

KEMALİST MEYDAN OKUMA

*Kaan ÖĞÜT**

Türkiye'de yapılan tartışmaların en büyük ortak özelliklerinden birisi tartıştığımız kişileri kendi algılamalarımıza göre tanımlamamız, onların kendilerini nasıl tanımladıklarını dikkate almadan genel sınıflandırmalara gitmemizdir. Bu hatayı, çoğu zaman da bilinçli olarak her kesim yapıyor. Türkiye'deki enflasyon, kamu borçları, yolsuzluklar tartışılırken liberal kanattan olan sanki bu ülkeyi Kemalistler yönetiyormuş gibi bunun suçunu Kemalistlere yüklemeye çalışırken; Atatürkçü - sosyal demokrat olan ise ülkeyi 80 sonrasında sizin politikalarınız bu hale getirdi diye üste çıkmaya çalışıyor. Bu genel sınıflandırmalar belki biraz da karşıt düşünce hakkındaki sınırlı bilgiye dayanıyor. Yukarıdaki örnek üzerinden devam edersek, tartışmanın tarafı olan Atatürkçü, karşısındakinin konuşmalarından onun örneğin "*Anayasal İktisat*" görüşüne, "*Kamu Tercih*" okuluna, Hayek, Buchanan gibi iktisatçılara yakın olduğunu anlasa, bu akımın siyasi iktidarların, ekonomik yaşama müdahalelerine anayasal sınırlandırmalar getirmeyi amaçladıklarını, örneğin enflasyonla mücadele için hükümetlerin para arzını artırmalarının anayasal olarak sınırlandırılmasını önerdiklerini bilse, en azından teorik düzeyde karşısındaki liberalin belki de bu sorunlarda kendisi kadar suçsuz olduğunu görebilecektir. Belki de o zaman bu Atatürkçü, karşısındaki liberalle büyüme ve kalkınma gibi bir sorunu olan Türkiye gibi bir ülkede para politikası uygulama araçlarının sınırlandırılmasının olası sonuçları üzerine tartışabilir veya devletin sosyal görevlerinin günümüzde nasıl belirlenmesi gerektiğini tartışabilir.

Oldukça yanlış genellemelerden birisi de Kemalizm'in sosyal demokrasi ile aynı kefeye konulmasıdır. Bu sosyal demokratlar için de Kemalistler için de problemdir. Nitekim bazı sosyal demokratlar bundan o kadar rahatsızlardır ki Türkiye sosyal demokrasisinin Kemalizm'in mirasından, "*yanlış kökenlerinden*" kurtarılması gerektiğini söylerler¹. Kemalizm'in sosyal demokrasiyi hapsedmeye çalıştığı ideolojik hapisaneyi yıkmak, geçmişle hesaplaşmayı bitirip geleceğe, evrensel sosyal demokrasi ilkelerine yönelmek gerektiğini savunan **Asaf Savaş Akat** Atatürkçülük'ün artık genel bir tarihi hareket olarak Türk siyasi arenasının dışına çıktığını, çünkü ayırt edici bir unsur olmadığını, Türkiye'nin Cumhuriyet olması konusunda, batı anlamında laik ve demokratik bir ülke olması konusunda genel bir konsensüs olduğunu dolayısıyla herkesin Atatürkçü olduğunu, vatandaşın siyasete Atatürkçülük ile değil, liberal, muhafazakar, devletçi, sosyal demokrat gibi somut politikalarındaki farklılıklar bazında yaklaştığını söylüyor.² Akat'ın bu saptamaları ilk bakışta doğruymuş gibi görülebilir. Ancak Türkiye'nin hala kalkınma¹ gibi bir sorunu varsa, bulunduğu coğrafyadaki hegemonya mücadeleleri hala sürüyorsa ve bu Türkiye için kimi tehditleri besliyorsa, cemaatçi yapılar hala kırılmadıysa, feodal düzen kendini bir şekilde hala sürdürüyorsa, evet belki Atatürkçülük değil ama Kemalizm bu ülke için hala işlevsel bir ideoloji demektir. **Akat** ya Türkiye'de bu tür sorunların olmadığını düşünüyor ya da bu sorunlara sosyal demokrasinin çözüm üretme potansiyelini, olduğundan çok daha fazla değerlendiriyor. İşte bu noktada Kemalistlerin sosyal demokrasiyi nasıl değerlendirdiğine bakmak gerek. Kemalistlere ve doğal olarak AYDINLANMA 1923'e göre sosyal demokrasi paylaşımcı, uluslararası düzende

* *Matematik Mühendisi ve İktisat Uzmanı*

¹ Aslında Akat hem adı geçen söyleşisinde, hem de "Alternatif Büyüme Stratejisi" isimli kitabında Kemalist dönemin ekonomi politikalarının kalkınmacı olmadığı iddiasıyla eleştirmiş ve hatta Atatürkçü kadronun kalkınmacı hizbinin Celal Bayar ekibi olduğu gibi iddialarda bulunmuştur.

