parası kadar kullansın " de­

niyor. Sınırsız olarak. . .
Parası olan konuşsun. Parası olmayan sussun!
Ve hallı, daha çok sesini duyurabileni daha haklı sana­

rak oyunu kullansın. Sonra da bunun adı demokrasi ol­
sun ! . .

Özal "Parası olmayan da tati l yapmasın " dememiş miy­
di? Parası olmayana imam-hatip okulunu, olana ise Bil-

Demokrasi Üzerine 307

kent'i göstermemiş miydi?
Şimdi sıra demokraside . . .
"Demokrasi"yi , herkesin parası kadar oynadığı bir

" kumar"a dönüştürürseniz . . . lşadamından haraç istemeyi
kınamaya, "lSKl skandalı" diye nara atmaya hakkınız kalır
mı?

Batı'da sermayenin tekelleşmesini, tröstleşmesini önle­
mek için çok ciddi yasalar var. Bizde yok.

ABD başta, birçok Batılı ülkede, yazılı ve görüntülü
basının aynı ellerde toplanması yasak. Bizde değil.

Batı' da sendikaların, kooperatif birliklerinin, dernekle­
rin siyasete karışması, partilerle işbirliği yapması serbest.
Bizde yasak.

Batı'da partilerin harcamaları denetim altında. Bizde
özgür.

Fransa'da eski kültür bakanı Jacques Lang'ın milletve­
killiği, seçimlerde yaptığı fazla harcama nedeniyle düşürü­
lüyor. Bizde ana muhalefetin çağdaş (!) önderi, TV'lerdeki
paralı propagandaya getirilmek istenen sınırlamaya karşı
dişlerini gıcırdatıyor. . .

Ve DYP'nin lzmir'deki dinci adayını seçtirebilmek,
RP'nin genel olarak oylarını yükseltebilmek için . . . Yurti­
çinden ve dışından akıtılan paraların toplamı ile ilgili ola­
rak inanılmaz savlar var . . .

Batı, "demokrasi"yi bir dengenin üzerine oturtmuş.
Bir yanda "para gücü "nü sınırlıyor. Öte yanda "sayı

gücü"nün oluşumunu kolaylaştırıyor. Kitlelerin "örgüt " lü
katılımının önündeki engelleri temizliyor. . .

308 Kemalizm Laiklik ve Demokrasi

Biz ise, "demokrasi"yi dengesizliğin üzerine oturtmaya
çalışıyoruz.

Parası az, sayısı çok olanları sınırlandırıyoruz. Örgüt­
lenmelerini, siyasete ağırlıklarını koymalarını zorlaştırıyo­
ruz. Bütün kapılan, sayısı az, ama parası çok olanlara açı­
yoruz.

Demokrasinin bir denge rej imi olduğunu unutup " emek-
sermaye dengesi" ni daha da bozuyoruz .. .

"Örgüt" ün bozulması da bundan . . . "Para" nın bozabil-
mesi de . . .

Ve " halk" ın devre dışı kalması da ! . .

(Cumhuriyet, 9 Ocak 1 994)

Ne Olmalı?
�

Eğer başınıza gelenlerin "niçin" ine doğru tanı koymuşsa­
nız . . . Geçmişteki tutumunuzu değiştirmezseniz neler ola­
cağını biliyorsanız . . . Gelecekteki olumsuzlukları önlemek
için yapabileceğiniz çok şey var demektir! . .

Toplumların bunalım dönemlerinde, hep sivri akımlar
güçlenir. Ilımlı , demokratik, uzlaşmacı akımlar güç yitirir­
ler.

İşler iyi giderken, düzende köklü değişiklikler yapaca­
ğını söyleyenlere yüz veren fazla olmaz. Köklü değişiklik­
lerin, sahip olunanları da tehlikeye atacağından korkulur.

Ama insanlar mutsuzca, umutsuzsa . . . Hoşgörü yitirilir,
bir. .. Değişiklik umut olur, iki . . .

" lleri"ye ya da "geri"ye dönük köktenci akımlar için
gün doğmuş demektir!

Avrupa'da faşizm, büyük dünya ekonomik bunalımı­
nın etkisiyle geldi. Avrupa komünizmi ise, İkinci Dünya
Savaşı'nın yı kıntıları üzerinde yükseldi .

3 10 Kemalizm Laiklik ve Demokrasi

Avrupa yaralarını sardıkça, komünistler gerilediler.
Merdivenleri demokratik sosyalistler tırmanmaya başladı.

Kıssadan hisse?
Türkiye'nin bugünkü koşulları, yelpazenin ucundaki

akımların güçlenmesini bir anlamda doğal kılıyor!
Ama uçtaki partileri, demokrasi kazanında artan buhar

basıncının patlamaya dönüşmemesi için, güvenlik kapak­
çıkları olarak değerlendirmek olanağı da var.

Bunun yolu ise, bir yandan demokratik güçlerin bir
araya gelmesine bağlı. Öte yandan da, demokrasiyi tehlike­
ye atan akımlara devlet eliyle güç katma aymazlığına son
verilmesine ! . .

Eğer Türkiye önemli bir bunalım döneminden geçiyor
olmasaydı; sağın ve solun demokratik kesimlerinin bölün­
müşlüğü lüksünü kaldırabilirdi. Türk siyasal yaşamının
önderleri, ne yazık ki, yaşanılan bunalımın boyutlarını ve
sonuçlarını göremediler.

Fatih İstanbul kapılarında iken, meleklerin cinsiyetini
tartışan Ortodoks papazlarına benzediler. . .

N e yapmalı?
Demokratik sağ da birleşmeli, demokratik sol da!
Demokratik sağın birleşmesi, bugün için demokratik

olmayan sağı iktidar dışı bırakır. Demokratik solun birleş­
mesi ise demokratik olmayan sağa geleceğin iktidar yolla­
rını kapar! . .

Şu anda toplumda en büyük desteğe sahip olan güç
demokratik sağ. . . Öyleyse iktidarın sorumluluğunu üstle­
nip, bunalımın üzerine kararlılıkla gitmeli. (Zaten bu bu­
nalımın doğmasını sorumluluğu da büyük ölçüde ona ait!
Onun bu ülkeye vurduğu damgaya ait! ..)

Her iktidar yıpranır, zor koşullardaki iktidarlar ise da-

Demokrasi Üzerine 3 1 1

ha hızlı yapranırlar.
Eğer sol -haksız yere- bu yıpranmaya ortak olursa, asıl

büyük sakınca ortaya çıkar. Demokratik olmayan sağ, ge­
leceğin iktidarının tek adayı olarak kalır !

Olay bu kadar açık ve yalın!

Demokratik sağın gerisindeki güç "sermaye"dir. Ve -
bazı dış güçlerin de yardımı ile- sermaye, er ya da geç,
Türkiye'de demokratik sağı birleştirecektir.

Demokratik solun gerisindeki güç ise, kol ve kafa
emeğidir. İşçidir, kamu görevlisidir, emeklidir, öğrencidir.

Sendikalar " sol feodalite" nin beylerine karşı, yoğun bir
baskı kampanyası açabiliyorlar mı?

Kamu görevlisi, emeklisi, öğrenci genci, sokaktaki
adam. Tepkisini sürekli ve olabildiğince örgütlü bir biçim­
de dile getirebiliyor mu?

Sol partilerin " her düzey" deki sorumluları, halkın içi­
ne çıkamaz duruma düşürülebiliyorlar mı?

lşte o zaman sol da birleşir!
Halk 27 Mart'ta olanları bir yıl önceden görmüştü. Üç

sol partinin tabanı da birleşmek istiyordu. Sola oy verenler,
birleşmeleri için adeta yalvarıyordu.

Eğer bu partiler, gerçekten de demokratik bir yapıda
olsalardı, tabandan gelen bu baskı karşısında, bu ölçüde
duyarsız kalabilirler miydi?

Şimdi sadece birleşme zamanı değil. Aynı zamanda,
beyliklerin yıkılıp demokrati k bir yapının da kurulması za­
manı ! . .

Demokrasi olmayınca sol da olmuyor zaten! . .

(Cumhuriyet, 6 Nisan 1 994)

Sol İyileşirse, Türkiye de Kurtulur !
ı-

Bunalım dönemlerinde düzen partileri geriler. . . Düzen kar­
şıtlığı umut olur. . .

Sol partilere iktidar yolunun genellikle zor koşullarda
açılması da bundandır.

Bunalım, bir anlamda düzenin beklentileri karşılaya­
maması, yarattığı sorunları çözememesi demektir. Düzenin
çarkları iyi işlerken, o çarkları değiştirmeyi öneren ideolo­
j ilerin peşinden kaç kişi gider?

Eğer bir toplum ciddi bir bunalımla karşı karşıya ise . . .
Ve düzen partileri gerilerken sol da geri l iyorsa, orada bir
yanlışl ık vardır!

Ya sol partiler de "bozuk düzen "in bir parçası olup çık­
mışlardır; ya da -gerileyen toplum kesimleri- güçsüzlükleri
ve tutarsızlıkları nedeniyle onları ciddiye almamaktadırlar!

Demokrasi Üzerine 3 1 3

RP'nin tırmanışının abartılmaması gerektiğini savu­
nurken haklıydım.

Ama o haklılığım; belirli koşullar bir araya gelirse,
RP'nin ilerde iktidar bile olabileceğini söylememe engel
değil !

Terör nedeniyle hızlanmış olan kente göç bir yandan . . .
"Tüketim toplumu" nun -iştahını açtıktan sonra- aç bırak­
tığı, içine alamadığı kitleler bir yandan . . . Ağırlığını en çok
toplumun en alt katmanları üzerinde duyurması kaçınıl­
maz olan ekonomik bunalım öte yandan . . .

Hemen tüm koşullar "düzen karşıtlığı" nı umut yapı­
yor! Ve ortada, düzen karşıtı görüntüsü verebilen tek bir
parti var !

Ya insanları köklerinden koparıp her türlü köktencili­
ğin tutsağı yapabilen "göç "ü sağlıklı bir sınıra indireceksi­
niz . . . Toplumdaki gelir ve tüketim dengesizliğini gidere­
ceksiniz . . . "Ekonomik çöküntü"yü önleyeceksiniz . . .

V e d e bunları tez elden yapacaksınız ! . .
Ya da, " sol"u yeniden topluma ve demokrasiye kazan­

dıracaksınız! . .
Birincisi çok zor ve uzun bir yol. İkincisi ise, çok daha

kolay ve çabuk sonuç verebilir.

Ecevit'in önderliğindeki CHP, l 970'li yıllarda, çok
önemli bir sınıfsal uzlaşmayı gerçekleştirmişti. Demokratik
Sol hareketin yüzde 40'lara tırmanmasının altında, orta sı­
nıflarla emekçi kesimlerin, gecekonduların birleşmesi yatı­
yordu.

Aslında orta sınıfların ideolojisi sayılabilecek olan Ke­
malizm, değişen koşullar içindeki yeni yorumuyla, çok da­
ha geni:? bir kesimi kucaklamıştı.

Ecevit'in laiklik ile dindarlığı çok iyi bağdaştıran dü-

3 1 4 Kemalizm Laiklik v e Demokrasi

şünceleri, kahvelerin duvarlarını süslüyordu.
Şimdi bu tarihsel ittifak üç partiye bölünmüş durumda:

CHP, oyunu orta sınıflardan alıyor. DSP, emekçiye, gece­
konducuya, alt sınıflara dayalı. SHP'de ise , etnik ya da
mezhepsel "azınlık kesimler ön planda . . .

SHP'nin yapısı, sınıfsal dayanışmaların yerini azınlık
dayanışması aldığı için sağlıksız.

