
ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  1  }

s o s y a l t a r İ h · 2 0 0 8

S O S Y A L
TA R İ H

u l u s l a r a r a s ı s o s y a l t a r İ h

e n s t İ t ü s ü t ü r k İ y e b ö l ü m ü

2 0 0 8

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  2  }

s o s y a l t a r İ h · 2 0 0 8

s a y ı 6 • 2 0 0 8 • y a z ı ş m a a d r e s İ : z ü l f İ k a r ö z d o ğ a n • e - m a i l : z o z @ i i s g . n l
 • c r u q u i u s w e g 3 1 , 1 0 1 9 a t , a m s t e r d a m / p o s t b u s 2 1 6 9 , 1 0 0 0 c d a m s t e r d a m / h o l l a n d a

• t e l : + 3 1 2 0 6 6 8 5 8 6 6 • f a x : + 3 1 2 0 6 6 5 4 1 8 1 • a n a s a y f a : h t t p : / / w w w. i i s g . n l
t ü r k İ y e b ö l ü m ü : h t t p : / / w w w. i i s g . n l / u s t e . t ü r k İ y e t e m s İ l c İ s İ : e m İ r a l İ t ü r k m e n ,

p . k . 6 9 3 , 0 6 4 4 5 y e n i ş e h i r / a n k a r a • t e l : 0 3 1 2 - 4 1 9 2 9 3 2
• İ s v e ç t e m s İ l c İ s İ : l o k m a n p o l a t l o k m a n p o l a t 2 0 0 0 @ y a h o o . s e •

Sevgili dostlar

Zülfikar Özdoğan

İşte yeni bir sayıyla tekrar karşınızdayız. Aradan bir
hayli zaman geçti ve doğal olarak sizlere ileteceğimiz
şeyler de birikti. Bu nedenle elinizdeki sayının sayfa
sayısının artması kaçınılmaz oldu.

Bu arada ‘Sosyal Tarih’in yeni sayısını soranların
sayısı hiç de az değildi. Neden daha sık yayın
yapmadığımızı soranlar da oldu, daha kapsamlı
araştırma yazılarının yeralmasını isteyenler de... Ama
bu arada bizi en çok etkileyen olay hapishaneden
gelen bir mektup idi. Bunun hikayesini iç sayfalarda
bulacaksınız.

Yeri gelmişken, uzun süredir hapishanelerde tutuklu
bulunan militanlardan ulaşan mektuplardan,
karikatürlerden, resimlerden, süreli yayınlardan, süs
eşyalarından oluşan bir koleksiyona dikkatinizi çekmek
istiyoruz. Elbette tutuklu DHKP/C militanlarının
arşivinden sözediyoruz. Bunun kısa hikayesini de iç
sayfalarımızda bulabilirsiniz.

İstemlere gelince: ‘Sosyal Tarih’in sadece periyodik
bir rapor özelliği taşıdığını unutmamak gerekir. O,
ne sık aralarla yayınlanan bir tarih dergisi, ne de bir
inceleme, araştırma yayınıdır. Sadece Enstitü’müzün
Türkiye Bölümü’nün çalışmalarını zaman zaman
yansıtan bir bilgilendirme aracıdır. Ancak bu
önerilere yine de teşekkür etmek istiyoruz. Bunlar,
aynı zamanda bir eksikliğe işaret ettiği için de dikkate
değerdirler. İlgilenenlere duyurulur.

Daha önceki sayılarda olduğu gibi bu sayıda da
Türkiye ile ilgili yeni koleksiyonlar ve bazı uluslararası
koleksiyonlarımız hakkında bilgi vereceğiz. Çünkü
bize gelen başvurular sadece Türkiye ile ilgili
koleksiyonları değil, uluslararası olanları da kapsıyor.
Son zamanlarda bunlara olan ilginin arttığını
memnuniyetle gözlemliyoruz.

Bu arada Türkiye koleksiyonlarıyla ilgili tanıtıcı bir
metnin İngilizce, Hollandaca ve Türkçe olarak internet
sayfamıza yerleştirildiğini belirtelim. Adresi şöyle:
http://www.iisg.nl/collections/turkey/

Bu zorunluydu, çünkü Türkiye Bölümü’nün neler
yaptığını merak eden dostlarımızın sorularına
güncellenmiş olarak kısa ve toplu bir yanıt niteliği
taşıyor. Bunun dışında internet ana sayfamızın sol
alt şeridinde yeralan Türkiye Bölümü’nün Türkçe
sayfası bulunuyor. ‘Sosyal Tarih’in çıkan sayılarının
bu sayfada online olarak bulunduğunu da bu arada
belirtmekte fayda vardır. Ayrıca, geçen dönem
içerisinde, Türkiye koleksiyonlarıyla ilgili olarak
İngilizce bir broşür çıkarıldı. ‘Turkeys Red Flank’
başlığını taşıyan bu broşür ancak istem üzerine
gönderilebilir.

Daha önce de belirttiğimiz gibi, ‘Sosyal Tarih’i
edinmek herhangi bir ücrete tâbi değildir, adresinizi
bildirmeniz yeterlidir. Sürekli olarak edinmek
isteyenlerin adres değişikliklerini de bildirmelerini
önemle rica ediyoruz. ‘Sosyal Tarih’in ulaşmasını
istediğiniz üniversite, kütüphane, araştırma enstitüsü
ve benzeri kuruluşlar varsa bunları çekinmeden
bize iletebilirsiniz. İlgili adresleri bu sayfada yeralan
künyede görebilirsiniz.

Son olarak, kapaktaki resimle ilgili bilgi: Osmanlı
Sosyalist Fırkası’nın yayın organı İştirak’in
yayınlanmasının önümüzdeki yıl 100. jübile
yıldönümü olması nedeniyle ön kapağı bu olaya
ayırdık. Amacımız bu olayın önemine dikkati
çekmekten başka bir şey değildir. Önümüzdeki yıl
Enstitü’müz de 75 yaşına basacak. Gelecek sayıda bu
konuda daha geniş bilgi sunmayı umuyoruz.

Yeni bir sayıda görüşmek üzere hoşçakalın.

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  3  }

s o s y a l t a r İ h · 2 0 0 8

Sevgili dostlar, meslekdaşlar ve
okuyucular,

1990 – 1999 yılları arasında
Türkiye Bölümü sorumluluğunu
üstlendiğim USTE’ye 1 Nisan
2008 tarihinden itibaren
direktör olarak atanmış
bulunuyorum. Aradaki yıllarda
Leiden Üniversitesi’nde Türk
Dili ve Kültürü Bölümü’nde
profesör olarak ders verdim ki
bu görevim haftada bir gün de
olsa hâlâ devam ediyor. Haftanın
dört günü ise USTE Genel
Direktörü olarak çalışmalarımı
sürdürüyorum.

Enstitü’ye geri dönüşüm
benim için beklenmedik,
ama son derece sevindirici
ve anlamlı bir gelişme oldu.
Kilometrelerce uzunluğa
sahip özel koleksiyonlarıyla
sosyal tarihin gelişimine eşsiz
katkılarda bulunan USTE,
sosyal tarih alanında, uluslararası
düzeyde özgün bir yere sahiptir.
İkiyüze yakın çalışanı olan
Enstitü’müzde kendi alanında
uzman kişiler bulunmaktadır.
Böylesine bir kurumu yönetmek
sorumluluk gerektirdiği kadar
aynı zamanda benim için büyük
bir onurdur.

Enstitü’ye dönüşümde ilk
yaptığım işlerden birisi,
tabiatıyla, daha önce
sorumluluğunu üstlendiğim
‘kendi’ bölümümün ne
durumda olduğunu araştırmak
oldu. ‘Acaba on yılda Türkiye
koleksiyonları ne ölçüde
gelişmişti’ sorusuna ilk başta
yanıt aramam anlaşılabilir
bir olaydır. Bu araştırmamın
sonucunda, siz ‘Sosyal Tarih’
okuyucularının da gayet iyi
farkedebileceği gibi, şu gerçeği
büyük bir memnuniyetle
tespit etmiş bulunuyorum:
Koleksiyonlar, Zülfikar

Özdoğan’ın sorumluluğu altında
hem kapsam olarak, hem de
içerik olarak bir hayli büyümüş
ve gelişmişti.

Kapsam olarak kısaca şunu
söyleyebilirim: Türkiye’nin sosyal
tarihiyle ilgili olarak USTE’nin
kütüphanesinde bulunan 20.
000’i aşkın materyal -ki bu
‘benim’ zamanımdakinin iki
katından fazlası anlamına
geliyor- Avrupa’daki benzer
koleksiyonların içerisinde en
iyilerden birisi, hatta en iyisi
anlamına geliyor. Bu zengin
koleksiyon içerisinde özellikle
şu iki alana dikkatinizi çekmek
isterim: Değişik ülkelerden
gelen Kürd süreli yayınları ve
1908-1950 arasında yayınlanan ve
bulunması bugün artık bir hayli
güç olan dergiler.. Ayrıca, geçmiş
yıllara ait süreli yayınların
tamamlanmasında da bir hayli
yol alındığını belirtmem gerekir.

Enstitü’müzün Türkiye Bölümü,
şimdiye dek, şu alanlarda
(Türkiye işçi hareketi, sol politik
hareketler ve işçi göçü) ilgi çeken
arşivleri koruma altına aldı ve
araştırmaya açtı. Bunun yanında,
geleneksel toplama alanımızda
yeralmamakla birlikte Kürdlerle
ilgili arşivler, islami ve milliyetçi
hareketlere ait mateyalı da

biraraya getirdik. Bu özelliği
itibariyle -ki bu Enstitü’nün tüm
toplama faaliyetine de teşmil
edilebilir-, sosyal tarihin sadece
sol hareket ile sınırlı olmadığını
görüyoruz.

İlerici entellektüellerin yirminci
yüzyılda Türkiye’de oynadığı
önemli rol ne yazık ki herkes
tarafından pek takdir edilmiyor.
Bizim Türkiye koleksiyonlarımız
sadece Türkiye’nin sosyal ve
ekonomik tarihi açısından değil,
kültürel tarihinin anlaşılması
açısından da önem taşıyorlar.
Nazım Hikmet’in Enstitü’müzde
bulunan elyazmaları, fotoğrafları
ve ses bantları bunun somut
kanıtıdırlar.

Şu görünen bir gerçektir:
Enstitü’müzün Türkiye
koleksiyonları, Zülfikar’ın
çalışmaları, Avrupa’daki ve
Türkiye’deki dostlarımızın
gayretleri sayesinde giderek
büyüyor ve çeşitlilik kazanıyor.
‘Sosyal Tarih’in bu sayısını
okuyunca sizin de benim gibi
aynı sonuca ulaşacağınızdan
eminim.

Enstitü’müz, Türkiye’yi,
geçmişte olduğu gibi
önümüzdeki beş yıl
itibariyle de koleksiyon
oluşturma çalışmalarının ana
merkezlerinden birisi olarak
görmektedir. Elbette sadece
koleksiyon oluşturmak için değil,
Türkiye’de aynı alanda faaliyet
gösteren benzer kuruluşlarla
işbirliğini -geçmişe göre- daha
da geliştirmek amaçlarımız
arasındadır. Bu nedenlerle,
sizlerle bundan sonra daha sık
karşılaşacağımızı umuyorum.

Bu sayfalarda veya Türkiye’de
görüşmek üzere...

Erik-Jan Zürcher

Yeni direktörümüz Erik-Jan Zürcher’den
‘‘Sosyal Tarih’’ okuyucularına…

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  4  }

s o s y a l t a r İ h · 2 0 0 8

Türkiye’de koruma altına
alınamaması en büyük kaygımızı
oluşturuyor. Türkiye bir yana,
bu materyalın Batı-Avrupa’da
bile korunması ciddi güçlükler
içeriyor. Çünkü, hareketin
büroları polis tarafından
basılıyor, yazılı, görsel ve dijital
materyalına elkonuluyor,
üyeleri, sempatizanları gözaltına
alınıyor, tutuklanıyor, her şeyleri
müsadere ediliyor.

Daha önceki sayılarımızda da
duyurduğumuz gibi DHKP-
C’nin bütün yazılı, görsel,
dijital materyalı Enstitü’müzde
toplanıyor. Toplanan materyalın
içerisinde en dikkati çeken
bölümü, kamuoyunda ‘F
Tipi cezaevi ’ olarak tanınan
hapishanelerde, bir başka

deyimle uluslararası insan hakları
kurallarına tümüyle karşıt olan
‘ölüm hücreleri’nde bulunan
DHKC militanları tarafından
elle yazılmış, çizilmiş, yapılmış
dergiler, karikatürler, resimler
ve çeşitli süs ve hediyelik
eşyalar oluşturuyor. Hemen
hemen Türkiye’deki bütün ‘F
Tipi cezaevleri’nde bulunan
DHKP/C militanlarının
katıldığı bu çalışmanın sonuçları
bir araya getiriliyor ve koruma
altına alınıyor. Birkaç yıldır
sürdürdüğümüz bu çalışma
geçtiğimiz dönemde de devam
etti ve olanaklar ölçüsünde
gelecekte de devam edecektir.

Toplanan materyalın tam bir
listesini (envanteri) çıkarmak
için gereken çalışmalar
başlatılmış durumdadır. Bu
çalışmanın birkaç ay daha
süreceğini tahmin ediyoruz.
Envanter çalışması biter bitmez
çıkan liste internet sayfamıza

Yeni koleksiyonlar
P o l İ t İ k

t u t u k l u l a r ı n
(D H K P - C) a r ş İ v İ

Önce Devrimci Sol (Dev-Sol)
olarak başlayan, daha sonra
DHKP-C olarak (Devrimci
Halk Kurtuluş Partisi-Cephesi)
yoluna devam eden hareket
1970’li, 80’li yıllardan bugüne
kalan en tanınmış radikal sol
örgütlerin başında gelmektedir.
DHKP/C, ideolojik, politik
olarak Mahir Çayan’ın liderliğini
yaptığı THKP/C (Türkiye Halk
Kurtuluş Partisi / Cephesi)
geleneğinin doğal bir devamıdır.
Gelenek olarak 60’lı yılların
sonlarına dayanmakla birlikte
örgütsel olarak 70’li yılların
ikinci yarısında oluştu ve daha
çok 80’li yıllarda adını duyurdu.
O dönemden bugüne kalan
başlıca radikal sol örgüt diye
sorulunca akla ilk gelen isim
kuşkusuz DHKP/C’dir.

Peki, o dönemin anlı şanlı diğer
sol örgütleri birer birer tarih
sahnesinden silinirken, DHKP-
C’yi bugünlere taşıyan olayın
sırrı nedir?

Elbette bu sorunun yanıtı öyle
pek kolay verilemez. Türkiye’nin
toplumsal tarihi ve sol hareketin
karekteristikleri gözönünde
tutulmadan, hareketin amacı ve
yapısal özellikleri irdelenmeden
ve konuya nesnel temelde
objektif olarak yaklaşmadan
bu soruya doğru dürüst yanıt
vermek mümkün değildir.
Gazetelerde ya da orada burada
çıkan yazılarla, bölük-pörçük
bilgilerle, kulaktan dolma
laflarla bu soruya yanıt aramak
ise beyhude bir çabadan öteye
gidemez. Bu konuda eli yüzü
düzgün bilimsel çalışmaların
yapılabilmesi için hareketin
bizzat kendi kaynaklarına
başvurmak gerekir. İşte
bu nedenle Enstitü’müz,
DHKP-C’nin materyalının
toplanmasına büyük önem verdi
ve veriyor. Bu tür materyalın

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  5  }

s o s y a l t a r İ h · 2 0 0 8

yüklenecek ve koleksiyon
bilimsel araştırmalara tümüyle
hazır duruma getirilecektir. Bu
konuda önümüzdeki sayıda
daha geniş bilgi verebileceğimizi
umuyoruz. Koleksiyonun
incelenmesi izine tabidir. İzin
işlemi Enstitü’müze yapılan
başvuru ile başlatılabilir.

Bu arada DHKP/C’nin kitap,
broşür, dergi türü materyalından
yararlanmak için herhangi bir
ön izine ihtiyaç olmadığını
söylememize gerek yok sanırız.
Gerek bu koleksiyonla,
gerekse diğer koleksiyonlarla
ilgili olsun, kitap, broşür,
dergi, gazete türü kütüphane
materyalından yararlanmak
herhangi bir izine tâbi değildir.
Herkes bu tür yayınlardan
serbestçe yararlanabilir. search.
iisg.nl sayfasında dhkc, dev-
sol veya ilgili başka anahtar
sözcüklerle yaptığınız aramalarla
kataloğumuzda tarama yapmanız
ve DHKP/C’nin yayınlarına
ulaşmanız olanaklıdır.

M a h m u t D İ k e r d e m
a r ş İ v İ

Büyükelçi, yazar ve 70’li yıllarda
faaliyet gösteren Türkiye Barış
Derneği’nin Genel Başkanı
olarak Mahmut Dikerdem
Türkiye’nin yakın siyasal ve
sosyal tarihinde önemli rol
oynamış olan bir simadır.
Dikerdem, barışsever kimliği
nedeniyle 12 Eylül askeri

yönetimi tarafından diğer
Barış Derneği yöneticileriyle
birlikte yargılandı. Ancak
bütün dünyada, özellikle
Avrupa ülkelerinde yürütülen
dayanışma etkinliklerinin
de yardımıyla askeri rejim
Dikerdem’i ve arkadaşlarını
bir türlü mahkum edemedi.
Daha önce duyurduğumuz
gibi, Mahmut Dikerdem’in
kişisel arşivi oğlu Mehmet
Ali Dikerdem tarafından
Enstitü’müze devredildi.
Geçtiğimiz dönemde bu arşiv
yeni tamamlamalarla birlikte
zenginleşti. Yeni bölüm daha
çok mektuplardan oluşuyor.
Yüzlerce mektuptan oluşan bu
eklemelerin bir bölümü aile içi
yazışmaları oluşturduğu için
şimdilik araştırmaya kapalıdır.

Bunun dışında olan büyük
bölüm ise araştırmaya açıktır.
1993 yılında kaybettiğimiz
Mahmut Dikerdem’i bu
vesileyle bir kez daha sevgi ve
saygıyla anıyoruz.

F a t m a H İ k m e t
İ ş m e n a r ş İ v İ

Türkiye’nin ilk ve tek sosyalist
kadın senatörü Fatma Hikmet
İşmen’in arşivinin Enstitü’müze
intikal ettiğini daha önce
duyurmuştuk. Bu arşiv son
dönemde yeni katılımlarla
birlikte zenginleşti. Arşivin
yeni bölümü özellikle İşmen’in
yazışmalarından oluşuyor.
Arşivin incelenmesi herhangi
bir izine tâbi değildir. Fatma
Hikmet İşmen’in yaşamıyla ilgili
bir yazıyı diğer sayfalarımızda
bulabilirsiniz.

