

2009'da Türkiye için 'dış politika' hedeflerini

Gamze Kona ayrıntılı bir biçimde irdeledi.

Kimden, kim adına,
ne amaçla
ÖZÜR?!

"AKP ve DTP kiskacında
Güneydoğu"
Evren Yelkanat yazdı.

**ADD Genel Sekrt. Yrd.
Elif ÇUHADAR:**

"Bugün tüm sorunlarımızın temelinde
'bağımsızlık' kavramı vardır."

**İSRAİL'İ
KINIYORUZ!**

**Çocuklar öldürülmesin,
Yeni yıllar da görebilsinler...**

Rd

Editörlerimiz

- > Emrah ÖZDEMİR
- > Gökhan DAĞ

Yazar Kadromuz

- > Ahmet Tuna ALP
- > Ali İhsan UĞUZ
- > Asaf ŞİMŞEK
- > Ayşegül İNAN
- > Beşir İstemi
- > Bilgin TÜRK
- > Burak İNAN
- > Ceren YALDIZ
- > Ece ERDAĞ
- > Emrah ÖZDEMİR
- > Erbil DENİZ
- > Erdal ALTUN
- > Erdiç AYDIN
- > Evren YELKANAT
- > Fırat ÖZDEMİR
- > Gamze G. KONA
- > Gökhan DAĞ
- > Kadir Levent BECİT
- > M. Burak KAHYAOĞLU
- > Miraç ÇEVEN
- > Naile DUMAN
- > Osman ACAR
- > Osman BUDAK
- > Özcan NEVRES
- > Sevda EĞER
- > Timur V. DOĞRUOK
- > Yamaç KONA

Redaksiyon

- > Emrah ÖZDEMİR
- > Gökhan DAĞ

Kapak Tasarım

- > Emrah ÖZDEMİR

Web Tasarım

- > Gökhan DAĞ
- > Metin TINAY

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Editörden...

Merhaba, Politika Dergisi'nin çok değerli okuyucuları. 2009 yılının ilk sayısı ile karşınızdayız. Hepinizin yeni yılı kutlu olsun. Umarız 2009; ülkemiz ve dünya adına "insan"ın yılı olur.

Temsiliyet konusunda geri planda kalan başta gençler olmak üzere, tüm kesimlerin sesini duyurmak ve bu yolla kitlelerle birlikte demokratik katılımı sağlamak için yola çıkmış bulunan dergimiz, öncelikle sizlerin desteğiyle 11. sayısını çıkarmış bulunuyor. Çok değerli yazar arkadaşlarımızın, siz değerli okurlarımızın ve ekibimizde yer alan herkesin çabalarıyla; her sayımızda, bir öncekine göre çitamızı biraz daha yukarılara taşıyoruz. Umarız, yakın bir tarihte, maddi olanaklarımızın da iyileşmesiyle birlikte, internetten okumakta olduğunuz dergimizi gazete bayilerinden de edinebileceksiniz.

Geçen sayımızda, sizlere içeriği geniş bir yayın sunmaya çalıştık. Olumsuzlar olsa da, genel olarak olumlu tepkiler aldığımız için, kanaatimiz iyi yönde oluştu. Eksiklerimiz, hatalarımız oluyor; fakat her geçen sayıda açıklarımızı kapatmaya ve sizlere en güzel hâliyle bir sayı vermeye çalışıyoruz. Desteğiniz, sorumluluğumuzu da arttırmaktadır.

Desteğinizi hissetmeye devam ettikçe, hem teknik açıdan hem de içerik açısından sizlere tatmin edici yayınlar vermeye çalışacağız.

Bu sayımızla ilgili, geçen sayımızda da yer alan bir sorunumuzu dile getirmemiz gerekiyor. Geçen sayımızda yayınlayacağımızı taahhüt ettiğimiz CHP Grup Başkanvekili Kemal Kılıçdaroğlu'yla yapacağımız röportajı, maalesef, bu sayımızda da sizlere sunamayacağız. Bu durum için 11. sayımızın çıkış tarihini bir hafta ertelemiş olduğumuzu biliyorsunuz. Her ne kadar, sorun bizden kaynaklanıyor olmasa da bu konuda sizlerin affınıza sığınıyoruz. Sayın Kılıçdaroğlu, yerel seçim temposu, bütçe görüşmeleri, parti kurultayı ve son dönemdeki bilinen yoğunluğu nedeniyle zaman sıkıntısı yaşamıştır. Çalışkan bir politikacı olarak Kemal Bey'e saygı duyuyoruz ve takdiri sizlere bırakıyo-

ruz.

Bize gelen geri bildirimlerden anladığımız üzere; Kemal Kılıçdaroğlu ile röportaj yapacağımızı duyurmamız, siz sevgili okurlarımızda heyecan yaratmıştır. Şu an için, sizlere verebileceğimiz tek söz; Sn. Kemal Kılıçdaroğlu'nun röportajı, hazır olduğu anda sizleri bekletmemek için politikadergisi.com adlı sitemizde yayınlanacaktır.

Bu sayımızda sizleri röportajsız bırakmıyor ve çok değerli bir kişiyi sizlere sunmaktan kıvanç duyuyoruz: Elif Çuhadar. Şu anda ADD Genel Sekreter Yrd. olan Çuhadar'la dikkat çekici konularda konuştuk. Umuyoruz ki, beğeneceğiniz bir mülakat olacak. Bizi kırmadığı için, Elif Hanım'a da teşekkürlerimizi sunuyoruz.

Sizlerin oylarıyla belirleneceğini duyurduğumuz kitap projemizin konusu: Türkiye Siyasi Tarihi. Kitap projemizle ilgili, yazarlarımız arasından bir komisyon oluşturmuş olup, proje üzerinde çalışmalarımıza başladık. Tüm yeni gelişmelerimizi web sitemizden takip edebilirsiniz. Evet, aksilikler yaşıyoruz; ama bunlar bizi yıldırıyor. Amacımıza ulaşmak için, var gücümüzle çalışıyoruz.

Bu sayımızda Gamze Hocamız, geniş bir değerlendirme ile Türk Dış Politikasına ilişkin, 2009 için değerlendirme ve hedefleri irdeledi. Üç sayıdır aramızda olmayan Miraç Çeven ve iki sayıdır yazılarını göremediğiniz Bilgin Türk ve Ceren Yıldız, bu sayımızda yeniden yazılarıyla yer aldılar. Bu sayımızda ağırlıklı olarak, bir takım aydınların Ermenilerden özür dilemesi, Filistin'deki İsrail katliamı konuları üzerinde duruldu. Diğer konular hakkında da yetkin yazılara ulaşabileceğiniz sayımızda; ekonomi ve finans konusunda Kahyaoğlu ve Doğruok'un yazılarına, kültür-sanat bölümümüzde de çok güzel bir içeriğe ulaşabileceksiniz. Umarız, beğeninizi kazanabiliriz.

Bombaların, hukuksuzlukların ortasında olsak da, umutların tazelandığı bir yıl ümidiyetle...

editor@politikadergisi.com

Görümüz

Politika Dergisi'nin görüşü; gençlerin ve genç düşüncelilerin kavga ile değil fikirlerle politik katılımını sağlamaktır. Politika Dergisi, Türkiye için demokrasiyi; sadece seçimlere özgülenmiş bir rejim olarak değil Türkiye Cumhuriyeti'nin temel esaslarına uyulmak şartıyla her kesimin katılımının sağlandığı bir rejim olarak tanımlar.

İçindekiler**Kişi Olmaktan Öteye Gidenler
(sy.14-15)**

Bağımsızlık Savaşımızın İki Kahramanı
Kâzım KARABEKİR
Ali Fuat CEBESOY

Dışişleri Bakanlarımız
Tevfik Rüştü ARAS
İsmail CEM

Sosyal Bilimcimiz
Prof. Tarık Zafer TUNAYA

Elif Çuhadar Röportajı

“Bugün tüm sorunlarımızın temelinde “bağımsızlık” kavramı vardır. Tam bağımsız bir devlet olamadığımız süreçte, Atatürk’ün de işaret ettiği gibi; mali, askeri, adli ya da kültürel alanlarda da bağımsızlıktan söz edilemez.”

MÜLAKAT

(ADD Genel Sek. Yrd.
Elif Çuhadar ile yapılan röportaj)

sy. 34

1990'ların Şehit Atatürkçüleri
Uğur MUMCU
Prof. Muammer AKSOY

Sosyalizmin Simge İsimlerinden
Vladimir İlyiç LENİN

20. Yüzyılın En Önemli Yazarlarından
Albert CAMUS

Gündeme Dair

Editörümüz Gökhan Dağ'ın Gündeme Dair bölümünde seçtiği konuların başlıkları:

- * Ortadoğu'da Yaşanan Savaş
- * Ermenilerden Özür Dileme-Dilememe
- * Canan Arıtman'ın Davranışı
- * Ergenekon Operasyonu
- * Kemal Kılıçdaroğlu-Melih Gökçek
- * Melih Gökçek Ankara Büyükşehir Belediye Başkan Adayı
- * Doğalgaz Faciası
- * Akif Beki Gitti, Beteri Geldi
- * TEDAŞ'ın Afişi
- * Nâzım Hikmet Ran

sy. 8

GÜNCEL-POLİTİK

Görevimiz

1. Gençlerin ve genç beyinlilerin politik düşüncelerine yer vererek, depolitize olmalarını engellemek ve bu yolla ülkemiz politikasına bir ivme kazandırmak,

2. Cumhuriyetimizin, Türk devrimlerinin, insan haklarının, demokrasinin ve laikliğin özü korunmak kaydı ile fikir serbestisi sunabilmek,

3. Geniş bir politik yelpazenin sunulması ile okuru çok yönlü düşünmeye sevk etmek,

4. Tüm bunların kazanımları ile düşünsel politizasyonu sağlayarak, gelecek için gerçek bir demokrasi oluşturmaya katkıda bulunmaktır.

İçindekiler

DİŞ POLİTİKA

2009 ve Türk Dış Politikasında Olması Gerekenler

Orta Asya, Güney Kafkasya, Orta Doğu, Avrupa Birliği Ve Yunanistan ile ilgili geniş içerikli, ayrıntılı bir irdeleme.

DR. GAMZE GÜNGÖRMÜŞ KONA**sy. 16**

EKONOMİ/FİNANS

Minsky Modeli Çerçevesinde Küresel Mortgage Krizi**MEHMET BURAK KAHYAOĞLU****sy. 27****Ben Krizdeyim, Ya Sen?****TİMUR VEYSEL DOĞRUOK****sy. 38****Özür diliverorum**

Text in other languages

1915'te Osmanlı Ermeni bunun inkâr edilmesini ve Bu adaletsizliği reddediyor paylaşıyor, onlardan özür

Destekleyenler

Adalet Ağaoglu	Betül Tanbay	Faruk Bildirici
Adnan Eksigil	Bilge Contepe	Fatih Özgüven
Ahmet Çakmak	Bülent Atamer	Fatma Tülin
Ahmet Çiğdem	Bülent Aydın	Fazıl Hüsnü Erdem
Ahmet Evin	Burhan Şenatalar	Fehim Cacı
Ahmet Insel	Canan Tolon	Ferda Balancı
Ahmet İsvan	Celal Başlangıç	Ferda Keskin
Ahmet Kuyas	Cem Mansur	Ferhat Kent
Akif Kurtuluş	Cem Özdemir	Fethiye Cetin
Aksu Bora	Cemil Koçak	Fikret Adan
Abz Küseyri	Cengiz Aktar	Fikret Baskaya
Ali Alkay	Cengiz Algan	Fikret Toksoz
Ali Arif Cangı	Cengiz Candar	Filiz Ali
Ali Bayramoğlu	Cezmi Ersöz	Filiz Koçali
Ali Kazancı	Çiğdem Mater	Fusun Üstel
Ali Nesin	Coşkun Aral	Gencay Gürs
Alper Görmüş	Cüneyt Solakoğlu	Gila Benmoyo
Amberin Zaman	Deniz Türkali	Gönül Dinoc
Arzu Başaran	Deniz Alabora	Görün Taner
Asaf Savaş Akat	Deniz Sazak	Gülşay Gökku
Aslı Erdoğan	Dilek Kurban	Gülşen Santra

ÖZÜR MESELESİ

Özür Faşizmi**OSMAN BUDAK****sy. 30****Aydın Olmak, Yanlılık Yapmak ve Hainlik Çizgisi****ERDİNÇ AYDIN****sy. 51****Canan Arıtmn, Abdullah Gül ve DNA****CİHAT ERCOŞKUN****sy. 65**

Hakkımızda

Politika Dergisi, Uludağ Üniversitesi öğrencilerinin kurmuş olduğu bir politik gençlik hareketidir. Yaratılmış ve halen de yaratılmak istenen apolitik gençliğe bir karşı duruş fikrinden doğan Politika Dergisi, kanunlara uyulduğu ve okuyucusuna saygılı olduğu taktirde her türlü görüşe önem verir. Türkiye Cumhuriyeti'nin temel niteliklerini benimsemiş, cesaretini Mustafa Kemal Atatürk'ün Bursa Nutku'ndan almıştır.

İçindekiler

ÇEŞİTLİ KONULARDA ÜLKE MESELELERİ

Kapitalizmin Buhranı ve "Açılımları"

CEREN YALDIZ

sy. 29

AKP ve DTP Kıskaçında Güneydoğu Anadolu

EVREN YELKANAT

sy. 36

Bin Yıllık Yas

SEVDA EĞER

sy. 43

Anlatamamanın Dayanılmaz Hafifliği

BİLGİN TÜRK

sy. 55

Çocuk Gözlerdeki Sarı Sıcak

ALİ İHSAN UĞUZ

sy. 58

Barış, Güven ve Huzur

ERBİL DENİZ

sy. 47

Sadaka Kültürü

YAMAÇ KONA

sy. 46

Saptırılan Milliyetçilik Üzerine Bir İki Kelam

K. LEVENT BECİT

sy. 62

Bireyin Devlet İronisi

AHMET TUNA ALP

sy. 45

Düm Teka – Düm (Tek) Tek: "Yobazgaz"

NAİLE DUMAN

sy. 60

Teğet Geçen Krize Bakın

ÖZCAN NEVRES

sy. 49

Bilinen; ama Tanınmayan Ülke

OSMAN ACAR

sy. 43

Pd

Politika Dergisi

www.politikadergisi.com

Sayı 11

iletisim@politikadergisi.com

11.01.2009

İçindekiler

Politika Dergisi Sayı 10

İsraili çocuk: Babam, bana siz Arapların hain, terörist, hayvan olduğunu söyledi.

Filistinli çocuk: Babam, bana hiçbir şey söylemedi, o sizinkiler tarafından katledilmiş.

Pabucu Yarım

EMRAH ÖZDEMİR

sy. 32

Doğu, Batı ya da Biz

MİRAC ÇEVEN

sy. 40

AKP'nin Gözyaşları

BEŞİR İSTEMİ

sy. 57

Cumhuriyet Çınarı: Bölüm 1

P – Tiyatro: Kırmızı Pazartesi

P – Kitap: Tıkanma

P – DVD: Burası İngiltere

P – Kitap: Seçkiler

P – Film: Seçkiler

ÇIZIKTIRMAK

PD KÜLTÜR SANAT
(66 ve 76. sayfalar arasında)

Gündeme Dair...

P3 Gökhan DAĞ

Alışılmışın dışında şeyler söylemek geliyor insanın içinden bazı zamanlarda; ama sanırım bu zamanlar, o zamanlardan değil.

Farklılıktan kastım; olumlu "şey"lerden bahsedebilmek. O kadar olumsuz şey var ki onlardan bahsetmekten genelde zaman kalmıyor olumlu şeylere.

Bu yüzden, olumlu bir şeyden bahsederek başlamak gerek söze. Birçok kişiden daha fazla Türk olmasına rağmen, Türk vatandaş olmayan Nazım Hikmet, çıkartıldığı Türk vatandaşlığına geri alındı. Artık çocuklar (sözde) Türk olmayan birinin Türkiye hakkında yazdığı mükemmel şiirlere şaşımayacaklar. Artık çocuklar kendileri gibi Türk vatandaşı olan Nazım Hikmet'in şiirlerini okuyacaklar. Durumun güzelliği bu; ama vatandaşlık meselesinin siyasi amaç için kullanılması bir o kadar da hayret verici.

İşte gördüğünüz gibi, iyi şeylerden bahsederken birden kötü şeylere akıl kayması olabiliyor.

Başka bir şey söyleyeyim o zaman: Büsbüyük Ortadoğu Projesi'nin Eşbaşkanı olan birey bizim Başbakanımız. İnsana gurur veriyor bu durum; ama o da ne? Ortadoğu'da Müslüman kardeşlerimiz, çocuklarımız ölüyorlar. Tezata bakın.

Hayır, ısrarlıyım. Olumlu şeylerden bahsedeceğim.

Mesela nezakete sahip bir millet olduğumuzdan bahsedeyim. O kadar nazik bir milletiz ki birçok aydınımız Ermenistan'dan özür diledi! Nazikliğimizi tüm dünyaya gösterdiğimiz için bana kalırsa çok önemli ve olumlu bir haber bu!!! **Ne olumlusu be, rezillik aslında. Bu bir utanç...**

Becereceğim. Olumlu şeylerden bahsedeceğim. Melih Gökçek ile Kemal Kılıçdaroğlu'nun düellosunda kazanan taraf bana kalırsa açık farkla Kemal

Kılıçdaroğlu'ydu. Bu Ankaralı vatandaşlarımız için tam da çok olumlu derken, Melih Gökçek yeniden Belediye Başkan Adayı oldu Ankara'ya. Ankaralılar ise umursamaz tavırlarda.

Durum bu işte. Neden bahsedeceğim ki ben?

7 gencin doğalgaz zehirlenmesi sonucu ölmesinden mi, ölmesi sonrası yaşanan gelişmelerden mi?

Yoksa..

Hüseyin Üzmez hakkında yeniden başlayan davadan mı?

Yoksa..

Ergenekon denilen dalga dalga büyüyen, kısacası herkesle dalga geçen davadan mı?

Yoksa..

Başbakanlık Basın Sözcülüğü'ne getirilen Kemal Öztürk'ten mi?

Yoksa ondan mı, yoksa bundan mı?

İnanın, değerli okurlar neden bahsedeceğimi bilmiyorum. Bu yukarıda bahsettiğim şekilde bir yığın konu var.

Kahvenizi alın, koltuğunuza kurulun. Yeni yılın ilk gündeme dair yazısı başlıyor. Haydi hayrola...

Ortadoğu'da Yaşanan Savaş

Gün geçmiyor ki İsrail, Filistin'e karşı müdahalede bulunmasın.

Eskiden bazı sudan sebeplerle, bahanelerle İsrail'in, Filistin'e saldırdığını görmüştüm, görmüştük.

Geçtiğimiz günlerde başlayan İsrail operasyonlarında, gördük ki, İsrail artık bahane aramıyor. Kısacası bahaneye gerek duymadan, Filistin'e müdahalede bulunuyor.

Biz ne yapıyoruz?..

Gösteriler, yürüyüşler, mitingler düzenliyo-

ruz. Cuma namazı çıkışları bayraklar yakıyoruz. Kime ne faydası oluyorsa bunların? Anlamak, oldukça zekilik isteyen bir şey.

İsrail bayraklarını çiğniyor, Amerikan bayraklarını yakıyoruz. İsrail'e, ABD'ye lanet okuyoruz.

Bana söyler misiniz?

"Ortadoğu'da yaşanan bu savaş planı sonrası oluşacak projenin (BOP) Eşbaşkanı kim?" **BOP dedik Recep değil mi?**

İsrail Başbakanı Ehud Olmert geçtiğimiz günlerde bizim ülkemizdeydi. Büyük Ortadoğu Projesi'nin Eşbaşkanı ve Türkiye Cumhuriyeti'nin Başbakanı Recep Tayyip Erdoğan ile görüştü.

Ne konuştular?

Bilmiyoruz..

İsrail'in Başbakanı Ehud, ülkesine gitti. Hazırlıklarını yaptı ve Filistin'e saldırdı.

Bizim Eşbaşkan ne yaptı?

Arap ülkelerini ziyaret ederek karşı duruş göstermelerini istedi!

Başbakan gezilerini bitirince Hamas'ın Filistin Milletvekili İsmail el Aşkar ne dedi?

"Bazı Arap ülkeleri, Hamas'ın yok olması için İsrail'e destek veriyorlar.."

Eh Eşbaşkanı, eh. Oldu mu yani?

Bu arada Lübnan, Filistin'e destek olmak için İsrail'e roket saldırıları düzenledi.

Başbakanımız Recep Tayyip Erdoğan, savaşın yaşandığı yerdeki bölge ülkeleri gezerken Lübnan'a uğradı mı?

Araştırmak lazım tabii (!)

Bu arada Filistin'de ölen insanların üçte biri çocuk.

Bu işte kimin parmağı varsa Allah Belasını Versin. Başka da bir şey demeye gerek yok.

Bu arada sitemiz yazarlarından Erdiç Aydın'ın (Erdiç Ağabey) başlattığı anket sonrası okurlarımız Gazze'de yaşanan olaylar sonrası BOP Eşbaşkanı'nın %88 oranında sorumlu olduğunu oyladı.

Tekrarlıyorum; bu işte kimin parmağı varsa Allah belasını versin.

Bu arada Chavez'e de selamlar. İnsan böyle bir devlet başkanına imrenmiyor değil hani.

Dipnot: İsrail'in bağımsızlığını tanıyan ilk iki ülkeyi biliyor muyuz? Bilmiyorsak ben söyleyeyim.

1- ABD

2- Türkiye Cumhuriyeti

Ermenilerden Özür Dileme — Dilememe

Aydın, karanlığa sahip yerleri aydınlatan demektir. Aydınlık bir geçmişi karartan kişi ise aydın değil, olsa olsa "şerefsiz"dir.

Bu gerçekler ışığında ben Ermenilerden özür diliyorum. Özür diliyorum çünkü onlara umut olacak kişiler, Ermenistan'ın sandığı gibi aydınlardan oluşmuyor. Kısacası bu aydın görünümümlü şarlatanları, Ermenistan'a aydın sıfatıyla kakaladık diye Ermenistan'dan özür diliyorum.

Soykırım var mı? Soykırım yok mu?

Yukarıdaki sorular tarihçilerin vermesi gereken cevapları işaret ediyor.

Biz bu konuda devlet arşivlerimizi tamamen tarihçilerin hizmetine açtık. Ermenistan tarafı arşivlere güvenmiyor, güvenmediği için de sözde aydınlara özür dile kampanyası diye bir şeyler fısıldıyor.

Bir ülke, kendi vatandaşları tarafından, aydın olsun, olmasın lekeleniyorsa işte orada bir soykırım var demektir. Kendi soyunu, kendi soyunla kırma davranışından başka bir şey değildir bu. Bir birbirine düşürmeden ibarettir tüm bu olanlar.

Özür diliyoruz kampanyasına, özür dilemiyoruz, yok özür dileme kampanyalarıyla karşılık vermek bence mantıksızlığın daniskasıdır.

Özür dilememe kampanyalarının takındığı bu refleks, özür dileme amacıyla olanların tanınırlığını çoğaltmaktan başka ne işe yaramıştır ki? Doğruları söylemek gerekirse hiç-

bir işe.

Kim bilir belki bu sözde aydınlar da Nobel peşindedir? Saygı duyalım değil mi? (!)

Kısacası şu: Özür dileyen haysiyetsizlere, popülerlik kazandırmamak adına, popülerlik aşılacak ihmalkarlığına karşı çok dikkatli olmalıyız. Çünkü her karşı refleksi, karşıtı olduğu refleksi duyurmakla başlar işe.

İşe durum bundan ibaret, değerli okurlar.

Canan Aritman'ın Davranışı

Az önce bahsettiğim özür dileme, dileme- me ikileminin doğurduğu bir başka olay da CHP Milletvekili Canan Aritman'ın davranışı.

Neymiş efendim Cumhurbaşkanımız Abdullah GÜL'ün annesi Ermeni kökenli olduğundan Abdullah GÜL bu olaylara tepkisiz kalmış.

Şimdi ben şunları soruyorum:

Abdullah GÜL'ün tepkisiz kalışını bu şekilde dile getirmek hangi politik stratejinin ürünüdür? Bu tarz çalışan bir mantık sizi haklıyken haksız konuma düşürmez mi?

Canan Aritman'a göre düşürmez; ama bana kalırsa düşürür.

Bu durumu Canan Hanım, "Abdullah GÜL neden sessiz kalıyor" diye dile getirseydi, inanın ki bana, karşı tarafı yıpratır, kendisini olumlu yönde ön plana çıkarırdı.

Bana kalırsa, CHP, Canan Aritman ile yola devam etmemeli. Yükseliş grafiği olan bir partinin bu tarz söylemlerle oy kaybetmesi her haldeki acı olsa gerek.

Ama CHP içerisinden herkesin, her yerde Canan Aritman'ın davranışını tasvip etmediğini belirtmeliyim. Takdir sizin efendim.

Ergenekon Operasyonu

Ergenekon Operasyonu halen devam ediyor. Operasyon dalgalarının sayısı on.

Gözüaltına alınanlar kimler? Hemen sayalım.

1- Emekli Orgeneral Tuncer Kılınc

2- Prof. Dr. Yalçın Küçük

3- YÖK Eski Başkanı Kemal Gürüz

4- Eski Özel Harekat Daire Başkanı İbrahim Şahin

Ve bu isimlerle birlikte 40'a yakın kişi.

Ergenekon İddianamesi var ya hani, şu meşhur hukuk metni. Daha önceki sayılarımızda bahsetmiştim yine edeyim. Bu iddianame yazılanlar doğrudur, yanlıştır orasını hukuk araştırarak ama dediğim gibi bu iddianame tam bir bakkal defteri.

Özensiz, düzensiz, bir söylediğini başka sayfalarda tekrar eden ilginç bir belge.

Kısacası komedinin, komik senaryosu.

Verdiğimiz sıralamanın başından başlayalım.

Tuncer Kılınc: Emekli paşanın ismi, araştırdım, Ergenekon İddianamesi'nin yedi (7) sayfasında mevcut; ama bu mevcut içerisinde paşanın ismi konusunda bir anlaş yok. Araştırmak ve teyit etmek isteyenler için sayfa numaralarını vereyim.

165, 669, 946, 1036, 1064, 1474 ve 1480. sayfalarda Tuncer Kılınc'ın adı geçiyor.

Örneğin; 165. sayfada Paşa'nın ismi Tuncer Kılınc yerine Tuncer Kılıç yazılmış. Belki ikisi başka kişiler diyebilirsiniz.

Ama 1036. sayfada bakın neler yazıyor: 06.12.2007 tarihinde Tuncer Kılınc ile görüşmesinde özetle; Tuncer Kılıç(?) (...)

Kısacası İddianamede emekli paşanın ismi konusunda bir fikir birliği yok. İddianame özensiz hazırlanmış. Sanki bir çırpıda bitirmek istenircesine.

Gelelim önemli hususa. Biri bana şunun izahını yapın; bu emekli paşaların ve diğerlerinin ismi iddianamede geçiyorsa ve suçları da belirtilmişse, neden bu insanlar hala dışarıda, neden 10. dalga operasyonlarla gözaltına alınıyorlar?

Anlayabilmiş değilim.

Yalçın Küçük: İddianamenin toplam 20

sayfasında Yalçın Küçük'ün adı geçiyor.

Örneğin 96. sayfada Yalçın Küçük ile ilgili şu yazıyor: "Yalçın Küçük TV'de darbe yapı-lacağını söyledi."

148. sayfada ise Yalçın Küçük'ün SKY Türk'teki programının durdurulduğundan bahsediyor.

286. ve 287. sayfalarda ise Yalçın Küçük'ün, Abdullah Öcalan ile samimi olduğunu hatta Yalçın Küçük'ün Abdullah Öcalan'ı tehlikelere karşı uyardığı yazılıyor. Yalçın Küçük, Abdullah Öcalan'ı arayarak sana suikast düzenlenecek, Şam'ı terk et demiş ve iddianame bunu açıklamış.

Tekrar soruyorum. Bu iddianamede bunlar yazılıysa neden bu zamana kadar Yalçın Küçük hala dışarıda özgürce dolaşmaktaydı.

Kemal Gürüz: Eski YÖK Başkanı'nın ismi toplam 14 sayfada geçmekte.

1330. sayfayı değerli okurların, okuması için yalvarıyorum. Okuduğunuz küfürleri görünce şok olacaksınız. Bunların bu kadar aleni yazılması ne kadar doğrudur, takdiri sizlere bırakıyorum.

Şunu söyleyeceğim ama, bazı yerlerde küfürler sansürlenmişken bazı yerlerde de açık saçık verilmiş. Bu da özensizliğin, düzensizliğin bir başka belirtisi.

İbrahim Şahin: Evet kilit isme geldik. Bu kilit ismin iddianamede geçtiği sayfa sayısı ise 20.

137. sayfada İbrahim Şahin'in örgüt elemanlarıyla ilişki içerisinde olduğu yazılmış.

O zaman ben soruyorum: "**İbrahim Şahin böyle bir iddianamede adı geçtiği halde, örgüt elemanlarıyla ilişki içerisinde olduğu halde, orman kazılarında bulunan silahların krokilerini neden evinde sakladı?**"

Sanırsanız ki yakalanıp, davaya yardımcı olmak için (!)

Değerli okurlar inanın ki bazı şeyler bana komik geliyor. Ergenekon Davası'da bunlardan biri.

Sabih Kanadoğlu, konusunda ise çok bir

şey söylemeye gerek yok. Az önce bahsettiğim İbrahim Şahin'in aldığı ceza, görev yaptığı sırada düşük bulan bu ismi bu davayla da ilişkilendirdiler.

Sayın Kanadoğlu'nun söylediği ilginç bir şey var: "Evimi aradılar, Fazıl Say'ın CD'sini de aldılar."

Fazıl Say da bu iktidara muhalefet ettiği için olsa gerek. Sanırım bu tüm dava sürecini özetliyor.

Komik olan bir şey daha var. Örgütün lideri olarak iddianamede geçen İlhan Selçuk dışarıda, örgüt üyeleri içeride!

Bir dergide bu karakterleri yazmak ne kadar doğru bilmiyorum; ama ben yazacağım.

İşte o karakter:

:)

Bu arada **kazılardan** da biraz bahsedeyim.

Kazıların tarihi konusunda kesin bir yargı yok. Tarihi en son bugünden 2004 yılına kadar götürebiliyoruz. Yani AKP İktidarının var olduğu döneme.

Kazılan yer neresi: AKP Genel Merkezi'nin civarı. AKP, Genel Merkezi'nin civarındaki yere cephane gömülüyor ve AKP bundan haberdar değil.

Bak sen şu işe... Sanırsanız gömme işlemi sırasında tüm M.O.B.E.S.E. kameraları nerede, AKP genel Merkezi'nin gözüne toz mu kaçtı?

Yeni gömüler yolda; çünkü Türkiye sevdi bu gömü işini.

Kemal Kılıçdaroğlu — Melih Gökçek

Düello denilen şeyin anlamı Türk Dil Kurumu'na (TDK) göre iki kişi arasında yapılan karşılıklı tartışma.

İyi ama biz Kılıçdaroğlu—Gökçek düellosunda tartışma yerine her şeyi gördük:

Hakaretler,

İftiralar,

TER,

Daha neler neler...

Ankara'dan, Ankara halkından 150 dolar fazla para aldığını itiraf etti Melih Gökçek. Karşılığında da Ankara'ya yatırım yaptığını söyledi.

Ankara halkından alınan fazla paralarla yatırım yapabilmek bir belediye başkanına hiçbir ekstra özellik katmaz. Önemli olan fazla parayı alıp yatırım yapmak değil, kıt kaynaklarla en iyisini sunabilmektir. Gerçek belediyecilik anlayışı budur.

Ayrıca Melih Gökçek, düzeyli bir üslubu yakalayamamıştır. Bir milletvekiline, ülkesi için çalışan bir bireye şerefsiz demıştır. Şerefsiz vekiller vardır elbet; ama Kemal Kılıçdaroğlu'nu o kefeye sokmak hiç adilce bir davranış değildir.

Soruyorum Melih Gökçek'e:

"Şaban Dişli olayını ortaya çıkaran birisi sizce ne kadar şerefsizdir?"

Daha fazla benim konuşmama gerek yok, sanırım çünkü doğru sözü halk söyledi.

www.politikadergisi.com adresli sitemizden yapmış olduğumuz konu ile ilgili anketlerde okurlarımız ezici çoğunlukla Sayın Kemal Kılıçdaroğlu'nu ikna edici buldular.

Başka bir şey söylemeye gerek var mı?

Melih Gökçek, Ankara Büyükşehir Belediyesi Başkan Adayı

Melih Gökçek'in geçirmiş olduğu bol terli düellodan sonra AKP Yönetimi iki ucu pis bir değneğin ortasında kaldı.

Değneğin bir ucunda Ankara'yı kaybetmek, diğer ucunda ise yolsuzluğu kabullenmek vardı.

Enerji Piyasası Denetleme Kurumu (EPDK) tarafından açıkça ortaya konan bu durumu AKP kanadı kendi içinde sorguladı. (!)

Sorgulama sonucu "olur böyle şeyler" söylemi ön plana çıktı ve AKP, Melih Gökçek'i Ankara Büyükşehir Belediye Başkan Adayı

gösterdi. Kısacası mevcut yönetim ile devam kararı aldı.

Ankara'yı kaybetmemek için tekrar Melih Gökçek'i aday gösterdi.

Ankara halkı için hayırlı olsun.

Olaylara sadece yüzeysel bakma oldukça kolay ve garanti sonuçlar verir mantığını savunanlardan değilim.

Bu yüzden AKP'nin neden yılbaşı sonrası Melih Gökçek'i aday gösterdiğini görebiliyorum.

Çünkü AKP, Yüksek Seçim Kurulu'nun (YSK) seçim yasalarını başlattığı gün Melih Gökçek'in adaylığını duyurdu. Bu sayede de halkta Melih Gökçek hakkında konuşulmamacı imajı yaratıldı.

Melih Gökçek'in balon şovuna yönelmesi gerekir. Bu balonda halkı uyutmada başarısızlık balonudur. Çünkü kendisi halkı uyutmayı başarmıştır.

Ey benim güzel ülkem.

Ben İstanbul'da yaşayan biri olarak, yıl başını Ankara'da geçirdim. Açıkçası yeni yılın ilk günlerinde Melih Gökçek'in adaylığının açıklanacağını biliyordum.

Halkı gözlemledim. Halk davullar, zurnalar eşliğinde seviyor bu adaylığa. Melih Gökçek'in fazladan aldığı 150 dolar bizden taraf helal olsun diyor.

Alan razı, veren razı olunca bize de diyebilecek söz kalmıyor.

Tabii "**sadece yazıktan**" başka.

Doğalgaz Faciası

Yılbaşı yaşananları özetledim. Peki öncesinde ne oldu.

7 neferimizi yitirdik. Söylenenler hiç hoş değil.

Neymiş üstlerinde elbise yokmuş, neymiş efendim içki içtikleri için ölmüşler.

Bu nasıl bir mantık anlayabilmiş değilim doğrusu. Tüm bunlardan bize ne?

Biz yedi genç neferi kaybettik mi, kaybetmedik mi ona bakmak lazım.

Bir tane de müdür çıkmış diyor ki cumaya geç kaldık. Allah belanı versin senin. Bu kadar mı rahatsin?

Bizim istediğini alan Melih nerede? Neden konuşmadı hiç olay hakkında?

İstediyini aldı da ondan. Diğer durumlar onu ilgilendirmiyor. Aldığın her 150 dolarla evlere bu yönde güvenlik tedbirleri aldırısana. Neredesin Melih Gökçek? Balonların nerede?

Akif Beki Gitti, Beteri Geldi

Akif Beki, Başbakanlık Basın Sözcülüğü görevinden ayrıldı. Akif Beki sürekli Başbakan'ın kırıdığı potları düzeltiyordu. Onun yerine Kemal Öztürk getirildi.

Kemal Öztürk, TBMM Eski Başkanı ve şu an AKP Milletvekili Bülent Arınç'ın eski basın özcüsü olarak tarih sayfalarına geçti.

Söylemleri ve icraatları o kadar ilginç ki bu Kemal Öztürk'ün.

Mesela; bir belgesel (İlk Meclis) hazırladı ve bu belgesel laiklik karşıtı bulundu. RTÜK tarafından kaldırıldı.

Bir kitap yazdı ve kitabında bütün laikleri bir şişe geçirmekten bahsetti. Bunu da hikayesindeki kahramana yükledi.

Dolmabağçe önüne park ettiği için, kendisini uyararak polis memurunu sürdürdü.

TBMM içinde bir komiseri yumruklamaya çalıştı. (Kaynak: Melih AŞIK)

Falan, filan işte. Tam bize uygun biri. Köşemde sürekli bahsedeceğim biri daha çıktığı için, ben mutluym. Ya siz?

TEDAŞ'ın Afişi

TEDAŞ, geçtiğimiz günlerde çok ilginç bir afiş yayınladı. Afişte kaçak elektriğin ısıttığı suyla abdest olmayacağı, cenaze yıkanmayacağı yazıyordu.

Diyanet'in bu işte parmağı var mı, bilmiyo-

rum; çünkü TEDAŞ resmen fetva yayınlıyor. Ülkemizde durum, maalesef bu.

Nâzım Hikmet Ran

Hükümet Basın Sözcüsü Cemil Çiçek açıkladı. Nâzım Hikmet RAN yeniden Türk vatandaşlığı olacak.

Bir an kendimi Nâzım'ın yerine koysam, haddimi bilmeden şunlara yazardım.

Size mi kaldı benim vatandaşlığım

Bu havasını soluduğum topraklarda uyurken

Nerede benim milletim?

Kurtarsın beni bu deritten...

Nitekim Nâzım Hikmet Kültür Vakfı da bu tarz bir kararı alan AKP iktidarının samimi olmadığını söyledi.

Üzgünüm; bu sayıda da 6 sayfalık köşemi tamamlamış bulunuyorum. Değinemediğim tüm konular için özür dilerim.

Bu sayımızda 'Gündeme Dair' dışında bir yazı yazmadım. Değerli arkadaşlarımla çok başarılı, etkili yazılarını okumanızı tavsiye ederim.

Okumanız dileğiyle. Bir sonraki sayımızda görüşmek üzere efendim.

Saygılarımla...

gokhan.dag@politikadergisi.com

www.gokhandag.com

- **Kâzım Karabekir** (1882– 26 Ocak 1948) İstiklâl Savaşımızın önemli komutanlarından olan Karabekir; Atatürk'ün tutuklanması emri üzerine, "Ben ve kolordum emrinizdeyiz Paşam" diyerek bağımsızlık mücadelesine büyük katkı sağlamıştır. Daha sonraki dönemde Atatürk yönetimine muhalefet etmiş ve Gazi ile ters düşmüştür.
- **Ali Fuat Cebesoy** (1882– 10 Ocak 1968) da Karabekir gibi Ulusal Bağımsızlık Savaşımıza büyük katkıda bulunan üst düzey paşalardandır. Ali Fuat Paşa da Cumhuriyet sonrasında İstiklâl Mahkemeleri'nde yargılanmıştır. Atatürk öldükten sonra, yeniden siyasete dönmüştür.
- **Tevfik Rüştü Aras** (1883– 5 Ocak 1972) 1925'ten sonra 1939'a kadar tüm kabinelerde Dışişleri Bakanı olarak yer almış, Atatürk döneminin simge isimlerindedir.
- **Tarık Zafer Tunaya** (1916– 29 Ocak 1991) İstanbul Üniversitesi Hukuk Fakültesi Dekanlığı görevini yapmış olan anayasa uzmanı, iletişimci, sosyal bilimci. Tunaya'nın önemli eserleri vardır.
- **İsmail CEM** (15 Şubat 1940- 24 Ocak 2007) Türk solunun önemli isimlerindedir. Barışçı bir Dışişleri Bakanı olarak tanınmaktadır.

Kişi Olmaktan Öteye Gidenler

**Cumhuriyet'in ve Atatürk'ün
Dışişleri Bakanı
Tevfik Rüstü ARAS**

**Dışişleri Bakanlığı Döneminde
'Barış'ın Simgesi Olan
İsmail CEM**

**Türkiye'nin En Önemli
Sosyal Bilimcilerinden
Prof. Dr. Tarık Zafer TUNAYA**

• **Uğur Mumcu** (22 Ağustos 1942– 24 Ocak 1993) yürekli denilince ilk akla gelen isimlerden birisidir. Gerçeklerin üzerindeki perdeleri kaldırmak için olağanca gücüyle mücadele etmiş, hiç kimse-nin cesaret edemediği konuların üzerine gitmiştir. Atatürk Cumhuriyetine sınıksız sahip çıkmıştır. 1993 Ocak'ında bombalı suikastla hayatını yitirmiştir.

• **Muammer Aksoy** (1917– 31 Ocak 1990) 1961 Anayasasının mimarlarından birisi olup, 1971'de tutuklanmıştır. CHP'den milletvekili de olan Aksoy, ADD kurucularındandır. 1990'da suikast sonucu öldürüldü.