Orta sınıflarla emekçilerin birliği yeniden sağlansa,
SHP tabanında da sınıfsal özellikler yeniden ön plana çıka­
bilir. İdeolojik tutarlılık da yeniden sağlanabilir.

RP'yi iktidara taşıyabilecek o lan oylar " tepk i oylan "dır.
Bu oylara bir ölçüde ortak olabilen parti ise DSP'dir.

Bu nedenle de, Sayın Erbakan'ın gerçek rakibi Sayın
Yılmaz değil, Sayın Ecevit'tir!

Niçin bu yarışta Erbakan avantaj lı?
Çünkü "güç' ' lü.
Halk, ayrıntının ayrımına varamaz. "Adil düzen " in

saçmalıklarını göremez . . . Ama gücün kimde olduğunu se­
zer. . .

Erbakan, güçlü olduğu için inandırıcı. Ecevit ise, yete­
rince güçlü olmadığı için, tepki oylarını yeterince toplaya­
mıyor. Halk, söylediklerini yaşama geçirebilecek kadar gü­
cü olmadığını görüyor. . .

Ekonomik bunalımın kaçınılmaz olarak yoğunlaştıra­
cağı tepki, dinci sağı mı iktidara getirecek, yoksa laik solu
mu? Türkiye geriye mi gidecek, ileriye mi?

Zarlar henüz atılmadı.
" Tarihsel taban"ın yeniden birleştirilmesi şansı kulla­

nılırsa, sol da kurtulur, Türkiye de ! . .

(Cumhuriyet, 2 4 Nisan 1 994)

Niçin? Nasıl?
*"

Solun niçin birleşmesi gerektiği açık.
Sağ bölünmüş haliyle de, hem bugünün iktidarı hem

de geleceğin. Üstelik bu durum, demokrasiyi de çıkmaza
sokmuş, toplumun kendisini de.

Yaşadığımız önemli bunalım bile solu umut yapamı­
yor.

Çünkü solun bir kesimi "bozuk düzen "in bozuk bir
parçası olup çıkmış. Diğer kesimini ise, güçsüzlükleri ve
tutarsızlıkları nedeniyle toplum ciddiye almıyor.

Sol kendini kurtarabilirse, demokrasi de kurtulacak,
toplum da! . .

Solun niçin birleşmesi gerektiğini herkes biliyor da, sı­
ra " nasıl" sorusuna gelince, kafalar oldukça karışık. Oysa
nasıl birleşebileceğinin ipuçları, birleşmeyi "zorunlu" kılan
nedenlerde gizli.

3 1 6 Kemalizm Laiklik ve Demokrasi

Sol, inandırıcı olabilmek için güçlenmek, güçlenmek
için de birleşmek zorunda. Ama çelişkilerin, tutarsızlıkla­
rın bir araya gelmesi, ne inandırıcılık getirir ne de güç.

Tavanda kimlerin bir araya geleceğine karar vermek
için, önce tabanda hangi toplum kesimlerini bir araya ge­
tirmeniz gerektiğine karar vermelisiniz.

Demokrasiyi ve toplumu çıkmazdan kurtarmak için,
kimleri aynı bayrak altında toplayacaksınız?

Orta sınıflar ile alt sınıfları. Yani 1977'deki " tarihsel it­
tifak"ı.

Laiklik ve demokrasi, orta sınıflar için sadece bir araç
değil, aynı zamanda bir amaçtır. Oysa laiklik ve demokrasi,
alt sınıflar için, sadece bir araç olarak işe yaradıkları ölçü­
de anlam taşırlar.

Alt sınıflar için halkçılık ve milliyetçilik önemlidir.
Kemalist halkçılık, halk-seçkin ikilemini aşmak ve

emekçiyi, üreticiyi güçlendirmek istediği ölçüde alt sınıfla­
rın gereksinmelerine yanıt verir. Milliyetçilik ise, ezilmişli­
ğe karşı bilinçaltının yarattığı bir savunma ve dayanışma
mekanizması olarak Türkiye'de yeniden gündeme geliyor.

Devletçilik, bu iki kesim için de sadece bir "araç" tır.
Zaten Kemalizm için de hiçbir zaman soyut bir önem ka­
zanmamıştır. Ya devrimcilik?

Düzenin birçok kurumunun koşulların gerisinde kal­
dığı böylesine bir bunalım döneminde; toplumun orta ve
alt kesimlerinin, çağın gereklerine uygun köklü değişim
önerilerine karşı çıkmaları olası mı? . .

Sayın Ecevit, emekçinin, gecekonducunun beklentile­
rine yanıt veriyor. Azerbaycan'dan Bosna'ya, Kıbrıs'tan Gü­
neydoğu'ya, ulusal sorunlarda duyarlı. Düzenin çarpıklık­
ları , haksızlıkları karşısında etkileyici.

Bu dünyadan umudunu kesmiş, yoksullaşma sürecini

Demokrasi Üzerine 3 1 7

yaşayan kitleler için, dinin bir gelecek umudu olduğunu bili­
yor.

Dürüst adam niteliği, onu bu kitleler gözünde daha da
büyütüyor.

Ama orta sınıflarla barışık değil. Seçkinciliğe karşı hak­
lı tutumu, giderek bir aydın düşmanlığı gibi yansıyor. Oysa
aydınları kazanmadan, orta sınıfları ve hatta -bir çizginin
ötesinde- gençliği kazanmak çok zor.

"Tarihsel ittifak"ın iki tabanının gereksinmeleri çatış­
mıyor, çelişmiyor. Öyleyse ikisinin sözcülerinin uzlaşma­
ması için de bir neden yok ! . .

B u çerçevede kimlere v e nelere yer olmadığı belli.
Ayrımcılığa hoşgörü göstermeye yer yok. U lusal bü­

tünlüğe duyarlı olunmamasına yer yok. Laikliğin dine
inanmayanlarca savunulmasına yer yok. Numaracı cumhu­
riyetçiliğe yer yok.

Kurulu düzenin sol etiketi altında savunulmasına yer
yok.

Yolsuzlukların yıprattıklarına yer yok. . .
Toplumsal tabanda kimlerin bir araya gelmesi gerekti­

ği bellidir. O tabanın gereksinmelerini yansıtan ideolojik
çerçeve bellidir.

CHP'deki hizip görünümünün büyük ölçüde yok ol­
duğu, önderinin iddiasının azaldığı bellidir.

DSP örgütünün de CHP örgütünün de oldukça sağlıklı
öğelerden oluştuğu bellidir. lki tabanın birleşmeyi istediği
de bellidir.

Önderin kim olması gerektiği konusunda tartışma bile
yoktur. . .

Taban, ideoloji ve önder tutarlılığı var. Geriye kalıyor
tutarlı bir yapı.

(Cumhuriyet, 29 Nisan 1 994)

Tarihsel Bir Fırsat!
t"

Bazı durumlarda, neyin yapıldığından çok, kimin yaptığı
daha önemli hale gelebilir.

Eğer yapana güveniyorsanız, yapılan yanlışlığı da çok
zaman görmezsiniz. "Mutlaka bir bildiği vardır " deyip ge­
çersiniz. Ama yapana güveninizi yitirmişseniz, yaptığı doğru
da olsa kuşku duyarsınız. Kararın doğru olduğuna inansanız,
bu kez de doğru kararın doğru uygulanacağına inanmanız
zordur.

Ve ne yazık ki, önemli bir bunalımı "uzun soluk"la
göğüslemek durumundaki Türkiye'de şimdi durum budur!

Kendi içinde tutarlı, aldığı her kararı sonuna kadar
uygulayabilecek, Meclis'e sunduğu her tasarıyı yasalaştıra­
bilecek güçte bir iktidara gereksinme var.

Ama belli ki Sayın Çiller de Sayın Karayalçın da tüm
siyasal geleceklerini bu hükümete bağlamışlar. Hükümet
sadece Çiller'i değil, SHP'yi de şimdil ik ayakta tutuyor.

Üstelik ülkenin bir hükümet bunalımına tahammülü
yok!

Demokrasi Üzerine 3 1 9

Bu düzen Kemalistlerin kurduğu düzen değil. Bugün­
kü bunalımı da sol yaratmadı.

Ulaşılan noktadaki siyasal bunalımın sorumlusu, son
kırk yılın orta-sağ iktidarlarıdır. Ekonomik bunalımın so­
rumlusu da son on beş yılınkilerdir.

Mümtaz Soysal bu son on beş yılı çok güzel özetliyor:
"Plansız, programsız, yalnız para hareketlerine ve kör

piyasa kurallarına güvenerek, sınıflar ve bölgeler arasındaki
uçurumları derinleştirerek, üretimsiz hareketli l iği kalkınma
sanarak, köksüz yeni leşmeyi çağdaşl ık sayarak, az gidip uz
gidildi, dere tepe düz gidildi. Adriyatik kıyılarından ve Çin
setlerinden dolandıktan sonra bugüne gelindi. "

Ekonomik çöküntünün daha iyi gözler önüne serdiği
bu "dolandırıcılık ve soygun düzeni" , birkaç aylık Çiller­
Karayalçm ikilisinin marifeti mi?

Elbette değil.
Ama SHP'nin hükümetteki varlığı kafaları karıştırıyor.

Tıpkı Özalcı "vizyon"u yıllardır alkışlayan numaracı cum­
huriyetçileri solcu (!) partilerde baş köşeye oturtanların,
kafaları zaten çok karıştırmış olması gibi . . .

Sokaktaki adam, ayrıntının ayrımına varamaz. Durum
netleşmeli ki, insanlar da yanlışlığı kişilerde değil, izlenen
yolda arayabilsinler!

Baş döndürücü boyutlarda bir dış ve iç borçlanma.
1 979'da bir varili 40 dolara kadar yükselmiş olan petrol fi­
yatının 13 dolara kadar inmesi. 12 Eylül'ün üzerinden bir
silindir gibi geçip susturduğu toplumsal ve de s iyasal mu­
halefet.

Leninist modelin tıkanmasını "toplumculuğun sonu "

320 Kemalizm Laiklik ve Demokrasi

diye müjdeleyen propagandanın kolaylıkla yutturulması.
Özal dönemine kadar büyük ölçüde kar eden KlT'le­

rin, kamu bütçesine büyük yük haline getirilişi.
Dışalımın dışsatımdan, parayı işletmenin sanayi kur-

maktan daha kazançlı olduğu bir düzen . . .
Deniz bitti. Takke düştü, kel göründü.
Bu tarihsel bir fırsattır!
Önce, kendini sol olarak tanımlayanların, yeniden sol

olabilmeleri için bir fırsat. Sonra kitlelerin sağ çıkmazdaki
gerçeği görmesi ve yeniden solun etrafında buluşması için
bir fırsat.

Ne yapmalı?
Sokağı, kirletene temizletmeli !
Ve sık sık kirlenmeyecek bir düzenin bayraktarlığına

soyunmalı!
Karışıklık sadece solun da hükümette bulunmasından

ve son yıllarda Özalcı ideolojinin temellerini tek doğru imiş
gibi kabullenir görünmesinden kaynaklanmıyor. Aynı za­
manda, ANAP'ın hükümetin dışında kalmasından da kay­
naklanıyor.

Birisi ana iktidar ötekisi ana mu halef et dönemi de bitti.
RP'nin varlığı, artık ANAP-DYP tahterevallisine olanak bı­
rakmıyor.

Öyleyse her şey yerli yerine oturmalı !
ANAYOL iktidara. RP düzenin çağdışı muhalefetine.

Sol da düzenin çağdaş muhalefetine.
Bunun gereğine bir kez inanılırsa, hükümet boşluğu

olmadan, yumuşak geçişin yolu da mutlaka bulunur.
Eski gericiliği yeni ilericilik gibi sunmanın artık kim­

seye yararı kalmamıştır! . .
(Cumhuriyet, 4 Mayıs 1 994)

Çocuklardan Ders Almak! . .
�

Muzaffer Şerif'in, bütün dünyada sosyal-psikoloji kitapları­
na geçmiş ünlü bir "deney" i vardır.