S e ç İ m m a t e r y a l ı

Genel ve yerel seçim
kampanyaları döneminde
siyasi partilerin çıkardıkları
propaganda materyalını,
kaybolmaya müsait özelliği
itibariyle önceliklerimizin
başına aldığımızı daha önce
duyurmuştuk. 22 Temmuz
(2007) genel seçim kampanyası
günlerinde bu konuda daha aktif
bir uygulama gerçekleştirildi.
Gönüllü dostlarımız özellikle

D İ p l o m a t ,

y a z a r

v e B a r ı ş

D e r n e ğ İ

G e n e l

B a ş k a n ı

M a h m u t

D İ k e r d e m

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  6  }

s o s y a l t a r İ h · 2 0 0 8

İ l e r İ c İ

G e n ç l e r

D e r n e ğ İ -

İ G D ’ n İ n

1 M a y ı s

b İ l d İ r İ s İ

büyük kentlerde, sokaklarda
dağıtılanlar dahil birçok
materyalı topladılar. Bellibaşlı
partilerin dışında küçük
grupların da materyalının
toplanması sevindirici bir
gelişmeydi. Ayrıca, sivil toplum
örgütlerinin seçimlere yönelik
açıklamaları ve bildirileri de
toplananlar arasında bulunuyor.

Toplanan materyalın genel
olarak türleri şöyledir: Afiş,
çıkartma, bayrak, şapka,
görevli bandı, bildiri, folder,
broşür, seçim bildirgesi ve
benzeri propaganda ürünleri..
Seçim materyalını toplama
uygulamasına önümüzdeki
yerel ve genel seçimlerde de
devam edeceğiz. Bu anlamda
elinde materyal olanlar isterlerse
katkıda bulunabilirler. Elbette bu
görevi geçici olarak üstleniyoruz.
İleride bu görevi Türkiye’de
üstlenecek başka bir kuruluş
ortaya çıkarsa onları seve seve
destekleriz. Öncelikli ve şimdiki
amacımız bu tür materyalın
kaybolmasını önlemektir.
Amacımız, daha sonra Türkiye’de
belirli bir merkezde disiplinli bir
biçimde toplanmasına destek
olmak ve bilimsel çalışmalara
hazırlanmasına katkıda
bulunmaktır.

B İ l d İ r İ l e r
k o l e k s İ y o n u

Deneyimler gösteriyor ki
kaybolmaya en müsait materyalın
başında bildiriler yeralıyor. Az
sayıdaki meraklısı hariç hemen
hemen hiç kimse bildirileri
saklamaz. Çünkü bildiriler, belirli
günlemeler ve olaylar nedeniyle
yazılan, açıklama, bilgilendirme
niteliği taşıyan kısa metinlerdir
ve tamamen güncel propaganda
amacını taşırlar. Genellikle bir
yapraktır ve bu nedenle bir veya
iki sayfayı geçmezler. Bu özelliği
itibariyle ve nasıl saklanacağının
bilinmemesi nedeniyle bir köşeye
atılırlar ve zamanla kaybolur
giderler. Ayrıca Türkiye’de uzun
süre devam eden politik baskılar
nedeniyle bildiriler daima ‘suç
unsuru’ olarak görülmüşlerdir.
Sıkıyönetim yetkililerinin
yaptıkları açıklamalarda ‘yasadışı
bildiriler bulundu’ ibaresi hâlâ
kulaklarda çınlamaktadır! Bu

nedenlerle hemen okunup,
yırtılıp atılmaları ‘güvenlik’
nedenleriyle de daima tercih
edilmişlerdir.

Halbuki bildiriler, belirli
örgütlerin ve çevrelerin,
sözkonusu gelişmelerle ilgili
o an ki somut tutumlarını,
görüşlerini öğrenmek açısından
oldukça önemlidirler ve bilimsel
çalışmalarda ayrı bir yerleri
vardır. Siyasi hareketlerin
hangi konularda ve ne ölçüde
duyarlı olduklarını ve hareket
kabiliyetlerini ölçmek açısından
da bildirlerin özel bir önemi
bulunmaktadır. Aniden gelişen
olaylara anlık yanıtlar vermesi
açısından bildirileri diğer
propaganda materyallerinden
ayırmak gerekir. Bu nedenlerle
Enstitü’müz bildirilerin toplanıp,
saklanmasına ve bilimsel
çalışmalar için kullanılır duruma
getirilmesine büyük önem
veriyor. B a s k ı n

O r a n ’ ı n

s e ç İ m

k a m p a n y a s ı

a f İ ş l e r İ n d e n

b İ r İ s İ

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  7  }

s o s y a l t a r İ h · 2 0 0 8

1 9 8 0 a s k e r İ

d a r b e s İ n d e n

s o n r a

a ç ı l a n D İ S K

d a v a s ı n ı n

İ d d İ a n a m e s İ

Geçtiğimiz dönemde Türkiye
orijinli örgütlerin ve hareketlerin
bildirilerinin toplanmasında
büyük ilerlemeler kaydettik.
USTE Türkiye Bölümü,
kuruluşunun başından buyana
bildiriler toplayıp, koruma
altına almaya önem verdi. Ancak
bunlar diğer koleksiyonların
içerisinde yeraldığı için pek
dikkati çekmiyorlardı. Bu
nedenle, yıllar içerisinde biriken
ve geçen dönemde büyük
ölçekli katılımlarla zenginleşen
bildirileri ayrı bir koleksiyon
altında toplamaya karar verdik.
Böylelikle bu koleksiyonun
araştırmacılar için daha
görülebilir ve ulaşılabilir duruma
gelmesini sağlamak olanak
dahiline girecektir. Binlerce
olarak ifade edebileceğimiz
bildirilerin envanteri
çıkarıldıktan sonra hangi
örgütlere ve yıllara ait olduğunu
görmek mümkün olabilecektir.
Öte yandan ‘Human rights and
oppositional movements in
Turkey’ başlıklı dökümantasyon
koleksiyonumuzda da çok
sayıda bildirinin bulunduğunu
belirtelim. Bu koleksiyona
şu internet adresinden
ulaşabilirsiniz: http://www.
iisg.nl/archives/en/files/
h/10770510full.php#toc

İ d d İ a n a m e l e r

Her ne kadar siyasi davalarla
ilgili iddianameler savcılığın,
yani egemen otoritenin
görüşlerini yansıtmalarına
ve genellikle baskı ve işkence
altında alınan ifadelere
dayanmalarına rağmen korunma
altına alınmaları gereken
tarihsel belge statüsündeler.
Çünkü, sivil veya askeri
mahkemelerin yargılananlara
yönelik suçlamaları anlamında
birinci dereceden ve tam metin
kaynak teşkil etmektedirler ve bu
özelliği itibariyle araştırmacılar
için vazgeçilmez bir nitelik
taşımaktadırlar.

İkincisi, siyasi davaların
iddianamelerinde, iddia
makamında yeralanların
sözkonusu örgütü nasıl

değerlendirdiği, dönemin siyasal
yapılanmasını nasıl algıladığı
kuşkuya yer bırakmayacak bir
biçimde ortaya çıkmaktadır.
Toplumdaki muhalif
örgütlenmenin devlet denen
egemen otorite tarafından
nasıl algılandığını ortaya
koyması açısından iddianameler
siyasi tarih çalışmalarında
kullanılabilecek verilerle
doludurlar. Bu nedenlerle siyasi
davaların iddianamelerinin
toplanmasına özel bir önem
veriyoruz. Özellikle 12 mart
1971 ve 12 Eylül 1980 askeri
darbelerinden sonra açılan
onlarca toplu siyasi davanın
iddianameleri bu anlamda
büyük önem taşımaktadır.
Bu iddianamelerin büyük bir
kısmı Enstitü’müzde orijinal
baskısıyla mevcuttur. Geçtiğimiz
dönemde buna yenileri katıldı.
Amacımız, siyasi davalarla ilgili
bütün iddianameleri bir araya
getirmek ve bilimsel çalışmaların
hizmetine sunmaktır.

F İ k İ r K u l ü p l e r İ
F e d e r a s y o n u (F K F)

FKF, birçok fikir kulübünün
biraraya gelmesiyle 1965

sonbaharında kuruldu. Fikir
kulüpleri, 60’lı yıllarda başlayan
yeni toplumsal kültürün özgün
bir ürünüdür ve o dönemde
yükseliş çizgisi izleyen Türkiye
İşçi Partisi – TİP’in parelelinde
oluşan gençlik örgütlenmesinin
adıdır. Ancak daha sonra
sosyalist hareket içerisinde
ortaya çıkan ayrışmalar ve
gençlik hareketinin giderek
radikalleşmesi üzerine TİP’in
ekseninden çıkıp milli
demokratik devrimcilerin
eksenine girdi. Bu arada ismi
değiştirilerek Türkiye Devrimci
Gençlik Federasyonu (Dev-
Genç) oldu. (1969). Böylelikle
FKF (Dev-Genç), sosyalist
harekette ilk büyük kırılmayı
oluşturan Milli Demokratik
Devrim (MDD) ve Sosyalist
Devrim (SD) ayrışmasında
MDD tezini savunanların eline
geçmiş oldu.

Ne var ki MDD hareketi de
bir süre sonra ayrışacak ve sol
cenahta birçok irili ufaklı grup
ortaya çıkacaktı. Türkiye solunda
daha sonraki yıllarda farklı
isimler altında olsa da bir silsile
olarak devam eden THKP/C,
THKO, TİKKO ve Proleter
Devrimci Aydınlık (PDA-

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  8  }

s o s y a l t a r İ h · 2 0 0 8

F K F ’ n İ n

b ü l t e n İ 1 9 6 8

Doğu Perinçek) hareketlerinin
ideolojik, politik düşün kaynağı
esas olarak MDD hareketidir
ve bunların kadroları da büyük
ölçüde FKF’den devşirmedir. Bu
nedenle FKF, Türkiye sosyalist
hareketinde, TİP’ten sonra en
önemli rolü oynayan bir kuruluş
olarak tarihe maloldu.

Ne yazık ki FKF’den günümüze
ulaşan arşiv materyalı yok
denecek kadar azdır. Olanlar
da bir merkezde derli toplu
olmadığı için bilimsel
çalışmalarda yeteri ölçüde
kullanılamamaktadır. Geçtiğimiz
dönemde bize ulaşan FKF
materyalı her ne kadar hacım
olarak küçük olmakla birlikte
bir ilk’i oluşturduğu için anlam
olarak çok değerlidir. Umarız
bunun devamı gelir ve FKF’nın
arşivi gün ışığına çıkar. Çünkü,
FKF, kısa ömrüne rağmen
oynadığı rol ile Türkiye sol
hareketinde müstesna bir yere
sahiptir.

Materyalın içeriği: FKF
Merkez Onur Kurulu toplantı
tutanakları (1967 – 1968), Onur
Kurulu’na yapılan başvurular,
ilgili kararların metinleri ve
ilgililerle yapılan yazışmalar,
ifadeler, FKF tüzüğü (teksir),
‘FKF Mektubu’ başlıklı bültenin

ikinci nüshası (11 kasım 1968),
Ámerikan emperyalizmine ve
6. Filoya direniyoruz sen de
katıl’ başlıklı fotoğraflı bildiri,
‘Dünyada ve Türkiye’de devrimci
hareket ve gençliğin yeri’,
‘Dünyada, Türkiye’de devrimci
mücadele ve gençlik/ FKF-
Hacettepe Üniversitesi Sosyalist
Fikir Klübü’.

H T İ B N i j m e g e n

Uzun yıllardır Enstitü’müzde
bulunan Hollanda Türkiyeli
İşçiler Birliği – HTİB’in arşivi,
Avrupa’nın en eski göçmen
örgütlerinden birisi olması
nedeniyle araştırmacıların
oldukça ilgisini çekiyor. HTİB
Nijmegen Şubesi’nin de
arşivi bu çerçevede daha önce
Enstitü’müze intikal etmişti.
Geçtiğimiz dönemde yapılan
tamamlamalarla bu arşiv
zenginleşti. Gelen materyal
büyük ölçüde görsel ve işitsel
özellik taşıyor.

Tü r k İ y e l İ t İ y a t r o
g r u p l a r ı p r o j e s İ

Daha önceki sayılarımızda
Hollanda’daki Türkiyeli
tiyatro gruplarının materyalını
toplamaya başladığımızı
belirtmiştik. Amacımız
Hollanda’daki göçmen Türkiyeli
işçi hareketinin bir parçasını
oluşturan bu tarihsel materyalın
kaybolmasını önlemekti.
Enstitü’müzün yanında Hollanda
Tiyatro Enstitüsü’nün (TIN) ve
amatör tiyatro gruplarını ülkesel
çapta destekleyen bir kuruluş
olan KunstFactor’ün birlikte
yürüttüğu bu ortak çalışma yeni
bir aşamaya girdi.
İlk aşamada materyalın tesbiti
yapıldı ve hemen akabinde
toplanmasına geçildi. Toplanan
materyalın genel tanımlaması
şöyledir: 13 büyük kutu arşiv
materyalı, 41 tiyatro tekst’i,
45 video filmi, 18 işitsel bant,
107 afiş, 2722 fotoğraf, 3000
fotoğraf negatifi, 86 dia, ayrıca
cd’ler dvd’ler vb dijital materyal.

Va s ı f

Ö n g ö r e n ’ İ n

“ Z e n g İ n

Mu t fağ ı” n d a n .

1 9 8 1 . B e r l İ n .

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  9  }

s o s y a l t a r İ h · 2 0 0 8

K ö y

E n s t İ t ü l e r İ

f o t o ğ r a f

k o l e k s İ y o

n u n d a n (H .

İ n a n ç) .

Bu arada toplanan yazılı
materyalın tasnifi yapıldı ve
envanteri internete yerleştirildi.
Ayrıca bir sözlü tarih çalışması
sonuçlandırıldı. 80’li yıllardan
buyana Hollanda’da Türkiye
orijinli tiyatro faaliyetlerinde
yer almış kişilerle yapılan
sözlü tarih çalışması, yaşanan

Köy Enstitüleri, Anadolu’da
okulsuz ve öğretmensiz köylere
yönelik bir ‘eğitim seferberliği’
projesiydi ve öğrencileri de
bizzat köy çocukları arasından

seçiliyorlardı. Bütün ihtiyaçlarını,
araçlarını kendileri üretip, her
şeylerini kendileri sağlıyorlardı.
Mezunları Anadolu’da en ücra
köylerde hizmet vererek okuma
yazma oranının yükselmesinde
önemli bir işlev gördüler. Bunun
yanında, daha sonraki yıllarda
gelişen öğretmen hareketinin
(TÖS, Töb-Der) lokomotif
gücünü de Köy Enstitüsü
mezunu öğretmenler oluşturdu.
Ayrıca, Köy Enstitüleri çıkışlı
yazarlar, Fakir Baykurt, Mahmut
Makal, Dursun Akçam,
Mehmet Başaran vd güçlü bir
‘köy edebiyatı’nın doğmasına
neden oldular, yazın dünyasına
renk kattılar, yeni bir boyut
kazandırdılar. Bu özellikleriyle
Köy Enstitüleri Türkiye’nin genel
olaral sosyal tarihinde özel bir
yere sahiptir.

Köy Enstitüleri kapatıldı ama
bıraktığı izler silinemedi. Bugün
bile hâlâ üzerinde tartışılan
bir konu olarak ilgi çekmeye
devam ediyor. Köy Enstitüleri
uygulamasını merak eden,
irdeleyen yeni bir kuşak var
ve bunlar değişik adlar adı
altında örgütleniyorlar, çeşitli
etkinlikler düzenliyorlar. Öte
yandan Köy Enstitülerine
yönelik uluslararası ilgi de
sürüyor. Bu projenin, dünyanın
az gelişmiş kırsal bölgelerinde
uygulanabilirliği üzerinde
çalışmaların, araştırmaların ardı
arkası kesilmiyor.

Enstitü’müz, Köy Enstitüleriyle
ilgili basılı eserlerin –ki 300

Köy Enstitüleri
koleksiyonları

tarihin bütün boyutlarıyla
anlaşılması açısından büyük
önem taşıyor. Son aşamada,
Hollanda’daki Türkiyelilerin
tiyatro faaliyetlerini belgeleyen
bir kitap çalışması var. Projenin
2009 yılı sonunda bitirilmesi
öngörülüyor.

Köy Enstitüleri, Cumhuriyet’in
ilk kuruluş yıllarında gündeme
gelen bir ‘aydınlanma projesi’
olarak biliniyor ve tanınıyor.
Köy Enstitüleri, Hasan Ali

Yücel’in Milli Eğitim Bakanlığı
döneminde İlköğretim Genel
Müdürlüğü görevini yürüten
İsmail Hakkı Tonguç’un
ortaklaşa çabalarıyla 1940 yılında
yaşama geçirildi. Ancak, atılan
bu adım, o dönemin tek siyasal
partisi olan CHP içerisindeki
sağ kesimin şimşeklerini üzerine
çekti. Bu kesimin sürdürdüğü
yoğun eleştiriler ve ‘komünist
yetiştirme yurtları’na dönüştüğü
iddiası nedeniyle 1950 yılından
sonra peyderpey, 1954 yılında
ise tümüyle kapatıldılar. Toplam
21 Köy Enstitüsü’nden 17.000
mezun verildiği biliniyor.

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  10  }

s o s y a l t a r İ h · 2 0 0 8

civarında olduğu tahmin
ediliyor- büyük bir kısmını
kütüphanesinde bulunduruyor.
Ayrıca bu bağlamda iki özel
koleksiyonumuz var. Bunlardan
birincisi H. İnanç’ın fotoğraf
koleksiyonudur. İkincisiyse,
türkolog Wim van den
Munkhof ’un arşividir. Bu
koleksiyonlara son zamanlarda,
daha mutevazi ölçüde de olsa
Hıfzı Oğuz Bekata’nın materyalı
da katıldı.

W İ m v a n d e n
M u n k h o f

Wim van den Munkhof, Nazım
Hikmet’i Hollandaca’ya çeviren
ekipte yeralan türkologlardan
birisiydi ve ne yazık ki en verimli
olabileceği dönemde, genç yaşta
aramızdan ayrıldı. Onun bilimsel
uğraş alanlarından birisi de Köy
Enstitüleri’ydi. Bu alandaki bütün
literatürü büyük bir titizlikle
topladı ve konu hakkında
özgün çalışmalarda bulundu.
Hacmi az da olsa Wim van den
Munkhof ’un arşivi Enstitü’müzde
bulunuyor. Geçtiğimiz dönemde
bu arşive yeni eklemeler oldu,
Köy Enstitüleri’yle ilgili olarak
tuttuğu notları içeren kartlar
arşivine eklendi. Bu kartlarda
konuyla ilgili kaynaklar ve önemli
gördüğü alıntılar yeralıyor.

H ı f z ı O ğ u z B e k a t a

CHP Milletvekili Hıfzı Oğuz
Bekata’nın Köy Enstitüsü
mezunu öğretmenlerin dert ve

dilekleriyle ilgili olarak TBMM
Başkanlığı’na sunduğu kanun
teklifi (1949), bunun gerekçeleri,
Bekata’ nın elyazısı notları, Köy
Enstitüleri mezunlarının kendi
hazırladıkları raporlar ve Ladik
- Akpınar Köy Enstitüsü’nün
Samsun Alaçam’a bağlı Kıllık
köyünde yürüttüğü köy tetkik
raporu. (1944).

K ö y E n s t İ t ü l e r İ
f o t o ğ r a f l a r ı (H .

İ n a n ç) k o l e k s İ y o n u

H. İnanç tarafından
Enstitü’müze bağışlanan
fotoğraf koleksiyonunda Köy
Enstitüleri’yle ilgili fotoğraflar
ve albümler var. Hazırlık
aşamasından, eğitim – öğretim
sürecinin günlük yaşamda
somut olarak uygulanmasına
dek farklı etkinlikleri kapsayan
bu görüntü koleksiyonu Köy
Enstitüleri gerçeğini anlamada
yazılı materyalden daha fazla

yardımcı oluyor. Bu nedenle
bu koleksiyon Köy Enstitüleri
gerçeğiyle ilgili eşsiz bir görevi
yerine getiriyor.

