
 TÜRKİYE CUMHURİYETİ

 ANKARA ÜNİVERSİTESİ

 SOSYAL BİLİMLER ENSTİTÜSÜ

SİYASET BİLİMİ VE KAMU YÖNETİMİ ANABİLİM DALI

 CHP GENEL BAŞKANI OLARAK
 DENİZ BAYKAL

 (1938-2002)

 SİYASET BİLİMİ
 Yüksek Lisans Tezi

 DANIŞMAN:PROF.DR. SİNA AKŞİN

 F.Reyhan AŞIK

 Ankara – 2009

İÇİNDEKİLER

 -ÖNSÖZ …………………………………………………………..…(i)

 -GİRİŞ ………………………………………………………….…...(ii)

 -TÜRK SİYASETİNİN SORUNLARI; CHP’YE DÜŞEN GÖREV VE
BUNUN YERİNE GETİRİLİP GETİRİLEMEDİĞİ

- I.BÖLÜM: DENİZ BAYKAL’IN ÖZGEÇMİŞİ VE 1992’YE

KADAR SİYASAL YAŞAMI

1) ÇOCUKLUK VE GENÇLİK YILLARI ………………………...…(1)

2) ANKARA VE SİYASAL BİLGİLER FAKÜLTESİ YILLARI(4)

3) EVLİLİLĞİ, ABD BURSU, SİYASETLE TANIŞMASI ……….....(5)

4) SİYASETTE YILDIZI PARLAYAN DENİZ BAYKAL, GENEL

BAŞKANIYLA TERS DÜŞÜYOR...(8)

4-A) “BAYKALCILIK” DOĞUYOR: EROL ÇEVİKÇE İLE
RÖPORTAJ ...(11)

5) DARBE VE SİYASETTEN GEÇİCİ KOPUŞ.. …………………..(13)

6) YASAKLAR KALKIYOR, DENİZ BAYKAL YENİ GENEL

BAŞKANIYLA DA TERS DÜŞÜYOR …………………………………….(19)

 - II.BÖLÜM: 1992-2002 ARASI DENİZ BAYKAL’IN

SİYASİ YAŞAMI

1) CHP YENİDEN ………………………………………….………..(27)

2) DENİZ BAYKAL CHP’NİN GENEL BAŞKANI OLUYOR…… (28)

3) CHP, SHP İLE BİRLEŞİYOR …………………………………….(31)

4) HİKMET ÇETİN’İN GENEL BAŞKANLIĞI; DENİZ BAYKAL’IN

GEÇİCİ AYRILIĞI ………………………………………………………….(43)

- III.BÖLÜM: LİDER DENİZ BAYKALLA SEÇİMLER

1) DENİZ BAYKAL DÖNÜYOR (İLK GENEL SEÇİM) ……….....(44)

1-A) LİDER BAYKAL’DA FİKR-İ TAKİP SORUNU: MURAT

KATOĞLU İLE RÖPORTAJ……………………..…………………………(49)

2) 28’İNCİ KURULTAYDA DENİZ BAYKAL GÖREVİNE YENİDEN

SEÇİLİYOR...(53)

3) DENİZ BAYKAL İLE 2’NCİ GENEL SEÇİM................................(59)

4) DENİZ BAYKAL BİR KEZ DAHA ÇEKİLİYOR………….…….(73)

5) YENİDEN DENİZ BAYKAL VE 3’ÜNCÜ GENEL SEÇİM(75)

- SONUÇ ………………………………………………….…..…….(80)

- EKLER

 A) EROL ÇEVİKÇE İLE RÖPORTAJIN TAM METNİ....................(87)
 B) MURAT KATOĞLU İLE RÖPORTAJIN TAM METNİ..............(92)
 C) ADNAN KESKİN İLE RÖPORTAJIN TAM METNİ(96)

- KAYNAKLAR ...(98)

 - ÖZET………………………………………………………...….…(99)

 i

 ÖNSÖZ

Bana böyle bir çalışma yapabilecek birikimi sağlayan,

başta Siyasal Bilgiler Fakültesi’nden hocalarım olmak üzere

tüm öğrenim hayatım boyunca bana emeği geçen bütün

öğretmenlerime, tezimi yazdığım aylar boyunca her türlü

desteği veren

- aileme,

- dostlarıma,

- TRT Dış Yayınlar ve Haber Dairesi Başkanlıkları’ndaki

amirlerimle çalışma arkadaşlarıma sonsuz teşekkürü borç

bilirim.

 Saygılarımla.

 F.Reyhan AŞIK

 ii

GİRİŞ

Türkiye, 1920’lerde, devrim niteliğinde dönüşümlerle, Batı’nın

yapıştırdığı “hasta adam” yaftasından sıyrılıp, iktisadi alandan başlayarak
ilerlemeler kaydetmiş; bu da toplumun yaşamında olumlu yankılar bulmuştu.

1919’da, emperyalizme karşı ilk savaşını, bir taraftan da

yoklukla/yoksullukla mücadele ederek başarıyla veren Türkiye’nin, aradan
geçen bunca yıl içinde, ekonomik açıdan dışa bağımlı hale gelmesi anlaşılabilir
değildir. Bir Milli Güvenlik Kurulu toplantısı sırasında (2001), dönemin
Cumhurbaşkanı (Ahmet Necdet Sezer) ve Başbakanı (Bülent Ecevit) arasında
yaşanan “kitapçık fırlatma” olayının, ya da bunun kamuoyuna duyurulmasının,
ekonomiyi krize sokabilmesi, buna çözüm olarak da Uluslararası Para Fonu
veya Dünya Bankası gibi kuruluşların dayattığı politikaların zorunlu hale
gelmesi, sadece iktisadi değil, sosyal, kültürel alanlarda da yıkımlara yol
açmaktadır.

Örneğin ülkemiz, Dünya Yolsuzluk Sıralaması’nda 64’üncü sıradadır.

Küresel düzeyde yolsuzlukla mücadele amacıyla oluşturulan kuruluş olan
Uluslararası Saydamlık Örgütü (Transparency İnternational)’ne göre, Türkiye,
159 ülkenin yer aldığı “Uluslararası Yolsuzluk İndeksi-2007” sıralamasında
64’üncü olmuştur.

Siyasiler, bırakın ekonomik sorunları halletmeyi, bunları daha da

büyütmektedirler. Örneğin sosyal güvenlik kurumları, ülkemizin en büyük “kara
delikleri”nin başında gelmektedir. Ve hemen her iktidar tarafından, oy getirecek
birer kaynak olarak kullanılmaktadır.

Türkiye Büyük Millet Meclisi’ne yıllardır sunulan bütçe gerekceleri

incelenirse, ülkemizin temel sıkıntısının artık, borcunu, yüksek faizli iç/dış
borçla öder duruma düşmüş olmasından kaynaklandığı görülebilir.

Aslında kişi başına ulusal gelir, son yıllarda, bizimki gibi genç bir

Cumhuriyet için hiç de azımsanacak düzeyde değildir. Ancak, burada da “gelir
dağılımındaki adaletsizlik” gibi başka bir sorunla karşılaşmaktayız.

Veri Araştırma A.Ş’nin 2 yılda bir yaptığı Kentsel Türkiye

Araştırmaları’nın 2004’te gerçekleştirdiği üçüncü ve sonuncusuna göre,
ülkemizde gelir dağılımındaki uçurum tekrar açılarak zenginleri daha zengin,
fakirleri daha fakir hale getirdi. Araştırmaya göre, en alt % 5 ile en üst % 5
içinde yer alan haneler arasında 2000 yılında 27,2 kat gelir farkı vardı.

 iii

Bu araştırmalardan elde edilen bulgulardan hareketle üretilen 2007 yılı
tahminlerine göre, orta direğin hızla erimesi, en zenginler ve en yoksulların
sayısındaki artış nedeniyle, 2007 yılında, metropol, kent ve kasabalarda nüfusun
% 53,8'lik bölümü alt, 35,6'lık bölümü de orta sosyo-ekonomik statü grubuna
dahil oldu. En üst ve üst sosyo-ekonomik tabakanın, yani zenginlerin tüm
kentsel Türkiye'deki ağırlığı ise ancak % 10,5 olarak gerçekleşti.

Ekonomik kaygılar yaşayan insanlarımız elbetteki eğitim-kültür

pınarından da nasiplenememektedir. 81 kentimizdeki sosyo-ekonomik
gelişmişlik sıralaması içinde son sıraları paylaşan Muş, Ağrı, Bitlis, Şırnak,
Hakkari, Bingöl gibi şehirlerimizde, bırakın teknoloji çağında bilgisayar
kullanamamayı, bu yörelerimiz, hala, düşük okur-yazar oranı, sağlık
hizmetlerinden yeterli pay alamama, çok eşlilik, demokratik yaşama yetersiz
katılım gibi sorunlarla boğuşmaktadır.

2000’li yıllarda hala, devlet harcamalarından eğitime ayrılan payın yüzde

10’ları bile yakalayamadığı olan ülkemizde elbette, yeterli eğitim alamamış
insanlarımız üzerinde başka unsurlar etkili olmaktadır ve bu da siyasal
yaşamımızın gelişimi önünde engeller oluşturmaktadır.

İnsanımız zaten 4-5 yılda bir yapılan seçimlerde oy kullanmaktan ibaret

olan demokratik haklarını da hala şeyhlerin-müritlerin yönlendirmesiyle
şekillendirmektedir. Sina Akşin, Atatürkçü Partiyi Kurmanın Sırası Geldi adlı
kitabında, “Türkiye’de ortaçağın güncelliğinin söz konusu olduğuna” (s:140)
dikkat çektikten sonra, “Dondurulmuş Atatürkçülük Modeli (DAM)”nin bir
gereği olarak, şeriatçılarla, tarikat şeyhleriyle oy pazarlığı yapıldığını anlatıyor:

“Bir tarikat, buyruğundaki on binlerce oyu bir DAM partisine verecektir.

Ama bunun karşılığında, iktidara gelindiğinde müritlerinin işe alınmasını,
kimilerinin milletvekili yapılmalarını, daha çok imam-hatip okulunun
açılmasını, tarikat etkinliklerine göz yumulmasını (ileride de görüleceği gibi, bu
ülkede, tarikat şeyhleri Başbakanlık’ta bile ağırlanmıştır), zorunlu eğitimin
nitelikli ya da 8 yıl olmamasını, ileri derecede bir sol düşmanlığı yapılmasını
ister. Ve anlaşırlar. Sonuç olarak, şeriat partisinin en çok oyu aldığı bugünlere
gelinir. Başta Milli Eğitim, İçişleri, Emniyet, Diyanet olmak üzere, nice devlet
kuruluşu tarikat ehlinin işgali altındadır.”

Sina Akşin, Atatürk’ün teknoloji-bilim-felsefe-kültür ve sanatı da içeren

Bütünsel Kalkınma Modeli’ni benimsediğinin altını çizerek, ülkemizde bunun
tersi olan Maddi Kalkınma Modeli’nin uygulandığını kaydediyor. Yani yol,
baraj, fabrikaya önem vererek, yukadıra sayılan alanların göz ardı edildiği, yok
sayıldığı model.

 iv

Bu model, ülkeyi neredeyse yarım yüzyıldır kesintisiz yöneten sağ
iktidarların benimsediği türdür. Bu politika, ülkeyi hem borç batağına saplamış,
hemen her 10 yılda bir yaşanan mali krizlerin sonucu olarak, Uluslararası Para
Fonu ve Dünya Bankası’nın pençesine düşürmüş, hem de gericiliği tetiklemiştir.
Şeyhlerle tarikat liderleri siyasi yapılanmada söz sahibi olurken, çetelerle
mafyalar da adalet sistemini allak bullak etmiştir.

Sina Akşin, adı geçen kitabında, bu kısır döngünün 1945-1950 arasındaki

yanlış politikaların bir sonucu olduğunu söylüyor: (s:110-111)

“Acaba 1945-1946’da sosyalist sol silinmeseydi çok partili dizge biraz

daha başarılı olabilir miydi? ... 29 Mart 1946’da Sosyal Demokrat Partisi, 16
Aralık 1946’da Türkiye Sosyalist Partisi ile Türkiye Sosyalist Emekçi ve Köylü
Partisi kapatılmıştır. CHP’nin solundakiler bu biçimde zorla susturulmasaydı,
CHP de DP ile birlikte o denli sağa kaymayabilirdi. Nitekim CHP yıllar sonra,
Türkiye İşçi Partisini ciddi bir rakip olarak algılayınca, İnönü çıkıp, CHP’nin
“ortanın solunda” olduğunu duyurmuştu. ... Bu da 1945-1950’de CHP’nin solu
hoş görülseydi, Türkiye siyasetinin gerek bu dönemde, gerekse 1950 sonrasında,
o denli sağa kaymayabileceğini gösterir gibiydi.”

O yıllarda olduğu gibi CHP, bugün de sağa kaymakla eleştiriliyor. İktisadi

alanda Maddi Kalkınma Modeli’ni benimseyen, bir aydınlanma projesi olan
Atatürkçülüğün eğitim-kültür-sosyal yaşam gibi alanlardaki gereklerini yerine
getirmekten uzak duran diğer partiler gibi hareket etmekle (2009 yerel seçimleri
öncesi gerçekleştirilen “çarşaf açılımı” bu duruma iyi bir örnektir) suçlanıyor.
Demek ki CHP, halka sosyal demokrat projeler sunamadığındandır ki,
şeriatçılık, geçmiş yıllarda olduğu gibi bir kez daha tehdit unsuru olarak
önümüze çıkıyor.

Cumhuriyet Halk Partisi’nin 1992 yılında yeniden siyaset sahnesine

dönmesi, birçokları için umut ışığı olmuştu. Çünkü CHP, devleti en iyi tanıyan,
hatta onu kuran partiydi.

Dolayısıyla, eğitimsizlik ve mesleksizlikten kaçış olarak görülen iç göçü

durdurabilir, eğitimin, özellikle üniversitelerin Avrupa standartlarında birer
bilim yuvası haline gelmesini sağlayabilir, gelir dağılımındaki adaletsizliği
ortadan kaldırabilir, bilgi ve kültürü ulaşılabilir hale getirebilir, işsizliğin önüne
geçebilir, kadının toplumsal ve siyasal yaşamda hak ettiği yeri bulmasını
sağlayabilir, temel insan haklarını tüm kesimlere tanıyıp özgür birey ve toplum
yaratabilir, ülkemiz üzerinde küreselleşme kılığı altında her zaman olduğu gibi
yine şeriatçılar üzerinden yürütülen emperyalist oyunlara karşı koyabilir,
herkesin sınırsız din ve vicdan özgürlüğü içinde yaşamasını geçmişte olduğu
gibi yine başarabilir, bu özgürlüğü rejimi değiştirmek için kullanmaya

 v

kalkışanları önleyebilir, kısacası, sosyal demokrasinin evrensel değerlerini
Türkiye özeliyle bütünleştirip, Atatürkçülük yerine pompalanmaya çalışılan
“Ilımlı İslam” projesini doğarken boğabilir, milyonların daha iyi bir yaşam
hayalini gerçeğe dönüştürebilirdi.

Ancak, bugüne kadar, bu Parti’ye inanan ve oy verenlerin, seçtiği

milletvekillerinden kurulu bir hükümete kavuşamamış oldukları da bir gerçek.
Çünkü Cumhuriyet Halk Partisi, yeniden açıldığından bu yana girdiği hiçbir
seçimden birinci olarak çıkıp iktidar olamadı. Bugün Türkiye Büyük Millet
Meclisi’nde temsil bulan en büyük 2’nci Parti olmasına karşın, hükümetteki
siyasal oluşumun yarattığı tüm endişelere rağmen, iktidar alternatifi olamıyor.

İşte bu tıkanmanın sebebinin irdelenmesi gerekirdi. Acaba sorun,

kimilerinin iddia ettiği gibi Cumhuriyet Halk Partisi’nin kimliğinden,
geçmişinden, vizyon(suzluğu)ndan mı kaynaklanmaktaydı?

Belki de. Ancak sebep buysa bile, bunun da sorumlusunun, yeniden

açılışından bu yana (1995 yılındaki Birleşme Kurultayı’ndan ve 1999
seçimlerinde baraj altı kalmaktan kaynaklanan iki kısa ara dışında) Parti
yönetimini hep elinde tutmuş idareciler olduğunu düşünmek yanlış mıydı?
Çünkü yeniden açılan CHP’nin herhangi bir yapı, vizyon, anlayış, siyaset,
program değişikliğine ihtiyacı varsa bile, bunu gerçekleştirmesi gerekenler yine
bu idareciler değil miydi? Hatta Türk siyasi partiler yaşamında “genel başkan”
demek, “tek belirleyici” demek olduğuna göre, doğrudan Genel Başkan Deniz
Baykal mıydı?

Bu tezin amacı, bu son fikrin doğru olup olmadığının, yani Cumhuriyet

Halk Partisi’nin siyasal yaşamımızda iktidar ya da alternatifi olamayışının,
Deniz Baykal’ın genel başkanlık anlayışından, izlediği siyasetten veya yaşama
geçirdiği ya da geçiremediği uygulamalardan kaynaklanıp kaynaklanmadığının
araştırılmasıdır.

 1

I.BÖLÜM: DENİZ BAYKAL’IN ÖZGEÇMİŞİ VE 1992’YE

KADAR SİYASAL YAŞAMI

1) ÇOCUKLUK VE GENÇLİK YILLARI

Deniz Baykal, 1938 yılında Antalya’nın kenar mahallelerinden

Kemikli’de doğdu. Kafkasya’dan göç edip gelmiş bir babayla, Akdeniz göçmeni
bir annenin çocuğuydu. Babası “Çerkez Hilmi” lakabıyla tanınıyordu. Baykal’ın
kendi anlatımına göre annesi Feride Hanım’ın ailesi, Mısır’ın İskenderiye
kentinden göç etmişti. Aileyi tanıyanlar ise “Yunan Adaları’ndan gelme”
diyorlardı.1

 Hilmi Baykal ilkokul mezunuydu, Feride Baykal, okumasını, mektup
yollayacak kadar yazmasını, sonradan öğrenmişti.

 Aslında Hilmi Baykal, göçle geldiği İstanbul’da ilkokulu bitirip Ziraat
Okulu’nun orta kısmına yazılmıştı. Ancak bir süre sonra Birinci Dünya Savaşı
patlak verdi. Okula geç giden herkes gibi o da erişkin biriydi. Savaş nedeniyle
askere çağrılınca, okul günleri geride kaldı. Ahmet Kahraman kitabında,
Baykal’ın, “zorunlu değil gönüllü olarak askere giden” babasıyla ilgili gururunu
şöyle anlatır: (Kahraman, 1990:20)

 “Oğul baykal hem fizik hem de sosyal statü olarak büyüyüp, günün
birinde politik cephelerde ülkeyi yeniden kurtarma çalışmalarına başladığında,
babasının vatana hizmet tertibinden yaptıklarını övünme payı çıkararak
anlatacaktı. Baykal’ın anlattığına göre babası, düşmana kurşunlar yağdırarak
cepheden cepheye koşmuş, siperden sipere atlamıştı. Rusya cephesinde, Irak’ta
vuruşmuştu. Yalnız Rusya cephesinde, savaşta istenmeyen ama olası bir felaketi
de yaşamak zorunda kalmıştı. Siperlenip, düşmana kurşun üstüne kurşun
yağdırırken, nasıl olduğunun önemi yok ama tutsak düşüvermişti! Hazar Denizi
kıyılarındaki bir tutsak kampından, oldukça sonra kurtulabilmişti.”

 Hilmi Baykal, savaş ve tutsaklıktan sonra, devlet tarafından Antalya’nın
Kaş İlçesi’ne yerleştirildi. Kendisi gibi, sosyal olaylar ve savaşların yerinden
yurdundan ettiği, Akdeniz’in ortalarından kopup gelen Feride Hanımla burada
tanıştı. Ve ailesinden istettiği Feride Hanım ile evlendi.

 Bir süre sonra, 1938 yılında, oğulları Deniz Dünya’ya geldi. Deniz
Baykal’ın ailesi ile ilgili değerlendirmelerine yine aynı kitaptan göz atalım:

1 Kahraman, Ahmet. Hayaletler Prensi, Verso Yayıncılık, Ankara, 1990.

 2

 “Deniz Baykal’ın anlatımına göre ailesi tam anlamıyla Batılıydı. Çünkü
Dünya’ya gözünü açıp etrafına bakmaya başladığında yemeklerin masada, ayrı
ayrı tabaklarda, çatal kullanarak yendiğini gördü. ... Deniz Baykal babasını,
ilerlemiş yaşta evlenmesi yüzünden yaşlıyken tanıdı ve hep yaşlı gördü. O daha
küçük bir çocukken babası Tekel’den emekliydi. Baykal, 1988 yılında, sıkıntısız
bir çocukluk geçirdiğini söylüyordu.”

 Deniz Baykal küçüklüğünde simit sattığını anlatırken, babasının,
“yoksulluktan değil, yaşamı öğrenmesi için, bu işleri bilinçli olarak
yaptırdığı”nı söylüyordu. (Kahraman, simit satmaktan utandığını iddia ettiği
kitabında, Baykal’ın Kale Meydanı’nda mahalle arkadaşı Turgut Demet’i de
aynı işi yaparken görünce utancını yendiğini öne sürüyor. s:24). Baykal,
çocukluğunda bir süre tamirci çıraklığı ve mavna işciliği gibi meslek kollarında
da çalıştı. Oktay Pirim, kitabında2, bu konuyla ilgili olarak şu görüşlere yer
veriyor:

 “Zengin olmadıkları kesindir de, Deniz’in küçük yaşta simit satmasına,
tamirci çıraklığı yapmasına gerek duyacak kadar da yoksul değildirler; çünkü
oturdukları ev kendilerinin olduğu gibi, babasının, o günün koşullarında bir
nimet olarak görülen emekli maaşı vardır. Hilmi Bey’in beklentisi de Deniz’in
eve getireceği üç-beş kuruş değildi zaten. O, yaşamı tanıyan, kafası çalışan,
ilerici bir baba olarak, oğlunun “sokağı” tanımasını istiyordu. Onun için
simitçilik, tamirci çıraklığına bir de deniz serüveni eklenir.

 Hilmi Bey, tanıdığı yük teknesi sahiplerinin yanına katar Deniz’i. Karpuz
taşıyan bu teknelerle, Deniz Baykal, uzak sahil kasabalarına, hatta taa İstanbul’a
uzanır.

 Bu ilk bakışta külfetlice geçmiş gibi görünen bir çocukluk yaşamıdır; ama
bu sayede insanları, insan ilişkilerini, özetle yaşamı tanımıştır Deniz Baykal.”

 1953 yılında ortaokulu bitiren Deniz Baykal, babasının dadesteğiyle,
deniz subayı olmaya karar vermişti. Heybeliada Askeri Denizcilik Okulu’na
sınav için çağrıldığında mutluydu. Ön sınavı kazandığında daha da mutlu oldu;
artık yarı askeri öğrenciydi. Ancak sağlık kontrollerinde bir aksilik oldu: Kalbi
hızlı çarpıyordu ve bu durumun ileride sorun yaratabileceği belirtilerek,
kendisine, “subay olamaz” raporu verildi. Deniz Baykal, yıllar sonra, bu olay
için, “hayatımın en büyük acısı” diyecekti. (Pirim, 1999: 31)

2 Pirim, Oktay. Deniz Baykal, 40 Yıllık Serüvenin Öyküsü, Boyut Matbaacılık, İstanbul,
1999.

 3

 O yıllarda çok isteyip de giyemediği denizci üniformasına, yıllar sonra,
Yassıada Deniz Yedeksubay Oukulu’nda askerliğini yaparken kavuşabilecekti.
Deniz Baykal, aynı yılın sonbaharında Antalya Lisesi’ne devam etmeye başladı.

 Daha sonra evleneceği Olcay Hanım ile de burada tanıştı. Sınıf arkadaşı
Olcay Hanım, aynı zamanda, Coğrafya Öğretmeni Şükriye Hanım’ın da kızıydı.
Ahmet Karaman, Hayaletler Prensi adlı kitabının “Aşk ve Yumruk” adlı
bölümünde, bu konuya da değiniyor: (s:39-40)

 “İki gencin aşkını zamanla, okulda bilmeyen kalmadı. Tabi Olcay’ın ailesi
de... Kızın annesi ve babası bir yana, dedikodulardan en çok etkilenen ve aile
namusuna pek düşkün görünen büyük kardeşi oldu. Kızın ağabeyi, ailenin
namus sorununu çözmek için bir gün okul çıkışı Deniz Baykal’ın yoluna çıktı:

 -“Kardeşimi rahat bırak”

diyerek uyardı onu. Baykal, korkup aşkını reddeden delikanlı durumuna düşmek
istemiyordu. “Zoru görünce aşkından vazgeçti” dedirtmeyi onuruna yediremedi.
Ağabeye karşı dikeldi:

 -“Sana ne oluyor, sen ne karışıyorsun” dedi.

Bu dikelmenin karşılığı, burnunun üstüne inen müthiş bir yumruk oldu!”

 4

2) ANKARA VE SİYASAL BİLGİLER FAKÜLTESİ YILLARI

Liseden sonra Deniz Baykal, giriş sınavını kazanamadığı için, çok istediği

Halde Siyasal Bilgiler değil, Hukuk Fakültesi’ne, Olcay Hanım ise, ondan
ayrılmamak için, giriş sınvaını kazanmasına karşın, İstanbul Tıp değil, Siyasal
Bilgiler Fakültesi’ne kayıt yaptırdı. Olcay Hanım Kız Öğrenci Yurdu’nda, Deniz
Baykal ise teyzesinin yanında kalarak öğrenimlerini sürdürüyorlardı. İki genç
1959 yılında mezun oldu. Baykal, mezuniyetten hemen sonra, öğrenci olarak
giremediği Siyasal Bilgiler Fakültesi’nin asistanlık sınavına hazırlanmaya
başladı.

 1960 yılında, meşhur “5-5-5 K” eylemi gerçekleşti. Üniversite
öğrencilerinin iktidar karşıtı gösteri ve yürüyüşlerinin yoğun şekilde devam
ettiği 1960 baharında, tam tarihiyle 5.5.1960, saat 17’de, Ankara’nın Kızılay
Meydanı’nda da bir yürüyüş planlanmış ve parola olarak, gün, ay ve saati
anlatması için 5-5-5, yeri anlatması için de -K- belirlenmişti. Nitekim belirlenen
gün ve saatte, binlerce genç, Kızılay Meydanı’na akın etmeye başladı. Bu sırada,
havaalanından gelip Çankaya’ya gitmek için Kızılay Meydanı’ndan geçmekte
olan Başbakan Adnan Menderes’in etrafı göstericiler tarafından sarılmıştı.

 Ertesi gün gazeteler, üniversiteli bir gencin Başbakanın yakasına
yapışarak “istifa et” diye bağırdığını yazıyordu. Ne var ki, bu gencin kimliği
belli değildi. Konu yıllarca bir şekilde gündeme geldiyse de, kimse ortaya çıkıp
“o genç benim” demedi.

 Deniz Baykal’ın siyaset sahnesinde boy göstermeye başladığı yıllardaysa,
gazeteler ondan, “Menderes’in yakasına yapışan genç” olarak söz etti. Deniz
Baykal ise, bu iddiayı doğrulamadıysa da, “hayır, o genç ben değilim” demedi;
taa 1989 yılına dek. SHP Genel Sekreterliği yaptığı dönemde Deniz Baykal, bu
konudaki sessizliğini bozarak, “hiçbir zaman Menderes’in yakasına
yapışmadığını” ifade etti. Ertesi yıl da, yani olaydan tam 30 sene sonra, bütçe
görüşmeleri dolayısıyla Meclis’te yaptığı konuşma sırasında kendisine konuyla
ilgili laf atılması üzerine, “Menderes’in yakasına yapışmadım. Rahmetliyle
hiçbir zaman karşı karşıya gelmedik. Onunla el sıkışma olanağımız bile olmadı”
diye yanıt verdi.

 5

3) EVLİLİĞİ, ABD BURSU, SİYASETLE TANIŞMASI

1961’de Deniz Baykal, Siyasal Bilgiler Fakültesi’nde asistandı. Bunu,

aynı yılın 16 Eylül’ünde, Deniz - Olcay çiftinin, Düzce’ye bağlı Akçakoca’da, 2
kasabalının şahitliğinde ve yakınlarından kimseye haber vermeden kıydırdıkları
nikahları izledi.

 Çift, daha sonra, Amerika Birleşik Devletleri’ne burs başvurusunda
bulundu. Bu sırada, ilk çocukları Ataç doğmuştu. Heyecanla beklenen burs
başvurusuna yanıt da gelmişti, ancak hayal edildiği gibi değil; Amerika Birleşik
Devletleri, her ikisine ayrı ayrı eyaletlerde burs veriyordu. Bu durumda özveride
bulunmak yine Olcay Hanım’a düşüyordu: Baykal çifti, sadece Deniz Bey’e
verilen burstan yararlanmak üzere, oğullarını Antalya’daki ailelerinin yanına
bırakarak, bir yıllığına Amerika Birleşik Devletleri’ne gitti. Deniz Baykal
burada, New York, Colombia, San Francisco ve Berkley Üniversiteleri’nde
siyaset bilimi alanında çalışmalara katıldı.

 1965 yılında Türkiye’ye döndüklerinde kızları Aslı doğmuş ve Olcay
Hanım da Milli Prodüktivite Merkezi’nde çalışmaya başlamıştı.

 1968’e gelindiğinde, siyasal görüşleri de netlik kazanmaya başlayan
Deniz Baykal, o yıllarda, gençilk kollarının kimi toplantı ve konferanslarına
katıldığı Yeni Türkiye Partisi (YTP)’ne değil, (YTP’nin o dönemki Gençlik
Kolları Başkanı Mustafa Özyürekti. Baykal, Özyürek ile yollarını hiçbir zaman
ayırmadı. Özyürek, Deniz Baykal’ın 1978’deki Enerji Bakanlığı sırasında
bürokraside yükselerek, Petrol Ofisi Genel Müdürü oldu. 1988’deyse, Mustafa
Özyürek, Baykal’ın Sosyal Demokrat Halkçı Parti (SHP)’de Genel Sekreterlik
yaptığı dönemde, bir yıllığına da olsa, İstanbul’a İl Başkanı yapıldı.)
Cumhuriyet Halk Partisi (CHP)’ne üye oldu. O yıllarda YTP binasına gidip
geldiğini gören Hukuk Fakültesi’nden bir arkadaşı bu ziyaretlerinin sebebini
sorunca, Deniz Baykal şöyle yanıtlamıştı:

 “Türkiye gibi demokraside yeni bir ülkede, aydınların bir partide
toplanması yanlış olur, aydınlar çeşitli partilere dağılmalıdırlar.”3

3 Bulutoğlu, Kenan. Dünya Kazan Ben Kepçe, Türkeli Yayıncılık, İstanbul, 2000, s:34.

 6

 Bu konuda, milletvekilliği ve bakanlık da yapmış olan Kenan
Bulutoğlu’nun kitabındaki “Iskacı Bir Türk Büyüğü” bölümünden alıntı
yapmaya devam edelim:

 “Tabi, bu yanıtla gerçek sebebi saklamaya çalıştığı besbelli. Gerçek
sebep, CHP’de saflar kalabalık, yükselmek zor... YTP’deyse kolayca
yükselebilirsin, hem de sahipsiz kalmış bir seçmen kütlesinin oylarına konmak
var.”

 YTP, 1960 İhtilali ile kapatılan Demokrat Parti’nin yerini almaya
çalışıyordu. Ancak daha sonra kurulan Adalet Partisi daha geniş bir tabana hitap
etmeye başlayınca, YTP’nin Genel Başkanı Ekrem Alican siyasetten çekilirken,
yerini alan Yusuf Azizoğlu da önemli bir varlık gösteremedi. Yazar Bulutoğlu
bu küçük özeti yaptıktan sonra, sözlerini şöyle sürdürüyor:

 -“Genç politikacının hesabı tutmamıştır; bu partiden ayrılır ve CHP’de
uzun ve meşakkatli bir kariyeri göze almak zorunda kalır.”

 CHP’ye katılımından bir yıl sonra Danışma Bürosu’nda aldığı görev,
Deniz Baykal’a, partinin önde gelen isimleriyle tanışma olanağı verdi. Bülent
Ecevit ile de yakınlaşması bu yolla oldu.

 Nitekim Bülent Ecevit, 12 Mart 1971’de Adana’daki “Köylü Kurultayı”na
giderken, 1969’dan itibaren kendi tarafında saflaşan Mülkiye Cuntası (Besim
Üstünel, Turan Güneş ve Haluk Ülman)’nın yanı sıra, aralarına yeni yeni giren
Deniz Baykal da kendisine eşlik ediyordu. Baykal’ın görevi, yolculuk sırasında
Ankara ile telefon bağlantısı kurmaktı. Nitekim saat 12.00 dolaylarında
Milletvekili Yılmaz Alpaslan ile bir görüşme yaptı. Alpaslan, kendisine, sağlam
kaynaklara dayandığını belirttiği bir bilgi aktardı.

 “Genelkurmay Başkanı ve Kuvvet Komutanları hükümetin istifasını
isteyen bir muhtıra hazırlamışlar. Hükümet buna karşı çıkarsa, yönetime el
konulacak.”

 Deniz Baykal, bu bilgiyi, önce Cunta üyelerine aktardı. Sonrasını ise,
Hayaletler Prensi kitabına dayanarak kendi ağzından öğrenelim:

 “Ecevit’i, bir lokantada durup öğle yemeği yemek için ikna ettik. Ağız
tadıyla yemeğini yesin diye olayı gizledim. Yemeğini bitirdikten sonra
söyledim. Hemen Ankara’ya dönmeye karar verdik. CHP olarak kesinlikle,
askeri yönetimden uzak duracaktık.”

 7

 1973 seçimlerinde, Bülent Ecevit’in önerisiyle milletvekili adayı olmayı
kabul eden Deniz Baykal, “ön seçime girmek istediğini” özellikle vurguladı.