• **Vladimir İlyiç Lenin** (22 Nisan 1970– 21 Ocak 1924) devrimlerle, mücadelelerle, fikirlerle geçen koca bir ömür. Emperyalizme karşı direnişin en önemli simgelerinden birisi ve Sovyet Rusya'nın kurucusudur. 20 yüzyıl denilince akla gelen birkaç isimden birisidir.

• **Albert Camus** (7 Kasım 1913– 4 Ocak 1960) kendisini hiçbir biçimde tanımlamasa da absürdizm ve varoluşçuluk ile tanınır. Fransız yazar, birçok türde yazın dünyasına önemli eserler bırakmıştır. Camus, Nobel Edebiyat Ödülünü de almıştır.

Kişi Olmaktan Öteye Gidenler

**susturulamaz bir kalem,
Atatürkçü aydın;**

Uğur MUMCU

**bağımsızlıkçı, Atatürkçü
Cumhuriyet şehidi;**

Prof. Dr.
Muammer AKSOY

DÜNYADAN

**20. yüzyılın
önemli
devrimcilerinden**

**V.İLYİÇ
LENİN**

Fransız düşünür, yazar

ALBERT CAMUS

2009 ve Türk Dış Politikasında Olması Gerekenler

Türkiye'nin Orta Asya'daki varlığı, bölgenin yeni şekillenen perspektifinde yer almaya istekli köktendinci ülkelere karşı gereklidir.

Dr. Gamze Güngörmüş KONA

Türkiye için hem önem hem de tehlike arz eden bölgelerden ve bu bölgelerde yer alan bazı kritik nitelikteki devletlerden Türkiye'nin ulusal güvenliğine gelebilecek tehditlerin sönmülenebilmesi ve yine bu bölgelerde bazı devletlerin Türkiye ile dost ve müttefik olmasının sağlanması için dış politikada belirli bir plan, program ve strateji çerçevesinde hareket edilmelidir. 2009 yılı için tespit ettiğim dış politika hedefleri şu şekildedir:

1. Orta Asya Bölgesi ve Orta Asya Devletleri İçin Tespit Edilmiş Olan Dış Politika Hedefleri

Orta Asya cumhuriyetleriyle kültür, tarih, din ve dil bağları bulunan Türkiye, bağımsızlığın hemen başında hem kendisi hem de Batı tarafından, laik devlet, çoğulcu demokrasi ve serbest pazar ekonomisiyle bu cumhuriyetler için siyasal ve ekonomik bir model olarak sunulmuştur. Batıdaki olumlu görüntüsü ve kendi konumundan aldığı cesaretle Türk yetkililerinin, ilişkilerin ilk iki yılında bölgeden beklentileri büyüktü ve Adriyatik'ten Çin Seddi'ne uzanan bir Türk Dünyası kurmaktan ve bir Türk Ortak Pazarı yaratmaktan söz ediyorlardı. Ne var ki, 1992'de gerçekleşen Ankara Zirvesi'nin

ardından kabul edilen Ankara Deklarasyonu'yla, bu beklentiler yerini daha gerçekçi olanlara bıraktı. Ankara Deklarasyonu'ndan bu yana planların yalnızca küçük bölümleri hayata geçirilmiştir. Şu anda ne Türkiye ne de Orta Asya cumhuriyetleri sonuçtan memnun gözükmemektedirler. Bugüne kadar geliştirilen ilişkilerin sonucunda varılan noktada yaşanan hayal kırıklığının nedenlerin büyük bir kısmı Türkiye'den kaynaklanmaktadır. Orta Asya cumhuriyetleri ve Türkiye arasındaki ilişkilerin verimli hale getirilmesi için geliştirilen dış politika stratejileri şu şekildedir:

Bölgedeki Radikal İslam'a Karşı Türkiye

Türkiye ve Orta Asya cumhuriyetlerini birbirleriyle yoğun işbirliği geliştirmekten alıkoyan mevcut problemlere rağmen, Türkiye Orta Asya cumhuriyetleri ve Orta Asya bölgesi için bazı avantajlar ifade etmektedir. İlk olarak, Türkiye'nin Orta Asya'daki varlığı, bölgenin yeni şekillenen perspektifinde yer almaya istekli köktendinci ülkelere karşı gereklidir. Kısmen bölgeyle mevcut kültürel bağları ve ekonomisindeki darboğaz nedeniyle cesaret alan İran bölgesinde oldukça etkin durumdadır. 1991'den sonra bölgedeki İslami uyanışı dikkate alırsak, İran'ın bölgedeki etkisinin Orta Asya toplumları arasında aşırı dinciliğe sebep olabileceğini iddia edebiliriz. Böylece, laik devlet modeli, serbest pazar ekonomisi ve çoğulcu demokrasisiyle Türkiye, bölgede nüfuz arayış-

Batıdaki olumlu görüntüsü ve kendi konumundan aldığı cesaretle Türk yetkililerinin, ilişkilerin ilk iki yılında bölgeden beklentileri büyüktü ve Adriyatik'ten Çin Seddi'ne uzanan bir Türk Dünyası kurmaktan ve bir Türk Ortak Pazarı yaratmaktan söz ediyorlardı. Ne var ki, 1992'de gerçekleşen Ankara Zirvesi'nin ardından kabul edilen Ankara Deklarasyonu'yla, bu beklentiler yerini daha gerçekçi olanlara bıraktı.

şındaki köktendinci devletlerin muhtemel dini istismarlarına karşı bir tür engel teşkil etmektedir. Türkiye'nin bu özelliği Orta Asya devletleri nezdinde kullanılmalıdır.

Bölgeye Amerikan Desteğini Yönlendirebilen Türkiye

İkinci olarak; Türkiye'nin bölgedeki varlığı, Amerikan desteğinin Orta Asya cumhuriyetlerine yönlendirilmesi için gerekmektedir. Türkiye'nin ABD ile mevcut bağları, bölgedeki güçler rekabetinde yer alan diğer devletlere kıyasla en yüksek düzeydedir. ABD ile olan bu yakın ilişki, Orta Asya cumhuriyetleri için de bir avantajdır. ABD, bölgede aktif olarak yer almamasına ancak bölgeyi uzaktan kontrol etmeye çalışmasına karşın, bu cumhuriyetler üzerinde herhangi bir egemen gücün hakimiyetini kesinlikle kabul etmeyecektir. İşte bu nedenle bölgedeki Türk etkisi, Amerikan ekonomik desteğini elde etme açısından Orta Asya cumhuriyetleri için hayati önem taşımaktadır.

Bölge Devletlerine Batının İletişim Kanallarını Açabilen Türkiye

Üçüncü olarak; Türkiye, bölgedeki diğer aktörler arasında kendini Batının ekonomik ve siyasal kuruluşlarına en fazla entegre edebilmiş ülke konumundadır. Bu husus ayrıca, Orta Asya cumhuriyetleri için de bir avantaj ifade etmektedir. Türkiye, Batılı devletlerle yakın ilişkiler içinde olan bir ülke olarak sanayileşmiş Batılı devletlerle çeşitli iletişim kanalları oluşturarak Orta Asya cumhuriyetlerinin kendi siyasal (demokratikleşme, laik devlet ve toplum) ve ekonomik (serbest pazar ekonomisi) gelişmeleri için gerekli ekonomik ve siyasal desteği elde etmelerine yardımcı olmaktadır.

Laik ve Demokratik Bir Model Olarak Türkiye

Ve son olarak Türkiye, laik devlet kurumlarında, çoğulcu demokrasisinde ve serbest pazar ekonomisinde büyük eksikler bulunan Orta Asya cumhuriyetleri için gereklidir. Orta Asya'dan avantajlar elde etme amacındaki bölgesel güçler arasında Türkiye, laik, demokratik ve eksiklerine rağmen serbest pazar ekonomisini kurmuş tek ülkedir. Bu nedenle, Türkiye'nin, devlet kurma ve serbest pazar ekonomisine geçiş sürecinde bu cumhuriyetler için bir model olma olasılığı son derece yüksektir.

1990 sonrasında Orta Asya devletleri ile ilişkileri geliştirmek için Türk yetkililer tarafından iki temel alan hedef seçilmişti; ekonomik ve siyasal, ancak din, dil, tarih, kültür

benzerliğine ilişkin vurgu oldukça alt düzeylerde yapılmıştır. Yeni dengelerin halen belirsizliğini koruduğu 11 Eylül sonrası bu yeni dönemde, Orta Asya devletleri ile ilişkiler kültürel ortaklıklar temel alınarak geliştirilmeli ve jeokültürün sunacağı avantajlar ilişkileri geliştirmede hedef seçilmelidir.

Orta Asya devletlerine ABD'nin Gürcistan'da gerçekleştirdiği yumuşak darbe ile Şevardnadze iktidarını devirip yerine kendisine yakın bir iktidarı getirdiği ve bu uygulamayı Orta Asya devletleri kapsamında da yineleyebileceği hatırlatılarak, bu devletlerin hazırlıklı olmaları gerektiği hatırlatılmaktadır.

2. Güney Kafkasya İçin Tespit Edilmiş Olan Dış Politika Hedefleri

Türkiye'nin Kafkasya politikası tanımı, genel bir ifade olmayı pek aşmamaktadır. Zira Kafkasya bilindiği üzere bir bölge olup bu bölgeyi Kuzey ve Güney Kafkasya olarak ayırmak gerekmiştir. Kuzey Kafkasya kapsamındaki muhtar cumhuriyetler (Çeçenistan Cumhuriyeti, İnguş Federe Cumhuriyeti, Kabarday—Balkar Federe Cumhuriyeti, Karaçay—Çerkes Federe Cumhuriyeti, Adıgey Federe Cumhuriyeti, Alanya (Kuzey Ossetya) Federe Cumhuriyeti ve Dağıstan Federe Cumhuriyeti) ile birlikte RF iç bölümleri durumundadır. Bu itibarla Türkiye'nin RF politikasını Türkiye'nin Kuzey Kafkasya politikasından fazla soyutlama imkânı yoktur. Kısaca Türkiye'nin Kafkasya politikası Türkiye-RF ilişkilerinin bir bölümünü içerir. Zira belirtildiği gibi Kuzey Kafkasya RF'nin bir parçasıdır. Güney Kafkasya'ya gelince bu bölge Azerbaycan, Gürcistan ve Ermenistan gibi üç bağımsız devletten oluşmaktadır. Türkiye'nin her bir Güney Kafkasya devletine ilişkin farklı dış politika stratejisi mevcuttur. Ancak, bugüne dek uygulanan politikalar istenen sonucu verememiştir. Bu bağlamda, Güney Kafkasya cumhuriyetleri ve Türkiye arasındaki ilişkilerin verimli hale getirilmesi için geliştirilen dış politika stratejileri şu şekildedir:

Azerbaycan

Hem Türk ve Azeri halkları hem de Türkiye ve Azerbaycan Cumhuriyetleri arasında işbirliğinin geliştirilmesini gerektiren ve bu işbirliğinin gelişmesini kolaylaştıracak siyasal, ekonomik ve kültürel pek çok unsur bulunmaktadır. Ancak, Azerbaycan'ın bağımsızlığını ilan ettiği 1991 yılından günümüze dek iki ülke arasındaki ilişkiler olması gerekenden ve beklenen seviyeden

ikinci olarak; Türkiye'nin bölgedeki varlığı, Amerikan desteğinin Orta Asya cumhuriyetlerine yönlendirilmesi için gerekmektedir.

Yeni dengelerin halen belirsizliğini koruduğu 11 Eylül sonrası bu yeni dönemde, Orta Asya devletleri ile ilişkiler kültürel ortaklıklar temel alınarak geliştirilmeli ve jeokültürün sunacağı avantajlar ilişkileri geliştirmede hedef seçilmelidir.

Türkiye'nin Kafkasya politikası tanımı, genel bir ifade olmayı pek aşmamaktadır.

Türkiye ve Azerbaycan ile aynı kültürel ortaklık ve coğrafi yakınlık gibi özelliklere sahip diğer ülkelere doğru genişletilmeli. Böylece Türkiye'den başlayan ve Kafkasya-Orta Asya coğrafyalarına uzanan bir jeokültürel havza yaratılmalıdır.

Güney Kafkasya'da Gürcistan ve Azerbaycan'ın sorunlarının bulunduğu Ermenistan devletlerine rağmen, Türkiye-Azerbaycan ilişkilerinin gelişmesi mümkün değildir.

oldukça aşağıda kalmıştır. Bu başlık altında, iki ülke arasındaki mevcut ilişkilerin gelişmesini sağlayabilecek bazı öneriler sunulmaktadır. Bu öneriler resmi düzeyde ele alınıp incelendikten sonra uygulama aşamasına geçildiğinde, ilişkilerin arzulan düzeye yükseleceğine olan inancımız tamdır. Bu öneriler şu şekilde sıralanabilir.

a. Güney Kafkasya bölgesinde istikrarı tesis etmek

Azerbaycan-Türkiye ilişkilerini Azerbaycan'ın bulunduğu coğrafyada yer alan diğer devletleri göz ardı ederek değerlendirmek yanlış olacaktır. Güney Kafkasya'da Gürcistan ve Azerbaycan'ın sorunlarının bulunduğu Ermenistan devletlerine rağmen, Türkiye-Azerbaycan ilişkilerinin gelişmesi mümkün değildir. Bu nedenle, öncelikle Azerbaycan ve Ermenistan ilişkilerinin normalleştirilmesi, Ermenistan'ın Azeri topraklarını işgale son vermesi ve Gürcistan-Azerbaycan-Ermenistan ilişkilerinin geliştirilmesi gerekmektedir. Bu bağlamda, Türkiye'nin arabuluculuk girişimleri kaçınılmazdır. Güney Kafkasya'da sağlanacak istikrar hem bölge devletleri arasında işbirliğinin doğmasına neden olacak hem de bu barış ortamı Azerbaycan'ın bölge dışı diğer devletlerle ilişkilerini daha rahat ve çekinmeden geliştirmesini sağlayacaktır. Ayrıca, bu türden bir güç birliği Rusya'nın Güney Kafkasya'da tekrar güçlenmesini engelleyeceği gibi Türkiye'nin güvenliğine yönelik olası Rus yayılmacılığı karşısında Güney Kafkasya Türkiye için bir tampon bölge oluşturabilecektir.

b. Demokrasi ve liberal ekonominin kurum ve kurallarını yapılandırmak

Azerbaycan'ın çok partili demokratik yapıya geçmesi ülke içindeki sosyal kutuplaşmanın büyük ölçüde giderilmesini ve Azerbaycan üzerinde emelleri olan bazı bölgesel ve uluslararası devletlerin bu arzularını dizginlemelerini sağlayacaktır. Ayrıca, Pazar ekonomisinin kurum ve kurallarının tam anlamıyla yapılandırılması ise Azerbaycan ile ekonomik ve ticari ilişkilerini geliştirmek isteyen bölgesel ve Batılı devletlerin tereddüt etmeden bu tür bir ilişki geliştirme isteklerini güçlendirecektir. Azerbaycan ekonomisi yoğunlukla petrol ve petrol ürünlerinin ihracından elde edilen gelir ve bu gelirin bu devletin ticari açıklarını kapatması üzerine yoğunlaşmıştır. Oysa, bir zaman diliminde dünyanın başka bir bölgesinde ortaya çıkarılacak petrol rezervleri neticesinde Batılı devletlerin Azerbaycan'a ilişkin ilgilerini petrolün bulunduğu başka bir bölge devletine yönlendirmeleri neticesinde Azerbaycan, ekonomisindeki tek rekabet unsurunu da kaybedecek ve ülke ekonomik krize girecektir. Tüm bu nedenlerle, Azerbaycan'ın çok partili demokratik yapıya geçebilmesini, demokratik sistemin ve pazar ekonomisinin kurum ve kurallarını tam anlamıyla yapılandırabilmesini sağlamak amacıyla dost ve kardeş ülke Türkiye'nin özellikle maddi desteği kaçınılmazdır. Demokratik ve pazar ekonomisine sahip bir Azerbaycan direkt olarak Türkiye'nin bu devletle çok yönlü ilişki geliştirmesini kolaylaştıracaktır.

c. İkili ilişkilerde yakın coğrafya ve ortak kültürün önemini vurgulamak

Azerbaycan-Türkiye ilişkilerinin geliştirilme aşamasında her iki devlet tarafından ön plana çıkarılması gereken unsur; siyasal ve ekonomik menfaatler değil; tarihi, kültürel ortaklıklar ve iki ülke arasında mevcut coğrafi yakınlığın yaratacağı olası avantajlar olmalıdır. Bu jeokültürel unsurlar her iki ülke tarafından öne plana çıkarılıp, geliştirilip, zenginleştirilmelidir. Bu jeokültürel temele dayanan ikili ilişkiler, Türkiye ve Azerbaycan ile aynı kültürel ortaklık ve coğrafi yakınlık gibi özelliklere sahip diğer ülkelere doğru genişletilmeli. Böylece Türkiye'den başlayan ve Kafkasya-Orta Asya coğrafyalarına uzanan bir jeokültürel havza yaratılmalıdır.

d. Ermeni işgalinin sona erdirilmesi

Karabağ sorunu Azerbaycan ve Ermenistan devletleri arasında giderilemezse ya da bu süreçte Türkiye-Ermenistan diyalogu sağlanamazsa uluslararası platform ve Batılı devletlerden bu sorunun halline ilişkin beklentiler bir süre askıya alınmalı ve iki devlet arasında değinilen bu sorunun çözü-

mü için Türkiye-Azerbaycan-Kırgızistan-Türkmenistan-Özbekistan ve Kazakistan arasında bir işbirliği ve dostluk platformu oluşturulmalıdır. Bu platformun oluşturulması için Türkiye'nin öncülüğü kaçınılmazdır.

e. Çok yönlü faaliyet programlarının oluşturulması

Azerbaycan-Türkiye arasındaki ilişkilerin geliştirilmesi ve gelişen ilişkilerden verimli netice alınması amacıyla hem Türkiye hem de Azerbaycan nezdinde kısa ve orta vadeli faaliyet programları hazırlanmalıdır. Programların; iki ülkenin karşılıklı beklentileri ve bugüne dek ilişkilerde durgunluk yaratan faktörler dikkate alınarak, Türkiye ve Azerbaycan'ı iyi bilen akademisyen, işadamları ve Sivil Toplum Kuruluşları'ndan seçilecek kişilerce hazırlanması programların verimliliğini artıracaktır.

f. Uluslararası platformlarda Türkiye'ye Azeri desteği

Azerbaycan devletinin Türkiye ile birlikte hareket ettiği ve Türkiye'yi desteklediği ölçüde kendi bölgesinde güç mücadelesi ve ekonomik sorunlar karşısında güçleneceği kesindir. Bu nedenle, ülke üzerinde siyasal ve ekonomik nüfuz alanını çeşitli araçları kullanarak genişletmeyi planlayan Rusya Federasyonu ve Batıya karşı Azerbaycan Türkiye'ye 'en çok kayırılan ülke' önceliğini tereddütsüz vermelidir. Bu süreçte Türk Petrolleri Anonim Ortaklığı'nın Azerbaycan ile mevcut petrol anlaşmalarının sayısı artırılmalı, Azerbaycan Bakü-Tiflis-Ceyhan boru hattının inşa aşamasında hiçbir bölgesel ya da Batılı devletin etkisinde kalmamalı, Türkiye'ye yönelik Ermenilerin toprak talebi ve soykırım iddialarını etkisizleştirmek için uluslararası platformlarda Türkiye'yi desteklemelidir. Türkiye'nin kendi bölgesinde siyasi ve ekonomik ağırlığının artmasını sağlayacak olan Azeri petrollerinin Türkiye üzerinden dünya pazarlarına aktarılması projesi Türkiye'nin enerji ihtiyacını garantili biçimde karşılamasını sağlayacak, Azerbaycan'ı ise Rusya'dan geçen, kullanılamaz durumdaki boru hatlarından ve Rus kontrolünden kurtaracaktır.

g. Türkiye-Azerbaycan arasında demiryolu bağlantısının sağlanması

Bağımsızlığın ilanından hemen sonra Batıya yönelen Azerbaycan'ın açık denizlere çıkışı bulunmadığı gibi karayolu bağlantısı ile ilgili sıkıntıları da mevcuttur. Azerbaycan'ın Türkiye ile direkt karayolu bağlantısının olmaması ise iki ülke arasındaki ilişkilere

rin istenen düzeye çıkmasını engelleyen önemli bir negatif faktör durumundadır. Mevcut durumda iki ülke arasındaki karayolu eksikliğini giderebilecek tek alternatif olarak demiryolu bağlantısının kurulması ön plana çıkmaktadır. Bu nedenle, uzun yıllardır planlamadan öteye geçemeyen Kars-Tiflis-Bakü demiryolu inşaatının ivedilikle başlatılması gerekmektedir. Bu türden bir direkt demiryolu bağlantısı siyasal ve ekonomik açılarından her iki ülke için de avantajlar sağlayacaktır.

h. ABD'nin Azerbaycan üzerindeki olası kontrolünü engellemek

11 Eylül 2002 tarihinde maruz kaldığı terör olaylarının hemen akabinde düzenlediği Afganistan ve Irak operasyonları, yeni ABD politikasının ilk ip uçlarını vermişti. Terörle mücadele kapsamında Orta Doğu'yu yeniden şekillendirmeye ve dünyada aksayan düzeni yeniden tesis etmeye başlayan ABD, Azerbaycan'da üs kurmuştur. Petrol üretim ve ihracat potansiyeline sahip olmanın stratejik bir önem arz ettiğinin bilincinde olan ABD yetkilileri herhangi bir bölgede var olan bu stratejik unsura sahip olabilmek için Irak'ta uyguladığı türden politikalar geliştirmektedir. Hazar bölgesinde ciddi petrol rezervlerine sahip bir ülke konumunda olan Azerbaycan'ın sadece ABD değil, hiç bir ülkeye; sahip olduğu bu yegâne lüksünü teslim etmemesi gerekmektedir. Gelecek dönemlerde Azerbaycan devletinin siyasal ve ekonomik sorunlarını çözme aşamasında ve uluslararası piyasalarda rekabet gücüne sahip bir ülke olma durumunda bu devletin en önemli aracı, sahip olduğu petrol rezervleri ve petrolü ihracı olacaktır.

İki ülke arasındaki ilişkileri tek yönlü (Bakü-Tiflis-Ceyhan petrol boru hattı projesi) olmaktan kurtarabilmek ve çok boyutlu özelliğe sahip kılabilme amacıyla izlenmesi gereken stratejileri aktarmaya çalıştık. Bu stratejiler özveriyle uygulandığında iki ülke arasındaki ilişkiler hak ettiği düzeye ulaşacaktır.

Ermenistan

Türkler Anadolu'ya ulaşmadan önce bu bölgede yaşadıklarını sıklıkla dile getiren Ermeniler, bugün Türkiye Cumhuriyeti'nin sınırları içinde yer alan Doğu Anadolu Bölgesi üzerinde hak iddia etmektedirler. Ruslar Karadeniz'de kıyısı olan, Fransızlar ise Adana ve Mersin şehirlerini de içine alan, Doğu Akdeniz'de yeni bir devlet olarak kurulması düşünülen Ermenistan projelerini özellikle kritik dönemlerde gündeme getirip

Azerbaycan devletinin Türkiye ile birlikte hareket ettiği ve Türkiye'yi desteklediği ölçüde kendi bölgesinde güç mücadelesi ve ekonomik sorunlar karşısında güçleneceği kesindir.

Hazar bölgesinde ciddi petrol rezervlerine sahip bir ülke konumunda olan Azerbaycan'ın sadece ABD değil, hiç bir ülkeye; sahip olduğu bu yegâne lüksünü teslim etmemesi gerekmektedir.

Türkler Anadolu'ya ulaşmadan önce bu bölgede yaşadıklarını sıklıkla dile getiren Ermeniler, bugün Türkiye Cumhuriyeti'nin sınırları içinde yer alan Doğu Anadolu Bölgesi üzerinde hak iddia etmektedirler.

Ermenilere karşı iki tür strateji takip edilmelidir; 1. Diaspora'ya karşı, 2. Ermenistan'a karşı. Ermenistan'ın ekonomik sorunları iyi kullanılmalıdır. Azerbaycan'ı kızdırmayacak ama Türkiye'nin de çıkarlarına zarar vermeyecek bir siyaset geliştirilmelidir.

Bölgesel alanlarda mutlaka inisiyatif sahibi olunmalıdır. Zamanla genel havzalarda (Avrupa, Asya, Afrika) bayrak gösterecek hamleler yapılmalıdır.

destekleyerek Ermeni devletine siyasal açıdan büyük bir destek vermektedirler.

Ermenilere karşı iki tür strateji takip edilmelidir; 1. Diaspora'ya karşı, 2. Ermenistan'a karşı. Ermenistan'ın ekonomik sorunları iyi kullanılmalıdır. Azerbaycan'ı kızdırmayacak ama Türkiye'nin de çıkarlarına zarar vermeyecek bir siyaset geliştirilmelidir. Baskın ülke rolüyle, Ermenistan iç politikasında rol alınmalıdır. Gerekirse Türkiye'deki Ermeni Kilisesi aktif kullanılmalıdır,

Karabağ sorunu çözülmemiştir. Sadece dondurulmuştur. Havalanın ısınmasıyla sorun tekrar alevlenecektir. Sorunu duygusal boyuta çekmeden realist atmosferde çözüm önerileri getirilmelidir,

Karabağ sorunu için hazır planlar şimdiden geliştirilmelidir,

Azerbaycan'la olan ilişkiler halk bazında yaygınlaştırılmalıdır. Unutulmamalıdır ki Rusya Azerbaycan'da halen vardır. İlhan Aliyev için Ankara'dan ziyade Moskova'nın ne dediği önemlidir. Buradaki öncelik derecesi değiştirilmelidir,

Günlük değil asırlık stratejiler geliştirilmelidir,

Ankara bölge için siyasi cazibe, Erzurum da ekonomik cazibe merkezi haline getirilmelidir,

Ermenistan'a karşı sert ılımlı bir politika takip edilmelidir. Özal dönemindeki ılımlı politikalar işe yaramamıştır. Her iki ülke sert söylemlere dönmüştür. Türkiye, Ermenistan politikasını Erivan'a bakarak değil Moskova ve Washington ekseninde geliştirmelidir,

Bölgesel alanlarda mutlaka inisiyatif sahibi olunmalıdır. Zamanla genel havzalarda (Avrupa, Asya, Afrika) bayrak gösterecek hamleler yapılmalıdır.

Gürcistan

Gürcistan medeniyetlerin kesişme noktasında yer alır. Dünyanın en eski Hristiyan topluluklarından olan Gürcistan'da çok sayıda Hristiyan ve Müslüman topluluk bulunmaktadır. Abhazya, Osetya ve Acar sorunları bazı kesimlerce medeniyetlerarası bir sorun haline getirilmek istenmektedir. Özellikle Abhaz-Gürcü çatışmasını bir tür Hristiyan-Müslüman dinler savaşı gibi gösterme çabası gözlerden kaçmamaktadır. Bu noktada Türkiye'nin ve Gürcistan'ın tavrı son derece yapıcı olmuştur. Türkiye de nüfusunun çoğunluğu Müslüman bir ülke olmasına rağmen sorunu din merkezli görmemiş ve Gürcistan'ın toprak bütünlüğünden yana tavır almıştır. Her iki etnik grubu da barındıran bir ülke olarak Türkiye sorununun dinler ve kültürlerarası bir soruna dönüşmemesi için çabalarını sürdürmektedir. Aynı şekilde Gürcistan da bölgedeki en büyük Müslüman ülke olan Türkiye ile yakın ilişkiler geliştirmeyi tercih etmektedir. Bu da iki ülkenin dış ilişkilerinde dinin ayırıcı unsurlarını değil, istikrarı artırıcı evrensel bir bakış açısını benimsediklerini göstermektedir. Taraflar birbirlerinin dinlerini neredeyse hiç önemsemeksizin yakın ilişki kurabilmişlerdir. Ancak, son dönemde Gürcistan üzerinde oynanan oyunlar, ABD ve Rusya Federasyonu'nun Bu devlet üzerinde ayrı ayrı ve farklı amaçlarla siyasi ve ekonomik hakimiyet kurma isteği ve bu amaç doğrultusunda eyleme geçmeleri Gürcistan'ın sadece toprak bütünlüğünü zedelemekle kalmamakta aynı zamanda bu devletin siyasi olarak geleceğini de bilinmezle sürüklemektedir. Bu bağlamda izlenmesi gereken strateji Gürcistan'ın

> Gürcistan-Abhazya, Gürcistan-Acaristan, Gürcistan-Güney Osetya sorunlarının çözümü aktif Türk desteği ile sağlanmalıdır.

> Türkiye Gürcistan'ın toprak bütünlüğünü ve bağımsızlığını koruması için bu devlete uluslararası platformlarda destek aramalıdır.

> Gürcistan'ın Çeçenistan'a verdiği örtülü destek engellenmelidir. Çünkü bu tür girişimler RF'yi daha da kızdırmaktan öte bir anlam taşımamaktadır.

> Gürcistan'ın ABD'yi Rusya Federasyonu'na karşı kullanmasının kendisi için hiçbir pratik fayda getirmeyeceği aksine Rusya Federasyonu'nu daha da hırçınlaştıracağı Gürcü yetkililere izah edilmelidir.

> Gürcistan'ın toprak bütünlüğünün korunması ve siyasi geleceğinin muhafazası bölgeden ya da bölge dışı bir devletten alınacak destek üzerinden değil, Güney Kafkasya genelinde yapılandırılacak bir güvenlik örgütü üzerinden sağlanmalıdır.

3. Orta Doğu Bölgesi Genelinde ve Irak Devleti Özelinde Tespit Edilmiş Olan Dış Politika Hedefleri

Irak'la mevcut tüm tarihsel sorunların yanı sıra, 11 Eylül 2001 tarihinde ABD'ye düzenlenen terörist saldırı ve ardından ABD'nin Irak'a düzenlediği ikinci operasyon, Türkiye'nin I. Körfez Savaşı'nın hemen ertesinde olduğu gibi Irak'taki olası gelişmeler karşısında büyük bir tedirginlik yaşamasına neden olmakta ve parçalanma tehlikesiyle karşı karşıya bulunan Irak yine ve yeniden Türkiye'nin Orta Doğu politikalarında tam merkeze yerleşmektedir. Bu bağlamda, yakın gelecekte Türkiye'nin ulusal güvenliği için ciddi bir tehdit oluşturacak Irak ve Orta Doğu coğrafyası karşısında geliştirilen dış politika stratejileri şu şekildedir:

A. "Parçalanmış Irak" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

Parçalanmış Irak kapsamında siyasal kazanımlarını artırmış Kürtler, siyasal avantaj sağlamaya çalışan Şiiler ve geçmiş dönemlerdeki siyasal üstünlüklerini korumaya çalışan Sünniler arasında belirmesi kuvvetle muhtemel ciddi çıkar çatışmaları karşısında Türkiye hiçbir grup, aşiret ya da parti ile işbirliğine girmemelidir. Orta Doğu toplumlarının genelinde gözlemlenen kaypak, kaygan ve kırılğan yapı içinde mevcut dengeler kolaylıkla değişebildiği gibi mevcut stratejik ortaklıklar ve işbirlikleri de aynı kolaylıkla değişim gösterebilmektedir. Bu nedenle Türkiye her bir grup, aşiret ya da partiye eşit uzaklıkla durup bunların yanında ya da karşısında tavır almamalıdır.

Parçalanmış Irak'ta dış güçlerin desteği sayesinde diğer aşiret, grup ya da partiler karşısında daha fazla güç kazanması muhtemel Kürt grupların sınır ötesi operasyonlarını engelleyebilmek için Türkiye İran-Irak sınırına vurucu operasyonlar düzenlemeli ve bu sınır boyunca tümü ile kendi güvenlik kontrolüne almalıdır.

Türkiye, Doğu Anadolu ve Güneydoğu Anadolu bölgelerinde yaşayan Kürtlerin parçalanmış Irak kapsamında Kuzey Irak'ta güçlenen bölücü Kürt hareketine destek vermelerini engelleyebilmek için sistemle özdeşleşebilmelerini sağlamalıdır. Türkiye genelinde özellikle adı geçen bölgelerde yaşayan Kürtlerin çeşitli faktörlerin etkisi ile Türk bayrağı, Türk parlamentosu, Türk dili, Türk kültürü gibi Türk olmayı vurgulayan unsurlarla özdeşleşmelerinin mümkün olmayacağı gerçeğini kabul ederek bu kişileri sisteme entegre etmenin en çabuk ve kalıcı yönteminin o bölgelerin ekonomilerini yükseltmek olduğu unutulmamalıdır. Bölgeye yönelik siyasi olmayan güvenliğin teminatı olarak görülün ve bu şekilde yapılacak yatırımlar olası güvenlik tehdidini kısa vadede giderecektir.

Bilindiği üzere, İsrail bölgedeki hareket alanını ABD'nin Irak'a düzenlediği operasyonun ardından oldukça genişletmiştir. Operasyonun ardından parçalanmış Irak olası gelecek ortamında İsrail'e Irak ve Suriye'den gelebilecek tehditlerin nitelik ve niceliği de azalmış olacaktır. İstanbul'da iki Sinagog'a düzenlenen insanlık dışı saldırıların ardından İsrail bölgede daha fazla ABD desteği sağlayabilecek ve daha rahat hareket edebilecektir. Bu üç unsurun bileşimi fütursuz bir İsrail yaratacaktır. Türkiye bu türden bir İsrail karşısında İran ve Suriye ile ilişkilerini geliştirmeli ve İsrail'i tehdit unsuru olarak saydığı bu iki güvenilmez Orta Doğu devleti ile göstermelik de olsa dengelemelidir.

İran, parçalanmış Irak kapsamında Irak'lı Şiileri yanına çekerek değişen Orta Doğu

Gürcistan'ın toprak bütünlüğünün korunması ve siyasi geleceğinin muhafazası bölgeden ya da bölge dışı bir devletten alınacak destek üzerinden değil, Güney Kafkasya genelinde yapılandırılacak bir güvenlik örgütü üzerinden sağlanmalıdır.

Türkiye, Doğu Anadolu ve Güneydoğu Anadolu bölgelerinde yaşayan Kürtlerin parçalanmış Irak kapsamında Kuzey Irak'ta güçlenen bölücü Kürt hareketine destek vermelerini engelleyebilmek için sistemle özdeşleşebilmelerini sağlamalıdır.

Türkiye bu türden bir İsrail karşısında İran ve Suriye ile ilişkilerini geliştirmeli ve İsrail'i tehdit unsuru olarak saydığı bu iki güvenilmez Orta Doğu devleti ile göstermelik de olsa dengelemelidir.

Türkiye, Kafkasya bölgesinde Azerbaycan ve Orta Asya bölgesinde Orta Asya Türk Cumhuriyetleri ile ilişkilerini geliştirmeli ve petrol alış-verişini bu bölgelerde yer alan ülkelerle gerçekleştirmelidir. Bu petro-politik Rusya Federasyonu'na rağmen değil, Rusya Federasyonu dikkate alınarak gerçekleştirilmelidir.

Orta Doğu bölgesine Batı emperyalizminin tekrar yerleşmesi ile birlikte ilk aşamada bu gelişmeyi protesto etmek daha sonraları ise bu gelişme karşısında direnebilmek için bölgede İslami köktendincilik yükselecektir.

dengelerinde tutunmaya çalışacaktır. Bu dengeler içinde tutunmayı başaran İran bir süre sonra Orta Doğu genelinde revizyonist tavrı alacaktır. Revizyonist bir İran'ın Türkiye'yi bocalatabilmek için Türkiye sınırları dahilindeki Şii unsurları ve İslami motifleri kullanmayacağı söylenemez. Bu türden bir İran karşısında Türkiye Irak'taki Sünni Arapları ve ABD'yi birer dengeleyici unsur olarak kullanmalıdır.

Parçalanmış ve merkezi otoritenin gücünü yitirmiş olduğu Irak olası gelecek ortamında petrol politikalarının merkezi otoritenin silikleştiği Bağdat'tan, bağımsız Kürt Devleti'nin kurulma aşamasında olduğu ya da kurulduğu Kuzey Irak'a kayacaktır. Bu türden bir ortamda Türkiye, Kafkasya bölgesinde Azerbaycan ve Orta Asya bölgesinde Orta Asya Türk Cumhuriyetleri ile ilişkilerini geliştirmeli ve petrol alış-verişini bu bölgelerde yer alan ülkelerle gerçekleştirmelidir. Bu petro-politik Rusya Federasyonu'na rağmen değil, Rusya Federasyonu dikkate alınarak gerçekleştirilmelidir.

B. "ABD Yanlısı – ABD Karşısı / İdeolojik Açından İkiye Bölünmüş Orta Doğu" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

NATO üyeliği kimi kesimlerce şiddetle eleştirilmiş olsa dahi Soğuk Savaş döneminde Türkiye'nin NATO kapsamında ABD'nin politikalarına uygun davranması Türkiye'nin başta savunma ve güvenlik olmak üzere pek çok alanda kazançlı çıkmasını sağlamıştır. Bu bağlamda Orta Doğu genelinde bu türden bir olası gelecek ortamında Türkiye, ABD'nin saffında yer alarak politize ve polarize duruma gelen Orta Doğu bölgesinde Türkiye karşıtı grup karşısında güçlenecektir. Türkiye'nin kendisine karşı Orta

Doğu ülkeleri ile mücadelesinin, kendisine karşı ABD ile mücadelesinden daha kolay olacağı unutulmamalıdır.

ABD yanlısı – ABD karşıtı Orta Doğu olası gelecek ortamında Türkiye aynen Parçalanmış Irak Senaryosunda olduğu gibi Orta Doğu'da yer alan hiçbir devletin reel anlamda yanında yer almamalıdır. İleride bu gruplar arasında oluşabilecek olası uzlaşma karşısında Türkiye her iki tarafında olumsuz uygulamalarına maruz kalabilir.

İdeolojik açıdan ikiye bölünmüş Orta Doğu senaryosunda ABD yanlısı Orta Doğu ülkeleri ve ABD karşıtı Orta Doğu ülkeleri birbirleri karşısında siyasal, askeri ve ekonomik yönlerden güçlenebilmek adına bölge dışından kendilerini her açıdan destekleyecek yeni müttefikler edinme yoluna gideceklerdir. Türkiye bu süreçte Orta Doğu'ya bazı Orta Doğu devletlerini sözde desteklemek amacı ile Avrupa devletlerinden bazılarının desteğini kazanma yoluna gitmelidir. Böylece, Türkiye Orta Doğu'dan gelen ve gelecek olan tehditleri bu dış devletlerle geliştireceği ortaklıklarla bertaraf edebilecektir.

Orta Doğu bölgesine Batı emperyalizminin tekrar yerleşmesi ile birlikte ilk aşamada bu gelişmeyi protesto etmek daha sonraları ise bu gelişme karşısında direnebilmek için bölgede İslami köktendincilik yükselecektir. Orta Doğu'da böylesi bir kıpırdanma Türkiye sınırları dahilindeki bu türden İslami grupları tetikleyecektir. Bu olası gelişmeyi engelleyebilmek için Türkiye'de tespit edilmiş olan yasa dışı İslami gruplar, bunlara yardım ve yataklık eden kişi ya da kişiler ciddi bir istihbarat ve operasyonla kökten temizlenmeli, bunun da ötesinde Türkiye'deki iktidarların laik, demokratik ve Atatürkçü çizgiden uzaklaşması engellenmelidir.

İdeolojik açıdan ikiye bölünmüş Orta Doğu senaryosuna paralel olarak değişecek olan Orta Doğu güç dengelerinde Türkiye Orta Doğu bölgesine ilişkin politikalarına Orta Doğu'daki gruplaşmanın herhangi birinde yer alarak değil, ABD ya da bölgeye gelen Avrupa devletleri üzerinden yön verilmelidir. Aksi takdirde Orta Doğu politik bağının içine sürüklenebilir. Oysa yabancı devletlerin Türkiye'den talepleri hiç bitmeyeceği için ilişkiler karşılıklılık esasına dayanacak ve daha sağlıklı olacaktır.

İdeolojik açıdan ikiye bölünmüş Orta Doğu senaryosunda Orta Doğu bölgesinde yer alan bir grubun bir diğerine karşı güçlenme stratejisi doğrultusunda edinilen yeni müttefiklerin Türkiye'ye yönelik duruşları ve Türkiye'yi algılama biçimi de bu süreçte büyük önem arz etmektedir. Bölge ülkelerince bölgeye davet edilen Avrupalı müttefiklerin Türkiye ile geliştirecekleri ilişkinin belirleyici

unsuru Kuzey Irak Kürtleri olacaktır. Bu aşamada, hem Avrupa devletlerinin hem de ABD'nin çeşitli dönemlerde farklı amaçlarını gerçekleştirmek için Kürt kartını kullandıkları gerçeği akılda tutularak, Kuzey Irak'ta kurulacak bir Kürt devletine bölgeye gelen ABD ve Avrupa devletleri tarafından destek verildiğinde Türkiye bu konu bağlamındaki karşıt duruşunu değiştirmemelidir. Talabani'ye bağlı güçlerin açık ara kuvvetli durumda olacağı Kürdistan oluşumunu yıpratılabilmek adına Talabani'ye bağlı güçlerle işbirliği yapılmalıdır. Ancak Turgut Özal döneminde yapılan hatalar asla tekrarlanmamalıdır.