emperyalistⁱⁱ ve batı merkezli bir ideolojidir ve Türkiye'nin sorunlarını çözmekten çok uzaktırⁱⁱⁱ. Dolayısıyla Kemalizm'le sosyal demokrasinin ortak noktaları çok sınırlıdır. Aynı şekilde yanlış bir tanımlama da Atatürkçülerle Kemalistlerin birbirine karıştırılmasıdır. Her ne kadar Atatürkçülük sonradan uydurulma bir kavram ise de iki kavram arasında görünürde çok belirgin bir farklılık yoktur; farklılık zaman içinde kendi siyasal kimliklerini bu kavramlarla tanımlayanların düşünceleri arasındaki farklılıklardan doğmuştur. Bu yazı çerçevesinde Atatürkçülük-Kemalizm farkına derinlemesine girmeyeceğiz. Bununla birlikte kendilerini liberal, sosyal demokrat, sosyalist ya da muhafazakar olarak tanımlayan kimi insanlar aynı zamanda Atatürkçü olduklarını da iddia edebilmelerine karşın (bu doğrudur da, bunların ancak bazı temel konularda Atatürk ile ortak görüşlere sahip olmaları mümkündür); kendilerini Kemalist olarak tanımlayanların ayrıca başka bir kimliğe ihtiyaç duymuyor olmaları, Kemalizm'in, Atatürkçülük'ten farklı olarak yeterli bir ideolojik tanımlamaya, ekonomik, siyasi, düşünsel ve yöntemsel bir tutarlılığa ve bütünlüğe sahip olduğunu gösterir. İki kavram arasındaki önemli bir başka fark ise Atatürkçülerin kendilerini tanımlamak için gericilik, köktendincilik gibi karşıt bir kavrama ihtiyaç duymalarına karşın Kemalistlerin ülke sorunlarını çözmek için kendilerine ait bir program ve yöntemlerinin bulunmasıdır. Bu yanlış tanımlar yüzünden Türkiye'de Kemalistler kendilerini anlatmakta çeşitli zorluklar yaşıyorlar. Genellikle kasıtlı olarak ortaya konan iki yaklaşım var. Birincisi Kemalizm'i bir düşünce, bir ideoloji olarak değil de Türkiye'nin yaşanmış bir tarihsel dönemiyle tanımlama çabasıdır; dolayısıyla tek parti dönemi uygulamalarından yola çıkarak bir Kemalizm eleştirisi. Diğer yanlış tanımlama ise Kemalizm'i sol içinde bir fraksiyon olarak gösterme çabası. Ancak bunu sadece eleştirenler değil Kemalizm'i, kendi ideolojilerine bir atlama taşı olarak görenler de yapıyor. Hatta sadece kendilerini meşrulaştırmak, geçmişlerini unutturmak için Atatürkçü dergiler çıkararak, Atatürkçü kesim tarafından tanınan kişilere yazı yazdıran gruplar da var. Kemalizm sol içinde bir fraksiyon değil ulusal bir ideolojidir. Bu ulusal ideolojiyi sol içinde bir fraksiyon olarak gösterme çabası bu ideolojinin etkisini azaltmak, onu geniş halk kitlelerinden koparmak amacını güdüyor. Emperyalizmin sömürsünün önündeki ana engel ulusal bağımsızlık düşüncesidir, yani emperyalizm için asıl tehdit sol hareketler değil ulusal bağımsızlıkçı hareketlerdir. İşte bu yüzden emperyalizmin taktiği bir ulusun ulusal bağımsızlık düşüncesi etrafında birleşmesini önlemek için onu sağ ve sol parçalara ayırmak ya da bu ayrımların derinleşmesine katkı vermektir. İşte Türkiye'de Kemalizm'i ya da Atatürkçülük'ü sol bir hareket olarak tanımlayan sözde "mücadeleci" Atatürkçüler de tam bu senaryoya hizmet ediyorlar. Belki bilerek belki bilmeyerek. Bu noktada Murat Çulcu'nun bir saptamasını da tartışmaya açmak istiyorum. *"Tüm çaba, komplo, gayret ve uygulanan senaryolara karşın Türkiye Cumhuriyeti Devleti, gerek ekonomik gerekse siyasi bakımdan ABD'ye tam teslim olmuyordu. Kaldı ki 12 Mart yönetimlerinin uyguladıkları ABD yanlısı siyasetler ve baskılar, kamuoyunda ters tepmiş, solu ve Kemalistleri bilemiş*

ⁱⁱ Bernstein'dan, Kautsky'e Shaw'a kadar Avrupa Sosyal Demokrasi'sinin önderlerinin pek çoğunun sömürgeciliği savunduğu, az gelişmiş ülkelerin sömürülmesiyle elde ettikleri artık sayesinde kendi iç çelişkilerini gevşetme yoluna gittikleri iddiası için, Ögüt, K. "Küreselleşme Sosyal Demokrasi ve Kemalizm", 1996, AYDINLANMA 1923, sayı: 2

ⁱⁱⁱ **Ahmet Taner Kışlalı** bu konuda AYDINLANMA 1923 ile aynı fikirdeydi. *"Bir de, Altı Ok'un mirasını tüketmekle uğraşan "sosyal demokratlar" var. Gün geçmiyor ki adında sosyal demokrat bulunan bir dergi çıkmassın. "Yenileşme" peşindeler... Ama "sosyal demokrasi" etiketinin artık Türkiye'de ypranmış olduğunun ayırında bile değiller... Bir avuç inançlı, bilinçli, birikimli gencin çıkardığı "AYDINLANMA 1923" dergisi ise onlardan çok daha ilginç. Kendisini "Bağımsız Kemalist Düşün Dergisi" olarak tanımlayan yayın özellikle üniversite gençliği arasında çok daha heyecan yaratıyor."* (Cumhuriyet Gazetesi, 27 Ekim 1996)