Deneyin b irinci aşamasında, daha önce birbirlerini hiç
tanımayan 24 erkek çocuk b ir araya getirilir. Üç gün bo­
yunca, bir kampta birbirlerini tanımak ve arkadaşlık kur­
mak fırsatı bulurlar.

lkinci aşamada, grup ikiye ayrılır. Üç günlük sürede
yakınlık kurmuş olanları ayırmaya, ayrı gruplara gönder­
meye özen gösterilir.

Her iki grup, birbirlerine komşu olan alanlarda kamp
yapmaya başlarlar. Kısa zamanda ilişkiler samimileşir. Gi­
derek biz ve onlar ayrımı yerleşir. lki grup komşu oldukları
ve sürekli ilişki içinde bulundukları halde, eski arkadaşlık­
lar unutulur. Yeni arkadaşlıklar oluşur.

Beş gün süren ve spor rekabeti isteklerinin de karşı­
landığı ikinci aşamadan sonra, iki grup arasında gerilim ve
kızgınlıklar başlar. İlişkiler giderek kötüleşir. . .

322 Kemalizm I.aihl i lı ve Demohrasi

Muzaffer Şerif, ik i grup arasındaki gerginliği ortadan
kaldırmak ve ilişkileri düzeltmek iç in , art arda üç yöntem
deniyor.

llkin bir dış düşman yaratıp üçüncü bir gruba karşı da­
yanışmayı sağlamaya çalışıyor. Bunun başlangıçta yarattığı
"sınırlı " yarar geçic i oluyor. Sonunda gerilim daha da artı­
yor.

Şerif - ikinc i yön tem olarak- birlikte yemek, eğlenmek
ve dinlenmeyi deniyor. Sonuç tam bir düş kırıklığı. Aynı
yerde b ile, iki grubun üyeleri kendi aralarında eğleniyorlar.
Kaynaşma sağlanamıyor. . .

Ve ünlü bilim adamı, bu kez üçüncü ve son yöntemi
uygulamaya koyuyor.

Gruplardan birini n tek başına başaramayacağı bir giri­
şim başlatıyor. . . Öyle bir girişim ki, ancak iki grubun sıkı
işbirliği başarı getirebilecek. . .

G iderek ilişkilerin düzeldiği, geril imin yok olduğu, ça­
tışmanın yerini işbirliği anlayışının ve dayanışmanın aldığı
görülüyor!

Kıssadan hisse?
Bu deney hem Türk solunun " çıkmaz "ını açıklıyor

hem de çıkmazdan nasıl çıkab ileceğin i gösteriyor.
Sadece ayrılmanın kendisi bile ayrılık yaratıyor. Biz ve

onlar farklılaşmasın ı getiriyor.
Ayrılmak kolay, birleşmek zor.
Ama deney de gösteriyor ki olanaksız değil !
Üstelik, solun önünde şimdi önemli bir fırsat var: ls­

tanbul'da yenilenecek üç belediye seç imi . . . Hiçbir sol parti­
n in tek başına başaramayacağı açık olan b ir seçim bu. Ya
birl ikte hareket edip en azından başa güreşecekler ya da sol
seçmen in düş kırıkl ığı , umutsuzluk ve kızgınlığının bir kez

Deınolırasi O zerine 323

daha nedenini oluşturacaklar.
Şimdilik bunu görebilen ya da gördüğünü yüksek sesle

söylemekten çekinmeyen tek parti ise SHP . . . Üstelik tek
yanlı bir destek istemiyor; akılcı bir paylaşım öneriyor.

Bu köşede SHP çok eleştirildi . . . Ama bu tutumunda
haklı. Ve hakl ı olduğu için de iş işten geçmeden desteklen­
meli . . .

Soldaki "üç yanlış" tan herhangi birine lwşulsuz destek
vermek yanlış ! Ama -kimden gelirse gelsin- "doğru " lardan
yana tutum takınmak doğru ! . .

Muzaffer Şerif, Dil ve Tarih Coğrafya Fakültesi'nde öğ­
retim üyesiydi. Solcu olduğu gerekçesiyle tutuklandı. . .
Amerika'da "konuk profesör" ken üniversitedeki görevine
son verildi.

Bütün dünyada ana kaynaklar arasında yer alan kitap­
larını hep İngilizce yazmak zorunda kaldı.

Ne ölçüde solcu olduğu tartışmalıydı . Ama yaşam öy­
küsü, Türk sağının i lkelliğinin ölçütü oldu. Yapıtları ise
bugünün Türk solunun alması gereken derslerle doldu:

"Örneğin, y iyecek peşindeki bir insan hi tlesindeki bir ön­
der veya küçük bir grup, duruma göre bel li normları veya
sloganları, eyleme rehberlik etmesi için ölçütleştirebil ir. Eğer
bu kurallar açl ığın giderilmesi için yol göstermezlerse, başka
önderler veya i lgil i taraflar çıkarak başka kurallar veya slo­
ganlar oluştururlar . . . Bu diyalekt ik süreç, duruma en iy i uyan
kurallar ve sloganlar gelinceye kadar sürer. "

Ve elbette, duruma en iyi uyan önderler ve partiler ge­
linceye kadar da ! . .

(Cumhuriyet, 2 9 Mayıs 1 994)

Ecevit'in Çıkmazı !
�

Sayın Ecevit'e kızmak kolay, anlamak zor.
Kızmak kolay . . . Çünkü -bir kez daha- solda güçlü bir

oluşumu engelleyen adam görünümünde.
Oysa şeriatçılar tırmanışta. Gaflet içindeki (aymazl ık

bana daha hafif bir sözcükmüş gibi geliyor) liberal (!) sağ,
şeriatçıların kuyruğuna takılmış. Sürüklenip gidiyor.

Sol toplansa, demokrasi de kurtulacak toplum da.
Ecevit'i anlamak ise. Tüm anlatım ustalığına karşın,

giderek daha zor. Hem ortam anlamayı zorlaştırıyor hem
kendi tutumu.

Ama "Ecevit'le de olmuyor, Ecevit 'siz de " noktası henüz
aşılamadığına göre, "Ne hali varsa görsün! " deme lüksüne
de sahip değiliz.

Ecevit niçin, bir kez daha katı bir tutum takındı? N i­
çin, bir kez daha kapıları kapattı?

Demokrasi Ozerine 325

Neden, bazılarının öne sürdükleri gibi, gerçekten de
bir intikam duygusu mudur? 12 Eylül yönetimine karşı sa­
vaşımında yalnız bırakılmışlığın, Atatürk'ün kurduğu par­
tinin kapatılması karşısındaki sessizliğin intikamını mı al­
maktadır şimdi?

Sanmıyorum.
Geçmişteki bazı tutumlara kırıldığı, belki de çok kız­

dığı kesin. Ama ülkenin içinde bulunduğu durumda, her
şeyi unutup kişisel duyguları ön plana çıkardığını düşün­
mek, Sayın Ecevit'e yapılmış büyük bir haksızlık olur.

Neden, kendisinin son zamanlarda fazla yinelediği gibi
farklı olmak mıdır? DSP'den çok farklı bir SHP ile işbirliği
yaparak, kitlelerin farklılığı görmesini zorlaştırmak korku­
su mudur?

Amaç, SHP'nin "soldaki ipoteği" ni yıkmak mıdır?
Eğer öyle ise niçin 1 987 seçimlerinde DSP'nin kendisi

SHP'ye seçim işbirliği önermişti? Erdal Bey'in SHP'si, Kara­
yalçın'ın SHP'sinden çok mu farklıydı?

Eğer solun esenl iği SHP " ipoteği "nin sona ermesine
bağlıysa. SHP yüzde 30'lardan yüzde 1 3'lere inerken DSP,
niçin yüzde 8- 1 1 sınırlarını kıramadı?

Hitler "Zamanını aptal mil letveki l lerini i kna etmekle
harcayan bir bahan iş yapamaz" diyordu.

Acaba Ecevit'in korkusu da tek adam olmaktan çıkmak
mı? Tek adanı olmayı, eskisi gibi " hizipler" le uğraşarak et­
rafına güçlü isimleri toplayarak "büyüme" ye tercih mi edi­
yor?

Diyelim ki seçim sistemi değişti ya da DSP'nin oyları
biraz daha arttı ve Sayın Ecevit Meclis'e bir " grup" la girdi.
Ne o lacak? 20-30 milletvekili ile dengeleri altüst mü ede­
cek?

326 Kemalizm Lai h l i h ve Demohrasi

Gerçi geçmişte 15 milletvekili bir TİP örneği var. 15
milletvekili i le Jı rlına gibi esen bir TİP.

Ama o ağırlığın, on beş sayısından değil, on beşin her
birinin isminin kamuoyu üzerindeki ağırlığından geldiğini
unutabilir miyiz?

Çıkarın Sadun Aren'i , Behice Boran'ı, Çetin Altan'ı,
Tarık Ziya Ekinci'yi ve diğerlerini. Bir M. Ali Aybar, arka­
sında 30 milletvekili de olsa, ne yapabilirdi?

Ve bir de Ecevit dışında h içbir adın kitleler tarafından
bilinmediği DSP'ye bakın ! Yarın -şu ya da bu nedenle- Ece­
vit çekilse , geride DSP diye bir partinin kalabileceğine kaç
kişi inanıyor?

Sayın Ecevit'in, SHP'nin "yapı" sıyla ve geçmişte kendi­
sine yönelttiği haksız suçlamalarıyla ilgili eleştirileri haklı
olabilir. Ama bu haklılığın görülebilmesi ve kabul edilebil­
mesi için hiç değilse, SHP'ye kapattığı kapıyı CHP'ye aç­
ması gerekir!

Hizip görünümünden uzaklaşmış, " numaracı cumhu­
riyetçiler " i gerilere itmiş b ir CHP'ye itirazı nedir?

Bir olasılık daha var.
Ecevit şöyle düşünüyor olabilir: "27 Mart'tan sonra, sol

tabanda bana eği tim arttı. Niçin birleşeyim ya da seçim işbir­
l iği ile onların yaşamların ı uzatayım ? Herkes bana gelirken
istediğimi seçer alırım . . . "

Bu yanlış bir hesap!
Büyük parti olmak için güven vermek gerekir. Güveni

ise sadece önderin kişiliği vermez; etrafındaki kadro ve ar­
kasındaki güç verir.

Sayın Ecevit, DSP'nin kuruluşundan bu yana gelip
geçmiş değerli isimlerin -h iç değilse- bir bölümünü yanın­
da tutabilseydi. SHP'nin ipoteği çoktan b i tm iş olurdu za-

Demolırasi Üzerine 327

ten ! . .

Küçük bir partide teh adam , ama ülkede güçsüz bir ön­
der mi olacak? . . Yoksa büyük bir partide "ortak aklın tem­
silcisi " , ama ülkede güçlü önder mi?

Ecevit ' in çıkmazı burada !
Ne yazık ki içinde bulunduğumuz koşul larda, onun

çıkmazı ülkede solun ve demokrasinin çıkmazı da o lu­
yor ! . .

(Cumhuriyet, 5 Haziran 1 994)

"Dazlak"lığın Psikolojisi
*"

Türkiye'de de dazlak var. Almanya'da ve Bosna-Hersek'te
de . . .

Almanya'daki, "yabancı" ları niçin yakmak ister?
Bosna-Hersek'teki, " komşusu" nun çocuklarını niçin

süngüler?
Türkiye'deki, üç yaşındaki çocukları, kundaktaki be­

bekleri , otobüsten indirdiği silahsız insanları, kendisine
kapıyı açan korunmasız kadınları, niçin kurşuna dizer? Ni­
çin kendinden farklı düşünenleri yakmaya çalışır?

