

**FUTBOL SAHADA MI
KAZANILIYOR?**

**Türk futbolunun siyaset ve
cemaat ilişkisini konu edinen
Ali İhsan Uğuz, yazı dizisine
başlıyor.**

**Eski DSP M. Vekili ve
Yazar Zafer GÜLER:**

**Irak halkı nasıl petrollerine
sahip olamadıysa; bu toplum
da kendi suyuna ve
topraklarına kendi sahip
olamayacaktır.**

**Bİ' REY DEYİP
GEÇMEYİN;
HER BİREY, Bİ' REYDİR.**

**29 MART'TA
OYUNUZA
SAHİP ÇIKIN!**

Editörlerimiz

- > Emrah ÖZDEMİR
- > Gökhan DAĞ

Yazar Kadromuz

- > Ahmet Tuna ALP
- > Ali İhsan UĞUZ
- > Asaf ŞİMŞEK
- > Beşir İSTEMİ
- > Bilgin TÜRK
- > Emrah ÖZDEMİR
- > Erbil DENİZ
- > Erdal ALTUN
- > Erdiç AYDIN
- > Evren YELKANAT
- > Gamze G. KONA
- > Gökhan DAĞ
- > Kadir Levent BECİT
- > Levent SEÇER
- > M. Burak KAHYAOĞLU
- > Miraç ÇEVEN
- > Naile DUMAN
- > Neylan ÇEVİK
- > Nihat ATAR
- > Nuran TALAY
- > Osman ACAR
- > Osman BUDAK
- > Özcan NEVRES
- > Sevda EĞER
- > Timur V. DOĞRUOK
- > Yamaç KONA

Karikatürler

- > İrmak ATABERK

Redaksiyon

- > Emrah ÖZDEMİR

Kapak Tasarım

- > Emrah ÖZDEMİR

Web Tasarım

- > Gökhan DAĞ
- > Metin TINAY

Not: Bu tabloda alfabetik sıralama kullanılmıştır.

Editörden...

Dergimizin değerli okuyucuları; hepinize yeniden merhaba. Mart (13.) sayımız ile karşınızdayız. Bu sayımızın bizim için önemli bir özelliği var.

Öncelikle, bu sayımızın içerdiği anlamı sizlerle paylaşayım. Politika Dergisi'nin temelleri; Kasım 2007'de editör arkadaşım **Gökhan Dağ**'ın kuruculuğu, ben ve Uludağ Üniversitesi Kamu Yönetimi Bölümünde öğrenim gören birkaç arkadaşın da katılımından sonra blog (politikadergisi.blogspot.com) yayını ile atıldı. Üzülerek belirtmeliyim ki ilk arkadaşlarımızdan sadece Dağ ve ben kaldık. **Taşkın Yayla** arkadaşımız da, dışarıdan bizi desteklemeye devam ediyor. Siyaset okuyan ve siyasetle ilgilenen gençler olarak, edilgin kalan gençlerimizi politikaya kazandırmaktaki amacımız. Evet, çok zorluklar çektik; fakat kısıtlı bir kadroyla, Mart 2008'de "Tanıtım" adını verdiğimiz bir sayıyla düzenli yayına geçebildik. İşte, bu sayımızın önemi de tüm güçlüklerle rağmen, bir yılımızı doldurmamızdır. Bugüne gelmemizde yardımcı olan, aramızda olsun veya olmasın, herkese en içten teşekkürlerimi sunuyorum. En başta da siz, değerli okuyucularımıza...

Bazen yazar sıkıntısı, bazen hizmet veya projelerimizi yürütmek için parasal kaynak veya teknik destek sıkıntısı yaşadık. Hâlâ bazı konularda sıkıntı çekiyoruz; ama yine öncelikle sizlerin desteği ile sıkıntılarımızı aşacağımıza inanıyorum.

Bazı isimlere değinmeden edemeyeceğim. Henüz hiçbir ünümüz yokken; 6 Nisan 2008'de, Milliyet'teki köşesinde bizden bahseden **Melih Aşık**'a; kapısını çaldığımızda hiçbir desteğini bizden esirgemeyen **Sertaç Serdar** hocamıza; röportaj önerilerimizi, gençlere destek

vermek için hemen kabul eden ve o günlerde yanımızda olan **Emete Gözügüzelli**, **Onur Öymen**, **Abdullah Özer**, eski rektörümüz **Mustafa Yurtkuran** başta olmak üzere tümüne; bizimle beraber yürüyen yazarlarımıza ve özellikle her konuda özveri gösteren **Gamze Kona** hocamıza ve burada adını geçmediğim tüm destekçilerimize çok teşekkür ederim.

Gelelim bu sayımıza. Bu önemli günümüzde, maalesef, editör arkadaşım Gökhan Dağ, iş hayatıyla ilgili yoğun bir eğitimden dolayı aramızda olamadı. Bu derginin kuruluşunda en çok emeği olan arkadaşımız Gökhan Dağ'ın yokluğunu aratmayacak bir sayı çıkarabildiğimizdir umarım. Bu sayıda Gökhan'ın boşluğunu doldurmak için bana yardımcı olan **Ali Uğuz**, **Evren Yelkanat**, **Timur Doğruok** ve **Yamaç Kona**'ya da verdikleri emeklerden dolayı teşekkür ediyorum.

Dergimizin içeriğiyle ilgili çok fazla bilgi vermek istemiyorum. İnanıyorum ki doyurucu bir sayı verdik. Üzücü bir haberi de eklemek zorundayım. Maalesef, kültür-sanat yazarlarımızdan **Ayşegül İnan**'ın değerli dayısı yaşamını yitirmiştir. Merhuma Tanrı'dan rahmet, yakınlarına başsağlığı diliyorum.

Sizlerle birlikte çıktığımız bu uzun kolda, her adımda biraz daha büyümek ümidiyle; *nice yıllara...*

editor@politikadergisi.com

emrah.ozdemir@politikadergisi.com

İçindekiler

Zafer GÜLER Röportajı

"Hâlen bölücü örgüt ve sempatanlarıyla dirsek temasındadır. Bu o kadar barizdir ki Alman İstihbarat (BND) Başkanı, Bağcılar'daki bombalı eylemden birkaç saat sonra 'bu eylemde kullanılan bomba, PKK bombası değildir.' diyebilecek kadar bilgi akışını sağlayabilmektedirler."

sy. 38

MÜLAKAT

(DSP eski İstanbul M. Vekili ve Yazar Sayın Zafer Güler'le yapılan röportaj)

Ne Söylediler?

1 yıl boyunca yaptığımız röportajlardan seçtiğimiz bölümleri bulabilirsiniz.

sy. 64

Gündeme Dair

Gündemdeki başlıkları Ali İhsan Uğuz'un yorumlarıyla okuyabilirsiniz.

sy. 8

İçindekiler

Yeni Güvenlik Sorunları ve Türkiye

(Dış Politika)

DR. GAMZE GÜNGÖRMÜŞ KONA

sy. 14

Sivil Toplum Simülasyonları:
Türkiye'deki Sivil Toplum Kuruluşları

(Değerlendirme-Çeviri)

DİLEK AYDEMİR

sy. 19

Bir Siyonist'in Hatıra Defteri
(2)

(İnceleme-Yazı Dizisi)

ASAF ŞİMŞEK

sy. 20

Türk Futbolunun Kirli Yüzü ve Siyaset
(1)

(İnceleme-Yazı Dizisi)

ALİ İHSAN UĞUZ

sy. 23

12 Eylül'ün Ardından (3)

(Yakın Tarih-Yazı Dizisi)

EVREN YELKANAT

sy. 47

İçindekiler

Bir Tek Sen Değil Ama...

(Ekonomi-Finans)

TİMUR DOĞRUOK

sy. 30

İdeoloji

(Yorum)

NEYLAN ÇEVİK

sy. 34

Kocaman Bir Yalan: "İdeolojiler Devri Bitti."

(Yorum)

ERDİNÇ AYDIN

sy. 35

Çamurun Altındaki İzler

(Yorum-Güncel)

NURAN TALAY

sy. 45

Nasyonal Sosyalist Türk İşçi Partisi

(Yorum-Güncel)

BİLGİN TÜRK

sy. 51

Dünya Nereye Gidiyor?

(Yorum)

NİHAT ATAR

sy. 60

İçindekiler

Yerel Seçim Ankara

(Yorum-Güncel)

EMRAH ÖZDEMİR

sy. 71

Perde 29

(Yorum-Güncel)

ERBİL DENİZ

sy. 58

Türkiye Seçime Giderken Atatürk Türkiyesi Nereye Gidiyor?

(Yorum)

YAMAÇ KONA

sy. 60

Bütünleşik Düşünce

(Yorum)

AHMET TUNA ALP

sy. 63

PD KÜLTÜR SANAT

Cumhuriyet Çınarı – 3. Bölüm

(Sayfa 81) (Özt: Sevda EĞER)

P – Kitap: Uyanışlar, Parkinsonizm, L-

DOPA ve Birçok Şey

(Sayfa 77) (İnc: Ece ERDAĞ)

P – Kitap: Yeni Çıkanlardan

(Sayfa 80) (Der: Evren YELKANAT)

ÇIZIKTIRMAK

(Sayfa 50, 76) (Çizen: Irmak ATABERK)

Gündeme Dair...

Ali İhsan UĞUZ

Merhaba dostlar. Editörümüz ve bu köşenin gerçek sahibi **Gökhan Dağ** kardeşim, yeni atıldığı iş hayatındaki alması gereken özel eğitim süreci nedeni ile; mecburen bu sayıda gündem köşesini yazmak bana kaldı.

Elimden geldiğince Şubat ayı içerisinde bu yazıyı yazdığım 22 Şubat 2009 akşamına kadar yaşanan önemli olayların kısa bir analizini yapmaya çalışacağım. Önce gündemden kısa başlıklarla başlayalım.

1) Geçen aydan devreden Davos olayı ve buna bağlı Türkiye -İsrail gerginliği süreci devam ediyor. Kahraman Başbakan iki dakikalık "one man show" gösterisini iç politikada bolca kullanarak elinden geldiğince oya dönüştürmeye çalışıyor.

2) Ergenekon davasında bu ay Abtullah Çatlı'nın çantası ve tahliyeler gündemdeydi.

3) CHP seçimler yaklaştıkça sol gösterip sağ vurmaya devam ediyor. Çarşaf açılımından sonra şimdi de Kur'an kursu açılımını gündeme taşıdı. Uzun süredir devam ettirdiği AKP çizgisine yakın politikaları giderek hızlandırıyor. Deniz Baykal, bu şekilde AKP'nin elinden din silahını alacağını sanıyor ve bu şekilde ucuz yollara başvuruyor. Orijinal gerici-lik varken sahtesi ne ölçüde iş yapar veya ne ölçüde oy getirir; 29 Mart'ta hep beraber göreceğiz.

4) Yerel seçimler yaklaştıkça, iktidar

partisinin devlet kesesinden sadaka dağıtımını giderek hızlandı. En sonunda yolu, suyu ve elektriği olmayan Tunceli köylerine; buzdolabı, çamaşır makinesi dağıtılıyor.

5) Kemal Kılıçdaroğlu AKP'yi sarsmaya devam ediyor. Dosya bu kez R. Tayyip Erdoğan'ın çocuklarının iş hayatı ile ilgili. Bu ayki dosyanın kapağında Ekrem Tosun yazılıydı.

6) AKP ve yöneticilerinin yolsuzlukları bir bir ortaya çıkıp bunu gündeme taşıyan ve manşetten veren yazılı ve görsel medya, seçim mitinglerinde Başbakanın boy hedefi haline geldi. Bununla da kalmadı; Doğan Grubuna uyduruk bir neden gösterilerek oldukça yüklü bir ceza kesilerek gözdağı verildi.

7) Doğu ve Güneydoğu'da gösteriler ay boyunca devam etti. A. Öcalan'ın yakalanışının yıldönümü nedeni ile protesto gösterileri gündemde yer alan önemli konulardan birisi idi bu ay.

8) Madımak Otel'i'nin altındaki lokanta nihayet kapatıldı ve başka yere taşındı. Yıllardır bu konuda devam eden istem sonunda gerçekleşti.

9) Ülkedeki iktidar ve muhalefetin karşılıklı seçim cilveleşmeleri devam ederken, ekonomik kriz ocakları söndürmeye devam ediyor. Üçüncü sayfa haberleri giderek şiddet ağırlıklı olmaya başladı. Tekirdağlı bir babanın dramını anlatacağım sizlere.

10) Şubat ayının bu son günlerinde usta sanatçı ve yılların tiyatrocusu Gazanfer Özcan'ı kaybettik. Ayrıca 19 Şubat 1972'de katledilen Türkiye devrimci hareketinin önderlerinden Ulaş

Bardakçı'nın ölüm yıldönümü idi bu ay.

Şimdi yukarıda kısa kısa ve maddeler halinde tespit ettiğimiz gündem maddelerini tek tek analiz etmeye çalışalım.

Davos Sonrası Türkiye-İsrail gerginliği

Davos'tan kahraman edası ile dönen Başbakan, elinden geldiğince bunu oya çevirmeye çalışıyor. AKP'nin bu yılki politik sürecini Davos öncesi ve sonrası diye rahatlıkla değerlendirebiliriz. Özellikle belediyelerde meydana gelen yolsuzlukların ortaya çıkması, yaşanan ekonomik kriz AKP'yi yıpratırken Davos şovu bu yıpranmayı önemli ölçüde durdurdu. Daha önce bu konuda yine Politika Dergisi'nde yazdıklarımı kısaca burada tekrar edeceğim.

“Cervantes'in ünlü romanı Don Kişot'un yel değirmenleri ile olan savaşı herkesçe malum. Yel değirmenlerini birer canavara benzeten Don Kişot onlara savaş açar. Hayatımızda buna benzer örnekler çoktur aslında. Son örneğini de Davos'ta yaşadık. İsrail Cumhurbaşkanı, Davos konuşmasında ülkesinin Filistinliler ile olan savaşını kendi cephesinden anlatıp, biraz da Türkiye'ye giydirence; Başbakan buna itiraz eder ve kabadayı edası ile verir veruşturir. Aslında oynanan oyun danışıklı dövüşü andırıyor. Başbakan son günlerde ülkede yolsuzluklarla yitirdiği prestijini Davos'ta kurtarmanın derdinde. Filistin konusunda da mangalda kül bırakmayan salvoları, ancak hiçbir şey yapmayan tutumu ile de ülke içinde iyice yıpranmıştı. Davos tezgahı onun için bir kurtuluş yeri oldu. Senaryo çok önceden hazırlanmış. Peres de ve oturumu yöneten David Ignatius da Erdoğan'a koz verdi. Ne

yaptı Başbakan; her ikisini de bir güzel azarladı ve ülke içinde birden kahraman oldu. Ama bazı şeylerin önceden hazırlandığı o kadar belliydi ki görmek isteyenler bunu görebilir. Elindeki AKP antetli dosya ve tekrar söz aldığında söylediklerini kağıttan okuması bunun bir doğaçlama tepki olduğu hususunda bana pek inandırıcı gelmedi doğrusu.”

Son olarak, İsrail Kara Kuvvetleri Komutanının “Türkler kendi geçmişlerine baksınlar, önce Ermenileri şimdi de Kürtleri öldürdüler” sözü ortalığı iyice alevlendirdi. Buna Genelkurmay'ın yanıtı gecikmedi. En sonunda İsrail'in özür dilemesi ile sanırım bu dosya kapanacak. Aksi takdirde, büyük ağabey ABD, her iki küçük kardeşin kulaklarından çekerir sonra.

Ne acıdır ki Orta Doğu'da birbirlerine muhtaç iki ülke, birbirleri ile olan kavgasını iç politikada bolca kullandılar. İsrail, Hamas'ı yaratan ülkeyken, yıllar sonra Hamas'ı savunmak Türkiye'ye düştü. Hem de tarihte görülmemiş ölçüde İsrail ilişkilerini güçlendiren AKP iktidarı varken.

Ortada karşılıklı bir ortaoyunu sergilendi ve hem İsrail halkı hem de Türkiye halkları bu orta oyununu bir güzel yuttu. Onlar sergiliyorlar biz seyrediyoruz. “Yersen” politikası...

Ergenekon Davasında Gündem A. Çatlı'nın Çantasındaydı.

Ergenekon davasında bu ay gündem, Susurluk kazası sırasında A.Çatlı'nın yanında olduğu ve içinde gizli belgeler olduğu söylenen çantaydı. Tutuklu sanıklardan Sami Hoştan, çantayı mahkeme sundu. Elbette içi boş olarak. Ne bekleniyordu ki. İçi dolu gelecek değil

ya. Ergenekon davası ile ilgili 10.01.2009 tarihinde yazdığım yazıda maddeler halinde şunları yazmışım:

“Son dalga ile birlikte Ergenekon soruşturması çerçevesinde tutuklananların sayısı hayli arttı ama bu tutuklamalardan sonra gelişen Ankara trafiği, bu davanın sonunun geldiğini gösteriyor. Başından itibaren Ergenekon soruşturmasını egemenlerin arasındaki bir savaş olarak gördük ve bu düşüncemiz değişmedi. Son gelişmelerle birlikte bazıları gibi yuvanlık değil, net değerlendirmelerde bulunacağız. Bakalım, tarih bize ne gösterecek?

1) Bundan sonra artık Ordu mensubu üst düzey emekli veya hali hazırda görevli subay tutuklanmayacak, gözaltına alınmayacak. Son gözaltına alınanlardan bir kaç da serbest bırakılacak hatta daha ileri de gidelim hali hazırda tutuklu bulunanlardan bir kaç serbest kalırsa şaşırmağalım. Zayıf bir ihtimal ama belki küçük rütbeli subay veya emekli subay gözaltına alınsa dahi bu savımızın yanlış olduğu anlamına gelmeyecektir.

2) Eğer bundan sonra gözaltına almalar devam ederse, bunlar daha çok sivillerden olacak. Bu gözaltına alınmalarda, daha çok Susurluk kanadı ağır basacaktır.

3) AKP kanadı yeterince kendi egemenliğine engel olacak taşları tasfiye ettiği kanaatinde. Ayrıca karşı tarafın tümüyle tasfiye edilmesine büyük ağabey (ABD) izin vermeyecektir. ABD emperyalizmi BOP çerçevesinde bu tasfiyeye izin vermişti, ama ilerde lazım olur diyerek tam bir tasfiye yapılmasına onay vermez. Bu görüşümüzü C.I.V.A Son savaş isimli

romanımızda da belirtmiştik. Roman kahramanlarımızın ağzından belirttiğimiz bugünkü durumun bir bir gerçekleşmesi ve bu günlere gelmesi savımı güçlendiriyor.

4) 1970’li yıllardan gelen Ordu mensuplarına dayalı egemenlerin (12 Eylülcüler) bir kanadı son operasyonlarla birlikte sindirildi. Özellikle Rusya-İran ittifakını savunan bazı taşlar yerinden sökülüp atıldı. Yani ABD için dikensiz gül bahçesi oluşturuldu.

5) AKP bu tasfiyeyi yaparken, bir taşla iki kuş vurmak mantığı ile kendisine medyada şiddetli bir şekilde muhalefet eden bazı kesimleri de (İlhan Selçuk, Yalçın Küçük, S. Kanadoğlu gibi) bu operasyonlarla sindirme ve yıldırma politikasını uyguladı. Yoksa S. Kanadoğlu veya İlhan Selçuk’un bu çetelerle ilişkisi olabileceği savına kargalar bile güler.”

Bu yazı yayınlandıktan sonra son dalga gözaltına alınan bütün generaller serbest bırakıldı. S.Kanadoğlu’nun evi arandı, ancak tutuklanmadı. Yalçın Küçük serbest bırakıldı. Yetmedi, ilerleyen günlerde Tolon Paşa da birkaç tutuklu ile birlikte serbest bırakıldı. Şuan tutuklu sayısı 47 kişi. Onca yaygara koparılan ve demokrasi için denilen dalga yapılan operasyonlarda elde kalan sadece 47 kişi. Sonra İbrahim Şahin başta olmak üzere, Susurluk kanadında deşifre olanlar toplandı birer birer. Sonuç ne mi olur? Ben şimdiden söyleyeyim. Bu davadan hiçbir şey çıkmaz. Sonunda birkaç alt düzey kişiye 3-5 yıl ceza verilir ve dava kapanır gider; çünkü niyet darbecilerle savaş falan değil. Eğer öyle bir niyet olsa sokakta rahat rahat dolaşan darbeciler içeri alınır, gereği yapılırdı. Üstelik onlar için telefon

dinlemelerine, ne olduğu belirsiz internet bilgilerine de gerek yok. Ama ne AKP hükümetinin ne de davayı soruşturan savcının öyle bir niyeti var.

CHP Seçimler Yaklaştıkça Sol Gösterip Sağ Vurmaya Devam Ediyor

CHP çarşaf açılımından sonra, şimdi de Kur'an kursları açma vaadinde bulundu. Yani sol gösterip sağ vurmaya devam ediyor. Memlekette sanki yeterince kurs yok. Biçki, dikiş veya meslek edinme kursları bile bu kadar yaygın değil. Üstelik bu kurslarda körpecik beyinler yıkanıp bilim dışı birtakım hayal ürünü masallara inandırılıyor. Ondan sonra, memlekette tarikatlardan sahte şeylerden geçilmiyor. Onlar da beyinleri yıkanmış müritleri sayesinde, dünyalıklarını doğrultup, ekmek elden su gölden örneği yaşayıp gidiyorlar. Adamların her biri villalarda, konaklarda; bir elleri yağda, bir elleri balda yaşayıp gidiyorlar. Oh ne âlâ memleket. CHP kara çarşafçılara rozet taktı da ne oldu? Aile liderleri belediye başkan adayı olamayınca hepsi çekip gitti. Onca tantana, onca reklam yapıldı; ama sonuç, elde var sıfır. Şu mantığı anlamakta zorlanıyorum. CHP Başkanı Deniz Baykal "Bizim partimizin fikirlerine gönül vermişse, biz kişilerin kılık kıyafetine bakmayız" diyor. İyi ama, atalarımız "Görünen köy kılavuz istemez" diye laf etmişler ya da "Aynası iştir kişinin lafa bakılmaz". Bu insanlar bu çağda kara çarşaf dolaşacak ve sonra sosyal demokratım diyecek. Hadi canım, siz de.

CHP'nin başı son günlerde Deniz Baykal'ın sağ kolu olarak bilinen Mehmet Sevigen ile dertte. Adı, aday adaylardan para talep etmekten tutun da aracılık yapma suçlamasına kadar bir

sürü olayda geçiyordu. AKP'nin yolsuzluklarını ortaya koymakla ünlünen K.Kılıçdaroğlu'nun dediği "Gereğini yapmalı" demesine rağmen istifa etmemek için 2 gün direnen Mehmet Sevigen sonunda dayanmadı, istifa etmek zorunda kaldı. Etik olmayan davranışlarının sonunda, etik bir davranış yaptı ve çekti gitti. Güle güle M. Sevigen, mümkünse yolumuz bir daha kesişmesin.

Yerel Seçimler Yaklaştıkça İktidar Partisinin Devlet Kesesinden Sadaka Dağıtımını Giderek Hızlandı.

Aslında, bu konuda söylenecek fazla bir şey yok. Artık dağıtımlar trajikomik sahnelere neden oluyor. Köyün yolu yok, elektriği suyu yok; ama hayvanlarla beraber ikamet eden buzdolabı veya çamaşır makinesi var. Gerçi evin kadını akşama pişirecek çorbayı düşünüyor, ama olsun, içi boş da olsa buzdolabı var ya, daha ne? Elbet bir gün, ertesi gün ne pişireceğim, bebelerin karnını nasıl doyuracağım diye düşünmediği bir hayata belki kavuşur.

Kemal Kılıçdaroğlu AKP'yi Sarsmaya Devam Ediyor.

CHP İstanbul Büyükşehir Belediye başkan adayı Kemal Kılıçdaroğlu, AKP'yi dosyalarla sarsmaya devam ediyor. Son olarak Ekrem Tosun ismini ortaya attı. Başbakan, kim bu diye sordu, o da yanıt verdi. Dünya Bankası'ndaki oğlunun ortak olduğu şirketteki temsilcisi.

Başbakan, Melih Gökçek-K.Kılıçdaroğlu televizyon tartışmasından sonra, herkese tartışma programlarından uzak durmalarını istemiş olmalı ki o günden beri kimse K. Kılıçdaroğlu ile tartışmaya girmiyor. CHP'nin son yıllarda belki de memlekete tek katkısı

Kılıçdaroğlu gibi birisini politikaya kazandırmaktır. Elbette onu da ileriki günlerde harcamazlarsa!..

AKP- Medya Savaşı

AKP denetim altına alamadığı medyaya savaş açtı. Her toplantıda, her mitingde sürekli gündeme getirip halka boykot çağırısı yapıyor. Halbuki daha bir yıl önce medya ile hiçbir sorunu yoktu. Yolsuzlukları medya gündeme getirdikçe, Başbakanın tepesi atıyor. Sonunda aba altından sopayı da gösteriverdi. Doğan Grubuna 800 milyondan fazla bir vergi cezası kesiverdi. Gösterilen sebep de o kadar ucuz bir neden ki yolda gelirken gördüğüm kargalar bile gülmekten gözlerinden yaşlar gelmişti.

A.Öcalan'ın Yakalanışının Yıldönümü Olayları

Doğu illerimiz şiddetli ve kanlı gösterilere sahne oldu bu ay. A. Öcalan'ın yakalanışının yıldönümünde protesto gösterileri nedeni ile epeyce kan döküldü. Elbette asıl neden başka. PKK, Türkiye'nin Barzani-Talabani ve ABD ile birlik olup kendisini yok etme kararı almalarından çekiniyor. Geçen yıl başlayan bu plana karşı, kendi varlığını korumak ve bu bölgede ben de varıp diyebilmek için özellikle halk gösterilerine ağırlık verdi. Bir yerde korunma içgüdüğü ile hareket ediyor. Bu nedenle A.Öcalan'ın yakalanış yıldönümü yalnızca bir bahanedir; yok edilme istemine karşı direniş.

Madımak

Sivas Katliamının üzerinden onca yıl geçti. Bu katliamın yapıldığı otelin bulunduğu yerdeki lokanta ise bir saygısızlığın, katliamı onaylamanın değişik

bir ifadesinden başka bir şey değildi. Sonunda bu konudaki baskılar semeresini verdi. Lokanta kapandı ve başka yere taşındı. Şimdi oranın ölenler anısına müze olmasını ve ziyaret yeri olarak halka açılmasını bekliyoruz.

Ekonomik kriz ocakları söndürmeye devam ediyor.

Ülkedeki iktidar ve muhalefetin karşılıklı seçim cilveleşmeleri devam ederken ekonomik kriz ocakları söndürmeye devam ediyor. Üçüncü sayfa haberleri giderek şiddet ağırlıklı olmaya başladı. İşsizlik ve parasızlık nedeni ile cinnet geçirenler; karısını, çocuklarını öldürenler ya da intihar edenler... Tekirdağlı bir babanın dramını anlatacağız sizlere. İşte olayımız:

Olay, saat 14.45 sıralarında Hükümet Caddesi üzerinde bulunan Valilik binasının önünde meydana geldi. İşsiz Abdülkadir Uçar, Devlet Bakanı Murat Başesgioğlu'nun Tekirdağ Valisi Aydın Nezih Doğan'ı ziyaret edeceğini öğrenince, 59 PP 132 plakalı panelvan tipi minibüsle Valilik binasının önüne geldi. Burada minibüsün kapılarını kilitleyen Abdülkadir Uçar, üzerine benzin dökerek kendisini ateşe verdi. Bakan Başesgioğlu'nun Valilik binasına gelecek olması nedeniyle, çevrede güvenlik önlemi alan polis ekipleri minibüsün içinde yanan sürücüyü görünce hemen ekip otosunda bulunan yangın söndürme tüpünü aldı ve kapıları kilitli olan minibüsün camını kırarak yangını söndürdü. Daha sonra minibüsten indirilen ve yüzü ile saçları yanan Abdülkadir Uçar sağlık ekipleri gelene kadar oturtuldu. Bu sırada bir polis memuru Uçar'a 'Değer miydi bu yaptığın' dedi. Uçar ise 'Hani kriz yoktu' yanıtını verdi.

İşini, Evini, en son da Oğlunu Kaybetti

Oğlunun hasta olduğunu ve 2 gün önce öldüğünü belirten Abdülkadir Uçar şunları anlattı. "Param yoktu, oğlum için para bulmaya çalışıyordum. Ancak oğlum öldü ve dün toprağa verdik. Sağlık Bakanı 'yeşil kart alın' diyordu. Kimse bana yeşil kart vermedi. Çocuğum dün öldü ve gömüldü. Cerrahpaşa bile oğluma bakmadı. Sayın Başbakan 'sosyal devlet diyorsun. Çocuğumu hasta hasta öldürdün. Ne oldu? Evimi aldınız. Arabamı aldınız. Kriz beni vurdu. Param vardı, esnaftım. İflas ettim. Hani sosyal devlettik. Herkesin çocuğu var. Çocuğum öldü canım yandı." (Milliyet)

Ey ülkede mangalda kül bırakmayan, karnı tok sırtı pek iktidar ve muhalefetin böyyük çok böyyük adamları; siz bu babanın acısını anlayabilir misiniz? Kırk beş yıllık hayatında dirhem dirhem yattığı emekleri bir çırpıda elinden uçuruyor. Yetmiyor, evladını kaybediyor. Eğer teğet geçen kriz buysa, teğet geçmeyen kriz ne yapar, doğrusu merak ediyorum.

Kaybettiklerimiz

Değerli sanatçı ve yılların tiyatro oyuncusu **Gazanfer Özcan**'ı kaybettik. Tahsin Amca, Hüsnü Kuruntu karakterleri ile akıllarımıza yer eden sanatçı, ne yazık ki her gerçek sanatçı gibi hayata borçlu veda etti. Eşi Gönül Ülkü Özcan'ın sağlığı sebebi ile oldukça yüklü harcama yapmak zorunda kalan sanatçı, 2002-2003 yıllarında vergisini ödeyemeyince, borç, yıllar içinde katlanarak 500 bin liraya çıkar. 200 bin lirası ödenen borcun geriye daha 300 bin lirası kalır. Sen rahat uyu Gazanfer ustam, bir tek sen değilsin ki bu şekilde hayata veda eden. Bu toplum, bu ülke kimleri

harcamadı ki.

19 Şubat 1972: Türkiye devrimci hareketi o gün bir büyük devrimcisini daha kaybetti. İşte onun hayatının kısa bir özeti.

Ulaş Bardakçı, tam adıyla **Rasih Ulaş Bardakçı** (d. 1947 - ö. 1972), THKP-C, FKF, TİP, Devrimci Gençlik gibi örgütlerde faaliyet gösteren, güvenlik kuvvetleri ile girdiği bir çatışmada öldürülen devrimci.

Hacıbektaş'ta doğar, ilk ve orta öğreniminden sonra ODTÜ'ye girer ve burada devrimci fikirlerle tanışır, Sosyalizmi benimser ve FKF ve TİP içinde yer alır. Dev-Genç'in oluşumunda etkin bir biçimde yer alır. 1970 sonlarında Mahir Çayan'la birlikte THKP-C'nin kurulması çalışmalarında yer alır. THKP-C'nin ilk silahlı eylemlerine katılır. Mayıs 1971'de, Deniz Gezmiş ve arkadaşlarının hapisten salıverilmelerini istemişlerdir. İsrail Başkonsolosu Ephraim Elrom'u Mahir Çayan ile birlikte kaçırlar. Taleplerinin yerine getirilmemesi üzerine Ephraim Elrom'u öldürürler. Başlatılan Balyoz Harekâtı sırasında yakalanır. Kasım 1971'de askeri cezaevinden firar eden beş devrimciden biridir. Kaçtıktan sonra İstanbul'da devrimci faaliyetlerini sürdürür. 19 Şubat 1972 günü kaldığı ev kuşatılır. Rasih Ulaş Bardakçı evin arka kapısından çıkar. Üvez Sokak'ta polislerle girdiği silahlı çatışmada öldürülür. (Vikipedi)

Gelecek sayılarda tekrar buluşmak üzere, bu krizde ne kadar hoşça kalabilirsiniz bilmiyorum; ama sizler yine de hoşça kalın.

ali.uguz@politikadergisi.com

Yeni Güvenlik Sorunları ve Türkiye

Soğuk Savaş sonrası dönemde; Orta Doğu ve Doğu Akdeniz bölgeleri, geçmişte olduğundan farklı bir nitelikte, daha geniş kapsamlı ve kesif kriz noktalarına sahip olurken; Orta Asya, Kafkasya, Balkanlar, Güney Doğu Asya gibi Soğuk Savaş süresince “zoraki sessizlik” yaşayan bölgeler, 1991 sonrasında yeni kriz bölgeleri olarak belirmişlerdir.

Dr. Gamze Güngörmüş KONA

SOĞUK SAVAŞ sonrası dönemin ardından, uluslararası sistem kapsamında yaşanan bir dizi radikal değişim, dönüşüm ve kriz anları kimi kez bizleri Soğuk Savaş döneminin en sıcak gelişmelerini dahi özlemlerle anacak noktaya sürüklemiştir. 1991 sonrası şahit olunan, kimi devletlerce bizzat yaşanan gelişmeler, hız, kapsam ve nicelik gibi açılardan o denli yoğun bir görünüm arz etmişlerdir ki uluslararası sistem, bir radikal değişimi tolere edebilmek adına kendisi için gerekli olan olgunluğa erişmeden bir diğer değişimle yüzleşmek durumunda kalmıştır. Soğuk Savaş sonrası dönemde; Orta Doğu ve Doğu Akdeniz bölgeleri, geçmişte olduğundan farklı bir nitelikte, daha geniş kapsamlı ve kesif kriz noktalarına sahip olurken; Orta Asya, Kafkasya, Balkanlar, Güney Doğu Asya gibi Soğuk Savaş süresince “zoraki sessizlik” yaşayan bölgeler, 1991 sonrasında yeni kriz bölgeleri olarak belirmişlerdir. Bu bölgelerin bizim açımızdan en önemli özelliği, Türkiye’yi çevreleyen bir alan oluşturmasıdır. Dolayısıyla Türkiye’nin bu alanların birinde meydana gelebilecek bir değişikliğe tepkisiz kalması düşünülemez. Türkiye’nin pasif bir konumda olması ve herhangi bir rol üstlenmemesi; ne bu bölgeler ne de Türkiye açısından mümkün gözükmemektedir.

Türkiye’nin güvenliğini direkt etkileme potansiyeline sahip bu bölgeler, sahip oldukları birçok benzerlik açısından dikkat çekmektedir. Bunlar, genellikle siyasal olarak istikrarsız alanlardır; çoğu etnik, dini temellere dayanan çatışmalarla çalkalanmak-

tadır. Ya sıcak çatışmaların ya da patlamaya hazır potansiyel “soğuk savaş”ların yaşandığı durumlar, adı geçen bölgelerin en tipik özelliğidir. Çoğunun geçmişte sömürge dönemi geçirmesi de genel olarak bir benzerlik olmakla beraber, bölgelerin günümüz siyasal yapısını şekillendirmede önemli bir etkiye sahiptir. Sömürgeci devletler, bu coğrafyaları etnik, dini, linguistik ve diğer farklılıkları göz önünde bulundurmadan sadece kendi ekonomik ve siyasal çıkarları doğrultusunda parçalamışlardır. Sınırların bu şekilde çizilmiş olması, sonu gelmeyen bir çatışma döngüsünü beraberinde getirmiştir. Bu çatışma potansiyeli, uluslararası aktörleri ve küresel güçleri de bu bölgelerle ilgilenmeye itmiş ve uygulanmaya çalışılan politikalar ya da “barış girişimleri” genellikle çözüm getirmek yerine durumu daha da kötüleştirmiştir. Küresel güçlerin bu bölgelere olan ilgisi artarak devam edecek gibi gözükmektedir. Bunun en bariz örneğini ilerde daha geniş kapsamlı değineceğimiz ABD’nin son Irak Operasyonu girişiminde görmekteyiz. Operasyonun sonuçlarının diğer küresel güçlerin dikkatini bölgeye daha fazla çekeceğini söyleyebiliriz. Adı geçen bölgelerdeki devletlerin özellikle sömürge döneminin bir kalıntısı olarak genellikle otoriter hükümetler tarafından yönetildiğini belirtmek gerekir. Bu hükümetler, özellikle ABD ve SSCB arasında yaşanan Soğuk Savaş nedeniyle süper güçler tarafından ya desteklenmişlerdir ya da bu rejimlerin varlığı ve politikaları çok fazla sorgulanmamıştır. Dolayısıyla bu devletlerin demokrasi kavramına pek tanıdık oldukları söylenemez. Devletin çıkarları ya da rejimin gereklilikleri halkların hak ve özgürlüklerinden genellikle daha önemli sayılmış ve insanların baskı altına alınmaları ya da temel hak ve özgürlüklerden mahrum bırakılmaları gayet makul karşılanabilmiştir. Demokrasi anlayışının oturmamış olması; çoğulculuk, sivil toplum, insan hakları gibi günümüz liberal anlayışının gereklerinin oluşmamış ya da çok az gelişmiş olduğunu göstermektedir. Değnilmesi gereken başka bir benzerlik de bölge devletlerinin genellikle zengin kaynaklara sahip olmasına rağmen, ekonomik yönden gelişmemiş olmalarıdır. Başta petrol ve doğalgaz olmak üzere birçok ekonomik kaynağı barındırmakla beraber, bölge devletlerinin bu kaynakların işletilmesinde ya çok az etkin olduğunu ya da bu işi tamamen küresel güçlerin çok uluslu şirketlerine ve konsorsiyumlar(ın)a bıraktıklarını söylemek mümkündür. Dolayısıyla bu devletlerin hem ekonomik hem siyasal hem de güvenlik ile ilgili hususlarda diğer devletlerden büyük oranda etkilendikleri açıktır.

Hemen hemen tümü yukarıda değinilen bu ortak özelliklere sahip yeni dönem kriz bölgeleri, sadece kendi bölgelerinde yer alan devletler bağlamında

değil; ABD, Avrupa Birliği ve Türkiye gibi devlet ve yapılanmaların da güvenliklerine ilişkin bazı önemli unsurlar ifade etmeye başlamış ve ABD, AB, Türkiye adı geçen kriz bölgeleri için zorunlu olarak bir dizi güvenlik politikası geliştirmeye başlamışlardır. Ancak, AB üyesi ülkeler ve Türkiye'ye oranla ABD, kendi ulusal güvenlik kaygılarını başlangıçta gidebilmek adına yeni kriz bölgelerine ilişkin daha kapsamlı ve kökten güvenlik politikaları geliştirmiştir. Makale kapsamında 2000 yılından bu güne Türkiye'nin geliştirdiği ve uygulamakta olduğu güvenlik politikaları ele alınacaktır.

Türkiye, Soğuk Savaş'ın bitimiyle güvenlik ve dış politika alanlarında, ciddi değişimlerle yüzleşmek zorunda kalmıştır. Soğuk Savaş döneminde Sovyetler Birliği'nden gelen tehdit algılaması Batının yanında yer alınarak dengelenebiliyordu. Ama küresel dengelerin değiştiği 1990'larda, Türkiye de birçok devletin yaptığı gibi, bölgesel sorunlarla daha fazla ilgilenmek zorunda kalmıştır. Irak'ın Kuveyt'i işgalinden sonra yaşanan Körfez müdahalesi ve Irak'ta meydana gelen değişiklikler, Türkiye'nin dış politika ve güvenlik gündemini en çok işgal eden konular olmuştur. Kuzey Irak'ta bir Kürt devletinin kurulması ihtimali Türkiye'de sıkça gündeme gelen konulardan biri olmuştur.