Bunu kabul eden Bülent Ecevit, belki de ilk kez, bir aday için ağırlığını koyarak,
Deniz Baykal’ı da yanına alıp Antalya’ya gitti ve seçmenden onun için oy istedi.

 Deniz Baykal, yıllar sonra, bu seçimi değerlendirirken, “benim gücümle
CHP, Antalya’dan 3 milletvekili çıkardı” diyecekti.

 8

4) SİYASETTE YILDIZI PARLAYAN DENİZ BAYKAL, GENEL
BAŞKANIYLA TERS DÜŞÜYOR

 Seçimin galibi olmasına karşın tek başına hükümet kuracak oyu alamayan
CHP’nin, Milli Selamet Partisi (MSP) ile koalisyon yapması için arabuluculuk
görevi Deniz Baykal’a verildi. Baykal, daha sonra bu hükümette Maliye
Bakanlığı görevine getirildi.

 Parti içindeki yükselişi de sürüyordu. 1974’teki 22’nci Kurultay’da Parti
Meclisi ve Merkez Yönetim Kurulu üyeliklerine seçilen Deniz Baykal, Genel
Sekreter Yardımcılıklarından birini de üstlendi. Ne var ki, CHP’de son
kurultaydan bu yana inişli çıkışlı bir seyirle devam eden çatışmalar, Baykal’ı,
Merkez Yönetim Kurulu üyesi 4 arkadaşı ile beraber, 1976 Mart’ında istifaya
götürdü.

 Her ne kadar aynı yılın Kasım ayında düzenlenen 23’üncü Kurultay’da
Genel Sekreter adaylığı dolayısıyla yaptığı konuşmada Genel Başkan Bülent
Ecevit’e bağlılığını vurgulayıp, “Parti’de bir bunalım yoktur”4 diye görüş
bildirdiyse de, koltuğu, Ecevit’in de desteklediği, rakibi Orhan Eyüboğlu’na
kaptırdı.

Deniz Baykal, Kurultay’a sunulan Parti Meclisi raporuna da, kendisi ile
birlikte hareket eden 4 arkadaşı (Haluk Ülman, Önder Sav, Erdal Kalkan, Erol
Çevikçe) ile birlikte muhalefet şerhi koydu.

1977 genel seçimlerinde Deniz Baykal yeniden milletvekili seçildi.

Bağımsızların desteğiyle kurulan hükümette bu kez Enerji ve Tabii Kaynaklar
Bakanlığı’na getirildi (1978). Oktay Pirim, bu durumu, Ecevit’in bir taşla iki kuş
vurması olarak değerlendiriyor:5

“Hem çok sorunlu bir Bakanlığın başına getirerek Baykal’ı yıpratacak,

hem de örgütle olan bağlantılarını önlemeye çalışacaktı.”

Baykal ile Ecevit bu dönemde de ters düşmelerine yol açacak olaylar

yaşadı. Bunlardan en önemlisi, Başbakan Ecevit’in Uluslararası Para Fonu
(İMF) ile ekonomik paket görüşmesi yapmak üzere Amerika Birleşik
Devletleri’ne gittiği sırada, Enerji ve Tabii Kaynaklar Bakanı Deniz Baykal’ın,
Mersin’deki ATAŞ rafinerisini devletleştirmesi oldu. Ecevit kendini “sırtından
hançerlenmiş hissediyordu.6

4 Bila, Hikmet. CHP 1919-1999, İstanbul, Doğan Kitapçılık, 1999.
5 Pirim, a.g.e, s:37.
6 Kahraman, a.g.e, s:100

 9

CHP, 24 Mayıs 1979’da 24’üncü Kurultayı’nı yaptı. Parti içi muhalefetin
önde gelen isimlerinden Ali Topuz ve Deniz Baykal grupları işbirliğine giderek
birleşik muhalefet oluşturdu. Bu kesim yapılacak ilk kurultayda bir tüzük
değişikliği (1976’da kaldırılan parti meclisinin geri getirilmesi) istiyor, Genel
Başkan Bülent Ecevit ise bu kurultayda sadece değişiklik kararının alınmasını,
uygulamasının ise bir sonraki kurultaya bırakılmasını yeğliyordu. Ecevit
konuyla ilgili ayrı ayrı görüşmeler yaptığı Ali Topuz’u katı, deniz Baykal’ı ise
yumuşak ve esnek bir tutum içinde bulduğunu açıkladı. Tüzük değişikliği
önerisinin Kurultay’da reddedilmesi üzerine, İl Başkanları’ndan gelen “muhalif
liste” önerisini, Deniz Baykal reddetti. (Bila, 1999: 356)

CHP’nin, aynı yılın 14 Ekim’indeki ara seçimlerden oylarını önemli

oranda düşürerek çıkması üzerine, Genel Başkan Bülent Ecevit, Cumhurbaşkanı
Fahri Korutürk’e hükümetin istifasını sundu. 4 Kasım’da ise CHP, 8’inci
Olağanüstü Kurultayı’nı açıyordu.

Konuşmasında, “bize en büyük zarar parti içi muhalefetten gelmiştir. Biz

devlette iktidar olma mücadelesi verirken, onlar Parti içi iktidar mücadelesi
sürdürdüler. Hükümet olanaklarını Parti içinde iktidar olmak için kullandılar, biz
kendi içimizden engellendik”7 diyen Bülent Ecevit, genel başkan olarak kalırsa
parti içi kadrolaşmaya karşı açık ve kesin mücadele vereceğini de söylüyordu.8

Parti içinde tasfiyeyle bir yere varılamayacağını söyleyen Deniz Baykal

ise şöyle konuştu:

“Bu yanlış bir politikadır. Tasfiye öngören bir politika ile meseleye

yaklaşmak, Parti’yi güçlendirmez. Dikensiz bir gül bahçesi yaratmak ve
sorunları böyle çözmek fikri yanlıştır.”

(CHP’nin 2002 seçimleri sonrasındaki ilk kurultayında, Genel Başkan

Deniz Baykal’ın “Blok Liste” talebi, eski Kayseri Milletvekili Gani Aşık
tarafından, “dikensiz gül bahçesi aramak, tasfiye başlatmak” olarak
eleştirilecekti.)

Kurultayda Ecevit, Yönetim Kurulu seçiminden önce gelen başkan için

güvenoylaması yapılmasını istedi. Oylama açık yapıldı. İsmi okunan delege
ayağa kalkarak ve sesli olarak, Genel Başkan’a güvenini ya da güvensizliğini
açıklıyordu. 4 çekinser, 20 ret oyuna karşılık, Bülent Ecevit’e güvenoyu veren
1341 delege arasında Deniz Baykal’ın da bulunması dikkat çekiyor, büyük alkış
alıyordu.9

7 Dağıstanlı, Fatin. Sosyal Demokratlar, Bilgi Yayınevi, Ankara, 1998.
8 Bila, a.g.e, s:360.
9 Kahraman, a.g.e, s: 118.

 10

Kurultay’da, muhalefet listesinde adı yer almayan10 Deniz Baykal’ın, Erol

Çevikçe’nin Genel Sekreterlik adaylığını desteklemiş olmasını, Ahmet
Kahraman, Hayaletler Prensi adlı kitabında şöyle değerlendiriyor:

“Deniz Baykal, belki de bu sonuç karşısında, yine sürtre arkasında

kalmaktan, doğrudan liderin karşısına çıkıp adını anarak cepheden
saldırmamaktan hoşnuttu.

Ne de olsa dengeciydi o. ... Dengelerin merkezkaç noktasını yakaladıktan

sonra, sabırlılık ve kendini gizleme gücünü biraraya getirerek kafasındaki
projeyi gerçekleştirmek stratejisinin başlıca unsuruydu. ... Dengecilik ve
temkinlilik belki de melez ruhunun yansımasıydı. ... Dağlı ruhunun temkini ve
Akdenizliliğin renk vermeyen soğukkanlılığı.

1979 yılında “lider benim” demeye başladığında, açıktan saldırma cesareti

olmadığı için gerekli gücü kulislerde aradı. Buldu da. Truva atı olma görevini,
çok güvendiği, kendisi gibi Çerkez olan Erol Çevikçe’ye verdi. Önüne kattığı
Çevikçe’nin eline verdi makinalı tüfeği, o, arkada durdu.

Erol Çevikçe, Dünya’da güvenebileceği başlıca insanlardan biriydi. Onun

genel sekreter seçilmesi, gücü kendi avcunda toplaması demekti. Çevikçe
aracılığıyla kaleyi içten vurup, kapıları açtıktan sonra, zafer anahtarı nasılsa
kendiliğinden teslim edilecekti. Bundan kuşkusu yoktu. Çevikçe’ye güveni
sonsuzdu.”

10 Bila, a.g.e, s:340.

 11

4-A) BAYKALCILIK DOĞUYOR: EROL ÇEVİKÇE İLE RÖPORTAJ

Gerçekten de çok uzun süre, siyasal çalışmalarında olduğu kadar özel

yaşamlarında da çok yakın olmuş bu iki arkadaşın yollarının bugün ne olup da
ayrıldığını, randevu talebimizi ilettiğimiz her iki taraftan bize olumlu yanıt veren
sadece birine; Erol Çevikçe’ye sorduk.

Sayın Çevikçe sorularımıza net yanıtlar verdi:

-“1974’ün Şubat ayında göreve başlayan 1’inci Ecevit hükümetinin

Bayındırlık Bakanı olarak ben kendimi o kabinede buldum. Deniz Baykal da
Maliye Bakanıydı. ... Bakanlar Kurulu çalıştıktan bir süre sonra, günler geçtikçe,
Deniz Baykal’ın gerçekten, böyle, daha bir parlak zekalı, bizim kadronun
içerisinde hepsinden daha farklı bir analitik düşünce düzeyi, cesareti ve son
derece güzel bir anlatımı ve mantık silsilesi olduğunu gördüm.

Ve açık söyleyim, daha o Bakanlar Kurulu 3’üncü ayındaydı; Parti’nin

geleceğinde Bülent Ecevit’ten çok Deniz Baykal’ın etkili olabileceğini sözmeye
başladık.

İşte 3 ayın sonunda ben de bu meziyetleri Deniz Baykal’da gerçekten

görmeye başladım. Son derece yetenekli, zeka kapasitesi yüksek, gayet bilgili,
gayet konulara hakim, açık söyleyim, içimizde Batı standardında bir, güzel
İngilizcesi var, siyaseti gerçekten, çünkü siyaset bilimci de, iyi biliyor,
müzakereci.

...

Ve benimle beraber Baykalcılık hareketi 1976 Kurultayı’nda temel attı,

doğdu. Orada doğdu aslında Deniz Baykal ve beraberinde bizim de
bulunduğumuz, benim de başrollerinde, sanki onun Genel Sekreteriymiş gibi
bulunduğum bir “Baykal Hizbi” doğdu.

....

80’den sonra yeni Partiler oluşmaya başladığı zaman, taa 1987’ye kadar,

SODEP, SHP’ler falan kurulduğu zaman, Deniz Baykal ve beraberinde bizler,
“bunlar Parti’yi ele geçirmek, Deniz Baykal’ı Genel Başkan yapmak için
çalışıyorlar” yaftasını yedik. Bu gerçekleşti sonunda; CHP kurulunca bunu
gerçekleştirdik.

 12

Ben o zaman demiştim ki “tamam arkadaş, işte 1974’te Bakanlar
Kurulu’nda tanıyıp da, Türkiye bu insandan çok şey kazanacak, özellikle Batı
standartlarında Türkiye’nin son 40 yılda gördüğü en lider yetenekli ve gerçekten
fevkalade bir başarıya aday bir genel başkan bulduk, bu Parti iktidara gelir” diye
yola çıktık, 1992 senesinde.

Fakat maalesef, daha 1993’te, 1994’te yapılan genel seçimlerde de

görüldüğü gibi, Deniz Baykal, bende ve benim gibi özel yakınlığı olan
bazılarında, “yahu bu iş olmayacak mı acaba” şüphesini uyandırmaya başladı.
Ama herhangi bir şekilde umudum kırılmadı. 1998’e kadar, ben hala, “Deniz
Baykal bir seçim kazanabilse, bir büyük oyla iktidara gelebilse, Türkiye’nin bir
Başbakanı olabilse, İsmet Paşa’dan sonra örnek Başbakan olacak” demeye
devam ettim. Ben hep diyordum ki, “bir seçimde büyük bir oy kazanabilecek bir
imkanı bulabilse...”

Ve 95’ten sonra, Meclis’te 50 kişi ile temsil edildiğimiz zaman maalesef

4’üncü Parti haline düştük ve o arada işte yanlışlar başladı. Çünkü onun da
morali bozuktu.”

-“Bugün ayrı düşmüş olmanızın nedeni bunlar mıdır?”

-“Evet, gördüklerimizi açık yüreklilikle söylemiş olmamızdır”

-“Yani kendisine “bu iş seninle olmayacak” mi dediniz?”

-“Evet, kendisine bunu söyledim. En azından bir süre kenara çekilmesi

gerektiğini, özellikle bu barajın altında kaldıktan sonra, hani 6 ay sonra yeni bir
Kurultay yapıldı. İşte o Kurultay’da yeniden genel başkanlığa aday olmaması
gerektiğini söyledim. Yani 6 ayda ne değişmişti ki?

Bugün bakınız herkes bu soruyu yöneltiyor: Ne değişti de döndün?

Oysa biraz bekleseydi, biraz sabırlı olsaydı, davetle, baskıyla, davulla

zurnayla dönecekti. Bu şansını yitirmiştir.”

 13

5) DARBE VE SİYASETTEN GEÇİCİ KOPUŞ

1980 yılının 12 Eylül günü ise, Türk Silahlı Kuvvetleri ülke yönetimine el

koydu. Parlamento feshedilirken, siyasi partilerin faaliyetleri de yasaklandı.

 Darbe günü, Deniz Baykal Antalya’daydı. Ertesi gün Ankara’ya dönerek,
Or-An Sitesi’ndeki evine çekildi. Bir gün sonra ise, askerlerin, arkadaşı Hikmet
Çetin aracılığıyla “kendisi gelsin” haberi yolladıkları Deniz Baykal, akşam
saatlerinde, Ordu Dil ve İstihbarat Okulu’na, Turan Güneş ile giderek teslim
oldu.

 Milli Güvenlik Konseyi, 16 Ekim 1981’de, Siyasi Partilerin Feshine
İlişkin Yasa’yı kabul etti. Diğerleri gibi, Atatürk’ün 62 yıl önce kurduğu CHP de
“tüm merkez, il, ilçe ve diğer şube teşkilatları, kadın ve gençlik kolları,
temsilcilik, lokal ve diğer adlarla kurulan her türlü yardımcı kuruluş ve yan
organlarıyla birlikte” feshediliyordu.

 Konsey, ancak 2 yıl sonra, 22 Nisan 1983 tarihinde Yeni Siyasi Partiler
Yasası’nı kabul etti ve sağdaki iki partinin yanısıra solda, Necdet Calp
başkanlığında Halkçı Parti (HP)’nin kurulmasına yeşil ışık yaktı.

 Bu arada, Erdal İnönü de kurulacak sosyaldemokrat bir partiye liderlik
yapması için ikna edilmişti, ancak, Sosyal Demokrasi Partisi (SODEP)’in Milli
Güvenlik Konseyi’nden yediği vetolar yüzünden, “teşkilatlanmasını zamanında
tamamlayamadığı” gerekçesiyle, 6 Kasım seçimlerine katılması önlenecekti.
(Bila, 1999, s:370).

 Bu seçimlerle Konseyin veto yetkisi kalkınca, ertesi gün SODEP
Kurucular Kurulu toplanarak, Erdal İnönü’yü yeniden genel başkanlığa
seçerken, veto edilen tüm kurucu üyeler de Parti’ye dönüyordu.

 1983 yılının Mayıs ayında ise, Milli Güvenlik Konseyi bir bildiri
yayımlayarak, aralarında Deniz Baykal’ın da bulunduğu bazı siyasilerin 2
Haziran’a kadara, Çanakkale Sıkıyönetim Komutanlığı’na teslim olmak zorunda
olduklarını duyurdu.

 16 politikacının “gösterilen mahalde ikametleri” 121 gün sürdü. Deniz
Baykal o günleri, Oktay Pirim’in kitabında 11 şu sözlerle değerlendiriyor:

11 Pirim, a.g.e, s:49

 14

 “Zincirbozan çok verimli geçti. Türkiye’nin sorunlarıyla ilgili seminerler
yaptık. Herkes birbirine düşüncelerini aktardı. Siyasetçiler arasında, o güne
kadar dışarıda sağlanamayan barış ve anlayış ortamı gerçekleştirildi.
Japonya’nın kalkınmasını bile tartıştık. Ciddi hazırlanıyorduk, tartışıyorduk. Bu
anlamda Zincirbozan siyasi okuldu. Buna ben “Zincirbozan Platformu”
diyorum. Siyasetçilerin birbirlerinin düşüncelerini anlamaya başladıkları bu
üretici ortam, sadece bizler değil, bizi izleyen komutanlar üzerinde de etkili
oldu. Bazı toplantılarımızı ilgiyle dinliyorlardı. Hatta Zincirbozan Komutanı,
emekli olunca Doğruyol Partisi’ne (DYP) girdi.

 Sabahları topluca spor yapıyorduk, tam bir kamp hayatı gibiydi. Öğle
saatlerinde topluca yemek yiyorduk. Yurdun her yerinden destek ve yiyecek
geliyordu. Bunlar şahsa değil de tüm siyasilere gönderiliyordu. Tam bir komün
yaşamı yaşanıyordu.”

 Ancak, aradan geçen 7 yıl boyunca siyaset sahnesinde görünmeyen Deniz
Baykal neler yapmıştı, bu dönemi nasıl geçirmişti?

 Gazeteci Güneri Civaoğlu, 1988’de, ileride de göreceğimiz gibi, Deniz
Baykal SHP’de Genel Sekreter olduktan sonra, Sabah Gazetesi’nde12 yazdığı
“Baykal” başlıklı makalesinde, şu değerlendirmelerde bulunuyor:

 “... 12 Eylül yaklaşırken, Deniz Baykal, parti içinde artık iyiden iyiye
kuvvetini kanıtlamıştı.

 Ama 12 Eylül geldi.

 Sürgünler, gözaltı edilmelerle geçen yıllar...

 Deniz Baykal ile o zamanlar konuşuyorduk. Hiç yılgın değildi. En
umutsuz yıllarda, “politika benim mesleğim. O yolda sonuna kadar
yürüyeceğim” diyordu. Sigarayı bırakmıştı. İçki zaten pek içmezdi. Her sabah
kilometrelerce koşuyor, gelecek yılların yüklü ve yoğun siyasal yaşamının
fiziksel birikimini yaratıyordu. Bu arada, günlük geçimini de, iyi yaptığı
avukatlıkla karşılamaktaydı. Ve sanki CHP kapatılmamış gibi... Siyasal yaşam
aynen sürüyormuşcasına... Arkadaşlarıyla, ekibiyle dirsek temasındaydı. Siyasi
hakları elinden alınmış olmasına karşın, sol parti oluşumlarını dışarıdan
yönlendirme çabasındaydı. Devre dışı değildi. ...”

12 Sabah Gazetesi, 30 Haziran 1988.

 15

Günervi Civaoğlu, bu yazısına aslında, Deniz Baykal’ın 12 Eylül

Müdehalesi’nden sonra yaşadığı ekonomik sıkıntıyla ilgili bir girişle başlıyor:

“1883 yazıydı... Hisarbank önünde kuyruklar oluşmuş... Herkes

mevduatını çekme çabasında. Ortalık ana-baba günü. Bankerler ve bankalar
faciası yaşanmakta. Deniz baykal, telefonda, “Güneri, Hisarbank’ta 700 bin
liram var, bu parayı mutlaka almam lazım. Çok önemli. Benim için hayati”
diyor.

O’nu anlıyorum... Belli ki başka tek kuruşu yok. Hisarbank’ın sahipleri, o

yıllarda genel yönetmeni olduğum Güneş Gazetesi’nin de büyük ortakları.

O hengamede, Baykal’ın parasının iade edilebilmesi için bankanın genel

müdürü olan arkadaşımı aradım, rica ettim...”

Bu girişten sonra Güneri Civaoğlu şöyle bir sonuç çıkarıyor:

“Bu bir göstergedir.

Türkiye’de iki kez bakanlık yapmış. Hem de Eneri ve Tabii Kaynaklar

Bakanlığı gibi en büyük harcamalar bütçesi olan bir bakanlık. Ve türkiye’nin
para imparatorluğu olan Maliye’de bakanlık yapmış bir adamın tüm parası 700
bin liraydı. Eğer o parayı geri alamazsa, yaşamını sürdürmesi çok zor olacaktı.

Oysa dileseydi... Parmağını oynatsaydı milyarderler arasına girmeşi işten

bile değildi...

Yaşamının 15 yılını politikaya vermiş... Siyasal Bilgiler Fakültesi’nde

doçent olmuş... Raflarda cilt cilt kitapları sıralanan bir eski bakanın tüm serveti
(!) ve de tam güvencesi 700 bin liralık bir banka hesabından ibaretti. İşte
dürüstlüğün ve saygınlığın siyaset belgeseli bir görüntü diye düşünmüştüm.”

Ahmet Kahraman’ın Hayaletler Prensi adlı kitabında ise, Güneri

Civaoğlu’nun bu yazısı konu edilerek, çok daha farklı bir yorum yapılıyor.
(s:140).

“... o günlerde (Baykal’ın) müşavirlik gelirleri, en yükseğinden kazandığı

avukatlık gelirleri hariç, yalnız Bilsan Şirketi’nden yüksek paralar alıyordu.
Ayrıca, 15 Mart 1983 tarihinde, Antalya’nın Kaş İlçesi’ndeki Tapu Dairesi’nde,
milyarlık arsanın tapusunu üstüne geçirmekle meşguldü.”

 16

Ahmet Kahraman, bir sonraki bölümde bu tapu konusuna da açıklık

getiriyor. (s:146).

-“2000’e Doğru Dergisi’nin haberi üzerine Deniz Baykal, 30 Ekim (1990)

günü yapılan Merkez Yürütme Kurulu toplantısında, ... araziler, villalar
konusunda açıklama yaptı.

Evet, araziyi almış, akrabaları “alalım mı” diye sormuşlar, o da “alın”

demiş. Arazi o zaman ihtilaflı değilmiş, vb. Kemer’deki villaya gelince,
“paramla aldım, hediye değil” demiş.12 milyon ödemişmiş villaya, her biri iki
milyonluk iki çek vermiş, gerisini taksitlerle yatırmış. Boğaz’daki villayı ise
kooperatiften aldığını belirtmiş. Yani yazılanlar doğru!...

Baykal, 2000’e Doğru’nun yazdıklarını kabul etti. Ama gene de yanlış

hatırladığı noktalar var.

Kemer’deki villa için ödediği para, tapu kayıtlarında 800 bin lira olarak

görünüyor. Fazla vergi ödememek için böyle yazdırttığı düşünülebilir. ...
Baykal’ın villa için İsmail Ağa’ya beş kuruş ödemediğini Antalya’da herkes
biliyor. Bu da işin öbür yanı.”

Ahmet Kahraman, bu bölümde, 1983’te Güneri Civaoğlu’na

Hisarbank’taki 700 bin lirasını geri almanın kendisi için hayati önemde
olduğunu söyleyen Deniz Baykal’ın, aynı günlerde 12 milyona villa satın
aldığına, bu mal varlığınıysa 1990’da açıkladığına dikkat çekiyor.

Oktay Pirim’in kitabında da bu döneme ilişkin bilgiler yer alıyor (s:44).

“Baykal, Ordu Dil ve İstihbarat Okulu’ndaki gözetim süresi bitip çıkınca,

avukatlığa başladı. Siyaset, askerlerin tekeline geçmişti, onun için siyaset
yapamayacaktı. Tek bir seçenek kalıyordu; mesleğini sürdürmek. Yani,
avukatlık yapmak. Bu, Baykal için tam bir maceralı dönemdir.Uzun süre,
Yargıtay’da duruşmalara katıldı. Türkiye’nin her yerinden avukatlar, önemli bir
isim taşıdığı için büyük davaları Deniz Baykal’a havale ediyorlardı. Baykal,
üniversitedeki arkadaşlarından da yararlanarak ciddi hazırlıklar yapıyor,
duruşmaya çıkıyor, ama çoğunu da kaybediyordu. Bu durum tam bir hayal
kırıklığıydı. Herşeye rağmen, bu dönem, yaşamının en çok para kazandığı
dönemi oldu.”

Deniz Baykal, siyasi yasakların 1987’de kalkmasının ardından, önce,

Halkçı Parti (HP) Genel Başkanı Necdet Calp’i, ardından SODEP Genel

 17

Başkanı Erdal İnönü’yü ziyaret etti. SHP’ye katılmak için talep ettiği tören,
Genel Başkan Erdal İnönü tarafından, “isteyen gelir üye olur, her gün gelen var
ama her gelene de tören düzenlemiyoruz” 13 sözleriyle geri çevrilmişti. Hatta
İnönü, daha sonraki günlerde, Deniz Baykal’ın Parti’ye gelip üye yazıldığı
sırada, binada dahi bulunmadı.

Erdal İnönü, bu olayı, Anılar ve Düşünceler 14 adlı kitabının 3’üncü

cildinde şöyle anlatıyor (s:238):

“Ziyaret saatinde, Parti Merkezi’nde, odamın kapısını açtığımda,

karşımda, Baykal ile birlikte içeri girmeye davranan foto muhabirlerini gördüm
ve birdenbire, bir propaganda senaryosunda bana ayrılmış bir rolü, haberim
olmadan oynamak üzere olduğumu farkettim. Bu durumu yadırgadım ve
fotoğrafçıları içeri almadım. Böyle bir ters havada başlayan görüşmemizde,
Sayın Baykal, bana, önce sosyal demokratların birleşmesinin niçin gerekli
olduğunu anlattı. Bu gerekliliği kabul ettiğimi belirttim. Sonra sayın Baykal
SODEP için güzel sözler söyleyerek, Partimiz’e katılmak istediğini açıkladı.
Bundan büyük memnunluk duyacağımı bildirdim. Gerçek de buydu. Eski
CHP’lileri ve genç sosyal demokratları biraraya toplamaya çalışan bir insan
olarak, ben, istekli tüm CHP’lilerin ve özellikle kamuoyunda tanınmış olanların
SODEP’e alınmasına taraftardım. Tek dikkat ettiğim nokta, bize kuruluşta
verilmiş olan öğüde uyarak, eski hizip başlarının gene aynı biçim örgütlenmeyi
SODEP’te kurmalarını olabildiğince önlemeye çalışmaktı. Benden olumlu bir
yanıt aldıktan sonra Baykal, “yalnız bir şartım var” dedi, “benimle beraber
SODEP’e katılmayı bekleyen arkadaşlarım var. İlan edeceğiniz bir günde bir
tören yaparak hep birlikte Parti’ye girelim.”

Bu şart ileri sürülünce, tutumum değişti. İstediğini yaparsa bu katılım

gene bir hizbin SODEP’te yerini alması görüntüsü verecekti. Böyle bir şartı
kabul edemeyeceğimi, ama tek tek hiçbir CHP’linin girmesine itirazım
olmadığını söyledim. “O zaman tekrar düşünmemiz gerekir” diyerek ayrıldı.

Bu konuşmadan kısa bir süre sonra, 14 Mart 1988’de Deniz Baykal,

arkadaşları Erol Çevikçe ve Doğan Araslı ile birlikte Çankaya İlçe Örgütü’ne
giderek, SODEP’e üye olmuştur. (Bila, 1999: 367)

Bu arada, SODEP, 25 Mart 1984’te yapılan yerel seçimde, aldığı oylarla

sadece HP’yi geride bırakmakla kalmamış, yarışı da ikincilikle tamamlamıştı.

13 Kahraman, a.g.e, s:155-164.
14 İnönü, Erdal. Anılar ve Düşünceler. Cilt no:3, Doğan Kitapçılık, İstanbul, 2001.

 18

29 Haziran 1985’te HP Kongresi’nin genel başkanlığa seçtiği Aydın

Güven Gürkan, 21 Eylül’de, SODEP Genel Başkanı Erdal İnönü ile “birleşme
protokolü” imzaladı. 2 Kasım’daki olağanüstü kongredeyse, ismini, Sosyal
Demokrat Halkçı Parti (SHP) olarak değiştirdi.

Aynı şekilde, SODEP de olağanüstü kongre toplayarak (3 Kasım) kendini

feshetti ve SHP ile birleşme kararı aldı.

Yeni Parti’nin Genel Başkanı Aydın Güven Gürkan, görevi, 30-31 Mayıs

1986 günlerinde yapılacak 1’inci Olağan ve 2’inci Olağanüstü Kurultay’da,
Erdal İnönü’ye devredecekti.

 19

6) YASAKLAR KALKIYOR, DENİZ BAYKAL YENİ GENEL

BAŞKANIYLA DA TERS DÜŞÜYOR

 1986’ya gelindiğinde, Türkiye’de artık siyasi yasaklar işlemez hale
gelmişti. Dönemin Başbakanı Turgut Özal, bu durum karşısında,
halkoylamasına başvurmak zorunda kaldı (6 Eylül 1987).

 Seçmenin yüzde 50, 16’sının yasakların kalkmasına “evet” demesi
üzerine, hükümet erken genel seçim kararı aldı. 1987’deki seçimlerde, birçok
siyasi yasaklı gibi Deniz Baykal da Meclis’e girme olanağı buldu.

 Deniz Baykal’ın siyaset sahnesine dönme fırsatı yakaladığı 1987
seçimlerinde, Anavatan Partisi (ANAP) yine tek başına iktidar olanağı bulurken
(yüzde 36,3), SHP ise artık, anamuhalefetti (yüzde 24,8).15

 Baykal’ın SHP’deki yükselişi ise Parti Meclisi üyesi 18 kişinin olağanüstü
kurultay istemiyle başladı. Dönemin Genel Sekreteri Fikri Sağlar, seçim bölgesi
Mersin’de görevden alınan örgütün, yapılan kurultayda yeniden seçilmesi
üzerine, istifa etmeye kalkınca, duruma çok kızan Genel Başkan Erdal İnönü,
siyasetten çekildiğini açıkladı.

 Erdal İnönü’nün bu kararı, SHP’nin yeni genel başkanı kim olacak
sorusunu da beraberinde getirdi. Tartışmalar 2 gün sürerken, İnönü ikna edildi
ve 25 Haziran 1988’de toplanan 2’nci Kurultay’da yeniden genel başkanlığa
seçildi.

 Oktay Pirim’in kitabında, Deniz Baykal’ın bu kurultayda yaptığı
konuşmadan bir kesit bulunuyor (s:67).

 “...Şunu hepiniz biliniz ki, ben Baykalcı değilim. Hiçbir sosyal demokrat
arkadaşım da Baykalcı olamaz. Ben bir tarikat şeyhi değilim.Mütevazı bir sosyal
demokratım. Baykalcı, hizipci diye birşey yok. Deniz Baykal, eti ve kemiği ile
örgütüne emanettir. İster atın, ister kullanın, ister Genel Sekreter yapın, ister
Grup Başkanvekili, kısacası, gelin canlar bir olalım. ...”

 Ancak Kurultay, Sol Kanat ile Genel Başkan Erdal İnönü’nün yanı sıra bir
de Deniz Baykal tarafından hazırlanan 3 ayrı Parti Meclisi listesinin yarışına
sahne oldu. Zafer, 40 kişilik Parti Meclisi’nde 27 sandalye elde edip Genel
Sekreterlik koltuğuna da oturan Deniz Baykal’ın oldu. Baykal ekibi, Merkez
Yürütme Kurulu’nda da hakimiyet kurmakla kalmayıp, SHP yönetiminde güç

15 Bila, a.g.e, s:380.

 20

dengesini, Erol Çevikçe ve Ali Topuz’un genel sekreter yardımcılıklarına
seçilmeleriyle, kendi lehine bozuyordu.

 SHP’deki bu gelişmeler basında da geniş yankı buluyordu. 30 Haziran
tarihli Sabah Gazetesi, Güneri Civaoğlu’nun yukarda söz edilen makalesinden
başka, 2 ayrı haberle daha, Deniz Baykal’ı konu alıyor.

 Bunlardan ilkinde, Deniz Baykal’ın genel sekreter oluşu konu edilip,
“Parti Meclisi’nde yapılan seçimde boş oy kullanan 3 üyenin Fikri Sağlar,
Abdullah Baştürk ve Aydın Güven Gürkan olduklarının ileri sürüldüğü”
kaydediliyor.

 Diğer haber ise sürmanşetten ve iri puntolarla duyuruluyor: “Özal’a karşı
Baykal”.

 Habere göre, SHP’liler, ekonomik konularda Başbakan Turgut Özal’a
karşı girdiği tartışmada yetersiz kalan Genel Başkan Erdal İnönü’nün yerine
Deniz Baykal’ın başarılı olacağına inanıyordu. Buna gerekçe olarak ise, Deniz
Baykal’ın kurultayda yaptığı konuşmada ekonomik konulara olan hakimiyetinin
farkedilmesi gösteriliyor, “iki üniversite birden bitiren yeni Genel Sekreterin,
hazırladığı alternatif ekonomik model tamamlandığında, il il dolaşmaya
başlayacağı” vurgulanıyordu.

 SHP’ye Genel Sekreter olan Deniz Baykal’a basında önemli bir kredi
açıldığı, Günevri Civaoğlu’nun sözü geçen makalesinin son satırlarında kendini
daha net gösteriyor:

 “İşte 20 yıllık bir siyaset maratonunun öyküsü. İşte Baykal’ın “mutlu
sonu”. Ve sanırım bu SHP’nin, demokrasinin de “mutlu sonu”dur. Bu SHP
iktidar kokuyor.”

 Ertesi yıl Mart ayında yapılan yerel seçimler, Türkiye’nin siyasi tablosunu
altüst etti: İktidar partisi ANAP 3’üncülüğe (yüzde 21,8) gerilerken,
anamuhalefetteki SHP, yüzde 28,7 ile ipi önde göğüslüyordu. Yine de, Meclis’te
çoğunluğu elinde tutan ANAP, Genel Başkanı Turgut Özal’ı cumhurbaşkanı
seçmekten geri kalmadı. Bunun üzerine SHP ve Süleyman Demirel
liderliğindeki Doğru Yol Partisi (DYP), 12 Aralık 1990 tarihindeki ortak
bildirileriyle, erken seçim talebi dillendirmeye başladı.

