

T. C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ VE SİYASET BİLİMİ (SİYASET BİLİMİ)
ANABİLİM DALI

TKP’DEN TİP’E SOL KEMALİZM: MDD
ÖRNEĞİ

 Yüksek Lisans Tezi

Melek Zorlu

Tez Danışmanı

Doç. Dr. Ayhan Yalçınkaya

Ankara-2006

T. C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

KAMU YÖNETİMİ VE SİYASET BİLİMİ (SİYASET BİLİMİ)
ANABİLİM DALI

TKP’DEN TİP’E SOL KEMALİZM: MDD ÖRNEĞİ

 Yüksek Lisans Tezi

Tez Danışmanı : Doç. Dr. Ayhan Yalçınkaya

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

İÇİNDEKİLER

Kısaltmalar .. i

Giriş ... 1

I. BÖLÜM

MDD: Siyasal Bir Çerçeveleme Denemesi

I. Bir Hareket Olarak MDD ... 21

II. MDD’nin Siyasi Perspektifi ... 33

 A. Milliyetçilik ve Anti-emperyalizm.. 33

 B. MDD’nin Kemalizmle İlişkisi ve Doğuculuk Vurgusu................................. 40

 C. MDD’nin İktidar Stratejisi .. 49

III. Ara Değerlendirme: MDD’nin Çelişkileri ve Çekiciliği 54

II. BÖLÜM

TKP ve Kadro’dan MDD’ye Yansıyanlar

I. Tek Parti Rejiminin Yerleşmesi ve Rejime Muhalif Unsurlar 58

II. TKP: Kemalizmin Gölgesinde Komünizm ... 68

III. Kadro: Kalkınmacı Devletçi Aydınların Sol Yorumu .. 89

IV. Ara Değerlendirme: TKP, Kadro ve MDD... 96

III. BÖLÜM

Yön, TİP ve MDD

I. Çok Partili Yaşamdan 1960 Darbesi’ne .. 106

II. Yön: Kemalizm ve Marksizm...114

 A. Yöncülerin Siyasi Fikirleri ..114

 B. Yön-MDD İlişkisi ... 121

III. İlk Sosyalist Kitle Partisi: TİP.. 125

 A. Kısa TİP Tarihi .. 126

 B. TİP ve MDD Ayrışmasının İki Ekseni .. 135

 1. Teorik Ayrışma Zemini: MDD-SD Tartışması 135

 2. Pratikte Ayrışma: Parlamentarizm-Cuntacılık.................................... 145

IV. Ara Değerlendirme: Yön, TİP ve MDD.. 152

Sonuç .. 153

Kaynakça .. 155

Özet .. ii

İngilizce Özet ... iii

 i

Kısaltmalar
AET Avrupa Ekonomik Topluluğu
AP Adalet Partisi
ATÜT Asya Tipi Üretim Biçimi

BMM Büyük Millet Meclisi
CDTA Cumhuriyet Dönemi Türkiye Ansiklopedisi
CHF Cumhuriyet Halk Fırkası
Dev-Genç Türkiye Devrimci Gençlik Federasyonu

DTCF Dil-Tarih-Coğrafya Fakültesi
DP Demokrat Parti
Dev-Güç Devrimciler Güçbirliği
DİSK Devrimci İşçi Sendikaları Konfederasyonu
FKF Fikir Kulüpleri Federasyonu
FÜT Feodal Üretim Tarzı
İTÜTB İstanbul Teknik Üniversitesi Talebe Birliği
İTÜTOTB İstanbul Teknik Üniversitesi Teknik Okullar Talebe Birliği
İFTC İktisat Fakültesi Talebe Cemiyeti
İGB İlerici Gençlik Birliği
KHF Kadınlar Halk Fırkası
MBK Milli Birlik Komitesi
MDD Milli Demokratik Devrim
MGK Milli Güvenlik Kurulu
MHP Milliyetçi Hareket Partisi
NATO Kuzey Atlantik Paktı (North Atlantic Treaty Organization)
OYAK Ordu Yardımlaşma Kurumu

ÖDP Özgürlük ve Dayanışma Partisi
PDA Proleter Devrimci Aydınlık
SB Sovyetler Birliği
SBKP Sovyetler Birliği Komünist Partisi
SCF Serbest Cumhuriyet Fırkası
SD Sosyalist Devrim
SDP Sosyalist Demokrasi Partisi
SGÖ Sosyalist Gençlik Örgütü
SSCB Sovyet Sosyalist Cumhuriyetler Birliği
STMA Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi
TCF Terakkiperver Cumhuriyet Fırkası
TEP Türkiye Emekçi Partisi
THİF Türkiye Halk İştirakiyun Fırkası
THKO Türkiye Halk Kurtuluş Ordusu
THKP-C Türkiye Halk Kurtuluş Partisi- Cephesi
TİÇSF Türkiye İşçi Çiftçi Sosyalist Fırkası
TİİKP Türkiye İhtilalci İşçi Köylü Partisi
TİP Türkiye İşçi Partisi
TKB Türk Kadınlar Birliği
TKP Türkiye Komünist Partisi
TKP/ML-TİKKO Türkiye Komünist Partisi/Marksist Leninist-Türkiye İşçi Köylü
 Kurtuluş Ordusu
TSP Türkiye Sosyalist Partisi
TSEKP Türkiye Sosyalist Emekçi Köylü Partisi
TÜSTAV Türkiye Sosyal Tarih Araştırmaları Vakfı

 1

Giriş

Türkiye’de sol1 akımların 12 Eylül 1980 darbesi sonrası içine düştükleri

durum, toplumsal tabanını ve ideolojik dayanaklarını yitirme, marjinalleşme

biçiminde tanımlanabilir. Türkiye sol hareketi için tam anlamıyla bir dayanak

oluşturmasa da 1990’lı yıllarla birlikte “reel sosyalizm”in çöküşü deneyimiyle

birlikte, yenilgi adeta özümsenmiş, ideolojik kriz içinden çıkılamaz olarak görülmeye

başlanmıştır. 24 Ocak 1980 kararlarıyla başlayan süreçte, Özal’ın kişiliğiyle

özdeşleştirilen neo-liberalizm uygulaması2 ve darbe sonrası sola yönelik yoğun ve

bilinçli bastırma hareketi sonucu toplumsal ve siyasal ortam farklılaşmış, önceki

dönemin argümanlarıyla kavranamayacak yeni oluşumlar sahneye çıkmıştır.

Tüm yıkıcı etkilerine rağmen 1980 yılını her şeyin değiştiği bir milat olarak

kavramak doğru olmayacaktır. Süreçteki büyük kopuşu gözden kaçırmaksızın,

süreklilik arz eden kimi unsurlara da dikkat çekmek gerekir. Örneğin Kürt hareketi,

Kıbrıs sorunu ya da Avrupa Birliği gibi 1980 sonrasının belli başlı tartışma

alanlarında, soldan gelen kimi tepkilere bakıldığında 1960’lı ve 1970’li yıllardaki

kavrayış ufuklarının genişletilmesi bir yana, belki daha tutucu yaklaşımlar sergileyen

kimi sol unsurlara rastlanabilmektedir. Örneğin, 1960’lardaki “Kemalist milli cephe”

sloganı 2000’li yıllarda da bir yaşam alanı bulabilmektedir. Bunun bir örneği, ünlü

1 Tez boyunca Marksizmle belirli düzeyde ilişkilendirilebilen ve toplumsal düzen olarak sosyalizmi
öngören Türkiye solu kastedilmektedir. Bu bağlamda çalışma içerisinde görüşleri değerlendirilecek
akımlardan Kadro ve Yön’ün böylesi bir tanıma dahil edilmeleri kavramsal sınırların zorlanması
olarak görülebilir. Ancak bu iki akımın araçsal da olsa Marksizmle ilişkileri dolayısıyla sol tanımına
dahil edilmeleri tercih edilmiştir.
2 1960’tan itibaren uygulanan “ithal ikameci” büyüme modeli yerine 1980’de uygulamaya konulan
“dışa dönük” büyüme modeli; devletin ekonomiye müdahalesini azaltmayı, reel ücretleri düşürmeyi,
emek-sermaye dengesini sermaye lehine bozmayı hedefleyen, emperyalizmin ve yerli hakim sınıfların
çıkarlarına hizmet eden bir sermaye birikim modelidir. Ayrıntı için bkz. Fikret Başkaya,
Paradigmanın İflası, Resmi İdeolojinin Eleştirisine Giriş, İstanbul: Doz Yayıncılık, 1997, s. 295-305.
Turgut Özal’ın ekonomi yönetiminde etkin olduğu bir dönemde çıkarılan 24 Ocak kararlarıysa bu
modelin ilk uygulamasıdır.

 2

“Kızıl Elma Koalisyonu”dur. 2003 yılının başlarında milliyetçi sağ (MHP) ve

kendini “milliyetçi sol” olarak tanımlayan İşçi Partisi, milliyetçi bir zeminde

özellikle, AB karşıtlığı üzerinden ortak tepkiler geliştirmeyi başarmışlardır. Bu

ortaklığın bir yansıması olarak, 21 Temmuz 2003 tarihli Türk Solu dergisinde ülkücü

yazarların, sağcı siyasetçilerin ve ulusal solcuların yazıları birlikte yayımlanmıştır.

Bugün pek çok açıdan eleştirilerek aşıldığı düşünülen 1960 ve 1970’lerin

argümanlarının, 1960 sonrası solun karakteristiklerini bünyesinde barındıran ve

hemen tüm unsurlarını karşı odak ya da ilham kaynağı olarak etkilemiş olan Milli

Demokratik Devrim (MDD) tezi paralelinde değerlendirilmesi, süreçteki kopuşu göz

ardı etmeden, sürekliliğe yapılan vurguyu anlamlı kılmaya yardımcı olacaktır.

Bu tezde 1960’lar ve 1970’ler solunun önemli bir bileşeni olan MDD tezi ve

bu tezin etrafında şekillenen hareket, tarihsel süreçte etkilendiği ve karşıt tezler

geliştirerek beslendiği akımlar göz önüne alınarak anlaşılmaya çalışılacaktır. Bu

yapılırken MDD tezi, Türkiye sol hareket tarihindeki konumu çerçevesinde,

öncelikle kendi iç dinamikleriyle betimlenecek ve benzer siyasi oluşumlarla

karşılaştırılmalı olarak incelenmeye çalışılacaktır.

MDD, genel karakteristikleriyle, 1965’te Mihri Belli tarafından

şekillendirilmeye başlanan, bir yanıyla eski TKP geleneğinin, bir yanıyla Kadro ve

Yön hareketleriyle karakterize edilen sol Kemalizmin bir parçası olan, yükselişe

geçtiği dönemde karşı odak olarak Mehmet Ali Aybar’ın yönetimindeki Türkiye İşçi

Partisi’nin varlığından beslenen Türk solunu “teoriden programa, stratejiden taktiğe

 3

oradan tarihe pek çok alanda muazzam bir bombardımana tabi tutmuş olan”3 bir

harekettir.

MDD’yi ve etkilendiği akımları, belirleyen önemli bir olgu

modernleşme/Batılılaşma4 pratiğinin Türkiye sol hareketinin geneli için geçerli

dolaysız etkisidir. Türkiye sol hareketi, ilk Osmanlı sosyalistlerinden itibaren,

Tanzimat’la başlatılan, Doğu-Batı ikileminden kaynaklanan çelişkileri oldukça

sancılı biçimde yaşamış olan, Türk modernleşmesinin bir parçasıdır.

Daha adil ve daha özgür bir dünyanın yaratılması idealine, ekonomik ve

sosyal gelişmenin sağlanmasıyla ulaşılabileceğini öngören sol hareketin

modernizmle varoluşsal ilişkisinden söz edilebilir.5 “Evrensel bir kategori olarak sol

3 Ergun Aydınoğlu, Türk Solu (1960-1971) Eleştirel Bir Tarih Denemesi, İstanbul: Belge Yayınları,
1992, s. 98.
4 Tez boyunca modernleşme ve Batılılaşma kavramları aynı anlamda kullanılacaktır. “Batılılaşma,
modernleşmeye göre daha dar kapsamlı bir kavramdır. Bir kere, kapitalizmin gelişmesine eşlik eden
bir süreç olarak modernleşmenin her ülkeyi şu ya da bu ölçüde ‘Batılı ülkelere benzetmesi’ kaçınılmaz
olsa bile, her modernleşme sürecine tam boy bir Batılılaşma eşlik etmeyebilir. (…) İkincisi,
modernleşme, maddi süreç ve göstergelerden duygu ve düşünce dünyasına dek uzanan kapsayıcı bir
kavramken, Batılılaşma ağırlıklı olarak biçimle ilgilidir ve bu nedenle kapsamı daha dardır. Gene de,
Türkiye gibi özel bir coğrafi konuma sahip, bu konumun sosyal darwinist içerikli benzeme-yetişme
çabalarına sahne olmuş bir ülkede modernleşme, Batılılaşma ile neredeyse özdeş hale gelmiş ya da
öyle görülmüştür.” Metin Çulhaoğlu, “Modernleşme, Batılılaşma ve Türk Solu”, Modernleşme ve
Batıcılık: Modern Türkiye’de Siyasi Düşünce, Cilt 3, (ed.) Uygur Kocabaşoğlu, İstanbul: İletişim
Yayınları, 2002, s. 171.
5 Bilindiği gibi, sol sağa göreli olarak tanımlanabilecek bir kavramdır ve sol/sağ ayrımının temeli
Fransız İhtilali’ne kadar uzanır. Sağ ve sol, muhafazakarların en sağda, değişim yanlılarının en solda
oturduğu Fransız İhtilali’nin Birinci Cumhuriyet Meclisi’nden siyaset literatürüne geçmiş “politikanın
evrensel kategorileri”dir. Göreliliğin ifadesi ise ihtilalin hakimi burjuvazinin ideolojisi olan
liberalizme karşı sağdan gerici, soldan ilerici tepkiler gelmesi söz konusu olmasıdır. Aynı zamanda
‘sağ ve sol içeriği bir kez belirlenmiş, mutlak anlamlı sözcükler değildir’. Norberto Bobbio, Bir
Politik Ayrımın Anlamı Sağ ve Sol, Ankara: Dost Kitabevi Yayınları, 1999. Özellikle 1848 İhtilali
sonrası sosyalistlerin de siyasi arenaya ütopyacı görüşlerinden arınmış olarak farklı biçimde çıkmaları
ayrıma yeni bir boyut kazandırmıştır. Marksizmin ortaya çıkışına kadar sosyalist adı altında toplanan
kesimler için net bir tanım yapmak, bunları tek bir potada toplamak açıklayıcı değildir. Sınıf kavgası
ve tarihsel maddecilik fikirleri sosyalist fikriyat için çığır açıcı olmuştur. “Sosyalist düşünce I.
Enternasyonalde anarşizm ve II. Enternasyonalde sendikalizm tartışmaları yürütmüş, yüzyıl
değişirken, sol cephe asıl, sosyalist devrimin yapılmasına ve tarzına karar vermek sorunu yüzünden
adamakıllı parçalanmıştır: ‘Burjuva kapitalizminin olgunlaşması nereye kadar beklenecektir?’
Rusya’daki 1917 Ekim devrimi ise, bütün solcu parti ve grupların aralarında kategorik bir sınıflamaya
yol açmıştır. Bu hareketi, dünyada solun zaferi için bir umut ışığı olarak görenler, ötekilerden
ayrılarak komünist adını almış ve 3. Enternasyonal çevresinde toplanmıştır. (…) III. Enternasyonalle
başlayan dönemin Marksizm anlayışının pozitivist, determinist vurgular taşıdığı söylenebilir. Türkiye
sol hareketinin 1960’lı yıllara kadarki en önemli unsuru olan illegal TKP’nin de (özellikle 1936

 4

hareket modernizmle sıkı bir ilişki içerisindedir. Türkiye sol hareketi de Türk

modernleşme geleneğiyle oldukça paralel bir gelişme göstermiştir. Türk siyasi

literatüründe ciddi anlamda sosyalist bir kıvılcımın ilk kez deneyimlendiğini

söylemenin yanlış olmayacağı 1908 Jön Türk Devrimi’nden itibaren ’80 öncesi sol

harekete baktığımızda göze çarpan önemli bir olgu harekete yön veren

modernleşmeci/kalkınmacı karakteridir. İdeolojik muhtevası bakımından ve dar

anlamıyla “sol”un çıkış noktası insan; insan aklı ve insan tabiatının mükemmel

olabileceği inancıdır.”6 Bu anlamıyla sol hareket Aydınlanma’yla7 ve dolayısıyla

moderniteyle8 dolaysız bir ilişkiye sahiptir.

Avrupa solunun ideolojik kaynaklığını yapan Marx’ın, burjuvaziyi emek

gücünün yarattığını belirtirken, burjuvazinin yarattığı üretici güce yaptığı övgü9, bir

ilerleme övgüsü olarak solun bu kavrayışının bir yansımasıdır. Sosyalizmi

“modernliğin son kalesi” olarak tanımlayan Bauman’a göre “Sosyalizmin orijinalliği,

sonrası’nda), 51 tevkifatına kadar III. Enternasyonal çizgisinde olduğunu söyleyebiliriz.” Tunçay,
Türkiye’de Sol Akımlar Cilt I (1908-1925), Ankara: Bilgi Yayınevi, 1967, s. 2-7.
6 Mete Tunçay, a.g.e, s. 2.
7 “Aydınlanma deyince onsekizinci yüzyılda gerçekleşmesi ve sonuçları itibariyle hem Amerika hem
de hemen hemen Avrupa’nın her tarafında etkili olan, geleneksel olarak İngiliz Devrimi’yle başlatılıp,
Fransız Devrimi’yle bitirilen felsefi bir hareket ve daha önemlisi bu hareketin sonuçlarıyla belirginlik
kazanan toplumsal ve siyasal bir sürece göndermede bulunulur. (…) Aydınlanma bütün Avrupa’yı
kapsayan bir entelektüel oluşum olarak olayların ve nesnelerin olduğundan daha iyi olabileceğine
yönelik bir optimizm, akla ve düşüncenin önderliğine yönelik bir entelektüalizm, toplumsal ve insani
olaylara duyarlılık ve metafizikle ortodoksinin zayıflamasıyla, otoriteryan kurumlara duyulan saygı
her yerde benzerlikler gösterir. Aydınlanma düşünürleri için devlet, modernliği sınırlandırmanın ve
bireyleri disiplin altına almanın zorunlu bir aracıdır.” Ahmet Çiğdem, Aydınlanma düşüncesi,
İstanbul: İletişim Yayınları, 1997, s. 13-15.
8 “Modernite, 16. ve 17. yüzyıllarda başlamıştır. Modernizm ise 19. yüzyılın sonlarında özellikle
sanatlarda başlayan aynı zamanda günümüzün toplumsal pratiklerinin anlaşılmasında yardımcı
olabilecek paradigma değişikliğidir. Modernizm, modernitenin varsayımlarından temel bir kopuşu
kaydetmektedir. Bizim içinde yaşadığımız dönem ve ‘modern’, modernite olarak değil modernizm
bazıda anlaşılmalıdır.” Scott Lash, “Modernite mi, Modernizm mi? Weber ve Günümüz Toplumsal
Teorisi”, Modernite Versus Postmodernite, (der) Mehmet Küçük, Ankara: Vadi Yayınları, 1993, s. 47.
Berman’a göre ise “Modernlik hakkındaki hal-i hazırdaki düşünüş birbirinden sıkı sıkıya koparılmış
iki farklı bölmeye ayrılmış durumda: Ekonomi ve politikada ‘modernleşme’, sanat, kültür ve
duyarlıkta ‘modernizm’ [olarak].” Marshall Berman, Katı Olan Her Şey Buharlaşıyor, İstanbul:
İletişim Yayınları, 1994, s. 126.
9 Karl Marx,Friedrich Engels, Komünist Manifesto ve Komünizmin İlkeleri, Ankara: Sol Yayınları,
1993.

 5

eşsizliği ve vazgeçilmezliği, modernlikten farklı amaç ve araçlar ortaya koymasında

değil, (…) toplumun kalitesinin, en zayıf üyesinin refahıyla ölçüleceği düşüncesinde

yatıyordu. Nitekim sosyalist standartlarla, modernliğin performansı sürekli hedeflerin

çok gerisinde kalıyor ve araçların etkinliği de hep zayıf çıkıyordu. Kapitalistlerin

idaresindeki modernlik, kötü performans ve verimsizlikle sonuçlanıyordu!”10

Modernite, modernizm, modernizasyon (modernleşme), modernlik gibi tümü

“modern”den türeyen kavramlar için geçerli olan genellemeler, kabaca 16. yüzyıldan

itibaren Avrupa’da başlayan etkileri günümüzde ve tüm dünyada devam eden sürecin

yarattığı dönüşümü karşılayabilecek türdendir.11 Bu anlamda modernlik etkilerini

tüm dünyada hissettirmiş olmasına rağmen, Batı dışı toplumlar için “modern olmak”

ile Batı Avrupa toplumları için “modern olmak” aynı anlama gelmemektedir.12

Çiğdem’e göre “Modernite bir projeye, refleksiyona, modernizasyon ise bu projeyi

mümkün kılan kurumsal-yapısal evrime işaret eder. [Bu ise] Batı dışı toplumların,

10 Zygmunt Bauman, Modernlik ve Müphemlik, (çev.) İsmail Türkmen, İstanbul: Ayrıntı Yayınları,
2003, s. 337. Böylesi bir yorum sosyalizmin yalnızca “üretici güçlerin geliştirilmesi”ne kanalize
olmuş bir akım olarak konumlandırılması olarak algılanabilir. Bu bağlamda modernleşme ile
modernliğin eleştirisini de içine alan modernite arasındaki ayrıma dikkat çekerek sosyalizmin
modernist niteliği vurgulanmalıdır. Dolayısıyla modernleşmeci olmadan da sosyalist olmak
mümkündür. Aynı zamanda sosyalizmin kendisini modernleşmenin yarattığı yaşam biçiminin
bütününe bir alternatif olarak kurduğunu da belirtmek gerekmektedir.
11 “Modern olmak, artık düne ait olmayan ve başka yöntemlerle ele alınması gereken bir dünyada
yaşamak demektir.” Abel Jeanniere, “Modernite nedir?”, (çev.) Nilgün Tutal Küçük, Modernite
Versus Postmodernite, s.16. “Modern olmak, paradoks ve çelişkilerle dolu bir hayat sürdürmek
demektir. (…) Hatta denilebilir ki tam anlamıyla modern olmak biraz da anti-modern olmak
demektir.” Berman, a.g.e., s. 24. Bauman’a göre “Modern devletin egemenliği, tanımlama ve
tanımları sabitleme iktidarı olduğu için, kendi kendisini tanımlayan ya da iktidarın tanımlamasından
kaçan her şey sapkındır. (…) Modern aklın egemenliği, tanımlama ve tanımları sabitleme iktidarı
olduğu için, kesin bir tayinden kaçan her şey bir anormalliktir, bir meydan okumadır. (…) Modern
bilinç eleştirir, uyarır ve alarma geçirir. Eylemin etkisizliğini her seferinde yeniden ortaya çıkararak
eylemi sürekli kılar. Düzenleme pratiğinin başarılarını niteliksizleştirerek ve yenilgilerinin ortaya
dökerek bu pratiği daimileştirir.” Bauman , a.g.e., s. 19.
12 Giddens’a göre “Modernlik kökleri Avrupa tarihinin belirli karakteristikleri içinde bulunan ve
önceki dönemlerle ya da diğer kültürel ortamlarla çok az koşutluklar gösteren ulus-devlet ve
sistematik kapitalist üretim gibi iki farklı örgütsel gruplaşma tarafından desteklenen yaşam biçimleri
yönünden Batı’ya özgüdür” Anthony Giddens, Modernliğin Sonuçları, İstanbul: Ayrıntı Yayınları,
1994, s. 156-157.

 6

sadece ‘modernleştikleri’ ama ‘modern’ olamadıkları yani ancak modernitenin

kurumsal altyapısıyla eklemlenebildikleri”ni varsaymakla ilgilidir.13

Doğu ile Batı’nın farklı anlam dünyalarını temsil eden bir karşıtlık biçiminde

kavranmaları ya da Doğu’ya mistik bakış 19. yüzyılda veri kavrayış biçimidir.

Batı’nın Doğu üzerine yargılarında, belirli düzeyde bir hayranlık içeren ilk

dönemlerin -Doğu’nun güçlü ya da eşit olduğu- aksine belirli bir dönemden itibaren

bir nitelik değişimi söz konusu olmuştur. İlk dönemlerin aksine özelikle 19.

yüzyıldan itibaren, sömürgeci bir kavrayışa ortam yaratan, şarkiyatçı bakış ikame

edilmiştir. Şarkiyatçı bakış, Doğu’yu ve Batı’yı değişmez özlerin varlığıyla açıklama

girişimi, sömürgecilik tarihiyle özdeşleştirilen bir tutumdur. Buna göre, Batı laik

demokrasisinin işlediği mekan, Doğu ise durağanlığın mekanıdır. Batı, değişimin

mekanı olmasıyla, ara kurumların varlığıyla kendiliğinden oluşan sivil topluma

yapılan vurguyla temsil olunurken; Doğu, durağanlık, ceberut devlet geleneğiyle

anlaşılır kılınmaktadır. Şarkiyatçılık Batı’nın üstünlüğüyle birlikte gelişen bu durumu

veri olarak kabul eden bir söylemdir. Ancak Said’in belirttiği gibi bu yalnızca bir

söylem değildir. İçerisinde iktidar da barındırır ve bunun yanısıra asıl önemlisi bir

gerçekliğe tekabül eden bir duruma göndermede bulunur.14 Fakat Batı ile Doğu

ayrımına her dokunulduğunda sorun aydınlanmamakta aksine bulanıklaşmaktadır.

15. yüzyıldan itibaren coğrafi keşiflerle başlayan Batı’da yaşanan kapsamlı

dönüşüm süreci sonucu Batı üstünlüğünü hemen her karşılaşma durumunda

13 Ahmet Çiğdem, “Türk Batılılaşması’nı Açıklayıcı Bir Kavram: Türk Başkalığı Batılılaşma,
Modernite ve Modernizasyon”, Modern Türkiye’de Siyasi Düşünce, Cilt 3, s. 68. “Modernlik dünya
toplumları arasında ortak bir deneyimi varsaymış ancak zaman ve konumlandırma açısından bir
hiyerarşiye tabi tutmuştur.” Nilüfer Göle, “Batı Dışı Modernlik: Kavram Üzerine”, a.g.e., s. 61.
14 Edward W. Said, Şarkiyatçılık, Batı’nın Şark Anlayışları, (çev.) Berna Ünler, İstanbul: Metis
Yayınları, 1995.

 7

kanıtlamıştır ve bunu da gelişmişlik düzeyine yaslanan iktidarıyla perçinlemiştir.

Ancak Birinci Dünya Savaşı’ndan sonra Avrupa merkezcilik sarsıntı geçirir. Savaş

sonrasında siyasi bağımsızlık hareketleri, sömürgeci güçlere karşı ayaklanmalar

bütün Doğu ülkelerini sarsmış bulunmaktadır. “Modernleşme, kalkınma, az

gelişmişlik vb. gibi, Edward Said’in deyişiyle ‘cümlesi doğu kokan’ kuramların

ortaya çıkması, Batı dünya egemenliğinin sürdürülmesi ve Doğu ülkelerinde görülen

Batı karşıtı hareketlerin yumuşatılması ihtiyaçlarını bir sonucudur.”15 Bu kez

azgelişmiş toplumların gelişmiş toplumlara yetişebileceği savunulur. Bu kalkınmacı

tezlerin yoğunluk kazandığı yeni bir dönemdir. Ancak Batı dışı toplumlar yine geri

kalmış olarak konumlandırılır. Böylelikle hem Batı’nın dünya egemenliğini

sürdürmesine hem de Doğu ülkelerindeki Batı karşıtı kavrayışın yumuşatılmasına

hizmet edilmektedir. 1960’lı yıllardaki modernleşme kuramının revizyonu sırasında

geleneksel-modern ayırımı ilk eleştiri unsurlarından biri olmuştur. Geleneksel toplum

modern toplum ayrımının mutlaklaştırılması, tüm toplumların mutlaka ulus

devletleşeceğine, kapitalistleşeceğine dair inanç ve böylece sömürgeciliğe ortam

hazırlanması söz konusudur. Modernleşmenin, kendi eleştirisini de içinde barındıran

ikili doğası göz önünde bulundurulmadan yüklenen olumlu anlam, daha doğrusu

ilerleme, sosyo-ekonomik gelişme vb. ile modernleşmenin aynı anlamda kullanılışı,

Doğu/Batı ayrımını meşrulaştıran bir düzlemde ele alınışını olanaklı kılmıştır. Batı ve

Doğu’nun içeriği bir kez belirlenmiş olarak kavranması, Doğu ve Batı’ya

15 İsmail Coşkun, “Modernleşme Kuramı Üzerine”, Sosyoloji Dergisi, İstanbul: İstanbul Ün. Edebiyat
Fak. Yay. (1. basımdan ayrı basım), 1989, s. 295.

 8

farklılıklarını vurgulamaktan öte karşıt anlamlar yüklenmesi, modernleşme

kuramının en problemli alanlarındandır.16

“[Batı dışı toplumlar önceleri] modernizmi esas olarak gerçekleşmeyen ya da

çok uzaklarda olup biten bir şey olarak algıladılar.”17 Fakat sonradan ilerlemek,

çağdaşlaşmak anlamına gelen modernleşme eski, yıpranmış ve geri olarak kabul

edilen ne varsa onu yok etmesi gereken bir şey olarak algılanmıştır. Dolayısıyla

“azgelişmişliğin modernizmi” içinde yer alan Türk modernleşme deneyimi bu

niteliğinden kaynaklanan birtakım özelliklere sahiptir. Bu özelliklerin başlıcası ise

Batı’ya göre tanımlanıyor olmaktır. Bir diğer ifadeyle Batı’da mevcut olanın bizdeki

yokluğuna18 ve “geç (geri) kalmışlık”a ilişkin vurgulara yansıyan kavrayıştır.

“Batılılaşma, kolonizasyon ve kapitülasyon ikilisiyle kapitalist pazarın büyümesini

de kapsadığından, tarihsel evrimin Batı lehine olmak üzere eşitsiz gelişmesini de

içerir. Batılı olmayan toplumların, hangi adlarla adlandırılmış olursa olsun,

yaşadıkları ya da maruz kaldıkları ‘modern’ pratikler, tarihsel olarak asla çağdaş

16 “Batı’nın Osmanlı’ya özel yaklaşımı, 19. yüzyılda Doğu sorunu çerçevesindeydi. Halledilmesi
gerekli bir sorun kaynağı olarak görülüyordu. Tutucular da , liberaller de, sosyalistler de aynı terimi
kullanmışlardır. Ancak Doğu sorunu tutucular için Osmanlı devletinin paylaşımı, liberal ve
Marksistler için ise ezilen ulusların kurtuluşu sorunu idi. Liberaller ana hatlarıyla, kendi ülkelerinin
çıkarlarına bağlı, küçük ülkeler kurulmasından yana iken, Marx, Engels ve 1. Enternasyonal ‘ulusal
hareketleri’ Avrupa’da «devrim»in bir yardımcı gücü olarak görüyorlardı.” Taner Timur, “Osmanlı
Mirası”, Geçiş Sürecinde Türkiye, İrvin C. Shick, E. Ahmet Tonak (der), İstanbul: Belge Yayınları,
1992, s.19.
17 Berman, a.g.e., s. 235.
18 “Batı’nın gelişimi, önceden teorisi yapılan ve bilinçli bir şekilde saptanan bir ‘toplum modeli’ne
göre olmamıştır. Değişik düzeyde ve nitelikte bir sürü unsurun, yüzyıllar boyunca, kendiliğinden ve
çelişkiler içinde gelişiminin bir ürünü olmuştur. (…) Yakın tarihimizde Batılılaşma adı verilen ve
kökeni -III. Selim dönemine kadar götürülmekle beraber- esas olarak Tanzimat’la başlayan süreç ise
Batı’dakinden çok farklı biçimde cereyan etmiştir. Egemen tarih yazımında “reform hareketleri”,
“modernleşme”, laikleşme” gibi kavramlarla da ifade edilen bu süreç, Batı’daki gibi kendiliğinden ve
bağımsız bir gelişimin ürünü olmamıştır. Farklı bir toplum yapısında ve farklı koşullarda gerekleşen
bir sürecin ürünü olan bir ‘toplum modeli’ benimsenmiş ve bizde de gerçekleştirilmeye çalışılmıştır.”
Taner Timur, Osmanlı Çalışmaları İlkel Feodalizmden Yarı Sömürge Ekonomisine, Ankara: İmge
Yayınları, 1998, s. 85-86.

 9

pratikler olmamıştır. Batılılaşma, bu halde zaten, bir ‘telafi edici’ ideoloji ve ‘tarihsel

gecikmişliğin’ giderilmesinin bir aracısı olarak kendisini kurmuştur.”19

Osmanlı’nın son dönemlerinde, kabaca 1800’lerden itibaren -Avrupa’nın

üstünlüğüyle yüzleşilmesi ve bu durumun içselleştirilmesi sürecinde20- en önemli

soru ”Bu devlet nasıl kurtulur?”21 idi. Böylesi bir soruya cevaplar da, kuşkusuz

devlet eksenliydi ve devletin kurtulmasıyla, devletle birlikte kurtulmayı hedefleyen

merkeziyetçi padişahlara ve daha sonraları bürokrat elitlere aitti. Belirtilmesi gereken

asıl husus, yönetici kadro dışında sayılabilecek aydınların da merkeziyetçi eğilimlere

sahip olmaları, kısacası temel saikin devletin bekası için kafa yorma çabası olması,

sonuçta yetişen tüm aydınların mevcut iktidarı eleştirseler de “devletin aydınları”

olarak kalmalarıdır. Tanzimat dönemi aydınlarından Kadroculara hatta bir anlamıyla

Yöncülere 22 kadar Türk aydınları için bu tanımlamanın geçerliliğini koruduğunu

söyleyebiliriz.

Kemalist kadroların Osmanlı mirasını reddetme çabalarıyla sürekli eleştirerek

“Tanzimat zihniyeti” olarak isimlendirdikleri şey, “Osmanlı ıslahat hareketlerini

çekingen, muhafazakar (teokratik ve gelenekçi), ikici (telifçi ve tavizci), fakat daima

araştırıcı ve Batıcı damgasını vuran bir zihniyettir.”23
 Tanzimat’ın yönetici

19 Çiğdem, a.g.e., s. 68.
20 XVIII’inci yüzyılda Osmanlı Devleti’nin Batı devletleriyle politik ve ekonomik ilişkilerinin
başlangıçları üç özelik gösterir: (1) Değişme ve kalınma çabaları, bu devletlerin siyasal çatışmalarına
karıştırılmıştır; (2) Batıya dönme ondan etkilenme, ya hep tersine ya da zamansız olmuştur; (3) Batıya
dönüş, içeride reform yapma zorunluluklarından kaçınmak için ya da bundan kaçınılamayınca Batıya
dönüş «denize düşenin yılana sarılması» cinsinden olmuştur.” Niyazi Berkes, Türk Düşününde Batı
Sorunu, Ankara: Bilgi Yayınevi, 1975, s. 175.
21 Tarık Zafer Tunaya, Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri, Ankara: Yeni Gün
Yayınları, 1993, s. 112.
22 Örneğin Kemalist değerleri ve cumhuriyetin getirdiklerinin koruyuculuğunu üstlenmiş askeri
kesimlerle kurdukları ilişki ve onları konumlandırma biçimleri anlamında.
23 Tunaya, a.g.e, s. 112. Tanzimatçılığın taklitçilik olduğuna karşı çıkan Timur’a göre “Osmanlı
toplumunun temel eksikliği Batı’yı taklit etmekten değil taklit edememekten ve Batı’nın empoze ettiği
ilişkiler modelinden kaynaklanmaktadır.” Timur, a. g.e., s. 97.

 10

aydınlarına eleştirel bakan bir sonraki kuşağın aydınları, Jön Türkler Tanzimat

reformlarının yüzeysel ve Osmanlı-İslam değerlerini hiçe sayar nitelikte olduğunu

savunmaktaydılar. “Jön Türkler de Batı tipi bir yurtseverlik hareketini

sürdürmelerinin yanısıra ‘kendi manevi değerlerini romantikleştirerek onlara Batı’nın

değerlerine nispetle bir üstünlük tanımak ve memleketin daha önce prestijinin yüksek

olduğu dönemler üzerinde fazla durmak’ eğilimi de yüksektir.”24 Geleneksel İslami

kaynaklara dayanmaya ve halkın inançlarıyla ters düşmemeye özen gösteren Jön

Türkler’in ilk defa bürokratik elitin dışında bir yanıt arama çabası içinde oldukları

söylenebilir. Hatta Tunaya, onlar sayesinde ilk defa, ferdin iktidar karşına çıktığını

savunmaktadır.25

Modernleşmenin ilk ayağı, Tanzimat dönemi aydınlarınca şekillendirilirken

ikinci aşaması, 30 yıllık Abdülhamit istibdadı sonrası, yani İkinci Meşrutiyet Dönemi

aydınlarınca biçimlendirilmiştir. 1908’de bir darbeyle yönetimi ele geçirmeyi

başaran, üyeleri arasında pek çok subay bulunan “ekonomik duruma klasik liberal

bakış açısıyla yaklaşan” İttihatçılar, bürokrat ve subay olduklarından onlar için

topluma canlılık kazandırmada en önemli ve tek araç devletti. “İdeolojik bakımdan

seçmeciydiler ve onların ortak paydası, ortak bir ideolojik programdan çok, ortaklaşa

bir tutumlar bütünüydü. Bu tutumlar bütünündeki önemli unsurlar, milliyetçilik,

nesnel bilimsel doğrunun değerine olan pozitivist inanç, bu doğruyu yaymada ve

halkı iyileştirmede eğitimin gücüne olan büyük (ve oldukça saf) güven, merkezi

devletin toplum içinde itici güç olma rolüne olan sarsılmaz inanç ve Abdülhamit

24 Şükrü Hanioğlu, Bir Siyasal Düşünür Olarak Abdullah Cevdet, İstanbul: Emek Matbaacılık, 1981,
s. 183.
25 Tunaya, a.g.e., s. 114.

 11

döneminde hüküm süren ihtiyatlı muhafazakarlığa bariz şekilde ters düşen bir tür

eylemciliğe, değişime ve ilerlemeye olan inançtı.”26

Batılılaşma konusundaki genel tavır ise Gökalp’in “hars” (kültür)–

“medeniyet” (uygarlık) ayrımında ifadesini bulur. “II. Meşrutiyet’in olduğu gibi

Cumhuriyet döneminin de, iktidardaki asker ve sivil bürokratların ideolojik

dağarcığını dolduran” düşünür olan Gökalp, Batı bilimi ve tekniğinin olduğu gibi

alınmasını ama Batı’nın kültürünün ulusal kültürün geliştirilmesinde ancak model

olarak benimsenebileceğini savunmuştur. Gökalp’e göre çağdaşlaşma

Batılılaşmaktan değil Türkleşmekten geçmektedir.27

Yine asker-sivil aydın zümre olarak Kemalist kadroların devraldıkları en

önemli mirasın ulusla özdeşleşen, tarafsız ve hiçbir özel çıkarı temsil etmediği

varsayılan güçlü ve merkezileşmiş devlet geleneği olduğunu söyleyebiliriz. Devletin

ve bürokrasinin modernleşme sürecinde üstlendiği başat rol Kemalist dönemde de

devam etmiştir. Reformlarına şekil verirken önceki dönemden kalan pozitivizm

vurgusunu büyük ölçüde korumuşlardır. “Kemalizmin etkisi altında bulunduğu

pozitivizm, 19. yüzyıl pozitivizmidir. Bu ideolojinin güçlü ve merkezi bir devleti

yücelten seçkinci içeriği bir yana, tarihsel ilerleme fikri de otoriter ve demokratik

olmayan bir özellik göstermektedir”28

26 Erik Jan Zürcher, Modernleşen Türkiye’nin Tarihi, İstanbul: İletişim Yayınları, 2004, s. 193.
27 Selahattin Hilav, “Düşünce Tarihi (1908-1980)”, Türkiye Tarihi Cilt 4, Çağdaş Türkiye 1908-1980,
(der.) Sina Akşin vd., İstanbul: Gerçek Yayınevi, 2000, s. 390.
28 Yine bilimin ve eğitimin önemine yapılan vurgular dikkat çekicidir. “Nesnel dünyayı elverişli
bilimsel yöntemlerle bilebilme olanağına kavuşmuş ‘eğitilmiş’ insanların toplum yönetiminde egemen
olmalarını arzulamak, pozitivizmin doğal bir uzantısı olmaktadır. (…) Kemalizm, toplum kavrayışı
bakımından içinden geldiği geleneksel aydın hareketinin ‘maarifçi’ ve ‘kanuncu’ zihniyetinin
sürdürücüsüydü” Levent Köker, Modernleşme, Kemalizm ve Demokrasi, İstanbul: İletişim Yayınları,
2004, s. 234.

 12

Ancak Kemalist iktidar yalnızca teknolojik ve bilimsel alanda değil kültürel

alanda da Batılılaşmayı hedeflemiştir. Bu durum ise Kemalizmin en önemli ikilemini

ortaya çıkarmıştır. “Kemalist siyasal düşünün en büyük iç çelişkilerinden birisi,

topluma Batılılaşma hedefini büyük ölçüde empoze ederken, bunun ‘kendine özgü’

bir Batılılaşma olması için de bir o kadar titiz davranmasıdır” 29

Osmanlı/Türk deneyiminde Batılılaşma gereksinmesinin halk kitlelerinin

taleplerine karşılık geldiği söylenemez.30 Batılılaşma öncelikle toplumun üzerinde

yükselen aydın kesimlerin inisiyatifinde gerçekleştirilmeye çalışılmıştır.31 “Batı

sömürgeciliği doğrudan ya da dolaylı olarak kontrol altına aldığı ülkelerde iki tip

aydın yetiştirmiştir. İlk kategoride Batı kültürünü tam anlamıyla özümsemiş, fakat

kendi kültürüne, değerlerine hatta diline yabancılaşmış ‘sömürge aydınları’nı

sayabiliriz. (…) İkinci kategoride ise Osmanlı devleti gibi yarı-sömürge statüsündeki

ülkelerde Batı etkisinin yarattığı aydınlardır. Bunlar, Batı kültürünü tam

özümleyemedikleri gibi kendi kültürel değerlerine de inançlarını büyük ölçüde

kaybetmişler, bir değer ve referans krizi içinde bocalayan «hybride [melez]» varlıklar

haline gelmişlerdir.”32 Referans arayışı içerisindeki Osmanlı aydınlarının

29 Ahmet İnsel, “Giriş”, Kemalizm: Modern Türkiye’de Siyasal Düşünce, Cilt 2, (ed.) Ahmet İnsel,
İstanbul, İletişim Yayınları, 2001, s. 23.
30 Küçükömer’e göre “Batılılaşma, Batı toplumuna girme, ‘sivil toplum’ yaratma çabaları, Batı
kapitalizminde olan ve yerli üretim tarzından kopuk ya da onla bütünleşemeyen sözde ‘kültür devrimi’
görümündedir. Varolan üretim araçlarının sahipleri ve halkın büyük bölümü üstyapısal kültür devrimi
hareketini (anayasasından sanatına kadar) kabul edemeyecek ve tepki gösterecektir.” İdris
Küçükömer, “Batılılaşmada Bürokrasinin Yeri”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt 2,
İstanbul: İletişim Yayınları, 1983, s. 249.
31 “Avrupalılaşma veya Batılılaşma, kökleri 18. yüzyıl sonlarına uzanan sosyal değişme sürecidir.
Ülkemizde İkinci Meşrutiyet’e kadar bir devlet politikası olarak değil, yarı şuurlu bir özlem olarak
daha çok aydınlar arasında belirir.” Cemil Meriç, “Batılılaşma”, Cumhuriyet Dönemi Türkiye
Ansiklopedisi, Cilt 2, İstanbul: İletişim Yayınları, 1983, s. 234.
32 Taner Timur, Türk Devrimi ve Sonrası, Ankara: İmge Kitabevi, 1993, s. 269.

 13

Batılılaşmaya başlıca tepkileri Osmanlıcılık, Batıcılık, İslamcılık ve Türkçülük

olmuştur.33

Batılılaşmanın bir diğer özeliği, bir devlet politikası olarak benimsenmesinin

ve yukarıdan aşağı karakterinin sonucu olarak, yüzeysel kalmasıdır.34 Bu durum daha

çok halkın benimsediği değerler sistemiyle Batıcıların benimsedikleri arasındaki

farka yansımıştır.

“Bütün dünyanın ister istemez Batılılaşmak zorunda”35 olduğunu belirten

Berkes’e göre çağdaşlaşma akımına karşı çıkan her tepki daima dinsel bir nitelikte

görünür. Bu nedenle Berkes, laikleşme yerine çağdaşlaşma terimini tercih etmektedir

ve bunu “çağa uymak”, “onun gereklerine uyacak biçimde değişmek” ve

“kutsallaşmış gelenek boyunduruğundan kurtulma sorunu” olarak tanımlamıştır.36

Berkes’e göre Osmanlı/Türk Batılılaşması kolay ve tam anlamıyla başarılı

33 Osmanlıcılık, Tanzimat Dönemi’nin sonlarına doğru ilk defa Genç Osmanlılar tarafından ortaya
atılmıştır. Genç Osmanlılar, ulusçuluk isyanlarının çıkmasını ve devletin dağılmasını önlemeyi
amaçlamışlardır. İslamcılık ise, I. Meşrutiyet Dönemi’nin sonlarına doğru güçlenmiştir. Osmanlı
ülkesinde yaşayan Müslümanları Halifelik kurumunun dini gücü etrafında birleştirmeyi hedeflemiştir.
II. Abdülhamit, İslamcılık düşüncesini, resmi bir politika haline getirmiştir. Türkçülük, Osmanlıcılık
ve İslamcılığın etkisini kaybetmesinden sonra II. Meşrutiyet Dönemi’nde çerçevesi çizilmiş bir
akımdır. Batıcılık da II. Meşrutiyet Dönemi’nde bir düşünce akımı haline gelmiştir. Bu görüş, devletin
Batılılaşmayla kurtulabileceğini, bunun için çeşitli alanlarda ıslahatlar yapılmasını savunmuştur.
Türkçülerin “Turan” idealine karşılık, Batıcılar “İrfan” idealini savunmuşlardır. Cumhuriyetin
yönetici aydınları Türkçülüğü ve Batıcılığı benimsemişlerdir.
34 “Batı’da devlete ya da sivil topluma özgü birçok kurumlar ile yaşanan karmaşık bir hayat vardır ve
son analizde ‘Batılı’ olmak, bu çoğulcu hayat tarzını sürdürmektir. ‘Batıcı’ kavramında ise, bu hayat
tarzını yaşıyor olmaktan çok, buna erişme yolunda, şu veya bu derecede yoğunlaşan bir yönelim, bir
zorlama anlamı içkindir. ‘Batıcı’, kendi tanımladığı biçimde bir ‘Batı’ya ulaşmak için toplumu
yukarıdan aşağıya yöntemlerle zorlayan kişi olmuştur. Batı, kendi özgül tarihi boyunca devlet
karşısında bireyi özgürleştirerek bugün bilinen uygarlığını kurmuşken, Türkiye o düzeye devlet eliyle
gelmeye çalışmıştır. Böylece, ‘Batıcı’, aslında ‘Batılı’ya en fazla ters düşen, çelişik bir tip olmuştur.”
Murat Belge, “Cumhuriyet Döneminde Batılılaşma”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt
2, s.261-262.
35 “Bu yolda gitmeyenler varlıklarını yitirmekte, yok olmaktadırlar. Bu yolda gitmek isteyip de yolunu
bulamayanlar ya da bu yolda gitmenin karşısında olan kişileri çok güçlü olanlar, benliklerinden çok
şey feda etmek zorundadırlar.” Niyazi Berkes, Türkiye’de Çağdaşlaşma, Ankara: Bilgi Yayınevi,
1973, s. 24.
36 Berkes’e göre, “Çağdaşlaşma konusunda asıl sorun, kutsal sayılan alanın ekonomik, teknolojik,
siyasal, cinsel, bilgisel yaşam alanlarında daralması, etkisizleşmesi sorunudur. (…) Din, geleneğin en
son sığınağı, en son savunma kalesidir.” Berkes, a.g.e, s. 17.

 14

olamamıştır.37 Berkes, Osmanlı’yı “Doğu despotizmi” olarak tanımladıktan ve

Osmanlı’nın teokratik ya da feodal ya da her ikisi birden olduğunu düşünmenin

yanlış olduğunu belirttikten sonra, Osmanlı/Türk modernleşmesinin özgünlüğüne

vurgu yapmaktadır.38 Berkes sonuçta ne tam anlamıyla “Doğuculuk”, ne

“Batıcılık”ın savunulamayacağı sonucuna ulaşmaktadır.

Sol harekete bakıldığında da modernleşmenin genel anlamda olumlu

karşılandığı gözlemlenmektedir.39 Başlangıcından itibaren sol hareketteki

bölünmelerdeki karşıt kampta yer alanlar, modernleşme ile kurdukları ilişkiler

bakımından aynı kampta yer alırlar. Bunun tek istisnası ise Türk modernleşmesine

ilişkin yorumu özgünlüğünü koruyan İdris Küçükömer’dir. Modernleşmeye eleştirel

yaklaşan ve Türkiye’nin Batılılaşamayacağını savunan Küçükömer’e göre, Türkiye

Batıcıların istediği gibi laik de olamaz. Çünkü halk kitleleri İslamcı çevreye

sığınmıştır. “19. yüzyıl başından beri Batı kapitalizmi, gerektikçe Batıcı-laik

bürokratlar ile İslamcı çevreye sığınmış halk kitlelerini kullanarak karşı karşıya

koymuştur. Batıcı grup, aydın kesimini temsil eder görünse de halkla, hiç değilse

bazı sınıflarla (bütünleşen) organik bir bağlantı kuramayacaktı. Gerçekte çok zaman

halka karşı düşünebilecekti.” Küçükömer’e göre Batıcı-laik akım ve Doğucu-İslamcı

akım son yüzyıl içinde Osmanlı toplumuna yön vererek onu kurtarmaya çalışan iki

37 Berkes’e göre, “İster devlet, ekonomi, eğitim, toplum kurulları alanlarında Batı’dan bir şey alarak
eski yapının bir yanına onu takma girişimleri biçiminde olsun, ister «kayıtsız şartsız her yanca
Batılılaşma» sloganı yürütülmesi biçiminde olsun, bu Batılılaşma süreci kolay ve tüm başarılı
olmamıştır.” Berkes, a.g.e, s. 25.
38 “Hem İslamlık, hem Hıristiyanlık tarihinde ve bunların birbirleriyle karşılaşmalarında Türkler hem
Doğu hem Batı uluslarından farklı bir rol oynamışlardır. İslamlığın gerçek halkçı ve insancı olan
çeşidi de en çok Türkler arasında yayılmış olduktan başka, Hıristiyanlığın üç kolu ile olan ilişkileri de
hiçbir Müslüman ulusun geçirmediği tecrübelerle doludur.” Niyazi Berkes, “Doğu ve Doğuculuk
Modası”, Yön, Sayı 147, (21 Ocak 1968), s. 8.
39 “Türkiye devrimci ve sosyalist hareketi, tabiri caizse ‘Türk Modernleşmesinin çirkin ördek
yavrusu’dur. Bu yüzden esas olarak yüzü modernleşmeye dönük olmuş, (…) tepeden ya da despotik
karakterde de olsa, modernleşme saldırılarını desteklemiştir.” Mustafa Bayram Mısır ve Mehmet
Horuş, Solun Yakın Tarihi ve ÖDP Üzerine, İstanbul: Ütopya Yayınevi, 1999.

 15

ana akım olmuşlardır. Bu iki akımın çekişmesi kaçınılmaz olarak tali ve daha çok

ideolojik kurumlar üzerinde süregelmiştir. Bu tali çatışma ise sınıf meselelerinin

ortaya çıkmasını engellemiştir.40 “Batılılaşmanın yaratması umulan toplumsal

dönüşüm başarısız kaldıkça, bu dönüşme ilişkin ideolojik, kültürel ve politik vurgu

ağırlık kazanır. Bu çelişki derinleştikçe, Batılılaşma ideolojisi giderek bir hakim sınıf

söylemi olarak somutlaşmış ve vaat ettiği özgürleştirici misyonunu yitirmiştir.”41

Sonuç olarak sol hareketin genel olarak olumlu karşıladığı modernleşme sürecinin

tepeden inmeci bir nitelikte olduğu kabul edilmektedir.

Bu tez kapsamında MDD’yle ilişkileri çerçevesinde belli başlı kavrayışları

değerlendirilecek TKP, Kadro, Yön ve TİP Kemalizmin sol bir yorumunu

benimsemişlerdir. Kemalizm bu akımlarca modernleşmenin başlangıcı, en belirgin

görünümü olarak konumlandırılmaktadır.

Kemalizmin tek bir tanımı yapılamaz. Birden çok Kemalizmden yani

Kemalizmlerden söz edilebilir. Ancak yine de ortak önkabullere gönderme yapan

birtakım genellemeler yapılabilir. “Kemalizm toplumun büyük bölümünün paylaştığı

bir ulusal modernleşme idealinin yoğunlaştığı, bunun bir siyasal davranışa dönüştüğü

bir ideolojidir. Bu bağlamda, bir kuramsal mutlak doğruyu ifade etmekten ziyade, bir

tavrı, bir siyasal duruş ve konumlanışı mutlaklaştırır. (…) Milliyetçilik ve

medeniyetçilik, Kemalizmin iki asli öğesidir. Bu iki öğenin ışığında, siyasal düşünün

40 “Hem bürokratlar iktidar olarak artık üründen önemli pay almakta ve hem de emperyalizm, çağına
göre değişik usullerle ülkeyi yarı sömürge haline getirmektedir. Kısaca, halk cephesinden sınıf
meselelerini dikkatle ele alan bir öz ortaya çıkması önlenmektedir.” Küçükömer’e göre sağda
konumlandırılan Yeniçeri-esnaf-ulema birliğinden gelen Doğucu-İslamcı halk cephesine dayanan Jön
Türklerin Prens Sebahattin kanadı, Hürriyet ve İtilaf, Birinci Meclis içindeki İkinci grup,
Terakkiperver Fırka, Serbest Fırka, Demokrat Parti ve Adalet Partisi sol sayılabilirken, halktan kopuk
bir geleneğin sürdürücüleri Batıcı-laik bürokrat geleneğini temsil eden Jön Türklerin Terakki ve
İttihat kanadı, İttihat ve Terakki, Birinci Meclis içindeki Birici grup, CHF, CHP-MBK, CHP(ortanın
solu) sağ yandır. İdris Küçükömer, Düzenin Yabancılaşması, İstanbul: Bağlam Yayınları, 1969, s. 72-
74.
41 Çiğdem, “Türk Batılılaşması’nı Açıklayıcı Bir Kavram: Türk Başkalığı Batılılaşma, Modernite ve
Modernizasyon”, s. 75.

 16

siyasal eyleme dönüşmesini sağlayan temel ilke, ‘Türkiye Cumhuriyeti’nin sarsılmaz

temeller üzerinde’ durmasını sağlayan unsur olarak kabul edilen devleti korumak ve

güçlendirmek misyonudur.”42 Kemalizmin “toplumu dönüştürme misyonu”

MDD’nin Kemalizme eklemlenişini kolaylaştırmıştır.

“Sol Kemalizm, Türkiye’de temel sınıflardan bağımsız bir sivil-asker aydınlar

katmanına özsel olarak ilerici bir misyon atfeder. Bu katman (…) sürekli olarak anti-

emperyalist, anti-feodal, hatta anti-kapitalisttir.”43 Aynı zamanda tüm bu sol

akımların tümünde ortaklaştıkları nokta ise Kemalist reformların yarım kalmışlığı

yönünden eleştirilmesidir. “Sol Kemalistleri resmi bir ideolojiyle kesin bir

özdeşleşme konumundan ayıran, cumhuriyetin kuruluşundan sonraki süreçte, siyasal

iktidarın, mülk sahibi sınıflara (büyük toprak sahipleri, ticaret burjuvazisi vb.)

“ödünler” vererek toplusal dönüşüm sürecini sonuna götüremediği inancıdır.”44

Türk modernleşmesi ulus-devlet inşasına giden bir süreç -ittihad-ı anasırdan

Türk milletine bir toplumsal örgütlenme projesi- olarak değerlendirilirse devletin

bekası sorunu zamanla toplumsal gelişme sorunu olarak algılanmıştır ve önce devlet

katında tartışılan sorun, sonraları asker-sivil-bürokratlar ve aydınlarca ele alınmıştır.