Koşulları çok farkl ıdır, amaçları çok farklıdır.
Ama yaptıkları şey, "aynı"dır.
Niçin?
Temel'deki ortak olan yan nedir?

Yıl 1936. İspanya iç savaşın eşiğindedir. General Mil­
lan Astray, Salamanka Üniversitesi'nde bir konuşma yap­
maktadır. Yandaşları, onun çok sevdiği ilkeyi haykırırlar:

Demolırasi Üzerine 329

"-Yaşasın ôlüm ! "
Rektör, ünlü düşünür, Unamuno ayağa kalkar ve şöyle

der:
"- General Astray sakat bir insandır. Cervantes de öyley­

di. Ne yazık k i ispanya şimdi sakatlarla dolu. Bu tapınağın
kutsal niteliğini lekeliyorsunuz. Kazanacaksınız, çünkü eli­
n izde yeterli kaba güç var. Ama hiçbir zaman insanlarda
inanç yaratamayacaksınız. Çünkü inanç yaratabilmek için
onları ikna etmek gerekir. ikna etmek için de s izde bulunma­
yan bir şey gereklidir: Akıll ı ve haklı bir savaşım verebil­
mek. "

"Kör şiddet" in gerisinde, genellikle "güçsüzlük" ya­
tar. .. " Ruhsal sakatlık" yatar. . .

Güçsüz insan üretemez. Yaratamaz.
lç dünyasındaki yıkılmışlığı onarmak, kendisine olan

saygısını kazanmak için yıkmak, öldürmek gereksinmesi
duyar.

Yok ettikçe " eziklik" ten kurtulmayı umar.
"Öç alma" isteğinin en yüksek olduğu toplumlar; eko­

nomik, toplumsal ya da ruhsal açıdan en zayıf, en geri top­
lumlardır.

inancı yıkılmış, umudunu yitirmiş bir insan da ruhsal
açıdan "sakat" bir insandır. Yaşamdan kolaylıkla nefret
edebilir.

Onun için yaşam kötüdür. İnsanlar kötüdür. Aslında
yok ederek, öldürerek, kendisinin de kötü olduğunu ka­
nıtlamaya çalıştığının farkında değildir.

Erich Fromm şöyle diyor:
"Yaşam yaratabilmeh, güçsüz insanda bulunmayan bir­

takım nitelikler gerektirir. Yaşamı yok etmek içinse yalnızca
bir teh nitel ih -şiddete başvurmak- yeter. Böylece kendisini

330 Kemalizm Lailılilı ve Dernolırasi

yadsıyan yaşamdan öç almış olur. Ödünleyici şiddet, yaşan­
mamış, sakat bir yaşamın sonunda zorunlu olarak doğan bir
şiddet türüdür. "

Güçsüz insan, kan akıtarak kendisini başkalarından
üstün hissetmeye çalışır.

"Güçsüz insan " , aynı zamanda güçlü olduğuna inandı­
ğı bir " kişi" ya da " düzen" e -koşulsuz- bağlanıp boyun
eğerek de kendini "güçlü " hissetmeyi deneyebilir.

Verilen "öldürme emirleri "ni yerine getirirken, bağlı
olduğu kişi ya da düzeni güçlendirdiğine, dolayısıyle ken­
disinin de güçlendiğine inanır.

Tıpkı, milyonlarca Yahudi'yi kömür sevk ediyormuş
gibi ölüme yollayan Eichmann gibi. Artık öldürdüklerinin
insan olduklarını bile düşünemez.

Fromm'un dediği gibi, "onlardan nefret edip etmediği "
sorusu, söz konusu bile olmaz.

"Dazlak" lara karşı ne yapmalı?
Tanı, tedaviyi de gösteriyor.
"Çocukta yaşam sevgisinin gelişmesi için en önemli lw­

şul, onun yaşamı seven insanlarla birlikte olmasıdır. lnsan
enerj isinin çoğu saldırı lara karşı savunmak, açl ıktan kurtul­
mak için harcanırsa yaşama sevgisi engellenir, ölüm sevgisi
güçlenir. "

Yaşamı sevmeyen insan ise öldürür ! . . Öldürmenin kö­
tü bir şey olduğunu bile anlayamadan öldürür ! . .

İnsanın yaşamı sevebilmesi içinse üç temel koşul var:
Güvenlik, adalet ve özgürlük.

Kötülüğü yaratan koşulları değiştirin, dazlah da deği­
şecektir!

(Cumhuriyet, 4 Temmuz 1 993)

Kadın ve Siyaset
t-

Sayın Tansu Çiller'in önlenemeyen tırmanışı, bir yandan
kadının -genel olarak- siyasal yaşamdaki yerini, öte yandan
da -özel olarak- Türkiye toplumundaki konumunu günde­
me getirdi.

Kadın niçin -bütün dünyada- siyasal yaşamda erkeğin
gerisinde?

N için Türkiye'de, diğer İslam ülkelerinden farklı du­
rumda?

Kadının toplumsal ve siyasal yaşamda geri planda kalı­
şını , fiziksel ve zihinsel güçsüzlük ile açıklamak olanaksız.

llkel yaşam koşullarının paylaşıldığı eski çağlarda, ka­
dın ile erkek arasında, bu iki alanda da önemli farklılıklar
yoktu . Kadının -tarihsel koşullar içinde- erkeğe göre zayıf
b ir konuma düşmesi, ekonomik rolünün değişmesine bağlı
olarak ortaya ç ıktı .

332 Kemalizm Laiklik ve Demokrasi

Kadının eve kapanmasını ve sadece ev içi işlerle so­
rumlu duruma gelmesini doğuran koşullar, erkeğe de evi
geçindirme rolünü verdi. Toplumsal ve siyasal yaşamda da,
kadının rekabetinden uzaklaştırdı. Bu durum, giderek er­
keğin toplumdaki ve aile içindeki konumunu güçlendirdi.

Eski Mısır'da, kadınların ekonomik yaşamda etkili ol­
dukları dönemlere rastlanır. O dönemler, kadının -aynı za­
manda- toplumsal yaşamda da üstün bir konumda olduğu
dönemlerdi. Sparta'da ise, kadınlar erkeklerle aynı eğitimi
görür, aynı işleri yaparken, onlara tam anlamıyla eşittiler.

Dışarda çalışmayan evli kadın, erkeğinden çok daha
dar bir çevrede yaşar ve o çevrenin koşullarından etkilenir.
Günlük alışverişin ötesine geçen bir boyutta ekonomiyi ve
çevresini aşan bir boyutta toplumsal o laylan değerlendir­
mesine olanak bulamaz.

Kadının evreni kocasınınkinden daha dardır. Onun
dünyasının koşulları daha ağır değiştiği için , gelenek ve
göreneklere daha bağlı, daha tutucudur.

İnsanlar bilmedikleri şeylerden korkarlar. Kadın da, il­
gi ve bilgi alanı dışındaki siyasal yaşamda, ne getireceğini
bilemediği köklü değişimlere karşı çıkma eğilimi taşır.

Siyasette güçlüye, " istikrar"a, dolayısıyla tutuculuğa
meyleder.

Ama, siyaset onun dünyasının dışında kaldığı için de,
genellikle kocasının siyasal tercihlerini paylaşır.

Dünyanın en gelişmiş, demokrasisi en eski ülkelerinde
bile böyledir bu.

Araştırmalar, kocaları ile aynı partiye oy verenlerin
oranının, Norveç'te yüzde 88, Fransa'da yüzde 89 ve Hol­
landa'da yüzde 92'yi bulduğunu gösteriyor.

Oysa, kadının -genellikle- erkeğinden farklı bir siyasal

Demolırasi Üzerine 333

tutumu yoksa, parlamentoda ayrı bir toplum kesimi olarak
temsil edilmesinde de zorunluk yok demektir?

İşte bu nedenledir ki, Batılı ülkelerin meclislerinde bi­
le kadın sayısı ve oranı düşüktür.

Niçin Türkiye? Niçin Tansu Hanım?
Anadolu toplumu, öteki Müslüman toplumlardan o

kadar farklı ki !
Türklerin lslam öncesindeki dinleri Şamanizm'e göre,

kadın "kutsal" dı. Örneğin, lran'daki İslam öncesi Zerdüşt
dinine göre ise , kadın hölülüh simgesi idi.

Eski Türklerde kadın-erkek eşitti. Kadınlar "hüküm­
dar, hale muhafızı, vali ve elçi " olabiliyorlardı. Oysa aynı
dönemde Arap kadını, deveden bile daha değersiz sayılı­
yordu. Kız çocukları diri diri gömülebiliyordu.

Ve Atatürk'ün "kadın devrimi" , bu farklı geçmişin
üzerine eklendi! . .

Toplumların geçmişlerinin bugüne yansımasını tam
olarak önlemenin olanağı var mıdır?

Niçin lran ve Arap toplumlarında dine saygının teme­
linde Allah korkusu varken; Anadolu'nun İslam anlayışında
hep Allah sevgisi öne çıkmıştır?

Niçin Anadolu'nun bağrından çıkmış olan tarikatlar
(Bektaşilik, Mevlevilik, Babailik) , çok daha insancıl, çok
daha hoşgörülüdür?

Niçin Anadolu'nun Alevileri ile lran'ın, lrak'ın Şiileri
arasında çok büyük farklar vardır?

Niçin Atatürk'ten 70 yıl sonra bile, Ortadoğu'nun
Müslüman ülkeleri laikliğe hala cesaret edemiyorlar?

334 Kemalizm Laiklik ve Demokrasi

Türkiye'nin farkı ortada da . . . Niçin Tansu Hanım? . .
Atatürk'ün Türkiye'sinde kadının önü kapalı değil.

Ama kadınla ilgili önyargılar da tümden yok olmuş değil.
Güçsüz sandığınız birinden gelen güç , beklememeniz

ölçüsünde gözünüzde büyür. Hele bir de siyasal iktidar,
birbirine benzeyenler arasındaki bir "al gülüm, ver gü­
lüm"e dönüşmüş ve değişiklik umutları zayıflamışsa; deği­
ş ik bir fizik bile umut olabilir.

Tıpkı "genç görünüm "ün bile umut olabilmesi gibi ! . .

(Cumhuriyet, 20 Haziran 1 993)

Darbe Olur mu?
ı-

Bazı dostlarım vardır. Korkulacak bir şey çıkar diye dokto­
ra gitmekten kaçınırlar.

Ve gerçekten de korkulacak bir şeyler olduğunda, du­
rum giderek ağırlaşır. Sonunda da doktorun yapabileceği
bir şey kalmaz.

Türkiye'de bir darbe ortamı var mı?
Henüz yok. Ama bazı koşullar da olgunlaşıyor!
Eğer bir ülkede, Genelkurmay Başkanı bazı milletve­

killerini açıktan vatan hainliği ile suçlamak zorunda oldu­
ğunu hissediyorsa. Sosyal demokrat bir Başbakan Yardım­
cısı, endişelerini yüksek sesle dile getirmek gereğini duyu­
yorsa . . . Cumhurbaşkanı, uzun geçmiş deneyimlerinin biri­
kimi ile, uyarılar yapmak, bazı adımlar atmak çabası için­
deyse. Ve Başbakan, Genelkurmay Başkanı'nın demecinin
gereğini yerine getirmek telaşına kapılmışsa . . .

Başını kuma sokmanın anlamı kalmamış demektir!
Darbe, üzerinde tartışmakla gelmez ! Ona ortam hazır­

layan koşulların oluşumuna göz yummakla gelir!