 Ülkede bunlar olurken, SHP içten içe kaynıyordu. İl örgütlerinde yapılan
seçimlerde genel merkezin ve Baykal’ın adayları yarışıyor; Parti’deki

 21

bölünmüşlük iyiden iyiye su yüzüne çıkıyordu. Kimi gazeteciler, bu olup
bitenlere eleştiri oklarını yöneltmekte gecikmedi:16

 -“... İstanbul’a bakın, SHP’nin ne halde olduğunu anlayın: Belediye
Başkanı Sözen, eski İl Başkanı Özyürek’i istemedi. Genel Sekreter Baykal, onu
dinlemedi, Sözen de başka aday çıkardı, hem onun adayı, hem de Genel Sekreter
adayı kaybetti.

 Belediye Başkanı Sözen, hem Genel Merkezin adayı istemedi, hem de
Genel Merkezin görevden aldığı Ercan Karakaş’ı istemedi, seçimi Ercan
Karakaş kazandı.

 Deniz Baykal, Sözen’i dinlemedi, kendi adayı kaybetti, üstelik görevden
aldığı Karakaş seçimi kazanıp karşısına dikildi.

 Alın bakalım, üç bilinmeyenli denklemi çözün.

 İstanbul Belediye Başkanı’nın hem Genel Merkezle, hem İl Başkanıyla
arası yok.

 İl Başkanı’nın ise ikisiyle de arası yok.

 İşte size iktidara aday anamuhalefet partisinden İstanbul manzaraları,
beğenin, seçin, seyredin. ...”

 Bunların üstüne eklenen bazı ihraçlar ile istifalar da krizi, başka bir
deyişle yeni bir (5’inci) olağanüstü kurultayı beraberinde getirdi. 27 Ocak’taki
bu kurultayda yeniden Genel Sekreter seçilen Deniz Baykal, bu görevinden,
yaklaşık 11 ay sonra, 10 Eylül’de istifa edecekti.

 Deniz Baykal’ın istifasına neden olan olay, Genel Başkan Erdal
İnönü’nün, Genel Sekreter Yardımcısı Erol Çevikçe’yi görevden uzaklaştırmak
istemesiydi. İnönü-Çevikçe tartışması, 19 Ağustos 1990 ara yerel seçimlerinde
alınan ağır yenilginin değerlendirildiği Parti Meclisi toplantısında yaşandı.
Çevikçe, o dönemde, teşkilattan sorumlu genel sekreter yardımcılığı görevini
yürütüyordu. Erdal İnönü’ye göre, seçimlerde alınan yenilgi, Erol Çevikçe’nin il
ve ilçe yönetimlerine yaptığı atamalardaki yanlışlardan kaynaklanıyordu ve
Genel Başkan, “artık bu işlere izin vermem”17 şeklinde bir uyarıdan sonra, Erol
Çevikçe’ye, “size güvenim kalmadı” dedi. Çevikçe de yanı şekilde karşılık
verdikten sonra istifa edeceğini açıklayarak odadan çıktı.

16 Pulur, Hasan. Olaylar ve İnsanlar 5 - SHP’nin Halleri -, Bilgi Yayınevi, Ankara, 1993.
17 Kahraman, a.g.e, s:359.

 22

 Baykal ve Merkez Yönetim Kurulu’nun istifası gündemi epeyce işgal etti.

 Orhan Tokatlı, 10 Eylül 1990 tarihli Milliyet Gazetesi’ndeki “Baykal’sız
Yönetime Doğru” başlıklı yazısında, olayların akışını irdeliyordu.

 “SHP’de çift başlı yönetim formülünün geçersizliği anlaşılmış bulunuyor.
Deniz Baykal’ın, bu aşamada, genel sekreterlik görevini sürdürmesi olanaksız
görünüyor. Baykal’ın SHP genel başkanlığına soyunması ve mücadeleye
girmesi zamanının geldiğini inanılıyor.

 Genel Başkan İnönü’nün, Baykal ve ekibine güvenini yitirdiği ve bundan
böyle Parti’de Baykal’ın genel sekreter olarak görevini sürdürmesine izin
vermeyeceği sanılıyor.

 Parti’nin iki başlı görüntüsünü sineye çeken Genel Başkan İnönü, ... bir
hafta önce yapılan Merkez Yönetim Kurulu toplantısında, Örgütten Sorumlu
Genel Sekreter Yardımcısı Erol Çevikçe’nin bardağı taşıran son uygulamaları
gündeme gelince, dayanamıyor, “ben artık size inanmıyorum, güvenmiyorum”
diyor ve Baykal ekibine karşı mücadeleyi başlatıyor.

 Sonuçta önce Çevikçe, ardından Baykal ve MYK üyeleri istifa ediyorlar.”

 Konu, olağanüstü kurultay kararının da verildiği, olaylı MYK
toplantısından bir hafta sonra ele alındığı Cumhuriyet Gazetesi’nde 18 ise daha
geniş boyutlarıyla irdeleniyor:

 “... Oysa sorunun özü şöyle özetlenebilir. SHP’de Baykalcı ekip işbaşına
geldikten sonra Parti’de rahatsızlık büyümüştür:

1) Hizipçilik hastalığı Parti yönetimine egemen olmuştur.

2) Hukuk dışı uygulamalarla tasfiyecilik siyaseti yürütülmüştür.

3) Genel Başkan ile Genel Sekreter arasındaki çelişkiyle, iki başlı bir

yönetim oluşmuştur.

4) Parti’den kopmalar ciddi boyutlara ulaşmıştır.

18 Cumhuriyet Gazetesi, - Olayların Ardındaki Gerçek -, 18 Eylül 1990.

 23

5) Kendi içine dönük çekişmeyle sarsılan SHP’de oy kaybı saptanmış,

başarısızlık, herkesin gördüğü çarpıcı bir sonuç olarak ortaya çıkmıştır.

 ... Genel Başkan İnönü, bu olguları gerekçe yaparak, Parti’de iki başlı
yönetime son vermek, uyum içinde çalışma olanaklarını yaratmak ihtiyacını
duymuştur. Olağanüstü Kurultay, bu amaçla, ayın 29’unda toplanacaktır.

 ...

 Sayın Baykal genel sekreter seçildiği zaman, bu köşede şu ölçü
saptanmıştı: “Baykal’ın başarısı, bir hizbin başı gibi değil, Parti’nin Genel
Sekreteri gibi davranmasına bağlıdır.” Ne yazık ki, o günden bu güne kadar,
örgüt yapısına ekilen hizipçilik ve hukukzuzluk tohumları, bugün patlak veren
büyük tepkilere yatırım işlevini görmüştür.

 Yine de, adına “serinkanlılık” ve “sağduyu” denilen erdemler, SHP
örgütüne, Parti’nin kısa tarihinde, bugünkü kadar hiçbir zaman gerekmedi. Bir
parti, tarihsel dönüm noktalarında vereceği doğru kararla geleceğini güvenceye
alıyor ya da alamıyor.

 SHP şimdi o noktadadır.”

 Bu haberlerden de anlaşılacağı gibi, “MYK olarak topluca istifa ediyoruz”
diyen Baykal’ı “iyi olur”19 sözleriyle yanıtlayan Genel Başkan Erdal İnönü, 29
Eylül’de olağanüstü kurultaya gidileceğini açıklamıştı:

 -“Ne olacaksa, olağanüstü kurultayda olsun. Sayın Baykal’ın da genel
başkan adayı olmasını öneriyorum. Parti’de kime itaat edileceği belli olsun.”

 Genel Başkan Erdal İnönü, olağanüstü kurultaya 13 gün kala, İstanbul’da
düzenlenen Genişletilmiş Bölge Toplantısı’nda da, Parti’deki “Deniz Baykal
sorunu”nu ele alıyordu. Erdal İnönü’nün, Deniz Baykal’ın konuşmasının
protestolarla engellendiği bu toplantıya dair şikayetlerini de Oktay Pirim’den
aktaralım (s:75):

 “Birinin, hatası nedeniyle istifasını istiyorum, karşıma takım olarak
çıkıyorlar. Baykal’ın etrafında biraraya gelen arkadaşlar grubu, Parti
Meclisi’nde çoğunlukta. Onun istediği oluyor, genel başkanın istediği olmuyor.
Şimdi, genel başkan ile birlikte çalışacak, onun dediğini uygulayacak bir

19 Bila, a.g.e, s:360.

 24

yönetim istiyorum. Bu olmazsa, kurultayın da bir yararı olmaz. O grubun önderi
çıkıp genel başkan adayı olsun.”

 Deniz Baykal ise bu iddiayı La Fontaine’in masallarında, kurt ile kuzu
arasında geçen “suyu bulandırma” kavgasına benzetiyor, “şimdiki kuzular, La
Fontaine’i okudular, biliyorlar. O nedenle, ırmağın başına yalnız gelmiyorlar.
Sürüleriyle, tabanıyla, Partilileriyle geliyorlar” diye yanıtlıyordu.

 “Aday ol” çağrısına önceleri, “acelem, telaşım, sıkıntım yok, kendimi
paranteze aldım” 20 yanıtı veren Baykal’ı, Erdal İnönü, “Sayın Baykal bugün bu
cesaretsizliği gösterip sorumluluktan kaçınırsa, yarın hükümet olduğumuz
zaman ne yapacak. Başbakan olunca, işler kötüye gidince de bırakıp kaçacak
mı? Demek ki, zaten bu iş Baykal’a bırakılamaz” sözleriyle, adeta yarışa
kışkırtıyordu. Başardı da.

 Deniz Baykal, kurultay saati yaklaşırken (21 Eylül) ilan ettiği ve “Genel
Başkan bana, aday olmam için görev verdi” sözleriyle izah ettiği ilk genel
başkanlık yarışını 99 oyla kaybederken, 44 sandalyeli Parti Meclisi’ne ise
sadece 4 arkadaşı girebildi.21

 Bu yenilginin ardından Deniz Baykal, her ne kadar kendini içine aldığı
parantesi biraz daha genişletmiş izlenimi yaratmaya çalıştıysa da, genel
başkanlık yarışında her zaman var olacağının sinyallerini de veriyordu. SHP’nin
3’üncü Olağan Kurultayı yaklaşırken, İl Kongreleri dolayısıyla yurt gezileri
düzenliyordu.

 Bu dönemde, kulislerde, Erdal İnönü için, “çekilirse cumhurbaşkanı olur”
sözleri dolaşmaya başlamıştı. Deniz Baykal, bu fikrin mimarı da olduğunu
gösteren, şöyle bir formül önerecekti:

-“Erdal Bey kurultayı kazansa bile bu çok az bir farkla olacaktır. Benim

için de aynı şey söz konusu. Ben kazanırsam da bu çok küçük bir farkla olacak.
Üç puan farkla genel başkan seçilmek ne bana ne de Erdal Bey’e fayda sağlar. O
nedenle, kurultaya bir uzlaşma ile gitmemizde fayda var. Biz Erdal Bey’in Willy
Brandt gibi, bu Parti’nin başında manevi lider olmasını istiyoruz.

20 Dağıstanlı, a.g.e, s:165.
21 Bila, a.g.e, s:384.

 25

Cumhurbaşkanının halk tarafından seçilmesi gündeme geldiğinde, Erdal

Bey adalığını koymamazlık edemez, İşte o zaman, SHP olarak biz kendisine tam
destek veririz.”22

Erdal İnönü ise, bu sözleri, kendine has üslubuyla yanıtlıyordu:

-“Kim hangi yetkiyle, hangi makamı ikram ediyor. ... Bir arkadaş genel

başkan olmak istiyor ama yarış yapmak istemiyor. Böyle şey olur mu?”

Deniz Baykal, 27 Temmuz 1991’deki 3’üncü Kurultay’da, İnönü’nün

karşısına bir kez daha çıktı. İnönü, üçüncü turda aldığı 534 oyla yeniden Genel
Başkan seçilirken, Deniz Baykal, Parti Meclisi’nde 15 yandaşına yer bulsa da,
yarışı bir kez daha kaybediyordu. Bu sonuca rağmen, “mücadeleye devam”
kararı aldı.

20 Ekim 1991’deki genel seçimlerden SHP 3’üncü olarak çıkıyordu.

Bunun üzerine Baykal ekibi, yeniden kurultay istemeye başladı. Erdal İnönü
taraftarlarının sözcüsü Fikri Sağlar, “en makul yol, DYP ile koalisyon” derken,
Baykalcı Adnan Keskin, “Parti tepeden tırnağa değişmeli” talebinde
bulunuyordu.

Deniz Baykal, seçimden bir hafta sonra, ilk olarak Genel Merkez’de,

sonra da bir yemekte biraraya geldiği Gerel Başkan Erdal İnönü’den, SHP’nin
oylarının 1987 seçimlerine oranla 4 puan azalıp, % 20,8’e gerilediği gerekçesi
ile, çok net bir ifade ile, istifasını istedi. Baykal, “haklı çıkmaktan bıktığını” 23
söylüyor, “bu şimendiferin, bu katarı çekmediğini” 24 sözlerine ekliyordu.

Genel Başkan Erdal İnönü ise fırsatçılıkla suçladığı Deniz Baykal’ın

“kurultay hesaplarından bıktığını” açıkca dile getirmekten çekinmiyordu:

-“Üç-beş ayda bir kurultay, üç-beş ayda bir kurultay. Bu, Partimiz’i

zayıflatıyor. Arkadaşlarımızın mücadelesini bir noktaya kadar saygıyla
karşılamak mümkün ama, Sayın Baykal artık bıkkınlık verdi.”

Kurultay talep edenler yeterli imzayı bulunca, son Erdal İnönü - Deniz

Baykal yarışı, 25 Ocak 1992’deki 7’inci Olağanüstü Kurultay’da yaşandı.

22 Dağıstanlı, a.g.e, s:191.
23 Bila, a.g.e, s:390.
24
 Dağıstanlı, a.g.e, s:211.

 26

Deniz Baykal, sadece, Parti Meclisi’ne iki isim daha fazla sokabilmeyi

başardı; kendisinin 486 oyuna karşılık, 516 delegenin olurunu alan Erdal İnönü,
genel başkanlığa bir kez daha seçilmişti.

Ancak, kısa aralıklarla alınan bu 3 yenilgiye karşın, “Deniz Baykal’ın

genel başkanlık arayışları” devam etti. Başka bir Parti’de olsa da ...

 27

II.BÖLÜM: 1992-2002 ARASI BAYKAL’IN SİYASİ

YAŞAMI

 1) CHP YENİDEN...

 20 Kasım 1991’de kurulan DYP-SHP Koalisyonu, 12 Eylül
rejiminin kapattığı siyasal partilerin yeniden açılmasına olanak tanıyan
yasayı, 19 Haziran 1992 tarihinde çıkardı.25 Yani, artık, diğerleri gibi
CHP de aynı adla yeniden açılabilecekti.

 Kapatılan CHP’nin son Genel Yönetim Kurulu adına ve Genel
Sekreter Yardımcısı Erol Tuncer liderliğinde hareket eden bir grup, 3
Mayıs’ta bir toplantı yaparak, şu değerlendirmede bulundu: 26

 “CHP Genel Yönetim Kurulu olarak kamuoyuna açıklamak
istiyoruz ki; amacımız sosyal demokrat ve demokratik sol kesimde
mevcut iki partiye ek olarak üçüncü bir partiyi gündeme getirmek
değildir. Amacımız CHP geleneğinden ve kadrolarından gelen veya
siyasal hayata CHP’nin kapatılmasından sonra katılarak, demokratik
siyasal yelpazenin sol kanadında yer alan arkadaşlarımızla aynı çatı
altında toplanmaktır.

 CHP Genel Yönetim Kurulu, geçmiş deneyimlerden ders almış,
kişisel çekişme anlayışından uzat, kişisel tırmanış yöntemlerine kapalı,
çağdaş sosyal demokrasiyi de içine alan, ama ondan daha büyük ve geniş
amaçları olan bir siyasal hareketin savunucusudur.

 Dünya da Türkiye de 1980’lerde kalmamıştır. CHP bu gelişme
çizgisinde bugünlerin ve yarınların politikasını, geçmişinin ve
misyonunun zenginliği ile yorumlayarak oluşturacaktır. ...”

 Bildirinin altında imzası bulunanlar, eski Genel Başkan Bülent
Ecevit ile, SHP Genel Başkanı Erdal İnönü’yü defalarca ziyaret etti.
CHP çatısı altında toplanılması adına yürütülen bu çalışmaya Ecevit ret
yanıtı verirken, İnönü, solun SHP’de bütünleşip daha sonra CHP adını
almasını savunuyordu.

25 Bila, a.g.e, s: 393.
26 Dağıstanlı, a.g.e, s: 221.

 28

 2) DENİZ BAYKAL CHP’NİN GENEL BAŞKANI OLUYOR

 25’inci CHP Kurultayı, 9 Eylül 1992’de, 1338 delege ile
toplanarak, Erol Tuncer karşısında aday olan Deniz Baykal’ı 679 oyla
Genel Başkan seçti (s:394). CHP’nin 4’üncü Genel Başkanı olan Baykal
“bu bayrağı şanına, şerefine halel getirmeden götürebildiğimiz yere
kadar götüreceğiz” sözü verdi. Deniz Baykal, “Türkiye’yi yönetmek
iddiasıyla göreve geldiklerinin” de altını çizdi.27

 11 yıl sonra yeniden siyaset sahnesine çıkan CHP, SHP’den istifa
ederek gelen milletvekillerinin katılımıyla Parlamento’da kısa sürede
grup kurdu.

 CHP Genel Başkanı Deniz Baykal, ilk iş olarak, Parti’nin 17 yıl
önce kaleme alınmış olan Programı’nı yeniden hazırladı. Programın
önsözü altında imzası bulunan Baykal, o tarihte, mevcut siyasi durumu
şöyle değerlendiriyor:

 “Bloklaşmanın çözülmesi, yeni bütünleşme arayışlarının henüz
kararlılık kazanamaması, olumlu olumsuz her türlü değişime ve
gelişmeye açık akışkan bir uluslararası ortam yaratmıştır. 80'li yılların
köktenci-sağ kavramların etkisi altında biçimlenen politikaları, bugün
yaygın işsizlik, artan sosyal sorunlar, yolsuzluklar karşısında artık
tıkanmıştır. Ülkemiz ise bu dönemde uzun ve ağır bir demokrasi
kesintisini yaşamak zorunda kaldı. Anayasa, TBMM, siyasal partiler,
sendikalar ortadan kaldırıldı. Toplumu siyaset dışında ve denetim altında
tutmayı amaçlayan yeni hukuksal ve kurumsal düzenlemeler getirildi.
Ekonominin dışa açılması ve rasyonelleştirmesi adına, sosyal düşünceler
ve sanayileşme politikaları bir yana itildi. Bugün Türkiye mali dengeleri
kaybetmiş, sanayileşmesi duraklamış, gelir dağılımı çarpıklaşmış,
bölgeler arası dengesizliği uçuruma dönüşmüş, işsizlik, yolsuzluk, terör
kuşatması altında bir ülke görünümündedir. Bu tablo, emeği, üretimi,
sosyal adaleti, dayanışmayı, insan haklarını, demokrasiyi, laikliği, bireyi,
girişimi, bilgiyi ve kültürü temel alan bir siyasal programın, yeni bir
siyaset anlayışının, yeni politikaların geliştirilmesini zorunlu kılıyor.”

 Baykal, işte bu beklentiyi karşılamak üzere hazırlandığını belirttiği
bu programı, “Cumhuriyet Halk Partisi'nin bu programı Türkiye'nin

27Pirim, a.g.e, s: 93.

 29

tarihsel sürekliliği ile değişim özlemini, gelenek ile yenileşme arayışını,
geçmiş ile geleceği bütünleştirip yansıtmaktadır” sözleriyle sunuyor.

 Program incelendiğinde, yeniden siyaset sahnesine dönen
CHP’nin epeyce iddialı olduğu görülüyor: “Cumhuriyet Halk Partisi,
tüm topluma refah götürmeyi amaçlarken, özgürlük ve eşitlik ideallerinin
bütünlüğünde, sosyal demokrat anlayışların zemininde, geleceğin barışçı
ve üretken Türkiye'sini yeniden kuracaktır. ... Toplum ve birey hızla
gelişirken, yönetenler toplumun ve bireyin hızına yetişemiyor, özlemini
ve gereksinimlerini karşılayamıyor. CHP, bu çelişkiyi halkla beraber
çözmenin iddiasıdır.”

 Parti’nin yeniden hazırlanan bu programında üzerinde en çok
durulan kavramların “yenileşme-değişme-değişim” olduğu göze
çarpıyor. CHP’nin yenileşmenin ve değişmenin geleneği olduğu
belirtilerek, “yenilikten” kastın, Parti’nin önce kendisini, ardından da
Türkiye’yi yenilemek olduğuna vurgu yapılıyor. Özellikle
DEVRİMCİLİK maddesinin değişim ve yenileşme ile neredeyse eş
anlamlı kullanıldığı dikkat çekiyor.

 Ancak programı okuyarak, bazı temel sorunlarda benimsenen
tavrın ne olacağı çok net anlaşılamıyor. Örneğin, ÖĞRETİM HAKKI
VE FIRSAT EŞİTLİĞİ başlıklı bölümde şu maddeler sıralanıyor:

« Kimse maddi olanaksızlık nedeniyle eğitim hakkından
mahrum olmayacak;

Kimse, yaşamının hiçbir aşamasında eğitim için geç kalmış
sayılmayacak;
 Eğitimin hiçbir dalında ve aşamasında, kimsenin önü
tıkanmayacaktır.”

 Ancak, sıra bu maddelerin yaşama geçirilmesinde izlenecek
yöntemlere, hazırlanıp yürürlüğe sokulacak yasaya ve kullanılacak
maddi kaynağa gelindiğinde, muğlak ifadelerle karşılaşılıyor:

« CHP, yeniden yapılandıracağı devleti bu anlayışa
yönlendirirken, eğitim sektörünün eksikliklerinin kapatılabilmesine
yönelik özel yatırım ve girişimcileri, devletin yakın denetimi altında
özendirecektir. Varlıklı insanları ve çevrelerini eğitime gönüllü katkıları
için yönlendirecektir.

 30

 Çalışanların ve dar gelirlilerin çocuklarına eğitimde "fırsat eşitliği"
sağlanacak, maddi imkânsızlıklar nedeniyle yüksek eğitimden yoksun
kalmamaları hedef alınacaktır. CHP, kız çocuklarının okullaşma
oranlarındaki düşüklüğü giderecek etkin önlemler alacaktır. Kırsal
kesimdeki kız çocuklarına yatılı ve mesleki eğitim olanakları
arttırılacaktır. CHP, Doğu ve Güneydoğu Anadolu'da eğitim
hizmetlerindeki eksiklikler, eşitsizlikler ve aksaklıkları giderecek özel
projeleri uygulamaya koyacaktır.”

 Programın bir başka yönü de, içerdiği bazı vaatlerin, başkaları
tarafından gerçekleştirilmesi durumunda, tersinden savunulmasıdır.
Örneğin, (tezimizin yazılışı sırasında) AKP Hükümeti, yeni bir yasayı
yürürlüğe sokmuş ve SSK, Bağ-Kur, Emekli Sandığı gibi kuruluşları tek
çatı altında toplamıştır. CHP yöneticileriyse, yasanın çıkarılmasına da,
çıktıktan sonra uygulanmasına da olumsuz bakmış, muhalefet
etmişlerdir. Oysa, aynı bakış açısına, yıllar önce hazırlanan Parti
Programı’nda rastlanmaktadır.

 “Söz konusu sigorta normları ve hakları esas olmak üzere, "Ulusal
Güvenlik Sistemi"nin omurgasını oluşturacak olan "Sosyal Güvenlik
Temel Yasası" çıkartılacak; mevcut SSK, Emekli Sandığı ve Bağ-Kur'un
birleştirilmesiyle "Ulusal Sosyal Sigorta Kurumu" kurulacaktır.”

 CHP Programı’ndan 1993 yılının siyasi olaylarına dönersek; daha
düne kadar süren genel başkanlık yarışı ve iç çekişmelerin yıprattığı
SHP, koalisyon ortağı DYP’ye ödünler vermek ve Süleyman Demirel’in
cumhurbaşkanı seçilmesinin yolunu açmakla suçlanmasının yanı sıra,
Gazeteci Yazar Uğur Mumcu’nun 24 Ocak 1993’te öldürülmesi,
İnönü’nün olayın faillerin bulunacağına dair namus sözü vermesine
rağmen yakalanamaması, Sivas’taki Madımak Oteli faciası ve İSKİ
skandalı gibi olaylar yüzünden iyiden iyiye tükeniyordu.

 Erdal İnönü, 6 Haziran’da yaptığı sürpriz bir çıkışla, Eylül
Kurultayı’nda genel başkanlığa aday olmayacağını açıkladı. (Pirim,
1999:396). Nitekim 11 Eylül’de toplanan 4’üncü SHP Kurultayı’nda,
dönemin Ankara Büyükşehir Belediye Başkanı Murat Karayalçın Genel
Başkanlığa seçilecekti.

 31

 3) CHP, SHP İLE BİRLEŞİYOR

 Sol kanatta 3 ayrı partinin bulunmasının, bu kesimin zaten sınırlı
olan oyunun bölünmesine yol açacağını görmek kehanette bulunmak
olmazdı. 1991 genel seçimlerinde oyların sadece yüzde 31,5’i, Sol’da
mevcut 2 parti olan SHP ve DSP’ye gitmişti.28 İşte bu endişe; soldaki
partilerin 1993 yılını birleşme arayışlarıyla geçirmesine zemin
hazırlıyordu. Ancak, CHP’den istifa ettikten sonra Demokratik Sol Parti
(DSP)’yi kuran Bülent Ecevit, bu fikre kesin bir dille karşı çıkıyordu.
Çünkü, “SHP’nin çıkar çevreleri ile ilişkisi vardı, CHP ise hizipçiydi.”

 CHP ve SHP ise birleşme yolunda adımlar atmaya başladı.

 SHP Genel Başkanı Murat Karayalçın, “üç partiden birisi olmazsa
bunun adı solda birlik olmaz. Sosyal demokrat harekette birlik olur”
diyerek, Ecevit Liderliği’ndeki DSP’nin de bütünleşme içinde yer
almasını istiyor; Ecevit ise, “Türk milleti diyemeyenlerle aynı çatı
altında olmam” sözleriyle tavrında değişiklik yapmayacağının
sinyallerini veriyordu.

 SHP yönetimi ilk önerisini, daha önce Erdal İnönü’nün de dile
getirdiği, “CHP, SHP’ye katılsın. SHP de adını CHP olarak değiştirsin”
formülüyle şekillendirdi. Buna da, geçmişte HP-SODEP
bütünleşmesinin de bu ilkeyle yapılmış olması gerekçe gösteriliyordu.
CHP’ye göre bu öneri kabul göremezdi. Baykal, “sorun ismin şuraya ya
da buraya verilmesi değildir. Sizin öneriniz CHP’nin kapatılması
demektir. Bunu Kenan Evren yaptı. Ama halkımız, 12 Eylül’ün kapattığı
CHP’yi açtı” sözleriyle gerekçelerini ortaya koyuyordu.

 SHP tarafı daha sonra, CHP çatısı altında birleşmeye, Parti
Meclisi’nde yüzde 70 ile temsil edilmesi şartıyla “evet” dedi. CHP Genel
Başkanı Deniz Baykal ise, “Parti Meclisi’nde temsilin eşit oranlarda
olması gerektiğini vurgulayarak, gerekirse genel başkanlıktan özveride
bulunabileceğinin sinyalleri” ni verdi.

 Günler geçiyor, iki taraf da açıklamalarla yetiniyor, SHP fesih
kararı alarak, Deniz Baykal ise “CHP Genel Başkanlığı’ndan feragat
ederek, özveride bulunanın kendisi olduğunu” savunuyordu.

28Akşin, Sina. Türkiye Tarihi 5, Bugünkü Türkiye 1980-2203, Cem Yayınevi,
İstanbul, 2004. s:91.

 32

 CHP Genel Başkanı Deniz Baykal bir hamle daha yaparak,
aşağıdaki mektubu SHP Lideri Karayalçın’a yolladı: (s:253)29

 “1- CHP, sosyal demokratlar arasında tarihi gelişimin tutarlılığı ve
sosyal demokrasinin ilkeleri doğrultusundabütünleşmeye katkı yapmanın
ertelenemez, savsaklanamaz bir görev olduğu inancındadır. Bu konuda
var olan her şansı CHP, iyi niyetle sonuna kadar değerlendirme
kararındadır.

 2- 12 Eylül sonrasında solda yaratılan dağınıklığın aşılması
açısından, bütünleşme, hızlandırıcı ve kolaylaştırıcı etkiler getirecektir.
Ayrıca ülkenin her alanda içine sokulmakta olduğu bunalım, sosyal
demokrat seçeneğin hızla güçlendirilmesini bir ulusal görev haline
dönüştürmüştür. Toplumun hemen her kesiminde, özellikle partileri aşan
bir biçimde tüm sosyal demokratlardan yükselen bütünleşme istemleri,
bunun yansımasıdır. O nedenle herkes bütünleşme sorununa, bugün
kendisinin içinde bulunduğu konumdan yola çıkarak değil, sosyal
demokrasinin ve Türkiye’nin yararı açısından yaklaşabilmektedir.

 3- Kuşkusuz bütünleşme arayışı, bu alanda var olan bütünleşme
arayışına giremiyorlar ise, bu durumun, var olan bütünleşme şansını
gözden düşürmenin ya da sonuçlandırmaktan kaçınmanın gerekçesi
olarak kullanılmasını onaylayamayız. Eğer konuya ciddi ve içtenlikli
yaklaşıyorsak, bütünleşme arayışı, anlık gösterişli hamlelerle değil adım
adım gerçekleşecektir. Bunun da, kimsede hayal kırıklığı yaratmasına
neden yoktur.

 4- Bir yerel seçim öncesinde, sonuç vermeyecek çalışmalarla
oyalanacak kadar bol zamanımız yoktur. Hızla sonuç almak zorundayız.

 5- Görüşmeleri ön koşulsuz yapmalıyız. Görüşmelere, iki ayrı
partinin çıkarlarını temsil eden taraflar gibi değil, oluşturmak istediğimiz
ortak büyük sosyal demokrat hareketin yararları, gereksinimleri
açısından yaklaşabilmeliyiz. O nedenle “sizden”, “bizden” ölçülerinin
egemen olduğu, pazarlıkçı bir anlayışla değil, inşaacı, yapıcı bir
anlayışla görüşebilmeliyiz. Bütünleşme gibi büyük bir sorunun çözümü,
bir anlamda kendi benliklerimizi aşmayı, bu düzeye çıkmayı başarıp
başaramayacağımızın sınav olacaktır.

29 Dağıstanlı, a.g.e.

 33

 6- Bu çerçevede, önümüzdeki tek sorun, yeni oluşumun siyasal
kimliğinin kararlaştırılmasıdır. Yeni bir siyasal parti kurmak, pek çok
nedenle söz konusu olamayacağı için, var olan iki siyasi parti
kimliğinden birini benimsemek durumundayız. Siyasi kimlikle ilgili
kararı, genel başkanlar kendi aralarında görüşüp belirleyebilecekleri gibi,
konunun önemi göz önünde tutularak, eşitlenmiş ortak parti meclisi ya
da eşitlenmiş ortak kurultayda sorunun çözülmesi düşünülebilir.

 7- Siyasal kimlik sorunu çözüldükten sonra birleşmenin önünde
bizce hiçbir engel kalmaz. Kuşkusuz, birleşilecek partinin genel başkanı
ve yöneticileri derhal görevlerinden ayrılacaklardır. Yerlerine de iki
partinin ortak organlarının (parti meclisi ve kurultaylar) önereceği
isimler seçilecektir. Bugünkü CHP’liler ve SHP’liler olarak yarınki
siyasal oluşuma dönük bir mevki, makam pazarlığı yapmayı hem
yakışıksız hem de yanlış buluyoruz. Biliyoruz ki, yeni oluşumun
yönetimi, delege ya da üye dayatmalarıyla değil, uzlaşmalarla,
oydaşmalarla, sorumlulukla belirlenmişse amaca ulaşır. Siyasal kimlik
sorunu çözüldükten, ortak karar organları biraraya geldikten sonra kalan
güçlüklerin aşılması için bir komisyon çalışması ve protokol hazırlığı
gerekecektir.

 8- Bütünleşmenin önündeki en büyük engel, ayrı partiler içinde
bugün var olan kurulu düzenin ve onun sağladığı olanaklarla tatmin olma
duygusudur. Bütünleşmenin getireceği belirsizliklerden kaçınma
içgüdüsüyle dolaylı ve örtülü yaklaşımlarla bütünleşmeyi savsaklamak
isteyecekler çıkabilir. Fakat, böyle davrananların, o tatmin edici
buldukları kurulu düzeni sürdürmenin artık mümkün olmadığını
anlamaları için çok zaman geçmesi gerekmektedir.

 9- Sosyal demokratlar olarak bu tuzakları aşacak birikime ve
olgunluğa sahip olduğumuzu kanıtlayabilmeliyiz.

 Cumhuriyet Halk Partisi buna hazırdır...

Deniz Baykal - CHP Genel Başkanı”

 SHP Genel Başkanı Karayalçın bu mektuba bir yanıt verdiyse de,
1993 yılında, birleşme konusunda zihin jimnastiği yapmaktan öteye
geçip somut bir sonuç alınamadı. Sırada, yeni CHP’nin de ilk sınavı olan
yerel seçimler vardı.

