Merhaba,

 Içeriğe ve bildirinin zamanlama açısından yerindeliğine katılmamak mümkün değil. Her şeyden önce “Bağımsızlık hedefi benimsenmedikçe, laiklik üzerindeki baskı ortadan kaldırılamayacaktır” ifadesi, temel perspektif olarak göze çarpıyor. Bu bakış açısı, 14 ve 29 Nisan mitinglerinin de ruhuna uygun.. Bağımsızlık vurgusunu geriye düşürüp sadece laiklik vurgusunu öne çıkararak ABD ve AB ile cephe cepheye gelmekten kaçınan siyasal kadroların ve bazı aydınların tutumlarıyla karşılaştırıldığında, doğru yerde, doğru perspektifte tavır almasını bilmiş bildiri. Bu yönüyle bildiri bana kalırsa, 14 Nisan günü kürsüde yapılan konuşmaları, 29 Nisan katılımcılarının talepleriyle birleştirmiş. Bu nedenle destekliyorum bildiriyi.

 Ancak bazı itirazlarım var öze dair, onları seslendirmek isterim. Bildiri, bağımsızlık konusundaki vurgusunda açık olmakla birlikte, ABD ve AB söz konusu olduğunda nasıl bir tutumun, nasıl bir programın bu ilişkileri “Türkiye lehine düzenleyeceği” konusunda net değil. Bu anlamda Birgül Hoca'nın 14 Nisan konuşmasındaki devrimci tutumun gerisine düşmüş. Orada tehdidin adı ve çözüm son derece net biçimde sergilenmişti. Oysa şimdi bildiride, muğlak biçimde bu güçlerle ilişkilerin Türkiye lehine düzenlenmesi gerekliliğinden söz ediliyor. Ancak bu muğlak ifade, "Türkiye'yi dış dünyadan koparacaklar" mantığına dayalı TÜSIAD'çı safsataları merkeze alma riskini de taşıyor, bağımsızlıkçı programın iktidarının kapısını aralama fırsatını da veriyor.. Geldiğimiz noktada, her iki kesimin aynı noktada tatmin sağlaması olanağı nesnel değil. O yüzden bu ifadeleri lütfen netleştirelim. Yani, nedir Türkiye'nin lehine olan? Örneğin, bir siyasi parti 14 Nisan ruhunu ve rüzgarını arkasına alma, oradaki bağımsızlıkçı talepleri sadece laiklik sorununun potasında eritme arayışlarını bu denli hızlandırmışken, yarın Türkiye'nin AB üyeliği için müzakere sürecinde olmadık tavizleri vererek bunu da bize "bunlar bizi üyeliğe götürecek adımlardır, dolayısıyla AB ile ilişkilerimizi Türkiye'nin lehine düzenliyoruz, biz AB’ye şerefli üyelikten yanayız" diye anlattığında, “biz bildirimizde bunu kastetmemiştik” mi diyeceğiz? Ya da, Türkiye'yi ABD ve AB kapısına bağlayan, tarikat koalisyonları ile AKP’yi bugünlere taşıyan DYP ve ANAP'ın birleşmesinden medet uman güçler, bu kadrolarla olası bir koalisyon hükümeti kurduklarında ve yine "Yozgat'ın kaderini Kerkük'ün kaderi ile birleştireceğiz" dediklerinde, "ABD ile işbirliğini neden gerçekleştirdiniz, kukla devleti neden tanıdınız?" sorusuna "ABD ile ilişkileri Türkiye lehine düzenliyoruz" yanıtını verirlerse, "biz bildirimizde bunu kastetmedik" mi diyeceğiz? Bildiriyi yazanların bağımsızlıkçı ve eşitlikçi düşüncedeki samimiyetlerini ve inançlarını bildiğim için bu uyarıları yapmak istedim. Çünkü unutmayalım ki bugün AKP iktidarı da Türkiye'nin ABD ve AB ilişkilerini Türkiye lehine düzenlediğini ifade ediyor. Bizim dilimizin, ölçütlerimizin daha net, daha belirgin olması gerekmez mi?
Hem bağımsızlık hem de eşitlik noktasında talepleri olan bir bildirinin,bağımsızlığımıza ve sosyal devletimize kasteden ABD ve AB emperyalizmi konusunda tutumunu açıkça beyan etmesi gerekir. Bildirilerin birleştiriciliği, onun muğlak ifadelerle herkesi kapsayacağı yanılsamasından gelmez. Tam tersine, doğru zamanda alınan doğru tutumdan gelir. Amasya ve Sivas ruhunu hatırlamaktan gelir. AKP karşısında, esnek, programsız kesimlerin birlikteliğini amaçlamadığımıza göre, ABD ve AB programlarıyla, projeleriyle hesaplaşmayı önüne koyan bir iktidar tasarımı vurgusundan kaçmanın hiç gereği yok. Toplumun %92’si ABD politikalarına karşı, bunu ABD anketleri saptıyor. AB sürecinin yıkım süreci olduğu ise yine AB’nin yaptırdığı son anketlere göre halkımızın çoğunluğu tarafından görülmüş. 14 ve 29 Nisan’da milyonlar, NE ABD NE AB TAM BAĞIMSIZ TÜRKIYE sloganını benimsemiş. Soğuk Savaş’ın ileri karakolu olarak görülen Türkiye’de az şey midir bunlar? Hiç çekinmeye gerek yok. Halkın talebi ortadadır. Bu talebe yaslanalım.
Net olmamız gerek, çünkü AKP ve BOP nezdinde ABD son derece net. Karşı taraf 24 ülkenin sınırlarının değiştirileceği "Yeni bir Ortadoğu" tasarımını haritalarıyla ilan etmişken, ABD ve AB ile ilişkilerin Türkiye lehine nasıl düzenleneceği konusu son derece belirsiz kalmış. Bu ilişkiler nasıl mı Türkiye lehine döner?