K ö y E n s t İ t ü l e r İ
l İ t e r a t ü r ü

Köy Enstitüleri literatürü
deyince akla iki kategori gelir:
Birincisi, Köy Enstitüleri çıkışlı
yazarların eserleri; ikincisiyse
Köy Enstitüleri üzerine
yazılanlardır. Enstitü’müzde
birinci kategoride yeralan eserler
kısmen olmak kaydıyla Köy
Enstitüleri’yle ilgili yayınların
önemli bir kısmı mevcuttur.
Özellikle türkolog Wim van
den Munkhof ’un Enstitü’müze
bağışlanan kitaplığı konuyla
ilgisi nedeniyle zengin bir köy
enstitüleri kitaplığı olarak
adlandırılabilir. Dönemin süreli
yayınlarının, arşiv ve fotoğraf
koleksiyonlarının önemli bir
kısmının mevcudiyetini de
gözönünde tutarsak bu konuda
Enstitü’ müzde hatırı sayılır
bir materyal yoğunluğundan
sözedilebilinir.

. . . v e b İ r k İ t a p

Köy Enstitüleri ve Köy Öğretmeni.
Anket cevapları. 144 sayfa.
Öğretmen Dergisi yayını: No 1.
Ankara, 1950.

Köy Enstitüleri’nin başarıları
zamanında olumlu olduğu kadar
olumsuz olarak da karşılandı
ve dönemin eğitim uzmanları,

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  11  }

s o s y a l t a r İ h · 2 0 0 8

aydınları, politikacıları
tarafından hararetle tartışıldı.
Bu nedenle o dönemde
yayınlanan ‘Öğretmen Dergisi’
bir anket düzenledi ve katılan
25 kişinin yanıtlarını bir
kitapçıkta topladı. Toplam 12
soruya verilen yanıtlar Köy
Enstitüleri olayının o dönemde
ne denli yoğun tartışıldığını
göstermektedir. Bu tartışmanın,
diğer benzer konularda olduğu
gibi toplumu iki cepheye
bölmesi ve ‘ilericilik – gericilik’
üzerinden yapılması tartışmaya
aynı zamanda siyasi bir karekter
vermektedir. Bu tartışmanın
bugün de aynı zemin üzerinden
sürdürüldüğünü gözlemliyoruz.
Ne var ki dönemin kaynaklarına
ulaşmanın güçlüğü nedeniyle
geçmiş dönemde bu konuda
sürdürülen tartışmalar bugün
pek bilinmemektedir. Işte bu
nedenle bu kitapçığı konu ile
ilgili araştırmacıların dikkatine
sunmak istedik.

Ankete yanıt verenlerin isimleri
şunlardır: Prof. Fındıkoğlu,
Ahmet Emin Yalman, Hüseyin
Ulusoy, Ahmet Önertürk, Fuat
Gündüzalp, M. Celal Eke,
Nevzad Ayas, A. İhsan Beyhan,
Yunus Kazım Köni, Şinasi
Ataman, Mehmet Kalaycıoğlu,
Cavit Orhan Tütengil, İbrahim
Oymak, B. Gürpınar, Osman
Şahintaş, Salahattin Çoruh, Sait
Yada, Harun Öztürk, Mahmut
Makal, Osman Ülküman,
Memduh Ocak, Celalettin
Benlioğlu, H. Hüseyin Dalkılıç,
Mehmet Ersoy, Kuddusi Çezik.

. . . v e b İ r d e r g İ

Köy Enstitüleri Dergisi
1945 – 1947 (1 – 8)

Diğerlerinin yanında Köy
Enstitüleri’nin bir özelliği de
düzenli yayın faaliyetlerinde
bulunmalarıdır. Köy Enstitüleri
Dergisi bunlardan birisidir.
Hasanoğlan Köy Enstitüsü
tarafından yılda dört kez
çıkarılıyor. Oldukça ilginç
makalelere rastlamak olasıdır. Bir
yandan Hasanoğlan yerleşkesinin
tarihi anlatılıyor, çevredeki
bitki çeşitleri inceleniyor, diğer
yandan çevreyle ilgili küçük
boyutlu sosyolojik araştırmalar
yapılıyor. Sanat, kültür,
müzik etkinlikleri, gelenekler
ve göreneklerle ilgili bilgiler,
köylülerle günlük konuşmalar,
şiirler, öyküler, hatta İngilizce ve
Türkçe kısa metinler, okuldan,
köyden ve çevreden haberler en
sık karşılaşılan yazı türleridir.
Sadece Hasanoğlan’da değil,
diğer köy enstitülerinde de bu
türden yayın faaliyetlerinin
olduğunu biliyoruz. Bu
dergilerde çıkan bazı imzalar
daha sonra Türkiye’nin ünlü
yazarları arasına katıldılar.
Bunlardan bazıları şunlardır:
Fakir Baykurt, Dursun Akçam,
Talip Apaydın, Behzat Ay,
Yusuf Ziya Bahadınlı, Mehmet
Başaran, Adnan Binyazar, Kemal
Burkay, Ümit Kaftancıoğlu,
Hasan Kıyafet, Mahmut Makal,
Osman Şahin, Şevket Yücel vd.

S a d u n A r e n : O
b İ r s o s y a l İ s t

ç ı n a r d ı . . .

Türkiye sosyalist hareketinin
önemli isimlerinden, daha çok
‘Sadun hoca’ olarak bilinen
Prof. Dr. Sadun Aren 8 Mart
2008 tarihinde yaşamını
yitirdi. Sadun hoca, ‘eski tüfek’
sosyalistlerin yaşayan en ünlü
simalarından birisiydi. 1922
yılında Erzurum’da doğdu.
Babasının memuriyeti nedeniyle
Anadolu’da birçok yerde ikâmet
etti. Ankara Üniversitesi Siyasal
Bilgiler Fakültesi’ni (Mülkiye)
bitirdikten sonra aynı fakültede
öğretim üyesi olarak çalışmaya
başladı. 1951 yılındaki büyük
‘komünist tevkifatı’ nedeniyle
kısa süreli olarak gözaltına
alındı. 1965 yılında Türkiye İşçi
Partisi’nden (TİP) milletvekili
seçilinceye dek Mülkiye’de
dersler verdi. 12 Mart (1971)
askeri yönetimi döneminde
TİP’in ‘kürdçülük’ gerekçesiyle
Anayasa Mahkemesi tarafından
kapatılması üzerine 12 yıl beş ay
hapis cezasına mahkûm oldu.
1974 (erken) affıyla serbest
bırakıldı. 1976 yılından 12 Eylül
(1980) askeri darbesine dek
DİSK’de danışmanlık yaptı ve
araştırma faaliyetleri yürüttü. 12
Eylül döneminde DİSK, Barış
Derneği davaları ve bir kitabı
nedeniyle yargılandı, kısa süreli
tutukluluklar yaşadı, ancak
bütün davalardan beraat etti.

90’lı yıllarda sosyalist parti
çalışmalarına katıldı. Değişik
sol grupların biraraya gelerek
oluşturduğu Sosyalist Birlik
Partisi’nin (SBP) ve Birleşik
Sosyalist Parti’nin (BSP) genel
başkanlığını yürüttü. BSP’nin,
Özgürlük ve Dayanışma
Partisi’ne (ÖDP) yönlendirilmesi
üzerine aktif politikadan
çekildi, ÖDP’nin onursal genel
başkanlığına seçildi. Yayınlanmış
birçok kitabı bulunan Sadun
Aren, Mülkiye’den yetişen en
etkili akademisyenlerden birisi
olarak biliniyordu. Bu nedenle
Mülkiye Büyük Ödülü 2008
yılında Sadun Aren’e verildi.

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  12  }

s o s y a l t a r İ h · 2 0 0 8

Sadun Aren’in Enstitü’müzde
bulunan materyalı birçok
kategoride tanımlanabilir.
En başta, Sadun hocanın
yayınlanmış tüm eserlerinin
kütüphanemizde mevcut
olduğunu belirtelim. Ayrıca,
yazılarının yeraldığı dergilerin
büyük bir kısmı Enstitü’müzde
bulunmaktadır. Bunlar arasında
ilk akla gelenler kuşkusuz Emek
gazetesi ve dergisidir. Emek
gazetesi 1969 1 Mayıs’ında
yayınlanmaya başlandı, onbeş
günlüktü ve toplam 25 sayı
yayınlandı. Sahibi’nin Şaban
Erik, Yazı İşleri Müdürü’nün
Hüseyin Ergün olduğu bu
gazetede Sadun Aren Genel
Yayın Müdürü olarak künyede
yeralıyordu. Emek, TİP
içerisinde ‘Sosyalist Devrim /
SD) tezini savunan ve liderliğini
Behice Boran ve Sadun Aren’in
yaptığı grubun yayın organı
olarak sosyalist hareketde ün
yaptı. Bir yandan parti içinde
Mehmet Ali Aybar’ın Türkiye’ye
özgü ‘güleryüzlü sosyalizmi’ne,
diğer yandan Mihri Belli’nin
parti dışında yaygınlaştırdığı
‘Milli Demokratik Devrim /
MDD’ tezine karşı ‘sosyalist
devrim’ tezi işleniyordu. Türkiye
sosyalist hareketinin tarihinde
önemli sonuçlar doğuran bu
tartışma marksistler arasındaki
ilk ‘strateji tartışması’ olarak
da kayıtlara geçti. Daha sonraki
sol hareketler büyük ölçüde bu
tartışmanın ekseninde şekillenip
oluştular.

Tartışmanın şiddetlenmesi
üzerine teorik bir organın
çıkarılması gündeme geldi
ve aylık Emek dergisi yayın
yaşamına atıldı. Her ne kadar
ismi yayının künyesinde
yeralmamakla birlikte bu
derginin Sadun hocanın
yönetiminde yayınlandığı
biliniyordu. Bu arada ‘Boran -
Aren ekibi’ yönetime geldiği için
TİP’in gayrı resmi teorik organı
işlevini gören Emek daha sonra
TİP içerisinde aynı ismi taşıyan
yeni bir grupla birlikte anılmaya
başlandı. Bu grup, sosyalist
devrim’in hızı ve kapsamı
konusunda Genel Başkan Behice
Boran’dan farklı düşünüyordu.

Farklılıklar büyük ölçüde,
sosyalist devrime geçerken
demokratik devrimin kapsamı
ve bu bağlamda ittifaklar
meselesiyle ilgiliydi.

Emek grubu, Türkiye’de
kapitalist ilişkilerin yeteri

ölçüde geliştiğini ve bu nedenle
sosyalist devrime geçerken
uğranılması zorunlu olan ilk
demokratik durağın ayrı bir
‘aşama’ teşkil etmeyeceğini
ileri sürerken, Behice Boran
ilk dönemin ‘aşama’olarak
nitelenemiyeceği konusunda
Emek grubuyla hemfikir
olmakla birlikte, tamamlanması
gereken demokratik reformların
hafife alınmaması gereken
özel önemine işaret ediyordu.
Bu nedenlerle, demokratik
reformların önemi ve kapsadığı
alan, bunun sosyalist devrim
sürecindeki yeri ve bu bağlamda
ittifaklar politikası konularında
Emek grubuyla, Behice Boran’ın
liderliğini yaptığı ‘genel
merkezciler’ arasında kimi
farklılıklar vardı.

Bu tartışma henüz bitmeden
TİP kapatıldığı için sorun
çözümlenemedi. 1975 yılında

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  13  }

s o s y a l t a r İ h · 2 0 0 8

İ s t a n b u l İ ş ç İ

S e n d İ k a l a r ı

B İ r l İ ğ İ ’ n İ n

k u r u c u l a r ı

t o p l u h a l d e

– 1 9 4 8 .

ikinci TİP kurulduğunda Sadun
Aren’in kurucular arasında
yeralmaması tartışmanın
sanılandan da daha derin
olduğunu ortaya koyuyordu.
Sadun Aren, ne yeni kurulan
TİP’de, ne de diğer bir politik
çalışmanın içerisinde yeraldı.
Emek grubunun taraftarlarıysa
büyük ölçüde Türkiye Komünist
Partisi’nin yeni ‘atılım’ sürecine
katıldılar. Örneğin, Emek
grubunun İstanbul’daki en
önemli ismi Aydın Meriç TKP
Politbürosu’nda görev aldı.
Enstitü’müzde her iki Emek
koleksiyonun tüm nüshaları
mevcuttur.

Bütün tartışmalara ve dalgalı
yaşamına rağmen Sadun Aren
Türkiye sosyalist hareketinin
unutulmaz simalarından birisi
olarak tarihe geçti.

İ l k k u ş a k
s e n d İ k a c ı : İ s m a İ l

İ n a n v e a r ş İ v İ

İsmail İnan, 1940’lı yılların
sonlarında canlanan sendikal
yaşamın ilk kuşak liderlerinden
birisidir. Sadece bu özelliğiyle
değil, yaşam öyküsüyle de
oldukça ilginç bir kişiliğe
sahiptir. Kapitalist ilişkilerin
gelişmesi sonucu köyden kente

göçün ortaya çıkardığı ve ilk
kuşak sendikal lider olarak
tarih sahnesine sürdüğü bir ‘işçi
önderi’ tipi olması nedeniyle de
ilgi çekicidir.

İsmail İnan, 5 Mart 1918
yılında Trabzon’un Çaykara
ilçesine bağlı Şerah köyünde
doğar. Babası Kibar ağanın
dört evliliğinden 16 çocuğu
vardır. İsmail İnan küçük
yaşta babasını kaybettiği için
öğretimini sürdüremez ve
köyde çiftçilik yapmaya başlar.
1946 seçimlerinde muhtarlığa
adaylığını koyar, ancak yoksul
ve yetim olduğu için seçilemez.
Bu olay onu çok etkiler ve
doğup büyüdüğü yöreyi ve
ailesini terkederek İstanbul’a
yerleşir, kentte geçerli bir mesleği
olmadığı için de garsonluk
yapmaya başlar.

Ancak toplumsal gelişmelere
karşı çok duyarlı olduğu için
kısa bir süre sonra kendisini
yeni yeni yeşermeye başlayan
sendikal çalışmaların göbeğinde
bulur. Bu çalışmaların sonucu
1948 yılında İstanbul Garsonlar
Sendikası’nın kuruluşuna
önderlik eder ve ilk genel
başkanlığına seçilir. Aynı yıl
İstanbul İşçi Sendikaları Birliği
kurulur ve kurucular arasında
İsmail İnan ve Seyfi Demirsoy

da vardır. 1950 yılında işkolu
seviyesinde ve Türkiye çapında
Türkiye Oleyis (Türkiye Otel
Lokanta ve Eğlence Yerleri
İşçileri Sendikası) kurulur. İsmail
İnan, 1953 yılında yapılan ikinci
genel kurulda genel başkanlığa
seçilir. Bu arada Türk-iş’in
kuruluşu gerçekleşir (1952) ve
kurucular arasında Oleyis de
vardır. Kurucu başkan Ömer

Akçakanat’dan sonra toplanan
ilk genel kurulda İsmail İnan
genel başkanlığa seçilir.

İsmail İnan ismini 1954 – 57
yılları arasında Türk-iş Genel
Sekreteri olarak görüyoruz.
Ancak Naci Kurt’un 1954

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  14  }

s o s y a l t a r İ h · 2 0 0 8

seçimlerinde milletvekili
seçilmesi nedeniyle genel
başkanlık boşaldığı için bu
görevi de tüzük gereği üstlenmek
zorunda kalır. 1957 yılında
CHP’den milletvekili seçilerek
parlamentoya giren İnan, 1960
askeri darbesinden sonra yurt
dışı temsilciliklerinde görev
alır. Mücadele dolu 89 yıllık bir
yaşamin sonucunda yakın bir
zamanda, 2007 yılında yaşama
veda eder.

Enstitü’müzde bulunan arşivin
içeriği: bazı yazışmaların ve
gazete küpürlerinin fotokopileri
(1952 – 1965); yazışmalar (1984
– 1985).

Bunların dışında dönemle ilgili
(50’li yıllar) sendikal dergilerin
önemli bir bölümünün
Enstitü’müzde mevcut olduğunu
belirtmek isteriz. Bunlardan
‘Hürbilek’ gazetesinde İnan ile
ilgili bazı haberlere rastlamak
olasıdır. Ayrıca, Kemal Sülker
arşivinde İsmail İnan’la ilgili
bir dosya olduğunu da bu
arada belirtelim. Öte yandan,
araştırmacı Yıldırım Koç’un
Enstitü’müz için sendika
liderleriyle yaptığı sözlü
tarih çalışması çerçevesinde
İsmail İnan ile yapılan uzun
görüşmenin video görüntüleri
de koleksiyonlarımız arasında
bulunmaktadır. Bu görüşmeler,
özellikle sendikal hareketin ilk
dönemleri açısından oldukça
detaylı bilgiler içermektedir.

B İ r g a z e t e

Hürbilek. İşçinin, esnafın ve
küçük sanatkarın gazetesi. Sahibi:
Dr. Rebi Barkın. Yazı işlerini
fiilen idare eden: Sabahattin
Selek. Idarehane: Ankara Caddesi,
İzzettin Han, No: 22. 10 kuruş.

Hürbilek gazetesi, Istanbul İşçi
Sendikaları Birliği’nin (İ.İ.S.B.)
gayrı resmi organı olarak
ilk sayısını 17 Nisan 1948’de
yayınladı. İlk sayısında çıkış
gayesini açıklarken amacının
‘işçi, esnaf ve küçük sanatkara
hizmet’ olduğunu deklare etti.
Gazetenin en karekteristik

özelliği, yeni yeşeren sendikal
hareketin acemilikleriyle birlikte
belirgin bir anti-komünist
çizgiye sahip olmasıdır. Öte
yandan kimi zaman işçi hakları
konusunda alışılmadık ve net
olmayan bir tutum izlemektedir.
Örneğin şu değerlendirmeleri
oldukça ilginçtir: ‘Grev, siyasi
maksatlarla yapılırsa memleket
hesabına çok tehlikeli sonuçlar
doğurur.. Grev, demokrasinin
bir icabı olarak derhal tanınması
gereken bir haktır. . Grev,
mücerret olarak ele alınamaz.’

Aynı yazıda yeralan bu farklı
ifadeler, işçi haklarını savunmak
için yayınlanan ve henüz yeni
oluşan sendikalar birliğinin
sözcüsü olan bir yayın organı
için bir hayli tuhaf olarak
görülebilir. Ne var ki, bu
ifadelerin, otoriter bir yönetim
altında, sendikacılıkla yeni
tanışan bir kuşak tarafından

söylendiğini gözden kaçırmamak
gerekir. Ama her hâlükarda bu
ifadeler, yeni doğan sendikal
hareketin olgunlaşması için daha
bir hayli yol alması gerektiğini
ortaya koymaktadır.

