
 
 
 
 
 
 
 

T.C. 
ANKARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 
GAZETECİLİK ANABİLİM DALI 

 
 
 
 
 
 
 
 
 
 
 
 

ATİLLA İLHAN  
VE  

ULUSAL KÜLTÜR SENTEZİ KAVRAYIŞI  
 
 
 
 
 
 
 

Doktora Tezi 
 
 
 
 
 
 

Nazan KAHRAMAN 
 
 

 
 

 
 

Ankara-2012 


 
 
 
 
 
 
 

T.C. 
ANKARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 
GAZETECİLİK ANABİLİM DALI 

 
 
 
 
 
 
 
 
 
 
 

ATİLLA İLHAN  
VE  

ULUSAL KÜLTÜR SENTEZİ KAVRAYIŞI 
 
 
 
 

Doktora Tezi 
 
 
 
 
 
 

Nazan KAHRAMAN 
 

 
 

Tez Danışmanı 

Prof. Nur Betül Çelik 
 
 
 
 

Ankara-2012 


 I

İÇİNDEKİLER 
 
İÇİNDEKİLER ..........................................................................................................................I 
KISALTMALAR .................................................................................................................... III 
GİRİŞ ........................................................................................................................................ 1 
 
I. BÖLÜM: ATTİLA İLHAN VE ULUSAL KÜLTÜR SENTEZİ KAVRAYIŞI 
1. Türkiye’de Sol-Milliyetçilik İlişkisi ve Ulusal Kültür Sentezinin Tarihsel Koşulları 
Olarak 1960’lı Yıllar ....................................................................................................................21 
1.1 Gerilimli Bir İlişki: Sol-Milliyetçilik İlişkisi .......................................................................... 21 
1.2 Gerilimli Bir İlişki: Sol-Milliyetçilik İlişkisi .......................................................................... 26 
1.3 1960’larda Türkiye Solunu Temsil Eden Hareketler .............................................................. 30 
1.4 Attila İlhan’ın Tesadüfî Solculuğu ve Bu Solculuğun Belirleyenleri ..................................... 37 
1.4.1 Şair Attila İlhan’dan “Komünist” Attila İlhan’a .................................................................. 38 
1.4.2 Attila İlhan’da Fransa etkisi: Sosyalist ve Atatürkçü İlhan.................................................. 40 
1.4.3 1960’larda Sol Düşüncenin Temel Tezleri ve Attila İlhan .................................................. 45 
1.4.3.1 Anti-emperyalizm ve Milliyetçilik.................................................................................... 49 
1.4.3.2 Milliyetçilik Temelli Bir Kalkınma Programı Olarak Kapitalist Olmayan Kalkınma...... 56  
1.4.3.3 Milli Cephe........................................................................................................................ 61 
1.5. Attila İlhan’ın Ulusal Kültür Sentezi Olarak Kemalizmi Keşfi ............................................. 66 
1.5.1.Attila İlhan’ın Ulusal Sentez Fikrinin Sınırları .................................................................... 66 
1.5.2. Ümmet Toplumundan Millet Toplumuna Geçiş Olarak Kemalizm.................................... 76 
1.5.2.1 Ümmet kim? Millet kim.................................................................................................... 81 
1.5.3 İlhan’ın Atatürkçülük -Kemalizm Ayrımı Etrafında “Sağ” ve “Sol” Kültür Algısı ............ 87 
1.5.3.1 Kemalizm: Türkçülük, Anti-emperyalizm ve “Sol ........................................................... 87 
1.5.3.2 Atatürkçülük: Batıcılık-Tanzimatçılık, Komprador/kapitalist ve Liberal......................... 94 
1.5.4.Attila İlhan’ın Koşullara Özgü Metodu: Diyalektik Materyalizm....................................... 97 
 
II. BÖLÜM: 1970 SONRASINDA ATTİLA İLHAN’IN KEMALİZM VE MİLLİYETÇİLİK 
TEMELLİ ULUSAL SOL SENTEZİ  
1. 1970’ler Türkiye solu ve Attila İlhan......................................................................................101 
1.1 Tarihsel koşullar .................................................................................................................... 101 
1.2 Sol ile Hesaplaşma: Türk SolununYanılgıları....................................................................... 105 
1.2.1 Sahte/Yanlış Atatürkçüler: Gardrop Atatürkçülüğü’nden İnönü Atatürkçülüğü’ne .......... 108 
1.2.1.1 Gardırop Atatürkçülüğü .................................................................................................. 109 
1.2.1.2 İnönü Atatürkçülüğü ....................................................................................................... 112 
1.2.2 “27 Mayıs İlericileri” Olarak Türkiye Solu........................................................................ 117 
1.2.2.1 Demokratik Devrim: Milli mi Ulusal mı......................................................................... 121 
2. Milliyetçiliğe Yaslanmış Yekpare Bir Platform Olarak Sol: Birleşik İhtilal ve İnkılâp      
Cephesi ........................................................................................................................................ 127 
2.1 Attila İlhan’ın Ulusal Sosyalizminin Kurucu Unsurları........................................................ 127 
2.1.1 Türkiye’ye Özgü Ulusal ve Bağımsız Bir Sosyalizm ........................................................ 127 
2.1.2 Özgürlükçü Bir Sosyalizm ................................................................................................. 131 
2.1.3 Anayasal Platformda Bir Sosyalizm .................................................................................. 134 
2.2 Ulusal Sosyalizmde Sınıf ve Toplum Kavrayışı ................................................................... 136 
2.2.1 İşçi Sınıfı ............................................................................................................................ 138 
2.2.2 Aydınlar.............................................................................................................................. 143 


 II

2.2.3 Gençler ............................................................................................................................... 146 
2.3 Attila İlhan Düşüncesinde Solda Birlik Kurgusunun Referansları:  
“Türkiye yoksa “Sol” da yok ...................................................................................................... 149 
2.3.1.Milliyetçilik........................................................................................................................ 150 
2.3.1.1 İlerici Milliyetçilik: Müdafaa-i Hukuk Milliyetçiliği...................................................... 152  
2.3.1.2 Gerici Milliyetçilik: Amerikan Milliyetçiliği.................................................................. 155 
2.3.2 Sanayileşme, Bağımsızlık, Kalkınma:  
“Türk Tipi Karma Düzen”den “Kapitalist Olmayan Kalkınma”ya ............................................ 156 
2.3.3 Halkçılık ............................................................................................................................. 161 
2.3.4 Solda Birlik: Faşizme Karşı Güç Birliği ............................................................................ 167 
 
III. BÖLÜM: TÜRKİYE SOLUNUN MÜSLÜMANLIK VE TÜRKLÜK İLE SENTEZİ: 
TARİHSEL MİRASA SAHİP ÇIKMAK MI GELENEĞİN İCADI MI? 
1. Müdafaa-i Hukuk Platformu Üzerinde Konsensüsün Kutsallaştırılması ................................ 172 
1.1 Demokratik Devrim ve Kemalizm ile Sabitlenen Demokrasi............................................... 179 
1.1.1 Kadınlar.............................................................................................................................. 183  
1.1.2 Toplumsal Düzenin Ötekileri: Eşcinseller ......................................................................... 187 
1.1.3 Azınlıklar............................................................................................................................ 190 
1.2 Laiklik: Müslümanlığa Değil, Şeriata Karşı Laik Ulusal Sentez .......................................... 192 
1.2.1 Ulusal Kültür Sentezinin Bileşenlerinden Birisi Olarak Osmanlı Mirası .......................... 196 
1.2.2 Türk-İslam Sentezi Yerine Ulusal Kültür Sentezi.............................................................. 201 
1.2.3 “Hangi Laiklik?” ............................................................................................................... 203 
1.3. Anti-emperyalizmden Anti-globalizme................................................................................ 206 
2. Bütün “Ötekiler”in Birliği olarak Solun Müslümanlık ve Türklük ile Sentezi:  
Yıldız, Hilal ve Kalpak................................................................................................................ 210 
2.1 “Ulusal Sol” Tartışmaları ...................................................................................................... 211 
2.2 Attila İlhan’ın Galiyev’i Keşfi .............................................................................................. 214  
2.3 Attila İlhan’ın Mustafa Kemal ile Galiyev Arasında Varsaydığı İlişki ................................ 219 
2.3.1 Anti-kapitalizm ve Anti-emperyalizm meselesi................................................................. 220 
2.3.2 Müdafaa-i Hukuk Platformu: “Mazlum Milletler Beynelmileli” mi?................................ 223 
2.4 Türkçü-Solcu-İslamcı Diyaloğu............................................................................................ 228 
2.4.1 Türkçü-Devrimci Diyaloğu ................................................................................................ 229 
2.4.2 Solcu-İslamcı Diyaloğu...................................................................................................... 233 
SONUÇ ....................................................................................................................................... 239 
KAYNAKÇA.............................................................................................................................. 249 
Ek:1 ATTİLA İLHAN’IN ESERLERİ ....................................................................................... 273 
ÖZET..........................................................................................................................................I 
ABSTRACT................................................................................................................................... II 
 
 
 
 
 
 


 

 

III

 

KISALTMALAR 

AB: Avrupa Birliği 

ABD: Amerika Birleşik Devletleri  

AP: Adalet partisi 

AT: Avrupa Topluluğu 

BCP: Bağımsız Cumhuriyet Partisi 

CDP: Cumhuriyetçi Demokrasi Partisi 

CHP: Cumhuriyet Halk Partisi 

CENTO: Merkezi Anlaşma Teşkilatı 

DP: Demokrat Parti 

KUTV: Doğu Emekçileri Komünist Üniversitesi 

MDD: Milli demokratik Devrim 

MNP: Milli Nizam Partisi 

MTSD: Modern Türkiye’de Siyasi Düşünce 

NATO: Kuzey Atlantik Paktı 

OMÜADK:  Atatürkçü Düşünce Kulübü  

OSF: Osmanlı Sosyalist Fırkası 

SSCB: Sovyet Sosyalist Cumhuriyetler Birliği 

TCK: Türk Ceza Kanunu 

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  


 

 

IV

TİKKO: Türkiye İşçi Köylü Kurtuluş Ordusu  

TİP: Türkiye İşçi Partisi 

TKF: Türkiye Halk Komünist Fırkası  

TKP: Türkiye Komünist Partisi  

TSEKP: Türkiye Sosyalist Emekçi ve Köylü Partisi  

TSP: Türkiye Sosyalist Partisi 

TÜRK-İŞ: Türkiye İşçi Sendikaları Konfederasyonu 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

TEŞEKKÜR… 

Tez çalışmam esnasında bana katlanan ve beni sürekli motive eden aileme; bu konuda 

çalışma yapmamı teşvik eden fakat çalışmayı görmeye ömrü vefa etmeyen babama; 

yönlendirme ve eleştirileriyle bana hep yol gösteren,  güvenen ve desteğini hiç 

esirgemeyen Prof. Dr. Nur Betül Çelik’e müteşekkirim. 


1 

 

GİRİŞ 
 

Ulusal Kültür sentezi kavrayışı ışığında Attila İlhan konulu bu tez, Attila 

İlhan ve onun sol ile milliyetçilik arasında varsaydığı ilişkiye yaslanarak kurguladığı 

“sol” ya da “sosyalizm” tahayyülü ile ilgilidir. Kendine özgü ulusal sol bir 

düşüncenin savunucusu olan İlhan, hem solcu/sosyalist, hem milliyetçi ve hem de 

Kemalist bir figür olarak belirmiştir ve milliyetçiliği ile Kemalistliği de solculuğu 

gibi kendine özgüdür. 

Attila İlhan hem bir edebiyatçı hem de Türkiye solunun önemli figürlerinden 

birisidir. Erken yaşlardan itibaren edebiyatın çeşitli alanlarında verdiği eserlerle 

sahip olduğu tanınırlık ve kavuştuğu ün, Türkiye solunda da bir yer edinmesine katkı 

sağlamıştır. Aşk şairi olarak başladığı kariyerini sanatı toplumsal bir etkinlik olarak 

gören bakış açısıyla toplumcu bir yazar olarak sürdüren İlhan, edebiyat yoluyla 

kazandığı ve toplumun hemen tüm kesimlerinden oluşan okuyucu kitlesine siyasi 

düşüncelerini de aktarma fırsatı bulmuştur. Türkiye’de televizyon yayınların 

başlamasını takiben oldukça erken bir dönemde (1979) Türkiye’nin tek kanalı ve 

devlet televizyonu olan TRT’de “Çalar Saat” adlı program ile izleyicinin karşısına 

çıkmıştır. “Ulusal Türk kültürü” meselesini amaç edinen programının yanı sıra 

televizyon dizi senaryoları da yazan İlhan, oldukça geniş kitlelere ulaşmıştır. 

Ardından yine TRT’de başlayan ve özel bir kanalda devam eden “Attila İlhan ile 

Zaman İçinde Yolculuk” adlı program ile de uzun yıllar Türkiye’ye seslenme imkânı 

bulmuştur.  

Böylece “her alanda zıtların birliği” şeklinde ifadelendirdiği yöntemi ile 

birbirini dışlama potansiyeline sahip düşünceleri aynı anda dile getirebilen İlhan, 

düşüncelerini yazı ve konuşmalarının yanı sıra televizyon aracılığıyla yaygın toplum 


2 

 

kesimlerine ulaştırmış ve kamuoyunun gündeminde önemli bir yer işgal etmiştir. 

Kendine özgü edebi ve akıcı bir dil ve kendine aşırı güven ile toplumun tüm 

kesimlerine aynı mesafeden seslenen İlhan Türkiye’nin yakın dönem ekonomik ve 

siyasi hayatını belgelerle topluma öğretme çabasında olmuştur. Ölümünün ardından 

yazılı ve görsel basının yoğun ilgisi, İlhan’ın farklı toplumsal kesimler tarafından en 

azından izlendiğinin göstergesi olarak okunabilir. 

Akademik çalışmaların da ilgisini çeken Attila İlhan hakkında edebi yönü 

ve dolaysıyla roman ve şiirlerini konu alan oldukça fazla akademik çalışma 

yapılmıştır. Bu çalışmalardan ilki, Gönülden Esemenli Söker’in (2002) “Attila 

İlhan’da Kültür Sorunsalı” başlıklı çalışmasıdır1. İlhan’ın “Türk toplumunun 

Doğu ile Batı arasında kalmış kültür sorunsalını” irdelemeyi amaçlayan çalışma, 

İlhan’ın “Aynanın İçindekiler” adını verdiği ve beş kitaptan oluşan romanları 

üzerinden ve roman kahramanlarını izleyerek Türkiye’de “aydın” ve “kültür 

krizi”ni irdelemektedir.  

                                                 
1 Çalışma, Söker’in 1991 tarihli “Herman Broch’un ‘Schlaşwandler’ Attila İlhan’ın ‘Aynanın 
İçindekiler’ Başlıklı Roman Dizisinde Kültür Krizi Sorunu” başlıklı karşılaştırmalı bir edebiyat 
incelemesi olan doktora tez çalışmasının kitaplaştırılmış halidir. Attila İlhan’ı bir edebi figür olarak 
konu alan akademik çalışmalar sayıca fazladır. Bunlardan doktora seviyesinde olanlar: Yakup Çelik 
(1994), “Attila İlhan’ın Şiiri”; Turgut Göğebakan (1995), “Gunter Grass’ın Dangiz Üçlemesi ve Attila 
İlhan'ın Aynanın İçindekiler Roman Dizisinde Toplumsal Panorama”; Tülin Arseven (2004), “Attila 
İlhan’ın Romancılığı”; Pei-Lin Li (2007), “Attilâ İlhan’ın Romanlarında Doğu-Batı Meselesi” ve 
Sema Özher (2009) “Romancı Kimliğiyle Attila İlhan” başlıklı çalışmalardır. Ayrıca İlhan’ın şiir ve 
romanlarının en önemli figürleri olan kadınları, toplumsal yaşamın içinde nasıl konumlandırdığı ve 
toplumsal cinsiyet eşitliği konusundaki bakış açısın nasıl olduğunu irdeleyen bir çalışmadan da söz 
etmek gerekir. Bu, Kamile Gonca Göker’in 2009 tarihli ve “Attila İlhan’ın Fena Halde Leman Adlı 
Romanlarında Toplumsal Cinsiyet Yapılandırılması Ve Yapısökümü” başlıklı yüksek lisans 
tezidir.Yüksek lisans seviyesinde olanlar: Cemile Balaban (1995), “Attila İlhan’ın Romanlarında 
Kadınlar”; Gül Soydan Koç (2006); “Attilâ İlhan’ın Şiirlerinden Mekân”; Pelin Ekşi Altay (2007); 
“Nazım Hikmet ve Attila İlhan şiirinde Paris imgesi”; Nuray Yazıcıoğlu (1998) “Attila İlhan'ın 
romanlarında İttihat ve Terakki”, Yasemin Çürük (2009) “Attila İlhan’ın Kurtlar Sofrası adlı 
Romanında Geçen İkilemeler”; Bahar Eriş (2010), “Attila İlhan’ın Dili Üzerine Bir İnceleme: 
Sokaktaki Adam ve Gazi Paşa”; Kutbettin Turan (2011), “Attila İlhan’ın Romanlarında Yakın Tarih”. 
Ayrıca İlhan’ın aydınlar konusundaki düşüncelerini irdeleyen yüksek lisans seviyesinde akademik 
çalışmalar da mevcuttur. Aşkın Hüseyinoğlu (2001), “Attila İlhan’ın Türkiye`de aydın sorununa 
yaklaşımı”; Suat Soydemir (2007), sosyolojik bir karşılaştırma olarak “Erol Güngör ve Attila İlhan’da 
Aydın Sorunu”. Ayrıca “Attila İlhan’da Kalkınma Algısı: Türkiye örneği” başlıklı ve Arkın Hürtaş 
tarafından yapılan yüksek lisans çalışması İlhan’ın ve kalkınma konusunu irdeleyen tek çalışmadır.  


3 

 

Bir diğer çalışma, Hakan Reyhan’a ait ve yine bir akademik çalışmaya 

dayanan, “Attila İlhan'ın Siyasal Düşüncesi” başlıklı çalışmadır. İlhan’ı 

Türkiye’nin kültür dünyasında oldukça önemli bir figür olarak tanımlayan 

çalışmasında Reyhan, “ulusalcılık” kavramının kökenlerinin Attila İlhan’da 

olduğunu ve İlhan’ın ölümünün ardından kavramın farklı şekilde kullanıldığını 

iddia etmektedir. 

Bir diğer çalışma, “Türkiye’de Marksist sol milliyetçilik ve popülizm: 

Attilâ İlhan” başlıklı Gökhan Karsan’a ait doktora tezidir. Karsan 2011 tarihli ve 

oldukça yeni çalışmasında, özellikle 1960 sonrası Türkiye solu ve Marksist 

sosyalizmin Kemalizm ile ilişkisine odaklanarak, Attila İlhan’ın, Atatürkçüğün 

sosyalist bir toplum düzeni amaçladığını savunan şahsiyetlerden birisi olduğunu 

savunur. Karsan, Attila İlhan’ın Türk Marksizmine yönelmesi için en önemli 

referansın Kemalizm’i kesintisiz devrimi hedefleyen bir modernleşme ve henüz 

tamamlanmamış bir süreç olarak algılaması olduğunu belirtir. 

Ayrıca Attila İlhan’ın Türkiye’de aydın sorunu2 ve “sentez” fikri ile 

birlikte Doğu-Batı meselesine ilişkin çalışmalar3 da oldukça fazladır. Bunlardan 

Serhat Işık’ın (2006), “Attila İlhan ve Batı” adlı çalışması, şiir ve romanlarından 

hareketle İlhan’ın Batı algısı başta olmak üzere birçok alanda fikirlerini 

tartışmaktadır. Işık çalışmasında, İlhan’ın Batı karşıtlığının Paris deneyimlerinden 

                                                 
2 Aşkın Hüseyinoğlu (2001), “Attila İlhan’ın Türkiye`de aydın sorununa yaklaşımı”; Suat Soydemir 
(2007), sosyolojik bir karşılaştırma olarak “Erol Güngör ve Attila İlhan’da Aydın Sorunu”.  
3 Serhat Işık (2006), “Attila İlhan ve Batı”; Cemal Salman (2007), “Attila İlhan’da Doğu Batı Sorunu 
ve ‘Ulusal Kültür Bileşimi’ ‘Gazi’ ve ‘Milli Şef’ Dönemlerine Karşılaştırmalı Yaklaşım”; Sibel 
Kahraman (2009), “Attila İlhan’a göre Atatürkçü düşüncede Üç Misak-ı Milli” (Cumhuriyet Gazetesi 
yazıları ile 1996-2005). Ayrıca İlhan’ın şiir ve romanlarının en önemli figürleri olan kadınları, 
toplumsal yaşamın içinde nasıl konumlandırdığı ve toplumsal cinsiyet eşitliği konusundaki bakış 
açısın nasıl olduğunu irdeleyen bir çalışmadan da söz etmek gerekir. Bu, Kamile Gonca Göker’in 
2009 tarihli ve “Attila İlhan’ın Fena Halde Leman Adlı Romanlarında Toplumsal Cinsiyet 
Yapılandırılması Ve Yapısökümü” başlıklı yüksek lisans tezidir. 
 


4 

 

sonra oluştuğunu iddia eder. Işık’ın bu tespitleri, İlhan’ın Batı algısının süreç içinde 

farklaştığını iddia eden bu çalışmanın tezleriyle kısmen örtüşmektedir. Çalışmamız, 

İlhan’ın başlangıçta Batılı olan Türkiye’yi Doğulu olan Osmanlı İmparatorluğundan 

ayırmak için Doğu-Batı karşıtlığından yararlandığı ve Doğuya ve Osmanlıya ilişkin 

her şeyi değersizleştirdiğini, ardından İlhan’ın “Batı”yı olgusal (bilimsel) ve değersel 

(ideolojik) olarak ayırdığını ve Batının bilimsel düşüncesinin mutlaka sentez için 

gerekli olduğunu iddia eder. İlhan son kertede Batıyı tamamen değerlersizleştirerek 

Batıya ait olan her şeye karşı bir tavır geliştirir. 

Bir başka çalışma, Cemal Salman’ın (2007), “Attila İlhan’da Doğu Batı 

Sorunu ve ‘Ulusal Kültür Bileşimi’ ‘Gazi’ ve ‘Milli Şef’ Dönemlerine 

Karşılaştırmalı Yaklaşım” adlı çalışmalardır. Osmanlı İmparatorluğundan itibaren 

Batılılaşma süreci ve Türkiye’ye özgü Batılaşma/çağdaşlaşma tezlerini irdeleyerek, 

İlhan’ın “ulusal kültür sentez” düşüncesini tartışmaya açar. Salman bu tartışmayı 

İlhan’ın varsaydığı ayrıma dayanarak Milli Şef İnönü ve Atatürk dönemleri 

üzerinden yapar. Salman, çalışmasında İlhan’ın kendine özgü bir ulusal bileşim 

düşüncesine sahip olduğunu söyler ve İlhan’ın pozitivistliği üzerinde durur. Salman 

İlhan’ın çağdaşlaşma konusundaki düşüncelerini solcu ya da sosyalist İlhan’dan ve 

Türkiye solundan bağımsız olarak ele alır.  

Çalışmamızın İlhan ile ilgili olarak yapılan diğer çalışmalardan farkı, 

İlhan’ın kendisini solcu/sosyalist bir şahsiyet olarak tanımlamasını referans 

alarak kurguladığı toplum tasavvuru ile ilgilenmesidir. Ayrıca çalışmamız bahsi 

geçen çalışmaların çoğunda görülen sanatçı kimliği ile Attila İlhan’ı 

olabildiğince dışarıda tutmaya çalışarak, bir aydın ve düşün insanı Attila İlhan’a 

odaklanmaya çalışmıştır. 


5 

 

İlhan önce, milliyetçilik ve sosyalizm arasında duran ya da ikisini de bir 

şekilde içeren ve milli, milliyetçi, Batılı, sosyal ve aydınlık bir sanat yöntemi olarak 

tanımladığı ulusal kültür sentezini sanat ve edebiyat alanına önerir. İlhan, bu arada 

kalmışlık nedeniyle farklı toplum kesimlerinin eleştirisine maruz kalan yöntemi 

aracılığıyla kendine özgü sol sentezi oluşturur.  

Attila İlhan Türkiye’de sol ve sosyalizme ait olan hemen her şeyi, ulus devlet 

ile ilişkilendirerek Cumhuriyet Türkiyesi ile başlatır. Her ülkenin ekonomik, sosyal 

ve ideolojik gerçekleri ve bunlara uygun olarak da kendi sosyalist modeli olduğunu 

düşünen İlhan (2005g: 278) için Türkiye’nin sosyalist modelinden söz etmek 

ekonomik ve siyasi bağımsızlığın kazanılmasının ardından kurulan ulus-devlet ile 

mümkündür. Toplumsala ait olan her şeyin “ulus” ve “ulusa ait olan” üzerinden 

milliyetçilik ve antiemperyalizm ile özdeşleştirildiği bu yaklaşım, Osmanlı 

imparatorluğunun gayri Müslim unsurları arasında gelişen sosyalizm deneyimini 

açıklamakta yetersiz kalabilmekte; ayrıca sosyalizmin Türk unsurlar arasında 

toplumsal kabul görmemesini sorunsallaştırmamaktadır.  

Oysa sosyalizm ve milliyetçilik kavramları arasındaki ilişkinin irdelenmesine 

de yardımcı olacak şekilde sosyalizmin, gerek bir düşünce akımı olarak ve gerekse 

de bir toplumsal hareket olarak Cumhuriyet’ten önce çok yaygın olmasa da 

toplumsal kabul gördüğünü söylemek gerekir. Çünkü sosyalizmin Osmanlı 

İmparatorluğunda ortaya çıktığı4 on dokuzuncu yüzyılın son çeyreği, “her topluluğun 

                                                 

4 Mete Tunçay, sosyalizmin Osmanlı İmparatorluğunda etkinlik kazanmaya başladığı dönemi II. 
Meşrutiyet’in ilanı ile başlatırken, Osmanlı İmparatorluğunda on dokuzuncu yüzyıldan önce de işçi 
hareketlerinin varlığından söz edilebileceğini söyler. Fakat bu hareketlerin, politik bilinçten yoksun ve 
sadece ekonomik amaçlı hareketler olduklarını belirtir. Tunçay’ın önemle üzerinde durulması gereken 
bir durum olarak ortaya koymaya çalıştığı, sosyalizmin bütün dünyada yayılmasına öncülük eden 
Komünist Manifesto daha ilan edilmemişken, Osmanlıdaki işçi hareketlerinin Hükümeti rahatsız ettiği 
ve bu konuda yasal düzenlemeler yapıldığıdır (2009: 31). 


6 

 

kendi kaderini belirleme ilkesine sahip olduğu” iddiasıyla milliyetçiliğin dünya 

gündeminin ön sıralarında olduğu yıllardır (Hobsbawm, 1992: 125-156). İlk etkisini 

Avrupa ile olan yakın ilişkileri nedeniyle gayri Müslim unsurların nüfus olarak fazla, 

ticari ve sanayi faaliyetlerin yoğun olduğu balkan şehirlerinde5 gösteren sosyalist 

düşünce, yine buralarda yaygınlık kazanmıştır. Müslüman Türk unsurların yoğun 

olarak yaşadığı topraklarda ise bariz bir sosyalist örgütlenme uzun bir süre 

görülmemiştir6 (Dumont, 2004: 73-112). Dolayısıyla yaşanan süreçte gayri Müslim 

unsurlar, sosyalizmin oluşmasının nesnel şartlarından7 olan görece az sayıda ve 

yeterince bilinçlenmemiş olsa da bir işçi sınıfı ve onun karşılığı olarak bir 

burjuvaziye sahip olmuşlar ve Osmanlı sosyalist hareketini başlatmışlardır. Fakat bu 

belirtildiği gibi İmparatorluğun tüm unsurlarını kapsayan bir hareket değildir. Çünkü 

Müslüman ve Türk unsurlar, en azından başlangıçta bu hareket içinde yer 

almamışlardır. 

                                                 
5 Bu şehirlerin başında Selanik gelir. 20. yüzyılın başında Selanik, iki iplik fabrikası, bir tuğla 
fabrikası, iki bira fabrikası, on sabun imalathanesi, ipek böceği yetiştirme işletmeleri, halı ve kundura 
fabrikaları ve tütün işletme atölyelerine sahipti. Bu endüstrilerde çalışan yirmi bine yakın işçiye, 
ulaştırma sektöründe çalışan beş bin kadar işçi de eklendiğinde nüfusu dokuz yüz bin olan Selanik’te 
önemli bir işçi kitlesinin varlığından söz edilebilir (Dumont, 2004:74, Adanır, 2004:36). 

6 Bu durum, Osmanlı ekonomik yapısının bir sonucu olarak Müslüman Türk tebaanın kendi burjuva 
sınıfını yaratamamış olmasıyla yakından ilgilidir. İmparatorluğun geleneksel ekonomik yapısı gereği 
sahip olduğu “etnik işbölümü” dolayısıyla daha çok küçük ölçekli tarımsal üretimle ilgilenen 
Müslüman-Türk unsur, ekonomik faaliyetlerde belirgin bir rol üstlenememiş ve ticaret ya da sanayi 
burjuvazisini oluşturamamıştır (Mardin, 2006a:205-220). Devletin ekonomiyi düzeltmek amacıyla 
başlattığı ticaret ve sanayi hamleleri de Müslüman-Türk grubun ekonomik hayattaki rolünü artırmaya 
yetmezken, Aksine bu çabalar, imparatorluğu yabancı sermaye karşısında açık bir pazar haline 
getirerek, Müslüman-Türk unsurlara ait işletmelerin yok olmasını hızlandırmış ve de ekonomik 
üstünlük elde eden gayri Müslim unsurların ticaret ve sanayideki etkinliğini artırmıştır (Mardin, 
2002:51-119; Ortaylı, 2007:100-103). 

7 Feroz Ahmad, on dokuzuncu yüzyılın sonunda Osmanlı İmparatorluğunda sosyalizmin oluşması için 
gerekli nesnel şartların oluşmadığını söyler. Bu şartları, Bir işçi sınıfı ve sendikaların varlığı, sınıflı bir 
toplum ve sınıf mücadelesinin varlığı, genel oy hakkı, enternasyonalizm ve yandaş aydınlar olarak 
sayar (2004:15-16) 


7 

 

Osmanlı İmparatorluğunda tüm unsurları kapsayacak bir sosyalist hareketin 

gelişememesinin ya da bir sol söylemin kendine yer bulamamasını yukarıda ifade 

edilmeye çalışıldığı şekliyle daha çok teorik düzeyde fakat sadece ekonomik alt 

yapının yetersizliği ile ya da İlhan gibi sadece pratik düzeyde “ulus”a ait olan ile 

açıklamak yeterli olmayabilir. Öncelikle sosyalizmin ve enternasyonal komünizmin 

ortaya çıkmasından çok önce, Osmanlı İmparatorluğunda “sol” ve “solcu” 

adlandırmalar kullanılmaktadır. Milliyetçi bir duygunun değil, kültürel bir özelliğin 

dışa vurumunu ifade eden bu kavramlar (Mardin, 2002: 167-172), korku ve bununla 

birlikte bir dışlamanın aracı olarak, İslam dininde reform yanlısı olanlar ve Osmanlı 

toplumu yerine tüm insanlık ve ideal toplum adına düşünenler için kullanılmıştır. 

Yenileşme hareketlerine karşı bir tepkiyi ifade eden bu adlandırma tarzı gerek 

modernleşme sürecinde yapılan reformlara karşı ve gerekse de sosyalist düşünceye 

karşı gelişecek tavrı anlamak bakımından önemlidir. İslam karşıtı olarak adlandırılan 

“solcu”8, ülkeyi İslam geleneklerinden uzaklaştırmak isteyen unsurlardan birisi 

olarak görülmektedir. Sol düşüncenin politik örgütlenme imkânı bulduğu dönemde 

de etkisini sürdüren ve hatta günümüze kadar devam eden bu algılamaya, Rusya’daki 

Ekim devriminden sonra “Moskof” adlandırması eklenmiştir (Mardin 2002:170). 

Toplumun nereden gelirse gelsin İslam karşıtı herhangi bir düşünce için geliştirdiği 

bu muhalefet mekanizması, toplumun geneline seslenen kapsayıcı reform çabalarının 

öncelikle Osmanlı toplumsal yaşamının odağındaki din ile olumlu bir ilişki içinde 

olduklarını ispatlamalarını gerekli kılmıştır. Sosyalist toplum tasarımları ya da 

reform çabalarının kendilerini din ile barışık olarak sunmaları, toplumsal kabul 

                                                 
8 Latince’de uğursuz, Almanca’da eğri anlamına gelen “Sol”un sadece İslamiyet değil, diğer dinler 
açısından da negatif anlamla yüklü bir kelime olduğu söylenebilir (Meriç, 1995: 77-78). Cehenneme 
giden merdivenin sağa doğru kıvrılması, dinen doğru işlere sağ el ile başlanması gibi.  


8 

 

görme şanslarını artırırken, reformcuların “solcu” olarak adlandırılmalarını da 

engellemiştir.  

Toplumda muhalefet ve din karşıtlığı kapsamında değerlendirilen ve “sol”a 

karşı geliştirilen bu negatif adlandırmalarda ifadesini bulan tepki, aydınların 

sosyalizme ilgi duymalarının önünü kapatan etkenlerden birisi olarak 

değerlendirilebilir. Fakat aydınlardaki sosyalizm düşüncesinin gelişmemesinin tek 

nedeninin Osmanlı toplumunun kendi içyapısından kaynaklanan böylesi bir tepki 

tarafından belirlendiğini söylemek yeterli bir açıklama olmayabilir. Osmanlı 

İmparatorluğunda modernleşmenin yürütücüsü olan ve gerek devlet tarafından Batı 

teknik ve kurumlarını öğrenmek amacıyla Avrupa’ya gönderilen, gerekse de 

ülkedeki baskı rejiminden kaçarak Avrupa’ya giden ve devleti mevcut yapısı ile ıslah 

etmek gayesinde olan aydın ve bürokratlar, sosyalizme ilgi duymamışlardır9.  

Gerek Osmanlı aydın ve bürokratları ve gerekse de Müslüman unsurların sol 

düşünce konusundaki olumsuz tavırlarının en önemli nedeni yukarıda da ifade 

edilmeye çalışıldığı gibi, sol düşüncenin“din”e karşı olarak algılanmasıdır. Başka bir 

söyleyişle dine karşı hemen tüm muhalefetin “sol” olarak değerlendirilmesi 

sosyalizmin Osmanlıda kabul görmesini zorlaştırmıştır. Bu durum, aynı zamanda 

İslamın Osmanlı toplumunda bir dünya görüşü olarak algılanmasının merkezi 

konumunu da ortaya koymaktadır.  

                                                 
9 Şerif Mardin, Aydınların Marksizmin sınıf çatışmasına dayanan zararlı bir doktrin olduğu fikrine 
sahip olduklarını ve Abdülhamid’e muhalif olan ve uzun yıllar yurtdışında yaşayan Jön Türklerin ne 
yayınlarında ne de mektuplarında Marx’tan hiç söz etmemelerinin tesadüf olmadığını söyler 
(2006a:183). Yurtdışında bulunan Osmanlı bürokrat ve aydınlarının sosyalizme ilgi duymamalarının 
nedeni Dankwart A. Rustow’a göre, sadece Fransızca bilmelerinden dolayı Comte, Hugo, Renan ve 
Durkheim okurken, Marx, Hegel ve Feuerbach okuyamamalarıdır. Ayrıca Avrupa’ya geldikleri 
dönemin İngiltere, Fransa ve Almanya açısından görece istikrarlı bir dönem olması, bu kişilerin 
devrimci dönemleri yaşamasını engellemiştir (Akt. Tunçay 2009: 32). 


9 

 

İslam dininin toplumsal yapıdaki kapsayıcı rolü nedeniyle, reform içeren 

herhangi bir toplum tasarımından birisi olan sosyalist düşüncenin de İslam dini ile 

barışık olduğunu iddia etmesi ya da kanıtlaması toplumsal kabul görmesi anlamında 

beklenen bir durumdur. Cumhuriyet dönemine kadar sol düşüncenin İslam ile 

çelişkisinin olmadığı hatta birbirini tamamlayan düşünceler olduğunun iddia edilmesi 

bu kapsamda değerlendirilmelidir. Yine sol söylemin tekrar toplumun gündeminin 

ilk sıralarında olduğu ya da yeniden üretildiği 1960’larda benzer düşünceler 

gündeme gelmiştir. Bu dönemde İslam dünyasında sosyalizmin gelişmeye başladığı 

ve hatta farklı Arap ulus modellerinin görülmeye başlandığı hatırlatmakta fayda 

olabilir. Sosyalist düşüncenin İslam ile herhangi bir çelişkisinin olmadığı, hatta 

sosyalizmin Müslüman kimlik inşasında önemli bir rol üstleneceğine ilişkin bir 

söylem bu dönemde gündeme getirilmiştir. (Bulut, 2005: 916).  

Osmanlı İmparatorluğunun son dönemlerinde gerek modernleşme çabalarının 

bir sonucu olarak ve gerekse de imparatorluğun dağılmasına karşı bir önlem olarak 

homojen kültürün yaratılması bağlamında ortaya çıkan milliyetçilik, yeni Türkiye 

Cumhuriyetinde başat söylem haline gelmiş ve ulus-devletin inşasına aracılık 

etmiştir. Bu aynı zamanda İmparatorluğun son dönemlerinden itibaren millet 

belirleniminde, Osmanlı-İslam ve Türk kimlikleri arasında yaşanan gerilimin de 

Türklük lehine aşılması şeklinde okunabilir. İmparatorluk Türkiye’sinde, din 

dolayımıyla İslamiyet, milleti belirleyen temel unsurlardan birisi olarak 

tanımlanırken; Cumhuriyet Türkiye’sinde milletin temel belirleyeni olarak “Türklük” 

karşısında din, laiklik çerçevesi içinde düşünülmesi gereken bir olgu olarak 


10 

 

tanımlanmıştır10. Bir başka ifadeyle kolektif bir kimlik yaratmanın aracı olarak 

“onlar”ın sınırlarını belirleyen ve “onlar”a karşı “biz”i oluşturan (Mouffe, 2010: 23) 

“din”, başat konumunu “milliyetçilik”e bırakmıştır. 

Sonuç olarak milliyetçiliğin modernleşmenin yürütücüsü olarak egemen 

söylem haline gelmesi, sol gibi kendine toplumsal kabul arayan her söylemin de 

milliyetçi söyleme karşı mesafe al(may)ışını anlaşılır kılmaktadır. Solun milliyetçi 

söyleme karşı aldığı mesafe her iki söylemin rakip/kardeş söylemler olarak 

Cumhuriyet tarihi boyunca yaşadığı gerilimi de ortaya koyacaktır. Sol söylemin 

milliyetçi söylem karşısındaki konumunu anlamak bakımından sol adına 

konuştuğunu iddia edenlerin sol için geliştirdiği stratejiler ve sol-milliyetçilik 

ilişkisini nasıl algıladıkları önemlidir. Bu iddiaya sahip olanlardan yani, kendisini 

sosyalist olarak tanımlayan ve aynı zamanda da sol ile milliyetçilik arasında bir 

ilişkinin varlığı kabul eden aydınlardan birisi de Attila İlhan’dır. 

Attila İlhan’ı içinde Osmanlının ilk sosyalist hareketleri, Kadro ve Yön 

hareketi gibi pek çok oluşumun bulunduğu Türkiye sol geleneğinden ayıran en 

önemli özellik, “sol” ve “milliyetçilik” kavramlarının evrensel değil, ulusal 

kavramlar olduğu ve dolayısıyla Türkiye’ye özgü anlamları olduğunu iddia etmesi ve 

neredeyse aynı anlama gelebileceğini ima etmesidir. Dolayısıyla İlhan’ın “ulusal sol” 

adını alan sol tahayyülünün “ulusa ait olan” kısmı, “sola ait olan” kısmından ağır 

basmaktadır. Bir başka değişle İlhan için ancak milliyetçilik olduğunda sol ya da 

sosyalizm; milliyetçi olunabildiğinde “solcu” olunabilmektedir. Bununla ilişkili 

                                                 
10 Din ve milliyetçilik arasındaki ilişkinin tam olarak dinin önemi kaybettiği yerde milliyetçiliğin 
ortaya çıktığı (Anderson, 1995: 52)yönünde bir bakış açısıyla ele alınmasının Türkiye için tek 
belirleyici açıklama olmadığı düşünülmektedir. Çünkü din, toplumsal yapı sahip olduğu rolle ilgili 
olarak, milliyetçilik açısından çok önemli mit ve sembollerin kaynağı (Smith, 2009: 26) olarak işlev 
görmüştür. Dolayısıyla burada söylenmeye çalışılan resmi söylem açısından bir kullanımdır. 


11 

 

olarak İlhan’ın özellikle 1990’lardan sonra sınırları genişleyen “solda birlik” 

düşüncesi, solun sınırlarını olabildiğince genişletirken aslında toplumsal taleplerin 

ulus-devlet altında Kemalizmi yaşamak/yaşatmak için birliğini ima etmektedir. 

Sosyalizm ve milliyetçiliği Kemalizm üzerinde sentezleme çabası olarak “ulusal 

kültür sentezi”, çağdaşlaşma olarak Doğu ile Batı arasında duran Kemalizmin bu 

arada kalmışlığının izlerini taşımaktadır.  

İlhan’ın, temel kavramlarının ve toplum tasavvurlarının farklılığı itibari ile 

birbirini dışlama potansiyeline sahip “sol” ve “milliyetçilik” üzerinden 

temellendirdiği ulusal kültür sentezi dolayımıyla üzerinde durduğu ideolojik gerilim, 

bu çalışmanın ana eksenini oluşturmaktadır ve dolayısıyla çalışma, Türkiye’de sol ve 

milliyetçilik ilişkisini dışarıda bırakmamıştır. Attila İlhan’ın “ulusal kültür sentezi” 

çıkarımı, milliyetçilik ve dolayısıyla Kemalizmin Türkiye siyasetinin alt zemini 

olduğu varsayımından hareket etmektedir. Dolayısıyla İlhan’ın sol tahayyülü 

kemalizmin hegemonikliğine katkı sağlayan bir çaba olmuştur. Bu nedenle de 

tarihsel koşullara göre farklı kavramlarla eklemlenmiştir. Dolayısıyla Attila İlhan’ın 

düşünce ve çıkarımları Kemalizm, saklı kalmak kaydıyla, iddia ettiğinin/edildiğinin 

aksine tutarlılık değil, dönemsel ve ani değişimler göstermektedir.  

Şiir, roman ve hikâyeleri ile edebiyat dünyasının önemli simalarından birisi 

olan Attila İlhan, sol ile milliyetçilik arasında kurduğu olumlu ilişki üzerinden, 

Türkiye’nin modernleşme projelerinden birisi olan Kemalizme yaslanarak bir sentez 

kurgulamıştır. İlhan’ın sentezi, süreç içinde Türkiye’de sol kavrayışın sınırlarını 

olabildiğince genişleterek toplumun tamamına seslenen bir çağrıya dönüşmüştür. 

İlhan toplumun milliyetçi, ırkçı, liberal, solcu, İslamcı gibi farklı kimlikler barındıran 

kesimlerine hepsini tek bir kimlik altında temsil etme iddiası ile bir çağrı 


12 

 

yapmaktadır. Bu çağrının farklı kesimler tarafından yanıtlanması, çağrının karşılık 

bulması ya da onaylanmasına bağlıdır. Bir başka deyişle İlhan’ın toplumun tümünü 

kapsayacak çağrısı, farklı kimlikleri toplumsal talepleriyle birlikte kabul etmek ve 

farkın sürdürülmesine imkân tanıyacak bir toplum tasavvuru ile mümkündür. 

Dolayısıyla çalışma, İlhan’ın bu çağrısının solun hegemonik siyasetinin bir parçası 

olup olmadığının ve bunun yanı sıra, İlhan’ın kendi sol hegemonik siyaset tahayyülü 

ile toplumsal biraradalığın sağlanmasında düzenleyici role sahip bir entelektüel 

olarak işlev görüp görmediği ile ilgilenmektedir. Çünkü Türkiye solunun oldukça 

büyük bir zamanına tanıklık eden İlhan, neredeyse tüm yaşamı boyunca Türkiye 

solunu belirleyen aktörlerden birisi olma çabasında olmuştur. Fakat hemen belirtmek 

gerekir ki sol hegemonyanın kurulmasını sağlayacak11 kolektif kimliğin unsurlarını 

ve koşullarını gösterebilme çabasında olan İlhan için kolektif kimlik, “milli 

kimlik”tir. Toplumsal hareketler ve dolayısıyla cinsel, etnik ya da kültürel farklılığa 

dayalı toplumsal kimlikleri yok sayan İlhan, sınıf kimliğinin de Türkiye’de 

ayrıcalıklı bir konuma sahip olmadığını düşünmekte ve toplumsal hareketleri, sınıf 

kimliği karşıtlığı ile değil, tek geçerli kimlik olan “milli kimlik” karşıtlığı 

bağlamında konumlandırmaktadır. Bir başka ifadeyle toplumsal farklılıklara ve 

toplumsal taleplerin çeşitliliğine olumlu bir statü tanımayarak homojen bir 

toplumdan yana tavrıyla “mili kimliğe” ayrıcalıklı bir konum atfederek, bu kimliğin 

tüm toplumsal talepleri karşılayacağı ya da temsil edeceği varsayımından hareket 

etmektedir.  

                                                 
11 Gramsci’ye göre, genişletilmiş bir hegemonya, toplumdaki çeşitli grupları birleştiren aktif bir 
rızaya, kolektif bir iradeye dayanmalıdır (Bottomer, 2005: 274). 


13 

 

Belirtilmesi gereken ikinci husus, İlhan’ın solun sosyal demokrat ya da 

sosyalist tüm fraksiyonları dâhil olmak üzere sol bir siyasal parti ya da oluşumla 

doğrudan bir bağlantısı olmamış ya da kendisi alternatif bir siyasi oluşum önermemiş 

olmasıdır. Sol ya da sosyalist oluşumlarla ilişkisi, sosyalist yayın organlarında şiir ve 

roman tefrikaları yazmakla sınırlı olan İlhan, kısa bir süre Türkiye Sosyalist 

Partisi’ne üye olmuştur. Aynı şekilde sol dışında da herhangi bir siyasi oluşum içinde 

bulunmayan İlhan, aktif siyasette hiçbir zaman yer almamıştır. Fakat İlhan’ın sürekli 

olarak kolektif bir irade ve kendisinin yönettiği bir siyasal oluşumun varlığını ima 

etmesi onu adeta, izleyicisi olmayan ya da şiir, roman ve gazete yazılarını 

okuyanların oluşturduğu bir kitlenin izleyicisi olduğunu düşündüğü bir hareketin 

önderi olarak konumlandırmamıza imkân vermiştir. 

İlk şiirini 1941 yılında TKP yayın organı bir dergide (İleri, 2005: 60), ilk düz 

yazısını 1944 yılında yerel bir gazetede yazan (Oluklu, 1998: 11) İlhan, hayatını 

kaybettiği 2005 yılına kadar neredeyse aralıksız bir şekilde şiir, hikaye, roman, 

gazete yazısı, senaryo gibi türlerde sayısız yazılar yazmıştır. İlhan’ın uzun soluklu 

yazma serüveni, bu çalışmanın kapsamını da olabildiğince genişletmiş ve bu durum 

çalışma sırasında yaşanan bir zorluk olarak belirmiştir. Dolayısıyla bu zorluğu aşmak 

için Attila İlhan’ın gazete ve dergi yazıları, şiir, roman, öykü gibi edebi yazıları, 

hakkında yazılanlar ve kendisiyle yapılan söyleşiler tasnif edilmiştir. Bu tasnif, Attila 

İlhan’ın düşünce dünyasında görülen dönemsel değişimler göz önüne alındığında 

çalışma için oldukça faydalı olmuştur. Çünkü bu çalışma Türkiye’nin tarihsel 

koşulları, İlhan’ın bu koşulların Türkiye solu üzerindeki etkisini nasıl okuduğu ve 

kendi sol algısının hangi süreçlerden geçtiği ile de ilgilenmektedir. Türkiye’nin 


14 

 

Cumhuriyet sonrası ekonomik ve siyasi tarihinin yakın takipçisi olan İlhan, aynı 

zamanda Türkiye soluna da en uzun süre tanıklık eden şahsiyetlerden birisidir.  

Çalışmanın bir diğer, belki de en önemli zorluğu ise, İlhan’ın Türkiye solu 

içindeki konumunu belirlemek olmuştur. İlhan, Nazım Hikmet şiirleri dolayısıyla 

“tesadüfî” denebilecek bir şekilde tanıştığı sol/sosyalist harekete kendi istek ve 

çabasıyla değil, yasaların kendisini “komünist” saymasıyla ilgi duymuştur. Örgütlü 

bir sosyalist hareket içinde yer almamasının yanında İlhan’ın sol içinde kendisini 

konumlandırdığı yer, “diğerlerinden öte”; “solda” ama aynı zamanda “solun dışında” 

bir yerdir. Çünkü İlhan, kendisi dışında Türkiye’deki sol adına düşünen ve siyaset 

yapanların hep “yanlış” yaptıklarını düşünmektedir. İlhan’ın özellikle 1960 sonrası 

daha belirginleşen kendisini “sol”dan ayırma çabası, sol içinde nerede 

konumlandırılabileceği konusunu oldukça sorunlu hale getirmiştir.  

Attila İlhan, anti-emperyalizmi ağır basan söylemi, küreselleşme ve Avrupa 

Birliği karşıtlığı gibi bir takım konularda Türkiye solu ile benzer bir çizgide 

bulunmaktadır. Ama İsmet İnönü’ye düşmanlık kavramını çağrıştıracak şekildeki 

karşıtlığı, Hem Türkiye solunu hem Cumhuriyetin kuruluş felsefesi Kuva-i 

Milliye’yi yeniden okuyacak kadar Sultan Galiyev’i sürece dâhil etmesi Türkiye solu 

ile arasındaki temel görüş ayrılıklarından bazılarıdır. Bunların yanı sıra ve daha da 

önemli şekilde İlhan’ın hakkında Türkiye solundan farklı düşündüğü konuların 

başında Kemalizm gelir. İlhan Kemalist ilkeleri Türkiye solundan farklı 

okumaktadır. Kemalist ilkelerinden Harf İnkılâbı konusunda olumlu-olumsuz 

çizgisinde gidip gelen görüşleri ile İlhan, Atatürk’ün laik olmadığı ve laikliğin İsmet 

İnönü’nün “marifeti” olduğunu iddia etmektedir. Ayrıca geçmiş kültür ve değerlere 


15 

 

yaslanan bir ulusal kültür sentezi savunusu yaparken, milli ve manevi değerleri 

savunmanın ümmetçilik olduğunu söylemektedir (İlhan, 2004e: 92) .  

Çoğunlukla genelleme yapmayı tercih eden İlhan, meseleleri bir ya da birkaç 

olgu etrafında değerlendirerek genellemelere varmakta, bu da İlhan’ı indirgemeci bir 

kavrayışa itmektedir. Hemen tüm meseleleri, “doğruluk” ve “yanlışlık” ölçü olarak 

da kullandığı “ulusal bir sentez olan kemalizm” ve bu sentezin mimarı Mustafa 

Kemal ile ilişkilendirerek değerlendirmektedir. Bu değerlendirme kendisine 

“Kemalist indirgemeci” yakıştırması yapılmasını mümkün kılacak kadar belirgindir. 

Tüm tarihi bu perspektifle yeniden okuyan İlhan, toplumsal ve bireysel tüm alanları 

bu çerçeve ile değerlendirmekte ve yeni bir tarih yazmaktadır.  

Bu zorluklar ışığında çalışma, belirli dönemselleştirmeler yapılarak İlhan, her 

bir dönemin siyasal ve toplumsal koşulları ve bu koşullar içinde Attila İlhan 

irdelenmiştir. Çalışmanın bölümlerine geçmeden önce, tematik ayrımlaştırma ile 

tarihsel ayrımlaştırma arasında gidip gelen bir durumdan söz etmek gerekir. Çünkü 

İlhan, çalışmada da ifade edilmeye çalışılacağı gibi oldukça geniş bir yelpazede ve 

oldukça geçişken bir ideolojik duruşla düşüncelerini kaleme almıştır. Her şeyin 

karşıtını içerdiği şeklinde formüle ettiği diyalektik yöntemi sayesinde hem laik hem 

dini düşüncenin temeline yerleştirebilen bir aydın; hem sosyalist hem ırkçılığa varan 

bir milliyetçi; hem “sağcı” hem “solcu” olabilmektedir. Bunlarla birlikte Türkiye 

solu ile yaşadığı sürekli bir hesaplaşma, İlhan’ın düşünce dünyasını konu alan bir 

çalışmanın kendi içinde ayrımlaştırmasını zorlaştırmıştır. 

İlhan’ın da sol için belirleyici bir aktör olarak öne çıkmaya, solun ise Türkiye 

siyasetinde belirleyici bir konum elde etmeye ve dolayısıyla hegemonik bir siyaset 

izlemeye başladığı 1960’lar ile başlamaktadır. İlhan’ın sol üzerinden sağlamaya 


16 

 

çalıştığı birlik içinde kimlerin nasıl temsil edilebileceğini, toplumsal taleplerle değil, 

milliyetçi bir tavır üzerinden ulusal çıkarlarla sabitlemesi, çalışmanın başlangıcında 

sol ve milliyetçilik ilişkisi üzerinde durmayı zorunlu kılmıştır. Dolayısıyla iki alt 

bölümden oluşan birinci bölümün ilk izleği, gerilimli olma potansiyeli taşıyan sol ve 

milliyetçilik ilişkisine ayrılmıştır. Hemen ardından gelen ikinci izlek ise, her iki 

kavramın Türkiye’de nasıl ve hangi süreçlerde ortaya çıktığı, birbiriyle ilişkisinin 

nasıl olduğuna ayrılmıştır. İlk alt bölümün üçüncü izleği, Türkiye siyasetinde ve sol 

hareket içinde oldukça önemli bir yere sahip olan 1960’lar solu olarak öne çıkan 

oluşumlar ve bu oluşumlar içinde sol adına konuşanlar yer almaktadır. Bu izleğin 

ikinci kısmı da Attila İlhan’ın bu sol oluşumlar “içinde” ya da “dışında” olma 

durumudur. İlhan’ın “sol” ile tanışması, solculuğunu belirleyen etkenler ve mevcut 

solun neresinde olduğu gibi sorgulamalar yapılmıştır. Son olarak bu bölümde 

1960’lar solunun temel tezleri ve stratejilerinin neler olduğu üzerinde durulmuştur. 

Birinci bölümün ikinci alt bölümü ise, Attila İlhan’ın “ulusal kültür sentezi”ne 

ayrılmıştır. İlhan’ın nerelerden ve nasıl etkilendiği, bu sentezi hangi kavramlar 

üzerinde kurguladığı irdelenmiştir. Dolayısıyla ilk izlekte ulusal kültür sentezinin 

sınırları üzerinde durulmuştur. Daha sonra İlhan’ın tüm düşünce dünyasının temel 

belirleyeni ve bir ulusal sentez olan kemalizm konusu irdelenmiş ve özellikle 

İlhan’ın kültürel anlamda bir radikal dönüşüm olarak sunduğu ümmet-millet ikiliği 

konu edinilmiştir. Ardından İlhan’ın “sağ” ve “sol” kavrayışları ele alınmış ve bu 

kavrayışla birlikte somut olarak “sağ” “sol” adlandırmalarının muhatapları 

irdelenmiştir. Son olarak da İlhan’ın tamamen kendine özgü olarak yorumladığı 

yöntem, diyalektik materyalizm ele alınmıştır. Burada derinlikli bir yöntem 


17 

 

tartışmasına girilmemiş, sadece İlhan’ın yöntemi, kavrayış, çağrışım ve sınırlılıkları 

üzerinde durularak irdelenmiştir. 

Bu dönemin (1960’lar) Türkiye solunun Kemalizm ile eklemlenme çabalarını, 

1970’lerin faşizmin yükselişine karşı “halkın harekete geçirilmesi” üzerinden bir 

hegemonik siyaset izlemiştir. Bu konu İlhan’ın Türkiye’ye özgü sosyalizm algısıyla 

birlikte ikinci bölümün ilk izleğinde ele alınmıştır. Bu sosyalizmin özellikleri ve de 

toplumsal grup ya da sınıfların yerinin de sorgulandığı bölümün ikinci izleğinde, 

İlhan’ın sol için kurguladığı birliğin kavramları sorgulanmıştır. Bu bölümün son 

izleğinde ise onun “bir güçbirliği olarak birlik” düşüncesi irdelenmiştir. 

1980 sonrası dönem ise Türkiye solu için bir varlığın muhafaza edilmeye 

çalışılması çabası olarak okunabilecekken, İlhan açısından sınırları daha geniş bir 

birlik tahayyülünün dile getirildiği yıllar olmuştur. Fakat solun tamamı için genel bir 

kavrayış olarak belirtilebilecek bir hegemonik siyaset yapma çabası ve gerekse İlhan 

için aynı çabanın söz konusu olduğu dönemlerde sol açısından en önemli kavram 

milliyetçilik olmuştur.  

Çalışmanın tarihsel olarak 1980 sonrası kapsayan üçüncü ve son bölümünde 

ise, İlhan’ın birlik ve dolayısıyla ulusal kültür sentezi düşüncesinin toplumsal ve 

tarihsel koşullar altında genişleyen sınırı demokrasi, laiklik ve 

antiemperyalizm/antiglobalizm kavramları etrafında sorgulanmaktadır.  

İlk izlekte öncelikle İlhan’ın demokrasi algısı ve toplumsal taleplere karşı 

tavrı üzerinde en çok yazdığı ve konuştuğu kadınlar, eşcinseller ve azınlıklar gibi 

toplum kesimleri özelinden irdelenmeye çalışılmıştır. Demokrasinin devlet otoritesi 

altında gelişmesi gerektiğini ya da demokratik özgürlüklerin devlet otoritesini 

sarmaması gerektiğini devlete düşünen İlhan, farklı toplumsal taleplerin devletin 


18 

 

ülkesi ve milletiyle bölünmez bütünlüğüne zarar verdiğini belirtmektedir. Diğer 

taraftan bu taleplerin sosyalist hareket için de sorunlu olduğunu, çünkü farklı 

taleplerin sosyalist hareketi zayıflattığını belirtmektedir. Attila İlhan, 1970’lerin 

ikinci yarısından sonra daha yoğun olmak üzere “cinsellik” meselesi üzerine düşünüp 

yazsa da, geleneksel ataerkil cinsiyetçi bir bakış açısından uzak değildir. Çünkü 

İlhan, “irrasyonel”, “duygusal” ve “erkeğin ötekisi” olarak konumlandırdığı 

kadınların üretime katılması ve erkeklerle eşit haklar talep etmesini modernleşmenin 

olumsuzlukları olarak değerlendirirken, Türkiye’nin ailenin merkezde olduğu 

toplumsal yapısının korunması gerektiğini sık sık dile getirir. Aynı şekilde İlhan, 

eşcinsellik ve eşcinsellere roman ve şiirlerinde oldukça fazla yer verse de, bu 

kişilerin eşcinsel kimlikleriyle toplumsal yaşamda söz hakkı olduğunu düşünmez. 

Dolayısıyla üçüncü bölümün ilk izleğinde İlhan’ın demokrasi algısı ve toplumun 

tamamına seslenen ulusal kültür sentezi kavrayışında farklı toplumsal taleplerin nasıl 

yer al(ma)dığı irdelenmiştir. 

Bu alt bölümün ikinci izleği, Attila İlhan’ın ulusal kültür sentezi kavrayışının 

sınırlarının genişlemesiyle birlikte laiklik konusundaki düşüncelerindeki değişime 

ayrılmıştır. Attila İlhan için laiklik, Kemalizmi ulusal kültür sentezi yapan en önemli 

unsurlarından birisidir. İmparatorluk ve Cumhuriyet arasındaki kültürel farklılığın 

ifadesi olan “ümmetten millete geçiş”, laik düşünce çerçevesinde mümkün olmuştur. 

Böylece “din” ve dinsel düşünce ulusal kültür sentezi kapsamında laik düşünce 

lehine mücadele edilmesi gereken bir alan olmuştur. Fakat 1980’lerden sonra 

İlhan’ın “din” ve laiklik konusundaki düşünceleri değişmeye başlamıştır. İlhan, 

“din”i milli kültürün öğelerinden birisi ve birleştirici bir unsur olarak tanımlamış, 

Kemalizm’in laiklik anlayışının da “din”in karşısında olmadığın savunmuştur. Bu 


19 

 

değişim ve dönüşümle birlikte İlhan, Osmanlı mirasına önem vermiş ve Osmanlıca 

başta olmak üzere Osmanlıya ait olanı korumaya almıştır. Dolaysıyla İlhan’ın 

öğelerinden birisi “din” haline gelen ulusal kültür sentezi İslam, Osmanlı ve laiklik 

kavramları ışığında bu alt bölümde konu edilmiştir. Yine bu bölümde İlhan’ın 

düşünce dünyasın çerçevesini çizen başka bir ifadeyle İlhan’ın herhangi bir düşünce 

ya da harekete karşı mesafesini belirleyen “anti-emperyalizm”in anti-globalizme 

evrilmesi konusuna yer verilmiştir. Avrupa Birliği gibi küresel işbirliklerini 

Türkiye’nin yeni düşmanları olarak ilan eden İlhan, emperyalizmin yeni yüzü olarak 

küreselleşmeye karşı durmaya çalışmış, “Türklük” ve “Müslümanlık” belirlenimleri 

etrafında yeni işbirlikleri önermiştir. 

Attila İlhan’ın ulusal kültür sentezi kavrayışı ışığında sol algısının geldiği en 

son nokta, Müslümanlık, Türklük ve sosyalizm kavramlarını bir arada düşünmenin 

olağanlığıdır. Bir mümkünlük değil, zorunluluk olarak beliren bu durumun en önemli 

desteği de her üç sıfatı üzerinde toplayan sosyalist, Türk ve Müslüman olan Sultan 

Galiyev’dir. Bu noktada Galiyev’den daha önemli bir şahsiyet ise Mustafa Kemal 

Atatürk’tür. Dolayısıyla üçüncü bölümün ikinci izleği, Attila İlhan’ın sosyalizmi, 

Türklük ve Müslümanlık ile ilişkilendirerek tahayyül ettiği “ulusal sol” kavrayışına 

ayrılmıştır.  

İlk izlekte “ulusal sol” konusu ele alınmış ve Attila İlhan’ın dönemsel 

koşulların da ışığında hangi kavramlarla konuyu gündeme getirdiği irdelenmiştir. 

Bunun hemen ardından Türkiye solu da içerilecek biçimde ulusal sol tartışmalarında 

Sultan Galiyev’in konumuna bakılmıştır. Türkiye solunun dünya üzerindeki bütün 

Türklere seslenmelerine aracılık eden Galivey, İlhan için mazlum millet olan 

Müslüman ve Türklere çağrının aracısı olmuştur.  


20 

 

Fakat Attila İlhan, Türkiye solundaki Galiyev tartışmalarından farklı olarak 

Mustafa Kemal ile Galiyev arasında bir ilişki kurmuş ve yeni bir sol tarih yazmaya 

başlamıştır. Milli Mücadele dönemindeki SSCB-Türkiye işbirliğini gölgede bırakan 

bu ilişki, Türkiye solunu, gizli bir siyasi muhalefet olarak değil, “mazlum millet” 

kavramı çerçevesinde bizzat Mustafa Kemal tarafından yürütülen bir hareket olarak 

kurgulamaya imkân vermiştir. İlhan’ın Milli Mücadele döneminin Müdafaa-i Hukuk 

platformunu, Galiyev’in “Mazlum Milletler Beynelmileli”nin ilk bildirgesi, Mustafa 

Kemal’i de ulusal kurtuluşçu bir lider olarak konumlandırdığı bu çaba, bir alt izlek 

olarak ele alınmıştır.  

Attila İlhan’ın ulusal sol kavrayışının tarihsel kökenlerini arama çabası, 

üçüncü bölümün son izleğinde ele alınmıştır. Milliyetçilik düşüncesi, misak-i milli 

sınırları dışına çıkan ve yayılmacı olarak adlandırılabilecek bir çerçeveye yerleşen 

İlhan için Türklük ve Müslümanlık referansı, Rusya’daki “cedit” hareketinden 

gelmektedir. SSCB’nin Müslüman ve Türk topluluklarının modernleşme 

deneyimlerini Türkçü-devrimci diyalogu olarak değerlendiren İlhan, Türkçülük 

fikriyatı konusunda önemli bir figür olan Yusuf Akçura’nın Marksist olduğunu iddia 

etmiştir. 

 

 

 

 


21 

 

I. BÖLÜM: ATTİLA İLHAN VE ULUSAL KÜLTÜR SENTEZİ 

KAVRAYIŞI 

1 Türkiye’de Sol-Milliyetçilik İlişkisi ve Ulusal Kültür Sentezinin 

Tarihsel Koşulları Olarak 1960’lı Yıllar 

Attila İlhan’ın milliyetçilik ve Kemalizm üzerinden ya da Kemalizm ve 

dolayısıyla milliyetçilik üzerinden temellendirdiği sol ve sosyalizm algısı sol ve 

milliyetçilik kavramları arasındaki ilişki ve bu ilişkinin Türkiye’de nasıl kurulduğu 

ile birlikte değerlendirilmelidir. Bu nedenle bu bölümde önce her iki kavramın 

tarihsel olarak nasıl ilişkilendirildiği ve Türkiye’de her iki kavram arasında kurulan 

olumlu ilişki ele alınacaktır. Dolayısıyla bu bölüm Attila İlhan’ın da şair ve romancı 

kimliğinin yanında politik konulara eğilerek Türkiye soluna ilişkin çıkarımlar 

yapmaya başladığı 1960’lara odaklanmıştır. Ayrıca İlhan’ın 1960’lardan sonraki tüm 

tarihsel süreçte kendisini Türkiye solundan ayırma çabası, 1960’lar Türkiye solunun 

söylem ve stratejilerine bakmayı zorunlu kılmaktadır. Böylece bu bölüm, önce 

kavramsal bir ilişki ve ardından da 1960’lar Türkiye soluna odaklanmıştır. 

1.1 Gerilimli Bir İlişki: Sol-Milliyetçilik İlişkisi 

Her ikisi de modernleşme ile birlikte toplumsal kabul gören sol ve 

milliyetçilik kavramlarının dünyayı algılama biçimlerinin farklılığı ya da farklı 

unsurlar üzerinden kendilerini tanımlamaları12 bu iki kavramın ilişkisinin 

                                                 
12 Avrupa’da, 18. yüzyıl sonunda yaşanan radikal ve yapısal değişim ile birlikte doğan 
ilerleme/terakki fikri, insanların doğal hakları olduğuna ve insanlığın doğal bir şekilde ilerlediğine 
dair oluşan inancı barındırmaktaydı (Maksutyan, 2007: 30). Aydınlanmanın bilimsel ve felsefi 
fikirleri, dinsel inancın entelektüel anlamda sürdürülmesini zorlaştırmış ve ilerlemenin Tanrı’ya 
vekâlet edip edemeyeceği yönünde bir tartışma başlamıştır. Bu kapsamda tartışmaya dâhil edilen bir 
diğer konu da toplumların yapısal dönüşümünü karakterize eden birimlerin neler olduğudur. “Sınıf” 


22 

 

başlangıçtan bu yana sorunlu olarak algılanmasına neden olmuştur. Fakat iki söylem 

arasındaki ilişkinin sorunlu olduğunu kabul etmek, bu söylemlerin birbirini tamamen 

dışladığı ve birinin var olduğu yerde diğerinin var olmayacağını kabul etmek 

anlamına gelmemelidir13. Çünkü böyle bir kabul Türkiye gibi sol ve milliyetçiliğin 

aynı anda var olduğu deneyimleri açıklamakta yetersiz kalabilir. Yapılması gereken 

her iki söylemin kendilerini kurdukları unsurlara ve bu unsurlarla nasıl bir ilişki 

içinde olduklarına bakılmasıdır.  

Milliyetçilik, dünyayı algılama biçimlerine aracılık eden söylemlerden birisi 

konumundadır ve milli kimliği oluşturan unsurlara bağlı olarak, etnik aidiyet, 

vatandaşlık, din, toprak gibi birçok unsura vurgu yapar. Bu unsurlar sınırları belirli 

bir toprak parçası üzerinde yaşayan hemen tüm bireylere seslenebilen kapsayıcı 

unsurlardır. Diğer taraftan bu unsurlar, toplumların sınıflı yapısını, sınıflar arası çıkar 

çatışmalarını gizlemeye de müsaittirler.  

Bireylerin milletleriyle kurdukları ilişki, kendilerini “öteki”lerden 

farklılaştırmalarına ve kendileriyle ortak kategorilere sahip diğer bireylerle 

dayanışma içine girmelerine yardımcı olur. Dayanışma duygusunun dışında kalan 

“öteki”ler diğer milletler olabileceği gibi, aynı topluluk içinde dil, din, etnisite gibi 

                                                                                                                                          
ve “ulus” bu dönüşümün kavramları olarak belirginleşmiştir. Bunlardan birincisini “sınıf”ı yeğleyen 
Marxizm, toplumların tarihini sınıf mücadelesinin tarihi olarak tanımlarken (Gellner, 2007: 21); tüm 
insanlığa hitap eden hümanist ve ahlaki ideal ve değerler yerlerini idealize edilmiş vatan ve millet 
fikrini her türlü idealin üstünde gören milliyetçi ideallere bırakmıştır (Maksutyan, 2007: 30). 

13 Sol ve milliyetçilik ilişkisi için Hobsbawm, milliyetçiliğin her şeyi dışlayıcı politik bir birim olarak 
görülemeyeceğini ve sol düşüncenin merkezinde yer alan “sınıf” kavramı ile milliyetçi düşüncenin 
kavramında yer alan “milliyet” kavramının kolayca ayrışamayacağını söyler. Bunun nedeni, sınıf 
bilincinin pratikte milli bir boyutunun olması ve milli bilincin de toplumsal boyutunun olmasıdır. Sol 
ve milliyetçiliğin birbirini dışlayıcı iki kavram olduğunu düşünmek Hobsbawm’a göre, solun I. Dünya 
savaşı sonrasında yurtsever duyguyu tekrar sahiplenmesini açıklanamaz hale getirir (Hobsbawm, 
1993: 172). 


23 

 

farklı kategorilerle ayrıştırılan “diğerleri” de olabilir. Oluşan bu dayanışmanın gücü 

ya da toplumsal kabulü oranında da milliyetçi söylem egemen söylem haline gelir. 

Ayrıca kullandığı dil ve geliştirdiği semboller aracılığıyla farklı şeylerden söz eden 

ve farklı duygular oluşturan milliyetçilikleri, ortak paydada buluşturan bir dile ya da 

retoriğe (Calhoun, 2007: 30) sahip olan milliyetçi söylem, topluluk üyelerini bir 

araya getirme, ortak duygu etrafında toplama ve birlikte hareket etmelerini sağlama 

anlamında, kapsayıcı bir söylem olarak işlevsel ve evrenseldir. Bu evrenselliğin bir 

nedeni/sonucu dünyada yaşayan herkesin bir millete sahip olduğu ve dolayısıyla 

dünyanın farklı milletlere bölünmüş bir yapı olduğu yargısıdır14. Bireylerin 

duygularına hitap eden, birlik ve dayanışma kavramları, farklılık ve ötekilik üzerine 

temellenir. Bu noktada milliyetçiliğin neyi ötekileştirdiği ve ne üzerinden birlik ve 

dayanışma sağlamasının yanında bunu nasıl yaptığı da önem kazanmaktadır. 

En önemli kavramı “sınıf” olan sosyalizm ise toplumların sınıflardan 

oluştuğunu ve toplumların tarihinin sınıf mücadelelerinin tarihi olduğunu söyler 

(Bottomer, 2005: 517). Toplum tasarımı sınıf mücadelesi üzerine kurulu sosyalizm, 

başlangıçta sınıf bilincini körelttiği ve toplumdaki bölünmeleri aştığı gerekçesiyle 

milliyetçiliğe pek ilgi göstermemiştir (Löwy, 1997: 65). “Millet” kavramının 

sosyalizm açısından politik kullanımı, Rusya örneği bağlamında ön plana çıkmıştır. 

Ekim Devrimi öncesi ve sonrasında siyasallaşan “millet”, sosyalizmin işçi sınıfı 

adına iktidar olmasıyla birlikte önem kazanmaya başlamıştır. Karl Marx’ın işçilerin 

vatanı olmadığı için, bir ulusa da gereksinimleri yoktur söylemi (Bottomer, 2005: 

                                                 
14 Milliyetçilik tarafından yaratılan bu yargının ardında, milletin bütün siyasi ve toplumsal gücün 
kaynağı olduğu ve millete sadakatin en üstün sadakat olduğu, özgür olmak için insanların bir milletle 
özdeşleşmeleri gerektiği, dünyada barışının milletlerin özgür ve güvenli olmalarına bağlı olduğu gibi 
ön kabuller yer almaktadır (Smith, 2009: 121). 


24 

 

518), sosyalizmin işçi sınıfı adına iktidar olmasıyla, kendisini kuşatıp koruyacak bir 

ulusal bilinç yaratma endişesinin sorun olarak görülmesine neden olmuştur (Liakos, 

2008: 21).  

Ayrıca Komünist Manifesto’nun işçileri sadece işçi kimlikleriyle çağıran, 

“Bütün ülkelerin işçileri birleşin” çağrısının, dünyada yayılmakta olan milliyetçilik 

hareketleri eşliğinde düşünüldüğünde yeterli olmadığı görülmüştür. İşçi kimliklerinin 

yanı sıra pek çok kimliği olan işçilerden beklenen, bu kimliklerini milli ve dini 

kimlikleri başta olmak üzere diğer kimliklerinin önüne koymalarıydı. Fakat işçilerin, 

global kapitalist bütünleşmenin doğurduğu sıkıntılara yalnız ‘sınıfsal’ kimliklerine 

sarılarak tepki vereceklerinin düşünülmesi teoride doğru gibi görünse de bir takım 

pratik sorunları içermekteydi (Calhoun, 2007: 32-40). Çünkü işçi sınıfının evrensel 

düzeydeki görevini yerine getirebilmesi, bütün işçilerin sosyalist mücadele için 

birleşebilmeleri, kendi ülkelerinde bir mücadele zemini bulmalarıyla mümkündü. Bir 

başka ifadeyle ancak milli kurtuluş mücadelesini kazanmış ve özgür olabilen işçi 

sınıfı evrensel görevi için mücadele edebilirdi. Bu düşünce mili kurtuluş 

mücadelelerine öncelik verilmesi ya da böyle bir mücadele içinde olan ülkelerin 

desteklenmesini beraberinde getirmiş ve aynı zamanda bu mücadeleyi 

meşrulaştırmıştır. Fakat bu tüm milli kurtuluş mücadelelerin destekleneceği ya da 

meşru görüleceği anlamına gelmemelidir. Marx ve Engels, Polonya ve İtalya gibi 

kurtuluş mücadelesi veren ülkeleri desteklerken, Avusturya-Macaristan ya da 

Rusya’ya karşı, verilen kurtuluş mücadelelerini desteklememiş ve ‘gerici’ olarak 

nitelendirmiştir. Bu tavır, her iki düşünürün “millet” tanımıyla yakından ilgilidir. 

Çünkü onlar, ortak bir dil, gelenekler, coğrafi ya da tarihsel türdeşliklerin bir millet 

oluşturmaya yetmeyeceğini, millet olabilmek için belirli bir ekonomik ve toplumsal 


25 

 

gelişme düzeyine ulaşmış olmanın önemli olduğunu düşünüyorlardı (Bottomer, 

2005: 597-598). Bununla birlikte millet konusundaki bu bakış açısının, uluslararası 

sosyalist söylemin tamamında geçerli olduğunu söylemek yanıltıcı olabilir. Çünkü 

Rusya lideri Stalin’in millet tanımı tamamen farklıdır. Psikolojik yapıyı öne çıkaran 

Stalin (1994: 20-21) milleti, tarihsel olarak yapılandırılmış, istikrarlı bir dil, toprak, 

ekonomik yaşam ile kültürel ortaklık üzerinden dışa vurulan psikolojik yapıdan 

oluşan bir topluluk olarak tanımlar ve milletin sadece bu unsurların aynı anda bir 

arada olmaları ile mümkün olduğunu söyler.  

Marx ve Engels’in millet ve milliyetçilik konusundaki tutumları, sosyalizmin 

kurtuluş mücadelelerine verdiği desteğin evrensel mücadelenin zemini oluşturmak 

anlamında yani içeriksel değil, biçimsel bir destek olarak algılanmasına neden 

olmuştur. Bu yargıyı destekler şekilde uluslararası sosyalist devrimin 

gerçekleşebilmesi için, dünya coğrafyasının milletlere bölünmesi gerektiğini düşünen 

Engels ulusal bağımsızlığın ikincil değil, temel bir sorun olduğunu söylüyordu. 

Engels ayrıca, “hiçbir milletin, yabancı egemenliğinden kurtulmadan kendisine başka 

hedefler belirleyememeğini ve bir işçi sınıfı hareketinin, ancak özgür halkların 

uyumlu zemini üzerinde gerçekleşebileceğini belirtiyordu (Bottomer, 2005: 433; 

Davis, 1991: 57).  

Bu tutum Marx ve Engels’den sonra da Marksist düşünür ve eylemcilerin 

milliyetçi hareketlere karşı tavrında önemli rol oynamıştır. Örneğin İkinci 

Enternasyonal’de15, ‘revizyonist’ ve ‘merkezci’ gruplar emperyalizmi uygarlığın 

                                                 
15 İlki 1864-1872 yılları arasında faaliyet gösteren ve “farklı ülkelerdeki emekçi dernekleri arasında 
merkezi iletişim ve işbirliğini güçlendirmek” için oluşturulmuş olan toplam dört Enternasyonal vardır. 
İkincisi 1889-1914 yılları arasında faaliyet göstermiş; üçüncüsü, 1919-1943 yılları arasında faaliyet 


26 

 

yayılmasına katkıda bulunduğu gerekçesiyle olumlarken, daha sonraki yıllarda Rosa 

Luxemburg gibi bazı yazarlar milliyetçiliğe ve milliyetçiliğin sosyalizmle 

bağdaştırılması çabalarına koşulsuz olarak karşı çıkmışlardı (Löwy, 1977: 65-83). Bu 

karşı çıkış, Lenin’in ezen ve ezilen ülke milliyetçiliği ayrımını gündeme getirerek, 

emperyalizmin baskısı altında ezilen halkların kendi kaderini tayin hakkı16 olduğunu 

iddia etmesine (Lenin, 1998) karşı da sürdürülmüştür17 (Özkırımlı, 2008: 46).  

1.2 Türkiye’de Sol-milliyetçilik İlişkisi 

Türkiye’de sol ve milliyetçilik ilişkisi, sınıf ve milliyet gibi iki ayrı ve 

birbirini dışlama potansiyeline sahip politik birimlerin, bir aradalığını içerdiğinden 

sorunlu olması beklenen bir ilişkidir. Fakat gerek Osmanlı İmparatorluğu’nun 

dağılma döneminde imparatorluktan koparak kendi ulus-devletlerini kurma 

mücadelesindeki topluluklarda ve gerekse de İmparatorluğun “hâkim milleti” olan ve 

birliği sağlamaya çalışan Türklerin ulus-devlet mücadelesinde sosyalizm ve 

milliyetçilik yan yana olmuştur18. Bu yan yana olma durumunun temel belirleyeni ise 

                                                                                                                                          
göstermiş ve dördüncü de 1938’de Troçki tarafından kurulmuştur. Uluslar arası sosyalist hareket 
açısından oldukça belirleyici olan Enternasyonaller, özellikle Üçüncü dünya ülkelerindeki sol 
hareketlerin stratejilerinde belirleyicisi olmuştur (Bottomer, 2005: 203-210).  

16 Lenin’e göre, kendi kaderini tayin hakkı ulusların yabancı ulusal bütünlerden siyasal bakımdan 
ayrılma ve bağımsız bir ulusal devlet kurma anlamına gelmektedir (Lenin, 1998: 53). 

17 Lenin’in bu önemli tespitine en ciddi eleştirilerden birisini Rosa Luxemburg yapmıştır. Luxemburg 
her ulusa ayrı devlet kurma hakkı vermenin, burjuva milliyetçiliğini savunmak anlamına geldiğini; 
fakat aynı özellikleri göstererek homojen bir bütün meydana getiren tek bir ulusun olmadığını, çünkü 
ulus içinde her sınıfın çatışan çıkarları ve “hakları” olduğunu söylemektedir (Löwy, 1997: 70). 

18 Osmanlı İmparatorluğunun gündemine 19. yüzyılda giren sol ve milliyetçilik ilişkisinde, her iki 
düşüncenin toplumsal yaşamda anlam ve önem kazandığı toplulukların deneyimleri önemlidir. 
Osmanlı tebaası içinde, Fransız İhtilali, Rus Panslavizm’i, yerel burjuvazinin gelişmesi, yerleşik dil ve 
kilise geleneklerinin ortak etkisi ve tarihsel Osmanlı karşıtlığı gibi çeşitli nedenlerle ortaya çıkan 
(Aydın, 2000: 117) milliyetçilik, özellikle balkanlarda sosyalist hareketin strateji ve taktiğinin 
belirleyicisi de olmuştur. Uluslararası sol düşünce içindeki fikir ayrılığının (Adanır, 2004: 59-60) bir 
yansıması gibi oluşan sosyalist gruplar içinde ulusal sorun bağlamındaki yaklaşım farkını da oluşturan 


27 

 

ulus-devletin inşasına aracılık eden ve homojen kültürün yaratılması bağlamında 

modernleşmenin yürütücüsü işleviyle milliyetçiliktir. Türkiye’de yirminci yüzyıla 

kadar nesnel koşulları oluşmayan19 ve buna ek olarak negatif bir toplumsal algıya 

sahip olmakla birlikte toplumsal bir dönüşüm içeren sol/sosyalist düşüncenin 

toplumsal kabul görmesi, milliyetçi söyleme karşı aldığı mesafe ile doğrudan ilgili 

hale gelmiştir. Bu mesafe, her iki düşüncenin rakip/kardeş düşünceler olarak gerek 

Osmanlı İmparatorluğunun son dönemlerinde ve gerekse de Cumhuriyet tarihi 

boyunca yaşadığı ve tarihsel koşulların belirleyici olduğu bir gerilimin göstereni 

olarak okunabilir20. Bu noktada tarihsel koşulların belirleyiciliğini kabul etmek, her 

                                                                                                                                          
milliyetçilik, sosyalistlerin “dar sosyalistler” ve “geniş sosyalistler” gibi iki gruba ayrılmalarına da 
neden olmuştur (Adanır, 2004: 33-34). Enternasyonalist ve milliyetçiliğe karşı olan “dar sosyalistler”, 
ulusal soruna yaklaşım konusunda İmparatorluğun Avrupa kesiminde çok uluslu bir yapıyı kabul 
ediyor fakat toplumsal devrimi önemsediklerinden ulusal sorunun işçi sınıfının çıkarları 
doğrultusunda ele alınması gerektiğini düşünüyorlardı. Milliyetçilikten daha fazla etkilenen “geniş 
sosyalistler” ise, Osmanlı birliği tezini destekliyor ve İmparatorluk bünyesindeki toplumların sahip 
olduğu etnik ve dinsel farklılıkların göz önünde bulundurulması gerektiğini düşünüyorlardı (Yalımov, 
2004: 133-162).  

19 Feroz Ahmad (2004: 15-16), işçi sınıfı, sendikalar, sınıflı bir toplum ve sınıf mücadelesinin varlığı, 
genel oy hakkı, enternasyonalizm ve yandaş aydınların varlığını sosyalizmin nesnel şartları olarak 
sayar ve Osmanlı İmparatorluğu’nun on dokuzuncu yüzyılın sonunda bu şartlara sahip olmadığını 
belirtir.  

20 Osmanlı İmparatorluğu içindeki gayri Müslim unsurların sosyalist hareketlerinin gündemine ulusal 
sorun bağlamında giren milliyetçilik için temel referanslardan birisi “Osmanlılık” düşüncesidir. Fakat 
II. Meşrutiyet ile anayasanın tekrar yürürlüğe konulması da İmparatorluğun dağılma sürecine etki 
etmeyince yaşanan olaylar (Bulgaristan’ın bağımsızlığını ilan etmesi, Avusturya’nın Bosna-Hersek’i 
işgali ve Girit’in Yunanistan’a katılma kararı gibi) İttihat Terakki hükümetinin Osmanlı birliği 
söyleminden vazgeçmeye ve Türk milliyetçiliğine yönelmesinde etkili oldu. Devletin resmi 
söylemindeki bu değişim, sosyalistlerin Osmanlı birliği düşüncesinden uzaklaşmalarına da zemin 
hazırladı (Dumont, 2004: 110). Benzer şekilde Türkiye’nin ilk sosyalist partisi olan OSF ve kurucusu 
Hüseyin Hilmi’nin söyleminde de dönemsel koşulların belirleyici olduğunu düşündürecek kadar bir 
değişim görülmektedir. İkinci Meşrutiyetin ilanı ile iktidar olan İttihat Terakki’de, toprak kaybının 
artması ve başkent dâhil birçok toprak parçasının işgalinin de etkisiyle oluşan yurtseverlik söylemi, 
OSF tarafından da benimsenmiştir. Milliyetçiliğe karşı duran OSF yurtseverlik kavramını tercih 
etmektedir. Birleştirici bir “Osmanlılık” siyasetinden yana tavrı ile OSF, imparatorluğun devamından 
yanadır. İmparatorluğu bir arada tutan ve Osmanlı kimliğini tanımlayan kavram ise “vatan”dır. 
Sosyalistler vatan menfaati için çalıştıklarından vatansever olarak nitelendirilmektedirler (Benlisoy ve 
Çetinkaya, 2007: 174). 


28 

 

iki düşüncenin kendilerini hangi tarihsel koşullar ya da hangi olay/olgunun varlığıyla 

hangi kavramlar üzerinden ve nasıl tanımladıklarına bakmayı gerektirir. 

Cumhuriyet’in Osmanlı İmparatorluğundan devraldığı sol/sosyalist birikime, 

Milli Mücadele döneminin yeni örgütlenmeleri de eklendiğinde yaygın olmasa da 

(Tunçay, 2009a: 920), sol ve sosyalizm adına bir hareketlilikten söz edilebilir21. 

Fakat ne yirmi yedi yıllık Tek Parti iktidarı ne de Demokrat Parti iktidarı döneminde 

sol düşünce serbest bir örgütlenme imkânına sahip olamamıştır. Bu imkâna sahip 

olmaya başladığı yıllar 1960’lara tekabül eder ve bu dönem Türkiye’de sol 

düşüncenin toplumsal kabul görmeye başladığı, ya da Yalçın Küçük’ün deyimiyle 

“Türkiye’de insanların akıllarını sosyalizm ile bozdukları” yıllardır (Küçük, 1997: 

663).  

Türkiye siyasi hayatında 1960’lar, bir paradoksu da barındırmaktadır. Çünkü 

ilk defa seçimle iktidara gelen ve iktidarının son seçimlerinde (1957) oyların % 

47’sini alan (Ahmad, 1996a: 175) Demokrat Parti, ordunun Atatürkçülük ve 

demokrasi adına yaptığı 27 Mayıs darbesi ile iktidardan uzaklaştırılmıştır. Fakat 

darbeyi izleyen ilk seçimlerde (1961), oyların çoğunu Demokrat Parti geleneğini 

                                                 
21 Cumhuriyet’in ilk yıllarındaki sol/sosyalist hareketlilik ve Osmanlının birikimi birlikte 
değerlendirilmelidir. Bu kapsamda bahsedilmesi gereken ilk örgüt, TİÇSF’dır. İttihat Terakki’nin, 
sanayileşme hedefi doğrultusunda Almanya’ya eğitim için gönderdiği öğrenci ve çalışanların, 
(Mardin, 2002: 109), orada sosyalizmden ve Spartakist hareketinden etkilenerek kurdukları TİÇSF’yi 
beraberlerinde getirmişler ve Şefik Hüsnü de kendilerine katılmıştır (Tunçay, 2004: 240). İkinci 
hareket, 1920’de kurulan ve Milli Mücadele hareketini Bolşeviklikle suçlayarak kâfir sayan çevrelere 
karşı, Bolşevikliğin İslam’ın uygulanması olduğunu ispat çabasında olan Yeşil Ordudur (Tunçay, 
2009a: 287; Aydemir, 1990: 354). Üçüncüsü, Aralık 1920’de kurulan ve işçilerin yanı sıra köylüleri 
sol devrimciliğe çekerek sosyalist harekete sınıflar arası bir nitelik kazandırmak isteyen, diğer taraftan 
halk desteğini kazanmak için İslam dininin sola yakınlığını savunan THİF’dir (Tunçay, 2009a: 322-
323). Bunların dışında Mustafa Kemal tarafından 18 Ekim 1920’de kurdurulan (Aydemir, 1990: 354) 
TKF ve TKP’den söz edilebilir (Tunçay, 2004: 240). İmparatorluğun son, Cumhuriyetin ise bu ilk 
günlerinde Türkiye sosyalist hareketindeki bu çeşitlilikte1917 Ekim Devriminden sonra SSCB’de 
sosyalist hareket içinde Müslüman ve Türk kimlikleriyle yer alan Mustafa Suphi gibi kişilerin önemli 
payı olmuştur (Çetinkaya ve Doğan, 2007: 275). 


29 

 

sürdüren partiler almıştır22. Ayrıca yapılan anayasa referandumuna “hayırda hayır 

vardır” sloganıyla muhalefet eden Demokrat Parti taraftarları ciddi bir karşı duruş 

sergilemişlerdir23. Bu durum, askeri ve bürokratik seçkinlerin halkı koruma 

içgüdülerinin24 pek karşılık bulmadığının göstergesi olarak okunabilir25. Bu 

yaşananlar 27 Mayıs ile iktidardan uzaklaştırılanların öncülüğünde yeni bir “sağ”ın 

da şekillenmesine (Demirel, 2009: 422) destek vermiştir.  

Tüm bu gelişmelerin yanında uzun süren bir baskı ve yasak dönemi yaşamış 

olan “sol”, siyasal yaşamın bir öznesi olarak belirmeye (Belge, 2007a: 33) ve 

toplumun tüm kesimlerinden destek görmeye başlamıştır. Bu noktada solun 

milliyetçilikle ilişkisine ve bu ilişkinin tarihsel/dönemsel koşulların eşliğinde ortaya 

attığı tezlere bakmadan önce, 1960’larda sol adına konuşan ve programlarında 

toplumsal bir dönüşümün gereğine inandıklarını ifade eden, siyasal parti temsilcileri 

ve aydınların toplum tasavvurları ve kurulan örgütlü yapılara bakmak gerekir. 

                                                 
22 CHP oyların sadece yüzde 36.7’sini alıp 173 sandalye kazanırken, Demokrat Parti tarafları partiler 
sırasıyla Adalet Partisi yüzde 34.8 ve 158 sandalye, Yeni Türkiye Partisi yüzde 13.7 ve 65 sandalye 
kazanmıştır (Ahmad, 1996: 175). 

23 9 Temmuz 1961’de yapılan ve 12.750.009 seçmenin katıldığı referandumunda geçerli sayılan 
10.282.561 oyun 6.348.191’i evet, 3.934.370’i hayırdır (Yalman, 1997: 1709). Milli Birlik Komitesi 
ve CHP bu durumu “memleketin normal idareye kavuşması” olarak değerlendirmiş bir başarı olarak 
ilan etmiş olsa da (Milliyet 1961) sınırda bir kabul söz konusudur. Menderes’in idamına giden yolu 
kısalttığı şeklinde yorumların da yapıldığı bu sonuçlar oldukça önemlidir. Çünkü katılımın %81 olarak 
oldukça düşük olduğu referandumda, evet oyları %38.3 olurken, hayır oyları %61.7 olarak 
gerçekleşmiştir (Zürcher, 2003: 362).  

24 Belge’ye göre 27 Mayıs darbesi çevresinde yer alan “tek parti” geleneği”nden gelen güçler, 
yapacakları anayasayla, DP benzeri partilerin “durumu suiistimal etme” imkânlarını kapatmak yani 
ilerici okumuş kentli azınlığın, cahil köylü yığınlarını kandırıp oyunu alarak iktidara gelmesini 
engellemek istiyorlardı (Belge, 2007a: 33). 

25 Nitekim 1965 seçimlerinden sonra, İlhan Selçuk’un Yön’de yer alan (1965: 3) “1960 Mayıs’ında 
süngüyle gidenler, 1965 Ekim’inde büyük bir oy çoğunluğu ile iktidara gelmişlerdir. Yeni iktidar 
istese de istemese de karşı-devrim niteliği taşıyacaktır” ifadesi, bu paradoksun soldaki rahatsızlığı 
olarak okunabilir.  


30 

 

1.3 1960’larda Türkiye Solunu Temsil Eden Hareketler  

Attila İlhan’ın Türkiye solu ile ilişkisinin başlangıcı konumundaki TKP, 

Türkiye’nin en uzun soluklu ve en uzun süre gizli faaliyet gösteren partisi 

konumundadır ve 1920 yılında Rusya’da kurulmuştur (Tunçay, 2004: 241). İlhan’ın, 

1941 yılında Nazım Hikmet şiirleri dolayımıyla hapishanede tanıştığı TKP çevresi, 

İlhan’ı oldukça etkilemiş ve İlhan 1953 yılına kadar bu çevre ile ilişkisini 

sürdürmüştür (Ankara, 1996: 33). 

1960’lara kadar Türkiye solunun ana akımı durumunda olan parti (Atılgan, 

2007a: 664), uluslararası sol ve Türkiye’nin iç/dış politik yaklaşımları arasında 

kendine yaşam alanı bulmaya çalışmıştır. Bu belirlenimin TKP tarihindeki ilk örneği, 

Türkiye’de sosyalizmi tesis etmek ve dünya devrimi için çalışmak amacıyla 

kurulmuş (Tunçay, 2009a: 317) olmasına rağmen TKP’nin Komintern kararına26 

uyarak Mustafa Kemal önderliğindeki Milli Mücadele hareketini desteklemesidir 

(Tunçay, 2009a: 317). TKP’nin bu desteğinin en önemli nedeni, Mustafa Kemal 

önderliğindeki Milli Mücadele hareketini, ezilen milletlerin kurtuluş mücadelelerinin 

bir örneği olarak yabancı sermaye ve dolayısıyla anti-emperyalizme karşı bir hareket 

olarak değerlendirmesidir27 . 

                                                 
26Türkiye seksiyonunu TKP’nin temsil ettiği Komintern ikinci kongresinde Türkiye gibi geri kalmış 
ülkelerdeki “burjuva-demokratik” hareketlerin “milli-devrimci” özellikler taşıması halinde 
desteklenmesi kararı almıştır (Tunçay, 2009a: 317).  

27 Türkiye sosyalist hareketinin önde gelen isimlerinden (Gürel ve Nacar, 2007: 118) Şefik Hüsnü 
(Değmer), Mustafa Kemal önderliğinde başlatılan hareketi milli burjuva hareketi olarak 
değerlendirmekte ve ülkenin bütün kaynaklarına el koymuş ve ülkeyi sömürmek için elverişli şartları 
hükümete dayatmış bulunan yabancı sermayenin, bu ülkelerdeki milli burjuvazinin iktisadi 
gelişmesine engel olduğunu belirtmektedir. Uyanmakta olan yerli burjuvazi, her şeyden önce kendi 
ülkesini iktisadi bakımdan ele geçirmek zorundadır. İktisadi ülkelerdeki milli burjuvazinin devrimci 


31 

 

Legal bir varlığı olmamasına rağmen, aktif bir şekilde faaliyetlerini sürdüren 

ve oldukça etkili bir güç haline gelen TKP’nin Cumhuriyet’in ilk yıllarında Kemalist 

kadro ile ilişkiler oldukça iyidir (Hüsnü, 1976: 45). Anti-emperyalizm ve antifeodal 

temelli bu iyilik halinin bir göstergesi, Şeyh Sait İsyanı’nda TKP’nin feodalizmin 

tasfiyesini gerekçe göstererek hükümeti desteklemesidir (Hüsnü, 1976: 45). Ayrıca 

isyandan sonra ağır darbe alarak faaliyetlerini gizlilik içinde sürdürmek zorunda 

kalan (Tunçay, 2009a: 775) TKP, Kemalist kadrolarla arasına mesafe koymaya 

başlasa28 da 1926 Kongresinde emperyalizmle mücadeleye devam ettikçe 

Kemalizme karşı iyimser yaklaşımının süreceğini belirtmiştir (Aydınlık, 1977: 29). 