 34

 27 Mart 1994’teki bu seçimler şöyle sonuçlandı.30

PARTİ OYU YÜZDE
DYP 6048103 21,4
ANAP 5924111 21,0
RP 5385357 19,1
SHP 3827128 13,6
DSP 2473705 8,8
MHP 2248013 8,0
CHP 1304997 4,6

 Seçim şokunu atlatan sol partiler, sonbaharda, birleşme
çalışmalarına bırakılan yerden devam etmeye başladı. SHP ve CHP’li bir
grup, “Milletvekili Girişimi” adı altında ciddi çalışmalar yürütüyordu.
CHP Genel Sekreteri Ertuğrul Günay ise, “İSKİ skandalı ile toplum
önünü çıkamaz hale gelen” SHP ile değil, DSP ile birleşilmesi
gerektiğini savunuyordu. Hatta Günay, partisinden istifa ederek DSP’ye
katıldı. Yerine ise Adnan Keskin getirildi.

 Sonunda, CHP ve SHP’den 5’er kişinin katılımıyla oluşturulan bir
komisyon, hazırladığı “Bütünleşme Ön Protokolü”nü, önce 30 Eylül
1994’te kendisi imzaladı, ardın da “Birleşme Protokolü” adıyla liderlerin
onayına sundu (6 Kasım).

 28 Ocak 1995’te toplanması karara bağlanan Birleşme Kurultayı,
daha hazırlıkları sürerken kamuoyunun gündemindeydi. Tartışmalar,
birleşik partinin genel başkanın kim olacağı konusu etrafında
yoğunlaşıyordu.

 SHP, kurultaya tek genel başkan adayı ile gidilmesinde ısrarlıydı.
Bu sebeple, Erdal İnönü’nün kapısı yeniden çalındıysa da, eski Genel
Başkan, “görevi genç arkadaşların sürdürmesine olan inancının
değişmediği” yanıtını veriyordu.31

30Bila, a.g.e, s:399.
31 Dağıstanlı, a.g.e, s:279.

 35

 Kurultay’a bir hafta kala İzmir’e gezi düzenleyen CHP Genel
Başkanı Deniz Baykal ise, habercilerle sohbetinde, gezisinin “Ankara-
Polatlı-Kocatepe-Dumlupınar’ı da içeren tarihi bir güzergahta
gerçekleştiğine dikkat çekiyor”, 28 Ocak Kurultayı’nı Kurtuluş
Savaşı’na, kendisini de Başkumandan’a benzetiyordu.

 Aynı günlerde adaylığını açıklayan Murat Karayalçın ,
birleşmenin CHP çatısı altında olmasına karşılık kendisinin genel
başkanlığa getirilmesini öneriyor, destek istiyordu.

 İki Lider biraraya gelerek uzlaşmaya çalıştıysa da, Deniz Baykal
adaylıkta ısrarlıydı; “benim çekilmem sana değil, üçünçü adaya yarar
sağlar” diyordu (Dağıstanlı, 1998:280).

 Bunun üzerine Murat Karayalçın ise, bir yandan, “mekanik bir
birleşmenin sola katkı sağlamayacağını” dillendirirken, bir yandan da
Erdal İnönü’yü yeniden genel başkanlığa ikna için çaba göstermeye
başladı. Nitekim, kendisinin aday olması halinde Deniz Baykal’ın da
yarıştan çekileceğini düşünen (s:281) İnönü “evet” dedi, ancak, aşağıda
da görüleceği gibi, Karayalçın, İnönü’nün genel başkanlığı kabul ettiğini
açıklamakta geç kaldı.

 Cumhuriyet Gazetesi32 “Güven Bunalımı” manşetiyle çıkardığı,
Kurultay’ın ilk günkü sayısında, yaşanan gelişmeleri de özetliyordu:

 “Son gün kavgası SHP-CHP bütünleşme kurultayı (28 Ocak 1995)
öncesinde, Erdal İnönü üzerinde yoğunlaştırılan tek adayda uzlaşma
arayışları, iki parti lideri arasındaki güven bunalımını su yüzüne çıkardı.
SHP yönetimi, İnönü üzerinde uzlaşmaya varıldığını, Mümtaz Soysal’ın
adaylıktan çekileceğini bildirdi. Ancak Baykal, uzlaşma kararının
kendisine, adaylığını açıkladıktan sonra bildirildiğini öne sürerek
çekilmesinin artık mümkün olmadığını açıkladı. ... SHP Genel Başkanı
Murat Karayalçın, CHP Genel Başkanı Baykal’ın adaylıkta ısrarlı olması
durumunda, İnönü’nün devreden çıkacağını söyledi. ...”

 Birleşme Kurultayı’nın ilk günü ise çok farklı bir Kurultay
başlangıcına sahne oldu: Çünkü birleşecek taraflardan biri (SHP), salona
gelmemişti. Cumhuriyet Gazetesi’nin33 manşeti bu kez, “Birleşemediler”
oldu:

32 Cumhuriyet Gazetesi, 28 Ocak 1995.
33 Cumhuriyet Gazetesi, 29 Ocak 1995.

 36

 “SHP protokole uymadı SHP ile CHP’nin bütünleşmesi için,
liderlerin imzaladığı protokol uyarınca aylardan beri süren çalışmalar
skandalla sonuçlandı. Tek aday üzerinde anlaşmaya varılamadığı
gerekçesiyle ortak kurultaya katılmayan SHP yönetimi, Bütünleşme
Protokolü ile 24 Aralık Kurultayı’nda alınan kararı çiğnedi. CHP Lideri
Baykal da “uzlaşma sürecinde saat tutarak işi yokuşa sürmekle”
suçlandı.”

 Gazete, iki gündür yaşanan gelişmeleri de saat saat duyuruyordu:

 “CUMA

 10.00: Karayalçın, uzlaşma çağrısında bulundu.
 13.00: Karayalçın, Baykal’a üçüncü bir isim üzerinde uzlaşma
önerdi. Baykal, Erdal İnönü ya da Aydın Güven Gürkan olursa
uzlaşabileceklerini söyledi.
 14.30: Karayalçın, Erdal İnönü’yü ziyaret etti.
 15.50: Karayalçın, Baykal’a, Soysal’ın, İnönü’nün liderliğini
kabul ettiğini aktardı. Baykal, İnönü ve Soysal’dan kesin yanıt
beklediğini, aksi takdirde 16.00’da adaylığını açıklayacağını iletti.
 16.10: Baykal, Meclis’te adaylığını açıkladı.
 16.30: Karayalçın, İnönü üzerinde uzlaşmaya varıldığını,
İnönü’yü görevlendirdiğini açıkladı.

 ...”
 Bu gelişmelerden de izlendiği gibi, SHP Genel Başkanı Murat
Karayalçın, İnönü’nün genel başkanlığı kabul ettiğini açıklamakta 21
dakika gecikmiş, Deniz Baykal ise, bir kere açıkladığı genel başkan
adaylığından, uzlaşma sağlandı diye, 21 dakika sonra vazgeçmeyi uygun
bulmamıştı!

 “CUMARTESİ

 04.00: Karayalçın, PM’nin, 6 saat içinde tek aday üzerinde
anlaşma sağlanamazsa ortak kurultaya katılmama kararı verdiğini
açıkladı.
 10.00: CHP MYK toplandı.

 11.00: CHP Kurultayı toplandı. (Selim Sırrı Tarcan Spor Salonu).
Baykal Karayalçın’ı onursuzlukla suçladı.

 37

 13.10: SHP Genel Sekreteri Mustafa Timisi, Atatürk Spor
Salonu’na (Ortak Kurultayın toplanacağı salon) kimsenin alınmaması ve
pankartların sökülmesi için İçişleri Bakanlığı görevlilerine faks çekti.
 ...
 14.35: Baykal, ortak kurultayın toplanması planlanan salona girdi.
 15.15: Baykal, yaratılan ortamda adaylıktan çekildiğini açıklarken,
SHP’lileri kurultay salonuna çağırdı.
 ...”
 (Deniz Baykal, bu kurultayın kürsüsünden, “bütünleşmenin engeli
bensem, Deniz Baykal size feda olsun!” açıklamasından sonra, hükümet
ortağı SHP’yi kastederek “kırmızı plakalı mersedeslerinizden ininiz ve
baba ocağınıza dönünüz” çağrısında da bulunmuştur.)

 Cumhuriyet Gazetesi’nin izlenimi ise, Baykal’ın buradaki
konuşmasında şov yaptığı şeklinde:

 “... Gün Deniz Baykal’ın günüydü. Baykal, önce, CHP
Kurultayı’nda konuştu. Karayalçın’ı “onursuzlukla” suçladı. Sonra da
SHP’lilerin kurultayına giderek Karayalçın ve kurmaylarını genel kurul
salonuna davet etti. “..., ben çekilmeye hazırım, benim çekilmemle
bütünleşme olacaksa, Baykal size feda olsun” dedi.”

 Gazetenin köşe yazarlarından da birkaç cümle alıntı yapmak
gerekirse:

1) Mustafa Balbay: “İşin ciddiye alınır yanı kalmadı. ... Solda bir
birleşme girişimi daha olumsuz sonuçlandı. Beklenen buydu. Ama
herkes, “Acaba bir sürpriz olur da eski alışkanlıklarını bırakırlar mı?”
diyordu. Bırakmadıkları anlaşıldı. Ancak işin bu kadar ciddiyetsiz ve
samimiyetsiz sonuçlanacağını tahmin etmiyorduk. ...”

 2) Deniz Som: “Ecevit’in 12 Eylül sonrası DSP’yi kurarken,
kimilerine karşı neden böylesi katı davrandığını, kendi siyasi geleceğini
riske atarak bir duvar gibi davrandığını insan şimdi daha iyi anlıyor.
Ecevit haklıymış...”

 3) Yılmaz Gümüşbaş: “Beklenen, bir kere daha oldu. Adamlar
arabayı yine devirdiler. Gerçi can kaybı yok, ama bundan böyle bu araba
ne yolcu taşıyabilir ne de taşıyacak yolcu bulabilir. ... Bundan sonra bu
otobüs tekrar nasıl yola çıkar, kim biner ve şoförleri hangi yüzle tekrar
direksiyona geçerler? Yazıklar olsun...”

 38

 Milliyet Gazetesi34 ise, dönemin popüler şarkısı “Saza Niye
Gelmedin”in nağmelerinin hakim olduğu kurultay salonunda yaşananları
“Saygısızlık” manşetiyle duyurdu: “Aylarca ülkeyi kilitleyen birleşme,
fiyaskoya dönüştü.”

 1) Taha Akyol: “Can çıkmayınca huy çıkmıyor. Hizipçilikte çok
başarılı olan Sosyal Demokratlar, birleşme konusunda dehşet verici bir
“başarısızlık destanı” yazdılar!”

 2) Melih Aşık: “-Zoraki Nikah- hile ile bozuldu. Birleşme
serüveni siyasi tarihe geçecek bir skandala, Baykal ve Karayalçın’ın
ihtiras dansına dönüştü. Geçmiş olsun.”

 3) Fikret Bila: “Salonlarda koltuk kavgası yaparken,dışarıda
sosyal demokrasiye umut bağlamış insanları çoktan unuttuklarını bir kez
daha gösterdiler.”

4) Hasan Pulur: “Ankara’ya iner inmez, Bizans’a mı geldik,
Ankara’ya mı geldik anlayamadık. Çünkü bu kadar entrika olsa olsa,
herhalde Bizans’ta olurdu...”

 5) Derya Sazak: “... Yazık oldu. Bir büyük fırsat tarihsel skandala
dönüştürüldü. Bütünleşmeye dönük umutlar doğmadan ölüverdi.”

 6) Metin Toker: “Kapılar bir zincirleniyor, bir açılıyor. Polis, içeri
girmek isteyenleri bir engelliyor, bir ses çıkarmıyor. Sosyal demokratlara
layık bir arap saçı.”

 İki Genel Başkan, ertesi gün tekrar biraraya gelerek, 18 Şubat’ta
bir kurultay daha yapılmasının yanı sıra, Hikmet Çetin’in genel
başkanlığı üzerinde de anlaştılar. Ancak Karayalçın, bu kez, adres
değişikliği isteyip, “CHP’nin tarihi misyonunu tamamladığı”
gerekçesiyle, birleşmenin SHP’de olmasını istedi. Deniz Baykal ise,
CHP’nin kendini feshetmesinin,“12 Eylül’ün 5 generalini haklı çıkarmak
olacağı”nı vurguluyordu.

 Son belirsizlik gazetelerde de yine manşetleri işgal ediyordu.
Milliyet Gazetesi35 “Tüp Genel Başkan” başlığıyla çıktı: “Kurultay

34 Milliyet Gazetesi, 29 Ocak 1995.

35 Milliyet Gazetesi, 30 Ocak 1995.

 39

düşük yapınca, Baykal ve Karayalçın, birleşik solun başına Hikmet
Çetin’i atadılar...”

 Gazete, gelişmelere temkinli yaklaşmayı da ihmal etmedi: “Bu kez
inanalım mı?

 Baykal ve Karayalçın, eski Dışişleri Bakanı Çetin’in genel
başkanlığı üzerinde anlaşmaya vardılar: “Bir değişiklik olmazsa”
önümüzdeki hafta birleşme kurultayı, bir hafta sonra da iki partinin
kurultayları toplanacak.”

7-8 ay Hikmet Abi
 -Seçime kadar Hikmet Abi- anlamına gelen formülü duyduğunda
“cenazeyi bana kaldırtacaklar tepkisi gösteren Çetin, öneriyi isteksiz
karşıladı. Tepki “emanetçi olmam” mesajı olarak algılandı.”

 Milliyet’in köşe yazalarının görüşlerine de bakmakta yarar var:

 1)- Taha Akyol: “Geçen Cumartesi günü kamuoyunda tam bir
rezalet sergilemiş olan sol, Çetin’le en son şansını denemektedir. Fakat,
solu kurtarmak için bu “en uygun isim de yetmeyecektir. Solun kendine
de büyük görevler, akıllanmalar düşmektedir.

 Çetin’in vasıfları yetmez. Aynı vasıfları solun da benimsemesi
gerekir: Sol kabilelerin, sol firmaların, sol klüplerin de istikrarlı, ılımlı,
güvenilir, pratik davranmaları, eski hastalıkları terkedip, Çetin’in işini
kolaylaştırmaları lazımdır.”

 2)- Hasan Pulur: “Karayalçın ve Baykal, son dakikada Hikmet
Çetin için anlaşmışlar... Biz Hikmet Çetin’i 25 yıldır tanırız, demek
imamlık da varmış... Cenazeyi kaldırmak ona nasip oldu... Allah kabul
etsin!”

 3-) Altan Öymen: “Çok şükür. Aklın yoluna nihayet gelindi.
SHP’nin ve CHP’nin genel başkanları ortak bir aday üzerinde anlaştılar.
Birleşme kurultayına onu önerdiler.

 Daha önce anlaşsalardı, manzara içine fil girmiş züccaciye
dükkanına benzemeyecekti. Fakat, anlaşılıyor ki, bazı politikacılarımız
alacakları kararlarda, “deneme yanılma” metodundan başka bir metodu
hala keşfedememişler. ...

 40

 Eğer varılan anlaşma, sonradan çıkacak nedenlerle yeniden
bozulmazsa (bunca olan-bitenden sonra, işe böyle bir kayıtla başlamak
gerekiyor), Hikmet Çetin’e düşecek ilk görev, kırılanı-döküleni tamir
etmek olacaktır. ...”

 4)- Fikret Bila: “Adama sormazlar mı, “üçüncü isim üzerinde
anlaşma gerektiğini Pazar günü anladınız da, Cuma günü niye
anlamadınız” diye... “Madem Pazar günü anlaşacaktınız da, Cumartesi
günü yaşanan rezalet neydi” demezler mi? ...”

 5)- Metin Toker: “Siyaset on beş dakika bekleyemez hale
gelmişken on beş gün sonrası için randevular biçmeye kalkışmak
sorumsuzluğun ta kendisidir. Karayalçın, Türkiye’nin işlerini
yönetmeye, bıraktığı yerden devam mı edecektir? ...”

 Gazetenin “Parti Çatısı Kriz Nedeni” başlıklı haberi de,
kehanetinin tutması açısından kaydedeğer:

 “CHP Lideri’nin “Çatı CHP olacak” açıklaması ise SHP’de
“Baykal’ın yeni bir oyunu” olarak yorumlandı.

 SHP’li bazı il başkanları ve PM üyeleri, “çatı CHP olduğunda,
delegasyon tamamen CHP’li olacak. Baykal, böylece, istediği zaman
olağanüstü kurultaya giderek partiyi ele geçirebilme hesapları yapıyor”
görüşünü öne sürdü. ...”

 Çetin’in adaylığının kesinleşmesine rağmen süren adres
belirsizliği, Cumhuriyet Gazetesi’nin36 de manşete taşıdığı haber oldu:

 “Aday Çetin, çatı belirsiz”:

 SHP Genel Merkezi’nde görüşen Deniz Baykal ve Murat
Karayalçın, “Genel Başkan Çetin, çatı CHP” formülü üzerinde
uzlaştıklarını açıkladılar. SHP İl Başkanları ve MYK, Baykal’ın “Çatı
CHP olsun” açıklamasına tepki gösterdiler. Karayalçın’ın, Baykal’ı
telefonla arayarak “bu konuyu konuşmamıştık, sizi yalanlayamadım,
konuya açıklık getirin” dediği öğrenildi. Baykal ise daha önce yaptıkları
görüşmelerde, “genel başkan SHP’den olursa çatı CHP’den olur”
uzlaşmasına dayanarak bu açıklamayı yaptığını söyledi.”

36 Cumhuriyet Gazetesi, 30 Ocak 1995.

 41

 Gazetenin iki liderin el sıkışması görüntüsü eşliğinde yaptığı
yorumda da dikkat çekici öngörüler bulunuyor:

 “CHP Kurultayı’nda, bütünleşilen partinin lideri konusunda
anlaşmaya varıldığını açıklayan Baykal, “herşeyin zamanı var, iddianın
da zamanı var. Zaman şimdi yol verme. Ön açma zamanıdır” diyerek,
gelecek dönemdeki bir “hesaplaşmanın” mesajını verdi.”

 “Olayların Ardındaki Gerçek” bölümünde ise, “SHP ile CHP,
birbirine güvenmeyen iki liderin, her saat başı birbirlerine oyun oynamak
için tetikte bulundukları ve karşılıklı taktiklerde vuruştukları bir birleşme
süreci yaşıyor” değerlendirmesi yapılıyor

 Gazete’nin kurultaya ilişkin izlenimleri ise “Kurultayda Komediler
Zinciri” başlığıyla anlatılıyor:

 “SHP-CHP bütünleşmesi, yaşanan bir dizi “skandaldan” sonra,
hafta sonuna ertelenirken, kendilerini 28 Ocak kurultayına
endeksleyenler, hiçbir yerde izleyemeyecekleri , “tarihi komedi”ye de
tanık oldular. SHP lideri Murat Karayalçın’ın hiç hesapta yokken “ya tek
aday üzerinde uzlaşırız ya da bu kurultay olmaz” yönündeki anlaşılmaz
ültimatomu, bu resti gören CHP Genel Başkanı Deniz Baykal’ın uzlaşma
trenini, “dakika farkıyla” kaçırarak adaylığını açıklaması, ilan edildiği
halde toplanamayan SHP kurultayı, “komediler zinciri”nin halkalarını
oluşturdu. ...

 CHP ve SHP liderlerinin karşılıklı “gol” merakları nedeniyle
gerçekleşemeyen bütünleşme, her iki partinin delegesini isyan ettirdi. ...
Gece boyunca hareketli saatler yaşanan SHP ve CHP genel
merkezlerinde, iki partinin üst düzey yöneticileri saat 05.30 sıralarında
son kararı aldılar. CHP’de Genel Başkan Yardımcısı Ali Topuz, SHP’de
Genel sekreter Mustafa Timisi, artık uzlaşma umudu kalmayacağını
birbirleriyle yarışırcasına açıkladılar. Ancak partinin yöneticilerini genel
başkanları yanılttı. Karayalçın ve Baykal, sürpriz bir şekilde biraraya
gelerek “uzlaşıverdiklerini” açıkladılar. ...”

 Adres kavgasında noktayı, SHP’nin eski Genel Başkanı Erdal
İnönü koyacaktı. Beklenmedik bir çıkışla “SHP, CHP’nin devamıdır. ...
Biz hep, CHP kapanmamış olsaydı, bugünkü koşullarda ne yapardı, onu
yapıyoruz dedik, CHP’nin engin tarihinin bütününe eşsiz dorukları ve
kaçınılmaz sıkıntılarıyla sahip çıktık. 18 Şubat toplantısında CHP adını
almaya karar vermemiz ve sonra CHP’ye katılmamız, yıllardır süren

 42

uğraşımızın başarıya ulaştığını gösteren bir hareket olacaktır. Parti adları
konusundaki 12 Eylül yasağını kaldırdığımız zaman yapılması gereken
davranış şimdi gerçekleşecektir”37 diyen Erdal İnönü, delegeye
birleşilecek partiyi de işaret etmiş oldu.

 Nitekim, 18 Şubat’ta toplanan 26’ncı Kurultay’ın 1003 delegesi,
diğer 635’inin aksine, birleşmenin CHP çatısı altında
gerçekleştirilmesine yeşil ışık yaktı.(Dağıstanlı, 1999:288).

 Aynı gece toplanan SHP Kurultayı ise, 121’e karşı 508 oyla
kendini feshederek, 12 yıllık yaşamına son vermiş oldu.

37Dağıstanlı, a.g.e, s:285.

 43

 4) HİKMET ÇETİN’İN GENEL BAŞKANLIĞI; DENİZ
BAYKAL’IN GEÇİCİ AYRILIĞI

 Hikmet Çetin, kendini sorunların ortasında buldu. Ertuğrul
Günay’ın istifasıyla boşalan Genel Sekreterlik koltuğunda oturan Adnan
Keskin’in görevden ayrılmasını istiyordu. Çünkü gönlündeki Genel
Sekreter adayı Hasan Fehmi Güneş’ti. Keskin istifayı kabul ettiyse de,
istifa için şart koştuğu gibi, Parti Meclisi’nin 25 Şubat’ta yaptığı seçimde
yeniden aday oldu ve tekrar Genel Sekreter seçildi.

 Bu Parti Meclisi’nin üyelerinden olan Kayseri eski Milletvekili
Gani Aşık, Adnan Keskin’in kendisine oy vermesi için “yoğun ısrarda”
bulunması karşısında, “Genel Başkanlar başarılı olabilmek istiyorlarsa
kendi ekipleriyle çalışırlar” yanıtını verip, oyunun rengini gizleme gereği
duymadı. Gani Aşık, daha sonra Genel Merkezin hazırladığı hiçbir Parti
Meclisi listesinde, ya da seçim zamanlarında hiçbir Merkezi Yoklama’da
ismine yer bulamadı.

 CHP’nin 72’nci kuruluş yıldönümü de olan 9 Eylül 1995 günü
toplanan 27’nci Kurultay, Hikmet Çetin’in partili arkadaşlarından gelen
ısrar ve desteklere rağmen aday olmaması üzerine, Deniz Baykal ile
Murat Karayalçın arasında geçen Genel Başkanlık yarışına sahne oldu.

 44

III.BÖLÜM: LİDER DENİZ BAYKALLA SEÇİMLER

1) BAYKAL DÖNÜYOR (İLK GENEL SEÇİM)

 Seçimde Deniz Baykal 681, Murat Karayalçın 309 oy alırken,
Parti Meclisi’nin de neredeyse tamamı yeni Genel Başkan’ın
listesinden oluştu. Murat Karayalçın’ın adaylarından sadece 2 kişi
listeyi delebildi.38

 Artık CHP yönetiminin neredeyse tamamı Deniz Baykal’ın
listesinden seçilmiş isimlerden oluşuyordu.

 Deniz Baykal, ilk iş olarak, koalisyon ortağı DYP’nin Genel
Başkanı Tansu Çiller ile görüştü. Bu koalisyon hükümetine başından beri
karşı olan Deniz Baykal’ın devam etmek için öne sürdüğü şartlardan
olan İstanbul Emniyet Müdürü Necdet Menzir’in görevden alınmasını,
Çiller kabul etmedi.

 20 Eylül tarihli bu görüşmeden sonra Deniz Baykal, kendisini
bekleyen basın ordusuna, “hükümet fiilen bitmiştir” dedi.39

 İstifasını veren Tansu Çiller ise, kurduğu azınlık hükümeti
güvenoyu alamayınca, tekrar kapısını çaldığı CHP ile, 24 Aralık’ta
seçime gitmek üzere yeniden koalisyon hükümeti kurdu. Bu kez Necdet
Menzir görevden aldırılmış, uzun süredir devam eden toplu sözleşme
sorunu da giderilmişti. Baykal, bu başarıların “CHP’nin fragmanları”
olduğunu söylüyordu. (Bila, 1999:320)

 Erken seçimlerde elde edilen sonuç, sol için, 26 Mart 1994 yerel
seçimlerinden çıkan tablonun daha da ağırlaşmış haliydi:

38Bila, a.g.e, s: 403.
39Dağıstanlı, a.g.e, s: 319.

 45

 Yerel seçimlerin üzerinden geçen 21 ayda, siyasal islamcı Refah
Partisi (RP) tırmanışını sürdürmüş ve ülkenin birinci partisi haline
gelmişti. Gücüne güç katan bir diğer partinin ise yine aşırı sağ kanattaki
Milliyetçi Hareket Partisi (MHP) olması da dikkat çekicidir. Buna yol
açan sebeplerden biri de, belki, sağ ve solun, 1991’de başlayan iktidar
deneyimlerinde beraberce erimeleriydi. Ancak, her ne kadar hükümette
uzun süre kalan bir partinin oy kaybetmesi doğalsa da, asıl büyük kaybın
küçük ortağın (CHP) payına düşmesinin sebepleri acaba ne olabilirdi?

 Yazılı ve görsel basın ile uzmanların çeşitli vesilelerle defalarca
ifade ettiği gibi, acaba “CHP yerel yönetimlerdeki yolsuzluklar ile, buna
eklenen ve 1991’de başlayıp 4 yıl süren iktidar macerasındaki
başarısızlıklar nedeniyle mi hala kendini toparlayamamıştır?”

 Ayşe-Sencer Ayata da bu konuyu İzmir ekseninde irdelemiş40:

 «... Seçmen gördüğü olumsuzlukları üç noktada topluyordu:
Yolsuzluklar, hizipçilik ve HEP ittifakı. Tabii bunlara hükümetteki
başarısızlık ekleniyordu. Yolsuzluklar İSKİ’de sembolleşiyor. SHP-
CHP,«İSKİ-ASKİ» veya «İSKİ-PİS Kİ» gibi kafiyeli sözcüklerle
eleştiriliyordu. ...

 Çok küçük bir grubun SHP’yi HEP’lileri kovduğu için
eleştirmesine karşılık, sol seçmenin büyük çoğunluğu, «PKK’yı Meclis’e
taşıma» sorumluluğunu yine aynı partiye yüklüyordu.

40Ayata, Ayşe Sencer. « Sosyal Demokrat Değişim Dergisi » 1/96, « Bir Seçim
Kampanyasının Ardından », s :41-50, 2000, İstanbul.

PARTİ OYU YÜZDE MVK
SAYISI

RP 6012450 21,4 158
DYP 5396009 19,2 135
ANAP 5527288 19,6 132
DSP 4118025 14,6 76
CHP 3011076 10,7 49
MHP 2301343 8,2 -
HADEP 1171623 4,2 -

 46

 Hizipçilik ise iki anlamda kullanılıyordu. Birincisi, CHP’nin içe
dönük kavga, kısır çekişme ve hesaplaşmalar partisi olarak algılanmasına
ilişkindi. Bazıları bu durumu kısaca «kargaşa partisi» şeklinde
özetliyordu. İkinci olarak, partinin bir hizbin denetimine geçmiş olduğu
mesajı veriliyordu.

 Seçimin en önemli teması hemen herkesi ilgilendiren ekonomik
durum ve geçim sıkıntısı idi. Halk esas olarak buna ilişkin çaba ve
politikalar beklerken «İSKİ-HEP-HİZİP» üçgenine sıkışmış ve dört
yıllık iktidar döneminde çalışanlara yönelik başarılı bir performans
sergileyememiş olan bir partiden kendisini bir hayli uzakta görüyordu.

 ... Partideki belli başlı grupların asgari ölçüde kaynaşması
sağlanmadan CHP’nin seçimlerde daha iyi sonuçlar elde etmesi oldukça
zor görünmektedir. ... Hiçbir grubun diğer grupları tasfiye ederk başarıya
ulaşması söz konusu değildir. ... İleride CHP’yi en çok yıpratacak unsur,
dışlanmış konumdaki partililer olacaktır. Çünkü, partiyi ve onun
zaaflarını en iyi ve yakından bilen kimseler olarak en yıpratıcı ve en can
alıcı olumsuz değerlendirmeleri onlar yapabilirler.»

 CHP’nin aday belirlemede izlediği Merkez Yoklaması
yönteminin, «yerel birimlerin görüş, çıkar ve güçlerinin» yadsınması
anlamına gelmesi, «anti-demokratik olduğu kadar adaletsiz de olması»
gibi sebeplerle yanlış olduğunun vurgulandığı makalede, Ön Seçimler’de
liste başı yapılan isimlerin de kamuoyunca pek benimsenmediğine işaret
edilerek, «gerçekten de, SHP-CHP ulusal ve yerel düzeylerin
beklentilerini dengeleyen adayları bulmakta sürekli zorlanmıştır»
saptaması yapılıyor ve bunun, kaybedenlerin, kendilerini «yarışta
kaybetmiş gibi değil, gücü elinde tutanlarca hakkı elinden alınmış
kimseler olarak görmelerine» yol açtığına dikkat çekiliyor. Bu da parti
içinde yeniden çekişme, hizipleşme gibi kısır döngüler getiriyor.

 Makale, CHP’nin bu seçimlerdeki propagandasını «yöntem ve
içerik» açısından da inceliyor:

 «Genel Merkez tarafından bastırılan ve Cumhuriyet Gazetesi ile
dağıtılan broşür, özellikle kadın çevrelerinde büyük rahatsızlık
uyandırdı. Çoğu kimsenin gözünde mutlak erkek egemen, üst yaş grubu
ve koyu renk elbiselerle oldukça karanlık bir görüntü simgeleyen bu
kesim, daha sonra büyütülmüş afiş olarak karşımıza çıktı. Kadınlar, bu
broşürü, insanın üstüne gelen on dört erkeğin ürkütücü güç gösterisi

 47

olarak yorumladılar. ... Bu resmin, esasında birlik görüntüsü vermek için
çekildiği söylendi. Oysa dikkatli bir göz, resmin içinde yer almak için
gösterilen çaba kadar, önde görünmek için yandakine atılan vücut
çalımını da kolaylıkla tesbit edebiliyordu.

 Bu resim, CHP’nin seçmenden ne kadar kopuk olduğunun
göstergesiydi. Örneğin, kadın hareketi bu kadar ivme kazanmışken,
Tansu Çiller kadın oylarıyla iktidar ararken, ANAP Berna Yılmaz’ı
seçimde ön plana çıkarırken, Türkiye’yi yeniden kurmak iddiası ile yola
çıkan CHP, propaganda fotoğrafında tek bir kadına yer vermemişti.
Siyasi partiler amaçladıkları birliktelikleri afişlerine doğrudan yansıtırlar.
CHP ise sadece profesyonel politikacılar görünümünü tercih etmişti.
Görüntü, aslında partinin doğal tercihini yansıtıyordu. Nitekim, 24
Aralık seçimlerinde topluma ve dinamik toplum kesimlerine en kapalı
parti kuşkusuz CHP olmuştur. CHP Meclis Grubu’na profesyonel
politikacı olmayan yalnızca tek bir kişi girebilmiştir. Seçim yenilgisinin
bir başka önemli nedeni, işte bu profesyonel politikacıların partisi
olgusudur.»

 Bu teşhise hak veriyor olmalı ki, Deniz Baykal, 3 Kasım
seçimlerine hazırlanırken ve belirlediği aday listelerini savunurken, bu
kez tam tersi bir yöntemle, sık sık, «politikayı profesyonel
politikacılardan kurtaracağını, siyasetin profesyonelleştirilmemesi
gerek»tiğini söyleyecekti. Ancak aynı Baykal, yine de, A Takımı’nı liste
başlarına yerleştirmekten geri kalmayacaktı.

 «İkinci bir nokta, propaganda materyalinin seçmen dünyasından
aşırı kopukluğudur. Birçok konuyu zorla sıkıştırma çabası, anlaşılması
zor bir metin meydana getirmişti. İçerik ise günlük sorunlardan tamamen
kopuktu. Örneğin Cumhuriyet Gazetesi ile dağıtılan broşürde, halkın en
önemli sorunu geçim sıkıntısı iken, ücretlerden, işçi haklarından bir
kelime ile bahsedilmiyor, ama Yeni Dünya Düzeni ve Doğu Avrupa’nın
yeniden yapılanması uzun yer tutuyordu.

 En önemlisi, seçim boyunca, Genel Merkez’den söz konusu broşür
dışında stratejiye ilişkin hiçbir değerlendirmenin gelmemiş olmasıdır.
SHP ve CHP tarihinde ilk defa bir Genel Merkez, seçim bürosu ve
strateji taktik ekibi kurmadan seçime gitmiştir. Şayet böyle bir ekip var
idiyse bile, bu kurulun adaylara gönderdiği tek bir yazı mevcut değildir.

 Bu noktada seçime hazırlıksız yakalandık demek pek anlamlı
olmaz. Seçimin kuralları, tarihi ve zemini bizzat CHP tarafından

 48

zorlanarak belirlenmiştir. O nedenle, çok kimse, parti herhalde gerekli
önlemleri alıp, kendine en uygun zamanı seçmiştir diye düşündü. Ta ki
seçim sonuçları belli olana dek.

 Genel Başkan Deniz Baykal, seçim dönemine girerken «artık
miting dönemi bitti medya dönemi başladı» görüşünü dile getirdi.
Nitekim, kendisi diğer genel başkanlara oranla daha az mitinge gitmiş,
vaktini mitingler yerine Dışişleri Bakanlığı görevinde değerlendirmiştir.