Gazetenin sahibi olan Rebi
Barkın aynı zamanda CHP’nin
parti meclisi üyesidir ve
Sabahattin Selek de aynı partinin
çizgisinde yeralan bir kişi
olarak tanınmaktadır. Her ne
kadar gazete Sendikalar Birliği
doğrultusunda yayın politikası
yürütmekle birlikte CHP’nin
işçi hareketini bu araçlarla
ve geleneksel olarak kontrol
etmek istediği anlaşılmaktadır.
Bu da yeni parti DP’lileri
oldukça kızdırmaktadır. Bu
rekabet, sendikal hareketi
bir dönem meşgul edecek
ve işçi sorunlarının dışında
kimi yapay gibi görünen
tartışmalara yolaçacaktır. Güçlü

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  15  }

s o s y a l t a r İ h · 2 0 0 8

F a t m a

H İ k m e t

İ ş m e n

a İ l e s İ y l e

b İ r l İ k t e .

bir sol hareketin olmaması ve
Batı’da olduğu gibi sendikal
hareketle sol hareket arasında
bir bağlantının bulunmaması
ilk dönem sendikal hareketin
en karekteristik özelliğidir. Ne
var ki bu dönem fazla uzun
sürmeyecek, 60´lı yıllarda TİP´in
ve DİSK´in kurulmalarıyla
birlikte Türkiye´de sol hareketle
sendikal hareket arasında
organik ilişki ve inişli – çıkışlı
da olsa karşılıklı etkileşim
sağlanabilecektir.

Enstitü’müzdeki ‘Hürbilek’
gazetesi koleksiyonu, Türkiye’de
sendikal hareketin ilk dönemine
tanıklık yapan çok önemli
bir koleksiyondur ve tam
koleksiyonunun başka bir
yerde bulunmaması nedeniyle
araştırmacıların oldukça ilgisini
çekmektedir.

İ l k v e Te k
S o s y a l İ s t K a d ı n

S e n a t ö r

Geçtiğimiz dönemde yaşamını
yitiren ve arşivi Enstitü’müzde
bulunan kişiler kervanına Fatma
Hikmet İşmen de katıldı. Bu
vesileyle, Bianet’de yeralan bir
yazıyı dikkatinize sunarak Fatma
Hikmet İşmen’i bir kez daha
sevgiyle anmak istiyoruz.

Fatma Hikmet İşmen (1918 -
2006)
Birinci Dünya Savaşı’nın bittiği
ve Osmanlı’nın Balkan’ların
bütün bölgelerinde ağır bir
yenilgiye uğradığı ve geri
çekildiği o ağır ve meşakkatli
günlerde Yanya’da oturan
Hüseyin Hüsnü bey, eşi, yeni
doğan kızı Fatma Hikmet ve
diğer kızıyla birlikte İstanbul’a
göçer.

O dönemde Arnavutluk’tan
göçen her aile gibi önce
Beşiktaş’a yerleşirler. Hüseyin
Hüsnü bey Harp Okulu mezunu
olduğu için hemen Kafkas
cephesinde görev alır. Daha
sonra ise Samsun’a tayin edilir.

Bu arada İstanbul karışık olduğu
için ailesini Tokat’a yerleştirir

ve kendisi de arada bir ‘Hızır
Aleyhisselam’ gibi at sırtında
çıkagelir. (1)

Baba anne de olur
Savaşın bitimiyle birlikte tekrar
İstanbul’da Beşiktaş’a yerleşen
aile, babanın görev yerinin
Adapazarı olarak belirlenmesi
üzerine bu kente taşınır. Bir kız
çocuğunun daha doğmasıyla
aile önce kalabalıklaşır ancak bir
süre sonra annenin (2) yaşamını
yitirmesiyle derin bir boşluk
doğar.

Böylelikle baba aynı zamanda
annelik görevini de üstlenir
ve eşinin hatırasına hürmeten
bir daha da evlenmez. Kısa bir
süre Sarıkamış’ta görev yapan
Hüseyin Hüsnü bey çocuklarının
eğitimi nedeniyle İstanbul’a
tayinini ister ve ailecek İstanbul’a
taşınırlar.

İlkokuldan sonra tavsiye üzerine
önce Arnavutköy Kız Koleji’ne
başlayan Fatma Hikmet daha
sonra İstanbul Kız Lisesi’nin
fark sınavlarını vererek kaydını
bu okula yaptırır. 1933 yılında
liseyi bitiren Fatma Hikmet aynı
yıl Ankara Üniversitesi Ziraat
Fakültesi’nde öğrenimine devam
eder,

İlk kadın ziraat
mühendislerinden birisi
İngilizce, Fransızca, Almanca
ve Latince öğrenir ve 1937
yılında ziraat mühendisi olarak
mezun olur. Böylelikle Fatma

Hikmet İşmen aynı zamanda
Türkiye’nin ilk kadın ziraat
mühendislerinden birisi
unvanını alır.

İlk görev yeri İzmir Zirai
Mücadele Enstitüsü Bitki
Hastalıkları Bölümü’dür. Dört
yıllık uğraştan sonra Ankara
Zirai Mücadele Enstitüsü’nde
görev alır ve iki yıl sonra, 1945
yılında, İstanbul Zirai Mücadele
Enstitüsü’nde göreve başlar.

Bu arada kısa bir süre Londra’da
bitki hastalıkları üzerine
araştırma yapar. Daha sonra ise
Kanada’ya giderek doktorasını
tamamlar.

Adnan Cemgil’in teşvikiyle 1964
yılında Türkiye İşçi Partisi’nin
(TIP) etkinliklerine katılmaya
başlar. Parti yayınlarını
postalamaktan köylere gidip
propaganda çalışmalarına
katılmaya dek birçok pratik işe
koşturur.

…ve Senato’da
1966 yılında partiden senatör
adayı olması istenir ve bu
teklifi fazla düşünmeden kabul
eder. Ancak gönlü politikada
değildir, çünkü zirai alandaki
araştırmalarından kopmak
istememektedir. Ne var ki,
partiye destek olmaktan da
kaçınmak istemez.

Zaten nasıl olsa seçilmem
olanaklı değil, diye düşünür.
Ancak sonuç hem kendisi hem

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  16  }

s o s y a l t a r İ h · 2 0 0 8

F a t m a

H İ k m e t

a r k a d a ş l a

r ı y l a .

İ ş m e n 4 0 ’ l ı

y ı l l a r d a

A n k a r a ’d a .

de çevresi için tam anlamıyla bir
sürprizdir. Radyodan senatör
seçildiğini duyunca çok şaşırır.
Artık dönülmez bir yolun
başındadır.

TİP Kocaeli senatörü olarak
yemin eder ve göreve başlar.

Senato’da yer aldığı dokuz yıl
boyunca kırktan fazla soru
önergesi vermesine rağmen
hiçbirine yanıt alamaz. Soru
önergelerine yasa gereği 15
gün içerisinde yanıt verilmesi
gerektiği halde bu kural sosyalist
senatör için rafa kaldırılır!

İşmen, Senato’da birçok konuda
konuşmalar yapar. Yaptığı
konuşmalarda anti-demokratik
uygulamalar, eğitim, tarım ve
hayvancılıkla ilgili görüşlerini
dile getirir.

Konuşma metinlerinin itidalli
diline rağmen çoğunluğu teşkil
eden Adalet Partililer (AP)
(Süleyman Demirel’in Adalet
Partisi) buna bile tahammül
edemezler ve ağır hakaretlerle
kürsüden indirmeye çalışırlar.

Öyle ki kimi zaman bir kadına
karşı ağza alınmayacak sözlerle
sataşan ve maçoluğunu zevkle
teşhir eden AP’li senatörler, bu
tepkilerini müdahale etmeye dek
götürmekten çekinmezler.

İlk konuşma Alevi-Sünni ayrımı
Senato’da yaptığı ilk konuşma ise
Alevi - Sünni ayırımı üzerinedir.
AP’ni Alevi - Sünni ayırımını
körüklemekle suçlayan İşmen,

Diyanet İşleri Başkanlığı’nın
uygulamalarını eleştirir.

“Yurttaşları din ve mezhep
ayrılıkları bakımından birbirine
düşürmek hem iç, hem de
dış sömürgecilerin işine
gelmektedir” diyen İşmen’in bu
sözleri AP’lileri çileden çıkarır
ve sözleri protestolarla kesilir ve
bu tür protestolar hemen hemen
tüm konuşmalarında rutin hale
getirilir.

TİP’in 1971 yılında kapatılması
ve 1973 seçimlerinden sonra
parlamentodaki tek sosyalist
temsilci olmanın getirdiği ağır
yük İşmen’i bir hayli üzer ve
yorar.

12 Mart askeri müdahalesinin
ağır ve yıpratıcı koşulları
da adeta bu durumun ‘tuzu
- biberi’ olur. Ancak buna
rağmen Senato’da kurduğu
kişisel dostluklarla ve siyasi
grupların arasındaki çelişkilerden
yararlanarak görevini layıkıyla
sürdürmeye çalışır.

“Tabii Senatör” unvanını taşıyan
Milli Birlik Grubu’yla iyi ilişkiler
kurar. Ancak basın, tek sosyalist
parlamentere karşı adı konmamış
bir sansür uygular. Dolayısıyla
Fatma Hikmet İşmen’in senatör
olarak performansı ‘düşük’
gösterilmeye çalışılır.

1975 yılında parlamenter olarak
görevini tamamladığı zaman
dokuz yıllık hikayesini kağıda
döker ve deneyimlerini kitap
olarak yayınlar. (3)

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  17  }

s o s y a l t a r İ h · 2 0 0 8

K e m a l

S ü l k e r

(k e n d İ

k o l e k s İ y o

n u n d a n) .

A r k a s ı n d a

ş u İ b a r e

y e r a l ı y o r :

‘ S e v g İ l İ

a n n e m e e b e d İ

b İ r h a t ı r a

4 . 3 . 5 1 ’ .

Evlilik müessesine karşı
Fatma Hikmet İşmen, sadece
politik mücadelesinde değil
özel yaşamında da ilkeli ve
direngendir. Örneğin evlilik
müessesesini pespaye bir
birliktelik olarak nitelendirir ve
kesinlikle evlenmez. Bu durumu
ise söyle izah eder:

“Ben hiçbir zaman erkek
arkadaşımla evlenmeyi
düşünmedim. Evlendikten sonra
adam bir tarafta, kadın bir tarafta.
Rezalet bir şey. Arkadaşlarımı
görüyordum. Hepsi ahu zar
içinde. Zaten evlenseydim de
boşanırdım. Çünkü erkeklerimizi
çok iyi gördüm tanıdım,
üstelik benim tanıdıklarım hep
kalburüstüydü...”

“Peki, çevreniz bu durumu
nasıl karşıladı?” diye sorulunca
ise şu yanıtı verir: “Çevre
mi, hangi çevre? Onların ne
düşündüklerini hiçbir zaman
öğrenmek istemedim...”

Bugün birçok kişiye doğal ve
son derece medeni bir tavır
olarak görünen bu tutumun
bundan 50-60 yıl önce, son
derece muhafazakar toplumsal
koşullarda bir kadın tarafından
bir yaşam felsefesi olarak
benimsenmesi ve uygulanması
oldukça şaşırtıcıdır.

Başkalarının özgürlüğü için
en ön safta mücadele etmenin
yanında kişisel özgürlüğünü
de ön planda tutması ve bunu
titizlikle koruması pek rastlanır
bir örnek değildir.

Özgürlüğü, toplumsal ve kişisel
ayırımı yapmadan yaşam felsefesi
yapması bugün bile az rastlanır
bir olaydır..

9 Mayıs Salı günü (2006)
aramızdan ayrılan Fatma Hikmet
İşmen’i sevgiyle ve saygıyla
uğurluyoruz. Güle güle Fatma
Hikmet İşmen, Türkiye’nin ilk
ve tek sosyalist kadın senatörü
güle güle. Toprağın bol, ismin
unutulmaz ve anın daim olsun.

(1) İşmen’in yaşam öyküsüyle
ilgili bilgiler büyük ölçüde şu

kitaptan alınmıştır: Biyografya
1, 1961-1971 dönemi, Bağlam
yayınları, 157 sf, İstanbul, 2001.

(2) İlginç bir olay. Yukarıda
sözü edilen kitapta babasının
ismi birkaç kez yer aldığı
halde annesinin ismi maalesef
yok. Fatma Hikmet İşmen’in
annesinin adını anmadığı
düşünülemeyeceğine göre yazıyı
hazırlamak için kendisiyle
görüşen Firdevs Gümüşoğlu
herhalde gazeteciliğin temel
kurallarını unutarak annesinin
adını yazmayı atladı! Demek
ki ‘kadının adı yok’ lafı boşuna
söylenmemiş! Ayrıca, ‘kadının
adı’ sadece erkekler tarafından
değil bazen kadınlar tarafından
da unutulabiliyormuş!

(3) Fatma Hikmet İşmen,
Parlamentoda 9 yıl: TİP
Senatörü olarak 1966-1975
dönemi parlamento çalışmaları,
Çark, Ankara, 1976, 541 sayfa.

Zülfikar Özdoğan

A r ş İ v l e r İ n t o p l a m
s a y ı s ı ü ç b İ n İ g e ç t İ

Enstitü’müzdeki arşivlerin sayısı
2008 yılı itibariyle üçbini geçti.
Paris Komünü’nden günümüze
kadar üçbini aşkın kişi ve
kuruluşun arşivlerinin toplam
raf uzunluğu onyedi kilometre
olarak hesaplanmaktadır. Buna
her yıl itibariyle yaklaşık bir
kilometre raf uzunluğunda
materyal eklenmektedir.

Arşivler hakkında kısaca bilgi
edinmek isteyenler http://www.
iisg.nl/archives/en/ internet
sayfasındaki alfabetik sırayı
izleyebilirler. Yaklaşik binden
fazla arşivin tam envanterine
yine aynı sayfada ulaşmak
mümkündür. Uluslararası
arşivlerin envanteri, çoğunluğu
İngilizce olmak kaydıyla ilgili
yabancı dilde çıkarılmıştır.
Hollanda arşivlerinin diliyse
Hollandaca’dır.

Kitap, broşür, süreli yayın
türü kütüphane materyalı
arşiv uzunluğu rakamlarına

dahil değildir. Kitapların
ve broşürlerin sayısı bir
milyon civarındadır. Bu
arada kataloglanan gazete
ve dergi türü süreli yayın
koleksiyonlarının sayısı 117.515
olarak hesaplanmıştır. Bunların
arasında yılda birkaç sayı çıkan
dergiler olabileceği gibi, Pravda
gibi günlük gazetelerin de
olabileceğini belirtelim. Bütün
kütüphane materyalının raf
uzunluğu ise elli kilometre olarak
tahmin edilmektedir. Arşivler ve
kütüphane materyalının toplam
raf uzunluğu ise yaklaşık olarak
yetmiş kilometredir.

E n ç o k b a ş v u r u l a n
a r ş İ v l e r

Geçtiğimiz dönemde en çok
başvurulan elli arşivin listesi
aşağıdadır.

1-Socialist International, 2-Karl
Kautsky, 3-NEHA special
collection, 4-Ugo Fedeli, 5-Max
Nettlau, 6-SDAP (Hollanda İşçi
Partisi’nin öncülü), 7-Karl Marx
/ Friedrich Engels, 8-ICFTU
(Uluslararası Hür İşçi Sendikaları
Federasyonu), 9-CNT (İspanya),
10-CPN (Hollanda Komünist
Partisi), 11-Labour and Socialist

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  18  }

s o s y a l t a r İ h · 2 0 0 8

International (LSI/SAI),
12-Staatsarchief (Hollanda’da
yeni sosyal hareketler), 13-
PvdA (Hollanda İşçi Partisi),
14-Wolfgang Abendroth, 15-Joop
den Uyl, 16-ETUC (Avrupa
Sendikalar Konfederasyonu),
17-ANDB, 18-José Martinez
Guerricabeitia, 19-Van Gennep,
20-InterkerkelijkeVredesberaad
(kiliseler barış platformu),
21-E. Bernstein, 22-VVDM,
23-NVV, 24-Ferdinand
Domela Nieuwenhuis,
25-Provo, 26-Socialist League
(UK), 27-F. M. Wibaut,
28- Angelica Balabanova, 29-
IUSY, 30-Alexander Berkman,
31-Kemal Sülker, 32-Het
Parool, 33-Julius Motteler,
34-Industriebond (FNV),
35-Kees Boeka, 36-ACCR,
37-Hugo Rolland, 38- Albert
Grzesinski, 39- Cees Wiebes,
40-Anarchiv, 41-Amnesty
International, 42-Sicco Leendert
Mansholt, 43-Partija Socialistov-
Revoljucionerov, 44-AJC,
45-Friedrich Adler, 46-Lucien
Descaves, 47-F. van der Goes,
48-Rudolf Rocker, 49-Fernando
Gómez Peláez, 50- Luigi Fabbri.

Türkiye koleksiyonları arasında
yeralan Kemal Sülker arşivi
bu listenin 31. sırasında
bulunmaktadır. Böylelikle
Sülker arşivi, ikinci kez ilk elli
arasına girmeyi başardı. Ayrıca
İsmail Arar ve HTİB (Hollanda
Türkiyeli İşçiler Birliği) arşivleri
de daha önceki yıllarda en çok
başvurulan ilk elli arasına giren
arşivler oldular.

B İ r a r ş İ v : H e i n z
N e u d e c k e r

1933 yılında Den Haag’da doğan
Heinz Neudecker, Amsterdam
Üniversitesi’nde profesör olarak
matematiksel ekonomi dersler
verdi. Bu arada barış hareketinde
ve sosyal demokrat partide
(PvdA) aktif görevler aldı.
1960’lı yıllarda Türkiye’de Orta
Doğu Teknik Üniversitesi’nde
dersler vermeye başladı ve
böylelikle Türkiye’deki toplumsal
gelişmeler ilgi alanına girdi.
Hollanda’ya döndükten sonra

da Türkiye’ye olan ilgisi devam
etti. Bu ilgi, 12 Mart askeri
darbesinden sonra Türkiye
Komitesi’nin (Turkije Comité)
kurulmasına ve bu komitenin
başkanlığını üstlenmesine
yolaçtı. Türkiye Komitesi, askeri
yönetimin anti-demokratik
baskılarına ve özellikle Deniz
Gezmiş’lerin idamına karşı
dayanışma kampanyaları
örgütledi, kamuoyunu
bilgilendirecek etkinlikler
düzenledi. Türkiye’deki askeri
rejim konusunda, Hollanda
Dışişleri Bakanlığını uyaran
çalışmalar yürüttü.

Heinz Neudecker’ in kişisel
arşivi esas olarak 1956 – 1986
dönemini kapsamaktadır.
Daha sonraki tamamlamalarla
birlikte büyümeye başlayan
arşiv Türkiye’deki dayanışma
etkinliklerini de içermektedir
(1971-1979). Türkiye ile ilgili
materyalın kapsamı genel olarak

şöyle tanımlanabilir: Türkiye
Komitesi’nin kuruluşuyla ilgili
dökümanlar (1972); Avrupa
Parlamentosu üyesi Piet Dankert
dahil ünlü politikacıların
katıldığı Türkiye Kongresi
(1973); ‘Türkije Informatie’
bülteni çalışmaları; Ziya Yılmaz
ile ilgili protesto etkinlikleri;
Deniz Gezmiş’lerin idamıyla
ilgili olarak parlamenterlere
yönelik protesto mektupları;
Hollanda’da ve Avrupa’daki
bazı gazetelerde Türkiye ile
ilgili olarak yayınlanan haberler
ve makaleler; ‘Gizli Komünist
Partisi’ davasıyla ilgili gazete
küpürleri; Türkiye’den kaçan
politik göçmenler, insan hakları
ihlalleri ve yazışmalar vd...