C. "Irak'ı Düzenle(ye)meden Giden ABD ve Orta Doğu" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

ABD'nin bölgeden ayrılmasının ardından karşılaşılabilecek olan Irak ve Orta Doğu ortamında grup ve aşiretler arası iç savaş kuvvetle muhtemel gözükmektedir. Bu iç savaşta Türkiye duygusal ya da pragmatist her ne sebeple olursa olsun asker göndererek, diplomatik yoldan destek vererek ya da anlaşmalar imzalayarak asla müdahale etmemelidir. Bu aşamada büyük önder Atatürk'ün Orta Doğu'ya ilişkin mesafeli tavrı bir düstur teşkil etmelidir.

ABD Irak'ı ve Orta Doğu bölgesini düzenlemeden ya da düzenleyemeden bölgeden uzaklaşmış olsa dahi, Irak ve Orta Doğu'ya ilişkin politikalarından vazgeçmeyecek ve adı geçen devleti ve bölgeyi aynı bölgede yer alan güvendiği müttefiklerinin üzerinden yönlendirmeye devam edecektir. Bu aşamada, Türkiye de payına düşen sorumluluğu üstlenmiş olacaktır. Burada dikkat edilmesi gereken Orta Doğu'daki bazı devletlerle husumeti yoğunlaştırmadan ve yeni düşmanlar yaratmadan ABD'nin politikalarına aracı olmaktır. Denge önemlidir çünkü Türkiye bölgede istediğini ABD'ye rağmen elde edemeyeceği gibi Arap Orta Doğusuna rağmen de elde edemeyecektir. Ancak, olayların ve sürecin dışında kalmanın da Türkiye'ye bir getirisi olmayacaktır.

D. "ABD'nin Çifte Çevreleme Politikası İle Kuşatılmış Orta Doğu" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

Bu türden olası gelecek ortamında Türkiye ABD'nin, bazı Avrupa ülkelerinin ve bazı Orta Doğu ülkelerinin uyguladığı çifte çevreleme politikasından faydalanarak, kendisine karşı çifte çevreleme politikası uygulayan Orta Doğu devletlerini etkisizleştirebi-

li. Bu politika kapsamında Türkiye, İsrail ile Suriye'yi, Iraklı Sünni Araplar ile İranlı Şiileri, İslami yasa dışı terör örgütleri ile İsrail'i, Filistin halkı ile İsrail'i, İranlı Azeriler ile Azerbaycan kökenli İranlıları birbirine karşı kullanabilir. Oldukça hukuk tanımaz bu türden bir politika hukuk tanımaz Orta Doğu gerçeğinde en iyisi olmasa da olması gereken şekilde düşünülmelidir.

ABD ve bazı Avrupa devletlerinin Orta Doğu bölgesine ilişkin çıkarlarının gerçekleşmesinde en kolay yol olarak algıladıkları daimi çatışma halinde bulunan Orta Doğu devletlerini birbirlerine karşı kullanma politikasını örnek alıp uyguladığında Türkiye'nin temel hedefi ortamdaki pay elde etmek ve maksimum maddi kazanç sağlamak değil, kendisine karşı uygulanan çifte çevreleme politikasını etkisizleştirmek olmalıdır. Emperyal eğilimli gruplardan Türkiye'nin Orta Doğu'da bu türden bir politika uygulamaya başlamasının hemen ardından yükselecek eski Osmanlı topraklarını ele geçirmeye ilişkin sesler, Türkiye Cumhuriyeti'ni hem bölgede hem de Batılı platformlarda güç durumda bırakacak gür ama çatlak sesler olarak kalacaktır. Batı ile bir olmadığımız kabul edilmeli ve Batılı devletlerin bu türden uygulamalarının emperyalist başarıları şeklinde yorumlanacağı, bizim bu türden girişimlerimizin ise küçük Osmanlı'nın emperyalist hırsları şeklinde dünyaya duyurulacağı öngörülmelidir. Haklıyken haksız duruma düşmekten kaçınmalıyız.

E. "Orta Doğu Jeopolitiğinin Tek Belirleyicisi ABD – İsrail İttifakı" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

Olumsuz senaryo V karşısında geliştirilecek olan stratejilerde dikkate alınması gereken başlıca aktör İsrail'dir. ABD'nin yardımları ile Orta Doğu genelinde kendisi için

ABD'nin bölgeden ayrılmasının ardından karşılaşılabilecek olan Irak ve Orta Doğu ortamında grup ve aşiretler arası iç savaş kuvvetle muhtemel gözükmektedir.

ABD Irak'ı ve Orta Doğu bölgesini düzenlemeden ya da düzenleyemeden bölgeden uzaklaşmış olsa dahi, Irak ve Orta Doğu'ya ilişkin politikalarından vazgeçmeyecek ve adı geçen devleti ve bölgeyi aynı bölgede yer alan güvendiği müttefiklerinin üzerinden yönlendirmeye devam edecektir.

Mevcut durumda potansiyel İsrail aleyhtarı durumda bulunan Arap devletleri ve İsrail'in direkt karşısına alacağı Suriye ile ilişkiler, ABD'yi karşımıza almayacak ölçüde, ortak tehdit ve ortak tehlike İsrail'e karşı 'stratejik ortaklığa' kaydırılmalıdır.

Orta Doğu'dan uzaklaştırılan Türkiye'nin bu bölge devletleri ile olan petrol alış-verişi ve ekonomik ilişkileri de zedelenecektir. Bu iki hususu telafi etmek amacı ile Türkiye'nin yönelebileceği en yakın ve en verimli coğrafya Orta Asya'dır.

Karadeniz Havzası (Türkiye, Rusya Federasyonu, Balkanlar, Kafkaslar, Ukrayna) medeniyetler arası işbirliği açısından belki de dünyanın en önemli bölgelerinden biridir.

potansiyel tehdit yaratan devletlerin sırayla elimine edildiğini, Kuzey Irak'ta bir Kürt Devleti'nin kurulma aşamasında olduğunu ve Yol Haritası'nın ABD tarafından teredütsüz rafa kaldırıldığını gören İsrail ABD ile birlikte Orta Doğu jeopolitiğinin ve jeostratejisinin tek belirleyicisi olacaktır. Türkiye'nin bu doğrultuda İsrail'in etkinliğini kırabilmek için geliştirmesi gereken stratejiler şu şekilde özetlenebilir.

Bilindiği gibi, İsrail'in 1991 yılını takip eden süreçte Orta Asya Cumhuriyetleri ile ciddi ticari bağlantıları bulunmaktadır. Orta Asya Cumhuriyetleri ile iyi ilişkiler kapsamında Türkiye bu Cumhuriyetlere İsrail ile mevcut ticari ilişkilerini hafifletmelerini önermektedir. Ancak, bu teklifi getirirken Türkiye'nin bu Cumhuriyetleri tatmin edici bir takım öz kaynaklara sahip olması gerekmektedir.

İsrail'in genelinde Arap süsü verilen İsrail devletinin güvenliğini etkisizleştirecek ve güç durumda bırakacak türden 'örtülü faaliyetler' düzenlenmelidir.

İstihbarat faaliyetleri yoğunlaştırılmalıdır.

Mevcut durumda potansiyel İsrail aleyhtarı durumda bulunan Arap devletleri ve İsrail'in direkt karşısına alacağı Suriye ile ilişkiler, ABD'yi karşımıza almayacak ölçüde, ortak tehdit ve ortak tehlike İsrail'e karşı 'stratejik ortaklığa' kaydırılmalıdır. Böylelikle, olası İsrail-Ermenistan-Rusya Federasyonu stratejik üçlüsü karşısında Arap devletleri-Türkiye stratejik ortaklığı oluşturulmalıdır.

F. "Orta Doğu Politikalarından Uzaklaştırılan Türkiye" Senaryosu Kapsamında Tespit Edilmiş Olan Dış Politika Stratejileri

İlk bakışta gayet olumsuz gibi algılanan Olumsuz Senaryo VI karşısında Türkiye Orta Doğu'ya ilişkin politikalarını kendi ulusal güvenlik endişelerine uygun olarak, bağımsız bir biçimde geliştirme imkanına sahip olabilir. Bu güne dek ABD başta olmak üzere, batılı bazı devletlerin isteklerini dikkate alarak geliştirdiği ve bu nedenle oldukça sınırlı olan Orta Doğu'ya ilişkin hareket alanı Orta Doğu'dan politik anlamda uzaklaştırılması ile özgürleşip, genişlenebilir. Bu bağlamda Türkiye,

Suriye, yeni Irak ve İran'a ilişkin dış politik önceliklerini yeniden belirlemelidir.

Türkiye, Kuzey Irak'ta bir Kürt devleti yapılına ilişkin olarak kendisini Orta Doğu'dan dışlayan ABD'nin ve bu olası Kürt devletine yeni bir müttefik edinmek uğruna sınırsız prim veren İsrail'in isteklerini dikkate almaksızın sadece kendi güvenlik kaygı-

ları doğrultusunda kendi Kuzey Irak politikasını geliştirmelidir. Bu özgün Kuzey Irak politikası kapsamında geniş çaplı sınır ötesi operasyonlar, istihbarat çalışmaları ve çeşitli yaptırımlar uygulanmalıdır. Bu politika doğrultusunda Türkmenlere özel bir önem verilmeli ve bölgedeki Türkmen unsuru Türkiye'nin o bölgedeki politik ayağını oluşturmalıdır.

Orta Doğu'dan uzaklaştırılan Türkiye'nin bu bölge devletleri ile olan petrol alış-verişi ve ekonomik ilişkileri de zedelenecektir. Bu iki hususu telafi etmek amacı ile Türkiye'nin yönelebileceği en yakın ve en verimli coğrafya Orta Asya'dır. Orta Asya devletleri ile geliştirilecek çok yönlü ekonomik ilişkiler petrol hususundaki endişeleri de uzun vadede giderecektir.

4. Karadeniz Havzası İçin Tespit Edilmiş Olan Dış Politika Hedefleri

Karadeniz Havzası (Türkiye, Rusya Federasyonu, Balkanlar, Kafkaslar, Ukrayna) medeniyetler arası işbirliği açısından belki de dünyanın en önemli bölgelerinden biridir. Fakat bu medeniyetler beşiğine ABD ve Rusya Federasyonu tarafından yönelen ilgi her geçen gün güç mücadelesine dönüşmekte ve Karadeniz havzasında yer alan tüm ülkeler bu durumdan olumsuz anlamda etkilenmektedir. Havzanın belli bir devlet tarafından siyasi ya da kültürel anlamlarda hakimiyet altına alınmasını engellemek için Karadeniz havzasında yer alan, aralarında tarihi husumet bulunan ya da bulunmayan tüm devletlerin ortak bir bilinç etrafında toplanmalarını sağlamak için geliştirilen dış politika stratejileri şu şekildedir.

> Öncelikle Karadeniz ve çevresinde ırklar, dinler vb. kimlikleri aşan bir üst kimlik üzerinde durulması gerekir. Karadenizlilik bu ülkeler AB'ye girseler de, başka bir siyasi oluşum içinde yer alsalar da geliştirilmesi gereken bir kimliktir. Karadeniz karşı kıyıları uzaklaştıran değil, birleştiren bir ortak payda olmalıdır.

> İkinci olarak belli aralarla Karadeniz ve çevresindeki inançları ve farklı kültürleri anlatan, bunların karşılıklı alışverişine izin veren platformlar oluşturulmalıdır. Kongre-

ler, konferanslar, festivaller vb. Bu tür toplantılar yılda bir veya iki yılda bir olabilir. Her seferinde farklı bir Karadeniz ülkesinde toplanılır ve Karadeniz Havzası'nın din adamları ve konu ile ilgili temsilciler ortak sorunlara ortak çözümler önerebilirler. Doğrudan iletişim bu sayede sağlanmış olur.

> Karadeniz liderleri terörizm ve medeniyetler arası işbirliği gibi konularda zaman zaman ortak tutum belirlemelidirler ve bunu açık deklarasyonlarla dünya kamuoyuna duyurmalıdırlar.

> Karadeniz'de etnik veya dini gerilimler yaşandıkça Karadeniz İşbirliği içinde heyetler oluşturulmalı ve gerilimin önlenmesi için bölge içi önlemlere gidilmelidir.

> Karadeniz kıyısında bazı şehirlerde medeniyetler arası uyumu güçlendirecek kurumsallaşmalara gidilebilir. Örneğin; bunun için bir üniversite kurulabilir. Bazı üniversitelerde araştırma bölümleri açılabilir. Trabzon şehri bu konuda en güçlü adaylardan biridir.

> Ortak sanatsal ve bilimsel faaliyetler artırılmalıdır. Karadeniz Sinema Günleri vb. birliklikler önyargıları azaltacaktır.

> Eski Yugoslavya'da yaşananlar unutulmamalıdır. Tekrarını yaşamamak için konuyu bilimsel olarak ele alacak çalışmalar yapılmalıdır.

5. Avrupa Birliği İçin Tespit Edilmiş Olan Dış Politika Programı

Ekonomideki aksaklıklar, demokrasideki eksikler, iç siyasette uygulamaya ilişkin sorunlar, dış politikada hatalı kabul edilen uygulamalar, hukukun evrenselleşmesine engel teşkil ettiği düşünülen hususların devamı, Yunanistan ile sorunlar, Kıbrıs meselesi, insan hakları ihlalleri, azınlık hakları ihlalleri, Kürt meselesi, nüfus çokluğu,

serbest dolaşım meselesi gibi unsurlar bahane edilerek Türkiye'nin AB'ne yakın ya da uzak gelecekte tam üye olarak kabul edilmesi imkan dahilinde görülmemektedir. Bu nedenle, Türkiye Avrupa Birliği'ne alternatif teşkil edecek ekonomik ve siyasal oluşumlar geliştirmeli ya da bölgesinde/yakın bölgede mevcut bu türden oluşumları verimli hale getirmelidir. Bu bağlamda; geliştirilen dış politika stratejileri şu şekildedir.

> Orta Asya ve Türk Dünyası AB'ye resmi bir siyasi alternatif olarak ele alınmalıdır. Orta Asya bölgesi kapsamında geliştirilecek işbirliği stratejilerinin sonucunda, elde edilebilecek siyasal ve ekonomik avantajlarla birlikte, Türk yetkilileri dünyanın saygın bir üyesi olmanın tek yolunun AB'ye tam üyelikten geçtiği düşüncesinden vazgeçebilir ve başka alternatiflerin de var olabileceğine inanmaya başlayabilirler. Böylelikle, Türkiye AB'nin taleplerine karşı bu kadar hoşgörülü olmayabilir ve AB ile ilişkilerinde daha bağımsız davranabilir. Aynı zamanda bu gelişme, Osmanlı devletinin yıkılmaya başlamasından bu yana egemen olan, Türklerin Avrupa karşısında hissettikleri aşağılık duygusunu da hafifletebilecektir.

> Karadeniz Ekonomik İşbirliği Örgütü AB'ne resmi bir ekonomik alternatif olarak ele alınmalıdır.

> Orta Doğu devletlerinden bazılarıyla geliştirilecek stratejik ortaklıklar AB karşısında resmi bir güvenlik alternatifi olarak ele alınmalıdır. Avrupa Birliği'ne ciddi bir karşıtlık gösteren Rusya Federasyonu'nun olumsuz tavrından Orta Doğu'da geliştirilecek bu güvenlik teşkilatı için faydalanılabilir.

6. Yunanistan İçin Tespit Edilmiş Olan Dış Politika Hedefleri

Hava sahası, kıta sahanlığı, karasuları, Ege Adaları, Kıbrıs ve Fener Rum Patrikhane gibi kısa vadede çözülmesi imkansız gibi görünen sorunlarla tanımlana gelen Türk-Yunan ilişkileri karşılıklı duyulan kuşkunun şekillendirdiği bunalım üzerine tesis edilmiştir. Yunan halkının, özellikle de Yunanlı politikacıların Türkiye'yi coğrafi büyüklüğü ve Kıbrıs ve Ege Adaları meselelerinde benimsediği tutumdan dolayı ciddi bir tehdit olarak algılamalarından dolayı Yunanistan, hem Batılı devletlerden aldığı güçle hem de NATO ve AB üyeliğinin getirdiği avantajları kullanarak Türkiye'ye karşı olumsuz tavır almakta tereddüt etmemiştir. Ortamın gerektirdiği şekilde, ya büyük devletler üzerinden ya da belirli dönemlerde genelde Türkiye karşıtı belirli devletlerle geliştirdiği ortaklıklar vasıtasıyla Türkiye'nin

Karadeniz kıyısında bazı şehirlerde medeniyetler arası uyumu güçlendirecek kurumsallaşmalara gidilebilir.

Orta Asya ve Türk Dünyası AB'ye resmi bir siyasi alternatif olarak ele alınmalıdır.

Orta Doğu devletlerinden bazılarıyla geliştirilecek stratejik ortaklıklar AB karşısında resmi bir güvenlik alternatifi olarak ele alınmalıdır.

Heybeliada Ruhban Okulu'nun statüsü ve misyonu kanunlar çerçevesinde belirlenmiştir, bu çerçevenin dışına çıkılıp, bu okulun küçük bir Rum azınlığa din adamı yetiştirmesi akla ve hukuka yakın değildir.

**Balkan
Türkleri,
Yunanistan'a
karşı
geliştirilmesi
gereken
Balkan
politikası
kapsamında
önemli bir
unsur olarak
durmaktadır.**

ulusal güvenliğini Batı Trakya, Ege Adaları ve Kıbrıs gibi unsurları kullanarak tehdit etmektedir. Bizans-Yunan İmparatorluğunun merkezini oluşturan Konstantinopolis'in günümüzde Türkiye Cumhuriyeti sınırları dahilinde yer alması, Bizans-Yunan İmparatorluğunun canlandırılmasına ilişkin romantik hayali hiç terk etmeyen Yunanistan'ın Türkiye politikalarını belirleyen temel unsurlardan biri olduğu unutulmamalıdır. Yunanistan'a karşı bugüne dek uygulanan ve hiçbir pratik sonuç vermeyen stratejilerden vazgeçilmeli ve yeni bir stratejiler dizgesi yürürlüğe konmalıdır. Yunanistan karşısında geliştirilen dış politika stratejileri şu şekildedir.

> Batı Trakya Türklerine siyasi ve kültürel alanlarda fiili destek verilmelidir. Türkmenler nasıl Kuzey Irak'ta önemli bir politik ayaksa, Batı Trakya Türkleri de Yunanistan'da önemli bir politik ayak olarak kabul edilmeli ve bu ayağı güçlendirici stratejiler uygulanmalıdır.

> Balkan Türkleri, Yunanistan'a karşı geliştirilmesi gereken Balkan politikası kapsamında önemli bir unsur olarak durmaktadır. Balkan Türkleri ile ilişkiler siyasi, sosyal, ekonomik ve kültürel alanların tümünde geliştirilmelidir. Bu politik stratejiyi Balkan Dernekleri Federasyonu gibi dernek ve vakıflardan öte bizzat Türk Dış İşleri Bakanlığı'nın geliştirmesi gerekmektedir.

> Fiili olmayan ancak pratikte işleyen Yunanistan-Ermenistan-Kıbrıs Rum Yönetimi stratejik ortaklığı karşısında Türkiye-Batı Trakya-Balkan Türkleri stratejik ortaklığı oluşturulmalıdır. En azından caydırıcılık açısından.

> Karasuları, kıta sahanlığı, hava sahası, Ege Adalarının statüsü konularında hukuki

durumun ne olduğu uluslararası platformlarda diplomatik bir dille anlatılmalıdır. Karasuları, kıta sahanlığı, hava sahası, Ege adaları konularında mevcut hukuki durum karşısında Yunanistan'ın hukuku ihlal ederek nasıl fiili durumu uyguladığı BM nezdindeki temsilcilerimiz ve diplomatlarımız tarafından her platformda açıklanmalı, böylelikle uluslararası kamuoyu propaganda vasıtasıyla harekete geçirilmelidir.

> Yunanistan'ın AB tam üyeliği üzerinden sağladığı üstünlükle Türkiye karşısında AB zemininde veto hak ve yetkisini sıklıkla kullanma lüksü, Türkiye'nin Orta Asya devletleri ile geliştireceği işbirliği alanlarını geliştirerek ve bu alanların sayısını artırarak elinden alınabilir.

> KKTC'nin geleceği, KKTC mevcut yönetiminin kendisine değil, yıllardır Kuzey Kıbrıs'ın maddi manevi yükünü çekmekte olan Türkiye'ye bırakılmalıdır. Kıbrıs'ta Türk varlığının kalıcı olması sağlanmalıdır.

> Fener Rum Patrikhanesi'nin statüsü Lozan'da saptanan statünün dışına çıkarılmamalıdır. Patrikhane'nin ve Patriğin siyasi değil, dini bir misyonu vardır, bu misyon da uluslararası değil ulusal niteliktedir. Türkiye'nin bu görüşü resmi olarak kesin bir dille duyurulmalıdır.

> Heybeliada Ruhban Okulu'nun statüsü ve misyonu kanunlar çerçevesinde belirlenmiştir, bu çerçevenin dışına çıkılıp, bu okulun küçük bir Rum azınlığa din adamı yetiştirmesi akla ve hukuka yakın değildir.

gamze.kona@politikadergisi.com

Minsky Modeli Çerçevesinde Küresel Mortgage Krizi

M. Burak KAHYAĞLU

Minsky Modeli'ne göre; krize yol açan olaylar, makroekonomik sistemde bazı dış etmenlere bağlı olarak gelişen dışsal şokların ağırlık kazanmasıyla başlar. 2001 yılında, ABD hükümetinin faiz oranını %1'e düşürerek para ve kredi piyasalarına yaptığı müdahale, piyasada bir şok etkisi yaratmıştır. Bu durum, kredi alanlar açısından, son derece ucuz ve risksiz olarak paraya ulaşabilme imkânı anlamına geliyordu. Kredi verenler açısından ise durum biraz daha karmaşıktı. Ellerinde büyük miktarda fon mevcuttu ve bu fonların bir maliyeti olduğundan bir şekilde bu fonları ellerinden çıkarmaları, yani piyasaya plase etmeleri gerekiyordu. Bu koşullar altında; düşük faizli ve uzun vadeli olan Mortgage Kredileri, bu fazla fonun kullanılması açısından yegâne mekanizma olarak piyasada yer etmeye ve ağırlık kazanmaya başladı. Son derece insani ve masum bir güdüyle hareket eden milyonlarca insan, hayallerindeki evlere kolayca (düşük faizli ve uzun vadeli olarak) kavuşmak amacıyla kredi kuruluşlarının (bankalar) kapısını aşındırdı. Bu durum, bankalar açısından da olumlu karşılandı ve kimse bu kredilerden mahrum bırakılmadı; hatta ellerindeki fonun bolluğuna güvenen bankalar, yüksek risk grubuna (gelir düzeyi düşük grup) dâhil, bu kredilerden hatırı sayılır oranda verdi. Ağırlık kazanan etkinin sonucu olarak, Mortgage Kredileri piyasa açısından kârlı bir alan olarak görülüyordu ve bu anlamda Minsky'nin belirttiği gibi bir "atılım" yola çıkmıştı.

Minsky Modeli'nde; atılımın, toplam para arzının genişlemesiyle beslendiğini ve bankacılık sistemi açısından bakıldığında, parasal ödeme araçlarının sadece mevcut bankalar sistemi içinde değil; aynı zamanda, yeni bankaların kurulması ve yeni kredi enstrümanlarının geliştirilmesi gibi yollarla artırılabilirliğini belirtmiştim. Küresel krizin bu aşamasında iki önemli kuruluş olan Fannie Mae ve Freddie Mac devreye girmiştir. Bu kuruluşların fonksiyonu, ipotekli konut kredisi (Mortgage) veren finans kuruluşlarının alacaklarını satın alıp, bunları menkul kıymetleştirip finansal piyasalarda satmaktı ve bu fonksiyonlarını çok başarılı bir şekilde yerine getirdiler.

Menkul kıymetleştirme uygulaması sonucunda bankalar, düşük bir iskonto satış sonrası aktiflerindeki riskli konut kredilerinden kurtulma şansını elde ettiler ve kredi satışı sonrasında elde edilen kaynakları

tekrar konut kredisi olarak kullandırdılar. Bu yükselen piyasa koşullarının cazibesine kapılan bankalar, yeni şubeler açmak için sıraya girdiler ve ABD hükümeti son derece yanlış bir karar vererek; kredi kuruluşlarına yeni şube açma iznini belli oranlarda yüksek riskli (subprime) kredi vermiş olma şartına bağladı. Ayrıca ABD hükümetinin bu kredi kuruluşlarına çeşitli garantiler vermesi, bu kuruluşların yapay olarak büyümesine ve rasyonel iktisadi davranıştan uzaklaşmalarına yol açtı. Sonuç olarak, ödeme gücü çok düşük olanları kapsayan subprime mortgage piyasası oluştu.

Krizin bu aşamasında, ABD hükümeti düşük faiz, bol ve ucuz para politikasını devam ettirerek kredi verenlerin ve kredi alanların beklentilerini; ucuz ve bol para akımının devam edeceği yönünde şekillendirmiştir. ABD hükümetinin manipülasyonları sonucunda; piyasanın sürekli yükseleceğine inanan finansal aktörler, normal koşullarda asla alınmayacak riskleri almaya başladılar. 2001-2007 arasında Fannie Mae ve Freddie Mac'in elinde bulunan, sadece subprime mortgage alacak tutarı 700 milyar dolar civarındaydı. Ayrıca ABD yatırım bankaları, 2000-2006 arasında riskli konut ve tüketici kredilerine 7 trilyon dolar yatırım yapmıştır. Bütün piyasa katılımcıları, ABD hükümetinin büyümesine kapılıp balonun şişmesi yönünde pozisyon aldılar. Bankalar daha fazla yüksek riskli konut kredisi verip; bunların menkul kıymetleştirilmesi için ellerinden çıkardı. Rating kuruluşları ise piyasayı körükleyerek, bu riskli menkul kıymetlere yüksek kredi notları verdiler. Sonuç olarak, bu riskli mortgage kredilerine dayanan muazzam hacimdeki türev enstrümanlar (20 dereceye kadar türev enstrüman oluşturulduğu söyleniyor) tüm dünyaya satılmıştır.

Bu aşamada, modelde anlatıldığı üzere "aşırı ticaret" olarak adlandırılan durum oluşmuştur. Toplumun bütün kesimlerinden bireysel ve kurumsal yatırımcılar saf bir spekülasyon gücü ile subprime mortgage kredilerine dayalı türev enstrümanları talep etmişlerdir. İstatistiksel çalışmalar, bu durumu net bir şekilde ortaya koymaktadır. İstatistiklere göre; 2006 yılında finans şirketlerinin kârı, ABD'deki tüm şirketlerin kârının % 30'una ulaştığı saptanmıştır.

Subprime mortgage kredilerine dayalı türev enstrümanlar, krizin asli spekülasyon nesnesi konumundadır. Giderek çok daha fazla sayıda finansal aktör, aldıkları riskler konusunda net bir bilgiye sahip olmadan bu ürünlere yatırım yapmıştır. Piyasa katılımcıları bu riskleri görmezden gelmiştir. Bu du-

Minsky Modeli'ne göre; krize yol açan olaylar, makroekonomik sistemde bazı dış etmenlere bağlı olarak gelişen dışsal şokların ağırlık kazanmasıyla başlar.

Ayrıca ABD yatırım bankaları, 2000-2006 arasında riskli konut ve tüketici kredilerine 7 trilyon dolar yatırım yapmıştır. Bütün piyasa katılımcıları, ABD hükümetinin büyümesine kapılıp balonun şişmesi yönünde pozisyon aldılar.

Son derece insani ve masum bir güdüyle hareket eden milyonlarca insan, hayallerindeki evlere kolayca (düşük faizli ve uzun vadeli olarak) kavuşmak amacıyla kredi kuruluşlarının (bankalar) kapısını aşındırdı.

Nobelli ekonomist Amartya Sen ise sorunu şu şekilde açıklamaktadır: “Aç gözlülük yeni keşfedilmiş bir insan özelliği değil. Asıl mesele, ekonomik sistemin iş dünyasına kurnaz bir aç gözlülük kâr etme fırsatı sağlıyor olması.”

Normal koşullar altında, krizler biriktirilip altından kalkılamayacak boyuta ulaşmadan fark edilir ve piyasa katılımcıları tarafından önlenir; fakat ABD hükümeti bu krizi hafife aldı, görmezden geldi; hatta krizin ilk ciddi belirtileri oluştuğunda dahi, krize yol açan hatalı uygulamalarını sürdürerek krizin büyümesine neden oldu.

rum, spekülâtorlerin ekmeğine yağ sürmüştür; çünkü onlar için spekülasyonun nesnesi önemli değildir. Spekülâtorler için önemli olan tek şey, fiyatların sürekli artmaya devam etmesidir.

Aşırı ticaretin tarihsel olarak, bir ülkeden diğerine yayılma eğilimi gösterdiğini belirtmiştim. Günümüz küreselleşme düzeyinde ise bu yayılmanın boyutu çok daha geniş ve yüksek hacimli olmuştur. ABD'nin finans kapital üzerindeki hegemonyasını da düşünürsek, bu yayılmanın boyutlarını daha iyi analiz edebiliriz. Bu riskli türev enstrümanlar, Uzak Doğu'dan Avrupa'ya kadar birçok ülkeye yayılmıştır.

Sonuç olarak, subprime mortgage kredilerinin ödenmemeye başlamasıyla birlikte; krize doğru uzanan yolun başına gelindi. Bu kredileri verenler, ipotek altına aldıkları evleri satmaya başladılar, fakat umduklarını bulamadılar; çünkü evler piyasada, bilançolarındaki rakamların çok altında fiyatlanıyordu ve zarar yazmaya başladılar. Zamanla subprime krizi daha az riskli mortgage kredilerine doğru yayıldı ve milyonlarca insan haciz riskiyle karşı karşıya kaldı. Bununla birlikte, esas sorun baş gösterdi. Mortgage kredilerine dayanan ve bütün dünyaya satılan türev enstrümanların (tahviller) geri ödenmesinde sorunlar ortaya çıkmaya başladı. Tahvillerin fiyatları hızla düştü ve bu tahvillere sahip olan kuruluşlar büyük miktarda zarar yazmaya başladılar. Ardından bu tahvilleri sigorta eden sigorta şirketleri etkilenmeye başladı. Dünyanın en büyük sigorta şirketi AIG, ABD hükümetinin desteği ile batmaktan kurtarıldı. Kriz birçok bankanın batmasına neden oldu ve birçok banka da kamulaştırıldı. Finans piyasalarına olan güvenin azalmasıyla birlikte piyasalarındaki likidite azaldı ve kriz, bir güven krizine dönüştü. En sonunda kriz reel sektöre sıçradı. Birçok ülke krize karşı önlem paketleri hazırlamaya başladı, ama istenilen sonuç tam anlamıyla alınamadı. ABD'de başlayan ve tüm dünyayı etkisi altına alan kriz için alınan bireysel önlemler piyasanın ateşini söndürmeye yetmedi. Bunun sonucu olarak, birçok gelişmiş ülke toplu faiz indirimlerini uygulamaya soktu. Şu an ABD başta olmak üzere, birçok gelişmiş ülke resesyona girmiş durumda. Bununla birlikte borsalarda tarihî düşüşler yaşanıyor. Küresel likiditenin azalmasıyla birlikte gelişmekte olan ülkeler de krizden fazlasıyla nasibini alıyor. Sonuç olarak; küresel bir resesyon dönemine girildiği, herkes tarafından kabul edilen bir gerçek haline geldi.

Kriz birçok açıdan tarihi olayların yaşanmasına neden olmuştur. Örneğin; kriz sırasında ayakta kalan ender yatırım bankalarından Goldman Sachs ve Morgan Stanley'in statüleri değiştirildi ve ticari ban-

kacılık yapmalarının önü açıldı. Bu durum Wall Street'de bir devrin sona ermesi olarak yorumlandı. Bankaların kamulaştırılması ise serbest piyasa ekonomisinin tekrar gözden geçirilmesine yol açtı ve finansal piyasaların başıboş bırakılmaması görüşü ağırlık kazanmaya başladı. İzlanda ekonomisi çöktü ve bir online satış sitesinde sembolik de olsa, satışa çıkarıldı. Şu an itibarıyla krizin maliyetini konusunda görüş bildirmek çok zor olsa da ortalama 3-4 trilyon dolar rakamı telaffuz edilmekte. Türev enstrümanların karmaşık yapısı, krizin tam olarak maliyetini hesaplamaya imkân vermemektedir. İşsizlik ise krizin bir diğer sonucu olarak ortaya çıkmıştır. Küresel ekonomik kriz nedeniyle, Eylül başından bu yana dünya genelinde finans dışı sektörlerde işten çıkarılanların sayısı, yaklaşık 200 bin kişiyi buldu. Bu rakam finansal kurumlarda ise 110.000 kişiye ulaşmış durumda.

Krizin sorumlusu ise henüz bulunabilmiş değil. Bazı kesimler krizin sorumlusu olarak üst düzey şirket yöneticilerini (CEO) kabul ediyor, bazıları ise türev enstrümanları ya da Hedge fonları sorumlu tutuyor. Nobelli ekonomist Amartya Sen ise sorunu şu şekilde açıklamaktadır: “Aç gözlülük yeni keşfedilmiş bir insan özelliği değil. Asıl mesele, ekonomik sistemin iş dünyasına kurnaz bir aç gözlülükle kâr etme fırsatı sağlıyor olması.” Bu tespitin son derece doğru olduğu kanısındayım. Sistem, insani zaafılar üzerine kurulu olduğu müddetçe, mali krizler kaçınılmaz olacaktır. İnsanların finansal hafızasının 20 yıl olduğu düşünülürdüğünde; ilerleyen yıllarda tekrar bu boyutlarda finansal krizlerle karşılaşmak büyük bir olasılık olarak önümüzde durmaktadır.

Normal koşullar altında, krizler biriktirilip altından kalkılamayacak boyuta ulaşmadan fark edilir ve piyasa katılımcıları tarafından önlenir; fakat ABD hükümeti bu krizi hafife aldı, görmezden geldi; hatta krizin ilk ciddi belirtileri oluştuğunda dahi, krize yol açan hatalı uygulamalarını sürdürerek krizin büyümesine neden oldu. Bunun nedenlerinin iyi analiz edilmesi gerektiğine inanıyorum. ABD hükümeti krizi neden görmezden geldi ve hatta neden krize yol açan ve destekleyen uygulamalarda bulundu? Sonuç olarak, bu krizden kimler kârlı çıktı? Kimler zarar etti?

mburak.kahyaoglu@politikadergisi.com

Kapitalizmin Buhranı ve “Açılımları”

P Ceren YALDIZ

Kapitalizm, yeni bir ekonomik kriz karşısında kıvranıyor. Bu sefer New York borsalarının bir günde tabana vurduğu “kara pazartesi” gibi salt finansal bir kriz de değil üstelik. Hizmet ve üretim sektörlerinden tarıma kadar, inşaat sektörlerine kadar; tabana yayılmış bir krizden söz ediyoruz. Ayrıca bugünkü kriz, liberal kapitalist ekonomik yapıların ihraç edilmiş ve içselleştirilmiş olması hasebiyle tüm dünyada hissediliyor.

Kapitalizmin en büyük finansörü olan ekonomik aktörler, sermayenin serbest dolaşımını ve finansman gelirlerini sağlamakla yükümlüdür. Bu krizle beraber, bu noktada da sakatlıklar yaşanması da kaçınılmazdır. Yüksek faizli uluslararası kredilerin, yeni özelleştirmelerin, ucuz ve güvencesiz iş koşullarının, işsizliğin ve tabii ki yoksulluğun hâkim olduğu günlere şahit olacağız. Yani krizden yine en çok payı biz ve bizim gibi çevre ülkeler alacak. Merkez ülkelerin dış borç ablukası altında daha fazla bedel ödeyeceğiz.

Her ne kadar, bu krize teğet olduğumuz söylenegelse de 1980’lerle beraber tam anlamıyla entegre olduğumuz liberal kapitalist ekonominin krizi bizim de krizimizdir. Bunu yadsımak insan algısını küçümsemekten ileri gidemez. Fiyatlar genel düzeyindeki artışlardan tutun da işsizliğe, yoksulluğa kadar bir yığın alametini görüyoruz krizin. Görünen o ki, bu krizi aşmak için çok daha fazlasını da yaşayacağız.

Kapitalizm, tarihsel olarak; yaşadığı ekonomik bunalımların sosyal yansımalarına katlanmamak için yeni sosyal projelere girer. Yani bir krizi daha az zararla kapatmak

için yeni bir krize imza atar. Modernite ile beraber yönetim organizasyonlarının en önemli unsuru meşruluk olmuştur. Meşruluğu sağlamanın kıstası ise ikna süreçleridir. Kapitalizm de işte bu çatlaklardan beslenir. Sosyal projeler yoluyla krizi aşmak için başka suçlular gösterir. İçeridekini dışarılar ya da dışarılananı içeriliyormuş gibi yapar.

Yıllardır dışarılanmış olanın, bugün içerilene olduğunu görmemiz, hem kriz hem de yerel seçimler bağlamında hiç de şaşırtıcı olmasa gerek. Açılımlar başlığı altında tüm politik parti kurmaylarınca zikredilen bu içerilemeler, tam da kriz ve yerel seçimler konjonktüründe anlamlanmış oluyor. Çünkü kriz sonucu, yoksullaşan ve yoksullaşanlar üzerine bir politika üretmezseniz; sonuçları çok daha vahim olur. Bu sosyal yardımlar yoluyla da olabilir, göreceli bir ötekinin temsil hakkı noktasına da varabilir; ama elzem olan bir sosyal proje üretmek zorunluluğudur. Aksi takdirde, en önemli unsur olan meşruluk yitirilmiş olur.

Politik arenada merkezin çevreyi kuşatmasıyla baş gösteren bu yol haritası, ancak çevrenin iknası üzerine başarılı olabilir. Eğer yerel seçimlere kadar çevre ikna edilirse, bu yol haritası yerel seçimlerle beraber rafa kaldırılacaktır. Ve yerel seçimlerle beraber; dışarının dışarıda kaldığı, içerinin içeride kaldığı bir süreç yaşayacağız. **P**

ceren.yaldiz@politikadergisi.com

Yıllardır dışarılanmış olanın, bugün içerilene olduğunu görmemiz, hem kriz hem de yerel seçimler bağlamında hiç de şaşırtıcı olmasa gerek.

Eğer yerel seçimlere kadar çevre ikna edilirse, bu yol haritası yerel seçimlerle beraber rafa kaldırılacaktır. Ve yerel seçimlerle beraber; dışarının dışarıda kaldığı, içerinin içeride kaldığı bir süreç yaşayacağız.

Özür Faşizmi

Soykırım ifadesi yerine "katliam" ya da "yaşanan acı olaylar" ifadelerini kullanmaya başlamışlar. Onlar açısından değerlendirecek olursak bu da büyük bir gelişme. Kendilerini kutladım...

Ulusal hiçbir değeri savunmayan; bu değerleri savunan, ayakları yere değen gerçek aydınların bol dalgalı Amerikan operasyonlarıyla içeri atılmalarına alkış tutan ve en önemlisi, milli kimliklerini kabul etmeyen, kendilerini dünya vatandaşı gören bu insanlar acaba hangi sıfatla Ermenilerden özür dilemekteler?

Osman BUDAK

"Taraf" olacakları konularda "radikal" bir şekilde emperyalist saflarda taraf olan sahte aydınlar, bu sefer de geleneklerini bozmadan emperyalist odakların sıklıkla koz olarak kullandıkları "Ermeni Soykırımı" iddialarında da kendilerine yakışır cephelerde saf tutmayı sürdürüyorlar. Gerçi, haklarını yememek lazım. Soykırım ifadesi yerine "katliam" ya da "yaşanan acı olaylar" ifadelerini kullanmaya başlamışlar. Onlar açısından değerlendirecek olursak bu da büyük bir gelişme. Kendilerini kutladım...

Kendilerine aydın diyen bu bir grup insan profiline bakınca, ilginç noktalar gözümüze çarpıyor. Ulusal hiçbir değeri savunmayan; bu değerleri savunan, ayakları yere değen gerçek aydınların bol dalgalı Amerikan operasyonlarıyla içeri atılmalarına alkış tutan ve en önemlisi, milli kimliklerini kabul etmeyen, kendilerini dünya vatandaşı gören bu insanlar acaba hangi sıfatla Ermenilerden özür dilemekteler?