Türkiye, Soğuk Savaş sonrası dönemde birçok kriz bölgesinde ABD ile ortak hareket etmiştir. Somali, Bosna ve Kosova müdahalelerinde Türkiye ABD'nin yanında yer almıştır. Bu müdahalelerde Türkiye Soğuk Savaş'tan bu yana süregelen "en güvenilir müttefik" konumunu devam ettirmiştir. Kriz bölgelerinden Balkanlar'da; Türkiye Yugoslavya'nın dağılmasıyla bölge ile daha yakından ilgilenmeye başlamıştır. Etnik yapı, din, dil gibi özellikler bakımından büyük farklılıklar gösteren bu coğrafya; Yugoslavya'nın dağılmasıyla çatışmaların odağı haline gelmiştir. Farklı dil, din, mezhep ve etnik gruba sahip insanların yan yana yaşadığı bu coğrafya, dağılmadan çok kısa bir zaman sonra savaş alanına dönmüştür. Ortodoks Sırlar, Katolik Hırvatlar ve Müslüman Boşnaklar arasında çıkan savaşta çok ciddi bir etnik temizlik başlamıştır ve bu olay Avrupa'nın göbeğinde olmasına rağmen Avrupa ve Avrupa Birliği üyesi ülkeler olaya sadece seyirci kalmıştır. Türkiye, bölgedeki çatışmaların barışçı yoldan halledilmesini ısrarla istemiştir. Rusya'nın vetosuna rağmen, NATO düzeyinde bir hareket düzenleyen ABD ve onun müttefikleri olaya müdahale etmiş ve Dayton Anlaşması ile olaylar durulabilmiştir. Türkiye, bölgede barışın tesis edilmesi hususunda ABD ve NATO ile ortak hareket etmiştir. Kısa bir süre sonra Kosova'da patlak veren olaylar Türkiye'nin bölge ile yeniden yakından ilgilenmesine neden olmuştur. Kosova, Yugoslavya döneminde özerk bir yapıya sahip olmasına rağmen dağılmadan sonraki dönemde statüsünün

Soğuk Savaş döneminde Sovyetler Birliği'nden gelen tehdit algılaması Batının yanında yer alınarak dengelenebiliyordu. Ama küresel dengelerin değiştiği 1990'larda, Türkiye de birçok devletin yaptığı gibi, bölgesel sorunlarla daha fazla ilgilenmek zorunda kalmıştır.

belirsizliği ve bölgedeki Arnavutların daha fazla özerklik isteklerine Sırlardan sert bir tepki gelmiş ve bölge yine sıcak çatışmaların içine sürüklenmiştir. Avrupa ve Avrupa Birliği'nin Bosna olayında olduğu gibi, yine seyirci kalması üzerine Rusya'nın veto çabalarına rağmen NATO düzeyinde ABD'nin öncülük ettiği askeri müdahaleyle olaylar durulabilmiştir. Bosna'nın halen istikrara kavuşturulamaması; bölgenin her an patlamaya hazır bir çatışma potansiyeline sahip olduğunu göstermektedir ki, Türkiye'nin bölgedeki gelişmeleri yakından takip etmesi gerekmektedir. NATO'nun bölgede bulundurduğu barışı koruma birlikleri Türkiye'nin zaten bölge ile ilgili gelişmelerde barıştan yana olduğunu göstermeye yetmiştir. Türkiye'nin bu birliklerde asker bulundurmasının bölge istikrarına katkıda bulunacağını söyleyebiliriz.

Kafkaslar ve Orta Asya'da Türkiye, güvenlik açısından Türk Cumhuriyetlerle ilişkilerini yoğun tutmaya çalışmıştır. Özellikle Kafkaslarda Ermenistan-Azerbaycan arasında Karabağ sorunu yüzünden çıkan çatışmada Türkiye, Azerbaycan'ı açıkça desteklemiştir; fakat Rusya, Ermenistan'a olan açık desteği ve bölge üzerinde geçmişten beri süregelen etkinliği ile Türkiye'nin etki alanını daraltmıştır. Rusya ile ilişkileri ciddi şekilde gerginleştiren bu olaylar, Türkiye'nin Kafkasya'daki diğer devletler ve Orta Asya'daki cumhuriyetlerle ilişkilerini de etkilemiştir. Rusya, Türkiye'nin Rus-Çeçen çatışmasında Çeçenleri desteklediğini defalarca iddia etmiştir. Bu iddialar karşısında Türkiye'nin benimsediği tavır, genel olarak Rusya ile ilişkilerin bozulmamasına gayret gösterme şeklinde olmuştur. Rusya'nın iç meselesi olarak nitelendirdiği bu olaya Rus yönetimi çok sert tepki göstermiş ve Rusya'nın parçalanabileceği telaşı Rus yöneticileri Türkiye'ye karşı tavır almaya itmiştir. Çünkü Orta Asya ve Kafkaslar

Kafkaslar ve Orta Asya'da Türkiye, güvenlik açısından Türk Cumhuriyetlerle ilişkilerini yoğun tutmaya çalışmıştır. Özellikle Kafkaslarda Ermenistan-Azerbaycan arasında Karabağ sorunu yüzünden çıkan çatışmada Türkiye, Azerbaycan'ı açıkça desteklemiştir; fakat Rusya, Ermenistan'a olan açık desteği ve bölge üzerinde geçmişten beri süregelen etkinliği ile Türkiye'nin etki alanını daraltmıştır.

halen önemli bir Türk nüfusu barındırmaktadır ve Çeçenistan'da meydana gelebilecek bir bağımsızlık hareketi diğer bölgeleri de etkileyebilecektir. Özellikle 11 Eylül 2001 saldırılarından sonra ABD ve Rusya arasında yaşanan yakınlık, Rusya'nın bölgede daha rahat hareket etmesini sağlamıştır. Rusya'nın yapacağı müdahalelerde kısa bir süre önce oluşan uluslararası yapının Rusya'ya geniş bir hareket alanı sağladığını unutmamız gerekir. Gerek Azerbaycan, gerek Çeçenistan konularında Türkiye'nin ihtiyatlı olması ve Rus faktörünü göz ardı etmemesi gerekir. Orta Asya'daki Türk Cumhuriyetleri ile olan ilişkilerde de Rus faktörünün hesaba katılması gerekir. Çünkü 11 Eylül saldırılarından sonra bölge üzerindeki ABD-Rus mücadelesinin kısmen de olsa ertelendiğine tanık oluyoruz. Dolayısıyla ABD bölgeye nüfuz edebilmek için, Rus gücünü dengeleme adına artık Türkiye'ye 1990'ların başında duyduğu gereksinimi duymayabilir. Yani Türkiye'nin model bir ülke olarak telaffuz edilmesinin ötesinde çok da fazla bir fonksiyonu olmayabilir. Burada bölgede -hem Kafkaslarda hem de Orta Asya'da- istikrarsızlığın giderilebilmesi için petrol ve doğalgaz kaynaklarının Batı'ya aktarımı önemli bir unsur olacaktır. Ayrıca, ABD'ye Irak operasyonunda açık destek veren Şevardnadze hükümetinin düş(ürül)mesi, Kırgızistan ve Ukrayna'da yaşanan olaylar ABD'nin bölgeye ilgisinin ileride artacağına ve Rusya ile ABD arasındaki ilişkilerin bundan etkileneceğinin işaretlerini vermektedir. Kendi içinde çok parçalı bir yapısı olan Gürcistan'ın ileride ABD için Kafkasya'ya yönelik yeni politikalar benimsemeye önemli bir unsur olacağını hatırlatmamız gerekir.

Türkiye'nin yeni kriz bölgelerine ilişkin olarak geliştirdiği politikalar, yukarıda açıklanmaya çalışılmıştır. Ancak, Türkiye'nin güvenliği açısından üze-

rinde daha bir önemle durulması gereken husus; ABD'nin yeni Orta Doğu politikası Karşısında Türkiye'nin Orta Doğu bölgesi için geliştirmesi gereken güvenlik politikaları olmalıdır. Çünkü ABD'nin yeni Orta Doğu politikası, yakın gelecekte Türkiye'nin bu bölgeye ilişkin dış politikasını ve ulusal güvenlik politikalarını büyük ölçüde belirleme kabiliyetine sahip bir gelişme olarak karşımıza çıkacaktır.

Türkiye'nin Orta Doğu'daki devletlerle ilişkileri genel olarak uzun süreli ve istikrarlı bir şekilde gelişmemiştir. Çoğu zaman küçük sorunlar dahi, devletler arasında önemli krizlere yol açabilmiştir. Bölge devletlerinin rejimlerinin farklılığı ve geçmişten gelen sınır sorunları gibi temel sorunlarına, dışarıdan desteklenen iç sorunlar da eklenince bölge devletleri arasında ciddi bir güvensizlik ortamı oluşmuştur. Türkiye'nin de bölge devletleri ile ilişkileri benzer sebepler yüzünden ilerleme imkanını çok fazla bulamamıştır. Özellikle Suriye, İran gibi komşularımızla ilişkilerimizin genelde uzun soluklu ve olumlu bir şekilde ilerlemesi çok mümkün olmamıştır. Türkiye'nin Soğuk Savaş sonrası dönemde Irak özelinde geliştirdiği politikalarda Kuzey Irak'ta oluşması muhtemel Kürt devletinin temel belirleyici olduğunu söyleyebiliriz. ABD tarafından 36. paralelin uçuşa yasak bölge ilan edilmesi ve bu bölgenin "Çekiç Güç" müdahalesiyle güvenli bölge olarak açıklanması Saddam Hüseyin yönetiminin bölge üzerindeki etkinliğini azaltmış ve bölgedeki Kürtler için olumlu bir ortam oluşturmuştu. Türkiye, özellikle PKK terörü ile ilgilendiği için Kürtlerin buradaki oluşumuna çok fazla tepki göstermemiştir. Ancak, ikinci Irak operasyonunu takip eden süreçte Irak genelinde ve kuzey Irak özelinde yaşanmakta olan Türkiye aleyhine gelişmeler; Türk karar alıcılarının politik ve güvenlik gündemini fazlasıyla rahatsız etmektedir.

Bölgenin diğer önemli bir kriz noktası olan Filistin, Türk-Arap ilişkilerini derinden etkileyen önemli bir konu olmuştur. Türkiye'nin Soğuk Savaş'ın önemli bir kısmında ABD ile olan yakın münasebeti nedeniyle İsrail ile ilişkilerini sıcak tuttuğunu söyleyebiliriz. Bu ilişki, Türkiye'nin Orta Doğu'da Araplarla olan ilişkilerine olumsuz bir etkide bulunmuştur. Araplar -özellikle Mısır ve Suriye- Filistin sorununu Arap milliyetçiliğinin tetikleyicisi olarak kullanmışlar ve dolayısıyla İsrail'e destek veren ya da onunla olumlu ilişki kuran her devletin Araplara karşı cephe aldığı fikrini savunmuşlardır. Petrol krizi ve iç politikada yaşanan gelişmelerinin bir sonucu olarak, Arap ülkeleriyle ilişkiler kısmen de olsa düzelmiştir. Ancak 1980'lerde İsrail ile geliştirilen ilişkiler 1990'larda savunma alanında imzalanan anlaşmalarla zirveye çıkmıştır. Bu yakın ilişki, Soğuk Savaş dönemine oranla Arap devletlerinin tepkisine çok fazla neden olmamıştır. Çünkü Türkiye geçmişe oranla biraz daha dengeli bir politika takip etmiş ve

iki tarafı da ciddi olarak dikkate almıştır. İki taraf arasında yapılacak barış görüşmelerine ev sahipliği yapma teklifinde dahi bulunan Türkiye, Oslo Barış Süreci'ni desteklemiştir. Ne var ki Filistin sorunu herhangi bir çözümle neticelenmemiş ve İsrail bu soruna genellikle terörist örgütlerin yaptığı faaliyetleri temel alarak yaklaşmıştır. 11 Eylül 2001 saldırılarından sonra İsrail bölgede etkinliğini artırmış ve "Güvenlik Duvarı"nın inşasına başlayarak temel kaygılarını Filistin'deki Arapları çevreleyerek gidermeye çalışmıştır.

Türkiye'nin güvenlik politikasını belirleyebilmesi için, öncelikle ABD'nin 11 Eylül 2001 saldırılarından sonra nasıl bir yayılma gösterdiğini ve bunun hangi devletleri nasıl etkilediğini belirlememiz gerekir. ABD, genel itibarıyla Balkanlar ve Doğu Avrupa'dan sonra Kafkasya ve Orta Asya'ya yerleşmeye başlamıştır ve bunun son ayağını da 'Irak müdahalesi sonrası Orta Doğu' oluşturmaktadır. ABD'nin askeri varlığı tarafından çevrelenen unsurları şöyle sıralayabiliriz: Çevrelenen Rusya: Doğu Avrupa, Orta Asya ve Kafkasya'dan; Çevrelenen Avrupa Birliği: Doğu Avrupa ve Balkanlar'dan; Çevrelenen Çin: Orta Asya'dan (gelecek için); Çevrelenen Arap dünyası: Orta Doğu'dan; Çevrelenen Türkiye: Orta Asya, Kafkasya, Orta Doğu ve Balkanlar'dan.

ABD, yeni Orta Doğu politikasını hayata geçirmeye çalışırken, Türkiye'den kendisine destek vermesini istemiştir. Orta Doğu devletlerinin büyük oranda demokratik değerlere kavuşmasını amaçlayan bu politikanın hedefi, genel olarak Arapların bulunduğu yerlerdir. Ancak bunun içine Kuzey Afrika ve ileride ABD'nin belirleyeceği muhtemel coğrafyaları da ekleyebiliriz. Türkiye'nin böyle bir projede yer alması, kriz bölgelerinin sorunlarının önemli ölçüde azalması için önemli bir fırsat olabi-

li. Fakat Türkiye'nin bu projenin neler getireceği hususunda ihtiyatlı davranması ve iyi bir muhasebede bulunması gerekir. Türkiye, Orta Doğu'daki devletlerle ilişkilerini yeniden gözden geçirme ihtiyacını hissedebilir. İlişkilerin gerginleşme ihtimali, ileride birtakım sorunlara yol açabilir. Türkiye'nin 1950'lerde Arap devletleri tarafından Batı emperyalizminin ve ABD'nin bir unsuru olduğu yönündeki algılamayı unutmamamız gerekir. Türkiye'nin bu demokratikleştirme çabalarında hedefin devletler ve rejimler değil, toplumsal yapıların demokratikleştirilmesi olduğuna önce kendisi ikna olmalıdır. Aksi durumda, Arap milliyetçiliği Türkiye'yi emperyal amaçları olduğu iddiasıyla suçlayabilir. Türkiye'nin ilişkilerinde en çok sorun yaşayabileceği iki devlet Mısır ve İran olabilir. Çünkü, İran toplumsal yapısı ve rejimi itibarıyla demokrasiye uzak; ancak halkının önemli bir kısmının bu iki unsuru da arzuladığı bir yapıya sahiptir. Mısır ise Arap dünyasının ve Orta Doğu'nun liderliğine oynayan bir devlet konumundadır. Dolayısıyla ABD tarafından başlatılacak bu girişim, Mısır'ın pozisyonunu olumsuz etkileyebilir.

Orta Doğu'nun önemli bir kriz bölgesi olan Filistin sorununda da Türkiye politikasını tekrar gözden geçirmelidir. ABD'nin yaymayı düşündüğü demokrasi fikrinin, genel olarak, güvenlik sebeplerinden kaynaklandığı ortadadır. Ancak demokratikleşme kavramının İsrail tarafından nasıl algılanacağı önemlidir. Bu kavramın "halkların self-determinasyonu" fikrini taşıması hâlinde, Filistin'deki Araplara devlet kurma hakkının verilip verilmeyeceği, bölgenin geleceği açısından önemlidir. İsrail'in güvenlik kaygılarını öne çıkararak daha sert önlemler alması da ihtimal dahilindedir. İsrail'in tercihi ve ABD'nin samimiyeti ve etkinliği Türkiye'nin politikasında önemli etkilere sahip olacaktır. Bu arada, Türkiye'nin İsrail ile ilişkilerinin artması ve bu ilişkilerin ABD ve NATO eksenine göre şekillenmesi beklenebilir.

Bölgenin daha da istikrarsız olabileceği ihtimalini de göz önünde bulundurmanız gerekir; çünkü uygulanacak politikalar çerçevesinde; Irak'ı takiben, ileride diğer bir Orta Doğu devletinin ya da devletlerinin topraklarının bölünüp bölünmeyeceği hususu kesin bir şekilde açıklanmamıştır. Türkiye'nin böyle bir kaygıyı genelde Orta Doğu, özelde ise Kuzey Irak için taşıması ve politikalarını bu ekseninde belirlemesi yerinde olacaktır. ABD, kendi politikaları gereği Irak'ı takiben hedef seçeceği diğer devletlerin parçalanmasına göz yumar ya da bunu desteklerse, Türkiye nasıl bir duruş benimseyecektir? ABD ve NATO'yu karşısına alabilecek midir? İleride böyle sorular sormamamız için Türkiye'nin bugünden itibaren ABD'nin niyetini açıkça sorgulamasında yarar vardır. Çünkü ABD yarın demokratikleştirme derken "halkların self-determinasyonu" nun da

politikanın bir gereği olduğunu açıklar ve bu hakkın Orta Doğu'da mevcut diğer azınlıklara da verilmesi gerektiğini savunursa Türkiye'nin güvenlik politikasında ciddi bir revizyon gerekebilir.

Böyle bir girişimin Orta Doğu devletlerinin genelinde Baas Partisi'nin ideolojisine sahip parti ya da görüşleri ortaya çıkarabileceği unutulmamalıdır. Çünkü bölgesel bir savunma örgütü olarak kurulan Bağdat Pakti'nin bir üyesi olan Irak, 1958 yılındaki devrimden sonra Baas ideolojisinin etkinlik kazandığı bir devlet haline gelmiş ve rejim Batı karşıtı bir söylemi Arap milliyetçiliğinin temelini yerleştirmiştir. Ayrıca Orta Doğu'da genel olarak çoğunluğun yönetime katılmadığı gerçeğini dikkate almak gerekir. Irak operasyonu sonrası gördüğümüz gibi, halktan her kesimin yönetime katılacağı bir yapının Orta Doğu'da tutunabilmesi gayet zordur. Çünkü otoriter bir başkan ya da parti tarafından bastırılarak yönetilen bir halkın tamamen özgür kılınması sonucu, bu özgürlükleri nasıl kullanacağı belirsizdir. Bir devletin içindeki halklar, Irak örneğinde olduğu gibi, hakimiyetin yalnız kendilerine ait olduğunu iddia edip çatışmaya dahi girebilirler.

ABD'nin Orta Doğu politikasına destek vermesi, Türkiye'nin NATO'daki etkinliğini ve konumunu güçlendirebilir. Türkiye'nin özellikle İngiltere ile ve ABD yanlısı Avrupa Birliği ülkeleri ile ilişkilerinde bir gelişme söz konusu olabilir. Ancak, bu politikanın, Türkiye'nin NATO kapsamındaki görev ve sorumluluklarını ve ayrıca Türkiye-Avrupa Birliği ilişkilerini ne yönde etkileyeceği belirsizdir. NATO'nun da

muhtemelen rol alacağı düşünülürse, bu kadar geniş bir coğrafyaya yayılan NATO'nun etkinliğinde azalma olabileceği ihtimalini göz önünde bulundurmamız gerekir. Ayrıca bu demokratikleştirme faaliyetleri kapsamında, şiddetin ve anti-demokratik yöntemlerin kullanılmamasına dikkat edilmelidir. Orta Doğu'daki devletlerin toplumsal yapıları kadar ordularının da ileride demokratik oluşumu yıkamayan bir olgunluğa erişmeleri sağlanmalıdır.

Sonuç olarak, dünya artık eski dünya değildir. Soğuk Savaş dönemi sonrasında eski sorunlu bölgelerdeki krizler, nicelik ve nitelik itibarıyla yoğunlaşmış ve bunlara ek olarak, Türkiye açısından yeni kriz bölgeleri belirlemiştir. Bu makale, bu kriz bölgelerinin ve krize dönüşmesi muhtemel sorunların neler olduğunun, Türkiye'nin güvenlik politikalarında ne türden dönüşümlerin beklenildiğinin somut birer ifadesi olarak anlaşılmalıdır.

gamze.kona@politikadergisi.com

Seçimlerle ilgili merak ettiğiniz herşey için bir tık yeter!

www.secimler.com.tr

Belediye Başkan Adayları,
Milletvekilleri,
Siyasi Partiler,
Fikir Meydanı,
Halkın Sesi,
Seçim Yasakları,
Anketler,

Seçim Sonuçları,
Aday Biyografileri,
Adayların Projeleri,
Özel Röportajlar,
Köşe Yazarları,
Son dakika haberleri
ve daha bir çok içerik

seçimler
Türkiye'nin Seçimi

Sivil Toplum Simülasyonları: Türkiye'deki Sivil Toplum Kuruluşları

Dilek AYDEMİR*

BORGES'in bir romanında, haritacılar bölgedeki tüm detayları gösteren bir harita yaptılar. Kesin bir kopyası olarak, harita gerçek bölgeyi kapsıyordu ve gerçek bölgeyi haritadaki hâlinde ayırmak imkansızdı. Fakat, imparatorluğun çöküşüyle beraber, harita aşındı ve sonunda hasar gördü. Haritanın anlaşılır kalan son kısımları da gerçek hâlinin, harita hâlinde ayrılması gayet kolay olan çöl arazisiydi. Türkiye'deki sivil toplum üzerine devam eden tartışmalar, bana Jean Baudrillard'ın da incelediği gerçek ve onun simülasyonu arasındaki kesirilemez başkalaşımı anlatan Borges'in bu kinayeli hikayesini hatırlatır.

Türkiye'deki sivil toplum kuruluşları hakkında konuşurken, daha çok gönüllü kuruluşları kastederiz; aslında "sivil toplum" teriminin anlamı çok daha çeşitli organizasyonu içine almasına rağmen, Türkiye'deki bu kuruluşlar ilk bakışta toplumla pek entegre olmuş görünmemektedir. Bununla birlikte, bu tarz örgütlerin üyeleri belli bir sosyo-ekonomik statüye sahiptirler ve bu statü de toplum genelinden oldukça yüksektir. Organizasyonların, bu tarz elitist yapısı, sivil toplum ve halk arasındaki uzaklığı artırmaktadır. Aslında sivil toplum organizasyonları bir işçiler grubunun, memurların, öğrencilerin haklarını savunmak veya insanlara bir takım sosyal hizmetler getirmek için okullar yapmak gibi amaçların üzerinde merkezileşseler de; çoğulculuk, sivil toplum organizasyonlarının temel öğelerinden biridir. Diğer taraftan, Türkiye'de ne zaman bir sivil toplum kuruluşu insanlardan önce gelse; bu kuruluşlar, insanlar arasındaki özel bir grubun temsilcisi gibi davranıp, diğerlerinden kendilerini izole etmektedir. Ne yazık ki çoğulculuk bu kuruluşların yalnız ufak bir kısmında önem taşımaktadır.

Sivil toplum kuruluşlarının ikinci mücadelesi de grup içindeki eksiklikleridir. Orta Çağ'dan Modern Çağ'a geçişte en çok etkileme gücüne sahip olarak sivil toplum, edebiyattaki özgürlük düşünceleriyle aynı zamana denk geldi. Avrupa tarihinde bu geçiş, bireyin statükoyla çelişmesi olarak adlandırılır; yani, aristokrasiye karşı burjuvazinin isyankarlığı; çünkü özgürlük düşüncesi ve statükoya karşıt olma, diğer bir sivil toplum karakteristiği olarak kabul edilir. Mesela, siyasi partiler birkaç açıdan farklı parti kanunları altında kontrol edilen kuruluşlar olarak görülebilir. Sivil toplum kuruluşlarının bugünkü dar görünüşleri, içlerinde özgürlük düşüncesinin yeterince gelişemediğinden kaynaklanır. Bununla

birlikte, bu kuruluşların oluşumunda herhangi bir grubun ortak davranışı, asıl özgürlük düşüncesinin prensiplerini zedeler niteliktedir. Çoğu insan çoksesliliğini ortaya koyabilmek için böyle organizasyonlara katılıyor, çoğulcu bir ortam için çaba sarfetmiyor. Bundan ötürü, Türkiye'de sıkı kanunlar sivil toplum kuruluşlarındaki çoğulculuğun önünü mü kesiyor; karar vermek zorlaşıyor.

Türkiye'deki Sivil Toplum Gerçekliğinin Çölle-ri

Çok sayıda yapısal problemin ötesinde, kurumsal ve ekonomik problemler de onları sınırlıyor. Sonuç olarak, sivil toplum yalnız tanımlanabilen; fakat ulaşılmayan uzak bir ideal olarak görülüyor. 2003'te Dernekler Dairesi Başkanlığı'nın kurulmuş olmasına rağmen -ki bu daha iyi sosyal organizasyonlar için dikkate değer bir uygulamadır- Avrupa'daki benzerlerine göre çok tecrübesiz bir kurumdur.

Sivil toplumun Türkiye'de modern anlamda 1970'lerde oluştuğu varsayımıyla, 1980'deki ordu müdahalesinin etkisi, henüz gelişmemiş sivil toplum için yaşamsal bir darbe oldu. Değişik kanunlar yürürlüğe kondu; fakat hiçbiri bu konu hakkında gerekli zemini sağlayamadı, daha da fazlası, uzun süreli bir engelleme mekanizması 1980 ile 1991 yılları arası idealin yerine gereksiz bir versiyonunu getirdi. Bu yaklaşım, sivil gibi görünen toplum kuruluşlarını yarattı. Kanunların zorlayıcı limitleriyle karşılaşmaktansa, bu kurumlar, daha apolitik yollar seçtiler. Tuhaf bir şekilde sistemin destekçileri, bu kuruluşların sahiplerinden bile fazla destekçileri oldular. Bu noktadayken kuruluşların insanları tamamiyle temsil etmesi mümkün olmadı.

Bu konu üstüne liberallerin iyimser görüşleri, Türkiye'nin AB yolunda bir kaldırım taşı olarak bir sivil toplum yarattıkları yönünde olmuştur. İş etnik açıdan, din, dil ve seks açısından farklı grupların varlığını savunma gibi önemli bir noktaya geldiğinde, Türkiye'deki sivil toplum kuruluşlarının sorunlu görünümünü meydana çıkıyor. Baudrillard şöyle sonlandırıyor: "eğer bugün haritayı yeniden canlandırabilsek o bölgenin çürüdüğünü ve çöllerin artık imparatorluğa ait olmadığını, ama bizim hala burada olduğumuzu anlarız." Bu sözden de çıkarılacağı gibi, sadece bu problemlerle alanlarla ideal sivil toplum örgütlerimizin çürümekte olan taraflarını anlayabiliriz. Ne zaman, çok insan, bir amacın etrafında birleşirse, daha sonra kafamız dik bir şekilde sivil toplumdan bahsedebiliriz.

* Dilek Aydemir'in "Simulation Of The Civil Society: Civil Society

Bir Siyonist'in Hatıra Defteri (2)

Siyonist politikalarımıza uygun olarak, yüzyıllardır barış içinde yaşamış olan Araplarla Yahudileri, birbirlerinden ayırmamız gerekiyordu. İşte bu amaçla Siyonist kurulumuz, Irak'ta bir dizi operasyon organize etti.

Asaf ŞİMŞEK

SiYONİST politikalarımıza uygun olarak, yüzyıllardır barış içinde yaşamış olan Araplarla Yahudileri, birbirlerinden ayırmamız gerekiyordu. İşte bu amaçla Siyonist kurulumuz, Irak'ta bir dizi operasyon organize etti. Bu çerçevede, 1948'de 110 bin kişi ülkede iyice kök saldı. Dönemin geri kafalı Irak Başhahamı Kheduri Sason, organize ettiğimiz toplumsal ayrılık fikrini derinden sarsacak şu talihsiz açıklamayı yaptı: *"Yahudiler ve Araplar, bir yıldan beri aynı hak ve imtiyazlara sahip oldular ve kendilerini bu millettten ayrı unsurlar olarak görmemektedirler."*(11)

Ancak tarihsel olarak birbirine kenetlenen Arap - Yahudi bağına kırmamız zorunluydu; çünkü yeni kurulan İsrail'e, Irak'ta yaşayan Yahudileri başka türlü göçe ikna edemeyeceğimizin farkındaydık. Bu çerçevede, 1950'de Bağdat'ta, bizler tarafından bazı terörist eylemler yapıldı. Açıkça söylemeliyim ki Irak Yahudilerini İsrail'e göçe ikna etmek için gizli servisimizce Yahudilerin üzerlerine bomba atmakta tereddüt etmedik. Böylece Şem-Tov Sinagoguna yapılan saldırıyla üç kişi öldü ve onlarca insan yaralandı. Bu eylemlerin doğal sonucu olarak da "Ali Baba Harekâtı" adı verilen toplu göç başlamış oldu.

Bizi bütün bu eylemlere iten, dinimizi rahatça yaşamamızın, milli bir devlet kurmamız için yeterli olmamasıydı. Sorunumuz dinimizi yaşayamamamız değildi, aslında. O büyük dâhi, büyük üstad Theodore Herzl'in Yahudi tanımında yaptığı değişim sayesinde milli devletimizi kurabilmıştık. Yani Yahudiliği din yerine ırk tanımından hareketle oluş-

turulan bir doktrin olarak kurması ile...

Sonra bu doktrini İsrail devletinin "Dönüş Kanunu'nun" 4b maddesine yerleştirdik. Buna göre: *"Yahudi bir anneden dünyaya gelmiş veya Musevi dinine geçmiş kimse Yahudi olarak kabul edilir."* (12) Yani ya ırk ya da din kriteri çerçevesinde tanımlama yapılır. Yahudi devletinin nüfusunun artmasıyla, din yerine ırk kriteri daha da ağırlık kazanmıştır.

Bu anlayış Üstad Theodore Herzl' in temel tezine tıpatıp uygundu. Üstad, "Hatıralar'ında" bu konuyu açıkça ifade etmiştir. 1895'ten itibaren, bir Alman muhabatına şunları söylemiştir: *"Antisemitizmi anlıyorum. Biz Yahudiler, hata bizim olmasa bile, çeşitli milletlerin içinde yabancı cisimler olarak kaldık."* (13) Sizi şaşırtabilir; ama bizzat "Üstad"dan duyduğum ve "hatıralarında" da ifade ettiği gibi O, antisemitizmden rahatsız değildi; çünkü büyük düşünüyordu. Kendi ifadesi şöyleydi: *"Antisemitler bizim için en emin dostlarımız, antisemit ülkeler müttefiklerimiz hâline gelecekler."* (14) Şu dünyaya bakın, tıpkı üstadın dediği gibi değil mi? Antisemit birçok ülke bizim güçlü müttefikimiz durumda.

Tarih, görüldüğü gibi değildir. Biz Siyonistler, tarihin aleyhimize görünen öyküsünü lehimize çevirmeyi başardık. Üstelik kimsecikler bilmeden. Biz mazlumduk, tüm milletlerin nezdinde ve kısmen de hâlâ öyleyiz; fakat bir devlet kurmak zorundaydık, üstelik böylesi karışık bir yüzyılda. İşte Siyonist kurulumuz bunu başardı.

Devletimizi kurmak için çok iyi bir imkânımız vardı ve biz de onu değerlendirmeyi bildik. Bu imkan, Siyonistler ile Yahudi düşmanlarının amacının keşşemesiydi. Her iki düşünce de Yahudileri bir dünya gettosu içinde bir araya getirmek istiyordu. İşte böylece yaşanan her şey Üstad Theodore Herzl'i haklı çıkarıyordu. O dönemin dindar Yahudileri, birçok Hristiyan ile birlikte, her gün "Gelecek yıl Kudüs'te" diye tekrar edip duruyordu. Tabii, bu tekrarlarında orayı bir toprak parçası olarak değil, Allah'ın Ahdi'nin ve bu "Ahd'e layık olmak için gösterilen çabanın bir sembolü olarak algılıyorlardı. Fakat biz biliyorduk ki gerçek bir dönüş, yabancı ülkelere antisemit tehditlerle mümkün olacaktı.

Yıl 1949'du. İsrail'i ziyarete gelen bir grup Amerikalıya Ben Gurion şunları söylemişti: *"Bir Yahudi devleti kurma idealimizi gerçekleştirmiş olmamıza rağmen, henüz işin başındayız. Bugün İsrail'de 900 bin Yahudi var; hâlbuki Yahudi halkının çoğunluğu hâlâ dış ülkelerde bulunuyor. Gelecekteki vazifemiz bütün Yahudileri İsrail'e getirmektir."*(15)

Böylece Ben Gurion'un temel hedefi, 1951-1961 arasında dört milyon Yahudi'yi İsrail'e getirmektir;

ancak sadece 800 bin kişi geldi. 1960 yılında, bir sene içinde, ancak 30 bin göçmen gelmişti. Romanya'da olduğu gibi, baskılar biraz dönüşe hareket getirmişti. Ama Hitler' in canavarlıkları dahi istenen hayali gerçekleştirmede yeterli olmuyordu. Bin bir zorlukla kurduğumuz devletimize dünyanın diğer bölgelerinde yaşayan Yahudiler gelmek istemiyorlardı, gelmiyorlardı.

Bu arada yeni devletimiz de tarih çalışmalarına hız vermişti. Tarih önemliydi; çünkü bundan sonra yetişecek her İsrail vatandaşı temel dünya görüşünü belirli bir tarihle birlikte okumalıydı. Böylece Siyonist politikalarımız çerçevesinde bir resmi tarih yazımı yapılmalıydı.

Kudüs İbrani Üniversitesi'ndeki Çağdaş Yahudi Tarihi Enstitüsü üyesi Yehuda Bauer'in, "Naziler ve Yahudiler Arasındaki Görüşmeler" adlı kitabı bizim için önemliydi. Yazar, kitabında, kongremizin zavallı Yahudileri Hitler'in pençesinden kurtarmak için ne büyük bir gayret gösterdiğini ispat etmeye çalışıyor.

Kitap, taslak olarak karşımıza geldiğinde çok sevindik; çünkü kitapta Filistin'e ilk etapta kabul edileceklerin seçimi, Siyonist kongrenin 1944'te İngiltere'ye karşı düşmanlığı, 1941'de Hitler'e işbirliği teklifimiz, uluslararası düzeyde kimi Yahudilere yönelik terörist saldırıların organizasyonundan hiç söz edilmemişti. Ayrıca Hitler ile müzakerede bulunan Siyonistler için "Hepsi de kahramanlardı." (s.352) "Hepsine karşı şükran borçluyuz." (s.354) ifadesi yer alırken Hitler'e, Franco'ya karşı savaşan, Varşova gettosunda ayaklanması sırasında kahramanca ölenlere, faşizme karşı mücadelede can vermiş Yahudi direnişçilere dair en ufak övgü sözü yer almamaktaydı. Bu da Siyonistler olarak bizlerin istediği resmi tarih tezine uygundu.

Artık tarih de bunu kabullenmişti: Yahudi milletin tek kahramanları, Hitler ile müzakere yapanlardır; ona karşı elinde silahla direnmiş olanlar değil. Aynı şekilde, Hitler'e karşı dünya çapında boykot uygulanmasını örgütleyenler de "kahraman" değildirler. Açıktır ki Bauer de, Nazilerle Filistin arasındaki ekonomik alışverişin önemli olduğunu zikrederek bu boykot çağrısının stratejik önemini küçümsemiştir.

Kitap aslında bir gerçeği gizliyordu. Siyonistler olarak bizler de bundan memnunduk. O gerçek, Siyonist yöneticilerin ana düşüncesinin, Yahudileri Nazilerin elinden kurtarmak değil, Theodore Herzl tarafından kurulmuş siyasi Siyonizm projesine uygun olarak, güçlü bir "Yahudi devleti" kurmaktır.

Evet, bize göre bir Yahudi devleti kurmak her şeyden önemliydi; Çünkü yüzyıllarca devletsiz ve vatansız yaşamıştık. Ve yine bizim için bir yük

Kudüs İbrani Üniversitesi'ndeki Çağdaş Yahudi Tarihi Enstitüsü üyesi Yehuda Bauer'in, "Naziler ve Yahudiler Arasındaki Görüşmeler" adlı kitabı bizim için önemliydi. Yazar, kitabında, kongremizin zavallı Yahudileri Hitler'in pençesinden kurtarmak için ne büyük bir gayret gösterdiğini ispat etmeye çalışıyor.

oluşturacak ve kalenin inşasına katkıda bulunmayacak en mahrum durumdaki (yaşlılar, çaresiz göçmenler veya kamplarda fena muamele yüzünden hastalanmış) kimselerin kaderine ise acımak sadece zaman kaybıydı. Bu durumda olanlara kayıtsız kalmak icap ediyordu.

Bauer'in kitabında ikinci önemli nokta ise Hitler'in savaşının Yahudilere karşı bir savaş olduğuna herkesi inandırmaktı. Hitler'in asıl gayesi olan komünizme karşı mücadelesi tarihsel olarak arka planda bırakılmıyordu.

Oysa bizim kurulumuz, Nazilerle çok rahat görüşme imkânına hep sahipti. Naziler o dönemde çapucu Yahudilere değil belki, ama, bize hayatı bir bağ ile bağlıydı. Çünkü Nazilerin komünist tehlikeye karşı Batılı devletlerle temasa geçmek için Yahudi ağından faydalanma zorunluluğu vardı. İşte bu kaygı, Nazilerce diğer tüm kaygılara egemendi; çünkü

Naziler, Siyonist Lobiler'in Batılı yöneticiler üzerindeki ağırlığını biliyorlardı.

Kongremizin bu başarıları sayesinde Yahudilerin hayatı da kurtulabiliyordu. Mesela Eichmann, Siyonist delege Brand'a, 1 milyon Yahudi ye karşılık hepsi de sırf Rus cephesinde kullanılacak 10 bin kamyon verilmesi (Bauer, s.227-229) teklifinde bulundu. Bu teklifi Ben Gurion da destekledi ve fırsatın kaçırılmaması konusunda tavsiyelerde bulundu.

Bütün bu olaylardaki Nazi stratejisi belli idi. Teçhizat karşılığında Yahudileri değiş tokuş etmek, dahası Batı ile diplomatik temasa geçmek, bu temaslar sonucu ayrı bir barış anlaşması imzalamak, hatta Almanlar ile Batılıların, Sovyetlere karşı birlikte savaşmaları. (Bauer, s.343)

Himmler'in amacı bu idi. Ve Siyonist yöneticiler onun aracılık etme teklifini kabul etmişti. Bu aşamadayken birkaç Yahudi'nin hayatıyla ilgilenemedik. Çok stratejik bir ortaklık içerisindeydik. Aslında tüm bu yaşananlar, Hitler'in katıksız bir Sovyet düşmanı olduğunu gösteriyordu. Fakat resmi tarih tezimiz Hitler'i Yahudi düşmanlığıyla ilintilendirmek olmalıydı. İşte Bauer'in kitabı tam da böyle bir misyonu yerine getiriyordu.

Burada uzun uzun kitabın ve tarihi gerçeklerin karşılaştırmasını yapmak istemiyorum. Biliyorum bunları okuyan Yahudi kardeşlerim lanet edecek. Ama bir şeyi asla gözden kaçırmayın. Eğer bu tür bir siyaset izlemeseydik, yeni nesillerimiz için resmi bir söylem geliştirmeseydik, Yahudi topluluğunun varlık savaşı başarısızlıkla sonuçlanacaktı. Tarihi, özellikle Nazi tarihini, Yahudi düşmanlığıyla özdeş tutmak için çok çalıştık. Filmler çekildi, konferanslar, paneller, kitaplar vs. tüm bunlar sayesinde, dünya kamuoyunda eşsiz bir ayrıcalığa kavuştuk. Mazlumduk biz artık ve diğer milletlere oranla bize daha fazla anlayış gösterilmeliydi. Nitekim Orta Doğu politikalarımıza Avrupa kamuoyunun sessiz kalışı, hep bu siyasetin başarısıdır. **(Devam edecek.)**

asaf.simsek@politikadergisi.com

**İŞ İŞTEN GEÇMEDEN
SUYUNUZA SAHİP ÇIKIN!**

www.politikadergisi.com

Pd

Türk Futbolunun Kirli Yüzü ve Siyaset (1)

Ali İhsan UĞUZ

FUTBOL, çağımızın gladyatör savaşlarıdır. İlk çağ'dan başlayarak, Arena denilen alanlarda takımlar hâlinde yapılan gladyatör savaşları; halkı eğlendiriyor ve savaşları kazananlar mükafatlandırılıyordu. Çağımızda ise bunun karşılığı olarak futbol gelmektedir. Yine arenaya benzeyen büyük alanlarda ve 11 kişiden oluşan iki takım hâlinde birbirlerini yenmek için uğraş vermektedirler. Milyonlarca insanı ilgilendiren ve heyecanlandıran, sektörel değeri milyarlarca dolar ile ifade edilen futbola, elbet egemenlerin ilgisiz kalması düşünülemez. Salazar Portekiz'i yıllarca "3 F" ile yönettim derken, kastettiği; fado (müzik), futbol ve fiestadır (eğlence).

Ülkemizde de futbol, siyasetçilerin gündeminde hep yer almıştır. Türkiye'de üç takım, futbolun lokomotifini olup milyonlarca insanı peşinden sürüklemektedir. Bunlar, herkeşçe malum; Fenerbahçe, Galatasaray ve Beşiktaş'tır. Siyaset adamlarının aileleri, nedense hiçbir zaman aynı takım taraftarı değildirlir. Biri Beşiktaşlı ise diğeri Fenerbahçe veya Galatasaray taraftarıdır. Eski Başbakanlardan M. Şükrü Saraçoğlu'nun 16 yıl boyunca Fenerbahçe'de başkanlık yapması, siyasetçiler açısından en iyi örneklerden biridir.

Günümüzde de durum çok farklı değildir. Özellikle son yıllarda, AKP hükümetinin iktidara gelmesi ile daha önce futbola soğuk bakan ve futbol oynamayı günah sayan Fethullah Gülen zihniyeti ve cemiyeti, birdenbire futbola yakın ilgi göstermiş, o kadar ki futbol takımlarındaki futbolculardan teknik adamlara ve yöneticilere kadar, bu alanda etki yapabileceği herkese yakın ilgi göstermiştir. Takımlara kendi adamlarını getirmek ve takıma sokmak ve o kulübü kendi denetimi altına almak için uğraş vermektedir. Biz iki bölüm halinde sunacağımız yazı dizimizin ilk bölümünde bu konuda daha önce yapılmış araştırmalardan ve röportajlardan ve bazı yazarlar tarafından kaleme alınmış yazılardan örnekler sunacağız. İkinci bölümde ise son yıllarda şampiyonlukların nasıl kazanıldığını ve şaibeli bir takım maç sonuçları üzerinde bir değerlendirme yaparak, 2008-2009 futbol sezonu ile ilgili bir değerlendirme yapacağız.