 Her ülkenin bir siyasi kültürü vardır. ... Türkiye’nin seçim
kültüründe meydan önemlidir. Türkiye’de özellikle muhalefet
meydanlara çıkar, siyaset tartışması adeta «miting meydanında» yapılır.
Mitinglerin en önemli yararı örgütü canlandırmasıdır. Örgütün çalışma
kapasitesi artar, adam toplamak için dışa dönük çalışır. ...»

 Makalede de belirtildiği gibi, Deniz Baykal, bu seçim kampanyası
sırasında, Gümrük Birliği çalışmalarına da denk gelmesi nedeniyle, yurt
içinden çok yurt dışı geziler düzenlemek durumunda kaldı. Televizyonda
ise 2 açık oturuma katıldı. CHP’nin barajı aşması, sonradan, etkin hitabet
gücünü çok iyi kullanan Baykal’ın bu oturumlardaki performansına da
bağlandı. Yine de incelemekte olduğumuz makale, DSP Lideri Bülent
Ecevit’in, ekranda daha az görünmesi ve göründüğünde de «Baykal
kadar başarılı olmamasına» karşın, «siyasete tavırla ağırlık koyarak»
yani; «bir konuda koyduğu tavrı yıllarca değiştirmeyip, seçmenin
beynine adeta çakarak» oy aldığı yorumunu da yapıyor.

 49

1-A) LİDER BAYKAL’DA FİKR-İ TAKİP SORUNU: MURAT

KATOĞLU İLE RÖPORTAJ

 -“Hocam, uzun yıllardır içinde bulunduğunuz siyaset
penceresinden bakınca, “bir siyasetçi olarak CHP Genel Başkanı Deniz
Baykal”ı nasıl gözlemliyorsunuz?”

 -“CHP Genel Başkanı hakkındaki gözlemlerimi, 1988’de SHP
Genel Sekreterliği’ne seçildikten sonraki dönem için aktarırsam daha
objektif ve somut şeyler söyleyebilirim zannediyorum. Benim
gözlemlediğim birinci şey şu oldu: Fikr-i takip bakımından ben eksiklik
gördüm. Yani belli siyasi iddiaları, belli bir ideolojiyi sistemli olarak,
metodlu olarak savunma, onu somutlaştırma, siyasi programlar haline
getirme konusunda başarılı olamadığını düşünüyorum.

 Yani, toplumda hangi düşünceleri temsil ettiğini, hangi
düşüncelerin temsilcisi olduğunu toplum anlayamamıştır. Devamlı bir
değişkenlik, yani güncel modalara, medyadaki esintilere göre konuların
üzerine düştüğünü; siyasi bir programdan çok, güncel konuların,
modaların takipçisi olduğunu ben gözlemledim, doğru veya yanlış. Bunu
da bir zayıflık olarak görüyorum bir siyasetçide. Yani bir siyasetin, bir
anlayışın temsilcisi olmaktan çok, gündelik olayların, medyanın
etkisinde kalan bir siyasetçi olarak gözüktü 1988’den sonra.
Başarısızlığının temel unsurlarından birini bu olarak görüyorum. Yani
insanlar Deniz Baykal’ı biryere yerleştiremiyorlar, oturtamıyorlar. Hangi
siyasetin, hangi anlayışın, hangi düşüncenin temsilcisidir, yahut hangi
siyasi programın, hangi somut iddiaların temsilcisidir, bunu bir türlü
anlayamıyorlar.

 Zaten kendisi de durmadan değişmekten bahsediyor, dikkat
ederseniz. Aslında neden değişmekten bahseder? Bu da medyatik birşey
bakın Türkiye’de, değişim de medyatik birşey. Mesela, başarılı olmuş
siyasetçinin böyle sözleri yoktur. Mesela Türkiye’de başarılı olmuş
siyasetçi, “iktidar olmuş”, o anlamda alalım: Süleyman Demirel. Böyle
birşeyden bahsetmemiştir, anlatabiliyor muyum? Mesela Bülent Ecevit.
Böyle şeyleri yoktur. Neyse o. Kendi programıyla, kendi fikriyle.

 Yani bu medyatik kavramlar, değişim falan, hala bakın bunları
söylüyor; e insanlar, “bugün değiştiğini söylüyor, yarın bir daha
değişirse ne yapacağız” diye de düşünebilirler. Zannedildiği gibi olumlu
bir kavram değildir bence toplumun gözünde. ...”

 50

 Bu röportajımızdan önce adı geçen Makale’ye dönersek, seçime
hazırlanan CHP’nin propagandasına ilişkin değerlendirmeler de dikkat
çekici:

 «... Fakat öncelikle vurgulamak gerekir ki, genel merkezin
program ve görüş niteliğinde sunduğu propaganda demeti ile, yerel
düzeyde halkın ilgilendiği konular pek az noktada kesişiyordu. Kesişme
konularının başında laiklik geliyordu. Partiye güvensizlik düzeyi ne
olursa olsun, CHP’nin laik niteliği genel bir kabul görüyor ve bu
konudaki çizgi tutarlılığı sorgulanmıyordu.»

 Aynı kabul 3 Kasım 2002 seçimlerinde de şiddetle mevcuttu ve
sadece CHP’nin kullanımına açık konumdaydı. Ancak, Cumhuriyet’in
tavizsiz savunuculuğu, en iyi şartlarda (rakiplerin silinmişliği gibi), en
çok yüzde 19 oyla muhalefet getirdi.

 «SHP-CHP çalışanların partisiyim diye yola çıkmıştı, ama en ağır
eleştirileri bu kesimden alıyordu. Aleviler ve Kürtler gibi toplumun
mağdur kesimlerini temsil etmeye kalkışmıştı, ama bu gruplar partiden
çok hoşnutsuzdu. HEP ittifakı Kürt olmayan nüfusu ve özellikle Rumeli
göçmenlerini partiden uzaklaştırmış, HEP’lilerin ayrılması ise sayıca çok
daha az olmakla birlikte HADEP’e oy veren Kürt kökenli seçmeni
kopartmıştı. Uzun müzakereler sonucu CHP’ye takrar oy verme
eğilimine giren Alevi nüfusu, Sivas ve Gaziosmanpaşa olaylarından
dolayı SHP-CHP’ye oy vermemeye çalışarak, iktidar dönemi için ceza
kesiyordu. Öğrenciler, harçların, yurt bulamamanın, yetersiz eğitimin ve
geçim zorluğunun hesabını CHP’den soruyordu. Çünkü en çok CHP bu
kesimlere seslenmiş ve bu sorunları çözecek parti olduğunu iddia
etmişti.»

 İncelediğimiz makale, 24 Aralık seçimlerinde, CHP’nin kendisine
aitliği baştan kabul gören laiklik söylemini temel alan bir sol ideoloji
geliştirmesi gerekirken, 50 günlük hükümetteki pazarlık gücünü temel
alan bir propaganda stratejisi izlediği sonucunu çıkarıyor; «seçmen
Baykal ve Ecevit arasında bir referanduma zorlandı» tahlilinde
bulunuyor.

 Makaleye göre, başarısızlığın bir diğer sebebi de, kampanya
döneminin kısalığıydı:

 51

 «... Partinin tarihi, örgütü ve ideolojisi daha fazla ön plana
çıkartılarak, iyi düzenlenmiş bir seçim stratejisi çerçevesinde, küskün
seçmenlerin daha büyük bir bölümünün ikna edilmesi ve yeniden
kazanılması mümkün olabilirdi. Yerel örgütlerle sıkı bir iletişim içerisine
giren ve kampanyayı çok iyi koordine eden bir Genel Merkez’le iki ay
gibi bir sürede ciddi mesafe alınabilirdi.

 Oysa Genel Merkez için kampanya, neredeyse on gün kala
başladı. Baştan savma karalanmış ve son derece yüzeysel olan seçim
bildirgesi ile, bırakın seçmeni, parti örgütleri arasında dahi bir bağlantı
kurulamadı. Bildirgenin içeriği ile seçmen arasında zaten hiçbir bağlantı
yoktu. Oysa süreç içinde önemli bulgu, deneyim ve görüşlere ulaşan
yerel birimler, bunları Genel Merkez’e aktarabilse ve Genel Merkez
bunları Türkiye düzeyinde değerlendirip stratejiler sunabilse, CHP
örgütü çok yol alabilirdi. ... Çünkü tüm yorgunluğuna, yılgınlığına ve
yıpranmışlığına rağmen RP’den sonra en güçlü örgüt hala CHP’de idi.»

 Bu değerlendirmeler gösteriyor ki, 24 Aralık seçimlerine giderken,
CHP Genel Merkezi, örgütleriyle, örgütler de Genel Merkez ile diyalog
kuramadı ; sonuç olarak, seçmene ulaşılamadı. Peki 18 Nisan 1999 ve 3
Kasım 2002 seçimlerinde bu eksiklik giderilebildi mi? Önce parti
içindeki iletişim sağlanıp, ardından, bu iletişimden çıkan doğru mesajlar,
seçmen kitlesine başarıyla ulaştırılabildi mi?

 Söz konusu iki seçimin sonuçlarını, süreçleri ile inceleyerek bu
soruların yanıtlarını arayıp, genel izlenimi daha sonraya bırakalım.

 Seçimin ardından 2 kez hükümeti oluşturmakla görevlendirilen RP
Genel Başkanı Necmettin Erbakan, ikinci turunda Tansu Çiller ile
anlaşarak bir koalisyon hükümeti kurdu (28 Haziran 1996). RP, yerel
yönetimlerden sonra artık, genel yönetimde de iktidardaydı.

 Ancak, RP’nin izlediği gerilim politikası (Başbakanlık’ta, 51
tarikat şeyhine iftar verilmesi, kamu kuruluşlarındaki islamcı
kadrolaşma, Başbakan’ın ilk resmi gezilerini İran, Endonezya, Libya gibi
islam ülkelerine düzenlemesi, bu sonuncusunun Lideri Muammer
Kaddafi’den, “Türkiye’nin Kürtler’e yönelik kötü muamelesi” iddiasıyla,
basının önünde azar işitmesi, bu azara karşılık yanıt bile verememesi ve
bu tavrının ya bir para ilişkisinden, ya da gizli bir örgüt içindeki ast-üst
hiyerarşisinden kaynaklandığı savları, Sincan Belediyesi’nde, şeriat
ayaklanması teması işleyen bir tiyatro oyunu sergilenmesi, kimi
milletvekillerinin Türkiye Cumhuriyeti’ne yönelik nefret dolu

 52

açıklamaları vb.) ve bunlara eklenen Susurluk Olayı’nı (3 Kasım’da
Susurluk’ta meydana gelen bir trafik kazasında, Hüseyin Kocadağ adlı
polis, TİP’li 7 öğrencinin öldürülmesi, Abdi İpekçi suikastı, uyuşturucu
kaçakçılığı vb. suçlardan aranan Abdullah Çatlı ile DYP Şanlıurfa
Milletvekili Sedat Edip Bucak’ın içi silah ve susturucu dolu aynı araçta
ortaya çıkması) hükümetin örtbas etmeye çalışması, dönemin
Genelkurmay İkinci Başkanı Çevik Bir’in tanımıyla «demokrasiye ince
ayar» gerektirdi.

 Sonradan «Light ya da post-modern darbe» diye adlandırılan 28
Şubat (1997) tarihli 9 saatlik gergin Milli Güvenlik Kurulu toplantısına
bu şartlar altında gidildi. Başbakan Necmettin Erbakan, Kurul’dan çıkan
bildirinin altında imzası bulunmasına karşın “gerginlik politikası”ndan
vazgeçmedi. Meclis Grubu’ndaki bir konuşmasında, “ülkede bir
dönüşüm yaşanacağını, sorunun bunun kanlı mı kansız mı
gerçekleşeceği” olduğunu öne sürüyordu. Asker tedirgindi; Sincan
olayları için «Nizamiye’den döndük» gibi açıklamalarla hükümet
üzerinde psikolojik baskı yaratmanın yollarını arıyordu.

 Belki de bu nedenle, koalisyon ortaklarının «havada ikmal»
yapma; yani koalisyon protokolü gereği Başbakanlığın DYP’ye
devredilmesi zamanı geldiğinde, Cumhurbaşkanı Süleyman Demirel,
yeni hükümeti kurma görevini Tansu Çiller’e değil, ANAP Lideri Mesut
Yılmaz’a verdi.

 Mesut Yılmaz, anlaşmaya vardığı DSP ve Hüsamettin Cindoruk
Genel Başkanlığı’ndaki Demokrat Türkiye Partisi (DTP) ile, CHP’nin
dışardan desteğini alarak, koalisyon hükümeti kurdu.

 53

 2) 28’İNCİ KURULTAYDA BAYKAL GENEL BAŞKANLIĞA
YENİDEN SEÇİLİYOR

 Tüm bunlar olurken, CHP’de 28’inci kurultayın da vakti gelmişti.
Daha kurultay öncesi yapılan il-ilçe kongrelerinde, olaylar, gündemin ilk
sıralarına çoktan yerleşmişti. (Adana İl Kongresi’nde delegeler
tarafından darp edilen Genel Sekreter Yardımcısı Erdoğan Yetenç’in
görüntüleri vb.)

 23 Mayıs 1998’de başlayan kurultayın katılımcılarının herhalde
hafızalarında en çok yer eden görüntü, Genel Başkan Deniz Baykal’ın,
salona, o gün için özel hazırlanan bir platformdan, yabancı bir şarkıcının
Dünya Kupası için bestelediği bir pop müzik parçası eşliğinde koşarak,
lazer gösterileri, sis bombaları ve konfeti yağmuru altında inmesi
olacaktır. Baykal’ın kurultay salonuna bu şekilde girmesi çeşitli
kesimlerce, farklı şekillerde eleştirildi. En ciddi eleştiri ise, «halk için
politika yapan bir partinin genel başkanına yakışmadığı» şeklinde
oluyordu.41

 Oysa, İstanbul Milletvekili Mehmet Sevigen, (seçim hükümetinde
Devlet Bakanlığı da yaptı), Genel Başkan’ı, mikrofondan, «Harran’ın
Fırat ile kucaklaştığı gibi, örgütüyle kucaklaşıyor Baykal» diye takdim
ediyordu.

 Kurultay’da yaşananları yeniden hatırlamak için, o günkü
gazetelere dönmekte yarar var. Örneğin, Milliyet Gazetesi’nin42 köşe
yazarlarına :

 1) Güneri Civaoğlu: «Dünkü CHP kurultayından görüntülerle,
zaman tünelindeki Deniz Baykal anıları, bazen örtüşüyorlar, bazen
birbirini itiyorlardı. İşte birkaç anı... Deniz Baykal, eşi Olcay Baykal ile
Akçakoca’da evlendiler. 2 genç, ellerinde mayo ile Akçakoca
Belediyesi’nin nikah memurunun önüne oturdular. Hemen oracıkta, hiç
tanımadıkları 2 kişiyi nikah şahidi gösterdiler. İmzaları attılar. Evlilik
cüzdanlarını alıp, el ele, az ötedeki kumsala yürüdüler. Denize girdiler.
Bundan 40 yıl öncesinin sosyal yargılarına göre, çok sade fakat duygu
derinliği olan bir evlilik... ...

41Bila, a.g.e, s:366.
42Milliyet Gazetesi, 24 Mayıs 1998.

 54

 Baykal’ın Akçakoca’daki evliliği, onun doğasındaki ve
psikolojisindeki «sadelik» olarak yorumlanabilir. Kurultayın yapıldığı
salonda bayraklar, kurdelelar, flamalar, posterler asılı değildi. Balonlar
uçuşmuyordu. İçerisi, kapasitesinin 3-5 misli doldurulmuş değildi, sigara
dumanından boğulmadık. Avrupa’da bir parti kongresinin olabileceği
kadar düzenliydi. Gösterişsizdi. Hatta... Kürsünün arkasındaki duvarda
ışık gösterileriyle oluşturulan CHP amblemi, Atatürk ve Baykal
görüntüleri, dev Türk bayrağı da süs değil, çağın yeni teknolojilerine
kapalı olmayan, gösteriş sayılmayacak bir etkinlikti. «Anılardaki
Baykal» izleriyle örtüşüyordu. Buna karşın... Az önce ışık oyunlarının
yapıldığı duvarın, tavana yakın yükseklikle aniden 2 yana açılması...
Oluşan boşlukta, renkli dumanların arasından Baykal’ın belirmesi...
Tavandan kürsüye uzanan bir asma köprü gibi dekorda yürüyerek
kürsüye inmesi, anılardaki sade Baykal’la uyuşmuyordu. Üstelik, işlevi
ve anlamı anlaşılamadı. Baykal’ın eski Yunan tanrısı gibi gökyüzündeki
bulutlardan yere inişini yansıtan bu abartılı dekordan, belki etkilenenler
olmuştur. Fakat... Bir müzikal oyunun star girişini andırıyor olması,
eşitlik söylemine yabancı kalıyordu. Avrupa’da Sosyal Demokrat
liderlerinin bisiklete bindikleri sade stille örtüşmüyor. Akçakoca
anılarıyla da... ...»

 2) Derya Sazak: «... Ricky Martin’in sesi «ale, aley, aley» diye
salonu inlettiğinde, Deniz Baykal da, Michael Jackson gibi laser
ışıklarının taradığı dumanlar arasından sahneye fırlıyor. Sol... sol... sol.
CHP... oley, oley, oley. Nerede eski kurultaylar? Geçmişte, liderler
sahneye «klip» düzeniyle çıkmazlardı. Atatürk Spor Salonu’nun
potalarının altından içeriye girip, hınçahınç salonda iki kez tur atar,
şarkıların, türkülerin, marşların coşkusu içinde yerlerine otururlardı.
Değişim, CHP’de salondan başlamış! Bülent Tanla, Avrupa ve
ABD’deki seçim kampanyalarına, parti kongrelerine özgü bir «gösteri»
hazırlığı içindeydi. Deniz Bey’in «tek adam»lığı üzerine «dizayn»
edilmiş kurultayda, lider bir «mesih» gibi merdivenlerde belirip, konfeti
yağmuru arasında halkın, pardon delegelerin arasına karışıyordu. ...
Gösteri dünyasının yeni tekniklerinin kullanımındaki beceri ne olursa
olsun, toplumsal coşkuyu ayağa kaldıramazsanız, kurultaydaki
elektronik ortam «sanal» kalır. CHP’nin bu tür «Show Business»
uğraşların yanı sıra, asıl halkı arkasına alacak, Türkiye’yi peşine takacak
etkinliğe ihtiyaç var....»

 55

 CHP Kurultayı, elbette sadece Milliyet değil, Sabah Gazetesi43
yazarlarının da bir gün sonraki makalelerinin ön önemli konularından
oldu:

 1) Fatih Çekirge: «Fonda Vivaldi’nin «Mevsimler»i çalıyor.
 Davul – zurna yok...
 Ne Aşık Mahsuni ne de Zülfü Livaneli çalıyor...
 Vivaldi’den Mozart’a geçiliyor.
 Delegenin yadırgayıcı bakışları arasında salon bugüne
kadar sosyal demokrat kurultaylarda belki de hiç raslanmamış bir
«değişim atmosferi»yle kuşatılıyor. Kürsünün hemen arkasında bir
büyük sahne...
 Sahneye ay-yıldız ve CHP’nin 6 oku yansıtılıyor. Salondaki
temel sembol, Atatürk ve CHP’nin 6 oku...
 Ve az sonra yüksek perdeden bir anonsla Ricky Martin’in «La
Coppa De La Vida» parçası eşliğinde Deniz Baykal, sahneden çıkıp,
uzunca bir merdivenden kürsüye doğru iniyor.
 Spotlar, ışıklar, konfetiler arasında Baykal, sanki bir başka Baykal
gibi geliyor.
 ... Hemen herkes bu görüntüyü şaşkınlıkla izliyor. ...
 Vivaldi ile başlayan kurultayın genel başkanı olarak Ricky
Martin’le sahneye inen Deniz Baykal ve CHP yönetimi, bilinçli bir
şekilde bir tercihte bulunmuş. Yenileşmeye ve daha çok liberalizme
dönük bir tercih bu. ...
 CHP, Türkiye sosyal demokrasi tarihinde bu kurultayla, çok ciddi
bir viraja gelmiş durumda. Bu viraja yenileşme ve değişim adı altında
bilinen sol jargondan uzaklaşarak giren CHP, acaba başarılı olabilecek
mi?
 Elbette bu sorunun cevabını önümüzdeki seçimlerde alacağız»

 Genel Başkan Baykal, kürsüdeki konuşmasında, CHP’nin çok
uzun zamandır önemli bir iç çatışma ve tartışma yaşamadan yaptığı ilk
kurultayı gerçekleştirdiklerini söylüyordu. Baykal, sosyal demokratların
artık birbiriyle çatışan, tartışan, sürtüşen, birbirine engeller çıkaran,
tuzaklar kuran siyaset anlayışını bir tarafa bıraktığını bildirip, eski
tavırlarını sürdürmek isteyenlere de “geçmiş siyaset alışkanlıklarının
son kırıntılarını da etkisiz kılacağız” diye sesleniyordu. Deniz Baykal,
CHP için iktidar, kendisi için de başbakanlık istediğini açıkça ilan
ediyordu.

43 Sabah Gazetesi, 24 Mayıs 1998.

 56

 Kurultayda bir konuşma yapan İstanbul delegesi (DİSK Başkanı)
Rıdvan Budak, «Genel Başkan’ın iki dudağı arasında siyaset yapmak
istemiyorum» dedi. Bu sözleri yanıtlayan Gençlik Kolları Genel Başkanı
Erhan Baydar, Budak’ın « partiyi iktidara taşımak yerine kendi
arkadaşlarıyla mücadele eden akılsız solculardan olduğunu» ima etti.
Baydar, Baykal’ın listesinden Parti Meclisi’ne seçildi.44

 Bu Kurultay’da delegeler, Genel Merkez’in listesinden 6 kişinin
Parti Meclisi’ne seçilmesine izin vermedi: Ali Topuz, Erol Çevikçe,
Erdoğan Yetenç, Murat Kumbasar, Hatice Nurşen Halıcı, İrfan Gürpınar
ve Osman Coşkunoğlu. Bu isimlerin burada özellikle verilmesinin
sebebi, delegenin çizdiği kişilerin, Genel Başkan tarafından nasıl ısrarla
parti yönetimine taşındığının ileride daha net görülebilmesidir.

 Bir ay sonra kendi isteğiyle porotokole bağlanacak olan erken
genel seçimlere CHP’yi hazırlayacak yönetim kadrosu ise şu şekilde
oluştu : Yeniden Genel Sekreter seçilen Adnan Keskin, İsmet Atalay,
Eşref Erdem, Mustafa Kul, Atilla Sav, Birgen Keleş, Bülent Tanla,
Haydar Oymak, Cevdet Selvi, Onur Kumbaracıbaşı, Yılmaz Ateş,
Mehmet Sevigen, Fatih Atay, Ahmet Küçük, Orhan Veli Yıldırım, Algan
Hacaloğlu, Fuat Çay, Sinan Yerlikaya, Enis Tütüncü ve Hasan Akyol ile
Merkez Yürütme Kurulu’nun da üyesi olurken, Genel Başkan
Yardımcılıkları’na Onur Kumbaracıbaşı, Cevdet Selvi ile Bülent Tanla,
Genel Sekreter Yardımcılıkları’na ise Atilla Sav, Eşref Erdem, Haydar
Oymak ve Birgen Keleş getirildiler.

 Kısacası, CHP’nin «A Takımı» artık bu isimlerden oluşuyordu ve
partiyi seçime bu kadro hazırlayacaktı.

 CHP, 12 Temmuz’da güvenoyu alan hükümete üç şartla destek
vermişti: “28 Şubat Bildirisi’nde de yer alan 8 yıllık zorunlu temel
eğitim yasasının çıkarılması, erken genel seçime gidilmesi ve yolsuzluk
yaptıkları öne sürülen kimi milletvekillerinin dokunulmazlıklarının
kaldırılması.”

 1998’e girildiğinde, yılın ilk siyasi olayı, RP’nin, laiklik karşıtı
faaliyetlerinden dolayı Anayasa Mahkemesi tarafından kapatılması oldu.
(16 Ocak). Bu arada, Genel Başkan Necmettin Erbakan ile 6 milletvekili
5’er yıl siyaset yasağına çarptırıldı.

44Bila, a.g.e, s:370.

 57

 CHP Genel Başkanı Deniz Baykal, erken seçim talebini daha sık
dile getirir olmuştu. Başbakan Mesut Yılmaz, Mart ve Nisan’da iki kez
görüştüğü Deniz Baykal’a, 1999’daki yerel seçimlerle birlikte genel
seçime de gidilmesini önerdi. 3 Haziran’daki görüşmede, bu karar bir
protokole bağlandı; Mesut Yılmaz en geç yıl sonunda istifa edecek,
bağımsız bir başbakan ülkeyi 18 Nisan 1999’da yapılmasında uzlaşılan
seçimlere götürecekti.

 Ancak, protokol, CHP içinde yeni bir gerilim sebebi oldu. Genel
Başkanı tek başına seçim kararı almakla suçlayan bir grup, «rejimin
tehlike içinde bulunduğu bir dönemde erken seçimin tehlikeli olacağı»
gerekçesini öne sürdü. Bu grupta yer alanlardan Aydın Güven Gürkan
işi, CHP’den istifaya kadar götürdü.

 Tüm bunlar olurken, beklenmedik bir skandal patlak verdi.
Yıllardır aranan ünlü mafya lideri Alaattin Çakıcı, Fransa’ya giriş
yaparken yakalandı. Bu haberi, Devlet Bakanı Eyüp Aşık’ın Çakıcı ile
yaptığı telefon görüşmelerinin bant kayıtlarının basına yansıması izledi.
Aşık, bu görüşmelerde, Çakıcı’ya, daha güvenli bir yere gitmesi
telkininde bulunuyordu. Devlet Bakanı Eyüp Aşık, bu skandalın patlak
vermesinin ardından istifa etmek zorunda kaldı.

 Ancak ortalık durulmadı, çünkü, ikinci skandal çok daha vahimdi:
CHP İçel Milletvekili Fikri Sağlar’a ulaşan bir bantta, işadamı Korkmaz
Yiğit’in Türkbank ihalesi için Alaattin Çakıcı’dan yardım, Başbakan
Mesut Yılmaz ile Ekonomiden Sorumlu Devlet Bakanı Güneş Taner’den
ise destek sözü aldığı öne sürülüyordu. Birkaç gün önce, Türkbank’ın
Korkmaz Yiğit’e satılmasının karara bağlanmış olması ise iddiaları
güçlendiriyordu.

 Bu sırada asker, ülke içinde alt ettiği terör örgütü PKK’nın dış
desteğini de tamamen kesmek için kararlı bir adım attı: Dönemin Kara
Kuvvetleri Komutanı Orgeneral Atilla Ateş, Hatay’da 16 Eylül 1998’de
yaptığı tarihi konuşmasında, terör örgütü liderini topraklarında
barındıran Suriye’ye, «sabrımız taşıyor» uyarısında bulundu.

 Komutanınkini izleyen, başta Cumhurbaşkanı Süleyman Demirel,
siyasilerin açıklamaları da açıkça Suriye’yi hedef alıyor, hatta savaşla
tehdit ediyordu. Nitekim Türk Ordusu sınırda sığınak yapmaya da
başlayınca, Suriye yönetimi, terör elebaşı Abdullah Öcalan’ı sınırdışı
etmek ve topraklarındaki PKK kamplarını kapatmayı kabullenmek
zorunda kaldı.

 58

 Bir süre sonra Rusya’da olduğu ortaya çıkan Öcalan, daha sonra
İtalya’ya geçti.(13 Kasım). Önce teröristin iade edileceğini sanan Türk
yetkililer, durumun pek böyle olmadığını kısa sürede gördüler. Öcalan
İtalya’da konuk gibi ağırlanıyordu. Türk halkı derhal başlattığı sokak
gösterilerinde İtalyan mallarını ateşe veriyordu. Nihayet terörist başı
Yunanistan’dan sonra geçtiği Kenya’da yakalanıp paketlenerek, özel bir
uçakla Türkiye’ye getirildiğinde takvimler 16 Şubat 1999’u
gösteriyordu.

 Öcalan’ın yurtdışından ülkeye getirilmesi için yoğun çabalar
gösterildiği günlerde, CHP, hükümet hakkında (ANAP’ın yolsuzluklara
karışmış olması, Bakan Eyüp Aşık’ın yeraltı dünyasının ünlü bir ismi ile
görüşmesinin bant kayıtlarının yayınlanması, Başbakan Mesut Yılmaz’ın
Türkbank’ın Korkmaz Yiğit’e satışı konusunda görüşmeler yapması vb.
gerekçelerle) «çetelere bulaşmış bir hükümete destekte bulunmalarının
artık mümkün olmadığı» gerekçesiyle TBMM’ye verilen önergeyi
destekleyeceğini açıkladı. Bu gelişme üzerine Başbakan Mesut Yılmaz
görevinden istifa etti. (25 Kasım).

 59

 3) DENİZ BAYKAL İLE 2’NCİ GENEL SEÇİM

 11 Ocak 1999 tarihinde kurulan DSP azınlık hükümeti ile 18
Nisan günü gidilen erken genel seçim, CHP için felaket getirdi: Parti, 12
Eylül dışında, tarihinde ilk kez Parlamento’da temsil edilemeyecekti;
çünkü yüzde 10’luk ülke barajını aşamamıştı:

PARTİ OYU YÜZDE MVK
SAYISI

DSP 6919670 22,2 136
MHP 5606583 18,0 129
FP 4805381 15,4 111
ANAP 4122929 13,2 86
DYP 3745417 12,1 85
CHP 2716094 8,7 -
HADEP 1482196 4,75 -

 Sonuçlar, basında günlerce tartışıldı. En çok CHP açısından.

 Cumhuriyet Gazetesi45, CHP İstanbul İl Merkezi’nde seçim gecesi
yaşananları anlatıyor:

 “... CHP’de ise genel merkeze öfke yağdı. Sonuçlara isyan eden
CHP’liler genel merkezi, parti yöneticileri ise “sermaye ve basını”
suçladı. ...

 Sandıklar açılıp ilk sonuçlar gelmeye başladığında CHP İl
Merkezi’nde yaşanan hüzün ve şaşkınlık ilerleyen saatlerde öfkeye
dönüştü. CHP İl Merkezi’nde seçim sonuçlarının izlenmesi için kurulan
bilgisayar sistemine saat 21.00’e kadar ilçelerden yavaş yavaş da olsa
sonuçlar geldi. Ancak durumun pek de parlak görünmemesi üzerine bir
süre sonra, sandık sonuçlarının akışı da durdu. Cep telefonlarından
aranan ilçe başkanlarına bile ulaşılamamaya başlandı. Saatler ilerledikçe,
zaten kalabalık olmayan il merkezi, daha da tenhalaşmaya başladı.
Partililer, “nasılsınız” sorularına, “halimize bakarsanız, pek de iyi

45 Cumhuriyet Gazetesi, 19 Nisan 1999.

 60

olamayız” yanıtı vermeye başladılar. ... “Barajı geçer miyiz” soruları
yükselirken, İl Başkanı Mehmet Bölük, bir yandan partililere moral
vermeye, bir yandan da cep telefonuyla ilçelerden sonuçları almaya
çalıştı. Bölük, “niye böyle oldu” sorusuna, “bizi suçlayan medya, biraz
da neden her banka sahibi bir gazete ya da televizyon almaya çalışıyor,
bir televizyon ya da gazete sahibi neden banka sahibi de olmaya
çalışıyor, bunu sorgulasın” yanıtı verdi.

 Birbirlerine, “barajı geçeriz ama” diyerek moral vermeye çalışan
partililer, bir yandan da “böyle mi olmalıydı. Barajı mı tartışmalıydık.
Genel Başkan çıtayı yüzde 20’lere yükseltmemiş miydi. Bunun bedelini
kim ödeyecek” diye soruyorlardı. ... Partililerden il merkezine “niye
böyle yaptınız” diye tepki telefonları yağarken, bir partili ise binada,
isyanını, “ben cumhuriyet çocuğuyum, olmaz böyle bir şey” diyerek,
gözyaşlarıyla ortaya koydu. ...”

 Aynı gün yayımlanan Hürriyet Gazetesi’nin46 “CHP, Yine
Hüsran” başlıklı haberi ise, CHP Genel Merkezi’nin ve yöneticilerinin
seçim gecesindeki durumlarını anlatıyor:

 “Geçen seçimde baraja takılmaktan kılpayı kurtulan CHP, dünkü
seçimlerde de umduğunu bulamadı. 24 Aralık 1995 seçimlerinde, sabaha
karşı yüzde 10,7 ile güçlükle yüzde 10 barajını aşan CHP, bu seçimde
aynı sıkıntıyı daha kuvvetli yaşadı. CHP’nin barajı geçip
geçemeyeceğini partililer de, genel merkez de gergin bir bekleyişle
izledi.

 Genel Başkan Deniz Baykal, sonuçları evinde televizyonda
izlemeyi tercih ederken, gazetecilere hiç yorum yapmadı. Genel
Merkez’de ise parti yöneticilerinden Genel Sekreter Adnan Keskin ve
Genel Sekreter Yardımcısı Eşref Erdem bulundu.”

 Gazetenin köşe yazarları, kısaca da olsa değiniyorlar CHP’nin oy
oranına:

 1) Oktay Ekşi: “... Burada biraz insafsızlık edip, aynı Baykal’ın,
“SHP’nin 1987’de yüzde 24,8 olan oyları, 1991’de yüzde 20,8’e
düşünce, o zamanki SHP Lideri Erdal İnönü’yü istifaya çağırdığını”
anımsatmaya niyetli değiliz. Biz sadece kendisinin, bir önceki seçimde
yüzde 10,7’lik skorunu tutturup tutturamamasından söz ediyoruz. ...”

46 Hürriyet Gazetesi, 19 Nisan 1999.

 61

 2) Enis Berberoğlu: “... Merkez çökerken, ANAP, DYP ve CHP
neredeyse marjinal partiler haline geldi. Bu partilerin önümüzdeki
dönemde yeni lider ve strateji arayışına girmeleri büyük olasılıktır.
Seçmen tarafından yanlış anlaşılmaya meydan vermeyecek ölçüde açık
formatta verilen mesajın gereğini yerine getirmeyen partilerin gelecek
seçimde daha küçülmeleri kaçınılmazdır. ...”