Öyle değil mi? Bazı acı olaylar yaşandıysa ve buradaki muhatap Türkler ise özür dilemesi gerekenler bu kimliğe sahip insanlardır, diye düşünmek gerekir. Tezat bir durum gibi geliyor.

Oysa tezat hiçbir yan yok aslında. Emperyalizmin çıkarları doğrultusunda milli kimliklerini reddedenler, söz konusu yine emperyalistlerin çıkarları olunca; gayet de bu kimliği kabul edecekler. Hatta bıraksanız en faşisti de yine bunlar olur; nasıl 80 öncesi solcu olup, 80 sonrası neo-liberal oldularsa. Tarihsel huy diyerek geçelim.

Hümanizm, emperyalizme karşı çıkmaktır

Hadi onlar emperyalizmin satılık kalemleri oldukları için özür diliyorlar. Peki, gerçekten de samimi, hümanist duygular besleyerek imza atan kişileri nasıl açıklayabiliriz?

Bu konuda samimi olan insanlar için hümanist sözcüğünü kullanmayı pek doğru bulmuyorum. Özünde hümanist olabilirler, ama madem kendini aydın olarak niteliyorsunuz, o zaman bu iddiaların altındaki emperyalist emelleri görmek durumundasınız. Ve emperyalizme hizmet, dünyanın hiçbir yerinde hümanizm olarak kabul görmez.

O yüzden bu imzayı atan insanları hümanist olarak nitelendirmek hata olur. Gerçek

hümanist kimdir dersenez; gerçek hümanistler, "özür dileme" imzaları toplayarak özür dilenecek hiçbir şeyin olmadığını, bunun emperyalist odaklarca nasıl kullanıldığını görebiliriz. Gerçek hümanistler, bu tür kötü niyet taşıyan kampanyaları kabul etmeyerek iki ulus arasındaki kını ve nefreti, ortaçağ artığı "kan davası" duygularını sıcak tutmaya karşı direniş gösteren Kemalisterlerdir.

Hocalı Katliamı antitez olamaz

Malum aydınlar, Ermeni meselesinde Türk tarafına saldırırken, Türk tarafından ilginç savunmalar geliyor. Deniyor ki; "Evvvela onlar Hocalı Katliamı'nı kabul etsinler!" Bu savunma refleksini elbet anlıyoruz; ama bunu söyleyen insanlarımız Hocalı Katliamı kabul edilirse, Ermeni Tehciri'ni bir soykırım olarak kabul edecekler mi? Olayı "biz kestik ama onlar da kesti" düzlemine taşımanın Türk tezi açısından yararlı bir yanını göremiyorum.

Bunun yanında Hocalı'da yaşananlar ya da ASALA'nın yarattığı terör elbette acıdır. Hatta bir soykırım varsa, belki de bunlardır.

TC, Osmanlı'nın siyasal mirasçısı değildir

1915'de Osmanlı'nın Türklerden ibaret olduğunu inkâr edemeyiz. Böyle bir çabamız da yok zaten. Yine aynı şekilde Mustafa Kemal'in bir Osmanlı subayı olduğunu da kimse gizlemeye çalışmıyor. Buna imkân da yok. Hatta o dönemlerde Osmanlı'nın hiç olmadığı kadar Türk olduğunu dahi söy-

leyebiliriz; çünkü Fransız Devrimi ile başlayan dağılma sonucu, sadece Türkler kalmıştır. Osmanlı, Balkan isyanları ile Osmanlıcılığı, Arap isyanları ile İslamcılığı bırakmış ve geriye zorunlu olarak Türkçülük kalmıştır.

Türkçülük hareketi ne kadar Osmanlı içerisinde gelişse de, Türkiye Cumhuriyeti devleti ne kadar Osmanlı içerisinde filizlense de resmiyeti elden düşürmemek gerektiği kanaatindeyim.

Türkler, Osmanlı'nın kültürel mirasçıları olabilirler. Ama bu kesinlikle siyasi mirasçıları olduğu anlamına gelmez. Zaten durum da tam tersidir. Türkiye Cumhuriyeti devleti Osmanlıya "rağmen" kurulmuştur. Giriştiği devrim hareketleri ile de Osmanlı'nın geri feodal yapısını parçalamaya girişmiştir. Osmanlı o dönem yarı-feodal bir din-tarım imparatorluğudur. Türkiye Cumhuriyeti ise demokratik, laik, sosyal bir hukuk devletidir. Görüldüğü gibi siyasi olarak herhangi bir miras söz konusu değildir. Bu sebeple Türklerin bu konuda meşgul edilmeleri bile yersizdir. Ama gelin de bunu bizim "hümanist" aydınlarımıza anlatın!

Ermeni iddiaları neye hizmet ediyor?

Hakikaten aydın olan, oturur bu iddiaların yaratabileceği etkiyi ve toplumsal içeriğini düşünür. Bu iddiaların "senin deden benim dedemi öldürdü; o yüzden bundan sen sorumlusun" mantığı ilkel çağlardan kalma, dar kafalı, kabile kültüründen kalma gerici bir anlayıştır. Bu, bireysel kan davası anlayışından dahi daha geridedir. Zira olay artık bireyi aşmış, ulusa mal olmuştur.

Çok modern ülkelerde yaşayan Ermeni diasporası, acaba neden bu kadar gerici bir anlayışı savunmaktadır?

Yoksa bölgeye yönelik "büyük" ve "genişletilmiş" bazı projeleri mi bulunmaktadır?

Peki, ya bu projelerin Eşbaşkanı kimdir?

Vallahi ben demiyorum, kendisi söylüyor!

osman.budak@politikadergisi.com

Yoksa bölgeye yönelik "büyük" ve "genişletilmiş" bazı projeleri mi bulunmaktadır?

Peki, ya bu projelerin Eşbaşkanı kimdir?

Vallahi ben demiyorum, kendisi söylüyor!

Türkiye'nin Seçim Sitesi: www.secimler.com.tr

Seçimler Yaklaşıyor
Oyumu hangi partiye vereceğim?
Adayları nasıl tanırım? Kimler hangi partiden aday?
hepsi www.secimler.com.tr'de

www.secimler.com.tr

seçimler
Türkiye'nin Seçimi

Pabucu Yarım

“Keşke vakti zamanında, daha ilk geldiklerinde; şöyle bir babayiğit çıkıp da ‘geldikleri gibi giderler’ deseydi.” (Osmanlı Cumhuriyeti filminden)

**Siyaset bir
bütündür;
Vietnam’a,
Irak’a olanlara
susulup,
yalnızca
Filistin’deki
olaylar üzerine
teпки verilmesi
saçmadır,
eksiktir.**

Bugün İsrail’e karşı efelendiği için takdir kazanan Başbakanımızın dalkavukları da dün Lübnan’da olanları çabucak unuttu.

Emrah ÖZDEMİR

“Keşke vakti zamanında, daha ilk geldiklerinde; şöyle bir babayiğit çıkıp da ‘geldikleri gibi giderler’ deseydi.”

Osmanlı Cumhuriyeti’ni izleyen on binlerce insanımız, bu cümleyi Padişah VII. Osman’ın (Ata Demirer) filmin sonunda ettiği laf olarak hatırlayacaktır. Mizahi bir yapıt da olsa; Osmanlı Cumhuriyeti filmi, içinde barındırdığı önemli vurgularla Mustafa Kemal’i ve Cumhuriyet’in değerini anlayabilmemiz için iyi bir örnek oluşturmuş. Senarist ve yönetmen Gani Müjde başta olmak üzere; ters bir bakış açısıyla, kara mizah unsurlarını da kullanarak böyle bir filmin yapılması için katkıda bulunan tüm ekibe teşekkürlerimi sunuyorum.

Yaşamımızın birçok karesinde “keşke” ile başlayan cümleleri sarf ederiz. Sıradan insanlar olarak, böyle bir lüksümüz de var tabii ki. Peki, Türkiye gibi çok dikkatli adım atması gereken bir ülkedeki yöneticiler, kanaat önderleri, aydınlar aldıkları yaşamsal kararlar üzerine, “keşke”li cümleler kurabilirler mi? “Keşke”li tümceleri kurmalarına neden olan eylemlerinin bedellerini halka ödetmeye hakları var mıdır?

İsraili canilerin, Filistin halkını; sivil, kadın, çocuk demeden vurması, bende acıyla birlikte başka hisler de uyandırdı. Gözümün önüne; Osmanlı Cumhuriyeti’nin son kareleri, Kıbrıs davamız, çuval geçirme rezilliği geliverdi. Bunlar da yetmedi; bir de malum ayakkabı fırlatma olayına takıldı kafam. En son olarak da, Ermenilerden özür dileyen “aydın” sıfatlı şahıslara... Tüm bunları birleştirerek, bir yazı ortaya koymaya çalışacağım size, bu sayıya.

Filistin, KKTC ve İlkeler

Rauf Denktaş, yıllar önce Yaser Arafat’la ilgili bir anısını anlatmıştı. Anıya göre; Arafat Denktaş’ın yakınmaları üzerine; “... benim gömülecek kadar vatanım yok, senin arkanda Türkiye gibi bir devlet var!” demiş.

Bugün İslamcılar, haklı olarak, İsrail’e yönelik tepkide bulunuyor, sert eylemlere imza atıyorlar. Peki, haklı olmamıza rağmen, uluslararası alanda destek görmeyen Kıbrıs davamızın satılmasına neden tepki göstermiyorlar? İnsanlar özgül olaylar üzer-

rinden değil, genel ilkeler üzerinden siyasa izlemelidirler. Arkasında Türkiye gibi bir güç bulunan KKTC’ye destek verilmesi ve bu konuda tavizler veren İslamcı (!) yönetime de tepki gösterilmesi gerekmez mi? Siyaset bir bütündür; Vietnam’a, Irak’a olanlara susulup, yalnızca Filistin’deki olaylar üzerine tepki verilmesi saçmadır, eksiktir. **Yıllardır emperyalizmin kucağına oturmuş bir sistemi sorgulamayıp, belli olaylar üzerine -kendini rahatlatma olarak tanımlayabileceğim- tepkiler vermek aklı başında bir anlayış değildir. Zulme karşı bir direniş olacaksa; her satıhta karşı duruş verilebilmelidir.**

Uluslararası sistemin önemli aktörlerinden olan İsrail’e karşı, ilkeler üzerinden genel bir savaşım verilmelidir. Yoksa, bugün gazetelerde gördüğümüz tepkilerin birçoğu, duygu sömürsüne yöneliktir. Evet, hiçbir şey insandan daha önemli değildir; fakat bu kıyımların nedenlerini sorgulamaktan uzak bir anlayış da kabul edilebilir değildir. Liberal ve liberalleşen İslamcı yazarların yaptığı, her şeyi onamak; ama yalnızca çocuk öldürülmesine karşı durmaktan ibarettir. **Bugün İsrail’e karşı efelendiği için takdir kazanan Başbakanımızın dalkavukları da dün Lübnan’da olanları çabucak unuttu.** Tayyip Bey, yine İsrail’e çatmıştı (!) ama biz fiilî olarak, İsrail askerliği yapmaya gitmiştik. İnsan hayatını siyasete tercih ettiğimi düşünenlere de (böyle düşünenler kesinlikle olacaktır.) bu yoldan bir yanıt vermiş olayım; ben insan yaşamını küçümsemiyorum, aksine insan yaşamına kıyan siyasetlere karşı duruyorum. Ölenlerin öldüğüyle kalmaması için, canı emperyalistlerin cezalandırılması gerektiğini düşünüyorum.

Kıbrıs konusunda çekimser davrananların, Irak’ta yüz binlerce kişi ölürken faşist Saddam’ üzerinden değerlendirme yapanların Filistin konusunda duyarlı olduklarını sanmıyorum. Mesele, can kurtarmak değil; kendini rahatlatmak. **Filistin’e susmamız karşılığı AB’ye alınma taahhüdü alsak veya Filistin’e demokrasi getirirler, eminim ki bu çığlıklar yerini sessizliğe bırakacaktır.** Her ülkenin ‘geldikleri gibi giderler’ diyebilen veya bunu uygulayabilen lideri olmamış olabilir; ama biz böyle bir lideri görmüş bir ulus olarak, mazlumların ve haklıların yanında olabiliriz. Gerisi hikâye...

Yarım Pabuç

Bildiğiniz üzere; Iraklı gazeteci Muntazar El-Zeydi, George W. Bush’un veda turunda,

Bush'a anlamlı bir veda öpücüğü kondurmak istemiş; fakat Bush'un sağlam refleksi ile bu amacına ulaşamamıştı. Olsun; daha atılacak çok ayakkabı ve bu ayakkabılara muhatap olacak çok kişi var.

Bizim de El-Zeydi gibi kahraman bir gazetecimiz vardı: Hasan Tahsin. 90 yıl önce, Mustafa Kemal Samsun'a gitmek üzere yola çıkmadan bir gün önce Yunanlılara ateş etmişti Hasan Tahsin. Attığı kurşun, Tahsin'in ölümüne neden oldu belki; ama verdiği can, bağımsızlık mücadelesinin manevi saflarında yer buldu. Sıktığı kurşun, İzmirliilerin uyanmasına aracı olmuş ve Hasan Tahsin, öleceğini bilerek böyle bir atılımda bulunmuştu. Mustafa Kemal'in, inançlı kadronun, Kuvayı Milliyecilerin, yerel halkın direnişiyle birlikte kanı yerde kalmamıştı gazeteci Hasan Tahsin'in.

Irak'ın kahraman gazetecisi El-Zeydi de Bush'un haysiyetsiz yüzüne ayakkabı fırlattı. **Fırlattı fırlatmasına; ama o pabuç yarım kaldı. Neden mi; çünkü Irak'ın 'geldikleri gibi giderler' diyebilen, ulusal bütünlüğünü sağlayabilen, inançlarının gereğini ortaya koyabilen bir önderi olmadı.** Bölük pörçük atılımlar gerçekleşti, fakat üzülerek belirtiyorum, ulusal bir direniş göremedik. Asker görünce dilleri pabuca dönen yazarlar bu hareketi yarım bırakmıştı. **Onurlu El-Zeydi elinden geleni yapmıştır; fakat kutup ayısı savunucuları, El-Zeydi gibilerini kutup ayısı kadar değerli görmemiştir.** Amerikancı refleksler, Bush'un omuriliğinden daha sağlam çıkmıştır. Ve ıskı geçen El-Zeydi'nin ayakkabısı değil; holding, cemaat ve hükümet gazetelerinin kirli yazarları sayesinde, insanlık onuru olmuştur. Yüz binlerce insanın canına, ailesine, yuvasına kıyan Amerikan katliamına, 6,5 milyarlık dünya, sesini çıkaramamıştır. El-Zeydi'nin ayakkabısı yalnızca Bush'a değil; bu katliama alkışlayarak/destekleyerek/susarak ortak olan herkese gelmelidir! El-Zeydi gibileri orada yalnız bırakanlara...

Bugün askerine çuval geçirenlere, yarın tarihsel akrabalarının can, mal, namusuna göz koyanlara, daha sonra yurttaşlarının ölümüne gözünü kaparsın. Ya uyanırsın ya da hep böyle kalırsın. Ya ayakkabı yersin, ya çaresizce ayakkabı atarsın ya da seyredersin. Olursun veya olmazsın; bütün meselen bu!

Papağanların Özrü

Bu bölümde "özür"çülerden bahsedeceğim, elimden geldiğince. Bölüme Ali Şeriatî'nin "Ne Yapmalı" adlı yapıtından bir alıntı ile girmek istiyorum.

"Bu Sartre'in deyimiyle -ki O Frantz Fennon'un kitabına yazdığı önsözde Batı diliyle konuşuyor- 'Biz Asya'dan, Afrika ve Latin Amerika'dan gençler getiririz. Birkaç sabah; Paris, Londra, Belçika ve Amsterdam'da onları gezdiririz. Batı dili, tavır, hareket ve modern yaşantısını onlara öğretiriz. Öğretim düzeylerini işe yarama aracı olacakları düzeye getiririz. Onları; üçüncü dünyaya istediğimiz şeylerin aktarıcısı olarak topraklarına geri göndeririz. İşte o zaman, biz buradan bir kelimeyi fırlatınca, o ağızlar gecikmeksizin sözümüzü duyar. Asya'da, Afrika ve Latin Amerika'da tekrarlamaya başlarlar!' durumunun dışı yansımasıdır. Onlar eğitmen bunlar eğitilmiş papağanları!?"

Yukarıdaki bölümde söz ettiğim gibi, bazı "aydın"larımız ülkemiz, toplumsal yapı, insanlık, tarih adına değil; yaptıkları bilgi kirliliğini, "gök"ten sundukları yeni taleplerini, diledikleri "özür"lerini belli başlı birileri adına yapan çizgide bulunmaktadır. Irak işgal edilirken susup, sonucu belli olmayan davalara türlü süslemeler yapanlardır bunlar. Boşuna 'kimin adına kimden özür diliyor' filan demeyin. **Son yıllardaki gelişmelere bir göz atıp sorun kendinize; bunlara kim bu kelimeleri fırlatıyor da, bu zatlar birilerinin papağanlığını yapıyor?** Bugüne kadar yaptıkları da bundan başka bir şey değildi. Bu açıklamalardan kimlerin memnun olduğuna, son zamanlardaki Ermenistan ile aramızı yapmaya çalışanlara bakın; göreceksiniz. Görün ki anlayın; aydın olmakla papağan olmak arasındaki farkı.

"Keşke"lerimizin çoğalmaması için; birilerinin papağanı olanların değil, davasına sahip çıkanların seslerine kulak vermeliyiz.

"Keşke"lerimizin çoğalmaması için; birilerinin papağanı olanların değil, davasına sahip çıkanların seslerine kulak vermeliyiz.

Ulusumuz ve dünya adına "keşke"lerimizin az olması, onun bunun papağanlığını yapmamak, insanlık adına bağımsız konuşabilmek ümidiyle...

emrah.ozdemir@politikadergisi.com

Irak'ın kahraman gazetecisi El-Zeydi de Bush'un haysiyetsiz yüzüne ayakkabı fırlattı. Fırlattı fırlatmasına; ama o pabuç yarım kaldı. Neden mi; çünkü Irak'ın 'geldikleri gibi giderler' diyebilen, ulusal bütünlüğünü sağlayabilen, inançlarının gereğini ortaya koyabilen bir önderi olmadı.

"Keşke"lerimizin çoğalmaması için; birilerinin papağanı olanların değil, davasına sahip çıkanların seslerine kulak vermeliyiz.

Son yıllardaki gelişmelere bir göz atıp sorun kendinize; bunlara kim bu kelimeleri fırlatıyor da, bu zatlar birilerinin papağanlığını yapıyor?

Politika Dergisi – Elif ÇUHADAR Mülakatı

Elif ÇUHADAR: “Bir ülkenin kurucu ideolojisini savunan bir derneğin kurulmuş olması biraz garip karşılanabiliyor. Ancak kurucu ideoloji olan ve Türkiye’yi gerçekten esenliğe kavuşturacak olan Kemalizm’in yok edilme çabaları karşısında bu ülkeyi savunan insanlar “dur” demek durumundaydılar.”

Mülakatı Gerçekleştiren:
Kadir Levent BECİT

Politika Dergisi: Elif ÇUHADAR kimdir? Bize kısaca kendinizi anlatır mısınız?

Elif ÇUHADAR: 1955 Kahramanmaraş-Pazarcık ilçesinde doğdum. İlköğrenimimi orada tamamladıktan sonra, ortaöğrenimimi Kahramanmaraş’ta yaptım. İzmir - Buca Eğitim Enstitüsü’nün Türkçe Bölümü’nden mezun oldum. Bir yılı Hatay – Hassa’da, yirmi sekiz yılı da Kahramanmaraş’ta olmak üzere; 29 yıl, değişik ortaöğretim kurumlarında görev yaptım.

Her ortam ve koşulda, Atatürkçü düşün sisteminden ayrılmayarak, örgütlü mücadeleyi önemsedim. Bu nedenle, Kahramanmaraş’ta Atatürkçü Düşünce Derneği’nin yapılanmasında yer aldım. Son Genel Kurulda Genel Merkez yönetimine seçildim. ADD Genel Sekreter Yardımcısı olarak çalışıyorum.

Politika Dergisi: Bir ülkenin kurucusunun ideolojisini savunan bir derneğe neden ihtiyaç duyuldu? Neden Atatürkçü Düşünce Derneği kurulma ihtiyacı hissedildi?

Elif ÇUHADAR: Türkiye’de Mustafa Kemal Atatürk döneminden beri süregelen bir devrim karşıtlığı bulunmaktadır. Şeyh Said İsyanı, Menemen olayı Mustafa Kemal döneminde Mustafa Kemal’in düşünce ve eylemlerine karşı yapılan büyük olaylardır. Ne yazık ki Mustafa Kemal’in maddi olarak aramızdan ayrılışından sonra, bu devrim karşıtı yapılanmalar kendilerinde çok daha fazla bir güç bulmuş ve pervasızca Atatürk’ün yapıtlarına saldırmışlardır. Bu durumun sonucunda, Mustafa Kemal’in yaptıkları ve fikirleri hep geriye atılmaya, unutturulmaya çalışılmıştır. Türkiye’de Kemalist yapılanma olarak, zaman içinde belli oluşumlar kendini göstermiş; ancak ya askeri müdahaleler sonucunda kaybolmuş ya da sağ iktidarların baskısı altında hep ezilmişlerdir.

Özellikle 12 Eylül yönetiminin “düşünen insan başımıza bela” anlayışı ile toplumu siyasi yaşantıdan koparma çabaları, insanların en doğal hak ve özgürlüğü olan düşünme hakkının ezilmeye çalışılması, toplumda önceki süreçte yaşanan olayları emsal olarak gösterilip, fikir asimilasyonunun olması ile birlikte, Mustafa Kemal sadece duvarlardaki resimlere ve meydanlardaki heykellere hapsedilmeye çalışılmıştır.

Birbirinden değerli fikir insanları, bu durum karşısında artık daha fazla tahammül edemeyip 19 Mayıs 1989 tarihinde Atatürkçü Düşünce Derneği’ni kurmuştur.

Sizin de belirttiğiniz gibi, bir ülkenin kurucu ideolojisini savunan bir derneğin kurulmuş olması biraz garip karşılanabiliyor. Ancak kurucu ideoloji olan ve Türkiye’yi gerçekten esenliğe kavuşturacak olan Kemalizm’in yok edilme çabaları karşısında bu ülkeyi savunan insanlar “dur” demek durumundaydılar.

Güzel bir slogan vardır: Türkiye demek Atatürk demek, Atatürk demek Türkiye demektir.

Atatürksüz bir Türkiye düşünebilmek mümkün değildir.

Politika Dergisi: Atatürkçü Düşünce Derneği’nin şu an için yurtiçi ve yurtdışındaki örgütlenme durumu nedir? İstenilen başarı gösterilebilmiş midir?

Elif ÇUHADAR: Beş yüze yakın il, ilçe ve belde şubemiz; yüz kırk binin üzerinde üye

sayımızla yurtçinde, kırk civarında da yurtdışı ADD'lerle örgütlü bir yapıımız var. Bu rakamlar örgütlenmede en üst başarının göstergesidir. Türkiye'nin en büyük demokratik kitle örgütüyüz.

Politika Dergisi: Ülkemizin, size göre en önemli sorunu nedir? Bunun için ne türlü çözüm önlemleri alınmalıdır?

Elif ÇUHADAR: Bugün tüm sorunlarımızın temelinde "bağımsızlık" kavramı vardır. Tam bağımsız bir devlet olamadığımız sürece, Atatürk'ün de işaret ettiği gibi; mali, askeri, adli ya da kültürel alanlarda da bağımsızlıktan söz edilemez. Bu çerçevede baktığımız zaman, yeniden milli değerlere sahip çıkmak, onurlu bir dış politika ve güven veren bir iç politika ekseninde kenetlenmek zorundayız. Bunun yolu da eğitimden geçer.

Politika Dergisi: Size göre Sivil toplum hareketleri Türkiye'de gerektiği kadar etkin rol oynayabiliyor mu?

Elif ÇUHADAR: Sivil toplum kavramı, özellikle son yıllarda toplum ve devlet yapımızda önemli bir yere sahip oldu. Ancak genel olarak baktığımızda, sivil toplum anlayışının yönetim süreçlerinde yeterince etkin olmadığını görüyoruz. Ayrıca, sivil toplum hareketlerinin sermaye sağlayan gruplarca istenildiği şekilde yönetilmesi de ayrı bir tehlike unsuru oluşturmaktadır. Gelişmiş ülkelerde sivil toplum kuruluşları, ülke yönetiminde söz sahibidir, yönetenlerinin üzerinde baskı unsurudur. Bizde ise sivil toplum örgütlerinin üzerinde ülkeyi yönetenlerin baskısı vardır.

Politika Dergisi: ADD Genel Başkanı Sayın Şener ERUYGUR, bilindiği üzere Ergenekon kapsamında gözaltına alındı ve başına gelen talihsiz bir olaydan ötürü hala hastanede yatmakta. Ergenekon'a karşı bakışınız nedir? Bu dava süreci ADD'ye zarar verdi mi? Bu davanın size göre asıl amacı nedir?

Elif ÇUHADAR: Sürmekte olan ve anlaşılammamış bir dava ile karşı karşıyayız. Genel Başkanımız bu davanın mağdurlarından biridir. Sağlık durumu iyiye gidiyor. Ergenekon davasına bakışımızı; hukuk ve insan hakları çerçevesinde değerlendirmemiz mümkün değil.

ADD'ye zarar vermesi söz konusu olmaz; aksine safları netleştirmiş, varlık nedenimizin gerekliliğini ortaya koymuştur. Kuruluş nedenimizi ve amacımızı haklı kılmıştır.

Davanın asıl amacının kafaları karıştırmak, kendisi gibi düşünmeyenleri sindirmek, gerçek aydınları susturmak olduğunu düşünüyorum.

Politika Dergisi: AKP iktidarının uygulamış olduğu politika hakkında görüşleriniz nelerdir? Sizce toplumda genel kaygı olan şeriat düzenine geçiş için bir yapılanma içerisinde mi?

Elif ÇUHADAR: Son elli yıldan beri uygulanan; ulusal duruşun ötelendiği, zaman zaman farklı kılıkta karşımıza çıkarılan yöneticilerin, yayılmacı dış güçlerin hizmetkarlığını yapan bir politikanın uygulayıcısı bugün AKP'dir. Dün de başkalarıydı. Yeni bir uygulama olmadığını düşünüyorum; sadece toplum, yeni yeni bu tehlikenin farkına varıyor.

Tehlikeyi fark eden toplum, bu değişimi kabullenemez. Toplumda böyle bir kaygı varsa, toplum kaygılanmakta haklıdır. Tavrını buna göre alır.

Politika Dergisi: Türkiye'de 12 Eylül sonrasında siyasetten uzaklaştırılmış bir gençlik var. Son dönemlerde bu konuda gençlikte ufak da olsa kıpırdanmalar bulunmaktadır. ADD'nin genel olarak gençlik örgütlenmelerine bakış açısı nedir?

Elif ÇUHADAR: Son dönemde gençliğin uyanışında ADD'nin etkisi olabilir. Atatürkçü Düşünce Topluluklarıyla üniversitelerde, Atatürkçü Düşünce Kollarıyla ortaöğretim kurumlarında yapılanmayı önemseyen bir örgütlenme çalışması içindeyiz. Genel Merkez Gençlik Kolları bu konuda çalışmalarını sürdürüyor. Geleceğimiz dediğimiz gençlerin politika dışında tutulmaya çalışılmasının günümüzde yaşanan sıkıntılarını görmek gerekir.

Politika Dergisi: Bir Kahramanmaraşlı ve o günleri yaşamış biri olarak, bize Maraş Olayları'ndan bahsedebilmeniz mümkün mü?

Elif ÇUHADAR: Geçtiğimiz günlerde yıldönümünü yaşadığımız, bu günlerin hazırlık süreci olduğunu o günlerde fark etmediğimiz acıyı, unutturulmaya çalışılsa da unutamayacağımız bilinmelidir.

iletisim@politikadergisi.com

Davanın asıl amacının kafaları karıştırmak, kendisi gibi düşünmeyenleri sindirmek, gerçek aydınları susturmak olduğunu düşünüyorum.

Elif ÇUHADAR:

"Bugün tüm sorunlarımızın temelinde "bağımsızlık" kavramı vardır.

Tam bağımsız bir devlet olamadığımız sürece, Atatürk'ün de işaret ettiği gibi; mali, askeri, adli ya da kültürel alanlarda da bağımsızlıktan söz edilemez."

Son elli yıldan beri uygulanan; ulusal duruşun ötelendiği, zaman zaman farklı kılıkta karşımıza çıkarılan yöneticilerin, yayılmacı dış güçlerin hizmetkarlığını yapan bir politikanın uygulayıcısı bugün AKP'dir.

AKP ve DTP Kısacasında Güneydoğu Anadolu

Evren YELKANAT

AKP'nin oy oranındaki yükseliş, diğer partilerin (Demokrat Parti (eski adıyla DYP), Anavatan Partisi) oylarının AKP'ye kaymasıyla oluşmuştur.

Güneydoğu halkı, DTP ve AKP arasında bir seçim yapmaya zorlanmaktaydı ve bu süreç de halen devam etmektedir.

Seçimler yaklaştıkça; Güneydoğu Anadolu bölgemizde, geçtiğimiz seçimlerde en yüksek oyu alan 2 parti arasındaki mücadele de sertleşerek devam ediyor. AKP, 'DTP'nin kalesini yıkacağız (Diyarbakır)' sözleriyle gerilimi tırmadıranın yanı sıra, Kürt milliyetçiliğinin kalesini de Diyarbakır olarak belirlemişti. DTP ise Erdoğan bölgeye geldiğinde bir "kalkışma hareketinde" bulunmuştu. Bu olaylardan sonra AKP cephesi ve emrindeki medya, Güneydoğu'daki seçimlerde AKP'nin; bölgede bölücülüğe karşı (PKK'nın siyasi kanadı olarak nitelendirilen DTP'ye karşı) koyabilecek yegâne parti olduğu tezini dağa taşaya yazmaya başlamışlardı. Güneydoğu halkı, DTP ve AKP arasında bir seçim yapmaya zorlanmaktaydı ve bu süreç de halen devam etmektedir.

2004 Yerel Seçimlerine SHP çatısı altında giren DTP, 629.275 seçmenin kayıtlı olduğu Diyarbakır'da 175.825 oy ile geçerli oyların %41,84'ünü alırken; AKP aldığı 129.394 oy ile geçerli oyların %30,79'unu almıştı ve bu sonuçlardan sonra Osman Baydemir, Diyarbakır Büyükşehir Belediye Başkanı olmuştu. Bu seçime katılım oranı ise %64,86 olmuştu.

Diyarbakır'da 2007 Genel Seçiminde ise, oy kullanan seçmen sayısı 479.617 iken,

halkın seçimlere katılım oranı %71,03 olmuştur. Sandığa gitmeyen seçmen sayısı ise yaklaşık olarak 200.000 civarındadır. Bu seçime bağımsız adaylarla giren DTP 219.799 oy alırken AKP 191.214 oy almıştır. Seçimi alan oy oranları ile değerlendirilecek olursak; Bağımsızlar (DTP), oyların %47'sini alırken, AKP oyların %40,9'unu almıştır. 2007 Genel Seçimlerinde iki parti arasındaki oy farkı 28.000'e kadar düşmüştür. DTP'nin bu seçimlere bağımsız adaylarla girmesi, DTP'nin alabileceği oyları da alamamasıyla sonuçlanmıştır.

AKP'nin DTP'yi yıpratarak siyaset yapmaya başlaması da, AKP'nin DTP'li seçmenlerden oy alabileceği takdirde DTP'yi durdurabileceğini kavramasından geçmektedir. AKP'nin oy oranındaki yükseliş, diğer partilerin (Demokrat Parti (eski adıyla DYP), Anavatan Partisi) oylarının AKP'ye kaymasıyla oluşmuştur. DTP ise 2007 Genel Seçimlerinde, 2004 yılına göre, oylarını 44.000 arttırmıştır (Bağımsız adaylarla girmesine rağmen). AKP'nin DTP'li seçmenlerden oy almadan Diyarbakır'ı kazanamayacağını bilmesi ve bu seçmenleri kazanmaya yönelik alternatif bir politika ortaya koyması (İlimli İslam), DTP'nin de bu süreçte karşılık olarak seçmenlerini ve saflarını daha da sıklaştırmasına, daha şahin politikalara yönelmesine yol açmıştır.

DTP, Kürt milliyetçiliğine daha sıkı sarılırken; AKP, bölgeye İlimli İslam yoluyla girmeye başlamıştır. Irak Cumhurbaşkanı

Celal Talabani'nin lideri olduğu Kürdistan Yurtseverler Birliği (KYB) Politbüro Üyesi ve Teşkilatlanma Bürosu Şefi Arsalan Baez ise 5 Kasım 2008'de yaptığı açıklamada, Kürt halkının Tayyip Erdoğan'ı desteklemesi gerektiğini söylemiştir. Talabani-Barzani ikilisinin seçimlerde AKP'yi destekleyeceği, bu sözlerle net bir biçimde ortaya konmuştur (Güneydoğu'daki tabanları yoluyla). Talabani- Barzani ikilisi bugün, ABD'nin bölgedeki taşeronluğunu üstlenmiştir. PKK ile Kürt Halkı üzerinde liderlik mücadelesine girişen Talabani ve Barzani, ABD'nin de desteğiyle Güneydoğu Anadolu bölgemizdeki Kürt vatandaşlarımızı kendi safına çekmek istemektedir. Tabii ki bu mücadeleyi de ABD direktifleriyle yapmaktadırlar.

ABD, Irak'ı işgal etmeden önce Irak'ı kaç parçayı böleceğini ve bu bölgeyi hangi taşeronuyla yöneteceğini kesin olarak kararlaştırdıktan sonra; Abdullah Öcalan'ı 16 Şubat 1999 yılında Türkiye'ye teslim ederek (CIA tarafından teslim edildi) PKK kartını gözden çıkardığını ortaya koymuştur. ABD'nin bu tarihten itibaren bölgedeki taşeronu Talabani-Barzani ikilisi olmuştur.

Abdullah Öcalan'ı ve PKK'yı saf dışı bırakarak, PKK'nın kimi unsurlarını da kendi yanına çekerek güçlenmeyi amaçlayan Talabani-Barzani ikilisinin, Türkiye'deki seçimler öncesi AKP'ye destek çağrısı yapması, bu konjonktürün sonucu olmakla birlikte; ABD'nin kuklası olmaktan öteye gitmeyen bu ikilinin, Büyük Orta Doğu Projesi'nin Eşbaşkanı "Tayyip Erdoğan'ın AKP'sini" desteklemiş olması da bizleri pek şaşırtmamalıdır.

Fethullah Gülen Cemaatinin Güneydoğu Anadolu'daki faaliyetlerini arttırması, Kurban Bayramlarında yöredeki halka et dağıtması ve parasal destekte bulunması, bölgede yurtlar ve dersaneler açması ve insanları sadaka yoluyla satın alarak bölgeye

İlimli İslam'ı dayatması ise, AKP'nin bölgede güçlenmesine yaramaktadır. CHP Parti Meclisi'ne sunulan MYK raporunda belirtildiği üzere, AKP'nin Güneydoğu kökenli milletvekillerinin büyük bir çoğunluğu Fethullahçıdır. Güneydoğu'da son 4 yılda yüzlerce dernek kuran Fethullahçılar, bölgede sosyal tabanlarını genişletme yollarını da aramaktadırlar.

Cumhuriyet Gazetesi'nden Mehmet Faraç'ın The Economist'ten aktardığı makalede ise: "Türkiye'nin zengin İslami tarikatları, Kürt oylarını kazanmasında AKP'ye yardım ediyor. İsimlerini, ABD'de ikamet eden liberal Müslüman din adamı Gülen'den alan Gülenistler (The Gulenists) aralık ayındaki Kurban Bayramı'nda 60 bin aileye et dağıttı. Birçok Gülenist doktor da Kürt bölgelerinde ücretsiz sağlık kontrolü yaptı. Mesajları, Türklerin ve Kürtlerin İslam dinine göre kardeş olduğu ve Türkçü olsun Kürtçü olsun milliyetçiliğin kötü olduğu. Bu İslamcı tarikatlar, bölgede güçlü köklere sahipler" diye yazdı.

Fethullah Gülen Cemaatine yakın olan Abant Platformu ise 28-29 Mart'ta Diyarbakır'da yapacakları toplantıyı PKK'nın tehditleri yüzünden iptal etti. Cemaate yakın "Kimse Yok Mu Derneği" ise yerel seçimler öncesinde bölge halkına sadaka dağıtmaya devam etti. PKK ise bunlara karşı hamle yaparak, Güneydoğu'da İslam Enstitüsü açacağını duyurdu.

Sonuç olarak; Diyarbakır başta olmak üzere Güneydoğu bölgemizde, seçimlerin AKP ve DTP arasında geçeceği açık. AKP, Fethullahçılar yoluyla ve Talabani-Barzani desteğiyle bölge halkını İlimli İslam üzerinden ABD'ye bağlamak isterken; DTP, Kürt milliyetçiliğiyle ve PKK terör örgütünün desteğiyle bölgede varlık sebebini kaybetmek istemiyor. Bölge halkı ise Kürt milliyetçiliği ve İlimli İslam arasına sıkışıyor ve çıkış yolunu bulamıyor. Güneydoğu'daki aşiret yapısını, feodal ilişkileri tasfiye etmeyi hiç düşünmeyen AKP ve DTP; bu yapıların, kendilerinin bölgede etkin olabilmesi için gerekli olduğunu da biliyorlar.

Güneydoğu bölgemizde, seçimleri ister DTP kazansın, ister AKP; bölge halkının yaşamında hiçbir değişiklik olmayacaktır. Bölge halkı her halükarda kaybedecektir.

evren.yelkanat@politikadergisi.com

Cemaate yakın "Kimse Yok Mu Derneği" ise yerel seçimler öncesinde bölge halkına sadaka dağıtmaya devam etti. PKK ise bunlara karşı hamle yaparak, Güneydoğu'da İslam Enstitüsü açacağını duyurdu.

**Güneydoğu
bölgemizde,
seçimleri ister
DTP kazansın,
ister AKP;
bölge halkının
yaşamında
hiçbir
değişiklik
olmayacaktır.**

AKP, Fethullahçılar yoluyla ve Talabani-Barzani desteğiyle bölge halkını İlimli İslam üzerinden ABD'ye bağlamak isterken; DTP, Kürt milliyetçiliğiyle ve PKK terör örgütünün desteğiyle bölgede varlık sebebini kaybetmek istemiyor.

Ben Krizdeyim, Ya Sen?

Ülkemiz ihracatının lokomotif sektörü olan otomotiv sektöründeki darbe etkisi adeta bizleri şaşkırtacak seviyeye ulaşmıştır.

Firmaların düşen kapasiteleri, firmaları yükümlü bulunduğu kredi borçlarını ötelemeye veyahut ödeyememe noktasına kadar getirebilmektedir.

Bireylerin bakmak yükümlülüğünde bulunduğu eş ve çocuklarının otonom ihtiyaçlarını karşılaması bile imkânsızlaşırken, bir de varsa kredi borcunu nasıl ödeyeceği ise tümüyle bir muamma olarak göze çarpmaktadır.

Timur Veyse DOĞRUOK

Kendisiyle yaşamaya alışmamız gereken bir olgu haline çoktan dönüşen "küresel mali kriz" in etkileri acaba Türkiye'ye yansır mı bilinmez demiştik 09.11.2008'de yayınlanan sayımızda. Net bir dille ifadenin zor olduğundan bahsetmiştik naçizane olarak...

Bugün sadece genel ekonomi olarak değil de bu krizin reel etkilerinden, topluma yansıyan kısmından da bahsedelim.

Nedir toplumun sıkıntısı? Nedir bu düşen piyasa talebinin ana faktörü?

İnsanlar cebindeki parayı tutma konusunda bir istikrar edinme sürecindedirler. Nitekim birçoğumuz da öyle davranmak zorunda olduğumuz farkındayız. Bu durum gitgide toplumsal bir değer olarak önem kazanmaktadır, dolayısıyla bu durum piyasa talebinde bir düşüşe yol açmıştır. İş performansının düşmesi ise iş yapabilme gücüne alternatif bir destek olarak birim fiyatların geriye çekilmesi ile sağlanmaya çalışılmaktadır. Firmaların düşen kapasiteleri, firmaları yükümlü bulunduğu kredi borçlarını ötelemeye veyahut ödeyememe noktasına kadar getirebilmektedirler. Bu durumdan kaynaklanan bir diğer sıkıntı ise borcu borç ile kapatmaya yönelik alternatiflerin değerlendirme süreci ve bu durumdan kaynaklanan artı faiz borç yükümlülüklerinin altına girmeleridir. Üzerine bankaların ve finans kurumlarının ince eleyip sık dokudukları bu süreçte bu durumda rahat ve kurtarıcı bir alternatif olmaktan uzaklaşmaktadır. Uygulanabilecek en kısa vadeli çözüm iş hacminin artışına yönelik önlemlerin alınmasından geçmektedir. Böylece hâlihazırda düşen hammadde maliyetleri ile yüksek kârı düşünmek yerine, piyasanın zor koşullarında iş yapıp para kazanma olgusu değerlendirilmektedir. Çünkü bu belirsizliğin ipuçları da genelde olumsuzluk üzerindedir.