İlk alıntımız bir internet sitesinde yayınlanan bir röportaj ile ilgili. Bu internet sitesi Aydınlık dergisinden alıntı yaptı ve Türk sporunda yıllardır konu-

lan ama bir türlü basına yansımayan Fethullah tarikatının ilişkiler ağını ortaya serdi. Devamında da aynı sitede yayınlanan aynı konu ile ilgili diğer haberlere de yer vereceğiz.

Alaaddin Çakıcı: "Ertuğrul Sağlam ve yardımcısı **Mutlu Topçu**, Fethullahçıdırlar. **Fethullah Gülen**, Atlantik ötesinden telefon açınca, Ertuğrul Sağlam Beşiktaş'ın Teknik Direktörü oldu. Demirören teslimiyet içerisine girdi. Süleyman Seba gitti; Beşiktaş, baştan aşağı tarikatlaştı. Yıldırım başkan, bugüne kadar doğru kararlar verip, doğru işler yapaydı bugün tarikatların kulübe girme şansı sıfırdı."

Aydınlık dergisinin haberine göre, Fethullah cemaatinin en büyük gözdelelerinden biri futbolcular ve kulüpler. Fethullah Gülen'e yakınlığıyla bilinen Zaman gazetesi futbol sahalarının dört bir yanında reklam yapıyor, düzenlediği yılın sporcuları ödül törenine katılması için geçtiğimiz yıl Barcelona'da forma giyen Kamerunlu golcü Etoo'ya 50 bin dolar veriyor, yine Zaman sponsorluğunda "Şöhretler Turnuvası" düzenleniyor. Gülen'e yakınlığıyla bilinen, hatta "Galatasaray'ı UEFA şampiyonu Fethullah Hoca yaptı" diyen İhsan Kalkavan, sahibi olduğu Memorial Hastesi'nin ve Işık Sigorta'nın sponsorluğunda ayın futbol adamlarını seçiyor. Cemaate yakın futbolcu menajerleri hem ekonomik kaynak hem de ilişki yaratıyorlar.

Türk sporunda yıllardır konuşulan; ama bir türlü basına yansımayan Fethullah tarikatının ilişkiler ağını ortaya seriyor... Beşiktaş'tan Galatasaray'a, oradan Trabzonspor'a "Futbolda Fethullah gölgesi"ne ışık tutuyor. Haberimiz spor yazarı Adnan Aybaba'nın çarpıcı açıklamalarıyla başlıyor.

"İYİLİK DÜŞÜNEN DE KÖTÜLÜK DÜŞÜNEN DE FUTBOLA EĞİLİR"

AYDINLIK- Tarikatlar neden futbolu seçti?

ADNAN AYBABA- Türkiye'de sporun gözbebeği futbol. Futbol, ekonomik kaynakları nedeniyle de, örgütsel anlamda da yayılma politikasının en etkili kollarından biri hâline geldi. İyilik veya kötülük düşünen kim varsa, hangi kurum varsa futbolun içine girer. Politikacılar, tarikatlar, mafya, holiganlar vs... Tarikatlar uzun süredir futbolda etkili olmak için uğraş veriyordu. Çünkü futbolda inanılmaz bir rant var. Maalesef, son yıllarda etkili olmaya başladılar.

"BEŞİKTAŞ BAŞTAN AŞAĞI TARİKAT OLDU"

- Tarikatçı olmayanlar dışlanıyor mu?

“Bir Cuma günü yönetim kurulu toplanıyor. Başkan Yıldırım Demirören ve Yönetici Gülnaz Arsel dışındaki tüm yöneticiler Ertuğrul Sağlam’a ret oyu veriyor. ‘Ertuğrul olur mu, daha erken’ diyorlar. Aradan iki gün geçiyor ve Ertuğrul Sağlam’ın Beşiktaş’a teknik direktör olacağı kesinleşiyor. O iki günde ne değişti peki? Değişen şu: Amerika’dan Türkiye’ye gelen telefonla Ertuğrul Sağlam Beşiktaş’a teknik direktör oldu.” (Samet Aybaba)

- Evet, ne yazık ki bu duruma geldi. Nasıl ki bugün politikada tarikatlar ön plana çıktıysa, futbolda da had safhaya ulaştı.

- Örgütlenmenin su yüzüne çıktığı kulüpler hangileri?

- Bir dönem Gaziantep takımında bu iş çok öndeydi Fatih Tekke ile birlikte. Hakan Şükür, Hakan Ünsal, Emre ve Arif ile Galatasaray’ın içinde vardı. Geçmişte Beşiktaş’ın içine taşımak için çok uğraş verildi. Ama şimdi gerek yok zaten Beşiktaş baştan aşağı tarikat oldu.

- Ertuğrul Sağlam’ın Beşiktaş’a gelişi nasıl oldu?

- Bir kere Ertuğrul Sağlam ve yardımcısı Mutlu Topçu, Fethullahçıdırlar. Onların bizlerle ilgili istihbaratları var bizim de onlarla ilgili istihbaratımız var. Beşiktaş özellikle Süleyman Seba döneminde, birçok ilkesi olan düzgün bir kulüptü. Bugün tarikat mensubu insanların gelip görev yapmasını nasıl içine sindiriyor Beşiktaşlılar, anlayamadım.

Fethullah Gülen, Atlantik ötesinden telefon açacak, Ertuğrul Sağlam takıma gelmek için bu tarikatı kullanacak ve Sağlam’ın Beşiktaş’a faydalı olabileceğine inanacaksınız. Bu imkansız.

“ÇARŞI HER ŞEYE DUYARLI DA BUNA DEĞİL!”

- Ertuğrul Sağlam’ı Beşiktaş’ın başına Fethullah Gülen cemaati mi getirdi diyorsunuz?

- Fethullah Gülen, o dönem Dışişleri Bakanı olan Abdullah Gül’ü arıyor. Gül’ü bu işte aracı olarak kullanıyorlar. Ertuğrul’un Beşiktaş’a gelme şansı sıfırdı. Bir Cuma günü yönetim kurulu toplanıyor.

Başkan Yıldırım Demirören ve Yönetici Gülnaz Arsel dışındaki tüm yöneticiler Ertuğrul Sağlam’a ret oyu veriyor. “Ertuğrul olur mu, daha erken” diyorlar. Aradan iki gün geçiyor ve Ertuğrul Sağlam’ın Beşiktaş’a teknik direktör olacağı kesinleşiyor. O iki günde ne değişti peki? Değişen şu: Amerika’dan Türkiye’ye gelen telefonla Ertuğrul Sağlam Beşiktaş’a teknik direktör oldu. Yayılım politikası bu. Yazık... Bugün Çarşı, Beşiktaş’ın en önemli taraftar grubu ve her şeye duyarlı. Mesela bana çok duyarlı, ama niye bu işlere duyarlı değil. Yardımcı antrenör Mutlu Topçu yılda 550 bin euro para alıyor. Ertuğrul’unki bir trilyon 800 milyar. Beşiktaş’ın parası bu, sokaktan bulunmadı.

GÜL’DEN 40 MİLYON DOLARLIK KREDİ KIYAĞI

- Sağlam’ın antrenör olmasının sırrı olarak Beşiktaş’a verilen bir krediden bahsediliyor.

- Abdullah Gül’ün Vakıfbank’tan Beşiktaş’ın borçları için 40 milyon dolar kredi çıkarttığı, buna karşılık Ertuğrul Sağlam’ın Beşiktaş’a teknik direktör olduğu şeklinde bir duyurum var. Ankara’da çok önemli isimlerden aldığımız bir duyumdur. Haber kaynağım çok düzgün ve dürüst bir insandır.

- Bu konu, camiada hararetle gündeme geliyor.

- Doğru. Mutlu Topçu aracılığıyla oluyor bütün bunlar. Türkiye’de “benim babam bakan deyip bir takıma antrenör olacaksın, benim babam Fethullah Gülen deyip Beşiktaş’a antrenör olacaksın”... Ben orucumu tutuyorum. Namazımı kılıyorum, bunları ne için yapıyorum? Allah rızası için yapıyorum, menfaat için değil. İncancımın reklamını da yapmıyorum.

“HERKES BİLİYOR AMA KONUŞMUYOR”

- Medyada durum nedir?

- Kimse konuşmuyor. Konuşmayanlar da tarikat ilişkilerine sıcak ve sempatik bakıyorlar. Şimdi herkesin ailesi var, çoluk çocuğu var. Benim de ailem var ama bu ülkede yaşıyorum, doğruları söylemek zorundayım. Aç kalırım gene doğruyu söylerim. Öncelikle biz Türk’üz... Bunu gururla ve onurla söylüyorum. Bizler bu vatanın evlatlarıyız. Vatanımızda kimse kötü iş yapmasın. Tarikatı da eleştiririm, mafyayı da.

- Bunları konuşunca ne tepki aldınız?

- Aldığım destek az.

- Hangi kanattan destek aldınız?

- Milliyetçi kesimden destekler geldi. Ülkücülerden değil. (Gülüyor) Çok önemli insanlardan olumlu

destekler aldım ama tehditler de aldım. Küfür edenler de var. Hatta bu eleştiriler Beşiktaş camiasından da geldi. Doğru söyleyeni dokuz köyden kovarlar.

Ama kulüplerden, teknik adamlardan ve futbolculardan gelen tepkilerin çoğu olumlu. Onlar da şikayetçi bu düzenden. Takım ismi veremem, ama yaşanmış bir olay anlatayım: Maçtan önce 5-6 futbolcu soyunma odasının bir bölümünde namaz kılıyorlar. Fakat iş daha sonra büyüyor ve her futbolcuyu namaza çağırıyorlar. Namaz kılmayan futbolcular kadroya giremiyor. Bu takımın başında tarikatçı bir teknik direktör var.

“FETHULLAHÇI ANTRENÖRLERİN TAKIMLARININ DURUMU ORTADA!”

- Fethullah'ın Beşiktaş'ı ele geçirme politikası ne sonuçlar verdi?

- İşler kötü gitti. Ertuğrul Sağlam bugün başarılı olsaydı eğer, çok daha başka şeyler olacaktı.

- Ne gibi?

- Fethullah Gülen'in yayılma politikası çok daha da genişlerdi. Futbolcu alkol kullanıyorsa Beşiktaş'a alınmazdı. Bu yetkileri kullanan teknik direktörler Türkiye'de az olmakla birlikte var.

- Fethullahçı teknik direktörler genellikle iş bulabiliyorlar mı?

- Genelde buluyorlar. Ama Allah diyorlar ya, Allah bazen onları çarpıyor. Takımlarının durumu ortada. Demek ki bunun dindarlıkla ilgisi yok. Adamlıkla ilgisi var.

“DEMİRÖREN TESLİMİYET İÇERİSİNE GİRDİ”

- Beşiktaş'ta Fethullahçılar kulüp yönetimi için ne yapacak?

- Yıldırım Demirören, tarikatçı değil. Benim çok iyi dostum ve çok iyi bir insan. Ama teslimiyet içerisine girdi. 2004 yılından sonra teslim olmaya başladı. Bir kere kulüp maddi olarak çöküntüye girdi. Maddi kaynakların çok olduğu ve kullanıma açık olduğu alanlara tarikatlar sahip. Karşılıklı menfaat ilişkisi başladı. Beşiktaş, Beşiktaşlılık kavramları yavaş yavaş geriye düştü. Yıldırım başkan doğru kararlar verip, doğru işler yapsaydı tarikatların kulübe girme şansı sıfırdı.

“YENİ ADAY MURAT AKSU”

Murat Aksu Beşiktaş'ta yöneticilik yaptı. Bugün elini kaldırırsa 100 bin kişi secdeye yatar. “Beşiktaş Başkanlığına soyunuyorum” diyor. Aksu da çok iyi bir insan. Hepsi iyi insan bunların içerisinde kötü

“Hakan açsın, Türkçe Kuran-ı Kerim okusun. İlla bir hoca istiyorsa vatani, milleti seven bir hocanın yanına gitsin.” (Samet Aybaba)

insan yok ki bir tek biz kötüyüz!

- Bundan sonraki hedef Murat Aksu'nun başkanlığı mı?

- Yüzde 100 bu da var. Yavaş gelirler kimse anlamaz. Ama bir gün bir bakarız her şey teslim alınmış.

“HAKAN VATANI, MİLLETİ SEVEN HOCALARIN YANINA GİTSİN”

- Hakan Şükür hakkında ne düşünüyorsunuz?

- Hakan Şükür Fethullah Gülen tarikatının önemli üyelerinden. Hakan'ın Galatasaray'daki etkisi azalıyor. Çünkü Hakan Ünsal, Arif ve Emre artık takımında yok. Hakan yalnızlığa doğru gidiyor. Hakan açsın, Türkçe Kuran-ı Kerim okusun. İlla bir hoca istiyorsa vatani, milleti seven bir hocanın yanına gitsin. Sütçü İmam var işte. Ahali geliyor yanına gitmeye, Sütçü İmam niye geldiniz diyor, hocam namaz kılmaya geldik diyorlar, Sütçü İmam da “Bakın orda Fransız bayrağı sallanıyor. Önce o bayrağı indireceksin, vatanını kurtaracaksın. Bayrağımız dalgalanmazsa din de kalmaz. Sonra gelip namaz kılacaksınız” diyor.

- Fethullah Gülen'e karşı tepkinizin nedeni nedir?

- Mevlana Hazretleri “Ne olursan ol yine gel” diyor. Bunlar da “Paran varsa gel bana” diyorlar.

FUTBOL'DA FETHULLAH GÖLGESİ

CHP İzmir Milletvekili Ahmet Ersin TBMM Futbol Komisyonu üyesiydi. Ersin'le futbolda Fethullah yayılmasını konuştuk.

- Fethullah cemaatinin futbol üzerindeki etkinliğini neye bağlıyorsunuz. Bu etkinliğin sonucunda ne elde ediyorlar?

**“Ersun Yanal’ın istifa ettirilmesi
tamamen tarikat baskısından
kaynaklanıyor. Medyadaki uzantıları da
bu işin içinde ve yoğun baskı altında
kaldı. Daha sonrası malum...” (CHP’li
Ahmet Ersin’in verdiği demeçten)**

- Futbolda idol olmuş futbolcuların davranışları gençler için çok önemli ve özendirici oluyor. Tarikatlar da futbolun bu özelliğinden yararlanarak, öne çıkmış futbolcuları elde edip onları kullanarak gençler arasında düşüncelerini yaygınlaştırmaya çalışıyorlar. Sadece Fethullah Gülen değil başka tarikatlar da futbolla yakından ilgililer.

- Hakan Şükür’ün Fethullah tarikatı tarafından korunduğunu düşünüyor musunuz?

- Evet bence korunuyor.

- O yüzden mi Milli Takım’a giremeyince Ersun Yanal’ın görevine son verildi?

- Ersun Yanal görevdeyken Milli Takım’a Hakan Şükür’ü almıyordu. “Taktik gereği” almadığını söylüyordu. Bence Hakan Şükür’ün ilişkileri yüzünden kadroya almadı.

- Peki siz bu iddiayı başka yerden doğrulattınız mı?

- Ersun Yanal’a şike konusunda çalışırken, komisyona bilgi vermeye geldiğinde sordum.

- Ne sordunuz?

- Futbolcuların arasında tarikatların uzantısı var mı

ya da Milli Takım’da futbolcuları bu tarikatlara yönlendirmeye çalışanlar var mı diye sorduğumda “Hayır yok” demedi. Net bir şekilde var da diyemedi. Aslında bakarsanız bü-

tün spor dallarında aynı şeyler yaşanıyor.

- Yanal neden Milli Takım’dan gönderildi?

- Ersun Yanal’ın istifa ettirilmesi tamamen tarikat baskısından kaynaklanıyor. Medyadaki uzantıları da bu işin içinde ve yoğun baskı altında kaldı. Daha sonrası malum...

- TBMM bünyesinde çalışan şike ve teşvik primini araştırma komisyonunun raporuna özellikle futboldaki tarikat ilişkilerinin girmediği doğru mu?

- Evet, doğru. Başta futbol bütün spor dallarında tarikat ilişkilerinin çok yoğun olduğunu ve sporu yöneten kademelere kadar sıçradığını söyledik. Sonuçta sportif başarısızlıkların yaşandığını vurguladık. O dönemki komisyonda biz CHP adına üç kişiydik, AKP’li vekiller çoğunlukta olduğu için rapora tarikat ilişkileri konulmadı.

ERSUN YANAL "HAYIR" DEMEDİ

Ersun Yanal’ın Milli Takımdan gönderilmesine ilişkin birçok söylenti yazıldı, çizildi ama kimse “Yanal’ın Hakan Şükür’ü Milli Takım’a almadığı için Fethullah Cemaatinin baskısıyla gönderildiğini” yazmadı. Eski Milli Takımlar Teknik Direktörü Ersun Yanal bu soruyu kendisine sorduğumuzda iddiayı yalanlamadı:

- Hocam, Hakan Şükür’ü Milli Takım’a almadığınız için Fethullah Gülen tarikatı tarafından Milli Takım’dan gönderildiğinizi düşünüyor musunuz?

- Bir açıklama yapamam.

- Bu sık sık dillendiriliyor?

- Bilmiyorum ki böyle bir şey oldu mu olmadı mı! Böyle bir şeyin olduğunu da bilmiyorum yani bununla ilgili bir açıklama yapmak doğru olmaz.

-Bir spor yazarının başına gelenler-

Türk spor basınının kıdemli spor yazarlarından biri, şu iki önemli olayı aktardı: “Bir Galatasaray maçı sonrası, maçın değerlendirmesini yapıp karşılaşmada forma giyen futbolculara not verdim. Hakan Şükür’e üç puan vermiştim. Sabah gazeteyi okuduğumda Hakan’ın puanının beş olduğunu gördüm. Acaba ben mi bir hata yaptım diye düşündüm. Ertesi hafta yine bir Galatasaray maçı sonrası Hakan’a iki puan verdim ertesi sabah gazeteyi açtığımda Hakan’ın notunun yine beş puan olduğunu gördüm. Bunun üzerine sayfaya son şeklini veren yöneticilerle konuştum. Önce korktu ardından itiraf etti. ‘Fethullahçı kanattan baskı geldiği için notları yükseltiyoruz’ dedi.”

Aynı yazar Hakan Şükür’ün futbolunu beğenme-

diği için Galatasaray'da forma giymemesini, futbolu bırakmasını savunuyor. Bir gün evine bir paket geliyor. Yazar paketi açıyor, içinden çıkan videokasette Fethullah Gülen'in konuşmaları yer alıyor.

TRABZON'DAKİ YAPILANMA

Türk futbolunda tarikat ilişkilerinin son dönemlerde arttığı kulüplerden biri Trabzonspor. Dönemin Trabzon Emniyet Müdürü şimdiki İstihbarat Daire Başkanı Fethullah sicilli Ramazan Akyürek'in de içerisinde bulunduğu ekip Atay Aktuğ yönetimini yıkarak Nuri Albayrak'ı kulüp başkanı yaptı. Albayrak, tarikat ilişkilerinin göbeğindeki isim olarak göze çarpıyor. Tarikatçı futbolcular arasındaysa sonradan Rusya'ya transfer olan Fatih Tekke başı çekiyor. Hüseyin Çimşir ve Hasan Üçüncü'nün de adları aynı kategoride sayılıyor.

Atay Aktuğ'un başkanlığı döneminde iki futbolcu satış listesine konuldu. Bir dönem Galatasaray'da da forma giyen Emrah Eren ve Volkan Bekiroğlu. Atay Aktuğ yönetiminin bu iki futbolcuyu satış listesine koyma nedeniyse takım içerisindeki "dinci yapılanma"yı dağıtmaktı.

Tarikatçı futbolcular hakkında Trabzonspor'da yaşanan en önemli olaylardan biri şöyle: Dönemin Kulüp Başkanı Atay Aktuğ, yine dönemin teknik direktörü Şenol Güneş'e "Tarikatçı futbolcuları takımdan kes" diyor fakat sonuç alınmıyor. Bu konuyu telefonla sorduğumuz Atay Aktuğ, şöyle konuştu: "Aradan çok zaman geçti. Böyle bir olayın olup olmadığını hatırlamıyorum. Takım içerisinde 'dinci' futbolcular vardı ama hatırladığım kadarıyla tarikatçı yanlarıyla çok fazla ön plana çıkmadılar. Aslında bugün hakkında tarikatçı olduğuna dair bilgi olan isimleri arayıp sorsanız 'siz tarikatçı mısınız' diye size bir yalanlama getirmezler."

OSKAY: "FETHULLAH İCAZET VERMEDİ, EMRE FENER'E GELMEDİ"

Futboldaki tarikat ilişkilerini değerlendiren Cihan Oskay, gündem yaratan bir açıklama yapmış ve 2005 yılında Emre'nin Fenerbahçe'ye transferine Fethullah Gülen'in izin vermediğini açıklamıştı.

CIHAN OSKAY- 2005 yılında Emre Belözoğlu'nun Fenerbahçe'ye transferi gündeme geldi. Çok yazılan çizilen bir transfer haberi olmuştu. O transfer haberi doğruydu, hatta şimdi forma giydiği Newcastle United gündemde bile yoktu. Emre'nin Fenerbahçe'ye transferi yüzde 90 bitmişti. Bu bilginin kaynağı ise söylemekte bir mahzur

Cihan Oskay: Turgay Bey, dedi ki "iş yattı. Çünkü Emre Amerika'ya gitti ve Fethullah Hocadan izin çıkmadı. Fethullah Gülen, Emre'ye 'Aziz Yıldırım'ın askerle arası iyi, o kulübe gitmeyeceksin' demiş. O yüzden transfer için izin çıkmadı, kötü oldu."

yok çünkü düzgün bir insandı. Turgay Aksoylu... İyi bir Fenerbahçelidir. Aziz Bey'in de iyi dostudur; gerçi Aziz Yıldırım'la arası daha sonra bir yemek olayından dolayı bozuldu. O dönemde ben Levent'te bir yer işletiyordum. Turgay Bey, sık sık gelirdi işyerime. O sırada Emre, Fenerbahçe'ye yıllık üç buçuk milyon dolara imza atacaktı.

O dönemlerde de Turgay Aksoylu, her gün Aziz Bey'le birlikteler. Ben de yakından takip ediyordum. İmzayı bugün mü yarın mı atacak derken, Emre Amerika'ya gitti ve beş gün Amerika'da kaldı.

"EMRE, FETHULLAH'TAN İCAZET ALAMADI"

- Fethullah Gülen ile görüşmeye mi gitti?

- Onu sonradan öğrendik. Emre Türkiye'ye döndükten sonra Turgay Aksoylu, sıcak bir Temmuz günü işyerime geldi. Ben de merak ediyorum transferi tabii... Turgay Bey, dedi ki "iş yattı. Çünkü Emre Amerika'ya gitti ve Fethullah Hocadan izin çıkmadı. Fethullah Gülen, Emre'ye 'Aziz Yıldırım'ın askerle arası iyi, o kulübe gitmeyeceksin' demiş. O yüzden transfer için izin çıkmadı, kötü oldu." İzin çıkmayınca Emre, İngiliz kulübüne gitti. Üzülümüştü o zaman. Hatta ben bunu o dönem Tercüman gazetesinde yazmıştım ve herhangi bir tekzip de gelmemişti. Çünkü birinci ağızdı. Turgay Aksoylu'nun bana verdiği bilgiydi.

- Peki "Aziz Yıldırım'ın askerle arası iyi" bir yorum mu?

- Hayır, haber öyle geliyor. Zaten o dönemde, o teşkilattan kimse Fenerbahçe'ye gelemedi. Galatasaray'dan Hakan Şükür, Arif, Emre ne de Okan Buruk. Bu isimlere "Fethullahçı grup" denir.

Not: Aynı Emre ise bu yıl Fenerbahçe'ye zorla

empoze edildi. Fenerbahçe yönetimi yıllardır her sezonu doğru dürüst futbol oynamamış ve sakatlıklarla boğuşarak geçiren Emre'yi sırf iktidara şirin görünmek uğruna transfer etmek zorunda kaldı. Hem de oldukça yüklü bir bedelle.

Hakan Şükür kendini kurtarmak için Lincoln'ü yaktı

"Radikal dinci terör örgütlerine yardım etmek suçuyla" 2002 yılında açılan davada Ankara Devlet Güvenlik Mahkemesi'nde yargılanan Hakan Şükür, her seferinde tarikat lideri Fethullah Gülen'e övgüler dizmekten geri kalmıyor.

Gülen cemaati ilişkisiyle sürekli gündeme gelen Hakan Şükür'ün Beşiktaş maçı öncesi Teknik Direktör Feldkamp tarafından Brezilyalı Lincoln ile birlikte kadro dışı bırakılması herkesi şaşkınlığa uğrattı. Bu arada Galatasaray'da yaşanan olaylardan sonra basında da Hakan Şükür taraftarları Hakan'ı kurtarma operasyonu yaptılar.

Tüm basın üzerinde durduğu soruysa böyle önemli bir karşılaşma öncesi Kalli, Hakan ve Lincoln'ün neden kadro dışı bıraktığı idi. Galatasaray camiasına yakın iki farklı kaynaktan edindiğimiz bilgi Hakan Şükür'ün kendini kurtarmak için takımda yarattığı huzursuzluğu neden gösteriyor.

- Hakan Şükür, takımdaki egemenliğini korumak, Lincoln'ü kontrol etmek için Lincoln ile tartıştı. Uzun yıllar Almanya'da oynayan ve Galatasaray'a kurtarıcı olarak gelen Lincoln ise Hakan'ın takım içerisindeki egemenliğine karşı koydu ve Şükür ile bu yüzden tartıştı. Bunun üzerine Feldkamp iki oyuncuyu da kadro dışı bıraktı.

- Hakan Şükür, Nonda'nın gelişiyle birlikte ikinci plana düştü. Bir dönem Zaman gazetesinde yazarlık yapan Feldkamp'ın tercihini Nonda'dan yana kullanması üzerine Hakan, Lincoln'ü kendi yanına çekerek Feldkamp'a da bir mesaj vermek istedi. Fakat Alman Teknik Direktör "bu takımın patronu benim" diyerek iki oyuncuyu da kadro dışı bıraktı bunun üzerine Lincoln ile Hakan Şükür kavga etti.

Her iki kaynak da Hakan'ın kendini kurtarmak için Beşiktaş maçı öncesi Lincoln'ü yaktığına işaret ediyor. Yaşanan bu olaydan sonra Hakan Şükür'ün takımın başına gelmesinde etkili olduğu bilinen Teknik Direktör Feldkamp'tan desteğini çektiği konuşuluyor. Bu gelişmeler üzerine başlayan tartışmaya 'Hakan mı yoksa Feldkamp mı takımdan gider' sorusu...

Nurettin Veren anlatıyor:

"Fethullah, futbol en büyük günahdır derdi"

Fethullah Gülen'in 35 yıl baş muavinliğini yapan Nurettin Veren, Gülen'in neden futbola yöneldiğini şöyle anlattı: "Fethullah Gülen, paniklediği için imajını, güvendiği şöhretlerin arkasına saklıyor. Hakan Şükür'ü, onun gibileri hatta temiz niyetli arkadaşlarımızı ve onların şöhretlerini kamuoyunda etkili olabilmek için takiiye olarak kullanıyor."

"BÜYÜK ÇIKAR İLİŞKİLERİ VAR"

Veren, son yıllarda Beşiktaş'taki cemaatleşme hareketinin mimarı İhsan Kalkavan'ı ise şöyle anlatıyor: "İhsan Kalkavan 95-96'larda tanıştığımız; camiyle, dinle, diyanetle uğraşmayan dindar kesimden olmayan bir insandı. Asya Finans, Fethullah Gülen'in emriyle kendisine ciro edilmiş ve teklif edilmiştir. Bugün birçok şubesi olan Asya Finans gibi dindar kesimin paralarının aktığı bir finans grubunun kendine tabakta sunulması elbette ki Kalkavan'ın şevkini, zevkini, Fethullah Gülen'e bakışını etkilemiştir. Onun için Fethullah Gülen çok büyük bir insandır. Çünkü büyük menfaat ilişkisi var."

"ÇORAPTAN YAPTIĞI TOPA TEKME VURAN FALAKAYA ÇEKİLİRDİ"

Gülen'in daha önce futbolu uyutma aracı olarak gördüğünü bütün vaazlarında anlattığını belirten Nurettin Veren, sözlerine şöyle devam etti: "Futbol batılılar tarafından İslam dünyasını, gençliğini ideoloji, İslam, irşat ve cihat düşüncesinden uzaklaştırmak için toplumu meselesiz ve laubali yapmak için uydurulmuş bir büyü bir uyutma aracıdır.' Bunu bütün vaaz ve sohbetlerinde açıkça söylemiştir. Onun talebeliğini yapıp da çoraptan yaptıkları topa dahi tekme vurdukları için falakaya yatmayan, kulağı çekilmeyen yoktur. Bugün Fethullah Gülen'in söylemlerinin 180 derece tersine dönmesi, iyice paniğe kapıldığının ve tutarsızlığının alametidir. Eğer fut-

bola bir sempati duyuyorsa, neden 40 yıldır bunun aleyhinde konuşuyordu. Kendisini tanıyan isimler iyi bilirler ki futbol en büyük günahdır. Lütfen bu futbolu Fethullahlaştırmayalım..." (kaynak: gazeport)

* * *

Akşam gazetesinden Oray Eğin'in 28.03.2008 tarihindeki "Galatasaray'ı Fethullah Gülen'e mi satıyorlar" isimli yazısı

Bu adam beni şaşırtıyor. Hepimiz yaşlılığından bahsediyoruz, geleceği bir muammaya dönüşüyor, alzheimer tedavisi gördüğü biliniyor, o da gizemli ortadan kayboluşlar yaşıyor ama eninde sonunda dönüyor ve Galatasaray'daki görevine devam ediyor. Karl Heinz Feldkamp şimdi de "Galatasaray'ın yeni teknik direktörünü seçeceğim" diyor. Bu görev ona ihale edilmiş.

Bunun üzerine dün **oda tv.com**'da çok çarpıcı bir analiz yayına girdi: Sabah gazetesinde teknik direktör adayı olarak Abdullah Avcı'nın adının anılmasıyla Feldkamp'ın bu açıklamasının ne gibi bir ilişkisi olabilirdi? Analizde "Önümüzdeki dönemde Türk futbolunda Galatasaray'ın yeni teknik direktörünün kim olacağı değil," "Fethullah Gülen Cemaati'nin Galatasaray'a nasıl nüfuz edileceği tartışılacak!" deniyor.

Şimdi bu karmaşık resmi açmak için geçmişten bir-iki hatırlatma yapalım.

Feldkamp, Galatasaray'da ikinci kez teknik direktör olarak göreve başlamadan önce Zaman gazetesinden Fethullah Gülen çevresiyle iyi ilişkiler kurmuştu. Hatta bir dönem gazetede yazılar yazdı, Zaman'ın "Yılın sporcusu" ödül töreni başta olmak üzere çeşitli cemaat etkinliklerinde ön safhada yer aldı, onur konuğu olarak ağırlandı.

"Bu satırları 6 Haziran 2007'de yazdım: "Bugün Hakan Şükür niye ısrarla takımda tutuluyorsa, Feldkamp da o yüzden Galatasaray'a getirildi. Galatasaray çoktandır bir mali kriz içinde. Son dönemde Seyrantepe projesi takımın ciddi bir mali desteğe ihtiyacı olduğunu ortaya koydu. Bu projenin hayata geçmesi için sıcak para gerekiyor. Galatasaray bu sıcak paraya Feldkamp ve Hakan Şükür sayesinde bir 'çevre'den kavuşmuş olabilir mi?"

"Abdullah Avcı hakkında da 2 Ocak 2008'de şu yorumu yapmıştım: "Abdullah Avcı tercih edilirse futboldan çok başka mevzulara odaklanmamız gerekecek gibi görünüyor. (...) Avcı'nın yardımcısı da Galatasaray'ın muhafazakâr kanadından eski bir futbolcu: Arif Erdem. Neden oraya yerleşti, tec-

rübesi ve yeteneğiyle çok başarılı olduğu söylenen Avcı'nın yanında nasıl yer buldu, bu da bir muamma. İnsan ister istemez benzer çevrelere mensup insanların birbirine destek çıkabileceği ihtimali üzerinde konuşuyor.

"Odatv.com'un analizinde ise benim ima ettiğim 'çevre'nin Gülen Cemaati olduğu açık açık yazılmış: "Fethullah Gülen Cemaati'nin takım içinde köklü bir değişim için büyük kulis yaptığı iddia ediliyor. Feldkamp'ın bu açıklamasının yeni başkan Adnan Polat'ın izin vermesinin altında ise Abdullah Avcı'ya karşı çıkacak grupların tepkisini almamak olduğunun yattığı söyleniyor."

Adnan Polat ilginç bir adam. Geçmişte tarikatçı olduğu suçlamasıyla takımda temizlik operasyonu yapmaya çalışmıştı. Kendisi Alevi kökenli ve bu bakımdan da Galatasaray'da bir ilk. Üstelik aynı Polat, Galatasaray camiasında kabul görmek adına Abdürrahim Albayrak gibi yeteri kadar "beyaz" olmayan biri yerine Yiğit Şardan ve Cemal Özgörkey gibi vanilya beyazı isimleri yöneticileri aldı.

Kısa süre önce, Adnan Polat-Feldkamp-Hakan Şükür ilişkisini konuştuğum bir cemaat önde geleni ünlü işadaminin kendilerine yakın olduğunu söylemişti. Kendi kendime 'Herkesi kendilerine yakın sayarak güçlerinin yaygınlığını ispat etmeye çalışıyorlar' diye düşünmüştüm; Polat'ın sicili ve Aleviliğinin buna engel olacağını zannederek.

Ama Galatasaray'la ilgili yapboz parçalarından da anlaşılıyor ki bir şekilde Polat'la Cemaat temas içinde. Feldkamp'ı getiren bizzat Polat. Ayrıca unutmamak gerekir ki, Adnan Polat inşaatlar yapan bir işadamı. Gülen Cemaati de iş dünyasında insanın yolunun kolaylıkla kesişebileceği biri... Paranın dini imanı; kısacası.

Her şey bir yana, yeteri kadar şık bulmadıkları için Abdürrahim Albayrak'ı istemeyen Beyaz Türk yöneticiler kulübün hocaefendinin himayesine geçme operasyonuna sessiz mi kalacaklar? Cemal Özgörkey, Yiğit Şardan?

* * *

Sonuç: Galatasaray geçen sene sezonu şampiyonlukla kapattı. Hem de hocasız ve parasız masalları arasında.

Bu yıl ise o şampiyonluğu zor görür. Neden mi en büyük silahı Hakan'ı kaybetti. (Futbol anlamında değil elbet!) Bu yıl ise şampiyon belli. Fethullah Gülen'e en büyük hizmeti sunan ve onun örgütlenmesine ses çıkarmayan kulüp hangisi ise şampiyon o. Bunun yanıtını da gelecek sayımızda vereceğiz.

Bir Tek Sen Değil Ama...

Ülkemizde ise genel anlamda durum iç açıcı değil. İhracatımız 5 aylık süre içerisinde 10 milyar dolar civarında azalmış durumda. Üretim - imalat işletmeleri ise ihracat odaklı yeni pazar arayışları ve likidite sorunsalı ile ilgili olarak kredi ihtiyacı içerisindedir. Ancak bu durumlar da artık çare olmaktan çıkmaktadır.

Timur Veyssel DOĞRUOK

BIKMADIK mı artık krizden, piyasaların olumsuz koşullarından bahsetmekten? Evet, ben de bıktım belki de; keşke olumlu şeyler yazıyor olsam da daha çok keyif alsam. Ama gerçeklerden kaçarak ya da uzaklaşarak, başka konulardan izafi ya da gereksiz olarak bahsetmeyi de istemiyorum açıkçası. Madem ekonomi yazıyorum; bahsedilmesi gereken en önemli konulardan biri budur ve sadece birkaç yazıya sığacak kadar da yüzeysel değildir. Neyse, fazlaca

uzatmadan, genel anlamda birkaç ülke seçip üzerinde detaya inmeden bilgi vereyim istedim. Aşağıdaki 3 ülke dışında kendi ülkemiz ve ihracat verileri ile ilgili bilgileri bulabileceğinizi bildirir, keyif almayacak olmanıza rağmen, ilginizi arttırmamızı isterim.

Japonya:

Kredili konut finansmanında Japon yeni ile kredi alanlar dara düştü. "Küresel kriz" in etkisi ile Japon ekonomisi de sarsıldı. Avrupa'nın en büyük 3 ekonomisinin toplamı büyüklüğünde olan bir ekonomi, istikrarlı bir ekonomi ve kredi finansmanı için risksiz bir ekonomi modeli gibi görünmekteydi. Japon ekonomisinin en büyük sektörlerinden biri "otomotiv" dir. Ar-Ge alanında büyük bir güce sahip olan Japonya; teknoloji devi olarak bilinmektedir. Üretim / imalat sanayisinde de bu vasfını çok iyi kullanmıştır. Ancak Japonya'nın otomotivde en güçlü kuruluşlarından biri olan Toyota'nın da 71 yıl sonra ilk kez faaliyet zararı için açıklama yapması, Toyota başkanının istifa sinyalleri vermesi de büyük bir sorunu açıkça ortaya koyuyor.

Rusya: (1)

Rusya'nın ana ihraç kalemlerinden biri olan petrol ve türleri birim fiyatları ve gayrimenkul - inşaat sektörlerindeki kriz etkileri Rus milyarları de olumsuz yönde etkiledi. Rublenin dolar karşısındaki kaybı ve piyasalardaki ciddi düşüşler de genel Rus ekonomisindeki çatlaklar olarak göze batıyor. Rus milyarlar ve kayıpları ile ilgili olarak; 101 kişi oldukları ifade edilen Rus oligarklar 49'a kadar elendi.

Türkiye'nin nadide turizm bölgesi Beldibi'nde Mehmet Cengiz'e (Cengiz Grup) ait olan Sungate Port Royal Hotel'i 340 milyon dolara satın alan Sergei Polonsky de Rusya'da halihazırdaki gayrimenkul işlerini tamamlamak adına otelini 100 milyon dolara satışa çıkardığı belirtilmiştir. Eski bir Rus "milyarder" olan Sergei Polonsky de artık milyarder sınıfı dışında kalan isimlerden. Oleg Deripaska ise servetinin %90'ına yakını kaybederek 40 milyar dolardan 4,9 milyar dolara gerilemiştir. Hepimizin yakından tanıdığı isim Roman Abramoviç ise Mihail Prokhorov'dan sonra 13,9 milyar dolarla ikinci sırada yer almıştır.

Almanya: (2)

Krizin Avrupa'da en çok etkilediği, neredeyse ekonominin resesyona girdiği ülke olarak gösterilen Almanya ve ekonomisi üzerine genel bir bakış olarak;

Opel: Daha önceki yazılarımda da belirttiğim gibi, GM (General Motors) grubuna bağlı bir şirket olan Almanya merkezli Opel, zor durumda. Geçtiğimiz günlerde kapatılacağı ile ilgili söylemler üzerine; Richard Wagoner, (GM üst yöneticisi) bu söylemlerin asılsız olduğu ve tesislerin kapatılmayacağı konusunda açıklama yapmıştı. Opel çalışanları ise, işsizlik korkusu ile protesto yürüyüşleri düzenleyerek bu durumdan rahatsızlıklarını dile getirdiler ve GM'nin Opel üzerindeki olumsuz etkilerinden bahsettiler. Carl Peter Forster'in açıklamasına göre; Opel, GM'den ayrılacak, bunun da Alman hükümetinden sağlanacak 3,3 milyar EUR destek ile gerçekleştirilebileceğini belirtmiştir. Opel bu durum nihayetinde tekrar 2011 yılında kâr elde etmeye başlayacak. Almanya Ekonomi Bakanı ise, kriterlerin net olarak hükümete sunulmasından sonra, ancak nihai karar sürecine girilebileceğini bildirmiştir.

Almanya - İhracat: Almanya'nın en önemli imalat sanayi birimlerinden biri olan makine endüstrisinde ihracat bazlı düşüş %40 oranı ile ifade edilmektedir. Bu oranda bir düşüş 1950'li yıllardan bu yana gerçekleşmemiştir. Almanya o yıllarda savaş sonrası bir hâldeyken bu düşüş o kadar da şaşırtıcı olarak göze

batmıyor. Ancak şimdi; 6 aylık bir geçmiş ile tüm Avrupa'nın borçlanma oranlarındaki artışlarla beraber reel sektörün bu denli düşüşü karmaşık bir tablo olarak önümüzde.