AYDINLANMA 1923

görülyordu. Büyük bir potansiyel oluşturan bu tepki ABD'yi rahatsız ediyordu. Bu ortamda Mustafa Kemal'in kurduđu CHP başında da ABD Dışışleri Bakanı Henry Kissinger'ın talebesi Bülent Ecevit bulunuyordu... Ulusal Devletin dayanađını teşkil eden CHP, Bülent Ecevit liderliğinde yeni dönemde Kemalist ilkeleri pekiştirerek Cumhuriyet'i sahiplenecek yerde, söylem bakımından CHP'nin mirasını reddedecekti. Ecevit CHP'yi sol söylemin savunucusu, sıradan bir siyasal örgüt durumuna getirecekti. Bir süre sonra da CHP sol fraksiyonların çekişme alanı haline dönüşecek, böylece Türkiye Cumhuriyeti Ulusal Devleti, Parlamentoda sahipsiz kalacak, devletin ilkelerine rehberlik yapacak bir kurum bulunmayacaktı"³

Kemalizm'le ilgili yapılan tanımlamalardaki yanlış ya da eksiklikler ile ilgili olarak bazı örnekleri ele alalım. İletişim Yayınları tarafından çıkarılan "Modern Türkiye'de Siyasi Düşünce" adlı serinin Kemalizm alt başlıklı ikinci cildinde Neo Kemalizm bölümünde, yeterli okumaları yapmamalarından dolayı olsa gerek yukarda söz ettiğimiz yanlışlardan birine düşerken, diđer ayrımın farkına varmış görünüyorlar, ki aslında bu da bir ilerleme. Kitapta Neo Kemalizm'in ana fikri damarı itibariyle sol Kemalist geleneğin takipçisi olmakla birlikte homojen bir hareket oluşturmadığı; Kemalizm'i, sosyalizm, sosyal demokrasi, **üçüncü yol** ekseninde tanımlayan Cumhuriyet Gazetesi, Kuvayı Milliye, **Aydınlanma 1923**, MK gibi dergilerin var olduđu yazılıyor.⁴ Burada ki yanlış saptama Aydınlanma 1923'ün Türkiye'deki sol Kemalist geleneđe (ki bizce bu yanlış bir tanımlamadır) yani Kadro ve Yön, çizgisine belli bir yakınlık duymakla birlikte kendisini bu gelenekten kesin çizgilerle ayırmış olduđunun bilinmemesinden kaynaklanmaktadır. Bununla birlikte adı geçen dergilerin aralarındaki fark doğru olarak yansıtılmış. Nitekim adı geçen dergilerden sadece AYDINLANMA 1923, Kemalizm'i bir **üçüncü yol** olarak tanımlıyor. Ancak burada bir başka hata daha var. AYDINLANMA 1923 dışındaki iki dergi kendilerini, bildiğimiz kadarıyla Kemalist olarak tanımlamıyorlar. Yine aynı çalışmada Kemalistler ile Atatürkçüler arasındaki fark da gerçeđe yakın bir şekilde ortaya konmuş. Geçtiğimiz dönemde sınırlı olsa da basına yansıyan bir başka önemli çalışma ise yukarda söz ettiğimiz makalenin yazarı tarafından kaleme alınan ve Avrupa Birliği'nin isteđiyle Türkiye'deki Kemalist yapılanma ile ilgili olarak hazırlanmış bir rapor. Raporda Kemalist olarak değerlendirilen gruplar ve yayınlar arasındaki farklılık oldukça doğru bir şekilde yansıtılmış. Raporda AYDINLANMA 1923 ile ilgili olarak "*Kemalizm'i, sosyalizm ve kapitalizmin dışında sahici bir üçüncü yol ve entegral bir ideoloji olarak gören söylem (AYDINLANMA 1923)...^{iv}*" yorumu yapılmıştır. Bu da en azından Türkiye'de doğru bir Kemalizm yorumu yapan bir derginin varlığının farkına varıldığını gösteriyor.

Kemalist hareketin bir sosyal mühendislik uygulaması olduđu, toplumu yeniden inşa etmeyi ve -sivil toplum kuruluşlarının cılız varlığı nedeniyle- toplumu ilgilendiren projeleri toplum mühendisliği mantığı ile hayata geçirmeyi amaçlamış olduđu yaygın bir kanıdır.⁵ Aslında bu yorumlar büyük oranda doğrudur. Her şeyden önce Kemalist kadrolar ülke sorunlarına ulusal bir algılayışla bakabilen ve genelde orta kesimden gelen ailelerin okumuş çocuklarından oluşur. Bu yapı ve algılayış ülke içinde cemaatleşmiş ama görünürde sınıfsal ya da ideolojik olan ayrımların Kemalistler için anlamsızlaşmasını getirir. Çünkü bu ayrımların içinde yer almak ülke sorunlarını ulusal bir bakışla analiz etmeyi zorlaştırmakta gereksiz düşmanlıklar ve yanlış ittifaklara yol açmaktadır. İşte bu yapı doğal olarak Kemalistlerin kendilerini birer toplum mühendisi olarak algılamalarına neden olur. Bunun

^{iv} Basına "AB'nin Kemalizm Raporu olarak yansıyan ve ODTÜ öğretim üyesi Necmi Erdoğan tarafından hazırlanan bu raporun AB komisyonunun hangi talebi üzerine hazırlandığı anlaşılammıştır. Belki de Türkiye'de AB üyeliđini ve GB sürecini tutarlı bir şekilde sorgulayanları tanımak, önlem almak istiyorlar.