Bu belirsizlikte kendisine bir şekilde fırsat yaratamayan işletmeler ve sektörler üzerinde duralım. Ülkemiz ihracatının lokomotif sektörü olan otomotiv sektöründeki darbe etkisi adeta bizleri şaşkırtacak seviyeye ulaşmıştır. Yatırım maliyetleri, projelerin vadeleleri ve beklentilerin olumsuzluklarla karşılaşması adına ülkemiz üretimindeki ciddi kayıplar sayesinde üretime verilen aralar ve satışlardaki ciddi düşüşler sebebiyle istihdam oranında ciddi bir kayıpla karşılaşmıştır. Yine tekstil sektöründeki talep doygunluğu ile istihdamın olumsuz etkilenmesi kaçınılmaz bir hâl almıştır. İnşaat ve gayri-

menkul sektörü, metal-çelik endüstrisi de krizden etkilenen başlıca sektörler arasında yerini almıştır.

Yukarıda, işletmelerin kredi finansmanı ve geri ödeme sıkıntılarında bahsettim. Yine toplumsal olarak mikro yapıda ele aldığımızda, durumun içler acısı tablosu ile bir kez daha karşı karşıya kaldığımızı görüyoruz. Hani ele aldığımız bir konu var yukarıda; insanların cebindeki parayı ihtiyat dahilinde tutma konusu... Bu izafi bir kavram gibi gelebilir çoğumuza; "zaten cebimizde para mı kalıyor da tutalım?" diye... Bu durumun sebepleri, insanlarda oluşmuş talep korkusundan kaynaklanıyor. İstihdam düzeylerindeki düşüş birçok çalışanın artık işsiz ve hiçbir gelirin olmadığına bize açıkça sunuyor. Bu önemli yüzdeyi "mavi yaka" diye tabir ettiğimiz kesim oluşturmaktadır. Bu durum kriz öncesi edindiği uzun vadeli kredi finansmanının geri ödeme yükümlülüğünü sadece o kesime bırakmakta. Bahsi geçen durumda olan bireylerin bakmak yükümlülüğünde bulunduğu eş ve çocuklarının otonom ihtiyaçlarını karşılaması bile imkânsızlaşırken, bir de varsa kredi borcunu nasıl ödeyeceği ise tümüyle bir muamma olarak göze çarpmaktadır.

Toplum olarak genel anlamda baktığımızda, ekonomik veya politik bilgileri edinme süreci siyasilerimizin söylemlerine inanarak oluşmaktadır. Yani toplumun ne kadar ekonomistlerin verdiği bilgiler ışığında hareket ediyor veya içinde bulunduğu durumu değerlendiriyor ki? Bu anlamda siyasi liderlerimizin kriz ile ilgili yaptığı konuşmaların da ne kadar önemli olduğu ve bir siyasinin üslubunun ve açıklamalarının ne denli etki yaratacağı burada vurgulanıyor. Basında yer bulduğu gibi Başbakanımız Sn. Recep Tayyip Erdoğan ve Cumhurbaşkanımız Sn. Abdullah Gül'ün yapmış olduğu konuşmalarda; Erdoğan, DEİK toplantısında "Kriz Türkiye'nin krizi değil" konseptinde iken TÜSİAD toplantısında Sn. Gül krizin dikkat edilmesi gereken bir durum olduğundan ve hükümetin, iş dünyasının ve sendikaların beraber hareket etmesi gerekliliğinden bah-

setmektedir.

Tüm bu konuşmalar dikkate alındığında toplumun genelinin; acaba krizde miyiz, değil miyiz, etkileniyor muyuz, etkilenmiyor muyuz sorularına net bir yanıtı olmalı. Hoş, cebindeki paranın alım gücüne istinaden toplumun çoğu her zaman krizde ya...

'Kriz, Türkiye'nin krizi değil' ya da 'Türkiye krizden etkilenmez' düşüncelerine katılmadığımı belirtmeden edemiyorum. Küresel krizin tümünden varlığını ya da ABD'de ve

Avrupa'da hatta resesyon (durgunluk) sinyallerinin son günlerde şaşırttığı Asya dahil olmak üzere herkes krizdeyken Türkiye'ye nasıl olurda teğet geçer(di)? Hani dünya bir köydü? İhracatın %25 üzerindeki kaybı bu krizin etkilerinden hiçbirinde mi yok? İflas eden firmalar, üretime ara veren firmalar neden bu şekilde davranıyorlar? Sipariş yerine stok çalışmak nereye kadar?... gibi soruları arttırmak mümkün.

Ayrıca 2009 için alttan alttan gelen bir haberimiz daha var. Vergilere yapılacak olan ciddi zam oranları! Hadi hayırlısı...

Saygılarımla.

timur.dogruok@politikadergisi.com

Ayrıca 2009 için alttan alttan gelen bir haberimiz daha var. Vergilere yapılacak olan ciddi zam oranları! Hadi hayırlısı...

Çifte standart sürüyor...

**YOK MU
FİLİSTİN'DEN
ÖZÜR
DİLEYEN?**

Pd

Doğu, Batı ya da Biz

Ülkemizin şansı ya da şanssızlığı; faklı medeniyetlerin, ticaret yollarının, hatta dinî merkezlerin hemen yanında bulunması, hatta kendi içinde de bu merkezleri barındırmasıdır. Bu durum, bizim kültür kodlarımıza kadar kazınmıştır. Amerikan kovboy filmlerini izlemeyenimiz yoktur. O filmlerde sık sık duyduğumuz bir replik, bize aslında çok ters düşen bir repliktir; "Biz, bu kasabada yabancıları sevmeyiz." Bizim kasabamıza bir yabancı gelse, hoş geldin der, kendini rahat hissetmesini sağlamaya çalışırız. Bizde "Tanrı misafiri" kavramı vardır. Orada ise yabancılar giremez. İşin mizansenini bir yana bırakırsak; "Batı" adını verdiğimiz hâkim kültür, her ne kadar söyleminde barış, kardeşlik, özgürlük gibi söylemler kullansa da yabancılardan derin bir korku duymakta, anlayamadıkları insanları barbar olarak nitelermekte, kendi standartları ve kültür kodlarına uymayanları gettolarda yaşamaya zorlamaktadırlar. Ellerine fırsat geçtiğinde de hiç duraksamadan katliam yapabilmektedirler. Fransızların Cezayir'de, Sırların Bosna'da, Amerika'nın Irak'ta yaptıkları; bunu açık bir şekilde ortaya koymaktadır. Aslında, bu insanlar korktukları şeyi; ya kendileri gibi yapmak ya da yok etmek arzusu içindedir. Korkuyu yenmenin iki yolu vardır. Ya korktuğunuz şeyin ne olduğunu öğrenir ona göre davranırsınız. Ya da korktuğunuz şeyi yok edersiniz sanırım Batı toplumu her ikisini de yapmakta...

**Yabancı korkusu;
yıllarca feodal
kalelerde sıkışık
kalan, doğduğu
topraklardan hiç
ayrılmayan
insanlar için belki
de hayatta kalmak
için atalarının
oluşturduğu
refleksin dölden
döle bugüne
yansımasıdır.**

**Eğer modernleşeceğiz diye,
Doğu damarını reddedersek;
birer kol ve bacağımızı, hatta
kalbimizi söküp atarız. Doğu
vicdandır, sevgidir, hoşgörüdür.**

Miraç ÇEVEN

lezzeti vardır. Başka bir millete benzemeye çalışan millet, olsa olsa kaliteli bir taklit olur; hepsi bu...

Batının tekniğini, bilimde ve sanattaki ilerlemesini kendimize alırken, özellikle İsmet İnönü ve sonrası dönemde bu işi kendi kültürel kökenlerimizle uyumlu bir şekilde değil de onların değerlerini "hataları ile beraber" alarak yaptık. Sakın ola, bu, Tayyip Bey'in "Biz Batının ahlaksızlığını aldık." lafı ile karıştırılmasın. Demek istediğim; Nurullah Ataç gibilerinin "Sözün Avrupa'daki anlamı ile gerçek aydın yetişmesini istiyorsak, ortaöğretim okullarında edebiyatımızı kaldırıp yerine Yunan, Latin edebiyatını koymak gerekir." sözleriyle bize dayattığı tek yönlü eğitimidir.

İşte bu, demek istediğim konunun tam da göbeğine yerleşen bir konuşmadır. Sakın yanlış anlaşılmasın, ben Batı edebiyatına filan karşı değilim; fakat biz, gerçek aydın yetiştirmek için kendi edebiyatımızı, kendi tarihimizi bir kenara bırakırsak, en iyi ihtimalle Batılı bir aydın yetiştiririz. Ama bu aydın, bugün sıkça gördüğümüz üzere; bizim değerlerimizi, bizim çıkarımızı savunamaz. Çünkü zihni, beyni ve ruhu adeta Batının kölesi olmuştur. Şunu kabul etmemiz gerekir ki biz bu güçsüz halimizde bile, hala Doğu ve Batının bireşiminiyiz. Eğer modernleşeceğiz diye, Doğu damarını reddedersek; birer kol ve bacağımızı, hatta kalbimizi söküp atarız. Doğu vicdandır, sevgidir, hoşgörüdür. Bu duygulardan yoksun insan, yarım insandır. Eğer yaşadığınız toplumun değer yargılarını reddedip, onu olmadı (olamayacağı) bir hâle getirmek isterseniz; halkınız size tepki verir. Sizi özentilikle, samimiyetsizlikle suçlar. İşte şimdi hükümette bulunan zihniyetteki politikacılar, halkı hep bu damardan yakaladılar. İnönü Cumhuriyetinin mirasçısı sözde Atatürkçü-

Yabancı korkusu; yıllarca feodal kalelerde sıkışık kalan, doğduğu topraklardan hiç ayrılmayan insanlar için belki de hayatta kalmak için atalarının oluşturduğu refleksin dölden döle bugüne yansımasıdır. Bu kaynaşma mevzuuna kendi açımızdan bakarsak; tarihimiz boyunca bir şekilde başka ülkeler belirli grupları silahlandırıp, infiale sürüklemedikçe halkların birbiri ile geçinip yaşayıp gittiğini görürüz. Tarihte, ya liman kentleri ya da ticaret merkezleri bu kaynaşmalara şahitlik etmiştir; çünkü siz mal alacak ya da satacaksanız, alıcı ya da satıcı olarak karşınızdakini rahatsız etmemek zorundasınız. Bu, karşılıklı çıkarlarla başlayıp bir etik haline gelen ortak bir dili yaratır. Belki de Akdeniz insanı denilen, sıcakkanlı insanın temelinde de bu vardır. Kısacası; biz tarih boyunca o ortak dili inşa ettik, ama bu inşa sırasında, tutup asla Ceneviz'le alışveriş ediyoruz, onunla diyalog kuruyoruz diye onun gibi olmadık, olamayız da. Her kültürün, her ülkenin kendine ait bir tadı ve

ler ise doğu ve ona ait olan neredeyse her şeyi hor gördüler. Sonuçlarını şimdi açık açık gördüğümüz bu durumu; şimdi Deniz Baykal Şebi Aruz törenlerinde konuşarak, partiye çarşafılları dâhil ederek filan gidermeye çalışıyor; ama bunlar, çok geç kalınmış bir hareket olarak, gene insanlarımız tarafından samimiyetsiz hamleler olarak görünmektedir.

Şu ana kadar gelen hükümetlerin birçoğu, halk ile hükümeti demir bir perde ile ayırttı. AKP' nin seçim zaferinin en büyük nedenlerinden biri de; ev ev, kahve kahve dolaşip insanlara onların şiveleri, onların gelenekleri ile konuşmalarıdır.

AKP zihniyeti, Batının bizim için devşirdiği yeni efendileri temsil etmektedirler. Tecrübeleri ile Avrupa öğrenmiştir ki din söylemini kullanmadan Türkiye'yi yönetmek imkânsızdır. Bu yüzden, kendilerine karşı olan bir partinin içinden alıp yetiştirdikleri adamları, onların yolunu açacak siyasi yolda ilerlemeleri kaydı ile başa getirdiler. Bir yandan bir tabu haline getirdiğimiz Avrupa'nın içine girmek için ülkenin yararına olmayan yasalar tek tek Meclisten jet hızı ile geçerken, halka da binbir gece masalları anlatıldı. Başörtüsü mevzusu aylarca gündemde kalırken, ülkeyi Sev'le götürcek kadar tehlikeli olan bir yasa (Vakıflar Yasası) ne kadar tartışıldı? Toprak satılması ne kadar gündemde yer tuttu? Siyanürle aranan altının cennet vatanımızın toprağını zehirlemesi ne kadar tartışıldı? Hatta Amerika Irak'ta geçen bu süre içerisinde binlerce insanı öldürürken, TV kanalları ve siyasi partiler ne tepki verdiler, düşünülmesi gerekir.

Avrupa ise 11 Eylül'den sonra, halkının korkularını ve önyargılarını kullanarak, biz o insanlara demokrasi getireceğiz, onlar da

bizim gibi olacak yalanı ile Orta Doğu'ya savaş açtı. Ama aslında bu savaş sadece cephede değil, medyada da sürmektedir.

İşte yıllardır ekmeğini bölüşüp yemeye alışmış olan bizler, Menderes'le başlayıp Tayyip Erdoğan'la hâlâ devam eden bir dizi politika sonucu vahşileştik. Artık ne doğu, ne de batıyız; sadece taklidiz. Teknolojiyi, bilimi içselleştirmeyi başaramadık.

Yıllar yılı öğrenmek istemedik. Politikacılara güvenmememiz gerektiğini, bu toprakların, bu ülkenin sahiplerinin bizler olduğunu öğrenemedik. Bir yandan eskisi gibi sevgi ve barış içinde yaşamak isterken, bir yandan birimize nefret de ettirildik. Kendinden başka her şeyden korkan Batı ise bizi de kendi önyargıları ile donattı. Şimdi hangi yana baksanız, birbirinin aynı insanlar görürsünüz.

Gelen ve geçmişten farklı olarak, ne olduğunu merak eden bir nesil de var. Bir yanda da Amerika'nın şımarttığı ve yetiştirdiği yeni muhafazakârlar var. Geleceğimizi ise bu yeni ve meraklı neslin hangi safı tutacağı cevabı verecek.

Kapitalizmin bebeklik döneminde, insanlara yeni iktisadi yapıyı benimsetebilmek için yeni bir dinsel yönelim de oluşmuştu. Burjuvazinin o dönemki en önemli moral kurallarını Protestanlık çizdi, çünkü yeni oluşan üretim düzeni yeni insanın ana hatlarını çiziyordu. Sürekli çalışan, elde ettiği ve ürettiği ile yetinmeyen gözü dönmüş tüccar sınıfı idi, bu yeni insanın sınıfı. Üretikçe Tanrı'ya ibadet ettiğini düşünen bu sınıf, nedense; topraklarından söküp attığı zavallı halkını çok kötü koşullarda karınlarını güç bela doyuracak bir ücrete çalıştırırken Tanrı'yı hiç düşünmüyordu. İşte bu ahlak Protestan ahlakı; şu anki Batı emperyalizminin ilk durağıdır. Kapitalizmin ilk döneminde idealize ettikleri Protestan tüccar sınıfı modelinin tam bir yansıması, bugünkü AKP ve AKP etrafındaki tarikatlar ve onlara yüz süren, iş yapan "ötekiler"dir.

Bu insanlar, dillerinde sürekli Allah, din, kitap olsa da özünde sadece kendi çıkarlarını düşünmektedir. Ve işin ilginç, çok cahil olmayan belirli bir kesim, belki %10 ya da %20'lik bir kesim haricinde, herkes de bunun bilincindedir. İşte sorunumuz burada başlıyor. Yıllar yılı çalışan ve mevkilerine bu çalışmalarını ile gelen insanları mı çoğunlukla gördük, yoksa belirli bir ideolojinin ya da partilerin peşinden gidenlerin mi zengin olduğunu gördük. Bu cemaat kültürü -Nihat Genç'in tabiri ile "yeni muhafazakârlar"- sistemi çözmüşlerdir. Aynı Osmanlı'daki çavuş sistemi gibi, üst yönetim ne derse

Deniz Baykal Şebi Aruz törenlerinde konuşarak, partiye çarşafılları dâhil ederek filan gidermeye çalışıyor; ama bunlar, çok geç kalınmış bir hareket olarak, gene insanlarımız tarafından samimiyetsiz hamleler olarak görünmektedir.

**Artık ne doğu,
ne de batıyız;
sadece
taklidiz.
Teknolojiyi,
bilimi
içselleştirmeyi
başaramadık.**

Kapitalizmin ilk döneminde idealize ettikleri Protestan tüccar sınıfı modelinin tam bir yansıması, bugünkü AKP ve AKP etrafındaki tarikatlar ve onlara yüz süren, iş yapan "ötekiler"dir.

Bugün Filistin'deki insanları vuran pilotlar, bizim ülkemizde yetiştiriliyor, Başbakanımız birkaç kez, biz BOP'un eş başkanıydıyorsa; durup aklımızı başımıza alıp, yeniden düşünmemiz lazım.

desin, işi çavuşlar yapacağından, çavuşların dâhil olduğu kültüre dâhilseniz sizin işiniz de yapılacak demektir. Siyaset rant ve çıkar kavgasına dönüştüğü için, halk AKP'nin ya da başka bir partinin yolsuzlukları ile ilgilenmiyor. Nasıl olsa her parti bunu yapacak! Yolsuzluklara kızanlar bu paraları neden biz yiyemiyoruz diye kızmaktalar. O yüzden; insanlar, benim de partim başa gelir, pastadan biz de büyük parça alacağız, biz de ciplere bineceğiz hayali ile yaşamaktalar. Daha cahil ve saf olan halk ise 'her şey iyi olacak' masalına kendilerini inandırıp, yalnız AKP'nin suyuna giden yayın organlarını takip edip kendilerini teskin ediyorlar. Belki de tüm muhalefetin yapmadığı en büyük şeyi doğalgaza yapılan % 80 zam yapacaktır. Başımıza gelen şey; cehaletimizden, açgözlülüğümüzden ya da çaresizliğimizden gelmektedir. Biz, kendi dâhil olduğumuz grup dışındakileri düşünmedikçe, ne biz ne de cayır cayır yanan Orta Doğu rahata erecek. Bizler, ne olduğumuzu kavrayıp, ne yapmamız gerektiğini anlamadıkça, iyi şeyler için kendi çıkarımız-

dan vazgeçmedikçe, öğrenmek için daha az uyuyup, daha fazla, insanla konuşmayı denemedikçe bu bataklıktan çıkamayacağız. AKP, CHP, MHP vb. hangisi olursa olsun, fark etmez. İnsanların sarsılıp kendilerine gelmeleri, yaşadıkları dünyanın ateşe verildiğini görmeleri gerekmektedir. Gözleri kapalı bir sürü insan, peşine takıldıkları insanlar yüzünden gülerken uçuruma doğru yürümektedir. Bugün Filistin'deki insanları vuran pilotlar, bizim ülkemizde yetiştiriliyor, Başbakanımız birkaç kez, biz BOP'un eş başkanıydıyorsa; durup aklımızı başımıza alıp, yeniden düşünmemiz lazım. Eğer bu coğrafyada ölen masum insanlardan dolayı içimizde bir acı, vicdanımızda bir sızı duymuyorsak; biz de artık, insanlıktan çıkıp, onun taklidi ya da müsveddesi olmuş demektir. Vicdansız insan, hayvandan beterdir. Allah hepimize vicdan ve irfan ihsan etsin. P

mirac.ceven@politikadergisi.com

Sharon ve BOP'un Eşbaşkanı

Seyreden Sessiz Kitleler

Bin Yıllık Yas

P Sevda EĞER

Aralığın on dokuzunda başladı, yirmi altısında bitti' der tarih kitapları Maraş Katliamı için. Ne kolaydır değil mi? Bir hafta! Göz aç kapat, geçer. Bakın, çok kolay!

19 Aralık 1978: Çiçek Sineması'na Ülkücü Gençlik üyesi Ökkeş Kenger (sonradan soyadını Şendiller yaparak, Maraş'a milletvekili olacak kişi) bomba attı.

20 Aralık 1978: Sağ görüşlüler, bombanın solcular tarafından atıldığını ileri sürerek; CHP, PTT ve TÖB-DER (Tüm Öğretmenler Birleşme ve Dayanışma Derneği) binalarına saldırdı.

21 Aralık 1978: Hacı Çolak ve Mustafa Yüzbaşıoğlu sol görüşlü olmak suçuyla vuruldu.

22 Aralık 1978: Cenaze töreni için camiye giden Alevilerin asıl amacının camileri yakmak olduğu düşüncesi, sünni mahallelerinde galeyana yol açtı. Elektrik ve telefon kabloları Alevi yerleşkelerinde kesildi. Devam eden üç gün boyunca, satır ve sopalarla aynı mahallelere yapılan baskınlar neticesinde; resmi rakamlara göre 105 kişi öldü, 176 kişi yaralandı, 300'e yakın ev ve iş yeri kullanılamaz hale geldi. Cenaze törenleri yasaklandığı için, kimse ölüsünü dinî merasimle gömemedi. Yaklaşık 400 kişi hakkında kayıp ihbarı verildi. (hala akıbetleri bilinmemektedir.) Onlarca aile, başka memleketlere göç etmek zorunda bırakıldı.

Sonuç mu? Alın size sonuç.

Ölen ölüp, kalan kaldıktan sonra (26 Aralık 1978), 13 (bu sayı sonradan artacaktır) ilde sıkıyönetim ilan oldu. Sıkıyönetim mahkemelerinde açılan davalarda; aşırı sağ görüşlü sıfatıyla nitelenen 804 kişi hakkında dava açıldı. 29 kişi idam, 7 kişi müebbet, 321 kişi 1-24 yıl hapis ile cezalandırıldı. İdam ve müebbet dışındakilere 1/6 oranında ceza indirimi uygulanarak cezaları azaltıldı. Sıkıyönetim Mahkemesinin bu kararı Yargıtay'da bozuldu ve yargılamalarda idamlar kaldırıldı. 1991 yılında çıkan Terörle Mücadele Kanunu nedeniyle cezaları ertelenerek serbest bırakılan hükümlüler, ilerleyen zamanda milletvekili olarak Mecliste halkı temsil etti. Erdal Eren'i ispat edilemeyen bir suçtan yargılayıp, çocuk yaşta ipe çeken paşaların gücü; kadın çocuk demeden evleri basıp, satırlarla insanları kesen yobazlara yetmedi.

Bu gün yas vardır; hanımlar, beyler. Bu

gün Muharrem'in ilk günüdür (29.12.2008). On iki gün sürecek matem başladığı gündür.

Yüzlerce yıl önce, Yezit ve Muaviye'nin (Hakk'ın laneti üzerlerine olsun), Muhammed'in torunlarına yaptığı zulmün temsili tekerrürüdür. Ne hazindir ki tarih daima göstermektedir! Ne katliamlar üç beş gündür, ne matem on iki günden ibarettir. Maraş Katliamı çok acı olmakla beraber, sadece bir örnektir. Onun gibi niceleri kırıp geçirmiştir bu milleti. Peki, neden?

Gerçek o ki Kerbela'da başlayan katliamlar, bin yılı aşkın bir zamandır; durmaksızın, tüm şiddetiyle günümüze kadar gelmiştir. Rejimler gelmiş, yöneticiler gitmiş, devrimler olmuş, savaşlar bitmiş, savaşlar başlamış... Lakin katliamlar, yöntemleri de dâhil, en ufak bir evrime uğramamıştır. Şahlıkta, padişahlıkta, beylikte, ağalıkta ne ise Cumhuriyet'te de düzen, muamele, bakış, istisna, kıyım bir nebze hız kesmemiştir. Neden?

Neredeyse, olabilecek tüm yönetim biçimlerinde var olmuş ve her evrede, en önce başları vurulmuş Aleviler için demek ki mesele rejim değildir. Daha doğrusu; can derdinden rejimi sorgulamaya sıra gelmemiştir. Dolayısıyla, Aleviler şu ya da bu fraksiyon yahut yönetim türünün tehdit veya teminatıdır denebilir mi? Alevilerin sorunu rejim değil, rejimin idarecileriyledir. Erki elinde bulunduran inisiyatif sahipleriyledir dertleri. Yoksa monarşi, derebeylik, Cumhuriyet, demokrasi, sosyalizm, faşizm vs. ete kemiğe bürünüp kılıç çekmemiş değilse çiçek dağıtmamıştır kimseye. Bunu yapanlar, bir şekilde bu idare biçimlerinde kendine yer bulup, inisiyatif edinip; hatta bizzat yönetiminde statü üstlenen, şahsi çıkar veya önyargıları ile olayları menfaati gelecek tarafa eviren kişilerdir. Bu beceriksiz değilse, kişiliksiz "kralcılar", tarihi kan gölüne çevirmekle kalmamış; adalet, inanç, insanlık, merhamet, güven, istikrar, aydınlanma, hoşgörü vs. kavramların da köküne darı ekmiştir. Adalet mülkün temeli ise; yüzlerce insanı sorgusuz, yargısız sürgünlere gönderen hangi mülkün temel zihniyetidir?

İnsan öldüren bizden değilse; kapıya önce Allah yazıp, sonra içeridekileri satırlarla doğrayan kimdendir?

Tekbir getirerek, otuz yedi insanı diri diri yakan hangi yaratığın silüetidir?

Kerbela'da şehit olanlar, Muhammed'in torunları ise; bunun yasını tutmak tüm Müslümanların görevi değil midir?

Bu gün hala milliyetçi hareketin kalesi

19 Aralık 1978: Çiçek Sineması'na Ülkücü Gençlik üyesi Ökkeş Kenger (sonradan soyadını Şendiller yaparak, Maraş'a milletvekili olacak kişi) bomba attı.

**Adalet mülkün
temeli ise;
yüzlerce insanı
sorgusuz,
yargısız
sürgünlere
gönderen
hangi mülkün
temel
zihniyetidir?**

Tekbir getirerek, otuz yedi insanı diri diri yakan hangi yaratığın silüetidir?

Ne kadar çok insanı anlarsan, o kadar çok insan özgürleştirdin demektir ki, dünyadaki en büyük zenginlik, birey için de, millet için de budur.

Maras'ken; onlarca insanın katilleri, yine aynı memlekette elini kolunu sallayarak dolaşabilir, milletvekili sıfatıyla madalyalandırılır, Malatya'da, Çorum'da ölenlerin failleri ortalıkta cirrit atarken!.. Sivas'ta yakılan otel et lokantasına dönüştürülmüş, failler uyduruk ceza indirimleri ve nihayet zaman aşımı kılıfıyla salıverilmişken, bir daha aynı kırımların olmayacağını kim garanti edecek? Kim?

Siz efendiler, siz hanımlar, beyler; siz garanti edeceksiniz. Nasıl mı? Zahmet edip okuyacaksınız. Öğreneceksiniz. 'İnsan bilmediği şeye düşmandır' der Hz. Ali. (Nech'ül-Belaga)

Haklıyı haksız, suçluyu güçlüyü siz aklınızla, bilginizle muhakeme edeceksiniz. Sileceksiniz kafanıza doldurulmuş hurafele, saçmalıkları. Sağdan soldan menşei bellisiz; önyargılı masalları atacaksınız çöp kutusunun dibine. Hatta bu yazdığım yazıyı bile unutacaksınız. Sıfırdan başlayacaksınız. Anlamaya çalışacak, hatta anlayacaksınız. Anlayacaksınız ki, 'ay yazık' deyip

geçmeyeceksiniz. 'Ateş olmayan yerden duman çıkmaz' diye kestirip atmayacaksınız. Topluluk değil; millet, yurttaş olmanın gereği budur. Bir bireyin kendini özgür hissetmesi; o insanın kendini anlatabildiğini görmesiyle, anlaşılabilirliğini fark etmesiyle mümkündür. Ne kadar çok insanı anlarsan, o kadar çok insan özgürleştirdin demektir ki, dünyadaki en büyük zenginlik, birey için de, millet için de budur.

sevda.eger@politikadergisi.com

Bireyin Devlet İronisi

Ahmet Tuna ALP

Kürtçe TV ekseninde gelişen yapılarla bakalım; kimine göre, bu açılım için devlet gecikmiştir. Aynı biçimde, diğer etnik gruplar için de kanallar oluşturulmalıdır, anlayışı hâkim. Bu görüşü takip edenler Kürt nüfusun ne kadar olduğunun peşinden koşanlar, bir diğer görüşün takipçileri ise 70 milyonun vergisiyle bir etnik gruba "hizmet" edilmesini eleştirenlerdir.

Bizim konuya bakış açımız ise oldukça nettir. Yukarıda değindiğimiz üç unsur da tehlikeli bir yaklaşıma sahiptir. Özellikle "Kürt nüfus"un ne kadar olduğu, ülkenin bütünlüğü ile ters düşmekte olduğu gibi aynı zamanda birbiriyle evlenen etnik grup bireyleri için de farklı bir soruna ulaşmaktadır.

Devletin kendi eliyle böyle bir girişimde bulunması, çok savunulan liberal olguyla çelişmektedir. Devlet, ancak yasal zemini olgunlaştırmalıdır. Bir anlamda, işin denetiminde rol almalıdır.

Basın, konuya tamamen ironik bir biçimde yakalaşmıştır. "X","W" gibi harfleri meşrulaştırmak istememezlik gibi çocuk tavırları içine girmiştir; giydiği "kot"ta yokmuş gibi sanki o harfler.

Ermenilerden özür kampanyası, İsrail'in Gazze saldırısı ile rafa kalktı. Bu kampanya

yerini; "Türkiye'de Farklı Olmak: Din ve Muhafazakârlık Ekseninde Ötekileştirilenler" araştırmasına bırakmıştır. Bu araştırmaya göre, bir örnek alıp onun eksenini etrafında dönmek oldukça anlamsızdır. Örneğin "Trabzon için; işte başın açıksa kiracı olamazsın" yazıyor araştırmada. Böyle bir durum Trabzon için elbette geçerli değil. Bu durum, araştırmayı gözardı etmeyi gerektiriyor; elbette "mahalle baskısı" mevcut. Mahalleyi bırakalım, "devlet baskısı" bile mevcut ülkemizde. Bu konuda saha çalışması yapmaya bile gerek yok; din derslerindeki Sünnileştirme politikası bunun en büyük göstergesi.

Mahalle baskısının olumsuz yapısı ön plana çıkarılıyor; ama toplumun bireyleri, o mahalle içinde olumlu şeyler de öğreniyor. Bu 'işimize yarayan yapıyı alıp istediğimiz gibi kullanırım'ın mantıksızlığı. Evet, o mahallede "küfür" de öğreniyor birey; ama o sayede onun olumsuz olduğunu idrak ediyor. Tamamen aile ile koordineli. O mahalle bizim tırnak içinde.

Kürtçe TV'nin açılması; içeriğinin ne olacağı, nasıl olacağına sorgulanmasının önüne geçmiş vaziyette. Korkarım ki seçimler yaklaştıkça, "yanlı bir tutum" içerisinde olacaktır.

Birey, mahalle, devlet noktasında herkes bir şekilde modeller alır, modeller oluşturur. Burada devlete düşen; üstte de değindiğimiz gibi, yasal zemini düzenleyip, denetim noktasında yer alıp, geri çekilmesidir; geri kalanını bir biçimde bireye bırakmalıdır, birey toplum içinde hareket alanını bulmalıdır. Aksi takdirde, hızla, devlet güdümünde birey olgusundan uzak, makinelere dönüşeceğiz.

atuna.alp@politikadergisi.com

Mahalleyi bırakalım, "devlet baskısı" bile mevcut ülkemizde. Bu konuda saha çalışması yapmaya bile gerek yok; din derslerindeki Sünnileştirme politikası bunun en büyük göstergesi.

Kürtçe TV'nin açılması; içeriğinin ne olacağı, nasıl olacağına sorgulanmasının önüne geçmiş vaziyette. Korkarım ki seçimler yaklaştıkça, "yanlı bir tutum" içerisinde olacaktır.

Sadaka Kültürü

Türkiye Cumhuriyeti'nin kasasından, AKP'nin seçim oyunları için 3,5 milyar YTL'yi aşkın para çıktı!

Sorun barizdir. Sadaka kültürünü etkin kılmaya çalışmadan önce, hainler tarafından gerçekleştirilen sindirici, faşist ön çalışma sebebiyle halk genel çerçeveyi görememektedir.

Sermaye ülkemizde hızla yayılmaya devam etmekte ve hükmetmektedir. Ancak biz direnmek, direnmek ve direnmek zorundayız...

P Yamaç KONA

Türkiye'de yerleştirilmeye çalışılan **sadaka kültürü demokrasinin ve bireyin en sinsi ve en azılı düşmanıdır**. Sadaka kültürünü emperyalizmin, kapitalizmin büyük rol oynadığı yeni **hükümdarlık formülü** olarak ele alabiliriz. Yani yıpranan **mandacılığın** yeni jenerasyonu.

Peki sadaka kültürü bir ülkeye nasıl yerleşir? Bir ülkenin vatandaşı nasıl sadaka kültürünün pençesine düşer?

Sadaka kültürü bir ekonomi üzerinden hakimiyet kurma yöntemidir. Sadaka kültürünün yerleşimi ülke ekonomisinin **kapitalizme** teslim edilmesiyle başlar.

Halk fakirleşir, muhtaç hale getirilir.

Temel ihtiyaçlara zam üstüne zam yapılır. Halk, zamlar altında ezilir. Sesi soluğu kesilir, muhtaç kalır.

Ardından kahraman iktidar gelir! O kurta-ricidir. **Kömür dağıtır, bulgur dağıtır, pirinç, portakal, olmadı yardım kuponları. Zaten faşizm ile sindirilmiş, din ile beyinleri yıkanmış, düşünme yetisi kaybettirilmiş halk iktidara şükreder. 2 torba kömüre hakkını satar, demokrasiyi satar, oyunu satar...**

Suç halkın değil! Bu geniş bir oyun, geniş bir aldatmaca. Kapitalizm ülkeyi **işgal** ederken, ülke içindeki **hayınlar** halkın düşünce gücünü yok ediyor. **Baskıyla muhalif medyayı sindiriyor, halkı sindiriyor, demokrasiyi hiçe sayıp tek ses oluyor, takiyecilik yapıyor, halkı kandırıyor.** E halk ne yapsın?..

Kapitalizm **Türkiye Cumhuriyeti** ekonomisine tam anlamıyla **hükmetmektedir**. Ülke hayınlar tarafından **peşkeş çekilmekte** ve halk aşırı zamlar nedeniyle **yaşam mücadelesi** yükünün altında ezilmektedir.

Halk muhtaç duruma getirilmiştir.

Seçim yaklaşırken, sermaye ve AKP bu çalışmalarının meyvelerini topluyor. Yine halkın vergilerini, yine Türkiye'nin kaynaklarını kullanarak **sosyal belediyecilik** adı altında oy satın alıyor. Demokrasinin hiçbir manası kalmıyor.

Türkiye Cumhuriyeti'nin bireyleri, bireylikten çıkıyor, sermayenin bir kulu oluyor!

Türkiye Cumhuriyeti'nin kasasından, AKP'nin seçim oyunları için **3,5 milyar**

YTL'yi aşkın para çıktı!

Halk yardımı alıyor, 2 ay bilemedin 3 ay bir miktar **rahata** eriyor. Sonra ne oluyor? Yine **zamlar**, yine **açlık**, yine **yoksulluk**, yine **sefalet** ve yine **sömürü**...

Asıl nokta şu, halkın anlaması gereken şu: **AKP bu kadar yardım yapıyor da neden hala halka kalıcı hizmet götürmüyor, neden yaşam standardını yükseltmiyor, niye hep muhtaç bırakıyor.**

AKP ilerlemeye izin vermiyor.

Halk şunu düşünsün; kömür yardımı, yiyecek yardımı, para yardımı yapıyor. Peki benim iyi bir işim olsa, en ufak şeyden koyun gibi kırılmasam, her şey yabancı sermayenin elinde olmasa, ekmeğim 4 senede yüzde yüz elli zamlanmasa, doğalgazım, benzinim, elektriğim dünyanın en pahalısı olmasa, enerji, yakıt vs. hep ithal edilmeseydi, ben yoksulluk çeker miydim? Ben 2 torba kömüre, bir koli baklagile, 100 YTL yardım çekine muhtaç olur muydum?

Asıl üzerinde durulması gereken, asıl öğrenilmesi ve öğretilmesi gereken nokta budur.

Sorun barizdir. **Sadaka kültürünü etkin kılmaya çalışmadan önce, hainler tarafından gerçekleştirilen sindirici, faşist ön çalışma sebebiyle halk genel çerçeveyi görememektedir.**

Bu oyun nedeniyle ülkemizde demokrasi-den eser kalmamıştır.

Seçmen kütüklerindeki yolsuzluğa değinmiyorum bile. Ülkemizde demokrasi ölmüştür. Var olan demokrasi **sermayenin demokrasisidir, halkın değil.**

Sonuç şudur ki; sadaka kültürü, demokrasinin en azılı düşmanıdır. Sermayenin yeni hükmetme sistemidir.

Sermaye ülkemizde hızla yayılmaya devam etmekte ve hükmetmektedir. Ancak biz direnmek, direnmek ve direnmek zorundayız...

Her şeye rağmen iyi yıllar... **P**

yamac.kona@politikadergisi.com

Barış, Güven ve Huzur

Erbil DENİZ

Bir ülkede olması en çok istenen kavramlardır, bu büyük üç kavram. Toplumu oluşturan bireyler arasında barışın oluşmasıyla, gruplar arasında güven; güvenin oluşmasıyla da hiç kuşkusuz ülkede huzur egemen olur. Basit bir mantıkla bu şekilde açıklanabilir. Oluşan huzur ülkeye ne kazandırır peki?

Devleti yöneten kurumlar arasında paralellik, düşünce birliği ve bunlara bağlı olarak da daha hızlı büyüyen ve gelişen bir ülke. Yani; barış, güven ve huzurun sağlanması en çok yöneticilerin işlerini kolaylaştırır. Ama bir de işin diğer tarafı var. Toplumda oluşması istenen bu 3 kavramı tetikleyen bir yapının olması da gerekir. Bu yapı da muhakkak ki yine devletin kendisidir. Devlet kurumları arasındaki uyum, halka; halk arasındaki huzursuzluk, tekrar devlete yansıyan bir döngü içinde oluşur. Ne yazık ki; devlet yönetiminde, halka karşı sorumluluğun arkasında kalması gereken fikirler, halktan daha önemli olmuştur bizde.

Bu ütopyik gibi görünen durumu yaşayabilen ülkeler ya da sistemler az da olsa var; fakat Türkiye bunlar içinde değil. Henüz tepe noktalarda bulunan kurumlar arasında bile, anlaşmayı bırakın, saygı bile olmayan bir ülkenin, huzurlu bir topluma sahip olmasını beklemek pek akılcı olmazdı zaten. Bu saygısızlığı veya çatışmayı kurumlara bağlamak, onlar arasındaki uyumsuzluk olarak görmek de doğru değil. Kurumları temsil eden insanların, kendi çıkar ve tatminlik duyguları içinde yaptığı konuşmaları ve davranışları, kurumlarına mal etme çabalarını ayrı tutmak gerekir. Hele bir de bu mal etme çabasını; kendi başına yaptığı kararla aldığı anlaşılabilir kişileri daha ayrı bir noktaya koyarak, üzerinde daha fazla düşünmek gerekir.

Şimdiye kadar alışık olduğumuz durumlardan birine tekrar tanık olma fırsatımız oldu. Ancak bu defa oluşturduğu yankı ve oluşturduğumuz tepki, diğerlerinden farklıydı. Oysa her zaman yaşanan bir haldir bu. Demek ki bu hali diğerlerinden farklı kılan bir şeyler vardı. Neydi peki?

Anayasa Mahkemesi Başkanı Haşim KILIÇ'ın yapmış olduğu açıklamalardan sonra, karşı ve karşılıklı açıklamalar birbirini izledi. Herkes, konuşmanın bir ucundan tutup kendine çeğiştirmekte bir hayli başarılıydı; fakat çoğunluğun hemfikir olduğu bir nokta vardı: "Haşim KILIÇ siyasi davran-

mıştır." En yüksek hukuki kurumun başında olan insan, siyasi iktidardan yana olma duygularını bastıramamış ve hiç gerek yokken bunu dile getirmiştir. Mevzuu kısaca hatırlatmak gerekirse; kapanan belediyelerden bazılarının itirazı sonucu, Danıştay'ın ve Yüksek Seçim Kurulu'nun, itiraz eden belediyelerin yerel seçimlere girebilecekleri açıklamasıydı; çünkü itiraz sonucunun belirlenmesi, seçimlerden sonraya kalabilir ve itirazı haklı görülen belediyelerin tüzel kişilikleri tekrar verilebilirdi. Bu durumda da seçime girememiş belediyeler yumağı ortaya çıkabilirdi. Bu olay üzerinden başladı tartışmalar. 'İtiraz süreleri geçti mi, geçmedi mi? Anayasa Mahkemesinin kararı uygulanmıyor mu?...' gibi birçok konu tartışıldı. Kim haklı, kim haksız fotoğrafına değil de, ne doğru değil ona bakalım...