Ülkemizde ise genel anlamda durum iç açıcı değil. İhracatımız 5 aylık süre içerisinde 10 milyar dolar civarında azalmış durumda. Üretim - imalat işletmeleri ise ihracat odaklı yeni pazar arayışları ve likidite sorunsalı ile ilgili olarak kredi ihtiyacı içerisindedir. Ancak bu durumlar da artık çare olmaktan çıkmaktadır. Nitekim içerisinde bulunduğumuz kriz, maalesef ihracat odaklı pazarlarımızı da etkilemekte ve bu durum sağlanan kredileri karşılar nitelikte değildir; çünkü zaten halihazırdaki pazarlarda bile satışlarımız ciddi anlamda düşmüştür. Ciddi oranlar ile indirimlere gidilmesine rağmen piyasada oluşturulamayan bir talep kıskacı mevcuttur. 'Alırken kazanma' konseptini uygulamak çok önemli olduğundan, bu teklifler alıcıya ya da ithalatçıya çok cazip gelmektedir. Ama çerçeve genişlediğinde de şu durum ortaya çıkmaktadır; ithalatçı aldığı ürünü, tekrar ihraç ederek veya kendi iç pazarında satışa yönelterek kısa vadede likit bir değere çevirmeyi hedefleyecektir. İşte bu durumda nakde çeviremediği her varlık, elinde stok olarak bekleyecek ve riski; alırken kazanma konsepti içerisinde aslında olumlu bir durum olarak beklemeyecektir. Satışa çeviremediği ürün için borç yükünü arttırmak istemeyen alıcılar da büyük bir piyasa oluşturarak, bahsedilen canlanmayı sağlayamamaktadır.

Verilerle Durum:

TABLO 1: (3)

İHRACATIN SON 5 AYLIK SEYRİ					
	Ekim 08	Kasım 08	Aralık 08	Ocak 09	Şubat 09 (*)
Değişim (%)	- 1,9	- 22	- 25	- 27,9	- 31,1
Kayıp (Bin dolar)	181.240	2.447.217	2.370.286	2.729.852	2.610.343

*25 Şubat itibariyle

Ekim 2008'den itibaren 25 Şubat tarihli veriler çerçevesinde ihracatımızın düşüşü Dış Ticaret Müsteşarlığı İhracat Genel Müdürlüğü verileriyle yukarıdaki tabloda görülmüştür. Tabloda da görüldüğü üzere, Ekim 2008 – Kasım 2008 arasındaki ciddi düşüş 3 yıllık artışı sarsıntıların getirdiği ana kırık olarak beliriyor.

*26 Şubat itibariyle gerçekleşmiş ihracat ve hedef ihracat tablosunu aşağıda görelim.

TABLO 2: (4)

(1000 ABD DOLARI)	1 - 26 ŞUBAT			
	2008	2009	DEĞ.	PAY
I. TARIM	851.729	920.670	8,1%	15,0
II. SANAYİ	7.725.080	5.104.043	-33,9%	83,2
III. MADENCİLİK	205.978	111.115	-46,1%	1,8
TOPLAM	8.782.788	6.135.827	-30,1%	100,0
2009 Yılı Hedefi	103.000.000			
Hedefe Kalan	89.821.188			

"II. Sanayi" bölümünü görüyoruz. İhracatımızın %83,2'lik payına sahip. Aşağıda Tablo 3'te ayrıntılı olarak sektör paylarını da görebilirsiniz. 1-26 Şubat 2008 ve 1-26 Şubat 2009 tarihleri arası verileri, kıyaslama yöntemiyle tabloda verilmiştir. Geçen sene aynı tarih aralıklarında sanayi alanındaki ihracatımız **7.725.080 olarak verilmiştir. Aynı tarih aralıkları ile içinde bulunduğumuz yıl ise %33,9'luk bir kayıpla **5.104.043 dolara gerilemiştir.

(** 1000 ABD doları)

Yukarıda bahsettiğimiz TABLO 3'te ise sanayi bölümü içerisinde sektörel dağılım ve verilerini görebilirsiniz.

TABLO 3:

(1000 ABD DOLARI)	1 - 26 ŞUBAT			
	2008	2009	DEĞ.	PAY
I TARIM	851.729	920.670	8,1%	15,0
II SANAYİ	7.725.080	5.104.043	-33,9%	83,2
<i>A. TARIMA DAYALI İŞLENMİŞ ÜRÜNLER</i>	665.452	464.645	-30,2%	7,6
Tekstil ve Hammaddeleri	509.728	332.445	-34,8%	5,4
Deri ve Deri Mamulleri	82.621	71.688	-13,2%	1,2
Halı	73.103	60.512	-17,2%	1,0
<i>B. KİMYEVİ MADDELER VE MAMULLERİ</i>	860.302	544.529	-36,7%	8,9
<i>C. SANAYİ MAMULLERİ</i>	6.199.327	4.094.869	-33,9%	66,7
Hazır giyim ve Konfeksiyon	1.243.629	852.126	-31,5%	13,9
Taşıt Araçları ve Yan Sanayi	2.033.587	905.840	-55,5%	14,8
Elektrik-Elektronik	635.957	528.176	-16,9%	8,6
Makina ve Aksamları	451.308	388.068	-14,0%	6,3
Demir ve Demir Dışı Metaller	409.842	267.547	-34,7%	4,4
Demir Çelik Ürünleri	1.110.762	888.292	-20,0%	14,5
Çimento ve Toprak Ürünleri	195.345	199.577	2,2%	3,3
Değerli Maden ve Mücevherat	113.200	62.473	-44,8%	1,0
Diğer Sanayi Ürünleri	5.696	2.770	-51,4%	0,0
III. MADENCİLİK	205.978	111.115	-46,1%	1,8
TOPLAM	8.782.788	6.135.827	-30,1%	100,0
	2009 Yılı Hedefi	103.000.000		
	Hedefe Kalan	89.821.188		

Otomotivden çok bahsediyorum. Evet, yine dikkatinizi "C. SANAYİ MAMULLERİ" başlığı altında bulunan "Taşıt Araçları ve Yan Sanayi" bölümüne çekmek istiyorum. Aynı tarihler arasında geçen yıla oranla tam %55,5 oranında bir kayıp mevcut. Bu kayıp, oranlar arasında da en yüksek kayıp olarak bulunuyor. %2,2'lik tek artışımız ise; Çimento ve Toprak Ürünleri başlığındadır.

Sonraki günlerimizde de yine piyasa verilerine bakarak, ekonomik olarak ne durumdayız; onları göstermeye çalışacağım. Değerli vaktinizi ayırdığınız için teşekkür ederim.

Saygılarımla,

Dipnotlar

- (1) http://www.istegundem.com/news_detail.php?id=23631 kaynağından iktibas edilen bilgiler
- (2) <http://www.dw-world.de/dw/0,,12254,00.html> | Almanya ile ilgili bilgilerden bazıları verilen kaynak referans alınarak derlenmiştir. Detaylara, ilgili başlıklardan ulaşılabilmektedir.
- (3) http://www.istegundem.com/news_detail.php?id=23825 kaynağından iktibas edilen bilgiler
- (4) Tablo 2 ve 3 - Kaynak: *Dış Ticaret Müsteşarlığı, İhracat Genel Müdürlüğü*

timur.dogruok@politikadergisi.com

www.politikadergisi.com

POLİTİKA DERGİSİ 1 YAŞINDA

Mart 2008'den beri, sizlerin desteğiyle, düzenli sayı çıkaran e-derginiz PD, 1 yılını doldurmuştur.

Bugüne değin bize destek veren herkese teşekkür eder, sonsuz saygılarımızı sunarız.

İdeoloji

İdeolojisiz insanlar herhalde atomlaşmış, içinde bulunduğu topluma düşünce olarak bir şey katamayan, doğadan da kopmuş insanlar olurlardı. Bu durumda siyaset yapmanın da pek anlamı kalmazdı.

NEYLAN ÇEVİK

İDEOLOJİ, sosyal bilimlerin en zor tanımlanan ve en çok spekülasyona açık olan kavramıdır. Herkes başkasının düşüncesinin ideolojik olduğunu savunur, kendi düşüncesinin ise ideolojik olabileceğini içgüdüsel olarak kabul etmez. Bu açıdan, hep kötü bir çağrışıma sebep olmuştur. Filozoflar bile ideolojiye bakış açılarında olumlu-olumsuz olarak ikiye ayrılmışlardır. Modern dünyada tüm insanların ideolojiyle alakalı olduğunu söyleyebiliriz.

İdeolojinin, ilk ortaya çıkışı dünyada demokrasi ideallerinin hızla yayılması, kitle hareketlerinin siyasette önemli bir yer almaya başlaması, dünyayı yarattığımızı göre onu istersek yeniden yaratabileceğimiz fikri gibi Sanayi Devrimi'yle başlayan toplumsal kimlik ve ilgili sorgulamalarının ürünüdür. Sanayi Devriminin olduğu dönem, bir yandan insan hakları, demokrasi fikirlerini bir yandan da toplumda sınıflaşmaların oluşmasını sağlayan kapitalizmi getirmiştir. Sanayi Devrimine eşlik eden iletişim devrimi, kitap ve gazetelerin ucuzlamasıyla, insanların da bu kaynaklara ulaşmasındaki kolaylıkla birlikte, bu kaynakların yorumunu da çeşitlendirmiştir. Toplumdaki farklı çıkar grupları, edindikleri bilgilere farklı anlamlar yüklemeye başlamıştır. Yeni ekonomik sistemin olduğu bir dünyada insanları yönetmek için de yeni yöntemlere ihtiyaç vardı. Bu süreç için, Marx, doğru bir dünya görüşünün idealizmle bağlantılı olan ideoloji değil, materyalist bir yaklaşımla sağlanacağı fikrindeydi. Ona göre din ve siyasetteki hatalı kavramlaştırmalar, yanılsamalı bir topluluk yaşamı yaratmak amacıyla, özellikle hazırlanmıştır ve yönetim; kapitalist sistemin eşitsizliğini örtecek, farklı çıkarları olan bireylerin aynı topluluk yaşamını sürdürebilmesi için, topluluğun çıkarını korumak için hazırlandığı iddia edilen ama topluluk çıkarından kopmuş "devlet" gibi bağımsız bir yapıya bürünmüştür. Aslında farklı devlet yapılarının arasındaki tüm mücadeleler, monarşi, aris-

tokrasi ve demokrasi arasındaki mücadeleler, farklı ekonomik sınıftaki insanlar arasındaki mücadelelerdi. Gerçekte toplum çıkar çatışmalarıyla bölünmüş; ama toplumsal ve ekonomik iktidarın asimetric dağılımını haklı gösteren fikirler, toplumu çatışmalı değil, uyumlu resmederek bu karşıtlıkları gizlemeye ve toplumun parçalanmasını önlemeye çalışıyordu. Böyle yüzeysel fikirler, ona göre ideolojikti. Marx, ideolojiyi olumsuz anlamıyla ele almıştır.

Althusser'e göre de, "İdeoloji, somut bireyleri toplumda özne ve özerk yapar, ideolojimiz sayesinde aynı anda toplumla hem birleşik hem ayrı durabiliriz. Sahip olduğumuz politik ideolojimizle hem bağımsız bir birey oluruz, hem daha üstün bir otoriteye boyun eğişimizi kendi irademizle kabul etmiş oluruz." İnsanların birbirini yönetme, diğerleri üstünde güç kurma gibi içgüdüleri vardır. Fakat toplumda herkes lider olamayacağından, sadece bazıları lider olabilir ve yönetime çıkabilir. Diğerleri ise, yönetildiklerinin kabulündedir, ama buna karşılık, kendilerine hak olarak verilmiş eleştiri hakkının da bilincindedir; çünkü her insan içinde bulunduğu sisteme eleştirel bir bakış atabileceğini bilir ve dünyayı değiştirmeye dair bir umut olduğunu kendi düşüncesinde şekillendirir. İşte bu eleştiri, kişilerin ideolojilerinden kaynaklanır. Politik sistemler, eleştiri kabul edecek yapıda olmalıdır. Sadece topluluğu bir arada tutma amacının dışında, hiçbir grubun isteklerini göz ardı etmeden eşit hassasiyetle yaklaşmak durumundadır. Önemli olan; siyasetin toplumun farklı ideolojik isteklerini dengeleyebileceği, kendisini tarafsızca bu yönlenmeden uzak tutup, bu grupların her birini mutluluğa ulaştıracak ve iyiye yönelmelerini sağlayacak bir lider mekanizması olarak hangi politikaları uygulayacağıdır. Yani, yönetiliyoruz ve buna kendi irademizle izin veriyoruz; ama yine de toplumdan ayrı, kendi varlığımıza hükmeden bireyleriz. O yüzden Cumhuriyeti, çoğu zaman, halkın kendi kendisini yönetmesidir, diye tanımlarız. Toplumda sosyalist programlar, demokratik programlar da dahil olmak üzere, politik sistemlerin olduğu yerde, ideolojisiz yaşayan bireyler hayal etmek zordur.

İdeolojisiz insanlar herhalde atomlaşmış, içinde bulunduğu topluma düşünce olarak bir şey katamayan, doğadan da kopmuş insanlar olurlardı. Bu durumda siyaset yapmanın da pek anlamı kalmazdı. Yani, ideoloji siyaseti karmaşıklaştıran unsurlardan biri değildir sadece; onun varlığına zemin de hazırlar.

neylan.cevik@politikadergisi.com

Kocaman Bir Yalan: “İdeolojiler Devri Bitti.”

Erdoğan AYDIN

“İDEOLOJİLER BİTMİŞTİR” söylemiyle dayatılan, egemen ideolojinin en baskın hâliyle kendisidir. Ortada felsefe ve bilim kalmamış gibi görünüyorsa, kalanların da baskın ve/veya hâkim ideolojinin sözcülüğüne soyunmalarının yansımasıdır, bu cümle ile anlatılmak istenen.

Ülkemizde hâkim ideoloji dendiğinde, akla getirilmek istenen Kemalizm’dir. Oysa hâkim ideolojinin ulusal, tam bağımsız bir çizgi temelinde ayaklanan Kemalizm olmadığını herkes görebilmelidir. Göremeyenler de zaten asıl hâkim ideolojinin ülkemizdeki saflarında yerlerini aldıklarını, kimi dinsel motifler ile halktan gizlemek istemekte ve kendi zihinlerinin berraklığını bulandırmaktadırlar.

Ülkemizde hâkim olan ideoloji, çok açıktır ki kapitalizmin kokuşmuş, ama bir o kadar yerleşmiş yeni dünya düzeni rüyasının ideolojik politikaları olan neo-liberalizmdir.

Kaldı ki Davos’ta yapılan oturumlarda bu politikaların kapitalizm için bile iflası söz konusudur. Kapitalizm kendi doğası gereği, kendi başını yemektir; fakat bu gidişattan en çok zarar gören, ürettiği hâlde yoksullaşan emek cephesi olarak karşımıza çıkmaktadır.

Tek amacı, kapitalist sistemi ayakta tutmak olan kapitalist zümrenin sözcüsü sözde iktisatçıların,

Ülkemizde hâkim olan ideoloji, çok açıktır ki kapitalizmin kokuşmuş, ama bir o kadar yerleşmiş yeni dünya düzeni rüyasının ideolojik politikaları olan neo-liberalizmdir.

bugün itiraf ettikleri gerçek ise; yine baskın ideolojik yapı içerisinde “devlet” müdahalesi kaçınılmazlığıdır. 1929 Krizini Keynesyen bir müdahale ile aştıklarına inanan iktisadi görüş ve onların takipçileri, kapitalist sistemin pratiğinin soyutlanmış olan ideolojisini (kapitalizm) sıkı sıkıya sahiplenmişlerdir. Fakat karşılıklarına çıkan sorun, kendi varlık sebebi olarak “iman” ettikleri kapitalist ideolojinin kurbanları arasına akademik camiada girmekten ibarettir ve üretim ilişkileri onların hatalarını günbegün yüzlerine vurmaktadır.

Yaratılan modern devlet mekanizmasının, kapitalizmin varlığını ayakta tutabilmesi için görevler alması modern devlet gereği olarak elbette yadsınmaz. Modern devlet, kapitalist sistemde bir üst yapı olarak zaten varlığını kapitalizme borçlu olan ideo-

Çok geç olmadan halkın kendi kaderine sahip çıkmak, sosyal devlet politikalarını yücelterek yarınlarına güvenle bakabilmenin şartlarını yaratmak gibi bir görevi vardır. Yoksunluk ve yoksulluk, bireylerin ahlaki önceliklerine bırakılmayacak kadar önemlidir.

lojik politik bir yapıdır ve kaçınılmazdır ki modern devlet kendisini modern kılan kapitalizme gereğinde hizmet edecek soyutlamaları pratikleştirecek ve işletecek ve kendisini kutsayan "müdahale" yetkisini kullanacaktır. Çünkü modern olmasının gereği kapitalizmin varlığı ve ona biçtiği rol ile örtüşür. 'Dün yapmıştık bugün de yapmamızda bir sakinca yoktur' demekten ibarettir müdahale.

Yoksa kendisini "serbest piyasa ekonomisi"ne adanmış tüm devletlerin modernlik anlayışı içerisinde zaten kendisini feshetmesi beklenirdi. Oysa devlet, bir üst yapı olarak feshedilmediği gibi, ideolojinin politik aracı olarak varlığını sürdürmektedir.

Devleti devlet algılarımızdan uzaklaştıran ve sadece kendileri için gereğinde kullanılan bir araç hâline 1929 itibarıyla sokmuş olan bir anlayış, kendisine küfretmek adına da olsa, devlete biçtiği rolü esneterek modern devletten doğal olarak medet ummaktadır.

Liberaller ise devletin tamamıyla ekonomiden elini çekmemiş olmasına durumu bağlayacak kadar ya kör ya da en naif hâliyle saftırlar. (Oysa modern devletin bekasını bu biçimiyle ayakta tutmaya çalışanlar söylediklerinin aksine kendileridir.)

Gelinen noktada kapitalizm, kendi yarattığı modern devlet anlayışından kendini kurtarmasını beklemektedir. İdeolojik olarak kurumsallaşmış devlet, elbette üzerine düşeni yapmak zorundadır. Devlete kıziyormuş gibi yaparak devleti modernleştiğini ifade edenler, şimdi devletten kapitalizmin kurtuluşu için medet beklerler.

Sosyal devlet algılarımızın yok edilmeye gidildiği bir dönemde, devlet mekanizmasını kimin adına işletmek gerektiği konusu gündeme tekrar tekrar düşmektedir. Devlet yasalarımızda hükme bağlanan sosyal devlet ise tabiatıyla toplumsal bir görev üstlenmek durumundadır. Fakat ideolojik olarak çepeçevre kuşatılan devlet, ülkemizde bu görevi ne kadar sosyal boyutu ile kavrayacak ya da ülkenin tercih ettiği ekonomik politikalar ile içinden çıkılmaz sorunlarına sorunlar eklemeye devam edecek; bunu hep birlikte göreceğiz.

İdeolojik olarak devleti kapitalist sisteme mahkum etmek, tercihini bu halka reva görmek, yarınlarımızı mahkum etmek ya da geleceğimizi bu sistemin beybabalarına teslim etmekten ibarettir.

Görülmelidir ki; Kemalizm asla ve asla neo-liberal politikaların ideolojisi değildir. Görülmelidir ki devlete biçilen rol, bugünlerde sadece kapitalist sisteme hizmet etmektir.

Bu Kemalizm olmadığı gibi, egemen ideoloji tamamıyla kapitalizmdir. Peki, neden Kemalizm hedef gösterilmektedir, bütün derterin sebebi kapitalizm iken? İşte bu güncel politikaların bir aymazlığından çok, ideolojik olarak egemen yapının kendisini yıpratıp hiçbir düşünce biçimine güç olma olanağı vermemesinden ibarettir. Bu yüzden hedef tahtasına, tahtını kaybetmek korkusunda ve tahtan indirileceği yakın olan kapitalizm; Kemalizm'i koymuş ve bunu bu toplumun aletleriyle bir kılıfa büründürerek yapmaya çalışmaktadır.

Çok geç olmadan halkın kendi kaderine sahip çıkmak, sosyal devlet politikalarını yücelterek yarınlarına güvenle bakabilmenin şartlarını yaratmak gibi bir görevi vardır. Yoksunluk ve yoksulluk, bireylerin ahlaki önceliklerine bırakılmayacak kadar önemlidir.

Sosyal devlet, mutlu yurttaş, güzel gelecek ümidiyle...

erdinc.aydin@politikadergisi.com

OY; NAMUSTUR, ŞEREFTİR, ŞAHSİYETTİR.

“OYUN”A GELME;
“OY”UNA SAHİP ÇIK!

Politika Dergisi – Zafer Güler Mülakatı

“Milletvekilliğim süresince kendi menfaatlerini düşünen, fabrikasını daha büyütme isteyen, petrol satış şirketleri vasıtasıyla sınır yollarından daha fazla Irak petrolü satmak isteyen, sendikalardan daha fazla yolunu bulmak isteyen bir sürü dürüst olmayan adamla yollarım kesişmişti.” (Zafer GÜLER)

Mülakatı Gerçekleştiren: Bilgin TÜRK

[<http://www.zaferguler.com/zafer.asp?sayfa=anasayfa> adresinden eski milletvekilimiz ve yazar Zafer GÜLER'in özgeçmişini görebilirsiniz.]

Bilgin TÜRK: *DSP'den istifa ederek, bir süre bağımsız milletvekili olarak 2002 seçimlerine kadar siyasete devam ettiniz. Gerçi hâlâ dışarıdan da olsa siyasetin içerisindeyiz ama daha sonra CHP veya herhangi bir sol partiye geçmeyi düşündünüz mü? Bu soruyu gerçekten sormak istiyorum; 3 Kasım seçimlerinden sonra hayatınızda ne gibi değişiklikler yaşadınız ve halkımızda 'milletvekilleri rahat yaşıyor' düşüncesine karşı siz herhangi gibi bir sıkıntı çektiniz mi?*

Zafer GÜLER: *Parlamentoya İstanbul Milletvekili olarak seçildiğimde, Meclisin en genç vekillerindim. Tecrübesizlik, bazı zamanlar bilgisizlik, duygusallık ve aklınıza gelebilecek tüm olumsuzlukları da beraberinde taşıyorsunuz. Herkese inandırıyor, insanların konuştukları ile yaptıklarının farklı olduğunu kabul etmek istemiyorsunuz*

Bizim dönemimiz (21. Dönem) bence Cumhuriyet tarihinin en zor şartlarının ortaya çıktığı talihsizliklerle doludur. Küreselleşme ve ABD'nin Büyük Ortadoğu Projesi'nin de uygulamaya konulduğu bir dönemdi. Depremler... Uluslararası sermaye gruplarının ülke üzerindeki baskısı... Devlet aygıtının mali yapısının geçmişten gelen çalgınca popülist politikalara alet edilerek artık baş edilemez bir nok-

taya gelmesi... Çözülmemiş olan üretimsizlik, adaletsizlik, işsizlik, eşitsizlik gibi olumsuzlukların tahammül edilemez yükselişi, önlenemez bir duruma gelmişti. Tüm bu olumsuzlukları yaşarken bir de DSP içinde var olan birlik ve beraberlik; gerek içyapının gerekse dış baskıların etkisiyle (ki özellikle CHP'nin Meclis dışı kalmasından dolayı) dağılma sürecine girdi. Bu durum tıpkı ses dalgalarına dayanmayan bir bloğun ortadan kırılması gibi bir anda oluştu. Başbakan Yardımcısı Hüsamettin Özkan'ın partiden ayrılmasıyla bu kopuş hızlandı, aslında ne istifa edenler ne de yerinde kalanların daha önceden bir bloklaşması veya gruplaşması yoktu, her şey spontane gelişti.

O dönem ben de DSP'den istifa ettim. Milletvekilliği süresince kendi menfaatlerini düşünen, fabrikasını daha büyütme isteyen, petrol satış şirketleri vasıtasıyla sınır yollarından daha fazla Irak petrolü satmak isteyen, sendikalardan daha fazla yolunu bulmak isteyen bir sürü dürüst olmayan adamla yollarım kesişmişti. Bir süre sonra da bu adamlarla İsmail Cem'in daveti ile Yeni Türkiye Partisi'nin kurucuları içindeydim...

Milletvekilliği son bulduğunda artık firmamı kapatımdan dolayı yaklaşık 10 yıllık çalışmamın eseri olan dış müşterilerimi kaybetmiştim. Sermayem özel bazı nedenlerden dolayı da eriyip gitmişti. Zaten emekli olamamış eski vekiller için "temsil tazminatını" 2001 yılında kaldırmıştık. İstanbul'a döndüğümde hayata sıfırdan başlamak zorundaydım. Bu, gerçekten zor oldu. İnsanların bakış açıları çok acımasız ve merhametsizdi. Herhangi bir gelirim olmadığı için, çok çeşitli işlerde çalışmak zorunda kaldım. Hatta bazen eski Milletvekili olduğumu sakladım. Toplum, medyanın da baskısıyla ve yalanlarıyla emekli olmamış eski vekillerin ömür boyu maaş aldığı yalanın topluma öyle lanse etmiş ki maaş almadığımı kimseye inandıramıyordum. Evime gelen insanlar benim milletvekilliği yaptığımı inanmıyordu... Başlangıçta emeklilik primlerini ödeyemedim, otomobilimi ve birkaç satılabilecek varlıkları nakde çevirmek zorunda kaldım. Bugünlere kadar tekrar başladığım yerden, yani sıfırdan başladım. Belki bugün eskisi gibi sıkıntı çekmiyorum; fakat vicdanen çok mutluyum, huzurluyum. En azından, toplumun bana verdiği görevi kendimi ve geleceğimi düşünmeden yerine getirirken çok içten ve karşılıksız davranmışım.

Her yerde eski milletvekili olduğum için haksızlığa uğradığımı düşünüyorum. Kadıköy Aile Mahkemesi'nde bile milletvekili olduğumu anlayan bayan hakim tarafından hakarete ve tehdide uğradım. Boşanma dosyasını yaklaşık 6 yıl kaybettiler ve haksız yere benden eski maaşıma göre tespit edilmiş

binlerce TL olan faiz ve birikmiş nafakaları Ağır Ceza Mahkemesine dava açıp hapis korkusuyla benden zorla tahsil ettiler. Kayıp dosya, Hakimler Savcılar Yüksek Kurulu'na müracaat etmeme rağmen, bulunmadı. Bunda milletvekili olduğum için kasıtlı davrandılar. Toplum yediden yetmiş yediye milletvekillerinden nefret ediyor. O yüzden de ben milletvekilliği sayfasını hayatımdan sildim. Hiçbir yerde asla söylemiyorum. Sanırım, her gittiğim yerde yeni tanıştığım insanlarla olan arkadaşılıklımda da söylemeyeceğim.

Sonuç olarak, bu durum insan psikolojisinde ve tüm hayatında kara bir leke gibi duruyor. Ben Türkiye Cumhuriyeti'nde milletvekilliği yaptığım için utanmıyorum; fakat bunu saklıyorum.

Bilgin TÜRK: *Bilindiği gibi, terörist başı Öcalan sizin döneminizde dönemin Başbakanı Ecevit'in dediği gibi, bize ABD elliyle teslim edildi. O zaman siz de yanlış hatırlamıyorsam, idamın kaldırılmasına karşı 'kabul' oy kullandınız. Daha sonraki dönemde bu oyunuzla ilgili olarak herhangi bir pişmanlık duydunuz mu? Son zamanlarda AKP ve MHP yandaşları 'işte Öcalan'ı asmayan bunlar' diye o zaman kabul oy kullanan vekillerimizin isimlerini vererek, onları suçlu gibi göstermeye çalışılıyor. Bu konu hakkında ne düşünüyorsunuz?*

Zafer GÜLER: Öcalan'ın Türkiye'ye teslim edilmesinin en önemli nedenlerinden biri; merhum Ecevit'in Suriye ile ilgili aldığı radikal bir karardı. ABD, bölgede Türkiye'nin Suriye'ye girip, kısa süreli bir çatışmanın bile inisiyatifini ortadan kaldırdığına göz önünde tutmuştu. Türk Genelkurmayı, Ecevit'in oluruyla bu işi gerçekleştirme arifesindeydi. Bunu engellemek için, o dönemde Arap ülkelerinden temsilciler ve aracılar geliyordu. Ülke 100 milyar dolardan fazla para kaybetmiş 30 bine yakın can vermişti. Yara kanıyordu. Bunun için de bu işin kökten halledilmesi gerekliliği üzerinde duruldu. ABD ve İngiltere, merhum Ecevit'in sabıkalı olduğunu düşünüyor ve Orta Doğu'da olası bir sıcak çatışmanın, Irak petrollerine sahip olmayı geciktireceğini hesaplamıştı. O yüzden de şartlı olarak Öcalan'ı Türkiye'ye teslim ettiler.

Kenya dönüşü, eğer Türkiye, Öcalan'ı öldürmek isteseydi; denize atar, sorunu kökten çözerdi. Ancak bu mesele Öcalan'a indirgenecek kadar küçük bir olay değil. Güneydoğu ve Doğu Anadolu bölgesi, yıllarca ülkenin diğer bölgeleri gibi cehalet ve feodal yapıdan kurtulamamıştır. Aşiretçilik, cemaatçilik, her türlü toplumsal istismara açık, eğitim seviyesi inanılmaz düşüktür. Afganistan veya Pakistan'ın bazı bölgelerine benzeyen bir yapıdadır. Bu bölge, ileriye dönük 20-30 yıl sonra çok uluslu sermayenin ve güçlerin kontrolüne girecektir.

İdamın kaldırılması meselesini, sadece Öcalan olayı ile ilişkilendirmek yanlış olur. 12 Eylül darbesinden beri uygulanmayan ve ertelenen bir ceza usulüydü. O dönemde ciddi anlamda terör ve iç çatışmaları tetikleyebileceği öngörülen bir gelişme olabilirdi. Türkiye, düşük yoğunlukla tamamıyla dışardan yönlendirilen bir terör dalgasıyla karşı karşıyaydı ve halen bu devam etmektedir. Burada terör gerçeği Batılıların elinde bir koz olarak tutulmaya devam edilecektir. Gerçek terör olayları henüz ülkede geniş çaplı olarak görülüyor. Muhtelif bombalı eylemler yapılıyor, ancak gene de toplu ve dehşetli saldırılar olduğu söylenemez.

Bilgin TÜRK: *Hepimiz biliyoruz ki sizin de bulunduğunuz dönemde terör gerçekten sifıra indirildi. Buna karşı, son 6 yıldır yine terör en üst raddeye vardı. Sizce bunun sebepleri neler ve AKP, PKK karşısında nasıl bir tablo çiziyor? AKP'nin doğudaki insanlarımızın sıkıntılarını Kürt sorunu gibi algılamasını nasıl değerlendiriyorsunuz?*

Zafer GÜLER: Çok uluslu sermaye ve güçler, şu anda Türk devletinin kolluk kuvvetlerindeki zaafı çok iyi kullanıyor. Bu zaaf, ülkenin üniter yapısının bozulmasıyla doğru orantılı. Türkiye'nin üniter devlet politikası artık değişiyor. Bu durum, bölgeye ABD ve İngiliz güçlerinin gelmesiyle daha da belirgin hâle geldi. Irak'ta artık bir Kürt devleti var. Bu devletin önümüzdeki 30 yıla kadar, bölgede daha da güçleneceği ve özellikle Türkiye'nin bu bölgesini kontrol altına alacağı kesinlik kazandı. Kürt devleti zenginleşirken, Türk devleti fakirleşecek; 30 yıl sonra çok daha farklı gelişmeler konuşulacak.

“CHP işi biraz daha farklılaştırıp, cemaatlerin oylarını alma hesabı yapıyor. Halbuki hiçbir zaman cemaatler -ki bu ülkede yaklaşık 60-65 büyük cemaat vardır- kesinlikle ezeli düşmanları olan CHP’ye oy vermezler. Yerel yönetimlerde de tüm devlet mekanizmasını ve yerel yönetim havuzlarını kontrol altında tutan AKP gene kazanarak çıkacak.”

Bilgin TÜRK: *AKP’nin teröre bu kadar pirim vermesine karşı, bugün CHP’yi nasıl buluyorsunuz ve sizce ana muhalefet, görevini ne kadar yerine getirebiliyor?*

Zafer GÜLER: Artık ok yaydan çıktı. Bu gelişmeler- son 15 yılın tüm partileri gibi AKP’yi de CHP’yi de aşacak hâle geldi. Ben AKP ile CHP’nin çok farklı politikalara sahip olduğuna inanmıyorum. Zaten pek farklı olmaları da beklenemez. İki de ABD’de var olan siyasi yapının birer kopyası niteliğinde. Böyle de olmak zorunda; çünkü artık Türkiye’nin kendi politikasını sürdürmesi veya geliştirmesi mümkün değildir. Çok uluslu güçlerle hareket etmek zorunluluğu, her geçen gün çok daha belirgin şekilde netleşmektedir. Diğer partiler ise artık marjinal hale getirildi.

Bilgin TÜRK: *Bugün kuşkusuz ki Türk solu çok büyük bir açmazda girdi ve türban gibi, Kur’an kursları gibi açılımlara gidiyor. Siz eski bir milletvekili olarak, bu açılımları nasıl değerlendiriyorsunuz? Biliyorsunuz, yerel seçimler yaklaşıyor. Herkesin kafasında ‘acaba AKP yine %40 oranlarında oy alır mı’ sorusu var. Sizce AKP bu seçimlerde ne yapacaktır ve ne kadar oy alabilir; yani %40 zorlar veya geçebilir mi? Eski İstanbul Milletvekili olarak, sizce İstanbul Büyükşehir Belediye Başkanlığını kim alır?*

Zafer GÜLER: Görünürde ayrı gibi gözüküp, aslında toplumda suni olarak yaratılmış laik ve anti-laik kesimlerin temsilciliğini yaptıklarını iddia ediyorlar. CHP işi biraz daha farklılaştırıp, cemaatlerin oylarını alma hesabı yapıyor. Halbuki hiçbir zaman cemaatler -ki bu ülkede yaklaşık 60-65 büyük cemaat vardır- kesinlikle ezeli düşmanları olan CHP’ye oy

vermezler. Yerel yönetimlerde de tüm devlet mekanizmasını ve yerel yönetim havuzlarını kontrol altında tutan AKP gene kazanarak çıkacak.

Toplumun yapısı belli. Toplum değişmiyor ve eğitim seviyesi, beklentiler ve siyasi etik anlayışı değişmeyen bir toplumda seçilen partiler asla da değişmez. Sonuçta bu partiler, bu toplumun oluşturduğu partilerdir. İstedığınız kadar hırsızlık veya başka olumsuzlukları ortaya atın; gelişmemiş toplumlar haydutlarına ve hırsızlarına hayranlık duyar. Kaldı ki AKP de tüm diğer iktidar partileri gibi, yıpranıyor. Her gün başka yolsuzluk ve hırsızlık olayı ortaya çıkıyor. CHP de olsa, aynı durumu yaşar. CHP’de de birçok adam bu tip yolsuzlukların içinden geçip gelmiştir. Fırsatı verdiğinizde hiç de farklı davranacaklarını sanmıyorum.

AKP İstanbul Büyükşehir Belediyesini kazanır. Seçim sadece sandıklara da sahip çıkmaktan geçer. Bu ülkede en elit meslek mensupları bile çok büyük yolsuzluklara karışmıştır. Sandık başkanlığı yapan ve seçim kurulu başkanlarına da hiçbir zaman güvenmedim. 1999 seçiminden sonra Bayrampaşa’da sandıkların başkanlığını yapan ağır ceza hâkimi büyük bir haksızlık yapmıştı. Bunu kendi gözümle görmüştüm. Düşünün bir ülkeyi; doktorları, hâkimleri, tüccarları, sendika başkanları, siyasetçileri boğazına kadar pisliğin ve hırsızlığın içinde... O ülkenin hangi seçiminden veya demokrasisinden bahsedebiliriz?

Bilgin TÜRK: *AKP, bildiğiniz gibi devletin parasıyla bugüne kadar kömür, pirinç, makarna gibi yarıdamlar dağıtıyordu. Bu seçimlerde çamaşır makinesi hatta çatal bıçak seti bile dağıtmaya başladı. Bunları nasıl değerlendiriyorsunuz?*

Zafer GÜLER: Daha önce ANAP, DYP, Fazilet Partisi böyle promosyonlar yapıyordu. Çok da başarılı oluyorlardı. Kimi anahtar veriyordu, kimi otomobil!.. Toplum böyle durumlara eğer prim veriyorsa; parası olanlar, seçmenlerin oyunu satın alabiliyorsa söylenecek söz yok. Bu durum toplumun bilinçlenmesi ile doğru orantılıdır. Halk katmanları siyasi gelişmeleri mideleri ve kalpleriyle takip ettiği müddetçe hiçbir değişiklik olmaz. Toplum, akıl toplumu olursa umut doğabilir. Seçmenler partileri akılları ve bilgileri ile tartmaya başladığında inançlar ve menfaatler geride plana itilir.

Bilgin TÜRK: *Dünyada büyük bir kriz fırtınası var; ama “Filistin Fatih”i Başbakanımız “kriz bizi teğet geçti” diyor. İşsizlik rakamlarına bakınca, milyonlar ifade ediliyor. Sizce kriz bizi teğet mi geçti; yoksa son zamanlarda çok seyredilen yemek programları gibi, akşam yemeğe mi kaldı?*

Zafer GÜLER: Türkiye dünya ekonomisinin neresinde ki? Dünyada hatırı sayılır bir ihracatçı değil, üretici hiç değil. Bu kriz dünyanın önemli para satıcılarının tamamıyla tüketicileri hedef alan bir oyunu. Türkiye, zaten sürekli kriz içindeydi. Dışa bağımlı ve tamamıyla dışarıdan aldığı borçlarla dönen bir ekonomiden bahsediyoruz. Dünya üreticilerinin içine girdiği krizlerde daima pazar durumunda olan ülkeler kârlı çıkar. Emtia malları ucuzlar, satın almak daha kolay olur. Türkiye büyük bir pazar. Önemsiz olmayan bir ithalatçı. Türkiye'ye negatif etkisi ise, borç batağında olan bir ülkenin, borçlanma zorluğu çekerek, kendini döndürememesi olarak ortaya çıkacaktır. Tabii bu borçlanma, tüketicilere yönelik olduğunda bir sorun yok. Her gün bankalar cep telefonlarına 'krediniz hazır; kefiliniz gelip alabilirsiniz' mesajı çekiyor. Bu nasıl kriz? Gelişmiş ülkelerde bu durum aynı, sadece bunalım yaratıp insanların alın terine ve birikimlerine el koymak istiyorlar.

Bilgin TÜRK: *Siz DSP milletvekilli görevinizi yaparken Dış İşleri Komisyonu üyeliği, Uluslararası Parlamenterler Birliği üyeliği yaptınız. Sizce AB yolunda AKP nasıl bir görüntü çiziyor veya çizebiliyor mu? AB üyeliğinde Türkiye nasıl bir yol izlemeli ve neler yapmalı?*

Zafer GÜLER: Avrupa ülkelerinde, özellikle sosyal demokrat çevrelerde AKP'nin bir ABD eksenli parti olduğu düşüncesi hâkimdir. En azından bütün direktifleri ABD'ye yön verenlerden aldığı izlenimi var. Demokratların başa geçmesi demek de bu düşüncenin değişeceğini göstermiyor. Avrupalılar, AKP'yi ABD'nin getirdiği bir parti ve CHP'yi de illebet bir muhalefet partisi olarak toplumun önünü kesmek için dizayn edilmiş bir parti olarak görüyorlar. Sonuçta, AKP ve CHP'nin ABD güdümlü partiler olduğunu açıkça da dillendiriyorlar. Hatta CHP'nin bir sosyal demokrat parti olmadığını da her defasında vurguluyorlar. Kuruluş aşamasında, AKP'nin bir sosyal demokrat parti niteliği taşıyıp; sonradan şoven, milliyetçi ve din eksenli muhafazakar bir parti olduğunu söylemekte. Maalesef, Türk medyası, ikiyüzlülüğünü ve aldatıcı politikasını burada da gösteriyor. Batı basını ve siyasetçilerinin söylemlerini yeteri kadar içe yansıtıyor.

Bilgin TÜRK: *Siz Avrupa üzerine gerçekten çok deneyimli bir siyasetçiniz. Sizce Sayın Başbakan'ın, belki haklı bile olsa, Davos'taki Kasımpaşalı havasını doğru buluyor musunuz? Daha siyasi üslup içerisinde diplomatik yollarla tepkisini dile getirebilir miydi? CHP'nin de dile getirdiği gibi, Irak'ta askerlerimize çuval geçirme olayında olsun, Kuzey Irak'a PKK operasyonunda olsun ve Washington'a gidebilmek için Tel-Aviv'le gitmeleri olsun; Sayın*

Başbakan, ABD karşısında dik duruş sergileyememişti. Bu olaylara bakınca, sizce niye, ne ana muhalefet ne de diğer muhalefet partileri çıkıp 'işte dün kendini böyle küçük düşürürsen, bugün seni herkes hiçe sayar' diyemedi de; özellikle dinci basında Davos Fatih'i veya Filistin Fatih'i gibi çizilen imajın altında ezildiler?