336 Kemalizm Laihlih ve Demokrasi

Askeri darbelerin bazı genel, bazı da -her ülkeye göre
değişen- özel nedenleri vardır.

Ülke, bağımsızlığını ya da bütünlüğünü tehdit eden
ciddi sorunlarla karşı karşıya mı? Sivil kurumlar, bu so­
runlarla başedebilecekleri inancını verebiliyorlar mı; yoksa
halkın sivil kurumlara güveni kalmamış mı?

Ekonomi önemli bir bunalım içinde mi? Bir baskı yö­
netimi, bu bunalımdan çıkılmasını kolaylaştırabilir mi?

Sivil güçler, orduyu işe karıştırmamak konusunda gö­
rüşbirliği içinde mi? Olası bir darbe, içerden ve dışardan
önemli destekler bulabilir mi?

Ordu, kendi içinde birlik mi ve kendisine karşı koya­
bilecek bir gücün bulunmadığı inancında mı? Ordu, sivil
iktidarlara saygı geleneğine mi sahip; yoksa bu gelenek
ciddi bir biçimde sarsılmış mı?

Bu soruların yanıtlarını açık yüreklilikle verin. Artıları,
eksileri soğukkanlılıkla hesaplayın.

Tehlikenin neresinde olduğumuz ortaya çıkar.

Orta sınıflar, askeri darbelerin önlenmesinde önemli
bir işleve sahiptirler.

Örneğin, 19 . yüzyılda, İspanyol ordusu Fransız ordu­
sundan daha liberaldi. Ama güçlü bir orta sınıftan yoksun
olan lspanya'da, ordu yüzyıl boyunca birçok kereler darbe
yaptı. Buna karşılık -bütün 19 . yüzyıl boyunca ve daha
sonraları- birçok kez fırsat çıktığı halde, Fransız ordusu si­
yaset sahnesinde görülmedi.

Hatta içinde sağcı eğilimler ağır bastığı halde, solcu
hükümetler döneminde de görevini aynı saygı ölçüleri
içinde sürdürdü.

Demolırasi Üzerine 337

Bir uzmanın da dediği gibi "Demokrasilerin başlangıç
dönemlerinde, toplumdaki bölünmeler darbeler yaratabil ir.
Ama daha sonra güçlü bir orta sınıf oluşunca, ordu k ışlasına
döner ve kendisi de bu sınıfın bir parçası olmaya başlar. "

Kim, orta sınıfları son on yılda perişan etti? Kimler -
orta sınıfların sözcüsü konumundaki- üniversiteleri, ba­
ğımsız yargı organlarını, demokratik, kitle örgütlerini sus­
turmak için cansiperane bir savaşım verdiler? Basını büyük
sermayenin tekeline altın tabak içinde sunmanın vebali ki­
me ait? Hangi "işbitirici " iktidarlar devlet bürokrasisinin
temeline dinamit koydular?

Ekonomik durum, Türkiye'nin konumundaki bir ül­
kede, darbe nedeni olmaz; ancak darbe ortamını yaratan
koşulların oluşumunu kolaylaştıran bir neden olur!

Darbeyi zaten sorunlar da yaratmaz. Sivillerin o so­
runlarla başedemeyecekleri, o sorunların yeterince bilin­
cinde olmadıkları inancı yaratır !

Ordu için en önem taşıyan iki sorun ise, Cumhuri­
yet'in kuruluşundan bu yana hiç değişmemiştir: Etnik bö­
lücülük ve laik devlet düşmanlığı.

Bir RP, bir Erbakan, Türkiye'de darbe nedeni olmaz . . .
Eğer güçlü bir Kemalist parti varsa . . . Eğer -güçlü Kemalist
partinin yokluğunda- ANAP gibi, DYP gibi partiler, gaflet
içinde değillerse . . . Eğer üç beş oy uğruna, demokrasiyi ve
toplumun geleceğini tehlikeye atacak ödünler vermiyorlar­
sa ! . .

Bir DEP, bir Hatip Dicle, Türkiye'de darbe nedeni ol­
maz. Eğer Kürt kökenli aydınlar, sorumluluklarının bilin­
cinde iseler. Eğer kışkırtıcı ajan işlevi gören birisini sahne­
den indirip, bir Feridun Yazar ya da benzerini yeniden
sahneye çıkarabilecek bir sağduyuya sahipseler. .. Eğer ye-

338 Kemalizm Laiklik ve Demokrasi

terince yürekli iseler ! . .
N e idüğü belirsiz Mezarcı'lar ve mezar kazıcıları darbe

nedeni hiç olmazlar. . . Eğer sivil kurum ve kurallar, onlara
kamu vicdanında hakkettikleri cezayı verebiliyorsa ! . .

Ancak, kendi kendilerini yönetemeyenler, başkaları
tarafından yönetilmeye ya da yönlendirilmeye davetiye çı­
karmış demektir.

Darbelerin mucize yaratamadıklarını yaşayarak gördük.
Her darbeden askerlerin de sivillerin de aldığı dersler

var. 1 2 Eylül'ün ne denli sakıncalarla dolu olduğu anlaşılan
mirası yaşanırken, yeni bir darbeye umut bağlamak ola­
naksız ! . .

Ama unutmamamız gereken de bir gerçek var.
Şimdiki durumu darbenin yaratacağı durumdan daha

sakıncalı görenlerin sayısı arttıkça, darbe o lasılığı da artar!
Sivillerin, "bölücü " terör ve şeriatçılığın demokratik

devleti yıkamayacağı inancını güçlendirmeleri ölçüsünde
de, darbe olasılığı gündemden kalkar !

(Cumhuriyet, 2 7 Şubat 1 994)

Suç Askerlerde mi Yoksa Sivillerde mi?
�

lki gazetecinin askeri bir mahkemede yargılanması, elbette
ki demokrasi ile bağdaşmaz . . .

Milli Savunma Bakanı'nın v e hatta Başbakan dışındaki
bütün bakanların, Genelkurmay Başkanı'nın arkasından
gelmelerinin de çağdaş demokrasilerde örneği yoktur . . .

Milli Güvenlik Kumlu'nun Bakanlar Kurulu'na " tavsi­
ye"de bulunmak yerine, aldığı kararları "bildirme "si, 12
Eylül Anayasası'nın birçok ayıbından birisidir. . .

Türkiye'yi sivil bir iktidarın değil, perde gerisindeki
askerlerin yönettiği izlenimini vermek, bu topluma yapıl­
mış büyük bir haksızlıktır. Büyük bir yanlıştır. . .

Ama tüm bunların suçunu askerlere yüklemek d e aynı
ölçüde büyük bir haksızlıktır!

Tıpkı kapatılan partilerin, düşürülen milletvekillikle­
rinin suçunu Anayasa Mahkemesi'nde aramak gibi . .

Bugünkü anayasa bir büyük yanılgıdır. Ama on yıldır
o yanılgıya son vermeyen siviller, bir büyük suçludur!

340 Kemalizm Laikli/ı ve Demokrasi

Babamın sıkça yinelediği bir mesel vardı.
Deveye "Senin boynun niçin eğri ? " diye sormuşlar. "Ne­

rem doğru k i ? " demiş . . .
1 2 Eylül Anayasası içindeki doğruları saymak, eğrileri­

ni saymaktan çok daha kolay. Demokrasi düşmanı Efla­
tun'un kitabını okumakla övünen bir generalin çapı, elbet­
te ki ancak böyle bir anayasaya elverirdi.

Eflatun'u demokrat sanan kişi, yaptırdığı anayasayı da
demokrasi sandı.

Tıpkı, Atatürkçülük yapıyorum sanarak Atatürk'e iha­
net etmesi gibi . . . Tıpkı laikliği güçlendirdiğini sanarak şe­
riatçıların değirmenine su taşıması gibi . . .

Bu köşede birçok kez yazdım.
Asker mantığı, tek biçim, uygun adım mantığıdır. As­

ker mantığında farklılıklara yer yoktur. Farklıya hoşgörü
yoktur.

Asker mantığı, kendi alanında kaldığı sürece, çok tu­
tarlı ve saygıdeğerdir. Ama demokrasi ile bağdaşmaz !

Demokrasinin temelinde, farklı olana hoşgörü yatar. . .
Çoğulcu bir toplumun sivil mantığı ile askerlere tali­

matname hazırlasaydınız ne olurdu?
Disiplin yok olur, ordu kargaşa içine düşerdi. Görevini

gereği gibi yapamaz, sınırları koruyamaz olurdu.
Tıpkı " 12 Eylül mantığı " ile yapılanların, Türk siyasal

yaşamında yarattığı kargaşa gibi . . . Türk demokrasisinin
önünde oluşturduğu kocaman engel gibi . . .

Yeğenlerimden birisi, ODTÜ Uluslararası İlişkiler me­
zunu. Yabancı dil biliyor. lyi bir işin başında.

Daha zamanı olduğu halde, askere gitmek için başvur-

Demokrasi Üzerine 341

du. Ve kendi isteği ile komando yazıldı.
Kimisi "vah vah " diyor. Kimisi "Gerçekten de kendi is­

teği ile mi seçti ? " diye soruyor. İşin içinde başka nedenler
arayan bile var.

Niçin?
Çünkü basının da katkılarıyla çok kötü bir hava yarat­

mışız. Bu dönemde askere gitmek, hele hele Güneydoğu' ya
yollanmayı göze almak "olacak iş değil " gibi geliyor birçok­
larına.

Oysa ben yeğenimle gururlanıyorum. Ve asker kaçak­
larının oranının yüzde 20'ye varmasına üzülüyorum, uta­
nıyorum.

Güneydoğu'da, b u toplumun ortak yararı için, bu top­
lumun yarını için canlarını tehlikeye atanlara büyük saygı
duyuyorum.

Tıpkı , Birinci Dünya Savaşı'nda İngilizlere esir düşüp
esaretten döndüğünün ertesi günü dağa çıkan ve " Kuvayı
Milliye" cilere katılan babama duyduğum gibi . . . Tıpkı ço­
cuk yaşında düşmana karşı silaha sarılan amcama duydu­
ğum gibi. . .

Asker d e yanlış yapabilir, sivil de.
Birbirlerinin alanına girdiklerinde, hatalar daha da ar­

tar . . .
Ama 12 Eylül öncesinde, siviller demokrasinin bir

hoşgörü ve uzlaşma rejimi olduğunu unutmasalardı. . . As­
ker, bir boşluğu doldurma görevi içinde ortaya çıkabilir
miydi? Çıksa da başarabilir miydi?

Bugün askerlerin "yurdun bölünmez bütünlüğü" ne sa­
hip çıkmaları, işlevleri gereği değil mi? Her gün "şehit" ler
verirken, bazen sivillerden daha duyarlı davranmaları do­
ğal değil mi?

342 Kemalizm Laiklik ve Demokrasi

Ama sivillerin hala 1 2 Eylül Anayasasr 'nı değiştirme­
miş oluşları yanlış . . . Sadece teröristle çarpışmayı değil, tüm
Güneydoğu sorununu askerlere bırakmış görünmeleri yan­
lış . . .

Yaşanan sorunun boyutları ölçüsünde sorumlu dav­
ranmamaları yanlış . . .

Hele hele, kendileri suçlu olanların, suçu başkalarında
aramaları, daha da büyük bir yanlış ! . .

(Cumhuriyet 2 6 Aralık 1 993)

Köy Enstitüleri Yeniden Açılmalı !
�

Annem ilkokul öğretmeni.
Ben de üniversitede öğretmenim. Ve yaptığım işler

içinde en çok öğretmenliğimden kıvanç duyuyorum.
Ama 24 Kasım geldi geçti . . . Bu konuda iki satır yaza­

madan . . .
Şimdi bazı okurlarımın "lyi güzel d e Köy Enstitüleri 'nin

yeniden açılması da nereden çıkt ı ? " dediklerini duyar gibi
oluyorum. Bazı "numaracı cumhuriyetçiler "in ise "Bu Ke­
malistler de iy ice dinozorlaştı " diyerek keh keh güldükleri­
ni . . .