Kadrocuların ve Yöncülerin de farklı konjonktürlerde bu halkanın devamı oldukları

kolaylıkla söylenebilir. Kadrocu ve Yöncülerin öncekilerden farkları bir ulus devlet

ideolojisi olan Kemalizmi benimsemiş olmalarıdır; aynı zamanda Marksist

düşünceye aşinadırlar ve toplumsal sorunların kaynağını ekonomik yapıda

aramışlardır. TKP kadroları, MDD’ciler ve TİP’liler ise sosyalizmle daha dolaysız

42 İnsel, “Giriş”, s. 15- 17.
43 Sungur Savran, Türkiye’de Sınıf Mücadeleleri Cilt 1: 1919-1980, İstanbul: Kardelen Yayınları,
1992, s. 12.
44 A.g.e., s. 46.

 17

bağlar kurabilen aydınlardır. Sosyalizme yalnızca araçsal yaklaşmamaları, onu

alternatif örgütlenme modeli olarak benimsemeleri ve iktidara karşı konumları onları

bu Gramsci anlamda “geleneksel aydın” tipinden ayırmaktadır.45 Diğer bir ifadeyle

bu aydın tipinin alternatifi olarak halk kesimleri ile daha farklı düzeyde ilişki

kurabilme potansiyeline sahip olmuşlardır. Ancak ele aldıkları Batılılaşma, kalkınma,

sanayileşme, demokratikleşme, gerici sayılan kesimlerle mücadele vb. gibi başlıca

sorunsalların “geleneksel aydınlar”ın tartıştıkları ve çözüm arayışında oldukları

benzer sorunsallar olduğu görülmektedir. TKP, TİP ve MDD’nin özgünlükleri tam da

bu noktada ortadan kalkmaktadır.

Kadro-Yön farklı konjonktürlerde milliyetçilik, devletçilik, sosyalizm

bileşiminden oluşan bir ideolojik çerçevede Kemalizmin sol yorumunu

benimsemişlerdir. TKP, Kemalist hareketin sosyalizme evrilmeye ilişkin bir

potansiyeli bulunduğu önkabulünden hareket etmiş, TİP ise burjuva demokrasisinin

büyük oranda Kemalist reformlarla başarıldığını dolayısıyla sosyalizme bu

reformların tamamlanmasıyla ulaşılabileceğini savunmuştur. MDD ise tüm bu

akımlardan belirli bir oranda etkilenmiş, genel anlamda sol Kemalist bir hareket

olarak var olmuştur.

45 “Gramsci’nin “organik aydın”-“geleneksel aydın” ayrımı, aydınlarla temel toplumsal sınıflar
arasında kurulan ilişkinin niteliğine göre değildir. Gramsci’ye göre her toplumsal grup kendi aydınlar
tabakasına sahiptir ya da onu oluşturmaya yönelir. Aydınlar ve sınıflar arasındaki ilişki daima
organiktir. Fakat bir toplumsal yapının hakim sınıfıyla organik olarak ilişkili aydınlarla, önceki
yapının hakim sınıflarıyla organik ilişkili aydınlar farklı statülere sahiptir. Gramsci bunlardan
birincisini “organik aydınlar” ikincisini ise “geleneksel aydınlar olarak adlandırır. Örneğin kapitalizm
koşularında burjuva sınıfına bağlı ekonomi politik uzmanı ya da sanayi teknisyeni ‘organik aydın’
iken, rahip ‘geleneksel aydın’dır. Kapitalizm koşullarında burjuvaziyle kurduğu ilişki bakımından
‘organik aydın’ olan ekonomi politik uzmanı, işçi sınıfı ve sosyalizm açısından ‘geleneksel aydın’
olacaktır.” Gökhan Atılgan, Kemalizm ve Marksizm Arasında Geleneksel Aydınlar, Yön-Devrim
Hareketi, İstanbul: TÜSTAV, 2002, s. 20.

 18

MDD’cilerin Kemalizme ve milliyetçiliğe karşı tutumları ve cuntacı

yönelimleri göz önüne alındığında “geleneksel aydın” tipine karşı nasıl bir alternatifi

simgelediklerinin belirlenmesi oldukça zorlaşmaktadır. Mevcut iktidara karşı bir

hareketin üyeleri olarak ideolojik önkabullerinin, iktidarın ideolojisiyle

uyumluluğunun MDD’ciler için hangi tür çelişkileri yarattığının açıklığa

kavuşturulması gerekmektedir. Bu noktada Belli’nin ATÜT, “kapitalist olmayan yol”,

İslamiyet ve sosyalizm üzerine görüşleri değerlendirilmeye çalışılacaktır. MDD’nin

en önemli çelişkilerinden biri de, Mihri Belli gibi Batı kültürüyle yetişmiş, Batılı

değerleri benimsemiş bir aydının yaptığı Doğuculuk vurgusudur. Bu, daha çok ezilen

ulusların kurtuluş mücadelelerini desteklenmesi gerektiğini, sosyalizminin yalnızca

Batı’ya özgü olmadığını vurgulama amacıyla kullanılan anti-emperyalist içerikli

Doğuculuktur. Doğu’ya özgü bir sosyalizmin kurulabileceğini savunan, Belli’nin

“sosyalizm yolunda tam bağımsız ve gerçekten demokratik Türkiye” ile “milli

kapitalizmin geliştiği, burjuva demokratik devrimi gerçekleştirmiş bir Türkiye”yi

kastediyor oluşu MDD’nin en çelişkili yönlerinden birisidir. Birinci bölümde,

MDD’nin siyasi perspektifine değinilirken bu çelişkilere dikkat çekilmeye

çalışılacaktır. MDD’nin siyasi perspektifi, milliyetçilik ve anti-emperyalizm

Kemalizmle ilişkisi, Doğuculuk vurgusu ve iktidar perspektifi çerçevesinde

değerlendirilecektir.

İkinci bölümde MDD’nin siyasi tahlillerine ulaşırken etkilendiği başlıca

siyasi akımlardan TKP ve Kadro hareketine değinilecektir. Bu bölümde ortaya

konulmaya çalışılacak olan ise modernleşmeci aydınların tartışma alanlarındaki

süreklilik ve kısır döngüdür. Batı’nın üstünlüğünün kabul edilmesinden itibaren geri

 19

kalmışlık, toplumsal gelişmenin sağlanması, halkın değerleriyle ilişki vb. genel

anlamda modernleşme projesinden kaynaklanan benzer sorunlara çözüm aranmıştır.

Bir türlü çözülemeyen sorunlar -birtakım konjonktürel yeniliklerle ve aydınların

kavrayış ufkundaki gelişmeyle birlikte- bir sonraki kuşağa devredilmiştir. Bu

sorunlara soldan verilen tepkiler sorunun iktisadi alanla ilgili olduğunun

kavranmasıyla sınırlı kalmıştır diyebiliriz, sol aydınlar genel olarak modernleşme

projesine sıcak bakmışlardır. Bu bölümde MDD’nin, TKP ve Kadro’dan bu

süreklilik içinde neyi miras aldığı, benzerlikleri ve özgünlükleri anlaşılmaya

çalışılacak, tek parti döneminde ortaya çıkmış iki sol oluşum olan TKP’nin ve Kadro

hareketinin MDD’ye etkisi ele alınacaktır. Öncelikle tek parti dönemindeki siyasi

gelişmelere, daha sonra kısa TKP tarihi ve TKP’nin temel tezlerine değinilecektir.

Daha sonra Kadrocuların temel tezleri ve son olarak da TKP, Kadro ve MDD’nin

siyasi perspektifleri karşılıklı olarak ele alınmaya çalışılacaktır.

Üçüncü bölümde ise 1960’larda soldaki önemli bölünmenin iki tarafı olan

“Türkiye’nin ilerici aydın hareketi olarak doğan” Yön hareketi ve “Türkiye’nin

ilerici işçi hareketi olarak doğan”46 TİP’in kavrayış ufukları ve MDD’nin bu

saflaşma içindeki yeri anlaşılmaya çalışılacaktır. Ayrıca bir tarafında TİP’in,

MDD’nin yer aldığı ve Türkiye’nin önündeki devrimci adımın ne olduğu (milli

demokratik devrim-sosyalist devrim tartışması) ve devrimin stratejisi

(parlamentarizm-cuntacılık tartışması) eksenli bölünmenin nedenleri anlaşılmaya

çalışılacaktır. Modernleşmeye karşı benzer tavrı benimsemiş hareketler olmalarından

kaynaklanan tüm benzerliklerine rağmen onları karşı kamplara iten nedenler

değerlendirilecektir. Bu bölümde, öncelikle 1950’lerde 1960’lara siyasi gelişmelerin

46 Yalçın Küçük, Türkiye Üzerine Tezler (1908-1978), Cilt 2, İstanbul: Tekin Yayınevi, 1984, s. 554

 20

değerlendirilmesinin ardından Yöncülerin siyasi fikirlerine ve Yön-MDD ilişkisine

değinilecektir. Kısa TİP tarihinden sonra, TİP’in ve MDD’nin siyasal perspektifleri

MDD-SD ve parlamentarizm-cuntacılık tartışması ekseninde ele alınacaktır.

 21

I. BÖLÜM

MDD: Siyasal Bir Çerçeveleme Denemesi

Bu bölümde, Mihri Belli’nin fikri önderi olduğu MDD tezinin siyasi

perspektifi anlaşılmaya çalışılacaktır. Öncelikle, sol Kemalizmin bir örneği olarak

konumlandırılan MDD’nin örgütlenme çabalarına değinilecek daha sonra MDD’nin

siyasi perspektifi; milliyetçiliği ve Kemalizmle hangi noktalarda eklemlendiği, anti-

emperyalizm ve Doğuculuk vurgularının kapsamı ve cuntacılığa tekabül eden

tahlilleri göz önüne alınarak değerlendirilmeye çalışılacaktır. Cevaplanmaya

çalışılacak başlıca sorular: MDD tezindeki milliyetçilik ve Marksizm’in iç içeliği

hangi kaynaklardan beslenmektedir?, Kapitalistleşmeden sosyalizme

ulaşılamayacağını savunan bir tez için Doğucu ve anti-emperyalist bir söylem

tutarsızlık kaynağı mıdır?, MDD fikriyatında Kemalizmin anlamı nedir?, Demokratik

devrim talebindeki bir oluşumun cuntacı eğilimleri nasıl açıklanabilir? olacaktır.

 22

I. Bir Hareket Olarak MDD

MDD, Türkiye solunun ülke gündemini belirleyecek düzeyde etkin olduğu

1960 sonrası dönemde, en önemli bileşenlerinden biri olmuştur. MDD tezi “Türk

solunun 1960 öncesi geleneğinin, kendisinden bağımsız olarak doğmuş ve gelişmiş

bir sola doğrudan müdahalesini ifade eder.”47 MDD’nin öncü kadrolarının önemli bir

kısmı geçmişlerinde TKP içerisinde yer almış, çoğu siyasi yasaklı komünistlerdir.

 MDD, TİP içinden ortaya çıkan muhalefetin ürünüdür. 1965 seçimleri

sonrasında TİP’in parlamentoya girişinin ardından Yön’de başlayan, Doğan Avcıoğlu

ve Mihri Belli’nin başını çektiği “TİP Tartışmaları” oldukça ses getirmiş ve TİP

içinden bir muhalefetin ortaya çıkmasına zemin hazırlamıştır. Mihri Belli’nin

1965’te Yön dergisinde, E. Tüfekçi imzasıyla yazdığı, sonradan Türk Solu dergisinin

eki olarak sunulan “Milli Demokratik Devrim” broşürü hareketin TİP’e karşı

muhalefetinin genel esaslarını ortaya koymaktadır. 1966 TİP Malatya Kongresi’nden

sonra bazı MDD’cilerin, TİP’ten ihraç edilmeleri, MDD’nin ayrı bir hareket olarak

devam etmesi sonucunu doğurmuştur. Yön kapandıktan 5 ay kadar sonra Kasım

1967’de MDD’nin yayın organı Türk Solu48 yayın hayatına başlamıştır. MDD bir

anlamda Türk Solu’yla birlikte doğmuştur. Kasım 1968’den itibaren ise teorik yanı

ağır basan Aydınlık dergisi yayınlanmaya başlanmıştır. 27 Mart 1968’de Mihri Belli

önderliğinde hareketin saflarında birliği öngören -CHP’nin bir kanadından Hikmet

Kıvılcımlı’ya pek çok kesimi kapsayan- Devrimciler Güçbirliği (Dev-Güç)

kurulmuştur. Ancak Dev-Güç istenilen etkiyi yaratamayıp dağılmıştır.

47 Aydınoğlu, a.g.e., s. 101.
48 Sonradan Türkiye Solu olarak değiştirilmiştir.

 23

MDD en çok gençliği ve onun örgütü Dev-Genç’i etkilemiştir. 1970 yılından

itibaren ise MDD içinde yoğun bir hizipleşme yaşanmış ve MDD’ciler pek çok

politik hatta ayrılmıştır.49 1970’lerin ikinci yarısından itibaren, pek çok fraksiyona

ayrılmış Türkiye solu için MDD’nin etkisi teorik düzeyde büyük oranda devam ettiği

halde MDD önemli prestij kaybına uğramıştır.50 1973 seçimlerinden sonra MDD’ci

görüşleri savunan kadrolar Mihri Belli önderliğinde TEP’i kurmuşlardır.

MDD tezi, Hikmet Kıvılcımlı’dan Mahir Çayan’a, Deniz Gezmiş’ten Doğu

Perinçek’e sol içinde ses getirmiş farklı konumlardaki sosyalist bileşenleri içinde

barındırmış, dolayısıyla yükselişe geçen sol içinde belki de en belirleyici unsur

olabilmiştir. 1960’lı-1970’li yılların politik ortamı içerisinde, kimi daha o günlerde

MDD’yi eleştirerek aşmaya başlamış da olsa hiç değilse bir dönem için MDD’ci

olarak adlandırılabilecek isimler olarak; TKP kadrolarından gelen Erdoğan Başar

(Berktay), Vecdi Özgüner, Şerif Tekben, Şevki Akşit, Hulusi Dosdoğru, Şaban

Ormanlar, Ziya Oykut; gençlik hareketi içinden Vahap Erdoğdu, Halil Berktay, Şahin

Alpay, İbrahim Kaypakkaya, Doğu Perinçek, Bora Gözen, Mahir Çayan, Münir

Aktolga, Yusuf Küpeli vb. sayılabilir. Fakat bu tez kapsamında Milli Demokratik

Devrim tezi, genel olarak Mihri Belli’nin görüşleri referans alınarak anlaşılmaya

çalışılacaktır. Çünkü, ilk olarak 1965’te “Milli Demokratik Devrim” isimli broşürle

Mihri Belli’nin ortaya attığı ve sonradan geliştirdiği bu görüşler, diğer MDD’cilerin

görüşlerine kaynaklık etmektedir. Aynı zamanda birikimlerini yeni kuşaklara aktarma

konusunda Mihri Belli diğer TKP’lilere göre daha özgün bir konumdadır. Ayrıca bu

49 MDD’nin iç ayrışmasının başlıca safları: Mihri Belli çevresi, Hikmet Kıvılcımlı çevresi, Mahir
Çayan ve arkadaşları (THKP-C), Deniz Gezmiş ve arkadaşları (THKO), Doğu Perinçek çevresi
PDA(TİİKP), İbrahim Kaypakkaya (TKP/ML-TİKKO).
50 Aydınoğlu’na göre “1974 sonrasında solun çeşitli unsurlarının üzerinde anlaştığı neredeyse tek
nokta, MDD hakkında verilen olumsuz hükümdür.”Aydınoğlu, a.g.e., s. 99.

 24

çalışmada özellikle anti-faşist mücadelenin ön planda olduğu ve MDD etkisinin daha

dolaylı yansıdığı 1971’e kadar olan dönem inceleneceğinden Mihri Belli’nin

görüşlerinin referans alınması yeterli görünmektedir.

Mihri Belli’nin fikri önder olarak hareketin tarihine katkılarının

anlaşılmasında, komünizme adanmış yaşamının, kişisel tarihinin anılması

gereklidir.51 MDD’nin belki de en özgün -“eski tüfek, militan solcu” Mihri Belli’nin

51 Mihri Belli, 1915 yılında Silivri’de doğdu. Hukukçu olan babası Urfalı Mahmut Hayrettin, Birinci
Dünya Savaşı’na bir Osmanlı askeri olarak katılmış, İstanbul’un işgalinden sonra illegal bir eylemci
olarak mücadele etmiştir. Kurtuluş Savaşı’ndaysa Çatalca-Silivri bölgesinde silahlandırılmış Rumlara
karşı çete hareketini örgütleyen kişidir. Mihri Belli’nin çocukluğu işgal altındaki İstanbul’da
yoksulluk içinde geçmiştir. Cumhuriyet’in ilanından sonra Edirne’ye yerleşmeleriyle maddi durumları
düzelmiştir. Okul yaşamına İstanbul’da yoksul bir çocuk olarak başlayan Mihri Belli liseyi, İstanbul
Bebek’teki Amerikan Koleji’nde (Robert Kolej) okumuştur. Okul yaşamını üniversiteye kadar pek
ciddiye almadığını belirten ve kendini pek parlak olmayan bir öğrenci olarak niteleyen Belli’nin, 14
yaşında dört dil konuşan biri olarak kendini geliştirme konusunda oldukça başarılı olduğu
söylenebilir. 1936 yılında Iowa Üniversitesi’nde iktisat eğitimi için devrimci düşünceyle tanışacağı
ABD’ye gitmiştir. Nazım’ın şiir kitaplar dışında pek bir şey okumamış olan Belli, ABD’de
üniversitede zor gelse de sosyalizm üzerine bir kısım kitapları, örneğin Kapital’in ilk cildini,
okumuştur. Mihri Belli, siyasal vaftiz olarak değerlendirdiği, ilk örgütlü siyasi eyleme Mississippi’de
illegal faaliyet yürüten zenci tarım emekçileri arasında katılmıştır. Mihri Belli, komünizmle tanışmış
olarak 1940’ta ülkeye döndükten sonra Ahmet Emin Yalman’ın önerisiyle ABD anılarını sağcı bir
yayın olan Vatan’da yayımlamıştır. 1940 güzünde Ankara’daki sosyalist aydın çevresiyle, Dil-Tarih
Coğrafya Fakültesi’ndeki öğretim üyeleriyle, temas kurmuştur. Adnan Cemgil ve Niyazi Berkes ile
Yurt ve Dünya dergisinin çıkarılması çalışmalarına katılmıştır. Fakat Berkesler dergiyi İstanbul’da
çıkarmaya karar verip Belli ile aralarına mesafe koyma gereği duymuşlardır. Mihri Belli, bunu
kendisinin II. Dünya Savaşı ortamında militarist bir çizgiyi benimsemiş olmasından Berkes’in
rahatsızlık duymasına yormaktadır. Adımlar’ı çıkaran Muzaffer Şerif ve Behice Boran çevresiyle de
ilişki içinde olmuştur. Yine aynı yıl illegal TKP üyelerini bulup onlarla ilişkiye geçmiştir. Reşat
Fuat’la tanışmıştır, fakat parti içinde faaliyete askerden döndükten sonra daha yoğun olarak girmiştir.
Mihri Belli, 1942 sonlarında, Reşat Fuat aracılığıyla TKP Merkez Komitesi’ne girmiştir ve bazı işçi
hücrelerinin takviyesinin yanısıra gençlik örgütlenmesinde görev almıştır. Ayrıca başlıca etkinlikleri,
Reşat Fuat’ın yazdığı ve Faris Erkman imzasıyla yayımlanan, Saraçoğlu hükümetinin desteğindeki
faşist propagandanın eleştirildiği, “En Büyük Tehlike” ve Suat Derviş tarafından yazılan, hükümetin
anti-Sovyet propagandasının eleştirildiği, “Niçin Sovyetler Birliği’nin Dostuyum” isimli iki broşürün
yayınlanması olan, legal yayın komitesi toplantılarına merkez komitesi adına katılmıştır. Gençlik
içindeki çalışmaları ise 1943 yılında İlerici Gençlik Birliği’nin (İGB) kurulmasıyla sonuçlanmıştır.
Belli’nin deyimiyle “İGB’ ye katılan ilerici gençlerin birinci tasası öğrenci sorunları değildi. Onlar
İGB’yi bir genç komünistler örgütü, bir komsomol olarak tasarladılar. Fakat askeri mahkemede
İGB’nin Kemalist devrimin başlattığı süreci çağımızın gerekleri ışığında tamamlayıp ilerletmeyi hedef
edinen devrimci, anti faşist bir öğrenci derneği olduğu ileri sürüldü”. Belli, aynı dönemde örgüte mali
destek amacıyla İstanbul Üniversitesi İktisat Fakültesi’nde asistanlık yapmıştır. Ancak Belli bu işi
fazla ciddiye almadığını belirtmektedir. “Bu işte iğreti olduğu duygusu taşıyordum. Besbelli ki
akademik kariyerde kalıcı değildim. Asistanlığı ikincil bir iş sayıyordum” demektedir. İGB
davasından dolayı iki yıl hapisten sonra sürgüne gitmemek için Bulgaristan’a geçmiştir. Amacı, TKP
genel sekreteri İsmail Bilen’le görüşmek ya da Moskova’ya gitmekti. Fakat Bilen’le ilişki
kurulamamış ve o da ilginç biçimde, kendi deyimiyle “Yunanlılara karşı duyguları sıradan bir Türk
milliyetçisinkinden farklı olmayan biri olarak emperyalizme karşı Yunan halkıyla dayanışma adına”
Yunan içsavaşına katılmaya karar vermiştir. 1947 baharından 1949 yazına kadar Yunanistan’daki

 25

kişiliğiyle de özdeşleştirilebilecek- yanı teoriden çok pratiğe önem vermesi,

dolayısıyla kapsamlı ve derinlemesine analizler yerine daha pragmatik olmayı tercih

etmesidir. MDD’nin siyasi tahlillerine damgasını vuran başlıca nitelik, daha çok

pratik politik kaygılarla şekillendirilmiş olmasıdır.

MDD’ciler özellikle gençlik örgütlenmesine oldukça önem vermişlerdi.

1970’lerde her biri kendi örgütlerini kuracak, radikallikleri MDD’yi de aşacak olan

Mahir Çayan’dan Deniz Gezmiş’e, Doğu Perinçek’ten İbrahim Kaypakkaya’ya tüm

gençlik önderleri başlangıçta MDD’ciydi.

gerilla mücadelesine yer almıştır. Çatışmalarda ağır yaralanarak ölümden döndüğü bu iki buçuk yıllık
sürede yoğunlukla askeri görev üstlenmiştir. Mihri Belli, 1950 Eylül’ünde Türkiye’ye dönmüştür. Bu
sıralarda “salon sosyalistleri” olarak tanımladığı Serteller çevresinin Şefik Hüsnü önderliğindeki parti
yönetimini hedef alan eleştirilerinden rahatsızlık duymakta olduğunu belirtmiştir. Belli’ye göre bu
sıralarda parti genel sekreteri Zeki Baştımar da Serteller çevresinin etkisindeydi. 1951 başlarındaki
TKP Merkez Komitesi toplantısında, Zeki Baştımar’la Belli arasındaki gerilim az da olsa su yüzüne
çıkmıştır. 1951’deki büyük tevkifatta polise oldukça teferruatlı bir ifade veren Baştımar’la, araları
iyice açılmıştır. Mihri Belli, 1953-54 TKP davasında 7 yıl hapse mahkum olmuştur. Hapiste işkenceye
karşı gösterdiği dirençle dikkat çekmiştir. Aynı davadan hükümlü bulunan, mücadeledeki hayat
arkadaşı Sevim Tarı’yla tecrit ortamında tanışmışlar ve 1957 Şubat’ında kendisi hapishanedeyken
evlenmişlerdir. Şefik Hüsnü’nün 1959 yılında sürgünde ölmesiyle, bir “eski tüfek” olarak TKP’nin
örgüt olarak faaliyet göstermediği bu dönemde, TKP mirasına sahip çıkarak “Reşat Fuat, Şevki Akşit
ve Vecdi Özgüner’le birlikte kendisini TKP’nin ‘aktif politbüro’su olarak tanımlamıştır.” Mihri
Belli, “eski tüfekler” adına, 1962 yılında SBKP’nin bilgisiyle, yurtdışında başına Yakup Demir (Zeki
Baştımar)’ın geçeceği, TKP’nin bir dış bürosu kurulması ve birlikte çalışılması önerisini reddetmiştir.
Mihri Belli, Çin-Sovyet çekişmesinin kızışmaya başladığı bir ortamdaki bu tutumunu, “Sovyetlere
kafa tutmak” olarak tanımlamaktadır. 1965’ten itibaren Milli Demokratik Devrim tezini geliştirmiştir.
MDD tezi özellikle gençlik içinde yaygınlık kazanmıştır. Mihri Belli, bu sıralarda dönemin bir diğer
politik bileşeni olan, 1960’ların ikinci yarısında Mehmet Ali Aybar’ın başkanlığa gelmesiyle kabuk
değiştiren ve işçi sınıfının politik örgütü olarak güçlenen, Türkiye İşçi Partisi’ni (TİP) desteklediğini
belirtmiştir. Fakat bu durum uzun sürmemiş, Belli ile TİP yönetimi arasında parti içinde TİP’in
“sosyalist devrim” görüşüne karşı Milli Demokratik Devrim stratejisinin etkinlik kazanmasıyla ve
MDD’cilerin partiyi ele geçirmeye çalıştıkları yönündeki yaygın kanılar dolayısıyla sürtüşmeler
ortaya çıkmıştır. SSCB destekli TKP dış bürosu TİP’in tarafını tutmuştur. Mihri Belli, “Türk Soluna
Saygısızlık” yazısıyla TİP yöneticilerini eleştirmiş ve eski sol mirasına sahip çıkmıştır. Yön’de E.
Tüfekçi imzasıyla yazılar kaleme almıştır. Geçimini bu yıllarda tercüme bürosunda çalışarak
kazanmıştır. Doktor olan ve ülke içinde çalışma imkanı verilmeyen eşi Sevim Belli’nin 1964 güzünde
Cezayir’den aldığı iş teklifini kabul etmesi üzerine, Mihri Belli de Cezayir’e gitmek istemiştir, fakat
pasaport başvurusu reddedildiği için gidememiştir. Mihri Belli, 12 Mart’ın hemen ardından 1971’de
yurtdışına çıkmıştır. Bir süre Filistin kamplarında ve Suriye’de cezaevinde kalan Belli, ülkeye
döndükten sonra affın çıkmasıyla, MDD’ci görüşü paylaştığı 1960 öncesi TKP kadrosundan
komünistlerle birlikte, 1974’te Türkiye Emekçi Partisi’ni (TEP) kurmuştur. 1979 yılında kendisine
suikast girişiminde bulunulmuş ve ağır yaralanmıştır. 12 Eylül 1980’den sonra İsveç’e gitmiş, 1992'de
Türkiye'ye geri dönmüştür. 1996’da Özgürlük ve Dayanışma Partisi (ÖDP) kurucusu olmuştur.
1997’de Abdullah Öcalan ile görüşmüştür. 2002’de Sosyalist Demokrasi Partisi (SDP) kurucusu olan
Belli, 3 Kasım 2002 genel seçimlerinde, DEHAP adı altında seçime giren Emek Barış Demokrasi
Bloğu’nun İstanbul birinci bölge adayı olmuştur. Bu yıl doksanıncı yaşını kutlayan Belli, halen siyasi
faaliyetini sürdürmektedir.

 26

MDD’nin gençliğe yaklaşımı özetle “gençlik hareketi büyür, toplumda işçi

direnişleri, toprak işgalleri olur, bir geniş huzursuzluk gelişir ve bu toplumsal

huzursuzluğun büyümesi sırasında akış sola doğru olur”52 biçimindeydi. Zileli’nin

ifadesiyle “Tezlerini, gençliğin anti-emperyalist mücadelesinde aktif olmak

noktasında yoğunlaştıran MDD’ciler, yelkenlerini, yükselen gençlik mücadelesinin

rüzgarıyla dolduruyorlardı.”53

MDD hareketinin önemli bir çelişkisi, herkesi etkilemeyi başarabilmiş

olmasına rağmen aynı etkiyi birleştirme konusunda gösterememiş olmasıdır. Sonuçta

ortaya çıkan ise, 1974’ten sonra tüm sol unsurların ortaklaştığı tek noktanın MDD

hakkında olumsuz tutum takınmasıydı.

 Mihri Belli, MDD’nin birlik görüntüsü sergilediği, “Kemalizm kolundan

gelen devrimcilerle, Marksizm kolundan gelen devrimcilerin” uyum içinde olduğu,

Türk Solu ve Aydınlık Sosyalist Dergi’nin yayımlandığı, 1967’den 1970 yılına kadar

geçen sürede sosyalist hareket içindeki en başarılı denilebilecek yıllarını yaşamıştır.

Bu başarının sırrı ise gençlik hareketiyle kurduğu bağdan kaynaklanmaktadır.

1968, üniversite işgallerinin ve boykotların en yoğun yaşandığı yıldı. TİP’in

yasal varlığına zarar geleceği gerekçesiyle düzen dışına taşan mücadelelere destek

olmaktan kaçınışı FKF’nin (Fikir Kulüpleri Federasyonu) siyasal alanda giderek aktif

görevler üstlenmesine vesile oluyordu. Böylesi bir ortamda MDD’ci gençliğin

FKF’deki faaliyetleri TİP içinde, MDD’ci görüşlerin etkin olmasını sağladı. 1968,

aynı zamanda Çekoslovakya’nın SSCB tarafından işgal edildiği yıldı da. TİP

yönetiminin hem çekimserliği hem Çekoslovakya konusundaki tutumu, gençliğin

MDD’ye yönelmesine neden oldu. Aybar işgale karşı çıkarken, Mihri Belli, SSCB’yi

52 “Mustafa Gürkan’la Görüşme”, Alev Er, Bir Uzun Yürüyüştü ‘68, İstanbul: Afa Yayınları, 1988, s.
79.
53 Gün Zileli, Yarılma (1954-1972), İstanbul: İletişim Yayınları, 2002, s. 284.

 27

destekledi. Soğuk savaş ortamında işgale karşı çıkmak ABD emperyalizmine hizmet

etmek gibi bir anlama geliyordu.54

1960’ların ortalarından itibaren gündeme gelen Çin’le SSCB arasındaki

çekişmede, Mihri Belli, “Ho Şi Minh tavrı” adını verdiği orta yolculuğu, taraf

tutmamayı, barışçıllık tavrını benimsemişti. MDD’ciler, Çin deneyiminden

etkilenmişlerdi. Aynı zamanda Mihri Belli, Sovyet Marksizmi ile yetişmişti, bu

gelenekten geldiğini belli etmeyi ihmal etmiyordu. Belli, SSCB’nin bürokratikliği

karşısında daha militanca gördüğü Çin tezlerini savunuyor olmasına rağmen, SSCB

Çekoslovakya’yı işgal ettiğinde tereddüt etmeden SSCB’yi destekleyebilmekteydi.

Belli’ye göre, Çekoslovakya’nın işgalinde SSCB’yi desteklemesinde Amerikan

aleyhtarlığı kadar, revizyonistte olsa sonuç olarak SSCB’nin sosyalist bir ülke olarak

ABD’ye karşı cephenin bir unsuru olması etkiliydi. MDD içerisinden ilk önemli

kopuşun -Doğu Perinçek önderliğindeki grup- nedeni Çin’in tezlerinin benimsenmesi

olacaktı.

MDD, 1960’ların sonlarından itibaren gençlik içindeki taraftar kitlesini

arttırmayı sürdürüyordu. Mart 1968’deki FKF 2. kurultayında Perinçek

önderliğindeki MDD’ci öğrenciler TİP yönetimini MDD’ci olmadıklarına ikna

ederek yönetime seçilmişlerdi. Böylece ülkedeki tek yaygın sosyalist gençlik

örgütünün yönetimi TİP yönetiminin denetiminden çıkmış oluyordu. Bu arada Mihri

Belli, Türk Solu sayfalarında, Kemalistler ve demokrat devrimcilerin ilgisiyle

54“Mihri Belli başta olmak üzere, MDD’ci hareketin fikir babalığını yapan[lar], (…) sıkı Stalinci bir
terbiye altında yetişmişti. Bu terbiyeye göre, Sovyetler Birliği’nin çıkarları, dünya devriminin
çıkarlarıyla özdeşti. Sovyetler Birliği’ni zayıflatan her hareket otomatikman emperyalizmin kuklası ve
karşı-devrimciydi. Eski tüfekler kuşağı, bu anlayışı, belli ölçülerde bize de aktarmıştı.” A.g.e., s. 263.

 28

karşılanan, emperyalizme karşı milli cephenin kurulduğunu ilan eden, “Devrimciler

Güçbirliği” (Dev-Güç) çağrısını açıklamıştı.55

Perinçek önderliğindeki FKF de, Dev-Güç’e katılmıştı, bu durum TİP

yönetimini rahatsız etmiş ve Perinçek ayrılmak zorunda bırakılmıştı. “TİP

yönetiminin bu örgütlenmenin, sol mücadeleyi Kemalist bürokrasinin kuyruğuna

takmaya ve “sol” cuntacı faaliyetlere zemin hazırlamaya çalıştığını düşündüğü

açıktı”.56 Yönetim değişince FKF, Dev-Güç’ten ayrıldı. Bundan sonraysa

“eylemlerin bir amacı Amerika’yı protesto etmekse öbür amacıda eylemcilikte yeni

FKF yönetimini yaya bırakıp onun ‘pasifistliğini’ ispatlamak” oldu.57 Bu ispatlama

girişiminde de başarılı olunmuş ve MDD’ci gençler bu kez yalnızca yönetimi değil,

FKF tabanının da desteğiyle, FKF’yi, 3. kongrede ele geçirmeyi başarmışlardır.

TİP’liler Sosyalist Gençlik Örgütü’nü (SGÖ) kurup ayrılmışlar, MDD’ci Yusuf

Küpeli FKF başkanı olmuştur. FKF 9-10 Ekim 1969 yapılan 4. kongrede Dev-

Genç’e (Türkiye Devrimci Gençlik Federasyonu) dönüşmüş, Mihri Belli’nin

desteklediği Atilla Sarp Dev-Genç başkanı olmuştur.

MDD’ci gençlik kesimi içinde ilk sürtüşmelerin ve Perinçek grubuyla

ayrışmanın MDD’nin en etkin olduğu bu dönemde başladığı söylenebilir. 21 Mayıs

1968’de yapılan MDD toplantısı Çayan, Gezmiş, Perinçek gibi tüm önderlerin bir

araya geldiği son toplantı olmuştu. Bu arada Mahir Çayan grubuyla, Perinçek

55 Fakat “Dev-Güç’ ün İstanbul’daki örgütlenme çabaları güçsüz kaldı. Sosyalist gençlik hareketinin
İstanbul’daki belkemiğini oluşturan İTÜTB, İTÜTOTB, İFTC, Dev-Güç’ ün gerek yapısını ve
ilklerini gerekse mücadele hedeflerini yetersiz bulduklarını açıklayarak katılmayacaklarını bildirdiler.
Çünkü, Dev-Güç’ ün önderliğini ellerine geçiren Kemalistler açık bir anti-emperyalist çizgi
izlemektense hareketin hedeflerini AP hükümeti ile sınırlamaya çalışıyorlardı. Kemalistler ihtilaflar
anında anti-komünizm silahına başvurmaktan kaçınmazken “Demokratik Devrimci” önderlik “milli
cephe”nin bozulması endişesiyle bu çizgiye karşı eleştirel bir tutum takınmayı sürekli olarak
erteliyordu.” Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi (STMA), Cilt 7, İstanbul: Birikim
Yayınları, 1988, s. 2082.
56 Zileli, a.g.e., s. 241.
57 A.g.e., s. 260.

 29

önderliğindeki grup arasında, “MDD stratejisinin kavranışı ve devrimci gençlik

hareketinin pratiklerinin anlamlandırılması ve işçi sınıfı hareketiyle

ilişkilendirilmesi”58 bakımından başlayan çatışma yoğunlaşmaya başlamıştı. Perinçek

grubunun “proletaryanın milli demokratik devrimde önderliğinin objektif şartları

oluşmamıştır” biçimindeki görüşüne karşılık, Çayan’a göre “bir proletarya partisi

olmaksızın Kemalistlerle ‘milli cephe’ kurulduğunu ilan etmek, hareketi

Kemalistlerin kuyruğuna takmak” olacaktı.

Mihri Belli ise “Yarılmak üzere olan bütün siyasi hareketlerin liderlerinin

yaptığı gibi, kanatlar arasında denge kurma ve uzlaştırma çabası içersindeydi. (…)

Asker-sivil aydın zümreyle ittifak konusunda Doğu’yla daha yakın düşmekle birlikte,

FKF’nin yönetimine hakim olan Yusuf-Mahir kesimiyle de arayı açmamaya

çalışıyordu. Mihri’nin amacı, MDD’ci gençlik mücadelesini, yaklaşmakta olan ‘sol’

cunta girişimlerinde birlik halinde ve güçlü tutmaktı. Ancak bir bölünme

önlenebilirse, ‘sol’ cuntanın iktidara gelmesi halinde yapılacak pazarlıklarda istenen

ağırlık sağlanabilirdi. Bu yüzden Mihri Belli, içten içe Doğu’nun, ‘milli cephe’

konusundaki titizliğine hak vermiş olsa bile, onun keskinliğinden uzak kalmaya ve

onunla arasına bir mesafe koymaya çaba gösterdi.”59

Mihri Belli, Mahir Çayan, Vahap Erdoğdu, Seyhan Erdoğdu, Münir Aktolga,

Yusuf Küpeli’nin bir yanda, Doğu Perinçek, Cengiz Çandar, Oral Çalışlar, Erdoğan

Güçbilmez, Atıl Ant, Gün Zileli gibi MDD’cilerin diğer yanda olduğu ayrım

58 STMA, s. 2140.
59 Zileli, a.g.e., s. 310. “Mihri Belli, bütün gücüyle bölünmeyi önlemeye ve uzlaşmayı sağlamaya
çalışıyordu bir yandan Mahir ve Deniz kesimini, ‘kahraman gençler’ diye pohpohluyor, diğer yandan
‘kimleri de yazı yazar’ diyerek Doğu Perinçek kesiminin ‘hakkını vermeye’ çalışıyordu.” A..g.e., s.
334.

 30

netleşiyordu.60 Aydınlık’ın 10 Ocak 1970 tarihli 16. sayısı hazırlanırken, Münir

Aktolga sahiplik belgesiyle dergiye el koydu. Perinçek ve arkadaşları da Proleter

Devrimci Aydınlık adıyla yeni bir dergi çıkarmaya başladılar. Proleter Devrimci

Aydınlık önce mor kapakla yayınlanırken, sonradan Maocu eğilimin de göstergesi

olarak Peking Rewiev dergisi gibi beyaz kapakla yayınladı. Belli ve arkadaşlarının

Aydınlık Sosyalist Dergisi ise kırmızı kapakla yayınlanıyordu.

Mihri Belli bu ayrışma sırasında tartışma üstü tutulmuştu. Ancak Belli,

Aydınlık’ta “P.D. Aydınlıkçılar Sağ Sapma İçindedir” yazısıyla Çayan çevresini

desteklemişti. Perinçek, Belli’yi özellikle parti fikrine uzaklığı dolayısıyla

eleştirmeye başlamıştı.61 Mihri Belli’nin, Perinçek’in görüşlerine yakın dururken,

Çayancıları destekleyen ikircikli tutumu her iki kesimce eleştirilmesine neden oldu.

MDD içindeki ilk ayrışmadan sonra, bu kez Mihri Belli’yi hedef alan

tartışmalar devam etti. MDD’ciler tarafından TİP’in dördüncü kongresine alternatif

olarak düzenlenen Proleter Devrimci Kurultay’a Mahir Çayan katılmadı. Kurultay

sırasında yapılan konuşmalarda Mihri Belli’nin önerdiği örgütlenme ve mücadele

yoluyla, Çayancılardan Münir Aktolga ve Yusuf Küpeli’nin önerdikleri yollar

arasında gerçek bir kopma olduğu ortaya çıktı. Mihri Belli “legalite uğruna mücadele

edeceğiz, örgütü aşağıdan yukarı kuracağız” derken Çayancıların “Leninist ilkelere

60 Aslında bölünmenin o kadar da kaçınılmaz olmadığını, bölünmenin asıl aktörünün Doğu Perinçek
olduğunu savunan Zileli’ye göre “Eğer hizipleri başındaki liderler, en başta da Doğu Perinçek,
bölünmeyi istemeseydi bölünme gerçekleşmezdi. Elbette, her şey Doğu Perinçek’in iradesine bağlıydı
demek istemiyorum, bölünmeyi teşvik eden bir sürü objektif gelişme de söz konusuydu. Ama buna
rağmen, eğer Doğu bölünmeyle ortaya çıkan bir hareketin tek ve değişmez lideri olmayı çok
öncelerden kafasına koymamış ve buna uygun bir strateji izlemiş, iradesini, samimiyetle devrimcilerin
bölünmemesi yönünde kullanmamış olsaydı, bölünme önlenebilirdi, iç çatışmalar kaçınılmaz olarak
devam ederdi elbette, ama ortaya PDA adlı bir bölüntü çıkmaz ve en azından o günkü devrimci
çoğunluk bölünmeden yoluna devam edebilirdi.” A.g.e., s. 346.
61 Zileli’ye göre “Ömrü illegal TKP deneyleriyle geçmiş Mihri Belli’nin, artık yeniden bu tür zorlu
deneylere girişmeye ne isteği ne de gücü vardı. O, bütün hesaplarını, bir “sol” cuntanın iktidarı ele
geçirmesinden sonra MDD’ci güçlerin iktidardan alacağı pay üzerine kurmuştu. Belki, Baas
iktidarlarında komünist partilerinin oynadığı role benzer bir rol oynamak üzere, legal bir “devrimci
parti” kurulmasını, ancak Sovyetler Birliği destekli, Baas benzeri bir “sol” iktidarın kurulmasından
sonra düşünebilirdi”. A.g.e., s. 311.

 31

uygun yukarıdan aşağı örgütlenme ve bir savaş örgütü oluşturma” projesi vardı. “Bu

ayrışmalarda eskilerle yeniler arasındaki kavrayış farklılığının da etkisi olduğu

söylenebilir. ‘Eski tüfekler’ hiçbir zaman büyük kitleler karşısında politika yapmanın

tecrübesini 1968’e taşıyabilecek kadar açık faaliyet şansına sahip olmamışlardı. Genç

kuşaktan olanlar ise gözlerini açar açmaz kendilerini, eski durgun mütevazı aile

yaşantılarının yanında bir savaş alanında hissedebilecekleri kadar altüstlüklü bir

ortamda buluveriyorlardı. Her şeyi deneyerek öğrenmek zorundaydılar.”62 Bu durum

kuşkusuz tavır alışlara da yansıyordu.

Ancak yine de her iki taraf, Ertuğrul Kürkçü’nün başkan seçildiği, Aralık

1970’teki Dev-Genç’in 5. kongresinde birlik görüntüsü sergilediler. Fakat aynı ay

içinde Mahir Çayan, Ertuğrul Kürkçü, Yusuf Küpeli ve Münir Aktolga, Mihri

Belli’yi sağcılıkla suçlayan, Türkiye Halk Kurtuluş Partisi-Cephesi’nin (THKP-C)

başlangıç belgesi olacak “Aydınlık Sosyalist Dergiye Açık Mektup” isimli broşürü

yayınladılar.63 Broşürde Mihri Belli’yi “legalite uğruna mücadele ettiği” için

eleştiriyorlar ve Belli’yle aralarında “devrim ve örgüt anlayışı ve çalışma tarzı”

bakımlarından ideolojik farklılık bulunduğunu belirtiyorlardı. Mihri Belli 15-16

Haziran’dan sonra proletarya öncülüğüne ve legal parti girişimine daha fazla vurgu

yapmaya başlamıştı. Çayanlar tam da bu tutumu eleştiriyorlardı.

9 Mart’ta beklenen darbenin gerçekleşmeyişi, “milli demokratik devrim”

umudunu kırarken, 12 Mart bunun bir hayal olduğunu kanıtladı. Ancak 12 Mart’ın

getirdiği politik ortamla birlikte gençlik hareketinin radikalliği Mihri Belli’yi de aştı.

Çayan ve arkadaşları 1972 Mart’ında Kızıldere’de güvenlik güçleri tarafından

öldürülürken, Mihri Belli 12 Mart’tan sonra illegaliteye geçecekti.

62 STMA, s. 2097.
63 Mihri Belli, anılarında Mahirlerle ayrılığın önemli olmadığı yalnızca birkaç ay sürdüğünü,
Mahir’inse “en büyük hatayı Mihri Belli’den ayrılmakla yaptık” dediğini belirtmektedir.

 32

MDD, TİP içinde bir deprem yaratmış, radikal kesimleri askeri darbenin

kuyruğuna takmaya çalışmıştır. Ama özellikle gençlik hareketinin ve 15-16 haziranın

gösterdiği gibi işçilerin askerlerin arkasından gitmeye hiç de niyetleri yoktu.

“Devrim” parlamento yoluyla olmayacaktı çünkü halk kitleleri gericilere oy

veriyordu. Ama işçiler ve gençlik için cuntayla da olmayacaktı. 12 Mart bunu

kanıtladı. Böylesi bir ortamda tüm sol kesimlerin MDD’yi eleştirmesi pek de

şaşırtıcı değildir. Geçmişlerinde gizli TKP üyesi olan, dolayısıyla Stalinist eğilimleri

oldukça güçlü sosyalistlerin, toplumsal hareketliliğin doruk noktasında olduğu

1960’larda oldukça deneyimsiz durumdaki kitlelerin özellikle gençliğin Marksizmle

buluşturulması konusundaki katkıları oldukça önemlidir. Ancak teorik ve pratik

açıdan her şeyi deneyerek öğrenmek zorunda kalan gençliğe deneyim ve bilgi

aktarımında bulunan eski TKP’li sosyalistler başta olmak üzere dönemin tüm sol

unsurlarının da ideolojik düzeyin tutturulması konusunda öğrenmesi gerekenler

vardı. Radikal ve bir o kadar da ütopik talepleriyle devletin ideolojisiyle ona karşı

mücadele etmeye çalışmışlardır. Özellikle MDD’ciler için geçerli bu durumun ortaya

çıkardığı çelişkiler, 1970’lerin ikinci yarısında hala MDD stratejisine sahip çıkanlar,

özellikle Mihri Belli, küçük fraksiyonlara ayrılmış hemen tüm sol kesimlerce yoğun

biçimde eleştirilmişlerdir. Türkiye solunun 1960’ların başından itibaren girdiği

gelişme sürecinde çeşitli unsurlar, başlangıçta eleştirel destekleme gayretinde

“devrimci eleştiri” ortamını yaratmayı başarmışlarken, zamanla tasfiyecilik ve bir

sektler ortamına hapsolunması bunu takip etmiştir. MDD’ci eğilimler de böylesi bir

ortamın oluşmasında doğrudan etkili olmuştur.

 33

Şimdi 1960’lar 1970’ler solunun en önemli bileşenlerinden MDD’nin siyasi

fikirleri değerlendirilmeye çalışılacaktır.

 34

II. MDD’nin Siyasi Perspektifi

 A. Milliyetçilik ve Anti-emperyalizm

MDD’de en göze çarpan unsur kuşkusuz milliyetçiliğidir; sosyalist

düşünceyle milliyetçiliği iç içe geçirmek ve sosyalizm aleyhine milliyetçiliğe verilen

tavizler dikkat çekicidir. Belli’ye göre “Tutarlı bir Türk yurtseveri, bugünkü dünyada

ve Türkiye gibi bir toplumda yurtseverliğine gölge düşürmeyecekse mutlaka, er geç

çağımızın devrimci düşüncesini, yani Marksizmi benimsemek zorundaydı.”64

Yurtseverliğine gölge düşürmeyecekse koşulu milliyetçiliğin daha fazla önemsendiği

ve sosyalizmi Batı’dan gelen bir ideoloji olarak benimsemek yerine Türkiye’ye özgü

hale getirmek gerektiği vurgusunu taşımaktadır. Ancak MDD’de Sovyet ve Çin

deneyiminin dolaylı etkileri de mevcuttur.

Sovyet etkisi MDD’ye TKP geleneğinin mirasıdır. “TKP geleneğinden gelmiş

olmak”, Sovyet tezlerinden de etkilenmiş olmak demektir. Sovyetler Birliği

1920’deki Üçüncü Komünist Enternasyonal’den itibaren “ezen ulus milliyetçiliği” ile

“ezilen ulus milliyetçiliği” arasında ayrım yaparak emperyalizme karşı direnen ulusal

hareketleri destekleme kararı almıştır. “Burjuva demokratik devrim” terimi yerine

“milli demokratik devrim” terimi tercih edilmiştir.65 “Lenin’e göre kapitalizmin

gelişmesi için en uygun koşulları ulus-devletlerin sağladığı tespiti, Marksist bir

tespittir; burjuva ilişkilerine dayanan böyle bir devlet ulusların sömürülmesini ve

ezilmesini ortadan kaldırmaz ama Marksist tahlil, tarihin bu yöndeki işleyişini

64 Mihri Belli, İnsanlar Tanıdım- Mihri Belli’nin Anıları, İstanbul: Doğan Kitapçılık, 2000, s.27.
65 “«Burjuva demokratik» terimi yerine «milli-devrimci» terimini kullanma kararının anlamı şudur:
Biz, komünistler olarak, sömürgelerde burjuva-kurtuluş hareketlerini ancak gerçekten devrimci
oldukları ve ancak bu hareketlerin yöneticileri bizim köylüleri ve sömürülen yığınları devrimci bir
ruhla eğitip örgütlememize engel olmadıkları takdirde desteklemeliyiz ve destekleyeceğiz.” Lenin,
Doğu’da Ulusal Kurtuluş Hareketleri, (çev.) Tektaş Ağaoğlu, İstanbul: Ant Yayınları, 1970, s. 333-
334.

 35

görmezden gelemez.”66 Stalin ise Batı’da beklenen sosyalist devrimin

gerçekleşmeyişiyle bir zorunluluk olarak 1924’te Sovyetler’deki sosyalizmin

korunmasını öngören ve üçüncü dünyadaki sosyalizm potansiyeline göz kırpan “tek

ülkede sosyalizm”i benimsemiştir. TKP, Sovyet geleneğinden başlıca “aşamalı

devrim” ve “tek ülkede sosyalizm”i devralmıştır. Sovyet tezine göre, devrim, halkın

devrimci girişimiyle –aşağıdan yukarı – mevcut devlet cihazının parçalanarak, politik

iktidarın ele geçirilmesi ve bu iktidar aracılığıyla –yukarıdan aşağıya- daha ileri bir

üretim düzeninin örgütlenmesidir. Ayrıca II. Enternasyonal’in sosyalizmin

kapitalizmin en gelişmiş olduğu olacağı tezi yerine, serbest rekabetçi kapitalin

hakimiyetinin, finans kapital tahakkümüne dönüştüğü emperyalist dönemde,

herhangi bir ülkede devrim şartları, üretici güçlerin gelişme seviyesine bağlı değildir,

devrim emperyalist zincirin en zayıf olduğu ülkede gerçekleşecektir.

TKP milli kurtuluş savaşını yönetmiş olan Kemalist hükümete ve

milliyetçiliğe karşı tavrını genel anlamda Sovyet tezlerinden etkilenerek belirlemiştir.

Bu geleneğin sürdürücüsü Mihri Belli de bunu 1960’lara taşımıştır. Ancak MDD’nin

milliyetçilik vurgusunda bir diğer etken “üçüncü dünyacı” eğilimler barındıran Çin

deneyimi ve Mao’nun “milli demokratik devrimi”dir. MDD, Mao’nun “Yeni

66 Suavi Aydın, “Galiyefizmden Kemalizme Türkiye’de ‘Üçüncü Yol’ Arayışları”, Kemalizm: Modern
Türkiye’de Siyasal Düşünce, Cilt 2, (ed.) Ahmet İnsel, İstanbul: İletişim Yayınları, 2001, s.440.
“Lenin [Emperyalizm, Kapitalizmin En yüksek Aşaması] kitabında 19. yüzyıl rekabetçi burjuva
kapitalizminin, 20. yüzyılın sömürücü burjuva emperyalizmine dönüştüğünü sergiliyordu. Milli
Kurtuluş Mücadelesi, esas itibariyle, burjuva demokratik bir mücadeleydi. 19. yüzyıldaki tipik
şekliyle bu mücadele, feodalizmin ve otokrasinin kalıntılarına karşı bir mücadele olmuştu; ve bu
şekliyle ikinci kategorideki ülkelerde, yani Doğu Avrupa’da ve özellikle Rusya’da tamamlanmamıştı
henüz. 20. yüzyıldaki tipik şekliyle, üçüncü kategorideki sömürge ve yarı-sömürge ülkelerin [Çin,
İran, Türkiye gibi.] mücadelesi artık köhne feodalizme ve otokrasiye karşı değil, burjuva
emperyalizmine karşı bir mücadeleydi. Böylece, ikinci ve üçüncü kategoride yer alan ülkelerin milli
hareketleri arasında, 19. yüzyılın köhne otokrasisinin kurbanlarıyla, 20. yüzyılın yeni emperyalizminin
kurbanları arasında, Doğu Avrupa ile Asya arasında gerçek bir ittifakın temelleri atılmıştı.” E. H.
Carr, Sovyet Rusya Tarihi, Bolşevik Devrimi, Cilt 1, (çev.) Orhan Suda, İstanbul: Metis Yayınları,
1989, s. 373.

 36

Demokrasi” isimli kitabında çerçevesini çizdiği, anti-emperyalist halk cephesinin

önderliğinde, proletarya, köylüler, aydınlar ve burjuvaziye dayanan milli demokratik

devrim fikrinden ve milli burjuvaziye yapılan atıflardan etkilenmiştir.67 1960’ların

ortalarından itibaren yoğunlaşan Sovyet-Çin kutuplaşmasında MDD’nin tarafsızlık

tutumunu benimsemiş olması, MDD’nin doğrudan doğruya herhangi bir tarafın

politikasına uyarlanmamış olduğunu düşündürmektedir. 68

Bu dolaylı etkiler bir yana, MDD’de daha belirgin olan Türkiye’ye özgü bir

duruşun yakalanması çabasıdır. Milliyetçilik, “tepki ideolojisi olması”ndan69, ulusal

kurtuluş savaşı deneyiminin yarattığı olumlu kabul edilen durumdan ve anti-

emperyalizmle ilişkilendirilmesinden dolayı önemsenmektedir. Mihri Belli Yön’de

yayınlanan “Türk Soluna Saygısızlık” yazısında SSCB’den yönlendirilme eleştirisine

karşı, eski komünist mirasın sahibi olarak ortaya çıkarken, “Türkiye emekçileri, nasıl

milli güçler arasında sonuna kadar devrimci, en tutarlı milliyetçi güç ise, Türk

sosyalizmi de en derin anlamı ile milli bir akımdır ve her zaman öyle olmuştur”

demekteydi.70

Belli’ye göre “Çağımızın en büyük gerçeği millet gerçeğidir. Sosyalizm

ancak bağımsız bir ülkede, uluslaşmış bir toplumda kurulabilir. Sosyalizmin

67 Suavi Aydın, “Milli Demokratik Devrim”den “Ulusal Sol”a Türk Solunda Özgücü Eğilim”, Toplum
ve Bilim, Sayı 78, (Güz 1998), s. 66-67.
68 MDD’den ayrılarak PDA ve daha sonra TİİKP’yi kuran Doğu Perinçek çevresi Çin tezlerine
uyumlu politik hat belirlemiştir. Mihri Belli çevresindeki hareket ise tarafsızlık tutumunu sonuna
kadar sürdürmüştür.
69 “19. yüzyılın sonuna gelindiğinde dünyanın tüm azgelişmiş (fakat kapitalizmden etkilenmiş)
bölgelerinde milliyetçilik hakim tepki [liberalizme]ideolojisi konumuna gelmişti” Çağlar Keyder,
Ulusal Kalkınmacılığın İflası, İstanbul: Metis Yayınları, 1993, s. 10. Yirminci yüzyılda, üçüncü
dünyada da sömürgeciliğe tepki olarak algılanmıştır.
70 Mihri Belli, [E. Tüfekçi], “Türk Soluna Saygısızlık”, Yön, Sayı 87, (15 Nisan 1966), s. 12.