Zafer GÜLER: Burada AKP'nin iki büyük korkusu var: birincisi Saadet Partisi, ikincisi MHP. Bu iki partinin AKP'yi eritebileceği düşünülüyor. Başbakanın dünyanın önde gelen büyük sermaye güçlerinin organize ettiği bir forumda, sadece iç tribünlere yaptığı çıkışın, aslında ne diplomaside ne de uluslararası siyasette önemli bir yeri yoktur. Zaten simültane tercüme hataları olan bir toplantıda mesajlar karşı tarafa gitmedi. Tam aksine; yurtiçinde o üslubu anlayanlara yönlendirildi. Medya da bu hareketi çok daha iyi şekilde kullanarak görevini yaptı. Bu sadece içerde SP ve MHP yandaşlarının ve seçmenlerinin beklentilerini kırmak ve oy toplamak için yapılmış başarılı bir manevradır. Olay çok başarılı oldu ve MHP ve SP'ye dağılan oylar tekrar AKP'ye döndü. Bu, daha evvelki genel seçimlerde CHP'nin askerlere sahip çıkıyormuş gibi yaptığı dönemi anımsatıyor. Şu çok iyi bilinmelidir ki Türkiye ve İsrail, bu bölgede stratejik ortaklık ve ucu açık savunma ve işbirliği anlaşmalarını imzalamışlardır. Türk ordusu, büyük oranda özellikle Hava Kuvvetleri modernizasyonunda İsrail teknolojisini kullanmaktadır. Bundan vazgeçmesi mümkün değildir.

Bilgin TÜRK: *Tabii bu kadar kaosun arasında, 14 Mart 2009'da İstanbul'da Dünya Su Formu adıyla masumca görünen bir toplantı yapılacaktır. Kimse-nin görmediği bu toplantıda Orta Doğu'nun "su sorunu" tartışılacak ve Dicle ile Fırat'ın; İsrail'in de aralarında bulunduğu uluslararası bir konsorsiyum tarafından yönetilmesi istenilecek. Bu da Erzurum'daki Palandöken Dağları'nın kontrolü demektir; çünkü su kaynağı orasıdır. Bu gözden kaçırılan toplantı için ne düşünüyorsunuz ve gerek muhalefet partileri gerekse sivil toplum olarak neler yapmalıyız?*

Zafer GÜLER: Önümüzdeki 30 sene içinde, bu bölgede çok büyük değişikliklerin olacağı artık görülmekte. GAP gibi muazzam bir projeyi ve meydana gelecek üretimi, kesinlikle, büyük güçler Türkiye gibi bir ülkeye yedirmezler. Daha doğrusu, Irak halkı nasıl petrollerine sahip olamadıysa; bu toplum da kendi suyuna ve topraklarına kendi sahip olamayacaktır. Cumhuriyetin ilk yıllarından beri, bu topraklarda gerçekleştirilemeyen toprak reformu ve feodalitenin ortadan kaldırılamaması, zaten büyük bir felaketi peşinden sürükledi. İşsizlik, üretimsizlik ve daha feci olanı adaletsizlik bu bölge insanların makus kaderi gibi görülmeye başlandı. Aslında bu

sorun, Türkiye'nin güneyinde de ortasında da en önemli sorundu. Eğer toprak reformu gerçekleşseydi; bugün bunları konuşmayacaktık. Bu ülkenin gerek üretim gerekse pazar potansiyeli, dünyaya hakim olan güçlerin kontrolünde olacağı kesindir. "Su", potansiyel, en az petrol kadar hatta daha da önemlidir...

Bilgin TÜRK: *Dünya Su Formu isteklerine bakınca; sizce Sayın Başbakanın Davos'taki çıkışı 'Davos'ta biz İsrailileri çok üzdük; hadi onlara sularımızın kontrolünü verelim' diyerek büyük bir tehlikeyi hasıraltı etmek için yapılan bir tiyatro muydu?*

Zafer GÜLER: Su kontrolüne gelinceye kadar, tüm havacılık ve savunma sistemlerinin teknik alt yapısı ve kullanılması konusundaki bilgiler İsrail tarafından geliştirilmiştir. Türkiye ve İsrail, bölgede tam anlamıyla stratejik ortaktır. Hâl böyle olunca, geri dönülemez bir yola girilmiştir. Medya önünde olanlar sadece bir tiyatro sahnesinde, halkın gazı alınsın diye yapılan manevralardır. Türkiye'nin başka çıkış yolu yoktur; çünkü Avrupa'dan ve ABD'den çok pahalı olan silah alımını ve modernizasyonunu

İsraili şirketler çok daha ucuza yapabilmektedirler. Bunu da çok kolayca kredilendirebilmektedirler.

Bilgin TÜRK: Bir dönem üyesi de olduğunuz DSP'nin onursal başkanı Rahşan Ecevit, 2006 yılında 'İsrail, Yahudi kökenli Türkler yoluyla toprak alıyor' diyerek İsraililerin GAP'a olan ilgisine dikkat çekmeye çalışmıştı. Şimdiyse İsrail açık açık GAP'ın yönetimini istiyor. Sizce; niye bugüne kadar İsrail'e karşı herhangi bir önlem alınmadı? Güneydoğu bölgemizde MOSSAD ajanları kol geziyor. Orada bir 'Güneydoğu'ya İsrail Modeli: Kürt Kibbutzları Kuruluyor' sözlerine karşı Türkiye'de niye hiç bir şey yapılmadı?

Zafer GÜLER: Bölgede Türkiye ve İsrail ilişkileri son on beş yılda şekillenmiştir. İstihbarat ve savunma ile ilgili çok ciddi işbirliği var. Bu beraberlik, hükümetlerle sınırlı değildir. Hatta hükümetlerle sınırlı olsa; İsrail ve Siyonizm konusunda daha radikal ve sert olan bir siyasete sahip olan eski Başbakan Erbakan, bu imzaları atıp bu beraberliği başlatmazdı. İsrail, Türkiye'ye stratejik silah sağlayıcı ve büyük satıcıdır. Bu gerçek kolay kolay değişmeyecektir. Türkiye bu tercihini yıllar önce verdiği için artık geri dönülmez bir yola girmiştir.

Bilgin TÜRK: Söz, dış gizli servislerden açılmış-ken; aslında en önemli konuya gelmek istiyorum. Özellikle bu konuyu sona bırakmak istedim; çünkü gereken çok önemli bir konu olduğunu düşünüyorum. Son çıkardığınız kitaplarınızdan biri de “Alman Derin Devleti” kitabıydı. Benim de herkese şiddetle önerdiğim bir kitap ve mutlaka evlerinde bulundurulması gereken kitaplardan. Kitabınızda Alman gizli servislerinin ülkemizin üzerine oynadığı oyunlardan söz ediyorsunuz. Almanların ülkemiz üzerine politikaları, dünden bugüne nelerdir ve gizli servislerinin daha çok bizle ilgilenmesinin amacı nedir?

Zafer GÜLER: Çok uzun yıllardır, gizli servisler Türkiye ile ilgileniyor; sadece Türkiye ile değil, tüm enerji koridorlarında ve diğer komşu ülkelerde de faaliyetlerini sürdürüyorlar. Tabii Almanya da büyük bir güç, Almanların da boş durmaları mümkün değil. Türkiye bundan bir kaç yıl evvel, çok daha az ABD yanlı siyaset izlese de, AB ile ilişkileri daha umut vaat ediyordu. Son iktidarla artık tamamıyla ABD ekseninde bir siyaset izliyor. Almanya'nın bölgedeki siyaseti zayıfladı; Gürcistan, Irak ve Azerbaycan'dan çekilmek zorunda kaldı. Bunun nedeni de Türkiye'dir. Şimdi istihbaratı devam ettirmemesi mümkün değildir. Hâlen bölücü örgüt ve sempatanlarıyla dirsek temasındadır. Bu o kadar barizdir ki Alman İstihbarat (BND) Başkanı, Bağcılar'daki bombalı eylemden birkaç saat sonra “bu eylemde kullanılan bomba, PKK bombası değildir.” diyebilecek kadar bilgi akışını sağlayabilmektedirler.

Bilgin TÜRK: Alman Gizli Servisi'nin Türkiye'de Alman Vakıfları kurduğundan bahsediyorsunuz kitabınızda. Bu vakıflardan birkaçının ismini verebilir misiniz ve bu vakıfların Türkiye'deki amaçları nelerdir?

Zafer GÜLER: Türkiye'de birçok şirket vakfı ve sivil toplum kuruluşu olarak faaliyet gösteren Alman vakıfları vardır. Bunlardan başlıcaları; Konrad Adaneur, Friedrich Ebert, Henrich Böll, Fierich Nauman, Alman Protestan Klisesi, Alman Katolik Klisesi, Nikolas Klisesi, Goethe Enstitüsü, Aman Arkeoloji Enstitüsü, Wolksvagen Vakfı, Fritz Tyssen Vakfı... Bu vakıfların amaçları; Alman politikasını ve siyasetini Türkiye'de işler hâle getirmek ve etkinliğini artırmaktır. Alman devletinin politikası hangi yönde karar verirse, bu vakıflar da o yönde hareket ederler.

Bilgin TÜRK: CHP'nin Friedrich Ebert Vakfı'ndan 2005'te para yardımı aldığı ortaya atıldı.

“Hâlen bölücü örgüt ve sempatanlarıyla dirsek temasındadır. Bu o kadar barizdir ki Alman İstihbarat (BND) Başkanı, Bağcılar'daki bombalı eylemden birkaç saat sonra ‘bu eylemde kullanılan bomba, PKK bombası değildir.’ diyebilecek kadar bilgi akışını sağlayabilmektedirler.”

Alman Dışişleri Bakanlığından Ebert'e, Ebert'ten de CHP'ye 85 bin avro yardım yapılmış. CHP'nin bu parayı nerelere veya nereye harcadığına dair herhangi bir bilginiz var mı ve ne amaçla o parayı almış veya vermiş olabilir?

Zafer GÜLER: Bu yardımın yapıldığına dair çok bariz bir delil yok. CHP daha önce de Friedrich Ebert Vakfı ile çalışmalarda bulunuyordu. Daha çok sosyal demokrasinin gelişmesi ve güçlenmesi adı altında bir iş birliği var. Sosyal Demokrasi Vakfı bu vakıfla fiili olarak işbirliğinde ve maalesef Sosyal Demokrasi Vakfı'nın da faaliyetleri çok belirgin ve açık değil.

“Ulus ötesi şirketler, Türkiye’de herhangi bir otomotiv yatırımının ve ülkenin üretici yapısının güçlenmesini istemezler. Japon sermayesinin Türkiye’ye getirilmesine karşı çıkan Batılı sermaye grupları, Özdemir Sabancı’nın katledilmesi ile tüm diğer yatırımcı ve işadamlarına gözdağı verdiler.”

Bilgin TÜRK: Alman derin devletinin, katledilen Hablemitoğlu cinayetiyle ilişkisi olup olmadığına kitabınızda değinmiyorsunuz. Varsa, bu ilişkiyi Politika Dergisi okurlarıyla paylaşabilir misiniz?

Zafer GÜLER: Hablemitoğlu’nun katledilmesi ile birçok düşmanı rahat bir nefes aldı. Henüz Alman vakıfları ile olan çalışmaları son bulmamıştı. Bu konuda çalışmakta olan bazı araştırmacılar da bu olaydan sonra sindiler ve bir kenara çekildiler. Bu konu hakkında -savcılar ve hakimler dahil- hiç kimse konuşmadı ve sır perdesi aralanmadı.

Bilgin TÜRK: 2007 yılında İsviçre’de “Kara para aklamak ve çete kurarak halkı dolandırmak” suçlamasıyla dava açılmıştı. O dönemde Alman televizyonlarında dönemin Sanayi Bakanı Ali Coşkun, İçişleri Bakanı Abdülkadir Aksu gibi AKP’nin önde gelen isimlerinin Yimpaş ve Almanya’daki yeşil sermaye ile olan yakınlığı gösteriliyordu. Hatta bazı haberlerde Almanya’daki gurbetçilerimizi dolandırarak getirilen paraların bazılarının 2002 seçimlerinde AKP’nin seçim kampanyası için kullanıldığını söylüyorlardı. O dönemde biliyorsunuz; meclisimizde de Vakıflar Yasa Tasarısı görüşülüyordu ve AKP, Almanların baskılarıyla apar topar bu yasayı geçirmişti. Sizce Almanlar bu Vakıflar Yasası ile ne elde etmek istemişlerdi veya ne elde ettiler?

Zafer GÜLER: Bu istek daha çok AB müktesebatı içinde yer alan ve kendi içyapılarına zarar vermeyecek şekilde yapılanmış ülkelerin baskısıyla şekillendirildi. Türkiye’ye bu konuda baskı yapıldı. Şimdi sadece Alman Vakıflarının Türkiye’deki faaliyetleri değil, aynı zamanda çok eski vakıfların da hak sahibi olabileceği bir zemin yaratıldı.

Bilgin TÜRK: Almanya’da yaşayan ve kendi

kendine bir halk yaratmayı amaç edinmiş olan sözde bilim insanı diye geçen Wolfgang Feurstein’in Türkiye ile ilgisi ve amacı nedir? Türkiye bugüne kadar Feurstein ve çalışmaları için neden herhangi bir karşı girişimde bulunmadı?

Zafer GÜLER: Türkiye, her zaman bu tip olayları çok fazla önemsemez. Genel politikası bu yöndedir. Türkiye üzerinde bu tip çalışma yapanları, sadece bu şahısla sınırlandırmak yanlış olur. Birçok enstitü ve üniversitede Türkiye’nin federatif bir cumhuriyet olması için çalışan bilim ve siyaset adamları vardır.

Bilgin TÜRK: 3 Kasım 1996 yılında DHKP-C tarafından Merhum Özdemir Sabancı katledildi ve bütün Türkiye, o zamanlar bunu sadece bir terör olayı olarak gördü. Siz **Alman Derin Devleti** kitabınızda bu cinayetten de söz ediyorsunuz. Bildiğiniz gibi, Özdemir Sabancı Türkiye’de Japon Toyota firmasıyla çok büyük bir yatırım yapacaktı. Bu yatırım, kimlerin ve hangi grupların işine gelmiyordu. Ve Sabancı Center binasında çalışan ve diğer iki katilin binaya girmesini sağlayan Fehriye Erdal, 3 Kasım 1996’da meydana gelen “Susurluk kazası”nda ölen polis müdürü Hüseyin Kocadağ’ın tavassutuyla işe alınmıştı. Türk güvenlik güçlerinin ve Almanlarla Fransızların bu cinayette herhangi bir parmağı var mı? Kitabınızda Sakıp Sabancı’yla bu konuyu konuştuğunuzda Sakıp Sabancı “30 yılımızı çaldılar” diyor. Sizce sadece Sabancıların mı 30 yılı çalındı; Türkiye’nin de bu cinayete 30 yılı çalınmadı mı?

Zafer GÜLER: Ulus ötesi şirketler, Türkiye’de herhangi bir otomotiv yatırımının ve ülkenin üretici yapısının güçlenmesini istemezler. Japon sermayesinin Türkiye’ye getirilmesine karşı çıkan Batılı sermaye grupları, Özdemir Sabancı’nın katledilmesi ile tüm diğer yatırımcı ve işadamlarına gözdağı verdiler. Türkiye, onların kontrolünde ve denetiminde bir ülke olmalıdır. Milli sermaye sahipleri daha sonraki süreçte de tasfiye edildiler veya işbirliğine zorlandılar. Bu işbirliği, her zaman onların inisiyatifinde olduğu müddetçe devam etmektedir.

iletisim@politikadergisi.com

Çamurun Altındaki İzler

 Nuran TALAY

YOLSUZLUKLARA adı karıştıkça, gerçekler yazıldıkça 'yandaş medya çamur atıyor' diye bir savunuyu oluşturuluyor. Bu savunun ardındaki öfke nöbetleri "ateş olmayan yerden duman çıkmaz" sözünü doğruluyor. Durup dururken neden çamur atılsın ki?

Hırsızlık yapmayan bir insana hırsız diyebilir misiniz?

Bir insanı öldürmeden, birisine katil diyebilir misiniz?

Peki, öyleyse neden çamur atılıyor? **Özeleştiriyi yapmak yerine, öfke ile saldırıyorlar.** Madem AKP çamurla yatıp çamurla kalkıyor, hangi çamur seçilmiş bir bakalım... Eğer "taşlı topraktan" oluşmuş bir çamur seçmişlerse bu AKP'ye bir şey kazandırmaz. Ancak "humuslu topraktan" oluşan bir çamur seçmişlerse bu vicdandan bihaber olan AKP'ye çok şey kazandırır; **çünkü humuslu toprak besince çok zengin mineraller içerir.**

***Hadi yolsuzlukları geçtik;
Atatürk ilke ve İnkılaplarının
çiğnenmesine de mi sessiz kalacağız?
Orta Doğu liderliği altındaki işgali
görmezden mi geleceğiz?..***

Çamurları bir yana bırakalım da altındaki izlere bakalım.

Bugün iktidar, elindeki tüm gücüne rağmen can çekiştikçe kendisine "biat" etmeyenlere karşı baskı uygulamaya devam ediyor. **Kim hesap sorarsa, onları susturmayı yeğliyor.**

Hadi yolsuzlukları geçtik;

Atatürk ilke ve İnkılaplarının çiğnenmesine de mi sessiz kalacağız?

Orta Doğu liderliği altındaki işgali görmezden mi geleceğiz?

Güney'de Kıbrıs, Kuzey'de Karadeniz'in gidişine seyirci mi kalacağız?

Cebimizden çıkan milyonların hesabını sormayacak mıyız?

Her dört kişiden birinin işsiz olmasının nedenini,

Bilkent Üniversitesi hazırlık sınıfı öğrencisi **7 gencin** sızan doğalgazdan **zehirlenerek** hayatını kaybetmesini,

Uludağ'da snowboard yaparken kaybolan ve donarak hayatını kaybeden **üniversite öğrencisi Ümit Özgen'in ölümünü,**

Elektrik direği dikmek için açılan çukur için **önlem alınmayınca, çukura düşen 47 yaşındaki İsmail Sarı'nın ölümünü,**

İstanbul'un Fatih ilçesinde **sağlam raporu verilen 3 katlı ahşap binanın çökmesi sonucu ölen kişinin hesabını...**

Tüm bunları sorgulamayacak mıyız? Nerede

Sabbah, Şiilik mezhebini genişletmek için, halkı kendi tarafına çekmeyi başarmış, kendi yanında olmayanları ezip geçmiştir. İçkiyi, eğlenceyi yasaklamıştır. Sadece kendi istediğine göre yaşanmasını emretmiştir. Bu uğurda Alamut'u kendisine seçmiş ve halkı kendisine biat etmek zorunda bırakmıştır. Demokrasinin olmadığı, açlık ve sefalet ile insanca yaşamaktan uzak bir dünya yaratmıştır. Bizim de durumumuz Alamut halkından farklı değil.

bizim insanlığımız, nerede vicdanlarımız?

İsterdim ki Tunceli ilimizin buzdolabı rüşveti deyince akıllara gelmesindense; el sanatları dokumacılığı ve çanak-çömlekçiliği ile anılsın. Bu Tunceli'nin veya Tunceli gibi seçim yatırımı için hatırlanan illerimizin suçu değil. Haberlerde hepimiz izledik; kar ile kaplanmış yollara rağmen yardım kamyonları yollardaydı. Kamyonlar kendilerine ulaşamayınca sırtlarına buzdolabını yüklenmeleri ise içler acısıydı. Hem taşıyor hem konuşuyordu yardımı alan, "İyi de, bunun için nasıl dolduracağız, rafları mı yiyeceğiz?" diyordu.

O köylerin buzdolabından önce; yollara, okullara, suya, elektriğe, işe ve en önemlisi aş a ihtiyacı var. İnsanca onuruyla yaşamak her bireyin hakkı. Yardımlar için harcanan enerji, yol, su ve okul; istihdam alanları için harcarsaydı hem ülkemiz kalkınır hem de insanlarımız, alın teri ile kazanmanın haklı gururunu yaşardı.

Tüm bu yaşananlar, okuduğum bir kitap ile benzerlik içeriyor aslında. Amin Maalouf'dan Semerkant. Kitapta, İranlı bilge ozan Ömer Hayyam'ın Semerkant'a gelişini, orada yaşadıklarını ve tarihe damgasını vuran Rubaiyat'larını, hayat öyküsünü, kitabını, Hasan Sabbah'ın hırslarını ve Ömer Hayyam'ın hayranı Benjamin Ömer'i anlatıyor.

Benim ilgimi çeken, Ömer Hayyam'ın arkadaşı Hasan Sabbah'ın hırsları idi. Ömer Hayyam'ın adaletli ve insana değer veren yaklaşımının tam tersine; eğitimsiz insanların dini duygularını sömürerek liderliğe oynaması idi. Sabbah, Şiilik

mezhebini genişletmek için, halkı kendi tarafına çekmeyi başarmış, kendi yanında olmayanları ezip geçmiştir. İçkiyi, eğlenceyi yasaklamıştır. Sadece kendi istediğine göre yaşanmasını emretmiştir. Bu uğurda Alamut'u kendisine seçmiş ve halkı kendisine biat etmek zorunda bırakmıştır. **Demokrasinin olmadığı, açlık ve sefalet ile insanca yaşamaktan uzak bir dünya yaratmıştır.** Bizim de durumumuz Alamut halkından farklı değil.

Ömer Hayyam'ın "Niceleri Geldi" aldı eseri, içinde olduğumuz duruma da ışık tutuyor bir bakıma...

Niceleri Geldi

Niceleri geldi, neler istediler

Sonunda dünyayı bırakıp gittiler

Sen hiç gitmeyecek gibisin değil mi?

O gidenler de hep senin gibiydiler

Bu dünya kimseye kalmaz bilesin

Er geç kuyusunu kazar herkesin

Tut ki, Nuh kadar yaşadın zor bela

Sonunda yok olacak sen değil misin?

Yolsuzluklar içinde bir dönem ve baskı altındaki Türkiye... Şimon Peres'e "**Sesin çok yüksek çıkıyor. Bu suçluluk psikolojisi.**" demişti Başbakan.

Madem tüm suçlamalar birer çamur atmaktan ibaret, karalamak için; o hâlde bu öfke, bu baskı neden? "**İktidar ile ters düşenin işi iyi gitmez**" açıklaması, korku imparatorluğunun ispatı değil mi?

nuran.talay@politikadergisi.com

12 Eylül'ün Ardından (3)

 Evren YELKANAT

YAZI DİZİMİZE kaldığımız yerden devam edelim.

Bir önceki yazımı şu sözlerle bitirmiştım: Sendikaların kapatılması, 24 Ocak Kararlarının uygulanması, ücretlerin dondurulması, işçi sınıfının taleplerinin bastırılmasını ancak faşist bir diktatörlük sağlayabilirdi. 12 Eylül günü faşist cunta, 24 Ocak kararlarının uygulanmasını sağlamak amacıyla yönetimi ele geçirdi.

Darbenin yapılmasının hemen ardından ABD Başkanı Jimmy Carter'a, CIA Ankara Bürosu Şefi Paul Henze'a telefon açar ve şu sözleri söyler: "Bizim çocuklar başardı." (Our boys did it.) Faşist Cunta'nın karakterini deşifre eden en önemli belge ise Kutlu Savaş'ın Susurluk Raporu'dur. Bu raporda Kutlu Savaş (MİT Görevlisi), 12 Eylül Darbesinden hemen sonra sağ görüşlülerin hapisanelerden salınarak bazı kişileri öldürmekle görevlendirildiğini belirtmiştir.

Dönemin ABD Başkanı Jimmy Carter'ın millî güvenlik müşavirliğini yapan Z. Brezinski, Başkan Carter'a şunları söyler: Türkiye'de, tıpkı Brezilya'da olduğu gibi bir askeri darbe en iyi çaredir.

Anarşiyi önleme bahanesiyle, Kenan Evren önderliğinde cuntanın yönetime el koyması ile; sanayi burjuvazisi, işçi sınıfının mücadelesini yok etmek için harekete geçmiştir. Turgut Özal'ı ekonominin başına getiren Kenan Evren'in, ilk konuşmasında, işçi ücretlerinin yüksekliğinden şikayet etmesi çok manidardır. Vehbi Koç'un, Kenan Evren'i arayıp sendikacılıktan yakınması da bu darbenin hangi sermaye katmanının lehine gerçekleştiğinin açık bir kanıtıdır.

Darbeyle birlikte, o güne kadar uygulanan "İthal İkameci Sanayileşme" anlayışından vazgeçilmiştir. Türkiye'nin yeni sanayileşme stratejisi "Dışa Açık Sanayileşme" modelidir.

IMF'nin dayattığı 24 Ocak Kararları, 12 Eylül Darbesiyle birlikte yürürlüğe girmiştir. Zira, bu kararları kimseden çekinmeden uygulayacak tek yönetim, faşist bir diktatörlük olabilirdi. Örgütlü işçi sınıfı ve ücretlilerin tepkisinden korkan Demirel hükümeti anlaşmayı bir türlü yürürlüğe sokamamıştı. 12 Eylül cuntası ise yönetimi ele geçirir geçirmez bu kararları hayata geçirdi.

24 Ocak Kararları özet olarak şunları öngörmektedir:

a) Kamu kesiminin ekonomi içindeki payının

IMF'nin dayattığı 24 Ocak Kararları, 12 Eylül Darbesiyle birlikte yürürlüğe girmiştir. Zira, bu kararları kimseden çekinmeden uygulayacak tek yönetim, faşist bir diktatörlük olabilirdi. Örgütlü işçi sınıfı ve ücretlilerin tepkisinden korkan Demirel hükümeti anlaşmayı bir türlü yürürlüğe sokamamıştı.

düşürülmesi ve özelleştirmelere ağırlık verilmesi,

b) İhracatın ulusal hedef haline getirilmesi ve ihracat yapanlara çeşitlik teşviklerin sağlanması,

c) Piyasa ekonomisine uyum sağlama ve dış ticareti serbestleştirme,

d) Fiyatlarda istikrarı sağlama ve enflasyon hedeflemesi,

e) "Ödemeler Bilançosu" dengesinin ve istikrarının sağlanması,

f) Tarım ürünleri destekleme alımlarını sınırlandırma,

g) Sübvansiyonların büyük bölümünün kaldırılması.

Bu süreçle birlikte Türkiye, serbest piyasa ekonomisine doğru yelken açmıştır.

1979'da DPT'de uzman iken; enflasyonun yüksek olmasını, işçi sınıfına ve emekçilere verilen ücretlerin yüksek olması nedeniyle oluştuğu tespitini yapan Turgut Özal, ekonominin başına geçince faşist diktatörlükten aldığı destekle, işçi ücretlerinin sınırlandırılmasını sağladı. Şunu belirtmek gerekir ki Turgut Özal, darbeden sonra ekonominin patronu olduğu gibi Başbakan Yardımcılığı görevini de üstlendi. Turgut Özal'ın artı-değere el koyma isteği, sanayi burjuvazisinin istekleriyle örtüşüyordu ve bu düşünce, kapitalist-empyralist sistemin finans kuruluşları (IMF ve Dünya Bankası) tarafından destekleniyordu.

İşçi ücretlerinin 1980'den sonra artmamasına rağmen, enflasyonun devamlı yüksek seyretmesi,

Dünya’da ve özellikle Türkiye’de, arkasında ABD desteği olmadan bir darbe gerçekleşebilir mi? ABD ile özdeşleşen bir parti iktidardayken, ABD, başka güçlerin iktidarı ele geçirmesine olanak tanır mı? ABD ile özdeşleşen bir parti legal midir? “Sivil Darbe” şakşakçılığı yapanlar darbeci olarak nitelendirilebilir mi?

Özal’ın tezini çürütürken, Türkiye’deki krizin gerekçesinin nasıl sahte olduğunu ortaya koyuyordu. Sendikaların kapatılması ve işçi sınıfının örgütlü mücadelesine katılan herkesin öldürülmesine, tutuklanmasına veya işkence görmesine yol açan bu süreç, grev yasağını ve DİSK (Devrimci İşçi Sendikaları Konfederasyonu) yöneticilerinin yargılanmasını da öngörüyordu. Türk-İş ise belirli ödümler karşılığında sermayenin saldırısına teslim olmuştur.

16 Eylül 1980’de grev yasağı sebebiyle 51.000 işçiye zorunlu olarak işbaşı yaptırıldı. 1980 darbesi

öncesindeki işçi sayısı 5 milyon 721 bin iken, bu sayı 1985’te 1 milyon 700 bine inmiştir. 1979’da ortalama işçi ücretleri 8,4 dolar iken, 1985’te bu rakam 4 dolara inmiştir. 1980 yılında ise ücretlerde %30,3’lük bir gerileme olmuştur.

Sanayi burjuvazisinin istekleri doğrultusunda vergi indirimlerine gidilmesi ve parasal destekler verilmesi, ücretlerin artmasına da izin verilmemesiyle beraber uygulandığından; sanayi burjuvazisi bu dönemde muazzam derecede kazanç sağlamıştır. Özelleştirmelerle birlikte, halkın varlıklarıyla kurulan fabrikaları ve tesisleri komprador burjuvaziye devreden bu süreç, emperyalist sermayenin, Türkiye üzerindeki tam hakimiyetini sağlamlaştırmasına olanak sağlamakla birlikte, Türkiye’yi “sanayisizleşme sürecine” sokmuştur.

Ekonomi, serbest piyasanın insafına terk edildiğinden; emeğin, sermayenin fiyatı ve dövizin fiyatı piyasaya göre belirlenmeye başlamıştır. Devletin sanayi yatırımlarından elini çekmesi ve mevcut sanayi tesislerini de elinden çıkarmasıyla birlikte, sanayi yatırımları da piyasanın insafına bırakılmıştır. Dönemin hükümetinin, KİT’lerin parasal kaynaklarını kesmesi sonucu, KİT’lerin mevcut teknolojiye uyum için yenilenme ve yeni yatırımlarla genişleme olasılığı da ortadan kaldırılmıştır.

Türkiye’deki darbelerin genel yapısını incelediğimizde, darbelerin tümünün ABD desteği ile oluştuğunu görmekteyiz. ABD, tüm gelişmekte olan ülkelerde sanayi burjuvazisini hâkim sınıf kılmak ve serbest piyasa ekonomisini benimsetmek için darbeleri desteklemiş veya bizzat kendi piyonlarına mevcut ülkelerde darbe yaptırarak yönetimi ele geçirmelerini sağlamıştır. En son örneği de Venezüella’da, Hugo Chavez’i darbe ile yönetimden uzaklaştırması olmuştur ki, halk ayaklanarak Chavez’in yeniden devlet başkanı olmasını sağlamıştır.

Günümüzde, Ergenekon yaygaracılığı yapan, 12 Eylül’e çanak tutan ve ayakta alkışlayan kişilerin gözlerinin içine bakarak şu soruyu sorun:

Dünya’da ve özellikle Türkiye’de, arkasında ABD desteği olmadan bir darbe gerçekleşebilir mi? ABD ile özdeşleşen bir parti iktidardayken, ABD, başka güçlerin iktidarı ele geçirmesine olanak tanır mı? ABD ile özdeşleşen bir parti legal midir? “Sivil Darbe” şakşakçılığı yapanlar darbeci olarak nitelendirilebilir mi?

Bakalım, ne cevap verecekler... (Bitti)

evren.yelkanat@politikadergisi.com

Bize reklam verin; adımlarımız sağlamlaşsın.

"GELECEĞİ TAHMİN ETMENİN EN İYİ YOLU, ONU YARATMAKTIR."

Geleceği Kuruyoruz

05.03.2009

Politika Dergisi Neyi İfade Etmektedir?

Politika Dergisi

www.politikadergisi.com

Politika Dergisi; insan hakları, demokrasi, Cumhuriyetimiz, hukuk söz konusu olduğunda taraflı; bu ilkelere saygılı olan düşünce ve akımlara karşı yansızdır.

PD'nin yola çıkış amacı; okuyan gençliği düşünmeye, düşündüğünü düzenli bir biçimde dile getirmeye; bu bağlamda da eskimeyen bir yapılanma oluşturmaktır.

Toplumun en dina-

mik ve temiz katmanı olan gençlerin ve düşünsel anlamda genç olanların sürdürdüğü bir akım olan PD, kesinlikle birincil amacını parasal kazanç olarak belirlememiştir. Politika Dergisi için kâr, yalnızca yeni projelerini yaşama sokabilmek için önemlidir.

Politika Dergisi, özcesi; düşünen, düşündüğüne inanan, etkin olmaya çalışan, kâr

amacı gütmeyen, Cumhuriyet ve demokrasimizi gerçek

iletisim@politikadergisi.com
reklam@politikadergisi.com

Neden PD'ye Destek Vermelisiniz?

Toplumumuzda genel olarak; okumayan, düşünmeyen, edilgin kalan bir gençlik olduğundan yakınılır. Politika Dergisi olarak, biz bu gereksinime yanıt vermeye çalışıyoruz.

Elbette böyle bir gençlik var; fakat PD, genel olarak internette bulunan ve çok dağınık olan gençleri ve gençlerin düşüncelerini bir araya getirmeye çalışmaktadır. Siz de bu akımı, maddi ve/veya manevi destek olarak istediğimiz düzeye çıkartmamız için yardımcı olabilirsiniz. Yeni projeleri yaşama sokmak için, desteklerinize ihtiyacımız var.

Reklam için:

iletisim@politikadergisi.com,
reklam@politikadergisi.com

ÇIZIKTIRMAK

/

Irmak ATABERK

YENİ SEÇİMLER,
YENİ UMUTLAR (!)

BİRLEŞİK OY PUSULASI ...

Irmak 2009

Nasyonal Sosyalist Türk İşçi Partisi

Bilgin TÜRK

YAZIMIN BAŞLIĞI size çok tanıdık gelebilir. Tarihle ilgisi olsun veya olmasın, herkes bu isme tanıdık. Adolf Hitler'in de üyesi olduğu, 1933'ten sonra Almanya'yı yönetecek ve dünyada görülmemiş bir vahşete imza atacak olan partinin adıdır. Nasyonal Sosyalist Alman İşçi Partisi, kısaca Almanca'da "Nasyonal Sosyalizm" (National sozialistische Deutsche Arbeiterpartei) kısaltması olan Nazi Partisi. Üyeleri de Naziler. Bu partinin ideolojisi, saf arı Alman ırkını üstün kılmak ve Yahudileri Almanya sınırlarından sürüp yok etmek. Bunu hemen hemen hepimiz biliyoruz. İşte ben de ülkemizde böyle bir parti kuracağım. Neden diye sormayın ve hayıflanmayın; çünkü, özellikle bugünlerde Davos'taki Battal Gazi edasıyla esip gürleyen Başbakan'dan sonra dinci basın da Nazilerden bile daha fazla Yahudi düşmanlığı yapıyor. Kesinlikle, böyle bir parti kurarsam başa gelirim diye düşündüm.

Bugün bile 30 Ocak 1933'de başlayan ve II. Dünya Savaşı'nın sonuna kadardaki süre içerisinde karanlık Nazi Almanya'sı üzerine birçok araştırma, film ve belgesel yapılmasına rağmen hâlâ karanlıkta kalan birçok insanlık suçunun olduğunu görüyoruz. Bugün bile, hâlâ Nazilerin işlediği insanlık suçu üzerine yeni belge ve bilgiler gün ışığına çıkıyor ve bunlar, bütün dünyayı sarsıyor. Nazi Almanyası üzerine birçok kitap, film, belgesel ve araştırma yapan birisiyim. Nazi Almanyası üzerine çok olmasa da fazlaca bilgim var.

Nazi Almanyası için tek iyi bir şey söyleyebilirim. O da bilime ve bilim araştırmalarına verdikleri inanılmaz önemdir. Bugün o faşist hatta ve hatta canavar diyebileceğim Naziler kadar bile ülkemizin yöneticileri bilme ve bilim araştırmalarına, özellikle

Tabii bilim adamıym diye çıkıp da 'Vay efendim... Türkler 1 milyon Ermeni'yi kesmiş', 'Vay efendim... Kıbrıs'ta işgalci güçmüş' gibi safsataları ve tarihten uzak açıklamaları yapanları demiyorum. Burada, yakın zamanda çok ciddi belgelerle Ermeni dosyası açarak kim kime soykırım yapmış, kim kimi kesmiş; göreceğiz. En azından Ermenilere soykırım yaptığımızı söyleyen, o sözüm ona aydınlara ve bilim adamlarına şunu sormak istiyorum: Osmanlı Ermeni soykırımı yapmışsa, bugünkü Suriye'nin kuzeydoğusunda ve Lübnan'da Ermeni köyleri nasıl oluştu?

de bilim adamlarına önem vermiyor. Tabii bilim adamıym diye çıkıp da 'Vay efendim... Türkler 1 milyon Ermeni'yi kesmiş', 'Vay efendim... Kıbrıs'ta işgalci güçmüş' gibi safsataları ve tarihten uzak açıklamaları yapanları demiyorum. Burada, yakın zamanda çok ciddi belgelerle Ermeni dosyası açarak kim kime soykırım yapmış, kim kimi kesmiş; göreceğiz. En azından Ermenilere soykırım yaptığımızı söyleyen, o sözüm ona aydınlara ve bilim adamlarına şunu sormak istiyorum: **Osmanlı Ermeni soykırımı yapmışsa, bugünkü Suriye'nin kuzeydoğusunda ve Lübnan'da Ermeni köyleri nasıl oluştu?** Biz konumuzdan sapmayalım. Dediğim gibi, Nazi yönetimi inanılmaz bilimsel araştırmalarda bulunmuş, hatta en şöhretli araştırmalarından biri de Tanımlanamayan Uçan Nesnelere üzerine yaptıkları araştırmalar; yani bilindik adıyla UFO'lar üzerine. Nazi Almanyası II. Dünya Savaşı'nın da bitmesinden sonra; Amerikan, İngiliz ve Bolşeviklerin Nazi belgelerine el koymasıyla ortaya çıkan ve bugün bile çoğu kez gündeme gelen daire şeklinde birçok uçak çizimleri Nazilerin 'uçan daireler mi yapmışlar?' sorusunu akıllara getirmiyor değil. Tabii II. Dünya Savaşı'nda kullanılan denizaltılar, lav silahları, tanklar, bugün bile hâlâ dilimizden düşmeyen Alman panzerleri, daha saymadığımız bir sürü icatlar Nazi yönetiminin bilime verdiği önemden dolayı gerçekleştirildi ve çağının çok ötesindeydi.

Nazi Almanyası için tek iyi şey bilime verdiği önem dedik. Başka bir şey de zaten kolay kolay bulamazsınız. Hatta hiç bulamazsınız. Tabii bugün

Hayır, anlamadığım kısım şu: Daha düne kadar İsraililerle kol kola olan bu dinci tayfaya ne oldu? Adamlar değirmenden hızlı çark ediyorlar. Dün el ele, kol kola oldukları kişilerin şimdi bir numaraları düşmanı oldular.

dünyayı ve özellikle ülkemizi karıştırmada birebir olan Alman gizli servislerinin temelleri Nazi Almanyasında atılması gibi dünya'nın bile o güne kadar yabancı olduğu Nazilerin istihbarattaki ustalıkları gibi şeyler de bulabilirsiniz. Onları daha çok, Kuzey Irak'a PKK için operasyon yaparken Amerikalılardan istihbarat alan bizim hükümetlerimiz incelesin...

Biz gelelim bu yazımızın konusuna. Biliyorum, biraz kafa şişirdim; lafı uzattım, ama üzerine milyonlarca kitap, film, belgesel çekilmiş Nazi Almanyası için üç cümleyle geçilmez. Hele ki yaptıkları vahşet üzerine değil bir yazı, bir başlı başına dergi bile çıkar. Neyse çok uzatmayalım; yazının en başında da dediğim gibi, ben bir Nasyonal Sos-

yalist Türk İşçi Partisi kuracağım. İdeolojisini de Adolf Hitler'in ideolojisiyle, yalnız bir farkla ümmetçiliği de koyarak aynı ideoloji yapacağım. Dedim ya kesin Başbakan olurum. Hatta % 46'yı bile geçerim; çünkü dinci basını ne zaman izlesem, ne zaman okusam inanılmaz bir Yahudi düşmanlığı var. Daha doğrusu, Filistin üzerinden inanılmaz bir duygu sömürüsü var. İşte İsrail Filistinlileri kesiyor, biçiyor, çocukları öldürüyor vs... Bir sürü haberler, resimler gazetelerinde televizyonlarında. Anladık kardeşim, İsraili yöneticiler bir hata yapıyor da bunu sen niye bu kadar allayıp, pullayıp İsrail düşmanlığına getiriyorsun? Bunun âdâplı bir şekli vardır. Başbakanın, Cumhurbaşkanı'nın çıkar, siyasi üslup içerisinde dile getirir.

Hayır, anlamadığım kısım şu: Daha düne kadar İsraililerle kol kola olan bu dinci tayfaya ne oldu? Adamlar değirmenden hızlı çark ediyorlar. Dün el ele, kol kola oldukları kişilerin şimdi bir numaraları düşmanı oldular. Arap dünyasının sözcüsü, Başbakanları da liderleri... Oh, ne güzel! Vallahi, bir Arap olsam El Cezire'yi filen izlemem. El Cezire bile bu kadar Arap milliyetçisi yayın yapamaz. Hele Davos'taki Kasımpaşa evladımızın hareketlerini görünce, Arap liderleri geçti içimden. Bin Laden bile ders almalı, dedim.