Yıl 1 943 . Yani yarım yüzyı l öncesi.
Köy Enstitüleri 'nin babası Tonguç, yavrularını görme­

ye gider. Yurt Bilgisi dersinin o günkü konusu. "Devletin
yurttaşlara karşı görevleri "dir. ("Yurttaşların devlete karşı
görevleri " deği l ! . .)

344 Kemalizm Laiklik ve Demokrasi

Tonguç, öğrencilerden Mahmut Makal'ı kaldırır ve an­
latmasını ister. Herki yıllarda Bizim Köy ile uluslararası bir
boyut kazanacak olan bu küçük köylü çocuğunun dili tu­
tulur. Onca büyüğün önünde heyecandan konuşamaz.

Ama onun yerine Tonguç öğretmene dönerek konu­
şur:

"- Bunlar yüzyıllardır susturuldukları için konuşmaları
kolay olmaz. Derslerinizde ve derslerin dışında üstünde dura­
cağınız i lk şey, bunların dilinin çözülmesini, konuşmalarını
sağlamak olmalıdır . . . "

Köy Enstitüleri'nde -her cumartesi öğleden sonra- top­
lantılar yapılır. Okulun, çevrenin ve ülkenin sorunları tar­
tışılır.

Müdürlerin, öğretmenlerin ve öğrencilerin katıldığı bu
toplantıları kim yönetir biliyor musunuz?

Bir öğrenci . . .
Müdür dahil, konuşmak isteyen herkes o öğrenciden

söz ister. . .
V e Fakir Baykurt'tan Mahmut Makal'a, Emin Özde­

mir'den Adnan Binyazar'a, Talip Apaydın'dan Feyzullah
Ertuğrul'a, binlerce pırıl pırıl, yaratıcı kafa topluma kazan­
dırılır. . .

Aradan tam 50 yıl geçti.
Ankara'nın göbeğinde, bırakın ortaöğretimi, yükse­

köğretimde öğrencilerin soru sormalarının bile yasak oldu­
ğu dönemler daha dün değil miydi?

Bacak kadar çocukların -okul ödevlerinde dile getir­
dikleri- düşüncelerinden dolayı ağır biç imde cezalandırıl­
malarının üzerinden ne kadar geçti?

Üniversite öğrencilerine bile " ikinci sınıf insan" mua­
melesi yapan bir kişi, bugün YÖK'ün başında oturmuyor

Demokrasi Üzerine 345

mu?
Ve daha geçen gün, Eskişehir'in ilçelerinden birinde

görevli gencecik bir bayan öğretmenin bana ilettiği şu ger­
çeği, Türkiye'deki onbinlerce öğretmen yaşamıyor mu?

"- Okulda bırakın öğrencileri, ben bile düşündüklerimi
söyleyemiyorum. 'Kemalistim' demeye korkuyorum! Atatürk
ve laiklik düşmanı bir yöneticimiz var çünkü . . . "

Bir yarım yüzyıl önceye bakın, bir de bugüne.
Hadi bakalım "Atatürk'ü yıkmadan çağdaş olunmaz, si­

vil toplum kurulmaz " deyin! . . Eğer kişiliğinizi ve utanma
duygunuzu tümden yitirmemişseniz elbette . . .

Türkiye 1920'lerin Türkiyesi değil . . . Doğrul
Kırsal kesimin yapısının ve toplam nüfustaki oranının

çok değiştiği de doğru !
Ama geri kalmışlık kısır döngüsünün kırılmasında ne­

redeyse mucize bir çözüm oluşturduğu UNESCO tarafın­
dan da kabul edilen, Köy Enstitüleri'ne artık gereksinme­
miz kalmadığı doğru değil ! . .

Doğu ve Güneydoğu'dan lç Anadolu'ya, çağın çok ge­
rilerinde bir yaşam biçimini sürdüren binlerce köyün varlı­
ğını kim yadsıyabilir? O köylerde yaşayan onbinlerce ço­
cuğun, yeteneklerini yeterince geliştiremeden yitip gitme­
yeceklerini kim öne sürebilir?

Eğer Köy Enstitüleri olmasaydı, yazınımızdan eğitimi­
mize bu topluma çok şey kazandıran bir Köy Enstitülüler
kuşağı yitip gitmeyecek miydi?

Köy Enstitüleri 'ni kapatıp imam-hatip okullarını tüm
yurda yayan " kafa"nın Türkiye'yi getirdiği nokta önümüz-

346 Kemalizm Laiklilı ve Demokrasi

de . . .
Atatürk "Ortaöğretimdeki eğitim ve öğretim yönteminin

işe ve uygulamaya dayanması i lkesine uymak kesin olarak
gereklidir" diyordu. "Düşüncesi özgür, anlayışı özgür, vic­
danı özgür" kuşaklar yetiştirmek istiyordu.

Gerisini Makal'dan dinleyelim:
"Köy Enstitüleri 'ndeki özgür düşünme ve tartışma orta­

mı, öğrencilerin toplum sorunları üstünde düşünmelerine ve
kafalarında soruların y ığılmasına yol açıyordu. Yeri geldiğin­
de, çekinmeden düşüncelerini açıklıyorlardı, yazıyorlardı. . .
Köy Enstitüleri gitti, Atatürk devrimleri de neredeyse bitti . . . "

Hayır bitmedi ! . . Ve bitmeyecek! . .
Çünkü yaşadığımız tarih onu haklı çıkardı ve çıkarı­

yor; "gaflet, dalalet ve hatta h ıyanet " içinde olanları değil ! . .

(Cumhuriyet, 1 Aralıh 1 993)

Gençlik ve Siyaset
�

Sol partiler, gençlerin siyasete ilgisizliğinden yakınıyorlar.
Gençler için düzenlenen toplantılarda, neredeyse genç

yok.
Bu aslında bütün siyasal partiler için geçerli. Ama sol

partiler için gençliğin özel bir anlamı var. Gençliğe umut ve
heyecan veremeyen sol parti başarıya ulaşamaz.

Çünkü sol demek, düzende değişiklik demektir.
Değişikliğin en doğal yandaşı ise gençlerdir.
Gençleri yanına alamayan sol partiler, bunun nedenle­

rini acaba nerede aramalılar?
İnandırıcı "yapısal değişiklik tasarıları" üretemeyenler,

gençliğe heyecan veremezler. Gücü olmayanlar ise gençliğe
umut veremezler.

Gençlik eğer siyasete uzak kalıyorsa, bunun üç nedeni
olabilir.

Ya sorunu yoktur. . . Ya sorunlarının çözümü konusun­
da umudu yoktur . . . Ya da korkmaktadır. . .

348 Kemalizm Laiklik ve Demokrasi

Gençlerin sorunsuz olması olanaksız. Tarihin hiçbir
döneminde, hiçbir toplumda olmamış bu.

Öyleyse çözüm umudu mu yok ; yoksa siyasetten mi
korkuyorlar?

1 2 Eylül öncesine ilişkin anıların canlılığı bir yandan.
1 2 Eylül düzeninin ve -bu arada- YÖK'ün sistemli baskıları
öte yandan. Gençlerin siyasete kötü ve korkulacak bir şey
gibi bakmalarının sağlandığı bir gerçek.

Ne var ki, sorun bundan ibaret değil. Üstelik de bu ha­
va giderek dağılıyor.

Öyleyse sorunun kökenini, onlara umut vermeyen par­
tilerde ve genel olarak " siyasal düzen"de aramak daha doğ­
ru.

ABD'den Endonezya'ya kadar, hemen tüm ülkeler,
l 968'lerin "gençlik bunalımı "nı, gençliğe, "demokratik katı­
l ım " yollarını açarak aştılar.

Üniversite yönetimine etkin katılım. İç siyasete etkin
katılım. Hatta -ABD'de olduğu gibi- dış siyasete etkin katı­
lım.

" 12 Eylül mantığı " ise toplumdaki bunalımın nedeni
olarak "1wtıl ım fazlalığı "nı gördü: Sadece gençliğe değil, iş­
çiye de, kamu görevlisine de, meslek gruplarına da, giderek
tüm kitle örgütlerine de " katılım yolları " nı tıkamayı ulusal
görev bildi.

"Devlet işleriyle uğraşmayanlara, kendi işi gücü ile uğ­
raşan sess iz bir yurttaş değil, hiçbir işe yaramayan biri gö­
züyle bakarız" diyen Perikles'ten 25 yüzyıl sonraki bu i lkel
bahış açısı, bugün toplumumuzun ayak bağı olan anayasa­
nın temeline oturmuştur.

Bundan gençlik de payını fazlasıyla almıştır.
Kendine en yakın sorunlardan ülkenin genel sorunla-

Demokrasi (!zerine 349

rına kadar, sesini duyurmak, enerj isini kullanmak olanağı
kalmayan genç -toplumdan umudunu yitirdiği için- kendi
başının çares ine bakmayı, tek çıkış yolu saymıştır.

Kapkaççıl ığa ya da köşe dönmeceye dayalı bir dünya
görüşünün -böyle bir ortamda- hızla yayılmasının hayret
edecek bir yanı olabilir mi?

" ldealizm"in gereği "özveri "dir.
Birey ancak kendi mutluluğunu daha hakça bir top­

lumsal düzende aradığında, özveride bulunabilir. Ondan
umudunu kestiğinde ise ideal izm biter.

V c elbette genç, genç olmaktan çıkmış olur! . .

Karamsar mıyım? Hayır!
Çünkü korku da geçicidir; herkesin kendi başının ça­

resine bakabileceği, höşeyi dönebileceği düşü de.
Bu hava dağılıyor ve gençler yeniden genç olmaya başlı­

yorlar.
Sadece kendi öğrencilerimde görmüyorum bunu. An­

kara'daki başka üniversitelerin, hatta başka kentlerdeki
ün iversitelerin gençlerinde görüyorum.

Yeniden düşünüyorlar. Yeniden, kendilerini toplumla­
rından sorumlu hissetmeye başlıyorlar. Yeniden, kendi so­
runlarının " toplumsal düzen "den soyutlanarak çözüleme­
yeceğini kavrıyorlar.

Marksizmin "sahneden çekilmesi"nin yarattığı boşlu­
ğu, kimisi dinsel ya da Turancı düşünce ile , kimisi Ozalcı­
l ık ile, ama çoğunluğu Kemalizm ile doldurmak arayışı
içinde.

Heyecan ve umut arıyorlar.
Bunu onlara veremeyen partiler -ve özellikle de sol

partiler- " suç"u gençlerde değil, kendilerinde aramak du­
rumundalar.

350 Kemalizm Laiklik ve Demokrasi

Önce yürekli ve inançl ı bir biçimde Kemalizme sahip
çıksınlar. Sonra, demokratik solculuğun, Kemalizmin gü­
nümüz koşullarındaki uzantısı olduğunu anlatsınlar. Sonra
da -demokratik bir yapı içinde- bir araya gelsinler ve güç ol­
sunlar.

Bakın, dağlara taşlara gene umut yazılıyor mu ! .. Bakın,
sosyal demokrasi gençlerin omuzlarında -yeniden- siyasal
yaşamımıza damgasını vuruyor mu ! . .

Önce siz kendinize inanın ki gençlik de size inansın !

(Cumhuriyet, 5 Mayıs 1 993)

Bu Ne Biçim Sağcılık?
�

Güzel bir Varşova sabahıydı. . .
Arkamda korumalar olmadan, dikkati çekmeden yü­

rüyüş yapma keyfini Türkiye'de yitirdiğim bir dönemdi.
Fırsatı değerlendirmek istedim.