 37

malzemesi ulusun bireyi özgür vatandaştır.”71 Bu nedenle öncelikli olarak ülkede

geri kalmışlığa neden olan ve milli bağımsızlığa engel olan dış güçlere ve onların

yönlendirdiği iç güçlere karşı mücadele edilmelidir. Bu mücadeleyi

yönlendirebilecek güçler ise, işçi sınıfı, köylüler vb. sosyalist devrimin dayanağı olan

halk kitleleri geri kalmış olduğu için, onlar inisiyatifi ele alıncaya kadar, toplumun

diğer ilerici kesimleri sayılan asker-sivil aydın zümre ve milli burjuvazidir.72

Mihri Belli’nin, Kemalizm, milliyetçilik ve anti-emperyalizm üzerine kişisel

tarihinden yaptığı kimi çıkarımlar, örneğin babasının ömrünün sonlarında Marksizme

meyletmesinden73 Kemalistlerin sosyalist olabilecekleri yorumunu çıkarması ya da

Uzak Doğu üzerinden ABD’den Türkiye’ye dönüşü sırasında uğradığı Japonya’nın

modernleşmesine övgüleri, solcu çevrelerde oldukça eleştirilse de74 Belli’nin

sosyalizm kavrayışı konusunda fikir verici olabilir. 75

71 Mihri Belli, Yazılar (1965-1970), Ankara: Sol Yayınları, 1970, s. 290. Bir Türk milliyetçisi ve aynı
zamanda Marksist olarak Mihri Belli’nin Kürtlerle ilgili yorumu ise devlet politikasıyla uyumlu olarak
başlıca şöyleydi: “Türklerle Kürtler arasındaki birlik ve kardeşlik, tarih sınavından geçmiştir. (…)
Türkiye’deki ulusal birliğin parçalanması, hem Türklerin, hem Kürtlerin gerçek çıkarlarına aykırı
sonuçlara varır, emperyalizmin işine yarar. Doğu meselesi, ancak, Kürtlere kendi anadillerini
kullanma hakkının, merkezi, laik cumhuriyet maarifi denetiminde tanımakla ve aynı zamanda milli
demokratik devrimin hem Doğu’da hem de Türkiye sathında bütün derinliğiyle gerçekleştirilmesiyle
çözüme bağlanabilir.” A.g.e., s. 309.
72 Belli’ye göre, “Sosyalizm gelişmiş, sanayileşmiş bir toplum düzenidir. Ülkeyi sanayileştirmeden,
emekçileri fabrikalara aktarmadan sosyalizm olmaz. Ve elbette ki emekçilerin yönetiminde olması
gereken gerçek bir sosyalist toplumda çok daha bilinçli olan şehir emekçileri, işçiler sosyalizm
yolunda gidildiği sürece er geç ağır basacaklardır, öncü rol oynayacaklardır. Ama bu işçi sınıfı her
zaman ve her yerde öncü olacaktır demek değildir.” Mihri Belli, “Sosyalizmde Metod Meselesi”, Yön,
Sayı 152, (25 Şubat 1966), s. 12.
73 Belli’ye göre babası, “Kurtuluş Savaşı savaşçısı, sol Kemalist, ellisinden sonra (…) ‘doğru yolu’
bulmuştu.” Belli’nin bu düşüncesi, kendisini de belirttiği gibi, solcu çevrelerce “en olumlu anlamıyla
burjuva radikalizmi ile Marksizmi aynı sepete koyuyor” biçiminde eleştirilmiştir. Belli, İnsanlar
Tanıdım, s. 26-27.
74 Belli , a.g.e., s. 171.
75 Mihri Belli’nin “ezilenlerin yanında yer alma”yı, milliyetçilik ve anti emperyalizm eksenli

algıladığına en iyi örnek, komünizme meyledişinin nedenini açıkladığı şu sözleridir: “[Amerika

yolculuğu sırasında] Türk sularından ayrıldıktan sonra uğradığımız limanlarda ya da açık denizde tek

bir Türk bandıralı tekne görmedim. Tek bir Türk malının ne reklamına ne de kendisine rastladım. Bir

ikisi dışında karşılaştığım insanlar Türkiye diye bir ülkenin varlığından habersizdi. Göklerinde

güneşin batmadığı İngiliz İmparatorluğu dünyanın dörtte birini kaplıyordu. ABD daha o zamandan en

 38

Genel Marksist bakış açısıyla burjuvazi-proletarya, emek-sermaye çelişkisi

temel çelişkidir. Emperyalist-kapitalist sistemle sömürge, yarı-sömürge ülkeler

arasındaki çelişki ise temel çelişkinin çözümünü tayin edici önemde etkileyen baş

çelişkidir. MDD’ye göre ise milli güçler-emperyalizm/işbirlikçi sermaye/feodal

mütegalibe üçlü ittifakı çelişkisi tek başına belirleyici çelişki olarak görülür. Kısacası

ulusal bilinç sınıf bilincinden daha önemlidir.

MDD tezine göre, başlıca, “Türkiye geri kalmış (bırakılmış) bir tarım

ülkesidir. Henüz tam kapitalistleşememiş bir ülke olan Türkiye’nin nesnel ve öznel

koşulları sosyalist devrim için hazır değildir. Bu nedenle öncelik demokratik bir

sosyal-siyasal ortamı yaratacak milli bir devrimdir. Bu asker-sivil aydın zümrenin

katılacağı hatta işçi sınıfı önderliği ele alıncaya kadar yöneteceği bir cephe ile

gerçekleştirilecek geri üretim ilişkilerinin tasfiyesini (anti-feodal/demokratik

nitelikli) ve ülke bağımsızlığını önündeki engellerin kaldırılmasını hedefleyen (anti-

emperyalist/milli nitelikli) bir devrim olacaktır.”76 Bu devrimin çekirdek kadrosunu

Kemalizm kolundan gelen devrimciler yani asker-sivil aydın zümre ile sosyalizm

kolundan gelen devrimciler yani gençlik hareketi oluşturacaktır.

Dış sömürünün, “şimdilik” iç sömürüden daha önemli olduğu varsayılan

MDD tezinde, milli burjuvazi, ulusal toplumun içinde sayılır ve ulusal ekonomide

devrimden sonra bir süre için yeri vardır. Belli’ye göre “Milli burjuvazinin çifte

karakteri söz konusudur, bir yandan emperyalizm tarafından ezilmektedir.

zengin kapitalist ülkeydi. (…) Böyle bir dünyada Türk olarak, yeteneklerin erdemlerin ne olursa

olsun, ikinci sınıf dünya vatandaşı olmaya mahkumdun. Türk olarak başı dik yaşayabilmek için (ki bu

ancak ulusça, insanca bir yaşama kavuşmakla mümkündü), onların dünyasına, emperyalist dünya

düzenine son vermek zorundaydın. Bu da tek başına senin ulusunun kârı olamazdı. Batının proleterleri

dahil, bütün ezilen, horlanan insanlığın davasıydı bu.” Belli , a.g.e., s. 99.

76 Çetin Yetkin, “12 Mart 1971 Öncesi Türkiye’de Soldaki Bölünmeler”, İstanbul: Toplumsal
Dönüşüm Yayınları, 1998, s. 9.

 39

Emperyalist güçler tarafından sömürülen milli burjuvazi tam da bu nedenle milli

demokrasi için faydalıdır. Diğer taraftan varlığı kapitalist sömürme mekanizmasına

bağlı olduğu için sosyalizme karşıdır.”77 MDD tezine göre, Kurtuluş Savaşı’nda

milli burjuvazi önemli görevler üstlenmiştir. Dolayısıyla dış güçlere karşı verilmiş,

ülke içi sınıf savaşımı olmayan Kurtuluş Savaşı yarım kaldığına, dış güçler yeniden

ülkede oldukça önemli mevziler edindiklerine göre, milli burjuvazi yine olumlu

işlevlere sahip olabilecektir.

Mihri Belli’ye göre, “Türkiye toplumunda devrimci güçler: Ulusal

topluluğumuz dışında sayılması gereken işbirlikçi sermaye ile feodal mütegalibe

dışında Türkiye halkının tümü; Türkiye proletaryası, yani modern sanayide, küçük

sanayide, zanaat kollarında, ticaret alanında, tarımda işgücünü satarak bir geçim

sağlayabilen üretim araçlarından ve topraktan yoksun şehir ve köy proletaryası, ve

bir miktar üretim aracına ve toprağa sahip olmakla birlikte gene de sömürülen şehir

ve köy küçük burjuvazisi, yani bir avuç asalak dışında Türkiye emekçi halkı”dır.78

Görüldüğü gibi Mihri Belli olabildiğince geniş bir kitleyi hedeflemektedir. Bu tutum

MDD’ye damgasını vuran genel niteliğin, “milli cephe”yi dağıtabilecek her türlü “sol

sapma”dan kaçınılması çabası”nın yansımasıdır.79

MDD tezi ülkenin sosyalizme hazır hale gelebilmesi için gerektiği kadar

sanayileşmenin, dolayısıyla kapitalizmin geliştirilmesi anlamını içermektedir. Milli

demokratik devrimin içerideki kapitalistlerle şimdilik bir sorunu yoktur. “Anti-

77Belli, Yazılar, s. 14. “Milli burjuvazi ile işbirlikçi kapitalisti aynı kefeye koymak sosyalistçe bir
tutum olmaz. Milli burjuvazi ulusal toplumumuzun içinde sayılmalıdır ve ulusal ekonomimizde bir
süre için yeri olacaktır. Emperyalizme karşı savaş işçi sınıfının tekelinde olmaz.” Belli, A.g.e.
78 Belli, a.g.e., s. 15.
79 Kısaca sol sapma, sosyalist devrimin yalnızca işçi sınıfıyla gerçekleştirilebileceğini öne sürmek, sağ
sapma ise devrimde önderliği işçi sınıfı dışında başka güçlere devretmek olarak tanımlanabilir. Bu
noktada MDD’nin sağ sapma içinde olduğu iddia edilebilir. Yalçın Küçük, Sol Marksizm, İstanbul:
Akış Yayıncılık, 1998, s. 570.

 40

emperyalizm ile anti- kapitalizm zaman zaman dost ve çok zaman da düşman iki

kardeştirler. Türkiye solunun altmışlı yıllar pratiğinin sonlarına doğru düşmanlık

yanı ağır bastı. (…) ‘Milli’ yanı çok ağır basan bir anti-emperyalizm zorunlu olarak

anti-kapitalizmden uzaklaşıyor.”80 MDD de anti-emperyalizm vurgusunu arttırdıkça

anti-kapitalizmi ikinci plana atmaktadır. Kısacası, bağımlılıktan kurtulma içeriğiyle

anti-emperyalizm ve emperyalizmin desteklediği geri güçleri temsil eden anti-

feodalliğe karşı oluşun başlıca nedeni anti-kapitalizm değil kalkınmaya, gelişmeye

verilen önemdir.

 MDD’ye göre emperyalizmle yerli halk arasındaki çelişki başlıca çelişkidir.

Dolayısıyla emperyalizme karşı mücadele en önemli mücadele olmaktadır. Bu durum

MDD’nin “üçüncü dünyacılık”ın bir yansıması olarak yorumlanmasına kaynaklık

etmektedir.81 MDD için “üçüncü dünyacı” ifadesi açıklayıcı olsa da tam anlamıyla

belirleyici değildir. Ulusal çelişkinin sınıf çelişkisinden daha önemli olması ve

modernleşme arzusundan ama aynı zamanda ulusal kültürel değerleri koruma

isteğinden kaynaklanan çelişki82, “üçüncü dünyacı Marksizm”e benzemektedir. Fakat

kapitalizm ve modernliğe yönelik kapsamlı ve doğrudan bir eleştirisinin olmayışı

MDD’yi bu tür bir kavrayıştan ayırmaktadır.

80 Küçük, a.g.e., s. 141.
81 “Türkiye’de sol hareket Marksizmin “üçüncü dünyacı” denilen eğiliminin etkisinde kalmıştır.
Marksizmin “Üçüncü Dünya’daki yükselişi, Batı’dakinden farklı bir Marksizm” yaratmıştır. Buradaki
Marksizm, büyük ölçüde sömürgeci geçmişin etkisiyle “Avrupalılaşmaktan kurtulma” projesine
dönüşmüştür. (…) Marksizm, “Üçüncü Dünya”da bir “kendi benliğine sadık kalarak modernleşmek”
projesinin ideolojik çerçevesi halini alıyordu.(…) Üçüncü dünyacılık, Batı dışı dünyadaki sömürünün
aktif tarafını oluşturan emperyalist ülkelere karşı geliştiğinden sol bir görüntü arzeder. (…) Üçüncü
dünyacı hareketin beslendiği temel kaynak milliyetçiliktir.” Aydın, a.g.e., s. 60. “20. yüzyıl
Marksizmi ise üçüncü dünyacı versiyonunda kapitalist dünya ekonomisinin prekapitalist toplumlara
etkisini sadece bir yıkım ve sömürü öyküsü olarak göstermeye başladı. Bu yaklaşımın doğal sonucu
kapitalizmle beraber modernliği de sorgulamak ve buradan çıkarak yerelliği, yerel kültürü farklı bir
medeniyeti yüceltmek oluyordu.” Keyder, a.g.e., s. 23.
82 Örneğin Belli’ye göre “Ulusal olanı inkar etmeden bir senteze varmaktı doğru yol. Batı’nın bir
süreç sonucu vardığı sentezi olduğu gibi almaya kalkışmak değil.” Belli, İnsanlar Tanıdım, s. 60.

 41

MDD’nin milliyetçiliğine asıl ilham kaynağı “milli kurtuluş savaşı”

deneyimidir. MDD, Kemalist milliyetçilikle pek çok eksende buluşmaktadır. Ancak

Kemalizmle ayrıştığı noktaların da belirlenmesi gereklidir.

 B. MDD’nin Kemalizmle İlişkisi ve Doğuculuk Vurgusu

MDD’nin kimi yönelimleri “tepeden inmeci” olarak konumlandırılmasına

neden olmuştur.83 Bunun en önemli nedeni de MDD’nin asker-sivil aydınlara ve

onun ideolojisi olarak tanımladığı Kemalizme ilişkin tutumu ve toplumun üstten

şekillendirilmesi gerektiğini savunmasıdır. MDD sol Kemalizmden etkilenmiştir

ancak Kemalizm’i bütüncül biçimde olumladığı söylenemez.

MDD’nin Kemalizmde en çok önemsediği şey ulus devleti emperyalist

Batı’ya karşı kurmuş olması yani anti-emperyalist niteliğidir. MDD’nin Kemalizmle

farklılaştığı nokta ise medeniyetçiliktir.84 MDD, Doğuculuk vurgusunu ön plana

çıkarmaktadır. MDD’nin fikri önderi Mihri Belli’nin başından itibaren Kemalist

Batıcılıkla ilişkisi ikirciklidir. Belli, Amerikan Koleji85 başta olmak üzere okul

tercihlerini, kendisinin her zaman eleştirel yaklaştığı babasının Batıcılığı ile

açıklamaktadır. Mihri Belli’nin Kemalizmi toptan reddetmesi söz konusu olmasa da,

bunun günlük yaşamdaki yansıması olan üst yapı reformlarıyla, Kemalist Batıcılıkla

pek barışık olduğu söylenemez. Örneğin, “Atatürk’ün ‘esir millet yoktur, esarete

83 “MDD hareketi, Türkiye solunu büyük ölçüde etkilemiştir. Bunda en önemli etken, Türkiye’de sol
siyasetin büyük ölçüde bir sınıf siyaseti değil, bir tür jakobenizm olarak “toplumu dönüştürme” iddiası
taşıyan bir siyaset şeklinde biçimlenmesi olmalıdır.” Aydın, “Galiyefizmden Kemalizme”, s. 475.
84 “Cumhuriyeti kuran elitlerin Batı’ya karşı fazla bir tepkileri yoktu. “Üçüncü dünya”cı bir perspektif
geliştirmemişlerdi. Kendilerini modernleştirici elit olarak algılıyorlar, “bizim” kültürün onlarınkinden
üstün olduğunu düşünmüyorlardı.” Keyder, a.g.e., s. 58.
85 Belli, Amerikan Koleji’nde okumasına rağmen Amerikan misyonerliğinden etkilenmediğini belirtir.
Örneğin, anılarında bu durumu “Bir paradoks gibi görünecektir ama o yıllarda Amerikan Koleji’nde,
hiç değilse bizim çevremizde, anti-amerikanizm yaygındı. Bunda yakın tarihimizin ve Kemalist
propagandan da payı vardı. Çoğu İsviçreli olan Fransızca hocalarını Amerikalılardan üstün
tutuyorduk. Onlar Avrupalıydı, daha üstün bir kültürün temsilcileri. Amerikalılar gibi, ‘en soyluları
öküz çobanlığından gelmedi[r]ler’ dediklerimiz gibi değil” biçiminde açıklar. Belli, a.g.e., s. 77.

 42

boyun eğen millet vardır ve Türk milleti bunlardan değildir’ sözünü biz ulusal

gururun bir ifadesi olarak yorumluyorduk. Oysa, bu sözün bir başka anlamı daha

vardı: ‘dünyanın ezilen, sömürülen halklarını hor görme, gerçek yurtseverliğinin bize

dayattığı ulusal kurtuluş hareketleriyle dayanışma görevine sırt çevirme.’ Ben o

günlerde bunu tam olarak sezemiyordum, ama bunu öz olarak sezmekteydim. Bu

seziş beni ilerde Kemalist Batıcılık ile Marksizmi bağdaştırmaya kalkışan bazı

aydınlarımızla çatışmalara yöneltecekti” diyebilmektedir.86

Mihri Belli’nin fikriyatında sol Kemalizme eklemlenmiş olmak ve

Doğuculuk vurgusu bir ikilem yaratmaktadır ve çelişki kaynağıdır. Mihri Belli,

Kemalizmi demokratik devrim yolunda atılmış halkçı bir ilk adım olarak görür.

MDD için Kemalizm asker-sivil aydın zümrenin ideolojisi olarak önemlidir. Mihri

Belli’ye göre “Asker-sivil aydın zümrenin ideolojisinin, günümüz şartlarına

uydurulmuş bir Kemalizm olduğu söylenebilir. Kemalizmin milliyetçi, anti-

emperyalist ilkelerinin Türkiye’de sosyal adaletin gerçekleştirilmesiyle sıkı sıkı bağlı

olduğu ve köklü alt yapı dönüşümlerinin gerçekleştirilmesinin bugünün Kemalist

politikasının gereği bulunduğu bilinci, bu aydın çevrelerde yaygındır.”87 MDD,

toplumun dönüştürülmesinde asker-sivil aydınlardan çok şey beklemektedir.

Mihri Belli, anti-emperyalizmini ve milliyetçiliğini Batı-Doğu karşıtlığı

üzerinden kurgular. Belli’ye göre “Gerçek milliyetçi, ulusal bağımsızlık, gerçek

demokrasi, ümmetçiliği ve kozmopolitizmi reddeden ulusal kültür uğruna savaşandır.

(…) Her ne kadar ulus sloganını ilk ileri süren devrimci çağında burjuvazi olmuşsa

da, bugün artık bütün dünyada ulusçuluk bayrağı, emekçinin ellerinde

86 Belli , a.g.e., s. 183.
87 Belli, Yazılar, s. 19.

 43

dalgalanmaktadır.”88 Mihri Belli, Yön’de, E. Tüfekçi imzasıyla kaleme aldığı

yazılarda genel anlamda Doğu-Batı, İslamiyet ve sosyalizm gibi konularda yazmıştır.

Bu yazılarda sosyalist literatüre pek başvurmamayı tercih etmiştir.89 Belli, Yön’ün

143. sayısında yazdığı “Açık ve Sağlam Bir Tutum” isimli makalesinde Batı’yı ve

Doğu’yu “Batı denen şey, burjuva demokratik devrimini 18’inci ya da 19’uncu

yüzyılda burjuva demokratik devrimler çağında yapmış olan, ortak ekonomik ve

sosyal yapıları bulunan ve gelişerek bugünkü kimliklerine yani emperyalist kimliğe

ulaşan ve dünyanın geri kalanını sömürerek, yoksulluk denizinde bir refah adası

kurabilen, çoğunluğu Kuzey Atlantik kıyılarındaki uluslar topluluğudur. (…) Doğu

denen şey, burjuva demokratik devrimini, bu devrimler çağında yapamamış ve bu

yüzden de kapitalist gelişme olanağına kavuşamamış olan, emperyalist Batı

tarafından doğrudan doğruya ya da dolaylı olarak sömürülen ve halen milli kurtuluş

savaşı görevi ile yükümlü bulunan, ekonomik ve sosyal yapıca birçok ortak yanları

olan Doğu ve Güney’in uluslarıdır” biçiminde karşıtlık içerisinde olan birer bütün

olarak tanımlamıştır. Belli, devamla “Kökleri, coğrafyası, yapısı ve gelişme aşaması

bakımlarından bir Doğulu ulus olan Türk ulusunun yeri milli kurtuluş savaşı şartları

içinde Doğu uluslarının saflarındadır ve Batı emperyalizminin karşısındadır”

demektedir. 90

Mihri Belli Batı emperyalizmine karşı dururken aynı zamanda sosyalizmin

bir Batı ideolojisi olarak kavranmaması gerektiğini savunmaktadır. Bunu yaparken

88 Belli, a.g.e., s. 307.
89 “Yön’de konuk yazardım. Dergiyi çıkaranları zor duruma düşürmemek için sözcüklerimi dikkatli
seçmem, ölçülü bir dil kullanmam gerekiyordu. İleri sürdüğüm görüşlere dayanak olarak Marksist
literatürden alıntı yapmam pek uygun düşmezdi.” Belli, İnsanlar Tanıdım, s. 488.
90 Belli, açık ve sağlam bir tutum. Belli’ye göre“Türkiye toplumculuğu ile Batıcılık diye adlandırılan
eğilim bağdaşamaz. Türkiye’nin halkçı, devrimci, millici yoldan yani gerçek ekonomik ve politik
bağımsızlığa ve sosyalizme giden yolda kalkınmasından yana olanlar, yani gerçek toplumcular,
Türkiye’nin kader birliği halinde olduğu özgürlük savaşı içindeki ülkelerin saflarında Batı’ya,
Batıcılığa karşı duranlardır.” Belli, Yazılar, s. 281.

 44

Belli din konusunda “popülist” denilebilecek bir kavrayış içerisindedir. Belli,

Avcıoğlu’yla birlikte 1965 yılında Fransız Marksist Roger Garaudy’nin “Sosyalizm

ve İslamiyet” isimli kitabını tercüme etmiştir.91 Garaudy’nin kitabına atfen “Söz

konusu kitabın ana tezi, Müslüman Arap uygarlığının yarattığı hümanist değerlerin

var olduğu, Batı’nın tek değer yaratıcısı olduğu iddiasının bir emperyalist yalanı

olduğu, sosyalizmin bir Batı ürünü olmaktan çıkarak, bütün ulusların bütün çağların

kültürüne kök salması gerektiği ve böylelikle gerçekten evrensel kültürel bir temele

kavuşacak olan sosyalizmin her ulusun öz malı haline getirilebileceği tezidir.”92

Belli’nin kitabın tezinden en fazla etkilendiği yön sosyalizmi ulusal kültürün bir

parçası olarak kavramasına olanak sağlamasıdır.93 Kitabın Belli’nin önemsediği bir

başka ve paralel doğrultudaki tezi de sosyalizmle İslamiyet’in uyumlu olabileceğidir.

“Burada, belki de tarihi biraz zorlayarak sosyalizmi İslam dinine dayandırma çabası

söz konusudur. Cezayir gibi, Mısır gibi ülkelerde devrimci yönetici kadroyu buna

iten koşullar var. Üstelik İslamlık, bir Arap dini olduğu için bu çaba sosyalizmi,

ulusal köklere dayandırma çabasına da paralel düşecektir.”94

Batı’nın “sömürgecilik” anılmadan anlaşılamayacağını savunan Belli de,

sosyalizmle İslamiyet’in uyumlu olabileceğini düşünür. “Tarih boyunca resmi

İslamlığın gerici, ona karşı olan bütün hareketlerin ilerici olduğu yolunda bir kural

91 Bu kitaba yazdığı önsözde Doğuculuk ve İslamiyet’i solculukla kaynaştırma çabası dikkat çekicidir.
“Türk olarak, (…) Doğulu bir ulus olarak, bizi sosyalizmi evrensel kültürel bir temele dayandırma
çabası çok derinde ilgilendirir.” Mihri Belli, “Önsöz”, Roger Garaudy, Sosyalizm ve İslamiyet, (çev.)
Doğan Avcıoğlu, E. Tüfekçi (Mihri Belli), İstanbul: Yön Yayınları, 1965, s. 8.
92 A.g.e., s. 10.
93 Belli’ye göre “Türkiye toplumunda emperyalist kültür-feodal kültür ikili ittifakı ile çatışma
durumunda olan bir ulusal devrimci kültür vardır. (…) Ulusal devrimci kültür, Türkiye toplumunun
geçmişinde sağlam ne varsa, ulusal ve devrimci ne varsa onun mirasçısıdır. Bu kültür aynı zamanda
yabancı kültürde sağlam ve devrimci olanlardan yararlanır ve yabancı kültürden aldığını kendi ulusal
özünde eritir.” Belli, Yazılar, s. 340.
94 Belli, “Sosyalizmde Metod Meselesi”, s. 12.

 45

koyamayız.”95 İslami unsurlar onun yerli sosyalizminin bir unsurudur, örneğin

Belli’ye göre Kurtuluş Savaşı’nda benzeri bir durum yaşanmıştı. Bu türden yorumlar

MDD’nin popülizminin bir yansıması olarak yorumlanabilir.

Mihri Belli’ye göre “Emperyalizm, uydusu olan ülkede en geri sınıflarla

ittifak yapar ve işbirlikçi sermaye yaratır. Bu sınıfların çıkarı, Türkiye’nin bağımlı

oluşunda ve geri kalışından yanadır.”96 Asker sivil aydınların ideolojisi

Kemalizmken, işbirlikçi sermaye–feodal mütegalibe sınıflarıysa dünya görüşleri

doğrultusunda “bir yandan ulusu bölen şeriatçılığı kendilerine destek edinirken, öte

yandan Batı kozmopolitizminin yayıcılarıdırlar. Tüm ulusal değerlere karşıdırlar,

gerçek milliyetçiliği inkar ederler, Amerikancıdırlar.” 97 Bu noktada Kemalizmin

Batıcılığı benimsediği yok sayılmakta, 1960’larda Kemalizmi benimseyen asker-sivil

aydınların ideolojisi Batıcı-Doğucu karşıtlığında boşlukta durmaktadır.

Belli, din konusundaki yaklaşımı için, “Sosyalizmin din konusundaki ılımlı,

anlayışlı tutumu, dine bağlı emekçi yığınlarını ürkütmemek için başvurulan bir taktik

değildir”98 dese de asker-sivil aydınlara ve onların ideolojisine verdiği önem soru

işaretleri yaratmaktadır. “Devrimci kültürümüz, sosyalizme yönelişi yansıtmakla

birlikte, milli demokratik devrim muhtevalı olmalıdır”99 derken Belli, asker-sivil

aydınların dünya görüşlerine ve kültürlerine göndermede bulunmaktadır. “Proletarya

kültürü daha sonra baskın çıkacak” tutumu ise ancak pratik politika kaygısıyla

açıklanabilir. Örneğin Küçükömer asker-sivil aydın kültürünü halka yabancı ve zıt

95 A.g.e.
96 Belli, Yazılar, s. 12.
97 Belli, a.g.e., s. 20.
98 A.g.e., s. 313.
99 A.g.e., s. 342. “Ulusal devrimci kültürün tutarlı bir nitelik taşıyabilmesi için bu kültürde proleter
kültür egemen olmalıdır. Ve bu devrimci kültüre proletaryanın ideolojisi önderlik etmelidir. (…) Ama
ulusal devrimci kültürde proleter ideolojinin öncülüğünü sağlamak, sosyalist muhtevalı kültür
yaratmak değildir. Sosyalist muhtevalı ulusal kültür, sosyalist ekonomi ve siyaset yansısıdır. Türkiye
toplumu ise, sosyalist devrim aşamasında değildir. Sosyalizme yönelmiş milli demokratik devrim
aşamasındadır.” A.g.e., s. 341-342.

 46

olduğu için eleştirmektedir. Mihri Belli de bu yabancılığın farkındadır ancak şimdilik

asker-sivil aydınların ideolojisinin topluma egemen olması talebini dile getirmeyi

tercih etmektedir. Sonuç olarak Kemalizme verilen tavizler, Doğuculuk’un ikinci

plana atılmasına neden olmaktadır.

Mihri Belli, Stalin sonrası SBKP kuramcıları tarafından az gelişmiş ülkeler

için geliştirilen “kapitalist olmayan yol” tezine de karşı çıkmıştır.100 Belli’ye göre

Türkiye’nin kader birliği etmesi gereken Doğu toplumlarıdır, fakat gelişme yöntemi

onlardan farklıdır. Ancak azgelişmiş ülkelerin özgünlüğüne vurgu yapılarak bu

toplumların gelişme yöntemlerinin farklılığına işaret eden “kapitalist olmayan yol”

da Mihri Belli’ye göre Türkiye için yanlıştır. Belli’ye göre, ‘kapitalist olmayan yol’

şu demektir: “Emperyalizm çağında hiçbir geri kalmış ulusun emperyalizm

sisteminden kopmadan kalkınması mümkün olmadığına, çağımızda kapitalist

kalkınma yolu bir çıkmaz olduğuna göre, tek bir gerçek kalkınma yolu vardır:

Sosyalizme giden yol. Ama sosyalizm işçi sınıfının davasıdır, onun toplumsal

düzenidir. İlkel kabile düzeninin izlerini taşıyan, sözü edilecek sanayisi bulunmayan

ve dolayısıyla işçi sınıfı da olmayan (…) bağımsız bir ülkede (…) elbetteki sosyalist

kuruluştan söz edilemezdi. (…) Bu durumda bu ülkelerin yurtseverlerinin

tutabilecekleri tek doğru iktisadi kalkınma yolu sosyalizme götürecek olan ‘kapitalist

olmayan yol’ olabilirdi. (…) Kapitalist gelişmede bir hayli yol katetmiş olan Türkiye

gibi bir ülkede ‘kapitalist olmayan yol’un sözü edilemez. Türkiye için tarihimizin şu

anında temel devrimci şiar ‘sosyalizme giden yolun zorunlu aşaması olarak

demokratik devrim şiarıdır.”101

100 A.g.e., s. 61-63
101 Mihri Belli, “Devrimci Şiar Meselesi”, Türk Solu, Sayı 5 (15 Aralık 1967), s. 7.

 47

Türkiye’yi “tipik geri bırakılmış ülke”, “bağımlı bir tarım ülkesi” olarak

tanımlayan Mihri Belli, kapitalizmin, Türkiye’de “montaj ve ambalaj sanayinden”

öte bir varlık göstermediğini savunuyordu.102 Ancak “kapitalist olmayan yol”

yorumunda Türkiye’yi “kapitalist gelişmede hayli yol katetmiş” olarak

tanımlayabiliyordu. Bu durumun nedeni Belli’nin Türkiye’ye özgün bir yer -ne Doğu

kadar geri, ne Batı kadar ileri- atfetmesinden kaynaklanmaktadır. Somut durum

tahliline göre zaman zaman birine, zaman zaman ötekine yaklaştırılmıştır, diyebiliriz.

Doğu ile Batı’nın farklılığına ve ülkenin özgünlüğüne değinen Belli,

1960’larda üretim biçimiyle ilgili bir diğer tartışma olan ATÜT (Asya Tipi Üretim

Biçimi)-FÜT (Feodal Üretim Tarzı) tartışmalarında ATÜT’e karşı çıkmaktadır.

Türkiye solu, siyasal alanda varlığının ciddi anlamda hissedilmesiyle teorik olarak

zenginleşirken, Marksizm ekseninde 1960’lı yıllarda ATÜT-FÜT tartışmaları

gündeme gelmiştir. Bu tartışmalar solun modernleşme, kapitalistleşme serüveniyle

hesaplaşma denemesi olarak oldukça önemlidir.

Marx’ın İngiltere’nin, sömürgesi Hindistan’daki üretim biçimini

çözümlemesinde olumlu etkilerine vurgu yaptığı, Asya toplumları üzerine şarkiyatçı

olarak nitelenebilecek yorumlarından ilham alan ATÜT’çü tezlere göre, Osmanlı

üretim biçimi klasik dönemde (15-16. yüzyıllar) kapitalist üretim biçiminin öncülü

olan Batı Avrupa feodalizminden çok, Asya toplumlarına özgü bir üretim biçimi olan

ATÜT’e yakındı. Batı toplumlarıyla, Doğu toplumlarının karşıtlığından hareketle,

ATÜT’çüler Asya toplumlarındaki durağan toplum yapısı, kendi kendine yeten köylü

toplumları, özel mülkiyetin olmayışı gibi özelliklerin Batı’daki feodaliteden farklı bir

üretim biçimine tekabül ettiğini düşünürler. ATÜT kavramının kökeninde devasa bir

102 Belli, Yazılar, s. 204.

 48

devlet ile geniş bir kırsal taban arasındaki boşluk yatmakta ve böylece devletin

otoritesini sınırlanabilecek ara yapıların, yani sınıfların yokluğu vurgulanmaktadır.

Bu görüşlere karşıt olarak savunulan FÜT’çü tezlere göreyse Osmanlı klasik dönem

üretim biçimi feodal üretim biçiminin bir varyantıydı.103

“Osmanlı toplumunun klasik döneminde (15. ve 16. yüzyıllar) hakim olan

üretim tarzının tartışılması, Cumhuriyet dönemi Türkiyesi’nin ekonomik, toplumsal,

siyasi, hukuki, ve ideolojik biçimlenişinin analizi konusunda belirleyici kabul edilmiş

ve çıkarılan sonuçlar çeşitli politik/ideolojik saflaşmalara, sınıf ittifaklarına ve

programlarına temel oluşturulmak istenmiştir.”104 Kapitalizmin hangi aşamasında

olunduğunun belirlenmesi ve buna dayanarak, günün koşullarının analiz edilmesi

çabasının ürünü olan bu tartışma oldukça önemlidir. Berktay, böylesi bir geçmişle

yüzleşme çabasını olumlu bulur. Tıpkı Cumhuriyet sonrası eski Türklere, Orta

Asya’ya yönelimin -belirli bir görüşü meşrulaştırmak amacıyla ortaya atılmış

olmasına rağmen- faydalı olması gibi klasik dönem Osmanlı üretim biçiminin

ATÜT mü yoksa feodal mi olduğuna yönelik tartışmalar oldukça faydalıdır.

“Toplumun geçmişine ilgiyi geleceğine yön verme arzusundan türetmesi, 1960

sonrasının solcu tarihçiliğinin zaafı değil, tersine, tıpkı eskiden milliyetçi tarihçilik

için olmuş olduğu gibi, kuvvet ve dinamizm kaynağıydı.”
105

Mihri Belli ATÜT’e karşı çıkmaktadır. Belli’ye göre ATÜT, “Marx’ın

değerlendirmesiyle yeterli araştırmaya dayanmayan sonuçlar niteliğinde olan ve yer

yer birkaç anlama gelebilen yarım cümleler ihtiva eden bazı notlarına dayanarak,

103 Bakınız Sencer Divitçioğlu, Asya Üretim Tarzı ve Osmanlı Toplumu, İstanbul: Sermet Matbaası,
1967.
104Oğuz Oyan, Feodalizm ve Osmanlı Tartışmaları, Ankara: İmaj Yayınları, 1998, s. 134.
105Halil Berktay, “Tarih Çalışmaları”, Cumhuriyet Dönemi Türkiye Ansiklopedisi (CDTA), Cilt 9,
İstanbul: İletişim Yayınları, 1983, s. 2472.

 49

(…) Doğu toplumlarının tarihi materyalizmin, Marksist metodolojinin dışında ele

alınması gerektiğini iddia etmek ve Marx’ın adını kötüye kullanarak Batı Avrupa

toplumlarının ve dolayısıyla Batılıların üstünlüklerinin savunmak için

kullanılmaktadır. Türkiye’deki Asya tipi tartışmalarıysa Osmanlı toplumunu hazır

kalıba sokma çabası olarak gözükmektedir.”106

FÜT’çü tezler, Batı ile farklılığı, geri kalmışlığı yalnızca dışa bağımlılıkla

açıklamak, dolayısıyla özgünlükleri gözden kaçırmak gibi bir problem barındırırlar.

ATÜT’çü tezler ise özgünlüklere aşırı vurgu yaparken şarkiyatçı bakışa prim vermek

zorunda kalırlar. TİP lideri Aybar’ın birkaç değinisi -ceberut devlet eleştirisi gibi-

dışında 1960’larda sol hareket genel olarak FÜT’çü tezleri benimsemiştir. Bu tutum

ise modernleşmenin saldırılarını onaylamak ve Türk modernleşmesinin “yan ürünü”

olmak sonuçlarını doğurmuştur.107 Aslında Mihri Belli’nin özgünlüklere vurgu

yapıyor oluşu, Doğuculuk vurgusu tahlillerini FÜT’ten çok ATÜT’e

yakınlaştırmaktadır. Belli “Doğu sosyalizmi” gibi bir kavrama onay verebilirken, bu

özgünlük vurgusuna karşı çıkmaktadır. Bu tutum ise Batılılaşma projesi olan

Kemalizme onay verilmesine neden olmakta ve tam da bu nedenle Doğuculuk

vurgusu anlamsızlaşmaktadır.

 C. MDD’nin İktidar Stratejisi

Asker–sivil aydın zümreye ve milli burjuvaziye devrimde öncelikli rol

atfeden MDD çizgisinin stratejisi aşamalı devrimdir. Öncelikli olarak milli

demokratik devrimin, bir sonraki aşamadaysa, demokratikleşme düzeyinin gelişmesi

sonucu işçi sınıfı önderliğindeki sosyalist devrimin gerçekleştirilmesi

106 Mihri Belli, “Asya Üretim Tarzı Üzerine Birkaç Söz”, Aydınlık, Sayı 4 (Şubat 1969).
107 Mısır, a.g.e., s. 9.

 50

hedeflenmektedir. Fakat MDD’nin Türkiye’nin yarı-feodal bir ülke olduğu,

dolayısıyla işçi sınıfının yeterince gelişmediğine ilişkin vurgusu inisiyatifi işçi sınıfı

dışında başka güçlere, daha doğrusu asker sivil aydın zümreye, bırakmasına neden

oluyordu. Mihri Belli’ye göre “Kemalizm kolundan gelen devrimciler” yani

Yöncüler ile asker-sivil aydın zümre ve “Marksizm kolundan gelen devrimciler” yani

kendi etrafındaki hareket birleşerek bir devrimci aydın kadronun öncülüğünde milli

demokratik devrimi gerçekleştirecek; böylelikle sosyalist devrim için uygun ortamı

yaratacaklardı. MDD’nin burjuvaziye ve asker-sivil aydın zümreye demokratik

devrim içinde önemli rol biçen, üstün ilerici nitelikleri olan bir kadro önderliğinde

gerçekleştirilecek devrim yapma fikri Yön hareketinin cuntacı kavrayışına neredeyse

karşılık gelir.

Belli, “tutarsızlıklarını ve ürkekliklerini hesaba katmak şartıyla, proleter

devrimcilerin milli demokratik devrim yolunda küçük burjuva reformistleriyle

devrimci sınıflar cephesi içinde güç birliği”ni savunmaktadır.108 Belli’ye göre, asker-

sivil aydın zümre küçük-burjuvazinin en bilinçli kolunu oluşturmaktadır. Küçük

burjuvazi bilinçlenirse bağımlı kapitalizmle sınıf çıkarı asla bağdaşmaz dolayısıyla

devrimden yana tavır alır.

MDD hem işçi sınıfının önderliğini, hem de örgüt meselesini, gelecek bir

zamana, sosyalist devrim aşamasına ertelemekteydi. “MDD, iki önemli tespite dayalı

olarak örgüt fikrinin uzağına düşüyordu. Birincisi; ‘bağımsızlık olmadan sosyalizm

olmaz’, ikincisi; ‘bağımsızlığı sağlamak işi esasen küçük-burjuva radikallerine aittir’.

Dolayısıyla ‘proleter devrimcilerin’ görevi ‘küçük–burjuva radikalleri’nin

108 Belli, Yazılar, s. 64. Bir MDD’ci olan Rasih Nuri İleri’ye göre de “Şanlı tarihsel bir geleneği olan
asker aydın kadronun devrimci kolunun, küçük burjuva kökeninden doğan tutarsızlıkları yanında
devrimci Atatürkçü bir geleneğe sahip bulunması milletçe büyük bir şansımızdır” Rasih Nuri ileri,
Atatürk ve Komünizm, Kurtuluş Savaşı Stratejisi, İstanbul: Scala Yayıncılık, 1999, s. 414.

 51

‘bağımsızlık’ mücadelesini destekleme ve ancak bundan sonra kendi sosyalist siyasal

görevlerini ve bu görevlerin yürütücüsü proletarya partisini gündeme getirmek

olmalıdır.”109

MDD’nin Kemalizmi de bu anlayışının paralelindedir. “Kemalizmin sol için

en zararlı mirası, Türk kitlelerine yukarıdan dayatılan köktenci-ilerici politikalar

bileşimi oldu. Bu, sol, içinde, devlet iktidarı için mücadelenin işçilerin ve köylülerin

beklenti ve ilgilerinden ayrı ve hatta bu beklenti ve ilgilere karşı sürebildiği Jakoben

bir gelenek yarattı”110 MDD, işçi sınıfı ideolojisiyle bütünleşemeyecek bir geleneğe

prim vermektedir. Bu tutumun sonuçları en fazla, işçi sınıfının önderliğini “şimdilik”

ikinci plana iten iktidar stratejisine yansımıştır.

Belli’ye göre “Devrim bir üretim tarzından daha ileri bir üretim tarzına

geçiştir. (…) Demokratik devrim, siyasi bakımdan (iktisadi değil) eşit vatandaşlar

topluluğu olarak, ulusun varlığına engel olan feodal kalıntı olarak, dış (emperyalist)

müdahale olarak ne varsa, onların yok edilmesi demektir. (…) Demokratik devrimin

iki görevi milli bağımsızlığın gerçekleştirilmesi ve feodalizmin ortadan

kaldırılmasıdır. Demokratik devrim sosyalist devrime götüren zorunlu bir aşamadır.

Demokratik devrim emperyalizm, işbirlikçi sermaye, feodal mütegalibe üçlü

ittifakına karşıdır.”111 Demokratik devrimin bir görevi de bütün “Türkiyelilerin,

vatandaşlık hak ve özgürlüklerinden yararlanan, siyasi bakımdan eşit fertler payesine

yükseltilmesidir”112 Demokrasi için devrim yapılmalıdır kısacası. Ancak demokrasi

talebinde bir tutarsızlık söz konusudur. Bu tutarsızlık demokrasiye ulaşma yöntemi

109 Erkin Eralp, “Yeni Bir Döneme Girerken Türkiye Sol Hareketi (Kısa Tarih)”, Ekimler, 1 Mart
1992, s. 125.
110 Murat Belge, “Sol”, Geçiş Sürecinde Türkiye, s. 163-164.
111 Belli, Yazılar, s. 30. Belli’nin sosyalist devrim tanımı ise şöyledir: “Sosyalist devrim: Kapitalist
üretim tarzını, üretimdeki üretimin kolektif niteliği ile özel mülkiyet arasındaki çelişkiyi ve insanın
insan tarafından sömürülmesi olanağını ortadan kaldırmak, insana maddi ve manevi bakımlardan
açılıp genişleme olanaklarını sağlamak[tır.]” A.g.e, s. 33.
112 A.g.e., s. 20.

 52

olarak “toplumsal değişim yaratmayı değil devleti korumayı hedefleyen” askerlerin

yapacağı darbeye ortam yaratılması çabasından kaynaklanmaktadır.113

MDD’ciler rejimin koruyucusu, Kemalist asker-sivil aydınlara

seslenmektedirler. Belli’ye göre, asker-sivil aydınlar Tanzimat’tan bu yana

yönetimde önemli rol oynamışlardır. Mihri Belli bu durumu olumlu

değerlendirmektedir. “Bu süreçte ağa, eşraf, işadamı ikincil durumdaydılar. Fakat II.

Dünya Savaşı’ndan beri bu güçler dengesi bozulmuştur. Büyük bir iktisadi güç

haline gelen emperyalist tekellere bağlı ticaret burjuvazisi, taşra eşrafı ile, feodal

ağalarla ittifak halinde, sadece Türkiye ekonomisi üzerinde hakimiyetini kurmakla

yetinmemiş, 1945’ten bu yana büyük bir politik güç olarak da ortaya çıkmıştır.”114

MDD tezine göre, 1945’ten sonra Türkiye’de anti-emperyalist “karşı-devrim” söz

konusudur. Böylelikle çok partili yaşama geçilmesi gibi demokrasi bakımından

olumlu sayılabilecek bir gelişme karşı-devrimin başlangıcı olarak

konumlandırılabilmektedir.

27 Mayısçılara duyulan sempatinin nedeni 27 Mayıs’ın bu kötü gidişi

durdurmuş olmasıdır. Mihri Belli, 27 Mayıs 1960 askeri darbesinin hemen

sonrasında Yeniyol’da 27 Mayısçılara hitaben toprak reformuyla ilgili bir yazı

kaleme almıştır. Burada “Ha göreyim sizi arslanlarım! Madem halkçıyız, devrimciyiz

diyorsunuz, bir toprak reformu olsun yapın. Bugüne dek bu köylü devrimciyim,

113 Mihri Belli’nin darbeden beklediği olağanüstü bir ortamı yaratmasıdır. 1940’ta İkinci Dünya
Savaşı ortamında Türkiye’nin savaşa girmesi olasılığı dolayısıyla askere gitmeyi uygun gören Belli,
savaşa girmenin olumlu olacağını düşünmüştür. “Böyle bir ortam Marksist solun emekçi yığınlar
içinde derin kökler salarak güçleneceği bir ortamdır. Hiç kuşkusuz direniş hareketinde başrolü biz
oynayacaktık ve Nazi Almanyası ile müttefikleri yenildiğinde, Türkiye’de yeni düzen kurulurken
direnişte ön saflarda yer alanların sözü elbette ki ağır basacaktı. (…) Bu koşullarda benim durumumda
bir devrimci için en uygun yer ordu saflarıydı. Benim dediğim, 1940’ta Türk ordusunun bugünkü gibi
NATO Komutanlığı’na bağlı olmadığı olgusu göz önünde tutularak değerlendirilmelidir.” Belli,
İnsanlar Tanıdım, s. 199-200.
114 Belli’ye göre “1937’de Atatürk sağken ve Türkiye bağımsızken daha yakındık sosyalizme.
Sosyalizme inanmış çevreler bugün çok daha geniş olmasına rağmen bu böyledir.” Belli, Yazılar, s.
40-41.

 53

Atatürkçüyüm diyenden yalnız jandarma baskısını gördü. Eğer bu kez sizin elinizden

ağanın gasp ettiği toprakları geri alırlarsa Menderes gibilere oy vermez. Ama bu iş

yürek işidir. Ağalar güçlüdür. Politikacı takımı toprak reformuna karşıdır. ‘Toprak

reformu komünistliktir’ diyeceklerdir. Değildir. Fransız devriminden bu yana burjuva

devrimlerin harcı olmuştur bu reform. Bakalım sizde o yürek var mı!” demektedir.115

Bu yazısı nedeniyle 100 gün hapis yatmıştır. 27 Mayıs’ın Belli’nin yoğun biçimde

eleştirdiği DP iktidarına karşı yapılmış olduğu ve 1960’lardaki görece demokratik

ortamı yarattığı düşünülürse Belli’nin bu tutumu anlaşılır olmaktadır. Ancak Mihri

Belli’nin İslamiyet ve din üzerine görüşleri düşünüldüğünde, halkın seçimle iktidara

getirdiği ve popülist niteliği ağır basan bir iktidarın darbeyle ortadan kaldırılmasını

olumlu karşılaması düşündürücüdür.

MDDciler, 12 Mart’a kadar 27 Mayısçıların toplumsal dönüşümü

gerçekleştireceklerine, toprak reformu ve millileştirmeler yapacaklarına, Kemalist

tek partinin yarım bıraktığını onların tamamlayacağına inanmaya ve “Ordu Gençlik

El Ele Milli Cephede” sloganını atmaya devam etmiştir.

MDD özellikle gençlik üzerinde yarattığı etkinin büyük kısmını strateji

konusundaki tutumuna ve parlamentarizme getirdiği eleştirilere borçludur. “Türkiye

gibi bir ülkede uygulanan burjuva parlamentarizmi, işbirlikçi sermaye-feodal

mütegalibe ittifakının gücünü arttırmaktan öte bir sonuç vermemiştir”116 diyen

Belli’ye göre yine de “parlamenter mücadeleyi, en gerici parlamentoda bile

parlamenter mücadele olanaklarını bir devrimci parti son katresine kadar

kullanmalıdır. Ama parlamenter mücadele, eylemin yüzde onudur; yüzde doksanı

115 Belli, İnsanlar Tanıdım, s. 451.
116 Belli, Yazılar, s. ,17.

 54

eylemin emekçi halk kitlelerini bilinçlendirme, örgütlemedir.”117 MDD’ciler

parlamenter mücadeleyi yeterli görmemişler, TİP’in savunduğu “sosyalizme barışçıl

geçiş” karşısında devrimci geçişi savunmuşlardır. Ancak uygulamada bu “devrim”

bir darbeye dönüşmektedir. Bu kavrayışı ise tüm Doğuculuk vurgusuna rağmen

MDD’yi tepeden inmeci, modernleşmeci geleneğin bir parçası yapmaktadır.

117 A.g.e., s. 46.

 55

III. Ara Değerlendirme: MDD’nin Çelişkileri ve Çekiciliği

MDD, başlıca, Batıcılığa karşı Doğuculuğu savunmuştur; enternasyonalist

niteliği ağır basan bir dünya görüşüne milliyetçi vurgusu oldukça yoğun bir yorum

getirmektedir; Kemalizme ve cuntacılığa eklemlenmiş bir sosyalizm algısına sahiptir.

Sosyalizmin yalnızca Batı’ya özgü ve “kökü dışarıda” bir ideoloji olmadığını

vurgulayan MDD’ciler, Kemalizme ve cuntacılığa eklemlenerek tepeden inmeci,

modernleşmeci geleneğin içerisinde yer alırlar.

MDD’nin bu nitelikleri aynı zamanda birtakım tutarsızlıkları da

barındırmaktadır. Aydın geleneğinin benimsediği Batıcılığa karşı çıkılmakta,

Doğuculuk vurgusu yapılmaktadır ancak bu geleneğin bir parçası olan ve Batıcılığın

daha radikal bir uygulamasını yapan Kemalistlere daha az eleştirel yaklaşılmaktadır.

Paralel biçimde halkın kültürüne önem verilmektedir ama örneğin “proletarya

kültürü”nün “şimdilik” baskın bir konumda olmaması gerektiği savunulmaktadır.

MDD’nin en önemli tutarsızlıklarından biri de “demokrasi” talebini cuntadan

beklemesidir.

MDD’nin en önemli çelişkisi ise teorisiyle pratiğinin çelişmesidir. Burjuva

demokratik devrim öncelikli hedef olarak koyulmuştur, bunu gerçekleştirmek için

radikal bir strateji savunulmaktadır. Ancak teorik donanım konusunda da birtakım

tutarsızlıklar sergileyen MDD’nin bu tavrı şaşırtıcı değildir. Örneğin, 1960’larda

teorik donanıma en çok vurgu yapan MDD’dir ama diğer taraftan Marksizmin

teorisinin yeterli olduğu savunulabilmektedir. Belli’ye göre “Bilimsel sosyalizmin bir

terminolojisi” mevcuttu ve bu “terminoloji dışında konuşmaya (…) kalkmanın hiçbir

 56

yararı yoktu”118, aynı zamanda Belli, “Kitapları okuyacağız, ama ayağı yerden kesik

bilgi kumkuması olmak için değil; devrimci eylem kılavuzunu edinmek için;

edindiğimiz bilimi yaratıcı bir ruhla Türkiye gerçeklerine uygulamak ve doğru

sentezlere varmak için” diyebiliyordu. 119

MDD, “bir avuç asalak dışında tüm Türkiye’ye” seslenerek, oldukça geniş bir

kitlenin mutabakatını aramıştır. Üst düzey bir bürokrat, bir asker ya da radikal bir

öğrenci de MDD’de taleplerinin bir karşılığını bulabilmiştir. Tıpkı birden çok

Kemalizm yorumu olduğu gibi MDD’nin de bir çok unsura ayrışmış olması bu

niteliğinden kaynaklanıyor olabilir. MDD’nin fikri önderi Belli, teorik faaliyetten çok

pratik faaliyeti önemsediğini her fırsatta belirtmiştir.120 MDD’nin onca çelişkisine

rağmen bu kadar insanı peşinden koşturmuş olması pratikteki çekiciliği nedeniyledir.

Tüm teorik tutarsızlıklarına rağmen, MDD eğilimi, kitlelerle ilişki kurabilme

olanağına kavuşulduğu bir dönemde ortaya çıkmış bir hareket olarak, toplumda

yansımasını bulabilmiştir. Özellikle gençlik hareketinin Marksistleşme düzeyinin

artışını sağlaması başta olmak üzere yaptığı katkılarla, sol hareketin geçmişle

bağlantı kurabilen tek unsuru olarak oldukça önemli bir yere sahiptir.

118 Mihri Belli, “Özeleştiri”, Rasih Nuri İleri, Mihri Belli Olayı III: Öz Eleştiri, Türkiye Emekçi
Partisi, İstanbul: Anadolu Yayınları, 1976, s. 919. Mihri Belli, TKP’nin bir aydın hücresinin “Osmanlı
tarihini Marksist açıdan incelemeye çalışmasını” yaşamın gerçeklerinden kopuk, soyut şeylerle vakit
geçirmek olarak niteliyordu. Bu tip işlerin lüzumsuz olduğunu ima etmek üzere, “onlar Tanzimat’a
gelmiş” diyerek dalga geçiyordu. Belli, İnsanlar Tanıdım, s. 234.
119 Mihri Belli, “Milli Demokratik Devrim”, Türk Solu, Sayı 53 (19 Kasım 1968).
120 MDD’nin fikri önderi Belli’nin teori ve pratikle ilgili tutumu şu sözlerinde açıklığa kavuşmaktadır.
19 Mayıs 1944’te Süleymaniye Camii’nin minaresine, bir arkadaşıyla birlikte “Saraçoğlu Faşisttir”
yazılı bir mahya asmaktan dolayı tutuklanmıştır. Rasih Nuri İleri, yıllar sonra “Bu eylem başarılı
olsaydı ne yapacaktın?” diye sorduğunda, “Başka eylemler gerçekleştirecektik”, “Sonra ne olacaktı”
diye sorduğunda ise, “Sonunda yakalanacaktık” cevabını verecekti. Yalnızca teorik işlerle uğraşanları,
“yaşamın gerçeklerinden kopuk, soyut şeylerle vakit geçiren” aydın kesimini ciddiye almayan Mihri
Belli’nin pratik eylem konusundaki hassasiyeti, bu eylemdeki tutumundan anlaşılmaktadır. Oysa TKP
Merkez Komitesi üyeleri arasında en rahat hareket edebileni olduğundan kendisinden parti teşkilatını
kuvvetlendirmek için çalışması beklenmekteydi. Rasih Nuri İleri (der), 1945 İGB Davası, İstanbul:
TÜSTAV, 2003, s. 9.

 57

II. BÖLÜM

TKP ve Kadro’dan MDD’ye Yansıyanlar

Bu bölümde tek parti dönemindeki iki sol oluşum olan, MDD’nin siyasi

fikirlerinin oluşmasına kaynaklık eden, siyasi kavrayışları MDD’yle pek çok açıdan

benzerlik gösteren TKP’ye ve Kadro hareketi’ne değinilecektir.1920’li ve 1930’lu

yıllar sol aydınların üzerinde durdukları başlıca sorunsallara ve bunların MDD’ye ne

ölçüde yansımış olduğuna değinilmeye çalışılacaktır. Bu dönem aydınlarının fikir

yürüttüğü pek çok tartışma; kalkınma, Türk devrimini konumlandırma ve

milliyetçilik vb. 1960’larda yeni toplumsal koşullarda canlandırılmıştır.

1960’lara kadar, pek bir varlık gösteremese de, ülkedeki en önemli sol

faaliyeti yürüten TKP’nin tarihi bir kovuşturmalar, tutuklamalar, baskılar tarihidir.

İlk bakışta Kemalist rejimin, ülkede “söz”ün tek sahibi olma girişimlerinin ve

Komintern’in geri kalmış ülkelerdeki ulusal hükümetleri destekleme kararının

mağduru olduklarını söyleyebiliriz.