Fakat dünyada faşizmin yükselmeye ve sol-milliyetçilik ilişkisinin görünür olmaya 

başladığı 1930’larda (Hobsbawm, 1993: 172) TKP’nin iyimser yaklaşımı azalmaya 

başlamıştır. Komintern’in Kemalizm konusundaki resmi söyleminin29 dışına çıkan 

TKP, Kemalizmin karşı devrimci saflara katıldığına ilişkin tespitler yapmaya 

(Çetinkaya ve Doğan, 2007: 310) ve Kemalist hükümetin anti-emperyalist ve 

inkılâpçı karakterini kaybettiğini dile getirmeye başlamıştır30. 

                                                                                                                                          
önemi dikkate alınmalı ve Batı dışındaki ülkelerde devrimci milli burjuvazi, tutucu büyük burjuvazi 
olarak değerlendirilmemelidir (Aydınlık, 1977: 24-25). 

28 Takrir-i Sükun dolayısıyla TKP’nin ağır darbe aldığını söyleyen Hüsnü’ye göre (Hüsnü, 1976: 46), 
artık TKP’nin milliyetçi demokrasiden bir beklentisi kalmamıştır ve Kemalistlerin gerçek yüzleri 
ortaya çıkmıştır.  

29 Komintern 1935 yılındaki 7. Kongresinde yalnız sosyal demokrat değil, liberal ve burjuva partilerini 
kapsayan “Halk Cephesi” siyasetini benimser ve dış politikasında Sovyet dostluğu resmi dış politikası 
olan Türk hükümetinin sosyalist mücadelelerle yıpratılmamasını ister (Gürel ve Nacar, 2007: 128; 
Şener, 2007: 419). Komintern’in anti-faşist cephe çağrısı olarak değerlendirilen bu karar, TKP’nin sol 
bir parti olarak etkinliğini yitirmesine ve ülkede faşizme karşı kurulacak bir cephede yer alması 
beklenen bir partiye dönüşmesine neden olmuş ve TKP geri plana itilmiştir (Tunçay, 1991: 14-22). 

30 Türkiye Komünist Fırkası’nın resmi gazetesi olan Kommunist’de “Türk Burjuvazisinin İç Yüzü” 
başlıklı yazıda, “Kemalist hükûmeti gittikçe inkılâpçı karakterini kaybediyor, Gerek emperyalizme, 
harici sermayeye; gerek dâhildeki derebeylik bakayasına karşı olsun uzlaşıcılık siyaseti yürütüyor” 
ifadesi yer almaktadır (Tunçay, 2009b: 219). TKP ayrıca 1930’da Ağrı’da yaşanan olayları Kürt 


32 

 

Attila İlhan’ın da bir şekilde irtibatta olduğunu söylediği TKP, 1946 yılında 

sınıf esasına dayalı dernek kurma yasağının kalkmasıyla legalize olur ve TSEKP’yi 

kurar. Emekçi ve köylü yığınlarını teşkilatlandırarak sosyalist bir topluma geçiş 

şartlarını olgunlaştırmak istediğini söyleyen programıyla parti, uzun süre faaliyet 

gösteremez ve bağlı bütün sendika ve yayın organlarıyla birlikte kapatılır (Karaca, 

2008: 208). Bundan sonra TKP, 1960’lara kadar sadece Barışseverler Cemiyeti 

vasıtasıyla gündeme gelir. Türkiye’nin Kore Savaşı ve NATO üyeliği karşısında 

barış yanlısı ve bağımsızlıkçı bir siyaset izleyen TKP’liler, yargılanır ve ağır cezalar 

alırlar (Atılgan, 2007a: 674). 

TKP, 1951 tutuklamalarından sonra ağır darbe alarak 1970 ortalarına kadar 

varlığını yurtdışında sürdürmeye çalışmıştır. (Aydınoğlu, 2008: 108-109). 1960’lara 

27 Mayıs Askeri darbesinin destekleyerek giren TKP, Çekoslovakya’nın işgalinde de 

Sovyet politikasını desteklemiştir (Çetinkaya ve Doğan, 2007: 323). TKP’nin bu 

tavrını bağımsızlık temelinde eleştiren İlhan, partinin Sovyetler Birliği denetiminde 

siyaset yaptığını belirtmiştir. 

Türkiye solunun en önemli oluşumlarından birisi ve Attila İlhan’ın ulusal 

kültür sentezini kavrayabilmek için oldukça önemli olan Yön hareketi ise 27 Mayıs 

darbesinin ardından sosyalist bir söylemle haftalık fikir ve sanat gazetesi olarak 

yayın hayatına başlayan ve aynı adı taşıyan Yön dergisi31 etrafında ortaya çıkar. 

                                                                                                                                          
isyanı olarak değerlendirmiş ve Şeyh Sait İsyanında gösterdiği hükümet yanlısı tavrından 
vazgeçmiştir. “İnkîlap Yolu” adlı yayın organında İktidarın meselenin gerçek nedenlerini anlamadığı 
ve üstünü örttüğü dolayısıyla da askeri yöntemlerle çözme isteğinin sonuç vermeyeceği; gerçek çözüm 
üretilemediği sürece her fırsatta aynı isyan teşebbüsünün yaşanacağını dile getirilmiştir (Tunçay, 
2009b: 233-244). 

31 20 Aralık 1961’de yayın hayatına başlayan Yön dergisi, 30 Haziran 1967’de Sıkıyönetim 
Komutanlığı tarafından kapatılana kadar toplam 222 sayı yayımlanmıştır. Yayımlanan bildiriye imza 


33 

 

Dergi, Doğan Avcıoğlu’nun önderliğinde ve Mümtaz Soysal, İlhan Selçuk’un 

aralarında bulunduğu, altı kişilik bir kadro tarafından kurulmuş (Atılgan, 2007b: 600) 

ve toplumun hemen her kesiminden destek görmüştür32. Bu siyasal hareket etrafında 

biraya gelen aydınlar, Demokrat Parti’ye karşı demokrasi ve hürriyet isteği 

bağlamında yürütülen muhalefet içinde yer almış ve kalkınma, demokrasi ve 

Kemalizm arasındaki ilişkiyi liberalizm değil, sosyalizm üzerinden kurmuşlardı 

(Atılgan, 2002: 130-131). Bu bağlamda Yön-hareketi, Kemalist ilkeleri 

Marksizmden faydalanarak yeniden yorumlamaya çalışmış (Atılgan, 2008: 22), 

Kemalizmin hedeflerini sosyalizmin gerçekleştireceğini düşünmüştür (Atılgan, 2008: 

52). Ülkenin temel sorununu kalkınma olarak gören Yön, kapitalizm ile sosyalizm 

arasında bir üçüncü yol olarak kapitalist olmayan kalkınma modelini önermiştir 

(Atılgan, 2008: 91).  

Savunduğu tezler ve kendini ifade ettiği/ilişkilendirdiği yapı ve kavramlarla 

1960’lar Türk siyasal hayatının merkezinde yer alan Yön-Devrim hareketi33 

hareketin içinde bizzat yer alan, harekete destek veren ya da Yön bildirisine imza 

                                                                                                                                          
atan 1042 kişi ve derginin ortalama 20 bin satması, 1960’larda solun toplumsal kabul görme 
durumu/potansiyeli hakkında fikir verebilir (Atılgan, 2007b: 599).  

32Aydınoğlu (2008: 90), yaygın toplumsal kabul gören yön hareketinin içinde “yukarıdan 
devrimciler”, klasik sosyal demokrasiyi benimseyenler ve Marksizme yakın olanlar olarak üç farklı 
gruptan olduğunu ve üçüncü grubun Yön hareketinin hazırlığına doğrudan katılmayıp sadece 
Bildiri’ye imza vermişler ve izleyen bir iki yıl içinde Yön hareketinden ayrılarak, TİP ve Milli 
Demokratik Devrim hareketini benimsediklerini söyler. Dolayısıyla Yön hareketi içinde kalanların 
sadece yukarıdan devrimciler ve sosyal demokratlar olduğunu ima eder. Fakat bu yaklaşım,  
kendisinden sonra gelen sol kuşak üzerinde oldukça etkili olmuş Yön hareketini tanımlamakta yetersiz 
kalabilir. 

33 Atılgan (2002: 143), Yön-devrim hareketinin bu merkeziliğinin sol için olduğu kadar sağ düşünce 
için de “yön’e bakarak yön bulma” şeklinde tanımlar. Aydınoğlu (2008: 119-120), ise Türkiye siyasal 
hayatındaki asıl önemli unsurun TİP olduğunu söyler. Gerekçesi ise üyelerinin yüzde 40’ının 
çalışanlardan oluşmasıyla bir işçi partisi potansiyeli taşıyan TİP’in 1965 seçimlerindeki başarı ve buna 
bağlı olarak CHP’nin de TİP’e göre kendini konumlandırarak, yerini “ortanın solu” olarak 
belirtmesidir. 


34 

 

atan aydınlar aracılığıyla günümüze kadar taşınmıştır. Attila İlhan’ın bu aydınlardan 

birisi olması, Yön-Devrim hareketini konumuz açısından daha da önemli 

kılmaktadır.  

Attila İlhan’ın oldukça mesafeli durduğu, dönemin en önemli oluşumlarından 

birisi de Türkiye’de sendikacılar tarafından kurulan ilk parti olarak Türkiye İşçi 

partisi’dir (Aydınoğlu, 2008: 102). Kuruluşunda aydınların işbirliğini kabul etmeyen 

parti (Atılgan, 2007c: 210), kısa bir süre sonra aydınları partiye davet ederek34 

toplumsal desteğini artırma çabasına girer ve 1 Şubat 1962’de Mehmet Ali Aybar’ı35 

parti genel başkanı olarak seçer (Şener, 2007: 359). TİP, 10 Ekim 1965 tarihinde 

yapılan milletvekili seçimlerinde oyların yüzde 3.92’sini alarak 15 milletvekili ile 

parlamentoya girmiştir (Ahmad, 1996a: 196) ve bu başarısı ile Cumhuriyet tarihinin 

parlamentoda temsil edilen ilk sosyalist olmuştur36. İlhan’ın 1960’larda TİP ile 

ilişkisi, Demokrat İzmir gazetesinde yazılarıyla destek sözü vermesiyle sınırlıdır. 

Fakat 1970’ler ve sonrasında TİP içinde özellikle Sovyetlerin Çekoslavakya 

müdahalesiyle belirginleşen farklı tavır, İlhan’ın TİP’e karşı tavrını da 

belirginleştirmiştir. Mehmet Ali Aybar’ın hem Sovyet işgalini eleştiren tavrını hem 

de özgürlükçü sosyalizm konusundaki görüşlerini destekleyen İlhan, Türkiye’nin 

                                                 
34 TİP’in aydın davetinin nedenini olarak Şener (2007: 358), asgari bir sınıf bilincine sahip 
sendikacıların kendi olanak ve birikimlerinin bir siyasi parti yönetmek için yetmemesi olarak açıklar. 
Aydınoğlu (2008: 107) ise bu daveti dönemsel koşulların bir sendika partisinin gelişmesi için uygun 
olmaması, Yön’ün aydınların ilgisini çeken bir hareket olarak ortaya çıkması ve TÜRK-İŞ’e bağlı bazı 
sendikacılar ile Yön’ün kurmayı düşündükleri Çalışanları Partisi olarak üç nedenle açıklar. 

35 Atılgan (2007: 212-213), Yön Bildirisi’ni de imzalamayan Mehmet Ali Aybar’ın Behice Boran ve 
bir grup sosyalist aydınla birlikte bir siyasi parti kurma hazırlığı içinde olduklarını, fakat TİP’in 
kurulmasıyla birlikte vazgeçtiklerini söyler. 

36 Aydınoğlu (2008: 123), bu tarihsel başarının daha büyük seçim başarısı ve parlamento temsili 
beklentisi olan TİP’li aydınlar nezdinde bir hayal kırıklığı olarak algılandığını söyler. 


35 

 

kendi özgüllüklerini tarihsel perspektifte değerlendiren (Atılgan, 2007c: 140) Behice 

Boran’ın ise Türkiye sosyalizmi açısından olumsuz bir şahsiyet olarak 

değerlendirir(İlhan, 2005g: 44-45).  

Attila İlhan’ın doğrudan bağlantısı olmasa da belirtilmesi gereken bir diğer 

sol oluşum, uzun zaman Türkiye siyasetinin tek belirleyeni konumundaki CHP. 

1960’larda gelindiğinde CHP, kendini “sol”u referans alarak ve “solda” tanımlamış 

ve “Ortanın solu”37 siyasetinin benimsemiştir (Ağtaş, 2007: 197)  

Fransa’ya gitmeden Yön Bildirisi’ne imza atan İlhan, dergiye de Fransa 

hakkında yazılar göndererek destek verir. Aynı desteği TİP ve CHP ile Ortanın solu 

hareketine veren İlhan’ın, dönemin önde gelen tüm örgütlü sol yapılarını bir şekilde 

desteklemiş olduğu söylenebilir. Fakat bu desteğin nedenini İlhan çelişkili bir şekilde 

açıklar. CHP’yi demokratik ve özgürlükçü sosyalizmin temsilcisi olarak gördüğü için 

desteklediğini söylerken (İleri, 2005a: 213), aynı zamanda CHP’nin Türkiye’de olası 

bir düzen değişikliğinde kendisini sosyalizm ve komünizmden ayırabilecek olması 

nedeniyle desteklediğini belirtir. İlhan’ın “olası düzen değişikliği”nden kastettiği 

Türkiye’de olası bir darbeyi çağrıştırmaktadır. İlhan CHP’nin her durumda ayakta 

kalmasını ve Anayasal bir platformda “insanca ve hakça bir düzen” değişikliği 

önermesi koşuluyla CHP’yi ve “Ortanın solu” hareketini destekleyeceğini 

belirtmiştir (2008: 117-118). Fakat İlhan’ın desteği 1972’ye kadar sürmüş (2005a: 

                                                 
37 CHP’nin 1965 seçimleri için seçim beyannamesinin temelini oluşturan bu felsefeye (İpekçi, 1965a, 
1965b). Avcıoğlu’nun eleştirisi, Türkiye’de ileri kapitalist ülkeler gibi sağ ve sol ayrımının 
yapılamayacağı hatta sağ düşüncenin Türkiye gibi ülkelerde başarı şansının olmadığı noktasından 
hareket ediyordu. Avcıoğlu, Yön’de “Ortanın Solu” başlıklı yazısında, “ortanın solu”nu CHP’nin “ne 
sağcıyız ne solcu, futbolcuyuz futbolcu” tekerlemesini hatırlatan orta yolculuk denemesinin bir sonucu 
olarak görüyor ve tek şartla başarılı olabileceğini belirtiyordu: emperyalizmin tahakkümüne hayır 
diyerek… (Avcıoğlu, 1965a: 3). 


36 

 

65) ve 1978’de CHP’nin sol bir parti olmadığını söylemeye başlamıştır (2005a: 77). 

Yön bildirisine imza atarak Yön hareketine destek veren İlhan, bu desteği Fransa’nın 

iç ve dış politik gelişmeleriyle ilgili yazdığı sınırlı sayıda yazdığı yazılarıyla sürdürür 

(İleri, 2005: 205). Daha sonra kendisiyle yapılan bir röportajda dergiye yazdığı 

yazıların ilk yazısı38 başta olmak üzere Türkiye solu açısından çok etkili olduğunu 

söyleyecektir.  

TİP Genel Başkanı Kemal Bilbaşar vasıtasıyla TİP’e davet edildiğini belirten 

İlhan, kendince vardığı Marksist çözümlerin partililer arasında rahatsızlık yaratacağı 

düşüncesiyle partiye üye olmadığını, ama gazete yazıları aracılığıyla TİP’e destek 

sözü verdiğini belirtir (İleri, 2005: 213). Ortanın solu düşüncesi ve CHP’yi de 

demokratik ve özgürlükçü sosyalizmin temsilcisi olarak gördüğü için destek 

vermiştir. 

Sonuç olarak İlhan’ın 1960’lar ile birlikte çok sınırlı da olsa Türkiye solu ile 

görünür bir ilişkisinin olduğunu söylemek yanlış olmaz. Fakat asıl önemli olan 

öncesi bu ilişkinin nasıl başladığı ve 1960’lara kadar nasıl geldiğidir. Sol ile ilişkisi 

“tesadüf” kavramının kullanılmasına izin verecek kadar kontrolsüz gelişen İlhan’ın 

1960 öncesi sosyalist hareket içindeki varlığına bakmak gerekir. 

1.4 Attila İlhan’ın Tesadüfî Solculuğu ve Bu Solculuğun Belirleyenleri 

                                                 
38 İlhan’ın Yön’de yazdığını söylediği ilkyazı olan “Pantolon İhtilali”, 1964 tarihli 79. sayıda yer 
almaktadır. Oysa İlhan’ın, Yön dergisindeki ilk yazısı 1962 tarihli 47. sayıda yer alan “Mustafa 
Kemal”  adlı bir şiirdir. Ardından 1963 yılında 69, 74 ve 76. sayılar olmak üzere üç adet düz yazısı yer 
almıştır. “Pantolon İhtilali” başlıklı yazıda dünyanın moda merkezi Paris’te pantolonun ev içi ve plaj 
kıyafeti olmaktan çıkmasından söz etmekle birlikte asıl Fransa’nın dış politikası ve Avrupa 
sosyalizminden söz etmektedir. Fransa’nın De Gaulle ile yürüttüğü dış politikayı özgür ve bağımsız 
sıfatlarıyla olumlayan İlhan, dünyada artık tek bir komünizm değil, farklı komünizmler olduğunu ve 
ülkelerin kendilerine uygun komünizmi benimsediklerini belirtiyor (İlhan, 1964a: 10) 


37 

 

Fransa’da bulunduğu 1960 başlarında Türkiye’de sol açısından yaşanan 

olumlu gelişmeleri takip eden Attila İlhan, yukarıda kısaca değinilen sol 

oluşumlardan TKP hariç hemen hepsini bir şekilde desteklemiştir39. İlhan’ın TKP ile 

ilişkisi, çocukluk ve gençlik yıllarının Nazım Hikmet hayranlığı ile başlamış ve bu 

hayranlık İlhan’ın sol ile kurduğu ilişkinin temel belirleyenlerinden birisi haline 

gelmiştir. Diğer bir belirleyici unsur ise, Nazım Hikmet hayranlığı nedeniyle 

gördüğü baskı ve şiddetin de etkisiyle gittiği Fransa ve burada geçirdiği günlerdir. 

Bir başka unsur ise bir Cumhuriyet çocuğu olarak yetişen İlhan’ın, Fransa’da “solu 

ararken keşfettiği” Mustafa Kemal ve ardından geliştirdiği kendine özgü Kemalist 

modernleşme okumasıdır. 

 

 

1.4.1 Şair Attila İlhan’dan “Komünist” Attila İlhan’a  

                                                 
39 İlhan kendisiyle yıllar sonra yapılan bir röportajda, 1960’lar Türkiye solunun bütün oluşumlarını 
eleştirdiğini, bu oluşumlardan uzak durmaya çalıştığını ve hepsine eşit mesafede olduğunu belirtmiştir 
(İleri, 2005: 211-226). Fakat tüm bu siyasi hareketler içinde en fazla Yön hareketi ile yakın olan 
İlhan’ın yıllar sonraki bu ifadeleri, kendisini soldan ayırma ve farklılaştırma gayretlerinin bir 
nedeni/sonucu olarak okunmalıdır. 


38 

 

Attila İlhan40, edebiyatla ilgilenen bir öğrenci olarak, Nazım Hikmet şiirleri41 

nedeniyle Şubat 1941’de 16 yaşında, lise birinci sınıf öğrencisiyken Türk Ceza 

Kanunu’nun 141 ve 142. maddelerine muhalefetten, komünizm propagandası 

yapmak ve komünist bir örgüt kurmak suçlamasıyla tutuklanır ve dört ay cezaevinde 

kalır. Ailesinin akıl sağlığının yerinde olmadığını ispat çabası nedeniyle Manisa Akıl 

Hastanesinde geçen günlerin sonucunda alınan “melankolik” raporu da işe yaramaz 

ve İlhan suçlu bulunarak okuldan uzaklaştırılır; kendisine Türkiye’nin hiçbir yerinde 

okuyamayacağına dair bir belge verilir (Ankara, 1996: 17). Komünist suçlamasıyla 

girdiği cezaevinde hayatında ilk defa “komünist” gördüğünü, TKP ile tanıştığını ve 

onlardan sosyalizmi dinlediğini söyleyen İlhan (İleri, 2005: 49), şiire meraklı 

romantik bir lise öğrencisi olarak girdiği cezaevinden bir “komünist” olarak çıkar. 

Nazım Hikmet şiirlerini okuma ve yazmanın “komünistlik” sayıldığı, komünizmin 

                                                 
40 Attila İlhan, aynı zamanda şiirler de yazan hukukçu bir baba ve roman meraklısı bir annenin çocuğu 
olarak (İleri, 2005: 18-19) 15 Haziran 1925’te Menemen’de doğar. Aşçısı, arabası, şoförü olan gerçek 
bir burjuva çocuğu olarak dünyaya geldiğini ve oldukça varlıklı bir aileye sahip olduğunu söyleyen 
İlhan (Sarmaşık 2004: 359), çocukluğunun neredeyse tamamını İzmir’de geçirir. Anadolu ile 
babasının memuriyeti sayesinde, Konya ve Adana illeri aracılığıyla tanışan İlhan, buralardan oldukça 
fazla etkilendiği söyler (Ankara, 1996: 9). Bunu doğrulayacak şekilde, İlhan’ın ilk şiir kitabı olan 
Duvar’ın (1948) içindeki hikâyelerin geçtiği mekânlardan birisi Çukurova’dır. Çocukluk yılları 
Cumhuriyet’in kuruluş yıllarına, gençlik yılları İkinci Dünya Savaşı yıllarına denk gelir. İkinci Dünya 
Savaşı sırasında on dört yaşında olan ve savaşı radyodan takip ederken, Nazilere karşı Sovyetlerin 
tarafını tutan bir maceracı olduğunu söyleyen İlhan, daha sonra kaleme alacağı “Şafak Vakti Dünya” 
adlı destan denemesinde, savaş sırasında Alman işgali karşısında direnen insanların mücadelesini 
anlatacaktır (Çelik, 2006a: 92). Yazın hayatı oldukça erken dönemde başlayan İlhan, İlk şiiri 
İlkbahar’ı 1933’te ilkokul üçüncü sınıfta, (İleri, 2005: 8-11), ilk romanı Merih’e Seyahat’i de 1938’de 
ortaokul üçüncü sınıfta yazar (İleri, 2005: 34). Daha sonra uzun süre gazetecilik yapacak olan İlhan’ın 
haber niteliğindeki ilk yazısı da 1942’de yazar ve yazı,“Bahçe Güzel Bir Kasaba” başlığı ile Yeni 
Adana gazetesinde yayımlanır (Oluklu, 1998: 11). 

41 İlhan kendisiyle yapılan bir röportajda Nazım Hikmet’i ilk olarak 1936’da okuduğunu ve sadece 
okumakla kalmayıp, o zamana kadar okumuş ve etkilenmiş olduğu Mehmet Akif Ersoy, Necip Fazıl 
Kısakürek ve Faruk Nafiz Çamlıbel ile karşılaştırarak bir analizle ilk sıraya koyduğunu söyler (Çelik, 
2006a: 73). Fakat İlhan sözünü ettiği yıl sadece on bir yaşında bir çocuktur. 


39 

 

ise milli varlığa karşı en büyük tehdit olarak algılandığı bir dönemde42, yasaların 

komünist olarak suçladığı43 İlhan’ın herhangi bir sol düşünce/hareket ile ilişkisi 

Nazım Hikmet hayranlığı ile sınırlıdır44. Fakat yaşadıklarının İlhan için anlamı, 1950 

başlarında resmi üyesi olduğunu iddia edeceği (İleri, 2005: 128) ve “gizli siyasi 

hareket” olarak adlandırdığı TKP çevresine girmesidir (Ankara, 1996: 33). 

İki yıl süren hukuk mücadelesinin ardından 1944’te Danıştay kararıyla okuma 

hakkını tekrar kazanan İlhan’ın, önce CHP yanlısı Balıkesir Türk Dili gazetesi ile DP 

yanlısı Balıkesir Postası gazetelerinde düz yazıları45 ve sonra da TSP yayın organı 

Gün’de şiirleri yayımlanır46. 

                                                 
42 Nadir Nadi, 14 Aralık 1947’de Cumhuriyet gazetesinde yazdığı başyazısında, yükseköğretim 
gençliğinin komünizme karşı mücadelesini komünizme karşı bir savaş olarak kutsamakta ve gençlere 
savaşlarında başarılar dilemektedir (Akt. Küçük 1997: 536-537). 

43 Bu suçlamalar ve hapishane günlerinden söz ettiği 1960’ların ikinci yarısında kaleme aldığı bir 
yazısında İlhan, “Ben sosyalistim, benim çizgim insanlık ahlakının çizgisi, beni bundan dolayı böyle 
kapatanlar, insanlık ahlakına karşı geliyor, insanlığa karşı suç işliyorlar” diyecektir (İlhan, 2008: 52).  

44 Fakat Nazım Hikmet’le hiç karşılaşmayan İlhan, Manisa Akıl Hastanesinde kendisinin Nazım 
Hikmet olduğunu söyleyen hastaya gerçekten inanır. İlhan’ın TKP ve yayın organları hakkındaki 
bilgisi de sınırlıdır. Çünkü Kasım 1941’de ilk şiiri olan “Balıkçı Türküsü”nün yayımlandığı, Yeni 
Edebiyat Dergisi’nin TKP yayın organı olduğunu yıllar sonra öğrenir (İleri, 2005: 60).  

45 İlhan’ın yazıları, savaş, toplum, kültür, sanat ve şiir üzerine didaktik tarzda yazılardır (Oluklu 1998: 
11). İlk düz yazısı “Kültür Üzerine Düşünceler”in 13 Ekim 1944’te yayımlanması ile başlayan ve bir 
yıl süren bu yazım serüveninde İlhan, kendi diyalektik metodunun ilk örneklerini verdiğini söyler. 
Eski şiire karşı yeni şiiri; yeni şiir içinde de yönetimin kolladığı Garipçiler’e karşı, yönetimin ezdiği 
toplumcuları savunduğunu ifade eden İlhan (Oluklu, 1998: 18), hükümeti eleştiren herhangi bir yazı 
yazmaz. Ayrıca İbrahim Oluklu’nun Attila İlhan’ın içsel tutarlılığının kanıtı olarak sunduğu (Oluklu, 
1998: 20) bu yazılarda tutarlılık olarak görülebilecek nokta, İlhan’ın halk karşısında aydına yüklediği 
görevdir. Çünkü İlhan, cehaletle savaşta halkın kafasını nurlandırmak gerektiğini savunmaktadır 
(Oluklu, 1998: 33).  

46 İlhan, aşk şiirlerinden daha fazla toplumcu şiirler yazarak geçirdiği 1940’larda (Çelik 2006a: 74) 
aynı zamanda CHP’nin 1946’da açtığı bir şiir yarışmasında büyük başarı göstererek ikinci olur ve 
edebiyat dünyasında tanınmaya başlar. Cahit Sıtkı Tarancı’nın birinci, Fazıl Hüsnü Dağlarca’nın 
üçüncü olduğu yarışmada lise öğrencisi Attila İlhan ikinci olur. Yaşar Nabi Nayır (1946: 233) İlhan’ın 
şiirini pek dikkat çekici bulmasa da, Nurullah Ataç İlhan’ı en iyi ozanlar arasında sayar (Bezirci 1969: 
73). 


40 

 

Sürekli kovuşturma ve polis baskısının47 verdiği sıkıntı ile Türkiye’den 

ayrılmaya karar veren İlhan, 1949 yılının sonbaharında Fransa’ya gider48.  

1.4.2 Attila İlhan’da Fransa etkisi: Sosyalist ve Atatürkçü İlhan 

Attila İlhan, seyahat vizesiyle geldiği için Fransa’da üniversiteye kayıt 

yaptıramaz ama hayatında çok belirleyici olan Nazım Hikmet’in cezaevinden 

kurtarılması çalışmaları yürüten İleri Jöntürk Birliği üyeleri ile birlikte olma fırsatı 

yakalar49. Bu fırsat aynı zamanda İlhan’ın hayatındaki en büyük tesadüflerden birisi 

olarak değerlendirilebilir50.  

                                                 
47 İlhan bu baskının en görünür olduğu olaylardan birisi olarak babasının Sındırgı kaymakamlığı 
sırasında komünist Attila İlhan’ın ilişkilerinin rapor edilmesini istenen resmi bir belge almasını 
gösterir (Ankara, 1996: 189). 

48 İstanbul Üniversitesi Hukuk Fakültesine öğrenim görmekte olan İlhan, ailesinden Sorbonne’da 
hukuk öğrenimini tamamlamak üzere izin alarak kardeşi Cengiz İlhan ve arkadaşı Cahit Güçbilmez ile 
önce İsveç’e gitmeye karar verir, gerekli vize alınamayınca da Fransa’ya yönelir (İleri, 2005: 100). 

49 İlhan, ilk Fransa seyahat sırasında kendisini en çok meşgul eden olayın, İleri Jöntürk Birliği ile 
Nazım Hikmet’in cezaevinden kurtarılması çalışmalarına katılması (İlhan, 2004a: 179), hatta şair 
Tristan Tzara önderliğinde İleri Jöntürk Birliği ile Nazım Hikmet’i Kurtarma Komitesi kurduklarını 
söyler (İleri 2005:110). Fakat İleri Jöntürk Birliği üyesi ve TKP’li Fahri Petek, İlhan’ın İleri Jöntürk 
hareketinin hiçbir toplantısına katılmadığını ve bu hareketi iddia ettiği kadar önemsemediğini 
“İlhan’ın o taraklarda bezi yoktu” ifadesiyle açıklar (Güzel, 2009: 170-208). Yine de Fahri Petek ile 
aynı oteli paylaşan ve Petek’in otelden ayrılmasından sonra kendisini harekete destek için gönderilen 
mektupların muhatabı olarak gören İlhan, kendisini hareketin içinde saymaktadır. Çünkü seyahat 
vizesinin dolması neticesinde sınır dışı edilecek olan İlhan, Nazım Hikmet’i kurtarma operasyonunun 
bir parçası olarak Türkiye döndüğünü ve İleri Jöntürkler adına Kemal Tahir ile irtibata geçtiğini söyler 
(İleri, 2005: 116-129). 

50 Çünkü İlhan, kendisiyle yapılan röportajlarda Fransa tercihi için cezaevinde sahip olduğu siyasal 
tavrı destekleyecek Marksist kitapların Türkiye’de olmaması, Türkçe’ye çevrilmemiş olması 
nedeniyle yabancı dil öğrenme zorunluluğu hissetmesi ve süreç içinde belirginleşecek sentez fikrinin 
altyapısını hazırlama isteği gibi nedenler sıralar (Aliye, 2001: 82). Fakat İlhan asıl nedeni Nazım 
Hikmet’i kurtarma hareketine katılmak olarak sabitler (Ankara, 1996: 32) ve İlhan’a bu fırsatı veren 
İleri Jöntürk Birliği’nin yürüttüğü Nazım Hikmet’e yönelik çalışmalardır. 


41 

 

Burada tanıdığı kadınlar ve Alliance Française’deki Fransızca kurslarıyla 

Fransızcayı, tanıdığı işçiler ve İşçi Üniversitesi’nde51 katıldığı derslerden de 

Marksizmi öğrenmeye çalıştığını söyleyecek olan İlhan, Fransa’da geçirdiği sekiz 

ayın ardından Türkiye’ye dönerken kendisini, “sosyalizme ben tamamen duygusal, 

Nazım’ın şiirleriyle “inanç” düzeyinde katılmak isteyen biriydim” (İleri, 2005: 128) 

sözleriyle tanımlar. 

İlk Fransa seyahatinden, çok zor koşullar altında geçen günlerin düşünce 

dünyasının gelişimi açısından çok önemli olduğunu (Aliye, 2001: 99) ve “hayatı 

ancak sosyalizmin düzelteceğini” anlamış bir TKP üyesi olarak döndüğünü söyleyen 

(İleri, 2005: 128) İlhan52, 1950’de, Türkiye sosyalist hareketi içinde aktif olarak yer 

almaya başlamıştır. Esat Adil Müstecaplıoğlu tarafından 28 Ağustos 1950’de 

yeniden kurulan TSP’ye katılan İlhan, partinin yayın organı olan Gerçek53 

gazetesinde yazı işleri sorumlusu olarak çalışır. Gerçek’te roman tefrikaları, çeviriler 

ve gazete yazıları yayımlanan İlhan, aynı zamanda TSP üyesi ve vilayet komitesi 

görevlisidir. Asıl işinin uzmanlık alanına bağlı olarak ajitasyon ve propaganda 

olduğunu söyleyen İlhan (Vayni, 1997), parti faaliyetlerinde aktif olarak görev 

                                                 
51 İşçi Üniversitesi, 1930’lu yıllarda Paris’te emekçilere “tarihin ve tabiatın temel analiz yöntemi” 
olarak Marksist felsefeyi öğreterek; onların teknik olduğu kadar, toplumsal ve ekonomik alanlarda bu 
felsefeyi kullanmalarını sağlamak amacıyla kurulmuştur (Politzer vd, 1969:7-9).  

52Fransa’da İlhan ile birlikte olan Fahri Petek (Güzel, 2009: 127), Attila İlhan’ın bir parça sosyalist 
tarafı olmakla birlikte hiçbir zaman sosyalist ya da komünist olmadığını söyler. İlhan, Paris dönüşü 
kendisini karşılamaya gelenlere TKP üyelik kartını göstererek partiye resmi olarak girdiğini söyler 
(İleri, 2005: 128). Fakat aynı kartı ikinci Paris serüveninde komünist olduğuna dair resmi bir belge 
isteyen Fransız Komünist Partisi’ne gösteremez (İleri, 2005: 154).  

53 1 Aralık 1945’te yayın hayatına başlayan ve kısa süre sonra kapatılan Gerçek gazetesi, 15 Şubat 
1950’de haftalık olarak çıkmaya başlar (Karaca, 2008: 256) ve 27 Eylül 1950’den sonra da günlük 
olarak yayın hayatına devam eder (Karaca, 2008: 291). Hasan Tanrıkut tarafından gazeteye davet 
edilen İlhan, Asım Bezirci ile yazı işlerinden sorumludur. 


42 

 

almıştır54. TSP’nin varlığından gurur duyduğu ve parti konferanslarında partilileri 

oldukça etkilemiş olan İlhan’ın (Karaca, 2008:298), parti içindeki varlığı daha sonra 

sorgulanacak55 ve ajan-provokatör olarak suçlanacaktır56. 

Burada belirtilmesi gereken en önemli noktalardan birisi, Esat Adil’in, milli 

bir platformda, vatansever sosyalizm anlayışını (Karaca, 2008:192), olumlayan 

İlhan’ın Esat Adil’i Türkiye sosyalist hareketi içindeki tek “sahiden sosyalist” olarak, 

çabasını ise Türkiye sosyalizmi olarak ifade etmesidir (Vayni, 1997). Bu tespit, 

İlhan’ın 1960 sonlarından itibaren tüm Türkiye sosyalist hareketini yok sayması ile 

birlikte okunduğunda daha anlamlı hale gelmekte ve Esat Adil’in İlhan’ın 

nazarındaki yerini göstermektedir. Fakat Attila İlhan’ın Esat Adil’in çabasını çok 

önemli bulmadığı ya da Türkiye solunda ayırıcı bir konumda değerlendirmediği de 

söylenebilir. Çünkü İlhan’ın özellikle 90’larda daha fazla dile getireceği Türk solu 

eleştirisinde kendisinden Esat Adil dahil kimsenin ayırıcı bir konumu yoktur. Çünkü 

İlhan kendisine kadar Türk sol/sosyalist hareketinin, kültür, sanat ve edebiyatta kendi 

modelini yaratamadığını, kendi sentezini yapamadığını söyler (2005a: 262). Bunun 

en önemli nedenini Türkiye solundaki ideolojik yetersizlik olarak açıklayan İlhan, 

Türkiye’de Marksizim ve sosyalizm konusunda temel metinleri bilinmediğini ve 
                                                 
54 İlhan, Abbas Yolcu adlı kitabının “Meraklısına Notlar” başlıklı bölümünde kendisini adlandırmak 
için kullandığı Abbas için, Türkiye Sosyalist Partisinin faal militanı tanımlamasını yapıyor (2004a: 
179). 

55 Aziz Nesin (2010: 26-27) namludan çıkan kurşun gibi fiyasko olarak nitelendirdiği Attila İlhan’ın 
Gerçek gazetesindeki dönemini “keskin solculukla ahkâm kesiyor, bilgiçlik taslıyor, bütün yaşlı başlı 
solculara ders verdikten başka, küçümseyici bir davranışla (üslupla) herkese akıllar dağıtıyordu” 
sözleriyle anlatır.  

56 Orhan Müstecaplıoğlu, Emin Karaca tarafından kaleme alınan Esat Adil Müstecaplıoğlu hakkındaki 
kitapta TSP içinde Attila İlhan’dan hoşlanmadığını sıkça dile getirir. Ayrıca Hasan Tanrıkut’un Esat 
Adil’e bir mektup yazarak,  İlhan ile birlikte Milli Emniyet için çalıştıklarını ve kendisini İlhan’ın 
zorladığını yazdığını söyler. Orhan Müstecaplıoğlu bu mektubu gördüğünü iddia etmektedir (Karaca, 
2008: 298). 


43 

 

dolayısıyla Türkiye solunun metodu tam kavrayamadığını belirtir. İlhan’a göre aynı 

zamanda Türkiye’yi, Türk halkını ve Türk’e ait olanı yeterince tanıyamayan solcu 

aydınlar, Türkiye’de sosyalizmin ulusal düzeyde gelişememesinin temel 

sorumlularıdırlar (İlhan, 2005a:184).  

Gerçek kapanınca İlhan, yine Fransa’ya gider ve yine gidiş nedenini Nazım 

Hikmet ile ilişkilendirir57. Türkiye’de sol/sosyalizme karşı ciddi baskının yaşandığı 

bu süreçte, sosyalist hareket ile ilişkileri zayıflayan İlhan, TKP’den ayrıldığını 

belirtir (Ankara, 1996: 33). Türkiye sosyalist düşüncesi/hareketi ile arasına ilk 

mesafe koyma çabası olarak değerlendirilebilecek bu süreçte İlhan, Fransa’da 

karşılaştığı Cahit Güçbilmez’e şunları söyler: “Türkiye’ye döneceğim ve Türkiye’de 

kendi başıma, bildiğim, anladığım Marksizmi yapacağım. Diğerleriyle müthiş bir 

kavga kopabilir aramızda, hiç umurumda değil. Yalnız, benim hareketten ayrılmam 

diye bir şey kesinlikle söz konusu değil. Ben onların yanıldıklarını ispat etmek 

istiyorum…” (İleri, 2005: 153).  

Bu seyahati sırasında İlhan, daha çok Mustafa Kemal ve Kurtuluş savaşları 

meseleleriyle ilgilenir. Ülkelerinde bağımsızlık mücadelesi veren ve Mustafa 

Kemal’i bu kapsamda lider olarak gören üçüncü dünyacı gençlerin ilgisinin, Mustafa 

Kemal ve Milli Mücadele meselesi üzerine kafa yormasına neden olduğunu belirtir. 

Mustafa Kemal Paşa’nın sağladığı siyasi bağımsızlığın kaybedildiği düşüncesi de 

İsmet İnönü sorununu gündeme getirmiştir (İleri, 2005: 202-203). Artık İlhan, Tek 

                                                 
57 İlhan, ikinci seyahatini Gerçek gazetesindeki yazıları nedeniyle uğradığı kovuşturmanın yanı sıra, 
Nazım Hikmet ile ilişkilendirir.“ O dönem ilkbahara doğru Nazım dışarı çıktı. O dışarı çıktıktan sonra, 
benim de Nazım’dan gelen habere göre Fransa’ya gitmem gerek, kısa süre içinde” (İleri, 2005:145-
146). Fakat Nazım Hikmet, İlhan’ın dediği gibi Fransa’da değil, Doğu Berlin’dedir ve İlhan yine 
kendisiyle görüşemez.  


44 

 

Parti dönemini Atatürk ve İnönü olarak ikili bir yapıda ele alacak ve kendi ifadesiyle 

söyleyecek olursak, İnönü’yü Atatürk’ün anti-tezi olarak görecektir. 

İkinci Paris seyahati sırasında tekrar Paris’e gelip gelmeyeceğini soran Cahit 

Güçbilmez’e “ulan, Paris’e elveda denildiğini sana kim söyledi! Elveda denmez bu 

şehre eyvallah denir. Her eyvallahın arkasında bir merhaba vardır” (Sarmaşık, 2004: 

34) diyen İlhan, 1960’larla birlikte üçüncü seyahatiyle Paris’e tekrar merhaba der. 

Yerleşmek için gittiği Fransa’dan babasının ölümü nedeniyle ayrılan İlhan, 

diğer Fransa dönüşleri gibi sorunsuz bir şekilde yurda döner58 ve İzmir’e yerleşerek 

Demokrat İzmir gazetesinde çalışmaya başlar. Bir süre magazin sayfasında yazdıktan 

sonra önce başyazar, sonra genel yayın yönetmeni olarak bu gazetede sekiz yıl 

çalışır. İlhan bundan sonraki hayatını İzmir, İstanbul ve Ankara arasında şair, 

romancı ve senaryo yazarlığının yanı sıra gazetecilik ve köşe yazarlığı kimliğiyle 

sürdürür59. Türkiye solunu, “ayakları yere basmayan bir sol” (İleri, 2005: 214) olarak 

                                                 
58 Attila İlhan, Abbas Yolcu adlı kitabının “Meraklısına Notlar” bölümünde, o dönemde yurda dönen 
bütün solcu gençlerin rıhtımda siyasi polis tarafından karşılandığını ve uzun süre alıkonulduğunu 
söyler. Fakat bu durum İlhan’ın başına hiç gelmemiştir. Son Paris dönüşü, polis sadece bilgisine 
başvurmak için kendisini çağırmıştır (İleri, 2005). Burada ayrıca İlhan’ın Fransa’da da benzer bir 
muameleye maruz kalmadığını belirtmek gerekir. O dönemde Fransa’da bulunan Fahri Petek gibi 
gençlerin sıklıkla polis sorgusu ve sınır dışı edilme tehlikesiyle karşı karşıya kalmalarına rağmen İlhan 
sadece oturma izninin süresinin dolması nedeniyle polisle muhatap olur (İleri, 2005; Güzel, 2009: 
170-171). 

59 Bu dönemde 1962-1965 arasında kaleme aldığı şiirlerin yer aldığı Yasak Sevişmek adlı şiir kitabını 
ve Aynanın İçindekiler roman serisinin ikinci kitabı olan Bıçağın Ucunu yayımlar. Yine aynı dönemde 
(1968’de) “Attila İlhan Üniversitesi”nde yetiştiğini söyleyen Biket İlhan (2006: 27) ile evlenir. Bilgi 
Yayınevi editörlüğü için 1973’te Ankara’ya gelen İlhan, 1981’e kadar Bilgi Yayınevi ile çalışır. 
Edebiyat dünyası ile ilişkisinin arttığı bu dönemde, Aynanın İçindekiler serisinden Dersaadette Sabah 
Ezanları, Sırtlan Payı ve Yaraya Tuz Basmak adlı romanlarını ve eşcinsellik meselesini gündeme 
taşıdığı gerekçesiyle yoğun eleştiri alan Fena Halde Leman’ı yazar. Şiir yazmaya da devam eden 
İlhan, 1973 yılında yayımlanan Tutuklunun Günlüğü ile Türk Dil Kurumu 1974 Şiir Ödülü’nü alır. Bu 
dönemde Yeni Ortam gazetesinde başladığı köşe yazarlığı yazılarına müdahale edildiği gerekçesiyle 
kısa sürede sona erer (Çelik, 2006b:16). 1970’lerde senaryo yazmaya geri dönen İlhan, 1970’lerin 
sonunda TRT için Türkiye’nin ilk talk-show programı olan Çalar Saati hazırlar. Çok uzun soluklu 
olmayan bu programdan sonra televizyon programlarına ara veren İlhan, 1990’lardan ölümüne kadar 
(2005) TRT ve özel televizyonlarda programlar yapar. Bu programlardan en uzun soluklusu, on bir yıl 


45 

 

nitelendiren İlhan, mevcut tartışmalara 1960’ların sonlarına doğru yazdığı siyasi 

içerikli yazılarla katılacaktır.  

1.4.3.1960’larda Sol Düşüncenin Temel Tezleri ve Attila İlhan 

Şevket Süreyya Aydemir, 1963’de Yön dergisinde (1963a: 8; 1963b: 16) Türk 

sosyalizminin özelliklerini sayarken, “temelini bütün sömürge/yarı sömürge ülkelerin 

bağımsızlık mücadelesinin önderi olan Türk Milli Kurtuluş hareketinden alan Türk 

sosyalizmi, Mustafa Kemal’in anladığı manada milli, milliyetçi, anti-emperyalist, 

devletçi, halkçı ve laiktir” der. Aydemir’in bu tespitleri, 1960’lar “sol”unun referans 

kavramlarını ve çerçevesini de belirler niteliktedir: Anti-emperyalist Milli Kurutuluş 

Savaşı, Mustafa Kemal ve Kemalizm. 

Türkiye’nin ilk demokrasi deneyiminin bir askeri darbe ile sona erdiği 1960 

yılı, hem sol düşünce hem de Kemalizm açısından yeni bir başlangıç gibidir. 

Kemalizmin kuruluş aşaması olan 1920’ler sol düşüncenin en azından parti olarak 

Türkiye’de varlık göstermeye başladığı yıllarken, 1960’lar, solun örgütlü bir yapı, 

                                                                                                                                          
süren TRT için yaptığı, Attila İlhan İle Zamanda Yolculuk adlı programdır. 1977’de ilk baskısını 
yapan Böyle Bir Sevmek adlı şiir kitabında komünizm fikrini yaydığı gerekçesiyle soruşturma açılan 
İlhan, otuz yıl sonra yine TCK’nın 142. maddesini ihlal ile karşı karşıyadır. Ancak 1982’de 
soruşturma kapatılır (Milliyet, 20.10.1982). Elde Var Hüzün adlı şiir kitabını 1982’de yayımlayan 
İlhan, aynı yıl, Bilgi Yayınevi’ndeki işinden ve Ankara’dan ayrılarak İstanbul’a yerleşir ve Milliyet’te 
çalışmaya başlar. Gazetenin magazin ekinde 28 Şubat 1982’den itibaren Doğrudan doğruya” isimli 
köşede yazmaya başlayan İlhan, 1 Mart 1982’den itibaren ise Salı ve Cumartesi günleri ikinci sayfada 
yazar. Dolayısıyla 12 Eylül döneminde Milliyet gazetesinde olan İlhan, Kasım 1987’ye kadar burada 
yazmayı sürdürür. 12 Eylül’ün İlhan’ın şiirlerine yansıması ise, aynı yıl yayımlanan Korkunun 
Krallığı adlı kitapta görülür (Çelik, 2006a: 168). İlhan, Milliyet gazetesinin ardından Gelişim yayınları 
danışmanlığı ve bu yayın grubuna ait olan Güneş gazetesinde yazar (1989-1991). Bir süre (1993-
1996) Meydan gazetesinde yazdıktan sonra, ölümüne kadar kesintisiz yazacağı Cumhuriyet 
gazetesinde yazamaya başlar. Ekim 1993’te Ayrılık Sevdaya Dahil adlı şiir kitabını yayımlayan İlhan, 
Sekiz Sütuna Manşet, Kartallar Yüksek Uçar, Baykuşların Saltanatı ve Yarın Artık Bugündür gibi TV 
dizi senaryoları yazar. Attila İlhan’ın son işlerinden birisi, Bilgi yayınevi ile Bir Millet Uyanıyor 
dizisidir. Yayınevine ulusal bir cephe oluşturmak amacıyla kendi yönetiminde hazırlanmasını önerdiği 
kitaplardan oluşacak dizide İlhan tarafından altı kitap çıkmıştır. Fakat İlhan’ın ardından dizi devam 
etmiştir. 


46 

 

legal bir parti, hem de bir düşünce hareketi olarak siyasal yaşamın önemli bir aktörü 

haline geldiği; Kemalizmin ise, bir askeri darbe ile yeniden temin edildiği yıllardır.  

Uzun süre illegal olmak ya da iktidarın gözetiminde olmak durumunda kalan sol için 

bu dönem, örgütlenme ve toplumsal destek için öncelikle kendini yeniden 

tanımladığı bir dönemdir. Kendini tanımlama, toplum gündemindeki konulara göre 

mesafe alışla ve onları tanımlama ile doğrudan ilgili olduğundan solun 

Kemalizm/Atatürkçülük adına yapılan 27 Mayıs darbesine karşı tavrı önem 

kazanmaktadır.  

Sol, Atatürk ve Atatürkçülüğü/Kemalizmi sahiplenmiş, Kemalizm ve 

demokrasi adına yapılan 27 Mayıs’ın meşruluğuna inanmıştır60. Küçük’ün (1997: 

299) “Kemalizm’in ve Kemal Paşanın bir rönesansının denendiği yıllar” olarak 

nitelendirdiği 1960’larda sol adına konuşan ve programlarında toplumsal bir 

dönüşümün gerekliliğini savunan siyasal parti temsilcileri ve aydınlar, Kemalizme 

inandıklarını ve Mustafa Kemal’in yarım bıraktığını tamamlamak isteklerini 

belirtmektedirler61.  

Attila İlhan, 15 Haziran 1960’ta Varlık dergisinde yer alan ve 27 Mayıs 

konusundaki düşüncelerini dile getirdiği ilk yazılardan birisi olan “Yarının 

                                                 
60 Daha 1959’da “kuvayi milliye bayrağı altında” ikinci kez toplanma çağrısı yapan Nazım Hikmet’in 
yanı sıra (Aydınoğlu, 2008: 65), Hikmet Kıvılcımlı, 27 Mayıs’ın ertesi gün Milli Birlik komitesine bir 
telgraf çekerek “İkinci Kuvayi Milliye Gazanız kutlu olsun” derken (Aydınoğlu, 2008: 64); Fethi Naci 
1962 yılında Vatan’da yazdığı yazıda demokrasi adına yapılan 27 Mayıs’ın meşruluğuna ve Atatürk 
ilkelerine inandıklarını söylüyordu ( Sayılgan, 1968: 293). 

61 27 Mayıs’ı izleyen günlerde Ceyhun Atuf Kansu (1960b: 4), baba ve şanlı komutan sıfatlarıyla 
nitelendirdiği Cemal Gürsel’in “Atatürk’ün kapanmış yolu açılacaktır” sözünü hatırlayarak, ulusçu ve 
Atatürk Türkiye’sine kavuştuklarını muştuluyordu. Talip Apaydın (1960: 8) ise ordunun müdahalesini 
Atatürk’ün bir başarısı; Tahsin Yücel (1960: 4) ise “kara günlerin sonu” olarak görüyorlardı. Ayrıca 
Yön bildirisi amaçlarının, “Atatürk devrimleriyle amaç edinilen çağdaş uygarlık seviyesine çıkmak.” 
olduğunu ilan ediyordu (Yön, 1961: 8-9).  


47 

 

Başlangıcı” adlı şiirinde, 27 Mayıs’ı beklenen/özlenen, gerekli ve onaylanan bir 

toplumsal hareket olarak nitelendirmektedir62:  

İşte soyundu dökündü 
İstanbul şehrinde bahar 
İstanbul şehrinde 
Menekşe gözlü yağmur bulutları 
Dağlarda büsbütün köpürdü papatyalar 
Kana bulanmış öfkemiz 
Kana bulanmış rüzgârın kanatları 
Ankara’da yağmur yağıyor 
Ankara’da yağmur yağıyor 
Ankara’da yağmur altında 
İstanbul’da yüksekokul talebesi 
Derslerini bırakmış 
Kan çiçeği kırmızı 
Ankara içinde bir adam yaşıyor 
Ankara içlerinde anıtkabirde 
Şartsın başkumandan 
Mavi bir kalpak gibi geçirmiş başına 
Gökyüzünü rüzgâra verir rüzgara 
Kuvayi milliye rüzgarına 
Hürriyet türküsünü 
Ankara içlerinde garnizonlarda 
Ordunun ve donanmanın erleri 
Kurmaylar ve subaylar 
Gözleri saatlerine saplı 
Son emri bekliyorlar yine ondan 
Kıldan ince kılıçtan keskin şarkısı 
Kuvayi milliye rüzgarının 
Sonuna vardı birikme 
Artık yeter 
Sıçrama başlasın (İlhan, 1960a: 9; 1960b: 9). 

İlhan’ın 27 Mayıs’a atfettiği bu sıfatların temelinde Atatürkçülüğe bağlılık ve 

Kuvayı Milliye ruhu vardır. İlhan, 1960’lar boyunca Atatürk ilkelerine bağlılık, 

anayasal düzen ve düşünce özgürlüğü kapsamında olumlamaya devam ettiği 27 

Mayıs’ın bir devrim olarak Atatürk devrimlerini perçinlediğini söyler (İlhan, 1967: 

                                                 
62 Fakat Aynanın İçindekiler roman serisinde Kore Savaşı ile 27 Mayıs arasında bir ilişki kuran İlhan, 
27 Mayıs’ı gerçekleştiren askerlerin Kore Savaşı’na katılmış olmanın intikamını aldıklarını ima eder. 
1980’lerde okuyucu ile buluşan Yaraya Tuz Basmak adlı romanında ise 27 Mayıs’ın halk desteğinden 
yoksun bir hareket olarak bir grup asker tarafından gerçekleştirildiğini söylemektedir (Arseven, 2006: 
251). 


48 

 

5). 1 Ekim 1966’da Varlık’ta yazdığı “Mavi” başlıklı yazısında da İlhan, 27 Mayıs’ı 

demokrasinin başlangıcı ve Türkiye’nin bütün sorunlarının çözümü olarak 

görmektedir. 

27 Mayıs’ın getirdiği en önemli aşama, yurtta yurt sorunlarının açıkça 
tartışılmasına, bilinerek, görülerek tartışılmasına yol açmasıdır. Ekonomik 
düzensizliğin nedenleri üzerinde, bilimsel açıdan bakarak düşünme, yorumlama 
ve çözüm arama, dış yardımlar, toprak reformu, bağımsız, özgür, onurlu bir dış 
politika izleme, kalkınmanın ekonomik, siyasal yanları, özgürlük anlayışın 
bilinçlenmesi, anayasa düzeninin, kavramının anlaşılması ve benimsenmesi, 
toplumca düşünce akımlarının serbestçe yazılması, konuşulması, tartışılması 
(İlhan, 1966a: 4-5).  

Gerek İlhan ve gerekse de sol hareketin kendi ideolojik konumu itibariyle, sol 

içerikli olmayan bir modernleşme projesini sahiplenmesi, kendini tanımlarken ve 

sınırlarını belirlerken referans olarak kullanması, Kemalist modernleşmenin yürütücü 

gücü olan milliyetçiliği de sahiplenmesi anlamına geliyordu. Bu noktada dolaylı bir 

ilişkiden ziyade doğrudan bir sahiplenmeden söz etmek daha doğru olabilir. Çünkü 

sol’un kendisini ifade ettiği metinlerde Atatürk ve Atatürk devrimlerine vurgu 

yapılarak ulus, anti-emperyalizm, kalkınma, milli ekonomi ve demokrasi kavramları 

öne çıkarılmakta; sol düşünceye içkin sınıf, sınıf bilinci ya da işçi, işçi sınıfı gibi 

kavramlara en azından 1960’ların ilk yarısında pek rastlanmamaktadır63. Atatürk’ten 

sonraki uygulamaların, Türkiye’nin Atatürkçülük/Kemalizmden uzaklaşarak 

emperyalizmin denetimine girmesine neden olduğu ve bu gidişe dur diyen 27 

Mayıs’ın da askeri darbe değil, Türk aydınlarının uyanma sürecinin başlangıcı ve bir 

halk hareketi olduğu düşünülmektedir (Yön, 1963a: 16). Dolayısıyla Atatürkçülük ve 

                                                 
63 Türkiye’nin legal ilk sol partisi olan TİP’in programında işçilere ilişkin bir göndermenin yerine, 
1961 Anayasası’nın sosyal devlet anlayışını benimseyen ifadelere yer verilmişti. “Emek” kavramı da 
Atatürk’ün emeği öven konuşmasına yer verilerek programda yer almıştır (Şener, 2007: 357). Fakat 
1960’ların ikinci yarısından sonra TİP, kendisini emekçi sınıf ve tabakaların partisi olarak 
tanımlayacaktır (Özgüden, 1967: 9). 


49 

 

27 Mayıs’tan meşruiyetini alan Türk solunun 1960’lar boyunca temel amacı, Türk 

toplumunu içinde bulunduğu çıkmazdan kurtarmak ve halkın refahını sağlamak 

olmuştur. Bunun için, milliyetçi, hürriyetçi ve demokratik ilkelere dayanan bir 

sosyalizmin tesisinin gerekli olduğu, bunun da emperyalizmle mücadele ederek 

ekonomik siyasi bağımsızlığı tekrar kazanmak ve sürdürmek, toplumsal düzeni 

kurmak ve yaşatmakla mümkün olacağı belirtilmektedir (Yön, 1961: 8-9). Solun bu 

kapsamda kendini ifade ettiği temel tezler anti-emperyalizm, kalkınma ve milli cephe 

tezleridir. Anti-emperyalizm, sosyalizme ulaşmak için verilecek mücadelenin 

yönünü; kalkınma, yöntemini; milli cephe de, toplumsal tabanını ifade ediyordu.  

1.4.3.1 Anti-emperyalizm ve Milliyetçilik 

Türkiye’de ulusal çıkarların korunması ve milli bilincin yaratılmasının bir 

aracı olarak anti-emperyalizm64 sosyalist düşünce ile birlikte anılan bir kavram 

(Belge, 2007b: 112) olmakla birlikte izleri Yeni Osmanlılara kadar gitmektedir.  

Yeni Osmanlılarda batıya karşı bir tepki olarak başlayan65 ve Hanioğlu’nun 

(2009: 256) Batıya yönelik aşk-nefret ilişkisi; Mardin’in (2006c: 159-160) kırgınlık 

ve hayal kırıklığı olarak adlandırdığı bu tavır, Osmanlı İmparatorluğunun 

                                                 
64 Emperyalizm kavramı genellikle, geri kalmış ülkelerle ileri kapitalist ülkeler arasındaki siyasal ve 
ekonomik ilişkilere gönderme yaparken, anti-emperyalizm de emperyalist olduğu düşünülen 
devletlere karşı alınan tavrı ifade eder (Bottomer, 2005: 198).  

65 Bu tepkinin nedeni, Yeni Osmanlıların, Osmanlı İmparatorluğunun dağılmasına neden olabilecek 
ekonomik ayrıcalıkların gayri Müslimlere verilmesine karşı olmalarından kaynaklanıyordu. Ayrıca 
Osmanlı ekonomisinin yıkılmasıyla birlikte artan işsizlik, Yeni Osmanlılar’ın ekonomide korumacı 
davranmalarını ve yabancılara ekonomik imtiyazlar verilmesini eleştirmelerine neden olmuştur. Bu 
gerekçelerle Islahat Fermanı’na iktisadi emperyalizmi pekiştiren bir belge olduğu nedeniyle karşı 
çıkan Yeni Osmanlılar, Ferman’ın mimarları Ali ve Fuat Paşaların, Müslümanları siyasi ve ekonomik 
olarak Avrupa’nın büyük devletlerine peşkeş çektiklerini düşünüyorlardı (Mardin, 2006c: 186-188 ve 
Mardin, 2006a: 87) 


50 

 

ekonomisinin bozulması ve toprak kaybetmeye başlamasıyla Batı aleyhtarlığına 

dönüşmüş ve yirminci yüzyılın başında anti-emperyalizm olarak ifadesini 

bulmuştur66. Yeni Osmanlılar’ın izinden giden Jön Türkler’de de görülen bu tepki67, 

Osmanlı aydın ve bürokratlarının güçlü bir Osmanlı devleti yaratma çabalarını 

güçlendirmiştir. Osmanlının ekonomik durumunun Avrupa’dan borç alarak değil, 

kendi dinamikleriyle düzeltilebileceği ve Osmanlı milli ekonomisinin yaratılması 

gerekliliği düşüncesi hep bu çabanın izlerini taşır (Mardin, 2006c: 212). 

İttihat Terakki döneminde iktisadi yönü ağır basan, milliyetçilikle karışık bir 

anti-emperyalizm düşüncesi yaygınlık kazanırken68; aynı tepki, Birinci Dünya Savaşı 

sonunda işgale karşı direnen halkta yine milliyetçilik bağlamında ortaya çıkar. 

Emperyalist Birinci Dünya Savaşı69 paylaşımlarının reddi olan Kurtuluş Savaşı, 

emperyalizme karşı verilen bir mücadele olarak adlandırılmış, emperyalist Batıya 

karşı bağımsızlık mücadelesi veren Türkiye, bu mücadelesi nedeniyle Sovyetler 

                                                 
66 Hanioğlu, Osmanlıcılık, Pan-İslamizm ve Turancılık gibi üç ayrı emperyal vizyonu olan İttihat 
Terakki’nin çok güçlü bir anti-emperyalist söylem geliştirmesinin ilgi çekici olduğunu söyleyerek bu 
durumun, İttihat Terakki liderlerinin kavramları farklı yorumlamalarından kaynakladığını söyler 
(Hanioğlu, 2009: 257). 

67Jön Türklerde kapitülasyon aleyhtarlığı şeklinde ve Yeni Osmanlılar gibi ekonomik temelli 
somutlaşan bir anti-emperyalizm vardı. Jön Türkler başlangıçta Avrupalıların kendilerine yardım 
edeceğini düşünüyorken,  sonraları Avrupalıların İslam aleyhtarlığı nedeniyle kendilerine düşmanlık 
beslediklerini hissetmeye başladılar (Mardin, 2006c: 212).  

68Milli bir ekonomi yaratma düşüncesinde olan İttihat Terakki’nin iktisadi ve mali uzmanı olarak 
görevlendirilen kişi, bir Rus Marksisti olan ve Parvus adıyla bilinen Alexander Helphand’dır. Parvus 
emperyalizmin Marksist yorumunu yapan kişidir (Mardin, 2002: 104). Parvus’un Türk Yurdu 
dergisinde ülkenin siyasi ve iktisadi olarak Batıya bağımlılığını dile getiren yazılar yazması,  
ülkelerinin bağımsızlığı için çalışan aydınlar üzerinde etkili olmuş, hem onların sosyalist fikirlerle 
tanışmalarına katkı sağlamış ve hem de bağımsızlık temelli milliyetçilik anlayışlarını güçlendirmiştir 
(Atılgan, 2007a: 663). 

69 Birinci Dünya Savaşını emperyalist bir savaş olarak adlandıran Lenin’e göre savaş sonunda, 
dünyanın ezilen ulus ve sınıfları batı demokrasilerinin dayatmalarıyla karşı karşıya kalmışlardır 
(Lenin, 1998: 202) 


51 

 

Birliği’nden dış politik destek görmüştür (Tunçay, 2009a: 341). İkinci Dünya 

Savaşı’ndan sonra dünyanın birçok yerinde sömürgelere karşı sosyalizmin desteği ile 

bağımsızlık savaşı veren ülkelerin başarısı, sosyalizm ve anti-emperyalizmin 

özdeşleşmesine neden olurken, anti-emperyalist temelli milliyetçilik dolayısıyla da 

milli kurtuluş, sol düşüncenin sloganı haline gelmiştir70. Bu ülkelerin başarısı, ilk 

bağımsızlık savaşını kazanan ülke olarak Türkiye’de de sosyalizme daha kolay 

geçileceği ümitlerini güçlendirmiş, emperyalizmin fiili olarak tehdit ve sömürüsü 

karşısında bağımsızlık mücadelesi veren ülkelerle Amerikan emperyalizmi altında 

ezilen Türkiye’nin mücadelesinin benzerliği düşüncesi, solun anti-emperyalist 

söyleminin meşruluğuna destek olmuştur. Fakat bu noktada düşüncesinin odağında 

anti-emperyalizm bulunmasına ve Kemalizm ile sosyalizm arasında anti-

emperyalizm temelli olumlu bir ilişkinin varlığını iddia etmesine rağmen Attila İlhan 

bu teze karşı çıkmaktadır (2005a: 142-146). İlhan, Türklerin Ön Asya’dan bu yana 

bağımsız devletler kurabildiklerini ve en son bir ulus devlete sahip olduklarını, 

sömürge ülkelerinin ise bunun aksine bir devlete sahip olmadıklarını ve devlet kurma 

telaşında olduklarını, dolayısıyla Türkiye ve sömürge ülkeler arasında kurulmaya 

çalışılan bu benzerliğin mümkün olmadığını düşünmektedir. Kürşat Bumin ise, 

Türkiye ile sömürge ülkeler arasında verilen bağımsızlık mücadelesinin niteliği 

konusunda önemli farklar olduğunu söyleyerek bu ilişkinin kurulmasına itiraz eder. 

Bumin, sömürgelerde verilen savaşın yitirilen kimliklerin yeniden alınması verilen 

bir savaş olduğunu, oysa Türkiye’de bağımsızlık savaşı ile özdeşleştirilen 

Kemalizmin, Batı uygarlığını topluma empoze ederek toplumu kimlik kaybına 

                                                 
70 Lenin’in ezilen sömürge halkların mücadelesini onayladığından beri sosyalist düşünce ile organik 
bir ilişkisi olan anti-emperyalizm, SSCB’nin ağırlıklı olarak bir Asya ülkesi olarak sömürgelere 
verdiği destek ile sosyalist düşünce ile özdeşleşmiştir (Hobsbawm, 1993: 176).  


52 

 

uğrattığını ve dolayısıyla sömürgelerin bağımsızlık mücadelesi ile Türkiye’nin Milli 

Kurtuluş Savaşı’nın birbirinden farklı çerçevelerde düşünülmesi gereken olaylar 

olduğunu söyler (Bumin, 1991: 62-63). 

1960’lar Türk solunun en önemli tezi böylece anti-emperyalist mücadele 

olarak şekillenmiş ve bu mücadele solun milliyetçilikle kurduğu ilişkinin temel 

belirleyeni olmuştur. Anti-emperyalist mücadelenin yürütülme stratejilerinde zaman 

içinde farklılık ortaya çıksa da, bu farklar temel belirleyenin anti-emperyalizm 

olduğu gerçeğini değiştirmemiştir. Burada ayrıca sol düşüncede anti-emperyalist 

mücadelenin başlangıcıyla ilgili bir uzlaşmanın olduğunu da söylemek gerekir. Sol 

için anti-emperyalist mücadele günün koşullarında başlatılacak bir mücadele değil, 

Kurtuluş Savaşı ile birlikte başlatılmış bir mücadelenin ikinci aşamasıdır. Doğan 

Avcıoğlu, Yön Dergisinde 1962’de yazdığı “Sosyalist Gerçekçilik” adlı yazıda, 

Atatürk önderliğinde siyasi bağımsızlığını elde eden Türkiye’nin ekonomik 

bağımsızlığını elde edemediğini, kendilerinin bunu gerçekleştireceğini söylüyor ve 

“Atatürk ile başlayan milli kurtuluş hareketi tamamlanamamıştır. Türkiye bu gün 

birçok az gelişmiş memleket gibi milli kurtuluş hareketi aşamasındadır…” diyordu 

(Avcıoğlu, 1962: 20). Türkiye’nin ulusal kurtuluş mücadelesi içinde olduğunu 

söylemek, bir taraftan verilmesi gereken bağımsızlık mücadelesini meşrulaştırırken, 

diğer taraftan uluslararası sol söylemin tezlerinin benimsendiğini de gösteriyordu.  

Anti-emperyalist mücadeleyi önceleyen ve sosyalizmin bu günün işi 

olmadığını71 söyleyen Yön’e (Atılgan, 2008: 111) karşılık TİP, anti-emperyalist 

                                                 
71 Yön’ün 17 Haziran 1966 tarihli başyazısında Türkiye’nin en önemli meselesi olan bağımlılıktan 
kurtulmanın, milliyetçi bir anti-emperyalist mücadelenin kazanılması ile mümkün olacağı 
belirtilmektedir (Avcıoğlu, 1966: 3). 


53 

 

mücadeleye öncelik tanımanın, siyasi bağımsızlıkla ekonomik bağımsızlığın 

birbirinden ayırabilir şeyler olduğu sonucunu doğuracağı gerekçesiyle 

reddediyordu72. TİP’in anti-emperyalist mücadelenin önceliğini reddetmesinde, bir 

parti olarak toplumsal kabul görebilmesi ve aşağıdan yukarıya bir halk hareketi 

yaratabilmesinin önündeki engelleri73 emperyalizmin içsel boyutu olarak görmesinin 

de etkisi vardı (Şener, 2007: 370). Aynı şekilde Türk solu dergisi (1968a: 4) de anti-

emperyalist mücadele ile sosyalist mücadele arasında bir ayırım yapmak ve birisini 

diğerine öncelemenin yanlış bir varsayım olduğunu, anti-emperyalist mücadelenin 

aynı zamanda bir sınıf mücadelesi olduğunu belirtiyordu74. Muzaffer Erdost Türk 

Solu dergisinde “Anti-emperyalist Mücadele Bir Bütündür” başlıklı yazıda anti-

emperyalist mücadele ile sosyalist mücadelenin birbirinden ayrılmayacağını şöyle 

ifade ediyordu:  

Emperyalizm bir bütündür… Sömürünün esas konusu emektir, emeğin 
sömürüldüğü yer pazardır. Emperyalizm, kapitalizmden ayrı, değişik bir toplum 

                                                 
72 Fethi Naci, 17 Ocak 1967’de Ant Dergisi’nde yazdığı “Anti-emperyalist Mücadele ve Sosyalizm” 
başlıklı yazısında anti-emperyalist mücadele ile sosyalizmin bir arada düşünülmemesinin insanın önce 
iskelete sonra ve ete büründüğünü iddia etmeye benzetiyordu. Naci’ye göre, “Anti-emperyalist 
mücadeleye “kesin öncelik tanımak” Türkiye şartları içindeki ülkeler için değil ancak anti-
emperyalizmin silahlı saldırısına uğrayan ya da sömürgecilikten milli bağımsızlığa henüz geçmekte 
olan ülkeler için doğru olabilir, Cezayir’de böyle olmuştur. Güney Vietnam’da böyle olmaktadır... 
Oysa Türkiye bir saldırı savaşına karşı değil, yeni sömürgeciliğe karşı savaşmaktadır. Yeni 
sömürgecilik Türk toplumuna kök saldığı için emperyalizme karşı savaşla sosyalizme için savaş bir 
tek ve aynı görevin birbirinden ayrılmaz iki görünümüdür...” (Naci, 1967: 3-7). 

73 Aybar, sosyalist bir parti olarak mücadele etmeleri gereken kesimleri, derebeyi kalıntısı komprador 
burjuvazi, partiyi bölmek isteyen ajanlar ve faşizm yanlısı gruplar olarak belirtmektedir (Özgüden, 
1967: 8-9)  

74Muzaffer Erdost Türk Solu dergisinde “Anti-emperyalist Mücadele Bir Bütündür” başlıklı yazıda 
anti-emperyalist mücadele ile sosyalist mücadelenin birbirinden ayrılmayacağını şöyle ifade ediyordu: 
“Emperyalizm bir bütündür... Sömürünün esas konusu emektir, emeğin sömürüldüğü yer pazardır. 
Emperyalizm, kapitalizmden ayrı, değişik bir toplum düzeni değil, kapitalizmin kendi yurdundan 
dışarıya, yabancı ülkelere sarkmış bir aşamasıdır. Burada sömürü, gene aynı şekilde, emeğe 
dayanmaktadır, yani sömürülen emektir; bir farkla ki, sömürülen emek, artık (sadece) kendi 
ülkesindeki işçinin emeği değil, (sömürülen) ülkenin mülkü haline gelmiş emektir...” (Erdost, 1968a: 
4). 


54 

 

düzeni değil, kapitalizmin kendi yurdundan dışarıya, yabancı ülkelere sarkmış 
bir aşamasıdır. Burada sömürü, gene aynı şekilde, emeğe dayanmaktadır, yani 
sömürülen emektir; bir farkla ki, sömürülen emek, artık (sadece) kendi 
ülkesindeki işçinin emeği değil, (sömürülen) ülkenin mülkü haline gelmiş 
emektir (Erdost, 1968a: 4).  

Ayrıca dergi, bu mücadelenin bir avuç asalak dışında tüm Türk ulusunun 

mücadelesi olduğunu hatırlatıyordu. Fakat bu noktada Yön (Atılgan, 2007c: 625) ve 

TKP de (Baraner, 1968: 4) emperyalizmin içsel boyutunun varlığı mücadelenin 

başarısı ve sürdürülebilirliliğinin sağlanması için çok önemli bir faktör olduğu 

noktasında TİP ile benzer düşüncelere sahiptir. 

Mehmet Ali Aybar, Türkiye’de sosyalist uyanışın başlangıcını anti-

emperyalist bir mücadele olan Kurtuluş Savaşı olarak almakla birlikte, bu savaş 

sosyalist bakışla yürütülmediğinden (Özman, 1998: 382) ve Türkiye’nin Milli 

Kurtuluş Savaşı ile kazandığı politik bağımsızlığı yitirmiş olduğundan, 1960’larda 

ikinci kurtuluş mücadelesini vermek zorunda kaldığını söylüyordu (Özgüden, 1967: 

9). Dolayısıyla Aybar, sosyalist mücadele ile mili kurtuluş mücadelesinin 

ayrılmazlığından hareketle, şu anda verilen mücadelenin de sosyalist içerikli olması 

gerektiğini savunuyordu (Aybar, 1967a: 7 ) 

1960’larda sol düşünce içinde özellikle Yön hareketinin, solun toplumsal 

kabul görmesinden öte, Türkiye’nin modernleşme çabalarının kapsamı içinde 

değerlendirilecek amaçları vardı: Türkiye’yi emperyalist tehdit ve sömürüden 

kurtarmak, kalkınmasını sağlamak ve çağdaş medeniyet seviyesine ulaştırmak. Bu 

ancak Türkiye’nin çağdaşlaşabilmesinin önündeki en büyük engel olan 

emperyalizmle topyekûn ve bilinçli mücadele ile mümkün olacaktı (Yön, 1962: 11). 

Çünkü anti-emperyalist mücadele, bağımsızlık, kalkınma ve demokrasinin 


55 

 

gerçekleştirilebilmesinin temel gereği olarak düşünülmekteydi ve bu mücadelenin 

başarısı, toplumun tüm kesimlerinin aynı tavrı göstermeleri şartıyla bir araya 

gelmeleri ile mümkün olacaktı. Şevket Süreyya Aydemir 1963’te Yön’de yazdığı 

yazıda, “Türk sosyalizminden anladıklarının yalnız sanayi ve ekonomiyi değil, milli 

hayatın her cephesini, Atatürk ilkeleri doğrultusunda düzenlemek…” olduğunu 

söylüyordu (Aydemir, 1963a: 8-9). Atatürk ilkeleri doğrultusunda düzenlenecek olan 

milli hayatın her cephesi de, milli ekonomi, milli dış politika, milli kültür, milli 

eğitim gibi milliyetçilik üzerinden tanımlanan öğelerden oluşmaktaydı. Bir siyasal 

parti olan TİP’ten farklı olarak millilik vurgusu ağır basan (Aydın, 2003: 460) Yön, 

amacını “laik bir toplumda, gücünü milliyetçilikten alan, halkçı, devletçi ve devrimci 

bir politika…” olarak ifade ediyordu (Avcıoğlu, 1964: 3). Fakat hemen belirtmek 

gerekir ki, anti-emperyalizm temelinde kurguladığı milliyetçilik yaklaşımı ile TİP, 

1961 Anayasası’nın Türk milliyetçiliği anlayışını ve dolayısıyla Atatürk 

milliyetçiliğini benimsiyordu (Şener, 2007: 370). 

1960’lar Türk solunda öne çıkan bu iki oluşumun anti-emperyalist temelli 

olarak milliyetçilik anlayışları en azından 1960’ların başında birbirine yakın olsa da 

Yön hareketinin solun milliyetçilikle kurduğu ilişki bakımından daha belirleyici 

olduğunu söylemek yanlış olmaz. Bir başka ifade ile TİP’in Kemalizmi dışlamadan 

ve onun mekanizmalarını harekete geçirerek demokratik sınırlar içerisinde bir 

sosyalist mücadele çabasına karşılık, Yön hareketi sosyalizmi, Kemalizmin amacına 

ulaşmasını sağlamak bakımından bir araç olarak görüyor ve ordunun içinde 

bulunduğu tüm toplum kesimlerinin desteğini istiyordu. Yön hareketi, sosyalist 

kavramlarla yeniden tanımlanan Kemalizmin uygulayıcıları olma misyonunu 

kendilerine yükleyen bir grup aydından oluşmaktaydı. Yön dergisi etrafında toplanan 


56 

 

bu aydın grup, Atatürk devrimlerinin de amacı olan, Batılılaşmayı hedefliyorlardı 

(Yön, 1961: 8).  

Milliyetçilik kavramını emperyalizm-sosyalizm bağlamında ele alan Yön-

Devrim hareketi bölücü değil bütünleştirici bir milliyetçilikten yanaydı (Atılgan, 

2008: 106). Sosyalizmi sosyal adalet içinde hızlı kalkınma olarak tanımlayan Doğan 

Avcıoğlu, ülkenin içinde bulunduğu durumdan kurtulmasının tek yolunun sosyalizm 

olduğunu ifade etmektedir (Atılgan, 2008: 99). Yön-Devrim, milliyetçilikle 

sosyalizm arasında kurduğu ilişkinin sosyalizm açısından meşruluğunu sağlamak için 

de enternasyonalist yaklaşımın milliyetçiliği dışlamadığını söylüyordu. Gerçek 

vatanseverliğin proletarya enternasyonalizminden çıkacağını söyleyen Avcıoğlu 

(Atılgan, 2008: 108), sosyalizmin millet kavramını dışlamadığını düşünüyordu.  

Anti-emperyalist mücadeleyi tamamlayacak ve ülkeyi çağdaş uygarlık 

seviyesine ulaştırmak için gündeme getirilen ve bu bağlamda aydınların gündemine 

‘ulusal kurtuluş’ ve ‘ulusal kalkınma’ reçetesi olarak giren tez “kalkınma” idi (Belge, 

2007a: 30).  

 

1.4.3.2 Milliyetçilik Temelli Bir Kalkınma Programı Olarak Kapitalist 

Olmayan Kalkınma  

İkinci Dünya Savaşı’ndan sonraki dönemde Batı kaynaklı modernleşme 

kuramı bağlamında dünya gündeminin en önemli meseleleri arasında yer alan 

kalkınma, az gelişmiş toplumların gelenekselden moderne doğru ilerlemeleri ve 

demokratikleşebilmelerinin aşamalarından birisi sayılıyordu (Köker, 1995: 80). 


57 

 

Diğer taraftan uluslararası sosyalist hareket, siyasi bağımsızlığını kazanmasına 

rağmen sosyalizme geçiş için gelişmiş bir işçi sınıfına sahip olmayan ülkeler için, 

tüm mili sınıfların destek vereceği bir model öneriyordu: Kapitalist olmayan yoldan 

kalkınma modeli75.  

Fakat Türkiye’de kalkınma meselesinin gündeme getirilme biçimi 

sol/sosyalist hareket ve II. Dünya Savaşı sonrası dönemle sabitlenecek bir durum 

değildir. Aksine izleri Osmanlı İmparatorluğunda sürülebilecek ve hatta 

geleneksellik vurgusu yapılabilecek bir süreklilikten söz etmek yanlış olmaz. 

Kendilerini Osmanlının çöküşünü durdurmakla görevli reformcular olarak adlandıran 

Yeni Osmanlılar’ın (Mardin, 2006b: 151), en önemli gündem maddelerinden birisi, 

iktisadi gelişme meselesiydi. İmparatorluğun ekonomik bakımdan yabancılar 

tarafından sömürülmesi ve devletin yanlış politikaları sonucu, Türk imalathanelerinin 

çöktüğü tespitini yapan Yeni Osmanlılar, yerli tüccar yaratarak ve yerli sanayi 

geliştirerek ekonominin düzeleceğini düşünüyorlardı (Mardin, 2002: 83). Yeni 

Osmanlılar’a göre, iktisadi kalkınma sosyal değişmenin bir parçasıdır ve eğitimden 

yönetime kadar kurulacak bütün sistemlerin kalkınma merkezli olması gerekir76. 

                                                 
75 1960’da Moskova’da yapılan “Komünist Ve İşçi Partileri Temsilcileri Toplantısı” nedeniyle 
yayımlanan bildiride, siyasi bağımsızlığını kazanan azgelişmiş ülkelerin sömürülmekten ve 
yoksulluktan kurtuluşlarının tek yolunun “kapitalist olmayan gelişme yolu” olduğu vurgulanmıştı 
(Şener, 2007: 414; Atılgan, 2002: 138). 

76 Mili iktisadi seferberliği amaç edinen ve iktisadi kalkınmanın sosyal değişmenin bir parçası 
olduğunu ilk dile getiren grup Yeni Osmanlılardı. Yeni Osmanlılar, İmparatorluk iktisadının 
düzeltilmesinin çok yönlü bir iş olduğunu ve bunun Avrupalı devletlerden borç alarak 
yapılamayacağını düşünüyorlardı. Yapılması gereken, yerli tüccar zümresi meydana getirmek, yerli 
bankalar tesis etmek, yerli sanayi sağlam esaslara oturtmaktı. Aydınlar, halkı bu konuda seferber 
edecek, eğitim sadece vatandaşın bilgisini artırmak için değil, topyekûn kalkınmayı temin etmeyi 
amaçlayacaktı. Ayrıca kurulacak temsili sistemin de kalkınmayı temin edecek bir sistem olması 
gerekiyordu (Mardin, 2002: 83-84). 


58 

 

Yeni Osmanlılar’dan kalkınma ve milli iktisat yaratma düşüncesini devralan 

İttihat Terakki’nin de en önemli amacı, “mili iktisat” anlayışı çerçevesinde 

uygulanacak bir kalkınma ile devleti güçlendirmekti (İnsel, 2003a: 763). İttihat 

Terakki’nin program ve uygulamalarıyla devralarak “milliyetçi iktisat” olarak 

planlayıp uyguladığı milli iktisat görüşü77, Kemalizm tarafından İttihat Terakki’den 

devralınarak milli ekonomi yaratma çabasının en önemli amaçlarından birisi olarak 

kalkınma kavramı üzerinden hep gündemde tutulmuştur (Ahmad, 1996b:41).  

Dolayısıyla Türkiye sosyalist hareketinin 1960’lar’da mili iktisat kapsamında 

en temel sorunlardan birisi olarak ele aldığı kalkınma meselesinde Osmanlı 

İmparatorluğunun son dönem aydınları ve Kemalist aydınların mirasına sahip çıktığı 

görülmektedir. Modernleşme, demokrasi, sosyal adalet ve eğitim konusundaki 

sorunları aşmanın tek yolunun iktisadi kalkınmadan geçtiğini savunan Yön 

hareketinin kurucularından Doğan Avcıoğlu (1995: 956), kendilerini Kemalizme 

bağlı milliyetçi aydınlar olarak tanımlıyor ve milli ekonomi oluşturma çabasının 

Yeni Osmanlılardan kendilerine miras kaldığını söylüyordu.  

Yön’e yazdığı ilk başyazıda sosyalizmi öncelikle bir kalkınma felsefesi olarak 

algıladıklarını belirten Avcıoğlu (1961: 3), derginin yedince sayısında da, hürriyet ve 

sosyal adalet içinde kalkınmanın zaruriyetinden ve bunu sağlayacak tek metodun 

sosyalizm olduğundan söz ediyordu (Avcıoğlu, 1962: 20). Aynı zamanda Kemalizm 

ve Kemalist modernleşmenin milli kalkınma amacını benimseyen Yön hareketinin 

kalkınma tezi, milliyetçilikle ilişkili, hatta milliyetçiliğe yaslanmış bir söylemdi. 

                                                 
77 İttihat Terakki, kapitülasyonların kaldırılması, şirket yazışmalarının Türkçe olarak yapılması 
yoluyla Türklerin istihdamına zemin hazırlamış ve sanayileşmiş bir Türkiye için, sanayiye insan 
yetiştiren liseler açmıştır (Mardin, 2002: 109). 


59 

 

Söylem, emperyalistler ve onların ülkedeki işbirlikçilerini dışarıda bırakarak tüm 

toplum kesimlerini aynı amaç etrafında harekete geçirmeyi hedefleyen, sınıf değil, 

millet esaslı bir söylemdi78. 

Türkiye’ye özgü bir kalkınma modeli geliştirmeye çalışan Avcıoğlu79, 

modernleşme kuramının, Amerikalı sosyal bilimciler tarafından dile getirildiği ve 

Amerikan emperyalizmine hizmet ettiği gerekçesiyle reddedilmesi gerektiğini 

düşünüyordu. Fakat bu karşı çıkışı modernleşme kuramının tamamen reddi anlamına 

da gelmiyordu80. Çünkü Yön, ne modernleşme düşüncesine ne de Türkiye’nin 

modernleşme projesi olan Kemalizme karşı eleştirel bir tavır sergiliyordu.  

Yön, kapsamlı bir planlı kalkınma modeli önerirken, bunun gerçekleşmesi 

için de “şuurlu bir devlet müdahalesi” şeklindeki yeni devletçilik önerisinde 

bulunuyordu81. Kapitalist olmayan bu kalkınma modeli ancak ekonomik bağımsızlık 

                                                 
78 Sosyalist olmak için işçi veya köylü olmak zorunluluğu yoktur diyen Doğan Avcıoğlu, Türkiye’nin 
kalkınmasını engelleyen tutucular koalisyonuna karşı ancak milli bir seferberlikle kalkınmanın 
sağlanacağını söylüyordu (Avcıoğlu, 1995: 971-1004). 

79 Avcıoğlu, Türkiye gibi az gelişmiş ülkelerin izleyeceği kalkınmanın ne SSCB modeli ne Amerikan 
modeli bir kalkınma olamayacağı, bu ülkelere özgü bir model olan, Milli Devrimci Kalkınma yolu 
olduğunu söylüyordu (Avcıoğlu, 1995: 1091) 

80 Öncelikle Levent Köker’in, modernleşme teorisinin Türkiye’deki izdüşümü olarak adlandırdığı 
Atatürkçülük/Kemalizm (2004: 106) bir modernleşme programı olarak 1960’ların sol düşüncesindeki 
temel kabullerden birisidir. Modernleşme kuramının az gelişmiş ülkeler için, gelişmiş ülkelere doğru 
ilerleme önerisi Batılılaşma olarak Atatürk tarafından başlatılmış ve gerek Yön ve gerekse de TİP 
tarafından Atatürk’ün çağdaş uygarlık yolunda başlattığı programın sürdürülmesi şeklinde 
duyurulmuştu. Doğan Avcıoğlu (1995: 957), görevlerinin Atatürk devrimlerini devam ettirmek, 
derinleştirmek ve temele indirmekten ibaret olduğunu söylüyordu.  

81 Yön Bildirisi’nde: Kalkınma felsefesinin hareket noktaları, “bütün imkânlarımızı harekete 
geçirmeyi, yatırımları hızla artırmayı, iktisadi hayatı bütünüyle planlamayı… zaruri sayıyoruz” 
diyordu (Yön, 1961: 8-9). Avcıoğlu’nun dönemin planlama anlayışına da uygun olarak geliştirdiği ve 
Türkiye’nin Düzeni’nde uzun uzun tartıştığı ve somut çözümler ürettiği planlama meselesi dolayısıyla 
Ömer Turan (2009: 178), Avcıoğlu’nun fazla teknik tartışmalara girdiğini ve düşünce üretmekten 
ziyade, iktidara bağımlı olduğunu söyler. 


60 

 

için verilecek bir anti-emperyalist mücadele ile mümkün olabilirdi (Avcıoğlu, 1995: 

1091). Bu Avcıoğlu’nun deyimi ile bir düzen değişikliği, bir toplumsal dönüşüm 

anlamına geliyordu ve bu düzeni değiştirecek olanlar da Kemalizme bağlı milliyetçi 

aydınlardı. Mustafa Kemal tarafından uygulamaya koyulan aynı formül, tarihsel 

şartlar nedeniyle amacına ulaşamamış ve üstyapı devrimi olarak kalmıştı. Kalkınma, 

iktisadi olarak gelişmeyi gerektirirken, asıl ihtiyaç duyulan bunu gerçekleştirecek ve 

aynı amaç etrafında toplanmış eğitimli ve uygar bir toplumdur. Dolayısıyla eğitim 

iktisadi kalkınmanın en önemli aracıydı. Eğitim politikası kalkınma hedeflerine göre 

düzenlenmeli ve ulusal kalkınmaya uygun bireyler yetiştirilmeliydi (Berkes, 1975: 

130).  

Hızlı kalkınmanın temel şartlarından birisini, teknik eğitimde “insan 

sermayesi stoku”na erişmek olarak belirleyen Avcıoğlu (1995: 1182), modern 

tekniğin gerektirdiği eğitimli insan için eğitim seferberliği yapılması gerektiğini 

söylüyordu. Kalkınmanın iktisadi hayatta yaşanan gelişme ile mümkün olacağını 

savunan Yön, eğitimi, Kemalist kadroların tersine çağdaş uygarlık seviyesine 

ulaşmanın ya da ilerlemenin önkoşulu değil (Atılgan, 2008: 75); İttihat Terakki gibi, 

milli ekonominin ihtiyaç duyduğu teknik insan gücünün yetiştirilmesi olarak 

görüyordu. Fakat sağlanacak kalkınma hamlesinin eğitim olmadan işe 

yaramayacağının da farkındaydı. Bu nedenle de Kemalist kadrolar tarafından kurulan 

Köy Enstitülerini ekonomik kalkınmanın aracı olarak olumluyordu (Berkes, 1975: 

130). Böylece eğitim, ekonomik ve teknolojik gelişmenin sürdürülmesi ve bu yolla 

köy toplumundan modern topluma geçişin sağlanmasında araç olacak ve 

kalkınmanın gerektirdiği türdeş toplum (Gellner, 1992: 88) yaratılmış olacaktı. 


61 

 

Modernleşmenin gerektirdiği bu türdeş topluma duyulan ihtiyacın kendisi de 

milliyetçilik olarak tezahür edecektir. 

Programında Türkiye için kurtuluşu, kapitalist olmayan kalkınma programı 

olarak gösteren TİP (Naci, 1967a: 7b), bu programın ancak emekçi sınıfların 

önderliğinde yürütülebileceğini söylüyordu (Şener, 2007: 367). TİP ayrıca Yön’den 

farklı olarak, Türkiye’de kalkınma sorununun bir sınıf mücadelesi sorunu olduğuna 

üstü kapalı da olsa parti tüzüğünde yer vermişti. TİP daha sonra82 kapitalist olmayan 

kalkınma modelinden vazgeçerek Sosyalist Devrim tartışması başlatacaktır83. 

Kalkınma amacını bu şekilde belirleyen Türkiye solu için bir o kadar önemli 

olan mesele, kalkınmanın hangi toplum kesimleri tarafından ve nasıl yapılacağıdır. 

Kalkınma temel sorun olduğu için de, toplumda yaygın destek görmesi ve 

sürdürülebilir olması gerekiyordu. Bu noktada kurulacak ya da yeniden 

adlandırılacak toplum kesimlerine, bir başka deyişle seferber edilmesi gereken bir 

“cephe”ye ihtiyaç vardı. 

1.4.3.3 Milli Cephe 

İkinci Dünya Savaşından sonra, SSCB tarafından bağımsızlığını kazanan 

ülkelere önerilen “Kapitalist Olmayan Kalkınma Yolu”, bu ülkelerin güçlü bir 

burjuvazi ve önderlik edecek işçi sınıfına sahip olmamaları nedeniyle, sosyalist ve 

                                                 
82 Fethi Naci (1967a: 7), 166 sayfalık TİP programında bir defa bile “sosyalizm” sözcüğü 
geçmediğini, fakat TİP yöneticilerinin parlamentoya girmelerini takiben “kapitalist olmayan yol” 
ifadesi yerine, “sosyalizm” sözcüğünü kullanmaya başlandığını söyler. 

83 Sosyalist Devrim tartışması, Milli Demokratik devrimin tek cephe politikasına karşılık olarak 
geliştirilen ve Türkiye’nin kapitalistleşme sürecini tamamlamış bir ülke olarak işçilerin önderliğinde 
sosyalist devrimi yaşayabileceği tezini içeriyordu (Şener, 2007: 400). 


62 

 

emperyalizme karşı olmak kaydıyla her sınıftan insanın oluşturduğu bir cephenin 

kurulmasını zorunlu kılıyordu (Bottomer, 2005: 405). Türkiye solu, uluslararası sol 

teorinin kalkınmanın bir gereği olarak önerdiği Milli Cephe fikrinin 

uygulanabilirliğini sosyalizmin temin edilmesinin teminatı olarak da görülüyordu. 

Türkiye’de sol düşüncenin anti-emperyalist bir mücadele içinde kalkınmayı 

sağlamak için ihtiyaç duyduğu toplum kesimi, her türlü siyasi görüşten kişileri bir 

araya getiren Milli Cephe idi. “İşi kendi üstüne alan seçkinler” 84 olarak sosyalist 

aydınlar, açısından oldukça önem taşıyan Milli Cephe, kapsayıcı bir milliyetçilikle 

toplumun her kesimine sesleniyordu. Emperyalizme karşı mücadelenin başarılı 

olabilmesi için toplumun tamamına seslenen Doğan Avcıoğlu, Yön’de yazdığı 

yazıda, sosyalizme giden yolun, demokratik milli kurtuluş hareketinden geçtiğini ve 

yapılması gerekenin de toplumun tüm tabakalarında yer alan milliyetçi ve 

demokratik kuvvetlerin bir araya getirilmesi olduğunu söylüyordu (Avcıoğlu, 1962: 

20). TİP Genel Başkanı Mehmet Ali Aybar ise Vatan gazetesine verdiği ve Yön’de 

de yer alan konuşmasında, “Atatürk ilkelerini, çağımız insan hak ve hürriyetlerini, 

emekten yana olmayı, barışçılığı bir platform olarak kabul edebiliriz. Bu cepheye, 

ilericilik adına sadece laikliği veya karaçarşafla mücadeleyi savunandan 

toplumculara kadar herkes girebilir” diyerek hem bir cephenin gerekliliğini belirtiyor 

ve hem de bu cephenin sınırlarını laiklik ile çiziyordu. 

                                                 
84 Milliyetçiliği, milletlerin kendi tarihleri değil, uluslararası tarih açısından değerlendirmenin anlamlı 
olacağını düşünen Tom Nairn, Dengesiz Kalkınma Modelinde milliyetçiliğe giden yoldaki en önemli 
basamak olarak nitelediği, “işi kendi üstlerine alan seçkinler”den söz eder. Geri kalmış ülkelerde 
maddi ilerleme isteğinin devam etmesinin bir sonucu olan bu durum karşısında işi kendi üstlerine alan 
seçkinler, ilerleme düşüncesinin olağan sonucu olarak gelişmiş ülkelerin boyunduruğu altına girme 
durumu ile mücadele etmek gayesindedirler. Bu mücadele, sınıflararası farkları aşmış ve dış güçlere 
karşı kendi kimliğinin bilincine varmış bir topluluk olarak tüm toplum kesimlerinin bir araya 
getirilmesinden geçmektedir (Özkırımlı, 2008: 109-115). 


63 

 

TKP, emperyalizm ve gericilikle mücadele edebilmek için, demokratik milli 

cephe olarak adlandırdığı bu cepheye bütün ilerici kuvvetleri, çağırıyordu85. 