Tamam, her şeyden önce, orada bir ülkenin başbakanı oturuyor, her kim olursa olsun; isterse başka bir ülkenin lideri bile olsa saygı göstermeliler. Yapılan muamele yanlış, ama tepki daha da yanlış. Yine de bir Başbakan olduğunu unutmadan siyasi üslupla cevabını verip, oradan sessizce ayrılmalıydı. Çok saygıdeğer Başbakanımızı bıraksan, oradaki herkese argo tabirle kafa göz girişecekti. Ama herkes bir şeyi gözden kaçırdı, o da şuydu; bunu kendileri hak etti. Kendilerini Amerikalıların gözünde o kadar düşürdüler ki işte en basit gazetecisi bile böyle saymaz oluyor. Burada ABD'ye gitmek için İsrail'e gidip izin istemelerini veyahut Kuzey Irak'taki PKK için ABD'den izin istemelerini hatırlayacaksınız. Bush'un askerimizi aşağılar şeklindeki sözler sarf etmesi ve bunların sessiz kalması, sonra da hâlâ gündemdeki yerini koruyan Kuzey Irak'ta askerimizin başına çuval geçirme olayı, bunların hepsi Davos'taki karşılaşılacak muamelenin nedenleridir. Hiç kimsenin çıkıp, bunları dile getirmemesi bugüne kadar ayrıca özellikle muhalefet partileri için çok vahim bir durum. Onlar da Kahraman Tayyip, Battal Gazi Tayyip gibi çizilmek istenen imajın altında kaldı. Hiçbiri çıkıp sormadı: 'Sayın Başbakan sen değil miydin ABD'ye gitmek için İsrail'den izin isteyen' ve kimse diyemedi: 'İşte dün kendini böyle küçük düşürürsen bugün seni kimse saymaz' diye...

Benim asıl sormak istediğim soru şu: Dün dinler

kardeşliği, dinler diyalogu adıyla dindar Hristiyan, dindar Musevi dediğiniz ve hatta dinimizi Kur'an-ı Kerim'i çiğneyerek **'La ilahe illallah Muhammedün Resulullah'** demeyelim, Hristiyan ve Musevi kardeşlerimizi üzüyoruz. Sadece **'La ilahe illallah'** diyelim, diyen kimdi acaba? Bu konuya da zaten ileride detaylıca ele alacağım. Dinler arası diyalog yalanıyla dinimizin nasıl boşaltılmaya çalışıldığını göreceğiz. Ama incelemek isteyen okuyucularımız Aytunç Altında'nın araştırmalarını veya <http://diyalogcu.wordpress.com/category/vatikan/page/2/> internet sayfasındaki yazıları inceleyebilirler.

Önceleri biz 'Museviler dinimizi yok etmeye çalışıyorlar, ülkemizde bile bölücü faaliyetleri var, hatta ve hatta PKK'lıları İsrail Ordusunun subayları eğitiyor' dediğimiz zaman, komplo teorici diyorlardı. İsrail bayrağındaki Davud Yıldızı'nın kuzey kısmı Güney Anadolu'muz, bunun için GAP'ın çevresinden Yahudiler arazi alıyor dediğinde Rahşan Ecevit'e "Sevrci" dediklerini hatırlıyorsunuzdur. Şimdi Musevi aşkı ve İsrail sevdası bitmiş benziyor. Hatta belki Adolf Hitler'e bile taş çıkaracak şekilde İsrail kötüleniyor. Devlet Bakanı Tüzmen'in

yaptığı 'İkinci Kriz dalgası geliyor' açıklamaları bile Tüzmen'i ikinci dalga korkusu fena sardı' gibi neredeyse alaycı bir başlıkla geçiştirip, gündeme yine Filistin'i ve Filistinli çocukları getiriyorlar. Eğer bugün İsrail'e nota verilmeseydi, yazımın konusu gelecek olan ikinci kriz dalgası ve hâlâ daha teğet geçen ve ülkemizde AKP Hükümeti sayesinde yatılıya kalan kriz üzerine olacaktı. Biliyorsunuz, 14 Şubat günü İsrail'e sevgililer günü hediyesi olarak nota verildi. Biliyorsunuz, çuval olayında Sayın Başbakan'a 'ABD'ye nota verecek misiniz' sorusu sorulduğunda Başbakan, **'ne notası, müzik notası mı?'** demişti. Gerçi bunu Genelkurmaylık verdiği için bu konuyu yazma gereği duydum. Çünkü şüphesiz ki Türkiye'nin bölgedeki ülkelerle olan ilişkileri, bu verilen nota ile değişiklik gösterecektir. Özellikle İsrail'le ilişkiler durma noktasına bile gelebilir. Tabii bölgede İran, Hamas ve Hizbullah gibi İsrail düşmanı olanların hoşuna gidecek ve ilişkilerini bizle iyileştirecektir. Ancak bu olayın İsrail'le savaşa girme noktasına gelmesi dış siyasetteki başarısızlığın işaretidir. Davos'ta yaşanan olaylar sonrasında, içeride tam bir Nazicilik örneği sergilenirken, dışarıda da İsrail'e savaş açma noktasına geldik. Gerçi değil İsrail'e, dünyadaki hiçbir ülkeyle bunlar sava-

Nazi Partisi' kurun ya da AKP'nin başına Nasyonal Sosyalist adını getirin. Alın size, Nazi AKP! Sloganı da benden: Filistinli çocuklarla dinci basın el ele, oylar Türkische Nazi AKP'ye! Nasıl, güzel mi?

şa giremezler, o kadar cesaretli değiller. Sadece içeride esip gürlenir ve demokrasi, konuşma özgürlüğü naraları atarlar. Bir de Nazilere bile taş çıkaracak İsrail düşmanlığı yaparlar. Dediğim gibi bir Nazi Partisi kurmak lazım, inanılmaz oy alır bunlar sayesinde. Tek başına iktidar olursun. Ben de onun için duramayıp yine birkaç soru soracağım:

- 1) Ne oldu da veya bir şey mi oldu da Yahudi ve İsrail sevdanız bitti?
- 2) Bu İsrail karşıtı çıkış, önümüzdeki yapılacak

yerel seçimler için yapılan bir seçim propagandası mı?

3) Yoksa Osmanlı'da bizi arkamızdan bıçaklayıp İngilizlerle birlikte olan Arap milliyetçilerinin liderliğine mi geçeceksiniz?

4) 6 yıllık hükümetiniz döneminde, krizi geçiştirmek için sürekli getirttiğiniz Arap paralarının borçlarını bu şekilde mi ödüyorsunuz?

Eğer ikinci seçenek doğruysa, yani sadece yerel seçim için bunca kızılca kıyamet kopuyorsa benden de size bir öneri: 'Nazi Partisi' kurun ya da AKP'nin başına Nasyonal Sosyalist adını getirin. Alın size, Nazi AKP! Sloganı da benden: Filistinli çocuklarla dinci basın el ele, oylar Türkische Nazi AKP'ye! Nasıl, güzel mi?

bilgin.turk@politikadergisi.com

Basın Şehidimiz Emeç'i Unutmadık

Çetin Emeç, 1935 yılında İstanbul'da doğdu. Galatasaray Lisesi'nin ardından İstanbul Üniversitesi Hukuk Fakültesinden mezun oldu. Gazeteciliğe 1952'de babası Selim Ragıp Emeç'in Son Posta gazetesinde başladı. 1972'ye kadar Hayat ve Ses dergilerinde yazı işleri müdürlüğü yaptı. 1972 yılında Hürriyet Grubu'na geçti. Hürgün Yayınları'nın genel yönetmenliğini yaptı. Bu sırada, Hürriyet Gazetesi genel yayın müdürü oldu. Emeç, 1984-1985 yıllarında da genel yayın yönetmeni olarak Milliyet'e geçti. 1986'da genel koordinatör olarak Hürriyet gazetesine döndü. 7 Mart 1990 tarihinde İstanbul'da öldürüldü. Kabri, Zincirlikuyu Mezarlığı'ndadır.

Dünya Nereye Gidiyor?

 Nihat ATAR

İNSANOĞLU, yeryüzünde yaşamaya başladığı günden beri hiç durmadan üretiyor. Yaşamını sürdürme adına başlamış, tüm canlılara özgü acıkma, susama gibi iç dürtülerle, içgüdülerin yönlendirmesiyle sürüp gitmiş bu üreticiliği insanın. Her yaptığı ile yeni bir deneyim kazanıp aklını kullanmayı öğrenmiş.

Öğrendiklerinin, edindiği deneyimlerin üretimini kolaylaştırdığının, yaşamını daha kolay hâle getirdiğinin bilincine varmış. Bu bilinç giderek daha çok şeye, daha kolay sahip olma tutkusuna ve doymazlığa dönüşmüş. Bu duygularla bencilleşen insanlık, başkalarında olanlara da göz koymaya başlamış. İşte bu noktada, güce olan gereksinim ortaya çıkmış oldu.

İnsanlar arasındaki güç farkı, önceleri kadın - erkek cinsiyet farklarıyla başlamış; yaş farkı, fiziki yapı farkı, zekâ ve yetenek farkı, bilgi - deneyim farkı olarak devam etmiş. Sonraları; bunlara sayısal, ekonomik, kültürel, teknolojik, askerî güç ve örgütlülük farkları katılmış. Her anlamdaki güç farkı sahiplerinin lehine zayıflar üzerinde üstünlük, haklılık ve otorite sağlamaya başladı. Gücü elinde bulunduranlar; zayıfların emeklerinden, birikim ve varlıklarına, hatta yaşamlarına varıncaya kadar her şeylerine el koyup sömürdüler. Topraklar işgal edildi, yeraltı ve yerüstü zenginliklerine el konuldu. İnsanlar sürüler hâlinde köleleştirildi. Gemilerde, çiftliklerde, işyerlerinde ve evlerde hayvanlar gibi çalıştırıldı.

Bugünün emperyalist ülkelerinin, başka toplumlara uyguladıklarıyla, geçmişte kölelere ve sömürge halklarına uygulananlar arasında, esas itibarıyla hiçbir fark yoktur. Her iki durumda da birey ve toplumlar, karşı koyamadıkları güç yüzünden başkalarının istediği biçimde yaşamak, yaşamlarından ve özgürlüklerinden ödün vermek zorunda bırakılıyorlar. Köle veya sömürge halkı olmak kadar; sömürü uygulanan bir ülkenin halkı olmak, köle olmak, sömürge halkından olmak kadar aşağılayıcı ve onur kırıcıdır.

İnsan emeğinin, insan aklının ürettiği tüm ürünlerin ve teknolojinin bir güce, bir silaha dönüştürülüp, onu üretenlerin sömürme aracı olarak kullanmak, insanı öteki canlı türlerinden bitki ve hayvanların seviyesinde görmek demektir. Kendi hemcinsine böylesi bir aşağılamada bulunmanın; hiçbir ırk, kültür ve inançla izahı ve affedilmesi düşünülemez.

Bilimi yaratan, bunca bilgi ve teknolojiyi üreten

Bugünün emperyalist ülkelerinin, başka toplumlara uyguladıklarıyla, geçmişte kölelere ve sömürge halklarına uygulananlar arasında, esas itibarıyla hiçbir fark yoktur. Her iki durumda da birey ve toplumlar, karşı koyamadıkları güç yüzünden başkalarının istediği biçimde yaşamak, yaşamlarından ve özgürlüklerinden ödün vermek zorunda bırakılıyorlar.

insan, neden bu ürettiklerinin meyvelerini ortak olarak paylaşmıyor? Bu üretilenler neden tüm insanlığın hizmetinde olamıyor da, bir avuç sömürücünün malı oluyor? İnsanlık, âleminde birlik, beraberlik, huzur, barış yaratması gerekirken; savaşlar, katliamlar, soykırımlar yaratıyor ki. Bu soruların yanıtlarını bulmak, bu sorunlara çözümler üretmek yine de insan aklının işi değil midir?

İlk insandan günümüze, insanlığın yarattığı gelişme ve üretimleri iki alanda ele alalım. Bu alanlardan birincisi; insan yaşamını kolaylaştırmaya yarayan beslenme, barınma gibi temel gereksinimleri gidermeye yarayan, ekonomik durumu ve yaşam seviyesini yükselten, sağlığı, eğitimi, sosyal güvenceyi garantileştiren, üretimi kolaylaştırıp artıran bilim ve teknolojiye gelişmelerdir. Bu alanda dünya ölçeğinde çok büyük başarılarla imza atıldığını görebiliyoruz.

İkincisi; toplumsal yaşam ve ilişkileri içeren alandır. İnsanlar arası ilişkiler; kamusal düzen; yönetim biçimleri; ideoloji ve düşünce sistemleri; spor, sanat, sevgi, doğayı ve dengesini koruma; dayanışma, hoşgörü, inançlara ve farklılıklara saygı konularında sağlanan gelişim ve üretimlerdir. Ne yazık ki bu alandaki gelişmeler, bilim ve teknoloji alanındaki gibi hızlı ve sürekli olamamıştır. Hatta zaman zaman bu alanda geriye dönüşler bile görülmektedir. Örneğin; başlangıcı milat öncesi 6. yüzyıllara dayanan, milat sonrası 15. ve 16. yüzyıllarda gelişen hümanizmden, günümüzde bir geriye dönüşler gözlenmektedir.

Aynı geri dönüşü -başta kendi ülkemizde olmak üzere- demokrasi konusunda da sayabiliriz.

İnsanlığın her iki alanda sağladığı gelişmelerin ortak bir özelliği daha var. Bu gelişmeler; tüm top-

Geçmişte kuvvet kullanılarak uygulanan sömürü, şimdilerde araç ve yöntem değiştirdi. Zor kullanmanın yerine; akli, teknolojiyi, bilgi birikimini, siyaseti ve borçlandırmayı kullanır oldular. Bu yeni araçlarının işe yarayabilmesi için de sömürülmek istenen toplumların, planlı bir biçimde bilgi birikiminden, teknolojiden, kalkınmışlıktan ve bunları yaratan bilimsellikten uzak tutulması gerekiyor.

lumlarda aynı hız ve seyri gösterememiştir. Toplumların bu gelişmelere ulaşabilmeleri arasında yüz yıllarla ifade edilebilecek kadar zaman farkları görülmektedir. Bir gelişme, bir buluş aynı anda ve tüm toplumlarda birden yaşanmıyor. Örneğin; dünyada matbaanın ilk kullanılışı 1455 yılında olmuş iken, bu Osmanlı'da, ancak 1726 yılında olabilmiş. Dinlerin bilimsellikte çelişkileri; bilimselliğin, kalkınmanın ve uygarlaşmanın önünde bir engel oluşturmuş. Dünyada halen ilkel insan yaşamından bile söz edilebiliyor. Her iki alandaki gelişmeler, ne yazık ki sadece kalkınmış ve emperyalist ülkelerin işine yarıyor. Bu durum güç farkını artırıp insanın insanı sömürmesini kolaylaştırıyor. Bilimselliğin ve ürünlerinin tüm halklar tarafından paylaşılmasına emperyalistlerin karşı çıkışı bu yüzdendir.

Sömürgeci veya emperyalist olarak tanıdığımız ülkelerin başında ABD ve İsrail'den sonra; İngiltere, Fransa, İtalya, İspanya, Almanya ve öteki Avrupa ülkeleri geliyor. Bu ülkelerin dikkati çeken ortak özellikleri de hepsinin bilimselliği ve laikliği benimsemiş; ekonomide, teknolojide, sanayide, kültürde ileri ülkeler oluşlarıdır. Ayrıca, aralarında hiçbir İslam ülkesi de yoktur. Dünya ekonomisi, bu ülkelere yapılandırılıp yönlendiriliyor. NATO, Birleşmiş Milletler, Avrupa Birliği, İMF, Dünya Bankası gibi siyasi, askeri ve ekonomik örgütlenmelerle kapitalist ve tekelci sistemi ayakta tutmaya çalışıyorlar. Bu ülkelerin bazılarında ve özellikle Avrupa ülkelerinde, kendi halkları için belli dozlarda "birey merkezli sistem"e özgü, insanın özgürleştirilmesi, insan hakları uygulaması, sosyal haklar, bireyin korunması gibi yeni ve insana değer veren hümanist uygulamalara da tanık olabiliyoruz. Ama bu uygulamaları, sömürü alanlarına giren ülkelerin halkları için hiç önerdikleri görülmemiştir.

Geçmişte kuvvet kullanılarak uygulanan sömürü, şimdilerde araç ve yöntem değiştirdi. Zor kullanma-

nın yerine; akli, teknolojiyi, bilgi birikimini, siyaseti ve borçlandırmayı kullanır oldular. Bu yeni araçlarının işe yarayabilmesi için de sömürülmek istenen toplumların, planlı bir biçimde bilgi birikiminden, teknolojiden, kalkınmışlıktan ve bunları yaratan bilimsellikten uzak tutulması gerekiyor. Bu ülkelerin üretmeyi değil, tüketmeyi öğrenmesi öğütleniyor. Ekonomik bakımdan kalkınmasına değil, borçlanmasına yardımcı olunuyor. Birey ve toplumların özgür, yaratıcı, sorgulayıcı, araştırmacı değil; bulduğu ile yetinen, geçimini yardımlarda ve sadakalarda arayan, ümmet olmaya ve kulluğa yatkın, dogmalara şartlandırılmış, kişiler olmasın isteniyor.

Bu ülkelerde, kendi telkinlerine göre hareket edebilecek, kendileriyle küçük çıkarlar karşılığında her türlü işbirliğine evet diyebilecek kadroların yönetime gelmeleri sağlanıyor. Uygun gördükleri yönetim biçimleri de "ılımlı İslam" tipi oluyor tabii.

Adil olmayan, insanlığın tümünün barış ve huzurunu hedef almayan, güçlüye zayıfı sömürme hakkı tanıyan, bencil ve vahşileşmiş kapitalist sistem için sona yaklaşıldı. İnsanlığın ve ekonomilerin bu sisteme dayanma gücünün kalmadığının işaretlerini görüyoruz. Dünya ekonomisi dolara bağlanmış. Tabii ki bizim ekonomimiz de öyle. Doların değeri düşünce, ona bağlı olarak bizim paramızın da değeri düşüyor. Doların değeri yükselince, bizim paramı-

zın sadece dolar karşılığındaki borçlarımızın miktarı artıyor. Paramızın alım gücü değil. Bu paralar arası bağımlılık anlaşılır gibi değil yani.

Kapitalist ekonomi, geleceğini üretime değil, başka ülkeleri sömürmeye başlamış. Sömürdüğü ülkelerin geleceğini de kendisine borçlandırmaya başlamış. Dikkat edilirse; bu ilişki zincirinde üretime hiç yer verilmemiş. Üretmeyi dışlamış bir dünyada ne sömürülenlerin, ne de sömürenlerin, kriz ve iflaslardan kurtuluş şansı olamaz. Doğada bile kanı emilenlerin ölümü, parazitlerinin de ölümünü getirir. Bu doğa kanununun yaklaşan ayak seslerini, tekelci kapitalist sermaye mensupları da duyuyor ve ürperiyorlar.

Kapitalist sistem, kendi kurgulayıp uyguladığı ekonomik sistemin ve aç gözlülüğün faturasını, sömürdüğü toplumlarla birlikte ödeme aşamasına geldi. Üst üste gelmeye başlayan küresel ekonomik krizler bunu gösteriyor. Sömürülmekte olan ülkeler ve çarçur edilen doğal kaynaklar, açılan kara delikleri kapatmaya yetmiyor artık. Bu krizlerin, "Irak İşgali" benzeri saldırganlıklarla da durdurulamadığı görülmüştür.

İnsanlığın hem bilimde ve teknolojideki hem de toplumsal ve yönetsel ilişkilerdeki gelişmeleri, bir bütünlük ve paralellik içinde yürütmekten, herkesle birlikte paylaşmaktan başka seçeneği kalmamıştır artık. Bu apaçık bir zorunluluktur. Bu zorunluluğun içeriğinde kapitalizmin tasfiyesi de vardır.

Bu süreçte birey ve toplumların, sadece kendileri

Özgür bireyler olmanın gereğini yerine getirebilenlere, selam olsun.

için çözüm ve projeler üretmeye çalışmalarının hiçbir anlamı olmayacaktır. Dünya topluca ve daha farklı bir boyutta sosyalleşecektir. Bilgisayar teknolojisi çok değil, bundan yirmi yıl kadar öncesinde bir ütopya iken, bugün nasıl şaşırtıcı olmaktan çıktıysa; bu öngörü de belki daha kısa bir zaman dilimi içinde, yaşanan bir gerçeğe dönüşecektir. Bu mucizenin gerçekleşmesinde en büyük katkıyı, elbette ki yine bilimsellik sağlayacaktır.

Olanları anlamaya çalışmak yerine; olmasını istediklerimizi, insanlığı daha mutlu, dünyayı daha iyi yaşanır hâle getirmeyi düşünmek, kaybedilen zamanın telafisini sağlayabilir.

Özgür bireyler olmanın gereğini yerine getirebilenlere, selam olsun.

nihat.atar@politikadergisi.com

Perde 29

Adalet Bakanı "Bizden olanları seçmezseniz, hizmet gelmez." diyor mealen ve yer yerinden oynuyor. Sebep? İçler acısı bir durum; hepimiz farkındayız bunun, ancak şimdiye kadar olan uygulamaların sadece dile gelmesinden başka bir şey de değildir. Hiçbirimiz bilmiyor muyduk, bu işlerin iktidarla ilgili olduğunu?

Erbil DENİZ

ŞÖYLE ETRAFIMIZA bakalım; gazeteleri okuyalım, haberleri izleyelim... Sonra, sağa sola küfredip rahat rahat uyumaya çalışalım. Ne kadar başarabilirsek artık... Doğru olan bir şeyler arıyorum ülkemizde; irade arıyorum, kişilik arıyorum, onur arıyorum, insana ait değerler arıyorum bizi yönetenlerde ve yönetmek için çaba sarf edenlerde ama kısıntısını bulamıyorum. Artık bunları bırakın yazmayı, düşünmek bile insanın kendini inkar etmesi için yeterince neden yaratıyor.

Halk olarak, hâlâ şunun farkına varamadık; bizi yönetenlerin değerleri doğrultusunda ülke ve vatandaşlar olarak değer kazanıyor ya da kaybediyoruz. Farkına varacağımıza da artık inanamıyorum. Bunun için bir uğraş göremiyorum çünkü. Her seçim döneminde olduğu gibi, birbirleri üzerinden rant sağlamaya çalışan insan profilleri (ama sadece profil), oy için ne yapacağını şaşırıp ne aşağı ne yukarı tükürebilen ahlaki olmayan davranışlarla, fitneyle fesatla seçim kazanma hevesleri vs... Her zaman dediğimi yinelemekten çekinmiyorum: Bu ülke popülist söylemlere ve bu söylemlerle ortaya çıkan, söylemlerden daha popülist insanları seçmeye devam ettiği sürece, bu ağrıların sonu gelmez. Hep aynı yüzleri ve aynı tavırları eleştirdiğimizin bile farkında değiliz çoğu zaman.

Bir ülke düşünün ki halkın yüzde 80'lik kısmı sadece seçimlerden seçimlere hatırlanıyor ve bu büyük kısım, sadece seçim zamanları sahte de olsa

mutluluk yaşıyorlar. Biraz bal, biraz kömür, biraz beyaz eşya, bol bol dua şeklinde mutlu ediliyor halk. Her ne kadar sevmesem de eğitim düzeyinden bahsetmeyi, bunu başka türlü açıklayamıyorum. Birkaç söze kanan, sorgulamadan savunan kesimler başka ne türlü açıklanabilir? Körü körüne bağlılık, yanlış doğruyu ayırt edemeyen fikir yapısı; başkalarının şırınga ettiği fikirleri kendi fikirleri gibi savunma dürtüsü başka hangi gerekçeyle açıklanabilir? Bir tarafta eğitimsiz bırakılan halk, diğer tarafta inatla bu eğitimsizliğe sahip çıkan bir halk. Hangi halk suçlu ya da bu hâlde kalmamızı isteyenler mi suçlu? Yerel seçimlerin anlamını bilmeyen yöneticilerin, tayin ettikleri kişiler arasından en az kötü olanı bulmakla uğraştırıldığımızın farkında mıyız? Bu tayinler yakınlık ilişkisi içinde olabilir, popüler isimler arasından olabilir, geçmişte öyle ya da böyle gündeme gelmiş kişiler olabilir, iyi veya kötü bir olayla halkın belleğine kazınmış olabilir; bütün bunlar hatta daha fazlası olabilir, ama bu kıstaslar içinde, o kişinin aday olduğu bölgeyle olan ilişkisinin bir önemi olmayabilir. Hatta o kişi aday olduğu "yerel"den bile olmayabilir, ayak basmamış olabilir, duymamış bile olabilir. Bunların önemi yok, ne o aday için ne de o adayı oraya atamaya çalışanlar için. Önemli olan tek şey, bir koltuğun daha sahibi olabilmek. Gerisi zaten gelecektir, o aday maşa görevini yürütecek; onu yönetenler de onun üzerinden yapmak istedikleri veya isteyebilecekleri durumlar için daha pervasız davranabileceklerdir. Bir ülkenin Adalet Bakanı "Bizden olanları seçmezseniz, hizmet gelmez." diyor mealen ve yer yerinden oynuyor. Sebep? İçler acısı bir durum; hepimiz farkındayız bunun, ancak şimdiye kadar olan uygulamaların sadece dile gelmesinden başka bir şey de değildir. Hiçbirimiz bilmiyor muyduk, bu işlerin iktidarla ilgili olduğunu? Bilmiyorduk da o yüzden mi böyle tepki verdik? Hayır. Sadece dile gelmesi rahatsız etti bizi. **Biz kendimizi kandıra kandıra işleri yürütüyorduk zaten, ne gerek vardı böyle dile getirmeye değil mi? Biz alışmıştık, farkındaydık ama kendimize bile söylemiyorduk bu yanlışları.** Farkında olmak ama bir şey yapmamak, yanlış olanı doğru kabullenmek, kanunları inkar etmek ve her şeye rağmen "Türkiye Cumhuriyeti Devleti; demokratik, laik, sosyal bir hukuk devletidir." diyebilmek. İşte en büyük özelliğimiz, kendimizi tatmin etmek için sığındığımız yegâne cümle. Her ne kadar, bu cümlenin içindeki sözcükler bir anlamını yitirseler de, biz cümleye bağlıyız. İçeriği önemli değil, sorgulamayız. Sadece daha önce kurulmuş ve hep tekrarlanan bir cümlenin tekrarına eşlik ederiz. Bu da bizi mutlu etmeye yeter; çünkü biz bilmeyiz neyin ne olduğunu ve biz bilmediğimizi söylediğimiz için, başkaları 'siz bilmezsiniz, ama bakın bu kişi bilir, siz onu seçeceksiniz rahat

edeceksiniz' zorlamasıyla davranıp, bizim isteklerimize göre değil, kendi isteklerine göre hareket edebilecek insanları verirler başımıza. Bizim isteklerimiz de olamaz, isteklerimizi bilmek için 'elimizde ne var, ne kaldı, daha önce ne vardı?' gibi sorulara cevap bulmamız gerekir. Yani sorgulamamız gerekir ki, isteklerimizi yönlendirebilelim. Görüldüğü gibi; çetrefilli bir iş bu, 'dün neydik, bugün ne olduk?' sorularına cevap bulanacak da..., ona göre istekler belirlenecek de..., gerekli yerlerden hesap sorulacak (daha doğrusu hakkımız olan istenecek)... En iyisi, biz yine eski düzen devam edelim; seçtiğimizi zannedip birilerine oylarımızı verelim; ne de olsa onlar en iyisini bilirler bizim için. Canımız çok yanarsa, zaman zaman feryat basarsa, biraz pansuman alırız; sonra ta ki diğer pansumana kadar güle oynaya devam ederiz. Ve bunun adına inatla "demokrasi" deriz.

Hep şikayet ettiğimiz konulardan biridir; "Kimi seçelim, hepsi aynı." diye söylenip dururuz, temelde haklıyızdır da. Ama bu fikrimize rağmen, gider yine aynı insanları seçeriz, daha önce neler yaptıklarına bakmaksızın. Bu düzeni değiştirmek için ne tepki koyabiliriz yeterince, ne de seçtiklerimize oturdukları yerlere bizlerin sayesinde geldiklerini hatırlatırız arada bir. Onlar da bizim vurdumduymazlığımıza güvenerek, kimi zaman konuşmaya çalışıp; genelde suskunlaştığımızı ve hep aynı düzen içinde aynı yüzleri seçtiğimizi bilerek; kendi yollarında yürümeye devam ederler. Bu durumda inanın en az suçlu kesimdir yönetici kısmı. Kendilerini zorla seçtirmiyorlar sonuçta, bazen rüşvetlerle veya şantajlarla gelmeye çalışıyorlar ama bu rahatlığı da yine bizdeki kendini bilmezlikten buluyorlar. Yanlış tepki vermemizden, işimize geliyorsa ve bize az da olsa çıkar kırıntısı düşüyorsa ses etmememizden buluyorlar. Yine de bunun bile farkında olamıyoruz çoğu zaman. Mantıklı davranmamamızın, duygularla hareket etmenin ceremesi bunlarda. Birkaç 'oy için yapıldığı besbelli olan davranış' alkışlayarak, 'Şimdiye kadar olmayan bir duruş neden bu günlerde çok sık oluyor?' diye kendimize bile sorma gereği duymadan, koşar

Oysa yine bize seçtirilmek istenenleri seçip, yine aynı düşüncedeki insanlarla olmayan yolumuzda yürümeye devam edeceğiz. Bazen çamura saplanıp kalacağız, çamur kuruyacak; biraz yürümeye çalışacağız, ama hep aynı çemberde yürüdüğümüzün bile farkına varamayacağız.

adım sandığa gidiyoruz ve o dönem içinde en iyi 'artist' bize göre kimse ona veriyoruz oyumuzu. Ve film başlıyor tekrar. Film boyunca tepki yok; sadece filmin son sahnesinde duygusal bir müzikle ağlayarak, o duygu silsilesi içinde gidip bizi ağlatan, duygulandıran insana yeniden oy veriyoruz. Buradan çıkan sonuç; film boyunca, yani yönetim boyunca neler yapıldığının bir önemi yok, bizim gözümüzde değerli olan; güzel bir son sahnesi izleyebilmek. E, durum böyleyken, bunun farkında olanlar da kurguyu güzel bir sona göre şekillendiriyor. Verilen arada, biraz mısır (beyaz eşya), biraz içecek (kömür) vererek gönlümüzü almaya çalışıyorlar ve maalesef başarıyorlar da.

Bu ay içinde gerçekleşecek olan 29 Mart 2009 Mahallî Seçimlerinden de fazla bir şey beklemememiz gerektiğinin de hepimiz farkındayızdır. Şimdiye kadar nasıl seçimler yaşamış isek, yine aynı şekilde bir gün olacak 29 Mart. Belki bazı yöneticiler değişecek, yerlerine yenileri gelecek ya da biz yeni olduklarını sanacağız. Oysa yine bize seçtirilmek istenenleri seçip, yine aynı düşüncedeki insanlarla olmayan yolumuzda yürümeye devam edeceğiz. Bazen çamura saplanıp kalacağız, çamur kuruyacak; biraz yürümeye çalışacağız, ama hep aynı çemberde yürüdüğümüzün bile farkına varamayacağız. Ne zaman oynanan oyunların farkına varırsak, o zaman bir yolumuz olur. Belki yine çamur olur yolumuzda, ancak bir yolumuz olur temiz ayaklarla yürüdüğümüz. Yine de biz ümit etmeye devam edelim; kim bilir içimizden bir umut buluruz.

Türkiye Seçime Giderken Atatürk Türkiye'si Nereye Gidiyor?

Tabii ki eşzamanlı olarak kriz de büyüyor. "Hamdolsun" dedi, "teğet geçti". Ne kadar yırtınsak da inanıldı. Eninde sonunda, acı da olsa deneyimlerle anladı halk. Kriz nedeniyle 650 bin kişi işinden olunca, daha bir kavranır oldu sanki. Meğer teğet geçmemiş; gelmiş, ortadan ikiye bölmüş.

P Yamaç KONA

29 Mart seçimleri gittikçe yaklaşıyor, gündem kızışıyor. Şehir şehir dolaşılıyor **RTE**. Sıralıyor yalanlarını ve iftiralarını. **Çamur atıyor**. Bazen yine kendini kaybediyor; ülkü ocaklı toy bir genç gibi konuşuyor. Bazen de kendini dergahta zannediyor. Öyle ya da böyle, seçimler yaklaşıyor.

Tabii ki eşzamanlı olarak **kriz** de büyüyor. "Hamdolsun" dedi, "teğet geçti". Ne kadar yırtınsak da inanıldı. Eninde sonunda, acı da olsa deneyimlerle anladı halk. Kriz nedeniyle **650 bin kişi** işinden olunca, daha bir kavranır oldu sanki. Meğer teğet geçmemiş; gelmiş, ortadan ikiye bölmüş.

Matematiği hep zayıftı Başbakanın; **borçları** da hep **yanlış** söyler kendileri.

Krizin ülkemizi teğet geçmesi; ancak aşırı hayalperestlere mantıklı gelebilir. Krizden Amerika etkileniyor, Avrupa etkileniyor; ama bizim öyle harika (!) bir ekonomimiz var ki çit çıkarmıyor.

Emektar ve işlevsel KİT'ler yok pahasına satılmış, tarım öldürülmüş, sanayi öldürülmüş. Üretimi ölmüş bir ülke nasıl krizden etkilenmeyebilir? Krizden etkilenmemek için diğer ülkelere bağımlı olmak gerekir. **Ne kadar bağımsızız?**

Sonuna kadar politik ve ekonomik açıdan ABD'ye ve AB'ye bağlı olan ülkemizde; kriz, etkisini hayli hayli gösterecektir.

Felaket tellallığını sevmem; ancak **işten çıkarılmalar artacak, para değersizleşecek ve berbat bir kriz ortamına düşeceğiz**. AKP'nin şu ana kadar izlediği politikalar itibarıyla, halk mağdur ola-

cak. Üretimi yok edilmiş, KİT'leri yabancıların elinde olan, **sadaka kültürüne** alıştırmış bir halk nasıl, tekrar kolay kolay dirilebilir ki?

Türkiye'nin borcu AKP döneminde **500 milyar dolara** çıktı! **İşsizlik** arttı! En önemlisi ise **üretim öldürüldü**. Şu kesinlikle kabul edilmelidir ki üretmeyen bir toplum, asla özgür değildir. Üretmeyen toplum, dışa bağımlı bir ekonomiye sahiptir ve para trafiği kendi kontrolünde olamaz. AKP, üretimi öldürerek, çok önceden kokusu çıkan krizin ortasına üretmeyen bir ülke bıraktı. Bağımlı bir ülke...

AKP, 7 yılda halkı güçsüz düşürdü; adeta altından arabasını alıp bisiklet verdi. Ancak halk bunu fark edemedi. İstihdam yaratılmadı, yerli üretimin yolu açılmadı, kolaylık sağlanmadı. Tersine; varolan üretim tesislerimiz yok pahasına, yabancıya satıldı. **Sonuç, bariz; kriz bizi fena vurdu.**

Halk susturuldu, **sadaka kültürüyle kandırıldı!** Halka iş vermedi, ev vermedi, kendi emeğiyle insanca yaşama hakkı vermedi. Tam bir sömürgeci taktiği izleyerek, halka kendi geçimini sağlayabilmesi için gereken istihdamı yaratmak yerine; kendine muhtaç ederek, küçük yardımlarla kendine bağladı.

Televizyonlara bakınca yine bir umut beliriyor insan içinde. Köylü çıkmış; "Ben kömür istemiyorum! Alın sizin olsun! Ben iş istiyorum, aş istiyorum! Bana iş verin!" diye isyan ediyor. Köylünün sesi çıkmaya başladığında işler değişebilir. Bu anlayışa herkes kavuşabilirse, bu gerçeği herkes; köylüsüyle, şehirlisiyle görebilirse o zaman kurtuluş gerçekleşir. Önemli olan; bu bilinci halkta uyandırabilmek, gerçekleri görmesini sağlamaktır.

AKP, bu kriz ortamında bile kâr elde edebilme peşinde. **Krizin ortasına, dolaylı olarak AKP tarafından savunmasızca bırakılan halk, gelen**

yardım çuvallarına sarılıyor ve bu yardım çuvalına neden muhtaç olduğunu, kimin muhtaç ettiğini düşünmeden AKP'ye şükrediyor. Anlayacağınız; yine halk sömürsü, yine takiyecilik.

Krizin göbeğindeki ülke Türkiye, seçimlere yaklaşıırken; yolsuzluk dosyaları bir bir ortaya çıkıyor. Deniz Feneri dosyası; AKP'nin başını ağrıtaçağa benzer. **100 trilyonluk skandal; alınan, satılan, kiralanan gemi; camilerden toplanan yardım paraları; dosyada ismi geçenlerle AKP'nin ilginç bağlantıları!..**

AKP'nin boyası dökülüyor. RTE sadece sokak ağzıyla yalanlıyor.

Dökülen boyayı halka seçim rüşveti vererek kapatmaya çalışıyor. Tabii ki sosyal devlet kandırmacası altında...

Koskoca (!) Başbakan bilmiyor mu sosyal devletin ne demek olduğunu? O iki kelime ağzından çıkarken, hiç mi vicdanı sızlamıyor? **Sadaka kültürünü, halkı muhtaç etmeyi sosyal devlet olarak yuttururken, hiç mi yüreğin ağrımıyor?**

Gerçekte sosyal devlet nedir? Daha önceki bir yazımda aynen şöyle tanımlamışım: "...*Toplumda dengeyi, refahı, huzuru sağlayan ve koruyan; emeğe değer veren, çalışanın koruyucusu, sendikal faaliyetlerin destekçisi. Toplumda sınıflaşmayı kabul etmeyen, bireylere gelirlerini adaletli biçimde dağıtan, hukukun koruyucusu, güçsüzlerin savunucusu. Asgari yaşam seviyesini bireylere sağlamakla yükümlü bir devlet biçimidir...*"

Gerçek sosyal devlet budur. **Sosyal devlet;** buzdolabı, çamaşır makinesi, kömür, gıda kolisi dağıtmak değildir.

Eğer RTE, gerçek sosyal devlet destekçisi olsaydı; susuz eve çamaşır makinesi yollamak gibi bir çelişkiye düşmezdi. Zamanında su götürmediği eve seçim gazıyla çamaşır makinesi, bulaşık makinesi götüren AKP, sosyal devletin arkasına saklanıyor. Oysa bu, sadaka kültürünü topluma yerleş-

Koskoca (!) Başbakan bilmiyor mu sosyal devletin ne demek olduğunu? O iki kelime ağzından çıkarken, hiç mi vicdanı sızlamıyor? Sadaka kültürünü, halkı muhtaç etmeyi sosyal devlet olarak yuttururken, hiç mi yüreğin ağrımıyor?

tirmeye yönelik bir eylemdir.

Sadaka kültürü, zamanla toplum üzerinde aşırı etkiye sahip olur. Sadaka kültürünün sonucu; cahil ve ilgisiz bir toplumdur. AKP, iktidara geldiği 2002 yılından beri, sadaka kültürünü yerleştirme çabası içerisinde. Adım adım ve sinsice ilerledi AKP. Önce halkı fakirleştirdi. Bunu sahte istatistiklerle, göz boyayan icraatlarıyla ve en önemlisi "din"le halkı kandırarak örtbas etti. Ardından, halkı din ile bağnaz düşünceye sevk etti. Bundan sonra yapmaları gereken tek şey; halka beyaz eşya ve kömür dağıtıp, oy satın almaktır.

Sadaka kültürünün temel anlayışı, genel yaşam standartlarını yükseltmek yerine; halkı fakir bırakıp, gerektiği zaman halkı kullanmaktır.

Halkın bu kandırmacayı anlamasını önleyen de, zamanında halka sunulmuş olan ve halkı bağnaz düşünceye sevk eden "**din**"dir.

AKP, o kadar çok din bezirganlığı yapıyor ki, bir o kadar da başarılı oluyor, inanılmaz kârlar elde ediyor. Hem politik / toplumsal hem de maddi açıdan.

Patlak veren **Deniz Feneri e.V.**(*Almanya'da e.V. her sosyal kuruluşun alması zorunlu olan bir ektir*) soygunuyla; AKP'nin ilişkisi bunu çok güzel ortaya koyuyor. Halkın saf ve güzel dini duyguları, nasıl bu kadar kallesçe kullanılabilir? Cevabını en çok merak ettiğim soru ise; AKP bunların hesabını nasıl verecek? Yoksa yeni bir oyun mu oynanacak? Açıkçası büyük merak konusu.

Eğer Recep her zamankinden farklı olarak bir dansöz kıvraklığıyla sıyrılamazsa... Ya her şey tüm gerçekliğiyle halka inerse? **İşte bu, seçimden önce AKP'ye büyük bir darbe olur.** Ancak yandaş medya nedeniyle gerçeklerin ne kadar halka inebildiği düşünülürse, bu bir hayal.

Asıl ilginç olan; metronun özellikle o saate kadar açık tutulması, bedava otobüs seferleri ve yandaş medyanın canlı bağlantıları. “Bindirilmiş kıt'a” Recep’in dediği gibi; Cumhuriyet Mitingleri değil, Davos olayıdır.