AYDINLANMA 1923

bir sonucunun, Kemalistlerle halk kesimleri arasında hep belirli bir mesafenin var olması olduğu yadsınamaz bir gerçektir.^v Ancak Kemalizm ile sol eşitliği bu mesafenin kapanmasında çok daha büyük bir engeldir. Ve kimi Atatürkçüler nedense buna bilerek neden olmaktadır. AYDINLANMA 1923'ün parçalı toplum mühendisliği kavramından algıladığı aslında bütün bunların çok ötesindedir. Bu hareketin ilk tohumları atılırken kurucularının içindeki mühendislik öğrencileri kendi görevlerini ve ideolojilerini en yalın tanımıyla problem çözmek olarak tanımlıyorlardı. İşte bu öğrenciler liderlerinin de aynı kendileri gibi yani bir mühendis gibi davrandığını, problemi başlangıç ve sınır koşullarıyla birlikte belirledikten sonra bir model önerdiğini ve bu modeli sınavarak çözüme yaklaştığını gördüklerinde, o zamana kadar Atatürk ve Kemalizm ile ilgili yazılmış ne varsa bir kenara koyup kaynağa döndüler. Bir mühendisi herhalde ancak kendileri anlayabilirdi. Kemalizm'i problem çözmek olarak tanımladığınız anda, 19. yüzyıldan kalma sosyal bilimlerin tüm o eskimiş ideoloji tanımlarından da kurtulmuş oluyordunuz. AYDINLANMA 1923 işte bunun için bu kadar iddialı bir fikir harektidir. Mustafa Kemal'in yaptıklarını incelerken, kullandığı yöntemi de anlamak gerekir. Bu açıdan bakıldığında görülecektir ki Mustafa Kemal daha gençlik yıllarında, Osmanlı İmparatorluğu'nun dağılmakta olduğunu ve bu coğrafyada Türk Milleti'ne hayat hakkı verilmeyeceğini anlamıştı. Yani problemi belirlemişti. Elde olan, savaşlarda yok olmuş bir milletin kalıntıları ve inançlı bir avuç aydın ve subaydı. İşte bu, problemi çözmek için eldeki başlangıç koşullarıydı. Savunulabilir ve yaşatılabilir bir devlet ulusal olmalıydı ve sınırları da Anadolu'ydu. İşte bu da sınır koşullarıydı. Mustafa Kemal önerceği modelin sınırlarını daha başından belirliyordu. Türklerin varlıklarını sürdürebilmelerinin ön koşulunun da Anadolu'da Türk çoğunluğa dayanan bir 'ulusal devlet' kurmak olduğunu görüyordu. Mustafa Kemal buradan hareketle Misak-ı Milli'yi daha 1907'de belirlemişti, devletin yönetim şeklinin Cumhuriyet olması gerektiğinin de farkındaydı. İşte Milli Misak sınırlarında kurulacak ulusal devlet ve Cumhuriyet rejimi Mustafa Kemal'in modeliydi. Artık adım adım sınamalarla problemi çözmeye başlayabilirdi. Bu süreç dikkatlice incelendiğinde görülecektir ki Mustafa Kemal'in yöntemi, bir mühendisin karşılaştığı bir problemi çözerken kullandığı yöntemle çok benzemektedir. Bir mühendis problemini çözerken şu süreçlerden geçer.

- 1- Önce problem belirlenir.
- 2- Problemin başlangıç ve sınır koşulları belirlenir.
- 3- Problemin çözümünü kolaylaştıracak bir matematiksel modelleme yapılı.
- 4- Bu model kullanılarak adım adım sınamalarla problemin çözümüne yaklaşılr.

Buradaki ikinci madde çok önemlidir. Bir kuramın ya da modelin başlangıç ve sınır koşullarını belirlemek. Mühendisliğin olduğu gibi, bilimsel yöntemin de bir ön koşuludur. Nitekim bir kuramın bilimsel olup olmaması baştan geçerli olduğu sınırların belirlenmesine bağlıdır. İşte bu yüzden evrensel olduğu iddiasındaki ideolojiler daha en baştan bilimsellik özelliklerini kaybetmişlerdir. İşte toplum mühendisliği kavramı AYDINLANMA 1923 için bütün bu tanımlama çerçevesinde anlamlıdır yoksa ağızlara sakız edilmiş bir laf değildir. Doğal olarak toplum mühendisliği kavramının içeriği de bugün Kemalistler tarafından tartışılmaktadır. Örneğin AYDINLANMA 1923'ün Mustafa Kemal'den aldığı eleştirel akılcı yöntemi, doğa bilimlerine referansla bilim felsefesi içinde tanımlayan ve sosyal mühendislik kavramını bütüncü (ütopyacı) mühendislik ve parçalı mühendislik olarak ikiye ayıran⁶ Popper'e göre toplumsal kurumlar büyük tasarımlarla değil, deneme hata sürecine

^v Kemalistlerin halk ile bütünleşmesinin en önemli pratiklerinden birisi Eskişehir'de kurulmuş bulunan AYDINLANMA 1923 HAREKETİ DERNEĞİ'nde yaşanmaktadır. Bu pratik Kemalistlerin bu önemli sorunu nasıl açacaklarına dair önemli derslerle doludur.

AYDINLANMA 1923

dayanan inişli çıkışlı süreçlerle oluşturulabilir.⁷ Öte yandan Mustafa Kemal'in çağdaş, bağımsız, laik bir ulusal devlet kurma projesinin bütüncül bir proje olduğu da pekala iddia edilebilir. Bu çerçevede yukarıda yaptığımız toplum mühendisliği analizine yeniden dönersek, **bütünde parçalı bir toplum mühendisliği** projesi pekala tartışılabilir bir kavramdır.