Oluşturulması beklenen Milli Cephe’yi sınırları oldukça geniş bir Devrimci 

Güçbirliği olarak ifadelendiren Türk Solu dergisi ise (1967: 1), bu cephede küçük 

burjuva bürokrasisini temsil eden “Ortanın solu”nun mutlaka bulunması gerektiğini; 

çünkü Türkiye’de küçük burjuvazinin Milli Mücadele döneminde milliyetçilik 

sınavını başarıyla geçtiğini ve devrim saflarına katıldığını belirtiyordu. Fakat bu 

cephenin önderliği konusunda Yön hareketi ve TİP arasında fikir ayrılığı yaşandığını 

söylemek gerekir. Yön, mevcut şartlar nedeniyle aydınların öncülüğünde kurulacak 

bir Milli Cephe’nin gerekliliğini savunurken86; TİP, işçi sınıfı, toplumcu aydınlar, 

ırgatlar, topraksız ve az topraklı köylüler, zanaatkârlar, küçük esnaf, aylıklı ve 

ücretliler, dar gelirli serbest meslek sahiplerinden oluşacak bir cepheden söz ediyor 

ve bu cephenin önderliğini işçi sınıfına veriyordu (Naci, 1967a: 7). 

Milli Cephe oluşumunun içinde Yön’ün ülkenin sosyal kuvvetleri dediği 

işçiler, köylüler, aydınlar, gençlik, ordu ve burjuvazi yer alıyordu. Cephe içerisinde 

yer alan işçi sınıfı yeterli bilinç düzeyine erişmediğinden, ülkede sınıflar da teşekkül 

etmediğinden bu cephede sınıf önderliği tartışmasını gündeme getirmenin hatalı 

olduğunu düşünüyordu. Cephede öne çıkan kesim, Milli Kurtuluş Hareketi’nin 

                                                 
85 TKP Dış Büro’nun sorumlularından Zeki Baştımar, Mart 1963 tarihli bir raporunda şunları 
söylüyordu: “TKP milletin bütün ilerici kuvvetlerini mili bir cephede birleştirmeden emperyalizme, 
derebeyliğe savaşmanın, Türkiye’nin milli bağımsızlığını sağlamanın, esaslı demokratik değişiklikleri 
gerçekleştirmenin, sosyal ilerlemenin, halkın hayat seviyesini yükseltmenin imkânsız olduğuna 
inanıyor. Emperyalizme, gericiliğe karşı demokratik milli cepheyi zaferin anahtarı sayıyor…” (Akt. 
Aydınoğlu, 2008: 179). 

86 Avcıoğlu, öncü işçi sınıfı değil, işçi sınıfının öncüsü olan partidir derken, Milli cephe için önemli 
olanın, üyenin işçi ya da köylü olması değil, sosyalist olması olduğunu belirtmektedir (Sayılgan, 
1968: 273). 


64 

 

ideolojik önderliğini yapacak olan aydınlardı. Öne çıkan bir diğer kesim ise Milli 

Kurtuluş cephesinin manevi desteğini sağlayacak olan ordu idi. Ordunun Batı 

ülkelerinin tersine Türkiye’de gerici değil, ilerici olduğunu savunan Yön, bunun 

gerekçesini de ordunun işçi ve köylü gibi orta sınıf ailelerden oluşan yapısı ile 

açıklıyordu (Avcıoğlu, 1962: 20). Yön ülkede olası bir çatışmanın sınıflar arasında 

değil, ilericiler-gericiler arasında olmasını istiyor ve Atatürk ve Atatürkçülüğe bağlı 

Milli Cephe yanlılarını gerçek vatanseverler olarak ilerici şeklinde tanımlıyordu. 

Toplumun tüm tabakalarından milliyetçi ve demokratik yani ilerici olanlarının87 

meydana getirdiği bu cephenin görevi, sosyalizme varmak için Milli Kurtuluş 

Hareketini gerçekleştirmektir. Demokrasiye, Atatürk ilkelerine ve 27 Mayıs’ın 

meşruluğuna inanan bütün zinde kuvvetleri faşizme karşı birleşmeye çağıran 

hareketin (Aktaran Sayılgan, 1968: 293) amacı, öncelikle iktisadi bağımsızlığı 

gerçekleştirmektir. Atatürk tarafından gerçekleştirilen siyasi bağımsızlık, iktisadi 

bağımsızlık ile pekiştirilmemiş, dolayısıyla da Milli Kurtuluş Hareketi 

tamamlanamamıştır. Atatürk’ten sonra gelen iktidarların onun yolundan ayrılarak 

kapitalizmi benimsediklerini söyleyen Yön hareketi, anti-emperyalizmle mücadele 

etmek için, antikapitalist ve anti-feodalist bir yöntem öneriyordu. Avcıoğlu (1964: 3), 

kapitalizm açısından Kurtuluş Savaşının, dış kapitalizme ve emperyalizme karşı bir 

mücadele olmasına rağmen, savaş sonrası ekonomik uygulamaların kapitalizmi 

güçlendirme çabaları olduğu tespitini yaparken; feodalizm açısından da, Kurtuluş 

Savaşı şartlarında yeterince mücadele edilemeyen feodalizmin burjuvazi ile işbirliği 

yaparak iktidarı ele geçiren bir yapıya dönüştüğü tespitini yapar. Dolayısıyla ülkenin 

                                                 
87 Toplumun, CHP ve karşı olanlar gibi suni bir ayrımla değil, İlerici-gerici ayrımına tabi tutulması 
gerektiği ve böylece muhafazakârlar içinde de ilerici kuvvetlerin bu platformda yerlerini almalarını 
gerektiği ifade edilir (Avcıoğlu, 1962: 20). 


65 

 

bulunduğun çıkmazdan kurtulmasının yolu, her iki engelle de mücadele 

edilmesinden geçmektedir. 

Milliyetçiliği anti-emperyalizme karşı verilen mücadelenin itici gücü olarak 

gören Yön, bir taraftan dışa karşı bir birlik oluşturmanın harcı olarak kullandığı 

milliyetçiliği, diğer taraftan Milli Mücadele ile arasındaki bağı sağlamlaştırmakta 

kullanıyordu. Atatürk’ün başladığı bir hareketi devam ettirmek, kendi çabalarına 

tarihsel bir meşruiyet kazandırıyordu. Tüm oluşumların bildiri ve yayınlarında 

Atatürk’ün konuşmalarından alıntılarıyla yapılan bir Atatürk vurgusu vardır. 

Aydınları mücadelenin ideolojik alanda sözcüleri olarak gören hareket, diğer 

taraftan mücadele edilecek grupların içinde aydınları da sayıyordu. Emperyalizm 

tarafından yaratılan bu grupların, Türkiye’nin emperyalizme bağlılığını artırdığını 

söylüyordu. Reşat Fuat Baraner, Mehmet Ali Aybar, Çetin Altan, Yaşar Kemal gibi 

Türkiye sol hareketinin önde gelen isimlerinde olduğu gibi Atilla İlhan’ın 

terminolojisinde “komprador aydınlar” adını alan bu grup, Türkiye’nin 

kalkınamamasının sorumlusu olarak görülüyordu.  

Sosyalizmi Atatürk devrimlerinin doğal bir sonucu ve bu devrimleri 

geliştirmenin yolu olarak gören yaklaşımıyla 1960’lar Türkiye solunun Kemalizm ve 

sosyalizm arasında anti-emperyalizm, kalkınma ve mili cephe üzerinden kurduğu 

yakınlık, İlhan’ın Kemalizm üzerinde kurguladığı ulusal sentezini sol/sosyalizme 

yaslaması için çok uygun bir ortam olmuştur. Türkiye’de sosyalist hareketin teori ve 

pratiklerinden ziyade modernleşme, Batılılaşma konuları üzerinde durarak 

sosyalizmden ziyade Kemalizm ile ilgilenen ya da sosyalizm ile Kemalizmi yeniden 

tanımlamak için ilgilenen ve kendi diyalektik yöntemiyle Kemalizmin sosyalizm 


66 

 

barındırdığını söyleyen İlhan, 1960’ların tartışmalarını 1970’lerle gündemine 

almıştır. Bir başka ifadeyle İlhan, 1960 birikimi üzerine kurguladığı ulusal sentezini 

temel alarak, sol birikimle hesaplaşmak ama bir taraftan da kendi “sol”unu yaşatmak 

için 1970’leri beklemiştir. Buna geçmeden önce İlhan’ın kültürel düzeyde 

modernleşme pratikleriyle meşgul olarak sınırlarını çizdiği ulusal kültür sentezine 

bakmak faydalı olacaktır.  

1.5 Attila İlhan’ın Ulusal Kültür Sentezi Olarak Kemalizmi Keşfi 

1.5.1 Attila İlhan’ın Ulusal Sentez Fikrinin Sınırları 

Attila İlhan’ın tüm düşünce dünyasının merkezinde yer alan ulusal sentez88 

fikri, her birisinde Fransa birikiminin çok etkili olduğu üç belirlenim etrafında 

tartışılabilir. Bunlar, sol/sosyalist düşünce; Batı/batılılık algısı; Mustafa Kemal ve 

Kemalizmdir. Bu belirlenimlerden ilki, Türkiye için tek kalkınmanın yöntemi; 

ikincisi, “öteki”ne bakıp kendimizi geliştirmemizin bir aracı; sonuncusu ve en 

önemlisi ise ulusal sentezin kendisidir. 

                                                 
88 İlhan’ın Türkiye’nin (yanlış) Batılılaşması kapsamında gündeme getirdiği ulusal kültür sentezi/ 
bileşimi fikri, yeni bir tartışma değildir. Batılılaşma yanlısı fikirler açısından tamamen Batılılaşma 
yanlısı olanlar ve Batılılaşmayı kısmen kabul edenler olarak ikili bir ayrım pratik olarak yapılabilir. 
Bu iki grubu birbirinden ayıran, Batılılaşmanın nasıl olacağı ya da Batıdan nelerin alınması gerektiği 
yönündeki tespitleri olurken, konumuz açısından Batılılaşmayı kısmen kabul edenler ya da bir sentez 
önerenlerdir. Batıyı sahip olduğu teknik ve değerler, olarak ikiye ayıran bu grup sadece tekniğin 
alınması konusunda hemfikirdir. Bu tespitlerden konumuz açısından önemli olanlar, Batılılaşmanın 
bir sentezden başka bir şey olmayacağını düşünen Tunaya (1999: 121-126); Türklüğümüzü ve 
Müslümanlığımızı koruyarak batı uygarlığına girmemiz gerektiğini savunan Gökalp (2006: 39); 
sentezi Doğu-Batı medeniyeti arasında bir zorunluluk olarak gören ve Batının bilim ve tekniğinin 
Türkiye’nin maneviyatı ile birleştirilmesi gerektiğini düşünen Safa’dır (1963: 60).  


67 

 

İlk olarak, toplumcu çizgiye yakın89 bir şairken gittiği Fransa’da Marksizmin 

düşünsel ve ideolojik bir gerçeklik olarak farkına varan İlhan, burada Marksizmin 

temel metinleri ile Fransa ve Rus Marksizmine ilişkin bilgi birikimini arttırdığını, 

hatta sosyalizm ve Marksizm ile ilişkisinin duygusal temelden düşünsel temele 

kaydığını düşünmektedir.  

Ben oraya Fransızcayı öğrenip Marksizmi çözmeye gittim. Burada 
öğrenemiyordum. Başlarına türlü belalar gelmiş ağabeylere soruyordum bazı 
şeyleri, verdikleri cevap tatminkâr değildi. Nazım’ı kurtarma meselesi ortaya 
çıktığında kendimi Paris’e attım. Cebimde 100 liram vardı ancak. Ama orada 
dayandık, direndik, neticede Fransızcayı söktüm. Sonra Globe Kitabevi’ni 
keşfettim. Sovyetler Birliği Moskova’da bir yayınevi kurmuş. Yabancı Diller 
Yayınevi. Marksizmin temel kitaplarını bütün dillerde orada yayımlıyor ve 
dünyaya yayıyor. Fransızcaları da Globe’da satılıyordu. Rus Marksist 
edebiyatının temelini oluşturan eserlerle başladım işe. Çernişevski, Herzen, 
Dobroloyibof, Bielinskiy; bunları okuyunca, gördüm ki çok farklı yerlerdeyiz biz. 
Bu işi hiç bilmediğimiz çıktı ortaya. Arkasından Plekhanov’a geçtim. Onu 
okuduktan sonra büsbütün ayaklarım suya erdi. Ve “İş çok ciddi,”dedim (Aliye, 
2001: 99). 

Bu “ciddi iş” üzerinde çalışmaya başlayan ve “Cumhuriyet edebiyatımızın 

bütün edebi nevilerine teker teker ellemek, küllemek istiyorum.” diyen İlhan 

(Sarmaşık, 2004: 33), 1950’lerin başında edebiyat ve sanat dünyasında sosyal 

realizm (toplumsal gerçekçilik) tartışması içine girer. Sosyal realizm hareketi 

hakkında Son Havadis gazetesinin kendisiyle yaptığı oldukça erken tarihli (1954 

yılında) bir röportajda şunları söylemiştir:  

Sosyal realizm memleketimizin ve milletimizin meselelerini sosyal ve tarihi bir 
metodla ele alıp en yeni ve en uygun estetik şekiller içerisinde işleyerek 
yansıtmaya çalışan, bir sanat yoludur. Sosyal realizm, milli bir sanat yoludur. 
Çünkü geçmiş zamanlarımızın başarılı eserlerini kendi şartlarına göre 
değerlendirmeyi, bu eserlerden faydalanmayı; gerek Halk edebiyatımızın gerekse 
Divan edebiyatımızın geleneklerini inceleyip anlamayı kabul etmekte; milli 
şartlarımıza en uygun düşen sanat eserlerini vermeyi düşünmektedir. Sosyal 

                                                 
89 Yakup Çelik (2006: 73), Attila İlhan’ın Nazım Hikmet başta olmak üzere, Ahmet Muhip Dranas, 
Necip Fazıl Kısakürek ve Faruk Nafiz Çamlıbel’den etkilenerek toplumcu çizgiye yakın örnekler 
verdiğini söyler. 


68 

 

realizm milliyetçi bir sanat yoludur: Çünkü sanatın sosyal bir gayesi olduğuna ve 
bu gayenin Mustafa Kemal’in belirttiği gibi “memleketin ve milletin gerçek 
saadet ve imarına çalışmak” olduğuna inanmaktadır. Sosyal realizm batılı bir 
sanat yoludur: Çünkü milli şartlar içerisinde Batılı sanata ait estetik mefhumların 
doğmasına çalışmakta; milli Türk sanatının milli vasıflarını yitirmeden Batı 
estetiği hizasında bir değer olabilmesini iş edinmektedir. Sosyal realizm sosyal 
bir sanat yoludur: Çünkü memleketin saadeti için sosyal planda programlı olarak 
çalışmak gerektiğini öne sürmektedir. Bu çalışmaları milletin büyük çoğunluğunu 
teşkil eden işçilerin, köylülerin, dar geçimli şehir halkının yürüteceğine, bu arada 
sanatın yol gösterici bir görevi olduğuna inanmaktadır. Sosyal realizm aydınlık 
bir sanat yoludur: Çünkü mevcut sosyal gerçeklerin ne kadar acı, ne derece yıkıcı 
olursa olsun memleketimizin ve milletimizin mesut geleceğine tam bir güvenle 
bakmaktadır (İlhan, 2004b: 111). 

Kendisini mevcut “toplumcu gerçekçilik” yaklaşımdan ayıran İlhan, ikisi 

arasındaki farkı şöyle anlatır:  

Ülkemizde solcular, Sovyetlerdeki resmi sanat anlayışı olan Sosyalist 
Gerçekçiliği, başlarına iş açmamak için “Toplumcu Gerçekçilik” diye 
savunuyorlardı. Oysa ben yurtdışında sorunu biraz kurcalayıp tartıştıktan sonra, 
aslında Andrey Jdanov 'un teorisi olan bu tutumun, sanatçıyı bir parti 
propagandacısı durumuna indirgediğini saptamış; ayrıca, toplumsal diyalektiğin 
yanı sıra insanlarda bir de bireysel diyalektiğin bulunduğunu hesaba katarak, bu 
türden toplumsal bir sanatın, sosyalizm'in ruhuna daha uygun olacağına 
hükmetmiştim (İlhan 2005b: 237). 

Türk sanatına toplumcu ve ulusal bir bileşim arayan İlhan (2004c: 100) sanat 

ve sanatçının toplumsal pratiklerini öne çıkaran, toplumsal, ilerlemeci ve devrimci 

bir sanat arayışı içindedir (2004c: 60-61). Bu konudaki referanslarının iki kaynaktan 

beslendiğini söyler: Bunlardan birincisi, Lenin’in devrim Rusyasında yeni halk 

kültürünün eski ve yeninin bilimsel yöntemler ışığında sentezlenmesiyle 

oluşturulması gerektiği yönündeki söylemleri (İlhan, 2005a: 170-173); ikincisi ise, 

Plekhanov’un diyalektik ve tarihsel materyalizme dayanarak geliştirdiği toplumsal 

gerçekçilik kuramıdır (İlhan, 2004c: 9 ve 2004c: 170-173). İlhan, “milli, milliyetçi, 

Batılı, sosyal ve aydınlık bir sanat yolu” öneren teorisini, Mavi dergisi etrafında 

tartışmaya açar. Fakat milliyetçilik ve sosyalizm arasında gidip gelen ve barındırdığı 


69 

 

farklı kavramlar nedeniyle eklektik olarak değerlendirilen teorisi, farklı toplum 

kesimlerinden yoğun eleştiriler alır90.  

İlhan’ın ulusal sentez fikrinin belirlenimlerinden ikincisi, yine Fransa’nın 

etkisiyle şekillenen Batı/Batılılık ve modernizm kavramlarının tekabül ettiği 

gerçekliğe ilişkin algılamalarıdır. Fransa’da kaldığı günlerde Fransız sanatı, kültürü 

ve toplumuna ilişkin gözlemleri ile Batı’nın neresi ve Batı uygarlığının ne olduğunu 

irdelemeye başlar. Bu irdelemenin sonucunda tek bir Batı ve Batı kültürünün 

olmadığı, birçok devlet ve dolayısıyla birçok kültürü barındıran Batıda, Fransızların 

da Almanlar ve İngilizler gibi kendilerine özgü ulusal kültür ve kültürel yapılara 

sahip olduğunu fark eder (İlhan, 2004c: 67).  

İlhan’ın kültür algısındaki bu değişimin temelinde Batı ve Doğu arasındaki 

farklılık ve Türkiye’nin bu farkın neresinde olduğuna ilişkin bir değişim yer 

almaktadır. Fransa’ya gitmeden önce (1945’te) Türk Dili dergisinde yazdığı 

yazılarda, Doğu ve Batı arasındaki farklılığı Batının olumlu, Doğunun olumsuz 

olduğu bir kurgu üzerinden telaffuz eden İlhan, ekonomik ve sosyal olarak değişmesi 

zaruri olan Türkiye’nin Osmanlıdan devraldığı mevcut kültürün, Batılılaşmak ya da 

medeniyete ulaşmak için bir engel teşkil ettiğini ifade etmektedir (Oluklu, 1998: 33-

35). Divan edebiyatı başta olmak üzere edebiyat ve sanatın bu engel olma 

                                                 
90 Behçet Kemal Çağlar ve Peyami Safa gibi sol/sosyalizm karşıtı düşünceye sahip kişiler, İlhan’ı 
“Moskof ajanı”, teorisini de Rusya’nın resmi sanat anlayışı olarak değerlendirmişti (Babacan, 2006: 
198). Necati Cumalı, Selahattin Batur ve Can Yücel gibi sol/sosyalist kesimden kişiler ise İlhan’ı 
“Moskof düşmanı”, teorisini de milliyetçi olarak değerlendirmişlerdir (Sarmaşık, 2004: 45 ve Oktay 
2006:112). Bu eleştirilere cevap verirken İlhan, komünistlik suçlamalarını kesinlikle reddeder; 
sosyalistlik konusunda ise, sosyalizmin suç olmadığını ama kendisinin sosyalist değil, Atatürkçü 
olduğunu söylemekle yetinir (İlhan, 2004c: 158-163). 


70 

 

durumunun aracıları olduğunu düşünen İlhan, Türkiye’yi Doğu’dan ve Osmanlı 

imparatorluğundan olabildiğince ayırmaya çalışır91.  

İlhan’ın oryantalist (yerli) bir bakış açısıyla Doğuya ve Osmanlıya ilişkin her 

şeyi değersizleştirmesi olarak okunabilecek bu tavrı ve topyekûn bir Batılılaşmaya 

tekabül eden bu süreç, yerini “Batı”yı olgusal (bilimsel) ve değersel (ideolojik) 

ayrımı üzerinden tasavvur edeceği bir döneme bırakmıştır. Bunun bir sonucu olarak 

her bir ulus-devletin ulusal kültürlerine bağlı olarak “Batı olma” süreçleri farklılığı 

üzerinden “Batı”nın “Doğu’ya da örnek ortak noktalarını, bilimsel düşünce, estetik 

ve metod ile sınırlandırır. Yani Batı’dan sadece biçim ve bilimsel düşünce 

alınmalıdır. Çünkü İlhan’a göre Batı sanıldığının aksine medeni değil, duygusuzdur 

ve sadece kendi çıkarlarını düşünmektedir (2005c:157). Batı hakkında aşağılık 

duygusuna sahip aydınların yanlış Batı algısını eleştirse de (2005c: 98), aynı ruh 

halinden kurtulamayan İlhan92, Batı ve Batılı olmak hakkındaki sahip olduğu bu 

somut algıyla, Türkiye üzerinden Batılılaşma sorununu irdelemeye başlar. İlhan’ın 

Batı hakkındaki somut algısı, Batının bir bütün olarak sömürgecilik ve 

emperyalizmden yana olduğu ve buna direnmek için bağımsızlık mücadelesi veren 

ülkelere karşı toptan bir emperyalist algıya sahip olduğunu varsayar. 

Çağdaş Batı’nın davranışını hangi birimle ölçerseniz ölçün, eski ve 
ortaçağlarından daha insancı ve ileri bulamayacaksınız. Neden mi, Batı’nın 
güçlenmesi, bu gücüne yaslanarak yeryüzüne kendi yasa ve değerler düzenini, 
insanlığın yasa ve değerler düzeni olarak zorla kabul ettirmesi asıl bu çağda 

                                                 
91 Hatta bu dönemde daha sonra İnönü dönemini ötekileştirirken en önemli araçlardan birisi olarak 
göreceği Orhan Veli Kanık’ı Cumhuriyet’e ait bir şair olması hasebiyle övmektedir (Oluklu, 1998: 44-
48).  

92Kendisiyle yapılan bir röportajda Fransa ve Fransızlar için şunları söylüyor: “Tüm sömürgeci göze 
bakıyorlar diğer uluslara. Türkleri özellikle sevmiyorlar. Bizim vakti zamanında Viyana’ya ulaşmamız 
bunları dehşete düşürmüş. Etkisi yüzyıllar sonra da sürüyor...” (Sarmaşık, 2004: 360). 


71 

 

başlıyor da ondan! Üstelik kendini yalnız ve saltık egemen duyar duymaz bütün 
kuşkulardan tertemiz elini yıkıyor, olduğu gibi görünüyor gözümüze. Peki nasıl? 
Sömürgeci, savaşçı, barbar ve ırkçı vs (İlhan, 2005c: 62). 

Bu algı ile hareket eden Batı, Doğu’nun kültürünü yok etmiş, “zorla, hileyle, 

yalan ve dolapla onlara ait olan her şeyi onlara yasaklamış, geçmişlerine tükürmüş, 

geleceklerini keyfine göre biçmiş, onurlarını karalamıştır” (İlhan, 2005c: 63). Batının 

aydınlarının da bu emperyalist tavır içinde hareket ettikleri varsayımını barındıran bu 

düşüncesiyle93, kültür emperyalizmini azgelişmişlik ile ilişkilendirmek (İlhan, 2005d: 

29-31) ve ulusal kültürü, Hıristiyan Batının üstünlüğüne dayanan kültür 

emperyalizmine direnmenin en önemli aracı olarak görmekle ilişkilendirilebilir.  

Batılılaşmayı, “toplumun bütününü kucaklayan büyük sorun” olarak ortaya 

koyduktan sonra (İlhan 2004c: 65), nihai hedefi Batılılaşma olan Türkiye’nin de 

kendine özgü ulusal kültürü nedeniyle farklılık arz edeceği ve örnek alınacak 

noktaların bilimsel düşünce, estetik ve metod ile sınırlı olduğunu tespit eder. Sonuç 

olarak Türkiye, Batılı her bir ulus-devletin yapmış olduğu gibi, geçmiş kültür ve 

kültürel yapılara sahip çıkan bir ulusal kültür sentezi ile karşı karşıyadır ve bunun 

için bilimsel düşünceyi Batıdan örnek alacaktır. İlhan olması gerekeni kendi 

ifadeleriyle şöyle açıklar: 

Öyleyse batı uygarlığı dediğimiz kavram olarak bu uygarlıkların teker teker hiç 
biri değil genel bir anlamda onların bileşkesi, batı sanatı da batılı ülkeler 
sanatlarının ortaklaşa düzlemi sayılabilir. Batılılık onların yönteminde, 
tutumundadır belki; ama her ulus bu yöntemi kendisine özgü, yöresel, ulusal 

                                                 
93 İlhan, Paris’te izlediği ve Türkiye’de geçen bir Fransız filminden yola çıkarak Yön’de kaleme aldığı 
bir yazısında (1964b: 14) emperyalist batı sinemasının anti-emperyalist mücadele veren Türkiye 
toplumuna bakışından son derece rahatsız olur: “Nasıl ortalama Türk vatandaşının kafasında uydurma 
bir Paris mevcutsa,  öylece her Fransızın kafasında uydurma bir Türkiye mevcut… Peçeli kadınlar, 
zavallı at arabaları, yıkılmaya yüz tutmuş ahşap evler, karpuz sergileri, hele hele sırt hamalları… 
Bizim biraz da kasılarak öne sürmeyi pek sevdiğimiz o Batılılığımız var ya umurlarında bile değil. 
Denilebilir ki, yabancı filmciler orayı gördüğünü göstermeyi değil, görmeye karar verdiklerini 
görmeye geliyorlar…”. 


72 

 

koşullara uygulamış sonunda yüzde yüz onun olan fakat batılı bir bileşime 
kavuşmuştur. Zaten asıl batılılık fikri de galiba bu davranıştadır. Aksi halde bu 
uluslar uygarlıkta olduğu kadar sanat işinde de birbirlerini öykünerek işi daha 
başlangıçta çıkmaza sokabilirler. Öyleyse bizim batılılığımız da bu yöntem 
katında, bu tutumda çözümlenip başarılacak bir bileşim sonucuna bağlı olmalıdır. 
Türkler de batılı uygarlık ve sanat tutumunu ve yöntemini… alacaklar; bunları, 
kendi ulusal, yöresel koşullarına uygulayarak bir bileşime varacaklardır (İlhan, 
1961: 7). 

Yöntemle sınırlı bir ödünç almayı “ulusal sentez” için rehber olarak 

benimseyen İlhan’ın “ulusal kültür sentezi”nin tanımı şöyledir: “Kültür ve sanatta 

bilimsel yöntemin ulusal koşullara uygulanması” (2005e: 22-23).  

Sorunu ve hedefi ortaya koyduktan sonra, oksijen ve hidrojen gazlarının suyu 

oluşturması gibi (İlhan, 2005e: 14), ulusal koşullar ve Batılı yöntemden bir bileşimle 

özgün bir şey ortaya çıkaracaktır. Bir başka ifadeyle,“yöntemi alacağız, 

koşullarımıza uygulayıp ulusal bileşimi yaratacağız, o da kendi koşullarının üstyapı 

kurumlarını getirecek. Yöntemde Batılı, espri, malzeme ve uygulamada Türk 

kurumlar...” (Sarmaşık, 2004: 130-131). 

İlhan’ın Batılı yöntem ile kast ettiği şey, Batılı toplumların geçirdiği 

toplumsal dönüşümlerdir ve 1950’lerde İlhan için bu dönüşümlerin Türkiye’deki 

karşılığı, derebeyliğin tasfiye edilmesi, toprak reformu ve endüstri devrimi yoluyla 

ulusal, laik aydın ve burjuvazinin temsil ettiği “yeni insan” ve “yeni ekonomi”nin 

yaratılmasıdır (2004c: 68). Bu noktada Türkiye’de Batılılaşma adına yaşanan süreci 

gözden geçirmeye başlayan İlhan, Tanzimat ve Cumhuriyet arasında Batılılaşma 

adına süreklilik yerine bir kopuş94, hatta derin bir yarılmanın varlığından söz eder. 

                                                 
94 İlhan’ın Osmanlı İmparatorluğu ile Cumhuriyet Türkiyesi arasında varsaydığı kopuşun en belirgin 
olduğu konu, İttihat Terakki ile Cumhuriyet kadroları arasındaki farklılıktır. Bu farkı Atatürk’ün şu 
demeciyle açıklar: “İttihatçılar Batılılaşmak istedi, biz medeniyetçi olacağız; onlar komitacı kimliğiyle 
ihtilalci olmak istedi, biz devrimci olacağız; onlar Osmanlılaşmak istedi, biz milliyetçi olacağız; onlar 


73 

 

Bu noktada Batılılaşmanın Batılı olmak değil, millet olmak yani modern kişiliği 

bulmak meselesi95 olduğu (İlhan, 2005c: 97) tespitinden hareketle, Osmanlı 

imparatorluğunun Tanzimat ile birlikte batılılaşmaya çalıştıkça kimliğini kaybettiği 

ve yok olduğu; Cumhuriyet’in ise batılılaşmaya çalıştıkça kimliğini kazandığını ve 

var olduğudur (2005c: 97). Bu yok olma-var olma ilişkisinin belirleyeni ise, “ulusal 

ve bağımsızlık anlamında Batılılık”tır. Cumhuriyet ile Tanzimat dönemini bu 

bağlamda birbirinden ayıran en önemli şey, “ulusal ve bağımsızlık anlamında 

Batılılık” inancına sahip olan Mustafa Kemal’dir. (İlhan 1961: 7).  

Fransa’da kaldığı sürede artan Mustafa Kemal ilgisi96, Attila İlhan’ın sentez 

düşüncesinde çok temel bir yer işgal etmektedir. İlhan, Mustafa Kemal’in 

büyüklüğüne ve devrimlerine inanarak, Doğulu, alaturka, Osmanlı ve derebeyi olan 

her şeye karşı bir “Kemalli” olarak ulusal, aydınlık ve ileri kavramları etrafında 

(İlhan, 2004c: 77), Türk sanatında toplumcu ve Mustafa Kemalci bir sentez önerir. 

Mustafa Kemal’in ulusal ve bağımsız anlamda başlattığı Batılılaşmanın toplumsal 

alana yaygınlaştırılmasını hedefleyen ulusal sentez fikri, geçmişe yaslanan, akılcı, 

laik, demokratik, ulusal, ulusçu, orijinal ve anti-emperyalist bir senteze (İlhan, 

                                                                                                                                          
İslamlaşmak istedi, biz laik olacağız. Siyasi mücadelemizin kalıbı budur. İttihatçılar saltanattan 
meşruiyete geldiler, biz devlette ve cumhuriyetçiyiz, şeriattan laikliğe geçeceğiz...” (İlhan, 2005f: 70). 

95 İlhan’ın bu noktadaki tespitleri milleti, dini bir topluluk olan ümmet içinde kişiliğini kaybeden bir 
toplumun tekrar kişiliğini bulmasıyla ortaya çıkan bir kavim olarak tanımlayan Ziya Gökalp (2006:18-
23)  ile örtüşmektedir. 

96 İlhan’ın benzer şekillerde birçok yazı ve röportajda anlattığı hikâye şöyledir: (İleri, 2005: 122). 
“içlerinden bir arkadaş bana dedi ki: ‘Sizin devrimci bir lideriniz var. Adı Kemal miydi, neydi? Onun 
ideolojisi nedir?... Ben birdenbire çok fena bozuldum. Çünkü ‘yurtta sulh cihanda sulh’tan başka 
doğru dürüst hiçbir şey bilmiyoruz… Çok şaşırdım: ‘Biraz zaman ver, ben sana bunu anlatacağım.’  
dedim. Ondan sonra yine Fikret Uray’a yazdım, Mustafa Kemal Paşa’nın Söylev ve Demeçleri’ni 
Nutuk’u toparla, yolla dedim. O da eksik olmasın, hemen gönderdi. Geceleri oturdum, Gazi’yi 
okuyorum, orada başladım Gazi’yi okumaya...”. 


74 

 

2005d: 170) dönüşürken Mustafa Kemal yine temel referans olacak kalacaktır. 

Çünkü Türkiye’nin sorunlarını çözmek için gereken tek reçete, Mustafa Kemal’dir 

(2005a: 38-40). 

Türkiye modernleşmesini Mustafa Kemal’in değdiği noktalarda kopuş 

ekseninde değerlendiren ve Mustafa Kemal’den öncesi ve sonrasıyla romanları97 

başta olmak üzere tüm yazılarıyla mücadele eden İlhan’ın bakış açısı, Mustafa 

Kemal’den öncesinin ve sonrasının yani ondan gayrisinin sorunlu olduğuna 

sabitlenmiştir. Mustafa Kemal’in kendinden öncekiler ve sonrakiler arasındaki 

belirleyici konumu, yürüttüğü kurtuluş hareketinin “halkçı”, “ulusalcı”, “devrimci” 

ve “demokrat” nitelikleridir. Bu niteliklerin bir sonucu olarak Kurtuluş Savaşının 

kazanılması ve Cumhuriyet rejimine geçilmesi ile bağımsızlık ve ulusallık anlamında 

bir Batılılaşma yaşandığını düşünen İlhan98, Mustafa Kemal ve dönemine yoğun bir 

kutsallık atfeder. İlhan’ın yaklaşımı, Mustafa Kemal’i öncesinden yani Osmanlının 

batılılaşma çabaları olarak Tanzimat ve İttihat Terakki’den; sonrasından yani 

Mustafa Kemal’in başlattığı Batılılaşmayı sürdürmesi beklenen İnönü ve sonrasından 

ayırmak yönündedir. Bu ayırma çabasının en temel referansları ilhan’ın “bağımsızlık 

ve ulusallık anlamında Batılılaşma” olarak ifadelendirdiği, Cumhuriyet ve anti-

                                                 
97 “Bu kitaptaki anlatılanların gerçek kişilerle ve olaylarla hiçbir ilgisi yoktur” diye başlayan Aynanın 
İçindekiler dizisinin ikinci romanı, Mütareke ve Kurtuluş Savaşı yılları ile 27 Mayıs sonrasının 
anlatıldığı Sırtlan Payı’nda (İlhan, 1974), Kuvayi Milliyeciler olumlu olarak öne çıkarken; azınlık 
ticaret burjuvazisi ile yakın ilişkileri olan İttihatçılar, imparatorluk topraklarının kaybına neden 
olduklarından olumsuz bir şekilde sunulmakta ve suçlanmaktadır. Mütareke ve Kurtuluş Savaşı 
yıllarını anlattığı ve aynı serinin dördüncü kitabı Dersaadette Sabah Ezanları’nda (İlhan, 1981a), 
Jöntürkler, İttihat Terakki ve Selanik sosyalistleri ile yüzleşen İlhan, Kuvayı Milliye’yi 
olumlamaktadır. Aynı şekilde son romanı, Allah’ın Süngüleri “Reis Paşa” (2002) ise Mustafa Kemal 
üzerinden Osmanlıyı olumsuzlayan bir romandır. 

98 İlhan, Gerçekçilik Savaşı adlı kitabında (2004c) yer alan ilk dönem yazılarında Cumhuriyet 
devrimlerini toplumsal anlamda bir Batılılaşma hareketi olarak değil, Batıya karşı bir özentinin 
belirtileri olarak değerlendirir. 


75 

 

emperyalizmdir. İlhan, Mustafa Kemal ve dönemini kendini önceleyen Tanzimat’tan 

Cumhuriyet ve anti-emperyalizm kavramları ile kendinden sonra gelen İnönü ve 

sonrasından ise sadece anti-emperyalizm kavramı ile ayırır. İlhan’a göre Türkiye, 

1938’den itibaren İnönü önderliğinde Müdafaa-i Hukuk yaklaşımını kaybetmeye 

başlamış Yunan/Latin temeline dayanan bir kültür seferberliğini başlatılmış ve köy 

enstitüleri99 ve halkevleri gibi kurumsal yapılarla da faşizan bir diktanın kültürel 

temsilcileri olarak sürece dâhil edilmiştir. 

Mustafa Kemal ve sonrasını anti-emperyalizm ekseninde bölen İlhan’ın 

kavrama atfettiği içeriğin genişlemesi, İnönü dönemini toptan yok saymaya, Mustafa 

Kemal dönemini ise toplumsal anlamda da başarılı bir Batılılaşma olarak 

kutsallaştırmasına neden olmuştur. İlhan’ın İnönü’den beklentisi, Mustafa Kemal’in 

gerçekleştirdiği ve en önemlisi ümmet toplumundan millet toplumuna geçiş olan üç 

büyük eylemin sürdürülmesidir. İlhan bu üç büyük eylemi, emperyalizme karşı 

kurutuluş savaşı, padişaha karşı demokratik devrim ve toplumun ümmet aşamasından 

millet aşamasına dönüşümü olarak belirtir (2004d: 15)  

 

 

                                                 
99 Attila İlhan’ın metinlerinde sıkça söz ettiği Köy Enstitüleri ile ilgili görüşleri oldukça değişkendir 
Başlangıçta hem fikrin hem de uygulamanın olumlu olduğunu, bu kurumların modernleşmenin 
taşıyıcıları olduğunu düşünür. Buna ilişkin görüşlerini 1944 tarihli Türk Dili gazetesinde yayımlanan 
yazısında şöyle dile getirir:“ Nihayet köy enstitüleri… yurdun muhtelif yerlerine birer kültür meşalesi 
gibi dikildi. Bu yıllardan itibaren; bu meşaleden köylere dağılan küçük alev zerrecikleri-eğitmenler- 
köylülerin kafasında kaynaşıp duran; lakin cihetsizlik sancısı içinde ona ıstırap veren cevheri 
ateşleyecektir. Köyler uyanacak…” (Akt. Oluklu, 1998:22). Daha sonra Ulusal Demokratik Devrim’in 
bir sonucu olarak, “köylüyü ulusal yapmak, köylüyü köyde tutmak için iyi bir fikir” olduğunu fakat 
Atatürk’ün ölümünden sonra diktatörlüğe döndüğünü savunur (Aliye, 2001: 230-231). Son olarak bu 
kurumları, dini sorgulayan, din karşıtı kurumlar olarak değerlendirmeye başlar ve tümden olumsuz 
yaklaşır (Aliye, 2001: 124).  


76 

 

 

1.5.2. Ümmet Toplumundan Millet Toplumuna Geçiş Olarak Kemalizm  

Kültürü100, geçmiş, şimdi ve geleceğin biraradalığı üzerinden toplumsala 

özgülük101 olarak kurgulayan İlhan, bu biraradalığın mümkünlük koşulunu 

sentez/bileşim olarak tespit eder. Kültür algısı bir süreklilik ve süreç içinde bir 

kültürel değişim değil, eski ve yeni gibi iki ayrı kültürün varlığını işaret eder. Bu tür 

bir algının, tarihin belli bir anında kültürde radikal bir değişimin kabulünü varsaydığı 

söylenebilir. Sentez, bu noktada bir nevi geçmiş kültürün yeni kültüre adaptasyonu 

işlevini görür. Çünkü İlhan’a göre, şimdiki mevcut kültürün çerçevesi, bir önceki 

toplumsal yapıya ait/geçmiş kültürdür ve geçmiş kültüre ait öğelerin yeni kültür 

içindeki temsili/yeni kültüre taşınması sentez yoluyla olacaktır (2005d: 16-17). 

Toplumsal değişim tasavvurunda, Ziya Gökalp’in Emile Durkheim’den esinlenerek 

geliştirdiği yaklaşımı102 benimseyen İlhan, toplumların kabile durumundan ümmete, 

ümmet durumunda da millete doğru evrildikleri savunur. İlhan’ın asıl ilgilendiği 

aşama, toplumların modern kimliklerini buldukları yani ümmetten millete geçtikleri 

aşamadır. 

                                                 
100 İlhan’ın ulusal kültür sentezi fikrinde referans aldığı kültür tanımı şöyledir: “tarih boyunca 
toplumda yaratılan bütün maddi ve manevi değerler; bu değerlerden faydalanılması ve bu değerlerin 
gelecek nesillere iletilmesidir...” (İlhan 2005d: 15). 

101 Fakat İlhan, sentez düşüncesinden önce (1940lar) kültürü, “medeniyet ağacının temel dallarından 
birisi” olarak, medeniyet kavramı etrafından bir tanım benimser (Oluklu, 1998: 30).  

102 Ulusu en gelişmiş toplum sayan Ziya Gökalp, Emile Durkheim’den esinlenerek toplumların tarihte 
geçirdikleri aşamaları sıralar. ilk aşamada, ilkel ya da kabile toplumu olarak aşiret, ikinci aşamada dil 
ve ırk birliğine dayanan kavim,  üçüncü aşamada din birliğine yaslanan ümmet toplumu ve son olarak 
da kültürle birbirine bağlanan millet yer alır (Heyd, 2002: 51).   


77 

 

Paris’te kendi deyimiyle Batının emperyalist olan ve görünmeyen yüzüyle 

karşılaşarak (İleri, 2005: 259) Batı üzerine düşünmeye ve yazmaya başlayan İlhan, 

Batı imgesi, Batı kültürü ve Batı aydınlanması ile Türkiye’nin Batılılaşma adına 

geçirdiği sürecin karşılaştırmasını yaparak bir sonuca varmaya çalışır. 

Bu sonuçlardan ilki, Batılı toplumların da Türkiye gibi feodal-ümmet 

aşamasından ulusal-burjuva aşamasına geçtikleridir103. Batılı ülkeler çağdaşlaşma 

sürecinde altyapının ihtiyaç duyduğu üstyapısal değişiklikleri, Yunan/Latin ümmet 

kültürü çerçevesinde sentezleyerek gerçekleştirmişler ve her bir Batılı ülke kendi 

ulusal kültür sentezine ulaşmış ve uluslaşma sürecini tamamlamıştır ve aynı zamanda 

ulusal kültür sentezinin de gerçekleştirildiği bu süreç, “ulusal demokratik devrim” 

sürecidir (2005d: 170). Milliyetçi bir bakış açısıyla tek yurt, tek halk, tek dil, tek 

pazarı; liberal, laik ve demokratik bir toplumun oluşturulması olarak da tanımlayan 

(İlhan, 1982a: 17), bu sürecin Türkiye’deki karşılığının Mustafa Kemal’in Anadolu 

ihtilalı104 ile başlattığı ve bir bütün olarak Kemalizme olduğunu söylemektedir. Milli 

Mücadele ile Kemalist reformların uygulandığı dönemi birlikte okuyan İlhan, bu 

süreç “toplumsal düzeyde, feodal ümmet toplumundan kapitalist millet toplumuna; 

töresel düzeyde, şeriattan laikliğe; ekonomik düzeyde, kapalı kırsal ekonomiden açık 

kentsel ekonomiye, yani ticaret ve sanayi ekonomisine geçmeyi amaç edinmiştir…” 

                                                 
103 İlhan, Stalin’in fikir ve uygulamalarının karşısında olduğunu söylese de (2008:59) ulusal 
kurtuluşun burjuva devrimiyle özdeş olduğunu savunma noktasında “Feodal aristokrasiyi siyaset 
sahnesinden uzaklaştırmak, iktidardan düşürmek, milliyetler üzerindeki baskının tasfiye edilmesi ve 
milli bağımsızlık için gerekli şartları yaratmak demektir…” diyen (Carr E.H,1989: 242 Akt. Tellal, 
2001: 107) Stalin ile aynı düşünmektedir.  

104 İlhan (2004d: 137) Anadolu İhtilalını, “yapısı teokratik ve feodal, durumu yarı sömürge, 
egemenliği sultan, saray aristokrasisi ve işbirlikçi komprador burjuvazisi bir ülkede, halkın “kayıtsız 
şartsız” egemenliğini kurmak, yani iktidarın yapısal niteliğini halk lehine değiştirmek…” olarak 
tanımlıyor. 


78 

 

(2005d: 24) diyordu. Her biri radikal dönüşümler olan bu geçişleri, ulusal sentezin 

parçaları olarak değerlendiren İlhan, kültürel temel için Cumhuriyet’in öncesine 

gidiyor ve temeli Selçuklu/Osmanlı ümmet kültürü olarak gösteriyordu. 

İlhan’ın ulaştığı bir diğer sonuç da ulusal kültür sentezinin burjuvazi ya da 

burjuvazi önderliğinde halk tarafından yapılmasının gerekliliğiydi105. İlhan’a göre, 

feodal toplum içinde gelişen ticaret ve sanayi burjuvazisi toplumsal ve ekonomik 

anlamda altyapıyı değiştirmesine rağmen, mülk ve toprak sahipliğine dayanan, 

üstyapının hala geçerli olmasının yarattığı karşıtlık devrimi oluşmaktadır (2004d: 

137). Fakat gelişmesi klasik şemaya uymayan azgelişmiş ve yarı sömürge Türkiye’de 

Anadolu İhtilâlı’nı burjuvazi değil, burjuvazi adına aydınlar, bürokrasi, eşraf ve halk 

yapmıştır. Çünkü adına devrim yapılan burjuvazi de “yabancı sermayenin köpekleri” 

(Aliye, 2001:178) olarak “Müdafaa-i Hukuk” yerine, Saray’dan ve emperyalistlerden 

yana tavrıyla ulusal değil gayri Müslim ve komprador nitelikler taşımaktadır (2004d: 

133). İlhan’a göre, Cumhuriyet’in ilanı, iktidarı padişahtan “kayıtsız şartsız” millete 

aktarsa da, burjuvazi ulusal olmadığı için, Cumhuriyet rejimi ulusal kültür 

değerlerini yaratmak adına bir takım yasal düzenlemeler yapmıştır. Fakat Kemalist 

modernleşmeyi geçmişle ilgisi kesilen bir toplumda oluşan boşluğun giderilmesi 

çabası olarak okuyan İlhan’ın satır aralarında sözünü ettiği ve rejim değişikliği 

üzerinden olumladığı yasal düzenlemeler, Osmanlı ile Türkiye arasında radikal 

toplumsal değişiklikleri içermektedir.  

                                                 
105 Ulusal burjuvazi, İlhan’ın metinlerinde bazen varlığı kanıtlanmaya çalışılan (2004d: 61), bazen de 
yokluğu gerekçelendirilmeye çalışılan (2004d: 137) sorunlu bir meseledir. 


79 

 

İlhan’ın Batılılaşma/çağdaşlaşma kapsamında Batıya ilişkin olan ile 

Türkiye’ye ilişkin olanın karşılaştırmasında ulaştığı bir diğer sonuç, her iki toplumun 

da millet olmadan önceki ümmet yapılarının aynı kavrama bağlı olmasıdır. Bu 

kavram “din”dir. Malraux’nun106 “Bütün medeniyetler dinseldir, ilk laik medeniyet, 

Fransız İhtilalından sonrasındaki batı medeniyetidir” savını benimseyen İlhan’a göre, 

feodal/Hıristiyan ümmet medeniyeti, Rönesanstan başlayarak, gelişmiş ve 

“aydınlanma” düşüncesiyle burjuva/liberal laik medeniyete ulaşmıştır (2005d: 56). 

Türkler de Tanzimattan beri mensubu oldukları Batı medeniyetine ulaşmak için çaba 

sarf etmektedirler. Fakat Müslüman olan Türklerin feodal/ümmet toplumundan, 

burjuva/liberal topluma geçişleri, İslami bir toplumun laik bir topuma geçişine bağlı 

olarak farklı sorunlar barındırmaktadır ve bu sorunlarla başa çıkabilme ulusal kültür 

sentezinin başarısına bağlıdır. Bu sorunlarla başa çıkabilmenin anlamı, Türklük ve 

Müslümanlığın birbirinden ayrılmaya çalışılmasıdır. 

Başarılı bir sentez olarak ulusal kültürü geçmiş kültüre yaslanmış Türk ulusal 

kültür sentezinin Selçuklu/Osmanlı ümmet kültürü içinden doğduğunu söyleyen 

İlhan, ulusal olmasa da bir sentez ile Türk/İslam senteziyle oluşan (İlhan, 1993: 412) 

Selçuklu/Osmanlı ümmet kültürü bileşenlerini hayli geniş tutar. Kendinden 

öncekilerle sentez yaparak bir ucu İslam dolayısıyla Müslüman Arap ve Fars 

                                                 
106 Attila İlhan’ın Kantonda İsyan ve Umut adıyla iki kitabını da Türkçe'ye çevirdiği Andre Malraux, 
İlhan’ı en fazla etkileyen figürlerden birisidir. Edebiyatçı, sosyalist, aktivist gibi birçok kimliği 
barındıran Malraux, aynı zamanda aktivisttir ve İspanyol İç Savaşı’nda Franco’ya karşı savaşmıştır. 
Attila İlhan’ı en fazla etkilediği konu, medeniyetler konusundaki düşünceleri ve ilk laik medeniyet 
olarak tanımladığı Batı medeniyetinin kendini önceleyen medeniyetler gibi yıkılacağıdır. İlhan bunu 
şöyle dile getirir: “Batı medeniyeti de, bütün teklik, evrensellik iddialarına rağmen, günün birinde 
elbet çekip gidecektir; ama nasıl göçüp giden her medeniyetten insanlığa bugün bile istifade ettiğimiz 
bazı şeyler miras kaldıysa; aynen bunun gibi. Batı medeniyetinden de, gelecek medeniyetlere önemli 
bir miras kalacaktır: bunun, rasyonalizm olduğunu sanıyorum, yani akılcı ve diyalektik düşünce! 
Ulusal ya da yöresel koşullarına uygulayarak, her yeni medeniyet, kendi sentezini yaratabilir....” 
(Hocaoğlu, 1992:4). 


80 

 

kültürüne dayanan Selçuklu/Osmanlı ümmet kültür sentezinin diğer ucunda 

Ortaasya’dan gelen kabile kültürü mayası vardır. Yine bir başka ucunda da 

Anadolu’da hazır bulunan Bizans kültürü, hatta daha eski Ermeni, Süryani, Urartu, 

Hitit kültür kalıntıları vardır107. Mustafa Kemal’in başarısı bu noktada devreye girer. 

Çünkü Mustafa Kemal, bu denli farklılık arz eden bir kültürel mirası ulusal kültür 

sentezi içinde var edebilmiştir (2005d: 99-100). Bu kapsamda Cumhuriyet 

döneminin yeni insan yaratmak için kullandığı Türk Tarih Kurumu ve Türk Dil 

Kurumu gibi araçları, geçmiş tarihsel mirasın taşıyıcıları anlamında çok yerinde 

kurumlar değerlendirir. 

Son olarak İlhan’ın kültür konusunda geçmiş ve bununla bağlantılı olarak 

geleneğe ilişkin vurgusu, geçmiş kültürün bir tür rafine edilme zorunluluğu olsa da 

sahiplenmiş olması sosyalist düşünceden olabildiğince uzaklaştığının göstergesi 

olarak okunabilir. Sosyalist değil, ulusal karakter taşıyan kültür algısının 

belirginleşmesinin bir göstergesini şu satırlarda ifade eder:  

Türk petrolü ya da Türk boraksı için ulusal mücadelelere gönüllü olanların, Türk 
sanat musikisi ya da Divan şiiri için yukarıdan konuşması düpedüz patolojik bir 
klinik olgusu sayılmak gerekir. Zira bu topraktan fışkıran petrol ne kadar bizimse, 
bu topraktan yüzyıllar boyunca üretilmiş olan şiir, beste, fikir ve nakış da o kadar 
bizimdir; nasıl petrolü çağdaş kılabilmek için türlü işlemden geçirmek 
gerekiyorsa, ötekileri de türlü işlemlerden geçirip çağdaşlaştırmak bize düşer 
(İlhan, 2005a). 

                                                 
107 Osmanlının yapmış olduğu bu sentez ile sınırları içinde sağladığı yaşama biçiminin, son derece 
karakteristik, son derece kendisine özgü bir yaşam biçimi olduğunu söyleyen İlhan, Bu yaşam 
biçiminin Osmanlının gayri Müslim tebaası tarafından da kabul gördüğünü ve günümüzde hala 
sürdürüldüğünü söyler (2005d: 99-100). Osmanlının topraklarından zorla çıkardığı Ermeniler gibi 
toplulukların sahip oldukları ve birkaç nesil boyunca sürdürdükleri kültürlerinin Osmanlı sentezi 
olduğu düşüncesiyle hareket eden İlhan, bunu sentezin başarısıyla açıklamakta ve Osmanlı tebaası 
içindeki gayri Müslimlerin kendi kültürlerini yok saymaktadır. 


81 

 

İlhan’ın kültür konusunda sosyalist bakış açısından uzaklaştığının bir diğer 

göstergesi de kültür algısında işçi sınıfının görünür olmaması ve hâkim burjuva 

kültürünün, kabul görmesidir. Egemen kültürün sınıflar üstü ve sınıf dışı ve buna 

bağlı olarak da belli bir sınıfın değil, toplumun ya da milletin milli kültürü olduğunu 

düşünen İlhan, kültürde herhangi bir sosyalist vurguya yer vermez108. 

İlhan’ın başlangıçta (1950’ler) yanlış Batılılaşmaya (Bkz. İlhan, 2005d), daha 

sonra (1960’larla birlikte) emperyalizme karşı bir savunma olarak geliştirdiği109 

ulusal kültür sentezinin bir ucunda “ümmet toplumu” ve “ümmet kültürü”, diğer 

ucunda “millet toplumu” ve “millet kültürü” vardır.  

1.5.2.1 Ümmet kim? Millet kim? 

Öncelikle İlhan’ın ümmet-millet ikiliğini birincisi rejim değişikliğini ima 

eden, diğeri din vurgusu üzerinden iki farklı şekilde tartıştığı söylenebilir. Geri 

kalmış meşruti bir monarşiden Cumhuriyete geçiş olarak ilericiliği temsil eden millet 

olma durumu; diğeri ise dinsel bir iktidarın laik bir iktidara dönüşümüdür. Fakat 

bunlar içinde ikincisi, birincisini de anlamlandıracak kadar belirleyicidir. 

                                                 
108 Lenin, egemen kültür hakkında şunları söyler: “Her milli kültürde, pek az da gelişmiş olsa, halkçı 
sosyalist bir takım kültür unsurları vardır. Çünkü her millette emekçi ve sömürülen kitle vardır. 
Bunların yaşama şartları mutlaka halkçı ve sosyalist bir ideoloji doğuracaktır. Ama her millette bir 
burjuva kültürü /ve çoğu zaman, gerici ve papaz taraftarı bir kültür) de vardır; bu kültür yalnız 
unsurlar şeklinde değil, hâkim kültür şeklinde yaşar. İşte onun için “milli kültür” genellikle toprak 
sahiplerinin, papazların, burjuvazinin kültürüdür…” (Akt. Bayıldıran, 1978:56) 

109 Attila İlhan, 1950’lerde kalem aldığı yazılarda (Bkz. 2004c) ulusal kültür sentezi meselesini yanlış 
Batılılaşma kavramı etrafında tartışırken; ulusal kültür sentezini tekrar yoğun olarak ele almaya 
başladığı 1960’lardan itibaren yazılarında (Bkz İlhan, 2004d, 2005d) emperyalizm ve emperyalist 
tehdit kavramı gündemdedir.  


82 

 

 Osmanlı İmparatorluğunda ilk defa II. Mahmut döneminde Yeniçerileri 

kaldıran fermanda İslam cemaatinin yerine kullanılan  “millet” kelimesi (Mardin, 

2006b: 197), Allah’ın sözü etrafında toplanan bir ortaklığı/cemaati/inançlar kitlesini 

ifade eder ve bu anlamıyla Fransızca “nation” kelimesinin karşılığı değildir (Ortaylı, 

2007: 59-60). Nation kelimesinin Osmanlı İmparatorluğunda karşılığı ise, 

“umma”dan türeyen ve aynı annenin çocukları manası ile inanç bağını değil kan 

bağını çağrıştıran “ümmet”tir (Berkes, 2004: 226). “Ümmet” ve “millet” kavramları 

arasındaki anlam değişikliğine ilişkin kullanımlara, yani “millet”in Fransızca nation 

kelimesinin karşılığı, “ümmet”in ise dini bir cemaatin karşılığı olarak kullanılmasına 

ilişkin ilk örneklere Yeni Osmanlılar’da110 rastlanır (Berkes, 2004: 276). Daha sonra 

Ziya Gökalp’in (2006: 21) aynı dine mensup insanların birliği olarak tanımladığı 

“ümmet”, Atatürk tarafından da din dolayımıyla İslam ve Arap milleti 

çağrışımlarıyla ve Türklerin milli birliğinin karşısında bir kavram olarak 

kullanılmıştır.  

Toplumların çağdaş uygarlık seviyesine yükselmelerinin, ümmet toplum 

yapısından millet toplum yapısına dönüşmeleri anlamına geldiği düşüncesinden 

hareket eden İlhan, “ümmet-millet” ikiliğini/karşıtlığını, eski-yeni/geri-ileri karşıtlığı 

üzerinden tanımlar. Eski ve geri olan “ümmet”in temel belirleyeni “din” ve “dinsel 

olan” iken; yeni ve ileri olan “millet”in temel belirleyeni ise “ulusal” ve “laik 

olan”dır (Sarmaşık, 2005: 100-101). Dolayısıyla İlhan’ın, “ümmet” kavramı ve 
                                                 
110 Berkes (2004: 276) Yeni Osmanlılar’ı, “bir Batı terimini alıp karşılığı olarak aslı Arapça olan 
geleneksel bir terimi kullandılar, bulunmazsa icat ederek, yerine onu tamamlayacak bir “yarı söz” ile 
karşılama yolunu seçtiler” diyerek eleştirir. Berkes’e göre, “millet” kelimesini, “nation” kelimesinin 
karşılığı olarak ilk kullanan Şinasi , “millet”i aynı zamanda bir dini adlandırma olarak da kullanmıştır. 
(Mardin, 2006b: 305). Bu kullanımda örnek olabilecek diğer Yeni Osmanlı Namık Kemal’dir. 
“Osmanlı ümmeti” kavramını kullanan Namık Kemal, kavramla kast ettiği şey, milliyetçe ve dince 
ayrı unsurların biraya geldiği bir toplumsal bütünlüktür (Ülken, 1979: 59-61). 


83 

 

çağrışımlarına ilişkin negatif; “millet” kavramı ve çağrışımlarına ilişkin pozitif bir 

algıya sahip olduğu söylenebilir. Fakat bu kavramlara ilişkin algının bir sonucu 

olarak, sorunlu bir durum ortaya çıkar: Milleti Türk’e ve Türkiye’ye özgü bir 

referansla tanımlayan İlhan, ümmeti İslam ya da Osmanlı’ya özgülükleri üzerinden 

değil, genel olarak dine özgü bir referansla tanımlar. Yani Türk ve Türkiye’ye ait 

olan her şey milleti çağrıştırırken Osmanlıya ait olan tek şey “din”i çağrıştırmaktadır. 

“Millet”i Mustafa Kemal’in “Ne mutlu Türk’üm” diyene deyişi üzerinden 

(İlhan, 2004d: 96) Türk olan ve Türklüğü kendi iradesi ile benimseyen kişilerden 

teşekkül; ortak dil, ortak tarihsel geçmiş, ortak kültür ve ekonomik yaşam gibi 

kavramlar üzerinden tanımlayan İlhan, bu tanımlamada, “din” öğesine yer vermez. 

İslami toplumlar için merkezi öneme sahip olan “ümmeti” ise toplumsal yaşamdaki 

olası etkilerinden soyutlayarak111 sadece din ile ilişkisi bağlamında “millet öncesi” 

bir durumun temsili olarak görür. Bütün dinlerin toplumsal yaşantı üzerindeki 

etkilerinin aynı olduğu varsayımından hareket ederek, dinin egemen olduğu 

feodal/ümmet toplumlarında insanların metafizik niteliğinin “kul”luk, toplumsal 

niteliğinin “tebaa”lık olduğunu; bu tip toplumlarda tek tek bireylerden ve onların 

doğal haklarından söz edilemediğini söyler (İlhan, 2005d: 53). Dolayısıyla insanlar, 

birey, vatandaş ve özgür oldukları millet düzenini yaşamalıdırlar. Bu düzende sahip 

olacakları ahlak ise, dinin devletten ayrılıp, vicdanlara sığındığı, liberal ve laik bir 

ahlak olacaktır (İlhan, 2005d: 221). Bir başka deyişle İlhan, din devleti ve şeriat 
                                                 
111Mardin (2007: 65-102), Osmanlı toplum yapısında İslam inancının ideolojik yönü olarak 
“ümmet”in üç alanda işlev gördüğünü söyler. Bunlar, birey-devlet ilişkisi, kişilerarası ilişki ve Allah 
ile kul arasındaki ilişkidir. Birey-devlet ilişkisinde Batı toplumlarındaki kilise ve feodal beyler gibi 
ikincil yapıların İslami toplumlardaki karşılığı olarak işlev görür. Kişilerarası ilişkilerde birleştirici, 
eşitlik ve dayanışma sağlayıcı bir davranış kümesi olarak işlev görür; Allah ile kula arasındaki ilişkide 
ise bütün kulların Allah katında eşit, Allah’ın ise bütün toplumsal ayrıntıların üzerinde ve ötesinde bir 
varlık olarak algılanmasını sağlayıcı işlevi vardır.  


84 

 

ahlakı olarak adlandırdığı ümmet toplumundan, ulusal devlet ve laik ahlak olarak 

adlandırdığı millet toplumuna radikal bir geçişten söz eder112. 

İlhan, Osmanlı toplum yapısında farklı çağrışımlara sahip olduğunu 

düşüncesinden hareketle İslamcılık ile Müslümanlık arasında bir ayrımı varsayar ve 

İslamcılığı Osmanlı’ya, Müslümanlığı Türk’e ilişkin kavramlar olarak değerlendirir. 

Dinin dünyasal örgütlenmeleri olan kurumsal yapılara bir karşı çıkışı içeren bu tavır 

ile (İlhan, 2005e: 28) Osmanlının İslamcılığı ve Türk’ün Müslümanlığını birbirinden 

ayırarak, “ümmet”i İslamcılık çerçevesine yerleştirir ve İslamcılık ile ümmetçiliğin 

aynı şeyler olduğunu düşünür (2005e: 14). Bu bakış açısının kültür alanına yansıması 

şöyledir: 

Osmanlının ümmet kültürü, saray kültürü ve yoksul köylü, şehirli esnaf, 

küçük aydın ve komprador olmayan aydından oluşan halkın kültürü olarak iki ayrı 

kesimin kültüründen oluşur (İlhan, 2005a: 50-51). Bu yapıda, saray kültürünün 

(feodal dinsel kültür) başat öğesi “din” ve düşünce biçimi İslamcılıktır; Müdafaa-i 

Hukuk hakçılığını da besleyen ve göçebeliğe dayanan halk kültürünün (folklor) başat 

öğesi ise Türklüktür ve din, Müslümanlık kavramı etrafında bireysel bir seçimin 

yansıması olarak bireysel bir durumdur. Halk ve saray kültürünün birlikte 

oluşturduğu Osmanlı ümmet kültüründe din, bazen bireysel bir inanç öğesi olarak 

bazen de yönetimsel bir öğe olarak vurgulanır. Halkın ve sarayın ayrı iki dini olup 

olmadığı sorusunu akla getiren yaklaşımıyla İlhan, bireysel inanç öğesi olarak yani 
                                                 
112 Fakat Mardin,  İslamın ümmet yapısı ile Cumhuriyet’in millet yapısı arasında bir devamlılık 
olduğunu söyler. Mardin’e göre,  bütün kulların sınıf, ırk ve millet ayrılıklarını kapatacak şekilde 
Allah önünde eşit kılınması İslamiyet’in en kapsayıcı özelliğidir. Dolayısıyla Türklerin imtiyazsız, 
sınıfsız, kaynaşmış bir toplum oldukları şeklindeki Cumhuriyet düşüncesi ile farkları olmayan, 
kaynaşmış bir topluluk olarak ümmet, birbirinden bağımsız toplumsal yapılar değildir (Mardin, 2007: 
74). 


85 

 

halka ait olan dini, cehalet ve gericilikle ilişkilendirir. Fakat bu gericiliğin 

sorumluluğunu halka değil; aydınlar, din adamları ve saray çevresi gibi bileşenlerden 

oluşan yönetenler kesimine verir. Halkın cehaletinin de sorumlusu olan bu kesimin 

dini ise yönetimsel bir öğe olarak görür. İlhan’ın gerek sentez düşüncesinden önce ve 

gerekse de sanatta ulusal sentezi önerdiği sürece denk gelen ilk dönem yazılarında, 

“din”in gericilik ve cehalet ile arasında din adamları tarafından kurulduğu varsayılan 

görünür bir ilişkisi vardır. 1945 yılında Türk dili dergisinde yazdığı bir yazıda şunları 

söyler: 

Osmanlıyı deviren kuvvet; örümcek tutmuş sakalların dibinde mekân tutmuştur. 
Onlar inkıraza mahkûm bir prehistorik hayvanın son örnekleri gibidirler... 
İnkılâbımız, mahallesinde icrayı sanat eden üfürükçü hocayı; evde kalmış kızlara 
koca bulan büyücüyü ihbar edecek uyanık ve aydın vatandaşı arzulamaktadır 
(Oluklu, 1998: 33-35). 

Dolayısıyla ümmet kültürünün başat öğesi olan dinsel düşünce ve temsil ettiği 

gericilik “halk”a değil yönetenlere hatta aydınlara yönelik bir yargıdır. Halkın cahil 

kalmasının sorumlusu olarak aydınları suçlayan İlhan, halkı aydınlatmak için de yine 

aydınları göreve çağırır. Yöneten ve yönetilenler arasında net bir ayrımın olduğu bu 

tespitte sorunlu olan din, çevrenin değil, merkezin dini ve dinsel olanı gibi 

yorumlanır113. Bu algının bir göstergesi, İlhan’ın Tek parti iktidarının sona erdiği 

1950 sonrası yaşananları, merkez ve çevre arasında bir yakınlaşma olarak değil, 

“gericiliğin hortlaması” olarak okumasıdır (İlhan, 2004c: 69).  

Sonuç olarak İlhan, İslam’ın Osmanlı İmparatorluğunda farklı unsurların bir 

arada yaşamasına imkân tanıyan “gevşek bir bağ”, Müslüman unsurlar için ise bir 

                                                 
113 İlhan’ın bu tespiti yöneten ve yönetilenler arasında din üzerinden temellenen ayrımı, merkez-çevre 
olarak ifadelendiren Şerif Mardin’de (1995: 40) rastlanır. Fakat İlhan’ın yönetenler dışındaki 
toplumsal kesimin bu tespitinin Mardin’in merkez-çevre ikiliğinin ters çevrilmiş hali gibidir. 


86 

 

“değerler sitemi” sunarak (Gönenç, 2006:133) toplumsal yapının anlamlandırılmasını 

sağlayan bir araç vazifesi görmüş olmasını (Ortaylı, 1985: 996-1001) göz ardı eder 

(Aliye, 2001: 124). Osmanlının din temelli millet sistemini114, ümmet kavramı 

etrafında değerlendirerek, bu yapının sadece, Türk ve Müslüman tebaanın değil, 

İmparatorluğu oluşturan tüm unsurların dilleri ve özgül kişiliklerini erittiği115 ve 

millet olma süreçlerini geciktirdiği gerekçesiyle eleştirmektedir (İlhan, 2005d: 155). 

Müslüman tabanına yaslanan ulusal değerlerin (Sarmaşık, 2004: 100-101) 

“inanç”la (iman) değil “bilinç”le (akıl)” oluşturulması gerektiğini düşünen İlhan’ın 

(İlhan, 2005d: 155), sadece yöntemin işe yaramadığını anlamış olmasının en bariz 

göstergesi, ulusal sentezin sınırlarını zorlayan bir çaba olarak İslamı da senteze dâhil 

etmesidir. Ulusal kültür sentezi içine “din” kavramını da entegre etmeye 

başlamasıyla İlhan’ın din konusundaki söylemleri değişir. Laikliğin aşırı ve yanlış 

uygulanması gibi tespitlerin de eşlik ettiği bu söylem değişikliğinde İlhan, dinin 

kültürüne ve müessesine değil, şeriatına ve yobazlığına karşı olduğunu ifade 

edecektir (Aliye, 2001: 124). 

İlhan’ın bu şeklide konumlandırdığı ümmet-millet ikiliği ve millet olma 

durumunun yaratıcısı Kemalizmin nasıl tartışıldığı ve kültürel olarak nasıl 

                                                 
114 Osmanlı İmparatorluğunda millet sistemi, etnik ve dilsel değil, dini bir adlandırmaya dayanmakta 
ve “millet” kavramı, dini bir aidiyeti ifade etmektedir: Hıristiyan Milleti, Yahudi Milleti ve kendilerini 
“millet-i hâkime” olarak gören Müslüman Milleti gibi. Dini bir sınıflandırma ile adeta Müslümanlar 
ve diğerleri şeklinde bir yapı sunan bu sistem, “eşit fakat ayrı” bir statüyü öngörmekte ve devletin 
kurtarılması için yapılan yasal düzenlemeler de bu yapının sürdürülmesini ima etmektedir. (Mardin, 
2006b: 366). 

115 Fakat Berkes’e göre (2004: 227-228), Tanzimat ile birlikte Hıristiyan milletinin devlet karşısında 
yetkilerini artıracak şekilde din, eğitim, idare, maliye gibi alanlarda yapılan düzenlemeler, bu 
toplulukların uluslaşma sürecini hızlandırmış ve gayri Müslimler ulus-devlet olmak için sadece 
toprağa ihtiyaç duyar hale gelmiştir.  


87 

 

konumlandırıldığı önem kazanmaktadır. Sağ ve sol kültürü de ulusal sentez etrafında 

tartışan İlhan’ın ulusal sentezinin kapsam ve sınırlılıkları değiştikçe, sağ ve sol 

kavramlarını tanımlama biçimi değişse de temelde Kemalizm üzerinden yaptığı bu 

ayrımlaştırmayı irdelemek gerekir. 

1.5.3 İlhan’ın Atatürkçülük -Kemalizm Ayrımı Etrafında “Sağ” ve “Sol” 

Kültür Algısı 

“Önce Mustafa Kemal’i ve Kemalizmi tanımış olsaydım, sosyalist düşünceye 

ilgi duymazdım” diyen İlhan (2005c: 14), bu tanıma sürecinin ardından bir 

“Kemalli” olarak kendisini Türkiye toplumuna Mustafa Kemal ve Kemalizmi 

öğretmeye adar. Ulusal kültür sentezi olarak farklı bir okumayla sunduğu 

Kemalizmin, Türkiye siyasetinin alt zemini ve bütün tartışmaların kapsam ve 

sınırlılıklarının belirleyeni olarak Türkiye’nin tek gerçeği olduğuna inanır. Kendisini 

milliyetçi (2004c: 120-124) ve aynı zamanda sosyalist bir aydın olarak tanımlayan 

İlhan, siyasal kategorilerle değil, ahlaki kaygılarla116 Mustafa Kemal’e yakın bir 

yerlerden Türkiye’ye seslenir: “Sağcılık solculuk hikâye, aslolan Türk milliyetçiliği” 

(2004d: 87).   

1.5.3.1 Kemalizm: Türkçülük, Anti-emperyalizm ve “Sol” 

İlhan’a göre, Türkiye’de sol ya da sosyalizmden söz edebilmenin temel 

koşulu, sömürge olma durumundan kurtularak tam bağımsızlığı sağlamak yani 

milletleşme/ulus-devlet olma halini gerçekleştirmektir (Aliye, 2001: 179). 

                                                 
116 Mouffe (2010:11), günümüz koşullarında siyasal olanın “sağ” ve “sol” gibi siyasal kategorilerle 
değil, “doğru” ve “yanlış” gibi ahlaki yorumlarla tüketildiğini söyler.  


88 

 

Türkiye’nin ulus-devlet ideolojisi Kemalizmi, emperyalist güçlere karşı siyasi, 

ekonomik ve kültürel anlamda tam bağımsızlık hedefi ile sosyalizmin varlık koşulu 

olarak tespit eden İlhan, sosyalizm ile Kemalizm arasında anti-emperyalizm ve 

bağımsızlık temelinde olumlu bir ilişki kurar.  

Fakat belirtilmesi gereken bir durum İlhan’ın “kültür” kavramı etrafında 

kullandığı “sol” kavramının anlam dünyasının, sosyalizmi çoğunlukla “ilericilik” 

anlamında117 ve ulusala olan vurgu bağlamında kapsadığıdır (2005a: 33). Bir başka 

ifadeyle Türkiye sol/sosyalizm konusundaki sosyalizm üzerinden düşünce ve 

önerilirini dile getiren İlhan, ilerleyen süreç içinde sosyalim yerine kapsayıcı bir sol 

kavramına vurgu yapar. Bunun bir yansıması olarak da çağdaş, bağımsız ulusal bir 

siyaset ve kültür bileşimine ulaşamayan sosyalistler (toplumcular), “sol” kavramının 

ima ettiği toplum tasavvuru içinde yer almazlar (2005d: 119). 

İlhan, sol ve Kemalizm arasında Türkiye’nin kendine özgü koşulları, solun 

kendi doğası ve Mustafa Kemal üzerinden oldukça yakın ve olumlu bir ilişki kurar. 

Önce, Kemalizmin ve Mustafa Kemal’in ve dolayısıyla da ulusal kültür sentezin 

“solcu” olduğunu ispatlamaya çalışır. Bu ispatta en önemli desteği de millet olma 

durumunu, ilerici düşünceyi ima edecek şekilde “sol” kavramı ile örtüştürmesidir. 

İlhan, “sol”u şöyle tanımlar: “Sol, gerçekte ileriye doğru düzen değişikliklerini 

öneren siyasal eğilimlerin tümünü kapsayan bir terim, onun içindir ki teokratik, 

ümmetçi ve derebeylikçi Osmanlı toplumunun yapısını, kapitalist bir demokrasiye 

değiştirmek isteyen bir devrimin önderi olarak, Atatürk solcuydu…” (2005e: 156). 

                                                 
117 İlhan, 1960’ların ikinci yarısında kaleme aldığı yazılarda (2005a: 33 ve 2005a: 50-51) sosyalizm 
yerine ilericilik kavramını kullanmaktadır. 


89 

 

“Sol”u “ilericilik” kavramı ile sabitleyen İlhan, sadece Atatürk’ün değil, Atatürk’ün 

milliyetçiliğini besleyen kaynaklardan birisi olan Ziya Gökalp’in de ilericiliği 

nedeniyle “solcu” olduğunu ilan eder (Sarmaşık, 2005: 320). 

Türkiye’nin ulus-devlet olma durumu, yani ümmetten millete geçiş süreci, 

anti-emperyalist bir mücadeleyi içerdiğinden ulusal kültür sentezinin taşıyıcısı olan 

“sol” düşüncenin en temel referansı anti-emperyalizmdir. Ulusal sentez düşüncesi, 

tüm farklılıkları kapsayacak bir şekle dönüştüğü 2000’li yıllarda solculuğu,  “az 

buçuk Amerikan sevmezlik, bir çeyrek kadar azgelişmiş ülkelik, iki parmak NATO 

düşmanlığı…” (Sarmaşık, 2004: 164) şeklinde anti-emperyalizm üzerinden 

tanımlayan İlhan, bu kavram ile Fransa’da üçüncü dünya ülkelerinin Marxistleri 

vasıtasıyla ve onların anti-emperyalizm ile Mustafa Kemal arasında kurdukları 

ilişkinin varlığından haberdar olarak tanışır (İleri, 2005). Bu noktadan sonra, 

Kurtuluş Savaşının anti-emperyalizme karşı kazanılan ilk zafer ve Mustafa Kemal’in 

de bu başarının mimarı olduğu yaklaşımını benimser. İlhan, Milli Mücadelenin ruhu 

olarak algıladığı Müdafaa-i Hukuk kavramını, 1920’lerin anti-emperyalist öfkesinin 

bir dışa vurumu olarak hem Kemalist hem de “solcu” olmanın temel koşulu olarak 

görür. Kendisi gibi Mustafa Kemal’in izinden giderek aynı öfkeyi taşıyanları, 

Kemal’in adamları anlamına gelecek şekilde Kemalist olarak adlandırır ve 

Kemalistlerin özelliklerini, “anti-emperyalist”, “Türkçü” ve “Bolşevik dostu” olarak 

sayar (2004d: 411).  


90 

 

Milliyetçilik/Türkçülük konusundaki düşünceleri resmi milliyetçilik 

söylemiyle örtüşen İlhan, Türkiye Cumhuriyetinin bir ulus-devlet118 olarak kurulması 

sürecini ikinci bir Fransız İhtilali olarak okur (2004d: 373). İlhan, bir taraftan Batı 

Avrupa’nın toprak ve yurttaşlık temelli bir milliyetçilik vurgusunu ima eder ve bu 

imayı, etnisitenin üstünü örtecek şekilde “bu topraklar üzerinde yaşayan insanlar 

Türk sıfatını taşırlar” diyerek güçlendirir. Diğer taraftan, “devletin kurtarılması” 

kaygısını da elden bırakmadan ortak bir Türk kimliği ve Türk kültürü vurgusu ile bu 

ülkede yaşayan herkesin ortak köken, soy ve kültürelden geldiği ve Türk olduğu 

düşüncesi (2004d: 372-373) barındırır. İlhan’ın milliyetçilik yaklaşımını anlamak 

için kendi referans verdiği Fransa örneğinden başka yerlere bakmak gerekir. Bu, on 

sekizinci yüzyılda Almanya’da “dil, tarih ve kültür birliği” şeklinde Herder ve 

Fichte’nin119 öncülüğünde ve Fransız işgaline karşı Alman birliğinin sağlanmasına 

için (Aydın, 2000: 76) formüle edilen; “millet”i, “milli kültür” ve “dil” üzerinden 

tanımlayan milliyetçilik yaklaşımıdır120.  

                                                 
118 Milliyetçilik, modern öncesi izleri olsa da modern dünyaya ait bir söylemsel oluşumdur (Calhoun, 
2007: 171). Modern dünya ile bu ilişkisi de ulus ve ulus-devletle olan ilişkisinden kaynaklanmaktadır. 
İlk olarak İngiltere ve Fransa’da görülen ulus-devletler (Aydın, 2000: 58), modernleşme ile birlikte 
kapitalistleşme ve sanayileşmenin bir sonucu olarak ortaya çıkmıştır. Fransız İhtilali ile ulusal birlik 
ve bağımsızlık temalarıyla dünyaya yayılan milliyetçilik ve milliyetçilik tarafından inşa edilen 
gerçeklikler olarak ulus-devletler farklı şekillerde ortaya çıkmıştır. Süreçleri ve kurgulama unsurları 
farklı olsa da ulus-devletler, temelde ikili bir ayrımla ifade edilmektedir. Yurttaşlık ve halk egemenliği 
fikirlerini hayat geçiren bir tür siyasal sistem olarak ortaya çıkan ulus-devletler ile kültürel ve siyasal 
temel üzerine inşa edilen ulus-devletler olarak. Bunlardan ilki toprak ve yurttaşlık temelli bir model ve 
ulusu belli bir toprak üzerinde, var olan yasalara uygun yaşayan siyasi bir cemaat olarak gören Batı 
Avrupa (İngiltere ve Fransa gibi) örneğidir. Diğeri ise ortak köken, soy ve kültürel özellikleri bir 
ulusun var olmasını sağlayan unsurlar olarak gören Doğu Avrupa (Almanya ve İtalya gibi) örneğidir. 

119 Fichte, “millet” milli bilinç” ve “vatanseverlik” kavramları üzerinden Almanlara bir birlik çağrısı 
yapar. “Dil”i bağımsızlık için gerekli olan ulusal eğitimi temin eden araç olarak merkeze koyan 
Fichte, “devlet”i ise ulusal eğitimin tüm vatandaşları kapsayacak şekilde sürdürülmesini sağlayacak 
bir araç olarak görür (Ökten, 2006: 417-421). 

120 Tarihsel koşulların farklılığı dolayımıyla ulus-devlet ve milliyetçilik deneyimleri farklı olan 
toplumlarda “dil”in milliyetçilik ile ilişkisi de farklılık arz etmektedir. Avrupa’nın batısında 
sanayileşme ve kapitalistleşme gibi süreçler içinde milli kültürün oluşmasından etkili olan “dil”, 


91 

 

Milleti, aynı dili konuşan ve tarihsel bağlarla birbirine bağlı insanlardan 

teşekkül bir topluluk olarak tanımlayan Herder’e (Sevim, 2008: 25) göre, “nasıl her 

halkın bir dili varsa, millî kültürü de vardır” (Anderson, 1995: 83). Dil, tarihsel 

bağlar ve kültür ile tanımlanan ve birbirinden farklı olan milletlerin, kendine özgü bir 

milli ruhu ve milli karakteri vardır121. Herder’in düşüncesinde “dil”, bir taraftan 

milleti diğer milletlerden ayıran bir unsur olarak öne çıkarken; diğer taraftan dilin 

kullanıldığı en küçük birim olan aile ile millet arasında kurulan ilişkide122 aile, 

milletin ilk aşaması ve dolayısıyla millet de, hayali bir “üst aile”123 olarak 

görülmektedir. Bu süreçte etkili ve bireyleri birbirine bağlaması mümkün olan 

gündelik yaşam pratikleri olarak, gelenekler, halk hikâyeleri ve mitler gibi bağlar da, 

aynı zamanda geçmiş ile bir bağın kurulmasına imkân tanımaktadır.  

                                                                                                                                          
Almanya’da milli kültür inşasına katkı dolayımı ile milliyetçiliğin önünü açan bir model 
oluşturmuştur. Bu süreçte Herder, milliyetçilik kavramını dil ve kültür üzerinde inşa etmek suretiyle, 
özelde Avrupa’yı, genelde ise milliyetçilik hakkındaki teorileri önemli ölçüde etkilemiştir (Aydın, 
2000: 63; Anderson, 1995: 83-84, Güçlü ve diğerleri, 2003: 666-669). 

121 Johann Gottfried Herder her millet gibi Almanya’nın milli bir ruhu olduğuna inanmaktadır. 
Hayes’e göre Herder şöyle diyordu: İnsan yığınlarının biri diğerinden, ilk önce coğrafya ve iklimin 
özgüllükleriyle ayrılırlar. Daha sonra kendine özgü tarihsel gelenekler –uygun bir dil, edebiyat, 
eğitim, davranışlar ve adetler- geliştirir; bu şekilde “folk niteliğine”, ulusal bir ruha” ve tam anlamıyla 
ulusal bir kültüre sahip olan olgunlaşmış bir milliyet haline gelir (Özoğlu, 2005: 11). 

122 Milleti kendine özgü “dil” ve kültürüyle oluşan, doğal bir gerçeklik olarak gören Herder’e göre 
millet, canlı bir organizma ve bir aile gibidir. Organizma gibidir. Çünkü canlılar gibi milletler de çevre 
ve iklim koşullarına göre farklılıklar gösterirler. Aile gibidir. Çünkü milletin esas belirleyeni “dil”in 
paylaşıldığı en küçük birim olan ailedir. İnsan olmayı, bir dile sahip olmak; bir ailenin ve bir 
topluluğun üyesi olmakla eşdeğer gören Herder, “dil”in aynı zamanda düşünce olduğunu söyler. 
Dolayısıyla birbirinden farklı “dil”leri olan milletlerin, gelenek-görenekler, kanunlar, töreler, vb 
farklılıkları doğaldır (Özkırımlı, 2008: 38-39). 

123 Batılı olmayan milliyetçilik modelinde etnik millet kavramının öne çıktığını söyleyen Anthony D. 
Smith (2009: 28-29) milleti ortak soy üzerinden tanımlayan bu modelde, Batılı sivil modeldeki 
hukukun yerini yerli kültür, genellikle de dil ve adetlerin aldığını söyler. Smith’e göre, dil 
bilimcilerinin ve halk bilimcilerinin Doğu Avrupa ve Asya milliyetçiliklerinde ilk ve merkezi bir rol 
oynamalarının nedeni de budur. 


92 

 

İlhan, Atatürk milliyetçiliği ya da Müdafaa-i Hukuk milliyetçiliği olarak da 

adlandırdığı bu milliyetçilikteki Türklük vurgusunun, ırk ya da etnisite değil, 

yurt/vatan çağrışımlarını barındırdığını söyler. Bu topraklarda yaşayan ve “Türküm” 

diyebilen herkesin ulusal egemenliği ve tam bağımsızlığı gerçekleştirmek için 

emperyalizm ve emperyalizmin yurtiçindeki işbirlikçilerine karşı birleşmeleri 

gerektiğini düşünür (2004d: 93). Türk solu için de aynı şekilde söz konusu ettiği bu 

düşünce, Türk ve Türk’e ilişkin olanı korumaya yöneliktir. Çünkü 1967 yılında 

“Yanlıştır Bu Hesap” başlığı ile yazdığı yazıda İlhan Türk solunun görevini şöyle 

ifade edecektir: “milli emniyetin ve Türk siyasi polisinin yapmakla görevli oldukları 

aynı şeylerdir… İç ve dış düşmana karşı: Türk istiklalini ve Türk Cumhuriyetini 

muhafaza ve müdafaa etmek...” (İlhan, 2005a: 138-141). 

Türkiye Cumhuriyeti’nin kurucu ideolojisi olan Kemalizmi belli bir tarihsel 

döneme sıkıştırmadan, Cumhuriyetten günümüze tüm toplumsal yaşamın alt zemini 

olarak kurgulayan İlhan’ın, düşüncesinde “hep” Kemalizm vardır; fakat “tek” 

Kemalizm yoktur. Temelinde anti-emperyalist bir milliyetçilik ve buna bağlı olarak 

ulusallık vurgusu süreklilik arz etse de Kemalizm algısı ve çağrıştırdığı toplum 

tasavvuru tarihsel koşullar içinde değişmektedir. Bu durum, toplumsala ilişkin olan 

her şeyin Kemalizm bağlamında tartışılması ve dolayısıyla Kemalizmin kapsamını 

genişletmesine karşılık gelirken, diğer taraftan da her seferinde yeni bir Kemalizm 

tanımı ortaya çıkmaktadır. 

İlhan’ın sol ve Kemalizm arasında kurduğu yakın ilişkinin araçlarından birisi 

Mustafa Kemal’in Milli Mücadele dönemindeki Türk-Sovyet ilişkileridir. Mustafa 


93 

 

Kemal’in sosyalist olmamasına124 rağmen sosyalizme karşı olmadığını; fakat 

“padişahçılığa” karşı irade-i milliyetçiliği ile “solcu” olduğunu söylerken (İlhan, 

2005f: 74), Mustafa Kemal için özel bir “sol” tanımı yapar. Sosyalist değil, 

demokratik olan bu solculuğun (İlhan, 2008: 216-217) en önemli kanıtı Milli 

Mücadele döneminde TBMM bünyesinde faaliyet gösteren TKF ve Halk İştirakiyun 

Fırkası’nın varlığıdır. İlhan, ayrıca Mustafa Kemal’in TKF üyesi olduğunu (2004d: 

220) ve komünizmi öğrenmesi için Tevfik Rüştü Aras’ı Moskova’ya gönderdiğini 

söyler (OMÜADK, 2005). 

Bununla bağlantılı olarak sosyalist olmamasına rağmen Mustafa Kemal’in ve 

Kemalizmin sosyalimle arasında kurduğu yakınlığın bir diğer kaynağı, Lenin ve 

Mustafa Kemal arasında kurduğu kader ve ülkü birliğidir. Her ikisinin de ülkelerinde 

anti-emperyalizme karşı devrim yapmaları ve adına devrim yaptıkları sınıfların 

yokluğu ve yine her ikisi için de haleflerinin onların ideolojilerinin içini boşaltmaları 

en belirgin ortak noktalardır. Lenin’’in talihsizliği kendisinden sonra Stalin, Mustafa 

Kemal’in talihsizliği de İnönü’nün iktidara gelmesidir (İlhan, 2004d: 35). 

İlhan’ın Mustafa Kemal ile İnönü arasında kurduğu ilişki talihsizlik 

kelimesiyle ifade edilemeyecek kadar önemlidir. İnönü’nün daha Mustafa Kemal 

hayatta iken Müdafaa-i Hukuk ruhuna ihanet ettiğini düşünen İlhan’ın düşüncesinde 

İnönü, Mustafa Kemal’in “ötekisi”dir. Kemalizm yerine Atatürkçülüğü benimseyen 

İnönü, Mustafa Kemal’in Batının yöntemini alarak Batıya benzemeden yaptığı ulusal 

sentezi, Batının kontrolüne girerek tersine çevirmiştir.  

                                                 
124 İlhan 1960’larda Mustafa Kemal’in sosyalist olmaması ve sosyalist bir düzeni tercih edememesinin 
gerekçeleri üzerinde ısrar ederken (2005a: 38-20), 1970’lerle birlikte Mustafa Kemal’in sosyalist 
değil, solcu olduğunda ısrar etmeye başlar.  


94 

 

1.5.3.2 Atatürkçülük: Batıcılık-Tanzimatçılık, Komprador/kapitalist ve 

Liberal  

İlhan, sanatta ulusal sentezi tartıştığı 1950’lerin ilk yarısına tekabül eden 

süreçte, Atatürkçülük ve Kemalizmi birlikte kullanır (2004c: 77). İlhan’ın 

çocukluğunun milli mücadele kahramanı Mustafa Kemal imgesine125, gençlik 

yıllarında çağdaşlaşma mimarı Atatürk imgesi eklenir. Bu dönemde radikal bir 

Osmanlı karşıtı olan İlhan için en önemli çaba, Türkiye Cumhuriyeti’ni Milli 

Mücadele ve Atatürkçü Batılılaşma kavramları üzerinden Osmanlı 

İmparatorluğundan ayırmaktır.  

İlhan’ın anti-emperyalizm temelli bu ayırma çabasının başat referansları ise, 

Mustafa Kemal ile özdeş bir “ayaklanma” olarak Milli Mücadele (2004c: 67) ve 

özgün bir ulusal sentez olarak Atatürkçü batılılaşma hareketidir (2004c: 68). 

Başkumandan Mustafa Kemal’in ihtilalci, Atatürk’ün inkılâpçı olduğu bu kullanımın 

ardından İlhan, Atatürk dönemi Batılılaşmayı sonrasından özellikle İnönü’den 

ayırmak istediğinde ihtilalci ve inkılâpçı kavramlarını Mustafa Kemal olarak tek bir 

adlandırmada birleştirerek Atatürk ve Atatürkçülüğü dışarıda bırakır126. Atatürk 

yerine Mustafa Kemal, Atatürkçülük yerine Kemalizmi kullanmayı tercih eder. Bu 

tercih, İlhan’ın ulusal sentez bağlamında önce “sol” için, daha sonra ise tüm 

                                                 
125 İlhan, çocukluğuna ilişkin anılarda dedesinin Milli Mücadele hakkında anlattıkları ve İzmir’in 
Kurtuluş Günü törenleriyle Mustafa Kemal’in asker kişiliğinden hayranlıkla söz eder (İleri, 2005: 15). 

126 İlhan’ın “ihtilal” ve “inkılâp” üzerinden yaptığı kavramsallaştırma, devrimi ihtilal ve inkılâp 
kavramları ile iki aşamalı olarak ifade eden Kadro hareketinin (Bkz. Aydemir, 1968) yaklaşımının 
izlerini taşıdığı söylenebilir. 


95 

 

farklılıkları kapsayan ve birleşik ihtilal ve inkılâp cephesi (2005f: 71) olarak 

adlandırdığı birlik tasavvurunda da görünür bir şekilde devam etmiştir.  

İlhan, Kurtuluş Savaşı ve Batılılaşma çabalarının bir birleşimi, bir başka 

ifadeyle ihtilal ve inkılâp düşüncesinin birliği olarak gördüğü Kemalizmin, 

Atatürkçüğün tarih sahnesine çıkmasıyla nitelik değiştirdiğini ve özünü kaybettiğini 

düşünmektedir. Kemalizmin “altın çağı”nın bitimi anlamına gelen, iç ve dış politik 

tercihlerde görünür olan bu değişim, Demokrat Parti iktidarı ile beliren “Atatürkçü 

sağcılık” tan (2005c: 279) daha önce, İnönü ile yaşanmaya başlanmıştır. Fakat 

İlhan’a göre bu değişimin miladı, 1938’de Mustafa Kemal’in ölümü ve İnönü’nün 

başa geçmesi değil, Mustafa Kemal’in son dönemlerinde ortaya çıkan bir zihniyettir. 

İlhan, Atatürk adlandıranının tarih sahnesine çıkması olarak da görülebilecek bu 

duruma “İnönücü zihniyet” der. Bu noktada Atatürkçülük127 adlandıranı ile birlikte 

tarih sahnesine çıkan Mustafa Kemal’in ötekisi olarak İnönü, Kemalizmin ve egemen 

olduğu “altın çağı” belirginleştirmek için bir araç olmaktadır. 

Dolayısıyla Mustafa Kemal’in ötekisi olan İnönü ve İnönü zihniyeti, “sol”un 

öteki olarak “sağ” şeklinde belirginleşir. Sağ ve solu ilerici ve gerici kavramları 

etrafında oldukça sorunlu bir şekilde tartışan İlhan, 1975 yılında kaleme aldığı bir 

yazıda (2005e: 156) solu “ilerici”, sağı “gerici” olarak konumlandırır. 1978 yılında 

(2005e: 47) ise, sağ düşünceyi kendi içinde ilerici-gerici olarak ikiye ayırır ve ilerici-

gerici tartışmasını Osmanlı İmparatorluğuna dönerek yapar. Tanzimat ile birlikte 

“gâvur Batıcılığı”nı başlatanların “ilerici” olarak adlandırıldığını ve buna bağlı 

                                                 
127 Mete Tunçay (1991: 21), 1940’larda ortaya çıkan bir Atatürk Kültünün, Kemalizmin yerine 
geçtiğini ve hatta Kemalizmin 1945’te bitirdiğini söyler. Tunçay’a göre bu durum, “Ebedi Şef”in, 
“Milli Şef”e karşı bir muhalefet aracı olarak ortaya çıkması şeklinde okunmalıdır.  


96 

 

olarak sağ düşüncede, Osmanlının katıksız Doğu değerlerinin savunucusu olduğu 

yönünde yanlış bir inanışın varlığından söz eder. Geleneksel kültürden yana olanı, 

sağcı değil, “tutucu”; Batıyı taklit edenin de “solcu” değil, “gerici” olduğunu iddia 

eder128 (2005e: 75).  

Kültürel temeldeki bu ayrımın yanı sıra, İlhan ayrıca, sağ düşüncedeki bu 

ikiliği, başka bir deyişle iki tür sağcılığı emperyalizm kavramı etrafında tartışır. 

Türkiye’de iki tane sağ var diyen İlhan, “Bu sağlardan CHP’nin de içinde olduğu 

kanat, NATO’cu, Amerikancı bir görünüm içinde; buna karşın 1965’ten bu yana 

Amerika’yla arasının açıkça açıldığı görülen kanat, dalgalana, dalgalana Sovyetlerle 

iyi ilişkiler, yakın dostluk, Amerika ve NATO’ya karşı duraksamalı bir uzlaşma 

göstermektedir...” der (2005e: 361). 

Anti-emperyalizm yanlısı bir “sağ”ın varlığından söz etmekle birlikte, genel 

olarak sağ düşüncenin sanayileşme ve milli ekonomiden yana olmaması nedeniyle 

milliyetçi olamayacağını düşünmektedir129. Bu noktada tek istisnası ilerleyen süreçte 

anti-emperyalist sağ düşünceyi kendisiyle özdeşleştirdiği Süleyman Demirel olarak 

belirecektir. “Türkiye 65-70 arasını, “Morison” Süleyman iddiaları altında 

yaşamıştır. Bu iddialar, genel olarak, Süleyman Demirel’i Amerika’nın tartışmasız 

bir el ulağı sayıyor, uygulamakta olduğu politikayı da emperyalizmin Türkiye’yi 

işgal politikası diye değerlendiriyordu... Ben bu oyuna gelmedim” diyerek (2005e: 
                                                 
128 İlhan’ın ilerici-gerici ayrımı üzerinden ima ettiği toplum kesimleri, Doğan Avcıoğlu’nun (1962:20) 
antiemperyal ve antikapital mücadele için seslendiği ve ilerici olmak kaydıyla muhafazakarları da 
kapsayan ilerici kuvvetlerin platformuna benzer. 