Tu r k i j e I n f o r m a t i e
1 9 7 3 – 1 9 7 8 (1 – 2 6)

Turkije Informatie (Türkiye
Enformasyonu) bülteni

6 8 k u ş a ğ ı n ı n

s e m b o l

İ s İ m l e r İ n d e n :

d e n İ z g e z m İ Ş

Yu s u f A s l a n ,

h Ü s e y İ n

İ n a n .

(H e i n z

N e u d e c k e r

k o l e k s İ y o

n u n d a n) .

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  19  }

s o s y a l t a r İ h · 2 0 0 8

1973 yılında Turkije Comite
(Türkiye Komitesi) tarafından
Hollandaca olarak yayınlanmaya
başladı. Amacı, Hollanda
demokratik kamuoyunu
oluşturan kişi ve kuruluşları
Türkiye’deki gelişmeler
konusunda bilgilendirmek ve
demokratik güçlerle dayanışmayı
güçlendirmekti. Nisan ayında
çıkan ilk sayısının önsözünde
çıkış nedeni şöyle özetleniyor:
‘Türkiye Komitesi, Türkiye’deki
direnişcilerin sesini Hollanda’da
duyurmak ve onları aktif olarak
desteklemek amacıyla kuruldu.’

Türkiye Komitesi’nin
yayın organı olarak Turkije
Informatie bu amaca uygun
bir yayın politikası izledi ve
Türkiye’de olan biteni Hollanda
kamuoyuna aktarmaya çalıştı.
Son derece basit bir teknikle
hazırlanan bülten Türkiye’de
yaşanan toplumsal gelişmelerin
Hollanda’da nasıl algılandığı
ve yankılandığı açısından
tarihi bir önem taşımaktadır.
Turkije Informatie bülteninde
Türkiye’nin toplumsal yapısı
üzerine belirli gözlemleri,
değerlendirmeleri içeren uzun
makaleler de yeraldı. Bunlardan
bazılarının başlıkları şunlardır:
Türkiye işçi hareketinin kısa
tarihi, Türkiye Komitesi’nden
üç kişinin Türkiye’de yaptıkları
uzun bir seyahatin notları (1974),
ekonomik görünüm, Türkiye’de
öğrenci hareketi, Kıbrıs:
Bir çatışmanın kronolojisi,
Türkiye’de ekonomik durumun
görünümü (1975), politik
gelişmelerle ilgili kronoloji,
faşistlerin Türkiye’de ve Batı-
Avrupa’da faaliyetleri, seçimler
ve şiddet (1977), Hollanda’da
bozkurtlar, çeşitli politik
yorumlar vd.

Bültende ismi yeralanlar
itibariyle Turkije Informatie
yayınına emeği geçenler:
Heinz Neudecker, Martin
van Bruinessen, Ben Alofs, J.
Coeck, Martin van der Wou,
Rik Boeschoten, José Cremers,
Wim Stolwerk, Tijl Sunier, R.
Ploegmakers.

Ye n İ y a y ı n l a r

Daha önce de belirttiğimiz
gibi Enstitü’müz yurt içinde
ve dışında Türkiye’nin sosyal
tarihiyle ilgili ulaşabildiği
tüm yayınları topluyor. Süreli
yayınların toplanması bu
anlamda çalışmalarımızın
çok önemli bir kısmını
kapsamaktadır. Şimdiye dek,
Türkiye ile ilgili olarak tüm
nüshaları toplanan dergi ve
gazete koleksiyonlarının sayısı
3000’den fazladır. Önümüzdeki
beş yılda koleksiyon sayısını
4000’nün üzerine çıkarmayı
hedefliyoruz. Halen aktif olarak

toplanan dergi ve gazetelerin
sayısı ise 300 civarındadır.
Bunların arasında beş tane
günlük gazete olduğunu bu
arada belirtelim. Bu rakama,
farklı grupların diasporadaki
yayınları da dahildir. USTE,
süreli yayınlar koleksiyonu
açısından şu anda Batı
Avrupa’daki en zengin kuruluş
konumundadır.

E s k İ d e r g İ l e r

Bir yandan mevcut dergilerin
sayıları toplanırken, diğer yandan
her yıl belirli oranda eski dergi

Süreli yayınlar
(Periyodikler)

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  20  }

s o s y a l t a r İ h · 2 0 0 8

koleksiyonlarını kataloğumuza
katmak uygulamasına devam
ediyoruz. Geçen dönemde bu
anlamda elde ettiğimiz dergi
koleksiyonlarından bazıları
şunlardır.

İstanbul Üniversitesi Edebiyat
Fakültesi Dergisi. 1949 – 1980.
Yirmi cilt; İstanbul Üniversitesi
Edebiyat Fakültesi Tarih Enstitüsü
Dergisi. 1970-1987. On cilt;
OTAM. Ankara Üniversitesi
Osmanlı Tarihi Araştırma ve
Uygulama Merkezi dergisi.

1990 – 1997. Sekiz cilt; Türkiyat
Mecmuası. İstanbul Üniversitesi
Türkiyat Enstitüsü. Kurucusu:
M. Fuad Köprülü. 1930 – 1976.
Onsekiz cilt; Gençlik ve Toplum.
İletişim Yayınları. 1-10. 1984 –
1985; Dolmuş. 1956 – 1957; Yücel.
1944 – 1945; La Turquie Moderne.
1950-1963; Kafkasya Birlik
Mecmuası. 1970 (1-7). İstanbul;
Osmanlı Ziraat ve Ticaret
gazetesi. Sahib-i imtiyaz: Salih
Zeki. İzmir. 1324 (1908). (1-30).
İkinci yıl yayınlanan tüm sayıları
kapsamaktadır. Resimli; Yıldız
dergisi. 1939-1940. Cilt 3. (25-36).
İstanbul; Barış Dünyası. Sahibi
ve başyazarı: Ahmet Hamdi
Başar. 1962 -69; Siyasi İlimler
(Mülkiye) Mecmuası. Sahibi
Şükrü Adal. Umumi Neşriyat

Müdürü: Hasan Refik Ertuğ.
1941-42; Siyasi İlimler Mecmuası.
Sahibi ve Mesul Müdürü: Hasan
Refik Ertuğ; İktisadi Yürüyüş.
Sahibi ve Başyazarı: Aslan Tufan
Yazman; Sesimiz. İzmir Yüksek
Ticaret ve Ekonomi Okulu
Dergisi. 1948. 1-12; Öğretmen.
İlkokul öğretmeninin aylık
meslek dergisi. 1947-1948; Bilgi.
Türkiye Muallimler Birliği.
Sahibi: Faruk K. Timurtaş.
Müessisi: Ziyaeddin Fahri
Fındıkoğlu.1956-1961. 1968-1969.

-İşçinin Sesi. Türkiye Komünist
Partisi’nin (TKP) 70’li yılların
başında girdiği ‘atılım’süreci
sözkonusu olduğunda akla ilk
gelen yayın organı kuşkusuz
İşçinin Sesi gazetesidir.
Londra’da R. Yürükoğlu’nun
(Nihat Akseymen)
editörlüğünde hazırlanan İşçinin
Sesi gazetesi militan içeriği ve
geniş dağıtımıyla yeni dönem
komünistlerin üzerinde derin
izler bıraktı. Her sayısı Türkiye
solunda yeni tartışmalara
yolaçtı. Bu nedenlerle, İşçinin
Sesi gazetesi, 70 sonrası Türkiye
solunu araştırmak isteyenler için
vazgeçilmez bir kaynak olmak
özelliği taşımaktadır. Enstitü’müz
İşçinin Sesi gazetesinin
425. sayısına dek olanını
tamamlayarak bu alandaki
bir boşluğu doldurduğuna
inanmaktadır.

-Büyükdoğu. Birinci cilt.
2-50 arası sayılar. (9 Kasım
1945 – 11 Ekim 1946). İmtiyaz
sahibi: Necip Fazıl Kısakürek.
İstanbul. Necip Fazıl Kısakürek,
sadece ünlü bir şair değildir,
aynı zamanda islami akımlar
içerisinde kendine özgü bir
yeri vardır. Necip Fazıl’ın
bu özgün yeri uzun yıllar
yayınladığı ‘Büyükdoğu’
dergisiyle karekterize edilir. Bu
özelliği itibariyle Büyükdoğu,
Türkiye’nin sosyal tarihiyle
meşgul olanların gözden
kaçıramayacakları önemli
bir kaynaktır. Bu derginin
daha sonraki sayıları ileride
tamamlanacaktır.

-Yeni Akış. Aylık Fikir Dergisi.
Sahibi ve Sorumlu Müdürü: M.

Ali Aslan. 1966. Ankara.
Yeni Akış dergisi, 1961
Anayasası’nın kabul
edilmesinden sonra oluşan
göreli demokratik ortamda
Kürd meselesini o zamanın
ezop diliyle ‘Doğu sorunu’ adı
altında yazılı basının gündemine
yoğun biçimde taşıyan yayınların
başında gelir. Bu özelliği
itibariyle tarihsel bir özellik
taşımaktadır. Sahibi ve Sorumlu
Müdürü olan M. Ali Aslan daha
sonra Türkiye İşçi Partisi (TİP)
içerisinde aktif olarak çalıştı
ve hatta Mehmet Ali Aybar’ın
istifasından sonra bir ara (1969)
parti genel başkanlığını üstlendi.

Ayrıca, Ceride-i Kantar, Yarım
Ay, Halkın Dostları, Mikrop,
Emeğin Birliği, Halkın Birliği,
Gençlik Dünyası, Kristal-iş,
Petrol-iş, Kimya-iş, İşçi Davası vd.
bazı yayınların kimi eksik sayıları
temin edildi.

E k s İ k s a y ı l a r ı
t a m a m l a n a n s ü r e l İ

y a y ı n l a r ı n t o p l u
l İ s t e s İ

Süreli yayınların eksik sayılarının
tamamlanması bir nevi ‘iğneyle
kuyu kazmaya’ benzer. Eksiklerin
tümünü birden tamamlamak
çoğunlukla olanaksızdır.
Bu nedenle her nüshanın
elde edilmesi özel bir çaba
gerektiriyor. Ne var ki, zorluğuna
karşın mutlaka yapılması
gereken bir işlemdir. Çünkü, bir
süreli yayın koleksiyonu tamlığı
ölçüsünde değer kazanır. Süreli
yayınların bilimsel çalışmalardaki
yeriyse tartışılmazdır. Geçen
dönem eksik sayıları kısmen veya
tümüyle tamamlanan yayınların
başlıkları şunlardır:

Töb-Der (Genel Merkez), Töb-
Der (İstanbul), Tüted, Tüted
Bülteni, Tüted Haberler, Tüm-
Der, Sosyal-iş, Genç Sosyalist,
Pol-Der, İlerici Gençlik, Tümas
Haberler, Makina, TMMOB
Bülteni, Birlik haberleri, Kimya
Mühendisleri Odası Bülteni,
Aydınlık, Özgür Atılım,
Alternatif, Atik/Mücadele,
Haykırış, Özlem Postası, Ekim

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  21  }

s o s y a l t a r İ h · 2 0 0 8

Gençliği, Sosyalist İşçi, İşçinin
Yolu, Partinin Sesi,Alınteri,
Emeğin Sesi, Yeni Kadın
Dünyası, Yarın, Öğrenci Birliği
Bülteni, Jina Serbilind, Liman-
iş, Ada, Zülfikar, Sosyalist
Kadın, Devrimci Proletarya,
Tekstilde Sınıf Tavrı, Hedef,
e.p. Politika, Hakikat, Sağlıkta
Sınıf Tavrı, Kızıl Yardım
(RAF), Nieuwsbrief, Yurtsever
Gençlik, Rızgari, Özgür
Gençlik, Expres, Akademia,
Okul ve Ülke, Partizan, Güney,
Platform, Hiva, Üç Adet, So
Oder So (Almanca-Türkçe),
Damar, Hukukun Üstünlüğü
Grubu, Devrimci Çözüm, Yeni
Devrimci Çözüm, (sınıfsız
sömürüsüz bir dünya için)
Devrimci Çözüm, Perspektif,
Kurtuluş, Seçenek, Aydınlanma,
Birikim, Söz, Özgürlük Dünyası,
İşçi Köylü Kurtuluşu, Uzun
Yürüyüş, Odak, Kaldıraç,
Bilim ve Ütopya, Kavga,
Ocak, Aksiyon, Türkiye
Günlüğü, Ekim, Halkın Birliği,
Ekonomi Politika, Serxwebun,
Gençliğin Sesi, Partizan
Gençlik, Özgür Gelecek,
Direniş, Taraf, Akıncı Yolu,
Kurtuluş Cephesi, Sürgünde
Kürdistan Parlamentosu,
Genç Arkadaş, Özgür Girişim,
Rewşen, Üniversite, Yaşam
ve Politika, Direniş Güncesi,
Teori, Devrimci Gençlik,
Sosyalist İktidar, Gelenek, Yeni
Demokrat Gençlik, Yaşam,
Yeni Gündem, Bolşevik
Partizan, Yeniden, Dostluğa
Çağrı, Sterka Civan, Devrimci
Emek, Berxwedan, Partizan,
Partizanın Sesi, Partizan Gençlik,
Yeni Dünya, Çağrı, Yeniden
Devrim, Kafkasya, İşçi-Kadın
Dünyası, Platform, Refo, Nart,
İnsancıl, Yürüyüş, Kızıl Yıldız,
Devrimin Sesi, Özgür Yarın,
Özgürlük Serüveni, Yeniden,
Proleter Doğrultu, Özgürlük,
Özgür Marmara, Denge Şoreş,
Devrimci Mücadele, Birlik
ve Mücadele, Saçak, Köylü,
Fabrika, Sınıf Pusulası, Okul ve
Ülke, Düşünce ve Eylem, Sol,
Orak-Çekiç, Özgür Sosyalist
Politika, Sosyal Politika, Yön,
Özgür Halk, Gerçek, Serbesti,
Söz, Yurtsever Gençlik, Özgür
Kadın, Roja Teze, Newroz, Ekin,

Son Kavga, DDSB, Welat, İşçi
Bültenleri, Direniş, Devrim,
Bahar, Kervan/Alevilerin Sesi,
Yüz Çiçek, Dersim, Gelecek,
Yeni Demokratik Gençlik,
Devrimci Proleter Gençlik,
Tekstil İşçileri Bülteni, Kaldıraç,
Homeros, Newroz Ateşi,
Kervan, Emeğin Bayrağı, Yeni
Forum, Alevi Halk Gerçeği,
Sosyalist İşçi, Atılım, Özgürlük
ve Sosyalizm Yolunda Atılım,
Proleter Doğrultu Atılım,
Özgür Atılım, Politikada Atılım,
Yaşamda Atılım, Yeni Atılım,
Ezilenlerin Sosyalist Alternatifi
Atılım, Focus, Sterka Ciwan,
Yeni Tahkim, Genç Yoldaş, Yol,
Sosyalizm Yolunda Kızıl Bayrak,
Kamu Emekçileri Bülteni,
Devrimci İnsiyatif, Yeni devrimci
Çözüm, BDSM Devrimci
Çözüm, Genç Direnişçi,
Azadi, Armanc, Alevilerin
Sesi, Akıncı Yolu, Savaşa
Karşı Barış, İleri (TKP/ML),
Ufuklar, İşçinin Sesi, Nefes,
Kapsam, Kızıl Yıldız, Siyasal
Birikim, Kıvılcım, Kızıldere
Işığı (HDÖ), Öncü Yurtsever
Gençlik, Barikat, Kurtuluş
Cephesi, Işık (Komünist Devrim
Hareketi Yayın Organı), Sosyal
Demokrat, Yeni İnsan, Kürdistan
Press, Medya Güneşi, Emekçi
Kadınların Birliği, Ala Yekiti,
Hizmet, Sosyalist Demokrasi
için Yeni Yol, Pir, Liseli Arkadaş,
Emekçi Kadınlar Bülteni, DMP
Bülteni, Dayanışma, Granma,
Yeni Yeryüzü, Kurtuluş (HDÖ),
Demokratik Üniversite Bülteni,
Desmala Sure, Kürdistan
Devrimci Komite Enformasyon
Bülteni, 2000’e Doğru, Militan
Gençlik, Barış, Öncü Partizan,
Türkiye Günlüğü, Sosyalist
Kadın, Cephe (HDÖ), Mayıs,
Selam, Fıratta Yaşam, Hevi,
Mecene, Canlar Yolu, Gençlik
Yıldızı, Freie Völker, Hak-Der
Haber Bülteni, Gençliğin Sesi,
V – Özgürlük, Altınçağ Yolunda
Halkın Günlüğü, Kazanılacak
Dünya, Çağrı, Ronahi,
Denge Kürdistan, Özgürleşen
Yurtsever Gençlik, Roj,
Furkono, Ekonomi, Kurdistan
(Flamanca), Gençlik Güneşi,
Serbilind, Özgür Yarınlar için
Özgür Gençlik, Yurtdışı Erkut
Direkçi Gençlik Kampı Bülteni,

Özgür Tutsaklarla Dayanışma
Bülteni, Genç Kurtuluş, Özgür
Barikat, Devrimci Liseliler,
Denge Komkar, Yeniden
Gündem, Yeni Demokrasi,
Halk için Devrimci Demokrasi,
Bağımsızlık Yolunda Devrimci
Demokrasi, Kazanılacak Dünya,
Saçak, Hepileri, Haksöz, Türk
Solu, Virgül, Emeperyalizme ve

F u r k o n o .

S İ y a s a l v e

k ü l t ü r e l

d e r g İ . A s u r İ .

1 9 9 7 -

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  22  }

s o s y a l t a r İ h · 2 0 0 8

Faşizme Karşı Devrimci Hareket,
Emperyalizme ve Oligarşiye
Karşı Devrimci Hareket, Jiyana
Nû, Ülke, Nokta, Öğretmen
Dünyası, Sınıf Sendikacılık
Platformu Bülteni, İDLB,
Devrimci Çizgi, Avrupa’da
Emek, Devrim için Mücadele
Birliği, İktidar için Mücadele
Birliği, Devrimci Mücadele
Birliği, Yeni Evrede Mücadele
Birliği, Genç Dayanışma,
Öncü Gençlik, Yaşamda Özgür
Genç, Özgür Düşün, Proleter
Devrimci Duruş, Komün,
Demokrat, Yaşamda Özgür
Kadın, Özgür Halk, Yeni
Özgür Halk, Öncü Yurtsever
Gençlik, Özgür Yaşayan
Yurtsever Gençlik, Özgürleşen
Yurtsever Gençlik, Zindan,
Berfin Bahar, Kurtuluş Sosyalist
Dergi, Kurtuluş (teorik politik
dergi), Sosyalist Enternasyonal,
Evrensel, Evrensel Gençlik,
Evrensel Kültür, Parlamenta
Kurdistane Li Darvayi Welat,
Alınteri, İşçinin Alınteri,
Emeğin Kurtuluşu Kavgasında
Alınteri, Alınterimiz, 21. Yüzyıla
Sosyalizmi Yazacağız Alınteri,
Yaşamevi Bülteni, Üç Ufuk
Çizgisi, Emekçi Memur, İşçi
Gazetesi, Kurtuluş Yolunda
Maya, Siyasi Gazete, Toplumsal
Dayanışma, (sömürüsüz bir
dünya için) Dayanışma, İşçinin
Sesi, Savaş Yolu, (haftalık gazete)
Kitle, İlerici Yurtsever Gençlik
(İYG), (bağımsızlık demokrasi
sosyalizm için) Yürüyüş,
Yeni Ortam, Gençlik Dergisi
(Sosyalist Gençlik Örgütü -
1970-1971), (haftalık dergi) Olay,
Toplum (Haftalık siyasi haber
yorum dergisi), Militan, Yurt
ve Dünya, Türk Kültürü, İlke,
Yankı, Halkın Kurtuluşu, Parti
Bayrağı, Emekçi, Emek, Teorik
Notlar, Ürün Sosyalist Dergi.