Toplum Mühendisliği kavramı bizi ister istemez demokrasi kavramını tartışmaya getiriyor. Genel kanı toplum mühendisliği kavramının demokrasiyi dışladığıdır. Oysa bize göre bu iki kavram ayrıktır. AYDINLANMA 1923'ün ayrıntılarını uzun süredir yazdığı tartıştığı, sayısal makro planlamaya, sayısal para, sayısal kimlik ve sayısal vergilendirme tekniklerine dayandığı bir **teknik devlet modeli** var. 21. yüzyılın bu yeni Kemalist devletçilik modeline göre, devlet vatandaşlarının parasal işlemlerini denetlerken vatandaş da devletin gerçekleştirdiği işlemleri, yine aynı ileri teknoloji donanımı sayesinde denetleyecek ve kurulacak denetleme mekanizmaları sayesinde müdahale edecek. Yine yapılandırılacak sistemle siyasetçilerin ve bürokratların meslek örgütleri ve üniversiteler tarafından denetlenmesi ve işbirliği sağlanacak. Bu proje açıkça bir parçalı toplum mühendisliği projesidir ve demokratik olduğu iddiasında da değildir. Ancak demokrasi kavramı yerine bir toplumun demokrasiyi yaşama derecesini tartışacak olursak, bu sistem halk yığınlarının medya aracılığıyla yönlendirildiği, IMF programlarıyla sınıfsal örgütlenmenin baskılandığı, çıkar ilişkileri içindeki siyasetin halka seçimden seçime pek çok angajelerle dayatıldığı bugünkü durumdan, daha mı az demokratiktir. Kemalistler bu toplum mühendisliği projesini hayata geçirirken özgürlüklerin sadece parasal alanda denetlenmesini hedefliyorlar, ki herhalde buna liberaller de karşı çıkacak değiller. Ama onun ötesinde proje demokrasi karşıtı değil ve uygulamada yaşanacak sorunlar olursa bunu tartışmaktan da Kemalistler kaçmayacaklardır. Kemalistlerin bazı çevrelerce antidemokratik bulunmasının bir diğer nedeni de Kemalistlerin ülke bütünlüğü ve rejimin sürekliliği hakkındaki kaygılarını dile getirmeleri ve savunmacı duruşlarıdır. Bu noktada Kemalistler aslında her hangi bir batılı demokraside yaşayanlardan farklı davranmıyorlar. Siyasi ve düşünsel literatüre, bir demokrasinin ya da açık toplumun kendini savunma hakkı olarak geçen bu tavrın Türkiye'de bazı çevreler tarafından eleştirilmesi tamamıyla ucuz politika gereğidir. Nitekim, Avrupa ülkeleri ya da ABD'nin kendi rejimini ve sistemini koruma hakkı ne kadar varsa Türkiye'nin de o kadar vardır. Ancak şu unutulmamalıdır ki ulusal bütünlüğün ilk şartı halkın zenginliği paylaşmasıdır. Daha çok üretim gelir bölüşümünde adaletsizliği azaltmayı başardığımızda, ulusun kimi alt kültürlerinden gelen kültürel taleplerin bütünlüğü tehdit etmediğini göreceğiz belki de. Bunun yanında ikinci bir nokta, Kemalistlerin jeopolitik algılayışlarının diğer pek çok ideoloji mensubundan çok daha güçlü olmasıdır. Türkiye, bundan 100 yıl önce de şimdi de emperyalist güçlerin Avrasya coğrafyasındaki hegemonya mücadelelerinde kilit bir jeostratejik öneme sahip olmuştur. Bunun da ötesinde, bu coğrafyada ulusal yapıların kurulması, dünya ticaret ve sermaye oligarşisi tarafından tarih boyunca engellenmeye çalışılmıştır. Kemalistler bu tarihsel birikimin de ışığında Anadolu coğrafyası üzerindeki hesapları çeşitli ölçülerde algılayabilmektedirler. İşte bu yüzden de bazı çevrelerin, bir özgürlük, demokrasi sorunu olarak gördüklerini Kemalistler rahatlıkla emperyalist hegemonik güç ilişkileri, çıkar savaşları, petrol, doğalgaz, Büyük Ermenistan, Kürdistan gibi kavramlarla birleştirebiliyorlar. Türkiye'deki liberal çevrelerin, yeni yüzyılın küreselleşen dünyasında artık jeopolitik algılayışlara yer olmadığını savunmaları ve bazılarının buna kendilerinin de inanmaları gerçeklerle uyumuyor. Kemalistler tüm bu algılayışlara sahip oldukları için demokrasi karşıtı olarak yaftalanıyorlar. Ancak bu bizler için sorun değil, çünkü Türkiye'de öyle bir liberal ekip var ki, onları tatmin etmek zaten mümkün değil. Örneğin 1930'lardaki dünya konjonktüründe Kemalistlerin Almanya ve İtalya gibi faşist rejimlere özindiklerini,