129 “Milliyetçi sağcı, uluslar arası kapitalizmin Türkiye’ye Dünya Bankası aracılığıyla dikte etmeye 
çalıştığı programı kabul ediyor ve ülkenin ciddi sanayileşmesinden su gibi vazgeçiyor, vazgeçmek ne 
laf, böyle bir şeyin olamayacağını savunuyor… Milliyetçi sağcılar, dış politikayı sattı...” (2005e: 168-
169). 


97 

 

363), kendisi dışında sosyalist aydınlardan hiç kimsenin Demirel’i bu anlamda 

olumlamadığını söyler. Demirel dışındaki sağcı milliyetçiler için ise, “Milliyetçi 

sağcı, uluslar arası kapitalizmin Türkiye’ye Dünya Bankası aracılığıyla dikte etmeye 

çalıştığı programı kabul ediyor ve ülkenin ciddi sanayileşmesinden su gibi 

vazgeçiyor, vazgeçmek ne laf, böyle bir şeyin olamayacağını savunuyor… Milliyetçi 

sağcılar, dış politikayı sattı.” (2005e: 168-169) der. Fakat bir sonraki bölümde 

görüleceği gibi bundan da vazgeçecektir. 

 “Sağ” ve “sol” toplum tasavvurlarını ve dolayısıyla kültür algılarını, 

Kemalizm üzerinden tartışan İlhan, sağ ve sol arasındaki tek farkın bu milliyetçiliğe 

(Müdafaa-i Hukuk milliyetçiliği) ulaşmak için seçilecek yöntem/metod konusunda 

olduğunu söyleyerek İlhan (2004d: 86), diyalektik materyalizmi önerir.  

1.5.4 Attila İlhan’ın Koşullara Özgü Metodu: Diyalektik Materyalizm 

İlhan’ın Batılılaşma yerine çağdaşlaşma; eski kültürün yeni içinde temsili130; 

hayatın her alanında sentezin gerekliliği çıkarımlarına imkân veren düşünce biçimi 

diyalektik materyalizmdir131. “kendi karşıtlarıyla çarpışa, birleşe gelişme” olarak 

tanımladığı (2004d: 157) diyalektik yöntemi, Türkiye’de Marksist yayınlar 

satılmadığı için öğrenemediğini (Aliye, 2000:); Fransa’da bulunduğu dönemde İşçi 

                                                 
130 İlhan’ın “eski” olana ilişkin düşüncelerinin sentez fikri ile değiştiğini söylemek yanlış olmaz. 
Çünkü 1945 yılında Türk Dili gazetesinde Divan şiir hakkında yazdığı bir yazıda eski ve eskiye ilgi 
gösterenleri eleştirmektedir (Oluklu, 19998: 74) 

131 Diyalektik materyalizm Sovyetler Birliği başta olmak üzere Doğu Bloku ülkelerinin Marxçı 
felsefeye verdikleri addır (Güçlü vd, 2003: 401). Marx ve Engels tarafından kullanılmayan bu 
adlandırmanın ilk olarak Plehanov tarafından kullanıldığı varsayılmaktadır (Bottomer, 2005: 154). 
Kavram, somut gerçekliğin farklılaşmış bir birlik olduğunu ve bu birliğin zıtların çelişkisinin tarihsel 
süreci içinde evrimci ve devrimci, çelişkili bir birlik olduğunu varsayar (Bottomer, 2005: 155). 


98 

 

Üniversite’sinde bir işçiden öğrendiğini132 ve bu metodu tüm düşüncesine 

uyguladığını133 söyler. İlhan, hem sosyalist olmak için (Aliye, 2001: 67) hem de 

çağdaş uygarlık134 düzeyine ulaşmak hedefinin zorunlu sonucu olarak diyalektik 

materyalizmi kavramak gerektiğini (2004d: 157) savunmaktadır. Çünkü İlhan’ın 

bireysel ve toplumsal alanda yaşanan bütün karşıtlıkları bir arada ele almasına imkân 

veren (Sarmaşık, 2005: 200) kendi diyalektik yöntemidir. İlhan diyalektik yöntemi 

şöyle somutlaştırır: 

Diyalektik mantık: A, A ise B, A’nın ‘karşıtı’ ise, A, B’yi ‘içerir’. Gece A ise, 
gündüz B ise, bunların ikisi birbirini içerir; gün ağardığı anda, gerçekte, gece 
olmaya başlamıştır; hayatla ölüm, birbirinin kesinlikle karşıtıdır ama, ikisi 
birbirini içerir, çünkü doğduğumuz andan itibaren ufak ufak ölmek sürecine 
girmişizdir. Sosyalizm ve liberalizm de öyle; ikisi birbirinin ‘karşıtı’dır ama ikisi 
birbirini ‘içerir’”(İlhan, 2005f: 176). 

Fakat İlhan’ın yazı ve yorumlarında adı geçen yöntemin, bazen diyalektik 

düşünceyi bazen de bilimsel rasyonalist düşünceyi ifade ettiğini belirtmek gerekir. 

Yöntemin ulusal koşullara uygulanmasından söz ettiğinde bilimsel rasyonalist 

düşünceden; tüm unsurları kapsayan bir ulusal sentezden söz ettiğinde ise, zıtların 

birliği esası üzerinden diyalektik düşünceyi ima etmektedir.  

                                                 
132 “Diyalektiğin ne demek olduğunu en azından on kişiye sordum Türkiye’de; kimse anlatamadı. 
Fransa’ya gittim. İşçi Üniversitesinde “Camarade” Paul (Paul arkadaş) Renault’ta işçiydi, o bana 
ayaküstü anlattı…” (Aliye, 2001:187; İlhan, 2005f: 76). 

133 “Aydın bir fikir sahibi olmaktan önce bir metot sahibi olmak zorunda. Aydının bir metodu olacak. 
Ben Marksist metodu kendime göre uygularım. Kendime göre sonuç çıkarır, bu sonuçlara göre de 
değerlendirme yaparım (Aliye, 2001: 195). 

134 İlhan, çağdaş uygarlık kavramının tarihsel olarak farklılaştığını ve dolayısıyla kavramın kendisinin 
diyalektik bir kavram olduğunu şöyle ifade eder: “çağdaş uygarlık düzeyini hedef diye aldın mı, bir 
kere “Sürekli Devrim’e mecbursun; çünkü Çağdaş Uygarlık Düzeyi” dogmatik değil, diyalektik bir 
kavram: kendi karşıtlarıyla çarpışa birleşe gelişiyor… Mustafa Kemal kuşağı için, uygarlık düzeyi 
“endüstri devrimi” idiyse, Türkiye bu devrimi şimdiye kadar çoktan gerçekleştirmeliydi. Çünkü bir 
süredir “Çağdaş Uygarlık Düzeyi” endüstri sonrasının sorunlarını içeren, nükleer ve elektronik 
teknolojisi düzeyidir…” (İlhan, 2004d: 521-522). 


99 

 

İlhan, “rasyonel ve bilimsel tutum, başka uygarlık çevrelerinin davranışlarını 

aynen benimsemeyi değil, yönetimin gereğini ulusal koşullar içerisinde uygulamayı 

gerektirir.” bilimsel rasyonalist düşünceyi vurgularken (İlhan, 2005d: 51-52); 

“toplumcu estetiğin birinci maddesi “Her şey değişimdir”. “Diyalektik bununla 

başlar. Her şey zıddına dönüşebilir. Böyle bakmaya başladığında bireyi değişmez 

özellikleri olan bir şey gibi alamazsın” (Aliye, 2000: 5). derken de diyalektiğin 

sınırlarını olabildiğince genişletmektedir. 

İlhan, cinsellikten135 sanata; edebiyattan siyasete kadar tüm düşünce 

dünyasının temel belirleyeni olan diyalektik yöntemi nedeniyle “kendi sosyal 

gerçeklerini üretme gayretine girdiği gerekçesiyle eleştirilir (Sarmaşık 2005: 66-67). 

Fakat İlhan toplumsal yaşamda bir dönüşüm amacı güden siyasal düşünceler, 

bireylerin gündelik yeme-içme-giyinme alışkanlıkları gibi gündelik pratikler, müzik, 

şiir, edebiyat gibi kültürün her alanların diyalektik yöntem aracılığıyla bir sentezle 

belirlenmesi gerektiğini savunmaktadır. 

Ayrıca İlhan sadece kendisi değil, Mustafa Kemal, Yusuf Akçura ve Sultan 

Galiyev (İlhan, 2005f: 127) gibi tarihsel kişiliklerin de diyalektik metodu 

benimsemiş olduklarını iddia eder. Türk toplumuna değişen ve gelişen bir amaç 

vermekle birlikte Mustafa Kemal’in diyalektiğinin, içinde çağdaş uygarlık tohumu 

barındırmakla birlikte sosyalizmi öngörmediğini ama (İlhan, 2008: 204) yine de 

                                                 
135 Diyalektik her alanda zıtların birliği olduğunu söyleyen İlhan, diyalektik metodu cinsiyet 
kavramına uyguladığında şu tespitleri yapar: “Birey de aynı karşıtlıklar sistemi içinde bir karşıtlık 
sistemidir. Hatta doğal, diyalektikte insanın kendi kendisini reddi. Yani nasıl oluyor: sen kadınsın ama 
aynı zamanda erkeksin. Çünkü sende erkeklik hormonları da var. Sende erkeklikten birçok özellik var. 
Öteki de erkek ama aynı zamanda kadın. Çünkü erkeklik hormonu yanında kadınlık hormonu da 
taşıyor ve bunlar değişken; durmadan azalıp çoğalıyor…” (Aliye, 2000: 4-6). 


100 

 

karşıtını içinde taşıdığından Mustafa Kemal’in düşüncesinin de son tahlilde 

sosyalizme ulaştığını savunur. 

Sonuç olarak İlhan, 1960’lar sol/sosyalist düşüncenin sosyalizm ve Kemalizm 

arasında kurduğu olumlu ilişkiye, merkezinde Kemalizm olan ulusal sentez kurgusu 

aracılığıyla erişmektedir. Yine bu dönemin Türkiye sosyalizmi tartışmalarına, da 

kendi koşullarına göre bir sosyalizm anlayışı ile katılan İlhan, Türkiye’ye özgü bir 

sosyalizmin sadece Kemalizmden geçtiğini savunuyordu. Fakat tüm bu tartışmalarda 

dönemin sol oluşumlarını bir şekilde destekleyerek yer alan İlhan, 1970’lere 

gelindiğinde aynı tezlerle fakat tek kişilik bir cephe ile tüm sola adeta savaş açar. 

 

 

 

 

 

 

 

 

 

 


101 

 

II. BÖLÜM: 1970 SONRASINDA ATTİLA İLHAN’IN KEMALİZM VE 

MİLLİYETÇİLİK TEMELLİ ULUSAL SOL SENTEZİ  

1 1970’ler Türkiye solu ve Attila İlhan  

Attila İlhan, 1970’lerle birlikte kendine has metodu ve bu metodla ortaya 

koyduğu çerçeve olarak ulusal sentezi ışığında kendini Türkiye solu içinde kendini 

konumlandırmaya ve kendi özgü sol algısını belirginleştirmeye başlar. Bunun için 

önce tüm Türkiye solunu toptan ötekileştirir ve kendisini de bu ötekinin karşısına 

“yalnız bir şövalye” olarak çıkarır. Solun neden öteki ve yanlış olduğu, kendisinin 

neden tek doğru olduğunu ispatlama çabası İlhan’ın 1970’lerde en temel sorunudur. 

Dönemin hemen başında yaşanan askeri bir müdahale Türkiye solunu oldukça zor 

şartlarla karşı karşıya bırakmış ve 1960’larda yakalanan özgürlük ortamı 

kaybolmuştur.  

Dolayısıyla bu bölümde 1970’lerin tarihsel koşulları ışığında Attila İlhan’ın 

Türkiye solu hakkındaki tespitlerine bakılacaktır. Bu irdeleme, bir sonraki bölümde 

ele alınacak olan Attila İlhan’ın sol tahayyülü için de bir başlangıç ve temel 

niteliğinde okunmalıdır. 


102 

 

1.1 Tarihsel koşullar 

Attila İlhan, 1970’leri bir militan sosyalist136 olarak (2008: 220), kendine 

özgü diyalektik yöntemiyle ortaya çıkardığı sol/sosyalizmi, Mustafa Kemal’e 

yaslanmış tek kişilik cephesinden Türkiye’ye öğretme çabasıyla geçirir. Çünkü 

aydınlar hareketi olarak başlayan Türkiye sosyalist hareketinin 1960’lar boyunca 

ihtiyaç duyduğu şeyin toplumsal ve yöresel gerçekler üzerinden hareket edebilen 

militan sosyalistler olduğunu düşünmektedir (İlhan, 1966c: 4). 1960’lar mevcut sol 

hareketin ve sol yapıların içinde yer alan İlhan, 1970’lerde bir sorgulama ve 

yargılama süreci yaşar. “Sol”dan uzaklaşabildiği sürece “militan”, solun yanlışlarını 

ortaya çıkarabildiği sürece bir öğreticidir. 

İlhan’ın Hangi Sol Kitabına 1976 yılında yazdığı önsöz, 1960’lar Türkiye 

solu için düşüncelerinin özeti gibidir: 

… Bazıları, en etkili olanları, 27 Mayıs’ın rüzgârıyla cuntacı ve darbeci bir 
hareketi sosyalizm diye alıyorlar, bazıları Latin Amerika türünden gerilla 
hareketlerini sosyalizmi getirecek etkili eylem olarak görüyorlardı. Bazıları 
Stalin’den “müdevver” diktacı bürokrat sosyalistliğini örgütlemeye çalışırken, 
bazıları da İnönü diktası döneminden kalma narodnik eğilimli bir üstyapı 
solculuğunun türküsünü çağırıyorlardı. Hiçbirinin dikkate almadığı nokta, en 
önemli noktaydı oysa: Hangi yandan olursa olsunlar, Türkiye’yi handiyse yarı 
sömürge saydıklarından bir azgelişmiş ülkeler sosyalizmine “yatıyorlar”, hem 
ülkenin hızla gelişmişlik yolunda olduğunu, hem de gelişmiş ülkelerde uzun süre 
borusunu öttürmüş diktacı sosyalizmin yeni ve özgürlükçü bir açıdan 
eleştirildiğini hiç hesaba katmıyorlardı (İlhan, 2008: 7-8). 

Türkiye’nin tüm sol/sosyalist birikimini yok saymaya kadar giden bu süreç 

aynı zamanda da “Türk sosyalizmi” etrafında bir birlik/birliktelik çağrısı içerir. Bir 

                                                 
136İlhan militan sosyalist tanımını şöyle yapar: “evrene, doğaya, topluma ve insana ve bütün bunların 
çeşitli ilişkilerine, belirli bir diyalektik yöntemle yanaşmasını bilen, açıklamalarını ve 
çözümlemelerini bu yöntemin koşullara uygulanmasıyla bulup çıkaran, çevresindekilere de 
duyurmaya çalışan kimsedir... Futbolu bilen ve bu bildiği futbolu filan takımda bizzat, fiilen oynayan 
adamdır…”(İlhan, 2008: 297).  


103 

 

başka ifadeyle İlhan için 1970’ler, kendisi ile mevcut Türkiye solu arasında 

derinleşen bir ayrılık ama aynı zamanda solda Kemalizm üzerinden yeni bir birlik 

kurgusuna denk düşmektedir. Bağımsızlık, anti-emperyalizm ve kalkınma temaları 

aracılığıyla, Mustafa Kemal ve Türkiye’nin modernleşmesi başta olmak üzere birçok 

konuda sol ile arasında belirginleşen düşünceden ayrılığından söz eder. 

Türkiye solu ise, sanayinin gelişmesine bağlı olarak sermaye137 karşısında 

belirginleşen ve egemen çevreleri huzursuz kılacak bir kuvvet haline gelen işçi sınıfı 

(Cem, 2009: 440) ve daha fazla özgürlük için mücadele eden gençlerin desteğini 

alarak, 1970’lere yaygın kitle desteğine138 rağmen, görüş ayrılıkları ile girmiş ve sol 

içinde farklı akımlar ortaya çıkmıştır139 (Laçiner, 1998: 10). Temelinde farklı 

sosyalizm anlayışları, devrim stratejileri, iktidara ulaşma yolları gibi iktidar odaklı 

konular yer alan bu görüş ayrılıklarının belirginleştiği ve İlhan’ın da sol ile arasına 

yerleştirdiği ayrım çizgisini belirgileştirmede önemli bir yere sahip olan somut 

                                                 
137 1970’lerle beraber imalat sanayi üretiminin gelişmesine bağlı olarak tarım karşısında oldukça 
büyüyen sermayenin ekonomideki yeri, 1960’ta tarımın yarısı kadarken, 1970’te tarımın bir buçuk 
katına ulaşmıştır. Şöyle ki; 1960’lar başında 1 liralık imalat sanayi üretimine karşılık, 1.91 liralık 
tarımsal üretim sağlanmıştır. 1970’lere gelindiğinde ise, 90.743 liralık sanayi üretimine karşılık, 
60.038 liralık tarımsal üretim gerçekleşmiş yani, 1 liralık imalat sanayi üretimine karşılık 66 kuruşluk 
tarımsal üretim sağlanmıştır (Cem, 2009: 467-468; Küçük:1972: 2). 
138 Aydınoğlu (2008: 268), bu desteğin en somut göstergesi olarak 15-16 Haziran 1970 tarihli işçi 
eylemlerini gösterir. Hükümetin sendikalar yasasını değiştirme girişimine tepki olarak sokaklara 
dökülen işçiler, Türkiye için nadir kapsamlı bir direniş gerçekleştirmişlerdir. 
139 Döneme girer girmez yaşanan 12 Mart Muhtırası, mevcut solu oldukça etkilemiş ve yeni 
örgütlenmeler 1974’ten sonra belirginleşmeye başlamıştır. Oldukça fazla sayıda olan bu örgütler 
içinde 1960’ların devamı niteliğinde olanlar ise oldukça azdır. Öncelikle Temmuz 1971’de kapatılmış 
ve önde gelen yöneticileri tutuklanmış olan TİP, ancak beş yıl sonra (Mayıs 1975’te) tekrar siyaset 
sahnesinde belirir. TKP, illegal bir parti konumunda olmasına rağmen 1978’e kadar legal örgütlenme 
faaliyetinde bulunmaz, bununla birlikte parti, DİSK başta olmak üzere sendikal harekette ve sivil 
toplum üzerinde oldukça etkilidir. Haziran 1971’de kurulan Türkiye Sosyalist İşçi Partisi, TİP’in eski 
genel başkanı Mehmet Ali Aybar tarafından Mayıs 1975’te kurulan Sosyalist Parti, Mihri Belli’nin de 
içinde bulunduğu bir grup tarafından Şubat 1975’de kurulan TEP 1970’lerin yeni oluşumlarından 
bazılarıdır. Mahir Çayan öncülüğündeki THKP-C; Deniz Gezmiş öncülüğündeki THKO; İbrahim 
Kaypakkaya öncülüğünde silahlı mücadeleye girecek olan TİKKO. Doğu Perinçek ve Aydınlık grubu 
tarafından 1969’da kurulmuş olan TİİKP de bu dönemde etkili olan sol örgütlerdir (Atılgan, 2007: 
696; Kürkçü 2007a: 498; Özdemir, 1992:233). 


104 

 

olayların başında, 68 olayları140 ve Çekoslovakya’nın İşgali141 gelir. Adalet Partisinin 

tek başına iktidar, solun ise 15 milletvekili ile TİP tarafından parlamentoda temsil 

edildiği 1965 seçimlerinin ardından yaşanan bu gelişmelerle birlikte 1960’ların ikinci 

yarısından itibaren gerginleşmeye başlayan Türkiye-ABD ilişkileri142 ve 1970’lere 

                                                 
140 Avrupa’da ve Amerika’da yeni bir siyaset yapma, siyaseti gündelik hayata taşıma pratiklerinin 
ortaya çıkması ile sonuçlanmış; Türkiye gençliği ve de Türkiye solu üzerinde oldukça etkili olmuştur 
(Akın, 2007: 89). Türkiye’de devrim ve sosyalizmi SSCB gücüne SBKP stratejisine tabi, onunla 
ancak mümkün gören yaklaşımın talileştirerek o gücü Türkiye toplumundan sağlama kararlılığını 
sürdürecek bir mecra oluşturmuştur. (Laçiner, 2007: 529). Sadece sol değil, bütün politika yapma 
biçimlerini etkileyen 68 olayları, Türkiye’de politik, kültürel ve toplumsal kalıpları yerinden ederek 
bir evrensellik yaratma çabası olarak okunmalıdır (Belge, 1997: 78). 
141 S.S.C.B.’nin Ağustos 1968’de Çekoslovakya’yı işgali, Türk solunun en derin bunalımlarından 
birini yaşamasına neden olmuştur (Belge, 1987: 171). İşgal, âdete Türkiye sosyalist düşüncesinin 
sosyalizm imtihanı gibidir. Çünkü merkezinde anti-emperyalizm ve bağımsızlıkçılığın yer aldığı 
sosyalizm düşüncesiyle 6. Filo’yu “Kahrolsun Amerikan emperyalizmi!” sloganlarıyla şiddetle 
protesto eden Türkiye solunun Çekoslovakya’nın SSCB tarafından işgali karşısındaki tutumu oldukça 
önemlidir (Aksakal, 2009: 4). Yön hareketi, SSCB-Çekoslavakya ilişkisini, sosyalist ülkeler ittifakının 
ideolojik değil, stratejik bir ortaklık şeklinde olması gerektiğinden hareket ederek işgali milli 
bağımsızlığa aykırılığı nedeniyle kınamıştır (Aydınoğlu, 2008: 224-225). İlhan Selçuk’un 25 Ağustos 
1968 tarihli Cumhuriyet gazetesinde yazdığı “Atatürkçülüğe dayanan Türkiye sol devrimciliği, Rus 
saldırısını elbette lanetleyecekti. İnsanlık açısından ve moral ölçülerle Sovyetleri kınamak gerekti” 
sözleri, Yön’ün tavrını belirler niteliktedir. TİP de “bağımsızlık” etrafında işgale karşı çıkmış, 
Mehmet Ali Aybar ve Behice Boran bu yönde eleştiriler yapmıştır. Fakat parti içinde karşı çıkış 
noktaları farklılık arz etmiştir. Çünkü işgali ilk olarak eleştiren Aybar (Çetinkaya ve Doğan, 2007: 
323), Boran’dan farklı olarak eleştirilerini “yanlış sosyalizm” olarak değerlendirdiği Soyvet 
sosyalizmi eleştirisi şeklinde sürdürmüştür (Aydınoğlu, 2008: 227); Aybar. Aybar’ın Sovyet 
karşıtlığına dönüşen muhalefeti, TİP içindeki liderliğinin de tartışılmasına neden olmuş ve parti 
ilişkisi sorunlu hale gelmeye aşlamıştır (Şener, 2007: 323). İşgali destekleyen TKP ise, süreçte rol 
alan tüm komünist partilere teşekkür ederken; işgali, Çekoslavakya’nın Alman emperyalizminin 
elinden kurtarılması olarak değerlendirmiştir (Aydınoğlu, 2008: 229-232).  
142 ABD’nin 1947 Truman Doktrini ve Marshall Yardımı ile SSCB ve Doğu Bloku’na karşı 
geliştirdiği dış politikada kilit hale gelen ve 1950’leri “Küçük Amerika” olarak yaşayan Türkiye 
(Bostanoğlu, 2008: 361-364), Kore Savaşı’nda ABD’nin yanında yer alarak asker göndermiş ve 
karşılığında da NATO üyesi olmuştur. Türkiye, ABD’nin uluslar arası komünizmle mücadelesine 
önemli ölçüde destek vermiş ve ABD ile uzun süre iyi ilişkiler içinde olmuştur. Fakat ABD’nin Kıbrıs 
sorunundan sonra Türkiye’nin yardım isteğine Johnson mektubu ile olumsuz cevap vermesi; ABD 
başkanı Richard Nikson’un uyuşturucu ile mücadele kapsamında Türkiye’yi haşhaş üretiminin 
yasaklandığı ülkeler arasına alması, ilişkilerin bozulmasına neden olmuştur (Armaoğlu, 1991:  819-
826,) . Türkiye’nin 1974 Kıbrıs müdahalesi üzerine ABD, askeri yardımları keserek silah ambargosu 
uygulamaya başlamış; Türkiye ise ABD üslerini kapatma kararı almıştır (Hale, 2003: 151-202). Tüm 
bu yaşananların ardından 1980 yılında Türkiye ve ABD en kapsamlı savunma ve ekonomik işbirliği 
anlaşmasını imzalayarak sıkı işbirliğine devam etmiş; darbenin ardından başa geçen askeri yönetim, 
ABD’nin Yeşil Kulak projesindeki aktif bir rol oynamıştır (Oran, 2001: 34). 


105 

 

girer girmez yaşanan bir askeri müdahale olarak 12 Mart Muhtırası143 sol dâhil tüm 

toplum kesimleri için oldukça önemli olaylardır.  

Bunların içinde Türkiye siyasal hayatını oldukça fazla etkileyen ve bir tür 

devlet şiddeti yaşanmasına neden olarak (Kongar, 1992: 187) solun 1960’larda 

kazandığı ivmenin inişe geçmesinin miladı olarak değerlendirilebilecek olay, iç ve 

dış sebeplerle açıklanan 12 Mart Muhtırası’dır. İlhan gibi istikrardan yana olanlar 

açısından sadece dış sebeplerin öne çıkarıldığı144 12 Mart için toprağa bağlı 

sermayeyi tehdit eden köylünün toprak işgalleri; sermayeyi tehdit eden işçi sınıfının 

talepleri; sosyalizmin gelişmesi ve toplumsal kabul görmesi; 1960 ile kazandığı 

sosyal önceliği yitirmeye başlayan memur ve aydın kesiminin varlık mücadelesi gibi 

iç sebepleri belirtmek gerekir (Cem, 2009: 435-495). 

1.2 Sol ile Hesaplaşma: Türk Solunun Yanılgıları 

Anti-emperyalizm ve bağımsızlıkçılık temaları üzerine kurguladığı ulusal 

sentez önerisi ile İlhan, 1970’lere gelindiğinde, Türkiye solu ile arasına belirgin bir 

mesafe koymaya ve kendini mevcut soldan olabildiğince ayırmaya başlar. Bu 

                                                 
143 12 Mart 1971 günü Genelkurmay başkanı ve kuvvet komutanları imzalı Muhtıra, Cumhuriyeti 
korumak görevini yerine getirmek için ordunun Atatürk’ün çağdaş uygarlık seviyesine ulaşmak 
amacıyla yönetime müdahale etmesidir (Zürcher, 2003: 375). Bazı siyasi partiler (TİP ve MNP), 
meslek odaları, işçi sendikaları ve öğrenci dernekleri kapatılırken, Muhtıradan en çok zarar görenler, 
kalkınmayı sağlamak için parlamento dışı çözüm arayan, asker-sivil aydın zümreler olmuştur 
(Özdemir, 1992: 228). Atatürkçü ve devrimci ordunun iktidara el koyarak, gerici iktidarı devirmesi 
şeklinde bir süreci meşru gören hatta sol bir askeri darbe ihtimalinden söz eden (Laçiner, 1978: 10) bu 
kesimler, Türkiye’nin toplumsal ve politik gelişmesini şiddetle ilişkilendirmişlerdir (Kürkçü, 2007: 
505). 27 Mayıs’ın üzerinden çok vakit geçmeden Türkiye’yi tekrar bir askeri müdahaleye götüren 
toplumsal süreçler, iç ve dış politik gelişmelerden söz etmek gerekir. 
144 Dönemin Dışişleri bakanı İhsan Sabri Çağlayangil, kendisiyle yaptığı bir röportajda 12 Mart’ın 
nedenleri için  “12 Mart’ta CIA vardır. Büyük ölçüde vardır. 12 Mart’ta haşhaş vardır. CIA, 
Papadopulos da vardır. CIA Gizikis vardır. CIA’nın nasıl hareket edeceği tahmin edilemez.” (Cem, 
2009: 405) derken, Emre Kongar da (1992: 189) 12 Mart’ı toplumun ekonomik toplumsal yapısı 
değil, yapay güdülenmelerin ortaya çıkardığını söylerken “dış güçlere” referans vermektedir. 


106 

 

mesafenin ve kendini ayırma çabasının en önemli nedenlerini sol ile arasındaki fikir 

ayrılıklarının oluşturduğunu söyler. Fikir ayrılıklarının nedenini ise, Türkiye solunun 

Mustafa Kemal, sol/sosyalist düşünce ve Batı/Batılılaşma karşısındaki hem yöntem 

hem pratikler açısından sahip olduğu yanlış algılamaları olarak belirtir (İlhan, 2005a: 

276). 

İlhan’a göre 1970’lerde de Türkiye’de en temel sorun, Batıcılık-Doğuculuk 

değil, Batı ve Doğu’nun sentezine dayanan çağdaşlaşma olarak kabul edilmelidir 

(2005a: 260). Yetmişlerin başında (1972) yazdığı “Hangi Batı” kitabında İlhan, bu 

çağdaşlaşmanın Batıya rağmen, Batıya karşı gelmedikçe, Batıdan 

bağımsızlaşmadıkça olamayacağını (Berkes, 1965: 12; Kayalı, 2002: 167) anlatma 

çabasındadır. İlhan’ın çıkış noktası, bilinen çağdaş Batının gerçekte ırkçı, sömürgeci 

ve savaşçı özelikleriyle emperyalist bir “Batı” olduğudur (2005c: 62). Batının 

değersileştirildiği ve kültürünün tamamen yok sayıldığı bu yaklaşım, Batıyı temsil 

eden teknik ve bilimsel düşüncenin de aslında Batıya ait olmadığı şeklinde bir 

anlayışı doğuruyordu. Doğuda bilim ve felsefe alanında daha eski deneyimler olduğu 

ve belki de Doğu’nun bunları Batıdan aldığı iması öne çıkıyordu. Batıyı ötekileştirip 

Doğuyu önceleme İlhan için bir tür “üstün düşman” olarak Batının kendi silahıyla 

vurulması gibi bir durum ortaya çıkarmıştır. Batı-Doğu ikiliğini Müslüman-

Hıristiyan üzerinden kurmak ve Müslüman Doğu’nun Hıristiyan Batıdan üstün 

olduğunu söylemek, bir Doğu toplumu olan Türkiye’nin dini inanış olarak da 

Batıdan üstün olduğunu ve dini de içine alan bir kültürel savunmaya geçmesi 

gerektiğini düşünmektedir. Çünkü laik, ulusal kültür sentezini yapmış olan Batı’nın 

(İlhan, 2004b: 78) Türkiye gibi ülkeler için tehdit barındırdığını ifade eden İlhan, 


107 

 

çağdaşlaşmanın yöntem olarak Batı’yı, temel ve malzeme olarak Doğu’yu145 alması 

gerektiğini ama bakıldığında sadece Türk’ün görüleceği bir ulusal bileşim olacağını 

belirtir (2005e: 261). Bu noktada belirtilmesi gereken bir durum, ulusal sentezin 

temel ve malzemesi olarak kendine özgü koşullarının ima ettiği gerçekliğin 

Türkiye’den Doğu’ya ve hatta Asya’ya özgü olana doğru değiştiğinde bile ulusal 

bileşimin çıktısı yine Türk’e özgü olan şeklinde sabitliğini korumaktadır. Temel ve 

malzeme değişse bile ortaya çıkan sentez hep Türktür, Türk olmalıdır, Türk olacaktır 

(İlhan, 2005c: 13). İlhan bunu, hem Batılı hem Türk olarak uygarlığımızın çağdaş 

ölçülerle yeniden değerlendirilmesi olarak ifade eder (2005c: 26). 

İlhan, Türk solunun tüm bunları kendisi gibi göremediğini ve Türkiye’nin 

yanlış Batılılaşmasına katkı sağladığını düşünür. Bunun nedeni ise, solun yanılgıları 

ile açıklar. Milli Mücadele dönemi ile başlattığı146 Türkiye solunun tamamına 

yönelik bu eleştirisinde İlhan, solun teorik ve pratikler açısından yeterince 

gelişmemiş olduğu noktasından durur. Batılılaşma ve Atatürkçülük hakkındaki eksik 

ve yanlı bilginin yanında Türkiye solunun sol/sosyalist düşünceye ilişkin bilgi 

birikiminin yetersiz olduğunu savunur. İlhan’a göre bu yetersizliğin en görünür 

yansıması, sosyalistlerin sosyalizmin kamulaştırma ile eşdeğer olduğunu sanmaları 

ve dolayısıyla da özel mülkiyeti kamu mülkiyetine dönüştürmenin sorunlarını 

çözeceğine inanmalarıdır. İlhan bu yetersizlikle mücadele etmek için sadece 

                                                 
145 İlhan Türkiye’nin, Doğu medeniyetine ait bir toplum olduğunu savunurken, Türkiye’yi emperyalist 
Batıdan ayırma çabasındadır. TİP, Türkiye’nin tam olarak ne Batı ne de Doğu’lu bir toplum olduğunu 
söylerken (Özgüden,1967: 9), Belli, Türk ulusu, Doğulu bir ulustur demektedir (Küçük, 1997: 755).  
146 İlhan, Osmanlı imparatorluğundaki sosyalist hareketlerin komprador alafrangalığı olarak 
belirdiğini; bu nedenle de bu harekete ilgi gösterenlerin ümmet kültürüne bağlı Müslümanlar yerine 
“Avrupa’da eğitim görmüş münevverler, Devlet-i Aliye’deki ecnebi okullarında, beyni yıkanmış 
memur tabakası, tatlısu Frenkliğine özenen beyzade, paşazade makûlesi” olarak saymaktadır (2005d: 
75). 


108 

 

kendisinin sosyalizm literatürüne kafa yorduğunu ve sadece kendisinin bu konuları 

gündeme getirdiğini iddia eder147. (2008: 119-125). Ayrıca gelinen noktada 

kamulaştırmanın özel mülkiyeti kaldırmadığı ve aksine bürokrasinin işçi sınıfı 

üstünde hâkimiyet kurduğunu öğrendiklerini, çünkü sosyalizmin amacının üretim 

araçlarının denetimini üreticilere vermek olduğunu söylüyor. (2008: 96). Fakat buna 

rağmen İlhan, üretim araçlarının denetimini üreticilere verme anlamına gelebilecek 

Toprak Reformu gibi devlet eliyle de olsa herhangi bir düzenleme yapılmasına karşı 

çıkar. Çünkü Toprak reformunun mülksüz köylüyü mülk sahibi etmeyi amaçladığını 

ve dolayısıyla sosyalist bir eylem olmadığını, çünkü sosyalizmin özel mülkiyetin 

reddi olduğunu düşündüğünü (2005a: 309-311) de söylemek gerekir. 

İlhan’ın “sol” söz konusu olduğunda da eleştirilerinin merkezinde Mustafa 

Kemal ve Kemalizm vardır. Dolayısıyla İlhan kendisi ötekilerden ayırmak için 

kendisinin “gerçek”, diğerlerinin “sahte”; kendisinin doğru, diğerlerinin yanlış 

olduğunu ispatlamaya çalışır. 

1.2.1 Sahte/Yanlış Atatürkçüler: Gardrop Atatürkçülüğü’nden İnönü 

Atatürkçülüğü’ne 

Türkiye solunun, toplumun ekonomik, siyasal ve sosyal bunalımlarının kısa 

sürede çözümlendiği gerekçesiyle 27 Mayıs askeri darbesini onaylaması ve Neo-

                                                 
147 Fakat Oktay (1998: 54), 1960’larda yazın ve kültür dergilerinde yabancılaşma, şeyleşme, 
nesnelleşme; bireysel ve bireycilik, üretim ilişkileri ve üretim biçimi gibi terim ve kavramlar 
üzerinden tartışmalar yapıldığını ve bu dönemde sosyalist literatürün oldukça gelişkin olduğunu 
söyler. 


109 

 

Kemalist148 ihtilal olarak adlandırması, darbenin meşruluğuna olan inancın en 

belirgin göstergesidir. 27 Mayıs darbesi Atatürkçü Celal Bayar149 ve Atatürk’ü 

korumayı ve özellikle ekonomide Kemalizmi günün koşullarına göre uygulama sözü 

veren DP iktidarının (Ahmad, 1996a: 54), Atatürkçü ordu tarafından gerçekleştirilen 

ve sosyalist düşüncenin de desteklediği bir askeri darbe ile iktidardan 

uzaklaştırılmasıdır. Darbe aynı zamanda sahte-gerçek ayrımı üzerinden farklı 

Kemalizm/Atatürkçülük kavramlarının tartışılmasına neden olmuştur (Akat, 1991: 

77-78). “Medrese Atatürkçülüğü”, “Gardırop Atatürkçülüğü”, “İnönü 

Atatürkçülüğü” gibi kavramlar sahte Atatürkçülülerin gösterenleri olarak 

kullanılmaya başlanmıştır.  

1.2.1.1 Gardırop Atatürkçülüğü 

Solun yanlış Batılılaşma150 ve yanlış Atatürkçülük algısını ifade etmek için 

kullandığı sahte Atatürkçülük imasını gündeme getirenlerden birisi, Doğan 

Avcıoğlu’dur. Atatürkçülüğü, “çağdaş uygarlık seviyesine ulaşmak ve bağımsız bir 

Türkiye kurmanın yolu” olarak tanımlayan Avcıoğlu (1964: 3), gerçek 

Atatürkçülüğün Atatürk’ün sözleri değil eylemleri üzerinden takip edilmesi olduğunu 

                                                 
148 Türk Solu dergisi (1968: 4-5), 27 Mayıs’ı Neo-Kemalist ihtilal olarak adlandırıyor ve anti-
emperyalizm, milli dış politika, laiklik, halkçılık, düşünce özgürlüğü, meşruiyetçilik, parlamenter 
düzen gibi konularda Atatürkçülük/Kemalizm ile örtüştüğünü söylüyordu.  
149 Celal Bayar Atatürk’ün en azından ölümünden önceki dönemde en fazla güvendiği kişilerden 
birisidir. Çünkü Atatürk ölümünden bir yıl önce (1937) başbakanlıktan ve CHP genel başkan 
vekilliğinden ayrılmasını istediği İnönü’nün yerine Celal Bayar, getirmiştir (Demirel, 2004: 129; Atay 
1998). 
150 Türkiye solunun Batılılaşmayı yanlış-doğru ekseninde ve yanlış Batılılaşmayı da Atatürkçü 
batılılaşmadan uzaklaşmak ve şeklen bir batılılaşma olarak algılaması, Şerif Mardin’in Osmanlı 
modernleşme sürecinde Tanzimattan sonra yaşanan ve Osmanlı imparatorluğunun geleneksel 
değerlerine yabancılaşmayı içeren aşırı batılılaşmaya karşı oluştuğunu söylediği Bihruz Bey 
sendromuna benzetilebilir. Özellikle kültür emperyalizmine karşıt olma durumuyla İlhan’ın bir adım 
daha öne yaklaşabileceği Bihruz Bey karşıtlığı, uzaklaşıldığı düşünülen Atatürk imgesine 
yakınlaşmanın bir aracı gibi işlev görmüştür (Mardin, 2006a: 21-79) 


110 

 

belirterek, “Atatürk’ün söyledikleri üzerinden kelama dayalı, fetvacılık biçiminde bir 

Atatürkçülüğü”, “medrese Atatürkçülüğü” olarak adlandırır (Avcıoğlu, 1964: 3).  

İlhan Selçuk’a göre (1966: 5) ise, “devrimi gardrop değişikliği sanan”, “bir 

gardrobun eni, boyu ve yüksekliğinde dünyası çizilen entelektüeller” gardrop 

Atatürkçüleridir. Selçuk, Batı’nın üstünlüğüne körü körüne inanan, devrimin halka 

mal edilememesinin ve Atatürkçülüğün sadece ekonomik anlamıyla sınırlı 

kalmasının sorumlusu olarak gardrop Atatürkçülerini göstermekte ve bunların ilk 

fırsatta Atatürk’e ihanet ettiklerini söylemektedir151.  

Attila İlhan da 1960’ların ikinci yarısından itibaren toplumda yanlış bir 

Atatürk/Atatürkçülük algısı olduğu şeklindeki bu çıkarımları desteklemektedir. Bu 

yanlış algının oluşmasında Atatürk’ten sonraki siyasal iktidarları eleştiren İlhan’ın 

tavrında dikkat çekici olan şey, “İsmet Paşa “ ve “büyük adam” olarak nitelendirdiği 

İnönü ile Atatürk arasında henüz bir karşıtlık kurmamış olmasıdır. Buna bağlı olarak 

İnönü dönemini çekingen bir tavırla eleştirirken; (2005a: 31-32) Demokrat Parti’yi 

ise Atatürk’ün devrimcilik anlayışına sığınarak görünür şekilde yanlış bir 

Atatürkçülük uygulamakla eleştirmesidir (2005a: 40). Sosyalistlerin 

Atatürk/Atatürkçülük konusundaki bilgi eksikliklerinin de çerçevesini çizen ve 

Atatürk’ün eylemleri değil sözlerine indirgenen bir Atatürkçülük algısını, 1966 

tarihli “İlle Dışarıdan mı?” başlıklı yazısında şöyle dile getirir: 

                                                 
151 İlhan Selçuk (1966:5) bu ihaneti şöyle anlatır:“ Atatürk, kapitalizmin emperyalizminden vatanı 
kurtarmak savaşının lideridir. Gardrop Atatürkçüleri ise Güney Afrika’dan Güneydoğu Asya’ya ve 
Güney Amerika’ya kadar kapitalizmin bütün sömürgelerinde bulunan Batı mukallidi maymunlardan 
farksızdılar. Atatürk’ün yaptıkları devrimlerin yanında görünürler, ama Atatürkçülüğün devletçilik-
devrimcilik-halkçılık ilkeleri köklü reformları gerektirdiği için karşıdırlar…”. Bu durum karşısında 
gerçek Atatürkçüleri şu sözlerle göreve çağırır: “Gerçek Atatürkçüler Batı mukallitlerinin Türk 
kurtuluş hareketini nasıl yozlaştırdığını iyice tahlil etmelidirler…”. 


111 

 

Çoğu toplumcu aydınlar Mustafa Kemal’i bir “küçük burjuva paşası” saymak 
eğilimde idi… bu çekingenlikte devrim ve kurtuluşun tek parti diktasınca 
benimsenen “resmi” ve (niye saklamalı) faşizan yorumunun elbet etkisi vardı… 
Mustafa kemal zararsız bir puttu, her yere heykelleri dikilir, döviz olarak etkisini 
yitirmiş bazı beylik sözleri meydanlara çekilir; ama hiç kimse, hiçbir yerde 
yaptığı devrimi gerçek yerine oturtmaya o kadar zengin ve keskin çizgili söylev 
ve demeçlerini ele alıp sistemleştirmeye çalışmazdı. Demokrat Parti iktidarı da bu 
yürekler acısı “atam sen ölmedin” Atatürkçülüğünü son uçlarına kadar götürdü…  
Atatürk’e böyle uzak duruş, bir kere olaylara tarih gözüyle bakmaya 
alışmadıklarından, bir de iç sorunlarımıza Tanzimat’tan süregelen bir alışkanlığa 
uyarak ille “dışarıdan” çözüm aramalarından doğmakta idi (İlhan, 2005a: 39-40). 

İlhan, bu algının Türkiye’nin çağdaşlaşması konusunda yansımalarının 

“biçimde kılık değiştirmeyi çağdaşlaşmak sanmak” (2005a: 122) şeklinde bir tür 

yanlış Batılılaşma ve gericilik olarak “gardırop Atatürkçülüğü” anlamına geldiğini 

söyler. İlhan’a göre gardırop Atatürkçülüğü ulusal sentez düşüncesinden oldukça 

uzak ve gerici bir yaklaşımın ifadesidir ve öykünmeci bir batıcılıktır (2005a: 259).  

Fakat İlhan’ın 1970’lerle birlikte Atatürkçülük yaklaşımında bir değişiklik 

yaşanmaya başlar. Bu, Atatürk ve Atatürk döneminin kendini izleyen CHP, DP ve 

AP iktidarlarını kapsayan süreçten ayırmak ve İnönü’yü bu doğru-yanlış algısının 

merkezine yerleştirmek şeklindendir. Dolayısıyla da Atatürk’ü diğer ötekilerden 

ayırmak yerine İnönü’yü Atatürk’ten ve Atatürk dolayımı ile diğerlerinden ayırmak 

gibi bir yaklaşıma yönelir ve bunun bir sonucu olarak da “gardırop Atatürkçülüğü” 

yerine “İnönü Atatürkçülüğü” kavramını önerir (2008: 187). Çünkü Türkiye solunun 

27 Mayıs ile iktidardan uzaklaştırılan Demokrat Parti temelli başlattığı, üstü kapalı 

bir biçimde İnönü’yü de kapsayan152 bir sahte Atatürkçülük olarak gardırop 

Atatürkçülüğü kavramı, merkezinde İnönü’nün bulunduğu bir sahte Atatürkçülük 

                                                 
152 Avcıoğlu (1965b:3), “Ortada büyük bir terslik vardır. Atatürkçülük yolu, bu tersliğin aşılmasıyla 
düze çıkacaktır. Atatürkçüler, ilerleme yolunu tıkayan bu en büyük tersliğin nedenlerini, sosyal 
demokrat tekerlemelerinden kurtularak, derinlemesine araştırmalıdırlar...” diyordu.  


112 

 

algısına sahip olan ve Demokrat Parti geleneği ile barışan İlhan’ın153, yaklaşımını 

açıklamakta yetersiz kalmış gibi görünmektedir. 

1.2.1.2 İnönü Atatürkçülüğü 

İlhan bu kavram değişikliğinin gerekçesini açıklamaya, “Gardrop 

Atatürkçülüğü”nün 27 Mayıs İlericileri olarak adlandırdığı solcular tarafından 

uydurulan bir kavram olduğunu söyleyerek başlar (2008: 204). İkinci ve asıl 

önemlisi, kavramın Batılılaşma ile sınırlandırıldığını ve tarihsel bir kişilik olarak 

Mustafa Kemal Paşa”, “milletin iradesi”, “milletin gücü” gibi kavramlar üzerine 

temellenen Milli Mücadele dönemini dışarıda bırakan bir tarihsel vurgu taşıdığını 

dile getirir (2008: 187). Bununla ilişkili bir diğer itirazı da kavramın kapsadığı 

tarihsel dönemdir. Çünkü İlhan olası bir sahte Atatürkçülük adlandırmasının sadece 

İnönü dönemi ile sınırlandırılması gerektiğini düşünmekte ve İnönü sonrası siyasal 

iktidarları ima eden bir vurgunun doğru olmadığını düşünmektedir. Bunun gerekçesi 

İlhan’a göre, “Gardrop Atatürkçülüğü” kavramının sadece moral ve kültürel düzeyde 

bir taklitçiliği154 ve dolayısıyla Tanzimat dönemi olarak adlandırılabilecek bir yanlış 

                                                 
153 Attila İlhan, başlangıçta (1950’ler) bir tür gericilik olarak algıladığı ve Türkiye’nin Batılılaşması 
kapsamında bir yolundan sapma şeklinde değerlendirdiği DP iktidarını, (2005a: 39) süreç içinde 
(1960’lar) ekonominin dışa bağımlı hale gelmesi nedeniyle ekonomik anlamda da eleştirmektedir. 
Dönemi konu alan romanı Kurtlar Sofrası hakkında konuşurken şunları söyler: “Daha 1954 
seçimlerinde kendime göre bir toplumsal çözümleme yaptım, bu toplumsal çözümleme DP iktidarının 
siyasal gidişini birtakım ekonomik temellere oturtuyor, ticaret burjuvazisinin gelişmesini, montaj 
sanayiciliğine doğru gidişi, Amerikan şirketlerinin yabancı sermayeyi teşvik yasasından yararlanarak 
Türkiye’ye sızmaya başlamasını içeriyor; sosyalistlerin acımasızca ezilmesini göz önünde 
tutuyordu...” (İlhan, 1993: 143). 
154 İlhan, sözünü ettiği “taklitçilik” konusunda, batılılaşmayı taklit, çağdaşlaşmayı çağdaş uygarlık 
seviyesi kapsamında tartışır ve dolayısıyla “taklidi” Osmanlıya ilişkin bir davranış olarak tanımlarken, 
Atatürk’ün özgünlüğüne vurgu yapar. İlhan bunu şöyle yazar:  “Atatürk, o tarihte batıcılığı örnek 
göstermemiştir. Göstermiştir ama, onun anlatmak istediği batıcılık uygarlık düzeyinde bir yere 
ulaşmanın yöntemlerini getirecek bir batıcılık, batının taklidi olmak değil, bunun için bir devrime 
gerek yoktu, zira Kırım Savaşı’ndan beri bizzat Osmanlı padişahları batılılaşmak yolunu tutmuş, 
saraylarında opera oynatmaktan tut da iç donlarını Bursa ipeklisinden giymeye kadar bir sürü 
taklitçilik yapmışlar. Kemal Paşa da havaya uyardı olur biter. Uymamıştır...” (2005e: 103). Bununla 


113 

 

Batılılaşmayı ima etmesidir. Bu ima, ekonomiden politikaya, demokrasiden kültüre 

kadar her alanda baskı, zorlama ve taklidi barındıran İnönü dönemini 

tanımlamaktadır ve İnönü dönemi ile sınırlandırılması gereken bir kavramdır (2005e: 

205). Dolayısıyla İlhan, Milli Mücadele ruhunu dışarıda bırakan ve toplumsal 

hayatın her seviyesinde Atatürkçülükten bir sapmayı içeren sahte Atatürkçülüğü 

İnönü dönemi ile sınırlandırarak “İnönü Atatürkçülüğü” kavramını kullanır. İlhan bu 

sapmayı şöyle ifade eder: 

Müdafaa-i Hukuk öğretisinin esaslarını bir hatırlayalım: Emperyalizme karşı 
mazlum milletlerin kurutuluş savaşı, istiklal-i tam ilkesi, kapitülasyonların 
lağvı, aynı zamanda halife olan sultanın egemenliğine karşı kayıtsız şartsız 
millet egemenliği, emperyalist Batıya karşı ulusal bileşim, çağdaş uygarlık 
düzeyine ulaşabilmek için aralıksız devrim ve atılım… Bir de İnönü’nün 
egemen olduktan sonraki tablosunu hatırlayalım: Ufak ufak kayarak sonunda 
Batı emperyalizmler cephesiyle kaynaşma; ufak ufak istiklal-i tam ilkesinden 
fedakârlık ederek işi ülkemizde Amerikan posta idaresinin kurulmasına kadar 
kaydırma, öykünmeci bir Batı kültürü propagandası, köklü kalkınma tedbirleri 
yerine daha çok ulusal eğitime ve kültüre dayanan bir üstyapısal kalkınma 
programı, tek parti, tek şef, tek millet sloganı, cumhuriyet tarihinde ilk kez 
“aşırı sağ ve aşırı sol” öğretisi ve Kuvayi milliye dinamiği olarak değil de, soyut 
bir egemen sınıflar milliyetçiliğinin ideolojisi olarak işlenmesi ve basbayağı 
faşizanlaştırılması, aralıksız atılım ve devrim yerine, çeşitli ödünlerle klasik bir 
burjuva demokrasisi düzenine geçişin planlanması. Bunların uluslar arası 
politikada görünüşü ise malum, Atlantik Paktına giriş NATO, CENTO ve 
Ortadoğu’da Amerikan çıkarlarının bekçiliği (2008: 187). 

İlhan’ın, Atatürk ve İnönü arasında belirginleştirdiği bu ayrımın nedeni dış 

politika ve kültür temelinde İnönü’nün Atatürk’ün yönetimsel, kültürel ve ekonomik 

alanda yaptıklarına sahip çıkmaması ve bunları sürdürmemesidir. Bunun da 

İnönü’nün “biz bize benzeriz sözünü, ilmin, tarihin kabul ettiği büyük prensiplerin 

dışında bir manada tefsir etmek hatadır. Bundan olumlu olarak çıkarılacak mana 

şudur: İlmin, sağduyunun gösterdiği ana prensipleri kendi memleketimizin ihtiyacına 

                                                                                                                                          
birlikte İlhan, Atatürk devrimlerinde de özellikle yasaların Batıdan aktarılması konusunda bir taklit 
yaşandığını kabul etmekle birlikte, bunun sorumlusunun Atatürk değil, etrafındaki kadronun ulusal 
sentez yapacak yetkinlikte olmaması olarak açıklaması önemlidir. Bu kişiler, temel eğilimleri batı 
hayranlığı ve batı taklitçiliği dayanan Tanzimatçı, Meşrutiyetçi Osmanlı aydınlarıdır (2005e: 104). 


114 

 

göre adapte etmek...” şeklinde ifade ettiği sorunlu yaklaşımından kaynaklandığını 

söyler (2005a: 261).  

İlhan’ın Milli Mücadele ve Batılılaşma kapsamında İnönü’ye ilişkin olarak 

başlattığı ötekileştirme süreci, kendisini Türkiye sol’undan ayırma çabası ile de 

örtüşmektedir. “Sol”u da İnönü Atatürkçülüğü dolayısıyla hem kendisinin hem de 

Atatürk’ün karşısına yerleştiren İlhan, Atatürk’ten sonra iktidar olan Milli Şef İnönü 

ile geçmişe yönelik bir hesaplaşma sürecine girer. Bu süreç, 1950 seçimlerinin 

ardından ana muhalefet partisi lideri olarak siyaset hayatını sürdüren ve 1960’lara 

gelindiğinde “ortanın solu”155 sloganını benimseyen İnönü’nün 12 Mart Muhtırası 

sonrası kurulan hükümete verdiği desteğin156 (Kongar, 1992: 190) ardından 

belirginleşmeye başlar. Fakat iktidara yönelik herhangi bir sivil eylemin bile 

“istikrarı bozacağı” ve “darbeye davetiye çıkaracağı” gerekçesiyle onaylamayan 

İlhan’ın (2005a: 187-188), demokrasi ve istikrar nedeniyle Muhtıra’ya destek 

vermesinin ardından İnönü’ye tavır alması oldukça tartışmalıdır. 

                                                 
155 Bir CHP Meclis üyesi, CHP’nin “ortanın solu” siyasetinin, ne sağcı ne solcu; ne sosyalist 
komünist; ne gerici ne tutucu bir parti olmadığı şekliyle açıklamaktadır (Milliyet, 1966: 2). İnönü, 
“ortanın solu” siyasetini Kemalizmin altı oku ile ve özellikle sosyal devlet ilkesi üzerinden açıklıyor 
(Ağtaş, 2007: 200) ve CHP’nin sosyalist bir parti olmadığı söyleyerek Kemalizm ile sosyalizmin 
sentezinin önünü kapatıyordu. (MTSD 2007: 1305). İlhan’ın da Mustafa Kemal halkçılığına dönüş 
olarak nitelendirdiği ve destek verdiği Ecevit (2008: 206) ise, Batılı anlamda demokratik olması 
nedeniyle aşırı sağ ve aşırı soldan ayırdığı ortanın solu siyasetini devletçilik ve halkçılık temelinde 
Kemalizme bağlıyordu.  
156 İnönü başlangıçta demokrasi çerçevesinde Muhtıra’ya karşı çıkmış; hükümet kurulduktan sonra ise 
“istikrar”ın sağlanması ve yönetimin sivillere devredilmesi gibi gerekçelerle ve yine demokrasi 
çerçevesinde Nihat Erim hükümetine destek vermiştir (Ahmad, 1996:279). 


115 

 

İlhan’ın İnönü ve İnönü dönemi CHP’si ile yaşadığı hesaplaşmanın bir 

getirisi de İnönü’den sonraki DP ve ardından gelen AP iktidarlarının demokrasi başta 

olmak üzere CHP ile kıyaslanarak meşru görülmesidir157. 

Mustafa Kemal ile birlikte Kurtuluş Savaşında ve Cumhuriyetin inşa 

çalışmalarında aktif rol alan “İkinci Adam" İsmet İnönü, Atatürk’ün ölümünün 

ardından cumhurbaşkanlığına seçilir. İnönü, Atatürk’ü devam ettirmek ve 

tamamlamak adına (Aydemir, 1991: 50),“Milli Şef” olarak “Ebedi Şef” Atatürk’ün 

yerine geçse de iktidarı süresince genellikle Atatürk adından ya da Atatürk’ün 

görüşlerinden yararlanmamıştır (Koçak, 2004: 137). Hatta Meclis açış 

konuşmalarında Atatürk’ün isminin hiç geçmemesi ve Türk parasındaki Atatürk 

resminin İnönü’nün resmi ile değiştirilmesi gibi örneklerin yanında Atatürk dönemi 

ile en önemli kopuş, kültür alanında yaşanmıştır. Türk ulusunun inşası ve bu 

bağlamda yeni bir toplum yaratılması kapsamında bir çaba olarak okunması gereken 

Türklerin Batılılar ve Araplara karşı üstünlüğünü ispatlamaya çalışan Türk Tarih 

Tezi’nden158 vazgeçiliş gibidir. Bu dönemde aynı zamanda, Latince’nin liselere 

seçme ders olarak konması gibi hümanizmin resmi ideoloji olarak benimsendiğini 

gösteren bir dizi değişiklik yaşanmıştır (Oktay, 1998: 47). Fakat bununla birlikte tek 

                                                 
157 İlhan, kendi çocukluk ve gençlik dönemini de kapsayan CHP dönemi uygulamalarının DP 
dönemine kıyasla ne kadar antidemokratik olduğunu vurguladığı bir yazısında aynı zamanda 
kendisinin bu durumu fark ettiğini de ima eder. İlhan: “DP iktidarı, tahakküm babında Milli Şef 
dönemindeki CHP diktasının eline su dökemezdi, hepsini bırakın, sadece muhalefet olarak siyasal 
partilerin ve basının varlığı, bütün karşılaştırmaları geçersiz kılar. İyi kötü demokratik bir ortam içinde 
eski diktatör İsmet Paşa’nın özgürlük mücadelesi vermesi, o dönemde çocuk ya da liseli genç olanları 
belki Paşanın özgürlükçülüğüne inandırmıştır ama, Mustafa Kemal dönemindeki bazı özgürlükleri 
aynı İsmet Paşa’nın nasıl silip yok ettiğini görmüş olanları kandıramazdı. Kandıramıyor…” (2004d: 
41) Oysa İlhan 1940’ların ikinci yarısında Balıkesir Postası ve Türkdili gazetelerinde kaleme aldığı 
yazılarda İsmet Paşa’nın bazı özgürlükleri nasıl silip yok ettiğini görememiştir. Çünkü İlhan, bu 
yazılarında İnönü ve İnönü iktidarı hakkında olumsuz ifadelere yer vermez (Bkz. Oluklu: 1998:).  
158 Orta Asya’da yaşamış olan bir topluluğu, Sümer, Hitit gibi neolitik çağa ait medeniyetlere götüren 
tarih tezi, Türk milletinin uzak geçmişlerle ilişkilendirilmesi yoluyla, Türk tarihinin kesintisizliğini 
ispatlamaya çalışmaktadır (Copeaux, 2003: 49-51). 


116 

 

parti dönemi içinde Atatürk ve İnönü arasında tam bir karşıtlık olduğunu söylemek 

mümkün olmayabilir. Çünkü Kemalizmin kurumsal mirasını devralan İnönü 

CHP’sinin parti programlarında Atatürk’ün temel görüşlerinden bir sapma olmadığı 

gibi, Atatürk dönemi parti programları neredeyse korunmuştur (Parla, 1995: 23).  

İlhan, İnönü Atatürkçülüğü kavramını kullanmasının ikinci nedenini de askeri 

darbenin desteklenmesi üzerinden açıklar. Gardrop Atatürkçülerinin karşısında 

gerçek Atatürkçü olduklarını iddia eden 1960’lar Türkiye solunu da “27 Mayıs 

ilericileri” olarak sahte Atatürkçüler içinde değerlendirmektedir (2008: 187). Solun 

tamamının bu kapsamda değerlendirilmesi gerektiğini belirtmesine rağmen, Yön 

dergisi etrafını işaret eden159 İlhan, çoğunlukla kırsal ve feodal özellikler barındıran 

Yöncülerin kültür dünyalarının farklılık değil, benzerlik gösterdiğini ve dolayısıyla 

ortaya tek tip bir solcu kuşağı çıktığını söyler (2005b: 49). Farklı olanın sadece 

kendisi olduğunu iddia eden İlhan, Türkiye solunda silahlı mücadelenin 

onaylanmasının da bu feodal özellikler nedeniyle olduğunu söylemesi ilgi çekicidir. 

İlhan’a göre farklı olan ise sadece kendisidir. Sonuç olarak Türkiye solunun 

neredeyse tamamının bir askeri darbeyi desteklemesini, Atatürkçü ekonomi 

politikaları uygulayan DP’ye karşı olması, Atatürkçülüğün devrimcilik-devletçilik-

hakçılık temel ilkelerine düşman olduklarının göstergesi olarak okur. Çünkü 

sosyalistlerin bir askeri darbeyi Atatürkçülük adına desteklemiş olmalarının ki 

yukarıda belirtildiği gibi kendisi de desteklemiştir, Atatürkçülüğün en önemli özelliği 

                                                 
159 İlhan 1970’lerde 27 Mayıs ilericileri/27 Mayıs Atatürkçüleri olarak kimler kastettiğini açıkça 
söylemezken, 1980 başlarında kendisiyle yapılan bir röportajda “27 Mayıs ilericileri”/27 Mayıs 
Atatürkçüleri’ne Doğan Avcıoğlu, İlhami Soysal, İlhan Selçuk, Uğur Mumcu’yu örnek verir 
(Sarmaşık, 2004: 349). 


117 

 

olan toplumsal ve altyapısal dönüşümlerin tıpkı İnönü gibi, göz ardı edilmesi 

anlamına geldiğini söyler (2008: 204).  

1.2.2 “27 Mayıs İlericileri” Olarak Türkiye Solu 

İlhan’ın İnönü’nün iktidarı sırasında geliştirildiğini iddia ettiği İnönü 

Atatürkçülüğünün Mustafa Kemal ve devrimlerinin her şeyi milletin iradesi ve 

gücüyle yapmayı felsefe edinen (Sarmaşık 2004: 148), idarenin bütün kademelerinde 

halkın söz hakkı olması demek anlamına gelen yönetim biçiminin yeterince 

bilinmemesinden kaynaklandığını söyler (2008: 204). Bunun bir yansıması olarak 

Türkiye solu, Atatürkçülük ile askeri bir cuntayı eşdeğer tutmuş ve halk iradesini 

hiçe sayan bir darbeyi desteklemiştir. Oysa Mustafa Kemal, Milli Mücadeleyi halk 

kongreleri şeklinde örgütlemiş ve Milli Mücadelenin en önemli kısımlarını sivil 

olarak gerçekleştirmiştir. Çünkü Mustafa Kemal’in en önemli özelliği ordu ve 

siyasetin birbirinden ayrılması gerektiği yönünde bir inanca sahip olması ve Milli 

Mücadele dâhil tüm hayatı boyunca bu inanca uygun hareket etmesidir. Bu 

anlayışının bir sonucu olarak da Atatürk cuntacı değil, siyasal karar alma 

mekanizmalarına saygılı ve demokrat bir kişiliğe160 sahiptir (2008: 191). Bu kişilik 

özelliği ile Atatürk, Milli Mücadele hareketini halk kongreleri şeklinde örgütleyerek, 

hareketin meşruiyetini kongre ve meclislerinden almasını sağlamıştır161.  

                                                 
160 Fakat Taha Parla (1994: 168) Nutuk üzerine yaptığı detaylı okumalara dayanarak, Atatürk’ün, 
demokratik ve çoğulcu bir anlayışa sahip olmadığını; kolektif siyasete inanmadığını; buna bağlı olarak 
da grup-parti-meclis gibi kararalma mekanizmalarına değil, karizmatik lider iradesine dayandığını 
söyler. 
161 Türk Solu dergisinde (1968:4-5)de 27 Mayıs’ın ne kadar Atatürkçü olduğunu irdeleyen “Atatürk 
ve 27 Mayıs” başlıklı yazıda, Milli Mücadelenin meşruiyetini halk kongreleri şeklinde 
örgütlenmesinden aldığını söylüyordu. 


118 

 

İlhan’ın, Osmanlının Cumhuriyete kadar olan siyasi birikimini yok saymak ve 

işgale karşı direnişin tüm felsefesini Atatürk’ün kişiliğinde arayan bu yaklaşımının 

iki açıdan sorunlu olduğunu söylemek gerekir. Bunlardan ilki, tüm meşruiyeti tek 

kişi üzerinden tanımlamak, yıkılan bir imparatorluğun geride kalan kitleler için işgal-

direniş-zafer şeklinde özetlenebilecek mücadele sürecinin yok sayılması anlamına 

gelir. İkincisi, bu bakış açısı, Mustafa Kemal’i, kendisiyle birlikte bu mücadele görev 

alan ve imparatorluğu kurtarmak kaygısını taşıyan kadrodan ve bu kadronun geldiği 

birikim ve gelenekten bağımsız, tek ve biricik olarak görmeyi beraberinde getirir. 

Bu yaklaşımın doğal bir sonucu olarak da İlhan, Mustafa Kemal’in Milli 

Mücadeleyi sivil bir isyan olarak başlatmak ve sürdürmek amacıyla kendi isteği ile 

askerlikten ayrıldığını162 söyleyerek farklı bir tarih okuması yapar: 

Mustafa Kemal Paşa 9. Ordu Müfettişi olarak Anadolu’ya geçti, Refet Paşa, 
Kazım Karabekir Paşa, Ali Fuat Paşa ile anlaştı. Müdafaa-i Hukuk hareketini 
bir askeri isyan, bir cunta hareketi olarak başlatmasına ne engel vardı? Hiç! 
Böyle yapmamıştır, evvela, sivile soyunmuştur, saniyen halk murahhaslarından 
kongre toplamıştır, salisen meclis kurmuştur, rabian orduyu o meclisin emrine 
vermiştir (İlhan, 2008: 191). 

Dolayısıyla İlhan’a göre ordunun yönetime müdahalesi olarak cuntacılık, ne 

Atatürkçülük ne de Türk solu açısından kabul edilemez bir durumdur. Ama İlhan 

aynı zamanda ordunun siyasetten uzak kalma süresiyle bir darbenin başarısı arasında 

yakın bir ilişki olduğunu düşünmektedir. Çünkü 1971 başlarında kaleme aldığı 

“Koşullar Uymayınca” başlıklı yazısında, olası bir askeri darbeyi kesinlikle kabul 

edilemez görmediği ve Türkiye’de herhangi bir darbenin başarılı olmasının 
                                                 
162 Oysa Mustafa Kemal’in askerlikten istifa etmesi, kendi isteği üzerine değil, hakkında çıkarılan 
tutuklama kararından sonradır. Ayrıca Mustafa Kemal’in bu süreçte Rauf Bey’e söyledikleri İlhan’ın 
konuya ilişkin çıkarımlarından çok farklıdır. Çünkü Mustafa Kemal, “…Sivil olursak her şey biter 
Rauf. Devlet, makam ve mesnedinin başka bir değeri vardır. Anadolu’da mücadele, bir askeri 
mücadele olacaktır. Bu mücadele emir vermek için resmi salahiyet ister” demiştir (Aydemir, 1990:93-
99). 


119 

 

şartlarından söz ettiği gözlenmektedir (2005a: 229). İlhan’a göre bu şartlardan birisi, 

ordunun siyasetten uzak kalma süresi ile ilgidir ve ordunun siyasetten uzak kalma 

süresi arttıkça olası askeri müdahalenin başarısı da artacaktır. Bir askeri darbe olarak 

27 Mayıs’ın başarılı olmasının temel nedenini, silahlı kuvvetlerin yaklaşık kırk yılını 

politika dışında geçirmesi ile açıklamaktadır. Dolayısıyla 27 Mayıs’ın hemen 

ardından yapılacak askeri müdahaleler de bu gerekçe ile başarısız olacaktır. İkinci 

şart ise, ordunun üst kademelerinin bir darbeyi onaylamaları ya da sürece dâhil 

olmalıdır. Yüksek komuta kademelerini ardından sürükleyemeyen bir teşebbüs 

başarısızlıkla sonuçlanır. Buna örnek olarak, Talat Aydemir olayını gösteren İlhan, 

“Aydemir’in kalkıştığı devrim denemelerinde başarısızlığın, yüksek komuta heyetini 

ardından sürükleyememekten doğduğu da bir gerçektir” der (2008: 153). 

Fakat İlhan’ın sahte-gerçek Atatürkçülük ayrımının tespit noktalarından birisi 

olan 27 Mayıs konusundaki düşüncelerinin 1960’larda tam aksi yönde olduğu bir 

önceki bölümde görülmüştür. İlhan, dürüst bir itiraf olarak değerlendirdiği bu 

değişimi 1970 başlarında kaleme aldığı “Bir de Bu Açıdan Bakın” başlıklı yazıda 

şöyle ifade eder:  

27 Mayıs darbesi gerçekleştiği sırada çoğu Türk aydını gibi ben de bir beladan 
kurtulduğumuzu, düze çıktığımızı sanmıştım. O hızla girişilen eylemin 
Atatürkçülüğüne inanmış da olabilirim; kuşkularımın başlaması biraz daha 
sonradır, kısmen Mustafa Kemal’in şûralar ve meclislerle sürdürdüğü müdafaa-i 
hukuk hareketiyle düpedüz bir cunta olan MBK arasındaki farkı sezişim etkili 
olmuştur bunda, kısmen de Atatürk Anayasasındaki tek meclisli dolaysız halk 
egemenliği esasına karşılık 27 Mayıs sonrasında benimsenen çift meclisli dolaylı 
halk egemenliği esasını yadırgayışım (İlhan, 2008: 193). 

İlhan’ın, Türkiye solu ile görüş ayrılığı yaşadığını söylediği konulardan birisi 

de bir sonraki bölümde detaylandırılacak olan ekonomi ve kalkınma meselesidir. 

İlhan, solun en büyük yanılgılarından birisinin, sanayileşmenin gelir adaletsizliği 


120 

 

yaratacağı korkusuyla özel teşebbüs eliyle olmayacağı önyargısına sahip olması 

şeklinde belirtir (2008: 147-148). Bu önyargı, solun Türkiye’nin sanayileşmesi 

konusundaki gerçeklerini görememesinin ve Atatürk’ü yanlış okumasının sonucudur. 

Türkiye’nin montaj endüstrisi de olsa belirli bir sanayileşme aşamasına geldiğini 

belirten İlhan, ülke koşullarına uygun bir yöntem ile sanayileşmenin sürdürülmesi 

gerektiğine inanmaktadır.1960’larda solun yoğun gündem maddelerinden birisi olan 

milli ekonominin yaratılması ve kalkınmanın sağlanması konusunda benzer düşünen 

İlhan’ın soldan farkı bunun nasıl yapılacağı yönündedir.  

İlhan’a göre solun bir diğer yanılgısı, Mustafa Kemal hareketi ile onun 

yozlaşmış uzantısı olan tek parti diktasını karıştırmaktır. Duverger’in gelişmemiş ya 

da gelişmekte olan tüm ülkelerde toplumsal yapıyı değiştirme gayretinde olan ve bir 

rejim değişimi öneren tüm çabaların tek parti diktası ve bürokrasisiyle sonuçlanacağı 

savını kendine referans alan İlhan, Cumhuriyetin ilk yıllarında Türkiye’de bir tek 

parti diktası oluşmasının normal bir süreç olduğunu söyler. Toplumun gelenekselden 

moderne evrilmesinde, piyasa dinamiklerinin etkili olmaması halinde baskıcı 

pratiklerin sürece müdahalesinin meşru görüldüğü bir modernleşme yaklaşımı 

(Tekeli, 1999: 138-140) ile İlhan, her devrimin tarihten edindiği meşruluğu 

sürdürmek için yine tarihten şiddet kullanma yetkisi aldığını düşünmektedir (2004d: 

19). Bu bakış açısının doğal bir sonucu olarak da İstiklal mahkemelerini devrimci 

şiddetin tarihsel meşruluğu kapsamında askeri demokrasi rejiminin olağan sonucu 

olarak onaylamaktadır. İlhan,“ Kemal Paşa karşı devrimcileri sokaklarda salkım 

salkım sallandırmış, ama bu işi siyasal cinayete başvurarak değil, usul ve erkânıyla, 

yani adalet yoluyla yapmıştır…” (2005a: 133). derken Mustafa Kemal’in de bu 

meşruluğa dayandığını söyler. Hatta bu denli şiddet, yoğun bir bürokrasi ve dikta 


121 

 

rejimi içerse de Tek Parti döneminin yine de Türkiye’deki bütün ilericiliklerin ve 

Batıcılıkların tek sorumlusu olduğunu düşünmektedir (2008: 151). Fakat İlhan aynı 

Tek Parti iktidarını zamanda birisi, olağanüstü koşulların dayatmasıyla meydan gelen 

Atatürk dönemi, diğeri olabildiğince antidemokratik uygulamalarıyla öne çıkan 

İnönü’nün tek parti diktası olmak üzere iki farklı tek parti diktasından söz 

etmektedir. Bunlardan ilkini Mustafa Kemal hareketi olarak adlandıran ve içinde 

bulunduğu olağanüstü koşullarla birlikte değerlendirilmesi gerektiğini düşünen İlhan, 

ikincisini Mustafa Kemal hareketinin yozlaşmış uzantısı olarak değerlendirir. Köy 

enstitüleri romantizmi, Batının üstyapısal kurumlarına olan hayranlık ve devlet 

kapitalizmi gibi yollarla gerçekleşen bu yozlaşmanın Atatürkçülük değil, “milli 

şefçilik” olduğunu söyler (2008: 152).  

Atatürkçülüğü, bir demokratik devrim olarak değerlendiren İlhan, Türkiye 

solunun yanılgılarını sayarken dile getirdiği ve sol düşünce/hareket ile arasına 

koymaya çalıştığı mesafenin en görünür olduğu konulardan birisi, ideolojik temelleri 

TKP ve Kadro hareketine kadar giden (Aydın, 1998: 69) ve 1970’ler solunun 

şekillenmesinde de oldukça etkili olan MDD163 (Aydınoğlu, 2007: 163) tartışmasıdır.  

1.2.2.1 Demokratik Devrim: Milli mi Ulusal mı? 

İlhan, sol/sosyalizmin bu anlamdaki yanılgısının “devrim” kavramına ilişkin 

yanlış algıdan kaynaklandığını düşünmektedir. Çünkü İlhan’a göre sosyalistler silahlı 

eylem merakının bir yansıması olarak “devrim”i, bir gece sabaha karşı işçi sınıfının 

                                                 
163 Mihri Belli’nin Yön dergisinde yazdığı yazıyla tartışılmaya başlanan MDD (Belli, 1970: 3), temel 
çelişkiyi kapitalist sınıflarla emek arasında değil, emperyalizmle “ezilen uluslar” arasında kuran 
emperyalist tehdit altındaki üçüncü dünya ülkeleri sosyalistlerinin devrim stratejisi olarak adlandırır 
(Aydın, 1998: 59-61). 


122 

 

iktidara el koyması olarak kurgulamaktadır (2008: 81). Oysa İlhan’a göre “devrim”, 

emperyalizmin ifadesi olan işgalci saldırılara karşı bir önder ya da bizzat iktidar 

organları tarafından164 yürütülen bir kurtuluş savaşıdır. Bu savaş, anti-emperyalist bir 

yaklaşımla silahlı mücadeleden ekonomik ve toplumsal alandaki tüm politikalara 

kadar geniş bir alanı kapsamaktadır. Emperyalizme karşı yürütülecek olan savaş, 

başkaldırıya karşı koyacak güçte bir siyasal iktidara yönelik olmayacaktır 

Dolayısıyla, Türkiye solunda 1970’lerde belirginleşen silahlı eylemler gibi, ulusal ve 

örgütlü bir kapitalist iktidara karşı başkaldırıları devrim kapsamında nitelendirmez 

(2008: 84).  

İlhan öncelikle “milli” yerine “ulusal” kavramını kullanmayı tercih ettiği bir 

demokratik devrim anlayışına sahiptir ve 1960’larda gündeme gelen “Milli 

Demokratik Devrim”, kavramının bir gerçek dışılık barındırdığına ve sosyalizmle 

uğraşan aydınları dağıtmak için oynanan bir oyun olduğuna inanmaktadır (2008: 

149). Dolayısıyla “Milli Demokratik Devrim” yerine “Ulusal Demokratik Devrim” 

söyleyişini benimsemektedir165. Bu durum, birbirinin yerine kullanılan ve aynı 

anlama gelen kavramlardan birisini tercih etmekten öte, “milli “kavramı ile 

özdeşleşen demokratik devrim söyleminden kendini ayırma çabası olarak okunabilir. 

Burada önemli olan hangi kavramın kullanıldığından çok, kavramın ifade ettiği 

anlamın ve kavrama karşılık gelen tarihsel sürecin ne olduğudur. Çünkü İlhan’ın 

                                                 
164 Niyazi Berkes’e göre, Batıda olduğu gibi, ister ansızın ister sürekli olarak toplumsal sınıfların itişi 
ile ve onların isteğine göre, toplumun yeni baştan kurulması şeklinde bir devrim geleneği Türkiye’de 
olmadığından devrim kavramına ilişkin algı da Batıdan farklıdır. Berkes bu nedenle devrim algısının, 
“iktidarda bulunan bir önder ya da bir hükümet ve onun organları tarafından yapılacak bir iş” 
olduğunu söyler (Berkes, 1965: 12).  
165 Fakat İlhan’ın ulusal demokratik devrimi de masal olarak gördüğünü ve hiç inanmadığını ve 
dolayısıyla ulusal demokratik devrimin olmadığını ve olamayacağını da yazmış olduğunu söylemek 
gerekir (2008: 150). 


123 

 

“Ulusal Demokratik Devrim” kavramının işaret ettiği gerçeklik, Mustafa Kemal 

önderliğinde Anadolu hareketi ile başlamış ve 1920’lerde tamamlanmış ümmetten 

millete (ulus) geçişin yaşandığı bir tarihsel döneme karşılık gelir (2008: 149). İlhan, 

bir taraftan bu tarihsel süreci “ulus” kavramı etrafında yeni bir toplum yaratmak 

olarak değerlendirirken, ümmet-millet-ulus kavramları arasında bir ilerleme ve 

arkaik olandan çağdaş olana geçiş olarak okur. “Millet”e ait olan değil “ulus”a ait 

olanla ilgilenir. Diğer taraftan da gerçekleşmiş bir tarihsel süreç olarak, geride 

bırakılmış bir aşamadır (2008: 159). Dolayısıyla İlhan, Ulusal Demokratik Devrim 

tezini, Türkiye solunda sosyalizm kapsamında ve sosyalizme geçmek için bir 

aşama166 olarak değil, imparatorluktan millete, kral ya da padişah iradesinden 

Cumhuriyete geçişin adı olarak görmektedir. Pazar ekonomisi; burjuvazi; eşitlik, 

özgürlük ve kardeşlik sloganları altında demokrasiye geçişi ifade eden bu sürecin 

referansını, işçi sınıfı ve burjuvazinin elbirliği ile yaptıkları Fransız İhtilalı/Fransız 

demokratik devrimi olarak işaret etmektedir (İlhan, 2008: 219). Amacı ya da nihai 

hedefi sosyalizm olmayan167 Ulusal Demokratik Devrimin günün koşullarındaki 

tezahürü İlhan’a göre söz konusu koşullar altında Kemalizmin uygulanmasıdır. 

Oysa Milli Demokratik Devrim düşüncesine göre, toplum kesimlerinin 

emperyalizm ve işbirlikçilerine karşı “milli” olan etrafında birleşmesi ile oluşan bir 

                                                 
166 Mihri Belli (1970: 20), Türkiye gibi geri kalmış ülkeler için MDD’nin bir aşama olduğunu şöyle 
ifade ediyordu: “Sosyalist devrimin tamamlanarak sosyalist bir toplumun yaratılması, uzun ve 
meşakkatli bir kuruluş sürecini gerektirir Bir toplumun sosyalist devrim eşiğine varabilmesi, onun 
gerçekten bağımsız ve gerçekten demokratik bir toplum durumuna yükselmesi, yani Milli Demokratik 
devrimin bütün görevlerini yerine getirmiş olması şarttır”. 
167 Attila İlhan (2005g: 374) kendi düşüncesinde nihai hedefin sosyalizm olmadığını 13 Ocak 1994 
tarihinde Cumhuriyet gazetesinde yazdığı bir yazıda açıkça ifade eder: “artık sorun, toplumu 
kapitalizm denilen kapalı kutudan çıkarıp, sosyalizm denilen kapalı bir kutuya yerleştirmek değildir… 
Demokrasinin hayatın bütün alanlarında gelişmesi ve genişlemesi… Ekonomide ve politikada ve 
toplumda reel özgürlüklerin gerçekleşmesi… Bunun için de; piyasa ekonomisinin sınırlarının 
zorlanması.” 


124 

 

cephenin öncelikli hedef “demokratik devrim” dir (Laçiner, 2007: 532; Aydın, 

1998:68). Sosyalizm ise bu aşama gerçekleştirildikten sonra değerlendirilmesi 

mümkün olan uzak hedeftir (Aktolga, 1967: 5). 1960’lar solunun Türkiye için 

demokratik devrim aşaması ise Atatürkçülük/Kemalizm’dir. Çünkü Avcıoğlu, 

Türkiye’nin içinde bulunduğu şartlarda hızla kalkınması ve çağdaş uygarlık düzeyine 

bir an önce ulaşması için tek çare olarak gördükleri ‘millî devrimci kalkınma 

yolu’nun Kemalist tezin temele indirilmesi ve böylece Atatürk devrimlerinin devam 

ettirilmesi olduğunu söylemektedir (Avcıoğlu, 1969: 526). 

İlhan, Marksist bir çerçeve içinde değerlendirdiğini belirttiği168 Türk 

devrimini sosyalist bir devrim değil, Batılı anlamda bir burjuva demokratik 

devrimi/ulusal demokratik bir devrim olarak nitelendirir (İlhan, 2005f:). Bu devrim, 

Jöntürkler’in batılı emperyalizm adına başlattıkları169 sürecin anti-emperyalist bir 

platformda gerçekleştirilmesidir (2004d: 60). 

Fakat aynı zamanda Anadolu İhtilali adını verdiği Ulusal Demokratik 

Devrim/Kemalist Devrim’in iki şekilde sosyalizmi barındırdığını da iddia eder. 

Bunlardan ilki İlhan’ın kendi diyalektik yöntemi sayesinde Kemalist Ulusal 

Demokratik Devrim’in sosyalist bir karakter taşıdığını iddia etmesidir. Çünkü 

                                                 
168 Kendisinin Marksizmin metodunu toplumsal ve ekonomik olayların koşullara göre uygulanması 
anlamına geldiği için benimsediğini ve dolayısıyla kendisinin de ulusal sentez düşüncesi nedeniyle 
Marksist bir bakış açısına sahip olduğunu söyleyen İlhan (2005h: 89-92), ekonomik yaşantının genel 
yasalarının esnek olması nedeniyle, Marksist metodu kullanarak Marx ve Engels’in ulaştıkları 
sonuçların kendisinin ulaştığı sonuçlardan farklı olduğunu ifade eder. Diğer taraftan İlhan’ın Türk 
devrimini Marksist bir çerçevede açıkladığı da söylenemez. Çünkü İlhan’ın kavramsallaştırmasında 
sınıfsız imtiyazsız bir toplum tasavvuruna bağlı olarak işçi sınıfı başta olmak üzere herhangi bir 
toplumsal sınıf belirginleştirilmezken emek kavramı, Mustafa Kemal’in say misak-ı millisi 
kapsamında gündeme getirilmektedir. Ayrıca üst yapı sadece kültür ve alt yapı da ekonominin 
karşılığıdır. 
169 Fakat İlhan, Jöntürk hareketinin bir özürlük hareketi gibi görünmekle birlikte aslına, Jöntürkler’in 
Osmanlı imparatorluğunu yıkmak isteyen emperyalist güçlerin işbirlikçisi gibi çalıştıklarını da 
düşünmektedir (2005c: 11). 


125 

 

diyalektik yöntem gereği, “Sosyalist devrim, demokratik devrimin karşıtı ise; 

demokratik devrim sosyalist devrimi kapsar.” (2008: 220). Diğeri ise MDD gibi 

(Belli, 1970: 49-52) Kurtuluş Savaşı’nın, ezilen ve sömürülen halkların milli 

bağımsızlık savasının ilk örneği olarak ve Sovyetler Birliğinde gerçekleşmiş olan 

sosyalist devrime benzerlik gösterdiğini düşünmektedir.  

Diğer taraftan anti-emperyalist özelliği dolayısıyla mazlum milletlere örnek, 

Asyalı ve özgün bir devrim olan Kemalist Devrim, sosyalist karakterli Rus Devrimi 

ile Burjuvazi önderliğindeki Batılı burjuva demokratik devrimi olan Fransız 

devriminin hem benzeri hem de bu iki devrimin bir sentezidir (2008: 219). Fakat 

emperyalizme karşı yapılmış bu devrimin, (ulusal) burjuvazisi olmayan bir burjuva 

devrimi olduğunu tekrarlamak gerekir. 

Devrimi yapan Mustafa Kemal’i Fransız devrimi kapsamında bir şahsiyet 

olarak değerlendirmekle birlikte, (İlhan, 2004d: 19) Rus sosyalist devrimi 

kapsamında da Lenin ile eşdeğer tutmaktadır. 

Mustafa Kemal’in Anadolu İhtilali’nin Fransız İhtilalinin “eşitlik, özgürlük 

ve kardeşlik” sloganını içselleştirmek suretiyle burjuvazi yetiştirmek görevini yerine 

getirdiğini düşünen İlhan, bu sürecin aynı zamanda bir demokrasi mücadelesi olduğu 

kanısındadır. Türklerin demokrasi mücadelesinin Osmanlıya kadar gittiğini 

dolayısıyla da Ulusal demokratik devrimi Jöntürklerle başlatmanın daha doğru 

olacağını düşünmektedir (İlhan, 2008: 149).  

İlhan, ulusal demokratik devrime demokrasi anlamında yüklediği değeri 

destekleyecek şekilde, 1950 seçimleriyle tek parti diktasının sona ermesini sağlayan 


126 

 

seçimleri söz konusu devrimin uğraklarından birisi ve gerçekleşmesinin göstergesi 

olarak, DP’nin iktidar olmasını da demokrasinin zaferi olarak değerlendirmektedir. 

Bu olaylar İlhan’a göre Ulusal Demokratik Devrimin eksik kalan demokrasi yönünün 

tamamlanmasını sağlamıştır (İlhan, 2004d: 139 ve İlhan, 2008: 201). Bu noktada 

“tam bağımsız ve demokratik Türkiye”yi hedefleyen MDD tezinin çok partili hayata 

geçişi simgeleyen 1946’yı sözde demokrasi ve 1950 seçimleri ile iktidara gelen 

DP’yi de karşı devrimci politikalarıyla ülkenin emperyalizme bağımlılığı pekiştirdiği 

tezini (Belli, 1970: 27) reddeder. Bununla bağlantılı olarak da 27 Mayıs’ın halkın 

iradesine bir darbe, bu darbeyi destekleyenleri ve 12 Mart Muhtırasını onaylayan 

zihniyeti de (İlhan, 2005a: 207-208) sosyalizmin yanılgısı olarak 

değerlendirmektedir (İlhan, 2008: 149-151).  

Son olarak, Türkiye’nin çağdaşlaşması ve uluslar arası kapitalizmle mücadele 

edebilmesi için ulusal bir kapitalist sistemin kurulmasından yana olan İlhan 

emperyalizm ile mücadelenin önceliğine ve sürekliliğine inanır. Bu noktada 

emperyalist mücadelenin vazgeçilmez olduğunu savunsalar da, emperyalist ve 

kapitalist mücadelenin farklı zamanların işi olduğunu savunan Yön ile de emperyalist 

mücadele ile kapitalist mücadelenin birbirinden ayrılmayacağını düşünen TİP ile de 

farklılık arz etmektedir. 

İlhan böylece, yanılgılarını sosyalist teoriden ziyade Kemalizm üzerinden bu 

şekilde sıraladığı ve kendini bir yerlerinde konumlandırdığı Türkiye solunun 

1960’larda gündemi oldukça meşgul eden bir tartışmasına da 1970’lerle birlikte ortak 

oluyordu. Bu Türkiye’de sosyalizmin nasıl temin edileceği bağlamında ortaya çıkan 

Türkiye’ye özgü bir sosyalizm arayışıdır.  


127 

 

2 Milliyetçiliğe Yaslanmış Yekpare Bir Platform Olarak Sol: Birleşik 

İhtilal ve İnkılâp Cephesi 

Sanatta başlattığı milli, milliyetçi ve Batıcı sentezi sosyalizme uygulayan 

İlhan, 1970’lerle birlikte Türkiye’ye özgü bir sosyalizm için çalışmaya başlar. 

İlhan’ın 1970’lerdeki toplumsal hareketlilikleri göz önünde bulundurarak tasavvur 

ettiği Türkiye sosyalizmi, öncelikle anti-emperyalizm ve bağımsızlık temelinde 

ulusal, özgürlükleri hesaba katarak özgürlükçü ve anayasal bir platformda 

kurulacaktır. Sosyalizmin nasıl olacağı kadar önemli bir husus da toplumsal sınıf ya 

da grupların bu süreçteki yeridir. Türkiye’de sınıf ya da sınıf çatışmasının görünür ve 

gerekli olmadığını düşünen İlhan’ın olası bir sosyalist düzende toplum kesimlerine 

yüklediği anlam önemlidir. Dolayısıyla bu alt bölümde, önce İlhan’ın Türkiye’ye 

özgü sosyalizm tasavvuru, Türkiye solunun konuya yaklaşımı ile birlikte irdelenecek 

ve ardından da bu tasavvurda toplumsal gruplara değinilecektir. 

2.1 Attila İlhan’ın Ulusal Sosyalizminin Kurucu Unsurları 

İlhan’ın 1960’lar solundan edindiği en önemli kazanımı, kendi ulusal kültür 

sentezi düşüncesinin meşruluğunu da sağlayacak şekilde, Yön hareketinde görülen 

sosyalist kavramlarla Kemalizm tanımlamasını (Atılgan, 2008: 22) benimsemiş 

olmasıdır. Sosyalizm ile Kemalizmin çatışmadığı hatta birbiriyle örtüştüğü yargısına 

götüren bu tarz bir yaklaşım biçimsel olarak Osmanlının ilk gerçek aydın zümresi 

olan Yeni Osmanlıların (Mardin, 2006b: 286) İslamı Avrupalı fikirlerle yorumlama 

çabasına170 benzetilebilir. Fakat İlhan, aynı zamanda Türkiye’nin kendi koşullarına 

                                                 
170 Osmanlıyı bir kitle halinde harekete geçirmeye çalışan ve bu harekete geçirmeyi de Batılı 
kavramlarla ama İslami kültür temelinde yapan yeni Osmanlıları akla getirir. Farklı zamanlarda ve 


128 

 

göre bir sosyalizm için süreci tersine çevirebilmekte ve Kemalist kavramlarla da bir 

sosyalizm tanımlama çabasına girmektedir. 

Dolayısıyla İlhan’ın Türkiye’ye özgü sosyalizm kurgusu aynı zamanda 

İlhan’ın kendine özgü Kemalizm düşüncesinin ipuçlarını da verecektir. Anti-

emperyalist ve bağımsızlık temelinde özgürlükçü, kapsayıcılık iddiası ile halk 

cephesine dayalı (2008: 49) ve Kemalizm’e bağlı ve onu koruyan yasalara bağlılık 

anlamında anayasal bir platformda. 

2.1.1 Türkiye’ye Özgü Ulusal ve Bağımsız Bir Sosyalizm  

Attila İlhan, merkezinde “sınıf” değil, “ulus” kavramı yer alan, evrensel ya da 

evrensel niteliklerini kaybetmeden Türkiye’de yerlileşecek (Belge, 2007b: 105) bir 

sosyalizmden değil, Tamamen Türk’e özgü, milli bir sosyalizmden yanadır (Aliye, 

2001: 172). Sosyalizmi Kemalizmin tekrar temin edilmesi, günün koşullarına göre 

uygulanabilirliği ve toplumsal kabulünün genişletilmesi için bir referans çerçevesi 

gibi görmesi nedeniyle dünyada uygulanmış/uygulanmakta olan modellerden yana 

olmadığını belirtir ve bu düşüncesini bu modellerin Türkiye’ye uygun olmamalarıyla 

gerekçelendirir171. İlhan, “belli ilke ve yöntemlerin zaman ve yerdeki koşullara 

uygulanması sonucu yeni biçim ve modeller çıkacağı” (2008: 85) düşüncesinden 

hareketle Türkiye’nin kendi modelini oluşturacağına inanmaktadır. “Türkiye’de 

                                                                                                                                          
farklı ideolojik kimliklerle ortaya çıkan bu iki aydın sınıf arasında olası benzerliklerin en önemli 
nedeni, Türk aydın geleneğinde devletin sahip olduğu merkezi konumdur. Çünkü düşüncelerinin 
merkezinde devleti kurtarmak gayesi olan Yeni Osmanlılar, Batılı siyaset felsefesi kavramları ile 
“gerçek” İslami yönetim esasları arasında bir uyum düşüncesinden hareket ediyor (Koçak, 2006: 246) 
ve İslamın batılı kavramları dışlamadığını kanıtlamaya çalışıyorlardı (Mardin, 2006d: 48).  
171 Fakat yine de Yugoslavya’nın uyguladığı ve Fransız sosyalist partisinin desteklediği özyönetimi 
modelini övmektedir (2008: 97-99). Temel çelişkiyi kapitalizm ile sosyalizm arasında değil, millî 
bağımsızlık hareketleriyle emperyalizm arasında bir mücadele olarak tarif eden Mao ve Çin deneyimi 
(Aydın, 1998: 72) bile İlhan için bir model değildir. 


129 

 

sosyalizm olacaksa, kendi koşulları içerisinde kendi diyalektiğine göre olacak…” 

(2008: 87), savıyla Kemalizme yaslanmış, Kemalizmin kavram ve değerleriyle 

donatılmış bir sosyalizmden, başka bir ifadeyle sosyalizmin millileşmesinden yanadır 

(Aliye, 2001:172). Yön’de “Attila İlhan’ın Defteri” köşesinde yazdığı bir yazı 

(1966b: 16) ile sol düşüncedeki, Türk sosyalizmi tartışmalarına katılan İlhan, “Yüz 

demokrasi varsa yüzü de ayrı, on sosyalizmin onu da ayrı yoldan ilerliyor. Türk 

sosyalizmini-elbet bilimsel yöntemlerle- ama Türkiye gerçeğinden çıkaracağız…” 

diyerek, kendi diyalektik yöntemi gereği zıtların birliği üzerinden sosyalizmi de 

içerecek olan Kemalizmi işaret ediyordu. Çünkü sosyalizmin yöreselleşmesinden ve 

ulusallaşmasından yana olması dolayısıyla, Mustafa Kemal’i ve Kemalizmi merkeze 

almasının sosyalizmin gereği olduğunu söylüyordu (İlhan, 1993: 124-126). Mustafa 

Kemal ve Kemalizmin kutsallığını Milli Mücadelenin romantizmi ile birleştirerek, 

Türk milliyetçiliği esasına dayanan bir sosyalizm tahayyül ediyordu. 