TKP’den ayrılan, 1930’lu yılların başında çıkardıkları derginin ismiyle

Kadrocular olarak adlandırılan bir grup aydın, Kemalist rejimin elitist karakterini -

iktidarı paylaşan bir konumda olmadıkları halde- savunarak Türk siyasal yaşamında

özgün bir yere sahip olmuşlardır. Kemalist politikalar her iki hareketi de etkilemiştir.

Ancak Kadrocular TKP’den ayrılmayı tercih etmişlerdir. Bu nedenle iktidar

karşısındaki konumları göz önüne alındığında TKP ve Kadro hareketi bir karşıtlık

içerisindedir. Kadrocuların iktidarın korumasında oldukları bir dönemde TKP’liler

yasal olmayan faaliyet yürütmek zorunda kalmışlardır. Bu durum ve işçi sınıfı

ideolojisine yakın konumları TKP’lileri Kadro-Yön geleneğinden ayırmaktadır.

 58

Ancak onlar da modernleşmenin getirdikleriyle barışık olmaktan kaynaklı bir takım

çelişkiler yaşamışlardır.

MDD ise TKP mirasını 1960’lara taşırken milli çelişkiyi sınıf çelişkisinden

daha önemli görerek ve sol Kemalizmle eklemlenerek Kadroculara yaklaşmıştır. Bu

bölümde TKP ve Kadro hareketinin ekonomik ve toplumsal gelişme tahayyülleri,

Türkiye’de gördükleri sorunlar, çözüm önerileri ve MDD’ye etkileri

değerlendirilmeden önce tek parti dönemindeki başlıca siyasi gelişmelere

değinilecektir.

 59

I. Tek Parti Rejiminin Yerleşmesi ve Rejime Muhalif Unsurlar

Osmanlı’nın dağılma sürecine girişi ve merkezi gücün ortadan kalkması

sonucu, yeni bir iktidar odağı olarak pek çok güç inisiyatifi tümüyle ele geçirme

çabası içerisindeydi. Bilindiği gibi, bir tür kaosun hakim olduğu bu ortamdan ulusçu

güçler birden çok unsuru ve onların farklı çıkarlarını -pek çoğu için geçici olduğu

düşünülse de- bir araya getirmeyi, ulusçu heyecanın da desteğiyle başardılar. İttihatçı

kökenli asker-sivil aydınlar Misak-ı Milli’yi hedefleyerek, Turancılıktan arındırılmış

milliyetçi bir programla, ulus-devlet ve yeni bir rejim inşasına giriştiler. Bağımsızlık

savaşı, mahalli düzeyde dağınık ve örgütsüz güçlerin ortak hareketinin

sağlanmasının, düzenli bir ordu gücünün hayata geçirilmesinin ardından birden fazla

alanda mücadele edilerek 1922 yılında sona erdi. Bu sonucun alınmasında savaş

sırasında Rusya’da meydana gelen devrim sonucu bu ülkenin savaştan çekilmesi ve

İtilaf devletlerinin özellikle İngiltere’nin Yunan askeri gücüyle yetinmeyi tercih

etmesi gibi etkenler de oldukça hayati rol oynamıştır.

Kemalist hareket, belirtildiği gibi, başlangıçta, pek çok kesime ödün verici,

farklı unsurları toparlayıcı bir mahiyetteydi ancak tek partinin yerleşmesiyle baskıcı

bir niteliğe bürünmüştür. Toplumun hemen her kesimi tek parti iktidarının nefesini

üzerinde hissetmiştir. Kemalizm, eski İttihatçılardan, Birinci Meclis içindeki II.

gruba, Kürt hareketinden, Terakkiperver Cumhuriyet Fırkası’na (TCF), Serbest

Cumhuriyet Fırkası’ndan (SCF), Kadınlar Halk Fırkası’na (KHF)121, asker

vekillerden, İslamcılara her tür muhalefetle uğraşmıştır. Kısacası, Kemalist hareketin

mücadeleyi zorunlu hissettiği tek güç sosyalistler değildi.

121 Nezihe Muhiddin başkanlığında 15 Haziran 1923’te kurulan bir siyasî teşkilat.

 60

Kemalist iktidarın, Meclis içerisinde filizlenen, rejimin çekirdek kadrosunu

oluşturan asker-sivil bürokratların güç çatışmasının ürünü olan, “resmi” muhalefete

karşı yürüttüğü politikanın niteliği, rejimin her düzeyde farklılıkları yadsıyan

yönünün anlaşılmasına yardımcı olabilir.

İlk önemli muhalefet, pek çok farklı çıkar grubunun temsil edildiği Birinci

Büyük Millet Meclisi içerisinde Birinci Grup adı verilen Mustafa Kemal

taraftarlarına karşı olan, İkinci Grup’un muhalefetidir. Meclis içerisindeki gruplar

1921 Anayasası’nın değişik yorumlanışının etkisiyle ortaya çıkmışlardır. “İkinci

Grup, üyelerinin meclis içerisindeki tartışmalarda sürekli olarak demokrasi ve

hürriyet isteklerini ön plana çıkarmışlardır.122 Mustafa Kemal bu dönemde, bir tür

istikrar sağlamak hedefindeydi. Birinci meclis içindeki bu ikinci grubun muhalefeti

istikrar hedefini engelliyordu. 1923’te Cumhuriyet’in ilanının hemen ertesinde II.

Gruptan vekillerin dahil edilmediği yeni meclis grubuyla bu engeller ortadan

kaldırıldı.

1919’da yola çıkarken Mustafa Kemal’in kafasında geleceğin resmi zaten

çizili miydi, bilinmez ama yeni rejimin pek çok anlamda inşasının gerçekleştiği -

özellikle ideolojik düzeyde tercihlerin uygulamaya koyulduğu- yılın 1923 yılı

olduğunu söylemek yanlış olmayacaktır. Özellikle 1923 İzmir İktisat Kongresi

rejimin iktisadi tercihlerinin açıklanması açısından dikkat çekicidir.123 Ekonomi

yönetiminde 1930’lara kadar hakim olacak politikanın niteliği başlıca; “1908

sonrasında İttihatçıların ve 1923 İzmir İktisat Kongresi’nden sonra Kemalistlerin

modern bir kapitalist ekonominin oluşması için öngördükleri ana mekanizma,

122 Esat Öz, Otoriterizm ve Siyaset, Türkiye’de Tek Parti Rejimi ve Siyasal Katılma (1923-1945),
Ankara: Yetkin Yayınları, 1996, s. 49.
123 Bir yoruma göre 1923 İktisat Kongresi “Yeni devletin temelinde yatan sivil-asker aydınlar ile eşraf
arasında yatan ittifaka üçüncü bir ortağın girmesiydi. Bu ortak, yeni yeni oluşmaya başlayan ulusal
burjuvaziydi.” Stefanos Yerasimos, “Tek Parti Dönemi”, Geçiş Sürecinde Türkiye, s. 88.

 61

devletin bireyleri zenginleştirecek ortamı ve desteği sağlaması; böylece oluşacak (ve

kısmen siyasal kadrolardan kaynaklanacak) yeni bir burjuvazinin yabancı sermaye ile

(eşit koşullarda) işbirliği ve ortaklık ilişkileri içine girerek gelişmeyi ve

sanayileşmeyi gerçekleştirmesi idi.”124

Her ne kadar II. Grubun büyük çoğunluğunun meclise alınmamasıyla bu tür

bir muhalefetin işi oldukça zorlaşmışsa da 1925 yılında meclis içerisinde yine rejimin

çekirdek kadrosu içerisindeki farklı bir güç odağını temsil eden unsurların125

oluşturduğu TCF muhalefeti ortaya çıkmıştır

TCF’nin programı, Halk Fırkası’nın politikalarıyla temelde uyuşmasına

rağmen, özellikle siyasal sürecin işleyişine ilişkin konularda önemli farklılıklar

göstermekteydi. Bu hükümler, Halk Fırkası içinde muhalefetin siyasi sistemin

biçimlenişi ve işleyişine ilişkin endişelerinin bir sentezi niteliğindeydi ve muhalif

parti yöneticilerinin Halk Fırkası ileri gelenlerince sert bir şekilde eleştirilmesinin

sebeplerinden biri olmuştur. Tunçay’a göre de TCF’nin fırka beyannamesi ve

programı özünde gerek siyasal gerek ekonomik anlamıyla liberal demokrasiyi

savunan belgedir.126 TCF çoğunluk partisi gibi lâik ve milliyetçi politikalardan

yanaydı, ancak onun köktenci, merkeziyetçi, otoriter eğilimlerine açıkça karşı

çıkıyordu.127

1925 yılı içindeki en önemli gelişmeler Şeyh Sait İsyanı ve Takrir-i Sükun

Kanunu’nun çıkarılmasıdır. Bu yasa iki yıllık bir süre için hükümete kamu düzenini

124 Korkut Boratav, Türkiye İktisat Tarihi 1908-1985, Gerçek Yayınevi, İstanbul: 1995, s. 46-47.
125 “TCF’nin bir muhalefet partisi olarak ortaya çıkışının nedeni, ideolojik olmaktan çok, TCF
mensuplarının, rejim içinde, güç dayanaklarını kaybetmeye başlamalarıyla ilgilidir. Bu dönemde ordu,
aydınlar ve siyasi örgüt [bürokrasi], üç önemli güç dayanağını oluşturmaktaydı. TCF’nin kuruluşu
yeni bir güç dayanağı -siyasi parti- oluşturma arayışını ifade etmektedir.” Mustafa Türkeş, Kadro
Hareketi, Ankara: İmge Yayınları, 1999, s. 19.
126Mete Tunçay, TC’inde Tek Parti Yönetiminin Kurulması (1923-1931), İstanbul: Tarih Vakfı Yurt
Yayınları, 1999, s. 108.
127 Zürcher, a.g.e., s. 246.

 62

bozduğu düşünülen bütün örgüt ya da yayınları, idari tedbirlerle yasaklama yetkisi

vermekteydi. Takrir-i Sükun Kanunu, Şeyh Sait İsyanı karşısında çıkarılmış olmakla

beraber, sadece isyanı bastırmak amacıyla kullanılmamıştır. Yasanın ilk uygulaması,

kabulünden iki gün sonra İstanbul’da ve taşrada çıkan, muhafazakar, liberal ve

marksist birçok gazeteyi kapatması olmuştur.128

Takrir-i Sükun döneminde, muhalefet büyük ölçüde sindirildiğinden

reformlara karşı koyacak örgütlü bir güç olanağının ortadan kaldırılmasıyla, radikal

reform hareketlerinin uygulanabileceği bir ortam yaratmıştır. 1925’e kadar yarı gizli

de olsa faaliyet gösterebilen, yayınlar yapabilen komünist hareket Takrir-i Sükun

uygulamaları neticesinde gizliliğe itilmiştir.

1927’de kabul edilen yeni nizamname ile, Halk Fırkası’nın organları

tamamen tek kişinin eline verilerek, ülke genelinde ve parti içinde otoriter yönetim

biçimi kesin olarak kabul edilmiştir.129 1927 yılı bu anlamıyla bir dönemin

sonudur.130 1927 kongresinde, tek parti yönetiminin pekiştirilmesi yönünde ciddi

adımlar atılmıştır. Parti riyaset divanının, partinin ve dolayısıyla ülkenin yönetiminde

tek söz sahibi organ konumuna yükseltilmesi ve parti büyük kongrelerinin her yıl

toplanması yerine, dört yılda bir toplanması kurala bağlanmıştır. Bu iki düzenleme,

kurulduğu 1923 yılından bu yana parti yönetim yapısındaki merkeziyetçi ve anti-

demokratik eğilimlerin giderek güçlendiğini göstermektedir.131 Bu süreçten

sonrasıysa, birlik beraberlik içinde “tek bir ses, tek bir nefes” bir toplum imgesinin

128 “Yasanın ilk uygulaması, kabulünden iki gün sonra İstanbul’da ve taşrada çıkan, muhafazakâr,
liberal ve Marksist birçok gazeteyi kapatması olmuştur. Bunlardan başlıcaları: İstiklal, Tevhid-İ Efkar,
Son Telgraf, Aydınlık, Orak-Çekiç ve Sebilürreşat adlı gazete ve dergilerdir.” Tunçay, a.g.e., s. 149.
129 Şükrü Karatepe, Tek Parti Dönemi, İstanbul: Ağaç Yayınları, 1993, s. 37-38.
130 Zürcher, a.g.e., s. 255.
131 Öz, a.g.e. , s. 78.

 63

ve “sınıfsız, imtiyazsız, kaynaşmış bir kitle” sloganlarının manidar olduğu bir dönem

olarak nitelenebilir.

TKP’nin, “Halk Fırkası’nın, dahili ve harici siyasetinde kendisinin bizzat

yapamadığı bazı değişiklikleri becermek vazifesiyle, ortaya attığı piç”132 olarak

tanımladığı SCF ise, her ikisi de CHF içerisinden doğmuş olmasına rağmen, 5 yıl

önce kapatılan TCF’nin tersine, parti içerisinden doğal bir muhalefet şeklinde ayrılıp

örgütlenmemiş, güdümlü ve yapay bir oluşumdur. CHF yöneticilerinin öngörüsüne

göre yeni partinin, sadece mevcut hükümete karşı bir siyasi rakip olarak kalması

sağlanacak, iktidar seçeneği haline gelmesi önlenecekti.133 Fakat yeni partiyi

belirlenen sınırlar içinde tutmak mümkün olmamıştır. SCF, hoşnutsuzluğun

yansıtıldığı bir araç haline gelmeye ve kitlelerin desteğinin almaya başlar başlamaz

deney durdurulmuştur. “SCF olayı, demokratikleşme sorunsalı dışında (…) asker-

sivil bürokrat sınıf içinde iktisadi konularda bir ayrılış sürecine işaret etmektedir.

SCF iktisadi konularda Kemalist rejim içinde farklı arayışların bulunduğunu

göstermesi açısından önemlidir; nitekim SCF kendisini CHP’nin iktisat

politikalarından ayırmaya çalışmıştır.”134 Bilindiği gibi, SCF daha liberal bir söylem

kullanmıştır.

1930’lu yıllarla birlikte, 1929 krizinin sonrasında konjonktürel olarak liberal

görüşlerin popülaritesini kaybetmesi, devletçiliğin, planlamacılığın, kontrolcülüğün

yaygınlaşmasıyla Kemalizm de iktisadi alanda devletçi, ideolojik düzeyde daha

korporatist bir aşamaya geçmiştir.

132 Mete Tunçay, Türkiye’de Sol Akımlar Cilt II (1925-36), Ankara: Bilgi Yayınevi, 1992, s. 234.
133 Karatepe, a.g.e., s. 39.
134 Türkeş, a.g.e. , s. 21.

 64

1930’lu yıllar, kapitalist dünya pazarının daralmasına ve tarımsal fiyatlarda

devasa düşüşlere yol açan 1929 dünya ekonomik krizi sonrası, dünya ölçeğinde

liberalizmin geçerliliğine olan inancın sarsıldığı, devletin ekonomiye yoğun

müdahalesinin meşrulaştığı yıllardır. Devlet kapitalizminin uygulandığı, otoriter

yönetimlerin ve faşist diktatörlüklerin popülarite kazandığı bu süreç, Türkiye’de de

gerek ekonomik, gerek ideolojik olarak devletçilik135 uygulamasının damgasını

vurduğu, CHF-devlet özdeşliğiyle birlikte başlayan bir devir olmuştur. Dünya

çapında faşizmin yükselişe geçtiği bir dönem olan 1930’larda Kemalizm de benzer

biçimde otoriter eğilimleri artan bir nitelik göstermektedir.136

Ekim 1927’de Nutuk’la 1925-1926 yıllarındaki temizlik hareketlerinin

savunulmasından137 sonra, 1931’deki CHF Kurultayı’nda siyasal düzenin tek partili

bir rejim olarak tanımlanmasıyla süreç tamamlanmış oldu. 1927 Kurultayı’nda kabul

edilen Cumhuriyetçilik, Milliyetçilik, Halkçılık, Laiklik ilkelerine Devletçilik ve

İnkılapçılık da eklenerek “altı ok” tamamlandı. Parti genel sekreteri Recep Bey

(Peker), devletçilik, halkçılık ve inkılapçılık üzerine geliştirdiği totaliter ve faşizan

görüşleri topluma benimsetmek için yukarıdan aşağıya örgütlenen ve toplumun bütün

kesimlerini içine alacak bir model geliştirdi. Türk Ocakları’nın, Türk Kadınlar

Birliği’nin (TKB), Türk Mason Derneği’nin faaliyetlerine son vermesi, partili,

135 Devletçiliğin, yalnızca dar anlamda ”bir iktisat politikası” olarak, daha geniş anlamda “kapitalizm
ve sosyalizmden ayrı, üçüncü bir iktisadi sistem” olarak ve “otoriter devlet geleneğinin cumhuriyet
söylemine uygulanmış, devletçiliği devletin savunulması” olarak gören kavrayışlar için, Ahmet İnsel
“Cumhuriyetin İlk Yıllarında Devletçilik”, STMA, İstanbul: İletişim Yayınları, 1988, s. 1914-1915.
136 Kemalist rejim, İtalyan faşizmine, rejimin otoriter niteliği ve onun kendi partisinin tekel kurma
çabaları, aşırı milliyetçilik, kişi kültleri, ulusal birlik ve dayanışmanın vurgulanması, sınıf
çatışmalarının inkarı gibi yönlerden benzemekteydi. Fakat faşizmin gerçek bir halk hareketi şeklinde
vücut bulmasına karşın, tek parti yönetimini aydınların yukarıdan zorla dayatması, Kemalizmin
faşizmde olduğu gibi meşruiyetini kendinden alan bir lider ilkesine yaslanmak yerine temsili
demokrasiyi görünüşte de olsa idame ettirmeyi tercih etmesi, askeri söylem ve yayılmacı
propagandayı tercih etmeyişi gibi oldukça önemli farklılıklar da mevcuttu. Zürcher, a.g.e, s. 270-271.
137 A.g.e., s. 255.

 65

partisiz herkesi CHF’nin ilkeleri doğrultusunda bir araya getirmek isteyen

Halkevleri’nin açılışı bunu izleyen süreçte gerçekleşti.138 Kemalist iktidarın hukuk

devleti, temel haklar, demokrasi gibi söyleminde geliştirdiğini belirttiği hedeflere

ulaşmaktan ziyade, “kaynaşmış” bir kitle yaratma projesi yürüttüğü söylenebilir.

Dolayısıyla gerçekleştirilen reformların, bir kesimin önderliği ve dayatmasıyla

gerçekleştirilmeye çalışılan yenilikler oldukları iddia edilebilir. Ancak Kemalist proje

daha önceki iktidarların yapamadığını yapmış ve modernleşme yönündeki en önemli

adımı, ulus-devletin inşası ve sekülerleşme süreciyle sosyo-ekonomik gelişmeyi

örgütleme görevini üstlenmiştir. Kemalizm, laik, Batılı bir kimlik ve yeni bir

vatandaş yaratma misyonunu üstlenmiştir.

Kemalist rejimin 1930’lu yıllarla birlikte halka bakışı değişmiştir. Daha

kapsayıcı, dolayısıyla faklılıkları inkara yönelen bir kavrayışa geçilmiştir. “Tek Parti

dönemindeki halkçılık anlayışının siyasal içerik açısından, 1920’lere oranla

zayıfladığını, buna karşılık halkçılığın kültürel ve iktisadi boyutlarına daha çok

ağırlık verildiği söylenebilir.”139 Mustafa Kemal yönetiminin halkçılık kavrayışı

İttihat Terakki döneminin bir uzantısı olarak görülebilir. “Kemalist ideolojide,

halkçılık ilkesiyle ifade edilen toplumsal sınıfların yokluğu fikri, milliyetçilik

ilkesinde siyasal, hukuki eşitlik fikriyle bütünlenmeye çalışılmıştır.”140 1920’lerde

geçerli olan sınıfsal içeriği olmayan ulusalcılığa indirgenmiş halkçılık, sonraları sınıf

farklarının törpülendiği, eşitlikçi bir toplumun oluşturulması olarak kavranmıştır.

Kısaca halkçılık, ulusun çıkarlarını kişilerin ve sınıfların çıkarlarının üzerinde

görmek olarak algılanıyordu. Kemalist milliyetçiliğin halkçı boyutu, 1930’lardan

138 STMA, s. 1914.
139 Levent Köker, Modernleşme, Kemalizm ve Demokrasi, İstanbul: İletişim Yayınları, 2004, s. 149.
140 A.g.e., s. 158.

 66

itibaren korporatist boyutla birlikte işlemeye başlamıştır. Otuzlarda halkçı söylemle,

baskıcı uygulamaların başlangıcının çakışması dikkat çekicidir.

Laiklik uygulaması da farklı türden taleplerin bastırılmasının bir aracı olarak

işlev görmüştür. Halkın büyük çoğunluğunca benimsenmiş olan dinsel içerikli

değerler sistemi, öncelikle siyasal iktidar bakımından, sonra da arzulanan toplumsal

yeniliklerin gerçekleştirilmesi açısından Kemalistlerin en etkili ideolojik rakibi

olmuştur.141

Milliyetçilik de 1930’lu yıllardan itibaren, “dilde, kültürde ve ülküde birlik”

olarak değil “dilde, kültürde, kanda birlik” olarak kavranmaya başlamıştır.142 1929-

1938 arasındaki süreçte, ulusal topluluğu etniklik ekseninde tanımlayan ve ortak

köken duygusunu temel alan ırki-soya dayalı motifler, cumhuriyetçi tanıma

eklemlenmiştir. Ülkedeki çeşitli azınlıkların Türk ırkına dahil olduklarının iddia

edilmesi “ırkçılığın ayırıcı olmaktan çok birleştirici (hatta kaynaştırıcı) bir işlev

yüklendirilmeye çalışılmasına örnek verilebilir.”143 Sonuç olarak 1930-1945 arasında

Kemalist iktidarın simgesel düzeyde “devlet-millet-parti” özdeşliği olarak

özetlenebilecek bir ideolojisi mevcuttur denilebilir.

 1923 İktisat Kongresi’yle başlayan görece liberal bir iktisat politikasından,

1930 sonrası konjonktürün de katkısıyla tamamen farklı bir ekonomi politikasının

benimsenmesiyle devletin yatırımcı, işletmeci ve denetleyici bir unsur olarak iktisadi

141 A.g.e.
142 “Türk ulusal kimliğinin Kemalist inşasının ideolojik temelleri uzun bir tarihi arka plan sahip
olmakla birlikte, esas itibariyle milli mücadele ve onu takip eden “devrim” yıllarında biçimlenmiştir.
Osmanlı’da vatandaşlık dini aidiyete göre tanımlanırken, özellikle 2. Meşrutiyet sonrası ırkçılık
emareleri barındıran, İslam’a da yeşil ışık yakan bir milliyetçi kavrayış hakim olmuştur. (…)
Cumhuriyetle birlikte yavaş yavaş bundan vazgeçilmiştir. 1919-23 yıllarında Türk ulusal kimliği,
baskın bir dini karaktere sahip olmuş, milliyet Müslümanlıkla tanımlanmış, reel politiğin bir
yansıması olarak, resmi politik söylem etnik çoğulculuğu veri olarak almıştır. 1924-29 döneminde
dini tanımdan radikal bir kopuş gerçekleştirilmiş, çoğulcu söylem terkedilmiş, Türk ulusal kimliğinin
Cumhuriyetçi karakteri temel tanımlayıcı olmuştur.” Ahmet Yıldız, “Ne Mutlu Türküm Diyebilene,
Türk Ulusal Kimliğinin Etno-Seküler Sınırları (1919-1938), İstanbul: İletişim Yayınları, 2001, s. 16.
143 Mehmet Ali Ağaoğulları, “Milliyetçilik”, Geçiş Sürecinde Türkiye, s. 204.

 67

hayatın gelişimine ve işleyişine büyük ölçüde egemen olduğu144, ticaret burjuvazisi

yerine sanayi burjuvazisinin gelişimine öncelik verildiği bir aşamaya geçiliyordu, bu

politika İkinci Dünya Savaşı yıllarında sanayi yatırımlarının kesintiye uğraması

dışında, devletin etkinliğinin devamı açısından yürürlükte kalmıştır denilebilir.

1930-1939 döneminde iktisat politikaları bakımından iki belirleyici özellik

vardır: Korumacılık ve devletçilik. İktisat politikalarının yöneldiği amaç ve elde

edilen sonuçlar bakımından ise bu yılları “ilk sanayileşme” dönemi olarak

nitelendirmek uygundur.145 Fakat asıl belirtilmesi gereken, “Kemalist devletin

1930’lu yıllarda giriştiği sanayileşme, dünya kapitalizminin koşullarından bağımsız

olarak bilinçli biçimde öngörülmüş ve önceden planlanmış bir yönelişin değil, somut

koşullar karşısında bir arayış içinde ampirik biçimde varılmış bir çizginin

izlenmesinin ürünü”146 oluşudur. Kısaca “Kemalist devletçilik ilkesi, biri

sanayileşme yolunda olumlu görülen özel teşebbüs faaliyetlerinin teşvik ve himaye

edileceği, diğeri de bizzat devletin iktisadi işletmeler kurarak “ulusal kalkınma”

sürecini hızlandırmaya çalışacağı olmak üzere iki öğeden oluşmaktadır”147

Sonuç olarak Kemalist dönem devletçilik uygulamasının da katkısıyla

toplumsal örgütlenme açısından birlik beraberlik vurgusunun yoğunlukla hakim

olduğu, farklı çıkarların bir potada eritilmesinin tercih edildiği bir dönem olmuştur.

İdeolojik düzeyde parti-devlet özdeşliği olarak görülen durum kabaca çok partili

yaşama geçişe kadar devam etmiştir.

144 Boratav, a.g.e., s. 52.
145 A.g.e., s. 45.
146 Savran, a.g.e., s. 87.
147 Köker, a.g.e., s. 179.

 68

Tek parti döneminde sol hareket sürekli bastırılmıştır. Bu dönemde TKP ve

TKP’den ayrılan aydınların yayınladıkları Kadro dergisi etrafında şekillenen hareket,

hükümet eliyle kurulan muhalefet dışında örgütlenmiş, her ikisi de solla

ilişkilendirilebilen hareketlerdir. TKP’nin ve Kadro’nun ideolojik tercihleri büyük

oranda Kemalizmin etkisinde kalmıştır. Şimdi öncelikle TKP ve daha sonra Kadro

hareketinin başlıca tezleri ele alınarak Kemalizmle sol ilişkisi değerlendirilmeye

çalışılacaktır.

 69

II. TKP: Kemalizmin Gölgesinde Komünizm

Bu bölümde, kendisini bir “eski tüfek”, “50 yıllık TKP tarihinde ilerici ne

varsa onun temsilcisi” olarak niteleyen Mihri Belli’nin, siyasi duruşuyla ülkede bir

gelenek ortaya çıkarabilen ilk komünist hareket olan TKP’den, nasıl ve hangi

anlamda etkilendiği anlaşılmaya çalışılacaktır.

Neredeyse tüm tarihi boyunca gizli faaliyet yürütmek zorunda kalan,

toplumsal tabanı itibariyle marjinal kalan TKP politik hattının, özellikle teorik

anlamda katkıları, ülkedeki hemen tüm sol hareketleri belirli düzeylerde etkileyen,

dolayısıyla izi sürülebilen bir geleneğin ortaya çıkmasını sağlayabilmiştir. Kuşkusuz

böyle bir miras söz konusuysa en önemli mirasçılardan biri “MDD tezlerini geniş

ölçüde Şefik Hüsnü’nün sözlerinden ve davranışlarından alınan esinlerle”148

geliştirdiğini belirten Mihri Belli ve MDD çizgisinin savunucularıdır.

1960 öncesi Türkiye solu için en önemli iki olgu Türk ulus devletinin

kuruluşu ve Rusya’da meydana gelen devrimdir. Ayrıca, bu iki gücün karşılıklı

ilişkisi de sol hareket için oldukça bağlayıcı nitelikte olmuştur. Ancak bu ilişkinin

ideolojik ve siyasal düzeyde farklı yansımaları bulunduğunun belirtilmesi gerekir.

SSCB ve Ankara hükümeti ideolojik beklentilerini siyasi ilişkilere yansıtmamayı

tercih etmişlerdir. Kemalist hükümet Türkiye’de komünistlere karşı yoğun bir

bastırma hareketi yürütürken komünist hareketin tek önemli dış desteği konumundaki

SSCB’yle Kemalist hükümetin arası her zaman -her ne kadar samimiyeti konusunda

şüpheler barındırsa ve bir tür idare etme ilişkisi, düşmanın düşmanıyla yürütülen bir

diplomasi olsa da- ılımlı bir havada geçmiştir. Türkiye komünistleriyse, bu iki gücün

etkisiyle politik tavır belirleme gayreti içerisinde olmuştur. Sonuçta, SSCB’nin

148 Mihri Belli, “Özeleştiri”, s. 926.

 70

Kemalist harekete, Kemalist hareketin Sovyet deneyimine ilişkin tavır alışları,

kuşkusuz Türk sol hareketinin genel karakteristikleri olarak sayılabilecek kimi

olguların ortaya çıkmasında hayati öneme sahiptir.

Bilindiği gibi TKP III. Enternasyonal149 çizgisinde siyaset yürütmüş olan bir

partidir. 1919’da kurulan III. Enternasyonal, “Kuruluşunu izleyen birkaç yıl boyunca

‘Dünya Devrimi’ni amaçlarken, 1920’li yılların ortalarında Rus Komünist Partisi

içindeki hizip mücadelelerinin aracı olmuş, 1934’ten 1943’teki kapanışına kadar ise,

Rus dış politikasının emrine girmiştir”150 TKP de politikasını genel anlamda

Komintern ekseninde yürütmüş olduğu için Komintern siyasetinin değişen yüzlerine

kısaca değinmek faydalı olacaktır.

1920’de Üçüncü Komünist Enternasyonal toplantısında ulusal hükümetleri

destekleme kararı çıkmıştır. Bunun anlamı dünya devriminden umut keserken

üçüncü dünyadaki komünizm potansiyeline dikkat çekilmesidir.151 “Ekim

Devrimi’nden sonra Sovyet Rusya dünya kapitalizmini, dünya devrimiyle kısa süre

içinde yıkılabilecek bir düşman olarak gördü. Devrim gerçekleşmedi ve Sovyet

Rusya, kapitalist dünya tarafından kuşatılarak tecrit oldu. (…) İster istemez içe kapalı

149 “Rusya’daki 1917 Ekim devrimi, bütün solcu parti ve grupların aralarında kategorik bir
sınıflamaya yol açmıştır. Bu hareketi, dünyada solun zaferi için bir umut ışığı olarak görenler,
ötekilerden ayrılarak komünist adını almış ve 3. Enternasyonal çevresinde toplanmıştır. (…) 3.
Enternasyonalle başlayan dönemin Marksizm anlayışının pozitivist, determinist vurgular taşıdığı
söylenebilir.” Mete Tunçay, Sol Akımlar Cilt I , s. 8-9.
150 Tunçay, Sol Akımlar Cilt II, s. 13.
151 “Lenin, sosyalizme uzanan yolda ‘tarihsel bir aşama’ olarak ‘milli demokratik devrim’ ve
‘ulusların kendi kaderini tayin hakkı’nı savunan bir konumdadır. Lenin için bu bir ‘fiili durum’ ve
buna bağlı olarak taktik bir konumdur. (…) Bu taktikten iki kazanım vardır: Birincisi Doğu
halklarının ‘burjuva demokratik devrimleri’ni yaparak sosyalizm yolunda ilerlemeleri; ikincisi ise
özellikle Birinci Dünya Savaşı’nın bitimiyle, yeni kurulmuş Sovyet Rusya’nın baş düşmanları olan ve
Lenin tarafından ‘emperyalist’ sıfatı yakıştırılmış olan Britanya, Fransa, İtalya, Almanya gibi
devletlerin zayıflayarak mevzi kaybetmeleri ile Avusturya-Macaristan ve Osmanlı İmparatorlukları
gibi kapitalizm öncesi ilişkileri barındıran siyasi yapıların çözülmesi…” Aydın, “Galiyefizmden
Kemalizme”, s. 440.

 71

bir gelişme çizgisi izlemeye başladı.”152 Bundan sonra ise “içine kapalı bir

kolektivist ekonominin çekirdeği olarak tek ülkede sosyalizm”153 uygulanmaya

başlanmıştır. Kominternce, 1928’den itibaren, sosyal demokrat partileri işbirliği

yapılmaması gereken ‘sosyal faşist’ kuruluşlar olarak nitelendiren, “Tek Cephe”

politikası benimsenmiştir.154 Komintern’in 1935’te toplanan VII. (ve son)

Kongresi’ndeyse Avrupa’da yükselen faşizm tehlikesine karşı bütün dünyada,

komünistlerin önayak olacağı bir Birleşik Cephe kararı verilmiştir. Dünya Komünist

hareketi açısından, sosyalist anavatanın faşizme karşı korunması ve kollanması, her

zamankinden daha acil bir öncelik kazanmıştır.”155

Ulusal kurtuluş devrimlerini destekleme kararı alan SSCB’nin Bağımsızlık

Savaşı sırasındaki desteği oldukça önemliydi. Ankara Hükümeti, İtilaf Devletleri’ne

karşı yürüttüğü mücadelede bir Osmanlı mirası olan denge siyaseti gereği SSCB’yi

bir denge unsuru olarak algıladı. SSCB-Ankara Hükümeti ittifakı özellikle

İngiltere’ye karşı her iki tarafın da ihtiyacı olan bir dayanışmaydı. Kemalizmle SSCB

ilişkisi önceleri ulusçu hareketin başarıya ulaşacağından SSCB’nin endişe etmesi

152 Eric Hobsbawm, Kısa 20. Yüzyıl (1914-1991) Aşırılıklar Çağı, (çev.) Yavuz Alagon, İstanbul:
Sarmal Yayınları, (yayım yılı yok), s. 454. “1917 öncesinde, aslında bir tarım ülkesi olan Rusya’nın,
devrimle hızlı bir biçimde sanayileşerek -kısa sürede- en önde gelen sanayi güçleri arasında yer
alması, çeşitli ve güç aşamalardan geçmiştir: Devrimin hemen ardından Savaş Komünizmi olarak
adlandırılan bir dönem başlar. (1917-1921) (…) bir «aşırı uluslaştırma» dönemidir bu. Bunu, Yeni
İktisat Politikası (NEP) dönemi izler (1922-1928), sosyalist kesim yararına işleyen bir karma
ekonominin uygulandığı bir dönemdir bu. 1928 yılından başlayarak ünlü Beş Yıllık Planlar dönemi
başlayacaktır. (…) Bunu Soğuk Savaş dönemi izler. 1956’dan itibaren ise «barış içinde birlikte
yaşama» ilkesi uygulamaya konulur.” Server Tanilli, Uygarlık Tarihi, İstanbul: Say Yayınları, 1992,
s. 166-167.
153 Hobsbawm, a.g.e., s. 455.
154 Aydınlık çevresinin Kemalist rejime karşı tutumu Komintern’in 5. Kongresi’nde eleştirilmiştir.
Bunun üzerine TKP delegesi, “devrimci milliyetçilik”le işbirliği yaptıklarını itiraf etmiş ve fakat bu
“sapma” nın telafisi cihetine gidileceğini belirtmişti.” Sayılgan, Solun 94 Yılı (1871-1965), Ankara:
Mars Matbaası, 1968, s. 188. 1927’de parti evrakını polise teslim eden Vedat Nedim ise kendisinin
Komintern politikalarıyla uyuşmadığı için TKP’den ayrıldığını belirtmiştir. Ancak Yalçın Küçük
bunun doğru olmadığını düşünmektedir. 1926 yılından itibaren SSCB Kemalist hükümeti
desteklemesi yönünde TKP’yi teşvik etmeye devam etmiştir. Yalçın Küçük, Türkiye Üzerine Tezler, s.
60-61. Bu durum göstermektedir ki Komintern tek cephe politikasına rağmen Kemalist hükümeti
desteklemeye devam etmiştir.
155 Ahmet Oktay, “Türk Solu ve Kültür”, Toplum ve Bilim , Sayı 78, (Güz 1998), s. 45-46.

 72

sonucu biraz tedirginlik barındırsa da, Kemalist rejimin başlangıçtaki devrimci

niteliği ve SSCB’yi ikna anlamında, kaos ortamında tercih edilen güç olmak için

verdiği, resmi TKP’nin kurulması gibi “sosyalizan” ödünlerle birlikte rayına girdi.

Böylece savaş sırasında en önemli destek SSCB’den geldi. Mustafa Kemal,

Meclis’in açılmasından hemen sonra Lenin’e askeri ve siyasi ittifak talebi içeren bir

mektup yollamıştı. Cevapla SSCB Ankara hükümetini tanımıştı ancak herhangi bir

ittifaktan söz edilmiyordu. Kafkasya Cephesinde durumun netleşmesiyle 16 Mart

1921’de iki ülke arasında dostluk antlaşması imzalanmıştır.

Kemalist rejim ülkede komünistlere soluk aldırmazken komünistlerin en

önemli dış desteği SSCB’yle dostluk anlaşmaları imzalayabiliyordu. Bu, SSCB’nin

1918’de Almanya’da olması beklenen sosyalist devrimin gerçekleşmemesi sonucu,

ilgisini Doğu ülkelerindeki ve sömürge ülkelerdeki sosyalizm potansiyeline,

dolayısıyla Batılı devletlere karşı verilen her türlü anti-emperyalist nitelikli hareketi

destekleme politikasına uygundu. Kemalist rejim tam da bu özellikte bir iktidardı.

Cumhuriyet’in ilanından, halifeliğin kaldırılmasına bir dizi reformu, daha net bir

ifadeyle ulus devlet inşasını gerçekleştirdiği düşünülürse, SSCB’nin Kemalizme

karşı ılımlı tavrı daha anlaşılır olmaktadır. SSCB, Kemalist hükümetten ideolojik

düzeydeki beklentilerini hükümetler düzeyinde gündeme getirmemiştir. Ancak

bağımsızlık mücadelesini, sosyalist niteliğe kavuşturma yolunda çaba harcamıştır.156

156 1923’te Lozan Konferansı dolayısıyla Ankara’nın, Batı ile ilişkisinde SSCB’nin istediği rotanın
oldukça dışında yol alacağının anlaşılması nedeniyle SSCB’yle Kemalist rejimin ilişkisi gerilimli bir
noktaya taşınmıştır. Ancak, 1924 Musul Sorunu, İngiltere’yle ilişkilerin gerginleşmesi dolayısıyla
SSCB ilişkilerin düzelmesine vesile olmuştur. 1930’lu yılların başında SSCB-Ankara Hükümeti
ilişkileri en parlak devrine girmiştir. Pek çok alanda ilişkiler geliştirilmiştir. 1930’lu yılların ikinci
yarısından itibaren yükselen faşizm tehlikesine karşı tek parti hükümeti, Batılı devletlerle daha sağlam
politikalar yürütmeye çalışmıştır. Bu durum SSCB’yle ilişkilerin gerginleşmesine neden olmuştur.
Soğuk savaş döneminde ise ABD güdümünde takip edilen siyaset sonucu SSCB’yle ilişkiler bir
gerginlik unsuru olarak kalmış, bir dış politika geleneği olarak sürdürülen Sovyet dostluğu politikası
aşama aşama terk edilmiştir. STMA, s. 1914-1938.

 73

SSCB’yle ilişkisinden de anlaşıldığı gibi, tek parti dönemi dış politika

açısından oldukça parlak bir devir olmuştur. 1930’lara kadarki süreç, iç politika

açısından, tek parti düzeninin meşruluk zeminini oturtma çabasıyla karakterize

edilebilir. Öncelikle bir rejim bunalımının içinden geçen Kemalizm, süreç içerisinde

tek parti düzenini yerleştirmiş ve zamanla baskıcı bir niteliğe bürünmüştür. 1930’a

kadar, Kemalizm Batılı anlamda bir ulusal demokratik ve laik devlet örgütlenmesine

ve “milli bir burjuvazi yaratma” hedefiyle özetlenebilecek liberal bir politikaya

yönelik tercihlerini açıklamış ve uygulamaya koymuştur. Ve çizilen tablonun dışında

kalan, kalmak isteyen her türlü güç odağı potansiyel düşman ilan edilerek

sindirilmeye çalışılmıştır.

Türkiye’de sosyalist hareket, bilindiği gibi 1960’lı yıllara kadar marjinal bir

olgu olarak kalmıştır. Sosyalist fikirlerin olgunlaşabilmesi için toplumsal koşulların

da bunu desteklemesi gereklidir. Ancak Türkiye’de sosyalizmin en azından düşünsel

düzeyde gelişmesinin önünde geri kalmış bir ülkenin hareketi olması dolayısıyla

demokratik geleneğin yerleşememişliği ve sol hareket üzerindeki sürekli baskılar gibi

birtakım engeller mevcuttu.

Bu bağlamda Osmanlı’da sosyalist fikirler, yarım kalmış da olsa burjuva

devrimi nitelikleri taşıyan, II. Meşrutiyet sonrasında ivme kazanmıştır. Bu durum,

kapitalistleşme düzeyindeki artışla ve çok küçük boyutlu olsa da kentli işçi sınıfının

varlığıyla açıklanabilir. Ancak “İlk sosyalist muhalefetin perspektifi, iktidardaki

İttihat Terakki’nin perspektifini aşmıyordu. İlk Osmanlı sosyalistlerinin İslam diniyle

sosyalizmin uyumlu olduğunu kanıtlama çabaları vardı, bunun yanısıra sınıfsal bir

perspektifleri ve buna dayalı bir devlet tasarımları yoktu. Sosyalizmin Osmanlıca

versiyonu, İttihat ve Terakki iktidarına karşı muhalefet eden işçi ve aydın kesimlerle

 74

ulusal mücadele veren kesimlerin bayrağı haline gelmişti.”157 Jön Türk devriminin

baskıcı bir niteliğe bürünmesinden şikayetçiydiler ve yarım bırakılan reformların

devam ettirilmesini istiyorlardı. 1913 sonrası tüm sosyalist yayınlar ve Osmanlı

Sosyalist Fırkası kapatıldı. Bundan sonra da 1918 yılına kadar ülkede önemli bir

sosyalist hareketlenme olmadı. Bu tarihten sonra ise ulusal kurtuluş mücadelesi ve

Rus Devrimi sosyalist hareketin ufkunu belirleyen iki önemli unsuru oluşturdu.

Kısacası, 1908’den itibaren sosyalist nitelikli partiler ve yayınlar var olsa da,

komünist hareketin ortaya çıkış tarihi olarak, Mustafa Suphi önderliğinde, Bakü’de

komünist partisinin kurulduğu yıl olan 1920 yılı kabul edilebilir. TKP, İstanbul

örgütü (Şefik Hüsnü’nün 1919’da İstanbul’da kurduğu Türkiye İşçi Çiftçi Sosyalist

Fırkası (TİÇSF) yani iç TKP), Anadolu örgütü Türkiye Halk İştirakiyun Fırkası

(THİF) ve Mustafa Suphi’nin Rusya’daki örgütü (Dış TKP) olmak üzere üç koldan

gelişmiştir.158 TKP’nin kurulduğu 1920 yılında Bakü’de toplanan kurultayda, teorik

anlamda TKP’nin İstanbul, Anadolu ve yurtdışı kollarının Mustafa Suphi

önderliğinde birleştirildiği söylenebilir. Anadolu ve İstanbul’daki partiler zaman

zaman TKP’nin kolları gibi faaliyet göstermişlerdir. 1921 yılı başlarında Mustafa

Kemal’le görüşmek için Türkiye’ye gelen Mustafa Suphi’nin bir suikast sonucu 15

arkadaşıyla birlikte öldürülmesi TKP’ye ilk darbeyi vurmuştur.159 Mustafa Suphi ve

157 İlhan Akdere, Zeynep Karadeniz, Türkiye Solu’nun Eleştirel Tarihi (1908-1980), İstanbul:
Evrensel Yayınları, 1994, s. 24 vd.
158 Naciye Babalık, Türkiye Komünist Partisi’nin Sönümlenmesi, Ankara: İmge Yayınları, 2005, s. 43.
159 “Mustafa Suphi, Türkiye’ye gelmeden önce Mustafa Kemal Paşa ile bir süre yazışmış ve
Türkiye’de örgütlenme sorunlarını görüşmek üzere, izinli ya da çağrılı olarak Ankara’ya gitmeye
karar vermiştir. Mustafa Kemal Paşa, Suphi’ye kendisinin ve arkadaşlarının tek amaçlarının ulusal
bağımsızlığı sağlamak olduğunu, TKP’nin de aynı amaçla çalışmasını sevinçle karşıladıklarını, fakat
ülkede büyük çoğunluğun köylülerden oluştuğunu, BMM yönetiminin tıpkı Sovyet örgütlenmesine
benzediğini, toplumsal devrimin zorunlu aşamalarının BMM’nce yönetildiğini, Suphi çevresinin de
ülkedeki birlik ve direnişi bozmamak için BMM başkanlığıyla ilişki kurmaları gerektiğini bildirmiştir.
Suphi’nin cevabında ise, ortak amaç ülkenin kölelik ve yoksulluktan kurtarılması diye

 75

arkadaşlarının öldürülmelerinden sonra, 1923‘ten itibaren Şefik Hüsnü önderliğinde

birleşilmiştir.

1925 öncesi yarı gizli sayılabilecek TKP, 1925 sonrasında faaliyetlerini yer

altı örgütü olarak sürdürmüştür. 1921, 1925, 1927, 1929, 1932, 1944, 1946, 1951

yıllarında TKP’ye yönelik geniş çaplı tutuklamalar yapılmıştır. Sonuç olarak, “1920

ile 1960 arasını kapsayan dönemde, solun üzerinde durmak zorunluluğunu hissettiği

sorunlar örgütlenme ve toplumsal meşruiyet kazanma olmuştur.”160

1925 yılında komünistler, Terakkiperver Fırka’yı “komprador ve karşı

devrimci saymalarına ve Şeyh Sait ayaklanmasını “İngiliz emperyalizminin

kışkırtmasıyla, (ilerici) burjuvaziye karşı, (gerici) feodalizmin tepkisi olarak

konumlandırmalarına”, hükümet politikalarını desteklemiş olmalarına rağmen”,

tutuklanmaktan ve yer altına itilmekten kurtulamamışlar, Takrir-i Sükun’dan

paylarını almışlardır.161

1925 sonrasında ise, TKP, Takrir-i Sükun dönemi baskıcı uygulamalarının ve

“Kemalist devletin Jön Türk geleneğine uygun şekilde yeni ve modern bir toplumun

sancaktarı gibi gördüğü tüccar ve girişimlerin yanında yer alması ve işçi

hareketlerini baskı altında tutması”nın162 etkisiyle Kemalizme karşı daha eleştirel bir

tutum takınmıştır. “Kemalizmin burjuva bir iktidar olduğu kabullenilmiş ancak

burjuvaziden beklenen üretici güçleri geliştirerek modern sınıfların oluşumunu,

tanımlanmaktadır. Bu amaç uğruna elbirliğiyle çalışmak için, komünist örgütlerin yasal bir düzene
sokulması gereklidir” Tunçay, Sol Akımlar Cilt I, s. 227-228. Yalçın Küçük, Mustafa Suphi’nin
Kemalist hükümete güvenini ittihatçı düşmanlığına yormaktadır. Kemalist hükümeti dost
zannetmiştir. Yanılmıştır. Küçük, a.g.e., s. 50 vd.
160 Oktay, a.g.e., s.39.
161 Tunçay, Sol Akımlar Cilt II , s. 20.
162 Zürcher, a.g.e., s. 291.

 76

dolayısıyla sosyalist devrimin nesnel koşullarını hazırlaması umudu” saklı tutularak

politik hat belirlenmiştir.163

1927’de Şefik Hüsnü’nün yurtiçi hareketin önderi konumundaki Vedat

Nedim’i pasiflikle suçlamasıyla yaşanan uyuşmazlık sonucu, Vedat Nedim partinin

tüm belgelerini polise vermiş ve belli başlı tüm önderlerin tutuklanmasına neden

olmuştur. Tüm üst düzey kadroların tutuklandığı böylesine geniş çaplı bir tevkifat,

uzun süre -1951’e kadar- yaşanmamıştır.164 “1929’da hapisten çıktıktan sonra

yurtdışına çıkan Şefik Hüsnü’nün 1939’da dönüşüne kadar TKP önderlik düzeyinde

çeşitli sorunların damgasını vurduğu bir hareket görünümü sergilemiştir.”165 1929

yılında “küçük burjuva polikantı, sosyal demokrat” ve Troçkist olarak nitelenen

Nazım Hikmet’in muhalefeti ve tasfiyesi sözkonusu olmuştur.166

1936 yılının TKP için önemi, Komintern’in verdiği “merkezsizleştirme”

kararıdır. Bundan sonra TKP’nin Moskova ile ilişkisi, 1937’den itibaren orada bir

temsilci bulundurmakla sınırlı kalmıştır. TKP’liler ise normal basın organlarında

yazılar yayımlamışlar ve CHP örgütlerinde faaliyet yürütmeye çalışmışlardır. Öte

yandan çok geçmeden yapılan geniş tutuklamalar, gerek Nazım Hikmet çevresini

gerekse Merkez Komite çizgisinden birçoklarını ağır cezalarla hapishanelere

sokmuştur. 1938’de Donanma Davası’yla TKP’yle doğrudan ilişkisi olmasa da

Nazım Hikmet, Hikmet Kıvılcımlı gibi bir çok komünist 15’er yıl gibi ağır cezalara

çarptırılmışlardır. 1944 yılında yine büyük bir tevkifat yaşanmış ve bununla

163 Eralp, a.g.e., s. 115.
164Ancak verilen cezalar göreli olarak az olmuştur. Yalçın Küçük bu durumu Türk-İngiliz-Sovyet
ilişkileri değerlendirmesinden, bu tevkifatın Türk-Sovyet ilişkilerinin iyi olduğu bir döneme
gelmesiyle açıklamaktadır. Küçük, a.g.e., s. 65 vd.
165 Sayılgan, a.g.e., s. 199.
166 Tunçay, a.g.e., s. 76-77.

 77

eklemlenen İlerici Gençlik Birliği Davası’yla Mihri Belli’nin de ilk kez tutuklanması

söz konusu olmuştur.

1946’da çok partili yaşamın olanakları çerçevesine, iki sosyalist parti -

Türkiye Sosyalist Partisi (TSP) ve Türkiye Sosyalist Emekçi Köylü Partisi (TSEKP)-

kurulmuştur167, ancak ömürleri yalnızca altı ay olabilmiştir. 1960’a kadar neredeyse

ülkedeki tüm sol hareketleri bitiren 1951 tevkifatıyla, tüm önder kadrolarının ele

geçirilmesiyle TKP faaliyetleri durma noktasına gelmiştir. 1960 sonrası ise TKP,

genel anlamda TİP politikalarını desteklemeyi tercih etmiştir.

Sonuç olarak 1960’a kadar TKP tarihi üç döneme ayrılabilir.168 1919-1925

dönemi dünya devrimi perspektifiyle ve Türkiye’deki sosyalist devrimin Kemalist

iktidarın evrilmesiyle oluşabileceği inancıyla karakterize edilebilir. 1925-1936 ise

büyük oranda Takrir-i Sükun’un baskıcı uygulamalarının etkisiyle, Kemalizme daha

mesafeli bir tutumun benimsendiği bir dönemdir. 1936’dan sonra Komintern’in

merkezsizleştirme kararının etkisiyle yasal faaliyete daha fazla önem verildiği dönem

olmuştur.

Eski TKP, o dönemde dünyadaki pek çok örnekte olduğu gibi Sovyet

çizgisinde komünizm tahayyülüne sahipti. Bunun anlamı, kapitalist üretim

ilişkilerinin tasfiye edilmesi ve komünist toplumdan önce proletarya diktatörlüğünü

hedeflemek, bunu işçi sınıfının devrimci partisi önderliğinde Marksist teorinin

yardımıyla gerçekleştirmek olarak özetlenebilir. Buna göre işçi sınıfının, sınıf

farklarını yok etmeye yönelen egemenliği ulusal bir sorun değildir ve kapitalist

167 “Şefik Hüsnü Cemiyetler Kanunu’nda yapılan değişikliklere dayanarak TKP ile doğrudan ilişkisi
olmayan sol eğilimli kişilere bir sosyalist parti kurdurmayı düşündü. Tan gazetesi yazarlarından Esat
Adil 1946’da Türkiye Sosyalist Partisi’ni kurunca TKP İstanbul yöneticilerinden Hüsamettin Özdoğu
da bu partiye katıldı. TSP’nin bütün solu toparlayacağından ürken Şefik Hüsnü geleneksel parti
kadrolarıyla Türkiye Sosyalist Emekçi Köylü Partisi’ni kurmak zorunda kaldı.” STMA, Cilt 7, İstanbul:
Birikim Yayınları, 1988, s. 1935.
168 Şefik Hüsnü’nün hareketin başında olduğu dönemi esas alan bir ayrımdır.

 78

üretim ilişkilerinin egemen olduğu tüm toplumları kapsamaktadır. Yalnız kapitalist

ilişkilerin ve işçi sınıfının yeterince gelişmediği toplumlar için sorunun algılanışı

biraz değişmektedir. Bu ülkelerin anti-emperyalist nitelikleri nedeniyle devrimci

potansiyelleri önemsenmiştir. Buradaki mücadelenin somut siyasal hedefi varolan

ulusal devletlerin yıkılmasıdır, yani mücadele biçimsel bakımdan ulusaldır. Kabaca

ulusal sınırlar içinde, işçi sınıfının önderliğinde demokratik devrim yapılması bunun

ardından sosyalizme geçilmesi olarak özetlenebilecek bu kavrayış, “tek ülkede

sosyalizm” ve “aşamalı devrim” teorileri olarak adlandırılmaktadır.

Sovyetlerin gerçekleştirdiği kalkınma hamlesi geri kalmış ülkelere örnek

oluşturmuştur. “Sovyet ekonomik kalkınma reçetesi- bir modern sanayi toplumu için

elzem olan temel sanayi ve altyapının hızlı inşasını hedefleyen merkezileştirilmiş

ekonomik devlet planlaması- [geri kalmış ülkeler] için tasarlanmış gibiydi.”169

Devlet eliyle sanayileşme ve planlamaya verilen büyük önem bu politikanın

“kapitalist olmayan yol” olarak isimlendirilmesine neden olmuştur.170 Türkiye

Komünist Partisi de özellikle, “kapitalist olmayan yol”dan gelişmeye yönelik

eğilimler barındırmış ve tutumunda süreç içerisinde çeşitli kırılmalar mevcut olsa da,

genel anlamda böylesi bir politika tasavvuruna sahip olmuştur. Bu da ister istemez

bir karşı iktidar odağı olma anlamına gelir; hakim iktidar tarafından sürekli

kovuşturmalara uğranmasını açıklar. Fakat bu kez de mevcut iktidara prim veren

kimi yaklaşımları kafa karıştırıcı olmaktadır. Bu durumu açıklığa kavuşturabilecek

169 Hobsbawm, a.g.e., s. 456
170 “Kapitalist olmayan yol” Stalin sonrası Sovyet kuramcılarının soğuk savaş ortamında geri kalmış
ülkelere önerdiği bir programdır. Ancak bundan önceki dönem için de planlama ve devletçilik
öngörüldüğü, ulusal hükümetler de desteklendiği için “kapitalist olmayan yol” terimi uygun düşüyor.

 79

olan ise sosyalist-komünist örgütlenmenin, yığınlarla organik ilişkisinin bulunmadığı

toplumsal koşullardan kaynaklanan etkisizliğidir.171

TKP konusunda ilk değinilmesi gereken, mevcut koşullarda ne gibi bir

değişimi öngördüğü, daha doğru bir ifadeyle varlığını nasıl meşrulaştırdığıdır. “30-35

yıl boyunca üye sayısı birkaç yüzü aşmayan”172, neredeyse tüm tarihi boyunca yasal

olmayan bir hareket olarak, hiç bir politik oluşuma sıcak bakılmayan bir toplumsal

ortamda ne tür bir olguyu temsil ettiklerinin anlaşılması gerekmektedir.173

TKP’nin en önemli problemi olan örgütlenme Kemalist hükümetin etkisiyle

şekillenmektedir. Aynı zamanda TKP’nin temel politik yaklaşımlarını, belirtildiği

gibi, genel anlamda Kemalist harekete ilişkin tutumunu değerlendirerek

açıklayabiliriz. Tüm teorik yaklaşımlarında ve önerdikleri alternatif politikalarda –

örneğin, milli burjuvaziden ne beklenmekte olduğunun belirlenmesinde ya da işçi

sınıfının toplumsal dönüşümdeki rolüne ilişkin tahlillerinde- Kemalizme karşı

ikircikli tavra da yansıyan bir tutarsızlık dikkat çekmektedir.