S e n d İ k a l d e r g İ
k o l e k s İ y o n l a r ı n ı n

t a m a m l a n m a s ı

Enstitü’müz Türkiye’deki
sendikal yayınların, bu arada
genel kurul raporları dahil
süreli yayınların toplanması için
olağanüstü bir çaba yürütüyor.
Çünkü, sendikal yayınlar

hiç bir yerde düzenli olarak
toplanmıyor. Ya da toplananlar
belirli bir disiplin dahilinde ve
sistematik olarak toplanmış değil
ve uzun erimli olup olmayacağı
ise belirsizlik taşıyor. Halbuki
sendikal yayınlar işçi hareketinin
tarihini ve sorunlarını araştırmak
için vazgeçilmez kaynakları
oluştururlar. Ne var ki bu pek
öyle söylendiği kadar da kolay
bir iş değildir. Türkiye’deki
sendikal hareketin çeşitliliği,
konfederasyonların ve bağlı
sendikaların sayısı gözönünde
tutulursa çalışmaların ne
denli güçlükle yürütüldüğü
daha iyi anlaşılabilir. Bu
nedenle, bu satırları okuyan
okuyucularımızdan ellerinde
bulunan sendikal yayınları ne
olursa olsun atmamalarını,
Türkiye’deki posta kutusu
adresimize yollamalarını, ya
da bizi herhangi bir biçimde
haberdar etmelerini rica
ediyoruz. Böylelikle sendikal
yayınların kaybolmaması,

bilimsel çalışmalar için
korunması uğraşında sizin de
katkınız olabilir.
Adresimiz: P.K. 693, 06445
Yenişehir – Ankara.

B İ r d e r g İ :
A N T 4 0 y a ş ı n d a

ANT. Haftalik siyasi dergi.
Kurucuları: Yaşar Kemal, Fethi
Naci, Doğan Özgüden. Sahibi
ve Yazı İşleri Müdürü: Doğan
Özgüden. Teknik sekreter: İnci
Özgüden. Ankara Temsilcisi:
Mehmet Kemal. 16 sayfa. 125
Kuruş. Adres: Ebussuud Caddesi
Tan Hanı 302, Sirkeci, İstanbul.
USTE’deki sinyatür numarası:
(ZK 44026).

3 Ocak 1967 tarihinde çıkan
ilk sayısının kapağında
karanlık zemine oturtulmuş
turuncu renkte bir tan yeri
güneşi var ve güneşin tam
ortasında ‘BAĞIMSIZLIK

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  23  }

s o s y a l t a r İ h · 2 0 0 8

VE SOSYAL ADALET İÇİN’
yazısı yerleştirilmiş. Güneşin
çevresinde ışın saçan hâle
biçiminde yazar isimlerinin
sıralandığını görüyoruz.
Böylelikle adeta Ant’ın
doğuşu bir tanyeri güneşine
benzetilmiş. Belki bu tarz,
bugün çok abartılı görülebilir
ama tarihsel olaylar bulunduğu
dönemin koşulları gözönünde
tutularak değerlendirilirse
daha doğru anlaşılabilirler.
Ant’ın yayınlandığı dönemde
sosyalizmin al elbiselerini giyinip
serbestçe konuşulmasının
üzerinden topu topu birkaç yıl
geçmişti ve yayınlar açısından
bakılırsa ancak ‘çölde vahalar’dan
sozedilebilinirdi. Bu anlamda
Ant’ın çıkışının dönemin içinde
bulunulan koşulları itibariyle bir
tanyeri güneşine benzetilmesi
hiç de abartma değildir.

Kapakta derginin bellibaşlı
yazarları olarak lanse edilen
isimler şunlardır: Fethi Naci,
Yaşar Kemal, Aziz Nesin,
Rauf Mutluay, Fakir Baykurt,
Hüseyin Baş, Ferruh Doğan,
Kemal Sülker, Selahattin Hilav,
Çetin Altan, Mehmed Kemal,
Onat Kutlar, Nadir Nadi, İdris
Küçükömer, Doğan Özgüden,
Abidin Dino, Refik Erduran,
Mahmut Makal.

Kapakta ilan edilen bu isimler
aslında Ant’ın çizgisi konusunda
da bir fikir verebiliyor. O
dönemde sosyalist fikir
dünyasının belli başlı isimleri
yazar kadrosunda yeraldığına
göre derginin de çizgisi sosyalist
bir doğrultuda olacak demekti.
Nitekim başyazıda Doğan
Özgüden de bunu vurguluyor:
“..ANT sosyalizmin zaferini
ancak halkın demokratik
mucadelesinde görenlerin,
antiemperyalist mücadeleyi
sosyalist mücadele ile birlikte
yürütmek kararında olanların
dergisidir. O, sömürücülüğe karşı
ant’tır. O, sosyal adalet için ant’tır.
O, emperyalizme karşı ant’tır. O,
bağımsızlık için ant’tır.’

Dikkat edilirse o dönemde
sosyalist harekette ‘anti-
emperyalizm’ ve ‘bağımsızlık’

vurgusu çok belirgindir.
Bu vurgunun, yani anti-
emperyalizme verilen özel
önemin, sosyalistlerle mustafa
kemalcileri aynı zeminde
buluşturan bir özellik taşıdığını
görüyoruz. Bu, ister istemez
Ant’ın çizgisine de yansıyor.
Nadir Nadi gibi ‘atatürkçülüğü’
malum birisinin de kadro da
yeralması bunu açıkça gösteriyor.

Esasında bu karışım sadece Ant
ile sınırlı değildi. Sosyalistlerle
mustafa kemalcilerin hemen
hemen bütün eylemlerde
birlikte olması, beraber
‘Mustafa Kemal Yürüyüşleri’
düzenlemeleri, aynı söylemleri
ve sloganları kullanmaları bunun
göstergeleriydi. Bu birliktelik, 12
Mart askeri müdahalesine kadar
sürecek, sosyalistlerle mustafa
kemalcilerin izleri birbirine
karışacaktır. O dönemin
devrimci gençlik hareketinin
sembol ismi Deniz Gezmiş’in
‘biz marksist kemalistleriz’

nitelemesi kesinlikle boşuna
değildir. Değeri bugün daha iyi
anlaşılan tarihi bir saptamadır.

Ant’ın, döneminin sosyalist
hareketinin özelliklerini içinde
taşıması, yansıtması gayet
doğaldır. Bunun yanında Ant’ın
diğer bir özelliğiyse, sosyalist
hareket içerisindeki farklı
görüşler için bir platform teşkil
etmesidir. Bu özellikle ilk başlar
için geçerlidir. İlk başlarda hem
TİP yöneticilerinin hem de
kendine özgü nüansları olan
sosyalist aydınların görüşlerine
yer verilirken, daha sonraki
yıllarda ortaya çıkan tartışmalara
parelel olarak TİP yönetiminden
belirli ölçüde uzaklaşıldığını,
‘muhalif ’ konumunda olan
sosyalist aydınlara daha fazla yazı
olanağı tanındığını görüyoruz.
Özellikle bu anlamda İdris
Küçükömer’e tanınan olanak
ve Küçükömer’in geleneksel
sosyalist tezlerden ayrılan
görüşleri nedeniyle sosyalist

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  24  }

s o s y a l t a r İ h · 2 0 0 8

hareket içerisinde kısa bir dönem
de olsa ‘Ant’çılar’ denen bir
ayrışmaya tanık olundu. Ne var
ki bu grup sürekliliği olan ve
yapısal bir karekter taşıyan bir
politik harekete hiç bir zaman
dönüş(e)medi.

Ant’ın en büyük özelliğiyse
popüler bir dergi olarak sosyalist
fikirleri yaymak konusundaki
başarısı ve geniş kitleler
tarafından okunmasıdır. Bu
‘geniş kitle’ sadece sola sempati
duyanlarla sınırlı değildi. Sağ
çevreler de Ant’ı büyük bir
dikkatle izliyorlardı. Hatta
parlamentodaki bazı ateşli
tartışmalarda milletvekillerinin
‘Ant’ı gösterip heyecanlı
söylevlerde bulunması, politik
tartışmalarda Ant’ın oynadığı
rolü göstermesi açısından
ilginçtir. Çünkü Ant sosyalist
tezleri kuru ve sıkıcı bir tarzda
tekrarlamak yerine, gelişen
güncel olaylar doğrultusunda
ve gazeteciliğin tüm kurallarına
sadık kalarak canlı, dinamik

bir yayın poltikası izledi
ve gerçekleri basit bir dille
kamuoyuna yansıttı.

Bu özelliğiyle Ant, Türkiye
sosyalist hareketinde yepyeni
bir tarzdı. Hatta bir ‘zirve’
idi bile denilebilir. Çünkü bu
tarz bir daha tekrarlanamadı.
Hemen sonrasında 12 Mart
olaylarının gelişmesi, daha
sonra sosyalist sol’un içine
düştüğü ya da düşürüldüğü
‘vurdulu – kırdılı’ dönem ve
parçalanan sol’a egemen olan
yarışmacı propaganda savaşı
bu türden bir sosyalist yayına
olanak vermiyordu. Bugün hâlâ
Ant türü popüler sosyalist bir
yayın organına gereksinimin
dile getirilmesi, sosyalist cenahta
Ant’ın misyonunun henüz
aşılamadığını göstermektedir.

Ant koleksiyonu Enstitü’müzde
tam olarak mevcuttur.

Kitaplar ve
broşürler

USTE’nin kütüphanesinde
sosyal tarih ile ilgili olarak
yaklaşık olarak bir milyona
yakın kitap ve broşür bulunuyor.
Dünyanın her tarafından ve
değişik dillerden oluşan bu
kitaplara her yıl itibariyle
binlerce kitap ekleniyor. Son
yıllarda Türkiye’nin sosyal
tarihiyle ilgili kitapların sayısında
da büyük artışlar oldu. Bunun
nedeni, düzenli kitap alımlarının
yanında kitaplığını Enstitü’müze
bağışlayanların sayısındaki
artıştır. 2008 yılı sonunda
kütüphanemizdeki Türkçe
ve Kürdçe kitapların toplam
sayısı 20.940 oldu. Bu arada,
Kürdçe kitapların sayısının
2272 olduğunu belirtelim. Batı
dillerinde yayınlanan kitaplar bu
sayının dışındadır. Enstitü’müze
gelen kitaplar yayınlandıkları
ülkeye göre kataloglandıkları
için uluslararası kitap kulüpleri
aracılığıyla edindiğimiz kitaplar
yukarıdaki sayıya dahil değildir.
Çoğunluğunu İngilizce’nin
oluşturduğu 2000 civarında
olan bu kitapları da birlikte
sayarsak, Türkiye’nin sosyal
tarihi üzerine Enstitü’müzde
şu anda 23.000’den fazla
kitap bulunduğu söylenebilir.
Amacımız, önümüzdeki beş yıl
içerisinde Türkiye ile ilgili kitap
ve broşürlerın sayısını 30.000’e
çıkarmaktır.

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  25  }

s o s y a l t a r İ h · 2 0 0 8

H r a n t D İ n k
f o t o ğ r a f l a r ı

Hrant Dink’in öldürülmesi
Türkiye’de bir ‘toplumsal
deprem’ etkisi yaptı. Çoğulcu,
demokrat, çok kültürlü bir
toplumdan yana olan sağduyulu
insanlar kitlesel olarak cenaze
törenine katıldılar. İkiyüzbin
civarında kişinin katılımıyla
yapılan bu cenaze töreni
Türkiye’nin yakın sosyal
tarihinde bir mihenk taşı olarak
anılacaktır. Sozkonusu törenin
dijital fotoğrafları Mehmet
Üner tarafından Enstitü’müze
bağışlandı. Kendisine içten
teşekkürlerimizi sunarız.

M a h m u t D İ k e r d e m
f o t o ğ r a f l a r ı

Barış Derneği Genel Başkanı
Mahmut Dikerdem’in
arşivinin Enstitü’müze intikal
ettiği bilgisini daha önceki

sayılarımızda vermiştik.
Ayrıca bu sayımızda da yeni
tamamlamalar olduğunu
arşivlerle ilgili kısımda ifade ettik.
Bu bilgilere ek olarak, Dikerdem
ile ilgili bazı fotoğrafların
da Enstitü’müzde mevcut
olduğunu belirtmek istiyoruz. Bu
fotoğraflar, çalışırken, dinlenirken
ve çeşitli etkinlerde yeralan
Dikerdem’i görüntülüyorlar.

B a r ı ş D e r n e ğ İ ’ y l e
d a y a n ı ş m a

e t k İ n l İ k l e r İ
f o t o ğ r a f l a r ı

12 Eylül askeri darbesinden sonra
Barış Derneği yöneticilerinin ve
üyelerinin askeri mahkemelerde
yargılanması bütün dünyada
öfkeyle karşılandı ve geniş
protestolara neden oldu.
Özellikle Avrupa ülkelerinde
geniş çaplı ve etkili dayanışma
eylemleri organize edildi.
Bu eylemlerin görüntüleri

ve askeri mahkemedeki
duruşmaların negatif fotoğrafları
Enstitü’müzde bulunuyorlar.
Barış Derneği ile dayanışma
etkinliklerinin arşivinin de
Enstitü’müzde bulunduğunu
daha önceki bültenlerimizde
duyurmuştuk.

H o l l a n d a ’d a
b İ r İ n c İ n e s İ l

Tü r k İ y e l İ İ ş ç İ l e r İ n
f o t o ğ r a f l a r ı

Türkiye’den Hollanda’ya kitlesel
işçi göçünün 40. yılını 2004
yılında andık. Yapılan birçok
etkinliğin yanısıra Enstitü’müz
bu anlamda sürdürdüğü
bir araştırmanın sonucunu
kitaplaştırdı. (Lied uit den
vreemde – Gurbet Türküsü,
brieven en foto’s van Turkse
migranten 1964 – 1975, Erhan
Tuskan & Jaap Vogel, Aksant,
www.aksant.nl)

Yine bu proje çerçevesinde
toplanan birinci nesil Türkiyeli
işçilerinin fotoğrafları dijitalize
edildi. Birçok kişiye ait
yüzlerce fotoğrafdan oluşan bu

Görsel materyal

H r a n t

D İ n k ’ İ n

c e n a z e

t ö r e n İ n d e n .

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  26  }

s o s y a l t a r İ h · 2 0 0 8

koleksiyon tasnif edildikten
sonra envanteri internette
yayınlanacaktır.

F e r İ d u n
Ş a k İ r Ö ğ ü n ç
f o t o ğ r a f l a r ı

Feridun Şakir Öğünç, uzun
yıllar Deniz Ulaş-iş sendikasının
genel başkanlığını yaptı ve
Türk-iş yürütme kurulu
üyeliğinde bulundu. Bir dönem
milletvekiliği de yapan Öğünç
12 Eylül askeri darbesinden
sonra Danışma Meclisi
üyeliğine seçildi. Öğünç ile ilgili
fotoğraflar daha çok 1960-1980
zaman dilimini kapsıyorlar.

A f İ ş l e r

Afişlerin sosyal tarih
çalışmalarındaki yeri ve önemi
artıyor. Ayrıca afişler toplumsal
mücadelelerin bir nevi aynası
gibidir. Bu nedenlerle afiş
toplama çalışmalarına aralıksız
olarak devam ediyoruz. Son iki
yılda bu konuda belirgin bir
ilerleme kaydettik ve yıllık bazda
toplanan afişlerin sayısını ikiye
katladık. Ne var ki bu afişlerin
tümüne http://search.iisg.nl/
search aracılığıyla ulaşmanız
şimdilik olanaklı değildir,
çünkü son yılların afişleri henüz
kataloğa yüklenemedi. Ancak
bu sorunu da yakın zamanda
çözeceğimizi umuyoruz.
 Türkiye’nin sosyal tarihiyle
ilgili afişlerin toplam sayısı
kataloglanmayanlarla birlikte

1000’den fazladır. Önümüzdeki
beş yıl içerisinde bu sayıyı iki
katına çıkarmayı hedefliyoruz.

G ö r s e l
m a t e r y a l e n a s ı l
u l a ş ı l a b İ l İ n İ r ?

Görsel materyal ile ilgili çok
sayıda soru ile karşılaşıyoruz. Yeri
gelmişken bunlardan bazılarını
bu sayıda yanıtlamak isteriz.

USTE’deki görsel materyalın
hacmi ne kadardır?

Bu, en fazla karşılaştığımız
sorulardan birisidir. Bir fikir
verebilmesi için şu rakamları
zikredebiliriz: 250.000 fotoğraf,
138.000 fotoğraf negatifi, 118.000
afiş, 2500 film, 4000 video filmi,
birkaç yüz pankart, binlerce ses
bantı, cd, dvd, grev veya gösteri
kollukları ve benzeri propagandif
tekstil parçaları, rozetler, cam
veya madeni figürler vb.

Bunlar kataloğa işlendiler mi?

Evet, bunlar büyük ölçüde
kataloğa işlendiler. Internetteki
ana sayfamızın sol şeridinde
yeralan ‘Catalogue’ başlığını
tıklarsanız adım adım istediğiniz
sonuçlara ulaşabilirsiniz.
Online Catalogue’daki boşluğa
araştırdığınız konularla ilgili
anahtar sözcükleri vererek ve
sol şeritteki ‘limits’ düğmesini
aktif olarak kullanarak kısa
sürede sonuçlar elde etmeniz
mümkündür. Ilgili görüntülerin
sinyatür numaralarını ask@
iisg.nl adresine ileterek
kopyasını istemeniz olanaklıdır.
Kopyalama ücretini ve posta
bedelini ödemeyi üstlenmeniz
şarttır. Bununla ilgili bilgileri
şu internet sayfasından
edinebilirsiniz: (http://www.iisg.
nl/service.php)

Peki, görüntüleri online olarak
görmek mümkün değil midir?

Elbette, mümkündür. Bunun
için http://search.iisg.nl
sayfasına gidip ilkönce
‘Desellect all’ başlığını, sonra
‘visual documents’ başlığının

U S T E ’ n İ n

b İ n a s ı

F e r İ d u n

Ş a k İ r Ö ğ ü n ç

k o l e k s İ y o

n u n d a n .