 Milliyet Gazetesi47 yazarları da seçimi değerlendiriyorlar:

 1) Hasan Cemal: “... CHP’ye gelince... 1995’te ancak barajı
aşabilmişti. Oyu ancak yüzde 10,7 idi. Ancak, 1991’de SHP oyları yüzde
20,8, 1987’de ise yüzde 24, 8 olmuştu. Bu gelişmeye bakınca, Deniz
Baykal’ın CHP’si için de başarı değil, başarısızlıktır söylenecek olan...
CHP 3,5 yıldır muhalefetteydi. Pisliğe de bulaşmadı. Ancak oylarını da
artıramadı. Bunun kabahati herhalde medyada değildir. Dört yıla yakın
muhalefette kalıp oyunu yükseltemeyen, parlamento dışında kalan bir
partinin kendine dönüp nerede yanlış yaptım diye sorması gerekir.”

 2) Derya Sazak: “ ... CHP’ye gelince...1995’te yaşandığı gibi bu
partiye oy verenler geceyi “baraj” kabusu altında geçirmişlerdir. Öyle
gözüküyor ki, yüzde 9’larda seyreden Cumhuriyet Halk Partisi, “bir
puanla” baraja takılmaktadır. Yükseliş ve düşüş! Demokrasilerde,
seçimin doğal sonucu olarak, partilerin bir bölümü oylarını koruyacak ya
da yükseltecek, halkın “özgür iradesi” çerçevesinde kaybedenler de
olacaktır. Dolayısıyla, sonuçlar böyle “tecelli etti” diye kusuru seçmende
aramak yerine partiler ve liderler “nerede hata yaptık” diye önce kendi
politikalarına bakmalıdırlar. ...”

 3) Yalçın Doğan: “... Solun gerilemesinde CHP’nin ayrı bir yeri
var. Bu öyle kolay geçiştirilecek bir sonuç değil. Cumhuriyetin
kuruluşundan bu yana CHP ilk kez Meclis dışı kalıyor. Bu durumda,
Deniz Baykal’a tek bir görev düşüyor. Derhal istifa etmek!... Kısa süre
içinde CHP’de önemli gelişmeler beklemek gerek...”

 4) Hasan Pulur: “ ... Ya CHP? Yazık oldu CHP’ye... CHP’lilerin
kurultayda yapamadıklarını, seçmen sandıkta yaptı. Deniz Baykal ve
teferruatını cezalandırdı...”

47 Milliyet Gazetesi, 19 Nisan 1999.

 62

 Tarihler 20 Nisan’ı gösterdiğinde, seçim sonuçları resmiyet
kazanmış, gazetelerin yaptıkları değerlendirmeler daha da sertleşmişti.
Hürriyet Gazetesi’nin48 yazarları, sonuçları ele almayı sürdürüyordu:

 1) Oktay Ekşi: “ Seçim sonuçlarının ilk yazısı “seçmen ne
dedi?”ye ayrılır. Bu zorunludur. Çünkü aksi halde seçim yapmanın
anlamı kalmaz. Peki bu seçimde “seçmen” ne dedi?
 ...
 Bize kalırsa CHP’ye “sen yıllardır izlediğin politikayla
bağımsızlık mücadelemizin öncüsü, Misak-ı Milli’nin savunucusu, laik
cumhuriyetin kurucusu, toplumun her kesiminin temsilcisi parti
olmaktan çıktın, marjinal eğilimlerin at oynattığı bir parti oldun. Ben
böyle CHP istemiyorum” dedi.

 Daha ne desin?”

 2) Emin Çölaşan: “ ... Ama bir başka yenilgi daha var ki, onun
telafisi mümkün değil. O, CHP’nin başına geldi. Barajı aşamadı ve
herşeyi sıfırlandı. ... CHP’yi bu duruma getiren, başındaki genel
başkanın tutarsız, hırçın ve itici tavırları oldu. Türkiye’yi bu erken genel
seçime Baykal zorladı ama evdeki hesabı çarşıya uyduramadı... Ve hem
kendisini hem de partisini bitirdi. Derhal istifa etmelidir. ...”

 3) Yalçın Bayer: “Atatürk’ün kurduğu 75 yıllık cumhuriyetin
partisi, artık Meclis’te yok... Çünkü CHP, bir an önce yapılmasını
istediği erken seçim kuyusuna düştü.
 ...
 Baykal, bundan birkaç gün önce Tekirdağ mitingindeki coşkulu
kalabalığı görünce keyiflenmişti: “Bak bir de bizim barajın altında
kalacağımızı söylüyorlar.”
 ...
 Ne yazık ki, 1995 seçiminde 300 bin oyla barajı aşan CHP, son
seçimde 250 bin oyla barajın altında kalıyordu. Peki şimdi ne olacak? ...

 Bu sonucun alınmasında birilerinin kusuru yok mu?
 ...
 İstanbul eski Senatörü Solmaz Belül, Baykal’a sesleniyor:
“CHP’nin hiç de hak etmediği oranda oy almasının nedeni, siz ve sizin
yönetiminizdir. Bunu anlayacak idraki göstererek ilk istifa eden genel
başkan onuruna sahip olmanızı, mahalli seçimlerdeki kısmi başarı payını

48 Hürriyet Gazetesi, 20 Nisan 1999.

 63

oralarda aday olan arkadaşlarımıza bırakmanızı, 42 yıllık bir CHP’li
olarak sizden istiyorum.”

 Gazete, “Baykal Çekiliyor” başlıklı bir de haber veriyor:

 “Seçimde barajı geçemeyen CHP’nin lideri Baykal, 35 yıllık siyasi
hayatına nokta koyma kararı aldı. Baykal, bugün arkadaşlarını
toplayarak kararını bildirecek. ... 18 Nisan seçimleriyle ağır bir yenilgi
alarak, barajın altında kalan CHP Lideri Deniz Baykal, siyasetten
çekilme kararı aldı. Baykal’ın parti yöneticilerine danışmadan aldığı bu
karar, Ankara kulislerinde şok etkisi yarattı.

 Baykal, seçim sonuçlarını evinde eşiyle birlikte televizyonlardan
takip etti. Gece boyunca, CHP’nin aldığı umulmadık kötü sonuçlar
karşısında Baykal derin bir sessizliğe gömüldü. Edinilen bilgiye göre,
Baykal, sonuçlar hakkında parti yöneticileri ile hiçbir görüşme ve
değerlendirme yapmadı. CHP Genel Sekreteri Adnan Keskin bile hem
önceki gece hem de dün Baykal’ın evini telefonla aramasına karşın,
telefonuna ulaşamadı.

 Baykal sadece partideki sekreteri Nesrin Baytok ile sınırlı sayıda
telefon görüşmesi yapmakla yetinde. Gün boyu evinde eşiyle birlikte
durum değerlendirmesi yapan Baykal birara, eski arkadaşı da olan CHP
Adana Milletvekili Erol Çevikçe ile görüştü. Baykal, “Genel Başkanlığı
siyaseti bırakmayı düşündüğünü” ilk kez Çevikçe’ye açıkladı. Haberin
Ankara kulislerine yayılması üzerine, hem Baykal’ın partideki
sekreterleri, hem de Adnan Keskin, Eşref Erdem gibi parti yöneticileri,
gazetecilerin sorularına, “böyle bir şey söz konusu değil” yalanlamasında
bulundular. Ancak Baykal’ın bu kararı verirken parti yöneticilerine
danışmadığı ve bu nedenle Keskin ve Erdem’in habersiz olduğu
öğrenildi.

 Baykal’ın, CHP Olağanüstü Kurultayı’nı toplayarak, genel
başkanlığı bırakacağı ve Antalya’daki evine yerleşeceği bildiriliyor. ...”

 Aynı günkü Milliyet Gazetesi49 de ilginç tespitlerde bulunuyor:

 “Liderlerini Sollayan CHP’liler”

 Barajı aşamayarak kuruluşundan beri ilk kez Meclis dışında kalan
CHP’de ağır seçim yenilgisi tartışılırken bazı kentlerde CHP’nin

49 Milliyet Gazetesi, 20 Nisan 1999.

 64

belediye başkan adayları partilerinin çok üstünde oy toplayarak seçimi
kazanmasını bildi. Deniz Baykal, milletvekili sıralamasında partisinin
liste başında olduğu Antalya’da yalnızca yüzde 12 oy toplayabildi.
Böylece, CHP’nin 1995 seçiminde yüzde 23 olan oyları 11 puan geriledi
ve Baykal kendi seçim bölgesinde hiç ummadığı bir yenilgiye uğradı. ...

 Buna karşılık belediye başkanlığı seçiminde CHP’nin adayı Bekir
Kumbul yüzde 22’lere tırmanarak seçimi kazandı. Böylece Kumbul,
Antalya’da, Baykal’dan çok daha fazla seçmenin oyunu almayı başardı.

 ... Burdur’da belediye başkanlığını Mehmet Zengin kazanırken oy
oranı yüzde 34,3’ü buldu. Ancak CHP, Burdur’da milletvekili genel
seçiminde seçmenlerin ilgisini görmedi ve oy oranı yüzde 7,6’da kaldı.
Tunceli’de de CHP adayı Hasan Korkmaz yüzde 25,9’luk bir oy oranına
erişerek belediye başkanlığı koltuğuna oturdu. CHP’nin milletvekili
seçiminde aldığı oyların oranı ise yüzde 18 oldu. ...”

 Gazetenin bir başka haberi ise “CHP Geleneksel Tabanını Yitirdi”
şeklinde:

 “CHP, SHP’yle birleşerek girdiği 24 Aralık 1995 seçimlerinde
kıl payı aştığı barajı bu seçimde aşamayarak cumhuriyet öncesine uzanan
tarihinin en kötü sonucunu aldı. Atatürk, İsmet İnönü ve Bülent
Ecevit’ten sonra CHP’nin dördüncü Genel Başkanı olan Deniz Baykal,
kendi inisiyatifiyle kararlaştırılan iki erken seçimde de hüsrana uğradı.
CHP’de Baykal’ın istifası ve olağanüstü kurultay tartışması da
yaşanmaya başladı. CHP’nin genel seçimlerde baraj potasında
seyrederek Türkiye genelinde oy kaybetmesinin üç temel nedene
dayandığı belirtiliyor:

 *Varoşlar bitti: Nedenlerin başında CHP’nin başta Ankara,
İstanbul ve İzmir’in varoşlarındaki emekçi tabanında güç kaybına
uğraması geliyor. CHP, yüzde 10,71 oy aldığı 1995 seçimlerinde
özellikle Ankara, İstanbul ve İzmir’de Türkiye ortalamasının üzerinde
sağladığı oy avantajını bu seçimde yitirdi.

 *Kürtler ve Aleviler gitti: Partinin doğal tabanı olarak görülen
Kürtler ve Alevileri yitirmesi de önemli nedenler arasında.

 *Baykal eritti: 1995’teki birleşme kurultayından bu yana Baykal
ekibinin yönetimi yenilememesi diğer neden olarak gösteriliyor.

 65

 *Gerginlik bıktırdı.

 CHP’nin barajın altında kalmasının nedenleri arasında son üç
buçuk yıllık dönemde izlediği muhalefet stratejisinin de büyük rol
oynadığı ifade edildi. Özellikle dar gelirlilerin sorunları yerine hükümet
kurma ve hükümet bozma kulisleriyle vakit kaybetmesi, doğal tabanı
üzerinde etkinliğini yitirmesine neden oldu. Partinin bu süreçte özellikle
DSP ve medyayla geliştirdiği gergin ilişkilerin de bu sonucun doğmasına
neden olduğu belirtildi. CHP’nin bu seçim kampanyasını, söylem olarak
laiklik yerine merkez sağın çöküşü üzerine kurmasının da, DSP’ye katkı
yaptığı savunuluyor.”

 Bir diğer haber ise “Baykal’ın Çekilme Hazırlığı” başlığını taşıyor
ve Deniz Baykal’ın “parti yönetiminden çekilerek, siyasete ara verme”
yoluna gideceğini öne sürüyor. Haberde, CHP Merkez Yürütme
Kurulu’nun yapacağı toplantıyla olağanüstü kurultay sürecini başlatacağı
ve Baykal’ın da, bu kurultayda genel başkanlığa aday olmayacağı
kaydediliyor.

 Gazeteden bir değerlendirme daha almakta yarar var:

 Şahin Alpay: “... CHP’nin bu defa, 1995’te adeta kıl payıyla aştığı
barajın altında kalmasını da “Baykal faktörü” ile açıklamak mümkün
görünüyor. Bu faktörün somut bir ölçüsü de var: CHP’nin -
kesinleşmeyen sonuçlara göre- yerel seçimlerde ülke genelinde aldığı
yüzde 15 dolayında oy ile genel seçimlerdeki yüzde 9 dolayındaki oyu
arasındaki fark. CHP’yi barajın altında bırakan oyların, Baykal ve
çevresine duyduğu öfkeden DSP’ye oy veren ya da sandığa gitmeyenlere
ait olduğu söylenebilir. Bu Baykal’ın kaçıncı seçim yenilgisi? Artık istifa
etmeli. Türkiye’nin kurucu partisi CHP, yeni bir lider ve kadroyla
toparlanabilir, gelecek seçimde pekala “dönüş” yapabilir. ..”

 20 ve 21 Nisan tarihli Cumhuriyet Gazeteleri50 ise, köşe
yazılarında koalisyon olasılıkları üzerinde yoğunlaşırken, CHP’nin ağır
yenilgisine çok kısa birkaç cümleyle değinmekle yetinmiş.

 Hürriyet Gazetesi’nde51 ise, CHP Genel Başkanı Deniz Baykal’ın
tereddüt geçirmeye başladığı izlenimi veren haberler yer alıyor. “Bu
Sonucu Kesinlikle Hak Etmedik” başlıklı haber, Baykal’ın istifası ile
ilgili sorulara ilk kez verdiği yanıtı yansıtıyor:

50 Cumhuriyet Gazetesi, 20-21 Nisan 1999.
51 Hürriyet Gazetesi, 21 Nisan 1999.

 66

 “CHP Genel Başkanı Deniz Baykal, 18 Nisan seçimlerinde
partisinin hezimete uğraması üzerine yapılan “-yönetimin istifası-
önerilerine katılmadığını” açıkladı. Baykal, “genel başkanlıktan
ayrılması durumunda, CHP yönetiminde kaos yaşanacağını ileri sürdü ve
-çekilin baskısı, beni, devam etme yönünde kamçılıyor-” dedi. Baykal,
seçimden 38 saat sonra evinden çıkarken, çekilme haberleri için
“nereden çıktı” dedi. Siyasetten ayrılmayacağını belirten ve çok yakında
seçimli kurultaya gideceklerini söyleyen Baykal, “üzüntü verici bir
sonuç. CHP’nin bu sonucu hak ettiğine kesinlikle inanmıyorum” diye
konuştu.”

 Gazetenin köşe yazarlarından Ertuğrul Özkök de, Deniz Baykal’ın
seçim hezimetini izleyen 38 saat içindeki tavırlarını irdeliyor:

 “...
 Önceki gün Baykal’ın çok yakın çevresinden onun genel
başkanlığı bırakacağı haberleri geliyordu. Dün sabah ise “gideceğimi
nereden çıkarıyorsunuz” diyerek, herkesi şaşırtan bir açıklama yaptı.
 Öyleyse ne oldu?
 Belli ki aradan geçen süre içinde bazı sıcak duygular değişmeye
başladı.
 Çevreden “çekilmeyin” telkinleri geldi. Böyle anlarda ikna lobileri
devreye girer.
 “Sağlam ve inandırıcı” gerekçeler bulurlar.
 İnsan psikolojisi böyle anlarda, kendisini ikna edecek gerekçeler
arar.
 Belli ki o gerekçeler de bulundu.
 Seçimden yenilgiyle çıkan ..., ... ve Baykal, çözümü “zamana
bırakmış” görünüyor(lar).
 Daha doğrusu zaman kazanmaya çalışıyorlar.
 Bu yolla bir 5 yıl daha idare edebilirler.
 Ama sorun çözülür mü?
 Yani Türkiye’nin sorunu çözülebilir mi?
 ...”

 Milliyet Gazetesi52, Baykal’ın açıklamasını “Baykal Nokta Değil
Virgül Koydu” başlığıyla, bir cümlede özetlemiş:

 “Seçimlerde barajın altında kalarak ağır bir yenilgi alan CHP’de
Genel Başkan Deniz Baykal’ın çekilme kararı yerine, sözü kurultaya

52 Milliyet Gazetesi, 21 Nisan 1999.

 67

bırakacağını açıklaması, “nokta değil, virgül koyuyor” görüşüyle
yorumlandı. Baykal, dün MYK toplantısı öncesinde siyaseti bırakma
sorularına mesafeli dururken, kurultay süreci konusunda resmen
açıklama yaptı. Baykal’ın genel başkanlığı bırakmama kararını kurultay
üzerinden formüle etmesinin parti içindeki muhalifleri harekete
geçireceğine kesin gözüyle bakılıyor. ...”

 Gazetenin aynı konuyla ilgili bir başka haberi ise “Kurultaya
Kadar Baykal” başlığını taşıyor:

 “CHP Lideri istifadan vazgeçti. Kendisini göreve getirenlere karşı
sorumluluk sahibi olduğunu söyleyen Baykal, “emrivaki yapmak
istemem. Seçimli kurultay yapacağız” dedi.

 CHP Genel Başkanı Deniz Baykal, CHP’nin önümüzdeki günlerde
yapacağı parti meclisi ve il başkanları toplantısının ardından makul bir
sürede seçimli kurultay yapacağını açıklayarak, “bizi buraya getirenlerin
iradesini yok sayamayız, o nedenle emrivaki yapmaktan kaçınıyorum”
dedi. ... “CHP’nin yetkili organlarına bu aşamada ne yapılması
gerektiğini sorumlulukla kararlaştırma şansının tanınması gerektiğini
düşünüyorum. Bu fırsatı, bu şansı tanıyoruz. Bir kişisel emrivaki
yapmaktan bu aşamada kaçınmanın parti bakımından doğru olacağını
düşünüyorum. Biz buraya bir karar süreci, organ tercihi sonucu ve
görevlendirme sonucunda geldik Burada bir kamu görevi yapıyoruz.
Kendi duygularımız, değerlendirmelerimiz hiç kuşkusuz bireysel açıdan
önem taşıyabilir ama görevimizi, sorumluluğumuzu ve bizi buraya
getirenlerin iradesini yok sayamayız. O nedenle sorunlarımızı,
eğilimlerimizi paylaşarak bir ortak karar oluşturmak istiyoruz ve bu
nedenle bir emrivaki yapmaktan kaçınıyorum.”

 Partinin bu aşamada hiçbir zarar görmeden önünün açılabilmesi
için ne gerekiyorsa onu yapmaya çalıştıklarını ve bu anlayışın MYK
tarafından büyük ölçüde paylaşıldığını vurgulayan Baykal sözlerini şöyle
sürdürdü: “Siyaseti bırakma gibi bir kararım kesinlikle yoktur. Çünkü
siyaset bizim için bir kamu görevidir, bir toplumsal sorumluluk
duygusudur, yani “bir yerde bulunursak siyaset yaparız, bulunmazsak
yapmayız” anlayışı bizim için geçerli değildir. Biz genel başkan olmadan
da siyaset yapıyorduk. Yarın genel başkan olmaktan uzaklaşırsam da
siyaset yapmaya devam ederim. Yapacağım siyaset de parti ilkeleri ve
amaçları doğrultusunda CHP siyaseti olacaktır. Bir yurttaş olarak, bir
partili olarak bundan sonra da görev yapmaya hazırım. Siyasete yönelik

 68

bir küskünlüğüm, siyasetten kopmam, sırtımı dönmem ve vazgeçmem
kesinlikle söz konusu değildir.” ...”

 Son olarak, gazetenin bazı köşe yazarlarından alıntılar yapalım:

 1) Derya Sazak: “Seçimlerde ağır bir yenilgi alarak “parlamento
dışı” kalan CHP’yi zor günler bekliyor. Aslan sosyal demokratlar
kurultay yapmayı sever! CHP’nin son kurultayı da unutulacak gibi
değildi: Deniz Baykal, bulutlarla kaplı salona Michael Jackson klibi
çekercesine bir “mesih” edasıyla inmiş ve ilk seçimde iktidar iddiasıyla
parti örgütünü büyülemişti. Bu “show”dan etkilenen salt delegeler
değildi, “vitrin”e çıkarılan yeni isimler ve Meclis Grubu da, “erken”e
çekilecek bir seçimde Baykal’ın en iyi sonucu alacağına inanmışlardı. ...

 Defalarca seçim kaybeden genel başkanda ısrar, demokrasinin
tanımına uymuyor. ... Neyse ki, CHP bu konuda üzerine düşeni yapmaya
en yakın parti gözüküyor. Partinin, makul bir sürede “seçimli kurultaya”
gitmesi Baykal tarafından açıklandı. Anlaşılan Baykal, genel
başkanlıktan çekilmeyi de “kurultayın iradesine” bırakmıştır. O aşamaya
kadar istifayı bir “emrivaki” olarak görmekte ve kendi konumu dahil,
CHP’nin ihtiyacı olan “yeni yapılanmayı” kurultayın “olağanüstü”
toplantısına ertelemektedir. Baykal’ın Erdal İnönü gibi siyaseti bırakma
niyeti olmadığı da anlaşılmaktadır. ... CHP lideri, (bu) beklentilerin
gereğini son kurultayda yerine getirip Adnan Keskin ve ekibinde ısrarlı
olmasaydı, seçimde bu kadar “antipatik” hale düşmeyebilirdi.

 Kuşkusuz, CHP’nin yanlışlarını kişilerin ötesinde daha derinlerde
aramak gerekiyor. İlkesel ve ideolojik planda partide ciddi aşınma ve
kimlik kaybı var. Baykal’ın çok güvendiği gençler ve kadınlar,
“Atatürk’ün partisi”ni terk etmiş. Varoşlardaki yoksul kitle, işçiler,
emekçiler nerede? Bu ne biçim sosyal demokrat parti? Sovyet
“Politbürosu”nu andıran genel merkez yönetimiyle Cumhuriyet Halk
Partisi daha nereye gidebilir ki? Keşke Baykal, kurultay kararıyla birlikte
“istifa”sını da açıklayabilseydi...”

 2) Yalçın Doğan: “Cumhuriyetin kuruluşundan bu yana, tam 75
yıldır her Meclis’te yer alan CHP ilk kez Meclis dışında. Bu sonuç,
MHP’nin yükselişi kadar çarpıcı ve belki de bu yükselişi açıklayan bir
olay. Kaldı ki, sadece Baykal’ın hırçınlığına, ne yaptığını bilmez tavrına
bağlanacak kadar, kolayca hafife alınamaz.”

 69

 Doğan, CHP’nin yerel seçimde aldığı oy oranının yüzde 14
olduğunu hatırlattıktan sonra, yerel düzeyde CHP’yi barajın altına
itmeyen seçmenin, genel seçimde aynı tavrı sergilememesinin, Genel
Merkez’den kaynaklandığını savunuyor:

 “CHP Genel Merkezi son yıllarda ne yapıyor? Yüzde 20’yi aşan
oy oranı iki seçimde nasıl bu öçüde hovardaca harcanıyor? Burada temel
bir eksiklik var. O da şu: CHP ideolojiden yoksun. CHP’de kimlik
sorunu var. Üstelik, bu sorun bugün doğmuş değil. Bu sorun Özal’ın
yükselişiyle başlıyor. Piyasa ekonomisinin dünyada egemen kılınmasıyla
başlıyor. O günden bu yana, CHP, bu yükselişe bir alternatif sunamıyor.
Avrupa Sol’u bu yükselişe karşı çözüm üretiyor, iktidara geliyor.
Türkiye’de sol bunu beceremiyor. Tam bu noktada, karşı ideoloji
üretmesi, halk kitlelerini yeniden yönlendirmesi için, parti içi uzun
kavgalardan sonra, görevi Baykal devralıyor. Ama, Baykal başaramıyor.
Peki, ne oluyor? Topluma yansıyanlar oluyor. Hırçınlık, hala parti içi
hizip, her türlü eleştiriye kulak tıkamak, kurultaylarda yapılan showları,
halka değişim ve yeni ideoloji olarak sunmak gibi, modası geçmiş
maskaralıklar zinciri.

 Halk CHP’yi ve Baykal’ı çözüm üreten değil, sorun yaratan parti
ve kişi olarak algılıyor. Buna, Baykal’ın kendini sürekli yanıltan
çevresini de eklemek gerek. Bütün bunların toplamında ortaya çok ağır
bir fatura çıkıyor. Gemi sulara gömülüyor. Şimdi faturayı kaptanın
ödemesi çok doğal, Baykal dirense bile, toplumda artık zerre kadar
siyasal saygınlığı kalmayan bir parti başkanı. Ayrılırsa, toplum kendisine
farklı bir gözle bakabilir!.. ...”

 3) Melih Aşık: “Bir gün evvel uçurulan ve gazete manşetlerine
yerleşen “Baykal siyaseti bırakıyor” haberine, Baykal’ı yakından
tanıyanlar zaten inanmamıştı. Deniz Bey, onları doğrulamakta
gecikmedi; dün sabah evinden çıkarken; -“Siyaseti bırakıyor musunuz?”
sorusuna patladı: -“Nereden çıkarıyorsunuz bunları... Türkiye’nin bu
durumunda siyaset bırakılır mı?”

 Gün içinde yaptığı basın toplantısında da planını açıkladı:
Kurultaya kadar genel başkanlık... Sonrası Allah kerim... Sonrası belli
aslında...

 Deniz Bey kurultayda ya yeniden genel başkan seçilir. Ya
seçilemez. Seçilirse hiçbir şey olmamış gibi yola devam eder.”

 70

 Gerçekten de, ilerleyen dönemlerde görüleceği gibi, gelişmeler
böyle oldu. Ancak Aşık’ın, Baykal’ın seçilememesi halinde olacaklara
ilişkin öngörülerini de aktarmakta yarar var:

 “Seçilmezse hizip kurar. Yeniden genel başkanlığı kapana kadar
yeni yönetimi rahatsız eder. Rakiplerine yaka silktirip, yine partinin
başına geçer. Deniz Bey’in misyonu bitmemiştir. Yüzde 8,5 oya sahip
CHP’nin önümüzdeki seçimde barajı aşma ihtimali vardır. Sosyal
demokrat, aydın, Atatürkçü ve laik kesimleri siyaset dışı bırakmak için
canını dişine takan Deniz Baykal, bu ihtimali gözardı edemez. Partiyi
iyice dibe oturtmadan kendine yüklediği misyonu terketmez! Ancak
elektrikleri söndürüp dışarı çıkacak son kişi olduğunu garantiye alırsa
siyasetten ayrılmayı düşünebilir. Baykal bu...”

 18 Nisan seçimlerini değerlendiren bir başka isim ise M. Turgut.
Turgut, kitabında53 “CHP’nin Başarısızlık Sebepleri”ni ele alıyor:

 “... Gün geldi şartlar değişti, imkanlar doğdu ve eski CHP ölçüleri
ve prensipleri ile olmasa da ismi ile, ama sadece bir hizbe dayanan CHP
yeniden kuruldu. Hem de tepeden tırnağa sol gömlek içinde. Sol
gömlekli yeni CHP ile daha önceki eski CHP tabanı üzerine kurulmuş
olan yine sol gömlekli SHP, biraz uzaktan bakış, biraz yakından el
sıkışma derken, birleşip, daha da yeni bir CHP meydana getirdiler. Daha
yeni bir CHP derken, hizipsiz SHP’nin de hizipli yeni CHP içinde
kaybolduğuna işaret etmek istiyoruz...

 Evet, işte bu yeni ve hizipçi bir grup tarafından ele geçirilmiş
bulunan CHP’nin başarısızlığının sebeplerini tespit ederken ilk
gözümüze çarpan husus, bu partinin gerek programı, gerek tüzüğü,
gerekse ortaya attığı iddiaları ile yerinin bilinmemesidir. Nasıl bilinsin
ki, bir gün en aşırı sol şarkılar söylüyor, başka bir gün altı okun
gölgesine sığınıyor. Dahası, Milli Mücadele ruhuna sahip çıkıp
Atatürk’ün kuruculuğu iddiası ile o büyük insanı istismara kalkıyor ve
laikliğin bekçiliğine soyunuyor. Bütün bunlara ne demeli? Ne ilgisi var
bugünkü CHP ile Atatürk’ün kurduğu CHP’nin? ...

 ... Mesela, yıllık fert başına milli gelirin en düşük olduğu (1000
dolardan az) iki ilde CHP’nin aldığı oy, bütün Türkiye’de aldığı oy
ortalamasının yarısından daha düşüktür. Dahası, hayat seviyesi bu iki ilin
biraz üzerinde olan 29 ilde CHP’nin aldığı oy ortalaması, yine Türkiye

53 Turgut, Mehmet. 18 Nisan 1999 ve 3 Kasım 2002 Genel Seçimleri Değerlendirmesi,
Boğaziçi Yayınları İstanbul, 2003, s:116.

 71

ortalamasının epeyce altındadır. Dünyanın her tarafında sol ve sosyal
demokrat partiler, gelir seviyesi düşük vatandaşlara hitap eder ve genel
olarak oylarının büyük bir kısmını da onlardan alırlar.

...
 CHP’nin lideri, seçim öncesi ve seçim esnasındaki sözleri ve
davranışları ile öyle bir portre çizmiştir ki, dünyanın neresinde ve hangi
ölçüler içinde değerlendirirseniz değerlendirin, ciddi politikacılar
arasında benzerini bulmak mümkün değildir. Özellikle de sosyal
demokrat olduğunu iddia eden politikacılar, uzlaşmacı, barışcı, sakin,
müşfik, kendileri gibi düşünmeyenlere hoşgörülü, sevgi ve saygı dolu
olmak durumundadırlar, en önemlisi de terbiyeli olmak zorundadırlar.

 Geçmiş altı ay içindeki davranışları ile Sayın Baykal bu ölçülerden
ne kadar uzak olduğunu göstermiş, sert, hırçın, ithamcı iddialarla
meydan okuyan ve efelik taslayan bir hava içinde tozu dumana katmayı,
başta ANAP Lideri olmak üzere, diğer bütün parti liderlerini yalan, iftira
ve terbiye dışı sözlerle adeta küfür sağanağına tutmayı marifet saymıştır.
Bir çok CHP’li, sadece Sayın Baykal’ın bu tutumundan dolayı, ya sandık
başına gitmemiş veya oyunu CHP’den esirgemiştir.

...
 Aslında CHP, politikayı belli bir kadronun, yani kendi kadrosunun
daha iyi yapacağı ve bu kadro devleti ele geçirirse, devleti herkesten çok
daha iyi idare edeceği kanaatini aşamamıştır. Vatanın sahibi kendisi,
kurtaranı da kendisi olacaktır gibi bir yanlıştan kurtulamamaktadır.

 CHP ve CHP’nin benimsediği Türk solu, her şeyden önce
Türkiye’yi ve Türk milletini tanımıyor. Toplumun değişip değişmediğini
anlamıyor. 1930’ların toplumu ile 1999’ların toplumu arasında geçen
yılların, alınan mesafelerin ve tarifi imkansız değişikliklerin önemi
üzerine eğilmiyor. Çünkü sosyoloji bilmiyor, hatta bilmediğini de
bilmiyor. Bundan dolayı da, yıllardan beri millete elbise biçen terzi
havasından kurtulamıyor. Kurtulmasına imkan da yoktur, çünkü milletin
vücut ölçülerini almayı bilmiyor, almak da istemiyor.
 ...
 CHP, özellikle laiklik gibi konularda o kadar ölçüsüz ve o kadar
toplumdan uzaktır ki, bırakalım çağı yakalamayı ve milleti tanımayı,
çağdan da milletten de kopuk kalmıştır. ...
 ...
 Aslında Sayın Baykal, hizipçi, hırçın ve kavgacı davranışları ile
CHP’nin başına geldiğinden itibaren parti geri geri gitmeye başlamış ve
en büyük oy kaybına, 1991 seçimleri ile 1995 seçimleri arasında, yani
Sayın Baykal Genel Başkan olduktan sonra uğramıştır. Sayın Baykal

 72

1999 seçimlerine giderken, CHP içinde yarattığı huzursuzluğu, büyük
ölçüde Türkiye’ye yaymıştır. Dolayısı ile de oy kaybına uğrayıp partiyi
küme dışı bırakmıştır.

 Sayın Baykal, tek parti devrinin, “tek doğru benim
söylediklerimdir” alışkanlığı içinde, artık unutulması gereken hizipçi ve
baskıcı ruhu ile kin, öfke, şiddet ve hırçınlık dağıtarak yollara düşmüş,
meydanlarda ölçüsüz iddialar sergilemiş ... Sayın Baykal’ın
konuşmalarından tedirgin olan bazı CHP’liler, aman CHP çökmesin
ama, Baykal mutlaka gitsin havasına girmişlerdir.

 Aslında CHP’nin oylarının daha fazla düşmemesi, biraz bu
havadan, biraz da zaten daha önceki yıllarda düşeceği kadar düşmüş
olmasındandır.
 ...
 CHP’de, başta Sayın Baykal olmak üzere bütün üst kademe ve
ileri gelenler, seçim devresinin başından sonuna kadar durmadan eskiyi
ve eskileri kötülemişler, hem de insafsızca kötülemişler ama,
kötülemekteki ustalıklarını, yeni bir şeyler ortaya koymakta
gösterememişlerdir. Eskiden yapılanları ve yeni yapılmakta olanları
kirletmekte büyük başarı göstermişler ama, kendilerinin ne yapacakları
ve nasıl yapacakları bir gün olsun gündeme getirilmemiştir. ...”

 73

 4) DENİZ BAYKAL BİR KEZ DAHA ÇEKİLİYOR

 Seçim yenilgisinin ardından Deniz Baykal istifa Genel
başkanlıktan istifa etti.