Yeni Varşova'dan eski Varşova'ya yürüyerek gittik. Bir
sayın parti önderimizin adını çağrıştıran Barbakan Köprü­
sü'nden geçtik. Tarihsel yapıların etkileyici havasını içimi­
ze sindire sindire dolaştık. .. Chopin'in evini gezdik. . .

Ve sonunda, bizi bir salona aldılar. Yirmi dakika kadar
süren bir film gösterdiler.

"Her şeye Karşın Varşova! . . "

Film tamamen belgeseldi.
Hitler'in Polonya'daki Nazi kuvvetleri başkomutanına

yolladığı bir telgrafın ekrandaki görüntüsüyle başlıyordu:
"Varşova'yı haritadan silin ! "

Emir kısa, ama çok açıktı.

352 Kemalizm Laiklik ve Demokrasi

Ardından Nazi askerleri belirdi ekranda. Ellerinde alev
makineleri ile . . . Saraylar, tarihsel binalar başta olmak üze­
re , bütün Varşova yanmaya başladı.

Yangın bitmiş, ama taş binaların çoğu ayakta kalmayı
başarmıştı. . . Bu kez dinamitler devreye girdi.

Ve Varşova bitti.
Gördüklerimizin bizi şaşkına çevirdiğini söylemek çok

hafif kalıyordu . . . Çok başarılı bir bilim kurgu filmi mi izli­
yorduk? Yoksa biraz önce o sokaklarda dolaşırken düş mü
görmüştük?

Sık sık durarak seyretmek gereğini duyduğumuz o bi­
naların birer birer nasıl yok olduklarını, beyaz perdede iz­
liyorduk. Hem de en küçük ayrıntılarına kadar. . .

Almanların belge merakı . . . Bütün olanları kendileri fil­
me almışlardı. . .

Derken filmin son bölümüne geldi sıra.
Polonya'nın Nazi işgalinden kurtuluşu . . . Ve donduru­

cu soğuk kış aylarında, yüzbinlerce Varşovalının yıkıntı
kente yeniden dönüşü . . .

Planlamacıların önerisi açık: "Çağdaş bir kent kura­
l ım! . . Hem daha h ızlı hem daha ucuza yaparız . . . "

Ama halkın bu öneriye yanıtı da aynı ölçüde kısa ve
açık: "Hayır! . . Biz Varşova'yı eskisi gibi, tek çizgisini değiş­
tirmeden, yeniden kuracağız! . . "

Ve Varşova, " rölöve " lere bakılarak, eski resim ve fo­
toğraflara bakılarak yeniden yapılıyor.

Gördüklerimiz bizi müthiş etkilemişti. Sokağa çıktığı­
mızda karşılaştığımız insanlara artık bir başka gözle bakı­
yorduk.

Saygıyı da aşan bir " hayranlık" la . . .
O filmi getirip TV' de göstermek istedim . . . Halk görsün

Demokrasi Üzerine 353

ki mill iyetçil ik nasıl olur, tarihine sahip çıkmak nasıl olur,
anlasın ! . .

Film gelmesine geldi. Ama tam o sırada biz hükümet­
ten ayrılmıştık. . . Sayın Demirel'in milliyetçi-muhafazakar
hükümeti, filmi gerisin geriye postalamayı ilk yapılması
gereken işlerden saydı. . .

Ve ben, geçen gün, Atatürk Ankarasının simgelerinden
o lan Saracoğlu Mahallesi'nin yıkıma açılma haberini okur­
ken bunları anımsadım.

Bana Atatürk Kültür Merkezi'nin yeri olarak önerildi­
ğinde hiç düşünmeden reddettiğim o güzelim mahalle, ye­
rini gökdelenlere bırakacaktı.

Mimari özelliğiyle çağdaş kentleşme anlayışıyla örnek
sayılabilecek bir iyi daha yok olacaktı. . . Ankara bir simge­
sini daha yitirecekti . . .

Kimlerin çabalarıyla?
Milliyetçi-muhafazakar DYP-ANAP milletvekillerinin

çabalarıyla . . . CHP'li Hasan Basri Eler'in umutsuzca çırpınış­
larına karşın . . .

o lojmanlar boşaltıldıktan sonra, sn alanı olmaktan
çıkarılıp "yap-sat" çıların dozerlerine terk edileceğine dev­
letin büyük kiralar ödediği hizmet binaları haline sokula­
maz mı?

Hayır! Çünkü bu beyler "mi lliyetçi-muhafazakar" lar ! . .

"Tarih" ine sahip çıkma b ilincinde olmayan bir mill i-
yetçi l ik . . . "Kötü "yü koruyan, " iyi" yi yıkan bir muhafaza-
karlık . . .

Bunlar adam gibi sağcı olmayı bile beceremiyorlar ! . .

(Cumhuriyet, 25 Mayıs 1 994)

Cumhurbaşkanı'na Açık Mektup !
�

Sayın Turgut Özal
Cumhurbaşkanı;
Bu mektubu, vereceğiniz kabul resmi ile ilgili davetini­

zi niçin kabul etmediğimi size ve kamuoyuna açıklamak
için yazıyorum.

Bir Cumhurbaşkanı tarafından davet edilmek, hangi
ülkede olursa olsun, onur verici bir olaydır. Oysa ben ter­
sine, bu çağrıyı kabul edersem onurumun zedeleneceği
duygusunu taşıyorum.

Anayasa Mahkemesi üyeliğine yapmak istediğiniz ata­
manın, yasalara aykırı olması nedeniyle karşılaştığı tepkiye
katılanları Şer Cephes i ve bu konuda köşe yazısı yazmış
olanları da kıytırık kalemler olarak nitelendirdiğiniz, genel
anlatım düzeyinize çok uygun değerlendirmeyi gazeteler­
den okudum.

Ben de bu yüksek övgülerinizden payını alan kişiler­
den birisi olarak, doğrusu kıvanç duydum. Arkasından da
size iktidar ve Çankaya yolunu yeşil halı döşeyerek açmış
olan 12 Eylülcü dostlarınızın zaptettikleri Türk Dil Kuru-

Demo1ırasi Üzerine 355

mu'nun, o kahramanca ele geçiriliş olayından çok öncesi
yayımlamış olduğu sözlüğe baktım.

Arapça kökenli şer sözcüğünün karşısında kötülük ya­
zıyor. Kıytırık sözcüğü ise, herhalde uyduruk olduğu için
olacak, sözlükte yer almamış. Ama döküntü, süprüntü falan
gibi bir anlama geldiği, çok aydınlatıcı pırıltılar taşıyan
sözlerinizin bütününden çıkarılabilir.

Sözcüklerin kendi başlarına ağırlıkları yoktur. Kimin
ve nasıl söylediğine bağlı olarak ağırlık kazanırlar! . .

Doğrusu, General Evren'in devlet başkanı iken "Ay­
dınlar Dilekçesi " nin altına imza atan bizleri vatan haini ilan
ettiğindeki kadar olmasa bile azıcık onur duydum.

Ama sonra tıpkı General Evren gibi sizin de bu i lt ifat­
ları bizi onurlandırmak için sıralamadığımızı düşündüm.
Öyleyse bu Çankaya'ya davet işinde bir yanlışlık olmalıydı.

Örneğin General Evren bu konuda çok tutarlıydı. "Va­
tan hainleri" ni değil konuk etmek, Çankaya'nın çevresin­
den bile geçirtmezdi. Sizin de en az onun kadar tutarlı ol­
duğunuza inandığım için bu işte danışmanlarınızın bir
hatası olduğu kanısına vardım.

Zaten danışmanlar deyince aklıma geldi: onları da pek
iyi seçmiyorsunuz hani. Kimisi -tıpkı beşinci kol gibi- çağ­
rılacaklar listesine "Şer Cephesi " nden isimleri de sokuştu­
ruyor. Kimisi ise çok daha ileri gidip, bizzat kötülük cep­
hesine katılıyor. Bakın emekli olduklarından sonra kendi­
lerini onurlandırıp danışman yaptığınız iki eski Anayasa
Mahkemesi Başkanı, Sayın Orhan Onar ve Semih Özmert
ne diyorlar:

"Prof. Süleyman Arslan, kanunda istenilen 1 5 yıl l ık öğ­
retim üyeliği süresini tamamlamamıştır. Kanunda aranılan
ni telikleri taşımayan bir hakimin dahi l bulunduğu kurulun
vereceği kararlar çürük olacaktır. "

Kötülük cephesinin Çankaya'ya kadar girdiği çok açık.
Bu sizi sırtınızdan hançerlemek değil de nedir?

356 Kemalizm Laiklik ve Demokrasi

lşin daha kötüsü, siz halkı uyarmak için " Şer Cephesi"
nin varlığını açıkladıktan sonra, " kötülük"ün sanki propa­
gandası yapılmış gibi oldu. Yayıldıkça yayılıyor. Önce Ba­
rolar Birliği, Türk-lş, arkasından DlSK, derken üniversite
öğretim üyeleri, birbirleri ardından, " Şer Cephesi" ne gir­
mek için yarışmaya başladılar.

Rahmetli Prof. Ahmet Şükrü Esmer şöyle derdi: "Bakı ­
yorum da ABD nereye gidip sağcıları desteklese, komünistler
kazanıyor. Ben yerlerinde olsam bir de komünistleri destekle­
meyi denerdim, belk i de bu kez sağcı lar kazanırdı. "

Acaba en iyisi siz de "Şer Cephesi" ne mi dahil olsanız?
Bakarsınız siz gidince cepheden kaçanlar olur. . .

Sayın Cuml-ıurbaşkanı ! Size Çankaya'yı o kötülük cep­
hesi mensuplarından temizlemek konusunda başarılar dili­
yor, "hiç değilse bir tanesi eksik olur" düşüncesiyle de çağrı­
nıza gelmiyorum.

Ve parlamenter sistemin sınırl ı yetki l i devlet başkanı
olarak yaptıklarınıza bakıp, her akşam yatarken Tanrı'ya
şükrediyorum: Ya bir de dostunuz Corc Buş gibi tam yetk il i
başkan olsaydınız !

Bana kalırsa sizin de yatıp kalkıp şükretmeniz gerekli .
Kıytırık yetkileriniz varken " Şer Cephesi " ni bu kadar bü­
yüttünüz; bir de Pembe Köşk'ün "Beyaz Saray"a dönüştü­
ğünü düşünebiliyor musunuz?

Mektubuma son verirken Türkiye Cumhuriyeti 'nin
Cumhurbaşkanlığı makamına saygılarımı sunarım.

(Cumhuriyet, 1 7 Ocak 1 993)

Elbette Olmalı !
�

Elbette ki, Sayın Demirel Cumhurbaşkanı olmalı!
Bunun tersini söylemek, eskilerin deyimi ile "abesle

iştigal "dir. (Afedersiniz, galiba yanlış oldu. Onu eskiler de­
ğil de, her zaman taptaze olan Çankaya'nın gelecek günler­
deki "yeni " sakini söylerdi.)

Çankaya'daki kişi, tüm toplumu temsil etmeli.
Bugünkü çoğulcu Türkiye halkını, Sayın Demirel'den

daha iyi temsil edebilecek bir kişi daha gösterebilir misi­
niz?

Kimisi işçiyi, kimisi işvereni; kimisi köylüyü, kimisi
toprak ağasını, kimisi dar gelirliyi, kimisi para babasmı
temsil eder. Kimisi kadın haklarından yanadır, kimisi er­
kek . . . Kimisi askeri ister, kimisi sivili . . .

Ama Sayın Demirel hepsini birden temsil eder. Hep­
sinden yanadır. Hepsini de ister.