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  27  }

s o s y a l t a r İ h · 2 0 0 8

Operation Omega (Bangladesh),
Communist Party of Thailand,
Intern. League for the People’s
Rights (LIDLIP), Luigi Longo
(1923-), Louis Matteman
(1908-), Social and political
developments in Iran, Pjotr
(Peter) Kropotkin (1842-1921),
Luigi Fabbri (1877-1935), War
Resisters International (WRI),
François Noël Babeuf (1760-
1797), Sixto Carlos (1947-),
Europa against the current,
Empower (Communites for
Change), Social and Political
Movem. in the Philippines,
Albert Thomas (1878-1932),
Christophe Bourseiller, Migrante
Europa, Rozi Khan, Georgia
(Tblisi), Ingrid Müller and
Bruch Ricarda, Georg Scheur

(1915-1996), Europ. Centre for
Studies. Pacific Issues (ECIEP),
Karl Kautsky (1854-1938) &
Benedikt (1894-1960), Kyi
May Kaung, Erich Pechmann
(1900-1978), Herbert Wehner
(1906-1990), Martin Emanuel
Philippson (1846-1916), Paul
Frölich (1884-1953), György
Lukacs (1885-1971), Peter J.
Imandt (1823-1897), Willi
Zahibaum (1914-2002), Johannes
Polster (1893-1979), Förderkreis
Arch. und Bibl. z. G. d. Arbeiter
bew., German socialists abroad,
Reinhard Opitz (1934-1986),
Greenpeace International.

karşısındaki boşluğa tıklamanız
gerekir. Daha sonra üst taraftaki
‘search for’un karşısında yeralan
pencereye konunuzla ilgili
anahtar sözcükleri (örnegin
turkey, turkiye, turkije,
turkei) yazıp ‘search’dügmesini
tıklayınız. Türkiye ile
ilgili en geniş koleksiyona
‘tur’ sözcüğünü yazarak
ulaşabilirsiniz. Türkçe harfler
yerine Batı alfabesinin standart
haflerini kullanmanız yeterlidir.
Görüntülerin tümünü ekrana
çağırmak için ‘... document(s)
found’ başlığını tıklamanız
gerekir.

Yalnız bu görüntüleri
alıp istediğiniz gibi
kullanamayacağınızı şimdiden
hatırlatmak isteriz. Çünkü
bu görüntülerin çözünürlük
derecesi düşüktür, yani
kopyalayıp yayınlamak için
elverişli değildir. İkincisi,
telif ve kişi hakları nedeniyle
Enstitü’müzden izin alınmadan
kullanılması olanaklı değildir.
Yapılması gereken doğru işlem,
sinyatür numarasıyla birlikte
ask@iisg.nl adresine başvurup
kopyasını istemektir. Bedelini
önceden ödediğiniz isteminizin
makul bir zaman içerisinde
karşılanacağından emin
olabilirsiniz. İzin alınmadan
kullanılan materyal tespit
edildiğinde bunun yaptırıma tâbi
olduğunu şimdiden hatırlatmak
isteriz.

U S T E ’ n İ n

o k u m a

s a l o n u n d a n

b İ r k ō Ş e

S o n d ö n e m d e U S T E
t a r a f ı n d a n k o r u m a

a l t ı n a a l ı n a n
u l u s l a r a r a s ı
a r ş İ v l e r d e n

b a z ı l a r ı :

Opposition und Wende
GDR, Martin Bailey (1947-)
(South African Oil), Antonio
Fontanillas Borras (1917-),
Leandro L. Alejondro
Fondation, Progressive
Movements in Pakistan,
Student Federation of Thailand,
International Union of Socialist
Youth (IUSY), European Trade
Union Confederation (ETUC),
Ernest Mandel (1923-1995),
Rote Armee Fraktion (RAF),
EBCO/IFIAS (Brussels),

Amnesty International, Kees
Princen (1927-), Intern.
Feder. Of Chem., Energy,
Mine.. (ICEM), Press Now,
Manja A. Pach, Pszisko Jacobs
(1917-), Partito Anarchico
Italiano (PAI), Mouvemenet
mai-juin Paris 1968, TAZ-Die
Tageszeitung, Ahmed Saleem
(Abdul Ghafoor Darshan), Parti
Sosialis Malaysia (PSM), Liberto
Sarrau (1917-2001), Nag Nepal
(1908-1979) and Nibedita, Nava
Sama Samajah Party (NSSP)
Sri Lanka, Luzviminda A.
Santos, Dale LaBella, U Myint
Way, Federatión Espanola
de Deportados... (FEDIP),

Uluslararası arşivler

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  28  }

s o s y a l t a r İ h · 2 0 0 8

yanısıra liselerdeki dayanışma
eylemlerini örgütleyen öğrenci
komitelerinin yazışmaları,
seçim bildirgeleri, açıklamaları,
gazete küpürleri, kimi dergilerin
ilgili makaleleri de koleksiyona
dahildir. Koleksiyonu incelemek
herhangi bir izine tâbi değildir.

K o m İ n t e r n 9 0
y a ş ı n d a

Uluslararası sosyalist hareketin
kaderini belirleyen Rusya’daki
Ekim Devrimi’nin hemen
akabinde tarih sahnesine
çıkan Komintern (Komünist
Enternasyonal) 1919 yılında
Mart ayında Moskova’da
kuruldu. Bir ‘dünya
devrimi’nin gerçekleşeceği
beklentisiyle kurulan ve bu
‘devrim’i yöneteceği düşünülen
Komintern’in kuruluşuyla
uluslararası sosyalist hareketdeki
sosyal demokrat – komünist
ayrışması kesinlik kazandı ve bu
iki sol hareketin yolları organik
olarak birbirinden ayrıldı. 1934
yılına dek sosyal demokratları
‘faşizmin sosyal kolu’ olarak
değerlendiren Komintern,
faşizmin Avrupa’daki yükselişi
üzerine bu tezinden çark etmek
zorunda kaldı ve 1935 yılında
toplanan 7. Kongre’sinde sosyal
demokratlara birleşik cephe
çağrısında bulundu. İkinci
Dünya Savaşı’nın bitimine yakın
beliren yeni uluslararası durumu
değerlendiren Komintern,
uzun tartışmalardan sonra yeni
dönemde varlığının gereksiz
olacağı sonucuna vardı ve
faaliyetlerine 1943 yılında son
verdi. Böylelikle çalkantılı bir
döneme damgasını vuran bu
kuruluş tarihin sarı sayfalarına
intikal etti. Toplam olarak
55 milyon sayfadan oluşan
Komintern arşivinin dijitalize
edilmesi yönündeki çalışmalar
bir süredir yürütülmektedir.

Komintern ile ilgili olarak
Enstitü’müzde bulunan arşivler
birçok bölümden oluşmaktadır.
Bunlar arasında en başta, 1919-
1922 dönemini kapsayan ve
1792 mikrofişten oluşan arşiv
sayılabilir. Özellikle Komintern

M a y ı s 6 8 –

P a r İ s

P a r İ s K o l e k s İ y o n u
(M a y ı s – H a z İ r a n

1 9 6 8 h a r e k e t İ)

Periyodu: 1967 – 1969.
Raf uzunluğu: 2.75 metre.

Mayıs 68 hareketi, daha uzun
bir süreci kapsamakla birlikte
22 Mart’da Paris’de üniversite
öğrencileri tarafından başlatıldı
ve gelişen olaylar sonucu 13
Mayıs’da işçilerin bir günlük
genel greviyle doruk noktasına
ulaştı. Öğrencilere yönelik
baskı ve sindirme politikasına
işçiler ani ve yaygın genel grevle
yanıt verince Fransa’da yönetim
bir süre için insiyatifi elinden
kaçırdı. Yakın tarihde yaşanan

ve etkisi bütün dünyayı saran
bu devasa toplumsal olayın
koleksiyonu Enstitü’müzde
bulunuyor ve 40. jübile yılı
nedeniyle giderek daha fazla
araştırmacının ilgisini çekiyor.

Arşivin içeriği: Mayıs ve Haziran
(1968) aylarında düzenlenen
gösterilerle ilgili bildiriler,
çıkartmalar, flyer’lar, çeşitli
konularda elyazması tekstler,
yüksek öğretim ve genel politik
durumla ilgili raporlar, CLIF
ve CLEOP ve benzeri öğrenci
komitelerinin dökümanları,
günlük basında ve çeşitli sol
grupların yayın organlarında
çıkan ilgili haberler ve makaleler
vb.. Üniversite öğrencilerinin

Bazı uluslararası
arşivlerin kısa tanıtımı

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  29  }

s o s y a l t a r İ h · 2 0 0 8

kongreleriyle ilgili olan bu arşiv,
bir bütün olarak Komintern
arşivinin en önemli kısmı olarak
nitelenebilir.

Daha küçük ölçekli olan ikinci
arşiv daha çok dökümantasyon
özelliği taşımaktadır.

Bu bağlamda ayrıca Hollanda
Komünist Partisi’nin (CPN),
Endonezya Komünist
Partisi’nin (PKI) ve Türkiye
Komünist Partisi’nin (TKP)
Komintern’deki arşivlerinin de
Enstitü’müzde bulunduğunu
belirtmeden geçmeyelim.
Komünist partilerinin önemli
yazışmalarının bir örneğini
Komintern’e iletmeleri
zorunluluğu gözönünde
tutulursa bu arşivlerin önemi
daha iyi anlaşılır. Özellikle
illegal veya semi-illegal çalışmak
zorunda kalan komünist
partilerinin Komintern nezdinde
bulunan arşivleri tarihsel açıdan
büyük önem taşımaktadır.

Komintern ile ilgili
arşivlerden TKP-Komintern
arşivinin incelenmesi ön
izine, Endonezya Komünist
Partisi’nin arşiviyse kısmi
sınırlamaya tâbidir. Geri
kalanlar için herhangi bir
sınırlama sözkonusu değildir.

Bunların dışında, Komintern ile
şu veya bu ölçüde ilgili olan ve
Enstitü’müzde bulunan örgüt veya
kişi arşivleri şunlardır:

Dario Canale, Teon Twigt,
Henk Sneevliet (Hollanda
ve Çin komünist partilerinin
resmi kurucularından birisi,
Komintern yöneticisi)) , Sebald
Justinus Rutgers, A. Baars, Karl
Korsch, David Josef Wijnkoop,
Otto Bauer, Friedrich Adler,
J. H. Schaper, Hollanda
Komünist Partisi (CPN), Roman
Rosdolsky, Georg Scheuer,
Karl Kautsky, İran sosyalist ve
komünist grupları vd.

R o s a L u x e m b u r g
a r ş İ v İ

Rosa Luxemburg, uluslararası
sosyalist hareket içerisinde
müstesna bir yere sahiptir.
Özellikle, Lenin ile yaptığı
tartışmalar ve Ekim
Devrimi’nden sonra Rusya’daki
monolitik siyasal yapılanma
girişimine karşı yönelttiği
eleştiriler Rosa Luxemburg’u
bugün daha büyük ve anlamlı
kılıyor. Sosyalizm kuruculuğunda
siyasi demokrasinin, demokratik
hak ve özgürlüklerin
mevcudiyetini olmazsa olmaz

gören Luxemburg aslında Sovyet
sisteminin çöküşünü daha bu
işin başlangıcında ilk gören
kişilerden birisidir demek pek
abartma olsa gerek. Gerçekten
de Sovyet sisteminin çökmesinde
ekonomik gerçekler kadar
siyasal demokrasinin olmaması
da büyük rol oynamıştı ve bu
görüş bugün genel bir kabul
görmektedir. Lenin ile ateşli
tartışmaya girişecek denli
bu olaya özel önem veren
Luxemburg ölümünün 90.
yıldönümünde isim olarak düne
göre kuşkusuz daha büyüktür.
Enstitü’müz, uluslararası sosyalist
hareketin bu ünlü simasının
arşivini koruma altına almış
olmaktan büyük onur duyuyor.
Ayrıca kütüphanemizde Rosa
Luxemburg adına kayıtlı, farklı
dillerde 264 eserin bulunduğunu
belirtmeden geçmeyelim.

Kısa yaşam öyküsü: 1871 yılında
Polonya’nın Zamosc kentinde
doğdu; sosyalist teorisyen,
gazeteci ve ajitatör; küçük yaşta
Varşova’daki ‘II. Proletarjat’
adlı sosyalist gruba katıldı;
Zürih’te ekonomi eğitimi gördü;
SDKP’nin kuruluşuna katıldı ve
Sosyalist Enternasyonal’de (ISB)
temsilciliğini üstlendi; 1919’da
Berlin’de askerler tarafından
dipçiklenerek öldürüldü.

S o l d a n

s a ğ a : G u s t a v

K l İ n g e r ,

H u g o

E b e r l e i n ,

V l a d İ m İ r

İ l İ ç L e n İ n ,

F r İ t z

P l a t t e n . 2 - 6

M a r t 1 9 1 9 .

K o m İ n t e r n

B İ r İ n c İ

K o n g r e s İ .

M o s k o v a .

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  30  }

s o s y a l t a r İ h · 2 0 0 8

Arşivin içeriği: Mektuplar:
Richard Fischer (1899, 1901),
Hans Kautsky (1910, 1913),
Karl Kautsky (1901, 1906),
Luise Kautsky (1901, 1901-1911),
Gertrud Zlotko (1913-1918) vd;
bazı mali dökümanlar; kimi
eserlerinin daktilo edilmiş
tekstleri vd.

Enstitü’müzde bulunan ve Rosa
Luxemburg ile ilişkili olan arşivler
şunlardır:

Karl Liebknecht, Clara Zetkin,
Fanny Jezierska, Paul Feoelich,
Karl Steinhardt, Alexander Stein,
Henriëtte Roland, Holst- der
Schalk, Henry Jacoby, Leo
Levy, Otto Landsberg, J. De
Roos, August Bebel, Alexander
Nikolaevic Petrosev, Robert
Grimm, Fokke Bosman, Cajo
Brendel, Anton Pannekoek,
Willy Huhn, Paul Mattick,
Rodolphe Prager, Sylvia
Pankhurst, Henk Sneevliet, Ugo
Fedeli, André Prudhommeaux,
Frank van der Goes, Max
Nettlau vd.

İ s p a n y a İ ç S a v a ş ı

Tehlikede olan arşivlerin
korunma altına alınması,
kuruluşunun başından bu
yana Enstitü’müzün ana amacı

oldu. Bu nedenle, USTE, 1935
yılında kurulduğunda koruma
altına alınan ilk arşivin Alman
Sosyal Demokrat İşçi Partisi’nin
arşiviyle birlikte, bu partinin
kurucuları arasında yeralan Karl
Marx ve Friedrich Engels’in
elyazmalarının olması bir
rastlantı değildi. Bunun yanında,
o dönemin ünlü sol düşünce
ve eylem insanlarının arşivleri
ardardına raflarımızı doldurmaya
başladılar. Trotsky, Karl
Liebknecht, Rosa Luxemburg,
Clara Zetkin, Karl Kautsky,
Kropotkin, Alexander Berkman,
Max Nettlau bunlardan sadece
birkaçını oluşturuyorlardı.
Faşizmin kara bulutlarının
Avrupa’nın gökyüzünü
karartması, henüz yeni kurulmuş
olan Enstitu’nün önüne
devasa sorunların yığılmasına
yolaçmıştı. Koruma altına
alınması acil olan arşivlerin listesi
bir hayli kabarıktı. Bu bağlamda,
Enstitü’müz, kuruluşundan
kısa bir süre sonra İspanya İç
Savaşı’ndaki cumhuriyetçilerin
arşivleri sorunu ile karşı karşıya
kaldı.

1938 yazında, cumhuriyetçilerin
savaşı kaybedeceklerinin azçok
anlaşılması üzerine, Federació
Anarquista Ibérica-(FAI)’nin
liderlerinden birisi olan Diego
Abad de Santillán USTE’nin

direktörü Prof. Posthumus
ile ilişki kurdu. Amacı,
cumhuriyetçilerin tehlikede
olan arşivlerinin Franco
yanlılarının eline geçmesini
önlemekti. Bu görüşmelerin
olumlu sonuçlanması üzerine
2 Temmuz 1938 tarihinde ilk
başta cumhuriyetçilerin Kültür
ve Sağlık bakanlıklarının
arşivlerinin nakline başlandı. Ne
var ki bu arşivler Amsterdam’a
ulaşamadan sınırda Franco’nun
askerleri tarafından elkonuldu.

1939 Ocak ayında Barselona’nın
ve daha sonra Madrit’in
düşüşünden sonra arşivlerin
kurtarılması hız kazandı. Bu
kez denenen yöntem ister
istemez illegal yöntemler
oldu. Yoğun çalışmaların
sonucunda anarkosendikalist
politik örgütlenmelerin ve
Confederación Nacional del
Trabajo (CNT)’nin, Federación
Anarquista Ibérica (FAI)’nin
arşivleri 1939 Nisan ayında
USTE’nin Paris Bürosu’na intikal
ettiler. Arşivlerin ulaşmasından
sonra uzun erimli bir kontrat
taraflar arasında imzalandı.
Franko rejiminin arşivler
üzerinde hak iddia edememesi
için gereken hukuki önlemler
önceden alındı. Ispanya İç
Savaşı’nın arşivleri, diğer arşivler
gibi, İkinci Dünya Savaşı’nın

R o s a

L u x e m b u r g

(s o l d a) L u İ s e

K a u t s k y İ l e

b İ r l İ k t e .

1 9 0 9 -

İ s v İ ç r e . (W.

B l u m e n b e r g

k o l e k

s İ y o n u) .

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  31  }

s o s y a l t a r İ h · 2 0 0 8

çalkantılı günlerini USTE’nin
Oxford’daki bürosunda
geçirdiler. Amsterdam’a tekrar
geri dönüşleri ancak 1947 yılında
gerçekleşebildi.

USTE ile İspanya’daki politik
gruplar arasındaki ilişkiler
savaştan sonra da devam etti. Bu
ilişkilerin sonucunda Federación
Española de Deportados e
Internados Politicos (FEDIP)’in
ve sürgündeki yayınevi
Ruedo Ibérico (José Martínez
Guerricabeitia)’in arşivleri de
Enstitü’müze emanet edildi.

İspanya İç Savaşı’nın ve bu arada
özellikle anarşist örgütlerin
arşivlerinin USTE’ye ulaşması
diğer anarşist hareketler ve kişiler
nezdinde bir kıvılcım etkisi
yarattı. Bu vesileyle, dünyanın
her tarafından anarşistlerin
dikkatleri Amsterdam’daki bu
güvenli limana doğru çevrildi.
Bu nedenle Enstitü’müz,
anarşizmin klasik döneminin
bellibaşlı arşivlerinin ve
kütüphane materyalının
bulunduğu sayılı kuruluşların
başında geliyor. Ayrıca bu
bağlamda fotoğraf, afiş, film
gibi görsel materyal açısından

da zengin bir kaynağın mevcut
bulunduğunu belirtmeliyiz.

90’lı yılların başlarında
Komintern arşivinin açılması
nedeniyle Enstitü’müz, İspanya
İç Savaşı’na gönüllü olarak
katılan Hollandalı ve Çek
direnişçilerinin materyalını
mikrofilme çekmek olanağını
elde etti. Ne yazık ki
komünistlerin arşivleri büyük
ölçüde kaybolup gittiği için

bu konuda bir şey yapılamadı.
Sosyalistlerin arşivleri ise
kısmen korunabilmişlerdi ve
onlar da dijital ortama alındılar.
Bu nedenlerle, USTE’nin
koruma altına aldığı orijinal
arşivler, İspanya İç Savaşı’ndan
sonra kurtarılan cumhuriyetçi
arşivlerin en önemli bölümünü
oluşturuyorlar.

İspanya İç Savaşı ile ilgili ve
Enstitü’müzde bulunan diğer

İ s p a n y o l

k o m ü n İ s t

l e r İ n İ n

ü n l ü l İ d e r İ

D o l o r e s

İ b a r r u r İ .

(B r İ g a d e s

I n t . / R e e m s t

k o l e k

s İ y o n u) .