Kemalizm'in demokrasiye yönelik bir ideoloji olarak tanımlanamayacağını, Kemalizm'in bir bütün olarak olumsuzlanması gerektiğini söyleyenler var⁸. Kemalizm'i karalama amaçlı, karşılaştırmalı analizlerden uzak bu tür eleştiriler bilimsellikten de uzaktır. Burada bağımsızlık ve kalkınma sorunlarını çözmek isteyen Kemalistlerin, savaş verdikleri belki demokratik ama emperyalist İngiltere ve Fransa'ya karşı bir reaksiyoner tutumları olması ve yine kalkınma çabasında olan otoriter modeller Almanya, İtalya ve SSCB'den özellikle ekonomi alanında etkilenmiş olmaları garip bir durum değil. Herhalde, aslında yine emperyalist amaçları olan ama geç kalmış bir ülke olan Almanya'nın modelini izlemek dünya üzerinde pek çok sömürgesi olan İngiltere ve Fransa'nın modellerini izlemekten daha uygulanabilir geliyordu, üstelik Alman iktisatçı List'in düşüncelerinin Türk aydınları arasında belli bir etkisi olduğunu da biliyoruz. Ancak bu tarihsel yapıya dayanarak Kemalizm'i faşizm ile özdeşleştirmek çok zorlama bir tutumdur. Bu analizlerde Mustafa Kemal'in kendisi değil, Peker, İnönü, Karaosmanoğlu, Atay referans alınmaktadır. Tüm bu isimleri Kemalist olarak tanımlamak ideolojik bir tanımlama değil dönemsel bir tanımlamadır ve eksiktir. Bununla birlikte Kemalizm'e eleştirel olarak yaklaşanlar içinde de dönemin genel koşullarıyla karşılaştırma yapanlar vardır. *"Atatürk'ün kendisi otoriterdi. Başka türlü olması beklenemezdi. Ama komşu Bulgaristan'dan III. Reich'a kadar haritayı kaplayan faşist ya da faşizan rejimlerden birini kurmamıştı. Serbest Fırka'yı kurdurması ve kapatması, bu tür rejimlerin ve önderlerin toplumsal koşullarından ötürü yaşamak zorunda olduğu, çelişki ve paradoksların iyi bir örneğidir. Ama Mussolini veya Hitler'in bir muhalefet partisi denemeye kalkışması söz konusu olamazdı."*⁹ Daha önce de söz ettiğimiz gibi Kemalizm ekonomi politığından, kullandığı yöntemle kadar bir üçüncü yol özelliği taşır. Ancak kimi yazarlar bu üçüncü yol anlayışını faşizm ile ilişkilendirme çabasına girmektedirler. *"Orta boy bir üçüncü yol, yani ne sosyalist Marksist ne de liberal kapitalist ve fakat solidarist ve faşist alt türleriyle korporatist-kapitalist yol ideolojisi olan ilk kuşak Kemalizm'in, Batı Aydınlanması'nın asıl ürünleri olan liberalizm ve sosyalizmden böyle bir dışlamayı seçmiş olduğunu saptamak kolay"*¹⁰ Bu satırları yazan Taha Parla aslında başka bir kitabında¹¹ Recep Peker gibi siyasi şeflerin parti ideolojisini faşizan korporatizme çekmeye çalıştıklarını vurgularken, bu girişime herhalde Atatürk'ün kendisinin engel olduğunu biliyor olmalıdır. Bu takdirde neden genelleme yapmaktadır? Peker'e ya da diğerlerine bakarak bir Kemalizm tanımlaması yapmak ne kadar doğrudur? Belki de sorunun ana noktalarından birisi de aslında demokrasiyi ve özgürlükleri savunur görünen bazı çevrelerin ulusal devlet olgusundan rahatsız oldukları ve onu yıpratmak için demokrasiyi bir araç olarak kullanmalarındır. Birileri bir sistemi ve rejimi yıkmaya hakkını kendilerinde görürken, sistemin kendi varlığını savunma hakkını ise demokrasiye karşı diye eleştirmeleri söz konusu. Bütün bunlar sistemin iyi işlediğini ve eleştirilemez olduğunu göstermiyor tabii. Ulus Devlet, laik Cumhuriyet rejimi kavramlarının çizdiği çerçeve içinde Kemalistler her türlü tartışmayı her kesimle ve özellikle kendi içlerinde yapabilmelidirler. Ancak birileri bu temel çerçevenin dışına çıkmak istiyorlarsa o zaman bu sisteme karşı bir savaş ilanındır ve Kemalistlerin sistemi savunma hakkını da kendiliğinden doğurur.

Bizim açımızdan önemli bir başka iddia ise Kemalizm'in aşılması gerektiği iddiasıdır. Evet her ideoloji ve düşünce sistemi eğer onun doğduğu günkü koşullar değiştiyse ve yeni koşullardaki problemlere çözüm üretmiyorsa aşılmalıdır. Ancak bu tartışmaya başlamak için iki ön koşul gereklidir. Birincisi koşullar değişmiştir, sistem artık çözüm üretmiyordur; ikincisi sözü edilen ideoloji kalıplaşmıştır kendini yenileyemiyordur. Birinci koşulu düşününce, acaba 2000'li yıllar 1900'lerden tamamen farklı mıdır (özellikle Türk insanı ve Anadolu coğrafyası açısından) ve acaba emperyalizm kavramı artık geçerliliğini yitirmiş midir? Bu yazı çerçevesinde daha çok önem kazanan ikinci ön koşulun kabulüdür. Kemalizm ve Kemalist kadrolar kendilerini yeni koşullara göre