TKP tarihi boyunca, 1920’de Mustafa Suphi’nin önderliğinde Bakü

Kongresi’nde kabul edilen ve 1926’da -TKP tarihi boyunca geçerliliğini sürdürmüş

olan ve 1930’da ek yapılan- iki program kabul edilmiştir. Mustafa Suphi ve

sonrasında 1959’da ölümüne kadar örgütün en önemli kişisi olmuş Şefik Hüsnü

171 Selahattin Hilav ‘ın belirttiği gibi, “İllegal faaliyet ancak ya çok büyük legal faaliyetler ya da legal
faaliyetlerin getirdiği bazı kavramların yaygınlaşmasından sonra büyük baskı çağlarında yapılan bir
mücadele şeklidir. Yani halk gerçekten bazı şeyleri benimsemiştir, kadrolar yetişmiştir ve mücadele
yapılmıştır, fakat çok büyük baskılardan ötürü sizi toprak altına indirirler zorla o vakit. İşte illegal
çalışma olur o. İllegal çalışmanın böyle bir durumda anlamı vardır. Fakat halkın zaten böyle şeylerden
haberi yok. Siz istediğiniz kadar illegal faaliyet yapın, hiçbir ilgisi yok, sizin aranızda kalan bir
şeydir.” Aktaran, Çetin Yetkin, a.g.e., s. 166.
172 Aydınoğlu, a.g.e., s. 121.
173 Mete Tunçay’ın 1908-1925 arası TKP için yaptığı bir yorum tüm TKP tarihi konusunda ileri
sürülebilir sanırım. “Türk solculuğu 1908-1925 yılları arasında, siyasal iktidar mücadelesi açısından
bakılırsa, besbelli ki, küçük ve önemsiz bir hareket olmuştur. Salt bir tarih merakını karşılamanın
ötesinde, bu konuyu araştırılmaya değer kılan, asıl fikri planda yapılan denemelerdir”. Tunçay, Sol
Akımlar Cilt 1, s. 226.

 80

önderliğindeki harekette, en azından teorik konumlanış açısından bir süreklilik

vardır.

1920 programında öngörülen sosyalizm tasavvuru özetle, “Sınıfları ortadan

kaldırmayı hedefleyen, halkçı burjuva inkılabı vazifelerini ifa eden, kapitalizm ile

komünizm arasındaki devr-i intikale ait, halkçılığın en yüksek şekli olan işçi ve

köylü önderliğinde diktatörlük kurma hedefindeki muvakkat [geçici] bir şekl-i

hükümettir”.174 Mustafa Suphiler, ulusçu hareketin devrimci niteliğine atıf yaparak,

onu sosyalistleşme yolunda potansiyel barındıran bir oluşum olarak

değerlendirmişlerdir. Programa göre “Türkiye’de kapitalizm yeterli düzeyde

gelişmemiştir. (…) [Temel hedef] üretim güçlerini arttırmak ve işi muntazam bir hale

getirmek için memleketin iktisadi faaliyetini umumi ve müttehit [birleşik] bir plan

içinde birleştirmektir”175 ve bu hedeflere de işçi köylü şuralar hükümetinin

önderliğinde, sanayide millileştirmeler ve tarımda kooperatifleştirmeler yoluyla

ulaşılacaktır.

Yine programa göre, Kemalist hareketin anti-emperyalist niteliği, Avrupa’da

toplumsal inkılabın yayılması ve sınıfsal algının gelişmesiyle birleşerek,

Türkiye’deki hareketlerin toplumsallaşmasına yardım edecektir.176 Ulusal hareket,

ezilen sınıfların emperyalist güçlere karşı burjuvazi ile yaptığı ittifakın sonucudur.177

174A.g.e., s. 407.
175“Umumiyetle Şark memleketlerine nispetle oldukça siyasi ve iktisadi tekamülata [gelişmeye]
mahzar olan Türkiye’de fabrikacılık layıkıyla inkişaf edememiş [gelişememiş] ve memleketin ötesine
berisine serpilmiş bazı fabrikaların mevcut olmasına rağmen, bunlar ve şehirler etrafında mükemmel
ve musannet bir proletarya teşekkül eyleyememiştir.” TKP Programları ve Mustafa Suphi Tezleri,
[Derleyen yok.], İstanbul: Ürün Yayınları, 1997, s. 17.
176 “Bir taraftan emperyalistlere karşı tevcih edilen[yöneltilen] bu mübarezenin [hareket] devamı,
diğer taraftan bilhassa içtimai inkılabın Avrupa’da intişarı [büyümesi], sınıfi izanın[sınıfsal kavrayış]
tekemmül[açığa çıkma] ve inkişafı [gelişme] üzerine mühim tesirler icra ederek, Türkiye’deki
hareketlerin içtimai mahiyet almasına yardım etmekte ve sosyalizm esasında amele ve rençber şuralar
cumhuriyeti tesisatına müsait şartları ihzar eylemektedir [hazırlamaktadır] ” Tunçay, a.g.e., s.407.
177 “Bugün Türkiye’de (…) milli kıyam [isyan] hareketine fakir sınıfların iştiraki,”düşmanın düşmanı”
ile -yani harici kapitalizmin tasallutuna karşı kendi içindeki muhtekir [harp zengini] ve gasıp küçük
burjuvazi ile müştereken mübareze[savaş] mahiyetinde tecelli etmektedir” A.g.e.

 81

Ayrıca, “Anadolu’da yürütülen milli kurtuluş hareketi emperyalizme karşı bir

savaştır. (…) Memlekette bu milli hareketin gelişmesi ve derinleşmesi hem işçi

sınıfının şuurunu uyandıracak, hem de genel olarak, gelecek sosyal devrim için en

elverişli bir zemin hazırlayacaktır” denilmektedir.178

Şefik Hüsnü’nün önderliğindeki hareketin de -özellikle 1925 öncesinde-

Kemalist hükümetin sosyalistleştirilebileceğini düşündüğünü ve bu yönde bir gelişim

için ulusal hükümetin “akıl hocalığı”nın üstlendiğini söyleyebiliriz. TKP’ce başından

itibaren Milli Kurtuluş Hareketi’nin sosyalistleşme potansiyeli barındırdığı

düşünülmüştür. “Şefik Hüsnü, bazı gelişmelerden kaygı duymakta, ama her şeye

karşın “TBMM hükümet sistemi”ni bir çeşit “Halk sovyeti idaresi” gibi

görmektedir.”179 Fakat 1925 sonrasında anti–emperyalist niteliğini kaybettiği

gerekçesiyle Halk Fırkası’nın tasfiye edilmesi gerektiği düşüncesine ulaşılmıştır.

Kapitalist gelişmenin en önemli çelişkisinin, dayandığı başlıca güç olan işçi

sınıfının sefalet ve yoksulluğu üzerine kurulu olması olduğunu belirten Şefik

Hüsnü’ye göre “Toplu proletarya ve toplu sermayenin aralarındaki engeli (kapitalist)

kaldırarak birbirlerine kavuşmak istemesinden daha doğal bir şey düşünülemez.”180

Kısacası kapitalistleşme sürecinin getirileri olumludur, ancak önemli olan

kapitalizmin yarattığı sömürünün ortadan kaldırılmasıdır. Hüsnü’ye göre “Esasen

bizde Marx’ın devrim için gerekli gördüğü maddi koşullar da henüz

gerçekleşmemiştir. Buna dayanarak, Türkiye’nin başlı başına bir sosyalist devrim

178 Mustafa Suphi, Komintern politikalarının takipçisidir ve Mustafa Suphi için de anti-emperyalist
nitelikli mücadele başat roldedir. Başlangıçta ilerici-devrimci bir mahiyeti olan Kemalist harekete
duyulan güven ve Komintern politikalarına sadakat paralelinde, milli harekete destek vermek ancak
son amacın işçi-köylü diktatörlüğü olduğunu unutmamak biçiminde özetlenebilecek bir tavır alış söz
konusudur. Sonuç olarak, TKP’nin başlangıcından itibaren ulusal hareketin sosyalizme evrimini
öngören bir siyasal perspektife sahip söyleyebiliriz. Tunçay, Sol Akımlar Cilt II, s. 221.
179 Babalık, a.g.e., s. 50.
180 Şefik Hüsnü, “Türkiye’de Devrimin Şekli”, Şefik Hüsnü’nün Yaşamı, Yazıları, Dostları, (yay. sor.)
Hasan Basri Gürses, İstanbul: Sosyalist Yayınları, 1993, s. 113.

 82

yapmasını mümkün sanmak ve bunu önermek olsa olsa bir cinnet eseri veya

hamhayalcilik olur. Bir sosyalist toplum, mutlaka bir büyük sanayi gerektirir. Ve

bizde bu yoktur. (…) Türkiye bu koşulların oluşumunu beklemeden yalnızca halk

sınıflarının toplumsal şartlarına güvenerek, pek yakın bir gelecekte devrimini

yapmak zorundadır. Değilse bir sömürge halkı derecesine düşmeye razı demektir.”181

Çulhaoğlu, Şefik Hüsnü’nün bu tahlilini “dünya devrimi” perspektifine sahip

olmasıyla açıklamaktadır. “Şefik Hüsnü açıkça şunu söylüyor: Türkiye devrim

yapamaz, ama devrim yapmalıdır. Nasıl olacak? Yıl, 1921’dir. 1921, dünya devrimi

perspektifinin henüz sosyalistlerin yakasını tam olarak bırakmadığı bir yıldır. (…)

Şefik Hüsnü, açık biçimde ‘halkın toplumsal şartlarının’, klasik devrim koşulları

anlayışındaki eksiklikleri örtebileceğine inanmaktadır.”182 Ancak aynı zamanda Şefik

Hüsnü Kemalist hükümetin sosyalistleşeceği inancına da sahiptir.183 Dolayısıyla

Şefik Hüsnü’nün kastettiği “devrim”, sanayileşmeyi geliştirerek ülkeyi geri

kalmışlıktan kurtarmayı vadeden ‘sınıf çatışması ortaya çıkmadan kapitalistleşme’

olarak tanımladığı en önemli hedefini daha sonraları ‘milli burjuvazi yaratmak’

olarak belirleyen hükümetin desteklenmesi anlamına da kolayca tekabül

edebilmektedir.

181 Şefik Hüsnü “Türkiye’de Devrim Gerçeği”, Ahmet Çavuşoğlu (der), Türkiye’de Sınıflar, Ankara:
Ülke Yayınları, 1975, s. 54.
182 Metin Çulhaoğlu, Bir Mirasın Güncelliği: Tarih, Türkiye, Sosyalizm, İstanbul: YGS Yayınları,
2002, s. 159.
183 Kerim Sadi’nin Şefik Hüsnü’nün 1923’te Aydınlık’ın 12. sayısındaki yazısından özeti. “Rusya’nın
yaptığı kadar büyük bir görev, insanlık adına Türkiye’ye Türklere düşmektedir. Şimdiye kadar geçen
olaylar, elde edilen meyvalar ve özellikle büyük bir görüş doğruluğu ve ustalıkla başarılan Milli
İnkılap gözlerimiz önüne serilmiş bulunmaktadır.(…) Rusya’da olduğu gibi hükümdarlığın
kaldırılmasını bir halkçılık ve demokrasi devri izlemiştir. Bu, kaçınılmaz bir şeydi. Bir dinlenme
noktasındayız. Bu dinlenme noktasından sonra, Radikal Devrim yolunda daha canlı bir ilerleme
olacaktır. (…) Bütün tehlike, bu dinlenme noktasında kendimizi unutup, derin bir tembellik ve
uyuşukluk içersinde tekrar harekete geçmekten çekinmeye yönelmektir.” Kerim Sadi, (A.
Cerrahoğlu), Türkiye’de Sosyalizmin Tarihine Katkı, İstanbul: İletişim Yayınları, 199, s. 639.

 83

Şefik Hüsnü, 1923’te Aydınlık’ta “Bu ülkede bundan sonra üç türlü siyasal

akım düşünülebilir: 1) Bugünkü devrimi yapan ve yaşatmaya uğraşanların temsil

ettiği siyasal akım. 2) Derebeylik kalıntısı olan geleneklere ve Osmanoğlu

hanedanına bağlı olanları çevresinde toplayan karşı devrimci akım. 3) Fakir işçi ve

köylü kitleleri ve orta halli sınıflar lehine devrimimizi derinleştirmek, geliştirmek ve

onu kolektif mülkiyete dayalı bir toplumsal devrimle sonuçlandırmak amacını güden

sosyalist akım. Kazanılmış hakları eylem ve uygulama alanına aktarmak için birinci

ve üçüncü siyaset uzun süre el ele hareket edebilecek ve herhangi bir fırsattan

yararlanarak karşı devrimin tehdit edici bir hal aldığı zamanlarda siyasal ve

toplumsal devrim taraftarları, ulusun büyük çoğunluğu ile beraber, bir tek vücut gibi

kara kuvvetlerin karşısına çıkacaklardır” demekteydi.184 Böylelikle cumhuriyetin

getirdikleriyle oldukça barışık bir tutumla, “gerici” olarak tanımlanan kesimlere karşı

“ilerici”lerle birlikte hareket edilmesi öngörülmekteydi. Bu durum modernleşme ve

dolayısıyla laikleşmenin TKP için olumlu süreçler olduğunu düşündürmektedir.185

Belirtildiği gibi, 1925 sonrası Takrir-i Sükun dönemindeki uygulamalar

özellikle komünist hareketin, Kemalist hükümetin yanında yer alarak gerici addettiği,

Kürt ayaklanması ve irticai hareketle birlikte bastırılması solcularda hayal kırıklığı

yaratmıştır. Bundan sonraysa Kemalist rejimin ulusal burjuvazi yaratmayı hedef alan,

burjuvazinin çıkarlarını savunan, tutuculaşan bir iktidar olduğu kabul edilmiştir.

Daha sonra hazırlanan 1926 programında “TKP emekçi halk kütleleri arasında,

halkçı-burjuva inkılabının tamamile tehakkukunu [gerçekleşme] çabuklaştırmak için

184 Şefik Hüsnü, “Seçim ve Yoksul ve Orta Halli Sınıflar”, Şefik Hüsnü’nün Yaşamı, Yazıları,
Dostları, s. 139.
185 Kemalist hükümeti desteklediğini açıkça belirten Şefik Hüsnü “Şimdiye değin bireysel hanedan
hükümetleri bu mücadelede daima kapitalistlerin -yani ulus düşmanlarının- tarafına geçmişti. (…)
Bundan sonra iktidar gücünü ulusal egemenlikten alan halk hükümeti emeğin- yani ulusun tarafına
geçmeli ve bir iş ve işçi hükümeti olmalıdır” demektedir. Şefik Hüsnü, “Sosyalist Akımlar ve
Türkiye”, Türkiye’de Sınıflar, s. 191.

 84

mücadele eder ve amele ve köylü diktatörlüğü, öldürücü darbelerini ilk önce en

tehlikeli düşmanlarına, imperyalistlerin ve yarı derebeyi mürtecilerin kafalarına

indirir ve mücadele edilmesi gereken bir diğer unsur olan gerici kesimler çıkarları

gereği emperyalizme bağlıdırlar”186 denilmektedir. Burjuva inkılabının

tamamlanmasından, anti-emperyalist ve anti-feodal mücadeleden bahsedilirken,

diğer taraftan “Halk Fırkası’na karşı mücadeleyi emperyalizme aleyhtar

mücadeleden ayırmanın olanağı yoktur. (…) TKP, parlamento yoluyla mücadeleyi

değil, amele ve köylülerin halkçı-inkılapçı diktatörlüğü kurulmasını hedefler”

biçiminde vurgular mevcuttur.187 Ancak uygulamada millileştirmeler öngören, bir

geçiş süreci olduğu için reformlar talep eden bir perspektif söz konusuydu. TKP

Kemalist hükümetle en net ayrımı 1930 yılında “1926 programına ek” metninde

yakalamıştır.188

Kısacası 1925 sonrasında Kemalizmin burjuva karakterine atıf yapılmaya

başlanmış ve daha uzlaşmaz bir tavır benimsenmiştir. Bunda Kemalizmin

komünistler tarafından da hissedilen baskıcı niteliği oldukça etkili olmuştur. Fakat

teorik düzeyde bu değişim politik tutuma sınırlı ölçüde yansımıştır. Sonuç ise tek

186 Tunçay, Sol Akımlar Cilt I, s. 257.
187 İkircikli bir tavrı gösterir biçimde diğer taraftan yine 1926 programında “Filhakika [gerçekten]
iktidara doğru yükselen Türk burjuvazisinde ilk göze çarpan tezahür imperyalizm aleyhtarı bir
milliciliktir” ve “Komünist Fırkası, müstemleke ve yarı müstemlekelerin imperalizme karşı milli
kurtuluş hareketler ile sıkı bir ittifak ve bu hareketlere fiili müzaheret [arka çıkma] lehinde çalışır”
biçiminde ifadeler mevcuttu. Tunçay, A.g.e., s. 252- 254.
188 Burada başlıca “Mevcudiyetinin ilk devresinde, Kemalizm muhtelif müterakki [ileri] ıslahatlar
tahakkuk ettirdi. Milli istiklali elde eder etmez hükümdarlığı ve hilafeti tahrip, softa ve hoca takımının
hukukunu tahdit [sınırlama], dini devletten terfik [ayırma], büyük bir ihtiyatla kadınların kurtuluşunu
temin, aşarı ilga etmek, cumhuriyeti kurmak gibi teşebbüslere girişti ve bunları başardı. Fakat şimdiki
devresinde, Halk Fırkası artık inkılabi kabiliyetlerini tamamile sarf etmiş bulunuyor. Halk Fırkası
tarafından kurulmuş olan cumhuriyet, amansız bir tethiş [terör, korku salma] siyaseti takip etmesi,
amelelerin ve köylülüğün ana kütlelerinin sınıf mücadelelerini boğması, Anadolu burjuvazisinin
imperyalizm ajanı büyük ticaret burjuvazisi ile ve mürabahacı [tefeci] ticaret burjuvazisi ile aynı
zamanda büyük arazi sahipleri ile haşır neşir olması ve nihayet Türk burjuvazisinin imperyalizme
teslim olmak yoluna girmiş bulunması sebeblerile hükümdarlık icraatını tecessüm ettiren [yürüten]
eski büyük burjuvazi ve eski derebeyi büyük arazi sahiplerini mağlup etmiş olmakla beraber- bizzat
kendisi gittikçe daha mürteci [tutucu] ve aksi inkılapçı bir mahiyet almaktadır” denilmektedir.
“1930’da Programa Ek”, Şefik Hüsnü Yaşamı, Yazıları, s. 279.

 85

partiden “kapitalist olmayan yol”dan gelişme değilse bile, “burjuva devrimin

tamamlanması”nın beklenmesi olmuştur. Kapitalist olmayan gelişme vurgusunun

yerini “burjuva milliyetçiliği kapitalist gelişmeyi içinde barındırır” ifadesi almıştır.

Üretici güçlerden, sınıf mücadelesinin keskinleşmesinden söz edilmeye başlanmıştır.

Buna göre, milli burjuvazi, anti-emperyalist niteliğini koruduğu sürece proletarya ve

köylülüğün yanında yer alacaktır. Fakat Kemalist hareket anti-emperyalist niteliğini

yitirmiştir, dolayısıyla kendi sonunu hazırlamaktadır ve Kemalist hükümetin

tasfiyesinden söz edilmeye başlanmıştır.

TKP iktisat politikasında “Türkiye’nin emperyalist kapitalist devletlerin

egemenliği altına düşmesi endişesiyle” serbest rekabete karşı devlet sermayedarlığını

savunuyordu.189 “Toplumsal devrimin bir dilek olarak kalmaması için, bugünkü

devlet adamlarının gerçeği olduğu gibi görmesi ve ayrıntılarla uğraşmaktan vazgeçip,

genel bir plana bağlı olarak ekonomimizi yükseltmeyi amaç edinmesi yeter”190

biçimindeki ifadeleri de Şefik Hüsnü’nün ufkunu yeterince açıklamaktadır. 1930’da

programa ekte “Türkiye, iktisaden geri, bir zirai memlekettir. Fakat o ne büsbütün

sanayiden mahrumdur, ne de şark aleminin ekseri memleketleri derecesinde geridir”

denmektedir.191 Kemalizmle en net ayrımın yakalandığı bu tarihsel konumda bile,

189 Hüsnü’ye göre, “Hızla ilerlemek ihtiyacı, yerli kapitalizmin tek tek çabalarıyla amaca ermenin
olamayacağını bize anlatır. Üretim alanında az zamanda çok iş çıkarmanın tek yolu, ulusal
çabalarımızı ortak ve belirli bir amaca doğru bizzat devletin yöneltmesidir. Özel deyimiyle vakit
geçirmeden bir devlet sermayedarlığı yapmaya koyulmalıyız. Çıkar yol budur.” Şefik Hüsnü,
“Sosyalist Akımlar ve Türkiye”, Türkiye’de Sınıflar, s. 230.
190 A.g.e., s. 231. TKP, Kemalist iktidarın ortadan kaldırılmasını öngörürken, iktidar, özellikle 1930
sonrası devletçilik uygulamaları düşünüldüğünde, her ne kadar işçi sınıfı için herhangi bir olumlu
politika yürütülmese, hatta ülkede sınıfların varlığı tümden reddediliyor olsa da, sanayileşme
girişimleri nedeniyle olumlu bir görüntü çiziyordu.
191 Tunçay, Sol Akımlar Cilt II, s. 248. Ayrıca, “proletarya, komünist fırkasının idaresi altında,
muharrik [devinim sağlayan] kuvvetleri amele sınıfı ve köylülüğün ana kütleleri olacak olan, halkçı
burjuva inkılabında hegemonyayı elinde tutacaktır. Mütenevvi ahval [çeşitli durumlar] dolayısıyla
(SSCB’nin yakınlığı, köy ahalisinin oldukça derin tabakalaşması, garpta beynelmilel [uluslararası]
inkılapçı amele hareketinin, şarkta milli kurtuluş mücadelelerinin inkişafı [yükselmesi], vs.) bu halkçı
burjuva inkılabı süratle sosyalist inkılabına tahavvül edecektir [dönüşecektir]” denilmektedir. A.g.e., s.
262

 86

milliyetçi vurgusu önceki dönemlere göre daha baskın olan bir yaklaşımın yanısıra,

burjuva reformunu yeterli görmemekle birlikte reform için mücadeleyi destekleyen

bir sosyalizm tahayyülü söz konusudur. Sonuç olarak Şefik Hüsnü’nün başında

olduğu sosyalist hareket, kabaca milli demokratik devrimin tamamlanması talepleri

ve Kemalizme yol gösterme çabalarıyla karakterize edilebilir. Özellikle 1936 sonrası

Komintern tavsiyesi192 ve yükselen faşizme karşı yeni politikalarla birlikte komünist

hareket, hükümete eklemlenen bir oluşuma dönüşmüştür. Bu dönüşümün oldukça

kolay oluşu düşündürücüdür.193

Şefik Hüsnü tahlillerini Batı Avrupa ile geri kalmış ülkeler arasındaki

farklılık üzerinden temellendirir ve bundan hareketle, Avrupa’daki sınıf

oluşumundan farklı olarak Türkiye’deki sınıfları, şehirlerde burjuvaziyi, sanayi ve

ticaret burjuvazisi ile bürokrasinin oluşturduğunu, sosyal hareketlerin ölü ağırlığı

olarak nitelediği küçük burjuvaziyi ise esnaf, memur, küçük üretici ve askerlerin

oluşturduğunu belirtmektedir. Hüsnü’ye göre, “Küçük burjuvazinin işçi sınıfının

yanında yer alma potansiyeli düşünülerek dikkate alınması gereklidir. Köylerde ise

büyük çoğunluğu, topraksız feodal ‘mütegalibe’ elinde ezilen, dinini bile gerektiği

192 “Birleşik cephe kararı alınan VII. Kongre’nin Türkiye partisi için içerdiği sonuçlar, ancak bir yıl
sonra belli oldu. (…) Çeşitli Avrupa ülkelerinde, Komintern’in VI. Kongresi’nin (1928) katı
anlayışıyla ‘sosyal faşist’ diye damgalanan sosyal demokratlarla şimdi Birleşik Demokratik Cephe
içinde işbirliği aranırken, Sovyet dostluğu resmi dış politikası olan Türk hükümetinin de sosyal
mücadelelerle yıpratılmasından vazgeçilmesi istendi. Bu nedenlerle TKP, Komintern’den çözülerek
merkezsizleştirildi. Komintern’in merkezsizleştirme kararı, TKP’nin en azından 1946’ya kadar
CHP’ye teslim olmasıydı.” STMA, s. 1928-1929.
193 Şefik Hüsnü’nün kaleme aldığı, TKP’nin 1942’deki İleri Demokrat Cephe bildirisinde, Türkiye’de
mevcut ileri görüşlü siyasi partilere, meslek birliklerine, kültür cemiyetlerine, faşizme ve irticaa
düşman müstakil demokrat gruplara, yurtseverler ve namuslu vatandaşlara ‘milli birlik’ çağrısı
yapılıyordu. Atatürk inkılabına ve demokrasi prensiplerine bağlılıktan bahsediliyordu. Şefik Hüsnü
önderliğinde, 1946’da kurulan legal Türkiye Sosyalist Emekçi Köylü Partisi’nin (TSEKP) programına
bakıldığında sosyalizmin yakın hedefleriyle, uzak hedefleri ve burjuva devletçiliği ile halk devletçiliği
gibi ayrımlar yapılarak –legalliğin de etkisiyle– hükümetin işçiler ezilenler lehinde yapacağı
iyileştirmeler, kamulaştırmalar, millileştirmeler yoluyla sosyalist bir cemiyet inşasına geçişi
hızlandırma hedefi söz konusudur. Özetle, emekçi yararına devletçilik hedeflenmektedir. Türkiye
Sosyalist Emekçi Köylü Partisi “İktisadi sahada, stratejik kumanda mevkilerini hususi ferdi sermaye
gruplarının değil, bizzat devletin işgal etmesine ve böylece istihsal ve fiat hareketleri üzerinde
tamamiyle, sıkı bir nazım rolü oynamasına taraftardır ve bu manada emekçi halk sınıfları menfaatına
devletçidir.” Tunçay, a.g.e., s. 299.

 87

gibi yaşayamayan, [bir tür şekil verilmesi gerekli hamur olan] cahil köylüler

oluşturmaktadır. Onlara proletarya, örgütüyle şekil verecektir.”194 Halk kitlelerini

ezenler ve halk kitlelerine yol gösterenler vardır. Halk kitleleri şimdilik pasiftir,

onlara proletarya örgütü şekil verecektir. Ayrıca Avrupa’da olduğu gibi halka yol

göstermesi beklenen aydınlar henüz bunu gerçekleştirebilecek durumda değildir.195

Ulus devletin kuruluşu TKP açısından hemen her anlamda olumlu olduğu için

Kürt hareketine karşı tutumlarında dikkat çeken nokta, bu unsurların geri kalmış

olmaları dolayısıyla emperyalist güçlerle çıkarları uyuşan gerici güçler olarak

tanımlanmalarında sorun görülmemesiydi. Özellikle Şeyh Sait ayaklanması

sonrasında TKP’nin bu tavrı açıkça ortaya çıkmıştır. Fakat Kürtlerin ezilen

unsurlarıyla, gerici güçlere karşı birlikte mücadeleye atıf yapılmadan geçilemiyordu.

Ancak TKP, Kemalist milliyetçilikle bu konuda bir ayrım çizgisi

yakalayabilmiştir.196 Şefik Hüsnü 1934’te “Biz komünistler, diğer milletleri hedef

aldığı ve Anadolu’nun Türk olmayan halklarının yok edilmesine veya zorla

eritilmesine yol açtığı sürece Türk burjuvazisinin milliyetçiliğine karşı mücadele

ederiz” demekteydi.197

Sonuç olarak TKP geleneği, geri kalmış bir ülke hareketi olarak ister istemez

anti-emperyalist ve anti-feodal vurgusu ağır basan, milli burjuvazinin ve

194 Şefik Hüsnü , “Türkiye’de Sosyal Sınıflar”, Türkiye’de Sınıflar, s. 22.
195 Hüsnü’ye göre, “Halk üzerinde herhangi bir etki yapmak için özgür bir iradeye sahip olmak
gerekir. Türkiye’de aydın adı altında toplananlar, gerçekte bu şarta sahip değildirler. Yani kendi
başlarına bir toplumsal varlıkları yoktur.” Şefik Hüsnü, “Türk Aydınları”, Şefik Hüsnü Yaşamı,
Yazıları, s. 123.
196 “Şefik Hüsnü, 1926’da bir yazısında Türkiye’nin (…) Kürtler’e (emperyalizmin ve feodal sistemin
baskılarından kurtulunca) kendi yönetimlerini belirleme haklarını tanıması gerektiğini
öğütlemektedir.” Sadi, a.g.e., s. 641.
197 Şeifk Hüsnü, “Komünist Enternasyonal Yürütme Komitesi On Üçüncü Toplantısında Konuşma”,
Şefik Hüsnü Yaşamı, Yazıları, s. 236-240. Çağın en büyük gerçeğini millet gerçeği olarak gören Belli,
Kürt hareketine karşı hemen hemen TKP mirasını aynı biçimde sürdürmektedir. Fakat bilindiği gibi,
Mihri Belli’nin tutumunda 1970’lerde Kürt hareketinin gelişmesiyle birlikte bir değişimin olduğu da
aşikardır.

 88

proletaryanın gelişmemişliğinden hareketle, sanayinin geliştirilmesi bir öncelik

olarak görüldüğü için devletçi ve kalkınmacı nitelikte olan bir harekettir.

Kapitalistleşmeden sanayinin gelişebileceği düşünülür, dolayısıyla sanayileşmek

olumludur. Ancak sömürücü sınıflar olarak adlandırılan sınıfların sanayileşmede

önder olmaları arzulanmamaktadır. Modernleşmenin getirdikleri de, toplumsal ve

siyasal gelişme olarak, toplumun ilerlemesi olarak görülür, dolayısıyla olumludur.

Yine geri kalmış bir ülke olan Rus Devrimi örnek alındığı için, ülkede bir işçi sınıfı

ve sınıf mücadelesinin olduğu belirtilmiş, hedef olarak da sanayinin gelişmesine

öncülük etme işinin, kapitalizm ve komünizm arasındaki süreçte, işçi-çiftçi hükümeti

öncülüğünde yürütülmesi öngörülmüştür. Fakat işçi sınıfının önderliği alabilmesi için

oldukça fazla yol olduğu düşünüldüğünden, burjuva hükümetin işçi ve köylüler

lehine yapacağı iyileştirmeler, millileştirmeler, 8 saatlik işgünü, topraksız köylüye

toprak dağıtımı benzeri politikaların desteklenmesi öngörülmüştür.

TKP içinde iki kanadın varlığından söz edilebilir. Birinci kanadı yukarıda

kavrayışları kabaca özetlenen Şefik Hüsnü oluştururken, ikinci kanadı 1927’de

TKP’den ayrılan Kadro dergisini çıkaran grup oluşturmaktadır. “[İkinci kanat] daha

çok [1920] Bakü Kongresi’nin bakiyelerinin teşkil ettiği bir hareket şeklindeydi.

(…) [Bunlar] genellikle İttihat ve Terakki içinde yetişmiş ya da bu harekete ve onun

“resmi olmayan” ideolojisi Türkçülüğe sempati beslemiş isimlerdir.”198 Tek parti

döneminin TKP’den farklı bir tarzda solla ilişkilendirilebilecek bu aydınları “Türkiye

Komünist Partisi içinde komünizme yabancı unsurlar olarak kaldılar ve zaman

198 Aydın, “Milli Demokratik Devrim”den Ulusal Sola”, s. 61.

 89

içinde, bir yandan baskı, diğer yandan da Kemalizmin ilk düzenlemelerinin

çekiciliğiyle, komünist hareketten ayrıldılar.”199

Belirtildiği gibi Kadroculardan Vedat Nedim, 1927 yılında TKP’nin tüm

belgelerini polise vererek tek parti iktidarının güvenini kazanmış, Kadro, Kemalist

hükümetin gözeticiliğinde çıkarılmış fakat sonunda Kadrocular yine hükümet

tarafından tasfiye edilmiştir. Şimdi, Kadrocuların siyasi fikirlerine değinilecektir.

199 “Komünizme inanmayan aydınlar Türkiye Komünist Partisi’ne doldu. Komünizmin sadece yabancı
boyunduruğundan kurtarıcı işlevlerinin cazibesine kapıldılar. Komünizmde adı konmamış Kemalizmi
aradılar ve bulduklarını sandılar”. Küçük, a.g.e., s. 665.

 90

III. Kadro: Kalkınmacı Devletçi Aydınların Sol Yorumu

Kemalist devletçiliğin daha radikal bir uygulamasını savunan, Şevket

Süreyya Aydemir, Yakup Kadri, Vedat Nedim Tör, Burhan Asaf Belge, Mehmet

Şevki Yazman, İsmail Hüsrev Tökin’den oluşan, çoğunluğu TKP geleneğinden gelen

bir grup sol yönelimli aydın, 1932’de çıkarmaya başladıkları Kadro Dergisi

etrafında mevcut iktidarı etkileyerek toplumun üstten şekillendirilişine katkıda

bulunmayı hedeflemişlerdir. Kemalist rejimi idealize ederek sanayileşme programı

ve devletçi politikalarının, ilerici (gelişmeci olduğu için), anti-emperyalist (“ulusalcı”

olduğu için) ve sınıfsız bir toplum yaratma hedefinde (devletçi olduğu için)”200

olduğu sonucuna ulaşan Kadro dergisi etrafında toplanan bu küçük aydın grubu,

Kemalist devletçiliği bir iktisat politikası olarak kavrayıp Kemalist devrimin öncülük

niteliklerini abartarak farklı bir Kemalizm yorumuna ulaşmışlardır. Kemalizmin

ideolojik öncülleri dışında olan her türlü akımın şiddetle bastırıldığı bir siyasal

ortamda Kadrocuların üç yıl kadar faaliyetlerine devam edebilmiş olması ilginçtir.

Dolayısıyla buradan kolaylıkla Kadrocuların, Kemalist ideolojiyle pek çok anlamda

örtüşen -fakat kimi konulara daha dar veya daha geniş yorumlar getirmek suretiyle

şekillendirdikleri- bir ideolojik çerçevede hareket ettiklerini söyleyebiliriz.

“Kadroculuğun varolan iktidarla ilişkilerinin nasıl kurulacağı, Kadrocuların en

duyarlı olmaları gereken konudur. Bir yandan iktidarı barışçı ilişkiler içinde

etkileyebilmesi için onunla bir tür yakınlık kurması gerekirken, öte yandan bazı

200 “Kemalist sanayileşme programının başlatılması, Kadrocularca onun anti-emperyalist bir program
olarak değerlendirilmesine, programın devletçilik biçiminde uygulanması ise onun sınıfsız olarak
değerlendirilmesine yol açtı.” Haldun Gülalp, “Ulusçuluk, Devletçilik ve Türk Devrimi: Bir Erken
Bağımlılık Teorisi”, Nevin Coşar (der.), Türkiye’de Devletçilik, İstanbul: Bağlam Yayınları, 1995, s.
174.

 91

şeyleri değiştirebilmek için eleştirel bir konuma sahip olması gerekir. Aynı zamanda

hem yakın olmayı hem de uzak olmayı becerebilmelidir.” 201

Kadrocuların başlıca hedefleri, inkılapların daha radikal bir program

çerçevesinde devam ettirilmesidir. Şevket Süreyya’nın ifadeleriyle, “Türkiye bir

inkılap içindedir. Bu inkılap durmadı, genişliyor, derinleşiyor. (…) İnkılabın

derinleşmesi demek her şeyden önce, işte bu inkılap bilincinin, inkılap ahlak ve

disiplininin, onu temsil eden azınlık kadronun dimağından, genç neslin, yeni

kuşakların, geniş köy ve şehir halkının dimağlarına inmesi, yerleşmesi demektir.(…)

İnkılap ona taraftar olmayanların iradelerinin, ona taraftar olanların iradelerine cebir

ve zor yolu ile, kayıtsız şartsız bağlanmaları demektir.”202

Kadroculara göre, inkılap sürecinin başlangıcındaki radikalizmden

uzaklaşılması oldukça önemli bir sorundur. Henüz 1924’te inkılapların uygulanması

tökezlemiştir, daha sonra ise durum giderek kötüleşmiştir, dolayısıyla daha radikal

bir uygulama yönünde müdahale edilmelidir. “Türkiye’de Atatürk’ün de vakitsiz

hayat sahnesinden çekilişi sonunda inkılapçı dinamizmin zaafa uğrayarak, inkılabın

devam ettirilemeyişi ve ikbal edilmemesi sonunda hızla bir oligarşiye kayış

görüldü”.203 Milli mücadelenin önderleri daha çok siyasal bir bağımsızlık tutkusu

içindedir, bağımsızlığın ekonomik boyutu yeterince önem kazanamamıştır.

201 İlhan Tekeli, Selim İlkin, Bir Cumhuriyet Öyküsü Kadrocuları ve Kadroyu Anlamak, İstanbul:
Tarih Vakfı Yurt Yayınları, 2003, s. 488.
202 Şevket Süreyya Aydemir, İnkılap ve Kadro, Ankara: Bilgi Yayınları, 1968, s. 85-86.
203 “Hulasa Türk inkılabını dinamizmi, asıl 1924 Anayasa’sı ile kösteklendi. Ondan sonra Atatürk’ün
ya bu Anayasa’yı zorlayarak başarmaya çalıştığı inkılaplar, ya bu Anayasa’ya yeni bir ruh vermek için
ona eklediği ilkeler, ilk ve inkılapçı dinamizmi, hiçbir suretle sağlayamadı. Mesela bu ilkelerden
inkılapçılık, devletçilik, halkçılık gibi umdeler, hiçbir zaman tam ve aktif birer hareket unsuru haline
getirilemediler.” Aydemir, a.g.e., s. 79.

 92

Kadrocular yorumlarında bu boyutu vurgulamışlardır. Bunun için dünya ekonomisi

içinde Türkiye’nin yerinin çözümlenmesi özelikle önem kazanmaktadır.

Kadrocuları orijinal kılan, tarihsel materyalist bir dünya görüşüne sahip

olmalarıdır. TKP’den ayrılan kadrolar tarihsel materyalizmi kullanmalarına rağmen

farklı sonuçlara ulaşmaktadırlar. “Ulaştıkları bu yeni sonuçların da Kemalizmle

kolayca uzlaşabileceğini savunmaktadırlar. Kemalizmin çok pragmatik olduğunu, bu

nedenle ulaşılan sonuçlar uygun olduğu taktirde onunla uzlaşmanın kolay

olabileceğini ve Kemalizmin dünya görüşü olan ve maddeci bir niteliği olan

pozitivizmin, tarihi materyalizmle bağdaşabileceğini varsaymaktadırlar.”204

Marksizmi Batılı, sanayileşmiş ülkelerin sınıfsal çelişkilerinin çözümlemesi için

uygun bir yöntem olarak konumlandırırlarken, tarihsel materyalizmi kullanarak milli

çelişkinin geri kalmış ülkeler için asıl çelişki olduğu sonucuna ulaşırlar. Kadroculara

göre Türkiye tahlili için Marksizm değil, tarihsel materyalizm kullanılmalıdır.

Böylece Türk milli devrimini evrensel kategori olarak konumlandırarak önemini

vurgulamaya çalışırlar.205

Kadrocular devletçiliğin Kemalizmden biraz daha farklı bir yorumuna

ulaşmışlardır. Devletçiliği yalnızca bir iktisat politikası olarak değil, bir iktisadi

sistem olarak görmektedirler. “Kadro ve İnönü benzer şekilde, özel sektörün devlet

sektöründen daha iyi yaptığı görüşünü reddetmekte ve sanayileşme hamlesinde

devlet yatırımcılığına öncelik verilmesi gerektiğini savunmaktadırlar, fakat İnönü

devletin önceliğini özel sektörün zayıflığından dolayı tercih ederken, Kadro’da bu

tespite ek olarak ve daha önemlisi ideolojik olarak özel sektör, çıkarlarını her şeyden

204 Tekeli, a.g.e., s. 514.
205 A.g.e, s. 522.

 93

üstün tuttuğu için tercih edilmemelidir.”206 Kadro’ya göre özel sektör yalnızca, karar

alma mekanizmaları ve süreçlerinde etkin olamayacak alanlarda yatırım

yapabilmelidir. Devlet sermaye birikim süreçlerinde etkin olabilmeli, işlettiği sanayi

gelirlerini sermaye birikimine aktarmalıdır. Önerdikleri yöntemin Sovyet sermaye

birikiminin yönetim organizasyonundan farkı, orada karşılaşılan üretim eksikliğinin,

planlamaların doğru yapılmasıyla önlenmesini tavsiye edilmesidir. Kadrocular

kapitalizmin ve sosyalizmin eksikliklerine vurgu yaparak bunların dışında, radikal

bir devletçiliği esas alan bir gelişme stratejisi önermektedirler. Devletçilik

kapitalizme ve sosyalizme karşı üçüncü bir kalkınma yoludur. Kadro üçüncü

dünyacı kalkınmacılığın bir öncülü sayılabilecek bir akımdır. Türkeş’e göre

“Kadrocularca, devletin sermaye sahiplerinin yerine geçmesi önerilmektedir. Bu

nedenle önerilerinin kapitalizm ve sosyalizme alternatif bir üçüncü yol değil yine

kapitalizmin içinde olduğu sonucuna ulaşılabilir.”207 Fakat Kadroculuk benzer

biçimde –örneğin, Kadroculara göre özel sektör çıkarlarını her şeyden üstün

tutmaktadır ve toplumsal çıkarlar kişilerin çıkarlarından daha üstündür- sosyalist yola

da benzetilebilir. Dolayısıyla Kadroculuğun bir tür üçüncü yolculuk olduğu daha akla

yakın görünüyor.

Kadrocularda devlet, bütünü içeren bir kategoridir. Bu bütünlüğü

Durkheim’da ya da Ziya Gökalp’te olduğu gibi toplumu organik bir bütün olarak

gören “dayanışmacılık” (solidarizm) ile değil, toplumun dış ve iç çelişkilerinin

yorumuna dayanarak temellendirmektedirler. Milli Kurtuluş Savaşı’nın dayandığı dış

çelişki, ulusal bütünlüğün kaynağıydı. Benimsenen devletçilik de, çelişkinin

doğmasını engelleyecekti. Böylece sınıf çatışması olmayan, sınıfsız bir toplum

206 Türkeş, a.g.e., s. 172.
207 A.g.e., s. 183.

 94

kategorisi ortaya çıkmaktadır. Kadrocular, devletçi iktisat politikalarının yeni bir

üretim ilişkisi tarzı oluşturacağını ve bu süreçte devletin kapitalist sınıfın ortaya

çıkmasını engelleyecek önlemler alması gerektiğini vurgulamaktadırlar.

Kadroculara göre kapitalizmin gelişmesi, Avrupa’daki sermaye birikim

süreci, işçi sınıfının sömürülmesi sonucu sınıf çatışmalarının ortaya çıkmasıyla

sonuçlanırken, Doğulu ülkeler için kapitalist gelişmenin ortaya çıkardığı metropol

ülkeler ile sömürge ve yarı sömürgeler karşıtlığı daha belirgindir. Dolayısıyla sınıf

çatışması Avrupa’nın sorunudur; geri kalmış ülkeler içinse emperyalizm-milli güçler

çelişkisi önemlidir. Kadrocularca liberalizm, kapitalizmin ekonomik politikalar

düzeyinde bir yansımasıyken, demokrasi kendi başına var olmayan “kapitalizmin

siyasi ve idari kılıfı” olarak görülmektedir. Parlamentarizm ise, bu demokrasinin

uygulanma yoludur. Her biri kapitalizmle ilgili olan bu kavramların tümü de,

Kadrocular için olumsuz hale gelmektedir. 208

Sosyalizmin sanayileşmiş Avrupa ile sanayileşmemiş Asya ve Afrika’nın işçi

sınıfları arasındaki niteliksel farklılıkları çözümlemesinin mümkün olmadığı

kanısındadırlar. Faşizminse emperyalizme taraftar olduğunu ve sanayi burjuvazisinin

çıkarlarını korumayı hedeflediğini ileri sürmektedirler.209 Fakat bu durum sosyalizm

ve faşizmden etkilenmediklerini göstermez. Faşizm gibi, Kadro da otoriteryan bir

yaklaşımı benimsemiş ve milleti organik anlamda birlik olmaya davet etmiştir.210

Sosyalizmden etkilendikleri de kuşku götürmez. Her ne kadar Marksizmi eleştirseler

de tarihsel materyalizmi benimsemişlerdir ve Lenin’den etkilenmişlerdir. Kadrocular,

sosyalist söylemin anti-emperyalist boyutunu ve faşizmin otoriteryan özelliğini

208 Tekeli, a.g.e, s. 518.
209 Türkeş, a.g.e., s. 126.
210 A..g.e., s. 129.

 95

ulusçu söylemlerinde uzlaştırmaya çalışmaktadırlar.211 Anti-emperyalizmlerini

temellendirmek için, tarihsel materyalizmi Türkiye koşullarına uyguladıklarını iddia

ederek temel çelişkinin, Batılı toplumlarda olduğu gibi sınıflar arasında değil,

emperyalizmle milletler arasında olduğunu savunmaktadırlar. Türk devrimlerini,

dejenere olmuş Batı demokrasisinden ve ihtilalci bir sosyalizmden ayırmaktadırlar.

Henüz sanayileşmenin gerçekleşmediği Türkiye’de devletin her anlamda yaygın

denetimle yürüteceği kalkınmayla, çıkarları farklı sınıfların ortaya çıkmasına gerek

olmadan gelişmiş ülkeler seviyesine gelinebileceğini savunmaktadırlar.

Devletçiliği liberalizm ve komünizme alternatif bir iktisadi sistem olarak

değerlendirerek önemini abarttıkları için, anti-emperyalist nitelikli, milli kurtuluş

hareketini ilk gerçekleştirmiş olan Türkiye’nin sömürülen ülkelere öncülük yapma

işlevinden söz ederler. Böylelikle milli unsura dayalı, devlet eliyle kalkınma yürüten

ülkelerin bir tür kapitalist olmadan kalkınmacılıkla üçüncü yoldan gelişebileceğini

düşünmektedirler.

Ancak Kadro Hareketi de, Kemalist yönetim tarafından tasfiye edilmiştir.

Kadro’nun özel sektöre ve İş Bankası Grubu’na yönelik eleştirileri, bu çevrelerin

Kadroculara karşı tepki göstermesine yol açmıştır. Diğer taraftan, Kadrocuların

önerdiği gelişme stratejisi Kemalist yönetimin uyguladığıyla tam olarak örtüşmediği

için Kadrocuların önerileri Kemalist yönetimi eleştirir nitelikte olmuştur. Dolayısıyla

Kadroculara karşı CHP içinden de tepki gelmeye başlamıştır. Kemalist yönetim artık

Kadro Dergisi’ne 1932 yılında duyduğu kadar ihtiyaç duymamaktaydı. Son olarak da

211 A.g.e., s. 15.

 96

Kadro uyguladığı stratejinin -“Kemalist liderlerin kendi kendisini rehber atayan bir

grup aydına uzun süreli tolerans göstereceğine inanmış olması”- kurbanı olmuştur.212

Kadro liberalizmin gerileme dönemi ürünü olarak kapitalizm ve sosyalizm

dışında bir üçüncü yol arayışının ifadesiydi. 1960’larda benzer bir üçüncü yol

arayışını kapitalizmin gelişme döneminin ürünü olan bir hareket olarak Yön hareketi

sergilemiştir.213 Kadrocular ve Yöncüler, Türk modernleşmesinin başından itibaren

görülen, toplum karşısında moderni temsil eden, topluma yön vermesi gereken aydın

türünün iki farklı tarihsel zemindeki yansımalarıdır. Kadro ve Yön değişmeyen

yanlarıyla bu genel aydın türünün çeşitli özelliklerine işaret ederken diğer taraftan

kendilerine has kimi özellikleri, farklılıklarıyla da ortaya çıktıkları döneme ışık

tutarlar.

 Siyasi perspektifi Yön’le etkileşim içerisinde olan MDD ise Kadrocular gibi

üçüncü yol arayışı içerisinde değildir ve Marksizme araçsal yaklaşmaz ancak anti-

kapitalizmden daha fazla önemsenen anti-emperyalizm ve buna bağlı milliyetçilik

vurgusu ile toplumun “ilerici” kesimlerine (asker-sivil aydınlar) ve onların ideolojisi

olarak tanımladıkları Kemalizme verdikleri önem MDD’cileri Kadrocularla benzer

bir yörüngeye taşımaktadır.

212 A.g.e., s. 205-206.
213 “Yön Hareketi, Kadro ile karşılaştırıldığında 1930’ların tek parti koşullarında oluşturulan bir
ideolojinin çok partili hayat koşullarında yeniden yorumlanması olarak değerlendirilebilir.” Faruk
Alpkaya, “Bir 20. Yüzyıl Akımı: Sol Kemalizm”, Kemalizm: Modern Türkiye’de Siyasal Düşünce,
Cilt 2, İstanbul: İletişim Yayınları, 2001, s. 478. Yön, Kadro gibi devletçiliği bir iktisadi sistem değil
bir kalkınma stratejisi olarak sunar.

 97

IV. Ara Değerlendirme: TKP, Kadro ve MDD

MDD, 1960’lı ve 1970’li yıllarda Türkiye’de sol siyasetin oldukça önemli bir

unsuru olmuş, özgün bir konuma sahip bir harekettir. Ancak bu özgünlüğünün

yanısıra, 1920’li ve 1930’lu yıllardan kalan tartışmaların MDD’nin siyasi tahlillerine

belirgin biçimde etkisi vardır. TKP’nin bu anlamdaki etkisi daha doğrudandır. Kadro

hareketi ile MDD’nin tahlillerinde ise açık bir etkileşimden ziyade benzerlik

bulunmaktadır.

MDD’nin fikri önderi Mihri Belli, 1940’ta illegal TKP’ye katılmış 1942

sonlarından itibarense partide aktif görevler üstlenmiştir.214 Sovyetler Birliği’nde

uygulanan sosyalizmi benimsemiş, III. Enternasyonal’e üye olan illegal TKP

geleneğinden gelen komünistler gibi Stalinist eğilimleri oldukça güçlü bir komünizm

tahayyülüne sahiptir. Aşamalı devrim ve tek ülkede sosyalizm teorileri onun politik

tahayyülü için de oldukça belirleyicidir. Belli, MDD’nin benimsediği “sosyalizm

yolunda tam bağımsız ve gerçekten demokratik Türkiye” sloganıyla temsil edilen

hedefin, Türkiye’deki elli yıllık devrimci işçi sınıfı hareketinin asgari programıyla

uygunluk içinde olduğunu belirtir.

Yalçın Küçük’e göre “Türkiye Komünist Partisi, «Kemalizmin sol kanadı»

işlevini ve Kemalizme akıl vererek sola çekme alışkanlığını hiçbir zaman terk

etmedi. (…) Asıl yanlışlığın Kemalizmin sol kanadı işlevini yüklenmekten ileri

geldiğini bir türlü kavrayamayan Türkiye Komünist Partisi, sürekli olarak

214 “[1950’li yılların başında] Mihri Belli ile Zeki Baştımar arasında TKP’nin gelecekteki önderliği
için sert bir rekabet ülke içinde ortaya çıktı. Baştımar, hapisten çıktıktan sonra ülkeden ayrıldı ve
Şefik Hüsnü’nün ölümünden sonra genel sekreter oldu. Mihri Belli ise ülkede ve partinin dışında
kalarak kendisinin ön plana çıkacağı zamanı bekledi ve etkisini kendisine mahsus bir biçimde
hissettirdi”. Belge, “Sol”, s. 164.

 98

«enternasyonalist» olduğunu kanıtlamak ihtiyacı duydu.”215 Belli’ye göre ise TKP

Kemalizme taviz vermekle suçlanamaz. “1920’ler, 1930’lar TKP’si ülkenin özgül

niteliklerini uzun boylu hesaba katmadan SBKP modelini kalıp gibi benimsemekle,

gereken Marksist yaratıcılığı göstermemekle suçlanabilir ama, Kemalistlerin bir milli

burjuvazi yaratarak kapitalist yoldan Türkiye’yi kalkındırma hayallerinin ülkeyi nasıl

bir çıkmaza sürüklediğini görmemekle, buna karşı kesin tavır almamakla

suçlanamaz”.216 Belli’nin Marksist yaratıcılığı gösterememekten kastı sosyalizmin

“Türkiye’ye özgü” olduğuna vurgu yapılmamış olmasıdır sanırım.217

TKP’nin siyasi tahlilleriyle MDD’nin tahlilleri arasında büyük çoğunluğu

modernleşme konusundaki benzer tavırdan kaynaklanan bir paralellik bulunmaktadır.

TKP geleneği için de, Mihri Belli için de Türkiye hala ne Doğu kadar geri, ne Batı

kadar ileridir. Burjuva devrimi yapmaya aday geri kalmış bir ülkedir. Anti–

emperyalizme, Türkiye’nin geri kalmışlığına, feodal mütegalibeyle mücadeleye

atıflar ve Batı karşıtlığından beslenen Doğuculuk218 vurguları benzerdir. Bir geri

215 “Böylece ülke sorunlarının çözümünü Kemalizmden ve Kemalizmin siyasal örgütü olan
Cumhuriyet Halk Partisinden bekledi. Bu bekleyiş içinde de ülke sorunlarıyla fazla ilgilenmedi.
Anlamsız bir işbölümü ile ülke sorunlarını başkalarına bırakıp enternasyonalizmi kendi üzerine aldı.
(…) Türkiye Komünist Partisi’nin , üyelerinin özverisi ve katlandıkları zulümle karşılaştırılamayacak
kadar az etkin olması gerçeğinin altında sürekli olarak başka bir ideolojinin, Kemalizmin, akıl
hocalığını üstlenmesi yattı. (…) Türkiye Komünist Partisi, Kemalizmin resmi ideoloji olduğu bir
toplumda, Kemalizmin sol kanadı işlevini üstlenerek bir adım daha atılamayacağını bir türlü
kavrayamadı.” Küçük, a.g.e., s. 53.
216 Mihri Belli’ye göre, 1919-1925 döneminde “mücadele biçimi genellikle legal siyasi ve askeri
örgütlenmeyle, emperyalizme ve onun işbirlikçisi sınıf ve zümrelere karşı millici güçler safında cephe
halinde savaştı. Bilimsel sosyalizmin Türkiye’ye yeni girmiş bir akım olması dolayısıyla teorik
yetersizlik ve örgütlenmede dağınıklık söz konusuydu. (…) 1925-1943 arası dönemde ise “TKP
illegaliteye çekilmişti, ancak komünistlere uygulanan baskı yasaları bugünkü yasalara kıyasla çok
daha hafif cezaları içeriyordu.” Mihri Belli, Esas Hadise, O Kiraz Ağaçları, İstanbul: Chiviyazıları
Yayınları, 2002, s. 23-25.
217 Sovyetlerden daha belirgin biçimde etkilenen TKP’nin aksine, Belli sosyalizmin kökü dışarıda bir
ideoloji olmadığını kanıtlama çabasıyla, bunu aştığını düşünüyor olabilir.
218 Örneğin Şefik Hüsnü Türkleri “Doğu’da en ileri gitmiş unsur olmak ve henüz uyanmamış ulusların
öncüsü bulunmak sıfatıyla biz Türkler” biçiminde tanımlıyordu. “Türkiye’de Devrimin Şekli”, Şefik
Hüsnü Yaşamı, Yazıları, s. 112. Yine Hsnü’ye göre “Türkiye’nin bütün Doğu, özellikle Müslüman
uluslar üzerinde nüfuzu vardır; onlara kendisini bağlayan gelenek bağları, bize sesleniyor ve diyor ki:

 99

kalmış ülke devrimi olan Sovyet deneyiminden etkilenmiş olan Şefik Hüsnü Batı

toplumlarının ve Türkiye’nin sosyalizme ulaşma yollarını tamamen zıt görmektedir.

Türkiye’de sınıf savaşımının tahliline, Batı’nın tam zıttı olduğu ön kabulüyle

başlamaktadır. Mihri Belli de Türkiye toplumculuğuyla Batıcılık diye adlandırılan

eğilimin bağdaşmayacağını savunmaktadır. Kemalizmin ilericiliğine yaptıkları

vurgular ve Kemalizm öncesine -Tanzimat’a, II. Meşrutiyet’ e- dair yargıları bu

olguların taklitçilik olduğu ve bağımlılaşmanın başlangıcı olarak algılamaları

anlamında paralellikler taşmaktadır.