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  32  }

s o s y a l t a r İ h · 2 0 0 8

koleksiyonlardan bazıları
şunlardır:

Spanish Resistance Collection,
Charles Andrew Orr, Antonio
Gimenez, Martin Gudeli, CNT
(Espana)-London Bureau,
Manuel Grossi Mier, Salud
Borras, Victor Alba, Jesús
González Malo, Frank Mintz,
Antonio Campos Crespo,
Louis Mercier Vega, Francisco
Olaya Morales, Manuel Llátser,
Ligia d’Oliveira, Barbastro
(Spain), Alberto Meschi,
Gaston Leval, Jan Kurzke, Karel
Škrábek, AntonioTellez Sola,
Paul Partos, Helmut Klose,
Antonio Fontanillas Borras,
Emma Goldman, Jacques
Ramboz, Emile Vandervelde,
Schlomann collection, Radio
Farabundo Marti (Managua),
Paul Thalmann/Clara
Thalmann, Georges Vereeken,
Alcoy (Spain) collection, Graus
(Spain), Federación Española
de Deportados e Internados
Políticos (FEDIP), José Ester
Borras, José Berruezo, Luigi
Bertoni, Luce Fabbri, Max
Nacht, Boris Yelensky, Liberto
Sarrau, Neu Beginnen collection,
Vernon Richards, David Koven,
Estelle Sylvia Pankhurst, Ramon
Alvarez Palomo, José Peirats
Valls, Helmut Rudiger,Sania
Gontarbert, Petere Waterman.
Augustin Souchy, Luigi Fabbri,
Nina Rubinstein, Fernando
Gomez Peláez, Communist
Party of Egypt collection, Erich
Kuttner, Bruni Becker, Rudolf
Rocker, collectie Nederlandse
deelnemers aan de Internationale
Brigades in de Spaanse
Burgeroorlog, Lev Davidovic
Trockij/International Left
opposition collection, Georg
Scheuer, Max Nettlau, André
Prudhommeaux, collection
Komintern-CPH/CPN, Hendrik
de Man.

Bir haber
‘ K ı z ı l O r d u

F r a k s İ y o n u ’ A r ş İ v İ ,
U l u s l a r a r a s ı
S o s y a l Ta r İ h

E n s t İ t ü s ü ’ n d e

RAF’ın arşivini araştırmalar
için kamuya açan Enstitü’nün
Türkiye bölümüne
girebileceğiniz adres de haber
içinde. Arşive ulaşmak için “izin”
almanız gerekmiyor.
Zülfikar ÖZDOĞAN
Amsterdam - BİA Haber
Merkezi
19 Ekim 2007, Cuma

Kapitalist sistem 60’lı yıllarda
dünya çapında kitlelerin
ayaklanmalarıyla sarsıldı.
Gençler, kadınlar, işçiler ve
ezilen tüm sosyal katmanlar daha

fazla hak, daha fazla özgürlük
için sokakları, meydanları
doldurdular, okulları, fabrikaları,
evleri işgal ettiler, egemen güçleri
protesto ettiler.

Vietnam’da önce Fransa,
daha sonra ABD tarafından
sürdürülen barbarca savaş ise
adeta işin ‘tuzu biberi’ oldu.
60’lı yılların en karekteristik
özelliklerinden birisi de Vietnam
ile dayanışma eylemleridir.
Bu eylemlerin olumlu sonuçları
olmadı değil. 70’li yılların
yarısında Vietnam’daki pis
savaş sona erdi. Kapitalist
ülkelerdeki sosyal haklarda
belirli bir genişleme oldu. Ama
bunlar, sisteme kökten karşı olan
radikal solcuları tatmin etmedi.
Onlar, kapitalist sistemi kısa

A r a n a n R A F

m İ l İ t a n

l a r ı n ı n

y a k a l a n m a s ı

a m a c ı y l a

F e d e r a l

A l m a n

g ü v e n l İ k

b İ r İ m l e r İ

t a r a f ı n d a n

ç ı k a r ı l a n

a f İ ş .

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  33  }

s o s y a l t a r İ h · 2 0 0 8

sürede yerle bir edecek yol ve
yöntemleri aramaya başladılar.

İşte bu nedenlerle silaha
sarıldılar. ‘Köy veya şehir
gerillacılığı’, ‘halk savaşları’
o dönem solunun tartıştığı
konuların başında gelir. Bunun
sonucunda birçok ülkede silahlı
eylem yanlısı gruplar ortaya
çıktı. Bunlardan birisi de Federal
Almanya’daki (Batı Almanya)
Rote Armee Fraktion (RAF)’dır.

Türkçe’ye Kızıl Ordu Fraksiyonu
olarak ya da liderlerinin
isimlerine atfen “Baader-
Meinhof grubu” olarak da
çevrilen bu örgüt bir şehir
gerilla grubu olarak 1970
yılında Federal Almanya’da
kuruldu. “Şehir gerillacılığının
konsepti” başlığını taşıyan ilk
manifestosunda emperyalist
merkezlerdeki savaşın silahlı
eylemler olmadan başarıya
ulaşamayacağı ilan ediliyordu.

RAF ilk silahlı eylemini 1972
yılı Mayıs ayında Federal
Almanya’daki ABD üslerine karşı
bombalı eylemlerle başlatıyordu.
Bu eylemlerin sonucunda
örgütün liderleri tutuklandı
ve uzun süreli hapis cezalarına
çarptırıldılar. Ne var ki protesto
eylemleri açlık grevleri biçiminde
hapishanelerde de sürdü gitti.
Öte yandan işveren örgütlerinin
yöneticilerinin ve politikacıların
kaçırılmasi biçimindeki
eylemlerin ardı arkası kesilmedi.

RAF arşivleri araştırmalar açık
Her duruşma kamuoyunda
geniş ölçüde yankılanıyordu,
görülmedik hukuki skandallara
yol açıyordu. RAF liderlerinin
hapishanede kuşkulu biçimlerde
intiharları hâlâ tam anlamıyla
günışığına çıkarılamadı. Ne var
ki 90’lı yılların başında yolun
sonu gözükmüştü. RAF örgütü,
1992 yılında eylemlerine ve 1998
yılında örgütsel varlığına son
verdi.

Batı Avrupa’daki sol hareketin
yakın tarihinde cereyan eden
bu olaylar doğal olarak birçok
yayın faaliyetinin konusu
oldu. Ancak RAF’ın arşivi

şimdiye dek bir türlü günışığına
çıkarılamamıştı. Koleksiyonun
toplanıp tamamlanması ve dijital
hale getirilmesi, Amsterdam
doğumlu, kendisi de bu örgütün
üyesi olan ve bir süre (1973-1980)
Batı Almanya’da tutuklu kalan
Ronald Augustin’e nasip oldu.

Uluslararası Sosyal Tarih
Enstitüsü (USTE)’nde bulunan
RAF koleksiyonunun içeriği
kısaca şöyledir: Yayınlar,
röportajlar, bildiriler, politik
açıklamalar, iç tartışmaları da
içeren dökümanlar, mektuplar,
tartışma metinleri, basın
açıklamaları, raporlar, broşürler,
başka ülkelerdeki grup ve
kişilerden gelen ve RAF’ın
tarihine ışık tutan belgeler vb.

Koleksiyonu oluşturan
dökümanların edinildiği veya
ilgili olduğu kişiler şöyle: Brigitte
Asdonk, Ronald Augustin,
Andreas Baader, Wolfgang
Beer, Monika Berberich,
Christa Eckes, Gudrun Ensslin,
Manfred Grashof, Eva Haule,
Sieglinde Hofmann, Irene
Goerges, Christian Klar, Hanna
Krabbe, Horst Mahler, Ulrike
Meinhof, Holger Meins, Brigitte
Mohnhaupt, Irmgard Möller,
Helmut Pohl, Astrid Proll, Jan-
Carl Raspe, Carmen Roll, Petra
Schelm, Ingrid Schubert, Heidi

Schulz, Günter Sonnenberg,
Ilse Stachowiak, Rolf-Clemens
Wagner, Stefan Wisniewski ve
diğerleri.

Enstitü’müz RAF’ın arşivini
araştırmalara açmakla yakın
tarihimizdeki radikal sol
hareketlerle ilgili bilimsel
çalışmaların artmasına katkıda
bulunmayı amaçlamaktadır.
Yakın tarihte milyonları
peşinden sürükleyen Sol’un
günümüzde dünya çapında
yaşadığı gerilemenin nedenleri
ve sonuçları üzerinde düşünmek
için radikal solun silahlı
biçimlerinin incelenmesi
zorunludur.

Olan biteni anlamak...
Bu, sadece olan biteni anlamak
anlamında değil, önümüzü
görebilmek ve solun gelecekte
oynayabileceği rolü anlayabilmek
açısından da gereklidir.

RAF arşivini incelemek
herhangi bir izine tâbi değildir.
Bin 161 dökümandan oluşan
koleksiyonun toplam sayfa
sayısı 17 bin civarındadır.
Dökümanların dili büyük ölçüde
Almanca olmakla birlikte,
İngilizce, Fransızca, Hollandaca
ve İspanyolca olan dökümanlar
da mevcuttur..

Bir mektup
“Sayın Zülfikar Özdoğan

Mektubunuzu ve gönderdiğiniz
bültenleri iki ay kadar önce
aldım. Mazgaldan bültenler
uzatıldığında nasıl şaşırdığımı
anlatamam. Kısa mektubunuz
daha sonra geldi. Gösterdiğiniz
ilgi beni çok memnun etti. Çok
sağolun.

Yıllar önce ilk yayınladığınız
bülteni okumuştum, 2002
tarihliydi. İstanbul’dan vefalı bir
arkadaşımın gönderdiği dergiler
arasından çıkmıştı. O tarihten

önce ve sonra, kurumunuz
hakkında başka bir bilgi sahibi
olamadım. Ama okuduğum
bülten sınırları içinde kalarak
bile çalışmalarınızın genişliği –
koleksiyonun genişliği hakkında
fikir sahibi olabiliyor insan. (...)

Mektubunuzu aldığımda
kısa sürede yanıt veremedim.
Benim için biraz yoğun bir
dönem oldu. ve’da
süren mahkemeler, buradaki
disiplin cezaları (bir yıl ziyaret
cezası verdiler) ölüm orucunun
bitişi sonrası yayınlanan

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  34  }

s o s y a l t a r İ h · 2 0 0 8

genelgenin takibi –haftada 10
kişinin 10 saat bir araya gelmesi
üzerine bir genelgeydi. İki ay
geçmesine karşın tam anlamıyla
uygulanmadı genelge- ve
bir taraftan tutukluların iç
görüşlerini kısmen açarken
ziyaret cezaları yığıldı. Tecrit her
koşulda ısrarla sürdürülüyor.

Bültenlerinizi ilgiyle okudum.
Havalandırma duvarlarını
aşırarak komşu hücrelere de
gönderdim. Gerek tutsak
ürünlerine gösterdiğiniz ilgi,
gerekse Türkiye’deki muhalif
hareketlerin materyallerini
muhafaza etme yönündeki
çabalarınız bizi oldukça etkiledi.

(...)

Ekte bir dergi gönderiyorum.
Eylül adlı bu dergiyi, 2005
yılında idam cezası kalkınca
cezaları ömür boyu hapise
çevrilen ve yıllardır tekli
hücrelerde tutulan iki arkadaş

çıkartıyor, Muzaffer Öztürk ve
Hasan Şahingöz. İlki TİKKO
davasından, diğeri DHKP-C.
Muzaffer, 1979 yılında
tutuklanıp idama çarptırılmış,
idam edilen Hıdır Aslan ve İlyas
Has’la aynı hücreleri paylaşmış,
idam sırasını beklerken onlar
için yazdığı şiirlerle tanınan bir
arkadaş. Ali Asker’in söylediği
‘İlyas kardeşimiz canımız bizim,
yaşam dolu, sevgi dolu, coşku
dolu gülümüz bizim’ diye süren
bir türkü. 91 yılında afla çıkıp
tekrar tutuklandı.

Hasan, ölüm orucunda
yaşamını yitiren Ümüş
Şahingöz’ün ağabeyi. Eski Adalet
Bakanı Kadir Ali Topbaş’ın
öldürülmesinden dolayı idama
mahkum oldu. 10 yıldır yatıyor.

Bu arkadaşlar kendi çabalarıyla
bu dergiyi çıkarmaya başladılar.
Mektup yoluyla diğer
hapishanelerden ürün topluyorlar,
havalandırma duvarlarını aşarak

diğer hücrelerden öykü, şiir,
deneme – resim ve karikatür
istiyorlar. Derginin ilk sayısı
biraz zayıf çıktı. Ama zamanla
oturacağını, daha nitelikli hale
geleceğini söylüyorlar. Burada
siyasi yapıların çıkardığı merkezi
dergiler var; bu derginin anlamı,
bu arkadaşların bireysel çabası ve
insiyatifiyle çıkıyor oluşu.

Eğer ilgilenirseniz sonraki
sayıları göndermeye çalışırım.

Ben 8 yıldır tutukluyum.
TKP(ML) davasından. Bunca
yıl dava sonuçlanmadı, tutuksuz
yargılanma talebimizi de kabul
etmiyor mahkeme. Sekiz yıldır
hiç bir mahkumiyet olmadan
tecritte tutulmak nasıl bir
şeydir, belki Avrupa’dan bakınca
tuhaf gelir. Burada olsun, başka
hapishanelerde olsun yıllarca
arşiv tuttum, gazete arşivleri, el
yapımı dergiler, özel günlerde
çıkartılan bildiriler, çeşitli
hareketlerin anma ve kutlama
metinleri. Bunların büyük
kısmı illegal. Kuşkusuz idare,
bunların varlığından haberdar,
yer yer elime de geçiyor.
Ama idare kanalıyla dışarı
çıkması mümkün olmayan,
bu durumda el konulması
kaçınılmaz materyaller. Keşke
güncelliğini yitiren bu birikimi
size aktarabilseydim. Yine
de –tahliye olursam- benimle
birlikte dışarı çıkacak bu
birikim, belki o zaman size
ulaştırma imkanım olur. Zira
beni de heyecanlandırıyor, tüm
bunların arşivinize dahil olması
ve ilgili tüm insanların bilgisine
sunulması. Hele ki, Marx’ın
elyazmaları, Nazım’ın radyo
konuşmaları gibi büyük manevi
değerde arşivlerle aynı çatı
altında toplanması büyük bir
kıvanç kaynağı olurdu.

Çalışmalarınızda başarılar
diliyorum.

Tekrar görüşmek üzere...

Sevgi ve dostlukla kalın.

R. Aydın
... F Tipi Hapishanesi

ul
us

la
ra

ra
sl

 s
os

ya
l

ta
r' lh

 e
ns

t' lt
üs

ü

in
te

rn
at

io
na

l
in

st
it

ut
e

of
 s

oc
ia

l
hi

st
or

y

{  35  }

s o s y a l t a r İ h · 2 0 0 8

Enstitü’müzle ilgili haberleri
en iyi ve en çabuk bir biçimde
internet ana sayfamızı (www.
iisg.nl) tıklayarak izleyebilirsiniz.
Ancak yine de geçmiş dönemle
ilgili en önemli haberlerden
birkaçını burada kısaca vermeyi
yararlı buluyoruz.

* Önceki direktörümüz Jaap
Kloosterman’ın emekliliğinin
yaklaşması ve anarşizm
konusunda özgün bir araştırma
yapmak istemi nedeniyle
başlatılan atama sürecinin
sonucunda yeni direktörümüz
belli oldu: Prof. Dr. Erik–
Jan Zürcher. Zürcher ismi
Türkiye bilim dünyasına hiç
de yabancı değildir. Çünkü
o, geç-dönem Osmanlı ve
Türkiye Cumhuriyeti tarihi
üzerinde bilimsel çalışmalarıyla
uluslararası akademik çevrelerde
ve Türkiye’de zaten oldukça
iyi tanınan bir isimdir. Bu
atama aynı zamanda Türkiye
Bölümü için de ayrı bir anlam
taşımaktadır. Çünkü, Erik-
Jan Zürcher 90’lı yıllarda
Enstitü’müzün Türkiye
Bölümü’nü yönetti ve bu arada
çok değerli koleksiyonların
oluşmasını sağladı, birçok
başarılı araştırma projesine imza
attı. Uluslararası akademik
çevrelerde Türkiye tarihi
üzerine tanınan bir simanın
Enstitü’müze direktör olarak
atanması bölümümüz için ayrıca
büyük bir sevinç kaynağını
oluşturmaktadır. Kendisine
içtenlikle başarılar dileriz.

* Eski direktörümüz Jaap
Kloosterman’ın görevinden
ayrılması onuruna düzenlenen
sempozyum 13-15 Aralık (2008)
tarihleri arasında yapıldı.
Sempozyumun ana konusunu
koleksiyon oluşturmak ile
araştırma faaliyetlerinin gelecekte
alabileceği biçimler ve bunların
eşgüdümü oluşturuyordu.

Enstitü çalışanlarının ve
dışarıdan gelen davetlilerin
katıldığı sempozyum oldukça
verimli sonuçlar doğurdu.
Bu sonuçların gelecekte
doğurabileceği sonuçlara
ilerideki sayılarda yer vereceğiz.

* Geçen sayımızda, Bilimler
Akademisi’nin kütüphanesinin
de eklenmesi nedeniyle
raflarımızın hızla dolduğunu
yeni bir bina veya mevcut
binaya kat çıkılmasının
zorunlu olduğunu belirtmiştik.
Konunun aciliyeti nedeniyle
mevcut binaya kat çıkılması
süreci başlatılmış bulunuyor. Bu
konuda gereken tüm yasal izinler
alınmış durumdadır. İnşaat
faaliyetlerinin yakın zamanda
başlatılması planlanıyor.

* Bültenimizin geçen sayısında
IIAV (Kadın Hareketleri
Uluslararası Bilgi ve Belge
Merkezi) ile Enstitü’müzün
gelişen işbirliğinden sözetmiştik.
Kadın hareketiyle ilgili 70 küsur
yıllık bir tarihe sahip olan bu

kuruluşun USTE binasına
taşınması ve hizmetlerinin
birleştirilmesi konusundaki
görüşmeler olumlu bir
çerçevede sürdürülmektedir.
Binamızda yeni bir katın inşaa
edilmesi aynı zamanda bu
süreçle de doğrudan ilgilidir.
Çünkü, 40’a yakın çalışanı
ve zengin bir koleksiyonu
olan IIAV’nin binamıza
taşınması ancak yeni çalışma
ve depolama olanaklarının
ortaya çıkarılmasıyla
gerçekleşebilecektir.

* 2010 yılında USTE 75 yaşında.
1935 yılında Hollanda Sendikalar
Federasyonu – FNV’nin
desteğiyle kurulan Enstitü’müz
üç çeyrek asırdır sosyal tarih
alanında uluslararası çalışmalar
yapıyor ve bu çalışmaların
ulaştığı boyut itibariyle haklı
olarak geniş bir ün kazanmış
durumdadır. 75. yılın,
Enstitü’müz açısından önemli
bir yıl olduğunu belirtmeye
herhalde gerek yoktur. Bu
jübile yılının anlamına uygun
bir biçimde kutlanması için
hazırlıklar ise çoktan başlatıldı.
Bunların neler olduğunu
şimdilik söylemememiz sanırız
anlaşılır bir şeydir. Önümüzdeki
sayıda bu konuda daha geniş
bilgi vermeyi umuyoruz.

Enstitü’müzden kısa
haberler

U S T E ’ n İ n

b İ n a s ı n d a n

b İ r g ö r ü n ü m .

uluslararasl sosyal tar 'lh enst 'ltüsü

international institute of social history

{  36  }

s o s y a l t a r İ h · 2 0 0 8