En baştaki yanlışlık, Haşim KILIÇ'ın siyasi davranmasıydı. Öyle bir konuşmaya, hiç ama hiç gerek yoktu. Eğer ki duygularına hâkim olamayıp, konuşma yapma gereği duymuş ise, bu konuşmayı da farklı yerlere çekilemeyecek şekilde yalın bir dille yapmalıydı. Daha sonra toparlama gereği duymayacak biçimde... Olaya siyasi bakmak isteyenler için, "Haşim KILIÇ yanlış anlaşıldı." savunması yapılabilir. Hatta bu savunma belki doğru bile olabilir; fakat cümleler temelden hatalı. Doğru kabul edilebilecek tutarlı bir durumu yok maalesef. Siz Anayasa Mahkemesi adına açıklama yaptığınızı söyleyeceksiniz; karşınızda Anayasa Mahkemesi üyelerinden sekizinin tekbizini bulacaksınız. Ve bu olaylar en yüksek yargı makamında olacak.

Arkanızda siyasi iktidarın gücü olsa bile, bir yerde tıkanıp kalıyorsunuz. Her ne kadar

En baştaki yanlışlık, Haşim KILIÇ'ın siyasi davranmasıydı. Öyle bir konuşmaya, hiç ama hiç gerek yoktu. Eğer ki duygularına hâkim olamayıp, konuşma yapma gereği duymuş ise, bu konuşmayı da farklı yerlere çekilemeyecek şekilde yalın bir dille yapmalıydı.

**Başbakan,
Cumhurbaşkanı
ve YÖK Başkanı
siyasi olarak
aynı kanattalar
zaten. Bir de
bunlara Anayasa
Mahkemesi
Başkanı
eklenirse ne olur
sizce? Yasama
ve yürütmeyi
elinde
bulunduran
otoritenin, eline
üçüncü ve son
erk olan yargıyı
da teslim
ederseniz, her
şey düzelir mi?
Yoksa...**

silinmek istense de Türkiye hala Cumhuriyet ile kazanılmış devrimlere sahip. Bu yüzden, bazı insanların beklemedikleri tepkiler gelebiliyor. Bu karşılıklı açıklamalardan daha vahim olan bir şey vardı; hükümetin bu işi de kendi bölgesine yontması. Sekiz üyenin karşı bildirisini sonunda tartışılmaya başlanan Haşim KILIÇ'a destek olmak isteyen hükümet elemanları, kanal kanal koşup dertlerini anlatmaya çalıştılar. Aklımda kalan en çarpıcı açıklamalardan biri şöyleydi: "Avrupa'da hiçbir ülkede bizim Anayasa Mahkemesi'ninkine benzer bir yapı yok. Hepsinde Anayasa Mahkemesi üyelerinin, ya tamamını ya da bir kısmını Meclis atıyor. Bizde de öyle olmalı." mealinde bir açıklamaydı. Ne kadar hoş bir açıklama, değil mi? Başbakan, Cumhurbaşkanı ve YÖK Başkanı siyasi olarak aynı kanattalar zaten. Bir de bunlara Anayasa Mahkemesi Başkanı eklenirse ne olur sizce? Yasama ve yürütmeyi elinde bulunduran otoritenin, eline üçüncü ve son erk olan yargıyı da teslim ederseniz, her şey düzelir mi? Yoksa...

Benim kabullenemediğim noktalardan bir diğeri de; Anayasa Mahkemesi üyelerinin unvanları; hukuk kurumunun hukukçular dışındaki kişilerden oluşması. Daha da kabullenemediğim nokta ise; Anayasa Mahkemesi Başkanı'nun hukukçu olmaması. Peki, hükümet elemanlarının savunduğu, örnek aldıkları Avrupa'da böyle bir uygulama var mı? Bilen yok, merak eden de yok. İşimize geldiği gibi anlamaya devam ediyoruz.

Varlığını meşruluğuna borçlu olan kurumların, kendi elleriyle meşruluklarını siyasi güçlere vermeleri; çıkarlarının ve/veya duygularının sonucudur. Bu hislerle yapılan davranışlar, kurumlara olan güveni zedelemekte, olması muhtemel topluluklar arası sükuneti daha da uzaklaştırmakta ve huzursuzluk kaçınılmaz olmaktadır. Kendi kişilikleri ne olursa olsun, bir şekilde önemli nok-

talara gelmiş olan insanların bu sorumluluk içinde hareket etmeleri gerekmektedir. "Gereklilikler" in anlamsızlaştırılmaya çalışıldığı ülkemizde, ne zaman düzen sağlanır bilinmez, ama neyin nasıl olması gerektiğini anlamak istemeyen sabit düşüncelere bunları kabullendirmek hiç de kolay değil maalesef. Zira bu düşüncelerin sahip oldukları tek fikir, ihtiyari bir otorite yakınlığı. Güç karşısında dayanıksız olan karakterlerin eline güç verildiği zaman, o gücü nasıl ve nereye kullandıklarını tarih boyunca gördük.

Eğer ki sürekli bir yerleri örnek alma çabındaysak, örnek aldığımız yerlerdeki yöneticilerin böyle durumlarda ne yaptığını bilerek davranalım. Bu yaşadıklarımızın, hiç değilse azalması için birilerinin ilk adımı atması gerekiyor. Haşim KILIÇ istifa eder mi, bilmiyorum; ama tek temennim yeni Haşim KILIÇ'lar olmasın, devletin farklı kademelerindeki insanlar iktidara yakınlık zorunluluğu hissetmesin.

Bu temenniler kolay kolay olacak şeyler değil, farkındayım. Kişilerin yanlışlıkları kadar sistemde varolan hatalar da bunları yaşamamıza neden oluyor. Ancak unutulmaması gereken şey; sistemdeki yanlışları düzelterek olanlar da, gücü elinde bulunduranlar değil, hakların ve yapılması gerekenlerin farkında olan yetişmiş insanlardır.

erbil.deniz@politikadergisi.com

Teğet Geçen Krize Bakın

P Özcan NEVRES

En az bir yıldan beri; tarafsız ekonomistlerimiz dünyayı sarsacak olan küresel ekonomik kriz için uyarılarda bulunuyorlardı. Bu davul zurnayla gelmekte olan ekonomik krizi hükümet yanlısı basın kuruluşları da halkın gözünden kaçırmaya çalışmışlardı. Amerika ile bağlantılı olan ülkelerin ekonomileri de Amerika'yı sarsan ekonomik krizden nasibini almıştır. Dünyayı sarsan ekonomik krizin Türkiye'yi de etkisi altına alacağını en ağır şekilde uyarın ekonomistlere adeta vatan haini gözüyle bakılmıştır. Sayın Başbakan "dünyayı sarsan bu kriz bize hiçbir etki yapmaz. Zira biz güçlüyüz. Bize bir şey olmaz" diyebilmiştir. Dünyayı sarsan krizin etkisi Türkiye'de başladığında bir çok sanayi kuruluşu ve büyük işletmeler içine düştükleri açmazdan kurtulmak umuduyla işçi çıkarmaya başladılar. İşçi çıkarmakla kurtulamayacaklarını anlayan nice fabrika ve iş yeri sahipleri, fabrikalarının ve işyerlerinin kapılarına kilit vurmuşlardır. Bu durum karşısında önlem alması gereken hükümet, yine krizin etkilerini görmezlikten gelmiştir. Başbakan yine de "bu kriz bizi etkilemez, bizden teğet geçer" diyebilmiştir. Kriz haberi yazan basını da kriz tellallığıyla suçlamıştır.

Dünyayı saran kriz, yetkililerin söylediklerine inat; ekonomimize en ağır darbeyi vurmuştur. Fabrikalar ve işyerleri peş peşe kapanırken; ayakta kalmaya çalışan alışveriş mağazaları, oldukça düşen müşteri sayısı ve dolayısıyla mal satışındaki düşüş nedeniyle ayakta kalabilme savaşı veriyorlar. Uzmanlar, Türkiye'deki kriz için uyarılarını sürdürüyorlar. Şu anda görünen, ekonomik kriz aysbergin (buzdağı) su üstündeki görüntüsüdür. Görülmesi gereken; aysbergin suyun altındaki kısmıdır. Onu görenler; önümüzdeki yıl, krizin etkisinin çok daha fazla artacağını ve kapanan işyerleri ve fabrikalar yüzünden işçi çıkarmalarının çok daha fazla olacağını söylemektedirler. Ağır ekonomik kriz, sıcak para yüzünden gelişmekte olan ülkeler içinde en ağır şekilde Türkiye'yi vurmuştur. Sıcak para Türkiye'den hızla kaçıyor. Tutabilene aşk olsun.

Ekonomisi dış borca dayalı olan ve üretici olmayı başaramayan ülkeler, birer birer borçlarını ödeyemeyeceklerini açıklamaya başladılar. Üretimde dünyada kendi kendine yetebilen yedi ülke arasında olan ülkemiz, artık üretmeyen ülkelerin en başında geliyor. Vatanını sevenler alışveriş merkezlerinde ve marketlerde ithal malı meyve ve sebzeleri gördükçe kahroluyorlar. Ne yazık

ki geleceklerinden endişe duymaktan yoksun olan cüzdanı şişkinler, olabildiğince pahalı olan o meyve ve sebzeleri almayı yeğliyorlar. Bu nedenle de ithal ürünlerin ülkemize girişi daha da hızlanıyor. Ben ithal malı sebze ve meyve alıp tüketmediğim için öleceğimi bilsem yerlisi varken ithalini kesinlikle almam. Bu vatan bizim. O yerli ürünleri yetiştirenler de bizim insanlarımız. Onların ürettiklerini satın almalıyız ki kendi üreticilerimiz üretime devam edebilsinler. Kaldı ki ülkemizde her türlü meyve bol olarak üretilmektedir. Meyve ve sebzeler ne kadar taze tüketilirse, insan sağlığına o denli yararlı olur. Gelişmiş ülkelerin insanları tüketecikleri meyvelerin kurtlu olanlarını almayı yeğlerler. Nedeni ise, kurtlu meyvelerde zirai ilaç kalıntısı olmamasıdır. Her ne kadar muz yemeyi sevsem de yerli muzlarımız çıktığında üreticilerimize destek olmak için bol bol alırım. Yerli muz mevsimi geçtiğinde, dünyanın en lezzetli patatesi olan Ödemiş patatesini tüketmeyi yeğlerim. Muzla patatesin mineral yapısı hemen aynıdır. Üstelik bir kilo ithal muz fiyatına üç kilo patates alınır. Kış günlerinde özellikle göçmen sobalarının sıcak küllerinde veya elektrikli fırınlarda pişirilen nefis kokulu patateslerin tadına doyum olur mu?

23 Aralık'ta devrim şehidi Mustafa Fehmi Kubilay, üç devrim şehidi ile birlikte anıldı. Üç şehidimizin anısına dikilen Kubilay Anıtı Menemen'e hâkim, yetmiş beş metre yüksekliğindeki Yıldız Tepesi'de bulunmaktadır. Atatürk devrimlerine bağlı büyük bir kalabalık, her yıl olduğu gibi anma törenini anıtın etrafında toplanarak gerçekleştirdiler.

Devrim şehidi Kubilay, bazı yobazların Menemen'de açmış oldukları isyan bayrağını açanları etkisiz hâle getirmek için görevlendirilmişti. Takımıyla Kazaz camisinin yan duvarı önüne geldiğinde emrindeki erlere 'süngü tak' emri verir ve 'ben ateş edin demedikçe ateş etmeyin' der. İsyancı yobazlar ve olabildiğince cahil bir halk topluluğu şimdi Selim Ağa kahvehanesinin bulunduğu yerdeki mescitte toplanmışlardı. Kubilay, büyük bir cesaretle tek başına yobazlardan oluşan kalabalığın içine dalar ve doğruca isyanın elebaşlarının yanına gider. İsyancılarından birinin elindeki silahın namlusunu iki bacağının arasına alıp, silahı yobazın elinden almak ister. Bunun üzerine isyanın elebaşı yandaşlarından birine vur emri verir. Kubilay aldığı yaraya rağmen askerlerinin yanına ulaşmak için yürür; ama kan kaybından hâlsiz kalır ve bulunduğu yerde yığılır kalır. Bunun üzerine, askerler ellerin-

Bu durum karşısında önlem alması gereken hükümet, yine krizin etkilerini görmezlikten gelmiştir. Başbakan yine de "bu kriz bizi etkilemez, bizden teğet geçer" diyebilmiştir.

Üretimde dünyada kendi kendine yetebilen yedi ülke arasında olan ülkemiz, artık üretmeyen ülkelerin en başında geliyor.

İşçi çıkarmakla kurtulamayacaklarını anlayan nice fabrika ve iş yeri sahipleri, fabrikalarının ve işyerlerinin kapılarına kilit vurmuşlardır.

**Yıldız
Tepe'deki
Kubilay anıtı,
bütün
azametiyle;
Atatürk
devrimlerine
bağlı aydınlar
adına Ulu
Önder Mustafa
Kemal
Atatürk'ün
devrimlerine
bağlılığı
haykırmaktadır.**

deki tüfeklerdeki mermilerin manevra mermisi olduğunu unuturlar ve ateş etmeye başlarlar. Mermiler yobazlara isabet ettiği hâlde; bırakınız öldürmeyi, onları yaralamaz bile. Bunun üzerine Derviş Mehmet haykırır: "İşte görüyor musunuz? Küffarın attığı kurşunlar bize hiçbir etki yapmıyor." Askerler ateş etmelerine rağmen kimsenin yaralanmadığını gördüklerinde, paniğe kapılırlar. Mehdi olduklarını söyleyen bu yobazlara mermilerin etki yapmadığını gören cahil halk, arkalarında yetmiş bin silahlı adamları olduğunu söyleyen yobazlara inanmışlardır. Bu nedenle birçoğu bu isyan hareketine katılmıştır. Bu ara Kubilay'ı kurtarmak isteyen mahalle bekçilerinden Giritli Hasan ile Florinalı Şevki de şehit edilirler. Bu olay, genç Cumhuriyetimizin tarihine kara bir leke olarak kazanmıştır.

Yıldız Tepe'deki Kubilay anıtı, bütün azametiyle; Atatürk devrimlerine bağlı aydınlar adına Ulu Önder Mustafa Kemal Atatürk'ün devrimlerine bağlılığı haykırmaktadır. Bu haykırışı, Atatürk devrimlerine karşı olanlar mutlaka duymalıdır. Atatürk ve silah arkadaşlarının kurmuş olduğu Cumhuriyeti ve laikliği hiçbir güç yok edemeyecektir. P

ozcan.nevres@politikadergisi.com

Aydın Olmak, Yanlılık Yapmak ve Hainlik Çizgisi

Erdirinç AYDIN

Son günlerde gündemi işgal eden bir konu, "özür diliyorum" kampanyası ve imzalayan "aydın"larımız üzerinden geliyor. Öncelikle, kendilerini "aydın" olarak tanımlayan insanların hangi metni okuyarak imzaladığını aktarayım.

*"1915'te Osmanlı Ermenileri'nin maruz kaldığı **Büyük Felâket'e** duyarsız kalınmasını, **bunun inkâr edilmesini vicdanım kabul etmiyor.***

*Bu adaletsizliği reddediyor, **kendi payıma** Ermeni kardeşlerimin duygu ve acılarını paylaşıyor, **onlardan özür diliyorum.**"*

Büyük Felâket

Bu iki kelimenin ya da tamlamanın neden cümle içerisinde bir kalıp olarak kullanıldığını, neden özellikle bu kelimenin seçildiğini, neden baş harflerinin büyük yazılarak tek tırnak işareti (') ile ayrıldığını incelemek gerekmektedir.

Bu bir kalıptır. Yoksa metinde geçtiği haliyle değil; büyük felaket diyerek cümlenin içerisinde durum bildiren iki kelimelik tamlama olarak yer alırdı. Oysa "aydınlar" tarafından imzalanan metinde "Büyük Felâket" bir kalıp olarak verilmek istendiğinden, cümle içerisinde baş harfleri büyük ve hatta özel bir isim olarak da (') ile ayrılarak başka dillere çevrilmesinde; bu tamlamanın "soykırım" karşılığı "Genocide" kelimesinin kullanılmasına imkan vereceği gerçeğiyle hareket edilebileceği çağrışımı yapmaktadır.

Neden bu tamlama isimleştirilmiş ve kalıp haline sokulmak istenmiştir?

Bunun iki nedeni vardır:

1- Bu metni hazırlayanların; Türkiye Cumhuriyeti vatandaşı olan bu "aydınların" soykırım kelimesini kullanmanın halkın gözünde tepki göreceği gerçekliğini bilmeleridir.

2- Soykırım kelimesinin dünya literatürüne girişinin 2. Paylaşım Savaşından sonra ve Nazilerin bir azınlığa (Yahudilere) uyguladıkları yöntemle anılması ve bilinmesinden kaynaklı, egemen sınıfın var olan bir azınlık üzerine baskı, zorlamanın ötesinde kasıtlı olarak bir soyu ortadan kaldırmak amacıyla "yok ediş" politikaları ve uygulamalarına verilen isim olmasıdır. Pek tabiidir ki 1915 olaylarının bu isimle nitelenmesi, tarihsel terminolojik çelişki altında kalacağından hedefe ulaşmayacağı kanısı hâkim ve tartışılır olduğundan "soykırım" kelimesi tercih edilmemiştir. Onun yerine "Büyük Felâket" tamlaması özel bir isim kalıbı hâline getirilmek istenmiştir.

"1915'te Osmanlı Ermenileri'nin maruz kaldığı" cümlesi ise başlı başına ilginçtir. İmza kampanyasına katılan bu "aydınların" içinde tarihçilerin olmadığı gerçeğine dikkatinizi çekerim öncelikle. İkcincileyin ise Osmanlı, hukuki olarak ve resmen 1 Kasım 1922'de Türkiye Büyük Millet Meclisi tarafından kaldırılmıştır. Bu çerçeveden bakılsa bile, 1923'te kurulan Türkiye Cumhuriyeti'nin devlet olarak, reddi miras etmeden Osmanlı'nın yaptığı tehcir hadisesinden sorumlu tutulamayacağı gerçeği vardır.

"...bunun inkâr edilmesini vicdanım kabul etmiyor." cümlesi ise kalıplaştırdıkları "Büyük Felâket'e" atıfla yapılmakta olduğundan; arada insani görünen duyarlılık ve duyarsızlık üzerine yayınlandığı iddiasının gerçek dışılığı ortaya çıkıyor. Asıl amacın "Büyük Felâket" kalıbı üzerinde, 1915 olayları ve Osmanlı Ermenileri üzerinde odaklanmak istendiği de kesindir.

Dikkat edilirse, bu duyarlılığın daha yakın tarihlerdeki Ermenilerin Azeri Türklerine gerçekleştirdiği zulmünü içermediği; tehcir hadisesinin öncesinde Doğu illerini ve Ermenilerin Van katliamlarını da dile getirmemektedir. Bu tek taraflı duyarlılık örneğinin aydın olma gereği ulus üstü olmadığı, mensubu olduğu ulusun karşısındaki ulusun argüman olarak getirdiğine imza atmak olduğu ortaya çıkmaktadır.

Kendi adlarına bunu yapmış olmaları, olayın anlaşılır yönü, özürleri de kendi özürleri olarak "aydın kimliğini zedelemek" olarak karşımıza çıkmaktadır.

"Türk aydınıni kişiliğiyle, ahlakiyle, birlikte yazmayı deniyorum. Bu, hem aydını eyle-

Tek taraflı duyarlılık örneğinin aydın olma gereği ulus üstü olmadığı, mensubu olduğu ulusun karşısındaki ulusun argüman olarak getirdiğine imza atmak olduğu ortaya çıkmaktadır.

Oysa "aydınlar" tarafından imzalanan metinde "Büyük Felâket" bir kalıp olarak verilmek istendiğinden, cümle içerisinde baş harfleri büyük ve hatta özel bir isim olarak da (') ile ayrılarak başka dillere çevrilmesinde; bu tamlamanın "soykırım" karşılığı "Genocide" kelimesinin kullanılmasına imkan vereceği gerçeğiyle hareket edilebileceği çağrışımı yapmaktadır.

Soru şu: “Hocalı katliamlarına duyarlılık göstererek, Ermeniler adına özür diler misiniz?” (Aydın olmanın ulus üstü kimliğine atıfla, bu durumda muhatabı olması gereken Oral Çalışlar ise şu yanıtı veriyor.)

Cevap: “Bana ne, kim yaptıysa o özür dilesin!”

Ermeni çetecilerin katliamlarının ve tehcirin sorumluları; halkları birbirine kırdıran, kapitalizm ve onun ulus ötesi emelleri ve onların işbirlikçileridir. Yani emperyalizmin kendisidir.

“Aydın olmak” ve “cahil olmak” arasındaki çizginin; “yanlış yapmakla” sınırlı kalmasını, yanlış yapmanın da emperyalistlere hizmet ederek, “hain olmak” çizgisine yakın olduğunu anımsatmak isterim.

minin ürünü olarak ele almamdan ileri geliyor; eylem, kesinlikle kişiliği ve ahlaki belirleniyor. Eylemsiz insanın ahlaki olmuyor; taşın ahlaki yok. Hem de Türk aydınını bir ahlaklılık çerçevesi içinde yazmak istememden doğuyor.” (Yalçın Küçük, Aydın Üzerine Tezler 1830-1980 4. Kitap)

Yalçın Küçük, kitabını yazma amacını bu şekilde dile getirmiş Aydın Üzerine Tezler’i yazarken. Yalçın Küçük ile ilgili olarak, daha sonra dergimizde paylaşmak istediğim bir yazım olacak. Kitap okunduğunda; aydın olmak, aydın olmanın sorumluluğu, mantığı içerisinde bu bildiriye imza atanların aydın olmaktan anladığının eyleyişin “ulus üstü” “insanlık adına” olmak durumu gerçekliğinden bile yola çıksak, eylemli insanın da eyleminin ne olduğu ile ilgili olarak ahlakını sorgulamak ve aydın olmak ile cahil olmak arasındaki ilişkiyi ortaya koymakta fayda var.

Oral Çalışlar, TV kanalında kendisine sorulan soruya yanıt veriyor;

Soru şu:

“Hocalı katliamlarına duyarlılık göstererek, Ermeniler adına özür diler misiniz?” (Aydın olmanın ulus üstü kimliğine atıfla, bu durumda muhatabı olması gereken Oral Çalışlar ise şu yanıtı veriyor.)

Cevap:

“Bana ne, kim yaptıysa o özür dilesin!”

Aydın olmak ve cahil olmak arasında bir şeyin daha olduğunu ümit ediyorum artık. binlerin peşinden gittiği, halkın takdirini kazanan bu insanlar adına: **Yanlış yapmak.**

En masum haliyle, bu bildiriye imza atanların yanlış yaptığını ifade etmek istiyorum.

Duyarlılık denen şeyin, ulus kimliklerine endekslenmesi girişimi başlı başına bir çelişkidir. Kendilerine aydın diyen insanların mensubu olduğu ulustan (doğuştan) çok, ulus üstü düşünme (insanlık adına) gereklilikleri, göstermeleri gereken duyarlılığın da insanlık adına olması gerekirken, kendi ulusunun insanlarını rencide etme noktasına gittiğini vurgulayarak tehcir öncesi yaşanan/yaşatılan insanlık ayıplarının göz ardı edilmesini kasıtlı ya da cahillikten kaynaklı bulduğumu ifade etmeliyim.

Bir duyarlılığın “insanlık” eksenli olması, duyarlılık gösterilen konunun öncesi ve sonrasıyla bütün halinde ele alınması ve bunu uluslara endeksli yapmamakla mümkündür. Yoksa aydınlığınızın, insanlık adına yapılan bir girişim değil; ulus adına yapılan bir hakaret ve cahilliğinizi ilandan ibarettir.

Sevr Anlaşması’nı Osmanlı’ya dayatan

emperyalistler, 1915 öncesinde ortamı hazırlamıştır. **Ermeni çetecilerin katliamlarının ve tehcirin sorumluları; halkları birbirine kırdıran, kapitalizm ve onun ulus ötesi emelleri ve onların işbirlikçileridir. Yani emperyalizmin kendisidir.**

Şayet tehcir için sorumlu aranıyorsa; İngiliz, Fransız, Rus oyunlarının o bölgedeki, o tarihlerde kışkırtıcı tutumlarına, Ermeni vatandaşların da o dönemdeki duruşlarına bakmalıdır. Bunun ötesinde; tehcir hadisesi, tarihçilere bırakılmalı; Ermeni ve Türk halkı arasında emperyalistler tarafından yaratılan bu hazin dönemin yaralarının “insanlık” temelli sarılması sağlanmalıdır.

“Aydın olmak” ve “cahil olmak” arasındaki çizginin; “yanlış yapmakla” sınırlı kalmasını, yanlış yapmanın da emperyalistlere hizmet ederek, “hain olmak” çizgisine yakın olduğunu anımsatmak isterim.

erdinc.aydin@politikadergisi.com

özür diliverorum

Text in other languages

1915'te Osmanlı Ermenileri'nin maruz kaldığının inkâr edilmesini vicdanım kabul etmiyor. Bu adaletsizliği reddediyor, kendi payımı paylaşıyor, onlardan özür diliyorum.

Destekleyenler

Adalet Ağaoğlu	Betül Tanbay	Faruk Bıldırcı
Adnan Eksigil	Bilge Contepe	Fatih Özgüven
Ahmet Cakmak	Bülent Atamer	Fatma Tülin
Ahmet Çiğdem	Bülent Aydın	Fazıl Hüsnü Erdem
Ahmet Evin	Burhan Şenatalar	Fehim Caculi
Ahmet İnsel	Canan Tolon	Ferda Balancı
Ahmet İsvan	Celal Başlangıç	Ferda Keskin
Ahmet Kuyuş	Cem Mansur	Ferhat Kentel
Akif Kurtuluş	Cem Özdemir	Fethiye Çetin
Aksu Bora	Cemil Koçak	Fikret Adanır
Alaz Kuseyri	Cengiz Aktar	Fikret Başkaya
Ali Akay	Cengiz Alğan	Fikret Toksöz
Ali Arif Cangı	Cengiz Çandar	Filiz Ali
Ali Bayramoğlu	Cezmi Ersöz	Filiz Koçali
Ali Kazancıgil	Çiğdem Mater	Füsun Üstel
Ali Nesin	Coşkun Aral	Gencay Gürsoy
Alper Görmüş	Cüneyt Solakoğlu	Gila Benmayor
Amberin Zaman	Deniz Türkali	Gönül Dincer
Arzu Başaran	Derya Alabora	Görgün Tamer
Asaf Savaş Akat	Derya Sazak	Gülşay Gökçürk
Ash Erdoğan	Dilek Kurban	Gülşen Santrcoğlu

Bilinen; ama Tanınmayan Ülke

Osman ACAR

İletişim ağının, yüzümüze tokat gibi vurulduğu bilgi çağında hemen hepimiz karşılaşmışızdır, kendi deyimimle (bilinen ama tanınmayan ülke) Kıbrıs adası ile. Ben Kuzey Kıbrıs Türk Cumhuriyeti'nin her tarafını gezen ve irdeleyen biriyim. 1996 yılından bu yana Kıbrıs'ta bulundum ve Kıbrıs insanını çok iyi tanıma fırsatı buldum. Gerek arkadaş çevrem, gerek komşularım, gerekse iş alanında karşılaştığım Kıbrıs insanlarının eylemlerini iyi bilirim. Bu yazımı da Kuzey Kıbrıs Türk Cumhuriyeti'nin samimi, sevecen ve yalnız kaba Türkçesiyle değil; bunun yanında eylemsel olarak da şirin bulduğum insanlarına ithaf ediyorum.

Kuzey Kıbrıs Türk Cumhuriyeti'nin insanının ağzında, genelde "napan gardaş", "tamamsın" gibi kaba kelimeler biter. Evet, aslında İngiliz ve Türk kültürünün; daha doğrusu çok kültürlülüğün meydana getirdiğine inandığımız bir kaba Türkçe ifadesi var dillerinde; fakat bu kaba Türkçe konuşan dil, aynı zamanda altında sevecen ve nezaket dolu bir bedeni dillendiriyor. Yaşayanlar, genellikle etnisite açısından; Türkiye'den göçmen olarak gelen Türkler çoğunlukta olmak üzere, İngilizlerden ve Rumlardan meydana geliyor. Ortalama nüfus ise 265.000 dolaylarında. Bu insanlar, bugünlerde, hatta son yıllarda ya "Türkleri sevmiyorlarmış.", ya da "İngilizlere özenen bir milletmiş." diye konuşulur oldu... Evet, Türkiye'de karşılaştığım öğrenci arkadaşları-

mın yanı sıra; yaşlı amcalarım, bazı vekillerim, ders hocalarım, bana zaman zaman bu cümleleri söyleyebiliyorlar. Cümleye de "Kızma ama..." diye başlıyorlar. Ama işin odak noktasında bir takım sorunlar var. Aslına bakarsak, bu konular 1974'ten 2000'lere kadar hiç konuşulmadı neredeyse ya da bu kadar ses getirici olmadı. Neden bu cümleler, 1974 yıllarında değil de genel olarak 2000 sonrası ortaya çıkmış bir takım sorunlardır? Şimdi olayın ana eksenlerine şöyle bir göz atalım...

Tarihin Etkisiyle; "Türkleri Sevmiyorlarmış."

Aslına bakarsak, bu olayın yani "Türkleri sevmeme" olayının odak noktasında tarih etkisi var. Ama nasıl bir tarih etkisi bu? Şöyle bir tarih etkisi; genellikle 1974 yıllarında, Rumların kanlı zulümlerini gören ve bunları çocuklarına aktarabilen bir nesilden sonra, gerek insanlardan, gerek eğitim sisteminden, gerekse tarih ders kitaplarında Türk askerinin haklı yönünü öğrenemeyen ve Rumları tamamen iyi niyetli gibi gören bir nesil yetişti. Bu olayda genellikle haksız görülen iki kurum vardı: KKTC Milli Eğitim Bakanlığı ve Türkiye'deki hâkim devlet iktidarı... Çünkü KKTC içindeki ders içeriği kitaplarından KKTC Milli Eğitim Bakanlığı sorumluydu ve KKTC'de buna göz yummayan Sivil Toplum Kuruluşlarının beklediği bir uyarı Türkiye'deki hâkim iktidardan gelmemişti... Bunun yanı sıra; KKTC'de yaşayanların Türkiye'deki hâkim iktidarda gördüğü hata, Rum tarafına ve AB'ye karşı Kıbrıs

Rumların kanlı zulümlerini gören ve bunları çocuklarına aktarabilen bir nesilden sonra, gerek insanlardan, gerek eğitim sisteminden, gerekse tarih ders kitaplarında Türk askerinin haklı yönünü öğrenemeyen ve Rumları tamamen iyi niyetli gibi gören bir nesil yetişti.

**KKTC içindeki
ders içeriği
kitaplarından
KKTC Milli
Eğitim
Bakanlığı
sorumluydu ve
KKTC'de buna
göz yummayan
Sivil Toplum
Kuruluşlarının
beklediği bir
uyarı
Türkiye'deki
hâkim
iktidardan
gelmemişti...**

Tek çare; şüphesiz, Kuzey Kıbrıs Türk Cumhuriyeti'nin kuruluşunda en büyük rolü üstlenen bir Ulusal Birlikçi harekettir. Bunu sağlayacak olan, bir parti olarak ise tek çözüm; tek başına iktidar bir Ulusal Birlik Partisi hâkimiyeti.

konusunda tamamen teslimiyetçi bir politika izlemesiydi. Yani tarih etkisini, yalnız bırakılmış ve arkasına düşülmemiş bir davanın sonucu olarak yorumlayabiliriz...

K.K.T.C. Halkına Bir İftira: "İngilizlere Özenen Bir Milletmiş"

KKTC'de hemen hemen herkesin İngiltere ile bir bağı var. Kimisinin oğlu çalışıyor İngiltere'de, kimisi kızını göndermiş okumaya Londra'ya ya da anlatıyor arkadaşım Hüseyin, terzi amcasını Londra'da... KKTC'de trafiğin soldan olduğunu dahi görerek, buna mantıklı bir kılıf bulamayanların başvurduğu bir kavram olmuştur "İngiliz özentisi" tamlaması. Her neyse, asıl sorun şudur ki; Kıbrıs Adası ve Kıbrıs Türkleri bir İngiliz hükmü görmüştür. Ve Osmanlı hâkimiyetinden bu yana, kalan bazı Türkler veya İngiltere'de yaşamayan İngilizlerin hâl ve eylemlerine bakılarak yapılır bu eleştiri ve tüm KKTC halkına mal edilir... Kuzey Kıbrıs Türk Cumhuriyeti her zaman kendine has kültürü ve folkloru ile var olmaya çalışacaktır ve KKTC'nin önemli bir devlet olarak yaşayabilmesi için de bu elzemdir.

Güncel K.K.T.C.

KKTC, bugün kendi küllerinden yeniden doğan bir devlet olma yolunda ilerleyen çağdaş, AB etiklerine uygun, kendine özgü

kültürü olan bir devlettir. Bugünlerde parti tüzüğüyle uyuşmayan ve tezat eylemleri sergileyen, CTP ve ÖRP hükümetinin elinde terkedilmiş bir çocuğu andırıyor. Halkın bir kısmı çalışmak için bırakın Türk tarafını, Rum tarafına gidiyor ve bu açıdan da bayağı bir rahatsız. Ekonomi desenez, sıfırda ve dış borç çok. AB'den gelen yardım fonlarının nereye gittiğini anlamaksızın, halkta bir düşünce boşluğudur sürüyor. CTP ve ÖRP hükümeti ise her şeyin iyiye gittiği düşünce-sinde... Çare mi? Tek çare; şüphesiz, Kuzey Kıbrıs Türk Cumhuriyeti'nin kuruluşunda en büyük rolü üstlenen bir Ulusal Birlikçi harekettir. Bunu sağlayacak olan, bir parti olarak ise tek çözüm; tek başına iktidar bir Ulusal Birlik Partisi hâkimiyeti. 2009 yılında gelebilecek bir erken seçimin K.K.T.C. için çok yararlı olacağı kanaatindeyim. Bu seçimde, şüphesiz en güçlü parti de; gerek genç adaylarıyla, gerek gençlerin düşüncesine önem verişile ve daha birçok özelliğiyle dikkat çeken Ulusal Birlik Partisi'dir.

Not: Kendini bir grup aydın olarak tanımlayan kişilerin açtığı ve Ermenilerden özür dilemeyi kendine misyon edinen aydıncıklara karşı www.reddediyoruz.com adresini ziyaret etmenizi öneririm.

osman.acar@politikadergisi.com

**İŞ İŞTEN GEÇMEDEN
SUYUNUZA SAHİP ÇIKIN!**

www.politikadergisi.com

Pd

Anlatamamanın Dayanılmaz Hafifliği

Bilgin TÜRK

CHP ve Baykal 17 Kasım'da yeni ilçe olan Sultangazi'deki Hamza Yerlikaya Spor Salonu'nda ezber bozdu ve kara çarşafılı, türbanlı bayanlara; CHP'ye üye olmaları üzerine, rozet taktı. Çok konuşuldu, çok tartışıldı; herkes Baykal ve CHP hakkında birçok şey söyledi. Kimi çok kızdı, kimi 'yapılmıyadı' dedi; ama kuşkusuz ki herkes durumu garip karşıladı ve Baykal'ı günah keçisi ilan etti. Ünlü bir söz vardır; 'Sezar'ın hakkı Sezar'a' diye. Burada da Baykal'ın hakkını Baykal'a vermek lazım; çünkü bu olayda Baykal kullanılmıştır. Fikir, tamamıyla CHP İstanbul İl Başkan'ı Gürsel Tekin'in ve o tayfanındır. Hatta bu grup, işi bir adım öteye götürüp tarikatçı ve cemaatçileri de CHP'ye davet etmişti. CHP'yi resmen tarikatçıların, cemaatçilerin partisi haline getirecekler. Atamızın *"Bu ülke şeyhler, şıhlar, müritler, dervişler ülkesi olmayacak."* sözüne karşı; CHP'yi emin adımlarla şeyhlerin, şıhların, müritlerin partisi yapıyorlar.

CHP'nin kara çarşafılı da olsa, türbanlı da olsa gerçekten dindar ve uygulamalarını dini için yaptığını düşündüğü insanlara kapısını açması çok güzel açılmıştır; çünkü toplumumuzdaki terim ve kavram kargaşasının yarattığı ortam, herkesi belli bir kategoriye alıyor. Bugün, CHP'nin *'sen kara çarşaflısın, sen türbanlısın; senden gelecek oy şeytandan gelsin'*e yakın bir düşüncesi, AKP'li olmayan; hatta AKP'yi hiç istemeyen, gerçekten dini için kara çarşafa veya türbana giren insanların AKP'ye oy atmasına neden oluyor. Bu dindar ve cahil insanlarımız AKP'yi istemiyor; ama Saadet Partisi'nin kısır politikalarından bıkmışlar. MHP'nin bir türlü kurtulamadığı astılı kestimli imajından, ANAP'ın Turgut Özal'dan sonra siyasi arenadan tamamen silinmesinden dolayı tek yolu CHP'de görmelerine rağmen, CHP'nin bu insanları kabul etmez tavrı yüzünden; bugün gerçek veya şişirilmiş de olsa %46'lık bir AKP canavarı yaratılmış oldu.

Zaten bugün Türkiye'nin 2 büyük kanalı, 3 büyük gazetesinin bir tekelin elinde olmasından dolayı halk, yanlış haber alıyor. Bu tekelin veya "holding"ın gazetecilik dışındaki birçok ekonomik çıkarları, AKP Hükümetinin Başbakanı ve Maliye Bakanına bağlı olmasından, AKP Hükümetinin birçok yolsuzluk ve ülkemizi gelecekte birçok sıkıntıya sokacak anlaşmalara attığı imzalar hasırlı ediliyor ya da 'altın makas' dediğimiz

makaslamaya uğrattılıyor. Haliyle, böyle bir ortamda AKP resmen at koşturuyor. İstediklerine ekonomik terör, istediklerine mali teftiş terörü yapıyor. Gazetecilik dışında işleri olan bütün kanal ve gazeteler kendi çıkarları yüzünden AKP'ye bağımlı durumda kalıyor ve fazla ses çıkaramıyor. AKP'nin de yandaşlarını zengin etmekten, tarikatları daha da palazlandırmaya; kendisine muhalifleri tasfiye etmekten, yandaşlarını kamu kuruluşlarına doldurmaya kadar istediği her şeyi elini kollunu sallaya sallaya yaptığını artık küçük çocuklar bile biliyor.

Bu ortamdan en çok yararlanan tarikatlar da cahil birçok insanımızın dini duygularını sömürerek, onları yanlış bilgilendiriyor. Din adına insanlarımızın akıllarını hurafelerle dolduruyorlar. İşte bugünlerde yaşadığımız en son örnek de dindar insanlarımızı kullanmanın pastasının ne kadar büyük olduğunu gösteriyor. Eski manken Yaşar Alptekin hacca gidiyor ve İstanbul'a gelir gelmez Eyüp Sultan Türbesi'ni ziyaret ederken, oradaki bazı insanların sanki bir şeyh gibi ya da şıh gibi kolunu öpmesi ve o şahsın kendisini hacca gitmesini bir reklâma dönüştürmesi, hiç ortalıkta yokken bir anda gündeme oturması, dindar insanlarımızın nasıl sömürüldüğünün en güzel örneklerindedir. Allah ibadetinin bile gösterişsiz olanını kabul buyururken; hacca gittiğini herkese duyurmak için onca çabaya ne gerek var? Ama dediğimiz gibi, burada çok büyük bir pasta var ve herkes bundan faydalanmak istiyor. Bu pastayı kaybetmemek için de cahil birçok insanımızı kandırılıp, bu insanlarımızın kafaları dinimiz hakkında yanlış bilgilerle dolduruluyor.

Herkesin bu kadar yararlanmak, kendilerine bir parça pay alabilmek için yarıştığı dindar insanlarımızı sömürü pastasına yine dur diyecek, önüne geçecek çok az kurum

Allah ibadetinin bile gösterişsiz olanını kabul buyururken; hacca gittiğini herkese duyurmak için onca çabaya ne gerek var?

Atamızın "Bu ülke şeyhler, şıhlar, müritler, dervişler ülkesi olmayacak." sözüne karşı; CHP'yi emin adımlarla şeyhlerin, şıhların, müritlerin partisi yapıyorlar.