Fakat TKP “kapitalist olmayan yol”u savunurken, Mihri Belli

kapitalistleşmeden sosyalizme ulaşılamayacağını düşünmektedir. Ancak devrimin

aşamalı olacağı kavrayışı her iki anlayışta da geçerlidir. Demokratik devrim, burjuva

devrimidir. Bunun sonucu olarak MDD tezinde milli burjuvazi ve asker-sivil aydın

zümre vurgusu ön plana geçmektedir. Asker-sivil aydın zümre vurgusuyla işçi

sınıfının öncülüğünü erteleyen bir yaklaşımla, eninde sonunda “amele-köylü şuralar

cemiyeti”ni ve proletarya öncülüğünü öngören bir yaklaşım arasında ayrımların

dikkat çekici olduğu kesindir. Bu ayrım noktasına rağmen TKP’nin “reformları

desteklemek ama bunlarla yetinmemek” biçimindeki tavrının, Belli’de milli

demokratik devrimin gerçekleştirilmesinden sonra sosyalist devrim aşamasına

geçileceğine dönüştüğü söylenebilir. MDD’nin milli burjuvazinin devrimden sonra

da varlığını sürdürmesine ve milli burjuvazinin demokratik devrimde öncülüğüne

yaptığı vurguyla, TKP’nin uygulamada öncülüğü Kemalist iktidarda görmesi benzer

kavrayışlardır. Fakat demokratik devrim aşamasında öncülük etme görevi TKP’de

kapitalist emperyalizmin köleliği altında inleyen insanlığın kurtuluşunu kolaylaştırınız.” Aktaran,
Sadi, a.g.e., s. 640.

 100

net olarak proletarya da iken MDD’nin tavrı bu konuda daha muğlaktır. Ayrıca TKP

pratiğe yansıtamamış ve geçici bir süre için –kabaca 1927-1936 arası- olsa da

Kemalizmle bir net bir ayrımı yakalayabilmiştir.

MDD tezinde cuntacılık eğilimine tekabül eden asker-sivil aydınlara ilişkin

vurgu, MDD’nin ve eski TKP çizgilerinin farklı dönemlerin ürünü olmaları

dolayısıyla ortaya çıkmış olan bir yeniliktir. Şöyle ki TKP döneminde Kemalist

hükümet iş başındaydı ve tüm inisiyatifi elinde toplayarak toplumun üstten

şekillendirilmesi görevini yerine getirmekteydi. MDD tezinin ortaya atıldığı

1960’ların ortasında ise MDD’cilerin yorumuna göre, Atatürkçü ordunun “ilerici”

darbesinin ardından, “demokrasicilik oyunuyla” iktidarı yine “karşı devrimci”ler ele

geçirmişti. Dolayısıyla hitap edilen iktidar odağı zaman içinde farklılaşmıştı. Eski

TKP, Kemalizmin yol açıcılığına göz kırparken, MDD Kemalist mirası

sahiplenenlere seslenmekteydi. Zaten MDD için Kemalizm, asker-sivil aydın

zümrenin ideolojisi olduğu için önemliydi.

Her ne kadar paralellikler varsa da, Belli’nin Kemalizm ve milliyetçik

algısının da doğrudan doğruya eski TKP mirası olduğunu söyleyebilmek zor

görünüyor. Bu yaklaşıma göre asker-sivil aydınlar milliyetçi dolayısıyla ilerici

olduklarından milli demokratik devrim de öncü olabilmeleri düşünülebilen unsurlar

oluyorlar. TKP Kemalizmin en baştaki devrimci yönüne vurgu yapıyor ve 1925’ten

sonra tutum, en azından teoride, net bir anti- Kemalizmken, Mihri Belli için -

Kemalist reformlar, Kemalist yöneticilerin iktisat bilmemeleri, reformların yalnızca

üstyapıda sınırlı olması vb. nedenlerle yarım kalmış olsa da- karşı-devrim 1945’ten

sonra başlıyor. Mihri Belli’nin de bir temsilcisi olduğu, 1960’ların eski TKP

geleneğinden gelen devrimcileri Eralp’e göre, TKP çizgisinden iki kritik konuda

 101

daha geridir: “İşçi sınıfının mücadelesi karşısında son derece ilgisiz bir

konumdadırlar. Oysa Şefik Hüsnü TKP’si, faaliyeti boyunca sınıf içinde örgütlenme

çabasına özel bir önem vermiştir. Birincisi ile doğrudan bağlantılı ikinci gerileme ise

‘örgüt’ ve ‘illegalite’ konularında görülmektedir. Yine Şefik Hüsnü TKP’si tüm

Kemalizm hayranlığına ve bu hayranlıkla da beslenen legalist eğilimlere karşın örgüt

fikrine hep yakındır. Ayrıca TKP, legal imkanların yoksun olunan bir dönemde

illegal olarak siyasal faaliyet yürütmüştür. MDD çizgisi ise “icazetçiliğe” karşı olma

adına legal planda hiçbir örgütsel oluşuma yönelmediği gibi illegal alanda faaliyet

yürütmek için de herhangi bir çabası olmamış, dönem boyunca bir hareket

görüntüsünü aşamamıştır”219

MDD tezinde, milliyetçilik vurgusunun ağırlık kazandığı da söylenebilir. Bu

noktada emperyalizm komünizm çelişkisini sınıf çelişkisinden daha önemli görme

konusunda ayrılıyorlar. Milliyetçilik vurgusu MDD’de daha baskındır. MDD bu

konudaki tutumuyla daha çok Kadro’ya benzemektedir.

Kadro’yla daha dolaylı bağları bulunan MDD, milliyetçilik ve Kemalizm

konusunda 1930’larda sol hareket içinde genel olarak benimsenen tavırların bir

örneğini 1960’larda vermiştir.

Bir aydın hareketi olarak devleti toplumun üzerinde gören Kadrocuların bunu

meşrulaştırabilecekleri önemli bir zemin, Kemalist iktidarı algılayış tarzları ve bu

algı paralelinde geliştirdikleri halkı algılayış tarzlarıdır. “Kadrocu aydın, toplumun

çıkarlarını ön planda tutan, inkılap heyecanı ile eylem içinde olan, bu eylemlerini

ileri bilgi, teknik ve kültüre sahip olarak etkin bir biçimde yürüten, iş disiplinine ve

inkılap disiplinine sahip olarak otoriter bir yapıdaki topluma rehberlik yapacak kimse

219 Eralp, a.g.e., s. 131.

 102

olmaktadır.”220 Kadrocular toplumu, öncü kuvvetlerle üstten yönlendirmek

istemektedirler. Bireyin önemini yitirdiği bu söylemde, millet adına hareket eden

kadroların, kullanabilecekleri devletin araçları olacaktır. Kadroculuk adından da

anlaşılacağı gibi “Teşkilat çerçevesi dar, disiplinli ve şuurlu bir yöneticiler ve

kurucular zümresinden (…) bir milli kurtuluş hareketinin ve bir milli inkılabın

kumanda heyetinden inkılabın devam ettirilmesini beklemektedirler.”221 Etkilemeye

çalıştıkları doğrudan halk değil, iktidarı elinde bulunduranlardır. Küçük bir aydın

grubu olan Kadrocuların, bir siyasal güçlerinden söz edilemeyeceği, kendilerini

iktidarın bir alternatifi olarak görmedikleri, aksine varolan tek parti iktidarının

ideolojik dayanağı olarak iktidarı bu anlamda paylaşmak istedikleri açıktır. MDD

için böyle bir tutum söz konusu değildir. MDD’cilerin aksine Kadrocular

Kemalizmin ideolojik düzeydeki yansımasına eleştirel yaklaşmazlar. Çünkü onlar

Marksizmin yalnızca tarihsel maddeciliğin benimserler. İdeolojik düzeylerini

Kemalizme eklemlenerek belirlemişlerdir. MDD’ciler asker-sivil aydınlara ve onların

devrimciliğine vurgu yapsalar da proletaryanın kuramsal öncülüğünü hiçbir zaman

terk etmemişlerdir. Ayrıca Kadro Şef’e seslenmekte, MDD ise asker-sivil aydınlara,

milli burjuvaziye, gençliğe vb. dolayısıyla olabildiğince geniş bir aydın kitlesine

seslenmektedir.

Kemalist hükümeti inkılapların devam ettirilmesi konusunda teşvik etmeyi

amaçlayan Kadrocular “Türkiye gibi bir ülkede burjuva sınıfından eser bulunmadığı

gibi, işçi sınıfına dayanan bir ideolojik hareketin yaşayamayacağını” savunmaktadır.

220 Tekeli, a.g.e., s. 511.
221 Aydemir, a.g.e., s. 259. “Bu elbette, yığınların kalabalıkların dili olamazdı. Yığınlar ve
kalabalıklar, elbette bu dili konuşamazlardı. Çünkü inkılap, toplumun nizamına cebri bir müdahaleydi.
İleri ve önder bir anlayıştı. İnkılap inkılapçı ve şuurlu bir inananlar kadrosunun işi olmalıydı.” A.g.e.,
s. 24.

 103

Sınıf mücadelesini reddederek, Kemalizmin “milli burjuvazi yaratmak” hedefini

milli sayılmayan sanayi ve ticaret erbabına karşı onaylamaktadırlar.222 Kadrocular

ulusal bilinci sınıf bilincinde daha önemli görmektedirler; dolayısıyla MDD’ciler bu

anlamda Kadrocularla benzer bir kavrayışa sahiptir. Ama Kadrocular Marksizmi

değil tarihsel materyalizmi önemsemektedirler. MDD için böyle bir ayrım sözkonusu

değildir. Ayrıca Mihri Belli için “kapitalist olmayan yol” mümkün değilken, Kadro

tam anlamıyla “üçüncü yol”cudur.

Kadrocular iktisadi alanda devletçiliği ve dolayısıyla planlamacılığı

öngörürler. Sorunun iktisadi alanda olduğunu kavramışlar; Marksizmle ilişki

kurabilmişlerdir. “Aydemir’in, 1920’lerin ilk yarısında, komünizmle bağlarının

henüz kopmadığı dönemde benimsediği perspektifte, Cumhuriyet Halk Fırkası

tarafında gerçekleştirilecek kalkınma ve sanayileşme, kendi gününün gelmesini

bekleyen sosyalizm için bir önkoşul sayılmaktadır.(…) Ancak, kalkınma ve

sanayileşme daha sonra, komünizmden Kadroculuğa geçiş döneminde, bu kez sınıf

mücadeleleri yoluyla gelecek bir sosyalizme alternatif olarak kendi başına özgün bir

hedef sayılmaktadır” 223 MDD’ciler sınıfların varlığını kabul etmekte ve toplumsal

analizlerini buna dayandırmaktadırlar. Halk yine yol gösterilmesi gerekendir ama

Kadrocular da olduğu gibi yığınları önemsiz saymamaktadırlar,

Kadrocular otoriter eğilimlere sahiptirler ve toplumsal gelişme sürecinde,

toplumun üzerinde yükselmiş kesimlerin etkin olmasında bir sakınca görmezler.

İdealleri, aydın kadroların yönlendiriciliğinde tepeden inme bir “devrim”dir. Bu

222 Aydın, a.g.e., s. 62.
223 Metin Çulhaoğlu, “Şevket Süreyya Aydemir: Suyu Ararken Yolunu Yitiren Adam”, Toplum ve
Bilim, Sayı 78, (Güz-1998), s. 93.

 104

idealler, 1960’larda liberalizmin yükselişe geçtiği bir tarihsel konjonktürde yeniden

yeşertilmiştir.

 105

III. BÖLÜM

Yön, TİP ve MDD

Bu bölümde 1960’larda siyasetin iki önemli bileşen Yön hareketine, TİP’e ve

MDD’yle ilişkilerine değinilmeye çalışılacaktır.

1950’li yıllardan itibaren kapitalist sistemle bütünleşmenin yoğunlaşması

sürecinde, kentleşmeyle taşralıktan çıkan kitlelerin etkisinde toplumsal yaşamın

canlanmasıyla farklı bir muhalefetin olanağı doğmuştur. 1960’ların ortalarından

itibaren AP iktidarı ve temsil ettiği değerlere karşı ortaya çıkan anti-emperyalizm

odaklı toplumsal muhalefet işçi sınıfı ideolojisi çerçevesinde örgütlenmiştir.

1960’lı yıllarda popüler olan anti-emperyalist ve Kemalist bir solculuktu.

Bunda Türkiye’de 1960’ların ikinci yarısında devlet bürokrasisi ve CHP çevresinde,

özellikle ABD’nin Kıbrıs sorununda Yunanistan’ı desteklemesi nedeniyle esen anti-

ABD rüzgarın oldukça önemli etkisi olduğu söylenebilir. Yön dergisi 27 Mayıs’la

gelen göreli demokratik toplumsal/siyasal ortamda, anti-emperyalist bir söylemle

millici güçlere seslenmiş; özellikle aydınların ve bürokratların yoğun ilgi ve

desteğini görmüştür. Anti-emperyalizm, sosyalist söylemle toplumsal meşruiyet

kazanmıştır. Fakat bu sosyalizmin kendine has bir takım özellikleri vardır.

TİP’in parlamentoya girdiği 10 Ekim 1965 seçimleri 27 Mayıs sonrası süreçte

yeni bir aşamayı temsil ediyordu. Belirtildiği gibi, AP’nin iktidara gelişi ve ABD

güdümünde siyaseti sosyalist çevrelerle milliyetçi çevrelerin anti–emperyalist bir

ittifakla yakınlaşmalarına vesile oluyordu. Bunda kuşkusuz 27 Mayıs’ın yarattığı

yanılsamaların da büyük etkisi vardı.224 Yön ve TİP iki ayrı düzlemde, birlik

224 “27 Mayıs milli bağımsızlık, kalkınma vb. hedeflerde somutlaşan iki tür yanılsamaya yol açmıştır.
İlerici aydınların toplumu üstten şekillendirme önerileriyle karakterize olan Yön hareketi darbenin

 106

görüntüsü sergiliyorlardı. Yön, başlangıçta sosyalistlerin tümünün tartışma imkanı

bulabildiği bir yayın organıyken TİP, içindeki ayrışmaların da ortaya koyduğu gibi

farklı eğilimlerin kaynaştığı bir ortak zemindi. Sosyalist cephe başlangıçta

farklılıkların önemsenmediği bir ortamda dıştan birlik görüntüsü sergiliyordu. Fakat

1965 seçimlerinde TİP’in parlamentoya girişi ve DP geleneğinden AP’nin mutlak

seçim zaferi bütünleşik bir görüntü arzeden sol cephedeki çatlakların ortaya

çıkmasına neden oldu. Yön çevresi bu seçimleri 27 Mayıs sonrasının karşı devrimi

olarak değerlendirmişti ve CHP’den, dolayısıyla barışçıl yollardan iktidara ulaşmanın

imkansızlığı tezine ulaşmıştı. Diğer taraftan TİP’in bu seçimlerdeki başarısından

parlamenter yollarla iktidara gelebileceği anlamını çıkarması en önemli ayrışma

noktasını oluşturuyordu. TİP’e yöneltilen eleştiriler politik tavrını netleştirme

ihtiyacını körüklüyordu. Böylelikle bir çatışma ortamına zemin hazırlanmış

oluyordu. TİP’e destek veren kesimlerden Mihri Belli ve çevresinin Yön’ün yanında

yer almalarıysa çatışmanın hem alanını, hem içeriğini genişletmiştir.

Bu bölümde öncelikle siyasi gelişmelere değinilecek, daha sonra Yön ve

TİP’in siyasi perspektifleri MDD’ye etkileri bağlamında karşılaştırılmalı olarak ele

alınacaktır.

yapılış biçiminden esinlenmiştir. MDD’ ye karşı unsur olarak, Batı Avrupa sosyal demokrat
partilerine yakın politik tutumuyla ülkede parlamenter yolla sosyalist savaşım için yeterli büyüklükte
işçi sınıfının olduğunu feodalizme karşı yapılacak demokratik devrimin ve emperyalizme karşı
yapılacak milli savaşımın birbirinden ayrılamayacağını savunan Türkiye İşçi Partisi’nde ise darbenin
getirdiğini düşündüğü demokratik ortamın etkisiyle, parlamento yoluyla iktidara ulaşabilme
yanılsamasına neden olmuştur.” Atılgan, a.g.e, s. 102.

 107

I. Çok Partili Yaşamdan 1960 Darbesi’ne

İkinci Dünya Savaşı sonrası dünya artık başka bir dünya idi. Avrupa ülkeleri,

ABD ve SSCB birleşerek ortak düşman Hitler’i yenmiş, Avrupa merkezli dünya

yıkılmış, yıkıntılar arasından liberalizmin simgesi ABD ve komünizmin simgesi

SSCB, yani iki düşman süper güç doğmuştu. Böylece soğuk savaş başlamıştı. Bir

diğer önemli olgu ise sömürgelerin ulus devletlere dönüşmesi idi. Sömürgelerin ulus-

devletlere dönüşmesi soğuk savaş ortamında kapitalist-emperyalist sisteme karşı

olarak algılanabilmiştir. Savaş sonrası ABD politikası, Batı Avrupa için liberal

ekonominin yeniden tesisini hedeflerken, geri kalmış ülkeler için ulusal kalkınmacı

politikaların teşvikine yönelmişti. Marshall Planı ve Thruman Doktrini,

komünizmden korunma ve Avrupa’nın yeniden inşası politikalarının simgeleriydi.

ABD’nin önerisine karşın Sovyetler üçüncü dünya ülkelerine kapitalist olmayan

yoldan kalkınma stratejisini öneriyordu.

Türkiye tarihi açısından da 1945 sonrası çok partili yaşama geçiş kolaylıkla

bir dönüm noktası olarak değerlendirilebilir. II. Dünya Savaşı sonrasında Türkiye,

emperyalizmin ileri karakolu olarak, ABD’nin güdümündeki dünya sistemiyle daha

fazla eklemlenme sürecine girmiştir. Çok partili yaşama geçiş, halkın yönetimden

genel bir hoşnutsuzluğunun ve bunun sonucu yoğunlaşan bir halk hareketinin ürünü

olmadığından, çok partili yaşamın daha çok uluslararası konjonktürle ilgili olduğu

kanısı güçlenmektedir.

1945’ten sonra ekonomi politikasında önemli değişimlerin işareti verilmiştir.

Devlet eliyle sanayileşme, sanayi burjuvazisi geliştirmeye yönelik politika terk

edilerek tarım ve madenciliğin geliştirilmesine ağırlık verilmiştir. Bundaki temel

kaygı ABD’nin Türkiye için biçtiği rolün, Avrupa sanayisinin yeniden inşası için

 108

gerek duyulan hammaddelerin teminini sağlamak olmasıdır. Tarımın makineleşmesi

köylerdeki gizli işsizliği açığa çıkarmış ve köylerden kente doğru göç hareketi bu

dönemde yoğunlaşmıştır.

Eroğul’un tespitiyle Türkiye’de çok partili düzenin ilk yirmi beş yılına toplu

olarak bakıldığında, birtakım süreçlerin varlığı hemen göze çarpmaktadır.

“Genellikle inişli çıkışlı bir yol izleyen ve çok kez birbirleriyle çatışan bu süreçleri

dört eksende toplamak olanaklıdır: Demokratikleşme, liberalleşme, köktencileşme ve

askerileşme.”225

CHP’den sonra iktidara gelen, gelişmiş kapitalist ülkelerle işbirliğine daha

yatkın bir parti olan Demokrat Parti (DP) liberalleşme eğiliminin güçlenmesine

neden olmuştur. 1950’li yıllar, yönetici elit profilinin değişmesinin yanısıra -

Kemalist devlet seçkinleri yerine millet iradesini temsil ettiğini düşünen taşralı

elitlerin geçmesi- devletçiliğin yerine serbest teşebbüsün geliştirilmesinin

hedeflendiği, daha liberal ve popülist politikaların uygulandığı yıllardır. Savaş

yıllarında oldukça bozulmuş olan ekonomik durum halkın büyük çoğunluğunun

CHP’ye tavır almasına, dolayısıyla tek parti yönetimine bir tepki doğurmuştur.

1950’li yılların siyasi deneyimi bu süreçte modernleşmenin nesneleri olarak kalan

geniş halk tabakalarının insiyatifi, kendilerine sunulanı kabul etme, ona meşruiyet

kazandırmadaki rolleri düzeyinde önemsendi. Halkçılıksa ya milliyetçiliğin içinde

eritilmiş ya da “halk için, halka rağmen” olarak anlaşılagelmiştir.

Demokrasi, özgürlük vaatleriyle iş başına gelen popülist niteliği ağır basan

DP büyük ölçüde 1945 sonrasında CHP’nin başlattığı ekonomi politikasını

uygulamayı sürdürmüştür. DP, ilk dört yıllık iktidarı döneminde, temel sınıfsal

225 Cem Eroğul, “Çok Partili Düzenin Kuruluşu: 1945-1971”, Geçiş Sürecinde Türkiye, s. 155.

 109

dayanağını oluşturan ticaret burjuvazisi ile büyük ve orta köylülüğün iktisadi gelişme

potansiyellerini öne alan bir politika izlemiştir. Tarımdaki modernleşme ve artan

tarımsal ihracat ile sağlanan sermaye birikimi, 1950-1954 döneminde ekonominin

büyümesini sağlamıştır. Köyden kente göç olgusu ve şehirleşmenin artışı, toplumsal

hareketliliğin artması gibi olgularla karşılaşılmıştır. 1950’li yıllar popülizmin

yoğunlaştığı, ticaret burjuvazisinin, ülkeyi o güne kadar yönlendirmiş ve son olarak

CHP’de somutlaşmış bürokratik gelenekle hesaplaşması anlamını taşımaktadır.

“Türkiye’de sanayi kapitalizminin temellerinin 1930’lu yıllarda devlet

öncülüğünde atılmasına karşılık, kelimenin gerçek anlamıyla bir sanayi

burjuvazisinin oluşması ancak 1950’li yıllarda başlayacak, bu sınıfın burjuvazinin

yönetici gücü haline gelmesi ise 1960’lı yıllarda gerçekleşecektir.”226 Ancak

1950’lerin başında başlayan ekonomik durumdaki düzelme bir süreklilik

göstermeyecek, 1950’lerin ikinci yarısından sonra bozulan ekonomik durumla paralel

olarak siyasi sürecin işlemesinde de çeşitli zorluklar baş gösterecektir. Boratav’ın

ayrımı esas alınırsa “46-53 arasında neredeyse tüm sosyal grupların mutlak

durumlarının ve yaşam koşullarının düzeldiği bir süreç”ten, 1954- 1961 yılları

arasında, “savaş sonunun genişleme konjonktürünün ve liberal dış ticaret

politikalarının son bulduğu; ekonominin göreli bir durgunluk içinde dalgalanmalara

tabi olduğu (…) dış tıkanmaya tepki olarak ithalat sınırlamalarına gidildiği”227 bir

dönem olarak nitelenebilir. Ekonomideki kötü gidişe paralel olarak toplumsal

huzursuzluğun da artmasıyla DP’nin baskıcı niteliğinin de arttığı gözlemlenmektedir.

Büyük toprak sahipleri, ticaret burjuvazisi vb. kesimlere dayanan DP dönemi,

belirtildiği gibi, iktidar kullanan kesimlerde bir değişikliğe yol açmıştır ve asker-

226 Savran, a.g.e., s. 90.
227 Boratav, a.g.e., s. 85.

 110

sivil bürokratların etkinlikleri ve prestijleri bu dönemde sarsılmıştır. Bu dönem,

düşük rütbeli askerlerin sosyo-ekonomik durumlarının kötüleşmesiyle ve yönetimin

askeri kesime yalnızca generallerden oluşan bir kitle olarak yaklaşımıyla karakterize

edilebilir. Tüm bunların sonucunda “özellikle aydınlar olmak üzere demokrasi talebi

doğrultusunda CHP’ye eklemlenen bir anti-DPci muhalefet, Forum, Akis gibi

dergilerde liberal nitelikli bir muhalefet ortaya çıkmıştır. Bu muhalefetin

özlemlerineyse 27 Mayıs askeri müdahalesiyle ordu tercüman olacaktır. Asıl

önemlisi ise askeri kesimce DP’nin laiklikten taviz verir uygulamaları, rejimin asıl

unsurlarından kopuş olarak kavranmıştır. Bu durum 27 Mayıs’a giden süreç için

açıklayıcı olarak kavranmıştır Kısacası, 1960 darbesi DP döneminde yaşananlara bir

tepkiydi.

1960 darbesi, DP yönetimine ve parlamentoya olduğu kadar ordu üst

kademesine karşı da yapıldığından yani hiyerarşi dışı niteliği nedeniyle özellikle

önemlidir. “27 Mayıs 1960 askeri müdahalesi Türkiye’de kendi türünün

sonuncusuydu. Bu darbe, küçük rütbeli subaylar tarafından yüksek komuta

kademelerine karşı gerçekleştirilmiştir. Bu bakımdan darbe 1908 Jön Türk

devriminin geleneği içinde yer alıyordu; amacı sadede hükümeti değiştirmek değil,

toplumda temel yapısal değişiklikler yapmaktı, ama bir programları yoktu ve bu

nedenle iktidarı sivillere terk ettiler ama askeri unsurun siyasette ağırlığı arttı.”228

Özellikle DP’nin popülist bir anlayışla yürüttüğü dini yaklaşımın yanısıra, otoriter

ve toplumdaki meşruiyet zeminine güvenerek giriştiği muhalefete karşı yok sayıcı

228 Feroz Ahmad, Modern Türkiye’nin Oluşumu, (çev.) Yavuz Alagon, İstanbul: Sarmal Yayınları,
1995, s. 20. “1960 Darbesi’ni gerçekleştiren subaylar, doğrudan doğruya İttihat Terakki’nin
devamıydılar; olsa olsa ne yapmaya çalıştıkları konusundaki düşünceleri biraz daha bulanıktı.
Toplumsal değişme anlayışları, İttihat Terakki-CHP seçkinlerinin otoriter, devletçi ideolojisinden
türetilmişti.” Çağlar Keyder, “Türkiye Demokrasisi’nin Ekonomi Politiği”, Geçiş Sürecinde Türkiye,
s. 61.

 111

tutumu, Kemalist modernleşme projesinin savunucularını rahatsız etti. Bu kesimin

başlıca dayanağını oluşturan olan ordunun, Atatürk ilkelerini koruma iddiasıyla

gerçekleştirdiği 27 Mayıs 1960 darbesiyle, toplumsal ve siyasal gelişme açısından

yeni bir döneme girildi. Askeri kesimin sistem içindeki etkinliğinin artışı ve devlet

merkezli aydınların kollanması dikkat çekiciydi.

Askeri unsurun Osmanlı’dan beri devletle özdeşleşme anlamında günümüze

kadar süren bir devamlılık barındırdığını söylemek yanlış olmayacaktır. Osmanlı

İmparatorluğu’nun son yıllarında ve ulusal devletin kuruluşu sırasında ordunun

oynadığı rol kritikti.229 Ancak şu nokta belirtilmelidir ki, bu kurum, önceleri hakim

elitin siyasetlerini, daha sonra çöküş halindeki bir toplumun gerilimlerini yansıtan

sürekli bir değişim süreci içindedir. Modern değerlerin ilk yansıdığı kurum ordu

olmuştur; dolayısıyla askeri kesimin devlet ve toplumla özdeşleşmesi kadar yaygın

bir algılayış ordunun “modernleşmenin taşıyıcısı” olarak algılanmasıdır.230 Askeri

güçler çağdaşlaşma yönünde hep toplumda önde olan kesim içerisinde yer

almıştırlar. “Ordular ulus-devletin kuruluşunun ve “milli mefahir” in [övünçlerin]

simgesi olarak, milliyetçi ideolojilerde özel bir role sahiptirler. Kurtuluş, kuruluş

229 “Batı düşüncesinin sızdığı ordu, Abdülhamit düzenine karşı beliren muhalefetin başlıca kaynağını
oluşturmuştur. Alaylı–mektepli çatışmasında hesaplaşma II. Meşrutiyet'in ilanından hemen sonra
gerçekleşmeye başlamıştır. Ordunun “ittihatçılaştırılması” modern Türkiye tarihinde büyük bir
olaydı. Eski rejim siyasal olarak etkisizleştirildi ve hükümet ile onun ordusu arasındaki çelişki ortadan
kaldırıldı. (…) Balkan savaşlarıyla liberaller yenildiler. 1912’de ayaklanan İttihat Terakki yanlısı
kabineyi devirmeyi ve liberalleri iktidara geçirmeyi amaçlayan anti-ittihatçı subaylar Balkan savaşı
çıkmasaydı bunu başarabilirlerdi ve Türkiye tarihi liberallerin yönetimi altında çok farklı olabilirdi.”
A.g.e., s. 14-15.
230 “Ordunun modern bürokratik niteliklere kavuşması Tanzimat ile başlamış ve modern subay
kimliğinin oluşturan değerler de bu süreçte oluşmuştur. Subay adayının geldiği toplumsal kesit ve
sahip olduğu geleneksel değer yargıları uzun süren bir eğitimle terk edilmiş,yerine modern bürokratik
değer yargıları aşılanmıştır. Bu yeni değer yargılarıyla okuldan çıkarak mesleki yaşama başlayan genç
subay heyeti, kendisini Tanzimat döneminin karakteristik “ikili” yapısının getirdiği çatışma içinde
bulmuştur. Bu çatışmada varlığını ancak II. Meşrutiyet döneminde açıkça ortaya koyabilmiştir.
Dönemin koşullarının ve radikalleşen siyasal çalkantıların belirleyiciliği altında kısa bir süre içinde
siyasetin en önemli aktörü durumuna gelmiş, siyasi gücü ele geçirdiğinde de mensup olduğu kurumun
yapısında düzenlemelere gitmiştir. Bu davranış biçiminin Cumhuriyet döneminde,özellikle müdahale
süreçlerinde tekrarlanan bir olgu olduğu, tarihsel bir süreklilik taşıdığı görülecektir” Doğan Akyaz,
Askeri Müdahalelerin Orduya Etkisi (Hiyerarşi Dışı Örgütlenmeden Emir Komuta Zincirine),
İstanbul: İletişim Yayınları, 2002, s. 33.

 112

savaşları, vatandaş ordularının teşkili ve zorunlu askerlik, milliyetçiliğin ve ulus

devletlerin doğumuna refakat ederler. Türkiye’de ordu buna ek olarak, modern millet

inşasının, milli-sosyalleşmenin ve milliyetçi ideolojinin yeniden üretiminin ağırlıklı

bir aktörü olarak işlev üstlenmiştir.”231

Ordunun yeni rejimin hakim ideolojisinin temsilcisi olması dolayısıyla tek

parti dönemi (1923-1945) boyunca ordunun siyasal hayatın dışında kaldığı iddia

edilebilir. Ancak bu dönemde ordu Kemalist rejimin koruyucusu rolünü üstlenmişti

ve rejimin oturtulmasında önemli bir işlevi vardı. “Cumhuriyet rejiminin yerleşmesi

için ihtiyaç duyulan “vatandaş”ın yetiştirilmesinde orduya bir okul işlevi

yüklendi.”232 Çok partili yaşamla birlikte ordunun siyasal ve toplumsal yaşamdaki

konusunda özellikle Amerikan etkinliğinin simgelediği değerler bağlamında bir

takım değişiklikler söz konusu olmuştur. “Ordu savaş sonrası Türkiye’sinin

benimsediği hür dünya ideolojisini sembolü haline geldi.”233 ABD bağımlılığı bazı

subaylarda ileriki yıllarda radikalleşen bir takım tepkilerin kaynağı olarak görülebilir.

Ordunun, 1960’lı yıllarda modernleşmenin taşıyıcısı bir güç olarak tavrı ve

1961 Anayasası’nın getirdiği görece demokratik siyasal ortamın, Türkiye

sosyalizminin öncekinden oldukça farklı ve etkin bir konuma geçişine olanak

sağladığı savunulabilir. Ancak yine de bu dönüşümde asıl payın, sanayileşme, işçi

sınıfının sayısı ve kentleşme düzeylerindeki artışta olduğu muhakkaktır. 27 Mayıs

halkın oylarıyla seçilmiş iktidarın despotik niteliğine karşı üstten, alt sınıfların

radikalleşmesini güçlendiren bir müdahaledir. “1960’a kadarki siyasal canlanmanın

öznesi alt sınıflar değildir. (…) Gençlik, ordu, sendikalar, aydınlar siyasal yaşamda

231 Ayşegül Altınay, Tanıl Bora, “Ordu, Militarizm ve Milliyetçilik”, Milliyetçilik: Modern Türkiye’de
Siyasi Düşünce, Cilt 4, İstanbul: İletişim Yayınları, 2002, s. 153.
232 Akyaz, a.g.e., s. 35.
233 Ahmad, a.g.e, s. 18.

 113

varlıklarını hissettirmeye başlamıştır.(…) Dolayısıyla DP’yi devirmekten başka

hiçbir net programları olmayan, ‘siyasi yönden son derece geri bir grup subay’ın

yaptığı 1960 darbesi, farklı siyaset algılarını hazmedemeyen yönetici elitin tasfiyesi

sonucu, oldukça alışılmadık bir siyasal ortamın oluşmasına katkıda bulunur. Bu arada

sol hareket için bir takım yanılsamalar da yaratır.”234 Bu anlamda 1961

Anayasası’nın kolaylaştırıcı bir etkisinden söz edebiliriz. 1960 sonrasını Türkiye

solunun da önemli bir aktör olarak yerini aldığı modernleşmenin yeni bir aşaması

olarak değerlendirebiliriz.

 27 Mayıs sonrası siyasal ortamın hareketliliği sonucunda solun etkinliğinin

artışına tanık olunur. Toplumsal–siyasal yaşamdaki canlılığı darbenin sonucu olarak

algılama eğilimi yüksektir. 27 Mayıs sonrası askeri rejimden sivil rejime geçiş

döneminde aydınlar arasında, 1960 öncesinden farklı olarak, rejim üzerinde yapılan

tartışmalar yoğunlaşmıştır. Sol içinde 1960’ların ikinci yarısından itibaren

sosyalizme ulaşmak için öncü gücün belirlenmesi tartışmalarında orduya bazen

merkezi, bazen yardımcı kuvvetlerden birisi olmak üzere her zaman bir rol

biçilmiştir

1960 darbesi ve 1961 Anayasası’nın getirdiği göreli demokratik kurumlardan

daha dikkate değer olan gelişmenin toplumda siyasallaşmanın, siyasal katılmanın

yoğunlaşmasının olduğu söylenebilir. “27 Mayıs öncesiyle sonrasını birbirine

234 Aydınoğlu, a.g.e., s. 26. Ancak hakim çevreler ve askeri komutanlar bu dipten gelen dalgadan
rahatsız oldular ve ordunun hakim sınıfların aracı olduğunu kanıtlamak istercesine ordunun yapısında
bir değişim yarattılar. 27 Mayıs benzeri bir müdahalenin engellenmesinde, siyasette askeri kesimin
ağırlığının artmasının ve bunun sonucunda subayların ekonomik ve toplumsal düzeylerindeki
iyileşmelerin, sonuçta askeri kesimin düzenle barışık hale getirilmelerinin oldukça hayati önemi oldu.
Bu, özellikle OYAK (Ordu Yardımlaşma Kurumu) aracılığıyla yaratıldı. 1961 Anayasası’yla kurulan
Milli Güvenlik Kurulu’nun (MGK) etkinleşen konumu siyasette ve ekonomide subayların ağırlığının
arttığını kanıtlar niteliktedir.

 114

bağlayan bir köprü”235 olarak tanımlanabilecek Yön Hareketi, 1950’lerde CHP içinde

ortaya çıkmıştır. “DP’ye karşı muhalefetin içinden ‘demokrasi, Kemalizm ve

kalkınma’ ekseninde sosyalizme yönelmiş olan küçük aydın grubu, 27 Mayıs’la

geniş bir aydın kitlesini peşinden sürükleyen bir harekete dönüşmeyi başarmıştır.”236

235 Aydınoğlu, a.g.e., s. 37.
236Atılgan, a.g.e., s. 28.

 115

II. Yön: Kemalizm ve Marksizm

27 Mayıs sonrası yapılan ilk seçimlerin ardından 20 Aralık 1961’de

çıkarılmaya başlayan Yön, Doğan Avcıoğlu, İlhan Selçuk, Mümtaz Soysal, Cemal

Eyüboğlu vb. sol radikaller öncülüğünde eski TKP’lilerden, sosyal demokratlara,

sosyalistlerden Kemalistlere solun çeşitli eğilimlerini içine alıyordu. Başlangıçta

sosyal demokrat eğilimlere hitap eden Yön için daha sonraları ordu içindeki radikal

saydıkları kesimleri etkileme çabası öne çıkmıştır. Yön’ü çıkaranlar, hala resmi

kalıpların içersinde taleplerde bulunan ve özgün olmayan237 bir bildiriyle 1960’lar

Türkiye’sinin sorunlarını tartışmayı amaçlayan bir tartışma platformu oluşturmak

amacıyla yayına başlamışlardır. Bine yakın aydının imzaladığı bildirinin ana teması

bir cümleyle özetlenecek olursa, “Bunalımın yol açtığı bir toplumsal devrim

olasılığına karşı devleti ve düzeni kurtarmak için seçkin aydınların varolan yönetim

mekanizmalarını aşan bir inisiyatifi üstlenmeye hazırlanmalarının gerekliliğiydi”

denilebilir.238

 A. Yöncülerin Siyasi Fikirleri

Yön’ün politik konumu kabaca yukarıdan devrim perspektifine sahip küçük

burjuva radikalizmi olarak tanımlanabilir. Yöncülere göre toplumun “zinde

kuvvetler”i toplumsal devrimi gerçekleştirirken, aydınlardan, üniversitelilerden,

işçilerden, şehirli orta tabakalardan, köylülerden ve iç pazar üzerindeki çıkarları

emperyalizmle çatışan milli sanayicilerden yardım görecektir. Yöncülerin

başlangıçta etkilemeye çalıştıkları hükümetteki CHP, bürokratlar, ordu çevreleridir.

237 “Bildiri tümüyle özgün değildi; ilkelerinin bazıları, otuz yıl önce Kadro’da belirtilmişti, geri
kalanlar da o zamandan bu yana tartışılmaktaydı. Gene de üç bakımdan gözlerin açılmasına neden
oldu: İçeriği, zamanı, imzalayanların nitelikleri.” Küçük, a.g.e, s. 557.
238 Ertuğrul Kürkçü, “Kapitalizm İle Komünizm Arasında ‘Geleneksel Aydınlar’: Yön Hareketi”,
STMA, s. 2006.

 116

Mevcut rejim içinde bir şeyler yapılabileceğine inanmaktaydılar. Sloganları “sosyal

adalet içinde hızlı kalkınma”, “gerçek demokrasi”, köklü reformlar vb. idi. Fakat

beklentilerinin gerçekleşmemesi239 daha radikal bir stratejiye yönelmelerine ve

CHP’den umut kesmeleri sürecin sonunda darbeci bir yöne savrulmalarına yol

açmıştır. 1960’ların ortalarında daha anti-emperyalist bir söylem kullanan

Yöncülerin hedefleri kadar bunlara ulaşmak için parlamenter demokrasiyi

kullanmayı düşünmektense, “zinde kuvvetler”e dayanmayı tercih etmeleri de

1960’lar siyasetinin karakteristiklerindendir.

Yöncülerin, 1960’lar Türkiye’sinde en önemli gördükleri üç sorun

bağımsızlık, kalkınma ve demokrasidir. Bağımsızlık ve kalkınmanınsa demokrasi

sorununa göre önceliği vardır. Bağımsızlık için milliyetçiliği, kalkınma için

devletçiliği, demokrasi için sosyalizmi önerirler. Yöncülerin bağımsızlıktan

anladıkları, elbette siyasal olduğu kadar iktisadi, askeri, kültürel vb. alanlarda bir

bağımsızlıktır.240 Anti-emperyalist, modernleşmeci, azgelişmiş ülke milliyetçiliği

olan Atatürk milliyetçiliği yerine Batı karşıtlığı temelinde bir milliyetçilik algıları

mevcuttur. Enternasyonalist değil milliyetçidirler.

Yöncüler, Marksistler gibi iktisadi yapıya siyasi yapıdan daha fazla önem

veriyorlardı ancak Marksizmi tüm anlamlarıyla benimsedikleri söylenemez, daha çok

Marksizmden yararlanmışlardır denilebilir. İktisadi yapıya önem veriyorlardı ve

sınıfların varlığını kabul ediyorlardı ancak örneğin işçi sınıfının devrimde önderliği

fikrine sıcak bakmıyorlardı. Yöncülerin eklektik söylemlerinde temel çelişki sınıf

çelişkisi değildir, sömüren sömürülen çelişkisidir.

239 “Talat Aydemir önderliğindeki askeri darbe girişimi başarısızlıkla sonuçlanması, Çalışanlar Partisi
girişiminin kısa sürede dağılması, DPT uzmanlarının istifası vb. gibi” Atılgan, a.g.e., s. 173.
240 Hikmet Özdemir, Yön Hareketi, Kalkınmada Bir Strateji Arayışı, Ankara: Bilgi Yayınevi, 1986, s.
230-231.

 117

27 Mayıs’ı “yeteri kadar şuurlu olmasa da, memleketimize değerli yıllar

kaybettiren (…) haysiyet kırıcı, miskin ve aciz gidişe karşı zinde kuvvetlerin

gösterdiği tepki” olarak nitelendiren Yöncülere göre “O tarihlerde şartlar, hareketin

gerçek manasının anlaşılmasına müsait bulunmadığı için, 27 Mayıs bir bocalama

devresinden ibaret kalmış, korkulu günlerden sonra muhafazakar kuvvetler duruma

hakim olmuştur.”241 27 Mayıs uzun yıllardan beri ilk defa olarak, Türkiye’de

çıkarları kitlenin çıkarlarıyla çatışmayan bir zümreyi iktidara getirmişti fakat

beklenen halkla bütünleşme gerçekleşememiş, sivil yönetime geçişle birlikte bir karşı

devrim niteliği taşıyan seçimlerle yine DP’nin devamı olan unsurların tekrar

inisiyatifi ele geçirmeleriyle sonuçlanmıştır. Dolayısıyla, Yöncüler, 27 Mayıs’ın

tamamlanması gerektiğini düşünürler. Avcıoğlu’na göre “Batı’da ordu, burjuvazinin

tam bir aleti olmuştur. Batı burjuvazisi kendi çocuklarını asker yapmış onları sınıf

menfaatlerini koruyacak şekilde yetiştirmiş ve askerlik mesleğini işçi ve köylü

çocuklarına kapamıştır. Bu sebeple, Batı’da ordu daima gerici kuvvetlerin safında

yer almış, haklarını arayan işçilere kurşun yağdırmıştır. Güney Amerika’da da durum

aynıdır. Türkiye’de ise halktan çıkmış Atatürkçü bir ordu vardır. Bu orduyu hakim

sınıfların elinde itaatkar bir alet olarak düşünmek büyük bir hatadır.”242

Yöncülere göre Kemalizmin bir takım kusurları vardır ama özünde iyidir.

Kemalizmi yeniden anlamlandırmak olarak tanımlanabilecek bir algılayışları

mevcuttur. Yöncüler, Kemalizme, altı oka sadıktırlar. “Atatürk Türk milletinin

yaratıcısıdır. Milliyetçilik ve çağdaş uygarlık ilkelerini yaşama geçirerek,

milliyetçilikle politik, ekonomik her alanda tam bağımsızlık içinde, çağdaş uygarlığa

241 Doğan Avcıoğlu, “Eski ve Yeni Türkiye”, Yön, Sayı 42 (3 Ekim 1962), s. 3.
242 Doğan Avcıoğlu, “Sosyalist Gerçekçilik”, Yön, Sayı 39 (12 Eylül 1962) s. 20.

 118

ulaşmak hedeflenmiştir.”243 Yöncüler, Kemalist inkılapların üst yapıda sınırlı

olduğunu düşünürler. Kemalizm milli kurtuluş hareketini gerçekleştirerek gerçek bir

devrim yapmıştı ancak, “dış düşman kovulduktan sonra, Türk köylüsünü, ağa, eşraf

ve tefeci baskısından kurtararak onu gerçekten milletin efendisi yapacak köklü bir

toprak reformunun gerçekleştirilmemesi ve yanlış ekonomik politika seçilerek Türk

geleneği ve şartların zorladığı devletçilik yerine milli bir kapitalizm kurulmaya

yönelinmesi” gibi iki önemli yanlış yapmıştı.244

Yön yazarlarına göre milliyetçiliğin ilk ve vazgeçilmez şartı tam bağımsızlık

olmaktadır. Bu ise, Avcıoğlu’na göre, sosyal devrim yolundan geçmektedir. Böylece

milliyetçilik sosyal potada eritilerek gerçek milliyetçilik haline gelecektir.

“Azgelişmiş ülkelerde milliyetçilik akımı, ileri güçlerin, aydınların, işçilerin,

öğretmenlerin, memurların, bütün sağlam kuvvetlerin uyanışı ile başlamış ve dış

kapitalizmle işbirlikçilerini denetim altına alabildiği sürece yürümüştür. Nitekim

Atatürk milliyetçiliği de böyle olmuştur.”245 Milliyetçiliği, ilericilikle, anti-

emperyalizmle, kalkınmacılıkla hatta sosyalist olmakla aynı anlamda kullanan

Yöncüler Türk milli kurtuluş hareketini bir milat olarak görürler, dolayısıyla

Tanzimat’tan başlayan Batılılaşma, modernleşme hareketini Batı’nın

sömürgeleştirme işlemine alet olmanın bir yansıması olarak değerlendirirler.

Tanzimat “Osmanlı devletini parçalamak için Batı’nın yapmış olduğu ilk aşıdır; 1908

Hareketi ise ortaya koyduğu hiçbir hedefi gerçekleştirememiş, savaşlardan başka

miras bırakmamış bir harekettir.”246

243 Doğan Avcıoğlu, Türkiye’nin Düzeni II, Ankara: Bilgi Yayınevi, 1973, s. 225.
244 Özdemir, a.g.e., s.82
245 A..g. e. , s. 134.
246 A..g. e., s. 71.

 119

Yöncülere göre milliyetçiliğin ifadesi olan bağımsızlık, aynı zamanda

toplumsal devrimlere girişebilme olanağını kazanabilmenin ön şartıdır. Kemalist

dönemde asker-sivil bürokratların ön planda olmaları dolayısıyla komprador-ağa

ittifakının 1945 yılına kadar etkin olamayışı olumlu bir gelişmedir. Çok partili

yaşama geçişi, parti mücadelesinin bir kör dövüşü haline gelmesi ve DP’nin ABD

güdümünde siyasetiyle, ağa ve eşrafın ara tabakalara karşı hareketi olduğundan

olumsuz görürler.

Batılılaşma kavrayışlarına damgasını vuranın yine bağımsızlık vurgusu olduğu

söylenebilir. Kısaca Batı’ya ve onun çıkarlarına hizmet etmeksizin, kalkınma yoluyla

Batılılaşma olarak özetlenebilecek bir kavrayışları mevcuttur. Milli Kurtuluş

Savaşı’ndan alınan derse göre, “Batılılaşmanın kalkınma değil, bir yıkım olduğu ve

çıkar yolun Batıcılığı Batı’dan bağımsızlık şekline, milliyetçiliği devrimcilik şekline

çevirmek” olduğu düşünülmektedir.247

Yön bildirisinde yabancı sermaye ve emperyalizmin ekonomik kalkınmayı

baskı altında tutan işlevinden hiç söz edilmemiştir. Bunun nedeni bir yandan dış

politika sorunlarının o tarihte henüz dokunulmaz olması, diğer yandan da konunun

öneminin yeterince kavranamamış olmasıdır. “Yabancı sermaye ve emperyalizm

karşıtlığı demek olan ulusal bağımsızlık Yön’ün gündemine sonradan ama sağlam bir

biçimde girmiştir”248

Sosyal adalet içinde hızlı kalkınma metodu olarak görülen sosyalizmin en

büyük milliyetçilik olduğu iddiasındaydılar.249 Avcıoğlu ’na göre “Sosyalizm tektir

247 A.g.e., s. 130. Bu nedenledir ki Yön yazarlarından Berkes’e göre, milliyetçilikten yoksun
Batıcılığın milli ihanet, Batılılaştırılmaktan yoksun bir milliyetçiliğin de katmerli bir ihanet ve vatan
satıcılığı şeklini aldığını; tek çıkar yolun, Batıcılığı Batıdan bağımsızlık şekline, milliyetçiliği
devrimcilik şekline çevirmektir.” A.g.e., s. 134.
248 Sadun Aren, TİP Olayı (1961-1971), İstanbul: Cem Yayınları, 1993, s. 214.
249Özdemir, a.g.e., s. 138.

 120

fakat ulaşma yöntemi olarak üç sosyalizm vardır: Batı Avrupa Sosyalizmi, Doğu

Sosyalizmi ve Azgelişmiş Ülkeler Sosyalizmi. Doğu Sosyalizmi, ancak totaliter bir

idare (SSCB kastedilerek) altında yürüyebilecektir, Batı Sosyalizmi sermaye birikimi

sürecinin tamamlandığı ülkeler için geçerlidir ve Azgelişmiş Ülkeler Sosyalizmi kısa

zamanda ortaçağ kurumlarının tasfiyesinin gerçekleştirilip gelişmiş ülkelerle

mesafelerin kaldırılacağı sosyalizmdir.”250 Türkiye gibi ülkeler için uygun olan

Azgelişmiş Ülkeler Sosyalizmi kapitalist gelişmenin azgelişmiş bir toplumda

meydana getireceği aşırı sınıf çatışmalarını demokratik yollarla önlemenin tek

yoludur. Sosyalizm hızlı kalkınma için bir araçtır, toplumsal gelişmenin doğal-

zorunlu bir aşaması değildir.

Yöncüler toplumsal sınıfların varlığını kabul etmektedirler; ancak sınıf

çatışmasının yükselmesini değil önlenmesini öngörürler. Sınıf yerine halk, ulus,

millet demeyi tercih ederler. İşçi sınıfına fazla güvenmemektedirler ve işçi sınıfının

önderliği konusunda da tereddütleri vardır. “İşçi hareketlerinin henüz başlangıç

evresinde bulunduğumuz gerçeğinden hareketle, onlara göre sınıf önderliği davası

bugünün meselesi olarak ortaya atılmamalı, sosyalistler birleştirici ve toplayıcı

olmaya dikkat etmeli ve bu yolda fedakarlıktan çekinmemelidir.”251 Milli güçlerin en

önemli dayanak olduğunu savunurlar. Türkiye’yi çağdaş uygarlık seviyesine

ulaştırmak için hamlelere girişilmesini bekleyen, gençliğiyle, öğretmeniyle, bir kısım

memuruyla, basınıyla, subayıyla bir sabırsız ve öfkeli adamlar kitlesi yani “zinde

güçler”e yani küçük burjuvaziye dayanarak siyaset yürütme taraftarlarıdırlar.

Belirtildiği gibi, Yön özellikle etkilemeye çalıştığı kesimler bakımından

önemli değişimler geçirmiştir. Başından itibaren siyasi tutumunda bir tutarlılık olsa

250 A.g.e., s. 142.
251 Avcıoğlu, “Sosyalist Gerçekçilik”, s. 20.

 121

da özellikle iktidar stratejisi açısından bir kırılma söz konusudur. “Yön-Devrim

hareketinin 10 yıllık siyasi pratiği hükümet, diğer devlet aygıtları ve muhalefet

örgütlerine dayanarak Türkiye’nin toplumsal formasyonunda bir “inkılap” yaratma

stratejisiyle başlayıp, ordunun bir bölümüyle işbirliği yaparak bir “ihtilal”

denemesine kakışmasıyla son bulmaktadır.”252 Önceleri CHP’ye ve parlamentoya

güvenmişler, hatta bir partide -Çalışanlar Partisi girişimi253- örgütlenmeyi

öngörmüşler, fakat gittikçe radikalleşmişlerdir. Yöncülere göre seçimler geri güçlerin

iktidara gelmesine neden olmaktadır. Dolayısıyla inisiyatif “zinde güçler”de

olmalıdır.

30 Haziran 1967’de Yön’ün yayın hayatına son vermesinin ardından

doğrudan doğruya ihtilalci yollardan iktidarı ele geçirme stratejisinin benimsendiği

dönemin ürünü olan Devrim dergisi yaklaşık aynı kadroyla 21 Ekim 1969’da yayın

hayatına başlamıştır. Bu dönemde benimsenen strateji kabaca bir ihtilalle iktidarı ele

geçirdikten sonra “işçi, köylü ve aydının en bilinçli unsurlarını sinesinde toplayan

devrimci bir parti kurmak” idi.254

Devrim’i çıkardıktan kısa bir süre sonra bu kadrolar, bir darbe örgütlemeye

çalışacaklar ancak radikal askerlerden beklenen ünlü 9 Mart 1971 girişimi başarılı

olamayacaktır. İronik biçimde, bir askeri müdahale olan 12 Mart ise, Yön-Devrim

hareketinin sonunu getirmeye yetecektir.

252 Atılgan, a.g.e., s. 159-161.
253 “1962’de Türk-İş çevresi ‘Çalışanlar Partisi’ adı verilmesi düşünülen yeni bir parti hazırlığı
başlattı. Bu girişim bir ölçüde Yön çevresindeki aydınlar tarafından desteklendi. TİP kurucuları [rakip
olarak algıladıkları] bu girişimi önlemeye çalıştılar.” Murat Belge, “Türkiye İşçi Partisi”, Cumhuriyet
Dönemi Türkiye Ansiklopedisi, Cilt 7, İstanbul, İletişim Yayınları, 1983, s. 2120.
254Atılgan, a.g.e., s. 246.

 122

B. Yön-MDD İlişkisi

Yön hareketi ve MDD aynı tür bir sol kavrayışın ifadeleridir. Anti

emperyalist ve milliyetçi söylemleri, Doğuculuk ve kalkınmacılık, Kemalizme

yükledikleri anlam, geniş cephe taktiği çerçevesinde asker ve bürokratlara özel bir

önem veren yaklaşımları, parlamenter olanakları yetersiz bulmaları, mevcut rejimi

“demokrasicilik” olarak nitelendirmeleri benzer kavrayışlardır.

“Milli demokratik devrim” ifadesi öncelikle Yön sayfalarında Doğan

Avcıoğlu tarafından kullanılmıştır.255 Yöncüler ve MDD’ciler, Türkiye’nin önündeki

devrimci adımın burjuva demokratik devrim olması gerektiği konusunda tam

anlamıyla hemfikirdirler.

Yöncülerin, MDD’cilerle aynı tezleri savunmuş olduğu düşünülürse bu

akımların Marksizmle ve aydınların inisiyatifindeki hareketler olarak, modernleşme

pratiğiyle bağlantıları ekseninde, MDD tezlerine çeşitli biçimlerde kaynaklık etme,

son şeklini verme anlamında oldukça önemli paralellikleri mevcuttur.

Yöncülerle benzer siyasal fikirlere ya da kalkış noktalarına sahip MDD

tezinin fikri önderi Mihri Belli bir Marksist olarak toplumda en radikal talepleri dile

getiren kesimlerle bir arada olabilmiştir. MDD için işçi sınıfının, gençliğin ya da

köylülüğün doğrudan doğruya bürokrasinin ya da asker sivil aydınların yedek gücü

olduğu söylenemez. Bu anlamda Kadroculara ve Yöncülere göre radikal kesimlerle

255 Avcıoğlu sonradan “ulusal kurtuluş devrimi” ifadesini kullanmıştır. “Avcıoğlu’ nun ‘demokratik
devrim’i, emek sermaye ya da işçi burjuva çelişkisinden kaynaklanmıyordu, ‘emperyalizm–bağımlı
ülke’ çelişkisinden kaynaklanıyordu. Sosyal yapıyı değiştirerek kalkınmayı sağlayacak olan ve
böylece işçi ve köylülerin mevcut bağımlılık ilişkilerine son vererek ‘gerçek demokrasiyi’ tesis edecek
olan bu devrimin görevi, ekonomik, politik bağımsızlığı gerçekleştirmekti. Emperyalizme karşı
milletçe mücadelenin zaferiyle mümkün olacak ‘devrim’, ‘kendilerini milletten koparmış olan
kompradorlara ve emperyalizmin içerideki öbür müttefiklerine de yönelecek ve onlara yöneldiği
ölçüde bir sınıfi nitelik kazanacaktı’. İşçi ve köylü kütlelerine tarih sahnesinde ön plana çıkma ve
sosyalizmi gerçekleştirme yolunu açabilecekti. Sosyalistlerin görevi ise zinde kuvvetleri açık seçik bir
asgari program etrafında birleştirmek olmalıydı.” A.g.e., s. 213.