Birincisi, cumhuriyet, bağımsızlık ve eşitlikten yana bir hükümet programı üzerinde siyasal birlik sağlanmalı ve bu program bağlayıcı olmalıdır. TÜSIAD'ın 2 gün önce yaptığı açıklamayı hatırlayalım. Ne diyor: Erken seçim olsun, bu program devam etsin. Demek ki Türkiye'nin bağımsızlığına ve cumhuriyetine karşı ABD projelerinde, AB projelerinde yer alan oligarşik yapı, her şeyin üstüne programı koymuş. O zaman biz de karşıt programı önermek, onun üzerinde uzlaşmak zorundayız. Aksi takdirde bu iş, A kişisi de gelsin, B kişisi de gelsin, o AB'ye olumlu bakıyor ama AKP'li değil, o zaman C kişisi de gelsin gibi bir garip kişiler birlikteliğine döner ki, o anlayış Deniz Baykal'ın Ricky Martin şarkılarıyla salonlara koşa koşa girdiği CHP Kongreleri'nde ömrünü tüketti çoktan. O nedenle önce program. Bildiri de programa vurgu yapıyor, ama salınımı çok geniş. Nasıl sağlanacak bu netlik, kararlılık? ABD'nin BOP'unda görev alınmayacağına dair yükselen toplumsal talepleri ölçütleştirmelidir bu bildiri. 14 Nisan'da benim tanıklık ettiğim ruh budur. Çankaya'nın yollarının ABD'ye kapalı olduğunun haykırılmasıdır 14 Nisan ruhu.

Ikincisi, eşitlikten, sosyal devleti canlandırmaktan söz ediyoruz. Peki, milli sanayici, üreticilerimiz, tefecilikle, faizle hayatını sürdürmek yerine istihdam ve üretim yaratmak için çabalayan üretken kesimimiz Gümrük Birliği anlaşması nedeniyle ayaklar altına alınmışken, bu eşitliği nasıl sağlayacağız? Buna da bildirinin yanıtı açık olmalı. Türkiye, AB aday üyeliğinden ve Gümrük Birliği'nden çekilmelidir. Bu ifadeyi koyarsa bu bildiri, 14 Nisan ruhunun dağılmasını engeller, onun taleplerine tercüman olur.

 Bu iki noktayı somut biçimde önümüze koymadığımız zaman, 14 ve 29 Nisan'da milyonların Ne ABD ne AB Tam Bağımsız Türkiye haykırışlarının gerisine düşer, onun programını, liderliğini, taleplerini kulak arkası ederiz. AKP'den kurtulmak sorunu, unutmayalım ki AKP nezdinde ABD'den kurtulmak sorunudur. Laiklik konusunda hassas, ama BOP ve AB konusunda kaçamak ifadeler kullanarak son barutunu kullanan kimi liderlerin önlerini açmak niyetinde olmadığımıza göre, metindeki bağımsızlık bölümündeki ifadeleri netleştirelim lütfen. Atatürk gibi olalım. Devrimci tutum almaktan korkmayalım. Türkiye'nin okşayarak yumuşatamayacağı çelişkiler dönemine girdiği bir dönemde bize en büyük zararı bu muğlak ifadeler verecektir.

 Sonuç olarak bildiriyi, Birgül hocamızın 14 Nisan'da yaptığı konuşmaya göre yumuşak bulduğumu söylemeliyim. Zaten adlandırmalardan da bu çıkıyor. Birgül Hoca o gün, "biz burada darbe değil, devrim yapıyoruz" diyerek, Türkiye'nin tıpkı Atatürk döneminde olduğu gibi ancak devrimlerle çözebileceği çelişkiler aşamasına geldiğini net biçimde ifade etmişti aslında. Oysa bakıyorum bildiriye, "Bağımsızlık ve Eşitlik Reformları" adı verilmiş. Devrim'den reforma gerileme var adlandırmada. Belki gözden kaçmıştır, bu farkı hatırlatmak istedim: Durmayalım, düşeriz.

 Sevgi ve saygılarımla

 Deniz Yıldırım, 3 Mayıs 2007