Çünkü İlhan’ın Kemalizm olarak ifadelendirdiği Türkiye gerçekleri, 

Türkiye’ye özgü sosyalizm tartışmasının merkezinde yer almaktadır. İlhan’dan daha 

önce konuyu gündeme alan Türkkaya Ataöv, 1962 yılında Yön’de yazdığı bir yazıda 

Arap ülkeleri ve Güney Amerika ülkelerinin sosyalizm uygulamalarının olumlu 

örnekler olmakla birlikte kendi ülke örnekleri olarak değerlendirilmesi gerektiği 

düşüncesinden hareketle şunları söylüyordu: “Her rejim kendi toprağında ve kendi 

şartlarına en uygun şekilde yeşerir. Yön, Türkiye’nin geleceği bakımından yapılacak 

tartışmalara hareket noktası olarak bir zarurete parmak basmıştır. Türk sosyalizmi, 

bu tartışmaların sonunda ortaya çıkacaktır” (Ataöv, 1962a: 14). İlhan gibi Türk 

sosyalizminin Kemalizme yaslanması gerektiğini düşünen Uğur Mumcu ise 

Türkkaya Ataöv ile aynı günlerde Cumhuriyet’te şunları söylüyordu:  


130 

 

Atatürk devrimciliği ne kaybettirmiştir veyahut iktisadi şartlarımızda ne derece 
bir değişiklik olmuştur? Bu soruların cevapları Türk sosyalizmin anahtarlarıdır. 
Sistemleri tarihi oluşlarıyla birlikte memleket şartlarıyla düşünmek gerek. 
Sosyalizm, Lenin’in tarifinde bir işçi diktatörlüğü, batılı tariflerde bir iktisadi 
demokrasi, yani halkın iktisaden kendi kendisini idare etmesidir. Bunun içindir 
ki, aynı sosyalizm altında çeşitli yönler vardır. Türk sosyalizmi ne Marx’ın 
sosyalizmine benzemeli, ne de batı sosyalizminin bir kopyası olmalı. Memleket 
şartlarının yarattığı ve siyasi rejime en uygun olan bir sosyalizm (Mumcu, 1962). 

Sadun Aren (1962: 12) gibi, Türk sosyalizmi arama çabasının, sosyalizmden 

uzaklaşmak olarak göre ve bunun yerine, sosyalizmin bir metod barındırıldığı 

varsayımından hareket ederek, meselelere sosyalist bakış açısıyla çözüm bulmanın 

faydalı olacağını düşünen bir diğer isim de Muzaffer Erdost’tur. Erdost (1968b: 4), 

Türkiye’nin de sosyalizme geçmiş diğer ülkeler gibi tarihi ve mahalli özelliklerinin 

farklılığı nedeniyle, farlı strateji ve taktikler uygulamasının doğal olduğunu 

belirtmekle birlikte Türkiye’ye özgü bir sosyalizm ya da Türkiye sosyalizmi gibi 

ifadelerin sosyalist teorinin strateji ve taktiğinin dışına çıkılması anlamına geldiği 

için doğru olmadığını düşünmektedir. Çünkü Türkiye sosyalizmi gibi sosyalizmden 

ayrı bir üretim biçimi ve toplum düzeni olmayacağını düşünen Erdost, sosyalizmin, 

nasıl bir yol izleyerek kurulursa kurulsun, üretim biçimi bakımından tek ve her yerde 

aynı olduğunu belirtir (1968c: 5). 

Bu düşüncelere rağmen, 1960’lar solundaki genel düşünce Türkiye 

sosyalizminin oluşturulması yönündeydi. TİP Genel Başkanı Mehmet Ali Aybar’ın, 

tam bağımsız ve demokratik bir Türkiye için önerdiği sosyalizm, doğrudan 

Kemalizm ya da Atatürk’ten söz etmeyen ama temel özellikleri milli ve 

bağımsızlıkçı bir sosyalizmdir. Çünkü Aybar’ın, emekçi sınıf ve tabakaların 

demokratik iktidarına yaslanmış ve dolayısıyla demokratik oy hakkında saygılı bu 

sosyalizm, maddi, manevi bütün milli varlıkların tam manası ile değerlendirilmesi, 


131 

 

emekçi halkın iktidara gelerek devlet çarkını milli menfaatlere hizmet eder hale 

getirilmesi olacaktır diyordu (Aybar, 1967b: 5). Aybar’ın sosyalizmde özgürlükçülük 

vurgusu, İlhan’ın Türkiye’ye özgü sosyalizm tasavvurunda da ilk tespit olarak 

karşımıza çıkar. 

2.1.2 Özgürlükçü Bir Sosyalizm 

İlhan’ın Türkiye’ye özgü sosyalizmi tartışırken öne çıkardığı konulardan 

birisi de sosyalizm ve özgürlük ilişkisi ve bu bağlamda özgürlükçü sosyalizmdir. 

Sosyalizmin, özgürlükçü ve insancı olması gerektiğini (2008: 66) söylemekle birlikte 

Türkiye için bunun pek mümkün olmadığını da ima etmektedir. Bu imanın gerekçesi, 

Türkiye’de gelişecek olası bir sosyalizmin özgürlük barındırmayacağı değil, 

Türkiye’nin sosyalizme olan uzaklığıdır. Dolayısıyla İlhan’ın özgürlükçü bir 

sosyalizmden neyi anladığına ilişkin bir tartışma, onun Türkiye’ye özgü bir 

sosyalizm tartışmasının neresinde olduğunu da gösterecektir. 

Sosyalizmi “bir özgürlükler düzeni, insanın bütün yeteneklerini sömürüden 

ve baskıdan kurtarıp, serbestçe geliştirebileceği toplumsal düzen” (2008: 21) olarak 

tanımlayan İlhan’ın özgürlükçü sosyalizm konusundaki görüşleri, sosyalizm ile 

komünizmin özgürlük temelli ayırımı ve bir zamanlar en büyük özgürlük olduğuna 

inandığı “demir pençeli proletarya diktası” (2008: 21) Sovyet sosyalizminin 

eleştirisine dayanır. İlhan Avrupa sosyalistleri arasındaki komünizm-sosyalizm 

ayrımına değinir:  

Epeydir Avrupa sosyalistleri kuramsal düzeyde yeni bir fikir geliştiriyorlar: 
Sosyalistler evrimci bir sosyalizmi savunuyor, sosyalist bir düzende demokratik 
özgürlüklerin işleyeceğini ileri süsüyorlardı. Komünistlerse devrimci bir 
sosyalizmden yanaydılar; arkasından hemen bir proletarya diktasının geleceğini 


132 

 

açık açık söylüyor, bu diktayı Stalin’in uyguladığı tipten bir dikta olarak 
tanımlıyorlardı (2008: 129).  

Mutlak suretle özgürlük barındırması gereken çünkü üreticilerin üretim 

üzerindeki denetimini özgürlük içinde sağlamalarını öngören bir düzen olan 

sosyalizmin her ülkenin değişen koşullarına göre, farklı biçimlerde gerçekleşeceğine 

inanan (2008: 129) İlhan için temel koşul, endüstrileşmedir. Fakat bir sonraki 

bölümde belirtilecek olmakla birlikte, sosyalizmin endüstrileşmenin ardından mı 

yoksa endüstrileşmeyi sağlamak için mi seçileceği belirsizdir. 

Hangi Sol adlı kitabını “Stalinci sosyalistliğin özgürlükçü diyalektik 

eleştirisi” üzerine yazdığını söyleyen İlhan (2008: 7-8), Stalin dönemi sosyalizm 

uygulamalarının antidemokratik olduğunu ve sosyalizmle bağdaşmadığını 

belirtmektedir. İlhan, Sovyetler Birliği sosyalizm deneyiminin Stalin ile diktaya 

dönüştüğünü şöyle anlatır: “Marksizmin Bolşevik yorumunu, hele bunun Stalinciliğe 

dönüşen dogmacı biçimini proletarya diktası kavramına, Marx döneminde olmayan 

bir anlam veriyor; kimseye nefes aldırmayan bir diktatörlüğü, sosyalizm diye 

insanlara sunarak özgürlükleri silip atıyordu...” (İlhan, 2005g: 159). “En çok insana 

en büyük mutluluk” sloganıyla yola çıkmış bir hareketin, iktidara geldiği her ülkede, 

bütün özgürlükleri kaldırıp; düzeni, insan ezen bir mekanizmanın çalışması haline 

getirmesi” sosyalizmin geldiği en son noktadır diyen (2008: 45), İlhan’a göre bu 

durumun en büyük sorumlusu ise, SSCB’nin Stalin dönemi sosyalizm 

uygulamalarıdır. 

Fakat bununla birlikte İlhan, Sovyetler Birliği sosyalizm uygulamasının 

teorik olarak da özgürlükten uzak olduğunu çünkü endüstri proletaryası gelişmemiş 

Sovyetler Birliği gibi bir ülkede köylülerin katılmasıyla gerçekleşecek bir 


133 

 

sosyalizmin mutlaka baskı ve şiddet barındıracağını (2008: 64); insancı ve 

özgürlükçü bir sosyalizmin Sovyetler Birliği için de mümkün olmadığını (2008: 66) 

belirtmektedir. Dolayısıyla Türkiye gibi endüstrileşmesini tamamlamamış bir ülkede 

özgürlükçü sosyalizmden ziyade sosyalizmin kendisi sorunlu hale gelmekte ve çok 

uzak hatta zorlama bir hedef olarak belirmektedir.  

Yine de, çağdaş uygarlık düzeyinin 1970’lerdeki karşılığının “özgürlükçü 

sosyalizm” olduğu savından hareket eden İlhan, Türkiye’nin çağdaşlaşması bu 

çağdaşlaşmanın mimarı olan Mustafa Kemal’in devrimcilik anlayışının da içinde 

taşıdığı diyalektik nedeniyle sosyalizmi ve dolayısıyla da özgürlükçü sosyalizmi 

zorunlu olarak içerdiğini söyler. Yani Türkiye’de 1930’ların çağdaş uygarlık düzeyi 

olan “burjuva demokrasisi”, gelinen süreçte “özgürlükçü sosyalizm” haline 

dönüşmüştür (2005e: 104). Türkiye’nin mutlu geleceğinin endüstrileşmek olduğunu 

savunan İlhan, endüstrileşmek için Türkiye’nin önünde liberal ve sosyalist olmak 

üzere iki yöntem olduğunu (2008: 137) söyler. Fakat İlhan için önemli olan bu iki 

yöntemden hangisinin tercih edildiği değil, Türkiye’ye özgü ve daha insancıl olan 

yöntemin aranması ve uygulanmasıdır (2008: 139). Bir başla ifadeyle İlhan 

sosyalizmin Türkiye’nin endüstrileşmesi için uygun olan tek yol değil, sadece 

alternatiflerden birisi olarak görmektedir. Çünkü endüstrileşme kapitalist düzen 

içinde kalkınmanın da temel koşuludur (2005e: 167). 

Sonuç olarak İlhan, “sosyalizm özgürlük demek! İnsanın bütün yeteneklerini 

sömürüden ve baskıdan kurtarıp serbestçe geliştirebileceği toplumsal düzen demek” 

(2008: 25) dese de endüstrileşmenin ağır ve insanı ezen koşullarının ortadan 

kaldırılması için sosyalizmi ve özgürlükçü sosyalizmi alternatif yöntemlerden birisi 


134 

 

olarak önerir (2005a: 255-257). Özgürlükçü sosyalizmle ilişkilendirdiği bir diğer 

konu da anayasal bir sosyalist düzendir. Yirminci yüzyılda iletişim ve ulaşım 

alanında yaşanan değişimlerin azınlık bir grubun iktidara el koymasını imkânsız hale 

getirdiğini, dolayısıyla olası sosyalizmin anayasal bir platforma oturmasının 

zorunluluğunu savunur (2008: 84).  

2.1.3 Anayasal Platformda Bir Sosyalizm 

Sosyalizmin kurulması aşamasında kitlelerin anayasal bir platform üzerinde 

hareket etmeleri gerektiğini düşünen İlhan’a göre, sosyalizm bilinçli ya da bilinçsiz 

aydınlar gibi azınlıkta olan bir grubun çözebileceği bir mesele değildir. Engels’in 

“bilinçsiz kitlelerin başındaki küçük azınlıkların iktidarı aniden ele geçirmesiyle 

başarılan devrimlerin devri geçmiştir” sözünü kendisine referans olarak alan İlhan 

(2008: 70), toplumsal bir dönüşüm tasarımı olan sosyalizmin toplumsal düzenin 

toptan değişimini barındırdığını ve bunun ancak kitlelerin doğrudan katıldıkları bir 

süreç ile mümkün olacağını düşünmektedir. Türkiye’nin kurumsal ve kültürel 

yapısına uygun olarak yürütülmesi gereken bu süreç, demokrasi ve özgürlüklerin 

temini için sosyalist bir partinin önderliğinde ve tamamen barışçıl yollarla mümkün 

olacaktır. Şiddet ancak iktidarın barışçıl yollarla alınması için şartlar uygun 

olmadığında başvurulacak bir yoldur. (2008: 71). Oysa Türkiye’de şartlar, sosyalist 

partiler halinde bir örgütlenmenin varlığı, kapitalizmin gelişmeye başlaması ve 1961 

Anayasasının getirdiği özgürlük ortamı nedeniyle şiddete başvurmadan sosyalizmin 

kurulması için uygundur. Ayrıca sosyalizmin kurulmasında şiddetin zorunlu 

olmadığının en geçerli kanıtı olarak Marx’ın 1872 yılında yaptığı bir konuşmaya atıf 

yapıyor: “işçiler emeği yeniden örgütleyebilmek için, siyasi iktidarı bir gün mutlaka 


135 

 

ele geçirmelidir… ama bu amaca ulaşma yolunun, her yerde aynı olduğunu, iddia 

etmiyoruz; çeşitli ülkelerin kurumlarının, görenek ve geleneklerinin, dikkate alınması 

gerektiğini biliyoruz ve İngiltere ve Amerika gibi, işçileri bu amaca barışçı yollarla 

ulaşabilecekleri ülkelerin bulunduğunu inkâr etmiyoruz...” (2005g: 230). 

Fakat İlhan’ın demokratik hakları güvence altına alacağı varsayımı ile 

koşulsuz destek verdiği Anayasal bir sosyalizm konusundaki yazıları aynı zamanda 

sosyalizm ve demokrasi arasında bir ikilik/karşıtlık ima etmektedir. “Türkiye 

Cumhuriyeti demokratik bir devrimden doğmuştur, sosyalizm değil demokrasi 

amaçlıyordu” (2004d: 188) diyen İlhan, bu demokrasinin çerçevesini sosyalist değil, 

liberal bir düzenle çizer ve Türk devriminin sosyalizmi amaçlayan Rus devrimini 

değil, demokrasiyi amaçlayan Fransız devrimini örnek aldığını söyler (2008: 212). 

Ayrıca, Türkiye’de mevcut düzenlemeler ile “Anayasadan Medeni Hukuk’a, Ticaret 

Yasası’ndan Borçlar Kanunu’na kadar her alanda kurumlaşmış bir burjuva düzenin 

çatır çatır kurulmuş” olduğunu (2008: 208) ve bunun Mustafa Kemal’in amaçladığı 

burjuva demokrasisi olduğunu belirtir.  

Demokrasi konusunda “sentez” düşüncesinden uzaklaşan İlhan, demokrasinin 

toplum belirli bir aşamaya geldiğinde kendiliğinden gelişecek bir süreç olduğunu ve 

demokrasinin faziletli yanlarını almanın demokrasinin doğasına ve oluşumuna aykırı 

olduğunu belirtir (2005a: 307-309). Fakat bunun nasıl gerçekleşeceği konusunda 

yorum yapmaz. İlhan ayrıca mevcut anayasanın Kuva-yı Milliye ve Müdafaa-i hukuk 

doktrini çerçevesinde sosyalizme açık olduğunu Türkiye’de sosyalizmin anayasal 

olarak da hedeflenebileceğini belirtir. 

 


136 

 

2.2 Ulusal Sosyalizmde Sınıf ve Toplum Kavrayışı 

İlhan’ın, Türkiye’de olası bir sosyalizm için toplum ve toplumsal sınıf 

meselesine ilişkin düşünceleri hem sosyalizm, hem de Kemalizm açısından 

değerlendirilebilir. İlhan, sosyalizm teorisinde toplumu değiştirecek olan şeyin işçi 

sınıfının kendisinden ve üretimde uğradığı haksızlıktan kaynaklanan öfkesi olduğunu 

(2008: 173) kabul etmekle birlikte sınıf kavramının yerini millet kavramının aldığı 

Türk toplumunun kendine özgü şartlarının bunun için uygun olmadığını düşünür. 

Türkiye’de Batılı anlamda bilinçli bir işçi sınıfı olmadığını hatta işçi nüfusunun genel 

nüfusa oranının azlığı nedeniyle sayısal olarak da işçi sınıfının çok yetersiz olduğunu 

savunan172 İlhan’a (2005a: 50) göre, tüm bu nedenler işçi sınıfının üretimden gelen 

gücünü kullanmasına engel olmaktadır. Dolayısıyla Türk sosyalizmini işçi sınıfı 

değil; işçi, köylü, küçük memur, küçük aydın, yoksul kentliden oluşan geniş bir 

“halk cephesi” kuracaktır (2008: 49).  

Kemalizm temelli meseleye bakışı ise şöyledir: Türkiye’nin anti-emperyalist 

bir mücadele ile bağımsız ulus devlet yapısının korunmasını her şeyin üstünde tutan 

İlhan’ın, Türkiye’ye özgü sosyalizm kurgulamasında temelinde sınıf çatışması yerine 

anti-emperyalizm, tam bağımsızlık ve ulusallık olan Kemalizmi kendisine referans 

çerçevesi almasıyla paraleldir. Kemalizmin “sınıfsız, imtiyazsız ve kaynaşmış 

toplumunun” milli mücadelede Mustafa Kemal’in çağrısına olumlu cevap vererek 

emperyalist savaşa giren tüm toplum kesimlerini ima ettiğini düşünen İlhan (2005a: 

50), Türkiye’nin kalkınmasına hizmet edecek olan sosyalizmin de yine aynı topluma 

                                                 
172 Söz konusu dönemde işçi sayısındaki artış için çok kabaca bir kıyas yapılabilir: Türkiye nüfusunun 
otuz milyon civarında olduğu 1967 yılında yedi yüz bin dolayında olan sendikalı işçi sayısı, nüfusun 
otuz beş milyon olduğu 1970 yılında iki milyonu aşmıştır (Tütengil, 1979). 


137 

 

seslenecek bir toplum tasavvuru olması gerektiğini düşünmektedir (2004d: 132). Bu, 

farklı kimlikleri ve ilişkileri yok sayarak tüm toplumun birliğini mümkün kılacak 

(Laclau, 2007: 91) ve toplumun tüm ezilen kesimlerini temsil edecek şekilde millet 

ve “halk” adlandıranıdır173. 

Türk toplumunda temel çelişkinin burjuvazi ile proletarya arasında değil, 

emperyalizm ile millet arasında174, olduğu düşüncesinden hareket eden İlhan 

(2005a:348-252), işçi sınıfının önderliği ya da belirleyiciliği yerine “halk”ı 

oluşturduğunu söylediği diğer toplum kesimlerini sosyalizm için varlık koşulu olarak 

gösterir. Fakat İlhan, “halk” tanımlaması içinde saydığı her bir toplum kesimini 

sosyalist teori ya da kapsamında ayrı ayrı ele almaz. Onun yerine sosyalist teorinin 

kendi yapısı gereği “işçi sınıfı”, Türkiye’deki sosyalist hareketin bir aydın hareketi 

olduğunu düşünmesi nedeniyle “aydınlar” ve 1950’den itibaren iktidarı etkileyecek 

kadar belirginleşerek 1970’lerde İlhan için sosyalizmin ötekileri olan “gençler”e 

değinir. Dolayısıyla İlhan’ın Türkiye’ye özgü sosyalizm tahayyülündeki toplum 

konusunun bu toplumsal kesimler üzerinden tartışılması işlevsel ve açıklayıcı 

olabilir. 

 

 

                                                 
173 Benzer şekilde bir kulanım, Marksizm’e uygun halk tanımının millet ve toplumun tüm ezilen 
kesimlerini kastettiğini iddia eden Aydınlık grubunda da görülür (Aydınlık, 1978: 38-45). 
174 Mehmet Ali Aybar da Türkiye’de temel çelişkinin Batı’daki gibi Burjuvazi ve Proletarya arasında 
olmadığını düşünmekle birlikte; çelişkinin var olduğu toplum kesimlerinin kimler olduğu noktasında 
ayrılır. Aybar’a göre, temel çelişki, Amerikan emperyalizmi ve onunla işbirliği halinde olan Ağa-
Komprador-Amerikancı Bürokrat üçlüsü ile işçi sınıfının öncülüğünde, topraksız ya da az topraklı 
köylüler ve küçük burjuvaziyi kapsamakta olan emekçi sınıflar arasındadır. (Aybar, 1968: 649-652 
Akt Özman, 1998: 142). 


138 

 

2.2.1 İşçi sınıfı 

İlhan’ın “işçi sınıfı” kavramsallaştırması, belirli bir ücret karşılığı emek 

gücünü satan ve üretim araçlarına sahip olmayan sayıca fazla birey yığınları 

şeklindeki Marksist tanım ile sınırlı değildir. TKP ile iletişimde olduğu (1940 sonları 

ve 1950 başlarında), zanaatçı ve sanatkâr arasındaki benzerlikten yola çıkarak, 

sanatçının da bir işçi olduğu düşünmekte ve sınıflı bir toplumda hiçbir zaman 

yayımlanamayacak iki satır şiir yazmakla vazifelerinin bittiğini sanan edebiyat 

işçilerine vazifelerini hatırlatıyordu (Sarmaşık 2004: 26). Sınıf çatışmasına inandığı 

bu dönemde İlhan bu vazifeyi: “işçi sınıfının rehberliğindeki haklı ve meşru 

mücadelenin saflarına katılmak” olarak belirtiyor ve “işçi, köylü ve fakir halkımızın 

saadet mücadelesi emrinde bir edebiyat yapabilmek için İleri!” diyordu (Akt 

Sarmaşık, 2004: 27). 

Fakat İlhan, 1970’lere gelindiğinde sosyalist hareketin dayanacağı bir işçi 

sınıfının olmadığını şöyle anlatır:  

Türkiye’de işçi sınıfının, Batı’daki işçi sınıfları gibi ‘şehirli’ niteliği edindiğini 
söyleyebilmek, hala adamakıllı zor. İşçi dediğimiz, ‘işçileşmiş’ solcu aydın 
dediğimiz kişilerin önemli bir kesimi, ‘kırsal’lıkları ağır basan kişiler. İşçi sınıfı 
adına, işçi sınıfının tarihsel/toplumsal ‘şehirli’ niteliklerini kriter diye alıp, 
eylemleri ve kişileri buna göre değerlendirmiyorlar; tam tersine, kurtulamadıkları 
‘kırsal’ değerler sistemini, işçi sınıfının değerler sistemi diye alıp, basbayağı 
feodal/ümmetçi bir kafayla, şehirli ‘komprador’ aydını yeriyorlar. Şehirli aydın 
zaten komprador kültürünün bir ürünü, bu yüzden halkına yabancılaşmış, hele 
ümmet çerçeveli bu çeşit feodal/solcularla uyuşmasının olanağı yok. O zaman 
gelsin irili ufaklı suçlamalar, karalamalar, dargınlıklar vs. meraklısı ararsa, 
Türkiye toplumcu hareketindeki bozuşma ve çatışmaların çoğunda, bu ilginç 
karşıtlığı görecektir: Nazım da ‘solcu’ takımınca bu nedenden uzun süre 
dışlanmak istenmiş, Çetin de (Altan) aynı gerekçelerle ayıplanmış durmuştur. 
Bence o tarihte Hasan’ı ve beni yadırgayanlar, aynı kurala uyuyorlardı. O ne 
kadar şehir çocuğuysa, ben de o kadar şehir çocuğuydum: İzmir’den geliyordum, 
üstelik ‘ulema’ özellikleri olan, burjuva nitelikleri ağır basan bir aileden (İlhan, 
1993: 28-29). 


139 

 

İlhan’ın Türkiye’de işçi sınıfı ve bu sosyalizmi gerçekleştirme konusunda işçi 

sınıfına yükle(me)diği anlam, Türkiye’de sosyalizm ve işçi sınıfının varlığı 

meselesinden çok uzak değildir. Osmanlı imparatorluğunda ticaretin ve 

sanayileşmenin önem kazanmasına bağlı bir toplumsal kesim olarak on dokuzuncu 

yüzyılda ortaya çıkan işçi sınıfı, imparatorluğun etnik iş bölümü (Mardin, 

2006a:139-236) dolayısıyla tarımla ilgilenen Müslüman topluluklarda değil, ticaretle 

ilgilenen gayri Müslim unsurlarda belirgin olmuştur. Cumhuriyetin Osmanlıdan 

devraldığı milli ekonomi yaratma teşebbüsünde devletin imtiyazsız sınıfsız toplum 

tasarımına “sosyal çekişmelerin, sınıf kavgalarının, menfaat mücadelelerinin 

doğmasına izin vermemeyi kendine amaç edinen Kadro (Aydemir, 1968: 155) ve 

kalkınmanın henüz yeterince gelişmemiş bir işçi sınıfı özelinde değil, tüm toplum 

kesimlerinin birlikteliği ile mümkün olacağını düşünen Yön hareketi (Yön, 1963: 

16), İlhan’ın bu konudaki temel referanslarıdır. 

Türkiye’de gelişmiş bir işçi sınıfının yokluğundan şikâyet eden İlhan, TİP’in 

parlamento başarısı ve ülke genelinde örgütlenme çabasını175, Türk sosyalizminin 

amatörlükten profesyonelliğe geçişinin göstergesi olarak okumaktadır (2005a: 54). 

Buna rağmen gerici ve bilinçsiz bir işçi sınıfı ve işe yaramayan ve de hiçbir ilerici 

hareket barındırmayan köylü176 kesimi (2008: 28) ile Türk sosyalizminin en temel 

sorunu taban sorunu olduğunu söyler. Bu durumun bir sonucu olarak TİP’in 1965 

seçimlerinde işçiler ve köylülerden ziyade “ara tabakalar”dan gördüğü desteği işaret 

                                                 
175 1965 seçimlerinde 51 ilde örgütlenerek seçime giren TİP, 1967 yılına gelindiğinde 59 ilde 
örgütlüdür (Özgüden, 1967:8). 
176 İlhan, Türkiye’de toplumcu gerçekçi sosyalist yazarların sandığının aksine, Marksist öğretide 
köylülerin bir toplumsal sınıf olmadığını, işçi sınıfının liderliğinde ve onun yardımıyla kendini 
kurtarabilecek bir toplumsal kesim olduklarını söyler (1993: 73). İlhan ayrıca “köylü”yü, komprador 
liman kültürü ile feodal köy kültürü arasında bocalayan muallakta bir kara kalabalık olarak tanımlar 
(İlhan, 1982b:2). 


140 

 

eder177. Bu desteği Kurtuluş Savaşı koşullarının yaşanmakta olduğunun göstergesi 

olarak okuyan İlhan, bu çıkarımdan yola çıkarak Türk sosyalizminin yapması 

gerekenin Anadolu Devrimi’nin yaptığı gibi ara tabakalarla halkı anti-emperyalist ve 

sosyalist bir uğraş olarak faşizme karşı bir araya getirmek olarak tespit eder (2005a: 

55-57). Faşizme karşı bir araya gelme işini halk ve ara tabakalara değil, bunların 

dışında birilerine verir.  

Fakat sınıf çatışması yerine178 emperyalizm-mazlum millet çatışması (2008: 

184) düşüncesiyle milli mücadeleyi Türkiye’nin sosyalist mücadelesinin bir parçası, 

hatta başlangıcı olarak gören yaklaşımda İlhan yalnız değildir. 

Avcıoğlu (1964:3) milli mücadeleyi “millî burjuvazinin en aydın 

tabakalarının önderliğinde yürütülmüş bir mücadele” olarak değerlendirmektedir. 

Avcıoğlu’nun tespitleri, Türkiye’de bir işçi sınıfının varlığı/yokluğu meselesi üzerine 

değil, devrimde öncülük etme meselesi üzerindedir. 1962’de Yön’de yazdığı 

“Sosyalist Gerçekçilik” başlıklı yazısında, “Atatürk’le başlayan, millî kurtuluş 

hareketinin tamamlanmadığını söyleyen Avcıoğlu, bu hareket başarıya ulaşmadıkça 

demokrasi ve sosyalizm yolunda ilerleme kaydedilemeyeceğini belirtir. Avcıoğlu 

aynı yazıda, sosyalizme giden yolda milli kurutuluş hareketini gerçekleştirecek bir 

milli cepheye ihtiyaç olduğunu ve bu cephenin doğal unsurları işçiler ve köylülerden 

oluştuğunu belirtir. Fakat Avcıoğlu’na göre, birleştirici ve toplayıcı bir şekilde 

davranılarak sınıf önderliği tartışması başlatmak yerine toplumun çeşitli sınıflarından 
                                                 
177 Toplam nüfusun (31.204), yüzde yetmişi (22.008)’nin (Tütengil, 1979: 15), seçmen nüfusunun ise 
yüzde seksen beşinin kırsal bölgelerde yaşadığı 1965 seçimlerinde toplam TİP, 276 bin oy almıştır 
(Milliyet,1965). 
178 Genel tavrı Türkiye’de sınıf çelişkisinin olmadığı yönünde olan İlhan 1977’de yazdığı bir 
yazısında TİP’in parlamento başarısının Türkiye’de bu şekilde bir çelişkinin var olduğunu göstergesi 
olarak belirdiğini söyler (2005a: 63). 


141 

 

gerçek demokrasi taraftarı vatanseverleri bu cephede toplamak gereklidir. Çünkü 

mevcut şartlarda güçlü bir halk hareketinin temelini oluşturacak işçi ve köylü 

ittifakının doğal öncülüğü öğretmenlerden, memur ve subaylardan oluşan orta 

sınıftan gelme aydınlara aittir (Avcıoğlu, 1962: 20). Avcıoğlu’nun bu tespitlerine 

karşılık Behice Boran ise, Türkiye işçi sınıfının diğer emekçi sınıflar içinde en 

hareketli sınıf olduğunu ve bazı engelleyici tutucu şartlara rağmen devrime öncülük 

edeceğini savunuyordu (Atılgan, 2007c: 370). Emperyalizme karşı yürütülen Milli 

Kurtuluş hareketlerinin öznesinin belli bir sınıf değil, “millet” olduğu tezinden 

hareket eden Şevket Süreyya Aydemir (1968: 126-130), Türkiye’de bir burjuva 

sınıfının olmadığını ve işçi sınıfına dayanan bir ideolojik hareketin varlık 

gösteremeyeceğini söylüyordu. 

Benzer şekilde düşünen İlhan’a göre de Milli Mücadele döneminde henüz bir 

ulusal burjuvazi oluşmamış ve halk, eşraf aydınlar ve bürokratlardan oluşan bir 

toplumsal kesim ulusal burjuvazi adına hareket ederek mücadeleyi yürütmüştür. 

İlhan bu toplumsal kesimi tarihsel blok olarak adlandırır (2008: 211). İlhan, Mustafa 

Kemal’in önderliğinde bir araya gelen bu tarihsel bloğun ulusal demokratik devrimi 

gerçekleştirmek gibi belirli bir amaç ve milli/ulusal kavramı etrafında oluşan belirli 

toplumsal bilince sahip olduğunu belirtir. Fakat İlhan’ın tarihsel blok kavramı ile 

kastettiği şey, ekonomik ve toplumsal bir bilince sahip olmayan halkın (ve belki de 

eşrafın da) bir araya gelmesini sağlayan ve onlara bu bilinci veren Mustafa Kemal 

önderliğinde aydınlar ve bürokratlardır (Sarmaşık, 2004: 288-289).  

Son olarak İlhan, Türkiye’de işçi sınıfının sadece nicelik açısından değil, 

nitelik açısından da geri olduğunu söyler. Bu tespiti işçi davranışı ile açıklayan İlhan, 


142 

 

işçilerin grevi iyi örgütleyemedikleri ve grev esnasında yaptıkları davullu-zurnalı 

gösterileri ümmet ahlakı yerine ulusal ahlakın kurulamamasının ve ahlak denetimi 

yapılmamasının göstergeleri olarak okumaktadır (2005a: 78-80). İlhan’ın Fransa’da 

gördüğü ve aktardığı grevlerden (1963: 13) yola çıkarak Türkiye işçi sınıfının “ilkel” 

ve “kontrolsüz” grevler yaptığı şeklindeki bu tespitlerinin, her alanda Türkiye’ye 

özgü olanın ortaya çıkarılması olarak sentez düşüncesinin karşısında bir yerlerde 

olduğu ya da işçi sınıfının henüz gerekli sentezi yapamadığını düşündüğü 

söylenebilir.  

İşçi davranışı ile ilgili olarak ikinci tespiti yine işçi sınıfının bilinçsizliği ile 

ilgidir. İşçilerin bir sınıf bilincine sahip olmak yerine cami-meyhane ikilisinden 

birisini tercih ettiklerini ve bu şekilde girdikleri toplumsal gruplar içinde “köşe 

dönmeci” bir yaklaşımla iş adamı olmak istediklerini ve söyler. İlhan’ın bir sınıf 

değiştirme gayreti içinde olma hali olarak ifadelendirdiği bu tespitleri sadece 

Türkiye’deki işçiler için değil, yurtdışında yaşayan ve burada kazandıklarıyla 

Türkiye’de yatırım yapan179 Türk işçilerini de kapsamaktadır (2008: 108).  

Fakat İlhan Türkiye’de işçi sınıfının bir o kadar bilinçli olduğunu da söyler. 

İşçi sınıfının kendisini temsil etmeyen partilere oy vermesinin sakıncaları üzerine 

yazdığı bir yazıda (2005a: 59) “o halde birinci görev, işçi sınıfını kendinden olmayan 

siyasal örgütlerin arkasından kurtarmak! Bana sorarsanız, Türk işçisi öyle bilinçlidir 

ki çok geçmeden bu yola girer”. 

                                                 
179 Korkut Boratav (1992:329), yurtdışında çalışan işçilerin Türkiye’ye aktardıkları dövizlerin önemli 
bir ekonomik bir değer olduğunu ve “dış kaynak” olarak değerlendirilmesi gerektiğini söyler. 
Boratav’a göre, 65-69’da 100 milyon dolar civarındaki işçi dövizleri, 70’lerde hızla artarak 1 milyar 
doları aşmış ve dış ticaret açığının kapatılmasında çok katkı sağlamıştır. 


143 

 

İşçi sınıfının gerici ve bilinçsiz olmasının sendikaların ve burjuvazinin 

yozlaşması, sosyalist partilerin birlik sağlayamamaları gibi türlü nedenlerinin 

yanında en önemli neden olarak sosyalist aydınların yetersizliğini gösterir. İlhan’ın 

işçi sınıfının bilincini artırmasını beklediği aydınlar konusundaki düşüncelerine 

bakmak gerekir.  

2.2.2 Aydınlar 

Aydınların görevini, halka “gerçeğin ta kendisini”, “bağımsız yöntemlerle” 

anlatarak halkı aydınlatmak olarak tespit eden İlhan (Küçük, 1997: 272), Türkiye’de 

aydınları sosyalizm merkezli bir yaklaşımdan ziyade modernleşme konusundaki 

işlevleri bağlamında değerlendirir. Dolayısıyla aydınları sosyalizmin yürütücü gücü 

olmaktan ziyade Türkiye’nin milli davası olan Türk modernleşmesine ihanet 

kapsamında ele alınan aydınlar, İlhan, “ümmet sentezine koşullanmış Türk aydınlar” 

ve “komprador alafrangalığına koşullanmış Türk aydını” şeklinde ikili bir 

sınıflandırmayla karşımıza çıkar. “Muhafazakâr” olarak adlandırılan ilk grup 

aydınların Anadolu koktuğunu ve “feodal/ümmet üst yapının savunusunu yaptıklarını 

söyleyen İlhan bu gruptaki aydınları “gerici” olarak adlandırır. İkinci grupta ise, 

“ilerici” olarak adlandırılan ve “kafaları, kalpleri, hayatları yabancı kültürle ayara 

edilmiş” aydınlar vardır. İlhan bunları, “komprador aydın” olarak adlandırır. 

Türkiye’de bu sınıflandırmaya karşılık gelen toplum kesimlerini İdris Küçükömer’in 

(1969: 59-94) Türkiye modernleşmesi sürecini irdelerken yaptığı ikili 

sınıflandırmaya çok benzer bir şekilde180 şöyle sıralar: Genç Osmanlılar, Jöntürkler, 

                                                 
180 İlhan’ın sınıflandırması, İdris Küçükömer’in sınıflandırmasının bir özeti gibidir. Küçükömer 
(1969: 82), Yeniçeri, esnaf ve ulema birliğinden gelen Doğucu-İslamcı halk cephesine dayanan grubu 
“sol yan” olarak adlandırmaktadır. Bu grupta şu kesimler vardır: Jöntürklerin Prens Sabahattin kanadı, 


144 

 

İttihat ve Terakki ve Adem-i Merkeziyet Cemiyetleri, Cumhuriyet Halk Partisi ve 

Türkiye Komünist Partisi ilk gruptadırlar. Derviş Vahdeti ve Volkan gazetesi, 

Hürriyet ve İtilaf Fırkası, Terakkiperver Fırkası, Serbest Fırka, Demokrat Parti, 

Adalet Partisi ise ikinci gruptadırlar (İlhan, 1982c:2).  

İlhan, sınıflandırmasında TKP’yi bir parti olarak“ilerici” adlandırdığı grupta 

sayarken, sosyalist/toplumcu aydınlar için kendi içinde ikili bir sınıflandırma yapar 

(İlhan, 1982d: 2). İlk grupta imparatorluktan devralınan alafranga “komprador” 

kültürünün ürünü şehirli küçük burjuvalar yer almaktadır. Bunlar, “batıcılık” adı 

altında iki yüz yıldır aktarma bir Batı kültürü ile yetinip halkına yabancılaşan, böyle 

davranmakla da kendini, ülkesine sömürü amacıyla gelen emperyalist güce teslim 

etmiş “komprador aydın” tipidir. İkinci grupta ise, içinden çıktıkları feodal/ümmetçi 

koşulların üstyapısını taşıyan kırsal kökenliler yani “lümpen” aydınlar yer 

almaktadır. Bu gruptaki aydınların ya işçi ya da işçileşmiş solcu aydınlar olduğunu 

söyleyen İlhan, aydınların ayrıcı özelliklerini şöyle tarif eder: “ya kasketlidir, ya başı 

açık; parka ya da gocuk giymeye düşkün; elinde tespih, felaket cigara tüketir; çoğu 

salkım saçak “bektaşi” bıyıklıdır; aralarında kızlara bacı diye seslenirler: 

erkekliklerine diyecek yoktur…” (İlhan, 2005d: 120-121). 

                                                                                                                                          
Hürriyet ve İtilaf, Birinci TBMM’de Birinci Grup, Terakkiperver Fırka, Serbest Fırka, Demokrat Parti 
ve Adalet Partisi. “Sağ yan” olarak adlandırdığı diğer grup ise Batıcı-laik, bürokratik geleneği temsil 
edenlerden oluşmakta ve Jöntürklerin İttihat Terakki Kanadı, Birinci TBMM’nin ikinci Grubu, 
Cumhuriyet Halk Fırkası, Cumhuriyet Halk Partisi, Milli Birlik Komitesi ve Ortanın Solu hareketi yer 
almaktadır.  


145 

 

İlhan’ın aydınlar konusunda tepkisellik ve keyfilik eleştirisi181 almasına 

neden olsa da öne çıkardığı kavram “komprador” dur. İlhan, Hıristiyan ve alafranga 

sağcı olarak da nitelendirdiği komprador aydını, “ülkesinin ulusal kültür bileşimini 

yapamamış, yabancı bir kültür bileşimini onun yerine ikame etmiş kişi” olarak 

tanımlar (Sarmaşık, 2004: 238). İlhan’ın kültürel temelde taklitçilikle özdeşleştirdiği 

komprador aydın, kültür emperyalizminin aracısı, halkını küçük gören, 

emperyalizme karşı uyarmayan ve ona önderlik edemeyen; Batının ihraç ettiği 

kültüre aracılık eden aydındır (Sarmaşık, 2005: 239-361). Bu aydın tipinin tam 

karşısında da Müslüman ve solcu Türk aydını durur.  

Bu noktadan sonra aydınlar için yeni bir sınıflandırma yapan İlhan, aydınları 

bilinç aydını ve inanç aydını olarak ikiye ayırır. Kendisi gibi bir metod sahibi olan ve 

Türkiye için sentez yapabilen aydınlara bilinç aydını adını veren İlhan (Ankara, 

1996:108), bunun dışındaki yani kendisi dışındaki aydınları inanç aydını olarak 

adlandırır (Sarmaşık, 2004: 390). Sentez yapabilmenin koşullarını dini bir 

formasyona sahip olması, dinini, dilini, tarihini bilmek olarak sayar. Kendisi ateist 

olmasına rağmen (Ankara, 1996: 108) dini formasyonu zorunlu koşul saydığı bir 

grubu tek başına temsil ettiği ve diğer geri kalan tüm aydınları Hıristiyan sıfatıyla 

özdeşleştirdiği sınıfa yerleştirmesi İlhan’ın sınıflandırmasını hem sosyalist teori 

açısından hem de Türkiye’deki pratikler açısından sorunlu hale getirmektedir. Fakat 

                                                 
181 Ertuğrul Özkök Cumhuriyet gazetesinde yazdığı “Toplumbilimi ve Komprador Aydın” başlıklı 
yazıyı, İlhan’ın aydınlarla özdeşleştirdiği komprador kavramının eleştirisine ayırır. Özkök yazısında, 
İlhan’ı üstü kapalı bir şekilde oryantalist olmakla suçlarken,  komprador kavramının değişik oluklara 
aktığını ve kavrama ilişkin keyfi bir kullanımın varlığından söz eder. Ayrıca Özkök, Türkiye’de 
aydınların genel bir kategori içinde ele alınmayacak kadar geniş bir yelpaze içinde bulunduklarını ve 
aydın-halk bütünleşmesinde yaşanan sorunların tek sorumlusunun aydınlar olmadığını ve dolayısıyla 
aydınların bu kadar insafsızca eleştirilmesinin doğru olmadığını düşünür (Sarmaşık, 2004: 248-249).  


146 

 

İlhan kendisinin diğer şartları tam yerine getirdiği dini formasyona sahip olmak 

şartını kendisi için geçersiz sayar (Ankara, 1996: 1116). 

Aydınların halktan ayrı ve kendilerini çok üstün halkı ise hayvan gibi 

gördüklerini söyleyen (Sarmaşık, 2005: 361) İlhan, yine Milli Mücadele dönemine 

gider ve halk ile aydın yakınlaşmasının tek örneğinin Milli Mücadele dönemi 

olduğunu iddia eder (Sarmaşık, 2005: 213). Bir başka deyişle İlhan, Osmanlı 

imparatorluğunun Tanzimat ile başlayan halka yabancılaşma sürecinin birden bire 

“halk” ile bütünleşmeye dönüştüğünü iddia etmekte fakat bunun nasıl olduğuna 

ilişkin bir açıklama yapmamaktadır. Yine aynı şekilde Mustafa Kemal’in fiili olarak 

siyasetten çekilmesiyle aynı yabancılaşma sürecine girdiğini söylediği aydınlar, tam 

sömürge olmayan Osmanlının tam sömürge komprador aydınları (İlhan, 2005d: 25) 

olarak birden bire yabancılaşma sorunuyla başa çıkmışlardır.  

2.2.3 Gençler 

İlhan, gençliğin sosyalist hareket içinde konumunu üretim ilişkileri üzerinden 

tartışmak gerektiğini belirterek (2008: 172) gençlerin sosyalist hareket içindeki 

varlıklarının bir sosyalist örgüt ya da partinin yan gücüyle sınırlı olduğunu182 ve 

devrimin itici gücü olamayacaklarını söyler (2008: 182). Bu yargısını, üniversite 

öğrencileri özelinden giderek gençliğin üretimden çok tüketime yatkın olmaları, hatta 

üretime doğrudan katılmamaları ile gerekçelendirmeye çalışır. “Öğrenci takımının 

sayısal olarak da, üretimle ilişkisi yönünden de, hatta toplumsal kategori diye de 

                                                 
182 Dönemin gençlik hareketi liderlerinden olan Deniz Gezmiş ise gençlerin, Türkiye gibi az gelişmiş dünya 
halklarının emperyalizme karşı verdikleri savaşın dışında kalamayacağını belirtmekle birlikte gençlerin 
mücadelesinin parti ya da örgütlere tabi değil, bağımsız olması gerektiğini; çünkü gençliğin politik partilere değil 
sadece devrime karşı sorumlu olduklarını vurguluyordu. Türk Solu,19 Kasım 1968. 


147 

 

temel oluşturabilecek bir nitelik taşımadığını sezebilecek derecede tecrübeliyim” 

(2008: 159). Ders çalışmak yerine devrimci eylemlere yönelen öğrencilerin ulusal 

serveti israf eden ve baba parası yiyen asalaklar olduklarını düşünen (2008: 173) 

İlhan’a göre gençlerin katıldığı toplumsal olayları şiddet ve kışkırtma ekseninde, Batı 

taklitçisi, Tembel Talebe Hareketleri olarak adlandıran İlhan (Sarmaşık, 2005: 209) 

gençleri, “toplumsal dönüşümün siyasal yoldan ve sağlıklı bir gelişmeyle 

gerçekleşmesi yerine, bireysel zorlamalarla ve kestirmeden gerçekleştirilmesi”ni 

amaçladıkları için eleştirir (İlhan, 2005g: 134-135).  

İlhan gençlerin düşünsel ve siyasal özgürlüğe sahip olduklarını kabul etmekle 

birlikte gösteri yaparak dünyayı değiştirebileceğine inanmalarının büyük bir yanılgı 

olduğunu da savunmaktadır. (2008: 159).  

Öğrenciler liseyi bitirene kadar dünyayı, olayları ve tarihi anlamaya 
çalışsa, sağlam bir yöntem edinmeyi becerse de, bilincini eyleme 
aktarmakta acele etmemelidir. Öğrencilerin genellikle orta sınıf halktan 
olması, lise yıllarında yetişme çalkantılarını geçirmesi, heyecanlarını 
denetimde tutabilmesinin zorluğu; haklı bir eylemde bulunayım derken, bir 
sürü yanlışlık yapmasına, doğru dürüst eylemleri de olanaksız kılmasına 
yol açmaktadır. Açabilir. Bu bakımdan, eğitim yıllarını gençlerin daha çok 
bilinçlenme yılları olarak değerlendirmesinden yanayım (İlhan, 2008: 81). 

Kendi gençliğiyle kıyasladığında profili değişen bir gençlikle karşılaştığını 

söyleyen İlhan, nedenini açıklamamakla birlikte bu değişikliği şu şekilde özetler. 

Kendi kuşağı olan 1940’larda “40lı yıllarda üniversite öğrencileri arasında solcu 

olabilmek adamakıllı non-conformiste olmak demekti, yani değişik ve başka bir şey” 

derken, bunu törelere körü körüne bağlı olmamakla açıklar (2008: 169). Fakat 1965 

yılında yine nedenini belirtmemekle birlikte bu durumun birden altüst olduğunu ve 

solcu olmanın “ayrı olmak, ayrıksı olmak değil, yerleşik bir öğrenci töresine körü 

körüne bağlı olmak” anlamına geldiğini söyler. Öğrencilerin bağımlı hale geldikleri 


148 

 

töre ise, akla dayanan, ya da bilimden kaynaklanan bir töre olmaktan çok, taşraya ait 

tarımsal üstyapının etkilerini taşımaktadır (İlhan, 2008: 170). 

Üretim ilişkilerine doğrudan katılmayan gençlerin bu profil değişikliği 

nedeniyle sosyalizme ayak uyduramamaları da eklendiğinde sosyalist harekete 

katılmamalarının gerektiğini yargısına varır183. Çünkü İlhan’a göre gençler, 

Türkiye’nin huzurunu istemeyen birileri adına huzuru bozmaktadır (2005a: 190). Bu 

birilerini de, emperyalizm ve dış güçler, siyasal iktidar ve sosyalist liderler olarak 

saymaktadır (2005a:  192). 

İlhan temel sorun olarak gördüğü emperyalizmin Türkiye’deki işbirlikçileri 

aracılığıyla faşizm ortamı yaratmaya çalıştığını, öğrencilerin de bu oyuna gelerek 

şiddetin meşrulaştırılmasını184 ve dolayısıyla hükümetin şiddet kullanmasının yolunu 

açtığını söylüyor (2005a: 192). İkinci olarak siyasal iktidarın ülkede baskı kurmak 

istediğini ve gençlerin şiddet olaylarına başvurarak iktidarın bu istek ve eylemini 

meşrulaştırdıklarını belirtiyor. Çünkü İlhan, siyasal iktidarın asıl amacının gençleri 

politikadan uzak tutmak, gençlikle siyasal partiler arasındaki bağı kesmek ve onları 

“uslu çocuklar” yavanlığına itmek olduğunu söylüyor. Bunun için öğrenci ve işçi 

hareketlerinin içine ajanlar yerleştiren185 siyasal iktidar ve emperyalizmin başarılı 

                                                 
183 Öğrencilerin katıldıkları ya da organize ettikleri eylemlerin düzmece ve kışkırtma olduğunu 
düşünen İsmail Cem (2009: 462), Milliyet’teki bir yazısında üniversite öğrencilerinin aktif olarak 
katıldıkları şiddet eylemlerinin sol ya da sosyalizm ile herhangi bir ilişkisinin olmadığı bu ilişkinin 
kasıtlı ya da bilgisizlikten kurulduğunu söylüyor (Cem, 2009: 42). 
184 İlhan’ın şiddetin sürmesi halinde olası bir askeri müdahaleyi olumlaması, bir askeri müdahale 
isteği değil, kardeş kavgasını durdurmanın tek çıkar yolu gibi görmesinden kaynaklanıyordu. Bu 
noktada şiddeti hem öğrenciler hem de asayişi sağlaması gereken hükümet açısından birileri 
tarafından sağlanan bir ortam olarak gören Devrim dergisi, aynı şekilde bir asker darbeyi de meşru 
görüyordu (Kürkçü, 2007: 507). 
185 Dönemin Dışişleri Bakanı İhsan Sabri Çağlayangil de Amerikan istihbaratının özellikle solcu 
öğrenci ve gençliğin arasında yerleştirdiği ajanlar vasıtasıyla Türkiye siyasetini yönlendirdiğini 
düşünmektedir (Cem, 2009: 405). 


149 

 

olduğunu düşünen İlhan (2005a: 197-200) diğer taraftan “öğrenci olayları bizde 

müzminleşti! Bir türlü hakkından gelinemiyor” (2005a: 127) derken, bir taraftan 

şiddetin yeterince etkin kullanılmadığında şikâyet etmekte; diğer taraftan da 

gençliğin kalkınmanın üniversiteler dolayımıyla kültürel değil sanayileşme ile 

eşdeğer olduğunun anlaşılamamış olduğunu söylemektedir (2005a: 128). Bir diğer 

huzur bozucu olarak sosyalist liderleri gösteren İlhan, bu kişilerin şiddeti kışkırtan 

yanlış davranışlarının sürece ordunun müdahalesini zorunlu kıldığını ülkede 

istikrarın yitirildiğini iddia etmektedir (2005a: 194). Ecevit’in “öğrenci ve işçi 

hareketlerinde şiddet, iktidarın şiddet baskı kurmasına ve faşizme neden olur” 

tespitini kendisinin de uzun zamandır yaptığını söyleyerek destekliyor.  

Sonuç olarak İlhan, işçi sınıfı gerçeğinin Türkiye’nin kendine özgü toplum 

yapısına uymadığını, somut işçi sınıfının ise yeterli bilince sahip olmadığını 

söylemiş; aydınları, komprador ve zararlı bir toplum kesimi, öğrencileri ise 

emperyalizme hizmet eden asalaklar olarak nitelendirmiştir. Buradan hareketle, 

İlhan’ın Türkiye sosyalizmi kurgusunda yer alacak sosyalist toplumunun kimlerden 

oluşacağına ve bu toplum kesimlerinin nasıl bir birlik için çağrılacağına bakmak 

gerekir. 

2.3 Attila İlhan Düşüncesinde Solda birlik kurgusunun Referansları: 

“Türkiye yoksa “Sol” da yok” 

İlhan’ın sol/sosyalizm için tasarımladığı birlik kurgusunun en basit ifadesi, 

“Türkiye olmadıktan sonra, ben ne yapayım solculuğu” dur (Ankara, 1996: 246). 

Türk’ün, Türkiye’ye özgü olanın ve Atatürk’ün sosyalizm üzerindeki birincil önemi 

Doğan Avcıoğlu’nda da görmek olasıdır. “Sosyalizmden önce Atatürkçülük” diyen 


150 

 

Avcıoğlu (1963: 8), bir başka yazıda da komüniste de ancak “Türkiye’nin komünisti” 

olması kaydıyla yani önce Türkiye demesi kaydıyla saygı gösterebileceklerini 

söylüyordu (Avcıoğlu, 1966: 3).  

Türkiye solunda olduğu gibi İlhan’da da belirginleşen evrenselden öte milli 

öğeler barındıran bu sosyalizm algısının en görünür öğeleri de bağımsızlık üzerine 

temellenen ileri-geri ikili olarak kurguladığı milliyetçilik; imtiyazsız ve sınıfsız bir 

toplum tasavvuru olarak halkçılık ve ekonomik bağısızlık ile ilişkilendirdiği 

sanayileşme ve kalkınma; olarak karşımıza çıkmaktadır. Çünkü İlhan, en büyük 

çoğunluğa en büyük mutluluğu sağlamak için oluşturulacak bir sosyalizm ve 

sosyalist cephenin sınırlarını, anti-emperyalist, bağımsızlıkçı, sanayileşmeci, 

sömürüye karşı, barışçı, demokratik özgürlükçü, işçi sınıfına ve yoksul köylülüğe 

dayanmakla birlikte tüm toplum kesimlerine hitap eden şeklinde çiziyordu. Anti-

emperyalizm ve milliyetçilik temelinde kurgulanan bu öğelerden en temel amacı 

kalkınma olan sosyalizmin temel argümanının sanayileşme olduğunu da ekliyordu 

(2005a: 68).  

2.3.1 Milliyetçilik:  

Bütün milliyetçi söylemlerin farklı toplumlarda anlaşılmasını mümkün 

kılacak ortak bir dil ile kurdukları ortak paydaları olabilmesine186 rağmen yine de 

milliyetçiliği tanımlamak, ilişkili olduğu kategorilerin çokluğu nedeniyle zordur. 

Kolektif dayanışma ve toplumsal kimlik oluşturma yolu olarak etnisiteden modern 

                                                 
186 Etienne Balibar, milliyetçi söylemlerin ortak paydası olarak baskıcı potansiyel içermelerini 
gösterir. Ezen-ezilen milliyetçiliği, kuruluş-fetih milliyetçiliği gibi sınıflandırmalarının aynı düzlem 
üzerinde yapılamayacağını belirtmekle birlikte, kurtuluşu amaçlayan milliyetçiliklerin tahakkümü 
amaçlayan milliyetçiliklere dönüşebildiğini de gözden kaçırmamamız gerektiğini söyler (2007: 2). 


151 

 

vatandaşlığa kadar birçok kategori üzerinden tanımlanan milliyetçilik, modern öncesi 

izleri olsa da modern dünyaya ait bir söylemsel oluşumdur (Calhoun, 2007: 171). 

Modern dünya ile bu ilişkisi de ulus ve ulus-devletle olan ilişkisinden 

kaynaklanmaktadır. Osmanlı İmparatorluğunun son dönemlerinde gerek 

Batılılaşma/modernleşme çabalarının bir sonucu olarak ve gerekse de imparatorluğun 

dağılmasına karşı bir önlem olarak homojen kültürün yaratılması bağlamında ortaya 

çıkan milliyetçilik, yeni Türkiye Cumhuriyetinde başat söylem haline gelmiş ve ulus-

devletin inşasına aracılık etmiştir. 

Milliyetçiliği modernleşme bağlamında değerlendiren ve Türkiye’nin 

Batılılaşma/modernleşme süreciyle yakından ilgilenen İlhan’ın düşüncesinde de Batı, 

hem mücadele edilmesi gereken emperyalist bir tehdit ve reel bir durum, hem de 

örnek alınacak metod ve düşünceye sahip bir sistemdir. Bu paradoks içinde 

Türkiye’ye özgü olan durumu korumak için sığınılan çerçeve ise milliyetçiliktir187. 

Bir başka ifadeyle milliyetçiliği modern dünyaya ilişkin bir tasarım olarak gören 

bakış açısıyla İlhan, kavramı ulus-devlet ile ilişkisi bağlamında ele alır188. Bu 

bağlamda “ulus-devlet”e özgü olarak öne çıkardığı kavramlar ise milli kimlik, milli 

                                                 
187 Chatterjee, sömürgeci söylem ile milliyetçi söylem arasında ortak bir paydanın varlığından söz 
eder. Geri bir ulusun kültürel kimliğini koruyarak kendini modernleştireceğini savunan milliyetçilik 
(Chatterjee,1996: 71), içsel bir çelişki barındırmaktadır. Çünkü kendini modernleştirirken kullandığı 
bilgi çerçevesi reddetmeye ve kendini korumaya çalıştığı Batıya ait iktidar yapısıdır. Dolayısıyla Bir 
yandan Batılı akıl yürütme ile mücadele ederken, diğer yandan Batılı egemenliğinin dayandığı 
entelektüel modernlik varsayımını kabul eder. (Chatterjee, 1996: 78). 
188 Bütün milliyetçi söylemlerin farklı toplumlarda anlaşılmasını mümkün kılacak ortak bir dil ile 
kurdukları ortak paydaları olabilmesine rağmen yine de milliyetçiliği tanımlamak, ilişkili olduğu 
kategorilerin çokluğu nedeniyle zordur. Etienne Balibar, milliyetçi söylemlerin ortak paydası olarak 
baskıcı potansiyel içermelerini gösterir. Ezen-ezilen milliyetçiliği, kuruluş-fetih milliyetçiliği gibi 
sınıflandırmalarının aynı düzlem üzerinde yapılamayacağını belirtmekle birlikte, kurtuluşu amaçlayan 
milliyetçiliklerin tahakkümü amaçlayan milliyetçiliklere dönüşebildiğini de gözden kaçırmamamız 
gerektiğini söyler (2007: 2). Kolektif dayanışma ve toplumsal kimlik oluşturma yolu olarak 
etnisiteden modern vatandaşlığa kadar birçok kategori üzerinden tanımlanan milliyetçilik, modern 
öncesi izleri olsa da modern dünyaya ait bir söylemsel oluşumdur (Calhoun, 2007: 171). Modern 
dünya ile bu ilişkisi de ulus ve ulus-devletle olan ilişkisinden kaynaklanmaktadır. 


152 

 

kültür, milli dış politika gibi “milli” ve dolayısıyla birliği sağlayacak kavramlardır. 

Güçlü bir devlet ve bu devlete ait olma bilinci189 gelişmiş bir milletten yana olan 

İlhan’ın dolayısıyla nihai hedefi, milli birim olan “millet” ile politik birim olan 

“devlet”in uyumunu sağlayarak190, devletin bekasını sağlaması beklenen bir 

“millet”in yaratılması olarak belirlemektedir. Söz konusu uyumu sağlayacak olan ve 

yaratma sürecinin kendisi yine milliyetçiliktir. 

Milliyetçilik İlhan için aynı zamanda Türk sosyalizminin üzerinde gelişeceği 

bir zemindir (2005a: 140-141). Çünkü işçi sınıfının yeterince gelişmediği ülkelerde 

milliyetçilik ve sosyalizmin birbirinden ayrılmasının doğru olmadığını vurgulayarak 

(Aliye, 2001: 175), milliyetçi bir sosyalizmden yana tavır almaktadır. İlhan, 

milliyetçilik kavramının farklı anlamlar barındırdığını düşünerek iyi-kötü ya da 

faydalı-zararlı ikiliğine yaslanan bir ayırımla ileri-geri milliyetçilik 

kavramsallaştırması yapar. Milliyetçiliğin en temel özelliklerini bağımsızlıkçılık ve 

bununla bağlantılı olarak anti-emperyalizm olarak gören İlhan, bu konulardaki 

tavizlerin milliyetçilikle bağdaşmadığını düşünmektedir. Milliyetçilik söz konusu 

olduğunda sağ ya da sol düşünce arasında genellikle ayrım yapmayan, yani siyasi 

düşünceleri sağ ya da solda olduklarına göre değil, bağımsızlıkçı ve anti-emperyalist 

olup olmamalarına göre sınıflandırır: İlerici milliyetçiler-gerici milliyetçiler. 

Dolayısıyla gerici milliyetçilik, milliyetçiliği (ulus) devlet ve ekonomik-siyasal 

bağımsızlık ile ilişkilendiren bir bakışa daha yakındır. 

                                                 
189 İlhan’ın millet olma bilinci, Anderson’un milliyetçilik kavramsallaştırmasında hayal edilen cemaat 
olarak milletin oluşmasında “hayal etme” (Anderson, 1995 58); Gellner’in ise kültür ile birlikte devlet 
çatısı altında milleti oluşturan “irade” (Gellner, 1992: 19-29) kavramlarıyla örtüşmektedir.  
190 Milliyetçiliği modernleşme ve sanayileşme kapsamında ele alan ve sanayileşmenin gerektirdiği 
homojen bir toplum ile ilişkilendiren Ernest Gellner’e (1992) göre, milliyetçilik politik birim olan 
devlet ile milli birim olan milletin uyumlu olması gerektiğini savunan ilkedir. 


153 

 

2.3.1.1 İlerici Milliyetçilik: Müdafaa-i Hukuk Milliyetçiliği  

İlhan’ın milliyetçilik algısı milliyetçiliğin kendi doğasından kaynaklanan 

farklı değişkenler/süreçlerle açıklanması191 ve farklı şekillerde tezahür etmesiyle 

uyum içindedir. Çünkü İlhan milliyetçiliği, devlet kurma, sanayileşme, kalkınma, dış 

politika, kültür, ekonomi gibi birçok değişkenle ve ulus-devlet bağlamında gündeme 

getirmektedir. Milliyetçilik, dış güçlere yani emperyalizme karşı, siyasal, kültürel ve 

ekonomik bağımsızlığın sağlanması için bir araç olurken; ülke sınırları içinde ise 

kültür, dil, yurt gibi kavramlar üzerinden bir birliğin kurulmasına aracılık edecektir. 

Bu çerçevede bir milliyetçiliği Türkiye’nin sınırlı bir dönemde deneyimlediği 

noktasından hareket ederek Milli Mücadele yıllarına dönen İlhan, anti-emperyalist 

bir direniş ve diriliş ideolojisi olarak milliyetçiliği Müdafaa-i Hukuk Milliyetçiliği ya 

da ilerici milliyetçilik olarak adlandırır (İlhan, 2005e: 202). Bu ilerici milliyetçiliğin 

mimarı Mustafa Kemal Atatürk ve felsefesi Kemalizm, sınırları ise Atatürk 

Türkiyesidir. Rasyonel, seküler, modern bir hareket olarak ilerici yönü temsil eden 

Kemalizmi, aynı zamanda geçmişe yaslanan yani geleneksel kültürel değerleri 

muhafaza eden bir toplum tasavvuru olarak tarif eden İlhan, bu ikilem içinde modern 

ve geleneksel arasında gidip gelen milliyetçiliği, Türkiye’nin ulus-devlet yapısına 

karşı bir tehdit olarak Batıya karşı ulusal kimliği korumanın bir yoludur. Dolayısıyla 

ilerici milliyetçilik, emperyalizme karşı tam bağımsızlıkçı ilerici bir harekettir 

(2005e: 202). 

                                                 
191 Anthony Smith (2009), milliyetçiliği etnik köken üzerinden tanımlarken; Ernest Gellner (1992), 
sanayileşmenin gerektirdiği bir homojen kültür üzerinden tanımlar. Millet ve milliyetçiliği icat edilmiş 
gelenek olarak gören Eric Hobsbawm (1993), kapitalizmin gelişmesini milliyetçilik tanımlamasında 
öne çıkarır. Milleti hayal edilmiş cemaat olarak Benedict Anderson (1995) ise, milliyetçiliği kültürel 
temelde ele alır. 


154 

 

İlhan’ın Türkiye ulus-devleti için olması gereken başat öğe olarak gördüğü ve 

Türkiye siyasal hayatında belli bir döneme atıfla ifadelendirdiği (ilerici) milliyetçilik, 

bu tarihsel dönemin dışında İlhan’dan başka kimsenin bilincine varmadığı bir 

düşünsel temeldir. İlhan, “Kemal Paşa zamanında uyguladığımız, tam bağımsızlıkçı, 

emperyalizme karşı ülkenin kendi olanaklarıyla “saadet ve imarını derpiş eden”, … 

gerçek milliyetçiliğin şimdiki sahipleri… sosyalistler!” diyerek sosyalistlerin bu 

ideolojiye sahip oldukları tespitini yapsa da (2005e: 205), bu sosyalistlerin kimler 

olduğu belli değildir ya da sadece kendisiyle sınırlıdır. Fakat İlhan’ın vatandaşlık 

temelli olduğu iddiasına rağmen Türk’ü ve Türk’e ait olanı temel alan; Misak-ı 

Milli’ye bağlı ve barışçıl iddiasına rağmen özelikle yüzyılın sonlarına doğru 

dünyanın tüm Türk ve Müslümanlarını kapsayacak kadar yayılmacı; laik ve ilericilik 

iddiasına rağmen dinsel öğeler barındıran bir milliyetçilik kavrayışına sahiptir. Bu 

kavrayış ile Mustafa Kemal ve Kemalizmin sınırlarını zorlayan ve kendi deyişiyle 

Kemalizmi günü koşullarına göre biçimlendiren İlhan’ın milliyetçiliğini taktik 

öğeleri yoğun olan bir kurgu olarak görmek yanlış olmaz. Temelinde ulus-devletin 

her alanda bağımsızlığı düşüncesi olan ve milliyetçiliği devleti korumanın bir aracı 

olarak gördüğüne dair en somut örnek, dönemin Genelkurmay Başkanı Kenan 

Evren’i NATO’ya karşı bir politika izlediği gerekçesiyle ilerici milliyetçi olarak 

görmesidir (2005e: 170). 

Burada belirtilmesi gereken bir nokta da ilerici-gerici milliyetçilik ayrını 

yaparken çelişkiye düştüğüdür. İlhan, “sağcı” olmasına rağmen ilerici bir siyasetçi 

saydığı Demirel’i ağır sanayileşme ve kalkınmaya geçiş için montaj sanayi 

uygulamaları dolayısıyla ilerici milliyetçi olarak adlandırmakta; fakat aynı zamanda 

Demirel’in de içinde bulunduğu tüm sağ parti ve liderlerin ilerici milliyetçi 


155 

 

olmadıklarını söyleyecektir (2005e: 170). Çünkü 1970’lerin sonlarında İlhan ne 

Demirel’in ne de diğer sağ siyasetçilerin ilerici yönünü görmemeye başlamıştır.  

İlhan’a göre, ilerici milliyetçi olmayanlar ve dolayısıyla ilerici düşünsel 

temele sahip olmayanların ideolojisi ise ilerici milliyetçiliğin karşısında ise 

ekonomik, siyasal ve kültürel alanlarda teslimiyetçi, tutucu sözde/gerici bir 

milliyetçiliktir.  

2.3.1.2 Gerici Milliyetçilik: Amerikan Milliyetçiliği 

İlhan 1970’lerde emperyalizmi temsil eden Amerika ile özdeşleştirdiği ve 

Amerikan milliyetçiliği adını verdiği bu milliyetçiliğin milli ve manevi değerler 

üzerine kurgulanan faşizm ve dinsel iktidar anlamına geldiğini söyler (2005e: 202). 

Gerici milliyetçiliği somut olarak şöyle örneklendirir:  

Örnekleri çok, Hitler ve Mussolini faşizmleri “milliyetçi”idiler, Türkeş de 
“milliyetçi”dir; kiliseler, özellikle Ortodoks kiliseleri, bir de Arap Müslümanlığı 
“milliyetçi”dirler, nasıl ki Kıbrıs’taki Rumlar da kiliseyle harekete geçmiştir; 
Araplar da Bas sosyalistliğinin bile Müslümanlık ve milliyetçilikle kaynaşmış 
olduğunu biliyoruz. Erbakan da bu anlamda “milliyetçi”dir, “milli ve manevi 
değerlerin” ideolojik savunması ondadır…(2005e: 202). 

İlhan sözde/gerici milliyetçilik kavramsallaştırmasında öncelikle Mustafa 

Kemal üzerinden bir durum tespiti yapıyor. Mustafa Kemal milliyetçiliğinin milli 

sınırlar içinde milli varlığa dayanarak memleketi kalkındırmak, milli sınırlar dışında 

dostluk esasına dayalı olarak algılanması gerektiğini söyleyen İlhan’a göre Türkiye 

bu milliyetçilikten sapmıştır (2005e: 164). İlhan bu sapmayı şöyle ifade eder:  

Türkiye kırk yıla yakın bir zamandır kalkınmasını “kendi kuvvetine” değil, kökü 
dışarıda yabancı örgütlere, yabancı sermayesine, şartlı kredilere, borçlara 
dayandırmaktadır. Varlığını “kendi kuvvetine” bağlayıp “milli sınırlarını” 
korumak yolunu bırakmış “küçük bir Amerika olmak” gibi aşırı ve gelişigüzel 


156 

 

emeller peşinde milleti oyalayıp zarara soktuğu gibi, üstelik kökü dışarıda, güçlü 
emperyalist ülkelerin denetimindeki askeri örgütlere girmiştir. Savunmasını bir 
yerde onların denetimine vermiştir, bu yolda öylesine ileri gitmiştir ki içine 
daldığı sistemin büyükleri sonunda ona “medeni ve insani muamele” etmez 
olmuş, dostlukları “karşılıklı” olmaktan çıkmış, Türkiye’nin aleyhine işlemeye 
başlamıştır (2005e: 164). 

Dolayısıyla İlhan’ın milliyetçilik kurgusu, bazen birbirilerinin yerine de 

kullandığı hepsi anti-emperyalist olan, sanayileşme, bağımsızlık ve kalkınma 

üçlüsünün üzerinde şekillenir. Bağımsızlık olmadan sanayileşme ve sanayileşme 

olmadan kalkınma olamayacağını düşünen İlhan’a göre, ülkeyi yönetenler, “uluslar 

arası kapitalizmin Türkiye’ye Dünya Bankası aracılığıyla dayattığı programı kabul 

ediyor ve ülkenin ciddi sanayileşmesinden su gibi vazgeçiyor, vazgeçmek ne laf, 

böyle bir şeyin olamayacağını…” savunmaktadırlar (2005e: 168). Milli ve ekonomik 

bağımsızlığı anti-emperyalist bir milliyetçi duygu, anti-emperyalist bir kalkınma 

sağlayacaktır. İlhan’ın adlandırmasıyla bu, “Türk tipi karma düzen”dir. 

2.3.2 Sanayileşme, Bağımsızlık, Kalkınma: “Türk Tipi Karma 

Düzen”den “Kapitalist Olmayan Kalkınma”ya 

Attila İlhan, ekonomik milliyetçilik yerine kültürel bir milliyetçilik ve 

kültürel bağımsızlık mücadelesi önerse de (2005a: 104-105), sanayileşmeden ve 

bağımsız kalkınmadan yana olmayanların gerçek milliyetçi olamayacaklarını 

düşünür (2005e: 166). Kültür ile ekonomi arasında ikisinin farklı çağrışımları 

olduğunu savunduğu çağdaşlaşma ve Batılılaşma kavramları üzerinden bir irdeleme 

yapar. Batılılaşmayı bir üst yapı kurumu olan kültürle ilgisi ve alt yapıya sirayet 

edememesiyle; çağdaşlaşmayı ise ekonomik alt yapıyla olan ilgisi ile açıklayan 

İlhan’a göre, “bir toplumsal kategorinin sınıfsal aidiyeti bir üst yapı kurumu olan 

kültürel alanda ve konularda tavır takınmasından çok, üretimle ve üreticilerle 


157 

 

ilişkisiyle belirlenir” derken Batılılaşmadan değil, çağdaşlaşmadan yana olduğunu 

ima eder (2005c: 208). Dolayısıyla kültürün değil ekonominin belirleyiciliği ve 

önceliğini kabul ederek192, kültürün emperyalist tehdide daha açık olması nedeniyle 

kalkınmanın (2005a: 128) kültürel düzeyde olmayacağını belirtir (2005e: 128-129). 

Ayrıca çağdaşlaşma sürecinde kültüre ve eğitime verilen önemin yersiz olduğunu, 

çünkü Batıya eğitim için gönderilen her bireyin “hain” olduğunu iddia etmektedir 

(Âram, 1999: 79). 

İlhan, Türkiye’nin tam bağımsızlığının ekonomik bağımsızlık ve 

kalkınmadan geçtiğine inanmaktadır. Bunun en önemli göstergesinin ise, Milli 

Mücadeleyi kazanan “halk cephesi”nin, kalkınmanın sağlanması adına Mustafa 

Kemal’in emek seferberliği çağrısına cevap vererek bir araya gelmiş olması” (2005a: 

50-51) şeklinde belirtmektedir. Mustafa Kemal ve Kemalist devrimin nihai amacının, 

liberal burjuva ekonomisinin geçerli olacağı bir cumhuriyet yönetimini kurmak 

(2008: 212-213) ve ulusal kapitalizm yoluyla kalkınmayı sağlamak (2008: 214) 

olarak belirtir. Bunun en bariz göstergesinin Mustafa Kemal’e ait olan “heyet-i 

milliyemizce bizi mahvetmek isteyen emperyalizme ve bizi yutmak isteyen 

kapitalizme karşı” sözleri olduğunu ve Mustafa Kemal’in kapitalizmin “yerli” 

olanına değil, “yabancı” olanına karşı olduğunu söyler (2008: 215). Dolayısıyla 

Türkiye’nin sürdürmesi gereken ekonomik sitem kapitalist ama anti-emperyalist 

olmalıdır. Bununla bağlantılı olarak temel amaçlardan birisinin milli burjuvazi 

                                                 
192 İlhan’ın muhalif bir edebiyatçı olarak kültür temelli yazılarının yoğunlukta olduğu 1950’ler ve 
1960’larda kültürün belirleyiciliği üzerinde dururken, 1970’lerden sonra ekonomiyi merkeze aldığı 
görülmektedir. Türkiye solunun hakkında konuşmaya başladığı Sultan Galiyev’in “kültürü ekonomi 
belirler… Eğer milli kültür istiyorsan, milli ekonomiye sahip olmaya çalışmalısın…” sözlerinin 
(Kakınç, 2003: 38) İlhan’ın düşünce dünyasında karşılığını bulmuş olduğu görülebilir. 


158 

 

yaratılması olduğunu söyleyen İlhan (2005a: 313), sosyalistler dâhil tüm toplum 

kesimlerine ulusal/milli burjuvazi yaratmak için bir çağrı yapar193.  

Mustafa Kemal önderliğindeki Milli Mücadele ve ardından kurulan 

Cumhuriyet rejimi ile siyasi bağımsızlığın kazanıldığının ve bunun ekonomik 

bağımsızlıkla tamamlanması/desteklenmesi gerektiğini düşüncesi ile İlhan, Türkiye 

solundan uzak değildir194. Fakat İlhan, mevcut durumda kaybedilmiş olmasına 

rağmen Türkiye’nin ekonomik bağımsızlığını kazanmış olduğu savıyla “sol”dan 

farklı düşünmektedir. Ayrıca İlhan kazanılan bu bağımsızlığın sol düşüncenin aksine 

DP döneminde değil, İnönü döneminde kesintiye uğradığını, Demokrat Parti ile 

tekrar temin edildiğini savunmaktadır195. Çünkü İlhan’a göre, DP ve onu izleyen AP 

liberal burjuva hareketler olarak ekonomik anlamda Atatürkçüdür (2008: 151). 

Demirel’in Atatürk gibi kapitalist fakat ulusal ve adil bölüşüme dayalı bir kalkınma 

modeli benimseyerek sanayileşmeye hız vermesinin Türk ekonomisinin gelişmesi 

açısından çok önemli bir durum olduğunu düşünür. Bu gelişme çizgisinden memnun 

                                                 
193 İlhan, Türkiye’nin modernleşme sürecinde izlenen ekonomik yaklaşımdan uzak olmayan bu bakış 
açısının ilk izlerini, İttihat Terakki’de görse de (2005d: 49) süreci Yeni Osmanlılar’ ile başlatmak 
olasıdır. Osmanlı İmparatorluğunun gelişmiş bir burjuva sınıfına sahip gayri Müslim unsurlarına 
rağmen (Ahmad, 2004: 15-16), geleneksel ekonomik yapının bir sonucu olarak daha çok küçük 
ölçekli tarımsal üretimle ilgilenen Müslüman-Türk grup, ekonomik faaliyetlerde belirgin bir rol 
üstlenememiş ve ticaret/sanayi burjuvazisini oluşturamamıştır (Mardin, 2006a: 205–220). 
İmparatorluk ekonomisinin Avrupalı devletlerden alınan borçlarla düzelmeyeceğini düşünen Yeni 
Osmanlılar, yerli tüccar sınıfı, yerli bankalar ve yerli sanayi ile kalkınmayı sağlamak ve milli 
ekonomiyi oluşturmayı hedeflemişlerdir. Aydınların da halkı seferber etmek rolünü üstlendiği bu 
çabanın (Mardin, 2002: 84), İttihat Terakki Cemiyeti’ndeki yansımaları, kapitülasyonların 
kaldırılması, milli burjuvazinin oluşturulması ve istihdamın millileştirilmesi gibi çabalardır (Mardin, 
2002: 109). 
194 Mihri Belli (1970: 19-28), Türkiye’nin anti-emperyalist Kurtuluş Savaşı ve verilen Milli Mücadele 
ile siyasi bağımsızlığın kazanılmış olduğunu, fakat emperyalizme karşı kazanılan bu siyasi zaferin, 
ekonomik alanda sürdürülemediğini belirtir. Çünkü Belli’ye göre, 1950’den sonra Demokrat Parti’nin 
iktidara gelmesiyle bir karşı devrim sürecine giren Türkiye ekonomik anlamda emperyalizme teslim 
olmuştur. 
195 İlhan’ın bu bakış açısı, 1960’lardan itibaren sol literatürde yer alan ve daha çok 1946-1960 arası 
dönemin antidemokratik özelliğini vurgulamak için kullanılan “Filipin Demokrasisi” tartışmasında yer 
almaması ile de uyum içindedir (Türk Solu 1969:6; Cem, 2009: 277).  


159 

 

olmayanlar ise, içeride ticaret sermayedarı ve komprador burjuvazi ile dışarıda 

emperyalizm yani ABD olarak gösterir (2005a: 241-242). Demirel’in sanayi ve 

ulusal burjuvazinin gelişmesine imkân veren ekonomik politikalarının ulusal geliri 

artırdığını söyler (2005a: 283-285).  

Bununla bağlantılı olarak, Anadolu İhtilali ile burjuvazi adına yapılan 

demokratik devrimin olağan gelişmesi için milli burjuvazinin oluşması gerektiğini 

düşünen İlhan, 1970 başlarında bunun yolunun milyonerlerin yetişmesinden geçtiğini 

düşünerek (2008: 216-217). Türkiye solunun Demirel için yönelttiği “her mahallede 

bir milyoner yetiştirilmesi projesi”ni, “her ile bir fabrika” şeklinde okumuş ve mili 

ekonomiyi sağlayacak en önemli aşamalardan birisi olarak görmüştür (2008: 140). 

Çünkü bu dönemde yukarıda belirtildiği gibi, hem DP hem de AP Türkiye’de feodal 

üretim ilişkilerinin kapitalist üretim ilişkilerine dönüşmesini sağlayan iktidarlar 

olarak görmektedir (2005a: 313-315).  

Fakat İlhan’ın deyimiyle işler sarpa sarmış ve Demirel, ekonomi politikaları 

milli burjuvazi değil, komprador burjuvazi yetiştirdiği için İlhan’ın desteğini 

kaybetmiştir (2005e: 208). Sadece Demirel değil, Menderes’in izlediği ekonomik 

modellerle ilgili düşünceleri 1970’lerin sonlarında değişmiştir. Çünkü İlhan 

1970’lerin ikinci yarısında (özellikle 1977’de) kaleme aldığı yazılarında Demokrat 

Parti’den itibaren sağcı iktidarların ekonomiyi bağımlı hale getirdiklerini söyleyerek 

(2005e: 205), bu iktidarlara yüklediği Atatürkçülük sıfatını geri alır. Ayrıca İlhan, 

ağır endüstrileşme yolunda içeride hızlı bir sanayileşme, dışarıda ise sınırları 

genişletme potansiyeli olan Büyük Türkiye idealine verdiği desteği çekmiştir. İlhan 

ABD yerine Ortadoğu, Araplar ve SSCB ile ekonomik ilişkiler kuran (Cem, 2009: 


160 

 

376) ve bu nedenle ABD ve NATO açısından “güven vermeyen” bir iktidar olduğu 

izlenimini vermiş olan Demirel ve AP iktidarı (Cem, 2009: 382), kalkınma temelli 

yürütülen sanayileşme modelinin anti-emperyalist değil, pragmatik ve sermayenin 

kısa süreli yararlarıyla uyumlu olduğunu anlamıştır. 

Dolayısıyla İlhan’ın 1970’lerin ilk yarısında sanayileşme ve kalkınma 

meselesinde 27 Mayıs İlericileri olarak ötekileştirdiği Türkiye sosyalistleri ve 

Atatürk’ün kalkınma modelini benimseyerek Büyük Türkiye’yi yaratacağı 

düşüncesiyle desteklediği Demokrat parti geleneği konusundaki düşünceleri 

değişmiştir. 1977 yılında kaleme adlığı ve artık 27 Mayıs İlericiler değil sahici 

sosyalistler olan Türkiye sosyalistlerinin benimsemiş olduğu kapitalist olmayan 

kalkınma modelini kendisi de önerir. Bu modelin gerekçesini şöyle açıklar:  

[K]apitalizmin emperyalizm aşamasında, uluslararası dev tekellerin yeryüzünde 
cirit attığı bir ortamda az gelişmişlikten kapitalist yolla kurtulmak, kapitalist 
liberal görüşle kalkınmak olmayacak şeydir, kim ki bu işe kalkışır, sonunda 
tırnaklarını kırar. Türkiye gibi ülkeler, sorunsuz, dertsiz ve belasız bir kalkınma 
istiyorlarsa kapitalist olmayan bir yol seçmeli, akıllıca bir plan hazırlayıp onu 
uygulamalıdırlar (İlhan, 2005e: 357).  

Fakat İlhan’ın bu noktada, Türkiye’de TİP gibi kapitalist üretim ilişkilerinden 

sosyalist üretim ilişkilerine geçişin yaşandığını düşünenlerden (Özgüden 1967: 9) 

farklı olarak kapitalist olmayan kalkınma yolunun sosyalizme geçiş için bir aşama 

değil sürdürülebilir bir yöntem olarak görmektedir. Bununla birlikte Osmanlının 

feodal bir toplum yapısına sahip olduğu noktasında MDD çizgisi (Belli, 1970: 35-36) 

ile benzer şekilde düşünen İlhan, Cumhuriyet dönemini feodal ve yarı feodal olarak 

değerlendiren ve Türkiye’yi geri ülkeler arasına yerleştiren (Avcıoğlu 1965c: 3) bu 

yaklaşımdan ayrılır. Bu noktada İlhan, Türkiye’de kapitalizmin kurulduğunu 

düşünen Aybar ve TİP’in görüşlerine daha yakındır. Fakat Cumhuriyetten bu yana 


161 

 

kapitalist kalkınma metodu kullanan Türkiye’nin (Naci, 1967c: 7) kurtuluşu olarak 

sosyalizmi kapitalist olmayan bir kalkınma yoluna bağlayan (1967a: 7) ve 

dolayısıyla kapitalist üretim ilişkileri yerine sosyalist üretim ilişkileri kurmayı 

hedefleyen TİP düşüncesinden (Özgüden, 1967: 8) ayrılmaktadır.  

Sonuç olarak İlhan, kültür yerine ekonominin belirleyici olduğu bir 

çağdaşlaşma modelinin ancak milli olabileceğini düşünmektedir. Türkiye’de, 

sosyalistler başta olmak üzere tüm ilerici güçlerin, öncelikle bir “millî burjuvazi” nin 

oluşturulması amacını gütmeleri gerektiğini söyleyen İlhan, Demirel örneğinde 

olduğu gibi bunun gerçekleşmemesine ve milli olmayan komprador ticaret ve 

sanayicilerine tahammül edememektedir. Bu noktada İlhan’ın 1970’lerde 

milliyetçilik düşüncesinin toplumsal tabanını oluşturan ve “ilerici güçleri” ifade eden 

halk kurgusu ve bu güçleri harekete geçirecek olan halkçılık konusundaki 

düşünceleri önem kazanmaktadır. 

2.3.3 Halkçılık 

İlhan’ın ilerici-gerici ayrımı üzerinden sanayileşme, kalkınma ve bağımsızlık 

temelli kurguladığı milliyetçilik kavramsallaştırması yönetilenlerin belirgin olmadığı 

ve sadece yöneticilerle sınırlı bir düşünce gibi görünmektedir. Siyasal iktidarlar ve 

liderlerin hangi koşullarda milliyetçi olabileceklerini anlatmaya çalışan İlhan için asıl 

önemli olan, bunların yönlendireceği millet ya da halktır. “Ulus-devlet”in “devlet”ini 

merkeze alan ve ulusun devletin bekası için “ulus”un var olduğunu düşünen İlhan 


162 

 

açısından ulusu oluşturduğu varsayılan halk, iktidar iddiasındaki egemenler kadar196 

hatta onlardan daha önemlidir. 

İlhan’ın halkçılık söylemi, milliyetçilik, yurtseverlik, demokrasi, özgürlük, 

eşitlik, egemenlik ve daha sonra din öğesinin de eklenmesiyle geniş bir tahayyül 

alanına sahiptir. Farklı kavramları bir arada barındıran bu tahayyülün beslendiği 

tarihsel dönem ise Milli Mücadele ve takip eden Cumhuriyet’in ilk dönemidir. 

Mili Mücadele’yi Anadolu İhtilali olarak adlandıran ve ümmetten millete 

geçiş felsefesi dolayımıyla Fransız İhtilali’ne benzeten İlhan’ın her iki tarihsel süreç 

arasında kurduğu benzerliğin kaynaklarından birisi “halkçılık”tır. Aydınlar, halk, 

eşraf ve bürokrasinin burjuvazi adına hareket ederek Osmanlı düzenine karşı bir 

birlik kurduklarını ve bunun, Fransız Devrimindeki “Üçüncü Sınıf”a197 benzediğini 

söyler (İlhan, 2004d: 111). İlhan’ın Kemalistlerin “halkçılık” konusunda Rusya 

deneyimlerinden198 daha çok Fransız Devrimine dönmeleri 199ile uyumlu bu tavrının 

                                                 
196 Chatterjee (1996: 71) milliyetçiliğin, hem ulusu oluşturduğu varsayılan halka hem de iktidar 
iddiasındaki egemenlere yönelik olarak ikili bir işlevi olduğunu söyler. 
197 Fransa’da on sekizinci yüzyılda aristokratlar ve ruhban sınıfının yanında üçüncü bir sınıf olarak 
beliren “halk”, ekonomik ve siyasal değişimleri yönlendirecek kadar güçlü hale gelmiştir. Fransız 
İhtilalinden sonra vatandaşlık temelli bir milliyetçilik ve halk egemenliğini hayata geçiren bu zümre, 
farklı toplumlarda farklı tarihsel olaylar ışığında farklı şekillerde ortaya çıkarken, belirleyiciliği Fransa 
örneğinden farklı olmuştur (Bottomer, 1987: 59). Dolayısıyla Türkiye’de sadece Milli Mücadelenin 
direniş ideoloji etrafında biraya gelerek topyekun savunmanın en önemli parçası olan “halk”ın Fransız 
örneğindeki “üçüncü zümre”yi çağrıştıracak kadar belirleyici olduğunu söylemek zor olsa gerek.  
198 Fakat İlhan’ın Türk milliyetçiliğinin ve Türkiye’ye özgü sosyalizmin kökenlerini ararken karşısına 
çıkan Rusya’daki Türklerin deneyimleri, Türkiye’de halkçılığın ve milliyetçiliğin aynı kökenden 
Rusya’dan geldiğini düşündürmüştür. İlhan’ın Rusya’nın sosyalist deneyiminden ziyade Türkçülük 
akımıyla ilgilenen İlhan, bu akımın ve buradaki aydınların düşünce dünyasını sosyalizm değil, Fransız 
İhtilali ile çizmiş olmasıdır. 
199 Feroz Ahmad, halk ve halkçılık kavramının, Osmanlı İmparatorluğu’na Rusya ve köylüyü yücelten 
Narodnik hareketi aracılığıyla girmesi muhtemel olmasına rağmen Kemalistler için Fransız 
Devrimindeki “Üçüncü Sınıf”ı çağrıştıracak kadar geniş algılandığını söyler. Çeşitli toplumsal 
güçlerin eski düzene karşı birlikte mücadelesini öngören “halkçılık” bütün unsurlar arasında 
dayanışma ve beraberliği gerektirdiği için herhangi bir çıkar ya da sınıf çatışmasına yer yoktur 
(Ahmad, 1996: 164-165). 


163 

 

bir sonraki uğrağı, Rusya’daki narodnik hareketin kendi koşullarından daha fazla 

Fransız İhtilalinden beslendiğini söylemesidir (2004d: 229).  

İlhan, içeriği sürekli değişen bir halk kavramı kullansa da, genel bir 

söyleyişle, “halk”ın işçi, (yoksul) köylü, (küçük) memur, (şehirli) esnaf, küçük 

aydın, komprador olmayan aydın ile yoksul kentli ve küçük tüccardan oluştuğunu 

söyler (2005a: 50-51). Toplum algısı, “taban”, “ara tabakalar” ve “üst tabakalar” 

şeklinde üçlü bir sınıflandırmayı ima eden İlhan, halkı “taban”a, aydınları “ara 

tabaka”ya ve bürokratları da üst tabakaya yerleştirir. Fakat “halk” kavramındaki net 

olmayan durumun bir sonucu olarak toplumsal gruplar arasında bir gidiş-geliş 

görülür. Örneğin küçük aydınlar ve komprador olmayan aydınlar hem “taban”dan 

hem de “halktan olanlar”dan sayılmıştır. Aynı zamanda “ara tabakalar” da 

aydınlardan oluşur (2005a: 56) ve İlhan’ın aydınları toptan komprador saydığı göz 

önüne alındığında bu kesimdeki aydınların kimler olduğu net değildir. Ayrıca “ara 

tabakalar” olarak aydınlar, destek alınması ve feda edilmemesi gereken bir grup 

olarak dile getirilir. 

Toplumun tabanını oluşturan “halk”ın, Kurtuluş Savaşı sırasında emperyalist 

güçler ve bu güçlerle işbirliği yapanlar ile padişahlık rejimine karşı oluşturduğu 

birliği (İlhan, 2005d: 19), halkın kendisini bir millet olarak görmesi (Hobsbawm, 

1993: 165), şeklinde algılar. Çünkü ilhan’a göre bu çaba, Mustafa Kemal’in Milli 

Mücadele ruhunu oluşturan üç misak-ı millisinden birisidir. “Üç Misak-i Milli: ilki 

halkın millete dönüşmesi, ikincisi emek Misak-ı millisi, üçüncüsü maarif Misak-ı 

millisi…” (İlhan, 2005ı: 65). Yani Milli Mücadele sonrası meşrutiyetten cumhuriyete 

geçiş olarak yaşanan rejim değişikliğinin halkın iradesine tabi olarak ya da bizzat 


164 

 

halk tarafından gerçekleştirildiği ima eder. Bu şekilde bir araya gelen ve bir “halk 

cephesi” oluşturan halkın milli mücadele sırasında kurduğu birliğin aynı zamanda 

Türkiye’de sosyalist düşüncede birliği sağlayacak tek seçenek olduğunu ve kitle 

partisinden daha fazla katkı sağlayacağını söyler. Fakat İlhan’ın cephenin özeliklerini 

sayarken telaffuz ettiği “halka özdeş, tutarlı ve disiplinli, kolektif entelektüel vasfı 

yüksek” gibi özellikler halka değil, askeri/yönetici seçkinler, aydın ve bürokratlara; 

İlhan’ın sınıflandırmasındaki “ara tabakalar” ve üst “tabakalar”a ait gibi 

görünmektedir (2005ı: 89). Dolayısıyla İlhan’ın mili mücadelede halk tarafından 

kurulduğunu söylediği “halk cephesi”, Kemalist kadroların “halkın halk için halk 

tarafından” yönetilmesi düşüncesinin bir yansıması gibi okunabilir (2008: 211). 

Çünkü İlhan, kurulacak halk cephesinde asıl işi halka inecek ve bu esnada “ara 

tabakalar”ı feda etmemesi gereken üst tabakaların halkı ve ara tabakaları anti-

emperyalizm etrafında ve giderek sosyalist bir uğraşta bir araya getireceklerini söyler 

(2005a: 56-57). 

İlhan, Türkiye’de işçi sınıfının yeterince gelişmemiş olduğu varsayımından 

hareket ederek bir sınıf hiyerarşisi şeklinde belirginleştirdiği halk ve “ara 

tabakalar”ın Türkiye’ye uygun sosyalizmi kuracaklarını düşüncesine sahiptir. Bu 

noktada Türkiye’de “halk”ın bir sınıf olarak görülmesi gerektiği ama “ara 

tabakalar”ın sosyalizm için varlık koşulu olarak belirginleşmesinin sosyalist 

literatüre uygun olmadığını söyleyen Sencer Divitcioğlu’nun sınıf 

kavramsallaştırmasına bakmak gerekir. Türkiye’de sınıfı, kapitalist sınıf ve işçi sınıfı 

olarak ayırmanın hatalı olduğunu söyleyen Divitcioğlu, kapitalist olan sınıfı 

kapitalistler ve kapıkulları; işçi olan sınıfı ise işçiler, küçük esnaf ve toprağa bağlı 

küçük üreticiler oluşturduğunu söyler. Bu haliyle sanayi ve toprak işçileri, küçük 


165 

 

esnaf ve toprağa bağlı küçük üreticiler yeni bir toplumsal tabaka oluşturur. Bu 

tabakanın adı halktır. Türkiye’de halk, temel bir sınıf niteliği gösterir (Divitcioğlu, 

1966: 2). 

1970’ler Türkiye’si toplumsal siyasal mücadeleleri birer “boş gösteren” 

olarak “halk” ve “millet” sözcükleri ve bunların her birinin farklı telaffuzları 

arasındaki gerilim hattında yoğunlaşmıştır (Erdoğan, 1998: 23). Sınıfsal 

ayrımlardan üstün ve onların üstünü örten bir “halk” kavramı (Balibar ve 

Wallerstein, 2007: 65), yaygın olarak kullanılmaktadır. Burjuva bir hareket olan 

Kurtuluş Savaşı’nın halkçı bir hareket olduğu savından hareket eden Türkiye 

solunda (Belge, 1991: 110) Aybar’ın, 1969 seçimlerindeki başarısızlığın da etkisiyle 

söyleminde artmaya başlayan “ezilen ve hor görülen halk” teması (Şener, 2007: 

362); Kemalist bir gelenekten gelen ve bu geleneği yeniden icat etme iddiası taşıyan 

CHP’nin (Laçiner, 1998: 23) halk ve halktan olmayanlar ayırımı (Laçiner, 1998: 

26); Çin deneyimini benimseyen ve devrimin silahlı mücadele ile 

gerçekleştirileceğine inanan Aydınlık grubunun “Halk Savaşı” çağrılarını ciddiye 

alan ve TİKKO hareketini başlatan kesimlerin, “Halkın Kurtuluş” söylemleri 

(Belge, 2007a: 39) bu kullanımın örnekleri olarak görülebilir. “Halk”ı Mustafa 

Kemal’in Milli Mücadele sırasında seslendiği ve emperyalist savaşa giren tüm 

toplum kesimleri şeklinde tanımlayan İlhan, Kuva-yı Milliyenin yirminci yüzyılın 

ilk Halk kurtuluş Ordusu olduğunu iddia etmekte ve (2005d: 15), bir Kemalist 

olarak “Biz halkçı bir rejimiz, halkı tutuyoruz” (Aliye, 2000: 5) demektedir. 

Dolayısıyla “halk” Mustafa Kemal’in halkı ve halkçılık da Mustafa Kemal’in 

halkçılığı oluyor ve Mustafa Kemal’in halkçılığının ve anti-emperyalist öğeleri ağır 

basan milliyetçiliğinin Yusuf Akçura ile Ziya Gökalp’in bir sentezi olarak 


166 

 

birbirinden ayrılmayacağını düşünüyordu (2005d: 39-40). 