CHP'nin kesinlikle dindar kesimden birçok kişiyi kara çarşafı, hatta ve hatta türbanlı bile olsa partisine almalıdır. Ama ne yazık ki şu ana kadar; ne Baykal ne bu öneriyi ortaya sürenler ne de CHP'nin üst kademesi ödevine iyi çalışmamış görüntüsü sergilemektedir.

ve kuruluşlar var. Bu noktada ilk Diyanet İşleri Başkanlığı aklımıza geliyor; ama orası görev başındaki hükümetler tarafından atanan kişilerce yönetildiği için, Diyanet'in çok kez sessiz kaldığını görüyoruz. Bir diğer kurum ise kuşkusuz ki TSK, ama TSK'nın bu konuya el atması durumunda yandaş medya ve topluluklar darbencilik ve cuntacılık suçlamasıyla geri adım atmasına neden oluyor. Geriye kala kala siyasi partiler kalıyor ki bu rantı en çok yaratanların onlar olduğunu düşünürsek, tam bir açmazın içine düşüyoruz. Bu noktada açmazdan çıkmak için, kala kala elimizde CHP kalıyor. CHP'nin işte bu nokta çok büyük bir misyonu oluşuyor; çünkü yanlış bilgilendirilen ve sömürülen halkımıza sahip çıkacak ve gerçeği gösterecek olan CHP'dir. Bu kesimden bir rant yaratma, bir yandaş yaratma beklentisi olmayan CHP'nin, AKP'yi istemeyen kara çarşafı ve türbanlı insanların gideceği bir yer olmalıdır. Yoksa bu 'AKP canavarı' kâbusunu daha çok görmek zorunda kalırız.

Ancak bu noktada 'bunlar CHP'yi içten bölmek için geliyorlar' ya da 'başka amaçlar için gelmedikleri ne malum' gibi sözler karşısında Deniz Baykal ve CHP'nin üst kademe yöneticileri şunu çok iyi anlatmalıdırlar.

80'den bu yana, bazı tarikat ve cemaatlerin din adı altında kara çarşafı önce kabul ettirmek zor olur diye, türbanı topluma dikta ettirdiğini, türban şeklinde örtünmenin ülkemize bir siyasi simge olarak sokmasına karşın, kavram kargaşasından dolayı cahil insanlarımızın da türbanı benimsediğini ve kendilerinin bir siyasi amaç için değil, dini

için türban takan insanları kabul ettiklerini önce partililerinin tabanı sonra da bütün toplumuza anlatmaları gerek.

Ama ne yazık ki Deniz Baykal ve üst kademe yöneticileri, yine kendilerini iyi ifade edememe sorunu ve parti içinde bu konu hakkında çok da müzakereler yapılmadan bu işe kalkışılmasından dolayı, şu ana kadar ilk kez bu sömürü çarkının kırılmasına yönelik hamle sekteye ve karışıklığa uğramış durumda. Bugün kim ne derse desin; CHP'nin bazı açılımlarda bulunması ve Türkiye'de 5-6 il dışındaki yerlere de ulaşması lazımdır. Bugün CHP bir Afyonkarahisar'da, bir Uşak'ta, Aydın'da, Kütahya'da, Bursa'da, Denizli'de, Antalya'da, Konya'da; neredeyse bu il ve ilçe belediyelerine aday gösteremeyecek konumdadır. Bu yerlerin toplu bakımından daha muhafazakâr olduğunu düşünürsek, CHP'nin kesinlikle dindar kesimden birçok kişiyi kara çarşafı, hatta ve hatta türbanlı bile olsa partisine almalıdır. Ama ne yazık ki şu ana kadar; ne Baykal ne bu öneriyi ortaya sürenler ne de CHP'nin üst kademesi ödevine iyi çalışmamış görüntüsü sergilemektedir. Çok sevdiğim ve saydığım Sayın Ahmet Taner Kışlalı'ya ait bir kitabın isminden alıntıyla yazıma son veriyorum. Baykal ve kurmayları "anlatamamanın dayanılmaz hafifliği"ni yaşıyorlar...

bilgin.turk@politikadergisi.com

AKP'nin Gözyaşları

Beşir İSTEMİ

Timsahın gözyaşları dersek; timsah, yavruğunu veya avını yerken gözyaşı dökmüş AKP misali. Etrafa yaydıkları hava; Filistin için kan ağlıyorlarmış, barış için ellerinden geleni yapıyorlarmış... Evet, 'mış' ama bir de olayın gerçek yüzüne bakacak olursak; İsrail Başbakanı Olmert'in Türkiye ziyaretinden sonra bu kanlı vahşet başladı. Bana göre ise; Tayyip Bey'in eli sıkıldıktan sonra bu kanlı savaş, bu kanlı vahşet başlamıştır.

Neden hiçbir Arap ülkesinden, hiçbir İslam ülkesinden ses çıkmıyor, resmi girişimlerde bulunulmuyor? Demek ki bir yandan Başbakan'ın, bir yandan Dışişleri Bakanı Babacan'ın Ortadoğu ve Arap ülkelerini ziyaretleri boşuna değilmiş; bu sessizlik onların sayesindeymiş diye düşünmekten kendimi alıkoyamıyorum. Bunu düşününce de aklıma şu takılıyor; asıl İslam ülkelerini susturan, İslam devletlerini susturanlar Tayyip Bey ve hükümetidir.

Nerede o İstanbul'a geldiği zaman -haşabir peygamber gibi karşılanan Ahmedinejad? Nerede o ikide bir Amerika'ya meydan okuyan İslamcı Ahmedinejad? Nerede o adam? Nerede? Çıksın da konuşsun. Çıksın da Filistin'e gitsin O ve Onu o gün İstanbul'da peygamber gibi karşılayanlar nerede? Çıkın meydanlara hadi. Çıkın, saklanmayın ve Filistin'e gidin.

Gidemiyorsunuz değil mi? Neden? İsrail

asıl gücünü sizlerden mi alıyor? Ahmedinejadlardan mı alıyor? Gülenlerden mi alıyor?

Nerede o AKP'li yazarlar? Nerede o başörtüsü için satın alınan kalemler? Neredeler; çıksınlar ortaya. Çıksınlar. Biraz da Allah hakkı için yazsınlar. Biraz da İslam için... Biraz da vicdanları için yazsınlar. Orada bebekler ölüyor. Orada Filistin kan ağlıyor.

Nerede o Fethullah Gülen? Nerede o Fethullah'ın dinci kesimi, o şeriatçı kesimi, o tarikatçılar? Bu ülke, bu vatan sizleri asla affetmeyecektir. Biz, sizi asla affetmeyeceğiz, tarih sizi affetmeyecektir...

Özellikle Türkiye'deki satılık kalemler çıksınlar ortaya. Asıl lafım onlara. Siyasallaşmış bir başörtüsü için elinizden geleni yapıyorsunuz. Biraz da kalkın Allah için yazın, oradaki insanlar için yazın. Satılık kalemler, sizlere sesleniyorum; yeter artık, aklınızı başınıza alın. Bir kerecik olsun, parasız bir şeyler yapın.

İsrail ile anlaşmalar yapan iki dönemden; biri Erbakan dönemi, biri Erdoğan dönemi. Daha da önemlisi Yahudi Cesaret Ödülü alan "tek" Müslüman'ın kim olduğunu da biliyoruz... Bu lafın üstüne bir şey demeye gerek yok sanırım...

Sürç-ü lisan ettiyse affola...

besir.istemi@politikadergisi.com

www.besiristemi.com

Olmert'in Türkiye ziyaretinden sonra bu kanlı vahşet başladı. Bana göre ise; Tayyip Bey'in eli sıkıldıktan sonra bu kanlı savaş, bu kanlı vahşet başlamıştır.

İsrail ile anlaşmalar yapan iki dönemden; biri Erbakan dönemi, biri Erdoğan dönemi. Daha da önemlisi Yahudi Cesaret Ödülü alan "tek" Müslüman'ın kim olduğunu da biliyoruz...

Çocuk Gözlerdeki Sarı Sıcak

Ülkemde çocuklara yönelik suçlar giderek artıyor. Gün geçmiyor ki gazetelerde çocuklara yönelik bir suç haberi yer almasın.

**Ülke giderek
global sermayenin
sömürü çarkında
ezilirken, ülkenin
yarattığı değerler
bir yerlere peşkeş
çekilirken insanlar
bir çuval kömüre,
iki kilo gıdaya
muhtaçken bir de
üç çocuk
yetiştireceksin.**

Son yapılan anketler de "Mahalle baskısının" giderek arttığını gösteriyor. Elbet bütün bunlar emperyalizme dikensiz gül bahçesi yaratmak için.

P Ali İhsan UĞUZ

"Saçlarım tutuştu önce,
gözlerim yandı kavruldu.
Bir avuç kül oluverdim,
külüm havaya savruldu"

Büyük ozan Nâzım Hikmet, yarım asır önce çocuklar için bu şiiri yazarken, yarım asır sonra;

Ülkemde çocuklara yönelik suçlar giderek artıyor. Gün geçmiyor ki gazetelerde çocuklara yönelik bir suç haberi yer almasın. Son aylarda gazetelerde yer alan haber başlıklardan işte bir kaç:

"Vakit gazetesi yazarı 78 yaşında ki Hüseyin Üzülmöz 14 yaşındaki kız çocuğuna taciz etmek suçlaması ile tutuklandı"

"Oğlunun gözleri önünde işsiz baba, anesini öldürdü"

"Hamile kadını hiçbir hastane almayınca evde ebe tarafından erken doğum yaptırıldı"

"12 yaşındaki kız çocuğu önce öldürüldü sonra tecavüz edildi"

"Doğudan fakir aile çocukları kapkaç çeteleri tarafından büyük şehirlere getirilip soygunlarda kullanılıyor"

"17 aylık N.N.B.'ye işkence ve tecavüz ettikleri iddiasıyla yargılanan sanıklardan Y.V.ve anne F.B..."

Bu ve buna benzer haberler sürgit ve artarak devam ediyor. Son ekonomik kriz ve işsizliğin hızla artması bu tür haberleri daha da artıracağına benziyor. Oysa bu ülke çocuk haklarını kabul etmiş bir ülke. 20 Kasım'da çocuk hakları konusunda ülkeyi yönetenler yine bir sürü ve içi boş ama süslü laflar ettiler. Bu süslü lafların ardından ertesi günde çocuk hakları elbet yine unutuldu gitti. Aileler çektikleri ekonomik sıkıntıların yanında, var olan bir veya iki çocuklarını adam gibi yetiştiremezken; ülkenin Başbakanı bir iki yetmez, en az üç çocuk yapın diyor. Sanki herkesin babası başbakan. Öyle ya, devlet bankalarından kredi alıp oğluna gemi (pardon; gemicik) alırsın, olur biter. Ülke giderek global sermayenin sömürü çarkında ezilirken, ülkenin yarattığı değerler bir yerlere peşkeş çekilirken insanlar bir çuval kömüre, iki kilo gıdaya muh-

taçken bir de üç çocuk yetiştireceksin. Sayın Başbakan'a göre bu durumu beğenmiyorsan bu ülkeyi terk eder gidersin. Yani onların dayattıkları düzeni seveceksin aksi takdirde sen vatan hainisin. Sanki babalarının çiftliğinden kovuyorlar. Yine **Nâzım Hikmet'e** dönelim. Yıllar öncesinden ne demiş.

"Vatan çiftliklerinize,
kasalarınızın ve çek defterlerinizin içindekilerse vatan,
vatan, şose boylarında gebermekse açlıktan,
vatan, soğukta it gibi titremek ve sıtmadan kıvranmaksızın yazın,
fabrikalarınızda al kanımızı içmekse vatan,
vatan tırnaklarıysa ağalarınızın,
vatan, mızraklı ilmühalse, vatan polis copuysa,
ödeneklerinize, maaşlarınızsa vatan,
vatan, Amerikan üsleri, Amerikan bombası, Amerikan donanması, topuysa,
vatan, kurtulmamaksa kokmuş karanlığından,
ben vatan hainiyim."

Artık bu ülkede yaşamak her geçen gün daha da zorlaşıyor. Halkın üstünde din sömürüsü giderek ve katmerleşerek artıyor. Anadolu'da insanlar, din kurallarına göre yaşamaya zorlanıyor. Son yapılan anketler de "Mahalle baskısının" giderek arttığını gösteriyor. Elbet bütün bunlar emperyalizme dikensiz gül bahçesi yaratmak için. Ülkeyi yönetenler de bu sömürü sırasında oluşan pastadan kendilerine kalan kırıntılardan büyük bir iştahla besleniyorlar. Elbet bu sömürüyü oluşturmanın sosyal sıkıntıları da maalesef en çok çocukları vuruyor. Çocuk gözlerdeki sarı sıcak acılar giderek daha da artıyor. O gözler daha bir şaşkın daha bir gözyaşı dolu. Büyüklerin dünyasını anlamakta daha bir zorlanıyorlar.

Yazımı Şair Onur Şenli'nin (Agora Mey-

hanesi'nin şairi) hiçbir yerde yayınlanmamış ilk defa dergimizde yayınlanacak bir şiiri ile bitirmek istiyorum.

COCUĞUN ÇİÇEK GÖZLERİ

Tam şiire durduğum zamandı.
Solgun çiçek gözleri ile girdi odama.
Tendürek dağlarının o ıssız serinliğini,
ve iyiden iyiye üşümüş, yorgun serçe
yüreğini getirdi.
Usulca sobanın sıcaklığına bıraktı.
Sonra durdu,
Uzak ve yabancı,
Kirli- kara kirpiklerinin arkasından,
suskun gözleriyle bir süre çevresine bak-
tı....

Tam şiire durduğum za-
mandı.

Yarım metre aşan karda,
dört saattir yürüyordu ana-
sı.

O dört saattir eksi yirmi
derecede,

Anasının kucağından,
bembeyaz Çaldıran Ovası-
na bakıyordu.

Ciğerlerinden üşümüş
bakıyordu,

ve ben soruyordum kendi
kendime.

Kim demiş "Yaşamak güzel şey be karde-
şim"

Yaşamak güzel şey öyle mi?

Yaşamak kırk derece ateşle, dört yaşında
ve en yakın hekime dört saat uzak bir dağ
başında.

Kim demiş güzel şeydir yaşamak?

Seçim nutuklarına, konken partilerine,
ve küçücük ciğerlerinde sinsi, sinsi büyü-
yen zatürreeye inat

Bir kahramanlık türküsüdür ancak yaşa-
mak.

Tam şiire durduğum zamandı.

Anasının kucağından usulca muayene

masasına yattı.

Minicik göğsüne değen elim yanıyordu.

Bende reçete vardı, ilaç yoktu.

Ve O

Sanki umarsızlığımla anlıyordu.

Birden göz göze geldik.

Dört yaşında var-yoktu.

Tam şiire durduğum zamandı.

O solmak üzere olan,

Çiçek gözleri ile soruyordu.

Bitti mi doktor amca yaşamak?

Bir şey de anlamamıştım hani.

Koşalı bir yıl olmuştu daha

yürüyeli iki.

O cici çocukların yaş günü
pastalarından hiç yemedim.

Oyuncak trenlerini hiç gör-
medim.

Bir gece düşüme girdi
hepsi ama

Söyle ne olur onlara,

ve inan bana,

Hiçbirinin oyuncağını elle-
medim.

Ve şimdi sen önündeki o
kocaman defterine

Güldüren köyünden Meh-
met Verdek oğlu Haydar Zengin

Tam dört yıl yaşadı dedin,

Yaşadım doktor amca yaşadım

Hepinizin ellerinden öperim.

Onur Şenli

**Van/Çaldıran/Kilimli Köyü Sağlık Oca-
ğı.**

1979 Aralık.

Bu güzel şiiri yayınlamam için izin veren
değerli şairimiz Onur Şenli'ye teşekkür ede-
rim.

ali.uguz@politikadergisi.com

**Yaşamak kırk
derece ateşle,
dört yaşında ve
en yakın
hekime dört
saat uzak bir
dağ başında.
Kim demiş
güzel şeydir
yaşamak?
Seçim
nutuklarına,
konken
partilerine
ve küçücük
ciğerlerinde
sinsi, sinsi
büyüyen
zatürreeye inat
Bir kahramanlık
türküsüdür
ancak yaşamak.
(Onur Şenli)**

Düm Teka – Düm (Tek) Tek: “Yobazgaz”

Filistin ağlıyordu, Afrika ağlıyordu, Türkiye ağlıyordu, dünyanın timsah gözyaşlarını silmekle geçirecektik yeni bir yılı daha!

Türkiye’de ölmek için ise savaşa hiç gerek yoktu. Terör vardı, biliyorduk; ama sadece PKK terörü değildi yaşadığımız. Yaşamımıza dâhil olan her şey, bir süre sonra terör olmaya başlıyordu. Doğalgazdı son terörist ya da biz onun olduğunu sanıyorduk.

R Naile DUMAN

Şeytan da bir melekti neticede ve tanıdığımız her şeytanın tanıyamadıklarımızdan daha faydalı olduğunu öğretti bize, biten bir sene, yine! Umutlarımız vardı yeni yıla dair. Eski yılı uğurlama hazırlıklarımız bir ay öncesinden başlamıştı. İyisi ve kötüsü ile gidiyordu ve biz sadece el sallayacaktık.

El salladık düşen bombalara. Kardeşlerimiz ölüyordu, çocuklarımız ölüyordu ve biz el sallıyorduk giden yıla, giden ruhlara. Yine kırmızıydı yaşam; ama bu defa aşkın değil, savaşın rengiydi kırmızı. Erkeklerin savaş kararı aldığı, erkeklerin savaştığı bir dünyada bu acımasızlığın bedelini ödeyenlerdi çocuklar, kadınlar... Neden yok olduklarını bilmiyorlardı derin uykuya daldıklarında? Ecelin her zamanki adı “savaş”tı. Tekerleme dolanıyordu dilimize; “savaş aldı götürdü, satmadan getirdi”. Bekliyorduk yeni yılda belki gelirler diye; ama savaş şeytandan da acımasızdı, aldığı bir daha geri getirmiyordu. Filistin ağlıyordu, Afrika ağlıyordu, Türkiye ağlıyordu, dünyanın timsah gözyaşlarını silmekle geçirecektik yeni bir yılı daha! Yeni yıla girerken büyük patronlar işbaşındaydı ve insan hakları da Noel tatilinde çıkmıştı muhtemelen!

Türkiye’de ölmek için ise savaşa hiç gerek yoktu. Terör vardı, biliyorduk; ama sa-

dece PKK terörü değildi yaşadığımız. Yaşamımıza dâhil olan her şey, bir süre sonra terör olmaya başlıyordu. Doğalgazdı son terörist ya da biz onun olduğunu sanıyorduk. Doğal bir gaz, doğal olarak, doğal ölümlere neden oluyor sanarak avutuyorduk kendimizi. Ama eşeledikçe öyle olmadığını da gördük. Doğalgazın doğaüstü yeteneklere sahip yöneticileri vardı ve ‘can’ı kategorize ediyorlardı. Aslında buna da alıştık. Yani şekildi şeklimizi bozan, biliyorduk; ama bu kadarına da ‘pes’ der olduk. Hani türbana göre inançlı ya da inançsızdık; sakala göre, sarığa göre... Gördük ki ölümler çıplak ölmek gibi bir lüksümüz de yoktu. Mümkünse ne zaman öleceğimizi bilmeden, o an ölecekmiş gibi iki kat giysiyle dolaşacaktık yaşam içinde. Gaz sızıntısı ile ölümler, öldüğümüzü bilmeden bunalırsak; yakamızı, bağrımızı açmayacağımız dersini de aldık. Ama Allah biliyor ya, onların yalancısıydık. Çıplak değildik; ama ne zaman kız-erkek bir araya gelsek; gülsek, eğlensek uçkurlarıyla baktıkları yaşamda yerimizi hazır ediyorlardı. Önce etiketi yapıyorlar, sonra da biletimizi kesiyorlardı. Allah’tan; Allah’a hiç iş düşmüyordu. Sonra adına ecel diyorlardı. Oysa ecel kapının önünde içeri girmelerini, kapıyı kırmalarını, bağrımlarını, camlarını kırmalarını bekliyordu. O kadar da vakit veriyordu; o işinin başındaki, görevini yapan kullarına. Ama kul bu; hele de kaybetti ise vicdanını, hele de gönül gözleriyle değil uçkuruyla bakıyorsa hayata ne ecel dinliyordu ne vakit! Bre kâfir-

ler diyordu ve kesiliyordu ip! Bu kadar ucuzdu insan hayatı.

Aynı dinin mensubu az inanan Müslümanlar olarak biz açıyorduk Kur'an'ı ve Nur Suresi'nin 15. ayetine kadar geliyorduk 1. Ayetten başlayarak. Diyordu ki: **"Hani o iftirayı dilden dile dolaştırıyor; hakkında hiçbir bilginiz olmayan şeyleri ağızınıza alıp söylüyor ve bunu önemsiz bir iş sanıyordunuz. Hâlbuki bu Allah katında en büyük bir günahdır"**. Bunu az inanan Müslümanlar olarak biz biliyorduk; peki, o çok dindard olduklarını söyleyenler başka bir kitaba mı inanıyorlardı? Başka bir din vardı da bizim mi haberimiz olmamıştı? Şaşıyorduk... Gözlerimizin içine bakarak yalan söylüyorlar, iftira atıyorlar, sonra da en lakayt ve kravatsız halleriyle "Cuma kaçıyor" deyip gidiyorlardı. Vatandaşa bu kadar saygılı yönetici, yöneten hiç görülmüdü!

Tüm bunların hepsi yeni yıl şakasıydı. Birazdan bir kravatlı yetkili çıkıp "apartmanda gaz sızıntısını fark eden dairenin ihbar telefonu üzerine geldik, tüm apartmanı tahliye ettik, ölü yok" diyecek diye bekliyorduk. Oysa, kötü bir şakanın seyircileri olmuştuk. Yeni yılı yedi ışığı söndürerek karşılayacağımız hiç aklımıza gelmemişti. Tepkisziliğimize, yalandan yönetilişimize, koyun sürülerinin dağılmayışınaydı gülmelerimiz; oysa, gülmediğimizi fark ediyorduk. Ağlıyorduk, yedi genç için ağlıyorduk 1 Ocak 2009'dan beri. Ağlayarak giriyorduk yeni yıla, nasıl girersen öyle devam eder gerçeğini bildiğimiz hâlde! Bazılarımızsa tombalanın hemen ardından "sustum", "tırtım" oyunlarına geri dönmüşlerdi bile...

Biliyorduk; önce doğalgaz bağlanırdı

evlerimize. Kullandıkça ya da rüzgâr ters estikçe gazdan zehirlenme olasılığımız artardı. Borular suçlu olabilirdi, insan ihmali, her türlü neden ölüm nedeni olabilirdi; biliyorduk! Ancak bir gazın daha varlığından haberdar olduk. Dikkat! Yobazgaz. Yobazgaz'a telefonla ulaşırsınız, apartmanınızın önüne kadar gelir resmi yetkiyle, tüm daireleri dolaşır resmi yetkiyle, ancak "velev ki" dairede kızlı erkekli toplandı iseniz, kapınızın önünden geçer, gider! Sonra da "apartmanı tahliye etmeye yetkimiz yoktu" deyip işin içinden sıyrılır. Neler öğrenmiyoruz ki yaşadığımız ülkede. Kravatsız halkın önüne çıkan, Cuma'ya yetişmek adına toplantıları yarıda kesen "devletin resmi görevlileri". 657'ye tabi olası geliyor bu genişliği gördükçe insanın, bu rahatlığı, bu aymazlığı.

Yedi genç, can çekişirken yeni yılın ilk gününde "düm teka-düm (tek) tek"le Eurovision alıştırması yapıyordu Türkiye! Ve ezberledik şarkıyı bir dinleyişte: Düm teka-düm (tek) tek: "yobazgaz". Kapınızın önüne kadar gelir; adamıysanız, gözü tutarsa sizi yaşadınız; aksi hâlde, ölüm nedeniniz!

NOT: Yazı içinde geçen ifadeler, örneklemeler ülkenin televizyon gündemine dayanmaktadır!

naile.duman@politikadergisi.com

Oysa, kötü bir şakanın seyircileri olmuştuk. Yeni yılı yedi ışığı söndürerek karşılayacağımız hiç aklımıza gelmemişti.

Ve ezberledik şarkıyı bir dinleyişte: Düm teka-düm (tek) tek: "yobazgaz". Kapınızın önüne kadar gelir; adamıysanız, gözü tutarsa sizi yaşadınız; aksi hâlde, ölüm nedeniniz!

Saptırılan Milliyetçilik Üzerine Bir İki Kelam

Kadir Levent BECİT

İslamiyet ile birlikte, "millet" kavramında değişiklik olmuştur. İslam tarihinde millet kavramı, dindaş anlamına bürünmüştür.

Bu ülkenin her bir ferdini bir tutup, hepsini tek çatı altında toplayan Mustafa Kemal'in kurduğu Cumhuriyet'te, o Cumhuriyet'in Meclisinde bile, artık etnik kimlikler üzerine tartışmak çok normal görünür.

Mirseyid Sultangaliyev tarafından ortaya atılmıştır. Antiemperyalist kökene dayanan sosyalist milliyetçilikle Galiyev, sınıf çatışmalarından uzak milli bir devlet hayal etmiştir.

Türkiye'de etnisite tartışmak ve bu konuda araştırma yapmak moda oldu. Bu ülkenin her bir ferdini bir tutup, hepsini tek çatı altında toplayan Mustafa Kemal'in kurduğu Cumhuriyet'te, o Cumhuriyet'in Meclisinde bile, artık etnik kimlikler üzerine tartışmak çok normal görünür.

Kendini bilmez bir grubun başlattığı "Özür diliyorum" kampanyasının ardından bir milletvekili, Cumhurbaşkanı'nın etnik kimliğini tartışma konusu yapabiliyor. TRT'nin açtığı yeni kanalda program yapacak Kürtlerin sabıkasının olmamasını isteyen TRT'ye kendini bilmez bir vekil de çıkıp "Sabıkasız Kürt, Kürt değildir" şeklinde garip bir söylemle karşılık verebiliyor.

Şu anda 'milliyetçilik' kavramı, çok farklı tartışmaların ortasında kalmakta ve Türkiye Cumhuriyeti'nin özü olan milliyetçilik kavramından uzaklaşmaktadır.

Milliyetçilik, sözlük anlamı olarak; kendilerini birleştiren dil, tarih, kültür bağlarından dolayı ulusal bir topluluk oluşturma bilincine varan ve bağımsız bir devlet kurmak isteyen kimselerin oluşturduğu siyasal hareket, kendi ulusuna bağlılığının uluslararası ilkelere bağlılıktan ya da bireysel çıkarlardan daha önemli olduğunu ileri süren görüştür.

Milliyetçiliği, Fransız Devrimi'nin doğal bir sonucu olarak görmek, siyasi tarihe karşı yapılan bir hatadır. Milliyetçilik kavramının çok daha eskilere dayandığı ortada olan bir gerçektir. Fransız Devrimi sadece bu kavramı siyasi arenada daha da güçlendirmiştir.

Milliyetçilik, özellikle Türk milliyetçiliği, bizler Orta Asya steplerinde olduğumuz zamandan beri süregelmektedir. Bu konuda ilginç bir nokta ise o zamandan beri, diğer ulusların aksine, toplumu kucaklayıcı bir milliyetçilik anlayışının içimizde varoluşudur.

İslamiyet ile birlikte, "millet" kavramında değişiklik olmuştur. İslam tarihinde millet kavramı, dindaş anlamına bürünmüştür. Bu, genel olarak; özellikle siyasal İslamcılar tarafından bir kucaklayıcılık olarak gösterilmeye çalışılsa da öz olarak ayrılıkçı bir noktaya gelmiştir. Din üzerinden yapılan millilik; Cumhuriyet tarihinde Necmettin Erbakan tarafından başlatılmış ve hâlâ süregelmektedir.

Milliyetçilik, genel olarak; birkaç farklı şekilde savunulan bir görüş olmuştur. Libe-

ral milliyetçilik, muhafazakâr, milliyetçilik, yayılcı milliyetçilik, antiemperyalist milliyetçilik...

Uluslararası bağlamda bu fikirleri tek tek irdelemenin şu anda anlamı yoktur diye düşünüyorum.

Bizim için önemli olan Türkiye'deki milliyetçilik kavramlarıdır:

Sosyalist Milliyetçilik:

Sosyalist milliyetçilik yorumu, Türk solu üzerinde de etkili olan Mirseyid Sultangaliyev tarafından ortaya atılmıştır. Antiemperyalist kökene dayanan sosyalist milliyetçilikle Galiyev, sınıf çatışmalarından uzak milli bir devlet hayal etmiştir.

Liberal-Muhafazakâr Milliyetçilik:

Ziya Gökalp bu konunun, Türkiye'deki fikir babalarındandır. Ziya Gökalp, Türk - İslam fikriyle bu konuyla ilgili günümüzde hala savunulan fikirleri ortaya atmış ve arkasında ciddi kitleler oluşturmuştur. Yusuf Akçura ise Türkcülüğü, Osmanlılık ve İslamcılıktan ayırarak, liberal milliyetçilik konusunda pek çok

makale yayınlamıştır.

Kemalist Milliyetçilik:

Mustafa Kemal Atatürk'ün, 'Yurttaşlık Bilgisi' kitabındaki "ulus" tanımı ile konuya başlamak, sanırım anlaşılabilirlik adına etkili olacaktır:

"Zengin bir anı kalıtına sahip bulunan, birlikte yaşamak konusunda ortak istek ve uzlaşmada içtenlikli olan ve sahip olunan kalıtın korunmasını birlikte sürdürmek konusunda iradeli ortak olan insanların birleşmesinden ortaya çıkan topluluğa ulus adı verilir. Bu tanım iyice düşünülecek olursa, bir ulusu oluşturan insanlar arasındaki bağların değerine, gücüne ve vicdan özgürlüğüyle insanlık duygusuna verilen önem kendiliğinden anlaşılır."

Kemalist milliyetçiliğin özünde, Mustafa Kemal Atatürk'ün de açıklamasına bakarak; etnik köken milliyetçiliği olmadığı anlaşılır. Ayrıca Jön Türkler'in savunduğu gibi, din kökenli bir milliyetçilik kavramından da kaçınılmıştır. Ortak dil, ortak kültür kökenine dayanan, aynı coğrafyayı paylaşmanın ge-

tirdiği bir milliyetçilik söz konusudur.

1. Dünya Savaşı ardından verilen Bağımsızlık Savaşının temelinde yatan "ulusal bağımsızlık" ilkesinin sürekli bir şekilde korunabilmesi adına, toplumun her kesiminin birlik olması gerekliliği kaçınılmaz bir gerçektir. Bu milliyetçilik anlayışı ile ülke içerisinde ayrılıkçı akımların ortaya çıkarması ve bunun üzerinden çıkara sağlamaya çalışan dış güçlerin emellerine ulaşamaması hedefini Mustafa Kemal o günlerden atmıştır.

1931 yılında, Recep Peker bu konuyla ilgili şu sözleri söylemiştir:

"Bizim aramızda yaşayan, politik ve sosyal bağlarla Türk milletine ait olan tüm vatandaşlarımızı biz kendi insanlarımız olarak düşünürüz: aralarında 'Kürtçülük', 'Çerkezlik' ve hatta 'Lazlık' gibi fikirler ve duygular yerleşmiş olsa bile, onlar bize aittir. Mevcut yanlış anlayışlar ancak mutlakıyet yönetimlerinin ve uzun süren tarihsel baskıların ürünüdür ve biz en içten çabalarımızla bunları ortadan kaldırmayı görev sayıyoruz."

Mustafa Kemal Atatürk'ün Türk milliyetçiliği'ni açıklayıcı sözlerinden birisi aşağıdadır:

Türk ulusçuluğu, ilerleme ve gelişme yolunda ve uluslar arası ilgi ve ilişkilerde, bütün çağdaş uluslara koşut ve onlarla bir uyumda yürümekle birlikte Türk toplumunun kendine özgü niteliklerini ve başlı başına bağımsız öz benliğini saklı tutmaktır.

'Kemalist milliyetçilik' kavramının en önemli sözlerinden birisi de hepimizin ilkokul yıllarında hemen her gün söylediği "Ne mutlu Türküm diyene." sözüdür. Aslında sadece bu söz bile Kemalist milliyetçiliğin ayrılıkçı değil, bütünleştirici bir fikir olduğu açıkça gözler önüne sermektedir.

Mustafa Kemal Atatürk, sadece savlarla savunulacak bir milliyetçiliğin tutarlı olmayacağına bilincinde olduğundan, kültürel birliğin güçlü kılınması gerektiği inancıdır. Bu sebepten dolayıdır ki tarih konusunda gerek bireysel olarak çalışmış gerekse de bunu bilimsel temellerde tüm topluma ulaşmasını sağlamıştır. Bu nedenle, o dönemlerde kurulan en önemli kurumlardan ikisi özelliğini Türk Tarih Kurumu ve Türk Dil Kurumu taşımaktadır.

Mustafa Kemal Atatürk'ün dönemi dünya açısından yakın tarihin en önemli dönemlerinden birisidir. Bir yanda Sovyet Sosyalist Cumhuriyetler Birliği, bir yanda ise Nasyonal Sosyalist bir Almanya vardı. Bu şekilde bir coğrafyada, bu şekilde bir süreçte yeni bir devlet kurmak da, yeni bir öğreti oluşturmak da, bakıldığı zaman, hiçte kolay olmamıştır.

Mustafa Kemal, o dönemde ne SSCB'ye yaklaşmış soyut bir milliyetçilik oluşturmuş, ne de Almanya'ya yaklaşarak etnik köken üzerinde bir milliyetçiliğin peşine takılmıştır. Zamanın iki devi arasından çıkarak, tam bağımsızlık ilkesine dayalı, kucaklayıcı bir milliyetçilik akımı oluşturmuş ve bu konuda ciddi başarılar sağlamıştır.

Mustafa Kemal döneminden sonra başlayan 2. Dünya Savaşı ve değişen dünya düzeni ülkemizi de ciddi şekilde etkilemiştir. Enver Paşa tarafından güdülen Turancılık felsefesinin başarısız sonuçlanması ardından eriyip giden akım 1944'lerden sonra tekrar canlanmaya başlamıştır.

Çok partili sürece geçişten sonra siyasal İslam'ın ortaya çıkışı ve Necmettin Erbakan'ın din kökenli "milli"lik söylemleri Kemalist milliyetçilik üzerinde derin yaralar oluşturmaya başlamıştır. Önceki dönemlerde başlamış olan anti-komünist hareket artık giderek güç kazanmış ve artık yurt içinde olaylar çığırından çıkmaya başlamıştır.

12 Mart dönemi sonrasında şiddete dönük milliyetçilik akımları ortaya çıkmıştır. Ziya Gökalp felsefesinde olan bu akım, Türk – İslam ülküsü etrafında biçimlenmiştir. O dönemki gerek siyasi iradenin desteği, gerekse anlam karmaşalarının oluşu bu fikri haddinden fazla güçlendirmiştir. Elde ettikleri gücün sarhoşluğuyla Mustafa Kemal'in oluşturduğu kucaklayıcı milliyetçiliğe taban tabana zıt olan bu fikir şiddet yollarıyla ülke içinde ayrılıklara neden olmuştur.

Mustafa Kemal Atatürk, sadece savlarla savunulacak bir milliyetçiliğin tutarlı olmayacağını bilincinde olduğundan, kültürel birliğin güçlü kılınması gerektiği inancıdır.

**Mustafa Kemal,
o dönemde ne
SSCB'ye
yaklaşıp soyut
bir milliyetçilik
oluşturmuş, ne
de Almanya'ya
yaklaşarak etnik
köken üzerinde
bir milliyetçiliğin
peşine
takılmıştır.**

Çok partili sürece geçişten sonra siyasal İslam'ın ortaya çıkışı ve Necmettin Erbakan'ın din kökenli "milli"lik söylemleri Kemalist milliyetçilik üzerinde derin yaralar oluşturmaya başlamıştır.

Mustafa Kemal Atatürk:
"Milletin varlığını devam ettirmek için fertleri arasında düşündüğü müşterek bağ, asırlardan beri gelen şekil ve mahiyetini değiştirmiş, yani millet, dinî ve mezhebî bağlar yerine Türk milliyeti bağı ile fertlerini toplamıştır."

**Nasıl 1919'da
tek vücut olup
emperyalistlere
karşı hayatları
boyunca
unutamadıkları
bir tokat
attıysak;
yeniden o
birliği
sağlamak
zorundayız.**

Kemalist devrimle birlikte gelen milliyetçiliğin ana unsurları aşağıdaki gibidir.

- 1- Ulusal bağımsızlığa dayandırılmış bir ortak eylem.
- 2- Din ve ırk paydalarında değil, ortak dil ve ortak kültür paydalarında birlik olmak.
- 3- Toplumlara karşı aşağılayıcı değil, kucaklayıcı olmak.
- 4- Aynı coğrafyayı paylaşan halkların kaderinin aynı olacağı bilincinin oturması ve 'birlikten kuvvet doğar' sözünün doğruluğu ekseninde bir olmak.

Bu unsurları destekleyici olan Mustafa Kemal Atatürk'ün sözlerine göz atalım:

"Bize milliyetçi derler. Ama, biz öyle milliyetçileriz ki, bizimle işbirliği eden bütün milletlere hürmet ve riayet ederiz. Onların milliyetlerinin bütün icaplarını tanırız. Bizim milliyetçiliğimiz herhalde hodbince (bencilce) ve mağrurca bir milliyetçilik değildir." (1920)

"Bilelim ki milli benliğini bilmeyen milletler başka milletlere yem olurlar." (1923)

"Milletin varlığını devam ettirmek için fertleri arasında düşündüğü müşterek bağ, asırlardan beri gelen şekil ve mahiyetini değiştirmiş, yani millet, dinî ve mezhebî bağlar yerine Türk milliyeti bağı ile fertlerini toplamıştır." (1925)

Gerek AB'nin ülkemiz üzerinde doğrudan oynadığı oyunlar, gerekse ABD'nin BOP ekseninde dolaylı olarak ülkemiz hakkındaki düşünceleri bu kadar aşikârken; ulusal birliğin önemi daha da ortadadır. Nasıl 1919'da tek vücut olup emperyalistlere karşı hayatları boyunca unutamadıkları bir tokat attıysak; yeniden o birliği sağlamak zorundayız. Yenilen pehlivan misali, bu

coğrafya üzerinde, bu topraklar üzerinde bitmek tükenmek bilmeyen arzuları olan devletlere, uluslara karşı birlik olmadan karşı çıkabilmemiz zordur.

Durum böyleyken; bu niteliklere sahip olan ülkemizde, ülkeyi yönetme hakkını elinde bulunduran insanlar bile bu konuda büyük sapkınlıklar içerisindedir. Ülkemizin ana birleştirici unsuru olan dil birliğini devlet kurumları ezip Kürtçe yayın yapan televizyon kanalı açıyor. Bunun bir emsal teşkil edip; Ermenice, İngilizce, Almanca diye gitmesinin ise ihtimal dahilinde olduğunu görmek, gerçekten tüylerimi diken diken etmekte.

Bir grup ise kamuoyunun hassas olduğu konuları bilerek kaşımakta ve ülke içinde kutuplaşmalara meydan vermektedir. Amerikan doları ile doldurdukları dolma kalemleriyle "Özür diliyorum" bildirisinin altına imza atmakta ve tüm değerlerimizi, tüm tarihimizi hiçe saymaktadır.

Bunca tehlikeye karşın, Türk Ulusunun Mustafa Kemal'in dediği gibi "Tek vücut" olması gerekmekte ve ulusumuz, dışarıdan ülke bütünlüğümüz üzerine oynanan bu oyunlara karşı dimdik ayakta durmalıdır.

Unutmayalım ki; "Türkiye Cumhuriyeti'ni kuran Türkiye halkına; Türk milleti denir..." Bu eksen doğrultusunda, Kemalist devriminden ve Onun bize getirdiği Kemalist milliyetçilik anlayışından bir parça dahi kopuşumuz emperyalizme hizmet etmekten öte bir şey değildir.

kadirlevent.becit@politikadergisi.com

PD – Okur: Canan Arıtman, Abdullah Gül ve DNA

PC Cihat ERÇOŞKUN

Canan Arıtman ne yapmak istiyor ya da söylediklerinde tümünden haksız mıdır? Yani Abdullah Gül'ün etnik kökenini bilip n'apacağız ki? DNA'sına baksak, ne olacak? De ki baktık ve Türk oğlu Türk çıktı; bu, onu yapıp ettiklerinden dolayı sorumlu tutmamızı engelleyecek mi? Ne idüğü, yani etnik olarak ne idüğü beni hiç mi hiç ilgilendirmiyor; ama ne yaptığı ve ne yapıyor olduğunu önemsiyorum. ABD ile devletinden ve halkından gizli anlaşma yaptı mı Abdullah Gül? Yaptı. Ben mi söyledim yaptı diye? Hayır, kendisi bizzat Vatan Gazetesine verdiği röportajda söyledi. Yani seni, beni, bu milleti, bu devleti sattı. Sonra da bir punduna getirilip başımıza Cumhurbaşkanı oldu/olduruldu. Benim Cumhurbaşkanım değil; kimilerinin olmadığı gibi. Ama bu da onu eleştirilmez yapmıyor. Cumhurbaşkanım değil, ama o makamı işgal ediyor. O zaman, Türkiye Cumhurbaşkanı gibi davranmak zorunda. Davranıyor mu? Davranmıyor.