AYDINLANMA 1923

yenileyemiyorlar mı? Eğer Kemalizm'i AYDINLANMA 1923'ün algıladığı gibi eleştirel akılcı bir ideoloji, ulusal bir kalkınma modeli, bir üçüncü yol olarak algılıyorsanız zaten Kemalizm'in kendisini yenileyememe sorunu ancak koşulların tamamen farklılaşmış olması halinde söz konusu olabilir. Yani emperyalizmin yok olduğu, ekonomik kalkınma ve adaletli paylaşımın gerçekleştiği bir Türkiye kurulması durumunda. Türkiye henüz bu noktaya ulaşmaktan çok uzaktır. Zaten bu noktaya geldiğimiz gün AYDINLANMA 1923 ekibinin her üyesinin ilgileneceği çok farklı konular vardır. Yani ideoloji ülke koşullarında hala anlamını ve gerekliliğini sürdürüyor. Peki ya kadrolar? Gerçekten televizyon kanallarına Atatürkçü olarak öyle adamlar çıkıyor ki, sanırsınız halkı bu düşünceden özellikle soğutmak için yapılan bir komplo ile karşı karşıyayız. Öte yandan Atatürkçü çevrelerde öne çıkan isimlerin büyük çoğunluğunun da Kemalizm'i anlamak yerine kendi kafalarındaki düşüncelere Atatürk'ü destek yapmak gibi bir anlayışa sahip olduklarını görüyoruz. Pek çok açıdan değer verdiğimiz bu isimler, ne yazık ki Kemalizm'i 21. yüzyıla taşıma iddiasında çeşitli nedenlerle yer alamamalarının yanı sıra kimi zaman bunu gerçekleştirecek kadroların da önüne çıkıyorlar. Ancak bu büyük bir sorun değildir. AYDINLANMA 1923 bugüne kadar destekten fazla engellerle karşılaşmıştır; hem de genelde Atatürkçüler tarafından, ancak engel olanlar bir bir oyundan çekilirken AYDINLANMA 1923 adım adım yürümeye devam ediyor. Kemalizm kavramı bile son altı yedi yıldır netleşmeye başlıyor. Bu ülkenin gençlerine yıllarca sosyal demokrasi ile Kemalizm'in aynı şey olduğu yutturulmaya çalışıldığı unutulmamalı^{vi}

Kendi konularını karşı oldukları grup ya da olaylara göre tepkisel olarak tanımlayan Atatürkçülerle, ülke sorunlarını çözmek için somut projeleri olan Kemalistler arasında bir ayrım yapılmadığı için Kemalistlerin küreselleşme koşullarında Türkiye'nin ekonomik bakımdan düze nasıl çıkacağına ilişkin tezleri olmadığı iddia edilebiliyor¹² Söz konusu iddiada bulunan Ahmet Çakmak'ın "Kemalist" olarak örnek verdiği kişi ya da yayınların hiçbirisi kendilerini Kemalist olarak tanımlamamaktadırlar. Yazıda adı geçen dergi tamamen farklı bir ideolojik çizgiden ve sosyalist bir partinin militan kadrolarından geldiği için, mücadeleci Atatürkçülük kavramını kullanmaktadır ve zaten çözüm değil slogan üretmek, üniversite öğrencilerinin kantinlerde zamanlarını harcamalarını sağlamak, Kemalist gençler üzerinde şiddetle dayalı güç kullanarak onları sindirmek, yalan söylemek gibi işlerle uğraşmaktadır. Kemalist olmayanlara referans vererek Kemalistlerin çözüm önerileri olmadığını savunmak çok kolaycı bir yaklaşım. Çakmak AYDINLANMA 1923'ün bundan önce yayınlanmış 41 sayısından herhangi bir kaçını okumuş olsaydı, Kemalist çözümlerle tanışmış olurdu. İnternette AYDINLANMA 1923'de yayınlanmış yazıların başlıkları incelendiğinde görülecektir ki AYDINLANMA 1923, 6 yıllık yayın hayatında bu süreç içinde çıkmış ve çoğu kapanmış Atatürkçü dergilerden çok farklı konuları kaleme almıştır. Bilim teknoloji politikalarından, sayısal para ve sayısal planlamaya, yeni büyüme modellerinden, sürdürülebilir kalkınmaya, bilim felsefesinden ideolojiye, jeopolitikten, depreme kadar. AYDINLANMA 1923 yükselen trendlerin rüzgarını arkalarına almaya çalışanların, kendi ideolojilerini maskeleyen için Mustafa Kemal'i kullananların, bu işten para kazanmak isteyenlerin ya da amaçları ulusal bir tepki yaratmak olan (buna tabii ki saygı duyuyoruz) ama durum tespiti yapıp tepki göstermekten öteye gitmeyen ve genelde aynı isimlerin klişe yazılarını yayınlayan bir dergi değildir. AYDINLANMA 1923'ün bunca

^{vi} Bir örnek olarak AYDINLANMA 1923'ün kurucu kadrosu sosyal demokrasiyi değil Kemalizm'i savundukları için 1993'de bir ADD Şubesinde istenmeyen adamlar olarak görülüyorlardı. Bu gün AYDINLANMA 1923 Kemalist bir programı hayata geçirmek için çalışıyor, o ADD şubesinin o günkü başkanı koltuğuna yapıştığı derneğini her gün küçültmekle, ve Kemalistler yerine sosyalistlerle ittifaklar kurmakla meşgul.

zorluğa rağmen yayın hayatını devam ettirmesinin altında yatan ana neden budur; Kemalistlerin daha söyleyecekleri sözleri, önerecek çözümleri olmasıdır.