İlhan Türk toplumunda temel çelişkinin emperyalizm ile millet arasında 

olduğu düşüncesinden hareket etmektedir (2005a: 348-252). Bu çelişkiyle mücadele 

etmek için de millet ve millete ait olanın birleştiriciliğine başvurmaktadır. 

Türkiye’nin millet olma sürecinin adı olan Kemalizmi ve bu sürecin mimarı Mustafa 

Kemal Atatürk’ü üzerinde tüm toplum kesimlerinin birleşebileceği yegâne değerler 

olarak görmektedir (2005b: 66-69). Kurtuluş Savaşı vurgusu ile Mustafa Kemal’e, 

çağdaşlaşma vurgusu ile de Atatürkçülüğe yaslanan bu çağrı, 1970’lere varmadan 

(1968) Mihri Belli önderliğinde kurulan Devrimci Güç Birliği “Dev-Güç” tarafında 

da aynı gerekçelerle dile getirilmiştir (Aydın, 1998: 78) 200.  

Türkiye’nin sınırlarını aşan evrensel bir anlamı olan ve gerçekleşmiş olması 

halinde Hitler’i bile iktidara yaklaştırmayacağını varsaydığı bu “Halk cephesi” 

etrafında bir araya gelecek olanlar ise sosyal demokratlar, sosyalistler, komünistler 

gibi sol/sosyalist düşüncenin tüm taraflarıdır (İlhan, 2005b: 94). En önemli şartı 

anayasal bir platform olan güçbirliğinin, temel amacı önce Atatürkçülüğü, sonra da 

solu kurtarmaktır (2005a: 271). 

 

 

                                                 
200 Birliğin manifestosu: “.Zafer müspet düşünceli Atatürkçülerin olacak ve yüce Türk halkı, kaderini 
gölgeleyen bu musibetler zincirini kırıp hür düşünceli ve adaletli bir toplum düzeni içinde, kendi 
aklının, azminin ve emeğinin gücü ile, çağdaş uygarlığın aydınlık yolunda hızlı yürümek imkânına 
kavuşacaktır. Yine inanıyoruz ki Büyük Atanın önderliğinde kurtuluş savaşlarının bayrağını 
dalgalandıran büyük milletimiz ulusal ülküyü bir bütünlük halinde yürütmeye devam edecektir. 
Hedef, tam bağımsız ve gerçekten demokratik bir Türkiye’nin kurulması için, Türk halkına düşman 
bütün güçlere karşı mücadeledir…” (Akt. Aydın, 1998: 78). 


167 

 

2.3.4 Solda Birlik: Faşizme Karşı Güç Birliği 

Türkiye solunda 1960’lar boyunca tartışılan ve 1970’lerde de devam eden 

Türkiye sosyalizmi, Türkiye’ye özgü bir sosyalizm ve milli cephe düşüncesine201 

ilişkin tartışmanın sadece İlhan tarafından sürdürüldüğünü söylemek doğru olmaz. 

DİSK Genel Başkanı Kemal Türkler’in 1977’de Ulusal Demokratik Cephe çağrısı 

(MTSD, 2007: 1322); 1970’lerin ikinci yarısında Aydınlık dergisi, proleter devrimci 

görüşler savunan grupları Marksist bir çizgi üstünde ideolojik birlik ve eylem 

birliğine çağırısı (Aydınlık 1976:1-4)202 bunun örnekleri olarak gösterilebilir. 

Fakat 1960’larda emperyalizme karşı koyabilmek için yapılan birlik çağrısı, 

en belirgin olarak Attila İlhan’da görüldüğü şekliyle 1970’lerde faşizm üzerinden 

emperyalizme karşı koymaya dönüşür. 1960’ların birlik çağrısına Fransız 

sosyalistlerinin birlik yönündeki çabalarını dile getirerek203 katılan İlhan (2005a: 60-

62) Avrupa’nın tüm sosyalistlerinin Türkiye’de ulusal güçlerin Milli Mücadele 

döneminde emperyalizme karşı oluşturduğu birliği sağlamaya çalıştıklarını iddia 

etmektedir (2005a: 97-99). 

                                                 
201 1960’larda solda birlik çağrısı içeren Türkiye’de sosyalizmin temin edilmesi, ülke gerçeklerine 
sosyalist bakış açısıyla çözüm üretilmesi, sosyalizmin millileşmesi veya yerlileştirilmesi gibi 
gerekçelerle yürütülmüştür. Bunlardan birisi, Avcıoğlu’nun bütün devrimcilere, yarıda bırakılan ve 
yolundan saptırılan Ulusal Kurtuluş Devrimini gerçekleştirmek üzere yaptığı eylem birliği çağrısıdır 
(Avcıoğlu, 1962: 20). TKP’nin bütün ulusal devrimci güçlerin eylem birliği ile demokratik ve anti-
emperyalist amaçlar etrafından halk yığınlarının harekete geçirilmesi gerektiği çağrısı (Çetinkaya ve 
Doğan, 2007: 329) ve Aybar’ın bütün sosyalistlere “Milli Cephe”de toplanma çağrısı (Aydın, 1998: 
71) yine bu kapsamda değerlendirilebilir.  
202 Bu birliğin oluşturulması için “milli mesele”; “proletarya hareketinin tarihi”, “emperyalizm ve 
savaş” “demokratik devrim” gibi solun gündemindeki en önemli meselelerin tartışılması ile 
oluşturulabileceği düşünülmekteydi. Halkın Kurtuluşu, Devrimci Gençlik, Militan Gençlik, İbrahim 
Kaypakkaya’yı reddedenler, İbrahim Kaypakkaya’yı onaylayanlar gibi geniş bir kitleye seslenen grup, 
sol içindeki herhangi bir birliğin Marksist bir çerçevede olması gerektiğini vurguluyordu (Aydınlık, 
1976: 1-4). 
203 Fransa solu hakkında düşünen ve yazan sadece İlhan değildir. Türk Solu (1968b:8), Fransa’da 
solun birleşmesini, emperyalizmin geldiği aşamada bir zorunluluk olduğunu söylerken, Fransa Sol 
Federasyonu ve Fransız Komünist Partisinin yapmış olduğu anlaşmaya değinmektedir. 


168 

 

Dolayısıyla İlhan 1970’lerde de sol için birleştirici yolun Kuvayi milliye ruhu 

olduğundan hareket eder. Türkiye’nin sosyalizmin anti-emperyalist ve antifeodal 

mücadelesi nedeniyle yaşadığı varsayılan milli kurtuluş savaşı koşullarını (Avcıoğlu 

1970: 1), sol/sosyalist hareketin “ara tabakalar”dan204 oluşan tabanı dolayımıyla 

varsayan İlhan, “artık aklı başında toplumcu aydınların ve işçilerin kafa kafaya verip 

ciddi bir güç birliği ve ortak eylem planlaması” gerektiğini söyler (2005a: 194). 

“Faşizm”e205 karşı kurulacak ve parolası “birlik ve beraberlik” olan bu güç birliğinin 

hak ve özgürlükleri korumak için zorunlu olduğunu düşünmektedir (2005a: 195). 

İlhan’ın tüm sol/sosyalist oluşumların katılımıyla oluşturulacak bu güçbirliğinin 

karşısında konumlandırdığı “faşizm”, somut olarak olası bir askeri müdahale ile hak 

ve özgürlüklerin kısıtlanması olarak (2005a: 198) görülse de, aslında “faşizm” 

kavramına yüklediği anlam emperyalizmin ulusal plandaki yansımasından başka bir 

şey değildir. Başka bir deyişle faşizmin temel aktörü, Türkiye’nin her anlamda geri 

kalmasını isteyen “domuz” emperyalist sistem ve onun içerideki işbirlikçileridir 

(İlhan 2005b: 138). Çünkü İlhan “faşizm”i şöyle tarif eder: “emperyalizme karşı 

mücadelenin… ulusal plandaki somut, elle tutulur belirtisi, bir yandan öğretmenlerin 

harman edilmesi, bir yandan komünizmle mücadele histerisinin yayılmak istenmesi, 

bir yandan da yobazlık, kısacası gerici dikta eğilimleri, faşizm!...” (2005a: 99). 

Dolayısıyla bir askeri müdahalenin oluşması için şartları zorlayan tüm toplum 

kesimleri ve sol örgütler ile öğrenci gruplarının arasına emperyalist güçler tarafından 

                                                 
204 Fethi Naci, Ant’ta kaleme aldığı bir yazıda, TİP’in, “ara tabakaları” müstakil bir güç olarak 
görmediğini ancak toplumun tamamıyla birlikte hareket etmesi gerektiği düşüncesinde olduğunu 
belirtiyordu. Naci, “…Türk tarihi, ara tabakaların, bütün olumlu çabalarına rağmen, halkla ilişki 
kuramadıkları müddetçe halka yararına bir şey yapamadıklarını, hiçbir sosyal yapı reformuna 
girişemediklerini… açıkça göstermektedir (Naci, 1967b: 7).  
205 Milliyetçilik, her şeyi dışlayıcı politik bir buyruk olarak görülemeyeceği için sınıf ve 
milliyetçiliğin kolayca ayrılamayacağını söyleyen Hobsbawm (1993: 172-176) solun milliyetçiliği 
çağrıştırması ve hatta milliyetçilikle birlikteliğinin anti-faşist dönemde başladığını söyler. 


169 

 

yerleştirilerek onları provoke eden ajanlar, İlhan’a göre faşizmin ve faşist cephenin 

taraftarıdır.  

İlhan için ilk yapılması gereken, 12 Mart Muhtırasının arifesinde olan 

Türkiye’de şiddet eylemlerinden uzak durmaktır (2005a: 198). Olası bir müdahalenin 

sadece sol için değil tüm toplumsal yapılar için sorun olduğunu düşünen İlhan, 

ajanlar tarafından tertiplenen bu oyun için tüm toplumu uyarmaktadır: “Ey Türk 

gözünü aç, yine ensende boza pişiriyorlar. Nice gözyaşı, kan ve ter pahasına 

edindiğin özgürlüklerini kaşla göz arasında elinden alacaklar, sıkı dur ve oyuna 

gelme.” (2005a: 202). İktidar ve muhalefete de şiddetin kaynağını içeride değil, 

dışarıda aramalarını salık verdikten sonra İlhan, her iki tarafı da birlik olmaya 

çağırıyordu.  

[Y]apılan psikolojik bir savaştır, bir beşinci kol etkinliği; kalabalık arasında 
yılgınlık yaymak, hükümete karşı isyan duygularını bilemek istiyorlar. Bu açık. 
Ayrıca sanki halk öfkelenmiş de öfkesini eyleme dönüştürüyormuş gibi devlet 
kurumlarını… bombalamaları bundan. Zira bunların işi şu ya da bu toplumsal 
sınıfla, şu ya da bu siyasal partiyle değil, bunların işi devletle, Türkiye 
Cumhuriyeti ile: onu sarsmak, güçten düşürmek, hem muhtaç kılmak, hem de 
bastırmak niyetindeler. İster muhalefet, ister iktidar, bir kere bu saptamayı 
yapmalı, tehlikenin büyüklüğünü ve niteliğini görmeli, inatçı keçiler gibi 
uçurumun üstündeki kalasta tokuşup durmaktan vazgeçmeli (İlhan, 2005h: 232).  

Yabancı güçlerin kışkırtması ile şiddet eylemlerine başvuran ve üretime 

doğrudan katılmadıkları için sosyalist mücadelenin tarafı olmadıklarını düşünmesine 

rağmen gençleri, emperyalizme karşı mücadeleyi sosyalist mücadele olarak algılayan 

sosyalistleri faşizme kurulacak cephenin en önemli unsurları olarak çağıran İlhan için 

faşizmle mücadele anti-emperyalist bir mücadeledir. Tıpkı Kurtuluş Savaşı’nda 

olduğu gibi yapılması gereken bu mücadele tüm toplum kesimlerini kapsayacak 

kadar geniş bir cephenin oluşturulmasıdır. Toplumsal yaşamın her alanında ortak bir 


170 

 

zemin oluşturulmasını öngören ulusal sentez düşüncesinin doğal sonuçlarından birisi 

Türkiye sol/sosyalist düşüncesinde bir birlik çağrısıdır ve bu çağrı 1970’lerin 

sonlarına doğru “sağ” düşünceyi de kapsayacak şekilde genişletilmiştir (2005b: 54-

57). 

İlhan’ın halkı aydınlatıp bilinçlendirecek ve böylece faşizme karşı direnişin 

birliğini oluşturabilecek halkı eğitmek konusunda sorumluluk yüklediği sol (2005a: 

194-195), 1970’lerde İlhan’ın durduğu merkez olan Kemalizmden kopmaya 

başlamıştır. Kemalizmin sol için bir iktidar odağı olmaktan uzaklaşması olarak 

okunabilecek bu sürecin belirginleşmesinde 12 Mart muhtırası (İnsel 1991: 198) ve 

Kürt hareketinin etkisi büyüktür (Akat, 1991: 134). Kendisini Atatürkçü/Kemalist 

olarak tanımlayan ve 12 Mart sonrası dönemi genellikle hapishane geçiren “sol”un, 

faşizm mücadelesinin merkezindeki “sağ”ın da aynı kavramlarla kendini tanımladığı 

gerçeğiyle yüzleşmesi (Belge, 2007a: 38) kopuşun en somut göstergesi olarak 

görülebilir. 1977 yılının kanlı 1 Mayıs Kutlamaları, Maraş katliamı ve yedi TİP’li 

öğrencinin MHP’liler tarafından katledilmesi gibi olaylar (Küçük, 1986: 478-570) 

hem Türkiye’de artan şiddet olaylarının boyutunu göstermekte; hem de sağ ve sol 

düşüncenin Kemalizm gibi ortak bir zeminden uzaklaştıklarının göstergesi olarak 

okunabilmektedir.  

Fakat solun Kemalizmden kopmaya başlaması, sol adına düşünen ve 

yazanların tamamı için geçerli değildir. Çünkü Attila İlhan, 1980’lere kadar sol için 

birlik çağrınsın tek referansı olan Kemalizmi, önce sol ile sağ daha sonra da 

Türkiye’de tüm siyasal alanının birleştirici tek unsuru olarak seçer. İlhan belirtilen 


171 

 

şiddet olaylarının en yoğun olduğu günlerde (1978’deki) bir yazısında düşüncelerini 

dile getirmiştir. 

[B]en hükümet olsam, ben muhalefet olsam, ben basın olsam, Türkiye’ye 
musallat olan belanın sağcılık solculuk belası olmadığını düşünür, bu perdenin 
ardında o çok eski, o çok aşağılık zayıf düşürme ve parçalama oyununun sahneye 
konduğunu kestiririm. Kestirince de mesele kalmaz, neyin nereden geldiğini, 
neyin üzerine gideceğini bilirsin. Bilmiyorsan, o müthiş 1919 yılında Mustafa 
Kemal Paşa ne yapmış ona bakarsın, bu o kadar kolay (İlhan, 2005h: 233).  

Türkiye’nin içinde bulunduğu bu “içinden çıkılmaz durum” için İlhan’ın 

önerdiği Müdafaa-i hukuk platformu, hiçbir çatışmaya yer vermeyen, tüm tarafların 

uzlaştığı bir ütopyayı öngörmektedir. 1970’lerin “ipe sapa gelmez komünist eylem 

enflasyonu” ortamında geçtiğini düşünen İlhan’ın (2004e: 88) varsaydığı “uzlaşı” 

ise, daha adil ve eşitlikçi bir toplum değil, güçlü bir Türk devleti amaçlamaktadır. 

Tarihin bir döneminde “kutsal direniş” için bir araya gelen halkın, tekrar aynı 

durumu deneyimlemesinin Türkiye’nin bütün sorunlarını çözeceğini düşünür. 

Dolayısıyla İlhan 1980’lerde de, izleyen dönemde de yine “birlik”ten yana olmuştur. 

Bu birliğin söz konusu edilmesini sağlayacak çerçeve olarak İlhan, “ulusal kültür 

sentezi”nin sınırlarını olabildiğince genişletecektir. Osmanlı, İslam ve Türk 

kavramları hem birbirleriyle hem de sosyalizmle daha fazla yakınlaştırma gayreti 

şeklinde de okunabilecek bu süreç Türkiye’nin sınırlarının dışına çıkan bir çabaya 

dönüşmüştür. 


172 

 

III. BÖLÜM: TÜRKİYE SOLUNUN MÜSLÜMANLIK VE TÜRKLÜK 

İLE SENTEZİ: TARİHSEL MİRASA SAHİP ÇIKMAK MI GELENEĞİN 

İCADI MI? 

1 Müdafaa-i Hukuk Platformu Üzerinde Konsensüsün 

Kutsallaştırılması:  

27 Mayıs’ın ikinci on yılında yine bir askeri müdahale yaşanmış ve 

parlamenter demokrasi askıya alınmıştır. 12 Eylül 1980’de iktidarı ele geçiren askeri 

yönetim, terörün akıttığı kanı durdurmak, ekonomiyi düzlüğe çıkarmak ve yönetimi 

yeniden sivillere vermek gibi (Hale, 1996: 209) toplum tarafından kabul edilebilecek 

amaçlarla Atatürkçülük adına206 yönetimi devralmıştır. Hazırlanan yeni anayasanın 7 

Kasım 1982’de yapılan referandumda % 91,4 ile onaylanması da bu kabulün 

göstergesi olarak okunmuştur207. Fakat fiili olarak 6 Aralık 1983’e kadar devam eden 

darbe yönetiminin uyguladığı şiddet, söz konusu toplumsal kabulü sorgular 

niteliktedir. Çünkü darbenin ikinci ayını doldurmadan tutuklananların sayısı on iki 

bine, birinci yılını doldurmadan ise yüz yirmi beş bine ulaşmıştır208 (Züchrer, 

                                                 
206 12 Eylül 1980 sabah 04.00’da Genel Kurmay Başkanı Orgeneral Kenan Evren tarafından okunan 1 
numaralı bildiri, “Yüce Türk Milleti” Atatürk’ün emanet ettiği ülkesi ve milletiyle bölünmez bütün 
olan Türkiye Cumhuriyeti’nin iç ve dış tehditlerle karşı karşıya olduğu; özellikle devletin güçsüz 
bırakıldığı şeklinde bir durum tespiti yapılıyordu. Ardından da Türkiye Silahlı Kuvvetleri’nin 
yasalarla kendisine verilen cumhuriyeti koruma ve kollama görevini yerine getirmek için yönetime el 
koyduğu açıklanıyordu (Hale, 1996: 209). 
207 Metin Toker 14 Kasım 1982’da Milliyet gazetesinde referandum sonuçlarının değerlendirdiği 
yazısında, referandum sonuçlarının içerde ve dışarıda büyük şaşkınlık yarattığını, bunun “ne yapsın 
Türk milleti kendine seçenek mi bırakıldı? Mecburen kabul edecekti” şeklinde algılandığını bu algının 
yanlış olduğunu belirtmektedir.. Toker’e göre “mecburen” yüzde 55 ile kabul edilir, yüzde 65 ile 
kabul edilir, yüzde 75 ile kabul edilir. Ama bir halk bir referandumda yüzde 80’in üstünde iştirakle 
sandık başına koşar ve yüzde 90’ın üstünde çoğunlukla kabul derse yüreğinde iradesinde hiçbir 
mecburiyet, baskı hissetmiyor demektir. Çünkü bunlar insanlarda soğukluk doğurur, soğukluk da 
ifadesini yüzde 90’ı aşan kabul oyunda bulmaz... Türk halkının bir bildiği vardı ve evet dedi.”  
208 12 Eylül askeri darbesini, Türkiye’yi bir iç savaşın içinden kurtarması nedeniyle olumlayan 
Kongar, darbenin, “bu savaş yalnız son iki yılda Sakarya Savaşı’nda ölenlerin sayısına eşit miktarda 


173 

 

2003:407). Türkiye solu için fiziksel bir saldırı mahiyetindeki 12 Eylül askeri 

darbesine (Belge, 2007a: 43) giden süreci, ülkeyi yıkmak isteyen bir sistemin parçası 

olarak değerlendirmektedir. Bu konudaki değerlendirmeleri daha geç tarihli olan 

İlhan, Batının Deli Gömleği adlı kitaba 1995’te yazdığı önsözde kendisinin süreç 

içinde bir askeri müdahalenin kaçınılmaz olduğunu hissettiğini söyler. 

Sistemin 12 Mart’la gerçekleştiremediklerini, aynı “sıcak müdahale” tekniğiyle 
gerçekleştirmeyi tasarladığı, 70’li yıllar boyunca hissediliyordu: Ekonomi, IMF 
ve Dünya Bankası’na sıkıca bağlanarak, bağımsız bir sanayi gücünün oluşması 
engellenecek; seçimle gelen yönetimler, o “acı ilaçları” halka içiremiyorsa 
“asker” devreye sokulacak; dahası, bölgesinde nüfuz sahibi olmaya doğru giden 
Türkiye’nin hızı, kışkırtılan iç çatışmalarla kesilecekti (İlhan, 2005b: 14). 

İlhan buradan hareketle, tüm toplum kesimlerine Anadolu İhtilalı ve onun 

felsefesi olarak Müdafaa-i Hukuk doktrinini referans gösteriyordu (Sarmaşık, 2005: 

236). İlhan kendisinin bunu yıllardır gerçekleştirmeye çalıştığını, ulusal kültür 

sentezinin nihai hedefinin bu birlik tasavvuru olduğunu ima ediyordu. Çizgisini 

bilimsel diyalektik yöntemle, Müdafaa-ı Hukuk doktrinini devre dışı bırakmayan, 

Atatürkçü, bağımsız, laik ve demokratik bir toplumculuk olduğunu söyleyerek ve 

kendisinin de toplumcu bir aydın olarak tanımlıyordu. Fakat kendisinin aynı 

zamanda “önyargısız”, “önkoşulsuz”, “ön kabulsüz” (Sarmaşık, 2004: 313); yöntem 

sahibi, çağdaş ve bilinçli bir aydın olarak “sağdaki soldaki “müminlere” karşı sağlıklı 

kuşkunun yani aklın, soru işaretini sıralamak” misyonunu yüklendiğini de 

söylüyordu (İlhan, 2005h: 10). Bu misyonu en iyi şekilde yerine getirdiği için de hem 

sağcılar, hem de solcular tarafından kabul görmediğini ve sadece “aşk şairi” olarak 

tanıtılmaya çalışıldığını düşünüyordu (İleri, 2005: 258). Çünkü kendisi “…sanat ve 

                                                                                                                                          
cinayetin işlenmesiyle değil, aynı zamanda, bir iç savaşın en önemli belirtisi olan devletin ortadan 
kalkmış olması” ile de simgeleniyordu” demektedir (Kongar, 1992: 213). 


174 

 

fikir hayatında koparılmış hangi fırtınayı kurcalasanız, ardından Attila İlhan çıkar” 

(İlhan, 1982e: 40) diyecek kadar iddialıydı. 

Fakat yine de özeleştiri ya da tarafsızlık arasında gidip gelen ve “sol”dan 

uzaklaşan bir yaklaşımla İlhan’ın, “sol”u ve “solcu”yu sağın bakış açısıyla 

değerlendirdiğini söylemek gerekir. Çünkü 1985’te kaleme aldığı bir yazıda, 

sağcılara sosyalistleri tanımaları gerektiğini önerirken; sosyalizmi kökü dışarıda bir 

faaliyet gibi göstererek, sosyalistlere de “ecnebiliği” bırakmalarını öğütlüyordu 

(2005d: 82). Bu bakış, “sol”u milli ve dini kültürden nasibini alamamış azınlık 

seçkinlerin ideolojisi olarak (Türköne, 1991: 63-68); “solcu”yu ise mensubu 

bulunduğu medeniyetin bütün değerlerine sırt çevirmiş insan tipi olarak gören sağın 

bakış açısından uzak değildir (Alkan, 1991: 58). 

Türkiye siyasal hayatı ve özelikle Türkiye solu açısından oldukça olumsuz 

sonuçlar doğuran 12 Eylül askeri darbesinin209 ardından toplumcu bir çizgide tarafsız 

bir siyaset gütmek ve bunun “meta strateji” olan ulusal kültür sentezinin bir gereği 

olduğunu düşünmek İlhan’ın bu dönemdeki temel argümanı olarak karşımıza 

çıkmaktadır. Türkiye’nin “dil, tarih ve millet bilinciyle kaynaştırılmış ulusal bir 

senteze ihtiyacı” olduğunu düşünen İlhan (2005c: 282), askeri darbenin Türkiye’nin 

gelişmesini istemeyen dış güçler tarafından gerçekleştirildiğine ilişkin bir yaklaşıma 

sahiptir. Bu yaklaşım, Türkiye’nin ekonomik, siyasi ve kültürel olarak ilerlemesinin, 

darbe zihniyeti ve darbenin sonuçlarıyla mücadele etmemin en temel yolu olarak 

görmesini meşrulaştırmıştır. Türkiye Cumhuriyeti’nin ulus-devlet yapısının 
                                                 
209 “Demokrasinin bir daha kazaya uğramaması temin etmek” amacını devletin gücünü artırarak 
gerçekleştiren askeri yönetim, “idare” yetkilerinin artırarak kişisel hak ve özgürlüklerin kullanımında 
ciddi kısıtlamalar getirmiştir. Bu kısıtlamaların başında, 1961 Anayasasının toplumu “aşırı politize” 
ettiği savından hareket ederek siyaset yasağı getirilmesidir (Kongar, 1992: 216). 


175 

 

korunması ve tüm toplumsal güçlerin bu amaca doğru yönlendirilmesi, “birlik ve 

beraberliğin” sağlanması İlhan’ın en önemli kaygısıdır. Darbeyi izleyen süreçte 

(1990’lara kadar), sosyalizm konusunu bir süreliğine göz ardı eden ve hatta 

sosyalizm yerine “toplumculuk”, sosyalist yerine “toplumcu” kavramlarını 

kullanmayı tercih eden İlhan’ın bu tavrı, aynı dönemde Sovyetler Birliği’nin 

dağılması başta olmak üzere uluslar arası sosyalist hareketin yaşadığı parçalanma ve 

İlhan’ın da bir “tehdit” olarak okuduğu küreselleşme ile fazlaca önem 

kazanmaktadır. 

Yüzyılın sonuna yaklaşıldığında tek ülkede sosyalizmin yenilgisi ve Berlin 

Duvarı’nın yıkılması gibi olaylar, sadece Sovyetler Birliği değil tüm Doğu Avrupa 

ülkelerinin de artık bir blok olmadığını ya da dünyanın iki kutupluluk halinden 

uzaklaştığını gösteriyordu (Jacques, 1990: 38). Diğer taraftan, dünyanın geldiği 

noktada kadınların daha fazla işgücüne katılımı ile dönüşüme uğrayan ücretli 

işbölümü, kadın-erkek arasındaki eşit(siz)liğe vurguyu artırmıştır. Benzer şekilde 

dönüşüme uğrayan üretim-tüketim ilişkisi içinde uluslar arası bir sorun haline gelen 

“çevre sorunu” ulusal ve uluslar arası ortak eylemlerle müdahalenin zorunlu 

olduğunu bir alan haline gelmiştir.  

Bu değişim/dönüşümler, küreselleşme ile varlığı sorgulanan, küreselleşme ile 

yerelleşme arasında sıkışarak, varlık göstermeye çalışan ulus-devlet açısından 

oldukça önemli hale gelmiştir. Bir diğer önemli olduğu yer ise, bu dönüşümlerin 

toplumsal taleplerine cevap vermesi beklenen “sol”dur. Bir başka değişle feminizm 

ve çevrecilik gibi adlarla 1968’den sonra dünya gündemine gelmeye başladığı 


176 

 

toplumsal taleplere cevap verebilecek demokratik ve insancıl bir sosyalizme olan 

ihtiyaç artmıştır (Belge, 1990: 17). 

Bu durum sadece Türkiye solunu değil, Latin Amerika ve Avrupa gibi 

sosyalist geleneğin var olduğu ülkelerde de solun yeniden örgütlenmesi, birlik ve 

yeniden yapılanma süreci ile karşı karşıya bırakmıştır (Öngider, 2007: 999). Fakat 

aynı zamanda çevreciler, feministler, anti-militaristler gibi farklı toplumsal talepleri 

dile getiren bu toplumsal gruplar, bütünsel bir muhalefet görüntüsü vermediği için 

sosyalizmin birlik ve bütünlüğünü210 tehdit ediyordu (Nalçaoğlu, 1990: 65). Aynı 

zamanda Attila İlhan’da görüldüğü gibi ülkesi ve milletiyle bir bütün ve tek 

toplumsal muhalefet tarzı şeklindeki sosyalist tahayyülleri de sarsıyordu. Çünkü 

İlhan bu toplumsal grupların insan hakları ve hürriyetler için örgütlenmiş gibi 

görünmelerinin aksine politik iktidara talip olmayan ve sosyalist birliği bozacak211 

bir kalabalık olarak Türkiye gerçeklerini barındırmadığını dile getiriyordu (İlhan, 

2005c: 285-286). 

İlhan, SSCB’nin çökmesinin sosyalizmin çökmesi anlamına gelmediğini, 

SSCB’den önce de sosyalizmin var olduğunu söylese de (2005f: 90) sosyalist blokun 

dağılması ve dünyanın tek kutuplu hale gelmesini, çokuluslu şirketlerin ulusal olan 

her şeye ve ulus devletlere karşı olması olarak okumaktadır (2005j: 120). Bunun bir 

                                                 
210 Yeni toplumsal hareketlerin birlik ve bütünlük konusunda tehdit barındırdığı şeklinde bir algının 
sosyalist hareket içinde yaygın olmadığını söyleyen Tanıl Bora, 1990’ların solda birlik 
platformlarında çevre sorunları ve erkek egemen cinsiyetçi sistemden kaynaklanan çelişkiler 
konusunda duyarlılığın dile getirildiğini söyler (Bora, 1990: 53). 
211 Bu hareketlerin sadece Türkiye için değil, tüm sosyalist hareketler için tehdit olduğunu şu şekilde 
dile getirmektedir: “1960’larda Fransa’daydım. 1968 hareketi bir Amerikan hareketidir. Fransız 
Komünist Partisi çok güçlü bir hareketti. Komünistleri bölmek gerekiyordu. Bir Maoculuk icat ettiler 
ki, bundan Mao Tze Tung’un haberi olduğundan bile emin değilim. İkincisi cinsel devrim ortaya çıktı. 
Üçüncüsü de çevreciliktir. Çevrecilik sayesinde Batı’da kaç komünist ve sosyalist parti 
bölünmüştür…” (Soysal, 2005). 


177 

 

sonucu olarak da ulus devletlerin emperyalizme karşı vermekte odluları 

mücadelenin, çok uluslu şirketler aracılığıyla küreselleşmeye karşı bir mücadeleye 

dönüştüğünü düşünmektedir. 

Yüzyılın sonlarına doğru, sadece Türkiye’de değil, dünyada da solun bir 

bunalım dönemine girdiğini kabul eden İlhan, merkezinde işçi sınıfı yerine 

burjuvazinin yer aldığı bir “sol cephe” fikrinin küresel güçler tarafından dayatıldığını 

ve bunun sol açısından son derece zararlı bir düşünce olduğunu söylüyor (İlhan 

2005f: 104). Fakat olası bir birliğin sınıf temelli değil ya da sınıfı barındıran bir 

düşünceden yana olmayan İlhan için bu düşünce sadece bir tespit olarak kalır, bir 

belirleyicilik içermez. Sosyalizmden önce Kemalizme başvuran İlhan, aynı zamanda 

sosyalizmin tabanı olan sınıfa ya da sınıflara değil, halkın tamamının kabulüne 

(Laclau, 1998:162) başvurmaktadır. Fakat halkın kimlerden oluştuğu belirsizliğini 

korumaktadır. Başka bir deyişle ulus-devleti korumak için kimlerin sürece dâhil 

edilmesi gerekiyorsa onlar “halk”ı oluşturur.  

Uzun bir sürecin sonunda 1960’larda kazandığı legal örgütlenme hakkını ve 

kitlesel gücünü yoğun askeri-siyasi baskı nedeniyle kaybetmek üzere olan Türkiye 

sosyalist hareketinin tek kutuplu bir dünyada kendine toplumsal kabul bulmasının 

yolu İlhan için, sosyalizmin yeni toplumsal taleplere cevap verecek bir söylemsel 

oluşum haline getirilmesi değil, tüm toplumsal söylemler arasında yansızlık ve 

tarafsızlık üzerinden çıkar birliğinin sağlanması çabasıdır. Bir başka deyişle 

“Konsensüs’ün kutsallaştırılması”dır212  

                                                 
212 “Sol”un siyasal sınırların ortadan kaldırılması değil, yeni siyasal sınırların yaratılması üzerine 
siyaset yapması gerektiğini düşünen Laclau ve Mouffe’un liberal demokrasinin 


178 

 

Temelinde “sınıf” ya da herhangi bir toplumsal talebin değil, homojen bir 

bütün olan “ulus”un yer aldığı bir algı ile ulusal sosyalizmden yana olan İlhan, 

diyalektik yöntemi aracılığıyla ulusa ilişkin her konuyu sosyalizmle ilişkilendirerek, 

bu konsensüsü “ulus”un birleştiriciliğine dayandırmaktadır. Sosyalizmi ulusa ait 

olanların birleştiriciliği için bir araç olarak görüyordu. Dolayısıyla bir tarafta 

Kemalist ulusal demokratik devrim vasıtasıyla ulus-devlet, diğer tarafta sosyalizm 

olan bu birliğin meşruluğu için İlhan, yeni bir “gelenek icadı”na213 başvuruyordu. 

Sosyalizmin Türk ve İslam kavramlarını dışlamadığı hatta Mustafa Kemal’in 

Müdafaa-i Hukuk öğretisinin bir sosyalist manifesto gibi alınabileceği ön kabulünden 

Tatar Müslüman sosyalist Sultan Galiyef ve öğretisi Mazlum Milletler 

Beynelmileline gidiyordu. Diğer taraftan da Osmanlı imparatorluğunun erken dönem 

sosyalizm deneyimlerini araştırıyor ve tarihsel kökenlerinin bulunabileceği Şeyh 

Bedrettin gibi tarihsel kişiliklerde sosyalist izler arıyordu.  

Türkiye’de demokrasinin gelişimini sosyalist bir platformun kurulması ile 

mümkün gören ve sosyalizmin olası bir birlik için temel teşkil edeceğine ilişkin 

düşüncelerini ifade ettiği 1990 sonlarında kaleme aldığı bir yazıda İlhan şunları 

söyler:  

Türkiye’de iktidara oynayan partilerin hepsi, Soğuk Savaş’tan sabıkalı… yüzde 
yirmilik nüfusun “temsilcileri”, Türkiye’nin geleceği, ancak onların karşısına, 

                                                                                                                                          
demokratikleştirilmesini amaçlayan radikal demokrasi kuramı, demokrasinin siyasal eşitlik ilkesinden 
hareketle, eşitlikçi mantığın çeşitli gruplar arasında yayılması ve siyasal öznelerin çoğullaşmasını 
savunmaktadır. Kuramın çoğulculuk anlayışı, farklılıklara olumlu bir statü tanımakta ve homojenliğin 
veya konsensüsün dışlayıcı olduğu varsayımından hareket etmektedir (Laclau ve Mouffe, 2008:19). 
213 Attila İlhan’ın düşünce dünyasında geçmiş ile arasında kurduğu ilişki, sürekli geçmişe referans 
verme ve her seferinde geçmişi yeniden icat etme bağlamında değerlendirilebilir. Eski hayat 
tarzlarının varlıklarını sürdürdükleri yerde, geleneklerin ne icat ne de ihya edilmesine ihtiyaç 
duyulmayacağı (Hobsbawm, 2006: 10) göz önünde bulundurulursa, İlhan’ın yaşayan bir geçmiş 
üzerinden hareket etmediği söylenebilir. 


179 

 

geriye kalan yüzde seksenin çıkarlarını savunabilecek yeni bir kuruluş çıkarmakla 
“demokrasiye” dönüştürülebilir; demek ki iş, işçi konfederasyonları, sosyalist 
partiler, esnaf ve köylü kuruluşları, kadın dernekler, öğrenciler; bir de 
“halkımızın tarihi refleks yeteneğinin işareti sayabileceğimiz ADD gibi Kuva-yı 
Milliye Kurultayı gibi örgütlerin üzerinde birleşeceği, Müdafaa-i Hukuk 
platformunda bir Halk Cephesi’ne kalıyor (İlhan, 2006: 184).  

Türkiye’nin Çağdaş uygarlık seviyesine yükseltilmesi olarak ifadesini bulan 

bu cephe, yine ulusal kültür sentezinin gerçekleştirilmesiyle mümkün olacaktır.  

Ulusal kültür sentezinin tüm toplumsal hareketler için bir birliğe temel olması 

ve tüm ulusun ortak bir amaca doğru yönlendirilmesi çabasının nasıl kurgulandığı, 

hangi kavramların, nasıl bir birlik tahayyül ettiği ile açıklanabilir. İlhan, Ulusal 

demokratik devrim olan Anadolu İhtilali ve onun felsefesi olan Müdafaa-i Hukuk 

doktrininin demokratik, laik ve anti-emperyalist tutumunu önermektedir (2006: 65). 

Dolayısıyla demokratik, laik ve anti-emperyalist kavramlarının karşılık geldiği 

gerçekliğe bakmak gerekir. 

1.1 Demokratik Devrim ve Kemalizm ile Sabitlenen Demokrasi  

İlhan’ın en çok kullandığı ama en az tartıştığı kavramlardan birisi 

demokrasidir. Çünkü İlhan, Mustafa Kemal’in ulusal demokratik devriminin isminde 

barındırdığı demokrasi sözcüğünü, demokrasinin varlığına ilişkin en önemli kanıt 

olduğunu ima etmektedir: “Ulusal demokratik devrim; pazar ekonomisi; burjuvazi; 

özgürlük, eşitlik, kardeşlik sloganlarıyla geliyor; her geldiği ülkede, derece derece 

demokrasi dediğimiz rejimi gerçekleştiriyor…” (2008: 150-151). Dolayısıyla 

ülkelerin demokrasi deneyimlerinin ya da demokrasi algılarının farklı olduğunu 

düşünen İlhan, demokrasi için “hazır olmak” gerektiğini belirtmekte ve hazırlıksız 

olunduğunda ulus-devlet için bir tehlikenin varlığına işaret etmektedir. 


180 

 

Devrim hele sosyal sınıfı hazırlıksız bır ülkede oluşmuşsa o disiplinin-sırasında 
şiddet de kullanabilen- bir otorite’ye sahip olması gerekir ve bu otorite haklılığını 
tarihten alır. Ne var ki Mustafa Kemal ve Lenin döneminde, dozunda ve 
karanında görünen bu 'otoriterlik'; daha sonra 'otoriterlik' olmaktan çıkmış; 
Stalin’in ve İnönü’nün döneminde, depedüz “totaliterliğe” dönüşmüştür... 
Demokrasi, Burjuva egemenliğinin siyasal ifadesidir. Burjuvazi, meselâ 
Fransa’da derebeylik toplumu içinde ekonomik olarak oluşmuş sonra hukuk 
düzenini çıkarına değiştirebilmek için, ihtilal-ı Kebir gerçekleştirmiştir ama o işi 
yaptığı zaman yalnız “fikriyatı” değil “projeksiyonu” da belliydi hukukundan 
ahlakına felsefesinden estetiğine kadar geleceğe hazırdılar buna rağmen 
Fransa’nın Cumhuriyeti ancak üçüncü defada demokratik olarak “oturtabildiğine” 
dikkatinizi çekerim. Oysa Rusya’da ve Türkiye’de ikisi de birer Avrasya toplumu 
dolayısıyla sınıflaşması netleşmemiş olduğu için devrimden sonra ancak devrimci 
disiplinin otoritesi sayesinde ayakta durabiliyor iyi kötü gelişebiliyorlardı. 
Demokrasi, özgürlüktür diyerek, bu otoriteyi, topluma verdiği disiplini kaldırınca, 
önceki hazırlık olmadığından, “demokrasi”, merkeziyetçi bürokrasi diktasının 
yıllar boyunca yarattığı imkânların, birtakım uyanıklar, üçkâğıtçılar, hortumcular 
tarafından yağmasına dönüşüyor; işin tuhafı, onların arkasında da şaşmaz bır 
şekilde “Ecnebi Sermayesi” duruyor. Başka türlü söylersek eğer ulusal devlet 
ağırlığını koyup toplumun ihtiyacı olan toplumsal disiplini sağlayamazsa koskoca 
ülkenin küreselleşeceği-yani sömürgeleşeceği-kesin. (İlhan, 2002). 

Katıldığı bir televizyon programında214, demokrasiyi, sağı temsil eden 

liberaller veya kapitalistler ile, solu temsil eden sosyal demokrat veya sosyalistlerin 

iki iktisadi veya idari alternatif olarak halktan oy almaya çalışmasıyla kurulan sistem 

olarak tanımlamıştır. Bu iki renkten (sağ ve sol) biri olmadığı vakit, o ülkede 

demokrasiden söz edilememektedir dese de bu ikili sistemin Türkiye’yi böldüğünü 

de aynı konuşmada belirtmektedir.  

Varlığı ile ilgili herhangi bir şüphe taşımadığı demokrasi konusundaki 

yaklaşımı, konuyu burjuva demokrasisi ile sosyalist demokrasi arasındaki farkların 

belirginleşmesi üzerinden tartışan Türkiye solunun yaklaşımı (İnsel, 2007: 935) ile 

örtüşür. İlhan, demokrasiyi, Mustafa Kemal’in ulusal demokratik devrimi 

dolayımıyla burjuva demokratik devrim ve sosyalist devrim arasındaki farklar 

üzerinden tartışır. Bu tartışmaya geçmeden önce İlhan’ın kendisi ile Türkiye solu 
                                                 
214 Attila İlhan’ın TRT 2’de yapmakta olduğu “Zaman İçinde Yolculuk” adlı programının 26 Şubat 
2004 tarihinde yayınlanan ve demokrasiyi konu ettiği programlardan birisi olan “Demokrasi Nedir?” 
başlıklı bölümünde yer almaktadır.  


181 

 

arasında demokrasi kavramının çağrışımları üzerine varsaydığı farktan ve bu farkın 

neye tekabül ettiğinden söz etmek gerekir. 

Sınıfsal temelinde burjuvazinin yer aldığı bir demokrasi algısına sahip olan 

İlhan, meselenin halkçılık ve liberalizm olmak üzere iki kavramla ilişkilendirmesi 

gerektiğini iddia ederken (2006: 137) Türkiye solunun ise indirgemeci bir bakış açısı 

ile meseleyi sadece “halk” ve “halk iktidarı” ile ilişkilendirdiğini söyler. Bu 

indirgemeci yaklaşımın kaynağı İlhan’a göre, demokrasinin, “halkın halk için halk 

tarafından yönetimidir” şeklindeki ifadenin yeterince anlaşılmamasıdır. Bu ifade ile 

kastedilen, halkın kral/imparator/padişah tarafından kral/imparator/padişah için 

yönetimi değil; burjuva demokrasisinin bir sonucu olarak vatandaşın eşitliği ve halk 

yönetimidir (2008: 208). Çünkü eşitlik, özgürlük ve kardeşlik temaları barındıran 

demokrasi, temelinde burjuvazi liberalizmi215 olan ve “Fransız büyük devrimi ile 

gerçekleşen, aslında burjuvazinin sınıfsal olarak iktidar olmasını sağlayan rejim”dir 

(İlhan, 2008: 207). Buradan Fransız İhtilalı’nın bir örneği olarak gördüğü, Mustafa 

Kemal’in ulusal demokratik devrimine dönen İlhan, öncelikle bu devrimin sosyalist 

değil, demokratik bir devrim olduğunu ve sosyalizm değil demokrasi amaçladığını 

tekrarlar (2004d: 188). Türkiye için nihai hedefin sosyalizm olmadığı ve sosyalist 

devrimin demokrasi barındırmadığı şeklinde bir çıkarımı mümkün kılan bu 

yaklaşımın nedeni, İlhan’ın demokrasi ile burjuvaziyi özdeşleştirmesinden ya da 

demokrasiyi liberalizmin bir aracı haline dönüştürmesinden kaynaklanmaktadır. 

İlhan bu bakış açısıyla bir anlamda demokrasiyi, burjuva egemenliğine karşı bir 
                                                 
215 İlhan bu süreci şöyle açıklar: “Burjuvazi yükselen sınıf olunca, aristokrasinin sınıfsal iktidarına, bu 
iktidarın soylulara tanıdığı yasal, geleneksel, siyasal ve toplumsal ayrıcalıklara karşı çıkar, uyruk 
yerine vatandaş kavramını ileriye sürerek, insanların eşitliği ilkesini geliştirir, buradan da, burjuvazi 
liberalizmi dediğimiz şey doğar ki, gerçekte demokrasilerin temelindeki itici fikir budur...” (İlhan, 
2008: 207). 


182 

 

muhalefet aracı olarak gören Türkiye solundan (İnsel, 2007:935) farklı 

düşünmektedir. 

İlhan’ın, demokrasi algısında, “demokratik devrim”in adından kaynaklanan 

ve onunla birlikte gelişecek bir kendiliğindenlik vardır. Milli mücadele esnasında 

sağlanan birliğe yaslanarak eşitlik, özgürlük ve kardeşliğin kendiliğinden geleceğini 

düşünür. Çünkü ulusal demokratik devrim kavramının içinde barındırdığı 

demokratiklik, İlhan’a göre hareketin “cuntacı” değil, sivil olmasından 

kaynaklanıyor. “Kongreler, şuralar, nihayet meclis; TBMM Hükümeti, “katılımcı” 

bir yönetim, savaşa rağmen düpedüz “sivil”; 1924 Anayasası ilmiyye ve seyfiye 

sınıfının (bürokrasinin) yönetim üzerindeki kontrolünü engelliyor; bakanlar bile 

Meclis vasıtasıyla seçilmektedir.” (2006: 106). 

İlhan hemen bir parantez açarak Atatürk döneminde bunun gerçekleşememiş 

olduğunu, çünkü emperyalist tehdidin devam etmesi ve Anadolu İhtilalının zorunlu 

olarak merkeziyetçi bürokrasi diktasına dönüşmesi nedeniyle (2008: 135) zorunlu bir 

“askeri demokrasi” dönemi (2004d: 139) yaşandığını söyler. Fakat İnönü döneminde 

İkinci Dünya savaşı dâhil yaşanan olayları emperyalist tehdit kapsamında 

değerlendirmez ve söz konusu dönemi kayıtsız şartsız antidemokratik 

uygulamalarıyla anar. Fakat Atatürk ile İnönü dönemini demokrasi temelinde de 

ayırmasına neden olan bu uygulamaların neler olduğu konusunda detay vermez. 

Toplumsal dönüşümde üst yapıdan (kültür) ziyade alt yapının (ekonomi) 

belirleyiciliğini savunan ve çağdaş uygarlık seviyesine ulaşmış bir Türkiye’de 

demokrasi sorununun olmayacağını düşünen İlhan için bireysel özgürlükler ve 

azınlık hakları gibi çoğulculuğa ilişkin temalar bu demokraside yer almaz. Aksine 


183 

 

bunlar düzeni ve sosyalizmi bozan, devletin gücünü azaltan zararlı faaliyetler olarak 

görür (Aliye, 2001: 146). Farklı demokratik talepler ve mücadeleleri yok sayan bir 

demokrasi algıya sahip olan İlhan’ın, eşcinseller, kadınlar ve azınlıklar gibi farklı 

toplumsal talepleri ifade eden toplumsal kimlikler konusundaki düşüncelerine 

bakmak faydalı olabilir. Zira oy vermenin en önemli demokrasi ve eşitlik göstergesi 

olduğundan hareketle, biçimsel olarak eşitlikçi bir toplumda toplumsal grupların 

genetik, biyolojik ve toplumsal ölçütlerle sınıflandırılması ve ötekileştirilmesi 

milliyetçilik/ırkçılığın gereğidir (Balibar ve Wallerstein, 1993: 41-86). Bir başka 

ifadeyle tüm toplumu kapsayacak birlik tahayyülünün sınırlarında yer alan ötekiler, 

kadınlar, eşcinseller ve azınlıklardır. 

1.1.1 Kadınlar  

Doğu ve Batı arasındaki sıkışmış bir “aydın” olarak, geleneksel ataerkil 

cinsiyetçi bakış açısına sahip ve kadınlık-erkeklik rollerini sürekli bu bakış açısı 

bağlamında üreten İlhan’ın, ortaya çıkardığı “kadın” imgesi, irrasyoneldir, 

duygusaldır ve erkeğin ötekisidir. Gelenekselden moderne evrilen toplumun üretim 

faaliyetlerine katılarak erkeğin ve düzenin kontrolünden çıkan kadınları bir tehdit 

olarak algılayan İlhan, cinsiyetler arasında bir eşitlik yerine, kadın ve erkek 

alanlarının farklılaşması ve cinsiyetler arası eşitsizliğin derinleştirilmesinden yanadır.  

Biyolojik farkın davranışı belirlediğini düşünen İlhan, insanı yüksek hayvan 

nesli olarak primatlara benzeterek kadın ve erkeğin farkını hayvan davranışı 

üzerinden açıklar. Erkeğin merkezde kadının ise erkeğe bağımlı bir cinsel obje olarak 


184 

 

konumlandırıldığı bu anlayışı216 İlhan’ın şu satırlarında görmek mümkündür: “Biz 

primatlardanız. Primatlar, yüksek hayvan nesli... diyelim ki maymunlardan. Onlar da 

âşık oluyorlar; onların da haremleri var. Bir erkeğin 4-5 eşi vardır. Biriyle meşgul 

olur bir süre, sonra gider öbürüyle meşgul olur” (Aliye, 2001: 113). Aynı yazının 

devamında kadınlar için şunları söyler. “Kadınlar… erkeği baştan çıkarabilmek için 

süslenmek ihtiyacındadırlar… gebe kalıncaya kadar ne kadar erkekle birlikte olursa o 

kadar iyidir. Ama gebe kaldıktan sonra o iş biter. Zaten erkek de yaklaşmaz ona.” 

(Aliye, 2001: 113). 

İlhan’ın şiir ve romanlarında âşık olunacak, cinsel kimlikleriyle çağrılan 

duygusal öğeler olarak kadınlar, daha ciddi bir mesele olan modernleşme ve ulus-

devlet olgusunun muhatabı değillerdir. Bunun bir sonucu olarak da İlhan’ın 

seslendiği kitle aksi ispat edilmedikçe herkesin erkek olduğu (Berktay, 2004: 275) 

bir kitledir. Türk modernleşmesini erkek kimliği ile özdeşleştiren İlhan, kadınları 

erkeğe ve dolayısıyla modernleşmeye sadakat ve ihanet bağlamında ele alır. Doğaya 

aykırı davranmayan “iyi kadın”, “anne ve fedakâr eş”tir. “Kötü kadın”217 ise bunun 

tam tersi doğaya aykırı davranarak haz peşinde koşan ama aynı zamanda gizemli ve 

çekicidir (Berktay, 2004: 282). Modernleşmenin kadın davranışı ve ailenin kutsallığı 

üzerinde farklı bir durum ortaya çıkardığını savunan İlhan, bu farkı şöyle açıklar: 
                                                 
216 Attila İlhan’ın düşünce dünyasını değil, duygu dünyasını etkileyerek şiir ve romanlarında oldukça 
önemli olan kadınlar, kendisi için de cinsel obje olmaktan öteye gidememişlerdir. Fransa 
deneyimlerinin de belirleyici olduğu bu durumu İlhan’ın şu sözlerinde gözlemleyebiliriz: “Fransa’dan 
döndüğüm yıllarda, İstanbul’un en popüler adamıydım belki de. Kimse kusura bakmasın; ama o 
yıllarda, sevişmeyi bilen adam sayısı bir elin parmaklarından az. Fransa deneyimlerim ve 
öğrendiklerimle resmen fark atıyorum ben. Sosyete kadınlar arasında resmen bir Attila İlhan yarışı 
var… Akşamları evden alınıyorum çoğu kere… Utangaç adamım ben… Fakat yapacağımdan da geri 
kalmıyorum…”(Somuncuoğlu, 2006: 64) 
217 İlhan’ın kötü kadınlar arasında saydığı bir grup fahişelerdir. “Böyle Bir Sevmek” adlı şiirinde bir 
fahişeyi anlatan İlhan (1995: 65), “yok canım yoksulluktan düşmemiş/ yaradılışı kahpe ruhu işveli…” 
derken fahişeliği ekonomik ya da toplumsal olgular üzerinden değil, kadın ve “yaradılış” ile 
açıklamaktadır. Yani bazı kadınlar yaradılış itibari ile “fahişe”dir.  


185 

 

“Hangi ülkede kadın, sosyal hayata yeterince girmiş, ekonomik bağımsızlığını elde 

etmişse; bakınız, o ülkede, boşanma yüzdeleri, belirgin bir şekilde yükselmiştir; 

üstelik, boşanmayı isteyen taraf da, kadın tarafıdır…” (İlhan, 2005f: 28).  

Ayrıca İlhan, Batı ve Doğu toplumları arasında aile ve dolayısıyla kadın 

merkezli bir ayırımdan söz eder. Öncelikle Batı toplumlarının Doğu toplumlarından 

farklı olarak ekonomik gerekçelerle ailenin dağılmasını teşvik ettiklerini 

düşünmektedir (2005f: 29). Ailenin kutsal ve ayırt edici bir öğe olduğu Doğu 

toplumlarında ise cinsiyetlere göre belirlenmiş toplumsal roller ayrımında kadını aile 

(iç alan/manevi) ile erkeği dünya (dış alan/maddi)218 ile özdeşleştiren ataerkil 

düşünce sistemini bir kez daha tekrarlamaktadır. Gelişmiş Batı toplumlarında 

ekonomik bağımsızlığını elde ederek “ne kocayı”, “ne de yuvayı” önemsemeyen ve 

“çocuksuz bile mutlu olabileceğini” düşünen kadınların varlığından son derece 

rahatsız olan İlhan meseleyi, Türkiye açısında “kıyamet alameti” olarak değerlendirir 

(2005k: 184). 

İlhan ayrıca kadınlar açısından sosyalizmin, ekonomik özgürlük ve cinsel 

sömürüden kurtulma ile özdeş olduğunu düşünmesine219 rağmen, yine de kadınlara 

sınırlı cinsel özgürlükten yanadır. Bunun nedenini açıklamak için, sosyalist ülkelerde 

kadınların elde ettiği hakların kadınlara tanıdığı cinsel özgürlüğün aile kurumunu 

                                                 
218 Chatterjee (2002: 201-203), dünya ve ev terimlerine karşılık gelen maddi/manevi ayrımının 
milliyetçi akıl için özel bir öne sahip olduğunu söyler. Bu aklın bir sonucu olarak milliyetçiler, Batı 
toplumları ile girdikleri mücadelenin dünyada olduğuna inanmakta ve manevi kültürü simgeleyen 
ailenin buna direndiğini düşünmektedirler. 
219 İlhan bu düşüncelerini “Cinselliği Küçümsemek!” başlığı ile 1974 tarihli bir yazısında dile getirir. 
Bu yazıda ayrıca kadınların cinsel özgürlük hareketinin hem genel olarak cinsel özgürlük hareketinin 
gelişmesine neden olduğunu hem de sosyalizmle karşılıklı olarak birbirini besleyerek sosyalizme katkı 
sağladığını düşünmektedir (1993: 137-138). Ama İlhan kendisiyle 2000’lere doğru yapılan bir 
röportajda da bunun tam aksini söylemişti (Aliye, 2001: 147). 


186 

 

ortadan kaldırdığı ve çocukların bakımını devletin üstlendiği bir noktaya gelindiği 

tespitini yapmaktadır220(Aliye, 2001:147).  

Modernleşme ile birlikte toplumsal ve ekonomik koşullar nedeniyle 

kadınların üretime doğrudan katıldıklarını ve bu katılma süreci ile birlikte kadınların 

gerek sürecin kendisinden ve gerekse de erkeklere benzeme isteğinden bir takım 

değişim ve dönüşümler yaşadıkları tespitine yazılarında yer verir. Kadınlarda süreç 

içinde kendiliğinden meydana gelen değişimleri şöyle ifade eder: “Endüstri 

toplumunda, üretime çalışmasıyla katılan kadınlarda, erkekler gibi aşırı kıllanma 

görünmekte, kaslar belirginleşmekte, saçlar dökülmektedir…” (Sarmaşık, 2004:226). 

İlhan hormonal ve biyolojik bu değişikliklerle başa çıkabilmek için kadınların 

erkeklere benzemeye çalışmalarını ise şöyle ifade eder: 

Üretime dolaysız katılan kadınlar, hormon dengelerinde doğan değişikliklerinden, 
fizik güçlülükler edinerek çıkmaktaymışlar! Ayrıca kadınların, hukuk düzeyinde 
elde ettikleri eşitliklerden fazlasını aradıkları, erkeklerle fizik düzeyinde de eşit 
olduklarını kanıtlamaya uğraştıkları bir gerçek: Yoksa ne diye boksa, güreşe, 
haltere, vücut yapmaya” merak sarsınlar? Peki bu kadınların erkekleşmesi midir? 
(İlhan, 1982f: 2).  

Türkiye’de kadınların Batılılaşmayı bir özenti olarak algıladıkları 

düşüncesinden hareketle onlarla dalga geçen İlhan süslenmeyi bile bilmeyen fazlaca 

boyanan bir kadın profili çizer. İlhan’ın burada anlatmaya çalıştığı fazla makyaj ve 

dedikodu ile belirginleşen kadın profili aslında eğitimli kadınların, -ki, İlhan bunlara 
                                                 
220 İlhan, kendisine sosyalist ülkelerdeki kadın haklarıyla ilgili olarak sorulan bir soruya şöyle cevap 
verir: “Önemli bir kısmında kadınlar pek çok hakları elde ettiler. Pratikte evet bir kadın beğendiği 
erkeği alıyordu yanına, götürüyordu, nüfus memuruna diyordu ki, “Biz evlendik.” Gidiyorlar, 
istedikleri gibi yaşıyorlardı. Bir müddet sonra geliyor, diyordu ki “Biz boşandık;” silinip bitiyordu. Bu 
kadar basitti bu işler. Çocuklara devlet sahip çıkıyordu otomatik olarak. Ve böylelikle bir yere 
gelinmişti cinsel bakımdan…” (Aliye, 2001: 147). Diğer taraftan sosyalist ülkelerde “ekonomik 
özgürlüğe kavuşarak erkeğe bağımlı olma halinden kurtulan kadınların “koca bulmasının zorlaştığı” 
ve “koca bulanların ise evliliği ve aile yaşamını sürdürememeleri” gibi sorunlar yaşadığını belirtmesi 
oldukça ilgi çekicidir (İlhan, 2005k: 184). 

 


187 

 

Cumhuriyet kadınları adını verir- henüz geçerli bir hayat bileşimi yapamadıklarıdır. 

Cumhuriyet kadınlarının özellikle okumuş yazmış olanların henüz geçerli bir hayat 

bileşimi yapamadığını söyleyen İlhan, kadınların fazla makyaj yaptıkları ve fazla 

dedikoduya düşkün olmalarından şikâyetçidir. Kadınların çağdaşlaşma değil, Batı 

yanlısı olmaları, taklitçi bir Türk kadını tipini ortaya çıkarmıştır (2005a: 146-149). 

Kadınların kaşları üzerine yazdığı bir yazıda İlhan, kadın makyajı ve kaşı ile ulusal 

sentez arasında bir ilişki kurar:  

Sormadan edemeyeceğim: Türk kadınlarının iyice inceleyip kişiliklerine uygun 
kaş biçimi, ne zaman araştırılacak? Al sana bir ulusal bileşim konusu daha. İster 
kalın kaşı, ister ince kaşı seç; bunda bile, yabancı kültürlerin estetik modellerine 
göre, kendine biçim veriyorsun kızım; taa ulusal kültürün, kadın estetiğine uygun 
makyaj bileşimini buluncaya kadar! (2005k: 172). 

“Karımla entelektüel olmadığı için evlendim” diyen ve entelektüel 

kadınlardan “çoğunu camdan dışarı atacak kadar” nefret eden İlhan (Sarmaşık 

2004:305), kadınların entelektüel olması ya da feminizm gibi bilinçli toplumsal 

hareketler içinde yer almasını onaylamamaktadır. Amacı feodal üst yapı ile mücadele 

etmek olması gereken feminizmin, “lezbiyenlik”in bir aşaması haline geldiğini yani 

rezalet olduğunu düşünmektedir (Sarmaşık, 2005: 48).  

1.1.2 Toplumsal düzenin ötekileri: Eşcinseller 

Romanlarında221 ve şiirlerinde222 ele aldığı eşcinselliği kadınla 

özdeşleştirdiğini düşündürecek kadar kadın eşcinselliğine yer veren İlhan, 

                                                 
221 12 Mart Muhtırası’nı anlatan Fena Halde Leman (1980), Attilâ İlhan’ın cinselliği sorunsal olarak 
işlediği ve kadın eşcinselliğini konu alan romanıdır. Suriye’nin Osmanlı topraklarından çıkışı ve 
İzmir’in işgalini anlatan Haco Hanım Vay (2005l). 
222 Bayıldıran, “yanlış aşk” olarak eşcinsel ilişkinin Tanzimattan sonra ilk defa Attila İlhan’ın 
gündeme getirdiğini ve Claude Diye Bir Ülke adlı şiirinden yola çıkarak İlhan’ın eşcinselliği yok 
saydığını ve egemen ahlak anlayışına da vurgu yaptığını söyler (1978: 49-50). 


188 

 

eşcinselliğe cinsel diyalektik223 olarak baktığını ve eşcinselliğe değil, eşcinselliğin 

propagandasına karşı olduğunu söyler (Ankara, 1996: 103). “Cinsellikte, erkek ve 

kadın kategorilerini, şaşmaz ve değişmez birer kavram olarak ele almak, sonra da 

bunu “sağlıklı” diye nitelendirmek, gerçekte, diyalektiği hiç anlamamış olmakla eşit” 

(Sarmaşık, 2004: 225) diyen İlhan, diğer taraftan da eşcinselliğin mutlaka bir sebebi 

olduğunu bir insanın durup dururken eşcinsel olamayacağını düşünmektedir.  

Eşcinselliğin de tüm diğer olaylar gibi nedeni olmalı. Bir insan eşcinsel 
halkedilmez… 20. asırda bilimsel olarak bildiğimiz meseleler var. Eğer ben 
gerçekçi, objektif ve meselelere derinden bakan bir yazarsam, o eşcinselin de 
hangi nedenlerle öyle olduğunu araştırmak zorundayım. Her şeye sebep-sonuç 
ilişkileri içinde bakıyorum. Nasıl toplumsal olayları belli bir metot içinde 
inceleyip belli çözümlere bağlıyorsam, durup dururken Allahın gariban Haco’su 
(Fena Halde Leman’ın kaynanası) neden eşcinsel oldu, bunun da varolması 
gereken sebebini bulmalıyım. (Sarmaşık, 2005: 29). 

Bu sebepleri, biyolojik ya da çevresel faktörlerle ve sadece kadınlar üzerinden 

ve şöyle açıklar. “Ya hormonlar dengesi bozuktur ya da fizyolojik bir durum vardır ki 

bunlar işin objektif yan, Bir de sübjektif yanları var: Ebeveynden birinden birinin olmaması 

ya da çok sert olması” (Sarmaşık, 2005: 29) ya da “erkeklerle cinsel ilişkilerde düşbozumuna 

uğramış (çoğu aşırı sertlik yüzünden) kadınların, bir de fahişelerin farkında olmadan…” 

(2004f: 77).  

İlhan’ın eşcinsellik ve eşcinseller konusunda düşüncelerini etkileyen en 

önemli olaylardan birisi, ikinci Fransa seyahati (1951-1952) sırasında eşcinsellerle 

arkadaşlık etmesidir. İlhan, böyle bir çevre ile karşılaşmasından sonra cinselliğin ve 

cinsel dalgalanmaların insan yaşantısında oynadığı rolün önemini ve bunun 

sonucunda da edebiyat ve sanatta olduğu gibi cinsellikte de yavanlık tekdüzeliği fark 

                                                 
223 İlhan cinsel diyalektiği, “insanın içindeki zıddının kendisiyle çatışması onun cinsel diyalektiğini 
oluşturur (…) erkek ya da kadın hormonları baskın çıkınca beyinde kimyasal reaksiyonlar meydana 
gelir” şeklinde açıklar (Sarmaşık, 2005: 200). 


189 

 

ederek eşcinsellik konusundaki fikirlerinin değiştiğini söyler (2004f: 212). Bu 

değişimle birlikte konuyu gündeme getirmesi nedeniyle eşcinsel olmak ve eşcinsellik 

savunusu yapmakla suçlandığını da belirten İlhan, bu suçlamalara şöyle cevap verir: 

Eşcinselleri savunmuyorum. Bizde, özellikle eşcinsel kesimde, bu romanları 
yazdığım için eşcinselleri savunduğum kanısı var. Bu yanlış kanı şundan 
kaynaklanıyor: Bu konu öylesine yasaklanmış ki, böyle bir roman yazan yandaş 
sanılıyor (Sarmaşık, 2005: 29).  

İlhan’ın eşcinsellik savunması yaptığı şeklinde eleştirileri hak etmediğini 

gösteren en önemli tespit, eşcinselleri akıllılar ve dengesizler olarak ikiye ayırması 

(Sarmaşık, 2005: 44) ve eşcinsel ilişkileri, de Fransa’da224 kendisinin “izleyici” 

olarak katıldığını ve Türkiye toplumunda var olduğunu söylediği bir ilişki türüne 

benzetmesidir:  

1948-49 Fransa’sında eksistansiyalistlerin yozlaşmış bir kesimi sürpriz partiler 
yaparlardı. Bizim mum söndülerin başka bir çeşidi. Kızlı erkekli bir evde 
toplanılır, ışıklar söndürülürdü. Herkes eline geçirdiğiyle iş yapardı. İlk yaptığım 
hareket, duvara sırtımı dayamaktı. Kendimi emniyete alırdım her ihtimale karşı... 
Lesbiyenlerle beraber çapkınlık bile yapardık. Erkeklerimiz genellikle feodal 
kafalıdırlar. Kadınları erkeklerden başkası mesut edemez diye düşünürler. Ama 
bu hikâye! Pekâlâ, bir kadın da, başka bir kadını göklere uçurabilir! İnsan hayatta 
çok şey görür canım... Ben de gördüm, bu bir ortamdır. İyi bir gözlemciysen her 
şey oluyor ve sen de görüyorsun (Sarmaşık, 2005: 45). 

İlhan eşcinsellerin hak ve özgürlüklerinin sol/sosyalist düşüncede bir yeri 

olmadığını “gay”lerin hürriyeti için sokaklarda ajitasyon yapanlar, sosyalizmi 

plajlardan pet şişe toplamak sanıyorlar ifadesiyle açıklıyor (İlhan, 2005c: 265). 

 

 

                                                 
224 İlhan, Türklerin Orta Asya’dan Anadolu’ya gelişlerini anlattığı “Ç Koçaklaması” şiirinde (İlhan, 
1971), ve uzaktan uzağa Bizans çakalları/ iç asya’dan daha oymaklar gelir Bizanslıların “çakal” ve 
Kürtlerin “ağaç suratlı”, Türkler’in ise “aydınlık” olduğu bir algılamaya sahiptir. 


190 

 

1.1.3 Azınlıklar 

Türkiye’de yaşayan tüm bireyleri, “Türklük” üzerinden tanımlayan ve 

dolayısıyla etnik açıdan Türk olmayan toplulukları yok sayan bakış açısıyla İlhan 

azınlıkları, Lozan Anlaşması çerçevesinde hukuksal bir boyutla ele almaktadır. 

Bizanslıları “çakal” ve Kürtleri “ağaç suratlı”, Türkler’i ise “aydınlık” olarak 

nitelendiren İlhan, Türkler dışındaki tüm toplulukların zararlı, olumsuz ve yabani 

olduğu bir algıya sahiptir225.  

Romanlarında genellikle çıkarcı, korkak erkekler ile fahişe, namussuz 

kadınlar olarak karşımıza çıkan gayri Müslimler, İlhan’a göre, devlet için her zaman 

bir tehdit ve tehlike barındırmışlardır. Osmanlı döneminde emperyalizmin 

imparatorluğu sömürmesine aracılık eden bu toplulukların, Tanzimat Fermanı’nın 

verdiğini imtiyazlarla komprador haline gelerek devletin karşısına bir güç olarak 

çıktıklarını düşünen İlhan (Aliye, 2001: 162), bu durumu şöyle dile getirir: 

Emperyalizm, Tanzimat’la birlikte Osmanlı mülkünü ahtapot gibi sarıyor, sistem 
(Osmanlı sistemi) bir türlü kendini yenileyemediği, daha doğrusu güçlenmeyi hep 
eskiye dönmekte aradığı için, buhar teknolojisine girmiş, endüstrileşmiş Batı 
emperyalizmi, önce Osmanlı Hıristiyan azınlıklarından (Levantenler, Rumlar, 
Ermeniler, Bulgarlar, Yahudiler) sonraları düpedüz Müslümanlardan (Arap, 
Türk) kendisine komprador ajan üretiyor. Tanzimatçılık, meşrutiyetçilik, bir 
yandan köhnemiş, katılaşmış, kendi kendini yenileme yeteneğini yitirmiş 
Osmanlı toplumunu düzeltmeyi amaçlamaktadır; bu yanıyla iyi niyetli ve 
ilericidir ama, bir yandan yabancı kültürlerin yetiştirmesi kişilerce 
savunulduğundan, ülkenin aydınlarıyla halkının arasını açan bir yabancılaşmanın 
başlangıcını işaret etmektedir (İlhan, 2005c: 201-202). 

                                                 
225 Türklerin Orta Asya’dan Anadolu’ya gelişlerini anlattığı “Ç koçaklaması” şiirinde “ve uzaktan 
uzağa Bizans çakalları/ iç asya’dan daha oymaklar gelir” derken (İlhan, 1971: 65-66); Ben Sana 
Mecburum’da ise “usul usul karanlıkta kürtçe konuştular/ağaç suratlı iki adam/kürt olduklarını 
bilmiyordum/ne dediklerini anlamadım” diyerek Kürtleri insan dışı bir varlığa benzetmektedir (İlhan, 
2005n: 62). 

 


191 

 

Böylece gerek komprador burjuvaziyi temsil ederek, gerek komprador 

burjuvazinin amaçlarına hizmet ederek gayri Müslimler, Kurtuluş Savaşı’nda da 

emperyalizmle işbirliği yapmış ve Anadolu’nun işgalini sevinçle karşılamışlardır 

(İlhan, 2005l: 224). Cumhuriyet’in ilanıyla birlikte ulus-devletin karşısına geçen 

gayri Müslimler, Türkiye için tehdit ve tehlike durumunu korumaktadır (İlhan, 

2005e: 71): 

Komprador burjuvazisi için malzeme Osmanlı’nın içinde hazır: Musevi tüccar, 
Rum ya da Ermeni bezirgan, kestirmeden batılı Emperyalist firmanın 
Türkiye’deki maşası oluyor, din birliği de rol oynadığından, Türkler ve genel 
olarak Müslümanlar, rahatlıkla sömürülüyor. Cumhuriyet döneminde bile 
varlıklarını sürdüren ithalatçı ve ihracatçı firmaların kökeninde, o zamanlar 
Emperyalist sömürüyü paylaşmış komprador tüccarların servetleri yatar (İlhan, 
2005e: 72). 

İlhan, gayri Müslimlere atfettiği tehdit ve tehlike olma durumunun en somut 

araçları olarak Osmanlı imparatorluğundan günümüze Türkiye’de eğitim veren 

yabancı okulları gösterir (Aliye, 2001: 164). On dokuzuncu yüzyılda amaçları, 

Hıristiyanlığı yaymak, Avrupa ticaretini egemen kılmak, Osmanlı topraklarını 

Avrupa’nın ve Amerika’nın sömürgesi yapmak olan bu okulların Cumhuriyet ile 

birlikte amaçlarının daha önemli olduğunu söyler. İlhan bu amaçları din ve kültür 

emperyalizmi yaparak Türk gençlerini zihnen devşirmek ve Türk ulusal kimliğini 

zaafa uğratarak Türkiye’yi Avrupa ve Amerika’ya bağımlı bir halde tutmak olarak 

sayar (Manisalı, 2002: 48). 

Homojen bir toplum ve kültürden yana olan İlhan’ın Müslümanlar dışındaki 

dinsel topluluklara ve Türkler dışındaki etnik gruplara tahammülü yoktur. 

Dolayısıyla Kürt sorununa demokrasi değil, ulus devletin bölünmesi tehlikesi 

bağlamında bakan İlhan, Avrupa’nın Kürt sorunu karşısında Türkiye’yi uyarması 


192 

 

üzerine şunları söylüyor: “Avrupa’nın insan haklarına düşkünlüğü, “soğuk savaş”ın 

hızlı yıllarında, acaba neden bu kadar yoğun değildi? Neden 12 Mart’larda, 12 

Eylül’lerde, uzaktan öksürmekle yetiniyordu? Aslan kesilmeleri için, “Sovyet 

tehdidinin” ortadan kalkması mı gerekiyordu?” (İlhan, 2005j: 33-35).  

İlhan, Türkiye’nin AT ile ilişkilerini, hukuk devleti ya da bireysel özgürlükler 

kapsamında değil, Türkiye’nin ulus devlet yapısına bir tehdit kapsamında 

değerlendirmektedir. Türk vatandaşlara Avrupa İnsan Hakları Mahkemesi’ne 

bireysel başvuru hakkı tanınması ile ilgilenmemiş ve AT’ye tam üyelik başvurusunu 

sömürge olmakla eşdeğer tutmuştur (2005j: 100). 

1.2 Laiklik: Müslümanlığa Değil, Şeriata Karşı Laik Ulusal Sentez 

Kendisini ateist olarak tanımlayan İlhan uluslaşma sürecini, aynı zamanda 

millet ahlakının egemen olduğu laikleşme süreci olarak açıklar (Sarmaşık, 2005: 99). 

Bu sürecin gerçekleşmesini burjuva laik ahlakın oluşması ile mümkün gören İlhan, 

Türkiye’de ümmet ahlakının çökertildiğini ama yerine liberal burjuva ahlakının 

oturtulamadığını ifade eder (İlhan, 2004e: 110). Laikliği burjuva sınıfı ile mümkün 

gören bu düşünce sistematiğinin sonucu, Türkiye’de laikleşme sürecinin 

gerçekleşmemiş olmasıdır. Fakat İlhan’a göre Türkiye, laik ulusal sentezini 

gerçekleştirmiştir ve Müslüman bir ülke olarak sahip olduğu model başka ülkeler için 

de örnek teşkil etmektedir. İlhan’ın kendi ifadesiyle laik ve demokratik ahlakı 

gelişmemiş Türkiye’nin (2004e: 111) örnek laik modelinden ne anladığı ve bunu 

nasıl anlamlandırdığına bakmak faydalı olacaktır. 


193 

 

Laikliği, bilimsel düşüncenin felsefesi olarak gören İlhan (2004e: 123), bu 

felsefenin toplumsal tezahürünün de ümmet aşamasından millet aşamasına geçiş 

olarak ifade etmektedir. İlhan, Batı toplumlarında laikliğin gelişimini şöyle anlatır:  

Laik düşünce, “aydınlanma çağı”nın bir ürünü, müsbet ilimler bilinen sıçramasını 
yapıp da, Descartes’çi rasyonalizm, onun çocuğu pozitivizm Avrupa’yı sarınca, 
evrenin ve dünyanın teolojik açıklaması yıkılmıştı; kilisenin yüzyıllardır 
dayattığı, zihinlere çaktığı dogmatik “yaratılış” efsanesi dahil, bütün skolastik 
düşünce ve inanç sistemi, olayların yeni ve bilimsel izahlarıyla, pek çoğu da 
deneysel olarak çürütülüyordu (İlhan, 2004e: 238).  

Bilimsel düşünce ile eşdeğer bir anlam yüklü laiklik, İlhan için ulusal kültür 

sentezinin hem çerçevesi hem de felsefesi anlamına gelmektedir. Laikliğin, dinin 

toplumsallıktan çıkarılıp, bireyselliğe indirgenmesi (2005j: 59) olarak okunması 

gerektiğini söyleyen İlhan, Türkiye’de halifenin ülke topraklarını terk ettiği günün 

sembolik olarak dinin toplumsallıktan çıkarak bireyselleşmeye başladığı gün olarak 

görmektedir (İlhan, 2005f: 19). Demokratik ülkelerde halkı yönlendiren dört kurum: 

aile, eğitim ve öğretim kurumları, silahlı kuvvetler ve kilise. Yurttaşlar, bu dört 

kurumun yerleştirdiği bir “fazilet” ve “ahlak” düzeni içinde yaşarlar (2005j: 59). 

İlhan’ın ulus olma haliyle eşdeğer gördüğü ve dolayısıyla ümmete ait olanın 

yani Osmanlının ötekileştirilmesini içermesi beklenen laiklik tasarımı, “Müslüman 

geçmişi ve görenekleriyle barışmış laik Türkiye” kurgusu (2005e: 213) üzerinden 

ümmete yani Osmanlıya dönüşü ima etmektedir. “Gazi ölünceye kadar 1937'ye kadar 

Türkiye Laik değildi kanunen böyle bir şey yok” diyen İlhan, Türkiye’nin Atatürk 

öldükten sonra laik olduğunu iddia eder. Yargısını desteklemek için çocukluk 

izlenimlerinden örnek verir. 

Atatürk hayattaydı çok iyi hatırlıyorum ben ilkokulu bitirip Anadolu'ya gitmiştim 
Kaymakam olan babamın tayini çıktığı için. Orada sokaklarda çarşaflı kadınlar 


194 

 

vardı, beni görünce arkalarını dönüp duvara, yere çömelirlerdi. Ben İzmir'den 
gelmiş çok Alafranga yetişmiş bir çocuktum. Ama Mustafa Kemal Paşa sağdı. 
Benim babam orada kaymakamdı. Hiçbir tedbir almıyordu, hiçbirşey 
söylemiyordu. Mustafa Kemal Paşa inkılabını laiklik üzerine kurmadı, anti-
emperyalizm üzerine kurdu (OMÜADK, 2005). 

Laikliği bir müdahale aracı olarak görerek eleştiren ve bu nedenle uluslararası 

basında da islamcı sosyalist olarak değerlendirilen226 İlhan’ın laiklik algısı oldukça 

problemlidir. 

Öncelikle İlhan dini, özgürlükler ve insan hakları bağlamında değil, ulus-

devlete karşı bir tehdit ve tehlikeye dönüşebilme bağlamında ve dolayısıyla devletin 

kontrolünde olması gereken bir alan olarak değerlendirir. Bu noktada “din” İlhan için 

sürekli mücadele edilmesi gereken bir konu olarak varlığını korumuştur. “Din”i 

ulusal kültür sentezinin bileşenlerinden birisi olarak görmeye başlamasıyla paralel 

olarak Müslümanlık ve laiklik vurgusunu artırdığı 1980’lerle beraber İlhan için 

sadece mücadelenin yöntemi değişmiştir. “Din”i modernleşmenin önünde bir engel 

olarak gören ve ötekileştiren İlhan, gelinen süreçte Türkiye’de İslam’ın karşılık 

geldiği alan ile mücadele etmeyi, “din”i ulusal kültür sentezinin içine alarak 

yapmaya başlamıştır. Bu durumun bir sonucu olarak laikliğin din ve devlet işlerinin 

ayrılması anlamına geldiğini düşünen İlhan, dinsel alana daha fazla özgürlük 

verilmesi suretiyle dinin devletin kontrolünden çıkarılmasını istememektedir. Diğer 

taraftan da Türkiye solunun mevcut laiklik tanımlamasını reddetmekte ve dini 

devletin kontrolünden çıkarmayı hedefleyen, inancı özgürlükler ve insan hakları  

                                                 
226 J. P. Perencol Hugoz tarafından Le Monde’da kaleme alınan “Türkiye ve İslam: Kemalizmin 
Günbatımı” başlıklı yazı, Türkiye’de islamcı akımların arttığı ve Attila İlhan ve İsmet Özel gibi sol 
aydınların İran’da olduğu gibi “İslami kampı” tercih ettiğini söylemektedir (Sarmaşık, 2005: 346-
347). İlhan, 1 Haziran 1986 tarihli Milliyet gazetesinden bir cevap yazar. İlhan “Elhamdülillah 
sosyalistiz, otuz yıldır. Batı Türklerinin ulusal kültürlerini, geçmiş kültür tabanlarından yararlanarak, 
ama akılcı (yani rasyonalist, yani laik ve demokratik) yöntemlerle gerçekleştirmeleri zorunluluğunu 
yaşamaktayız; bunun Humeyni şeriatçılığıyla ne alakası var Allah aşkına?...” (İlhan, 1986: 10). 


195 

 

çerçevesine yerleştiren bir laiklik yaklaşımından (Ünüvar, 2007: 888) da 

uzaklaşmaktadır.  

İlhan’ın daha çok Türk-İslam sentezi meselesine bir cevap niteliğindeki 

düşüncelerinin merkezinde ulusal kültür sentezi dolayımıyla Kemalizm-İslam ilişkisi 

ve dolayısıyla laiklik yer almaktadır. İlhan’ın din konusundaki düşüncelerinin de bir 

anlamda temize çekildiği bu süreç, ulusal kültür sentezinin seslendiği kitlenin 

farklılaşması ya da kapsamının değişmesiyle de ilgilidir. Bu değişimle birlikte 

düşüncesinde beliren İslam’a olumlu referansların dayanağı yine Mustafa Kemal’dir. 

İlhan, Mustafa Kemal’in İslam politikasını kendisinin İslam dünyasına bakışının 

temeli olarak görmektedir: 

Ecnebilerin en çok korktukları, dehşetle ürktükleri İslamcılık politikasının da 
açıkça (alenen) ifadesinden mümkün olduğu kadar uzak durmaya kendimizi 
mecbur gördük. Fakat maddi ve manevi kuvvetler karşısında, bütün cihan ve 
Hıristiyan politikasının en şiddetli hırslarla Haçlılar Savaşı (Ehl-i Salip 
Muharebesi) yapmasına karşı, sınır dışından bize yardımcı olacak, birer dayanak 
noktası oluşturacak kuvvetleri düşünme zorunluluğu da olağandı. İşte, açıkça 
söylememekle beraber, gerçekte, bu dayanak noktasını aramaktan geri durmadık. 
Elbette ‘selamet ve necat için’ tek kaynak, İslamlık aleminin kuvvetleri olmuştur. 
İslamlık alemi bir çok noktadan ulusumuzla, devletimizin geleceğiyle yakından 
olağanüstü ilgilidir. (Bize) Dinsel bağlantıları olmakla ve bu ‘cihetle’ bütün İslam 
aleminin bize yardımcı ve destekçi olduğunu zaten kabul ediyoruz (İlhan,1982g: 
2). 

İlhan, bir bakıma, 1980’lerin milli kültürün yeniden ihyasını amaçlayan Türk-

İslam Sentezi’nin (Taşkın, 2004: 381) karşısına İslam’ın belirginleştiği bir ulusal 

kültür sentezi çıkarmıştır. Çünkü İlhan, Türk milli kültürünün tanımlanması ve 

tamamlanmasında en önemli referanslardan birisinin İslam olduğunu onaylıyor ve 

“esas itibariyle İslam Kültürü çerçevesinde bir kültürüz, bir milletiz” (2005ı: 89) 

diyordu. Osmanlı imparatorluğunun altı yüz senedir din ideolojisini dünyada hâkim 

kıldığını (Ankara, 1996: 85), laikliğin ülkenin gelenek ve göreneklerinin yok 


196 

 

edilmesi anlamına gelmediğini (2004e: 115) söylüyordu. Fakat diğer taraftan da 

Türk-İslam sentezi savunucularının milli ve manevi değerlere yüklediği aşırı 

anlamdan rahatsız oluyor ve bu durumun Kemalizm bağlamında suç olduğunu 

belirterek, onları sanki İstiklal mahkemesi ile korkutuyordu (2004e: 90). 

Bu bağlamda ulusal kültür sentezini, “akılcı, laik, demokratik, geçmişin 

kültür değerlerini reddetmeyen ve ondan yararlanmayı öngören, ulusal ve ulusçu, 

orijinal ve anti-emperyalist” bir sentez olarak tanımlayan İlhan’ın (2005d: 170), 

geçmişin kültür değerlerinden neyi kast ettiğine bakmak gerekir. İzleyen altbölüm, 

Osmanlı mirasını İlhan’ın “ulusal kültür sentezi” kavramının bileşenlerinden biri 

olarak değerlendirmeyi amaçlamaktadır. 

1.2.1 Ulusal Kültür Sentezinin Bileşenlerinden Birisi Olarak Osmanlı 

Mirası 

Başlangıçta Osmanlı ve Cumhuriyet arasındaki ümmet-millet karşıtlığını 

Osmanlı imparatorluğunun teokratik bir devlet olduğu yargısı üzerine kuran İlhan, 

imparatorluğun modernleşme sürecinde yaşadığı tüm sıkıntıların temelinde din 

olgusunun yer aldığını düşünmektedir. Bu düşüncenin olağan sonucu, Kemalizmin 

altı okundan birinin laiklik olmasının yerindeliğine dair çıkarımdır. Ancak, 

1980’lerle birlikte “din” meselesine farklı bir önem atfetmeye başlayan İlhan, “din”i 

birleştirici bir unsur227, ilerici milliyetçilik açısından çok önemli bir mit ve 

                                                 
227 Türkiye’de siyasal, toplumsal ve teolojik boyutlarıyla çok önemli bir yeri olan “din”in (İslam), 
toplumsal boyutunun ele alınmasının ilk izleri Jön Türklerde görülmekle birlikte (Mardin: 2006c), 
sistemli bir şekilde Ziya Gökalp’in milliyetçilik tasavvurunda rastlanmaktadır. Kendisi de Jön Türk 
olan ve Türk milliyetçiliğinin formülasyonu için bilimsel temeller sağlayan (Yıldırım, 2008: 15) 
Gökalp, İslamın toplumda birlik ve dayanışmayı sağlamaya yardımcı olduğunu benimsemekle 
birlikte, dini siyasal ve hukuksal kurallardan arındırılmış bir ahlak sistemi olarak değerlendirmiştir ve 


197 

 

sembollerin kaynağı olarak (Smith, 2009:332) görmeye ve milli kültürün bir parçası 

saymaya başlamıştır. Bir başka deyişle, dini yerini tamamen milliyetçi unsurlara 

bırakan ve modernleşmenin milliyetçi söylemi içinde belirsizleşen ön milliyetçi bir 

unsur gibi görmektedir228. Bu kapsamda İlhan açısından Osmanlı toplumsal düzeni 

içinde “din”in birleştiriciliği, Türk-İslam sentezinin geçersizliğini kanıtlamak için 

başvurduğu önemli bir referans olgu niteliği kazanmıştır.  

Gerçekten de başka koşullarda ortak yönleri olamayacak insanlar arasında 

birleştirici bir unsur olarak din, (Hobsbawn, 1993: 89), Osmanlı toplumunun Türk, 

Arap, Kürt, Boşnak gibi (etnik) unsurlarını imparatorluğa bağlayan bir ortaklık 

olmuştur. Tanzimat’ın tüm unsurları eşit vatandaş olarak “Osmanlılık” kimliği 

altında birleştirme çabası, Osmanlının mevcut millet sisteminin temel belirleyeni 

olarak “İslam”ın, merkezi konumunu yitirmesine neden olmuştur. O güne kadar 

Osmanlının fetih geleneği içinde, can, mal ve dinini serbestçe icra edebilmesi 

garantisinin verildiği ve böylece “zımni” statüsü kazanan gayri Müslimler (İnalcık, 

2004: 34), hâkim millet olan Müslümanlarla eşit duruma gelmiş, hatta elde ettikleri 

yeni haklarla, ekonomik anlamda Müslümanlardan önde bir konuma sahip 

olmuşlardır (Berkes, 2004: 229).  

İmparatorluğun din temelli millet sisteminde Müslüman milleti içinde yer 

alan Türklerin Müslüman unsurlarla “biz” duygusu üzerinden bir birlik kurmasına 

                                                                                                                                          
siyasi boyutu olmayan dinin toplumsal işlevinin, teolojik boyutundan daha önemli olduğunu 
savunmuştur (Parla, 2001: 79-86). 
228 İlhan, “din”in birleştiricilik ve “çimento” görevi olma halini çok dinli ve çokuluslu Osmanlı 
imparatorluğu için söz konusu olmakla birlikte, laik Cumhuriyet Türkiyesi için mümkün olmadığını 
söyler. İmparatorluktan ulus devlete geçişle birlikte Cumhuriyet’in Osmanlının çok dinli yapısını 
korusa da laikliğin farklı inançlar arasında ayırım yapmaması insanların özgür ve özerk yaşamalarına 
imkân tanıdığını söyler (İlhan, 2005f: 19). 


198 

 

imkân tanıyan “din”, gayri Müslim ve özellikle Hıristiyanlarla “ötekilik” ve 

“farklılık” ilişkisi kurmasına da imkân tanımaktadır. Dolayısıyla İslam, olası bir Türk 

kimliği kurulum sürecinin referanslarından birisi olarak sabitlenirken, Osmanlıcılık 

ve İslamcılık söylemlerindeki merkezi konumunu Türkçülük içinde de korumuştur. 

Fakat bu merkezileşme durumu, Türk kimliğinin ve Türk milliyetçiliğinin oluşum 

süreçlerinde diğer referansların yanı sıra tamamlayıcı bir unsur olma durumuna 

dönüşmüştür229.  

Önce gayri Müslim unsurların, daha sonra Müslüman unsurların milliyetçilik 

bağlamında dile getirdiği bağımsızlık ya da özerklik talepleri230, Osmanlının farklı 

unsurlarını bir arada tutan dini cemaat merkezli “millet sistemi”ni tehdit etmeye 

başlamıştır. Bu durum karşısında devleti yıkılmaktan kurtarma düşüncesiyle hareket 

eden Osmanlı aydın ve bürokratları ise, Şerif Mardin’in (2006c: 20) “milliyetçilik-

öncesi milliyetçilik”(proto- nationalism) olarak adlandırdığı bir tepki ile hakları ve 

eşitliği anayasa tarafından güvence altına alınan bir üst-kimlik yaratma çabasına 

girmişlerdir. Bir başka ifadeyle, her milletin kendi devletini kurma hakkı bağlamında 

dini temelli millet statüsünden ulus-devlet statüsüne geçme hakkını içeren bir 

düşüncenin imparatorluğun bütünselliğini bozacağının farkındaydılar. Dolayısıyla 

                                                 
229 Türkiye’de siyasal, toplumsal ve teolojik boyutlarıyla çok önemli bir yeri olan “din”in (İslam), 
toplumsal boyutunun ele alınmasının ilk izleri Jön Türklerde görülmekle birlikte (Mardin, 2006c), 
sistemli bir şekilde Ziya Gökalp’in milliyetçilik tasavvurunda rastlanmaktadır. Kendisi de Jön Türk 
olan ve Türk milliyetçiliğinin formülasyonu için bilimsel temeller sağlayan (Yıldırım, 2008: 15) 
Gökalp, İslamın toplumda birlik ve dayanışmayı sağlamaya yardımcı olduğunu benimsemekle 
birlikte, dini siyasal ve hukuksal kurallardan arındırılmış bir ahlak sistemi olarak değerlendirmiştir ve 
siyasi boyutu olmayan dinin toplumsal işlevinin, teolojik boyutundan daha önemli olduğunu 
savunmuştur (Parla, 2001: 79-86). 
230 Gayri Müslim unsurlar içinde kendilerini Ortodoks değil, Yunanlı veya Bulgar gibi kimliklerle 
tanımlamaya başlamaları Müslüman unsurlar arasında da yayılmaya başlamış ve onlar da kendilerini 
Müslüman olarak değil, Arap ya da Arnavut olarak tanımlamaya başlamışlardır (Hanioğlu, 1989: 70-
71). 


199 

 

imparatorluktan ayrılmak isteyen unsurların kendi millet-devlet özdeşliğini231 

sağlamalarının karşısında Osmanlı aydın ve bürokratları, her unsurun ayrı bir devleti 

olamayacağı düşüncesinden hareketle, Osmanlı devletini tekrar hâkim kılacak bir 

Osmanlı milleti bağlamında “Osmanlılık” düşüncesini gündeme getirdiler. Bu 

noktada temel meseleleri imparatorluğun dağılmasını önlemek olan aydın ve 

bürokratlar, imparatorluğun tüm unsurlarını birleştirme potansiyeline sahip bir milli 

kimlik oluşturma çabasına girdiler (Mardin, 2006a: 27). İmparatorluktan ayrılma 

talebi olan halkların kendi “mili” kimliklerine karşılık kapsayıcı bir Osmanlı “milli” 

kimliği oluşturulması pratikte çok kolay değildi ve süreç içinde Türk milli kimliğinin 

yaratılmasına doğru evrildi.  

Türkiye’nin modernleşme sürecinde bu güne kadar birbirini dışlayan 

milliyetçilik ve din kavramlarının birbirine yakınlaşmasının faydası üzerinde duran 

ve Müslüman geçmişi ve görenekleriyle “barışmış” laik bir Türkiye’den yana olan 

İlhan (2004e: 22), Osmanlı İmparatorluğu’nun temsil ettiği geçmişi modernleşme 

öncesi bir dönem olarak görmez. Tersine, geçmiş, modernliğin oluşturulmasının en 

önemli parçası olarak anlaşılmalıdır. İlhan açısından bunun nedeni, ulusal kültür 

sentezinin henüz yaratılamamış olmasıdır. O, bunun için temel malzemenin İslam-

Osmanlı çerçevesi olduğunu düşünmektedir. Osmanlıya ait olanı reddeden 

yaklaşımdan uzaklaşılması gerektiğini savunan İlhan bu düşüncelerini şöyle ifade 

eder:  

O beğenmediğimiz Osmanlılar, Selçuklu tabanı üzerinde, Türk ağırlıklı, fakat bir 
yandan Rum, Ermeni, Slav; öte yandan Arap, Acem, Kürt ve Laz katkılı; müthiş 
bir kültür sentezi gerçekleştirmişlerdi. Bu sentez o derce güçlüydü ki, kendi 

                                                 
231 “Millet” kavramının teritoryal ve milli bir devletle ilişkilendirildiğinde ancak toplumsal bir birim 
olacağını söyleyen Eric Hobsbawm (1993: 24), millet ve devletin uyumuna vurgu yapar. 


200 

 

içinde adamakıllı tutarlı bir hayat pratiğine dönüşebilmiş, Osmanlı milletler 
topluluğunun her yöresinde, yüzyıllar boyunca yaşayabilmiştir… Osmanlı hayat 
tarzı varolmuştur; o milletler topluluğunun -Müslim ya da gayri Müslim- artık 
bağımsız çeşitli ülkelerinde, kalıntıları hala varlığını sürdürüyorlar. Yalnız biz, o 
hayat tarzının gerçek sahibi Türkler, ondan çağdaş ve özgün bir yeni bir yaşama 
biçimi üreteceğimize, şehirlerimizden başlayarak, kökünü kurutmayı marifet 
belledik. Niye? Avrupalı olmak için mi? (İlhan, 2004e: 24). 

Ulusal kültür sentezinin hem laik hem de Müslüman Osmanlı ile barışık 

olması gerektiğini, Osmanlı imparatorluğunun bir şeriat devleti olmadığını 

düşünmeye başlayan İlhan’ın (2004e: 219) Osmanlı üzerinden İslam ile barışmasının 

yansımalarından birisi Mustafa Kemal adlandırmasında görülür. Başlangıçta Atatürk, 

süreç içerisinde Mustafa Kemal olarak beliren Türkiye’nin kurtarıcısı, bu dönemde 

Osmanlı devletinin kurulduğu günden beri yayılma politikasını belirleyen “gazi” ve 

“paşa” gibi İslami adlandıranlarla (İnalcık, 1999: 26-27; Mardin, 2006a: 55), 

karşımıza çıkmaktadır. Bir Osmanlı Paşası olarak, Osmanlıyı temsil eden Mustafa 

Kemal’in emperyalizmle mücadele ettiğini vurgulayan İlhan, bu mücadelenin 

Osmanlı İmparatorluğu adına yapıldığını ve dolayısıyla İmparatorluğun 

emperyalizme karşı toptan bir teslimiyet içinde olmadığını kanıtlamaya çalışır. 