Tıpkı Davos ve Ergenekon olaylarında görüldüğü gibi, yandaş medyanın etkisi tartışılmaz. Örneğin Davos olayında yandaş medyanın tutumunu ele alalım. RTE'yi kahraman ilan ettiler, Davos'taki tutumunu bir destan şeklinde halka sundular. **Oysa Davos, bir oy toplama telaşı icraatıdır.**

Olayı şöyle ele alalım. RTE, Davos'ta büyük bir kahramanlık(!) örneği gösterdi. Din kardeşlerimizi(!) korudu. O sırada yandaş medya bunu halka büyük bir heyecan ve süslemeyle anında sunuverdi. En önemli nokta ise RTE'nin İstanbul'a dönüşüdür. RTE İstanbul'a gece yarısı döndü. Gecenin bir yarısında büyük bir AKP'li kitlesi Erdoğan'ı kahraman gibi karşıladı. **Asıl ilginç olan; metronun özellikle o saate kadar açık tutulması, bedava otobüs seferleri ve yandaş medyanın canlı bağlantıları.** “Bindirilmiş kıt'a” Recep'in dediği gibi; **Cumhuriyet Mitingleri değil, Davos olayıdır.**

Davos'un bir oy toplama telaşı eseri olduğu paçalarından akıyor!

Asıl olarak, başka bir amaca hizmet eden; ancak

seçimler için de pazarlanabilecek bir şey daha var AKP'nin elinde: **Ergenekon!**

Ergenekon'un asıl amacı; AKP muhaliflerini etkisiz hâle getirmek. Bunun seçimlere dolaylı olarak etkisi var.

1) Muhaliflerin sesi kısıldığından, AKP artık daha özgürce at koşturabiliyor! Çünkü muhaliflerin sesi kısıldııkça, halk daha kolay kandırılabilir.

2) Telefon dinlemeleri, mekan dinlemeleri toplumun üzerine inanılmaz bir korku dalgası yayıyor. Herkeste bir “Dinleniyor muyum?” korkusu.

Bunlar, toplumun kafasını karıştırmakta ve oy hakkını kullanırken bile bir tedirginlik yaratacak seviyede.

Bir de olası doğrudan etkisi söz konusu. **29 Mart'tan 2-3 gün önce ya bir Ergenekon dalgası daha gerçekleştirilirse?**

AKP'nin şu ana kadarki oyunları, tikiyeciliği, dolandırıcılığı, kandırmacası dikkate alınırsa bunu yapması ciddi bir ihtimal.

Artık tüm bunlar ülkemizde her günün klasik manşetleri. Alışılmış şeyler. Ne kadar acı!

Atatürk Türkiye'si nereye gidiyor dersiniz? Neler yaşandı ve yaşanıyor bu ülkede; tam bir analizini yapmak mümkün mü? Ne kadar yara aldı Atatürk Türkiye'si? **Daha ne kadar sürecek bu yıkım?!**

Atatürk Türkiye'si'nin bazı çevrelerce hedef alındığı malumunuz. Ne zaman durdurabileceğiz? Nasıl durduracağız?

Ne zamanını bilemem, ama sanırım nasıl olduğunu biliyorum! Cevap gayet basit; kalemimizle, bey-nimizle, aklımızla! Atatürk Türkiye'si'ni savunmak isteyenlerin biricik hedefi toplumu uyarmak, toplumu bilgilendirmek olsun! Herhangi bir şekilde toplumu uyandırmak olsun, gözlerini açmak olsun! Atatürk Türkiye'si'nin insanları bu yolu izlerse kurtuluşumuz yakındır!

İşte krizin göbeğindeki ülke Türkiye, seçimlere Ergenekonlarla, Davoslarla, Deniz Fenerleriyle, beyaz eşyalarla gidiyor!

Adil olacak mı acaba?..

yamac.kona@politikadergisi.com

Bütünleşik Düşünce

 Ahmet Tuna ALP

29 MART 2009'da yerel seçimler olacağı için, birçok gelişmeyi kaçırmaya/ertelemeye başladık. "Siyaset" in ekseni seçim oldu. Bu, aslında işin doğası. Son dönem için çok yadırganacak bir durum değil. Ortalaması 2 yılı bulmayan hükümet kurma durumunu geride bırakmış bulunuyoruz. Denge noktası kaçıyor. İş, bu anlamda biraz otokrasiye gidecek gibi görünüyor.

Seçim Yatırımı

Siyasi partilerin seçim yatırımlarına eleştiri getirmek istiyorum. Bu, aslında alışılmışın dışında bir açı olacak. Kimin odun, kömür, beyaz eşya, statü... dağıttığına ilişkin bir açı değil. Eleştiri getirmek istediğim nokta, daha çok, 'siyasi partiler bunu seçim için yapıyor' tespitini yapanlara dönük olacak. 'Siyasi partiler neden seçim yatırımı yapıyor' demeye getirenlerin yükseltilmiş sesleri. Son dönemde algı iyice bu yönde değişiyor. Sanki siyasi partiler, seçim legal değilmiş de, seçim yatırımı yapmazlarmış! Bu çok çelişkili bir anlam kaymasıdır.

Beğenelim ya da beğenmeyelim, siyasi partiler seçim yatırımı yaparlar. Yapmak zorundadırlar. Biz yapmıyoruz diyenler ya iddiasızdır ya da onların samimiyetlerinden şüphe etmek gerekiyor.

Doğan Medya Grubunun Antisemitizm Açılımları

Bize alttan alta işlenmeye başlayan bu antisemitizm, gün geçtikçe artan ilgi buldu. Bu ilgi, çok şükür, söylemlerle kalıyor. Anadolu topraklarından beslenen beyinlerin ırkçı söylemleri eyleme dönüştürmesi çok anlamsız olurdu. Anadolu topraklarından beslenen derken, bir kesimi bunun dışında bırakmak için belirtmiş bulunmaktayız. Evet, o bir kısım beyinler fiili olarak buradalar ama besin kaynakları dışarıda.

Antisemitizmin arttığına belirtip, tirajlarında düşme olmayan bir kitle söz konusu. Bu kitlenin varsayımı yerinde olsaydı % 25 yabancı ortaklı Doğan Medya Grubunun gazete tirajları, televizyon kanallarının reytingleri aşağı inmez miydi!

Doğan Medya Grubunun CHP Açılımı

Ne var bunda; bireyler, kanallar taraf olmazlar mı? Elbette özel sektör istediği kişiyi desteklemekte hürdür. Bu noktada bir problem yoktur. CHP seçmenin tüm kesimi bu durumdan nasıl etkileniyor, bu anlamda CHP'nin birçok çalışma yapması gerekiyor. Etki-tepki bağlamında, kanaatimce Do-

Beğenelim ya da beğenmeyelim, siyasi partiler seçim yatırımı yaparlar. Yapmak zorundadırlar. Biz yapmıyoruz diyenler ya iddiasızdır ya da onların samimiyetlerinden şüphe etmek gerekiyor.

ğan Medya Grubunun kendi operasyonel hesapları için bu tarz bir çalışma yapması CHP için olumsuz sonuçlara gebe. Artık insanlar 'o partiye gitmesin oyum diye veriyorum' demekten sıkılmış durumda.

Mecliste Türkçenin Dışında Bir Dil Kullanmak

Bunu devletin Türkçe dışı bir dili resmi kanaldan yayın yapmasına ve son dönemde sözde devletin tek hakimi üzerinden yönetsel yapılanmaların deşifre edilmesine bağlayabiliriz. İlk olarak, devlet anlam karmaşasını ortadan kaldırmak için bir adım attı. Bu adım çeşitli kitleleri rahatsız etti. O hâlde plan B üzerinden 'olayı nasıl manipüle edebiliriz' üzerinden hareket ediyorlar. Bu bakımdan, devletin olumlu bir karar verdiğini söyleyebiliriz. 'Devletin tek hâkimi biziz' yönetsel yapının deşifreleri devam ediyor. Bu bağlamda uzlaşma sinyalleri manidardır.

Uzlaşma Üzerine

Uzlaşmak, kelime olarak olumlu bir intiba bıraksa da içinde taviz vermeyi barındırıyor. Gerek siyasal partiler bazında, gerekse siyasal partilerin açılımlarında parametrelerdeki değişimler var olan rengin tonunun dışında değişik renklere dönüşmeye başlarsa, bu uzlaşma bir anlamda 'sen benim arkamı kolla, ben de senin arkamı kollayayım' noktasına gelir. Bu bağlamda demokratik açılımlar, sivil anayasa, etnisite üzerinde politikalar üretirken denge bağlantılarını iyi kurgulamak gerekiyor. Gündem teorisyenleri meseleye bu açıdan arınarak yaklaşmalı.

Saygılarımla.

atuna.alp@politikadergisi.com

Ne Söylediler?

[Bir yıldır yaptığımız röportajlardan, önemli görüş seçtiğimiz noktaları sizlere yeniden sunuyoruz. Bu vesileyle, en baştan beri biz gençlere desteklerini esirgemeyen aşağıda adı geçen önemli kişilere huzurlarınızda yeniden teşekkür ediyoruz.]

Emete GÖZÜGÜZELLİ (Yazar):

“Batının hedefi anavatan Türkiye Cumhuriyeti ve adadaki şerefimiz olan Türk askeridir. Batı dünyası ve Amerika, adadaki Türk askerinin yalnızca “birleşik Kıbrıs” oluşması halinde çıkarılabileceğini çok iyi bilmektedir. Anavatan Türkiye’nin ise Sever sürecine geri dönmesi için bu çalışmalara hız vermişlerdir. Özellikle de KKTC’de “demokrasi inşası, barış, AB” gibi sözler ile sivil toplum örgütleri, partiler, kişiler uyuşmazlığın çözümü” adı altında eğitimlere alınmakta ve Birleşik Kıbrıs için batının çıkarları doğrultusunda eylemlerde bulunabilmektedirler.” **(Röportaj: G.Dağ; Tanıtım Sayısı)**

Abdullah ÖZER (CHP Bursa Milletvekili)

“Önce ben şunu ortaya koymak istiyorum. AB’ye biz girer miyiz, giremez miyiz? Bizi kesinlikle Avrupa Birliği’ne almayacaklar. **Dünyada, bilhassa SSCB’nin yıkılmasından sonra sol ve sağ ideolojiler geri planda kaldı. Şimdi bütün dünyada dine dayalı bir ideoloji ön plana çıkarılmaya çalışılıyor. Türkiye’de yapılan da bu, Avrupa’da yapılan da bu...** Adamlar açıkça “Avrupa Birliği Hristiyan Birliği’dir” diyorlar. Yeni oluşumlar peşindeler. Almanya ve Fransa kafa kafaya verdi, sizi Akdeniz Birliği’ne alalım diyorlar. Akdeniz Birliği’nin amacı ne? Ne yapacak? Ortada hiçbir şey yok. Bize böyle bir şey diyorlar. Dediğim gibi, dünyada genel olarak sağ ve sol geri planda kalmaya başladı. Mutlaka sol ve sağ ön plana çıkarılmalı. Eğer dine dayalı ideolojiyi ön plana çıkarmaya çalışanlar başarılı olursa, dünyada din savaşları olur. Bu çok tehlikeli bir gidiş...” **(Röportaj: D. Bilen, E. Özdemir, G.Dağ; Sayı 1)**

Onur ÖYMEN (CHP Genel Bşk. Yrd., Bursa Milletvekili):

“Amerikan Başkanı Büyük Ortadoğu Projesi’ni

açıklarken, bölgeye demokrasi getireceğini ve bu yolla terörizmi önleyeceğini söyledi. Hâlbuki bu yolla demokrasi getirmeye imkân yok! Çünkü bölge ülkelerinin çoğunluğu şeriatla yönetilen ülkeler ve halkı Müslüman olan ülkelerde laiklik yoksa demokrasi de olamaz! Laiklik; kadın-erkek eşitliğini getirir, devlet idaresine günlük olarak gelişme getirir. Amerika’nın projesinde laiklik yok. **Görünen, Amerika’nın gerçek amacı bölgeye demokrasi getirmek değildir. Bu bölgede etki alanını genişletmektir. Buna paralel olarak, bu bölge civarında üsler kurmak istiyor. Askeri olarak bu petrol zengini ülkeleri denetlemek istiyor. Bu tablo karşısında, BOP’u sadece bölgeye demokrasi getirmeye amaçlayan, iyi niyetli bir girişim gibi göstermek zordur.”** **(Röportaj: G.Dağ, D. Bilen, E.Özdemir; Sayı 1)**

Mustafa YURTKURAN (Uludağ Üniversitesi Eski Rektörü):

“Sizlere nasıl bir Türkiye teslim edeceğimiz konusunda kaygılarım var. Bize babalarımız onurlu bir Türkiye bıraktı. Biz size onurlu bir Türkiye bırakıyor muyuz, bırakmıyor muyuz? Göğsünü gere gere ben Türkiye Cumhuriyeti vatandaşımı diyebileceğiniz bir ülke bırakıyor muyuz, bırakmıyor muyuz? Kanla, canla savunduğumuz toprakların sağa sola peşkeş çekildiği bir Türkiye mi bırakıyoruz, yoksa toprağı Türk vatandaşının olan bir Türkiye mi bırakıyoruz? Size, bütün yeraltı kaynakları yabancuya peşkeş çekilmiş bir Türkiye mi bırakıyoruz, yoksa yeraltı kaynaklarını kendi işleten bir ülke mi bırakıyoruz? Avrupa Birliği’nden müstemleke valisi gibi davranışlarda bulunmayacak insanların geleceği bir Türkiye bırakabiliyor muyuz? Benim derdim bu! Gelmişim 60 yaşına, yaşayacağım yaş belli. 70 yaşından sonra yaşadığım bir anlam ifade etmez zaten. Canımı alacaklarsa alırlar, kaybedeceğim 10 yıl olur. Allah’a şükür paraya da ihtiyacımız yok. Devlet emekli maaşını da veriyor. Gider, Bodrum’da balık tutar, keyif yaparım. Durup dururken çocuğumu neden riske edeyim? Sebep budur. Görüyoruz ki bize bırakılan Türkiye’yi size bırakamayacağız. Emperyalizm tarihimizde olmadığı kadar, Osmanlı’nın son dönemine benzer bir şekilde üzerimize çöktü. Kıpırdayacak halimiz yok, satılmamış malımız kalmadı! Türk Telekom’u 10 milyar dolara satıyoruz, ordu mecbur kalıp aynı paraya kendi iç haberleşme sistemini kuruyor. Böyle saçma yönetim anlayışı olur mu? **Orduda bir paşanın telefonu dinleniyor. MİT “biz dinlemedik”**

diyor. Askeri istihbarat da “biz dinlemedik” diyor. Peki, güzel. Polis de dinlemediğini söylüyor. Bir de Hans çıkıyor ortaya, “biz de dinlemedik” diyor. Siz kimsiniz? Biz Telekom’un sahibiyiz, diyor. Türkiye bu hale mi gelecekti? Bu hale gelecekte, benim evimdeki iki istiklâl maddesinin manası nedir? İstiklâl Savaşı’nda ölenlerin, sırf Atatürk’ün emrini 15 dakika geciktirdiği için kafasına kurşun sıkan subayların hiç mi anısı yok bizde?” (Röportaj: E. Özdemir, G.Dağ, D. Bilen; Sayı 2)

Hasan ERÇELEBİ (DSP Genel Skrt. Yrd, Denizli Milletvekili):

“Biz, zorunlu eğitimi 5 yıldan 8 yıla çıkarmış bir partiyiz. Şimdi bunu yeterli görmüyoruz. Zorunlu eğitimi 12 yıla çıkarmayı düşünüyoruz. Tabii ki zorunlu eğitimde aksayan ve eksik gördüğümüz yönler var. Bize göre okul öncesi eğitim (anaokulu) de zorunlu eğitim kapsamına alınmalıdır. Okul öncesi eğitimin önemli hedefleri vardır: çocukları temel eğitime hazırlamak, çocukları toplumsallaştırmak ve onlara güzel Türkçeyi öğretmektir. O nedenle biz, bütün Türkiye’de anaokullarının da zorunlu eğitim kapsamına alınmasını istiyoruz. Bu çerçevede, 8 yıllık zorunlu eğitim kapsamında çocukların daha nitelikli eğitim almaları için gerçekleştirilen taşınabilir eğitimin sakıncalarını da gördük. 7 yaşındaki bir çocuğu sabah erkenden minibüslere bindirip, götürmek çok pedagojik değil. Anaokulu da dâhil olmak üzere, temel eğitimin 3 sınıfını dolayısı ile 4 sınıfı çocukların buldukları yerlerde (köylerde) okutmamız gerekiyor. Biz böyle yapacağız. Köylerde milli bayramlarımızın kutlanmadığını görüyoruz. Köydeki yurttaşlarımızın da 23 Nisan’ın da, 19 Mayıs’ın da, 29 Ekim’in de kutlamasını istiyoruz. AKP’nin politikaları yüzünden bazı köylerimizde genç (gençlerimiz şehirde de işsiz) ve çocuk kalmadı. Bu tür çok az çocuk olan köyler haricinde bütün köylerimizde okul olsun istiyoruz.” (Röportaj: E. Özdemir, M. Önder; Sayı 3)

Nihat GENÇ (Yazar):

“Türkiye, Soğuk Savaş sonrasında ayakları üzerinde nasıl duracaktır? Esas sormamız gereken soru budur. Yeni ilişkilerle ayakta duracaktır; çünkü Avrupa ülkeleri AB politikasına göre, Amerika kendi politikalarına göre hareket ediyor. Biz, artık kendi kendimize nasıl hareket edeceğiz? Şu an bunun denemelerini yaptık. Amerika dedi, diye İran’a karşı çok sert durmuyoruz. İran rejimi bizi

ilgilendirmez, diyoruz. İran’ın toprağına saldırı olmasın istiyoruz. Bu, resmi görüştür. Suriye ile neredeyse birleşeceğiz. Bu da bir resmi görüş. Komşularımız, özellikle de Rusya ile çok sıkı ticari ilişkilerimiz de var. Bunlar da resmi görüşler. Bu da demek oluyor ki dünya ile çoklu görüşmeler yapıyoruz ve bu Türkiye’ye nefes aldırıştır. Türkiye Cumhuriyeti tarihinde hiç olmadığı kadar çok, komşularımızla ticaret yapıyoruz. Bu, bizim siyasetimizin doğru olduğunu gösterir; fakat ülkenin yüksek faizli dış borçlarına kaynak bulmak için, bu hükümet, ormanlarımızı yabancı şirketlere ruhsatlayıp satıyor. Yabancılar satılan mülklerin parasından bile medet umuyor. İktisadi gücü olmadığı için, bu “taviz” diyebileceğimiz şeyleri dünyaya açıyor. İş o noktaya geliyor ki İsrail, Erikli suyunu alıyor; Uludağ kendi suyunu içemiyor ya da geliyorlar; Ankara’nın, Trabzon’un dağlarında böcek arıyorlar. Bizi psikopat yapmak için ellerinden geleni yapıyorlar.” (Röportaj: M. Kaktı, M. Çeven; Sayı 4)

Haşim ÖZÇELİK (SP Kayseri İl Başkanı):

“Türkiye, Batı’ya uyduluk değil, mazlum İslam Coğrafyası’na öncülük etmek zorundadır. Milli Görüş’ün D-8 oluşumunda ortaya koyduğu gibi, şahsiyetli bir dış politika uygulamalıdır. Mazlum İslam dünyası Türkiye’den bunu bekliyor, bunu istiyor.” (Röportaj: E. Altun, G. Dağ, E. Özdemir; Sayı 4)

Yaşar Nuri ÖZTÜRK (HYP Genel Başkanı, Yazar)

“Atatürk Batıcı filan değildi; Atatürk akılcı ve bilimci idi. Tıpkı Hz. Muhammed gibi “ilmi ve irfanı nerede görürseniz alın” demiştir. Atatürk esasında Doğucudur. Batı’da bugün olan ilimlere, doğu maneviyatının mahsulleridir diyor. Bunu Muhammed İkbâl de söylüyor. Atatürk, Batı’ya rağmen ilerlemeyi keşfeden ilk Doğulu liderdir. Atatürk, aklın ve bilimin peşindedir. Akıl ve bilim Batı’nın babasının malı değil. Zaten temelini Doğudan aşmışlardır. Temellerini bizim Müslüman dedelerimiz atmıştır. Muhammed İkbâl şöyle diyor; “biz onları alırken komplekse kapılmayalım, onlar zaten bizim malımız”. Atatürk de aynı şeyi söylüyor. İsmet Paşa farklı bir kişiliktir. Büyük bir vatanperverdir, büyük devlet adamıdır, Cumhuriyet’e sadıktır. Bunlara hiçbir itirazım yok ama Atatürk’ün o büyük dehasını ilk kırılmaya uğratan şahıstır. Ama fazla üzerinde durmayın bu konunun, bugüne gelin. Bugün, Atatürkçülük Türkiye’de tez olmaktan çıkarıldı. Kurtuluş Savaşı’nı verdiğimiz emperyalist güçlerle içerideki hıyanet

odakları birleşerek Atatürk'ü tez olmaktan çıkardılar. Onun yerine Arap-Emevi İslamını tez olarak koydular. Biz HYP olarak; Türkiye'de Kurtuluş Savaşı'nı veren ruhu yeniden tez yapmak istiyoruz." (Röportaj: M. Çeven, G. Dağ, E. Özdemir; Sayı 4)

Süleyman ÇELEBİ (DİSK Genel Başkanı):

"İşte darbelerin hazırlık süreçleri var ya, o olaylar 1971 Muhtırası'nın hazırlıklarıydı. Sonra da 1980 Darbesi'ne geliş süreci hazırlandı. O nedenle, bunlar açığa çıkmadı. Zaten karanlık kalanlar bunlardır. Derin devleti orada arayın! Oralar açığa çıkmadan gerçekten bu sorunları aşmış olmayız.

Sonraki dönemlere de baktığımızda 1977'de katliam oldu ama insanlar korkmadan 1978'deki 1 Mayıs'ı yine aynı katılımı Taksim'de kutladı.

Sonra ne oldu; 1979'da Maraş olaylarından dolayı 'sıkıyönetim' ilan edildi, sonra 1980'de sokağa çıkma yasağı kondu ve en sonunda darbe oldu. 1 Mayıs serüveni Türkiye'de bir korku günü olarak tanımlandı. Diğer ülkelerde bu böyle değil; oralarda 1 Mayıs'ın büyük alanlarda, (katılanların farklı görüşlerde olmalarına rağmen) büyük coşkuyla kutlandığını bu yıl da gördük. Türkiye'de durum neden böyle sorusunun cevabı şu: 1 Mayıs'ın 'komünist bayramı' olduğu konusunda bir ezber var. Türk-İş'in o günkü yöneticileri topluma bunu böyle sundu. Hak-İş'in yönetimi 1 Mayıs'ın Yahudi bayramı olduğunu söyledi. Geleneksel olarak topluma bu, sistemin değişimi konusundaki bir bayram olarak algı yaratıldı. (Gökhan DAĞ: Sisteme müdahale gibi mi?) Evet, "1 Mayıs'ta sistem değişecek" algısı var. 1 Mayıs mücadelesi ile işçi sınıfının mücadelesi öne çıkacak ve "mevcut kapitalist sistemin yerine, sosyalist bir sistem devrimi buradan yapılacak" gibi bir kaygıyı neredeyse okullarda başlatarak, beyinlerde bir korku senaryoları oluşturuluyor. 1 Mayıs, provokasyon günü olarak sunuluyor ve bugün de devam ediyor. Son 1 Mayıs öncesinde yapılan tezgahlarda, bütün söylemlerin temelinde bu senaryolar vardır. Yalnız bu 1 Mayıs için değil; biz geçen 1 Mayıs'ta da bunları duyduk, daha öncekinde de... Kendilerinin tahsis ettiği yerlerde de 1 Mayıs'ı yaptığımızda "çabuk dağılın" diyorlar. Provokasyon olacak diye devlet oralarda tedbirini alıyor ya, Taksim'de alamıyor!.. Biz sürekli provokasyon lafını duymuşuzdur, yeni bir şey değildir bu. **Ben 1976'dan beri bu mücadelenin içinde olan birisi olarak, söylüyorum: Benim hiç 1 Mayıs'ım yoktur ki; öncesinde provokasyon olaca-**

ğı söylenmesin. Bunun üzerinden besleniliyor, bunun üzerinden politika üretiliyor. Türkiye'de çoğunlukla sağ siyasal iktidarlar etkin olduğu için, bunu böyle sunuyorlar." (Röportaj: G. Dağ; Sayı 4)

Ali Yaşar SARIBAY (Uludağ Ünv. Öğr. Gör.):

"Aslında ikisi de var. Yani bunların çekişmesi var. **Çoğunlukçu anlayış bizim kültürümüze yerleşik bir şey, her dönemde olan bir şey. Tarihsel süreç içerisinde yürütme kim olursa**

olsun, mesela Demokrat Parti dönemindeki "Ben odunu aday göstersem seçtiririm." ve "Siz isterseniz hilafeti de getirirsiniz." söylemleri çoğunlukçu anlayışın somut ifadeleridir ve bunlar tarihe geçmiş sözlerdir; ama başka alanda da bu mevcut. Benim yaptığım işin sorgulanmaz, eleştirilmez oluşu söz konusuysa bu benzer zihniyetin bir başka izdüşümüdür. Bazı alanlar, bazı kurumlar işte tam bu zihniyeti gösteren bir yaklaşım içerisindedir. Benim kararım sorgulanmaz, benim kararım eleştirilemez mantığıyla hareket eden bu çoğunlukçu anlayış, bahsettiğim tek düstur üzerinden yapılan siyaset anlayışın tezahürüdür." (Röportaj: G. Dağ, E. Özdemir; Sayı 5)

M. Cevdet SELVİ (CHP Genel Bşk. Yrd, Kocaeli Milletvekili):

"Diyorlar ki "CHP sürekli Anayasa Mahkemesine gidiyor." TBMM'de 2/3 çoğunluğa sahipsen, komisyonlarda ve genel kurulda CHP'li milletvekilleri elinde belgelerle yanlışı önlemeye çalıştığı hâlde hiç düşünmeden parmak kaldırarak reddediyorsan, ana muhalefet partisi olarak CHP'nin gideceği yer yargıdır, hukuktur, Anayasa Mahkemesidir. **'Kardeşim, şunu yapmayın, yanlıştır' diyoruz; 'yüzde 47'yiz, biz' diyorlar. Kaç olursan ol! Hayır, biz yaparız, diyorlar. Sonradan kendilerinin de pişman olduğu yanlış yasalar çıkarıyorlar. Ana muhalefet partisi olarak biz dağa mı gideceğiz, ormana mı gideceğiz; elbette hukuk devletlerinde hukuka gidilir.**" (Röportaj: E. Özdemir, G. Dağ; Sayı 5)

Osman COŞKUN (AKP Yozgat Milletvekili):

"Dolayısıyla milletvekili, milletin vekilidir. Halkımız Meclise gelmelidir. Milletvekillerini bulup, onlardan istekte bulunmalıdır. Yozgatlı bir vatandaş gelip,

Yozgatlı milletvekilini arıyor, bula-mayınca da gidiyor. Hâlbuki Urfalı milletvekili orada boş oturuyor. **Her vekil aslında 81 ilin milletvekilidir.**

Benim beş tane danışmanım var. Mesela; birisi Adıyamanlı. Bana bu yüzden soruyorlar "Neden Yozgatlı değil?" diye. Ben işin ehlini seçerim, işini güzel yapan benim başımın tacıdır." (Röportaj: G. Dağ, M. Çeven; Sayı 5)

Murat ÖZKAN (MHP Giresun Milletvekili):

"AKP milletvekillerinden bir tanesi dedi ki "Yabancıların parası bankalarda bekliyor; bir an önce bu yasayı çıkarıp, toprakları satmamız gerekiyor." Anladığım kadarıyla; Cumhuriyet dönemindeki sanayi tesisleri bitti; bunların hepsini sattılar. Artık kala kala toprak kaldı; toprağı da satarak bir müddet daha gitmeyi düşünüyorlar. Ben hayatımda babasının mirasını satarak zenginleşen hiç kimseyi görmedim. Türkiye Cumhuriyeti de birikimlerini, topraklarını satarak kalkınamaz. Bu yanlış politikadır. Bu politikadan behemehal dönülmesi lâzımdır. Kesinlikle geleceği olmayan politikalar. Türkiye Cumhuriyeti özelleştirme ve toprak satışı hususunda dünyanın hiçbir yerinde olmadığı kadar fütursuzluk ve serbestlik içerisinde. Gidin bakın; komşunuz Yunanistan'dan toprak alabiliyor musunuz? Adamlar ciddi sınırlamalar koymuş; sınır ve kıyı kentlerinden, adalardan asla toprak alamazsınız. **Bizimkiler, yabancı şahıslara bir sınırlama getiriyorlar ama yabancı şirketlere hiç bir sınırlama yok! Beş tane yabancı geldi, Türkiye'de bir anonim şirket kurdu; istediği kadar toprak alma hakkına sahip. Bir kısıtlama olmadan, böyle bir satış olayının kabul edilebilir bir yanı yok.**" (Röportaj: E. Özdemir; Sayı 6)

Fırat ÖZDEMİR (Terör Araştırma-cısı):

"Şu an köy terör dolayısıyla boşaldı ve mezarlık diye bir şey de kalmadı. Ben şu an babamın mezarını bilmiyorum. O köye gidip açılabilir babamın mezarını bilmiyorum; bu bir gerçek. Şehitlerimiz aileleri ne zorluklarla büyüyorlar, geçiniyorlar; bunu kimse bilmiyor. Allah kimseye göstermesin bunu. **Neden türban kadar şehit aileleri gündeme getiriliyor?**" (Röportaj: E. Özdemir; Sayı 6)

Sadettin TANTAN (Eski İçişleri Bakanı, Yurt Partisi Genel Başkanı):

"Bugün yolsuzluklar legalleşmiştir artık. Bir ülkeyi yöneten başbakan, 18,5 milyar dolar petrol kaçakçarken, bu paraların nereye gittiği bilmesine rağmen, bu meblağın vergilerle beraber 38,5 milyar dolar olduğunu kendisi deklare etmiş olmasına rağmen, bu konudaki Meclis Araştırma Komisyonu'nun raporunun Barzani'nin 135, PKK'nın 250 milyon dolar kazandığını belgelemiş olmasına rağmen kendi ağzıyla "rüşvetle benzin aldığı"ni söyleyip; bunun üzerine hiçbir adli soruşturma açılmamışsa, demek ki artık her şey legalleşmiştir. Bu konuda hiçbir şey konuşmaya gerek yok! Arşivlere baktığımız zaman yolsuzluklar üzerine binlerce dosya var." (Röportaj: G. Dağ; Sayı 7)

Ali Müfit GÜRTUNA (Eski İstanbul Büyükşehir Bld. Bşk, Turkuaz Hareket Önderi):

"Şimdi terörün üç temel sebebi var. Birincisi; kötü yönetimler. İkincisi; fakirlik, işsizlik. Üçüncüsü; dış faktörler. Kötü yönetim nedir? Türkiye kötü yönetilince sonuçları da kötü oluyor. Sonuçlar ne? Eğitimsizlik, işsizlik, fakirlik, kültürel yönden geri kalma. Şimdi 10 YTL'lik mercimek dağıtılacak, binlerce insan birbirini eziyor. Şu ülkede yaşayan herkes için yüz karasıdır. Ama ülke yönetenler için milyon kere yüz karasıdır. Bu çok açıktır. Bu ortamda siz insanlara neyi tavsiye edeceksiniz? **Fakir diyor ki; ben fakirim, fukarayım eziliyorum diyor. Dini çevreler diyor ki; ben dinimi yaşayamıyorum diyor. Kürt diyor ki; ben Kürt olduğum için eziliyorum diyor. Hepsinin ortak paydasını görüyor musunuz? Kötü yönetim.**" (Röportaj: Y. Kona; Sayı 8)

Murat KARAYALÇIN (Eski SHP Genel Bşk, CHP Ankara B.B. Başkan Adayı):

"Ben yıllardan bu yana Türkiye sol'unun seçim ittifakı yapması gerektiği düşüncesini savunuyorum. 1995 yılında birleşme gündemdedi. Yurttaşlar 1994 seçimlerinin ardından sosyal demokratların tek parti çatısı altında toplanmalarını arzulamaktaydı. Ben, Türkiye siyasi tarihinde ilk kez

görülen bir uygulamayla; Dışişleri Bakanlığını, Başbakan Yardımcılığını ve SHP Genel Başkanlığını birleşmenin sağlanması için bıraktım. Birleşmeye en büyük katkıda buldum. Maalesef, birleşme için bunları bırakmam gerekiyordu. Keşke olmasaydı; ama sırf birleşme için bunları bıraktım. 1995 Şubat'ındaki birleşmeden sonra gittiğimiz 1995 seçimlerinde oyumuz yarı yarıya geriledi. SHP ve CHP'nin oylarının toplamı yüzde 19'dan fazlaydı; o seçimde oylar yüzde 10,7'ye indi. Yani birleşmenin bir çözüm olmadığı görüldü. **O tarihten sonra da ben, birleşme yerine birlikteliği savunmaya başladım. Yani 'ittihat değil ittifak' olmalı dedim. Her seçimde bu konuda girişimim olmuştur. Rahmetli Ecevit'le, Deniz Bey'le, sivil toplum örgütleriyle; emek platformunun önderleriyle bir araya gelmişimdir.** 2002, 2004, 2007 seçimlerinde ittifakın olması -sol partilerin bir araya gelip, mutabakat sağlanacak adaylarla seçime girmesi- için çok girişimlerim oldu." (Röportaj: E. Özdemir, C. Yıldız; Sayı 8)

Erdal SARIZEYBEK (Emekli Jandarma Albay, Yazar):

"Şimdi gelelim siyasi otoriteye, yani hükümete. Hükümet bu soruşturmaya siyasi destek veriyor. Hükümet diyor ki; bu soruşturmanın sonuna kadar gidilecek, onların ne tür desteğe ihtiyaçları varsa hepsini karşılanacak ve bu şekilde işin sonuna

kadar gidilecek. Bunun adı ne oluyor; terörle mücadele. Yani hükümet bu soruşturmaya verdiği desteği terörle mücadele adına yapıyor. Hükümetin bu soruşturmada ve terörle mücadelede tavrının ne olduğunu görebilmemiz için işte o büyük tabloya bakmamız gerekiyor. Ülkemizde 30 yıldır süregelen bir PKK terör örgütü sorunu var. 14.000 vatandaşımız şehit olmuş, 300 milyar dolarlık ulusal kaynağımız yok olmuş ve 30 yıldır Türk milleti bunun acısını çekiyor. Bir de İstanbul'da yürütülen, sözde bir terör örgütü soruşturması var. PKK terör örgütüne baktığınız zaman, bunun terör örgütü olduğuna dair mahkeme kararları var. Sözde lider hapiste. Öte yandan sözde terör örgütü dediklerinin de lideri, TSK'de kuvvet komutanlığı yapmış emekli bir orgeneral. O orgenerale konuşma yasağı var; ama İmralı'da yatan PKK'nın sözde lideri yattığı yerden örgütü idare ediyor. Üzerine kitaplar yazıldı; İmralı PKK'nın yeni karargâhı diye. **Siyasi iradeye söylüyorum; siz, terör örgütünün sözde liderinin örgütü idare etmesine olanak tanıyorsunuz; öbür taraftaki emekli orgenerale sözde terör örgütü lideri diyorsunuz, onun konuşmasını yasaklıyorsunuz.** PKK terör örgütüne; silah, cephane, para olanakları sağlayan bir Avrupa Birliği

var. Bu örgütün bütün siyasi cephe teşkilatı; dernekleri, vakıfları, büroları orada. Oradan elde ettikleri gelirlerle silah alıyorlar, Aktütün'de gelip beni şehit ediyorlar. Bizi yöneten siyasi irade AB ile ilişkiler geliştiriyor, üye olacağız diyor; ama PKK'nın Avrupa'daki siyasi cephe teşkilatını görmezden geliyor. Öbür tarafta, bakıyorsunuz; İstanbul'da soruşturması süren sözde terör örgütünün mali kaynağı olarak, Kuddusi Okkır'a finansör diyorsunuz, adamcağız tedavi edilmediği için cezaevinde ölüyor ve parası olmadığı için bunun cenazesini belediye kaldırıyor. Bir de şunu söyleyeyim; PKK terör örgütünün Hakurk, Basyan, Avaşın, Zap kamplarında; Barzani bölgesinde silahlı olduğunu, ABD'nin buna göz yumduğunu, Barzani'nin destek verdiğini havadaki kuşlar biliyor. Siyasi irade terörle mücadele adına, bu kampları yok edecek ulusal bir hareket başlatmıyor. Öbür tarafta, sözde bir terör örgütü diyorlar; orgeneralleri, aydınları; yani adına ulusalcı dediğimiz milli davaya inanmış insanları, devletin ülkesiyle, milletiyle bölünmez bütünlüğüne inanmış insanları hapse atıyorlar. Ve siyasi irade olarak, çıkıyorlar; ben terörle mücadele ediyorum diyorlar. Buna kim inanır? Bir hükümet; ben terörle mücadele ediyorum deyip, orgeneralleri tutuklarsa, sonra PKK'yı da görmezden gelirse halk buna inanmaz. Ben inanmıyorum." (Röportaj: E. Özdemir; Sayı 9)

Elif ÇUHADAR (ADD Genel Sekreter Yrd):

"Türkiye'de Mustafa Kemal Atatürk döneminden beri süregelen bir devrim karşıtlığı bulunmaktadır. Şeyh Sait 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.**" (Röportaj: K. Becit; Sayı 11)

Levent AKMAN (Baba Zula):

"Obama geldikten sonra dikkat ederseniz, Türkiye'nin adı geçmiyor. Hillary Clinton diplomasi turuna çıkıyor ve dikkat ettiyseniz, gittiği ülkeler arasında Türkiye yok. Obama'nın Orta Doğu temsilcisi tura çıkıyor, Suriye'ye gidiyor; ama Türkiye'ye gelmiyor. Demek ki burada da bir yanlışlık var. Ben

Obama'yı aslında biraz şans olarak görüyorum. Bu durum Türkiye'de de dengelerin değişeceğini gösteriyor. **Ben Tayyip Erdoğan ile Bush'u aynı görüyorum neredeyse. İkisi de aynı dönemin insanları. Birisi Ortadoğu Projesi'nin Başkanı, diğeri Eşbaşkanı. Obama'dan sonra bu sistem değişecek bence. Mesela, Obama beklenmeyen bir şekilde Guantanamo Kampı'nın bir yıl içerisinde kaldırılmasını öngören teklifi imzaladı.** Bunlar güzel ve beklenmeyen şeyler. Umarım bu şekilde devam eder ve bu böyle devam ederse Tayyip Erdoğan ve AKP cuntası da bitecektir dünya prosedürü yüzünden. Acı bir tarafı da var bu durumun. O da bizim halk olarak başımızdaki derterini atmadığımız kesinleşecek." **(Röportaj: G. Dağ;**

Sayı 12)

Banu AVAR (Araştırmacı, Yapımcı, Yazar):

"Türk halkı tarih boyunca çok oyun izledi. Son yıllarda sahnelenen oyunlar, hızla sarılan bir filmi izlemeye benziyor. Türkiye bölgede üzerine en çok bahis açılan ülke. Morton Abromowitz 1995 yılında "Önce SSCB, ardından Yugoslavya... Sıra Türkiye'de!" dememiş miydi?"

Amerikan imparatorluğu, 2050 yılında bir Büyük Orta Doğu devletini hayata geçirme arzusunun yayınladığı haritalarda gösteriyor. İstanbul merkezli bir federal devletten dem vuruyor. Suudi Arabistan'dan Ürdün'e, İsrail'den Lübnan'a yayılan bir devlet; ortasında Türkiye. Orta Doğu'da Amerikan devleti rüyası bu. Yeniçağ gazetesinden Arslan Bulut'un söylediği gibi "Osmanlı geliyor", "Üçüncü Abdülhamit geliyor" sloganları arasında Türk halkı uyutulurken, "Büyük İsrail Projesi" planlanıyor. İsyankar Şiilere karşı itaatkar Sünni yönetimler, "halklarına rağmen" oyunun piyonları olacak; sonuçta bölge, Siyonizm'in emrine sunulacak." **(Röportaj: E. Özdemir; Sayı 12)**

SÖYLENECEK PEK BİR ŞEY VAR MI?

**ÖLENLERİMİZE RAHMET, YAKINLARINA SABIR,
YARALILARIMIZA ACİL ŞIFALAR DİLİYORUZ.**

Yerel Seçim Ankara

Emrah ÖZDEMİR

DOĞMA BÜYÜME bir Ankaralı olarak; yaklaşan yerel seçimler öncesi Ankara Büyükşehir Belediyesi başkanlığı için iddialı olabilecek adayları tanıtip, genel anlamda bilgileri verdikten sonra değerlendirmelerimi sizlere sunacağım. Öncelikle, son anketlere göre iddialı olan üç adayımızı sizlere sunalım.