Kemalistlerin olmadığı bir ortamda Kemalizm eleştirisi yapmanın kolaylığı artık sona eriyor. Çünkü artık bütün bu kesimlerin karşısında kendi oluşturdukları 8 yıllık bir birikime dayanan Kemalist bir yapı var. Bu yapı sadece AYDINLANMA 1923 ile sınırlı da değil. Üniversitelerde kurulan Kemalist Üniversiteler Birliği gibi başka kimi oluşumlar da aynı çizgidedir. Ahmet Çakmak gibiler artık Kemalistler hakkında atıp tutarken daha dikkatli olmak durumundalar. Çünkü bu Kemalistlerin, ülkeyi bekleyen en büyük tehditlere karşı bile çözüm önerileri var. Kemalizm'in kuramsal çerçevesi ile ilgili olarak eksik, yanlış ya da bilimsellikten uzak yazılar yazanlar da yazdıklarını gözden geçirmelidirler. Örneğin artık Kemalizm'in pozitivist olduğu^{vii} ve çağın gerisinde kaldığını savunanların karşısında, doğa bilimlerinde 20. yüzyılda yaşanan gelişmelerden haberdar; Kuantum fiziğini, görelilik teorisini, kaos teorisini, Einstein'ı, Heisenberg'i bilen; bu gelişmelerin bilim felsefesine etkilerini, Popper'i, Kuhn'u, Feyerabend'i Lakatos'u, okumuş; felsefi yöntem olarak pozitivism yerine günümüzün doğa bilimlerinde ve bazı sosyal alanlarda kullanılan eleştirel akılcılık yöntemini benimsemiş; doğrulamacı mantık yerine yanlışlamacı metodu kullanan Kemalistler var. Üstelik bu Kemalistler, kendi liderlerinin pozitivist olmadığını eleştirel akılcı yöntemi kullandığını iddia ediyorlar. Elbette her sorunu çözmüş olduğumuzu vaaz etmiyoruz, Wallerstein gibi kimi önemli düşünürlerin diğer ideolojiler gibi üçüncü dünyadaki ulusal kurtuluş hareketlerinin de çıktığını iddia ettiği¹³ bir dönemde bu ulusal kurtuluş hareketlerinin öncüsü olan Kemalizm'in 21. yüzyıldaki gerekliliğini ortaya koymamız ve problemleri çözmemiz gerekiyor.

KAYNAKLAR

- 1 Kahraman, H.B., 1993, Yeni Bir Sosyal Demokrasi İçin, İmge Kitabevi, s.83
- 2 Akat, A.S., 1991, "1923-50 Arası Sağ Bir Diktatörlüktür", Sol Kemalizm'e Bakıyor, Derleyenler:Levent Cinemre, Ruşen Çakır, Metis Yayıncılık, s:81-83
- 3 Çulcu, M., 1995, Marjinal Tarih Tezleri, Erciyaş Yayınları, s:334
- 4 Erdoğan, N., 2001, "Neo-Kemalizm, Organik Bunalım ve Hegemonya", Modern Türkiye'de Siyasi Düşünce, Kemalizm, İletişim Yayınları, s.590
- 5 Akın, R., "Kemalist Devrim ve Devlet Tartışmasına Katkı", Toplum Bilim Dergisi
- 6 Popper, K., R., 1998, Tarihselciliğin Sefaleti, İnsan Yayınları, s:72-77 Çeviren: Sabri Orman.
- 7 Alada, A., D., 2000, İktisat felsefesi ve Belirsizlik, Bağlam Yayınları, s:168
- 8 Köker, L., 1992, Demokrasi Üzerine Yazılar, İmge Kitabevi, s:194-198
- 9 Belge, M., 2001, "Mustafa Kemal ve Kemalizm", Modern Türkiye'de Siyasi Düşünce, Kemalizm, İletişim Yayınları, s.38
- 10 Parla, T., "Kemalizm Türk Aydınlanması mı ?", Modern Türkiye'de Siyasi Düşünce, Kemalizm, İletişim Yayınları, s.313-314
- 11 Parla, T., 1993, Ziya Gökalp, Kemalizm ve Türkiye'de Korporatizm, İletişim Yayınları, s:215
- 12 Çakmak, A., "Atatürk Kemalistlerin Maskesi mi ?", Radikal, 23.12.2001
- 13 Wallerstein, I., 2000., Bildiğimiz Dünyanın Sonu, Metis Yayınları, s:10

^{vii} Kemalizm'in, pozitivist olduğu iddiası yalnızca Kemalizm'e eleştirel bakanlar arasında değil, Atatürkçü çevreler arasında da yaygındır. Bunun iki nedeni vardır; birincisi, bu kadrolar doğa bilimleri ve bilim felsefesi ile pek ilgilenmedikleri için pozitivism sonrası düşünsel ve felsefi akımları pek bilmezler. İkincisi de, analizleri genellikle tarihseldir. Yani Osmanlı'nın son dönemlerinde Fransız ekolü ve pozitivism aydınlar arasında yaygındır. Demek ki Mustafa Kemal de bu düşünceden etkilenmiştir ve pozitivisttir. Evet bu yorum, etkilendiği kısmına kadar doğrudur da; Mustafa Kemal yöntem olarak pozitivistlerin yöntemlerini mi kullanmıştır ya da pozitivist Fransız Devrimi sonrasında olduğu gibi dinin yerine bir akıl dini mi koymaya çalışmıştır? Hayır, Mustafa Kemal hayatı boyunca uyguladığı yöntemle eleştirel akılcıdır. Bu iddia ile ilgili olarak iki kaynak önerebiliriz. Yaltrak, C., 1997,"Kemalizm'in Kuramsal Çerçevesi", AYDINLANMA 1923 sayı:17; Şengör, C., 1998, Hasan Ali Yücel Ve Türk Aydınlanmasının Metabilimsel Temelleri, YÖK Matbaası Ankara.