Gazi bir de Osmanlı paşasıdır ve de bu ruhu taşır. Hazmedilecek bir şey değildir 
İmparatorluğun parça parça olması. Nitekim Gazi’nin Balkan dağlarında ve 
Trablusgarb’ta çete savaşlarına katıldığı ve komitacılık yaptığı bilinen bir şeydir. 
Bir şey daha, Gazi, Osmanlı’nın altmış paşasından biridir ve Kurtuluş Savaşını 
fiilen başlatan dört Osmanlı paşası vardır (Somuncuoğlu, 2006: 65). 

İslam ve Osmanlı geleneğinin en yüksek mertebelerinden biri olan gaziliği 

Mustafa Kemal’in nitelemelerinden biri olarak seçerek yazılarında Atatürk’e yaptığı 

göndermelerde “Gazi Mustafa Kemal Paşa” adlandırmasını kullanmakta ısrar eder. 

Adlandırma tercihinde bile İslam ve Osmanlı geleneği vurgusu belirgindir. Bütün 


201 

 

bunlar birlikte düşünüldüğünde Attila İlhan’ın, neredeyse laik Panislamist232 sıfatını 

hak edecek şekilde İslam’ı birleştirici bir unsur ve bir propaganda aracı olarak 

görmeye başlamış olduğunu iddia edilebilir. 

1.2.2 Türk-İslam Sentezi Yerine Ulusal Kültür Sentezi 

1960’ların yükselen “sol”u karşısında milli kültür ve milli şuuru geliştirmek 

amacı ile Aydınlar Ocağı tarafından ortaya atılan ve Türklüğün İslamla buluşmasını 

amaçlayan Türk İslam Sentezi, 1980 askeri darbesinin de komünizmle mücadele 

etmek için en önemli araçlarından birisi olmuştur (Copeaux, 2003: 47). 

İlhan’ın Türk-İslam sentezi konusunda iki argümanı vardır. Bunlardan birisi, 

Türkiye’nin tarihsel mirasının Osmanlıya ait olduğu ya da bu mirası devraldığı, 

dolayısıyla Türkiye’nin mevcut kültürünün bitmiş bir aşama olan Türk-İslam 

sentezini barındırdığıdır. İkincisi ise, Mustafa Kemal’in ve Türkiye’nin 

modernleşmesi olarak Kemalizmin İslam’ı dışlamadığı, aksine içerdiğidir. 

İlhan, Türk-İslam sentezinin feodal ümmet dönemine ilişkin bir olgu 

olduğunu ve Osmanlı imparatorluğu tarafından başarılı bir şekilde uygulanmış bu 

sentezi, İmparatorluğu oluşturan unsurların uluslaşma süreciyle yani Tanzimat 

dönemi ile birlikte duraklamaya başladığını, Türklerin de ümmetten millete geçiş 

sürecine girmesiyle de gerilediğini söyler. Dolayısıyla İlhan’a göre, feodal ümmet 

dönemine tekabül eden Türk-İslam sentezinin mevcut koşullar için geçerli olduğunu 

savunmak, muhafazakârlıktan da öte, gericilik, yani irticadır (2005d: 168-169). 

Yapılması gereken, Türk-İslam sentezinin ulusal kültür sentezi için bir malzeme 
                                                 
232 Oliver Roy (2000: 82), İlhan’ın oldukça fazla önemsediği ve etkilendiği bir Müslüman sosyalist 
olan Sultan Galiyev’in İslam ile kurduğu ilişkiyi anlatmak için bu adlandırmayı kullanır 


202 

 

olarak düşünülmesidir. İlhan bunu şöyle ifade eder: “Osmanlı’nın başardığı Türk-

İslam sentezini çağdaş perspektifler içerisinde değerlendirmek, komprador 

ekonomisiyle sürüklenip gelen yabancı ve sahte değerlerden kültür yaşantımızı 

arındırmak, çağdaş yöntemleri kullanarak ulusal olanaklardan ulusal bir bileşim 

çıkarmak…” (2005e: 221). 

Osmanlı İmparatorluğu, farklı etnik ve dinsel unsurların bir arada yaşadığı ve 

bu unsurların dinsel inanç kategorisine göre tasnif edildiği bir sisteme sahiptir. Bu 

unsurların her biri etnik ve dil aidiyeti ile değil, din ve mezhep aidiyetini esas alan 

bir kavram olarak “millet” adlandırmasıyla tanımlanmaktadır233. Uzun yıllar farklı 

unsurların bir arada yaşamasını sağlayan bu sistem, zaman içinde değişime uğramış 

ve 19. yüzyıl ile birlikte çözülmeye başlamış, ayırıcı ve parçalayıcı sonuçları 

itibariyle milliyetçilik ile mücadele edememiş ve bu başarısızlık, İmparatorluk 

açısından çözülmeyi kolaylaştıran en önemli etken olmuştur.  

Fakat Türkiye’nin en büyük sorunlarının beka davası, siyasal huzursuzluk, 

iktisadi kalkınma, aklın ve bilimsel düşüncenin hâkim kılınması biçiminde 

tanımlandığı, din ve dilin kültürü oluşturan en önemli unsurlar olarak kabul edildiği 

noktalarda Türk-İslam sentezi ile İlhan’ın anti-emperyalist bir yaklaşımla siyasi, 

ekonomik ve kültürel bağımsızlık üzerine kurguladığı ulusal kültür sentezi benzerlik 

göstermektedir. Ancak İlhan açısından bu iki sentez birbirinde farklıdır. Türkiye’nin 

emperyalist Batı ile mücadelesini Ulusal kültür sentezi yerine Türk-İslam sentezi ile 

sürdürme olasılığını, “atom bombasının karşısına balyemez topuyla çıkmaya” 

benzetir (2005e: 219). 
                                                 
233 İlber Ortaylı, kendine özgü bir yapı diye nitelendirdiği Osmanlı millet teşkilatının, Osmanlı barışını 
sağlayan bir yapı olduğunu söyler (2007: 176) 


203 

 

Ulusal kültür sentezi ile Türk-İslam sentezinin birbirinden farkını, ulusal 

kültür sentezinin Türk-İslam sentezini kapsamasıyla açıklayan İlhan, bu 

kapsayıcılığın nedenini ulusal kültür sentezinin uluslaşma süreci ile iç içe olmasıyla 

açıklar. Fakat laik çerçeveden bakılması halinde (2005e: 218) bu, İlhan’ın ulusal 

kültür sentezinin kapsayıcılığını meşrulaştıran bir düşüncedir. Yani İlhan’ın 

uluslaşma süreci ile ilgisi bağlamında merkeze koyduğu ulusal kültür sentezi, tüm 

söylemlerin çerçevesi ve temel belirleyenidir. Dolayısıyla Türk-İslam sentezi ile 

nerelerde örtüştüğü, nerelerde ayrıştığı ya da hangi öğeleri kapsadığı şeklinde bir 

sorgulama çok anlamlı olmayabilir.  

1.2.3 “Hangi laiklik?”  

“Atatürk ümmet kültürünü reddetmez, İnönü reddeder” (İlhan, 2005d: 282) 

diyen İlhan, demokratik devrimin kurumsallaştırılması dolayısıyla yanlış laiklik 

uygulamalarının sorumlusu olarak İnönü’yü görmektedir (2004e: 121). Fakat Milli 

kültür inşasının bir aracı olarak, İslam’a ilişkin tüm ritüel ve referansların kamusal 

alandan çıkarılması Mustafa Kemal devrimlerinin en önemli parçasıdır. Halifeliğin 

kaldırılması, Latin Alfabesinin kabulü, ibadet mekânları dışında dini kıyafet giyme 

yasağı gibi uygulamalar devrimlerin en önemli parçaları olmakla birlikte bizzat 

Mustafa Kemal tarafından gerçekleştirilmişlerdir. 10 Nisan 1928’de “Türkiye 

devletinin dini, Dini İslamdır” ifadesi anayasadan çıkartılarak İslam anayasal olarak 

devletten ayrılmış ve Türkiye yasalara göre laik bir devlet olmuştur (Lewis, 1996: 

275). Bu araçlar sayesinde Türkiye toplumu, modernleşme sürecine etkisi olacak 

bütün dinsel kurumları ya kaldırmış ya da bunların işlevlerini kısıtlamıştır.  


204 

 

İlhan, laiklik konusundaki farklı uygulamaların, Atatürk ve İnönü’nün 

çağdaşlaşma konusundaki zihniyet farklılığının bir yansıması olduğunu söyler:  

Kemal Paşa’nın ölümünden sonra bizim Batılılaşma, çağdaşlaşma hareketini 
Yunan-Latin kökeninden bir kültür üretme şekline dönüştüren bir eğilim başlıyor. 
Bu Mustafa kemal Paşa zamanında kesinlikle yoktu... Ama İsmet Paşa zamanında 
özellikle Milli Eğitim Bakanlığı’nda oluşmuş bir nüve. Batılılaşmak demek 
Yunan-Latin tabanı üzerinde kültür sahibi olmak demektir diye aradan Selçuklu-
Osmanlı sentezini çıkarıp Türkiye Cumhuriyeti’nin kültürünü Yunan-Latin 
tabanına oturtmak gibi bir eğilim getiriyorlar. Bu okullarda resmen okutuluyordu 
(Sarmaşık, 2005: 92).  

İlhan yazının devamında Yunanca ve Latince yerine, kendi kültürümüzün 

geldiği asıl taban olan Arapça, Farsça ve dolayısıyla Osmanlıca’nın öğretilmesi 

gerektiğini de söyler (Sarmaşık, 2005: 94). “Osmanlıca bizim Türk Dil Kurumu 

Türkçesine oranla çok gelişmiş bir dil… batı dillerinin tümünü karşılayabiliyor” 

diyen İlhan, “aydınlar Osmanlıcayı öğrenmeliler, aksi halde bilim yapamazlar. Kendi 

dilini, kendi tarihini öğrenecek, kendini Batı’ya göre değerlendirmeyecek, Batı’dan 

yalnız metodu alacak. Bizimki gidip, müesseseleri, gelenekleri alıyor. Bu salaklık. 

Çünkü beyni yok, maymun. Çözümleri yabancı” diyerek Osmanlıcanın Türk kültürü 

için önemini vurgulamakta, hem de aydınları bunu anlamadıkları için oldukça ağır 

bir şekilde eleştirmektedir (Sarmaşık, 2005: 26-27).  

İlhan’ın Osmanlıcayı içeri alan düşünsel değişimi, aynı zamanda 

Cumhuriyetin dil devrimini destekleyen yaklaşımı ile bir çatışmayı barındırmaktadır. 

Çünkü İlhan, dilde radikal bir değişiklik yapan Cumhuriyet kadroları gibi234, “dil”i 

                                                 
234 Harf İnkılâbının başlangıcı olarak görülen Sarayburnu Söylevi’nde (Atay, 1998: 441) Atatürk bir 
konuşma yapar ve şunları söyler: “Arkadaşlar bizim ahenktar zengin lisanımız yeni Türk harfleriyle 
kendini gösterecektir. Asırlardan beri kafamızı demir çerçeve içinde bulunduran, anlaşılamayan ve 
anlamadığımız işaretlerden kendimizi kurtarmak ve bu lüzumu anlamak mecburiyetindeyiz… Yeni 
Türk harflerini çabuk öğrenmelidir. Her vatandaşa, kadına, erkeğe hamala, sandalcıya öğretiniz. Bunu 
vatanperverlik ve milliyetperverlik vazifesi biliniz. Bu vazifeyi yaparken düşününüz ki bir milletin, bir 
heyeti içtimaiyesinin yüzde onu, yirmisi okuma yazma bilir, yüzde sekseni doksanı bilmezse bu 
ayıptır… bu hata bizde değildir. Türk’ün seciyesini anlamıyarak kafasını bir takım zincirlerle 


205 

 

bir uygarlık sorunu olarak (Katoğlu, 1992: 413), Doğu medeniyetinden Batı 

medeniyetine geçişin sembollerinden birisi olarak görmektedir. Uluslaşmanın ulusal 

“dil”i zorunlu kıldığını söyleyen (2005d: 283) İlhan, Osmanlıcanın ümmet dili 

olduğunu belirtir (2005d: 270). 

İlhan’ın “dil” devrimi konusundaki düşüncelerine kısaca bakacak olursak, 

harf inkılâbına235 karşı olduğunu değil, dilde sadeleş(tir)me236 çalışmalarını 

eleştirdiğini söylemek yanlış olmaz. Çünkü İlhan, dil devrimi konusunda şöyle der: 

Atatürk dil devrimini Batı Türklerinin ümmetten ulusa geçişlerinde önemli bir 
etken olduğu için yapmıştır; Türk ulusu Türkçe konuşacaktı elbet, daha da 
önemlisi, bu devrimle, ayrı ayrı dillerle konuşup yazan aydınlarla halk, 
şehirlilerle köylü arasındaki dil barajı yıkılacak, halk yığınlarının aydınlatılması 
kolaylaştırılmış olacaktı. Ben buna karşı değilim, hiç de olmadım (İlhan, 2005a: 
150).  

Fakat İlhan aynı yazıda dilde sadeleştirme konusunda da şunları 

söylemektedir: 

Sanatçılar, özellikle bazı ozanlar en az bilinen, en az yaygın “arı” kelimeleri 
bulup çıkarmayı, bunlarla anlam yükü hiçe yakın imgeler yapmayı iş 
edinmişlerdir… sonuç ne sanatın halktan geçtim ortalama aydınlardan kopması, 
ayrı ayrı uzmanlık isteyen entelektüel bir uğraş haline gelmesi (İlhan, 2005a: 
150).  

                                                                                                                                          
saranlardadır. Artık mazinin hatalarını kökünden temizlemek zorundayız. Hataları tashih edeceğiz. Bu 
hataların tashih olunmazsa bütün vatandaşların faaliyetini isterim. Milletimiz yazısiyle kafasiyle 
büyün âlemi medeniyetin yanında olduğunu gösterecektir.” (Ahmad, 1996: 277). 
235 Türkiye tarihinde 1923-28 arasını kapsayan (Katoğlu, 1992: 414) harf inkılâbının düşünsel temeli 
daha eskidir. Konu ilk kez milli iktisat ve kalkınma konularının görüşüldüğü İzmir İktisat 
Kongresinde gündem getirilmiş fakat reddedilmiştir. 1924’te konuyu Meclis gündemine taşıyan Şükrü 
Saraçoğlu, halkın okuma yazma öğrenememesinin nedeninin Arap harfleri olduğunu söylüyordu. 
Mecliste büyük tartışmalara neden olan bu konu bir süre konuşulmaz, fakat 1926 yılında gazeteler 
aracılığıyla yoğun bir tartışma başlar ve bu 1928 Harf Devriminin başlamasına neden olur (Katoğlu, 
1992: 415; 3 Kasım 1928’de kabul edilen Harf İnkılâbının ardından da dilde sadeleşme çalışmaları 
başlamıştır (Bkz. Atay, 1998). 
236 19. Yüzyılda politik bir silah haline gelen “dil”, (Mardin, 2006c: 119) Jöntürkler tarafından milli 
kültür yaratmanın bir aracı olarak, birleştirici bir unsur olarak kullanılmaya başlanmış ve yeni bir 
Türkçe yaratma çabasına girmişlerdir (Mardin, 2006c: 272). Edebi Osmanlıcayı anlamayan halkın 
anlayacağı şekilde dilin sadeleştirilmesi Ahmet Mithat başta olmak üzere (Ülken, 1979: 110) 
Jöntürkler için önemli bir mesele haline gelmiştir.  


206 

 

“Dil”de sadeleştirme çabalarının ulusal kültür sentezinin tehdit edecek boyuta 

varmamasını isteyen İlhan, bazı kelimelerin Türkçe olmadığı düşünülerek dilden 

çıkarılmasının Selçuklu ve Osmanlı mirasını yok sayarak, Orta Asya Türklerinin 

mirasına sahip çıkmak olarak dilde yabancılaşma anlamına geldiğini de söylüyor 

(2005a: 152) 

1.3 Anti-emperyalizmden Anti-globalizme  

Sosyalist olmak için önce milliyetçi olmak gerektiğini düşünen İlhan için bu 

ikisini aynı anda mümkün kılan kavram ise anti-emperyalizmdir. Anti-emperyalist 

olmadan solcu/sosyalist olunamayacağı savıyla, Osmanlı sosyalist hareketlerinde de 

anti-emperyalist izler arayan İlhan, Mütareke döneminin ve ardından Cumhuriyet 

hükümetinin ilk grevlerinin de, sosyalist değil, anti-emperyalist bir nitelik taşıdığını 

düşünmektedir237.  

Ulus(al)laşmanın 1990’larda “tam bağımsızlık” dolayımıyla emperyalizmin 

yeni yüzü olan küreselleşme/globalleşme karşıtlığı anlamına geldiğini düşünen İlhan 

(2005j: 103), küreselleşmeyi “yayılmacılık” kavramı ile tarif eder (2005j: 126). On 

dokuzuncu yüzyılda sömürgecilik anlamına gelen liberal kapitalizm, “batı”lı, “beyaz 

ve Hıristiyan” ülkelerin, diğer ülkeleri sömürgeleri yapmalarıyla sonuçlanmış ve 

böylece tüm dünya küreselleştirmiştir (2005j: 155). Yirminci yüzyıla gelindiğinde ise 

aynı liberal kapitalizm, NATO, ve Avrupa Birliği gibi topluluklar eliyle dünyayı 

kontrol altına almıştır238 (2005j: 20). Ekonomik ve kültürel düzeyde ilerleyen bu ele 

                                                 
237 Bu grevlerin ya “ecnebi şirketler”e ya da işbirlikçi İstanbul hükümetini hedef aldığını söyleyen 
(2005f: 80)İlhan, örnek olarak İstanbul Tramvay Şirketi grevini gösteriyor (2005j: 353-354) 
238 İlhan, Gümrük Birliği’ni Osmanlı pazarı ve gümrükleri “ecnebi”ye açan, Osmanlı sanayisini yok 
eden ve devleti batıran Muharrem Kararnamesi’ne benzetiyor (2005j: 93). Başbakan Çiller’i de 


207 

 

geçirmenin merkezinde din ve dil olduğunu söyleyen İlhan, daha da ileri giderek bir 

televizyon programında Avrupa Birliğinin aslınsa Roma-Germen İmparatorluğu 

olduğunu ve bayrağının üzerindeki yıldızların Hıristiyanlığın azizlerini temsil ettiğini 

iddia eder. Avrupa Birliği düşüncesinin tamamen dinsel bir vurgu taşıdığını, laik 

modeller olarak gösterdiği Batı ülkelerinin laik olmadığını düşünen İlhan, 

Türkiye’nin Avrupa Birliği ile ilişkisini dinsel bir mücadele zeminine taşır. 

AB’nin ilk anlaşması yapılırken ben hasbelkader Paris’te idim. Anlaşma 
Almanya ile Fransa arasında çelik üzerine bir anlaşmaydı, yalnız ikisi. Bir tarafta 
Alman Başbakanı Adenauer, diğer tarafta Fransa Dışişleri Bakanı Robert 
Schuman, ikisi de Hıristiyan Demokrat, ikisi de Vatikan'dan emir alır. Bunu o 
zaman Komünist Partisi yazdı “Katolikler birleşiyor” diye. Yani neticede, 
nereden bakarsan bak, aynı yere geliyorsun. Batı aslında bir kere laik değil (İlhan, 
2004h). 

Bununla birlikte İlhan, gelişerek dünyayı kontrol altına almış kapitalizmden 

kurtulmak için kapitalizmin yıkılması ve yerine sosyalizmin kurulması gibi bir 

algıdan söz etmez. Çünkü İlhan’ın yayılmacılık kavramına yüklediği anlam, Marksist 

bir bakış açısıyla kapitalizmin ve onun en gelişmiş şekli olan emperyalizmin coğrafi 

ve ekonomik yayılmasıyla sınırlı değildir. Sosyalist enternasyonaller de aynı şekilde 

yayılmacı ve küresel teşebbüslerdir239 (2005j: 155). Karl Marx’ın yirminci yüzyıl 

enternasyonalleşmiş bir yüzyıl olacak öngörüsü ve “dünyanın bütün işçileri 

zincirlerinizden başka kaybedecek şeyimiz yoktur, birleşiniz!” söylemini de 

küreselleşme sloganı olarak görmektedir (İlhan, 2005j: 126).  

                                                                                                                                          
Gümrük Birliği’ne girişi, “Türkiye’nin yükselişi ve kurtuluşu diye selamlayan” Koca Reşit Paşa’ya 
benzetiyor (2005j: 97). “Sisteme kapılarını böylesine ardına kadar açmak, Türkiye’nin yeniden 
Avrupa’nın gizli sömürgesi haline getirmez mi, hele bir düşününüz!”. (2005j: 100). 
239 İlhan, bu düşüncelerini kaleme aldığı 7 Mart 1996 tarihinden bir yıl sonra (8 Aralık 1997) kaleme 
aldığı Mazlumların Küreselleşmesi” başlıklı yazıda, sosyalizmin enternasyonalliğine “hayır” 
denemeyeceğini, çünkü bunun zalimlerin değil, mazlumların küreselleşmesi olduğunu söyler (2005f 
:108). 


208 

 

Fakat bunun tek istisnası, ulus ötesi bir vurgu ve küresel bir birlik ima eden 

Sultan Galiyev’in Mazlum milletler enternasyonali teşebbüsü ve Mustafa Kemal’in 

Müdafaa-i Hukuk Platformu’dur. Her ikisi de yirminci yüzyılı milliyetçi bir yüzyıl 

olarak muştulayan iki lider, Mustafa Kemal ve Sultan Galiyev, Batının sosyalist ya 

da kapitalist küresel girişimlerine karşı duran iki liderdir. Bunun nedeni ise, Mustafa 

Kemal’in Anadolu Hareketi, liberal küreselleşmeye; Galiyev’in Mazlum Milletler 

Enternasyonali teşebbüsü ise Stalinci komünist küreselleşmeye karşı çıkmış 

olmasıdır (İlhan, 2005j: 126).  

Batı’nın yeni düşmanı Türkiye ve Türkiye’nin eskimeyen düşmanı Batı diyen 

İlhan, Türkiye’nin Mustafa Kemal’in yaptığı gibi Müslüman ülkeler ve Sovyetler 

Birliği ile240 dost olması gerektiğini savunur (2005g: 316). Türkiye’nin Batı eksenli 

dış politikasını eleştiren İlhan, Mili Mücadele dönemi koşullarının yaşandığını ve 

Batının hala emperyalizm dolayısıyla Türkiye için bir tehdit barındırdığını 

düşünmektedir. Mustafa Kemal’in Batı ile hiç ittifak yapmadığını hatırlatır (2005d: 

27) ve Mustafa Kemal’in 1923’te gazetecilere verdiği demeçleri kullanarak Batı 

karşıtı bir dış politikanın Türkiye’nin milli çıkarlarına uygun olduğunu söyler. Bu 

demeçlerden birisi: 

Eğer ecnebi düşmanlığından, o kadar pahalı elde edilen bağımsızlığa gölge 
düşürebilecek her şeyden nefret etmek anlamı çıkarılırsa, evet, bizim ecnebi 
düşmanı olduğumuz söylenebilir. Size açıkça söyledim, sonuna kadar açık sözlü 
olacağım. Henüz güvenimiz yerinde değildir, evvelce Türkiye’deki ecnebi 
teşebbüslerinin, ecnebi amaçlarının içimizde uyandırdığı kaygılar, bütünüyle 
ortadan kalkmış değildir. Eğer bazen ihtiyatlı hareket ediyorsak, aşırı derecede 
kuşkulu davranıyorsak, bize çok pahalıya mal olan özgürlüğümüzü kaybetmek 
korkumuzdandır... bizi aşağı olmaya mahkûm bir halk olarak tanımakla 

                                                 
240 İlhan’ın 1983’te kaleme aldığı “Yanlış Aydınlar” başlıklı yazıda, “Batı” ile kastettiği ABD ve 
SSCB’dir (2005d: 146). Fakat 1994’te kaleme aldığı “Rusya Faktörü” adlı yazıda Mustafa Kemal’in 
de kendisinin de SSCB’yi Batılı olarak görmediği belirtir (2005g: 316). 


209 

 

yetinmemiş olan Batı, yıkılmamızı çabuklaştırmak için, ne yapmak lazımsa 
yapmıştır. Batı ve Doğu zihinlerinde birbirine karşıt ikili ilke söz konusu ise, 
bunun en önemli kaynağını bulmak için, Avrupa’ya bakmalı. İşte Avrupa’da 
aralıksız mücadele ettiğimiz zihniyet budur (İlhan, 2005j: 79-80). 

Batı ve Batı kaynaklı liberal ve sosyalist kurgular bir bütün olarak 

Türkiye’nin karşısına düşman olarak çıkınca, Doğu ve Doğu’ya ilişkin söylemler 

önem kazanmıştır. İlhan’ın söylem düzeyinde Batı’dan farklı olan Türkiye için 

aradığı sentez çabası, Sultan Galiyev’in Doğu’nun ezilen sömürge toplumları için 

önerdiği toplum tasavvuru ile yeni bir mecraya giriyordu. Galiyev, bir taraftan Attila 

İlhan’ın 1990’larda kurguladığı ulusal, tam bağımsız ve özgürlükçü bir sosyalizm 

algısının (2005f: 195), diğer taraftan da Türkiye’nin modernleşmesinin mimarı olan 

Mustafa Kemal’in kurduğunu varsaydığı cephenin birliğin referansı olarak karşımıza 

çıkmaktadır. Bu cephe, “Müdafaa-i Hukuk cemiyetinde olduğu gibi, Türkçüsünü, 

komünistini, dindarını, milliyetçisini, liberalini, demokratını içeren, anti-emperyalist 

yani istiklal-ı tam taraftarı mili platformu…” olarak ifadesini buluyordu (İlhan, 

2005f: 196). İlhan, “Drang Nach Osten” (Doğuya Açılış) başlığı altında yer alan 

“Raviyân-ı Ahbar” şiirinde Müslüman, Türk ve sosyalist kimlikleri Galiyev 

üzerinden şöyle bir araya getirir:  

Sakalları seyrek buhara’lı imamların 
Duaları ayışığı camilerden 
Minareler tepeden tırnağa sedef 
Nur vahidof bir kazak kurşunuyla vurulmuştur 
“Mazlum ülkeler” kımıldar 
Sultan galivef 
“Das kapital”i çevirir Türkçeye harıl harıl 
Yanında uzun namlulu nagant tabancası 
Kabzasında 
Altın işlenmiş ‘besmele’si var (İlhan, 1981: 13). 

İlhan’ın ulusal sentez düşüncesinin Galiyev etkisiyle ulaştığı noktaya 

geçmeden önce, belirtilmesi gereken en önemli şey, 1970’lerden sonra Türkiye 


210 

 

solunda tartışılmaya başlanan ve 2000’li yıllara gelindiğinde stratejik ortaklıklar 

kurulmaya çalışılan Galiyev ve düşüncelerinin İlhan tarafından bir adım daha (belki 

daha ileriye) götürülerek, Mustafa Kemal ve Galiyev arasında organik ilişki 

iddiasının dile getirilmesidir.  

Fakat Galiyev öğretisinin Türkiye solu için bir alternatif olarak belirmeye 

başlaması, sadece İlhan’ın düşüncesi ile sınırlı değildir. Sovyetler Birliği’nin 

dağılması ile uzun zamandır perdelenen Turancı yaklaşımlar ve Sovyetler Birliği 

içindeki Türkî halkların anlatıldığı gibi “esir” ve “geri” bir konumda bulunmadığı 

şeklindeki çıkarımlar yerini Orta Asyalı, Kafkasyalı “Türk kardeşlerini” keşfine 

bırakmıştır241 (Aydın, 1998: 84).  

2 Bütün “Ötekiler”in Birliği olarak Solun Müslümanlık ve Türklük ile 

sentezi: Yıldız, Hilal ve Kalpak 

Evrensel kavram ve değerler yerine Türkiye’ye özgü kavram ve değerlere 

sahip bir soldan yana olanlar ya da evrensel yerine “özgücü” yaklaşımı 

benimseyenler için242 yirminci yüzyılın sonlarına doğru Türkiye, ulus-devlet yapısını 

bozacak bir emperyalist tehdit ve işgalle karşı karşıya kalarak bir çıkmaza girmiştir. 

Küreselleşme karşısında yeniden yapılandırılacak ve yeniden inşa edilecek bir ulus-

devlet için (Balibar, 1991) milliyetçilik ile arasındaki ilişkiyi giderek silikleştiren ve 

milliyetçiliği hareket noktası alan “sol”un merkezi problemi, ulus-devletin mimarı 

                                                 
241 İlhan Selçuk, Cumhuriyet’te yazdığı 21 Mayıs 1992 tarihli “Turan’ın Kapısı” başlıklı yazısında 
şunları söylüyordu: “ Haydi gelin, elimizi vicdanımıza koyalım. 21. Yüzyıla 8 kala Anadolu’da 
yeniden coştuğumuzu, Turan özlemlerinin yüreğimizi yaktığını itiraf edelim. Suç değil bu! Tersine 
‘Adriyatik’ten Çin’e dek’ inanç, dil, kültür ortaklığını paylaşan toplumların bütünleşmesi, küçülen 
dünyada kaçınılmaz bir gelecek olarak görünüyor”. 
242 Suavi Aydın (1998: 59), Türkiye’de sol düşünceyi evrenselci ve özgücü olmak üzere ikiye ayırır. 


211 

 

Mustafa Kemal’e ve onun Müdafaa-i Hukuk düşüncesine yaslanarak Türkiye’nin 

kurtuluşuna çare bulmaktı. Merkezine ulus-devletin “devlet”ini yerleştirerek “ulus”u 

geriye iten ve dolayısıyla bu devleti korumak için “ulus”u oluşturan herkesi bu 

çabanın bir parçası görmek isteyen “ulusal sol” düşüncesi, hem “sol”u 

birleştirmeye243 hem de tüm toplum kesimleri arasında milliyetçilik üzerinden bir 

dayanışma yaratmaya çalışmıştır. Toplumun “sol” dışındaki kesimleri için 

milliyetçilik açısından daha manidar olan bu birlik çağrısının ve bunun altyapısı 

olarak “ulusal sol” cephenin savunucularından birisi de Attila İlhan’dır.  

Dolayısıyla bu alt bölümde Attila İlhan’ın Türk, İslam ve Osmanlı 

sınırlarında gezinen sol tahayyülünün sınırları belirlenmeye çalışılarak, Türkiye 

solunda ayırıcı konumuna bakılacaktır. 

2.1 “Ulusal Sol” Tartışmaları 

Türkiye’ye özgü ulusal sosyalist bir model geliştirme çabasında olan İlhan, 

bunun ancak ortak geçmişe sahip çıkarak, diyalektik bir metot uygulamakla mümkün 

olduğunu düşünmektedir244 (2005f: 77). Yeni bir keşfe ihtiyaç duymayan bu ulusal 

sosyalist model için referansı, Mustafa Kemal ve kendisine özgü diyalektik bir 

metotla geçmiş, şimdi ve geleceğin biraradalığı üzerine kurguladığı ulusal sentez 

düşüncesidir. İlhan, ulusal kültür sentezinin yirminci yüzyılın sonunda aldığı 

                                                 
243 Bu anlamdaki en görünür çabalardan birisi, 28 Ağustos 2002’de dönemin Başbakanı Bülent Ecevit 
tarafından “demokratik sol”a yapılan birlik çağrısıdır. “Milliyetçi olmak ayıp değildir. Bizim ulusal 
soldan anladığımız Türk ulusunun bütünlüğünün birliğinin haklarına sahip çıkmaktır” diyen Ecevit’in 
çağrısına, kendisi gibi “ulusal sol” düşünceye sahip BCP Genel Başkanı Prof. Dr. Mümtaz Soysal ve 
CDP Genel Başkanı Yekta Güngör Özden olumlu cevap vermişlerdir (Fikret Bila, “Ayıp…”, Milliyet, 
28.08.2002).  
244 İlhan bu platformun, “insan malzemesinin sağlıklı ve kaliteli yetiştirilmesine; bunun için de o işi 
yapabileceklerin işi tembelliğe vurmamasına; gizli açık sidik yarışından vazgeçebilmelerine bağlı” 
olduğunu söylerken, sosyalist aydınlara sesleniyor (2005f: 83). 


212 

 

biçimiyle, “ulusal sol”da anlamını bulmuş. Fakat Türkiye solunun başlangıcından 

itibaren savunduğu hiçbir düşüncenin Türkiye gerçeklerini yansıtmadığını ve 

dolayısıyla toplumsal destekten yoksun kaldığını her fırsatta dile getiren İlhan, 

dünyadaki iyi uygulamaların hep ulusal çıkarlara dayandığını ve ülke gerçeklerinden 

yola çıkarak üretildiğini dolayısıyla milliyetçiliğe yaslandığını iddia eder:  

Mao düşüncesi, Marksizm’in Çin’e uygun bir bileşimi haline dönüşmüştür… 
Fidel Castro da Enver Hoca da İmre Nagy de Marksistir, ama Marksizmi 
yorumlamaları, hepsinin kendi ülkelerinin koşullarına göre oldu; Sonuçta 
beynelmilelci sosyalizm, aynı niteliği muhafaza etse de uygulaması, özellikle 
düşünür ve aydınlarının sentez araştırması, ulusalcı çizgiyi izledi (İlhan, 2005o). 

Dolayısıyla solda birlik düşüncesinin sınırları ortadan kalkmış ve tüm toplum 

kesimlerine hitap eden ve kapsayıcı ve ulusal çıkarları temel alan bir sosyalist model 

peşine düşmüştür. Bu model, İlhan için yeni bir argüman değildir; yeni olan 

stratejisinin ve referanslarının değişmesi/genişlemesidir. En görünen genişleme de 

İslam’ın Türkiye toplumu için ortak geçmişi barındıran bir kavram olarak 

değerlendirilerek “din”in bu sentez içine almasıdır. Bir diğer yeni olan şey ise, 

Mustafa Kemal’e atfettiği ulusal solculuk (İlhan, 2004d:302, İlhan, 2004g: 13) 

çıkarımının en önemli referansı olarak Galiyev’i245 keşfetmesidir246. 

                                                 
245 Mir Seyit Sultan Galiyev: Avrupa emperyalizmi ve Çarlık Rusyasına karşı Bolşevizmi destekleyen 
Sultan Galiyev, Ekim Devrimi ortamında Rusya’da yaşayan Türk ve Müslüman toplulukların 
liderlerinden birisidir. Galiyev’in Hayatı ve düşünceleri için bkz Kakınç, 2003; Benningsen ve 
Quelquejay, 2005. 
246 Fakat İlhan (2001:2), bir taraftan da başka bir şey keşfetmiştir: Galiyev ile ilgili araştırmaların 
Amerikalılar tarafından yapıldığını söyleyen İlhan, Amerikanın Rusya’yı parçalamak için Galiyev’i 
bir baka ifadeyle Galiyev’in Türkler üzerindeki etkisini kullandığını ve başarılı olduğunu söyler. 


213 

 

İlhan’ın aynı anda hem sağcı hem de solcu olan247 Galiyev’i keşfi, 

milliyetçilik düşüncesinde bir farklılık ortaya çıkarmaktadır. Çünkü İlhan, Mili 

Mücadele’nin kutsallığı üzerinden kurguladığı ve Misak-ı milli ile sınırlı anti-

emperyalist kurtuluşçu milliyetçilikten, Misak-ı milli sınırları dışına taşan ve 

Türkiye’nin dışındaki Türk ve Müslüman toplulukları kapsayacak şekilde 

yayılmacı248 ve tahakkümü amaçlayan bir milliyetçiliğe (Balibar ve Wallerstein 

2007: 62) kaymıştır. Orta Asya’da yaşayan Doğu ya da Kuzey Türkleri249 ile vatan 

ve etnisite (Türklük) üzerinden; Balkanlar ve Arap yarımadasında yaşayan Türk ve 

Müslümanlar ile vatan ve din (İslamiyet) üzerinden bir akrabalık kuran İlhan, 

oldukça geniş bir alana yönelen birlik tahayyülü ile dünyaya hükmeden bir Türkiye 

portresi çizmektedir. Osmanlı imparatorluğunun hâkimiyet alanını ima eden ve anti-

emperyalizm düşüncesi etrafında oluşacak bu birliğe, “Devin uyanışı” benzetmesini 

yakıştıran İlhan (İlhan, 2001: 5), “dünya bize düşman” ortak kabulü üzerinden (İnsel 

2003:6) bir tür mazlum millet dayanışması tecrübe etme çabasındadır (İlhan, 2005m: 

18). 

                                                 
247 İlhan’a göre, hem sağcı hem de solcu olan Galiyev’in “…Rusya Türkleri arasında, Bolşevik 
partisine üye oluşu, liberal demokrat Müslümanlarla… cedit hareketinin ileri gelenleriyle bu sıfatla 
mücadele edip, uzun süre Milliyetler Komiserliği’nde Stalin’le birlikte çalışışı onu Bolşevikliğine”… 
Rusya Türklerinin hakları için savaşmış, bu yüzden Stalin’le uyuşmazlığa düşüp bu uyuşmazlığı 
hayatıyla ödemiş olması da sağcılığına kanıt sayılabilir…” (2004d: 302). 
248 Ayrıca bu yayılmacılık Orta Asya Türkleriyle sınırı değildir. Avrupa’nın daha önce sömürgesi olan 
ülkelerde öncelik hakkı olduğu savından hareketle İlhan, vaktiyle Osmanlı imparatorluğuna tabi olan 
Arnavutluk ve Irak gibi ülkelerde imparatorluğun devamı olan Türkiye’nin öncelik hakkı olduğunu 
söylemektedir. Osmanlı imparatorluğu bünyesinde yaşamış Müslüman ve Türk nüfusun birleşmesin 
halinde “Dev uyandıracak” diyen İlhan, böylelikle Avrupa’nın büyük zarar göreceğini düşünmektedir 
(İlhan, 2001: 4). 
249 İlhan’ın 1990’ların ikinci yarısından sonra dünyadaki bu dönem söylemlerinde dikkat çeken bir 
husus, dünya üzerindeki Türkleri Doğu/Batı ya da Kuzey/Güney Türklüğü gibi ayrımlarla ifade ettiği 
görülür. Galiyev’de de görülen bu kullanımda (Kakınç, 2003: 165), Doğu ya da Kuzey Türklüğü ile 
Orta Asya, Batı ya da Güney Türklüğü ile de Osmanlı coğrafyası kastedilmektedir (İlhan, 2005c: 
272). 


214 

 

İlhan’ın Osmanlının diğer etnik ve dinsel topluluklarını yok sayarak Türk ve 

Müslüman kimliği üzerinden giden ama yine de imparatorluk ihtişamına ulaşan 

kurgusuna benzer bir tasarım Doğu Perinçek’te de vardır. Fakat Perinçek, İlhan’dan 

daha temkinli bir şekilde, Osmanlı ile birlikte farklı etnik yapıların sürece dâhil 

edilmesinin Osmanlı imparatorluğu gibi Türkiye’yi de yıkabileceğini hesaba katarak, 

“Türklük” ile sınırlı bir kapsayıcılıktan söz eder. Perinçek’teki bu temkinli davranışın 

altında yatan nedenlerden birisi, “din”in birleştirici olarak görülmemesiyle paraleldir. 

“Milliyetçi şeriatçı ve tarikatçı olamaz” diyerek milliyetçilik ve İslam arasında sınır 

koyan Perinçek, “Milliyetçilik milli hâkimiyeti gerektirir, İslam’da hâkimiyet 

milletle değil” derken de birlik kurgusunun doğal olarak milliyetçiliği kapsadığı ama 

İslamı dışarıda bıraktığını ima etmektedir (Bulut, 1997a). İlgisi Orta Asya 

Türkleriyle sınırlı olan Perinçek, Türkiye’nin sınırları dışındaki Türklerle 

ilgilenmesinin yayılmacılık ya da fetih projesi olarak değil, Türklerin arasındaki 

bağların kuvvetlendirilmesi olarak okunması gerektiğini belirtirken (Bulut, 1997b), 

Osmanlının değil, Türk’ün ayağının değdiği coğrafya ile ilgilenmektedir. Fakat hem 

İlhan’ın hem de Perinçek’in ve hem de ulusal sol için uzaklarda deneyim arayanların 

gündeminde bir şekilde Sultan Galiyev yer almıştır ama hiç birisi Attila İlhan kadar 

uzun soluklu olmamıştır. 

2.2 Attila İlhan’ın Galiyev’i Keşfi  


215 

 

İlhan’ın 1971’de kaleme aldığı bir yazıda250 (2005a: 254), tutsak ve proleter 

uluslar kuramı nedeniyle bahsi geçen Mirseyit Sultan Galiyev’in Türkiye’de 

tanınırlığı oldukça eski251 olmakla birlikte, Türkiye solunun temel referanslarından 

birisi olma hali belirgin bir şekilde252 1990’lardan sonraya rastlamaktadır. Anti-

emperyalist ve tam bağımsız, laik ve demokratik bir platformda solda birlik arama 

çabalarının bir sonucu olarak Türkiye solunun gündemine gelen (İlhan, 2005m: 78) 

Galiyev’i en uzun soluklu takip eden253 ve hatta Galiyev’in etkisinde şekillenmiş bir 

Milli Mücadele ve Türkiye sosyalizmi tarihi yazan Attila İlhan’dır254. Attila İlhan’ın 

Galiyev ile ilişkisini, sol hareket içinde Galiyev’i merkeze alan Arslan Bulut’un 
                                                 
250 İlhan’ın Galiyev’e ilişkin ilk yazıları 1970’lerdedir. Mustafa Kemal ve Galiyev benzerliğinden 
sınırlı olarak söz eden bu yazılardan sonra İlhan, 1990’lara kadar Galiyev’den pek söz etmez. 
Yazılardan ilki,“Her İkisi de başlıklı 12 Temmuz 1971 tarihlidir (İlhan, 2005a: 254-255). Daha sonra, 
18 Haziran 1975 tarihli, “Şarktan Doğan Güneş”; 19 Haziran 1975 tarihli “Sultan Galiyev’i Takdim”; 
20 Haziran 1975 tarihli Galyev’in Bazı Tezleri”; 21 Haziran 1975 tarihli Sultan Galiyev ve M. 
Kemal”; 21 Haziran 1975 tarihli “Mazlum Milletlerin Önderleri Ne Diyor?” (2004d: 295-311). 
251 Ekim devriminin takiben Osmanlı basınında sözü edilen Galiyev, 20 Şubat 1918 tarihli Vakit 
gazetesinde İslam karşıtlığı ve dolandırıcılık gibi meselelerle gündeme gelmiştir. (Kocabaşoğlu ve 
Berge, 1994: 15; Akt. Tellal: 112). Türkiye solunun 1960’lar ile tanımaya başladığı Galiyev’den, 
Doğan Avcıoğlu (1966), “Asya'da Marxizm ve Milliyetçilik” kitabına yazdığı önsözünde şöyle söz 
etmektedir: Avrupa’daki sosyalist ihtilalın dahi, mazlum milletlerin durumunu değiştiremeyeceği 
düşüncesiyle, Üçüncü Enternasyonal'den bağımsız bir koloniyal komünist enternasyonal kurmayı 
tasarlamıştır. Bu enternasyonal, sanayileşmiş ülkelere karşı proleter milletlerin çıkarlarını 
savunacaktır. Bu mazlum milletler gruplaşmasının ilk aşaması, büyük bir milli Türk devleti, Turan 
olacaktır. Milli Türk devleti Turan ve koloniyal enternasyonal, Müslüman bir sosyalist ve işçi partisi 
tarafından yönetilecektir. Parti, başta köylü sınıfı, proletarya ve küçük burjuvaziden ibaret Müslüman 
kütleleri temsil edecektir…” Fakat Galiyev ile ilgili olarak Türkiye solundaki en önemli tanışmalardan 
birisi, 1960’ların ikinci yarısından sonra Aclan Sayılgan ve Galiyev hakkında yazdığı SSCB ve Sultan 
Galiyev isimli kitapla (Sayılgan, 1967) olmuştur. İlhan Halit Kakınç’ın Sultan Galiyev ve Milli 
Komünizm kitabına yazdığı önsözde söz konusu kitabın 1971 yılında yazıldığını, Aydın (2007: 562) 
ise 1966 yılında yazılmış olduğunu söyler.  
252 Türkiye solunda ülke şartlarına uygun bir sol arayışının özellikle 1960’kardan sonra Galiyev etkisi 
taşıdığını söyleyen Aydın, MDD çizgisinin de ilk kaynağının Galiyev olduğunu söyler (Aydın, 1998: 
63-65). 
253 Galiyev’in Türkiye solunda efsaneye dönüşmüş bir kişilik olduğunu söylemek yanlış olmaz. Çünkü 
İlhan’ın “Avrasya’da Dolaşan Hayalet” olarak tanımladığı Galiyev Nihat Genç için de çağrıldığında 
gelecek bir hayalet gibidir. Çünkü Genç, “fikirlerimizi, coşkumuzu borçlu olduğumuz adamdır” 
dediği, “Sultan Galiyev'i tanımadan önce gözlerinizi kapatın ve tarihin karanlıklarına, Orta Asya 
bozkırlarına doğru avazınız çıktığı kadar bağırın: Sultan Galiyev! Sultan Galiyev!” (Genç, 1994: 29-
30).  
254 Bu dönemde İlhan’dan başka Galiyev’i merkeze alan diğer oluşumlar, Arslan Bulut’un Genel 
Yayın yönetmeni olduğu Ortadoğu gazetesi, Türkçü Yeni Hayat dergisi ve Doğu Perinçek 
liderliğindeki Aydınlık grubu ve İşçi Partisi’dir (İlhan, 2005m: 79: Zileli 2007:28). 


216 

 

Genel Yayın yönetmeni olduğu Ortadoğu gazetesi, Türkçü Yeni Hayat dergisi ve 

Doğu Perinçek liderliğindeki Aydınlık grubu ve İşçi Partisi (İlhan 2005m: 79 ve 

Zileli 2007:28) gibi oluşumlardan ayıran en önemli fark, İlhan’ın Türkiye solu ile 

Galiyev düşüncesi arasında kurduğu ilişkinin merkezine Mustafa Kemal ve Galiyev’i 

yerleştirmesinde ve Mustafa Kemal ile Galiyev arasında özdeşliğe varan olumlu bir 

ilişki kurmasında ortaya çıkmaktadır. İlhan, Galiyev’in Mustafa Kemal ve Türkiye 

solu ile arasında varsaydığı ilişkiyi birbirinden ayırmamakta ve ikisinin birbirini 

tamamladığını düşünmektedir255. 

İlhan, Galiyev ile Mustafa Kemal ilişkisinin merkezine Galiyev’in dostu, hem 

de “sol kolu” ve yardımcısı olan (2005f: 132) Mustafa Suphi’yi256 yerleştirir. Çünkü 

İlhan, Mustafa Kemal’in Suphi aracılığıyla Galiyev ile iletişime geçtiğinden 

şüphelenmektedir257. Bu şüphe İlhan’ın, Rusya’da yaşayan Türk toplulukların 

                                                 
255 Fakat Galiyev Mustafa Kemal ilişkisinin Sovyetler Birliği-Türkiye arasındaki taktik/stratejik ilişki 
noktasında değerlendiren Yalçın Küçük (Gizli Tarih, 2006: 147), Mustafa Kemal’in varlığından 
haberdar olan ama Mustafa Kemal’i önemsemeyen, onun yerine Mustafa Suphi ve Çerkez Ethem ile 
ilişkili bir Galiyev’den söz eder. SSCB’nin Galiyev’i, Türkiye’nin Mustafa Suphi ve Çerkez Ethem’i 
gözden çıkarmaların vurgu yapan Küçük, söz konusu ilişkinin sonuçları itibarıyla İlhan’ın yaptığı 
vurguyu hak eden bir önem sahip olmadığını ima eder. Mustafa Suphi’nin Mustafa Kemal yerine 
Çerkez Ethem ile ilişkisinden bahseden bir diğer kişi de Falih Rıfkı Atay’dır. (Atay, 1998: 258) 
256 Mustafa Suphi, 1914’te siyasal mülteci olarak Rusya’ya geldiğinde yüksek öğrenimini Fransa’da 
tamamlamış, sosyalizme ilgi duymayan fakat İttihat Terakki muhalefeti nedeniyle sürdün hayatı 
yaşayan bir Osmanlı aydınıdır. Rusya’da Bolşevik fikirlerle tanışan Suphi, Ekim devriminden sonra, 
Moskova’ya giderek Tatar-Başkırt devrimcileriyle Yeni Dünya gazetesini çıkarmıştır. 1918’de 
Moskova’da Türk sol/sosyalistleri Birinci Kongresi’nin toplanmasına yardım eden Suphi, Stalin 
başkanlığında Milletler Halk Komiserliğine bağlı, Doğu halkaları merkez Bürosu Türkiye seksiyonu 
başkanı olmuştur. III Enternasyonal’in ilk kongresinde Türkiye delegesi olarak katılan Suphi, 
Azerbaycan’daki Sovyet devriminden sonra Bakü’ye geçmiş ve Ankara Hükümeti ile ilişki kurmaya 
çalışmıştır. Mustafa Kemal Paşa ile Süleyman Sami aracılığıyla mektuplaşan Suphi, Sovyetler 
Birliği’nin Türkiye’ye yapacağı yardıma aracılık etmek istemiştir. Komintern’in 1920 Eylül’de 
topladığı ve Türkiye’nin en kalabalık heyetle temsil edildiği Şark Milletleri Kurultayı’na katılan 
Suphi, Kurultaydan sonra TKP’nin başkanı olur. Mustafa Kemal’e yazdığı mektuplar aracılığıyla, 
Anadolu hareketinin Doğu’nun diğer mazlum ve medeni milletlerine örnek olmasını istiyoruz diyen 
Suphi, Türkiye’de örgütlenme sorunlarını çözmek üzere 28 Aralık 1920’de Türkiye’ye gelen ve 
öldürülen Suphi, Türk-Sovyet dostluğuna zarar vermez. Çünkü bu olayın hemen ertesinde Türk-
Sovyet Dostluk Anlaşması imzalanır (Tunçay, 2009a: 326-345). 
257 Bütün tarihsel tesadüf ya da olası karşılaşmaları değerlendiren İlhan’a göre, Sivas Kongresi 
Sovyetler Birliği Dış ilişkiler Komiserliği gözlemcisi Mahmudov’u Galiyev görevlendirmiş, İslamın 


217 

 

modernleşmeye ilişkin deneyimlerinin izlerini Kemalist modernleşmede aramak gibi 

bir uğraşa girmesine neden olmuştur. Bir başka değişle Mustafa Suphi İlhan için, 

Rusya’da yaşayan Türk ve Müslüman toplulukların hem Sultan Galiyev’in içinde 

bulunduğu sosyalizm deneyimlerinin, hem de İsmail Gaspıralı önderliğindeki 

modernleşme hareketi olan cedid geleneğinin Türkiye Cumhuriyeti’ne aktarımında 

bir araç olarak belirmiştir.  

İlhan aynı zamanda Kadro dergisi ve Kadro hareketi ile Galiyev arasında 

kendisinden önce açıkça dile getirilmediği iddiası ile bir etkilenmeden söz ederek, 

(2005f: 129) Kadro hareketi ve Galiyev düşüncesi arasında iki bakımdan olumlu bir 

ilişki kurmaktadır. İlk olarak “Kadro dergisi ve Kadrocuların Galiyef’çi bir platforma 

oturduklarını” iddia eder. Kadro ile ilgili olarak, “anti-emperyalist bir halkçılık 

üzerine oturuyor, diyalektik bir gelecek projeksiyonu öneriyordu; halkçılığı ve anti-

emperyalistliği, ulusallığının güvencesi..[idi]” diyen İlhan (2005m: 47), böylece 

Kadro hareketi ile Galiyev’in tezleri arasında teorik temelde bir etkilenme/özdeşlik 

olduğundan söz eder.  

İkinci ve kendince asıl önemli olan nokta, “inkılâbın ideolojisini oluşturmak” 

amacı258 taşıyan Kadro’nun (Aydemir, 1968: 96), Galiyevci tezlerden etkilenerek 

sürdürülen Milli Mücadelenin bir uzantısı ve modernleşme sürecinin bir parçası 

olmasıdır. Bu durum, Galiyev ile Kadro hareketi arasında doğal ve olumlu bir 

ilişkinin var olduğuna işaret etmektedir. İlhan’ın bu iddialarına karşın Kadro 
                                                                                                                                          
Kurtuluşu Birliği’ni Mustafa Suphi’ye Galiyev kurdurtmuş, hatta TKP’yi Mustafa Suphi’ye Galiyev 
kurdurtmuştur (2004d: 363). 
258 Ömür Sezgin (1978), Kadrocuların hareket noktasını şöyle açıklar: “Türk Kurtuluş savaşı ile 
birlikte tüm ulusal kurtuluş savaşlarının bilimsel olarak açıklanmasıdır. Türkiye’de bir devrim 
(İnkılâp) yaşanmaktadır, fakat bunun henüz teorisi yapılmamıştır. Devrimin başarıya ulaşabilmesi için 
bu hareketin nesnel yasalarının bilinmesi, ideolojisinin yaratılması gerekir…”  


218 

 

yazarları, Galiyev’i tanıma ve ondan etkilenmiş olma ihtimalleri259 bulunmakla 

birlikte, Galiyev’i tanımadıklarını söylemekte260 ve yazılarında Galiyev’e atıfta 

bulunmamaktadırlar (Türkeş, 1999: 106). İlhan’ın Kadro ve Galiyev arasında 

kurduğu olumlu ilişkinin temel kaynağı, söz konusu dönemde Sovyetler Birliği’nde 

bulunan Şevket Süreyya Aydemir’dir. İlhan, Aydemir’in Mustafa Suphi’nin 

ölümünün ardından Mustafa Kemal ve Galiyev arasındaki iletişimi sağladığını ve 

TKP içinde Galiyev çizgisini sürdürdüğünü düşünmektedir (İlhan,1998a: 51-52). 

Fakat Turan ülküsüyle Kafkasya’ya giden (Aydemir, 1993: 20), Şark Milletleri 

Kurultayı’na delege seçilen ve KUTV üniversitesinde öğrenim gören Aydemir, bu 

dönemi anlattığı kitabı Suyu Arayan Adam’da İlhan’ı haklı çıkaran herhangi bir 

imada bulunmaz (Bkz. Aydemir, 1993).  

Türk inkılâbını dışarıda sömürgeciliğe, içeride ise sınıf çatışmasına karşı bir 

hareket olarak kabul eden söyleyen Kadroculukla261 Galiyev’in tezleri arasında varsa 

bir benzerliğin/etkilenmenin temelde iki nokta üzerinde olduğu söylenebilir. 

Bunlardan ilki Kadroculuğun da Galiyev gibi dünya üzerindeki ülkeleri metropol 

ülkeler ve sömürge/yarı sömürge ülkeler olarak ikiye ayırmakta oluşudur262 

(Aydemir, 1968: 112). İkinci olarak Kadroculuk, Galiyev’in tezlerine benzer biçimde 

                                                 
259 Türkeş’e göre (1999: 107) bu ilişkiyi mümkün kılan olasılıklar, Şevket Süreyya Aydemir ve İsmail 
Hüsrev Tökin’in Galiyev’in ders verdiği KUTV’da öğrenim görmeleri; Aydemir ve Tökin’in Tatar 
sosyalist arkadaşlarının olması ve Galiyev tarafından çıkarılan dergileri takip etmiş olma 
ihtimallerinin yüksek olmasıdır. 
260 Tıp öğrenimi görmek için gittiği Rusya’da KUTV’da iktisat öğrenimi de gören İsmail Hüsrev 
Tökin de kendisiyle yapılan bir röportajda Galiyev’i Şevket Süreyya Aydemir’in de kendisinin de 
tanımadığını ve Galiyev’den etkilenmelerinin söz konusu olmadığını belirtmiştir (Ertan, 1994: 296). 
261 Aydemir (1968: 99), Türk inkılâbını “dışarıya karşı her türlü sömürgecilik kayıt ve kontrollerinden 
arınmış, içeride ise her türlü Sınıf kavgalarını önleyen yeni bir Dünya nizamının, çağımızda ilk ve 
muzaffer müjdecisiydi” şeklinde tarif etmektedir.  
262 Aydemir (1968:53), Türkiye’nin ilkel ve bağımlı bir sömürge olmaktan çıkması gerektiğini 
düşünen Kadro açısından, sömürge ve yarı sömürge ülkelerin asıl mücadelelerinin milli kurtuluş 
savaşı olduğunu ve Türkiye’nin bu savaşı verdiğini söylemektedir. 


219 

 

asıl düşmanı içeride kapitalizm, dışarıda emperyalizm olarak işaret etmektedir263 

(Aydemir, 1968: 155).  

Türkiye’nin sınıf ya da sınıf çatışması barındırmayan milli bir toplum 

olduğunu söyleyen (Aydemir, 1968: 179) ve millet tanımında “din” kavramına yer 

vermeyen264 Kadro ile Müslüman toplumlarda sınıf çatışması olmadığını 

söylemesine rağmen, Müslümanların mazlumlardan oluştuğunu söyleyen ve İslama 

birleştiricilik atfeden Galiyev birbirinden ayrılmaktadır (Türkeş, 1998: 108; Aydın, 

2003: 456). 

2.3 Attila İlhan’ın Mustafa Kemal ile Galiyev Arasında Varsaydığı İlişki 

İlhan, Türkiye’de Galiyev etkisinin Milli Mücadele ile başladığını, Anadolu 

İhtilalı’nın tezleriyle Galiyev’in tezleri arasında görünür bir benzerlik olduğunu 

savunur (2005f: 129). Türkçülük ve sosyalizm ekseninde yer alan her iki hareket 

(2005f: 117) için bu benzerliğin söz konusu edildiği tezlerin temelinde, anti-

emperyalizm ve anti-kapitalizm etrafında milli kurtuluş ve mazlum milletler 

söylemleri yer almaktadır (İlhan, 2005f: 71;Aydın; 2003: 446).  

 

 

                                                 
263 Aydemir (1968: 190), Türkiye’nin ilkel ve bağımlı bir sömürge olmaktan çıkması gerektiğini 
söylerken, Türkiye’nin içeride ve dışarıda konumunu şöyle açıklamaktadır: “Yeni Türkiye, ne eski 
Osmanlı İmparatorluğunun, ne de XIX. Yüzyılın geliştirdiği ve başka ülkelerin sömürülmesi hesabına 
dünyanın merkezi ve hazine deposu haline getirilen Batı İmparatorlukların gittikleri yoldan gidecektir. 
Yani başka topraklara karşı yayılma ve istila peşinde koşmayacaktır. Sonra da yeni Türkiye, aşırı ve 
çelişmeli bir sanayi ve sermaye yoğunluğu yaratarak, kendi içinde sınıfların sömürmesi nizamına 
dayanan inhisarcı ve klasik bir kapitalizme kaymayacaktır…”. 
264 Kadro, milleti oluşturan öğeleri, vatan, tarih, dil ve kültür olarak saymaktadır (Aydemir, 1968: 
175). 


220 

 

2.3.1 Anti-kapitalizm ve Anti-emperyalizm meselesi 

İlhan, emperyalizme karşı verilen Mili Mücadelenin ardından Cumhuriyetin 

kuruluşu sırasında ve sonrasında Mustafa Kemal’in anti-emperyalist ve anti-

kapitalist bir politika izlediğini söyler. Bağımsızlığın emperyalizm ve kapitalizme 

düşmanlıkla mümkün olduğunu ve bu düşünce ile hareket eden Cumhuriyet 

kadrolarının 1921 Teşkilat-ı Esasiye Kanunu’nun temelini oluşturan “Halkçılık 

Programı”nın felsefesini anti-emperyalizm ve anti-kapitalizm olarak 

belirlediklerini265 söyler (İlhan, 2005f: 70). Mustafa Kemal’in dış politikada da aynı 

tavrı sürdürdüğünü ifa eder266 (İlhan, 2004d :296). Toplumsal sınıfların reddi 

üzerinden tasavvur edilen bir politikanın hem kapitalizm hem de sosyalizmi 

dışlaması kendi içinde tutarlı gibi görünmektedir. Ayrıca İlhan’ın mevcut coğrafyada 

yaşayan Müslüman halkı proletarya olarak adlandıran ve dolayısıyla toplumun farklı 

sınıflara bölünmediği sosyalist bir model oluşturmaya çalışan Galiyev’in tezlerine 

olan ilgisi anlamlı hale gelmektedir.  

Daha önceki bölümlerde tartışıldığı üzere İlhan, kapitalist bir ekonomik 

düzene karşı olmadığı gibi, Atatürk’ün de kapitalizme değil, Türkiye’yi sömürme 

ihtimali olan dışsal kapitalizme karşı olduğunu belirtir, hatta yerli burjuva eliyle 

kapitalizm kurulmasını önerir. İlhan’ın düşünceleri, toplumu sınıflara bölmeden bir 

                                                 
265 Demirel (1994: 187), Halkçılık Programı’nın ikinci maddesinde, Hükümetin halkı emperyalizm ve 
kapitalizmin zulmünden kurtararak, yönetim ve egemenliğin gerçek sahibi kılarak, halkın hayat ve 
bağımsızlığını sağlamak amacına ulaşacağı ifadesiyle belirtilen konunun, Sovyetler Birliği’nin 
politika ve terimlerinin programa yansıması olduğunu söyler. 
266 İlhan bunun en iyi örneği olarak Mustafa Kemal’in III. Enternasyonal toplantısı için Sovyet 
Dışişlerine gönderdiği telgrafı gösterir. Telgrafta Mustafa Kemal, “Bütün vatandaşlarım tarafından da 
paylaşılan kanaatim şudur ki, zulüm altında tutulan Asya ve Afrika halkları ile Batı’daki işçiler, 
milletlerarası kapitalizmin kendilerini, efendilerinin çıkarları için istismar etmek gayesiyle sabırlarını 
suistimal ettiklerini anladıkları ve çalışan kitleler tarafından müstemlekeci siyasetin meşum tesirinin 
şuuruna varıldığı zaman burjuva sınıfının kuvveti ortadan kalkacaktır (İlhan, 2004d: 296). 


221 

 

ulusal sosyalist modelin uygulanması ihtimali karşısında farklı bir mecraya doğru 

geçiş yapmıştır. İlhan, Atatürk tarafından denetlenen Türkiye Komünist Fırkası’nın 

beyannamesine göre düşmanın, dışarıda emperyalizm, içeride kapitalizm; nihai 

hedefin ise Türkiye’nin Batı kapitalizminden kurtarılması olarak belirlendiğini söyler 

(2005f: 73). Bu durum İlhan’ın Galiyev’e olan bağlılığı ve onun tezleriyle yeni bir 

Cumhuriyet dönemi tasavvurunun nedenlerinden birisidir. 

İlhan’ın yalnız bir Türkiye’den dünyaya hükmedecek güçlü bir cephenin 

öncüsü bir Türkiye’ye dönüşen şimdi ve gelecek tahayyülleri, geçmişi de yeniden 

yazmasına neden olmuştur. “Yurtta barış dünyada barış” sloganı ile o güne kadar 

Misak-ı Milli ile çizilen sınırları dışında toprak talebi olmayan İlhan’ın Türkiye’si, 

özellikle SSCB’nin dağılmasıyla stratejik ortaklık imkânı bulmuş ve dış düşmanı 

emperyalizmle ve iç düşmanı kapitalizmle bu imkanı kullanarak mücadele meselesi 

ile karşı karşıya kalmıştır. Bundan daha önemlisi, İlhan Türkiye’de sosyalizmin 

uygulanma şansına sahip olduğunu düşünmeye başlamıştır. Çünkü Galiyev’in Batılı 

olmayan sosyalizm tecrübesi Türkiye’ye örnek olarak belirmiştir. Dolayısıyla 

İlhan’ın bugün mevcut ve gelecek için bu anlamdaki önerileri içinde geçmişin aynen 

aktarılarak sunulması, yeniden bir tarih yazma ya da gelenek icat etmek kapsamında 

çabası olarak değerlendirilmelidir. Bir başka deyişle, Attila İlhan’ın Atatürk ile 

Galiyev ve Müdafaa-i Hukuk ile Galiyev düşüncesi arasında varsaydığı ortaklığın, 

anti-kapitalizmin belirlediği bir toplum tasavvurunda ortaklaşma olarak görülmesi 

(2005f: 117) zorlama bir çaba olacaktır. 

İlhan’ın, Türkiye’nin SSCB dış politikasının Mustafa Kemal dönemindeki 

gibi stratejik ortaklık şeklinde devam ettirilmesi gerektiğini savunurken (2005h: 


222 

 

272), Avrasya coğrafyası ve Sovyetler Birliği’nin tehdit algılayarak cezalandırdığı 

bir Tatar lider olan Galiyev’e yönelmesinin temel nedenlerinden birisi de dağılan 

Sovyetler Birliğinin ardından Avrasya Türk topluluklarının bir araya getirilmesi ve 

Türkiye’nin o topluluklara liderlik etmesi isteği gibi görünmektedir. İlhan, bunu 

şöyle ifade eder: “Biz Avrupa Devleti olabiliriz, ama biz Avrupalı değil, Asyalıyız. 

Bizim için en doğrusu bir Avrasya politikasında köşe taşlarından birisi olmaktır. Bu 

bizim elimizdedir, mümkündür...” (İlhan, 2005c: 265). 

Tarihsel bir fırsatın değerlendirilmesi gerektiğini düşünen İlhan, “Sovyetler 

Birliği’nin dağılması bütün sistemi değiştiren gerçekten de çok önemli bir olaydır. 

Ortaya çıkan, yeni bir durum değildir aslında. Yüzyılın başındaki durum da aynıydı: 

Çarlık çökmüş, Orta Asya serbest kalmıştı; öte yandan Osmanlı İmparatorluğu 

çökmüş, biz serbest kalmıştık…” (Armağan, 2001: 51) diyerek, Orta Asya Türk 

topluluklarıyla Türkiye Cumhuriyeti arasında tarihsel bir benzerlik arar. Fakat 

Mustafa Kemal’in başarılı dış politika tecrübelerine rağmen, Avrasya toplumlarıyla 

yeterince ilgilenmemesinin Batılı devletler yüzünden olduğunu söyleyen İlhan’a 

göre, Mustafa Kemal’in stratejik dış politika ortağı olarak seçtiği Sovyetler Birliği’ne 

rağmen onun denetim altında tutmaya çalıştığı Türk topluluklara nasıl liderlik 

edilebileceği meçhuldür. Liderliğin kaçırılmış bir fırsat olduğunu ve fakat benzer 

şartlar oluştuğuna göre artık bölgeye hâkim olunabileceğini ima eder:  

Şimdi nasıl Birleşik Amerika ve Avrupa Birliği bizi kullanmayı aklına koyduysa, 
o zaman da aynı şeyi yapıyorlardı. “Eyvah! Türkler Bolşeviklerle anlaşıyor, işler 
karışacak, onlara sahip çıkalım” diye bir kaygıları vardı İngilizlerin. İtiraf edelim 
ki başardılar ama ne oldu neticede? Avrasya Rusya’ya gitti. Şimdi ne oluyor? 
Yine benzer bir şey oluyor (Armağan, 2001: 53). 


223 

 

Dünya üzerindeki ülkeleri Batılı (metropoller) ve sömürge/yarı sömürge 

olmak üzere ikiye ayıran Galiyev, metropol ülkelerin dünya ticaret yolları, pazarlar 

ve hammadde kaynaklarını ellerinde bulundurarak geri kalan ülkeleri sömürmekte 

olduklarını, ancak bu ülkelerin kendilerinde de bir sömürü düzeni hüküm sürmekte 

olduğunu belirtmektedir267. İlhan, Galiyev’in bu konudaki çıkarımlarını268 

destekleyecek şekilde, temel çelişkinin burjuvazi ile proletarya arasında değil, 

mazlumlarla zalimler arasında olduğunu kabul etmektedir. Bu tez bağlamında, Batı 

toplumlarındaki proletaryanın burjuvazi ile işbirliği yaparak mazlumları yani Doğu 

halklarını sömürdüğünü iddia etmektedir (İlhan, 2005c: 287). Mücadelenin yönü, 

niteliği bellidir: Doğulu mazlum halkların sömürülmesini durdurmak üzere Batılı 

(metropol) ülkelere karşı anti-emperyalist mücadele. 

2.3.2 Müdafaa-i Hukuk Platformu: “Mazlum Milletler Beynelmileli” 

mi? 

Galiyev’i keşfetmesiyle birlikte, o güne kadar savunduğu siyasi ve kültürel 

Misak-ı Milli’nin dışına çıkan İlhan, Mustafa Kemal’in emperyalist öfkeden oluşan 

ve tüm toplum kesimlerini içeren Müdafaa-i Hukuk Platformunu (2004d: 401), 

sosyalist (ulusalcı sosyalizm) literatüre kazandırma çabasındadır. 

                                                 
267 Galiyev’e göre, Batı halkları, kendi ulusal kölelik sistemlerini ki feodalizm dönemindeki toprak 
köleliği sistemi, aslında köle ekonomisi olduğu gibi; kapitalizm döneminde de sınıf baskısı bir tür 
kölelikten, insanın insan tarafından istismarından başka bir şey değildir- siyah ve sarı kıtalardaki 
sömürgelerine de taşımış ve bu kölelik sistemine uluslararası bir nitelik kazandırmışlardır ”(Kakınç, 
2003: 154-155) 
268 Galiyev, 1918’de şunları söylüyordu: “Örneğin en gelişmiş olanını, İngiliz proleter sınıfı ele 
alalım. İngiltere’de devrim zafer kazanacak olursa, bu proletarya sömürgeleri ezmeye devam edecek 
ve bugünkü burjuva hükümetinin politikasını izleyecektir. Çünkü sömürgeciliği sürdürmeye niyetlidir. 
Doğu emekçilerinin ezilmelerini istemiyorsak, Müslüman yığınları yerli özerk bir komünist hareket 
içinde birleştirmeliyiz.” (Benningsen ve Quelquejay, 2005: 117). 


224 

 

Müdafaa-i Hukuk platformunu, Sultan Galiyev’in tasarladığı “Mazlum 

Milletler Beynelmileli”nin ilk bildirgesi ve mazlum milletlerin hepsi için ilk kurtuluş 

örneği olarak nitelendiren İlhan (2004d: 15), Mustafa Kemal’i de Galiyev gibi 

emperyalist Batıya karşı mazlum milletler dayanışmasını savunan, ulusal kurtuluşçu 

bir lider olarak tanımlamaktadır. İlhan için Mustafa Kemal, ulusal kurtuluşçu bir 

lider olarak rüştünü ispatladıktan sonra, sömürge ülkelerin ulusal kurtuluş çabalarını 

destekleyen ulus-üstü bir lider konumuna gelmiştir. Çünkü İlhan, Mustafa Kemal’in 

Müdafaa-i Hukuk doktrini ile mazlum milletler başta olmak üzere sömürüye karşı 

tüm ülkelerle Batı emperyalizmine karşı iş ve güç birliği çabası gösterdiğini 

düşünmektedir (2004d: 297). 

Fakat Mustafa Kemal’in mazlum milletler dayanışmasına giden yolda bir 

ulusal kurtuluşçu lider olması, bu amaç için gösterilen somut çabayla 

belirginleşebilir. Osmanlı İmparatorluğunun çok milletli yapısını Türk milleti 

egemenliğinde bir ulus-devlete çeviren ve diğer milletlere Türklük kabulü üzerinden 

yaşam hakkı tanıyan bir  “ulusal kurtuluş mücadelesi”nin başka coğrafyalardaki ulus-

devlet çabalarını desteklemesi/desteklediğinin söylenmesi manidardır. Kaldı ki 

Mustafa Kemal’in “Türkiye'nin bugünkü mücadelesi yalnız kendi nam ve hesabına 

olsaydı, belki daha kısa, daha az kanlı olur ve daha çabuk biterdi. Türkiye büyük ve 

önemli bir çaba harcıyor. Çünkü savunduğu bütün 'Mazlum Milletler'in, bütün 

Doğu'nun davasıdır…” (İlhan, 2004g: 263) sözleri dolayısıyla mazlum millet lideri 

olarak konumlandırması zorlama bir çabadır. 

Mustafa Kemal’in ve Sultan Galiyev’in aynı dönemlerde (1920’li yıllar), 

kendi toplumlarını “mazlum” olarak adlandırmalarının bir tesadüf olmadığını 


225 

 

düşünen İlhan’a göre, Türkiye’nin de içinde bulunduğu Asya toplumlarında sosyal 

sınıflar netleşmemiştir ve bu toplumlarda temel çelişki, sınıf çatışması değildir 

(İlhan, 2005m: 18). Bu çelişki, Emperyalist Batı’ya karşı, mazlum milletlerin 

dayanışması şeklinde tezahür eden Kuzey-Güney ya da Doğu-Batı Çelişkisidir. 

Mustafa Kemal ve Sultan Galiyev’in Birinci Dünya Savaşı’ndan sonra yönlerini 

Doğu’ya çevirerek, kendileri dışında her ülkeyi gizli ya da açık sömürgeye 

dönüştüren “beyaz ve Hıristiyan emperyalist sistem”e isyan bayrağını açtıklarını ve 

direnişlerini, “yurt milliyetçiliği” fikri üzerinde geliştirdiklerini söyleyen İlhan 

(2004e: 146), Mustafa Kemal’in şu sözlerini, referans olarak gösterir: 

Şarktan şimdi doğacak güneşe bakınız! Bugün, günün ağardığını nasıl 
görüyorsam, uzaktan, bütün Şark Milletleri’nin uyanışlarını da öyle görüyorum. 
İstiklal ve hürriyetine kavuşacak olan çok kardeş millet vardır. Onların yeniden 
doğuşu, şüphesiz ki terakkiye ve refaha müteveccih vuku bulacaktır. Bu milletler 
bütün güçlüklere ve bütün manilere rağmen muzaffer olacaklar ve kendilerini 
bekleyen istikbale ulaşacaklardır… Müstemlekecilik ve emperyalizm 
yeryüzünden yok olacak ve yerlerine milletler arasında hiçbir renk, din ve ırk 
farkı gözetmeyen, yeni bir ahenk ve işbirliği çağı hâkim olacaktır (İlhan, 2005m: 
17). 

Dolayısıyla İlhan, Mustafa Kemal ve Galiyev arasındaki benzerlik/yakınlığın 

kaynaklarından birisi olarak her iki liderin dünyadaki en büyük sorunun Batı ile 

Doğu, daha doğrusu gelişmiş emperyalist ülkelerle mazlum halklar arasındaki bir 

çatışma olduğuna ilişkin söylemlerini görmektedir. İki liderin, farklı toplum 

tasavvurlarından hareket ederek aynı noktaya ulaşmış olduklarını savunur ve 

yeryüzündeki asıl çelişkiye vurgularını şöyle anlatır:  

Gazi, daha çok Fransız İhtilali’nin prensipleri doğrultusunda hareket ediyor, 
Galiyev ise sosyalist ihtilal çerçevesinde bir mücadele veriyor. İkisinin de 
birleştikleri nokta, dünyanın en büyük çelişkisinin gelişmiş denilen emperyalist 
ülkelerle mazlum milletler arasındaki çelişki olduğudur. Bundan kurtulmanın tek 
yolu da mazlumların birleşmesidir. Mazlumlar bir araya gelirse, sömürü 
düzeninin çarkı bozulur. Aksi halde Batıda sosyalizm olsa dahi hiç bir şey 
değişmez. Çünkü Batıdaki işçi sınıfı da sömürgecilikten payını alıyor. Fransa 


226 

 

Afrika’nın yarısını, Hindiçin’i sömürüyor. Buradan para giriyor ülkeye. Bu gelir 
dolaylı yollardan işçi sınıfının cebine giriyor. Öteki ülke işçilerine nazaran 
Fransız işçileri daha fazla ücret alıyorlar, bunun için de hallerinden memnunlar. 
Bu konuda Mustafa Kemal de, Sultan Galiyev de haklı çıkmıştır (İlhan, 2005o). 

Mustafa Kemal’in sömürülen toplulukların hayali lideri olarak sunulması 

konusu tartışmalı olmakla birlikte asıl sorunlu olan konu, meselenin “mazlum millet” 

kavramı üzerinden tartışılması ve Türkiye toplumunun mazlum yani sömürülen bir 

toplum olarak ifade edilmesidir. Çünkü İlhan, o güne değin tüm düşünce dünyasında 

Türkiye toplumunun hiçbir zaman sömürge ya da yarı sömürge durumuna düşmediği 

savunusu yapmış; hatta Türkiye’nin gelişmiş bir toplum olarak sömürge toplumlar 

arasında yer almaması gerektiği düşüncesi yüzünden, 1960’larda ve 70’lerde Türkiye 

solu ile büyük fikir ayrılıkları yaşamıştır. Fakat 1990’lar ve ardından gelen 

2000’lerde sadece İlhan için değil, fakat bütün ulusal sol düşünce için Türkiye, 

ekonomik, siyasi, kültürel ve hatta askeri alanlarda bir sömürü düzeni ile karşı 

karşıyadır. Erol Manisalı’nın (2003) “özgürleşme ve çağdaşlaşma adı altında 

sömürgeleşme” diye tanımladığı bu duruma ilişkin algının kaynağındaki olgu,  

Türkiye’nin ulus-devlet yapısının bozulması endişesinden başka bir şey değildir269. 

Mazlum milletler ve Müdafaa-i Hukuk bağlamında bir diğer konu, sınıf ve 

sınıf çatışması meselesidir. Dünya üzerindeki asıl çelişkinin sınıflar arasında değil, 

Hıristiyan, beyaz ve Batılı Sistemin temsil ettiği gelişmiş ülkelerle, gelişmemiş 

ülkeler arasında olduğu fikrinden hareket eden İlhan, her iki taraf için de bir sınıf 

farklılaşmasından söz etmez. Dolayısıyla Batının proleter sınıfının, dünyanın geri 

kalanını sömürme konusunda burjuvazi ile birlikte hareket ettiğini varsaymaktadır 

                                                 
269 Erol Manisalı aynı yazıda (2003), ekonomik sömürünün en önemli organını Avrupa Birliği olarak 
gösterirken, sivil toplum kuruluşlarını da Batının toplumsal hayata müdahalesi olarak 
değerlendirmektedir. Ayrıca Manisalı’ya göre, yabancı dilde eğitim veren okulların varlığı eğitim 
dolayımıyla kültürel sömürünün egemen hale gelmesinin göstergesi olarak okunmalıdır. 


227 

 

(2004d: 304). Dolayısıyla İlhan için, sömürünün sınıf temelli bir durum olmaması, 

devrimin de sınıf temelli değil uluslararası perspektifte anti-emperyalist temelli bir 

hareket olarak anlamlandırmasını mümkün kılmıştır. Bu noktada Galivey’e dönen 

İlhan, Galiyev’in Hıristiyan Batı ile Müslüman Doğu arasındaki sömürü düzenini 

tam olarak ifade ettiğini söyler. Çünkü Galiyev, Marksizmin ana fikrini oluşturan 

proletarya diktatörlüğü yerine Müslüman halkları koyarak Müslüman ülkelerdeki 

hareketlerin sosyalist nitelikte olduğunu ileri sürmüş ve dolayısıyla da Müslümanlığı 

sosyalizm ile telaffuz ederek, sömürgeciliğin karşısına “din”i koymuş ve dahası 

Müslüman ülkelerdeki ulusal kurtuluş savaşlarının sosyalist devrim niteliği taşıdığını 

söylemiştir270.  

Galiyev’in “devrim mutlaka Mazlum ülkelerden yani sömürge ve 

yarı/Sömürge durumuna indirgenmiş Doğu ülkelerinden gelecektir” tespitini kendine 

slogan olarak benimseyen (İlhan, 2004d: 303) İlhan için, Avrupa sosyalist teorisi 

yanılmış ve sınıf yerine millet kavramını merkeze alan bir sosyalizm mümkün hale 

gelmiştir. 

Galiyev, Marksizm-Leninizm’i sömürge kavramı etrafında yeniden 

yorumlayarak, Doğu toplumları için “Sömürgeler Enternasyonali” adıyla bir birlik 

önermiştir (Cihangir, 2006: 31). Çünkü Galiyev’e göre, Sovyetler Birliğinde devrim 

tıkanmış ve kurtuluşu Batılı işçi sınıfında gören yaklaşım geçersiz kalmıştır. Asıl 

kurtuluş, Doğulu halklar ve “Sömürgeler Enternasyonali”ne bağlı bir düzenle 

gerçekleşecektir (Kakınç, 2003: 25). Doğu toplumlarının maruz kaldığı eşitsizliğin 
                                                 
270 Galiyev’e göre: “…Müslüman halkları proleter halklardır ve örneğin İngiliz ve Fransız proleterleri 
ile Afgan veya Faslı proleterler arasında muazzam bir fark vardır. Dolayısıyla, denilebilir ki 
Müslüman ülkelerdeki ulusal kurtuluş savaşları bir sosyalist devrim niteliği taşır” (Benningsen ve 
Quelquejay, 1995: 119). 


228 

 

giderilmesinin yeni bir tahakküm ilişkisinin tanımlanması ve uygulanması ile 

mümkün olduğunu söyleyen Galiyev, ezilmiş halklardan oluşan Sömürgeler 

Enternasyonalinin metropoller üzerinde diktatorya sağlayacağını düşünmektedir 

(Kakınç, 2004: 271; Benningsen ve Quelquejay, 2005: 206).  

Böylece Galiyev’e göre Batıdaki proletarya sınıfı, sosyalist devrim için bir 

yürütücü güç olmaktan çıkmakta ve yerini Doğu’nun proletaryasına bırakmaktadır. 

Bu şekilde iki toplum arasında proletarya üzerinden kurulan farklılığın kaynağında 

materyalist felsefenin Batıdan çok daha önce Doğu toplumlarında keşfetmiş ve 

içselleştirilmiş olması ve buna bağlı olarak da sınıfsız ve sömürgesiz bir toplum 

tasavvurunun amaç edinilmesi yatmaktadır271 (Kakınç, 2003: 239-240).  

Galiyev’in Doğu toplumlarına ilişkin bu tespitleri, İlhan’ın Türkiye sınırlarını 

aşan bir toplum tasavvurunun en temel referansları olmuştur. 

2.4 Türkçü-Solcu-İslamcı Diyaloğu  

Toplumun tüm kemsilerini ulusal çıkarlar etrafında bir araya getirmek isteyen 

İlhan için, Orta Asya, Sibirya ve Rusya’daki Türkî halkları birleştiren bir Turan 

federasyonu kurmak isteyen Galiyev bir referans çevresi olmuştur. 

                                                 
271 Galiyev: “Avrupa toplumu bir sınıfın (burjuvazinin) dünya üzerindeki diktatoryası yerine, onun 
karşıtı olan diğer sınıfın (proletaryanın) diktatoryasının öngörmektedir-insanlığın ezilen kısmının 
sosyal hayatına hiçbir değişiklik getirmeyecektir. Her halükarda nesnel bir değişiklik olacaksa da, bu 
değişiklik iyileşme yolunda değil, kötüleşme yolunda olacaktır. Bu, sadece daha az gücü olan ve daha 
aşağı düzeyde organize bir diktatörün yerine, aynı kapitalist Avrupa’nın (ki Amerika’yı da buraya 
dâhil etmek gerekmektedir). Avrupa çapında bütünleştirilmiş olan tüm güçlerin dünyanın geriye kalan 
kısmı üzerinde ortak diktatoryasının getirilmesi demektir (Akt. Kakınç, 2003: 241). 

 


229 

 

Batının Türk ve Müslüman kimliği üzerinde bir sömürü uyguladığını 

düşünmekte olan İlhan için, yapılması gereken topyekûn bir mücadeleye girmektir. 

Çünkü anti-emperyalist olan “solcu”nun, Batının tüm sınıflarının sömürüye 

katıldığını ve Doğuyu bir bütün olarak yok etmeye çalıştığını bildiğini şu ifadelerle 

varsaymaktadır: 

Beyaz, Batılı ve Hıristiyan ‘Emperyalizm’in, yeryüzünü -bu arada, özellikle 
İslam Ülkeleri’ni- sömürgeleştirmek için, derebeyliğin sosyal yapısını ve dinin 
irticaa dönüşmüş imkânlarını, nasıl kullandığını; elif, lâm, cim, açıklıyor. Demek 
ki “Türkçü’nün hası, anti/Emperyalist’tir!” denirse; hiç de yanlış olmaz, doğrudur 
ve bu bahiste o, Solcu’yla ‘hemfikir’dir (İlhan, 2003). 

İlhan’ın tüm toplumu kapsayacak şekilde genişlettiği Müdafaa- Hukuk 

cephesinde İslam’a nasıl yer verdiğine bakmadan önce Türkçülük ve sosyalizm 

kavramlarının birliği konusundaki düşüncelerine bakmak faydalı olacaktır. Zira 

İslam, bu birliğe Türkçü-solcu diyalogundan sonra dâhil edilmiştir. 

2.4.1 Türkçü-Devrimci Diyaloğu 

İlhan Türkçülüğün temelini, “Türkçü’nün tabanı, Rusya’daki ‘cedit’ 

hareketidir” (2005f: 121), diyerek İsmail Gaspıralı’nın Mustafa Kemal’e uzanan 

Türkçü bir cephenin kurucusu olduğunu söylemektedir. İsmail Gaspıralı’nın “dilde, 

fikirde, işde birlik” sloganının, “dilde, ekonomide, kültürde birlik” anlamına 

geldiğini ve “din”i barındırmadığını söyleyen İlhan, “Türklerin birliğine dini 

karıştıramazsınız” (Armağan, 2001: 50-57 ) diyerek “din” kavramını Türkçülük ve 

Türklerin birliği konusunda dışarıda bırakmaktadır. Bunun nedenini de birliğin, 

“Çarlık istibdadı ve emperyalizmi ile işbirliği yapan, Buhara “irticaı”na karşı anti-

emperyalist, laik ve ulusal bir zemine oturmuş” olmasıyla açıklar (İlhan, 2005f: 121). 


230 

 

Türklüğü kavmi (soya dayalı) bir topluluk olarak tahayyül eden İlhan, 

Gaspıralı’nın, Rusya’da yaşayan Müslüman ve Türklere yaptığı “dilde, fikirde, işde 

birlik” çağrısının (Akpınar, 2004: 27) sadece Türkleri kapsadığına inanmaktadır. 

Oysa Çarlık rejiminin baskısına karşı, Rusya’da yaşayan tüm Türk ve Müslüman 

toplulukların birliğini zorunlu gören Gaspıralı272 (Georgeon, 2003: 506) (Özdoğan, 

2003: 392), seslendiği kitleyi aynı dine inanan, aynı dilin lehçelerini konuşan, aynı 

sosyal ortam ve geleneklere sahip bir topluluk olarak tanımlar (Akpınar, 2004: 81).  

Rusya Türkleri için özellikle Yusuf Akçura tarafından milli bilinç ve milli 

birlik temelinde sürdürülen Türkçülük hareketini İlhan açısından anlamlı kılan, 

seslendiği kitlenin, Osmanlı İmparatorluğu başta olmak üzere dünyadaki tüm 

Türkleri kapsamasıdır. “Millet” tahayyülünün sınırlarını oldukça genişleten bu 

düşünce, “dil” birliğini “millet” olmanın temel öğelerinden birisi olarak sayarken, 

etnikliğin üretilmesi273 ve etnik bir algılamanın Türkler arasında oluşmasına274 

aracılık eden “dil”i, Türkleri “millet” olarak hayal etmenin (Hobsbawm, 1993: 113) 

sınırlarına yerleştiriyordu.  

İlhan’ın Türk milliyetçiliğinin ve Kemalizmin temellerinden birisi olarak 

algıladığı (2004d: 372) Akçura, tarihsel koşulların Osmanlıcılık ve İslamcılık için 

uygun olmadığını ve Osmanlı devletinin kurtuluşu için geçerli olan tek çözümün 

                                                 
272 Ayrıca İsmail Gaspıralı ile Yusuf Akçura’yı karşılaştıran Georgeon, Akçura için birinci önceliğin 
Türklük, Gaspıralı için ise İslam olduğunu söyler (Georgeon, 2003: 506). 
273 Etienne Balibar, “dil”in etnikliğin üretilmesinden çok önemli bir araç ve dil üzerinden kurulan 
dilsel cemaatin kısıtlayıcı bir etnik hafıza ortaya çıkardığını söyler (Balibar ve Wallerstein, 2007: 
122). 
274 Şener Aktürk (2006: 24-25), milliyetçilik ile etnisite arasındaki ilişkiyi tartışırken, etnik 
milliyetçiliği belirleyen şeyin, etnik gruba atfedilen “kan-soy bağı”nın varlığı değil, bireyler arasında 
kan ya da soy bağına ilişkin bir algılamanın varlığı olduğunu söyler. Ayrıca Aktürk, milliyetçiliği 
doğal bağlar üzerinden açıklayan ilkçi yaklaşımların da bu yargıyı üstü kapalı olarak kabul ettiğini 
söyler.  


231 

 

Türkçülük olduğunu söylüyor ve “ırka dayalı bir Türk milleti teşekkül etmek” 

gerektiğini vurguluyordu (Akçura, 2008: 35). Bununla ilgili olarak da Osmanlı 

imparatorluğu içinde Müslüman milletine mensup olarak yaşayan Türkler için 

“doğuştan fıtri bir topluluk olarak etnik millet”275 kavramını öneriyordu. Akçura’nın, 

“millet” üzerinden yaptığı kurgulamayı “devlet” için bir öneri olarak sunması, o güne 

kadar birleştiriciliği sağlaması için öne sürülen söylemlerin devlet merkezli 

yaklaşımı ile de örtüşüyordu276.  

Bu şekliyle Akçura’nın “milliyet” (nationalite) kavramının karşılığı olarak 

kullandığı “ırk” kavramı (Berkes, 1957: 194-203), “millet” tahayyülünün Osmanlı 

Türkleriyle sınırlı olmadığını gösteriyordu. Dolayısıyla Türkçülüğün, İslamcılık gibi 

biri imparatorluktaki Türklerin birliğini gözeten, diğeri tüm Türklere hitabeden 

birbiriyle ilişkili iki boyutu olduğu görülüyordu. Bir başka ifadeyle bunlardan birisi, 

Osmanlı İmparatorluğunda yaşayan Türk unsurun kendi ulusal Türk kimliğine ve 

bilincine kavuşması ve toplumsal birliğin kurulması olarak (Arai, 2000: 21) 

Türkçülük; diğeri ise, dünya üzerinde yaşayan tüm Türk toplulukları için “dilde, 

düşüncede ve eylemde birlik” (Akpınar, 2004: 27) fikri üzerine temellenen “pan-

Türkizm” dir. İlhan’ın 1990’ların sonlarına doğru yazılarında belirgin olarak görülen 

                                                 
275 Anthony D. Smith (2009: 28), Batılı olmayan toplulukların kendi farklı koşullarına daha uygun ve 
anlamlı bir millet modeli geliştirdiklerini söyler. Smith’e göre bu model, Batılı millet modelinin 
oluşturucuları olan, tarihi ülke, yasal-siyasi topluluk, topluluk fertlerinin yasal-siyasi eşitliği ve ortak 
sivil kültür ve ideolojiyi de barındırmakla birlikte; bunlara yeni unsurlar ekleyerek oluşturulur. Batılı 
olmayan bu modele “etnik millet” adını veren Smith bu modelin ayırt edici özelliğinin de fıtri bir 
topluluk fikrini öne çıkarması olduğunu söyler. 
276 Mehmet Karakaş (2006: 63), Yusuf Akçura ve Ziya Gökalp’in Batılı düşünce sistemi içinde 
oluşturdukları milliyetçilik tasavvurlarını karşılaştırırken, Gökalp’in “devlet kurmak” (Hegelyen 
paradigma) süreçlerini; Akçura’nın ise “millet-kurmak” (Herderyen paradigma) süreçlerini açıklayıcı 
nitelikte olduğunu söyler. Fakat Akçura, her ne kadar ayrı bir millet olarak Türklere vurgu yapsa da, 
Türkçülüğü tüm Türkler açısından değil, Osmanlı devleti ile sınırlı olarak tartışmaktadır. Dolayısıyla 
Akçura’nın milliyetçilik düşüncesini “devlet”ten bağımsız düşünmemek gerekir. Hatta Cumhuriyetin 
ulus-devlet inşasına kadar geçen sürede devlet-millet birlikteliğini sağladığı söylenebilir (Oğuz, 2006: 
122). 


232 

 

Turan ülküsü, Anadolu Türkleri ve Avrasya Türklerinin birliğine duyulan özlemi 

yansıtmaktadır.  

Avrasya, petrol coğrafyası ama neresinden bakılsa, hem “hem Türk coğrafyası”, 
hem “İslam coğrafyası”;Avrasya’nın güney kuşağında, Anadolu Türkleri, 
Müdafaa-i Hukuk platformunda, o coğrafyayı savunurken; kuzey kuşağında, 
Sovyet Türkleri aynı coğrafya için savaş veriyorlardı; üstelik her ikisi de hem iç 
düşmana karşı, hem dış düşmana karşı... O zaman soru şu: aynı yurt ve millet 
bilinci, aynı anti-emperyalist tepki, bu paralelliği bugün neden sağlayamasın? 
Üstelik bilir misiniz, Sultan Galiyef ve yandaşlarının, 1923’te tasarladıkları 
“Turan Sosyalist Cumhuriyeti”nin coğrafyası, Avrasya kuzey kuşağının sınırları 
ile santim santime çakışıyordu (İlhan, 2005f:184). 

Fakat İlhan, Enver Paşa’nın Turancı, Mustafa Kemal’in Türkçü olduğu 

ayrımından hareket ederek kendisinin Turancı bir Türkçülük anlayışına sahip 

olmadığını iddia etmektedir. İlhan milliyetçi bir dergi olan Yeni Hayat’ın 

“cumhuriyete, laikliğe sahip çıkmak, emperyalizme karşı savaşmak, akıl, mantık ve 

bilimsellikten sapmamak” şeklinde tanımladığı milliyetçilik yaklaşımını, derginin 

“bizim yolumuz Yusuf Akçura, Ziya Gökalp ve Atatürk’ün yoludur” sözleriyle 

birlikte değerlendirmektedir (2005f: 125). Böylece kendisinin dışındaki 

milliyetçilerin düşüncesinde de en büyük Türkçülerden birisi olan Mustafa Kemal’in 

Turancılığın ve İslamcılığın gerçekleşmesi olanaksız hayaller olduğunu söylemesi 

(2005h: 113) de İlhan için her iki düşünceye de mesafeli yaklaşılması için yeterli 

görünmektedir. 

Türkçülüğün Rus narodnik hareketinden etkilenmesi nedeniyle solcu bir 

hareket olduğunu söyleyen (2005f: 125) İlhan’ın Türkçülük ve sosyalizm arasında 

kurduğu ilişkilerden birisi, Yusuf Akçura’nın Marksist olması iddiasıdır (2005c: 

285). Bunun tek göstergesi olarak “Türkçü Yusuf Akçura’nın bütün tahlillerinin, 

diyalektik tahlil metodu ile yapılmış olduğunu” söyler (Sarmaşık, 2005: 58 ve 127). 


233 

 

Ayrıca Zeki Velidi ve Togan ve Mustafa Suphi gibi Türkçülerin sosyalist olması da 

İlhan için Türkçü devrimci diyaloğunun göstergeleridir. 

Türkçülük ve sol arasında kurduğu diğer bağ, Galiyev tarafından toplanan ve 

bir Mazlum Milletler Kurultayı olan Bakü Doğu Halkları Kurultayını Türkçü-

devrimci işbirliğinin ilk örneği olarak görmesidir (İlhan, 2005j: 132). Sosyalist Turan 

düşüncesi ile Rusya’da yaşayan tüm Türk ve Müslümanları sosyalizmin 

birleştiriciliğinde toplanmaya davet eden Galiyev, bir yandan Türkçü-solcu 

diyaloğunun kilit ismine dönüşebilmesinin zemini oluştururken, bir yandan da sürece 

Müslümanları da dâhil etmiş olması nedeniyle, İlhan düşüncesinde Türkçülerle 

solcular arasında varsayılan diyaloğa yeni bir unsurun, Müslümanların, 

eklenebilmesinin de olanağını yaratmıştır.  