 Bunun üzerine, CHP Genel Başkanlığı’na, Genel Başkan
Yardımcılığı görevini de yürüten Cevdet Selvi vekalet etmeye başladı.
Ancak tüzük gereği olağanüstü kurultayın bir an evvel düzenlenmesi
gerekiyordu.

 Nitekim 22-23 Mayıs 1999 tarihleri arasında toplanan olağanüstü
kurultay, üçüncü turda 521 oy alan Altan Öymen’i, Genel Başkanlığa
seçti.

 Dönemin Genel Sekreteri Adnan Keskin, aslında Deniz Baykal’ın
bu kurultayda genel başkanlığa yeniden aday olabilmek için girişimlerde
bulunduğunu anlatıyor:

 -“ ... Bu kurultayın tarihi yaklaşırken, Deniz Baykal, Eşref Erdem
aracılığıyla, genel başkanlığa yeniden önerilmesi için Kurultay
delegelerinden gizlice imza toplatmaya başladı. ... Bir taraftan Parti’yi
baraja gömüp görevden ayrılmak zorunda kalmışken, diğer taraftan
kendisi istemiyormuş da, delegeler tarafından arzulanıyormuş görüntüsü
vermek için el altından imza toplatarak adeta Bizans oyunlarıyla
uğraşması beni yollarımızı ayırmamamız gerektiğine inandırmıştır.”

 Ancak Öymen, genel başkan olduysa da, parti organları içinde
kendisine karşı bir direniş mevcuttu. İçel'in Merkez ilçesinde üye yazımı
konusunda ortaya çıkan usulsüzlük sonrasında bu usulsüzlüğü yapanların
görevden alınması konusunda MYK ile büyükihtilafa düştü. Bunun
üzerine MYK’yı yenilemek üzere Parti Meclisi'nde yapılan seçimlerde
20 kişilik MYK'ya, kendi listesinden yalnızca 5 kişi girebildi.

 Bunun üzerine Öymen «bu durumda ne yapmak gerek? Konunun
Kurultay'da çözümünde fayda vardır. Başka çare de yoktur" diyerek, 30
Eylül 2000'de Olağanüstü Kurultay'a gidileceğini duyurdu. Öymen,
konuyla ilgili olarak düzenlediği ve «şimdiye kadarkilerin en zoru»
olarak nitelediği basın toplantısında, «ortada bir uyumsuzluk var.
PM’nin bana güven duymadığı ortaya çıkmıştır. Kimin doğru olduğuna
kurultay karar verecektir» diyordu.

 74

 Öymen’e basın toplantısında, "bu kararınızdaki etken Sayın
Baykal mı?" sorusu da yöneltildi. Genel Başkan bu soruyu «hayır» diye
yanıtladıysa da, Baykal'ın yaptığı yurt gezilerinin basına yansıdığını
(olağan kurultaya daha 8 ay vardı) ve bu gezilerin örgütler tarafından
organize edildiğinin ortaya çıktığını dile getirmekten de geri kalmadı.
Altan Öymen, “aslında adı resmen konulmamış bir fiili yarışın olduğu
ortada” yorumunda bulunmaktan kendini alamıyordu.

 30 Eylül 2000’deki Kurultayı’da, Öymen’in karşısına ilk olarak
Hasan Fehmi Güneş ve Sefa Sirmen aday olarak çıktı. Ancak asıl yarış,
adaylık açıklamasını son ana bırakan Deniz Baykal ile olacaktı.

 75

 5) YENİDEN DENİZ BAYKAL VE 3’ÜNCÜ GENEL SEÇİM

 Nitekim, CHP'nin 11’inci Olağanüstü Kurultayı'nda eski başkan
Deniz Baykal yeniden liderliğe seçildi.

 İlk turda Baykal 472 Öymen 280 oy alabildi. İkinci turda ise
Baykal'ın oyları 510'a Öymen'in oyu 369'a çıktı. Sabaha karşı
bitirilebilen üçüncü turda Deniz Baykal 543 oyla başkan seçilirken Altan
Öymen 355 oyda kaldı. Diğer adaylar Hasan Fehmi Güneş 12 ve Sefa
Sirmen ise 3 oy aldı.

 Ülkedeyse, ekonomik krizin iyiden iyiye zorlaştırdığı yaşam
koşulları, krize çözüm bulması için yurt dışından Başbakan Ecevit’in
özel davetiyle gelen ve kahraman gibi karşılanan Kemal Derviş’e
rağmen ağırlaşıyordu.

 Önce Derviş’in dillendirmeye başladığı «erken seçim» gerekliliği,
koalisyon ortaklarından Milliyetçi Hareket Partisi (MHP) Lideri Devlet
Bahçeli’nin sürpriz çıkışıyla somutlaştı. Bahçeli, partisinin Kayseri’deki
bir etkinliği sırasında, beklenmedik bir şekilde, erken seçim istediğini
açıkladı.

 Bu sırada, adı yeni, kadrosu eski bir oluşum; daha bir yıl önce (14
Ağustos 2000) siyasi hayata merhaba diyen Adalet ve Kalkınma Partisi
(AKP), eski İstanbul Belediye Başkanı Recep Tayyip Erdoğan
başkanlığında hızla büyüyordu.

 Kemal Derviş ve koalisyon ortağı MHP’nin Genel Başkanı Devlet
Bahçeli’nin basına seçimin gerekliliği yönünde yaptıkları açıklamaların
ardından, koalisyonun diğer ortaklarının isteksizliğine, «küskün
milletvekillerinin» çeşitli engelleme girişimlerine rağmen, TBMM, erken
genel seçimlerin 3 Kasım 2002 tarihinde yapılmasını karara bağladı.

 Bu arada, ekonomik krizin ağır şartları altında bunalan halk,
yaşadıklarından koalisyon ortaklarını sorumlu tutuyor, Recep Tayyip
Erdoğan’ı denenmemiş olması nedeniyle, umut olarak görüyordu. Öyle
ki, Erdoğan’ın geçmişte yaptığı laik düzen karşıtı konuşmaların
bantlarının yazılı ve görsel basında ardı ardına yayınlanması bile,
partinin hızını kesemiyordu.

 İşte böyle bir ortamda gidilen erken seçimlerde, “koalisyon ortağı
üç partinin (DSP-ANAP-MHP) çoktan elendiği, yarışın, CHP ile

 76

kadrosunun büyük çoğunluğunu geçmişte irticai faliyetleri nedeniyle
kapatılan partilerden gelen siyasilerin oluşturduğu AKP arasında
geçeceği” tahminleri yapılıyordu.

 Zaten CHP de, Seçim Bildirgesi’nde54 bunu iddia ediyordu:

« 3 KASIM’DA PARTİ SEÇMEYECEĞİZ, KADERİMİZİ
TAYİN EDECEĞİZ.

TÜRKİYE YOL AYRIMINDA ;

YA
İŞ, REFAH, ADİL
PAYLAŞIM, SOSYAL
ADALET

YA
İŞSİZLİK, YOKSULLUK,
EŞİTSİZLİK, ADALETSİZLİK

YA
AHLAK, TEMİZ SİYASET,
DÜRÜST YÖNETİM

YA
YOLSUZLUK, YOZLAŞMA,
KAYIRMA

YA
İNANÇLARA SAYGILI,
DEMOKRATİK, LAİK,
ATATÜRK DEVRİMLERİ
ÇAĞDAŞLIĞI

YA HOŞGÖRÜSÜZLÜK,
ÇAĞDIŞILIK, BAĞNAZLIK

YA
DÜNYAYA AÇILAN, AB
ÜYESİ, BÖLGE LİDERİ
GÜÇLÜ TÜRKİYE

YA
İÇİNE KAPANAN, 3. LİG
ÜLKESİNE DÖNÜŞEN,
YALNIZLAŞAN TÜRKİYE

 Bildirge incelendiğinde, tıpkı yenilenen Parti Programı gibi,
vaatlerin somut temelleri bulunmadığı, daha çok muğlak ifadelere
dayandığı görülmektedir. Örnek vermek gerekirse, ülkenin en büyük
sorunlarından olan işsizlikle mücadele temel hedefler arasına alınırken,
somut projenin ne olduğu ve hangi kanakla yaşama geçirileceği tam
olarak anlaşılamamaktadır:

54 CHP Resmi Web Sitesi.

 77

 “GİP’i, Yani Eğitilmiş Genç İşsizler için “Gençlere İş
Bulma / İş Kurma Projesi”ni Hızla Uygulamaya Koyacağız:

• Eğitilmiş Gençlere İş Bulma (Çalışma+Eğitim) Projesi ile üç yıl içinde
150.000 işsiz gencin, bir taraftan çalışırken, diğer taraftan da iş başında
kendisine bir meslek ve iş becerisi kazandıracak eğitimi almasını
hedefleyeceğiz.
• Genç İşkur Projesi ile; en az on ortak gencin, ileri teknoloji alanlarında
geliştirecekleri projeleri, asgari yüzde yirmi özkaynak koşuluyla
destekleyeceğiz. İlk aşamada en az 3.000 yeni girişimin yaşama
geçirilmesini hedef alacağız.”

 Bunun gibi, eğitim, sağlık, laiklik anlayışı vb. maddelere
bakıldığında, yapılacağı vaat edilen şeylerin, sadece sol görüşlü CHP’nin
değil, siyasi yelpazenin tüm kanatlarındaki bütün oluşumların
savunabileceği genel doğrular olduğu görülmektedir :

 « Eğitim Hakkının Önündeki Engellerin Kaldırılması,
Eğitimde Fırsat Eşitliğinin Sağlanması Öncelikli Hedefimizdir:
 ...
 • Eğitimin her alanındaki eşitsizlikleri ve dengesizlikleri
gidereceğiz. Herkese, her yaşta, yeterli, nitelikli ve erişilebilir öğrenim
olanakları hazırlayacağız.
• Öğretmen ve derslik başına düşen öğrenci sayısını, öğretimin her
kademesinde azaltacağız. Öğretmensiz sınıf bırakmamak öncelikli
hedefimizdir...
• Hiç kimsenin, salt yoksulluk nedeniyle eğitimden yoksun kalmasına
izin vermeyeceğiz. İlköğretimin ve ortaöğretimin devlet okullarında
gerçekten parasız olmasını sağlayacağız. Değişik adlar altında veliden ve
öğrenciden zorunlu bağış alınmasını engelleyeceğiz. … »

 Veya,

« Emeklilere, güçsüzlere ve engellilere onurlr, huzurlu bir
yaşam ortamı sağlayacağız: Üretken olabilecekleri bir iş, her
düzeyde özel gereksinimlerine uyarlanmış bir eğitim,
engellilerin en doğal hakkıdır.
• Emekli, dul ve yetim maaşlarını yükselteceğiz. Emeklilerimizi
yaşamlarını insanca sürdürebilecekleri adil gelir düzeyine ulaşmalarını
hedef alacağız.

 78

• Emeklilerin maaşlarını alırken katlanmak zorunda kaldıkları çileye son
vereceğiz. … »

 Ya da son bir örnek vermek gerekirse ;

 « Çağdaş, hakça ve basit bir “vergi düzeni” kuracağız...

Vergi düzeni, kayıtlı ekonominin genişlemesinin, ekonomik
büyümenin, istihdam artışının, girişimcilik ruhunun gelişmesinin önünü
açmalıdır. Vergi sistemi kaynak dağılımını olumsuz etkilememeli,
ekonomide verimsizliğe yol açmamalıdır.

Biz vergi politikalarında böyle bir değişimin öncülüğünü
yapacağız.Vergi Sistemini, Ekonomik Büyümenin Engeli Değil,
Destekçisi Olan Bir Yapıya Dönüştüreceğiz. … »

Her ne kadar CHP seçimden sonra da, « yeni birşey üretmemekle,

ortaya yeni projeler ya da vizyonlarla çıkamamak »la eleştirilecektiyse
de, beklenen, “AKP’nin ve savunduklarının karşısına, mirasından
kaynaklanan güvencelerinin yanı sıra, muhalefette olduğundan son
yılların olumsuz politikalarında sorumluluğu da bulunmaması
dolayısıyla tek seçenek olan dikilen CHP’nin açık ara galibiyeti”ydi.

 Bu yaygın kanının verdiği rahatlıkla olsa gerek, Genel Başkan
Deniz Baykal, seçim hazırlığı olarak medyatik isimleri transfer etmekle
yetindi. Bülent Ecevit ile yollarını ayırdıktan sonra göz kırptığı, hatta
fazlaca ümit vererek parti bile kurdurduğu İsmail Cem’den de kopan
Kemal Derviş’in yanı sıra, İlahiyat Profesörü Yaşar Nuri Öztürk ve
Türk-İş Genel Başkanı Bayram Meral gibi, kamuoyunun yakından
tanıdığı isimleri, düzenlediği hemen tüm mitinglerde yanında götüren
Baykal, meydanlarda, “artık Başbakan olmak istiyorum” diye
haykırıyordu. (Seçim Bildirgesi’nde de “Türkiye’den –tek başına iktidar-
istiyoruz” denilmekteydi.)

 Ancak Baykal 4 Kasım sabahı aşağıdaki tabloyla karşılaşınca
çarpıcı bir değerlendirmede bulunacaktı: ''Biz tek başına iktidar olmak
istedik ama şimdi tek başına muhalefet olduk.''

 Gerçekten de 4 Kasım sabahı, ortaya, kaybedenleri kadar
kazananlarının da, hatta oy dağılımının da ayrı birer tez konusu
yapılması gereken bir manzara çıkmıştı:

 79

Parti adı Oyu Yüzde M.V. Sayısı

AKP 10.848.704 34.43 365

CHP 6.114.843 19.41 178

DYP 3.004.949 9.54

MHP 2.629.808 8.35

GP 2.284.644 7.25

DEHAP 1.933.680 6.14

ANAP 1.610.207 5.11

SP 784.087 2.49

DSP 383.609 1.22

YTP 363.671 1.15

BBP 321.486 1.02

BAĞ. 302.801 0.96 8

YP 294.517 0.93

İP 160.227 0.51

BTP 150.154 0.48

ÖDP 105.862 0.34

LDP 89.177 0.28

MP 68.077 0.22

TKP 59.515 0.19

 Bu seçimlerin sosyopolitik açıdan en önemli sonucu, oy kullanan
seçmenlerin yüzde 45'inin, oy kullanmayanlar da dahil olmak üzere tüm
seçmen kitlesinin ise yüzde 65'den fazlasının, yani üçte iki kadarının
Türkiye Büyük Millet Meclisi'nde temsil edilememesi oldu.

 1987 genel seçiminden beri ilk kez bir parti tek başına iktidara
gelirken, 1946'dan sonra ilk kez, sadece iki parti Parlamento’ya
girebiliyordu.

 Ve hakkında süren bir kapatma davası bulunan, başbakan adayı
bile belli olmayan bir parti ilk kez ve hem de tek başına iktidar koltuğuna
oturuyordu.

 Peki CHP neden sürekli seçim kaybeden parti haline gelmişti?

 80

SONUÇ

 2002 seçimlerinden sonra yapılan birçok değerlendirmede, “bu
sonuçların, aslında 12 Eylül derbesinin bir zaferi olduğu” konusunda
görüş birliği bulunmaktadır. Çünkü, Türk demokrasisinin sağda ve solda
birer partiyle temsil bulması, yüzde 10 barajı kendi dönemlerinde
getirildiği için, 12 Eylül darbecilerinin de hedefiydi.

 3 Kasım seçimlerinin hemen ardından yapılan yazılı veya sözlü
yorumlarda, üzerinde en çok görüşbirliği sağlanan nokta «beklenen
sonuç» değerlendirmesi oldu. Buna göre, seçim yerleşik sistem
partilerini ve sistem partisi olmaya çalışan partileri tasfiye etti.

 Ancak kimi görüşler, tasfiye işleminin henüz sona ermediği
yorumunda bulunuyor: Bu görüşlere göre, bu seçimde Parlamento’ya
giren AKP ve CHP esasen tasfiye edilen sistemin bir parçasıdırlar. AKP,
seçmenin tasfiye ettiğin sistemin bir alternatifi değil, bir parçasıdır.
Üstelik, bu tespit sadece AKP için değil, AKP’nin geleneğine bağlı
olduğu MSP (Milliyetçi Selamet Partisi)-RP (Refah Partisi)-FP (Fazilet
Partisi) çizgisi için de geçerlidir. AKP’de yeni olan hiçbir şey yoktur. Bu
parti, ne sistemi değiştirmek, ne de yeni bir siyasal etiği temsil etmek
iddiası ile gelmiştir. Seçmenin tasfiye ettiği siyasal partilerin sahip
olduğu bütün makro politikaları benimsemiştir. Onlardan farkını, ben bu
işi daha iyi yaparım şeklinde ortaya koymaktadır.

 Türk Sosyal Bilimler Derneği Başkanı Korkut Boratav da
sonuçları, seçimlerden çok sonra, 22 Şubat 2005 tarihli Radikal
Gazetesi’ne şu sözlerle değerlendiriyor:

“Türkiye'de halk muhalefeti, kendini siyasete taşıyacak
kanallardan yoksundur. Örnek vereyim. 2001 krizi içinde iktidara karşı
halk kitlelerinde nefret boyutlarına varan, çok ağır bir tepki patlak verdi.
Bu tepki sonunda halk kitleleri, 2002 seçimlerinde krize yol açan, krizi
yöneten partileri tümüyle parlamentodan tasfiye etti ve halk muhalefetini
sandığa taşıdı.

 Ancak sonuç, Türkiye'yi 2001 krizine sürükleyen büyük
sermayenin ve dışarıdan Türkiye'ye telkin edilen uluslararası finansın
programını uygulamayı üstlenen AKP'nin iktidara gelmesi oldu. CHP ise
kriz ortamında sınıfsal muhalefet yapmayı reddetti; Kemal Derviş'i

 81

partisine aldı. Yüzde 10'luk seçim barajının da katkısıyla, halk sınıfları
ekonomik, sosyal taleplerini ve özlemlerini siyasete yansıtma
seçeneğinden mahrum kaldılar. »

 Tabi CHP, 3 Kasım 2002 genel seçimlerinden, yüzde 19,39 oy
oranı ve buna tekabül eden 178 milletvekili ile ikinci parti olarak
çıkmıştır. Üstelik, partinin 18 Nisan 1999 seçimlerinde yüzde 8,71
oranında oyla ülke barajını aşamadığı göz önünde bulundurulursa, bu
büyük bir başarı olarak bile değerlendirilebilir. Nitekim CHP Genel
Başkanı ve kurmayları seçimden sonraki ilk değerlendirmelerinde
bunları anlatmışlardır.

 Oysa üç büyük il İstanbul, Ankara ve İzmir’den sadece
üçüncüsünde birinci parti olmak, diğer ikisindeyse açık ara geride
kalmak başarı olarak nitelenemez. Toplamda ise sadece 8 ilde birinci, 34
ilde ikinci olan CHP diğer illerde bir varlık gösterememiştir.

 Mehmet Turgut’un daha önce adı geçen kitabında, 1950 yılından
bu yana yapılan seçimlerde sağın yüzde 60-70, solun da yüzde 30-40
oranında oya sahip olduğuna işaret ediliyor. 2002 seçimlerinden çıkan
sonuca bakıldığında, CHP’nin solcu seçmenin tamamının oyunu
alamadığı görülüyor.

 Oysa bu seçimlere gidilirken CHP’nin en büyük avantajı Meclis
dışında olması, yani ülkeyi uzun süredir sarsan ağır ekonomik krizde
sorumluluk payı bulunmamasıydı. Parti’nin geçmişi, DYP’den başka
hiçbir partide bulunmayan teşkilatı, kampanya dönemi boyunca
medyanın desteği de dikkate alınınca, çok daha büyük bir oranı ve
milletvekili sayısı beklemek hayalcilik olmazdı.

 Peki neden böyle oldu?

 Bu sonucun pek çok sebebinin başında herhalde, partide, hiçbir
yenilgiden sonra hiçbir değişiklik yapılmaması; alınan sonuca gerekçe
olarak «halkın anlamaması» gibi açıklamalar yapılıp, ciddi bir
değerlendirme ve hatta sorumluları cezalandırma mekanizması
işletilememesi gelmektedir.

 Dünya’nın hiçbir demokratik ülkesinde seçim kaybeden genel
başkan koltuğunda oturamazken, Deniz Baykal (1999’daki geçici ayrılığı
dışında) istifaya hiç yanaşmadığı gibi, ekibinde de hiçbir kusur
görmemiş, Derya Sazak’ın deyimiyle «Politbürosu»nda hiçbir

 82

değişikliğe gereksinim duymamıştır. Oysa, kendisini devletin, milletin,
cumhuriyetin, laikliğin vb. sahibi-koruyucusu-tek bileni sayan CHP
yönetimi, halk «kendilerini anlamadığından» değil, kendilerine
inanmadığından da seçim kaybediyor olabilir.

 Bu dediğim dedikçiliği, geçmişteki kötü şöhreti (hizipçilik) ve
özellikle 1999 seçimlerine gidilirken sergilediği sert, uzlaşmaz, ithamcı
görüntüsü, Baykal’ın kamuoyunda, haklı ya da haksız bir şekilde
«kavgacı, hırçın ve güvenilmez» bir kişilik olarak yargılanmasına yol
açmıştır. Yani Türk seçmeninin lidere oy verdiği göz önünde
bulundurulursa, CHP yıllardır yarışa baştan kaybederek girmektedir.

 CHP’nin eski milletvekillerinden Celal Topkan, 31 Mart 2005
tarihinde Radikal Gazetesi’nde yayımlanan makalesinde şu görüşe işaret
ediyor:

 “CHP’nin temel sorunu, üyeleri, örgütleri, oy veren yandaşları ve
halk ile Parti’yi yöneten Genel Başkan ve yakın çalışma arkadaşları
arasında yıllardır var olan, her geçen gün de artarak ve derinleşerek
devam eden güvensizliktir.”

 Yeni projelerle seçmen karşısına çıkamayan CHP, gelişen-
dönüşen şartlara rağmen «Devlet demek CHP demektir» mantığına
hapsolup kalmış, insanların öncelikli hedefinin iş-aş haline geldiği bir
toplumda, seçimlere «Türkiye laiktir, laik kalacak» gibi yüzeysel
sloganlar eşliğinde girmenin, -durumu kurtarmaya- yeteceğini
zannetmek zaafına kapılmıştır. Belki de ekonomik şartların
ağırlaşmasından, yurtdışından büyük iddialarla getirilen Kemal Derviş’i
özellikle sorumlu tutan seçmen, bu kişinin CHP’den aday gösterilmesine
de ayrıca tepki göstermiştir.

 Tüm bunlardan daha somut bir gerçek var ki o da, CHP’nin, Deniz
Baykal’ın Genel Başkanı olarak girdiği hiçbir genel/yerel seçimden
oylarını artırarak çıkamadığıdır. 2002 genel seçimlerinden sonra, 2004
yılı Mart ayında yapılan yerel seçimlerde de, AKP yönetiminin toplumda
yaratmaya başladığı endişelere karşın, tek rakip CHP oylarını yine
düşürmüştür. Gerçi Deniz Baykal, bir önceki yerel seçimlerde alınan İl
Genel Meclisi oylarının üstüne çıktıklarını savunsa da, kazanılan
belediye başkanlıkları açısından yapılması gereken değerlendirme
ortadadır. Geçmişte (20 Ekim 1991) Erdal İnönü’nün bir önceki seçime
oranla yüzde 4’lük oy kaybı karşısında istifasını isteyen Baykal’ın bu

 83

mekanizmayı kendisi için işletmeye neden yanaşmadığını anlamak
mümkün değildir. Çünkü yaşananlar karşısında, ülkenin içinde
bulunduğu ve bulunacağından endişe edilen tablo önünde, AKP karşıtı
tüm Türk vatandaşları kaygı duymaktadır. Bu kaygıyı, Baskın Oran, 20
Şubat 2005 tarihli Radikal Gazetesi’ndeki röportajında şu şekilde ifade
etmektedir:

 “CHP'yi unutun. CHP çoktan bitti. Çünkü ideolojisi 1930'larda
kaldı. Bu parti ile 'muhalefet' kavramını bir araya koymak akla ziyandır.
… Bu muhalefetsizliğin sonu hem AKP, hem memleket için tek bir
kelimeyle özetlenebilir; uçurum. ...

 İşte burada, CHP'nin vebali devreye giriyor. Muhalefet diye bir
şey bırakmadığı için bu memlekette, CHP memlekete de zarar verdi
hükümete de. Çünkü muhalefetsiz hükümet fevkalade yoldan çıkartıcı
bir şeydir. Kimsenin başına vermesin. Bence AKP'nin en büyük sorunu
budur. Türkiye'nin de. … »

 28 Mart 2004 tarihinde yapılan yerel seçimlerde, AKP iktidarı bir
buçuk yılını tamamlamış olmasına karşın CHP, 28 ilde hiç belediye
başkanlığı, 27 ildeyse hiç il genel meclisi üyeliği kazanamamıştır.

 Boğaziçi Üniversitesi Öğretim Üyesi Zafer Üskül, bu durumu,
AKP'nin sistemi eleştirerek, devleti koruma eğilimindeki CHP karşısında
büyük bir başarı elde ettiği şeklinde yorumluyor. Üskül'e göre de, bugün,
AKP'nin karşısında ciddi politikalar üreten bir muhalefet partisi yok (21
Şubat 2005-Radikal Gazetesi) :

 « AKP'nin 2002 seçimleri öncesinde yaptığı muhalefet şuydu:
Sistemi eleştirmek. Sistemi eleştiren bu parti, diğer unsurlarla birlikte
kamuoyunda ciddi bir destek gördü. Halkın gözünde devletle
bütünleşmiş, daha çok devleti koruma eğilimindeki CHP karşısında çok
önemli bir başarı elde etti. Karşında ciddi bir muhalefet partisi yok ve bu
parti elinden geleni yapıyor diye düşünen seçmenin AKP'ye avansı
sürüyor. …

 Muhalefeti iktidarın nasıl olsa bir gün yaşayacağı başarısızlığın
kendi başarısını getireceği inancına dayanan CHP, Cumhuriyet'i koruyan
bir statükocu parti görünümünde. Dolayısıyla bu statükonun
korunmasından yararı olan, özellikle büyük kentlerdeki orta ve orta-üst
tabakaların oyunu aldı. Bir taraftansa hiçbir sorunu çözülmemiş yığınlar

 84

sorunlarını şu veya bu şekilde çözebileceklerine inandıkları partiye
yöneldi. Türkiye'de orta sınıf çökmüş, nüfusun büyük bir bölümü
ekonomik sıkıntıda, işsizlik çok yaygın ve buna etnik ve dinsel sorunlar
eklenmiş. Solun iktidara gelmesi için bundan daha iyi fırsat olabilir mi?
Ama bu olumlu koşullardan yararlanmak elbette devleti savunarak
olamaz. Siz Kerkük'teki Türkmenleri veya Kıbrıs'ı savunarak politika
yapabilirsiniz ama Türkiye'deki insanların iş ve aş sorununa çözüm
üretmezseniz iktidar olmazsınız. … »

 2002 seçimlerinden sonra yapılan 2 kurultaydaysa, salonların
kentin 30 kilometre dışından (23-23 Ekim 2003, 30. Olağan Kurultay) ya
da en fazla 2 bin kişilik (29 Ocak 2005, 13. Olağanüstü Kurultay)
olanlardan seçilmesi, basından büyük tepki alırken, yönetim kadrosunun
listesine il delegelerinden gittikçe azalan oranda oy verilmesiyle
sonuçlanmıştır. Yani parti yönetimi sayısal olarak yine yönetimi elinde
tutmayı başarmışsa da, siyaseten güven kaybına uğramıştır.

 Türkiye'de sol ve solculuk modernist cumhuriyetçilik ve
Atatürkçülük olarak, başka bir ifade ile ilericilik, çağdaşlık olarak
algılanmıştır. Herkesin CHP'yi sola çekmek istemesi ve sol olarak
görmesinin zihinsel arka planında bu yatmaktadır. Sol ile Atatürkçülük
arasındaki ayrım çizgisi belirsiz, hatta yok diye nitelenebilir. Oysa CHP
Genel Başkanı Deniz Baykal, söylemlerine karşın, eylemlerinde
Atatürkçülüğe yeterince sahip çıkamamıştır. “Şeyh Edebali,
türbanlıdan da oy” gibi sağcı ifadeleri de kendisine oy
kazandıramamıştır, çünkü kimse, aslı dururken taklidine oy vermek
gereği duymamaktadır.

 Sina Akşin, Atatürkçü Partiyi Kurmanın Sırası Geldi55 adlı
kitabında, CHP’nin Atatürkçülük’ten uzaklaşmasının, Kısmî
Karşıdevrimin bir tezgâhı olduğunu söylüyor:

 “Atatürk’ün kurduğu CHP, aslında 1947 Kurultayından bu yana
sağa kaymakla, yani Atatürkçülüğe karşı çıkmakla meşguldür. ... Ancak
27 Mayıs’tan sonra, Türkiye İşçi Partisi’nin kurulması üzerine,
solluğunu, “ortanın solunda” olduğunu anımsayabilmiştir. Fakat, bu
solculuk Atatürkçülük olarak somutlaşacağı yerde, “sosyal demokrasi”
olarak somutlaşmıştır. Oysa sosyal demokrasi, ana çelişkisi sermaye-

55Akşin, Sina. Atatürkçü Partiyi Kurmanın Sırası Geldi, İmaj Yayınevi, Ankara,
2002, s:2.

 85

emek çelişkisi olan Avrupa için geçerliydi. Türkiye’deki ana çelişki ise
ortaçağ (feodallik, ağalık, şeyhlik düzeni) - sonçağ (kapitalizm,
aydınlanma, demokrasi) çelişkisidir. Atatürkçülük, aydınlanma felsefesi-
bütünsel kalkınma modeli- altıok öğretisiyle bu çelişkiyi çözecek tek
dizgedir. Ne yazık ki CHP bugün de bunun farkında görünmüyor. ...”

 Bu duruma bir de, sosyal demokratlığın gereğini yerine
getiremeyip, işsizlik, gelir dağılımındaki adaletsizlik, iktisadi kalkınma
seçenekleri gibi alanlarda atak davranamaması, geçerli, inandırıcı
projeler ortaya koyamaması, halka sosyal adalet ve refah ulaştıracak
programlar hazırlayıp sunamaması, « günlük siyasette cepheden ve
sistematik çıkışlar » sergileyememesi eklenince, Türkiye’den bakınca
tarihsel Atatürkçü kimliğinden kopan, evrensel değerler açısından ele
alındığındaysa sorun çözme mekanizmazı olma özelliğini yitiren, halkla
arasında doku uyuşmazlığı başgösteren CHP’nin iktidara konuşlanacak
oy elde edememesi kaçınılmaz son olmuştur.

 Bu değerlendirmemizden sonra şöyle bir soru da yöneltilmesi
mümkündür: “Peki CHP yönetimi gerekenleri yapsaydı, Türkiye
açısından siyasi tablo ve buna bağlı olarak gelinen nokta farklı olabilir
miydi?”

 Modern ülkelerde seçmenin sağ partiden memnun kalmadığında,
onu seçimle tasfiye edip yerine sol bir görüşü iktidara taşıdığı (ya da
tam tersi) göz önünde bulundurulur ve Türkiye’de solun hiçbir seçimde
yüzde 50 gibi bir oy oranına sahip olamadığı (sadece 1957 ve 1977 genel
seçimlerinde yüzde 41’i yakaladı), örneğin CHP’ye küsen sol görüşlü
seçmenin tamamen Türkiye Komünist Partisi’ne veya İşçi Partisi’ne
yönelmediği düşünülürse, başka demokrasilerdekilerden farklı bir
durumla karşıya karşıya olunduğu rahatlıkla görülebilir.

 Sina Akşin bu duruma nasıl gelindiğini, adı geçen kitabının
“Bambaşka Bir Rüzgâr ...” adlı bölümünde şu şekilde özetliyor (s:53-
54):

 “... 50’li yıllardan başlayarak, Atatürkçü Model gitmiş, yerine
Tören Atatürkçülüğü ile kamufle edilen Dondurulmuş Atatürkçülük
Modeli gelmiştir. Bunu bir karşıdevrim olarak da niteleyebiliriz, çünkü
yıllar süren olumsuz birikimleriyle 1996’da Türkiye’yi Şeriatçı-
Ortaçağcı Model’le burun buruna getirmiştir.”

 86

 Her ne kadar 80 ve 90’lı yıllar bu uğurda verilen mücadelelere
sahne olduysa da, “1996’da burun buruna gelinen Şeriatçı-Ortaçağcı
Model” 2000’li yıllarda iktidardadır.

 Bunda, Türkiye için dışardan çizilen yolun olduğu kadar, bu
güzergâhı değiştiremeyen CHP yönetiminin de suç payı bulunsa gerektir.

 87

EKLER

1) Erol ÇEVİKÇE ile röportajın tam metni

 -“Ben CHP’ye Deniz Baykal’ı tanımadan girdim. ... Benden
istenen, 1973 seçimlerinden önce iddialı bir Seçim Bildirgesi’ne
yardımcı olmamdı, bir siyaset erbabı olarak, gelecekte Parti’de
milletvekili ya da bakan olarak falan, bu tür işler değildi.

 Bildirge’nin son şekli için Ecevit, o zaman Parti’de “Beyin
Takımı” olarak bilinen ve “Mülkiye Cuntası” diye de anılan grubu da
katarak bir tartışma yapmak istedi. O toplantıya Deniz Baykal da
çağrılmıştı. O zaman kendisi Antalya’da ön seçime girmiş milletvekili
adayıydı. Doçentti, bırakmıştı. ... Ben orada tanıştım Deniz Baykal ile,
daha evvel tanımazdım. Beni bazıları Mülkiye Cuntası’ndan zanneder,
Beyin Takımı’nda onların yanında olduğum zannedilir, öyle bir ilişkim
olmamıştır. Yani Deniz Baykal’ı tanımam, Ecevit’ten sonradır ve dolaylı
olarak Ecevit’in sayesindedir.