Bayrağında Ağrı Dağını kendisininmişçesine sahiplenen, anayasasında benim toprağımı isteyen maddeleri olan ülkeye sırf ABD öyle emretti diye ziyarete gidebiliyor. Benim atalarımı soykırımcı gibi gösteren -ki o atalarım bu ülkeyi kuran kurtuluş mücadelesini veren atalarımıdır- bir budalalar sürüsünün "özür"lü kampanyalarına bu ülkenin Cumhurbaşkanının göstermesi gereken tavır göstermiyor. Düşünce özgürlüğü içerisinde ele almamız gerektiğini söylüyor. Bunu ben söyleyebilirim, yolda yürüyen İhsan amca söyleyebilir; ama anayasaya göre bu ülkenin birliğini, bütünlüğünü, bölünmezliğini, bağımsızlığını simgelediği söylenen Cumhurbaşkanı söyleyemez. İşte söylediği zaman (etnik bir gönderme değil; sadece durum gereği söylüyorum) Ermeni gibi davranmış olur. Türkiye Cumhuriyeti'nin şerefli, onurlu ve yurtsever Ermenilerinden de bahsetmiyorum; ASALA Ermenilerinden, Diaspora Ermenilerinden bahsediyorum. İşte onlar gibi davranmış olur. Bu anlamda Canan Arıtman'ın söylediklerinde haklılık payı vardır.

Yine de benim bu yurdu birlikte kurduğum, kültürümü birlikte ileriye götürdüğüm Ermeni kardeşlerimi üzme de kimsenin hakkı yoktur. Türk Dil Kurumu'nun ilk başkanı Agop Dilaçar'dan daha fazla Türk olan, kaç kişi tanıdınız ya da ben daha Türküm demek için elinizde ne var ya da Edgar Manas kadar Türk müsünüz? İstiklal Marşı'nın

örkestrasyonunu o yaptı. Bu ülkeye ne kattık ki, o insanlar gibi Ermenilerden daha Türk olduk? Ne demişti Atatürk: "Türkiye Cumhuriyeti'ni kuran Türkiye halkına Türk denir." Siz o Ermenilerden daha Türk müsünüz? Çanakkale'de şehit olan Ermenilerden, Rumlardan daha Türk olabilir misiniz, kanınızı bu toprağa onlar kadar cesurca akıtana dek?

Demek ki Türklük; Canan Arıtman'ın anladığı şekilde yalnızca anadan babadan DNA'larla geçen etnik bir "şey" değildir. Türklük bir duruştur, bir tavidir, bir harekettir, bir devrimdir, bir başkaldırıdır ve karşısında da her zaman emperyalizm vardır. Emperyalizme karşı durmayan kişi ne adamdır, ne insandır ve ne de Türk'tür. Abdullah Gül ise emperyalizmden emir alır!

18 Mart 2006 Cumartesi tarihli, Hürriyet Gazetesinden aynen alınan, bazı Çanakkale şehitlerimizin isimidir:

Adı - Baba adı - Doğum yeri- Şehadet tarihi:

- Artin Nezir Eskişehir 25 Mayıs - (Ermeni)
- Andon Nikola İstanbul 18 Mayıs - (Rum)
- İshak Mukar Eskişehir 30 ağustos - (Ermeni)
- Bedros Surp Kütahya 27 Mart - (Ermeni)
- Aristos Kostantin Çanakkale 18 Mayıs - (Rum)
- Artin Kaluksi Isparta 15 Mayıs - (Ermeni)
- Apostol Vasil İstanbul 13 Temmuz - (Rum)
- Nazar Agop Sakarya 25 Mayıs - (Ermeni)
- Arakil Mengons Burdur 11 Ağustos - (Rum)
- İsak Mıgırdıç Kayseri 7 Eylül - (Ermeni)
- Arkir Dimizri Edirne 9 Eylül - (?)
- Kosti Mihail Manisa 4 Ekim - (Rum)
- Avram İsak Nevşehir 27 Nisan - (Musevi)
- Ador Estoral Yozgat 24 Ağustos - (?)
- Agop Avanis Amasya 18 Eylül - (Ermeni)
- Vartan Eskan Siirt 21 Mart - (Ermeni)

(Vatan size minnettardır!) PC

Agop Dilaçar

TDK'nın ilk başkanı Agop Dilaçar'dan daha fazla Türk olan, kaç kişi tanıdınız ya da ben daha Türküm demek için elinizde ne var ya da Edgar Manas kadar Türk müsünüz?

Emperyalizme karşı durmayan kişi ne adamdır, ne insandır ve ne de Türk'tür. Abdullah Gül ise emperyalizmden emir alır!

Düşünce özgürlüğü içerisinde ele almamız gerektiğini söylüyor. Bunu ben söyleyebilirim, yolda yürüyen İhsan amca söyleyebilir; ama anayasaya göre bu ülkenin birliğini, bütünlüğünü, bölünmezliğini, bağımsızlığını simgelediği söylenen Cumhurbaşkanı söyleyemez.

Pd

KÜLTÜR SANAT

Cumhuriyet Çınarı: Bölüm 1

Özetleyen: Sevda EĞER

Koordinasyon: Gökhan DAĞ

BÖLÜM—1:

İNSANLIĞA ÖRNEK BİR DEVRİM: TÜRK DEVRİMİ

1- TÜRKİYE CUMHURİYETİNİN BİR UYGARLIK PROJESİ NİTELİĞİ

20. yüzyılda Türkiye Cumhuriyeti, Atatürk'ün üstün dehası sayesinde eşi görülmez bir devrimsel atılımdır.

Atatürk'ün Türkiye Cumhuriyetini dayandırdığı ilkeler, tüm uygar insanların özlemini çektiği, demokratik düzenin bütün gereklere uluslararası anlamda kapsayacak niteliktedir.

İnsanlık, iç ve dış sömürüden arınmış, insan ve yurttaşlık haklarını kollayıp koruyucu bir donanıma; ne kapitalizm ne Marksizm ne de sosyalizmde bütünüyle rastlayabilmiştir.

Uzun yıllar uygarlık temelli ve değerlerin suiistimal edilmediği bir oluşum özlemi süregelirken; tamamen uygarlık projesine dayalı, adeta demokratik toplum mühendisliği bilinç ve becerisiyle, yurt sevgisinin, milli onur ve saygınlığın paralel oluşturulduğu fikir birliğine dayandırılan ilkeler üzerine Türkiye Cumhuriyeti kurulmuştur.

2- AYNI DEĞERLENDİRMEYİ YAPAN DÜŞÜNÜRLER

Fransız düşünür Georges Duhamel, Ata-

Prof. Dr. Özer OZANKAYA

türk'ün işçi teknisyen veya mühendis gibi iş gücünün yanı sıra, bilim filozofları ve yönetim kurucuların da çağdaş bilimin verimliliğinde kullanılması gerektiğini vurguladığına dikkat çekerken; Atatürk'ün, teknolojiyi, insani ve vicdani ölçülerin dışında (füze, kimyasal silah vs.) kullanmayı reddettiğini kastetmiştir.

Öte yandan Alman filozof Herbert Melzig, Atatürk'ün filozof bir yönetici olduğu fikrindedir. Verdiği bağımsızlık savaşı ve İslam anlayışıyla beraber, Avrupa düşünce biçimini aşması Melzig'de hayranlık uyandırmıştır.

3- TÜRKİYE CUMHURİYETİNE BU DEĞERİ KAZANDIRAN ÖGE VE ÖZELLİKLERİ

Türk Devrimi temel toplumsal kurumlar olan devlete, aileye, eğitime, ekonomiye ve üstün değerler alanındaki ölçüler itibarı ile uygarlık projesi niteliğindedir.

Daha Kurtuluş Savaşı'nda 'biz benzemekle ve benzetilmemekle övünürüz, kendimiz olmalıyız' diyerek sistemi oluşturacak öğeler gibi ölçütlerin de özgün olacağı mesajını vermiştir.

Türk Devriminin benzersiz bir yaklaşım olması, sosyalist ya da diğer devrim hareketlerinin aksine, insan sevgisi ve demokratik meşruluk esasıyla bütünleşmiş olmasıdır. Demokratik meşruluğun bertaraf edildiği devrimler, Bolşevik ihtilalinde olduğu gibi, milyonlarca insanın kanına mal olmuştur.

4- TÜRKİYE CUMHURİYETİ'NİN İKİ TEMEL ÖZELLİĞİ

Türkiye Cumhuriyeti'nin iki temel özelliğinden biri 'bilimsel düşünce yapısı', diğeri 'demokratik yöntemdir'.

Bilimsel düşüncenin geçerliliği için nesnellik şarttır. Yani eksiksiz, tarafsız, saklamak veya çarpıtmaksızın yöntemleri uygulamak ve bilgiye ulaşmak... Gerçeğe bağlılık, yani nesnellik, demokratik yöntemlerin de vazgeçilmez ilkesidir. Toplumsal barış bu sayede korunur.

Bilimsel düşüncenin diğer bir ilkesi, araştırmacıdır. Yetkinliği ne olursa olsun, zaman ve koşullar göz önünde tutularak kuramsal bilgiler oluşturulmalıdır. Demokratik yöntemde de daimi bir güncelleme şarttır. Değişen zamane koşullarında yasalar yenilenmeli, mevcut zaman ve mekana uydurulmalıdır.

Prof. Dr. Özer OZANKAYA'nın "Cumhuriyet Çınarı" adlı yapıtından özetler halinde sizlere sunacağımız dizinin ilk bölümünü yayınlıyoruz. İlk bölümün adı: İnsanlığa Örnek Bir Devrim: Türk Devrimi.

Türkiye Cumhuriyeti'nin iki temel özelliğinden biri 'bilimsel düşünce yapısı', diğeri 'demokratik yöntemdir'.

Atatürk'ün filozof bir yönetici olduğu fikrindedir. Verdiği bağımsızlık savaşı ve İslam anlayışıyla beraber, Avrupa düşünce biçimini aşması Melzig'de hayranlık uyandırmıştır.

Kültür ve eğitim devrimi, laiklik ilkesiyle başarı kazanmış ve demokrasinin zorunlu ögesi haline gelmiştir.

Türkiye Cumhuriyeti, toplu halde yaşamak zorunda olan bireysel insanın, hem kendi menfaatleri hem de toplumsal yararları doğrultusunda işleyebilecek bir ekonomi anlayışıyla uygar devlet oluşumuna büyük bir örnek teşkil etmiştir.

Bu devrimi daha da geliştirmek ve sunulan hak, özgürlük, eşitlik ve hepsinin genelinde Türkiye Cumhuriyeti'nin demokratik varlığına katkı sunmak herkesin başlıca vazifesidir.

Belli dönemlerde Meclisin yenilenmesinin nedeni budur; çünkü yasama yetkisi TBMM'dedir. Seçimle, halkın daha önceden yaptığı hataları yinelenmemesi hakkı tanınmıştır. Böylece her seçimde TBMM ve dolayısıyla yasalar ile, halkın düşünce ve beklentileri de güncellenmiş olacaktır. Araştırıp fikirlerini değiştirmek hakkı, demokratik yöntemlerin de vazgeçilmezidir.

Bilimsel düşüncenin üçüncü ilkesi, sorgulayıcılıktır. Kamu yararının daimi olarak özgürce tartışılmasını hedefler. Halkı, ne, nerede, niçin, nasıl gibi sorulara alıştırarak gelenekçiliğin önüne geçip, bilimselliğe yönlendirir. Bu durum, demokrasinin de gereğidir.

Bilimsel düşüncenin son ilkesi ise, kullandığı kavramları açıklıkla tanımlamadır. Bilimsel açıklamanın geçerliliği için kavramların açıklıkla ifade edilmesi şarttır. Demokraside de verilen sözler açık, net ve anlaşılır olmalıdır.

5- DEMOKRATİK TOPLUMSAL KURUMLAR

Uygarlık projesi değerindeki Cumhuriyet yapılanmasında; laiklik ilkesi, eşitlik, saltanatın ve hilafetin kaldırılması paralelinde yönetimde adalet ve dinî baskıdan soyutlanma, hukuk devleti ilkesinin kurumsallaştırılması, bağımsızlık, uluslararası haklarda karşılıklı saygınlık ve uygar ilişkiler temel alınmıştır.

Türk Medeni Kanunu kabul edilmiş, kadın, erkek ve çocuk hakları eşit kılınmış, bu sayede dinsel kaynaklardan tamamen bağımsızlaştırılmıştır.

Kültür ve eğitim devrimi, laiklik ilkesiyle başarı kazanmış ve demokrasinin zorunlu ögesi haline gelmiştir. Kadın nüfusun eğitimdeki payı artırılmış, ulus; uygar ilkeler ve korkudan uzak özgür düşüncenin varlığı ve kabulüyle donatılmıştır. Türk dili ulusallaştırılarak; Arapça, Farsça ve başka yabancı dillerin boyunduruğundan çıkarılmıştır.

Ekonomik düzende 'devletçilik' prensip edilmiştir. Türkiye Cumhuriyeti, toplu halde yaşamak zorunda olan bireysel insanın, hem kendi menfaatleri hem de toplumsal yararları doğrultusunda işleyebilecek bir ekonomi anlayışıyla uygar devlet oluşumuna büyük bir örnek teşkil etmiştir.

Yazı, takvim, giyim ve sanat gibi üstün değerler alanlarında yapılan yenilikler ise, ulusal birliğimizin daha da güçlenmesini, halkın ilkel anlayıştan sıyrılıp özgürleşmesini sağlayan uygar atılımlardır.

6- SONUÇ

Türkiye Cumhuriyeti, sadece insan hak ve özgürlüklerine dayalı Türk Devrimi'nin, tüm dünyaya ve uygar insanlığa eşsiz bir örneğidir. Bu devrimi daha da geliştirmek ve sunulan hak, özgürlük, eşitlik ve hepsinin genelinde Türkiye Cumhuriyeti'nin demokratik varlığına katkı sunmak herkesin başlıca vazifesidir.

(Prof. Dr. Özer OZANKAYA, 'CUMHURİYET ÇINARI-Mustafa Kemal'i 'Atatürk' Yapan Uygarlık Tasarımı-Bölüm 1')

Gelecek Sayı

Bölüm — 2:

ULUSAL BAĞIMSIZLIĞIN ALTIN ANAH-TARI: ÖZGÜRLÜK VE BİLİM

1. Kara Günlerimi Ak Eden Yiğit
2. Yaşamda En Doğru Yol Gösterici Bilimdir: Atatürk'ün Düşünce Yapısının Bilimsel Yöntemin Geçerlilik İlkelerine Bağlı Oluşu
 - a. Atatürk'ün Düşünce Yapısında "Doğruya Bağlılık"
 - b. Atatürk'ün Düşünce Yapısında Araştırmacılık İlkesine Uygunluk
 - c. Atatürk'ün Düşüncesinde Sorgulayıcılık İlkesine Uygunluk
 - ç. Kavram Kargaşasından Arınmış Düşünce
3. Cumhuriyet Düşüncesinin Düşünce Ortamı
 - A. İkinci Meşrutiyet: Osmanlı'nın Yıkılış Yılları
 - B. Dinsel Baskıcılık Akımı
 - C. Türkçülük Akımı
 - Ç. Yenilikçi Akım
 - D. 'Kültür' ve 'Uygarlık' Aynı Şeyler Midir?
 - E. Yanlış Sunulan Japonya Örneği

sevda.eger@politikadergisi.com

iletisim@politikadergisi.com

P – Tiyatro: Kırmızı Pazartesi

P Ayşegül İNAN

Görmemek, duymamak, bilmemek... Keşke kâğıda yazıldığı kadar basit üç kelime olabilse... Bu üç kelimenin ardından gelen derin suskunluklar olmasa... Ve her geçen gün büyüyen o suskunluklar, alışkanlığımız haline gelmeseydi. Ve kara bir bulut gibi üzerimize çöken tüm o baskıların, önyargıların sonucunda meydana gelen; hani o aslında hiç istenmeyen durumlar yaşanmasaydı. Ve de hepsi kader deyip geçilerek, o kadar kolay unutulmasaydı...

Şehir Tiyatroları'nın bu sezon repertuarında yer alan, Kolombiyalı yazar Gabriel Garcia Marquez'in aynı adlı romanından uyarlanan "Kırmızı Pazartesi" isimli oyun, izleyiciyi kurgusu içinde sürüklerken birçok şeyi de sorgulatacağa benziyor.

Oyun, konu itibarıyla; işlenmesi aşık bir cinayetin nasıl adım adım yaklaştığını, öldürülecek kişi dışında herkesin durumu bilmesine rağmen; nasıl susmayı tercih ettiğini, duyarsızlaştığını, yirmi yıl öncesi ve sonrasında kişileri, hatta psikolojik durumlarını karşılaştırarak yalın bir şekilde veriyor.

Santiago Nasar her şeyden habersiz, kimilerine göre serserice olan günlük hayatına devam ederken; ölümün hiçbir şeyi umursamadan yaşadığı o uçarı hayatını tahmin ettiğinden çok daha yakın bir zamanda alacağını bilmiyordu elbette. Bir gece önce kasabanın geleneklerine ters

düşecek büyük bir olay yaşanmış, kasabaya yeni gelen Bayardo San Roman, evlenmek için servetini dökmekten çekinmediği Angelo Vicario'nun evlendikleri gece bakire olmadığını anlamış ve bu kopacak büyük kıyametin habercisi olmuştur. Kız 'can havliyle' Santiago'nun ismini söyleyebilmiştir ancak. Tabii ki kasabada zaten namı belli olan Santiago'nun bu işi yaptığı sadece ağızdan çıkan bir sözle kesinleşmiş, Angelo'nun ağabeyleri vakit kaybetmeden Santiago'nun peşine düşmüştür. Oyunun bundan sonraki örgüsü, kaçıp kovalama veya bir insanı kurtarma olgusundan çok öte; bir cinayetin nasıl sıradanlaştığını, nasıl önemsiz konuma sürüklendiğini, insanların; hatta en yetkili mercilerin bile nasıl sus-

“Şehir Tiyatroları'nın bu sezon repertuarında yer alan, Kolombiyalı yazar Gabriel Garcia Marquez'in aynı adlı romanından uyarlanan “Kırmızı Pazartesi” isimli oyun, izleyiciyi kurgusu içinde sürüklerken birçok şeyi de sorgulatacağa benziyor.”

kunlaştığını anlatmakta ve seyirciyi yavaş yavaş kaçınılmaz sona doğru götürmektedir.

Oyunda ciddi bir toplum eleştirisi göze çarpmakta, baskı unsuru da olabildiğince irdelenmektedir. Öte yandan, oyunun kilit cümleleri arasında yer alan “Bana bir önyargı verin, dünyayı yerinden oynatayım.” sözünün de bize ışık tutacağını düşünürsek; aslını araştırmadan peşinen verilen hükümlerin insanları nereye götürebileceği de açık bir şekilde verilmiştir. Ve tabii ki tüm olayların adeta “ben geliyorum” demesine aldırılmaksızın; sonuçları vuku bulduğunda ‘kader’ kavramına sığınmanın ne kadar anlamsız olduğu da vurgulanmaktadır.

Oyunun dekor, ışık, kostüm ve her oyunda kolay kolay karşılaşamayacağımız koreografi çalışmaları o kadar başarılı ki seyirciyi bazen oyunun genelinden alıp tek başına bile etkisi altında bırakabiliyor. Oyunculuk anlamında görmemiz gereken birçok şeyi, ki buna dans da dahil, oyuncularında gözlemleyebiliyoruz. Sahneler baştan sona estetik bir uyum içerisinde kurgulanmış.

Yazarının ‘en sevdiğim romanım’ dediği bu kitabın oyunlaştırılmış hâlini görmek belki de okuyucularına çok daha farklı kapıları da aralayacaktır. İstanbul Kültür Sanat Vakfı’nın düzenlediği Uluslararası İstanbul Tiyatro Festivali’nde de sahnelenen oyun, sezon boyunca Şehir Tiyatroları’nda izlenebilir. Oyun boyunca repliklerin hâkim olacağı tiyatro salonu, oyun sonrasında bu sefer replikler yerine seyircinin oyun üzerine yapacağı yorumlara şahit olacak ve o büyüklü atmosferini eminiz ki özgürce konuşabilmenin ve bir oyun üzerine yorum yapabilmenin keyfine bırakacaktır. İyi seyirler...

Yazan: Gabriel Garcia MARQUEZ

Yönetmen: Macit KOPER

Çeviren: İnci KUT

Dekor: Barış DİNÇEL

Kostüm: Nihal KAPLANGI

Işık: F. Kemal YİĞİTCAN

Koreograf: Handan ERGİYDİREN

Yön. Yard.: Ahmet HÜN - Semah TUĞSEL- Esra EDE- Gün KOPER

Oynayanlar

Abdullah TOPAL

Aslıhan KANDEMİR

Bahtiyar ENGİN

Berna OĞUZUTKU DEMİNER

Binnur ŞERBETÇİOĞLU

Burak DAVUTOĞLU

Caner CANDARLI

Çağlar YİĞİTOĞULLARI

Esra EDE

Gün KOPER

Kutay KIRŞEHİRLİOĞLU

Mahperi MERTOĞLU

Meriç BENLİOĞLU

Murat COŞKUNER

Murat GARİBAĞAOĞLU

Murat TAŞKENT

Radife BALTAOĞLU

Rozet HUBEŞ

Seda FETTAHOĞLU

Semah TUĞSEL

Şükran KAHRAMAN

Yavuz ŞEKER

Zümrüt ERKİN

aysegul.inan@politikadergisi.com

P – Kitap: Tıkanma

Ece ERDAĞ

Kitabın Adı: Tıkanma

Yazar: Chuck Palahniuk

Yayın Evi: Ayrıntı Yayınları—Yeraltı Edebiyatı

Anneçik ve Aptal Oğlan

Son kez hapse girmeden önce çıktığı mahkemede Anneçik, yargıcın kürsüsünün dibinde “Hedefim, insanların hayatındaki heyecan motoru olmak” dedi.

Aptal, küçük oğlanın gözlerinin içine baktı ve “Amacım insanlara anlatabilecekleri neşeli hikayeler sunmaktır”. Gardiyanlar elleri kelepçeli vaziyette onu arkaya götürmeden önce “Beni mahkum etmeniz çok gereksizdi. Bürokrasimiz ve kanunlarımız dünyayı temiz ve güvenli bir toplama kampına çevirdi” diye bağırdı.

Anneçik haklıydı bir bakıma. İnsanlar dünyanın güvenli ve düzenli olması için çalışıp dururdu çağlar boyunca. Ama hiç kimse bunun ne kadar sıkıcı olabileceğinin farkında değildi. Bütün dünyanın parsellenmiş, hız limitleri konduğunu, bölümlere ayrıldığını, vergilendirildiğini ve bütün insanların sınavlardan geçirildiğini, fişlendiğini, nerede oturduğunun, ne yaptığının

kaydının tutulduğunu düşünün. Hiç kimseye macera yaşayacak bir alan kalmadı, satın alınabilenler hariç. Lunaparka gitmek gibi. Safariye çıkmak gibi. Film izlemek gibi. Ama bunlar yine de sahte heyecanlardı. Büyük bir sahte afetin olma şansı bile oy çoğunluğuyla ortadan kaldırıldı. Gerçek afet veya risk ihtimali olmadığından, gerçek kurtuluş şansı da ortadan kalkmış oldu.

Gerçek mutluluk yok.

Gerçek heyecan yok

Eğlence, keşif, buluş; yok...

Durum böyle olunca Anneçik, Atlas gibi yüklendi dünyanın yükünü ve tam da bu ana denk geldi boynundaki ilk omurun sızısı.

“Kurtarıcı” doğru kelime değil, ama akla ilk geleni.

Sadece kendi yöntemleriyle çabalayacaktı ve Aptal oğlan’a da gösterecekti tüm bunların sonundaki ışığı.

“Kahraman” doğru kelime değil, ama akla ilk geleni.

“Sana cebir ve makro ekonomiyle ilgili öğrettikleri her şeyi unutabilirsin” dedi Anneçik. “Bir üçgenin karekökünü almayı biliyor olabilirsin ama teröristin teki seni kafandan mıhlarsa, bu ne işe yarar ki, söyle bana. Bu sana hiçbir şey kazandırmaz. İhtiyacın olan gerçek eğitim budur. İnsanların sana öğretmeyi uygun gördüğü şeylerden fazlasını bilmeni istiyorum.”

Çocuk “Neler mesela?” diye sordu.

“Mesela, ömrünün geri kalanını düşündüğünde” dedi Anneçik ve elini gözlerine siper etti; “Asla önündeki bir iki yıldan ötesini kestiremezsin.”

Sonra da “Otuz yaşına geldiğinde görürsün ki en büyük düşmanın senden başkası değildir”, diye ekledi. Anneçik dünyaya mutluluk vermek istiyordu belki de. Ya da mutluluktan daha iyi bir şey: Huzur.

Saygı görecek.

Bir gün.

Üstelik gece kulüplerinde yangın alarmlarıyla dans ettiğimize göre bu dünyada yanlış bir şeyler oluyor. Yangın alarmları artık asla yangını haber vermez. Gerçekten yangın çıkmış olsaydı, kibar sesli biri “Buick marka pikap, plaka BRK 773, farlarınız açık

Kitabın yazarı Chuck Palahniuk, 1999’da filme de çevrilen Dövüş Kulübü (Fight Club) kitabının da sahibi.

Üstelik gece kulüplerinde yangın alarmlarıyla dans ettiğimize göre bu dünyada yanlış bir şeyler oluyor. Yangın alarmları artık asla yangını haber vermez.

**Dünya bir inilti
veya
patlamayla
değil de
ihtiyatlı ve zarif
bir anonsla
sona erecek:
"Bill Rivervale,
telefonda
aranıyorsunuz,
ikinci hattı alın
lütfen."**

Zaten kadınlar iktidar bakımından daha avantajlı doğarlar. Hakların eşitliğinden ancak erkeklerin doğurabildiği gün bahsetmeye başlayabiliriz.

kalmış" şeklinde bir anons yapardı. Gerçek bir nükleer saldırı olması durumunda birileri "Austin Letterman için telefon var" diye bağırdı.

Dünya bir inilti veya patlamayla değil de ihtiyatlı ve zarif bir anonsla sona erecek: "Bill Rivervale, telefonda aranıyorsunuz, ikinci hattı alın lütfen."

Sonrası hiçlik.

Siyah beyaz tanıklar, gözleri veya tek ayağı olmayan biçimsiz tavuklar botlarımın üzerindeki parlak tokaları gagalamak için etrafımda dönüp durdu. Nalbant, önündeki demiri dövmeye devam etti. Hiç durmaksızın yaptığı, iki hızlı ve üç yavaş vuruştan bunun sevdiği bir Radiohead şarkısının bas gitar ritmi olduğunu anladık.

Her gün güneşten koruyucu krem sür.

Beyaz saçlarını boya.

Delirme.

Yağ ve şekeri azalt.

Daha çok mekik çek.

Bunları sakın unutma.

Kalsiyum al.

Cildini nemlendir. Her gün.

Sonsuza dek aynı kalmak için zamanı durdur.

Sakın yaşlanma.

Hayatımın, Zen Budizm öğrencilerine meditasyon yapmaları için ödev olarak verilen ve mantıksal çözümü olmayan problemlerden hiçbir farkı yok; deja vu ile jamais vu arasında gidip geliyorum, denge kurmaya çalışmıyorum.

Bir kasın hafifçe seğirmesinin kuduz belirtisi olduğunu biliyorum, kas krampları, susuzluk, düzensizlik, ağız sulanması derken nöbet, koma ve ölüm gelir. Akne, yumurtalıkta kist olduğunun, hafif yorgunluk ise tüberkülozun belirtisidir. Kan çanağı gibi gözler menenjitin habercisidir. Uyuşukluk tifonun ilk belirtisidir. Güneşli günlerde gözünüzün önünde uçuşan noktalar, retinanızın yırtılmaya başladığı anlamına gelir. Kör olma yolunda ilerliyorsunuzdur. Eğer kafanız karışıyorsa böbrek yollarınız iflas etmiştir ya da böbreğinizde ciddi bir sorun var demektir. Annem ölse bile, kredi hakkım sona ermeden okula geri dönüp tıp fakültesine tekrar kayıt olmak ister miydim bilemiyorum. Hâlihazırda bildiklerim zaten beni yeterince rahatsız ediyor.

Endorfin yağmuruna ihtiyacım var. Yatışmak için. Peptid feniletamin arzularım. Ben buyum. Bir bağımlı. Yani kimin umrunda ki?

Yani sırf erkek olduğum için her zaman hata yapmaktan bıktım demenin zamanı.

Yani her şeyde vazgeçip herkesin düşmanı olup çıkmadan önce etrafınızdaki insanlar size kaç kez baskıcı ve önyargılı bir düşman olduğunuzu söyleyebilir, demenin. Yani, erkekler birer şovenist domuz olarak doğmazlar, sonradan olurlar ve her gün binlerce erkek, kadınlar tarafından bu şekilde yetiştirilmektedir, demenin.

Belli bir süre sonra vazgeçip seksist, bağnaz, ruhsuz, kaba ve kerizin kerizi olduğunuz gerçeğini kabullenirsiniz. Kadınlar haklıdır. Siz haksız. Bu fikre gün geçtikçe alışırırsınız. İnsanların sizden beklediği gibi yaşamaya başlırsınız.

Uymasa da uyduursunuz.

Yani, tanrının olmadığı bir dünyada, aneler yeni tanrı değil midir? Kutsal ve tecavüz edilemez son merteye. Annelik dünyada kalan mükemmel ve büyülü mucizelerin sonuncusu değil midir? Ama erkekler için imkansız olan bir mucizedir bu.

Erkekler doğum sırasında çekilen bütün şu acılar ve dökülen kan yüzünden doğurmadıklarına memnun olduklarını söyleyebilirler, ama kedi uzanamadığı ciğere mundar der. Erkeklerin, kadınların başardığı bu imkansıza yakın olayın uzağından bile geçemediği açıktır. Beden gücü, soyut düşünceler, falluslar; erkeklerin sahip olduğu sanılan bu avantajlar aslında semboliktir.

Fallusla çivi bile çakılmaz.

Zaten kadınlar iktidar bakımından daha avantajlı doğarlar. Hakların eşitliğinden ancak erkeklerin doğurabildiği gün bahsetmeye başlayabiliriz.

"Kırılgan olun ve aşağılanmaktan korkmayın. Bütün hayatınız boyunca insanlara "üzgünüm" deyin. Üzgünüm. Üzgünüm. Üzgünüm..."

Sonuç ne olacak, bilmem.

Onca koşuşturmadan sonra, vardığımız nokta gecenin köründe, bir hiçliğin ortası

Ve belki de bilmek önemli değildir.

Şu anda durduğumuz yere, karanlıktaki yıkıntıların arasına kurmaya çalıştığımız şey herhangi bir şey olabilir...

ece.erdag@politikadergisi.com

P – DVD: Burası İngiltere

P **Timur Veysel DOĞRUOK**

Son zamanlarda izlediğim ve -bana öyle geliyor ki- içinde yaşadığımız toplumu iyi bir biçimde anlatan etkileyici bir yapıt: "This is England". 2006 yapımı olup, Shane Meadows'ın imzasını taşıyan filmde; 1992 doğumlu Thomas Turgoose (Shaun)'un üstün yeteneğini, altını çizerek belirtmek isterim. Politik-dramın şiddet unsurlarıyla buluşturulduğu filmde; bu sentezin kıvamının çok net ve başarılı olduğunu görüyoruz.

Ana karakterimiz Shaun, babasını Falkland Savaşlarında kaybetmiş, annesi ile minimal bir hayat süren 12 yaşında bir çocuktur. Filmde; babasına olan özlemi ve sevgisi de gayet iyi bir biçimde izleyiciye hissettirilmektedir. Gözü kara karakterimiz Shaun'un ilk kavgası da babası ile ilgili yapılan alaycı bir söylem üzerinedir. O gün içinde bulunduğu minimal yaşam tarzından uzaklaşacak olduğundan belki de habersiz olan Shaun, yeni arkadaşlarıyla tanışacaktır ve hikâye şekillenecektir.

Hayatına farklı bir tat katmaya başlayan Shaun, yeni arkadaşlarıyla bireylere ve özgürlüklere sataşmadan fakat yine de içinde şiddet unsuru bulunan eylemlerle eğlenmektedir. Vurup kırmak, dağıtmak, parçalamak ve bunlarla eğlenmek... Ama yine de dostlarıyla... Öncesinde "çok aptalca" olarak nitelendirdiği dış görünüşe de özenç duymakta ve kendini diğerlerine benzetmektedir. Yaşının da verdiği özenç duygusu, heyecanı ile birleştiğinde bu durumdan herkes zevk almaktadır.

Bu arkadaş grubu bir lidere sahiptir; Woody. Fakat bu pembe rüyanın değişmesini sağlayacak olan Combo ise hapisten çıkıp gelecek ve Shaun ve diğerleri için sıkıntılı günler başlayacaktır. Combo, hapisanede yaşadığı olumsuz olayları arkadaş grubu içinde anlatmaya başladığı andan itibaren, zenci karakter Milky'yi olumsuz etkilemiştir; çünkü hapisanede yaşadığı ve genele yaydığı toplumsal sorunu, öyle olmamasına rağmen sorunu olduğunu düşündüğü birinin yanında dillendirmektedir. İrkçi bir yapıya sahip olan Combo, İngiltere'nin olumsuz istihdam düzeyini öne sürerek Pakistanlılara açtığı mental savaşı realize etmek istemektedir. Nitekim masum insanların da huzurlarını kaçıracaktır.

Combo, liderliğin; birbiriyle dost insanların arasına girerek grupları bölerek, şiddeti en yüksek derecede uygulanabilir kılmakla olacağını göstermek istemektedir. Fakat

işler böyle yürümektedir. Combo'nun birbiriyle dost insanların bir arada bulunduğu ve bu insanların iki ayrı gruba dağılmasını sağladığı konuşmasında; Shaun'un zaafi karar vermesinde etken olup, Combo'nun yanında kalmasını sağlamıştır. Ama şiddetin her zaman işleri yoluna koymadığını anlaması çok geç olmayacaktır; çünkü dostu Milky, hak etmediği bir şiddete maruz kalacaktır küçük Shaun'un gözlerinin önünde... Ve sadece koca bir hiç uğruna...

Sosyal bir çevrede, insanların belirli haklarına saygı duymak ve toplumsal paylaşım içinde yaşamasının neden bu kadar zor olduğu, insanlardaki bu nefret duygusunun neden bu kadar arttığı, bu mizantropi'nin (nefret ve güvensizlik duygusu) topluma nasıl bu kadar yerleştiğini anlamıyorum. Ne yazık ki içinde bulunduğumuz toplum da böyle bir toplum. Yazılı ve görsel basında da şiddet öğeleri sık sık yer almakta ve yukarıdaki sorular insanları daha da düşündürmektedir. Şiddeti araç olarak kullanmak, özgürlükleri hiçe saymak, insani saygıyı yok etmek neden bizim gibi kültürlü bir topluma yakışsın? Neden böyle bir toplum olmakta ısrar edelim? Peki, şiddet araçsa; bu bağlamda amaç ne olabilir ve ne kadar değerlidir?

Toplumsal olarak birlik olup da çözmemiz gereken o kadar sorunuz varken, yoktan sorun çıkararak neden kendi ilerlememizi yavaşlatıyoruz? Neden bu serzenişleri bireysel anlamda arttırmıyoruz? Büyüklerimiz ne de güzel demiş: "Birkaç çiçekle bahar gelmez."

Özgün adı: This Is England

Süre: 101 dk.

Ülke: İngiltere

Yönetmen ve Senarist: Shane Meadows

Yapımcı: Mark Herbert

Oyuncular: Thomas Turgoose, Joe Gilgun, Andrew Shim, Vicky McClure, Stephen Graham, Rosamund Hanson

Müzik: Ludovico Einaudi

Gösterim tarihi: 27 Nisan 2007 **P**

Run with the crowd, stand alone, you decide.

A FILM BY SHANE MEADOWS

Sosyal bir çevrede, insanların belirli haklarına saygı duymak ve toplumsal paylaşım içinde yaşamasının neden bu kadar zor olduğu, insanlardaki bu nefret duygusunun neden bu kadar arttığı, bu mizantropi'nin topluma nasıl bu kadar yerleştiğini anlamıyorum.

P – Kitap: Seçkiler

**Mustafa Kemal
ATATÜRK:
“Ben
çocukken
fakirdim. İki
kuruş elime
geçince bunun
bir kuruşunu
kitaba
verirdim. Eğer
böyle
olmasaydım,
bu
yaptıklarımın
hiçbirisini
yapamazdım.”**

Ayşe Buğra
Kapitalizm, Yoksulluk ve Türkiye'de Sosyal Politika

Peter Sloterdijk
Kapitalist Dünyanın İç Evreninde

Edward Hallett Carr
Devrim Okumaları

Erdoğan Aydın
Kimlik Mücadelesinde Alevilik

Zeynel Lüle
Mustafa Kemal'in "Can Yoldaşı" Ali Çavuş

Francis Fukuyama (ED)
Kör Nokta

Fuat Keyman
Değişen Dünya, Dönüşen Türkiye

Leslie Lipson
Siyasetin Temel Sorunları

Doğan Avcıoğlu
Türkiye'nin Düzeni: Dün—Bugün—Yarın

Marjane Satrapi
Persepolis

Israel Shakhak & N. Mevzinsky
İsrail'de Yahudi Fundamentalizmi

Muharrem Çakar
Siyasal İslâm

**Bu Bölüme İlişkin Önerileriniz İçin:
kultursanat@politikadergisi.com**

P – Film: Seçkiler

Bu Bölüme İlişkin Önerileriniz İçin:
kultursanat@politikadergisi.com

www.politikadergisi.com

Kitap Projemizin Konusu: Türkiye Siyasi Tarihi

Sizlerin oylarıyla belirleneceğini duyurduğumuz kitap projemizin konusu: Türkiye Siyasi Tarihi. Kitap projemizle ilgili, yazarlarımız arasından bir komisyon oluşturmuş olup, proje üzerinde çalışmalarımıza başladık. Tüm yeni gelişmelerimizi web sitemizden takip edebilirsiniz. Evet, aksilikler yaşıyoruz; ama bunlar bizi yıldırmıyor. Amacımıza ulaşmak için, var gücümüzle çalışıyoruz.

Vizyon ve misyonumuz doğrultusunda, elimizden gelenin en iyisini vereceğimize şüpheleniz olmasın.

Desteğinizi bekliyor, düşün ve önerilerinize açık olduğumuzu da belirtmek istiyoruz.

iletisim@politikadergisi.com

ÇIZIKTIRMAK

MELİH GÖKÇEK'TEN BEBELERE YENİ SÜRÜM BALON

Pd

Teşekkürler...

> Uludağ Üniversitesi Eski Rektörü **Prof. Dr. Mustafa Yurtkuran**'a

> Değerli Hocamız **Yrd. Doç. Dr. Sertaç Serdar**'a,

> YeniÇağ Gazetesi Yazarı, Sayın **Arslan Bulut**'a

> Değerli Eğitimci ve Yazar Sayın **Emre Kongar**'a

> Milliyet Gazetesi Yazarı, Çok Değerli, Sayın **Melih Aşık**'a ve Tabii ki **Haldun Ertem**'e

> **Metin Tınay** ve **Verim Hosting**'e

> Tüm Emeği Geçenlere

> Ve Tabii ki Desteğini Bizden Esirgemeyen Tüm Okurlarımıza

Politika Dergisi'ne verdikleri destekten ötürü teşekkürü bir borç biliriz.

Not

Bu sayımızda bazı yazarlarımız çeşitli nedenlerden ötürü yazılarını yayınlamamışlardır. Okurlarımızdan özür dileyiz.

Gençliğe Hitabe

Ey Türk gençliği! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyeti'ni, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinedir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyen dâhilî ve haricî bedhahların olacaktır. Bir gün, istiklâl ve Cumhuriyet'i müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şerâitini düşünmeyeceksin! Bu imkân ve şerâit, çok namûsait bir mahiyette tezahür edebilir. İstiklâl ve Cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şerâitten daha elîm ve daha vahim olmak üzere, memleketin dahilinde, iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri, şahsî menfaatlerini, müstevlîlerin siyasi emelleriyle tevhit edebilirler. Millet, fakr ü zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerâit içinde dahi vazifen, Türk istiklâl ve Cumhuriyetini kurtarmaktır! Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur!

Gazi Mustafa Kemal ATATÜRK

20 Ekim 1927

Politika Dergisi

Her Őeye rađmen,
bizim halen umudumuz var.

Yeni Yılınız Kutlu Olsun.

Pd