 123

bir arada olabilme potansiyeli her zaman daha yüksek olmuştur. Buna karşılık işçi

sınıfıyla ilişkinin organik bir ilişki olduğu da söylenemez.256 Çünkü beslendiği en

önemli ideolojik kaynak başlıca Kadro-Yön geleneğidir. Dolayısıyla “egemen

sisteme onun ideolojisinin kullanarak mücadele edilemeyeceği”257 gerçeğiyle MDD

başta olmak üzere 1960’lardaki neredeyse tüm sol unsurlar maluldür. Kısacası hakim

çevrelerin ideolojisini sahiplenmiş olmak en önemli çelişkileridir.

MDD’cilere karşı cuntacılık eleştirisi Yön’ün bir parçası olarak

algılanmasından kaynaklanır. Yöncülerin “zinde güçler”i, MDD tezinde asker-sivil

aydın zümredir. Avcıoğlu’na göre “zinde güçler”in yapacağı devrimi, yedek güçler

olan toplumun ilerici kesimleri destekleyeceklerdir. MDD tezine göre ise asker-sivil

aydın zümrenin bir süre için devrimde önderlik etmesi düşünülmektedir. Dolayısıyla

her iki yaklaşımda bir darbe beklentisi içerisindedir. Fakat Yöncüler “sosyal adalet

içinde hızlı kalkınma”yı “zinde güçler”in inisiyatifine bırakırken, MDD’ciler

cuntadan sosyalist devrim için uygun ortamı yaratmasını beklemektedirler.

27 Mayıs’ı teorik yönden eksik ve sivillere terk edildiği için başarısız bulan

Avcıoğlu sanki “olmayan bir cuntanın teorisyeni”dir. Avcıoğlu’nun Nasır örneğinden

etkilenerek öne sürdüğü sosyalizm formülü “Kemalizmle başlayıp sosyalizme

ulaşma” idi. Yön çevresinin, ordu içerisindeki ilerici subaylardan 27 Mayıs’ın

tamamlanması için yeni bir darbe beklemelerinin nedeni, DP’nin devamı

niteliğindeki Adalet Partisi’nin (AP) seçim başarısından kaynaklanan bir tür hayal

kırıklığının ürünüdür. AP’ye oy veren halka güven duyulamaması asker-sivil aydın

256 Örneğin Belli’ye göre “Çağımızda, bir toplumun hangi gelişme aşamasında olduğunu, ayrı ayrı
sınıfların bilinç, tutum ve devrimci potansiyelini iyice incelemeden o toplumun özel koşullarını göz
önünde tutmadan her yerde, ideolojisiyle birlikte işçi sınıfı önderliğinde bir devrim hareketi aramak
sosyalist metodla bağdaşmayan bir davranıştır” Mihri Belli, “Sosyalizmde Metod Meselesi”, Yön,
Sayı 152 (25 Şubat 1966), s. 12. Mihri Belli, işçi sınıfının kendini kanıtladığı en büyük kitle hareketi
olan 15-16 Haziran’ın ardından işçi sınıfının fiili öncülüğü fikrini daha fazla vurgulamıştır.
257 Zileli, a.g.e., s. 348.

 124

zümreye duyulan güveni açıklayabilir. Yöncüler politikayı “Sınıflar arasında bir

mücadele olarak kavramıyorlar ve işçi sınıfı önderliğini esas almıyorlardı. Yöncüler

için politika zinde güçlerle statükocular olarak adlandırdıkları gericiler arasında

cereyan eden bir süreçti.”258

 Belli’ye göre de 27 Mayıs yarım kalmıştır. “27 Mayıs kadrosunun, (…)141.

ve 142. maddelere dokunmaması, bu devrimcilerin siyaset alanında yerlerini

almalarına imkan verecek bir demokratik özgürlük ortamının yaratılması gereğini

kavramaması, gerici güçlerin oyununa gelişin sebeplerinden biridir. (…) 27 Mayıs

sonrası sola açılışa yön verenler devrimciler olmadı. (…) Bu sola açılışın emekçi

halkın yararına gelişmeler göstermesine karşı olan iç ve dış güçler oldu.”259

TKP geleneğinden gelen sosyalistler, Yöncüler için işçi sınıfı, köylülük,

gençlik hareketi, CHP, TİP vb. gibi ihtilalin yedek gücüydüler. TİP’e karşı MDD ile

benzer tezleri savunan Yöncüler 1966’ya kadar TİP’e eleştirel destek vermeye

devam ettiler. 1966 Malatya Kongresi’nde MDD’cilerin TİP yönetimini ele

geçiremeyişleri, Avcıoğlu’yla Belli arasındaki ittifakı gölgelemiştir. Avcıoğlu daha

radikalleşmiş, Devrim aşamasında MDD’cilerle ilişki kurmaktan kaçınmıştır.

Kısacası Avcıoğlu’nun “devrim” inde Mihri Belli’ye yer yoktu.

Askeri darbe beklentileriyle özdeşleştirilen Yön hareketiyle “askeri bir

yönetimi proletarya diktatörlüğüne geçiş işlevi görebileceği”260 için desteklediğini

söyleyebileceğimiz MDD arasındaki ayrımları da göz önüne almak gerekmektedir.

“Türk Solu ve Yön arasındaki fark, yönün vatansever subaylara dayanmayı tercih

etmesi (bizzat Avcıoğlu, ordunun atadığı 1960 Kurucu Meclisi’nin bir üyesiydi) buna

karşılık Belli’nin -ki TKP’den geliyordu ve TİP’ten 1960’ların başlarında siyasi

258 Atılgan, a.g.e., s. 178.
259 A.g.e., s. 78-80.
260 Aydınoğlu, , a.g.e., s. 125.

 125

bakımdan uzaklaşmıştı- kendisi için ayrı bir iktidar tabanı örgütlemeye ihtiyaç

duymasıydı. Bu nedenle Belli, bağımsız öğrenci militanlığının, köktenci subaylara

yol açma stratejisi üzerinde önemle durdu. Öğrenciler ajitasyon yapacak, subaylar

eyleme geçecek ve milli bir cunta iktidarı ele geçirecekti.”261 Sonuç olarak Yöncüler

12 Mart Muhtırası sonrası CHP’ye geri dönmüşlerken, MDD, 1971 kopuşu sonrası

tüm sol yönelimlerin beslendiği bir kaynak olabilmiştir.

261 Belge, “Sol”, s. 171.

 126

III. İlk Sosyalist Kitle Partisi: TİP

Milli Demokratik Devrim 1960’ların ikinci yarısından itibaren TİP içinden

muhalif bir güç olarak doğmuştur. TİP’in siyasi tahlilleri ile MDD’nin tahlilleri

büyük oranda benzemektedir. Bunun nedeni modernleşmenin getirdikleri

konusundaki benzer tavır alıştan kaynaklanmaktadır. Ancak TİP ile MDD farklı bir

eksende ayrışmaktadırlar. Bu bağlamda 1960’larda Türkiye siyasetine Marksizmin

girişiyle ortaya çıkan, Türkiye’nin önündeki devrimci adımın ne olduğuna bağlı,

iktidarı elde etme stratejisi noktasında hayatileşen başlıca tartışmalara değinilecektir.

Eski TKP geleneği ve Yöncülerden çeşitli açılardan beslenen MDD ile TİP’nin

yaklaşımında başlıca iki önemli ayrımın varlığından söz edilebilir. Bunlar TİP’in

Türkiye’nin önündeki devrimci adımın sosyalist devrim olduğunu ve bu devrimin

parlamento mücadelesiyle elde edilebileceğini savunmasına karşılık, MDD’nin

ülkede kapitalizm ve dolayısıyla işçi sınıfı yeterince gelişmemiş olduğundan,

öncelikli olarak sosyalist devrimin yolunu açacak olan anti-emperyalist ve anti-

feodal nitelikteki milli demokratik devrimin, mevcut düzen icazetli demokrasi

olduğundan, parlamento dışı yollardan gerçekleştirilebileceğini öne sürmesidir.

TİP, 10 yıl gibi uzunca bir süre yasal olarak etkinlik göstermiş bir kitle partisi

olarak Yön çevresiyle birlikte sosyalizmin kamuoyunda meşruiyet kazanması

sürecinde önemli bir işlevi yerine getirmiştir. Fakat aynı zamanda sosyalist harekette

bugün de yan etkileri devam eden “klikleşme” hastalığı, MDD’yle birlikte ilk

belirtilerini TİP içerisinde göstermiştir. Hemen hemen tüm sol kesimler TİP’e, bir

kısmı dışardan ve eleştirel de olsa, destek verdiler. MDD’ciler de TİP’i başlangıçta

desteklediler fakat TİP’in 1965 seçimlerindeki zaferi durumu değiştirmiş ve

ayrışmaya doğru gidişin başlangıç noktası olmuştur.

 127

 A. Kısa TİP Tarihi

TİP, 13 Şubat 1961 tarihinde 12 işçi sendikacı262 tarafından İstanbul’da

kurulmuştur. TİP başlangıçta sosyalist hatta sosyalizme dönük bir parti değildir.263

Sendikacıların kurmuş oldukları TİP, 9 Şubat 1962’de Mehmet Ali Aybar’ın genel

başkanlığa getirilmesinden sonra Marksist-sosyalist bir kimliğe kavuşmuştur.

“TİP’in 12 sendikacı tarafından kurulmuş olması, özellikle partinin uzun süre genel

başkanlığını yapmış olan Mehmet Ali Aybar tarafından işçi sınıfımızın siyasal

bilinçlenmesinin bir göstergesi olarak önemle ve sık sık vurgulanmıştır.”264

Aybar, ilk olarak tüzük değişikliğine gitmiştir ve “partide sol aydınların

hegemonyasını önlemek için”265 53. madde değiştirilmiştir. İşçi-aydın ayrımı yapan

bu maddeye göre işçilerin yönetim organlarında temsilinin %50 oranında

tutulacaktır. “Gerçekte, TİP’in içinde tüm organlarında yarı yarıya temsil edilmeleri

istenen işçilerin böyle bir oranı tutturacak varlıkları yoktu; parti bünyesinde, tüzüğe

uygun özellikleri taşıyanlar, sadece sendika bürokratlarıydı.”266 Üyelerinin, özellikle

yöneticilerinin sınıfsal yapısı, TİP’in bir işçi sınıfı partisi olduğu izlenimi

vermemektedir. Üyelerini ancak yüzde 25’i işçidir.267

262 Bu sendikacılar, genel başkan Avni Erakalın olmak üzere Kemal Türkler, Şaban Yıldız, İbrahim
Güzelce, Kemal Nebioğlu, Salih Özkarabay, Rıza Kuas, İbrahim Denizcier, Adnan Arıkan, Ahmet
Muşlu, Hüseyin Uslubaş ve Saffet Göksüzoğlu’dur.
263 Aren, a.g.e., s. 35.
264 A.g.e., s. 32. “TİP yöneticilerinin özellikle Aybar’ın TİP’in 12 işçi sendikacı tarafından kurulmuş
olduğunu sık sık vurgulamalarının bir nedeni de, partinin TKP’liler tarafından kurulmamış olduğunun
altını çizmektir” A.g.e., s. 30. “Türkiye İşçi Partisi’nin (TİP) özelliği, 1920’lerden beri devam eden
TKP çizgisinin dışında, ondan bağımsız bir hareket olmasındadır, Birinci TİP’in temel özelliği
ülkedeki tek yasal sosyalist parti olmasıydı. O tarihlerde yasadışı TKP de ülke içinde aktif değildi.”
A.g.e., s. 10.
265 Akdere, a.g.e., s. 259.
266 A.g.e., s. 260.
267 Aren’e göre, bir sosyalist partinin işçi sınıfı tarafından yeterince benimsenmemiş ve sahip
çıkılmamış olması, o partinin sosyalistliğine değil, fakat etkinliğine halel getirir. Aren, a.g.e., s. 84.

 128

TİP’in başlangıçta sendikal faaliyetle ilişkisi de sınırlı olmuştur. Türk-İş’in

TİP’e karşı yoğun muhalefeti söz konusu olmuştur.268 Türk-İş TİP’le sendikanın

tabanı arasındaki ilişkiye karşıydı. 1962’de Türk-İş çevresi TİP’e karşı Yöncülerin de

desteklediği bir “Çalışanlar Partisi” kurma girişiminde bulunmuştur. Bu girişim

gerçekleşmemiştir fakat TİP’le sendikalar, dolayısıyla örgütlü işçi sınıfı arasındaki

ilişkinin ikircikli olmasına neden olmuştur. Zaten Aybar’ın başkan olarak seçilmesi

TİP kurucusu sendikacıların Çalışanlar Partisi girişimini önlemek için aydınların

ilgisini çekmek amacıyla düşündükleri bir girişimdi.269 1967’de dördü TİP’in de

kurucusu olan beş sendikacı tarafından DİSK’in kuruluşuyla bu durumda bir değişim

olduğu düşünülebilir. TİP’le siyasal ekonomik sosyal görüşleri örtüşen DİSK

sendikacıları da TİP’in sendika içinde örgütlenmesini kolaylaştırmamışlardır. TİP, bu

kez de gelişen işçi hareketinin gerisinde kalmıştır.270

1964 yılında, içinde sosyalizm kelimesi geçmeyen ve fazla özgün olmayan

TİP programı kabul edilmiştir. Bu, sınıf perspektifine sahip, bütününde sosyalist

değil demokratik talepleri dile getiren sosyalizmle kalkınma arasında birebir ilişki

kurulan bir programdır. Programın belirtilmesi gereken bir özelliği de 1961

Anayasası’na olan bağlılığıdır. Bu bağlılık genel başkan Aybar’ın anayasa

yorumundan kaynaklanmaktadır. “Aybar 1961 Anayasası’nı sosyalist bir düzen

öngördüğü ve dolayısıyla sola açık ve sağa kapalı olduğu biçiminde yorumlamıştır.

268 Örneğin “1965 seçimlerinden önce de Türk- İş’in TİP’i desteklemeyeceğini açıkça ilan etmesi, bir
ihtimal olarak TİP’e eğilim gösterebilecek olan işçi grubunda ciddi ve etkili şüpheler uyandırmıştır.”
Nermin Abadan Unat, Anayasa Hukuku ve Siyasi Bilimler Açısından 1965 Seçimlerinin Tahlili,
Ankara: Sevinç Matbaası, 1966, s. 245.
269 “Türk-İş’in Çalışanlar Partisi kurma girişimi, TİP’in kurucularını partilerini yeniden canlandırmaya
ve bunun için de aydın kesimden bir genel başkan aramaya yöneltmiştir. Kurucuların partiye aydın
kesimden bir genel başkan ararken yalnız onu canlandırmayı değil, fakat aynı zamanda ondan
sıyrılmayı da düşünmüş olmaları geçerli bir olasılıktır. TİP’in etkin bir siyasal güç olduğu zamanlarda
bile, partili sendikacılar partilileri sendikalarından uzak tutmuşlar, üyelerine sınıf bilinci verilemesi
konusunda ciddi çabalar göstermemişlerdir.” Aren, a.g.e., s. 37.
270 Örneğin, yalnızca sendikal değil aynı zamanda hükümete yönelmiş politik bir eylem olan 15-16
Haziran’ın dışında kalmış olması TİP’in bir zaafıdır.

 129

Pek de gerçeklere uygun düşmeyen bu yorumda kuşkusuz, partiye meşruiyet arama

ve Anayasa’yı yapmış olan 27 Mayısçı zinde güçlere dayanma kaygısı ağır

basmıştır.”271

Programda sosyalizm kelimesi geçmiyordu, fakat sonradan eklenmiştir.

Özellikle parlamentoya girdikten sonra Aybar’ın söylemine de sosyalizm katılmıştır.

Dolayısıyla TİP’in sosyalizm vurgusunun zamanla güçlendiği söylenebilir. TİP, 1965

seçimlerine kısa sürede örgütlenerek girmiştir ve seçim sistemini de değişmesinin de

etkisiyle yüzde 3 oyla 15 milletvekili çıkarmıştır. TİP’i komünist olduğu

gerekçesiyle itham eden, legal faaliyetini bir türlü sindiremeyen sağcı çevrelerin

muhalefeti seçimlerden sonra şiddetlenmiştir.

TİP programında kapitalist olmayan bir kalkınma yolunun izleneceği

belirtilmiştir. Kapitalist olmayan kalkınma yolu da emekten yana ve emekçilerin

yürütümüne ve denetimine katıldığı planlı bir devletçilik olarak tanımlanmıştır.272

“İktidardaki TİP Türkiye’nin ‘özel sektör eliyle, yani kapitalist bir düzen içinde

kalkınması mümkün olmadığı’na göre, ‘Türkiye için kurtuluş’ yolu olan kapitalist

olmayan kalkınma yolu, ‘emekten yana planlı devletçilik’ uygulayarak, Atatürk’ün

milliyetçilik, devletçilik, halkçılık, cumhuriyetçilik, laiklik ve devrimcilik ilkeleriyle

anayasanın öngördüğü reformları gerçekleştirecek ve AET’ye girilmesini,

NATO’dan çıkılmasını sağlayacaktı.”273

271 A.g.e., s. 61. “1961 Anayasası’nın, bütün Türk aydınları ve siyasal partileri için anlamı, mümkün
olan en geniş demokratik düzeni sağlayacak olan belge olmasıydı. Anayasa, dönemin bütün sol
çevrelerinin etrafında birleştikleri bir ‘asgari müşterek’görevi görüyordu” Akdere, a.g.e., s. 267.
272 Aren, a.g.e., s. 62.
273 STMA, s. 2039. “İktidara gedikten sonra karma ekonomi uzunca bir süre daha yürütülecektir,
dolayısıyla iktidara gelinir gelinmez her şey birdenbire değiştirilmeyecek, devralınan kapitalist
sistemin birçok öğeleri, önemleri gittikçe azalmakla beraber, daha uzunca bir süre varlıklarını
sürdüreceklerdir. Bu yaklaşım, partinin sosyalist mücadeleyi parlamenter demokrasi kuralları içinde
yürütmek biçimindeki görüş ile de bağdaşmaktadır, hatta onun zorunlu bir ön koşuludur.” Aren,
a.g.e., s. 82.

 130

TİP, kendini programında belirttiği sosyal adalet, sosyal güvenlik, insan

hakları, ekonomik ve sosyal haklar274 gibi “sosyal demokratik” ve reformcu olarak

nitelenebilecek hedefleriyle “kanun yolundan iktidara yürüyen siyasi teşkilat” olarak

nitelendiriyordu. Bu parlamentarist çizgisi, TİP’in hem 1965 seçimleriyle

parlamentoda 15 milletvekiliyle temsil edilmesiyle, devrimci hareketin yükselişinin

ve radikalizminin dışında kalmasına ve muhalefetin güçlenmesine neden olmuştur.

Sonuçta tartışma düzen içinde olmak ile ondan kopmak eksenine kaymıştır.

TİP’in kaderini etkileyen iki önemli parti içi muhalefetten söz edilebilir. İlki

MDD’cilerle, 1966 Malatya Kongresi’nden sonra MDD tezinin kesin biçimde

reddedilmesiyle etkinlik kazanan strateji eksenli ayrışmalardır. Bir diğeri ise

Aybar’ın “güleryüzlü sosyalizmi”ne muhalefet eden TİP yöneticileri Sadun Aren ve

Behice Boran’ın önderliğindeki Emek grubunun muhalefetidir.

Doğan Avcıoğlu ve Mihri Belli’nin başını çektiği, TİP’in sosyalist devrim

görüşüne karşı çıkılan TİP Tartışmalarında Yöncüler, milli demokratik devrimi

savunuyorlardı. Yöncüler ile 1960 sonrası solun Yöncüler dışında hemen tümünü tek

bir parti içinde toplamayı başarabilmiş dolayısıyla çekişmelerin kaçınılmaz olduğu

TİP arasında başlayan tartışma, MDD’cilerin, 1966 TİP Malatya Kongresi sonrası

TİP’ten ayrılması ve ayrı bir hareket olarak devam etmesi sonucunu doğurmuştur.

1966 Malatya Kongresi, TİP yönetiminin kesin zaferidir. TİP önderleri başlangıçta

parti dışı çevrelerden özellikle Yön’den ve Haziran 1967’de Yön’ün yayınına son

vermesinin ardından, Kasım 1967’den itibaren Mihri Belli çevresinin çıkardığı Türk

Solu’ndan gelen eleştirilere kulak tıkamayı tercih etmişlerdir. TİP’e karşı eleştirilerin

yoğunlaşması ve TİP içinden de bu eleştirilerin destek bulmasına ise bir tartışma

274 Akdere, a.g.e., s. 263.

 131

ortamının ortaya çıkışı değil, muhalefet edenlerin partiden tasfiyeleri eşlik etmiştir.

Bu anlamda TİP içinde anti-demokratik bir niteliğin varlığından söz edilebilir.

Malatya Kongresi’nin ardından Mihri Belli çevresiyle ilişkili oldukları

düşünülenlere karşı yoğun tasfiyeler gündeme geldi. Temmuz 1967’de aralarında

Naci Ormanlar, Sevinç Özgüner, Rasih Nuri İleri, Vahap Erdoğdu, Süleyman Ege,

Halit ve Şekibe Çelenk gibi isimlerin bulunduğu 13 kişi MDD’ci görüşlere

yakınlıkları dolayısıyla, parti çizgisinden ayrılmakla ve hizip oluşturmakla

suçlanarak disiplin kuruluna verildi. TİP yönetimini ‘tam pederşahi, Osmanlı tipi

ceberut başkanlık’ rejimi olarak tanımlayan Rasih Nuri İleri’ye göre “parti içi

düzeyinde bütün somut sorunlar, parti sorunları, memleket sorunları, dış sorunlar

eninde sonunda genel başkanın (…) demeçleri ile çözümleniyordu. (…) Bu zihniyet

tabanın eğitilmesine, sahneye çıkmasına, kararların oluşmasına katkıda bulunmasına

ters düşüyor, parti içindeki canlılık baltalanıyordu, aksi yöndeki gayretler hiç

olmazsa üst düzey yöneticilerinde bir tedirginlik yaratıyordu.”275

TİP, özelikle AP’liler tarafından devamlı olarak Moskovacı olmakla

suçlanmıştır ve sürekli bununla baş etmeye çalışmıştır.276 TİP’in düzen içinde meşru

bir güç olarak varlığının pekişmesiyse, özelikle Aybar ve Boran’ın partinin

yasallığını korumak bakımından, eski TKP’lileri kendilerine rakip olarak

algılamalarıyla ve eski TKP’lilerin gizli komünist partisi ile ilişkileri olduklarını

iddia etmeleriyle birleşerek tasfiye sürecini getirmiştir. Aybar konu hakkındaki kesin

tavrını açıkça ortaya koyma gereği duymuş ve 30 Ekim 1966 günü yapılan Ankara İl

275 Rasih Nuri İleri, Türkiye İşçi Partisinde Oportünist Merkeziyetçilik (1966-1968), İstanbul: Yalçın
Yayınları, 1987, s. 14.
276 TİP yöneticileri de yoğun suçlamalardan etkilenmişler ve Moskovacı olmadıklarını ispatlamaya
çalışmışlardır. Örneğin, TİP senatörü Niyazi Ağırnaslı, 1964 yılında TKP genel sekreteri Zeki
Baştımar’la yurtdışında görüşmesi dolayısıyla TİP yönetimince eleştirilmiş ve istifa etmek durumunda
bırakılmıştır.

 132

Kongresi’ne gönderdiği ve Behice Boran tarafından okunan mesajında kendisine

karşı yükselen muhalefeti açık bir biçimde gizli komünist partisine bağlamıştır.

Aybar mesajında “Bizce eski sosyalist partiler hata ve sevaplarıyla devirlerini

kapamışlardır. Bunlar memleketimizin, bugüne göre çok değişik olan şartları içinde

faaliyet göstermişlerdir. (...) Türkiye İşçi Partisi, Amerikan emperyalizminin,

CIA’nin ve bunlarla kader birliği kurmuş olanların bir numaralı hedefi haline

gelmiştir. (…) Fakat bunlarca partimizi içten çökertmek için öteden beri

sarfedilegelen gayretlerin, büyük kongre arifesinde artmış olduğu dikkatten

kaçmamalıdır. Uyanık olalım. İyi niyetli görünen telkinlerin hangi doğrultuda

geliştiğini ve nereye yöneldiğinin iyice görelim” demiştir.277

31 Ağustos 1967’de Mihri Belli, Mehmet Ali Aybar ve Behice Boran’a

istinaden noter yoluyla yolladığı ihtarnamede “daha ilk günden beri TİP’e karşı

hayırhah bir tutum benimsediğini” ve “TİP in anayasaya ve kanunlara kesin olarak

uyan eylemine gölge düşürecek davranışların ve TİP’i bir şahıs çiftliği, oportünist oy

toplama makinesi durumuna düşürme yolundaki çabaların karşısında” olduğunu

belirttikten sonra, “davranışınızı haklı göstermek için yürüttüğünüz muhakeme,

kendi kendinize ve çevrenize sunduğunuz kanıtlar ne olursa olsun, yaptığınız şey, öz

olarak şudur: kişisel nedenlerle siyasi hasım saydığınız kimselere muhayyel suçlar

yüklemektesiniz. İhbarda bulunduğunuz merci: Burjuva-feodal ağa iktidarının baskı

kuvvetleridir. İhbar ettikleriniz: Sosyalizm davasına emeği geçmiş ve geçecek olan

sosyalistlerdir. İsnat ettiğiniz suç: Yeraltı eylemi, komünistliktir. Yani anti-

komünizm silahından yararlanmakta ve hasım saydıklarınızı yasa dışına

itmektesiniz” demiştir.278

277 A.g.e., s. 51-52.
278 A.g.e., s. 105-108.

 133

Belli, Aralık 1967’de Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nde

“Bugünün Türkiyesi’nde Devrimci Eylem Nedir?” konulu söyleşide gençlere,

“Kimin durumu uygunsa TİP’e girmeli ve bu örgüt adına layık bir sosyalist örgüt

durumuna getirmek için olanca gücüyle çalışmalıdır” önerisinde bulunuyordu.279

Şubat 1968’de Behice Boran, İlhan Selçuk ve Mihri Belli’nin katıldığı “Türkiye’nin

Devrim Stratejisi Ne Olmalıdır?” konulu açık oturumda Boran’ın İlhan Selçuk’a

yönelttiği ”Devrim hareketini bir ihtilal hareketi, silahlı bir direnme, mücadele

hareketi olarak kabul ettiği anlaşılıyor” biçimindeki sözlerini savcılık ihbar olarak

kabul etmiştir ve İlhan Selçuk tutuklandıktan sonra Boran’ı ihbarcılıkla suçlamıştır.

TİP liderlerinin pasiflikle suçlanmaları ve MDD’ye karşı savundukları stratejinin

prestij kaybı böylelikle yoğunlaşmıştır.

1968 yılı, hem TİP açısından hem de Türkiye solu açısından bir dönüm

noktasıdır. 1968’le birlikte sol hareketin görünüşteki birlikteliği sona ermiştir ve her

an bir askeri bir müdahale beklentisi içinde olmanın etkisiyle yalnızca parlamento

gibi meşru zeminde mücadele artık iyice yetersiz görülmeye başlanmıştır. Bunun

yanısıra özellikle gençlik üzerinde dünyayı saran ’68 dalgasının etkileri kendini

göstermeye başlamıştır. 1968 yılı üniversite işgallerinin, boykotların ve ABD-

aleyhtarı eylemlerin en yoğun yaşandığı yıl olmuştur.

Üniversite gençliğinin bir devrimci güç olarak sahneye çıkmasında ki en

önemli örgütlenme olan 1967’de kurulan, Fikir Kulüpleri Federasyonu’na (FKF)

279 Mihri Belli, 29 Aralık 1967’de Türk Solu’nda “Türk Sosyalizm Tarihine Leke Sürenler” başlıklı
yazısıyla karşı saldırıya geçti. TİP yöneticilerini hedef alarak “Türkiye’nin yarım yüz yıllık sosyalist
akımını gayri milli ilan etme kampanyasının asları yaşını başını almış kimselerdir. Sosyalistliğin yolu
işkence odalarından, hapishanelerden geçtiği günlerde bunların bir kısmı sosyalist değildi (…) bir
kısmı da gerçek eylemin dışında durmaya pek dikkatliydiler. (…) Bunlar, 141 madde gölgesinde
sosyalistçilik oyununun oyuncularıdırlar. (…) Demokrasi yerine demokrasicilikle yetinirsek;
sosyalizmin çetin bir yol olduğu günlerde emekçilerin davasına sahip çıkanları siyaset dışına itip,
sosyalizmi o günlerde deliklerinde sinmiş olanların elinde bırakırsak, elbette ki, sonuç böyle olur.
Elbette ki, sosyalizm adına millici güçler bölünür” diyordu.

 134

başlangıçta TİP’li gençler egemen olmuşlardır. FKF, TİP’in gençlik örgütü gibi

faaliyet göstermiştir. TİP içinde özellikle MDD eğilimlilerin “orduyu, tarafsız bir güç

olarak durumu el koymaya itmek için”280 polisle çatışmayı yoğunlaştırma,

radikalleşme arayışı TİP’li FKF’lileri tedirgin etmiştir. Haziran 1968’de 6. Filo’nun

İstanbul’a gelişinin protestosu girişimini TİP’li gençlerin engelleme çabalarına

rağmen devam etmesi ve sonuçta ABD’lilerin Dolmabahçe’den denize

dökülmeleriyle sonuçlanması, FKF içinde tarafların karşılıklı “pasifistlik, TİP

oportünizmi” ve “provokasyon eğilimli olmak” suçlamalarıyla devam eden, özünde

sosyalist devrim-milli demokratik devrim eksenindeki ayrışmaların başlangıç noktası

olarak adlandırılabilir. Eylem sonrasında, Vedat Demircioğlu’nun polis tarafından

yurtlara yapılan baskın sonucu hayatını kaybetmesi, polisle gençlik arasındaki

gerilimin artmasına yol açmıştır. Gençlik hareketindeki radikalleşmenin

yoğunlaşması, TİP’in gençlik hareketiyle birleşememesi ve radikalizmden uzak

durmayı tercih etmesiyle birleşerek, TİP’teki kopuşları hızlandırmıştır. MDD’nin

gençlik içinde taban edinmesi, FKF üzerinden olmuştur. MDD’cilerin 1969’da FKF

yönetimini ele geçirmeleri ve adının Türkiye Devrimci Gençlik Federasyonu kısaca

Dev-Genç’e dönüşmesi, TİP’lilerin ayrılmalarıyla ve kendi örgütleri Sosyalist

Gençlik Örgütü’nü (SGÖ) kurmalarıyla sonuçlanmıştır.

1968 senato seçimlerinde TİP oy oranını %3’ten % 5’e çıkarmış ama seçim

sistemi değiştiği için senatör çıkaramamıştır. Aybar’ın 1965 seçimlerinin ardından

sloganlaştırdığı “1969’da başa güreşeceğiz, 1974’te iktidara geleceğiz” hedefinin

gerçekleşmeyeceği anlaşılmıştır. Aybar, bu gerçekleşmediğinde hayal kırıklığı

yaşamış ve farklı arayışlara yönelmiştir. Aynı zamanda Çekoslovakya’nın Sovyetler

280 Murat Belge, “Türkiye İşçi Partisi”, s. 2126.

 135

tarafından işgali Aybar için ortodoks görüşün sorgulanması yolunu da açmıştır.

1968’den itibaren Aybar pek çok partiliye ters gelen “güleryüzlü sosyalizm,

hürriyetçi sosyalizm” görüşlerini ortaya atmıştır. Zaten MDD’ci ayrışmaların

çözümlenememesi TİP’i hareketsizleştirmekte, felç etmekteydi. Fakat Aybar’ın anti-

sovyetizmiyle parti içi anlaşmazlıklar MDD’cilerin dışına da taşmış parti içinde

MDD’ye kaymayanlar Aren-Boran çevresinde toplanmışlardır.

Aybar, sosyalizmin kapitalizmden sonra gelen bir aşama olduğu ve toplumsal

gelişmenin genel yasaları bulunduğuna karşı çıkıyordu. Üstyapının görece

özerkliğini ve önemini vurguluyor, buna dayanarak kurulması özlenen sosyalist

düzende bazı burjuva demokratik kurumların yaşaması gerektiğini savunuyordu.

Aybar’ın tezleri daha sonra Ankara’da 1968’de yapılan bir olağan ve bir olağanüstü

iki TİP kongresinde kabul gördü. Fakat Aybar’ın kongrelerde kazanması parti içi

muhalefeti durdurmuyordu. Muhalefet, Aybar’ın kişiliğinden ve yeni yöneliminden

tedirginliği artan, daha ortodoks tezleri savunan Nihat Sargın, Behice Boran, Sadun

Aren, Minetullah Haydaroğlu ve Şaban Erik gibi yöneticilerin öncülüğünde, 1969

Mayıs’ında yayına başlayan Emek dergisi aracılığıyla eleştirilerini dile getiriyordu.

Başlıca muhalefet nedenleri Aybar’ın “hürriyetçi sosyalizm”inin, sosyalizmin

hürriyetçi olmayabileceği gibi bir anlam barındırması ve Aybar’ın “sosyalizme

ulaşma yolunun değil sosyalizm uygulamasının da başka olacağını öne sürüyor

oluşu”ydu.

1969 seçimlerinde TİP’in oy oranı % 2.7’ye düşmüştür. TİP yalnızca iki

milletvekili çıkarabilmiş ve mecliste grup kuramamıştır. Aybar parti içi muhalefeti

susturacak bir seçim başarısı yakalanamayınca 15 Kasım 1969’da istifa etmiştir.

Aybar’dan sonra sırayla Mehmet Ali Aslan ve Şaban Yıldız TİP’e başkan oldular.

 136

Yeni yöneticiler de partinin durumunda bir iyileşme sağlayamadılar. Bundan sonra

parti içinde MDD’nin etkinliği kesin olarak artmıştır. Fakat MDD’ciler, TİP içinde

en güçlü oldukları bu dönemde TİP IV. Kongresine alternatif bir kongre toplamayı

tercih etmişlerdir.281 Ekim 1970’teki IV. Kongre’den Emek Grubu egemen çıkmıştır.

Behice Boran başkanlığa getirilmiştir. Fakat 12 Mart 1971 muhtırasının ardından tüm

TİP yöneticileri tutuklanmıştır. TİP bölücülük yaptığı gerekçesiyle kapatılmış,

yöneticiler 141. maddeden cezaya çarptırılmışlardır. 1974 af yasasıyla çıkmışlar ve

yeniden TİP’i kurmuşlardır. Eski TİP mirasına sahip çıkmak istemişler, Sovyet

tezlerine açık bir zeminde siyaset yürütmüşlerdir, fakat ikinci TİP benzer bir

meşruiyet kazanamamıştır.

 B. TİP’in ve MDD Ayrışmasının İki Ekseni

 1. Teorik Ayrışma Zemini: MDD-SD Tartışması

TİP ile önceleri TİP içerisinde yer alan MDD arasındaki çekişmelerin bir

ayağı sosyalist teoriye verilen önem üzerinedir. 1960’ların ikinci yarısında sosyalist

teori açısından yoğun bir zenginleşme süreci yaşanmış, teorik düzeyde tartışmanın

önemi az çok kavranmıştır. Fakat bu durum ayrışmaların da ortaya çıkmasına neden

olmuştur. MDD çevresinin desteğiyle kurulan Sol Yayınları Türkiye’de ilk kez

Marksizmin klasiklerini çevirmiş, bu yayınlar teorik düzeydeki artışın yaşanmasında

281 (Proleter Devrimci Kurultay). Murat Belge’ye göre “O aşamada MDD’nin Emek grubunu
dışlayarak bir ittifak oluşturması mümkündü. Ama hareketin mantığı böyle bir parti çalışmasına
imkan tanımıyordu ve nitekim, İstanbul İl örgütünü ele geçiren MDD’ciler burada bile faaliyeti tatil
etmişlerdi. Dolayısıyla, bu grubun böyle bir çaba yerine başka yerde kurultay toplaması normaldi.”
Belge, “Sol”, s. 2130.

 137

önemli bir işlevi yerine getirmiştir.282 Bu durum sosyalizmle yeni tanışan kesimlerin

teorik bilgi düzeyinde bir gelişimin yaşanmasına yardımcı olmuştur.

1965 seçimlerinin ardından Yön çevresi, Marksist literatüre dayanarak TİP’in

sosyalizm anlayışını eleştiren TİP Tartışmaları’nı başlatmıştır. Zamanla TİP içinde

de ilgi uyandıran, etkisi yoğunlaşan bu eleştiriler TİP yöneticilerini rahatsız etmiştir.

TİP yöneticilerinin -özellikle teorik tartışma talep eden kesimlere TİP programını

okumalarının yeterli olacağını söyleyen Aybar’ın- tepkileri “kitapçılık” olarak

tanımladıkları bu eğilime karşı oldukça sert tepki göstermek olmuştur. “Kitapların

belirli bir anın tahlili” olduğunu belirten Aybar, “Kitaplarda yazılanları masa

başında, birbirimize tekrarlamakla sosyalizmin kurulamayacağını, sosyalizmi

kurmanın son derece zahmetli ve ciddi bir iş olduğunu” belirtmiştir. “Türkiye

Sosyalizminin kitabını, bilime dayanarak, (a)dan (z)ye kadar, her günkü

mücadelemizle beraber yazacağız. Ve de yazmaktayız. (…) Her toplumun kendisine

özgü tarihsel şartları, başka başka olduğundan, sosyalizmin kuruluşunda bu

etkenlerin ayrı ayrı değerlendirilmesi gerekir ki, bu da sosyalizmde ‘kitapçılığa’,

taklitçiliğe, dogmacılığa asla yer bırakmaz” demektedir.283

Mihri Belli’ye göreyse teorik donanıma karşı bu tutum yanlıştı, “Devrimci

eylemi doğru çizgide ve gerektiği gibi yürütülebilmek için devrimci eylem

kılavuzuna, teorik yeteneğe sahip olmak şarttır. (…) Devrimci anlamda teorik

çalışma sadece bilimsel sosyalizmin büyük ustalarının yazdıklarını ezberlemek ve

282 Kasım 1965’te, Muzaffer ve İlhan Erdost tarafından kurulan Sol Yayınevi, Marx’ın; Ekonomi
Politiğin Eleştirisine Katkı, Louıs Bonaparte’ın 18 Brumaire’i, Fransa’da Sınıf Savaşımları, Engels’in;
Ailenin, Özel Mülkiyetin ve Devletin Kökeni, Lenin’in; Kapitalizmin En Yüksek Aşaması:
Emperyalizm, İki Taktik, Stalin’in; Sosyalist Ekonominin Meseleleri, Leninizmin Sorunları,
Mao’nun; Teori ve Pratik, Huberman’ın; Sosyalizm Alfabesi, Politzer’in; Felsefenin Temel İlkeleri
gibi Marksizmin belli başlı klasiklerinin Türkiye’de ilk kez çevrilmesini sağlamıştır. Bu anlamda aynı
yıl Süleyman Ege’nin kurduğu, başlıca Komünist Manifesto’yu ve Lenin’in Devlet ve İhtilal’ini
çeviren Bilim ve Sosyalizm Yayınlarının katkılarının da anılması gereklidir.
283 Mehmet Ali Aybar, Bağımsızlık, Demokrasi, Sosyalizm, Seçmeler (1945-1967), İstanbul: Gerçek
Yayınları, 1968, s. 667.

 138

tekrarlamak değildir. Kitapları okuyacağız, ama ayağı yerden kesik bilgi kumkuması

olmak için değil; devrimci eylem kılavuzunu edinmek için; edindiğimiz bilimi

yaratıcı bir ruhla Türkiye gerçeklerine uygulamak ve doğru sentezlere varmak için”

diyordu. 284

MDD’ciler “Yön hareketi tarafından geliştirilmiş, kullanılmış,

genelleştirilmiş kavramları, Marksist teori içinde tanımlanabilir, uluslararası

komünist hareketin belgeleriyle ilişkilendirilebilir kılmış ve derinleştirmişlerdi.”285

Aybar’ın Türkiye sosyalizminin kitabını yazmayı önerdiği noktada, MDD’ciler

Marksist klasiklerden besleniyorlardı. Fakat MDD’ciliğin teorik donanımı

konusundaki tutumlarının da birtakım eksiklikleri mevcuttu. Yeni tarihsel koşullara

eski tezleri uyarlayan MDD’cilere göre bilimsel sosyalizmin bir terminolojisi

mevcuttu ve bu terminoloji dışında konuşmaya kalkmanın bir yararı yoktu. MDD de

bir tür eklektizmle birleşmiş, kitapta yazılanları sloganlaştırma, kalıpçılık dikkat

çekiciydi. Bu durum da Aybar’ı bir anlamda haklı kılıyordu.

MDD ve TİP arasındaki teorik tartışma özellikle ülkenin önündeki devrimci

adımın ne olması gerektiği ve bu devrimin hangi toplumsal sınıflara dayanarak

yapılacağı üzerine yoğunlaşmıştı.286 Aslında TİP programı MDD’den farklı bir şey

söylemiyordu.287 Taleplerinin hepsi demokratik ve anti-emperyalist nitelikliydi ve

284 Mihri Belli, “Milli Demokratik Devrim”, Türk Solu, Sayı 53 (19 Kasım 1968).
285Akdere, a.g.e., s. 245. Aydınoğlu’na göre, “MDD’cilik Türk solunda, kimi konulara ilişkin olarak
adeta bir “teorik devrim” yapmaktadır. Devrimin sınıf karakteri, devrimde sınıflar mevzilenmesi,
modern ve antika küçük burjuvazinin hedefleriyle işçi sınıfınınkiler arasındaki ayrılık ve bitişme
noktaları, iktidar mücadelesinde strateji ve taktikler konseptleri, bütün bunlar, o güne kadar TİP’in
siyasal ajitasyonu içinde kaybolmuş problematikleridir. (…) Fakat bu kadrolar, uluslararası resmi
komünist hareketin bu alandaki geleneğini, Türkiye şartlarına adapte etmekten öte bir şey
yapmamaktadırlar.” Aydınoğlu, a.g.e., s. 114.
286 Aren’e göre “TİP yöneticilerinin ‘Türkiye’nin önündeki devrimci adım nedir’ diye bir sorunları
olmamış, bu nedenle de bir görüş oluşturmamışlardır. Görüşleri MDD’deyle savaşım sırasında
oluşmuştur.” Aren, a.g.e., s. 220.
287 Zaten MDD’ciler TİP’i örgüt olarak ve politik tutumu dolayısıyla ya da legal olduğu için değil,
öncelikle yönetici kadrosunu eleştirdiklerini belirtiyorlardı.

 139

“sosyal demokrat” olarak nitelenebilecek öneriler sunuyorlardı. Örneğin Aybar’a

göre “Sosyalist Türkiye İşçi Partisi’nin yani emekçi sınıflar iktidarının yapacağı işler

şunlardı: Toprak reformu, dış ticaret, bankacılık ve sigortacılığın millileştirilmesi,

devlet eliyle hızlı sanayileşmek, milli haysiyetimize dokunan NATO’yu, ikili

anlaşmaları feshetmek vb.dir. (…) Ayrıca özel sektör kalkınma planına bağlı

olacaktır ve muhafaza edilecektir.” 288

Mihri Belli’ye göreyse “Sosyalist devrime götüren zorunlu bir aşama olan

demokratik devrimin görevleri, bankaların ve dış ticaret sermayesinin

millileştirilmesi, toprak reformu, NATO’dan çıkılmasıdır. (…) Demokratik devrim,

seçim mekanizması kurmak değildir. Demokratik devrim bağımsızlıktır, feodalitenin

yok edilmesidir, o kadar.”289 Görüldüğü gibi her iki görüşte benzer çözüm önerileri

sunmaktaydı.“TİP ve YÖN çevresi devletin “şu aşamada” bir milli burjuva devleti

olması ya da öyle kalması gerektiğinde hemfikirdi. Bu yüzden her iki kamptakiler de

1966 başlarına kadar 27 Mayıs’ın yarattığı devlet biçimini sahipleniyor, 27 Mayıs

Anayasası’nın sosyalizme ulaşmak için gerekli yasal zemini sağladığını düşünüyor,

27 Mayıs’ın başlıca kurucu gücü olan ordunun toplumsal gelişmede ilerici bir rol

oynamış olduğunu kabul ediyor, karşılarında toplumun bu zinde kuvvetlerinin değil

yalnızca ABD emperyalizmi ve onun içerideki dayanakları olan ‘komprador ve

ağalar’ın bulunduğunu düşünüyorlardı.”290 Örneğin, Aybar “Batıda temel çelişki

burjuvazi ile proletarya arasındadır. Oysa Türkiye’de temel çelişki, Amerikan

emperyalizmi ve ortakları ağalar-kompradorlar-amerikancı bürokratlar üçlüsü ile

288 Aybar, a.g.e., s. 663-666.
289 Belli, Yazılar, s. 41.
290 STMA, s. 2072.

 140

bütün emekçi sınıf ve tabakalar arasındadır” diyordu.291 Bu yaklaşım da MDD’nin

temel çelişkiyi milli güçler-emperyalizm/işbirlikçi sermaye/feodal mütegalibe üçlü

ittifakı arasında görmesine benzemekteydi.

Rasih Nuri İleri’ye göre de “TİP programı, anti-emperyalist (milli) ve

demokratik özgürlüklerden yanadır, yani değişik bir terminolojiyle milli demokratik

devrimcidir.”292 Başlıca anlaşmazlık noktaları ülkenin gelişmişlik düzeyi,

emperyalizmle olan ilişkinin niteliği, milli nitelikte bir burjuvazinin olup

olamayacağı, işçi sınıfının öncülüğü, feodal kalıntılar ve asker sivil aydınlar

sorunuydu.

İşçi sınıfıyla sosyalizm arasındaki organik bağı reddeden yoktu ama iş

öncülüğe gelince, işçi sınıfının bilinç düzeyi ön plan çıkarılıyordu. Kısacası

demokratik nitelikli, devletin ekonomideki ağırlığını alt sınıflar lehine arttırmayı

hedefleyen bir devrim yapılacaktı, bunda değişen bir şey yoktu. Ama bu hedefe

ulaşmak için farklı stratejiler öneriliyordu. Buradaysa tutum farkı büyük oranda

tarafların konumlarından kaynaklanıyordu denilebilir. Şöyle ki TİP yöneticileri kanun

yolundan iktidara yürüyen bir partinin temsilcileri olarak meclise girmişlerdi, doğal

olarak parlamento aracılığıyla siyasete sıcak bakıyorlardı. MDD’ciler ise 141 ve 142.

maddelerden hüküm giymiş, siyasi yasaklılardı, mevcut durumda politik ortam

onlara kapalıydı. Farklılıkların önemli bir nedeni tarafların bu somut koşullarıydı

ama tüm ayrışmalar diğerlerini yeterince sosyalist olmamakla suçlayabilecek

argümanları sonradan kolaylıkla yaratabilmişlerdir.

291 Aybar, a.g.e., s. 640.
292 İleri, a.g.e., s. 20.

 141

MDD’ciler önce Aybar’a daha sonra ondan biraz daha farklı bir çizgiyi

savunan Boran-Aren liderliğindeki Emek Grubu’na karşı MDD’yi savunmuşlar ve

parti içinde etkin olmaya çalışmışlardı. TİP içindeki önder kadrosunun tek bir

eğilime sahip olduğu söylenemezdi. TİP’in sosyalizm perspektifi büyük oranda

Aybar’ın genel başkan olmasıyla ve onun tarafından şekillendirilmişti. Diğer yönetici

kadronun da farklı bir eğilime sahip olduğu söylenemezdi. Ancak Çekoslovakya’nın

işgali ve 1969’da Aybar’ın beklediği seçim zaferinin gerçekleşmeyişi sonucu,

SSCB’deki sosyalizm uygulamasını eleştiren Aybar’la daha ortodoks tezleri savunan

Aren-Boran arasında Aybar’ın istifasını getiren kesin bir ayrışma yaşandı. Aybar ve

öteki TİP önderleri arasında farklılığın bunun dışında bir boyutu daha vardı. Örneğin

Yön’de 1965’lerden itibaren Doğan Avcıoğlu ve Mihri Belli öncülüğünde başlatılan

Doğu-Batı kavramsallaştırmaları ve bunun Marksizm içinde tartışılması anlamına

gelen ATÜT-FÜT tartışmalarında TİP içerisinden iki ayrı ses gelmiştir. Boran FÜT’ü

savunurken, Aybar aslında MDD eleştirisi hedefiyle ortaya attığı kimi argümanlarda

ATÜT’çü tezlerden ilham alabilmiştir.

Osmanlı’nın üretim biçimini feodal üretim biçiminin bir varyantı olarak

değerlendiren Behice Boran’a göre “Batının gelişmiş kapitalist ülkelerindeki

Marksist ya da Marksizmden etkilenen tarihçileri ve felsefecilerinin bir kısmı için

ATÜT, Eski çağ ve Avrupa dışı Ortaçağ toplumlarını incelemek için yeni bir analiz

aracıydı ve bunu yanlış olarak, Avrupa–merkezci bir tarih anlayışının kurtuluş yolu

olarak görüyorlardı. Sosyalist ülke tarihçilerinin bazılarını da içeren bir tarihçi

kategorisi içinse, kavramın Stalin’in indirgemeci beşli üretim tarzı şemasına tepki

olmak gibi farklı bir işlev yüklenmesi söz konusuydu. Oysa Marx’ın ATÜT üzerine

 142

ileri sürdüğü görüşlerin olgunlaşmamış ve netleşmemiş denemelerden oluşması bir

yana, bu görüşlerin 19. yy Batı oryantalist tarihçiliğinden aldığı güçlü etkiler,

ATÜT’ün Avrupa dışı toplumlara tam da Avrupa merkezci bir bakışla

yaklaşabileceğini göstermekteydi”.293

Aybar, Osmanlı üretim biçiminin ATÜT olduğunu hiç söylememiştir.294 Fakat

“Türkiye’ye özgü sosyalizm“295 olarak isimlendirdiği tezlerin kimi argümanlarını

ATÜT’den devşirmiştir. Osmanlı’dan devralınan ceberut devlet geleneğine atıf

yaparak, bürokrasinin toplumun üstündeki konumunu eleştiren Aybar, 1945’ten

sonrasını anti-Kemalist karşı devrim olarak nitelendiren MDD’ci görüşün tam aksini

savunarak, çok partili yaşama geçişi, tek partinin iktidardan uzaklaşmasını, Türkiye’

de demokrasini gelişmesi ve halkın inisiyatifinin önem kazanması açısından

olumlamıştır.

Türkiye tarihini yorumlama daha doğrusu Marksist açıdan Türkiye’nin hangi

gelişme aşamasında olduğunu belirlemeye çalışma sosyalist devrim stratejisi

tartışmaları için başlangıç noktasını oluşturuyordu. Türkiye tarihindeki belli başlı

siyasi olay ve olgular da ülkenin gelişme aşaması ve ülkede sınıfların durumunun

belirlenmesinden elde edilen sonuca göre değerlendiriliyordu. TİP’e göre Türk

toplumu Ulusal Kurtuluş Savaşı’yla ve 27 Mayıs ile demokratik haklarının çoğunu

elde etmişti, sömürülmekte olan emekçiler uyarılır ve bilinçlendirilirse TİP’in

293 Oyan, a.g.e., s. 130.
294Barış Ünlü, Bir Siyasal Düşünür Olarak Mehmet Ali Aybar, İstanbul: İletişim Yayınları, 2002, s.
236.
295 Öncelikle Avcıoğlu tarafından dile getirilen görüşlere benzer biçimde, Aybar’a göre “Türkiye’ye
özgü sosyalizm; sosyalizm mücadelesi Türkiye’nin şartları içinde ve bu şartlara göre yürütüldüğü için,
mücadelemiz gerek özü, gerekse biçimi bakımından özellikler gösteriyor. Türkiye ne dünü ne de
bugünü ile Batı toplumlarına benzemiyor. Geri kalmış öteki toplumlara da tıpatıp benzemiyor.
Ekonomik ve sosyal yapısı farklı; üst-yapı unsurları da başka.” Aybar, a.g.e., s. 639.

 143

parlamentoda çoğunluğu sağlaması olanaklıydı. MDD’ciler ise 1945’ten sonra anti-

Kemalist karşı devrimin başladığını savunuyorlardı.

TİP’in öngördüğü iktidarın dayanağı halk kitleleri olacaktı.296 Bu nedenle TİP

genel başkanı Aybar, en yoğun eleştirilerini halkın üzerinde yükselmiş ve onlara

inisiyatif tanımayan “ceberut devlet geleneği”ne yöneltmişti. Aybar’a göre, bürokrat

sınıfa karşı olduğu söylenen komprador–ağa ikilisiyle, bürokrasi arasındaki savaş

birinin diğerini yok etmesini değil, vesayet altına almayı öngören bir mücadeleydi.

Dolayısıyla her iki kesimde varlığını halka karşı devam ettirebiliyordu. Fakat Aybar

yine de bürokrat sınıf içinde ikili bir ayrıma gidiyor ve “Bürokrat sınıf, Türkiye’nin

Amerikan emperyalizminin nüfuzu altına girmesi, hele Türkiye İşçi Partisi’nin

kurulması sonucu emekçi halk kütlelerinin iktidara adaylığını koyması üzerine

Amerikancılar ve Atatürkçüler olarak gitgide ikiye bölünmüştür” diyordu. Bu

ayrıştırma gereksinmesinde bir oy kaygısı olduğu söylenebilir.297 Ayrıca TİP

programında orta sınıfların da, esas olarak, sömürüldüklerini ve dolayısıyla

toplumsal değişmeden yana olduklarını, bu nedenle işçi sınıfının siyasal örgütünün

içinde ya da etrafında yer alabilecekleri belirtilmiştir. Programda orta sınıfların bir

296 “Biz sosyalizmin işçi sınıfı ve emekçi sınıflar adına yönetimi elinde tutan fakat emekçi sınıflardan
kopmuş, ya da bu sınıflarla esasen ilişki kurmamış ve kuramamış olan tepeden inmeci bürokratik bir
sistem haline gelmemesi için emekçi sınıfların daha muhalefet günlerinde partisine sahip çıkması
amacıyla mücadele ediyoruz.” TİP 1969 Seçim Bildirisi, (aktaran) Yetkin, a.g.e., s. 127.
297Parlamentarist anlayış içersinde hemen tüm sınıflara yönelik propaganda yapılabilir. TİP’in 1965
seçimlerinde köylü kesimden de hatırı sayılır miktarda oy toplamış olması söylemdeki köylü
vurgusunu arttırmıştır. “Dolayısıyla köylülük de TİP ideolojisinde önemli bir yer tutar. TİP’ in toprak
reformuna ağırlık vermesinin nedeni topraksız köylüye toprak vererek toprakların daha verimli bir
biçimde işletilmesini ve dolayısıyla köylülerin maddi refahlarının artmasını sağlamaktır. Diğer
taraftan toprak ağalarının köylüler üzerindeki siyasal baskı ve egemenliklerini kırmak ve köylülerin
özgürleşmelerini sağlamaktır.” Aren, a.g.e., s. 60. Aybar’a göre, “Bizde işçi sınıfının köylüleri
sürükleyerek iktidarı alması söz konusu değildir; emekçi sınıflar “koalisyon” iktidara adaydır. İşçi
sınıfımız, temel çelişkinin bir kanadı olarak fiilen kurulmuş olan bu “koalisyon”u, demokratik ve
bilimsel öncülüğünün etrafında toplayarak daha etkin bir hale getirmeye uğraşacaktır. Tüm emekçi
kütleleri tabandan uyarıp sosyalizm ve milli kurtuluş doğrultusunda eğitip örgütleme biçiminde olan
bu uğraş tam demokratik bir nitelik taşır.” Aybar, a.g.e., s. 658.