2.4.2 Solcu-İslamcı diyaloğu 

İlhan’ın Türkiye’ye özgü ulusal sosyalist cephenin oluşturanlarından birisi 

de İslamdır. İslam’ın bu cepheye dâhil edilmesi, Attila İlhan’ı bu kavramın hem 

sosyalizm hem de Türkçülükle çatışmadığını ispat etmeye sevk etmiştir. Fakat 

toplumu bütün unsurlarıyla kavrayan/kapsayan ve laiklikten taviz vermeyecek 

olan bu cepheye Müslümanlar, yobaz olmamak kaydıyla kabul edilebileceklerdir. 

Dolayısıyla İlhan’ın Müslümanlığı bu cepheye dahil ederken izlediği 

yollardan birisi, Türkiye solunun başlangıçtan beri İslam’ı dışlamadığı 

savunusudur ve Galiyev’in Müslüman Komünist hareketi, bu savununun 

tezlerinin referans çerçevesini oluşturmaktadır. 


234 

 

Öncelikle İlhan, Gaspıralı İsmail’in öne çıktığı Usul-ü Cedid hareketinin 

kendisinde yaptığı çağrışıma Müslümanlığı da ekleyerek, bu hareketin Türk, 

Müslüman ve sosyalist kimlikleri bir arada barındıran örnek bir sentez olduğunu 

söyler. İlhan’ın aradığı model budur: “Müslüman ve Türk toplumlara özgü 

sosyalist sentez, Osmanlıdan değil, Çarlık Rusyası’ndaki “Ceditçi” Müslüman 

Türklerden gelir.” (İlhan, 2005f: 76). İlk Türkçülerden birisi, Gaspıralı İsmail 

Bey’dir. “Gerçekte, Türkçülük, Gaspirinskiy’den Molla Nur Vahidof’a, 

Vahidof’tan Sultan Galiyev’e, Mustafa Kemal’den Ziya Gökalp’e, Mustafa 

Suphi’den Şevket Süreyya’ya, Türklerin tam bağımsızlıkçı anti-emperyalist halk 

cephesiydi.” (2005f: 121). 

Rusya Müslüman toplulukları arasında “din”i birleştirici bir unsur olarak 

gören Galiyev277 dine bakışını şöyle ifade etmiştir: “hiç kuşku yok ki biz 

komünistler için dine karşı propaganda, sadece Rusya Müslümanları arasında 

değil, sınırların ötesinde de tartışma götürmeyecek biçimde gereklidir. Bizim için 

bütün dinler aynıdır…” (Kakınç, 2003: 205).  

Rusya’daki Müslümanları proleter olarak gören Galiyev düşüncesinde 

İslam-komünizm birlikteliğini Galiyev’in yoldaşı Hanefi Muzaffer’in 

söylemlerinden de yararlanarak kendi düşüncesine içkinleştiren İlhan, Muzaffer’in 

şu satırlarından destek almaktadır: “Müslüman halk yani koloni halk, Rus 

sömürgeciliği altındaki proletaryadır. Çünkü Ruslar tarafından gerçekten ezilen 

bir halktır. Bundan dolayı Müslüman Türk ülkelerindeki milliyetçi hareketler, 

gerçek sosyal ihtilal hareketleri niteliğini taşımaktadır” (Akt. İlhan, 2005f: 133). 
                                                 
277 Kakınç ayrıca Galiyev’in kendisini hiçbir zaman Müslüman olarak tanımlamadığını ve 
Müslümanlar arasında dine karşı propaganda konusunda yazılar yazdığını söyler (Kakınç, 2003: 205) 


235 

 

Ayrıca Muzaffer, İslamiyet ve komünizmi şu şekilde bir araya getiriyordu: “her 

şey Müslüman halklarına Komünizmle birleşebileceklerini gösteriyordu. 

Komünizm gibi İslamiyet de dar milliyetçilik anlayışını reddediyordu. 

Enternasyonal nitelik taşıyan “İslam”, “İslamiyet’ten” başka şey tanımıyor ve tüm 

ulusların İslamın bayrağı altında kardeşçe bir araya gelmelerini öngörüyordu…” 

(Benningsen ve Quelquejay, 2005: 111). 

Türkiye’de de İslam ve sosyalizm arasında bir çatışma olmadığını ama 

Osmanlı sosyalist hareketlerinin gayri Müslimlerin önderliğinde geliştiğini ve din 

konusunda sessiz kaldıklarını düşünen İlhan, Türk sosyalist hareketlerinin ortaya 

çıkmaya başladığı Milli Mücadele dönemine kadar bu sessizliğin korunduğunu 

belirtir278 (2005f: 78-79). 

İlhan, Milli Mücadele döneminde Mustafa Kemal’in gerek kontrolünde 

tuttuğu TKF ve gerekse de resmi Halkçılık Programı ile Galiyev’in milli komünizm 

programını izlediğini iddia eder (2005f: 73). İlhan ayrıca, TKF’nin yanı sıra dönemin 

mevcut sosyalist yapılanmalarının, anti-kapitalist ve anti-emperyalist temel ile 

Müslümanlığın sola yakınlığını savunan bir platform şeklinde belirdiğini düşünür. 

Bu platform, Komünist Fırkası kurucularıyla hemen aynı kişilerin yer aldığı 

                                                 
278 Oysa İkinci Meşrutiyet, Türkiye’de sol düşüncenin gelişmesi açısından görece bir özgürlük ortamı 
yaratmıştır. Bu dönemde ortaya çıkan ve etkisi görülen ilk sosyalist parti OSF nin temel 
savunularından birisi, İslam ile sol düşünce arasında herhangi bir çelişkinin olmadığıdır. Hüseyin 
Hilmi parti yayın organı olan İştirak’te yazdığı 1911 tarihli “Şûra-yı Ümmet’e Cevap” adlı yazıda, 
sosyalizmin Hıristiyanlıkla başladığını, İslam’ın da Hıristiyanlık gibi sosyalizm ile çelişmediğini 
söylüyor ve bunu ayet ve hadislerle destekliyordu (Tunçay, 2009: 49-51). İştirak’te, sosyalizmin 
Müslüman olmanın bir gereği olduğunu iddia eden yazılar da yer almaktaydı (Tunçay, 2009: 49-51). 
Hüseyin Hilmi TSF yayın organı olan İdrak’te de İslam ve sosyalizmin birbirini dışlamadığını (Güzel, 
2007: 51), hatta Türkiye’nin İslami hükümler dolayısıyla ezelden beri sosyalist bir ülke olduğunu 
belirten yazılar yazmıştır (Aydın, 2003: 452). 


236 

 

Yeşilordu Cemiyeti279; Eskişehir’de Arif Oruç tarafından çıkarılan ve adı Galiyev’in 

Mustafa Suphi’ye yayımlattığı gazete ile aynı ismi taşıyan Yeni Dünya gazetesi 

çevresi ve Türkiye Halk İştirakiyun Fırkası’ndan oluşmaktadır (2005f: 73-74). 

İlhan’a göre, tüm bu platformu denetiminde bulunduran Mustafa Kemal’in ise bu 

örgütlerle tek görüş ayrılığının “aralarında bazılarının Rusların denetimine ciddi 

şekilde açık oluşları” dır (2005f: 73-74). İlhan’a göre, Gazinin bu önceliği, Yunus 

Nadi tarafından şu şekilde dile getirilmiştir: 

Türkiye Komünist Fırkası’nın “naşir-i efkarı”, Yunus Nadi Bey’in Yeni Gün 
gazetesi idi; orada Yunus Nadi Bey, kurulması öngörülen düzenin ne olduğunu, 
nasıl anlatıyordu biliyor musunuz? SSCB’nin bir kopyası olmayacaktı, ideal 
programını, ülkenin koşullarını göz önünde tutarak hazırlayacaktı; İslamlığın, 
sosyalizme taban oluşturduğu ileri sürülüyor; bütün dünya yerine yalnız 
Türkiye’yi amaçlayan bir sosyalistlik düşünülüyordu.280” (İlhan, 2005f: 73). 

Dolayısıyla İlhan’a göre Mustafa Kemal Türkiye sosyalist düşüncesinin İslam 

temeli üzerine şekillenmesini istemiştir. İlhan, bu iddiasıyla, Mustafa Kemal’i 

sosyalizme, dahası İslam temeli üzerine kurulu bir sosyalizme yaklaştırıyordu.  

Mustafa Kemal’in sosyalist olmadığını, ancak ilericiliği nedeniyle solcu 

sayılacağını savuna gelmiş İlhan’ın düşünceleri böylece değişmiştir. Bu düşünce 

değişikliği, meselenin ait olduğu tarihsel dönem yani Milli Mücadele dönemi, diğeri 

                                                 
279 Burada ayrıca Attila İlhan’ın Yeşil Ordu Cemiyeti ile ilgili ikileminden de söz etmek gerekir. 
İlhan, 14 Kasım 1997’de Cumhuriyet’te kaleme aldığı “Önce Tarihine sahip Çıkmak” başlıklı yazıda 
(2005f: 73) o tarihte yeşil rengin, şeriat gericiliğinin değil Müslüman tabanlı komünistliğin rengi 
olduğunu söyleyerek Yeşil Ordu Cemiyeti’ni olumlar. Fakat 31 Temmuz 1998’de yine Cumhuriyet’te 
yazdığı “Gazi’nin Yerinde Olsaydınız” başlıklı yazıda ise Yeşil Ordu’nun Çerkez Ethem etkisiyle 
tıpkı PKK gibi komünizmi etnik yapısını örtmek için kullandığını söyler (İlhan, 2005m: 212-213). Öte 
yandan Falih Rıfkı Atay, Yeşil Ordu’nun İttihatçılar tarafından Rusya’ya yaklaşmak ve birlikte Batı 
emperyalizmine karşı koymak için kurulan bir cemiyet olduğunu söyler. Atay, cemiyet umum katibi 
Hakkı Behiç’in “Biz cemiyeti gizli kurmuştuk. Türkistan’da, İran’da, Azerbaycan’da birçok 
kuruluşların olduğunu haber almıştık. Hepsini birbiri ile bağlamak istedik...” (Atay, 1998: 255) 
sözlerine yer verir.  
280 Aynı Yunus Nadi, resmi komünist partisi dışındaki oluşumları tahripkâr ilan ediyor ve “halihazırda 
komünist fikirlerin teşkil ettiği program, memleketimiz için sadece zararlı değil, aynı zamanda hatta 
tahripkardır” diyordu (Küçük, 1985: 31). 


237 

 

ise çıkarımların yapıldığı dönem ve bu dönemde mevcut şartlar bağlamında olmak 

üzere iki boyutlu olarak okunmalı ve bu okuma, sosyalizm-milliyetçilik ilişkisi 

çerçevesinde yapılmalıdır. İlhan, Mustafa Kemal’in sosyalizme değil, dışarıdan 

dayatılan bir sosyalist modele karşı olduğunu ve Türkiye’ye özgü bir sosyalist 

modelin geliştirilmesi için önderlik ettiğini ispatlama çabasında olmuştur. Bu çaba, 

Mustafa Kemal’in resmi komünist bir parti kurmaktan öteye gitmeyen çabasının 

sosyalizm bağlamında tartışılması, sosyalist literatüre bağlı olmayan bir tartışma ile 

ilişkilendirilmesine neden olabilmektedir. Bu, SSCB Türkiye arasında taktik 

gerekçelerle izlenen dış politikanın bir sonucu olarak ortaya çıkan yakınlaşmadır281.  

Attila İlhan’ın Türkçü-devrimci ilk çaba olarak değerlendirdiği (2005f: 132) 

Cedit hareketi, Sovyetler Birliği bünyesinde yaşayan Türk ve Müslüman 

topluluklarda İsmail Gaspıralı önderliğinde “dilde, fikirde, işde birlik” sloganı ile 

başlattığı bir modernleşme hareketidir. İsmail Hareket, Ahmet Ağaoğlu, Hüseyinzade 

Ali Bey, Yusuf Akçura gibi aydınların önerliğinde Azerbaycan, Kırım ve Kazan gibi 

ticaret ve sanayi burjuvazisinin geliştiği şehirlerde ve İslami reformizm temelinde 

başlamıştır. Eğitim ve dil üzerinden Rusya’daki Türk ve Müslüman topluluklara 

yönelik milli bir bilinç oluşturma amacını taşımaktadır (Soysal, 2006: 198). Diğer 

taraftan yine aynı bölgede Sultan Galiyev tarafından ortaya atılan ve “milli 

komünizm” hareketi ise, tüm endüstrileşmiş toplumlar ve Müslüman toplumlar 

                                                 
281 Milli Mücadele döneminde Türkiye’de solun canlanmasını Kurtuluş Savaşını yöneten Kadro-SSCB 
ilişkisi bağlamında ele almanın faydalı olacağını söyleyen Tunçay, bu sol hareketliliğin Sovyet 
yöneticilerinin Türkiye lehine tutumlarına ideolojik temel sağladığını söyler (Tunçay, 2009a: 258). 
Ayrıca Tunçay, 30 Ağustos’tan Lozan’a kadar geçen iki ayda Anadolu solculuğunun sona erdiğini ve 
Türkiye’nin Sovyetlere ihtiyaç kalmadığını (Tunçay, 2009a: 363) ama Sovyetlerin, ulusal kurtuluş 
hareketini desteklemeye devam ettiklerini belirtir (Tunçay, 2009a: 365).Yalçın Küçük ise (1985: 20), 
Mustafa Kemal’in sosyalizme yönelmesinin dış politika ile değil, Türkiye’nin 1920’lerde sahip 
olduğu iç politik durumla açıklanması gerektiğini söyler. Küçük, dönemin sosyalist hareketleri 
üzerinde kontrol sağlamanın Mustafa Kemal için en önemli gerekçe olduğunu söyler.  


238 

 

arasındaki sömürü ilişkisine odaklanmaktadır. Osmanlı İmparatorluğunun son 

dönemlerinden itibaren Türkiye’deki modernleşme çabalarına etkisi kuşkusuz ki 

mevcuttur. Fakat her iki hareketin Cumhuriyet modernleşmesinin temelini olduğunu 

ima etmek, zorlama bir çabadır. Öte yandan Türkiye sosyalist tarihinde Galiyef 

etkisini, Cumhuriyet’in kuruluş yıllarına hatta Mustafa kemal ve Galiyef arasındaki 

hayali ilişkiye bağlamak sadece Attila İlhan tarafından kabul edilen ve oldukça 

zorlama bir tespittir. 

 

 

 

 

 

 

 

 

 

 

 


239 

 

 

SONUÇ 
 

Bu çalışma, Attila İlhan’ın “Türkiye’ye özgü olanı” bulmanın bir aracı olarak 

kurguladığı “ulusal kültür sentezi” kavrayışını konu almıştır.  

Attila İlhan, ulusal kültür sentezi kavrayışı ile Türkiye’nin edebiyat, sanat ve 

siyaset dünyasının kurucu unsurlarından biri olma çabasında olmuştur. Edebi 

kariyerinin erken dönemlerinde (1950ler) edebiyat ve sanat dünyasında oluşturmaya 

çalıştığı “sosyal realizm” yaklaşımından başlatabileceğimiz ulusal sentez kavrayışı 

ile İlhan, milliyetçi öğeleri ağır basan ve İslam’ı bir şekilde dışarıda bırakmayan 

kendine özgü bir Türkiye solu kurgulamıştır. 

Çalışmanın İlhan’ın kurguladığı sola ilişkin tespitlerine geçmeden önce 

belirtilmesi gereken bir durum, İlhan’ın edebi ve sanatsal yönünün, olmaya çalıştığı 

siyasi figürden ya da düşün insanı Attila İlhan’dan ayrı olarak 

değerlendirilemeyeceğidir. Çünkü İlhan’ın roman, şiir ve öykü gibi türlerdeki 

yazılarıyla hayatının oldukça erken döneminde edindiği edebiyatçı kimliği, düşünce 

insanı kimliğinin de belirleyeni olmuştur. Attila İlhan, ulusal kültür sentezi 

kavrayışını “sosyal realizm” adıyla önce edebiyat ve sanat alanında deneyimlemiş, 

ardından bu kavrayışı toplumsal hayatın her alanını kapsayacak şekilde sol/sosyalist 

bir senteze dönüştürmüştür.  

İkinci olarak çok erken yaşlardan itibaren edebi türlerle seslendiği ve sürekli 

yazarak ilişkisini devam ettirdiği okur kitlesi, İlhan için ulusal kültür sentez 

kavrayışının seslendiği toplum kesimine denk düşmektedir. Bu tespitin İlhan 

açısından anlamı, şair ve romancı olarak gördüğü toplumsal kabulün düşünce insanı 

olarak da devam etmesi şeklinde okumuş olduğudur.  


240 

 

Üçüncü olarak Attila İlhan kendine özgü sentezi aracılığıyla kavramlar ve 

tarihsel kişilikler arasında alışılmamış ilişkiler kurabilmiş ya da kendisinden önce 

kimsenin göremediklerini okuyucusu, dinleyicisi ya da hayranlarıyla paylaşmıştır.  

İlhan’ın modernleşme ile kadın makyajı arasında, Mustafa Kemal ile Galivey 

arasında, Cumhuriyet dönemi Türkiye sosyalist hareketi ile Mustafa Kemal arasında 

ve Türkçü Yusuf Akçura ile Marksizm arasında kurduğu ilişkiler bu bağlamda da 

düşünülebilir. 

1944 yılından hayatını kaybettiği 2005 yılına kadar neredeyse aralıksız yazan 

Attila İlhan282, kendine özgü bir şair ve romancı olduğu kadar kendine özgü bir 

düşünce insanıdır.  

Kendisini önce Kemalist, sonra milliyetçi ve son olarak sosyalist olarak 

tanımlayan İlhan’ın , kendine özgülüğünün ilk izleri, Mustafa Kemal ve Kemalizm 

algısında görülür. Bir ulusal sentez olarak gördüğü Kemalizm’e sıkı sıkıya bağlı olan 

İlhan aynı zamanda Kemalist düşüncenin toplumsal yapıyı değiştirmede en önemli 

araçları olan laiklik ve dil devrimi gibi konularda olumsuz tavır alarak, hem 

Kemalizm ve hem de Türkiye solu ile görüş ayrılığına düşmüştür. Cumhuriyeti 

“ümmetten millete geçiş” olarak kutsayan İlhan, ümmetin dili olan Osmanlıcayı 

savunmuş, Atatürk’ün dil devrimi değil, sadece harf devrimi öngördüğünü iddia 

etmiştir. Laiklik konusunda da benzer düşüncelere sahip olan İlhan, ulus olmanın 

yolunun laiklikten geçtiğini savunmakla birlikte, laiklik adına yapılan uygulamaları 

                                                 
282 Attila İlhan, ilk romanı, 1953 yılında okuyucu ile buluşan Sokaktaki Adam’dır. Cumhuriyet’in 75. 
yılında çekilmek üzere film senaryosu olarak yazılan fakat ölümünün ardından roman olarak basılan O 
Sarışın Kurt dahil olmak üzere toplam 13 roman ve bir öykü yazmıştır. Ayrıca 12 şiir kitabı, 1’i 
televizyon filmi, 5’i televizyon dizisi ve 6’sı film olmak üzere toplam 12 senaryo yazan İlhan’ın 
gazete ve dergilerde yazdığı yazıları da kapsayacak şekilde 24 deneme kitabı vardır. 


241 

 

onaylamamış ve bu uygulamaları Atatürk’ten ayırarak Atatürk’ün laik olmadığını 

iddia etmiştir.  

Dolayısıyla İlhan kendine has bir Mustafa Kemal ve Kemalizm kurgulamıştır. 

Bunu yaparken de mevcut Kemalizm algısı ile mücadele etmek ve her seferinde 

Mustafa Kemal’in kutsallığını onaylamak için İsmet İnönü’yü “öteki” yani Mustafa 

Kemal ve Kemalizm’in anti-tezi olarak konumlandırmıştır. Atatürk’ten sonra ulusal 

sentezin zarar gördüğü tespiti ya da İlhan’ın ifadesiyle Türkiye’nin her anlamda 

emperyalizme teslim edilmesi, Türkiye için bir sentez arayışını da meşrulaştırmıştır. 

Atatürk’ten sonrasının sorunlu olduğu böylesi bir tarihsel algı ile İlhan, yüzünü 

tekrar Atatürk’e ve Milli Mücadele dönemine tarihi yeniden okumuştur. Attila 

İlhan’ın tüm düşün hayatını kapsayan ve tarihsel koşullar ışığında gerçekleşen bu 

okuma süreci, Türkiye’nin yaşadığı toplumsal ve siyasal değişimlerin de senteze 

dâhil edilmesiyle sonuçlanmıştır. 

İlhan’ın kendi söylemini referans alarak (Aliye, 2001: 82) 1950’lilerle 

edebiyat dünyasında oluşturmaya çalıştığı “sosyal realizm” önerisi ile başlattığı 

ulusal sentez çabası, süreç içinde önce ulusal kültür sentezine, ardından da, milliyetçi 

öğeleri ağır basan bir Türk sosyalizmi arayışına dönüşmüştür.  

Temelinde Kemalizm’in toplumsal kabul görmesine aracılık eden bu sentez, 

1960’lar ve 1970’lerde Kemalizm’in altı oku ile sosyalizmin eklemlenmesi sayesinde 

yaygın kitlelere seslenme çabasında olmuştur. Fakat 1980 sonrası ise, “din” ve 

dolayısıyla İslam, Türkiye sosyalizmi ve dolayısıyla ulusal kültür sentezinin en 

önemli kavramlarından birisi olmuştur.  

İlhan’ın başlangıçta bir paradoks olarak izlenimi veren İslam’ı ulusal kültür 

sentezinin öğelerinden birisi olarak sabitlemesi, İslamın birleştiriciliğinden 


242 

 

faydalanmak adına taktik ve stratejik bir çaba olarak okunmalıdır. Türk-İslam 

sentezine bir cevap ya da onun seslendiği kitleye bir alternatif önerme çabası ile 

görünür olan bu süreç, Galiyev’in Müslüman toplumlara yönelik sosyalizm 

önerisinin tezleri ile Türkiye sınırlarını aşan bir çağrıya dönüşmüştür. Aynı zamanda 

Galiyev’in öğretisi, İlhan’ın deneyimlenmiş ve başarılmış iyi bir örnek olarak 

İlhan’ın bu anlamdaki çabasın desteklemiştir. 

Benzer şekilde İlhan’ın küreselleşmeyi ulus-devlete karşı bir tehdit olarak 

okuması nedeniyle sentezin felsefesi olarak adlandırılabilecek anti-emperyalizm 

yerini anti-globalizme bırakmıştır. 1990’lar için Osmanlıya ait olanın sahiplenilmesi 

ve sürece dâhil edilmesi şeklinde tezahür eden sentez düşüncesi, yüzyılın sonlarına 

doğru dünyadaki tüm Türkleri kapsayacak şekilde bir “Türklük” algısına dayanan 

yayılmacı bir milliyetçilikle sonuçlanmıştır. Türkiye’de siyaset yapma potansiyeli 

taşıyan hemen tüm siyasal oluşumların kendine yer bulacağı şekilde sürece dâhil 

edileceği bir birlik tahayyül eden İlhan, hayatının son günlerini de toplumun tüm 

kesimlerinin bu birlik tahayyülü içinde kendine yer bulabilmesi için “milleti 

uyandırma”ya adamıştır. Türkçülük-İslamcılık-Marxizm diyalogunu başarmış 

Galiveyci bir Gazi Mustafa Kemal’in kurtaracağına inanmıştır. Çünkü düşüncesinin 

ulaştığı en son noktada Türkçülük-Sosyalizm-İslamcılık diyalogunu gerçekleştirerek 

Türk’e ve Türkiye’ye özgü olanı bulan Galivey’ci bir Mustafa Kemal, İlhan’ın 

kafasındaki sentezi gerçekleştirmiştir. 

Attila İlhan’ın Türkiye modernleşmesine yönelik kavrayışının oluşması, 

sosyalizm hakkında okumaya, düşünmeye ve sosyalizm konusunda belirli bir 

kavrayışa sahip olmaya başlamasıyla aynı döneme denk düşmektedir. Bir başka 

deyişle, solcu bir aydın olarak sosyalizme yakınlaştığı bir dönemde Kemalizm ve 


243 

 

Kemalist modernleşmeye de yakınlaşmış ve sosyalizm ile Kemalizmi anti-

emperyalizm temelinde Türkiye’nin kalkınması ve çağdaşlaşması için bir arada 

düşünmeye başlamıştır.  

Attila İlhan’ın “aydın olma hali”, Osmanlı İmparatorluğundan itibaren 

aydınların yaşadığı Doğu-Batı ya da biz-onlar ikileminden uzak değildir ve hatta bu 

ikilemin gerilimi ile şekillenmiştir. Türkiye’nin “geri kalmışlık” ile değil “geri 

bırakılmışlık” ile mücadele ettiğini düşünen İlhan, son kertede Doğu toplumu olarak 

tespit ettiği Türkiye’nin çağdaşlaşma zarureti dolayısıyla karşı karşıya kaldığı ve 

mesafeli bir ilişki kurması gereken Batı’yı, emperyalist, yayılmacı ve “öteki” olarak 

konumlandırmıştır. Batı’nın ve Batı’ya ait olan bilimsel düşünce dışındaki her şeyin 

ötekileştirildiği ve tamamen yok sayıldığı bir evreye varan bu düşünce sistematiği, 

Türk’e ve Doğu’ya ait olanın da yüceltilmesi ile sonuçlanmıştır. Böylesi bir düşünce 

sistemiyle İlhan’ın Türkiye’nin Batılı olmadan modernleşmesini sağlamak üzere 

önerdiği yaklaşım, kültürel köken olarak Doğuyu, metod olarak Batı’yı referans alan 

ulusal kültür sentezidir. Bu sentezin Türkiye modernleşmesindeki karşılığını ise 

Kemalizm olarak belirleyen İlhan, Kemalizmin Doğu’ya ait kültürel çerçeveye 

Batı’nın bilimsel yöntemlerinin kullanılması yoluyla gerçekleşen bir modernleşme 

pratiği olduğunu iddia etmiştir. Fakat bu tespit, İlhan’ın oldukça sorunlu bir durumla 

karşı karşıya kalmasına neden olmuştur. Çünkü İlhan, bir taraftan Türkiye 

modernleşme tarihini İmparatorluk ve Cumhuriyet arasında kopuş ve yarılma 

ekseninde değerlendirerek, Mustafa Kemal’i kendini önceleyen modernleşme yanlısı 

aydınlardan, Cumhuriyet’i ise Türkiye’de yenilik ve değişim adına yaşanan tüm 

gelişmelerin 28 Ekim 1923 gece saat 24.00’da gerçekleştiğini ima edecek şekilde 

imparatorluktan tamamen ayırmaktadır. Diğer taraftan Kemalizmin ulusal bir sentez 


244 

 

olarak geçmiş kültürel değerler üzerine kurulu ve dolayısıyla İslam, Osmanlı ve Türk 

kavramlarının etrafında şekillenen kültürel devamlılık üzerinden okumaktadır. İlhan, 

düşünce dünyasındaki bu ikilemi, Mustafa Kemal’in önderliğinde başlatılan ve 

imparatorlukla cumhuriyet arasına konumlandırdığı Milli Mücadele temelli ulus 

olma hali ile gizlemektedir. Çünkü İlhan, yaşanan savaşların yarattığı bir tehdit 

algısıyla bir araya gelen ve varlığını sürdürmek için savaşan bir halkın, savaş 

sonrasında yaşanan rejim değişikliği, ulus-devletinin kurulması ve Kemalist 

değişimlerin belirleyici aktörü olduğunu iddia etmektedir. 

Bu şekilde İlhan’ın, anti-emperyalist bir çaba olan Milli Mücadele ve onun 

fikir babası Mustafa Kemal’e atfettiği kutsallık, sosyalizm ile milliyetçilik arasında 

kurduğu ilişkiye de aracılık etmiştir. Anti-emperyalizm ve bağımsızlık temelinde 

yürütülen Milli Mücadele ruhunu Türkiye sosyalizmi için temel felsefe olarak 

benimseyen İlhan, Mustafa Kemal’in ise ilericiliği nedeniyle “solcu”; “sosyalist 

düşünce ve eylemleriyle de Türkiye’de sosyalizmin kurulması yolunda çabalayan bir 

lider olduğunu ispatlamaya çalışan bir ütopya çabasında olmuştur. 

İlhan için, tek gerçek ve geçerli modern olma çabası, Kemalist modernleşme 

ve tek gerçek kişilik, bu çabanın yürütücüsü Mustafa Kemal’dir. Mustafa Kemal, 

İlhan’ın Türkiye için önerdiği ulusal sentezi başarmış bir tarihsel kişilik, Türk’ün 

bağımsızlık çabasını en çok hissetmiş ve deneyimlemiş bir vatanseverdir. İlhan’ın 

siyasi bağımsızlık anlamında Milli Mücadele dönemi ile başlattığı süreç, Milli 

Mücadelenin komutanı olarak Mustafa Kemal’i de merkeze yerleştirmiştir. Hatta 

Mustafa Kemal’e yüklediği kutsallıkla yeni bir Mustafa Kemal yaratan İlhan, politik 

bir adlandırma olan Atatürk yerine askeri bir adlandırma olan Mustafa Kemal’i 

benimseyerek, Türkiye’nin modernleşme sürecinin bitmeyen bir Milli Mücadele 


245 

 

olduğunu ispatlama çalışmıştır. Toplumu her seferinde Kuvayı Milliye etrafında 

birleşmeye çağırmasın ardında yatan düşünce budur. 

Bunun bir sonucu olarak İlhan, Türkiye’nin kalkınması ve çağdaş uygarlık 

seviyesine ulaşması meselesini, Milli Mücadele dönemi ve Mustafa Kemal üzerinden 

yorumlamıştır. İlhan’ın bu şekilde geçmişi sürekli yeniden okunması, her seferinde 

başka bir Mustafa Kemal’in farklı bilinmeyenlerle yeniden ortaya çıkmasına neden 

olmuştur. 

Sadece Mustafa Kemal’in değil, Kemalizm ve sol algısında da görülen 

geçmişi sürekli yeniden okuma çabası, İlhan’ın ulusal sentezinin kapsamını 

olabildiğince genişletmesine imkân vermiştir.  

Bir ulus-devlet ideolojisi olarak Kemalizmin milliyetçilik kavrayışını 

benimsemiş olan İlhan’ın milliyetçilik kavrayışı Milli Mücadele dönemi ile beslenen, 

anti-emperyalist bir milliyetçiliktir. İlhan “milli” ve “ulusal” kavramlarını 

birbirlerinin yerine kullanmakla birlikte, “ulus” kavramı etrafında yeni bir toplum 

yaratmak çabasında olmuştur. Bu, ümmet-millet-ulus kavramları arasında arkaik 

olandan çağdaş olana doğru ilerleyen bir geçiştir. 

Attila İlhan, ulus-devletin varlığı ve birliği düşüncesini kendisine temel 

alarak, evrensel değil ulusal bir çizgide gelişmesi gerektiğini savunmuştur. İlhan’ı 

Türkiye’ye yönelik sürekli bir emperyalist tehdit algısıyla meşrulaştırdığı bu 

kavrayış, kendisini Türkiye’ye özgü sosyalizm tartışmalarında ayırıcı bir konuma 

yerleştirmesine de imkân vermiştir. Fakat İlhan’ın bu çabası, Türkiye’nin kendine 

özgü toplumsal ve ekonomik yapısının sosyalist kavramlarla yorumlanmasına değil, 

sosyalizmin Kemalist kavramlarla yorumlanması, hatta sosyalizmin Kemalizm’e 

eklemlenmesi ile sonuçlanmıştır.  


246 

 

Ulus-devlet çerçevesi içinde bir sosyalizm kavrayışı doğrultusunda 

sanayileşme ve kalkınma temelli bir ekonomik yaklaşıma sahip olan İlhan, ekonomik 

sistemi, emek-sermaye ilişkisi ya da üretim ilişkilerini göz önüne alarak değil, ulus-

devletin kalkınması bağlamında irdelemiştir. Bu da İlhan’ın Kemalizm’in devletçilik 

anlayışın dışına çıkamamasıyla sonuçlanmıştır. 

“İmtiyazsız, sınıfsız, kaynaşmış bir toplum” idealiyle, sosyalizmin sınıf 

kavrayışına yer vermeyen/görmezden gelen İlhan, “halk” ve “halkçılık” kavramlarını 

düşüncesinin merkezine yerleştirmiştir. Temel savı, “halk”ı halk adına halk için 

aydınlatmak ve bir millet olarak bilinçlendirmek olmuştur. Bunun nihai hedefi ise, 

bir yandan tarihi bağları ve kültürü devam ettirmek, diğer yandan Türk’ü Türk’ten 

farklı olanlardan ayırmak olmuştur. Çok milletli bir imparatorluğun mensuplarını, 

ulus-devletin kurulmasıyla birlikte kültürel bir milliyetçilik temelinde Türk sayan 

İlhan, kültürel, cinsel ya da etnik farklılıkların tanınması ve korunması noktasında bu 

talepleri “olağandışı” kabul etmiş ve kesinlikle, reddetmiştir. Bu durum, İlhan’ın 

toplumun tamamına seslendiğini iddia eden “birlik” çağrısını sorunlu hale 

getirmiştir. Çünkü İlhan’ın çağrısının sınırları, milliyetçilik ve “ulusal çıkar” ile 

çizilmiştir. 

Attila İlhan kendisini Türkiye’nin tek düşünürü sanmasına varacak şekilde, 

önce sol aydınlardan, daha sonra hangi ideolojik görüşe sahip olduğuna bakmaksızın 

tüm aydınlardan ayırmıştır. Bu ayırma çabasının nedeni, İlhan’ın sadece kendisinin 

sahip olduğunu iddia ettiği ve çerçevesi evrensel, uygulanması milli olan diyalektik 

yöntemidir. Bu iddia, İlhan’ın Marxist felsefeye hâkim olduğu ve dolayısıyla 

sosyalizm kavrayışını evrensel düşünceyle temellendirme iddiasının dışa 

vurumundan başka bir şey değildir. Ayrıca İlhan için sadece “karşıtların birliği” 


247 

 

anlamına gelen diyalektik yöntem, zıt kavram, düşünce ya da olgulara ilişkin “birlik” 

ve “beraberlik” savunusunun gerekçesi olmuştur. 

Attila İlhan, herhangi bir ideolojik ayırım gözetmeden Türkiye düşünce 

dünyasının tüm aktörlerini ötekileştirmesi ve sadece kendisinin “doğru” düşünüp 

yazdığını iddia etmesi, aydınlara, “komprador aydınlık” çabası ve “tatlısu Frenkliği” 

gibi kavramlar etrafından oldukça ağır eleştiriler yöneltmesiyle somutlaşmıştır. Bu 

şekilde “bireyci” ve “biçimci” bir anlam dünyasına saplanan ilhan, eleştiriye 

tahammülsüzlüğü de eklendiğinde, narsisizmin283 sırlarında gezinen bir imaja sahip 

olmuştur. 

Kendi deyimiyle “bilinç aydını” olarak “tüm ötekiler”den farklı olduğunu 

düşünmesi ve her fırsatta açıkça beyan etmesi, yalnız şair İlhan’ı yalnız bir birey ve 

dahası “yalnız bir solcu” yapmıştır284. Bu yalnızlığının en önemli nedenlerinden 

birisi, sol hareket içindeki muhalif olma istek ve çabasıdır. Çocuk sayılabilecek bir 

yaşta ve tesadüf sayılabilecek bir olaydan sonra ve Devletin yasalarına muhalefet 

etmekten dolayı girdiği sosyalist hareket içinde İlhan, sadece “muhalif” olması 

nedeniyle kendisini sosyalist sayabilmiştir. Fakat bundan sonraki muhalefeti iktidara 

değil, Türkiye soluna karşı yürütmüştür. Çünkü söylemindeki birlik vurgusunun yanı 

sıra, Türkiye’de solun en yoğun baskılarla karşılaştığı dönemler dâhil olmak üzere 

İlhan, yazdıkları nedeniyle cezalandırılmamıştır. Bunu yanı sıra aktif siyaset içinde 

                                                 
283 Sigmund Freud (1998: 22-47), “narsizm” kavramını açıklarken, şizofreni hastalarında dış 
dünyadan ve nesnelerden soyutlanan libidonun “ben”e yöneldiğini ve narsisizm adı verilen tutumun 
ortaya çıktığını söyler. Sürekli kendine dönük ve kendini mutlu etme çabası olarak devam eden 
narsistik tavır, aşırı özgüvenle beslenmekte ve birilerinin onun varlığını onaylaması, onu iyi 
hissettirmesi şeklinde devam etmektedir. 
284 Tahsin Yücel’in “Peygamber’in Son Beş Günü” adlı romanında bir peygamber adanmışlığı ve 
inancı ile sarıldığı “devrim”i gerçekleştirmek için seferberlik ilan ederek yollara düşen roman 
kahramanının karlar üzerinde ve ağaçlardan oluşan ordusu arasındaki bedeni gibi bir yalnızlıktır bu. 


248 

 

hiçbir zaman yer almamış; her hangi bir toplumsal grubun özgürlük ya da demokrasi 

gibi kavramlar etrafında bile olsa iktidara karşı mücadelesinde tavır almamıştır. 

Milliyetçiliği solculuğundan önce gelen Attila İlhan’ın, milliyetçiliğinden ve 

Kemalistliğinden hiç taviz vermezken, solcu/sosyalist kimliğini sıklıkla tartışmaya 

açtığı ve hatta sosyalizm kavramını kullanmak konusunda çekingen davrandığı 

tarihsel dönemler olmuştur. Türkiye solunun kendini açıkça ifade etme fırsatı 

bulabildiği 1960’lara kadar sosyalizm yerine toplumculuk kavramını tercih eden 

İlhan, Türkiye solunun toplumsal muhalefet konusunda yaşadığı güçlüklere ek olarak 

uygulanan yoğun şiddet ve baskı ile oluşturulan olası negatif algı eşliğinde 

düşünülebilecek 1980’lerde tekrar toplumculuk kavramına dönmüştür 

Türkiye toplumu için Mustafa Kemal’in izinden giden “bir rehber”; süreklilik 

arz eden iç ve dış tehdidi gösteren “bir ayna”; topluma doğru yolu gösteren “bir 

kaptan” ve “meraklısına notlar” bölümüyle düşüncelerini adeta tekrar tercüme eden 

“bir öğretmen” çabasında olduğunu söylemek yanlış olmasa gerek. 

 

 
 

 

 

 
 

 

 

 


249 

 

KAYNAKÇA 

Adanır, Fikret (2004). “Osmanlı İmparatorluğunda Ulusal Sorun ile Sosyalizmin 

Oluşması ve Gelişmesi: Makedonya Örneği.” Osmanlı İmparatorluğunda Sosyalizm 

ve Milliyetçilik. Mete Tunçay ve Erik Jan Zürcher (der) içinde. Çev., Mete Tunçay. 

İstanbul: İletişim. 33-72. 

Ahmad, Feroz (1996a). Demokrasi Sürecinde Türkiye (1945-1980). Çev., Ahmet 

Fethi. İstanbul: Hil Yayınları. 

Ahmad, Feroz (1996b). İttihatçılıktan Kemalizme. Çev., Fatmagül Berktay Baltalı. 

İstanbul: Kaynak Yayınları. 

Ahmad Feroz (2004). “Osmanlı İmparatorluğunun Son Dönemlerinde Milliyetçilik 

ve Sosyalizm Üzerine Düşünceler.” Osmanlı İmparatorluğunda Sosyalizm ve 

Milliyetçilik. Mete Tunçay ve Erik Jan Zürcher (der) içinde. Çev., Mete Tunçay. 

İstanbul: İletişim. 13-32. 

Ağtaş, Özkan (2007). “Ortanın Solu: İsmet İnönü’den Bülent Ecevit’e.” MTSD Sol. 

Murat Belge (der) içinde. İstanbul: İletişim Yayınları 194-221. 

Akın, Yiğit (2007). “Türkiye Sol Hareketinin Önemli Polemikleri.” MTSD Sol. 

Murat Belge (der) içinde. İstanbul: İletişim Yayınları 86-104. 

Akat, Asaf Savaş (1991). “1923-50 Arası Sağ bir Diktatörlük.” Sol Kemalizme 

Bakıyor. Levent Cinemre, Ruşen Çakır (der) içinde. İstanbul: Metis 76-92. 

Aksakal, Hasan (2009). “Güler yüzlü Bir Sosyalist, İlkeli bir Siyasetçi: Mehmet Ali 

Aybar’ın Türk Siyasal Yaşamındaki Yeri ve Önemi.” SDÜ Fen Edebiyat Fakültesi 

Sosyal Bilimler Dergisi, (20): 79-102 

Akçura Yusuf (2008). Üç Tarz-ı Siyaset. İstanbul: Lotus. 

Akpınar, Yavuz (2004). İsmail Gaspıralı Fikri Eserleri. İstanbul: Ötüken. 


250 

 

Aktolga, Münir (1967). “Milli Demokratik Devrim.” Türk Solu (7): 5. 

Aktürk Şener (2006), “Etnik Kategori ve Milliyetçilik: Tek-Etnili, Çok-Etnili ve 

Gayri-Etnik Rejimler.” Doğu Batı (9): 24-53. 

Alkan, Ahmet Turan (1991). “Türkiye’de Sol’un Zihni Donanım Problemleri 

Üzerine Bir Deneme ve Bir Teklif.” Türkiye Günlüğü (15): 58-59. 

Aliye, Zeynep (2001). Mavi Adam Attila İlhan’la Söyleşi. Ankara: Bilgi Yayınevi. 

Aliye, Zeynep (2000). “Sevdanın ve Kavganın Yolcusu: Attila İlhan.” Cumhuriyet 

Kitap (558): 4-6. 

Ankara, Zeynep (1996). Yalnız Şövalye. Ankara: Bilgi Yayınevi. 

Anderson, Benedict (1995). Hayali Cemaatler. Çev., İskender Savaşır. İstanbul: 

Metis Yayınları. 

Apaydın Talip (1960a), “Atatürk Yurdu Bir Daha Kurtardı.” Varlık (528): 8.  

Arai, Masami (2000). Jön Türk Dönemi Türk Milliyetçiliği. Çev., Tansel Demirel. 

İstanmbul: İletişim. 

Âram, Ekrem (1999). “Attila Bey, Ahval Nasıl?.” Düşünen Siyaset (1): 69-89.  

Aren, Sadun (1962). “Nasıl Bir Sosyalizm”. Yön (14): 12. 

Armağan Mustafa (2001). “Attilâ İlhan’la Galiyev ve Türk Devrimi Üzerine.” 

Diyalog Avrasya (4): 50-57. 

Armaoğlu Fahir (1991). 20. Yüzyıl Siyasi Tarih (1914-1990). Ankara: İş Bankası 

Kültür Yayınları. 

Arseven, Tülin (2006). “Attila İlhan’ın Romanları ve Romancılığı.” Attila İlhan 

Yakup Çelik (der) içinde. Ankara: Kültür Bakanlığı Yayınları 233-262. 


251 

 

Ataöv, Türkkaya (1962a). “Türk Sosyalizmi’ne Doğru.” Yön (12): 14. 

Atay, Falih Rıfkı (1998). Çankaya. Ankara: Bateş Atatürk Dizisi.  

Atılgan, Gökhan (2002). “Yön’ünü Ararken Yolunu Yitirmek.” Praksis (6): 119-151. 

Atılgan, Gökhan (2008). Kemalizm ile Marksizm Arasında Geleneksel Aydınlar Yön-

devrim Hareketi. İstanbul: Yordam Kitap.  

Atılgan, Gökhan (2007a). “Türkiye Sosyalist Hareketinde Anti-emperyalizm ve 

Bağımsızlıkçılık (1920-1971).” MTSD Sol. Murat Belge (der) içinde. İstanbul: 

İletişim Yayınları. 661-704. 

Atılgan Gökhan (2007b). “Yön-Devrim Hareketi.” MTSD Sol. Murat Belge (der) 

içinde. İstanbul: İletişim Yayınları. 597-646. 

Atılgan, Gökhan (2007c). Behice Boran, Öğretim Üyesi, Siyasetçi, Kuramcı. 

İstanbul: Yordam Kitap. 

Avcıoğlu Doğan (1961). “Kemer Sıkalım.” Yön (1): 3. 

Avcıoğlu, Doğan (1962a). “Sosyalist Gerçekçilik.” Yön (39): 20. 

Avcıoğlu, Doğan (1963). “Sosyalizmden Önce Atatürkçülük.” Yön (69): 8-9. 

Avcıoğlu, Doğan (1964). “Medrese Atatürkçülüğünden Gerçek Atatürkçülüğe.” Yön, 

(85): 3. 

Avcıoğlu, Doğan (1965a). “Ortanın Solu.” Yön (122): 3.  

Avcıoğlu, Doğan (1965b). “1965 Yılında Atatürkçülük.” Yön (137): 3.  

Avcıoğlu, Doğan (1965c). “Cumhuriyetin 42. Yılında.” Yön (135): 3.  

Avcıoğlu, Doğan (1966). “Sovyetler ve Biz.” Yön. 148: 3. 

Avcıoğlu, Doğan (1966). “TİP’e Dair.” Yön (168): 3. 


252 

 

Avcıoğlu, Doğan (1970). “Ulusal Kurtuluş Devrimi.” Devrim (56): 1.  

Avcıoğlu, Doğan (1995). Türkiye’nin Düzeni Dün-Bugün-Yarın. İstanbul: Tekin 

Yaynevi.  

Aybar, Mehmet Ali (1967b). “Türkiye Sosyalizminin Özellikleri.” Ant Dergisi 

(47):5.  

Aybar, Mehmet Ali (1967a). “Milli Kurtuluş Savaşı Nasıl verilecek?.” Ant (52): 7. 

Aydemir, Şevket Süreyya (1990). Tek Adam Mustafa Kemal II. Cilt (1919-1922). 

İstanbul: Remzi Kitabevi. 

Aydemir, Şevket Süreyya (1991). İkinci Adam II. Cilt (1938-1950). İstanbul: Remzi 

Kitabevi. 

Aydemir, Şevket Süreyya (1993). Suyu Arayan Adam. İstanbul: Remzi Kitabevi. 

Aydemir, Şevket Süreyya (1968). İnkılap ve Kadro. Ankara: Bilgi. 

Aydemir, Şevket Süreyya (1962). “Türk Sosyalizmi ve Fikir Atatürkçülüğü” Yön (7): 

9. 

Aydemir, Şevket Süreyya (1963a). “Türk Sosyalizminin İlkeleri.” Yön (56): 8-9. 

Aydemir, Şevket Süreyya (1963b). “Memleketçi Sosyalizmin İlkeleri.” Yön (58): 16. 

Aydın, Suavi (1998). “Millî Demokratik Devrim”den ‘Ulusal Sol’a Türk Solunda 

Özgücü Eğilim” Toplum ve Bilim (78): 59-89. 

Aydın, Suavi (2000). Modernleşme ve Milliyetçilik. İstanbul: Gündoğan Yayınları. 

Aydın, Suavi (2003). “Sosyalizm ve Milliyetçilik: Galiyefizm’den Kemalizm’e, 

Türkiye’de “Üçüncü Yol” Arayışları.” MTSD Milliyetçilik Murat Belge (der) içinde. 

İstanbul: İletişim Yayınları içinde (438-482).  


253 

 

Aydın, Suavi (2007). “Türkiye Solunda Özgücülük ve Milliyetçilik.” MTSD Sol 

içinde Murat Belge (der) içinde. İstanbul: İletişim Yayınları içinde (543-577).  

Aydınoğlu, Ergun (2008). Türkiye Solu (1960-1980). İstanbul: Versus.  

-------------(1976). “Proleter Devrimcilerin Birliği İçin İdeolojik Mücadeleye En 

Geniş Devrimci Kitleyi Katalım!.” Aydınlık (69):1-4 

------------- (1977). “Şefik Hüsnü ve Ezilen Milletlerim Mücadelesi.” Aydınlık, (80): 

24-29 

--------------(1978).”Millet, Milliyet ve Halk Kavramları.” Aydınlık (84): 38-45  

Babacan, Mahmut (2006). “Dönemler, Yönelimler ve Eleştiriler Çerçevesinde Attila 

İlhan Şiiri.” Attila İlhan. Yakup Çelik (der) içinde. Ankara: Kültür Bakanlığı 

Yayınları. 194-211. 

Balibar. Etienne ve Immanuel Wallerstein (2007). Irk, Ulus, Sınıf. Çev., Nazlı Ökten. 

İstanbul: Metis. 

Baraner, Reşat Fuat (1968). “Antiemperyalist Antifeodal Mücadele Toplumumuzun 

Tüm Olarak Menfaatlerini Temsil Eder.” Türk Solu (15): 4 

Bayıldıran, Sabit Kemal (1978). Attila İlhan’ın “Claude Diye Bir Ülke”si, Birikim 

(35): 47-59. 

Belge, Murat (1997). Türkiye Dünyanın Neresinde?. İstanbul: Birikim Yayınları. 

Benlisoy Foti ve Y. Doğan Çetinkaya (2007). “İştirakçi Hilmi.” MTSD Sol. Murat 

Belge (der) içinde. İstanbul: İletişim Yayınları (165-183). 

Belge, Murat (1990). “Yeni Sağ’ın Yükselişi ve Türkiye’de Sol Birikim.” Birikim 

(13): 13-18. 


254 

 

Belge, Murat (1991). “Tüm Toplum Atatürk Adına Ordudan Dayak Yedi.” Sol 

Kemalizme Bakıyor. Levent Cinemre, Ruşen Çakır (der) içinde. İstanbul: Metis 108-

124.  

Belge, Murat (2007a). “Türkiye’de Sosyalizm Tarihinin Ana Çizgileri.” MTSD Sol. 

Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 19-48. 

Belge, Murat (2007b). “Marksizmin “Millileşmesi” mi, “Yerlileşmesi” mi?” MTSD 

Sol. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 105-113. 

Belge, Murat (1987).“Sol,” Geçiş Sürecinde Türkiye içinde. (der.) İrvin Cemil Schick 

ve Ertuğrul Ahmet Tonak. İstanbul: Belge. 159-188. 

Belli, Mihri (1970). Milli Demokratik Devrim Ankara: Aydınlık Yayınları. 

Bennigsen Alexandre ve Quelquejay Chantal (2005). Sultan Galiyev ve Sovyet 

Müslümanları Çev., Nezih Uzel. Ankara: Elips. 

Berktay, Fatmagül (2004). “Doğu İle Batının Birleştiği Yer: Kadın İmgesinin 

Kurgulanışı.” MTSD Modernleşme ve Batıcılı. Murat Belge (der) içinde. İstanbul: 

İletişim Yayınları 275-28. 

Berkes, Niyazi (1965). “Batıcılık, Ulusçuluk ve Toplumsal Devrimler: II Batı 

Emperyalizmi ve Batı Uygarlığı.” Yön (99):12-13. 

Berkes, Niyazi (1975). Türk Düşününde Batı Sorunu. İstanbul: Bilgi. 

Berkes, Niyazi (2004). Türkiye’de Çaşdaşlaşma. İstanbul: Yapı Kredi Yayınları. 

Bezirci, Asım (1969). Attila İlhan. Papirüs (40): 72-78. 

Bila, Fikret (2002). “Ayıp…” Milliyet 28 Ağustos. 

Bora, Tanıl (1990), “Yeni Toplumsal Hareketlere Dair Notlar”, Birikim (13): 49-53. 

Bostanoğlu, Burcu (2008). Türkiye-ABD İlişkilerinin Politikası, Ankara: İmge.  


255 

 

Bottomer, Tom (2005). Marksist Düşünce Sözlüğü Çev., Mete Tunçay. İstanbul: 

İletişim.  

Boratav, Korkut (1992). “İktisat Tarihi 1908-1980.” Çağdaş Türkiye 1908-1980 

Türkiye Tarihi 4 Sina Akşin (der) içinde, (393-502) İstanbul: Cem Yayınevi. 265-

352. 

Bulut, Arslan (1997a). Doğu Perinçek ile Söyleşi: Türkçülük Devrimci Bir Hareketti 

Ortadoğu Gazetesi. 11 Aralık 1997: s. 2. 

Bulut, Arslan (1997b). Doğu Perinçek ile Söyleşi: Türkçülük Devrimci Bir Hareketti 

Ortadoğu Gazetesi. 10 Aralık: s. 2 

Bulut, Arslan (1997c). Doğu Perinçek ile Söyleşi: Türkçülük Devrimci Bir Hareketti 

Ortadoğu Gazetesi 12 Aralık: s.2 

Bumin, Kürşat (1991)., “Yalnız Başına Bağımsızlıkla Demokrasi Kurulmaz” Sol 

Kemalizme Bakıyor. Levent Cinemre, Ruşen Çakır (der) içinde. İstanbul: Metis 55-

76. 

Chatterjee, Partha (1996). Milliyetçi Düşünce ve Sömürge Dünyası. Çev., Sami 

Oğuz. İstanbul: İletişim. 

Chatterjee, Partha (2002). Ulus ve Parçaları Kolonyal ve Post-Kolonyal Tarihler. 

Çev., İsmail Çekem İstanbul: İletişim. 

Calhoun, Craig (2007). Milliyetçilik. Çev., Bilgen Sütçüoğlu. İstanbul: İstanbul Bilgi 

Üniversitesi. 

Çetinkaya Y. Doğan ve Doğan M. Görkem (2007). “TKP’nin Sosyalizmi (1920-

1990)” MTSD Sol. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 275-338. 

Copeaux, Etienne (2003). “Türk Milliyetçiliği: Sözcükler, Tarih, İşaretler” Çev., 

Görkem Doğan. MTSD Milliyetçilik Murat Belge (der) içinde. 44-52. 


256 

 

Çelik, Yakup (2006a).“Duvar’dan “Kimi Sevsem Sensin”e Attila İlhan Şiiri”, Attila 

İlhan Yakup Çelik (der) içinde. Ankara: Kültür Bakanlığı Yayınları. 73-193. 

Çelik, Yakup (2006b). “Attila İlhan’ın Hayatı.” Attila İlhan Yakup Çelik (der) 

içinde. Ankara: Kültür Bakanlığı Yayınları. 3-18. 

Cem, İsmail (2009). Tarih Açısından 12 Mart. İstanbul: İş Bankası Kültür Yayınları. 

Cihangir, Erol (2006). Sultan Galiyev Davası: RKP. MK. 4. Toplantısı Sultan 

Galiyev Dava Tutanakları Çev., Arif Acaloğlu, İstanbul: Doğu Kütüphanesi 

Yayınları. 

Çelik, Yakup (1994). Attila İlhan’n Şiiri, Atatürk Üniversitesi Sosyal Bilimler 

Enstitüsü. 

Davis, B. Horace (1991). Sosyalizm ve Ulusallık. Çev., Kudret Emiroğlu İstanbul: 

Belge Yayınları. 

Demirel, Tanel (2009). “1946-1980 Döneminde ‘Sol’ ve ‘Sağ’.” MTSD Dönemler ve 

Zihniyetler içinde içinde Murat Belge (der) içinde. İstanbul: İletişim Yayınları 

içinde. 413-450. 

Demirel Ahmet (2004), “İsmet İnönü” MTSD Kemalizm içinde Murat Belge (der) 

içinde. İstanbul: İletişim Yayınları içinde. 124-133. 

Ünüvar Kerem ve Doğan M. Görkem (2007). “Üçüncü Dünyacı”lık, Maoculuk, 

Aydınlıkçılık, MTSD Sol. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 705-

742. 

Dumont, Paul (2004). “Yahudi-Sosyalist-Osmanlı Bir Örgüt: Selanik İşçi 

Federasyonu.” Osmanlı İmparatorluğunda Sosyalizm ve Milliyetçilik. Mete Tunçay 

ve Erik Jan Zürcher (der) içinde. Çev., Mete Tunçay. İstanbul: İletişim. 73-112. 

Demirel, Ahmet (1994). Birinci Mecliste Muhalefet. İstanbul: İletişim Yayınları. 


257 

 

Divitcioğlu Sencer (1966). “Türk Sosyalizmi Halka Dayanarak Kurulmalıdır.” 

Milliyet: 2sayfa. 

Erdoğan Necmi (1998). “Demokratik Soldan Devrimci Yol’a: 1970’lerde Sol 

Popülizm Üzerine Notlar.” Toplum ve Bilim (105): 22-37. 

Erdost Muzaffer (1968a). “Antiemperyalist Mücadele Bir Bütündür” Türk Solu (12): 

4-5. 

Erdost Muzaffer (1968b). “Milliyetçilik ve Enternasyonalizm” Türk Solu, 27 Ağustos 

(41): 4-5. 

Erdost Muzaffer (1968c). Türkiye Sosyalizmi ve Sosyalizm, Türk Solu (43): 4-5. 

Ertan, Temuçin Faik (1994). Kadrocular ve Kadro Hareketi. Ankara: Kültür 

Bakanlığı Yayınları. 

Georgeon, Françoıs (2003). “Yusuf Akçura.” MTSD Miliyetçilik Murat Belge (der) 

içinde. 505-514. 

Gönenç Levent (2006). “2000’li Yıllarda Merkez-Çevre İlişkilerini Yeniden 

Düşünmek.” Toplum ve Bilim (105): 129-152.  

Gellner, Ernest (2007). Milliyetçiliğe Bakmak. Çev., Simten Coşar vd. İstanbul: 

İletişim. 

Gellner, Ernest (1992). Uluslar ve Ulusçuluk. Çev., Büşra Ersanlı vd. İstanbul: İnsan 

Yayınları 

Genç, Nihat (1994). Amerikanın Köpekleri. Ankara: Panama. 

Gürel, ve Nacar (2007). Şefik Hüsnü Değmer, MTSD Sol. Murat Belge (der) içinde. 

İstanbul: İletişim Yayınları. 118-133. 

Güçlü Abdülbaki ve diğerleri (2003). Felsefe Sözlüğü. Ankara: Bilim ve Sanat 


258 

 

Gökalp, Ziya (2006). Türkçülüğün Esasları Ankara: Elips Kitap 

Güzel, M. Şehmus (2009). Fahri Petek: Bir Hayat, Üç Can. İstanbul: Sarı Defter.  

Güzel, Cemal (2007). Türkiye’de Maddecilik ile Maddecilik Karşıtı Görüşler. MTSD 

Sol. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 49-67. 

Hale, William (1996). Türkiye’de Ordu ve Siyaset 1789’dan Günümüze. Çev., Ahmet 

Fethi. İstanbul: Hil Yayınları. 

Hale, William (2003). Türk Dış Politikası (1774-2000). Çev., Petek Demir. İstanbul: 

Mozaik Yayınları.  

Hanioğlu, Şükrü (2009). “İttihatçılık.” MTSD Sol. Murat Belge (der) içinde. İstanbul: 

İletişim Yayınları. 249-257. 

Heyd, Uriel (2002). Türk Ulusçuluğunun Temelleri Çev., Kadir Günay Ankara: 

Kültür Bakanlığı Yayınları. 

Hobsbawn Eric John (1993). 1780’den Günümüze Milletler ve Milliyetçilik Program, 

Mit, Gerçeklik. Çev., Osman Akınbay. İstanbul: Ayrıntı.  

Hobsbawm Eric (2006). “Gelenekleri İcat Etmek” Çev., Mehmet Murat Şahin 

Geleneğin İcadı Hobsbawn Eric ve Ranger Terence der. İçinde İstanbul: Agora.  

Hüsnü, Şefik (1976). “Komünizm ve Kemalist Terör.” Aydınlık, (68): 45-47. 

Hocaoğlu Durmuş (1992). “Attila İlhan İle Çağdaşlaşma Üzerine Soruşturma” Yeni 

Toplum Dergisi, (1): 15-17. 

Işık, Serhat (2006). Attila İlhan ve Batı. Ege Üniversitesi Sosyal Bilimler Enstitüsü 

Yüksek Lisans tezi.  

İleri, Selim (2005). Nam-ı Diğer kaptan “Attila İlhan’ı Dinledim” İstanbul: Türkiye 

İş Bankası Kültür yayınları. 


259 

 

İlhan, Attila (1960a). “Yarının Başlangıcı.” Varlık (528): 9. 

İlhan, Attila (1960b). “Yarının Başlangıcı.” Varlık (529): 9. 

İlhan, Attila (1961). “İki Karşıt Uç ve Bileşkesi” Varlık (545): 7.  

İlhan, Attila (1961). “Olmaz Böyle Şey” Varlık, (563): 7.  

İlhan Attila (1963). “Unutulmaz Bir Grevin Hikayesi” Yön (69): 13. 

İlhan Attila (1964a). “Pantolon İhtilali.” Yön (9):10. 

İlhan, Attila (1964b). “Topkapı” Yön (84): 14. 

İlhan Attila (1966a). “Mavi”. Varlık (679): 4-5. 

İlhan, Attila (1966b). “Attila İlhan’ın Defteri” Yön (189): 16. 

İlhan, Attila (1966c). “Eksiğimiz.” Yön (189):4. 

İlhan, Attila (1967). “İmge Savaşı.” Varlık (686): 5. 

İlhan, Attila (1971). Yasak Sevişmek. Ankara: Bilgi Yayınevi.  

İlhan, Attila (1977). Böyle Bir Sevmek. Ankara: Bilgi Yayınevi. 

İlhan, Attila (2001) “Vatan ve Namus.” İleri (2):5. 

İlhan, Attila (2004). “Kemalizm: Müdafaa-i Hukuk Doktrini.” MTSD Kemalizm. 

Murat Belge (der.) İstanbul: İletişim. 521-522. 

İlhan, Attilâ (1998a). “Türk Sosyalizm Tarihi Üzerine.” Ulusal. (5-6): 51-52. 

İlhan. Attila (1998). O Karanlıkta Biz. Ankara: Bilgi Yayınevi 

İlhan, Attila (1982a). “Dili Bir Çıkmaza Saplamışızdır!” Milliyet Aktüalite. 7 Mart: 

s. 17. 


260 

 

İlhan, Attila (1982b). “Yirmi Yıl Sonra.” Milliyet. 28 Şubat: s. 2. 

İlhan, Attila (1982c). “Sorunu Doğru Koyalım” Milliyet.16 Mart: s. 2.  

İlhan, Attila (1982d). “Yanlış Aydınlar” Milliyet. 6 Nisan: s. 2. 

İlhan, Attila (1982e). “Kendi Koşullarımıza Uygun Bir Bileşimi Gerçekleştirme 

Peşindeyim.” Sanat Olayı. (17): 40-43.  

İlhan, Attila (1982f). “Yeni Kadınlar” Milliyet Aktüalite, 4 Mayıs: s. 2.  

İlhan, Attila (1982g). “Bir Taşla İki Kuş mu?” Milliyet. 15 Mayıs: s. 2. 

İlhan, Attila (1986). “Fransız Aklı.” Milliyet 1 Haziran: s. 10. 

İlhan, Attila (2002). “Nazdarovye Putin.” Cumhuriyet 18 Mart. 

İlhan, Attila (2003). “Demokratik Milliyetçilik, Emperyalist Batı.” Cumhuriyet 31 

Ekim. 

İlhan, Attila (1974). Sırtlan Payı Ankara: Bilgi Yayınevi. 

İlhan, Attila (1981a). Dersaadette Sabah Ezanları. Ankara: Bilgi Yayınevi. 

İlhan, Attila (1981b). “Drang Nac Osten- Raviyân-ı Ahbar” Sanat Olayı (7) : 12-15. 

İlhan, Attila (1993). Hangi Edebiyat. İstanbul: Bilgi Yayınevi. 

İlhan, Attila (2002). Allah’ın Süngüleri Reis Paşa. İstanbul: İş Bankası Kültür 

Yayınları. 

İlhan Attila (2006) Ufkun Arkasını Görebilmek Cumhuriyet Söyleşileri (Nisan-Eylül 

1997) İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2004a). Abbas Yolcu. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2004b). İkinci Yeni Savaşı. İstanbul: İş Bankası Kültür Yayınları.  


261 

 

İlhan, Attila (2004c). Gerçekçilik Savaşı. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2004d). Hangi Atatürk. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2004e). Hangi Laiklik, İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2004f). Hangi Seks. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila, (2004g). Yıldız, Hilal ve Kalpak Gazi’nin Ulusal Solculuğu. İstanbul: İş 

Bankası Kültür Yayınları.  

İlhan, Attila (2004h). “Maarif Ekonomi ve Savunma Millileştirilmeli”. 

www.tilahan.net Erişim: 11.08.2008. 

İlhan, Attila (2005a). Faşizmin Ayak Sesleri. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2005b), Batının Deli Gömleği. İstanbul: İş Bankası Kültür  

İlhan, Attila (2005c). Hangi Batı. İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2005d). Ulusal Kültür Savaşı. İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2005e). Hangi Sağ. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2005f). Sultan Galiyef Avrasya’da Dolaşan Hayalet. İstanbul: İş 

Bankası Kültür Yayınları. 

İlhan, Attila (2005g). Sosyalizm Asıl Şimdi. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2005h). Sağım Solum Sobe. İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2005ı). Bir Sap Kırmızı Karanfil (Gazete Yazıları). İstanbul: İş Bankası 

Kültür Yayınları.  

İlhan, Attila (2005j). Hangi Küreselleşme. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (2005k). Kadınlar Savaşı. İstanbul: İş Bankası Kültür Yayınları.  


262 

 

İlhan, Attila (2005l). Haco hanım Vay. İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2005m). Dönek Bereketi Cumhuriyet Söyleşileri. İstanbul: İş Bankası 

Kültür Yayınları.  

İlhan, Attila (2005n). Ben Sana Mecburum.İstanbul: İş Bankası Kültür Yayınları. 

İlhan, Attila (2005o). “Sultan Galiyev Haklı Çıkmadı mı?” Cumhuriyet.15 Mayıs. 

İlhan, Attila (2002). Allahın Süngüleri Reis Paşa. İstanbul: İş Bankası Kültür 

Yayınları.  

İlhan, Attila (2008). Hangi Sol. İstanbul: İş Bankası Kültür Yayınları.  

İlhan, Attila (1995). Böyle Bir Sevmek. İstanbul: Bilgi. 

İlhan, Biket (2006). “Attila İlhan’la Yaşamak.” Attila İlhan Yakup Çelik (der) içinde. 

Ankara: Kültür Bakanlığı Yayınları. 25-29. 

İnalcık, Halil (1999). Osmanlı Fetih Yöntemleri, Cogito (19): 115-135. 

İnsel, Ahmet (2007). “Solun Demokrasi Görüşü.” MTSD Sol. Murat Belge (der) 

içinde. İstanbul: İletişim Yayınları. 935-966 

İnsel, Ahmet (1991). “Sosyalist Olduğum için anti-Kemalist’im” Sol Kemalizme 

Bakıyor. Levent Cinemre, Ruşen Çakır (der) içinde. İstanbul: Metis 193-207. 

İnsel, Ahmet (2003a). Milliyetçilik ve Kalkınmacılık MTSD Milliyetçilik. Murat 

Belge (der) içinde. İstanbul: İletişim Yayınları. 773-776. 

İnsel, Ahmet (2003).Ulusalcı Türk Solu. Radikal 3 Ağustos: 6. sayfa 

İpekçi, Abdi (1965a). Milliyet 14 Ağustos.  

İpekçi, Abdi (1965b). “Ortanın Solu ve CHP’nin Yenilgisi” Milliyet 13Ekim 


263 

 

Jacques Martin (1990). “Komünizmden Sonra Çev., Semih Lim.” Birikim (13): 35-

41.  

Kakınç, Halit (2003). Sultangalivey ve Milli Komünizm İstanbul: Bulut Yayınları.  

Kakınç, Halit (2004). Destansı Kuramcı sultan Galiyev. İstanbul: Bulut. 

Kansu, Ceyhun Atuf (1960b). “Kaynağa Dönüş.” Varlık (529): 4. 

Karaca, Emin (2008). Unutulmuş Sosyalist: Esat Adil. İstanbul: Belge Yayınları. 

Karakaş, Murat (2006). “Türkçülük ve Türk Milliyetçiliği” Doğu Batı (38): 58-76. 

Karsan, Gökhan (2011). Türkiye’de Marksist Sol milliyetçilik ve Popülizm: Attilâ 

İlhan. Uludağ Üniversitesi Sosyal Bilimler Enstitüsü. Doktora tezi  

Katoğlu, Murat (1992). “Cumhuriyet Türkiye’sinde Eğitim, Kültür, Sanat” Çağdaş 

Türkiye 1908-1980 Türkiye Tarihi 4 Sina Akşin (der) içinde, (393-502) İstanbul: 

Cem Yayınevi. 393-501. 

Kürkçü, Ertuğrul (2007). “Türkiye Sosyalist Hareketine Silahlı Mücadelenin Girişi” 

MTSD Sol. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 494-516. 

Küçük, Yalçın (1985). Türkiye Üzerine Tezler-I (1908-1978). İstanbul: Tekin 

Yayınevi. 

Küçük, Yalçın (1986). Türkiye Üzerine Tezler-III (1908-1998) İstanbul: Tekin 

Yayınevi. 

Küçük, Yalçın (1997). Aydın Üzerine Tezler-IV (1830-1980). İstanbul: Tekin 

Yayınevi. 

Küçük, Yalçın (2006). Gizli Tarih I. İstanbul: Salyangoz Yayınları. 

Küçük, Yalçın (1972). “Ekonomi, Aydınlar ve Partiler” Milliyet 28 Temmuz: s. 2. 


264 

 

Kongar, Emre (1992). Türkiye’nin Toplumsal Yapısı İstanbul: Remzi Kitabevi. 

Kozanoğlu, Hayri (1995). “Sol Bir Dalga İçin Strateji Önerileri.” Birikim. (80): 20-

25. 

Kayalı, Kurtuluş (2002). Türk Düşünce Dünyasının Bunalımı. İstanbul: İletişim 

Yayınları.  

Koçak, Cemil (2004). “Tek Parti Yönetimi, Kemalizm ve Şeflik Sistemi: Ebedi 

Şef/Mili Şef.” MTSD Kemalizm. Murat Belge (der) içinde (119-137) 

Koçak, Cemil (2006). “Namık Kemal.” MTSD Tanzimat ve Meşrutıyet’in Birikimi. 

Murat Belge (der) içinde. 244-249. 

Kocabaşoğlu, Uygur ve Berge Metin (1994). Bolşevik İhtilali ve Osmanlılar. 

Anakara: Kebikeç Yayınları. 

Köker, Levent (2004). Kemalizm/Atatürkçülük: Modernleşme, Devlet ve Demokrasi 

MTSD Kemalizm. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 97-111. 

Küçükömer, İdris (1968). Düzenin Yabancılaşması İstanbul: Ant Yayınları. 

Lenin, Viladimir İlyiç (1998). Ulusların Kendi Kaderlerini Tayin Hakkı. Çev., 

Muzaffer Erdost Ankara: Sol Yayınları. 

Liakos, Antonis (2008). Dünyayı Değiştirmek İsteyenler Ulusu Nasıl Tasavvur 

Ettiler. Çev., Merih Erol. İstabul: İletişim Yayınları. 

Löwy, Michael (1997). “Marksistler ve Ulusal Sorun.”  Çev., Bülent Aksoy 70lerin 

Birikimi sayı (23):65-83.  

Laclau, Ernesto (1998). İdeoloji ve Politika. Çev., Hüseyin Sarıca. İstanbul: Belge.  

Laclau, Ernesto (2007). Popülist Akıl Üzerine. Çev., Nur Betül Çelik. Ankara: Epos. 


265 

 

Laclau, Ernesto ve Chantal Mouffe (2008). “Hegemonya ve Sosyalist Strateji.” Çev., 

Ahmet Kardam İstanbul: İletişim. 

Laçiner, Ömer (1998) “THKP-C: Bir mecranın başlangıcı.” Toplum ve Bilim (78): 7-

21. 

Laçiner, Ömer (2007: “Kopuş Düşüncesi: 1960’lı Dönem Bir Kop(ama)ma mıdır?” 

MTSD Sol içinde Murat Belge (der) içinde. İstanbul: İletişim Yayınları içinde. 524-

535. 

Laçiner, Ömer (1998).“THKP-C: Bir Mecranın Başlangıcı” Toplum ve Bilim (78): 7-

21. 

Lewis, Bernard (1996). Modern Türkiye’nin Doğuşu. Çev., Metin Kıratlı. Ankara: 

Türk Tarih Kurumu. 

Maksutyan, Nazan (2007). Türklüğü Ölçmek Bilimkurgusal Antropoloji ve Türk 

Milliyetçiliğinin Irkçı Çehresi 1925-1939. İstanbul: Metis. 

Mardin, Şerif (1995). Türkiye’de Toplum ve Siyaset. İstanbul: İletişim.  

Mardin, Şerif (2002). Siyasal ve Sosyal Bilimler. İstanbul: İletişim. 

Mardin, Şerif (2006a). Türk Modernleşmesi. İstanbul: İletişim. 

Mardin, Şerif (2006 b). Yeni Osmanlı Düşüncesinin Doğuşu. İstanbul: İletişim. 

Mardin, Şerif (2006 c). Jöntürklerin Siyasi Fikirleri 1895-1908. İstanbul: İletişim 

Mardin, Şerif (2006d). “Yeni Osmanlı Düşüncesi”. MTSD Tanzimat ve Meşrutiyet’in 

Birikimi içinde. Murat Belge (der.) İstanbul: İletişim 42-53. 

Mardin, Şerif (2007). Din ve İdeoloji İstanbul: İletişim. 

Meriç, Cemil (1995). Bu Ülke. İstanbul: İletişim.  


266 

 

-------------- (1965). “Yabancı Gözüyle Türk Seçimleri ve Köylüler. Julien le 

Moyne.” Milliyet.17 Ekim: s. 2. 

------------- (1961). “Evet: %65, Hayır: %35”. Milliyet. 11 Temmuz: s.7. 

------------- (1966). “Görüşler.” Milliyet. 09 Kasım: s. 2. 

Manisalı, Erol (2003). “Kemalizm, Ulusallık ve Ulusal Sol” İleri 16-17. 

www.ileri2000.org.” Erişim tarihi: 12.10.2010. 

Manisalı, Erol (2002). Düşünceler- Attila İlhan’la Neler Tartıştık? Ankara: 

Gündoğan.  

-------------(2007). “Ortanın Solu.” MTSD Sol. Murat Belge (der) içinde. İstanbul: 

İletişim. 1303-1305. 

Mouffe, Chantal (2010). Siyasal Üzerine. Çev., Mehmet Ratip İstanbul: İletişim. 

---------------(2007). “Bildirge Devrimci Yol.” MTSD Sol. Murat Belge (der) içinde. 

İstanbul: İletişim. 1321-1322. 

Mumcu, Uğur (1962). “Türk Sosyalizmi” Cumhuriyet. 26 Ağustos. 

Naci, Fethi (1967a). “Antiemperyalist Mücadele ve Sosyalizm.” Ant (3): 7. 

Naci, Fethi (1967b). “Sol’daki Karşıt Görüşler.” Ant (3): 7. 

Naci, Fethi (1967c). “Bağımsızlıktan Yarı Sömürgeliğe.” Ant (13): 7. 

Nalçaoğlu, Halil (1990). “Sosyalist Eleştiri ve Yeni Toplumsal Hareketler.” Birikim 

(11): 65-67. 

Nayır, Yaşar Nabi (1946). İki Şair, İki kader. Varlık. (304-305): 233. 

Nesin, Aziz (2010). Birlikte Yaşadıklarım Birlikte Öldüklerim İstanbul: Nesin 

Yayınevi. 


267 

 

Oğuz, Alaattin (2006). “Rusya Türklerinin Türk Milliyetçiliğiyle İlişkileri.” Doğu 

Batı (38): 109-123. 

Oktay, Ahmet (1991). Büyük Yolların Haydudu. Milliyet 10 Ağustos: 12. 

Oktay, Ahmet (1998). “Türk Solu ve Kültür”. Toplum ve Bilim (78): 38-58. 

Oktay, Ahmet (2006). “Attila İlhan: İmkânsızı Zorlamak.” Doğu Batı (35): 109-115. 

Ökten, H. Kaan (2006). “Siyasal tarih İle Felsefenin Kesişim Noktası: Fichte’nin 

Alman Ulusuna Söylevler’i.” Alman İdealizmi I Fichte. Eyüp Kılıçaslan ve Güçlü 

Ateşoğlu (der) içinde. Ankara: Doğu Batı 417-421. 

Oluklu, İbrahim (1998). Attila İlhan Tarih Öncesi Yazıları. Balıkesir: Jaycees 

Balıkesir Genç Müteşebbisler Derneği Yayınları. 

Oran, Baskın (2001). Türk Dış Politikası Kurtuluş Savaşından Bugüne Olgular, 

Belgeler, Yorumlar Cilt 2 (1980-2001). İstanbul: İletişim Yayınları. 

Ortaylı, İlber (2007). Üç Kıtada Osmanlılar. İstanbul: Timaş Yayınları. 

Ortaylı, İlber (1985). “Osmanlı İmparatorluğunda Millet.” Tanzimat’tan 

Cumhuriyet’e Türkiye Ansiklopedisi C. IV İstanbul: İletişim. 996-1001. 

Öngider, Seyfi (2007). “Solda Birlik ve Yeniden Yapılanma Süreci” MTSD Sol. 

Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 999-1003. 

Özel, Soli ve Sarıkaya Ali (2005). “Türkiye’de Liberalizmin Prangaları.” MTSD 

Liberalizm. Murat Belge (der) içinde. İstanbul: İletişim Yayınları. 452-472. 

Özgüden, Doğan (1967). “Aybar’ın Ant’a Özel Demeci” Ant (7): 8-9. 

Özman, Aylin (1998). “Mehmet Ali Aybar: Sosyalist Solda 40’lardan 90’lara Bir 

Köprü” Toplum Bilim (78): 134-159. 


268 

 

Özkırımlı, Ümit (2008). Milliyetçilik Kuramları Eleştirel Bir Bakış, Ankara: Doğu 

Batı  

Özdemir, Hikmet (1992). “Siyasal Tarih (1960-1980).” Türkiye Tarihi Çağdaş 

Türkiye 4. Sina Akşin (der) içinde. İstanbul: Cem Yayınevi. 191-254. 

Özdoğan, Günay Göksu (2003), “Dünyada ve Türkiye’de Turancılık” MTSD 

Milliyetçilik Murat Belge (der) içinde. 386-405. 

Özoğlu, Hakan (2005). Osmanlı Devleti ve Kürt Milliyetçiliği”, Çev.,Gündoğan 

Özok Nilay ve Gündoğan Zana. İstanbul: Azat Kitap Yayınevi.  

Parla, Taha (1994). Türkiye’de Siyasal Kültürün Resmi Kaynakları Cilt 1. İstanbul: 

İletişim.  

Parla, Taha (1997). Türkiye’de Siyasal Kültürün Resmi Kaynakları Cilt 2. İstanbul: 

İletişim. 

Parla, Taha (1995). Türkiye’de Siyasal Kültürün Resmi Kaynakları Cilt 3. İstanbul: 

İletişim. 

Parla, Taha (2001), Ziya Gökalp, Kemalizm ve Türkiye’de Korporatizm, Yay. haz., 

Füsun Üstel, Sabir Yücesoy. İstanbul: İletişim.  

Politzer, Georges vd. (1969). Marksist Felsefe Dersleri, Çev., Galip Üstün. İstanbul: 

Sosyal Yayınları. 

Reyhan, Hakan (2012). Attila İlhan’ın Siyasal Düşüncesi Türkiye’de Ulusalcılığın 

Kökenleri. İstanbul: Phoenix. 

Roy, Oliver (2000). Yeni Orta Asya ya da Ulusların İmal Edilişi Çev., Mehmet 

Moralı İstanbul: Metis  

Safa, Peyami (1963). Doğu-Batı Sentezi. İstanbul: Yağmur Yayınları. 


269 

 

Salman, Cemal (2007). Attila İlhan’da Doğu Batı Sorunu ve “Ulusal Kültür 

Bileşimi” “Gazi” ve “Milli Şef” Dönemlerine Karşılaştırmalı Yaklaşım. Gazi 

Üniversitesi Sosyal Bilimler Enstitüsü.  Kamu Yönetimi ve Siyaset bilimi Ana Bilim 

Dalı. Yüksek Lisans tezi. 

Sarmaşık, Belgin (2001). Attila İlhan’a Mektuplar. İstanbul: Otopsi. 

Sarmaşık, Belgin (2004). Attila İlhan: Açtırma Kutuyu Röportajlar-1 (1946-1983). 

Ankara: Bilgi Yayınevi. 

Sarmaşık, Belgin (2005). Attila İlhan: Söyletme Kötüyü Röportajlar-2 (1983-1987). 

Ankara: Bilgi yayınevi. 

Sayılgan, Aclan (1967). Soldaki Çatlaklar. Ankara: Mars Matbaası 

Sayılgan, Aclan (1968). Solun 94 Yılı. Ankara: Mars Matbaası. 

Selçuk, İlhan (1965). “Millet Yapar” (Yön 111): 3. 

Selçuk, İlhan (1966). “Gardrop Atatürkçüleri” Yön (180): 5. 

Selçuk, İlhan (1968). “Atatürkçülüğe Dayanan Türkiye Sol devrimciliği.”25 

Ağustos. www.cumhuriyetarsiv.com Erişim tarihi: 29.10.2012. 

Selçuk İlhan (1992). “Turan’ın Kapısı” Cumhuriyet 21 Mayıs 1992 

Şener, Mustafa (2007). “Türkiye İşçi Partisi.” MTSD Sol. Murat Belge (der) içinde. 

İstanbul: İletişim Yayınları. 356-417.Sevim, Acar (2008). Halk Milliyetçiliğinin 

Öncüsü Herder İstanbul: Bilge Kültür Sanat. 

Sezgin, Ömür (1978). Kadro Hareketi. www.kadrodergisi.com Erişim tarihi: 

10.10.2010.  

Smith, Anthony (2009). Milli Kimlik. Çev., Bahadır Sina Şener. İstanbul: İletişim. 


270 

 

Somuncuoğlu, Servet (2006). “Bir Maceradır Attila İlhan.” Attila İlhan Yakup Çelik 

(der) içinde. Ankara: Kültür Bakanlığı Yayınları. 57-69. 

Soysal, Nuray (2005). “Attila İlhan İle Röportaj” Tempo Dergisi. 11 Ekim.  

www.tilahan. Erişim: 01.02.2011. 

Soysal, A. Gün (2006). “Tatarlar Arasında Türkçülük.” MTSD Tanzimat ve 

Meşrutiyet’in Birikimi. . Murat Belge (der) içinde. İstanbul: İletişim. 196-213. 

Söker, Gönülden Esemenli (2002). Attila İlhan’da Kültür Sorunsalı. İstanbul: Bilgi. 

Stalin, Joseph (1994). The Nation, Nationalism içinde, Edited bey John Hutchinson 

and Anthony D. Smith. (17-21) Oxford: Oxford University Pres.  

Taşkın, Yüksel (2004). “Muhafazakâr Bir Proje Olarak Türk-İslam Sentezi.” MTSD 

Muhafazakarlık. Murat Belge (der) içinde. İstanbul: İletişim. 381-401. 

Tekeli, İlhan (1999). “Bir Modernleşme Projesi Olarak Türkiye’de Kent Planlaması”. 

Türkiye’de Modernleşme ve Ulusal Kimlik. Sibel Bozdoğan ve Reşat Kasaba (der) 

içinde. İstanbul: Tarih Vakfı. 136-152. 

Tellal, Erel (2001). “Mirsaid Sultan Galiyev.” Ankara Üniversitesi SBF Dergisi 

56(1): 105-133 

Toker, Metin (1982), “Bir Bildiği Var Herhalde…” Milliyet. 14 Kasım: s. 6. 

Tunçay, Mete (2009a). Türkiye’de Sol Akımlar (1908-1925) İstanbul: İletişim. 

Tunçay, Mete (2009b). Türkiye’de Sol Akımlar (1925-1936) İstanbul: İletişim. 

Tunçay, Mete (2004), “Sonuç Yerine.” Osmanlı İmparatorluğunda Sosyalizm ve 

Milliyetçilik. Mete Tunçay ve Erik Jan Zürcher (der). Çev., Mete Tunçay. İstanbul: 

İletişim. 239-256. 


271 

 

Tunaya, Tarık Zafer (1999). Batılılaşma Hareketleri-1 İstanbul: Yenigün Haber 

Ajansı Basın ve Yayıncılık 

Tunçay, Mete (1991). “Mustafa Suphi Öldürülmeseydi Muhtemelen Bakan Olurdu.” 

Sol Kemalizme Bakıyor. Levent Cinemre, Ruşen Çakır (der) içinde. İstanbul: Metis 

13-24. 

Turan, Ömer, (2009). “Doğan Avcıoğlu” MTSD Dönemler ve Zihniyetler. Murat 

Belge (der) içinde. İstanbul: İletişim Yayınları. 159-179. 

Türköne, Mümtazer (1991). “Seçkin Kültürü Olarak Türk Sosyalizmi” Türkiye 

Günlüğü, (15): 63-68. 

Tütengil, Cavit Orhan (1979). 100 Soruda Kırsal Türkiye’nin Yapısı ve Sorunları 

İstanbul: Gerçek Yayınları.Türkeş, Mustafa (1999). Kadro Hareketi Ulusçu Sol Bir 

Akım. Ankara: İmge. 

----------(1968a). “Atatürk ve 27 Mayıs.” Türk Solu Dergisi (28): 4-5. 

----------(1967). “Ortanın Solu Nedir, Ne Değildir?” Türk Solu (5): 1. 

----------(1968b). “Fransa’da Sol Birleşiyor.” Türk Solu. (18): s.8.  

----------(1969). “Filipin Demokrasisi.” Türk Solu (106): 6. 

Ülken, Hilmi Ziya (1979) Türkiye’de Çağdaş Düşünce Tarihi. İstanbul: Ülken 

Yayınları. 

Vayni, Cafer (1997). Attila İlhan TSP Hareketini Anlatıyor. www.haber7.com  

Erişim 19.07.2010. 

Yalımov, İbrahim (2004). “1876-1923 Döneminde Türkiye’de Bulgar Azınlığı ve 

Sosyalist Hareketin Gelişmesi.” Osmanlı İmparatorluğunda Sosyalizm ve 

Milliyetçilik. Mete Tunçay ve Erik Jan Zürcher (der) içinde. Çev., Mete Tunçay. 

İstanbul: İletişim. 133-162. 


272 

 

Yalman, Ahmet Emin (1997). Gördüklerim ve Geçirdiklerim 2. İstanbul: Pera 

Yayıncılık. 

Yıldırım, Yılmaz (2008). “Osmanlı Modernleşmesinde Cemaat-Toplum 

Yapılaşması: Yeni Osmanlı Düşüncesi Örneği.” AKÜ Sosyal Bilimler Dergisi. (3): 1-

22.  

Yücel, Tahsin (1960). Kara Günlerin Ardından. Varlık (528): 4. 

--------- (1963). “Bildiri” Yön (57): 16. 

---------(1961). “Bildiri” Yön (2): 8-9. 

---------(1962). “Kemalizm Nedir.” Yön (53): 11. 

Zileli, Gün (2007). Ulusalcılık Bir İdeolojinin Krizi. Ankara: Özgür Üniversite 

Kitaplığı.  

Zürcher, Erik Jan (2003). Modernleşen Türkiye’nin Tarihi. Çev., Yasemin Saner 

Gönen. İstanbul: İletişim.  

OMÜADK (2005). “Attila İlhan İle Söyleşi.”  www.tilahan.net Erişim: 11.02.2009. 

 

 

 

 

 

 


273 

 

Ek: 1 

 

ATTİLA İLHAN’IN ESERLERİ285 

ŞİİRLERİ: 

(1948). Duvar. İstanbul: Işıl Matbaası 

(1954). Sisler Bulvarı. Ankara: Seçilmiş Hikâyeler Dergisi Yayınları 

(1955).Yağmur Kaçağı. Ankara: Seçilmiş Hikâyeler Dergisi Yayınları.  

(1960). Ben Sana Mecburum. İstanbul: Ataç Yayınları. 

(1962). Bela Çiçeği. İstanbul: Ataç Yayınları.  

(1968). Yasak Sevişmek. Ankara: Bilgi Yayınevi. 

(1973).Tutuklunun Günlüğü. Ankara: Bilgi Yayınevi.  

(1977). Böyle Bir Sevmek. Ankara: Bilgi Yayınevi. 

(1982). Elde Var Hüzün. İstanbul: Adam Yayınları.  

(1987). Korkunun Krallığı. Ankara: Bilgi Yayınevi. 

(1993). Ayrılık Sevdaya Dâhil. Ankara: Bilgi Yayınevi.  

(2002). Kimi Sevsem Sensin. İstanbul: Türkiye İş Bankası Kültür Yayınları. 

 

ROMANLARI: 

(1953). Sokaktaki Adam. Ankara: Seçilmiş Hikâyeler Dergisi Yayınları. 

(1957). Zenciler Birbirine Benzemez. Ankara: Dost Yayınları. 

(1963). Kurtlar Sofrası. İstanbul: Ataç Yayınları. 

(1973). Bıçağın Ucu. Ankara: Bilgi Yayınevi.  

(1974). Sırtlan Payı. Ankara: Bilgi Yayınevi.  

(1978). Yaraya Tuz Basmak. Ankara: Bilgi Yayınevi. 

(1981). Dersaadet'te Sabah Ezanları. Ankara: Bilgi Yayınevi.  

(1980). Fena Halde Leman. İstanbul: Karacan Yayınları 

(1988). O Karanlıkta Biz. Ankara: Bilgi Yayınevi.  

(1984). Haco Hanım Vay. İstanbul: Altın Kitaplar.  

(2002). Allahın Süngüleri-Reis Paşa.  İstanbul: Türkiye İş Bankası Kültür Yayınları. 

(2005). Gâzi Paşa. İstanbul: Türkiye İş Bankası Kültür Yayınları.  

                                                 
285 Eserlerin, ilk yayın bilgileri verilmiştir. 


274 

 

(2007). O Sarışın Kurt. İstanbul: Türkiye İş Bankası Kültür Yayınları. 

 

ÖYKÜLERİ: 

(1999). Yengecin Kıskacı. Ankara: Bilgi Yayınevi.  

 

DENEME-ANI-SÖYLEŞİLERİ: 

(1957). Abbas Yolcu. Ankara: Dost Yayınları. 

(1985). Yanlış Kadınlar Yanlış Erkekler. İstanbul: Özgür Yayınları. 

(1970). Hangi Sol. İstanbul: Varlık. 

(1972). Hangi Batı. Ankara: Bilgi Yayınevi. 

(1976). Hangi Seks. Ankara: Bilgi Yayınevi.  

(1980). Hangi Sağ. Ankara: Bilgi Yayınevi. 

(1981). Hangi Atatürk. Ankara: Bilgi Yayınevi. 

(1993). Hangi Edebiyat. Ankara: Bilgi Yayınevi 

(1995). Hangi Laiklik. Ankara: Bilgi Yayınevi. 

(1997). Hangi Küreselleşme. Ankara: Bilgi Yayınevi. 

(1975). Faşizmin Ayak Sesleri. Ankara: Bilgi Yayınevi.  

(1980). Gerçekçilik Savaşı. İstanbul: Yazko Yayınları. 

(1981). Batı’nın Deli Gömleği. İstanbul: Karacan Yayınları. 

(1983). “İkinci Yeni” Savaşı. İstanbul: Yazko. 

(1985). Sağım Solum Sobe. İstanbul: Özgür Yayınları. 

(1986). Ulusal Kültür Savaşı. İstanbul: Özgür Yayınları.  

(1991). Sosyalizm Asıl Şimdi. İstanbul: BDS Yayınları. 

(1991). Aydınlar Savaşı. İstanbul: BDS Yayınları. 

(1992). Kadınlar Savaşı. İstanbul: BDS Yayınları. 

 

Cumhuriyet Söyleşiler: 

(1988). Bir Sap Kırmızı Karanfil. Ankara: Bilgi Yayınevi. 

(1999). Ufkun Arkasını Görebilmek. Ankara: Bilgi Yayınevi. 

(2000). Sultan Galiyef: Avrasya’da Dolaşan Hayalet. Ankara: Bilgi Yayınevi. 

(2002). Dönek Bereketi. İstanbul: Türkiye İş Bankası Kültür Yayınları.  

(2004). Yıldız, Hilâl ve Kalpak . İstanbul: Türkiye İş Bankası Kültür Yayınları.  


275 

 

 

 

SENARYOLARI:  

(1959). Yalnızlar Rıhtımı.  

(1960). Ateşten Damla. 

(1960). Şoför Nebahat. 

(1960). Devlerin Öfkesi. 

(1962). Rıfat Diye Biri.  

(1962). Ver Elini İstanbul. 

(1979). Paranın Kiri. 

(1982). Sekiz Sütuna Manşet. 

(1984). Kartallar Yüksek Uçar. 

(1986). Yarın Artık Bugündür. 

(1992). Yıldızlar Gece Büyür.  

(1993). Tele-Flaş. 

 

ÇEVİRİLERİ: 

Kanton’da İsyan (Malraux)  

Umut (Malraux)  

Basel'in Çanları (Aragon) 

 
 
 
 
 
 
 
 
 
 
 
 

 


 

 

I

ÖZET 

Bu çalışma Attila İlhan ve ulusal kültür sentezi kavrayışını konu almıştır. 

Attila İlhan kültür ve sanatta bilimsel yöntemin ulusal koşullara uygulanması olarak 

başlattığı ulusal kültür sentezi ile Türkiye’ye özgü olanı bulma çabasında olmuştur. 

İlhan’ın anti-emperyalizm temelinde yaptığı bu kurgulama,  kendine özgü Türkiye 

solu kavrayışının temel referansı olmuştur.  

Kendini milliyetçi, Kemalist ve sosyalist olarak tanımlayan İlhan’ın, ulusal 

kültür sentezi bağlamında kurguladığı kendine özgü sol düşüncesi, milliyetçilik, 

Türkçülük, Kemalizm ve İslam kavramlarının belirleyiciliği altındadır. İlhan’a göre 

kendisi de ulusal bir kültür sentezi olan Kemalizm, ulus-devlet ile ilişkisi dolayısıyla 

İlhan’ın kavrayışını en çok etkileyen belirleyicidir.  

Diğer taraftan İlhan’ın ulusal kültür sentezi ve Türkiye’ye özgü sol 

kavrayışının referansları tarihsel koşullardan bağımsız değildir. Bir başka ifadeyle 

İlhan, Türkiye’nin tarihsel koşulları ışığında sol kavrayışının sınırlarını sürekli 

yeniden çizmiş, dönemsel olarak yeni temalar sentez içine eklemlemiştir. 

Türkiye’nin ülkesi ve milletiyle bölünmez bütünlüğünün bir savunusu olan ulusal 

kültür sentezi, Türkiye’nin düşmana karşı birlikte mücadelesinin bir aracı 

niteliğindedir. Çünkü İlhan Türkiye’de siyaset yapma potansiyeline sahip tüm 

tarafları “milli” kavramı etrafında birlik ve birlikte olmaya çağırarak, Türkiye’ye 

özgü sosyalizmi gerçekleştirmenin mümkün olduğuna inanmıştır. 

   

 

 


 

 

II

 

ABSTRACT 

This study is about Attila İlhan and “National Culture Synthesis”.  Attila 

İlhan strived on finding a genuine method for Turkey through national culture 

synthesis, which he initiated as implementation of scientific method on national 

conditions. This construction made by İlhan on the grounds of anti- imperialism 

became the basic reference of genuine Turkish left conception.   

The genuine left idea within the context of national culture synthesis of İlhan, 

who defined himself as nationalist, Kemalist and socialist, is defined by concepts of 

nationalism, Pan Turkism, Kemalism and Islam. According to İlhan, Kemalism, 

which is also a national culture synthesis itself, is the most effective determiner 

because of its relation with nation-state.   

On the other hand, references of İlhan’ s national culture synthesis and 

genuine Turkish left understanding are not independent of historical conditions.   In 

other words, İlhan constantly redefined the borders of left understanding under the 

light of historical conditions and periodically new themes were added into synthesis. 

The national culture synthesis, which is a defence of indivisible integrity of Turkey 

with its nation and country, has the charactersitic of being the tool of struggle against  

enemies. Because, İlhan believed in establishment of Turkish genuine socialism  by 

inviting all sides to cooperate and accompany around the concept of “national”.   

 


	1 dışkapak.pdf
	2 içkapak
	3 içindekiler SON
	4 KISALTMALAR
	5 Teşekkür
	6 TEZ.21.01.13
	7 OZETLER