 Sonra olaylar hızlı gelişti, beni aday yaptılar, milletvekili yaptılar,
MSP ile hükümet protokolü çalışmalarında iktisatçı olarak beni
komisyonlara aldılar. O komisyonlarda Deniz Baykal da vardı. Orda
biraz daha birbirimizi tanıdık.

 Sonra, 1974’ün Şubat ayında göreve başlayan 1’inci Ecevit
Hükümeti’nin Bayındırlık Bakanı olarak ben kendimi o kabinede
buldum. Baykal da Maliye Bakanıydı. Bakan olarak kabineye girdiğimz
o dönemde de, diğer üyelerle olduğu kadar yakındık. Benim en çok
Başbakan ve Parti’nin Genel Başkanı’na daha bir yakınlığım ve ona
ülkeyi yönetmede katkı inancım, aşkım filan vardı.

 Bakanlar Kurulu çalıştıktan bir süre sonra, günler geçtikçe, Deniz
Baykal’ın gerçekten, böyle, daha bir parlak zekalı, bizim kadronun
içerisinde hepsinden daha farklı bir analitik düşünce düzeyi, cesareti ve
son derece güzel bir anlatımı ve mantık silsilesi olduğunu gördüm.

Ve açık söyleyim, daha o Bakanlar Kurulu 3’üncü ayındaydı;
Parti’nin geleceğinde Ecevit’ten daha çok Deniz Baykal’ın etkili
olabileceğini sezmeye başladık.

 88

Ecevit de seçimlerden önce, onun hakkında bana şöyle demişti:
“Bu Deniz Baykal Türkiye’nin son 40 yılda gördüğü en parlak adamdır.
Hepimiz ona gözümüz gibi bakalım. Bu bambaşka bir insandır, şöyle
kabiliyetlidir, böyle yeteneklidir” falan.

İşte 3 ayın sonunda ben de bu meziyetleri Deniz Baykal da

gerçekten görmeye başladım. Son derece yetenekli, zeka kapasitesi
yüksek, gayet bilgili, gayet konulara hakim, açık söyleyim, içimizde Batı
standartlarında bir ..., güzel İngilizcesi var, siyaseti gerçekten, çünkü
siyaset bilimci de, iyi biliyor, müzakereci. Hatta hiç unutmam, Kıbrıs
olaylarında, muhalefetle Hükümet adına bir görüşme yapılması istendi
de, Başbakan Yardımcıları dura dura, Ecevit’in kendisi, hatta Erbakan
çok hevesli olmasına rağmen, meselenin ciddiyetini, Çıkarma’nın
zorunluluğunu anlatmak üzere, o gizli toplantıya Deniz Baykal’ı
göndermişti. İkna kabiliyeti yüksek diye. Hatta ben hatırlıyorum;
Dışişleri Bakanı’nın Turan Güneş gibi parlak bir insan olmasına
rağmen, dışarıyla bazı ilişkilerde Deniz Baykal’ı görevlendirirlerdi. Bazı
görüşmelerde, müzakerelerde falan yani, çünkü müzakerecilik vasfı
yüksekti.

Biz Bakanlar Kurulu’nda yan yana olurduk genelde, o Maliye ben

İktisat Bakanı. Benim de böyle, işte zekamdaki inceliği, Planlama’dan
geldiğim için Türkiye’nin ekonomisini pratikte ben çok iyi bilirdim. O
vakitte daha böyle özel sektör yok, ekonomik ağırlık devlet sektöründe,
tabi o bilgiler önemliydi Bakanlar Kurulu için. Ben o bilgileri
kaynağından bilen bir insandım. Deniz Baykal o bakımdan da bana çok
değer verirdi. ...

Zaman geçti, 75’lere geldik. Parti’nin ilk Kurultayı’nda ben en çok

oyu alarak PM’ye MYK’ya girdik, bizi Ecevit aldı oraya. Beni de, onu
da, Haluk Ülman’ı da aldı. Biz o takım olarak Ecevit’in sağ kolu haline
geldik.

Kıbrıs olayından sonra Ecevit’te bir içe kapanma başladı. O

demokratik, herşeyi açan, hepimizle tartışan Ecevit’in yerinde, evden
karar verip gelen, bize onaylatan bir liderlik, genel başkanlık başladı.
Bundan en çabuk Deniz Baykal rahatsız oldu. Çünkü herşeyi ona
danışarak yapan bir adam, onu biraz ihmal etmeye başlar gibi oldu. Bu
ihmal karşısında Deniz Baykal, “kardeşim biz buna sessiz kalamayız, biz
burda MYK’yız, bu organlar çalışmaz hale geldi, oysa çalışması lazım.
Onun için bizim bu adama karşı bir tavır göstermemiz lazım” diye
düşünmeye başladığı zaman, onun da en sevdiği, en yakını ve hocası

 89

Haluk Ülman, bir de ben, üçümüz, yanımıza iki arkadaş daha aldık, o
Yönetim Kurulu’nda Ecevit’e karşı tavır koyduk. Hatta yazar kitaplar,
PM’nden istifalar ettik, dedik ki “yanlış yoldasınız.” Tabi en güçlü
zamanında olduğu için doğrudan kendisine söyleyemedik, en
yakınındakileri, yardımcılarını falan hedef aldık, dedik ki “biz bunlarla
uzlaşamıyoruz, bunlarla beraber çalışamayız” dedik. ...

76 Kurultayı’na gelindi. Artık ben Deniz Bey’in yanında... bir de

beni Parti örgütü çok sevdi. Çünkü ben çok sıcak ve nasıl söyleyim,
halkçı boyutu yüksek, tevazuu içinde çalışan, çalışkan da bir insandım.
Tutunmak için o dönem çok çalışmayı özveriyle yerine getiriyordum, o
da bana sarıldı böylece. Çünkü o biraz daha, o zaman, sonraları
gördüğümüz işte biraz hafif mağruriyet, işte liderlerde olan -uzak kalma,
mesafe koyma- gibi nitelikler hep vardı. Yani çocukluğunda da varmış
söylendiğine göre. Bizim Türkiye’de bu hiç olmuyor. Bizim Parti’de,
Türkiye’nin her yerinde biraz sıcak olmak lazım. İlişkilerde, İl
Başkanları’na yahut diğerlerine Parti içerisinde mesafeyi böyle çok
tutmamak lazım. İnsanların böyle size yaklaşamayacağı bir konumda
olmamanız lazım. Deniz Baykal kendindeki o eksiklikleri kapatır bir
nitelik olduğunu bende, gördü. Ve birlikte biz bir ikili gibi çalışmaya
başladık. Başka arkadaşlarımız da vardı kadroda ama, ben biraz öne
çıkmış oldum böylece.

Biz yine bir Kurultay’a geldik ve hiç beklenmedik bir sonuç aldık.

Kimilerine göre sandıklarda hile yapıldı falan ama, 17 net oyla kaybettik
Kurultay’ı. Ve benimle beraber Baykalcılık hareketi 1976 Kurultayı’nda
temel attı, doğdu. Orda doğdu aslında Deniz Baykal ve beraberinde
bizim de bulunduğumuz, benim de başrollerinde, sanki onun Genel
Sekreteriymiş gibi bulunduğum bir Baykal Hizbi doğdu. ...

Bu bir suçlama gibi kullanıldı; “efendim siz hep birbirinizi tutup,

hep birbirinizin içinde bir yerlere gelmek için, sadece kendi adamlarınıza
kazanımınızı dağıtıyorsunuz” gibi itham edildik.

Canım bugün ben de yokum Deniz Baykal’ın yanında.

Hiçkimse kalmadı o eski insanlardan.

Deniz Baykal’ın hiçbir zaman ekibine sahip çıkıp, “aman bu

benim arkadaşım, o olmazsa olmaz” dediğini gören kimse yoktur. Böyle
birşey yok. Bütün liderlerin yanında hep kadrolar değişmiş durmuştur,
Deniz Baykal’ın yanında da değişmiş durmuştur.

 90

En son ben de değişmişimdir.

Gerçekten en son ben kalmıştım. ...

O, liderlerde olan, “ben bilirim, ben ne istersem o olur” anlayışı

her zaman ona da hakim oldu, Ecevit’te olduğu gibi. ...

80’den sonra yeni partiler oluşmaya başladığı zaman, ta 1987’ye

kadar, SODEP, SHP’ler falan kurulduğu zaman, Baykal ve beraberinde
bizler, “bunlar Parti’yi ele geçirmek, Deniz Baykal’ı Genel Başkan
yapmak için çalışıyorlar” yaftasını yedik. Bu gerçekleşti sonunda, CHP
kurulunca bunu gerçekleştirdik. ...

Ben o zaman demiştim ki “tamam arkadaş. İşte 1974’te Bakanlar

Kurulu’nda tanıyıp da, Türkiye bu insandan çok şey kazanacak, özellikle
Batı standartlarında Türkiye’nin son 40 yılda gördüğü en lider yetenekli
ve gerçekten fevkalade bir başarıya aday bir genel başkan bulduk, bu
Parti iktidara gelir” diye yola çıktık, 1992 senesinde.

Fakat maalesef daha 93’lerde, 1994’te yapılan genel seçimlerde de

görüldüğü gibi, Deniz Baykal bende ve benim gibi özel yakınlığı olan
bazılarında, “yahu bu iş olmayacak mı acaba” şüphesini uyandırmaya
başladı. Ama herhangi bir şekilde umudum kırılmadı. 1998’e kadar, ben
hala, “Deniz Baykal, bir seçim kazanabilse, bir büyük oyla iktidara
gelebilse, Türkiye’nin bir Başbakanı olabilse, İsmet Paşa’dan sonra
örnek başbakan olabilecek” demeye devam ettim.

Fakat 98’lere geldiğimizde, Parti içerisinde bir sürü kavgalar

oluyor, gidenler, gelenler, bir yığın ayrışmalar, o bildiğimiz tartışmalar,
anlatılanlar, anlatılmayanlar... Hiç birisi önemli değildi benim için. Ben
hep diyordum ki, “bir seçimde büyük bir oy kazanabilecek bir imkanı
bulabilse...”

1995’teki seçimi, hatırlarsanız gece yarısından sonra kurtardık.

Fakat o zaman SHP’yi daha yeni devralmıştık, bütünleşme yeni olmuştu,
daha Baykal kendisini Türkiye’ye tam gösterememişti. Ama bir görüntü
almıştık; Dışişleri Bakanıydı, Tansu Çiller hükümetinde. Ben görmüştüm
ki, eğer Deniz Baykal Dışişleri Bakanlığı’nda olmasaydı, biz o seçimde
de barajın altında kalıyorduk. Onun o Dışişleri Bakanlığı’nda gösterdiği
performans, açın bakın gazeteleri, çok başarılı olmuştur. Kardak Krizi
falan gibi. İşte o üstün performansıyla biz gece yarısı barajı kurtarmıştık.

 91

Ve 95’ten sonra Meclis’te 50 kişi ile temsil edildiğimiz zaman
maalesef 4’üncü Parti haline düştük ve o arada işte yanlışlar başladı.
Çünkü onun da morali bozuktu.”

-“Peki efendim, bazı iddialar var, örneğin denir ki, “Erol Çevikçe,

Deniz Baykal’ın gizli kasasıdır.” Bunun doğruluk derecesi nedir?
Aranızdaki özel ilişkinin böyle maddi bir boyutu da var mıydı?”

-“Hayır efendim, hayır, olur mu öyle şey? Bakın şu doğrudur; ben

varlıklı bir aileden geliyorum ve maddi durumum iyi olmuştur hep.
Örneğin daha 70’li yıllarda, Türkiye’de çok az rastlanır birşeydi ama
benim şahsi otomobilim vardı. Falan... Ancak böyle bir ilişki, olacak şey
mi? Yani bakınız, arkadaşlıktır bu; bir yemeğe gidilmiştir, ben
ödemişimdir, bir geziye çıkılmıştır, masrafları ben karşılamışımdır yahut
o da karşılamıştır, ama öyle “gizli kasa” filan, yok böyle şeyler.”

-“Bugün ayrı düşmüş olmanızın nedeni nedir?”

-“Gördüklerimiz açık yüreklilikle söylemiş olmamızdır.”

-“Yani kendisine -bu iş seninle olmayacak- mı dediniz?”

-“Evet, kendisine bunu söyledim. En azından bir süre kenara çekilmesi
gerektiğini, özellikle bu barajın altında kaldıktan sonra, hani 6 ay sonra
yeni bir Kurultay yapıldı. İşte o Kurultay’da yeniden genel başkanlığa
aday olmaması gerektiğini söyledim. Yani 6 ayda ne değişmişti ki?
Bugün bakınız herkes bu soruyu yöneltiyor: “Ne değişti de döndün?”
Oysa biraz bekleseydi, biraz sabırlı olsaydı, davetle, baskıyla, davulla
zurnayla dönecekti. Bu şansını yitirmiştir.”

 92

2) Murat KATOĞLU56 ile röportajın tam metni

 -“Hocam, uzun yıllardır içinde bulunduğunuz siyaset
penceresinden bakınca, “bir siyasetçi olarak CHP Genel Başkanı Deniz
Baykal”ı nasıl gözlemliyorsunuz?”

 -“CHP Genel Başkanı hakkındaki gözlemlerimi, 1988’de SHP
Genel Sekreterliği’ne seçildikten sonraki dönem için aktarırsam daha
objektif ve somut şeyler söyleyebilirim zannediyorum. Benim
gözlemlediğim birinci şey şu oldu: Fikr-i takip bakımından ben eksiklik
gördüm. Yani belli siyasi iddiaları, belli bir ideolojiyi sistemli olarak,
metodlu olarak savunma, onu somutlaştırma, siyasi programlar haline
getirme konusunda başarılı olamadığını düşünüyorum.

 Yani, toplumda hangi düşünceleri temsil ettiğini, hangi
düşüncelerin temsilcisi olduğunu toplum anlayamamıştır. Devamlı bir
değişkenlik, yani güncel modalara, medyadaki esintilere göre konuların
üzerine düştüğünü; siyasi bir programdan çok, güncel konuların,
modaların takipçisi olduğunu ben gözlemledim, doğru veya yanlış. Bunu
da bir zayıflık olarak görüyorum bir siyasetçide. Yani bir siyasetin, bir
anlayışın temsilcisi olmaktan çok, gündelik olayların, medyanın
etkisinde kalan bir siyasetçi olarak gözüktü 1988’den sonra.
Başarısızlığının temel unsurlarından birini bu olarak görüyorum. Yani
insanlar Deniz Baykal’ı biryere yerleştiremiyorlar, oturtamıyorlar. Hangi
siyasetin, hangi anlayışın, hangi düşüncenin temsilcisidir, yahut hangi
siyasi programın, hangi somut iddiaların temsilcisidir, bunu bir türlü
anlayamıyorlar.

 Zaten kendisi de durmadan değişmekten bahsediyor, dikkat
ederseniz. Aslında neden değişmekten bahseder? Bu da medyatik birşey
bakın Türkiye’de, değişim de medyatik birşey. Mesela, başarılı olmuş
siyasetçinin böyle sözleri yoktur. Mesela Türkiye’de başarılı olmuş
siyasetçi, “iktidar olmuş”, o anlamda alalım: Süleyman Demirel. Böyle

56 Murat Katoğlu (1939, Ankara), A.Ü Dil ve Tarih-Coğrafya Fakültesi Sanat
Tarihi ve Tiyatro bölümlerini bitirdi. Eğitim Bilimleri Fakültesi’nde asistan, 1978-
79’da Kültür Bakanlığı’nda Eski Eserler ve Müzeler Genel Müdürü ve Müsteşar
Yardımcısı,1980’den itibaren Ankara Üniversitesi’nin çeşitli bölümlerinde Sanat
Tarihi, Tiyatro, Kültür Tarihi alanlarında öğretim görevlisi olarak çalıştı. Çeşitli
kamu kuruluşlarında müşavirlik yaptı. Dergi ve gazetelerde sanat ve kültür
konularında eleştirileri, yazıları, makaleleri ve araştırmaları yayımlandı.
Kompozitör Muammer Sun ile birlikte hazırladıkları Türkiye’nin Kültür-Sanat
Sorunları (Müzik Ansiklopedisi Yayınları, 1993), Türkiye Tarihi-Çağdaş Türkiye cilt
4’ün Eğitim, Kültür, Sanat bölümü (Cem Yayınevi) gibi yayınları bulunmaktadır.

 93

birşeyden bahsetmemiştir, anlatabiliyor muyum? Mesela Bülent Ecevit.
Böyle şeyleri yoktur. Neyse o. Kendi programıyla, kendi fikriyle.

 Yani bu medyatik kavramlar, değişim falan, hala bakın bunları
söylüyor; e insanlar, “bugün değiştiğini söylüyor, yarın bir daha
değişirse ne yapacağız” diye de düşünebilirler. Zannedildiği gibi olumlu
bir kavram değildir bence toplumun gözünde. Bu bir.

 İkincisi tabi, olgunluk meselesi. Siyasi olgunluk, kişisel olgunluk.
Biraz sübjektif bir değerlendirme olabilir ama, olgun bir siyasetçinin
davranış kalıpları değil bu deminden beri söylediklerim. Yani istikrarlı,
güvenilir, temsil kabiliyeti bulunan... Mesela ne bileyim ben; tarım
politikaları. Mesela tarımda sübvansiyon olsun mu olmasın mı? Hangi
sanayi kolu için ne düşünüyor? Eğitim konusundaki iddiası? Sağlık,
nüfus politikası konularındaki görüşleri? Bunlar sol bir siyasi partinin
meseleleri değil mi? Bunlar yoktur. Yani, Deniz Baykal’ın, diyelim
nüfus politikaları, iskan politikaları, eğitimle ilgili yahut Yüksek
Öğretim ile ilgili düşüncelerinin, kavramlarla, genel hatlarıyla ne
olduğunu toplum bilmez. Zaten Deniz Bey de bunları ısrarla ifade etmez.
Söylememiştir, yani, bu tip iddiaları yoktur.

 Bir örnek vereyim mesela: Her siyasetçi bir kısmının
düşüncelerini temsil ettiği toplumda bir takım şeylerle tanınır. Diyelim
Bülent Ecevit: Dürüsttür, Köy-Kent’i savunur 30-35 senedir, doğrudur
yanlıştır, efendim işte Bülent Bey güvenilirdir... Yani daima aynı
kimlikle, aynı düşüncelerle toplumun karşısındadır. Süleyman Demirel,
aynı düşüncelerle toplumun karşısındadır; işte köylünün dostu, barajlar
kralı, yani birşeyi temsil ediyor, bir takım simgelerle, kavramlarla
bütünleşiyor insanların kafasında. Veya milliyetçi Hareket Partisi,
insanlar bu partinin ve liderlerinin hangi düşünceyi, neyi temsil ettiğini
biliyorlar. Kendine göre bir tabanı var o partinin.

 Deniz Bey için bu tip mukayeseleri yaptığımız vakit bir boşluk
görüyoruz: Neyi temsil ediyor, hangi düşünceyi temsil ediyor? Evet
CHP’ni temsil ediyor, Atatürkçülüğü temsil ediyor falan filan... Bunlar
genel şeyler, bunlar yetmez. Bunu somuta indirdiğin vakit, mesela
Bülent Bey diyor ki senelerdir, “Köy-Kent” diyor. Şimdi bu insanlarda
güven duygusu yaratıyor. Doğru-yanlış meselesini bir kenara bırakalım.
Birşeyi temsil ediyor Bülent Bey. Deniz Bey’de işte bu fikr-i takip yok.
Mesela 30 sene önce söylediği laiklik gibi, Atatürkçülük gibi bir takım
genel kabulleri bir kenara bırakırsak, böyle birşey yok. Mesela eğitim

 94

alanında, diyelim üniversitenin özerkliği konusunda belirsiz, YÖK
konusunda belirsiz. Somut önerileri yok. Hep gelgitler var.

 Zaman zaman da başka şekillerde toplumun karşısına çıkmak...
Bir aralar mesela, hoş değil gerçi bunları söylemek ama, bir alevilik
meselesiyle toplumun karşısına çıkmıştı. Deniz Bey alevidir, yok
efendim Türkmendir... Tabi böyle birşey yok. Tabi beni ilgilendiren
birşey de değil bu. Bir zaman böyle gitti. İşte ondan sonra ne bileyim
ben, “Menderes’in yakasına yapıştı.” Falan filan. Çok şansız şeyler
bunlar ama bütün bunlar hep neden oluyor? Kararsızlıktan, birşeyi temsil
etmemekten, berrak olamamaktan. Yani bir siyasi iddianın somut
temsilcisi olduğu vakit, böyle birşey olursa, bu Menderes’in gırtlağına
sarılmalar” falan, bunlar geride kalır. Mesela Demirel için, ilk siyaset
sahensine çıktığı zaman “Mason Süleyman” lafları vardı. Onlar
unutuldu. Çünkü bir siyasi kimlikle ve istikrarlı bir şekilde, toplumun
karşısında senelerce durdu. Öbürleri bertaraf oldu. Deniz Bey’de bertaraf
olmuyor, bütün negatif şeyler Deniz Bey’in üzerinde bir bir sıralanıyor,
kalıyor. Çünk onların üstüne çıkacak bir siyasi kararlılık, bir düşüncenin
temsil kabiliyeti, bir siyaseti somutlaştıran, programdır. O programın
insanı olamıyor. O programın savunucusu olup arkasında duramıyor. Bu
da insanlarda bir güvensizlik yaratıyor muhtemelen. “Bugün böyle yarın
ne olacak bakalım.” Şeyh Edebali’ye kadar geldik.

 Özelleştirme politikaları. Mesela Deniz Baykal’ın özelleştirme
politikaları, ki son 20 senenin Türkiyesi’ne egemen olan çok önemli bir
siyasi meseledir, değil mi? Şimdi, CHP’nin ve Deniz Baykal’ın
özelleştirme politikaları karşısındaki tavrı belirsizdir. Tabi profesyonel
bir gözlemleme ile baktığınız vakit değildir. Çünkü özelleştirmeye karşı
çıkmamaktadır Deniz Baykal. Öyle değil mi, karşı çıkmıyor. Karşı
çıkmıyor ama savunmuyor da. Halbuki Turgut Özal çıkıyordu, takır takır
neyse onu söylüyordu. Tansu Çiller çıkıyor, devam ediyordu meseleye.
Şimdi bu toplumun hayati bir meselesi. Binlerce işçi işten çıkartılıyor,
işsiz kalıyor. E şimdi bu konuda, CHP ile Genel Başkanı’nın tavrı nedir?
Belirsiz. Yani ben mübalağa mı ediyorum bilmiyorum ama, belirsiz,
netlik yok. Bir çeşit, “tavşana kaç, tazıya tut.” Bunlar hep çekingenlik.
Bir taraftan TÜSİAD ile flört, değil mi? Hem bir taraftan TÜSİAD ile
flört edeceksin, hem sosyal devleti savunacaksın filan. Bunlar hep bir
kimlik bunalımına yol açan husular oldu ve devam edip gitti, devam edip
gidiyor. Bu bunalım genel başkanda baş gösteriyor ama kendiliğinden,
partinin siyasetine de sirayet etmiş oluyor, diye düşünüyorum.

 95

 Ben böyle görüyorum. Yani kararsızlık, fikr-i takip olmaması,
programlarda belirsizlik, sosyal politikaları somutlaştıramamak... Parti
içinde bir takım komisyonların falan bu yolda çalışmaları olabilir. Ama
hiç önemli değil. Deniz Baykal bunları özümseyip, toplumun karşısında
ete kemiğe bürünmüş olarak sunmuyor. İnsanlar karşısında bir belirsizlik
görüyorlar Cumhuriyet Halk Partisi ve Deniz Baykal olarak. Bu nedir,
tarif edemiyorlar. Geleneksel oy tabanı, 50-60 yaşın üzerindeki Halk
Partililer, yani Atatürkçü, cumhuriyetçi insanlar, onlar zaten işte pek
aldırmadan, ses çıkartmadan razı olup oy veriyorlar. Ama yeni kuşaklar
hiçbirşey anlamıyorlar. Karşılarında belirsiz, ordan oraya sürüklenen,
medyatik söylemlerle, efendim işte değişimdi, Anadolu Soluydu, bir
takım böyle muğlak, içi boş şeylerle karşı karşıya kalıyor ve tabi öbür
taraf çıkıyor, “ben sana burs vereceğim, işte yüksek öğretimde şu, milli
değerler” falan filan derken toplumda birşeyleri cevaplıyor. Ama burada,
asıl büyük kitlelere hitap etmesi gereken, somut programları, sosyal
devletin savunuculuğunu yapması gereken parti ısrarla, eğitim, sağlık
konularında olsun birşey yapamadığını görüyoruz. Mesela Türkiye’de
uygulanan Yeşil Kart. Bu aslında pek ala, sosyal demokrat bir partinin,
ayrıntılandırarak, ciddi şekilde programlandıracağı bir konudur. Ama
onu da DYP yaptı.

Zaten oy oranları da gösteriyor işte. Normal olarak Türkiye’de sol
bir partinin alması gereken örneğin yoksul kesimin oylarını sağ partiler,
bugün AKP alıyor. Geriye kalan daha varlıklı kesimlerdense son
dönemlerde CHP alıyor. Bunu da ben katiyen istikrarlı birşey olarak
görmüyorum. Bunlar AKP çekingenliği nedeniyle gelen oylardır, yoksa
Sol’u temsil ettiği için değil yani.”

 96

3) ADNAN KESKİN ile röportajın tam metni

-Efendim, 1999 seçimlerinde CHP Parlamento dışında kalıp da
Deniz Baykal istifa ettiğinde siz Genel Sekreterdiniz. Baykal
sonrasındaki ilk kurultaya Parti nasıl hazırlandı?

-Bu kurultayın tarihi yaklaşırken, Deniz Baykal, Eşref Erdem
aracılığıyla genel başkanlığa yeniden önerilmesi için Kurultay
delegelerinden gizlice imza toplatmaya başladı. Kurultay’dan bir gün
önce, bazı arkadaşlarla evine gittik. Belirlediği kurultay gündemini “bir
bakın” diye önümüze koydu. Ben inceledim; genel başkan seçimini öne
almış, Parti Meclisi (PM) ve Yüksek Disiplin Kurulu (YDK)
seçimleriniyse bir gün sonraya bırakmış.

Kendisine geleneklerimizde böyle bir seçim ayrımı
bulunmadığını, böyle bir gündem hazırlamasının doğru olmadığını
söyledim. Nedenini sorunca da, Partimiz’de Genel Başkanlık, PM ve
YDK’nin birbirinden bağımsız ve birbirine karşı sorumlu organlar
olduğunu, bu 3 organ ile ilgili seçimin birlikte yapılmasındaki maksadın
demokratik özü korumak ve demokratik bir seçim gerçekleştirmek
olduğunu, eğer Deniz Bey’in istediği gibi genel başkanlık seçimi önce,
diğerleri sonra yapılırsa, genel başkan seçilecek kişinin PM ve YDK
üyelerinin de kimler olacağını Kurultay’a empoze etmiş hale geleceğini
söyledim. “Sizin aday olamamanız -nitekim olamadı- veya olsanız da
seçilememeniz halinde, seçilen diğer adayın, söylediğim biçimde, PM ve
YDK üyeleri konusunda delegeleri yönlendirebileceğini, bugüne değin
Genel Başkan olarak kendisinin, Genel Sekreter olarak da benim, yani
ikimizin arkasında onbinlerce siyasi ceset bulunduğunu, bu mağdurların
tümünün sahipsiz kalacağını” söyledim.

Bana dönerek, sert bir ifadeyle; “bana ne kardeşim” dedi.

Tartışmamızın tam burasında adeta sarsıntı geçirdim. Kendisine,

“senin ve benim siyaset ve ahlak anlayışımızın böylesine taban tabana zıt
olduğunu bilmiyordum” diyerek, siyasi birlikteliğimizi noktalamaya
karar verdim.

Sayın Baykal’ın bu yaklaşımı, aslında tüm kamuoyunca hizipçi

olduğuna ilişkin yargının da doğru olmadığını ortaya koyuyor. Çünkü bir
hizip önderinin arkadaşlarının siyasi yazgılarını düşünmek zorunda

 97

olduğu ortadadır. Oysa, “bana ne kardeşim” anlayışı, Deniz Bey’in
hizipçi değil siyasi çıkarcı olduğunu ispatlıyordu.

Arkasına düşen insanlar onun emellerine hizmet edebiliyorsa

arkadaşlıkları da bir anlam ifade ediyordu. Bu siyaset anlayışı tevil
edilemez biçimde, bu tartışmayla gün ışığına çıkmıştı.

Kendisiyle yollarımı ayırmamın kayda değer bir başka nedenini de

iyice vurgulamak isterim: Bir taraftan Parti’yi baraja gömüp görevden
ayrılmak zorunda kalmışken, diğer taraftan kendisi istemiyormuş da,
delegeler tarafından arzulanıyormuş görüntüsü vermek için el altından
imza toplatarak adeta Bizans oyunlarıyla uğraşması beni yollarımızı
ayırmamamız gerektiğine inandırmıştır.

Hatırlarsanız, 2003 Kurultayı’nda, Baykal, genel başkan seçiminin

önce, PM ve YDK seçimlerininse sonra yapılmasını, ayrıca genel başkan
adaylarının delegelerin % 20’since önerilmesi şartını tüzüğe koyarak
parti içi demokrasi anlayışını da ortaya koymuştur.”

 98

KAYNAKLAR

1) Akşin, Sina. A) Atatürkçü Partiyi Kurmanın Sırası Geldi, İmaj

Yayınevi, Ankara, 2002. B) Türkiye Tarihi 5, Bugünkü Türkiye 1980-2003,
Cem Yayınevi, İstanbul, Mayıs 2004.
2) Ateş, Toktamış. Aslan Sosyal Demokratlar, Çınar Yayınları,

İstanbul, 1986.
3) Arcayürek, Cüneyt. Hapishanedeki Ecevit, Bilgi Yayınevi,

Ankara-İstanbul, 1986.
4) Ayata, Ayşe Sencer. « Sosyal Demokrat Değişim Dergisi » 1/96, « Bir

Seçim Kampanyasının Ardından », s :41-50, 2000, İstanbul.
5) Bila, Hikmet. A) CHP 1919-1999, B) 12 Eylül, Doğan Kitapçılık,

İstanbul, 1999, 1988.
6) Bulutoğlu, Kenan. Dünya Kazan Ben Kepçe, Türkeli Yayıncılık,

İstanbul, 2000.
7) Cemal, Hasan. Tank Sesiyle Uyanmak, Bilgi Yayınevi, İst, 1985.
8) Çalışlar, Oral. Sol Geleceği Tartışıyor, Çağ Pazarlama, İst, 2000.
9) Dağıstanlı, Fatin. Sosyal Demokratlar, Bilgi Yayınevi, Ank, 1998.
10) İnönü, Erdal. Anılar ve Düşünceler, Cilt no:3, Doğan Kitapçılık,

İstanbul, 2001.
11) Kahraman, Ahmet. Hayaletler Prensi, Verso Yayıncılık ,

Ankara,1990.
12) Kavukçuoğlu, Deniz. Sosyaldemokraside Temel Eğilimler,

Cumhuriyet Yayınları, Ankara, 1998.
13) Kutanoğlu, Feza. Hangi Lider Daha Zengin Kim Nereden Nasıl Buldu,

Öteki Yayınevi, İstanbul, 2000.
14) Öztürk, Sırrı. Seçimlerde Solun İki Taktiği, Sorun Yayınları,

İstanbul, 1999.
15) Pirim, Oktay. Deniz Baykal- 40 Yıllık Siyasal Serüvenin Öyküsü,

Boyut Matbaacılık, İstanbul, 1999.
16) Pulur, Hasan. Olaylar ve İnsanlar 3, 4, 5 - SHP’nin Halleri, Bilgi

Yayınevi, Ankara, 1984 –1993.
17) Sevinç, Şaban. Yenilmiş Komutanlar Müzesi, Ümit Yayıncılık,

Ankara, 2000.
18) Süreyya, Cemal. 99 Yüz, Adam Yayınları, İstanbul, 2004.
19)Turgut, Mehmet. 18 Nisan 1999 ve 3 Kasım 2002 Genel Seçimleri

Değerlendirmesi, Boğaziçi Yayınları, İstanbul, 2003.

 99

ÖZET

Bu tezimizde, Deniz Baykal’ın politikaya atılmadan önceki yaşamına kısaca
değindikten sonra, siyasete girişinden başlayarak, CHP Genel Başkanlığı’na
seçilişine dek geçtiği aşamaları özetledik.

Deniz Baykal’ın yaşamının daha ayrıntılı yer verdiğimiz bölümünüyse 2002
genel seçimlerine dek olan genel başkanlık yılları aldı.

Türk demokratik yaşamında genel başkanlar, “sadece kendileri için siyaset
yapma” lüksünü haiz olmadıklarını, ülkenin kaderini de olumlu ya da olumsuz
biçimde etkileyecek bir konumda bulunduklarını yeterince görememişlerdir.

Diğer tüm partilerde olduğu gibi, CHP’de de durum böyle olmuştur. Deniz
Baykal, genel başkanlık yaptığı yıllar boyunca, CHP’nin politikalarını,
programını, projelerini belirlemiş ya da belirleyememiş ve uygulamış ya da
uygulayamamıştır. Elbette, bu çalışmaları sırasında, kimi zaman “A Takımı”,
çoğu kez “Politbüro” olarak tanımlanan ekip arkadaşları da kendisine eşlik
etmiştir. Ancak, bazen kurultaylarda delegeden veto yemelerine rağmen o
isimleri de yetkili koltuklara tekrar taşıyan yine kendisi olmuştur.

Siyasette başarının ölçüsü iktidara gelmek olduğuna göre, Deniz Baykal’ın genel
başkanlık görevindeki başarısızlığı, 1992 yılından bu yana, hem de birkaç kez,
ispatlanmıştır.

Aslına bakarsanız Deniz Baykal, köklü tarihinde bir ilk yaşatıp, CHP’yi
Meclis dışında bıraktığı gün yenik düşmüştür.

1 paket margarin
1 su bardağı şeker
7 yemek kaşığı nişasta
3 yemek kaşığı kakao
1 paket vanilya