 144

bölümünü oluşturan memurlar, serbest meslek sahipleri ve diğer aydın kesimlere özel

bir önem verilmiştir.298

MDD’nin milli burjuvaziye özel önem atfeden yaklaşımına karşılık,

burjuvazinin hiçbir bölümünün ulusal olamayacağını savunan TİP’e göre Türkiye’de

“milli burjuvazi” diye bir sınıf yoktur.299 TİP’e göre anti-emperyalist bağımsızlık

savaşımı, sosyalist nitelikli anti–kapitalist savaşımla beraber yürütülmelidir. Bunun

dayanağı da burjuvazi yorumundan kaynaklanmaktadır. “TİP’e göre emperyalizm

Türkiye’ye zorla girmemiş, ekonomik olduğu kadar askeri yönüyle de

hükümetlerimiz (egemen sınıflarımız) tarafından davet edilmişlerdir. Onun için

emperyalizmi egemen sınıflardan soyutlayarak ona karşı ayrı bir savaşım verme

olanağı yoktur. Diğer bir deyişle emperyalizme karşı savaşımı yerli egemen sınıflara

karşı olan savaşımdan ayırmak olanağı yoktur. Bu nedenle anti-emperyalist ve anti-

kapitalist (sosyalizm için) savaşım bir ve aynı savaşımdır. (…) Büyük toprak

sahipleri, ithalatçı-ihracatçı tüccarlar, sanayiciler ve mali sermaye çevreleri halk sınıf

ve tabakalarına hakim bulunmaktadırlar. (…) Bu egemen sınıf ve tabakalar, aynı

zamanda ülkenin yabancılar tarafından sömürülmesine de aracılık etmektedirler”300

Böylece programda, pek açık bir biçimde olmasa da egemen sınıfların

emperyalizmin işbirlikçisi yada uzantısı oldukları kabul edilmiş olmaktadır.301

298 Aren, a.g.e., s. 58. “Bugün de ilerici aydınlar ve ATATÜRKÇÜ gençlik, halkla iş ve kader birliği
ettikleri nispette Türkiye’nin gerilikten kurtulması davasında etkin bir rol oynayacaklardır.” A.g.e., s.
59.
299 Aybar, “İkinci milli kurtuluş mücadelemizde bazı kimseler milli burjuvaziyle işbirliği yapılmasını
ileri sürüyorlar. (...) Milli burjuvaziyle işbirliğinin söz konusu olması için, önce böyle bir sınıfın var
olması gerekir (…) Yani “bizde komprador burjuvaziden ayrı, Amerikan emperyalizmine karşı bir
sanayici sınıfı mevcut değildir” demektedir. Aybar, a.g.e., s. 655.
300 Aren, a.g.e., s. 221. “Anti–emperyalist savaşım sırasında anti-kapitalist savaşımı ikinci plana
atmak, ertelemek tezi, bu tezin gerekçesi anti emperyalist savaşımda kurulacak geniş cepheyi
daraltmamak, radikal kanadı ürkütmemek savına dayanıyordu, milli burjuvazi kavramı abartılıyordu.”
İleri, Türkiye İşçi Partisinde Oportünist Merkeziyetçilik, s. 24.
301“Bu nokta yani emperyalizmin Türkiye için dışsal olmaktan çok içsel bir olgu olması, daha sonra
milli demokratik devrimcilerle yapılan strateji tartışmalarının önemli bir öğesini oluşturmuştur.” İleri,
A.g.e.

 145

Belli’ye göre ise, “Anti-emperyalist mücadele mi? Sınıf mücadelesi mi?”

sorusu yanlış bir varsayımdan hareket eden temelsiz bir sorudur. Anti-emperyalist

mücadele aynı zamanda sınıf mücadelesidir de, Türkiye ekonomisine hükmeden

işbirlikçi sınıflara karşı mücadeledir de. “Bu mücadele bir avuç işbirlikçi asalak

dışında tüm Türk ulusunun mücadelesidir.” Fakat “sosyalist mücadele anti-

emperyalist mücadeleye öncelik veremez, verirse asıl görevini, sömürücü sınıfların

tümüne karşı sosyalizm uğruna mücadeleyi savsaklamış olur. Bu iki mücadelenin

birlikte yürütülmesini öngören görüş “anti-emperyalist mücadelenin, sınıf

mücadelesiyle çeliştiği ve geçici bir süre için de olsa, sınıflar arası barışı, sınıf

mücadelesinin rafa kaldırılmasını gerektirdiği önyargısından hareket etmektedir. Bu

kesin olarak yanlıştır. Anti-emperyalist mücadele sınıf mücadelesinin rafa

kaldırılması şöyle dursun, Türk toplumu içinde asıl sömürücülere karşı derin ve

yoğun mücadeleyi gerektirir.”302

TİP ile MDD arasında başlıca görüş ayrılığı asker-sivil aydın zümre ve milli

burjuvazi sınıflarına ilişkindi. TİP, MDD’nin devrim stratejisinde en çok önem

verdiği bu iki sınıfa dayanmadan da ülkenin demokratikleşebileceğini ve

kalkınabileceğini savunmaktaydı.

Burjuva devrimin Atatürk döneminde büyük ölçüde tamamlandığını savunan

TİP yöneticilerinden Behice Boran’a göre “Türkiye İşçi Partisi’nin seçimleri kazanıp

iktidara geldiği zaman uygulayacağı program ve kalkınma yöntemi doğrudan

doğruya, sosyalizme götürecek rota üzerinde sosyalizmin ön şartlarını hazırlama ve

sosyalizme geçiş safhasıdır. Sosyalist literatürde sözü edilen ve bazı parti dışı

302 Mihri Belli, “Anti Emperyalist Mücadele mi, Sosyalist Mücadele mi?”, Türk Solu, Sayı 8, (9 Ocak
1968), s. 2.

 146

çevrelerce savunulan “demokratik devrim” ve ya “milli devrim safhası değildir.”303

Türkiye’de burjuvazinin öncülüğünde demokratik devrim tek parti dönemindeki

reformlarla büyük oranda gerçekleştirilmiş ve 27 Mayıs’tan sonra geliştirilmiştir.304

Bir tarafında TİP’in, bir tarafında MDD’cilerin olduğu sosyalist devrim-milli

demokratik devrim tartışmalarında, öncelikle ülkenin kapitalistleşme düzeyinin

tespiti yapılmış, buna göre yapılacak “devrim”in milli demokratik mi, yoksa sosyalist

mi olacağı belirlendikten sonra hangi yolla ulaşılacağına karar verilmiştir. Ancak

adına, ister sosyalist devrim ister milli demokratik devrim denilsin bundan sona

yapılması gerekenler millileştirmeler, toprak reformu vb.dir. Dolayısıyla bu konuda

bir fark yoktur. Ancak TİP’in asker-sivil aydınlar ve milli burjuvazi konusundaki

tutumları onlara MDD’den daha sol bir nitelik kazandırmaktadır. TİP halk kitlelerine

dayanmayı tercih etmektedir. Ancak TİP’i daha geri bir konumda bırakan halkın

sesini seçimler ve meclis yoluyla duyuracağını düşünmesidir. Dolayısıyla teori de

daha ileri bir konumda olan TİP pratik politika konusunda daha geri bir konumda yer

almaktadır.

 2. Pratikte Ayrışma: Parlamentarizm–Cuntacılık

303 Boran’a göre, “TİP’in iktidarında öngörülen safha, 2. Dünya Savaşı’ndan sonra, özellikle yeni
bağımsızlığına kavuşmuş ülkeler için düşünülüp ortaya atılmış “milli demokratik devrim “değildir. Bu
formül, işçi sınıfı olmayan veya çok küçük olan, bunun için de işçi sınıfı partisi bulunmayan ülkeler
için ileri sürülmüştür. (…) Türkiye öbür azgelişmiş ülkelerden, hele yeni bağımsızlığına kavuşmuş
Asya-Afrika devletlerinden ayrılmaktadır. Çok önemli bir başka nokta Türkiye hiçbir zaman bir
sömürge olmamıştır, bütün dış müdahalelere rağmen bağımsız bir devlet statüsünü muhafaza
etmiştir.” Behice Boran, Türkiye ve Sosyalizm Sorunları, İstanbul: Gün Yayınları, 1968, s. 271-273.
304“Milli kurtuluş savaşından sonra otokrasinin -sultanlığın ve halifeliğin- ortadan kaldırılması,
cumhuriyetin kurulması, Atatürk devrimleri ile yapılmış, tek parti sisteminden çok partili sisteme
geçişle, 27 Mayıs hareketiyle sürdürülmüş ve geliştirilmiş, gizli oyla genel seçim, sekiz saatlik
çalışma günü, sendika kurma, grev ve toplu sözleşme hakları tanınmış ve uygulanmaya konulmuş,
diğer “klasik” demokratik haklar tanınmış, hatta bir ölçüde bir çeşit toprak reformuna, yani devlet
topraklarının dağıtılmasına girişilmiş tarımda derebeyliği artığı düzen ülkenin batısında tasfiye
olunarak kapitalist işletmeye geçilmiş, doğu ve güneydoğu bölgelerinde de bu tasfiye ve geçişin
belirtileri başlamıştır.” A.g.e., s. 271-272.

 147

MDD tezine göre, Türkiye geri kalmış bir tarım ülkesi olduğu ve kapitalizm

yeterince gelişmediği için, işçi sınıfı devrime önderlik edemeyecektir. Dolayısıyla,

başlıca hedef “şimdilik” milli demokratik devrimin yani burjuva devriminin

gerçekleştirilmesi olacaktır. Milli demokratik devrim, çıkarları işçi sınıfının

çıkarlarıyla uyuşmayan fakat ülkenin gelişmesinden çıkarları olan kesimlerin de

yardımcı olacağı hatta işçi sınıfı önderliği alana kadar asker-sivil aydınların

yöneteceği bir devrimdir.

 TİP’e göreyse Türkiye tam anlamıyla geri kalmış bir ülke değildir; yani

kapitalizm Türkiye’de mevcuttur. Cumhuriyetle birlikte demokratik ve milli bir

devrim yapılmıştır. Dolayısıyla parlamenter mücadelenin savunulabileceği ortam

doğmuş Türkiye burjuva demokratik devrimi büyük oranda gerçekleştirmiştir.

Sosyalist devrim halkın inisiyatifinde yapılacaktır ve sosyalizme barışçıl geçiş söz

konusu olacaktır. Kısacası MDD’nin stratejisi öncelikle halk kitlelerine dayanmayan

fakat toplumu ileri götüreceği düşünülen, yönetimi zorla ele geçirecek bir iktidarı;

sosyalist devrimi savunan TİP’in strateji ise halkın seçtiği, barışçıl yollarla yönetimi

ele geçirecek olan bir iktidarı öngörmektedir. Sonuç olarak farklılık en basit

anlamıyla cuntacılık-parlamentarizm olarak adlandırılabilecek bir karşıtlık içinde

iktidara ulaşmanın yöntemi üzerinde odaklanmaktadır.

Sonuç olarak 1965 seçimlerinde 15 milletvekiliyle parlamentoya girmiş olan

TİP’in siyasi stratejisi parlamenter yoldan iktidarı ele geçirmek iken, MDD’ciler

toplumun ilerici kesimlerinin öncülüğünde bir devrimden yanadırlar. Bu durum

MDD’nin TİP’i reformist ve parlamentarist, TİP’in MDD’yi cuntacı olarak

nitelendirmesine kaynaklık etmektedir.

 148

TİP, 1964 programında kendisini “Türkiye işçi sınıfının ve onun tarihi ve

bilime dayanan demokratik öncülüğü etrafında toplanmış, onunla kader birliğinin

bilinç ve mutluluğuna varmış bütün emekçi sınıf ve tabakaların kanun yolundan

iktidara yürüyen demokratik bağımsız sosyalist örgütü” biçiminde tanımlıyordu;

görüldüğü gibi TİP, parlamenter sistem içinde yani seçimle iktidara gelmeyi

amaçlayan bir partiydi. TİP’in iktidara gelmesi sosyalizmin zafer kazanması olacak

ve programındaki önlemleri uygulamaya koyarak ülkenin sosyalistleştirilmesi süreci

başlatılmış olacaktı.305

Ülkede toplumsal ve siyasal hareketliğin arttığı bir ortamda TİP, halkın

taleplerini parlamento kürsüsünden dile getirerek çok önemli bir misyon

üstlenmişti.306 Halkın siyasete katılımı yoğunlaşmış, bir kısım hakları talep etmek

radikal bir davranış olarak görülmemeye başlanmıştı. Ancak ülkede başlayan

hareketliliğin artmasını ve hızlı reformlar yapılmasını bekleyen bazı kesimlerce

parlamenter düzenin mekanizması oldukça yavaş görülmekteydi.307 Ülkede

sosyalizmden yana belirgin bir hareketin olmayışı nedeniyle, partili partisiz geniş

sosyalist çevrelerde, özellikle gençler arasında, parlamenter siyasal mekanizmanın

305 Anayasa’nın “halktan yana ve sosyalizme açık” olduğunu belirten Aybar’a göre de “halk seçim
sisteminin gücünü Osmanlı tipi devletin (CHP) son temsilcisini devirerek denemişti; ve “oy”
haklarına kıskançlıkla sahip çıkmaktaydı.” Aybar, a.g.e., s. 658.
306“TİP’in parlamentoya girmesi geniş ölçüde mecliste temsil edilmekten kaynaklanan meşruiyeti,
kongreleri, diğer toplantıları ve sık sık yapılan seçimlerdeki çok çeşitli çalışmaları sayesinde daha da
pekişmiş ve bu da partini örgütlenmesini kolaylaştırmış hızlandırmıştır.” Aren, a.g.e., s. 104.
307Aren’e göre bu durumun birtakım olumsuz getirileri de olmuştur. “Gerçekten bir kere parlamentoya
seçilmiş olanlar, söylemi yapıldığı gibi işçi ve emekçi halktan kişiler değil, fakat aydınlar ve onların
da genel merkezden olan ya da genel merkeze yakın olanlarıydı. Gerçi milletvekilliğine seçilmiş
olanlara nitelikleri açısından karşı çıkılması söz konusu değildi ama, bu durum özelikle genel başkan
Aybar tarafından vurgulanan “eli nasırlılar mecliste” söylemine ters düşüyordu. Diğer bir nokta
“seçimlere gelinceye kadar, partililer parti önderlerini sosyalizmin özverili savaşçıları olarak görüyor
ve onlara bir de bu nedenden ötürü saygı ve sevgi duyuyordu. Seçimlerden sonra bu durum değişti.
Partililer artık onları çalışmaları karşılığında milletvekilliği ve senatör maaşı alan ve parlamenterliğin
diğer olanaklarından yararlanan kişiler olarak da görmeye başladılar. Bu durum da parti içi
muhalefetin güç kazanmasına olanak sağladı.” A.g.e., s. 105.

 149

geçerliği tartışma konusu olmuş ve sosyalizmin iktidar olabilmesi için daha kestirme

yollar aranmaya başlanmıştı.

TİP’in parlamentarizmi karşısında, parlamento dışı yolları, barışçıl geçiş tezi

karşısında devrimci geçişi savunan MDD’cilere göre TİP, parlamentarizmi kabul

ettiği için egemen çevrelerin oyununa gelmişti ve TİP sosyalizmi “icazetli

sosyalizm”di çünkü düzenin sınırlarını aşmayacağı konusunda egemen çevrelere

güvence vermişti.308 Mevcut düzen ‘Filipin tipi demokrasicilik’ olarak tanımlayan

MDD’cilere göre “Bu düzende sağ ve sol partiler vardır, seçimler yapılır ve dış

görünüşte parlamenter demokrasinin bütün gerekleri yerine getirilir. Ama nedense,

bütün seçimleri sömürünün en yoğununun, emperyalizm-işbirlikçi sermaye-feodal

mütegalibe ortaklığının sömürüsünün baş savunucusu olan parti kazanır; emekçi halk

öyle şartlandırılmıştır ki, kendi temsilcilerini değil, hep sömürücülerin temsilcilerini

seçer parlamentoya gönderir.”309

TİP’i “parlamentarizm batağına saplandığı” için eleştiren MDD’nin, CHP’ye

karşı tutumu TİP’e karşı tutumundan daha olumludur.310 Mihri Belli, MDD’nin,

CHP’ye, TİP’ten daha iyimser tutumunu, TİP’ten daha fazla beklentisi olmasıyla

308 TİP’in parlamentarist stratejisini eleştiren Yön yazarı Avcıoğlu’na göre de “TİP, Türk toplumunun
içinde bulunduğu aşamayı ve bu aşamadaki kuvvet ilişkilerini doğru değerlendiren bir stratejiden
yoksun görünmektedir. Bu sebepledir ki, içinde bulunulan aşamayı ve toplumdaki kuvvet ilişkilerini
hesaba katmayan boşlukta bir teori ve belirsiz kavramlar geliştirilmektedir. TİP’i öteki anti
emperyalist güçlerden tecrit eden bu görüş ve davranışlara, sosyalist terminolojide “sol sapma”
denilmektedir. Sol sapma içinde bulunan TİP aynı zamanda bir “sağ sapma” göstermektedir. Sağ
sapma “tepeden inme- aşağıdan yukarı” gibi görüşlerle açığa çıkmaktadır. Sosyalist teoride “tepeden
inme- sandıktan çıkma” tarzında bir ayrım yoktur. Şu ya da bu yolla iktidara gelenlerin sınıfi
karakterini esas alan bir ayrım vardır.” Doğan Avcıoğlu, “Bir Sosyalist Rejimin Esasları”, Yön, Sayı
155, (14 Ekim 1966), s. 9.
309 Mihri Belli, “Bugünün Türkiyesi’nde Devrimci Eylem Nedir?”, Türk Solu, Sayı 106 (Kasım 1969),
s. 3.
310 “Halk partisinin ortanın solu hareketini, Halk partisinin Kemalist köklerine dönüşü şeklinde olumlu
olarak karşılıyorum. (…) Ortanın solu,Türk toplumunda önemli bir gücü temsil eden küçük burjuva
bürokrasisinin içinde yaşadığımız tarihsel anda politik alandaki ifadesidir. (...) Ortanın solu sosyalizm
değildir. Sosyalizm bir küçük burjuva hareketi değildir, kent ve köy emekçilerini hareketidir. Emekçi
sosyalizm olsun, küçük burjuva dönüşümcülüğü olsun, önlerindeki siyasal amaçlara ulaşmak için,
bağımsız ve demokratik Türkiye’yi gerçekleştirebilmek için elele vermeleri, ayrı ayrı siyasal
kimlikleriyle bir devrimci güçbirliği içinde birleşmek zorundadır” Mihri Belli, “Ortanın Solu Nedir,
Ne Değildir” Türk Solu, Sayı 5, (15 Aralık 1967), s. 1.

 150

açıklamıştır. 311 Ancak MDDcilerin desteğini fazlasıyla önemsedikleri asker-sivil

aydınların CHP’ye karşı ılımlı tutumları dolayısıyla onları ürkütmemek için böylesi

bir tavır takınılmış olmaları daha inandırıcı görünmektedir.

Belli’nin “TİP’i adına layık bir örgüt haline getirme” olarak tanımladığı

eleştirileri daha çok parti yöneticilerini hedef alıyordu. “Türk solu hiçbir ilerici örgüt

karşısında değildir. Hiçbir sosyalist, örgüt karşısında olmaz. Gerçek devrimci

örgütün elde bulunan tek silah olduğunu bilir. (…) Değerlendirmeyi yaparken örgütü

yönetmede sapma gösteren ya da belirli hatalar işleyen kişilerle, örgütün asıl

gövdesini ayırmak gerekir. Biz eleştirilerimizi, Türk emekçi sınıflarının örgütünü

gerçek bir silah olmaktan yoksun kılmak isteyenlere karşı yapmaktayız, onu temsil

eden gövdeye değil. Türkiye’de örgüt kurmak küçük bir formalite işleminden

ibarettir. Oysa örgütün gerçek anlamı, bir sınıf niteliği taşıyıp taşımamasında, temsil

ettiği sınıfın ideolojisine uyup uymamasında aranmalıdır.”312

MDD’nin TİP’ten somut talepleri başlıca, parti yöneticilerinin değişmesi,

partiden atılanların geri alınması, parti örgütlerinde teorik eğitimin başlatılması gibi

taleplerdir. Ancak bu somut talepler bile, MDD hareketinin teorik ve politik

yönelişleri dikkate alındığında anlamsızlaşır”313 Murat Belge’ye göre de MDD

“örgütü ele geçirdiğinde ne yapacağını bilemez (…) Partide MDD’ci tezler güç

kazandıkça, TİP daha da büyük bir hızla güç kaybeder. TİP, alternatif bir parti

düşüncesiyle değil, partisiz bir devrimcilikle eleştirilmişti”.314 Kısacası MDD’nin

yaptığı Marksist bir parlamentarizm eleştirisi değil, cuntacı eğilimler doğrultusunda

311 Belli “Biri, CHP, küçük burjuva bürokrasisinin partisidir. Ötekisi TİP, emekçilerin partisi
olmasının hepimizin istediği sosyalistlik iddia eden bir örgüttür. Ölçülerimiz ayrıdır. Beş yaşındaki bir
çocuk 2 metre atlarsa aferin deriz, ama 20 yaşındaki delikanlı 4 metre atlarsa az atladın deriz. Mesele
bu, durumları farklı” demektedir. Belli, İnsanlar Tanıdım, s. 501.
312 “Türk Solu Örgütten Yanadır”, Türk Solu, Sayı 10 (23 Ocak 1968), s. 2.
313 Aydınoğlu, a.g.e., s. 119.
314 Murat Belge, “Türkiye İşçi Partisi”, s. 2130.

 151

yöneltilen eleştirilerdi. MDD öncelikle asker-sivil aydınların yapacağı bir darbe ile

“demokratik” bir ortam yaratılmasını ve sonradan inisiyatifin sosyalistlere

bırakılmasını öngörüyordu. Yani parlamento karşıtlığı daha devrimci görünüyordu

ama Kemalistleri daha ileri bir çizgiye çekme amacı taşıyordu. Ayrıca bu radikallik

kendi örgütünü kurmaya dönüşmüyordu bir türlü.315

1969 Haziran’ında Yargıtay MDD’yi savunmanın suç olmadığı yönünde karar

vermiştir. Belli, anılarında bu sıralarda bir parti kurulmasının gerekli olduğunu ileri

sürmüştür. “Aslında legal parti kurma işinde geç kalınmıştı. Partiyi kurma momenti

1969 Haziran’nında Yargıtay’ın aldığı milli demokratik devrim tezlerini savunmanın

yasalara aykırı olmadığı yolunda kararının açıklanmasından hemen sonraydı; sol

dalga yükseliş halindeyken, militan sol tam bir birlik durumundayken. O yılın güz

başlarına kadar hazırlık çalışmalarını bitirebilirdik. Bu vesileyle büyük kentlerde

yığınsal mitingler yapabilirdik. Ancak o günlerde henüz birçok arkadaş TİP içinde

sol muhalefete umut bağlamış durumdaydı, bir ikincisi sosyalist partinin güçleri

böleceği görüşündeydi. Bu konuda kararlı davranılsaydı o arkadaşlar da kuşkusuz

yeni partinin gereğine inandırılırdı.”316 Fakat MDD’ciler hiçbir zaman bir parti içinde

örgütlenmemişler, yoğunlukla TİP’in gençlik örgütü içinde faaliyet göstermişlerdir.

Bir siyasi parti kurma doğrultunda attıkları ilk adım MDD’cilerin teorik yayını

Aydınlık’ta yayımlanan hareketin saflarında birlik sağlamayı ve disiplini

perçinlemeyi hedefleyen Aydınlık Bildirisi’dir. Fakat MDD safları kısa süre sonra

teorik ayrışmalar sonucu parçalanmaya başlamıştır. MDD çevresi, önceleri 17 Kasım

315 Belge’e göre, “Marksçı kuram, onu kapalı bir ideolojiye hatta imana dönüştüren bir şekilde
benimsendi. Bu, dönüşüm sürecinde zorunlu veya kaçınılmaz bir aşama olarak görülebilirdi –eğer onu
başka aşamalar izlemiş olsaydı. (…) Böyle bir süreç Gramsci’ci anlamda «kolektif aydın» gibi işgören
ve teorik bilinçlilik düzeyini yükselten bir siyasi örgüt içermek durumundaydı.” Belge, “Sol”, s. 184-
185.
316 Belli, a.g.e., s. 574.

 152

1967’de çıkmaya başlayan haftalık Türk Solu, Kasım 1968’den itibaren teorik yanı

ağır basan, aylık Aydınlık dergisi etrafında tek bir grup olarak birleşmiştir. Fakat,

Ocak 1970’te Kırmızı ve Beyaz Aydınlıkçılar olarak ikiye ayrılmıştır. Ocak

1971’deyse Mahir Çayan ve arkadaşları yayınladıkları açık mektupla Kırmızı

Aydınlık’tan ayrılmışlar ve Kurtuluş grubunu kurmuşlardır.

Belki kurulacak bir parti “anti-emperyalist cephe”yi bölebilirdi, fakat önce

“anti-emperyalist cephe”, sonra da MDD kendi içinde bölünmekten kurtulamamıştır.

Benimsedikleri stratejilerin sonucu olarak, Kadro’nun sonunu hükümetin kapatma

kararı, Yön’ün kaderini başarısız darbe girişimleri, TİP’in kaderini ise başarısız

seçim sonuçları belirlemiştir. MDD’nin sonu ise bölünmelerle gelmiştir.

 153

IV. Ara Değerlendirme: Yön, TİP ve MDD

1960’larda ve 1970’lerin başında, sosyalizmin toplumsal meşruiyet kazandığı

koşullarda popüler olan Kemalist bir solculuktu. Bu dönemde Kemalizme atfedilen

“anti-emperyalist” nitelik Kemalizmin solla bütünleştirilebilmesini kolaylaştırmıştır.

Yön, TİP ve MDD tali noktalardaki ayrışmalarının ötesinde, genel olarak bu tür bir

solun tezahürleridir.

Yön ve TİP Yalçın Küçük’ün ifadesiyle “düşman kardeşler” olarak

gelişmişlerdir. Çok önemli ortak eğilimler göstermişlerdir. Her iki akım da

sosyalistlerin milliyetçiliği üzerine aşırı vurgu yapmış ve Türkiye’yi tanıyıp bilmeye

aşırı önem vermiştir. Ancak düşmanlık, TİP’in bürokrasiyi tüm kötülüklerin kaynağı

olarak algılarken, Yön’ün bürokratları tüm iyiliklerin kaynağı olarak kodlanması

noktasında yoğunlaşmış; TİP’in seçimle iktidara gelmeyi hedeflemesi, Yön’ün asker-

sivil bürokrasinin “devrimciliği”ne atıf yapması noktasında su yüzüne çıkmıştır.317

Yön bir aydın hareketi olarak Kadro’nun yeniden hayat bulmuş haliydi. TİP, ise ilk

sosyalist kitle partisi olarak sol hareket tarihinde yeni bir aşamayı temsil ediyordu.

MDD, bu iki akımın kesişiminde -milliyetçilik, kalkınma, Kemalizm eksenli

bir ideolojik çerçevede- hayat bulmuştur. MDD’nin özgünlüğü ise iktidar stratejisi

noktasındadır. Belirtildiği gibi MDD, Yön-TİP çekişmesinde Yön’ün yanında yer

alsa da MDD’cilere Yöncülerin “devrim”inde yer yoktu. Benzer biçimde MDD için

TİP’in parlamenter çizgisi de yeterli değildi. Ancak MDD hapsolduğu ideolojik

çerçevenin ve bu dönem solun bütünü için geçerli deneyimsizliğin etkisiyle beklenen

açılımı sağlayamadı.

317 Küçük, a.g.e., s. 568-574.

 154

Sonuç

Bu çalışma kapsamında Türkiye’deki belli başlı sol akımlar ile Kemalizm

ilişkisi MDD hareketi özelinde tarihsel sürece de göndermede bulunularak

anlaşılmaya çalışılmıştır.

Sosyalizmin modernliğin getirdiklerine ürettiği alternatif yani

modernleşmenin eleştirisini de içeren modernist niteliği ve sol hareketlerin Türk

modernleşme deneyimine ilişkin tutumları bir arada değerlendirilmiştir.

Modernleşmeci olmadan da sosyalist olunabileceğinden hareketle

modernleşmeye genel anlamda olumlu yaklaşan Türkiye solunun başlıca

çelişkilerine dikkat çekilmeye çalışılmıştır.

Azgelişmiş ülkelerde modernleşmenin tepeden inmeci bir niteliğe

bürünmesi ve çoğu zamanda devlet politikası olarak yürütülmüş olması, sosyalist

aydınlar bu pratikle uyumlu tavır aldıklarında çelişkili bir durumda kalmalarına

neden olmaktadır. Türkiye’de sol hareketler Kemalizmi burjuva demokrasisinin

bir aşaması olarak konumlandırmışlar, anti-emperyalist niteliğine yoğunlukla

vurgu yapmışlar ve genel anlamda olumlu karşılamışlardır. Sosyalist tahlile göre,

sınıfsal konumlarının da etkisiyle Kemalistler zamanla mevcut durumu

muhafazaya yönelmiş, tutuculaşmış ve Türkiye’de burjuva devrimi yarım

kalmıştır. Dolayısıyla sosyalizme düşen görev yani proletaryanın görevi öncelikle

burjuva demokrasisinin geliştirilmesine öncülük etmektir. Bu tahlil III.

Enternasyonal sosyalistlerinin aşamalı devrim tahlilleriyle uyum içerisindedir.

MDD’ciler sosyalizmin ülke gerçeklerine uyarlanabileceğine dair

yorumlarına rağmen Kemalizme yani genel anlamda Türk modernleşme

 155

deneyimine ilişkin yorumları dolayısıyla eleştirdikleri Batıcı aydınlardan farklı

bir konuma ulaşamamışlardır.

Başından itibaren sol aydınların tartıştıkları problemler bir süreklilik

göstermektedir. TKP’den Kadro’ya oradan Yön, TİP ve MDD’ye ortak bir

geleneğin izi sürülebilmektedir: “Sol Kemalist bir çerçevede kalkınma isteği ve

demokrasi talebinin ikincil bir plana atılması”. MDD “demokrasi” talebine

yaptığı vurgularla bu kısır döngüyü aşabilme olanağına yönelmiştir. Ancak

cuntacılıkla eklemlenmesi bu olanağı geçersizleştirmiştir. Sosyalizm tepeden

inmecilikle eklemlenmiş niteliğine rağmen mevcut siyasi organizasyon tarzına

alternatif teşkil etme potansiyeline sahip olabilmektedir. Türkiye’de 1960’lar

pratiği bunun en güzel örneklerinden birini vermiştir.

1960’lar siyasetinin belli başlı tartışmalarının izi güncel siyasette de

bulunabilir. 12 Eylül sonrasında sol için ülkenin koşullarının analiziyle

hazırlanan stratejik mücadele haritaları tamamen ortadan kalkmıştır. Bir önceki

dönemde güncel olan “devrim” belirsiz bir tarihe ertelenmiştir. Ancak 1984’te

silahlı mücadeleye başlayan Kürt hareketi ulusal meselenin farklı bir boyutta

canlanmasına neden olmuştur. Özellikle SSCB’nin dağılması süreci iyice zora

soksa da eski anlamda olmasa da 1985’ten sonra ilk hareketlenmeler görülmeye

başlamıştır. Bundan sonraki dönemde “radikal demokrasi” tezleri sol içinde

oldukça popüler olmuştur ve Kemalizmle hesaplaşılması konusunda etkin

olmuştur. Ancak neo-liberal saldırıların yoğunlaştığı bir ortamda, yaşamın her

alanının siyasete dahil olduğu düşünülürse, ’80 sonrasında apolitikleşmiş

kitlelerin siyasete katılması Türkiye sol hareketinin en hayati problemidir.

 156

Avrupa Birliği’ne üyelik Batılılaşma sürecinde yeni bir aşamayı temsil

etmektedir. Bu nedenle Avrupa Birliği’ne üyelik konusundaki tutumun güncel

siyasetin en dikkat çekici noktası olması şaşırtıcı değildir. Amerika’nın Orta

Doğu politikası ise anti-emperyalist bir muhalefet bloğunun ortaya çıkmasına

ortam yaratmaktadır. Sonuç olarak anti-emperyalizm, milliyetçilik, Kemalizm,

Batılılaşma, demokratikleşme bugün de Türkiye güncel siyasetinin can alıcı

konuları olmaya devam etmektedir.

 157

KAYNAKÇA

Ağaoğulları, Mehmet Ali, “Milliyetçilik”, Geçiş Sürecinde Türkiye, İrvin C.

 Shick, E. Ahmet Tonak (der), İstanbul, Belge Yayınları, 1992, s. 189-

 236.

Ahmad, Feroz, Modern Türkiye’nin Oluşumu, (çev.) Yavuz Alagon, İstanbul,

 Sarmal Yayınları,1995.

Alpkaya, Faruk, “Bir 20. Yüzyıl Akımı: Sol Kemalizm”, Kemalizm: Modern

 Türkiye’de Siyasal Düşünce, Cilt 2, (ed.) Ahmet İnsel, İstanbul,

 İletişim Yayınları, 2001, s.477-500.

Akdere, İlhan, Karadeniz, Zeynep, Türkiye Solu’nun Eleştirel Tarihi (1908-

 1980), İstanbul, Evrensel Yayınları, 1994.

Akyaz, Doğan, Askeri Müdahalelerin Orduya Etkisi (Hiyerarşi Dışı

 Örgütlenmeden Emir Komuta Zincirine), İstanbul, İletişim

 Yayınları, 2002.

Altınay, Ayşegül, Bora, Tanıl, “Ordu, Militarizm ve Milliyetçilik”, Milliyetçilik:

 Modern Türkiye’de Siyasi Düşünce, Cilt 4, (ed.) Tanıl Bora,

 İstanbul, İletişim Yayınları, 2002, s. 140-154.

Altun, Fahrettin, Modernleşme Kuramı: Eleştirel Bir Bakış, İstanbul, Yöneliş

 Yayınları, 2002.

Aren, Sadun, TİP Olayı (1961-1971), İstanbul, Cem Yayınları, 1993.

Arıkan, Fatma-Serdar, (yay. haz.), Mihri Belli ile “İnsanlar Tanıdım Üzerine”,

 TÜSTAV, İstanbul, 2000.

 158

Arslan, Süleyman, (der.), TKP’nin Tarihsel Konumu (Mihri Belli’nin

 Yazılarından ve Emekçi Dergisinden Derleme), İstanbul, Emekçi

 Yayınları, 1978.

Atılgan, Gökhan, Kemalizm ve Marksizm Arasında Geleneksel Aydınlar,

 Yön-Devrim Hareketi, İstanbul, TÜSTAV, 2002.

Avcıoğlu, Doğan, “Sosyalist Gerçekçilik”, Yön, Sayı 39, (12 Eylül 1962), s. 20.

────, “Eski ve Yeni Türkiye”, Yön, Sayı 42, (3 Ekim 1962), s. 3.

────, “Bir Sosyalist Rejimin Esasları”, Yön, Sayı 155, (14 Ekim 1966), s. 9-

 12.

────, Türkiye’nin Düzeni II, Ankara, Bilgi Yayınevi, 1973.

Aybar, Mehmet Ali, Bağımsızlık, Demokrasi, Sosyalizm, Seçmeler (1945-

 1967), İstanbul, Gerçek Yayınları, 1968.

Aydemir, Şevket Süreyya, İnkılap ve Kadro, Ankara, Bilgi Yayınevi, 1968.

Aydın Suavi, “Galiyefizmden Kemalizme Türkiye’de ‘Üçüncü Yol’ Arayışları”,

 Kemalizm: Modern Türkiye’de Siyasal Düşünce, Cilt 2, (ed.)

 Ahmet İnsel, İstanbul, İletişim Yayınları, 2001, s. 436-482.

────, “Milli Demokratik Devrim”den “Ulusal Sol”a Türk Solunda Özgücü

 Eğilim”, Toplum ve Bilim , Sayı 78, (Güz 1998), s. 59-91.

“Aydınlık Görüşlerini Açıklıyor”, Aydınlık, Sayı 1, (Kasım 1968), s. 1.

Aydınoğlu, Ergun, Türk Solu (1960-1971) Eleştirel Bir Tarih Denemesi,

 İstanbul, Belge Yayınları, 1992.

 159

Babalık, Naciye, Türkiye Komünist Partisi’nin Sönümlenmesi, Ankara, İmge

 Yayınları, 2005.

Başkaya, Fikret, Paradigmanın İflası, Resmi İdeolojinin Eleştirisine Giriş,

 İstanbul, Doz Yayıncılık, 1997.

Bauman, Zygmunt, Modernlik ve Müphemlik, (çev.) İsmail Türkmen, İstanbul,

 Ayrıntı Yayınları, 2003.

Belge, Murat, “Sol”, Geçiş Sürecinde Türkiye, İrvin C. Shick, E. Ahmet Tonak

 (der), İstanbul, Belge Yayınları, 1992, s. 159-188.

────, “Türkiye İşçi Partisi”, Cumhuriyet Dönemi Türkiye Ansiklopedisi,

 Cilt 7, İstanbul, İletişim Yayınları, 1983, s.2120-2131.

────, “Cumhuriyet Döneminde Batılılaşma”, Cumhuriyet Dönemi Türkiye

 Ansiklopedisi, Cilt 2, İstanbul, İletişim Yayınları, 1983, s. 260-264.

Belli, Mihri, “Önsöz”, Roger Garaudy, Sosyalizm ve İslamiyet, (çev.) Doğan

 Avcıoğlu, E. Tüfekçi [Mihri Belli], İstanbul, Yön Yayınları, 1965.

────, [Mehmet Doğu], “Sosyalizm Tartışmaları, Yön, Sayı 48, (25

 Kasım1962), s.1.

────, “Batı Nedir Artık Bilmeliyiz”, Yön, Sayı 126,(16 Kasım 1965), s. 9.

────, “Sosyalizmde Metod Meselesi”, Yön, Sayı 152, (25 Şubat 1966), s.12.

────, “Ortanın Solu Nedir, Ne Değildir”, Türk Solu, Sayı 5, (15 Aralık 1967),

 s. 1.

 160

────, “Devrimci Şiar Meselesi”, Türk Solu, Sayı 5 (15 Aralık 1967), s. 4-5.

────, “Biz Eskiler”, Türk Solu, Sayı 20, (2 Nisan 1968), s. 3.

────, “Milli Demokratik Devrim”, Türk Solu, Sayı 53, (19 Kasım 1968).

────, “Asya Üretim Tarzı Üzerine Birkaç Söz”, Aydınlık, Sayı 4, (Şubat

 1969).

────, [E. Tüfekçi], “Demokratik Devrim: Kiminle Birlikte Kime Karşı”, Yön,

 Sayı 175, (17 Mayıs1966).

────, “Türk Sosyalizm Tarihine Leke Sürenler”, Türk Solu, Sayı 7, (29 Aralık

 1967), s. 1.

────, [E. Tüfekçi], “Türk Soluna Saygısızlık”, Yön, Sayı 87, (15 Nisan 1966),

 s. 12.

────, [E. Tüfekçi], “Doğu’da Olmak Nedir?”, Yön, Sayı, 147, (21 Ocak 1968),

 s. 9-10.

────, “Açık ve Sağlam Bir Tutum”, Yön, Sayı 143, (15 Mayıs 1965), s. 9.

────, “Bugünün Türkiyesi’nde Devrimci Eylem Nedir?”, Türk Solu, Sayı 106,

 (Kasım 69).

────, “Devrimci Örgüt İçin Program Taslağı”, Türk Solu, Sayı 123, (12

 Haziran 1971).

────, “Anti Emperyalist Mücadele mi, Sosyalist Mücadele mi?”, Türk Solu,

 Sayı 8, (9 Ocak 1968), s. 2.

 161

────, Yazılar (1965-1970), Ankara, Sol Yayınları, 1970.

────, “Özeleştiri”, Rasih Nuri İleri, Mihri Belli Olayı III: Öz Eleştiri,

 Türkiye Emekçi Partisi, İstanbul, Anadolu Yayınları, 1976, s. 887-

 1061.

────, Devrimci Hareketimizin Eleştirisi (1961-1971), İstanbul, Emekçi

 Yayınları, 1977.

────, “TKP Üzerine”, STMA, Cilt 7, İstanbul, İletişim Yayınları, 1988, s.

 1934-1935.

────, İnsanlar Tanıdım-Mihri Belli’nin Anıları, İstanbul, Doğan

 Kitapçılık, 2000.

────, Esas Hadise, O Kiraz Ağaçları, İstanbul, Chiviyazıları Yayınları,

 2002.

Berkes, Niyazi, Türk Düşününde Batı Sorunu, Ankara, Bilgi Yayınevi, 1975.

────, Türkiye’de Çağdaşlaşma, Ankara, Bilgi Yayınevi, 1973.

────, “Doğu ve Doğuculuk Modası”, Yön, Sayı 147, (21 Ocak 1968), s. 8-10.

Berktay, Halil, “Tarih Çalışmaları”, Cumhuriyet Dönemi Türkiye

 Ansiklopedisi, Cilt 9, İstanbul, İletişim Yayınları, 1983, s. 2456-

 2478.

Berman, Marshall, Katı Olan Her Şey Buharlaşıyor, (çev.) Ümit Altuğ, Bülent

 Peker, İstanbul, İletişim Yayınları, 1994.

 162

Bobbio, Norberto, Bir Politik Ayrımın Anlamı Sağ ve Sol, (çev.) Zühal Yılmaz,

 Ankara, Dost Kitabevi Yayınları, 1999.

Boran, Behice, Türkiye ve Sosyalizm Sorunları, İstanbul, Gün Yayınları, 1968.

────, “Osmanlılarda Mülkiyet Meselesi”, Yön, Sayı 48, (5 Aralık 1962).

Boratav, Korkut, Türkiye İktisat Tarihi 1908-1985, İstanbul, Gerçek

 Yayınevi, 1995.

Carr, E. H., Sovyet Rusya Tarihi, Bolşevik Devrimi, Cilt 1, (çev.) Orhan Suda,

 İstanbul, Metis Yayınları, 1989.

Çavdar, Tevfik, Türkiye’nin Demokrasi Tarihi (1839-1950), Ankara, İmge

 Yayınları, 1999.

Çayan, Mahir vd., Aydınlık Sosyalist Dergiye Açık Mektup, İstanbul, Kurtuluş

 Yayınları, 1971.

Çiğdem, Ahmet, Aydınlanma Düşüncesi, İstanbul, İletişim Yayınları, 1997.

────, “Türk Batılılaşması’nı Açıklayıcı Bir Kavram: Türk Başkalığı

 Batılılaşma, Modernite ve Modernizasyon”, Modernleşme ve

 Batıcılık: Modern Türkiye’de Siyasi Düşünce, Cilt 3, (ed.)

 Uygur Kocabaşoğlu, İstanbul, İletişim Yayınları, 2002, s. 68-81.

Coşkun, İsmail, “Modernleşme Kuramı Üzerine”, Sosyoloji Dergisi, İstanbul,

 İstanbul Ün. Edebiyat Fak. Yay. (1. Basımdan ayrı basım), 1989.

Çulhaoğlu, Metin, “Modernleşme, Batılılaşma ve Türk Solu”, Modernleşme ve

 Batıcılık: Modern Türkiye’de Siyasi Düşünce, Cilt 3, (ed.) Uygur

 Kocabaşoğlu, İstanbul, İletişim Yayınları, 2002, s. 170-188.

 163

────, “Şevket Süreyya Aydemir: Suyu Ararken Yolunu Yitiren Adam”,

 Toplum ve Bilim, Sayı 78, (Güz-1998), s. 92-107.

────, Bir Mirasın Güncelliği: Tarih, Türkiye, Sosyalizm, İstanbul, YGS

 Yayınları, 2002.

Divitçioğlu, Sencer, Asya Üretim Tarzı ve Osmanlı Toplumu, İstanbul, Sermet

 Matbaası, 1967.

Er, Alev, Bir Uzun Yürüyüştü ‘68, İstanbul, Afa Yayınları, 1988.

Eralp, Erkin, “Yeni Bir Döneme Girerken Türkiye Sol Hareketi (Kısa Tarih)”,

 Ekimler, Sayı 1, (1 Mart 1992), s. 107-143.

Erdoğan, Nemci, “Demokratik Soldan Devrimci Yol’a: 1970’lerde Sol Popülizm

 Üzerine Notlar”, Toplum ve Bilim, Sayı 78, (Güz-1998), s. 22-37.

Eroğul, Cem, “Çok Partili Düzenin Kuruluşu: 1945-1971”, Geçiş Sürecinde

 Türkiye, İrvin C. Shick, E. Ahmet Tonak (der.), İstanbul, Belge

 Yayınları, 1992, s. 112-188.

Gülalp, Haldun, “Ulusçuluk, Devletçilik ve Türk Devrimi: Bir Erken Bağımlılık

 Teorisi”, Türkiye’de Devletçilik, (der.) Nevin Coşar, İstanbul,

 Bağlam Yayınları, 1995, s. 165-187.

Giddens, Anthony, Modernliğin Sonuçları, İstanbul, Ayrıntı Yayınları, 1994.

Göle, Nilüfer, “Batı Dışı Modernlik: Kavram Üzerine”, Modernleşme ve

 Batıcılık: Modern Türkiye’de Siyasi Düşünce, Cilt 3, (ed.) Uygur

 Kocabaşoğlu, İstanbul, İletişim Yayınları, 2002, s. 56-68.

 164

Gürses, Hasan Basri, (yay. sor.), Şefik Hüsnü’nün Yaşamı, Yazıları, Dostları,

 İstanbul, Sosyalist Yayınları, 1993.

Hanioğlu, Şükrü, Bir Siyasal Düşünür Olarak Dr. Abdullah Cevdet ve

 Dönemi, İstanbul, Emek Matbaacılık, 1981.

Hilav, Selahattin, “Düşünce Tarihi (1908-1980)”, Türkiye Tarihi, Çağdaş

 Türkiye (1908-1980), Cilt 4, (der.) Sina Akşin vd., İstanbul, Gerçek

 Yayınevi, 2000.

Hobsbawm, Eric, Kısa 20. Yüzyıl (1914-1991) Aşırılıklar Çağı, (çev.) Yavuz

 Alagon, İstanbul, Sarmal Yayınları, (yayım yılı yok).

Horuş, Mehmet, Mısır, Mustafa B., Solun Yakın Tarihi ve ÖDP Üzerine,

 İstanbul, Ütopya Yayınevi, 1999.

Hüsnü, Şefik, “Türkiye’de Devrim Gerçeği”, Türkiye’de Sınıflar, (der.) Ahmet

 Çavuşoğlu, Ankara, Ülke Yayınları, 1975, s. 47-58.

────, “Sosyalist Akımlar ve Türkiye”, Türkiye’de Sınıflar, (der.) Ahmet

 Çavuşoğlu, Ankara, Ülke Yayınları, 1975, s. 9-23,

────, “Türkiye’de Sosyal Sınıflar”, Türkiye’de Sınıflar, (der.) Ahmet

 Çavuşoğlu Ankara, Ülke Yayınları,1975, s.127-136.

İleri, Rasih Nuri (der.), 1945 İGB Davası, İstanbul, TÜSTAV, 2003.

────, “1951 Tutuklamaları İle Kapanan Dönem”, STMA, Cilt 7, İstanbul,

 İletişim Yayınları, 1988, s. 1958-1959.

────, Türkiye İşçi Partisinde Oportünist Merkeziyetçilik (1966-1968),
 İstanbul, Yalçın Yayınları, 1988.

 165

────, Atatürk ve Komünizm, Kurtuluş Savaşı Stratejisi, İstanbul, Scala

 Yayıncılık, 1999.

İnsel, Ahmet, “Cumhuriyetin İlk Yıllarında Devletçilik”, STMA, İstanbul,

 İletişim Yayınları, 1988, s. 1914-1915.

────, “Giriş”, Kemalizm: Modern Türkiye’de Siyasal Düşünce, Cilt 2, (ed.)

 Ahmet İnsel, İstanbul, İletişim Yayınları, 2001, s. 13-27.

Jeanniere, Abel, “Modernite nedir?”, (çev.) Nilgün Tutal Küçük, Modernite

 Versus Postmodernite, Mehmet Küçük (der), Ankara, Vadi

 Yayınları, 1993, s. 15-25.

Karatepe, Şükrü, Tek Parti Dönemi, İstanbul, Ağaç Yayınları, 1993.

Keyder, Çağlar, “Türkiye Demokrasisi’nin Ekonomi Politiği”, Geçiş Sürecinde

 Türkiye, İrvin C. Shick, E. Ahmet Tonak (der), İstanbul, Belge

 Yayınları, 1992, s.38-75.

────, Ulusal Kalkınmacılığın İflası, İstanbul, Metis Yayınları, 1993.

Kıvılcımlı, Hikmet, Devrim Zorlaması ve “Devrimci” Zortlaması, İstanbul,

 Tarihsel Maddecilik Yayınları, 1970.

Köker, Levent, Modernleşme, Kemalizm ve Demokrasi, İstanbul, İletişim

 Yayınları, 2004.

Küçük Yalçın, Türkiye Üzerine Tezler (1908-1978), Cilt 2, İstanbul, Tekin

 Yayınevi, 1984.

────, Sol Marksizm, İstanbul, Akış Yayıncılık, 1998.

 166

Küçükömer, İdris, Düzenin Yabancılaşması, İstanbul, Bağlam Yayınları, 1969.

────, “Batılılaşmada Bürokrasinin Yeri”, Cumhuriyet Dönemi Türkiye

 Ansiklopedisi, Cilt 2, İstanbul, İletişim Yayınları, 1983, s. 248-249.

Kürkçü, Ertuğrul, “Kapitalizm İle Komünizm Arasında ‘Geleneksel Aydınlar’:

 Yön Hareketi”, STMA, İstanbul, İletişim Yayınları, 1988, s. 2006-

 2007.

Lash, Scott, “Modernite mi, Modernizm mi? Weber ve Günümüz Toplumsal

 Teorisi”, (çev.) Mehmet Küçük, Modernite Versus Postmodernite,

 (der) Mehmet Küçük, Ankara, Vadi Yayınları, 1993, s. 47 -73.

Lenin,V.I., Doğu’da Ulusal Kurtuluş Hareketleri, (çev.) Tektaş Ağaoğlu,

 İstanbul, Ant Yayınları, 1970.

MDD ve İçyüzü, Uyarı Yayınları, (yazar ve yayım yılı yok).

Meriç, Cemil, “Batılılaşma”, Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt

 2, İstanbul, İletişim Yayınları, 1983, s. 234-244.

Marx, Karl, Engels, Friedrich, Komünist Manifesto ve Komünizmin İlkeleri,

 Ankara, Sol Yayınları, 1993.

Öz, Esat, Otoriterizm ve Siyaset, Türkiye’de Tek Parti Rejimi ve Siyasal

 Katılma (1923-1945), Ankara, Yetkin Yayınları, 1996.

Oktay, Ahmet, “Türk Solu ve Kültür”, Toplum ve Bilim, Sayı 78, (Güz 1998),

 s. 38-58.

Oyan, Oğuz, Feodalizm ve Osmanlı Tartışmaları, Ankara, İmaj Yayınları,

 1998.

 167

Özdemir, Hikmet, Yön Hareketi, Kalkınmada Bir Strateji Arayışı, Ankara,

 Bilgi Yayınevi, 1986.

Sadi, Kerim (A. Cerrahoğlu), Türkiye’de Sosyalizmin Tarihine Katkı, İletişim

 Yayınları, İstanbul, 1994.

Said, Edward W., Şarkiyatçılık, Batı’nın Şark Anlayışları, (çev.) Berna Ünler,

 İstanbul, Metis Yayınları,1995.

Savran, Sungur, Türkiye’de Sınıf Mücadelelri Cilt 1: 1919-1980, İstanbul,

 Kardelen Yayınları, 1992.

Sayılgan, Aclan, Solun 94 Yılı (1871-1965), Ankara, Mars Matbaası, 1968.

Sosyalizm ve Toplumsal Mücadeleler Ansiklopedisi (STMA), İstanbul,

 Birikim Yayınları, 1988.

Tanilli, Server, Uygarlık Tarihi, İstanbul, Say Yayınları, 1992.

Tekeli, İlhan, İlkin, Selim, Bir Cumhuriyet Öyküsü Kadrocuları ve Kadroyu

 Anlamak, İstanbul, Tarih Vakfı Yurt Yayınları, 2003.

Timur, Taner, “Osmanlı Mirası”, Geçiş Sürecinde Türkiye, İrvin C. Shick, E.

 Ahmet Tonak (der), İstanbul, Belge Yayınları, 1992, s. 12-37.

────, Türk Devrimi ve Sonrası, Ankara, İmge Kitabevi, 1993.

────, Osmanlı Çalışmaları İlkel Feodalizmden Yarı Sömürge

 Ekonomisine, Ankara, İmge Yayınları, 1998.

 168

TKP Programları ve Mustafa Suphi Tezleri, [derleyen yok], İstanbul, Ürün

 Yayınları, 1997.

Tunaya, Tarık Zafer, Türkiye’nin Siyasi Hayatında Batılılaşma Hareketleri,

 Ankara, Yeni Gün Yayınları, 1993.

Tunçay, Mete, Türkiye’de Sol Akımlar Cilt I (1908-1925), Ankara, Bilgi

 Yayınevi, 1967.

────, Türkiye’de Sol Akımlar Cilt II (1925-1936), Ankara, Bilgi Yayınevi,

 1992.

────, TC’inde Tek Parti Yönetiminin Kurulması (1923-1931), İstanbul,

 Tarih Vakfı Yurt Yayınları,1999.

“Türk Solu Örgütten Yanadır”, Türk Solu, Sayı 10, (23 Ocak 1968), s. 2.

Türkeş, Mustafa, Kadro Hareketi, Ankara, İmge Yayınları, 1999.

Unat, Nermin, Abadan, Anayasa Hukuku ve Siyasi Bilimler Açısından 1965

 Seçimlerinin Tahlili, Ankara, Sevinç Matbaası, 1966.

Ünlü, Barış, Bir Siyasal Düşünür Olarak Mehmet Ali Aybar, İstanbul, İletişim

 Yayınları, 2002.

Yerasimos, Stefanos, “Tek Parti Dönemi”, Geçiş Sürecinde Türkiye, İrvin C.

 Shick, E. Ahmet Tonak (der), İstanbul, Belge Yayınları, 1992, s. 76-

 111.

Yetkin, Çetin, “12 Mart 1971 Öncesi Türkiye’de Soldaki Bölünmeler”,

 İstanbul, Toplumsal Dönüşüm Yayınları, 1998.

 169

Yıldız, Ahmet, “Ne Mutlu Türküm Diyebilene, Türk Ulusal Kimliğinin Etno-

 Seküler Sınırları (1919-1938), İstanbul, İletişim Yayınları, 2001.

Zileli, Gün, Yarılma (1954-1972), İstanbul, İletişim Yayınları, 2002.

Zürcher, Erik Jan, Modernleşen Türkiye’nin Tarihi, İstanbul, İletişim

 Yayınları, 2004.

 ii

Özet

Bu çalışmada 1960’larda 1970’lerin başında Türkiye siyasetinin önemli bir

bileşeni olan Milli Demokratik Devrim (MDD) tezi ve bu tez etrafında şekillenen

hareket tarihsel süreçte etkilendiği akımlar göz önüne alınarak incelenmeye

çalışılmıştır. 1920’lerden 1970’lere belli başlı sol akımların benimsediği ortak tezlere

dikkat çekilmiş, tarihsel süreçte solun Kemalizmle ilişkisinin izi sürülmüştür. Birinci

bölümde MDD’nin siyasi perspektifi Kemalizmle kurduğu ilişkinin niteliği,

milliyetçiliği, anti-emperyalizmi, Doğuculuk vurgusu ve iktidar stratejisi ele alınarak

incelenmiştir. İkinci bölümde, 1920’ler ve 1930’larda solla ilişkilendirilebilen iki

akım TKP ve Kadro’dan MDD’nin neyi miras aldığı, üçüncü bölümde ise 1960’lar

solunun iki önemli bileşeni Yön hareketi ve TİP’in MDD’yle ilişkisi ele alınmıştır.

Türk modernleşme deneyiminin özellikleri sol hareketin Kemalizmle kurduğu

ilişkinin niteliği konusunda fikir vericidir. Sonuç olarak belli başlı tüm sol akımların

ortaklaştığı zemin Kemalizmdir.

Kavramsal Çerçeve: Kemalizm, sosyalist devrim, milli demokratik devrim,

anti-emperyalizm.

 iii

İngilizce Özet (Summary)

This study aims at analysing the National Democratic Revolution (NDR)

thesis which was one of the most important components of Turkish politics at 1960s

and the begining of 1970s and the political movement formed by it taking into

consideration does streams which influenced by in the historical process. Its drawn

attention to the common thesis adapted by the Turkish leftist movement from 1960s

and 1970s and the relationship between the Kemalist and leftist movements has been

traced in the historical perspective.

In the first this study, its tried to be explored the political perspective of NDR,

the quality of its relationship with Kemalism, its nationalism, its anti-imperyalism, its

east impression emphasize and power strategy. In the second part, its tried find out

what has been inheritated by NDR from does movements associated with the that

such as TKP (Turkish Communist Party) and the Kadro movement at the 1920s and

1930s. In the last part and third part of study ıts discussed the relationshp between

NDR two important components Turkish politics the Yön movement and TİP

(Turkish Worker Party).

Consequently general aspect of Turkish modernization experience inspries

about the nature of relatonship between the Turkish leftist movement and

Kemalism.Infact the common nominator of the leading current of Turkish politics in

the Kemalism.

Key words: Kemalism, socialist revolution, national development revolution,

anti-imperyalism.