Var mı bunun bir benzeri daha?
Bırakın Türkiye'yi, isterseniz tüm "c ihan" ı araştırın.

358 Kemalizm Laihlik ve Demokrasi

"Benim memurum, benim işçim, benim çiftçim, benim
emeklim " diye alanlarda haykıran da odur; işveren kuru­
luşlarını avucunun içinde tutan da.

Bir zamanlar Türk ırkçılarının silah çetelere dönüşme­
sini sağlayan da odur; " Kürt realitesi " ni tanıyan da . .

Aynı tümce içinde neşvü nema ile prosedürü arka arka­
ya sıralayabilen de odur; karşısında gençleri görünce ola­
nak ve olası l ıksız konuşmayabilen de.

Başına "Yüce" sıfatı eklemeden Atatürk'ün adını ağzına
almayan da odur; Atatürk'ün ve laik devletin açık düşmanı
Said-i Nursi'ye iade-i i tibar etmeyi hükümetin en önemli
görevleri arasında sayan da.

"Laik hukuk devleti"nin sahibi de odur; her köye her
mahalleye bir imam-hatip okulu açmanın yararına inanan­
ların da.

Aziz Nesin'le konuşurken sosyalist; işverenle konuşur­
ken kapitalist; tarikatçı ile konuşurken muhaf azakiir; genç­
lerle konuşurken ilerici ; sizinle konuşurken Siz; bizimle
konuşurken Biz olmak kolay iş midir?

Bir Allah'ın hulu da çıkıp, "Demirel beni temsil etmiyor "
diyebilir mi?

Toplumumuzun son otuz yılının çelişkilerini, zikzak
larını ondan daha iyi temsil edebilecek birisini bulabilir
misiniz?

Sonra işin çok hassas bir noktası daha var.
Sayın Demirel'in Çankaya'ya çıkarken çok büyük bir

özveri gösterdiğinin de farkında değil misiniz?
Yetkileri çok sınırlı olan Cumhurbaşkanlığı'nı kabul

buyururken; Başbakanlık ve DYP Genel Başkanlığı gibi
ağırlıklı iki görevi boşalttığı ne çabuk unutuluyor!

Zaten "Kendim için bir şey istiyorsam namerdim " diyen

Demokrasi Üzerine 359

de o. Kendisi için değil, birilerinin önünü açmak için Çan­
kaya'ya çıkıyor.

Aslında yolu rahmetli Özal açmıştı. Şimdi Sayın Demi­
rel bunu demokratik bir gelenek haline getiriyor.

Bu sayede, her yedi yılda bir, iktidar partisinin önderi
değişmiş olacak. "Lider sultası " diye tutturanlar, bakalım
bundan sonra nasıl bir nakarat bulacaklar?

Ah ! Bir de şu Cumhurbaşkanlığı'nın sayısı arttırılabil­
se. Demokratikleşme sürecine böylece SHP, RP gibi partiler
de girebilirlerdi. Hatta belki sol bile birleşebilirdi ! . .

(DSP'nin zaten böyle bir gereksinmesi yok. Önderi gi­
derse başsız kalır .)

Görüyorsunuz ki; neresinden bakarsanız bakın, Sayın
Demirel'in Cumhurbaşkanı olmasının yararları çok açık.

Ama açık olmasına açık da, şer güçler gene boş dur­
muyorlar.

Yok neymiş; Demirel Cumhurbaşkanı olursa, durup
dururken bir hükümet sorunu çıkar ve ülkenin çok ivedi so­
runlarının çözümünde iki ay yitirilirmiş.

Yok Demirel, "Bu ülkenin sorunlarını ancak ben çöze­
rim " diye seçmenlerden destek istemiş. Hatta "ödünç oy"a
razı olmuş. Oysa şimdi her şeyi yarı yolda bırakıp, kapağı
Çankaya'ya atıyormuş.

Yok efendim, daha taptaze "lLKSAN dosyası "nın hesa­
bı bile verilmeden Çankaya'ya şaibeli bir biçimde çıkılması
yakışık almazmış.

Neymiş; rahmetli Özal ANAP'a dayanarak Cumhur­
başkam seçilirken, Sayın Demirel "Cumhurbaşkanı mı seçi­
yorsunuz, yoksa ANAP'a grup başkanvekil i mi ? " demişmiş.
Oysa bugün kendisi -hem de partisinin sandalye sayısı çok
daha az olduğu halde- aynı şeyi yapıyormuş.

360 Kemalizm LaiJılik ve Demokrasi

Yok " uzlaşma" yolunu seçmemiş de "Beni seçmezseniz
kimseyi seçemezsiniz ve de Meclis fesholup yeni seçimlere gi­
di l ir" diyerek aba altından sopa göstermiş. Tehditle Cum­
hurbaşkanı mı olunurmuş? . .

Bunların hepsi safsata . . . Resmi ideoloji ve de 1 . Cumhu­
riyet yanlılığı. . . Üstelik de "statükoculuk " . . . (Ah şu Kema­
listler yok mu ! . .)

Şarkının dediği gibi: "Olmalı mı , olmamalı mı? " . .
Aşığa Bağdat sorulur mu: "Olur, olur, bal gibi olur! . . "
Kalemleri ellerinde, rahleleri koltuklarında gözyaşı dö-

kenlerin gözü aydın ! . . "Dün dündür, bugün bugündür " inci­
sini bir zamanlar "en büyük diyalektik özdeyiş " diye alkışla­
yanlar, silin gözyaşlarınızı.

Korkmayın! Çankaya'nın kapıları size gene açık kala­
cak ! . .

(Cumhuriyet, 2 Mayıs 1993)

	f - 0001
	f - 0002
	f - 0003
	f - 0004
	f - 0005
	f - 0006
	f - 0007
	f - 0008
	f - 0009
	f - 0010
	f - 0011
	f - 0012
	f - 0013
	f - 0014
	f - 0015
	f - 0016
	f - 0017
	f - 0018
	f - 0019
	f - 0020
	f - 0021
	f - 0022
	f - 0023
	f - 0024
	f - 0025
	f - 0026
	f - 0027
	f - 0028
	f - 0029
	f - 0030
	f - 0031
	f - 0032
	f - 0033
	f - 0034
	f - 0035
	f - 0036
	f - 0037
	f - 0038
	f - 0039
	f - 0040
	f - 0041
	f - 0042
	f - 0043
	f - 0044
	f - 0045
	f - 0046
	f - 0047
	f - 0048
	f - 0049
	f - 0050
	f - 0051
	f - 0052
	f - 0053
	f - 0054
	f - 0055
	f - 0056
	f - 0057
	f - 0058
	f - 0059
	f - 0060
	f - 0061
	f - 0062
	f - 0063
	f - 0064
	f - 0065
	f - 0066
	f - 0067
	f - 0068
	f - 0069
	f - 0070
	f - 0071
	f - 0072
	f - 0073
	f - 0074
	f - 0075
	f - 0076
	f - 0077
	f - 0078
	f - 0079
	f - 0080
	f - 0081
	f - 0082
	f - 0083
	f - 0084
	f - 0085
	f - 0086
	f - 0087
	f - 0088
	f - 0089
	f - 0090
	f - 0091
	f - 0092
	f - 0093
	f - 0094
	f - 0095
	f - 0096
	f - 0097
	f - 0098
	f - 0099
	f - 0100
	f - 0101
	f - 0102
	f - 0103
	f - 0104
	f - 0105
	f - 0106
	f - 0107
	f - 0108
	f - 0109
	f - 0110
	f - 0111
	f - 0112
	f - 0113
	f - 0114
	f - 0115
	f - 0116
	f - 0117
	f - 0118
	f - 0119
	f - 0120
	f - 0121
	f - 0122
	f - 0123
	f - 0124
	f - 0125
	f - 0126
	f - 0127
	f - 0128
	f - 0129
	f - 0130
	f - 0131
	f - 0132
	f - 0133
	f - 0134
	f - 0135
	f - 0136
	f - 0137
	f - 0138
	f - 0139
	f - 0140
	f - 0141
	f - 0142
	f - 0143
	f - 0144
	f - 0145
	f - 0146
	f - 0147
	f - 0148
	f - 0149
	f - 0150
	f - 0151
	f - 0152
	f - 0153
	f - 0154
	f - 0155
	f - 0156
	f - 0157
	f - 0158
	f - 0159
	f - 0160
	f - 0161
	f - 0162
	f - 0163
	f - 0164
	f - 0165
	f - 0166
	f - 0167
	f - 0168
	f - 0169
	f - 0170
	f - 0171
	f - 0172
	f - 0173
	f - 0174
	f - 0175
	f - 0176
	f - 0177
	f - 0178
	f - 0179
	f - 0180
	f - 0181
	f - 0182
	f - 0183
	f - 0184
	f - 0185
	f - 0186
	f - 0187
	f - 0188
	f - 0189
	f - 0190
	f - 0191
	f - 0192
	f - 0193
	f - 0194
	f - 0195
	f - 0196
	f - 0197
	f - 0198
	f - 0199
	f - 0200
	f - 0201
	f - 0202
	f - 0203
	f - 0204
	f - 0205
	f - 0206
	f - 0207
	f - 0208
	f - 0209
	f - 0210
	f - 0211
	f - 0212
	f - 0213
	f - 0214
	f - 0215
	f - 0216
	f - 0217
	f - 0218
	f - 0219
	f - 0220
	f - 0221
	f - 0222
	f - 0223
	f - 0224
	f - 0225
	f - 0226
	f - 0227
	f - 0228
	f - 0229
	f - 0230
	f - 0231
	f - 0232
	f - 0233
	f - 0234
	f - 0235
	f - 0236
	f - 0237
	f - 0238
	f - 0239
	f - 0240
	f - 0241
	f - 0242
	f - 0243
	f - 0244
	f - 0245
	f - 0246
	f - 0247
	f - 0248
	f - 0249
	f - 0250
	f - 0251
	f - 0252
	f - 0253
	f - 0254
	f - 0255
	f - 0256
	f - 0257
	f - 0258
	f - 0259
	f - 0260
	f - 0261
	f - 0262
	f - 0263
	f - 0264
	f - 0265
	f - 0266
	f - 0267
	f - 0268
	f - 0269
	f - 0270
	f - 0271
	f - 0272
	f - 0273
	f - 0274
	f - 0275
	f - 0276
	f - 0277
	f - 0278
	f - 0279
	f - 0280
	f - 0281
	f - 0282
	f - 0283
	f - 0284
	f - 0285
	f - 0286
	f - 0287
	f - 0288
	f - 0289
	f - 0290
	f - 0291
	f - 0292
	f - 0293
	f - 0294
	f - 0295
	f - 0296
	f - 0297
	f - 0298
	f - 0299
	f - 0300
	f - 0301
	f - 0302
	f - 0303
	f - 0304
	f - 0305
	f - 0306
	f - 0307
	f - 0308
	f - 0309
	f - 0310
	f - 0311
	f - 0312
	f - 0313
	f - 0314
	f - 0315
	f - 0316
	f - 0317
	f - 0318
	f - 0319
	f - 0320
	f - 0321
	f - 0322
	f - 0323
	f - 0324
	f - 0325
	f - 0326
	f - 0327
	f - 0328
	f - 0329
	f - 0330
	f - 0331
	f - 0332
	f - 0333
	f - 0334
	f - 0335
	f - 0336
	f - 0337
	f - 0338
	f - 0339
	f - 0340
	f - 0341
	f - 0342
	f - 0343
	f - 0344
	f - 0345
	f - 0346
	f - 0347
	f - 0348
	f - 0349
	f - 0350
	f - 0351
	f - 0352
	f - 0353
	f - 0354
	f - 0355
	f - 0356
	f - 0357
	f - 0358
	f - 0359
	f - 0360
	f - 0361