Mansur YAVAŞ (MHP):

Mansur Yavaş, çoğunuzun bildiği üzere; iki dönemdir Beypazarı Belediye Başkanlığı yapıyor. İkinci döneminin sonunda Ankara Büyükşehir Belediyesi'ne başkan olmak için adaylığını koydu. Mansur Yavaş'ın adaylığı; yerel seçimlerde, Ankara'da pek başarılı olamayan ve son seçimde yüzde 4,5 oy alarak yerle bir olan Milliyetçi Hareket Partisi tabanını da heyecanlandırdı.

Kısaca bilgi vermek gerekirse, Yavaş; 1955 Beypazarı doğumlu, İstanbul Üniversitesi Hukuk Fakültesi mezunu, avukattır. 1989'da Belediye Meclis üyesi olarak başladığı belediyecilikte; iki dönemdir

Mansur Yavaş'ın adaylığı; yerel seçimlerde, Ankara'da pek başarılı olamayan ve son seçimde yüzde 4,5 oy alarak yerle bir olan Milliyetçi Hareket Partisi tabanını da heyecanlandırdı.

Beypazarı Bld. Bşk. göreviyle büyük deneyim ve başarı kazanmıştır.

Mansur Yavaş, başkanlık döneminde "çevre"ye dönük ödüllerden, kültürel ödüllere kadar birçok ödül almıştır. Halkla beraber uygulama yöntemi izlemesi de takdire değer.

Mansur Yavaş deyince en çok akla gelen; Beypazarı'nın tarihsel dönüşümüdür. Unutulmuş, kenara itilmiş bir kenti, kültürel turizm açısından "çekici" bir yer hâline getirdi. Beypazarı'na Hiç turist gelmezken; son verilere göre, 400 bin civarı turist gelmeye başladı. Bu, gerçekten büyük başarıdır. Beypazarı evlerinin inanılmaz dönüşümü de Mansur Bey'in büyük başarısıdır.

Mansur Yavaş'ın Ankara vizyonu da genelde kültürel dönüşümler üzerine. Yavaş'ın "Ulus Projesi" bence değerlendirilmesi gereken bir proje. Kenti yönetecek adayın, kentin tarihi konusunda bilgili olması ve tüm açılardan (altyapısal, toplumsal, kültürel vd.) kent yönetme vizyonuna sahip olmalıdır. Yavaş'ın diğer projeleri, her belediye başkan adayının çantasında bulunması gereken projelerdir. (Ayrıntılar için www.mansuryavas.com.tr adresine bakılabilir.)

Mansur Yavaş'ın artı özelliklerinden birisi de cemtence yarışmaya çalışmasıdır. Ankara'da bu aralar revaçta olan, "belden aşağı vurma" hastalığına kapılmamış olması sevindiricidir; kendisine bu, yapmasına rağmen.

Mansur Yavaş'ın Beypazarı gibi küçük bir ilçeden gelip, Anakent Belediyesi başkanlığını talep etmesi; bazı çevrelerde "vizyonunun yetmeyeceği" kuşkusunu uyandırdı. Yavaş, bu konuda "küçük bütçeli bir yeri yönetmek daha zor" şeklinde bir savunma

yapıyor. Bir Ankaralı olarak, içtenlikle söylüyorum; Melih Bey'in vizyonu çok mu geniş? Bunun yanıtını kendimce çok net biliyorum; ama okuyucular kendileri versin kararı.

Kamuoyuna açıklanmamış (gizli) bir ankete göre; Mansur Bey'in oy böldüğü filan yok. Yavaş; Karayalçın ve Gökçek kadar iddialı. Mansur Yavaş'ın seçimi kaybetse bile; eski binaları restore edeceği, "kent meydanı" anlayışını yerleştireceği Ulus Projesinin kazanan aday tarafından Ankara'ya kazandırılması güzel olur.

Mansur Yavaş'a başarılar dileyerek, diğer adayımıza geçelim.

Melih Gökçek (AKP):

İbrahim Melih Gökçek, zaten mevcut başkan olduğundan geçmişine inmemiz yersiz olur. Gökçek, Ankara'da 15 yıldır başkanlık görevini yürütmekte; fakat halk arasında nedense (!) şöyle bir unvanı var: Yiyor, ama hizmet ediyor!

Gökçek'in hizmet etme vizyonu genelde yaşamın içine değil, yeni alanlara yönelik. Çağdaş ülkelerin kültürsüz, meydansız, otobüs seferleri 22.30-23.00'e kadar olan tek başkentidir, sanırım Ankara.

Zaten Karayalçın'ın temel attığı metroları 15 yıllık başkan Gökçek için başarı saymak güç. www.melihgokcek.com.tr'den gördüğümüz kadarıyla, Esenboğa yoluna yaptığı düzenleme Gökçek için bir başarı. Bana göre, diğerleri zaten pek başarı sayılmaz. Dileyen arkadaşlarımız, yukarıda verdiğim internet adresinden inceleyebilirler. Adreste, "engellenen" Gökçek' projeleri de var. "Uçak Otel" adlı projeyi kim engellediyse, iyi yapmış. Bu kadar zevksiz bir yapıyı Ankara'da görmek hoş olmazdı kanaatimce.

Gökçek, zaten hayatımızın içinde (hatta ortasında) olduğu için, Onun yaptıklarını / yapmadıklarını Ankaralılar daha iyi bilirler. Gökçek'in yaptığı seçim propagandasında kullandığı dil ve temel aldığı izleni, benim tepkimi çekmekte.

Kullandığı siyasetlerden ilki; "oy bölmeme" üzerine izlediği siyaset. Yerel seçimlerin; ülkenin kaderini değiştirecek, AB'ye giriş sürecimizi etkileyecek, Orta Doğu siyasetimizi yeniden biçimlendirecek bir özelliği mi var ki oylar bölünmesin? Ben, Melih Gökçek'i bildim bileli, hep bu dili kullanarak sağ oyları sömürür. Gökçek kendine güveniyorsa; çıkar yaptıklarını, yapacaklarını anlatır. Bir belediye seçimi için ortamı germeye gerek var mı? Gökçek, gerginlikten ve "anti"likten beslendiği için böyle bir siyasa izliyor. Hiç etik değil.

Sabah Ankara, 20 Şubat 2009

“Sağı bölmeme” çizgisi üzerinden siyaset izlemesini geçtik; geçenlerde yaptıkları büyük bir skandalken, hiç ses çıkmaması da ilginç. Tarih: 20 Şubat 2009. Mansur Yavaş'ın aleyhinde bir haber (haber denilmesi olanaksız aslında; çünkü karalama amaçlı yapılan bir yaygara) yayımladı Sabah-Ankara. Haberde (!) çocukça bir çekim oyunu yapılarak, aldatmacaya gidilmiş. Haydi, olabilir, gazetedir; yapar dedik. Gelin görün ki kazın ayağı öyle değil. Ekmek bayilerinde, sokaklarda “bedava” dağıtılıyor bu gazete. Kim dağıtmış olabilir? Söylemeye gerek var mı?

Dediğim gibi, Melih Gökçek adamakıllı bir siyaset izlesin. Belden aşağı vurmaya bıraksın. Kendisinin Ankara, Sayın Başbakanın İstanbul Büyükşehir Belediyesi başkanlıklarını, merkez sağ ve merkez soldaki “bölünme”den yararlanarak kazanmaları, kendilerinin de aynı şekilde gitme korkusuna kapılmalarına neden olmuş olabilir; fakat korkuları yersiz. Sayın Gökçek'e söylüyorum; bölünme olmasa, Tayyip Erdoğan belki bugün hayatımızda olmayacaktı. E, sizce kötü mü olmuş bölünme? Bırakın, herkes doğru gördüğüne oy versin. Haksız mıyım?

Melih Gökçek'in Murat Karayalçın hakkında yıllardır yaptığı PKK propagandasına gelmeye hiç gerek yok. Birçok Ankaralı gibi, ben de sıkıldım bundan.

Murat Karayalçın (CHP):

Murat Karayalçın, yıllarını “solda birlikteliğe” adanmış, “muhtar adayı bile olurum” dediği sol birliktelik için, SHP'deki genel başkanlığını bırakıp CHP'den aday olmuştur. Adaylığı kimisinin aşırı tepkisine, kimisinin aşırı sevincine neden olmuştur. Doğru mu yapmıştır; bunu zaman gösterecek. Karayalçın'ı anlatmak da biraz gereksiz olur.

Gökçek'in Kılıçdaroğlu düellosundan başlayarak

Kendisinin Ankara, Sayın Başbakanın İstanbul Büyükşehir Belediyesi başkanlıklarını, merkez sağ ve merkez soldaki “bölünme”den yararlanarak kazanmaları, kendilerinin de aynı şekilde gitme korkusuna kapılmalarına neden olmuş olabilir; fakat korkuları yersiz.

yıpranması, Murat Karayalçın için avantaj gibi görünmekte. Hatta Gökçek'in geçen seçimdeki “rekor” oyu (yüzde 55) almasında büyük payı olan MHP tabanının da Yavaş'a güvenmesiyle; Karayalçın iddiasını artırmıştır.

Karayalçın'ın SHP'deki yerel yaşam programında da ağırlığını gösteren, kültürel ve toplumsal projeleri yine ağırlığını koruyor. Eğer, projelerini gerçekleştirirse, bence Ankara için güzel atılımlar olacak. Ama... “Burası Türkiye; herkes, her sözünü yerine getirseydi...” diyenleriniz de olacaktır mutlaka. Haklısınız, ne diyelim?

Yerel seçimi başka yerlere çekmeden, ahlakı elden bırakmadan bir seçim süreci yaşarız umarım. Bugüne kadar böyle olmadı; ama belki 29 Mart'a kadar ortam değişir.

Yerel seçimlerde AKP'nin büyük bir şok yaşaması zor gibi görünüyor; fakat ellerindeki birçok belediye-yi kaybedeceğini öngörüyorum. AKP'nin oyları, yüzde 35'in altına inmezse; erken seçim beklenilmez ve büyük olasılıkla da inmeyecek.. Hatta AKP'nin oyu biraz inerse, 22 Temmuz'dan sonra iyice keskinleşen “ben yaptım, oldu” tarzı siyasetin biraz normalleşebileceğini söylemek zor olmaz.

Umarım, herkes fanatizminin, yönlendirmelerin ve bilinen diğer etmenlerin değil; aklının ve sağduyusunun verdiği kararla “oy”unu kullanır.

İyi seçmeceler...

emrah.ozdemir@politikadergisi.com

Kuzey Kıbrıs Genel Seçimleri Araştırmaları

Osman ACAR

TATİL İÇİN KIBRIS'ta bulunduğum zamanlar; Kıbrıs'ın kendisini, bulunduğu ortamdan kurtarmak için bir siyasi erke gebe olduğunu gördüm. Şöyle bir yoklama yaptım; halka indim. Evet, sokakta çöpçüye, yolda vatandaşa, dolmuşta şoföre sordum; "Ne olacak bu ülkenin hali böyle?" diye... Aldığım cevaplardan çoğu, kendinden emin bir şekilde yüzüme bir iktidarın zulmüne alternatifi haykırdı: "Ulusal Birlik Partisi gelecek, bu çile bitecek."

19 Nisan gününü bir kurtuluş günü ilan eden de var, bir şey değişmeyecek diyen de var. Bence Ulusal Birlik Partisi, Kuzey Kıbrıs için birçok siyasi konuda elini taşın altına sokmuş bir partidir. Ve 19 Nisan'da kendisine verilecek millet temsilini, millet gücünü en iyi şekilde kullanacaktır. Tabii seçimin kazanılması hâlinde, önemli olan konular da Ulusal Birlik Partisi'ni bekler durumda. Ekonominin kötü gidişatı, kazanılan; fakat verilmeyen vatandaşlık hakları, sporda reform konuları, halkta bulunan bir bunalım durumu bunların sadece birkaçı. Fakat Ulusal Birlik Partisi de bu konulara alışkın bir partidir. Ulusal Birlik Partisi'nin tarihçesine bakalım olursak:

1. Ulusal Birlik Partisi, 11 Ekim 1975 günü Rauf Raif Denктаş ile 51 arkadaşı tarafından kurulmuş bir kitle partisidir.

2. Kuruluşundan bugüne görev yapan genel başkanlar:

- (1) Rauf R. Denктаş: 11.10.1975 – 3.7.1976
- (2) Nejat Konuk: 3.7.1976 – 2.3.1978
- (3) Osman Örek: 18.4.1978 – 7.1.1979
- (4) Mustafa Çağatay: 7.1.1979 – 30.11.1983
- (5) Dr. Derviş Eroğlu: 18.12.1983 – 21.11.2006

(6) Hüseyin Özgürün: 11.02.2006 – 16.12.2006

3. 1976'dan bu yana kurulan hükümetler:

A. Temmuz 1976 – Mart 1978: Başbakan Nejat Konuk,

B. Mart 1978 – Aralık 1978: Başbakan Osman Örek,

C. Aralık 1978 – Mart 1982: Başbakan Mustafa Çağatay,

D. Mart 1982 – Aralık 1983: UBP+ DHP Koalisyon Hükümeti Başbakan Mustafa Çağatay.

E. Aralık 1983 – Temmuz 1985: UBP + Kurucu Meclis Hükümeti Başbakanı Nejat Konuk (Bağımsız),

F. Temmuz 1985 – Eylül 1986: UBP+TKP Koalisyon Başbakanı Dr. Derviş Eroğlu,

G. Eylül 1986 – Mart 1988: UBP+YDP Koalisyonu Başbakanı Dr. Derviş Eroğlu,

H. Mart 1988- Haziran 1990: Başbakan Dr. Derviş Eroğlu,

İ. Haziran 1990 – Ocak 1994: Dr. Derviş Eroğlu,

J. Ocak 1994 – 1996: DP+CTP Koalisyonları I, II ve III. Hükümetleri,

K. 16 Ağustos 1996: Dr. Derviş Eroğlu Başkanlığında UBP-DP Koalisyon Hükümeti,

L. 30 Aralık 1998: Dr. Derviş Eroğlu Başkanlığında UBP+TKP Koalisyon Hükümeti,

M. 7 Haziran 2001: Dr. Derviş Eroğlu Başkanlığında UBP-DP Koalisyonu olarak kurulan VII. Hükümet.

osman.acar@politikadergisi.com

Kültür-Sanat Yazarlarımız:

> Ayşegül İNAN

> Ece ERDAĞ

Pd

ΚΥΛΤΥΡ ΣΑΝΑΤ

ÇIZIKTIRMAK

/

Irmak ATABERK

YORUMSUZ BAYKAL YORUMU

Irmak 2009

irmak.ataberk@politikadergisi.com

P – Kitap: Uyanışlar, Parkinsonizm, L-DOPA ve Birçok Şey

* Oliver Sacks, Yapı Kredi Yayınları

 Ece ERDAĞ

UYANIŞLARIN ana teması diğer insanların dünyalarını hayallerimizde canlandırmakla ilgilidir - neredeyse tasavvur edilemeyecek denli tuhaf, ama yine de tıpkı bizler gibi insanların yaşadığı, hatta bir gün kendimizi dahi içinde bulabileceğimiz dünyalar... Diğer dünyalar, diğer yaşamlar, bizlerin yaşadıklarından çok farklı olsa da aynı duyguları paylaşma hissini uyandırma, içimizdeki yoğun ve çoğunlukla yaratıcı tınıları da uyandırma gücüne sahiptir. Rose R. gibi birine hiç rastlamamış olabiliriz. Fakat bir kez ona ilişkin bir şeyler okuyunca, o dünyaya daha farklı gözlerle bakmaya başlarız - onun yaşadığı dünyayı korku ve merakla karışık duygularla izlemeye başlarız- bu bakış açısıyla bizim dünyamız birdenbire genişlemeye başlar.

“Daha da alçal, alçal sadece

Ebedi yalnızlığın dünyasına doğru,

Dünya olmayan bir dünya, fakat bu dünya olmayan yerin,

İçi karanlık ve mahrumiyet

Ve tüm mülkiyetten yoksunluk,

Kuruyup gitmiş bir hisler dünyası,

Hareketsiz bir ruhlar dünyası”

...diyor T.S. Eliot, deliliğin tanımı değil bu elbette, sadece farklı olmanın şarkısı. Ya da belki hasta olmanın... Ya da belki deliliğin, emin değilim. Hastalar, görünürde çok farklı ve “özel” de olsalar, içlerindeki evrensellik sayesinde, tıpkı bana seslerini duyurup uyandırdıkları gibi, herkese seslerini duyurup uyandırabilirler. Uyanışlar, aynı isimle bir belgesele de aktarılmış nöroloji kliniğinin ilginç vakalarını (post-encephalitis lethargica) konu alan bir kitap. Bir nöroloğun, yaka kartını kenara bırakmaksızın ama mekanikleşmemiş bir anlayışla empati kurmasının, ve insanların öykülerini suyun yüzüne çıkarmasının kitabı. Derin sularda uykulara dalmış, hareketsiz, kaskatı kalmış hastaların hikâyelerine L-DOPA'nın şifa oluşu, değişken süreli iyileşme fazı ve ardından uykuya dönüş, Parkinson siklusu.

Yaşadığımız ıstırapların, hastalığın ve ölümün, benliğimizi kaybedip dünyadan kopuşumuzun yarattığı dehşet, bildiğimiz en temel ve en yoğun his-

Bir sorun olduğuna hasta ya da arızalı olduğumuza ve sağlığımızdan uzaklaşıp karmaşaya sürüklenerek benliğimizi yitirdiğimize dair hislerimiz, temelde, sezgisel olarak içimizde mevcuttur; tıpkı kendimize gelme ya da uyanış, sezgilerimize kavuşma ya da iyileşme, eski hâlimize ve dünyaya geri dönme hissi gibi.

lerdir. Tıpkı iyileşmeye ve yeniden doğmaya, benliğimize ve dünyaya muhteşem bir biçimde geri dönmeye dair rüyalarımız gibi.

Bir sorun olduğuna hasta ya da arızalı olduğumuza ve sağlığımızdan uzaklaşıp karmaşaya sürüklenerek benliğimizi yitirdiğimize dair hislerimiz, temelde, sezgisel olarak içimizde mevcuttur; tıpkı kendimize gelme ya da uyanış, sezgilerimize kavuşma ya da iyileşme, eski hâlimize ve dünyaya geri dönme hissi gibi. Bu; sağlıklı, iyi, tam anlamıyla canlı ve dünyada mevcut olma hissidir.

İnsanı makineleştiren; kuklaya, oyuncak bebeğe, boş tabletlere, formüllere, şifrelere, sistemlere ve tepkilere indirgeyen de; tıpta, biyolojide, politikada, sanayide vs., türlü türlü yorumlarıyla karşımıza çıkan bu Newtoncu- Lockçu Kartezyen görüştür. Bu bakış açısı, yakın geçmişteki ve günümüzdeki tıp literatürünü verimsiz, okumaya değmeyecek, insani olmaktan uzak ve gerçek dışı kılmıştır.

Varlığımızın içinde bulunduğu sapkınlıklar da en az bunlar kadar esastır. Belli koşullar altında, kendi hastalıklarımızı kendimiz yaratırız; bizi savunan veya yok eden sayısız hastalığı ya da hastalıklarla dolu dünyaları kafamızdan uydurup bunları kurgularız:

... Diğer dünya; yılanlar, engerekler, habis ve zehirli yaratılar ve solucanlar ve tırtıllarla doludur. Bunlar kendilerini yaratan bu dünyayı yiyip bitirmek için uğraş verirler... Aynı şekilde bu dünya, bizler, her türden illeti ve hastalığı yaratmak için tüm bunları hayalimizde üretiriz; zehirli ve bulaşıcı, besleyen ve tüketen, her türden karmakarışık hastalıkları... Ey sefil bolluk, ey acınası zenginlik...

Dr. Oliver Sacks, Uyanışlar'da Parkinsonizm'e karşı kullanılan mucize iksir L-DOPA'yla ilgili (aslında en muhteşem hastalarından biri olan Leonard L. ile ilgili bir anıdır bu) şunları aktarır:

L-DOPA tedavisine başlamadan önceki yıllarda Leonard L. ile birçok sohbet yaptım. Bu sohbetler kaçınılmaz bir biçimde biraz tek taraflı ve gelişigüze, zira sorduğum soruları yazı tahtasına güç bela cevaplar yazarak yanıtlıyordu ve cevapları adeta telgraf gibi kısaltılmış, şifreli mesajlardan oluşuyordu. Ona nasıl hissettiğini sorduğumda genellikle "sakin" diye yazıyordu ama bir yandan da "içine hapsedilmiş" ve yalnızca rüyalarında yaşadığı yoğun bir şiddet ve güç hissine sahip olduğunu sezdiriyordu. Yazı tahtasına "Çıkış yolum yok. Bedenim içine hapsedildim. Bu ahmak bedenim, sadece pencereleri olan ama kapıları olmayan bir kodes", diye yazıyordu. Çoğu zaman ve birçok açıdan kendinden, hastalığından ve dünyadan tiksinsen de, içinde sevgiye dair olağanüstü bir potansiyel vardı. Özellikle okuduğu kitaplarda ve yazdığı kitap

eleştirilerindeki hayat dolu, esprili ve zaman zaman dünyaya karşı içindeki hazzı ortaya koyan Rabelias'vari ifadelerinde bu çok belirgindi. Bazen de bu hislerini, kendine dair tepkilerinde açıkça görmek mümkündü. Şöyle yazıyordu: "Ben neysem oyum. Bu dünyanın bir parçasıyım. Hastalığım ve sakatlığım bu dünyanın bir parçası. Onların da bir çüce ya da bir kurbağa gibi kendilerine göre güzel tarafları var. Benim kaderim de bir tür hilkat garibesini gibi olmakmış."

En genel ifadelerle bir Parkinsonizm hastasının dile getirdiği bu sorunlar zıt karakterli duygular halinde somutlaşmıştı ve günlüğüne yansımıştı Leonard L.'nin; yalnızlık ve hapsedilmişlik hissi; toplum tarafından hastaneye kapatılmışlığın, sayısız küçük düşürücü kurala ve uygulamaya maruz kalmanın ve toplumdaki kopmuş olmanın verdiği hisler, bir çocuk ya da mahkûm statüsüne indirgenmiş olmanın, dev bir mekanizmanın içinde öğütülüp kaybolmanın verdiği hisler; hayal kırıklığına, kimse-sizliğe katlanmanın beraberinde getirdiği hisler.

"Hastalık en büyük sefaletse, hastalığın en büyük sefaleti de yalnızlıktır... Yalnızlık, cehennemde bile reva görmeyen bir eziyettir." diyerek gerçekleştirdiğini bunu *J. Done* asırlar öncesinde. Değişmeyen bir şeyler vardı belki, bu koskoca ağır ağır dönen saçma gezegende. Belki de tek gerçek, değişmeyen saçmalıklarla dolu koskoca gri gezegenin kendisi ve "delileri"ydi. Ya da sonu gelmeyen hastalıklar, felaketler silsilesi...

Ha, bir de kime göre normal, neye göre normal kısmı var; değinmiyorum bile...

Leibniz metafiziğin öncelikli olduğunu vurgular; öyle ki, dünya işleri mekanik bakış açısına aykırı olmasa da, yalnızca metafiziksel anlayışın ışığında anlam kazanırlar ve tam olarak anlaşılır hale gelirler; mekanik, dünyanın tasarlanmasında yardımcı bir rol oynar.

Eğer bu açıkça idrak edilseydi, hiçbir sorun çıkmayacaktı. Metafizik terimleri ve meseleleri, mekanik meselelere "indirgersek" budalaca hareket etmiş oluruz; dünyaları sistemlere, özgünleri sınıflandırmalara, izlenimleri analizlere ve gerçekliği soyuta indirgeyerek de aynı hataya düşeriz. Bu, son üç asırdan bu yana yaşanan bir çılgınlıktır. Bu, hepimizi cezbeden ve -bireyler olarak- hepimizin geçtiği bir safhadır. İnsanı makineleştiren; kuklaya, oyuncak bebeğe, boş tabletlere, formüllere, şifrelere, sistemlere ve tepkilere indirgeyen de; tıpta, biyolojide, politikada, sanayide vs., türlü türlü yorumlarıyla karşımıza çıkan bu Newtoncu- Lockçu Kartezyen görüştür. Bu bakış açısı, yakın geçmişteki ve günümüzdeki tıp literatürünü verimsiz, okumaya değmeyecek, insani olmaktan uzak ve gerçek dışı kılmıştır.

“Bana bilimin şairi diyorlar. Sanırım sadece bilimin düşüncelerinin insanları iyileştirmeye yetmeyeceğine inandığım için... Aklımla anlayamadığım olaylara anlam verme çabasından vazgeçtim. İnsanın ruhuna dokunanların bedeninde de değişikliklere yol açabileceğini biliyorum. Müziğin notalarının, komada bir annenin koynuna konulan bebeğinin, ameliyata girmeden önce şefkatle sarılan bir eşin, hayat kurtarabileceğine inanıyorum. Bu yüzden bildiklerimin ötesinde bir hayale ulaşmam gerek. Beni şaşırtan olaylar karşısında kahkahalar atmam ve on yıldır komada yatan kadının bir gün gözlerini açıp yaşadığını fark edeceğine inanmam bundan.”

Yaşayan ama kişisel olmayan hiçbir şey yoktur: sağlığımız bize aittir; hastalıklarımız bize aittir; tepkilerimiz bize aittir -en az aklımız ya da yüzümüz kadar. Sağlığımız, hastalıklarımız ve tepkilerimiz kendi içlerinde anlaşılabilir; ancak bizlerden yola çıkarak, doğamızın, yaşamımızın ve bu dünyadaki mevcudiyetimizin ifadeleri olarak anlaşılabilir. Ama modern tıp varoluşumuzu giderek azımsayarak, ya bizleri sabit bir dürtü karşısında aynı ölçüde sabit bir tepki veren birbirine benzer kopyalara indirgemekte ya da hastalıklarımızı, hastayla organik bağı olmayan tümüyle yabancı ve kötü kavramlar olarak görmektedir. Öyle ki, bu saldırı büyük bir vicdan rahatlığıyla, hasta olan insanı hiç kayda almaksızın yapılır. Hastalığa neden olan etmenlerle, tedaviye yönelik etmenlerin kendi içlerinde olan kavramlar olduğu görüşü sık sık Pasteur'e atfedilir. Dolayısıyla Pasteur'ün ölüm döşeginde söylediklerini hatırlamak bu konuda zihnimizi açacaktır:

Patojen hiçbir şeydir; ortam ise her şey...

Bu, eşi benzeri olmayan bir olayın ve Uyanışlar'ın tek tanıklık ifadesidir; fakat bir gün hepimiz için bir alegori haline gelebilir...

“Senin yazgın son derece yürekten ve kaçınılmaz Acı ve zevkten uzakta, yoksun,

Yaşam uzun, ölüm sessizliğinde ebedi bir istirahat;

Ne isyan eden bir kalp atışı ve ne kaynayan bir kan.

Deniz kadar dingin, üzerinde acemi rüzgârların estiği

Ya da kıvıldağan bir ruh, suların akmak için

Sabırla beklediği...”

ece.erdag@politikadergisi.com

Kültür-sanat bölümümüzün önemli tiyatro yazarlarından Ayşegül İnan'ın değerli dayısı yaşamını yitirmiştir. Bu yüzden, Ayşegül arkadaşımız, yazısını iletememiştir. Merhuma Tanrı'dan rahmet, Ayşegül'e ve diğer yakınlarına sabır ve başsağlığı dileriz.

P – Kitap: Yeni Çıkanlardan

Önsöz'den: (Oya Köymen)

"Eriç Yeldan, Küreselleşme, Kim İçin? kitabında 1980'lerden beri, belki de artık çoğumuzun kanıksadığı, yaşadığımız küresel iktisat ikliminin tarihsel ve güncel analizini yaparak; özellikle ampirik verileri, emekçiler açısından can alıcı eğilimleri öne çıkaracak biçimde düzenleyerek yorumluyor."

Eriç Yeldan'ın eseri; "Küresel Yoksullar - Küresel Elitler", "Kapitalizm ve Futbol İlişkisi" gibi çarpıcı konularla, kapitalist-emperyalist sistemi detaylı olarak açıklamasının yanı sıra; AKP döneminde Türkiye Ekonomisini, ekonomik veriler ışığında inceleyerek, Türkiye Ekonomisi'nin günümüzdeki mevcut durumunu da ortaya koyuyor.

Kitaptan:

"Türkiye'nin spekülatif sıcak para akımlarıyla sürdürülen ve dış borçlanmaya dayalı "hormonlu büyüme" sürecinin ardında emeği ile geçinen kitlelerin sömürüsü yatmaktadır. Türkiye'nin resmi verilerinde sergilenen büyümesi "dış borçlanmaya dayalı", "istihdam yaratmayan" ve "yoksullaştırıcı niteliklidir"."

İktidardan indikten ve akabinde dokunulmazlıkları kalktıktan sonra, Recep Tayyip Erdoğan'ın ve kimi bakanlarının aleyhinde Yüce Divan'da açılacak bir davanın tüm delillerini, -Vural Savaş'ın savlarıyla- bu kitapta bulabileceksiniz.

Vural Savaş bu eseriyle; Tayyip Erdoğan'ın Türkiye Cumhuriyeti Başbakanı sıfatıyla "Büyük Ortadoğu Projesinin Eşbaşkanı" olmasını, ABD ile gizli ikili anlaşmalar yapılmasını, Ergenekon sürecindeki hukuksuzlukların ve Tayyip Erdoğan'ın Başbakan sıfatıyla bir davanın savcılığını üstlenmesini, bir delil olarak Yüce Divan Dosyası isimli kitabına koyuyor.

Filmlerde, polis genelde suçluya haklarını sıralarken şu cümleyi de kullanır: Söylediklerin, ileride aleyhine delil olarak kullanılacaktır.

Bu kitap da, ileride AKP Hükümetinin aleyhine delil olarak kullanılacaktır.

Derleyen: Evren YELKANAT

Cumhuriyet Çınarı (3. Bölüm)

Özetleyen: Sevda EĞER

SAKARYA'DA İKİ KILIÇ: TAM BAĞIMSIZLIK VE SÖMÜRGEÇİLİK

Mustafa Kemal, koşulların tüm elverişsizliğine karşın, Türk halkının özgür ve bağımsız bir ulusta yaşama imkanını sömürgeci devletlere rağmen sağlamıştır. Bu savaşı verirken de kesinlikle kişisel mevki ve çıkar gözetmeden, tüm varlığını bağımsızlık mücadelesine adanmıştır. Başarısının da birinci nedeni budur. İkinci neden ise Atatürk'ün sömürgeciliği çok iyi tanıması ve sömürüye karşı verecek mücadelede askeri, siyasal, kültürel ve ekonomik stratejileri çok iyi seçmesi ve uygulamasıdır.

Nedir sömürgecilik?

Batı Avrupa ülkeleri Orta Çağ'ın sonlarında geçirdiği, kendilerini üstün kılan, köklü değişimleri başka ülkelerin yaşamasını engellemek için baskı kurmaktaydı.

İslam dünyasında insanlar araştırma, sorgulama imkanlarından yoksun Orta Çağ'ın karanlığında hayatlarını sürdürmekteydi. Osmanlı Doğu Akdeniz'in kontrolünü ele geçirerek Avrupa'nın Doğu ile ticaret yolunu kesmişti. Bu koşullar Batı Avrupa'da aydınlanma, dinsel yenilenme ve coğrafi keşiflerin aynı anda gelişmesine yol açtı. Rönesans ile felsefe, bilim ve sanatta özgürleşme ve ilerleme başladı. Devamında gelen Reform hareketleri ile din içindeki mezhep ayrılıklarını ortadan kaldırarak yıllarca süren mezhep savaşlarına son verilerek farklı inançlar arasında barış sağlandı. 1451'de Gutenberg tarafından bulunan basım makinesi sayesinde kitap basmak kolaylaştı, okur-yazarlık yaygınlaştırıldı.

Coğrafi keşifler dünyanın tamamına yakınına Batı Avrupa'nın ulaşmasını sağladı. Böylelikle Amerika, Çin, Hindistan, Afrika gibi ülkelere ateşli silahlara sahip olmanın üstünlüğünü de kullanarak öldürücü bir biçimde girmeye başlayan Avrupa buralarda yaşayan insanları soykırımdan geçirip kültürlerini de neredeyse yok etti. Önceleri Hristiyanlığı yaymak bahanesi altında başlayan bu gasp ve saldırılar, bu bölgelerde bulunan kıymetli madenlerin yağmalanmasıyla devam etti. Genç ve sağlıklı olan insanlar Atlantik ötesine köle yaptırılmak üzere kaçırıldı.

Pek tabii sömürünün bin bir çeşidinin uygulandığı bu insanların kral, prens, mihrace gibi kendi yöneticilerinin de Avrupa ile işbirliği yok değildi.

1. AVRUPA'DAKİ GELİŞMELER

Yeni ulaşılan ülkelerden elde edilen altın ve gümüş gibi kıymetli cevherler üretimi hızla arttırırken yeni Pazar arayışı da tüm hızıyla sürmekteydi.

19. yüzyılda İngiltere'de James Watt tarafından yapılan buhar gücünü elde etmeye yarayan makine sömürgeciliği başka bir aşamaya getirdi. Buhar gücüyle çalışan makineler kısa sürede daha fazla üretim yapıyor, buhar gücüyle çalışan gemiler çok daha uzaklara mal taşıyabiliyordu. Sonrasında elektrik gücünün kullanılması, ulaşım, haberleşme ve sanayiye devrim yaptı.

İşte dünyada yaşanan bütün bu sömürü ve gelişim hareketlerinin beş gücü olan Fransa, İngiltere, Rusya, Almanya ve İtalya Osmanlı'yı da paylaşma konusunda yarış halinde idi. Zaten adını koymuşlardı Osmanlı'nın: Boğazdaki hasta adam!

1838 yılında imzalan İngiliz-Osmanlı Sözleşmesi ile Osmanlı hammaddeyi üretilip ve sonra işlenmiş malı satın alan bir sömürge ülkesi haline getirmiştir.

Basımevini almamak, aydınlanma ve dinsel özgürlük devrimlerinden faydalanmamak, coğrafi keşiflerin dışında kalmak ve hukuk devleti olmamakta diretmek Osmanlı için sömürge durumuna düşmenin nedenleri arasındaydı.

Yaşanan ekonomik sömürü ve siyasi baskı bir bütün olarak ele alındığında durumun çarpıklığı daha net anlaşılacaktır. Sömürgecilere karşı girişilen savaş bu yapının bütünlüğü göz önüne alınarak yapılmalıdır. İşte Atatürk'ün Türk Kurtuluş Savaşı ve Türkiye Cumhuriyeti'ne temel olan anlayışı, sö-

mürgeciliği oluşum ve işleyişindeki temel özellikleri ile bir bütün olarak tanıyan ve böylece onu köklerinden söküp atmayı sağlayabilen böyle bir anlayıştır. Bu anlayış, özgürlük ve tam bağımsızlık kavramında tanımını bulmuştur.

Özgürlük yani ulusal egemenlik ve tam bağımsızlık temelinde dayandırıldığı içindir ki Cumhuriyet dönemi devrimleri, Osmanlı Devleti'nin son yüz yılında yapmaya koyulduğu Tanzimat ve Islahat diye adlandırılan düzeltim çabalarından temelde farklıdır. Çünkü Osmanlı'nın bu düzeltim çabaları hiçbir zaman Türk ulusunun özgürlüğü ve bağımsızlığı için olmamıştır.

2. KURTULUŞ SAVAŞI VE ATATÜRK DEVRİMLERİ: SÖMÜRGEÇİLİĞİ YENMENİN MODELLE- Rİ

Sömürgeciliğin bir ülkenin yıkımına yol açıcı başlıca etkileri şunlardır

1) Siyasal baskı kurduğu ülkenin ekonomisini sadece ham madde üretmeyle sınırlı tutmak, böylece ülkedeki vatandaşların tamamını tüketici duruma düşürmek. Ve adil gelir dağılımını önlemektir. Atatürk ise başta ulaşım, ticaret, eğitim olmak üzere her hakta adalet ve eşitlik taraftardır. Türkiye Cumhuriyeti'nin ekonomik kalkınma yapısını da bu plan üzerine kurmuştur.

2) Sömürülen ülkede çıkarılan ham maddenin sadece sömüren ülkede işlenmesi şarttır. Böylece ülkenin kalkınması, başka iş kollarına yönelmesi engellenecektir.

3) Sömürge ülkelerinde çalıştırılan yerli işçiler asla statü veya inisiyatif alamazlar. Daima ast kadroda çalıştırılırlar. Az sayıda çıkan yetenekli ve zeki gençler ise başka ülkelerde çalıştırılmaya teşvik edilir.

4) Yerli çalışanlar her zaman olabilecek en düşük ücrete çalıştırılmaktadırlar. Böylece gelir düzeyleri ve tabii yaşam koşulları asgariye çekilmektedir.

5) Bir başka yöntem ise kendisiyle iş birliği halinde olan gerici iktidarın desteğiyle okur yazar kesimin artışını önlemektir. Eğitim ve kültürden yoksun bir halk onlar için en ideal halktır. Çağdaş eğitim kurumları yerine, dinsel baskıcılıkla gericilikle insanların beyninin yıkandığı; baskı ve korku yöntemleriyle insanların cehalet ve karanlığa sürüklenerek sömürünün kölesi haline getirildiği gözle görülmektedir.

Mustafa Kemal'in **Söylev** başlıklı büyük yapıtında sömürgeciliğin tüm bu özellikleri belirtilmiştir:

1919 yılı Mayısın 19. günü Samsun'a çıktım. Durum ve genel görünüşü: Osmanlı Devleti'nin için-

de yer aldığı grup Genel Savaş'ta yenilmiş, Osmanlı ordusu her yanda zedelenmiş, koşulları ağır bir silah bırakışması imzalanmış. Büyük Savaş'ın uzun yıllar içinde ulus yorgun ve yoksul durumda. Ulusu ve ülkeyi Genel Savaş'a sokanlar, kendi yaşamlarının kaygısına düşerek ülkeden kaçmışlar. Saltanat ve Halifelik makamını tuta Vahdettin, soysuzlaşmış, kendini ve yalnız tahtını koruyabileceğini umduğu alçakça yöntemler araştırmakta. Damat Ferit Paşa'nın başkanlığındaki hükümet, düşkün, onursuz, korkak, yalnız padişahın istencine bağımlı ve onunla birlikte kendilerini koruyabilecek herhangi bir duruma boyun eğmiş.

[Sonraki bölüm]

-IV. BÖLÜM-

GÜNEŞİN DOĞUŞU

1. İKİ YÜZ YILLIK 'KURTULUŞ' ÖZLEMİNİN MUSTAFA KEMAL'DE SOMUTLAŞMASI

- TOPLUM SANCILAR İÇİNDE ÖNDERİNİ DOĞURUYOR
- OSMANLI, ASIL DAYANAĞINI BİLMELİYDİ
- SÜRGÜNDE DEVLETİ YAKINDAN TANIYOR
- 'SİYASAL ÇEKİŞME DEĞİL, TOPLUMSAL ÇALIŞMA'
- 31 MART OLAYI
- RUMELİ'NİN YİTİRİLİŞİ
- MUSTAFA KEMAL SOFYA'YA ATEŞE

2. TÜRK'ÜN KURTARICISIYLA TANIŞMASI: ÇANAKKALE DESTANI

- HALEP RAPORU
- YAKIN GELECEĞİN PADİŞAHIYLA TANIŞMA
- MUSTAFA KEMAL MİSAK-I MİLLİ SINIRLARINI BELİRLEMeye ÇALIŞIYOR
- 'BARIŞI BİZ İSTEYELİM, GEREKİRSE TEK BAŞIMIZ'
- SAVAŞ BIRAKIŞMA SÖZLEŞMESİNDEKİ SÖMÜRGEÇİ TUZAIKLARI
- 'ANCAK MECLİSE DAYALI YÖNETİMLER GÜÇLÜ OLABİLİR.'
- MUSTAFA KEMAL'İN ANADOLU'YA GÖNDERİLİŞİ

sevda.eger@politikadergisi.com

GÜLE GÜLE BÜYÜK USTA
SENİ UNUTMAYACAĞIZ...

ÖSS'ye giren kızlarımız, çok başarılılar; fakat siyasette, iş dünyasında yoklar.

TBMM'deki kadın temsil oranı %9,
29 Mart'taki yerel seçimde kadın adayların oranı %12,5...
Böyle demokrasi olmaz.

Her şeye rağmen...

8 MART DÜNYA KADINLAR GÜNÜ KUTLU OLSUN.

“Mümkün müdür ki bir kitlenin br parçasını ilerletelim;
diğerini görmezlikten gelelim de kitlenin tümü ilerlemeye
imkân bulabilsin?” (K. ATATÜRK)

Pd

Teşekkürler...

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

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

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

>Değerli Yazar, Politikacı **S a y ı n E m e t e Gözüzelli'ye**,

>Değerli Eğitimci, 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 Tüm Okurlarımıza

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

Politika Dergisi
www.politikadergisi.com

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 hazinendir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dahilî ve harici 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 namüsaid 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

En Çok da Okuyucularımızın Desteğiyle, Bir Yılımızı Doldurduk...

Bize Destek Veren Herkese Teşekkürler...

Pd

**DAHA GİDECEK
YOLUMUZ VAR.
GELECEĞİ KURMAK
İÇİN ÇIKTIĞIMIZ
BU YOLDA
YANIMIZDA
MISIN?**